
 1

AYDIN İLİNDE MARKALAŞMA POTANSİYELİNE SAHİP YEREL

ÜRÜNLER

GİRİŞ

 Aydın İlinde Markalaşma Potansiyeline Sahip Yerel Ürünlerin Araştırılması

Projesi Güney Ege Kalkınma Ajansı (GEKA) 2011 Doğrudan Faaliyet Desteği

(TR32/11/DFD) kapsamında desteklenen ve Markalaşma Yenilikçilik ve Kalite

Geliştirme Derneği tarafından yürütülmüş olan bir projedir. Proje iştirakçileri

arasında Adnan Menderes Üniversitesi, Aydın Ticaret Odası ve Aydın Genç

İşadamları Derneği yer almıştır. Proje 28 Mart 2012 - 28 Haziran 2012 tarihleri

arasında uygulanmış, Aydın merkez dahil on yedi ilçesinde yerel ürünler araştırılmış,

yerel yöneticiler, karar vericiler, sivil toplum örgütleri ve yöre halkı ile görüşmeler

yapılmış, köy toplantıları gerçekleştirilmiş, gezilen ve görüşülen kişiler esas alınarak

görsel arşiv oluşturulmuştur.

MARKAYDER tarafından yürütülen bu proje aslında yerel değerler

konusunda farkındalık yaratmak amacıyla hazırlanmıştır. Aydın ilçeleriyle birlikte

pek çok medeniyete ev sahipliği yapmış; tarım, turizm, kültür ve el sanatları

alanlarında pek çok zenginliğe sahip bir ilimizdir. Eldeki bu zenginlikler su yüzüne

çıkartılmadan, önce il genelinde, sonra ülke genelinde bilinirlik sağlanmadan,

farkındalık yaratılmadan küresel rekabette öne çıkmanın mümkün olmadığı aşikardır.

Bu sebeple pek çok alanda zengin olan ilimizde bu ürünlerin tespit edilmesi, hukuki

yönden güvence altına alınması, marka değeri yaratılması, pazarlanması ve özelde

Aydın’a genelde ülke ekonomisine katkı sağlanması milli değerlerimizin korunması

anlamına gelmektedir. Aydın’da pek çok yerel lezzet olmasına rağmen bu sadece

Aydın ilinde tanınmakta ve yerel üreticilere destek sağlamamaktadır. Oysa bu

ürünlere marka değeri kazandırılarak tanınmışlık düzeyinin arttırılması; ulusal ve

uluslararası düzeyde rekabet edilebilir ürünlerin ortaya çıkartılması mümkündür.

Yerel, kültürel nesnelerde erozyonun başladığı topluluklarda, toplumların

gitgide kendinden uzaklaşması, birbirine benzemesi, çeşitliliğin daralması anlamına

 2

gelen gelişmeler yaşanmış ve bu gelişmelerin erken farkına varan topluluklar, bir

anlamda kültürel asimilasyon olarak ortaya çıkması muhtemel bu kuşatmanın ortadan

kaldırılmasının ancak kendi kültürüne sahip olmak ve onu yaşatarak, gerekirse

modernize ederek üzerinde çalışmak olduğunu idrak etmişlerdir. Kendi kaynakları

yetersiz olan ülkelerin adeta ‘tereciye tere satmak’ olarak nitelendirilebilecek bir

davranış modeli ile başkalarının kaynaklarına sahip olmak arzuları, bu kaynakların

esas sahibi olan ülkeleri kendi kaynaklarına sahip çıkmaya zorlamıştır ve

zorlamalıdır.

 Öncelik alanı Aydın ve ilçelerinde markalaşma potansiyeline sahip yerel el

sanatları, tarımsal ürün ve lezzetlerin tespit edilmesi olan projenin genel hedefi

Aydın’a özgü yerel değerlerin marka değerine sahip ürünler haline gelmesi ve

sürdürülebilir olması için alternatif çözümler üretmek ve önerilerde bulunmaktır.
 Projenin genel amaçları yerel değerlerimize sahip çıkmak ve nesiller arası

geleneğin sürdürülmesini sağlamaktır.

Özel amaçları ise Aydın ve İlçelerinde yöreye özgü tarım, el sanatları ürünleri

ve yöresel lezzetleri tespit etmek; yerel değerlerin ilçe ve il genelinde yaygınlığı,

bilinirliği hususunda toplumsal farkındalığı araştırmak; yerel ürünlerin ne şekilde

üretildiğini ve hukuki korumalarının olup olmadığının araştırmak; katma değeri

yüksek ürünler olması için yapılması gereken çalışmaları belirlemek ve markalaşma

çalışmalarına özendirmek; marka değerinin yükseltilmesi amacıyla gerekli tanıtım ve

bilinçlendirme çalışmaları için stratejiler oluşturmaktır.

28 Mart 2012 - 28 Haziran 2012 tarihleri arasında Aydın ilinde uygulanan

proje kapsamında ilk önce il ve ilçeler hakkında bilgi toplanmıştır.

13 Nisan 2012 tarihinde karar vericiler, işadamları, sivil toplum kuruluşları

yöneticileri, akademisyenler ve toplum liderlerinin katıldığı bir ortak akıl toplantısı

düzenlenmiştir. Ortak akıl toplantısı sözlü değerlendirmelerle olumlu sonuçlanmış

ayrıca toplantı esnasında katılımcılar tarafından doldurulan bilgi paylaşım formları

projenin ilçe gezileri için önemli bir veri kaynağı olmuştur.

 3

Aydın merkez ve ilçeler hakkında elde edilen ön veriler toparlandıktan sonra

ilçe karar vericileri ve bilgi kaynakları ile görüşmelere başlanmıştır. 14 Nisan 2012

ve 22 Haziran 2012 tarihleri arasında ilçe toplantıları gerçekleştirilmiştir. Ziyaret

edilenler öncelikle kaymakamlıklar ve belediyeler olmuştur. İlçenin yapılanmasına

göre işadamları dernekleri, ticaret odaları, esnaf odaları, birlikler, kooparatifler,

sosyal kültürel dernekler, halk eğitim merkezleri, müze müdürlükleri, el sanatları

atölyeleri ziyaret kapsamına alınmıştır. Yöre halkı görüşmeleri çevre koşullarına

göre zaman zaman köy toplantıları, zaman zaman ev ve işyeri ziyaretleri şeklinde

gerçekleşmiştir. Yerel değerler tespit edildiğinde görsel kayıt altına alınmış,

mümkünse yazılı kaynakları toplanmış, mümkün olmayan durumlarda röportaj

yapılarak kayıt altına alınmıştır.

İlçe ziyaretleri ile birlikte 14 Nisan 2012 ve 22 Haziran 2012 tarihleri

arasında görsel kayıtlar gerçekleşmiştir. Elde edilen verilerin toplumla paylaşılması

ve farkındalık yaratılması için çevre gezileri, kültürel değerler, doğal zenginlikler ve

tarihi zenginlikler araştırılmış, fotoğraf çekimlerine konu olmuştur.

Ortak akıl toplantısı ve ilçe ziyaretleri sonucu proje kapsamında saptanan

yerel değerlerin korunması ve sürdürülebilir olması açısından karar vericiler ve

toplum liderleri ile markalaşma stratejileri ve ortak eylem planlarının oluşturulması

için 11 Haziran 2012 tarihinde “Markalaşmaya Yönelik Strateji Oluşturma

Toplantısı” gerçekleştirilmiştir. Toplantı ile çalışmanın sonuçları konusunda bilgi ve

önerilerin paylaşımı ve sürdürülebilir olması açısından ortak politikaların

belirlenmesi amaçlanmıştır. Ortaya çıkan stratejileri raporun son bölümünde görmek

mümkündür.

Projenin sonuç toplantısı ise 26 Haziran 2012 tarihinde gerçekleştirilmiştir.

Proje sonucunda elde edilen verilerin paylaşıldığı ve strateji planlarının aktarıldığı bu

toplantıda aynı zamanda yerel ürünler ve yerel el sanatları sergilenmiş, geniş

katılımlı bir şenlik gerçekleştirilmiştir. Proje kapsamında elde edilen yerel ürün

fotoğrafları albüm olarak tüm katılımcılara dağıtılmıştır.

 4

BİRİNCİ BÖLÜM

AYDIN İLİ İLÇELERİNİN, KONUMU, KISA TARİHİ, DEMOGRAFİK

YAPISI, COĞRAFİ ÖZELLİKLERİ, TARIM, İKLİM VE BİTKİ ÖRTÜSÜ,

HAYVANCILIK, YEREL DEĞERLERİ

 I. AYDIN MERKEZ İLÇE1
 A. KONUMU

Aydın, orta ve batı kesiminde verimli ovalar, kuzey ve güneyi dağlar ile

çevrili Büyük Menderes Havzası üzerinde 8007 km²’ lik bir alan üzerine kuruludur.

Doğusunda Denizli, batıda Ege Denizi, kuzeyde İzmir ve Manisa, güneyde ise Muğla

illeriyle komşudur. İl, 37°-44' ve 38°-08' kuzey enlemleri ile 27°-23' ve 28°-52' doğu

boylamları arasında yer alır.

 B. KISA TARİHİ
Aydın; tarihin bilinen devirlerinden beri çeşitli uygarlıklara merkez olmuş,

Antik Çağın Afrodisias, Milet, Alinda, Didyma, Nisa, Prien, Magnesia gibi önde

gelen kentlerinde sayısız bilgin ve bilge kişiler yetişmiştir. Bugünkü Aydın;

kuzeyindeki Top Yatağı sırtında kurulan Tralles Kenti ile birlikte MÖ 2500 yılında

Hititler zamanında gelişmiş, VII. yy.da Lydia zamanında da en parlak çağını

yaşamıştır. Selçuklularla birlikte Türk uygarlığının kültür varlığı ve eserleriyle

donatılan Aydın, sosyal hizmetler, tarım ve mimaride uygar günlere şahit olmuştur.

Aydın'ın Türk egemenliğinde bir yönetim birimi statüsü kazanması 1390 yılında

Yıldırım Beyazıt'ın şehzadesi Ertuğrul Bey'in Vali olarak Aydın'a atanmasıyla

başlamıştır.

Aydınoğulları zamanında şehrin adı Aydın Güzelhisarı olmuş, daha sonra

Aydın adını almıştır. Şehir, XIV yy. da bugünkü yerine kurularak idari

kademelendirme sırasıyla, 1390 yılında eyalet, 1426 yılında sancak, 1811’de İzmir,

1 Aydın Merkez ilçe hakkında ayrıntılı bilgi için bkz. http://www.aydin.gov.tr/default_B1.aspx?content=1008 ,
27/05/2012. (Belirtilen adresten alıntı yapılmıştır).

http://www.aydin.gov.tr/default_B1.aspx?content=1008

 5

Saruhan (Manisa), Menteşe (Muğla), Antalya, Isparta sancaklarını kapsayan eyaletin

merkezi oldu. Eyalet merkezi (1857) İzmir’e taşındıysa da bu yönetim biriminin adı

Osmanlı Devleti’nin sonuna kadar “Aydın” olarak kaldı. Aydın' ın 1919 yılına kadar

sancak şeklinde devam eden bu yönetim şekli, 25 Mayıs 1919-7 Eylül 1922 yılları

arasında 40 aya yakın süren işgalden sonra ve Kurtuluş Savaşının kazanılmasıyla

birlikte 1923 yılında değişmiş, müstakil vilayet olmuştur.

 C. DEMOGRAFİK VE İDARİ YAPISI
2011 yılı sonu itibarı ile açıklanan Adrese Dayalı Nüfus Kayıt Sistemine göre

Aydın il nüfusu 999.163 kişidir. Nüfusun % 60’ı (599.973 kişi) şehirlerde, % 40’i

ise (399.190 kişi) kırsal kesimde yaşamaktadır. Yıllık nüfus artış hızı binde 9,35’dir.

Aydın'da 16 İlçe, 53 belediye, 490 köy, 265 mahalle bulunmaktadır.

 Ç. COĞRAFİ ÖZELLİKLERİ
Aydın; tarım, turizm ve sanayi sektörlerindeki potansiyeli, vasıflı insan

gücüyle Ege Bölgesi ve Ülkemizin hızla gelişen illerinden biri durumundadır.

Aydın, orta ve batı kesiminde verimli ovalar, kuzey ve güneyi dağlar ile

çevrili Büyük Menderes Havzası üzerinde 8007 km²’lik bir alan üzerine kuruludur.

Rakımı 65 metredir.

 D. TARIM YAPISI
Büyük Menderes ırmağının suladığı bereketli ovalar üzerinde 800.700 ha

alanda kurulu Aydın’ın % 49’unda yani 395.494 hektarında tarım yapılmaktadır.

Aydın ili toprak, iklim, topoğrafik yapı ve ekolojik özellikleri ile polikültür tarıma

elverişlidir. Tarımın her kolunda yüksek bir potansiyele sahiptir.

Aydın İlinin sahip olduğu 395.494 hektarlık tarım arazisi içinde 201.888 ha

ve % 51 pay ile zeytin ve meyvelikler en geniş alanı kaplar. Geriye kalan arazilerin

319.177 hektarı orman, 24.705 hektarı çayır-mera, 14.271 hektarı göl-bataklık,

47.053 hektarı tarım dışı arazilerdir.

En çok katma değer yaratan bitkisel ürünler; incir, zeytin, pamuk ve

kestanedir. İlimiz; zeytin, incir, kestane üretiminde Türkiye’de 1. sırada, pamuk

üretiminde 3. sırada yer almaktadır.

 6

İl’de 2011 yılında 177.602 ton yaş incir, 215.813 ton zeytin, 272.144 ton

pamuk, 17.400 ton kestane üretilmiştir.

 E. İKLİM VE BİTKİ ÖRTÜSÜ
Akdeniz ikliminin hakim olduğu İl’de yazlar sıcak ve kurak, kışları ılık ve

yağışlı geçer. Ortalama sıcaklık 17.6 °C, ortalama yağışlı gün sayısı 80.6, ortalama

yağış miktarı 677,5 mm/yıl' dır.

 F. HAYVANCILIK
İlde hayvan varlığı ve hayvansal ürünler üretimi aşağıdaki gibidir.

Büyükbaş Hayvan Varlığı 293.225 adet

Küçükbaş Hayvan Varlığı 180.720 adet

Kümes Hayvanı Sayısı 2.275.789 adet

Et Üretimi 6.416 ton

Süt Üretimi 374.694 ton

Su Ürünleri Üretimi 11.303 ton

Yumurta Üretimi 156 milyon adet

Bal Üretimi 2.862 ton

 G. YEREL DEĞERLERİ
 Aydın’ın tarımdan sonraki ikinci önemli gelir kaynağı turizmdir. İl

ekonomisinde kültür ve turizm varlıkları önemli yer tutmaktadır.

Aydın’da 5 müze (Aydın Müzesi ve buna bağlı Yörük Ali Efe Etnografya

Müzesi, Afrodisias Müzesi ve buna bağlı Karacasu Etnografya Müzesi, Milet

Müzesi), belediyelere ve Adnan Menderes Üniversitesine bağlı 3 (Çine Kuva-i

Milliye Müzesi, Çine Arıcılık Müzesi ve Nazilli Etnografya Müzesi) olmak üzere 8

müze ile 21 önemli ören yeri mevcuttur.

Yaklaşık 1.012 civarında kültür varlığı tescillidir.

Önemli örenyerleri Afrodisias (Karacasu), Alabanda (Çine), Alinda

(Karpuzlu), Apollon Tapınağı (Didim), Gerga (Çine), Harpasa (Nazilli), Magnesia

 7

(Germencik-Ortaklar), Mastaura (Nazilli) ,Milet (Didim), Nysa (Sultanhisar), Priene

(Söke), Tralleis, (Aydın-Merkez)’dir.

Aydın her yıl kış aylarında düzenlenen deve güreşleri, halk oyunları (zeybek

oyunları), efelik kültürü, asker ugurlama, incir (Germencik, Incirliova), erik

(Umurlu), çilek, portakal (Sultanhisar), pamuk (Söke) festivalleri, keçi kılından

dokumacılık (Bozdogan), el sanatları (igne oyası, nakış, simli islemeler, havut –deve

süslemeciliği-semercilik, Türkmen ve Yörük kilimleri, heybeleri) ile ünlüdür.

 Aydın Bütününde Yapılan Festivaller2
Aydın Belediyesi: Altın İncir Kültür ve Sanat Festivali (Eylül)

Kuşadası - Güzelçamlı: Kültür ve Deniz Şenlikleri (Haziran)

Koçarlı: Çamfıstığı Festivali (Mayıs)

Kuşadası - Davutlar: Geleneksel Şeftali Kültür ve Sanat Festivali (Temmuz)

Nazilli: Uluslar arası 5 Eylül Kurtuluş ve Halk Dansları Festivali (Eylül)

Köşk: Kestane Festivali (Aralık)

Karacasu: Aphrodisias Kültür ve Sanat Festivali (Mayıs)

Germencik: İncir Festivali (Eylül)

İncirliova: Altın İncir Festivali (Ağustos)

Sultanhisar: Nysa Kültür ve Sanat Festivali (Nisan)

Sultanhisar-Atça: Çilek Festivali (Mayıs)

Söke: Pamuk Festivali ve Kurtuluş Etkinlikleri (Ağustos - Eylül)

Buharkent: Taze İncir Festivali (Ağustos)

2 . http://www.aydin.gov.tr/default_B1.aspx?content=1008 , 27/05/2012.

http://www.aydin.gov.tr/default_B1.aspx?content=1008

 8

 II. BOZDOĞAN İLÇESİ3
 A. KONUMU

Bozdoğan, Aydın il merkezine 69 km uzaklıktadır. Kuzeyinde Yenipazar ve

Nazilli, batısında Çine, güneyinde Muğla ili ve doğusunda Karacasu ilçesi

bulunmaktadır.

 B. KISA TARİHİ

İlçe sınırları içerisinde yapılan kazılarda, yazılı tarih öncesine ait birçok eser

ortaya çıkarılmıştır. Bölgede Karya, Roma, Bizans uygarlıklarının izleri

görülmektedir. Türklerin Anadolu’ya gelmeleri ile birlikte bölge Türk boylarının

egemenliği altına girmiştir.

Kütahya, Simav, Denizli bölgelerinde 1283’te Yakup Bey tarafından kurulan

Germiyanoğulları beyliğinde subaşı olan Aydınoğlu Mehmet Bey, Selçuk ve Birgi'yi

fethettikten sonra bağımsızlığını ilan etmiştir. XIV. yüzyılın başlarında bağımsız olan

Aydınoğulları Beyliği bugünkü Sultanhisar'a kadar fetihlerini genişleterek daha sonra

Nazilli, Bozdoğan ve Karacasu'yu da hakimiyetleri altına almışlardır.

1807’de kaza olan bugünkü Amasya köyüne bağlı olan Bozdoğan 1879’da

yapılan idari teşkilatlanmayla ilçe olmuştur.

 C. DEMOGRAFİK VE İDARİ YAPISI

2011 yılı Türkiye İstatistik Kurumu Adrese Dayalı Nüfus Kayıt Sistemi

verilerine göre Bozdoğan’ın toplam nüfusu 35.345 kişidir.

Yazıkent isminde 1 beldesi, 9 mahallesi, 44 köyü bulunmaktadır.

3 İlçe hakkında bilgiler; belirtilen kaynaklardan yararlanılarak, bazı bölümlerde alıntı yapılarak hazırlanmıştır.
http://bozdogan.gov.tr/dcmn/tarihce.html, (Bozdoğan Kaymakamlığı Resmi Sitesi) 04.06.2012;
http://www.aydinkulturturizm.gov.tr/belge/1-63305/ilceler.html, (Aydın İl Kültür ve Turizm Müdürlüğü Resmi
Sitesi), 04.06.2012; http://bozdogan.gov.tr/dcmn/ekonomi.html, (Bozdoğan Belediyesi Resmi Sitesi),
04.06.2012; http://www.mta.gov.tr/v2.0/turkiye_maden/maden_potansiyel_2010/Aydin_Madenler.pdf, (Maden
Tetkik ve Arama Genel Müdürlüğü Resmi Sitesi), 09.06.2012.

http://bozdogan.gov.tr/dcmn/tarihce.html
http://www.aydinkulturturizm.gov.tr/belge/1-63305/ilceler.html
http://bozdogan.gov.tr/dcmn/ekonomi.html
http://www.mta.gov.tr/v2.0/turkiye_maden/maden_potansiyel_2010/Aydin_Madenler.pdf

 9

 Ç. COĞRAFİ ÖZELLİKLERİ
Bozdoğan ilçesi, Büyük Menderes havzasının güneyinde Akçay'ın suladığı

ovanın yanında yükselen Madran Dağı eteklerindeki iki tepe üzerine kurulmuştur.

 D. TARIM YAPISI
İlçede, ekonomik hayat geniş ölçüde tarıma dayalıdır. Akçay Nehrinin

suladığı verimli Bozdoğan Ovası tümüyle tarıma ayrılmıştır. Akçay ve Büyük

Menderes köprülerinin yapımı ile tarım zamana bağlı olarak gelişmiş, ürünler

çeşitleşmiş, üretim artmış, ekilebilir ve sulanabilir topraklar çoğalmış ve tarımda

modern araç ve gereçlerle üretim yapılması yaygınlaşmıştır.

İlçede dikili alalar içerisinde zeytinlikler başta gelir. İlçede yetiştirilen zeytin,

Aydın ili üretiminin yaklaşık %2,5‘ini karşılamaktadır.

Sebze olarak domates, biber, patates, patlıcan, fasulye gibi ürünler yetişir.

İlçede biberin özel bir yeri vardır. Genel olarak kurutmalığa yönelik kırmızı toz biber

üretimi yapılmaktadır.

Bozdoğan, elverişli iklimi ve verimli toprakları sayesinde meyvesi bol bir

ilçedir. İncir, zeytin, kestane, elma, ceviz, şeftali, turunçgiller, ayva ve nar gibi

meyveler yetiştirilmekle birlikte son yıllarda yüksek sistem bağcılık hızla gelişme

göstermektedir. Kardinal üzümü olarak adlandırılan bu üzüm türü iri taneli dolgun

siyah çekirdekli tatlı-sulu bir üzümdür. Üretilen bu üzümün tamamı taze olarak yurt

dışına ihraç edilmektedir.

İlçede bir mantar çeşidi olan kuzugöbeği tabii olarak ormanlarda

yetişmektedir. Genellikle Mart, Nisan, Mayıs aylarında bulunmakta, elde edilen

miktarın %90‘ı yurt dışına ihraç edilmektedir. İlçede ayrıca susam, yerfıstığı, patates

üretimi yapılmaktadır.

Altıntaş, Hışımlar ve Güre köylerinde çam fıstığı yetişmekte olup bu köyler

için ekonomik önem arz etmektedir.

 10

Bozdoğan’da Kemer Barajı kurulmadan önce incir ağaçları geniş yer

kaplamaktadır. Ancak Kemer Barajının kurulması sonucunda incirin kalitesinde bir

bozulma görülmesi üzerine pek çok incir bahçeleri bozularak pamuk tarlasına

dönüştürülmüştür. Yörede üretilen incir miktarı Aydın ili incir üretiminin yaklaşık

%7,5‘ini karşılamaktadır.

İlçede üretilen bir diğer önemli tarım ürünü ise Nazilli pamuklu dokuma

fabrikasının kurulması ile üretimi artmış olan pamuktur. Ayrıca, dağ köylerinde

sulanamayan kıraç arazilerde tütün tarımı yapılmaktadır.

Ekime elverişli alanların %30.37 gibi büyük bir bölümünde tahıl üretimi

yapılmaktadır. Yetiştirilen tahıl ürünleri arsında arpa, buğday, mısır başta

gelmektedir.

 E. İKLİM VE BİTKİ ÖRTÜSÜ

İlçede Akdeniz iklimi ve bitki örtüsü hakimdir. İlçe orman varlığı bakımından

Aydın'ın en gelişmiş ilçelerinden biridir. İlçe arazisinde ormanların kapladığı alan

537.617 dekar olup, genel alan içerisindeki payı %60,90'dır. Orman alanında; fıstık

çamı, karaağaç, pırnal meşesi, sakız çamı, tespih ağacı, yabani zeytin, iğdin,

kızılçam, karaçam, gibi ağaçlara rastlanmaktadır.

 F. HAYVANCILIK
İlçede hayvancılık önemli geçim kaynakları arasında gelmektedir. İlçe

hayvancılığında sığırın ekonomik olarak önemli bir yeri bulunmaktadır. Süt

sığırcılığı ve besi sığırcılığı olmak üzere gelişen Holştayn (Alaca) Mantofon

ırklarının birim başına verimi önceki yıllara göre artış göstermektedir. Bilhassa

yıllardan beri yapılagelen suni tohumlama çalışmaları sonucunda yerli ırk sığır

sayısında azalma görülürken, melez ve kültür ırklarında önemli artışlar

gözlenmektedir.

Hayvancılık, bilhassa sığırcılık tarıma dayalı bir sektör olduğundan ekilip

dikilebilen arazi varlığıyla doğrudan bağlantılıdır. Sulanabilir arazi miktarının yeterli

olduğu Akçay nehri vadisinde geniş ovalara sahip köylerde kültür ırkı sığır ile melez

ırklar (Holştayn) daha yoğun olarak yetiştirilmektedir. (Alamut, Kavaklı, Ziyaretli,

 11

Yazıkent, Haydere, Kamışlar, Yakaköy, Kazandere). Yerleşim alanı olarak rakımı

yüksek yerlerde de genellikle yerli ırklar ve bunların melezleri yetiştirilmektedir.

Hayvansal ürünler üretiminde ilk sırayı süt üretimi almaktadır. Günlük olarak

üretilen sütler, süt toplayıcıları tarafından alınarak mandıralarda süt ürünlerine

dönüştürülerek değerlendirilmektedir. Alamut köyünde özel sektöre ait doğada nesli

tükenmekte olan kınalı keklik üretim çiftliği bulunmaktadır. Kemer Baraj Gölü ve

Akçay Nehri çevresinde Alabalık yetiştiriciliği yapan işletmeler bulunmaktadır.

 G. YEREL DEĞERLERİ

İlçe ekonomisinde tarımın yanı sıra tarıma dayalı sanayi ve daha çok tarım

ürünlerinin alım satımlarına dayanan bir ticaret vardır. İlçede, Madran dağlarından

çıkmakta olan doğal kaynak suyunu şişeleyerek halka ulaştıran bir adet Bozdoğan

Belediyesine, bir adet özel sektöre ait şişeleme tesisi bulunmaktadır. Bozdoğan

Belediyesi tarafından işletilmekte olan Madran Memba Suyu Dolum Tesislerinde

“Madran Gazozu” adı altında sade gazoz üretimi yapılmaktadır.

Yeraltı Kaynakları

Seramik hammaddelerinden birisi olan kuvars, Bozdoğan–Söke–Çine ilçeleri

sınırları dahilinde olup % 96.21 SiO2 ve %1.2 Fe2O3 ortalama tenörlü 9.663.100 ton

kuvars mevcuttur. Bozdoğan–Gerzile'de orta kaliteli 200.000 ton görünür rezerve

sahip talk mevcuttur. Çine, Bozdoğan ve Koçarlı ilçelerinde bir kısmı işletilmekte

olan kuvars yatakları mevcuttur.

İlçede Madran dağlarından çıkmakta olan doğal kaynak suyu kaynağı

bulunmaktadır.

 El Sanatları

İlçe kadınları tarafından yaygın olarak iğne oyası ve dantel yapılmakta ve

ilçeye gelen toptancılar tarafından başka şehirlere pazarlaması da sağlanmaktadır.

Proje kapsamında yapılan ziyaretlerde yöreye özgü bir teknik ya da motife

rastlanmamıştır.

 12

Kıl çadır dokumacılığı ilçede geleneği olan bir el sanatıdır. Olukbaşı,

Kızılcaköy ve Dutağaç köylerinde bu el sanatını hala icra eden ustalar

bulunmaktadır. Yörede kıl çadır dokumacılığının 1000 yıllık bir geçmişi olduğu

söylenmektedir. Keçi kılının kurutulması, eğirilerek iplik haline getirilmesi ve

geleneksel tezgahlarda dokunarak çadır yapmaya hazır kumaş (çul) haline getirilmesi

süreçlerinin tamamı bölgenin ustaları tarafından elde yapılmaktadır. Keçi kılından

çul dokuma işine “mutaflık” denmektedir. Kışın sıcak, yazın serin tutan çadırlar daha

çok turistik amaçlarla iç pazara verilmekle birlikte Ortadoğu ve Arap ülkelerine de

gönderilmektedir.

Olukbaşı Köyünde kurulmuş olan bir de kıl çadır fabrikası bulunmaktadır.

Fabrikanın kurulması sonrasında bu işi geleneksel metotla yapan üreticinin pazarının

daralması sebebi ile halk elindeki tezgahlarla penye dokumacılığı yapmaktadır. Fakat

bu işin geleneksel ya da yöreye özgü bir tekniği ya da özelliği yoktur.

Tarihi Turistik Değerler

İlçede Roma, Bizans ve Selçuklu kültürlerinin izlerini taşıyan eserler vardır.

Koyuncular köyü yakınında bulunan Neopolis, Kavaklı köyü yakınındaki Bargasa

yerleşmeleriyle Körteke kalesi, Örtülü ve Konaklı köylerindeki Sarnıçlar ve Kemer

Köprüsü bunların başlıca örnekleridir.

 Yerel Lezzetleri

Bozdoğan pide konusunda Aydın’ın iddialı ilçelerinden birisidir. Peynirli,

sebzeli, etli çeşitleri bulunan pidenin sunumunda bu ilçe için ayırt edici özellik

üzerine bir miktar manda kaymağı konularak tüketilmesidir.

İlçenin nişasta sucuğu denilen bir ürünü mevcuttur. İpe dizili cevizlerin

nişastalı bir hamura bulanması ve asılarak kurutulması yöntemi ile üretilen tatlı

ilçede çok tercih edilen geleneksel bir lezzettir.

İlçe mutfağının bir diğer yerel lezzeti ise kar helvasıdır. Kışın kar yağdığında

özel kuyulara gömülerek saklanan kar, yazın pekmez ya da meyve şurupları ile

özellikle vişne şurubu ile tatlandırılarak tüketilmektedir. Serinletici bir yaz tatlısıdır.

 13

 III. BUHARKENT İLÇESİ4
 A. KONUMU

Buharkent, Aydın il merkezine 84 km uzaklıktadır. Batısında Kuyucak,

kuzeyinde, doğusunda ve güneyinde Denizli ili bulunmaktadır.

 B. KISA TARİHİ

Buharkent’in üzerinde kurulduğu topraklar sırasıyla Hitit, Frig, Lidya, İyon,

Pers, Büyük İskender, Selevkoslar, Bergama, Roma ve Bizans egemenlikleri altında

yaşamıştır. Bizans egemenliğinde iken bölgeye Anadolu Selçuklu Devletinin akınları

olmuştur. Türklerin bölgeye yerleşmeleri 1211 yılına rastlar.

Buharkent’e ilk yerleşimin 1250-1270 yılları arasında Ortakçı ve Istaklı

(İshaklı) bölgelerine olduğu sanılmaktadır. Aynı yüzyılda Moğolların Anadolu’ya

saldırıları sebebi ile İç Batı Anadolu ve Ege’ye göç eden yörüklerin bir kısmının da

bu bölgeye yerleştiği anlaşılmaktadır.

Anadolu Selçuklularından sonra bölgeye Aydınoğulları Beyliği hakim olur.

1325 yılında Aydınoğlu Mehmet Bey'in oğlu Umur Bey, beyliği için çok önemli bir

ticaret şehri olan Denizli’yi Büyük Menderes Vadisi üzerinden İzmir’e bağlamak

için Buharkent ilçe sınırları içinde Menderes Nehri üzerinde 1950’li yıllara kadar

kullanılan bir köprü yaptırmıştır. Böylelikle Menderes vadisinde olduğu gibi

Buharkent çevresinde de nüfus yoğunluğu artmaya başlamıştır.

Aydınoğlu Beyliğinin Osmanlı İmparatorluğu tarafından ortadan kaldırılması

ile bölge 1426 yılında Osmanlı hakimiyetine girmiştir.

1901 yılında Ortakçı’da meydana gelen büyük deprem sonrası sadrazam,

İzmir Valisi Kamil Paşa’nın direktifleriyle planlı olarak Burhaniye (Buharkent)

4 İlçe hakkında bilgiler; belirtilen kaynaklardan yararlanılarak, bazı bölümlerde alıntı yapılarak hazırlanmıştır.
http://www.buharkent.gov.tr/default_B1.aspx?content=195, (Buharkent Kaymakamlığı Resmi Sitesi),
07/06/2012; http://geka.org.tr/yukleme/dosya/jeotermalveenerjisantralleri.pdf (T.C. Güney Ege Kalkınma Ajansı
TR32 Jeotermal Kaynakları ve Jeotermal Enerji Kaynakları Araştırma Raporu 2011); 05/06/2012.

http://www.buharkent.gov.tr/default_B1.aspx?content=195
http://geka.org.tr/yukleme/dosya/jeotermalveenerjisantralleri.pdf

 14

Kasabası kurdurulmuş ve şimdiki alanı yerleşim yeri olarak seçilmiştir. 1908 yılında

2. Meşrutiyetin ilanından sonra Burhaniye Belediyesi kurulmuştur.

22 Ağustos 1919 tarihinde Burhaniye bölgesi Yunan kuvvetleri tarafından

işgal edilmiştir. Yaklaşık 3 yıl süren işgal süresince yöre halkı işgale hep direnmiştir.

3 Eylül 1922 tarihinde bölge düşman işgalinden kurtarılmıştır ve ilçede bu tarih her

yıl kurtuluş günü olarak kutlanmaktadır.

Nüfusun Kurtuluş Savaşı sırasında azalması nedeniyle 1924 yılında belediye

teşkilatı kaldırılarak köye dönüştürülmüştür. 1 Mart 1954 tarihinde ikinci kez

belediye teşkilatına kavuşmuş, 1988 yılında ilçe olmasıyla birlikte ismi Buharkent

olarak değiştirilmiştir.

 C. DEMOGRAFİK VE İDARİ YAPISI

2011 yılı Türkiye İstatistik Kurumu Adrese Dayalı Nüfus Kayıt Sistemi

verilerine göre Buharkent’in toplam nüfusu 12.461 kişidir. 5 mahallesi, 7 köyü

bulunmaktadır.

 Ç. COĞRAFİ ÖZELLİKLERİ

İlçenin yüzölçümü 102 km²'dir. İlçenin güney sınırını Büyük Menderes nehri

oluşturmaktadır. Nehir yaklaşık 16 km’ye kadar ilçe sınırları içinde akmaktadır.

İlçenin kuzeyinde Aydın dağları yer almaktadır. İlçe Aydın ve Menteşe dağlarının

birbirine çok yaklaştığı bir kısım üzerinde bulunmaktadır. En yüksek noktalar; 894

m. Murat dağı - Kızıltepe ile 1138 m. yükseklikteki Yarpuzlu tepesidir. Bu dağlar

üzerinde Ericek ve Gündoğan köyleri yer alır. Diğer yerleşim yerleri ova kenarında

kurulmuştur.

 D. TARIM YAPISI

Akdeniz iklimi hakim olan ilçenin kullanılabilir tarım arazilerinin

değerlendirilmesinde en büyük payı incir almaktadır. Buharkent taze incir konusunda

özel bir yere sahiptir. İncirden sonra pamuk ekimi ve sebzecilik gelmektedir. Zeytin

ise önemli bir diğer faaliyet alanı olmaktadır. Bölgenin iklim özellikleri sebebi ile

zeytin daha erken çıkmakta ve dolayısı ile yağ sıkma işlemi daha erken

başlamaktadır. Ayrıca ilçede turfanda sebzecilik son yıllarda yapılan plastik seralarla

 15

gelişme eğilimindedir. Özellikle bezelye son yıllarda tercih edilen bir ürün haline

gelmiştir.

 E. İKLİM VE BİTKİ ÖRTÜSÜ

İlçede egemen iklim olarak Akdeniz iklimi görülür. Zaman zaman yüksek

kesimlerde ve doğu kesimlerde karasal iklim görülmektedir. Akdeniz ikliminin

sokulabildiği son nokta üzerinde bulunan şehir merkezi turunçgil üretiminde son

sınır üzerinde bulunmaktadır.

 F. HAYVANCILIK

İlçede tarım arazilerinin ve orman alanlarının geniş olması nedeniyle fazla

sayıda küçükbaş hayvan bulunmaktadır. Büyükbaş ve küçükbaş hayvancılık yanında

tavuk ve yumurta üretimi de söz konusudur.

 G. YEREL DEĞERLERİ
Yeraltı Zenginlikleri

Buharkent-Ortakçı Jeotermal Sahası ilçe sınırlarındadır. Buharkent İlçesi'nin

“Termal Turizm Merkezi” ilan edilmesine ilişkin Bakanlar Kurulu kararı, 13 Mart

2008 tarihli 26815 sayılı Resmi Gazete'de yayınlanarak yürürlüğe girmiştir.

Buharkent Termal Turizm Merkezi, Aydın ilinin kuzeydoğusunda yer alırken

kuzeyinde Kayadibi, batısında Ortakçı, doğusunda Savcıllı ve Kızıldere yerleşmeleri

vardır.

Yaklaşık 5.255 hektarlık bir alan kaplayan termal turizm merkezi, Buharkent

ilçe merkezini çevreleyen bir alanda yer seçmiştir. Aydın-Denizli karayolunun

(D320) içinden geçtiği Buharkent Termal Turizm Merkezi, Denizli ilinin Sarayköy

ve Buldan ilçeleri arasında yer almaktadır.

Buharkent jeotermal alanında, Kızıldere ve Tekkeköy mevkiinde geniş bir

alana yayılmış çok sayıda kaynak ve kuyu bulunmakta olup, bunlar iki alt bölgeye

ayrılarak incelenmiştir.

Kızıldere Bölgesi jeotermal sahasında, Türkiye’nin ilk jeotermal santralı

kurulmuştur. Sahada geçmişte çok sayıda sıcak su kaynağının olduğu bilinmektedir.

 16

Fakat günümüzde Kızıldere santralının elektrik üretimi sonucu sahadaki kısmi basınç

düşüşü nedeniyle, bölgedeki kaynakların tamamen kurumuş olduğu veya çok zayıf

çıkışlar şeklinde kendini gösterdiği gözlenmiştir.

Bölgede 1968 yılından bugüne kadar çok sayıda sondaj yapılmıştır. Sahadaki

22 kuyunun 9’u kullanılmaktadır. Su sıcaklığı 146-242 °C arasında değişmektedir.

Toplam debi 508 lt/sn’dir. Kızıldere Jeotermal Santralının kurulu gücü 15.8 MGW

olup, 11.5 MGW elektrik üretilmektedir.

Tekkeköy Bölgesi; Kızıldere jeotermal alanının güneyinde kalan bölgede,

Büyük Menderes grabeninin güneyinde D-B yönündeki kırık hattı boyunca çok

sayıda kaynak bulunmaktadır.

Sıcaklıkları 25-98 °C arasında değişen bu kaynakların toplam debisi 60

lt/sn’dir. Bölgedeki sıcak su kaynakları, 3 kaplıca tesisi ve 1 termal otel tarafından

kullanılmaktadır.

Geleneksel Değerler

Bölgede 2005 yılından bu yana “Taze İncir Festivali” düzenlenmektedir. İncir

konusunda konferans, seminer gibi bilgilendirici çeşitli faaliyetlerin de yer aldığı

festivalde Buharkent’in en güzel taze incirine ödül verilmektedir.

El Sanatları

Bölge kadınları arasında yaygın olarak iğne oyası ve dantel yapılmaktadır

fakat yöreye özgü bir teknik ya da motif söz konusu değildir.

Arkeolojik, Tarihi Ve Turistik Değerler

Ortakçı Köyü Tarihi Hamamı; Ortakçı Köyünde şu an kullanılmayan ve

harap halde bulunan tarihi bir hamam mevcuttur. Bölgeden çıkan sıcak kaynak suyu

önceki yıllarda bu hamamda ve sonrasında da hamam çevresinde gelişmiş kaplıca

tesislerinde kullanılmıştır fakat suyun şu an Ortakçı Köyüne bağlanmış olması sebebi

ile tarihi hamam ve çevresinde termal turizm kapsamında değerlendirilebilecek

herhangi bir yapılanma söz konusu değildir. Ortakçı köyünde evlerin musluklarından

bu su akmakta, aynı zamanda yöre halkı tarafından içme suyu olarak tüketilmektedir.

 17

Yerel Lezzetleri

İlçeye özgü bir lezzet olmamasına karşın Buharkent mutfağına örnek olarak

gösterilebilecek yemekler; kabak çiçeği kızartması ve dolması, kenger (deve dikeni)

ile yapılan yemekler, dalgan (ısırgan) otu ile yapılan yemekler ve börekler, koyun eti

ile yapılan keşkek (özellikle hayır için verilen yemeklerde), bıttım ya da menengiç de

denen bedren otu ve yemeği sayılabilmektedir.

 IV. ÇİNE İLÇESİ5
 A. KONUMU

Batısında Koçarlı ve Karpuzlu ilçeleri, kuzeyinde Dalama beldesi ve

Yenipazar ilçesi, doğusunda Bozdoğan ilçesi ve güneyinde Muğla ili ile komşudur ve

Aydın il merkezine 37 km uzaklıktadır.

 B. KISA TARİHİ

Büyük Menderes havzasının güneyinde Madran dağının güneybatı eteklerinde

Aydın - Muğla karayolu üzerinde yer alan ilçenin; verimli toprakları, doğal

koşullarının elverişliliği ve ticaret yolları üzerinde olması nedeniyle tarihi çok

eskilere dayanmaktadır. Çine antik Kayra ve Ionya bölgelerini birbirine bağlayan

geçit üzerinde olması nedeni ile Aydın’ın eski ve önemli yerleşim yerlerinden biridir.

Çine 1877 yılında bucak, 1880 yılında da ilçe teşkilatına kavuşmuştur.

 C. DEMOGRAFİK VE İDARİ YAPISI

2011 yılı Türkiye İstatistik Kurumu Adrese Dayalı Nüfus Kayıt Sistemi

verilerine göre Çine’nin toplam nüfusu 52.167 kişidir. Akçaova isminde bir beldesi,

6 adet mahallesi ve 65 adet köyü bulunmaktadır.

5İlçe hakkında bilgiler; belirtilen kaynaklardan yararlanılarak, bazı bölümlerde alıntı yapılarak hazırlanmıştır.
http://cine.bel.tr/TanitimYazilari.aspx?YaziId=1, (Çine Belediyesi Resmi Sitesi), 22.05.2012;
http://www.cine.gov.tr/default_B0.aspx?content=199, (Çine Kaymakamlığı Resmi Sitesi), 22.05.2012;
http://www.aydin.gov.tr/default_B1.aspx?content=1009, (Aydın Valiliği Resmi Sitesi,),22.05.2012;

http://cine.bel.tr/TanitimYazilari.aspx?YaziId=1
http://www.cine.gov.tr/default_B0.aspx?content=199
http://www.aydin.gov.tr/default_B1.aspx?content=1009

 18

 Ç. COĞRAFİ ÖZELLİKLERİ
İlçenin yüzölçümü 957 km²’dir. Büyük Menderes Havzasının güneyinde Çine

Çayının suladığı, yeşil alanlara bakan Madran Dağı’nın güneybatı eteklerinde

kurulmuştur. Aydın - Muğla Karayolu üzerinde bulunan ilçenin topraklarının %70’i

dağlık, %30’u ovadır.

 D. TARIM YAPISI

İlçe ekonomisi tarım ve hayvancılığa dayalıdır. Tarım, Çine ve Akçaova

ovalarında yoğunlaşmıştır. Mısır, pamuk, zeytin ve yer fıstığı gibi geleneksel

ürünlerin yanı sıra son yıllarda meyve, sebze ve seracılık üretimi de ilçeyi oldukça

söz sahibi yapmıştır.

Halihazırda ekonomik olarak yetiştirilen meyvelerin başında şeftali, kayısı,

nar, elma, erik, kiraz, armut, ceviz ve kestane gelmektedir. İlçede doğrudan gelir

desteği alan 8800 adet zeytin üreticisi bulunmaktadır. 4,5 – 5 milyon zeytin ağacı

olup; %85 i “deliceden memeciğe” dönüştürülmüş, geri kalanı kültür zeytinciliğidir.

İlçenin tarım alanlarında buğday, mısır (tane-silajlık), pamuk, yer fıstığı, çavdar

yetiştirilmektedir. Tarım arazilerinin kullanım amacına göre dağılımı aşağıda

gösterilmiştir.

Ürün Cinsi Alan(ha)

Zeytinlik 25631

Tarla Bitkileri 9855

Sebze Bahçesi 2190

Meyve Bahçesi 878.1

Toplam 38554.1

 E. İKLİM VE BİTKİ ÖRTÜSÜ
Çine İlçesi ılıman Akdeniz ikliminin etkisi altındadır. Yazları sıcak ve kurak,

kışları ılık ve yağışlıdır. Sıcaklık ortalaması 18 °C’dir. İlçenin en düşük sıcaklık

derecesi -6.0 °C ‘dir. Yılın ortalama açık günlerinin sayısı 43.5 gündür.

Genel bitki örtüsü; çam ormanı, zeytinlikler ve tipik Akdeniz bitkisi olan

makiliklerdir.

 19

 F. HAYVANCILIK

Hayvancılıkta özellikle süt inekçiliği ve besicilik halkın başlıca geçim

kaynağını oluşturur. İlçede toplam 54.000 adet büyükbaş hayvan bulunmaktadır.

Bunların 25.500’ü kültür, 18.000’i melez ve 7.500’ü yerlidir. Toplam küçükbaş

hayvan sayısı 18.000’dir. Hayvan varlığının tamama yakını belli dönemlerde merada

tabii olarak beslenmekte olup, yaklaşık 6000 adet büyükbaş hayvanın bakım ve

beslenmesi meradan belli dönemlerde takviye ve su verilerek yapılmaktadır. Ayrıca

200 adet yerli hayvan merada tamamen yabani olarak yetişmektedir. İlçe dahilinde

halen faal olarak devam eden 8400 adet ticari ve zati ihtiyaç amaçlı hayvancılık

işletmesi mevcuttur. Bucak köyünde 80.000 adet kapasiteli et tavukçuluğu tesisi

faaliyetini sürdürmektedir.

İlçenin merkez ve köylerinde 250 çiftçi 13.000 adet fenni kovanla arıcılık

yapmaktadır. Ayrıca ilçede Türkiye’nin ilk Arıcılık Müzesi bulunmaktadır.

 G. YEREL DEĞERLERİ
Çevredeki çırçır, zeytinyağı fabrikaları, sabun atölyeleri ve maden ocakları,

ilçe sanayini oluşturur. Günümüzde maden sanayi oldukça gelişmiştir ve dünya

pazarında özellikle kuvars ve feldspat üretiminde söz sahibidir. Bunlardan başka

metal işleme ve imalat tesisleri vardır.

Topçam şişeleme tesislerinde üretilen doğal kaynak suyu ilçe ekonomisine

büyük katkı sağlamaktadır. Çine köftesi bölge için 3 kuşaktır sürdürülen bir simge

haline gelmiştir. Özellikle güney bölgelerine tatile giden tatilciler için Aydın Muğla

yolu üzerindeki Çine Köftecileri vazgeçilmez bir konaklama noktası durumuna

gelmiştir.

Yeraltı Zenginlikleri

İlçe dünyanın en kaliteli sodyum, feldspat ve kuvars maden rezervlerine

sahiptir. İlçede faaliyet gösteren yaklaşık 10 maden şirketi, bugün 2500 civarında

isçiyi istihdam etmektedir. Bu şirketler Çine ve Karpuzlu dağlarından çıkarttıkları,

kırma ve öğütme tesislerinde işledikleri beyaz madenlerin yüzde 80’ini ihraç ederek,

ülke ekonomisine artı katma değer sağlamaktadırlar.

 20

El Sanatları

Akçaova Çömlekleri

İlçenin Akçaova beldesinde çömlekçilik mevcuttur. Çömlek çamuru bölgeden

çıkarılan Akçaova Toprağından sağlanmaktadır. Çömlekçilik bölgede 4 kuşaktır

yapılmaktadır. Proje kapsamında yapılan görüşmelerde çömlekçiliğin geçmişinin

bölgede 200 – 300 yıl olduğu bilgisi alınmıştır. Akçaova belde belediyesinin

önderliğinde Avrupa Birliğinden kaynak sağlanarak beldeye “Avrupa Birliği

Destekli Akçaova Belediyesi Çömlekçilik Eğitim Merkezi” kurulmuştur. Yöre

ustalarının eğitmen olarak katıldığı kurslarda yaklaşık 30 katılımcıya çömlekçilik

eğitimi verilmiş ve Çömlekçilik Eğitim Merkezinde çalışma imkanı sağlanmıştır. Bu

eğitimler sonrası kazanılmış olan ilk kadın çömlek ustası da yine bu merkezde

çalışmalarına devam etmektedir.

Arkeolojik, Tarihi Ve Turistik Değerler

İlçede Tepecik Höyüğü, Gerga Antik Kenti ve Alabanda Antik Kenti olmak

üzere 3 adet ören yeri bulunmaktadır.

Tepecik Höyüğü

Çine Karakollar Köyünün 3 km güneybatısında, Çine Çayının 1 km

doğusundadır. Karakollar Ovasının içinde bulunan höyük 40x120 m boyutlarında ve

9 m yüksekliğindedir. Yapılan kazılar höyükte en erken Geç Neolitik Çağdan klasik

çağlara uzanan kesintisiz bir yaşamın varlığını ortaya koymuştur. Bulgular, höyüğü

erken Tunç Çağına ve Kalkolitik kültüre taşımaktadır. Kazılarda elde edilen bulgular

erken dönem Batı Anadolu seramik geleneğinden örnekler vermektedir. İ.Ö. 2 bin

yıllarından daha eskilere dayanan günlük kullanım parçaları kazıların

doyuruculuğunu göstermektedir.

Kazılar Tepecik Höyüğü’nün basit bir yerleşimden öteye gelişmiş bir

yerleşim olduğunu kanıtlamıştır. Bulgular Miken Kültürü ile paralel ronoloji

vermektedir. 4 yıldır süren kazılarda sur duvarları, ithal Miken kapları, günlük

kullanıma ait kaplar, hayvan biçimli kaplar, metal eserler, mermer idoller, perdah ve

oluk bezemeli kaplar, taş baltalar, işlenmiş kemikler bulunmuştur. Kazılarda

obsidyen, çakmaktaşı, dağ kristali ve kuvars gibi çeşitli taşlardan yapılmış orak dilgi

 21

ve dilgicikleri de bulunmuştur ki bu da Tepecik‘te tarımın da yapıldığını

kanıtlamaktadır.

Çine Tepecik’te şu ana kadar kazı çalışmalarından elde edilen neticeler,

bulunduğu coğrafyanın henüz yeterince bilinmeyen Bronz Çağları ve öncesi kültürel

yapısına katkı sağlamaktadır

Gerga

Eski Çine’nin 6 km güneydoğusunda Ovacık Köyünün kuzeyinde bir saat

süren yaya tırmanma ile ulaşılabilen Gerga ören yeri, ulaşım güçlüğüne rağmen,

görülmeye değer çok ilginç bir Karya kentidir. Yaklaşık 1 m yükseklikteki harflerle

kayaya kazılmış “Gerga” yazıtı ile işaretlenen yerleşme, çevreye dağılmış pek çok

yapı taşı, heykel, heykel kaidesi, anıt, mezar, tapınak ve duvar kalıntıları ile doludur.

Tipik Karya sanatının arkaik özelliklerini gösteren bu kalıntılar arasında en ilgi

çekenleri, kaidelerinden koparak düşmüş olan dev boyutlu insan heykellerine ait

parçalar ve üzerinde “Gerga” yazılı cepheleri açık kayadan yapılmış küçük

yapılardır. Bilim adamlarına göre bu yerleşme, kentleşmiş kutsal bir alandır ve Gerga

adlı bir tapkının merkezidir.

Alabanda

Alabanda Aydın'ın Çine ilçesine 9 km uzaklıktaki Doğanyurt Köyünde,

eskiden Araphisar olarak adlandırılan mevkiide bulunan antik çağ kentidir.

Hellenistik dönemden kalan kent surları, Bulev-Terion, agora, tiyatro, Roma

hamamları, anıt mezarlar başlıca kalıntılardır. Vitruvius'un sözünü ettiği Apollon

tapınağı yöredeki en önemli yapıdır. Antik Karia kenti olan Alabanda, Karia dilinde

"ala" (at) ve "banda" (yarış) anlamına gelen kelimelerden türetilmiştir. Romalı tarihçi

Çiçero ise, kentin adını Kar tanrısı Alabandos'tan aldığını söyler. Alabanda

hakkındaki ilk tarihi bilgi M.Ö.5.yüzyıla aittir. (Heredot)

Kent Hitit, Aka ve Roma uygarlıklarını yaşamıştır. Kazılarda bulunan

taşınabilir eserler İstanbul ve İzmir arkeoloji müzelerindedir. Kalıntılar arasında iki

giriş kapısı ile akropolün yer aldığı tepenin yamaçlarında tiyatronun birkaç basamağı,

senato, Apollon Tapınağı ile surların kalıntıları görülebilmektedir. Batı yönündeki

nekropolde anıt mezarlar ortaya çıkarılmıştır.

 22

Ünlü tarihçi Strabon, Alabanda halkının eğlenceye fazlasıyla düşkün

olduğunu, kentte harp çalan çok sayıda genç kızın olduğunu anlatır.

Yarıdan fazlası görünmeyen bir tiyatro, yıkık dökük bir meclis evi, hiç

görünmeyen iki tapınağı, ortalıkta bulunmayan bir agorası ile %90`ı yeraltında olan

bu kent için tarihçiler "en az Efes kadar önemli bir antik kent" demektedirler.

Alabanda Meclis Evi binası dikdörtgen bir binadır. Güney ve kuzey duvarları büyük

ölçüde, doğu ve batı duvarları da kısmen ayaktadır. Adı geçen meclis evi,

demokrasinin Anadolu topraklarında yeşermeye başladığının önemli bir

göstergesidir.

Yerel Lezzetleri

Güveçte Tandır Yemeği

Akçaova Beldesinde Ramazan Bayramının ikinci günü yapılmakta olan özel

bir yemektir Güveçte Tandır. Bölgede hemen her evin bahçesinde bulunan tandırda

pişirilmektedir. Beldede üretilmekte olan çömleklerin içerisine pirinç ve yağ

konularak tandırın tabanına dizilmekte, tandırın üst kısmına ise yağları güveçlerin

içine akacak şekilde oğlaklar asılmaktadır. Yaklaşık 2 saat süresince pişirilen

yemeğin pirinçli kısmına “Bıyran Aşı” denilmektedir.

 V. DİDİM İLÇESİ6
 A. KONUMU

Didim, Aydın il merkezine 101 km uzaklıktadır. Batısında, güneyinde ve

güneydoğusunda Ege Denizi, kuzeydoğusunda Bafa Gölü, doğusunda Muğla ili,

kuzeyinde Söke ilçesi bulunmaktadır.

 B. KISA TARİHİ

Tarihi belgelere göre, Atina Kralı Kadros’un oğlu Neleus önderliğindeki bir

grup İon tarafından kurulmuştur. Yöreye sırası ile Selevkoslar, Bergamalılar ve

6 İlçe hakkında bilgiler; belirtilen kaynaklardan yararlanılarak, bazı bölümlerde alıntı yapılarak hazırlanmıştır.
http://www.aydinkulturturizm.gov.tr/belge/1-63305/ilceler.html, (Aydın İl Kültür ve Turizm Müdürlüğü Resmi
Sitesi), 08/ 06/2012; http://www.didim.bel.tr/index.php/didim-hakknda, (Didim Belediyesi Resmi Sitesi),
03/06/2012.

http://www.aydinkulturturizm.gov.tr/belge/1-63305/ilceler.html
http://www.didim.bel.tr/index.php/didim-hakknda

 23

Romalılar hakim olmuştur. Kent, Roma imparatorluğu ikiye bölününce Bizansın

elinde kalmıştır. Selçukluların yöreye egemen olmasından sonra XII. yüzyılda

Menteşeoğulları Beyliği sınırları içinde kalan kent, bu beyliğin başkenti olmuştur.

1415 yılında Osmanlıların hakimiyetine girmiştir.

Mayıs 1990’da ilçe ünvanına kavuşmuştur. Eski ismi “Yenihisar” olan ilçe,

yöre halkının isteğine uyularak 9 Nisan 1997 tarihinde Resmi Gazetede yayınlanan

kararla Didim olarak değiştirilmiştir.

 C. DEMOGRAFİK VE İDARİ YAPISI

2011 yılı Türkiye İstatistik Kurumu Adrese Dayalı Nüfus Kayıt Sistemi

verilerine göre Didim’in toplam nüfusu 58.752 kişidir. Akbük ve Akyeniköy isminde

2 beldesi, 8 mahallesi, 5 köyü bulunmaktadır.

 Ç. COĞRAFİ ÖZELLİKLERİ

Didim Ege Bölgesi kıyısında, Büyük Menderes nehrinin denize döküldüğü

yerden başlayarak, güneyde Aydın - Muğla il sınırına (Akbük Körfezi) kadar uzanan

bir kıyı bölgesidir. Bölgenin batısında Didim Yerleşimleri ile Altınkum, doğusunda

ise Akbük körfezi yer almaktadır.

2.900 hektar yerleşim alanı, 60 km kıyı bandı, 13 km’lik plajı bulunan bu tatil

beldesinin kıyıları irili ufaklı sayısızca koylarla çevrelenmiştir. Kuzeyi Söke Ovası,

kuzeydoğusu Bafa Gölü, güneyi, batısı ve doğusu Ege Denizi ile çevrili olan Didim

bir yarımada görünümündedir.

 D. TARIM YAPISI

İlçenin ekonomisi ilk sırada turizme dayansa da tarım alanında da üretim söz

konusudur. Zeytin önemli bir tarım ürünüdür. İlçe özellikle soğuk sıkım yöntemi ile

iddialıdır. İlçede buğday, yulaf, arpa gibi hububat ürünleri, pamuk ve meyve - sebze

üretimi de mevcuttur.

 E. İKLİM VE BİTKİ ÖRTÜSÜ

Didim’de arazi, genellikle, Akdeniz’e özgü maki bitki örtüsüyle kaplıdır.

Kimi yerleri eğimli, kimi yerleri düz olan arazinin toprak yapısı killi ve taşlıdır.

 24

 F. HAYVANCILIK
Küçükbaş hayvancılık ve kıyı şeridinde her mevsim balıkçılık

yapılabilmektedir.

 G. YEREL DEĞERLERİ
 Didim’in ekonomisinin omurgasını turizm oluşturmaktadır. İlçe, denizi,

plajları, hakim rüzgar yönünün karadan denize olması sebebi ile düşük nem oranına

sahip havası ve ören yerleri ile bir turizm merkezi konumundadır. Yurtiçinden ve

yurtdışından çok sayıda turistin tatil için tercih ettiği bir merkez olmasının yanı sıra

2. konut sahipliği konusunda da yine hem yurtiçinden hem de İngiltere başta olmak

üzere yurtdışından gelen insanlar için en çok tercih edilen yerleşim yerlerindendir.

El Sanatları

Turizm bölgesi olması sebebi ile ilçede turizme yönelik el sanatları

gelişmiştir fakat proje gezilerinde ilçeye özgülenebilecek bir el sanatına

rastlanmamıştır.

Arkeolojik, Tarihi Ve Turistik Değerler

Milet Antik Kenti

Didim ilçesi, Balat köyü yakınlarındadır. Milet’te ilk yerleşimin M.Ö. 2000

ortalarından başlamak üzere Myken kolonisi varlığı ile görüldüğü bilinmektedir.

Daha sonra Milet, Atina Kralı Kodros’un oğlu Nekus önderliğindeki İonialılar

tarafından tekrar kurulmuştur. İonia’nın en önemli şehir limanlarından birisidir. Dört

limanı vardır. En parlak dönemini M.Ö 7. ve 6. yüzyılda yaşamıştır. Özellikle M.Ö.

650’den sonra Karadeniz ve Akdeniz’deki kolonileri sayesinde çok zenginleşmiştir.

M.Ö. 546’da Perslerin eline geçmiştir. Daha sonra Roma döneminde de bağımsız bir

kent olmuştur.

Milet en parlak döneminde bir sanat ve felsefe merkezi konumuna gelmiştir.

Söz konusu dönemde antik çağın yedi bilgesinden Thales, Anaksimenes,

Anaksimendros ve Hekataios Milet’te yaşamış ve eserler vermişlerdir. Dönemin

şehir plancısı Hippodamos da Milet’te yaşamıştır ve kendi geliştirdiği, sokakların

birbirini dik kestiği ızgara sistem kent planını Milet’e uygulamıştır.

 25

Erken Hıristiyanlık döneminde de önemli bir merkez olan Milet’te, yerleşim

yeri küçülmüş, 13. yüzyılda Selçuklu egemenliğine, daha sonra da Osmanlı

egemenliğine geçmiştir. Ören yerinde bu dönemlerden kalma; Milet Tiyatrosu,

Faustina Hamamı, agora, tören caddesi, anıtsal çeşme, gymnasium, Virgilius Capito,

hamam, Türk hamamı, Athena Tapınağı stadium, delphinion, liman anıtı, agora, Zeus

Olympios Temenosu, bouleuterion (Senato Binası), Mısır Tanrılarının Temenosu

kalıntıları bulunmaktadır.

Milet Müzesi

Müze; Aydın İli, Didim İlçesi, Balat köyü’nün hemen kuzey yakınında yer

alan antik Miletos kentinden adını almaktadır.

Didim ve Söke ilçeleri Milet Müzesi’nin sorumluluk alanındadır. Müze

koleksiyonunda yaklaşık olarak 7300 arkeolojik, 93 etnografik, 13.000’e yakın sikke

olmak üzere toplam 20.000 üstünde envantere kayıtlı eser vardır. Koleksiyondaki

eserlerin büyük kısmı Milet, Didim ve Priene ören yerlerinden ve buralarda

yapılmakta olan kazılardan gelmiştir. Müzenin en önemli buluntu grubunu Arkaik

Dönem eserleri oluşturmaktadır.

Didim ve Apollon Tapınağı

Apollon Tapınağı, Didim ilçe merkezindedir. Didyma aslında bir antik kent

değil, kutsal bir mahaldir. Miletos’tan gelen kutsal yol ile bağlantıya sahip Didyma

bir kehanet merkezidir. Didyma ile ilgili ilk yazılı kaynak Herodot’tur. Herodot M.Ö.

600’lerde Mısır Kralı II. Nekho ve Lidya Kralı Kroisos’un Didyma’daki Apollon

mabedine adaklar sunduklarını nakleder. Arkaik devirde çok ünlü olan Apollon’un

kutsal yeri Persler tarafından M.Ö. 494’de yakılmıştır.

M.Ö. 311’de tekrar canlanmaya ve mabet yeniden inşa edilmeye başlanır.

Seleukoslar döneminde mabet planda değişiklikler yapılarak boyutları

büyütülmüştür. Artemis, Zeus, Aphrodite mabetleriyle diğer bazı yapıların da

bulunduğu inşaatın Roma devrinde de sürdüğü, mabet çevresinde ele geçen

kitabelerden anlaşılmaktadır. M.S. 250’den önce mabet önemini yitirmeye başlamış

ve M.S. 385’de Theodosios’un emri ile tamamen önemini yitirmiştir. Hıristiyanlığın

yaygınlaşması ile zaten bitirilmemiş olan mabedin adyton’una bir kilise yapılmıştır.

 26

 VI. GERMENCİK İLÇESİ7
 A. KONUMU

Germencik, Aydın il merkezine 22 km uzaklıktadır. Kuzeyinde İzmir,

doğusunda İncirliova, güneydoğusunda Büyük Menderes Nehri ve Koçarlı,

güneybatısında ise Söke ilçesi bulunmaktadır.

 B. KISA TARİHİ

Germencik’in en eski yerleşim alanı, Ortaklar’ın 4 km. yakınındaki antik

Magnesia kentidir. M.Ö. 7. yüzyılda Yunanistan’ın Magnesia yöresinden gelen

Aiolialı’lar tarafından kurulduğu söylenir. Pers, Seleukos Krallığı, Bergama Krallığı,

Makedon İmparatorluğu, Roma, Bizans dönemlerini yaşamıştır. Bizanslılar

döneminde psikoposluk merkezidir. Kent 1300’lerde Aydınoğulları hakimiyetine

girmiş fakat salgın hastalıklar sebebi ile terk edilerek ortadan kalkmıştır.

Germencik ilçesinin Aydınoğulları zamanında bugünkü konumunun 2 km.

kuzeyinde Değirmencik adı ile kurulduğu bilinmektedir. Osmanlı döneminde

"İğneabat" denilen ilçenin adı daha sonra Germencik olarak değişmiştir.

İlçe 1919 yılında Yunan işgaline uğramıştır. İşgal kuvvetlerine karşı verilen

mücadelenin bölgedeki en önemli simgesi Cafer Efe ve çetesi olmuştur. Cafer Efe

gerçekleştirdiği baskınların birinde yaylım ateşi ile karşılaşmış ve şehit düşmüştür.

İlçenin işgalden kurtulduğu 7 Eylül günü Kurtuluş Günü olarak

kutlanmaktadır. Çekilen işgal güçlerinin çekilirken bugün Kanlı Bahçe adı verilen

bölgede katlettiği 94 kişi hatırasına ilçede yapılmış “Kanlıbahçe Şehitlik Anıtı”

bulunmaktadır. İlçe de bir diğer anıt da Germencik ilçesi ve köylerinden Çanakkale

Savaşlarına giderek şehit düşen askerler anısına yapılmıştır.

7 İlçe hakkında bilgiler; belirtilen kaynaklardan yararlanılarak, bazı bölümlerde alıntı yapılarak hazırlanmıştır.
http://www.aydinkulturturizm.gov.tr/belge/1-63305/ilceler.html, (Aydın İl Kültür ve Turizm Müdürlüğü Resmi
Sitesi), 31.05.2012; http://www.germencik.gov.tr/default_B0.aspx?id=64, (Germencik Kaymakamlığı Resmi
Sitesi), 31.05.2012; http://germencik.bel.tr/17/Ilcemiz-Tarihi.aspx, (Germencik Belediyesi Resmi Sitesi),
31.05.2012; http://geka.org.tr/yukleme/dosya/jeotermalveenerjisantralleri.pdf (T.C. Güney Ege Kalkınma Ajansı
TR32 Jeotermal Kaynakları ve Jeotermal Enerji Kaynakları Araştırma Raporu 2011); 05/06/2012.

http://www.aydinkulturturizm.gov.tr/belge/1-63305/ilceler.html
http://www.germencik.gov.tr/default_B0.aspx?id=64
http://germencik.bel.tr/17/Ilcemiz-Tarihi.aspx
http://geka.org.tr/yukleme/dosya/jeotermalveenerjisantralleri.pdf

 27

19. yüzyıl sonlarında Aydın iline bağlı bir nahiye merkezi olan Germencik,

savaş sonrası 1948 yılında ilçe merkezi olmuştur.

 C. DEMOGRAFİK VE İDARİ YAPISI

2011 yılı Türkiye İstatistik Kurumu Adrese Dayalı Nüfus Kayıt Sistemi

verilerine göre Germencik’in toplam nüfusu 43.024 kişidir. Hıdırbeyli, Mursallı ve

Ortaklar isminde 3 beldesi, 6 mahallesi, 25 köyü bulunmaktadır.

 Ç. COĞRAFİ ÖZELLİKLERİ

İlçenin güneydoğu sınırı Büyük Menderes Nehridir. İlçe Büyük Menderes

havzasının verimli ovasının üzerinde yer almaktadır. Germencik–Ömerbeyli

Jeotermal Sahası ilçenin sınırları içindedir.

 D. TARIM YAPISI

Türk tarım ekonomisinin özellikle incir alanında % 60'ını, zeytin üretiminde

ise % 47'sini karşılayan Germencik'te ayrıca, pamuk ve tütün yetiştirilmekte,

gelişmiş seracılık, sebzecilik, meyvecilik ve çiçekçilik yapılmaktadır.

İlçe ekonomisinde en önemli paya sahip olan incir; Aydın iline özgü bir

meyve olup, ilin simgesi haline gelmiştir. İl topraklarının verimli olması ayrıca

havasının uygunluğu yanında rutubetin istenilen düzeyde oluşu ve rüzgarların

özellikle incirin olgunlaşmasındaki olumlu etkisi Germencik incirinin yüksek

nitelikli olmasını sağlamaktadır.

İlçe ekonomisinde ikinci derecede önemli paya sahip olan tarım ürünü zeytin

ve zeytinyağı, üçüncü ürün ise pamuktur. Pamuk, elyafının yanı sıra yağından ve

küspesinden de yararlanılan bir sanayi bitkisidir.

Son yıllarda birinci ve ikinci ürün olarak ekilişi hızla artan mısırın da ilçe

ekonomisinde payı hızla yükselmeye başlamıştır.

İlçede Gümüşköy bölgesi seracılık alanında gelişmiştir. Bölgede yaklaşık 150

dönüm kapalı alanda yapılan seracılığın jeotermal enerji ile ısıtılması, üretim

maliyetinin düşük ancak kazancın yüksek olmasını sağlamaktadır.

 28

 E. İKLİM VE BİTKİ ÖRTÜSÜ
İlçede Akdeniz iklimi özellikleri görülür. Akdeniz ikliminin etkileri, çöküntü

ovaları boyunca kıyıdan yer yer 100-150 km kadar içerilere sokulur. İlçede kar

yağışları ve don olayları çok ender görülür. Kışları oldukça ılıman ve yazları oldukça

sıcak geçer.

 F. HAYVANCILIK

Germencik’te hayvancılık da önemli bir geçim kaynağıdır. Hayvan varlığı

sayısal olarak çok yoğun olmamakla birlikte, hayvan başına düşen verim oldukça

yüksektir. İlçede 9.946 adet büyükbaş hayvan bulunmaktadır. Ayrıca tavukçuluk ve

yumurtacılık da yapılmaktadır.

 G. YEREL DEĞERLERİ

İlçenin ekonomisinin tarıma dayalı olması sebebi ile yaygın olarak yetiştirilen

incir, pamuk ve zeytin ile ilgili sanayi kuruluşları bulunmaktadır. Sera sebzecilik,

hayvancılık, tavukçuluk ve yumurtacılık da yapılmaktadır.

Yeraltı Zenginlikleri

Germencik-Ömerbeyli Jeotermal Sahası

Aydın’nın 15 km batısında Ömerbeyli-Alangüllü yerleşim yerleri sınırları

içinde yer alan yüksek sıcaklıklı bir sahadır. Sahada arama ve geliştirme amaçlı

olarak MTA tarafından 1982-1999 yılları arasında 11 adet sondaj çalışması

yapılmıştır. 2002 yılında MTA tarafından yapılan jeofizik değerlendirme raporu

sonuçları, Germencik jeotermal sahasının yaklaşık 50 km²’lik bir alana yayıldığını

göstermektedir.

DPT ve MTA’nın Germencik-Ömerbeyli jeotermal alanıyla ilgili olarak

yapılan değerlendirmelerine göre bölgede bu kaynaklardan elektrik üretimi, şehir

ısıtması ve soğutması (Aydın-Germencik-Söke-İncirliova), sera ısıtması,

kurutmacılık, tekstil endüstrisi, soğuk hava depoları, termal turizm, termal tesis

ısıtılması alanlarında faydalanılabileceği belirtilmiştir.

 29

Bozköy-Çamur Jeotermal Sahası

DPT ve MTA’nın değerlendirmelerine göre basit kaplıca uygulamalarının

bulunduğu Bozköy-Çamur jeotermal sahasının mevcut durumunun geliştirilmesiyle

termal turizm, termal tesis ısıtması, sera ısıtması, şehir ısıtması alanlarında jeotermal

kaynaklardan faydalanılabileceği belirtilmiştir.

Gümüş Jeotermal Sahası

Gümüş Jeotermal Sahası da ilçe sınırları içerisinde bulunmaktadır. Ortaklar

Köyü yakınındadır. İlçenin jeotermal kaynak yönünden çok zengin olması sebebi ile

bölgede çok sayıda kaplıca tesisi bulunmaktadır.

Arkeolojik, Tarihi Ve Turistik Değerler

Magnesia Antik Kenti

Magnesia antik kenti, Germencik İlçesi, Ortaklar Beldesine bağlı Tekin Köyü

sınırları içinde, Ortaklar-Söke karayolu üzerindedir. Kent efsaneye göre

Thessalia’dan gelen Magnetler tarafından kurulmuştur. Apollon’un kehaneti ve yol

göstermesi üzerine Anadolu’ya gelen Magnetlerin kurdukları ilk Magnesia’nın yeri

bilinmemektedir. Diodor, Menderes Nehrinin sürekli yatak değiştirip taşması sonucu

meydana gelen salgın hastalıklar ve Pers tehlikesine karşı, Atinalı Thibron’un kenti

M.Ö. 400-399 taşıdığını yazmaktadır

Yeni Magnesia çevresi surla çevrili, yaklaşık 1300x1100 m2 bir alanı

kapsayan, ızgara planlı cadde ve sokak sistemine sahip bir kenttir. Priene, Ephesos ve

Tralleis üçgeni arasında ticari ve stratejik açıdan önemli bir konuma sahip olduğu

düşünülmektedir. Magnesia’nın zamanımızdaki ünü; tasarım ve uygulamalarıyla

günümüze kadar ulaşmış olan mimar Hermogenes’ten kaynaklanmaktadır.

1994-2001 yılları arasında Artemis kutsal alanında yürütülen kazı çalışmaları

sonucunda tapınağın önündeki altar ile agora arasında mermer döşemeli tören alanı

ortaya çıkartılmıştır. Tören alanı çevresi boyutları 3 m.ye ulaşan tanrı

kabartmalarıyla kaplı olup, önünde kurban halkaları yer almaktadır. Magnesia’nın

diğer önemli yapılarından biri de bugün mil altında kalarak ortadan kaybolmuş olan

agorasıdır. Agora 26 000 m2‘lik boyutu ve 414 sütunu ile dönemin en büyük çarşıları

arasında yer almaktaydı. Magnesia’da eski çalışmalarda Bizans dönemine ait olduğu

 30

düşünülen yapının, 1989-2001 yılarında yapılan kazı çalışmaları sonucu Homeros’un

“Odyseia” adlı eserinden tanıdığımız köpek bacaklı Skylla’nın macerasını anlatan

kabartmalarla betimlenmiş başlıkların kullanıldığı Roma dönemine ait “Çarşı

Bazilikası” olduğu anlaşılmıştır.

Dini amaçlı törenlerde kullanılmak üzere yapılmakta iken heyelan nedeniyle

yarım kalmış bir yapı olan Theatron, 32 kişilik Latrina (genel tuvalet) ile birlikte

Magnesia’nın önemli yapıları arasında yerini almıştır. Magnesia’da bugün kısmen

görülebilen diğer yapılar arasında ise, Milet’teki Faustina Hamamının bir kopyası

olan hamam, Odeon, Stadion, spor ağırlıklı bir eğitim merkezi olan Gymnasion,

Roma tapınağı, Bizans suru ve 5. yy.a ait enine planlı Çerkez Musa Camii sayılabilir.

 Yerel Lezzetleri

 Aydın ilinin genelinde yaygın olan ot kavurmaları (sarmaşık, kedirgen,

dalgan, turp otu gibi), keşkek, kızartma, Germencik ilçesinde de bilinen yöresel bir

lezzettir. Yörede meşhur olan ve öne çıkan diğer bir lezzet “Ortaklar Çöp Şişi” dir.

Ortaklar beldesinde çöp şiş yapan pek çok işletme bulunmaktadır.

 VII. İNCİRLİOVA İLÇESİ8
 A. KONUMU

Aydın il merkezine 11 km uzaklıktadır. Kuzeyinde İzmir, doğusunda Aydın

merkez ilçesi, güneyinde Koçarlı, batısında ise Germencik ilçesi bulunmaktadır.

 B. KISA TARİHİ

İncirliova bölgesinde Hititler, Frigler, Lidyalılar, İonlar, Persler, Büyük

İskender, Romalılar, Bizanslılar egemen olmuşlardır. Bu medeniyetlerle ilgili, geniş

kapsamlı kazı ve araştırmalar yapılmamıştır. Karabağ, Erbeyli ve Ömerbeyli

köylerinde adları bilinmeyen tarihi kalıntılara rastlanmaktadır.

8 İlçe hakkında bilgiler; belirtilen kaynaklardan yararlanılarak, bazı bölümlerde alıntı yapılarak hazırlanmıştır.
http://incirliova.bel.tr/index.php?act=Sayfa&pge=33, (İncirliova Belediyesi Resmi Sitesi), 30.05.2012;,
http://www.incirliova.gov.tr/default_B0.aspx?content=200, (İncirliova Kaymakamlığı Resmi Sitesi), 30.05.2012;

http://incirliova.bel.tr/index.php?act=Sayfa&pge=33
http://www.incirliova.gov.tr/default_B0.aspx?content=200

 31

İncirliova 1400’lü yıllardan beri yerleşim yeridir. 1867 yılında bucak olmuş,

1898 yılında da belediye teşkilatı kurulmuştur. O zamanki adı Karapınar iken 1942

yılında İncirliova olarak değiştirilmiştir. 4 Temmuz 1987 tarihinde de ilçe statüsüne

kavuşmuştur.

Germencik ve İncirliova 26 Mayıs 1919’da Yunan kuvvetleri tarafından işgal

edilmiştir. Yöre halkı işgale sürekli direnmiş, 20-21 Haziran 1919 tarihlerinde

düşmana Erbeyli İstasyonunda bir baskın düzenlemiş ve çok sayıda şehit vermiştir.

Erbeyli’de kaybedilen şehitler adına ilçede bir anıt bulunmaktadır. Büyük Taarruz

sonrası işgal güçlerinin İzmir’e doğru geri çekilmesi ile paralel olarak İncirliova da 7

Eylül 1922 tarihinde düşmandan temizlenmiştir. Lozan Antlaşması sonrası

gerçekleşen mübadele kapsamında İncirliova’ya da Girit ve diğer adalardan gelip

yerleşenler olmuştur.

 C. DEMOGRAFİK VE İDARİ YAPISI

2011 yılı Türkiye İstatistik Kurumu Adrese Dayalı Nüfus Kayıt Sistemi

verilerine göre İncirliova’nın toplam nüfusu 44.075 kişidir. Acarlar isminde 1

beldesi, 6 mahallesi, 21 köyü bulunmaktadır.

 Ç. COĞRAFİ ÖZELLİKLERİ

İlçenin yüzölçümü 151 km² olup deniz seviyesinden yüksekliği 64 metredir.

Aydın-İzmir otoyolu coğrafi yapı olarak ilçeyi ikiye böler. İlçenin kuzey kesimleri

dağlık arazi olup, değişik oranda meyilli arazilerdir. Güney kesimi ise düz bir yapı

arz eder. Kuzeyinde Aydın Cevizli Dağları, güneyinde ise Büyük Menderes Ovası ile

çevrilidir. İlçenin en önemli akarsuyu Büyük Menderes olup İkizdere, Yalkıdere ve

Cılımbız çayları bu nehre dökülmektedir.

 D. TARIM YAPISI

Ege bölgesinde bulunması, Akdeniz iklimine sahip olması, yaz-kış tarım

yapılabilmesi, arazisinin sulak ve ekilebilir olması nedeniyle ilçe ekonomisinin %

80’i tarıma dayalıdır. İncir, zeytin, pamuk, sebze ve meyve yetiştiriciliği

yapılmaktadır.

 32

Aydın – İzmir Demiryolu’nun güneyinde kalan tarla arazilerinin % 85’inde

pamuk olmak üzere, değişik oranlarda buğday, arpa, birinci ve ikinci ürün mısır, az

miktarda ayçiçeği gibi bitkilerin ekimi yapılmaktadır.

Demiryolunun Kuzeyinde kalan arazinin yaklaşık 1- 1,5 Km. genişliğindeki

kısmında tamamen meyvecilik hakim olup, bu sahanın kuzeyinde kalan dağ

köylerinde zeytin ve bölgenin en önemli ürünü olan incir yetiştiriciliği yoğun olarak

yapılmaktadır.

Narenciye başta olmak üzere erik, şeftali, kayısı, üzüm gibi meyve çeşitleri

yetiştiriciliği yapılmaktadır. Sebzecilikte en fazla göze çarpan ürünler domates,

biber, patlıcan, bamya, fasulye ve börülcedir.

 E. İKLİM VE BİTKİ ÖRTÜSÜ

İlçede Akdeniz İklimi hakimdir. Yazları sıcak ve kurak, kışları ılık ve yağışlı

geçer. Yıllık sıcaklık ortalaması 17.7 °C’dir. Meteorolojik verilere göre en yüksek

sıcaklık 44 ºC, en düşük sıcaklık –11 ºC olarak tespit edilmiştir. Yıllık ortalama nispi

nem % 63 dolayındadır.

 F. HAYVANCILIK

İklimin uygun olmasından dolayı büyükbaş hayvan yetiştiriciliği

yapılmaktadır. Büyükbaş hayvancılığının yanı sıra tavukçuluk ve yumurtacılık da

son yıllarda gelişme halindedir. Bölgede ayrıca deve sucuğu üretimi yapılmaktadır.

 G. YEREL DEĞERLERİ

İlçede tarıma dayalı olarak küçük ölçekli işletmeler mevcuttur. Mevcut

tarımsal işletmeler arasında çırçır fabrikaları, zeytinyağı fabrikaları, incir işleme

mağazaları bulunur. Ayrıca ilçede sanayi sitesi mevcuttur. Sanayi sitesinde imalata

yönelik üretim olmayıp, bakım-onarım ve inşaat sektörüne yönelik işler

yapılmaktadır. İlçede bir çok köyün içme suyu yeraltı suları ile karşılanmaktadır.

Deve Güreşleri

Deve güreşlerinin tarihi 19. yüzyılın başlarına kadar uzanır. O tarihlerde

İzmir yönüne giden kervanlar, eski adıyla Karapınar olan, şimdiki İncirliova’da

konaklamaktadır. Konaklama esnasında develerin birbiriyle güreştiklerini gören deve

 33

sahipleri, develerinin bu hareketlerine ilgi duymuşlar, zamanla bu durumu gelenek

haline getirmişlerdir. Önceleri şahıslar arasında iddia yoluyla ufak çaplı yapılan deve

güreşleri, daha sonraları genişleyerek, toplumsal bir eğlence haline gelmiştir. Her yıl

düzenlenen deve güreşlerine, Aydın ili dışından Çanakkale, Balıkesir, Denizli,

Antalya ve İzmir yörelerinden katılımcılar olmaktadır. Deve güreşleri ilçeye hem

yöreden hem çevre illerden ziyaretçi çekmekte ve hareket kazandırmaktadır.

İncir Festivali

İlçede 1997 yılından bu yana İncir Festivali düzenlenmektedir. Festival

kapsamında ilçenin ve incirin tanıtımı için çeşitli etkinlikler düzenlenmekte,

üreticiler arasında en kaliteli inciri yetiştiren üreticiye ödül verilmektedir.

Yerel Lezzetleri

Aydın’ın diğer bölgelerinden ayrılan özel bir yemek olmamakla birlikte

ilçede yapılan yöresel yemekler; saç böreği, çingene pilavı, paşa böreği, yuvarlama,

kırlı kızartma, ekmek dolması, hamur çorbası, keşkek ve ot kavurmalarıdır.

 VIII. KARACASU İLÇESİ9
 A. KONUMU

Karacasu, Aydın il merkezine 85 km uzaklıktadır. Kuzeyinde Kuyucak,

batısında Bozdoğan, güneyinde ve doğusunda Denizli ili bulunmaktadır.

 B. KISA TARİHİ

Bölgede yerleşik hayatın tam olarak ne zaman başladığı bilinmemektedir.

Ancak, Karacasu Afrodisias Antik Kenti ve çevresinde bulunan tarihi eserlerden

İlçenin tarihinin 5-6 bin yıl öncesine kadar uzandığı değerlendirilmektedir.

9 İlçe hakkında bilgiler; belirtilen kaynaklardan yararlanılarak, bazı bölümlerde alıntı yapılarak hazırlanmıştır. ,
http://www.aphrodisias.info/karacasu/cografi-yapisi, (Aphrodisias Antik Kenti Web Sitesi); 02.06.2012;
http://www.mta.gov.tr/v2.0/turkiye_maden/maden_potansiyel_2010/Aydin_Madenler.pdf, (Maden Tetkik ve
Arama Genel Müdürlüğü Resmi Sitesi),09.06.2012;
http://www.naztic.org.tr/upload/yayinlar/BÖLGE_TURİZM_RAPORU-MART_2012.pdf (Nazilli Ticaret Odası
Bölge Turizm Raporu Mart 2012), 03/06/2012; http://www.aydinkulturturizm.gov.tr/belge/1-
57311/afrodisias.html, (Aydın İl Kültür ve Turizm Müdürlüğü Resmi Sitesi), 02.06.2012.

http://www.aphrodisias.info/karacasu/cografi-yapisi
http://www.mta.gov.tr/v2.0/turkiye_maden/maden_potansiyel_2010/Aydin_Madenler.pdf
http://www.naztic.org.tr/upload/yayinlar/B
http://www.aydinkulturturizm.gov.tr/belge/1

 34

Bizans kaynaklarına göre, ilçe ve çevresinin Türklerin eline geçişi ve Türk

boylarının bölgede iskanı 1071 Malazgirt Meydan Savaşı sonrasına rastlar. Tarihi

kaynaklardan, Selçuklu kabilelerinden Dağhan sülalesine mensup Eymür Aşiretinin

Ataeymir Beldesinin bulunduğu yerde yerleşmiş olduğu; Ayhan Kabilesi Yazırlı

Boyunun Yazır Köyü ve civarını yurt edindikleri; bu boylardan gelen "Karasül"

Oymağının ise, "Karacasu Köyü"nü kurdukları anlaşılmaktadır.

11. - 13. yüzyıllar arasında bölge dört kez Selçukluların eline geçmiş ve

Karacasu toprakları Türkmen boylarınca iskan edilmiş; bölgeye, bir süre Menteşe

Beyliği, daha sonra da Aydınoğulları Beyliği egemen olmuştur. 1413 tarihinde II.

Murat, Karacasu topraklarını Osmanlı İmparatorluğu'na katmış; 1864 yılında

Nazilli'ye bağlı bucak olan Karacasu, 1867 tarihinden itibaren ilçe olarak Aydın iline

bağlanmıştır.

 C. DEMOGRAFİK VE İDARİ YAPISI

2011 yılı Türkiye İstatistik Kurumu Adrese Dayalı Nüfus Kayıt Sistemi

verilerine göre Karacasu’nun toplam nüfusu 20.074 kişidir. Ataeymir, Geyre, Yenice

isminde 3 beldesi, 6 mahallesi, 27 köyü bulunmaktadır.

 Ç. COĞRAFİ ÖZELLİKLERİ

Karacasu İlçesi, doğusunda bulunan Babadağ ile batısında bulunan Karıncalı

Dağı arasında kalan ve yer yer dağlık ve engebeli bir arazi yapısına sahip yaklaşık 40

km uzunluğundaki vadide kurulmuştur.

İlçenin en önemli akarsuyu Dedeler Köyünden çıkıp Büyük Menderes

Irmağına dökülen Dandalaz Çayı'dır.

İlçenin rakımı 600 metre olup en yüksek noktası Karıncalı Dağı'dır. İlçenin

yüzölçümü, 782 km²’dir.

 D. TARIM YAPISI

Dağlık ve ormanlık alanların çokluğu sebebiyle tarım alanları küçük çaplıdır.

Tarım faaliyetleri arasında meyvecilik başta gelmektedir. İlçe elma yetiştiriciliği

yönünden önemli bir potansiyele sahiptir. Buna ilave olarak zeytin, incir, üzüm, nar,

şeftali ve ceviz yetiştirilen başlıca tarımsal ürünlerdir.

 35

Tarla ziraatı açısından tütün önemli bir yer tutmaktadır. Diğer tarla

bitkilerinden buğday, arpa, mısır, pamuk ve yem bitkileri ekilişi de mevcuttur.

İlçede toplam 222.000 dekarlık genel tarım arazisi mevcuttur. Sulanan tarım

arazisi miktarı 40.000 dekar ve kıraç arazi miktarı 182.000 dekardır.

 E. İKLİM VE BİTKİ ÖRTÜSÜ

İlçenin iklimi, Akdeniz iklimi özelliklerini taşımaktadır. Ancak, rakımın

kısmen yüksek olması nedeniyle, Aydın ilinin diğer bölgelerine göre kış mevsimi

daha soğuk, yaz mevsimi ise daha serin ve kuraktır.

 F. HAYVANCILIK

Ekonomik alanda önemli bir geçim kaynağı da hayvancılıktır. Ancak, mera

alanlarının yetersizliği, et ve süt ürünlerinin düşük fiyatlarla alıcı bulması ve girdi

fiyatlarının yüksekliği hayvan mevcudunun yıllar itibariyle azalmasına sebep

olmuştur.

 G. YEREL DEĞERLERİ

İlçede soğuk hava depoları, zeytinyağı fabrikaları gibi tarıma dayalı

işletmeler mevcuttur. Yine tarım ürünlerine bağlı olarak nakliyecilik ve meyve-sebze

ticareti söz konusudur.

Ayrıca dericilik, seramikçilik, zeytin işletmeciliği ve dokumacılık en önemli

sanayi kollarının başından gelmektedir. Değişik kapasitede deri işleme atölyeleri

mevcuttur. Hali hazırda küçük veya orta ölçekli 12 deri, 25 seramik ve 7 zeytin

işletmesi mevcuttur. Aynı zamanda, evlerde zeytin işletmeciliği yapılmaktadır.

Dokumacılık ise daha çok aile işletmesi olarak geleneksel bir şekilde yürütülen bir

uğraş alanıdır. Özellikle, Ataköy, Işıklar, Yeniköy, Palamutçuk ve Dikmen

köylerinde çok sayıda tam otomatik dokuma tezgahı vardır.

Yeraltı Zenginlikleri

Karacasu Dedeler köyünde iyi kaliteli içeriği olan diyatomit yatağında zaman

zaman işleme yapılmaktadır. Mermer açısından Karacasu ilçesi önemli potansiyellere

sahiptir. İlçede Geyre, Tepecik, Hangediği ve Nargedik sahalarında toplam 30

milyon m3 potansiyel mermer rezervi tespit edilmiştir. Bu sahalarda özel sektör

 36

tarafından işletme yapılmaktadır. İlçede Göztepe ve Bölükardıç’ta işletilen zımpara

yatakları bulunmaktadır.

El Sanatları

Çömlekçilik

Yörede 200 yıllık geleneği olan bir el sanatıdır. Yörede bulunan Karıncalı

Dağından çıkarılan ve demir oksit oranı çok yüksek olan kırmızı toprak ile yapılan

çömleklerin rengi herhangi bir boya ya da vernik işlemi görmeden sadece

fırınlanmak suretiyle yöreye özgü kırmızı rengini almaktadır. Toprak, killi olması

sebebi ile su geçirmemektedir ve testi yapımına uygundur. Yaklaşık 35 ustanın

çalıştığı atölyeler ilçenin bir mahallesinde toplu halde bulunmaktadır. Üretim süreci,

toprağın elenmesinden çamur haline getirilmesine ve tezgahta işlenerek son ürün

haline gelmesine kadar tamamen geleneksel metotla yapılmaktadır.

Dericilik

 İlçe ekonomisi için önemli bir girdi oluşturmaktadır. Hayvandan çıkan ham

derinin “kumaş” haline gelene dek geçirdiği sürecin tamamı Karacasu’daki

işletmelerde gerçekleşmektedir. Hem yurt içi hem yurt dışı satış olmasında rağmen

ilçede derinin ürün haline getirildiği ve pazarlandığı bir işletme söz konusu değildir.

Sadece Adnan Menderes Üniversitesi Karacasu Meslek Yüksek Okulu Dericilik

Bölümünde Karacasu derisi ile yapılmış ürünler kısıtlı sayıda mevcuttur.

Arkeolojik, Tarihi Ve Turistik Değerler

Afrodisias Ören Yeri ve Müzesi

Karacasu İlçesi büyük bir turizm potansiyeline sahiptir. İlçeye 13 km

mesafede Geyre Beldesinde bulunan Afrodisias Ören Yeri ve Müzesi, Türkiye'nin ve

dünyanın sayılı müzelerinden ve ören yerlerinden biri olup yılda yaklaşık 200.000

yerli ve yabancı turist tarafından ziyaret edilmektedir.

Adını aşk ve güzellik tanrıçası Aphrodite’den alan Aphrodisias özellikle

Roma çağında Aphrodite tapınımı ile ünlenmiş antik bir kent olup, günümüzde de

çok iyi korunmuş anıt yapıları ile Türkiye’nin en önemli arkeolojik yerlerinden

biridir.

 37

Sonraki devirlerde üzerine tiyatro yapılan höyük, M.Ö. 5000’lere kadar giden

prehistorik bir yerleşmedir. M.Ö. 6. yüzyılda Aphrodisias küçük bir köydür. İlk

Aphrodithe tapınağı da bu devirde yapılmıştır. Bu görünüm M.Ö. 2. yüzyılda ızgara

planlı kentin kuruluşu ile değişmiştir. Bu devirde kentte, yaklaşık bir kilometrelik bir

alana yayılmış 15.000 civarında insan yaşamaktadır. M.Ö. 1. yüzyılda Roma

İmparatoru Augustus Aphrodisias şehrini kişisel koruması altına almıştır. Bugün

ayakta kalan anıtlar ondan sonraki iki yüzyıl içinde yapılmıştır.

Tiyatro ve tapınak arasında etrafı sütunlarla çevrili iki meydan planlanmıştır.

(Tiberius Portikosu ve Agora). Antik dünyanın en iyi korunmuş stadyumu ise kentin

kuzey ucunda yer almaktadır. M.S. 3. yüzyılın sonlarında Aphrodisias Roma

İmparatorluğunun Karia Eyaletinin başkenti olmuştur. M.S. 4 yüzyılın ortalarında da

kentin etrafı surla çevrilmiştir.

Bu kent antikçağın önde gelen mimarlık, sanat, heykeltraşlık ve tapınma

merkezlerindendir. Yapılan arkeolojik araştırmalar sonucunda tıp ve astronomi

alanlarında da çalışmalar yapıldığı belirlenmiştir. Kentte görülebilecek başlıca yapı

kalıntıları, M.S. 2. yüzyılda İmparator Hadrianus zamanında yapılan hamam, büyük

havuzlu agora, M.Ö. 1. yüzyılda Tanrıça Aphrodite için yapılan tapınak, stadyum,

tiyatro, tiyatro hamamı, odeon, piskopos sarayı, felsefe okuludur.

Bölge Bronz Çağı içinde önemli bir yerleşim alanıdır. Afrodisias Ören yeri

içinde bulunan ve Arkeolojik araştırmalar yapılan Akropol ve Pekmez Tepe

höyükleri, Bronz Çağının bütün tabakalarını kapsayan önemli buluntular

vermişlerdir. Afrodisias kazılarında, Akropol Tepe Höyüğü ve Afrodit Tapınağı

çevresinde Demir Çağı, Lidya tipi seramik veren tabakalar, Arkaik ve Klasik Dönem

yerleşimi tespit edilmiştir. M.Ö. birinci bin yıl içinde bölgenin en önemli antik kenti

olan Afrodisias’ta Ön Asya kökenli Tanrıça İştar, Asterte, Anadolu kökenli Tanrıça

Kybele ve Grek kökenli Tanrıça Afrodit kültlerinin birleşmesinden oluşan doğa ve

bereket tanrıçası nitelikli “Afrodisias Afrodit”i kültü gelişmeye başlamış ve Afrodit

Tapınağı kurularak şehir bir kült (inanç) merkezi haline gelmiştir.

 38

Doğal Güzellikler

Çamarası Köyünde bulunan ve henüz turizme açılmayan Sırtlanini Mağarası

ve ayrıca Bahçeköy Şelalesi görülmeye değer doğal güzelliklerdir. Aydın ilinin en

yüksek yerleşim birimi olan Karacasu, yayla turizmi açısından da önem taşımaktadır.

Özellikle yaz aylarında ilçe, il ve ilçelerden çok sayıda ziyaretçi almaktadır.

Yerel Lezzetleri

Karacasu Pideleri ve Pidecileri

Aydın’ın birçok ilçesinde olduğu gibi Karacasu da pide konusunda çok iddialı

ilçelerden birisidir fakat Karacasu’nun iddiası sadece pideler anlamında değildir.

İşletmelerle ve ilçenin yöneticileri ile yapılan söyleşilerde diğer ilçelerdeki ustaların

Karacasu kökenli olduğu bilgisi alınmıştır. Bir başka deyişle Karacasu hem pideleri

ile hem pide ustaları ile sektörde iddialıdır.

 IX. KARPUZLU İLÇESİ10
 A. KONUMU

Karpuzlu, Aydın il merkezine 54 km uzaklıktadır. Batısı ve kuzeybatısında

Koçarlı, doğusu ve kuzeydoğusunda Çine, güneyinde Muğla ili bulunmaktadır.

 B. KISA TARİHİ

Bölgedeki en eski yerleşim izleri Karia Devletine aittir. Bölge Karialılardan

sonra Pers, Roma, Bizans dönemlerini yaşamıştır. Aydınoğulları ve

Menteşoğullarının bölgeye hakim olması 14. yüzyıla denk gelmektedir. Aynı

yüzyılın sonunda ise bölge Osmanlı hakimiyetine girmiştir.

10 İlçe hakkında bilgiler; belirtilen kaynaklardan yararlanılarak, bazı bölümlerde alıntı yapılarak hazırlanmıştır. ,
http://www.aydin.gov.tr/default_B1.aspx?content=1009, (Aydın Valiliği Resmi Sitesi), 01.06.2012;,
http://www.karpuzlu.gov.tr/default_B0.aspx?content=195, (Karpuzlu Kaymakamlığı Resmi Sitesi),
01.06.2012;http://www.mta.gov.tr/v2.0/turkiye_maden/maden_potansiyel_2010/Aydin_Madenler.pdf, (Maden
Tetkik ve Arama Genel Müdürlüğü Resmi Sitesi), 01.06.2012; http://www.aydinkulturturizm.gov.tr/belge/1-
57314/alinda.html, (Aydın İl Kültür ve Turizm Müdürlüğü Resmi Sitesi), 01.06.2012

http://www.aydin.gov.tr/default_B1.aspx?content=1009
http://www.karpuzlu.gov.tr/default_B0.aspx?content=195
http://www.mta.gov.tr/v2.0/turkiye_maden/maden_potansiyel_2010/Aydin_Madenler.pdf
http://www.aydinkulturturizm.gov.tr/belge/1

 39

Karpuzlu yerleşimi ilk önce Dolamanlı mevkiinde kurulmuş, daha sonra

bugünkü alana yerleşilmiştir. İlk adı Demircidere olup, 19.06.1971 yılında Belediye

Teşkilatı kurulduktan sonra Karpuzlu olarak değiştirilmiştir.

 C. DEMOGRAFİK VE İDARİ YAPISI
2011 yılı Türkiye İstatistik Kurumu Adrese Dayalı Nüfus Kayıt Sistemi

verilerine göre Karpuzlu’nun toplam nüfusu 11.958 kişidir. 4 mahallesi, 19 köyü

bulunmaktadır.

 Ç. COĞRAFİ ÖZELLİKLERİ

İlçenin iki önemli dağı Gökbel ve Beşparmak Dağlarıdır. İlçeye adını da

veren verimli Karpuzlu ovası her tür tarım faaliyetine imkan sağlamaktadır.

 D. TARIM YAPISI

İlçe ekonomisi genel olarak tarıma dayalıdır. Nüfusun büyük çoğunluğu

geçimini tarımsal faaliyetlerle sağlamaktadır. İlçede ana tarım ürünleri zeytin ve

pamuktur. Ayrıca mısır, buğday, susam, börülce, ve karpuz yetiştirilmekte, tarla

sebzeciliği de yapılmaktadır.

 E. İKLİM VE BİTKİ ÖRTÜSÜ

İlçe’nin genel bitki örtüsü çam ormanı (kızılçam, karaçam, fıstıkçamı) ve

zeytinlikler ile tipik Akdeniz bitkileri olan makilerdir. Yazları sıcak ve yağışsız,

kışları ılık ve yağışlı Akdeniz iklimi hüküm sürmektedir.

 F. HAYVANCILIK

Bölgede büyükbaş ve küçükbaş hayvancılık yapılmaktadır.

Dağ köylerinde ve özellikle Tekeler Köyü civarında arıcılık yaygındır.

Bölgedeki doğal bitki örtüsüne paralel olarak Çam Balı, Kargan (Karabaş Otu) ve

Hayıt Balı üretilmektedir.

 G. YEREL DEĞERLERİ

Bölgedeki ticari faaliyetler yaygın üretilen tarım ürünlerine bağlı işletmeler

şeklindedir.

 40

Yeraltı Zenginlikleri

Bölgede feldispat ve kuvars yatakları mevcuttur.

Arkeolojik, Tarihi Ve Turistik Değerler

Alinda Antik Kenti

Karpuzlu ilçesinde yer alan Alinda, önemli Karia kentlerinden biridir.

Bugünkü Karpuzlu yerleşiminin kuzeybatısında bulunmaktadır. Karia prensesi

adanın yönetiminin kendisine bırakılması yönünde bir anlaşma yaparak kenti buraya

gelen Büyük İskender’e teslim etmiştir. Alinda bir süre Aleksandria olarak

adlandırılmıştır. Bu dönemde Alinda kenti Grek kültünü benimsemiş, Roma

döneminde de önemini sürdüren kent M.S. 3. yüzyıla kadar kendi adına para

basmıştır. Alinda Bizans döneminde Aphrodisias Metropolitliğine bağlı piskoposluk

merkezi olmuştur.

Alinda kentinin etrafı bir sur ile çevrilidir. Sur duvarları yerel granit taşından

yapılmıştır. Oldukça iyi korunmuş durumdaki sur duvarları yer yer kulelerle

desteklenmiştir. Kente su sağlayan su kemerleri de yer yer korunmuş durumdadır.

Akropolün batısındaki su kemeri dört ayak üzerine oturmuş yuvarlak kemerli

bulunmaktadır. Alinda’da bugünde ayakta kalan en önemli yapı Agora’dır.

Dikdörtgen planlı yapının güneyinde üst katı stoa olarak düzenlenmiş pazar yapısı

yer alır. Doğu – Batı yönünde uzanan yapı üç katlıdır. Akropolün güneybatı eteğinde

tiyatro yer alır. Tiyatro Roma döneminde de ilavelerle kullanılmıştır. Akropolde

yalnız planı belli olacak durumda iki adet tapınak temeli yer almaktadır.

Yerel Lezzetler

İlçeye özgü bir lezzet olmamasına karşın diğer Aydın ilçelerinde de

yapılmakta olan yemekler yapılmaktadır. Bunlara örnek olarak saç böreği, ot

kavurmaları, pelvize tatlısı, börülce yemekleri, kuru biber kavlatması, odun ateşinde

sebze kızartması sayılabilir. Ayrıca Karpuzlu ilçesinde yerel adıyla “Filiskin” olarak

nitelendirilen filiskin (yarpuz) bitki çayı tüketimi fazladır.

 41

 X. KOÇARLI İLÇESİ11
 A. KONUMU

Koçarlı, Aydın il merkezine 21 km uzaklıktadır. Kuzeyinde Germencik,

İncirliova ve Aydın merkez ilçesi, doğusunda Çine ve Karpuzlu, güneyinde Muğla,

batısında ise Söke ilçesi bulunmaktadır.

 B. KISA TARİHİ

Yörenin bilinen ilk sahipleri, M.Ö. 300 yıllarına kadar yaşadığı sanılan ve

bugünkü Mersinbeleni Köyü’nün güneyindeki harabelerde yaşadığı tespit edilen

Karia’lı Amyzonlar’dır. Bu dönemde bölge, Büyük İskender’in komutanlarından

Antiyöküs idaresinde 150 yıl kadar kalmış, daha sonra Roma İmparatorluğu

dönemini yaşamış, 1260 yılında Anadolu Selçuklu Devleti’nin egemenliğine girmiş,

Anadolu Selçuklu Devleti’nin dağılmasından sonra ise bir süre Menteşeoğulları

Beyliği’nin yönetiminde kalan Koçarlı ve civarı, Sultan Çelebi Mehmet tarafından

Osmanlı topraklarına katılmıştır.

Koçarlı adı; bir rivayete göre Koçarlı’ya yerleşen kişilerin eski yerleşim yeri

olan Kaçkar, Kaçkarlı’dan, diğer bir rivayete göre ise göçebe oluşlarından dolayı

“Göçerler” kelimesinden gelmektedir.

Kanunî Sultan Süleyman’ın, 1522 yılında Rodos Seferi’ne çıkarken ordusuyla

Koçarlı dolaylarında konakladığı bilinmektedir. Bölgeden Kanuni ile birlikte Rodos

Seferine giden Türk Aşiret Reisi Mehmet Bey’e sefer dönüşü Sarıçay, Büyük

Menderes ve Çine Çayı arasında kalan arazi Kanuni tarafından bağışlanır.

Cihanoğulları bölgeye yerleşir ve günümüze kadar ulaşmış olan ilçe merkezindeki

kuleyi inşa ederler.

11 İlçe hakkında bilgiler; belirtilen kaynaklardan yararlanılarak, bazı bölümlerde alıntı yapılarak hazırlanmıştır.
http://www.kocarli.bel.tr/#, (Koçarlı Belediyesi Resmi Sitesi), 01/06/2012;
kocarli.gov.tr/nufus_ve_ekonomi.html, (Koçarlı Kaymakamlığı Resmi Sitesi), 31.05.2012;
http://www.mta.gov.tr/v2.0/turkiye_maden/maden_potansiyel_2010/Aydin_Madenler.pdf, (Maden Tetkik ve
Arama Genel Müdürlüğü Resmi Sitesi), 09.06.2012.

http://www.kocarli.bel.tr/#
http://www.mta.gov.tr/v2.0/turkiye_maden/maden_potansiyel_2010/Aydin_Madenler.pdf

 42

Yunanlıların 27 Mayıs 1919’da Aydın’ı işgali ile İtalyan denetiminde bulunan

Koçarlı’ya Büyük Menderes nehrini aşarak göç edenler de olmuştur. Koçarlı, II.

Meşrutiyet’e kadar (1908) köy olarak yönetilmiştir. Meşrutiyetten sonra, coğrafi

konumu sebebi ile bucak haline getirilmiş, 1 Nisan1946 yılında ise ilçe olmuştur.

 C. DEMOGRAFİK VE İDARİ YAPISI

2011 yılı Türkiye İstatistik Kurumu Adrese Dayalı Nüfus Kayıt Sistemi

verilerine göre Koçarlı’nın toplam nüfusu 25.109 kişidir. Bıyıklı ve Yeniköy isminde

2 beldesi, 5 mahallesi, 44 köyü bulunmaktadır.

 Ç. COĞRAFİ ÖZELLİKLERİ

İlçe Türkiye’nin en verimli ovalarından biri olan Büyük Menderes Ovası’nın

güneyinde kurulmuştur. Denizden yüksekliği 61 metre olan ilçe 534 km² alana

sahiptir.

İlçenin ovaları, Büyük Menderes Ovaları olarak anılır. Bu ovalar bulundukları

kasaba ve köylerin adları ile isimlendirilmişlerdir; doğuda Halilbeyli, Çakmar,

Cincin, Boydere, Çakırbeyli, Boğaziçi, Orhaniye Ovaları, batıda Büyükdere,

Şahinciler, Sobuca Dedeköy, Tekeli, Güdüşlü, Yeniköy, Bıyıklı, Kasaplar, Yağhanlı,

Haydarlı Ovaları bulunmaktadır. Dağlık kısımlarda ise Beşparmak Dağları arasında

genişçe düzlüklere rastlanmaktadır. Astune Yaylası, Çulhalar Yaylası ve

Mersinbelen Yaylası, bölgenin önemli yaylalarıdır.

Bölgenin en önemli akarsuyu şüphesiz İncirliova ve Koçarlı arasında sınır

durumundaki Büyük Menderes Nehri’dir. Bunun yanında küçük çay ve dereler de

bölgenin su zenginliğine katkıda bulunurlar. Boyderesi, Cincin, Çakmar, Koçarlı,

İlhanlı, Büyükdere, Güdüşlü dereleri dışında, Çine çayı, Sarıçay bölgenin önemli su

kaynaklarıdır.

 D. TARIM YAPISI

Aydın ilinin en eski yerleşim yerlerinden biri olan Koçarlı’da pamuk ve

zeytin ekonominin temelini teşkil eder. Bunların yanı sıra incir, kestane, sera

sebzeciliği ve hayvancılık da gelişmiştir. Özellikle dağ köylerinde yer alan fıstık

çamları, 13.828 hektar alanı kaplamakta ve bu köylerde yaşayan vatandaşlarımız için

 43

önemli bir gelir kalemi oluşturmaktadır. Çam fıstığı yanında buğday, üzüm, mısır,

arpa, ayçiçeği de bölgede yetiştirilen tarım ürünleridir.

Dağlık bölgelerde yoğun olarak yetişen kekik, karabaş otu, defne yaprağı ve

ısırgan halk tarafından toplanarak çeşitli sanayi dallarına satılmaktadır fakat bu

konuda herhangi bir birlik ya da örgütlenme söz konusu değildir.

İlçenin ovalarında özellikle Yeniköy ve Bıyıklı beldelerinde kavun

yetiştiriciliği söz konusudur fakat çiftçinin ürünün saklanması ve pazarlanması ile

ilgili sorunları mevcuttur. Bu konuda da yine herhangi bir birlik ya da örgütlenme

söz konusu değildir.

 E. İKLİM VE BİTKİ ÖRTÜSÜ

İlçede Akdeniz iklimi hakimdir. Yazlar sıcak ve kurak, kışlar ise ılık ve

yağışlı geçer. Koçarlı’nın bitki örtüsü, dağlarındaki zeytin ve fıstık çamları ile kaplı

ormanlarıdır. Fıstık çamı, bölgenin orman dokusundaki en önemli ağaçtır.

 F. HAYVANCILIK

İlçenin dağlık kesimlerine arıcılık ve hayvancılık yapılmaktadır. Bölgenin

dağlık kesimlerinde yoğun bir şekilde yetişen karabaş otu (kargan) ve hayıt

bitkisinden kargan ve hayıt balı, çam ağaçlarının altında yetişen püren bitkisinden ise

püren balı üretimi imkanı mevcuttur.

Son yıllarda bölgede Karya koyun yetiştiriciliği yapılmaktadır. Bu konuda

Kasım 2011’de Koçarlı İlçe Gıda Tarım ve Hayvancılık Müdürlüğü tarafından

geliştirilip finansal desteği Kaymakamlık Sosyal Yardımlaşma ve Dayanışma Vakfı

tarafından sağlanan “Karya Koyun Projesi” kapsamında yeşil kart düzeyinde gelire

sahip vatandaşlara yetiştirmesi için Karya ırkı koyun temin edilmiştir.

 G. YEREL DEĞERLERİ
Bölgede tarıma dayalı bir sanayiden bahsedebiliriz. Zeytinyağı fabrikaları,

salamurhane ve tarım makineleri de ekonomiye önemli katkılar sağlamaktadır.

 44

Yeraltı Zenginlikleri

Bölgede altın, bakır, kurşun, çinko, demir gibi metalik maden oluşumları söz

konusudur. Çine, Bozdoğan ve Koçarlı ilçelerinde bir kısmı işletilmekte olan kuvars

yatakları mevcuttur. Koçarlı–Çavdar – Küçükçavdar sahasında muhtemel uranyum

rezervi tespit edilmiştir.

Geleneksel Değerler

Aydın’ın birçok ilçesi için bir gelenek haline gelmiş olan deve güreşleri,

Koçarlı ilçesinde de Haydarlı beldesinde düzenlenmektedir. Deve güreşleri bölgeye

hem yöreden hem çevre illerden gelen katılımcılarla turistik bir hareketlilik

kazandırmaktadır.

El Sanatları

Yöre kadınları; iğne oyası, kaneviçe, dantel türünde el işleri yapmaktadır

fakat proje kapsamında yapılan ziyaretlerde gerek teknik, gerek çeşit olarak yöreye

özgü bir el sanatına rastlanmamıştır.

Arkeolojik, Tarihi Ve Turistik Değerler

Amyzon Antik Kenti

Bugün Karpuzlu İlçesi’nde yer alan antik Alinda kentinin kuzeyinde yüksek

ve sarp kayalık bir yerde kurulmuş eski bir Karia kentidir. Günümüzde Koçarlı

İlçesi’nin 30 km. güneyindeki Akmescit Köyü sınırları içindedir. Mazın Kalesi

ismiyle anılmaktadır.

M.Ö. III. yüzyılda Ptolenosların bağdaşığı olan Amyzon, Roma devrinde de

yaşamaya devam etmiş ve daha sonra bir psipokosluk merkezi olmuştur.

Antik kentin kalıntıları günümüzde görülebilir durumdadır. Kentin etrafını

izodomik regtogonal şekilde örülmüş çok güzel taş işçiliği gösteren bir sur

kuşatmaktadır. Kentin önemli ikinci kalıntısı yazıtların anlattığına göre Apollo ve

Artemis’e ait olması gereken tapınaktır. Tapınak tamamen yıkıldığı için planı

hakkında bir şey söylemek pek mümkün değildir.

 45

Cihanoğlu Kulesi

1763-1764 yıllarında Cihanzade İbrahim Ağa tarafından yaptırılmış, 1960’lı

yıllarda restore edilmiştir.

Kuleyi de içine alan Cihanzadeler’e ait bahçedeki konak 1949 yılında çıkan

bir yangında kül olunca yerine yenisi inşa edilmiştir. Bu bahçede aynı zamanda

bölgenin ilk tatlı su çeşmesi de bulunmaktadır.

Cihanzade Mustafa Camii

Koçarlı ilçe merkezindedir. 1584 yılında mescit olarak inşa edilen bugünkü

Cihanoğlu Camii, 1773 yılında Koçarlı eşrafından Cihanzade Mustafa Bey tarafından

camii haline getirilmiştir. İlk kez 1784 yılında, ikinci kez 1834 yılında tamir

görmüştür. Mihrabın üzerine bir İtalyan ressam tarafından Mekke panoraması

işlenmiştir. Barok üslupta işlenmiş mermer mimberi gerçekten görülmeye değer

niteliklere sahiptir. Ahşap işlemeli giriş kapısında ahşap süsleme ve oymacılık

sanatının tüm inceliklerini görmek mümkündür.

 Yerel Lezzetleri

Koçarlı ilçe merkezindeki birçok evde ve dağ köylerinde ekmek, özel

yöntemlerle hazırlanır. Buralarda ekmek, sac üzerinde pişirilir. İlçede ot ağırlıklı bir

beslenme alışkanlığı söz konusudur.

Özel günlerde, düğünlerde ve yemekli toplantılarda yemek listesinin başında

et ve buğdayın dövülmesi ile yapılan keşkek bulunmaktadır. Bunun dışında yöreye

özgü diğer yemekler; Paşa Böreği, Yuvarlama, Tandır Kebap, Kulak Çorbası, Etli

Enginar, Arapsaçı, Zeytinyağlı Börülce, Zeytinyağlı Kırlı Kızartma, Patlıcan

Kavurma, Kedirgen, Sarmaşık Kavurma, Nohutlu Kereviz, İmam Bayıldı, Ev

Makarnası, Turp Otu Salatası, İrmik Helvası, Cızdırma, Sallama, Pelte, Gatmer,

Çılbır, Kapama, Saç Böreği’dir.

 46

 XI. KÖŞK İLÇESİ12
 A. KONUMU

İlçe, güneyde Dalama beldesi, batıda Umurlu beldesi, doğuda Sultanhisar

ilçesi, kuzeyde ise İzmir’in Ödemiş ve Beydağ ilçeleri ile komşudur. Aydın il

merkezine 18 km uzaklıktadır ve Aydın – Denizli kara yolu üzerinde yer almaktadır.

 B. KISA TARİHİ

Araştırmalara göre birçok uygarlığın izlerini taşıyan yöre, sırasıyla Hitit (Eti)

Frigya, Lidya, Pers, Makedonya İmparatorluğu, Bergama Krallığı, Roma ve Bizans

dönemlerini yaşamıştır. Bizans sonrası bölgede Anadolu Selçukluları hüküm sürmüş,

Anadolu Selçuklu hâkimiyetinin zayıfladığı dönemde ise Menteşe ve Germiyan

Beylikleri kurulmuştur. Aydınoğlu Mehmet Bey’in döneminde Köşk ile birlikte

Karacasu, Bozdoğan, Atça, Sultanhisar, Umurlu ve yöresi Aydınoğullarının

hakimiyetine geçmiştir. 1426’da Aydınoğulları Beyliğinin topraklarının kesin olarak

Osmanlı Devletine katılması ile birlikte bölge de Osmanlı egemenliğine girmiştir.

I. Dünya Savaşı ve Milli Mücadele yıllarında en çetin, en acımasız olayların

yaşandığı bölge, efe ve zeybeklerin üstün gayretleri ve vatanperverlikleri sayesinde 6

Eylül 1922 tarihinde işgalden kurtarılmıştır. Bu nedenle, 6 Eylül Köşk’ün “Kurtuluş

Günü” olarak çeşitli törenlerle kutlanmaktadır. 20 Mayıs 1990 tarihinde ilçe

olmuştur.

 C. DEMOGRAFİK VE İDARİ YAPISI

2011 yılı Türkiye İstatistik Kurumu Adrese Dayalı Nüfus Kayıt Sistemi

verilerine göre Köşk’ün toplam nüfusu 27.231 kişidir. İlçenin 4 mahallesi, 24 köyü

bulunmaktadır.

12 İlçe hakkında bilgiler; belirtilen kaynaklardan yararlanılarak, bazı bölümlerde alıntı yapılarak hazırlanmıştır. ,
http://www.aydin.gov.tr/default_B1.aspx?content=1009, (Aydın Valiliği Resmi Sitesi), 22.05.2012;
http://www.kosk.gov.tr/default_B0.aspx?content=179, (Köşk Kaymakamlığı Resmi Sitesi), 22.05.2012;
http://www.kosk.bel.tr/object.asp?bolum=1659&uyeid=0, (Köşk Belediyesi Resmi Sitesi), 23/05/2012;

http://www.aydin.gov.tr/default_B1.aspx?content=1009
http://www.kosk.gov.tr/default_B0.aspx?content=179
http://www.kosk.bel.tr/object.asp?bolum=1659&uyeid=0

 47

 Ç. COĞRAFİ ÖZELLİKLERİ
İlçenin alanı 188 km² olup, Büyük Menderes çöküntü hendeğinde, Büyük

Menderes’in kuzeyinde konumlanmıştır. Denizden yüksekliği 65 metredir.

Güneyi ova olan ilçenin kuzeye gittikçe daha engebeli ve yüksek bir arazi

yapısına sahip olduğu görülmektedir. İlçenin kuzeyinde doğu-batı yönünde uzanan

Aydın Dağları bulunur. Güneyinde Menderes Nehri ve Menteşe Dağları ile çevrili

olan Köşk, Büyük Menderes çöküntü ovasında yer alır. Köşk Ovası Büyük Menderes

Nehrinin son 2500 yıldan beri taşıdığı alüvyonlarla dolmuştur.

İlçede bulunan en önemli akarsu, ovanın yüzeyinde doğu-batı doğrultusunda

uzanan ve Ege Denizi ne dökülen Büyük Menderes Nehri ve ilçenin kuzeyinden

Aydın Dağlarından doğan, güneye doğru akan ve Büyük Menderes’te son bulan

Başçayır deresidir. Ayrıca ilçe sınırları içerisinde Ethembey Gölü ve Yavuzköy Gölü

bulunmaktadır.

 D. TARIM YAPISI

Köşk ilçesinde iklimin elverişliliği sayesinde çok çeşitli tarım ürünleri

yetiştirilmekte ve hem iç hem dış piyasaya sürülmektedir.

Akdeniz ikliminin ilçede hâkim olması, ilçe topraklarının oldukça verimli

olması ve elde edilen ürünlerin kaliteli olması gibi nedenlerle ilçede yaşayan halk

tarım faaliyetlerine büyük önem vermektedir. Büyük Menderes Nehri, sulama

kanalları ve yeraltı suyunun zenginliği tarımda çeşitliliği arttırmıştır.

Köşk Yavuzköy’e yakın alanlarda yapılan sondaj çalışmalarında 980 m. ile

1300 m. arasında dört adet jeotermal kuyu açılmıştır. Buradan elde edilen sıcak su,

elektrik enerjisi üretmede kullanılmakta olup ayrıca tarımsal amaçlı kullanılması da

planlanmaktadır.

İlçe merkezi ve ova köylerinde narenciye, pamuk, mısır; yüksek arazi yapısı

olan köylerde önemli miktarda zeytin, incir, kestane, ceviz, elma gibi ürünler

üretilmektedir. Ayrıca önem sırasına göre karpuz, erik, şeftali, buğday, arpa gibi

ürünler de yetiştirilmektedir.

 48

Zeytin ve zeytinyağı, ilçe için oldukça değerlidir. İlçe ekonomisinde önemli

bir yere sahip olan zeytin üretiminin % 70’i yağ, %30’u salamura olarak

değerlendirilmektedir. Kontinü sistem zeytinyağı fabrikalarının sayısında artış

görülmektedir.

İncir, ilçe ekonomisine katkısı ve yetişme alanının genişliği açısından ikinci

sırada bulunmaktadır. İncir ağaçları, yaklaşık olarak 2500 hektarlık alanı

kapsamaktadır. Bu sahadan yılda 8500 ton kuru incir meyvesi elde edilmektedir.

Ayrıca diğer komşu ilçelerden de yaklaşık olarak 7000 ton civarında kuru incir ilçede

işlenmektedir.

Kestane, ilçeye önemli miktarda girdi sağlaması bakımından Köşk ilçesinin

ekonomisi için oldukça önemlidir. Köşk, gerek kestane ağaç varlığı gerekse üretim

yönünden Aydın ilinde 3. sırada yer almaktadır. Aydın ili ise ülkemizde 1. sıradadır.

Kestane, Sarıçam, Menteşeler, Kızılcaköy, Kıran, Ketenyeri, Karatepe, Gökgiriş,

Cumayanı, Başçayır, Akçaköy ve Ahatlar köylerinde yoğun olarak yetiştirilmektedir.

 E. İKLİM VE BİTKİ ÖRTÜSÜ

Köşk ilçesinde ve çevresinde Akdeniz iklimi görülür. İlçede yazlar sıcak ve

kurak, kışlar ise ılık ve yağışlı geçer. İlçedeki en sıcak ay Temmuz, en soğuk ay ise

Ocak ayıdır. İlçeye yıllık 400 mm ile 700 mm arasında yağış düştüğü görülmektedir.

İklime bağlı olarak, ilçede hâkim olan bitki örtüsü, Akdeniz ikliminin tipik

bitki örtüsü olan makidir. Bu bitki örtüsü 500–600 metreye kadar yaygın olarak

görülür. 800 metreye kadar kızılçam, 900 metreye kadar fıstık çamı, 450 metreye

kadar pırnal meşesi ve 700 metreye kadar zeytin delicesi görülür. Kekik, sarmaşık ve

kendirgen gibi otsu bitkiler ilçede oldukça yaygındır.

 F. HAYVANCILIK

İlçe ekonomisi genel olarak tarıma dayalı olmasına rağmen, ilçede büyük ve

küçükbaş hayvancılık da yapılmaktadır. Sığırcılık ova köylerinde daha çok süt

sığırcılığı olarak yapılmaktadır. İlçenin önemli gelir kaynaklarından biri de arıcılıktır.

 49

 G. YEREL DEĞERLERİ
Köşk ilçesinde, sanayileşme ve ticaret, tarımsal üretime bağlı olarak gelişme

göstermekte, orta ve küçük ölçekli işletmelerin sayısının arttığı görülmektedir. İlçede

tarımsal ürünlerin işlenmesi, paketlenmesi ve pazarlaması alanlarında onlarca firma,

fabrika veya küçük işletme halinde faaliyet göstermektedir.

Yeraltı Zenginlikleri

İlçe, elektrik enerjisi üretimi ve tarım alanlarında kullanılabilecek önemli

jeotermal enerji kaynaklarına sahiptir. Bu bağlamda, Aydın-Salavatlı Jeotermal

Sahası 8,5 MWe Jeotermal Santrali Projesi hazırlanmıştır. Bu proje kapmasında,

Aydın ili, Sultanhisar ve Köşk İlçeleri hudutları içerisinde yatırım yapılmaktadır. İlk

aşamada yatırımı tamamlanan pilot tesis mevcut AS-1 ve As-2 no’lu iki üretim

kuyusunun üretimini kullanacaktır. Salavatlı jeotermal sahasının rezerv zenginliğinin

bulunması, bölgede Aydın-Köşk İhtisas Organize Sera Bölgesi oluşumunu

hızlandırmakta ve bu yöndeki proje çalışmaları devam etmektedir.

Geleneksel Değerler

Deve Güreşleri

Köşk’te ve Aydın’ın diğer ilçelerinde yapılan bu geleneksel halk eğlencesinin

amacı, daha çok toplumsal bir dayanışma ve kültürel etkileşimdir. İlk olarak 210 yıl

kadar önce organize edilmiş ve düzenlenmiştir. Deve güreşleri, tek hörgüçlü dişi yoz

develer ile "buhur" adı verilen çift hörgüçlü erkek develerin eşleşmesinden meydana

gelen ve "tülü" adı verilen erkek develer arasında yapılır. Güreşler genellikle Aralık,

Ocak, Şubat aylarında düzenlenir.

El Sanatları

İğne oyaları (iplik-ipek), grep oyaları, kefiye oyaları, havut yapımı, semer-

eyer yapımı, ağaç işleri (ağızlık, beşik, biblo, çocuk oyuncağı), hasır dokumacılığı,

sepet yapımı yöredeki el sanatlarının başlıcalarıdır.

Köşk ilçesi Çiftlik Köyünde gelin olan kızlar kına gecesinde yörenin

geleneksel kıyafeti üzerine ya da gelinlikle birlikte aksesuar olarak gelin grebi

denilen bir baş örtüsü takmaktadırlar. Bu örtünün kenarında Kirpikli Pat da denilen

 50

Gelin Grep Oyası olarak da adlandırılan bir çeşit iğne oyası bulunmaktadır. Çiçek

çiçek işlenmekte olan bu oyanın özelliği çiçekler ve yaprakların etrafına dik durması

için at kuyruğu kılı geçirilmesidir. Bu oyayı yörede yapan birkaç kadın kalmıştır.

Yerel Lezzetleri

Aydın’ın diğer ilçelerinde de bilinen yöresel lezzetlerden bazıları şunlardır;

Acılı güveç, kapama, patlıcan biber kızartma, zeytinyağlı kırlı kızartma, zeytinyağlı

taze ve kuru börülce, patlıcan kavurma, sarmaşık kavurma, nohutlu kereviz, etli

enginar, arap saçı, kedirgen, keşkek, yuvarlama (sıkma), paşa böreği, cilav (ayran

böreği), ekmek dolması, çingene pilavı, lokma, pelvize, kabak tatlısı. Yöre, şifalı

otlar bakımından da oldukça zengindir.

 XII. KUŞADASI İLÇESİ13
 A. KONUMU

Kuşadası ilçesi Aydın ilinin kuzeybatı köşesinde bir yay şeklinde

uzanmaktadır. Kuzeyinde İzmir ili Selçuk ilçesi, doğusunda Germencik ilçesi

Ortaklar beldesi, güneydoğusunda Söke ilçesi, batısından da Ege Denizi

bulunmaktadır. İlçenin Aydın merkezine uzaklığı 57 km’dir.

 B. KISA TARİHİ

İyonlar tarafından Efes’e bağlı “NEOPOLİS” adıyla şimdiki şehir merkezine

çok yakın olan Yılancı Burnu mevkiinde kurulduğu sanılan Kuşadası , M.Ö. V.

13 İlçe hakkında bilgiler; belirtilen kaynaklardan yararlanılarak, bazı bölümlerde alıntı yapılarak hazırlanmıştır. ,
http://kusadasi.gov.tr/?efestech=sayfalar&cat=1&sira=1, (Kuşadası Kaymakamlığı Resmi Sitesi), 09.06.2012;
http://www.kusadasi.bel.tr/dosyalar/stratejik_plan/stratejik_plan.pdf, (Kuşadası Belediyesi Resmi Sitesi- 2010-
2014 Stratejik Planı); 09/06/2012; http://www.geka.org.tr/icerik/0/144/anasayfa.htm, (Güney Ege Kalkınma
Ajansı Resmi Sitesi, Kuşadası), 09.06.2012; http://www.aydinkulturturizm.gov.tr/belge/1-57351/korunan-alanlar-
milli-parklar-ve-tabiat-parklari.html, (Aydın İl Kültür ve Turizm Müdürlüğü Resmi Sitesi, Korunan Alanlar -
Milli Parklar Ve Tabiat Parkları-), 09/06/2012; http://www.kadikalesianaia.org/cogkonum.html, (Kadı
Kalesi Anaia Kazısı Web Sitesi),09.06.2012;
http://www.mta.gov.tr/v2.0/turkiye_maden/maden_potansiyel_2010/Aydin_Madenler.pdf, (Maden Tetkik ve
Arama Genel Müdürlüğü Resmi Sitesi),09.06.2012.

http://kusadasi.gov.tr/?efestech=sayfalar&cat=1&sira=1
http://www.kusadasi.bel.tr/dosyalar/stratejik_plan/stratejik_plan.pdf
http://www.geka.org.tr/icerik/0/144/anasayfa.htm
http://www.aydinkulturturizm.gov.tr/belge/1-57351/korunan-alanlar
http://www.kadikalesianaia.org/cogkonum.html
http://www.mta.gov.tr/v2.0/turkiye_maden/maden_potansiyel_2010/Aydin_Madenler.pdf

 51

yüzyıl başında Perslerin, M.Ö. 64 yılında Romalıların ve daha sonra da Bizanslıların

hakimiyetine geçmiştir.

Ortaçağlarda Venedik ve Cenevizliler buraya “Scalanova” (Yeni İskele) adını

vermişlerdir. 1413 yılında 1. Mehmet Çelebi zamanında Osmanlılar tarafından zapt

edilmiş ve içinde pek çok kuş yuvası bulunan Güvercinada’ ya ithafen adına

“Kuşadası” denmiştir. Kuşadası 1865 yılında ilçe olmuştur, 1957 yılına kadar İzmir

iline, bu tarihten sonra da Aydın iline bağlanmıştır.

İlçe kurtuluş savaşı yıllarında İtalyan ve Yunan işgali görmüş, 7 Eylül

1922’te düşman işgalinden kurtulmuştur. 7 Eylül ilçede “Kuşadası Kurtuluş Günü”

olarak kutlanmaktadır.

 C. DEMOGRAFİK VE İDARİ YAPISI

2011 yılı Türkiye İstatistik Kurumu Adrese Dayalı Nüfus Kayıt Sistemi

verilerine göre Kuşadası’nın toplam nüfusu 88.464 kişidir. Davutlar ve Güzelçamlı

isminde 2 beldesi, 15 mahallesi, 6 köyü bulunmaktadır.

 Ç. COĞRAFİ ÖZELLİKLERİ

İlçe Ege Denizi kıyısında Kuşadası adıyla anılan körfezin yamaçlarına

kurulmuş ve güneye doğru daralan yarım hilal biçiminde gün geçtikçe genişlemiştir.

Aydın ilinin batısında bulunan ilçenin deniz seviyesinden yüksekliği 5 metredir. İlçe

merkezinin doğusunda Pilav dağı ile Kalafat dağı, batısında ise Kilise dağı

bulunmaktadır.

 D. TARIM YAPISI

Kuşadası ilçesinin arazi varlığı 34.020 hektardır. Bunun % 61,1’ini orman ve

fundalık alanlar, % 27,52’lik bölümünü ise diğer araziler (yerleşim yeri,

kullanılmayan, taşlık, tarıma elverişsiz vb. alanlar) oluşturmaktadır. % 11.38’lik

bölümününde ise tarım arazileri bulunmaktadır. Çiftçi Kayıt Sistemine göre

Kuşadası ilçesindeki tarım arazisi 38.720 dekardır. İlçede tarım arazilerinin % 80’ini

meyve (zeytin, bağ, şeftali, narenciye, kiraz vs.) alanları oluşturmaktadır. % 20’lik

bölüm ise tarla bitkileri ve sebze üretimi için ayrılmıştır.

 52

İlçede Davutlar yolu üzerinde 1 büyük organik tarım işletmesi bulunmaktadır.

Bu işletme bitkisel ve hayvansal üretiminin tamamını organik yöntemlerle

üretmektedir. Bununla birlikte Kirazlı Köyünde 40 civarında üretici organik tarıma

başlamışlardır.

 E. İKLİM VE BİTKİ ÖRTÜSÜ
Kuşadası ilçesinde tipik Akdeniz iklimi hâkimdir. Yazları sıcak ve kurak,

kışları ise yağmurludur. Yılık ortalama sıcaklığı 16,8°C’dir. Kuşadası ilçesinde

yağışların az olduğu Haziran, Temmuz ve Ağustos aylarında nisbi nem oranı da %

60’ın altına düşmektedir.

 F. HAYVANCILIK

Kuşadası İlçesinde hayvancılık yeterince geliştirilememiştir. Büyükbaş

hayvan sayısı 2.020; küçükbaş hayvan sayısı 3.420 keçi ve 2.620 koyun olmak üzere

toplam 6.040’tır. Balıkçılık yoğun olarak denizde teknelerle avcılık şeklinde

yapılmaktadır.

 G. YEREL DEĞERLERİ

Kuşadası’nın ekonomisi turizm ve tarıma bağlı sektörlere dayalıdır. İlçe’deki

turizmin gelişiminde yöreye ticaret amacıyla gelen denizci ve tüccarların Efes

Harabeleri ve Meryem Ana’yı kendi ülkelerinde tanıtmalarının büyük etkisi

olmuştur. Özellikle Meryem Ana’nın 1960’lı yılların başında Vatikan tarafından

kutsal yer olarak ilan edilmesinden sonra, ilçenin turizm gelişimi de giderek

hızlanmıştır. Gümrük giriş - çıkış kapısının bulunması turizmin gelişmesindeki en

önemli etkenlerden biridir. Turistler ilçeye genellikle yakındaki tarihi ören yerlerini

(Efes, Milet, Priene, Didim, Afrodisias gibi) gezmek için gelmektedirler.

Kuşadası ilçe merkezinde faaliyet gösteren 2 adet liman bulunmaktadır.

Bunlardan biri kruvaziyer gemiler için olan yolcu limanı, diğeri ise yat limanıdır.

Yeraltı Zenginlikleri

Aydın ilindeki önemli jeotermal alanlardan biri Kuşadası sınırları içerisinde

bulunan Kuşadası-Ilıca Jeotermal Sahasıdır. Kaynak kaplıcada, kaplıca tesisi

ısıtılmasında ve sera ısıtılmasında kullanılmaktadır.

 53

Arkeolojik, Tarihi Ve Turistik Değerler

Dilek Yarımadası-Büyük Menderes Deltası Milli Parkı

Ege Bölgesi’nde Aydın’ın Kuşadası ve Söke ilçeleri sınırları içerisinde yer

alan Milli Parka, Kuşadası–Söke karayolu ile ulaşılmaktadır. Milli Park Kuşadası’na

28 km., Söke’ye 34 km. uzaklıktadır. Samson Dağı’nın Ege Denizi’ne doğru

uzantısıyla şekillenen Dilek Yarımadası’nın jeolojik yapısı palezoik şistler, mezozoik

kalker ve mermerler ile neojen tortul kütlelerden meydana gelmiş, Menderes

mastının bir parçasıdır. Yarımada kumlu, killi, yatık ve yüksek kıyı şekillerini içeren

plajlarıyla ilgi çekici kıyı özelliklerine sahiptir.

Milli Park nesli tükenmeye yüz tutmuş Anadolu parçasının batıda yaşadığı

son noktadır. Ayrıca, Akdeniz ülkelerinde korunan türler arasında da bulunan

Akdeniz foku ve deniz kaplumbağaları milli parkın kıyılarında yaşama ve üreme

olanağı bulmuştur. Milli Parkın kuzeydoğusundaki Dilek Tepesi’nin eteğinde yer

alan Güzelçamlı köyündeki M.Ö. 9.-8. yüzyıllarda kutsal sayılan İonia’nın siyasal ve

bilimsel merkezi olan Panionion, konfederasyonun toplantı yeri olarak kullanılmıştır.

Öküz Mehmet Paşa Kervansarayı

Kuşadası İskelesi yakınındadır. 1618 yılında Sadrazam Öküz Mehmet Paşa

tarafından yaptırılmıştır. Kalın ve yüksek duvarların çevrelediği dikdörtgen avlunun

etrafında iki katlı, revaklı kapalı mekan vardır. Moloz taş ve devşirme taş malzeme

kullanılarak inşa edilmiştir. Küçük bir iç kale görünümünde olan kervansaray, en üst

kısmı üçgen uçlu, sivri dendanelidir. Çeşitli dönemlerde restorasyon görmüş ve

sağlam durumdadır. Günümüzde otel ve turistik tesis olarak kullanılmaktadır.

Anaia – Kadı Kalesi

Kuşadası ilçe merkezinin yaklaşık 8 km güneyinde, Davutlar beldesinin

kuzeybatısında, ülkenin en uzun plajının üzerinde, günümüzde yazlık siteleri

arasında kalmış bir kale harabesi bölge sakinleri tarafından uzun zamandan beri

Kadıkalesi olarak bilinmektedir.

Yakın geçmişte Kuşadasının en verimli tarım arazilerinden biri olan Karaova

mevkiinde yer alan Kadıkalesi ören yeri, bugün içinde bulunduğu mahalleye adını

vermiştir.

 54

Pygela Antik Yerleşimi

Dünyada, sağlık şehri olarak kurulan ilk kent Pygela'dır. Argos Kralı

Agamemnon, 10 yıl süren Truva savaşları sırasında, yorgun düşen askerlerini

dinlendirmek, hem de savaş gemilerini onarmak için şehri kurmuştur.

Panionion

12 Ion şehrinin oluşturduğu yarı dini, yarı siyasi Panionion Birliği'nin

merkezi, Güzelçamlı beldesi içinde bulunan, Dilek Yarımadası'ndaki Milli Park

sınırları içinde kalan, Kaletepe'de "Karyon - Otomatik Tepe" idi. M.Ö. 700 yıllarında

12 şehir devletinin delegelerinin, yılın belirli günlerinde Panionionda toplanıp,

önemli politik kararlar alındığı bilinmektedir. Panionion, aynı zamanda iyi bir

kehanet merkezi olarak da tanınmaktadır.

Neapolis

Güvercin Ada'nın güneyinde, denize uzanan ikinci bir yarımadadır, Antik

çağlarda Ionlar tarafından kurulan Kuşadası'nın ilk yerleşim yerlerinden biridir.

Halen deniz altında antik bir kentin kalıntıları mevcuttur.

Güvercinada

Kuşadası kıyısında yer alan küçük bir adadır. Bir mendirek ile karaya

bağlanmıştır, üzerinde Bizans döneminde inşa edilen bir kale bulunmaktadır.

Osmanlı imparatorluğu zamanında ve özellikle Mora isyanı sırasında diğer adalardan

gelecek saldırılara karşı bir ileri karakol görevi görmüştür. Ayrıca, korsanlara karşı

kullandığı için halk arasında "Korsan Kalesi" adı ile anılmaktadır. Kale restore

edilerek, aydınlatması yapılmış ve turizmin hizmetine sunulmuştur.

Roma Hamamı

lon ve Roma dönemlerinde, Kuşadası ve çevresi insanlara Pygela ve Roma

hamamları ile şifa dağıtmıştır. Efes'in parlak döneminde, cilt hastalıklarının her

çeşidine iyi gelen şifalı su kaynağının üzerine inşaa edilen Roma Hamamı, Ilıca

Tepe'nin eteklerinde harap vaziyettedir.

 55

Kurşunlu Manastırı

Kurşunlu Manastırı, Davutlar'ın arkasındaki tepede denizden yaklaşık 600 m

yüksekte, körfezi kuşbakışı gören bir konumdadır. 8.yy da yoğun Hıristiyan göçüne

maruz kalan bölgede, Efes'e yakın pek çok manastır, Bizans mimarisinin güzel bir

örneğidir.

Andız Kulesi

Andız Kulesi Mevkii Kuşadası'ndan Aydın'a giden Atatürk yolu üzerinde

Pilav dağı eteklerindedir. M.Ö. 2000 yıllarında, İç Anadolu'dan göç eden Karya'lı

Legel ve Lidyalılar'dan oluşan küçük bir gurup bu bölgeye yerleşmiştir. Uzun yıllar

tarımla uğraşarak yaşamlarını sürdüren bu topluluktan, günümüze ulaşmış bir

buluntu yoktur. Andız Kulesi'nin, Helenistik devirden kalma bir gözetleme kulesi

olduğu sanılmaktadır.

Kale İçi Camii

Öküz Mehmed Paşa tarafından 17.yy da Kervansaray ile birlikte

yaptırılmıştır. Kuşadası'nın görkemli tek camisidir.

Yerel Lezzetleri

Kuşadası’na özgü lezzetlerden birisi parça et, nohut, arpacık soğanı ile

pişirilen bir tür pilav olan “bolama”dır. Lok lok pilavı ya da adak yemeği de

denmektedir. Bunun dışında Aydın genelinde bilinen zeytinyağlı yemekler ve ot

kavurmaları da yerel lezzet olarak karşımıza çıkmaktadır.

 XIII. KUYUCAK İLÇESİ14
 A. KONUMU

Kuyucak, Aydın il merkezine 57 km uzaklıktadır. Batısında Nazilli,

doğusunda Buharkent ilçesi ve Denizli ili, güneyinde Karacasu, kuzeyinde Manisa ili

bulunmaktadır.

14 İlçe hakkında bilgiler; belirtilen kaynaklardan yararlanılarak, bazı bölümlerde alıntı yapılarak hazırlanmıştır.
http://www.aydinkulturturizm.gov.tr/belge/1-63305/ilceler.html, (Aydın İl Kültür ve Turizm Müdürlüğü Resmi
Sitesi), 07.06.2012; http://www.kuyucak.gov.tr/default_B0.aspx?content=1041, (Kuyucak Kaymakamlığı Resmi
Sitesi), 04.06.2012;

http://www.aydinkulturturizm.gov.tr/belge/1-63305/ilceler.html
http://www.kuyucak.gov.tr/default_B0.aspx?content=1041

 56

 B. KISA TARİHİ
M.Ö. 2000 yıllarında Hitit egemenliğinde olan ilçe, M.Ö.1200 yıllarında

Lidyalıların hakimiyetine girmiştir. Sırasıyla Pers, Roma, Bizans ve Selçuklular

yönetimine geçen yöre 1425 yılında Osmanlı Devletine bağlanmıştır. Kent, asırlarca

Aphrodisias ile Efes arasında yolculuk yapan askeri birlikler ile ticaret kervanlarının

yerleşim yeri olarak ünlü olmuştur.

İlçenin belediye örgütü 1876 yıllarına dayanmaktadır. 1860'larda bucak

merkezi olan Kuyucak, 1953 yılında ilçe olmuştur.

 C. DEMOGRAFİK VE İDARİ YAPISI

2011 yılı Türkiye İstatistik Kurumu Adrese Dayalı Nüfus Kayıt Sistemi

verilerine göre Kuyucak’ın toplam nüfusu 28.724 kişidir. Başaran, Horsunlu,

Kurtuluş, Pamukören ve Yamalak isminde 5 beldesi, 6 mahallesi, 23 köyü

bulunmaktadır.

 Ç. COĞRAFİ ÖZELLİKLERİ

Aydın dağları ile Menteşe dağlık yöresi arasında uzanan Büyük Menderes

nehrinin doğusunda yer almaktadır. Yüzölçümü 465 km²’dir.

Kuyucak ilçesi, Ege Bölgesi'nde birbirine paralel uzanan yükseltiler ve

graben ovalarının, Büyük Menderes nehrinin aktığı çöküntü alanının kuzey

kesiminde ve Aydın dağlarının eteğindedir. Kuyucak'ın güney bölümünü, boydan

boya Menderes ovası kaplamaktadır. En önemli yükselti 2000 m. yüksekliğe erişen

Karıncalı Dağıdır.

Kuyucak'ın en büyük akarsuyu Büyük Menderes'tir. Dinar yakınlarından

doğup Bafa gölünün batısındaki eski Milet şehrinin 30 km. ilerisinde Ege Denizi'ne

dökülmektedir. Büyük Menderes nehrinin Aydın ili sınırları içindeki uzunluğu 160

km.’dir.

 D. TARIM YAPISI

Kuyucak ekonomisinin temeli tarıma, hayvancılığa ve orman ürünlerine

dayanmaktadır. Akdeniz ikliminin görülmesi bölgede tarım ürünlerinde çeşitlilik

getirmektedir. Ova tabanında pamuk ve diğer tarım ürünleri yetiştirilirken, birikinti

 57

konisi yamaçlarında meyvecilik (narenciye, erik, kayısı), sulanmayan yamaçlarda ise

incir, zeytin yetiştirildiği görülmektedir.

Kuyucak ilçesinin taban arazisi olan Menderes ovası pamuk yetiştirmek için

çok elverişlidir. Kuyucak da iddialı tarım ürünlerinden biri de portakaldır. Kuyucak

ilçesi turunçgiller yetiştirdiği gibi daha çok bu türlerin fidancılığını yapan bir merkez

konumundadır.

 E. İKLİM VE BİTKİ ÖRTÜSÜ

Kuyucak'ta yazlar 35-40 derecelik sıcaklıklar gösterir. Kuyucak Akdeniz

iklim karakterine bağlı olarak en çok kışın yağış alır. İlkbahar ve sonbahar aylarında

da yağış görülür. Yaz aylarında ise kurak geçer.

Kuyucak ilçesinin tabii bitki örtüsü Akdeniz ikliminin etkisiyle yükseltiye

göre değişir. 0-600 metre arasında maki bitki topluluğu, 600-2200 metre arasında

karışık orman örtüsü, 2.200 metrenin üstünde dağ çayırlıkları yer alır.

 F. HAYVANCILIK

Mera hayvancılığı; ekime elverişli toprakların az olduğu dar vadiler içinde

yerleşen bütün dağ köylerinde yaygındır. Hatta Pamucak ve Dereköy'de tarımdan

önde gelen bir uğraş olduğu görülmektedir.

 G. YEREL DEĞERLERİ

İlçede ticari değeri olan ürünler; zeytin, pamuk, narenciye bölge içindeki

tüccarlar ve Tariş tarafından alınmaktadır. Hayvansal ürünler ise mandıralar

tarafından toplanmaktadır.

İlçede endüstri daha çok tarıma dayanmakla birlikte küçük kapasiteli çırçır ve

zeytinyağı fabrikaları bulunmaktadır.

Yerel Lezzetleri

Yörede Aydın genelinde de bilinen paşa böreği, zeytinyağlı yemekler, ot

kavurmaları, yuvarlama gibi yöresel lezzetler bilinmektedir. Portakal üretiminin fazla

olması nedeniyle bu konuda sektör markalaşmasına uygun olduğu düşünülmektedir.

 58

 XIV. NAZİLLİ İLÇESİ15
 A. KONUMU

Nazilli, Aydın il merkezine 45 km uzaklıktadır. Batısında Sultanhisar ve

kısmen Yenipazar, güneyinde Bozdoğan, doğusunda Kuyucak ve kuzeyinde İzmir ili

bulunmaktadır.

 B. KISA TARİHİ

Büyük menderes havzasına yerleşen Etiler, Orta Asya medeniyetini buradan

deniz aşırı ülkelere kadar yaymışlardır. M.Ö. 1200 Yılında bu imparatorluk yıkılmış

yerine Frigler geçmiştir. Frigler sonrası bölgede Lidyalılar, Persler, Atinalılar,

Ispartalılar, Büyük İskender ve Makedon İmparatorluğu, Romalılar, Bizanslılar

hüküm sürmüşlerdir. Selçukluların Anadolu’ya hakim olmaları ile birlikte bölge

Selçuklular idaresine geçmiş, sonrasında ise Aydınoğulları ve Osmanlılar bölgeye

hakim olmuşlardır.

28 Mayıs 1919’da Yunan işgali ile karşılaşan Nazilli, 5 Eylül 1922’de

işgalden kurtulmuştur. Nazilli 19.yüzyıldan itibaren Aydın sancağına bağlı olarak

yönetilmiş, 1831 yılında ilçe merkezi olmuştur. 1881 yılında belediye teşkilatı

kurulmuştur.

 C. DEMOGRAFİK VE İDARİ YAPISI

2011 yılı Türkiye İstatistik Kurumu Adrese Dayalı Nüfus Kayıt Sistemi

verilerine göre Nazilli’nin toplam nüfusu 146.624 kişidir. Arslanlı, İsabeyli, Pirlibey

isminde 3 beldesi, 18 mahallesi, 60 köyü bulunmaktadır.

15 İlçe hakkında bilgiler; belirtilen kaynaklardan yararlanılarak, bazı bölümlerde alıntı yapılarak hazırlanmıştır.,
http://www.nazillitb.gov.tr/v3/default.asp?dokuman=120, (Nazilli Ticaret Borsası Web Sitesi), 01.06.2012;
http://www.nazilli.bel.tr/nazilli.asp?x=nazillide-tarim&id=4, (Nazilli Belediyesi Resmi Sitesi), 01.06.2012;
http://www.naztic.org.tr/upload/yayinlar/BÖLGE_TURİZM_RAPORU-MART_2012.pdf (Nazilli Ticaret Odası
Bölge Turizm Raporu Mart 2012), 03/06/2012;
http://www.mta.gov.tr/v2.0/turkiye_maden/maden_potansiyel_2010/Aydin_Madenler.pdf, (Maden Tetkik ve
Arama Genel Müdürlüğü Resmi Sitesi), 09.06.2012;

http://www.nazillitb.gov.tr/v3/default.asp?dokuman=120
http://www.nazilli.bel.tr/nazilli.asp?x=nazillide-tarim&id=4
http://www.naztic.org.tr/upload/yayinlar/B
http://www.mta.gov.tr/v2.0/turkiye_maden/maden_potansiyel_2010/Aydin_Madenler.pdf

 59

 Ç. COĞRAFİ ÖZELLİKLERİ
İlçenin yüzölçümü toplam 644 km²’dir. Büyük Menderes Havzası'nın

oluşturduğu ova, Nazilli'de genişlemeye başlamakta ve kuzey-güney doğrultusundaki

uzunluğu 10 km’yi geçmektedir. Nazilli'nin de içinde bulunduğu ova denizden 75–80

metre yüksekliktedir

İlçe sınırları içinden doğarak Büyük Menderes ırmağına dökülen ve bu ırmağı

besleyen İsabeyli Deresi, Dallıca-Gereniz Çayı, Dere köy Çayı ve Mergen Çayları

başlıca akarsu kaynaklarıdır.

 D. TARIM YAPISI

İlçede tahıl grubundan buğday, arpa, çavdar üretilmekte, buğday tarladan

kaldırıldıktan sonra ikinci ürün olarak mısır üretimi yapılmaktadır.

Nazili pamuk üretimi olarak Türkiye'de çok büyük bir potansiyele sahiptir.

Nazilli'de üretilen pamuk elyaf kalitesi açısından dünyada en kaliteli olanlarındandır.

Pamuktan üretilen elyaf, tekstil ve diğer sanayii dallarında kullanılmaktadır.

1934 yılında kurulan Nazilli Pamuk Araştırma Enstitüsü pamuk konusunda

bilimsel araştırmalar yaparak hem daha kaliteli pamuk üretilmesine hem de pamuk

çekirdeği üretimiyle verimin artırılması konusunda çalışmalar yapmaktadır.

İlçede Ege Tütünü diye adlandırılan tütün üretimi de yapılmaktadır fakat

bölgede yetiştirilen diğer tarım ürünleri ile kıyaslandığında üretimi çok düşüktür.

İlçenin özellikle dağ yamaçlarında zeytin üretilmektedir. Nazilli'de ayçiçeği,

susam, patates, yerfıstığı ve kestane de yetiştirilmektedir. Özellikle Aydın ilindeki

kestane üretimi Nazilli'nin yüksek kesimlerinde yoğunlaşmıştır. Kestane genellikle iç

piyasaya Nazilli'den gönderilmektedir.

Türkiye'nin meyankökü üretiminin % 80'i Menderes Havzasından

karşılanmaktadır. Meyan kökü Nazilli’de de çok eski zamanlardan beri

üretilmektedir.

 60

İlçede yetişen bir diğer önemli ürün ise incirdir. Üzüm üretimi de oldukça

ileri düzeye gelmiştir. Gemre, Salman ve Sultaniye gibi çeşitleri vardır. Özellikle

Sultaniye cinsi ihracata dönük olarak yetiştirilmektedir.

İlçe için bir diğer önemli gelir kaynağı da turunçgillerdir. Portakal, limon,

mandalina yetiştirilmektedir. İlçe de meyve olarak elma, çilek, şeftali, kiraz ve erik

üretimi söz konusudur.

 E. İKLİM VE BİTKİ ÖRTÜSÜ
Arazi varlığı, coğrafi konumu, iklim koşullan, su kaynaklan ve toprak

yapısının uygunluğu Nazilli'de tarım ürünleri ve bitkiler açısından büyük bir çeşitlilik

ve zenginlik görülmesine sebep olmaktadır.

 F. HAYVANCILIK
Nazilli’de hayvancılık da gelişim göstermektedir. İlçede hayvan varlığı

listelendiğinde 20.500 büyükbaş, 19.750 küçükbaş, 3420 tek tırnaklı, 85.600 kanatlı,

3650 fenni kovan, 300 yerli kovan bulunmaktadır.

 G. YEREL DEĞERLERİ
 İlçede tarıma dayalı bir sanayi söz konusudur. İlçenin stratejik tarım ürünleri

olan incir, kestane ve pamukla ilgili işletmeler yanında, ticari buzdolabı ve soğutucu

üretimi, enerji sistemleri,otomotiv, depolama ve taşımacılık sektörleri de gelişmiştir.

Türkiye’nin ilk basma fabrikası olan ve açılışı 1937’de Atatürk tarafından

yapılmış olan Sümerbank Nazilli Basma Fabrikası ilçede bulunmaktadır fakat fabrika

şu an aktif değildir.

Yeraltı Zenginlikleri

Nazilli – Gedik Jeotermal Sahası ilçe sınırları içerisinde bulunmaktadır.

Ayrıca ilçede bakır, kurşun, çinko zuhurları vardır fakat zuhur olduğu için rezerve

yönelik çalışma yoktur. Yine Nazilli ve Germencik ilçelerinde küçük civa zuhurları

vardır. İlçenin İsabeyli beldesinde çıkmakta olan doğal kaynak suyu İsabeyli

Belediyesinin Şırlan Doğal Kaynak Suyu Dolum Tesislerinde şişelenmektedir.

 61

Arkeolojik, Tarihi Ve Turistik Değerler

Harpasa Antik Kenti

Nazilli İlçesi’nin Esenköy Köyü sınırları içerisindedir. Yüksekçe bir tepe

üzerine kurulu olan kent, eski bir Karia kentidir. Kentin etrafı bugün hala görülebilen

surlarla çevrilidir. Antik kentten günümüze ulaşan en önemli yapı, Esenköy modern

yerleşmesinin hemen üzerinde yer alan yeni su deposunun altındaki antik tiyatrodur.

Kentin içinde bulunan Arpaz Beyler Konağı, 18. yüzyıl Ayanlık dönemi

yapılarındandır. Arpaz’daki en önemli mimari yapılar kümesini oluşturan beyler

konağı, Harpasa Antik Kentinin bulunduğu Hisartepenin eteklerinde ve Akçay

Ovasına hakim konumda inşa edilmiştir.

Mastaura Antik Kenti

Mastaura Antik Kenti, Nazilli ilçesi Bozyurt Köyü sınırlan içinde Menderes

Nehri'nin kuzeyinde ve Nysa Antik kenti yakınlarında bulunmaktadır. Kent Bozyurt

Köyü'nün 1 km kuzeyinde, doğu ve batısı yüksek tepelerle çevrili, ortasından

Mastaura (Krizoroas) deresinin geçtiği dar vadinin kuzeyinde yer alan küçük bir

antik yerleşmedir. Bu derenin Hellen dilinde "Altın Kılıçlı Dere" anlamına geldiği

bilinmektedir. Hıristiyanlık döneminde piskoposluk merkezi olan kent Ephesos ve

Khalkedon konsillerine katılmıştır.

Yerel Lezzetler

Nazilli ilçesinde de pide çeşitleri yaygın olarak tüketilmektedir. Nazilli

Ticaret Odası tarafından bu konuda markalaşma çalışmalarının yapıldığı proje

gezilerinde edinilen bilgiler arasında yer almaktadır. Ot kavurmaları, yuvarlama,

keşkek, paşa böreği, zeytinyağlı kızartma ve sebze yemekleri yine yöresel lezzetler

olarak bilinmektedir. İlçede ayrıca kardan yapılan ve pekmez ya da meyve

şuruplarıyla tatlandırılan bir soğuk tatlı çeşidi bulunmaktadır. “Kar Helvası” adıyla

bilinen bu tatlı türü için ilçede yine markalaşma ve tanıtım çalışmalarının yapıldığı

öğrenilmiştir.

 62

 XV. SÖKE İLÇESİ16
 A. KONUMU

Aydın ilinin 54 km batısındadır. Kuzeyinde Kuşadası, İzmir ve Germencik,

doğusunda Koçarlı, güneyinde Muğla ve Didim, batısında Ege Denizi bulunmaktadır

 B. KISA TARİHİ
İlçe Priene antik kentini sınırları içerisinde bulundurmaktadır. Bölge Hitit,

Lidya, Pers, Makedon İmparatorluğu, Roma, Bizans dönemlerini yaşamıştır.

Bizans egemenliğinin sonlarına doğru 1300 yıllarında Aydın Bey'in Türkmen

aşiretlerini buraya getirdiği ve Söke'yi bu aşiretlerden birinin başkanı olan Süleyman

Şah'ın dedesi adına kurduğu söylenmektedir. 1426'da Menteşe Beyliğinin merkezi

olan Söke, Osmanlılar döneminde de Menteşe Sancağının merkezi olarak

kalmıştır.18.yy başlarında Sığla sancak merkeziyken 1868'de Aydın'a bağlanmıştır.

İlçe, 17-18 Mayıs 1919 tarihinde İtalyanlar, 21 Nisan 1922 günü ise

Yunanlılar tarafından işgal edilmiştir. İlçenin 6 Eylül 1922’de Yunan işgalinden

kurtuluşu her yıl 6 Eylül günü törenlerle kutlanmaktadır.

 C. DEMOGRAFİK VE İDARİ YAPISI
2011 yılı Türkiye İstatistik Kurumu Adrese Dayalı Nüfus Kayıt Sistemi

verilerine göre Söke’nin toplam nüfusu 115.692 kişidir. 7 beldesi, 8 mahallesi ve 34

köyü bulunmaktadır.

16 İlçe hakkında bilgiler; belirtilen kaynaklardan yararlanılarak, bazı bölümlerde alıntı yapılarak hazırlanmıştır.
,http://www.aydinkulturturizm.gov.tr/belge/1-77684/priene.html, http://www.aydinkulturturizm.gov.tr/belge/1-
57351/korunan-alanlar-milli-parklar-ve-tabiat-parklari.html (Aydın İl Kültür ve Turizm Müdürlüğü Resmi Sitesi
), 25.05.2012; http://www.soke.gov.tr/default_B0.aspx?content=47, (Söke Kaymakamlığı Resmi Sitesi, Söke’nin
Tarihçesi), 25.05.2012; http://www.sto.org.tr/sokehakkinda.html, (Söke Ticaret Odası Resmi Sitesi),
25.05.2012; http://www.aydinyeniufuk.com.tr/news.asp?idx=3502, (Aydın Yeni Ufuk Gazetesi Web Sitesi, -Söke
olarak seracılık sektörüne hazırız haberi-), 25.05.2012;

http://www.aydinkulturturizm.gov.tr/belge/1-77684/priene.html
http://www.aydinkulturturizm.gov.tr/belge/1
http://www.soke.gov.tr/default_B0.aspx?content=47
http://www.sto.org.tr/sokehakkinda.html
http://www.aydinyeniufuk.com.tr/news.asp?idx=3502

 63

 Ç. COĞRAFİ ÖZELLİKLERİ
Söke'nin yüzölçümü 1.088 km² olup, deniz seviyesinden ortalama yüksekliği

23 metredir. Büyük Menderes nehrinin yakınında kurulmuş olan kent geniş düzlük

halinde alüvyon ovanın kuzey kıyısında yer almaktadır. Şehre 50 km. uzaklıkta Bafa

Gölü bulunmaktadır. Göl, Söke ve Milas sınırları içerisinde kalmaktadır. Söke'nin

kuzeyinde Samson Dağları, Gümüş ve Kemer Dağları, güneyinde ise Beşparmak

Dağları bulunmaktadır.

 D. TARIM YAPISI

Söke, Türkiye'nin en önemli pamuk üretim alanlarından biridir. İlçenin

ekonomisi, yıllık gayrisafi hasılanın %70'ini sağlayan tarımsal üretim ile tarıma

dayalı sanayi malları üretimine dayanmaktadır.

İlçede 37.530.8 hektarlık bir alanda başta pamuk, hububat, mısır ve ayçiçeği

olmak üzere diğer tarla bitkileri üretimi, 22.647.3 hektarlık bir alanda zeytin,

narenciye, incir ve diğer meyve üretimi, 770 hektarlık bir alanda ise sebze ve bostan

(karpuz) üretimi yapılmaktadır.

 E. İKLİM VE BİTKİ ÖRTÜSÜ

Söke'de tipik Akdeniz iklimi görülmektedir. Yazları kurak ve sıcak, kışları

ılık ve yağışlı geçmektedir. Söke'de Akdeniz Bölgesi'nin karakteristik bitki örtüsü

makiler yer almaktadır. Dağların yüksek kesimlerinde karaçam ve fıstık çamı, dağ

yamaçlarında zeytin, düzlük alanlarda incir, narenciye, yetişmektedir. Söke ovasında

yetişen kültür bitkileri, buğday, arpa, yulaf, mısır vb. sanayi bitkileri; pamuk,

ayçiçeği, susamdır.

 F. HAYVANCILIK

İlçede büyükbaş ve küçükbaş hayvancılık yanında kanatlı hayvanlara yönelik

üretim yapılmaktadır. Bal üretimi de mevcuttur.

 G.YEREL DEĞERLERİ

İlçe, tarıma dayalı üretim yapan sanayi tesisleri, tarım ürünleri işleme ve

değerlendirme tesisleri ve kooperatif kuruluşları ile yüksek bir potansiyele sahiptir.

 64

Yeraltı Zenginlikleri

Söke ilçesi sınırları içerisinde kuvars, zımpara taşı, linyit, feldispat madenleri

çıkarılmaktadır. Bölgede ayrıca uranyum rezervi bulunmaktadır. Söke-Aydın

Karayolu Argavlı Köyünde yapılan sondaj çalışmalarında ilk etapta seracılık için

yeterli olan 70 derecelik sıcak suya ulaşılmıştır. Bu kaynağın modern seracılık

çalışmalarında kullanımı söz konusu olabileceği düşünülmektedir.

El Sanatları

Körüklü Söke Çizmesi

Söke’de yaklaşık 100 yıllık geleneği olan bir el sanatıdır. Körüklü çizme,

Aydın bölgesi efelerinin boyunlarına sarı yağlık (puşu), başlarına sekiz köşe kasket

taktıkları yerel efe kıyafetlerinin önemli bir parçasıdır. Bugün bu el sanatını icra eden

sadece birkaç usta kalmıştır. Çizmeyi günlük hayatta sürekli kullanan neredeyse

kalmamış olsa da, bölge için bir gelenek haline gelmiş olan deve güreşlerinde

güreşlere giden deve sahipleri ve efeler tarafından hala giyilmektedir.

Güllübahçe Bez Bebekleri

Proje gezileri kapsamında, Söke’ye 15 km mesafedeki Güllübahçe beldesinde

2005 yılında kurulmuş olan Güllübahçe Kültür Turizm ve Kalkınma Derneği

GÜLDER’in bir çalışması olarak Güllübahçe Bez Bebekleri görülmüştür. 2009

yılında 3 aylık düzenlenen kursla bebeklerin yapılmasına ön ayak olunmuştur. Belde

kadınları tarafından 2009 yılından bu yana yapılmakta olan bebekler tamamen el

yapımıdır ve Güllübahçe kadınlarının günlük geleneksel giyim tarzını

yansıtmaktadır. Şalvarı, yeleği, oyalı yemenisi ve patiği ile yöre kadınının birebir

kopyası şeklindedir. Bebeğin gövdesi pamuk doldurularak oluşturulmuştur ve dolgu

malzemesi olarak da yine Söke bölgesi pamukları kullanılmaktadır.

Güllübahçe Priene Halı Kilim Atölyesi

Güllübahçe beldesinde yapılmakta olan bir diğer el sanatı ise halı kilim

dokumacılığıdır. 2006 yılında kurulmuş olan Priene Halı ve Kilim Dokumacılığı

Derneği’nde tamamı yerli halktan 15 kadın halı ve kilim dokumaktadırlar. Halı ve

kilimlerin dokunduğu ipleri tamamen doğal malzemelerle ve doğal yöntemlerle

renklendirmektedirler. İpleri boyamak için kullandıkları malzemeler arasında kuru

 65

ısırgan, turunç, ada çayı, siyah çay, soğan kabuğu, mandalina, kiraz sapı, zeytin,

ceviz kabuğu sayılabilir. “Priene” yazısının ya da pamuk ve zeytin motiflerinin

dokunduğu halılar ve kilimler mevcut olmasına rağmen yöreye özgü bir motiften

bahsetmek mümkün değildir. Sadece “Menderes” adını çağrıştıran ve “Meander”

ismi verilen bir kilim motifi mevcuttur.

Oniks Taş İşlemeciliği

 Güllübahçe beldesi Turunçlar mevkiinde bulunan Oniks Taş Atölyesinde

Priene bölgesinden (Boynak Köyü civarı) çıkarılmakta olan oniks taşlar işlenmekte

ve hediyelik eşya olarak satışa sunulmaktadır.

Arkeolojik, Tarihi Ve Turistik Değerler

Priene

Priene, Samson Dağı’nın güney yamacında, Söke ilçesinin 15 km

güneybatısına kurulmuş önemli antik kentlerden biridir. 370 m. yükseklikte sarp bir

kaya üzerine kurulması saldırılara karşı koymada avantaj sağlamıştır. Miletos gibi

Ion Birliğinin bir üyesi olduğu kabul edilen Priene hakkındaki ilk bilgilere ise M.Ö.

7. yüzyıl ortalarında antik kaynaklarda rastlanmaktadır.

Kentin en önemli yapıları arasında Demeter Tapınağı, Athena Tapınağı,

tiyatro, agora, Zeus Tapınağı, bouleuterion, Yukarı Gymnasion, Aşağı Gymnasion,

Mısır Tapınağı, Büyük İskender’in evi, Bizans klisesi, nekropol ve konut alanları

sayılabilir. 5000 kişilik kapasiteye sahip tiyatro M.Ö. 350 yılında inşa edilmiştir..

Bafa Gölü Tabiat Parkı

Bitki örtüsü ile yaban hayatı zenginliğine sahip ve manzara bütünlüğü olan

doğa parçalarına “Tabiat Parkı” denilmektedir. Aydın ilinde 1 adet tabiat parkı

bulunmaktadır. Ilgın, Zeytin ve Kızılçamdan oluşan bitki örtüsü vardır. 2003 yılı kış

ortası kuş sayımında 200.000’den fazla su kuşunun gölde konakladığı belirlenmiştir.

Tepeli pelikan, cüce karabatak, flamingo, akkuyruklu kartal, kaşıkçı kuşu bölgenin

belli başlı kuş türleridir.

Gölün hemen doğusunda Herakleia Antik Kentinde, Athena ile Endymion

Tapınakları, Agora, hamam ve anfitiyatro bulunmaktadır. Kıyıya çok yakın bir ada

 66

üzerindeki Bizans Manastırı ve hemen yanında bir kayaya oyulmuş Kaya Mezarı

bulunmaktadır.

Eski Doğanbey Köyü

Eski Doğanbey Köyü Söke ilçesine 30 km, Tuzburgazı Köyüne 6 km

mesafede bulunan eski bir Rum köyüdür. Eğimli arazide yer seçmiş olan yerleşim,

evlerin taş işçiliği ve Arnavut kaldırımlı dar sokakları ile çok etkileyici bir manzara

sunmaktadır. 1924 yılında yaşanan mübadele ile Rum halk köyden ayrılmış ve

yerlerine Balkan ülkelerinden Türkler getirilip yerleştirilmiştir. Köyde önceki

yıllarda okul, karakol gibi işlevler için kullanılan bina restore edilerek Dilek

Yarımadası – Büyük Menderes Deltası Milli Parkı Ziyaretçi-Tanıtım Merkezi olarak

hizmete sunulmuştur.

Yerel Lezzetleri

Nohut mayası ile yapılmakta olan “tatlı maya ekmeği” yöreye özgü bir

lezzettir. Söke mutfağına örnek olarak sayılabilecek yemekler; Şevketi Bostan

Yemeği, Güllübahçe Tarhanası,Ekmek Dolması, Paşa Böreği, Çalkama / Ayranlı, ot

kavurmaları, zeytinyağlı yemeklerdir.

 XVI. SULTANHİSAR İLÇESİ17
 A. KONUMU

Aydın il merkezine 30 km uzaklıktadır. Kuzeyinde İzmir, doğusunda Nazilli,

güneyinde Yenipazar, batısında ise Köşk ilçesi bulunmaktadır.

17 İlçe hakkında bilgiler; belirtilen kaynaklardan yararlanılarak, bazı bölümlerde alıntı yapılarak hazırlanmıştır. ,
http://www.sultanhisar.gov.tr/default_B1.aspx?content=166, (Sultanhisar Kaymakamlığı Resmi Sitesi),
30.05.2012;http://www.sultanhisar.gov.tr/default_B1.aspx?content=166, (Sultanhisar Kaymakamlığı Resmi Sitesi
), 30.05.2012; http://geka.org.tr/yukleme/dosya/jeotermalveenerjisantralleri.pdf (T.C. Güney Ege Kalkınma
Ajansı TR32 Jeotermal Kaynakları ve Jeotermal Enerji Kaynakları Araştırma Raporu 2011); 05/06/2012;,
http://www.yeniasir.com.tr/Ekonomi/2012/05/13/salavatli-jeotermal-elektrik-enerji-santralinin-temeli-atildi,
(Yeni Asır Gazetesi Web Sitesi, -Salavatli Jeotermal Elektrik Santralinin Temeli Atıldı Haberi-), 30.05. 2012;
http://sultanhisar.bel.tr/?type=Sayfa&mid=3&smid=23, (Sultanhisar Belediyesi Resmi Sitesi, Akharaka),
30.05.2012

http://www.sultanhisar.gov.tr/default_B1.aspx?content=166
http://www.sultanhisar.gov.tr/default_B1.aspx?content=166
http://geka.org.tr/yukleme/dosya/jeotermalveenerjisantralleri.pd
http://www.yeniasir.com.tr/Ekonomi/2012/05/13/salavatli-jeotermal-elektrik-enerji-santralinin-temeli-atildi
http://sultanhisar.bel.tr/?type=Sayfa&mid=3&smid=23

 67

 B. KISA TARİHİ
Sultanhisar’ın ilk yerleşim yeri, bugün ilçe merkezinin 3 km. kuzeyinde

bulunan NYSA antik kentidir. NYSA Antik Kentinin tarihi ise M.Ö. III. Yüzyıla

 yani eski Roma devrine kadar uzanmaktadır. Bugün NYSA’da kalıntıları görülen

şehir I. Ankokhos tarafından kurulmuş, şehre eşinin ismine ithafen Nysa adı

verilmiştir.

Günümüze ulaşan yerleşim, 1270 yılında Selçuklular tarafından kurulmuş,

kısa sürede kültür ve sanat merkezi haline gelmiştir. Bölge sırasıyla 1270-1307

yılları arasında Menteşeoğulları, 1370-1390 yılları arasında Aydınoğulları, 1390-

1922 yılları arasında da Osmanlı dönemini yaşamıştır. Sultanhisar, Aydınoğulları

beyliğinden (1300-1403) Aydın Bey’in kızı Nilüfer Sultan’ın hisarıdır. Bu sebeple

yerleşimin adı da “Sultanhisar” olmuştur.

Antik Çağ”dan bu yana “Kral Yolu”, “İpek Yolu”, “Ulu Yol” gibi önemli

ticaret yolları üzerinde bulunan Sultanhisar, sahip olduğu benzersiz iklimi, tabiat

varlıkları yanısıra önemli bir kültür ve sanat merkezi olarak hep önemini korumuş

bulunmaktadır.

Milli Mücadele döneminde Kuva-yı Milliye’nin önemli direniş

merkezlerinden birisi olmuştur. Yörük Ali Efe’nin Sultanhisar Kavaklı Köyünden

oluşu milli mücadelede bu ilçenin önemini daha da vurgulamaktadır. 1958 yılına

kadar Nazilli İlçesine bağlı bir bucak merkezi olan Sultanhisar, 1958 yılında ilçe

olmuştur.

 C. DEMOGRAFİK VE İDARİ YAPISI

2011 yılı Türkiye İstatistik Kurumu Adrese Dayalı Nüfus Kayıt Sistemi

verilerine göre Sultanhisar'ın toplam nüfusu 21.093 kişidir. Atça ve Salavatlı isminde

2 beldesi, 5 mahallesi, 11 köyü bulunmaktadır.

 Ç. COĞRAFİ ÖZELLİKLERİ

Yüzölçümü 267 Km² ve rakımı 84 m’dir. Deniz seviyesinden yaklaşık 73 m.

yükseklikte kurulmuştur. Sultanhisar genel olarak alüvyal arazi üzerinde

bulunmaktadır. Alüvyal arazinin gevşek zeminli oluşu ve alanın jeolojik geçmişine

 68

bağlı olarak birinci derecede deprem bölgesi içerisinde yer alması, ilçenin yatay

yönde gelişmesine yol açmıştır.

 D. TARIM YAPISI

İlçede yetiştirilen belli başlı ürünler Akdeniz Bölgesi ve Ege Bölgesi'nin

özelliklerini taşıyan zeytin, kestane, incir, üzüm, narenciye, pamuk ve çilektir. Tarla

sebzeleri yetiştiriciliği de yapılmaktadır. Sultanhisar Türkiye’nin önde gelen çilek

üretim merkezlerindendir. Üretilen çileğin büyük bir kısmı ihraç edilmektedir.

 E. İKLİM VE BİTKİ ÖRTÜSÜ

İlçede Akdeniz iklimi egemendir. Yazlar sıcak ve kurak, kışlar ılık ve

yağışlıdır. Yıllık sıcaklık ortalaması 17 °C'dir. Yamaçlarda maki, çalı türleri,

kızılçam, sedir ve meşe ağaçlarından oluşan ormanlar doğal bitki örtüsünü oluşturur.

 F. YEREL DEĞERLERİ
İlçenin sanayisi tarıma dayalıdır. Bunlar zeytinyağı fabrikaları, pamuk çırçır

fabrikaları, tarım ürünleri mumlama ve paketleme tesisi ve incir işletmeleridir.

Yeraltı Zenginlikleri

Sultanhisar-Salavatlı Jeotermal Sahası

Saha Aydın il merkezinin 20 km doğusunda yer almaktadır. DPT ve

MTA’nın Sultanhisar -Salavatlı jeotermal sahasıyla ilgili olarak yapılan

değerlendirmelerine göre bölgede bu kaynaklardan elektrik üretimi, şehir merkezi

ısıtması (Sultanhisar-Atça-Nazilli-Aydın), sera ısıtması, endüstriyel proses ısısı,

merkezi şehir soğutması, termal turizm, termal tesis ısıtması alanlarında

faydalanılabileceği belirtilmiştir. Bölgede yapımı tamamlanmış DORA-1 ve DORA-

2 isminde 2 adet jeotermal enerji santrali bulunmaktadır.

Arkeolojik, Tarihi Ve Turistik Değerler

Nysa Antik Kenti

Antik Karia bölgesinin en önemli kenti olan Nysa, Sultanhisar İlçesi'nin 3 km

kuzey batısında yer almaktadır. Nysa, Büyük Menderes Ovasının kuzeyinde yer alan

Aydın kuzey sıra dağlarının güneye bakan yamacında Tekkecikdere adlı akarsuyun

çevresinde çok dik bir boğazın oluşturduğu alanın her iki yanında kurulmuş romantik

 69

görünümlü bir kenttir. Nysa’da bir köprü, bir stadyum(amphitheater), akar suların

içinden geçtiği gizli bir yer altı geçidi, anfi tiyatro, Gymnasion ve Agora günümüze

kadar ayakta kalmış önemli bölümlerindendir.

Acharaka

Nysa antik kenti ile yaklaşık 4 km. batısında yer alan Salavatlı beldesinin

kuzeydoğusunda bulunan Acharaka ören yeri, eski çağlarda bir termal tedavi merkezi

olarak kullanılmış olmasıyla ünlüdür. Bugün buradaki Sarı Su olarak adlandırılan

derenin suyunun içerdiği kükürt ile yeraltındaki kükürtlü gazın varlığı eski çağlarda

bu antik yerleşimin çok önemli ve mistik bir tedavi merkezi olmasını sağlamıştır.

Milet’in kutsal alanı Didyma’da olduğu gibi Acharaka’daki kutsal yerleşim de Nysa

antik kentine kutsal bir yol ile bağlanmıştır.

Yörük Ali Efe ve Malgaç Baskını

Ali Efe 1895 yılında Sultanhisar ilçesi Kavaklı Köyünde dünyaya gelmiştir.

19 yaşına geldiğinde Aydın Dağlarında Alanyalı Molla Ahmet Efe’nin zeybeği

olmuştur. Kısa zamanda efesinin ve zeybeklerin güven ve sevgisini kazanarak çetede

ikinci adam durumuna gelir. Alanyalı Molla Ahmet Efe’nin Bozdoğan Kavaklıdere

baskınında ölümü üzerine “Yörük Ali Efe” adıyla grubun başına geçer.

Dört yıldan fazla dağlarda dolaşan Yörük Ali Efe halk tarafından sevilir,

sayılır, destek ve itibar görür. 1919 yılında, Yörük Ali Efe Kuva-yi Milliye’ye katılır

ve Çine grubunun lideri olur. 16 Haziran 1919 tarihinde, 60 arkadaşıyla birlikte

Sultanhisar İlçesi’ne 2 km. uzaklıkta bulunan Malgaç Demiryolu köprüsünü havaya

uçurur ve köprü yanındaki düşman karargahını imha eder, oradaki düşman

kuvvetlerini etkisiz hale getirir. Bu baskın, Kuva-yı Milliye’nin adını duyuran, Milli

Mücadele hareketini tetikleyen, düşmanın önemli bir kuvvetine karşı yapılan ilk

örgütlü, teknik niteliği bulunan planlı bir baskındır. Malgaç Baskınının Batı

Anadolu’da milli mücadele savaşının başlamasında öncü bir rolü ve önemi vardır.

Yerel Lezzetleri

 Aydın ilinin genelinde de bilinen bazı lezzetleri şunlardır: Kulak çorbası;

yemeklerden acılı güveç, patlıcan biber kızartma, zeytinyağlı kırlı kızartma,

zeytinyağlı taze ve kuru börülce, patlıcan kavurma, sarmaşık ve kedirgen kavurma,

 70

yaprak sarma, etli nohut yahnisi, nohutlu kereviz, etli enginar, arap saçı,keşkek,

tandır kebap, yuvarlama (sıkma), paşa böreği.

 XVII. YENİPAZAR İLÇESİ18
 A. KONUMU

Aydın il merkezine 40 km uzaklıktadır. Kuzeyinde Sultanhisar,

kuzeydoğusunda Nazilli, doğusunda Bozdoğan, güneyinde Çine, batısında ise

Dalama beldesi bulunmaktadır.

 B. KISA TARİHİ
Yenipazar’ın 5 km doğusunda bulunan antik Orthasia kent kalıntıları

Yenipazar’ın çok eski bir yerleşim yeri olduğunu ortaya koymaktadır. Strabon

tarafından bir Karya yerleşimi olduğu söylenen Orthasia daha sonra Lidya ve Pers

egemenliğine de girmiştir.

1455’li yıllarda bugünkü ilçe merkezinin güneydoğusunda yer alan, Orthasia

kalıntılarının da bulunduğu ve Tolozlar da denen Donduran köyü ve çevresindeki

bölgeye Türkmen bir halk gelip yerleşmiştir. Yeni kurulan bu yerleşim çevredeki

köyler ve kasabalarda yaşayan halk için ürettiklerini satabilecekleri yeni bir pazar

yeri olmuştur. Bu nedenle yerleşimin adı Yenipazar olarak anılmaya başlanmıştır.

Osmanlı Devleti döneminde 18. yy.'da, Yenipazar Aydın sancağına bağlı bir

idare merkezidir ve Cumhuriyet kuruluncaya kadar da Osmanlı egemenliğinde kal-

mıştır. Aydın, Köşk ve Nazilli gibi Yunan işgaline uğramamıştır fakat ilçeden ve

köylerinden çok sayıda asker ve gönüllü milli mücadeleye katılmıştır. Yenipazar’ın

milli mücadeledeki en bilinen kahramanı "Yörük Ali Efe"dir. 1886 yılında Kavaklı

18 İlçe hakkında bilgiler; belirtilen kaynaklardan yararlanılarak, bazı bölümlerde alıntı yapılarak hazırlanmıştır. ,
http://www.yenipazar.gov.tr/default_B0.aspx?content=199, (Yenipazar Kaymakamlığı Resmi Sitesi),
28.05.2012; http://www.yenipazar.bel.tr/hamam.php, (Yenipazar Belediyesi Resmi Sitesi),
28.05.2012;http://www.gazete2000.com/site/?p=6364, (Gazete 2000 Web Sitesi,- Her Köşesinin Bir Anlamı Var
Haberi-), 28.05.2012; http://aydinozelidaresi.gov.tr/aydin_yenipazar-l-1-sayfa_id-101-id-8474-g_id-5863-f-
fbb485fbe5cf222157a22e49b673d1fa, (Aydın İl Özel İdaresi Resmi Sitesi), 28.05.2012;

http://www.yenipazar.gov.tr/default_B0.aspx?content=199
http://www.yenipazar.bel.tr/hamam.php
http://www.gazete2000.com/site/?p=6364
http://aydinozelidaresi.gov.tr/aydin_yenipazar-l-1-sayfa_id-101-id-8474-g_id-5863-f

 71

Köyü'nde doğmuştur. 1919 yılında çete örgütü kurarak dağa çıkan ve çoğalarak

"Milli Aydın Alayı" adını alan güçleriyle Kurtuluş Savaşında birçok yararlılıklar

göstermiştir.

Cumhuriyet devrinde Yenipazar 1957 yılına kadar Bozdoğan'a bağlı iken 17

Mart 1957 tarihinden itibaren Aydın iline bağlı ayrı bir ilçe olmuştur.

 C. DEMOGRAFİK VE İDARİ YAPISI

2011 yılı Türkiye İstatistik Kurumu Adrese Dayalı Nüfus Kayıt Sistemi

verilerine göre Yenipazar’ın toplam nüfusu 13.078 kişidir. İlçenin Yenidoğan

isminde bir beldesi, 4 mahallesi, 14 köyü bulunmaktadır.

 Ç. COĞRAFİ ÖZELLİKLERİ

Yenipazar yüzölçümü 180 km²‘dir. Yenipazar Ege Bölgesi'nde, Asıl Ege

Bölümü sınırları içerisinde yer alan bir yerleşim yeridir. Toprakları Büyük Menderes

Havzası'nın orta bölümünde yer almakta; güneyde Madran Baba Dağının Büyük

Menderes vadisi ile kesiştiği noktada bulunmaktadır. Yenipazar ilçe merkezinin

denizden yüksekliği 56 m kıyıdan uzaklığı ise yaklaşık 100 km’dir.

 D. TARIM YAPISI

İlçenin ekonomisi tarıma dayalıdır ve ovanın tamamında sulu tarım

yapılabilmektedir. İklim şartlarının da uygun olmasından dolayı bu toprakların %

90'ında pamuk tarımı yapılmaktadır. İlçe halkının büyük çoğunluğu pamuk üreticiliği

ile uğraşmaktadır. Bunun yanında zeytincilik, narenciye ve hayvancılık

yapılmaktadır.

 E. İKLİM VE BİTKİ ÖRTÜSÜ

Yenipazar ve çevresinde Akdeniz iklimi görülmektedir. Yazları çok sıcak ve

kurak, kışları ise ılıman ve yağışlı geçmektedir. Yenipazar'ın özel konumu ve

denizden bir hayli uzak olması, bu alanda hakim olan Akdeniz iklimi üzerinde bazı

değişikliklere neden olur.

Yenipazar ve çevresinin hakim doğal bitki örtüsü, tüm Akdeniz ikliminin

görüldüğü alanlarda olduğu gibi “maki”dir. Makiler ova ile dağın birleştiği sınırdan

güneye doğru 750 m. yüksekliğe kadar yaygın bir şekilde görülür. Bu alanda maki

 72

türünden bodur çalılar, meşe, yabani zeytin ya da delice, kekik, sakız, gökdiken,

karadiken, menengiç, sandal ve mersin en önemli bitki türlerindendir. İlçenin

güneyinde Kızılçam ve Karaçam ormanları yer almaktadır.

 F. HAYVANCILIK

Yörede besi hayvancılığı, özellikle büyükbaş hayvancılık yapılmaktadır.

Nadiren kümes hayvancılığına da rastlanmaktadır.

 G. YEREL DEĞERLERİ
El Sanatları

Yenipazar Belediyesi tarafından Kadın Çevre Kültür ve İşletme Kooperatifi

kurulmuştur. Amacı ilçe kadınlarının ürettiği el işlerinin tanıtımı ve pazarlanmasıdır.

Kooperatif, fuar, festival, sergi gibi organizasyonlarda yer alarak yöre kadınlarının

emeğini değerlendirmek için çalışmalarına devam etmektedir.

Yenipazar Folklorik Bebekleri

Kadın Çevre Kültür ve İşletme Kooperatifinin çalışmalarından biri de

Yenipazar Folklorik Bebekleridir. Kadın ve erkek olmak üzere iki çeşidi bulunan

bebekler yörenin kadın ve erkek efelerinin geleneksel kıyafetlerini taşımaktadırlar.

Geleneksel efe kültürünün yaşatılmasında bebeklerin önemi büyüktür.

8 köşeli Efe Şapkası

8 köşeli Efe şapkası yörede pamuk ağalarının ve deve güreşi ile ilgilenenlerin

yerel kıyafetlerinin vazgeçilmez bir parçasıdır. Körüklü çizme ve İtalyan kesimi klot

pantolonu tamamlamaktadır. Özellikle Ramazan ve Kurban bayramları öncesi ve

deve güreşi sezonunun yaklaştığı günlerde şapkaya olan ilginin arttığı

söylenmektedir. 8 köşeli şapkanın her köşesi bir meziyeti simgelemektedir. Bu 8

özellik şöyledir; cömertlik, mertlik, dürüstlük, yiğitlik, çalışkanlık, misafirperverlik,

alçakgönüllülük ve vatanperverlik.

Arkeolojik, Tarihi Ve Turistik Değerler

Orthasia Kenti Kalıntıları

Yenipazar ilçesinin 5 kilometre doğusunda, Donduran Köyünde

bulunmaktadır. Yunanlı coğrafyacı ve tarihçi Strabon Orhasia’dan Karya yerleşmesi

 73

olarak söz etmektedir. M.Ö. 7. yüzyılda Kimmerlerin saldırısına uğrayan kent, Lidya

kralı Alyattes’in Kimmerleri yenmesi sonucu Lidyalıların eline geçmiş, M.Ö 6.

yüzyılda ise İonya birliğine katılmış ve birçok Anadolu kenti gibi Perslerin

egemenliğine girmiştir.

Kentteki önemli yapılar arasında yer alan tiyatro ve bir Bizans yapısı olup,

bugün de ayakta durmaktadır. Nekropol üzerinde ise iyi korunmuş durumda lahitler

ve oda mezarlar görülmektedir.

Tarihi Alhan Hamamı

Tarihi Alhan Hamamı, Alhan Köyü üzerinde bir tepede zeytinlik bir alanda

bulunmaktadır. Hamam birçok kez yıkılmaktan ve tahripten korunmaya çalışılmıştır.

CITTASLOW – SAKİN ŞEHİR

Yenipazar ilçesi sakin şehir ünvanına sahiptir. İtalyanca Citta (Şehir) ve

İngilizce Slow (Yavaş) kelimelerinden oluşan Cittaslow, "Sakin Şehir" anlamında

kullanılmaktadır. Cittaslow Ağı, küreselleşmenin şehirlerin dokusunu, sakinlerini ve

yaşam tarzını standartlaştırmasını ve yerel özelliklerini ortadan kaldırmasını

engellemek için Slow Food hareketinden ortaya çıkmış bir kentler birliğidir.

Küreselleşmenin yarattığı homojen mekanlardan biri olmak istemeyen, yerel

kimliğini ve özelliklerini koruyarak dünya sahnesinde yer almak isteyen kasabaların

ve kentlerin katıldığı bir birliktir. Şehrin dokusunun, renginin, müziğinin ve

hikayesinin uyum içinde, şehir sakinlerinin ve ziyaret edenlerin zevk alabilecekleri

bir hızda yaşanmasıdır. Belki de en önemlisi, bir şehrin, dünyadaki binlerce aynı

şehirden farklılaşmasıdır.

Yerel Lezzetler

Yenipazar mutfağına özgü yemekler; Yavru Kavurması, Yenipazar Çörek

Ekmeği, Yenipazar Pideleri, Hamur Çorbası, Sini Pidesi, Ot Çöreğidir. İlçe genelinde

özellikle çörek ekmeği ve pideler arasında da tahinli pidenin öne çıktığı görülmüştür.

Çörek ekmeğinde geleneğin devamı olarak Yenipazar sokaklarında halkın

kullanımına açık olan sokak taş fırınlar görülmektedir.

 74

İKİNCİ BÖLÜM

YEREL ÜRÜN MARKALAŞMASI, YEREL ÜRÜN KORUMA

ALTERNATİFLERİ, COĞRAFİ İŞARET, MARKA, ENDÜSTRİYEL

TASARIM

GENEL ÇERÇEVE

Türkiye sahip olduğu kültürel, doğal ve tarihi zenginlikleri bakımından diğer

ülkelerle mukayese edildiğinde yerel değer zenginliği, kültür, tarih ve turizm

açısından son derece avantajlıdır. Bu potansiyelin kullanılmasından elde edilen sonuç

Dünya Turizm Örgütü’nün verilerine de yansımaktadır. Bu istatistiklere göre

ülkemiz turizm sektöründe dünyada hem turizm geliri hem de ağırladığı yabancı

ziyaretçi sayısı bakımından ilk 10’da yer alan ülkeler arasındadır.

Turizmin ülkemizdeki ekonomik gelişimine baktığımızda ise son 20 yıldır

milli gelir içindeki payını 4 kat artırarak en hızlı gelişen sektör olmuştur. Ülkemizin

turizm potansiyelini daha verimli kullanabilmesi turizmin ekonomiye olan katkısını

daha üst seviyelere çıkarabilmesi, yerel, bölgesel ve ulusal kalkınmayı

gerçekleştirmeye en fazla katkıda bulunabilmesi, istihdamındaki payının daha da

artırılmasını sağlamak üzere Türkiye Turizm Stratejisi 2023 ve Türkiye Turizm

Stratejisi Eylem Planı (2007 – 2013) hazırlanmıştır19.

Türkiye Turizm Stratejisi 2023 ve Türkiye Turizm Stratejisi Eylem Planı

(2007 – 2013) çalışması 20.02.2007 tarih ve 2007/4 sayılı Yüksek Planlama Kurulu

Kararı ile kabul edilmiş ve 02.03.2007 tarihli Resmi Gazete’de yayımlanmıştır. Söz

konusu çalışmanın vizyonu sürdürülebilir turizm yaklaşımını benimseyerek

istihdamın artırılmasında ve bölgesel gelişmede turizmi öncü bir sektör konumuna

ulaştırmak ve Türkiye’yi 2023 yılına kadar, uluslararası pazarda turist sayısı ve

turizm geliri bakımından ilk 5 ülke arasında önemli bir varış noktası ve uluslararası

bir marka haline getirmektir. Bu planın öngördüğü gelişmelerle Türkiye turizminin

19 Tam metin için bkz. http://www.ktbyatirimisletmeler.gov.tr/TR,11699/turkiye-turizm-stratejisi.html,
(T.C.Kültür Ve Turizm Bakanlığı Yatırım ve İşletmeler Genel Müdürlüğü Resmi Sitesi), 28.05.2012.

http://www.ktbyatirimisletmeler.gov.tr/TR,11699/turkiye-turizm-stratejisi.html

 75

2023 yılında 60 milyonun üzerinde turist, yaklaşık 86 milyar dolar dış turizm geliri

ve 1350 $ turist başına harcamaya erişmesi öngörülmektedir. Söz konusu çalışmalar

ile Türkiye turizminin çeşitlenmesi ve tüm yıla yayılması hedeflenmekte ve bunun

gerçekleşebilmesi için turizm sektörü için uzun vadeli stratejiler kısa ve orta vadede

kamu ve özel sektör için öncelikli eylemler yer almaktadır.

Turizmin çeşitlenmesi ülkemiz coğrafyasında kültürün, doğanın ve sağlığın

yeniden keşfi ile mümkündür. Bu keşif iç bölgelere olan merakı ve talebi artıracak,

ülkemiz coğrafyasında dengeli bir turizm gelişimi yaşama geçirilecektir. Söz konusu

stratejilerin en önemlilerinden biri olan Kentsel Ölçekte Markalaşma Stratejisi zengin

kültürel ve doğal değerlere sahip kentlerimizin markalaştırılarak, turistler için bir

çekim noktası haline getirilmesini öngörmektedir. Marka, bir ürün hakkında bizi

etkileyen beklentiler ve inançlar sistemidir.

Bir ticari ürün marka olabileceği gibi bir ülke, bölge, şehir veya yöre de

marka olabilir. Varış noktası (destinasyon) olarak geliştirilecek bir yörenin

markalaşması için özel bir kampanya yapılmalı ve markalaşma için özel

düzenlemeler yapılmalıdır. Markalaşan bir yöreye ulaşım kolay bir şekilde

sağlanmalı gerek sunduğu iş olanakları gerekse uluslararası fuar ve organizasyonlarla

sürekli bir ilgi sağlanmalıdır. Bu noktada, uluslararası otomobil, moda ve turizm

fuarları marka kentlerin imajının sürekliliği açısından çok önemlidir.

Şehirler de markalar gibi işlevsel olmalıdır. İşlevsellik, ayrıca katma değer de

yaratmaktadır. Yaratılan bu katma değer sayesinde marka kentler, her açıdan bir

çekim merkezi olmaktadır. Bu anlamda marka şehir iş, sanat, kültür, eğlence, sanayi,

ulaşım açısından da merkez olmalıdır. Dünya örneklerine baktığımızda Londra, New

York, Paris, Prag, Barselona, Sydney ve Moskova gibi kentler markalaşmış

kentlerdir. Bu kapsamda, Türkiye Turizm Stratejisi kapsamında ülkemizde İstanbul,

Ankara, İzmir ve Antalya gibi kentlerde şehir turizminin, Adıyaman, Amasya, Bursa,

Edirne, Gaziantep, Hatay; Konya, Kütahya, Manisa, Nevşehir, Kars, Mardin, Sivas,

Şanlıurfa ve Trabzon illerinde ise kültür turizminin canlandırılarak marka kültür

kentlerinin oluşturulması öngörülmektedir. Kültür turizmi açısında markalaştırılması

düşünülen illerde Türkiye Turizm Stratejisi Eylem Planı (2007 – 2013) kapsamında,

 76

uluslararası standartlarda şehir müzeleri kurulması, tarihi, kültürel ve mimari özelliği

olan yapıların ve ören yerlerinin restorasyonunun yapılması gibi mimari

düzenlemeler; ulaşım sistemi ile ilgili düzenlemeler; kongre turizmine yönelik tesis

ve aktivitelerin canlandırılması çalışmalarının başlatılması, sanat köyleri kurulması

gibi kültürel aks düzenlemeleri; kent merkezinde turizm danışma bürolarının

açılması, yerel idare ve ilgili kuruluşlar ile işbirliği yapılarak altyapı ve üstyapı

eksikliklerinin tamamlanması gibi fiziksel ve sosyal düzenlemelerin

gerçekleştirilmesi hedeflenmektedir. Kentsel ölçekte markalaşmaya yönelik

öngörülere ulaşmak ve Eylem Planında öngörülen kısa ve orta vadeli faaliyetleri

uygulamak için markalaşması öngörülen her şehre özgü eylem planlarının

hazırlanması markalaşma çalışmalarının önkoşuludur.

Bu çerçevede, markalaşma için hazırlanacak eylem planlarında kısa ve orta

vadede, kentsel restorasyon, altyapı, fiziksel düzenlemeler, tanıtım ve eğitim gibi

konu başlıklarında ne tür eylemler yapılacağı ve bu projelerin maliyetleri yer

alacaktır. Marka kentlerde hazırlanacak eylem planlarının kapsamının saptanması ve

stratejilerin belirlenmesi için marka kültür turizmi kentlerinde, sivil toplum örgütleri,

yerel yönetimler, ticaret odaları, tüm kamu kurum ve kuruluşları, kent konseyleri,

meslek odaları ve yerel halkın ve Kültür Bakanlığı’nın katılımları ile

gerçekleştirilecek toplantılar düzenlenmesi planlanmaktadır.

Markalaşma stratejisi farklı sektörlerin, profesyonel grupların, üniversitelerin

ve sivil toplum örgütlerinin katılımıyla oluşturulacak büyük bir organizasyondur.

Organizasyon kapsamında söz konusu şehirlerin, Doğal, tarihi, kültürel ve sanatsal

yönden sahip olunan zenginlikleri, Ulusal kongre ve fuar etkinlikleri için elverişli

konum ve olanakları, Geleneksel eğlence, festival ve gastronomi yönünden

zenginlikleri, Sağlık ve spor turizmi dallarındaki potansiyelleri, Turist güvenliğinin

sağlandığı bir kent olma özellikleri ön plana çıkarılacaktır. Bu faaliyetlerin

sonucunda marka kentleri ziyaret eden yerli ve yabancı turistlerin nitelik ve

niceliklerini artırarak turizm gelirlerini en üst düzeye çıkartmak amaçlanmaktadır.

Yukarıda Kültür ve Turizm Bakanlığı nezdinde yürütülmekte olan Marka

Şehirler Projesi ve Türkiye Turizm Stratejisi Eylem Planı (2007 – 2013) içerisinde

sayılan iller arasında Aydın yer almamaktadır. Ancak Aydın, sahip olduğu değerleri

 77

su yüzüne çıkartacak ve geliştirecek stratejilerle bu çalışmaları yapabilecek ve

markalaşma bilincini il genelinde yaygınlaştırabilecek niteliklere sahip bir şehirdir.

MARKAYDER tarafından yürütülmüş olan “Aydın İlinde Markalaşma Potansiyeline

Sahip Yerel Ürünlerin Araştırılması Projesi” kapsamında elde edilen ön verilerek bu

yolda ayrı çalışmalara ve gelişmelere yol açacak niteliktedir.

II. YEREL ÜRÜNLERLE MARKALAŞMA

Doğal, tarihsel, kültürel, tarımsal, sanatsal yönden coğrafi ürün zenginliğine

sahip bir ülkede yaşamak aslında büyük şanstır. Coğrafi ürün farklılıklarımız

zenginliğimizi arttıran en önemli etkenlerden birisidir. Yaşadığımız yerden başka bir

yere gittiğimizde ilk aklımıza gelen “Oranın nesi meşhur” sorusudur. Ve işte aslında

bu sorunun altında hepimizin bildiği ama tam olarak farkında olmadığı bir gerçek

yatar “markalaşma anlayışı”.

 Aydın inciri, Giresun fındığı, Kayseri mantısı, Antep fıstığı, Isparta halısı,

Afyon kaymağı, Malatya kayısısı, Diyarbakır karpuzu, Zara balı, Adana kebabı,

Eskişehir lületaşı, Erzincan tulum peyniri, Şanlıurfa biberi, İzmit Pişmaniyesi,

Çorum leblebisi, Mersin cezeryesi, Anamur muzu, Kemalpaşa tatlısı ve niceleri

şehirlerin tanıtımı olarak kullanılan ve bir nevi tanıtıcı işaret yani markası olan

ürünleridir.

Coğrafi işaret bir ürünün hangi yöre, bölge, ülkeden kaynaklandığını

belirtmeye yarayan tanıtıcı işaretlerdir. Son yıllarda önemi daha da artan Fikri ve

Sınai Mülkiyet Hukuku içerisinde değerlendirilmektedir. Ancak marka, endüstriyel

tasarım gibi yine Fikri ve Sınai Mülkiyet Hukuku içerisinde yer alan diğer haklardan

farklılık arz eder. Şöyle ki belirtilen hakların kullanımı ilgili mevzuatları gereği

başvuran kişilere özgülenmişken; coğrafi işaret anonim bir nitelik taşır. Yani sadece

tescil ettiren kişilerin değil, sicilde belirtilen özelliklere bağlı kalarak üretim yapan

diğer üreticilerin de söz konusu coğrafi işareti kullanım hakkı bulunmaktadır.

Dolayısıyla coğrafi işaret ile o yörede belirtilen niteliklere göre üretim yapan

üreticiler ve tüketiciler de korunmaktadır.

 78

Coğrafi işaretle ürün tescilinin pek çok yararı bulunmaktadır. Tescil Koruma

sağlar. Yöreyi, bölgeyi, şehri tanıtır. Belirli bir bölgede üretilen ürün olması ya da o

bölgedeki tekniklerle üretildiği veya üretilebileceği bilgisiyle bir reklam aracı olur.

Belirli bir kalitenin işareti olur. Coğrafi kaynak gösterir. Pazar payını büyütür.

Üreticilere değer sağlar. Tüketicilere ürün kalitesine yönelik garanti sunar. Yurt

içinde ve yurt dışında şehrin prestijini artırır. Ve en önemlisi bilinçli olmaya yönelik

verdiği mesajdır: “Yöremize, değerlerimize, ürünlerimize sahip çıkıyoruz”.

 III. YEREL ÜRÜN KORUMA YÖNTEMLERİ
 A. COĞRAFİ İŞARET
 1. Tanım

Coğrafi işaret, belirgin bir niteliği, ünü veya diğer özellikleri itibariyle

kökenin bulunduğu bir yöre, alan, bölge veya ülke ile özdeşleşmiş bir ürünü gösteren

işaretlerdir.

Türkiye’de coğrafi işaretler, 1995 tarih ve 555 sayılı Coğrafi İşaretlerin

Korunması Hakkında Kanun Hükmünde Kararname kapsamında tescil edilerek

korunurlar. Kararnamede yer alan tanımlara ve koşullara uygun olarak her türlü

ürünün (doğal ürünler, tarım, maden ve el sanatları ürünleri ile sanayi ürünleri)

coğrafi işaretlerle korunması mümkündür.

555 sayılı Coğrafi İşaretlerin Korunması Hakkında Kanun Hükmünde

Kararname’nin 2 inci maddesine göre korumadan;

• Türkiye Cumhuriyeti vatandaşları,

• Türkiye Cumhuriyeti sınırları içinde ikametgahı olan veya sınai veya ticari

faaliyette bulunan gerçek ve tüzel kişiler,

• Paris Sözleşmesi veya Dünya Ticaret Örgütü'nü Kuran Anlaşma hükümleri

dahilinde başvuru hakkına sahip kişiler,

• Türkiye Cumhuriyeti uyruğundaki kişilere kanunen veya fiilen coğrafi işaret

koruması tanıyan devletlerin uyruğundaki gerçek veya tüzel kişiler de

karşılıklılık ilkesi uyarınca Türkiye'de coğrafi işaret korumasından yararlanır.

 79

Coğrafi işaretler “menşe adı” ve “mahreç işareti” olmak üzere ikiye ayrılır.

 a. Menşe Adı
Bir ürünün menşei olan yöre, alan veya bölge adı, aşağıdaki şartların birlikte

karşılanması durumunda "menşe adını" belirtir:

• Coğrafi sınırları belirlenmiş bir yöre, alan, bölge veya çok özel durumlarda

ülkeden kaynaklanan bir ürün olması;

• Tüm veya esas nitelik veya özellikleri bu yöre, alan veya bölgeye özgü doğa

ve beşeri unsurlardan kaynaklanan bir ürün olması;

• Üretimi, işlenmesi ve diğer işlemlerinin tümüyle bu yöre, alan veya bölge

sınırları içinde yapılan bir ürün olması.

Menşe adı olarak coğrafi işaret korumasına konu edilen ürünün üretimi,

işlenmesi ve diğer işlemlerinin tamamı sınırları belirlenmiş coğrafi alanda

gerçekleşmek zorundadır. Çünkü ürünler sadece o coğrafi bölgede üretildiği takdirde

niteliğinin kazanabilmektedir. Bu sebeple bulundukları coğrafi bölge dışında

üretilemezler. Menşe adı coğrafi kaynak gösteren niteliktedir. Örnek olarak Gemlik

Zeytinini, Eskişehir Lüle taşını, Ezine Peynirini, Aydın İncirini verebiliriz.

 b. Mahreç İşareti
Bir ürünün menşei olan yöre, alan veya bölge adı, aşağıdaki şartların

karşılanması durumunda "mahreç işareti" göstergesini belirtir:

• Coğrafi sınırları belirlenmiş bir yöre, alan veya bölgeden kaynaklanan bir

ürün olması;

• Belirgin bir niteliği, ünü veya diğer özellikleri itibariyle bu yöre, alan veya

bölge ile özdeşleşmiş bir ürün olması;

• Üretimi, işlenmesi ve diğer işlemlerinden en az birinin belirlenmiş yöre, alan

veya bölge sınırları içinde yapılan bir ürün olması.

Mahreç işareti olarak coğrafi işaret korumasına konu edilen ürünün üretimi,

işlenmesi ve diğer işlemlerinden en az biri sınırları belirlenmiş coğrafi alanda

gerçekleşmek zorundadır. Mahreç işaretine konu olan ürünler ait oldukları coğrafi

bölgeye haiz hammadde ve üretim yöntemlerinin aynen kullanılması ve ürünün

 80

kalitesinin aynı olması şartıyla ait oldukları coğrafi bölgenin dışında da

üretilebilirler. Mahreç işareti genel olarak belirli bir coğrafi bölgeye ait olan ürünün

üretim tekniğini belirten niteliktedir. Örnek olarak Trabzon ekmeğini, Kütahya

Çinisini, Maraş dondurmasını verebiliriz.

 2. Coğrafi İşaret Tescili Başvuru Şartları
Coğrafi işaretlerin tescili için yetkili merci Türk Patent Enstitüsüdür. Yurt

içinden veya yurt dışından yapılacak tüm başvurular Türk Patent Enstitüsüne veya

onun yetkili kıldığı makama yapılır.

Coğrafi işaret başvurusunda bulunma hakkına sahip olanlar;

• Ürünün üreticisi olan gerçek veya tüzel kişiler,

• Tüketici dernekleri

• Konu ve coğrafi yöre ile ilgili kamu kuruluşlarıdır.

Coğrafi işaret olarak tescil edilemeyecek olan işaretler ise;

• Coğrafi işaret tanımına uymayan adlar ve işaretler;

• Ürünlerin adları;

• Bitki türleri,

• Hayvan soyları veya benzeri adlar;

• Kamu düzeni ve genel ahlaka aykırı işaretlerdir.

 3. Coğrafi İşaret Tescil Süreci

Türk Patent Enstitüsü’nün http://www.turkpatent.gov.tr adresinden de

ulaşılabilecek olan Coğrafi İşaret Tescil Başvuru formunun eksiksiz olarak

doldurulması ve istenen diğer belgelerin de verilmesi ile Türk Patent Enstitüsü’ne

başvuru yapılır.

Türk Patent Enstitüsü, yapılan coğrafi işaret başvurularını inceleyerek bilgi ve

belgelerinde eksiklik bulunan başvurulara 3 ay süre tanır. Verilen süre içinde

eksiklikler giderilmezse başvuru reddedilir.

http://www.turkpatent.gov.tr

 81

555 sayılı KHK koşullarını taşıyan coğrafi işaret başvurularından menşe

adları Resmi Gazete ile yerel gazetede, mahreç işaretleri ise Resmi Gazete ve yerel

gazetenin yanı sıra yurt çapında dağıtımı olan en yüksek tirajlı günlük gazetelerin

birinde yayımlanır.

İtiraz süresi Resmi Gazetedeki yayım tarihinden itibaren 6 aydır. İtiraz için

her yıl Türk Patent Enstitüsü tarafından belirlenen ücret ödenir. Ancak kamu kurum

ve kuruluşları itiraz ücreti ödemez. Hakkında itiraz yapılan başvuru için, başvuru

sahibinin karşı görüşü istendikten sonra konuda uzman, tarafsız kurum ve

kuruluşlardan görüş alınır. Alınan tüm görüşlerden sonra Enstitü bir değerlendirme

yapar. Bu değerlendirme sonucunda itirazın veya başvurunun reddine yahut

başvurunun kapsamında değişiklik yapılmasına karar verilebilir. Başvurunun

kapsamında değişiklik yapılmasına karar verilirse başvuru, son durumuyla yeniden

yukarıda belirtilen gazetelerde yayımlanır. Bu yayın itiraza açık değildir.

Coğrafi işaret başvurularının tescili, Resmi Gazetede yayın tarihi itibarıyla

kesinleşir. Tescili kesinleşen başvuru ile ilgili tescil ücretinin 3 ay içinde ödenmesi

gerekmektedir.

 4. Coğrafi İşaret Tescilinin Sonuçları

Coğrafi işaretler anonim niteliktedir. Bu sebeple sadece tescil ettiren kişilerin

değil, sicilde belirtilen özelliklere bağlı kalarak üretim yapan diğer üreticilerin de söz

konusu coğrafi işareti kullanım hakkı bulunmaktadır.

Korumanın kapsamı ve önleme hakkına ilişkin düzenlemeler 555 sayılı

KHK’nın 15 inci maddesinde yapılmıştır. Coğrafi işaret başvurusu yapma hakkına

sahip kişiler ile tescil edilmiş coğrafi işareti kullanım hakkına sahip kişiler, üçüncü

kişiler tarafından aşağıda sayılanların yapılmasını önleme hakkına sahiptir:

• Tescilli adın ününden herhangi bir biçimde yarar sağlayacak kullanımlar veya

tescil kapsamındaki ürünleri andıran ya da çağrıştırabilen ürünlerle ilgili

olarak tescilli adın dolaylı veya dolaysız olarak ticari amaçlı kullanımı,

 82

• Sözcük olarak gerçek coğrafi yeri ifade etmekle birlikte halkta haksız biçimde

ürünün başka yer kaynaklı olduğu izlenimini bırakan kullanımı; veya korunan

adın tercümesinin kullanımı; veya “stilinde”, “tarzında”, “tipinde”, “türünde”,

“yöntemiyle”, “orada üretildiği biçimde” veya benzeri diğer açıklama veya

terimlerle birlikte kullanımı,

• Ürünün iç veya dış ambalajında, tanıtım ve reklamında, veya ürünle ilgili

herhangi bir yazılı belgede doğal veya esas nitelik ve özellikleri ile menşei

konusunda yanlış veya yanıltıcı herhangi bir açıklama veya belirtiye yer

verilmesi,

• Ürünün menşei konusunda halkı yanıltabilecek biçimde ambalajlanması veya

yanılgı yaratabilecek diğer herhangi bir biçimde sunulması.

 B. MARKA
Marka, Ticaret Hukukunun konusu olarak nitelendirilmesine rağmen

dünyadaki gelişime bağlı olarak ayrı bir hukuk dalı haline gelen Fikri ve Sınai

Mülkiyet Hukuku içerisinde yer alan bir kavramdır.

Bir işletmenin mal ve hizmetlerini diğer bir işletmenin mal ve hizmetlerinden

ayırt etmeye yarayan ve ayırt edicilik özelliği ile ticari mal ve hizmetlerin

tanıtılmasına yarayan işaret olan “marka”nın değeri bazı işletmeler açısından, üretim

tesislerinin ve mal varlıklarının ederlerinden çok daha fazla olabilmektedir.

Avrupa Birliği ve diğer gelişmiş ülkelerde marka, rekabet düzeninin kurucu

unsurlarından sayılmakta; marka değeri ile ürünlerin imajları tüketiciler için önemli

bir rol oynamakta ve ürünlerin pazarlanmasında tanıtım aracı olarak belirleyici olan

markanın işletmeler açısından sermaye unsuru haline geldiği görülmektedir20. Bu

suretle işletmeler başarılı markalarıyla lisans verebilecek veya satabilecek “isim

hakkı”na da sahip olmaktadırlar. Günümüzde diğer avantajları ne olursa olsun ürün

20 Sevilay UZUNALLI, “Avrupa Birliğine Uyum Sürecinde Markanın Köken Ayırt Etme İşlevi
ile Bağlantılı Kavramların Yorumu”, Çağa Hukuk Vakfı Yayınları, İstanbul, 2008, s. 65-66.

 83

ve hizmetleri için marka değeri yaratamayan işletmeler rekabet ortamında güçlü bir

yer edinememektedirler.

 1.Tanım
556 sayılı KHK’nın 5 inci maddesinin 1 inci fıkrasında “bir işletmenin mal ve

hizmetlerini bir başka işletmenin mal veya hizmetlerinden ayırt etmeyi sağlaması

koşuluyla, kişi adları dahil özellikle sözcükler, şekiller, harfler, sayılar, malların

biçimi veya ambalajlarının gibi çizimle görüntülenebilen veya benzer biçimde ifade

edilebilen, baskı yoluyla yayımlanabilen ve çoğaltılabilen her türlü işarettir.”

ifadesine yer verilmekle markanın açıkça bir tanımı yapılmamasına rağmen

geliştirilebilecek dolaylı bir tanımlamaya yer verilmiştir.

 Anılan madde hükmüne göre marka bir teşebbüsün mal ve hizmetlerini, bir

başka teşebbüsün mal ve hizmetlerinde ayırt etmeyi sağlaması koşuluyla kişi adları

dahil, özellikler sözcükler, şekiller, harfler, sayılar, malların biçimi veya ambalajları

gibi çizimle görüntülenebilen veya benzer şekilde ifade edilebilen, baskı yoluyla

yayınlanabilen ve çoğaltılabilen her türlü işaretleri içerir. Yani malları ve hizmetleri

ayırt etmek için kullanılan ayırt edici kelimeler, harfler, rakamlar, çizimler, resimler,

şekiller, renkler, logolar, etiketler hatta günümüzde kokular ve sesler de marka olarak

tescil edilebilmektedir.

556 sayılı KHK’nın 5 inci maddesinde ifade edilen, işaretin “çizimle

görüntülenebilme veya benzer biçimde ifade edilebilme, baskı yoluyla

yayınlanabilme ve çoğaltılabilme” şartı, günümüzde daha geniş anlaşılmaktadır.

Yasal düzenlemeye konu olan bu şartın amacı tescil edilecek markanın biçiminin tam

olarak tespit edilmesi ve uyuşmazlıklar söz konusu olduğunda bu biçimin belirleyici

olarak kullanılmasıdır. Bu şartın yerine getirilmesi bakımından harfler, matemetiksel

işlevler, kimyasal formüller, renklerin kodu, nota yazıları veya üç boyutlu işaretin

çizimle görüntülenmesi marka tescili için yeterli olmalıdır21.

21 Sevilay EROĞLU, “Soyut Renk, Ses ve Üç Boyutlu İşaretlerin Marka Olarak Tescili”, Dokuz
Eylül Üniversitesi Hukuk Fakültesi Dergisi 2003, C.V, S.1, s. 103-104.

 84

Markaların Uluslararası Tesciline İlişkin Madrid Anlaşması ve bu Anlaşmaya

İlişkin Protokolün Uygulanmasına Dair Yönetmelik ile AB Topluluk Marka ve

Tasarım Ofisi (OHİM) İstinaf Kurulu, bir işaretin marka olarak kabulü için olağan

dışı unsurlar içermesinden başka markanın karakteristik özellikleri olarak, alıcının

gözüne çarpması gerektiğini aynı zamanda ayırt edicilik unsuruna sahip olması

gerektiğini kabul etmektedir22.

 2. Çeşitleri
 Çeşitli açılardan ele alındığında markaları; ticaret markaları, hizmet

markaları, bireysel markalar, garanti markaları, ortak markalar, tanınmış markalar

gibi gruplara ayırmak mümkündür23. Bu ayrım yapılırken, markaların kullanıldıkları

alanlar, markaların amaçları, markaların oluşumları veya mülkiyet sahipleri kriter

olarak alınabilmektedir. Zira tescil edilmemiş işaret 556 sayılı KHK’ya göre marka

değil sadece işarettir.

 Türk Hukukunda 556 sayılı KHK’nın 2 inci maddesinde "Marka"nın, ortak

markalar ve garanti markaları dahil ticaret markaları veya hizmet markalarını ifade

ettiği belirtildiğinden, yasal düzenleme gereği markalar ticaret markaları, hizmet

markaları, ortak markalar ve garanti markaları olarak ayrılmaktadır.

 a. Ticaret Markası
 09.04.2005 tarih ve 25781 sayılı Resmi Gazetede yayımlanarak yürürlüğe giren

556 Sayılı Markaların Korunması Hakkında Kanun Hükmünde Kararnamenin

Uygulanmasına Dair Yönetmeliğin 4 üncü maddesine göre;

 Marka, bir işletmenin imalâtını ve/veya ticaretini yaptığı malları ve/veya

sunduğu hizmetleri, başka işletmelerin mal ve/veya hizmetlerinden ayırt etmeye

yarayan ticaret ve/veya hizmet markası olarak da nitelendirilebilen işareti ifade

etmektedir.

22 Kutlu OYTAÇ, “Karşılaştırmalı Markalar Hukuku”, 2. Bası, İstanbul, 2002, s. 60.
23 İlhami GÜNEŞ,” Uygulamada Sınai Mülkiyet Hakları ve Cezai Koruma”, Güncel Yayınevi,
İzmir, 2007, s.186, Necati Meran, “Marka Hakları ve Korunması”, Seçkin Yayınları, Ankara, 2004,
s.27, Arslan KAYA “Marka Hukuku”, İstanbul, 2006, s.13.

 85

 b. Hizmet Markası
556 Sayılı Markaların Korunması Hakkında Kanun Hükmünde Kararnamenin

Uygulanmasına Dair Yönetmeliğin 4 üncü maddesinde yer alan marka; “bir

işletmenin imalâtını ve/veya ticaretini yaptığı malları ve/veya sunduğu hizmetleri,

başka işletmelerin mal ve/veya hizmetlerinden ayırt etmeye yarayan ticaret ve/veya

hizmet markası olarak da nitelendirilebilen işaret” tanımına göre hizmet markası bir

işletmenin sunduğu hizmetleri diğer işletmelerin sunduğu hizmetlerden ayırt eden

işarettir.

 c. Ortak Marka
 Ortak marka, bir sözleşme çerçevesinde tüzel kişilerin veya tüzel kişilik

meydana getirmeksizin bir araya gelen gerçek kişilerin oluşturduğu birliğe dahil

işletmelerce üretilen mal ve/veya hizmetleri, diğer işletmelerin mal ve/veya

hizmetlerinden ayırt etmeye yarayan ve bu işletmelerce ayrı ayrı kullanılabilen işareti

ifade etmektedir.

 ç. Garanti Markası
Garanti markası, marka sahibinin kontrolü altında, bu markayı kullanmaya

yetkili kılınmış bir çok işletme tarafından üretilen mal ve/veya hizmetlerin ortak

özelliklerini, üretim usullerini, coğrafi kaynaklarını ve kalitesini garanti etmeye

yarayan işareti ifade etmektedir.

 3. Marka Tescili Başvuru Şartları
Bir işaretin marka olarak tescili ve korunması için aranan temel şart ayırt

edici niteliğinin olmasıdır24. Markanın köken ayırt etme işlevi yanında garanti ve

reklam işlevleri de bulunmaktadır25. 556 sayılı KHK’nın 5 inci maddesinde marka,

bir işletmenin mal ve hizmetlerini diğer işletmelerin mal ve hizmetlerinden ayırt

etmeye yarayan işaret olarak ifade edildiğinden ayırt etmenin konusunun işletmelerin

mal ve hizmetleri olduğu dolayısıyla markanın işlevinin de farklı işletmelerin

ürünlerini ayırt etmek olduğu anlaşılmaktadır. Bu koruma koşulu marka hakkının

24 Hamdi YASAMAN, “Marka Hukuku 556 Sayılı KHK Şerhi”, İstanbul, 2004, C. I, s. 173,174
25 Doktrinde markanın işlevlerine yönelik farklı görüşler bulunmaktadır. Markanın reklam işlevinin
ayırt etme ve köken belirtme işlevi kadar önem kazandığına dair görüş için bkz. Hanife DİRİKKAN,
“Tanınmış Markanın Korunması”, Seçkin Yayınları, Ankara, 2003, s.11.

 86

temel işlevinin köken ayırt etme işlevi olduğu konusunda dayanak teşkil ettiği

düşüncesini doğurmaktadır.

 Markanın malın menşeini gösterme, ayırt etme, malın kalitesini garanti etme,

reklam, alıcıyı çekme, itibar, alışkanlık gibi işlevlerinin bulunduğu, ayrıca tüketiciler

nezdinde sunduğu ürün veya hizmet ile fark yarattığı ölçüde imaj sağladığı ve

rekabeti güçlendirdiği kabul edilebilir bir gerçek olarak karşımıza çıkmaktadır.

Marka olabilmenin en önemli unsuru anılan işaretin ”ayırt edici” olup

olmamasıdır. İşaretin, üzerinde bulunduğu mal ve hizmetleri bir başka işletmenin

mal ve hizmetlerinden ayırt etmeye elverişli olması gerekmektedir.

 4. Marka Tescil Süreci
Marka tescil ettirmek isteyen kimse şahsen ya da marka vekili aracılığıyla

Türk Patent Enstitüsü Başkanlığına elden veya posta yoluyla başvurur.

Marka tescil başvuruları 556 sayılı Markaların Korunması Hakkında Kanun

Hükmünde Kararname ile bu Kanun Hükmünde Kararnamenin uygulanmasına dair

09 Nisan 2005 tarihinde yürürlüğe giren Yönetmelik ve 7 Kasım 1995 tarihinde

yürürlüğe giren 4128 sayılı Kanunun 5 inci maddesi hükümlerine göre işlem görür.

Yasa hükümleri uyarınca korumanın başlama tarihi; başvuru dilekçesinin usulüne

uygun olarak hazırlanıp Türk Patent Enstitüsüne verildiği gün, saat ve dakikadır.

Bir marka başvurusunun geçerli sayılabilmesi için aşağıdaki belgeleri

Enstitüye verilmesi gerekmektedir:

a) Dilekçe: Dilekçede markanın kullanılacağı mal veya hizmetler genel ifade

kullanılmadan yazılacaktır. 28.01.2012 tarih ve 28187 sayılı Resmi Gazetede

yayımlanan TPE 2012/2 nolu tebliğe uygun olarak istenilen sınıf veya sınıflar ayrı

ayrı belirtilerek yazılacaktır. Marka tescil başvurusunu; marka sahibi doğrudan veya

vekili aracılığıyla yapabilir. Başvuru veya diğer işlemler vekil tarafından yapılıyor

ise, tayin edilen vekil Türk Patent Enstitüsü Marka Vekili Siciline kayıtlı vekillerden

birisi olmalıdır. Türk Patent Enstitüsü marka vekili siciline kayıtlı olmayan kişiler

marka vekili olarak tayin edilemez.

 87

b) 5 adet marka örneği: Marka olarak kullanılmak üzere saptanan işaret en

az 5x5 cm. en fazla 7x7 cm. ebadında hazırlanmalıdır. Marka örneği renkli veya

siyah beyaz olabilir. Marka örneğinde Latin harflerin dışında harf ve rakam

bulunması halinde (Arap, Kiril, Japon harfleri gibi) bunların Latin harfleri ve

rakamları karşılığının belirtilmesi zorunludur.

c) Marka başvuru harcı ve ücreti ödenti belgesi (Ücretler marka sahibi ya da

kanuni vekili adına yatırılacak, unvan veya adres farklı olmayacaktır.)

d) İlave sınıf veya sınıfların ücretinin ödendiğini gösterir belge.

e) Başvuru “garanti markası” ya da “ortak marka” tescili için yapılıyorsa,

markanın kullanılma usul ve şeklini gösterir noter onaylı bir teknik yönetmelik

hazırlanarak, başvuru evrakı ile birlikte verilmelidir.

Bu belgelerin eksik olması durumunda, eksikliklerin tamamlanması için iki

ay süre verilir. Başvuru tarihi eksikliklerin tamamlandığı tarih itibariyle belirlenir.

Eksikliklerin tamamlanmaması durumunda başvuru yapılmamış sayılır.

 5. Marka Tescilinin Sonuçları
Marka tescilinden doğan haklar münhasıran marka sahibine aittir. Marka

sahibi, aşağıda belirtilen fiillerin önlenmesini görevli ve yetkili mahkemeden talep

edebilir. (Değişik: 5833- 28.01.2009/m.1 : KHK madde 9):

a) Markanın tescil kapsamına giren aynı mal ve/veya hizmetlerle ilgili olarak,

tescilli marka ile aynı olan herhangi bir işaretin kullanılması,

b) Tescilli bir marka ile aynı veya benzer olan ve tescilli markanın kapsadığı

mal ve/ veya hizmetlerin aynı veya benzeri mal ve/veya hizmetleri kapsayan ve bu

nedenle halk tarafından, işaret ile tescilli marka arasında ilişkilendirilme ihtimali de

dahil, karıştırılma ihtimali bulunan herhangi bir işaretin kullanılması,

c) Tescilli marka ile aynı veya benzer olan ve tescilli markanın kapsamına

giren mal ve/veya hizmetlerle benzer olmayan, ancak Türkiye’de ulaştığı tanınmışlık

düzeyi nedeniyle tescilli markanın itibarından dolayı haksız bir yarar elde edecek

 88

veya tescilli markanın itibarına zarar verecek veya tescilli markanın ayırt edici

karakterini zedeleyecek nitelikteki herhangi bir işaretin kullanılması.

 Aşağıda belirtilen durumlar, 50 nci paragrafta belirtilen hükümler uyarınca

yasaklanabilir. (Değişik: 5833- 28.01.2009/m.1 : KHK madde 9)

a) İşaretin mal veya ambalajı üzerine konulması,

b) İşareti taşıyan malın piyasaya sürülmesi veya bu amaçla stoklanması,

teslim edilebileceğinin teklif edilmesi veya o işaret altında hizmetlerin sunulması

veya sağlanması,

c) İşareti taşıyan malın gümrük bölgesine girmesi, gümrükçe onaylanmış bir

işlem veya kullanıma tabi tutulması,

d) İşaretin, teşebbüsün iş evrakı ve reklamlarında kullanılması.

e) İşareti kullanan kişinin, işaretin kullanımına ilişkin hakkı veya meşru bir

bağlantısı olmaması koşuluyla, işaretin aynı veya benzerinin internet ortamında ticari

etki yaratacak biçimde, alan adı, yönlendirici kod, anahtar sözcük veya benzeri

biçimlerde kullanılması.

Markanın sağladığı haklar, üçüncü kişilere karşı marka tescilinin yayın tarihi

itibariyle hüküm ifade eder. Marka tescil başvurusunun bültende yayınlanmasından

sonra gerçekleşen ve marka tescilinin ilan edilmesi halinde yasaklanması söz konusu

olabilecek fiiller nedeniyle başvuru sahibi, tazminat davası açmaya yetkilidir.

Mahkeme, öne sürülen iddiaların geçerliliğine ilişkin olarak tescilin

yayınlanmasından önce karar veremez.

 89

 C. ENDÜSTRİYEL TASARIM
 1.Tanım

554 sayılı Endüstriyel Tasarımların Korunmasına İlişkin Kanun Hükmünde

Kararnamede endüstriyel tasarımlar ile ilgili temel kavramlara ait tanımlar;

Tasarım: Bir ürünün tümü veya bir parçası veya üzerindeki süslemenin,

çizgi, şekil, biçim, renk, doku, malzeme veya esneklik gibi insan duyuları ile

algılanan çeşitli unsur veya özelliklerinin oluşturduğu bütünü”

Ürün: Bilgisayar programları ve yarı iletkenlerin topoğrafyaları hariç olmak

üzere, endüstriyel yolla veya elle üretilen herhangi bir nesnenin yanısıra bileşik bir

sistem veya bunu oluşturan parçaları, setler, takımlar, ambalajlar gibi nesneleri,

birden çok nesnenin veya sunuşun bir arada algılanabilen bileşimleri, grafik

semboller ve tipografik karakterleri

Tasarımcı: Korumaya konu olan tasarımı tasarlayan kişi olarak ifade

edilmektedir.

 2. Endüstriyel Tasarım Tescili Başvuru Şartları

554 Sayılı Endüstriyel Tasarımların Korunması Hakkında Kanun

Hükmünde Kararname uyarınca, bir tasarım tescil başvurusu başvuru aşamasında

“yenilik” ve “ayırt edici nitelik” kriterlerine göre incelemeye tabi

tutulmamaktadır. Bu nedenle endüstriyel tasarım tescili, uluslararası düzeyde bir

kaç ülke dışında genel kabul görmüş itiraza dayalı incelemesiz (yenilik ve ayırt

edici nitelik açısından) bir sistem olarak tanımlanmaktadır.

Koruma şartları olan yenilik ve ayırt edicilik kriterlerinin mevcut yasamıza

göre dünya çapında olması gerekliliği, bilinen ve anonim sayılacak materyallerin

neler olduğu hususunun büyük oranda subjektif öğe içermesi, böyle bir ayrımın

yapılmasında objektif yaklaşımı sağlayacak kriterlerin bulunmaması gibi

nedenlerle inisiyatifin araştırma yapacak kişilerde toplanacağı gerçeğinin daha

fazla karışıklığa neden olacağı düşünülmekte ve tasarım tescil sistemi için itiraza

dayalı incelemesiz sistem benimsenmektedir.

 90

 3. Endüstriyel Tasarım Tescil Süreci
Ülkemizde endüstriyel tasarımların tescil süreci özet olarak şekli inceleme,

endüstriyel tasarım siciline kayıt ve yayın, itirazlar ve belgelendirme olarak dört

ana işlem sürecinden oluşmaktadır.

Şekli İnceleme: Tasarım tescil başvurularının ilgili KHK’nın 3.maddesi

hükmünce yapılan re’sen inceleme ile başvurunun Yönetmelikte öngörülen

hükümler çerçevesinde incelenmesidir. Yapılan re’sen inceleme, bu madde altında

ifade edilen tasarım ve ürün tanımlarına göre başvuruların incelenmesi ve bu

tanımlar dışında kalan başvuruların reddedilmesi işleminden oluşmaktadır. Şekli

inceleme ise başvuru için gerekli evrakların başvuruda sunulup sunulmadığı,

sunulmuş ise bu evrakların ilgili Yönetmelik maddelerinde açıkça ifade edilen

nitelikte olup olmadığının incelenmesidir.

Tasarım tescil başvurularının şekli eksiklik içermesi durumunda Enstitü,

başvuru sahibine veya vekiline bu eksiklerin giderilmesi için süre tanımaktadır.

Şekli eksiklik olarak bildirilen unsurların süresi içerisinde giderilmemesi,

endüstriyel tasarım tescil başvurusunun işlemden kaldırılması ile

sonuçlanmaktadır.

Endüstriyel Tasarım Siciline Kayıt ve Yayımlama: Şekli eksiklik

içermeyen ya da şekli eksikliği süresi içerisinde tamamlanan tasarım tescil

başvuruları Endüstriyel Tasarım Siciline kaydedilir.

Sicil kaydında yer alacak unsurlar;

• Başvuru numarası ve tarihi,

• Tasarım tescil numarası, tescil tarihi ve tasarımın yayımlandığı bülten

tarihi ile numarası,

• Başvuru çeşidi, başvuruda yer alan tasarım sayısı,

• Varsa rüçhan bilgileri,

• Tasarım hakkı sahibinin adı, soyadı / unvanı, tabiiyeti ve adresi,

• Tasarımcı veya tasarımcıların adı, soyadı, adresi,

• Varsa vekilin adı, soyadı, adresi ile varsa vekil firmanın unvanı,

•Tasarım veya tasarımın uygulanacağı ürünün adı ve sınıfı,

 91

• Devir, lisans, yenileme, adres değişikliği gibi tasarım tescili ile ilgili

kayıtlar,

• Tasarımın görsel anlatımı.

Bir tasarım tescil başvurusu, Endüstriyel Tasarım Siciline kayıt neticesinde

ilgili ilk Bültende yayınlanır. Başvuru sahibinin yayım erteleme talebi olması

durumunda tasarım tescil başvurusu iki defa yayınlanır. İlk yayında sadece sicil

bilgilerine yer verilirken, ikinci yayında sicil bilgileri ile beraber tasarımın görsel

anlatımları da yayınlanır.

Tescile İtiraz: Belirtildiği üzere tasarım tescil sistemi için esas yönünden

itiraza dayalı sistem uygulanmaktadır. Rekabet ortamının oluşturulabilmesi ve

sanayinin gelişebilmesi için yeni ve ayırt edici niteliğe sahip tasarımların tescille

korunması, bu özelliği taşımayan tasarımların ise korumadan yararlanmaması

gerekir. Aksi takdirde haksız şekilde alınmış ve hükümsüzlüğü rahatlıkla ispat

edilebilecek bir belgeye dayanılarak piyasada aynı sektörde üretim yapan kişilere

karşı yaptırım uygulatma yoluna gidilmesi sonucunda ağır mağduriyetlerin oluşacağı

muhakkaktır. Bu mağduriyetin önlenebilmesi için itiraz mekanizmasının yaygın

olarak kullanılması gerekmektedir. İtiraz mekanizmasının işlerliğini sağlayabilmek

için tescilli tasarımların yayınlandığı Resmi Endüstriyel Tasarımlar Bülteni ücretsiz

olarak mutlak suretle TPE Bilgi ve Doküman Birimlerine gönderilirken, talepte

bulunulması halinde meslek odalarına, üniversitelere, diğer kamu kurum ve

kuruluşlarına da gönderilmektedir. Aynı zamanda itirazın kabul edilmesi halinde

itiraz ücreti iade edilmektedir.

Tescilli tasarımların seçkin tasarımlar olabilmesi için her ay yayınlanan

Bültenin özellikle meslek odalarınca takibi gerçekleştirilmeli ve itirazlar

yapılmalıdır. İlanı yapılmış bir tasarımla ilgili olarak, gerçek veya tüzel kişiler ile

ilgili meslek kuruluşları tasarımın yenilik ve ayırt edici nitelik vasfına sahip

olmadığı gerekçesiyle yada hak sahipliğine dayanarak ilân tarihinden itibaren altı

ay içinde tasarım tescil belgesinin verilmesine karşı Enstitü nezdinde itirazda

bulunabilirler.Yapılan itirazlar öncelikle şekli olarak incelenir ve karşı görüş

alınması için başvuru sahibine tebliğ edilir. İtiraz edilen tasarımın hak sahipliği ile,

 92

yenilik ve ayırt edici nitelik vasfına sahip olup olmadığı, sunulan belgeler

ışığında Yeniden İnceleme ve Değerlendirme Kurulu tarafından incelenir.

Yapılacak itirazlarda özellikle,

• İtiraza dayanak yapılan bilgi ve belgelerin itiraz başvuru formunda

belirtilmesi ve sunulan belgelerde itiraza gerekçe gösterilen kısımların açıkça

işaretlenmek suretiyle gösterilmesi,

• İtirazların değerlendirilmesinde orijinal tarihli belgelerin dikkate alınması

nedeniyle, tarihsiz yada tarihi elle yazılmış olan belgelerin itiraza gerekçe

gösterilmemesi,

• İtiraza dayanak gösterilen dergi, katalog, kitap, broşür gibi belgelerin

asıllarının gönderilmesi yerine kapak sayfaları (ön ve arka kapak) ile birlikte

itiraza konu ürün yada ürünlerin yer aldığı sayfalara ait net fotokopilerin noter

tasdikli suretlerinin gönderilmesi,

• İtiraz başvuru formunun ve ispatlayıcı belgelerin iki takım halinde

gönderilmesi hususlarına dikkat edilmesi gerekmektedir.

Kurul tarafından alınacak karar, “tescilin devamı” yada “kısmen devamı”

yönünde olabileceği gibi “tescilin iptali” yönünde de olabilir. Kısmı tescil kararı,

çoklu başvurular için geçerli olup, başvuruda yer alan tasarımların sadece bir

kısmının Kurul tarafından iptal edilmesidir. Yeniden İnceleme ve Değerlendirme

Kurulunun vermiş olduğu karar Enstitünün nihai kararıdır. Bu kararın iptaline karşı,

kararın tebliğ edildiği tarihten itibaren 60 gün içerisinde Ankara Fikri ve Sınai Haklar

Hukuk Mahkemesine dava açılabilir.

Belgelendirme: 6 aylık yasal itiraz süresi içerisinde endüstriyel tasarım

tesciline ilişkin itirazda bulunulmaması yada yapılan itirazlar neticesinde alınan

Kurul kararının “tescilin devamı” yada “kısmen devamı” şeklinde olması durumunda

tasarım tescil belgesi hazırlanır ve başvuru sahibine yada vekiline gönderilir. Yapılan

itirazın incelenmesi neticesinde alınan Kurul kararının “tescilin kısmen devamı”

şeklinde olması durumunda, tasarım tescil belgesi bütün tasarımları içerecek şekilde

hazırlanır. Ancak iptal edilen tasarımlar üzerinde “iptal” ibaresi yer alır.

 93

 4. Endüstriyel Tasarım Tescilinin Sonuçları
Tasarım tescil sistemi içerisinde bir tasarım ancak “yenilik” ve “ayırt edici

nitelik” şartlarını haiz olması koşuluyla korunmaktadır. Burada ifade edilen yenilik,

bir tasarımın aynısının, başvuru veya rüçhan tarihinden önce dünyanın herhangi bir

yerinde kamuya sunulmamış olmasını; ayırt edici nitelik ise, bir tasarımın bilgilenmiş

kullanıcı üzerinde yarattığı genel izlenim ile herhangi bir tasarımın böyle bir

kullanıcıda yarattığı genel izlenim arasında belirgin bir farklılık olmasını ifade

etmektedir.

KHK’da tasarım koruması dışında kalan tasarımlar şöyle belirlenmiştir;

• Yeni ve ayırt edici niteliğe sahip olmayan tasarımlar ile kamu düzeni veya

genel ahlaka aykırı tasarımlar,

• Teknik fonksiyonun gerçekleştirilmesinde, tasarımcıya, tasarıma ilişkin

özellik ve unsurlarda hiçbir seçenek özgürlüğü bırakmayan tasarımlar,

• Tasarlanan veya tasarımın uygulandığı ürünü, başka bir ürüne mekanik

olarak monte edebilmek veya bağlayabilmek için ancak belirli biçim ve boyutlarda

üretilebilen tasarımlar.

Ayrıca Endüstriyel Tasarım koruması;

• Üretim yöntemi,

• Ürünün kullanım amacı,

• Ürünün teknik faydaları,

• Ürünün fonksiyonel özellikleri gibi konuları kapsamamaktadır.

554 sayılı Kanun Hükmünde Kararname ile sağlanan korumadan, Türkiye

Cumhuriyeti vatandaşları veya Türkiye Cumhuriyeti sınırları içinde ikametgahı veya

idari merkezi bulunan ya da sınai veya ticari faaliyette bulunan gerçek veya tüzel

kişiler ile Paris veya Bern Sözleşmeleri yahut Dünya Ticaret Örgütünü Kuran

Anlaşmanın eki TRIP’s hükümleri dahilinde başvuru hakkına sahip kişiler yararlanır.

Tescilli tasarımların koruma süresi başvuru tarihinden itibaren 5 yıldır. Ancak

bu süre beşer yıllık dönemler halinde yenilenmek suretiyle 25 seneye kadar

uzatılabilir.

 94

ÜÇÜNCÜ BÖLÜM

AYDIN İLİNDE MARKALAŞMA POTANSİYELİ OLAN YEREL ÜRÜNLER

 I. GENEL ÇERÇEVE
 MARKAYDER tarafından yürütülmüş olan “Aydın İlinde Markalaşma

Potansiyeline Sahip Yerel Ürünlerin Araştırılması Projesi” kapsamında Aydın

Merkez dahil on yedi ilçesinde çeşitli araştırmalar ve görüşmeler yapılmıştır. Proje

kapsamında yapılan bu çalışmalar neticesinde ile, ilçeye özgü pek çok yerel değer ile

karşılaşılmıştır. Belirlenecek çeşitli stratejiler ile söz konusu bu yerel ürünlerin

tanınırlık düzeylerinin arttırılması, pazarlanması, markalaşması mümkündür.

Aydın ili genel olarak coğrafi konumunun avantajı ve iklim yapısı nedeniyle

pek çok tarım ürünün yetişmesine elverişli topraklara sahiptir. Toprak ve iklim

koşulları nedeniyle tarım ürünleri ve ürün çeşitliliği nedeniyle çok zengin olduğu

görülmüştür. Ancak markalaşma kapsamında raporunda devam eden bölümlerinde

tarım ürünleri konusunda ya ürün olarak ayırt edeci nitelikleri göz önüne alınarak

markalaşabilecek ürünler yahut sektör olarak markalaşmaya müsait olan ürünler ön

plana çıkartılmıştır. Aydın ilinde yetişen tarım ürünleri belirtilenlerle sınırlı değildir.

El sanatları ve geleneksel lezzetler hususunda da benzer bir ayrım

gözetilmiştir. Geleneği olan el sanatları coğrafi işarete konu olabilecekken daha yeni

olan ancak yöreye özgülenebilen bazı el sanatlarının tasarım tescili ile koruma

sağlanabilecek nitelikte olduğu sonucuna varılmıştır. Geleneksel lezzetlerin bir kısmı

genel olarak Ege yöresine aitken yaygınlığı ve yöresel değeri göz önüne alınarak ilçe

bakımından tanıtım aracı olmasına engel değildir.

Proje kapsamında yapılan tüm çalışmalar ilçeye bir şekilde katma değer

olarak geri dönebilecek, tanıtım aracı olabilecek yerel değerlerin ön plana

çıkartılmasını ve yöreye aynı zamanda yöre halkına olumlu şekilde geri dönüş

sağlama amacını taşımaktadır.

Markalaşma konusunda hukuk düzenlemeleri yasalar çerçevesinde

belirlenmiştir. Markalaşma çalışmaları bakımından mevzuatın öngördüğü

girişimlerde bulunmak mümkündür. Ancak aynı zamanda markalaşma pazarlama

 95

ilkelerini de içinde taşıyan bir unsurdur. Proje kapsamında önerilen yerel değerler

hukuki düzlemde başvuru yollarını içeren öneriler taşımakla birlikte; tanıtım ve

pazarlama ilkeleriyle markalaşma çalışmaları ayrıca yürütülebilecek niteliktedir.

 II. MARKALAŞMA POTANSİYELİ OLAN YEREL ÜRÜNLER
 A. TARIM ÜRÜNLERİ

 1. Aydın İnciri

Aydın İnciri 09.12.2003 tarihinden itibaren Türk Patent Enstitüsü nezdinde

Coğrafi İşaret Korumasında sahiptir26. 2010 Yılında Avrupa Birliği koruması için

başvurusu yapılmıştır. Başvuru sahibi Aydın Ticaret Odası’dır. TPE nezdinde tescil

numarası 90 olup, coğrafi sınırı Aydın’a bağlı tüm ilçe ve köyleri kapsamaktadır.

Aydın sarı lob incir olarak koruma sağlanan Aydın incirinin üretim metodu, iklim

istekleri ve ayırt edici nitelikleri Coğrafi İşaret Belgesi’nde belirtilmiştir.

26 Bkz. http://www.turkpatent.gov.tr/portal/default2.jsp?sayfa=431, (Türk Patent Enstitüsü Resmi
Sitesi), 02.06.2012.

http://www.turkpatent.gov.tr/portal/default2.jsp?sayfa=431

 96

2. Aydın Kestanesi

Aydın Kestanesi Türk Patent Enstitüsü nezdinde Coğrafi İşaret tescil süreci

devam eden bir Aydın ürünüdür27. Başvuru sahibi Aydın Ticaret Borsası olup, TPE

nezdinde başvuru numarası C2010/61’dir. Ürün özellikleri başvuruda belirtilmiş

olup; Nazilli ve Köşk ilçeleri başlıca yetişme alanları olarak belirtilmiştir.

27 http://www.turkpatent.gov.tr/portal/default2.jsp?sayfa=432, 12/06/2012.

http://www.turkpatent.gov.tr/portal/default2.jsp?sayfa=432

 97

3. Aydın Künarı

Aydın Künarı Türk Patent Enstitüsü nezdinde Coğrafi İşaret tescil süreci

devam eden bir Aydın ürünüdür28. Başvuru sahibi Aydın Ticaret Borsası olup, TPE

nezdinde başvuru numarası C2012/63’tür. Ürün özellikleri başvuruda belirtilmiş

olup; Koçarlı ilçesi Mezon bölgesi başlıca yetişme alanı olarak belirtilmiştir.

28 http://www.turkpatent.gov.tr/portal/default2.jsp?sayfa=432, 12/06/2012.

http://www.turkpatent.gov.tr/portal/default2.jsp?sayfa=432

 98

4. Aydın Memecik Zeytini

Aydın Memecik Zeytini Türk Patent Enstitüsü nezdinde Coğrafi İşaret tescil

süreci devam eden bir Aydın ürünüdür29. Başvuru sahibi Aydın Ticaret Borsası olup,

TPE nezdinde başvuru numarası C2010/55’dir. Ürün özellikleri başvuruda belirtilmiş

olup; Aydın ilçeleri yetişme alanı olarak belirtilmiştir.

29 http://www.turkpatent.gov.tr/portal/default2.jsp?sayfa=432, 12/06/2012.

http://www.turkpatent.gov.tr/portal/default2.jsp?sayfa=432

 99

5. Aydın Zeytinyağı

Aydın Zeytinyağı Türk Patent Enstitüsü nezdinde Coğrafi İşaret tescil süreci

devam eden bir Aydın ürünüdür30. Başvuru sahibi Aydın Ticaret Borsası olup, TPE

nezdinde başvuru numarası C2010/12’dir. Ürün özellikleri başvuruda belirtilmiş

olup; Aydın ilçeleri ve köyleriyle birlikte coğrafi sınırlarını oluşturmuştur. Aydın

zeytinyağı Aydın memecik zeytininden üretilen ve yöreye has özellikleri olan bir

yerel değerdir.

30 http://www.turkpatent.gov.tr/portal/default2.jsp?sayfa=432, 12/06/2012.

http://www.turkpatent.gov.tr/portal/default2.jsp?sayfa=432

 100

6. Kuyucak (Yamalak) Zeytini

Aydın’ın Kuyucak İlçesi Yamalak beldesinde yetişmekte olan zeytin

“Yamalak Sarısı” adıyla Tarım Bakanlığı’nda nezdinde çeşit adıyla tescilli bir tarım

ürünüdür. Tescil sahibi Zeytincilik Araştırma Enstitüsü olup tescil tarihi

06.04.2010’dur31.

555 Sayılı Coğrafi İşaretlerin Korunması Hakkında Kanun Hükmünde

Kararname’nin 5/c maddesi gereği bitki türleri ve benzeri adlar Coğrafi işaret olarak

tescil edilememektedir32. Bu nedenle Yamalak Sarısı olarak yapılacak bir coğrafi

işaret başvurusunun reddedilmesi muhtemeldir. Ancak “Kuyucak Zeytini”olarak

coğrafi işaret başvurusunda bulunulması ve zeytinin özellikleri arasında “yamalak

sarısı” olarak belirtilmesi mevcut yasal düzenlemeye göre kabul edilebilir bir gerekçe

olarak karşımıza çıkmaktadır.

31 http://www.ttsm.gov.tr/TR/belge/1-168/kayit-listeleri.html, (T.C. Gıda Tarım ve Hayvancılık
Bakanlığı Tohumluk Tescil ve Sertifikasyon Merkez Müdürlüğü Resmi Sitesi), 13/06/2012.

32 555 Sayılı Coğrafi İşaretlerin Korunması Hakkında Kanun Hükmünde Kararname tam metni için
bkz. http://mevzuat.basbakanlik.gov.tr/KHK.aspx, 17/06/2012.

http://www.ttsm.gov.tr/TR/belge/1-168/kayit-listeleri.html
http://mevzuat.basbakanlik.gov.tr/KHK.aspx

 101

7. Söke Pamuğu

Pamuk; Söke ilçesi için önemli bir tarım ürünüdür ve Söke Türkiye’nin önde

gelen pamuk üretim alanlarından biridir33.Her pamuğun lif uzunluğu, mukavemeti,

parlaklığı, boya tutma özelliği farklıdır. Özellikle Nazilli Tipi olarak Tarım Bakanlığı

nezdinde tür tescili bulunan pamuk türlerini ekimiyle Söke Pamuğu’nun coğrafi

işaret başvurusunun yapılması mümkün görünmektedir.

Aydın ilçeleri arasında Nazilli ilçesinde yaygın ve kaliteli pamuk üretimi

yapılmaktadır. Ancak Tarım Bakanlığı Tescil Sisteminde Nazilli- 84; Nazilli 143 gibi

tip tescilleri34 bulunduğundan “Nazilli Pamuğu” olarak Coğrafi işaret başvurusunda

bulunulmasının 555 Sayılı KHK’nın 5/c maddesi gereği itirazla karşılaşması

mümkün olabilir. Bu nedenle Aydın ilçelerinin zenginliği bir bütün olarak

nitelendirildiğinde ve Türkiye genelinde Söke’nin pamukla meşhurluğu göz önüne

alındığında “Söke Pamuğu” olarak Coğrafi İşaret başvurusunun yapılması;

33 Söke ve pamuk üretimi hakkında güncel sorunlar ve öneriler hakkında bkz.
http://www.soketb.org.tr/haberler/PAMUKCALISTAYI/1.%20S%C3%B6ke%20Pamuk%20%C3%8
7al%C4%B1%C5%9Ftay%C4%B1%20Sonu%C3%A7%20Bildirgesi.pdf, (Söke Ticaret Borsası
Resmi Sitesi- Pamuk Çalıştayı Sonuç Bildirgesi), 17/06/2012.

34 http://www.ttsm.gov.tr/TR/belge/1-168/kayit-listeleri.html, (T.C. Gıda Tarım ve Hayvancılık
Bakanlığı Tohumluk Tescil ve Sertifikasyon Merkez Müdürlüğü Resmi Sitesi), 13/06/2012;
http://www.nazillipamuk.gov.tr/cotton/kurumsal/organizasyon/1/tr/1/anasayfa.html, (T.C. Gıda Tarım
ve Hayvancılık Bakanlığı Tarımsal Araştırmalar ve Politikalar Genel Müdürlüğü Nazilli Pamuk
Araştırma İstasyonu Resmi Sitesi), 17/06/2012.

http://www.soketb.org.tr/haberler/PAMUKCALISTAYI/1.%20S%C3%B6ke%20Pamuk%20%C3%8
http://www.ttsm.gov.tr/TR/belge/1-168/kayit-listeleri.html
http://www.nazillipamuk.gov.tr/cotton/kurumsal/organizasyon/1/tr/1/anasayfa.html

 102

başvuruyu yapacak olan kişi tarafından gerekli araştırmalar yapıldıktan sonra genel

üretimin Nazilli tipi pamuk üretimi olduğunun saptanması halinde bu durumun

başvuruda belirtilmesinin mevzuat bakımından daha uygun olduğu düşünülmektedir.

 B. YÖRESEL LEZZETLER
 1. Aydın Balı

Proje kapsamında yapılan ilçe ziyaretlerinde özellikle Çine, Koçarlı ve

Karpuzlu ilçelerinde yaygın olarak karabaş(geleneksel adıyla kargan) ve hayıt

bitkisinden bal üretiminin yapıldığı gözlenmiştir. Özellikle Akçaabat, Umcular,

Tekeler, Yagsilar, Ömerler, Karacaören, Zeytinköy karabaş otunun yoğun olarak

yetiştiği alanlardır. Kargan ve hayıt balının çeşitli hastalıklara iyi geldiği yöre halkı

tarafından dile getirilmiş olup; söz konusu bitkilerin yetişme alanı itibariyle ayırt

edici özelliklerinin bulunduğu düşünülmektedir. “Aydın Balı” olarak yapılacak

coğrafi işaret başvurusu ile birlikte sektör markalaşmasının da yaygınlaşacağı

düşünülmektedir.

 103

 2. Aydın Kabak Tatlısı

Aydın kabak tatlısı, bal kabağının çok ince dilimlenmesi; yöreye özgü

bekletme ve pişirme özelliği olan bir tatlıdır. Geleneksel olarak üzerine tahin ve

ceviz içi konulmaktadır. Yaygın olarak bilinen kabak tatlısından farklı özelliklere

sahiptir. Proje kapsamında yapılan gezilerde kabak tatlısının ticari markalara konu

olduğu35 ve piyasaya sürüldüğü görülmüştür. Ancak Aydın’a özgü bir lezzet olarak

Türk Patent Enstitüsü nezdinde coğrafi işaret başvurusunun olmadığı görülmektedir.

Yöreye özgü pişirme yöntemi olduğundan ayırt edici özelliklerinin olduğu ve “Aydın

Kabak Tatlısı” olarak coğrafi işaret başvurusunda bulunulabileceği düşünülmektedir.

35Sektörel ve ticari markalara örnek için bkz. http://aybalim.com.tr/trk/hakkimizda_aboutus.php,
Aydın şehir kebap salonu-meşhur kabak tatlısı olarak ticari markaya sahiptir.)

http://aybalim.com.tr/trk/hakkimizda_aboutus.php

 104

3. Aydın Sabuniye Lokumu

Aydın’da geleneksel olarak bilinen sabuniye lokumunun ana maddesi

tereyağı ve şeker olup, sert bir lokumdur. Proje kapsamında yapılan araştırmalarda,

yörede tanınmışlığı olan ve özel yapım usulü olan sabuniye lokumu çeşitli firmalar

tarafından piyasaya sürülmekte ve ticari ürün olarak karşımıza çıkmaktadır36. Yöreye

özgü olan bu lokum türünün “Aydın Sabuniye Lokumu” olarak coğrafi işarete konu

olabileceği düşünülmektedir.

36 Örnek için bkz. http://www.tugbakuruyemis.com.tr/lokum/aydin_sabuniye_lokumu/Urun/79,
18/06/2012.

http://www.tugbakuruyemis.com.tr/lokum/aydin_sabuniye_lokumu/Urun/79

 105

4. Aydın Yuvarlama Yemeği

Aydın yuvarlama yemeği yöreye özgü bir lezzettir. Yemeğin malzemeleri

arasında kıyma, terayağı, un, yumurta, yoğurt, karabiber, tuz ve kırmızı biber

bulunmaktadır. Aydın genelinde bilinen bu yemek yöreye özgü yapım usulüne

sahiptir. Yerel lezzetlere marka değeri kazandırılması ve tanınırlık aracı olması

bakımından markalaşmaya konu olacağı ve diğer yöresel lezzetlerde olduğu gibi

mahreç işareti ile Coğrafi İşaret başvurusunun yapılabileceği düşünülmektedir.

 106

5. Bozdoğan Tatlı Sucuğu

Bozdoğan tatlı sucuğu ilçeye özgü olan ve nişastadan yapılan tatlı türüdür. İpe

serilen cevizlerin üzerine nişasta ve şekerden yapılan bir karışımın dökülmesiyle

sucuk şekli verilerek hazırlanır ve genelde soğuk tüketilmektedir37. İlçenin

markalaşma potansiyeli olan yerel bir lezzeti olduğu düşünülmektedir.

37 Bozdoğan tatlı sucuğu olarak bilinirliği bulunmaktadır. Çeşitli şeklerde basında yer almıştır. Örnek
için bkz. http://blog.milliyet.com.tr/bozdogan-i-ozlemisim/Blog/?BlogNo=16683, 25/06/2012.

http://blog.milliyet.com.tr/bozdogan-i-ozlemisim/Blog/?BlogNo=16683

 107

6. Çine Köftesi

Çine Köftesi; dana kıyması, tuz, karabiber ve kimyon karışımından

oluşmaktadır. Bir porsiyonda 8 adet köfte ve közlenmiş soğan, domates ve biberle

ikram edilmektedir. İlçede tanınırlığı ve bilinirliği olan yöresel bir lezzet olarak

karşımıza çıkmaktadır38. Proje kapsamında yapılan görüşmelerde işletmelerin ticari

markalarının olduğu görülmüştür. Ancak Türk Patent Enstitüsü nezdinde “Çine

Köftesi” olarak yöresel lezzetin tesciline yönelik bir coğrafi işaret başvurusu

bulunmamaktadır.

38 Bilinirliği hakkında çeşitli örnekler için bkz. http://blog.milliyet.com.tr/turunun-en-iyisi-cine-
koftesi/Blog/?BlogNo=28758; http://www.lezzetduragi.net/kofteci-dede-cine-koftesi-r38.html;
http://www.youtube.com/watch?v=OROBYN1Wa1k, 25/06/2012.

http://blog.milliyet.com.tr/turunun-en-iyisi-cine
http://www.lezzetduragi.net/kofteci-dede-cine-koftesi-r38.html
http://www.youtube.com/watch?v=OROBYN1Wa1k

 108

 7. Dalama Tandırı

Dalama Kuyu Tandırı, Aydın Merkez Dalama beldesinde meşhur bir yöresel

lezzettir. Yapımında süt kuzu veya oğlak kullanılmakta; özel olarak hazırlanan

kuyularda belirli süre pişirilmektedir. Kullanılan et kalitesi ve pişirme yöntemi ile

yöreye özgü özellikleri bulunan “Dalama Kuyu Tandırı”nın Türk Patent Enstitüsü

nezdinde Coğrafi İşaret tescil süreci devam etmektedir39. Başvuru sahibi Dalama

Belediyesi’dir.

39 http://www.turkpatent.gov.tr/portal/default2.jsp?sayfa=432, 18/06/2012.

http://www.turkpatent.gov.tr/portal/default2.jsp?sayfa=432

 109

8. İncirliova Deve Sucuğu

Aydın’ın İncirliova ilçesinde 1920’li yıllardan itibaren deve sucuğu üretimi

yapılmaktadır. Deve güreşleri ile de meşhur olan ilçede deve sucukları yöresel bir

lezzet olarak bilinmektedir. Deve eti, yağı ve çeşitli baharatlar kullanılarak

hazırlanan sucuk yöredeki işletmelerin ticari markaları ile piyasaya sürülmektedir.

Ticari ürün olarak piyasaya çıkan bu lezzetin, geleneğin ve yerel lezzetin korunması

amacıyla yapılmış bir coğrafi işaret başvurusu bulunmamaktadır.

 110

9. Koçarlı’da Keşkek

Geleneksel bir Ege lezzeti olarak bilinen keşkek yemeği Aydın ilinin tüm

ilçelerinde yapılmaktadır. Proje kapsamında yapılan ilçe ziyaretlerin özellikle

Keşkek yemeğine Koçarlı ilçesinin bir tanıtım aracı ve gelenek olarak sahip çıktığı

görülmüştür. Her ne kadar Aydın’a özgülenmesi gereken bir yerel lezzet olduğu

düşünülse de Koçarlı ilçesinde bir markalaşma çalışmasının başlatılması mümkün

görülmektedir. Ancak her hangi bir tescil süreci başlatılırsa Aydın ilinin diğer

ilçelerinin de belirtilmesi gerektiği düşünülmektedir.

 111

10. Koçarlı Künarlı Pidesi

Proje kapsamında yapılan ilçe ziyaretlerinde Koçarlı ilçesinde künar (çam

fıstığı) üretiminin yaygın olduğu; bu yörede yetişen künarın kendine özgü özellikleri

olduğu ve tarım ürünleri içerisinde “Aydın Künarı” olarak coğrafi işaret

başvurusunun yapıldığı daha önce belirtilen bir husustur. İlçe ürettiği tarım ürünü ile

yenilikçi bir lezzet yaratmıştır. Aydın’ın Yenipazar, Karacasu, Bozdoğan ilçelerinde

de yaygın olarak yapılan tahinli pidesine künar ekleyerek ayırt eden bir nitelik

kazandırmıştır. Pide hamuruna tahin karıştırılması, yeniden yoğurulması ve üzerine

tahin katılarak pişirilmesinden sonra elde edilen tahinli pidenin üzerine tereyağında

kavrulan künarların eklenmesi ile yöreye özgü bir lezzet ortaya konmuştur. Bu

yenilikçi lezzetin çeşitli markalaşma çalışmaları ile yöreye katma değer

sağlayabileceği düşünülmektedir.

 112

11. Ortaklar Çöp Şiş

Aydın’ın Germencik ilçesi Ortaklar Beldesinde çöp şiş meşhur bir yerel

lezzet olarak karşımıza çıkmıştır. Etin terbiyesi ve bekletme süreleri bulunmakta

olup; bir adet yağ üç adet küçük kesilmiş etin şişe geçirilmesiyle hazırlanmaktadır.

Közlenmiş soğan, domates ve biberle ikram edilmekte, genellikle ayran içeçek olarak

sunulmaktadır. Çöp şiş Ege’de yaygın olarak tüketilen ve Türkiye’de de bilinen bir et

yemeği-kebap çeşididir. Yöreye özgü ayırt edici işaretleri varsa yöresel lezzet olarak

Coğrafi işaret başvurusunda bulunulması denenebilecek bir markalaşma yoludur.

Ancak özgü ve ayırt edici niteliklerinin belirgin olmaması halinde itirazla

karşılaşması veya reddedilme ihtimali bulunmaktadır. Bununla birlikte proje

kapsamında ziyaret edilen işletmelerin ticari marka sahibi oldukları ve bir şekilde

çöp şişi yöreye özgü olarak nitelendirdikleri görülmüştür.

 113

12. Söke Tatlımaya Ekmeği

Söke ilçesinde yaygın olarak tüketilen “Söke Tatlımaya Ekmeği” nohut

mayası ile yapılan ve tatlımsı tadı nedeniyle özellikle kahvaltılarda yaygın olarak

tüketilen bir ekmek çeşididir. Söke ile özdeşleşen bir yerel lezzet olduğu proje

gezilerinde gözlenmiştir40. Söke tatlımaya ekmeği çeşitli fırınlar ve işletmeler

tarafından piyasaya sürülmekte ve ticari ürün olarak karşımıza çıkmaktadır. Ancak

yöresel lezzet olarak korunması Türk Patent Enstitüsü nezdinde mahreç işareti olarak

coğrafi işaret başvurusunun yapılması ile mümkündür. Proje kapsamında yapılan

araştırmalarda bir tescil başvurusunun olmadığı görülmüştür.

40 Ülke genelinde çeşitli basın kanalları ile de gündeme gelen yerel bir lezzet olduğu hakkında örnek
için bkz. http://www.hurriyet.com.tr/yazarlar/14382720.asp?yazarid=123&gid=61;
hurarsiv.hurriyet.com.tr/goster/haber.aspx?id=340376&yazarid..., 20/06/2012.

http://www.hurriyet.com.tr/yazarlar/14382720.asp?yazarid=123&gid=61

 114

 13. Yenipazar Çörek Ekmeği

Yenipazar çörek ekmeği; Söke tatlı maya ekmeğinde olduğu gibi nohuttan

elde edilen maya ile yapılmaktadır. İlçe genelinde geleneksel adı “çörek” ya da

“çörek ekmeği” şeklindedir. Yenipazar ilçesinde geleneği olan bu çörek, ilçenin

sokaklarında hala bulunan ve halkın kullanımına açık olan sokak taş fırınlarında

pişirilmektedir. Çörek ekmeği özellikle bayramlarda çörek otu ve bademle

süslenerek pişirilmektedir. Bu yerel lezzet ticari işletmeler tarafından da piyasaya

sürülmektedir. Yörede bilinen adı “Yenipazar Çörek Ekmeği”dir. Yenipazar

Belediyesi tarafından ürünün markalaşması yönünde çalışmalar yapılmaktadır.

 115

14. Yenipazar Tahinli Pidesi

Aydın genelinde yaygın olarak pide yapılmaktadır. Proje kapsamında

gerçekleştirilen ziyaretlerde özellikle Bozdoğan, Karacasu, Yenipazar ilçelerinin pide

çeşitliliği bakımından oldukça zengin ilçeler olduğu gözlenmiştir. Yenipazar

ilçesinde yapılan tahinli pidenin hamuru çok bekletilemeden kullanılmaktadır. Bu

durumun hazmı kolaylaştırdığı bilgisi pide ustasından alınmıştır. Hamurun içine

tahin ve şeker karıştırılarak hamur yeniden yoğrulmakta; elde edilen tahinli hamurun

üstüne tekrar tahin, şeker ve tereyağı konularak fırına verilmektedir. Aydın’da özgü

olan bu yerel lezzetin özellikle Yenipazar ilçesindeki yapım usulü ile

markalaşmasının doğru olacağı düşünülmektedir. Yenipazar Belediyesi tarafından

markalaşmaya yönelik çalışmalar devam etmektedir.

 116

 C. EL SANATLARI
1. Aydın Efe Şapkası

Sekiz köşeli Şapka deve güreşlerinin de yaygın olarak yapıldığı Aydın’da

yerel bir değer olarak proje gezilerinde tespit edilmiştir. Özellikle deve güreşleri için

boyunda turuncu renk yağlık ve sekiz köşeli şapka ile efelerin boy gösterdiği bir

gelenek bulunmaktadır. Ülkemizin Elazığ, Adana gibi illerinde de yaygın kullanılan

bu şapkanın Aydın’a farklı bir özelliği olduğu, köşelerinin sivri değil daha yuvarlak

üretildiği şapka imalatçısından alınan bilgiler içerisindedir. Her köşenin anlamı

bulunmaktadır. Buna göre, 1.köşe Cömertliği, 2.köşe Mertliği,.3.köşe Dürüstlüğü,

4.köşe Yiğitliği, 5.köşe Çalışkanlığı, 6.köşe Misafirperverliği, 7.köşe

Alçakgönüllülüğü ve 8.köşe de Vatanperverliği simgelemektedir.

Bir gelenek ve yerel değer olarak sekiz köşe şapkanın Türk Patent Enstitüsü

nezdinde, el sanatları olarak coğrafi işaret yahut şapkanın dış görünüşünü koruma

altına alınacağı tasarım tescili ile korunmasının mümkün olduğu düşünülmektedir.

 117

2. Bozdoğan Kıl Çadırı

Aydın’ın Bozdoğan ilçesinde özellikle, Olukbaşı (Bresse), Kızılcaköy ve

Dutağaç köylerinde geleneksel yöntemlerle keçi kılından çadırlar üretilmektedir.

Kimi zaman Yörük çadırı, Osmanlı çadırı olarak da nitelendirilebilen bu çadırlar

yörede yetişen keçilerin kıllarının kurutulması, eğirilmesi ve işlenmesi ile geleneksel

yöntemle ve araçlarla elde edilmektedir. Yöre halkı tarafından verilen bilgilerde keçi

kılından yapılan çadırın yazın gölgelik, kışın korunak olarak kullanıldığı ve güvenli

olduğu (akrep, yılan gibi zararlı hayvanların keçi kılının yapısı nedeniyle çadır

üzerinde duramadıkları ve koruma sağladığı) bilgisi verilmiştir. Ürün ticarete hatta

ihracata konu olmaktadır. Ticari ürün olarak piyasaya sürenlerin ticari markalarının

olduğu ancak ticarette “Bozdoğan Kıl Çadırı” olarak kullanılmadığı ve el sanatı

olarak her hangi bir tescil başvurusunun olmadığı proje kapsamında edinilen bilgiler

arasındadır. Kıl çadır yapımının özellikle Olukbaşı köyünde yaklaşık 1000 yıllık

geleneği olduğu öğrenilmiştir41. Köyün diğer adı olarak bilinen Bresse’nin köye gelip

çadırcılığı öğreten ilk Yörük kişinin adı olduğu, yöre insanı tarafından proje ekibiyle

paylaşılan bilgiler arasındadır.

41 Ayrıntılı bilgi için bkz. http://www.bozdogan.gov.tr/elsan/elsanat.html, 23/06/2012.

http://www.bozdogan.gov.tr/elsan/elsanat.html

 118

3. Çine Akçaova Çömlekçiliği

Aydın ili Çine ilçesi Akçaova beldesinde çömlekçilik bir el sanatı ve geçim

kaynağı olarak karşımıza çıkmaktadır. Yörede birkaç usta kalmıştır ancak Türkiye

geneline sipariş ile ürün gönderilmektedir. Özellikle güveç üretiminin yapıldığı

beldede, güvecin özellikleri; ısıya dayanaklı olması, doğal olması herhangi bir katkı

maddesi kullanılmaması ve renginin tahin rengini andıran bir kahverengi tonu olduğu

öğrenilmiştir. Üreticiler tarafından ticari marka alınması dahi ürünün katma değer

olarak geri dönüşünü sağlayacak bir markalaşma yoludur.

 119

4. Karacasu Çömlekçiliği

Karacasu ilçesinde çömlekçilik, toğrağın elde edilmesi, üretim aşaması ve

yöntemleri bakımından yöreye özgü niteliklere sahiptir42. Afrodisyas Antik Kentinin

de bulunduğu ilçede müzede sergilen ve antik çağlardan kalan seramik eserler,

yörede çömlekçiliğin çok eskilere dayandığının bir göstergesidir. Karacasu’da

çömlekçilik yapımında kullanılan toprak Yazır köyünden elde edilen ve yazır toğrağı

olarak da anılan demiroksit oranı yüksek bir kil topraktır. Topraktan kaynaklanan

özellik gereği çömleklerin rengi kırmızı olmaktadır ve kendinden sırlı olarak

nitelendirilmektedir. Geleneksel şekillendirme yöntemleri bulunmaktadır. Özellikle

su testisi olarak bilinen toprak su kabı yöre için özel bir öneme sahiptir.

Geleneksel bir el sanatı olan çömlekçiliğin “Karacasu Çömlekçiliği” olarak

bir coğrafi işaret başvurusu bulunmamaktadır. Yörede üretim yapan işletmelerin

çoğunda da ticari marka bulunmamaktadır. Kendine özgü ayırt edici nitelikleri

bulunduğundan “Karacasu Çömlekçiliği” olarak geleneği ve el sanatını korumak

adına Türk Patent Enstitüsü’ne coğrafi işaret başvurusunun yapılabileceği, aynı

zamanda üreticilerin ticari marklaşmasının sağlanarak yörede tanınmışlık düzeyinin

arttırılabileceği düşünülmektedir.

42 Ayrıntılı bilgi için bkz. ÇİZER, Sevim; “Batı Anadolu’da Geleneklerini Koruyan Bir Çömlekçilik
Merkezi: Karacasu”, Dokuz Eylül Üniversitesi Güzel Sanatlar Fakültesi Seramik Bölümü,
http://sevimcizer.net/6.pdf, 25/06/2012; Ayrıca Dokuz Eylül Üniversitesi nezdinde Karacasu
Çömlekçiliği hakkında yazılmış lisansüstü tez çalışmaları bulunmaktadır.

http://sevimcizer.net/6.pdf

 120

5. Karacasu Dericiliği

Karacasu’nun geleneksel ve özgü el sanatlarından bir diğeri dericiliktir.

Yörede, dericiliğin işlenmesinde hammadde olarak kullanılan palamut ağacı

yetiştiğinden dericiliğin gelişmesinde bir etken olmuştur. Proje kapsamında dericiler

ve yöre insanlarıyla yapılan görüşmelerde Osmanlı zamanında da dericilikle ilgili

çeşitli teşviklerin sağlandığı öğrenilmiştir. Vateka olarak anılan deri yarı mamul

olarak piyasaya sürülmektedir. Deriden üretilen yan sanayi ürünlerine ise (ayakkabı,

sandalet, çanta kemer gibi) rastlanmamıştır. Geleneksel Karacasu Dericiliğinin

yanında buna bağlı çeşitli yan sektörlerin de gelişmesi, bu alanlara girişimcilerin

yönlendirilmesi ve yörenin dericilikle markalaşabileceği düşünülmektedir. Dericilik

Karacasu’nun Dandalaz mevkiinde yapılmaktadır.

 121

6. Köşk Kirpikli Pat İğne Oyası

Aydın’ın Köşk ilçesine bağlı Çiftlik Köyünde at kılının da kullanıldığı bir

iğne oyası yapılmaktadır. Proje kapsamında yapılan gezilerde Aydın’ın hemen

hemen tüm ilçelerinde iğne oyasının kadınlar tarafından yapılan yaygın bir el sanatı

olduğu görülmüştür. Ancak Köşk Çiftlik köyünde yapılan iğne oyası görülenlerden

farklı özelliklere sahiptir. Üç kat çiçek olarak yapılan oyanın, en alt katında yöresel

olarak bıyık denilen yeşil yaprakları bulunmaktadır. Üç kat çiçek oyanın içerisine ise

dik durması için at kuyruğu kılı konulmaktadır.

El sanatını gerçekleştirilen yöre kadınları ile yapılan görüşmelerde

günümüzde at kılı yerine ince misina ipi de kullanıldığı ancak geleneksel yöntemde

at kılının tercih edildiği bilgisine ulaşılmıştır. Yemenilerin kenarına geçirilen

oyaların yerel adı “Kirpikli Pat” dır. Özellikle kına gecelerinde ve düğünlerde

gelinlerin başına örtüldüğü, “Kirpikli Pat” iğne oyalarının da gelinin başına

geçirilmiş çiçek gibi durduğu görülmüştür. Çiftlik köyünde ve Köşk ilçesinde yapılan

düğünlerde geleneksel olarak “Kirpikli Pat” iğne oyasının hala kullanıldığı

söylenmiştir. Bu göz nuru el sanatının yöre için bir markalaşma aracı olabileceği

düşünülmektedir.

 122

7. Nazilli Basması

Nazilli ilçesinde yöreyle özdeşleşmiş olan bir yerel değer olarak “Nazilli

Basması” ile karşılaşılmıştır. Nazilli pamuğundan elde edilen basmaların bir desen

arşivi bulunmaktadır. Sümer Basma Fabrikasının ilçede kurulmuş olması ve tarihi

süreçte Sümerbank ürünü olarak piyasa sürülen basmaların şu an Adnan Menderes

Üniversitesi nezdinde devam eden desen arşivi çalışmaları da bulunmaktadır. İlçe

genelinde Nazilli Basması ile ilgili markalaşma çalışmalarının yapıldığı bilgisi

alınmıştır ancak resmi kayıtlarda tescille ilgili her hangi bir bilgiye rastlanmamıştır.

Nazilli Basması olarak yerel ürün tescili yapılabileceği gibi girişimciler tarafından

sektörel markalaşmaya da uygun bir ürün olduğu düşünülmektedir.

 123

8. Söke Körüklü Çizmesi

Söke ilçesinde yöreye özgü olan aynı zamanda efe kültürünün bir parçası

olarak “Körüklü Söke Çizmesi” geleneksel ve markalaşma potansiyeli olan bir yerel

değer olarak görülmüştür. Söke’de yapılan körüklü çizme yapımında dana derisi ve

ahşap çiviler kullanılmakta, bütün süreçleri elde tamamlanmaktadır. Yerel ürüne

ismini veren körük için özel bir bükme tekniği kullanılma, baklava şeklinde körük

şekli görülmektedir. Bu körük çizmenin giyilmesi için rahatlık sağlamaktadır.

Yöreye özgü bu el sanatını icra eden zanaatkar sayısı üçü geçmemektedir. Kullanılan

malzeme, yapım tekniği ve yörede geleneği olması unsurları göz önüne alındığında

“Söke Körüklü Çizmesi” olarak Türk Patent Enstitüsü nezdinde Coğrafi işaret

başvurusunun yapılabileceği düşünülmektedir. Ayrıca ticari ürün olarak da piyasaya

sürüldüğünden üreticilerin kendi isimleriyle ticari marka sahibi olmalarının

markalaşmanın etkinliği konusunda faydalı olacağı sonucuna varılmıştır.

 124

9. Güllübahçe Bez Bebekleri

Güllübahçe Bez Bebekleri, Sökenin Güllübahçe beldesinde yöre kadınları

tarafından geliştirilen bir el sanatıdır. Yöre kadınları ile yapılan görüşmelerde 2009

yılından itibaren bu bebekleri yaptıkları, Bebeklerin üzerindeki kıyafetlerin

Güllübahçe kadınlarının günlük kıyafetleri olduğu; yapımında kullanılan

malzemelerin tamamen doğal olduğu, söke pamuğu ve basma kullanıldığı bilgisi

verilmiştir. Çeşitli ebatlarda yapılan bu bebekler yöre kadınları tarafından

satılmaktadır ancak ticarete konu değildir.

“Güllübahçe Bez Bebekleri” nin dış görünüşlerini korumak ve piyasa

sürülürken yasal korumalarının olmasını sağlamak adına tasarım tescili ile

korunabileceği düşünülmektedir. Bir diğer koruma yöntemi olarak coğrafi işaret

başvurusu söz konusu olabilir. Ancak Coğrafi işaret değerlendirmelerinde yörede

geleneğinin olması yahut yöreye özgü özel yapım teknik ve şekillerinin olması bir

değerlendirme kriteri olarak kabul edildiğinden itirazla karşılaşması yahut

reddedilmesi ihtimaller dahilindedir. Bunlarla beraber Güllübahçe Bez Bebeklerini

üreten kadınların dernek, birlik, işletme gibi bir yapılanma altında kendi markalarını

alarak söz konusu bebekleri de bu isimle piyasaya sürerek markalaşmalarının

olabileceği düşünülmektedir.

 125

10. Yenipazar Folklorik Bebek

Yenipazar ilçesinde yöreye özgü ve markalaşma potansiyeli olduğu

düşünülen bir diğer el sanatı “Yenipazar Folklorik Bebekleri” olmuştur. Yöre

kadınları tarafından yapılan bebekler geleneksel efe motiflerini içermektedir.

Güllübahçe Bez Bebeklerinde olduğu gibi “Yenipazar Folklorik Bebekleri” nin de

dış görünüşlerini korumak ve piyasaya sürülürken yasal korumalarının olmasını

sağlamak adına tasarım tescili ile korunabileceği düşünülmektedir. Bir diğer koruma

yöntemi olarak coğrafi işaret başvurusu söz konusu olabilir. Ancak Coğrafi işaret

değerlendirmelerinde yörede geleneğinin olması yahut yöreye özgü özel yapım

teknik ve şekillerinin olması bir değerlendirme kriteri olarak kabul edildiğinden

itirazla karşılaşması yahut reddedilmesi ihtimaller dahilindedir. Ayrıca Bebekleri

üreten kadınların dernek, birlik, işletme gibi bir yapılanma altında kendi markalarını

alarak söz konusu bebekleri de bu isimle piyasaya sürerek markalaşmalarının

olabileceği düşünülmektedir.

 126

 III. YEREL ÜRÜNLERLE MARKALAŞMA STRATEJİLERİ

Markalaşma stratejisi farklı sektörlerin, profesyonel grupların, karar vericiler,

toplum liderleri ve sivil toplum örgütlerinin katılımıyla oluşturulacak büyük bir

organizasyondur. Organizasyon kapsamında söz konusu Aydın merkez dahil tüm

ilçelerinde;

 - Doğal, tarımsal, tarihi, kültürel ve el sanatları kapsamında sahip olunan

zenginlikleri,

 - Yerel değerleri tanıtım olanakları ve alternatifleri,

 - Geleneksel eğlence, festival ve yerel lezzetler yönünden zenginlikleri,

 - Sahip olunan ve fark yaratacak değerleri (jeotermal, antik kentler gibi),

Ortaya çıkartacak, farkındalık yaratacak faaliyetlere ihtiyaç bulunmaktadır.

Bu faaliyetlerin sonucunda Aydın’ı ziyaret eden yerli ve yabancı turistlerin

nitelik ve niceliklerini artırarak Aydın’a ve Aydınlı’ya katma değer sağlanması

amaçlanmaktadır.

Aşağıdaki başlıklarda yerel değerlerle markalaşmayı gerçekleştirmek üzere

çeşitli faaliyetlerin gerçekleştirilmesi önerilmektedir.

Tüm ilçeler nezdinde önerilen ortak eylem planı aşağıda belirtilmiştir.

A. BİLİNÇLENDİRME FAALİYETLERİ

1. Yörede yetişen yerel değerlerin tespiti,

2. Yörede yer alan tarihi değerlerin ve kültür varlıklarının envanter ve

belgelendirme çalışmalarının yapılması.

B. EĞİTİM FAALİYETLERİ

1. Markalaşma konusunda yerel halkı bilgilendirme toplantıları düzenlenmesi,

2. Eğitim kurumlarında yerel değerleri tanıtıcı çalışmalar yapılması,

3. Yerel el sanatlarının geliştirilmesine yönelik kurs açılması, eğitimler

verilmesi

4. Yerel ürünlerden oluşan hediyelik eşya satış yerleri oluşturulması,

 127

C. TANITIM FAALİYETLERİ

1. Aydın’a özgü yerel değerler için tanıtım stratejisinin belirlenmesi,

2. Yöredeki yerel değerler konusunda tanıtım kitapçığı, broşür ve kısa filmlerin

hazırlanması,

3. Yerel değerler ile ilgili tanıtımına yönelik web sitesi hazırlanması,

4. Aydın’a özgü yerel ürünlerin tanıtımı için ulusal ve uluslararası düzeyde

reklam kampanyası yapılması,

5. Dış pazarlarda fuarlar dahil doğrudan tanıtım faaliyetleri yapılması,

6. Aydın’a özgü geleneksel yemeklerin sunulduğu yiyecek – içecek ve eğlence

yerlerini halkın hizmetine sunulması,

7. Antik kentler, doğal zenginlikler ve kültür turizmi hakkında harita ve broşür

dağıtılması.

Yukarıda sayılan faaliyetlerin Aydın’da hayata geçirilmesi sosyo-ekonomik

gelişmesine hızlandırıcı bir etki sağlayacaktır. Kültürel, sosyal ve ekonomik olarak

Aydın’ın yaşam kalitesini artıracaktır.

Aydın’ın markalaşma yolundaki bu faaliyetleri sergilemesi Aydın’ın eğitim,

istihdam ve mekan kalitesini de yükseltecektir.

 128

SONUÇ

 Aydın İlinde Markalaşma Potansiyeline Sahip Yerel Ürünlerin Araştırılması

Projesi Güney Ege Kalkınma Ajansı (GEKA) 2011 Doğrudan Faaliyet Desteği

(TR32/11/DFD) kapsamında desteklenen ve Markalaşma Yenilikçilik ve Kalite

Geliştirme Derneği tarafından yürütülmüş olan bir projedir. Proje iştirakçileri

arasında Adnan Menderes Üniversitesi, Aydın Ticaret Odası ve Aydın Genç

İşadamları Derneği yer almıştır. Proje kapsamında 28 Mart 2012 - 28 Haziran 2012

tarihleri arasında uygulanmış, Aydın merkez dahil on yedi ilçesinde yerel ürünler

araştırılmış, yerel yöneticiler, karar vericiler, sivil toplum örgütleri ve yöre halkı ile

görüşmeler yapılmış, köy toplantıları gerçekleştirilmiş, gezilen ve görüşülen kişiler

esas alınarak görsel arşiv oluşturulmuştur.

28 Mart 2012 - 28 Haziran 2012 tarihleri arasında Aydın ilinde uygulanan

proje kapsamında ilk önce il ve ilçeler hakkında bilgi toplanmıştır.

13 Nisan 2012 tarihinde karar vericiler, işadamları, sivil toplum kuruluşları

yöneticileri, akademisyenler ve toplum liderlerinin katıldığı bir ortak akıl toplantısı

düzenlenmiştir. Ortak akıl toplantısı sözlü değerlendirmelerle olumlu sonuçlanmış

ayrıca toplantı esnasında katılımcılar tarafından doldurulan bilgi paylaşım formları

projenin ilçe gezileri için önemli bir veri kaynağı olmuştur.

Aydın merkez ve ilçeler hakkında elde edilen ön veriler toparlandıktan sonra

ilçe karar vericileri ve bilgi kaynakları ile görüşmelere başlanmıştır. 14 Nisan 2012

ve 22 Haziran 2012 tarihleri arasında ilçe toplantıları gerçekleştirilmiştir. Ziyaret

edilenler öncelikle kaymakamlıklar ve belediyeler olmuştur. İlçenin yapılanmasına

göre işadamları dernekleri, ticaret odaları, esnaf odaları, birlikler, kooparatifler,

sosyal kültürel dernekler, halk eğitim merkezleri, müze müdürlükleri, el sanatları

atölyeleri ziyaret kapsamına alınmıştır. Yöre halkı görüşmeleri çevre koşullarına

göre zaman zaman köy toplantıları, zaman zaman ev ve işyeri ziyaretleri şeklinde

gerçekleşmiştir. Yerel değerler tespit edildiğinde görsel kayıt altına alınmış,

mümkünse yazılı kaynakları toplanmış, mümkün olmayan durumlarda röportaj

yapılarak kayıt altına alınmıştır.

 129

İlçe ziyaretleri ile birlikte 14 Nisan 2012 ve 22 Haziran 2012 tarihleri

arasında görsel kayıtlar gerçekleşmiştir. Elde edilen verilerin toplumla paylaşılması

ve farkındalık yaratılması için çevre gezileri, kültürel değerler, doğal zenginlikler ve

tarihi zenginlikler araştırılmış, fotoğraf çekimlerine konu olmuştur.

Ortak akıl toplantısı ve ilçe ziyaretleri sonucu proje kapsamında saptanan

yerel değerlerin korunması ve sürdürülebilir olması açısından karar vericiler ve

toplum liderleri ile markalaşma stratejileri ve ortak eylem planlarının oluşturulması

için 11 Haziran 2012 tarihinde “Markalaşmaya Yönelik Strateji Oluşturma

Toplantısı” gerçekleştirilmiştir. Toplantı ile çalışmanın sonuçları konusunda bilgi ve

önerilerin paylaşımı ve sürdürülebilir olması açısından ortak politikaların

belirlenmesi amaçlanmıştır.

Projenin sonuç toplantısı ise 26 Haziran 2012 tarihinde gerçekleştirilmiştir.

Proje sonucunda elde edilen verilerin paylaşıldığı ve strateji planlarının aktarıldığı bu

toplantıda aynı zamanda yerel ürünler ve yerel el sanatları sergilenmiş, geniş

katılımlı bir şenlik gerçekleştirilmiştir. Proje kapsamında elde edilen yerel ürün

fotoğrafları albüm olarak tüm katılımcılara dağıtılmıştır.

MARKAYDER tarafından yürütülmüş olan “Aydın İlinde Markalaşma

Potansiyeline Sahip Yerel Ürünlerin Araştırılması Projesi” kapsamında Aydın

Merkez dahil on yedi ilçesinde çeşitli araştırmalar ve görüşmeler yapılmıştır. Proje

kapsamında yapılan bu çalışmalar neticesinde ile, ilçeye özgü pek çok yerel değer ile

karşılaşılmıştır. Belirlenecek çeşitli stratejiler ile söz konusu bu yerel ürünlerin

tanınırlık düzeylerinin arttırılması, pazarlanması, markalaşması mümkündür.

Aydın ili genel olarak coğrafi konumunun avantajı ve iklim yapısı nedeniyle

pek çok tarım ürünün yetişmesine elverişli topraklara sahiptir. Toprak ve iklim

koşulları nedeniyle tarım ürünleri ve ürün çeşitliliği nedeniyle çok zengin olduğu

görülmüştür. Ancak markalaşma kapsamında tarım ürünleri konusunda ya ürün

olarak ayırt edeci nitelikleri göz önüne alınarak markalaşabilecek ürünler yahut

sektör olarak markalaşmaya müsait olan ürünler ön plana çıkartılmıştır. Aydın ilinde

yetişen tarım ürünleri belirtilenlerle sınırlı değildir.

 130

El sanatları ve geleneksel lezzetler hususunda da benzer bir ayrım

gözetilmiştir. Geleneği olan el sanatları coğrafi işarete konu olabilecekken daha yeni

olan ancak yöreye özgülenebilen bazı el sanatlarının tasarım tescili ile koruma

sağlanabilecek nitelikte olduğu sonucuna varılmıştır. Geleneksel lezzetlerin bir kısmı

genel olarak Ege yöresine aitken yaygınlığı ve yöresel değeri göz önüne alınarak ilçe

bakımından tanıtım aracı olmasına engel değildir.

Proje kapsamında yapılan tüm çalışmalar ilçeye bir şekilde katma değer

olarak geri dönebilecek, tanıtım aracı olabilecek yerel değerlerin ön plana

çıkartılmasını ve yöreye aynı zamanda yöre halkına olumlu şekilde geri dönüş

sağlama amacını taşımaktadır.

MARKAYDER tarafından yürütülen bu proje aslında yerel değerler

konusunda farkındalık yaratmak amacıyla hazırlanmış ve uygulanmıştır. Aydın

ilçeleriyle birlikte pek çok medeniyete ev sahipliği yapmış; tarım, turizm, kültürel el

sanatları alanlarında pek çok zenginliğe sahip bir ilimizdir. Eldeki bu zenginlikler su

yüzüne çıkartılmadan, önce il genelinde, sonra ülke genelinde bilinirlik sağlanmadan,

farkındalık yaratılmadan küresel rekabette öne çıkmanın mümkün olmadığı aşikardır.

Bu sebeple pek çok alanda zengin olan ilimizde bu ürünlerin tespit edilmesi, hukuki

yönden güvence altına alınması, marka değeri yaratılması, pazarlanması ve özelde

Aydın’a genelde ülke ekonomisine katkı sağlanması milli değerlerimizin korunması

anlamına gelmektedir. Aydın’da pek çok yerel değer olmasına rağmen bu sadece

Aydın ilinde tanınmakta ve yerel üreticilere destek sağlamamaktadır. Oysa bu

ürünlere marka değeri kazandırılarak tanınmışlık düzeyinin arttırılması; ulusal ve

uluslararası düzeyde rekabet edilebilir ürünler ortaya çıkartmak mümkündür.

