

Mardin Tarihçesi

Fırat ve Dicle nehirleri arasında Mezopotamya bölgesinde, tarih boyunca pek çok medeniyet yerleşmiştir. Bir dağın tepesinde kurulmuş olan Mardin, Yukarı Mezopotamya'nın en eski şehirlerinden biridir. M.Ö. 4500' den başlayarak klasik anlamda yerleşim gören Mardin, Subari, Sümer, Akad, Babil, Mitaniler, Asur, Pers, Bizans, Araplar, Selçuklu, Artuklu, Osmanlı Dönemi'ne ilişkin birçok yapıyı bünyesinde harmanlayabilmiş önemli bir açık hava müzesidir.

Mardin, 1923 yılında Türkiye Cumhuriyeti Devleti'nin sınır şehri olmuştur. 1990 yılında 16.05.1990 tarih ve 3647 sayılı kanunla bu ile bağlı Cizre, İdil ve Silopi ilçeleri Mardin ilinden ayrılarak aynı tarih ve sayılı kanunla kurulan Şırnak iline, Gercüş ilçesi ise Batman iline bağlanmıştır.

İlin İdari ve Sosyo - Ekonomik Durumu

Mardin ilinin nüfusu, 1927 Yılında 183.471 iken 1935 yılında 229.921, 1940 yılında 252.505, 1945 yılında 234.457, 1950 yılında 269.498, 1955 yılında 305.520, 1960 yılında 353.411, 1965 yılında 397.880, 1970 yılında 453.092. 1975 yılında 519.687, 1980 yılında 564.967, 1985 yılında 652.069, 1990 yılında 557.727, 2000 yılında 705.098, 2012 yılı verilerine göre nüfus 764.000'e ulaşmıştır.

Şehirde yaşayanların oranı % 57, köyde yaşayanların oranı % 43'tür. Yine aynı nüfus sayımı sonucuna göre, il merkezi nüfus yoğunluğu ise km² başına 84 kişidir. Nüfus bakımından en büyük ilçeleri sırasıyla Kızıltepe, Merkez, Nusaybin ve Midyat'tır. Yüzölçümü bakımından en büyük ilçesi ise Kızıltepe'dir. Nüfus bakımından en küçük ilçesi Ömerli, yüzölçümü bakımından en küçük ilçesi ise Yeşillidir.


Coğrafi Durumu

Güneydoğu Anadolu Bölgesinin Yukarı Mezopotamya havzasında bulunan Mardin, güneyinde Suriye, doğusunda Şırnak ve Siirt, kuzeyinde Diyarbakır ve Batman, batısında Şanlıurfa ile çevrilidir.

Mardin topraklarının yaklaşık % 4,8'ini kaplayan dağlar doğu - bat istikametinde uzanır ve ovidan ortalama 600 metre yükseklikte çok geniş bir kütle oluşturur. Mardin ilinin yüzölçümü 8 806 km² dir.

Yükselti bazı kesimlerde 1000 m üzerine çıkar. Dağlar genellikle çiplaktır. Büyük bölümü kalkerli olduğundan çatlaklar ve yarıklar oluşmuştur. Yüzey suları çatlaklardan dibe çekilmekte ve ovalara yakın platolarda yüzeye çıkmaktadır. Killi ve kireçli yapı topraklarda Mardin, Mazıdağı, Derik, Midyat, Savur ve Nusaybin'in yükseklerinde meşe ağaçlarına rastlanır. Dağların kalkerli kesimleri hızla aşınarak platolara dönüşmüştür. Bu platolar yer yer yüzeye çıkan lavlarla kaplıdır. Mardin'de

Gümüş Çayı, Çağçağ suyu ve Savur Çayı yanı sıra Seyhan Deresi ve Yeşilli Gülzar Deresi bulunmaktadır. Dicle ve Fırat nehirlerinin kolları il topraklarında koridor oluşturmuştur. Dicle Vadisi ile Kızıltepe, Mardin ve Nusaybin Ovaları mevcuttur.


Mezopotamya'nın Kuzey Kapısı MARDİN


Dillerin ve dinlerin buluştuğu, kültürlerin yoğrulduğu Mardin, 30 medeniyete ev sahipliği yapmış dokusuyla, kültürüyle, gizem dolu sokak ve mimari yapısıyla dünyada ender şehirler arasında yerini almıştır.

Paleolitik döneme ait yaşam izlerinin bulunduğu İlimiz, taş devri ve çakmak taşlarının ticaretinin yapıldığı bölge olarak önemli bulgulara sahiptir. Mardin aynı zamanda Mezopotamya ve bereketli hilalin kuzey kapısıdır. Pagan dönemine ait tapınakların, Roma dönemine ait manastırların, kiliselerin, antik kentlerin (Dara ören yeri Perslere karşı

kurulan 100 bin kişilik askeri garnizon kenti), Artuklu dönemine ait medreselerin, camilerin, hamamların, hanların, kervansarayların ve şifahanelerin kurulduğu önemli bir kültür şehridir. Aynı zamanda inanç ve hoşgörü kenti Mardin, yaşayan medeniyet şehri olarak bilinmektedir.

1979 yılında sit alanı olarak ilan edilen tarihi Mardin'de 2000 yılından itibaren şehrin mimari dokusunu korumak amacıyla Mardin Valiliği tarafından medrese, cami, kilise, kervansaray ile hamamların restorasyon çalışmaları başlatılmış bu çalışmalar 2009 yılından itibaren

hız kazanmıştır. Mardin Valiliği tarafından 2008 yılında IPA Bölgesel Rekabet Edebilirlik Programına sunulan ve 1. caddenin sağlıklılaştırma çalışmalarını da içeren proje kabul edilmiştir. Kentsel Sit alanının kanalizasyon, içmesuyu ve yağmursuyu hatlarının döşenmesi çalışmaları % 85 oranında tamamlanmıştır, eşgüdümlü olmak üzere elektrik ve telefon hatlarının yer altına alınması çalışmaları da devam etmektedir. Kentin Tarihi dokusuna aykırı şekilde yapılmış olan yapı 110 betonarme yapı Kültür ve Turizm Bakanlığının katkıları ile kamulaştırılmış ve yıkım işlemleri tamamlanmıştır. Haziran 2012 ayında 1. cadde de sokak


sağlıklaştırma çalışmalarına başlanması öngörülmektedir.

Mardin kalesi için ,kaya parçalarının düşmesi riskine karşı güvenlik tedbirlerinin alınması ve restorasyon projesi hazırlanmış ve Bölge Koruma Kurulu tarafından onaylanmıştır.Önümüzdeki aylarda uygulama ihalesi yapılacak olup kalenin 2014 yılında turizme açılması hedeflenmektedir.

İlimiz son yıllarda kültür turizmi yönünden yoğun ilgi görmektedir. Bu ilgi üzerine girişimcilerimiz, konaklama ve yiyecek-içecek sektörünün beklentilere cevap vermesi için gerekli hazırlıklarını tamamlanmış, kongre turizminin de yapılabileceğini de ortaya koymuştur.

Ulaşım yönünden gerekli hazırlıklar tamamlanmış 20 Şubat 2012 tarihinden itibaren Ankara, İstanbul ve İzmir ile Mardin arasında karşılıklı direkt uçuş seferlerine yeniden başlanacaktır.

Bu yıl, İstanbul Emitt Fuarına katılım sağlanacak olup, SineMardin Film Festivali, Çocuk ve Gençlik Tiyatro Festivali, Ankara İlinde Tanıtım Günleri, Mardin Bienali, İsveç ve Mardin'de Anadolu kültürleri festivali hazırlık çalışmaları devam etmektedir.


MARDİN'e

gelen konukların
gitmeden görmesi
gereken yerler;

- Mardin merkez, Kasımiye Medresesi, Deyrulzafaran Manastırı, Dara Ören yeri,
- Midyat, Deyrulumur Manastırı, Konuk evi, tarihi Midyat Sokakları, Beyaz Su,
- Nusaybin; Mor Yakup Manastırı, Zeynel Abidin Türbesi, Mor Avgin Manastırı
- Savur ; Tarihi konakları, Dereiçi köyü,
- Kızıltepe; Gurs vadisi, Dunaysır camii
- Mazıdağı ; Sultan Seyhmus ziyaret yeri

Mardin, mimari, arkeolojik, etnografik ve görsel değerleri ile zamanın durduğu izlenimini veren, Güneydoğunun şiiresel kentlerinden birisidir. Üzerine kurulduğu dağlardan aşağıya göz alabildiğine uzanan etkileyici bir doğal güzelliğe sahip dağ ve bahçelerle bezenmiş yerleşimi ile adeta Mezopotamya'ya bekçilik eden Mardin, farklı dini inanışlar ile gelenek ve göreneklerini çağdaş bir anlayış içinde sürdürmektedir. Asırlardır var oldukları bu topraklarda, inşa edildikleri dönemin özelliklerini yansıtan, dini açıdan olduğu kadar, sanatsal yönden de değer taşıyan cami, türbe, kilise, manastır ve benzeri eserler yörenin kültürel zenginliğini artırmaktadır. Tarihi İpek Yolu üzerinde yer alan Mardin'de birçok han ve kervansaray bulunmaktadır. Tarihi varlıkları ve doğal güzellikleriyle Güneydoğu Anadolu Bölgesi'nin en ilgi çeken şehirlerinden biri olan Mardin, son yıllarda sadece ülkemizin değil tüm dünyanın ilgisini çekmeye başlayan, tarihi ve kültürel yapısı ile Unesco'nun "Dünya Mirası Kentleri Listesine" girmeye aday olmuş bir kenttir.


İlin Turizm Potansiyeli

Örenyerleri, Müzeler ve Diğer Tarihi Yapılar

Mardin Müzesi

-Mardin Müzesinde, M.Ö. 4000'li yıllardan günümüze kadar gelen Asur, Urartu, Pers, Roma, Bizans, Selçuklu, Artuklu ve Osmanlı Devirleri'ne ait seramikler, damga ve silindir mühürler, sikkeler, kandiller, figürinler, gözyaşı şişeleri, takılar ve vazolar sergilenmektedir. Müzede arkeoloji ve etnografya sergi salonları, kütüphane, konferans ve dinlenme salonları yer almaktadır.

Dara Harabeleri

-Mardin'in 30 km güneydoğusunda bulunan Oğuz Köyü'nde yer almaktadır. Eski Mezopotamya'nın en önemli kentlerinden birisi olan Dara, bugün küçük bir köy yerleşmesi haline gelmiştir. Büyük İskender'le Pers İmparatorluğu'nun savaşlarına sahne olmuş bu antik yerleşim birimi, İran Hükümdarı ünlü "Darayuş" tarafından kurulmuş ve çeşitli dönemlerde İranlı


Mardin Müzesi


Dara Harabeleri

larla Romalılar arasında el değiştirmiştir. Kent, VII yy. sonlarına doğru Emevilerin, daha sonra Abbasilerin, XV yy'da da Türklerin hakimiyetine girmiştir. Kalıntılar arasındaki büyük kesme taşlar ve bulunan sikkelerden Dara'nın geçmişte büyük ve görkemli yapılara ve zengin hazinelere sahip olduğu anlaşılmaktadır.

Kaya içine oyulan yapılardan oluşan Dara Kenti, çevresi ile birlikte 10 kilometreyi bulan geniş bir alana yayılmakta olup, kentin doğusunda yer alan kaya mezarları Kuruçay'a kadar uzanmaktadır. Çevresi 4 kilometrelik bir surla korunan kentin güney ve kuzeye açılan iki kapısı bulunmaktadır. İçkale kentin kuzeyinde ve 50 metre yüksekliğindeki tepenin üst düzeyine kurulmuştur. Kent içinde kilise, saray, çarşı, zindan, tophane ve su bendi kalıntıları halen görülebilmektedir. Köyün kuzeyinde, güneye doğru inen kayalar oyularak, görkemli bir su bendi inşa

edilmiş olup, bentte bugün bile su bulunmaktadır. Ayrıca köyün etrafında tarihleri Geç Roma dönemine kadar giden mağara evlere rastlanmaktadır.

Mardin Kalesi

-Miladi 975-976, Hicri 365-366'da Hamdaniler tarafından inşa edilen kale, 60 bin metrekare

alana kurulmuştur.. Çeşitli zamanlarda Mardin'e uğrayan gezginlerin verdikleri bilgilerden kalede 200-300 yapı olduğu anlaşılmaktadır. Mardin'e hakim bir manzaraya sahip kalenin bir başka özelliği de doğal kaya yapısı üzerine çok az eklentilerle müstahkem bir hale getirilmiş yapısıdır.


Rabat Kalesi (İprhim)

-Derik İlçesinin 15 km batısında, Hisaraltı köyü sınırları dahilindedir. Köyün kuzeyinde yer alan dar bir vadide yükselen bir tepenin üstünde kurulmuş olan Rabat Kalesi Artuklu devrinin en büyük eserlerinden birisidir.

Medris – Marin Kalesi

-Nusaybin İlçesinin 15 kilometre kuzey doğusunda yer alan Marin Kalesi eski Mardin şehrinin içinde yüksek bir kayalık üzerinde inşa edilmiştir. Çevresi 1500 m olup 12 kule ve burcu bulunmaktadır. Kale-nin kimler tarafından yaptırıldığını gösterir herhangi bir kayıt yoksa da, inşa tarzı Bizans yapımı olduğunu işaret etmektedir.

Aznavur Kalesi

-Nusaybin İlçesinin 14 km kuzey doğusunda yer alan Aznavur kalesi geniş bir vadide yükselen bir tepenin zirvesindedir. 970 yılında Hamdan Bin Al Hasan tarafından inşa ettirilen kale 400 metre uzunluğunda ve 30 – 60 metre genişliğinde olup, 14 burç ve 2 gözetleme kulesi ile tahkim edilmiştir.

Zinciriy Medresesi

-Medrese Mahallesinin kuzeyinde yer almaktadır. 1385 yılında Melik Necmeddin İsa tarafından yapılmıştır. Timur ve ordusuyla mücadele etmiş olan Melik İsa bir süre bu medresede hapsedilmiştir.

Girişindeki taş işlemler ve dilimli kubbeleriyle dikkat çeken Medrese iki avlulu ve iki katlı olup, avluların dışında kalan mekanlar iyice yayılmıştır. Medresede Sultan İsa Türbesi ve birçok eski kitabe mevcuttur. Bu yapı 1989 yılına kadar Müze olarak kullanılmıştır.


Zinciriy Medresesi


Zinciriy Medresesi


Zinciriy Medresesi


Zinciriy Medresesi


Kasımiye Medresesi

Şehrin güneybatısındaki tepelerin altında yer alan yapıda düzgün kesme taş kullanılmıştır. Yapının mimari tarzından, Artuklu devrinde yapımına başlandığı ve Akkoyunlular döneminde tamamlanmış olduğu anlaşılmaktadır. Plan özellikleri, taş işçiliği ve süsleme motifleri, devir özelliklerine uygun olması da, bu anıtsal yapının Mardin'deki bu yapı Akkoyunlular tarafından tamamlatıldığından Medrese Cihangir'in oğlu Kasım adıyla anılmaktadır.

Tonuzlu revaklar ve yanlara doğru derin tonozlarla genişletilmiş tromp kubbeli Cami, revaklı avluda büyük eyvanın kanallarıyla ortadaki havuza bağlanmıştır. İki teras üzerine iki katlı olarak inşa edilmiş medrese, cami ve türbe ile birlikte külliye şeklindedir.

Bedestan Hanı (Kayseriye)

-Ulucami'nin arkasındaki çarşının içindedir. 4 kapısı olan bu yapının Akkoyunlu Hükümdarı Kasım tarafından 1480 – 1500 yılları arasında yapıldığı söylenmektedir.

Gınavaz Örenyeri

Nusaybin'in 4 kilometre kuzeyinde, Habur Nehri kollarından biri olan


Kasımiye Medresesi

Çağ Çağ Deresinin doğusunda takriben 300 metre çapında ve 24 metre yüksekliğinde höyük karakterinde bir yerleşim yeridir. Arkeolojik bir merkez olarak ilk kez 1948 yılında bilim dünyasına tanıtılan Gınavaz, daha sonraki yıllarda çeşitli araştırmalara konu olmuştur. 1991 yılına kadar yürütülen çalışmalarda Gınavaz'ın MÖ. 4. binyıldan MÖ. 7. yüzyıla kadar sürekli yerleşim yeri olarak kullanıldığı ortaya çıkarılmıştır. Kazılar sonucu bulunan mezarlarda paha biçilmez metal silahlar, süs eşyaları, vazolar, kandiller, kuvet, mühürler ve tabletlere rastlanılmıştır.


İnanç Turizmi

Sıtti Radviye (Hatuniyye) Hamamı

Savurkapı'da Hatuniyye medresesinin yanında yer alan Hamam 1176 yılında Kudbettin İl Gazi'nin annesi tarafından yaptırılmış olup halen hamam olarak kullanılmaktadır.


Bedestan Hanı (Kayseriye)


Ulucami (Cami-i Kebir)

Mardin'deki camilerin en eskisidir. Altı paye üzerine oturan kubbe bütün mekana hakimdir. Çapraz tonozlu revaklardan oluşan beş bölüm bulunmaktadır. Burada revaklar arasında küçük bir eyvan dikkati çeker.

Camii Artuklu Hükümdarı Kudbeddin İl Gazi zamanında inşa edilmiştir (1199). Artuklu Hükümdarlarından Melik Salih bir kısım malını bu camiiye vakıf yapmıştır. Bunlar 38 dükkan, 1 hamam, Bab-ı Cedid civarında 1 bahçe ve Mardin köylerinde birçok dağdan oluşur. Mardin'in en önemli ibadet merkezlerinden biri olan Ulu Cami, devasa yapısıyla tarihin ihtişamını günümüze taşımaktadır. Camin inşaa edildiğinde iki minareli olarak yapılır, zaman içerisinde yılan minarelerden 1850 li yıllarda yeniden inşaa edilir. Günümüzde bir minaresi ayakta durmaktadır.

Melik Mahmut Camii

Savur kapıda bulunmaktadır. Yatık bir dikdörtgen alanı kaplayan ve yanlardan dar sokakların ayrıldığı, taş işlemeli ana girişi, küçük bir meydana açılmaktadır.

Kitabesinden 1312 – 1362 yılları arasında Artuklu Hükümdarı Melik Salih tarafından yaptırıldığı anlaşılmaktadır. Halk arasında bu camiiye Babussavır Camii adı verilmekte olup, cami Artuklu Hükümdarı Melik Mahmut'un burada bulunan kabrinden kaynaklarından kendisi tarafından yapıldığı düşünülmektedir. Aynı zamanda mezarının da avluda gömülü olduğu sanılmaktadır.

Melik Mahmut Camii


Latifiye Camii

Latifiye Camii

Şehrin orta kesiminde, Cumhuriyet Meydanı'nın güneyindedir. Artukoğullarından Melik Abdullatif tarafından 1371'de yaptırılmıştır. Minaresi Mısır Valisi Muhammed Ziya Tanyar Paşa tarafından inşa ettirilmiş olan Camide Sultan Aviz ve Melik Mansur'un mezarları yer almaktadır.

Şehidiye Camii ve Medresesi

Şehidiye Mahallesindedir. Katip Ferdi, bu yapının Sultan Melik Nasruddin Artuk Aslan tarafından 1201 – 1239 'da yaptırılıp kendisinin de buraya gömüldüğünü bildirmektedir. Araştırmacılar Medreseyi genellikle 13. yüzyıl başına tarihlenmektedir. Her iki durumda da Medrese 13. yüzyılın ilk yarısında kurulmuş olmalıdır. 1916 yılında Camiye bu gün ayakta duran minaresi ilave edilmiştir.

Kızıltepe Ulucamii

Kızıltepe İlçesinde Hükümet Konağının arkasında yer alan caminin yapımına 1184 yılında Artukoğul-

larından Yavlak Aslan tarafından bağlanmış ancak yapı, (1200 ila 1239) yılları arasında kardeşi Artuk Aslan tarafından tamamlanmıştır. Her hali ile bir Artuklu eseri olduğu belli olan caminin iç kısmı, mihrabı ve duvarları zarif işleme ve yazılarla süslenmiştir.

Meryemana Kilisesi ve Patrikhanesi

1860 yılında Patrik Antuan Semheri tarafından yaptırılan Kilise 21 sütun üzerine oturtulmuştur. Akustik bir ses düzeniyle inşa edilen kilisede, patriğin oturma yeri ve vaaz yeri ahşap el işçiliği ile süslenmiş olup zarif bir görünüm sergilemektedir.

Patrikhane, 1895 yılında Antakya Patriği İgnatios Benham Bani tarafından inşa ettirilmiştir. 1988 yılında Kültür Bakanlığına devredilen Patrikhane, restore edilerek 1995 yılından itibaren Müze olarak kullanılmaya başlanmıştır. Eski Patrikhane binasının bir kısmı, 1914 – 1915 yıllarında yapılan genişletme çalışmalarında yıkılmıştır.

Mor Yusuf Kilisesi (Surrp Hovsep)

Bir Meclis-i Mebusan üyesi öncülüğünde 1894 yılında ibadete açılmıştır. İçinde 21 sütun bulunan kilisenin koro balkonu akustik olup, çok sayıda değerli ikonası vardır.


Şehidiye Camii ve Medresesi


Meryemana Kilisesi ve Patrikhanesi


Deyrülzaferan Manastırı (Mor Hananya)

Mardin İlinin 5 kilometre doğusunda bulunan Deyrulzafaran Manastırı, Yukarı Mezopotamya'ya bakan yamaçlarda yer almaktadır. Süryanilerin tarihi ve dini değerleri arasında bugüne kadar ayakta kalmış müstesna bir abide olan manastır, 636 yıl boyunca "Dünya Süryanilerinin Patriklik Merkezliğini" yapmıştır. Manastırın bilinen en eski kısmının Milattan önceki dönemlere ait olduğu bilinmektedir.

Tarihi yapının, Mardin ilinin kuruluşuna kadar uzandığı tahmin edilmektedir. Yapının bu kısmında göze çarpan en önemli özellik, tavan yapısıdır. Tavanı oluşturan taşlar 20 x 0,5 m ebatlarında 13 sıra halinde ve aralarında herhangi bir harç olmaksızın birbirine kenetlenmiş halde duran geometrik yapıdadır. Göze çarpan bir diğer özellik ise mabedin her iki tarafında kurban sunulan yeri olan kemerli bölümlerin bulunmasıdır.

Pagan inançlarından olan Şemsi inancına ait bilinen en eski mabedi olma özelliğini bünyesinde barındıran Deyrulzafaran Manastırı, Hıristiyanlığın inanç silsilesi etrafında yapılan mimari eklentileriyle bugünkü görkemli yapısına kavuşmuştur. Çevresinde zeytin, badem ve üzüm


Deyrülzaferan Manastırı (Mor Hananya)

ağaçları ile bölgenin en güzel bahçesine sahip manastırdır.

Mor Yakup Manastırı (Nusaybin)

Mor Şabo'nun ölümüne kadar Mecusi tapınağı olarak kullanılan manastır, Tapınak kalıntıları üzerine, MS. 328 yılında inşa edilmiştir. İçinde ismini aldığı Mor Yakub'un Türbesi bulunan manastırın Taş işçiliğindeki mükemmeliyetçilik birçok kesimin hayranlığını uyandırmaktadır. XIX. Yy.a kadar bünyesinde rahiplerin yaşadığı bilinen Mor Yakub Manastırı, Nusaybin İlçe Merkezinde bulunmaktadır. Bahçesinde kazı çalışmaları tamamlandığında "İnanç ve Hoşgörü parkı" olarak projesi yapılacaktır.

Mor Behnam (Kırklar) Manastırı

5. yy.da yapıldığı tahmin edilen manastırda, ince taş işçiliği ile işlenmiş mihrapların, dörtüzlük ahşap mihrap kapılarının, kök boya ile baskı yapılmış 150 yıllık perdelerin, geniş avlusu içinde çan kulesinin ve adeta dantel gibi işlenmiş taş oymacılığı örneklerinin yer aldığı bir divan mevcuttur. 1170 yılında kırk şehitlere ait kemiklerin getirildiği manastır, Bugün Mardin Metropolitlik Kilisesi olarak kullanılmaktadır.

Deyrulumur Manastırı

Midyat İlçesinin 20 kilometre doğusunda bulunan manastır, M.S. 397 yılında inşa edilmiştir. M.S. 640 yılında Arap-İslam Ordusu Süryanilerle işbirliği yaparak Mezopotamya'ya girdiğinde özellikle bu eserin korunması için dönem halifesi Hazreti Ömer'in emri ile ayrıcalık tanınmıştır. Zengin bir Kütüphaneye sahip olan Manastırın diğer bir önemli özelliği de, bünyesinde binlerce öğrencinin eğitim aldığı bir Teoloji Fakültesi'nin bulunması ve Süryani bilgilerinin büyük çoğunluğunun buradan mezun olmasıdır.


Spor Turizm

Avcılık

Arkeolojik açıdan zengin bir şehir olan Mardin, aynı zamanda tabii güzellikleri ile farklı bir cazibeye sahiptir. İlin doğa yapısı av turizmini canlı kılabacak tüm unsurları barındırmakta olup, özellikle son yıllarda avcılarının yoğun ilgisini çeken av alanlarında, tilki, tavşan, keklik, karabatak, çulluk ve yaban ördeği avlanabilmektedir.

Termal Turizm

Germ-i Ab Kaplıcası

Dargeçit İlçesi sınırları içerisindeki Germ-i Ab Kaplıcası, şifalı suları ile yörenin en önemli termal merkezidir.

Yayla Turizm

Zinnar Bağları

Şehir Merkezindeki Zinnar Bağları, fiziki özellikleri ve iklim koşulları bakımından, gerek kampçılık faaliyetleri, gerekse doğa yürüyüşü için elverişli bir merkezdir.


El Sanatları

Geçmişten bu yana farklı dini inançlar ile gelenek ve göreneklerini çağdaş bir anlayış içinde sürdürmekte olan Mardin, bu çeşitliliğin bir yansıması olarak el sanatlarından da beşığı olmuştur.

Çanak Çömlekçilik, Demircilik, Bakırcılık, Kalaycılık, Kuyumculuk, Gümüşçülük (Telkari), İğne Oyası, Midyat El Nakışı, Tohum İğnesi, Yorgancılık, Oyacılık, Boyacılık (Sibbeğ), Dericilik (Dabbağ), Sabunculuk, Dokumacılık, Şal ü Şapık (Özel bir kumaş dokumasıdır), Kilimcilik, Halıcılık (Yün ve İpek), Semercilik, Keçecilik, Tahta Oymacılığı (Kakmacılık), Sedef İşlemciliği, Halburculuk (Gürgen Ağacı İşlemciliği) ve Taş Oymacılığı gibi yöreye has el sanatları eski çağlardan beri yapıla gelmekle beraber, günümüzde bunların bir kısmı ne yazık ki kaybolmak üzeredir.


Telkari

Telkari, tel haline getirilmiş gümüşü veya altını tahta üzerinde açılmış oyuklara koyarak ve gömerek yapılan bir süsleme sanatıdır. Tel haline getirilen altın ve gümüş kanaviçe zarafetinde ilmek ilmek işlenerek süs ve ziynet eşyalarına dönüştürülür. Bu ince el sanatı Mardin Merkez ve Midyat İlçesine özgü olup başka bir yerde bu sanatı görmek mümkün değildir.

Testicilik – Çömlekçilik

Çanak Çömlekçilik (testi, çömlek, küp, saksı, tandır vb. ürünler) Merkez ve Midyat İlçelerinde çok eski yıllardan beri devam eden sanat dalıdır. Yörenin kırmızı toprağının küp yapıcılığına elverişli olması, söz konusu sanat dallarının bu il-


çelerde gelişme göstermesinin en önemli nedenidir. Aynı zamanda Testi ve küplerin evlerin kubbeli tavanlarında kullanılması, Mardin'e özgü bir mimari tarzının gelişmesinde ve akustiğin sağlanmasında önemli rol oynamıştır.

Bakırcılık

Bakırcılık, Mardin merkezinde, diğer önemli sanat dalları gibi şehrin özel dokusunda yer bulan ve kendi adıyla anılan çarşısında yüzyıllardan beri varlığını sürdürmekte olan bir sanattır. Bakırcılıkta ürünlerin ortaya çıkması son derece ağır şartlarda gerçekleşmekte ve işin tamamı el gücüne dayanmaktadır. Yörede birçok sofraya takımı, çanak, kaşık, kepçe kevgir, sini leğen, kazan, ibrik ve su güğümü gibi mutfak

eşyaları üretilmekle beraber bu sanata sürdürenlerin sayısı gün geçtikçe azalmaktadır.

Semercilik – Nalburculuk

Gerek fiziki koşulları, gerekse İpek Yolu güzergahında bulunması nedeniyle Mardin'in binek hayvanlarına ihtiyacı hep olmuştur. Bu yüzden Semercilik ve Nalburculuk, nice kervanların gelip geçtiği ve konakladığı bu topraklarda sürekli gelişerek günümüze kadar varlıklarını sürdürebilmişlerdir. Ancak değişen zaman şartları, bu sanatları günümüzde neredeyse atıl duruma gelmiştir.

Oyacılık – Basmacılık

Çok köklü bir geçmişe sahip olan iğne oyası, göz nurunun el maharetiyle bütünsel bir güzellik sergilendiği müstesna bir sanat dalıdır. Masa örtüleri, oda takımları, kırlentler, yazma çevreleri, mendiller ve benzeri aksesuarda motifleşen bir sanat dokusu, günümüzde de, yöre kadınları arasında önemini kaybetmeden devam ettirilmektedir.

Kök boya ile, el yapımı tahta kalıpları kullanmak suretiyle şekillenen basmacılık ise, daha çok nevresim, perde, masa örtüsü, bohça ve tablo gibi ürünlerin yapılmasında kullanılmaktadır.


Dağlar

Mazıdağları:

Mardin ilini doğudan batıya kateden, Mardin Ovasında yüksekliği 1000-1200 metre civarında, Mardin Ovasında ise yüksekliği 600 metredeki dağlardır.

Abdulaziz Dağı:

Kızıltepe İlçesi ile Göllü Köyü arasında bulunmaktadır.

Maşion Dağları:

Ömerli İlçesi Beşikkaya Köyünde bulunmaktadır.

Hazar Tepesi:

İlin güneybatısındaki tepedir.

Ziyaret Tepe:

İl merkezinde yüksekliği 1160 metrelik tepedir.

Timurlenk Tepesi:

İl merkezinin güneyinde bulunan tepedir.

Kızıltepe Ovası:

Kızıltepe ve Derik İlçeleri sınırlarında 700 km²lik ovadır.

Mardin ve Nusaybin Ovaları:

Merkez ve Nusaybin İlçeleri sınırlarında kalan 1350 km²lik ovada tarım yapılmaktadır.

Yöresel Yemekler


Ağa Sofrası

Mardin'in kendine özgü yemekleri, yörede yetişen bitkilerin yardımı ve yaşam tarzının belirleyiciliğiyle geleneksel bir boyut kazanmıştır. Mardin mutfağının zenginliği, geçmiş uygarlıkların kültür birikimleri ve yöre halkının medeniyetteki değişim sürecinde kendilerini yenilemedeki yetenekleri ile kendilerini yenilemedeki yetenekleri ile açıklanabilmektedir.

Çeşitli dinlerin dinsel törenleri için hazırlanan yemekler, düğün, doğum ve ölüm sonrası geleneksel günler ve ayinler için özel olarak yapılan hayır yemekleri, yöre mutfağını oluşturan çeşitlerinden bazılarıdır.

Yöre has baharatlar kullanılarak lezzeti arttırılan geleneksel yemekler arasında, İkbebet (içli köfte), Sembusek, İrok (kızarmış içli köfte), Kibe, Kitel, Raha, Kuzu çevirme, Kaburga dolması, Lebniyye, zerde ve peynirli katmer sayılabilir.


Etlı Yaprak Sarma


Etlı Sarma


Etlı Kabak Dolma


Kaburga Dolması


İkebet


Pekmezli Kavurma


Geleneksel Mardin Evleri

Mardin, Güneydoğu Anadolu Bölgesi'nde örneklenen, "Kuzey Suriye Yapı Stili" şeklinde tanımlanan taş mimarının görüldüğü önemli şehirlerden birisidir.

Gerçekten de bölgede çok sayıda taş ocağı olan beyaz ve sarı kalker taşı, yapı üretimine egemen olmuş; kapı, pencere, asma katı gibi zorunlu kullanımları dışında ahşap işçiliğine yer verilmiştir.

Bu mimarinin biçimlenmesindeki en önemli etkenler, bölgenin coğrafi durumu ve iklimidir. Ayrıca mimaride önemli bir yere sahip olan eyvan ve revak gibi yarı açık mekanlar, özellikle batı güneşine karşı gölgede kalabilecek biçimde yapılmaktadır.