
..:: AKHİSAR::..

TARİHÇE

 Yapılan birçok araştırmanın gün ışığına çıkardığı bilgiler sonucu Akhisar’ın yaklaşık

9000 yıllık bir geçmişe sahip olduğun söylenmektedir.

 En son Doç. Dr. Engin Akdeniz ve ekibinin yaptığı prehistorik yüzey araştırmalarıyla

Akhisar’ın ilk yerleşik hayata geçilen yerlerden biri olduğu saptanmış, bulunan seramik

parçalarının yapılan laboratuar incelemelerinden sonra ilk yerleşkelerin İ. Ö. 6-7000 yıllarına

tarihlendiği kesinleşmiştir.

 O günlerden bu yana eski kaynaklara sikke ve yazıtlara göre Akhisar Thyateira

Pelopeia Semiramis Euppia ta Siyaterya Aspro Kastro Köklice gibi isimlerle anılmıştır.

MİTOLOJİDE AKHİSAR

 Herdot’un anlatımına göre tanrı soylarını belirten, onlara isimlerini veren ve

efsanelerini anlatan ilk kişiler Homeros ve Hesiodos’tur.

 Mitoloji ile Akhisar’ın ilişkisini kurarken bu iki evrensel şairin tanımlamalarından

yola çıkarak geçmiş en eski uygarlıkların orta ve batı Anadolu’da medeniyet kurduğunu

görmekteyiz.Kolonileşen site şehirlerinin birbiri ile ticari ilişkileri ve aynı dili konuşan

sitelerin bir araya gelmeleri ile birlikte büyük metropoller ortaya çıkmaya başlamış ve bunun

sonucu olarak ortak mitoloji ve teoloji gelişmiştir.

 Bugün Akhisar yöresinde bulunmuş antik çağ kalıntılarında heykellerde sikkelerde

lahit ve mezar taşlarında gördüğümüz tanrı ve tanrıça figürlerinin öyküleri işte bu döneme

dayanmaktadır.

 Bugün Manisa Müzesinde sergilenen Thyateira’da bulunmuş Roma dönemine ait Eros

figürü buna örnek olarak gösterilebilir.

 Tarih öncesinin en gerilerinden başlayarak önce Akdeniz havzası, daha sonra kuzey

ülkelerine hatta asya içlerine kadar yayılan ana tanrıça dininin kaynağı da anadolu’dur. en

yaygın adı Kybele ya da Kubabab’dır.Akhisar’ın içinde bulunduğu Lydia bölgesinde ise

Kybele adını almaktadır.Kybele’nin en büyük tapım merkezlerinden biri de Akhisar’ında

bağlı olduğu Manisa (magnesia)’dır.Spil (spylos) Dağında Hititler (i.Ö. 3200-1100)

zamanından kalma kybele kabartması vardır.

 Ana tanrıça ile birlikte tasvir edilen simgelerden biri olan çift yüzlü balta yani Labris

Antikçağ Akhisar paralarının hemen hemen tümünde görülen bir motiftir. Labris din ile ilgili

kutsal bir alettir ve tarih öncesinden beri Mezopotamyadan Girit’e kadar yaygın bir şekilde

görülmektedir.Orta Anadolu’da yaşayan Hititlere ait bir tanrı olan teşup bir elinde çift yüzlü

balta diğerinde yıldırım ile tasvir edilmiştir. kutsallığını kadınların işi olan ağaç kesmekten

alan Labris giderek savaş ve kurban baltasına dönüşmüştür.

 Sümerlerden Anadolu’ya geçen çift yüzlü baltayı kullanan diğer kavim de

amazonlardır.Mitolojide amazonların savaş tanrısı Ares ile Aphrodite’nin kızları olduğu

bilinmektedir.savaşçı karakterleri çeşitli kaynaklardan da bilinen bu kadınlar ok ve yayın yanı

sıra labris dediğimiz çift yüzlü baltayı da kullanmaktaydılar.mitolojide amazon komutanının

ismi olduğu söylenen Thyateria yani Akhisar bu kavim tarafından kurulmuştur (i. Ö. 2200-

2100).diğer kaynaklara göre ise Akhisar da ilk yerleşim yerini kuranlar Yorton kültürünün de

yaratıcısı olan Luwilerdir (i.ö. 2200-2100).

 Kısaca bakıldığında Akhisar’ın antik yaşı ve soyağacı aşağıdaki şekildedir.

 İlk insanın belirtilerinin bulunduğu prehistorik dönem-neolitik: (ilk çağ ve mağara

devri i. Ö. 7000-5200 yılları arası dönem bulunan seramik parçaları, el aletleri)

 Kalkolitik dönem (i. Ö. 5000-3000 yılları yapılan yüzey araştırmaları sonucu elde

edilen seramik, el aletleri, tarım araç gereçleri)

 Tunç çağı: (i. Ö. 3000-2000 Hurri’ler dönemi; çivi yazıtları, arkeolojik kalıntılar, tarihi

kayıtlar)

 Orta tunç çağı: (2000-1500 Hitit dönemi çivi, kaya yazıtları, arkeolojik buluntular,

tarih ve Çoğrafyacıların kayıtları)

 Tunç çağı sonu: (i. Ö. 1200-1200 bilinen tüm yazılı ve arkeolojik kaynaklar bu çağın

bir bölümünde coğrafyacıların ve tarihçilerin kayıtları)

 Demir çağı - antik çağ: (i. Ö. 1200-1000 arasında başlar i. Ö. 800 de Helenistik dönem

başlar; tarihi kayıtlar, arkeolojik kalıntılar)

 Frig dönemi (i. Ö. 800-600 yılları arası yazılı ve arkeolojik buluntular)

 Lidya dönemi: (i. Ö. 750-547 Yılları arası en çok arkeolojik kalıntının bulunduğu

dönem)

 Persler: (i. Ö. 547-350)

 Büyük İskender – Seleukoslar (i. Ö. 350- 195)

 Bergama krallığı (i. Ö. 195-60)

 Roma: (i. Ö. 60- i. S. 394)

 Roma- Bizans: (400-1300)

 Akhisar’da hüküm sürmüş kavimler ve devletler:

 Luwi’ler ve Etrüskler

 Pelasglar

 Hitit’ler

 Lidya’lılar

 Frigler

 Helen’ler

 Pers’ler

Makedonlar (büyük İskender)

Bergama krallığı

Seleukos’lar

Romalılar

Bizanslılar

Türkler…

Bundan başka kısa süre Akhisar’ı istila etmiş yada hüküm sürmüş kavim ve

devletlerde şunlardır. Pelopslar, Leg’ler, Atyad’lar, Heraklit’ler Aiol, İyon, Dor, Galatlar,

kimmerler, trak’lar, Pontus krallığı, sasaniler, Araplar, Latinler, haçlılar değişik dönemde

akhisar’da bulunmuşlardır.

Binlerce yıllık tarihinde akhisar’ı ziyaret etmiş ya da bu şehirde bir süre yaşamış

dünya tarihinde kalıcı izler bırakmış şahıslar.

Amazonlar

Hitit kralı hattuşili

Truva kralı priamos

Frig kralı Midas

Lydia kralları giges, ardys, sadyattes, alyettes, kroisos (Karun)

Pers kralı dareios

Macedonia kralı büyük İskender (great aleksandr)

Lysimakhos

Kommagene kralı antigones

Seleukos

Bergama kralı eumenes, attalos, aristonikos

Bithynia kralı II. Prusias

Romalı filozof gaius blossius, roma vali ve kralları:comalius sula, flavius fimbria,

gaius lulius ceasar (jul Sezar), marcus antonius, hadrianus, caracalla, doğu roma (Bizans

kralları) hemen hemen hepsi Akhisar’a uğramıştır.

i. ö. 680-540 yılları arasına gelindiğinde akhisar’ında sınırları içersinde yer aldığı

bölgede dünyanın en yüksek medeniyetini kuran Lidyalıları görmekteyiz. Lidyalılar insanlık

tarihinin en önemli ve günümüzün en vazgeçilmez aracı olan parayı icat etmiştir.

Böylece ilk defa alışverişte mal becayişine dayalı ticaret para ölçü birimine dayandırılmış ve

evrenselleşmiştir. İcat edilen bu ilk paralar elektron (altın-gümüş karışımı) denilen maddeden

yapılmıştı ve bakla şeklindeydi. Sonraları bir yüzünde aslan- boğa figürü diğer yüzünde üçgen

kare şeklinde çukurluk olan altın ve gümüş maddedeniki formda basıldı. Mesleki

örgütlenmenin ileri safhada olması, akhisar’ın bir metropolis olmasında ve para basmasında

etkili olmuştur.

i.s. 42-48 yıllarına bakıldığında anadolu’da hristiyanlık yayılmaya başlamıştır. Akhisar

hristiyanlığın ilk kabul gördüğü ayrıca ilk 7 kilisenin kurulduğu yerlerden biri olmuştur.

İncilin iki bölümünde akhisar’dan söz edilmektedir. St. Jean incil’deki vahiyler (apocalypse)

bölümünde anadoludaki 7 kutsal kiliseden bahsetmekte (ephesus, Smyrna, Pergamon,

Thyateria, Sard, Philadelphia, Laodikeia) ve onlara yazdığı mektuplarda değişik konulara

değinmektedir.

 Bir mektupta, St. Jean Akhisar’da İsabel (Jezebel) adlı puta tapan (Pagan) ve yün,

keçe, tekstil seramik bronz işçileri loncalarının yönetimini ele geçiren bir kadından

bahsetmektedir. Mektupta inanç sahiplerinin aklını çelerek kötülük yapan bu kadına karşı,

inanç sahiplerine tedbir ve sebat; paganlara da ceza ve lanetten bahsedilmektedir.

 Türk’lerin Anadolu’ya ilk gelişleri İ. S. 800-1000 yılları arsındadır. Kalaç, Karluk,

Kanglı, Kıpçak Türk boyları Anadolu’ya gelmiş yerleşmiş ve Bizans ordusunda çeşitli

dönemlerde görev almışlardır.1071 de Bizans ile Selçuklu devletinin yaptığı Malazgirt savaşı

sonrası Anadolu’nun büyük bir çoğunluğu Türklerin eline geçti ve değişik ve değişik

beylikler oluşmaya başladı (1071- 1086). 1096 yılından itibaren Haçlıların ve Latinlerin

Bizans’ı ve Anadolu’yu işgal etmeleri sonucu 1261 yılına kadar Akhisar bunların elinde

kalmıştır. Daha sonra Bizans yönetimine geçmiş ve o günden beride Akhisar adını almıştır.

Anadolu Türk Beyliği olan Saruhan Beyliği’nin parçası ve önemli şehirlerden biri olmuştur.

Bu dönem 1410 tarihinde Osmanlı İmparatorluğuna katılmasına kadar sürmüş ve bu süre

içinde Saruhan Bey, İshak Bey, Hızır Bey bu bölgeyi yönetmiştir.

 Akhisar Osmanlı Devleti yönetimi sırasında da coğrafi, ekonomik ve stratejik

döneminden dolayı canlılığını yitirmemiştir. Osmanlı devletini yöneten 36 padişahın 7

tanesinin şehzadelik ve valilik yaptığı Manisa (Magnesia) Akhisar’ın bağlı olduğu bir

vilayettir.

 O dönem dünya tarihine yön veren Fatih Sultan Mehmet ve Kanuni Sultan Süleyman,

Akhisar’ın da sınırları içinde bulunduğu bu şehirde yaşamış ve yetişmiş oradan padişah

olmuşlardır.

BUNLARI BİLİYOR MUSUNUZ?

 Thyateira (Akhisar) da İ. Ö. 2200 yıllarında ilk kentleşme başlamıştır. Buna

kıyaslamalı Tarih ölçüsü ile bakıldığında; İnsanoğlu Akhisar’da Kent kültürünü oluşturmaya

başladığında Avrupa’da günümüzün kültürünü temsil eden medeni ülkelerinin başkentlerinin

kurulmasına çok uzun yüzyıllar vardı. Yine insanlık tarihine bakıldığında Akhisar Hint-

Avrupa dili konuşan kavimlerin tam geçiş noktasındadır.

İnsanoğlunun medeniyetini ilk oluşturduğu yerler Mezopotamya, Anadolu ve Mısır’dır. İlk

şehir veya site devletlerinden, devletlere ve imparatorluklara geçiş tarihin bu döneminde

başlamıştır.

 Mezopotamya’da: Sümer, Babil, Asur, Akadlar; Mısırda Firavunlar; Anadolu’da Huri,

Hitit, Frig, Lydia, Lykia gibi büyük devletler ve imparatorluklar kurulmuştur. İşte Thyateira

(Akhisar) tarihin bu kesimlerine şahit olmuş ve doğuşu da bu dönemlere rastlamıştır.

Akhisar’da, İncil’de de bahsedildiği gibi dünyanın ilk kiliselerinden birisi kurulmuştur. Aynı

zamanda Pers istilası sırasında ateşe tapınma (Zerdüşt) yeri olarak ta kullanılmıştır. Binlerce

yıldır insanlara ibadethane olarak kullanılan bu yer şimdi (1307 den beri) Camii (Ulu cami)

olarak insanlara hizmet vermektedir. Osmanlı döneminde de Batı Anadolu’nun önemli bir

şehri olan Akhisar’da bulunan Tarihi ve arkeolojik yapı ve eserler şunlardır.

 ULU CAMİ: Milattan önce Paganlara ait bir tapınak olan yapı Romalılar Döneminde

onarılarak bir ara bedesten olarak kullanılmış daha sonra Hristiyanlığın yayılmaya

başlamasından sonra kiliseye çevrilmiştir. Kilise yapıldığında henüz Hristiyanlık imparatorluk

tarafından resmi din ilan edilmemiştir. Saruhanoğulları Beyliği döneminde de camiye çevrilen

yapının doğu tarafında halen apsis izleri mevcuttur. Güney tarafı da eski antik yapının kalın

duvarlarından ve kemerli kısımlarından ibarettir. 7 metrelik bir temel üzerine oturan yapının

kuzey ve güney duvarları 3.68 metredir ve mabedin ilk yapıldığından beri sağlam kalan en

önemli yerleridir. Doğu ve Batı duvarları Saruhanlılar ve Omsalılar tarafından kısmen tamir

edilmiş kısmen yenilenmiştir.

 Caminin kubbesi zaman içinde yıpranıp büyük tahrifata uğramış ve tuğla malzeme ile

yeniden yapılmıştır. Son cemaat yeri bulunmayan binanın mimari yapısı doğu batı yönünde

uzanan dikdörtgen şeklindedir. Yapıya çift kanatlı ahşap bir kapıdan girilmektedir. Girişte 4

adet ilmik şeklinde mermer taşıdığı sermahfil (Üst kat ibadet yada oturma yeri) yapılmıştır.

Bu 4 mermer sütunun ve kaidelerinin yapısı ve işlemeleri ile sütun yapısı tamamen spesifiktir

başka hiçbir yerde görmek mümkün değildir.

 Bir rivayete göre bu sütunların Sicilya’dan getirildiği söylenmektedir. Cami girişinin

sol tarafında iki adet taştan yapılan değişik mimaride dikdörtgen sütun sağ tarafında ise yine

aynı dikdörtgen sütun ve minbere yakın kırmızı mermerden yapılmış yekpare sütun vardır.

Bunlar 8 köşeli kubbeyi taşımaktadır. Yine caminin mihrabı, mihrabın mermer sütunları

mihrabın üst kısmının figür, tezyin, varak, yazı ve işlemeleri spesifiktir ve tamamen 18. yüzyıl

mimari süslemesinin özelliklerini taşımaktadır. Caminin bahçesinin güneydoğu kısmında

tarihi 500 yıl öncesine kadar giden ilginç ve orijinal mezar taşlarının bulunduğu bir hazine

vardır. Cami tasvirli mezar taşları Türk taş işçiliğinin önemli örneklerinden sayılabilecek

güzelliktedir.

THYATERİA ANTİK KENTİ: şehir merkezinde bulunan Bouleterion (meclis binası),

sütunlu yol ve değişik kemerli yapılardan oluşmuş ve günümüze kadar gelmeyi başarmış antik

kenttir. İlk kuruluş tarihi İ. Ö. 2200 yıllarına dayanan Thyateira (Akhisar) nın bu kısmındaki

yapıları Roma dönemine ait olup bu kalıntılarda yapılan arkeolojik çalışmalara ve derin

sondajlara göre yapının temelinin 4.67 m. aşağıda olduğu tespit edilmiştir. Yine etrafında

yapılan inşaat çalışmaları sırasında kentin ne kadar büyük bir alana yayıldığı ortaya

çıkmaktadır.

 Zamanında metropolis olan Thyateira’nın kuzey tarafında sütunlu yol devam ederek

yaklaşık 300 m. Uzaklıktaki höyüğe doğru uzanmaktadır. Üzerinde değişik binaların

bulunduğu hastane höyüğünde yapılan inşaat anında ve arkeolojik sondajlarda elde edilen

verilere göre üst kısmı Roma dönemi Nekropolü (Mezarlık) dür. Daha alt kısmı da neolitik

döneme tarihlenmektedir. Yine yapılan çalışmalara göre şehrin Akrapolü’nün burası olması

kuvvetle muhtemeldir. Eski gezgin ve coğrafyacıların yazdığına göre de Thyateira nın

akrapolünde daha evvel Athena adına bir tapınak bulunmaktaymış.

KÖFÜNLÜ CAMİİ: İ. S. 1316 yılında Saruhan Beyliği tarafından yapılmıştır, hastane

höyüğünün kuzeydoğusundadır. Yapının dış duvarları antik sütunlar kullanılarak

desteklenmiştir.

Sasa Bey Hamamı: (İ. S. 1418- 1428) Sese bey hamamı da denilen yapı hastane höyüğünün

200 metre kuzeydoğusundadır. Çatısındaki yapı süslemesi Yahudi sanatı tipindedir.Halen

kullanılmaktadır.

PAŞA CAMİİ ve PAŞA HAMAMI: (İ. S. 1469) Önemli bir Osmanlı dönemi eseridir.bir

külliye içerisinde yer alan caminin yanında vakfa ait bir imaret (Aş evi), bir hamam,

dükkanlar, taş medrese ve birde kervansaray vardır. İ. S. 1671 de Akhisar’ı ziyaret eden Türk

Seyyahı Evliya Çelebi tuttuğu notlarında şöyle bahsetmektedir:

Paşa cami ve hamamı önünde bir geniş meydanda ulu çınar ağaçları vardır, bunların altında

500 kişi oturup kahve içerler altına asla güneş etki etmez, bütün dostlar burada oturup tavla ve

SANTRANÇ oynarlar.

Giriş kısmı revaklı, Osmanlı sanatını yansıtan bir mimariye sahiptir. Caminin sağında solunda

2 namazgah bulunmaktadır, kemerler üzerine oturmuş tek bir kubbe vardır, pencerelerinde 18.

yüzyıl süsleme sanatına uygun ince bir zevk ve süsleme göze çarpmaktadır. Hala bu

külliyenin imareti, hamamı ve hanı kullanılır durumdadır ve her gün 800 fakir insanın yemek

ihtiyacı karşılanmaktadır.

YENİ GÜLRUH CAMİİ ve YENİ HAMAM: (İ. S. 1500 ilk yarısı) Şehzade Alemşah’ın (II.

Beyazıt’ın oğlu Fatih Sultan Mehmet’in torunu) annesi Gülruh Sultan tarafından yapılmıştır.

Daha evvel örneklerine rastladığımız gibi bu camide hamam, medrese, imaret, bedestenin

bulunduğu bir külliye içerisinde yer almaktadır. Cami tek kubbeli tek minarelidir, hamamı

hala kullanılmakla birlikte diğer eserler zamanla yok olmuştur.

YAHUDİ MEZARLIĞI: Akhisar’ın güney doğusunda Reşat Bey mezarlığına yakın Yahudi

mezarlığı vardır halen buradaki mezar taşları korunmakta ve bakımı yapılmaktadır. Havra

(sinagog) Şimdiki Türk Telekom Müdürlüğünün arkalarında bir çıkmaz sokakta

bulunmaktadır. Akhisar’da yaşayan Yahudilerin ibadet yeri olan bu havradan günümüze bir

kapıdan başka pek bir şey kalmamıştır.

KAYALIOĞLU OKUL BİNASI: (1905) Kayalıoğlu beldesinde yer alan bu eski tarım

okulu Yahudiler tarafından inşa edilmiştir. Ahşap ve 3 katlı olarak tasarlanan bina 20.

yüzyılın ilk yıllarında Akhisar’da yerleşmiş Yahudiler tarafından yapılmıştır. Tarihi bina

yakın tarihe kadar ilkokul olarak kullanılırken, boşaltılmış ve günümüzde oldukça sağlam

olmasına rağmen kaderine terk edilmiştir. Bu tarihi bina İzmir-İstanbul karayolundan

yeşillikler içinde bütün heybetiyle görülebilirken, bir süreden beri hemen yanında inşa edilen

modern okul binası yüzünden artık tam olarak görülememektedir.

Akhisar’ın yakın çevresinde bulunan antik kent ve yerleşim yerleri :

Yortan (Bostancı- Karakurt), Khliara, Gördük kale, Attaleia (Selçikli),

Stratoikeia/Hadrianapolis (Siledik), Nakrassa (Bakır),

Kalamos (Gelenbe), Meteorion (Medar), Apollonis (Mecidiye),

Hermokapelia (Zeytinliova), Heirakome (Beyoba),

Hyrcanis(Alibeyli), Iulia Gordos (Gördes), Plateia Petra (Şahankaya),

Daldis (Kemer), Kharakipolis (Karayakup), Bintepeler, Sardes, Aigai,

Sides (Demirci). Görülmeye ve Gezilmeye değer yerlerdir.

El Sanatları

 Akhisar’da antik çağdan beri insanların ihtiyaçlarını karşılayan el sanatlarının bir

kısmı halen yapılmaya devam etmektedir.

Bunlardan biri milattan önce de loncasının olduğunu bildiğimiz yün ve keçeciliktir. Günümüz

Akhisar’ında bu mesleği devam ettiren bir zanaatkar (Orhan Patoğlu) vardır. Bunun yanı sıra

bakır kap işleme ve kalaylama ile at arabası üretim merkezliğini yapmıştır. Buna bağlı olarak

araba ve hayvan koşum takımı yapan Saraçlar el emeği eserlerini günümüzde de

yapmaktadırlar. Yine semer işçiliğini de yüzyıllar öncesinden gelen yapım tekniği ile birkaç

zanaatkar devam ettirmektedir.

Tablet Yazıt ve Yol Taşları

Bölgede en çok rastlanan yazılı taşlar yol taşlarıdır. Bu taşların üzerinde devrin yöneticilerinin

adları yazılmaktaydı. Böylece bu taşların hangi döneme ait olduğunu anlamak çok

kolaylaşmaktadır. Yol taşları daha çok Roma dönemine ait olup, kimisinde hem Latince hem

de Grekçe yazılar bulunmaktadır.

 Bulunan MÖ 120- 140 yıllarına ait bir tablette, Akhisar’da Roma İmparatoru

Hadrianus anısına yapılmış “Hadrianeon” adı verilen kutsal bir alan bulunduğu ve burada her

yıl “Hadriana Olympia” denilen spor karşılaşmalarının yapıldığı yazılıdır. Bu alanın neresi

olduğu bilinmemektedir.

 Sikkeler: Paranın MÖ 7. yüzyılda Lidyalılarca icat edildiği düşünülürse, önemli Lidya

kentlerinden Thyateira’nın dünyada paranın ilk kullanıldığı yerlerden biri olması kaçınılmaz

olmaktadır. MÖ 200 yıllarında önemli ticaret merkezleri kendi paralarını kendileri basmaya

başlamıştır.

 Thyateira’da basılan en eski sikkeler bronzdan yapılmış ve Bergama Krallığı dönemi

aittir. Thyateira sikkelerinde genellikle bir yanda tanrı Apollon ve Tanrıça Artemis’in

büstleriyle diğer yanda çift yüzlü baltaya rastlanmaktadır. MS 50 yıllarında Thyateira’da

Roma İmparatorlarının ve şehir yöneticilerinin büstlerinin bulunduğu sikkeler basılmıştır. Bu

dönemdeki sikkelerde bulunan bazı tasvirlerden Thyateira’da bazı spor müsabakalarının

yapıldığı anlaşılmaktadır.

 Bazı sikke buluntuları bir zamanlar Thyateira, Pergamon (Bergama) ve Smyrna

(İzmir) kentleri arasında bir ekonomik birliğin bulunduğu bilgisini vermektedir.

GÜNÜMÜZDE AKHİSAR

 Akhisar halen Batı Anadolu’nun ve Türkiye’nin ekonomi ve nüfus olarak büyük

ilçelerindendir. Akhisar ekonomisini Tarım ve Endüstri belirler. Akhisar Organize Sanayi

Bölgesinde Avrupa’nın ve Türkiye’nin sayılı Seramik üreticisi olan tesisler bulunmaktadır,

yine Türkiye’nin en büyük Broyler ve Yumurta üreten tesisleri Akhisar’da bulunmaktadır.

 Tarım Ürünleri; Akhisar’da en çok yetiştirilen tarım ürünleri Tütün, Pamuk, üzüm,

meyve ve zeytindir. Zeytin ve Zeytin yağı üretimi en büyük tarım girdi kalemidir.Akhisar

Türkiye sofralık zeytinin 3/2 sini üretmektedir.

Tarım Bakanlığının ve Çiftçi birliklerinin tespitine göre Akhisar’da 25.000.000 adet zeytin

ağacı bulunmaktadır. Toprağın yapısı ve iklim Akhisar zeytininin tadını ve nefasetini

mükemmel yapmaktadır. Türkiye’den Avrupa’ya ihraç edilen sofralık zeytinin önemli bölümü

Akhisar zeytinidir.

 Zeytin Yağı bütün tek tanrılı dinlerde kutsal kabul edilmiş ve kutsanmış, insanlık için

vazgeçilmez kabul edilmiş, Tanrı sıvısı diye adlandırılmıştır. İnsanlar zeytinyağını uzun süre

ilaç yerinede kullanmış ve hala bütün dünyada sağlıklı yaşam için vazgeçilmez kabul

edilmiştir. Toprak, ısı, iklim, yetiştirme, düşük asit değerleri ve üretim becerisi bir araya

geldiğinde Akhisar Zeytinyağı dünya zeytinyağı kriterlerine göre “mükemmel” kabul

edilmiştir. Akhisar ve civarında 75 adet Zeytinyağı üretim tesisi dünyaca kabul görmüş

zeytinyağını üretmektedir.

