

KULA - SALİHLİ JEOPARKI KILAVUZ EL KİTABI

KULA BÖLÜMÜ

1-) KARŞILAMA VE KENDİNİ TANITMA

Gelen misafirlere öncelikle kendimizi tanıtmalı ve gezilecek güzergâh hakkında bilgi verilmelidir. Kişi asla kendini rehber olarak tanıtmamalıdır. Çünkü bizler yöresel kılavuzlarız.

2-) KULA'NIN GEÇMİŞİ HAKKINDA BİLGİ VERME

Kula ilçemizde tarihin en eski kalıntılarını, Türk halkının eski gelenek ve göreneklerini, Osmanlı'nın kültürünü ve yıllar boyunca nasıl ayakta kaldığını bir kez daha anlayacağız. Hoşgörü ve saygının şekil verdiği küçük ilçemizde misafirlerimiz bile yağmurda ıslanmasınlar diye yollarımızın üzerini kapattık. Uzun süre gelemeyeceğimizde gelen misafirlerimiz beklemesinler diye kapılarımıza işaretler bıraktık. Ve biz bunu da yıllarca yaptık.

Kula isminin nerden geldiği en çok sorulan sorular arasındadır. Kula ismi bazı yörelerde de halen kullanılan "atın sırtındaki koyu kahverengi" anlamındaki bir renktir. Bu rengin verilme sebebi de volkanizmadan dolayı tepeden bakıldığında etrafının bu renkte olmasıdır.

Eski Romalılara ev sahipliği yapan Kula'nın o zamanki ismi Opsikon'du. Daha sonra Germiyanoglularına Başkentlik yapmış, ardından da uzun yıllar boyunca Osmanlı Devleti sınırları içerisinde kalmıştır. 1896 yılına kadar Kütahya'nın bir ilçesi olan Kula bu tarihten sonra Manisa'ya bağlanmış ve

Manisa'nın ilçesi olarak kalmıştır. Kula'yı 1 günde gezmenin olanaksız olduğunu tarihin, kültürün, doğa güzelliklerinin ne kadar kıymetli olduğunu bu gezimizden sonra çok daha iyi anlayacaksınız.

3-) GEZİLECEK GÜZERGÂH HAKKINDA BİLGİ VERME

Gezeceğimiz yerler hakkında kısa bilgi verecek olursak öncelikle Kula'mızı kısaca tanıyacağımız müzeden başlayacağız. Daha sonra Germiyanoglu Süleyman Şah Türbesini ziyaret ederek oradan kalaycılar çarşısına geçeceğiz. Demirciler arasından geçerek tarihi camilerimizden Kurşunlu Cami'yi ve hemen yanındaki çukur çeşmeyi ziyaret edeceğiz. Ardından Kulamızın dar sokaklarından içeri girerek cumbalı evlerinin bize tattırdığı tarihi kokuyu içimize çekeceğiz. Restore edilen Beyler Evi ile dışarıdan büyüğü görülen evlerin içerisinde gezme fırsatı

bulacağız. Daha sonra yine Osmanlı Devleti'nin hoşgörüsünü Türk ve Rum evlerinin karşılıklı olduğu tarihi evlerin arasında hissedeceğiz. Meryem Ana Kilisesi ve Hagios Stefanos Kilisesi ile farklı bir dini inancın burada rahatlıkla yaşandığını görerek öpüşen çatılar ile bir toplumun nasıl birbirine güvendiğini, komşuluğun nasıl önemli olduğunun birer şahitleri olacağız. Ardından Türk Evini ziyaret edip yine restore edilen bir evimizi gezeceğiz. Yine tarihi evlerin arasından 2. Çukur çeşmemizi de geçtikten sonra pazar yerine giriş yapıp el sanatlarımızın çeşitliliğini ve Kula'mızın meşhur yiyeceklerini tadabileceksiniz. Kula içi turumuz bu şekilde sona erecek. Ardından Türkiye'nin ilk ve tek Kula -Salihli Jeoparkı Kula Divlit Volkanik Park alanını gezeceğiz. Daha sonra da Nevşehir'deki Kapadokya'nın benzeri niteliğindeki minyatür Kula Peri Bacaları'nı gezip oradan Çakırca'daki sütun bazaltları görüp o muhteşem manzarada birbirinden harika fotoğraflar çekileceğiz. Geri dönüşte Sandal'daki Divlit Yanardağını gezip oradan da Gönüller Yapmaya Gelen Yunus Emre'nin ve Tabduk Emre'nin türbelerinin bulunduğu Emre Köyü'ne giderek gezimizi tamamlayacağız. (Bu kısımda bütün yerler gezilecekmiş gibi anlatılmış olup, kılavuzlar sadece gezdireceği yerleri anlatacaklardır.)

4-) GEZİLECEK YERLERİN TANITIMI

A) GENEL OLARAK KULA EVLERİ, SOKAKLARI VE KAPI TOKMAKLARI, HAKKINDA BİLGİ

Tarihi Kula Evleri: Daha çok 17. Ve 18. YY'a ait olan Kula evleri Türk Evleri ve Rum Evleri olmak üzere iki farklı bölümde incelenebilir. Türk evleri ve Rum evleri arasında yapı olarak bazı farklılıklar vardır. Türk evleri kapı girişinde evin avlusu başlarken Rum evlerinde ise evlerin avlusu evin arka tarafındadır. Bunun 2 sebebi vardır. 1.si azınlıkta olan Rumların kendilerini güvenceye alma düşüncesi, diğeri ise toprak tahsisi yapılmayan Rumların el sanatları ile geçimlerini sağlaması ve bu mesleği de Türklere öğretmeme isteğidir. Ayrıca Türk evlerinin yapısında daha çok ahşap işlemler bulunurken Rum evlerinde taş yapı ve demirden kapı ve pencere korkulukları mevcuttur. Bunun yine en büyük sebebi güvenliktir.

Kula'nın sokakları oldukça dardır. Bunun 2 sebebi vardır. Birincisi kale içi bir yapı olmasından dolayı sıkışık bir yapının olması. Diğeri sebebi ise o dönemlerde araba olmadığı için zaten geniş bir yola da ihtiyaç duyulmamıştır. Evlerin çoğunluğu cumbalı olup, çatıları neredeyse

birbirine deęecek kadar yakındır. Hatta bazı çatıları birbirinin üzerine kadar gelmiştir. Bu yüzden de Kula'da "Damla altı kurudur, misafirin yoludur" atasözü yağmurlu günlerde çok sık kullanılır.

Kula'nın evlerinin ve sokaklarının kendine özgün olmasının yanında şu anda çokta fazla kullanılmayan, yerini elektrikli zillerin aldığı kapı tokmaklarının da önemi büyüktür. Kişiler kapı tokmaklarına bakarak evdeki ev sahibinin evde olup olmadığını, zengin ya da fakir olduğunu, evde bekar kız olduğunu anlayabiliyorlardı. Örneğin zenginler kapı tokmaklarını pirinçten maddiyatı düşük kişilerin ise demirden yaptırıyorlarmış. Genellikle evlerde 2 adet kapı tokmağı bulunur kalın olanını erkekler, ince olanını da bayanlar çalarmış. Ona göre de evden bayan ya da erkek kapıları açarmış. Kapı halkalarına bağlanan sıkı iplikler uzağı gittim geç döneceğim anlamında iken gevşek bağlanması ise birazdan geleceğim anlamındadır. Bir de ipteki düğüm hangi tarafa doğru atıldıysa o yöne doğru gittiğini simgeler. El formundaki tokmalarda kimi elde yüzüğün hiç olmaması, kimi elde orta parmakta veya yüzük parmağında yüzüğün olması ev sahibinin bekâr, evli ya da dul oluşunu simgeler.

Cumbalar: Geleneksel Türk evinin belki de en belirgin özelliğı cumbalarıdır. Dünyanın hiçbir ülkesinde hiçbir yapı sanatı bu ögeyi konut mimarisi ile bu kadar mükemmellikte bütünleştirememiştir. Arsa geometrisi ve topografyası ne olursa olsun cumbalar üst yapıyı düzgünleştirmiş odaları alışla gelmiş kare veya kareye yakın dörtgenlere dönüştürmüş, zengin bir bakış açısı yaratmış, günün her saatinde gün ışığından yararlanma imkanı sağlanmış, iç mekanda ilginç yaşama ortamları yaratmıştır.

Cumbalar, bulunduğu odaya diğer odalardan daha fazla değer kazandırmıştır. Çoğunlukla sokak cephesinde, bahçe-sokak köşesinde, simetrisinin zorunlu hale getirdiğı durumlarda da bahçe cephesinde yapılmıştır.

Cumbaların içleri oturma eylemi için düzenlenmişlerdir. Sedir, makat gibi isimler alan 40-50 cm yüksekliğinde ahşap oturma yerlerinin üzerine, halılar, minderler, yastıklar, işlemeli örtüler serilerek Türklere özgü ilginç mekanlar yaratılmıştır. Yazlık evlerde, bağı evlerinde veya

sıcak iklimli yörelerde çıkmaların altı tecrit edilmediği için hava akımına açıktır ve sedirde oturanlar serin bir ortamın tadını çıkarırlar. Soğuk ve ılıman iklimli yörelerde yapılan çıkmaların altı ise tecrit (samanlı kerpiç çamuru) edilerek mekânın iyi ısınması sağlanır.

- SÜLEYMAN ŞAH TÜRBESİ

Süleyman Şah, 1363 yılında Germiyanogulları beyliğinin başına geçti. Karamanoğlu Alâeddin Bey'in saldırısına uğrayan Hamitoğlu Hüsameddin İlyas Bey'e yardım etti. Böylelikle Karamanoğullarını kendine düşman yaptı. Karamanoğullarının saldırılarından korunmak için kızını Osmanlı hükümdarı Sultan Murad Hüdavendigâr'ın

oğlu, Şehzade Bayezid'e (Yıldırım Bayezid) verdi. Kızının çeyizi olarak Kütahya, Tavşanlı, Simav, Eğrigöz (Emet) bölgelerini Osmanlılara hediye etti ve kendisi Kula'ya çekildi (1378).

Süleyman Şah, beyliği süresince bilim adamlarını korudu. Şeyhoğlu Sadreddin Mustafa, Süleyman Şah'ın emriyle Merzbanname adlı Farşça eseri Türkçeye çevirdi. Ahmedi, İskendername adlı eserini onun adına yazdı. Kula'daki Gürhane adlı medrese Süleyman Şah tarafından yaptırıldı. 1388 yılında Kula'da öldü.

- KALAYCILAR CADESİ

İlçemizde bakırcılık sanatının yaygın olmasından dolayı, buna paralel olarak ta kalaycılık mesleği ortaya çıkmıştır. Kalaycılık, bakır ve demir gibi madenleri hava ve diğer maddelerin etkilerinden korumak üzere bu malzemeleri ince bir kalay tabakası ile kaplanmasıdır. Kalaylanacak malzeme temizlendikten sonra, ateşte ısıtılır, ısınan yüzey üzerine kalay serpilerek erimesi sağlanır. Eriyen kalayı malzemenin her yanına sürerek soğuması beklenir, böylece kullanıma hazır hale getirilmiş olur. Anlaşılabacağı üzere bakırcılık ve kalaycılık meslekleri aynı arasta ve lonca düzeninde birbirini tamamlayan meslekler olarak göze çarpmaktadır.

- DEMİRCİLER ARASTASI

Sıcak ya da soğuk demiri, ocaklarda ısıtarak, işleme ve biçimlendirme sanatı olarak tanımlanan demircilik, tarımsal yaşamın vazgeçilmez araçları olan saban, orak, tırpan, v.b. aletlerin kullanıma girmesiyle birlikte ortaya çıkan meslek dalı olmuştur. Bugün varlığını daha çok kırsal

kesime hitap eden yerleşim birimlerinde sürdürmektedir. Demirciler çoğunlukla elle çekilen körük, çekiç, örs ve pense gibi maddeler kullanılır. Ocakta kor haline getirilen demir örs üzerinde çekiçle dövülerek biçimlendirilir. Daha sonra malzeme sertleştirilmek üzere suya daldırılır.

Demirciler çarşısında dün olduğu gibi bugünde çekiç sesleri duyulmaya devam etmektedir. Kaybolmaya yüz tutan sanat dalları arasında en şanslı olan demircilerdir. İnsanların demire, demirle ilgili araç gereçlere olan ihtiyacının içerik değiştirmesine rağmen halen devam etmesi bu sanat dalının varlığının korunmasında en önemli etkenlerden biri olmuştur.

- KURŞUNLU CAMİİ

Kurşunlu Camii 1496 yılında Hoca Seyfettin tarafından yaptırılmıştır. Yapıldığı ilk yıllarda "Cuma Mescidi" olarak kayda geçmiştir. Daha sonra da Hoca Seyfettin Camisi olarak anılmaya başlanmıştır. Genellikle üzeri kurşun ile kaplı camilere Kurşunlu Camii ismi verilir ve Türkiye'nin birçok ilinde Kurşunlu Camii mevcuttur. Hoca Seyfettin Camii'nin de üzeri kurşunla kaplı olduğu için ismi Kurşunlu Camii olarak değişmiştir.

Caminin bir hikâyesi vardır ki bu hikâyenin ne kadar doğru olduğu tartışılır. Kurşunlu Camiini yapan usta pek mahirdir.

İşi bitirir ve camiye yaptıranın yanına gelir der ki, Cami bitti minaresini nasıl yapayım. O esnada mısır yemekte olan kişi der ki bu mısıra benzesin aynı ve usta mısırın o anda eğik halini gördüğü için minareyi tıpkı o mısırın duruşu gibi eğri yapmıştır. Minare iyice bakıldığında mısır koçanının tıpkısıdır. Daha sonra minareyi yaptıran kişi, yapan kişiyi şikâyet eder ve kadının karşısına çıkarlar. Yapan kişi olayı anlatıp mısır koçanını gösterir ve haklılığı ortaya çıkar.

- BEŞ ULALI ÇEŞME

Kula'nın Tarihi dokusu içinde bulunan çukur çeşmeler özellikleri bakımından büyük önem taşımaktadır. 12 adet çukur çeşmeden şuan iki tanesi restorasyon çalışmalarının ardından gün yüzüne çıkartılmıştır. Kurşunlu Cami Önünde yer alan 1970 yılında kullanılmadığı gerekçesiyle üzeri kapatılan çukur çeşmeden biri olan Beş Ulalı Çeşme Restorasyonu 25 Şubat 2013'te resmi törenle açılmıştır.

Bu çeşmelerin çukurda olmalarının 2 sebebi vardır. Birincisi eski dönemde çamaşır yıkayan bayanların çevredeki erkekler tarafından izlenilmemesi, diğeri de suyun akışının kolaylığının sağlanması içindir. Beş Ulalı Çeşme'nin bir yanının hafif eğimli olmasının sebebi hayvanların da rahatlıkla inip su içmesi içindir.

- HACI MUHSİNLER EVİ

1929 yılında yapılan bu evin yapımında emeği geçen Rıza Efendi Kurşunlu Camii yanındaki bu binaya benzer evin yapımını üstlenen Haşmet Şekerci Efendi bir yarış içine girerler. Birbirine bakarak yaptıkları bu evler birbirlerine çok benzeseler de Şekerci Haşmetin evinin mimarı bir Macardır. Ev Rum evi tarzı olsa da burası toplama malzemeler ile yapılmış, hiçbir zaman Rumların yaşamadığı bir evdir.

- BEKİR BEYLER EVİ

Kula'nın en büyük evlerinden biri olan bu bina 24 odalıdır. Yaklaşık 1 buçuk dönüm arazi üzerinde bulunan bu evin ilerleyen zamanda restorasyonu yapılması planlanmaktadır. Burada dikkat çeken unsurların başında evlerin köşe duvarlarının sivri değil de yanlara doğru açılmış olarak yapıldığı dikkat çeker. Bunun sebebi eskiden kullanılan at, öküz arabalarının daha rahat dönebilmeleri içindir.

- KÜLAHÇILAR EVİ

İsmi ne kadar Külahçılar Evi olarak geçse de evi asıl yaptıranlar Beyler Ailesidir. Beyler ailesi Beyler Evi'nde ısınamadıkları ve artık eskidiği için de 2. Hatta 3. Bir eve ihtiyaç duydukları için Beyler Evi'nin karşısına Rum Evi tarzı bir imar ile ev yaptırmış ve yanına da yine Türk Evi tarzı ile bir ev yaptırmıştır. Genel olarak dışardan bakıldığında Rum mimarisi olarak görünse de iç kısmının Osmanlı ve Selçuklu mimarisi olduğu bilinmektedir.

- BEYLER EVİ

Beyler ailesi tarafından yaptırıldığı için Beyoğlu Evi veya Beyler Evi diye anılan ev Kula ilçesinin en karakteristik ev örneklerinden biridir. Dış sofalı üç odalı plan tipinde iki katlıdır. Odaların başlıca pencereleri sofaya bakmaktadır. Köşk odası vardır. Zemin katta mutfak ve depolar (müştemilat) yer alır.

Buradan 1,5 metre yükseklikte iki odalı ara kata çıkılır. Hayatın kuzey ve güney uçlarda 40 cm yükseklikte sekiler bulunur. Bu sekilerin farklı yapıma sebepleri vardır. Bunlardan birisi evde gelin veya hizmetçi var ise sınır belirlemek. Pencereler ahşap kafeslidir.

Beyler evinin üst katındaki, büyük bir zevk ve incelikle işlenen ahşap süslemesi ile dikkati çekmektedir. Bu süslemeler saçak kornişinde, davlumbazda, gözenek ve dolapların üstündeki göz tabir edilen nişlerin cephelerinde ajur tekniğiyle tavanlarda kapılarda, dolap kapaklarında, merdiven babasında yüklük ve sütun başlıklarında ayna tekniği ile karşımıza çıkar. Hayat tavanında sekizgen göbek içinde bitkisel motifler işlenmiştir. Göbeğin dışında kalan tavan yüzeyinde ahşaptan kesitler halinde baklava dilimleri meydana getirilmiştir. Beyler evi mimari, plan ve süsleme özelliklerine bakıldığında 18. yy.da yapılmıştır.

Beyler Evi aynı zamanda Hülya Avşar'ın Tutku filminin çevrildiği evdir.

- BEYAZOĞLU EVİ

Beyaz ođlu evi, plan tipi ve süsleme tekniđi bakımından Kula evleri içinde ender rastlanan bir örnektir. Evin birinci katı iç sofalı, ikinci katı orta sofalı plan tipindedir. Beyaz ođlu evinin ön cephesinde sıva üzerine boya ile yapılan kalem işi süslemeler dikkati çeker. Evin giriş kapısı üzerinde bulunan kemer karnındaki madalyonun içine çift başlı kartal figürü stilize olarak işlenmiştir. Çift başlı kartal sembolünü hem Türkler hem de Hıristiyanlar ve Bizanslılar kullanmıştır. Buradaki çift başlı kartal resmi daha çok Rus çarlarının kullandığı bir semboldür. Dođu ve batı arasındaki hakimiyeti sağlamayı simgeliyor. Kemerin tepe noktasında 1860 tarihi görölmekte olup, aynı zamanda yapım yılıdır. Kalem işi süslemelerde, bitkisel motifler, barok karakterli perde motifi, yelkenli gemi ve kuş figürleri görölmektedir.

- MERYEM ANA KİLİSESİ

Kilise dođu-batı dođrultusunda boyuna düzenli, dikdörtgen planlıdır. Kırmızı çatı ile örtülmüştür. Apsis, yarı daire biçimiyle dışa taşınılıdır. Yassı beşik tonozlu örtü bağdadi tekniđi ile yapılmıştır.

Güneybatı kapısı üzerinde bulunan yunanca

kitabeye göre Meryem Ana Kilisesi 25 Mart 1837 tarihinde yapılmıştır.

Kilisenin girişinin sol yan tarafında haç işareti ile birlikte iki harf vardır. Bu iki harf Yunan alfabesinin baş harfi ve son harfi olan Alfa ve Omega'dır. Bu da doğumdan ölüme kadar olan zamanı simgeler. Ayrıca kilisenin apsis kısmında Meryem Ana ve 6 kişinin resmi vardır. Bu 6 kişi ünlü felsefecilerden Platon (Eflatun), Sokrates (Eflatunun Hocası), Aristoteles, Pisagor, Omega ve kadın felsefeci olan Sibylla (Sibel) in resimleridir. Normalde kiliselerde felsefecilerin resmi

olmazken Kula'daki bu kiliseyi yaptıran kişinin felsefeye verdiği önem dolayısı ile bu resimler kilisededir.

Şu anda Kula – Salihli Jeoparkı müzesi bu kilise içerisindedir.

- PAPAZ EVİ

Kilisenin hemen karşısında bulunan ev kilisede görev yapan papaza ait olduğu bilinmektedir. Son dönemlerde papazın kilise ile evi arasında yerden bir tünel ile bağlantı sağladığı söylenmektedir. Bunun 2 sebebinin olduğunu 1.sinin güvenlik, 2.sinin ise içeriye gelen kişinin başlangıçta papazı içerde görmemesi, daha sonra da papazın evinden bu kişinin geldiğini görerek tünelden geçerek bir anda kişinin karşısına çıkması sonucu kişiyi şaşırtma isteği olduğu söylenmektedir.

- İTİMAT-I MİLLİ

En son Zafer Okulu'na giden yol üzerinde bulunduğu sokakta İtimat-ı Milli Fransızca "Assurance" yazılı levhaya denir. Bu levhaların ev sahiplerinin Osmanlı zamanında faaliyet gösteren Türk – Fransız sigorta şirketinin sigortaladığı evlere astığı sigorta belgesidir. Şu andaki devamı Güven Sigorta'dır. İtimat-ı Milli 23 Aralık 1924 günü, Bahçekapı'daki 4. Vakıfhan'da, genç Türkiye Cumhuriyeti'nin geleceğine inanan ve güvenen 8 kişi tarafından kuruldu. Ortaya konan sermaye ise 100. 000 Türk Lirası idi.

Kısa sürede büyüyen ve gelişen Şirket 1928 yılında Bahçekapı'daki binasından ayrılarak, Karaköy'de bugün halen hizmet etmekte olduğu Güven Sigorta binasına geçti.

1933 yılında Adapazarı Türk Ticaret Bankası'nın sermayeye katılması sonrası daha da güçlendi.

- LAMBİYANOS (ESKİ ZAFER) OKULU

Binanın halk arasında, ilçenin Rum zenginlerinden Lambi oğlu Damyunus tarafından yaptırıldığı söylenmektedir. Osmanlı kayıtlarında ise binanın okul olarak 1843 yılında yapıldığı, 1892 yılında Rum çocuklarının eğitim gördüğü Lambiyanos okulu olarak ruhsatlandırıldığı görülmektedir. Bu okulda Rum çocuklarına yönelik dil (Fransızca) ve dini eğitimler veriliyordu. Çünkü uzun yıllar boyunca Türkler

ile iç içe yaşayan Rumlar yavaş yavaş dillerini ve dinlerini unutmaya başlamışlardı. Kurtuluş savaşı sonrasında 16 Eylül 1923 tarihinde Zafer Okulu olarak isimlendirilmiştir. Zafer Okulu Kula ilçesi için kültürel bir miras niteliği taşımaktadır.

Binanın içerisinde şapel olarak kullanılan küçük bölüm vardır.

- HAGİOS STEFANOS KİLİSESİ

Meryem Ana Kilisesi ile benzer özelliklerinden dolayı 1837 yılı ve sonrasında yapılmış olabileceği düşünülmektedir. İlerleyen zamanlarda restorasyonu düşünülmektedir.

- ÖPÜŞEN ÇATILAR

Bu evin çatıları birbirine değdiği için öpüşen çatılar adını almaktadır. Burada ilginç olan birkaç şey vardır. Bunlardan bir tanesi karşılıklı pencerelerin hiçbirinin birbirini görmemesidir. O dönemlerde mahremiyete verilen önemin bir simgesi olan bu evlerde evlerin penceresi diğer

evin duvarına bakmaktadır. Bir diğer ilginç tarafı ise evin duvarındaki 7 kapılı resimdir. Bu da eski tarihlerde kiliseye olan adım uzaklığını gösteren resimlerden birisidir. Küçük kapılar küçük adımları büyükleri ise büyük adımları temsil etmektedir. Yani eski zamanların GPS'i de diyebiliriz. Aynı zamanda hemen yan taraftaki evin giriş kapısında kafes şeklinde bir pencere dikkatleri çekmektedir. Bu pencerenin yapım sebebi ise daha önce bu evde 3 kızın yaşadığı ve bu 3 kızdan birinin zorla kaçırılması sebebi ile böyle bir önlem alındığı söylenmektedir.

- TÜRK (KESTANECİLER) EVİ

Kestaneciler evi Kestaneciler sülalesinin yaptırdığı tipik Türk evlerinden biridir. 18. yy'da yapılmış bir Rum evi olan Kenan Evren'in de doğduğu evin karşısında yer almaktadır. Bu evde diğer Türk evlerinde olduğu gibi odalarda ebeveyn banyosu bulunmakta ve bazı odalarda yer yataklarının konulması için yükler bulunuyor. Odalar tek

bir kullanım için değil birden fazla amaç ile kullanılmaktadır. Misafir uyku odalarının da

bulunduđu bu evin ocaklarının yanında bulunan pencere gibi oyuklara tembel deliđi denilir ve evin bayanları yemek yaparken sürekli mutfađa gitmemek için sık kullanılan malzemeleri burada tutarlarmış.

Tahta bir kapıdan girilen bir avlusu, avludan birinci kata çıkılan kayrak merdivenleri ve birinci kattan üç bir yanda bir adette karşı tarafta olmak üzere dört oda, tahta merdivenle birinci kattan çıkılan ikinci katın dört oda bir sofa ve hayat bulunmaktadır. Kula evlerinin ağaç işçiliđinin tavanlarında, kapılarında, oda içlerinde en güzel örneklerin ile sergileyen bir yapıdır. Avlusu kayrak döşelidir. Avluda mahzen tipinde kiler mevcuttur.

-NAR ÇİÇEĐİ HANİMELİ DERNEĐİ

Nar Çiçeđi Hanımeli Derneđi, 2018 yılında yaklaşık 20 kadının katılımıyla kuruldu. Bu derneđin amacı, kadınların ailelerinin gelirlerine katkıda bulunmalarını sağlamak, kadınların ekonomik hayata katılımını sağlamak ve Kula'nın yerel ürünlerini ziyaretçilere tanıtmaktır.

Nar Çiçeđi Hanımeli Derneđi, Kula Belediyesi tarafından derneđe tahsis edilen Jeopark'taki geleneksel bir Kula evinde hizmet vermektedir. Burada kadınlar, çeşitli örgü ürünleri, mücevher ve benzeri el sanatları ile birlikte satıyorlar ve bazen de dernek küçük ölçekli eğlence etkinlikleri sağlıyor. Derneđi ziyaret edenler de geleneksel Kula evlerinden birini görme şansına sahipler. Dernek şu anda Jeopark'ı ziyaret eden insanlar için en önemli destinasyonlardan biri. Tabii ki kadınların ekonomik hayata katılımı, Kula bölgesinde sürdürülebilir bir yerel ekonominin gelişimine, mirasımıza ve çevremize saygılı bir ekonomide önemli katkı sağlıyor.

- SKOLLO KARAKOLU

Kestaneciler Evinden şehir merkezine doğru gidilen yolun tam karşısına bulunan ahşap oymalarının bol olduđu bina Osmanlı döneminde karakol olarak kullanılmış. Karakol olarak burasının seçilme sebebi ise Rum evlerinin yoğunlukta bulunması sebebi ile herhangi bir olaya karşılık anında müdahale etmektir. Bina Rum Evi mimarisi ile yapılmıştır.

- ZABUNLAR KONAĐI (ANEMON OTELİ)

Yapının kendine has karakteristik özellikleri taşıması nedeniyle özgünlük değeri bulunmaktadır. Plan, süsleme ve mekân düzenlemesine bakıldığında 19. Yüzyılın ikinci yarısında inşa edilmiştir. Otel, tarihi dokuya uygun olarak dekore edilmiş olup; 2 katlı, toplam 13 oda, kahvaltı salonu ve dinlenme odasına sahiptir.

- ESKİ (KÖHNE) ÇUKUR ÇEŞME

Kula'daki gün yüzüne çıkmış 2 çukur çeşmeden birisi olan bu çeşmenin bir adı da eski anlamına gelen köhne çeşmedir. Suyun akışını hızlandırmak ve diğer çukur çeşmelerle olan bağlantısını tam olarak sağlamak amacı ile çukurda bulunmaktadır. Aynı zamanda 5 Ulalı Çeşmede'de bahsettiğimiz gibi bayanların rahatlıkla çamaşır yıkaması için de çevresi çepeçevre örülmüştür. Bu çeşmeye hayvanların girmesi için yer yapılmaya olanağı olmamıştır. Bunun için de dışına hayvanların su içmeleri için özel bir yer yapılmıştır.

- ESKİ (KÖHNE) CAMİİ

Caminin inşa tarihi belli değildir. 1520 tarihlerindeki Kütahya Sancağı tapu tahrir defterlerinde, Kula'daki dört mahalleden birisi " Köhne Cami Mahallesi" olarak geçmektedir. Bilindiği üzere "köhne" kelimesi "eski" anlamını ifade etmektedir. Bu verilere göre Eski Cami 1520 yılından önceki bir tarihte yapılmış olmalıdır. Kula'nın en eski camisi olduğu söylenen yapıda 1815 -16 tarihli tamir kitabesi vardır.

- SUNGUR BEY HAMAMI

Bir adı da Çiçin hamamı olan Sungur Bey hamamı Kula ilçesinin en önemli yapıtlarından biridir. Soyunmalık, ılık ve sıcaklık mekânlarından meydana gelmektedir. İnşa malzemesi olarak kemerlerde tuğla, duvarlarda bir sıra taş, iki sıra tuğla olmak üzere almalı düzende yapılmıştır. Taşların aralarına dikey olarak bir veya iki tuğla yerleştirilmiştir.

1351 Yılında Sungur Bey tarafından yaptırılan Hamamın inşa kitabesine göre 1502 tarihinde Mehmet bin Mustafa tarafından tamir yaptırıldığından bahsedilmektedir. Aynı zamanda Evliya Çelebi'nin Seyahatname'sinde de bu hamamdan bahsedilmektedir.

- EL SANATLARI VE GIDA PAZARI

Çarşı (Çarsû) "dörtöyl" demektir. Geleneksel Asya kültürlerinde çarşı kentlerinin çoğu, iki anayolun kesiştiği yerde kurulmuştur. Satıcı ve dükkânlar, kent merkezini oluşturan kavşak civarında yoğunlaşır.

Kula'da yapılan el sanatları:

- keçecilik,
- halıcılık,
- ayakkabıcılık,
- testicilik,
- demircilik,
- bakırcılık,
- kalaycılık,
- semercilik,
- saraçlık,
- yorgancılık,
- dericilik,
- dokumacılık,
- leblebicilik,
- helvacılık olmak üzere 14 adet el sanatı ürünü bulunmaktadır.

Unutulmaya yüz tutmuş ve de artık çırak yetiştirilmeyen bu mesleklerin hemen hemen son varisleri olan ustalar Kula'da halen mesleklerine devam etmektedirler. Özellikle leblebi üretiminde Türkiye'de ve de Dünya'da önemli bir yere sahip olan Kula ilerleyen zamanlarda tanıtımın daha etkili yapılması ile daha da gelişecektir.

Kula'dan giderken mutlaka almanız gereken bazı gıda malzemeleri bulunmaktadır. Bunlar: leblebi ve çerez çeşitleri, ekşi mayalı köy ekmeği, şekerli pide, helva çeşitleri vb. gibi.

B) KULA DİVLİT VOLKANİK PARK ALANI

Kula Avrupa ve UNESCO Global Jeoparkı Avrupa'nın 58., Dünya'nın ise 99. Jeoparkıdır. Etkileyici ve Uluslararası öneme sahip jeolojik görünümlerin varlığı bir jeopark olmak için tek başına yeterli değildir. Bir jeopark alanı içinde

jeolojik ve jeolojik olmayan özellikler ziyaretçiler için erişilebilir ve birbiriyle bağlantılı olmalıdır. Yerel desteğe sahip yönetim yapısı ve ortaklıklarıyla güvenli bir koruma sağlanabilir. Yönetim organı veya ortaklık; altyapı, yeterli kalifiye personel ve sürdürülebilir mali desteğe sahip etkin bir yönetim olmalıdır.

Kula Volkanik Park'ta 80 adet cüruf konisi 5 adet maar bulunmaktadır. İlk patlamalar 1,2 milyon yıl önce yaşanmış olup son patlamalar da yaklaşık 10 bin yıl önce yaşandığı bilinmekte idi. Fakat yapılan son araştırmalara göre yaşın 2.600 civarı olduğu bilinmektedir. Kula Jeoparkı Avrupa ve UNESCO onayını 4 Eylül 2013 yılında almış tesadüfen bu da Kula'nın kurtuluş tarihine denk gelmiştir. Avrupa ve UNESCO onaylı jeoparklar her 4 yılda bir denetlenmektedir. Kula Jeoparkı da 2017 yılında denetlenmiş olup sarı kart alarak 2019 yılında yeniden bir denetim sürecine girmiştir. Bu denetimde sınır ve isim değişikliği yapılarak Kula – Salihli Jeoparkı ismini almıştır.

Lavlar Aa tipi dediğimiz yavaş yavaş ilerleyen akıntılarının yüzeyleri pürüzlü, sivri köşeli bloklu ve parçalı şekildedirler. Uzun yıllar boyunca yandığı için küle yakın bir yapıya sahiptir. Bu yüzey kısmen katılaştırmış, yeteri kadar soğumuş yavaş hareket eden lavın büyük bir kısmının katılaşması ve lavın yavaş hareketine bağlı olarak katılan kesimlerin parçalanması, lavın bir moloz yığını haline gelmesi ile oluşmuştur.

C) PERİ BACALARI

Kula Peri Bacalarını Nevşehir'deki Kapadokya Peri Bacalarından ayıran en önemli unsurların başında oluşum şekilleri gelmektedir. Bu nadir doğal güzellik, görsel ve akarsu çökellerinin koruyucu bir şapka altında direnç farkına göre farklı oranlarda aşınmaları sonucu oluşmuşlardır. Son olarak ta rüzgârın şekil vermesi ile bu şekli almıştır. Oluşumunda volkanizmanın herhangi bir etkisi yoktur. Peri bacalarının oluşum süreci hala devam etmekte olup fazlaca aşınanlar yıkılırken yerine yenileri oluşmaktadır. Peri bacalarının oluşumu (taban yaşı) 15 milyon yıl öncesinden gelmektedir. Son halini alması ise 1-2 bin yıl öncesine dayanmaktadır. Yani Nevşehir'dekilerden daha gençtir.

Peri bacalarının bulunduğu bu bölgenin farklı bir önemi daha mevcuttur ki bu da Batı Anadolu'da yaşayan insanlık tarihini yakından ilgilendirmektedir. Birkaç yıl öncesine kadar Batı Anadolu'da yaşayan insanlara ait en eski kalıntılar 500.000 yıl öncesini göstermekte idi. Fakat yapılan son araştırmalar ile bu tarih daha da geriye çekilerek 1.2 milyon yıl öncesine dayandığı tespit edilmiştir. Bu tespit ile Batı Anadolu tarihinin Kula'da Peri Bacaları'nda değiştiğini rahatlıkla söyleyebiliriz.

D) BAZALT SÜTUNLARI

Çakırca'da bulunan bazalt sütunları oluşumu yine volkanik lavlar ilelerdir. Kula Volkanik Jeoparkı'nda Burgaz volkanitleri olarak adlandırılan birinci aşama lav akıntılarında karakteristik sütun bazaltlar oluşmuştur. Sütun bazaltlar kalın lav örtülerinin hızlı soğuması esnasında büzülme ve gerilmelere bağlı dikey

istikamette gelişmiş çatlak sistemleridir. Kula'nın Sarnıç ve Çakırca köylerinde boyları 20 metreyi aşan sütun bazaltlar bulunmaktadır. Bu bazaltlar ilk patlamaların birer sonucu oluşmuştur.

Buradaki şekillerin oluşmasında lavların geniş bir çukur alana dolup hızlı soğumanın etkisiyle bloklu hale gelmiştir.

E) EMİR KAPLICALARI

Emir Kaplıcaları, Kula volkaniklerinin içinde Ilica Hamam Deresi'nin yanında, Kula'nın 18km doğusunda bulunur. Bu bölge Roma döneminde çok ünlüydü ve "Thermaï Thessos" veya "Thessos Sıcak Kaplıcaları" olarak biliniyordu. Hamilton'un araştırmasının açıklamalarına (1842-1844) göre bu alan hem dini hem de sağlık merkezi idi. Bugün Roma

hamamının kalıntıları halen faal olan Osmanlı hamamının yanında bulunmaktadır. Bu bölgede Ana Tanrıça Kibele ve Attis'i tasvir eden kaya kabartmaları mevcuttur. Burada Kibele ve Attis arasındaki aşktan bahsetmek doğru olacaktır.

Attis Kybele'nin sevgilisidir. Ancak Kybele'ye verdiği sözü unutarak Pessinus Kralı'nın kızını sever. Onunla evlendikleri gece düğüne Tanrıça Kybele de davet edilir. Ancak Kybele düğüne geldiğinde ve Attis ile karşı karşıya kaldığında Attis ne yapacağını bilemez. Kybele'ye olan sözünü unuttuğu için duyduğu pişmanlıktan ötürü cinsel organını orada keser ve kanlar içinde kıvrınmaya başlar. Sevgilisinin böyle acı içinde kıvrınmasına daha fazla dayanamayan Kybele Attis'i bir çam ağacına dönüştürerek ona sonsuzluğu bağışlar. Çam ağacının her mevsim yeşil kalmasının sebebi budur. (öğrenci gruplarına anlatılmaması doğru olur)

F) SANDAL DİVLİT

Sandal Divlit yaş olarak yaklaşık 15.000 yıl önce patladığı tahmin edilmektedir. Kula Jeoparkı'nı Keşfet Projesi ile ahşap bir yolun yapıldığı ve zirvesine kadar ilerleyen yol üst kısımdaki krater kadar rahatlıkla ulaşmayı sağlamaktadır. Üst kısma gelindiğinde ile kraterin çevresinde tam tur atılabilecek şekilde bir yol

mevcuttur. Zirveye çıkıldığında lav akıntılarının ne kadar geniş bir çevreye yayıldığı daha iyi görülmektedir.

G) TABDUK EMRE YUNUS EMRE TÜRBESİ

Yunus Emre'nin Hocası olan Tabduk Emre'nin Türbesi, Kula'nın Emre Köyündedir. Tabduk Emre miladi 1200'lü yıllarda Manisa ili Kula ilçesi Emre köyünde yaşamıştır ve Hoca Ahmet Yesevi'nin müritlerinden olduğu bilinmektedir.

Bir gün Hacı Bektaş Anadolu'daki

erenleri yanına çağırır. Tabduk Emre ben nasibimi aldım deyip davete uymaz. Fakat Hacı Bektaş'ın ısrarı üzerine dergâhına varır. Kendisine gelmeyişinin sebebi sorulur; şöyle cevap verir. "Erenler meclisinde bir gün perde aralığında el uzandı ve bize nasibimizi verdi." dedi.

Hacı Bektaş; "O eli görsen tanır mısın?" der.

Tabduk Emre: "Elbette tanırım. Ayasında yeşil bir ben vardı, o eli bir ordunun içinde görsem tanırım." der.

O zaman Hacı Bektaş sağ elini Emre'ye uzatır.

Emre o yeşil beni burada görünce, heyecanlanır ve "TABDUK SULTANIM, TABDUK SULTANIM." diye bağırır. Aradığı kişinin karşısında olduğunu anlar ve o günden sonra Ermem Şeyhin adı "Tabduk Emre" olur. Tabduk aradığımı buldum demektir.

Günümüzde Tabduk Emre Türbesi olarak anılan yapı mimari unsurlar bakımından Manisa'daki Saruhan Bey Türbesi ile büyük benzerlikler taşımaktadır. Türbe içinde ortadaki Tabduk Emre'ye, diğerleri ise aile fertlerine ait olduğu söylenen 10 mezar bulunmaktadır. Türbe kapısının hemen önünde, taşında balta tasviri bulunan mezarın ise Yunus Emre'ye ait olduğuna inanılmakta ve her yıl binlerce kişi tarafından ziyaret edilmektedir.

Yunus Emre, Anadolu Selçuklu Devleti'nin dağılmaya ve Anadolu'nun çeşitli bölgelerinde küçük-büyük Türk Beylikleri'nin kurulmaya başladığı 13. yy ortalarında Osmanlı Beyliği'nin filizlenmeye başladığı 14. yy'ın ilk çeyreğinde Orta Anadolu havzasında doğup yaşamış bir Türkmen hocası, şair bir erendir. Yunus'un yaşadığı yıllar, Anadolu Türklüğünün Moğol akın

ve yağmalarıyla, iç kavga ve çekişmelerle, siyasi otorite zayıflığıyla, dahası kıtlık ve kuraklıklarla perişan olduğu yıllardır.

Bir yıl kıtlık olmuştu, ekin bitmemişti. Hacı Bektaş'ın vasfını o da duymuştu. Gideyim, biraz birşey isteyeyim, dedi. Bir öküze alıç yükledi, vara vara Karaöyük'e geldi. Hünkâr'a, yoksul bir adamım, ekinimden birşey alamadım, yemişimi alın, karşılığını lütfedin, ehlimle, ayalimle aşkınıza yiyeyim, dedi. Hünkâr, emretti, alıcı yediler. Bir iki gün sonra Yunus memleketine dönmeyi kararlaştırdı. Hünkâr bir derviş gönderdi, sorun, dedi, buğday mı verelim, nefes mi? Yunus'a sordular, ben nefesi ne yapayım, bana buğday gerek, dedi. Hünkâr'a bildirdiler. Buyurdu ki : Her alıcın çekirdeği başına on nefes verelim. Yunus'a bunu söylediler, ehlim var, ayalım var, bana buğday gerek, dedi. Bunun üzerine öküzüne buğday yüklediler, yola düştü. Fakat köyün aşığına gelince hamamın öte yanındaki yokuşu çıkar çıkmaz, ne olmayacak iş ettim ben, dedi. vilâyet erine vardım, bana nasip sundu, her alıcın çekirdeği başına on nefes verdi, kabul etmedim. Verilen buğday birkaç günde yenir, biter. Bu yüzden o nasiplerden mahrum kaldım. Döneyim tekrar varayım, belki gene himmet eder. Bu fikirle dönüp tekrar tekkeye geldi. Buğdayı indirdi, erenler, dedi, bana himmet ettiği nasibi versin, buğday gerekmez bana.

Halifeler gidip Hünkâr'a bildirdiler. Hünkâr, o iş, bundan böyle olmaz, o kilidin anahtarını Tapduk Emre'ye sunduk. Ona gitsin, nasibini ondan alsın, dedi. Halifeler, Hünkâr'ın sözünü Yunus Emre'ye söylediler. O da Tapduk Emre'ye gitti, Hünkâr'ın selâmını söyledi, olanı biteni anlattı. Taptuk, selâmı aldı, safa geldin, kademler getirdin, halin bize malum oldu, hizmet et, emek ver, nasibini al, dedi.

Yunus, Tapduk Emre'nin tekkesine odun çeker, arkasıyla getirirdi. Yaş ağaç kesmez, eğri odun getirmezd. Kırk yıl hizmet etti. Günün birinde Tapduk Emre'ye bir neşe geldi, hallendi. Meclisinde Yûnus-ı Gûyende adlı bir şair vardı, ona söyle dedi. Mırın kırın etti, söylemedi. Tapduk, Yûnus dedi, sohbet et, şevkimiz var, iştelim. Yûnus gene söylemedi. Bu sefer Tapduk, Yûnus Emre'ye döndü, Hünkâr'ın nefesi yerine geldi, vakti tamam oldu, o hazinenin kilidini açtık, nasibini verdik, hadi söyle, dedi. Hemen Yûnus Emre'nin gözünden perde kalktı, söylemeye başladı. Söylediği nefesler, büyük bir divan oldu."

Onun, şeyhinin yanındaki hayatı hakkında menkıbevi kaynaklardakinden başka bir bilgi yoktur. Kırk yıl dergâhta hizmet etmesi, odun taşınmasıyla ilgili bir hikâyede Taptuk Emre, getirdiği

düzgün odunlara bakarak Yunus'a sorar: "Dağda hiç eğri odun kalmamış mı?" Yunus bu soruya şöyle cevap verir: "Dağda eğri odun çok; lâkin senin kapında odunun bile eğrisi yakışmaz!"

H) CARULLAH BİN SÜLEYMAN CAMİİ:

Emre köyünde bulunan camii, inşa kitabesine göre Carullah Bin Süleyman tarafından 1547–1548 Yıllarında yaptırılmıştır.

Yine cami için bulunan kitabeden 1808 – 1809 Yılında Şehzade Abdurrahman Efendi'nin Camideki resimleri yaptığı anlaşılmaktadır. Camideki resimlerde sık rastlanan manzara tasvirleri ve üç ile altı kat arasında değişen apartmanların resmedilmiş olması

ilginçtir. Camide en yaygın süsleme konusu olarak karşımıza çıkan natürmortların bazıları ilk bakışta tekrar gibi görünse de, bu kompozisyonların hiçbiri diğerinin aynısı değildir.

I) KAYA MEZARLARI

Kula çevresindeki antik yerleşimler M.Ö. 1200 yıllarında Lidya İmparatorluğu'na kadar uzanmaktadır. Kula'daki antik kaya mezarları, Dünya mirası anıtlarıyla yakından bağlantılıdır. Kaya mezarlarının çeşitliliği, yerel litolojinin çeşitliliği ile doğrudan ilişkilidir. Kendine özgü kaya mezarları, her birinin kendine özgü bir karaktere sahip olduğu, kireçtaşı litolojilerini incelemek için oyulmuştur.

Elekçitepe konilerinin eteğinde, Menderes Masifi'nin şist anakayalarına oyulmuş antik mezarların arkeolojik bir alanı bulunur. Bu kaya mezarlarının 500'den fazlası, en azından yeraltındayken bulundu ve kaydedildi. Bu eski mezarların yaşı ve kökeni bilinmemektedir. Bu çakıllar eski kültürleri, tarihi ve jeolojiyi birleştiren önemli bir bağlantıyı oluşturur.

J) GÖLDE KÖYÜ:

Gölde köyü, Jeoloji, tarih, kültür, mimari ve arkeolojinin kesiştiği ve etkileşime girdiği eşsiz bir sıcak noktadır. Gölde köyü, 20. yüzyıla kadar Rumların yaşadığı yerd. Tarihsel ve kültürel öneminin yanı sıra, karstik litolojinin kırsal mimari tarzı üzerindeki güçlü etkisini görmek mümkündür. Gölde köyü, Kula kasabasına sadece 5 km uzaklıktadır. Köyde 13 adet sarnıç bulunmakta olup bu sarnıçlar yer altında birleşmektedir.

K) TABALA KALESİ:

SALİHLİ BÖLÜMÜ

SALİHLİ HAKKINDA:

Salihli'nin tarihini anlatmaya Antik Sardes (SART) kenti ile başlamak gerekmektedir. Sardes/Sart Gediz havzasında, Sart Çayı kıyısında ve Bozdağ'ın batısındaki tepelerin kuzey yamaçları üzerinde Meles adlı bir kral tarafından kurulmuştur.

M.Ö.1750-1200 yıllarında Hititler döneminde Sardes'in de içinde bulunduğu bölge ASSUWA olarak anılmaktadır. Sardes'in bu dönemde köy mü kasaba mı yoksa saraya bağlı bir şehir mi olduğu bilinmemektedir. M.Ö.1200-1000 yılları arasında önemli bir yerleşim merkezi

olmakla birlikte özellikle M.Ö.7-6 yüzyıllarında büyük gelişme göstermiş, Lidya devletinin başkenti olmuş ve büyük önem kazanmıştır.

Endüstriyel buluşlar, para, ülkeler arası hırcet, lirik şiir-müzik felsefe-astronomi-coğrafya ve heykelcilik M.Ö.6 ve 7. Yüzyıllarda Sardesle başladı ve gelişti diyebiliriz. Sardes Lidya Devleti sona erdikten sonra da önemini korumuş, Persler döneminde Satraplık merkezi, Romalılar zamanında eyalet merkezi, Bizans döneminde ise Theme merkezi olmuştur. Dünya ticaret yollarının değişmesi sonucunda Bizans imparatorluğunun son zamanlarında önemini yitirmiştir.

1075 yıllarında Selçuklu Türkleri Sardes'i aldılar. O günden sonra da Sart diye anılmaya başlandı. Sart 1098 yılında Haçlıların desteği ile Bizans'ın eline geçti ise de 1313 yılında Germiyanogulları'nın komutanı Aydın Bey tarafından kesin olarak Türk egemenliği altına alındı. Salihli'nin güneyindeki Bozdağ eteklerindeki tepelerde ve Çakallar deresinde eski devirlerden kalma mezarlar bulunmaktadır. Son olarakta M.Ö.6. Yüzyıla ait olduğu anlaşılan bir tümülüs mezar bulunmaktadır. Mezarlar genellikle yerleşim merkezleri çevresinde bulunduğuna göre bugünkü Salihli'nin güneyinde antik bir yerleşim merkezi bulunduğu kesindir.

Bugünkü Salihli İlçesine ait ilk kayıt 1518 yılına aittir ve Veled-i Salih/Salihoğlu köyü olarak anılmakta ve Sart kazasına bağlıdır. 1535 tarihli ve Aydın Livasına bağlı İzmir-Çeşme-Atasluğ- Tire-Birge-Güzel-hisar- Sultanhisar- Kestel- Bozdoğan- Arpaz- Yenişehir- Alaşehir- Sart kazaları kurasının tımarlarını havi mufassal defter kayıtlarında da Veled-i Salih/Salihoğlu adlı bir köyün varlığını teyid etmiştir.

ADALA KANYONU:

Jeoparkın üçüncü evre volkanlarından Kula, Sandal ve Kaplan Divitleri Kuzeybatı–Güneydoğu istikametinde uzanan bir kırık hattı boyunca yaklaşık 9 km aralıklarla dizilirler. Şist sırtları ile ardalanmış alüvyon düzlükleri üzerinde yükselen bu ufak yanardağların çevresindeki parazit koniler ve çatlaklardan 12 bin yıl öncelerde püsküren çok sıcak ve çok akışkan bazalt lavları (leçeler)

vadiler ve akarsu yataklarını doldurup kilometrelerce yayılarak araziye kaplamıştır. Adala (Hermos) Kanyonunun oluşum öyküsü işte bu dönemde Kaplan Divliti ve önündeki küçük koniden fışkırarak bir ateş seli gibi yayılan erimiş kayaç ve minerallerle başladı. Lavlar Gediz'e bağlanan bir vadi boyunca 12,5 km akıp Gediz Vadisini de 4 km kadar doldurarak ırmağın akıntısını kesintiye uğrattıktan sonra vadinin üst kesimindeki ovanın yüzeyine kadar yayıldı. Bu lav setinin arkasında biriken Gediz ırmağı, sert bazalt kitlelerini yarıp geçemedi ama onların hemen yanındaki metamorfik ve tortul kayaçları oyup kendisine giderek derinleşen yeni bir yatak açarak Adala Kanyonu'nu oluşturdu.

SUUÇTU ŞELELESİ

Kız Köprüsü'nün altından akan suyu her iki kıyısından batıya doğru 2 Km. kadar takip ettiğinizde bir doğa harikası olan Su Uçtu Şelalesi'ne ulaşırsınız. "Su Uçtu" aslında suları yüksekten dökülen tüm şelaleler için kullanılan bir deyim ama zengin bir çeşitliliğe sahip ağaç ve bitki örtüsü ile kaplı dar bir boğazdan 25 metre aşağıdaki Adala Kanyonu'na dökülen şelale bu deyim için özel bir ad olarak taşımayı fazlasıyla hak ediyor.

Şelale'nin diğer bir özelliği de jeoparkın diğer pek çok arazi şekli gibi volkanizmanın lavları ile önü kapanan Gediz'in araziyi aşındırıp oyarak akıntısına yatak açmasının bir sonucu olması. Bir zamanların coşkun akışlı ırmağı Demirköprü Barajı'nın bendi ile dizginlendikten sonra Şelale'nin debisi azalıp gücü zayıfladı ancak uğultulu bir çağlıtı ile dökülen sularından sıçrayan zerreciklerin yarattığı nemli serinlikte Adala Kanyonu'na yüksekten baktığınızda, onun bir zamanlar ki gücünü kavrayabilirsiniz.

KIZ KÖPRÜSÜ

Adala – Demirköprü Barajı Arasındaki yolun 3. Kilometresinde ve baraja yaklaşık 1 km mesafede, çam ağaçlarının arasından sola sapan tali yol Kız Köprüsü'ne ulaşır. Gediz Vadisi'nin daraldığı bir noktada, vadinin iki yanındaki taraça düzlükleri birleştirecek şekilde inşa edilen 97.5 metre uzunluktaki

bu büyük ve zarif taş köprü, yerli kayadan oluşan sağlam zemine oturması ve yer seçiminin yanı sıra tasarımıdaki mükemmellikler nedeniyle günümüze sapsağlam gelebilmiştir. Kuzeybatı – Güneydoğu istikametinde uzanan köprünün zeminden en yüksek noktası, 11,5 metre ve korkuluklar dahil tabiiye genişliği 3,4 metredir. Yuvarlak kemerli altı ayak üzerinde yükselen Kız Köprüsü'nün merkezindeki kemer, büyük ve yüksekken iki yanındaki kemerler, arazi yapısına bağlı olarak farklı büyüklüklerde. Bu nedenle büyük kemerin kilit taşından itibaren iki tarafa doğru hafif birer eğimle alçalan köprü, ana kemerli veya dik kemerli köprülerin mimari özelliklerini gösterir. Ayak ve kemerlerinin iç kısımlarında kesme taş kullanılan köprü gövdesi

gnays, şist gibi yerli taşlardan harçlı örgü ile inşa edilmiştir. Üst kısımlarında ve iki yandaki 40'ar cm kalınlıktaki korkuluk duvarlarında bazalt ve benzeri volkanik kayaların kullanımı ile göze çarpan işçilik farklılıkları Kız Köprüsü'nün birçok kez onarım gördüğü, yakın zamanda ve esaslı bir şekilde yapılan tamiratların birinde köprünün tabliye kısmının yeniden inşa edildiğine dair belirgin işaretlerdir.

Kız Köprüsü'nün kitabesi yoktur ve büyük kemerin kilit taşı üzerindeki kitabe boşluğu da muhtemelen yerine konulmayan ya da günümüze ulaşmayan tamirat kitabesine aittir. Hakkındaki arşiv kayıtları da tespit edilemeyen köprünün, kim tarafından ve ne zaman inşa edildiği konusunda farklı anlatımlar ve görüşler bulunmaktadır. Araştırmacı İbrahim Çiçek "Tarih İçinde Adala ve Köyleri" adlı kitabında "Adala'nın Lidyalılar'a ait bir kasaba olduğunu, yanından geçen Gediz Irmağı'na da Kız Çayı denildiğini, bu çay üzerine yapılan köprünün Krezüs'ün kızına ait olduğunu bu nedenle de Kız Köprüsü denildiğini" anlatan rivayeti nakleder. Aynı kitapta, "Atatürk Üniversitesi Tarih Bölümü'nden Prof. Dr. Enver Konukçu ile Gazi Üniversitesi Sanat Tarihi Bölümü öğretim üyesi Hakkı Acun'un köprüyü yerinde inceledikleri ve Osmanlı'nın ilk dönemlerine tarihdedikleri" anlatılır. (Çiçek, Çetin – 2001) Sanat Tarihi Profesörü Fügen İlter "Köprülerin ana gözlerinde dairesel kemer kullanma modasının Anadolu Beylikleri Dönemi'nde başladığını belirtir. (İlter – 1978) Ancak Sultan III. Murat'ın harem-i Humayun ağalarından Nasuh Ağa'nın Adala'da 1580 yılında inşa ettirdiği, ne zaman yıkıldığı bilinmeyen köprü ile Kız Köprüsü'nün birbirine yakın konumları birlikte değerlendirildiğinde Kız Köprüsü'nün, Nasuh Ağa Köprüsü'nün yıkılmasından sonra yaptırılması ihtimali kuvvetli şekilde söz konusudur. Kız Köprüsü konumu nedeniyle inşa edildiği tarihten yakın zamana kadar, Gediz Havzası'nda Sart, Salihli, Adala ve Dibek Dağı çevresinin yanı sıra Demirci, Gördes, Kula ve Alaşehir'e kadar uzanan yollarda ulaşımın her mevsimde kesintisiz sağlandığı tek kavşak noktası olmuştur. Bu mevkiinin ulaşım bakımından bölgesel önemini sürdürmesi nedeniyle Sultan II. Abdülhamid döneminde Kız Köprüsü'nün Kuzeydoğusunda yeniden düzenlenen Salihli – Demirci kara yolunda, Gediz üzerinden geçit sağlayan yeni bir köprü kuruldu. Taş örgü ayaklar üzerine oturtulan ve tabliyesi demir-çelik olan 113,4 metre uzunluktaki bu büyük köprüye inşaat özellikleri nedeniyle "Demir Köprü" adı verildi. Ancak konumu ve üzerine inşa edildiği vadi zemininin sağlamlığı nedeniyle 1954'de inşasına başlanan barajın set duvarının bu noktada yer almasına karar verildiği için bu köprü yıktırıldı ama adı Demirköprü Barajı ismiyle yaşatıldı. Kız

Köprüsü bugün anayolun dışında doğanın sessizliğinde kalmış bir ata yadigârı ve jeoparkın önemli tarihi anıtlarından biri. Ancak zarif bir kavisle Gediz'in iki yakası arasında uzanan bu bilinmezliklerle dolu köprü'nün, suyun aynasına yansıyan görüntüsü, gurbeti silya bağlayıp, kervanları menzillerine ulaştıran yolların yüzlerce yıllık öykülerini fısıldar gibi.

GÖKEYÜP ÇÖMLEKÇİLİĞİ

İnsanlığın kültürel bir sıçrama ile tarım ve hayvancılığa dayalı üretim ekonomisi ile yerleşik düzene geçtiği Neolitik Çağ'ın devrimsel buluşlarından biri de pişirilip sertleştirilmiş kilden yemek pişirme ve saklama kaplarının yapımıdır. Anadolu'da 6500'de başlayan seramik sonrası Neolitik dönemde kaplar çömlekçi çarkı

kullanılmadan basit bir tabla üzerinde elle şekillendirilip güneşte kurutularak açık ateşte pişiriliyordu. Dokumacılık, sepet ve hasır örülmesinin yanı sıra seramik kap yapımı da muhtemelen kadınların el işleriydi.

Profesör Güngör Güner "Anadolu'da Yaşamakta Olan İkel Çömlekçilik" adlı kitabında kökü uygarlığın başlangıcına kadar uzanan ilkel çömlekçiliğin Anadolu'da kadınlar tarafından sürdürüldüğünü anlatıp bu yöntemi dört kategoriye ayırır. Bu tasnife göre birinci ve en ilkel yöntem yere konulmuş düz tabla üzerinde tabanı oluşturulan kabın sargı-ovalama tekniği ile şekillendirilmesidir. Gökeyüp'te halen sürdürülen ikinci yöntem de altı yuvarlak olduğu için kolayca dönebilen geniş bir çanak sertleştirilmiş toprak zemine konur ve üzerine seramikten yuvarlak bir altlık (kalıp) yerleştirilip kap yine sargı-ovalama yöntemi ile biçimlendirilir.

Eskişehir'in Mihalıcık beldesine bağlı Sorgun ve Gökçeayva köyleri de Gökeyüp'le aynı üretim yöntemini sürdüren ilkel çömlekçilik merkezleridir. Ayrıca bu köylerin kuruluş öyküleri de Gökeyüp'le benzerlikler gösterir. Sorgunlular köylerinin 700-800 yıl öncelerde Horasan'dan gelerek buraya yerleşen Karayusuf ve üç oğlu ile bunların aileleri tarafından kurulduğunu; 400 yıl öncelerde bazı Sorgunlu ailelerin köyün kışlak alanına taşınıp Gökçeayva köyünü kurduklarını" anlatır.

Seramik hamurları ve kap formlarındaki farklılıklara rağmen kapların benzer düzeneklerle kadınlar tarafından benzer aşamalarla yapılıp odun yığını üzerine istiflenerek açık ateşte pişirilmesi, bu çalışma için özel bir atölye kurulmayıp işin evin bir odası veya avlusunda sürdürülmesi aynı gelenek ve kökten geldiklerini gösterir. Her üç merkezde de atalarının Horasan'dan geldiğinin anlatılması göçebe yaşama da uygun olan bu ilkel teknolojinin Türk boylarının Anadolu'ya girmeye başladığı 12-13. yy'da bu yörelere Asya içlerinden taşındığını ve uygun kil yataklarının bulunduğu yerlerde geçim kaynağı olarak sürdürüldüğünü düşündürür. Anadolu'da Neolitik ve Kalkolitik çağların yerleşim merkezlerinin aynı yöntemle yapılmış kaplarında benzer kil karışımları ve benzer formların bulunmaması, çömlekçi çarkı ile seri üretime ve kapların fırında pişirilmesine geçildiği M.Ö. 3 bin sonrasında benzer kil bileşimleri ve kap türlerine rastlanmaması bu görüşü destekleyen arkeolojik kanıtlardır.

KURŞUNLU KAPLICALARI

-Suyun Özellikleri;

Toplam 2172 mg/lt mineralizasyonu olan, bikarbonatlı, flövrürlü niteliktedir. Şifalı sular, sıcaklığı 43 ila 91 derece arasında değişen kaynaklardan sağlanıyor. Kaplıca suyunun romatizmaya, cilt ve kadın hastalıklarına, solunum yolu hastalıklarına, sinirsel rahatsızlıkları ve kireçlenmelerin tamamlayıcı tedavisine olumlu etkileri görüldüğü belirtiliyor.

-Kaplıcadaki Yatak Kapasitesi; 86 Apart ve 270 yatak kapasiteli bir tesis olan Kurşunlu Kaplıcaları'nda, sadece Salihli halkına değil, çevre ilçeler ile tüm Türkiye'den gelen konuklara Ege'nin misafirperverliği, samimi ve güler yüzlü personel tarafından sunuluyor. Salihli merkeze 5 kilometre , İzmir-Ankara ana yoluna ise 3 kilometre uzaklıkta bulunan Kurşunlu Kaplıcaları'nda Bahçivandan Servis elemanına , Resepsiyonistten Sağlık Memuruna, Fizyoterapistten Güvenlik Görevlisine kadar 47 personel ile konaklayan misafirlere üst düzeyde bir hizmet veriliyor.

-Kurşunlu ismi nereden geliyor?

Bir zamanlar güzelliği ile dillere destan olan kralın kızı Kursun önemli bir deri hastalığı geçirir. Bu deri hastalığı sebebi ile vücudunda yaralar çıkar ve çirkinleşir. Çirkinleşen Kursun dalga

geçilmekten ve dışlanmaktan yorulur ve şehirden uzaklaşır. Kurşunlu vadisi etrafında yaşamaya başlar. Akşamları da sıcak tuttuğu için doğal kaynak olan kurşunlu çayının içerisinde uyur. Zamanla vücudundaki yaraların iyileştiğini gören Kursun, yaklaşık 15 gün sonra tamamen eski güzelliğine kavuşur ve şehre yeniden döner. İyileşmesinin kaynağını öğrenen halk belirli aralıklarla bu sıcak su kaynağına gelip 10 – 15 günlük dönemlerde bu sudan faydalanırlar.

Bu Bölgedeki Kula – Salihli Jeoparkı Jeositleri

- Kurşunlu Kaplıcaları
- Kurşunlu Şelalesi ve Aktüel Traverten Oluşumu
- Kurşunlu Vadisi

ÇAMUR HAMAMLARI

Tarihi geçmişi Lidya krallığına kadar uzanan kaplıca, suyunun içerisindeki tortular nedeniyle bu ismi almıştır. Bugün kaplıca suyu dinlendirilip, tortuları bir havuz içerisinde çöktürüldükten sonra sıcak su termal tesislerde kullanılmaktadır. Termal kaynaktan çıkan suyun sıcaklığı 52 °C'tir. Hamamın yakınında Pazar günleri yöresel ürünlerin satıldığı bir pazar bulunmaktadır. Kaynak yakınında önemli bir termal tesis bulunmaktadır.

TABAK DERESİ DEV KAZANLARI

Bozdağların zirve kesimlerinden kaynağını alan Tabak Çayı'nın aşağı kesimlerinde derenin boyunca profilinde mevcut bulunan eğim kırıklığına bağlı olarak oluşmuş farklı seviyelerde birbirine oldukça yakın 3 adet dev kazanı bulunmaktadır. Dev yazanlarının çapı 3 metre derinlikleri 1,5-2 metre civarındadır.

Dokunduğu zaman her şeyi altına çeviren Efsanevi Frigya Kralı Midas (eşek kulaklı) büyüden kurtulmak için yıkandığı Paktolos Çayı bu çaydır ve Midas'ın yıkandığı yerin bu dev kazanları

olduğu söylenilir. Midah hakkında daha fazlası için: <https://www.bilgile.com/kimdir/2-kral-midas-kimdir.html>

KISIK (MAĞARA) DERESİ ANTİK TAŞ OCAKLARI

Kısık Deresi'nin aşağı çığırlarında antik dönemde kullanıldığı anlaşılan mermer ocakları bulunmaktadır. Söz konusu alan Sardes şehrinin 3 km güneyinde yer almaktadır. Taş ocağı yakınında gözlemlenmiş yarı işlenmiş sütun parçalarının varlığı alanın aynı zamanda bir atölye olarak kullanıldığını göstermektedir. Ocak çevresinde antik dönem seramik parçalarının varlığı bunun kanıtı mahiyetindedir. Mermer ocaklarında Antik dönem taş kesim yöntemlerinin izlerinin bulunması, taş ocaklarının Sardes'in taş ihtiyacının giderilmesinde kullanıldığını göstermektedir. Dere boyunca bazı yerlerde işlenmiş sütunları görmek mümkündür. Bu bölge aynı zamanda yürüyüşçüler için harika bir rotadır.

Tmolos Mermeri denilen mermerler kaba kristalli ve açık beyaz renklidir. Bazen gri bandlara sahip olan, düşük dolomit (kalsiyum ve magnezyumlu karbonat bileşiminde bir kayaç). oranlı bu yerel taş Ephesos Artemis Tapınağında kullanılmıştır.

Mermerin yanında değirmen taşı, damarlı akik taşı da Sardes'te çıkar. Koyu kırmızı renkte sardoniks adı verilen taş ilk olarak Sardes Kentinde çıkmıştır. Ayrıca altın ve gümüşün ayarlarını anlamak için sürtülen taş olan mihenk (denek) taşı da bu bölgeden çıkarılmıştır. Altının ayarını anlamak için bu taşla sürtülür. Üzerine asit döküldüğünde iz varsa altın gerçek altındır. İz kaybolursa ya altının değeri düşüktür ya da sahtedir.

TMOLOS DEPOLARI

Tmolos aslında Bozdağların Eski ismidir. Fakat daha sonra Bozdağların kuzey etekleri boyunca doğu-batı uzunluğu kabaca 110 kilometreyi bulan dolgu depolarına denilmeye başlanmıştır. Bunlar Batı Anadolu'nun günümüz jeomorfolojik görünümünü kazanmasına neden olan dikey yönlü tektonik

hareketlerin etkisi ile aşamalı bir şekilde yükselen Bozdağlardan çökmekte olan graben sahasına doğru akan sellerin ve akarsuların taşıdıkları materyalleri dağlık kütlenin eteğinde biriktirmelerine bağlı oluşmuş depolardır. Depolar Gediz Grabeni'nin aşamalı bir şekilde çökmesi ile oluşmaya başlamış, graben oluşumu devam ettikçe oluşan depolar kendi içlerinde de faylanmışlardır.

Peki Tmolos kimdir?

Bozdağ'ın Lidya devleti zamanındaki adı. Lidya kralı Tmolos, Bozdağ'da ava çıktığı bir gün su perisi Arripe ile karşılaşır âşık olur. Ancak ölümsüz Arripe ile ölümlü kralın Tmolos arasındaki aşk tanrıça Artemis'i kızdırır. Kral bile olsa bir ölümlü ile ölümsüzün aşkını aklı almaz. Kral Tmolos'un üzerine azgın bir boğa salar; Tmolos boğanın boynuzlarında can verince, oğlu babasını bu dağa gömer ve dağa da babasının adını verir.

ARTEMİS TAPINAĞI

Öncelikle Artemis Kimdir onu açıklayalım. **Artemis**, Roma'daki adı Diana, Zeus ile Leto'nun kızı. Phoebe olarak da bilinir. Apollon'un ikiz kız kardeşi, vahşi doğa, avcılık, okçuluk ve ay tanrıçası. Ares'in dostu ve en büyük Yunan tanrıçalarından biridir.

Artemis dev bir avcı olan Poseidon'un oğlu olan Orion'a aşık olur. Fakat bu aşk Artemisin ikiz kardeşi olan Apollon'un hoşuna gitmez. Orion birgün denizde yüzerek açılır ve

uzaktan bir nokta gibi görünür. Apollon bunu fırsat bilir ve okçuluk tanrıçası olan Artemis'e o noktayı okuyla vurup vuramayacağını sorar. Okuyla siyah noktayı vuran Artemis daha sonra sevgilisi Orion'u vurduğunu anlar ve kahrolur. Onu gümüşten yapılmış ay arabasına koyar ve kendi elleriyle gökyüzüne taşır. En parlak yıldız olabilmesi için gökyüzünün en karanlık noktasını seçer. Ve geceler boyu parlayan Orion'u seyreder.

Hıristiyanlık'tan sonra tahrip edilmiş, yapı taşları başka yapılarda kullanılmıştır Dünya'nın en büyük tapınaklarından biridir.

Helenistik dönemde Zeus ve Artemis'in isimleri kullanılmış, Roma döneminde ise tapınağın batı bölümü Artemis, doğu bölümü de Antoninus Pius'a (M.S.138-161) adanmıştır. Roma döneminde pseudo-dipteras plan düzeni uygulanan yapı, İon üslubundaydı.

Hristiyanların egemen olduğu dönemde ise tapınağın güney-doğu köşesine doğal bir platform üzerine küçük bir kilise yapılmıştır (M.S. 5. YY'da). 7. YY'a kadar Hristiyan ibadethanesi olarak kullanılmıştır. M.S. 17'de Sardeis'i tamamıyla yıkan deprem, tapınağa da çok zarar vermiştir. M.S. II. yüzyılın ortalarına doğru Antonius Pius ve karısı Faustina tapınağı onarmış, içerisine imparatorların dini törenlerinde kullanılmak üzere iki bölüm yapılmıştır. Buraya normal bir insan boyunun dört katı heykeller konulmuştur. Bunlardan doğu yönündeki heykel İmparator Antonius Pius'u, batı yönündeki de eşi Faustina'yı temsil ediyordu. Faustina heykelinin başı bugün British Museum'dadır.

Anadolu'da Yuhanna ile Meryem'in gezdiği 7 şehirden birisi Sardes'tir. Yuhanna incilinin vahiy bölümünde 5. kilise olarak adlandırılır. Vahiyde şu şekilde bahseder "Sart'taki kilisenin meleğine yaz. Tanrı'nın yedi ruhuna ve yedi yıldızla sahip olan şöyle diyor: 'Yaptıklarınızı biliyorum. Yaşıyorsun diye

ad yapmışsın, ama ölüsün. Uyan! Geriye kalan ve ölmek üzere olan ne varsa güçlendir. Çünkü yaptıklarının Tanrım'ın önünde tamamlanmamış olduğunu gördüm. Bu nedenle neler aldığını, neler işittiğini anımsa. Bunları yerine getir, tövbe et! Eğer uyanmazsan, hırsız gibi geleceğim. Hangi saatte geleceğimi hiç bilemeyeceksin. Ama Sart'ta, aranızda giysilerini lekelememiş birkaç kişi var ki, beyazlar içinde benimle birlikte yürüyecekler. Çünkü buna layıktırlar. Galip gelen böylece beyaz giysiler giyecek. Onun adını yaşam kitabından hiç silmeyeceğim. Babam'ın ve meleklerinin önünde o kişinin adını açıkça anacağım. Kulağı olan, Ruh'un kiliselere ne dediğini işitsin.'

Bu 7 kilisenin 3 tanesi Manisa'da 3 tanesi İzmir'de 1 tanesi de Denizli'dedir.

7 kilise:

- Efes (Ephesos) (Selçuk) - (Efes metropoliti)
- İzmir (Smyrna)
- Bergama (Pergamon)
- Salihli (Sardes)
- Alaşehir (Philadelphia)
- Denizli (Laodikeia)
- Akhisar (Thyateira)

Bu 7 kilisenin önemi: Batı'nın batıl inancına göre, Tanrı kıyametin kopacağını 7 kiliseye haber verir. Tanrı'nın melek göndereceği kiliselerdir. Hz. İsa, Havari Yuhanna'ya görünür ve 7 kiliseye iletmek üzere "mesajlar" verir. İşte kitapta adı geçen ve mesajlar yollanan 7 kilise, Hıristiyanlığın ilk kiliseleri olarak kabul görür.

Sunak:

Artemis Tapınağı'nın yapımını ilk defa Lydia Kralı Kroisos kum taşından bir sunak olarak başlatmıştır. (M.Ö. 500). En eski korunmuş bölgesi de bu sunaktır. Tören ve aınlerin odak noktasıdır. Bunun ardından M.Ö.330 yılına doğru asıl tapınak yapılmasına girişilmiş, ancak tamamlanamamıştır.

Erken yapı, kireçtaşı tüften yapılmış basamaklı kare temellerden oluşur. Günümüzde basamaklı piramit gibi gözüken, ancak kaba taşlar ve baştan savma işçilik, şu an görünen basamakların yalnızca temeller olduğunu ve bunların üzerlerinde yer alması gereken, titizlikle inşa edildiği tahmin edilen yapının tamamen tahrip edildiğini önermektedir. Bu yapı, belki de kutsal alanda yer alan, Sardeis'in Akhaimenid Persler tarafından yönetildiği yaklaşık MÖ 500 - 400'lere tarihlenen en eski yapıdır. Sardeis'te bu döneme ait herhangi bir tapınağın izlerine rastlanmaz; belki de Lidyalıların tapınma adetleri Greklerden ve Romalılardan daha farklıydı.

Bu yapı daha sonraki bir dönemde kısmen sökülmüş ve bazı bloklar erken yapının temellerini örten yeni ve daha büyük bir yapının inşasında kullanılmıştır. Bu yeni yapı, olasılıkla çevre duvarlarıyla, şu an görünen seviyeden daha yüksekte yer alan ve günümüze korunagelmemiş daha küçük

bir sunağa çevrilmişti. Sunağın ön kısmından mermer merdivenler ile bu yüksek seviyeye ulaşıldı, hayvan sunuları, libasyon (tanrılara sunulan sıvı adağı) ve diğer sunular buradaki platform üzerinde yapılırdı. Mermer basamak bloklarının çoğunluğu antik dönemde yerlerinden sökülmüşlerdi, ancak yapının yan kısımlarında birkaç tanesi korunagelmiştir. Duvarlar orijinalde yüksek kaliteli stükko (sıva) ile kaplıydı, bazı yerlerde bu stükko parçalar halinde korunagelmiştir, bazıları da modern sivanın altında korunmuştur.

Tapındaki Senet Taşı:

Tapınak içerisinde bulunan büyük mermerde bazı yazılar mevcuttur. Bu yazıdan anlaşılan: Bir kişi tapınağın rahibesinden borç para istemiş. Çok zengin olan rahibe borç para vermeyi kabul etmiş fakat 1 yıl sonra borcunu ödemediği takdirde tüm mal varlığını el koyacağını belirtmiş. Bu da ilk bankacılığın da burada yapıldığını göstermektedir.

Tapındaki Sütunlar:

Bir sütunun alt kısmında Yunanca yazılar vardır. Bu yazıda “Benim torusum ve temel bloğum yekpare bir taştır ve ben, diğer tüm [sütunlar] arasında ilk olarak ayağa kalkanım; halk tarafından değil dostlar tarafından verilmiş taşlardan [yapılarak].” Bu sütuna baş sütun diyoruz. Hepsinde endemik bitki figürü varken bu sütunda yılan figürü bulunmaktadır. Bu da açılıştaki kurdeleyi tabir ediyor.

Sütunların her bir parçası 4 ton ağırlığındadır. Bu parçalar makara sistemi kullanılarak üstlere konuluyor. Uzunlukları 17,5 metredir. Yanlarda 10 ar tane, arkada 12, önde 8 adet sütun var. Tapınak 47,5 metreye 97,5 metre büyüklüğündedir.

GYMNASIUM

Gymnasium Lidya döneminden kalma olarak bilinir fakat Roma dönemine aittir. Burada Lidya dönemine ait herhangi bir kalıntı yoktur. Bundan yaklaşık 2000 yıl önce geçirdiği depremin ardından model olarak yapılmıştır. Septimius Severus bu yapıyı oğulları Geta ve Caracalla'ya bir de eşi Julia Domna'ya adanmıştır. (Septimius'tan sonra oğlu Caracalla ve Geta beraber imparator olmuşlar fakat daha sonra Caracalla Geta'yı bir suikastle öldürtmüştür)

Gymnasium yaklaşık 25 dönüm üzerine kurulmuş bir alışveriş merkezi ve eğitim sahasıdır. Hamamlardan çıkan soyluların yukarıdaki balkonlarda oturup meyvelerini yerken sporcuları izliyorlardı. Bu alanın bir kısmı kapalı idi. Burada restoranlar, ibadet yerleri, dükkânlar ve tuvaletler vardır. Toplamda 34 adet dükkân mevcuttur.

Hamam:

Yıkılmak, Roma İmparatorluğu'nun tamamına yayılmış olan bir sosyal gelenektir. Bu gelenek, ılık, sıcak ve soğuk su ile keyifle yıkılarak, sohbet ederek, egzersiz yaparak ve kültürel uygulamalarda bulunarak serbest zamanların değerlendirildiği faaliyetleri içermektedir. Roma

hamamları gibi yapılar bu geleneğin birer fiziki kanıtıdır ve kalıntıları bizlerin bu durumu anlamamıza yardımcı olmaktadır. Türk hamam geleneğine bakınca, Roma hamamına uzak olmasına rağmen, bir bağlantının olduğu fark edilmektedir.

Hem soyluların hem de spor yapanların spordan sonra kullandıkları bu hamam ayrıca spor sırasında kendini inciten sporcular tedavi amaçlı kullanmışlardır. Ayaklarını incitenlerin en üst kısımda oturup sadece ayaklarını soktukları, bacaklarını incitenlerin 2. Basamağa oturarak yarı beline kadar suya gömüldükleri, tüm vücudunda ağrı olanlar başları dışarıda kalacak şekilde suya girdikleri bir hamamdı.

Tuvaletler (Latrin): Umumi tuvaletlerin küçük olması ve kuzey ve doğu yönlerindeki kapılar, bu alanın hem Hamam ziyaretçileri hem de mermer yolu kullanan halk tarafından kullanılmış olacağı fikrini akıllara getirmektedir. İki adet birbirine benzer şekilde düzenlenmiş uzun dikdörtgen biçimli

odalar, erkekler ve kadınlar için ayrı ayrı hizmet vermek için yapıldıklarını düşündürür ve bunlar belki de iki düzine ziyaretçiyi aynı zamanda ağırlayabilecek kapasiteydiler. Daha büyükçe olan latrin sıralarının önünde mermer zeminine gömülü, yükseltilmiş kenarları olan bir kanal ile sürekli su akışı sağlanırdı. Oturma sıraların altında yer alan derin bir lağım sistemiyle, Hamam'dan getirilen düzenli olarak su akışı muhtemelen kuzeye doğru tahliye edilirdi. Burada bulunan iki küçük heykel; Dionysos ve drapeli bir kadın figürü orijinal mimariye ait olabilirler.

Burada uzun uzun sohbet edilir ve memleket meseleleri konuşulurdu. Hatta önemli görüşmeler olduğu esnada dışarıdan bando takımı çağırılır ve onların gürültülerinden dolayı ses dışarıya gitmezdi. Tuvaletler sadece görünen yer değil 4 tarafı da çevrili idi.

Dükkanlar:

Son halleriyle dikdörtgen şekilli 34 adet küçük Bizans dükkânı, bir düzine işlevsel faaliyet gösteren birim oluşturmaktaydı. Çoğu çok odalı olan bu dükkânlara girişler birden çok kapıdan sağlanırdı ve yer döşemeleri mermerden veya karodan oluşmaktaydı. Taş basamaklar ya da ahşap merdivenler,

depo ve yaşam alanı olarak kullanılan ve hareketli revak ile gürültülü caddeye yukarıdan bakan üst kata ulaşımı sağlardı. Odaların düzenleri ve kullanımları, mesken tutuldukları 200 yıllık süre içerisinde sıklıkla değişmiştir. Kazılarda ortaya çıkarılan eserler ve eşyalar, bireysel olarak dükkânların değişken kimlikleri ile ilgili bilgi vermektedirler: birkaç küçük ünite taverna ya da lokanta olarak hizmet verirken, bazıları boya hazırlama, kullanma ya da satma konusuna, diğerleri ise cam eşyaların ve hırdavatların satımına ya da geri dönüşümüne odaklanmışlardı. Bu alandaki bankların, umumi tuvalet sıralarının ve su haznelerinin mevcudiyeti, sivil halk ile yerel dükkân sahiplerinin, bu alanları müşterek kullanımını göstermekteydi. Eserlerin üzerlerine yahut duvarlara kazınmış olan şahsi isimler ve dini semboller bu alandaki kültür zenginliğini göstermektedirler.

Sinagog (Havra)

Abidevi havra, Geç Roma döneminde, Musevi toplumunun dini merkezi olarak kullanılmaktaydı. 1962 yılında ortaya çıkarılan bina ve süslemeler kısmen restore edilmiştir. Bin kişiyi barındırabilecek büyüklükte ve uzunluğu 50 metreyi aşkın ana toplantı salonu yer almaktadır. Yerden 14 metre yükseklikteki çatı masif taş payelerle desteklenmiştir.

Bina, birkaç kere yenilenmiştir. Önceleri, Roma Hamam-Gymnasium Kompleksinin bir parçası iken, daha sonraları, Musevi toplumunun ibadethanesi haline dönüşmüştür. Mozaik yer döşemeleri, mefruşatı ve mermer duvar bezemeleri, değişik zamanlarda yapılmıştır; ancak bugün mevcut olanlar ise MS 4. ve 5. yüzyıldan kalanlardır. Havra, yedinci yüzyılın başlarında, Batı Anadolu'da yaygın görülen, akımın etkisiyle, şehrin çoğu alanı gibi terk edilmiştir.

Ön avlunun ortasındaki, orijinali mermer olan, büyük vazo görünümündeki çeşme, ayinlerden önce cemaatin ellerini yıkadığı bir yerdi. Çeşmenin suyu, yer altına döşenmiş olan pişmiş toprak borular tarafından temin edilmekteydi. Suyun akışı, ustaca düzenlenmiş bir vana tarafından kontrol edilmekteydi. Çeşmeyi çevreleyen havuz, muhtemelen mermerden, düz plakalarla kaplıydı. Çeyiz hazırlamak için hayat kadınlığı yapan genç kızlar evlenmeden önce bu havuzda yıkanarak günahlarından arınırlardı.

Ana salonda bulunan duvar dekorasyonlarının yapımına dördüncü yüzyılda başlanmıştır. İşin tamamlanması birkaç nesil boyunca devam etmiştir. Panoları hediye eden şahısların isimleri, Yunanca olarak, mermer plakalara işlenmiştir.

BİN TEPELER

Salihli-Akhisar yolu üzerinde Bintepe adıyla tanınan kral mezarları yer almaktadır. Antik Sardes Kenti ile Marmara Gölü arasında yer alan bölgeye yayılmış, sayıları 119 olan bu tümülüs (dolgu toprak) mezarlar Lidyalı soylulara aittir. Ait oldukları kişinin sosyal durumuna göre büyüklüğü, küçüklüğü değişkenlik gösteren mezarların en büyük üç tanesinin Lydia'nın ünlü krallarından Giges, Alyettes ve Kral Ardy's'e ait olduğu söylenmektedir. Antik çağda bile ünlü olan Heradot'un Mısır piramitlerine benzettiği tümülüsün en büyüğünün Kral Alyattes'e ait olduğu bilinmektedir. Bintepeleler Unesco Geçici Dünya Mirasları listesinde yer almaktadır. [Bintepeleler, jeomorfolojik yapı ve görünümünün insan eliyle değiştirilmesine örnek olması açısından oldukça önemli yere sahiptir.](#)

Alyattes Tümülüsü'nün mezar odasının görünümü (Telif hakkı Sart Amerikan)

Sardeis'in kuzeyinde yer alan Bin Tepe'deki Tümülüs mezarları, Lidya'nın antik dönemdeki en göze çarpan nirengi noktası olup, çok

uzaklardan görünür ve bulunduğu alanı olağan dışı bir sihir ile işaretler. Bin Tepe Türkiye’deki en geniş mezarlık alanıdır, belki de dünyadaki en büyük mezarlık alanı kaplar. 1940’lı yıllarda en az 149 tane tümülüs mevcut iken, bunların çoğu tarımsal faaliyetler sonucu harap edildiğinden günümüze kadar ancak 115 - 119 tümülüs korunagelmıştır. Fevkalade bir güzelliğe sahip, akıldan çıkmayan bir manzaradır.

Gizadaki üç piramit gibi, Bintepele’de yer alan üç anıtsal nitelikli tümülüsten biri Karniyarik Tepe’dir. 230 metrelik çapıyla ve güney kısmındaki 53 metrelik yüksekliğiyle kapladığı alan Giza’nın Büyük Piramidi Keops’la hemen hemen aynı çaptadır. Alyattes tümülüsü antik dönemde açılmış olduğundan, Sart Amerikan Hafriyat Heyeti, 1962 yılında, arkeolojik çalışmaların bir parçası olarak, Karniyarik Tepe’de çalışma yapmayı uygun görmüştür. 1962 ve 1963 yıllarında yapılan jeofizik araştırmalarından ve sondaj çalışmalarından sonra, 1964, 1965 ve 1966 yıllarında tümülüsün içerisi tüneller kazılarak araştırılmıştır. 1992 yılında daha kapsamlı jeofizik araştırmaları yapılmış, bunu 1995 yılında yapılan sondaj çalışmaları takip etmiştir. 2011 yılında başka bir jeofizik çalışması yapılmış ve 2012 yılında Manisa Müzesi ile ortaklaşa tünel çalışmalarına yeniden başlanmıştır.

Tahminimize göre, toprakla geri doldurulan Roma tünelleri, mezar odasına ulaşamayan hatlardır. Bunun sebebi de geri doldurmanın diğer tünellerden çıkan toprakla yapılmış olmasıdır. Tümülüsteki büyük yarık (“Karniyarik”) da orijinal taban seviyesine inecek kadar kazılmamıştır. Gerek Roma tünelleri, gerek bizim açtığımız tüneller, tümülüsün merkezine kadar uzanmaktadırlar ve bu alanda ve çevresinde mezar odasının yerini tespit etme amacıyla araştırmalar yapılmıştır. Bu tüneller, tümülüsün yapımı ile ilgili önemli bilgiler vermektedirler. Ancak yarım kilometreden daha fazla uzunlukta tüneller açılmasına rağmen, henüz mezar odasının yeri tespit edilememiştir.

Karnıyarık tepe de denilen ve şimdkiye kadar bildiğimiz Gyges tümülüsü hakkında yeni bir görüş daha vardır. Yeni çalışmalar, tümülüsün milattan önce 600 yıllarından öncesine tarihlenemeyeceğini göstermektedir. Gyges M.O. 644 yıllarında öldüğüne göre, bu onun mezarı olamaz. Bu mezar için olası en erken tarih olan M.Ö 600 ile, Lidyalıların, Persler tarafından mağlup edildikleri ve bundan dolayı muhtemelen anıtsal mezar inşa edemeyecekleri

M.O 547 yılları arasında sadece iki Lidya kralı vardır: Alyattes ve Kroisos. Alyattes'in mezarı kesin olarak Bin Tepe'nin en büyük tümülüs olan Koca Mutaf Tepe'dir ve Kroisos de Persler tarafından götürülüp, Kyros'un (Büyük Keyhüsrev) güvenilir danışmanı ilan edilmiştir, olasılıkla da kraliyet tümülüsüne defnedilmemiştir. Eğer kral için değilse, bu bir kraliçe için olabilir mi? Ana tanrıçanın doğduğu Anadolu'da bu mümkün olabilir.

MARMARA GÖLÜ

Doğu-batı uzunluğu 10-11 km, eni 3-5 km dolayında olan Marmara Gölü yaklaşık 56 km² 'lik bir alan kaplar. Su yüzey alanına göre gölün derinliği 3-5 m, denizden ortalama yüksekliği ise 79 m'dir.

Marmara Gölü birçok kuş türünün beslenme, barınma ve üreme sahası olması nedeniyle önemli bir sulak alan niteliğindedir. Türkiye Genelinde bulunan 421 kuş türünden 101'ine ev sahipliği yapmaktadır. Bunlardan 39'unun yerli, 38'inin yaz göçmeni, 17'sinin kış göçmeni, 5'inin ise transit kuş olduğu tespit edilmiştir. Marmara Gölü Sulak Alanı Dünya Doğa ve Doğal Kaynakları Koruma Birliği (IUCN)

kırmızı listesinde LR kategorisinde yer alan tepeli pelikanın üreme alanıdır. Göl aynı zamanda balık popülasyonları açısından da önemli bir yere sahiptir. Gölde Sazan (Cyprinus carpio), Sudak (Sander lucioperca), Has Kefal (Mugu cephalus) ve Alabalık (Salmo trutta) türlerine ait zengin balık popülasyonları mevcuttur. Gölden tutulan balıklar Göl Marmara ve Çevresi Su ürünleri üretim ve Değerlendirme Kooperatifi tarafından satışa sunulmaktadır.

Marmara gölü ve çevresi bitki tür çeşitliliği açısından da önemli bir yere sahiptir. Sahada 5'i endemik olmak üzere 394 bitki türü bulunur.

Marmara gölü eski dönemde Gyges Gölü olarak bilinmekte idi. Gediz Havzası su yönetimi projesinin bir parçası olarak, Hermos ve Gyges Gölü koruma girişimi için belirlenmiş anahtar doğal unsurlardan biridir. Göl Ortabatı Türkiye'deki en büyük tatlı su kaynağıdır ve kuşlar ile diğer yaban hayatının barındırır. Üstelik sıkı (ve zorunlu) av yasakları balıkçılığı engellemektedir. Bu çeşitli ekolojik çevre ve göz alıcı manzaralar Orta Lidya coğrafyasının belkemiğini oluşturur. Antik kaynakların bahsettiği eski sular ve eski seyyahların gayretleri belki de koruma ve ekoturizmin gelişimi için cesaretlendirici olacaktır.

PREHİSTORİK KAYA RESİMLERİ:

Kanlıkayalar olarak bilinen prehistorik kaya resimleri fosil insan ayak izlerinin yakınında yer almaktadır. Şekiller kırmızı bir boya kullanılarak dikleştirilmiş bir şist kaya bloğunun iç yüzüne çizilmiştir. İlk bakışta göze çarpan üç el şekli batı Anadolu'nun Prehistorik geçmişinde başka yerlerde de rastlanmaktadır. Bu kaya

resimlerinin tüfler üzerinde ayak izlerini bırakan insanlar tarafından yapılmış olması kuvvetle muhtemeldir. Resmin ortasında yer alan dairesel şekil Çakallar volkan konisi ni lav püskürtürken gösteriyor olmalıdır.

BAĞCILIK:

Orta Gediz Havzası'nda özellikle Salihli ve Alaşehir arasında yer alan birikinti koni ve yelpazeleri üzerindeki kumlu milli arazilerde bağcılık yoğunluk kazanır. Bu durum sahanın iklim şartlarının üzüm yetiştiriciliğine uygunluğunun yanı sıra, üzümün fizyolojik derinliği fazla, hava ve su dolaşımı iyi olan

toprak veya depolar üzerinde mükemmel yetişmesinden kaynaklanmaktadır. Gediz ovası içerisinde önemli miktarda üzüm bağı bulunmakta yöre halkı üzüm yetiştiriciliğinden önemli gelir elde etmektedir. Genellikle çekirdeksiz üzüm yetiştiriciliğinin yapıldığı alanda, bağlar görülmeye değerdir.

Bir Gaziantep efsanesine göre, kadının çocuęu hastalanır. Zamanın bütün hekimlerine başvurur, çare bulamaz. İçlerinden biri vahşî ve evcil hayvanların sütlerinin karışımını içirmesini söyler. Kadın daę daę, diyar diyar gezer ve süt karışımını getirir ama geç kalmıştır. Çocuęunu kaybeden kadın getirdięi süt karışımını bahçesine döker. Bahar vakti ekinlikten, şimdiye kadar görmedięi bir bitki çıkar. Kadın bu fidana oęlunun hatırası olarak bakıp, onu büyütür. Birkaç yıl sonra bitki kol atar, meyve verir. Kadın tadına bakar ve çok beęenir. Bir kısmının suyunu çıkarır, şişelere koyup tavan arasına kaldırır. Birkaç yıl sonra tavan arasına çıktığında unuttuęu şişeler gözüne takılır ve onu içince neşelenip oynar, nara atıp şarkı söyler. Sesi duyan eşi, komşuları da şişedeki kalmış üzüm şirasından içip aynı şekilde davranırlar.

Anadolu'da anlatılan en yaygın efsane şöyledir: Nuh peygamber bir gün Ağrı Daęı'nın eteklerinde dolaşırken son derece neşeli bir keçi görür. Keyifle hoplayıp zıplayan keçinin neşesinin kaynaęını merak eden Nuh peygamber, keçiyi takip eder ve keçinin iri taneli bir meyveyi yedięini görür. Bu meyveyi çok beęenen peygamber üzüm suyunun tiryakisi olur. Nuh'un keyfini fark eden şeytan, onu kıskanarak yakıcı nefesiyle asmaları kurutur. Ancak, Nuh bu duruma çok üzülp kederlenince şeytan merhamete gelerek, asmayı kurtarmak için yedi hayvanın kanıyla sulanması gerektięini söyler. Nuh, onun dedięi gibi aslan, kaplan, ayı, köpek, horoz, tilki ve saksaađandan oluřan yedi hayvanın kanı ile asmayı sular ve asma yeniden canlanır. İřte bu yüzden o günden beri üzümün suyundan ya da bu meyveden üretilen içkiyi içenler, ya aslan gibi cesur, ya kaplan gibi yırtıcı, ya ayı gibi kuvvetli, ya köpek kadar kavgacı, ya horoz gibi gürültücü, ya tilki gibi kurnaz, ya da saksaađan gibi geveze olurlar. Mitolojiler bilindięi gibi efsanelerden oluřmuştur. Kuruyan üzüm asmasının, yedi hayvanın kanı ile sulandığında canlanması mitolojik bir unsurdur. Belki de, bu yeniden canlanmanın kökeninde, Ana Tanrıça ile ilgili olarak anlatılan efsane vardır.

KEMER KÖYÜ:

Kemer Köyü gerek tarihi geçmiři, gerekse oldukça iyi korunmuş yerleşim dokusu ve konut mimarisi ile Salihli'nin potansiyel turizm merkezlerinden biri olabileceğ durumdadır. Kemer köyü ticari yönü ile ön plana çıkmış önemli kırsal yerleşmelerden biridir. Palamut ve hayvan ticaretinde önemli bir merkez olan Kemer Köyü, mimari dokusuyla bugün de hala küçük bir kasaba görüntüsüne sahiptir. Geçmişte oldukça hareketli bir ticari faaliyete sahip köyde yürütölen iş kollarından bazıları arasında semercilik, ayakkabıcılık, demircilik, nalbant,

baytar, berber, terzi, bakkal ve manifaturacı sayılabilir. Köyde en önemli iki üretim kolu ise susam yağı ve helva imalatıdır. Köyün ticari geçmişinin en önemli tanığı; çevre köylerden pazara getirilen palamutların koyulduğu depolar, bugün birçoğu aktif olmayan dükkânlardır.

Bugün Kemer Köyü ile ova arasında izleri net bir şekilde izlenebilen eski ticaret yolu bulunmaktadır. Köyün kuzeyinde Nardi/Nardis isimli antik yerleşmesinin kalıntılarının olduğu düşünülen kale kalıntıları ve yoğun seramik parçalarının bulunduğu bir alan mevcuttur. Kemer köyündeki yapılarda üzerinde yunanca yazılar bulunan mermer parçalarının varlığı bu düşünceyi güçlendirmektedir.

DAMATLI KÖYÜ:

Damatlı köyü Bozdağlar'ın üzerinde kütle hareketlerinden etkilenen yerleşmelerden biridir. Köyde tarihi Damatlı Camii olmak üzere birçok yapının duvarında söz konusu hareketlere bağlı çatlaklar ve eğimlenmeler mevcuttur. Damatlı köyündeki önemli yapılardan birini Damatlı Camii oluşturur. İnşaa tarihi belli değildir. Duvarlarındaki yazılardan 1800'lü yılların sonlarına doğru inşa edildiği düşünülmektedir. Tavan ve duvarlarındaki ahşap oymalar ve kalem boyama tekniği ile yapılan işlemleri ile öneme sahiptir. Damatlı köyü mezarlığı kenarında yaşı 300'ün üzerinde olduğu tahmin edilen anıt çınar ağacı da jeoturizm açısından son derece önemlidir.

Lidya Dönemi (M.Ö. 700-300)

(M.Ö. 700-300) Batı Anadolu'da Gediz ve Küçük Menderes yörelerinde oturan bu halkın nereden geldiği kesin olarak belirlenememiştir. Antik dönem yazarları onların güneydeki Karyalılar ile kuzeydeki Mysialılar ve Frigler ile akraba olduklarını söylerler. Hint-Avrupa karakterli bir dilleri olan Lidyalıların Batı Anadolu'da M.Ö. 2. binyılın ikinci yarısından itibaren var oldukları kabul edilmektedir. En ileri dönemlerindeki kralları aşağıda verilmektedir:

Gyges M.Ö. 680-652 Ardys M.Ö. 652-625 Sadyattes M.Ö. 625-610 Alyattes M.Ö. 610-575 Kroisos M.Ö. 575-546 Lidya sanatının gelişmişliği, Anadolu geleneğini sürdürmesinden, sanatçıları ve ustalarını sanat ve mimarlık için Pers ülkesine, Pasargade ve Susa'ya kadar göndermesinden, değerli mücevheratını ve metal işlerini Yunan saraylarına ve mabetlerine kadar yollamasından anlaşılır. Lidyalıların fildişi işlemeciliğine ve adak figürlerin yapımına katkıları yeni buluntularla anlaşılacaktır.

Lidya heykel ve duvar resim sanatının bazı örnekleri, Manisa - Kırkağaç - Harta tümülüsünde mezar odasında yer alan Kline'yi "Ölü yatağı" destekleyen sfenkslerin betimlenmesinde ve Uşak - Aktepe tümülüsünden ele geçen fresk parçalarında görülebilmektedir.

1960'lı yıllarda Batı Anadolu bölgesinde yapılan kaçak kazılar sonucu yurt dışına kaçırılan Kültür Varlıkları daha sonra Karun veya Lidya hazineleri olarak tanınmıştır.

Lidya Hazineleri adı altında sergilenen eserler altın, gümüş gibi kıymetli madenden yapılmış çeşitli kaplar, takılar, figürinler, mühürler, duvar freskleri ve mermer sfenkslerden oluşur. Bu eserlerin çoğunluğu Uşak Müzesi'nde sergilenmektedir.

Metal objeler maden sanatının çeşitli teknikleri kullanılarak yapılmış olup, çok ileri bir maden sanatının mevcudiyeti göze çarpar. Sergilenen eserleri İ. Ö. VI. yüzyılın ikinci yarısına tarihlenememiz mümkündür.

Lidyalılar eski Önasya' da birinci derecede önem kazandılar ve özgün eserler yarattılar. (MÖ 587-546) sırayla Gyges, Ardys, Sadyattes, Alyattes ve Kroisos Lidya devletini yönettiler. Bu dönemde Lidya'nın zenginleşmesi ve güçlenmesi de altın madeninin bulunması, işlenmesi ve ticaretin yapılması çok önemli bir faktördür. Bu saydığımız kralların ilk adımda, güç politikasının silahı olarak ekonomik kaynakları kullandıkları sanılır. İlk sikkelerin ortaya çıkışının asker ücretlerinin ödenmesiyle ilgili olduğu bile düşünülebilir.

Gyges tarihe geçince Yunan kentlerine karşı askeri girişimlerde bulundu ve kuzeyden gelen Kimmer tehlikesiyle uğraştı. Ve onları yenilgiye uğrattı. Fakat ikinci Kimmer saldırısına dayanamayacak Sardes'in yıkımıyla sonuçlanan savaşta öldü. Bu dönemde Yunanistan'la ticaret ilişkileri çok gelişmiştir.

Gyges'ten sonra gelen krallar döneminde de Kimmer akınları devam etti. Fakat bunlara karşı Lidya devleti çok iyi direndi ve bu da ekonomisinin ne denli güçlü olduğunu gösterir. Yine Gyges'ten sonra gelen krallar Yunan kent devletlerine saldırılar düzenlediler. Alyattes Lidya tarihinin en büyük kişisi ve Mermnad hanedanının en etkin kralıdır. Batı And kıyılarını ele geçirdi ve Batı And'ın kuzey kısmını elinde bulunduran Kimmerleri Kızılırmak'ın ötesine sürdü ve bu sayede Lidya Krallığı'nın gücü yeni boyutlara ulaştı.

Kuzeyli barbarlardan zara görüp zayıflayan Phrygia Lidya'ya bağlandı. Bu dönemin önemli olaylarından biri de nedeni pek bilinmeyen Lidya-Med savaşıdır. Sonuçta Kızılırmak her iki devlet arasında sınır kabul edildi. Alyattes Lidyalılar'la Grekler arasındaki ilişkilere çok değer verdi; Miletos'ta iki tapınak inşa ettirdi; Delphi'deki kehanet merkezine armağanlar yolladı; Korint tiranı Periandros ile dostluk ilişkileri kurdu. Bu kraldan itibaren Grek etkisi açık bir şekilde görülmeye başlar, Hellenleşme bunu izleyen dönemlerde büyük bir hız gösterir. MÖ 560 yılında oğlu Kroisos başa geçti ve babasından devraldığı güçlü ve zengin devlet sayesinde ününü tüm eski çağ dünyasına duyurdu. İçerdeki taht kavgasını sona erdirdikten sonra Ephesos'a yöneldi ve tüm Grek kentlerine egemen oldu. Ephesos'taki Artemis tapınağını tekrardan inşa ettirdi. Kroisos döneminde Lidya devleti zenginliğinin ve kültürel gelişiminin doruğuna ulaştı. Dillere destan zenginliği kaynağını bağlı bölgelerden alınan haraçlar, ticari gelirler ve ülkenin doğal zenginliklerinden alıyordu.

MÖ 6.yy'ın ortalarında beliren Pers tehlikesini gören ve önlemler alan Kroisos Sardes yakınlarına gelen Pers ordusuyla karşılaştı ve yenildi. Sonuçta İranlılar tüm Anadolu'ya hakim oldular ve Lidya devleti tarih sahnesinden silindi.

