

Tarihle iç içe eşsiz bir kent

Denizli


Abdülkadir DEMİR Kimdir?

1963 Yılında Gaziantep'te doğdu. İlk, orta ve lise öğrenimini Gaziantep'te tamamladı. 1986 yılında Ankara Üniversitesi Hukuk Fakültesi'nden mezun oldu. İnönü Üniversitesi İktisadi ve İdari Bilimler Fakültesi'nde yüksek lisans yaptı. 1987 yılında Kayseri Kaymakam Adayı olarak göreve başladı. 1988 yılında İngiltere'nin Bristol kentinde İngilizce ve mesleki eğitim çalışmaları yaptı. 1989'da Ardahan Kaymakam Vekili, 1990'da İskilip Kaymakam Vekili, 1990-1991 döneminde Kelkit Kaymakamı, 1991-1993 döneminde Kuluncak Kaymakamı, 1993-1997 döneminde Şefaatli Kaymakamı, 1997-2001 döneminde Finike Kaymakamı, 2001-2002 döneminde Mülkiye Müfettişi ve 2002-2005 döneminde Mülkiye Başmüfettişi olarak görev yaptı. Birçok kurs ve semineri başarı ile tamamladı. Gaziantep İl Özel İdaresi Genel Sekreterliği görevinde bulunduktan sonra, 2008 yılında Erzincan Valisi olarak atandı. Evli ve 3 çocuk babası olup, 11.08.2011 tarihinde Denizli Valiliği'ne atandı.

Röportaj: Kasım TURGUT

Denizli Valisi Abdülkadir Demir:

“Denizli’yi turizmden sanayiye, sağlıktan enerjiye, ulaşımdan jeotermale kadar hemen her alanda bir cazibe merkezi yapmak için gece gündüz çalışmalarımıza devam ediyoruz.”

K. TURGUT: Yaklaşık altı aydır Denizli’de görev yapıyorsunuz. Öncelikle Denizli ile ilgili düşüncelerinizden bahsedebilir misiniz?

A. DEMİR: Denizli’ye geldiğim ilk gün gördüğüm en belirgin özellik, kentin çalışkan kimliği oldu. Zaten Denizli’yi ‘Anadolu Kaplanı’ yapan da bu özelliği. Ancak burada önemli olan asıl nokta, gezip gördüğünüz her ilçenin öz kültüründen doğmuş bir üretim alanına sahip

olması. Bu da ekonomik anlamda Denizli’yi ön plana çıkartıyor. Örneğin, Serinhisar’da leblebicilik yapılırken, Yatağan beldesinde Osmanlı’dan günümüze taşınan bıçakçılık en önemli gelir kaynağı durumunda. Yine Buldan ve Kızılca bölük dokumaları da kendine has özellikleriyle tüm dünyada aranan ürünler arasında yer alıyor. Çameli ilçesi balıkçılığı seçerken, Güney, Bekeilli ve Çal ilçelerinde yapılan üzüm üretimi, bu ilçelerin antik çağ-

lardan bu yana kaliteli şarap üretiminin merkezi olmasını sağlamış. İlimizde tekstil üretimi yapan firma sahiplerinin büyük bir kısmının kökleri Babadağ ilçemize dayanıyor. Denizli’ye gelip de bu ayrıntılara hayran olmamak mümkün değil.

K. TURGUT: Biraz da Denizli’nin tarihsel gelişim süreci hakkında bilgi verir misiniz?

A. DEMİR: Cumhuriyet’le birlikte büyümüş bir kent Denizli. Elbette Türkiye’nin hemen her köşesi için bu cümleyi sarfetmek mümkün. Ama Denizli’nin 1931 yılında küçük bir kasaba görünümünde olduğunu fotoğraflardan rahatlıkla anlayabiliyoruz. O tarihte halkın ana geçim kaynağı tarım imiş. İnsanlar, evlerde dokudukları ham bezleri satabilirlerse ayrıca bir gelir elde edebiliyorlarmış. Ancak Denizlililer bu üretim kültürünü ısrarla korumayı bilmişler. 1980 yılına kadar, küçük atölyelerde kendi çaplarında üretip satmışlar. Bu tarihten sonra ise hız-


“Denizli, eğitimde de bir marka”

Denizli, eğitim alanında tüm Türkiye’ye örnek olmuş bir kent. Özellikle hayırsever Denizli halkı eğitim alanındaki her türlü yatırıma canı gönülden destek veriyor. Bugün Denizli’deki eğitim kurumlarına baktığınızda, pek çoğunun hayırsever Denizlililer tarafından yapıldığını görüyorsunuz. Bu da kentimizin eğitimdeki başarısına aynı şekilde yansıyor.

lı bir sanayileşme süreci başlamış. Denizlili müteşebbisler, devlet yatırımlarından istifade etmeden hem üretmiş, hem de pazarlamışlar. Bu üretimin büyük bir bölümü de yurt dışına pazarlanmış. Bunun nedeni de Denizli halkının insana yatırım yapan bir anlayışa sahip olması. Tabii bir de Denizlili sanayiciler tüm kazançlarını Denizli’ye yatırıyorlar. Bu da Denizli’yi geliştiriyor. Bunun yanında Denizli özellikle son yıllarda tekstilin yanı sıra tarım ve hayvancılık, mermer, bakır kablo ve makine sanayi gibi değişik alanlarda da yoğun şekilde üretimin yapıldığı ve bu sektörlerde büyük gelişmelerin yaşandığı bir kent haline geldi. Tabii bu kadar hızlı büyüyen bir ekonominin getirileri de bir hayli yüksek oluyor. Şehrin yapısı uzun yıllar buna yetişmekte zorlansa da bugün çok modern bir görünüme sahip. Denizli Belediyesi’nin gerçekleştirdiği başarılı altyapı, üst yapı ve çevre düzenleme çalışmalarının ardından tüm Türkiye’de parmakla gösterilen şehirlerden biri durumundayız.

K. TURGUT: Denizli’nin 2023 vizyonu konusunda ne gibi çalışmalarınız bulunuyor? Cumhuriyetimizin kuruluşunun 100. yıldönümünde Denizli’yi hangi noktada görmek istiyorsunuz?

A. DEMİR: Tabii bu konu çok iyi irdeelenmesi gereken bir konu. Çok iyi gözlemleyip var olan gerçeklerle rasyonel hedefler belirlemek lazım. Denizli’nin ekonomik olarak son 20

yılda geldiği nokta ve halihazırda yapılan çalışmalar dikkate alındığında, 2023 yılında Denizli ihracatının 15 milyar Dolar’ı bulacağını öngörüyorum. Bu kent, her şeyden önce insana yaptığı yatırımın karşılığını gelir olarak mutlaka alacak. Devlet olarak da bu anlamda hemen hemen tüm ihtiyaçlara cevap verebilecek çalışmaları yapıyor. Denizli’de şu an da aktif olarak faaliyet gösteren bir organize sanayi bölgemiz var. Şu anki koşullarda tek OSB yetersiz kalıyor. Bu sayının 6’ya çıkması için çalışmalara başladık. Kaklık Lojistik Merkezi’ndeki çalışmalarımız da tamamlandı. Bu merkezle birlikte sanayicimizin maliyetleri ciddi oranda düşecek. Bu da sanayi sektörünün gelişmesinin önündeki engellerden birinin daha ortadan kalkması anlamına geliyor. Tabii böylelikle çalışan sayımızın da 200 binlere ulaşmasını bekliyoruz. Ulaşım anlamında da tüm bağlantı yollarımız sıcak asfalt bölünmüş yol olarak hizmet vermeye başladı. Karayolu taşımacılığı ile ilgili hiçbir sıkıntımız kalmadı. Buna ilave olarak, Ege Bölgesi’ndeki demiryolu hatlarını yenileme çalışmaları öncelikle Denizli’den başladı ve çalışmalar büyük ölçüde tamamlandı. Artık önümüzdeki 50 yıl demiryolu ulaşımında herhangi bir problem yaşamayacağız. Dolayısıyla Denizli ihracatının altyapısının 2023 yılına şimdiden hazır olduğunu söyleyebilirim. Tabii bir de jeotermal enerji konusu var. Bizim için oldukça önem taşıyan bir konu. Jeotermal

kaynaklarımızı kullanmak üzere kurduğumuz Sera Organize Sanayi Bölgesi’ndeki seracılık faaliyetlerinin 2023 yılında 7.500 dekara ulaşmasını hedefliyoruz. Bilindiği gibi buradaki tüm altyapı ve soğuk su ihtiyacına yönelik çalışmalar tamamlandı. Yakın zamanda daha fazla yatırımcının yer alıp, daha fazla üretimin yapıldığı bir sanayi alanı olacak burası. Enerji anlamında da bugün yalnızca Kızılder’e 75 KW/saat elektrik üretimi var. 2023 yılında ise bunun 500 MW/saat olarak gerçekleşeceğini öngörüyoruz. Turizm anlamında ise; Pamukkale merkezli, ama tüm kenti de içine alan bir turizm anlayışını yerleştirecek projeleri uygulamaya başladık. Bu kapsamda termal turizmin geliştirilerek sağlık turizmini hareketlendirmenin yanı sıra, kazı yapılan antik kent sayısını üçten yediye çıkararak hem kültür hem de inanç turizminin canlandırılması için kollarımızı sıvadık. Bu amaçla Karahayıt ve Pamukkale beldelerinde kentsel dönüşüm çalışmalarına başladık. Şu anda 19 antik kentimizin 3 tanesinde kazı çalışmaları devam ediyor. Bu kentler özellikle inanç turizmi açısından çok önemli merkezler. 2023 hedefimiz olan 7 kazı alanına ulaşabilmek amacıyla Kültür ve Turizm Bakanlığımız ile görüşmelerimiz devam ediyor. Ayrıca ilimizi çevre illere bağlayan yolların tamamı ticaret ve turizm taşımacılığına uygun bir hale getirildi. Hedefe doğru zaten yola çıktık ve bu süre zarfında turizm işletme belgeli


ve çoğu 5 yıldızlı otellerde olmak üzere 20 bin yatak kapasitesi ile 10 milyon turist sayısına ulaşmayı hedefliyoruz. Denizli, sağlık alanında da çevresinde bulunan il ve ilçeler için zaten bir merkez konumunda. Ancak biz, bu alanda da geleceğe yönelik çalışmalarımıza hız vermiş durumdayız. Bu kapsamda özel hastaneler, Pamukkale Üniversitesi Hastanesi ve devlet hastanelerindeki yatak kapasitelerinin kaliteden ödün vermeksizin artması için kendilerine her türlü desteği veriyoruz. Tam teşekküllü termal tedavi merkezlerinin de devreye girmesiyle birlikte 2023 yılında Denizli’yi aynı zamanda bir sağlık merkezi olarak göreceğiz. Sonuç olarak, Denizlimizin şimdi olduğu gibi 2023 yılında da her alanda bir cazibe merkezi olmasını kendimize hedef olarak belirledik ve bunun için gece gündüz çalışıyoruz.

K. TURGUT: Denizli için simgesel kent tanımlaması yapılmak istenseydi Denizli’yi en iyi tanımlayan cümle sizce ne olurdu?

A. DEMİR: Kendine güvenen, hiç durmadan üreten, başı dik ve geleceğe emin adımlarla koşan bir kent. Sanırım Denizli’yi bundan daha iyi tarif eden bir tanım olamaz.

K. TURGUT: Denizli’de sizin başlatmış olduğunuz ve özellikle önem verdiğiniz projeler var mı?

A. DEMİR: Göreve başladığımızda önceliğimiz Kaklık Lojistik Merkezi’nin tamamlanmasıydı. Bu merkez Denizli sanayisi için çok önemliydi. Çok şükür merkezimiz tamamlandı ve en kısa zamanda da hizmet vermeye başlayacak. Bir diğer konu da ulaşım konusu. Denizli’nin bu alanda da hiçbir sıkıntısı kalmadı. İlimizi çevre illere bağlayan tüm yollar sıcak asfalt

kaplamalı bölünmüş yol olarak hizmet vermeye başladı. Demiryolu ile ilgili olarak da yenileme çalışmalarımız tamamlanma aşamasında. Artık en az 50 yıl demiryolu ulaşımı konusunda herhangi bir aksaklık yaşanmayacak. Bunlar, benim başlattığım projeler değildi ama Denizli için çok önemliydi. Çok şükür bunlarda hiçbir sıkıntı da kalmadı. Bunun yanında Denizli’nin özellikle jeotermal kaynakları el değmemiş bir şekilde karşımızda duruyor. Şu anda masamızdaki en önemli proje, termal kaynakların turizm, tarım, sağlık ve enerji sektöründe etkin bir şekilde kullanımının sağlanması. Denizli, Antik Çağ’da bile etkin bir şekilde kullandığı bu kaynakları maalesef günümüzde yeterince değerlendiremiyor. Bu amaçla termal enerji alanında gerçekleştirdiğimiz girişimlerin meyvelerini almaya başladık. Yakın zamanda Zorlu Doğal Elektrik Üretim tarafından jeotermal sahanın geliştirilmesine ve potansiyelin tespitine yönelik teknik ve bilimsel çalışmalar tamamlandı. 75 MW Kurulu güce sahip yeni jeotermal elektrik üretim santralının inşaatı ise yine Zorlu Doğal Elektrik Üretim tarafından 2013 yılında tamamlanacak. Ayrıca aynı bölgede kurulan Sera Organize Sanayi Bölgesi ile jeotermal seracılığın geliştirilerek bölge potansiyelinin tarım sektöründe de etkin kullanımı sağlanmış olacak. Şu anda enerji santralının kurulmasının yanı sıra soğuk su ile ilgili pürüzler giderildi. Böylece jeotermal seracılığın gelişmesinin önündeki tüm engeller ortadan kalktı. Yine jeotermal kaynakların sağlık ve turizm alanında kullanımına yönelik önemli çalışmalar başlattık. Karahayıt ve Pamukkale beldelerindeki prestij projelerle buralardaki tesislerin kaliteli turizm anlayışına yönelik geliştirilmesini tetikledik. Ayrıca turistlerin ilimizde daha uzun süre konaklamaları için tüm altyapı çalışmalarını mümkün olan en kısa zamanda tamamlayacağız. Buna paralel olarak Pamuk-


“Halktan biri olmak çok önemli”

Bana göre mülki idare amirliğinin en keyifli yanı, halkla iç içe olmak. İdari sorumluluğunu aldığınız ili, o ilin insanlarıyla el ele vermeden yönetmeye çalışmak, daima başarısızlıkla sonuçlanır. Daha da önemlisi, bir ilin sorun ve ihtiyaçlarını en iyi o ilde yaşayanlar bilir. Bu nedenle halktan biri olmak çok önemli. Bu, yerel yöneticiliğin altın kurallarından biri. Ve bir mülki idare amirinin en çok gurur duyduğu an, halktan birinin ‘Allah sizden razı olsun’ dediği andır...


kale Üniversitesi ile işbirliği içinde bölgeye tam teşekküllü bir hastane yapılarak, yurt içi ve yurt dışından hasta sevklerinin yapılmasına yönelik çalışmalarımız da devam ediyor. Tabii bir de Bozdağ Kayak Merkezi Projesi var. Denizli gibi ılıman bir iklimde, bu yoğunlukta kar olabileceği aklıma dahi gelmezdi. Muhteşem bir manzara var Bozdağ'da... Zaten yapılan ölçüm sonuçları da bölgenin kış turizmi açısından bir hayli uygun olduğunu gösteriyor. Yakın zamanda Bozdağ'a da hakkını vereceğimize inanıyorum.

K. TURGUT: Denizlililer'in sizi rahmetli Recep Yazıcıoğlu'na benzettiğini biliyoruz. Denizli'de halk nezdindeki 'vali' imajından bahseder misiniz? Recep Yazıcıoğlu ile birlikte anılıyor olmayı nasıl değerlendirirsiniz?

A. DEMİR: Merhum Recep Yazıcıoğlu, mülki idare amirliği açısından çok iyi bir örnek. Böyle önemli bir isimle birlikte anılıyor olmak da benim için gurur verici bir durum. Kendisinin araştırmaya değer bir kişilik olduğu kanaatindeyim. Merhum Yazıcıoğlu, çok değerli bir devlet adamı ve iyi bir modeldi. Halkın nabzını yokladığınızda, çok fazla proje üreten ve bunları uygulayan valilerin değil, halkla iç içe olan, onları dinleyen, devletin sıcak elini uzatan valilerin akıllarda yer ettiğini görüyoruz. Bu nedenle valilerin değişik zamanlarda vatandaşlarla vakit geçirmesi çok önemli. Valiler, sanayici ve işadamlarıyla bir araya gelebildiği gibi ihtiyaç sahibi vatandaşlara da bire bir ulaşabilmeli. İdareciler ile halk arasında malesef hala bir mesafe var. İşte bu noktada Merhum Recep Yazıcıoğlu gerçek bir rol-model oluşturuyor. Biz de bu bilinçle hareket ederek Denizlililer ile iç içe olmaya gayret ediyoruz. Zaten Denizlililer çok sıcakkanlı insanlar. Kentin ılıman iklimi buradak insanların yüzüne de yansımış. Aramızda çok farklı bir elektrik var.


K. TURGUT: Siz Valilikten önce bir süre Gaziantep İl Özel İdaresi Genel Sekreterliği görevinde buldunuz. Büyükşehirlerde il sınırlarının belediye sınırları ile birleştirilmesi il özel idarelerini nasıl etkileyecek?

A. DEMİR: İl özel idareleri, her kesimin temsil edildiği, oldukça demokratik bir sistem. Burada vali, il genel meclisi ve genel sekreterden oluşan bir yapı mevcut. Başarıya ulaşmak için de bu üç idareci birlikte hareket etmek durumunda. Bu anlamda il özel idarelerinin mutlaka güçlendirilmesi ve başkanlığının da mutlaka vali tarafından yapılması gerektiğini düşünüyorum. Öte yandan, bir ilin sorunlarını en iyi o ilde yaşayanlar bilirler. Bugün Türkiye şartlarında Ankara'dan çözilemeyen pek çok konu, il özel idareleri tarafından yerelde çözülebilmekte. İl sınırlarının belediye sınırları ile birleştirilmesi, güçlü bir il özel idaresi varsa hiçbir sorun teşkil etmeyecektir. Kırsalda il özel idaresinin gerçekleştirdiği kentsel gelişim faaliyetleri ile diğer hizmetlerin aksamadan yürütülebilmesi için bu sistem korunmalıdır.

K. TURGUT: Dergimiz aracılığı ile mülki idare mesleğine yeni giren arkadaşlarımıza neler söylemek istersiniz?

A. DEMİR: Mesleğin son aşamasına gelindiğinde bile ilk günkü heyecanı kaybetmemek gerekiyor. Bu, bizim mesleğimiz açısından oldukça önemli bir konu. Bunu başardığınızda zaten görevinizi layıkıyla yerine getiriyorsunuz demektir. İkinci olarak, olayları yerinde görerek karar vermeyi ve sonuçlandırmayı prensip haline getirmeniz gerekiyor. Bu meslekte olayların ve işin içine dahil olmadan alınan kararların malesef sağlıklı bir sonuca ulaşması mümkün değil. Tabii ilin sorunlarına ülkenin penceresinden bakabilmek, daha rasyonel bir bakış açısına sahip olmayı da beraberinde getiriyor. Vizyon belirlemek için ise görev yaptığınız şehri çok iyi gözlemlemeli, şehrin ihtiyaçlarını ve önceliklerini iyi bilmelisiniz. Ancak bunu başardığınız zaman şehrin mevcut konumunu tam olarak tespit edebilir ve bir adım ötesini düşünmeye başlayabilirsiniz. Özellikle genç arkadaşlarımız bu konulara çok dikkat etmeli.


Tarihle iç içe eşsiz bir kent

Denizli

Denizli'nin Coğrafi ve İdari Yapısı

Ege Bölgesi'nin İç Batı Anadolu Bölümü'nde yer alan Denizli, doğusunda Afyonkarahisar ve Burdur, batısında Aydın, kuzeyinde Uşak ve Manisa, güneyinde ise Muğla ile komşudur. 11.868 kilometrekarelik yüzölçümüne sahip olan Denizli, yüzölçümü bakımından Ege Bölgesi'nin en büyük ikinci kentidir. 2011 yılı Adrese Dayalı Nüfus

Kayıt Sistemi verilerine göre nüfusu 942.278 olan Denizli'de bu nüfusun %70'i şehirlerde, %30'u ise kırsal kesimlerde yaşamaktadır.

Denizli ili, Merkez İlçe dahil olmak üzere 19 ilçe, 68 belde ve 359 köyden oluşan bir idari yapıya sahiptir.

Antik Çağlarda Denizli

Denizli'deki ilk yerleşimler, M.Ö. 5500 yılında, bugünkü Laodikeia Antik Kenti'nin bulunduğu yerde

kurulan 'Roas' adlı yerleşim merkezinde görülmüştür. Aynı zamanda Anadolu'nun en eski yerleşim yerlerinden biri olan Roas, bölgedeki yerleşik yaşamın da ilk örneklerinden biri durumundadır.

Sahip olduğu şifalı su kaynakları ile tarih boyunca dünyanın önde gelen medeniyetlerinin gözdesi olan Denizli, Hierapolis, Laodikeia, Colossae, Tripolis, Apollon Salbace, Heraclea Salbace, Eumania ve Tabae başta olmak üzere çok sayıda antik kente ev sahipliği yapmıştır.

Denizli'de kurulan bu antik kentlerde yaşayan medeniyetler ise Helen, Roma, Frig, Lidya, İyon ve Karya olarak ortaya çıkmaktadır.

Denizli'nin Türkleşmesi

Türkler, Denizli ve çevresinde ilk kez 1070 yılında görülmüşlerdir. Ancak Bizans Devleti'nin büyük uğraşları


sonucunda bölge, 12. yüzyıla kadar Bizans himayesinde kalmıştır. 1176 yılında Çivril ilçesinin Gümüşsu beldesi yakınlarında Bizanslılar ile Selçuklular arasında gerçekleşen Miryakefalon Savaşı ile Denizli'nin Türkleşmesi için ilk adım atılmıştır.

13. yüzyılın ilk yıllarında Denizli ve çevresini tekrar ele geçirmek ama-

cıyla çeşitli girişimlerde bulunan Bizanslılar, Laodikeia ve Colossae'de ayaklanmalar başlatmışlar, bunun üzerine Selçuklu Komutanı Gıyaseddin Keyhüsrev tarafından görevlendirilen Mehmet Gazi ve Servergazi, ilk olarak Colossae Antik Kenti yakınlarında Bizans kuvvetleriyle çarpışarak burada büyük bir zafer kazanmışlardır.

Daha sonra Laodikeia Antik Kenti üzerine yürüyen Selçuklu ordusu, burayı tamamen kuşatma altına alarak Bizanslılar'ın geri çekilmesini sağlamıştır. Deretekke'ye (Bugünkü Saraylar Mahallesi) kadar kaçan Bizanslılar, Selçuklu ordusu tarafından tekrar ateş altına alınmış ve büyük bir bozguna uğratılmıştır. 1210 yılında kazanılan bu zaferde


Denizli Horozu

Rengi, vücut yapısı, uzun ve ahenkli ötüşüyle tüm dünyada ün salan Denizli Horozu, kentin en önemli simgesidir. Denizli Horozu, günümüzde olduğu kadar Antik Dönem’de de çok önemlidir.


Mehmet Gazi ve Servergazi şehit düşmüş, Denizli ise tamamen bir Türk yurdu haline gelmiştir.

Denizli’nin Yeni Yerleşim Yerine Taşınması

Bizanslılar’ın Denizli topraklarından tamamen çıkarılmasının ardından, Laodikeia Antik Kenti terk edilerek Deretekke’de yeni bir kent planlanmıştır. Dönemin Denizli Valisi Karasungur Bin Abdullah tarafından yaptırılan Denizli Kalesi (Bugünkü Kaleiçi Çarşısı), Denizli’nin yeni yer-

leşim yeri olarak kabul edilmiştir. İlerleyen yıllarda Denizli Kalesi’nin dışına taşınan yapılar, kentin dairesel planda gelişmesini sağlamıştır.

Denizli Horozu

Hiç kuşkusuz Denizli’nin en önemli simgesi geçmişi binlerce yıl öncesine dayanan Denizli Horozu’dur. Denizli’ye özgü bir tür olan Denizli Horozu, asil duruşu ve uzun ötüşüyle ün kazanmış, Laodikeia Antik Kenti’nin de simgeleri arasında yerini almıştır. Başta Laodikeia An-

tik Kenti olmak üzere Hierapolis ve Heraclea Antik Kenti’ndeki tuğla ve mermer kabartmalarda Denizli Horozu tasvirleri yer almaktadır.

15 ile 30 saniye arasında ötebilen Denizli Horozu, rengine göre 6, vücut yapısına göre 3, ibik şekline göre 2, ses tonuna göre 3, ses netliğine göre 4, ötüşüne göre 2, ötüş anında vücut pozisyonuna göre de 4’e ayrılmaktadır. Denizli Horozu’nun renkleri siyah, kirliliğe göre beyaz ve koyu sarı ve koyu kırmızı tonlarının kombinasyonundan meydana gelmektedir.


Pamukkale Travertenleri


Pamukkale Travertenleri

Denizli'ye 20 kilometre uzaklıkta bulunan Pamukkale, 1988 yılında UNESCO tarafından Dünya Kültür Mirası Listesi'ne alınmıştır. Dünyada nadir görülen traverten oluşumlarından biri olan Pamukkale, her yıl 2 milyona yakın yerli ve yabancı turisti misafir etmektedir.

Hierapolis Antik Kenti'nde bulunan 17 farklı kaynaktan çıkan termal suyun meydana getirdiği Pamukkale travertenleri, antik çağlardan bu

yana insanoğlunun ilgisini çekmeye devam ederken, sıcaklıkları 35 ile 100 derece arasında değişen bu sular, 320 metre uzunluğundaki bir kanal ile travertenlerin başına gelmektedir. Traverten yamaçlarından dökülerek çökelen bu sular, zaman içerisinde traverten yapılarını meydana getirmektedir.

Travertenlere beyaz rengini veren, termal suyun içeriğindeki madde kalsiyum karbonattır. Başlangıçta jel kıvamında olan bu madde, hava ile temas etmesinin ardından kemik-


Karstik Oluşumlar

UNESCO'nun Dünya Kültür Mirası Listesi'nde yer alan Pamukkale travertenleri, farklı karstik oluşumları ile tüm dünyanın büyük ilgisini çekmektedir. Bölgedeki kaynaklardan çıkan ve 35 ile 100 santigrat derece arasında değişen sıcaklıktaki termal su, traverten havuzcuklarında birikmekte ve zaman içerisinde çökerek traverten yapılarını oluşturmaktadır. Pamukkale travertenleri, doğal karstik oluşumların en güzel örneğidir.


Antik Dönem'in İhtişamlı Kenti: Hierapolis

Helenistik Dönem'de kurulan Hierapolis Antik Kenti, kurulduğu ilk günden itibaren Lycos Vadisi kentleri arasında önemli bir yere sahip olmuştur. Şifalı suları ve St. Philippe Martyriumu'na ev sahipliği yapmasından dolayı Hristiyanlar tarafından 'Kutsal Kent'

olarak kabul edilen Hierapolis Antik Kenti, binlerce yıl boyunca Helen, Roma, Bizans ve Selçuklular'a yurt olmuştur. Kentin bir diğer özelliği de her biri birer sanat şaheseri olan çok sayıda antik esere ev sahipliği yapmasıdır.

leşmekte ve traverten şekli almaktadır. Bu suyun içeriğinde kükürt minerali de bulunduğu için, koyu sarı, kırmızımsı ve siyah gibi renklerin oluşmaması için su, travertenlere periyodik aralıklarla verilmektedir.

Antik Havuz

Hierapolis Antik Kenti sınırları içinde yer alan Antik Havuz, M.S. 7. yüzyılda meydana gelen büyük depremin ardından oluşmuştur. Frontinus Caddesi'nin hemen yanında yer alan Sivil Agora yapısı yaşanan

büyük depremle yıkılmış ve yapının sütunları, oluşan fay kırığının içine çökmüştür.

İçinde Roma Dönemi'ne ait sütunların da bulunduğu Antik Havuz, her mevsim 36 derece sıcaklığa sahiptir. Aynı zamanda Güzellik Tanrıçası Kleopatra'nın da güzellik iksiri olarak kabul edilen havuzdaki suyun pH değeri 5.8'dir. Termal suyun bileşeninde bikarbonat, sülfat, kalsiyum, karbondioksit ve demir gibi çeşitli mineraller bulunmaktadır.

Doğal Şifa Kaynağı

Antik Havuz'daki termal su, pek çok hastalığa karşı oldukça etkilidir. Kalp, damar sertliği, tansiyon, romatizma, deri ve göz hastalıkları ile raşitizm, felç ve mide spazmı; Antik Havuz'daki termal suyun tedavi edebildiği hastalıklar arasında yer almaktadır.

Hierapolis Antik Kenti

Pamukkale Ören Yeri sınırları içerisinde yer alan Hierapolis, Helenistik Dönem'de kurulmuş bir an-


Antik kenttir. Helen, Roma, Bizans ve Selçuklular gibi dünyanın en köklü medeniyetlerine ev sahipliği yapan Hierapolis, sahip olduğu mimari yapılarıyla da Denizli ve Anadolu Tarihi açısından ayrı bir öneme sahiptir.

M.S. 60 yılında yaşanan büyük depremin ardından tamamen yıkılan Hierapolis, bu tarihten sonra yeniden kurulmuş ve bu süreçte kentteki tüm yapılar Roma mimarisine uygun olarak inşa edilmiştir. Şu anda kentte görülebilen yapıların neredeyse tamamı Roma Dönemi'ne aittir.

Hierapolis Antik Kenti'nde 1957 yılında İtalyan Politecnico Torino Üniversitesi ile başlayan kazı çalışmaları, günümüzde Ord. Prof. Dr. Francesco D'Andria başkanlığında, İtalyan Salento Üniversitesi tarafından devam ettirilmektedir.

Ana Cadde ve Kapılar

Hierapolis Antik Kenti'nin ana caddesi olan Frontinus Caddesi, yaklaşık 1 kilometre uzunluğundadır. Kenti kuzey-güney doğrultusunda ikiye ayıran caddenin orijinal genişliği 14 metredir. Ancak Geç Roma Dönemi'nde yapılan bazı yapılarla bu genişlik yer yer 8 metreye kadar düşmüştür. Kentin pek çok önemli yapısı bu cadde üzerinde konumlanmıştır.

Frontinus Caddesi'nin her iki ucunda birer Roma ve Bizans Kapısı yer almaktadır. Frontinus (Kuzey Roma) Kapısı, kentin anıtsal girişi durumunda olup, 3 kemerli bir girişe sahiptir. Diğer kapılar ise tek geçişli ve dikdörtgen planlıdır.

Antik Tiyatro

Hierapolis Antik Kenti'nin en büyük yapısı olan Antik Tiyatro, temelin-

de Grek tiyatrosu tipindedir. Ancak Roma İmparatorluğu Dönemi'nde yapılan birtakım değişikliklerle Roma tiyatrosu kimliği kazanmıştır.

M.S. 60 yılında yaşanan depremden 2 yıl sonra başlayan tiyatro inşaatı, M.S. 206 yılında tamamlanmıştır. 10 bin kişi kapasiteli olan Antik Tiyatro'da, 7 merdivenle 9 bölüme ayrılmış 48 oturma sırası bulunmaktadır. Oturma sıralarının tam ortasında bir Kraliyet Locası yer almaktadır.

Günümüzde restorasyon çalışmalarının devam ettiği sahne binasının orijinal yüksekliği 49 metredir. Sahnenin iç duvarları, çok sayıda mermer kabartma ile süslenmiştir. Bu kabartmalarda Apollon, Artemis, Marysas ve Persephone ile ilgili çeşitli efsaneler tasvir edilmiştir. Bu da o dönemde sanatta gelinen noktayı açıkça gözler önüne sermektedir.


Hristiyanlığın Önemli Merkezlerinden Biri

Günümüzde pek çok Hristiyan'ın hacı olabilmek için ziyaret ettiği Hierapolis Antik Kenti, arkeoloji literatüründe 'kutsal kent' olarak tanımlanmaktadır.


Hierapolis Arkeoloji Müzesi

Hierapolis Antik Kenti'nin önemli yapılarından biri olan Büyük Hamam Kompleksi, 1984 yılında restore edilerek Hierapolis Arkeoloji Müzesi'ne dönüştürülmüştür. Yapı, Hierapolis'in yanı sıra Laodikeia, Colossae, Tripolis ve Attuda gibi diğer Lycos Vadisi kentlerinden çıkarılan eserlere de ev sahipliği yapmaktadır. Müze, 'Lahitler ve Heykeller Salonu', 'Küçük Eserler Salonu', 'Hierapolis Tiyatrosu Buluntuları Salonu' ve 'Açık Hava Sergi Alanı'

olmak üzere 4 kısımdan meydana gelmektedir.

St. Philippe Martyriumu

Hristiyan dünyası tarafından 'kutsal kent' olarak kabul edilen Hierapolis Antik Kenti, Hz. İsa'nın 12 havarisinden biri olan St. Philippe'in ömrünün son günlerini geçirdiği kenttir.

Hristiyanlar tarafından Hierapolis'in 'kutsal kent' olarak kabul edilmesinin nedeni ise hem şifalı sulara sahip olması hem de St. Philippe'in

M.S. 80 yıllarında Hristiyanlığı yaymaya çalışırken burada öldürülmüş olmasıdır. M.S. 4. yüzyılda Hristiyanlığın resmi din olarak kabul edilmesinin ardından da mezarının bulunduğu yere bir şehitlik inşa edilmiştir.

Sekizgen planlı Martyrium'un tam ortası mermerle kaplı olup, yaklaşık 20 metre çapındaki bu alanın üzeri kurşun kaplı bir kubbe ile örtülmüştür. Bu sekizgen bölümün çevresinde dikdörtgen planlı 8 küçük şapel yer almaktadır. Yapının


Nekropoller

özel dosya

Hierapolis Antik Kenti'ndeki nekropoller, 4 farklı yapı tipine sahiptir. Kentte fakir ve zengin kişilerin mezarlarını bir arada görmek mümkündür.


4 kenarında ise 28 küçük dini oda bulunmaktadır. Martyrium'a 4 farklı cepheden girilebilmektedir. Günümüzde pek çok Hristiyan, Hac ibadetini yerine getirmek amacıyla St. Philippe Martyriumu'nu ziyaret etmektedir.

Nekropoller (Antik Mezarlar)

Hierapolis Antik Kenti'ni diğer antik kentlerden ayıran önemli özelliklerinden biri de çok sayıda nekropole (antik mezar) ev sahipliği yapmasıdır. Hem ibadet etmek hem de hayatlarının son dönemlerini geçirmek üzere Hierapolis'e gelen pek çok insan, öldükten sonra buradaki nekropollere gömülmüştür.

Frontinus Caddesi'nin her iki yanında ve yoğun olarak uç kısımlarında bulunan nekropollerin sayısı 2 binin üzerindedir. Kentte kuzey ve güney olmak üzere 2 nekropolis (mezarlık) bulunmaktadır.

Lahit Tipi Mezarlar

Hierapolis Antik Kenti'nde en sık karşılaşılan mezar tiplerinden biri de lahit mezarlardır. Bu tip mezarların birçoğu Kuzey Nekropolis'te yer almaktadır. Bu mezarların dışı traverten ve mermer lahitlerle kaplıdır.

Çoğu İtalya'dan özel olarak getirilen bu lahitlerde, mezarda gömülü olan kişinin hayatındaki olayları tasvir eden kabartmalar bulunur. Bu mezarlarda daha çok zenginler yatmaktadır.

Tümülüs Tipi Mezarlar

Kentte yaşayan seçkin ailelere ait olan tümülüs tipi mezarların geçmişi M.Ö. 2. yüzyıla kadar dayanmaktadır. Düzgün kesilmiş traverten bloklarla örülü silindirik kasa şeklinde yapılan bu mezarların üzerleri koni biçimi verilmiş toprakla örtülüdür.

Mezar odasına ise girişte bulunan ve 'Dramos' adı verilen bir koridor ile ulaşılır. Hierapolis'teki tümülüs tipi mezarlara genel olarak kentin doğu yamaçlarında rastlanmaktadır.


'Kralların Kenti' Laodikeia

Laodikeia Antik Kenti, sahip olduğu doğal ve ekonomik kaynakları ile tarihin her döneminde kralların ilgisini çekmeyi başarmıştır.


Laodikeia Antik Kenti

Denizli il merkezinde, Goncalı ile Eskihisar mahalleleri sınırları içerisinde bulunan Laodikeia Antik Kenti, M.Ö. 3. yüzyılda kurulmuştur. Denizli'deki ilk yerleşim yeri olan Roas'ın üzerinde kurulan Laodikeia, Suriye Kralı II. Antiokhos tarafından eşi Laodike'ye ithaf edilmiştir.

M.S. 60 yılında yaşanan büyük depremle birlikte, diğer Lycos Vadisi kentleri gibi yerle bir olan Laodikeia, kendi imkanlarını kullanarak ye-

niden inşa edilmiştir. Kentin yeniden kurulması sırasında, bugün dahi şehir planları tarafından örnek olarak gösterilen hippodomik (ızgara) planlı imar modeli esas alınmıştır.

Laodikeia Antik Kenti kazıları, 2008 yılından bu yana Denizli Belediyesi'nin himayesinde, Pamukkale Üniversitesi Arkeoloji Anabilim Dalı tarafından Prof. Dr. Celal Şimşek başkanlığında devam etmektedir. Laodikeia'nın tüm sorumluluğunu üstlenen Denizli Belediyesi, Türkiye'de bir 'ilk'e imza atmıştır.

Suriye Caddesi

Laodikeia Antik Kenti'nin ana caddesi olan Suriye Caddesi, kentin ana girişi olan Suriye Kapısı'ndan başlayarak Caracalla Çeşmesi'ne kadar uzanır.

Doğu Bizans Kapısı ile Caracalla Çeşmesi arasındaki kısmı ayağa kaldırılan Suriye Caddesi'nin her iki yanında mermer sütunlar bulunmaktadır. Caddenin altında bugün dahi çalışabilecek durumda olan bir kanalizasyon sistemi yer almaktadır.


Tapınak A

Hristiyanlığın dünyadaki önemli merkezlerden biri olan Laodikeia Antik Kenti'nde çok sayıda dini yapı bulunmaktadır. Bu yapılar arasında ilk öne çıkan ise Tapınak A'dır. M.S. 2. yüzyılda inşa edilen Tapınak A, 'Batı Portik', 'Doğu Portik' ve 'Avlu' olmak üzere 3 kısımdan meydana gelmektedir.

Yaklaşık 350 yıl boyunca Laodikeia Antik Kenti'nin dini merkezi olarak hizmet veren bu yapı, M.S. 4. yüzyılda inşa edilen Kutsal Haç Kilisesi'nin ardından dinsel arşiv merkezi olarak kullanılmıştır.

Tapınak A'nın arka alt kısmında bulunan tonozlu oda, yapının diğer kısımlarıyla birlikte restore edilerek üzeri temperli camla örtülmüştür. Bu uygulama, restorasyon alanında Türkiye'de bir 'ilk' durumundadır.

Kutsal Haç Kilisesi

Laodikeia'nın bir diğer önemli dini yapısı ise İncil'de adı geçen 7 kiliseden biri olan Kutsal Haç Kilisesi'dir. Tapınak A'nın yan tarafında bulu-


nan Kutsal Haç Kilisesi, M.S. 312-313 yıllarında yapılmış ve M.S. 7. yüzyıla kadar kullanılmaya devam etmiştir.

2000 metrekarelik bir alan üzerine inşa edilen Kutsal Haç Kilisesi, 11 apsisten meydana gelmektedir. Yapının içindeki 10 adet traverten ayak ise çatı kısmını taşımaktadır. Yapı içinde ayrıca mozaiklerle süslenmiş bir vaftizhane yer almaktadır.

2010 yılı kazı çalışmaları kapsamında radar taraması ile ortaya çıkar-

tılan Kutsal Haç Kilisesi'nin 2011 yılında başlayan restorasyonu 2012 yılı sonunda tamamlanacak ve hac turlarına açılacaktır.

Stadyum ve Tiyatrolar

Antik Dönem'in önemli kültür merkezlerinden biri olan Laodikeia Antik Kenti, 2 büyük tiyatroya ve Anadolu'nun en büyük stadyumuna sahiptir. Tiyatroların kapasitesi yaklaşık 15 bindir. 70x285 metre ölçülerindeki Stadyum ise yaklaşık 25 bin kişi seyirci kapasitesine sahiptir.


Termal Turizmin Merkezi

Kentin farklı bölgelerinde pek çok termal su kaynağına sahip olan Denizli, tarihin her döneminde bir sağlık merkezi olarak kabul edilmiştir. Denizli’de bulunan termal turizm tesisleri, her yıl milyonlarca kişiye şifa dağıtmaktadır.

Kırmızı Su

Denizli’ye 21 km uzaklıkta bulunan Karahayıt beldesi, Denizli’nin önemli termal turizm merkezlerinden biridir. Çok sayıda termal kaynağın bulunduğu Karahayıt beldesindeki en önemli kaynak Kırmızı Su’dur.

Karahayıt Belediyesi’nin denetiminde ücretsiz olarak hizmet veren Kırmızı Su tesisleri, kırmızı ve sarı tonlarındaki travertenleri ile göz kamaştırıcı bir güzelliğe sahip olup,

çok sayıda insan bu güzelliği yerinde görmek için Karahayıt Beldesi’ne gelmektedir.

Termal Turizm Tesisleri

Karahayıt’ın yanı sıra, Denizli’nin farklı bölgelerinde birçok termal kaynak bulunmaktadır. Sıcaklıkları 36 ile 125 derece arasında değişen bu kaynaklar, Gölemezli, Yenicekent, Beylerli, Bölmekaya, İnsuyu, Tekkeköy, Babacık ve Kızıldere bölgelerinde yer almaktadır. Termal suları ile doğal şifa kaynağı olan

bu bölgelerde çok sayıda termal sağlık tesisi de hizmet vermektedir. Sarayköy’de 1 termal otel ve kür merkezi, Gölemezli’de 1 kaplıca, Yenicekent’te 1 kaplıca ve pansiyon, Beylerli’de 1 kaplıca, Karahayıt’ta da 7 turizm işletme belgeli ve 2960 yatak kapasiteli otel, 11 belediye belgeli otel ile 83 adet pansiyon hizmet vermektedir.

Özellikle son yıllarda dünyanın önde gelen turizm markaları, Sarayköy, Karahayıt ve Gölemezli bölgelerinde yatırım çalışmalarına başlamıştır.


Ege'nin En Büyük Parkları

25 bin metrekareden 370 bin metrekare büyüklüğe kadar çok sayıda parka ev sahipliği yapan Denizli, alışılmış kent parklarının aksine, doğal bir yaşamın kapılarını aralar.


Ege'nin En Modern Parkları

Her biri yüzbinlerce metrekarelik alanda kurulu olan bu parklar, sahip oldukları özelliklerle de Ege Bölgesi'nin en modern kent parkları arasında yer almaktadır.

Kentin yüksek kesimlerinde, Çamlık Dağı'nın eteklerinde bulunan Çamlık Parkı, 2006 yılında imzalanan protokol ile Denizli Orman Bölge Müdürlüğü'nden Denizli Belediyesi'ne devredilmiş ve baştan aşağı yenilenerek Denizli halkının ücretsiz kullanımına sunulmuştur.

İçinde göletler, süs havuzları, piknik alanları, sosyal donatılar, spor alanları, çocuk oyun alanları ile koşu yollarının bulunduğu Çamlık Parkı, 370 bin metrekarelik bir alana sahiptir.

Çamlık Parkı


İncilipınar Parkı

Denizli Tarihi'nde önemli bir yere sahip olan İncilipınar Parkı ise yaklaşık 180 bin metrekarelik alanı ile Denizli'nin en büyük ikinci parkıdır. İncilipınar Parkı, kentin merkezinde tüm Denizli halkına sağlıklı bir yaşam sunmaktadır.

Bunların yanı sıra, 162 bin metrekare alana sahip Adalet Parkı, 57 bin metrekare alana sahip Sümerpark, 50 bin metrekare alana sahip Eski-hisar Parkı, 32 bin metrekare alana sahip Yunus Emre Parkı, 27 bin metrekare alana sahip Bağbaşı Parkı ve 25 bin metrekare alana sahip Zeytin Deresi Parkı da Denizli'nin büyük kent parkları arasında yer almaktadır. Ege Bölgesi'nin en büyük parkı olacak 700 bin metrekarelik Akvadi Parkı'nın yapımı devam etmektedir.

Büyük Kent Parkları

Pek çok tarihi belgede su kaynaklarının bolluğu ve yeşil alanlarının güzelliği ile kendine yer bulan Denizli, özellikle son yıllarda yeniden bu övgüye yakışır bir duruma gelmiştir.

Denizli Belediyesi tarafından kente kazandırılan büyük kent parkları, yeniden yetmişe tüm Denizlililer'in sağlıklı ve huzurlu ortamlarda vakit geçirebilmelerine ve spor alanlarında ücretsiz spor yapabilmelerine olanak sağlamaktadır.


Denizli Ekonomisi'nin Lokomotif Sektörü: Tekstil

Tekstil sektörü, Antik Dönem'den bu yana Denizli Ekonomisi'nin lokomotifidir. Dünyaca ünlü Buldan dokumalarından, pek çok hazır giyim markasına kadar her alanda Denizli imzası bulunmaktadır.


Dünyaca Ünlü Buldan Dokumaları

Dünyanın en güzel dokumaları arasında gösterilen Buldan bezleri; özgün üretim tarzları, motiflerindeki göz alıcı canlılık ve kaliteleri ile diğer dokuma ürünlerinden ayrılır.

Dokumaların yüzde yüz pamuktan üretilmesi ve kök boyaları ile boyanıyor olması da bu dokumaları diğer ürünler arasında bir adım öne çıkarır. Buldan'ın yüzlerce yıllık el tezgahlarında hünerli eller tarafın-

dan dokunan bu eşsiz dokumalar fabrikada üretilen bezlere göre çok daha sağlam ve kalitelidir.

Günümüzde büyük ölçüde otomatik tezgaha geçilse de el tezgahlarındaki geleneksel üretim halen devam etmektedir. Öyle ki, ilçedeki hemen her ev bir dokuma atölyesi konumundadır.

Tekstil Sektörü

Tekstil sektöründe bir dünya markası olan Denizli, ürettiği ürünlerin

kalitesi ve geniş ürün yelpazesi ile tüm dünyanın güvenini kazanmış durumdadır. Günümüzde modern tesislerden oluşan dev bir yapıya dönüşen Denizli tekstil sanayii, üretiminin neredeyse tamamını yurt dışına ihraç etmektedir. Tam 147 ülkeye ihraç edilen ürünler arasında havlu, bornoz, çarşaf, nevresim ve perde gibi ev tekstili ürünleri ilk sırada yer almaktadır.

Denizli Ekonomisi'nin temelini oluşturan tekstil sektörünün bir diğer özelliği de istihdama yaptığı büyük


Denizli'deki Sanayi Çeşitliliği

Binlerce yıl önce sahip olduğu sanayi kenti olma özelliğini bugün de aynı şekilde devam ettiren Denizli, bakır kablodan mermere, makineden cama kadar birçok sanayi koluna hayat verir.


Bakır Kablo Sanayii


Mermer Sanayii


Tekstil Sanayii

katkıdır. Denizli ve çevresinde bulunan fabrikalarda onbinlerce kişi istihdam edilirken, Denizlili tekstilciler, dünyanın ünlü giyim markalarına fason üretim de yapmaktadır.

Bakır Kablo Sanayii

Pek çok sektörde önemli başarılarla imza atan Denizli, bakır kablo sektöründe de bir dünya markasıdır. Ürettiği birbirinden kaliteli ürünleri dünya genelinde 20 ülkeye ihraç eden Denizli, Türkiye'deki bakır üretiminin %25'ini tek başına kar-

şılmaktadır. Denizli'de faaliyet gösteren yaklaşık 15 fabrika, bina içi tesisattan yüksek gerilime kadar bakır kablonun tüm çeşitlerini üretmektedir. Bu ürünlerin bir diğer özelliği de başta NASA olmak üzere dünyanın pek çok büyük kurumu tarafından tercih edilmesidir.

Mermer Sanayii

Denizli'nin mermer sektöründe sahip olduğu potansiyel sadece Türkiye'de değil, tüm dünyada 'Denizli' adının duyulmasını sağlamıştır.

Başta Hollywood'daki lüks malikaneler olmak üzere dünyanın en prestijli binalarında Denizli'den ihraç edilen mermerler kullanılmaktadır. Mermer rezervi yönünden Balıkesir'den sonra ikinci, toplam mermer rezervi bakımından ise Balıkesir ve Afyon'dan sonra üçüncü sırada yer alan Denizli'de sektöre yapılan yatırımlar hız kesmeden devam etmektedir. Denizli'ye özgü bir mermer türü olan Denizli Traverteni ise dünya pazarlarında en çok rağbet gören doğal taşlardan biridir.


Güney Şelalesi


Anıt Karaçam Ormanları


Kaklık Mağarası


Keloğlan Mağarası

Güney Şelalesi

Güney ilçesi sınırlarında yer alan Cindere Dağı'nın yamaçlarından çıkan kaynak sularının meydana getirdiği Güney Şelalesi yaklaşık 20 metre yükseklikten dökülür. Şelale 1. Derece Doğal Sit Alanı olmasının yanında ülkemizin de 23. doğa harikasıdır.

Anıt Karaçam Ormanları

Beyağaç ilçesi sınırları içerisinde bulunan Sandras Dağı'nın 2.294

rakımlı Çiçekbaba Zirvesi'nin kuzeyinde bulunan Anıt Karaçam Ormanları, ülkemizin en eski karaçam ormanlarındandır. Yaşları 1500'ü bulan bu ağaçların bulunduğu bölge 'Kartal Gölü ve Çevresi Tabiatı Koruma Alanı' adı altında 1. Derece Doğal ve Arkeolojik Sit Alanı olarak tescil edilmiştir.

Kaklık Mağarası

Honaz'a bağlı Kaklık beldesinde bulunan Kaklık Mağarası, damlatış, sarkıt ve dikitlerden oluşan bir

yapıya sahiptir. Karstik oluşumları Pamukkale travertenleri ile benzerlik gösteren bu mağara günümüzden 2-2,5 milyon yıl önce oluşmuştur. Kaklık Mağarası, zengin mineralli sulara sahiptir.

Keloğlan Mağarası

Pek çok efsaneye konu olan Keloğlan Mağarası, eşsiz güzelliği ve büyüleyici atmosferi ile görenleri kendine hayran bırakan bir yerdir. Uzunluğu 145 metre olan mağaranın içinde çok sayıda sarkıt ve dikit


Denizli'nin Gölleri

Sınırları içerisinde çok sayıda su kaynağı bulunan Denizli, eşsiz güzellikteki gölleri ile de tüm canlılar açısından önemli bir yaşam kaynağı durumundadır.


Acıgöl


bulunmaktadır. Acıpayam ilçesine bağlı Dodurgalar beldesinde bulunan mağara, 32 derece sıcaklığı ve %65 mutlak nem oranıyla astım ve bronşit gibi hastalıkların tedavisinde etkilidir.

Acıgöl

Denizli-Afyonkarahisar il sınırında bulunan Acıgöl, Türkiye'nin önemli kuş cennetlerinden biridir. Yıl boyunca 200'ün üzerinde kuş türüne mekanlık eden Acıgöl, özellikle flamingoların değişmez adresidir.

Işıkli Gölü

Denizli'ye 96 km uzaklıktaki Çivril ilçesinde bulunan Işıkli Gölü Denizli'nin önemli sulak alanlarından biridir. Su kuşlarının konaklama ve üreme alanı olan Işıkli Gölü, çok


Işıkli Gölü

Kış Turizmi

Engelibeli bir topografyaya sahip olan Denizli, Ege Bölgesi'nin en yüksek dağlarına sahiptir. Yılın her ayı üzerinde kar bulunan bu dağlar, kış sporları açısından da oldukça idealdir.


Karcı Dağı


Honaz Dağı

sayıda balık türüne de ev sahipliği yapmaktadır. Işıklı Gölü'nde en sık rastlanılan balık türü 'dişli balık' olarak da bilinen turnadır.

Karcı Dağı

2241 metre yüksekliği ile yılın 12 ayı üzerinde kar bulunan Karcı Dağı, başta doğasever ve dağcılar olmak üzere tüm Denizli halkının vazgeçilmez mekanlarından biridir.

Denizli il merkezinde bulunan Karcı Dağı, Babadağ Dağ Silsilesi'nin bir

uzantısıdır. Aynı zamanda zengin bitki örtüsü ve yaban hayatının çeşitliliği ile Denizli'nin önemli doğal miraslarından biri olan Karcı Dağı, özellikle ilkbahar ve sonbahar aylarında eriyen kar suları ile İsrail ve Ornaz vadilerini besler. Karcı Dağı, trekking için de oldukça ideal bir bölgedir.

Honaz Dağı

2571 metre yüksekliği ile Ege Bölgesi'nin en yüksek dağı olan Honaz Dağı, doğal güzellikleri ve zengin bitki örtüsü ile her mevsim


ayrı bir güzelliğe sahiptir. Denizli'nin her noktasından kolaylıkla görülebilen Honaz Dağı, paraşüt, delta (yelken), kanat ve yamaç paraşütü gibi farklı doğa sporlarına oldukça elverişlidir.

Yılın 12 ayı zirvesinde kar bulunan Honaz Dağı, bu özelliği ile adrenalin tutkunlarının da vazgeçilmez mekanlarından biridir. Antik Dönem'den bu yana pek çok efsaneye konu olan Honaz Dağı'nın o dönemdeki adı Cadmos'tur. Bu isim, Thebe Kralı Cadmos'tan gelmektedir.


Türkiye'nin Yeni Kayak Merkezi: Bozdağ

Denizli Valisi Abdülkadir Demir'in öncülüğünde Bozdağ'ın bir kayak merkezi olması yönündeki çalışmalar hız kesmeden devam etmektedir.

Bozdağ


Denizli'de Yayla Turizmi


Yamaç Paraşütü

Bozdağ

2350 metre yüksekliği ile bölgenin en yüksek dağlarından biri olan Bozdağ, Denizli'nin Tavas ilçesine bağlı Nikfer kasabası hudutları içinde yer almaktadır.

Kış sezonunda 4-5 ay kar tutabilen ve kar kalitesi Kayak Federasyonu yetkilileri tarafından yapılan ölçümlerde çok yüksek çıkan Bozdağ'da, kayak sporu için yeterli pistler olduğu gibi, uluslararası yarışmaların

da yapılabileceği pistler bulunmaktadır. Yol çalışması bitirilen Bozdağ kayak merkezinin, Denizli turizmine katkısının özellikle kış aylarında yüksek oranda olacağı düşünülmektedir.

Denizli'de Yamaç Paraşütü

Dört bir yanı dağlarla çevrili olan Denizli yamaç paraşütünde hem kısa hem de uzun mesafeli uçuşlar açısından oldukça ideal bir bölgedir. İklim koşulları ve farklı rüzgar

yönleriyle yılın 9 ayı uçuş yapılabilen Denizli, Paragliding World Cup gibi uluslararası organizasyonlara da ev sahipliği yapmaktadır.

Denizli'de Yayla Turizmi

Sahip olduğu doğal güzelliklerle yayla turizmi açısından son derece elverişli bir bölgede yer alan Denizli'de Topuklu, Kefe, Süleymanlı yaylaları ile Babadağ ve Beyağaç çevresindeki yaylalar turizme son derece elverişlidir.


Akhan Kervansarayı

Selçuklu Devleti'nin Ege Bölgesi'ndeki son eserlerinden olan Akhan Kervansarayı, Tarihi İpek Yolu üzerindeki önemli kervansaraylardan biridir.


Akhan Kervansarayı

Denizli il merkezinde, Denizli-Ankara Karayolu üzerinde bulunan Akhan Kervansarayı, Anadolu'daki 200 kervansaraydan biridir. 13. yüzyılda inşa edilen bu tarihi yapı, İpek Yolu üzerinde yer almaktadır. Akhan Kervansarayı, Denizli'deki iki kervansaraydan biridir.

Selçuklular Dönemi'nde yapılan Akhan Kervansarayı'nın önemli özelliklerinden biri, o dönemde İpek Yolu'nun Denizli sınırları içindeki

kısımının güvenliğini sağlamasıdır. Bu tarihi yapı, Selçuklular'ın bölgedeki son eserleri arasındadır.

Mimari özellikleri ile ayrı bir öneme sahip olan Akhan Kervansarayı, mermerle işlenmiş oyma ve kabartmalarla göz kamaştırıcı bir güzelliğe sahiptir. Süslemelerdeki dolap güvercinleri oldukça dikkat çekicidir.

Kervansarayda yatak odaları, ahırlar, eşyaların korunması için özel bölümler, yıkanma yerleri, mescit ve çeşme gibi bölümler bulunmaktadır.

Akhan Kervansarayı bu özelliği ile Anadolu'daki pek çok kervansaraydan daha farklı bir yapıya sahiptir.

İçindeki kısımları açısından simetrik bir özellik göstermeyen Akhan Kervansarayı'nın kapladığı alan 1100 metrekaredir. Düzgün mermer bloklarla yapılan ön cephede klasik Selçuklu mimarisine sahip büyük bir kapı yer almaktadır. Kapıdan içeri girildiğinde kare bir avlu ve derinlemesine dikdörtgen bir hol bulunmaktadır.


Eski Denizli Evleri

Tarihi Denizli Evleri

Denizli’de her bölgenin kendine özgü bir mesken mimarisi vardır. Bunlar içinde en farklı mimari, Hisarköy’ün taş evleridir.


Eski Denizli Evleri

Denizli’nin sahip olduğu tarihi miraslar arasında sivil mimarinin en güzel örneklerinden biri olan eski Denizli evlerinin ayrı bir yeri vardır. Genel olarak kargir ve cumbalı olarak yapılan bu evlerin saçak, baca ve sundurmaları ayrı bir güzellik taşır. Evlerin bazılarında küçük avlular bulunurken, yaşları 100’ü aşkın olan bu evlerde Ege ve İç Anadolu mimarisi hakimdir.

Denizli evlerinin önemli özelliklerinden biri de kapı ve pencerelerinde görülen ahşap işlemlerdir. Kapı ve pencerelerdeki işlemlerde geleneksel Türk motifleri hakimken, ahşap süslemeler daha çok cumba ve sundurmalarda görülmektedir.

Birçoğu iki katlı olan eski Denizli evlerine kent merkezindeki Değirmenönü, Atalar, İstiklal, Altıntop, 15 Mayıs ve Şirinköy mahalleleri ile Buldan, Güney, Babadağ ve Hisarköy’de sıkça rastlanmaktadır. İlçelerdeki evler, bacalardaki gerdanlıklar gibi mimari açıdan küçük farklılıklar gösterebilmektedir.


Konyalıoğlu Evi

Restorasyon Çalışmaları

Buldan ilçesinde Denizli İl Özel İdaresi, Buldan Kaymakamlığı, Buldan Belediyesi ve şahıslar tarafından yapılan çalışmalarla Evliyazadeler Konağı ve Çelebiler Konağı restore edilerek kullanıma açılırken, Yazıcıoğlu Evi ve Beyler Konağı’nın restorasyon çalışmaları tüm hızı ile devam etmektedir.

Denizli İl Merkezi’nde ise Denizli İl Özel İdaresi’nin başarılı çalışmaları ile Denizli Evi, Çallı Evi, Konyalıoğlu

Evi ve Abdiloğlu Evi restore edilerek Denizli halkının kullanımına sunulmuştur.

Yine Denizli Belediyesi’nin çalışmalarıyla da Osman Bey Konağı restore edilerek hizmete açılmıştır. Gençlik merkezi olarak hizmet verecek Huriye Balcı Evi’nin restorasyonu tamamlanma aşamasındadır. Merzeci Evi ve kent kütüphanesi olarak hizmet verecek Sürücü Evi için de projelendirme çalışmaları tamamlanmış olup, uygulama çalışmalarına kısa süre içinde başlanacaktır.


Yatağan Bıçakları

Ülkemizde 'kılıç' ve 'pala' denildiği zaman akla gelen ilk yer Serinhisar ilçesine bağlı Yatağan beldesidir. Türkler'in tarih boyunca büyük zaferlere imza attığı savaşlarda, Yatağan'da üretilen palalar kullanılırken, beldedeki hemen her evde Yatağan Palası üretmek için bir atölye bulunmaktadır.

Tamamen paslanmaz hammadeden yapılan Yatağan Palası ve bıçakları, üzerlerinde bulunan işlemlerle de göz kamaştırıcı bir güzelliğe sahiptir. Yatağan'da üretilen tüm pala ve kılıçların üzerinde ince motifler ve çeşitli yazılardan oluşan süslemeler bulunurken, bu bıçaklar turistik açıdan oldukça değerlidir.


Denizli Zeybeği

Denizli'nin önemli kültürel zenginliklerinden biri de zeybeğidir. Tavas, Kale ve Serinhisar gibi bölgelerin kendine özgü zeybek oyunları bulunurken, Denizli Zeybeği, mertlik, yiğitlik, kahramanlık ve asaletin simgesi durumundadır. Bu oyunlarda anlatılan hikayeler, Denizli Tarihi'ne de ışık tutmaktadır.


Tarihi Kaleiçi Çarşısı

800 yıldan bu yana Denizli'de ticaretin merkezi olan Tarihi Kaleiçi Çarşısı, Denizli Belediyesi tarafından gerçekleştirilen başarılı çalışmaların ardından kent turizmine kazandırılmıştır. Çarşıdaki dükkanlarda çok sayıda yerel ürünü bulabilmek mümkündür.


Yeşilyuva Ayakkabıları

Acipayam'a bağlı Yeşilyuva belde- si, ürettiği birbirinden kaliteli kösele ayakkabılarla Türkiye'deki kösele ihtiyacının %90'a yakınına karşılamaktadır. Anadolu'nun önemli el yapımı ayakkabı merkezlerinden olan belde- de hayvan koşumu, süs eşyası ve silah aksesuarları da üretilmektedir.


Halk Dansları Festivali

Denizli Belediyesi tarafından 2001 yılından bu yana düzenlenen Uluslararası Halk Dansları Festivali, her yıl yaklaşık 15 yabancı ülkeyi Denizli'de buluşturmaktadır. Festivalde katılan ülke ve ekip sayısı her geçen yıl artarken, son yıllardaki dansçı sayısı 400'ün üzerindedir.


Bülbülün Gözü: Çeşm-i Bülbül

Türk cam sanatının göz bebeği olan Çeşm-i Bülbül'ün ana vatanı Denizli'dir. Denizli'de üretilen Çeşm-i Bülbül'lerin tamamı el yapımıdır.


Denizli'de Camcılık

Denizli'de geçmişi 5 bin yıl öncesine dayanan cam sanatı yeni ustaları ile birlikte yaşatılmaya devam etmektedir. Cam sanatındaki başarısını sektöre de yansıtan Denizlililer, bu alanda önemli başarılarla imza atmaktadır.

İnsan zekasının el emeği ve alın teriyle birleşip, sanata dönüşümünün en güzel örneklerinden biri olan Çeşm-i Bülbül de yine Denizli'nin

önemli simgeleri arasında yer almaktadır. Bu eserin başlıca özelliği, ince ve renkli cam çubukların yüksek ısıda eritilmiş camın içine yerleştirilmesi ve dönerek şekil almasıdır. Bu anlarda dönerek burulan çizgiler, camı şekillendiren ustanın hünerini ve üslubunu yansıtır.

Cam İşleme Sanatı

Cam işlemede dünya çapında başarılarla imza atan Denizli, dekoratif cam sanatında da önemli bir

konumda bulunmaktadır. Özellikle son birkaç yıldan bu yana Denizlililer'in büyük önem verdiği cam sanatı alanında farklı kurum ve kuruluşlarca kurslar verilmektedir.

Tarihi Osman Bey Konağı'ndaki cam atölyesinde verilen kurslarda bugüne kadar yüzlerce Denizlili bu sanatı öğrenerek sertifikalarını almıştır. Öte yandan Mayıs 2011'de Türkiye'nin ilk cam festivali olan Uluslararası Cam Festivali de yine Denizli'de düzenlenmiştir.


Jeotermal Seracılık

Denizli, özellikle son yıllarda jeotermal seracılık konusunda büyük bir gelişme kaydetmiştir. Bu konuda kentin zengin potansiyeli yurtiçi ve yurtdışındaki yatırımcıları Denizli'ye çekmektedir. Denizli'deki seracılığının hızla gelişmesinin temel nedeni, seracılığın önemli girdisi olan termal suyun, Denizli'de zengin

kaynaklar halinde bulunmasıdır. Türkiye'nin ilk tarıma dayalı ihtisas organize sanayi bölgesi olan Kızıldere Sera Organize Sanayi Bölgesi de Sarayköy ilçesinde bulunan Kızıldere Termal Sahası'nda kurulmuştur. Bunun yanında Tosunlar ve Gölemezli bölgelerinde de çok sayıda jeotermal sera alanı bulunmaktadır.


Serinhisar Leblebisi

Türkiye'deki leblebi üretiminin yaklaşık %70'lik kısmını tek başına karşılayan Serinhisarlı leblebiciler, kaliteli ve lezzetli leblebileriyle diğer leblebicilerden bir adım öne çıkmıştır. Serinhisar'da üretilen leblebiler, 2010 yılında alınan tescille 'Denizli Leblebisi' adı altında tüm dünyaya ihraç edilmektedir.


Çal Üzümü

Üzüm yetiştiriciliğinde dünyanın en verimli topraklarına sahip olan Çal ilçesinin %55'i bağlarla kaplıdır. İlçenin en bilinen üzüm türü Çalkarası'dır. Bu üzüm, etli ve sulu olup, çilek, dut ve kuşburnu tatlarını içerir. Olgunlaştığında ise asit seviyesi oldukça yüksektir.


Honaz Kirazı

Yerel bir tür olan Honaz Kirazı, napolyon kirazının en güçlü rakibidir. Tadı, rengi ve kalitesiyle tüm dünyada ün kazanan Honaz Kirazı, her yıl milyonlarca Liralık ihracat rakamlarına imza atmaktadır. Honaz ilçesi, dünyadaki kiraz üretim ve ihracatında ikinci sırada yer almaktadır.


Çivril Elması

Arazilerinin tarıma elverişliliği, verimli toprakları ve zengin su kaynakları ile Türkiye'deki elma yetiştiriciliğinde önemli bir konumda bulunan Çivril'deki elma üretimi son 30 yılda oldukça gelişmiştir. İlçede Golden, Starking ve Beşyıldız cinsi elmalar üretilmektedir.


Denizli Kebabı

Denizli Kebabı, eşsiz lezzeti ile Denizli Mutfağı'nın vazgeçilmez yemekleri arasında yer almaktadır. Odun ateşinde pişirilen bu kebabın en önemli özelliği, elle yenmesidir. Denizli Kebabı, yaşını doldurmamış erkek kuzulardan yapılır. Genellikle sakız ağacının kütüklerinden yakılan ateşte pişirilen etler, orta büyüklükteki parçalara ayrılır. Servis tabağına alınan Denizli Kebabı; domates, biber, soğan ve pide ile birlikte yenir.


Denizli Keşkeği

Tarihi Nuh Nebi'ye kadar uzanan Denizli Keşkeği, diğer yemeklerden farklı olarak sabırla pişirilen, kuvvetle dövülen ve kolaylıkla hazmedilen bir yemek türüdür. Dövme buğday ve kuzu gerdan etinden yapılan keşkek, Babadağ usulüne göre pişirilmektedir. Denizli Keşkeği'nin en önemli özelliği, lezzetli olduğu kadar, mide dostu bir yemek olmasıdır. Özellikle düğünlerde yapılan bu yemek, Denizli Mutfağı'nın geleneksel lezzetlerinin başında gelmektedir.


Özyay Gönlüm

Ülkemizde 'Denizli' ve 'türkü' denildiği zaman akla gelen ilk isimdir Özyay Gönlüm. 1940 yılında Erzincan'da doğan Özyay Gönlüm, yöresel icra tekniği, vokal yorumu ve 'yaren'i ile Türk Halk Müziği'nde bir ekol olmuştur. Başta Zeki Müren olmak üzere birçok ünlü sanatçı ile sahneye çıkan Özyay Gönlüm, TRT repertuarına sayısız türkü kazandırmıştır. Denizli şivesi ile hikayeler ve fıkralar anlatan Özyay Gönlüm, 2000 yılında vefat etmiştir.


Ressam İbrahim Çallı

Ressam İbrahim Çallı, dünyanın hangi ülkesine gidilirse gidilsin, 'Türkiye'de resim' denildiği zaman akla ilk gelen isimlerden biridir. Ürettiği onlarca eserle sadece Denizli'nin değil, Türkiye'nin de yetiştirdiği önemli sanatçılardan biri olan İbrahim Çallı, Türk resim sanatının mihenk taşı ve 14 Kuşağı ressamlarından biridir. 1882 yılında Denizli'nin Çal ilçesinde dünyaya gelen İbrahim Çallı, 1960 yılında İstanbul'da vefat etmiştir.


Hayri Dev

Denizli'nin Çameli ilçesine bağlı Gökçeşeyha köyünde yaşayan Hayri Dev, 1933 yılında dünyaya gelmiştir. Çocukluğundan bu yana çobanlık yapan Hayri Dev, kendi ürettiği çam düdüğü ve üç telli bağlaması ile Teke Yöresi'ne özgü türkülere hayat vermiştir. 1992 yılında Fransız araştırmacı Jerome Cler tarafından keşfedilen Hayri Dev, yurtiçi ve yurtdışında çeşitli etkinliklere katılmış, 2008 yılında UNESCO'nun Yaşayan İnsan Hazineleri Listesi'ne alınmıştır.