

Mustafa ŞAHİN

30 Mart 2015

Bursa’da kültür turizmi
Çoğumuz Bursa’da doğmuş veya hayatımızın çok büyük bir bölümünü

Bursa’da geçirmiş olabiliriz. Ancak, kaçımız, Bursa’da bulunan beş antik kent

ismini peş peşe bir anda sayabilir? Kaçımız, Bursa’nın gerçek turizm

potansiyelinin farkında? Kaçımız, Osmanlı’dan önce de bu topraklarda

insanların yaşamış olduğundan haberdar? Kaçımız, Bursa’da ilk yaşam

izlerine ne zaman rastlandığını biliyor?

Bursa İl Kültür ve Turizm Müdürlüğü’nün verilerine göre 2014 yılında Bursa’ya

konaklamalı gelen turist sayısı 1.334.979 kişi. Ortalama kalış süreleri 1,75 gün.

Otellerin doluluk oranı ise yüzde 41,58. Bunlardan 133.043 kişi Uludağ’a

gelmiş, 139.476 kişi ise sadece ilçeleri ziyaret etmiş. Ziyaretçilerden 538.193

kişi yabancı turist. 22.281 yabancı turist Uludağ’ı, sadece 23.394 yabancı turist

ise ilçeleri ziyaret etmiş.

Bursa turizminin başlıca dinamikleri kış, doğa, termal ve Osmanlı turizmidir.

Bunlarla kente çekilebilen yabancı turist sayısı ancak 538.193 kişi olmuştur.

2014 yılında Türkiye’ye gelen yabancı turist sayısı 36 milyon 837 bin 900 kişi.

Demek ki, Bursa turizm pastasından gerçekte hak ettiği payı almanın çok

uzağında.

http://www.yenidonem.com.tr/yazar/mustafa-sahin/70.html
http://www.yenidonem.com.tr/yazar/mustafa-sahin/70.html

Turistlerin geliş amaçlarını gösterir tam bir istatistikî bilgiye ulaşamadım.

Ancak yoğunlukla İstanbul, İzmir, Aydın, Muğla, Antalya gibi kentler tercih

ediliyor. Bu tercih, ülkemizde kültür turizminin rağbette olduğuna işaret

etmekte.

Güney Marmara Bölgesi’nin en büyük ve en önemli şehri olan Bursa,

Uludağ’ın eteklerinde Doğu-Batı yönünde uzanmaktadır. İç bölgeleri denize,

Kuzeyi Güneye bağlayan konumundan dolayı jeopolitik açıdan çağlar boyunca

önemini hiç yitirmemiş ve kesintisiz bir şekilde yerleşimlere sahne olmuştur.

Bursa’da ilk yaşam izleri Orhaneli yolu üzerindeki Şahinkaya Mağarası ile M.Ö.

100.000- 40.000 yıl aralığında başlamaktadır. Bunu Akçalar veya Barçın

Höyük gibi ilk sürekli yerleşimler izliyor. Sonrasında ise günümüze kadar

kesintisiz bir yaşam söz konusu… Daha da ilginç bir durum şehir merkezi de

dahil olmak üzere bir çok ilçe veya mahalle bir antik yerleşimin üzerinde veya

yakınında yer almaktadır: Bursa Prusa ad Olympum, Mudanya

Myrleia/Apameia, Gemlik Kios, İnzik Nikaia, Orhaneli Hadrianoi,

Mustafakemalpaşa Miletoupolis, Gölyazı Apollonia a. R., Kapanca Casearia

Germanica, Eşkel Daskleion a.M. kalıntılarının üzerindedir.

Bu durum Bursa’nın kültür turizmi açısından da çok önemli bir şansa sahip

olduğunu gösteriyor. Ancak mevcut ziyaretçi sayısı henüz bu şansını hak ettiği

oranda kullanamadığını gösteriyor. Bunun nedeni ya sahip olduğu potansiyelin

farkında değil, ya öncelikleri farklı, ya da bir şekilde şehre turist gelmesi

istenmiyor.

Ben, daha çok Bursa’da geniş bir halk kesiminde turizm getirisine karşı ilginin

bulunduğunu, ancak ne yapılacağı konusunda kafaların karışık olduğunu

düşünüyorum.

2006 yılından bu yana başkanlığımda, Kültür ve Turizm Bakanlığı’nın izni ile

Uludağ Üniversitesi adına Bursa ve ilçelerinde kültür envanteri çalışması

yürütülmektedir. Bu vesile ile birçok ilçe ve mahalleyi bizzat ziyaret etme

şansına sahip olduk. Bu vesile ile Bursa’yı karış karış geziyoruz. Bu ziyaretler

esnasında yerel idareciler ve vatandaşlarla da görüşme fırsatımız oluyor.

Bu hafta sonu, yüzey araştırmamız kapsamında Almanya’nın Kiel

Üniversitesi’nden bir grup jeo-fizik uzmanı meslektaşımla birlikte Keles

ilçesindeydik. Akçapınar köyüne bağlı Tazlak (Dazlak) Tepe’de zemin etüdü

çalışmaları yaptık.

İki gün süreli çalışmalarımız esnasında Keles Belediye Başkanı Sayın Mehmet

Teke, 11 kişilik ekibimizi misafir etti. Sıcak ve içten karşılaması ve destekleri

için minnettarız. Belediye Başkanı kültür varlıklarına ve kültür turizmine çok

önem vermekte. Bunu her vesilede dile getirdi ve her türlü iş birliğine açık

olduklarını ifade etti. Başkan danışmanı Ahmet Aslan ile yaptığımız kısa

sohbet esnasında ise Keles’in mutlaka dış dünyaya açılması gerektiğini,

mevcut bez bebek veya kaşık ile turizm yapılamayacağını, mevcut termal

sularının ve kültür varlıklarının dünyaya tanıtılması ile ilçeye yabancı ve yerli

turist çekmek istediklerini, eko turizm de dâhil olmak üzere değişik alanlarla iç

hareketlilik yaratmak istediklerini söyledi.

Cumartesi günü çalışmalarımız esnasında Belenören köyünden Ahmet,

Abdullah ve Osman Yıldız kardeşlerin gözleme, etli pilav, sarma ve

baklavadan oluşan öğle yemeği ikramları ve sonrasında közde çay, yöre

halkının ne kadar misafirperver olduklarının en güzel göstergesiydi. İçten ve

samimi davranışlar Alman meslektaşlarımızı hayrette bıraktı. Bu durum elbette

bizim de göğsümüzü kabarttı; ‘işte gerçek ve yok olmaması gereken Türk

misafirperverliği bu’ dedirtti.

Daha sonra köy evlerinde ikram ettikleri akşam çayı esnasında yaptığımız

sohbette, Başkan Danışmanı ile söz birliği etmişçesine, hocam; lütfen Tazlak

Tepe’de bir şeyler bulun, turist buralara da gelsin, mahallelerimizde genç

kalmadı hepsi şehre göçüyor, bu göçü ancak burada istihdam yaratarak

tersine çevirebiliriz. Aşağıda derede termal suyumuz boşuna akıyor. Artık

mevcut termal suyumuzu ve kültür varlıklarımızı da değerlendirmek istiyoruz,

dediler.

Keles örneğinde tespit ettiğimiz bu talepler ve istekler, Bursalıların sahip

oldukları potansiyelin farkında olduklarını ve kültür turizmi konusunda her türlü

iş birliğine açık ve hazır bulunduklarını gösteriyor. Bu durum kentin yöneticileri

ve ileri gelenlerinin bu taleplere daha fazla kulak tıkamadan gerekli adımları bir

an önce atmaları gerektiği anlamına geliyor.

