

Bursa

Keşif Rehberi

T.C. Bursa Valiliđi
Bursa İl Kùltür ve Turizm
Mùdùrlùđù

BURSA

KEŞİF REHBERİ

Bursa Keşif Rehberi

Bursa Keşif Rehberi

Hazırlayan
Çiğdem TAŞ

Editör
**Selahattin YOLGİDEN,
Serdar KUŞKU**

Kitap Tasarım ve Mizanpaj
Öznur ERMAN

Redaksiyon
Sevilay AYATA

Fotoğraf ve Alan Çalışması Yapanlar
**Mukaddes KILIÇLAR
Metin PINARCI
Serdar KUŞKU
Mehmet GÜLER
Nedim KURTULUŞ
Cengiz YILMAZ
İlyas KABADAYI
T.C. Bursa Valiliği Arşivi
Bursa Büyükşehir Belediyesi Arşivi
Bursa İl Kültür ve Turizm Müdürlüğü Arşivi**

Proje Koordinatörü
Mukaddes KILIÇLAR
1.Baskı: İstanbul, Mart 2015

ISBN: 978-605-4866-01-4

Baskı ve Cilt
Gezegen Basım San. Ve Tic. LTD. ŞTİ.
100. Yıl Mahallesi Matbaacılar Sitesi 2. Caddesi
No: 202/A Bağcılar/İstanbul
Tel: (212) 325 71 25
Sertifika No: 12002

Yayımcı
Mor Gümüş
Caferağa Mahallesi Moda Caddesi No:44
Kadıköy/İSTANBUL Tel: (216) 450 22 85
Sertifika No: 28656
www.morgumus.com
info@morgumus.com

NETCAD: 1989 yılında Coğrafi Bilgi Sistemleri/GIS, Harita, Şehir Planlama vb. mühendislik ve uygulama dallarında yazılımlar geliştirme amacıyla %100 yerli sermaye ile kurulmuştur. Bugün uluslararası standartlarda GIS ve CAD tabanlı 3D'un üzerinde masaüstü, web, mobil ve bulut ortamı uygulamaları bulunan Netcad; Türkçe, İngilizce ve Rusça dillerinde uygulamalar geliştirmektedir. Türkiye'de ve yurt dışında 20.000 lisansı, yaklaşık 100.000 legal kullanıcıya bulunmaktadır. "Bursa'nın Alternatif Turizm Destinasyonları" projesi kapsamında <http://bursayikesfet.com/> web portalını ve mobil uygulamalarını geliştirmiştir.

Bu kitabın her türlü yayın hakları Fikir ve Sanat Eserleri Yasası gereğince Bursa İl Kültür ve Turizm Müdürlüğüne aittir. Tüm hakları saklıdır. Tanıtım için yapılacak kısa alıntılar dışında, izin alınmaksızın, hiçbir şekilde kopyalanamaz, çoğaltılamaz, yayımlanamaz ve dağıtılamaz. Para ile satılamaz.

"Bu rehber tamamen bilgilendirme amaçlıdır. Yer alan parkurların bir rehber ya da alan kılavuzuyla gezilmesi tavsiye edilir. Bilgileri verilen parkurlarda yapılması yasak işlemlerden ve karşılaşılabilecek tehlikelerden kullanıcı sorumludur."

"Bursa Eskişehir Bilecik Kalkınma Ajansı Mali Desteğinde hazırlanan bu yayının içeriği Ajansın ve/veya Kalkınma Bakanlığı'nın görüşlerini yansıtmamakta olup, içerik ile ilgili tek sorumluluk Bursa İl Kültür ve Turizm Müdürlüğü'ne aittir."

İçindekiler

• Valimizden.....	6
• Bursa İli Kültür ve Turizm Müdürümüzden.....	7
• "Bursa'nın Alternatif Turizm Destinasyonları" Projesi ve Amaçları	8
• Doğal Güzellikleri ve Tarihi Dokusuyla Yeşil Bursa	9
• Geçmişten Günümüze Bursa.....	10
• "Unesco Dünya Miras Listesi" ve Bursa	12
• Bursa'nın Somut Olmayan Kültürel Miras Çalışmaları	13
• Bursaspor	14
• Bursa'nın İlçeleri	15

<i>Büyükorhan</i>	15
<i>Gemlik</i>	15
<i>Gürsu</i>	16
<i>Harmancık</i>	16
<i>İnegöl</i>	16
<i>İzmit</i>	16
<i>Mudanya</i>	17
<i>Mustafakemalpaşa</i>	17
<i>Nilüfer</i>	18
<i>Orhaneli</i>	18
<i>Orhangazi</i>	18
<i>Osmangazi</i>	19
<i>Karacabey</i>	20
<i>Keles</i>	20
<i>Kestel</i>	21
<i>Yenişehir</i>	21
<i>Yıldırım</i>	21
• Kültür Mirası Eserler	22
• Yıldırım Külliyesi.....	22
• Emir Sultan Külliyesi.....	22
• Yeşil Külliyesi.....	23
• Muradiye Külliyesi	23
• I. Murad (Hüdavendigar) Külliyesi	23
• Osman Gazi Türbesi	24
• Orhan Gazi Türbesi	24
• Orhan Camii	24
• Ulu Cami.....	24
• İznik Ayasofya Camii	24

• Süleyman Çelebi Anıt Mezarı	25
• Bursa Kalesi (Hisar)	25
• İrgandı Köprüsü.....	25
• Mıhranlı Köprü.....	26
• Bursa Saat Kulesi.....	26
• Tarihi Hanlar.....	26
• Geruş Sinagogu	27

• Ets Ahayım Sinagogu	27
• Mayor Sinagogu	27
• Fransız Kilisesi	28
• Böcek Ayazma Kilisesi	28
• Koimesis Kilisesi	28
• Panagia Pontobasilissa Kilisesi	28
• Sosyal Yaşam ve Kültürel Değerler	29
• Müzeler	29
• Kültür Sanat	30
• Alışveriş	30
• Geleneksel El Sanatları	31
• Geleneksel Halk Oyunları	32
• Geleneksel Türk Gölge Oyunu: Karagöz Oyunu	33
• Bursa Mutfağı	34
• Sukaypark	34
• Uludağ ve Termal Turizm	35
• Uludağ Milli Parkı	35
• Bursa'da Termal Turizm	37
• Aktivite ve Parkur Haritası	38
• Bursa'da Yapılabilecek Aktiviteleri Kısaca Tanıyalım	40
• Aktivite Bilgileri	40
• İkonların Anlamları	41
• Parkurların Zorluk Dereceleri	42
• Aktiviteler ve Parkurlar	43
1. Küreklidere Şelalesi	43
2. Alabalık Tesisi – Kürekl Şelalesi (Bursa Kent Ormanı)	43
3. Cumalıkızık	45
4. Fidyekızık – Erikliayla	46
5. Erikliayla - Kocabalık Vadisi Ve Kanlı Göl	47
6. Balaban Şelalesi	47
7. Alaçam Şelalesi	48
8. Gölbaşı Çınarlı Yol	48
9. Gölbaşı Göleti	49
10. Saitabat Şelalesi	50
11. Ericek Göleti	50
12. Dışkaya Yamaç Paraşütü	51
13. Fevziye Köyü – Karagöl	52
14. Yiğitalı Köyü-Gökçeören Köyü	52
15. Bağlı Yaylası	53
16. Soğukpınar-Ketenli-Aras Şelalesi	53
17. Ketenli Yaylası	55
18. Aras Şelalesi	55
19. Karacabey Longoz Ormanları (Güney)	56
20. Yeniköy - Longoz Ormanları (Kuzey)	57
21. Eskikarağaç Köyü	58
22. Mustafakemalpaşa Suuçtu Şelalesi	58
23. Mustafakemalpaşa Şapçı Şelalesi	59
24. Mustafakemalpaşa Kösehoroz Şelalesi	59

25. Dağyenice Köyü - Dağyenice Göleti	60
26. Misi Köyü.....	60
27. Akçalar-Fadılî Yamaç Paraşütü	61
28. Ayvâni Mağarası.....	61
29. Göl yazı.....	62
30.Kıran Şelalesi	63
31. Kıranköy - Kıran yayla	64
32. Kıranköy Dokuzlar Şelalesi.....	65
33. Oylat Şelalesi	66
34. Oylat Mağarası.....	66
35. İnegöl Boğazova - Başalan Yayla	67
36. İnegöl Boğazova.....	67
37. Haydariye Sudüşen Şelalesi.....	68
38. İznik.....	68

39. Sansarak Kanyonu	70
40. Trilye (Zeytinbağı)	71
41. Keles Kocayayla.....	72
42. Keles Kocakavacak Köyü.....	73
43. Keles Gököz Göleti ve Mareşah Yaylası	73
44. Keles Baraklı Göleti	74
45. Keles Gelemiş Köyü	74
46. Sadağı Kanyonu.....	75
47. Orhaneli Gönükbelen Gölçük Yaylası.....	76
48. Uludağ Saralan Genç Yaşayın Parkuru.....	76
49. Uludağ Oteller - Kurtkaya-Saralan	78
50. Uludağ Oteller Bölgesi - Volfram - Zirvetepe - Göller Bölgesi.....	79
51. Uludağ Oteller Bölgesi - Paşaçayırı - Bağlı Köy	80
52. Uludağ Kirazlıyayla.....	81
53. Saralan - Çobankaya	82
54. Çobankaya Yaylası.....	83
55. Saralan - Gölçük - Kirazlıyayla.....	84
56. Uludağ Saralan - Tonozyayla - Ab-ı Hayat - Zeyniler	85
57. Uludağ Oteller Bölgesi - Bakacak	86
58. Uludağ Softaboğan Şelalesi.....	87
59. Uludağ Bakacak	88

• Konaklama ve Yeme İçme	89
• Bursa'da Faaliyet Gösteren Turizm İşletme Belgeli Konaklama Tesisleri.....	90
• Bursa'da Faaliyet Gösteren Turizm İşletme Belgeli Lokanta Ve Özel Tesisler.....	92

• Nasıl Gidilir?	94
• Adres ve Telefonlar.....	95
• Acil Durum Telefonları.....	95
• Gereklî Adres Ve Telefonlar.....	95
• Kaynakça	96

ULU ŐEHİR'E HOŐGELDİNİZ

Her Őehrin, herkes tarafından ziyaret edilen popöler mekânları, tarihî ve kültürel deęerleriyle meŐhur olmuş zenginlikleri vardır. Őehrin algısını bu mekânlar belirler. Sultan Külliyesi, Ulu Cami, Uludaę, Tarihi ÇarŐı ve Hanlar, Cumalıkızık, hamamlar ve kaplıcalar, Hacivat ve Karagöz, Iskender... Bursa denilince hemen herkesin aklına gelen deęerlerimiz, kıymetlerimiz...

Neredeyse, her bir ilçemiz, her bir mahallemiz, her bir sokaęımız, kadim bir tarihin parçası; bir efsanenin, bir Őiirin, bir abidenin mekânıdır. Ulu Őehir Bursa, Osmanlı coęrafyalarında kurulan bütün Őehirlerimizin atası, insanlığın ortak mirasıdır.

Bununla birlikte, bu Ulu Őehir; tarih, kültür, inanç, kış, doęa, termal, saęlık ve alternatif sporlar gibi bütün turizm çeŐitlerinde, keŐfedilecek yüzlerce destinasyon, binlerce duygu vadediyor. Uludaę'ın kalbini mesela. Maviyle yeŐilin hiç bilmedięiniz tonlarını, Mecnun Mehmet'in göz nurunu, ara sokaklardaki kitabe kokusunu; suküneti, huzuru, zamanın Bursa'ya mahsus ritmini...

Bursa KeŐif Rehberi, Őehrimizin herkese nasip olmayan güzelliklerini keŐfetmek için iyi bir rehber. Pratik gezi rotalarından, konaklama seęeneklerine kadar gezi boyunca ihtiyaç duyabileceęiniz birçok ayrıntıyı da ihtiva ediyor.

Valizinizi hazırlayın. Sırt çantasınızı alın. Bursa'yı gördüm demek için en az 3 günlük program yapın. Elinizdeki KeŐif Rehberi, işinize çok yarayacaktır.

Rehberin hazırlanmasında emeięi geçen herkese kucak dolusu teŐekkür ediyor, Bursa Ulu Őehir'e hoş geldiniz diyorum.

Münir KARALOęLU
Bursa Valisi

GEZELİM BURSA'YI, KEŞFEDELİM DOĞAYI

Bursa, sadece tarihi ve kültürel zenginlikleriyle değil; kış turizmi, termal turizm, doğa turizmi, kırsal turizm, kongre turizmi vb. alanlarda da eşsiz imkanlara sahip, dünyamızın ve ülkemizin en önemli cazibe merkezlerinden biridir.

Bursa'nın bu tarihi ve doğal zenginliklerinin, turizm potansiyellerinin usulüne uygun tanıtımının ve kullanımının yapılmasıyla ilgili "herkes üzerine düşeni yapmalıdır" anlayışı ve sorumluluk bilinciyle bu proje hayata geçirilmiştir. Çalışmamız, çok kapsamlı birkaç bileşenin ahenkli bir kompozisyon bütünlüğüyle sunulduğu, Valiliğimizin, Bebek Ajansı'nın destekleriyle Orman ve Su İşleri Bakanlığı 2. Bölge Müdürlüğü'nün ortaklığıyla gerçekleştirilen bir projedir.

Projeyle; doğal, kültürel ve coğrafi değerlerimizin her bir koridoruna projeksiyon tutup aydınlatmanın yanı sıra bütün meraklıları ve kullanıcılarının da doğayı koruma - kullanma dengesini gözeterek (doğal ve yabani unsurları bilerek, hem ekosistemi hem de tüm yabani unsurları koruyarak kendileri de bu yabani unsurlardan korunarak) yasal uyarıları da dikkate alarak var olan tüm zenginlikleri keşfetmelerine yardımcı olmak amaçlanmıştır.

Projemiz, yöresel bazda gelişimi destekleme amacının yanı sıra fiziksel düzeyde uygulanabilen toplum yönelimli, sürdürülebilir, geliştirilebilir turizm ilkesini de içinde bulunduran bir projedir.

Projede emeği olan herkese teşekkür eder ve bu projenin Yeşil Bursa'ya, Marka Şehri Bursa'ya, Kalite Şehri Bursa'ya, yakın geçmişte Ulu Şehir tacıyla taçlandırılmış olan Bursa'ya; Hanlar Bölgesi'yle, Sultan Külliyesi'yle, Cumalıkızık Köyü'yle Karagöz ve Hacivat'ıyla UNESCO Dünya Miras Listesi'ne giren Burسامıza layık olacak şekilde, tüm kullanıcılarına, meraklılarına kalıcı yararlar sağlaması, hayırlı ve uğurlu olması dileğiyle...

Mukaddes KILIÇLAR
Bursa İl Kültür Ve Turizm Müdürü V.

“BURSA’NIN ALTERNATİF DESTİNASYONLARI” PROJESİ VE AMAÇLARI

Turizm dünyanın en hızlı gelişen sektörleri arasındadır. Ülkeler, bölgeler ve kentler artan küresel rekabet ortamında, turistleri kendilerine çekebilmek için büyük bir yarış içindedirler. Birçok ülkede olduğu gibi, ülkemizde de turizm, ekonominin en önemli güçlerinden birini teşkil etmekte; istihdam yaratmak, döviz girişi sağlamak ve yabancı sermaye yatırımlarını çekmek konusunda, doğal çekim alanları, tarihi ve arkeolojik alanları, gelişen turizm altyapısı ve kültürel yapısıyla en önemli sektörlerden biri olarak görülmektedir. Yapılan araştırmalar, gelişen bu turizm pazarında eğilimlerin farklılaştığını, değişen değer yargıları ve tüketim kalıpları sonucu, turistlerin artık özgün ve tekil olana yöneldiğini; tercihlerini kültürel açıdan deneyim zenginliği ve çeşitliliğini en çoğa çıkaracak, tarihi ve doğal çevreye saygılı destinasyonlardan yana kullandıklarını ortaya koymaktadır.

Bahsedilen profil için Bursa, tarihi, kültürel birikimi, özgün coğrafyası ve doğal değerleri ile eşsiz bir kenttir. Bu nitelikler Bursa'ya, turizm potansiyellerini değerlendirmek açısından önemli fırsatlar sunmaktadır. Bu fırsatları değerlendirmek ise ancak günümüzün değişen değer yargılarını, yaşam biçimlerini ve tüketim kalıplarını iyi kavramakla mümkündür.

Buna göre; “Bursa’nın Alternatif Turizm Destinasyonları” projesinin genel hedefi; Doğal ve kültürel kaynakların, koruma ve kullanma dengesi gözetilerek, ekoturizm ve macera turizminin geliştirilmesi ile turizmin çeşitlendirilmesi, yaygınlaştırılması ve bölgedeki turizm potansiyelinin değerlendirilmesidir. Bu sebeple Bursa genelinde ekoturizm ve macera turizmine altlık oluşturacak 12 aktivite için 59 parkur tespit edilmiş ve kullanıma sunulmuştur.

DOĞAL GÜZELLİKLERİ VE TARİHİ DOKUSUYLA YEŞİL BURSA

Türkiye'nin kuzeybatısında, Marmara Denizi'nin güneydoğusunda yer alan Bursa, Uludağ'ın eteklerinde kurulmuş bir kenttir. Doğuda Bilecik, Adapazarı; kuzeyde İzmit, Yalova, İstanbul ve Marmara Denizi; güneyde Eskişehir, Kütahya ve batıda Balıkesir illeriyle çevrilidir. Doğal varlıkları, geçmişten bugüne taşıdığı tarihi değerleri ve konumuyla önem kazanan kentin nüfusu, (2014 verilerine göre) 2.787.539 olup, Türkiye'nin dördüncü büyük kentidir. Yüzölçümü 10.886,38 kilometrekare olan Bursa'nın 17 ilçesi bulunmaktadır. Denizden yüksekliği 155 metre olan kent, ılıman bir iklime sahiptir. Kuzeyde Marmara Denizi'nin oluşturduğu 135 kilometrelik kıyı şeridi; Karacabey, Orhangazi, İznik, İnegöl, Bursa, Yenişehir gibi ovaları; plato ve dağları; Uluabat, İznik Gölleri ve diğer göletleri; Nilüfer, Deliçay, Göksu, Kemalpaşa Çayı gibi akarsuları ve zengin bitki örtüsü çeşitliliği bulunmaktadır.

Tabiat varlıkları ve eşsiz güzelliğiyle “**Yeşil Bursa**” olarak anılan kent, aynı zamanda konumu itibarıyla Anadolu'nun Batı'ya açılan kapısıdır. İstanbul'dan Anadolu'ya, özellikle Ege ve Akdeniz Bölgeleri'ne, geçiş yollarının üzerinde yer alması, Türkiye'nin otomotiv ve tekstil sanayiinin merkezi olması, tarımsal üretimdeki payı ve bunlara bağlı olarak taşımacılık sektörünün yoğunluğu, ayrıca doğal güzellikleri

ve tarihi dokusuyla elde ettiği turizm potansiyeli Bursa'yı öne çıkarmaktadır.

Geçmişten Günümüze Bursa

Arkeolojik kaynaklar Bursa'da ilk yerleşim izlerini, 8.500 yıl öncesine, uygarlık temellerinin atıldığı Neolitik döneme tarihlendirmektedir. Bursa'da Kuzeybatı Anadolu'nun tarih öncesi geçmişine ışık tutan çok sayıda höyük bulunmaktadır. Prehistorik dönemde insanların yaşadıkları köyler olan bu höyüklerden yaklaşık otuz adedi tespit edilmiş durumdadır.

M.Ö.1200 yıllarında Anadolu'nun ilk merkezi otoritesi olan Hitit Devleti'nin yıkılmasıyla Bursa bölgesi, Balkanlar'dan Anadolu'ya giren Bityn ve Tynin gibi toplulukların istilasına uğramış, bu akraba topluluklar daha sonraları birleşerek bölgede Bithynia Krallığı'nı kurmuşlardır. Bursa'nın kent statüsüne yükselip çevresinin surlarla çevrilmesi, Bithynia Kralı I.Prusias döneminde gerçekleşmiş, kente bu nedenle "Prusia" adı verilmiştir. Bölge, M.Ö. VII. yüzyılda Lydialılar'ın, M.Ö. 545'te Persler'in eline geçmiş, M.Ö. 333'den sonra ise Persler'i yenerek Anadolu'yu ele geçiren III.Alexander (Büyük İskender) hakimiyeti ile tanışmıştır. Bithynia Krallığı IV.Nikomedes (M.Ö. 74)'in vasiyeti ile Roma Devletine bağlanmış, bu tarihten sonra Roma'nın Asya'daki eyaletlerinden biri olmuştur. Uzun yıllar Roma egemenliğindeki Bursa, daha sonra Bizans'ın bir ili olarak varlığını sürdürmüştür.

M.S. II. yüzyıldan itibaren Bursa ve çevresi Hıristiyanlar için çok önemli bir bölge olmuş, bugünkü Uludağ'ın değişik bölgelerinde M.S. V. yüzyıldan itibaren sayıları elliyi geçen kilise ve manastır kurulmuştur. Uludağ'a tarihte "Hep Parlayan" anlamına gelen **Olympos** adı verilmiştir. Daha sonra Oros Ton Kalegeron, içinde barındırdığı kilise ve manastırlardan dolayı Keşişdağı, Evliya Çelebi'nin Seyahatnamesi'nde Ruhban Dağı olarak anılmış ve son olarak 1925 yılında **Uludağ** adını almıştır.

Türkler Bursa bölgesine ilk olarak 1080 yılında gelmiştir. 1081-1097 yılları arasında Selçuklular tarafından ele geçirilen İznik, bu yıllar arasında Anadolu Selçuklu Devleti'nin başkenti olmuştur. 1299 yılında Söğüt'te kurulan Osmanlı Beyliği topraklarına İnegöl, Bilecik, Yenişehir ve İznik civarını da katmıştır. Bursa, 1326 yılında Orhan Gazi tarafından Osmanlı topraklarına bağlanmıştır. Bursa asıl önemini Osmanlılar zamanında kazanmış, yüzyıllar süren ve dünyaya yön veren Cihan İmparatorluğu'nun ilk başkenti olmuştur. İpek Yolu üzerinde yer alan Bursa, Asya'nın Batı'ya açılan kapısı olma özelliğiyle XV. yüzyılda ticaret, kültür, sanat, siyaset merkezi olmuştur.

Kurtuluş Savaşı yıllarında, 8 Temmuz 1920 tarihinde, Yunanlılar tarafından işgal edilen Bursa; iki yıl Yunan işgalinde kalmış, 11 Eylül 1922 tarihinde büyük mücadeleler sonucunda işgalden kurtarılmıştır. Bağımsızlık yolunda atılmış en önemli adım olan Mudanya Mütarekesi, 11 Ekim 1922 tarihinde Mudanya'da imzalanmıştır. Kent Cumhuriyet Dönemi'nde yeniden yapılandırılmış, Cumhuriyetin ilk yıllarında yapılan sanayi kuruluşları ile ticari merkez konumuna gelmiştir.

Bursa; tarih öncesi çağlardan günümüze taşıdığı, korunması gereken binlerce yıllık tarih varlıklarıyla birçok medeniyetin izlerini taşır. Osmanlı İmparatorluğu'nun ilk başkenti olan Bursa, tarihi kimliği ve mimari dokusuyla "**Müze Kent**" olarak tanımlanabilir. Sahip olduğu kültürel, tarihi ve doğal zenginlikleri ile **Turizm Kenti** olan Bursa; dünyaca ünlü ipeği, havlusunu, tekstil ürünleri, İznik Çinisi, İskender Kebabı, İnegöl Köftesi, Kemalpaşa Tatlısı, Kestane Şekeri, şeftalisi, zeytini, bıçağı, şifalı termal suları ve hamamları ile marka bir kenttir.

“UNESCO DÜNYA MİRAS LİSTESİ” VE BURSA

Birleşmiş Milletler,
Eğitim, Bilim ve
Kültür Kurumu

Bursa ve Cumalıkızık
Osmanlı İmparatorluğu'nun Doğayı
388. Dünya Mirası / 2014

Bütün insanlığın ortak mirası olarak kabul edilen evrensel değerlere sahip, kültürel ve doğal varlıkları dünyaya tanıtmak, toplumda söz konusu evrensel mirasa sahip çıkacak bilinci oluşturmak ve çeşitli sebeplerle bozulan, yok olan kültürel ve doğal değerlerin

yaşatılması için gerekli işbirliğini sağlamak amacıyla UNESCO'nun 17 Ekim – 21 Kasım 1972 tarihleri arasında Paris'te toplanan 17. Genel Konferansı kapsamında, 16 Kasım 1972 tarihinde “Dünya Kültürel ve Doğal Mirasının Korunmasına Dair Sözleşme” kabul edilmiştir. 14.04.1982 tarih ve 2658 sayılı Kanunla katılmamız uygun bulunan bu Sözleşme, 23.05.1982 tarih ve 8/4788 sayılı Bakanlar Kurulu kararıyla onaylanarak, 14.02.1983 tarih ve 17959 sayılı Resmî Gazete’de yayınlanmıştır.

Uluslararası önem taşıyan ve bu nedenle takdire ve korunmaya değer doğal oluşumlara, anıtlara ve sitlere “Dünya Mirası” statüsü tanınmaktadır. Sözleşmeyi kabul eden üye devletlerin UNESCO’ya başvurusuyla başlayan ve Uluslararası Anıtlar ve Sitler Konseyi (ICOMOS) ve Uluslararası Doğayı ve Doğal Kaynakları Koruma Birliği (IUCN) uzmanlarının başvuruları değerlendirmesi sonunda tamamlanan bir işlem dizisinden sonra aday varlıklar Dünya Miras Komitesi'nin kararı doğrultusunda bu statüyü kazanmaktadır.

2014 yılı itibariyle Dünya genelinde UNESCO Dünya Miras Listesi'ne kayıtlı 1007 kültürel ve doğal varlık bulunmakta olup bunların 779 tanesi kültürel, 197 tanesi doğal, 31 tanesi ise karma (kültürel/doğal) varlıktır. Her yıl gerçekleşen Dünya Miras Komitesi toplantıları ile bu sayı artmaktadır. Detaylı bilgilere Dünya Miras Merkezi'nin resmi web sitesi olan <http://whc.unesco.org/en/list> adresinden ulaşılabilmektedir.

Ülkemizin, Kültür Varlıkları ve Müzeler Genel Müdürlüğü'nün sorumluluğu altında yürüttüğü çalışmalar neticesinde bugüne kadar UNESCO Dünya Miras Listesi'ne Türkiye'den 13 adet varlığımızın alınması sağlanmıştır.

Katar'ın başkenti Doha'da 15 - 25 Haziran 2014 tarihleri arasında düzenlenen Dünya Miras Komitesi (DMK) 38. Dönem Toplantısı'nda Kültürel kategoride “Bursa ve Cumalıkızık: Osmanlı İmparatorluğu'nun

Doğuşu” Dünya Miras alanı, Orhangazi Külliyesi ve çevresini içine alan Hanlar Bölgesi, Hüdavendigâr (I. Murad) Külliyesi, Yıldırım (I. Bayezid) Külliyesi, Yeşil (I. Mehmed) Külliye, Muradiye (II. Murad) Külliyesi ve Cumalıkızık Köyü olmak üzere altı bileşen Dünya Miras Listesi’ne 998. sıradan girmiştir.

Detaylı bilgi için; <http://www.bursakulturturizm.gov.tr/TR,109565/dunya-miras-listesinde-bursa.html> ve <http://www.bursayikesfet.com> sitelerine bakabilirsiniz.

Bursa’nın Somut Olmayan Kültürel Miras Çalışmaları

Yerel zenginliğin ve çeşitliliğin kaybolmasını önlemek amacıyla uluslararası düzeyde yapılan çalışmalar sonucunda UNESCO, 17 Ekim 2003 tarihinde 32. Genel Konferansı’nda, “Somut Olmayan Kültürel Mirasın Korunması Sözleşmesi”ni kabul etmiştir. Sözleşme; kültürel çeşitliliğe ve insan yaratıcılığına duyulan saygı gereği, topluluk ve gruplara kimlik ve devamlılık duygusunu vermek amacıyla somut olmayan kültürel miras ürünlerinin korunması ve gelecek kuşaklara aktarılması gerektiğini vurgulamaktadır. Aralık 2014 tarihi itibarıyla Türkiye’nin listeye kayıtlı 12 adet mirası bulunmaktadır. Karagöz, 2009 yılında UNESCO İnsanlığın Somut Olmayan Kültürel Mirasının Temsili Listesi’ne kayıt ettirilmiştir.

İznic Çinisi, Bursa Bıçağı, Hamam Geleneği, Erguvan Bayramı, Gezek Kültürü ve Danışık; Kültür ve Turizm Bakanlığı tarafından yürütülen Somut Olmayan Kültürel Miras Çalışmaları kapsamında 2013 yılında Somut Olmayan Kültürel Miras Ulusal Envanterinde kayıt altına alınmıştır. Ayrıca gelecek kuşaklara aktarılması, yaygınlaştırılması, tanıtılması amacıyla İnsanlığın Somut Olmayan Kültürel Miras Listesi’ne kayıt edilmesi için Kültür ve Turizm Bakanlığı tarafından dosya hazırlama çalışmaları devam etmektedir.

Detaylı bilgi için; <http://www.bursa.gov.tr/icerik/249/somut-olmayan-kulturel-miras-calismalari.html>, <http://www.bursakulturturizm.gov.tr/TR,100585/bursa-ili-somut-olmayan-kulturel-miras-calismalari.html> ve <http://www.bursayikesfet.com> sitelerine bakabilirsiniz.

BURSASPOR

Bursa'yı anlatırken kentin simgesi haline gelmiş olan Bursaspor'dan bahsetmeden olmaz. Bursa'daki 5 kulübün bir araya gelmesiyle 1 Haziran 1963 yılında kurulmuştur. Armasında yer alan 5 yıldız şu kulüpleri temsil etmektedir: Siyah: Acar İdman Yurdu, Sarı: İstiklal, Yeşil: Pınarspor, Lacivert: Çelikspor, Kırmızı: Akınspor.

Renkleri olan yeşil ve beyaz; Bursa denilince aklı gelen ilk şey olan yeşil bitki örtüsü ve Uludağ'ın karından alan Bursaspor, köklü bir geçmişe ve pek çok başarıya sahiptir.

Daha çok futbolla tanınmakla birlikte; Basketbol, Voleybol, Kayak&Snowboard, Yüzme, Masa Tenisi, Tenis, Atletizm, Badminton, Boks, Wakeboard, Bocce ve Taekwondo branşlarında da sporcu yetiştirmektedir. Bu alanlarda da çeşitli başarıları bulunmaktadır.

Milli takımlar düzeyinde pek çok sporcu yetiştirmiş olan Bursaspor'un en unutulmaz başarısı futbolda 2009 - 2010 sezonunda Türkiye Süper Lig şampiyonluğunu kazanmasıdır. Şu ana kadar sadece 4 farklı takımın şampiyon olduğu bir ligde 5. Şampiyon olarak adını tarihe altın harflerle yazdırmıştır.

Kentin büyük gurur kaynağı olan Bursaspor'u; taraftarıyla bütünleştiği ve harika bir ambiyansa sahip stadında seyretmeniz Bursa'yı keşif turunuzda sizin için unutulmaz olacaktır.

Futbol Takımının Kazanmış Olduğu Kupalar:

Türkiye Süper Lig (1) 2009-10

Türkiye Kupası (1) 1985-86

Başbakanlık Kupası (2) 1971 1992

1. Lig (2) 1968-69 2006-07

BURSA'NIN İLÇELERİ

BÜYÜKORHAN

Bursa şehir merkezine 81 km. uzaklıkta olan ilçenin ekonomisi, tarım ve hayvancılığa dayalıdır. 1321'de Orhan Gazi tarafından Osmanlı topraklarına bağlanan ilçeye, Orhan Bey'e atfen "Orhan-ı Kebir" adı verilmiş, ilçe Cumhuriyet döneminde Büyükorhan adını almıştır. M.S. IV. yüzyıldan kalan Derecik Bazilikası ve ilçeye 6 km. uzaklıkta bulunan Görecik Yaylası görülmeye değerdir. Büyükorhan'a ulaşım, İzmir yolu Orhaneli güzergâhından gerçekleşmektedir.

GEMLİK

Gemlik; Bursa'nın 32 km. kuzeybatısında, Gemlik Körfezini çevreleyen dağların körfeze dönük yamaçlarında yer alır. Bursa civarında kurulan en eski kent olarak bilinen ilçenin tarihi, M.Ö. XII. yüzyıla kadar uzanır. Osmanlı Sultanı Orhan Bey zamanında Türk topraklarına katılan ilçeye, gemilerin yanaştığı ve üretildiği yer anlamına gelen "Gemilik" adı verilmiştir. Yaz aylarında deniz turizmi ile öne çıkan Gemlik, yetiştirdiği lezzetli sofralık zeytinleri ile tanınmaktadır. İlçeye ulaşım, Bursa - Yalova yolu üzerinden gerçekleşmektedir.

GÜRSU

Bursa şehir merkezine 12 km. uzaklıkta yer alan Gürsu, düz bir ovada kurulmuştur. Eski adı Susıgırlık olan ilçe, 1931 yılında Gürsu adını almıştır. İlçe; tarihi çınar ağaçları ve Osmanlı Dönemine ait tarihi yapıları ilgi çekmektedir. Doğa sporları alanında adını duyurmuş olan ilçenin Dışkaya Mevkii'nde yamaç paraşütü yapılmaktadır. Gürsu'ya ulaşım, Ankara yolu üzerinden sağlanmaktadır.

HARMANCIK

Bursa'nın şirin bir ilçesi olan Harmancık; Bursa'ya 96 km. uzaklıkta, Uludağ'ın güneyindeki yüksek yaylalar arasında kurulmuştur. Türkiye'nin ilk krom madenlerine sahip olan ilçenin ekonomisi, madencilik, tarım ve hayvancılığa dayanır. Harmancık ilçe merkezi yakınındaki Ilica Kaplıcaları, yeşil doğasıyla oksijen deposudur. Bursa'nın tren istasyonuna sahip tek ilçesi olan Harmancık'a ulaşım Kütahya-Tavşanlı Yolu ve Orhaneli Yolu üzerinden sağlanmaktadır.

İNEGÖL

Bursa'nın 45 km. güneydoğusunda yer alan İnegöl, Osmanlı Döneminin önemli yerleşim yerlerindedir. İshakpaşa Camii ve Külliyesi, Hamza Bey Camii, Yıldırım Camii, Kurşunlu Camii, Kurşunlu Han ve Ortaköy Kervansarayı ilçenin önemli tarihi eserleridir. Köftesi, mobilyası ve Oylat Kaplıcaları ile ünlenen ilçe oldukça gelişmiştir. Alaçam, Arabaoturağı, Boğazova, Kiran Yaylaları ve tarihi çınarlar İnegöl'ün turistik çekim merkezleridir. İnegöl'e ulaşım, Ankara yolundan yapılmaktadır.

İZNİK

Güney Marmara'da, kendi adını verdiği gölün doğu kıyısında kurulmuş olan İznik, Bursa'ya 85 km. uzaklıktadır. İlkçağda kurulan İznik'in etrafı, günümüzde eşine ender rastlanan 5 km. uzunluğundaki surlarla çevrilmiş ve Roma Dönemi'nden kalan bu surlar korunmuştur. İznik; Roma, Bizans, Selçuklu ve Osmanlı Dönemlerinde dini ve siyasi açıdan önemli bir merkez olmuş, kentin mimari yapısı bu mozaığe paralel olarak gelişmiş ve bu muhteşem tarih varlıkları günümüze değin ulaşmıştır. Hıristiyanlığın 1. ve 7. Konsili burada toplanmış, önemli kararlar alınmıştır. Geçmiş, tarih öncesi çağlardan bugüne uzanan, Anadolu'da ilk Türk başkenti olan İznik; asıl ününü Osmanlı Dönemi'nde ustalaştığı çinicilik ile yapmıştır. İznik Çinileri, bugün dünyanın birçok müzesinde nadide eserler olarak yerini almaktadır. Lefke ve İstanbul Kapıları, Tiyatro, Taş Köprü ve Beştaş Anıtı, Ayasofya

Klisesi, Hypoge Yeraltı Mezarı, Böcek Ayazması ve Su Kemerleri, Rüstem Paşa Hanı ve çinileriyle ünlü Yeşil Cami gibi görülmeye değer tarihi eserleriyle bir **“Açık Hava Müzesi”** olan İznik, turistik bir çekim merkezidir. İznik Gölü, Sansarak Kanyonu, anıtsal ağaçlar ve yeşil doğasıyla ilçe, muhteşem doğal güzellikler sunar. İlçeye ulaşım; Ankara Yolu-Yenişehir ve İstanbul Yolu-Orhangazi üzerinden gerçekleşir.

MUDANYA

Bursa'ya 25 km. uzaklıkta, Marmara Denizi kıyısında bulunan Mudanya, şehrin en eski liman kentidir. Tarihi M.Ö. VII. yüzyıla dayandırılan ilçe, Apameia-Myrleia adıyla kurulmuş olup; bu antik kent bugün Hisarlık Tepede yer almaktadır. İşgale uğradıktan sonra Montania adını almıştır. Bursa'nın iskelesi konumundaki ilçeye ulaşım; İstanbul ve çevresinden denizyolu ve karayolu ile sağlanır. Temiz havası ile yaz turizminin yoğun yaşandığı ilçede, eski Osmanlı Evleri bulunmaktadır. Ayrıca; Mudanya Mütarekesi'nin imzalandığı Mütareke Evi günümüzde müze haline getirilmiştir. Mudanya'dan sahil yoluyla batıya doğru gidildiğinde, tarihi dokusunu günümüze kadar korumuş olan Zeytinbağı (Trilye) ve Kumyaka (Siği) beldelerine ulaşılır.

MUSTAFAKEMALPAŞA

Bursa'nın batısında, merkeze uzaklığı 77 km. olan ilçenin eski adı Kirmasti'dir. İlkçağdan günümüze farklı yerleşimlere tanık olan ilçenin sınırları içinde, Miletopolis Antik Kenti bulunmaktadır. İlçe merkezinde; Lala Şahin Türbesi, Hamzabey Camii ve Türbesi,

Şeyhmüftü Camii ve Türbesi, Dorak Hazineleleri Bölgesi ve Kestelek Harabeleri gibi tarih varlıkları yer almaktadır. Ayrıca; Muradiyesarnıç Köyü yakınında bulunan Suuçtu Şelalesi, Akarca Köyü yakınında bulunan Tümbüldek Kaplıcaları ve Söğütalan'da bulunan Suçıktı Mesiresi ilçenin görülmeye değer doğal güzellikleridir. Ekonomisi tarım ve hayvancılığa dayalı olan ilçeye ulaşım, İzmir yolundan sağlanmaktadır.

NİLÜFER

"Geleceğin Bursa'sı" olarak anılan Nilüfer ilçesi; adını içinden geçen Nilüfer Çayı'ndan, Nilüfer Çayı da adını Orhan Gazi'nin eşi Nilüfer Hatun'dan almıştır. Yeni yapılandırılan bir ilçe olması ve modern kent planlaması şartlarına uygun olması Nilüfer'in önemli özelliğidir. Uluabat Gölü kıyısında bulunan; anıt ağaç "Ağlayan Çınar'ı", muhteşem doğası, Apollon Tapınağı ve Kilisesi ile hatırdan kalan Gölyazı Köyü, sit alanı olarak korunmaktadır. Uluabat Gölü yakınlarında, Bursa'ya 40 km. uzaklıktaki Ayva Köyü'nde, Türkiye'nin en uzun 6. mağarası olan Ayvaini Mağarası bulunmaktadır. Ayrıca; bugün Gümüştepe adıyla anılan, eski adı ile "Misi Köyü", şarapçılık ile ünlenmiş, tarihi yapıları ve doğa güzelliği ile turistik bir merkez olmuştur. İlçeye ulaşım, merkezden İzmir yolu üzerinden gerçekleştirilmektedir.

ORHANELİ

Orhaneli, Uludağ'ın eteklerinde, Bursa'ya 58 km. uzaklıktadır. Kuzey Ege ile güney Marmara'nın kesiştiği noktada yer alan ilçenin ekonomisi tarım ve hayvancılığa dayalıdır. Eski adı Adronos olan ilçe tarihinin Roma İmparatoru Hadrianus'la başladığı sanılmaktadır. İlçe, 1325 yılında Bizans egemenliğinden Osmanlı egemenliğine geçmiş ve bu dönemde adı Beyce olarak anılmıştır. 1934 yılında TBMM kararı ile adı Orhaneli olarak değiştirilmiştir. İlçe yakınındaki Çınarcık, doğal güzellikleriyle ünlü, günübirlik turizm alanıdır. Ayrıca 6 km. batısında, Sadağı Köyü'nün yakınında, Kaya Kaplıcaları bulunmaktadır. Orhaneli'ye ulaşım, İzmir Yolu kavşağından gerçekleştirilmektedir.

ORHANGAZİ

Marmara Denizi'nin güneyinde, İznik Gölü'nün batısında yer alan ilçe, Bursa'ya 45 km. uzaklıktadır. Bursa Yalova yolu üzerinde yer alan ilçe; kuzeyde Samanlı Dağları, güneyde Katırlı Dağları ile çevrili olup, ekonomisi gelişmiş tarım ve sanayiye dayalıdır. Ilıpınar Höyük kazılarına göre, Anadolu'nun en eski yerleşim yerlerinden biri olan Orhangazi'nin tarihi; M.Ö 5200'e dayanır. Roma Dönemi'nde

Basilinopolis olarak anılan ilçe, Osmanlı Sultanı Orhan Gazi tarafından 1330'lu yıllarda fethedilmiş ve 1913'te Orhangazi ismini almıştır. İznik Gölü'nün batı kıyısında, Keramet Ilıcası'nın iklimsel olarak etkilediği dünyanın en lezzetli zeytinleri burada yetişmektedir.

Orhangazi-Keramet Köyü Ilıcası

OSMANGAZİ

Bursa'nın en büyük ilçesi olan Osmangazi, Uludağ'ın eteklerinde kurulmuştur. İzmir, İstanbul, Eskişehir yollarının kesiştiği noktada bulunan Osmangazi, Bursa'nın ekonomik ve kültürel açıdan en gelişmiş ilçesidir. Osmangazi; tarihi zenginlikleri, kaplıcaları ve eşsiz tabiatı ile turizmin, verimli ovasıyla tarımın, endüstriyel tesisleri ve sanayisiyle ticaretin ön planda olduğu bir ilçedir. Bursa'nın simgesi olan Bursa Kalesi ve Hisarı, Reşat Oyal Kültürparkı, Merinos Kent Parkı, Botanik Parkı, Soğanlı Hayvanat Bahçesi, Pınarbaşı Parkı, Soğukkuyu Parkı, Hamitler Parkı ve Sukay Park, 600 yılı aşkın ömrüyle doğal anıt sayılan İnkaya Çınarı, Tophane Yamaçları, Koza Han, Emir Han, Galle Han, Muradiye Külliyesi, Hüdavendigâr Cami, Ulu Cami, Arkeoloji Müzesi, Kent Müzesi, Osmanlı Evi Müzesi ve Atatürk Müzesi ilçe sınırları içerisinde yer alan cazibe merkezleridir.

KARACABEY

Karacabey, Bursa'nın 65 km. batısında, Marmara Bölgesi'nin güneyinde konumlanmıştır. Antik dönemde Mihaliç adı ile bilinen ilçede, Osmanlı Dönemi'nde bölgeye yerleşen Türk ailelerinden "Karaca Ailesi" yönetimi ele alır. Osmanlı Dönemi'nde inşa edilmiş olan Ulu Cami, Karacabey Cami ve Issız Han önemli tarihi eserleri arasındadır. İlçeye bağlı olan ve ününü at yetiştiriciliğinden alan Karacabey Harası'nda, aynı zamanda önemli tarım işletmeleri yer alır. İlçeye 32 km. uzaklıktaki Bayramdere, geniş kumsallarıyla, yaz turizmi için önemlidir. Ayrıca; ilçeye 13 km. uzaklıktaki birçok kuş türünün barındığı Kuş Cenneti; ağaç çeşitliliğiyle görülmesi gereken bir cennet köşedir. İlçenin Bursa-Çanakkale, Bursa-Balıkesir ve İzmir karayollarının kavşak noktasında yer alması önemini arttırmıştır.

KELES

Uludağ'ın güney yamaçlarında kurulmuş, küçük bir ilçe olan, Keles'in tarihi Bithynialılara kadar uzanır. Yakup Çelebi Külliyesi, ilçenin en önemli tarihi mirasıdır. İlçe yakındaki, alternatif turizm etkinlikleri için elverişli olan, Kocayayla ve Kocasu Irmağı eşsiz doğal güzelliğiyle ilgi çekmektedir. İlçeye ulaşım, İzmir Yolu kavşağından Orhaneli-Keles yolundan sağlanmaktadır.

KESTEL

Bursa'nın 12 km. doğusunda yer alan ilçe, ismini Roma Dönemi'nde "Kastel" adıyla anılan kaleden almıştır. Osmanlı Dönemi'nde köy olan ilçede, Geyikli Baba Külliyesi ve külliyenin önünde bulunan asırlık dev çınar "Geyikli Baba Çınarı" ilgi görmektedir. Derekızık Köyü yakınlarındaki Saitabat Şelalesi ve mesire yeri, ilçe merkezine 15 km. uzaklıktaki Gözede Yaylası ve ilçe merkezine 17 km. uzaklıktaki Alaçam Yaylası görülmeye değerdir. İlçeye ulaşım, Ankara yolu üzerinden sağlanmaktadır.

YENİŞEHİR

Yenişehir; Marmara Bölgesi'nin güneyinde, Bursa'nın 55 km. doğusunda, kendi ismini taşıyan ovada kurulmuştur. İlçe; Bursa, Bilecik, İnegöl, İznik, Orhangazi ve Gemlik'e karayolu ile bağlıdır. Osman Gazi döneminde gazilere yurt edinmeleri için verilmiş, zamanla çeşitli yapılarla imar edilmiş ve kurulan kent Yenişehir adını almıştır. Yenişehir, Osmanlı Dönemi'nden kalan zengin bir tarihi mirasa sahiptir. Cumhuriyet Alanı üzerinde yükselen, Saat Kulesi Yenişehir Belediyesi'nin amblemi olarak kullanılmaktadır. Osmanlı mimarisinin eşsiz bir örneği olan Şemaki Evi ise günümüzde müze olarak ziyarete açıktır.

Şemaki Evi

YILDIRIM

Bursa'nın doğusunda, Uludağ'ın eteklerine kurulmuş olan Yıldırım, adını Osmanlı Padişahı Yıldırım Bayezid'tan almıştır. İlçe, Osmangazi ve Nilüfer ilçeleri ile birlikte Bursa ilinin merkez ilçelerini oluşturmaktadır. Türkiye'nin en gözde kış sporları merkezi olan Uludağ ile teleferik bağlantısı Yıldırım'dan yapılmaktadır. Osmanlı mimari yapısını günümüze değin korumuş olan Cumalıkızık Köyü, ilçe turizmi açısından önemlidir. Yıldırım'da; Yıldırım Külliyesi, Yeşil Külliye, Emir Sultan Külliyesi başta olmak üzere Osmanlı Dönemi'nden kalma çok sayıda tarihi yapı bulunmaktadır. İlçeye ulaşım, Ankara Yolu ve çevresinden sağlanmaktadır.

KÜLTÜR MİRASI ESERLER

Binlerce yıllık köklü tarihiyle adeta bir "Açık Hava Müzesi" olan Bursa'nın kültür mirası eserleri, ayrıntılı bir çalışmaya konu olacak niteliktedir. Her biri tarihi anıt niteliğinde olan bu eserlerin en önemlilerini kısaca tanıyalım.

Yıldırım Külliyesi

Bursa'nın Yıldırım semtinde, bir tepelik üzerinde kurulmuş olan Yıldırım Külliyesi; Yıldırım Bayezid tarafından, 1390'lı yıllarda yaptırılmıştır. Bursa'nın en görkemli anıtlarından olan külliye, Beylik'ten Devlet'e geçişin mimari simgelerindedir. Mimari olarak, kusursuz bir işçilikle yapılmış olan külliye, sanatsal üslup bütünlüğünü yansıtmaktadır. Külliye'den bugüne Yıldırım Camii, Yıldırım Medresesi, Yıldırım Hamamı, Yıldırım Darüşşifası ve Yıldırım Türbesi kalmıştır.

Emir Sultan Külliyesi

Bursa'nın Emir Sultan semtinde olan, eşsiz mimarisiyle kentin her yerinden görülen külliye; tasavvuf bilgini Emir Sultan (Mehmet Şemseddin Buhari) adına, XV. yüzyılın başında, eşi Hundi Fatma Hatun tarafından yaptırılmıştır. Emir Sultan Camii ve Türbesi'nin yer aldığı külliye, önemli bir dini ziyaret yeri olup, dini günlerde ziyaretçi akınına uğramaktadır. Yabancı turistler tarafından da ilgi gören külliye, Bursa'da inanç turizminin merkezlerindedir.

Emir Sultan

Yeşil Külliyesi

Bursa'nın Yeşil semtinde bulunan külliye, 1419 yılında Yıldırım Bayezid'in oğlu Çelebi Sultan Mehmet tarafından yaptırılmıştır. Bursa ile bütünleşmiş olan külliye; Yeşil Camii ve Yeşil Türbe Timur yenilgisi sonrası sarsılan Osmanlı'nın yeniden dirilişini simgeleyen görkemli yapıtlardır. Erken Osmanlı mimarisinin en önemli eserlerinden olan Yeşil Camii, ününü taş oymacılığındaki kusursuz işçiliği ve camiyi süsleyen mükemmel çinilerinden alır. Yeşil Camii, muhteşem yapısıyla Osmanlı'nın yeniden dirilişinin tacı olarak devleşir.

Yeşil Türbe

Muradiye Külliyesi

Muradiye semtinde yer alan Muradiye Külliyesi; Sultan II. Murad tarafından 1425-1426 yılları arasında yaptırılmış olup; cami, medrese, hamam, imaret ve sonradan yapılan 12 türbeyi içerir. Bursa'da Osmanlı Sultanları tarafından yaptırılmış son külliye olan yapının merkezinde, Muradiye Camii bulunur. Muradiye Camii'nin karşısında bulunan II. Murad Türbesi, Bursa'da gömülen son Osmanlı Sultanına aittir. Muradiye; Osmanlı Hanedanı'na mensup, önemli isimlerin türbelerinin bulunduğu tarihi bir semttir. Muradiye Türbeleri; taş ve tuğla işçiliğinin mükemmelliği, çinilerinin güzelliğiyle tarihi ve kültürel açıdan büyük önem taşır.

I. Murad (Hüdavendigâr) Külliyesi

Hüdavendigâr Külliyesi olarak tanınan I. Murad Külliyesi; 1363-1366

yıllarında, Çekirge'de Bursa Ovası'na bakan tepede kurulmuş olup; cami, medrese, imaret, çeşme, hamam ve türbeden oluşmaktadır. I. Murad tarafından yaptırılmış olan I. Murad Camii; iki katlı inşa edilmiş, alt katı cami, üst katı ise medrese olarak kullanılmıştır. Cami ve medresenin bir arada yer alması, yapının kendine özgü, farklı mimari dokusunu zenginleştirmiştir. I. Murad Camii'nin karşında bulunan I. Murad Türbesi ise Yıldırım Bayezid tarafından yaptırılmış olup, türbede I. Murad ve sekiz şehzâdenin sandukası bulunmaktadır.

Osman Gazi Türbesi

Tophane Parkı'nın girişinde, solda yer alan yapı, Bursa'nın fethinden önce bir şapel olarak imar edilmiştir. Bursa kuşatması sırasında Osman Gazi'nin, oğlu Orhan Gazi'ye şehrin içindeki kubbeli yapıyı göstererek "Oğul; ben öldüğüm vakit beni, Bursa'da şol gümüşlü kubbenin altına koyasın" dediği belirtilmektedir. Bursa fethedildikten sonra, şapel mescide çevrilmiş ve Osman Gazi buraya defnedilmiştir.

Orhan Gazi Türbesi

Tophane Parkı'nın girişinde sağda yer alan türbe, Bursa'nın fethinden önce Saint Elias Kilisesi'ne ait bir yapıdır. Bizans dönemine ait mimari özellikleri, günümüzde kısmen korunmuş olan Orhan Gazi Türbesi'nde, Orhan Gazi ile birlikte hanedan üyelerinin sandukaları bulunmaktadır.

Orhan Camii

Bursa'nın en eski camilerinden olan Orhan Camii, Orhan Gazi tarafından, 1339 yılında yaptırılmış olup, günümüzde Belediye binasının karşısında bulunmaktadır. Erken Osmanlı mimarisinin özgün motiflerini yansıtan yapı, Osmanlı'nın en eski Sultan Camisi olma özelliğine sahiptir.

Ulu Cami

Bursa'nın en heybetli ve en çok cemaat alan camisi olan Ulu Cami, (1398-1400) Sultan Yıldırım Bayezid tarafından inşa ettirilmiş olup, Belediye binasının yanında bulunmaktadır. Bursa'nın simgelerinden olan cami; yirmi kubbeli olarak yapılmış, mükemmel ağaç işçiliği ve hat sanatının en güzel örnekleriyle süslenmiştir.

İznik Ayasofya Camii

İznik'in tam ortasında, dört kapısından gelen yolların kesiştiği noktada kurulmuş olan cami; Hıristiyanlıkla ilgili önemli kararların alındığı, 7.

Konsil'in toplandığı kilisedir. 1331'den sonra, Orhan Gazi zamanında, camiye dönüştürülmüştür. Özellikle yabancı turistlerin ziyaret ettiği yapı, Bizans mimarisinin izlerini taşır.

Süleyman Çelebi Anıt Mezarı

İslâm dünyasının en çok okunan Türkçe eseri "Mevlid"; Ulu Cami'nin ilk imamlarından olan, Süleyman Çelebi tarafından yazılmıştır. Yazıldığı günden bugüne zevkle okunan bu şaheser, birçok dile çevrilmiştir. 1422 yılında öldüğü sanılan Süleyman Çelebi'nin anıt mezarı, Çekirge yolu üzerindedir.

Bursa Kalesi (Hisar)

Bursa Kalesi'nin yapılışı, kentin kuruluş dönemine dayanmakta olup, Roma, Bizans ve Osmanlı dönemlerinde çeşitli onarımlardan geçmiş ve eklentilerle genişletilmiştir. Tophane semtini çevreleyen surların beş kapısı bulunmaktadır. Bunlar; Hisar Kapı, Kaplıca Kapısı, Zindan Kapı, Pınarbaşı Kapısı, Yer Kapı'dır.

Irgandı Köprüsü

Osmangazi ile Yıldırım ilçelerini birbirinden ayıran Gökdere üzerine yapılmış, erken Osmanlı mimarisinin en önemlilerinden olan Irgandı Köprüsü; Floransa, Venedik ve Bulgaristan'ın Lofça kentinde benzerleri olan çarşılı köprülerdendir. 1442 yılında yapılan köprü, çarşılı köprü olma özelliğiyle, kentin önemli sembollerindedir.

Irgandı Köprüsü

Mihraplı Köprü

Çelebi Sultan Mehmet'in kızı Selçuk Hatun tarafından, Bursa-Karacabey yolu üzerinde, Nilüfer Nehri'nin kollarından birinin üzerine yaptırılmıştır. Köprü'nün Şair Cemali tarafından yazılmış iki kitabesi bulunmakta ve kitabeler, Bursa Türk ve İslam Eserleri Müzesi'nde korunmaktadır.

Bursa Saat Kulesi

Bursa Saat Kulesi ilk olarak, Tophane Parkı içinde, Sultan Abdülaziz (1861-1876) döneminde yangın kulesi olarak yapılmış, bilinmeyen bir tarihte yıkılmıştır. Günümüzdeki Saat Kulesi ise yine aynı yerde, 31 Ağustos 1905'te tamamlanarak II. Abdülhamit'in tahta çıkışı şerefine, Vali Reşit Mümtaz Paşa tarafından törenle hizmete sokulmuştur. Günümüzde elektronik saat takılı olan kule, yangın gözetleme kulesi olarak da kullanılmaktadır. Bursa'nın kurtuluş etkinlikleri, her yıl Tophane Parkı'nda düzenlenmektedir.

Tarihi Hanlar

Ulu Cami ile Orhan Cami arasında bulunan Koza Han, 1492'de II. Bayezid tarafından yaptırılmıştır. Eskiden ipek böceği kozalarının satışının yapıldığı yer olan Koza Han, Bursa ekonomisine ipekçilik alanında katkılarını sürdürmektedir. Uzun Çarşısı'nın kuzeyinde, Koza Han'ın karşısında bulunan Fidan Han, hala sağlam ve faal durumdadır. Oldukça geniş ve büyük olan Fidan Han'da tekstil üzerine satış yapılmaktadır. Ulu Cami'nin hemen altında bulunan, Bursa'da yapılan ilk Bedesten olan Emir Han; Orhan Gazi tarafından, XIV. yüzyılın ikinci yarısında yaptırılmıştır. Osmanlı hanlarının ilk örneği sayılabilecek Emir Han, günümüzde tekstil kolu başta olmak üzere satış yapmaktadır. Bakırcılar Çarşısı ile Zafer Çarşısı arasında, Ulu Cami'den aşağıya inen yolun sonunda bulunan Pirinç Han; 1508 yılında, Sultan II. Bayezid tarafından yaptırılmış, önceleri tahıl, özellikle de pirinç satıldığı için bu

Saat Kulesi

adı almıştır. Restorasyonu devam eden, Bursa'nın en güzel hanlarından olan, Pirinç Han'ın önünde tarihi bir çınar vardır. Bursa'nın çarşı merkezinde yer alan, en güzel ve en büyük yapılardan biri olan İpek Han; Sultan Mehmet Çelebi tarafından yaptırılmış olup, günümüzde tekstil satışı alanında hizmet vermektedir. Kapalıçarşı'daki Demirkapı Çarşısı'nın yanında yer alan, hanlar arasında en özgün yapı olarak tanımlanabilecek Geyve Han, XV. yüzyılda Sultan Mehmet Çelebi'ye armağan edilmiş olup, günümüzde çarşı olarak kullanılmaktadır. Osmanlı İmparatorluğu'nun ilk üç katlı hanı olan Balibey Han; Hisar Kapı altında, Kırkmerdivenler yanında olup, Bursa'da yapılmış önemli ticari mekânlardan biridir. Balibey Han; 2006'da restore edilmeye başlanmış, restorasyonu 2008'de tamamlanmıştır. Uzun Çarşı, Tuz Pazarı Caddesi'nde küçük bir han olan Tuz Han; Tuz Han'ın karşısında, II. Murat döneminde Emir Sultan adına yaptırılmış olan Kütahya Han (Çukurhan); XVI. yüzyılda yapılmış, Mimar Sinan'ın çıraklık dönemi eserlerinden olan Galle Han; İnönü Caddesi üzerinde, I. Murat tarafından, XIV. yüzyılın ikinci yarısında yaptırılmış olan Kapan Han ve Karacabey ilçesinin Seyran Köyü'nde, (1394) İpek Yolu yolcularına hizmet için yaptırılmış olan Issız Han tarihsel olarak önemli diğer hanlardır.

Geruş Sinagogu

Arap Şükrü Sokağı'nda bulunan sinagog, XVI. yüzyıl başlarında II. Selim'in izni ile inşa ettirilmiştir. İspanya'dan sınır dışı edilen, Osmanlı İmparatorluğu tarafından kabul edilen Museviler Bursa'ya yerleştirilmiş ve bu sinagog kurulmuştur. Geruş (Kovulmuş) Sinagogu, günümüzde son derece sağlam ve bakımlı olup, ibadete açıktır.

Ets Ahayim Sinagogu

Arap Şükrü Sokağı'nda bulunan ve "Hayat Ağacı Sinagogu" olarak da bilinen yapı, Osmanlı Dönemi'nde ilk yapılan sinagog olması bakımından önemlidir. Bursa'nın fethi sonrası, Orhan Bey zamanında bir ferman çıkartılarak kurulmasına izin verilmiştir.

Mayor Sinagogu

Arap Şükrü Sokağı'nda bulunan sinagog, XV. yüzyılda İspanya'dan gelerek, Bursa'ya yerleştirilen Museviler tarafından inşa edilmiş ve geldikleri adanın ismini almıştır.

Fransız Kilisesi

Hocaalîzâde semtinde yer alan ve 1880'lerde Fransızlar tarafından ibadete açılmış olan kilisenin orijinal ismi Santa Maria Kilisesi'dir. Yapı olarak diğer kiliselere benzemeyen Barok tarzındaki Kilise; çeşitli dönemlerde

onarılmış, 1970'lerde İtalya'dan gelen ailelerin ibadetine açılmış ve 2004 yılında restorasyon çalışmaları tamamlanarak, Fransız Kilisesi Kültür Evi olarak kullanıma açılmıştır.

Böcek Ayazma Kilisesi

İzmit'te, Koimesis Kilisesi'nin doğusunda, Yakup Çelebi Sokağı üzerinde bulunmaktadır. Böcek Ayazması, VI. yüzyıldan günümüze ulaşmış sağlam eserlerden olup, Bizans döneminde başlangıçta vaftizhane olarak inşa edilmiş, daha sonra ayazma olarak kullanılmıştır.

Koimesis Kilisesi

İzmit'in doğusunda, Böcek Ayazması yakınında bulunan Koimesis Kilisesi'nin VIII. yüzyılda yapıldığı tahmin edilmektedir. Hz. Meryem'in ölümüne itafen Koimesis "Meryem'in Vefatı" ismini alan Kilise, Bizans resim sanatı ve mimarisi yönünden önemli olup, günümüzde temelini bazı bölümleri ve taban mozaikleri görülebilmektedir.

Panagia Pontobasilissa Kilisesi

Mudanya'nın Trilye beldesinde bulunan, bilinen adıyla Kemerli Kilise'nin; duvarlarına resim yapılan ilk kilise olduğu belirtilmektedir. Kilisenin, XIII. yüzyıl sonlarında yapıldığı ve Hz. Meryem'e adandığı kabul edilmektedir. Hıristiyan dünyası için büyük önem taşıyan kilisenin duvarlarında kat kat resimler bulunmaktadır. Günümüzde kullanılmayan yapının duvarlarıyla, kubbesi sağlam durumdadır.

SOSYAL YAŞAM VE KÜLTÜREL DEĞERLER

Tarihi kimliği, sahip olduğu kültür varlıkları, eşsiz doğa güzellikleri, müzeleri, parkları, el sanatları, mutfak kültürü, tarihi hanları, hamamları, kaplıcaları, üretimdeki payı, bunlara paralel olarak turizmdeki başarısı Bursa'da sosyal yaşama yön veren temel dinamikler olarak karşımıza çıkmaktadır. Bu zengin çeşitlilik sosyal yaşamı etkilemiş, geçmişten bugüne özgün, renkli, geniş bir kültürel yelpaze oluşturmuştur.

Müzeler

Tarih boyunca çeşitli medeniyetlere ev sahipliği yapmış olan Bursa'nın yüzyıllardır biriktirdiği tarihi ve kültürel zenginliği, kentin dört bir yanına yayılmış müzelerde sergilenmektedir. Bursa'da özel ve resmi olmak üzere yirmiyeye yakın müze hizmet vermektedir. Bursa Kent Müzesi, Hünkar Köşkü Müzesi, Merinos Tekstil Sanayi Müzesi, Karagöz Evi Müzesi, Ormancılık Müzesi, Uluumay Osmanlı Halk Kıyafetleri ve Takıları Müzesi, Tofaş Anadolu Arabaları Müzesi, Hüsnü Züher Evi Müzesi, Basın Müzesi, Gemlik Celal Bayar Müzesi, İnegöl Kent Müzesi, İznik Müzesi (Nilüfer Hatun İmaret), 17. Yüzyıl Osmanlı Evi Müzesi, Arkeoloji Müzesi, Atatürk Evi Müzesi, Mudanya Mütareke Evi Müzesi, Yenişehir Şemaki Evi Müzesi ziyarete açıktır.

Atatürk Evi Müzesi

Kültür Sanat

Türkiye'nin en büyük kentlerinden olan Bursa'da kültür-sanat, günümüz modern kentlerinin ihtiyaçlarına cevap verecek düzeyde gelişmiş ve çok yönlü bir yapıdadır. Bursa'nın kültür-sanat hayatında önemli olan başlıca merkezler; Kültürpark Açık Hava Tiyatrosu, Ahmet Vefik Paşa Tiyatrosu, Şehir Tiyatrosu, Şehir Kütüphanesi, Tayyare Kültür Merkezi ve Sanat Galerileri, Barış Manço Kültür Merkezi, Basın Kültür Sarayı, Bursa Büyükşehir Belediyesi Konservatuvarı, Fethiye Kültür Merkezi, Gökdere Medresesi, İznik Süleyman Paşa Medresesi Sanat Atölyeleri, Karabaş-i Veli Dergâhı Kültür Merkezi, Seyid Usul Kültür Merkezi, Konak Kültür Evi, Merinos Atatürk Kongre ve Kültür Merkezi, Molla Yegan Kültür Merkezi, Mudanya Uğur Mumcu Kültür Merkezi, Ördekli Hamamı Kültür Merkezi, TÜYAP Bursa Uluslararası Fuar ve Kongre Merkezi, Uludağ Kültür Merkezi Cep Tiyatrosu, Uludağ Üniversitesi Kültür Merkezi, Nazım Hikmet Kültür Evi, Leman Kültür Merkezi'dir.

Bursa'da kentin tarihi, kültürel, turizm değerlerine vurguda bulunmak amacıyla festivaller düzenlenmektedir. 1962 yılından bugüne düzenlenen en köklü geleneksel etkinlik, Uluslararası Bursa Festivali'dir. Altın Karagöz Halk Dansları Yarışması, Uluslararası Bursa İpek Yolu Film Festivali, Çocuk ve Gençlik Tiyatroları Festivali, Uluslararası Bursa Karagöz Kukla ve Gölge Oyunları Festivali, Bursa Edebiyat Günleri, Bursa Fotoğraf Günleri gibi etkinlikler Bursa Büyükşehir Belediyesi tarafından düzenlenmektedir.

Alışveriş

Bursa, İpek Yolu geçiş yolları üzerinde olduğundan, Osmanlı'dan bugüne ticaretin merkezi olmuştur. Ticaret, günlük hayatı yönlendiren bir unsur olarak nitelik kazanmıştır. Bursa günümüzde ipekli ve yünlü kumaşlarını dünyaya ihraç eden, tekstil merkezi konumundadır.

Kentte ticari hayat iç içe geçmiş tarihi hanları ve çarşılarıyla canlılığını korumaktadır. İlk olarak Orhan Gazi zamanında hanların aralarının çatıyla kapatılması ile oluşmuş Kapalıçarşı ve Bedesten'e sonraki yıllarda başka çarşılar da eklenmiştir.

Günümüzde alışveriş ve ticaretin merkezi durumunda olan Kapalı Çarşı; Kuyumcular Bedesteni, Yorgancılar Çarşısı, Ayakkabıcılar Çarşısı, Mobilyacılar ile kentin alışveriş vitrini konumundadır. Tarihi hanlar, Bedesten ile Uzun Çarşı, Bitpazarı, Tahtakale, Tuz Pazarı, Tavuk Pazarı ve Bakırcıların bulunduğu bölge, bugün ticari önemini korumaktadır. Tarihi hanlar ve çarşılar dışında alışveriş, son yıllarda açılan alışveriş merkezleri ile farklı bir ivme kazanmıştır.

Geleneksel El Sanatları

Osmanlı'nın ilk başkenti olması ve İpek Yolu üzerinde bulunması Bursa'yı ekonomik ve kültürel olarak merkez durumuna getirmiş, kentte el sanatlarının çeşitlenmesini sağlamıştır.

İpekçilik ve çinicilik başta olmak üzere urgancılık, saraçlık (koşum takımı yapım ve onarımı), bıçakçılık, demircilik, tenekecilik, köfüncülük (sepetçilik), çarıkçılık, semercilik günümüzde yaşayan el sanatlarıdır.

Bursa ipekçiliğinin tarihi, Bizans devrine kadar inmekte olup, 522'de Bizans'a Çin'den getirilen ipekböceği kozaları ile başlamıştır. İpekböceğinin yetişmesi için uygun bir iklime sahip olan Bursa civarında ipekçilik gelişmiş, kent ipekli dokumaların merkezi olmuş ve İpek Yolu, Bursa'ya kadar uzanmıştır. İpekçilik ve dokumacılık; XV ve XVI. yüzyılda en üst düzeye ulaşmış ve Bursa'da tekstil sanayi, bu temeller üzerinde yükselmiştir. Kent, Dünya ve Türkiye pazarı için

İpek Kozası

ipekçiler üretmeye devam etmektedir. Bursa'da ipekçiliğin merkezi durumunda bulunan Koza Han, ipekli kumaşların satıldığı yer olma özelliğini günümüzde korumaktadır.

Renklerini ve desenlerini İznik doğasından alan İznik Çinileri; kuvars, cam tozu ve kil kullanılarak yapılmaktadır. XV. ve XVII. yüzyıllar arasında, Osmanlı mimarisinde, İznik Çini önemli bir dekoratif unsur olarak kullanılmış ve süsleme sanatında büyük bir gelişme göstermiştir. Çini; cami, mescit, medrese, imaret, hamam, saray, köşk, çeşme, sebil gibi çeşitli eserlerde kullanılmış, yapıların sanat değerini ve estetik güzelliğini arttırmıştır. Desen, renk ve teknik bakımdan eşsiz güzellikteki duvar çinileri, tüm ihtişamıyla hayranlık uyandırmaktadır. Avrupa ve Amerika müzelerinin en değerli parçaları olan tabak, kâse, fincan, kandil ve maşrapalar İznik çini sanatının muhteşem örnekleridir. XVIII. yüzyıl başlarında yok olan İznik Çinileri, 1985'te tekrar üretilmeye başlanmıştır.

Geleneksel Halk Oyunları

Farklı kültürlerin bir mozaik oluşturduğu Bursa'da, halk oyunları çeşitlilik göstermektedir. Geleneksel Bursa halk oyunları; Kılıç-kalkan Oyunu, Uludağ Türkmen Halk Oyunları, Rumeli Halk Oyunları olarak sınıflanabilir. Canlı ve ritmik bir yapısı olan halk oyunları, genellikle ekipler halinde oynanır. Kılıç-kalkan Oyunu ya da Kılıç-kalkan Savaş Oyunu, müziksiz olması ile diğer birçok halk dansından farklıdır. Oyuncuların kılıç, kalkan vuruşlarıyla çıkardığı sesler, müziğin ve ritmin yerini tutmaktadır. Oyunun tarihinin, Anadolu'da Türklerden öncelere dayandığı belirtilmekte; Osmanlı döneminde, Bursa'nın fethi sonrası kente giren gazilerin kılıç ve kalkanlarla zafer dansları yaptıkları anlatılmaktadır. Geçmiş dönemlerin savaşlarını simgeleyen

Kılıç-kalkan Oyunu, altı figürden oluşur ve her figür bir anlam taşır. Kılıç Kalkan Derneği'ne bağlı folklor ekibi, yurtiçinde ve yurtdışında, Bursa'yı ve Türkiye'yi temsil etmektedir.

Ayrıca; tarihi Anadolu Selçuklularına uzanan ve askeri bando takımı olan Mehter Takımı, Bursa'nın önemli kültürel değerlerinden biridir. Bursa'nın fethinden sonra, Orhan Bey'in Bursa Mehterhanesi'ni kurduğunu kabul edilmektedir. Batı müziğinin dehaları olan Mozart, Bizet gibi besteciler, mehter müziğinin etkisinde kalarak Türk Tarzında eserler yapmışlar ve Mehter sazlarını orkestralarında kullanmışlardır. Bursa Mehter Takımı, Merinos Atatürk Kongre ve Kültür Merkezi'nde bulunan mehterhanede faaliyetine devam etmektedir.

Geleneksel Türk Gölge Oyunu: Karagöz Oyunu

Karagöz Oyunu; deriden kesilen ve tasvir adı verilen şekillerin (insan, hayvan, bitki, eşya vb.) arkadan verilen ışıkla beyaz perde üzerinde hareket ettirilmesi temeline dayanan bir gölge oyunudur. Gölge oyunlarının ülkemizdeki temsilcisi olan Karagöz ile Hacivat tiplerinin Bursa'da yaşadığı ve Orhan Cami inşaatında çalıştıkları ile ilgili çeşitli anlatılar bulunmaktadır. Karagöz ile Hacivat; Sultan Orhan (14. yüzyıl) zamanında Bursa'da bir cami yapımında çalışmış,

ikisi arasındaki nükteli konuşmalar diğer işçileri oyaladığı için Sultan Orhan'ın emriyle cezalandırılmışlardır. Daha sonra Şeyh Küşteri, Hacivat ve Karagöz'ün deriden yapılmış tasvirlerini oynatmış ve Karagöz oyunları böylece başlamıştır. Günümüzde Karagöz ve Hacivat geleneği sürdürülmektedir. Çekirge semtinde Karagöz Anıtı karşısında faaliyet yürüten Karagöz Evi'nde gölge oyunu geleneği

yaşatılmakta ve genç hayali sanatçıları yetiştirilmektedir. Karagöz seminerleri, Karagöz gösterileri düzenlenmekte, bu kültürün sonraki kuşaklara aktarılması için çalışmalar yapılmaktadır.

Bursa Mutfağı

Coğrafi konumu, iklimi ve tarıma uygun zengin toprakları Bursa'da sebze, meyve çeşitliliğini arttırmıştır. Yüzyıllar boyunca Osmanlı'nın ticaret merkezi olması, saraya yakınlığı, aldığı göçlerden kaynaklı kozmopolit yapısı, Bursa'yı canlı tutmuş; bu durum Bursa mutfağını etkilemiş, sürekli yenilenerek zenginleşen bir yemek kültürü oluşturmuştur. Bursa'nın özgün beşlisi olarak tanımlanan İskender Kebabı, İnegöl Köftesi, Kemalpaşa Tatlısı, Mihaliç Peyniri ve Kestane Şekeri kentle bütünleşmiş birer sembol niteliğindedir. Pideli köfte, cantık ve şeftali ise Bursa'nın yemek kültürünü simgeleyen diğer yiyeceklerdir. Ayrıca; Sütlü Oğmaç Çorbası, Dede Çorbası, Sütlü Tarhana Çorbası, Sipsi, Beğendili Kebap, Dik Dik Kebabı, Kestaneli Lahana Dolması, Etlı Erik Yemeđi, Ciđer Sarması, Damat Paçası, Cennet Künkü, Cevizli Lokum, Tahinli Pide Osmanlı saray mutfađının etkisindeki geleneksel Bursa lezzetleridir.

SUKAYPARK

Türkiye'nin ilk kablolu su kayađı merkezi olan Sukaypark, Türkiye genelinde Antalya, Samsun, İzmit'te kurulan tesislere öncülük etmiştir. Sukaypark'ta haftanın 7 günü deneyimli eğitimciler tarafından su kayađı eğitimi verilmektedir.

Sosyal yaşam merkezi de olan Sukaypark yıl boyunca sadece yarışmalara değil, çeşitli organizasyonlara, kültürel faaliyetlere de ev sahipliđi yapmaktadır.

ULUDAĞ VE TERMAL TURİZM

ULUDAĞ MİLLİ PARKI

Bursa'nın 36 km. güneyinde yer alan Uludağ, 2.543 metre yüksekliği ile Marmara Bölgesi'nin en yüksek dağıdır. Antik Çağ'da Olympos adıyla tanınan Uludağ, Mitolojide tanrıların Troya Savaşı'nı izlediği yer olarak yer alır. Bizans ve Osmanlı'da Keşiş Dağı olarak anılan dağ, 1925 yılında Dr. Osman Şevki Bey'in önerisiyle Uludağ adını almıştır. Türkiye'nin en büyük kış ve doğa sporları merkezi olan Uludağ'ın en yüksek noktası, göller bölgesinde yer alan Uludağ Tepe'dir. Uludağ'ın zirvesinde, bazıları yaz aylarında kuruyan, dokuz buzul gölü bulunmaktadır. Bunların en önemlileri göller bölgesindeki; Kara Göl, Kilimli Göl, Buzlu Göl ve Aynalı Göl'dür. Dağın kuzeyinde Sarıalan, Kirazlı, Kadı, Sobra yaylaları yer almaktadır. Kuzeybatı-güneydoğu doğrultusunda uzanan dağın uzunluğu 40 kilometredir.

Ulusal ve uluslararası olarak, ender görülen, doğal değerlere sahip bu tabiat parçası 1961 yılında Milli Park ilan edilmiş; 2006 yılında ise I. derece Doğal Sit Alanı olarak tescillenmiştir. Uludağ; Bursa'dan zirveye doğru, değişen bitki topluluklarının meydana getirdiği orman kuşaklarıyla, çok zengin bir habitat çeşitliliğine sahiptir. Bitkisel çeşitlilik merkezi olan Uludağ; 30'u Uludağ endemiği, 141'i Türkiye endemiği olmak üzere 171 endemik türe ev sahipliği yapmaktadır. Zengin bitki örtüsüne sahip ender yerlerden biri olan Uludağ, ülkemizde yer alan 122 Önemli Bitki Alanı'ndan (ÖBA) biridir. Milli parkın elverişli tabiat şartları ayı, kurt, çakal, tilki, karaca, geyik,

tavşan, domuz, keklik, yabani güvercin, akbaba, kartal, çaylak, bülbül ve çalikuşu gibi hayvanların yaşamasına ve çoğalmasına olanak sağlamaktadır. Uludağ Milli Parkı'nda endemik bir tür olan Apollo Kelebeği, ayrıca dünyada sayıları çok azalmış olan Sakallı Akbaba bulunmaktadır. Sakallı Akbaba ve Kaya Kartalı, bölgeye Önemli Kuş Alanı (ÖKA) statüsü kazandıran türlerdir.

Olağanüstü tabii yapısı, flora ve faunasının zenginliği ile Uludağ; sadece kış turizmüne değil, yaz aylarında kampçılık, trekking ve günübirlik piknik etkinlikleri de yapılabilen, her mevsim turistik çekim merkezidir. Uludağ Milli Parkı'nda "Oteller Bölgesi" olarak adlandırılan mevkide ortalama dört ay süre ile kış sporları yapılmaktadır. Kayak için uygun zaman 20 Aralık - 20 Mart tarihleri arasındaki dönemdir. Sarıalan, Çobankaya ve Kirazlı Yayla mevkileri ise kamp ve günübirlik kullanımlar için düzenlenmiş olup, 2'si günübirlik 4 adet kamp ve kullanım alanı ziyaretçilere hizmet vermektedir.

Uludağ Milli Parkı ana girişi olan Karabelen Yaylası; günübirlik kullanıma uygun alt yapının mevcut olduğu, 1000 kişi kapasiteli bir alandır. Gişelerden hemen önce sağa sapan yol ile Bağlı ve Soğukpınar köylerine gidilmektedir. Şehir merkezinden 25 km. uzaklıktaki Kirazlı Yayla, Sarıalan ve Oteller Bölgesi'ne geçiş noktası ve 2000 kişi kapasiteli günübirlik piknik alanıdır. Teleferiğin son istasyonunun bulunduğu (1.650) Sarıalan, genellikle günübirlik kullanım amacıyla tercih edilen bir yayladır. Çobankaya'da 1000 kişi kapasiteli orman içi kamp ve dinlenme alanı mevcut olup, Softaboğan Şelalesi'ne uzanan doğa yürüyüş parkuru bu mevkiden geçmektedir. Çobankaya mevkiindeki "Bakacak Manzara Seyir Terası", açık havalarda Bursa ve Marmara Denizi'nin seyredilebildiği önemli bir manzara seyir noktasıdır.

Uludağ Milli Parkı Karabelen Giriş Kapısı'na, Bursa'dan 22 kilometrelik karayolu ile ulaşılmaktadır. Karabelen Giriş Kapısı'ndan karayolu ile 3 km. uzaklıkta Kirazlı Yayla, 10 km. uzaklıkta Sarıalan, 11 km. uzaklıkta Oteller Bölgesi, Oteller Bölgesinden 2 km. uzaklıkta Çobankaya yer almaktadır. Ayrıca Bursa'dan Kadiyayla'da ile Sarıalan Kamp ve Günübirlik Kullanım Alanına ve Oteller Bölgesine teleferik yolculuğu ile de ulaşılabilmektedir (teleferik için <http://www.teleferik.com.tr/bursa/> sitesine bakılabilir).

BURSA'DA TERMAL TURİZM

Bursa'nın iç turizmi hareketlendiren hamam ve kaplıcaları, geçmişten bugüne getirdiği başka bir zenginliktir. Bursa'nın şifalı suları, Roma döneminden itibaren kentte bu yönde çeşitli yapıların imarını sağlamıştır. Bizans döneminde de hamam ve şifa kaynağı kaplıcaların yapımına devam edilmiştir. Osmanlı döneminde ise Bizans devrinden kalan yapıların onarımı yapılmış, yeni hamam ve kaplıcalar inşa edilmiştir. Hamam ve kaplıcalar yönünden dünyanın en zengin kentlerinden olan Bursa'nın yararlı sıcak sularının kaynağı, Uludağ'ın kuzey etekleridir. Asırlardır hastalıklara derman olan Bursa kaplıca suları, yüksek enerjisiyle iyileştirici etkisi olduğuna inanılan kehribara benzetilmektedir. Bursa'nın merkezindeki kaplıca suları, şehrin batısındaki Bademli Bahçe (Kükürtlü) ve Çekirge (Vakıfbahçe) bölgelerinden çıkmaktadır. Sularının kimyasal yapısı farklı olduğundan; Çekirge'de bulunan sulara çelikli, Bademli Bahçe'de bulunanlara kükürtlü sular denmektedir. Çekirge termal kaynağından beslenen çok sayıda hamam, otel ve modern tesis bulunmaktadır. Günümüze kadar gelebilen Bursa merkezindeki kaplıcaların en tanınmışları; Sultan I. Murad tarafından yaptırılan, Bursa'nın en eski ve en büyük kaplıcası olan Eski Kaplıca (Armutlu), Sultan I. Bayezid tarafından yaptırılan Kükürtlü Kaplıca, Kanuni Sultan Süleyman'ın veziri Rüstem Paşa tarafından yaptırılan Yeni Kaplıca ile Kara Mustafa Paşa'nın kendi adına yaptırdığı Kara Mustafa Paşa Kaplıcaları'dır. Bursa merkezinin dışında; İnegöl'ün 27 km. güneyinde Oylat Kaplıcaları ve İnegöl'ün Çitli Köyü'nde Çitli Maden Suyu, Mustafakemalpaşa'ya bağlı Akarca Köyü'nde Tümbüldek Kaplıcası, Orhaneli'ne bağlı Ağaşehir Kaplıcası ve Sadağı Kaplıcası, Harmancık ilçe merkezine 5 km. uzaklıkta Ilıcaksu Kaplıcaları, adını Orhangazi İlçesine bağlı Keramet köyünden alan Keramet Ilıcaksu iyileştirici etkileriyle hastalıklara şifa olmaya devam etmektedir.

MARMARA DENİZİ

BURSA

Balıkesir

NO	DESTINASYON ADI
1	KÖREKLİDERE SELALESİ - YILDIRIM
2	ALABALIK TESİSİ - KÜREKLİDERE SELALESİ - YILDIRIM
3	CUMALIKIZIK - YILDIRIM
4	FİDVE KÖZÜ - ERİKLÜYAYLA - YILDIRIM
5	ERİKLÜYAYLA - KOCABALIK VADİSİ VE KANLI GÖL - YILDIRIM
6	BALABAN SELALESİ - YILDIRIM
7	ALAÇAM SELALESİ - KEŞTEL
8	GÖLBAŞI ÇIARLI YOL - KEŞTEL
9	GÖLBAŞI GÖLETİ - KEŞTEL
10	SAITABAT SELALESİ - KEŞTEL
11	ERİCEK GÖLETİ - GÜRSU
12	DIŞKAYA YAMAÇ PARAŞÜTÜ - GÜRSU
13	FEVZİYE KÖYÜ - KARAGÖL - GÜRSU
14	YIĞITLI KÖYÜ - GÖKÇEÖREN KÖYÜ - OSMANGAZİ
15	BAĞLU YAYLASI - OSMANGAZİ
16	SOĞUKPINAR - KETENLİ - ARAS SELALESİ - OSMANGAZİ
17	KETENLİ YAYLA - OSMANGAZİ
18	ARAS SELALESİ - OSMANGAZİ
19	KARACABEY LONGOZ ORMANLARI - GÜNEY - KARACABEY

20	YENİKÖY - LONGOZ ORMANLARI - KUZAY - KARACABEY
21	ESKİKARAĞAÇ KÖYÜ - KARACABEY
22	M.K.P. SUUÇTU SELALESİ - M.K.P.
23	M.K.P. ŞAPCI SELALESİ - M.K.P.
24	M.K.P. KOŞHÖRÖZ SELALESİ - M.K.P.
25	MİSİRKÖYÜ - DAĞYENİCE GÖLETİ - NİLÜFER
26	MİSİ KÖYÜ - NİLÜFER
27	AKÇALAR - FADİLLİ YAMAÇ PARAŞÜTÜ - NİLÜFER
28	AYYAVINI MAĞARASI - NİLÜFER
29	GÖLYAZI - NİLÜFER
30	KIRAN SELALESİ - İNEGÖL
31	KIRANKÖY - KIRANYAYLA - İNEGÖL
32	KIRAN KÖY DOKUZLAR SELALESİ - İNEGÖL
33	OYLAT SELALESİ - İNEGÖL
34	OYLAT MAĞARASI - İNEGÖL
35	İNEGÖL BOĞAZOVA - BAŞALAN YAYLA - İNEGÖL
36	İNEGÖL BOĞAZOVA - İNEGÖL
37	HAYDARİYE SUDUŞEN SELALESİ - GEMİK
38	İZNIK - İZNIK
39	SANSARAK KANYONU - İZNIK

40	TRİLYE - MUDANIYA
41	KELES KOCAKAYLA - KELES
42	KELES KOCAKAYLAK RÖYÜ - KELES
43	KELES GÖVDÜZ GÖLETİ VE MARIEMSAH YAYLASI - KELES
44	KELES BARAKLI GÖLETİ - KELES
45	KELES GELEMİÇ KÖYÜ - KELES
46	SADAĞI KANYONU - ORHANELİ
47	GÖYNUKBELEN GÖLCÜK YAYLASI - ORHANELİ
48	ULUDAĞ SARILAN GENÇ YAŞAYIN PARKURU
49	ULUDAĞ OTELLER - KURTKAYA - SARILAN
50	ULUDAĞ OTELLER BÖLGESİ - YOLURAM - ZİRVE TEPE - GÖLLER
51	ULUDAĞ OTELLER BÖLGESİ - PAŞACAYIRI - BAĞLI KÖY
52	ULUDAĞ KIRAZLIYAYLA
53	ULUDAĞ SARILAN - ÇOBANKAYA
54	ULUDAĞ ÇOBANKAYA YAYLASI
55	ULUDAĞ SARILAN - GÖLCÜK - KIRAZLIYAYLA
56	ULUDAĞ SARILAN - TONÖZYAYLA - AB-İ HAYAT - ZEYNİLER
57	ULUDAĞ OTELLER BÖLGESİ - BAKACAK
58	ULUDAĞ SOFTBOĞAN SELALESİ
59	ULUDAĞ BAKACAK

Bursa'da Yapılabilecek Aktiviteleri Kısaca Tanıyalım

AKTİVİTE BİLGİLERİ

Bursa'da güzel vakit geçirebilmeniz için hazırladığımız bu kitapta; çeşitli aktivitelere ve tespit edilen 59 destinasyona yer verdik. Bu destinasyonların en önemli özelliği her birinde çok çeşitli aktivitelerin bir arada ya da ayrı ayrı yapılabilir olmasıdır. Aynı parkurda "Doğa Yürüyüşü" yapılabileceği gibi "Kanyon Geçişi", "Doğa Fotoğrafçılığı" gibi aktivitelerde de bulunulabilir.

Yapılabilecek aktiviteler "Seyir Noktası", "Günübirlik Alan", "Doğa Yürüyüşü", "Fotoğrafçılık", "Doğa Fotoğrafçılığı", "Tarihi Yerleşim", "Kanyon Geçişi", "Günübirlik Kullanım", "Olta Balıkçılığı", "Yamaç Paraşütü", "Offroad", "Kampçılık", "Kamp ve Karavan", "Kuş Gözlemi", "Mağara" ve "Dağ Bisikleti" olarak belirlenmiştir. Bu aktivitelerin yapılabileceği tespit edilen 59 destinasyon kitap içinde bölgelere göre anlatılmıştır.

Her parkurun üzerinde koordinat bilgileri, yapılabilecek aktivitelerin ikonları, tahmini tamamlanma süresi, bağlı bulunduğu ilçe bilgileri bulunmaktadır.

Parkurlarda karşılaşılabilecek sorunlara karşı kullanıcıların dikkatli olması ve buna göre önlem alması gerekmektedir. Dikkat edilmesi gerekenler ve daha geniş bilgi için; Bursa İl Kültür ve Turizm Müdürlüğü'nün <http://www.bursakulturturizm.gov.tr> ve "Bursa'nın Alternatif Turizm Destinasyonları" projesi kapsamında hazırlanan www.bursayikesfet.com sitelerinden faydalanabilirsiniz.

İkonların Anlamları

Balıkçılık

Bisiklet

Gözlem

Fotoğraf

Hiking

Gözlem
Noktası

Tırmanma

Mağara

Off Road

Kaya
Tırmanışı

Trekking

Şelale

Yüzme

Paraşüt

Spor

Günübürlük
Alan

Ören Yeri

Kamp

Karavan

Teleferik

Otel

Kahve

Yeme İçme

Tarih

Kanyon

Orman
Yangın
İhbar

Jandarma
İhbar

Araç Yolu

Çeşme

Kamp
Ateşi

Kaygan
Zemin

Kaya
Düşebilir

Yağmur

PARKURLARIN ZORLUK DERECELERİ

1.Zorluk Derecesi: Toplam yürüyüş zamanı iki saati geçmez. Patikalar geniş, eğim ise fazla değildir. Düz yürüyüş yapmaya uygun parkurlardır.

2.Zorluk Derecesi: Yürüyüş zamanı en çok 3,5 saat olup, yokuş mesafesi 300 metreyi geçmeyen parkurlardır.

3.Zorluk Derecesi: Toplamda 5 saati bulabilen güzergâh üzerinde dar patikalar, ıslak geçiş alanları ve ormanlık alanlar bulunan, eğimli, 500 metreye kadar yokuş mesafesi olan parkurlardır.

4.Zorluk Derecesi: Eğimi daha fazladır. Yokuş çıkma mesafesi 700 metre civarı olur. Zorlu patikalar, sık ormanlar ve kayalık alanlarda yapılan 6,5 saatlik yürüyüş parkurlardır.

5.Zorluk Derecesi: Eğimi çok fazladır, yokuş mesafesi 1000 metreyi bulurken, kayalıklar, sık orman içleri gibi zorlu zeminlerde belli bir rotaya uyularak yürünür. Yaklaşık 8 saat sürmektedir. Bu sebeple profesyonel rehber kullanımı gerektirir.

6.Zorluk Derecesi: 8 saat ve üzeri zaman gerektiren, sıklıkla konaklamalı yapılmakta olan, uzun rota takipli yürüyüştür. Zorlu arazi koşullarıyla ve sık sık eğimle karşılaşılan bu parkurda yokuş mesafesi 1500 metreyi bulur.

AKTİVİTELER VE PARKURLAR

1. KÜREKLİDERE ŞEHALESİ

Merkeze Uzaklık:
Gençosman-Küreklidere: 17 Km.

Küreklİ Şelalesi: N40.15271 E29.20321
Seyir Noktası: N40.15289 E29.20373

Küreklidere Şelalesi'ne Bursa'dan ulaşmak için, Kent Ormanı içinden ya da Derekızık-Saitabat yolundan Ören Mahallesi içinden iki ayrı yol kullanılır. Orman içi patika başlangıcı, şehir merkezine 17 km'dir. Küreklidere Uludağ'da 1850 metre rakımdan akmaya başlar. Aynı adı taşıyan kanyon boyunca akan sular, irili ufaklı şelaleler meydana getirir. Küreklİ Şelalesi yaklaşık 80 metre yükseklikten dökülür.

2. ALABALIK TESİSİ - KÜREKLİ ŞEHALESİ (BURSA KENT ORMANI)

Merkeze Uzaklık:
Gençosman-Kent Ormanı: 15 Km.
Tahmini Yürüyüş Zamanı: 90 dk.

Küreklİ Şelalesi: N40.15271 E29.20321

Şehir merkezinden 17 kilometre uzaklıkta yer alan Küreklİ Şelalesi'ne Ankara yolu üzerinde Cumalıkızık köyü eski yolundan ulaşılır. 395 Hektarlık Bursa Kent Ormanı, Türkiye'nin en büyük ve en geniş Kent Ormanı olma özelliğine sahiptir. Parkur; Kent Ormanı giriş kapısından itibaren başlayıp piknik ve oyun alanları, dereden akan suyun döndürdüğü küçük bir değirmen, kaya bahçeleri, ahşap seyir kuleleri yanından ve köprüden geçerek 2 kilometre sonra şelale yakınlarında sonlanır. Parkurun bazı bölümlerinde dik çıkışlar vardır.

Kürekliđere Őelalesi Seyir Yeri

3. CUMALIKIZIK

Merkeze Uzaklık:
Gençosman-Cumalıkızık: 12 Km.

Cumalıkızık: N40.17537 E29.17164

Cumalıkızık köyüne Ankara yolunun 6. kilometresindeki Otosansit kavşağından ulaşılır. Osmanlı kırsal mimarisinin izlerini taşıyan, tarihi dokusunu günümüze kadar koruyabilen Cumalıkızık köyü, Fidyekızık, Derekızık, Değirmenlikızık ve Hamamlıkızık köyleriyle birlikte Bursa'nın beşibiryerdesi olarak anılır. Kuruluşu Osmanlıların Bursa civarına yerleşmeye başladıkları tarihe uzanan Cumalıkızık, 700 yıllık bir vakıf köyüdür.

Bir zamanlar Ahududu üretimiyle geçinen Cumalıkızık köylülerinin son yıllardaki en önemli geçim kaynağı turizmdir. Köy meydanından itibaren tüm evlerde hediyelik eşyalar, gıda maddeleri satılır. Cumalıkızık, hafta sonları Bursalılar dışında başka şehirlerden de çok sayıda ziyaretçi ağırlar. Köy evlerinde konaklama imkanı bulunur. Özellikle Pazar günü Bursalılar Cumalıkızık'a köy kahvaltısı yapmak için gelirler. Tarihi dokusuyla film platosu olarak kullanılan

Cumalıkızık'ın güneye doğru çıkan taş döşeli sokakları takip edildiğinde cami yanındaki Etnografya Müzesi ziyaret edilebilir, çay bahçesindeki havuz başında soluklanılabilir.

Cumalıkızık UNESCO Dünya Miras Listesi'ne 2014 yılında "Bursa ve Cumalıkızık: Osmanlı İmparatorluğu'nun Doğuşu" adıyla kültürel miras olarak girmiştir. Türkiye'den 13 adet varlığın yer aldığı listede; Dünya'da 998, Türkiye'de 12. Sırada yer almaktadır.

4. FİDYEKIZIK - ERİKLİYAYLA

Merkeze Uzaklık:

Gençosman-Fidyekızık: 8 Km.

Tahmini Yürüyüş Zamanı: 120 dk.

Erikliayla: N40.16175 E29.14105

Fidyekızık: N40.17697 E29.13643

Tarihi Osmanlının kuruluşuna kadar uzanan köy, şehir içinde kalması nedeniyle tarihi dokusunu koruyamamıştır. Fidyekızık köyüne Ankara yolu üzerindeki Yüksek İhtisas Hastanesi'nden Mesken'e dönen yoldan kolaylıkla ulaşılır. Parkur Kızıklar Konağı'nın sağındaki Ermantaş sokağından başlar. Mezarlıktan sağa Erikliayla Caddesi'ne dönen toprak yol, Fidyekızık Kestaneliklerine çıkan yolun başındaki kontrol kulübesinin yanından yükselerek devam eder. Sansarpınarı ve Fındıklı çeşme mevkilerini geçip 5 kilometre sonra sola döner. Bu noktada sağa dönen yol Kiliseteppe üzerinden Uludağ'ın Bakacak seyir noktasına çıkar. Bu sapaktan itibaren Erikliayla 250 metre uzaklıktadır.

5. ERİKLİYAYLA - KOCABALIK VADİSİ VE KANLI GÖL

Merkeze Uzaklık:
Gençosman-Fidyekızık-Erikliayla: 13 Km.
Tahmini Yürüyüş Zamanı: 60 dk.

Erikliayla: N40.16175 E29.14105
Kanlıgöl: N40.15144 E29.14674
Kocabalık Vadisi: N40.15292 E29.14899

Fidyekızık meydanından başlayan 5 kilometrelik toprak yoldan ulaşılan Erikliayla'nın 400 metre kuzeybatısında Tuzla Çeşme'nin sağından ilerleyen orman içi patika 500 metre sonra bir geniş bir yay çizerek güneyde Depo Çeşme yanına iner. Bu noktadan itibaren başlayan taşlık yol, yaklaşık 1 kilometre devam ettikten sonra, Kocabalık Vadisi yatağına iner. Uludağ'dan akan suların meydana getirdiği, irili ufaklı birçok havuzun bulunduğu, vadiye patikanın bittiği nokta Kanlı Göl'dür. Kanlı Göl'ün etrafında çevre köylülerin yaptığı küçük bir piknik alanı bulunur.

6. BALABAN ŞELELESİ

Merkeze Uzaklık:
Gençosman-75.Yıl Mah.-Balaban: 12 Km.
Tahmini Yürüyüş Zamanı: 60 dk.

Balaban Şelalesi: N40.16410 E29.15439

Uludağ'dan ovaya akan Kırkpınar Deresi'nin Kocabalık Vadisi'ne aktığı kollarından biri üzerinde yer alan Balaban Şelalesi'ne Yıldırım İlçesindeki 75. Yıl Mahallesi'nden ulaşılır. Balaban Şelalesi tabelasından itibaren kayalık araziden dereye paralel geçen patika 450 metre sonra dere yatağına iner. Parkurun yaklaşık 100 metresi, dere yatağından yüksekte olan eski su kanalı üzerinden geçtiğinden dikkat edilmesi gerekir. Parkurun başlangıç noktası olan su deposu ile şelale arası 700 metre civarındadır. 75. Yıl Mahallesi'ne özel araç dışında belediye otobüsleri ve kent meydanından kalkan minibüslerle de ulaşılabilir.

7. ALAÇAM ŞELELESİ

Merkeze Uzaklık:
Gençosman-Alaçam Şelalesi: 32,5 Km.
Tahmini Yürüyüş Zamanı: 60 dk.

Alaçam Köyü: N40.12675 E29.29089
Alaçam Şelale: N40.12049 E29.27465

Alaçam Köyü'ne Ankara karayolu üzerindeki Kestel ilçesinden ulaşılır. Şehre 30 kilometre uzaklıktaki bir Gürcü köyü olan Alaçam, Uludağ Oteller Bölgesi'ne alternatif olarak, kış sporları merkezi için seçilen bir bölgedir. Alabalık lokantaları, köyün güneyinde bulunan yaylası ile yaz aylarında özellikle hafta sonları yoğun ziyaretçi akınına uğrayan Alaçam Şelalesi, Uludağ'dan inen suların aktığı Deliçay üzerindedir. Bahar aylarında Uludağ'da kar sularının erimesiyle çoşan Alaçam Şelalesi yaklaşık 10 metre yüksekten düşer.

8. GÖLBAŞI ÇINARLI YOL

Merkeze Uzaklık:
Gençosman-Gölbaşı Çınarlı Yol: 23,5 Km.

Çınarlı Yol: N40.20998 E29.31496

Kestel ilçesi sınırlarında kalan Çınarlı Yol; Bursa'ya 22 kilometre uzaklıktadır. 1,3 kilometre uzunluğunda, her iki tarafında çınar ağaçlarının bir koridor oluşturduğu Çınarlı Yol, özellikle sonbaharda, yaprak dökümünde, doğa fotoğrafçılarının tercih ettiği bir yerdir. Gölbaşı Göleti'ne paralel giden Çınarlı Yol'un sonunda bir piknik alanı bulunur.

9. GÖLBAŞI GÖLETİ

Merkeze Uzaklık:
Gençosman-Gölbaşı: 23,5 Km.

Gölbaşı Göleti: N40.21844 E29.32645

Kestel ilçesi sınırlarında bulunan Gölbaşı Göleti, şehir merkezine 23 kilometre uzaklıktadır. 1933 yılında yapılan Gölbaşı Sulama Göleti, uzun yıllar olta balıkçılarının gözde mekânlarının başında gelir. Bursa Büyükşehir Belediyesi'nin mesire alanı yapmak amacıyla çalışmalar yaptığı Gölbaşı Göleti, balık yetiştiriciliği amacıyla da kullanılmıştır.

Gölbaşı Göleti

10. SAİTABAT ŞELELESİ

Merkeze Uzaklık:
Gençosman-Saitabat Şelalesi: 19,3 Km.

Derekızık Köyü: N40.16878 E29.21615
Saitabat Şelalesi: N40.14839 E29.22595

Bursa'dan 20 kilometre uzaklıktaki Saitabat Şelalesi'nin bulunduğu Güvercinlik köyüne, Ankara yolu üzerindeki Kestel kavşağından sağa dönen yoldan ulaşılır. Şelale 30 metrelik bir kanyon içinden akar. Saitabat çınar ağaçlarının gölgesinde, dere kıyısında et-mangal ve alabalık lokantaları bulunmaktadır. Saitabat Köyü Kadınları Derneği'nin açmış olduğu mekân, yaz aylarında, hafta sonları özellikle Arap turistlerin akınına uğrar.

11. ERİCEK GÖLETİ

Merkeze Uzaklık:
Gençosman-Dışkaya: 27,3 Km.
Tahmini Yürüyüş Zamanı: 60 dk.

Ericek Köyü: N40.31854 E29.26462
Ericek Göleti: N40.31027 E29.29161

Katırlı Dağları'nın eteklerinde kurulu Ericek köyü, Gürsu ilçesine 19 kilometre uzaklıktadır. Bir dağ köyü olan Ericek köyünde; caminin bulunduğu meydandan başlayan gölet yolu, yaklaşık 3 kilometre sonra Ericek Göleti'ne ulaşır. Sulama amacıyla yapılan ve çevresindeki doğal güzelliğiyle piknikçiler dışında fotoğrafçıların da ilgisini çeken Ericek Göleti'nde olta balıkçılığı da yapılmaktadır. Gürsu Belediyesince festival alanı olarak belirlenen Ericek Göleti'nin etrafında bulunan piknik alanında, her yıl Mayıs ayının son haftası, geleneksel olarak Hıdırellez şenlikleriyle birlikte pilav günü düzenlenmektedir.

12. DIŞKAYA YAMAÇ PARAŞÜTÜ

Merkeze Uzaklık:
Gençosman-Dışkaya Y.P. Tesisi: 29,4 Km.

Dışkaya Köyü: N40.28483 E29.24315
Kalkış Pisti: N40.26800 E29.23361
Tesisler: N40.26944 E29.23058

Şehir merkezinden 12 kilometre uzaklıkta Bursa-Ankara yoluyla ulaşılan Gürsu ilçesine 18 kilometre mesafede bulunan Dışkaya Yamaç Paraşütü Sahası, bu alanda Bursa'nın en popüler yeridir. Gürsu Belediyesi sosyal tesislerinde toplam 50 yatak kapasiteli 10 adet bungalov ve bir adet kafeterya bulunmaktadır. Gürsu Belediyesi'nin sportif faaliyetler kapsamındaki Yamaç Paraşütü Şenliği, GÜRHAVK (Gürsu Belediyesi Havacılık Kulübü) işbirliğinde burada yapılmaktadır.

13. FEVZİYE KÖYÜ - KARAGÖL

Merkeze Uzaklık:
Gençosman-Fevziye Karagöl: 40 Km.

Ericek Köyü: N40.31822 E29.26405
Karagöl: N40.35037 E29.30739

Bursa şehir merkezine 45 kilometre, Gemlik ilçesine 22 kilometre uzaklıkta bulunan Karagöl, Fevziye köyünün 6,5 kilometre dışındadır. Bahar aylarında açan nilüfer çiçekleri doğa fotoğrafçılarına buraya çekerken, yaz aylarında piknik amacıyla kullanılan Karagöl özellikle sonbahar ve kış aylarında Offroad ve MotoCross kulüplerince tercih edilmektedir. Her yıl, Temmuz ayının ilk haftasında, çevre köylerin katılımıyla şenliklerin düzenlendiği Karagöl piknik alanında, içme suyu ve oyun parkı bulunmaktadır. Karagöl'e Gemlik ilçesinden Umurbey-Katırlı-Hamidiye-Fevziye köyleri yolu ile 45 dakikalık bir yolculuk sonrasında ulaşılır.

14. YİĞİTALİ KÖYÜ - GÖKÇEÖREN KÖYÜ

Merkeze Uzaklık:
Ulucami-Yiğitali: 11 Km.
Tahmini Yürüyüş Zamanı: 120 dk.

Gökçeören Yayla: N40.15984 E29.00101
Gökçeören Köyü: N40.14696 E28.98931

Eski adı Çongara olan Yiğitali köyü, Uludağ yolu üzerinde şehir merkezinden 8 kilometre uzaklıktadır. Uludağ'a, Alacahırka veya Çekirge'den çıkan her iki yoldan da ulaşılabilir. Özel araç dışında Yiğitali köyüne ulaşım; özel halk otobüsleri ve Çakırhamam üstünde Kazım Baykal Caddesi'nden kalkan minibüsler ile sağlanır. Gökçeören parkuru, Yiğitali köyü camiiinin solundaki sokaktan başlar ve bahçeler arasında ilerler. Orman içinden ve toprak yoldan gidilerek yaylaya varılır. Parkur asırlık çınar ağacının solundan devam eder. Sağa devam eden toprak yoldan devam edildiğinde 4 kilometre sonra Gökçeören köyü meydanına ulaşılır. Bu yolun başından sola dönen patika; Gökçeören yön levhası takip edildiğinde güney yönünde 600 metrelik. kolay bir çıkışla altta Gökçeören köyü, ardında Keles-Orhaneli yolunun geçtiği

vadinin görülebildiği seyir noktasına çıkar. Bu noktadan 20 metre sonra solda işaretlenmiş patika, vadiye doğru orman içinden 1,2 kilometre inişe geçer. Toprak yoldan sağa orman içine giren patika, su deposunun yanından Gökçeören köyü meydanına bağlanır. Gökçeören köyü, 1,5 kilometrelik asfalt yolla Keles-Orhaneli karayoluna bağlanır.

15. BAĞLI YAYLASI

Merkeze Uzaklık:
Gençosman-Bağlı Yayla: 31,6 Km..

Bağlı Yaylası: N40.07768 E29.09536

Uludağ'ın arka yüzünde Soğukpınar yolu üzerinde bulunan Bağlı Yaylası yaz aylarında Bursalılar'ın yoğun olarak kullandıkları bir piknik alanıdır. Bağlı Yaylası'na ulaşabilmek için Bursa'dan Uludağ'a çıkan yol üzerinde, Uludağ Milli Park girişine 100 metre kala sağa sapan Bağlıköyü-Soğukpınar yolu kullanılır. Karabelen-Bağlı Yaylası-Soğukpınar köyü arasında uzanan asfalt yol 11 kilometredir. Bursa'dan Keles karayolunu takip ederek Soğukpınar'a ulaşan 45 kilometrelik ikinci bir yol daha vardır. Yaylanın Bağlı köyüne uzaklığı 2,2 kilometre, Soğukpınar'a olan uzaklığı ise 5,4 kilometredir. Bağlı Yaylası'na ulaşmak için Bursa-Keles karayolunun 35. kilometresinden sola Soğukpınar'a dönen yol da kullanılabilir.

16. SOĞUKPINAR - KETENLİ - ARAS ŞELALESİ

Merkeze Uzaklık:
Gençosman-Soğukpınar: 37 km.
Tahmini Yürüyüş Zamanı: 90 dk.

Ketenli Yayla: N40.06201 E29.16079
Aras Şelalesi: N40.07702 E29.16925

Parkurun başlangıcı olan Soğukpınar bucağına, Uludağ Milli Park girişi öncesinde sağa sapan Bağlı Köyü-Soğukpınar yolundan girilir. Karabelen-Bağlı Yaylası-Soğukpınar köyü arasında uzanan asfalt yol 11 kilometredir. Bursa'dan Keles karayolunu takip ederek Soğukpınar'a ulaşan 45 kilometrelik alternatif bir yol daha vardır.

Ketenli Yaylası-Aras parkuruna, Soğukpınar köyünü Keles'e bağlayan asfalt yoldan girilir. Soğukpınar köyünden Aras Şelalesi'ne olan uzaklık 9,5 kilometredir.

Soğukpınar köyü kahvesinin önünden kuzeybatı yönünde ilerleyen tarla yoluyla da Ketenli Yaylası'na ulaşılabilir. Ketenli kavşağına kadar olan 2,5 kilometre uzunluğundaki bu tarla yolu oldukça bozuktur ve özellikle yağışlı havalarda araç geçişinde zorluk yaşanabilir.

Aras Şelalesi

17. KETENLİ YAYLASI

Merkeze Uzaklık:
Gençosman-Ketenli Yaylası: 44 km.

Ketenli Yaylası: N40.06201 E29.16079

Ketenli Yaylası Uludağ'ın güneyinden Aras Şelalesine ulaşan patikaların çıkış noktasıdır. 1440 metre rakımındaki yaylaya Soğukpınar köyünden ulaşılır. Soğukpınar-Aras Şelalesi parkuruna girildiğinde 7,4 kilometre sonra çevresi karaçam ve meşe ormanlarıyla kaplı Ketenli Yaylası'na ulaşılır. Bahar ve yaz aylarında özellikle makro fotoğrafçılar için düzenlenmektedir. Fotoğraf turları ve kamplar için ideal olan ve içme suyu bulunan yayla endemik bitki türleri açısından oldukça zengindir.

18. ARAS ŞELELESİ

Merkeze Uzaklık:
Gençosman-Soğukpınar-Ketenli-Aras: 46,5 Km.

Aras Şelalesi: N40.07702 E29.16925

Uludağ'ın güney yamacından doğan ve çevre köylülerinin Aras Gözesi adını verdikleri şelale 1850 metre rakımında, kayalar arasından çıkar. Uludağ'ın kar sularını taşıyan ve aynı adı taşıyan vadi boyunca akan Aras Deresi'ne karışan şelale suları Nilüfer nehrini besler. Aras Şelalesinin ardında yükselen dik kayalıklardan çıkan ve sık kullanılmayan tehlikeli birkaç patika, güneyde 2.487 metre yüksekteki küçük zirveye, batıda Cennetkaya'ya bağlanır. Aras Şelalesine ulaşmak için Soğukpınar-Ketenli Yaylası arasındaki stabilize yol kullanılır. Ketenli Yaylası Aras Şelalesi parkuru 1,9 kilometre uzunluğundadır.

19. KARACABEY LONGOZ ORMANLARI (GÜNEY)

Merkeze Uzaklık:
Gençosman-Boğaz Köy: 75 Km.

Seyran Köyü: N40.26507 E28.46992

Boğaz Köyü: N40.36147 E28.44350

Longoz Girişi: N40.36467 E28.44387

Türkiye'de Kırklareli, İğneada ve Sakarya Acarlar dışında Karacabey ilçesinde bulunan Longoz Ormanları, diğer adıyla Subasar Ormanları olarak anılır. Longoz Ormanlarına ulaşmak için Bursa-İzmir karayolunun 52. kilometresinde sağa, Cambaz-Seyran köy yoluna girilir. Bu yol takip edildiğinde Boğaz Köyü'ne ulaşır. Longoz Ormanları tabelasından sağdaki toprak yola girildiğinde parkur başlar. Kuzeye doğru 2,5 kilometre ilerleyen belirgin bir toprak yolun bulunduğu parkura bağlanan çeşitli patikalarda vardır.

Yılın büyük bir bölümünde su altında kalan orman tabanı, baharın gelmesiyle birlikte çevrede oluşan irili ufaklı gölcüklerde nilüfer çiçeklerinin açtığı zengin bir flora yapısına sahiptir. Bunun yanı sıra Longoz Ormanları aralarında ak pelikan, alaca baykuş, balaban, çamur çulluğu, dik kuyruk, flamingo, kaşıkçı, kocagöz, kuğu, sülün, sürmeli kum kuşu, tepeli pelikan, turna, yeşil ağaçkakan, yılan kartalı gibi 217 farklı kuş türü ile çeşitli sürüngenlere ev sahipliği yapar. Bölge bu nedenle araştırmacılar, doğa fotoğrafçıları ve kuş gözlemcilerinin yoğun ilgisini çeker.

20. YENİKÖY - LONGOZ ORMANLARI (KUZEY)

Merkeze Uzaklık:
Merinos-Yeniköy: 82 Km.

Ovakorusu Ayı Barınağı: N40.36387 E28.42056

Yeniköy: N40.39401 E28.38402

Kamp Alanı: N40.38685 E28.44884

Bursa-İzmir karayolunun 52. kilometresinden sağa dönerek Cambaz-Seyran-Hayırlar köyleri üzerinden Longoz Ormanları'nın güney girişindeki Boğaz köye bağlanan asfalt yola Yeniköy istikametinde batıya doğru devam edilir. Boğaz köye 2 kilometre mesafede solda Ovakorusu ayı barınağı yanından geçen asfalt yol Bayramdere üzerinden 7 kilometre sonra Yeniköy'e bağlanır. Longoz Ormanları'nın kuzey girişine ulaşan toprak yol, Yeniköy merkezinden sağa döner ve sahile paralel olarak ilerler. Yol, 850 metre sonra sağda Orman İşletmesine ait depoyu geçip 4 kilometre sonra sağa döner. Rüzgârların sahilden taşıdığı kumlarla kapladığı bu yola sapaktan itibaren 2 kilometre daha ilerleyerek geniş bir alana çıkar. Yanında baharda açan nilüfer çiçeklerinin en yoğun görüldüğü bir gölcük bulunan alan aynı zamanda şehir dışından gelen grupların kamp yaptıkları yerdir. Sapaktaki yön levhasından sola dönlüğünde ise sahile yaklaşarak doğuya ilerleyen yol, Dalyan Gölü'nün kuzeyinden 6 kilometre daha ilerleyerek sonlanır.

21. ESKİKARAĞAÇ KÖYÜ

Merkeze Uzaklık:
Gençosman-Eskikaraağaç: 42,5 Km.

Eskikaraağaç Köyü: N40.18715 E28.61174

Bursa şehir merkezine 38 kilometre mesafedeki Eskikaraağaç köyüne, Bursa-İzmir karayolundan ulaşılır. Yol ayrımından sola dönen yol 3 kilometre sonra Uluabat Gölü kıyısındaki köye ulaşır. Avrupa Tabiat Mirası Vakfı tarafından "Avrupa Leylek Köyü" ilan edilen ve 10 yıldır Mayıs ayında Leylek Şenliği'nin düzenlendiği Eskikaraağaç köyü, baharın müjdecileri olan leylekleri ağırlar. Leyleklerin kuluçkaya yattığı Eskikaraağaç köyünün meydanında; doğaseverler ve kuş gözlemcilerinin yoğun ilgisini çeken, gölün büyük bir bölümünün de izlenebildiği, dünya standartlarında bir kuş gözlem evi ve kulesi bulunur. Ayrıca; Doğa Koruma ve Milli Parklar İkinci Şube Müdürlüğü tarafından kurulan kameralar ile köy çevresindeki yaban hayatı ve leyleklerin doğal yaşamı izlenebilmektedir. Mikhael Archangelos Rum Kilisesi kalıntılarının da bulunduğu Eskikaraağaç köyünde göl kıyısında yürüyüş yapılabilecek 1 kilometre uzunluğunda bir sahil yolu da bulunmaktadır.

22. MUSTAFAKEMALPAŞA SUUÇTU ŞELALESİ

Merkeze Uzaklık:
Merinos-Suuçtu: 103 Km.

Suuçtu Şelalesi: N39.90048 E28.38426

Suuçtu Şelalesi, Bursa'ya 86 kilometre uzaklıktaki Mustafakemalpaşa ilçesinin 20 kilometre güneyinde, Çataltepe mevkiindedir. İlçe merkezinden başlayan ve Yalıntaş üzerinden Muradiyesarnıç köyüne uzanan asfalt yol Suuçtu Şelalesi'nin 20 metre yakınındaki mesire alanında sonlanır. Fay hattının çökmesi ile oluşan Karadere üzerinde yaklaşık 38 metreden akan Suuçtu Şelalesi sularının oluşturduğu gölet, özellikle fotoğrafçılar için güzel bir

manzara sergiler. Ziyaretçilerin piknik alanı dışında çevre yürüyüşleri yapabildiği Çataltepe mevkiinde alabalık lokantaları da bulunur.

23. MUSTAFAKEMALPAŞA ŞAPÇI ŞELELESİ

Merkeze Uzaklık:
Merinos-Şapçı Köyü: 100 Km.
Tahmini Yürüyüş Zamanı: 120 dk.

Şapçı Köyü: N39.92742 E28.46708
Şapçı Şelalesi: N39.90805 E28.45248

Mustafakemalpaşa ilçesine bağlı Şapçı Köyü ilçe merkezine 16, Bursa'ya 102 kilometre uzaklıktadır. Yol üzerinde içme suyu bulunan ıhlamur, meşe, karaağaç ve kayın ağaçlarından oluşan ormanın arasından geçen şelale parkuru günübirlik yürüyüş için idealdir. Orman içi yol, 3,3 kilometre sonra dere üzerindeki beton köprüye çıkar. Şapçı Şelalesi köprünün 20 metre solundadır. Şapçı Şelalesi yaklaşık 15 metre yüksekten birkaç kırık şeklinde düşer. Bahar aylarında gür akan Şapçı Şelalesi yaz aylarında suların azalmasıyla doğal güzelliğini kaybeder.

24. MUSTAFAKEMALPAŞA KÖSEHORUZ ŞELELESİ

Merkeze Uzaklık:
Gençosman-Kösehoroz Köyü: 112 Km.
Tahmini Yürüyüş Zamanı: 120 dk.

Kösehoroz Köyü: N39.92710 E28.52874
Kösehoroz Şelalesi: N39.90036 E28.51197

Kösehoroz Şelalesi Mustafakemalpaşa ilçesine bağlı Kösehoroz Köyü'nün 6 kilometre güneyindedir. Bursa-İzmir karayolu üzerinde Karacabey ilçesini geçtikten sonra ulaşılan Mustafakemalpaşa şehir merkezine 86 kilometre uzaklıktadır. İlçe merkezine 20 kilometre uzaklıktaki Kösehoroz köyü meydanından başlayan yol, Tırnova köyü istikametinde bir süre orman içinden devam eder. Asfalt yolun 4,3 kilometresinden sola sapan toprak yola girildiğinde önce güneye daha sonra kuzeydoğuya dönerek 1,7 kilometre yürünür. Şelalenin aktığı Değirmendere'ye inmek için yön levhasının sağındaki patika

kullanılır. Yağmur sularının aşındırdığı toprak yol, bir bölümü kayalık araziden geçerek, 400 metre sonra Kösehoroz Şelalesi'ne iner. 18 metreden düşen Kösehoroz Şelalesi'nde suların oluşturduğu bir kaya göleti bulunur.

25. DAĞYENİCE KÖYÜ - DAĞYENİCE GÖLETİ

Merkeze Uzaklık:
Gençosman-Misiköy: 11,3 Km.
Tahmini Yürüyüş Zamanı: 180 dk.

Dağyenice Köyü: N40.15695 E28.96088
Dağyenice Göleti: N40.12997 E28.94027

Parkurun başlangıç noktası olan Gümüştepe Mahallesi, bilinen adıyla Misi köyü, şehir merkezinden 12 kilometre uzaklıkta ve Nilüfer ilçesinden başlayan Orhaneli-Keles karayolunun 3. kilometresindedir. 8 kilometre uzunluğundaki parkur Misi Köyü meydanındaki kahvelerin ardından başlar. Dere Sokak-İpekyolu Sokak bağlantısıyla bir yay çizerek kuzeye ve sonrasında güneybatıya yükselerek devam eder.

Bursa'nın termal turizm merkezi olması amacıyla altyapı çalışmaları yapılan Dağyenice Göleti hafta sonları piknikçiler tarafından tercih edilir. Gölet etrafında yürüyüş yolu, piknik alanı, otopark ve tuvaletler mevcuttur.

26. MİSİ KÖYÜ

Merkeze Uzaklık:
Gençosman-Misiköy: 11,3 Km.

Misi Köyü: N40.17736 E28.97001

Nilüfer ilçesinden başlayan Orhaneli-Keles karayolunun 3. kilometresinde yer alan Gümüştepe Mahallesi ya da bilinen adıyla Misi Köyü, yaklaşık iki bin yıllık bir tarihe sahiptir. Ormanlarla kaplı dört tepenin çevrelediği bu tarihi yerleşim, 1989 yılında sit alanı ilan edilmiş ve geleneksel Osmanlı mimarisini yansıtan evler koruma altına alınmıştır. Nilüfer çayının kıyısındaki Misi köyü bahar ve

yaz aylarında şehre yakınlığı nedeniyle tercih edilmektedir. Dere kenarındaki çay bahçeleri ile köy sokaklarında açılmış mekânlarda her türlü yiyecek ve içecek bulmak mümkündür. Köyün dışındaki mesire alanı da Bursalılarca piknik amacıyla tercih edilmektedir.

Misi köyü piknik alanı yakınında, 12 dönüm arazi üzerinde kurulmuş olan bir karavan parkı bulunmaktadır. Kampingde 100 karavan parkı ve 2400 metrekarelik bir çadır alanı bulunmaktadır. Bu park, Türkiye'nin en modern karavan parklarından biridir.

27. AKÇALAR - FADILLI YAMAÇ PARAŞÜTÜ

Merkeze Uzaklık:
Gençosman-Fadıllı Y.P.: 38 Km.

Kalkış Pisti: N40.14496 E28.72374

Nilüfer Belediyesi'nin Nilüfer Sportif Havacılık Kulübü işbirliği ile Akçalar-Fadıllı'da kurduğu yamaç paraşütü eğitim tesisleri Bursa şehir merkezine 38 kilometre uzaklıktadır. 250 metre rakımdaki yamaç paraşütü eğitim tesisleri, Uluabat Gölü'ne hakim bir tepede kurulmuştur. Yamaç paraşütü uçuşlarının yapıldığı alanda, aynı zamanda havacılık kursları da açılmıştır. Akçalar-Fadıllı Yamaç paraşütü tesisleri, Gürsu Dışkaya'dan sonraki en popüler alandır.

28. AYVAINI MAĞARASI

Merkeze Uzaklık:
Merinos-Ayva Köyü: 41,2 Km.

Mağara Girişi: N40.10572 E28.68068
Mağara çıkışı: N40.12357 E28.70104

4.866 metre uzunluğuyla Türkiye'nin en uzun 6. mağarası olan Ayvaini, Mustafakemalpaşa ilçesi sınırlarındaki Doğanalan köyünden başlar ve Nilüfer ilçesi sınırlarında, adını aldığı Ayva köyünde sona erer. Ayvaini Mağarası'na ulaşmak için Bursa-İzmir karayolunun 26. kilometresindeki Başköy ayrımından sola dönülüp Akçalar köyü yolu kullanılır. Her iki yönden girişi bulunan ve içinden Karadonlu

Deresi'nin aktığı Ayvaini Mağarası içinde sarkıt, dikit, travertenler ve suyun durumuna göre 30'dan fazla gölcük bulunmaktadır.

29. GÖLYAZI

Merkeze Uzaklık:
Merinos-Gölyazı: 41 Km.

Gölyazı: N40.16662 E28.67965
Zambaktepe: N40.17002 E28.68331

Bursa sınırlarındaki antik yerleşim yerlerinden biri olan Gölyazı, Uluabat ya da diğer adıyla Apolyont Gölü'nün doğu kıyısındaki yarımada üzerinde kurulmuştur. Bursa-İzmir karayolunun 35. kilometresindeki Gölyazı ayırımından güneye dönerek zeytin ağaçları arasından ilerleyen 7 kilometrelik bir yolla ulaşılan Gölyazı'nın antik dönemdeki adı Apollonia ad Rhyndacum'dur. Lozan Antlaşması'na kadar bir Rum köyü olan Gölyazı 1924 yılından itibaren Yunanistan'ın Manastır vilayetinden gelen mübadillerin yaşadıkları bir köy hüviyetine bürünmüştür. SİT alanı ilan edilerek koruma altına alınan Gölyazı; çevresinde eski dönemlerden kalma surlar, kale kalıntıları, antik yollar, Apollon Tapınağı, Zambaktepe'de Roma döneminden kalma tiyatro kalıntıları, su kemeri, Aziz Mikael Kilisesi gibi birçok tarihi eserle tarih meraklıları ve fotoğrafçıların uğrak yerlerindedir.

Gölyazı

Tarihi kalıntıların yanı sıra eski Rum evlerinin de bulunduğu Gölyazı; sokak başlarında balık ağı ören, kerevit sepetlerini tamir eden ve gölde sandallarla balığa çıkan kadınlarıyla özellikle hafta sonları Bursa'dan ve şehir dışından gelen çok sayıda yerli turistin uğrak yeridir. Gölyazı'nın kara ile bağlantısını sağlayan köprü'nün hemen başında bulunan Ağlayan Çınar da görülmeye değer doğal bir anıttır.

30. KIRAN ŞELELESİ

Merkeze Uzaklık:

Gençosman-Kıraşelalesi: 60 Km.

Tahmini Yürüyüş Zamanı: 90 dk.

Edebey Köyü: N40.08400 E29.43690

Kıranköy: N40.05920 E29.36381

Piknik Alanı: N40.05393 E29.33910

Kıran Şelalesi: N40.05539 E29.33176

Kıran Şelalesi; Bursa şehir merkezine 58 kilometre uzaklıktaki İnegöl ilçesinin, 13 kilometre güneyindeki, Kıranköye 4,8 kilometre mesafededir. Uludağ'ın eteklerindeki Ayı Dağı'ndan akan kar sularının oluşturduğu Kıran Şelalesi'nin bir adı da Ayı Dağı Şelalesi'dir. Şelale suları yaklaşık 20 metre yüksekten bir kaya bloğu

üzerine düşer. Kiran Şelalesi ve Yaylası, Bursa ve civarındaki dağcılık kulüpleri ile grupların trekking amacıyla tercih ettikleri, doğal güzelliklere sahip bir bölgede bulunur.

31. KIRANKÖY - KIRANYAYLA

Merkeze Uzaklık:

Gençosman-Kıranköy: 54,6 Km.

Tahmini Yürüyüş Zamanı: 300 dk.

Kıranköy: N40.05920 E29.36381

Kıran yayla: N40.06193 E29.31133

Bursa şehir merkezine 58 kilometre uzaklıktaki İnegöl ilçesinin 13 kilometre güneyinde kalan Kıranköy, Uludağ'ın doğu ucundadır. Kıranköye ait ahşap barakaların bulunduğu Kıran yayla, 1900 metre rakımdadır. Yaz aylarında Kıranköy halkının kaldığı yayla, Uludağ Oteller Bölgesi'nden 22 kilometrelik bir yürüyüşle gelen, dağcı grupları da misafir eder.

32. KIRANKÖY DOKUZLAR ŞELELESİ

Merkeze Uzaklık:

Gençosman-Kıranköy: 54,6 Km.

Tahmini Yürüyüş Zamanı: 60 dk.

Kıranköy: N40.05920 E29.36381

Piknik Alanı: N40.05393 E29.33910

Dokuzlar Şelalesi: N40.04923 E29.33113

İnegöl ilçesine bağlı Kıranköy şehir merkezine 58, ilçe merkezine ise 13 kilometre mesafede, Uludağ'ın doğu ucundadır. Kıranköy meydanından Kıranköy ve Şelalesine uzanan parkura girildiğinde, köyün piknik alanını ve Ayı Dağı (Kıran) Şelalesi girişini geçtikten 5 km. sonra Bıçkıdüzü mevkiine ulaşır. Taşlık yolun sağındaki çeşmeden sola inen orman içi patikaya girildiğinde 1 kilometre sonra şelalenin aktığı dere görülür. Ağaç köprüünün hemen arkasından akarak dereye karışan Dokuzlar Şelalesi'ne Yeşil Havuzlar da denilir. Kuzyatağı ve Balaban yaylalarından inen kar sularının oluşturduğu dere üzerinden akan sular, arka arkaya dokuz küçük şelale meydana getirir.

33. OYLAT ŞELELESİ

Merkeze Uzaklık:
Gençosman-Oylat: 72 Km.
Tahmini Yürüyüş Zamanı: 60 dk.

Oylat: N39.92773 E29.58634
Oylat Şelalesi: N39.91898 E29.58389

Oylat Şelalesi Bursa'nın İnegöl İlçe'sine 25 kilometre mesafede, kaplıcalarıyla ünlü Oylat'ın 1,2 kilometre güneyindedir. Oylat deresine paralel olarak bir süre devam eden ve yükselen düzenli parkurda birkaç yerde tehlikeli kaya geçişleri vardır. Parkur 1,2 kilometre sonra Oylat Şelalesi'nde sonlanır.

34. OYLAT MAĞARASI

Merkeze Uzaklık:
Gençosman-Oylat Mağarası: 68 Km.

Oylat Mağarası: N39.94340 E29.59111

Oylat Mağarası, İnegöl ilçesinin 22 kilometre güneydoğusunda, Hilmiye köyü sınırları içindedir. Oylat Mağarası, Oylat Kanyonu'nun sona erdiği noktada, Hilmiye köyünün 1 kilometre dışında kalır. Oylat Kaplıcaları'na çıkan yolun sağından girilen Oylat mağarasının uzunluğu, 650 metre civarındadır. Turizm amaçlı kullanılan

Oylat Mağarası'nın girişinde bir kafeterya bulunur. Mağaranın derinliklerine ilerleyen ana galeri girişi vadi, tabanından 6 metre yüksektedir. Başlangıç galerisi ile mağara sonunun duvarları arasında yaklaşık 95 metrelik bir fark bulunmaktadır. Mağaranın tavan yüksekliği ise 3 ile 20 metre arasındadır. Sarkıt ve dikitlerin ışıklandırıldığı Oylat Mağarası'nda, damlataş havuzları da bulunur.

35. İNEGÖL BOĞAZOVA - BAŞALAN YAYLA

Merkeze Uzaklık:

Gençosman-İnegöl Boğazova: 67,5 Km.

Tahmini Yürüyüş Zamanı: 120 dk.

Boğazova: N39.94006 E29.40086

Başalan Yayla: N39.94254 E29.43493

İnegöl ilçesine bağlı Boğazova'nın 5,5 kilometre doğusundadır. Boğazova'dan İnegöl'e inen yolun 2. kilometresindeki Çatak mevkiinden sağa giren toprak yol, küçük bir dereyi geçip sola devam eder. Yaklaşık 600 metre sonra, aynı dereyi bu kez üstten kesen toprak yol; Mindos Kayalıkları'na dönen çatraktan sağa doğru yükselerek devam eder. Orman içinden devam eden parkur 1,9 kilometre sonra güneye dönerek, 1260 metre rakımdaki Başalan Yaylası'na çıkar. Çatak mevkiinden buraya uzanan yolun uzunluğu 3 kilometredir. Yaylanın güney ucunda gezginlerin konaklamaları için yapılan bir baraka bulunur. Yaylanın ortasından geçen toprak yol güneyde ikiye ayrılır. Soldaki yol 2,6 kilometre sonra Sepetçi Yaylası'na başlanır.

36. İNEGÖL BOĞAZOVA

Boğazova: N39.94006 E29.40086

İnegöl ilçesine 24 kilometre mesafedeki Boğazova Yaylası'na, İnegöl Organize Sanayi Bölgesi'nden güneye dönen İsaören ve Çayyaka köyleri istikametinden ulaşılır. Çayyaka köyünden 11 kilometre uzaklıktaki yayla 1200 metre rakıma ve 78 Ha. yüzölçümüne sahiptir. Sarıçam, kızılçam, karaçam, kayın, köknar, meşe ve ardıç ağaçlarıyla kaplı ormanların çevrelediği Boğazova

Yaylası; çok sayıda villanın bulunması nedeniyle modern bir tatil yoresini andırır. Parkur aynı zamanda Offroad ve MotoCross kulüpleri tarafından yarışmalar için kullanılır. Boğazova Yaylası'ndan batıya uzanan asfalt yol KendirYaylası üzerinden Kocayayla'ya bağlanır.

37. HAYDARIYE SUDÜŞEN ŞELELESİ

Merkeze Uzaklık:
Gençosman-Haydariye Köyü: 48,7 Km.

Haydariye Köyü: N40.51677 E29.12517
Sudüşen Şelalesi: N40.57211 E29.13943

Sudüşen Şelalesi, Bursa'ya 30 kilometre uzaklıktaki Gemlik ilçesinin 25 kilometre kuzeyindedir. Girişinde bir lokanta ve kafeterya bulunan Sudüşen Şelalesi, Nacaklı Deresi üzerinde 10 metre yüksekten düşer. Yalova Termal'e 8 kilometre uzaklıktaki Sudüşen Şelalesi ve çınar, gürgen ve meşe ağaçlarıyla kaplı vadi özellikle Arap turistlerin yoğun ilgisini çeker.

38. İZNIK

Merkeze Uzaklık:
Gençosman-İznik: 82 Km.

Kırgızlar Türbesi: N40.42110 E29.71870
Yenişehir Kapı: N40.42340 E29.71936
İstanbul Kapı: N40.43667 E29.72050
Lefke Kapı: N40.42888 E29.72905
Ayasofya Camii: N40.42920 E29.72013

Roma, Bizans, Selçuklu ve Osmanlı medeniyetlerinin izlerini taşıyan İznik; Bursa'ya 82 kilometre uzaklıkta, adını verdiği göl kıyısında kuruludur. 325 yılında 1. ve 787 yılında ise 7. Konsil İznik'te toplanmıştır. Bu nedenle İznik, Hristiyan âlemi için ayrı bir önem taşır.

Bizans, Selçuklu ve Osmanlı'nın başkenti olan İznik; üç tarihi kapısı ve 4 bin 970 metre uzunluğunda surları ile tarih ve arkeoloji meraklıları dışında fotoğrafçıların da gözdesidir.

Ayasofya Camii' nin batısından uzanan Kılıçaslan Caddesi,

balık lokantaları ve kafeteryaların bulunduğu göl kıyısına çıkar. Bu caddeden 300 metre sonra sola dönen Gül Sokak, yaklaşık 250 metre sonra; M.S. 98-117 yıllarında İmparator Trajanus tarafından yaptırılan, günümüzde kazı çalışmaları devam eden, antik tiyatroya çıkar.

Ayasofya Camii'nden sağa, çarşı içine dönen Kılıçaslan Caddesi sonunda Lefke Kapı bulunur. Lefke Kapı'dan sağa, güneye uzanan Sultan Orhan Caddesi'nde iki bin yıllık İznik surlarının 600 metrelik bir bölümü görülebilir. Ayasofya Camii'nden Lefke Kapı'ya uzanan Kılıçaslan Caddesi'nde solda kalan Müze Sokak, İznik Müzesi'ne çıkar. İznik'in sembol yapılarından biri olan Yeşil Cami, İznik Müzesi'nin karşısındadır. Yeşil Camii'nin mavi ve yeşil renkli çinilerle bezeli minaresi; Selçuklu minare geleneğinin erken Osmanlı mimarisine yansımadır.

Dünyaca ünlü İznik çinilerinin yaşatıldığı bir merkez hüviyetindeki Süleymanpaşa Medresesi, Ayasofya Camii'nin güneyindeki Maltepe caddesinin Süleymanpaşa sokak ile kesiştiği noktadadır.

39. SANSARAK KANYONU

Merkeze Uzaklık:

Gençosman Köyü: 99 Km.

Tahmini Yürüyüş Zamanı: 180 dk.

Sansarak Kanyonu: N40.48933 E29.82908

Kanyon Girişi: N40.52086 E29.83931

Sansarak Kanyonu, Bursa'ya 82 kilometre uzaklıktaki İznik ilçesinin 17 kilometre kuzeydoğusundadır.

Şehir dışından dağcılık kulübü ve doğa fotoğrafçılarının ilgisini çeken Sansarak Kanyonu; Kayalı Dere'nin aktığı 7 kilometre uzunluğunda, orta zorlukta bir parkura sahiptir. Değirmenin önünden akan dereye karşıya geçilerek, sola doğru dere yatağı takip edilir. Patika, zaman zaman çalılıklar ve ağaçlar arasından geçer. Yoğun orman örtüsü nedeniyle görülemeyen işaretlere dikkat edilmelidir. Patikanın dere yatağına indiği yerlerde yosunlar nedeniyle oldukça kaygandır. Orta zorluktaki ana parkurun uzunluğu 1,7 kilometre civarındadır. Kanyon boyunca akan Kayalı Dere suyu temiz olduğundan, parkur boyunca görülen havuzlarda, sıcak yaz aylarında yüzülebilir. Sansarak Kanyonu'ndaki kısa

parkurun sonunda bulunan yön levhası takip edildiğinde, yatay bir çıkışla 650 metre sonra toprak yola çıkılır.

Kanyon içinde çıkış tabelasından güneye doğru dere boyunca devam edildiğinde, ilkinden daha zor olan, uzun parkuru geçmek dikkat ve güç ister. Zaman zaman dere yatağından saparak yükselen ve sonrasında dik inişe geçen bu parkur, nadiren kullanılır ve köyün hemen dışındaki top sahasının batısında sonlanır.

40. TRİLYE (ZEYTİNBAGI)

Merkeze Uzaklık:

Merinos-Trilye: 39 Km.

Tahmini Yürüyüş Zamanı: 180 dk.

Mudanya: N40.37384 E28.88897

Trilye: N40.39154 E28.79406

Trilye (Zeytinbağı), Bursa'ya 30 kilometre uzaklıktaki sahil ilçesi Mudanya'nın 12 kilometre batısındadır. Trilye, tarihi dokusunu günümüze taşıyan eski bir Rum yerleşimidir. Uzun yıllar Rum-Ortodoks Hıristiyanları için önemli bir dini merkez olan Trilye, tarihi taş binaları, Arnavut kaldırımlı sokakları ve evleri ile bir açık hava müzesi gibidir. Lozan Mübadelesi'nden sonra Selanik ve Girit'ten gelen göçmenlerin yerleştirildiği Trilye yaz aylarında, özellikle hafta sonları yoğun bir ziyaretçi akımına uğrar. Trilye'nin Türkler tarafından fethinden sonra Fatih Camii olarak ibadete açılan Hagios Stephanos (İsa Kilisesi), 1907 yılında inşa edilen dört katlı Taş Mektep, 1878 yılında kilise olarak yapılan ve günümüzde Kültür Evi olarak kullanılan kilise, "Dündar Evi" olarak bilinen ve bugün ailelerin oturduğu Hagios Ioannes Kilisesi, duvarlarına resim yapılan ilk kilise olan Panagia Pontobasilissa Kilisesi ve Trilye'nin kuşbakışı olarak seyredilebildiği Çamlı Kahve ziyaretçiler ve fotoğrafçıların ilgisini çeker.

Trilye

41. KELES KOCAYAYLA

Merkeze Uzaklık:
Merinos-Kocayayla: 65 Km.

Mudanya: N40.37384 E28.88897

Trilye: N40.39154 E28.79406

Bursa'nın en ünlü piknik ve mesire alanı olan Kocayayla, Bursa'ya 72 kilometre uzaklıktadır. Kocayayla Osmanlı'nın kuruluş dönemlerinde Yörük aşiretleri tarafından yaylak olarak kullanılmıştır. Bir rivayete göre Orhan Gazi ile Nilüfer Hatun'un düğünleri de bu yaylada yapılmıştır.

1.200 metre yükseklikte, 40 hektar büyüklüğüyle Türkiye'nin en büyük yaylası unvanına sahip Kocayayla; yaz aylarında çoğunlukla dernekler, fabrikalar ve kamu kuruluşlarının toplu piknik yaptıkları bir yerdir. Kocayayla'da; Keles Belediyesi ve Orman İşletmesi tarafından yaptırılan spor alanları, düzenli piknik alanı, lokanta, kır kahvesi, büfe, mescit, oyun parkı, çeşmeler ve tuvaletler bulunmaktadır. Her yıl Haziran ayında "Geleneksel Keles Kocayayla Şöleni" düzenlenmektedir. Kocayayla'nın batısına doğru uzanan asfalt yol; Kendir Yaylası, Boğazova ve Çayyaka köyü üzerinden İnegöl ilçesine bağlanmaktadır.

Kocakavacık Köyü

42. KELES KOCAKAVACIK KÖYÜ

Merkeze Uzaklık:
Merinos-Kocakavacık: 90 Km.

Keles: N39.91295 E29.23255
Kocakavacık: N39.84125 E29.36225

Uludağ'ın güneyindeki Keles ilçesine bağlı Kocakavacık köyü, Karakeçili aşiretine mensup Yörüklerin kurduğu ve torunlarının yaşadığı tarihi bir köydür. Bursa şehir merkezine 70 kilometre uzaklıktaki Keles ilçesine, Nilüfer ilçesinden başlayan Orhaneli-Keles karayolu ile ulaşılır. Kuzeyde Kayabaşı, güneydoğuda Kuzu Bayırı ve batıda Karaçamlığı dağları ile çevrili olan 850 metre rakımdaki Kocakavacık, asırlar öncesinden gelen tarihi dokusunu muhafaza etmektedir. Köy, taş döşeli sokakları ve tarihi evleriyle tarih ve fotoğraf meraklılarının yoğun ilgisini çekmektedir. Kocakavacık köyü halkı gelenek ve göreneklerini sürdürmektedir.

43. KELES GÖKÖZ GÖLETİ VE MAREMŞAH YAYLASI

Merkeze Uzaklık:
Merinos-Gököz Göleti: 62,5 Km.

Gököz Köyü: N39.94544 E29.22469
Gököz Göleti: N39.94969 E29.21318

Bursa şehir merkezinden 57 kilometre uzaklıktaki Gököz köyü, Keles ilçe merkezine 4 kilometre mesafede yer alır. Doğa fotoğrafçıları tarafından tercih edilen Gököz Göleti; olta balıkçılığı için de oldukça uygundur. Göletin bulunduğu geniş alanda, Maremşah Yaylası'nda, köy şenlikleri düzenlenmektedir. Yaylada piknik alanı ve çocuk oyun parkı bulunmaktadır.

44. KELES BARAKLI GÖLETİ

Merkeze Uzaklık:
Gençosman-Baraklı Göleti: 57,5 Km.
Tahmini Yürüyüş Zamanı: 120 dk.

Baraklı Köyü: N39.97279 E29.22563
Baraklı Göleti: N39.97413 E29.29080

Uludağ'ın güneyindeki dağ ilçesi Keles'e bağlı Baraklı köyü, Bursa'ya 50 kilometre uzaklıktadır. Karaağaç Göleti, Baraklı köyünün su ihtiyacının karşılanması amacıyla yaptırılmıştır. Çevresi çam ormanı ve çilek bahçeleri ile çevrilidir. Doğaseverlerin çadırılı kamp ve olta balıkçılığı amacıyla tercih ettikleri gölet, Uludağ'ın güney sırtlarına bakar. Baraklı köyü içinden başlayan bu parkurun, gölet çevresindeki kamp alanına kadar olan uzunluğu 7,5 kilometredir.

45. KELES GELEMİÇ KÖYÜ

Merkeze Uzaklık:
Merinos-Gelemiş: 71 Km.

Keles: N39.91295 E29.23255
Gelemiş Köyü: N39.89044 E29.27376

Uludağ'ın güneyindeki dağ ilçelerinden biri olan Keles'e bağlı Gelemiş köyü, Bursa şehir merkezine 70 kilometre uzaklıktadır. Gelemiş köyü halkının kökeni, Kayı Boyu Türkleri'ne dayanır. Gelenek ve göreneklerini geçmişten günümüze muhafaza etmiş dağ köylerinden biri olan Gelemiş, özellikle tarih meraklıları ve fotoğrafçıların ilgisini çeker. Tarihi evlerinin yanı sıra iki katlı kerpiç samanlıklarıyla da ünlü olan Gelemiş köyünün ilgi çeken özelliklerinden biri de antepfıstığı yetiştiriciliğidir. Gelemiş köyünün 5 kilometre kuzeyindeki yayla ise Hıdırellez şenlikleri ve piknik amacıyla tercih edilir.

46. SADAĞI KANYONU

Merkeze Uzaklık:
Merinos-Sadağı Kanyonu: 66 Km.
Tahmini Yürüyüş Zamanı: 90 dk.

Orhaneli: N39.90298 E28.98725
Sadağı Köyü: N39.88380 E28.92566
Kanyon Girişi: N39.87030 E28.90714
Roma Hamamı: N39.86204 E28.91116

Bursa'ya 58 kilometre mesafedeki dağ ilçesi Orhaneli'nin 6 kilometre güneybatısında yer alan Sadağı Kanyonu; İznik Sansarak'tan sonra, özellikle yerli turistlerin ilgi gösterdiği, Bursa'nın ikinci büyük kanyonudur. İlçe merkezinin dışında, Orhaneli'nin simgesi Karagöz heykelinin karşısından girilen asfalt yol, Serçeler köyünü geçtikten sonra Sadağı köyüne ulaşır. Kanyonun ana girişi, köyün 1,5 kilometre dışında, su bendinin ardından başlar. Yer yer 60 metreyi bulan kaya blokları arasından akan Sadağı Deresi'nde zaman zaman suya girerek ilerlenir.

Sadağı köyü yakınlarında bir kaplıca tesisinin hizmete girmesi ve çevre düzenlemesi yapılmasıyla turizme açılan Sadağı Kanyonu'nda bir araç yolu yapılmıştır. Sadağı Kanyonu'nun en ilgi çekici yeri olan Kaya Hamamı; yörede avlanmak üzere Orhaneli'yi kuran, İ.S. 117-138 yılları arasında hüküm süren Roma İmparatoru Hadrianus'un

karısı için yaptırdığı yer olarak bilinir. Üç tarafı taş duvarla çevrili olan Kaya Hamamı günümüzde sağlam durumdadır. Kaya Hamamı'na kadar olan 1,7 kilometrelik kanyon parkuru yaptırılan ahşap köprüler ve merdivenlerle güvenli bir hale getirilmiştir. Zikzaklar çizilerek ilerlenen kayalık dere yatağında dikkatli yürümek gerekmektedir.

47. ORHANELİ GÖYNÜKBELEN GÖLCÜK YAYLASI

Merkeze Uzaklık:
Merinos-Göynükbelen: 46 Km.

Göynükbelen: N39.99019 E29.04595
Gölcük Yaylası: N39.96355 E29.03688

Orhaneli ilçesine bağlı Göynükbelen Bursa'ya 46 kilometre uzaklıktadır. Yaz aylarında köy şenliklerinin yapıldığı Gölcük Yaylası yolu köy meydanından başlar. Orhaneli yolu yönünde 1,6 kilometre devam ettikten sonra sola sapar. 800 metre uzunluğundaki yol, Gölcük Yaylası'na iner. Gölcük Yaylası'nın diğer girişi ise ilk girişin 1 kilometre altındaki, parke taşı döşeli, yoldur. 6,2 Ha. büyüklüğündeki Gölcük Yaylası mesire ve piknik alanında; çocuk parkı, tuvaletler ve piknik masaları bulunmaktadır.

48. ULUDAĞ SARIALAN GENÇ YAŞAYIN PARKURU

Merkeze Uzaklık:
Bursa-Sarıalan: 31,2 Km.

Sarıalan: N40.13615 E29.10694
Genç Yaşayın Parkuru: N40.13277 E29.11212

Uludağ Sarıalan Yaylası'nın güneydoğusunda, bilimsel ve tıbbi esaslara uygun olarak düzenlenmiş 10 egzersiz istasyonundan oluşan "Genç Yaşayın Parkuru" 2,1 kilometre uzunluğundadır. Sarıalan meydanından başlayan Çobankaya parkuruna girildiğinde, Mandıra Boğazı yakınlarında, sağda kalan Genç Yaşayın Parkuru köknar ormanı içersindedir. Genç Yaşayın Parkuru'ndaki

istasyonlardan ilki kasları gevşetmeye ve ısınmaya, ara istasyonlar belli başlı kasları ve vücut esnekliğini geliştirmeye, son istasyon ise kasları germeye ve kan dolaşımını normale dönüştürmeye yönelik olarak düzenlenmiştir. Parkurdaki aerobik egzersiz kavramı, kardiovasküler sistemi güçlendiren, kasları kuvvetlendiren ve esneklik kazandıran bir sağlık programıdır.

49. ULUDAĞ OTELLER - KURTKAYA - SARIALAN

Merkeze Uzaklık:

Ulucami-Oteller: 32,5 Km.

Tahmini Yürüyüş Zamanı: 120 dk.

Parkur Girişi: N40.10900 E29.12952

Sobran Yayla: N40.12143 E29.13165

Sarialan: N40.13607 E29.10729

Oteller Bölgesi'nde -Ring yolu- olarak bilinen yolun Bursa çıkışında, Karayolları Misafirhanesi altından başlayan 5 kilometre uzunluğundaki parkur Kurtkaya'nın güneyinden orman içine girer ve solda akan dereye paralel inişe geçer. İşaretlenen ve oldukça belirgin olan patika, orman içinden devam ederek Kızpınarı Deresi'ne paralel olarak iner ve yaklaşık 1,3 kilometre sonraki ilk dere geçişinde sola döner. Bu patika üzerinde 3 yerde sığ dere geçişi vardır. 850 metre kuzeybatı yönünde devam ettikten sonra Sarialan-Çobankaya parkuru yakınlarında Sobran Çayırı'nın güneyine çıkar. Bu noktadan itibaren batıya dönen patika, yaklaşık 650 metre sonra, Çobankaya-Oteller ayrımında Sarıçayır'a doğru hafif bir inişle devam eder. Parkur 800 metre sonra Mandıra Boğazı'ndaki dereyi geçer ve piknik alanından Sarialan meydanına bağlanır.

50. ULUDAĞ OTELLER BÖLGESİ - VOLFRAM ZİRVE TEPE - GÖLLER BÖLGESİ

Merkeze Uzaklık:

Ulucami-Uludağ Oteller: 32,5 Km.

Tahmini Yürüyüş Zamanı: 300 dk.

Volfram madeni: N40.09667 E29.17422

Küçük Zirve: N40.08585 E29.17473

Rasatdüzü: N40.08631 E29.18448

Kilimli Göl: N40.07860 E29.22106

Uludağ Zirve: N40.07054 E29.22158

Zirve ve Göller Bölgesi'ne uzanan 11 kilometre uzunluğundaki bu parkur Uludağ'da yürüyüş parkurları içerisinde en popüler olanıdır. Bu parkur boyunca Oteller Bölgesi ve kayak pistleri, Aras Vadisi, Keles ilçesine bağlı dağ köyleri, ormanlık ve dağlık alanlar, endemik bitkiler, Uludağ Milli Parkı genel görünümü ve ilginç kaya oluşumları görülebilmektedir. Arazinin topografik yapısı ve buna bağlı iklim koşulları nedeniyle zor ve sürprizlerle dolu bir tur güzergâhıdır. Oteller Bölgesi'nden başladığında yaklaşık 5 saatlik bir yürüyüşle Göller Bölgesi'ne varılabilir. Eskilerin "Yedi Göller" olarak adlandırdığı bölgeye ve Uludağ zirveye ulaşmak için kullanılan 2 ayrı yol vardır.

Birinci yol, Oteller Bölgesi'ndeki kayak evinin önünden başlayan eski Buzcular patikasıdır. İkinci yol ise Oteller Bölgesi'nin üzerindeki, Fatintepe, Kuşaklıkaya sırt hattıdır. Çobankaya-Bakacak yolunda, 2. Gelişim Bölgesi'nin içinden doğuya dönerek Karçukuru mevkiine ulaşan eski maden yolu kapatıldığından araçla Karçukuru mevkiine çıkan üçüncü yolu kullanmak mümkün değildir.

1.Gelişim Oteller Bölgesi'nin üzerindeki kayak evinin önünden başlayan alt parkur 4,4 kilometre uzunluğundadır. Uludağ panoramasının izlenebildiği bu parkur Kırkpınarlar su havzasının üzerinden devam ederek eski maden sahasına ulaşır. Maden sahası içinden geçen dik ve kıvrımlı toprak yol takip edildiğinde yaklaşık 2 kilometre sonra Keşiştepe'ye çıkan dik patika başına varılır. Patika başında sağda görülen kar çukuru Osmanlı döneminde sarayın ihtiyacı olan kar ve buzun kesildiği Ulu Buzluk'tur. Keşiştepe'ye çıkan dik patika yaklaşık 1,1 kilometre uzunluğundadır ve tırmanış sonrası varılan yer Zirve Kapı'dır. Bu bölge Apollon Kelebekleri'nin yaşam

alanıdır ve güneyi Aras Vadisi'ne bakar. Buradan batıya bakıldığında solda, 2.486 metre yüksekliğindeki tepe üzerinde görülen ve "Keşişin Evi" olarak adlandırılan taş bina 1936 yılında barınak olarak yapılmıştır.

İkinci yol; Oteller Bölgesi'nin üstünde, Ulukardeşler Oteli'nin sağından başlayarak Cennetkaya ayırımından sonra sola, Fatin Tepe'ye çıkar ve doğu yönünde nispeten az bir eğimle devam ederek Küçük Zirve altında dikleşir. Bu güzergâhta ilerlerken Fatin tepe, Şahinkaya ve Kuşaklıkaya'dan geçilir. Kuzeyde Uludağ'ın ve uzaklarda Marmara Denizi'nin, güneyde ise Keles köylerinin manzarası izlenebilir. Bu patika zirve kulübesinin 300 metre doğusunda maden patikası ile birleşerek doğu yönünde devam eder. Zirve Kapı'dan sonra görülen ilk düzlük Rasatdüzü'dür. Bu patika 2,5 kilometre sonra sola Karataş Tepeleri'ne, sağa Zirveye giden patikanın ayrıldığı noktadır. Sola devam edildiğinde Kilimli ve Buzlu Göl ile Uludağ zirvesinin izlenebildiği Karataş Tepeleri'nin altındaki belirgin olan dik ve taşlık patika Kilimligöl yanına iner. Göller Bölgesinden bakıldığında güneyde bir duvar gibi görülen kütle Uludağ'ın 2.543 metrelik zirvesidir. Kilimligöl'de içme suyu pınar kaynağından sağlanır. Gölün kuzey çıkışından uzanan toprak yol Karagöl'ün yanından geçerek 18 kilometre sonra Alaçam köyüne bağlanır.

Göller-zirve sapağından sağa devam edildiğinde 1,9 kilometrelik bir yürüyüş sonrası, Uludağ'ın en yüksek yeri olan zirveye ulaşılır. Bu noktadaki poligon taşının altına gizlenmiş olan teneke kutuda bulunan deftere yürüyüş anısını yazmak 1936'dan beri bir gelenek halindedir. Bu noktadan doğudan batıya doğru Aynalıgöl, Karagöl ve Kilimligöl ile Buzlu Göl görülebilir.

51. ULUDAĞ OTELLER BÖLGESİ - PAŞAÇAYIRI - BAĞLI KÖY

Merkeze Uzaklık:

Ulucami-Uludağ Oteller: 32,5 Km.

Tahmini Yürüyüş Zamanı: 180 dk.

Paşaçayırı Yayla: N40.08860 E29.12249

Alıç Düzü: N40.08411 E29.10973

Bağlı Yaylası: N40.07768 E29.09536

1.Gelişim Oteller Bölgesi üstünde, Aydın yıldız Oteli'nin solundaki toprak yol yaklaşık 900 metre sonra Cennetkaya TV

Verici İstasyonu sapağını geçerek tahta kar duvarlarının yanına çıkar. Kar duvarında parkur bilgi levhası ve Paşaçayırı yön tabelası bulunur. Kar duvarlarının batısındaki kayalıkların önünde 1.960 metre rakımdan başlayan patika orman içinde Milli Park sınırları dışına çıkar. Patikanın geçtiği ormanlık alan özellikle sonbaharda yürüyüşçülere fotoğraf açısından görsel bir ziyafet sunan nadir yerlerden biridir. Yol boyunca kırmızı-beyaz işaretlerin bulunduğu parkurda ilk varılan nokta 1.815 metre rakımdaki Paşa Çayırı'dır. Oteller-Paşa Çayırı arasındaki mesafe 2,6 kilometredir. İçme suyunun bulunduğu bu yaylanın altındaki yön levhası takip edildiğinde parkur orman içinden devam edip 1,1 kilometre sonra 1.610 metre rakımdaki Alıçdüzüne varır. Alıçdüzü'nün altında Bağlı köylülerinin tarlalarına ulaşmak için kullandıkları toprak yoldan yürümeye devam edildiğinde 1,6 kilometre sonra köy evlerinin arasındaki işaretli patika geçilip Bağlı köyündeki mesire alanına ulaşılır. Bağlı Mesire Alanı yaz aylarında çevre köyler ve Bursalıların piknik amacıyla kullandıkları büyük bir yayladır.

52. ULUDAĞ KIRAZLIYAYLA

Merkeze Uzaklık:
Ulucami-Kirazlıyayla: 24,6 Km.

Kirazlıyayla: N40.11364 E29.08966

Şehir merkezinden 25 kilometre uzaklıktaki Kirazlıyayla Oteller Bölgesi'ne ulaşımında geçiş noktasındadır. Kirazlıyayla'da faal olmayan bir otel, kamuya ait bir misafirhane, et-mangal lokantası, büfe ve Milli Park Müdürlüğü'nün hizmet binaları bulunur. 2000 kişi / gün kapasiteli Kirazlıyayla'da 1 adet satış büfesi, çocuk oyun alanı, çeşmeler ve 2 adet WC mevcuttur. Kirazlıyayla'nın 800 metre kuzeyinde bulunan ve bahar aylarında su ile kaplı olan Gölcük mevkiine yürüyüşler yapılabilir.

53. SARIALAN - ÇOBANKAYA

Merkeze Uzaklık:
Ulucami-Sarialan: 31,2 Km.

Sarialan: N40.13615 E29.10694
Sobran Yayla: N40.12156 E29.13204
Çobankaya: N40.11938 E29.14152

Sarialan ile Çobankaya'yı birbirine bağlayan bu parkurun uzunluğu 3,8 kilometredir. Teleferik istasyonunun bulunduğu 1.650 metre rakımdaki Sarialan Yaylası'nda, Milli Park binaları ve hediyelik eşya barakalarının önünden başlayan parkur doğuya doğru ilerler. Sağda et-mangal lokantasını geçip yürüyüşe devam edildiğinde piknik alanı ve oyun sahasına ulaşılır. Yaklaşık 800 metre sonra, Mandıra Boğazı mevkiinde Sarialan Dere geçilerek Sarıçayır'a (Alman Çayırı) varılır. Belirgin patika 300 metre sonra sola dönerek hafif bir meyille yükselir ve Sarıçayır Tepe'de Kurtkaya-Oteller patikası ayırımına varır. Çobankaya patikası sola devam eder ve orman içinden geçip yaklaşık 1,5 kilometre sonra Sobran Yaylaya çıkar. Köprüden geçerek doğuya doğru yola devam eden patika yükselerek orman içine girer. Yaklaşık 400 metre sonra kuzey yönünde Gülpınar'a inen toprak müdahale yoluna çıkar. Çobankaya'ya ulaşmak için sağa doğru ilerlenir ve kısa bir yürüyüşün ardından Çobankaya'daki kamp alanına varılır. Sarialan-Çobankaya arasındaki bu yürüyüş parkuru yaz aylarında kampçılar ve doğa yürüyüşü yapanlar tarafından çok sık kullanılır.

54. ÇOBANKAYA YAYLASI

Merkeze Uzaklık:
Gençosman-Oteller: 39,5 Km.

Çobankaya: N40.11938 E29.14152

1.700 metre yüksekteki Çobankaya'ya Oteller bölgesinden geçen karayolu veya Sarıalan'dan uzanan yürüyüş parkurundan ulaşılır. 150 çadır ve 1.000 kişi/gün kapasiteli Çobankaya orman içi kamp ve dinlenme alanında Kızılay Kampı, 1 adet kır gazinosu ve satış büfesi, Milli Park Müdürlüğü'ne ait 1 adet işçi pansiyonu, 1 adet sıhhi tesis kompleksi (Banyo+WC), 1 adet tuvalet sıhhi tesis, cami gibi hizmetler mevcuttur. Sarıalan'dan uzanan parkurun bitiminde sola dönüldüğünde bölgeye adını veren Çobankaya görülür. Çobankaya'dan başlayarak Bakacak, Softaboğan Şelalesi, Oteller Bölgesi, Zeyniler Köyü, Fidyekızık ve Hamamlıkızık'a uzanan patikalarda yürüyüşler yapılabilir.

55. SARIALAN - GÖLCÜK - KIRAZLIYAYLA

Merkeze Uzaklık:

Ulucami-Sarıalan: 31,2 Km.

Tahmini Yürüyüş Zamanı: 90 dk.

Gölcük: N40.12058 E29.08793

Kirazlıyayla: N40.11376 E29.08996

Sarıalan-Kirazlıyayla arasındaki 3,5 kilometre uzunluğundaki yürüyüş parkurunun başlangıç noktası, Sarıalan'da Milli Park idare binalarının arkasındaki çadırli kamp alanıdır.

Çadır kampına uzanan parke taşlı yoldan, yaklaşık 350 metre sonra, parkur girişini belirten bilgi levhasından sola sapılarak orman içine girilir. İlk birkaç yüz metre bodur ardıçların arasında su arklarına paralel giden patika, 2,3 kilometre orman içinden devam ederek, 130 metre irtifa kaybeder ve eski İzci kampının bulunduğu alana çıkar. İşaretlerle belirlenmiş patika 150 metre sonra güney batıya döner ve 1 kilometre sonra Hayri Koyuncu Çeşmesi yanından yükselerek Gölcük mevkiine çıkar. Sonbaharda fotoğraf açısından cazip olan Gölcük, yaz aylarında bataklık halindedir. Alanın güneyine doğru devam eden belirgin patika, solda Yörük mezarlarını geçtikten sonra, Kirazlıyayla'da otel girişi sağındaki çeşmede sonlanır.

56. ULUDAĞ SARIALAN - TONOZYAYLA AB-I HAYAT - ZEYNİLER

Merkeze Uzaklık:

Ulucami-Sarialan: 31,2 Km.

Tahmini Yürüyüş Zamanı: 240 dk.

Tonozyayla: N40.14391 E29.09710

Kadıyayla: N40.15112 E29.08750

Ab-ı hayat: N40.14939 E29.09944

Zeyniler: N40.16557 E29.11063

Teferrüç: N40.17296 E29.08329

Sarialan meydanında Milli Parklar Müdürlüğü'ne ait lojman ve dolmuş durağının arasındaki yoldan başlayan parkur, yaklaşık 250 metre sonra sağa dönerek orman içine girer. Tekir Tep'e'den inen ve Kaynana Çukuru'nun batısından geçen "Dik Tekir" adı verilen orman içi patika, 1,7 kilometre sonra Tonozyayla'ya çıkar. Zaman zaman kayalık suyolundan geçen bu parkurda 2 çeşme vardır. Tonozyayla doğa yürüyüşü yapanların mola verdikleri bir noktadır. Tonozyayla'dan Kadıyayla ve Ab-ı Hayat mevkiine iki ayrı patika vardır. Çeşmenin karşısından kuzey yönünde orman içine giren patika 1,5 kilometre sonra Kadıyayla'ya ulaşır. Tonozyayla'dan kuzeydoğuya doğru ilerleyen diğer patika ise orman içine girer ve suların açtığı yol takip edildiğinde Ab-ı Hayat Yaylası'nın güneyine çıkar. Buradan hafif bir inişle önce Erikliyayla ve 2,6 kilometre sonra Zeyniler köyü üstündeki Bozburun Seyir Noktası'na ulaşılır. Yamaç paraşütü platformunun bulunduğu Bozburun'dan Bursa kent merkezi ve Yıldırım ilçesinin genel görünümü izlenebilir. Bozburun'dan batıya doğru inen parke döşeli yol 2,5 kilometrelik bir yürüyüşün ardından Teferrüç Teleferik İstasyonu önünde sonlanır.

Sarialan'dan başlayan bu yürüyüş parkuru aynı zamanda dağ bisikleti sporu ile uğraşanların adrenalini dolu bir iniş gerçekleştirdikleri gözde bir parkurdur. Sarialan-Tonozyayla arasında oldukça dik bir inişi olan kayalık ve orman içi parkur oldukça keyiflidir.

57. ULUDAĞ OTELLER BÖLGESİ - BAKACAK

Merkeze Uzaklık:
Ulucami-Uludağ Oteller: 32,5 Km.

Bakacak: N40.14123 E29.13636

Bu parkur 1. Bölge Oteller meydanından başlar ve 1 kilometresi iniş olmak üzere asfalt yolla 1,6 kilometre uzaklıktaki 2. Gelişim Oteller Bölgesi'nden geçer. Araçla Zirve ve Göller Bölgesi'ne çıkmak isteyenlerin kullandığı, bugün kapalı olan eski madendeki sapaktan asfalt yola geçilir. Asfalt yola devam edildiğinde 2,7 kilometrede solda görülen yer Çobankaya, kamp ve günübirlik kullanım alanıdır. Yola devam edildiğinde yaklaşık 500 metre sağda Softaboğan Şelalesine inen parkur başlangıcı vardır. Çobankaya'dan 1,5 kilometre sonra solda ağaçlar arasındaki bina, Sarıalan-Çobankaya arasında çalışan telesiyelerin istasyonudur. Çobankaya-Bakacak Seyir Noktası arası 2,5 kilometredir. Bursa Büyükşehir Belediyesi'nin yaptığı seyir platformundan açık havalarda doyumsuz Bursa manzarası ve Marmara Denizi seyredilebilir. Bu noktadan sağa dönen kısa patika Bakacak Kayalıkları'na çıkar.

Bakacak Kayalıkları

58. ULUDAĞ SOFTABOĞAN ŞELELESİ

Merkeze Uzaklık:

Gençosman-Çobankaya: 35,9

Km.Tahmini Yürüyüş Zamanı: 60 dk.

Softaboğan Şelalesi: N40.13728 E29.14211

Bakacak'ın güneydoğusundaki Dombay Çukuru Vadisi'nde kalan Softaboğan Şelalesi yüksekten akmamasına rağmen kuzeye akan Kırkpınar Deresi'nin oluşturduğu birçok şelalenin en ünlüsüdür. Çobankaya Kamp Alanı karşısındaki "Sultan Selim Senaberliği (Çamlığı)" olarak da bilinen bölgenin kuzeyinde kalan şelaleye akan dereye çok sayıda doğal havuz bulunur.

Softaboğan Şelalesi adının, Yavuz Sultan Selim'in taht mücadelesi yaptığı kardeşi Şehzâde Ahmet'in beş nefer biraderzâdesini bir av sırasında burada boğdurması nedeniyle verildiğinden bahsedilir. Sultan Selim Senaberliği olarak bilinen sahanın adını bu hadiseden aldığı söylenir. Çam ağaçları nedeniyle kuytu bir bölge halindeki Softaboğan Şelalesi, 1950 yıllarından günümüze yaz aylarında doğa yürüyüşçülerinin yoğun ilgisini çeker.

Bursa Keşif Rehberi

59. ULUDAĞ BAKACAK

Merkeze Uzaklık:
Gençosman-Bakacak: 37,3 Km.

Bakacak: N40.14128 E29.13645

Bakacak Seyir Noktası; Bursa, Marmara Denizi ile Ulubat Gölü manzarasının seyredilebileceği ve araçla ulaşılabilen en uç noktadır. Osmanlı İmparatorluğu döneminde Ramazan ayının başlangıcının ateş yakılarak duyurulduğu bu noktada eski Radyolink İstasyonu bulunmaktadır. Bu mevkide Bursa Büyükşehir Belediyesi tarafından modern bir seyir terası ve çevre düzenlemesi yapılmıştır.

KONAKLAMA VE YEME İÇME

Bursa, her bütçeye hitap edecek şekilde, çok sayıda tesise sahiptir. Bölgedeki turizme paralel olarak; pansiyondan, çok sayıda yıldızla sahip otele kadar alternatifler bulunmaktadır. Ayrıca geniş bir mutfak kültürü olduğundan, çok çeşitli yeme içme mekânlarına da sahiptir.

Bilgi için Bursa İl Kültür ve Turizm Müdürlüğü'nün <http://www.bursakulturturizm.gov.tr/TR,95305/turizm-isletme-belgeli-tesisler.html> ve "Bursa'nın Alternatif Turizm Destinasyonları" projesi kapsamında hazırlanan www.bursayikesfet.com sitelerinden faydalanabilirsiniz.

Keles Güveci

BURSA'DA FAALİYET GÖSTEREN TURİZM İŞLETME BELGELİ KONAKLAMA TESİSLERİ

	Tesisin Adı	Türü	Yer
1	GEMLİK PAŞA	***	Gemlik
2	SYRUS	***	Gemlik
3	ANGELACOMA	****	İnegöl
4	İNEGÖL PARK	***	İnegöl
5	İNEGÖL HOTEL KAPLAN	**	İnegöl
6	SOKOLLU	**	İnegöl
7	YEŞİL VADI	**	İnegöl
8	HANDE	***	M.K.Paşa
9	MONTANIA	ÖZEL	Mudanya
10	GÖRÜKLE ORUÇ HOTEL & SPA OTEL		Nilüfer
11	DOĞALYA	***	Mudanya
13	CROWNE PLAZA	*****	Nilüfer
14	SHERATON BURSA HOTEL	*****	Nilüfer
15	HOLLIDAY INN	****	Nilüfer
16	ALOFT BURSA	***	Nilüfer
17	FAMİLİA	***	Orhangazi
18	VİLLA FAMILİA	**	Orhangazi
19	AUTHENTIQUE CLUB	Özel	Osmangazi
20	KALE İÇİ OTEL	Özel	Osmangazi
21	KİTAPEVİ	Özel	Osmangazi
22	SAFRAN	Özel	Osmangazi
23	VİP APART	Apart	Osmangazi
24	ALMİRA HOTEL THERMAL SPA&CONVENTION	*****	Osmangazi
25	ÇELİK PALAS TERMAL&SPA OTEL	*****	Osmangazi
26	HILTON	*****	Osmangazi
27	MARIGOLD TERMAL OTEL&SPA	*****	Osmangazi
28	ANATOLİA	****	Osmangazi
29	BERUSSA	****	Osmangazi
30	BURSA BAİA	****	Osmangazi
31	CENTRAL	****	Osmangazi
32	DIVAN	****	Osmangazi
33	GÖNLÜFERAH	****	Osmangazi
34	GÖNLÜFERAH CİTY	****	Osmangazi
35	TUĞCU	****	Osmangazi
36	ADAPALAS	***	Osmangazi
37	ARTIÇ	***	Osmangazi
38	BURÇMAN	***	Osmangazi
39	BÜYÜK ÖZKAN	***	Osmangazi
40	EFEHAN	***	Osmangazi
41	HAMPTON BY HILTON	***	Osmangazi
42	IBIS	***	Osmangazi
43	KARAKAYA	***	Osmangazi
44	KARDEŞ	***	Osmangazi
45	KENT	***	Osmangazi
46	KERVANSARAY BURSA	***	Osmangazi
47	YEŞİL PURUSA	***	Osmangazi
48	YILDIZ TERMAL	***	Osmangazi
49	HUZUR	**	Osmangazi
50	KARAMUSTAFA	**	Osmangazi
51	ÖZ ÇAKIR	**	Osmangazi
52	AĞAOĞLU MY MOUNTAIN	****	Uludağ
53	ALKOÇLAR ZONE-2	****	Uludağ
54	GRAND YAZICI	****	Uludağ
55	KARİNNA	****	Uludağ
56	İZNIK ZEYTİN BAHÇESİ HOTEL	Otel	İznik
57	CUMALIKIZIK	Özel	Yıldırım

Adres

Hamidiye mh. İstiklal cd. Bora sk. No : 2
Hisar mh. Yener sk. No : 24
Doğancı mevkii Alanyurt
Osmaniye mh. Altreylül Cd. N:4
Cuma Mh. Nuri Doğrul Cd. N:46/1
Osmaniye mh. İstiklal cd. No : 32
Oylat
Lalaşahin Mh. Setboyu Sk. N:17
Eski İstasyon cd.
Nilüfer Dumlupınar Mahallesi İskele Sokak No:13
Halitpaşa Mh. Manolya Sk. N:33
Odunluk Mh. Akpınar Cd. N:17
Odunluk Mh. Akpınar Cd. N:4
U.Ü. Görükle Kampüs Alanı
Odunluk Mh. Akpınar Cd. N:4/1
Muradiye mh. Turist Yolu Cd. No : 91
Yeniköy altı İznik Yolu üzeri
Soğanlı Botanik Parkı
Mollagürani Mh. Dolaplı Sk. N:3
Kavaklı Mh. 6.Kavaklı Sk. N:21
Osmangazi Mh. 9.Ara Sk. N:3
Kükürtlü Cd. Korkmaz Apt. N:48/A-B Blok

Ulubatlı Hasan Bulvarı No : 5
Çekirge cd. N:79
Soğanlı Mh. Y. Yalova Yolu N:347
Çekirge Mh. Askeri Hastane Karşısı 1.Murat Cd. N:47
Çekirge Mh. Zübeyde Hanım Cd. N:1
Çekirge Mh. Uludağ Cd. N:16
Dumlupınar mh. Yeni Yalova Yolu N:477
Bahar Mh. Ulubatlı Hasan Bulvarı N:55
Kükürtlü mh. Dr. Rüştü Burlu cd. N:11
Çekirge 1. Murat Cd. N:34
Çekirge 1. Murat Cd. N:20
Kırcaali mh. Gazcılar Cd. N:195
Çekirge 1. Murat Cd. N:21
Atatürk Cd. N:95-Heykel
Hacıilyas Mh. Kıbrıs Şehitleri Cd. N:16
Kırcaali Mh. Gazcılar Cd. N:191
Alacamescit Mh. Gümüşçeken Cd. N:34
Soğanlı Mh. Y. Yalova Yolu N:349
Altınova Mh. Fuar Cd. N:31
S. Garaj Mh. Ulubatlı Hasan Blv. N:33
Ahmetpaşa Mh. Nedim Sk. N:17/E
Atatürk Cd. N:69 Heykel
Aktarhüssam Mh. Fevzi Çakmak Cd. N:31
Sakarya Mh. Ulubatlı Hasan Bul. N:80/1
Çekirge Mh. Selvinaz Cd. N:1
Çekirge Mh. Çekirge Hamamı Sk. N:1
Kükürtlü Mh. Yeni Kaplıca Cd. N:10
Kırcaali mh. Celal Bayar Cd. N:189
II.Gelişim Bölgesi
II.Gelişim Bölgesi
I.Gelişim Bölgesi
II.Gelişim Bölgesi
Selçuk Mahallesi Kutalmış Oğlu Süleymanşah Cad. No:119
Köyiçi Mevkii Cumalıkızık Köyü

Telefon (0 224)

514 34 34
512 32 00
719 50 00
714 92 92
711 84 34
715 13 52
733 10 22
613 23 45
544 60 00
483 32 99
544 86 66
800 08 00
300 16 16
442 85 40
300 30 30
573 90 25
573 81 40
211 32 80
223 17 07
225 41 60
224 72 16
234 34 75

250 20 20
233 38 00
500 05 05
444 16 26
233 94 00
239 69 90
275 45 00
273 55 00
265 10 00
233 92 10
233 95 00
256 45 00
233 39 90
224 55 05
251 52 10
272 15 00
225 22 60
400 04 04
275 85 00
253 75 75
272 17 70
223 54 20
220 00 00
888 00 18
239 69 80
234 52 51
236 69 68
272 23 30
285 22 41
285 25 00
285 20 50
285 23 60
757 24 04
372 33 25

Faks (0 224)

514 64 00
513 24 00
719 22 85
714 92 92
711 84 32
715 84 96
733 10 23
613 17 09
544 60 05
483 32 88
544 38 61
453 50 03
300 16 66
442 86 17
300 30 33
573 33 56
572 16 77
211 39 03
-
220 86 50
224 72 19
234 34 76

250 20 38
236 19 10
500 05 50
234 60 76
233 94 08
239 69 97
275 45 05
273 52 69
265 10 01
233 92 18
235 25 68
256 75 00
236 46 56
224 55 09
251 56 71
234 20 57
225 22 59
500 05 50
275 85 05
253 75 38
256 80 60
224 40 15
220 00 15
888 00 42
239 69 85
234 45 75
234 61 05
272 23 49
285 23 57
285 22 99
-
285 23 61
757 24 34
372 48 69

BURSA'DA FAALİYET GÖSTEREN TURİZM İŞLETME BELGELİ LOKANTA VE ÖZEL TESİSLER

	Tesisin Adı	Sınıfı/Türü	Yer
1	BERLİN	1/Lokanta	İznik
2	ANADOLU LEZ.DÜN.	1/Lokanta	Mudanya
3	ŞEKEREV	Özel	Mudanya
4	MOSANTRAL	1/Lokanta	Nilüfer
5	BAMBOO PARK	Gün.Bir.Tes.	Nilüfer
6	HAVUZLU KONAK	Gün.Bir.Tes.	Nilüfer
7	ASLANLAR	1/Lokanta	Osmangazi
8	BADEMLİ ET MANGAL	1/Lokanta	Osmangazi
9	BEYKONAĞI	1/Lokanta	Osmangazi
10	KEBAPÇI İSKENDER	1/Lokanta	Osmangazi
11	METİS	1/Lokanta	Osmangazi
12	SENFONİ	1/Lokanta	Osmangazi
13	ALTIN CEYLAN	1/Lokanta-Cafe	Osmangazi
14	ÇİÇEK IZGARA	2/Lokanta	Osmangazi
15	GAGALİNİ	2/Lokanta	Osmangazi
16	JAZZ CLUB	BAR	Osmangazi
17	BOSH EVİ	Gün.Bir.Tes.	Osmangazi
22	BADEGAH	Özel	Osmangazi
23	BECEREN	Özel	Osmangazi
24	DENİZ TABAĞI İSTAKOZ	Özel	Osmangazi
25	HAYAT	Özel	Osmangazi
26	KALECİK	Özel	Osmangazi
27	KONAK 1	Özel	Osmangazi
28	KONAK 18	Özel	Osmangazi
29	LEMAN KÜLTÜR	Özel	Osmangazi
30	MÜSADENİZLE	Özel	Osmangazi
31	PALABIYIK	1/Lokanta	Uludağ
32	BÜLENT GARAN	2/Lokanta	Uludağ
33	CUMALIKIZIK	Özel	Yıldırım
34	FAYTON	Özel	Yıldırım
35	ONUNCU KÖY	Özel	Yıldırım

Adres	Telefon (0 224)	Faks (0 224)
İskele mh. Göl sahil cd. No : 54	757 33 56	757 43 33
Eski Mudanya Yolu Bademli Mevkii- Bademli	549 23 02	549 23 07
Cammi Şerif mh. İskele cd. No: 9-Zeytinbağı	563 20 06	563 20 67
Görükle Atatürk Cd. N:101/B-G	483 62 66	483 62 67
Balat Mh. Bey Sk. N:21/A	244 88 78	244 99 05
Ataevler mh. Alırızabey cd. No : 49	443 33 70	443 33 72
Nilüfer Köyü,Meşelik mevkii,Nilüfer cd. N:4	244 91 31	244 80 81
Nilüfer Köyü,Mudanya cd. No : 261	244 84 60	244 76 90
Soğanlı Botanik Parkı	211 22 14	211 22 15
Soğanlı Botanik Parkı-Otantik Bursa Evleri	211 26 90	211 54 04
Nilüfer Köy Mudanya Yolu Cd. N:30	549 23 38	-
Kükürtlü mh.6. Başaran sk. Pembe Çarşı No : 4/10-11-12	-	-
Kültürpark içi	234 34 34	233 27 27
Orhan mh. Orhan Camii Altı	221 12 88	220 28 97
Kükürtlü cd. Tan İş Mer. No : 67 -Çekirge	234 15 00	-
Çekirge mh. Uludağ yolu No : 45	235 14 35	235 14 35
Y. Karaman Mh. 1. Hürriyet cd. No : 231 Osmangazi	246 60 35	246 60 45
Kuruçeşme mh.Sakarya cd. No : 20	224 24 47	220 60 55
Soğanlı Botanik Parkı-Otantik Bursa Evleri	223 08 28	224 57 77
Kuruçeşme mh. Sakarya cd.	222 19 19	222 25 01
Merinos cd. Atatürk Kongre ve KM Merinos Parkı	272 27 77	252 85 05
Kale sk. No : 27	225 54 73	-
Altıparmak mh. Bozkurt cd. No : 29	222 61 49	-
Çekirge cd. No :18 Kültürpark İçi	235 37 07	233 88 36
Alacamescit mh. Tuzpazarı sk. No : 12	220 05 07	225 24 53
Kuruçeşme mh. Altıparmak cd. No : 9-D	220 94 28	223 34 67
Sarıalan mevkii No : 78	372 90 58	372 43 94
I. Gelişim Bölgesi	285 21 57	-
Köyiçi Mevkii,Cumalıkızık Köyü	372 48 69	-
Umurbey mh. Kapıcı Cd. No : 9/1 Anadolu Arabaları Müzesi içi	327 37 77	327 77 26
Kurtoğlu mh. İ. Akdemir sk. No : 6 Setbaşı	328 02 02	-

NASIL GİDİLİR?

Bursa, kara ve deniz ulaşımından en geniş şekilde yararlanabilen, hava ulaşımında gelişme potansiyeli olan bir ildir. İlin coğrafi konumu, tarihi kimliği, ülkenin önemli ve gelişmiş merkezlerine yakınlığı ulaşım alternatiflerinin çeşitlenmesini sağlamıştır.

Bursa; İstanbul, İzmir ve Ankara'yı birbirine bağlayan, bu üç şehrin tam merkezinde bulunan bir konumdadır. Ulaşım ağı oldukça gelişmiştir. Türkiye'nin hemen her yerinden Bursa'ya otobüs seferleri mevcuttur. Bunun dışında denizyolu ve havayolu ile de Bursa'ya ulaşım mevcuttur. Bursa Terminali, şehir merkezine yaklaşık 10 km uzaklıktadır. Havaalanı ise Yenişehir ilçesinde ve Bursa merkeze yaklaşık olarak 40 km uzaklıkta bulunmaktadır.

Denizyolu ile İstanbul'dan Bursa'ya hem daha rahat hem de daha kısa sürede ulaşabilirsiniz. İstanbul – Bursa arası yolculuğunuz yaklaşık 75-80 dakika olacaktır. Bunun için Mudanya'ya BUDO, Güzelyalı'ya ise İDO'nun feribotları ile ulaşabilirsiniz. Oralardan şehir içi ulaşım ile Bursa merkeze gelebilirsiniz. İsterseniz İstanbul'dan, Bursa / Gemlik'e gelen deniz uçakları ile de Bursa'ya ulaşabilirsiniz. Gemlik'ten şehir içi ulaşım ile Bursa merkeze gelebilirsiniz. Eğer kendi aracınızla Bursa'ya ulaşmak isterseniz sizin için bazı yol bilgileri şöyle:

- İstanbul - Bursa arası yaklaşık 245 km ve 4 saat 10 dk. kadar sürmektedir. (Eğer BUDO veya İDO'yu kullanarak aracınızla gelecekseniz Mudanya'ya yaklaşık 75 dakikada ulaşabilirsiniz.)
- İzmir - Bursa arası yaklaşık 330 km ve 4 saat 30 dk. kadar sürmektedir.
- Ankara- Bursa arası yaklaşık 385 km ve 5 saat kadar sürmektedir.
- Yalova - Bursa arası yaklaşık 70 km ve 1 saat kadar sürmektedir.

Karayolu: İli; gerek şehir içi, gerekse şehirler arası trafik yönünden yoğun bir karayolu trafiğine sahiptir. Otobüsle gelmek için; Terminal: Yeni Yalova yolu 10. km
Telefon: (+90-224) 261 54 00

Denizyolu: Deniz yolu ulaşımı için Bursa ve İstanbul deniz otobüsleri kullanılabilir;
İDO: <http://www.ido.com.tr/>
Telefon: 444 44 36
BUDO: <https://budo.burulas.com.tr/>
Telefon: 444 99 16

ADRES VE TELEFONLAR

ACİL DURUM TELEFONLARI

Yangın	110
Polis İmdat	155
Jandarma İmdat	156
Hızır Servis	112
Sağlık Danışma	184
Zehir Danışma	114
Tüketici Hattı	175
Orman Yangını	177
Çevre Bilgi	181
Alo Sahil Güvenlik	158
Alo Valilik	179
Alo Turizm Bilgi	170
Alo Emniyet Danışma	174
Alo Trafik	154

GEREKLİ ADRES VE TELEFONLAR

T.C. Bursa Valiliği:

Tel: Heykel Santral (PBX) 0 224 225 19 00 – 0 224 222 60 00

Adres: Selçuk Hatun Mh. Kültür Sok. No: 2 Heykel, Osmangazi/BURSA

Web Adresi: <http://www.bursa.gov.tr/index.html>

T.C. Bursa Valiliği Çarşamba Hizmet Binası:

Tel: 0 224 273 50 00

Faks: 0 224 271 8415

Adres: Ahmet Paşa Mah. Fahri Korutürk Cad. Osmangazi/BURSA

E-Posta: info@icisleri.gov.tr

T.C. Kültür ve Turizm Bakanlığı Bursa İl Kültür ve Turizm Müdürlüğü:

Tel: 0 224 220 99 26 - 220 70 19

Faks: 0 224 220 42 51

Adres: Osmangazi Mah. Osmangazi Caddesi No:18 Tophane 16040
Osmangazi/BURSA

E-Posta: iktm16@kulturturizm.gov.tr

Web Adresi: 1. <http://kurumsal.kulturturizm.gov.tr/turkiye/bursa>

2. <http://www.bursakulturturizm.gov.tr>

Bursa Orman ve Su İşleri Bakanlığı 2. Bölge Müdürlüğü:

Tel: 0 (224) 241 72 00 PBX

Faks: 0 (224) 241 72 02

Adres: Fatih Sultan Mehmet Bulvarı No:133 Nilüfer/BURSA

Web Adresi: <http://bolge2.ormansu.gov.tr/2bolge/AnaSayfa.aspx?sflang=tr>

KAYNAKÇA

- Wikipedi Özgür Ansiklopedi. (t.y.). Erişim: 23 Ekim 2014, <https://tr.wikipedia.org/wiki/Bursa>
- Bursa Büyükşehir Belediyesi. (t.y.). Erişim: 23 Ekim 2014, <http://projeler.bursa.bel.tr/tarihi-ve-kulturel-miras-calismalari>
- BURULAŞ Bursa Ulaşım Toplu Taşıım İşletmeciliği Turizm San. Ve Tic. A.Ş. (t.y.). Erişim: 23 Ekim 2014, <http://www.burulas.com.tr/Default.aspx>
- Bursa. (t.y.). Erişim: 25 Ekim 2014, <http://www.bursa.com.tr>
- Bursa İl Kültür ve Turizm Müdürlüğü. (t.y.). Erişim: 24 Ekim 2014, http://www.bursakulturturizm.gov.tr/?_Dil=1
- T.C. Kültür ve Turizm Bakanlığı Türkiye Kültür Portalı. (t.y.). Erişim: 25 Ekim 2014, <http://www.kulturportali.gov.tr>
- T.C. Bursa Valiliği. (t.y.). Erişim: 3 Kasım 2014, <http://www.bursa.gov.tr/icerik/249/somut-olmayan-kulturel-miras-calismalari.html>
- UNESCO. (t.y.). Erişim: 14 Kasım 2014, <http://whc.unesco.org/en/list>
- Bursa Kent Konseyi. (t.y.). Erişim: 14 Kasım 2014, http://www.bursakentkonseyi.org.tr/basili_yayin_goruntule.asp?url=http://issuu.com/bursakentkonseyi/docs/uludagkitap/1?mode=embed
- Bursa İl Kültür ve Turizm Müdürlüğü. (t.y.). Erişim: 16 Kasım 2014, <http://www.bursakulturturizm.gov.tr/TR,109565/dunya-miras-listesinde-bursa.html>
- BTÇH - Bursa Tarihi Çarşı ve Hanlar Birliği. (t.y.). Erişim: 16 Kasım 2014, <http://www.btch.org.tr/page/>
- Türkçe Bilgi-Genel Bilgi ve Başvuru Sitesi. (t.y.). Erişim: 15 Aralık 2014, <http://www.turkcebilgi.org/>
- Türk Dil Kurumu - Başvuru Sitesi. (t.y.). Erişim: 15 Aralık 2014, <http://www.tdk.gov.tr/>
- İHTİYAR Zafer, Osmanlı'nın İlk Başkenti Bursa Gezi Rehberi, Sentez Yayıncılık, Bursa, 2010.
- KAPLANOĞLU Raif, CENGİZ İsmail, Bursa Kent Rehberi, Bursa Kültür A.Ş. Yayınları, Bursa, 2009.
- KUŞKU Serdar, Uludağ ve Milli Park, Bursa Kent Konseyi Yayınları, Bursa, 2012.
- OĞUZOĞLU Yusuf, 8500 Yıllık Uygarlığın İzinden Bursa Tarihi, Bursa Büyükşehir Belediyesi Yayınları, Bursa, 2013.
- ÖZDEMİR Nezaket, Bursa Turistik Kent Rehberi, Sentez Yayıncılık, Bursa, 2007.
- ŞEHİTOĞLU Elif, Bursa Hamamları, Tarih Vakfı Yurt Yayınları, İstanbul, 2008.

Bursa

Keşif Rehberi

