

KARAMÜRSEL KÜLTÜR VARLIKLARI
VE
DEĞERLER ARAŞTIRMA

PROJESİ

İHSANİYE MAHALLESİ
(KÖYÜ)

KARAMÜRSEL KAYMAKAMLIĞI

2019

İHSANIYE'NİN KÖY TARİHİ.....	4
1.YÖNETİM.....	7
1.1.DEMOGRAFİK YAPI.....	7
1.2.MUHTARLIK YÖNETİMİ.....	8
1.3.TAŞINIR VARLIK	11
1.4.VARLIKLAR.....	13
2.DOĞAL HAYAT.....	16
2.1.COĞRAFİ YAPI.....	16
2.2.BİTKİ ÖRTÜSÜ.....	19
2.3.ORMAN	20
2.4.YABAN HAYATI	20
2.5.AFETLER.....	21
3.KENTLEŞME.....	23
3.1.YERLEŞME.....	23
3.2.ULAŞIM.....	24
3.3.ÜST YAPI.....	25
3.4.ALT YAPI	32
4.EKONOMİK HAYAT	36
4.1.TARIM.....	36
4.2.HAYVANCILIK.....	39
4.3.EKONOMİ	41
5.GEÇİŞ DÖNEMİ.....	44
5.1.DOĞUM.....	44
5.2.SÜNNET	46
5.3.ASKERLİK	46
5.4.EVLENME BİÇİMLERİ	47
5.5.EVLİLİK.....	48
5.6.DÜĞÜN.....	49
5.7.ÖLÜM	50
6.HALK BİLGİSİ.....	53
6.1.HALK METEOROLOJİSİ.....	53
6.2.HALK BİLİMİ.....	53
6.3.İSİMLER	54
6.4.SOMUT İNANIŞLAR.....	55
6.5.SOYUT İNANIŞLAR	56
7.HALK EDEBİYATI	60
7.1.ŞİİR.....	60
7.2.METİNSEL ANLATIM	61
7.3.SEYİRLİK.....	62
7.4.ÂŞIKLAR	62
7.5.SÖZLER	62
8.HALK SAĞLIĞI	65
8.1.HALK HEKİMLİĞİ	65
8.2.BESLENME	66
9.KÜLTÜREL YAŞAM.....	68
9.1.CANLI KÜLTÜR.....	68
9.2.KÜLTÜREL YAPI.....	68
9.3.TARİHİ VARLIKLAR	69
9.4.EL SANATLARI.....	69

9.5.DOKUMA	70
9.6.GELENEKSEL MESLEKLER	71
9.7.GİYİM-KUŞAM	71
9.8.SANAT	71
9.9.ZANAAT	72
10.MUTFAK	74
10.1.HALK MUTFAĞI	74
11. MÜZİK	80
11.1.HALK MÜZİĞİ	80
12. OYUNLAR	82
12.1.EĞLENCE	82
12.2.SPOR	83
12.3.ÇOCUK OYUNLARI	83
12.4. YETİŞKİN OYUNLARI	84
13.TOPLUMSAL YAŞAM	86
13.1.AİLE YAPISI	86
13.2.ÇOCUKLAR	86
13.3.SOSYAL YAŞAM	86
13.4.BAYRAMLAR	88
13.5.GÜNLÜK YAŞAM	89
13.6.KANAAT VE TUTUMLAR	89
13.7.GÖÇ	90
İBRAHİM AKBABA İHSANİYE MAHALLESİ	93
EKLER	97
70 YAŞ VE ÜZERİ KÖY HALKI SÖYLEŞİSİ	97
FOTOĞRAFLAR	98
ARAŞTIRMA EKİBİ	99
KAYNAKÇA	100

İHSANIYE'NİN KÖY TARİHİ

1875 yılında Berlin Antlaşması'ndan sonra Bosna' da çıkan olaylar üzerine Müslümanlar, anayurtlarını terk etmek zorunda kalmış ve II. Abdülhamit zamanında da İstanbul'a gelmişler. Köyün kurucu ismi Hacı Ömer Ağa da, İstanbul'a göç edenler arasındaymış. Hasan Efendi ve Mustafa Efendi ile beraber II. Abdülhamit tarafından sarayda muhafız olarak görevlendirilen Hacı Ömer Ağa'ya daha sonra yine padişah tarafından İhsaniye köyünü kurma görevi verilmiş.

Köy kurulduktan sonra Hacı Ömer Ağa, diğer hemşerilerini de bu köyde toplayarak yaşamlarını sürdürmelerini sağlamış. Hacı Ömer Ağa'nın topladığı aileler arasında bizoviç ailesi, husniç ailesi, merhemiç ailesi, bilali ailesi, mişoviç ailesi, avdiç ailesi ve birzina ailesi bulunuyor. Yaklaşık 150 yıllık geçmişi olan bu köy, geçmişten günümüze hem tarihi hem de gelenek ve görenekleriyle bugün de Karamürsel'in değerleri arasındaki önemini koruyor.

1997 yılında 300 den biraz fazla olan köyümüzün nüfusu, göç vermesi sebebi ile ve de ülkemizde adrese dayalı kayıt sistemine geçilmesi sebebi ile azalmıştır. Şuan köyümüzde ki nüfus yaklaşık olarak 250'dir. Nüfusumuzun %8 i 18 yaş altında, %16 sı ise 60 yaş üstüdür. Geriye kalan %68 lik kısım ise 18 ve 59 yaş arasını oluşturmaktadır. Köyümüzün nüfusunun %46 sı erkeklerden, %54 ise kadınlardan oluşmaktadır.

Köyümüz 1880 de kurulduktan sonra II. Sultan Abdülhamit tarafından ilk camii taştan inşa edilmiş ve 1950 senesine kadar hizmet vermiştir. 1950 senesinde meydana gelen depremde hasar görmüş ve köyümüzün 1952 tarihinde ki muhtarı Salih Kılıç'ın çabaları ile onarılmıştır. Camiimiz 17 ağustos 1999 tarihli büyük Marmara depreminde yıkılmıştır köy halkı tarafından 2002 tekrar yaptırılmıştır.

Karamürsel ilçesine 16 km uzaklıkta olan köyümüze şahsi aracınız ile asfalt yoldan 10 – 15 dakika içerisinde rahatlıkla ulaşabilirsiniz. Eğer şahsi aracınız yoksa Karamürsel şehirlerarası otobüs terminalinden kalkan Yalakdere ve çevre köyleri taşıma kooperatifinin köyümüzden geçen araçları ile 30 dakika da köyümüze ulaşabilirsiniz. Köyümüzden ilçeye günde 11 defa ve de ilçeden köyümüze günde 13 defa olmak üzere bir günde köyümüzden 24 defa araç geçmektedir.

Köken olarak Boşnak olan köyümüzde aile bağları son derece önemlidir. Aradan geçen uzun zamana rağmen Boşnak dili ve kültürü unutulmamış ve günlük hayatta yaşatılmaya çalışılmaktadır. Gece oturması olarak bilinen ve habersiz 'çat kapı' gidilen gece misafirlikleri meşhurdur. Eğlence olarak eskiden sadece düğün, sünnet cemiyetleri ve asker eğlenceleri mevcut iken günümüz de ilçeye olan ulaşım imkânının çok fazla artması ile ilçede ki çevre ilçelerde ki konserler, sanatsal etkinlikler ve çevre köylerde ki önemli günler ve festivaller eğlence kültürünü zengin hale getirmiştir.

Köyümüz, 3 bin dekar tarım ve çevre köylere oranla çok az olan 80 dekarlık orman alanı ile çevrilidir. Geçmiş yıllarda köylüye kışlık ihtiyacını karşılaması için verilen odunların kesilmesinde yanlış politikaların yürütülmesi ve kesilen ağaçların yerine yenilerinin dikilmemesi sebebi ile sahip olunan orman alanı neredeyse yok denilebilecek seviyelere düşmüştür.

585 dekarlık tarım arazisinin de sulamalı tarımın gerçekleştirdiği köyümüzde tahılgiller, meyve ve çok az miktarda sebze ekimi ön plana çıkmaktadır. Köyümüz de hayvancılığın yapıyor olmasının etkisi ile hayvanların kışlık ihtiyaçlarının (saman, kuru ot, buğday vb.) karşılanması amacıyla buğday ve türlerinin tarımı büyük bir oran kaplamaktadır. Meyve olarak şeftali, kiraz, elma, erik, ceviz, karpuz, üzüm; sebze olarak fasulye, domates, bezelye, ıspanak ve kabak en çok ekilenlerdir. Ayrıca önemli miktarda ay çiçeği ve mısır tarımı da yapılmaktadır. Tarım makineleşmiştir.

Köyümüz de hayvancılık % 18 düzeyinde geçim kaynağı olarak yapılmaktadır. Küçükbaş hayvancılık, büyükbaş hayvancılığa oranla daha fazladır.

Ayrıca geim kaynađı olarak olmayıp, kendi st ve st rnlerini karřılamak amacıyla da bir yada iki hayvan bakan ailelerde mevcuttur. Kymz de kkbař ve bykbař hayvancılıđın yanında byk oranda kmes hayvancılıđı da yapılmaktadır. Bu da geim kaynađı amalı deđildir. Kmes hayvanları olarak tavuk ok az miktarda da olsa rdek ve hindi bakılmaktadır.

Kymzn bařlıca geim kaynakları tarım ve hayvancılıktır. Kymzde ki ailelerin % 23 geim kaynađı olarak tarım, % 18 i geim kaynađı olarak hayvancılıkla uđrařmaktadır. Kymzde oturup, kamu kurum ve kuruluşlarında, fabrikalarda, zel sektrlerde veya belediye de alıřıp geimini sađlayan aile sayısı da olduka fazladır. Bu kapsamda geimini sađlayan aileler % 17 lik kısmı oluřturmaktadır. Kalan % 40 kısım ise emekli kesimdir. Ayrıca ok az miktarda da olsa yardımcı geim kaynađı olarak halıcılık, el iři ve arıcılık yapılmaktadır.

Kymzde ilkokul olmadıđından eđitim tařımalı olarak yaladere beldesine yaladere ilkđretim okulunda yapılmaktadır. Kymzde okuma yařlarında bulunan 55 civarında birey bulunmaktadır. Bu bireylerin %73 ilkokul, lise veya niversite de eđitim grrken %27 lik kısım ilkokul sonrasında liseye hi bařlamamıř, liseye bařlayıp eřitli nedenlerden dolayı tamamlamadan bırakmıř ve liseyi bitirip niversiteye gitmemiř kısmı oluřturmaktadır. řuan eđitim grenlerin % 75'i ilkokulda, % 22,5 i lisede ve %2,5 i niversite de eđitim grmektedir.

YÖNETİM

1.YÖNETİM

1.1.DEMOGRAFİK YAPI

Köy nüfusunda 50 yıl içerisinde azalması vardır. İş ve eğitim sebebi ile genelde şehre inilmektedir.

Sayım Yılı	Toplam	Erkek	Kadın
1935	206	109	97
1940	196	98	98
1945	238	120	118
1950	260		
1955	276	130	146
1960	287	128	159
1965	306	154	152
1970	317	149	168
1975	304	150	154
1980	343	178	165
1985	321	165	156
1990	239	109	130
2000	304	147	157
2007	248	116	132
2008	253	122	131
2009	230	111	119
2010	226	107	119
2011	217	102	115
2012	200	94	106
2013	200	94	106
2014	239	121	118
2015	218	109	109
2016	209	104	105
2017	197	98	99

1.2.MUHTARLIK YÖNETİMİ

Merkezini Oluşturduğu Kırsal Kesimdeki Köy Sayısı

Kırsal kesimde bulunan köyler; Yalakdere, Avcıköy, Hayriye, İnebeyli, Karaahmetli, Oluklu, Akçat, Semetler, Valideköprü, Suludere, Karapınar, Akpınar, Fulacık, Pilavtepe'dir.

Numarataj

Köyde numarataj sistemi uygulanmaktadır. Kapı numaraları mevcuttur. Büyükşehir olduğundan beri kapı numaraları vardır. Eskiden evler isimlerle tarif edilirdi.

Jandarma Karakolu

Köyde jandarma karakolu mevcut değildir. Karamürsel jandarma şubesine bağlıdır.

Köyde Adli Olaylar

Köyde yaşayanlar arasında husumet, kavga ara sıra olmaktadır. Bazıları mahkeme ile bazıları kendileri arasında çözümlenmektedir.

Öğretmen

Köyde okul bulunmamaktadır. Eskiden okul 1973 yılından 1990'a kadar bulunuyordu. O zamanlar 1.2.3. sınıfları bir öğretmen, 4 ve 5. sınıfları bir öğretmen okutmaktaydı.

Kütüphane

Köyde kitap okuma alışkanlığına yönelik kütüphane mevcut değildir.

Taşımali Eğitim Sistemi

Köyde öğrenciler taşımali olarak Yalakdere köyündeki okula gitmektedirler. Köyde tahminen 15 öğrenci bulunmaktadır.

Doktor

Köyde sağlık ocağı bulunmadığından doktor da mevcut değildir.

Ebe/Hemşire

Köyde ebe veya hemşire bulunmamaktadır.

Sağlık Personeli Sayısı

Köyde sağlık ocağı olmadığından personel de mevcut değildir.

Gezici Sağlık Hizmetleri

Köyde sağlık kuruluşları tarafından sağlık taraması yapılmaktadır. 2010 yılında Kocaeli Büyükşehir Belediyesi tarafından sağlık taraması yapılmıştır. En son 2017 yılında göz taraması için İstanbul'dan gelinmiştir.

İmam

Köyde cami imamı bulunmaktadır. Cami imamı irşat, imam- hatiplik görevi yapmaktadır. Her türlü dini hizmeti sunmaktadır.

Yapı Ruhsatları

Köyde yeni yapılan binaların yapı ruhsatları Karamürsel Belediyesi tarafından verilmektedir. Köyde eski yapılar mevcut değildir.

Su Yönetimi

Köyde içme ve kullanma suyu için şebeke suyu kullanılmaktadır. İçme suyu olarak Akçat ve İnebeyli köyünden su getirilmektedir.

Dere Islah Durumu

Köyde dere mevcuttur ama dereye herhangi bir ıslah çalışması yapılmamıştır.

Yangın Vanaları

Köyde yangın amaçlı kurulmuş vana bulunmamaktadır.

TV Vericileri

Köyde kurulmuş olan TV vericiler mevcut değildir.

Yatırımlar

Köyde yatırım amaçlı yapılan hizmetler olarak baraj yapılmaktadır. Bu barajdan sulama ve içme suyu için yararlanılacaktır. Yapımı 2016-2019 yıllarını kapsamaktadır.

Arazi Topplulaştırması

Arazi toplulaştırması yapılmamıştır.

Mera Islahı

Köyde mera bulunmadığından ıslahı da yapılmamaktadır.

Tarım Merkezi (Tarım Danışmanı)

Köyde tarımsal veya diğer konularda hizmet sunan danışma bürosu veya tarımsal merkezli kuruluşlar mevcut değildir.

Tarımsal Araştırma Merkezi

Köyde tarımsal araştırma yapan tarımsal araştırma merkezleri mevcut değildir.

Birlik ve Kooperatifler

Köyde tarımsal kalkınma kooperatifi, sulama birliği, tarımsal sulama amaçlı kurulan kooperatifler bulunmamaktadır. Köyde tarım kredi kooperatifi gibi yem, tohum, fidan gibi satış yapan kuruluşlar mevcut değildir.

Süt Yönetimi

Köyde süt yönetimi ile ilgili kurulmuş olan herhangi bir yönetim biçimi mevcut değildir.

Çiftçi Malları Durumu

Köyde çiftçi mallarını koruyan bir kurul mevcut değildir. Köyde eskiden bekçi bulunurdu, korucu olarak geçerdi. Köy halkının içinden ve köyde yaşamaktaydı. Hayvanların ekinlere zarar vermesini engellenirdi, ormanda ağaç kesenleri kontrol ederlerdi.

Muhtarlıkça Verilen Belgeler

Muhtarların eskiden verdiđi belgeler; ikametgâh belgesi, nüfus cüzdan örneđi, nüfus cüzdanı kayıp, deđiştirme ve nüfus cüzdanına fotoğraf yapıştırma belgesi, saklı nüfus belgesi, hayvan satış belgesi, adli müzaheret şahadetnamesi, tapu temlik ve intikal belgesi, tapu işlemlerinde hüviyet onama belgesi, tapu intikal işlemleri için veraset belgesi, fakirlik belgesi ve hayvan sevkiyatında kullanılan menşee kâğıdı verilirdi. Muhtarlar eskiden nikâh da kıyardı.

Proje

Köy ile ilgili yapılmış Akçat-Ihsaniye Barajı projesi bulunmaktadır.

Sosyal Hizmet

Köyde tahmini olarak 6 aile sosyal hizmetlerden yararlanmaktadır.

İş ve Meslek Kursları

Köyde bilgi, beceri kazanma adına açılmış iş veya meslek kursları mevcuttur. Dikiş kursu mevcuttur. Her yaş kesiminden öğrenci bulunmaktadır.

Çöp Toplama

Köyde önceden çöpler derelere atılırdı. Günümüzde ise Karamürsel Belediyesi tarafından toplanılmaktadır.

Dernekler

Köyde cami derneđi mevcuttu. Depremde yıkılan camiyi tekrar yaptırmak için kuruldu sonra cami yapıldıktan sonra kapatıldı.

Siyasal Ve Toplumsal Kuruluşlar

Köyde siyasi ve toplumsal kuruluşlar mevcut deđildir.

Turizm Danışma Bürosu

Köyde turizme yönelik danışma büroları mevcut deđildir.

1.3.TAŞINIR VARLIK

Araçlar

Köyde şahsa ait araçlar mevcuttur.

Araç Türü	Sayısı	Modeli
Otobüs		
Minibüs		
Otomobil		
Kamyon		
Kamyonet		
Traktör	15	
Biçerdöver		
Su tankeri		
Yangın tankeri		

Sulama Sistemleri

Sulama Sistemleri tablosu aşağıdadır.

Salma Sulama	Damla Sulama	Yağmurlama Sulama	Cazibeli Sulama	Motopompla Sulama	Enerji İle Sulama
+	+	+			

Tarımsal Alet ve Makineler

Alet Adı	Alet Türü	Sayısı	Özelliği	Kullanım Yeri Ve Şekli
Traktör Sayısı		15		
Kültüvatör				
Merdane				
Mısır Silaj Makinesi		1		
Motopomp				
Motorlu Tırpan				
Ot Silaj Makinesi				
Ot Tırmağı		4		
Pancar Sökme Makinesi				
Pnömatik Ekim Makinesi				
Pulluk				
Pülverizatör				
Römork		14		
Sap Parçalama Makinesi				
Selektör/Selektör Makinesi				
Sırt Pülverizatörü				
Süt Sağma Makinesi (Sabit)		2		
Süt Sağma Makinesi (Seyyar)				
Süt Soğutma Tankı		10		
Toprak Burgusu				
Toprak Tesviye Makineleri				
Yem Hazırlama Makineleri				
Yem Kırma Makinesi		2		

1.4.VARLIKLAR

Hammadde Ocakları

Kocaeli Büyükşehir Belediyesi'ne ait malzeme ocağı mevcuttur. Büyükşehir olduğundan beri vardır. Kum çıkarılmaktadır. Asfalt yapılmadan önce kum dökülmekte, o kum çıkarılmaktadır.

Kaplıca

Köyde kaplıca bulunmamaktadır.

2B Arazisi

Köyde 5 parsel 54623 metre 2b arazisi bulunmaktadır.

Hazine Arazileri

Köyde devlete ait hazine arazileri mevcuttur. Bu arazileri köy halkı kullanmamaktadır.

Köy Arazisi-Tarlası

Köy arazisi bulunmamaktadır.

Okul Arazisi

Köyün okula ait tapulu arazisi mevcut değildir.

Meralar

Köyde mera bulunmamaktadır.

Oluklar

Köyde oluklar bulunmamaktadır.

Otlaklar

Toplam Hane Sayısı	Çiftçi Hane Sayısı	Hayvan Sayısı		Yem Bitkileri Ekiliş Alanı Ve Üretim Miktarı								Köydeki Bilinen Kayıtlı Mera Parselleri		Yem Açığının Nereden Karşılandığı (%)				
		Büyükbaş	Küçükbaş	Yonca		Fiğ		S.Mısır		Diğer		Parsel No	Alan (Da)	Kayıtlı Mera Alanlarından	Hazır Yem	Yem Bitkileri Ekilişlerinden	Şahıs Parsellerinden	Hazine Arazileri
				Alan (Da)	Üretim (Ton)	Alan (Da)	Üretim (Ton)	Alan (Da)	Üretim (Ton)	Alan (Da)	Üretim (Ton)							
60	25	199	1483	-	-	75	37	114	228	130	65				33	47	10	10

Yayla ve yaylak

Köyde yaylak amacı ile kullanılan yer bulunmamaktadır.

Harman Yeri

Köyde harman yeri bulunmamaktadır. Eskiden herkes kendi evinin önünde harmanını yapardı.

Ağaçlandırma ve Fidanlık

Köyde çam fidanlığı mevcuttur, mezarlığın yanındadır. Devletin ekmiş olduğu fidanlıktır. Köyde ağaçlandırma faaliyetleri vardır. Ağaç türleri; kiraz, erik, şeftali, cevizdir.

Selektör Binası

Köyde tohum temizleme makinesi olan selektör bulunmadığından bina da mevcut değildir.

Mezarlık

Köyde mezarlık bulunmaktadır. Ailelere ait mezarlıklar vardır. İhtiyaca cevap vermektedir. Etrafı çevrilidir.

DOĞAL HAYAT

2.DOĐAL HAYAT

2.1.COĐRAFİ YAPI

Yerleşim Şekli

Köyde mahalleleri birbirine bağlayan 2 büyük mahalle ve 2 tane ara sokak bulunmaktadır. Mahalleler küme evleri olarak adlandırılıyor. Toplu yerleşim tek mahalledir. Düz bir konumdadır.

Yeryüzü Özellikleri

Köy tarımsal vasıflıdır. Düz bir alana sahiptir. Araziler verimli, orman özelliđi taşıyan alanlar da mevcuttur. İhsaniye Mahaltesinde: Kiraz, ceviz, şeftali, çilek, zeytin, armut, ayva, muşmula, üzüm, elma, domates, biber, patlıcan v.b sebze ve meyve ağaçları dışında hububat bitkilerinden olan arpa, buđday ve yulaf ekilişii ile yonca, fiğ ve silajlık mısır gibi yem bitkileri ekilişleri yapılmaktadır.

Rakım

Köyün rakımı bilinmemektedir.

Kuytu Olan Yerler

Köyde kuytu olan yerler bulunmamaktadır.

İklim

Köyde iklim ılıman ve her mevsimi yaşayan iklimi vardır. Yazın sıcak ve kurak, kışın ise sođuk geçer. Ama yazın köy bazen ferah ve serin geçmektedir.

Piknik Ve Mesire Alanları

ADI-TÜRÜ	YERİ	HİZMET YILI	DURUMU
Başdeğirmen mesire alanı	Başdeğirmen	2008	Baraj yapıldığı için kullanılamaz durumda

Su Kaynakları

Köyde kaynak suyu 1 tane mevcuttur. Çeşmesi 2017 yılında yapılmıştır. Köy üstünden gelen bir suyu vardır.

Sulak Alanlar

Köyde, köy altında bahçe denilen ve dereye yakın yerlerde sulak alanlar bulunmaktadır. Ağaç ekilmektedir. Dere boyu bahçe yapılmaktadır.

Boğazlar

Köyde boğazlar adıyla anılan yer olarak Kurudere Boğazı geçmektedir.

Şelaleler

Köyde dere veya ırmak üzerinden şelaleler mevcut değildir.

Barajlar

Karamürsel İhsaniye Barajı

Projenin Amacı	: Karamürsel, Gölcük ilçeleri ile sahil şeridi arasında kalan Değirmendere, Halidere, Ulaşlı ve Ereğli beldelerinin 25,44 hm ³ /yıl içme, kullanma suyu ihtiyacı ile Yalakdere havzasında akarsu vadileri etrafında yer alan sulanabilir nitelikteki tarım arazilerinin 2 024 hektarlık kısmının sulanmasını kapsamaktadır.
Minimum Su Seviyesi	: 204,00 m
Normal Su Seviyesi	: 232,00 m
Minimum Hacim	: 0,99 hm ³
Normal Hacim	: 8,95 hm ³
Drenaj Alanı	: 37,80 km ²
Gövde Tipi	: silindire sıkıştırılmış beton baraj
Kret Kotu	: 234,50 m
Kret Genişliği	: 8,00 m
Kret Uzunluğu	: 222,25 m
Talvegden Yüksekliği	: 63,00 m
Temelden Yüksekliği	: 69,00 m
Gövde Hacmi	: 135 000 m ³
Faydası	: 25,44 hm ³ /yıl içme+endüstri suyu sağlayacak, 2.024 hektar alan sulanacaktır.

Göller

Köyde göl mevcut değildir.

Göletler

Köyde gölet mevcut değildir.

Kuyular

Köyde şahsa ait kuyular mevcuttur. Bu kuyular herkesin evinin önünde bulunmaktadır ve sulama amaçlı kullanılmaktadır.

Derele ve Irmaklar

Hayriye ile İhsaniye köyü sınırları arasında bir dere mevcuttur. Dere yazın kuruduğu için dereden çok yararlanılamıyor. Köyde ırmak bulunmamaktadır.

Anıt Ağaç

Anıt ağaç bulunmamaktadır. Tescilli ağaç yoktur.

Çayırılık

Köyde şahsa ait çayırılıklar bulunmaktadır. İsimleri mevcut değildir.

Ovalar

Köyde ova yoktur.

Vadiler

Köyde vadiler bulunmamaktadır.

Dağlar

Köyde Koca Yokuş Dağı adında dağ bulunmaktadır. Yararlanma şekilleri ise odun yapılmaktadır.

Tepeler-Zirveler

Köyde zirveler bulunmamaktadır.

Yamaçlar

Köyde aşırı dikliği ya da kayalık olması ile bilinen yerler veya yamaçlar bulunmamaktadır.

Geçitler

Köyde dağ ve tepelerinden aşan geçitler bulunmamaktadır.

Dağ Yolu

Dağa giderken yol üzerinde bulunan yerler mevcut değildir.

Yürüyüş Yolları

Adı-Türü	Yeri	Uzunluğu	Durumu
Karapınar- İhsaniye Yürüyüş Parkuru	Karapınar- İhsaniye Köyü Arası	2500 mt	Aktif

2.2.BİTKİ ÖRTÜSÜ

Doğal Bitkiler (Fauna)

Köyde ağaç türü olarak; meşe, kavak, dut, ceviz, çam, çınar, zeytin, elma, şeftali ve kiraz ağaçları mevcuttur. Köyde bitki örtüsü olarak ağaç ve ot çoğunluktadır. Çam, meşe ve çınar ağaçları bulunur. Bunlar odun olarak kullanılmaktadır.

Çiçekler (Flora)

Köyün coğrafi sınırları içerisinde gül, papatya gibi kır çiçekleri bulunmaktadır.

2.3.ORMAN

Orman

Köyde ormanlar mevcuttur. Ağaç türü olarak; meşe, kavak, kızılıçık bulunmaktadır. Ağaçlar yakacak olarak kullanılmaktadır.

2.4.YABAN HAYATI

Yabani Hayvan Türleri

Köyde yaban hayvanlar bulunmaktadır. Bunlar; Tilki, kurt, ayı, domuz, çakal, tavşan, sansardır. Yabani hayvanlardır. Zararları mevcuttur. Domuzlar mısırları, fasulyeleri yemektedir, ekinlere zarar vermektedir.

Yaban Meyveleri

Köyde yaban meyveleri bulunmaktadır. Bunlar; böğürtlen, kızılıcık, kuşburnu, dağ çileği, muşmula ve mantardır. Bunlar toplanıp insanlar tarafından yenmektedir.

2.5.AFETLER

Köyde Meydana Gelen Doğal Afetler

Köyde meydana gelen tabii afet olarak 2004 yılında heyelan meydana gelmiştir. Birkaç kişinin tarlasında sorun oluşmuştur. 1999 depreminde ise caminin minaresi hasar görmüştür.

KENTLEŐME

3.KENTLEŐME

3.1.YERLEŐME

YerleŐim Planı

Köy ile ilgili yerleŐim planı mevcuttur.

İmar Durumu-İmar Planı

Köyün imar planı yoktur.

Köy YerleŐke Haritaları

Köyde yerleŐim Őekillerine göre hazırlanmış olan haritalar Karamürsel Belediyesinde mevcuttur.

Orman Açma

Köyde ormanın bozulup tarlaya dönüŐtürülen örnekleri mevcut deĐildir.

Köy Meydanı

Köy meydanı bulunmaktadır. Yüz ölçümü 1.956,81 m²'dir. Cami ve düĐün salonu köy meydanında bulunmaktadır. İbadete açılıŐ tarihi 1951 yılıdır.

Toplam Baęlı Yerleşim Birimi Sayısı

Köyde hane sayısı 93'tür. Köyde genelde yaşlılar kalmaktadır.

Kurucu Aileler

Köyü kuran büyük aileler mevcuttur. Şu anda Erturan ailesi soyları bulunmaktadır ve hala köyde yaşamaktadırlar.

Köyde Sürekli ve Geçici Yerleşim

Köyde sürekli ikamet edenler bulunmaktadır. Sadece yazın gelenler de mevcuttur. Bunlar kışın ilçe merkezinde kalmaktadırlar. Yazın köye tarım ve bahçe işleri için gelmektedirler. Köyde yerleşim durumu olarak; 10 aile geçici yerleşim yapmaktadır. Bunların hem ilçe merkezinde hem de köyde evleri bulunmaktadır. Köyde yazın geçici olarak yayla veya benzeri yerlere çıkılmamaktadır. Köyde yazlık tipi evler vardır. Bunlar yaz dönemlerinde kullanılmaktadırlar. Köyde ikincil konut (yazlık, bahçe evler vb.) bulunmaktadır. Bunların sadece yazın gelenler kullanmaktadır. Köyde yayla mevcut değildir.

3.2.ULAŞIM

İlçe Merkezine Uzaklığı (Km)

Köyün ilçe merkezine uzaklığı 14 kilometredir.

İl Merkezine Uzaklığı (Km)

Köyün il merkezine uzaklığı 56 kilometredir.

Ana Yola Uzaklığı

Köyün ana yola uzaklığı 13 kilometredir.

Ulaşım İmkânları

Köyde ulaşım olanakları hareketlidir. Toplu taşıma ile her zaman otobüs bulunmaktadır. Yalacdere köyü ve çevre köyler kooperatifi ilçeden geçiyor ve bunlar yolcuları taşımaktadır. Minibüs 2 saatte bir geçmektedir.

Yollar

Köyde asfalt, toprak ve parke yollar bulunmaktadır. İhsaniye-Yalakdere arası bozuk yoldur.

Köy Yolu Tarihçesi

Köye ulaşan yol köy kurulduğunda el ile yapılmıştır.

Telefon

Köyde telefon hattı bulunmaktadır. İletişim daha çok cep telefonundan sağlanmaktadır.

İnternet

Köyde internet 5 senedir bulunmaktadır. Cep telefonu ile kullanılmaktadır.

3.3.ÜST YAPI

Cami

Köyde bir adet köy meydanında cami bulunmaktadır. İhsaniye merkez cami olarak geçmektedir. Her türlü dini ihtiyaca cevap vermektedir.

İmamevi

Köyde köy imamının kullandığı imamevi türü yapı olarak lojman bulunmaktadır.

Kuran Kursu

Yazın kuran kursu bulunmaktadır. Genelde genç kesim olmaktadır.

Mescit

Köyde mescit mevcut değildir.

Okul

Köyde okul bulunmamaktadır. Eskiden bulunmaktaydı. Şimdi okulun yerinde düğün salonu bulunmaktadır.

Okul İhata

Köyde okul bulunmadığından okul ihata duvarı mevcut değildir.

Okul Lojman

Köyde lojman eskiden bulunmaktaydı. Depremde hasar gördüğü için yıkım olmuştur. Şu anda boştur.

Toplu Sağım Merkezi

Köyde ineklerin sağıldığı toplu bir sağım merkezi mevcut değildir.

Sağlık Ocağı

Köyde sağlık ocağı ve sağlık evi bulunmamaktadır. Köyde sağlık çalışanları için sağlık lojmanı mevcut değildir. Köyde sağlık hizmetlerinden yararlanırken danışman olarak aile hekimi bulunmamaktadır. Köy halkı Yalacdere'deki sağlık ocağına bağlıdır. Orada aile hekimi mevcuttur.

Müze

Köyde geçmiş dönemlere ait mirasların sergilenmiş olduğu müze bulunmamaktadır.

Öğrenci Yurdu

Köyde öğrenci yurdu bulunmamaktadır.

Pansiyon

Köyde turizm ya da eğitim amaçlı kullanılan pansiyonlar mevcut değildir.

PTT Şube Veya Acentesi

Köyde posta hizmetlerinin verdiği şube mevcut değildir. Karamürsel PTT şubesinden yararlanmaktadır. Sadece köye kargo çıkmaktadır.

Mülkiyet Özellikleri

Köydeki evlerin mülkiyeti miras olarak da, tek mülkiyet olarak da mevcuttur.

Köy Yapıları

Köyde yapılar betonarme, tuğla, çimento, kum, pirket (briket) gibi malzemelerden yapılmaktadır. Evler geleneksel usullere göre yapılır. Mevcut binalar taştan ve betonarme malzemeden yapılmıştır. Köyde yapım tekniklerinde kullanılan araç ve gereçler mevcut değildir. Köyde yapılan binalar günümüz mimarisine göre yapılmaktadır. Tarihi bina mevcut değildir.

Toprak / Kerpiç	Kargir	Tamamen Taş	Taş + Beton	Beton
			+	+

Oturulan Meskenlerin Yaşı

Köyde eski evlerde mevcuttur ama genelde yeni yapılar bulunmaktadır

Okuma Salonu

Köyde muhtarlıkta veya dinlenme amaçlı kullanılan kahvehanelerde okuma salonu mevcut değildir.

Köy Konağı-Odası Durumu

Köyde köy konağı bulunmamaktadır.

Kiler, Depo, Mahzen ve Müştemilat

Köyde kiler, depo, mahzen, müştemilat bulunmamaktadır.

Dinlenme Tesisi

Köyde dinlenme tesisi mevcut değildir.

Demirci Dükkânı

Köyde demirci dükkânı mevcut değildir.

Umumi Tuvalet

Köyde umumi tuvalet bulunmaktadır. 2015 yılında yapılmıştır. Cami lojmanının altında bir de kahvehanede vardır. Bunlar kullanılabilir durumdadır.

Samanlık

Köyde samanlık bulunmaktadır, bunlar evlerin yanında mevcuttur.

İş Makinesi

Köyde alt yapı hizmetlerinde kullanılmak üzere şahsa ait iş makinesi mevcut değildir.

Ahırlar ve Ağıllar

Köyde ahırlar bulunmaktadır. Bunlar eski usul de modern usul de mevcuttur. Bunlar köy halkının kendisine aittir. Köyde hayvanların kaldığı kapalı ağıllar mevcuttur. Kapasitesi 50-100 arasındadır. Köy halkının evlerinin yanında bulunmaktadır.

Suvat

Köyde hayvanların su ihtiyaçlarını gidermek amacıyla suvat bulunmaktadır. Buraya yalak denmektedir. Yalacdere yol üzerinde bulunmaktadır ve kullanılabilir durumdadır.

Kümes Yapısı

Köyde kümesler mevcuttur. Bu kümesler köy halkının kendisine aittir.

Çadır

Köyde yaylalara veya hayvan otlatma amacı ile köy dışına çıkıldığı zaman konaklama sağlanmamaktadır.

Bakkal

Köyde bakkal yoktur.

Fırın

Köyde fırın mevcuttur. Herkes ortaklaşa ekmek pişirmektedir. Kocaeli Büyükşehir Belediyesi tarafından 2014 yılında yapılmıştır. Kullanılabilir durumdadır.

Kahvehane

Köyde bir adet kahvehane bulunmaktadır. Her türlü sosyal ihtiyaca cevap vermektedir.

Çay Bahçesi

Köyde çay bahçesi mevcut değildir.

Hızır Atölyesi

Köyde hızır atölyesi mevcut değildir.

Marangoz Atölyesi

Köyde marangoz atölyesi mevcut değildir.

Sanayi Tesisi

Köyde sanayi tesisi bulunmamaktadır.

Düğün Salonu

Köyde sosyal amaçlı olarak kullanılan düğün salonu bulunmaktadır. Yıkılan okulun yerine 2014 yılında yapılmıştır. Burada her türlü etkinlik yapılmaktadır.

Park

Köyde insanların dinlenme veya eğlenme ihtiyaçlarına yönelik park olarak çocuk parkı mevcuttur. Park kahvehanenin yanındadır.

Pazaryeri

Köyde meyve ve sebzelerin satıldığı Pazar kurulmamaktadır. Pazar ihtiyacı için Karamürsel ilçesindeki Cuma pazarına gidilmektedir.

Plaj

Köy deniz kıyısında bulunmadığından plaj bulunmamaktadır.

Orman Yangın Müdahale Merkezi

Köyde orman yangın müdahale merkezi mevcut değildir.

Orman Yangın Gözetleme Kulesi

Köyde orman yangın gözetleme kulesi mevcut değildir.

Orman Deposu

Köyde orman deposu bulunmamaktadır.

Spor Sahası

Köyde spor sahası 1990 yılından beri mevcuttur. Mezarlığın yanında bulunmaktadır ama saha kullanılmamaktadır.

Spor Salonu

Köyde insanların spor amaçlı kullandığı salonlar bulunmamaktadır.

Köy Demirbaşları

Köyün sahip olduğu muhtarlık ve ihtiyar heyeti tarafından kullanılan madde ve malzemeler; bilgisayar, yazıcı, kalem, masa, mühürdür. Ayrıca eski dönemlerden kalma defterler de köy demirbaşlarıdır.

Çeşmeler ve Köy Çeşmesi

Köyde 2 adet çeşme vardır. 2017 yılında yapılmıştır. Köydeki eski çeşmeler yıkılmıştır.

Elektrik

Köye elektrik hizmeti 1973 yılında gelmiştir. Trafo mevcuttur. Çok uzun zaman önce yapılmıştır. 2016 yılında yenilenmiştir, gücü yükseltilmiştir.

Trafo Adı	Trafo kodu	Tipi	Gücü	Mahalle	Tarih
İhsaniye TR1	TRP4340	Direk	100	İhsaniye Merkez	28.02.1977

Aydınlatma

Köyde evlerde elektrik bulunmaktadır. Sokaklar ise elektrik direği ile aydınlanmaktadır.

GSM İstasyonu

Köyde kurulu GSM istasyonu mevcut değildir.

Tarımsal Enerji Nakil Hattı

Köyde tarımsal enerji nakil hattı mevcut değildir.

Sokak

Köyde sokak bulunmaktadır. 2 büyük mahalleyi birbirine bağlayan 2 sokak mevcuttur. Köyde çıkmaz sokak bulunmamaktadır.

Çevre Düzenleme

Köyde çevre düzenlemesi Karamürsel Belediyesi tarafından yapılmaktadır. Temizlik, kesim, budama olmaktadır.

Gasilhane

Köyde gasilhane bulunmaktadır ve kullanılabilir durumdadır.

Kaldırımlar

Köyde kaldırım bulunmamaktadır. Parke mevcuttur.

Isınma

Isınma ihtiyacı soba ile karşılanmaktadır. Odun ve kömür yakılmaktadır. Doğal gaz imkânı bulunmamaktadır.

Kamp Alanı

Köyde insanların dinlenme, tatil veya turizm amaçlı olarak kullandıkları kamp alanları bulunmamaktadır.

Muhtarlık Binası

Köyde muhtara ait bina mevcuttur. Kahvehanenin yanında 1 oda vardır ve üst katı boştur. Muhtarlık Hizmet Binasının betonarme yapıda olduğu, 1985 yılında muhtarlık kendi bütçesiyle yaptırdığı bilinmektedir.

3.4.ALT YAPI

Cadde

Köyde mevcut cadde de dâhil bu tür yapılar köy kurulduğu zaman yapılmıştır.

Köprü

Köyde Hayriye İhsaniye köyü arası köprü bulunmaktadır. 2014 yılında Büyükşehir Belediyesi tarafından yenilenmiştir. Akçat İhsaniye köyü arasındaki köprü ise 2017 yılında yapılmıştır.

Kanalizasyon

Köyde kanalizasyon bulunmaktadır. Kanalizasyon şebekesi mevcut olduğu, foseptiğe deşarj olduğu ve foseptiğin köy hizmetleri tarafından imal edildiği, kanalizasyon 2000mt, yağmursuyu 45mt, içme suyu 5000mt uzunluğundadır. Köyde 10 adet rögar kapakları bulunmaktadır. Güvenlik durumlarında bir sorun olmamaktadır. Köyde fosseptik türü kuyular mevcuttur.

Menfez

Köyde menfez 7 adet bulunmaktadır.

Arıtma Tesisi

Köyde arıtma tesisi bulunmamaktadır.

İçme Suyu

Köyde içme suyu ihtiyacı şebekeden karşılanmaktadır. İçme suyu ihtiyacı olarak 1 adet su deposu bulunmaktadır.

Depo Adı	Adres Mevki	Hacmi
İhsaniye Köyü Su Deposu	İhsaniye Köyü\ Karamürsel	80

Hayriye İhsaniye Su Kaynağı; 8 metre derinlikte olup, aktif olarak kullanılmaktadır. Debisi 8 litre/sn dir. Kaynak koruma alanı mesafesi 8 metredir. Hayriye köyüne ait 80 tonluk ve İhsaniye köyüne ait 80 tonluk su depolarına aktarılarak şebekeye dağıtımı sağlanmaktadır. Numune izlem noktası Hayriye kahvehane ve İhsaniye kahvehane olup; "İnsani Tüketim Amaçlı Sular Hakkındaki Yönetmelik" hükümlerine göre gerekli kontrolleri yapılmaktadır.

Kaynak Adı	Kaynak Türü	Kullanım	Klor Cihazı Var mı?	Yer Altı Suyu			Kaynak Kodu
				Koruma Alanı Mesafesi	Debisi	Derinliği	
Hayriye İhsaniye Dere Kaynağı	Yeraltı Suyu	Aktif	Var	8 mt	8 lt/sn	8 mt	41-BS-4-8-K2

Sulama Kanalları

Köyde bir adet sulama kanalı bulunmaktadır.

Artezyen

Köyde artezyen kuyusu bulunmamaktadır.

Derin Kuyu Pompa

Köyde derin kuyu pompa yoktur.

Drenaj Kanalları

Köyde drenaj kanalları bulunmamaktadır.

EKONOMİK HAYAT

4.EKONOMİK HAYAT

4.1.TARIM

Arazi Yapısı

Arazi yapısı engebeli ve düzdür. Kumlu, killi ve humuslu toprak yapısına sahiptir

Ekme, Biçme, Ürün Alma

Eskiden hububat tarımı yapılırken insan gücü, hayvan gücü ve kara saban kullanılırdı. Şimdi modern usullerle; traktör alet makineleriyle ekim yapılıyor. Dikim ise insan gücüyle yapılıyor. Meyve çukurları kürek ve belle dikilecek fidanlar ise elle dikilir.

Yetiştirilen Ürün Türleri

Sebze Çeşitleri	Miktarı	Alanı	Yetiştirme Şekli
Fasulye	10 Ton	10 Dekar	Aile İçi Tüketim
Domates	25 Ton	10 Dekar	Aile İçi Tüketim
Biber	2,5 Ton	5 Dekar	Aile İçi Tüketim
Patlıcan	4 Ton	2 Dekar	Aile İçi Tüketim
Kavun	100 Ton	50 Dekar	Aile İçi Tüketim
Karpuz	100 Ton	50 Dekar	Aile İçi Tüketim
S.Mısır	250 Ton	100 Dekar	Hayvan Yemi
Ayçiçeği	0.750 Ton	50 Dekar	Aile İçi Tüketim/Satış

Hasat Usulleri

Köyde hasat işleri insan gücü ile yapılmakta olup, yulaf ekilirse biçerdöverlerle hasat yapılmaktadır.

Tarım Arazisi (Ha)

Sulu Tarım	Kuru Tarım
300 dekar	1200 dekar

Meyvecilik

Meyve Türleri	Alanı	Ağaç Sayısı
Kiraz	50 Dekar	2500 Ağaç
Ceviz	250 Dekar	3750 Ağaç
Elma	10 Dekar	650 Ağaç
Şeftali	50 Dekar	250 Ağaç
Armut	10 Dekar	600 Ağaç

Sebzecilik

Sebze Türleri	Alanı	Durumu
Fasulye	10 Dekar	Aile İçi Tüketim
Domates	10 Dekar	Aile İçi Tüketim
Biber	5 Dekar	Aile İçi Tüketim
Patlıcan	2 Dekar	Aile İçi Tüketim
Kavun	50 Dekar	Aile İçi Tüketim
Karpuz	50 Dekar	Aile İçi Tüketim
S.Mısır	100 Dekar	Hayvan Yemi
Ayçiçeği	50 Dekar	Aile İçi Tüketim/Satış

Seracılık

Köyde seracılık yapılmamaktadır.

Süs Bitkileri

Köyde süs bitkileri üretimi yapılmamaktadır.

Sanayi Bitkiler

Köyde sanayi bitkisi üretilmemektedir.

Bitki (Dal) Aşılama

Aşılama çeşitleri: Yaprak aşısı, yarma aşısı, göz aşısı, kalem aşısıdır. Sadece cevizlere yarma aşısı yapılır. Aşılı bir cevizden çelik alınır. Aşılacak ağaca temas ettirilir. Sonra bantla sarılır. Topraklama işlemi yapılır. 2 ay sonra sürgün verirse bant açılır.

Tarımsal Sulama Çeşitleri

Sulama Durumu	Bahçe	Tarla	Sulama Kaynağı	Düşünceler
Damlama	Evet	Evet	Dere	Borularla
Yağmurlama	Evet	Evet	Dere	Borularla

Sulama Durumu

Sebze ve meyvelerin su ihtiyacı genelde derelerden su motopomp ve santrifüjle çekilir. Hortumla su, can suyu olarak verilir. Dere suyu, ark suyu

Tarımsal İşletmeler

İşletmenin Adı	İşletmenin Türü	Kapasitesi/Üretim Miktarı	Çalışan Sayısı	Durumu
Alberon Peyzaj İnş.San. Ve Tic.Ltd.Şti-Ihsaniye Köyü-Karamürsel/Kocaeli	Meyve Üretimi / Paketleme	-	-	Kapalı

Doğrudan Gelir Ve Kredi Desteđi

Doğrudan gelir desteđi alan 7 çiftçi bulunmaktadır. Gelir türü ise mazot gübre desteđidir. Adem GÜZEL(71 da), Kamil AKSU(86 da), Mehmet AKŞEHİR (84 da), Münevver ERTURAN (2 da), Nahit AKSU (13 da), Sezai ŞEKER (71 da), Taner ELMA (148 da)

Kooperatif

Köyde kooperatif bulunmamaktadır.

Tarım Danışmanı

Her türlü teknik destek (bitkisel ve hayvansal konularda) İlçe Tarım ve Orman Müdürlüğünden yapılmaktadır.

Tarımsal Kurslar

Köyde kadınlara yönelik biçki nakış kursu açıldı. Erkeklere yönelik ise seracılık, budama ve kasaplık konusunda kurs açıldı.

Yardım Ve Kredi

Ziraat Bankasından traktör ve alet makine alımı için kredi alımı vardır. Tarım Kredi Kooperatifinden ise yem, gübre ve her türlü hammadde alımı için alınan krediler mevcuttur. Tarım Bakanlığı projelerinden olan "Genç Çiftçi" projesinden ise 2 çiftçi yararlanmıştır.

4.2.HAYVANCILIK

Yetiştirilen Hayvan Türleri

Cinsi	Ahır Veya Hane Sayısı	Hayvan Sayısı	Nerde Yaşadığı	Durumu
Büyükbaş	60	80	Ahır	Eski Ve Yeni Tip/ Kültür Irkı Hayvan
Küçükbaş	60	600	Ağıl	Eski Tip/ Kıvırcık

Hayvan Mevcudu

Büyükbaş Hayvan	Küçükbaş Hayvan
80	600

Kümes Hayvanları

Tavuk	Horoz	Kaz	Diđer
400	40	-	10 ördek

Kümesler

Sahiplerin bahçelerinde bulunan kulübe şeklinde kanatlı barınakları bulunmakta olan kanatlılar için başka alan yoktur. Aileler kendi ihtiyaçları ve et yumurta satışına yönelik kanatlı beslemekte olup, ihtiyaçları dışında olanları ise yumurta satış veya verimden düşmüş tavukların satışı şeklinde elden çıkarmakta olup köye ekonomik katkıları vardır. Şahsa ait kümes hayvanları kısıtlıdır.

Süt Mandırası

Köyde süt mandırası bulunmamaktadır.

Süt Sağım Ünitesi

Köyde bulunan hayvancılık işletmelerinin % 90'ında süt sağım ünitesi bulunmaktadır.

Çobanlık

Köyde hayvan bakım, besleme ve gütmeye işleri hane sahipleri tarafında yapılmaktadır. Çoban yoktur.

Hayvansal Ürün Üretimi, Çeşitleri, Elde Edilişleri

Üretim Cinsi	Üretim Çeşitleri	Üretim Miktarı	Üretim Şekli	Durumu
Süt Ürünleri	Yoğurt	1 Ton	El Emeği	Aile İçi Tüketim
Süt Ürünleri	Tereyağı	500 Kg	El Emeği	Aile İçi Tüketim
Süt Ürünleri	Peynir	1 Ton	El Emeği	Aile İçi Tüketim
Süt Ürünleri	Süt	200 Ton	El Ve Sağım Ünitesi	Aile İçi Tüketim/Toptan Satış
Hayvan Ürünü	Yumurta	20.000 Adet		

Hayvansal Ürünlerin Pazarlanması

Hayvansal ürünlerden sütler Süt Birliği tarafından toplanarak büyük fabrikalara verilir veya Karamürsel Cuma pazarında perakende olarak satılır. Ayrıca süt hane hane dolaşarak satılmaktadır. Peynir tereyağı ve yoğurt aileler tarafında tüketilmektedir.

4.3.EKONOMİ

Hanedekilerin Meslekleri

Köyde hanelerin geçimini sağlayan kişiler genelde SSK, tarım bağ-kur veya esnaf kefalet emeklisidir.

Hanelerin Yıllık Geliri

Köyde hanelerin geçimini sağlayan kişiler genelde SSK, tarım bağ-kur veya esnaf kefalet emeklisidir. Tersane, fabrika ve memurluktan emekli olan insanlar köyde yaşar. Ortalama gelir ise yıllık 16.500,00 TL ile 20.000,00 TL arasında değişmektedir. 20 - 25 (Çalışan ve Emekli) Mal sahipleri değişmektedir.

Ekonomik Faaliyetler

Tarım ve hayvancılıktan başka insanların yapmış olduğu herhangi bir gelir getirici faaliyet bulunmamaktadır. Mahallede Zekeriya TURAN'a ait bir adet biçerdöver ile Erol Kadir OKTAN'a ait bir adet balya makinesi bulunmaktadır.

Ticari Faaliyetler

İş Yeri Adı-Türü	Adedi	Kapasitesi-Durumu	Hizmet Yılı	Sahibinin Adı-Soyadı
Kızılkaya Kiraathanesi	-	-	-	Ferudun Kızılkaya

Sanayi Durumu

Sanayi Adı-Türü	Adedi	Kapasitesi-Durumu	Hizmet Yılı	Sahibinin Adı-Soyadı
Ceyso İnşaat	1	-	2016	Ali Ceyla

İş Yerleri

Köyümüzde iş yeri bulunmamaktadır.

Benzin İstasyonu

Köyde benzin istasyonu bulunmamaktadır.

Tüketim

Üretilen ürünler aileler tarafından tüketilir. Üretilmeyen ürünler ise para ile satın alınır.

Ölçme, Tartma, Hesaplama Birimleri

Ürünler kamyonetlerle Karamürsel pazarına götürülerek perakende olarak satılır. Genelde kantar, Balya (tarım) Bahçe (Paketleme yok)

Pazarlama

Salı ve Cuma pazarlarında ürünler sergilenerek perakende olarak satılır. Hububat tüccar tarafından alınarak yerine un verilir. Kabzımal gelip alıyor veya nadiren pazarda satılıyor.

Taşımacılık

Yalacdere Karamürsel minibüs güzergâhında olan mahalle bu ihtiyaçlarını karşılar. Aracı olan kendisi sağlar. Diğer insanlar da minibüslerle veya Karamürsel'den taksici çağırarak ulaşım imkânını sağlar. Ayrıca öğrenciler Milli Eğitim tarafından tahsisli minibüslerle gerek Yalacdere gerekse Karamürsel'deki okullara gönderilir.

Toplulaştırma

Arazi toplulaştırması yoktur. Kadastro çalışmaları 1957 yılında yapılmıştır. Ayrıca 2015 yılında yenileme çalışmaları yapılmıştır.

Diğer Ekonomik Faaliyetler

Köyde ufak çaplı sebze üretimi ile tek tük hayvancılık faaliyeti dışında ekonomik faaliyetler yapılmamaktadır.

GEÇİŞ DÖNEMİ

5.GEÇİŞ DÖNEMİ

5.1.DOĞUM

Ebelik

Köyde eskiden ebe yoktu. Doğumları bilen birileri yaptırdı. Civar köyde ebe varsa onlar gelir doğum yaptırdı. Şimdilerde hastanelere gidilmektedir.

Gebelikten Korunma

Köyde gebelikten korunma yöntemleri bilinmemektedir.

Hamilenin Kaçınmaları

Eskiden hamilelik gizlenirdi, hamile olduğunu söylemeye utanılırdı. Halileliği belli olmasın diye bol kıyafetler giyilirdi.

Kısırlığı Giderme Yolları

Hamile kalmak isteyen kadınlara kedi otu kaynatıp içirirlerdi ama faydası olmazdı.

Aşerme

Köyde hamilelik döneminde aşerme kişiden kişiye değişmektedir.

Çocuğun Cinsiyetinin Tayini

Hamile kadının göbeği sivri ise erkek, yayvan ise kız bebek derlerdi. Bu şekilde cinsiyet tahmini yapılırdı.

Doğum Öncesi

Doğumdan önce hazırlıklar yapılırdı, evde temizlik yapılırdı. Bebeğe eşyalar zıbınlar battaniye vs. hazırlanırdı.

Doğum Sırası

Doğum sonrası hakkında bilgi yoktur.

Doğum Sonrası

Doğum sonrası ile ilgili bilgi yoktur.

Ad Verme

Yeni doğan bebeklere isimlerini aile büyükleri koyardı. Büyüklerinden hacı, hoca, güngörmüş kişiler var ise onların isimlerini koyulurdu.

Çocuğun Göbeği Ve Göbekte İlgili İnanışlar

Bebeğin göbeği düştükten sonra gömülürdü. Nereye gömülürse o işle uğraşacağı bilinirdi. Eğer çocuk birden fazla ise göbekleri aynı yere gömülürdü. Sebebi daha iyi geçinmeleridir

Çocuğun Yıkanması

Yeni doğan bebeği ilk doğurtan kişi yıkardı daha sonrada evin büyükleri yıkardı sonrasında anne kendi yıkardı.

Çocuđu Sütten Kesme

Çocuđun sütten kesilmesi için genelde 1,5 - 2 yaşına kadar beklenirdi. Sütten kesmek için de memeye acı biber sürülürdü.

Lohusalık/Kırklı

Yeni doğum yapan kadın lohusalık dönemi bitene kadar tek bırakılmazdı.

Kırk Basması /Kırk Karışması

40 gün boyunca ikindi ezanından sonra bebekler dışarı çıkarılmazdı. İkindiden sonra anne ve bebeđin çamaşırları dışarı asılmazdı. Lođusa kadın gelen misafirleri yolcularken güle güle demez bunun sebebi annenin sütü azalmasın diyedir. Annenin yattığı yatađın altına makas konulurdu. 40 günlük bebekler bir araya getirilmezdi.

Kırklama/Kırk Uçurma

Bebekler kırk gün boyunca evden dışarı çıkartılmazdı. Kırk gün dolunca evden çıkartılır, mevlit okutulurdu.

Tuzlama

Köyde bebeklere tuzlama işlemi yapılırdı.

Yeni Dođan Çocuđa Kesilen Kurban/Akika Kurbanı

Bebek doğduđu zaman sadaka verilirdi. Küçükbaş veya büyükbaş hayvan kurban kesilirdi. Kesilen kurbanın kanı bebeđin alnına sürülürdü ve bu etten aile bireyleri yemez, ihtiyaç sahiplerine dağıtırlardı.

Yeni Dođan Çocuđa Okutulacak Mevlit/Altı Aylık Kınası.

Yeni bebek doğduđunda 40 gün sonra mevlit okunurdu. Kim ne zaman müsaitse o zaman yapardı.

Diş Çıkarma

Bebeđin ilk dişini gören kişi bebeđe hediye alırdı.

Çocuk Kırklama / Diş Bulguru Kaynatma

Bebek 40. gününe gelince kırklanırmış su kovanının içine yumurta kabuđu yüzük ve 40 adet farklı çeşmelerden su koyarlardı. Bu su ile bebek yıkanırdı. Kırk güne geldikten sonra anne ve bebek gezerdi.

Çocuk Ağlaması

Çocuđa nazar olunca deđişik ağlarmış o zaman dua okurlarmış.

Yeni Dođan Çocuđun Kesilen İlk Saçı Ve Tırnađı

Yedi günlük iken saç kesimi yapılır. Sadakası verilir. Bunu da bilenler yapar. İlk saç kesildiđinde tarttırılır kaç gram çıkarsa o kadar bađış yapılır. Tırnakla ilgili bir tutum yok bilmiyorum.

5.2.SÜNNET

Sünnet Düğünü

Sünnet düğünü yapılır. Çocuk sünnet ettirilir. Bir zaman sonra kına gecesi ve ardından sünnet düğünü yapılır. Yemekler yapılır kutlamalar olur, kına yakılır, Kuran okutulur ve yemek dağıtılır.

Sünnet Gelenekleri

Eskiden atla çocuğu gezdirirlerdi. Düğün köy meydanında veya evin önünde yapılırdı. Kazanlar ile yemekler yapılırdı. İmece usulü herkes birbirine yardım ederdi.

Sünnet Yaşı/ Dönemi

Köye sünnetçi gelirdi. Çocukları sünnet ederdi. Çocuğun sünnet yaşı ailelere göre değişiklik gösterir.

Sünnet Olma Usulleri

Köye sünnetçi gelirdi, sağlık memuruydu, dışarıdan gelirdi. Herkes kendi düğününü yapardı. Eskiden ev içinde, kapı önünde sünnet yapılırdı.

Sünnet Hazırlıkları

Kıyafet hazırlanır, çocuk gezdirilir, eskiden at üzerinde idi şimdi araba ile gezdirilir. Kına gecesi yapılır, düğün ve mevlit okutulur, misafirler için yemek hazırlanır. Ev için temizlik ve bakım yapılır. Özel divan yaparlardı, çember ve tüllerle süsleme yapılırdı, yastığı da süslenirdi.

Kirvelik

Amca, dayı gibi yakın akrabalar kirvelik yapar. Çocuğun bazı sünnet masraflarını kirve karşılar.

Sünnet Hayırlama

Günümüzde bir sepet olur onun içine takılar bırakılır. Eskiden ise takılar takı yastığına takılırdı, ya da para ise sünnet çocuğunun şapkasına konurdu.

5.3.ASKERLİK

Askere Uğurlama

Askere giden gençlere isteyene eğlence yapılır, yemek verilir, mevlit okutularak yollanır. Askere gitme zamanı gelince köy halkına duyurulur sonrada asker arkadaşlarını çağırıp konvoy yapılır ve en son düğün salonunda eğlence yapılır.

Asker Karşılama

Askerden dönen gençlere mevlit okutulur, evine ziyarete gidilir. Eskiden asker karşılamada eğlence yapılırdı. Asker eğer taksikle gelirse taksiciye horoz verilirdi.

Asker Ziyaretleri

Asker ailesi askeri ziyarette bulunurdu.

Asker Mektubu

Evet, eskiden askerdeyken çok mektuplaşma varmış her fırsatta mektup gelirmiş, fakat şimdi telefonlar var.

Askerlik Anıları

Askerlik anıları çok anlatılır. "Ben nokta nöbeti tutuyordum. Görev yerim Dolmabahçe sarayında saygı nöbeti şeklindeydi. Bir keresinde nöbet arkadaşlarımdan biri aniden bayıldı. Bir diğeri ise özel bir görevimiz olduğundan hiç hareket etmemesi gerekiyordu. Ancak o ishal olduğu için tam nöbet sırasında paçalarından aşağı koy vermişti ve biz bunu hiç unutamayız. Ayrıca turistlerin dünyayı dolaşmalarına rağmen biz böyle Türk askeri gibi hiç bir ülkede asker görmedik' ifadeleri de hala kulaklarımdan çıkmıyor."

Seferberlik-Kurtuluş Harbi Anıları

2. Dünya Savaşı, Bosna Hersek savaşları, Çanakkale Savaşı ve Kıbrıs Savaşı'na katılanlar vardır. Çanakkale savaşına katılan atalarımız vardı Halil Şeker dönenlerden. Gidip de gelmeyenler de var Mehmet akbaba, gidip gelenlerden Çanakkale'den.

5.4.EVLENME BİÇİMLERİ

Görücü Usulü

Eskiden kaçırma olayı yaygındı. Şimdi ise tanışarak evlenme yaygın. Görücü usulü. Gençler görür birbirlerini severler. Erkek tarafı kızın ailesinden kızı Allah'ın emri Peygamberin kavmiyle ister. Nişan, söz, kına ve düğün olur.

Kız Kaçırma

Kız kaçırma yaşanır. Gizli haberleşerek karşılıklı rıza ile barışılır düğün yapılır. Eskiden evliliklerin yüzde 99'u kaçırma ile oluyordu. Ama kaçsa da düğün yapılırdı.

Dışarıdan Evlenme

İnsanlar kendi istedikleri gibi evlenir. Görücü usullüde oluyor. Aileler tanışır, araştırılır, beğenilmezse kız verilmez.

İç Güveysi

Köyde nadir de olsa güveysi vardır.

Tercihli Evlilik

Köyde tercihli evlilikte yapılır. Birbirlerini beğenen gençler anlaşarak evlenirler.

Tanışıp Anlaşarak Evlenme

Tanışarak evlenme şeklinde olurdu hep, görücü usulü pek olmazdı.

İkinci Evlilik

İlk evlilik gibi çalgılı olmaz aile arasında nikâh töreni olur genelde. Huzursuzluk anlaşamazlar boşanırlar. Dul kalma (ölüm-boşanma) gibi. Genelde sadık kalınır ölüm olsa bile.

5.5.EVLİLİK

Evliliğin Tanımı

Evliliğin kutsallığı algısı var. Kız ve erkeklere yuvalarına sahip çıkmalarına yönelik nasihatler yapılır. Yuva kurmak, mutlu aile olmak, iki insanın bir araya gelip kendi çilelerini oluşturmaları evliliğin tanımlarındandır. Bu konu ile ilgili nasihatler vardı. Mutlu huzurlu sağlıklı dini kültürler takip edilir.

Evlilik Yaşı

Köyde evlilik yaşı genel olarak 20'li yaşlardır. Eğitimi bittikten, iş bulduktan sonra gençler evlenirler. Eskiden 20-25 yaş arası kızlara evde kalmış denirdi Eskiden evlilikler 17 yaşında başlardı.

Eş Seçimi

Görücü usullüde vardı ama genelde kaçma pek fazla olduğu için genelde severek evleniyorlardı. O zamanlar tabi bire bir görüşme olmazmış camdan cama görüşürlerdi. Sülale seçilirdi, ailesi önemli idi. Maddi durumuna bakılmazdı.

Evliliğin Beyanı

Evlenecek olan kişiler birbirini severler. Yuva kurmaya karar verirler. Ardından bu ailelere bildirilir. Kızı isteler söz, nişan, kına, düğün yapılır. Davetiye dağıtırlar kendisi ya da ailesi söyler.

Kısmet Açma

Müslüman bir ülkede genelde böyle şeyler olmaz. Kısmeti kapalı olanlara neneye götürüp okuturlardı.

Kız Görme/Kız İsteme

İlk önce aileler taşınır. Daha sonra isteme olur. Giderken çiçek çikolata götürülür.

Başlık Parası/Süt Parası/Mehir

Köyde başlık parası yok ama mehir uygulaması vardı halada devam eder. Köyün gençleri erkek tarafından toprak bastı parası alırlar buda çok az bir paradır. Gençler kendi aralarında bu parayı harcarlar.

Söz Kesimi

Köyde söz kesimi tanışma ile beraber yapılır. Erkek tarafı kız tarafına giderken çiçek ve çikolata götürür. Yüzükler takılır. Aile büyüğü kurdeleyi keser. Gelinin kız kardeşi tepsi tutar. Makas kesmiyor âdeti gerçekleşir. Söz kesildikten sonra dua edilir. Erkek tarafı hazırlamış olduğu bohçayı da giderken götürür. Bohçayı uygun bir yere açarlar. Söz kesiminden birkaç gün sonra kız erkek tarafına bohça götürür.

Nişan (Adetleri, Törenleri)

Köyde nişan merasimi kız tarafının kapısının önünde veya salonda olur. Nişan yüzükleri aile büyükleri tarafından takılır. Eğlence yapılır. Kız tarafında evde yemekler pişer. Misafirlere ikram edilir.

Boşanma

Azda olsa boşanma olayları vardır. Boşanma öncesi aile büyükleri iki tarafın arasını bulmaya çalışır.

5.6.DÜĞÜN

Düğün Yeri

Köydeki düğün salonunda kına gecesi yapılır. Köyün meydanında yapılır. Düğün solonu vardır. Açık alan, sokak, meydan gibi yerde yapılır.

Düğün Zamanı

Yazın okullar tatil olunca, ramazan ayına denk gelmeyecek şekilde düğün zamanı ayarlanır. Yaz aylarında daha çok düğün yapılır.

Düğün Şekli

Düğünler köyde evin önünde veya salonda yapılır. Erkekler ve kadınlar bir arada bulunur. İsteyen oynamalı isteyen okumalı yapar.

Davetiye/Okuntu

Eskiden kapı kapı gezilir düğün yeri saati söylenirdi. Artık davetiyeler var, bunlar dağıtılır komşulara. Cami hoparlöründen de düğün duyurulur.

Çeyiz Alma/ Çeyiz Serme

Çeyiz hazırlanır. Nişan veya söz kesiminden sonra çeyiz serme yapılır. Genç kızlar evlenmeden önce çeyiz hazırlığı yaparlar. Kanaviçe, dantel, örgü işleri gibi çeşitli el işleri yapılır.

Kına Gecesi

Köyde kına gecesi adetleri vardır. Eskiden kına gecesinde özel bir kıyafet giyilmezdi. Temiz güzel bir herhangi bir elbise giyilirdi. Kız evinde eğlence yapılırdı. Kınayı gelinin yengesi varsa o yakardı. Eğer kız kaçmışsa erkek tarafında kıza kına eğlencesi yapılırdı. Kınayı kayınvalide veya gelinin görümcesi yakardı.

Erkek Kınası

Erkek kınası âdeti yoktur.

Gelin Hamamı

Köyde gelin hamamı adeti yapılmamaktadır.

Damat Tıraşı

Damat tıraşı vardı. Düğün günü damat tıraş olurdu.

Duvak

Kırmızı pullu tül örtülür. Gelin evden çıkmadan önce duvak takılır. Nikâh kıyılana kadar o duvak kalkmaz. Gelinin duvağı başında kapalı olarak evden çıkar.

Gelin Alımı

Köyde eskiden kaçmalar çok olduğu için baba evinden çıkma yoktu ama gelin baba evinden çıkarken dua ile çıkardı. Gelinin ağabey kardeş gibi yakını arabaya kadar çıkarır dua yapılır. Gelin kırmızı kuşağını kaba bağlar dualarla kabasının kolunda kapıdan çıkar. Dua yapılır.

Nikâh

Eskiden önce dini sonra resmi nikah kıyılırdı. Nikah düğünde önce yapılır. Ailenin durumuna göre düğün gecesi de yapılır. Eğer kız kaçarsa düğünden önce dini nikah kıyılır. Eğer kız kaçmazsa düğün bittikten sonra dini nikah kıyılır.

Düğünlerde Çalınan Çalgılar

Eskiden davul zurna mızıkla ile yapılırdı. Şimdi şehirde düğün salonu şartlarında yapılır. Org, davul, zurna çalınır.

Düğün Yemeği

Düğün günü düğün sonrasında yemek verilmiş Boşnaklar hiç bir zaman yemeksiz düğün yapmazlardı. Her zaman yemek vermeyi çok severlerdi. Düğün çorbası etli patates zerde verilirdi. Şimdi salon şartlarında kuru pasta içecek veya etli pilav verilebilir.

Düğün Sonrası

Düğün sonrası gelin gezmesi olurdu. Gelinin başından aşağıya çikolata dökülürdü. Eşler tatlı geçinsin diye geline hediye getirirdi. Damat için; damat el öpmeye geldiği zaman damadı çatıda unlardı. Ayakkabısını saklardı, baklava isterlerdi. Eski ismi "el öpmesi" idi. Gelin oturması olur, gelin akrabaları gezer. Gelinin üstüne şeker atılır, sohbetler edilir.

5.7.ÖLÜM

Ölüm Sırası

Cenaze evine gidilir en yakınlar orada bekler. Cenaze hazırlanır. 7 gece Kuran okutulur. Cenaze evine yemek götürülür. Ölünün arkasından okumalar yapılır, gelen misafirlere ikramlar yapılır. 7' si olur 40'ı olur.

Ölümün Duyurulması

Ölüm sela ile duyurulur. Telefon mesaj ve minare anonsu ile duyurulur. Ölüm caminin hoparlöründen duyurulur.

Yıkama

Gasil hanede görevli tarafından ölü yıkanır. İmamda yıkar, köylü de yıkar, kadınlar da kadın cenazelerini yıkar. Eskiler camiye çul, çarşaf serip tenvirin üstünde yıkarlardı.

Kefenleme

Görevli kefenlemeyi yapar. Erkeklerle ve kadınlara farklı kefenler yapılırdı.

Ölünün Bekletilmesi

İlk namaz (öğle-ikindi) vaktinde defnedilmeye çalışılır. Yakın akrabaların gelmesi beklenir. Sonra gömülür. Uzakta olan akrabalar cenazeye yetişmesi için bekletilir. Genelde bekletilmez.

Cenazenin Taşınması

Cenaze evde veya ilçe hastane morgunda tutulur. Namaz cami önünde kılınır. Cenaze omuzda taşınır. Arabaya ihtiyaç duyulmaz. Camide kılınır. Omuzlarda taşınır. Cenaze kapının önünde tutulur. Cenaze namazı camide kılınır ölü omuzda taşınır.

Ölünün Gömülmesi

Kadın mezarı 15-20 cm daha derin kazılırdı, erkek bele kadar, kadın göğüse kadar gömülmeliydi.

Ölüm Sonrası

Cenaze evinde toplanılır. Taziye yapılır. Yıkanır. Namazı kılınır. Defnedilir. Akşam okuması yapılır. Ve bu yedi gün devam eder. Kur'an-ı Kerim okutulur. Ölen kişinin arkasından dualar edilir. Ölen kişinin ayakkabıları kapının önüne koyulur.

Cenaze Namazı

Camide görevli ile dini usullere uygun şekilde cenaze namazı kılınır.

Telkin/Talkın

Cenaze gömüldükten sonra imam telkin/talkın verir.

Taziye

Taziyeleri ölen kişinin yakınları kabul eder. Taziyeleri cenaze olan ev ve yakınları kabul eder cenazesini olan ailenin yanında olmak destek olmak. Aile büyükleri kabul eder.

Yas Tutma

7 günlük okuma ile biter. Kalıplaşmış gelenek yok. Televizyon açılmaz. Ağlanır, yas tutulmaz sadece üzgün mutsuz olunur.

Ağıtlar

Ağıt yakılmaz.

Cenaze Yemeği

Gömüldükten sonra yemek verilir taziyeleri ev sahibi kabul eder. Mezarlık çıkışında pide veya pide dağıtılır. Pilav ya da pilav dağıtılır. Yemek verilir, yemekleri cenazenin yakınları getirir yardımlaşmalar olur. Cenaze sahibi kabristan dönüşü yemek verir.

Ölünün Eşyaları

İhtiyaç olan kişilere verilir. Eşyalar isteyen akrabalarına dağıtılır. Bu konuda uygulanan gelenek görenek yoktur. Ölen kişinin eşyaları iyi olanlar yardım kuruluşlarına verilir.

Ölümü Düşündüren Ön Belirtiler

Hastanın bacaklarında şişlikler olur. Bu konuda bilgin kişilere danışılır. Ayakları soğuyor, benzi soluyor, fark ediyordu.

Mezarlık

Bütün ölümler yan yana gömülür. Özel bir yapı yok. Eski mezarlarda sadece mezar belli olsun diye baş tarafa bir taş konurdu ve yakınları böyle tanırdı. Şimdi ise mermer yapılıyor. Mezar taşı koyuluyor. Aile mezarlığı olur. Adetler yoktur. Toplu kabristan. Mermer ağırlıklı.

HALK BİLGİSİ

6.HALK BİLGİSİ

6.1.HALK METEOROLOJİSİ

Mevsimler

Hidrellez kutlamaları olurdu meydana ateş yakılır üstünden atlanırdı.

Gün Adları

Teferiç şenliği vardır. Boşnakların gelenek göreneklere ile şenlik yapıyor, eğlenceler, hediye çekilişleri vb. kutlamalar yapıyor.

Gün Dönümleri

6 Mayıs hidrellezin takibi yapıldı.

Sayı Günler

Cuma günleri akşamları ritüel olarak eskiden meydana toplanan halk mızıka eşliğinde kasap halayı oynar eğlenirlerdi.

Ay Güneş Tutulması

Tutulmalarda dua yapılır, 2 rekât namaz kılınır, Kuran-ı Kerim okunur ve ezan okunur.

Hava Tahminleri

Pelitin çok olması sebebiyle kışın sert geçeceğine dair tahminlerde bulunulurdu. Cemre takibi yapıldı. Hidrellez beklenirdi. Koca karı soğukları söylerlerdi eskiden.

Yerel Doğal Takvim

Mart Kasım eski dilde eski Mart eski Kasım ifadesi çalışma ve budama için takip edilirdi. Buğday ekimi için toprağın soğuması beklenirmiş, sabah yerde örümcek görürse toprak soğumuş olurmuş, mısır ekimi için 6 Mayıs beklenir.

6.2.HALK BİLİMİ

Halk Hukuku

Aile büyükleri araya girerek çözüm üretmeye çalışırdı. Büyükler aracılık ederlerdi, durumu çözmeye çalışılırdı. Bizim köy kuruldu kurulalı köyde kasti tek bir cinayet işlenmiştir. Bunun dışında çok büyük problemler yaşanmaz.

Halk Matematiği

Rumi takvim uygulaması bitmiş olup, eskiden köyde atlarla ulaşım olur, öküzlerle tarlalar sürülürdü. Şimdi köyde 10 traktör mevcuttur.

6.3.İSİMLER

Yol İsimleri

Karapınara giderken Alkavaz çiftliği, Zolove (mezarlık tarafı) Suluvok, Gay (Boşnakça Aşağı taraf), Alaksovatar (Boşnakça derekenarı tarafı) Hudude (dereden köye olan sınırlar) Karapskalera (Hayriye deresi tarafı Boşnakça) Çirkovina (Eski rum birinin çiftliği) Hayriye Köprüsü, Çupriya (Hayriye Tarafı), Haritalık (Yalakdere Tarafı) Oluklu Karahmetli Hayriye İhsaniye köyleridir.

Yer İsimleri

Karapınara giderken Alkavaz çiftliği, Zolove(mezarlık tarafı) Suluvok, Gay(Boşnakça Aşağı taraf), Alaksovatar(Boşnakça derekenarı tarafı) Hudude (dereden köye olan sınırlar) Karapskalera(Hayriye deresi tarafı Boşnakça) Çirkovina(Eski rum birinin çiftliği) Novasela, teferiç, Hayriye Köyüne Karcık Derler İhsaniye Köyüne Novossela derler.

Tarla İsimleri

Şirkomine ve Çirkovina bunlar eski rumlardan kalma çiftlik isimleridir kurtuluş savaşı esnasında mübadele ile gitmişlerdir. Hudute, papazovina, merokuşe, ayvalık, ubriyek, dere. Hasandere Bağ Bunların hikayesi yoktur. Dere kenarı gibi ve Orman eteği gibi isimler.

Bahçe İsimleri

Kör Hüseyin'in tarlası adıyla bir yer var. Köyde; Hububat ürünleri ve meyve yetiştirilmektedir. Buğday arpa, yulaf, erik, kiraz, armut, elma gibi meyveler. Köyümüzdeki verimli bahçelerin en önemlileri arasında topçudere, çınarlık ve merokuşadır. Domates, biber, pırasa, ceviz, fasulye, şeftali.

Hayvan İsimleri

Karabaş, Kurt, Çamar, Maviş, Sarı ve zelo (Boşnakça yeşilimsi demek) köpek isimleri Karagöz, Alaca, Sarıkız, Altın, Beyaz kafa, Şarola (Boşnakça alaca demek) büyükbaş Karakoyun, Sakar küçükbaş isimleridir.

Dağ Ve Tepe Adları

Şirkomine ve Çirkovina bunlar eski Rumlardan kalma çiftlik isimleridir kurtuluş savaşı esnasında mübadele ile gitmişlerdir. Köyde dağlık alan pek olmadığı için tepe görünümlü bu çiftlikler vardır. "alkavaz" köyün karapınar tarafına denir. "papazovina" yeni yapılan baraj tarafına denir. "kırçavina" baraj tarafında papazovinanın üstünde dağ kısmıdır, Alkaoz Seymen Tepesi.

Mezarlık Adları

Tek mezarlık vardır. Köyün çıkışında köy mezarlığı olarak bilinir.

Soy/Sülale İsimleri

Köyde ki sülale isimleri şöyle anılmaktadır; Bizöviç, Mişöviç, Avdiç, Birzina, Merhemiç, Yakuboviçler, Nanişler, Delişler, Bilale, Vizoveçi, Husniçi, Haydoksi, Aydınlar, Kılıçlar, Şekerler, Avcılıç, Çavuşovçi olmak üzere bilinen sülale isimleridir. Soy ismimiz cumhuriyet dönemine aittir. Ancak geldiğimiz yer olan Bosna'dan hepimize ait bir sülale ismi vardır.

Köyün Adı

Novoselov köyün eski adı olup Boşnakça Yeniköy demektir. Köye ilk gelen Hacı Ömer ağa olup kendisi padişah 2.Abdülhamit'in saray korumasıdır. Sonra kendi eşrafını köyde toplamıştır. Abdülhamit hanın hacı Ömer ağaya ihsanı olması sebebiyle "İhsaniye" dendiği bilinir.

Köye Bağlı Mahalle Adı

Tek mahalledir. Akbaba- Kirelişo, Çekrolar-Çeker, Bizeviçler-Turan-Erturan-Küçükturan, Akşehirler-Husnişler, Çakallar

Lakaplar

Abdullahaba abola, Cemale cemo, Hikmete Hiko, yusufa Yuko, Mehmete meho gibi kısaltma lakaplar takılıyor. Adı rahim ama Ecevit derler, izzet e jestok (sert demek), Eyüp- kaleci derler, kız kardeşe- seko derler.

Lehçe

Köyde lehçe yoktur Boşnakça dil konuşulur.

Dil Ve Yaşam / Hitaplar, Yaklaşımlar

Abdullahaba abola, Cemale cemo, Hikmete Hiko, yusufa Yuko, Mehmete meho gibi kısaltma lakaplar takılıyor. Evet samimi olduğumuz insanlara olan davranışımız farklı oluyor. Özel isim ve samimiyete göre bir üslup kullanılır. Memo ve Acco gibi.

6.4.SOMUT İNANIŞLAR

Ziyaretler

Mezarlığa gidiliyor bayramlarda. Geçmiş olsun hayırlı olsun ev oturmalarına haftada bir gidiliyor.

Yatırlar

Karamürsel vasiye nine, peşinde Gölcük sultan baba yatırlarını ziyaret edilir.

Türbeler

Köyümüzde türbe yoktur, ancak başka yerlere gidince ziyaret yapılır. Okuma yapılır.

Kabir Ziyareti

Fırsat buldukça gidilir, toplu olarak ise bayram arifelerinde gidilir.

Ayin

Ayin yapılmamaktadır.

Yer İnanışları

Yer inanışları yoktur.

Su İnanışları

Su inanışları yoktur.

Dinsel Kuruluşlar

Diyanetin hizmetlerini kullanıyoruz.

Tekke Aşı

Hayır, tekkeler yoktur.

Muska

Genelde hastalık halinde yazdırılır. Korku durumlarda yazdırılır. Koruyucu olarak üstlerine asılırdı.

Kurşun Döktürme

Eskiden vardı, nenem korkanlara kurşun dökerdi, nazara karşı dökerdi.

Mevlit

Doğum, Sünnnet, Askerlik, Düğün ve Ölüm durumlarında mevlit okunur katılırız. Dini günlerde kabristan ziyareti ve okuma olur.

Adak Adama

Var yani araba aldığı zaman, çocuk olunca, işi gerçekleşirse bir kötülükten kurtulursa şeklinde adak adanır ve yerine getirilirken bir kurban kesilir. Kesilen adak ve kanı eşyaya sürülür.

Hacca Uğurlama

Bütün köy değil de akrabalar uğurluyorlar. Eskiden tüm köylü köyün çıkışında toplanırdı ve uğurlama yapılırdı. Şimdi gitmeden önce evde ziyaret edilir ve ilçe merkezinde uğurlama yapılıyor.

Bitkisel Besinler

Aktardan ve köyden temin edilir. Hayvanların kulağına takılan boça otu var insanlarda yara ve benzeri hastalıklara aynı şekilde müdahale ederlerdi. Aktar, bağ bahçelerden, ıhlamur, ısırgan otu kullanılır. Çınar yaprağı-şeker hastasına iyi geliyor. Yanıklara kireç ve zeytinyağı karışımı sürerlerdi, asmayı budarlardı, onun suyu saç uzatıyor.

6.5.SOYUT İNANIŞLAR

Din Ve Sosyal Unsurlara İnanış

Ramazan Bayramında her akşam teravih olur. Farz ibadetlerin hepsi yerine getirilir. Toplulukla mukabele yapılır. Bireysel-Hacca gitmek, Umre 'ye gitmek. Namaz kılmak, Dua etmek.

Batıl İnanışlar

Gece örtü silkelememek, akşamları saçak altından geçmemek, kara kedi görünce saç çekmek, merdiven altından geçmemek, gece aynaya bakmamak, gece ıslık çalınmamak, gece tırnak kesmemek gibi inanışlar vardır. Eskiden ay takvimine göre gök ayı takip edip, bir işe yeni aya çalışarak girmeye çalışırlardı.

Gök İnanışları

Ay ve güneş tutulmasına inanılır. Akşam batı tarafındaki kızarmanın yağmur getireceğini yaşlılar söylerdi. Gök kırmızı olduğunda yağış beklenir.

Dođru Diye Anlatılanlar

Eskiden Cuma günü çalıřılmaz denirdi, ama řimdi biz inanmıyoruz. Eve sol ayak ile girilirse uğursuzluk olur diye anlatılırdı.

İnsanüstü Varlıklar

Eskiden cin gördüğünü söylerdi, amcam avcıydı gece cinler davul zurna çalarken görmüş. Ateş yakıp etrafında oynuyorlarmış. Gelinler 2 metre boyu varmış, her çeřit kılığa girebilirlerdi.

Ruh Ve Öteki Dünya

Ahrete, Kabir, Cennet, Cehennem, Hesap günü ile ilgili manevi inanış ve düşüncelere sahibiz.

Hurafeler

Baykuş öttüğünde birinin öleceğine inanılır. Gece aynaya bakılmaz.

Kehanetler

Böyle şeyler yoktur.

Beddualar

Allah cezanı versin, Allah kahretsin. Etmek istemesek de çok sinirlenince ağzımızdan kaçıyor. Allah belanı versin. Allaha havale etmektir. Boyun devrilsin, gâvur ođlu gâvur

Bereket

Bereketeye inanılır. İyİ insanlara Allah'ın bereket verdiđi kabul edilir. Çalıřan kalben temiz olan iyi niyetli olan kimselerin Allah'ın bereketinden faydalanacağına inanılır. Yađmur berekettir, dua edilir, ekinler sebzeler bol olduđu zaman Allaha řükür edilir.

Yeminler

Yemin yapılır. Bogomi (Allah'ın adıyla) ifadesi yaygındır. (öyle deđil böyle-vallahi anlamlarını çağrıřtırır) Anne baba üstünde yemin edilir, çoluk çocuđun üstüne yemin edilir. Allah belanı versin.

Büyü

Büyü haktır yapanda yaptıranda kâfirdir anlayışı köyümüzde yaygındır. Köyde yaptırın bulunmaz. Fasulyeye okumak büyü sayılırdı.

Sihir

Sihir ile büyü aynı şekilde algılanıyor.

Fal

Yaygın olmasa da baktırılır ancak inanılmazdı. Genellikle kadınlar aralarında muhabbet olsun diye kahve falına bakarlardı. Erkeklerde hiçbir şekilde böyle uygulama olmamıřtır.

Kader

Evet, inanılır, konuşulur ve tartıřılır. Bařa gelen iyilik ve güzellikler için kader bu ifadesi kullanılır. Kadere her Müslüman gibi inanırız ve tartıřmayız.

Nazar

Evet, eve nazar boncuđu koymak, nazarın olduđuna inanılır ve hacı annelerin hacı dedelerin okuması istenirdi. Dua korur, kurřun dökülür. Nazara inananlar var fakat abartılacak şekilde deđildir.

Uğur

Uğura inanılır ancak belli bir sebepten kaynaklandığını hatırlamıyorum. Başa gelen şeye göre yorum yapılırdı.

Dualar

Evet, genelde zor durumda olduğumuzda ederiz. Aşırı yağmur ve karda hava kararınca birisini kapı önünde ezan okuması istenirdi. Yağmur yağmadığında ise bu civar köyleri Çamdibi Köyü'nde toplanarak toplu dua ederdi. Bereket, sağlık, huzur vs. şeyler için dua edilir. Yasin, Kevser, Felak, Fatiha, Nas, İhlas ve Kureyş sureleri okunur. Her namaz sonrası. Yatmadan önce. Sabah evden çıkarken

Yağmur Duası

Çamdibi'nde yapılan dua sonrası pilav dağıtılır. Kurak gününde yağmur duası yapılır. Yağmur duası son yıllarda yapılmadı. Önceden tüm köylerin katılımı ile Merdigöz Köyü'nde (Avcıköy) yapılırdı.

Rüya Görme, Düş Yorma

Rüya yorumları yapılırdı. Ancak birinden yorumlanması istenmezdi. Hayra yorulurdu.

Sayılar

Bu konu hakkında bilgi yoktur.

Evliya Menkıbeleri

Büyüklerin anlattığı evliya menkıbeleri olmuştur. Ancak bu menkıbeler pek hayatta kullanılmazdı. İyilik ve güzelliklerin hep eskiden olduğuna inanılırdı. Akşemseddin, Hacı Bayram ve Somuncu Baba menkıbeleri itibar görürdü.

Mitler

Kurşun dökme, göbek bağlama gibi inanışlar eskiden yaygındı. Evlerin kapılarına karınca duası asılırdı.

Toplumsal Ödüllendirme Ve Cezalandırma

Evet, dışlanıyor ve selam verilmiyor. Kin besleniyor. Uzak duruluyor. Farklı bir yaptırım uygulanmıyor. Başarılı insanlara yaşına bakılmaksızın saygı duyulur. Onlara karşı soğuk davranılır. Saygı duyulur. Sevgi gösterilir.

Yaşamayı Tercih Ettiği Yer Ve Nedenleri

Evet, bilmiyorum ama gençler şehirleri, yaşlılar köyleri seviyor. Genel olarak köyümüz konumu itibarıyla seviliyor. Yeni yapılmakta olan barajla daha çok seviyecek. Başka yerde yaşamak isteselerdi Bosna Hegoviza nedeni orda olmaları.

HALK EDEBİYATI

7.HALK EDEBİYATI

7.1.Şiir

Şarkılar

Yaşlı insanlar söylüyor.

-Ostelesi Soma

“Biri, bir gece canım

Yalnız kaldın

Sessizlik içinde Sonsuza kadar

Ve artık sen, yoksun

Senin sözlerin Aşk dolu sözlerin yok artık

Biri, bir gece canım

Yalnız kaldın

Sonsuza kadar terk ediyorum.”

Halk Şiiri

Köyde halk şiiri yoktur.

Kahramanlık Şiirleri

Köyde kahramanlık şiirleri yoktur.

Ninniler

Bebek uyuturken.

“Bahçeye kurdum salıncak,

Eline de verdim oyuncak

Benim kızım uyuyacak

Uyuyacakta büyüyecek eee eeee eee eee.”

Mani

Bir dizi bileziğim var, olmuyor iki dizi, oğlan söyle anana, evlendirsin ikimizi.

Bir teneke yağım var, kaldırabilir misin, şanlı Boşnak kızımı, kandırabilir misin?

İki tabak yan yana ben istemem kaynana kaynanaların dilleri kurutur dilleri.

İlahiler

Eskiden ilahiden çok mevlüt okunur ve okutulurdu.

Medine’ye varamadım, gül kokusu alamadım, ben Resule doyamadım, yaralıyım, yaralıyım, yaralı.

Sordum sarı çiçeğe Annen, Baban var mıdır. Çiçek eğdir derviş baba Annem babam topraktır. Sordum sarı çiçeğe

Annen, Baban var mıdır. Benzin neden sarıdır. Çiçek eğdür derviş baba Ölüm bana yakındır. Sordum sarı çiçeğe

Sizde ölüm var mıdır Çiçek eğdür derviş baba Ölümsüz yer var mıdır.

Sevdim seni mabuduma la ilahe illallah

Sol Cennetin ırmakları ve Annem ilahisi

Deyiş

Köyde deyiş yoktur.

Destanlar

Destanlar yoktur.

Manzum Hikâye

Manzum hikayeler anlatılmaz.

Atışmalar

Atışma kültürü yoktur.

7.2.METİNSEL ANLATIM

Halk Hikâyeleri

Halk hikayeleri anlatılmaz.

Eşkıya Hikâyeleri

Eşkıyalığın olduğu anlatılırdı. Ancak isim olarak belirlenmiş birinden söz edilemez. Daha çok komik şeyler anlatılır.

Kahramanlık Öyküleri

Atalarımızın geldiği Bosna ile alakalı anlatılırdı. Haliloviç Muyo bunlardan biridir.

Masal

Çocuklara anlatılıyor genelde. Neneler, anneler, dedeler vs. anlatır. Kırmızı başlıklı kız, ayşegül, ağustos böceği ve karınca, pamuk prenses, Rapunzel. Birde Şah İsmail muyo varmış, kahramanmış kız kardeşleri ayka, Bosnaya özgü kahramanlık masalıdır.

Efsaneler

Güçlü adamları anlatmak için bir elinde 50 kg. diğer elinde 50 kg ve dişlerindeki 50 kg ile 7 basamak çıkarak bunları ambara döktüğü anlatılırdı. Bir dere var ve oranın içine çaktığı söylenir. Bir çoban koyununu kurtarmak isterken çaktığını söylüyor.

Fıkralar

Eskiden fıkralar anlatılırdı. Günümüzde azaldı fıkra anlatımı.

Mektuplar

Devam etmiyor. Askerlere mektuplar yazılırdı. Hikayeleri yoktur.

Mesel

Eskiden ileri gelenlerin anlattıkları vardı. Ancak şimdi devam etmiyor.

Telgraf

Eskiden vardı Őimdi yok.

Hiciv

Anlatılmıyor. Eskiden vardı atıŐma yapılırdı. Hatırlamıyorum.

7.3.SEYİRLİK

Halk Tiyatrosu/Seyirlik Oyunlar

Düğünlerde mızıkla ile oynanırdı.

Karagöz-Hacivat

Hayır, oynanmıyor. Eskiden köye dışarıdan geliyordu. Avcı köyünden gelirdi.

Kukla

Avcı Köyü'nden gelen Mehmet Aga köyleri gezerek kukla oyunları oynatırdı.

Orta Oyunu

Hayır, oynanmıyor.

7.4.ÂŐIKLAR

ÂŐık Edebiyatı Geleneđi

Köyde aşık edebiyatı bilinmemektedir.

7.5.SÖZLER

Ata Sözlere

Büyükler öğüt vermek için kullanılabilir. Köyümüze has atasözlere yoktur.

Deyimler

Kafa ütölemek, ağaç olmak, karnı zil çalmak, eceli gelmek, sonu gelmek, kabak tadı vermek, kafa dengi, bir elin nesi var iki elin sesi var, ađız aramak, ađardan almak, ađzı var dili yok gibi deyimler kullanılır.

ÖzdeyiŐ

Ne mutlu türküm diyene, Hayatta en hakiki mürŐit ilimdir, akıl yaŐta deđil baŐtadır, aşk öyle engin bir denizdir ki ne baŐlangıcı ne de sonu vardır, cennet anaların ayakları altındadır gibi özdeyiŐler kullanılır.

Kalıp Hareketler (Tavırlar, Jestler, Mimikler), Kalıp Sözcükler Ve Sesler

Boşnakça 'Pa' kelimesi 'valla' demektir. Köyde bu kelime çok sık kullanılır.

Bilmeceler

Evet vardır. Herkes bir arada olduğu zaman bilmeceler sorulur. "Anaka banaka kamoka evoga", "bilmece bildirmece el üstünde kaydırmaca- sabun"

Argo Sözcükler

Ulan kelimesinin köyde karşılığı köpek dir. Argo kelimeleri genelde gençler kullanır, yaşlılar kullanmaz.

Selamlar

Allah'ın selamını vererek selamlaşılır. Selamünaleyküm Aleyküm selam denir. Ardından el sıkıp tokalaşma yapılır. Eğer selam verdiği kişi kendisinden büyükse el öpülür. Boşnakça birbirlerine kokosu derler. kokosi- nasılsın, Dobrosi- iyiyim demektir.

Tabirler (Deyimler Ve Temsiller)

Lakap takma adeti vardı. Ancak bu diğer canlılara karşı benzetme içerikli değildi. Karakaş, ford, teğmen, paşa, çavuş, başçavuş gibi

Tekerlemeler

Söylenir fakat bu köyümüze ait değildi. Bu duvarı badanalı mıyız gibi yaygın tekerlemeler söylenirdi.

Şakalar

Sözlü şakalar yapılırdı. Şaka kaldırılırdı. Belli kimseler bu yönüyle meşhurdu ve doğaçlama şakaları vardı. Eskiden çaydanlık şakası yapılırdı. Boş çaydanlıkla gelir yanlışlıkla düşürmüş gibi yapar karşı tarafında korkmasına sebep olurdu.

Yöresel Kelimeler

Köyde yöresel Boşnakça kelimeler vardır.

Söz Dağarcığı

Konu hakkında bilgi yoktur.

Vedalaşma Sözcükleri

Vedalaşma sözleri olarak Allaha emanet, güle güle, Allaha ısmarladık gibi cümleler kullanılır. Askere giden ve uzağa yolculuklarda herkes bir araya gelirdi ve kova ile su dökülürdü arkalarından.

Yöresel Ağızlar/Şive

Boşnak Köyü olup dışarıdan gelen olmadığından farklı konuşma şekilleri de yoktur.

HALK SAĞLIĞI

8.HALK SAĞLIĞI

8.1.HALK HEKİMLİĞİ

İnsan Hastalıkları Ve Tedavisi

Yalacdere ASM, fakülte, hastane, 112, MHRS, evde sađlık hizmeti.

Halk Hekimliđi

Memnunuz. Tedavi ve ila ihtiyalarımızı karřılıyoruz.

Diř Hekimliđi

Yalacdere'ye diřiye gelirlerdi. Orada kerpetenle diř ekilirdi. Diř ürükse yanmiř řiř ile diři yakarlardı. Bařka hastalıklarda öküz arabaları ile hastaneye giderlerdi. Yalacdere köyünde bir diři vardı ve pense ile ekerdı. ekilmeyen ve gitmeyenler kolonya ve mis kokusunu pamukla koyarlardı.

Halk Botaniđi

Yaralar; yedi damarlı ot. Burkulma; zeytinyađı, sođan, tuz dövülür. Burkulan yere sürülür. Eskiden kullanılanlar vardı. Tütün, zeytinyađı, sarımsak, patates vs. kullanılırdı. Isırgan otu böbrek tařına, turlu su ile gargara, sarımsak basma, yara yaprađı. ınar yapraklarının bel ađrısına iyi gelir. Kaynak suyu tař düşürür.

Halk Veterinerliđi

Baytar Salih amca vardı. řimdi İle Gıda Tarım ve Hayvancılık müdürlüđü var. Veterineri arıyoruz ve geliyorlar. İla ve bakımı için devlet hizmet veriyor.

Kocakarı İlaları

Burun kanaması / epistaxis; sađ kol dirsekten bir usulle bađlanır.

Kanama: tütün ya da řeker koyarlarmıř

Kısırlık: kedi otu kaynatıp iilirmiř.

Kulak ađrısı: tavřan i yađı damlatılmıř.

Nazar okunurmuř.

Odunu yakıp külüne dua okurlarmıř.

Genelde hastane imkanları kullanılıyor, eskiden ıkıılara gidilebiliyordu. Nane limon vb. Isırgan otu keři boynuzu kuř burnu papatya.

Sađlık Ve Temizlik Uygulamaları

Kanser taramaları var ocuklara aři için Asm den arayıp ađırıyorlar. Taramalar yapılıyor. Ancak acil durumlar için herkes kendi tedbirini alıyor. Temizlik için araba geliyor ve öpleri topluyor. Her yer öp konteynır var. Temizlik için yeterli katılım var. Okullarda aři yapılmaktadır.

8.2.BESLENME

Besin Elde Etme, Hazırlama, Koruma

Kahvaltılık ürünler pek yok. Çay şeker pirinç dışarıdan alırlardı. Çay pek olmadığı için ıhlamur içerlerdi. Domates, biber, patlıcan, marul gibi bazı sebzeler bazı aileler tarafından üretiliyor. Bunun dışında çoğu aile köyde olmasına rağmen tüm ihtiyaçlarını şehirden karşılıyor. Organik, kendi bahçelerinden olan besinlerle. Et ürünleri Süt ve süt ürünleri vs. Dışarıdan bir şey almıyoruz. Yeşil bitkiler ekiliyorlar havuç kereviz. Kendi yetiştirdiği doğal meyve ve sebzeler ağırlıklıdır.

Besin Türleri

Köyde Üretilen Besin Türleri (Gıda, Yiyecek, İçecek)	
Bitkisel Besinler	Hayvansal Besinler
Domates	Yoğurt
Armut	Süt
Şeftali	Peynir
Erik	Et
Karpuz	Tereyağ
Patlıcan	Bal
Kavun	Yumurta
Fasulye	Ayran
Biber	
Salatalık	
Patates	
Fasulye	
Soğan	
İspanak	
Pırasa	
Bakla	
Kabak	
Maydanoz	
Nane	
Bezelye	

Beslenme Alışkanlıkları

Zerde, tavuklu, ekşili düğün çorbası, tas kebabı. Doğal beslenme türleridir. Genelden çok farklı değildir. Kahvaltı yapılır. Öğle yemeği ve akşam yemeği geleneği vardır. Sofrada yer sofrasında sini ile yenir. Çorba yemek ve pilav makarna tatlı ile öğünler geçirilir. Kahvaltıda yumurta. Süt ve süt ürünleri taze ve organik ürünler. Öğlen yemeğinde et ürünleri vs. Akşam Boşnak böreği. Genel bir beslenme. Doğal ağırlıklı. Kendi ürünlerini kullanarak beslenilirdi.

KÜLTÜREL YAŞAM

9.KÜLTÜREL YAŞAM

9.1.CANLI KÜLTÜR

70 Yaş Üzeri İnsan

Görüşme-Söyleşi-Röportaj			
Konu	Sorular	Konu	Sorular
Aile hakkında		Kişisel tanıtım	
Annelik		Köyü (mahalleyi) tanıtım	
Babalık		Memnuniyet	
Coğrafyayı tanıtım		Mesleki hayat	
Çevre		Öneriler/Tavsiyeler	
Doğal hayat		Sivil toplum	
Eğitim hayatı		Sosyal yaşam	
Ekonomik yaşam		Tarihe tanıklık	
Kültürel yaşam		Toplum yapısı	
Eski-yeni karşılaştırılması		Yapılan iş-uğraşlar	
Geçmiş hakkında izlenim		Yaşam biçimi	
Gelişim		Yaşlılık	
Gençlik		Ulaşım/Yol	
Göç		Sağlık	
İleriye bakış		Askerlik anıları	
Kadın		Seferberlik-Kurtuluş	
Kenti tanıtım		Gurbet-Yurtdışı anıları	

9.2.KÜLTÜREL YAPI

Etnik Özellikler

Sadece Boşnaklar yaşıyor. Başka bir millet yok.

Köyün Sosyal-Kültürel Özellikleri

Var. Heyamola gibi. Kına sonrası damat evine gidilir oynanır yemek yenir. Şalvar giyilir.

9.3.TARİHİ VARLIKLAR

Tarihi Eserler

Tarihi eser yoktur.

Tarihi Mezarlıklar

Tarihi mezarlık yoktur.

Tarihi Taşlar

Köyümüz yeni olduğundan tarihi bir geçmişi yok. Sadece köyün kurucusu hacı Ömer Ağaya ait merkez mezarlığın ortasında bulunmaktadır. Köye ait bilgilerde oradan çıkarılmıştır

Tarihi Şahsiyetler

Çanakkale Savaşı'na gidip orada kalanların olduğu söyleniyor. Doğuda savaşçı gazi olanlar var, hikâyelerini bilmiyorum. Süleyman Bey babası hacı Ömer ağa köyün kurucusu.

Tarih (Çanakkale, Kurtuluş, Kore, Kıbrıs)

Çanakkale'ye gidenler var. Kıbrıs Harekâtına katılan "Sami Akaydın" var. Çanakkale katılan çok kişi vardı, dönenler de oldu kalanlar da. Şehitlik de mezarlığı da var.

Ören Yerleri

Eskiden vardı, baş değirmen altı, şimdi baraj odu diye kalktı. Köylü bunu istemedi.

Kaleler

Köyümüzde kaleler yoktur.

9.4.EL SANATLARI

Köyde Açılan Kurslar

Kuran Kursları vardır. Dikiş nakış kursu, halı kursu açılıyor. Talep var evet kızlar imece usulü ile yardımlaşıyor. Dikiş nakış çeyiz halı maddi olarak sergileniyor sene sonunda sergiler yapılır.

Bilinen El Maharetleri

Kadınlar el işi yaparlar. Halı dokuma, kanaviçe, iğne oyası, dikiş nakış, makine nakışı.

Dikiş-Nakış

Kadınlar kendi arasında yapar ama kursu yok. Her kız kendi çeyizini yapacak kadar bu işlerle ilgileniyor. Dantel yapımı hala var. Maddi gelir de sağlanıyor.

Oya İşlemeciliği

Oya işlemeciliği devam ediyor. Gelir sağlanıyor.

Yazma

Yazma hala devam ediyor. Aile içi çeyiz olarak da yapılmakta gelir de sağlanmaktadır.

9.5.DOKUMA

Halıcılık

Eskiden çok yaygındı şimdi pek yok. Gül, kuş, dal resimleri yapılır.

Dokuma Bezleri Kompozisyon Ve Motifler

Dokuma bezleri yoktur.

Dokuma Teknik Ve Malzemeleri

Çakı İp dokuması Makas Kriko

Dokumada Kullanılan Hammaddeler

Kırtasiyeden alıyorlar. Eskiden İpekten yapılırdı.

Dokumada Kullanılan Teknikler

Halı dokumacılığı

Dokumada Kullanılan Tezgâhlar

Bıçak, iplik. Önce tek tek ilmik atılır. Sonradan kilko ile dövülür. Aralarından ipler geçirilir. Sonra makasla kesilir en son tekrar dövülür.

Dokunan Bez Çeşitleri

Bez kullanılmıyor.

Dokunan Kilim Tipleri

İpek halı Yün halı.

Kilim Araç Gereç Ve Avadanlıklar

Halı yapılan yerde. Boş bir odada muhafaza ediliyor.

Kilim Motifleri

Dalı çiçek. Değişik, değişik motifler vardır.

Kilimde Kullanılan Boyalar

Kilimde boya kullanılmıyor.

9.6.GELENEKSEL MESLEKLER

Toprak Çömlek İşleri

Çömlek faaliyetleri yoktur.

Urgancılık

Urgancılık yoktur.

Geleneksel Meslek Türleri

Geleneksel meslek türleri, marangozluk, inşaat, dantel, elişleri gibidir.

9.7.GİYİM-KUŞAM

Yöresel Kıyafetler

Bazen düz şalvar bazen de pullu şalvar giyilir. Eskiden çarşaf vardı. Şimdi yok. Düğünlerde abiye giyilir.

Törensel Giyimler

Şalvar, düğün vb. törenlerde. Dibiye düğün zamanı giyilir.

Meslekler Ve Yaş Gruplarına Göre Giyimler

Meslekler ve yaş gruplarına göre giyim yapılır.

Erkek Giysileri Ve Aksesuarları

Sekiz köşeli kasket hikâyesi yoktur. Şalvar her gün giyilir hikâyesi yoktur.

Kadın Giysileri Ve Aksesuarları

Altınlar, şatafatlı kıyafetler. Şalvar her gün giyilir hikâyesi yoktur.

Çocuk Giysileri Ve Aksesuarları

Hayır, yöresel giysiler yoktur.

9.8.SANAT

Halk Sanatları

Köyde halk sanatları yoktur.

Kaybolan Sanatlar

Köyde kaybolan sanatlar yoktur genelde olan sanatlar devam edilmektedir.

9.9.ZANAAT

Kaybolan Zanaatlar

Kaybolan zanaatlar yoktur.

Semercilik / Eđercilik

Eskiden de yoktu. Bu ihtiyaçlar Karapınar köyünden karşılanırdı. Nalbant vardı. Ancak artık ihtiyaç olmadığından bitmiştir. Semercilik yok oldu gibi bir şey.

Taş Oymacılığı

Taş oymacılığı yoktur.

Bakırcılık

Bakırcılık şehir merkezinde yaptırılmaktadır.

Ağaç Oymacılığı

Ağaç oymacılığı yoktur.

Diđer Zanaat Türleri

Diđer zanaat türleri yoktur.

MUTFAK

10.MUTFAK

10.1.HALK MUTFAĞI

Geleneksel Yemekler

Çorbalar	Et Yemekleri	Sebze Yemekleri	Hamur İşleri	Tatlılar	Hoşaf Türleri	Diğer / Özel Gün Yemekleri
Tarhana	Soğanlı Et Yemeği	Ebegümeci	Pide	Hurmasisa	Erik	Boşnak Böreği
Mercimek	Kavurma	Pazı	Boşnak Böreği	Sütlaç	Kızılıcık	Hoşaf
Şehriye Çorbası	Tas Kebabı	Taze Fasulye	Etlı Börek	Helva	Vişne	Düğün Çorbası
Tavuk Suyu	Etlı Patates	Ispanak	Patatesli Börek	Gül Tatlısı	Ayva	Tas Kebabı
Düğün Çorbası		Bakla	Pura (Mısır Unundan)		Üzüm	Hurmanissa
		Bezelye	Masosa			Etlı Pilav
		Mancar				İmam Bayıldı
		Gelincik				Baklava
						Dolma Biber

Yemek Çeşitleri

Yemeđi Yapan Kiři Ve Yemek Hakkında Doldurulacak Form
Adı Soyadı Nezahat AKŞEHİR
Dođum Tarihi 1947
Dođum Yeri İhsaniye
En Son Mezun Olduđu Okul/Mezuniyet
Medeni Durum Evli
Mesleđi/Çalıřma Durumu Ev Hanımı
Çocuk Sayısı (varsa)
Telefon Numarası (varsa GSM)
Telefon Numarası (varsa sabit)
Katıldıđı Mahalle İhsaniye Mahallesi
Kaç Yıldır Karamürsel'de İkamet Ettiđi
Adresi İhsaniye Mahallesi
Yemek Hakkında Bilgi veya Hikâyesi
Yemek Adı: Düđün Çorbası
İçindekiler: Et, yumurta, yođurt, limon, un, tereyađı
Yapılıřı: Öncelikle eti hařla. Yumurta, un, yođurt, limon hepsini çırp ve kaynar suya dök. Hařlanmış eti didikleyip kaynar suya at. Etin suyunu da ekle tencereye. Üstüne tereyađı kızdır.

Yemeđi Yapan Kiři Ve Yemek Hakkında Doldurulacak Form
Adı Soyadı Emine KIZILKAYA
Dođum Tarihi 1941
Dođum Yeri İhsaniye
En Son Mezun Olduđu Okul/Mezuniyet
Medeni Durum Evli
Mesleđi/Çalıřma Durumu Ev Hanımı
Çocuk Sayısı (varsa)
Telefon Numarası (varsa GSM)
Telefon Numarası (varsa sabit)
Katıldıđı Mahalle İhsaniye Mahallesi
Kaç Yıldır Karamürsel'de İkamet Ettiđi
Adresi İhsaniye Mahallesi
Yemek Hakkında Bilgi veya Hikâyesi
Yemek Adı: Pura (Kaçamak)
İçindekiler: Su, tuz, mısır unu, peynir, tereyađı
Yapılıřı: Tencerede su kaynat, tuz ve mısır ununu dök. Hafifçe karıřtır. Ortasını aç. Bir çıranın ucunu yak ve tencerenin içine batır. Ateř sönmezse güzel piřiyor demek. Oklavayla karıřtır iyice. Üstüne peynir koy tereyađını dök.

Yemeđi Yapan Kiři Ve Yemek Hakkında Doldurulacak Form
Adı Soyadı Makbule AKSU
Dođum Tarihi 1951
Dođum Yeri İhsaniye
En Son Mezun Olduđu Okul/Mezuniyet
Medeni Durum Evli
Mesleđi/Çalıřma Durumu Ev Hanımı
Çocuk Sayısı (varsa) 3
Telefon Numarası (varsa GSM)
Telefon Numarası (varsa sabit)
Katıldıđı Mahalle İhsaniye Mahallesi
Kaç Yıldır Karamürsel'de İkamet Ettiđi 40 Yıl
Adresi İhsaniye Mahallesi
Yemek Hakkında Bilgi veya Hikâyesi
Yemek Adı: Düđün Çorbası
İçindekiler: Un, su, tuz, yođurt, sarımsak
Yapılıřı: Un, su ve tuzu cıvık kıvam olacak řekilde karıřtır. Tepsiyeye ince řekilde dök piřir, altını üstüne çevir bir daha piřir. Piřtikten sonra bařka bir tepsiye parçala ve üstüne sarımsaklı yođurt dökülür.

Yemek Adabı

Büyükler oturmadan sofraya oturulmazdı. Sofra duası yapılırdı. Büyüklere saygı vardı önceden. Sofra adabı vadi. Evin büyüğü sofraya gelmeden yemeđe başlanmaz ve mutlaka sofraya duası yapılırdı. Eskiden Bořnak yemek adabı, sabahleyin 5-6 çeřit buranya yapılırdı (patates, kabak) masunsa (buđday unu ile) bayat ekmek dođranırdı- popara denirdi. Pura- kırçamak mısır unundan yapılır. Ailece oturulur, tek kaptan yemek yenirdi, iki sofraya kurulurdu, çok kalabalıktı, misafir hiç eksik olmazdı.

Sofra Düzeni

Sofra düzeni devam ediyor.

Ekmek Çeřitleri

Pođaça (ekmeğin küçüğü) ve köy ekmeđi, mısır ekmeđi, beyaz undan köy ekmeđi. Tandır ekmeđi, Bořnak böređi.

Ekmek Yapımı, Ekmeğin Pişirilmesi

Ekmekleri kendileri yapardı. Toprak fırınlarda veya sacın altında pişirilirdi ekmekler. Tandır uygulaması yoktur.

Malzemeler

4,5 su bardağı un 1 yemek kaşığı tepeleme un

2 su bardağı ılık su

1 paket kuru maya

1 yemek kaşığı silme toz şeker

1 çay kaşığı tuz

üzeri için un

Yapılışı: Derin bir kaba 4 buçuk su bardağı un, buna ilave olarak 1 yemek kaşığı tepeleme un üzerine 1 paket maya 1 yemek kaşığı toz şeker 1 çay kaşığı tuz, sonra 2 su bardağı sıcak su ile karıştırılır. hazırlanan ekmek hamuru üstü örtü ile kapatılır. 1 saat mayalamaya bırakılır. Sonra sobaya atılır.

Kurutmalar

Tarlaya ekin yaparlar, tarhana, salça, domates suyu, konserve fasulye, turşu kışlık olarak yapılırdı. Şuan olmamakla beraber eskiden biber kurutulurdu. Farklı olarak et kurutulurdu. Biber, patlıcan vs. ipe dizilir ve kurutulur. Mevsiminde. Satılıyor.

Marmelatlar

Erik, kızılcık, kuşburnu marmelatı yapılırdı.

Reçeller

Kızılcık, Erik, Şeftali, İncir Reçeli Ve Üzüm Pekmezi Yapılırdı. Gül, ayva, kiraz, çilek, vişnede yapılırdı. Üzüm Pekmezi Şekerlenip Kaynatılıp Kovalara Koyulur. Üzüm Pekmezi Temiz Bir Kapla Ezilip Suyu Çıkarılıp Kaynatılır.

Salçalar

Domates ekilmeye başladıktan sonra salça yapımı başlamış. Biber az olduğundan biber salçası yapılmazdı. Acılı ve acısız biber ve domates salçası yapılıyor.

Sirkeler

Elma sirkesi ve Üzüm sirkesi yapılır.

Soslar

Küçük biberli, domatesli karıştırılarak pişirilir ve kavanozların.

Şuruplar

Kızılcık, erik, üzüm şurubu yaygın yapılır.

Yapılan Yağlar

Eskiden köyde tereyağını kendileri yapardı. Zeytinyağını da kendileri yapardı. Kısmen satılırdı.

Yoğurtlar

Yoğurdu kendileri yapardı fakat yoğurdu satmazlardı. Fazla olursa ekşimek yapılırdı. Ekşimek satılırdı.

Tatlılar

Yöresel tatlıları hurmanissa; un ve şekerle yapılırdı. Halen şöhreti sürüyor.

MÜZİK

11. MÜZİK

11.1.HALK MÜZİĞİ

Türküler

Bosna'dan gelen türküler vardı. Hala söylüyorlar.

Dagi dıragi (yarım gel)

ıgray yadna (oyna yarım)

Mavrova, Tornera

Bunların öyküsü yoktur.

Müzik Aletleri

Mızıka, davul zurna, kemençe. Yaşlılar "zaguslay malo" (hadi biraz çal söyle) diyerek kemençeye davet için ortam oluşturlardı. Akordeon kullanılır. Davul ve zurna kullanılır. Klarnet, darbukada kullanılır.

Islık Çalma, Çağırma, Ses Çıkarma

Küçük büyük herkese acoo diye seslenilir. Kadınlara da teeto diye seslenir. Islık çalanlar var. Öyle seslenişler bulunuyor.

OYUNLAR

12. OYUNLAR

12.1.EĞLENCE

Eğlenceler

Köyümüzde yapılan geleneksel bir eğlence yoktur. Her hafta Cuma günü kızlar toplanır maniler türküler söylemiş Boşnakça. Manilerden biri;
İhsaniye köyümüz
Zemzem akarsuyumuz
Sevip sevip ayrılmak
Yoktur öyle huyumuz

Köyümüzde olmazdı fakat İznik'te 5 Ekim tarihindeki eğlenceye katılırdık. Boşnakların bir arada toplandığı gün olur. Adı Teferiştir. Oyunlar oynanır şarkılar çalınır. Kura çekilir hediyeler verilir. Yemekler yenir. Herkes davet edilir sonra çalgı tutulur eğleniriz. Düğün, kına, asker uğurlama, sünnet şenlikleri.

Halk Oyunları

Kasap, çiftetelli aktarıyor. Payduşka kızlı erkekli karşı karşıya dizilip oynanır. Boşnak kasabı –Çiftetelli -Telli turna. Zeybek karşılıklı oynarlar.

Folklor

Özel günlerde ve bayramlarda Boşnak halayı dediğimiz sola doğru çekilen halay oynanırdı. Buna biz treskat derdik. Şuanda da özel günlerde gençler bu oyunu oynamaktadır. -Horon Oynanırdı. Günümüzde de özel günlerde devam etmektedir. Boşnak halayı oynanırdı. Çiftetelli düğünlerin vazgeçilmezi idi. Yöresel türlerdi

Halk Eğlenceleri

-Büyüklerimiz hikâyeler anlatırdı. Köyde belli kimselerin evinde kemeçe benzeri çalgı eşliğinde maniler söylenirdi. Büyükler tecrübelerini paylaşırlardı. Piknik şenlikler eskiden anlatılıyordu, şimdi pek yok.

Halk eğlencesi vardır pile büyükleri hikâyeler anlatır.

Alaylar

Düğün alayı olurdu. Gelin evine at ile gidilirdi. Davul zurnayla gidilir, gelinin evi önünde oynanırdı. Düğünde gelin alma, Düğün salonuna konvoy, asker konvoyu.

Gece-Oturma Oyunları (Yüzük vb)

Uzun kış gecelerinde komşularda toplanılırdı. Beş taş oynanır, kanaviçe işlenirdi. Kızlar çösat yapardı. Bekâr kızlar camın altından sevdiği erkeklerle görüşürlerdi. Yüzük kimde oyunu oynanırdı. Herkes yuvarlak olur ve yüzük birinde saklanırdı. Bir kişi ebe olur onu bulmaya çalışırdı. Bulamazsa havlu ile dayak yerdı.

Yüzük oyunu ve kibrit dikme oyunu oynanırdı. Kibrit çöp dökme oyunu da vazgeçilmez oyunlardandı. Parmak sayma, köşe kapmaca, saklamaç. Gençler boş zamanlarında körebe oynarlar bir kişi seçilir gözü tülbent ile bağlanır. Birini yakalasa o kişinin görevleri bağlanır.

Dama Oyunları

Oynanırdı. Tahta ya da kağıt üzerinde taşları ilerleterek oynardık. Taşlar öndeki, sağdaki ya da soldaki boş karelere doğru sürülür. Oyunu karşı tarafın taşlarının tümünü alan kazanırdı.

Dama komşu köylerde oynanan fakat köyümüzde oynanmayan bir oyundur.

Beş Taş Oyunları

Beş taş beş tane ufak taş yere dizilir. Bir tane havaya atılır onu yere düşürmeden ikinciye de havaya atıp yakalamaya çalışırdık bu beş tane taş bitene kadar tekrarlanırdı. 9 taş oynuyoruz. 9 tane taş üst üste koyulup topla vurulur. Ayrıca 3 taş ve 9 taş oyunu kağıt üzerine çizilen şekil ile oynanırdı.

Av Türleri (Kara, Deniz Avları)

Çulluk avı yapılırdı. Yabani hayvan avı yok.

Kuş türleri avı, tavşan ve kurt avı yapılmaktaydı.

Domuz ve ayı gibi hayvan avcılığı yapılmazdı.

12.2.SPOR

Geleneksel Sporlar

-Köyümüzde yapmış olduğumuz sporlar yok ama Kırkpınar gibi geleneksel düzenlenen müsabakalara, Altınova, Fevziye, Hersek de düzenlenen yarışmalara seyirci olarak katılıyoruz.

Koşu, futbol, voleybol ve yakan top.

Köyde Yapılan Sporlar

Voleybol, futbol, gülle köy meydanında her akşam oynanırdı.

Futbol –Güreş –Koşu ünlü olan sporcular yoktur.

12.3.ÇOCUK OYUNLARI

Çocuk Oyunları

Beş Taş

-Dama (Şekiller kâğıda ya da yere çizilerek oynanırdı)

Çelik çomak oynanırdı. Ağaç dallarından çelik şeklinde sopa yapar yere çukur kazardık. Bezden yaptığımız topa, sopa ile vurarak deliğe sokmaya çalışırdık deliğe sokan kazanırdı.

9 taş, yerden yüksek

Hakim savcı oyunu. Kâğıda yazılanlara göre boş veya tokat ile uygulanırdı.

Parmak sayma, seksek.

Saklambaç- Bir kişi seçilir içinden 50 ye kadar sayar.

Ortada sıçan- İki kişi vurur ortada olanları vurur. Sonra kenara geçer.

Ebelembeç- Bir kişi diğerini yakalamaya çalışır.

Körebe- Bir kişi seçilir gözleri tülbent ile bağlanır. Kaçanları yakalamaya çalışır.

Kız Oyunları

Bezden bebekle oyunlar -Kızlar dışarıda oyun oynamazdı. Evcilik misafirlikte toplanınca oynanırdı.

12.4. YETİŞKİN OYUNLARI

Yetişkin Erkek Oyunları

Düğünlerde damadın el öpmeye gelmesinde çatıya çıkarılması uygulanırdı. Bu adet 10 sene öncesine kadar uygulanırdı. Damat tavana kaldırılınca kaynana bir tepsi baklavayı damadın arkadaşlarına dağıtarak ona değer verdiğini gösterirdi. Saklambaç -Günümüzde hala oynanıyor. -Bir kişi seçilir duvara dönüp gözünü kapatır 50'ye kadar sayar diğerleri de saklanır. Şenliklerde yöresel halay çekilir

Yetişkin Kadın Oyunları

Boşnak Kasabı, düğün oyunları dışında bilinen yetişkin kadın oyunu bilinmemektedir. Horon, halay, çiftetelli, damat gelin oyunu, telli turna. Bizde kadınlar tanımadıkları erkeklerle oynamazlardı karşılıklı.

TOPLUMSAL YAŐAM

13.TOPLUMSAL YAŐAM

13.1.AİLE YAPISI

Aile Resimleri

Köyde aile bireylerin resimlerinin bulunduđu albüm, çerçeve vb. eşyalar saklanmaktadır.

Şecere (Soy-Sülale Belgeleri)

Soy ve sülalemizin geçmişı hakkında bilgi, belge gibi dokümanlar bulunmamaktadır.

13.2.ÇOCUKLAR

Geç Konuşma

Geç konuşma gözlenmedi.

Çocukta Çok Yaramazlık

Özel bir durum olmamakla beraber, köyün sevilen sayılan kişilerinden okumaları istenir. Eskiden çocuklar yaramaz değildi. Yeni nesil böyle şımarık büyüyor. Bağırılıyor ve ceza veriliyordu.

Çocuklarla İlgili Düşünceler

Çocuklarla ilgili düşüncelerimiz yoktur.

Kız Çocuğun Evlilik Yaşı

Üniversiteden sonra işinin elinde olması. Mümkün ise okuyup evlenmelerini isterim. Bu mümkün olmaz ise evlerine sahip olabilecekleri olgunluđa ulaştıklarında evlenmelerini isterim

13.3.SOSYAL YAŐAM

Köy, Kasaba Ve Kent Yaşamı (Monografiler)

Bundan epeyce yıl önce savaş olurken "İhsaniye" adından biri gelmiş atalarımız bu köyü onlar kurmuş. Köyümüzde kuruluşuyla ilgili bir yazı köy camisinde var. Herhangi bir öykü makale yazısı yoktur.

Adetler, Gelenek Ve Görenekler

Kız kaçırma, asker eğlenceleri vardır. Selamlaşma. Hıdrellez. Baş sağlığı dileme. Düğünler. Ramazan Bayramı. Kurban Bayramı. Bebek gezmesi var. Gelin gezmesine gidildiğinde yemekler yapılır, sohbetler edilir. Sonra gelin ortaya geçer başından aşağı şeker dökülür. Bebek gezmesinde mamalar yapılır dualar edilir. Asker uğurlama - Düğün gelenekleri – Sünnet.

Yaşanmış Olaylar

Ramazan ayında sofralar kurulup, herkes toplanır ve iftar yapılır. Biz de asla akraba evliliği olmaz, 7. Kuşaktan bile akraba olsa evlenilmez, hoş karşılanmaz. Bu yüzden biz de sakat ve akli dengesi bozuk çocuk doğmamıştır. Bir tane akraba evliliği oldu, o da Boşnaklar tarafından dışlandı.

Yaşlı İnsanlar

Yaşlı sayısı yüksek ve emekli olanlar var. Köyün nüfusu 300- 350 kişidir. Yaşlılar azdır.

Komşuluk

Komşularda gidip gelmeler çok yaygındır. Kadınların kendi aralarında günleri olur. Erkekler de yardıma ihtiyacı olanlara yardım eder. Komşuluk ilişkimiz çok kuvvetlidir kaza, vefat gibi durumlarda birbirine yardım ederler.

Komşuluk ilişkisi çok iyiydi herkes birbirine yardım ederdi eğlence olduğu zaman bidon çalınıp yapıyordu. Düğünlere gidilir işi yarıda kalan insanlar yardım ederler. Gayet güzel, ziyaret, muhabbet, misafirlik yoğun

İş Bölümü

Yöresel bir şey yok. Bahçelerimiz var. Hayvanlarımız var. Daha çok eşimle ben yaparız. Bazı aileler tarım ve hayvancılık yapar, bazı ailelere okul çağındaki çocuklar okul sonrası ve tatilde hayvan otlatma konusunda yardım eder. Tarımda hayvancılıkta yaygın ama iş bölümleri pek yapılmıyor. Çoğu yaştaki insanların yapabileceği işler. Birlikte yapılıyor. Hayvancılık ve tarımcılık yapıyordu. Aile bireyleri arasında iş dağılımı olur fakat çocuklara ağır işler verilmez.

Kullanılan Ev Aletleri

Klasik şeyler. Testere çekiç gibi şeyler. Ayrı yeten bir araç gereç yok, herkes gibi normal ev eşyaları kullanıyoruz.

Süpürge makinesi, soba, buzdolabı, çamaşır makinesi, traktör, otomobil, tv, telefon, temizlik makineleri.

Mevsime Uygun Yapılan Hazırlıklar

Kış hazırlığı yapılır. Daha çok konservelik şeyler ve reçeller yapılır. Kadınlar salça, tarhana gibi şeyler yaparlar. Erkeklerde tarım ile ilgili şeyler. Turşular, hoşaf çeşitleri. Ramazan öncesinde de kurutulmuş yufka hazırlanır

Bahar temizliği yapılır, kış için odun toplanır. Yazın, tütün toplanırdı.

Süslenme

Ramazan aylarında kızlar yöresel kıyafet, şalvar ve etekle dolaşırlar, kurban bayramında da börek açılır. Gibi şeyler

Bu devirde yöresel kıyafet giyilmiyor. Kuaföre gidiliyor.

Katkılar

Eskiden köyde işler imece usulü yapılırdı. Köylü halkı birbirine yardım ederdi. Günümüzde azda olsa imece usulü devam etmektedir. Kendimiz yapıyoruz. Aile bireyleri çoğu çalışarak katkı sağlıyorlar. Tabii çok zor durumda kalırsak akraba ve komşularımızdan yardım alabiliyoruz. Eskiden işleri imece usulü yapılırdı. Benim tarlada işim bitmişse, komşusuna yardım ederdi.

13.4.BAYRAMLAR

Kutlamalar, Törenler

Asker eğlenceleri olur. Düğünler olur. Hıdrellezi birlikte kutluyoruz. Baharın gelişini ateş yakıp üstünden atlayıp kutluyoruz ama köyde genç nüfus fazla olmadığı için bu zamanlar pek yapılmaz.

Takvimi Bayramlar Ve Diğer Bayramlar

Bayramlarda büyüklere ziyaret edilir, mezar ziyareti yapılır. Evlere Türk bayrağı asılır.

Şenlikler

Köyde ditta şenlikleri, teferiç şenlikleri senede bir kez yapılır. Bosna Hersek'ten misafirler geliyor. Köye has yemekler yapılır.

Ramazan Bayramı

Ramazan bayramı sabahı bayram namazı kılınır. Ailecek kahvaltı yapılır. Mezarlığa gidilir. Bayramlaşmak için büyüklere gidilir, el öpülür. Gelen misafirlere şeker, baklava ikram edilir.

Kurban Bayramı

Kurban bayramı sabahı bayram namazı kılınır. Cami cemaati ile bayramlaşılır, sonra kurban kesilir. Kurban eti durumu olmayan, kurban kesemeyen komşulara dağıtılır. Büyüklere el öpmeye gidilir. Gelen misafirlere şeker, baklava ikram edilir.

Kandiller

Kandiller de camide cemaat ile namaz kılınır, birlikte dua edilir. Kur-an-ı Kerim okunur, sohbet edilir. Mezarlığa gidilir.

Köy Bayramı

Köye has mahalli kurtuluş günleri ve bayramları yoktur.

Bağbozumu

Köyde bağbozumu yapılmamaktadır.

Hacet Bayramı

Sadece Çamdibi Dokuzlar Dedeye gidilir. Dua edilir.

Hıdrellez

Köyümüzde hıdrellez geldiğinde sabah güneş doğmadan kalkılır, ateşler yakılır ve üstünden atlanır. Oyunlar oynanır.

Koç Katımı

Koç katımı güz döneminde yapılır. Koçların ırk özelliklerine bakılır, kıvırcık olup olmadığına bakılır.

Yıl Dönümleri

Yıl dönümleri ile ilgili bilgi yoktur.

13.5.GÜNLÜK YAŞAM

Hafta İçi Yaşam

Hafta içi yaşam durgun ve sade olur. Erkekler tarlaya gider, kadınlar ev işleri ile uğraşır. Akşamları köy kahvesine gidilir. Cuma günü namaza ve ilçe pazarına gidilir. Köy kadınları birbirlerine oturmaya giderler.

Hafta Sonu Yaşam

Hafta sonu aile ziyaretleri yaygın olur. Gezmeye gidilir.

Köylü Bir Erkeğin Günlük Yaşamı

Kahvaltıdan sonra bağ, bahçe, hayvan işleri yapılır. Kış aylarında köydekilere sırasıyla odun getirirler. Köyün kahvehanesinde çay içip muhabbet edilir. Eskiden gençler armonika çalardı akşam üstü iş bitince yaparlardı.

Köylü Bir Kadının Günlük Yaşamı

Sabah kahvaltıdan sonra ev işleri yapılır, misafir gelecekse hazırlığı yapılır. Tarım veya hayvancılık ile uğraşıyorlarsa onunla ilgilenilir. Akşam yemeği hazırlığı yapılır.

Ev Eşyaları

Köyde temel ihtiyaçları karşılayacak eşyalar kullanılmaktadır. Sedir, divan, mutfak eşyaları gibi.

Dışarıdan Gelen İşçiler

Yol yapımları, ağaç dikilmesi vb. gibi işler için başka köylerden gelen işçiler vardır. İlerini bitirdikten sonra evlerine dönerler köyde kalmazlar.

13.6.KANAAT VE TUTUMLAR

Bilgisayar Kullanma

Köyde bilgisayar kullanımı çok fala yaygın değildir.

İnternet Kafeye Gitme

Köyde internet kafe yoktur.

Cep Telefonu Kullanma

Cep telefonu kullanımı yaygın fakat akıllı telefona pek ilgi yoktur.

Tablet Kullanma

Tablet kullanımı yaygın değildir.

Sanal Medya Kullanımı

Genelde gençler tarafından sanal medya kullanılır.

Televizyon İzleme

Haber, dizi, spor izlemek için kullanılıyor. Günde ortalama 3 saat televizyon izleniyor.

Radyo Dinleme

Köyde eskiden beri radyo dinleme alışkanlığı pek fazla yoktur.

Sinema Ve Tiyatroya Gitme

Sinema ve tiyatroya gidilmemektedir.

Maç İzleme

Maç izleme alışkanlığı vardır. Toplu olarak kahvelerde izlenir, birbirlerine çay ısarlarlar.

Kahvehaneye Gitme

Köyde kahve kültürü vardır. Günde 3-4 saati kahvehanede geçirenler vardır. Genelde maç izlenir, sohbet edilir.

Gazete Okuma Ve Satın Alma

Köy kahvesine gazete gelir oradan gazete okuyanlar kullanırlar. Özellikle satın alan yoktur.

Spor Yapma

Köyde genç fazla olmadığından spor yapanda azdır. Gençler genelde ilçede halı saha da maç yaparlar.

13.7.GÖÇ

Göç Nedenleri

Göç nedenleri iş bulamama, geçim sıkıntısıdır.

Göç Dönemleri

Köyde göç 1970-1980'lerde yoğun şekilde oldu. Karamürsel'e taşınan fazlaydı.

Göç Edenlerin Statüsü

Göç edenler genelde fabrika da işçi olarak çalışmaktadır.

Göç Edilen Yerde Yapılan İşler

Göç edilen yerde fabrikada çalışanlar, ticaret yapanlar, memur olarak çalışanlar vardır.

Göç Edilen Yerler

Köyde göç genelde Karamürsel, Kocaeli, Gölcük, Yalova, Bursa tarafına olmaktadır.

Köyde Göç Ve Özellikleri

Köyde göç vardır. Genelde ekonomik kaygılar sebebi ile göç edilmektedir.

Konar Göçerlik

Köyde konargöçerlik yoktur.

Dönüşümlü Göç Edenler

Köyde dönüşümlü göç edenler yoktur.

Kademeli Göç Edenler

Köyde kademeli göç vardır. Köyün gençleri iş için göç etmişlerdir.

Yaylaya Göç

Köyde yayla yoktur.

“İBRAHİM AKBABA”
KÖY ARAŞTIRMALARI

İHSANİYE KÖYÜ

İBRAHİM AKBABA İHSANİYE MAHALLESİ

Konu: Halk Müziği ve Halk Edebiyatı

Görüşülen Kaynak Kişiler:

Adı Soyadı: Hilmi Küçükturan

Doğum Tarihi ve Yeri: 1942-İhsaniye

Adı Soyadı: Kamil Aksu

Doğum Tarihi ve Yeri: 1929-İhsaniye

Cami duvarındaki köy tarihçesine göre ve köyde ilk doğanların yaş hesaplamalarına göre, İhsaniye Köyü 1880 yılında Bosna Hersek'ten göç edenler tarafından kurulmuş. Görüştüğümüz Kamil Aksu'nun babası 1888, büyük amcası 1886 doğumlu ve köyde doğmuşlar.

Sultan II. Abdülhamit'in yanında silahşor (yakın koruma) olan, Bosna Hersek Trebinje'li Bizoviç sülalesinden Ömer Efendi, göç eden hemşehrilerine yardımcı olmak babında padişahla görüşmüş, padişahta Ömer efendiyi, Trebinje ve çevresinden gelen kafileyi uygun bir yere yerleştirmesi için yetkilendirmiş. Göçmen köylüler padişahın ihsanı olarak kabul ettikleri köylere "İhsaniye" adını vermişler. İlk gelen kafilenin 6 hane olduğu söyleniyor. 1895 tarihli belgeye göre ise, köy mevcudu 68 erkek, 50 kadın olmak üzere 27 hanedir. Değişik zamanlarda göç edip yerleşen aileler de olmuştur. Örneğin Akbabiç sülalesi 1911 yılında gelmiştir. Köyü oluşturan sülaleler şöyle sıralanabilir. Bizoviç, Husniç, Merhemiç, Bilali, Mişoviç, Brzina, Akbabiç, Bayraktaroviç.

Cami köyün ilk yıllarında taştan inşa edilmiş. 22.07.1967 yılına kadar kullanılan cami, o yıllarda yaşanan bir depremde hasar görünce, kapsamlı bir onarımdan sonra ibadete açılmış. 17 Ağustos 1999 depreminde ağır hasar görünce, yıkılıp yeniden yapılmış. Bu arada caminin yanı başında Kur'an Kursu Binası, imamevi, gasil hane, şadırvan ve tuvaletler yeniden yapılmış.

Köyde okul 1960 yılında açılmış. O yıllara kadar öğrenciler Yalacdere İlkokuluna gidiyordu. Günümüzde ise İlk ve Ortaokul öğrencileri 1997 yılından itibaren taşınmalı sistemle, Yalacdere'ye gidiyor.

Eskiden Bosna Hersek göçmeni diğer köylerde de uygulanan Cuma ve bayram eğlencesi, burada da uygulanırdı. Cuma günleri bağ, bahçe, ev işi yapılmaz, genç kızlar her hafta bir başka komşu evinde olmak üzere toplanır, eğlenirdi. İhtiyarlar genellikle Karamürsel'e gider, dostlarıyla görüşür, resmi dairede işi varsa onu görür, Cuma namazını kılar, alışverişini yapar, köyüne dönerdi. Genç delikanlılar ise, mızıka dedikleri akordeon eşliğinde şarkılar söyler, oyunlar oynardı. Çocuklar ise, Karamürsel'e giden büyüklerinin getireceği şekerlerin hayali ile akşamı ederdi. Bu coşkuyu yaşamak için herkes Cuma gününü sabırsızlıkla beklerdi.

Ramazan ve Kurban bayramlarında da, komşu ve akraba ziyaretlerinden sonra, bayramın ikinci ve üçüncü günü eğlenceler yapılırdı.

Hidrellezde, bir gece önce akşamüstü meydana ateş yakılır, üzerinden atlanırdı. Genç kızlar mani küpünü gül dibine gömerler, ertesi sabah erkenden kalkıp toplanırlar, mani küpünü çıkartıp, sırasıyla okurlar. Bu arada delikanlılar uygun yerlere salıncaklar kurar. Kızlar salıncaklarda sallanıp, şarkılar söyleyerek, oyunlar oynayarak eğlenirler. Genç delikanlılar, ise yaşlıların nezaretinde, güreş, taş atma, kısa mesafe koşusu, at yarışı gibi

müسابakalar yapardı. Taş atma, olimpiik sporlardan gülle atmaya benzer. Yaklaşık 10 kilogramlık bir taşı sırayla, daha uzağa atma prensibine dayanır.

Eskiden, Ömer Akaydın “gusle” çalar, destan ve halk şiirleri okurdu. Bir nasihat, bir öğüt içeren şiirleri, bir kahramanlık hikayesi anlatan destanları, herkes oturup ilgiyle dinlerdi.

(Dip Not) GUSLE: Bosna-Hersek'te kullanılan eski bir halk çalgısıdır. Anadolu'da, özellikle Ege ve Akdeniz yöresinde çalınan Kabak Kemaneye benzer. Yuvarlak hale getirilmiş ve içi oyulmuş ahşap gövdeye sap takılır. Oyulan kısım, oğlak derisi gerilerek kapatılır. Alt eşik ile üst eşik arasına, yıkanıp temizlenmiş, (30 tane kadar) bir tutam at kılı takılır. Bu bir tutam at kılı, bir tel yerine geçer. Bu yüzden bir burgusu vardır. “Gudalo” dedikleri yaya da at kılı takılıp, reçine sürülür. Gusle ile temiz ve ayrıntılı melodi çalınamaz. Halk ozanlarının irticalen veya ezberlenmiş destanların okuyucular tarafından söylenişi sırasında eşlik sazı olarak kullanılır. Şiir ve destanlar okunurken, asıl olan konunun sözlü anlatımıdır. Birkaç notadan oluşan müzik ve çalgı ikinci planda kalır. Bu çalgıyı çalarak şiir ve destan okuyana “GUSLAR” denir. 1960'lı yıllara kadar bölgemizdeki Bosna Hersek göçmeni Ayazma, Karapınar, İhsaniye gibi köylerde “GUSLAR” var iken, günümüze taşınmamıştır.

Göçmenlerin beraberlerinde taşıdıkları kültürün bir başka çalgısı mızık dedikleri akordeondur. Eskilerden Paşa Erturan, Faik Erturan, Ethem Küçükturan, Cavit Erturan mızık çalardı. Düğünlerin vazgeçilmezi zurnayı ise Adem Bayraktar, Mustafa Bayraktar, İsmail Kızılkaya çalardı.

Evlenme geleneklerinin tespiti için, kız isteme geleneklerinden bahsetmelerini istediğimde, İhsaniyeli'ler gülmeye başlayıp, “Bizde kız kaçırma geleneği vardır. Kızı isteyerek evlenen yok denecek kadar azdır.” dediler. Kız isteme bölümünü geçerek, kız kaçırıldıktan ve kız tarafının barışmaya razı edilmesinden sonra ki aşamaları ele alalım.

Barışan kız tarafı kızın çeyizini gönderir. Söz, nişan gibi gelenekler yapılmaz. Düğün tarihi belirlenip hazırlıklara başlanır.

Erkek tarafından iki üç kişilik grup, köyü ev ev dolaşp, düğüne davet ederler. Köyün dışındaki çağırılması düşünülenler haber gönderilerek veya davetiye ile davet edilirler.

1950'li yıllara kadar düğünler Çarşamba gününden başlar, Cuma günü sona erermiş. 1980'li yıllara kadar ise Cuma günü başlayıp Pazar günü akşamı, yatsı namazına kadar sürerdi. Günümüzde ise Cumartesi veya Pazar günü akşamı salon düğünü yapılmaktadır.

Kına gecesi ise bir gece önce, kız kaçırılmış ise erkek evinde, istenerek söylenmişse ki bu durumda zaten kız baba evindedir ve kına gecesi kız evinde yapılır.

Kına gecesi, kız ve erkek tarafı akraba bayanlar yanı sıra gelinin arkadaşları olan genç kızlar, kına yapılacak evde toplanırlar. Genç erkekler de bahçede eğlenceye katılır. Gelin, genç kızların arasında otururken, kına türküleri söylenir. Bu arada etrafında yanan mumların sıralandığı kına tepsisini bir genç kız gelinin etrafında gezdirir. Gelinin iki yanına, biri kız tarafından diğeri erkek tarafından iki bayan oturur. Bu bayanlar gelinin, kendileri tarafındaki elinin avuç kısmına, tepside aldıkları kınayı sürmek isterler. Gelin avucunu açmıyorsa kayınvalideye seslenilir. Kayınvalide yüzük, altın, para gibi hediyelerle gelini ikna eder. Gelinin eline kına sürüldükten sonra bağlanır. Kalan kına oradaki misafirlere dağıtılır. Eğlence gece geç vakitlere kadar sürer.

Ertesi gün düğün evinde, uygun bir alana ocaklar yakılır. Kazanlar dolusu yemekler öğle için hazırlanır. Bu arada köy halkı tarafından katkı olsun diye börekler, tatlılar hazırlanıp tepsi tepsi düğün evine taşınır.

Genellikle kızlar evin içinde, erkekler avluda eğlenirler. Genç erkekler arasında koşu, at yarışı taş atma gibi müسابakalar yapılır. Koşu kısa mesafe koşusudur. Koşunun bittiği yere, üç sıriğin ucuna havlu, çamaşır, kumaş gibi hediyeler asılır. Birinci gelen, doğal olarak en değerli hediyeği sıriğin ucundan alarak yarışı tamamlar. İkinci gelen ikinci hediyeği, üçüncü gelen üçüncü hediyeği alır ve yarış sonuçlanmış olur.

Akşam olmadan gelin, kayınvalidesi ve yakınları tarafından kapının önüne çıkarılır, başının üzerinde "POGAÇA" dedikleri ekmek kırılır. Kırılan poğaça küçük parçalara bölünüp davetlilere, özellikle çocuklara dağıtılır. Bu işlem, gelin alması yapılan düğünlerde gelin erkek evine geldiğinde yapılır. Bu arada gençler, eğlencenin köye yayılması için, davul zurna veya akordeon eşliğinde köyü gezerek tavuk, börek gibi yiyecek toplayarak düğün evine dönerler.

Yatsı saatine kadar süren eğlenceler, sağdıç, damat ve arkadaşlarının namaza gitmesiyle son bulur. Namazdan sonra damat, arkadaşlarının sırtını yumruklamalarıyla gerdek odasına sokulur. Davetlilerin dağılmasıyla düğün sona erer.

Yaklaşık bir hafta sonra, damat gelin ile birlikte anne ve babasını da yanına alarak, gelinin anne ve babasına el öpme ziyaretine gider. Hane içindeki gelinin yakınlarına çeşitli hediyeler götürülür.

Kız mahallesi veya köy gençleri, bu ziyareti fırsat bilip toplanırlar. Damada fark ettirmeden, omuzuna biraz un serpiştirirler. Gençlerden biri değirmenci rolünde olur ve unlarının çalındığını söyleyerek, bağırıp çağırır. Omuzunda un bulunan damat, zanlı olarak tutulup cezalandırılmak istenir. Cezası, tavan arasına atılmak, ya da sırtına semer takılarak köyde gezdirilmektir. Bu sırada kayınvalide araya girer. Bir tepsi tatlı veya böreği gençlere verir, damadı ceza almaktan kurtarır.

Bir zamanlar köylünün ihtiyacını görebilecek düzeyde saban, öküz arabası gibi araçları yapabilecek ustalar ve nalbant olduğu anlatıldı.

Doğum ve çocukla ilgili geleneklerde, birçok yerde rastlanan kırk basmasına karşı yapılan uygulamalara günümüzde de rastlanır. Yeni doğan bebek ve annesi kırk gün boyunca dışarıya çıkarılmaz. Bu süre içerisinde iki bebek bir araya getirilmez.

Çocuğun göbeği hatıra diye saklanır. Çocuğun süt dişi çıkartıldığında, dama atılır.

Sünnet geleneğinde eskiden çalgılı yemekli düğün yapılır, ayrıca mevlit okutulurdu. Günümüzde çalgılı eğlence kısmının uygulanmadığını görüyoruz.

Çocuk oyunlarında saklambaç, çelik çomak, çukura top atma gibi oyunlar oynanırdı.

Okul 1960 yılında açılmış. Daha önce Yalakdere'deki okuldan yararlanılmış. 1997 yılından beri taşınmalı sistem nedeniyle öğrenciler Yalakdere ilkokulu ve ortaokuluna gidiyorlar.

Hilmi Küçükturan bizleri kırmayarak Boşnakça bir şarkıyı seslendirdi.

Okladi se momak i dzevojka

Da spavaju a da se ne diraju

Momak metno sedlo i dzogata

A dzevojka metla dzerdan od dukata

Kad rekoše i zajedno lezoše

Kad je bilo noči polu noči

Okrače se ljepa dzevojka

Okreni se ne okrenomi se

Tebe majka mirtva okrečela

Tvoga dzogata vuci iz trzali

A moj dzerdan sarhoši (pjani) popili

Okrenimi se.

EKLER

EKLER

70 YAŞ VE ÜZERİ KÖY HALKI SÖYLEŞİSİ

KAMİL AKSU

89 yaşında. 4 çocuk, 7 torun, 4 torunun çocuğuna sahip. Okuma yazma bilmiyor. 3 yıl askerlik yapmış. Çiftçilik ve Hayvancılık yapmış. Severek evlenmiş.

SAMİ ERTURAN

69 yaşında 7 çocuk, 14 torun Okuma Yazma Biliyor. 20 ay yapmış. Komşu kızını

sahibi. Bağ-Kur tarım emeklisi. askerlik yapmış. Hayvancılık kaçıarak evlenmiş.

HALİT AKÇİL

67 yaşında. 6 çocuk, 12 torun sahibi. 20 ay askerlik yapmış. Okuma yazma biliyor. Çiftçilik yapmış. Severek evlenmiş.

FOTOĞRAFLAR

ARAŐTIRMA EKİBİ

DERLEME ALIŐMA GURUBU

- ✓ AHMET NARİNOĐLU
- ✓ ABDULLAH BALLI
- ✓ AYL A DUYAR
- ✓ AYŐENUR GÜVEN
- ✓ BÜŐRA FIRAT
- ✓ BÜŐRA ÖZTORUN
- ✓ CANSEL YILMAZ
- ✓ CEMİL KILIÇ
- ✓ CÜNEYT AKAN
- ✓ ELİF DALKIRAN
- ✓ ESRA ALTIN OKTAY
- ✓ FAZLI BİÇER
- ✓ GAMZE KAYA ELBİRLİK
- ✓ HALİSE GÜVEN
- ✓ HAYAL ÖZTÜRK
- ✓ İBRAHİM AKBABA
- ✓ İREM YANAR
- ✓ LALE DOĐANSOY
- ✓ MELİH PALAS
- ✓ MELİHA PALAS
- ✓ MERVE ÖZCAN
- ✓ MUSTAFA ÇETİNKAYA
- ✓ NURDAN DOĐANAY
- ✓ ÖZCAN CANIMOĐLU
- ✓ ÖZLEM KARAKOYUN
- ✓ ÖZLEM KAYA
- ✓ RAVZA APAYDIN
- ✓ REYHAN BÜYÜKAKIN
- ✓ SADRETTİN TEKBEY
- ✓ SELÇUK ALYÜZ
- ✓ SENA GENÇ
- ✓ SERPİL KÖMÜRCÜ
- ✓ ŐÜHEDA ÇINAR
- ✓ ŐÜKRAN YILMAZ
- ✓ TUFAN TOKSOY
- ✓ TÜLAY ÖZÇELİK
- ✓ UFUK UMUT GÜL
- ✓ YASEMİN KÖPRÜLÜ
- ✓ YASEMİN ÜLKER

KAMU GÖREVLİLERİ

- ✓ AYL A DUYAR
- ✓ CEMİL KILIÇ
- ✓ CÜNEYT AKAN
- ✓ ESRA ALTIN OKTAY
- ✓ FAZLI BİÇER
- ✓ GAMZE ELBİRLİK
- ✓ HALİSE GÜVEN
- ✓ HAYAL ÖZTÜRK
- ✓ İREM YANAR
- ✓ LALE DOĐANSOY
- ✓ MELİHA PALAS
- ✓ MERVE ÖZCAN
- ✓ MUSTAFA ÇETİNKAYA
- ✓ NURDAN DOĐANAY
- ✓ ÖZCAN CANIMOĐLU
- ✓ ÖZLEM KAYA
- ✓ RAVZA APAYDIN
- ✓ REYHAN BÜYÜKAKIN
- ✓ SADRETTİN TEKBEY
- ✓ SELÇUK ALYÜZ
- ✓ SENA GENÇ
- ✓ SERPİL KÖMÜRCÜ
- ✓ ŐÜKRAN YILMAZ
- ✓ TÜLAY ÖZÇELİK
- ✓ YASEMİN KÖPRÜLÜ
- ✓ YASEMİN ÜLKER

KAYNAKÇA

1-Veri Bilgi Aktaran Kurum Kuruluşlar

KAMU KURUMLARI		YEREL YÖNETİMLER	SİVİL TOPLUM KURULUŞLAR
Karamürsel Kaymakamlığı	Milli Emlak	Karamürsel Belediye Başkanlığı	Mesleki Kuruluşları Ve En Fazla Üyeye Sahip Basın Kuruluşlarının Temsilcileri
KOÜ Denizcilik Fakültesi	Çevre Ve Şehircilik Müdürlüğü	4 Temmuz Mahallesi Muhtarlığı	Ziraat Odası Başkanı
Karamürsel MYÖ Müdürlüğü	İl Dernekler	Akçat Mahallesi Muhtarlığı	Esnaf Odası Başkanı
Gazanfer Bilge MYO Müdürlüğü	Doğa Koruma Ve Milli Parklar	Akpınar Mahallesi Muhtarlığı	Esnaf Kefaret Kooperatifi Başkanı
İlçe Jandarma Komutanlığı	1.Bölge Kocaeli Şube Müdürlüğü	Avcıköy Mahallesi Muhtarlığı	Şoförler Ve Otomobilciler Odası Başkanı
İlçe Emniyet Müdürlüğü	TÜİK	Çamçukur Mahallesi Muhtarlığı	Pazarcılar Odası Başkanı
Dsi 15. Şube Müdürlüğü	Gazi Vakfı Gazanfer Bilge Çocuk Yuvası Müdürlüğü	Çamdibi Mahallesi Muhtarlığı	Kamu Yararına Çalışan Dernekler
İlçe Gençlik Hizmetleri Ve Spor Müdürlüğü	Gazanfer Bilge Yurt Müdürlüğü	Dereköy Mahallesi Muhtarlığı	Karamürsel Kent Konseyi
İlçe Tarım Ve Orman Müdürlüğü	Karamürsel Devlet Hastanesi	Ereğli Mahallesi Muhtarlığı	Kızılay Derneği
İlçe Halk Kütüphanesi Müdürlüğü	4 Temmuz Şehit Hüseyin Güldal Ortaokul Müdürlüğü	Fulacık Mahallesi Muhtarlığı	Karamürsel Şube Temsilciliği
İlçe Mal Müdürlüğü	Atatürk Ortaokul Müdürlüğü	Hayriye Mahallesi Muhtarlığı	Balkan Türkleri Kültür Ve Yardımlaşma Derneği
İlçe Milli Eğitim Müdürlüğü	İmam hatip Ortaokul Müdürlüğü	İhsaniye Mahallesi Muhtarlığı	Karamürsel Şubesi
İlçe Müftülüğü	Nazmi Oğuz Ortaokul Müdürlüğü	İnebeyli Mahallesi Muhtarlığı	Karamürsel Turizm Derneği
İlçe Nüfus Müdürlüğü	Ahmet Gazanfer Bilge İştme Engelliler Ortaokul Müdürlüğü	Kadriye Mahallesi Muhtarlığı	Karamürsel Muhtarlıklar Ve Kamu Hizmetlerini Destekleme Derneği
İlçe Sağlık Müdürlüğü	Bekir İlhami Fatma Nedime Calp Ortaokul Müdürlüğü	Karahahmetli Mahallesi Muhtarlığı	Balkan Türkleri Kültür Ve Yardımlaşma Derneği
İlçe Sosyal Yardımlaşma Vakfı Müdürlüğü	Güzelkıyı Ortaokul Müdürlüğü	Karapınar Mahallesi Muhtarlığı	Karamürsel Bosna Hersek Türkleri Dayanışma Ve Yardımlaşma Derneği
SGK Karamürsel	Yalakdere Ortaokul Müdürlüğü	Kayacık Mahallesi Muhtarlığı	Karamürsel Çevre-Kültür Derneği
İlçe Tapu Müdürlüğü	Özel Birey Ortaokul Müdürlüğü	Kızderbent Mahallesi Muhtarlığı	Karamürsel Turizm Derneği
Kadastro Şefliği	100.Yıl Mesleki Ve Teknik Anadolu Lisesi Müdürlüğü	Oluklu Mahallesi Muhtarlığı	Kadın-Çocuk Destekleme Ve Yardımlaşma Derneği
KAPAM	Karamürsel Mesleki Ve Teknik Anadolu Lisesi Müdürlüğü	Osmaniye Mahallesi Muhtarlığı	
Karamürsel Armagaz	Dr.P. M.Calp Anadolu Lisesi Müdürlüğü	Pazarköy Mahallesi Muhtarlığı	
Karamürsel Belediyesi	Karamürsel Alp Anadolu Lisesi Müdürlüğü	Safiye Mahallesi Muhtarlığı	
Karamürsel Halk Eğitim Merkezi Müdürlüğü	Karamürsel Anadolu Lisesi Müdürlüğü	Semetler Mahallesi Muhtarlığı	
Karamürsel İSU Şube Müdürlüğü	Mürsel Gazi Mesleki Ve Teknik Anadolu Lisesi Müdürlüğü	Senaiye Mahallesi Muhtarlığı	
Karamürsel Kızılay Şubesi	Özel Sınav Temel Lisesi Müdürlüğü	Suludere Mahallesi Muhtarlığı	
Karamürsel Vergi Dairesi	Özel Birey Anadolu Lisesi Müdürlüğü	Tahtalı Mahallesi Muhtarlığı	
Karayolları 14. Bölge Müdürlüğü	Karamürsel Akçakoca Anadolu İmam Hatip Lisesi Müdürlüğü	Tepeköy Mahallesi Muhtarlığı	
Kocaeli Büyükşehir Belediyesi-Ulaşım Daire Başkanlığı		Yalakdere Mahallesi Muhtarlığı	
Kocaeli İl Dernekler Müdürlüğü			
Kocaeli İl Kültür Müdürlüğü			
Kocaeli Telekom İl Müdürlüğü			
Kocaeli YİKOB			
Orman İşletme Şefliği			
PTT Şube Müdürlüğü			
SEDAŞ			

2.LİTERATÜR KAYNAKLARI

KBŞB KARAMÜRSEL ALP SEMPOZYUM KİTABI (3 CİLT)
ARAŞTIRMACI YAZAR İBRAHİM AKBABA ARAŞTIRMALARI
ERDOĞAN ÖZDEMİR; KARAMÜRSEL TARİHİ, KAPTAN-I DERYA KARAMÜRSEL KİTAPLARI
CEMALETTİN ÖZBAY ARŞİVİ
KARAMÜRSEL KAYMAKAMLIĞI ARŞİVİ
KARAMÜRSEL AB PROJELERİ ARAŞTIRMA VE GELİŞTİRME MERKEZİ (KAPAM) PROJELERİ
YENİ GÜNDEM GAZETESİ ARŞİV KİTAPLARI
ORTAOKUL VE LİSE ÖĞRENCİ SAHA ARAŞTIRMALARI
KOCAELİ SİVİL TOPLUMLA İLİŞKİLER İL MÜDÜRLÜĞÜ KURUM VERİLERİ
KBŞB ULAŞIM DAİRE BAŞKANLIĞI KURUM VERİLERİ
KOCAELİ TÜRKİYE İSTATİSTİK KURUMU BAŞKANLIĞI KURUM VERİLERİ
İL KÜLTÜR VE TURİZM MÜDÜRLÜĞÜ KURUM VERİLERİ
KARAMÜRSEL BELEDİYE BAŞKANLIĞI KURUM VERİLERİ
KARAMÜRSEL İLÇE JANDARMA KOMUTANLIĞI KURUM VERİLERİ
KARAMÜRSEL İLÇE EMNİYET MÜDÜRLÜĞÜ KURUM VERİLERİ
KARAMÜRSEL İLÇE MÜFTÜLÜĞÜ KURUM VERİLERİ
KARAMÜRSEL GENÇLİK HİZMETLERİ VE SPOR İLÇE MÜDÜRLÜĞÜ KURUM VERİLERİ
KARAMÜRSEL İLÇE TARIM VE ORMAN MÜDÜRLÜĞÜ KURUM VERİLERİ
KARAMÜRSEL İLÇE SAĞLIK MÜDÜRLÜĞÜ KURUM VERİLERİ
KARAMÜRSEL İLÇE MİLLİ EĞİTİM MÜDÜRLÜĞÜ KURUM VERİLERİ
KARAMÜRSEL İLÇE HALK KÜTÜPHANESİ MÜDÜRLÜĞÜ KURUM VERİLERİ
KARAMÜRSEL ASO VE HALK EĞİTİM MERKEZİ MÜDÜRLÜĞÜ KURUM VERİLERİ
KARAMÜRSEL KADASTRO ŞEFLİĞİ KURUM VERİLERİ
KOCAELİ TELEKOM İL MÜDÜRLÜĞÜ KURUM VERİLERİ
SAKARYA ELEKTİRK KOCAELİ İL MÜDÜRLÜĞÜ KURUM VERİLERİ
KARAMÜRSEL İSU ŞUBE MÜDÜRLÜĞÜ KURUM VERİLERİ
KARAMÜRSEL ARMAGAZ KURUM VERİLERİ
DSİ 15. ŞUBE MÜDÜRLÜĞÜ KURUM VERİLERİ
KARAMÜRSEL PTT MÜDÜRLÜĞÜ KURUM VERİLERİ
KARAMÜRSEL İLÇE VERGİ DAİRESİ MÜDÜRLÜĞÜ KURUM VERİLERİ
AKÇAT MERCAN DERGİSİ
KARAMÜRSEL SEPET DERGİSİ