

KARAMÜRSEL KÜLTÜR VARLIKLARI
VE
DEĞERLER ARAŞTIRMA

PROJESİ

YALAKDERE MAHALLESİ
(KÖYÜ)

KARAMÜRSEL KAYMAKAMLIĞI

2019

YALAKDERE'NİN KÖY TARİHİ	3
1.YÖNETİM.....	5
1.1.DEMOGRAFİK YAPI.....	5
1.2.MUHTARLIK YÖNETİMİ.....	6
1.3.TAŞINIR VARLIK	9
1.4.VARLIKLAR.....	11
2.DOĞAL HAYAT	14
2.1.COĞRAFİ YAPI.....	14
2.2.BİTKİ ÖRTÜSÜ.....	17
2.3.ORMAN	18
2.4.YABAN HAYATI	18
2.5.AFETLER.....	18
3.KENTLEŞME	20
3.1.YERLEŞME.....	20
3.2.ULAŞIM.....	21
3.3.ÜST YAPI	22
3.4.ALT YAPI	33
4.EKONOMİK HAYAT	36
4.1.TARIM.....	36
4.2.HAYVANCILIK.....	41
4.3.EKONOMİ	42
5.GEÇİŞ DÖNEMİ	46
5.1.DOĞUM	46
5.2.SÜNNET	48
5.3.ASKERLİK	49
5.4.EVLENME BİÇİMLERİ	50
5.5.EVLİLİK.....	50
5.6.DÜĞÜN.....	51
5.7.ÖLÜM	53
6.HALK BİLGİSİ.....	56
6.1.HALK METEOROLOJİSİ	56
6.2.HALK BİLİMİ.....	56
6.3.İSİMLER	57
6.4.SOMUT İNANIŞLAR.....	58
6.5.SOYUT İNANIŞLAR	60
7.HALK EDEBİYATI	63
7.1.ŞİİR.....	63
7.2.METİNSEL ANLATIM	64
7.3.SEYİRLİK.....	65
7.4.ÂŞIKLAR	65
7.5.SÖZLER	65
8.HALK SAĞLIĞI	68
8.1.HALK HEKİMLİĞİ	68
8.2.BESLENME	69
9.KÜLTÜREL YAŞAM	72
9.1.CANLI KÜLTÜR	72
9.2.KÜLTÜREL YAPI.....	72
9.3.TARİHİ VARLIKLAR	73
9.4.EL SANATLARI	74

9.5.DOKUMA	75
9.6.GELENEKSEL MESLEKLER	76
9.7.GİYİM-KUŞAM	76
9.8.SANAT	76
9.9.ZANAAT	77
10.MUTFAK	79
10.1.HALK MUTFAĞI	79
11. MÜZİK	86
11.1.HALK MÜZİĞİ	86
12. OYUNLAR	88
12.1.EĞLENCE	88
12.2.SPOR	89
12.3.ÇOCUK OYUNLARI	89
12.4. YETİŞKİN OYUNLARI	90
13.TOPLUMSAL YAŞAM	92
13.1.AİLE YAPISI	92
13.2.ÇOCUKLAR	92
13.3.SOSYAL YAŞAM	92
13.4.BAYRAMLAR	94
13.5.GÜNLÜK YAŞAM	95
13.6.KANAAT VE TUTUMLAR	95
13.7.GÖÇ	96
EKLER	99
FOTOĞRAFLAR	99
ARAŞTIRMA EKİBİ	101
KAYNAKÇA	102

YALAKDERE'NİN KÖY TARİHİ

Köyün bilinen en eski adı Yalak ova olarak düşünülüyor. Osmanlı döneminde bilinen Aşık paşa oğlu ve Neşri İznik'in fethinden sonra İzmit'in fethi sırasında ele geçirdiği Yalak ova'nın bir coğrafi alan olduğu ve merkezinin de bugün ki Yakdere ve çevresi olduğu sanılmaktadır. Bölgenin sahibi de Yalakonya adlı bir kadın olduğu kaydedilmiştir. Yalakdere adı da bu kadından geldiği sanılmaktadır. Bölgenin Yalaova yada Yalakabant sözcüğü ile Yalakonia, anlamında kullanıldığı tahmin edilmektedir. 19.yy başlarında köyde Rum ve Ermenilerin yaşamış oldukları edinilen bilgiler arasındadır.

Yalakdere, Kocaeli ili Karamürsel ilçesine bağlı çoğunluğu Pomaklardan oluşan bir yerleşim alanıdır. Yalakdere eski bir Rum köyüdür. Burada yaşayan Pomaklar 1927 senesinde Yunanistan'ın Edesse ilçesinin Nevor köyünden gelmişlerdir. Daha sonra Mübadele zamanında Selanik Karacaova'nın Nivar ve Nivasil köylerinden gelmişlerdir. Yerleşimin toplam nüfusunun yaklaşık %75'i pomakhalkından oluşmaktadır. Burada yaşayan Pomaklarda anadilleri Pomakça'yı konuşma oranı ortalama %50 civarındadır. Yüzde 30 unu da ağırlıklı olarak 1800'lü yıllarda göç eden Avcı köyüne ve çevre köylerden gelip Yaladere'ye yerleşen Boşnak ve diğer kısım oluşturmaktadır.

Yalakdere iki mahalleden oluşmaktadır. Bu iki mahallenin tam ortasından geçen dere köyü sembolize eder. Günümüz öncesinde geçimini tütün yetiştiriciliği hayvancılık ve sebze ağırlıklı geçim kaynağını oluşturmaktaydı. Halen Yalakdere kuru fasulyesi popülerliğini korur. Yalakdere merkezi konumundan dolayı birçok köy faydalanmaktadır. Günümüzde tarımın ve hayvancılığın azalması ile gençlerin köyden göç ettiği gözlenmektedir.

Karamürsel İznik yolu üzerinde yer alan 260 hanelik Yalakdere köyü 1992 yılında Belediye olmuştur. Büyük bir bölümü kullanılan 17.800 dekar tarım arazisi mevcuttur. Ormanlık sahası ise 1.2400 dekadır. 1970 lebde elektriği sağlanan Yalakdere köyünün mevut okulu 1968 yılında onarılmış, yine bu yıllarda köy binası yağılmış, 1969 yılında da yeni bir okul inşa edilmiştir. 1972 yılında İhsaniye ve Avcı köyleriyle irtibatını sağlayanşosa yolu yapılan köy, 1987 yılında sağlık evine, 1990 merkez köyü olan Yalakdere'nin merkezi konumu nedeniyle çevresindeki pek çok köyle ve ilçe merkeziyle doğrudan bağlantısı vardır.

Eski nahiye merkezi olan bu köyde genellikle tahıl, tütün ve ayçiçeği ekilir. Bahçecilik son yıllarda gelişme göstermeye başlamıştır. Canlı bir hayatın yaşandığı köyde ayrıca halıcılık ve arıcılık önemli bir yer tutmaktadır. Köye adını veren dere boyunca sebze ekimi de yapılmaktadır. Yalakdere fasulyesi çok ünlüdür. Burada mera hayvancılığından ziyade evlerde besi hayvancılığı rağbettedir.

Karamürsel'in eski yerleşim birimlerinde başlıcasın olan Yalakdere'nin ekonomik potansiyeli yüksek olmasına rağmen bu potansiyel gerçek anlamda üretime sokulmamıştır. Yalakdere köyünde eski tip köy evlerinin yoğunluğu dikkati çeker. Eski düzensiz yapılaşmanın yeniden düzenlenmesinde Belediyeye büyük görevler düşmektedir.

Zaman içerisinde Kocaeli ve bölgesine yoğun dış göç vermiştir. Şuandaki nüfusu 1000 dir. Köy verimli topraklarıyla meşhurdur. Ancak gerekli ilgi ve alaka gösterilmediğinden çok değerli olan Yalakdere fasulyesi dahi ihtiyaca cevap verecek ölçüde yetiştirilememektedir.

YÖNETİM

1.YÖNETİM

1.1.DEMOGRAFİK YAPI

Sayım Yılı	Toplam	Erkek	Kadın
1935	805	413	392
1940	843	411	432
1945	1016	505	511
1950	1113		
1955	1215	647	568
1960	1276	645	631
1965	1316	663	653
1970	1222	624	598
1975	1184	606	578
1980	1223	596	637
1985	1319	661	658
1990	2015	1008	1007
2000	1826	941	885
2007	895	430	465
2008			
2009			
2010			
2011			
2012			
2013	881	443	438
2014	864	442	422
2015	855	434	421
2016	822	409	413
2017	815	409	406

1.2.MUHTARLIK YÖNETİMİ

Merkezini Oluşturduğu Kırsal Kesimdeki Köy Sayısı

Kırsal kesimde bulunan köyler, Avcı köyü, Hayriye, İhsaniye.

Numarataj

Köyde sokak numaraları mevcut değildir, ancak sokak isimleri ve ev numaraları mevcuttur.

Jandarma Karakolu

Köyde jandarma karakolu mevcut değildir. Köy Karamürsel Jandarma Komutanlığına bağlıdır. Seyyar karakol vardır Valideköprü ile Yalakedere arasında.

Köyde Adli Olaylar

Köyde yaşayanlar arasında husumet, kavga vb gibi olaylardan dolayı adli olaylar olmamaktadır.

Öğretmen

Köy okulunda görevli 7 öğretmen vardır. Okul açıldığı zaman 6 öğretmen ile eğitim-öğretim faaliyetine başlamıştır. Okulda her branştan öğretmen mevcut değildir.

Kütüphane

Köyde kitap okuma ihtiyaç ve isteğini karşılayacak kütüphane mevcuttur ancak buradaki kitap sayısı azdır.

Taşınmalı Eğitim Sistemi

Köyde taşınmalı eğitim kapsamında gelen öğrenciler mevcuttur. Ana sınıfı 24, ilkokul 77, ortaokul 70, taşınmaz ilkokul öğrenci sayısı 40, ortaokul 25 olmak üzere köydeki toplam öğrenci sayısı 236.

Doktor

Köyde bulunan sağlık ocağının da 1 doktor mevcuttur. 1 hemşire ve 1 hizmetli vardır. Sağlık ocağı bulunmaktadır.

Ebe/Hemşire

Köyde sağlık kuruluşunda bir adet hemşire mevcuttur.

Sağlık Personeli Sayısı

Köyde bulunan sağlık kuruluşlarında görevli 3 personel bulunmaktadır.

Gezici Sağlık Hizmetleri

Köyde eski zamanlardan beri sağlık kuruluşları tarafından sağlık taraması yapılmaktadır. Aşı taraması olarak son 2016 yılında yapılmıştır.

İmam

Köyde cami imamı bulunmaktadır. İmam okul tatillerinde çocuklara Kur'an dersi vermekte mevlitlerde okuma yapmakta namaz kıldırırmakta cami derneğinde toplantı yapmaktadır.

Yapı Ruhsatları

Köyde, binaların yapı ruhsatları Karamürsel Belediyesi tarafından verilmektedir.

Su Yönetimi

Köyde muhtarlık yönetimi mevcut ve sokaklardaki çeşme sularıyla bu merci ilgilenmektedir. Vatandaşlar tarafından kullanılmaktadır. Ayrıca her sene muhtarlık tarafından bu kuyular temizlenmektedir.

Dere Islah Durumu

Köyde dere, ırmak ve su kaynağında ıslah, temizleme çalışması yapılmıştır.

Yangın Vanaları

Köyde yangın esnasında kullanılma amaçlı kurulmuş 3 vana ve itfaiye vardır.

TV Vericileri

Köyde kurulmuş TV vericileri mevcut değildir. Avcı köyünün TV vericilerinden yararlanılmaktadır.

Yatırımlar

Köyde yatırım amaçlı yapılan hizmetlere örnek olarak şunlar söylenebilir: arazi yolları yapılmış, köy yolları beton olmuş, düğün salonu yapılmış. Bir de genelin kullanıma açık aletleri vardır. Bunlar belediye tarafından yapılmıştır.

Arazi Toplulaştırması

Arazi toplulaştırması yapılmamıştır.

Mera Islahı

Köyde meraların ıslahı yapılmıştır. Meraların alanı toplamda 37.890,77 m²'dir.

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 bulunmamaktadır.

Birlik ve Kooperatifler

Köyde önceden sulama birliği mevcutmuş. 10 sene önce açılmış. 2016 da fes olmuştur. Köyde tarımsal sulama amaçlı kurulan kooperatif, 10 sene önce açılmış 2016 yılında fes olmuş. 25 üyesi varmış, diğer köylerde de üyeler mevcutmuş. Köyde tarım kredi kooperatifi gibi yem, tohum, fidan gibi satış yapan kuruluşlar mevcut değildir.

Adı	Türü	Üye Sayısı	Hizmet Alanı	Kuruluş Yılı	Varlıkları	Faaliyetleri
Yalakdere 127 nolu Yolcu Ve Servis Taşıma Kooperatifi		18	Su ve meyvecilik	2000	18 otobüs mevcut	Taşımacılık

Süt Yönetimi

Köyde süt yönetimi ile ilgili kurulmuş olan herhangi bir kooperatif, süt birliği gibi yönetim biçimleri bulunmamaktadır.

Çiftçi Malları Durumu

Köyde eskiden korucu bulunmuş. Şu an hiçbir şey mevcut değildir. Köyde görevli çiftçi malları koruma bekçisi mevcut değildir.

Muhtarlıkça Verilen Belgeler

Muhtarların eskiden verdiği belgeler; ikametgâh belgesi, nüfus cüzdanı örneği, nüfus cüzdanı kayıp, değiştirme 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 kâğıdıydı. Muhtarlar eskiden nikâh da kıyardı.

Proje

Köy ile ilgili yapılması planlanan projeler; "karakol yapımı projesi, Karamürsel-Kızderbent köyü arasında kalan yolların yapılması projesidir."

Sosyal Hizmet

Köyde sosyal hizmet sunulmaktadır. Bu hizmetten yararlanan tahmini 9 aile vardır. Bu aileler sosyal hizmet kapsamında kömür, gıda, sağlık, evde bakım yardımı almaktadırlar.

İş ve Meslek Kursları

Köyde bilgi, beceri kazanma kazandırma amaçlı açılmış iş veya meslek kursları olarak, halk eğitim merkezi tarafından açılan dikiş kursu mevcuttur. Bu kursu genelde orta yaşlı insanlar devam etmektedir.

Çöp Toplama

Köyde önceden çöpler hayvan gübresine karıştırılmış, ancak 1994'ten itibaren Yalacdere Belediyesi 2005'ten itibaren de Karamürsel Belediyesi tarafından çöpler toplanmaktadır.

Dernekler

Köyde "Karamürsel Yalacdere Spor Kulübü Derneği ve Karamürsel Yalacdere Beldesi Camii ve Kur'an Kursu Yaptırma ve Yaşatma Dernekleri" bulunmaktadır. Köylüler bu derneklere üyedir. Derneklerin 450 üyesi vardır. Buralarda ramazan ayında iftar yemeği verilmekte, maddi durumu iyi olmayan vatandaşlara düğün vs gibi cemiyetlerinde yardım edilmektedir.

Siyasal ve Toplumsal Kuruluşlar

Köyde siyasi ve toplumsal kuruluşlar mevcut değildir.

Turizm Danışma Bürosu

Köyde turizme yönelik danışma bürosu mevcut değildir.

1.3.TAŞINIR VARLIK

Araçlar

Köydeki araçlar tablo halinde verilmiştir.

Araç Türü	Sayısı	Modeli
Otobüs	10	
Minibüs	18	
Otomobil	25	
Kamyon	8	
Kamyonet	3	
Traktör	15	
Biçerdöver	15	
Su tankeri	7	
Yangın tankeri		

Tarımsal Alet ve Makineler

Tarımsal alet ve makineler tablo halinde verilmiştir.

Alet Adı	Alet Türü	Sayısı	Özelliği	Kullanım Yeri Ve Şekli
Traktör Sayısı		15		
Kültivatör				
Merdane				
Mısır Silaj Makinesi		3		
Motopomp				
Pülverizatör				
Motorlu Tırpan		6		
Ot Silaj Makinesi				
Ot Tırmağı				
Pancar Sökme Makinesi				
Pnömatik Ekim Makinesi				
Pulluk		30		
Pülverizatör				
Römork		15		
Sap Parçalama Makinesi				
Selektör/Selektör Makinesi				
Sırt Pülverizatörü				
Süt Sağma Makinesi (Sabit)				
Süt Sağma Makinesi (Seyyar)		5		
Süt Soğutma Tankı				
Toprak Burgusu				
Toprak Tesviye Makineleri				
Yem Hazırlama Makineleri				
Yem Kırma Makinesi				

Sulama Sistemleri

Sulama sistemleri tablosu aşağıdadır.

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

1.4.VARLIKLAR

Hammadde Ocakları

Köyde yer altı kaynağı olarak, taş ocağı varmış, ancak kapatılmış. 2004'te açılan ancak 2006'da kapatılmıştır.

Kaplıca

Köyde kaplıca bulunmamaktadır.

2B Arazisi

Köyde orman türü 2b arazisi mevcut değildir.

Hazine Arazileri

Köyde devlete ait 6 hazine arazisi bulunmaktadır. Bunlar otlakiye arazileridir.

Köy Arazisi-Tarlası

Köy arazisi mevcut değildir. Tüm varlıklar Milli Emlak'a aittir.

Okul Arazisi

Köydeki okula ait tapulu arazi, okulun bulunduğu yerdir. Yaklaşık 3000 Milli eğitime aittir.

Meralar

Köyde belediye ait 6 mera bulunmaktadır. Bunlar da otlakiye olarak kullanılmaktadır.

Mevcut Mera Alanları	Ada No	Parsel No	Vasıf	Alan (m ²)
Var	154	59	Mera	37.890,77

Oluklar

Köyün içinden geçen oluklar eski değirmen suyunun olduğu yerdedir.

Otlaklar

Köyde şahsa ait çayırlar bulunmaktadır.

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		Fıç		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)							
500	236	992	1140	100	150	680	280	330	660	200	80	80	-	-	40	50	10	-

Yayla ve yaylak

Köyde yaylak amacı ile kullanılan herhangi bir yer ve yayla mevcut değildir.

Harman Yeri

Köyde eskiden tüm köylülerin ürünlerini harmanladığı bir harman yeri mevcutmuş ve bu harman yeri eski mezarlığın yan tarafında bulunmuş.

Ağaçlandırma ve Fidanlık

Köyde şahıslara ait fidanlık mevcut. Buralarda çam dikilmiştir. Bunun dışında yol kenarlarında ağaçlandırma faaliyetleri kapsamında İhlamur, kestane, söğüt ağaçları dikilmiştir.

Selektör Binası

Köyde tohum temizleme makinesi olan selektörün bulunduğu bina mevcut değildir.

Mezarlık

Köyde yeterli sayıda (4) mezarlık bulunmaktadır. Bunlardan 1 tanesi boştur. 1 tane aile kabristanlığı mevcuttur ve kabristan çok eskiden kalma. Yavuzer Aile Kabristanlığı'dır. Ayrıca Yalakdere'de şehitlik de mevcuttur.

DOĞAL HAYAT

2.DOĞAL HAYAT

2.1.COĞRAFİ YAPI

Yerleşim Şekli

Köyde yerleşim, 2 büyük mahalleden oluşmaktadır. Bu mahallelerin eki isimleri Hürriyet Mahallesi ve Cumhuriyet Mahallesi'dir.

Yeryüzü Özellikleri

Köyün yeryüzü özelliği tarımsal vasıflıdır. Yalacdere Mahallesi'nde kiraz, ceviz, şeftali, çilek, zeytin, armut, ayva, muşmula, üzüm, elma, domates, biber, patlıcan v.b sebze ve meyve ağaçları dışında hububat bitkilerinden olan arpa, buğday, yulaf yanında ekilişi ile yonca, fiğ ve silajlık mısır gibi yem bitkileri ekilişleri yapılmaktadır.

Rakım

Köyün denizden yüksekliği 15-20 m kadardır.

Kuytu Olan Yerler

Köyde kuytu olan yerler bulunmamaktadır.

İklim

Köyde iklim olarak dört mevsim yaşanmaktadır. Köyün yazları sıcak ve kışları çok soğuk geçmektedir.

Piknik Ve Mesire Alanları

Adı-Türü	Yeri	Hizmet Yılı	Durumu
Köy Mesire Alanı	Çınar çeşmesinin yanında	25 sene	Aktif

Su Kaynakları

Köyde kaynak suyu mevcuttur. Eskiboğaz kaynağı, Arduvam mevki kaynağı, Saracalı kaynağı.

Sulak Alanlar

Köyde sulak alan bulunmaktadır. Sulak alandan sebze ekilerek yararlanılmaktadır. Fasulye, biber, patlıcan gibi sebze ekimi yapılır.

Boğazlar

Köyde boğaz adıyla anılan yer mevcut değildir.

Şelaleler

Köyde şelale bulunmamaktadır.

Barajlar

Köyde baraj bulunmamaktadır.

Göller

Köyde göl mevcut değildir.

Göletler

Köyde gölet bulunmamaktadır.

Kuyular

Köyde kuyu bulunmaktadır. Bu kuyular hayvanların su ihtiyacını karşılama ve meyve bahçelerini sulama amacıyla kullanılmaktadır. Kuyular özel mülkiyete aittir.

Dereeler ve Irmaklar

Köyde başlayıp devam eden veya köyden geçen 3 dere mevcuttur. Yalakdere deresi, Avcı Köyü deresi, Hayriye Köyü deresi köyün içinde birleşmektedir. Karamürsel ilçesinden Yalakdere Deresi geçmektedir. (FOTO)

Yalakdere Deresi (İhsaniye-Valideköprü), İhsaniye –Valideköprü arasında bulunan Yalakdere Deresi'nde santrifüj ve motopomp vasıtası ile su çekilerek yaklaşık 3500-4000 dekar tarımsal alanların sulanması yapılır. Sulanan bu araziler üzerinde sebze olarak domates, fasulye, karpuz, kavun v.b gibi ürünler ile Ceviz, Elma, Armut, kiraz, şeftali zeytin v.b gibi meyve ağaçlarının, hububat bitkisi olarak ta buğday, arpa, yulaf yem bitkisi olarak ta yonca ve adi fiğ bitkilerinin yetiştiriciliği yapılır.

Anıt Ağaç

Yalakdere Beldesi, 1/1000 ölçekli 30L ifd no'lu haritada sınırları belirlenen alanın kentin çekirdek noktasında geleneksel konut dokusunun bir bütün halinde korunarak yaşatılması amacıyla kentsel sit olarak belirlenmesine; 8 envanter numaralı yapının güneyinde, köprü ayağında yer alan 'çınar ağacı' ve 'Çınarlı Çeşme Sokak' bitiminde derenin kenarında 1653 parsel sınırında yer 1626 parsel köşesinde yer alan çınar ağacının, korunması gerekli tabiat varlığı özelliği gösterdiğinden 3386/2863 sayılı yasa doğrultusunda doğal anıt olarak tescil edilmiştir.

Adı-Türü	Yeri	Yaşı	Sayısı
Çeşme çınarı	Çarşıda	150	1
Yalacdere kuruluş çınarı	Kahvenin yanında	94	1
Topçu dere çınarı	Çocuk parkının yanında	100	1

Çayırılık

Köyde çayırılık ya da çimenlik olarak kullanılan yerler mevcut değildir.

Ovalar

Köy ovaya sahip değildir.

Vadiler

Köyde dağ ve tepelerin arasında vadiler mevcut değildir.

Dağlar

Köyde bulunan Kırk Kahraman Tepesi dağ olarak sayılabilir. Bu isim eskiden kırk kahramanın buradan geçip savaşa gittiğine inanıldığından verilmiştir.

Tepeler-Zirveler

Köyde Kırk Kahraman Tepesi bulunmaktadır.

Yamaçlar

Köyde aşırı dikliği ya da kayalık olması ile bilinen yer mevcut değildir.

Geçitler

Köyde dağ ve tepeleri aşan geçit bulunmamaktadır.

Dağ Yolu

Köyde dağa giderken yol üzerinde bulunan yer bulunmamaktadır.

Yürüyüş Yolları

Fulacık'tan Valideköprü'ye ya da tersi güzergahta rahatlıkla kullanılabilen dört mevsim zorluğu olmayan bir parkur vardır. Fulacık Mahallesiinden Valideköprü Mahallesi'ne doğru giden bu parkur herkesin kolaylıkla geçebileceği niteliktedir.

Adı-Türü	Yeri	Uzunluğu	Durumu
Fulacık - Valideköprü Yürüyüş Parkuru	Fulacık-Valideköprü Arası	9 km	Aktif

2.2.BİTKİ ÖRTÜSÜ

Doğal Bitkiler (Fauna)

Köyde; kavak, çınar, meşe, ceviz, vişne, şeftali, kiraz, elma ağaçları bulunmakta ve her türlü bitki yetişmektedir.

Çiçekler (Flora)

Köyün coğrafi sınırları içerisinde çiçek çeşitleri (gül, yediveren gül, papatya gibi çiçekler) yetişmektedir.

2.3.ORMAN

Orman

Köyde orman bulunmamaktadır.

2.4.YABAN HAYATI

Yabani Hayvan Türleri

Köy sınırları içerisindeki ormanlarda, doğal alanlarda yaşayan yaban hayvanları; kurt, tilki, çakal, yabani tavşan ve domuzdur. Bu hayvanlar avlanma mevsiminde avlanır, bunun dışında avlanılmaz. Bu hayvanların köylülere herhangi bir zararı da yararı da yoktur.

Yaban Meyveleri

Köy sınırları içerisindeki ormanlarda, doğal olarak yetişen yaban meyveleri; yabani çilek, yabani kiraz, yabani elma, yabani muşmuladır. Bunları toplayıp yiyen vardır.

2.5.AFETLER

Köyde Meydana Gelen Doğal Afetler

Köyde bugüne kadar 'eski harmanlık afeti' yaşanmıştır. Bu afette bir harman makinesi yanmış ve zarar büyük olmuştur.

KENTLEŐME

3.KENTLEŐME

3.1.YERLEŐME

YerleŐim Planı

Köy ile ilgili yerleŐim planı bulunmamaktadır.

İmar Durumu-İmar Planı

Köyde imar planı bulunmamaktadır.

Köy YerleŐke Haritaları

Köyde yerleŐim Őekillerine göre hazırlanmış haritalar Karamürsel Belediyesinde mevcuttur.

Orman Açma

Köyde ormanın bozulup tarlaya dönüŐtürüldüğü örnekler mevcut deđildir.

Köy Meydanı

Köyde meydan bulunmakta, Cumhuriyet Meydanı olarak bilinen meydanın Yüzölçümü 5.000 m²'dir.

Toplam Bađlı YerleŐim Birimi Sayısı

Köyde toplam 450 hane bulunmaktadır. Hane sakinleri genelde orta yaŐ grubundan oluŐmaktadır.

Kurucu Aileler

Köyü kuran büyük aileler “Eryiğitler” ve “Fazla” aileleridir. Eryiğitler’den 103 yaşındaki Fatma Eryiğitler, Fazla soy isminden ise 87 yaşındaki İbrahim Fazla bu ailelerin en yaşlı bireyleridir.

Köyde Sürekli ve Geçici Yerleşim

Köyde sürekli oturanlar yanında geçici Yazın köye dinlenme amaçlı gelenler de mevcuttur. Geçici olarak kalan hane sayısı 7-8’dir. Toplam 7-8 hanedir. Köyde yazın yayla veya benzeri yerlere çıkılmamaktadır. Köyde ikincil konut olarak yazlık evler bulunmakta, yazın ve dinlenme amacı ile gelenler buralarda ikamet etmektedirler. Köyde kış ayı veya yaz ayı olarak yaşayanlarda değişim olmaktadır. Köyde yaylaklar ve yayla evi bulunmamaktadır.

3.2.ULAŞIM

İlçe Merkezine Uzaklığı (Km)

Köyün ilçe merkezine uzaklığı 21 km’dir.

İl Merkezine Uzaklığı (Km)

Köyün il merkezine uzaklığı 43 km’dir.

Ana Yola Uzaklığı

Köyün ana yola uzaklığı 20 km’dir.

Ulaşım İmkânları

Köyde ulaşım şahsi araçlar dışında yarım saatte bir hareket eden minibüslerle sağlanmaktadır. Sabah 05.45 de ilk minibüs başlar, gece 01.30 da son minibüs hareket saatidir.

Yollar

Köydeki yol durumu; ana yol bozuk durumdadır. Köye geçiş yolları beton malzemedir.

Köy Yolu Tarihçesi

Köye ulaşan yol 1924 yılında kazma kürek ile yapılmıştır.

Telefon

Köyde telefon hattı ve GSM istasyonu bulunmakta. İletişim genellikle cep telefonuyla sağlanmaktadır. GSM istasyonu mevcuttur.

İnternet

Köyde internet bağlantısı mevcuttur. Fiber kablo kullanılmaktadır.

3.3.ÜST YAPI

Cami

Köyde 2 cami bulunmaktadır.

Yalacdere Camisi'nin 01.01.1953 tarihinde yapımı bitmiş ve 15.08.1953 tarihinde ibadete açılmıştır. 300 m² arsa üzerinde 210 m² bina alanına ve 300 kişi cemaat kapasitesine sahiptir. Cami'nin Yüzölçümü'nün de 380,39 m²'dir. Müştemilatında cami, şadırvan ve tuvalet bulunmaktadır. Konum olarak 40,606654663050400 enlem ve 29,563946127891500 boylamda bulunmaktadır.

Cami kargir yapı olup tek katlı ve tek minarelidir. Caminin mülkiyeti köy ahalisine aittir. Yapı köyün/köylülerin her türlü ibadet ve dini tören ihtiyacına cevap vermektedir. İnşaatı köy ahalisi tarafından yaptırılan caminin mimarı köy ahalisidir. Caminin kitabesi ve tarihi eser özelliği bulunmamaktadır.

Yaladere Valideköprü Camii

İlçemiz Semetler Mah. Valideköprü Camii, Semetler Mahallesi sınırları içerisinde yer almakta olup, 01.01.1972 tarihinde yapımı bitmiş ve 20.11.1972 tarihinde ibadete açılmıştır. Yapı 435 m² arsa üzerinde 180 m² bina alanına ve 350 kişi cemaat kapasitesine sahiptir. Müştemilatında cami, şadırvan ve tuvalet bulunmaktadır. Konum olarak 40,604259905948600 enlem ve 29,525091648101800 boylamda bulunmaktadır. Camii kargir yapı olup tek katlı ve tek minarelidir. Caminin mülkiyeti köy ahalisine aittir. İnşaatı köy ahalisi tarafından yaptırılan caminin mimarı Ali MORGÜL'dür. Cami yeni bir yapı olduğundan herhangi bir kitabesi yoktur ve caminin tarihi eser niteliği bulunmamaktadır.

İmamevi

Köyde köy imamının kullandığı imamevi türü yapı mevcuttur.

Kuran Kursu

Yalakdere Mahallesi Kuran Kursu öğrenci olmadığından eğitime ara verilmiştir.

Mescit

Köyde mescit bulunmaktadır.

Okul

Köyde ortaokul ve ilkokul mevcuttur. Köye taşınmalı olarak gelen öğrenciler vardır.

YALAKDERE İLKOKULU

Okulumuz 1945-1946 eğitim-öğretim yılında Yalakdere İlkokulu, 1969-70 eğitim-öğretim yılında ise Yalakdere Ortaokulu olarak eğitim-öğretime başlamıştır. 1991-1992 eğitim-öğretim yılında Yalakdere İlkokulu ve Yalakdere Ortaokulu birleşerek Yalakdere İlköğretim Okulu adını almış ve 8 yıllık kesintisiz eğitime geçmiştir. 1993-1994 eğitim-öğretim yılında çevrede bulunan Hayriye, İhsaniye, İnebeyli, Karaahmetli, Tahtalı ve Kadriye Mahalleleri ile Valideköprü, Çiftlik ve Taşağıl Mahalleleri'nden öğrencilerin taşınmasına başlamasıyla taşıma merkezi okul olmuştur. 1997-1998 eğitim-öğretim yılından itibaren Semetler, Avcı, Çamdibi ve Fulacık Mahalleleri de taşıma kapsamına alınmıştır. Yalakdere İlkokulu biri katlı ve diğeri tek katlı bir bina (Konferans Salonu) olmak üzere toplam 2 binadan oluşmuştur. Okulumuzda 11 adet derslik, 1 müdür ve 1 müdür yardımcısı odası ve 1 öğretmenler odası bulunmaktadır. Yalakdere, Kocaeli ili Karamürsel ilçesine bağlı çoğunluğu Pomaklardan oluşan bir yerleşim alanıdır. Yalakdere eski bir Rum köyüdür. Burada yaşayan Pomaklar 1927senesinde Yunanistanın Edesse ilçesinin **Nevor** köyünden gelmişlerdir. Yerleşimin toplam nüfusunun yaklaşık %75'i Pomakhalkından oluşmaktadır. Burada yaşayan Pomaklarda anadilleri Pomakça'yı konuşma oranı ortalama %50 civarındadır. Zaman içerisinde Kocaeli ve bölgesine yoğun dış göç vermiştir. Şuandaki nüfusu 1000 dir. Köy verimli topraklarıyla meşhurdur. Ancak gerekli ilgi ve alaka gösterilmediğinden çok değerli olan Yalakdere fasulyesi dahi ihtiyaca cevap verecek ölçüde yetiştirilememektedir. Yalakdere İlkokulu Müdürlüğü 2019-2023 Stratejik Planı hazırlanırken yapılan çalışmalar içinde bulunan yasal mevzuat ve mevzuat analizi ile ilgili olarak bünyemizde bulunan personel ile toplantı yapılmıştır. Toplantıda yeni plan dönemi ile ilgili bilgi verilmiş, müdürlüğümüzün ürettiği hizmetler toplanarak bunların paydaşlarla eşleştirilmesi çalışması yapılmıştır. Okulumuz yasalarla belirlenen görevlerini yerine getirmekle görevlendirilmiştir. Bu kapsamda analiz edilerek faaliyet alanları boyutlandırılmıştır.

Yalakdere İlkokulu Müdürlüğü faaliyet alanları;

- 1- Eğitim Öğretim Hizmetleri
- 2- Sosyal ve Kültürel Hizmetler
- 3- Rehberlik ve Yönlendirme Hizmetleri
- 4- Yönetmelik Görevler
- 5- Değerler Eğitimi Etkinlikleri
- 6- Mali İşlemler

Belirlenen ürün ve hizmetlerin birbirleriyle olan ilişkileri gözetilerek belirli faaliyet alanları altında toplulaştırılması, kuruluşun organizasyon şemasının ve faaliyetlerinin bütünüün gözden geçirilmesi açısından faydalı bir çalışma olmuştur. Belirlenen faaliyet alanları, stratejik planlama sürecinin daha sonraki aşamalarında dikkate alınmıştır. Ayrıca, paydaşların görüş ve önerileri alınırken bu aşamada belirlenen faaliyet alanları bazında çalışmalar yürütülmüştür.

İli: KOCAELİ		İlçesi: KARAMÜRSEL			
Adres:	Yalakdere Mahallesi Kırkpınar Caddesi N:3/4	Coğrafi Konum (link)	https://goo.gl/maps/5N89NazDmgP2		
Telefon	0 262 467 40 07	Faks Numarası:	0 262 467 40 07		
e- Posta	700455@meb.k12.tr	Web sayfası adresi:	http://yalakdereilkokulu.meb.k12.tr		
Kurum Kodu:	700455	Öğretim Şekli:	Tam Gün (Tam Gün/İkili Eğitim)		
Okulun Hizmete Giriş Tarihi: 01.09.1993		Toplam Çalışan Sayısı	7		
Öğrenci Sayısı	Kız	52	Öğretmen Sayısı	Kadın	3
	Erkek	55		Erkek	4
	Toplam	107		Toplam	5
Derslik Başına Düşen Öğrenci Sayısı		: 21	Şube Başına Düşen Öğrenci Sayısı		: 21
Öğretmen Başına Düşen Öğrenci Sayısı		: 21	Şube Başına 30'dan Fazla Öğrencisi Olan Şube Sayısı		: Yok
Öğrenci Başına Düşen Toplam Gider Miktarı		: 126,00 TL	Öğretmenlerin Kurumdaki Ortalama Görev Süresi		: 5

Okul İhata

Köydeki okulun çevresinde tel örgü vardır.

Okul Lojman

Köydeki okulun lojmanı bulunmaktadır.

Toplu Sağım Merkezi

Köyde sağmal ineklerin sağıldığı toplu bir sağım merkezi bulunmaktadır. Süt sağımı makinelerle yapılmaktadır.

Sađlık Ocađı

Köyde sađlık ocađı bulunmakta ve buralarda bir doktor, bir hemşire, bir temizlik görevlisi mevcuttur. Köyü sađlık evi yoktur. Köyde sađlık lojmanı bulunmaktadır. Sađlık hizmetlerinden yararlanırken danıřman olarak aile hekimi bulunmaktadır. Köydeki doktor yapmaktadır.

Müze

Köyde gemiř dönemlere ait miras sergilendiđi müze bulunmamaktadır.

Öđrenci Yurdu

Köyde öđrenci yurdu bulunmamaktadır.

Pansiyon

Köyde turizm ya da eđitim amalı kullanılan pansiyonlar mevcut deđildir.

PTT řube Veya Acentesi

Köyde posta hizmetlerinin verildiđi řube bulunmamaktadır.

Mülkiyet Özellikleri

Köydeki evlerin mülkiyeti tek ya da miras mülkiyeti olarak mevcuttur.

Köy Yapıları

Köyde yapılar, beton malzemesi kullanılarak yapılmaktadır. Eski evler de kerpi malzemesi kullanılmıř. Köyde yapım tekniklerinde kullanılan araç ve gereler; kepe, kamyon vb.'dir. Köyde binalar geleneksel usule göre yapılmaktadır.

Toprak/Kerpi	Kargir	Tamamen Tař	Tař+Beton	Beton
+				+

Oturulan Meskenlerin Yaşı

Evler genelde yenidir. Köydeki en eski ev Yunanlılardan kalma bir evdir.

Okuma Salonu

Köydeki okulda kütüphane mevcuttur.

Köy Konağı-Odası Durumu

Köye gelen misafirleri ağırlayacak köy konağı mevcut değildir.

Kiler, Depo, Mahzen ve Müştemilat

Köydeki evlerde kiler, depo bulunmaktadır. Bu yapılar betondan yapılmıştır. Depo veya samanlık olarak kullanılmaktadır.

Dinlenme Tesisi

Köyde dinlenme tesisi bulunmamaktadır.

Demirci Dükkânı

Köyde demirci dükkânı bulunmaktaymış. 2006 yılında kapanmış.

Umumi Tuvalet

Köyde 2 umumi tuvalet vardır. Tuvaletlerin biri caminin yanında diğeri köy meydanında bulunmaktadır. Caminin yanındaki 1999'dan sonra yenilenmiş, köy meydanındaki 35-40 seneliktir.

Samanlık

Köyde hayvancılık ile uğraşanlar için samanlık bulunmaktadır.

İş Makinesi

Köyde alt yapı hizmetlerinde kullanılmak üzere paletli iş makinesi mevcuttur.

Ahırlar ve Ağıllar

Köyde hayvancılık ile uğraşan herkesin ahır bulunmaktadır. Köyün açık ve kapalı olmak üzere 4 ağı mevcuttur. Bunların 2'si Yaladere merkezde 2'si ise Valideköprü Mevkiindedir.

Suvat

Köyde hayvanların su ihtiyaçlarını gidermek amacıyla dere mevcuttur. Buradan karşılanmaktadır.

Kümes Yapısı

Köyde kanatlı hayvanlar için kapalı kümes bulunmakta ve kapasitesi 70 bin civarındadır.

Çadır

Köyde yaylalara veya hayvan otlatma amacı ile köy dışına çıkılmadığı için çadır mevcut değildir.

Bakkal

Köyde 6 bakkal bulunmakta köylününler türlü ihtiyacı buralardan karşılanmaktadır. Bu iş yerlerin sahipleri; İbrahim Cafer Aksoyer, Semih Avcı, Ramazan Çeviker, Ahmet Dinç, Hasan Aydoğan, Süleyman Kılıç'tır.

Fırın

Köydeki 2 fırından biri, 4 sene önce yanmıştır. Şu an Kardeşler Fırın'ı aktiftir.

Kahvehane

Köyde 4 kahvehane bulunmakta ve bunlar her türlü sosyal ihtiyaca cevap vermektedir.

Çay Bahçesi

Köyde çay bahçesi bulunmamaktadır.

Hızır Atölyesi

Köyde hızır atölyesi bulunmaktadır. Atölye odun kesme amacı ile kullanılmaktadır.

Marangoz Atölyesi

Köyde marangoz atölyesi bulunmakta ve köyün talebini karşılamaktadır.

Sanayi Tesisi

Köyde 1 adet sanayi amaçlı kullanılan dükkân bulunmaktadır.

Düğün Salonu

Köyde sosyal etkinlik, tören amaçlı kullanılan düğün salonu bulunmaktadır. 750 m²'lik alanı mevcuttur. Salonda her türlü etkinlik yapılmaktadır..

Park

Köy sakinlerinin dinlenme veya eğlenme ihtiyaçlarına yönelik Nail ÇAKIR parkıdır. Çocuk parkı ise spor aletlerinin olduğu parktır.

Pazaryeri

Köyde meyve ve sebzelerin satıldığı pazaryeri cumartesi günleri köy meydanında kurulmaktadır.

Plaj

Köyde deniz kıyısında bulunmadığından plaj da mevcut değildir.

Orman Yangın Müdahale Merkezi

Köyde orman yangın müdahale olarak itfaiye mevcuttur.

Orman Yangın Gözetleme Kulesi

Köyde orman yangın gözetleme kulesi bulunmamaktadır.

Orman Deposu

Köyde orman ürünü olan malzemelerin saklandığı depo mevcut değildir.

Spor Sahası

Köyde toprak saha olarak spor sahası vardır.

Spor Salonu

Köyde spor sahası mevcuttur. Karamürsel Belediye Başkanlığı tarafından 2017 yılında yapılan Yalakdere Mahallesi sahası vardır.

Saha Adı	Ait Olduğu Kurum	Yapım Yılı	En Boy	Tel	File Üst	Işıklandırma	Tribün	Zemin	Soyunma Odası	Duş Tuvalet
Yalakdere Mh. Halı Saha	Belediye	2017	En: 15m Boy: 35m	Var	Var	Var	Yok	Sentetik Çim Saha	Yok	Yok

Köy Demirbaşları

Köyde muhtarlık yoktur. İhtiyar heyeti tarafından kullanılan madde ve malzemeler de bulunmamaktadır.

Çeşmeler ve Köy Çeşmesi

Köyde kaynaktan gelen suyun aktığı sokak çeşmeleri bulunmaktadır. Suyun kaynağı Eskiköy'dedir. Köyde '5'köy çeşmesi mevcuttur. Bunlar 1924 yılından sonra yapılan çeşmelerdir. Aktif ve sorunsuz hizmet vermektedirler.

Elektrik

Köye elektrik hizmeti 1975 yılında gelmiştir. Trafo 3 adet mevcuttur. Valideköprü trafo tarihi 2016 yılıdır.

Trafo Adı	Trafo kodu	Tipi	Gücü	Mahalle	Tarih
Yalacdere Mrk	TRP 4346	Direk	250	Merkez	
Yalacdere Kabin Tr4345	TR 4345	Bina	160	Merkez	
V. Köprü Tr2	TRP 4350	Direk	400	Valideköprü	
V. Köprü Tr4	TRP 4352	Direk	250	Merkez	
V.Köprü	TR 4351	Bina	400	Merkez	

Aydınlatma

Köyde evler, elektrik, sokaklar ise sokak lambaları ile aydınlatılmaktadır.

GSM İstasyonu

Köyde GSM istasyonu bulunmaktadır.

Tarımsal Enerji Nakil Hattı

Köyde tarımsal enerji nakil hattı bulunmamaktadır.

Sokak

Hasan ađa caddesi, Vatan Caddeleri ve avuş Mehmet Sokak, Bosna hersek Sokak, Topçudere Sokakları mevcuttur. Köyde ınar eşme mevkiisi çıkmaz sokaktır.

evre Düzenleme

Park ve civarı, köy meydanı, muhtarlık önü, ınar eşme meydanı, mezarlık çevre düzenlemesi yapılan yerlerdir.

Gasil hane

Köyde gasilhane bulunmaktadır. Caminin altında mevcuttur.

Kaldırımlar

Köyde kaldırımlar 1996 yılında yapılmıştır.

Isınma

Köyde ısınma ihtiyacı, odun ve kömür ile karşılanmakta doğal gaz şebekesi bulunmamaktadır.

Kamp Alanı

Köyde insanların dinlenme, tatil veya turizm amaçlı kullanabilecekleri kamp alanları mevcut değildir.

Muhtarlık Binası

Köyde muhtara ait bina bulunmaktadır. Muhtarlık Hizmet Binası betonarme yapıda olup, 2000 yılında Karamürsel Belediyesi tarafından yapılmıştır.

3.4.ALT YAPI

Cadde

Köyde Hasanağa, Kırkpınar ve Vatan caddeleri bulunmaktadır.

Köprü

Köyde valide köprüsü vardır.

Osmanlı Devleti'nin İstanbul ve Anadolu ile birleştiği güzergah üzerinde pek çok tarihi eseri görmek mümkün. Han, kervansaray, cami, köprü gibi pek çok tarihi eseri bu aşamada sıralayabiliriz. Bunlardan bir tanesi de, Evliya Çelebi'nin Seyahatnamesi'nde bahsettiği Tarihi İpek Yolu üzerinde, Osmanlı Devleti'nin ilk yerleşim yerlerinden biri olan İznik'e bağlantı yolu üzerinde bulunan tarihi Valide Köprüsü. Bir rivayete göre de Valide Sultan Köprüsüdür. Bu ismin tartışılmasındaki sebep, köprünün 17. YY. başlarında Kösem Sultan, Turhan Sultan veya Emetullah Sultan'dan biri tarafından yaptırılmış olması rivayetidir. Başka bir görüş de köprünün II. Abdülhamit'in annesi tarafından yaptırıldığı yönünde. Bu araştırmalar ve fikir ayrılıkları süredursun, tarihi dokusu ile Türk mimarisinin önemli bir eseri olması, tarihi ve kültürel açıdan bölgeye çok önemli bir değer katmaktadır.

Üç gözlü, sivri kemerli ve iki yanı korkuluklarla çevrilmiş klasik Türk mimarisi tarzında kesme taşlarla yapılan köprünün boyu 64 m, eni ise 4.5 m'dir.

Köprü ortasındaki sivri kemerli göz diğer ikisine göre büyük tutulmuştur. Köprü orjinalinde beş gözlü olduğunu düşündürecek genişlikler iki yan tarafta bulunmaktadır. Köprünün büyüklüğü, devrinde bu güzergâhın önemli bir ticaret yolu olduğunu göstermektedir.

Köprü ile ilgili yakın zamanda aslına uygun olarak hummalı bir çalışma gerçekleştirildi. Kocaeli Büyükşehir Belediyesi ve Karayolları Genel Müdürlüğü tarafından yenileme çalışmaları, ardından da Karamürsel Belediyesi'nce çevre düzenlemeleri yapılan köprüyü ziyaret edenler için oturma bankaları, kamelyalar, bitkisel çalışmalar ve ağaçlandırma yapılıyor.

VALİDE KÖSEM SULTAN KİMDİR?

Osmanlı tarihinin en şöhretli kadınlarından olan Valide Kösem Sultan, I. Ahmet'in eşi ve IV. Murat'ın annesidir. Valide Kösem Sultan'ın valide sultanlar arasında en varlıklılarından olduğu ifade ediliyor. Osmanlı coğrafyasında farklı bölgelere çok sayıda cami, mescit, köprü, han, çeşme, su yolu yaptırmış, çeşitli vakıflar kurarak hayratlar bırakmıştır. İstanbul'daki Büyük Valide Hanı, Çinili Külliyesi, Valide Medresesi, Karamürsel Valide Sultan(Kösem Sultan) Köprüsü, Mekke-Medine arasında bulunan su tesisi bunlardan bazılarıdır.

Kanalizasyon

Köyde kanalizasyon bulunmamakla birlikte rögar kapakları mevcuttur, ancak sayıları bilinmemektedir. Köyde foseptik türü kuyu mevcut değildir. Kanalizasyon hattının %90'nının imalatının bittiği ve Valideköprü Biyolojik Arıtma Tesisine bağlı olduğu, Kanalizasyon 20.000m, Yağmur suyu 400m, içme suyu hattı24.200m uzunluğundadır.

Menfez

Köyün içinden geçen 3 menfez bulunmaktadır.

Arıtma Tesis

Köyde arıtma tesisi bulunmaktadır. Tesis 2013 yılında yapılmıştır.

İçme Suyu

Köyde içme suyu ihtiyacı evlerde, şebekeden; sokaklarda ise sokak çeşmelerinden kaynak sularından karşılanmaktadır. Köyde içme suyu ihtiyacını gideren 1 adet su deposu bulunmaktadır.

Depo Adı	Adres Mevki	Hacmi
Yalacdere Su Deposu	Yalacdere	250

Sulama Kanalları

Köyde 1 sulama kanalı mevcuttur ve eski değirmen kanallarından geçmektedir.

Artezyen

Köyde artezyen kuyusu bulunmamaktadır.

Derin Kuyu Pompa

Köyde içme suyu temin etmek amaçlı derin kuyular mevcut değildir.

Drenaj Kanalları

Köyde drenaj kanalları mevcut değildir.

EKONOMİK HAYAT

4.EKONOMİK HAYAT

4.1.TARIM

Arazi Yapısı

Köyde arazi yapısı engebeli ve düzdür. Kumlu, killi toprak yapısına sahiptir.

Ekme, Biçme, Ürün Alma

Köyde eskiden hububat tarımı yapılırken insan gücü, hayvan gücü ve kara saban kullanılırdı. Şimdi modern usullerle; traktör alet makineler ile 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
Kuru fasulye	140 ton	70 dekar	Aile içi tüketim/satış
Domates	210 ton	70 dekar	Aile içi tüketim/satış
Pırasa	6 ton	3 dekar	Aile içi tüketim/satış
Lahana	70 ton	10 dekar	Aile içi tüketim/satış
Bamya	3 ton	3 dekar	Aile içi tüketim/satış
Karpuz	320 ton	40 dekar	Aile içi tüketim/satış
Kavun	320 ton	40 dekar	Aile içi tüketim/satış
Kıvırcık	8000 adet	2 dekar	Aile içi tüketim/satış
Ispanak	1.5 ton	2 dekar	Aile içi tüketim/satış
Biber	30 ton	15 dekar	Aile içi tüketim/satış
Kabak	15 ton	2 dekar	Aile içi tüketim/satış

Hasat Usulleri

Köyde hububat hasatı biçerdöverlerle yapılır. Ürün römorkla evlere taşınır. Buğday ürünü tüccara satılır. Diğer hububat ürünleri hayvan yemi olarak kullanılır. Tüm hasat işleri aile bireyleri tarafından yapılır. Dışarıdan gelen işçi yoktur.

Tarım Arazisi (Ha)

Sulu Tarım	Kuru Tarım
1000 Dekar	3000 Dekar

Meyvecilik

Meyve Türleri	Alanı	Ağaç Sayısı
Elma	40 dekar	1400 ağaç
Ceviz	100 dekar	1500 ağaç
Kiraz	35 dekar	1200 ağaç
Armut	15 dekar	500 ağaç
Trabzon Hurması	40 dekar	1500 ağaç

Sebzecilik

Sebze Türleri	Alanı	Durumu
Kuru fasulye	70 dekar	Aile içi tüketim/satış
Domates	70 dekar	Aile içi tüketim/satış
Pırasa	3 dekar	Aile içi tüketim/satış
Lahana	10 dekar	Aile içi tüketim/satış
Bamya	3 dekar	Aile içi tüketim/satış
Karpuz	40 dekar	Aile içi tüketim/satış
Kavun	40 dekar	Aile içi tüketim/satış
Kıvırcık	2 dekar	Aile içi tüketim/satış
Ispanak	2 dekar	Aile içi tüketim/satış
Biber	15 dekar	Aile içi tüketim/satış
Kabak	2 dekar	Aile içi tüketim/satış

Seracılık

Cam Sera	Plastik Sera	Alçak Tünel	Yüksek Tünel
	1		1

Süs Bitkileri

Cinsi	Adı	Dış Mekânda	İç Mekânda	Düşünceler
Buxaceae Familyası	Leylandi	25.000 adet/yıl	-	İç pazara yönelik
Cupresaceae Familyası	Mavi Selvi	10.000 adet/yıl	-	İç pazara yönelik
Cupresaceae Familyası	Top Mazı	60.000 adet/yıl	-	İç pazara yönelik
Cupresaceae Familyası	Piramit Mazi	40.000 adet/yıl	-	İç pazara yönelik
Rosaceae Familyası	Boylu Alev	40.000 adet/yıl	-	İç pazara yönelik
Rosaceae Familyası	Bodur Alev	100.000 adet/yıl	-	İç pazara yönelik
Gülgiller Familyası	Taflan	500.000 adet/yıl	-	İç pazara yönelik
Berberidaceae Familyası	Nandina Bodur Banbusu Cenet	100.000 adet/yıl	-	İç pazara yönelik
Adaxaceae Familyası	Kartopu	20.000 adet/yıl	-	İç pazara yönelik
Ophiopogon Japonicum Familyası	Osmanlı Çimi	20.000 adet/yıl	-	İç pazara yönelik
Cyperaceae Familyası	Karex	20.000 adet/yıl	-	İç pazara yönelik
Cyperus Alternifolius Familyası	Pitozporum Japon Şemsiyesi	20.000 adet/yıl	-	İç pazara yönelik
Parthenocisus Familyası	Adelya Sarılcı Bitki	80.000 adet/yıl	-	İç pazara yönelik
Araliaceae Familyası	Sarmaşık	20.000 adet/yıl	-	İç pazara yönelik
Oleaceae Familyası	Yasemin	20.000 adet/yıl	-	İç pazara yönelik

Sanayi Bitkiler

Köyde sanayide ham madde olarak kullanılan bitkiler üretilmiyor.

Bitki (Dal) Aşılama

Aşılama çeşitleri;

1. Yaprak aşısı
2. Yarma Aşı
3. Göz Aşısı
4. Kalem Aşısı

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	Baraj/dere	Boru
Yağmurlama	Evet	Evet	Baraj/dere	Boru

Sulama Durumu

Köyde sebze ve meyvelerin su ihtiyacı genelde Kızderbent-Çamdibi Sulama Birliğinde sağlandığı gibi derelerden alınan su motopomp ve santrifüjle çekilir ve direkt olarak alanlara damlama ve sulama sistemleri verilir.

Tarımsal İşletmeler

İşletmenin Adı	İşletmenin Türü	Kapasitesi/Üretim Miktarı	Çalışan Sayısı	Durumu
Bereket Çiftliği	Hayvancılık	100 baş	5	Aktif
As Tavukçuluk	Tavukçuluk	15000 tavuk	2	Aktif
Ercan ÂŞIKLI	Hayvancılık	150	5	Aktif
Ervan Hayvancılık	Hayvancılık	100	4	Aktif

Doğrudan Gelir Ve Kredi Desteği

Doğrudan gelir desteği alan 22 çiftçi bulunmaktadır. Gelir türü ise mazot gübre desteğidir.

Valideköprü Çiftçileri:

1. Celal KILIÇ (240da),
2. Mustafa CÜN (62 da),
3. Nail KILIÇ (383 da),
4. Saffet UCA (40da),
5. Ahmet TAŞTAN (5da),
6. Cevat ÇEVİKER (8da),
7. Fikri AKIN (16 da),
8. Halil GÜDEK (20da),
9. Halil ŞENOL (20da),
10. Hasan AKSOY (58da),
11. Hüseyin FAZLA (121 da),
12. İbrahim GÖKÇELİ (48da)

Yalacdere Çiftçileri:

1. Kasım GÜMÜŞALAN (38da),
2. Kazım YILMAZ (8da),
3. Murat KILIÇ (7da),
4. Mustafa CÜN (41da),
5. Mustafa ÇOBAN (4da),
6. Necati KILIÇ (19da),
7. Rafet DİNÇ (79da),
8. Sedat ÇAP (113da),
9. Sedat Karamollaoğlu (38da),
10. Veli BAŞTÜRK (37da)

Kooperatif

Köyde eskiden Kooperatif vardı, Feshi oldu. Kooperatif bulunmamaktadır.

Tarım Danışmanı

Köyde görevlendirilen tarımsal danışman bulunmaktadır. Mustafa Kürşat TANRIKULU isimli Ziraat Mühendisi görev yapmaktadır. 2001 yılından itibaren yaklaşık 10 yıl belediyenin tahsis etmiş olduğu binada görev yapmış olup, halen İlçe Tarım Müdürlüğü bünyesinde gerek bu mahalle, gerekse diğer mahallelere hizmet vermektedir.

Tarımsal Kurslar

Köyde kadınlara yönelik biçki nakış ve açıldı. Erkeklerle yönelik ise arıcılık, seracılık, 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.

4.2.HAYVANCILIK

Yetiştirilen Hayvan Türleri

Cinsi	Ahır Veya Hane Sayısı	Hayvan Sayısı	Nerde Yaşadığı	Durumu
Büyükbaş	8	620	Ahır	Eski ve yeni tip/ Kültür ırkı hayvan
Küçükbaş (Koyun)	5	1725	Ağıl	Eski tip/Yalova Kıvırcık
Küçükbaş (Keçi)	5	4	Ağıl	Zaanen Keçisi

Hayvan Mevcudu

Büyükbaş Hayvan	Küçükbaş Hayvan
620	1729

Kümes Hayvanları

Tavuk	Horoz	Kaz	Diğer
540	250	15	10

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.

Süt Mandırası

Köyde mevcut Sedat Karamolloğlu adlı işletmeci tarafından işletilen alanda süt mandırası bulunmaktadır.

Süt Sağım Ünitesi

Köyde modern olan hayvancılık işletmelerinde süt sağım ünitesi bulunmakta olup, küçük işletmelerde elle sağım yapılmaktadır.

Çobanlık

Köyde (mahallede) hayvan bakım, besleme ve gütme işleri hane sahipleri tarafında yapılmaktadır. Çoban mevcut değildir. Çiftlik olduğu için genelde hayvanların orada bakılmaktadır.

Hayvansal Ürün Üretimi, Çeşitleri, Elde Edilişleri

Üretim Cinsi	Üretim Çeşitleri	Üretim Miktarı	Üretim Şekli	Durumu
Süt Ürünleri	Yoğurt	50 ton	El emeği	Aile içi tüketim
Süt Ürünleri	Tereyağı	1 ton	El emeği	Aile içi tüketim
Süt Ürünleri	Peynir	4 ton	El emeği	Aile içi tüketim
Süt Ürünleri	Süt	375 ton	El ve Sağım Ünitesi	Aile içi tüketim/Toptan satış
Süt ürünleri	Lor	4 ton	El Emeği	Aile içi tüketim

Hayvansal Ürünlerin Pazarlanması

Hayvansal ürünlerden sütler Süt Birliği tarafından toplanarak büyük fabrikalara verilir. Peynir tereyağı ve yoğurt aileler tarafında tüketilmektedir. Ayrıca kurban bayramında ve yıl içerisinde büyük oranda satılan büyükbaş ve küçükbaş hayvanlar bulunmaktadır.

4.3.EKONOMİ

Hanedekilerin Meslekleri

Köyde hanelerin geçimini sağlayan kişiler genelde SSK, tarım BAĞ-KUR veya esnaf kefalet emeklisidir. Tarım ve hayvancılık dışında bakkal, dükkân, fırın gibi işletmelerde esnaflık yapan kişiler de vardır.

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 16.000,00 TL ile 20.000,00 TL arasında değişmektedir.

Ekonomik Faaliyetler

Tarım ve hayvancılıktan başka insanların yapmış olduğu herhangi bir gelir getirici faaliyet bulunmamaktadır. Hububat haşatını yapan Hüseyin FAZLA, Nail KILIÇ, Osman KILIÇ ve İrfan Kılıç'a ait 4 adet biçerdöver bulunmaktadır.

Ticari Faaliyetler

İş Yeri Adı-Türü	Adedi	Kapasitesi-Durumu	Hizmet Yılı	Sahibinin Adı-Soyadı
Yalakdere SGF Gıda Tarım Hayvancılık Ürünleri Nakliye İnşaat San. Ve Tic.Ltd.Şti.	1	Yem satış	15.11.2013	Saim FİDAN
Yavuzer Zahire	1	Yem satış	11.04.2007	Selim YAVUZER
Kasap Zeki	1	Et satış	09.07.2018	Zeki OTUK
Yaka Büfe	1	Her türlü gıda satışı	27.02.2018	Şöküre YAKA
Kardeşler Ekmek Fırını	1	1800 adet/Gün	24.04.2017	Kadir GÜMÜŞALAN
Mustafa ALGUR(Market)	1	Her türlü gıda satışı	26.08.2016	Mustafa ALGUR
Çukan Kiraathanesi	1	Çay Satışı	22.04.2016	Ufuk TEKİN
Çınaraltı Kiraathanesi	1	Çay Satışı	29.03.2016	Süleyman GÜRBÜZ
Karadağlı Ticaret	1	Her türlü gıda satışı	12.05.2015	İbrahim Cafer AKSOYEL
Kırbaş Bakkaliyesi	1	Her türlü gıda satışı	18.11.2013	Mehmet KIRBAŞ
Yalakdere İlköğretim Okulu Kantini	1	Her türlü gıda satışı	24.09.2013	Ahmet Dinç
Kılıç Ticaret Bakkal -Lokanta	1	Her türlü gıda satışı	03.05.2013	Süleyman Kılıç
Gazi 302 Ahmet Ticaret	1	Her türlü gıda satışı	03.05.2013	Ahmet Kılıç
Avcı Büfe	1	Her türlü gıda satışı	18.02.2013	Semih Avcı
Çeviker Ticaret	1	Her türlü gıda satışı	11.02.2013	Ramazan Çeviker
Erdoğan Ticaret	1	Her türlü gıda satışı	08.02.2013	Hasan ERDOĞAN
Şerif Bakkal	1	Her türlü gıda satışı	19.12.2012	Hasan KIZILKAYA
Merkez Kiraathanesi	1	Çay Satışı	20.09.2012	Hasan GÜVEN
Bereket Çiftliği	1	5 Ton/gün	2017	Azine KARAMOLLA
Manas TURA Tavuk Çiftliği	1	60.000	2013	Manas TURA
Yalakdere SGF Gıda Tarım Hayvancılık Ürünleri Nakliye İnşaat San. Ve Tic.Ltd. Şti	1	Yem satış	15.11.2013	Saim FİDAN

Sanayi Durumu

Yoktur.

İş Yerleri

Köyde asfalt kenarında gelip geçen insanların ihtiyacı için köfteci dükkânı açılmış olup, kuruluş aşamasındadır.

Benzin İstasyonu

Köyde Mustafa ALGUR' a ait benzin istasyonu bulunmaktadır.

Tüketim

Köyde üretilen ürünler aileler tarafından tüketilir. Üretilmeyen ürünler ise para ile satın alınır.

Ölçme, Tartma, Hesaplama Birimleri

Köyde üretilen ürünler kamyonetlerle Karamürsel pazarına götürülerek perakende olarak satılır

Pazarlama

Köyde üretilen ürünler İstanbul Haline gönderilir. Pazarda ise ürünler sergilenerek perakende olarak satılır.

Taşımacılık

Taşımacılık mahallede bulunan kooperatife ait Yalacdere minibüsleriyle sağlanır. Aracı olan kendisi sağlar. Ayrıca öğrenciler Milli Eğitim tarafından tahsisli minibüslerle gerek Yalacdere gerekse Karamürsel'de ki okullara gönderilir.

Toplulaştırma

Köyde arazi toplulaştırması yoktur. Kadastro çalışmaları 1957 yılında yapılmıştır. Ayrıca 1989 yılında yenileme çalışmaları yapılmıştır. 2B çalışması yapılmış olup, arazi satın alan çiftçi bulunmamaktadır.

Diğer Ekonomik Faaliyetler

Köyde hububat üretiminde kullanılan biçerdövere sahip 4 kişi bulunmaktadır. Ayrıca hasat edilen hububat ürünlerinin saplarının bağlandığı 5 çiftçi bulunmaktadır.

GEÇİŞ DÖNEMİ

5.GEÇİŞ DÖNEMİ

5.1.DOĞUM

Ebelik

Köyde eskiden doğumları yaptıran ebe nine bulunmaktaymış. İsimler de koyarmış bazen. Şimdi ise doğumlar ilçedeki hastanelerde yapılmaktadır. Ebeler şu an mevcut değil.

Gebelikten Korunma

Eskiden gebelikten korunma ile ilgili yol ve yöntemler bilinmemektedir. Şimdilerde genel olarak biliniyor, sağlık ocağından da yardımcı oluyorlar.

Hamilenin Kaçınmaları

Hamile olan kadınlar hamileliğini bol kıyafet giyerek saklamaktadırlar. Şimdi ise pek fazla hamile gizleme bulunmamaktadır.

Kısırlığı Giderme Yolları

Köyde hamile olmaya çabalayan kadınları bir kadın muayene edermiş.

41 tane hamile kadından biraz pirinç alınır. Pilav yapılır, hamile kalmak isteyen kadın hepsini yer.

41 tane Mekke- Medine'den gelmiş hurmaya 41 kişi (her biri bir tanesine) Meryem suresini okur. Hamile kalmak isteyen kadın yer.

İbrahim Saraçoğlu'nun incir ve soğan kürünü uygulayanlar da var.

Hamile kalmak isteyen kadın 500 tane Yasin suresi ve ya ayetel kürsi okutur.

Aşerme

Köyde hamilelik döneminde aşerme konusu kişiden kişiye değişmektedir. Bazı hamileler aşerir iken bazıları ise hiç aşermemektedir.

Çocuğun Cinsiyetinin Tayini

Çocuğun cinsiyetini tahmin etme ile ilgili uygulanan usuller bulunmaktadır. Hamile kadının oturacağı bir yere makas bir yere de bıçak konmaktadır. Eğer bıçağa oturur ise erkek, makasa oturur ise kız olarak değerlendirilmiştir. Bir başka usulde karnının şekline göre anlaşılır. Karnının şekli yuvarlak ise erkek, yayvan ise kız olarak bilinmiştir. Hamile kadının başından habersizce tuz dökülür. Dudaklarını kaşırsa kız, burnunu kaşırsa erkek çocuğa hamile derler.

Doğum Öncesi

Doğum öncesi yapılanlar, gelenek ve görenekler bulunmaktadır. Çocuğun cinsiyetine göre eşyalar alınmakta, yatağı hazırlanmaktadır.

Doğum Sırası

Doğum sırasında alınan tedbirler, yapılanlar, gelenek ve görenekler bulunmamaktadır. Şimdi hastanede doğum olmaktadır.

Doğum Sonrası

Sadece bebek ve anne ziyaret edilmektedir. Hayırlı olsun dileklerinde bulunmaktadırlar. Loğusa kadına iyileşene kadar iş yaptırılmaz. 40 gün dışarı çıkarmazlar, iğne iplik el işi yaptırmazlar.

Ad Verme

Köyde yeni doğan bebeklere aile büyükleri adını vermektedir. Bazı aileler tarihi veya manevi şahsiyetleri örnek alınarak koyar, bazı aileler ise modern isim koymaktadır. İsim verilirken örf ve adetlere bağlı olarak herhangi bir tören veya merasim yapılmaktadır. Sadece kulağına ezan ile ismi okunmaktadır. Genelde bebeğin anne babası ismini koyuyor. Herhangi bir tören vs yapılmıyor. İsim koyarken tarihi ve manevi şahsiyetleri örnek alanlar olduğu gibi marjinal isim koyanlar da var.

Çocuğun Göbeği Ve Göbekte İlgili İnanışlar

Göbek gömme inancı mevcuttur. Bebeğin göbek bağı bir yere gömülür ve büyünce o mesleği yapacağına inanılır. Örneğin; camiye, okula...

Çocuğun Yıkanması

Köyde çocuk doğumundan sonra hane halkındaki büyükler veya ev hanesinden biri yıkar. Tuzlu suyla yıkarlarmış. 40 taşı suya koyuyorlar ve o suyla çocuğu yıkıyorlar.

Çocuğu Sütten Kesme

Çocuk süttten genelde 2 yaşına gelince kesmektedirler. Sütten kesmek için yapılan uygulama ise; annenin göğsüne kahve sürülür veya yün konulmaktadır. Annenin göğsüne süt geri dönsün diye soğuk peçete koyuyorlar.

Lohusalık/Kırklı

Annenin lohusalık dönemi sürecinde, gece çocuğun çamaşırları dışarıda bırakılmamaktadır. Loğusa anne ikindiden sonra dışarı çıkmamaktadır. Eskilerin inandıkları inançlar olmaktadır bunlar. İyileşene kadar çalışmazlar. 40 gün dışarı çıkarmazlar. El işi iğne iplik yaptırmazlar. Loğusa şerbeti yapılır, misafirlere ikram edilir. Loğusa komposto ve şerbet içirilir.

Kırk Basması /Kırk Karışması

Aynı aileden veya çevreden kırk gün içerisinde bebekler doğarsa aynı ortama getirmezlermiş. Bu konu ile davranışlar, bebeklerin kırkları karışacağından dolayı aynı ortama girilmez. Kırk günlük bebeklerin kırk çıktıktan sonra bir araya getirilir. Eğer iki bebek bir araya gelir ise kırk basmasın diye anne karşılıklı çengelli iğne değiştirmektedir.

Kırklama/Kırk Uçurma

Bebek doğumundan kırkinci gününe kadar geçen sürede yapılan inançlar, tutum, davranış gelenek ve görenekler, kırk güne kadar dışarı çıkılmamaktadır. İkinci vaktine kadar çamaşırlar asılıp toplanmaktadır. İkinci vaktinden sonra asılmamaktadır. Bebeğin kırk yıkamasında kovaya tuz, yüzük koyulmaktadır ve o su ile de annesi yıkanmaktadır. Bazıları kırkı çıkınca 7 çeşit bir şeyi suya koyup o su ile çocuğu yıkıyormuş. (taş, çiçek, yüzük gibi)Çocuğun kırkı çıktıktan sonra anne-çocuğu ile beraber komşuları gezer. Komşular da önceden süslenip hazırladıkları yumurtaları onlara verir.

Tuzlama

Bebek doğduktan sonra tuzlama yöntemi uygulanmaktadır.

Yeni Doğan Çocuğa Kesilen Kurban/Akîka Kurbanı

Yeni doğan çocukla ilgili sadaka, adak adama gibi tutumlar olmaktadır. Yeni doğan bebeğe isteyen akika kurbanı kesilmektedir.

Yeni Doğan Çocuğa Okutulacak Mevlit/Altı Aylık Kınası.

Yeni doğan çocuğa mevlit okutulmaktadır. Çocuğun kırkına kadar okutulur, eve hoca gelir, kuran okumaktadır.

Diş Çıkarma

Çocuğun diş çıkarması durumunda kadınlar toplanıp buğday yerlermiş. Bunun yanında bebeğin ilk dişini gören ise çocuğa hediye almış. Çocuğun diş çıkarması durumunda eline yiyecek dişlerini kaşıyabilecek bir oyuncak verilmekteymiş.

Çocuk Kırklama / Diş Bulguru Kaynatma

Çocuk kırk gününe geldikten sonra kırk gezmesi yapılır. Her gidilen evden yumurta alınır. Diş çıkarması halinde buğday kaynatıp yedirilmektedir.

Çocuk Ağlaması

Çocuk ağlaması ile ilgili inanış, tutum ve davranışlar bulunmamaktadır. Sadece ağladığında nazar olabilir diye nazar duası okunmaktadır.

Yeni Doğan Çocuğun Kesilen İlk Saçı Ve Tırnağı

Yeni doğan çocuğun ilk saçları kesilir ve saçlarının ağırlığına altın ve ya gümüş sadaka verilir. Saçları sıfıra vurulmalıdır. İlk tırnağı tırnak çizgisinden kesilmeli ki yüzünü çizmesin diye, tırnaklarını toprağa gömerler.

5.2.SÜNNET

Sünnet Düşünü

Sünnet düşünü yapılmaktadır. İsteyen düşün şeklinde isteyen ise mevlit okutmaktadır. Sünnet düşünü, çocuk sünnet edildikten sonra salonda veya evde olur, ikramlıklar yapılmaktadır ve dağıtılır.

Sünnet Gelenekleri

Sünnet ile ilgili gelenek olarak; mevlit okutulmaktadır ve yemek verilmektedir.

Sünnet Yaşı/ Dönemi

Sünnet olma yaşı genelde 7-8 yaşlarıdır. Ama kim ne zaman isterse o zamanda yaptırmaktadır.

Sünnet Olma Usulleri

Sünnet olma usulleri, eski zamanda sünnetçi gelip sünnet olunmaktadır. Şimdi ise hastanede yaptırılmaktadır.

Sünnet Hazırlıkları

Çocuk sünnet olmadan önce; eşyalar alınır, yataklar tülbentler ile süslenmektedir. Cemiyet evin önünde olacak ise masalar düzenlenmektedir. Onun öncesinde ev temizliği de olmaktadır.

Kirvelik

Sünnet düğününde kirve geleneği mevcuttur. Kirve, yakın akraba yâda arkadaştan olmaktadır. Kirve, sünnet çocuğu ve misafir ile ilgilenir.

Sünnet Hayırlama

Sünnet hayırlama, gelen davetliler çocuğa hayırlı olsun dileklerinde bulunurlar, hayırlamada takı gibi gelenekler mevcuttur. Takı yastığına takarlar yâda çocuğun şapkasına atmaktadırlar. Genel olarak salonda mevlit okutulduğu için oraya gelenler hediyelerini sandığa atarlar.

5.3.ASKERLİK

Askere Uğurlama

Köyde asker uğurlama törenleri yapılmaktadır. Gitmeden önce eğlence yapılır, kınalaryakılır, davullar çalarmış. Bunun yanında camide veya evinde Kuran-ı Kerim okunmuş. Yemek ikram edenler de var.

Asker Karşılama

Köyde askerden dönen gençlere herhangi bir karşılama yapılmamaktadır.

Asker Ziyaretleri

Köyde askerlik yapılan dönemde ziyaret eden yakınları olmuştur. Askerde iken ziyarete gidenler olduğu gibi, kendileri de askerdeyken ziyarete gelenler de var.

Asker Mektubu

Köyde eskiden asker olan kişiler yakınlarına mektup yazarlarmış. Genelde 15 günde bir, ayda bir. Şimdi ise teknoloji geliştiğinden telefon ile ulaşım sağlanmaktadır.

Askerlik Anıları

Dedem Trakya'da askerliğini yaptı. Askerde şofördü. Dedem Boşnak arabayla yolda giderken arabası çamura saplandı. Orda bir kaç tane çoban vardı dedem onları araba itmeye çağırdı tabi o çobanlar Türkçeyi bilmiyorlar Boşnak oldukları için işaretlerle başladılar aralarında Boşnakça bu asker ne demek istiyor ve dedem Boşnak olduğu için Boşnakça arabayı itebilir misiniz de bunlarda şaşkın şaşkın baktılar. Sonra dedeme sarıldılar Boşnak olsun çamurdan olsun dediler arabayı itmeye yardımcı oldular. Peynir ekmek ikram ettiler. Sonra oradan ayrıldık. 1958

Askerde kuaförlük yapan mahallenin berberi, Binbaşığı tıraş ederken yanaklarındaki ve kulaklarındaki kılları yakmak isterken boynuna taktığı örtü birden alev almış ve hemen örtüyü çıkarıp Binbaşığı yanmaktan kurtarmış. Binbaşı onu her gördüğünde "Neredeyse beni yakacaktın" diye gülüyormuş.

Seferberlik-Kurtuluş Harbi Anıları

Büyüklerin katıldığı savaş olarak Kore savaşı bulunmaktadır. Bilinen şehit ise Hüseyin GÜLDAL.

5.4.EVLENME BİÇİMLERİ

Görücü Usulü

Köyde evlenme usulleri olarak kaçarak evlenme ve görücü usulü evlenme bulunmaktadır. Görücü usulü, bir erkeğin kızı beğenip ailesine söylemesi ve erkeğin ailesinin de kızı ailesinden istemesi şeklinde olmaktadır. Genelde kız ve oğlanın anlaşması ve akabinde isteme şeklinde olur. Kaçmalar da oluyor.

Kız Kaçırma

Köyde kız kaçırma olayları nadir şekilde olmaktadır. Aileler anlaşamayınca kız ve erkek kaçarlar ve düğünü, kınası olmaktadır.

Dışarıdan Evlenme

Köyde eskiden dışarıdan kız alınmaz ve dışarıya kız verilmezmiş. Köy göç vermeye başladığından itibaren yavaş yavaş dışarıdan evlenmeler başlamıştır. Şimdi ise mevcuttur. Dışarıdan evlenirken eşin, iş güç durumu, güvenilir bir ailesi olması tercih edilmektedir.

İç Güveysi

Köyde iç güveysi olaylar yaşanmamaktadır.

Tercihli Evlilik

Köyde evlenme usulleri arasında tercihli evlilik mevcut değildir.

Tanışıp Anlaşarak Evlenme

Köyde evlenme usulleri arasında genelde tanışarak gençlerin anlaşmasıyla evliliğin yaygın olduğu mevcuttur. Çalıştığı iş yerinde tanışarak, akrabalarının göstermesiyle tanışarak evlilik adımları atılmaktadır. Söz-nişan-çeyiz-takı alımı-eşya alımı vs.

İkinci Evlilik

Köyde ikinci evlilik yaşanmaktadır. İkinci evlilik ile ilgili usuller bulunmamaktadır. Eşinin ölümünden sonra evlenenler var. Ama kuma evliliği yoktur.

5.5.EVLİLİK

Evliliğin Tanımı

Evlilik, bir erkeğin ve bir kadının kurallara ve yasalara uygun olarak birlikte yaşamasıdır. Bu konuda oluşan söz, davranış, nasihat türü kalıplar bulunmamaktadır. Dengini bulan, sevdiğiyle anlaşan evleniyor. Eviniz yuvanız olsun çoluk çocuğa karışın gibi nasihatler verenler var.

Evlilik Yaşı

Evlilik yaşı ile ilgili oluşan kanaat, tutum, gelenek, görenek olarak; eskiden kızlar 17-18 yaşlarında, erkekler ise askere gitmeden yâda döndükten sonra evlenmektedirler. Şimdi ise kızların okuyup mesleğini eline almasından sonra, erkeklerin ise işe girmesinden sonra evlenmesini arzulamaktadırlar.

Eş Seçimi

Eş seçimi konusunda oluşan gelenek, görenekler bulunmamaktadır. Görücü usulü evlenmeler mevcutmuş. Şimdi ise arkadaşlık gibi tanışılan evlenmeler mevcuttur.

Evliliğin Beyanı

Evlilik nikâh ile ilan edilir. Çevreye düğün yoluyla duyurulmaktadır. Evliliğin duyurulması ile ilgili gelenek ve görenekler, nikâh yapmak, eğlenceli düğün yapmak gibi gelenekler mevcuttur.

Kismet Açma

Evlenme çağına gelen genç kızın evlenmeye yönelik oluşan gelenek, görenekler bulunmamaktadır. Kismet açma, fal bakma gibi durumlar mevcut değildir.

Kız Görme/Kız İsteme

Kız görme, kız isteme üzerine oluşmuş gelenek, görenekler mevcuttur. Kız istemeye giderken bir çiçek ve çikolata alınır, ailecek kızın evine gidilir ve kız görmeye giderken ise bir çiçek alınıp gidilmektedir.

Başlık Parası/Süt Parası/Mehir

Köyde başlık parası, süt parası eskiden mevcutmuş. Şu an ise böyle bir şey söz konusu değildir. Mehir uygulaması devam etmektedir. Dini nikâh kıyılırken belirlenmektedir.

Söz Kesimi

Söz kesimi, erkeğin kızı ailesinden istedikten sonra yüzük takılmasına denmektedir. Aileler bir araya gelir. Bir büyük yüzük takar ve söz kesilmektedir. Söz kesimi ile ilgili adet ve törenler mevcuttur. Söz yüzüğü kesilirken tepsi parası alınmaktadır.

Nişan (Adetleri, Törenleri)

Nişan, kızın ailesi ve erkeğin ailesi bir araya gelir ve yüzükler takılmaktadır. İsteğe bağlı aile arasında yapanda mevcuttur, düğün salonunda büyük nişan da yapanlar vardır. Nişan öncesi bohça hazırlığı için alışverişe çıkılır ve nişan esnasında takı takılmaktadır.

Boşanma

Köyde boşanmalar fazla olmasa da nadir olarak bulunmaktadır. İki kişi medeni bir şekilde boşanma süreçlerini geçirirler.

5.6.DÜĞÜN

Düğün Yeri

Köyde düğünler evin dışında ya da evin içinde olurmuş. Evin içinde olur ise kadınlar evde erkekler ise dışarıda bulunmuş. Nişan ise kız evinde olmuştum. Köyde düğün salonu bulunmasından dolayı cemiyetler genelde orada olmaktadır.

Düğün Zamanı

Düğünler eskiden hasat döneminden sonra yapılmış. Şimdi ise yaz dönemlerinde olmakla beraber sonbaharda da yapılmamaktadır.

Düğün Şekli

Geleneksel köy düğünleri eskiden üç gün sürermiş. Evin önünde veya yer var ise evin altında yaparlarmış. İsteyen kır düğünü de yapmaktaymış. Erkek ve bayanlar aynı ortamda bulunurlarmış.

Davetiye/Okuntu

Eskiden düğünlere gezilerek davet edilirmiş yâda hoca camiden anons edermiş. Davulla gezip haber vermede mevcutmuş tabi ki. Ama şimdi ise sadece davetiye dağıtılmaktadır.

Çeyiz Alma/ Çeyiz Serme

Köyde genç kızlık döneminde çeyizler hazırlanmaktaymış. Kanaviçe, iğne oyası, dantel gibi. Yakınlar tarafından da eksik eşyaları almada katkıda bulunmuş. Ama maddi durum eski zamanlarda pekiyi olmadığından fazla da çeyiz bulunmayabilirmiş. Eşyaları almada katkıda bulunulur. Evet yapıldı. Sandık açılınca para istenir. Alınır

Kına Gecesi

Köyde kına gecesi âdeti bulunmaktadır. Eskiden gelinler parlak bir elbise giyerlermiş, saçlarının teller takılırmış ve ıslıl ıslıl parlarmış. Kınayı ise gelinin var ise yengesi yakmaktaymış. Gelin kına yakmak için elini açmaz, kayınvalidesi eline çeyrek altın koyar, kına yapılır ve genç kızlar oyun oynar.

Erkek Kınası

Köyde erkek kınası âdeti bulunmamaktadır.

Gelin Hamamı

Köyde gelin hamamı âdeti bulunmamaktadır.

Damat Tıraşı/Gelin Başı

Köyde damat tıraşı âdeti bulunmaktadır. Düğün günü sağdıç damadı alıp berbere gitmektedir.

Duvak

Gelin olan kıza duvak uygulaması bulunmaktadır. Gelinin saçı süslenir, yapılır sonra üstüne duvak takılmaktadır. Ayrıca kız baba evinde çıkarken ise kırmızı duvak takmaktadır.

Gelin Alımı

Köyde gelin olan kıza baba evinden çıkartılırken adetler bulunmaktadır. Gelin baba evinden çıkarken babası yâda abisi beline üç kez kuşak döndürmektedir. Gelin çıkarken içi şeker dolu testi kırılır ve çocuklar yerden şeker toplamaktadır.

Nikâh

Dini nikâh resmi nikâhtan önce kıyılmaktadır. Dini nikâhı imam, resmi nikâhı ise memur kıymaktadır. Dini nikâh ise resmi nikâhtan sonra kıyılır.

Düğünlerde Çalınan Çalgılar

Köydeki düğünlerde davul, zurna, tef, piyano gibi çalgılar çalınmaktadır. Düğünlerde çalınan çalgılara göre ayırım yapılmamaktadır. Daha çok davul, zurna, müzik aletleri kullanılmaktadır.

Düğün Yemeği

Köyde düğün öncesi veya esnasında yakınlarla, davetlilere yemek verme gibi bir gelenek bulunmaktadır. Genelde etli pilav ve tatlı olarak da zerde verilmektedir.

Düğün Sonrası

Gelin eve geldikten sonra, komşu, akraba ve yakınlar geline ziyarete giderler ve hayırlı olsun dileklerinde bulunurlar.

5.7.ÖLÜM

Ölüm Sırası

Ölüm sırasında akraba, dost gelip Kuran ve dua okumaktadır.

Ölümün Duyurulması

Ölüm; çevre köylerde, ilçede sala okunarak duyurulmaktadır. İlçede ayrıca belediyede anons vermektedir. İsim soy isim söylenmektedir.

Yıkama

Cenaze genelde ilçede hazırlanıp getirilmektedir. Köyde gasil hane olduğundan köyde de yıkanmaktadır. Herhangi bir değişik uygulama söz konusu değildir.

Kefenleme

İzar kamis ve lifate eden üç parça bezle sarılır. Herhangi bir değişik gelenek bulunmamaktadır.

Ölünün Bekletilmesi

Ölümün ilanından sonra uzaktan gelecek yakınları var ise bekletilmektedir. İkinci namazına yetişmeyecek şekilde olursa ertesi güne bekletilmektedir. Yoksa hemen defnedilmektedir.

Cenazenin Taşınması

Cenaze Genelde hastane morgunda ama hava durumuna göre sabaha kadar evde bekletilir. Cenaze evinde dua edilip helallik alındıktan sonra öğle veya ikinci namazından önce camiye getirilmektedir. Musalla taşına konulur, namazdan sonra camide cenaze namazı kılınır ve omuz ile taşınmaktadır.

Ölünün Gömülmesi

Ölünün gömülmesi; sağ tarafı yüzü kıbleye gelecek şekilde kabine indirilir, tahtalarla üzerinde kapatıldıktan sonra toprağı atılır, üzerine su dökülmektedir. Gömülme ile ilgili adetler bulunmamaktadır.

Ölüm Sonrası

Köyde ölüm sonrası defin işleminden sonra ilk akşamı genelde camide(evde de olabilir) Kur'an okunmaktadır. Yedisine kadar dua devam etmektedir. 40. Ve 50. Gününde de okunmaktadır.

Cenaze Namazı

Cenaze namazı imam ile birlikte kılınmaktadır. Bu konuda gelenek ve görenek mevcut değildir.

Telkin/Talkın

Cenaze mezar konulduktan sonra mezarlık başında durarak yapılan talkın(dini ayın); cenaze yakınlarından biri hocanın yanında durmaktadır. Bazen ise hoca tektir. Mezarlık ile gelenek ise kadınlar mezarlığa gitmemektedirler.

Taziye

Cenaze duyulduktan, cenaze sırası ve sonrasında taziyeler; eş dostlar eve gider ve başsağlığı dilerler. Taziyeleri ölenin yakını kabul etmektedir.

Yas Tutma

Köyde ölen kişinin ardından yas, ölen insanın arkasından ağlamak demektir. Süresi kişiden kişiye değişir, yas tutan insanlar üzgün olmaktadır.

Ağıtlar

Köyde ölüm üzerine ağıt yakılmamaktadır.

Cenaze Yemeği

Cenazenin gömülmesinden sonra cenaze evinde veya taziye yerinde yemek verilmektedir. Bazı kişiler ise ölü defnedildikten sonra mezarlıkta pide ve ayran vermektedir. Cenaze yakınları getirir ve dağıtır.

Ölünün Eşyaları

Ölen kişinin eşyaları fakirlere, yardıma muhtaç insanlara dağıtılmaktadır. Hatıra olsun diye aile kendine de saklamaktadır. Bu konuda uygulanan gelenekler, görenekler mevcut değildir.

Ölümü Düşündüren Ön Belirtiler

Ölümün kişi üzerinde belirtileri, ölümün yaklaştığını fark edince çevresinden uzaklaşmaya başlamaktadır.

Mezarlık

Köyde mezarlık yapıları; sade taş dikilmektedir. Eski mezarlarda mevcuttur. Genelde tek tip mezarlardır. Mezarlıkla ilgili gelenekler, köydeki adetler mevcut değildir.

HALK BİLGİSİ

6.HALK BİLGİSİ

6.1.HALK METEOROLOJİSİ

Mevsimler

Mevsim geiş dnemlerinde gelenek olarak; hidrellez zamanında salıncak kurulum, ateş yakılır, yemek zelikle mısır pişirilir, erkekler bir tarafta kadınlar bir tarafta olmak zere eşitli yresel halk oyunları sergilenir ve eęlenceler dzenlenmektedir.

Gn Adları

Kyde Őlen havasında kutlanmış, mahalli kurtuluş gn bulunmamaktadır.

Gn Dnmleri

Kyde gn dnemlerinde yapılan gelenek grenek veya adetler mevcut deęildir.

Sayılı Gnler

Kyde sayılı gnleri ifade eden herhangi bir gelenek mevcut deęildir.

Ay Gneş Tutulması

Kyde ay ve gneş tutulması ile ilgili adetler mevcut deęildir. Sadece cemre dşmesini takip etmektedirler.

Hava Tahminleri

Kyde eski byklerden ğrenilen hava tahmini, batıdan gelen yoęun bulut topluluęu yaęmura iřaret olmaktadır.

Yerel Doęal Takvim

Yerel doęal takvim uygulanmaktadır. Tarımsal faaliyetler bu takvimlere gre ayarlanmamaktadır.

6.2.HALK BİLİMİ

Halk Hukuku

Kyde hukuki bir problem, anlaşmazlık veya insan iliřkiler bozulduęu zaman kyn gelenek ve greneklerine gre uygulanan usul olarak, kyn bykleri bir araya gelerek zme kavuřtururlar.

Halk Matematięi

Kyde retim, tketim, tarımsal faaliyetlerde matematik tr uygulamalar olarak, Rumi takvim kullanılırdı. Tarımsal faaliyetler ayarlanıp kzler ile sapan vurularak tarlalar srlrd. Őimdi ise 50'ye yakın traktr mevcuttur.

6.3.İSİMLER

Yol İsimleri

Köye giden ana yol üzerinde bulunan yerlerin isimleri; Valideköprü, Yalakderesi, Eskiboğaz, Kızderbent. Eskiden çeşme başı, şöse altı veya şöse üstü olarak geçirdi.

Yer İsimleri

Köyde bulunan yer isimleri; çınar çeşme, kaynak, meşelik, eski boğaz, sarıçalı, ardoğan, elmasın bayırı, çiftlik tepesi. Sarıçalı, Ayva dere, meşelik, Eskiköy, Boğazlı, Orta Değirmen, Şeker Değirmen, Sualtı, Korudur.

Tarla İsimleri

Tarla isimleri; sarıçalı mevkii, ayva dere mevkii, meşelik mevkii, eski köy boğazı, orta değirmen mevkii, şeker değirmen, sualtı mevkii, koru mevkii.

Bahçe İsimleri

Bahçe isimleri mevcut değildir. Verimli ana bahçelerde eskiden tütün yetiştirilmiştir. Şimdi ise; ayçiçeği, mısır, buğday, kiraz, çilek, ceviz, şeftali domates, biber, salatalık, patlıcan yetiştirilmektedir.

Hayvan İsimleri

Köpeklere: karabaş, tarçın, cesur, duman, gölge, zeytin, toraman

Kedilere: çıtır, pamuk, miniş, fındık, mıncır, minnoş, sarıkız, kınalı, alacalı

İneklere: arap, sarıgöz, alaca, duman, ceylan, karagöz

Öküzlere: sarı öküz, gökçe, azman, sarı, pamuk, arap

Dağ Ve Tepe Adları

Tepe ya da dağ adıyla anılan yerlerin isimleri şunlardır; çiftlik tepesi, sanonun tepesi (Sano ailesinin yaşamış olduğu bir tepe soydan dolayı bu isimle anılmaktadır), karadak tepesi, elmas tepesi, yunus tepesi, eski boğaz tepesi ve samanlı dağları mevcuttur.

Mezarlık Adları

Köyde mezarlıklar köyün dışında mevcuttur. Ali KOÇ Mezarlığı bulunmaktadır. Şehit mezarlığı da mevcuttur.

Soy/Sülale İsimleri

Soyadı ne anlama geldiği konusunda bir araştırma yapılmamıştır.

Soy isimleri; Muratlar, Çevikerler, Puşınalar, Çakırcalar, Dibilonlar, Sano, Karakuk, Derenka, Kütükçüler, Tosunlar, Karakızlar, Mulaisinca, Veyis ağalar bilinen bazı sülale isimleridir.

Köyün Adı

Samanlı dağlarından dere havzasına bakıldığında yalak şeklinde bir akış vardı. Ondan esinlenerek Yalakdere ismi verilmiştir. Eskiden Yaylakdere deniliyordu.

Köye Bağlı Mahalle Adı

Topçu dere ve Boşnak mahalleleri olarak halk ağzında bilinirken imar geçtiğinde adları Hürriyet ve Cumhuriyet olarak iki mahalleye çevrilmiştir.

Lakaplar

Çevrede insanlar lakap konularak hitap edilmektedir. Bunlar; Birko Mustafa, Amaş Kemal, Molla İbrahim, Ağaç Süleyman, Kuzey Kemal, Ceçe Hasan, Karakuk Ali, Liçe Ahmet, Ameş Hasan, Pala Nurettin, Paşa Ali, Çakırçe Mustafa, Sano Ragıp, Pulluk Hasan, Direnka Hasan, Rujin Süleyman, Tafçe Ömer, Şipşak Mustafa, Telsiz Ali, Göpçe Memet, Doktor Süleyman, Kuse Hasan, Kokoş Memet, Kulukçe Hüseyin, Payzit Mustafa, Uydu Recep gibi lakaplar takılır.

Lehçe

Pomak denilen Bulgaristan'dan göçenlerin azınlıkta olduğu daha çok Manav ve Boşnak halktan oluşan mozaik bir yapı mevcuttur, Yalakdere köyü öyle ki aralarında hatırı sayılacak kadar Ordu'dan bile göç almıştır.

Dil Ve Yaşam / Hitaplar, Yaklaşımlar

Yakınlarımızla iletişim sağladığımızda, samimiyete göre lakap, özel isim ve konuşma tarzına göre hareket edilmektedir. Örneğin; zıçimoviç. Genelde isimleriyle hitap edilir ama lakabı olanlara samimi olanların lakaplarıyla hitap edilmektedir.

6.4.SOMUT İNANIŞLAR

Ziyaretler

Mezarlığa bayram günleri ve Cuma günleri gidilmektedir. Kuran okumak amacı ile gidilmektedir.

Yatırlar

Köyde bilinen yatır mevcut değildir.

Türebeler

Türbe bulunmamaktadır. Kabir ziyaretler olmaktadır ve Kuran okunmaktadır.

Kabir Ziyareti

Kabristan ziyaretine gidilmektedir. Genelde bayramlarda, cenaze olduktan sonra gidilir. Kuran okunup dua edilmektedir.

Ayin

Camide çeşitli vesileler ile okuma programları düzenlenmektedir. Yasin suresi, mülk sureleri okunup dua edilmektedir. Genelde cenaze okumaları oluyor. Her Perşembe akşamı camide Yasin okunup dua edilir. Kandil akşamlarında programlar düzenlenir.

Yer İnanışları

Kutsal sayılan yerlere gidip, adak adanmamaktadır, dilek dilenmemektedir.

Su İnanışları

Köyde su ile ilgili kutsal sayılan yerler mevcut değildir.

Dinsel Kuruluşlar

Bilinen dinsel kuruluşlar; cami ve Kuran Kursu vardır.

Tekke Aşısı

Köyde tekkeler bulunmamaktadır.

Muska

Köyde muska yazdırmak gibi bir alışkanlık mevcut değildir.

Kurşun Döktürme

Gelenekte sayılı günler ifade eden herhangi bir gelenek bulunmamaktadır.

Mevlit

Köyde mevlit okuma adında Kur'an okuma geleneği mevcuttur. Mevlidin çok sık okutulmadığı, Kur'an okuma törenlerine katılımın olduğu, cenazelerde, asker uğurlamalarında, hacı uğurlamalarında, genelde Kur'an okunduğu bilinmektedir. Sünnetlerde de mevlit okutulmaktadır. Genelde bayramlarda ve cenazelerde kabristana gidilmektedir.

Adak Adama

Adak adama genelde bir dileği olan var ise adak adamaktadırlar. Kurban kesme adandığı, oruç tutmayı adayanlar olmaktadır.

Hacca Uğurlama

Köyde yakınlar hacca giderken camide Kuran okutulmaktadır, gideceği gün tekbirler ile dua edilerek uğurlanmaktadır.

Bitkisel Besinler

Sağlık problemleri olduğu zaman bitkisel ürünlerden yararlanılmaktadır. Genelde bitki çayları tüketilmekte, aktarlardan ve marketlerden temin edilmektedir.

6.5.SOYUT İNANIŞLAR

Din Ve Sosyal Unsurlara İnanış

Dini inanışlar ve sürekli yapılan manevi alışkanlıklar; tespih çekmek, Kuran okumak ve dua etmek mevcuttur. Perşembe akşamı kadınlar bir araya gelip topluca dua okuyanlar oluyor.

Batıl İnanışlar

Köyde batıl inançlar bulunmamaktadır. Eskiden Hıdırellez kutlanırdı, o zamanlarda gençler sabah erken kalkar ve gül ağacının dibine dilek kâğıtlarını bırakırlardı. Salı günü banyo yapmazlardı. Cuma günü iş yapmanın günah olduğuna inanırlar.

Gök İnanışları

Ay tutulması ve güneş tutulması sırasında deprem olacağına inanılır. Dolu yağmasına da deprem belirtisi gözü ile bakılır. Ay hilal şeklinde iken hilalin ucu aşağı bakarsa kurak, yukarı bakarsa yağışlı derler. Ayva ağacında çok meyve olursa kış çok ağır geçer derler.

Doğru Diye Anlatılanlar

Eskiden beri gelen bir söylenti varmış: bir gün Yalakdere'nin sular altında kalacağı söylenir, herkes de buna hala inanıyor.

İnsanüstü Varlıklar

Köyün üstünde kimin olduğu bilinmeyen 2 tane mezar var. O mezarlıktan her gece namaz vakitlerinde köydeki küçük suyoluna gelip abdest aldığı görenler var, fenerle gelirmiş.

Ruh Ve Öteki Dünya

Köyde ahret ile ilgili; sorgu sualin olacağı bilinmektedir. Genel olarak dini inanışlar dışında değişik bir durum söz konusu değildir.

Hurafeler

Akşam sofraya bezi silkelenmez. Kara kedi gördüklerinde uğursuzluk diye adlandırılır. Köpek ulduğunda cenaze olur derler. 12 den sonra horoz öterse hava değişecek derler. İki kişinin arasından geçilmez. Kadınlar erkeklerin önünden geçmezler.

Kehanetler

Köyde kehanet ile ilgili herhangi bir olay yaşanmamıştır.

Beddualar

Köyde genelde beddua edilmemektedir. Ama en çok "Allah belanı versin" cümlesi kullanılmaktadır. Kışında çıban çıksın, dilini eşşek arısı soksun. Çöle düş bir bardak su bulama inşallah. Gibi beddualar vardır.

Bereket

Bereket ile bir inanış bulunmamaktadır. Ama bol yağmur ve kar yağması senenin bereketli geçeceği düşünülmemektedir.

Yeminler

Vallahi billahi gibi yeminler kullanılır.

Büyü

Eskiden büyüye inanılır ve yaparlardı.

Sihir

Köyde sihir yapılmamaktadır.

Fal

Köyde fal baktırma alışkanlığı pek mevcut değildir. Sadece kadınlar kendi aralarında çok fazla olmasa da ara sıra kahve falı bakmaktadır. Fasulye falına bakarlar ama bakan kişinin mavi gözlü bir adam olması gerekir.

Kader

Kadere inanılmaktadır. Kader ile ilgili inanış mevcut değildir. Tartışma mesele olmaktadır. Kahpe felek, kara yazı gibi cümleler kullanılmaktadır.

Nazar

Köyde nazara inanılmaktadır. Nazardan korunmak için ise Kuran okunmaktadır. Nazardan korunmak için evlerinin görünür yerlerine nazar boncuğu, at nalı asanlar mevcuttur.

Uğur

Köyde uğura inanılmamaktadır.

Dualar

Sık sık dua edilmektedir. Genelde namazdan sonra sağlık, afiyet, huzur ve şifa için edilir. Her durumda dua edilmektedir.

Yağmur Duası

Köyde eskiden yağmur duası edilirdi. Şimdi ise yağmur duası edilmemektedir.

Rüya Görme, Düş Yorma

Görülen rüyalar ile ilgili yorum yapılmamaktadır. Bu konuda inanışlar mevcut değildir.

Sayılar

Sayılar inanılmamaktadır.

Evliya Menkıbeleri

Evliya menkıbeleri takip edilmemektedir.

Mitler

Eski tarihler, zamanlardan beri gelen, inanışlar bulunmamaktadır.

Toplumsal Ödüllendirme Ve Cezalandırma

Köyde kötülük yapan insanlar dışlanmamakta ve herhangi bir yaptırım uygulanmamaktadır.

Yaşamayı Tercih Ettiği Yer Ve Nedenleri

Köydeki insanlar köyde yaşamayı sevmektedirler. Ama bazılarımız da Karamürsel merkez, Kocaeli, İstanbul, Sakarya gibi yerlere gidiyorlar.

HALK EDEBİYATI

7.HALK EDEBİYATI

7.1.ŞiİR

Şarkılar

1924 yılında mübadeleden geldiklerinde kendilerine hep Pomakça ve Boşnakça türküler söylemişlerdir. Yeni nesil devam ettirmemektedir, yaşlılar bilmektedir.

Halk Şiiri

Köyde halk şiir olarak söylenenler bulunmamaktadır.

Kahramanlık Şiirleri

Köyde kahramanlık şiirleri, milli bayramlarda okul programlarında okunmaktadır. Askerde kahramanlık şiirleri yazılmamaktadır. Hakkında şiir yazılan kişi mevcut değildir.

Ninniler

Köyde anlatılan veya söylenen ninniler bulunmaktadır. Genellikle büyükler çocuklara söylemektedir.

“Dandini dandini dastana

Danalar girmiş bostana

Kov bostancı danayı

Yemesin lahanayı”

Oy kargalar kargalar, cevizleri ırgalar, ırgalamayın

Kargalar oğlum-kızım sizi kovalar.

Mani

Köyde anlatılan maniler bulunmaktadır. Tabi eskiden daha fazla söylenmekteydi.

“Masal masal maskara, Ağzı burnu kapkara”

“Dağdan gelir dak gibi, Kolları budak gibi, Eğilir bir su içer, Bağırır oğlak gibi”

Mani mani atayım

Maniye pul satayım

Mani bilmeyenleri

Mani gibi satayım

İlahiler

Köyde camilerde ve programlarda ilahiler okunmaktadır. Hocalar okur, eskiden Pomakça da söyleyenler mevcuttu. “Medine gülü, Medine gülü, Ümmetin solmayan gülü”

Deyiş

Köyde şiir olarak söylenen deyişler mevcut değildir.

Destanlar

Köyde yaşanmış efsane, destan gibi olaylar anlatılmamaktadır.

Manzum Hikâye

Köyde yaşanmış manzum hikâyeler anlatılmamaktadır.

Atışmalar

Köyde şiir üzerinden atışma kültürü bulunmamaktadır.

7.2.METİNSEL ANLATIM

Halk Hikâyeleri

Köyde halk hikâyeleri anlatılmaktadır. Bilinen halk hikâyesi; adam kıza sevdalanır ama başlık parası bulamaz bu sefer başlık parasını bulur ama üvey annesi oğlunu kandırır kıza başkasıyla evlendirir. Adam bunun üzerine intihar eder. Sevdiği kız bundan habersiz kalır. (doğu hikâyesi)

Eşkiya Hikâyeleri

Köyde geçmişte yaşanmış eşkiya hikâyeleri olarak; insanlar atlarla erzak taşırken eşkiyalar yollarını keser mallarına el koyarlarmış, güzel kız var ise alırlarmış.

Kahramanlık Öyküleri

Köyde kahramanlık öyküleri anlatılmaktadır. En güncel 15 Temmuz Ömer Halis DEMİR hikâyesi anlatılmaktadır.

Masal

Köyde masal küçük çocuklara anlatılmaktadır. Genelde büyükler anlatır. Kırmızı başlıklı kız anlatılan masallar arasındadır.

Efsaneler

Köyde bilinen efsane olarak, mezarlık olayı efsane olmuştur.

Fıkralar

Köyde genellikle kahvehanelerde klasik fıkralar anlatılmaktadır.

Mektuplar

Mektup kültürü devam etmemektedir. Eskiden uzakta olan akrabalarına mektup gönderilirdi. PTT'den emekli memur Turan BİLEN'in yazdığı, okuduğu (Karamürsel'de ikamet ettiği, aslen Sivaslı olduğu Yalacdere de görev yapmıştır).

Mesel

Köyde mesel okuma geleneği bulunmamaktadır.

Telgraf

Köyde telgraf kültürü devam etmemektedir. Eskiden askerde olan genç telgraf gönderilirdi.

Hiciv

Köyde hiciv anlatan insanlar mevcut değildir.

7.3.SEYİRLİK

Halk Tiyatrosu/Seyirlik Oyunlar

Köyde seyirlik oyunlar eskiden oynanmış, şimdi ise mevcut değildir. Eskiden oynayanlarda vefat etmiştir.

Karagöz-Hacivat

Köyde eskiden Karagöz Hacivat oyunları oynanırdı. Köyün meydanında kurulur, sandalyeler dizilir, eğlenirlerdi.

Kukla

Köyde kukla oyunları oynanmamaktadır.

Orta Oyunu

Köyde orta oyunu oynanmamaktadır.

7.4.ÂŞIKLAR

Âşık Edebiyatı Geleneği

Âşıklık geleneği eskiden mevcuttu. Âşık âli adından bir saz ustası bulunmaktaydı ve bununla birlikte Boşnak kökenli akordeon ustası Şükrü Bey diye biri mevcuttu. Şimdilerde âşık programları ve sohbetleri yapılmıyor.

7.5.SÖZLER

Ata Sözleri

Köyde konuşmalarda atasözleri rehber olarak kullanılmaktadır. Köyümüze has bilinen atasözü yoktur.

Deyimler

Köyde deyimler bilinmemektedir.

Özdeyiş

Köyde bilinen özdeyişler bulunmamaktadır.

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

Köyde kalıplaşmış söz, davranış, jest, mimikler bulunmaktadır. Küslük olunca Boşnaklara özgü poğaça yapılır ve götürülmektedir.

Bilmeceler

Köyde toplu insan ilişkilerinin olduğu yerlerde (düğün, dernek) bilmece, bulmaca, sayışma ve tekerlemeler yapılmamaktadır.

Argo Sözcükler

Köyde argo sözcükler söylenmektedir. Gençler, yaşlılar söylemektedir. İçki içenler başta olmak üzere sinirlenince söyleyenler de vardır.

Selamlar

Köyde insanlar selamlaşmaktadır. Selamlaşma ile ilgili hareketler; “Selamın Aleyküm” denir ve el havaya kaldırılmaktadır. Yâda “Selamın Aleyküm” denir ve karşılık olarak kakasi yos ili dobra denmektedir. Eskiler merhaba, merhabayın şeklinde selamlaşmıştır.

Tabirler (Deyimler Ve Temsiller)

Köyde kişilerin birbirlerine karşı, diğer canlılara karşı kullandıkları söz kalıpları olabilmektedir. Bazen köpek diye hitap edilmektedir. Balauş- saf olana denir. Tilki uyanıklara denir. Tavuk hasta adamlara denir.

Tekerlemeler

Toplu insan ilişkilerinin olduğu yerlerde (düğün, dernek) bilmece, bulmaca, sayışma ve tekerlemeler yapılmaktadır.

“Ekmek istersen geldiğin yere

Su istersen aha dere

Burası Yalakdere”

Şakalar

Köyde şakalaşma olmaktadır. Köye yeni damat geldiğinde bir kişi dama çıkar, semerle karşılar damadı, damat sorar “niye” diye “biz damada semer vurarak dayanıklılığını ölçeriz” damdaki hazırlık yapar semerlemek için bu bir şakadır.

Yöresel Kelimeler

Köyde kalıplaşmış yöresel kelimeler bulunmaktadır. Bunlar; “hadi amagel buraya muya”, “sitaradiş;mustafa napıyorsun”, “kesavidina= görüşmek üzere”.

Söz Dağarcığı

Köyde kullanılan kelimeler, kalıplaşmış sözler arasında “şuti” kullanılmaktadır. Sus anlamındadır.

Vedalaşma Sözcükleri

Köyde insanlar birbirleri ile sarılarak, helalleşerek vedalaşırlar. Allah’a emanet ol, kendine iyi bak denmektedir. Arkasından su dökülmektedir.

Yöresel Ağızlar/Şive

Doğudan, Güneydoğudan ve Karadeniz’den gelenlerin olduğu, genelde kendi şiveleriyle de konuştukları bilinmektedir. Boşnakça ise; Nasılsın- Kakasi İyiyim- Dobrasan

HALK SAĞLIĞI

8.HALK SAĞLIĞI

8.1.HALK HEKİMLİĞİ

İnsan Hastalıkları Ve Tedavisi

Köyde insanların hastalanmaları durumunda tedaviyi ilgili doktorlar yapmaktadırlar. Devletin bu konuda vermiş olduğu hizmetler; ASM, 112 acil, hastane, MHRS, evde bakım hizmetidir.

Halk Hekimliği

Köyde insanlar aile hekimliği uygulamasından memnundur.

Diş Hekimliği

Köyde diş problemleri için eskiden dişçiler bulunmaktaydı. Kerpeten ile ilaçsız diş çekerlerdi. Diş ağrısı için pamuğa maya koyar, dişe bastırırlardı ya da sirkeli su ve tuz ile basarlardı. Ciddi hastalıklarda ise yürüyerek hastaneye giderlerdi. Bunun yanında var ise binek hayvanlar ile ulaşımı sağarlardı. İğne yapmayı bilenlerden yardım alınıyordu. Kırık-çıkıktan anlayan Mustafa Asrak yardımcı oluyordu. Ebelik yapan kadınlar da yardımcı oluyordu. Kemal Dinç diye biri diş çekiyordu, vefat etmiştir.

Halk Botaniği

Köyde eskiden hastalanan insanlara uygulanan bitki türü besinler mevcuttur. Karın ağrısı için ısırgan otu kaynatılır içirirlerdi. Yaraya; beyaz bambul otu tereyağı ile ezer ve sürerlerdi. Mide bulantısı içinse; nane limon kaynatırlardı. Bunun yanında ısırgan otu, rezene, meyve kabukları, nane, papatya yaprakları, zencefil vs. bunları da kullanırlardı.

Halk Veterinerliği

Köydeki hayvanların hastalanmaları durumunda eskiden baytar çağırırlardı. Genelde kulak keser kan akıtırlar. Hayvan üşürse acı biber yedirirler.

Kocakarı İlaçları

Köyde insanların hastalanmaları durumunda büyüklerinden öğrenmiş oldukları koca karı ilaçları bulunmaktadır. Kurşun dökme şu anda mevcuttur. Koca karı ilaçları şunlardır;

Yanık: Salça ya da yoğurt sürülür veya tuz konulur

Ateş: Sirkeli bez

Kırık ve çıkık: Tuz ve su ile alçı yapılır. Beze döküp kırık/çıkık sarılır

Burkulma: Sarımsak sapı dövülür

Zehirlenme: Yoğurt yedirilir yâda ayran içirilir.

Kanama: Bez yakılır kül yapılır. Kül yaraya bastırılır. Böğürtlen yaprağı.

Karın ağrısı: Ayak sıcak suda bekletilir

Mide ağrısı: Ilık şerbet içilir

Mide bulantısı: Soğan koklatılır

Öksürük için: 4 yaprak ıtır çiçeği (poporasa), 1 kaşık bal, limon fincanın içine koyulur üstüne kaynar su konulup çay gibi demlenir ve ılık olarak sabah akşam 1 fincan tüketilir.

Bağışıklık sisteminin güçlenmesi için: 1 tutam acıpelin, 7 limon, 1 kg şeker; bunların hepsi yıkanıp robottan geçirilir. Emaye tencere içinde, güneş görmeyen dışarıda bir yerde 1 hafta bekletildikten sonra kevgirden geçirip süzmek suretiyle günde 1 yemek kaşığı tüketilir. Kış boyu kullanmak gribe iyi gelir.

Guatr için: 1 kg bal (kestane balı), 1 çorba kaşığı doğal ısırgan tohumu hepsi bir kavanozda karıştırılıp sabahları aç karnına 1 yemek kaşığı yenir.

Ayak ağrısı: 101 tane defneyapağı, 1 kg kolonya, yarım kg halis zeytinyağı hepsi bir kavanoza doldurulup kırk gün bekletilir. Akabinde sabah akşam sürülür.

Sağlık Ve Temizlik Uygulamaları

Köyde sağlık ve temizlik uygulamaları olarak köy halkı; Yalakdere ASM' den memnun, kanser taramaları yapılmakta çocuklara aşı ve kan tahlili yapılmaktadır. Kanser taramaları, kolon kanseri taraması, rahim ağzı kanseri taraması, ağız diş sağlığı taraması, çocuk gelişimi takipleri yapılmaktadır.

8.2.BESLENME

Besin Elde Etme, Hazırlama, Koruma

Köyde insanlar doğal beslenmeye özen göstermektedir. Besinlerini kendileri üretir, peynir, bal üretmektedirler. Bununla birlikte tereyağı, pastırma ve pekmez yaparlar. Bunun dışında; domates, salatalık, kabak, patlıcan, patates, pırasa, lahana, havuç, turp, kavun, karpuz, çilek, elma, erik, ayva üretirler. Dışarıdan sadece zeytin, zeytinyağı, kahve, şeker ve çay almaktadırlar. Köy halkı et ağırlıklı beslenir ve kendi hayvanlarının etini kullanmaktadır.

Besin Türleri

Köyde Üretilen Besin Türleri (Gıda, Yiyecek, İçecek)	
Bitkisel Besinler	Hayvansal Besinler
DOMATES	BAL
SALATALIK	SÜT
BİBER	YOĞURT
ÜZÜM	PEYNİR
İNCİR	EKŞİMİK
ELMA	TAVUK
ARMUT	YUMURTA
FASULYE	
KURU FASULYE	
NOHUT	

Beslenme Alışkanlıkları

Köydeki insanların beslenme alışkanlıkları arasında kahve içmek gelenekleri olarak saymaktadırlar. Bunun yanında nohutlu ekme, balkabaklı börek, kabaklı soğanlı börek, büryan, tikvinik, doğan böređi, zerde, jironik/zironik, yeşil yapraklı bitkiler böređi, kalbur tatlısı, hamur işleri, kuru fasulye, işkembe çorba tüketirler. Kuzu memeyi emdikten sonra memede kalan süttten maya da yaparlar.

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

Köyün etnik yapısı; Geneli Boşnak ve Pomak'tan oluşmaktadır. Birkaç tanede Laz ve Kürt aileler mevcuttur.

Köyün Sosyal-Kültürel Özellikleri

Köyde has geçmişten gelen örf, adet ve geleneklere bağlı adetler mevcuttur. Hıdrellez, çeyiz serme, sünnetlerde zerde dağıtımı bulunmaktadır.

9.3.TARİHİ VARLIKLAR

Tarihi Eserler

Köyde geçmişte yapılan tarihi eserler mevcuttur. Tarihi köprü bulunmaktadır. Eski ipek yoluna birleştirmek için yapılmıştır. Kösem sultan tarafından 17. yüzyılda klasik Türk Mirası tarzında kesme taşlar ile yapılmıştır. Bir adet de çınar ağacı bulunmaktadır. Bu ağacın içinde insan kafasına benzer şeyler olduğu ve su dökülünce kana benzer su aktığı bilinmektedir. Söylentilere göre bir savaşta askerlerin başı kesilip oraya atılmış askerlerde yıllar geçtikçe ağaçla bütünleşmiş.

Tarihi Mezarlıklar

Köyde geçmişte yapılan tarihi mezarlıklar mevcuttur. Osmanlı zamanında Osmanlılar tarafından yapılmıştır.

Tarihi Taşlar

Köyde belli büyüklükte ve bir isimle bilinen taşlar olarak kilisede kullanılmış bir taş olduğu, direğin altına konan üzerinde yazılar olduğunu bilinen taş mevcuttur.

Tarihi Şahsiyetler

Köyde şanlı tarihimizde önemli yer tutan savaşlarda gazi bulunmaktadır. Ahmet Kılıç Kıbrıs gazisidir.

Tarih (Çanakkale, Kurtuluş, Kore, Kıbrıs)

Köyde Çanakkale Savaşı, Kurtuluş Savaşı, Kıbrıs Çıkarması gibi tarihimizde şanlı bir yeri olan savaşlarda şehit olan veya gazi olan kahramanlar mevcut değildir. Hayri Uğur Kore gazisi ama vefat etmiştir. (soyadını tam hatırlamıyorum)

Ören Yerleri

Köyde geçmişte yapılan ören yerleri olarak köprü mevcuttur. 17. yüzyılda kösem sultan tarafından yapılmıştır.

Kaleler

Köyde geçmişte yapılan kale bulunmamaktadır.

9.4.EL SANATLARI

Köyde Açılan Kurslar

Köyde kadınlara yönelik beceri kursları açılmaktadır. Bu kurslara talep vardır. Kurslarda genç kızlar imece usulü ile yardımlaşmaktadırlar. Bu faaliyetlerden elde edilen ürünler maddi amaçlı olarak ya da düğün öncesi çeyiz olarak kullanılmaktadır. Okulun konferans salonunda sergilenmektedir.

Bilinen El Maharetleri

Köyde bilinen el maharetli ürünler mevcuttur. Bunlar; nakış, örgü, kanaviçe, iğne oyası, dantel gibi şeyler. Genellikle örgü ve nakış yapılmaktadır, bazı kişiler yapar ve satmaktadır. Maddi olarak katkıda bulunulur.

Dikiş-Nakış

Köyde kadınlar tarafından dikiş nakış olarak yapılan kültür mevcuttur. Devam da etmektedir. Kadınlara yönelik dikiş, nakış kursları açılmaktadır. Kadınlar ailesine ek gelir sağlamaktadır. Yapılan örnekler ise; dantel, kanaviçe ve havludur.

Oya İşlemeciliği

Köyde kadınlar tarafından el işçiliği olarak yapılan oya işlemeciliği mevcuttur. Bu faaliyet ile maddi anlamda gelir sağlanmaktadır. Tülbent oyası ve iğne oyası yapılmaktadır.

Yazma

Köyde kadınlar tarafından yapılan yazma kültürü mevcuttur. Maddi olarak gelir sağlamaktadır.

9.5.DOKUMA

Halıcılık

Köy halıcılık eskiden mevcutmuş. Şimdi ise bulunmamaktadır.

Dokuma Bezleri Kompozisyon Ve Motifler

Köyde dokumacılık bulunmamaktadır.

Dokuma Teknik Ve Malzemeleri

Köyde dokumacılık faaliyetinde kullanılan araç ve malzemeler; makas, çakı, kibrit, döve.

Dokumada Kullanılan Hammaddeler

Dokumacılıkta kullanılan malzemelerin, ipliklerin ham maddesi ipektir.

Dokumada Kullanılan Teknikler

Dokumacılıkta kullanılan teknikler mevcut değildir.

Dokumada Kullanılan Tezgâhlar

Dokumada kullanılan tezgâh, araç ve gereçler şunlardır; çakı, iplik, tellik, kilkit, ip, halı bıçağı.

Dokunan Bez Çeşitleri

Dokumacılıkta kullanılan bez çeşitleri, ipek ve yün çeşitleridir.

Dokunan Kilim Tipleri

Kilim dokumacılığında yapılan kilim tipleri; yün halı, ipek halı, motifli kilim ve motifsiz(sade)kilimdir.

Kilim Araç Gereç Ve Avadanlıklar

Kilim dokumacılığında kullanılan araç ve gereçler avadanlıklarda ya da kilim nerede dokunuyorsa orada muhafaza edilmektedir.

Kilim Motifleri

Köyde dilim dokumacılığında çiçek, gül, yaprak, kalp ve ev motifleri kullanılmaktadır.

Kilimde Kullanılan Boyalar

Kilimde kullanılan bitkilerden elde edilen kökboyaları kullanılmamaktadır.

9.6.GELENEKSEL MESLEKLER

Toprak Çömlek İşleri

Köyde topraktan yapılan çömlek faaliyet bulunmamaktadır.

Urgancılık

Köyde urgancılık faaliyeti bulunmamaktadır.

Geleneksel Meslek Türleri

Köyde geleneksel meslekler; hayvancılık işleri, çobancılık, emlak, marangozluk var, daha eski bir meslek yok, baba oğul çalışıyorlar.

9.7.GİYİM-KUŞAM

Yöresel Kıyafetler

Köyde yöreye has kıyafetler mevcuttur. Kına gecelerinde giyilmektedir. Örneğin; bindallı, dimya.

Törensel Giyimler

Köyde yöreye has törensel kıyafetler mevcut değildir.

Meslekler Ve Yaş Gruplarına Göre Giyimler

Köyde meslek ve yaş gruplarına göre giyilen özel kıyafetler bulunmamaktadır.

Erkek Giysileri Ve Aksesuarları

Köyde yöresel erkek giysi ve aksesuarlar mevcut değildir.

Kadın Giysileri Ve Aksesuarları

Köyde yöresel kadın giysi ve aksesuarları mevcuttur. Günlük zamanda giyilmektedir. İsmi; şalvar.

Çocuk Giysileri Ve Aksesuarları

Köyde çocuklara yönelik yöresel giysi ve aksesuarlar mevcut değildir.

9.8.SANAT

Halk Sanatları

Köyde has halk sanatları kültürü mevcut değildir.

Kaybolan Sanatlar

Köyde kaybolmaya yüz tutmuş sanatlar mevcuttur. Bunlar; kerestecilik, odunculuk, terzi sanatlarıdır. Bu sanatlar fazla kazanç sağlamadığı için uygulanmamaktadır.

9.9.ZANAAT

Kaybolan Zanaatlar

Köyde yok olmaya yüz tutmuş zanaatlar mevcuttur. Bunlar terzi, marangoz gibi zanaatlar vardır. Bu zanaatları uygulayan ustalar mevcuttur.

Semercilik / Eğercilik

Köyde semercilik/Eğercilik sanatı mevcut değildir. Eskiden nadiren olsa da mevcuttu.

Taş Oymacılığı

Köyde yok olmaya yüz tutmuş mesleklerden olan taş oymacılığı sanatı mevcut değildir.

Bakırcılık

Köyde bakırcılık sanatı ile uğraşan kişiler mevcut değildir.

Ağaç Oymacılığı

Köyde ağaç oymacılığı sanatı ile uğraşan kişiler mevcut değildir.

Diğer Zanaat Türleri

Köyde diğer zanaat türleri bulunmamaktadır.

MUTFAK

10.MUTFAK

10.1.HALK MUTFAĞI

Geleneksel Yemekler

Çorbalar	Et Yemekleri	Sebze Yemekleri	Hamur İşleri	Tatlılar	Hoşaf Türleri	Diğer / Özel Gün Yemekleri
Tarhana Çorbası	Patatesli Et Yemeği	Kaldirek	Kuru Yufka Böreği	Un Helvası	Erik	Büryan
Mercimek Çorbası	Nohutlu Et Yemeği	Ebegümeci	Tikvinik (Kabak Böreği)	Baklava	Vişne	Düğün Çorbası
Süt Çorbası	Büryan	Kazayağı	Soğan Böreği	Zerde	Kızılıçık	Zerde
Şehriye Çorbası	Soğanlı Yahni Etli	Gelincik	İjlevak	Hurmaşisa	Elma	Etli Pilav
Kuru Fasulye Çorbası			Sebzeli Börek	Pelte	Kuru Üzüm	Etli Patates Yemeği
			Boşnak Böreği			Nohutlu Ekmek (Kulaç)
			Soğanlı Börek			Pilav
						Börek
Düğün Çorbası	Uris	Ziyavnik	Banik	Zerde	Erik Hoşafı	Uris Tepside
Tarhana	Yahni	Kaldırak	Jirovnik	Vişnap	Ayva Hoşafı	Buryek
						Nohut Ekmeği Baklava

Yemek eřitleri

Yemeęi Yapan Kiři Ve Yemek Hakkında Doldurulacak Form
Adı Soyadı: Hatice Sülün
Doęum Tarihi: 1964
Doęum Yeri:
En Son Mezun Olduęu Okul/Mezuniyet: İlkokul
Medeni Durum: Evli
Mesleęi/alıřma Durumu: Ev Hanımı
ocuk Sayısı (Varsa):
Telefon Numarası (Varsa GSM):
Telefon Numarası (Varsa Sabit):
Katıldıęı Mahalle: Yalakdere
Kaç Yıldır Karamürsel'de İkamet Ettięi:
Adresi: Yalakdere Mahallesi
Yemek Hakkında Bilgi Veya Hikâyesi:
Yemek Adı: Büryan
İindekiler: Pirin, Tavuk,
Yapılıřı: Öncelikle pirinci yıka. Tavukları salalı suyla hařla. Yıkanan pirinci tepsiye dök. Tavuęun suyunu da ekle ve fırına ver. Sonra tavuęu da tepsinin ortasına koy ve fırına ver tekrar piřir.

Yemeęi Yapan Kiři Ve Yemek Hakkında Doldurulacak Form
Adı Soyadı: Hatice Sülün
Doęum Tarihi: 1964
Doęum Yeri:
En Son Mezun Olduęu Okul/Mezuniyet: İlkokul
Medeni Durum: Evli
Mesleęi/alıřma Durumu: Ev Hanımı
ocuk Sayısı (Varsa):
Telefon Numarası (Varsa GSM):
Telefon Numarası (Varsa Sabit):
Katıldıęı Mahalle: Yalakdere
Kaç Yıldır Karamürsel'de İkamet Ettięi:
Adresi: Yalakdere Mahallesi
Yemek Hakkında Bilgi Veya Hikâyesi:
Yemek Adı: Büryan / Tikvinik
İindekiler: Kabak, Yumurta, Soęan, Süt, Sala, Tuz, Yufka
Yapılıřı: Kabaęı küp küp doęra. Su ile hařla. Hařlandıktan sonra suyunu süzdürüp elinle püre haline getir. Yumurta, süt ve kabak püresini karıřtır. Muhallebi kıvamında olacak, tuz da ekle. 10 tane yufkayı aralarına yaę sürerek tepsiye diz. Fırına ver biraz piřir. Karıřımı da dök tekrar fırına ver. Piřtikten sonra üstüne kırmızıbiber dökebilirsiniz.

Yemeđi Yapan Kiři Ve Yemek Hakkında Doldurulacak Form	
Adı Soyadı:	Sabiha Yavuz
Dođum Tarihi:	
Dođum Yeri:	
En Son Mezun Olduđu Okul/Mezuniyet:	
Medeni Durum:	
Mesleđi/Çalıřma Durumu:	Ev Hanımı
Çocuk Sayısı (Varsa):	
Telefon Numarası (Varsa Gsm):	
Telefon Numarası (Varsa Sabit):	
Katıldıđı Mahalle:	Yalakdere
Kaç Yıldır Karamürsel'de İkamet Ettiđi:	
Adresi:	Yalakdere Mahallesi
Yemek Hakkında Bilgi Veya Hikâyesi:	
Yemek Adı:	Sođanlı Börek
İçindekiler:	Yufka, Yađ, Salça, Un, Sođan, Su
Yapılıřı:	Kuru Yufkayı Aralarına Yađ Sürerek Üst Üste Diz. Fırına Verelim Biraz Piřsin. Sođanı Yađ Ve Salça İle Kavur Ve Üstüne Biraz Su Dök. Daha Sonra Piřen Yufkanın Üstüne Biraz Un Serp Ve Bu Karıřımı Yufkanın Üstüne Dök. Biraz Daha Piřmesi İçin Fırına Ver.

Yemeđi Yapan Kiři Ve Yemek Hakkında Doldurulacak Form	
Adı Soyadı:	Mutlu Kızılkaya
Dođum Tarihi:	12.03.1987
Dođum Yeri:	Karamürsel
En Son Mezun Olduđu Okul/Mezuniyet:	Yalakdere Ortaokulu
Medeni Durum:	Evli
Mesleđi/Çalıřma Durumu:	Ev Hanımı
Çocuk Sayısı (Varsa):	2
Telefon Numarası (Varsa GSM):	
Telefon Numarası (Varsa Sabit):	
Katıldıđı Mahalle:	Yalakdere
Kaç Yıldır Karamürsel'de İkamet Ettiđi:	30
Adresi:	Yalakdere Mahallesi Yalakdere Mah. Yokuř Sok. No:6 Dr.1
Yemek Hakkında Bilgi Veya Hikâyesi:	
Yemek Adı:	Uris
İçindekiler:	Tavuk, Pirinç, Sođan, Salça, Tuz, Çübrika (Yöreye Has Baharat)
Yapılıřı:	Sođanlar Kavrulur, Sonra Salça Konur. Tavuk, Tuz Ve Çübrika Konduktan Sonra Su Eklenir Ve Tavuklar Piřene Kadar Beklenir. Tepsiyi Kaplayacak Kadar Pirinç Konur Ve Piřen Tavuklar Pirincin Üstüne Yapılır. Pirinçleri Kaplayacak Kadar Su Dökülür Ve Fırında Piřirilir. Afiyet Olsun.

Yemek Adabı

Köyde yemeğe herkes gelince başlanırdı. Büyükler sofraya duası yapardı. Büyüklere ellerini yıkaması için güğüm ile su tutulurdu. Kadınların omzunda havlu olurdu, ellerini kurutmaları için. Daha sonra hep birlikte yemeğe başlanırdı, yemek bittikten sonra tekrar eller yıkanırdu.

Sofra Düzeni

Köyde yemek yerken sofraya düzeni uygulaması eskiden mevcuttu. Yer sofrasında yemek yenirdi, tahtadan sofraya vardı. Tek tabaktan yemek yenir ve demir kaşıklar kullanılırdı, kahvaltılık kültürü pek fazla yoktu, genelde akşamdan kalan yemekler veya tarhana çorbası içilirdi.

Ekmek Çeşitleri

Yöresel ekmek çeşitleri mevcuttur. Buğday unundan ekmek yapılmaktadır. Eskiden unu da kendileri yaparlardı, buğdayı da değirmende öğütürlerdi. Bununla birlikte mısır ekmeği, poğaçaya ekmeği, cevizli ekmek ve nohut ekmeği de yaparlardı.

Ekmek Yapımı, Ekmeğin Pişirilmesi

Köyde ekmeği kendileri yapmaktadırlar. Tandır uygulaması yoktur, ancak taş fırın ve sobada pişirilmektedir. Ekmeğin Hazırlanışı; ekşi maya, yaş maya, tuz, şeker, ılık su, un malzemelerin hepsi yoğrulduktan sonra kabarması beklenmektedir. Kabardıktan sonra tekrar yoğrulur ve tepsiye konur tekrar kabarıp ve pişirilir.

Kurutmalar

Köyde kışlık ihtiyaçları gidermek için incir, ayva, erik, elma, biber, patlıcan, kızılcık, vişne kurutulmaktadır. Bununla birlikte turşu, tarhana, kuru fasulye kurusu, salça, yufka, makarna kesmesi gibi kışa hazırlık yapılmaktadır. İhlamur toplanıp güneş görmeyen yerde kurutulup kışın kullananlar var.

Marmelatlar

Köyde marmelat yapan kişiler mevcuttur. Marmelat çeşitleri; kızılcık, erik, ayva, ahududu, kuşburnu, vişne marmelatı yapılır. Kızılcık erik marmelatı ilk önce haşlanır, kevgirden geçirilir, sonra kaynatılır suyu konmaz. Kavanozlarda saklanır.

Reçeller

Köyde çilek, ayva, vişne, üzüm ve incir reçeli yapılmaktadır.

Çilek reçeli: Çilekler temizlenir yıkanır, tencereye konur. Çileklerin üstü kapanana kadar şeker konulur, bir gece bekletilir sabah ateşe konulup koyulaşana kadar kaynatılır, sıcak sıcak kavanozlara konulur ve sıkıca ağzları kapatılır.

Gül reçeli: Pembe ve ya beyaz gül yaprakları yıkanır sonra tencereye konur, 2 kg su 5 bardak şeker kaynatılır.

Üzüm reçeli: Özellikle İzmir çekirdeksiz üzümü olacak, kaç kg yapılacaksa ona göre su ve şeker konur, ilk önce üzüm kaynatılır, sarı hale gelince şeker konur 20 dk. daha kaynatılır, limon tuzu atılır 1 tane.

Salçalar

Köyde ev tipi salçalar yapılmaktadır. Biber salçası ve domates salçası yapılmaktadır.

Biber salçası: Biber kesilip içindeki tohumlar çıkartılır, kaynaması için tencereye konulur, biber yumuşayınca kadar kaynatılıp sonradan kevgirden geçirilir, elde edilen posası koyulaşınca kadar tekrardan kaynatılır ve kavanozlara konulup sıkıca kapatılır.

Domates salçası: Domatesler kesilir, çuvala konur ve 3-4 gün durdurulur. Kevgirden geçirilir tekrar süzülür, sonradan tencereye konular ve suyu çekilene kadar biraz tuz konulup kavrulur. Kavanoza konular ve kullanıma hazır getirilir.

Sirkeler

Köyde sirke yapılmaktadır, elma sirkesi yapılmakta.

Yapılışı: elmalar dilimlenir ve kavanozlara konur. Üstüne biraz su ve biraz sirke konur, ağzı açık üstü bez ile örtülü şekilde karanlık yerde bekletilir.

Soslar

Köyde ev tipi soslar olarak domates ve biber sosu yapılmaktadır.

Domates sosu: domatesler rendelenip tencerenin içine konular ve kaynatılır. Sıcak sıcak kavanozlara sıkıca kapatılır.

Kahvaltılık sos: patlıcan, biber közlenir, domates kaynatılır sonra robottan geçirilir, hepsi karıştırılıp içine sarımsak, maydanoz, baharat konulup sıcak sıcak ağızları kapatılır, kahvaltılık sos olur.

Şuruplar

Köyde ev tipi şuruplar olarak erik, vişne, kuşburnu ve şeftali yapılmaktadır.

Erik şurubu: kırmızı erikler kaynatılır, erikler rengini suya bıraktıkları zaman erik suları sıcak sıcak kavanozlara konular ve sıkıca kapatılır.

Kuşburnu: Kuşburnu kaynatılır sonra süzgeçten geçirilip şekerle kaynatıp kavanozlara doldurulur. Diğerleri de aynı usulde yapılır.

Yapılan Yağlar

Köyde yemekler kullanılan bitkisel ve hayvansal yağları yapmaktadırlar. Tereyağı yapılır, ay çekirdeği ekilir, zamanı gelince toplanır ve İznik'e gönderilir orada yağ yaptırılır. Satılmaz, yağlar bir sene boyunca yeterli gelir. Hayvanı olanlar yağlarını yapıyorlar ihtiyacı olanı kendine ayırıp kalanı satarlar.

Yoğurtlar

Köyde yoğurt yapılmaktadır ama satılmamaktadır, yardım olarak akrabaya verilir.

Tatlılar

Köyde yöresel tatlılar yapılmaktadır.

Hurmaşisa Tatlısı

Malzemeler: Yoğurt, yumurta, kabartma tozu, şeker, yağ, un.

Yapılışı: Malzemeler kaba konular güzelce yoğrulur. Küçük bezeler halinde ele alınır yatsı şeklinde şekil verilir ve fırına üzeri kızarıncaya kadar pişirilir. Fırından tepsiye çıkartıp tatlının ılınması beklenir ve şerbeti üzerine dökülür.

Zerde Tatlısı

Malzemeler: 1 çay bardağı kırık pirinç, 6-7 bardak su, 1 su bardağı toz şeker, 3 tatlı kaşığı nişasta, 1 çay kaşığı safran(zerdeçal), 1 yemek kaşığı gülsuyu, dolmalık fıstık, kuş üzümü.

Yapılışı: 6-7 bardak su ile pirinç haşlanır, koyuluğuna göre su eklenir, pirinçler iyice haşlanınca şeker, safran, gülsuyu, dolmalık fıstık ve kuş üzümü eklenir, kaynatılıp bir çay bardağı su ile nişasta eritilip tencereye katılır. 2-3 dakika daha kaynatılır ve kâseler pay edilir, üzerine fıstık konulur.

MÜZİK

11. MÜZİK

11.1.HALK MÜZİĞİ

Türküler

1924 yılında mübadeleden geldiklerinde söyledikleri türküler var, şimdilerde söylenmiyor.

Müzik Aletleri

Davul, zurna, bağlama, klarnet, darbuka, cümbüş çalınır şimdilerde kullanılmaya devam ediyor.

Nedim TEKİN – davul, zurna, klarnet

Ali Rıza GÜREŞÇİ – bağlama, darbuka, solist

Fahrettin ŞAHİNTÜRK- bağlama, klavye (org)

İsmail GÜREŞÇİ- darbuka

Cevat DOĞMUŞ- davul

Zeki GENÇ- darbuka

Mustafa GÜLÇİÇEK- kaval

Hüseyin GÖKDEMİR- trampet (belediye bandosunda görevli)

Islık Çalma, Çağırma, Ses Çıkarma

İnce saç tarağına jelatin sarıp mızıka gibi değişik sesler çalan birisi var.

OYUNLAR

12. OYUNLAR

12.1.EĞLENCE

Eğlenceler

Eskiden eğlenceler vardı. Bayramlarda erkekler kadın gibi giydirilir, kahvede oynatılırdı. Köy meydanında eğlenceler yapılır, bayraklarla dolaşılırdı. Gençler içki içerlerdi. Fener alayları olurdu. Hıdrellez zamanı salıncak kurulur ve piknik yapılırdı. Bir gün önce ateş yakılır, maniler söylenip ateşin üstünden atlanırdı. Küpün içine herkes küpelerini, yüzüklerini koyar saklar ve delikanlılar o küpü bulmaya çalışırdı. Bayramlarda çalgı çalınır kadınlar aralarında eğlenirlerdi kimin evi müsaitse onun evinde toplanırlardı. Arkadaş grupları kendi aralarında belirli aralıklarla toplanıp sıra gecesi tarzında sazlı-sözlü yemekli eğlenceler düzenleniyor. Kendi aralarında irmik helvası yapılırdı.

Halk Oyunları

Köyde oynanan halk oyunu olarak kasap havası oynanır. Treskavilsa mızıkayla titreyerek oynanır ve nesillere aktarılmaktadır.

Folklor

Köyde Bosna yöresine göre kasap havası, damat halayı mevcuttur. Kasap oyunu sola doğru çekilmektedir.

Konya gecesi: Trakya çevresi- Karadeniz

Geleneksel olarak Boşnak halayı- damat halayı oynanır ve genç nesillere aktarılıyor.

Halk Eğlenceleri

Aile büyükleri masal anlatır.

“Bir varmış bir yokmuş zamanın birinde bir kadının ve bir adamın birer kızı varmış adam ve kadın evlenmiş. Üvey anne adamın kızını çalışması için değirmene yolluyor orda kalmasını istiyormuş. Orada kalan kişileri ise aylar yiyormuş. Bir gün kız değirmenin orda kalırken kapı çalınmış.

Kız: Kim o der

Ayı: Ben diye cevap verir. Kıza kapıyı aç der.

Kız: Köyde ki bir kişide altın olduğunu onu getirirse kapıyı açacağını söyler.

Ve ayı birkaç gün sonra altınla beraber gelir ve kıza altını verir. Kız çok sevinir hemen koşa koşa evine döner ve üvey annesine gösterir. Üvey annesi bunun üzerine kendi kızını da değirmene yollar. Bu sefer ayı eve gelir kapıyı çalar ve kapıyı açan kıza yer. Birkaç gün sonra annesi kıza merak eder ve değirmene bakmaya gider orda ki kuşlar ve köpekler kızını ayı yedi der kadın çok üzülür, ağlar bu masalda burada biter”.

Alaylar

Eskiden iki akşam düğün olurdu. Gelin olduğu belli olsun diye gelinin bütün eline kına yakılırdı. Kınalarda bindallı giyilir, kına gecesi kız evinde yapılırdı. Kızlar darbuka çalar türkü söylerdi, oğlan kendi arkadaşlarıyla evinde eğlence yapardı. Gelin alması öküz arabaları ile olurdu. Gelin evden çıkarken şeker atılır ve dua okutulurdu, damat gelin almasına gelmezdi. Kırmızı başörtüsü ile evden çıkardı. Çeyiz gelinin çıktığı aynı gün götürülür çeyiz geldiği zaman tüfek atılırdı. Düğün oğlanın evinde yapılır, gelin elbise tarzı beyaz gelinlik giyerdi, Düğünden sonraki gün bütün köye leblebi ve kuru üzüm dağıtılırdı.

Köye ait mani de bulunur;

Yalacdere camisi 72 basamak

Yalacdere den kız almak

Cennetten gül koparmak'

Heyemola alayı: Kına gecesi bittikten sonra kız tarafı toplanıp darbuka çalarak damat evine gider. Damat evi misafirlere ikramda bulunur. Mesela pişmiş tavuk, canlı tavuk, börek, pasta, çay kahve istenir.

Gece-Oturma Oyunları (Yüzük vb.)

Köyde genelde uzun kış gecelerinde oyun oynayamazlardı tütün pastalı ve kanaviçe yapılırdı. Birbirlerine yardıma giderler ve sohbet ederlerdi. Yüzük kimde oynanmazlardı.

Dama Oyunları

Köyde çocuklar arasında dama oyunu oynanmaktadır. 16 taş ile karşılıklı oynanır.

Beş Taş Oyunları

Eskiden köyde çocuklar arasında beş taş oynanırdı. Yere beş tane taş dizilir birli, ikili, üçlü şekilde havaya atıp tek tek toplanırdı. Hepsini yere düşürmeden toplayan oyunu kazanırdı.

Av Türleri (Kara, Deniz Avları)

Köyde avcılık yapılır. Tavşan, kuş (karabakan kuşu), ördek, çulluk, güvercin ve domuz avlanır. Kuşlar bazen tüfikle değil evin önüne leğenle tuzak kurarak avlanır. Yaban domuzlarına yönelik sürek avı uygulaması yoktur. Sıkı denetleme ve evrak süreçleri çok olduğundan, maddi durum yokluğundan avcılığı bırakmak zorunda kalanlar olmuştur.

12.2.SPOR

Geleneksel Sporlar

Köyde oynan geleneksel spor olarak erkekler futbol oynamaktadır.

Köyde Yapılan Sporlar

Köyde oynanan spor dalları arasında futbol ve basketbol bulunmaktadır. Futbol ile ünlü olan amatör İbrahim Şenol. Güreşçi: Mustafa YENİSANCAK, güreşçi ve güreş hakemi: Ömer YAVUZER, futbolcu: Onur YAKA ve Rıza Altıntaş, atletizm: Nahit DİNÇ ve Hasan ALTIOK.

12.3.ÇOCUK OYUNLARI

Çocuk Oyunları

Biko oyunu: Ortaya taş konur ve elde ki taş ile o taş vurulmaya çalışılır vurduktan sonra karşıdaki kişi o taşı alana kadar taşı alması lazım yoksa yanar, hızlı hareket etmesi önemli. Bununla beş taş, saklambaç oyunları mevcuttur.

Kız Oyunları

İp atlama vardı, anne ile bez bebek oyunu vardı. Öncelikle bir ayı ve anne seçilir. Kalan oyuncular da annenin çocukları olur. Seçim bittikten sonra ayı, anne ve çocukların yanından uzaklaşır. Her çocuğun bir görevi vardır kimi yemek pişirir, çamaşır yıkar. Daha sonra ayı, anneden çocuklarını almaya çalışır. Oyun öyle devam ederdi.

12.4. YETİŞKİN OYUNLARI

Yetişkin Erkek Oyunları

Köyde yetişkin erkek oyunları; kasap havası ve çiftetelli oyunları vardır.

Yetişkin Kadın Oyunları

Köyde yetişkin kadın oyunları; kasap havası ve çiftetelli oyunları vardır.

TOPLUMSAL YAŐAM

13.TOPLUMSAL YAŐAM

13.1.AİLE YAPISI

Aile Resimleri

Aile bireylerinin resimlerinin bulunduđu albüm, çerçeve vb. eşyalar saklanmaktadır.

Şecere (Soy-Sülale Belgeleri)

Hayır, herhangi bir araştırma yapılmadı. Nüfus müdürlüğünün alt-üst soy bilgisi sorgulama sistemiyle araştırma yapıldı.

13.2.ÇOCUKLAR

Geç Konuşma

Hayır gözlenmedi.

Çocukta Çok Yaramazlık

Çocuğun yaramaz olması halinde odaya kitlenir, bağırlıdır. Ama bu tür davranışlar çocuğun psikolojisini bozmaktadır. Yapmamaları gerektiğini bilmektedirler. Anne baba yaramazlık yapmama konusunda uyarıyor. Bazen kızıp bağırlıyor ama oluşmuş bir tutum ve davranış yoktur.

Çocuklarla İlgili Düşünceler

Köyde çocuklarımızla ilgili alışkanlıklardan ilginç gelen düşünceler yoktur.

Kız Çocuğun Evlilik Yaşı

Kız çocuğunuz 22-26 yaşları arasında evlenmesini arzulamaktadırlar. Evlenmek için çocuklardan beklenen kriterler; okumak ve mesleğini almak.25 işe girme ve okumaktır.

13.3.SOSYAL YAŐAM

Köy, Kasaba Ve Kent Yaşamı (Monografiler)

Köyde yaşam hakkında yazılmış öykü, hikâye olarak Valide Sultan Köprüsü bulunmaktadır. IV. Murat'ın Annesi Valide Kösem Sultan tarafından yaptırılmıştır.

Adetler, Gelenek Ve Görenekler

Kına Gecesi; düğünden 1 gün önce kız evinde toplanılır. Oyunlar oynanır, kızın eline kına yakılır ve kızın ağlaması adettir. Hacı ziyareti; hacı adayları, yaşlıları, akrabaları konu komşuları ziyaret ederek helallik alınır, hacdan geldikten sonra hacı olurlar ve eş dost o hacının evine gidip ziyaret etmektedir. Düğünlerde eve gelenlere

yemek verilir. Hacı uğurlamalarında, asker uğurlamalarında, sünnetlerde Kur'an okutulur, mevlit okutulur. Bayramlarda nohut ekmek yapılır.

Yaşanmış Olaylar

Kanlı Toprak Türk filmi yöremizde çekilmiştir. Mahallede 2-3 kadın kavga ediyorlar sonra içlerinden biri akşam eşine anlatıyor o akşam eşi bıçak alıp dışarı çıkıyor kavga eden kişinin kapısına gidiyor 8 aylık hamile kadını bıçaklıyor kadın ölüyor arkada 4 çocuğu kalıyor. Adam 15 yıl yatıp çıkmıştı.

Yaşlı İnsanlar

Köyde yaşlı insanların nüfus oranlaması %20'dir. Yaşlılar genelde emekli grubundandır.

Komşuluk

Köyde komşuluk ilişkileri iyi herkes birbiriyle iyi geçinmektedir. Tasa ve dert durumunda toplanıp Kuran-ı Kerim okunuyor, eğlence durumunda ise komşular toplanıp çay, kahve içiliyorlar. İmece usulü kalmadı çünkü artık zirai aletler var. İlçeden gelenler olur. Aileye yardımcı olunur.

İş Bölümü

Köyde yaşamı devam ettirmek için uğraşılan tarım, hayvancılık gibi faaliyetlerde aile bireyleri beraber çalışmaktadırlar. Tarımda aile bireyleri makineler ile ekip biçerler. Hayvancılıkta hayvanları otlatmaya götürürler. Ahırda hayvanın yemini ve suyunu verirler. Anne ve baba hayvanların bakımını hazır etmekte çocuk da merada hayvan otlatmaktadır. Genel olarak köyde tarım ve hayvancılık yoktur.

Kullanılan Ev Aletleri

Köyde günlük yaşamda kullanılan ev araç ve gereçler; soba, buzdolabı, bulaşık makinesi, çamaşır makinesi, elektrikli mutfak eşyaları, tereyağı makinesi, set üstü ocak, dondurucu, salça makinesi. Değişik bir şey yok.

Mevsime Uygun Yapılan Hazırlıklar

Köyde mevsimlere uygun hazırlıklar yapılmaktadır. Kışa hazırlık için yazdan ekilen meyvelerden, sebzelerden komposto salça, domates suyu, tarhana, erişte yapılmaktadır. Fasulye, patlıcan, barbunya, mısır, semizotu, bezelye, asma yaprağı poşetlenip dondurucuya konmaktadır. Kış için yakacak odun hazırlanır. Turşu yapanlar olur.

Süslenme

Köyde yaşayan kadınlar eskiden bayram, düğün gibi durumlarda kılık kıyafet, bakım gibi durumlarda yöresel kıyafetler giyerlerdi. İki tane eşarp bağlarlar, şalvar, lastik ayakkabı giyerler. Artık modernleştiği için kıyafet giymemektedirler. Yöresel kıyafetimiz yoktur, özel elbiseler giyilir.

Katkılar

Faaliyette bulunduğunuz işlerde aile bireylerinin katkıları bulunmaktadır. Mesela; kişi salça yaparken işi bittiğinde eşi makineyi yıkamaktadır. İşlerinin tamamını başarıyorlar, dışarıdan destek almıyorlar. Aile bireyleri yardımcı olurlar, ihtiyaç olduğunda dışarıdan da destek alınır.

13.4.BAYRAMLAR

Kutlamalar, Törenler

Köyde kutlamalar, törenler ve anma günleri mevcuttur. Bu törenlere katılmaktadırlar. Milli bayramlar olduğu zaman yapılıyor. Milli bayramlarda ilkokul ve ortaokul müdür, öğretmen ve öğrencileri muhtarlık önünde İstiklal Marşı okur. Sonra okulda program olur. Milli bayramlarda çeşitli etkinlikler düzenlenir ve mahalleli bu programlara katılır. 18 Mart şehitler haftasında mahallemizde şehidimiz Hüseyin Gökdağ'ın kabri ziyaret edilir. Ortaokul ve ilkokul tarafından program düzenlenir. Kur'an okunup dua edilir.

Takvimi Bayramlar Ve Diğer Bayramlar

Milli bayramlarda evlere bayrak asılmaktadır. Eskiden de fener alayı olurdu. Şimdi ise okullar etkinlikler yapmaktadır. Muhtarlık önünde tören olur, okuldaki programlara iştirak edilir.

Şenlikler

Köyde has şenlikler düzenlenmektedir. Hıdrellez etkinlikleri olur. Ateş yakılmakta ve üstünden atlanmaktadır.

Ramazan Bayramı

Ramazan bayramında sabah evin büyükleri bayram namazına gitmektedir. Geldiklerinde aile boyu kahvaltı ederler. Daha sonra akraba ziyaretleri başlamaktadır. Eve gelen misafirlere yapılmış olan baklava veya farklı bir tatlı türü ikram edilmektedir. Mezarlıklar ziyaret edilir, Kur'an okunur, dua edilir.

Kurban Bayramı

Kurban bayramında herkes telaş içinde olmaktadır. Sabah evdeki erkekler namaza giderler. Namazdan gelir ve kurban kesmeye giderler. Kurban kesilir. Eve gelen misafirlere bir gece önceden hazırlanan tatlılar ikram edilir. Daha sonradan akraba ziyaretleri olmaktadır. Mezarlıklar ziyaret edilir, Kur'an okunur, dua edilir.

Kandiller

Kandillerde kandil namazı kılınmakta, tespihler çekilmekte ve bol bol dualar edilmektedir. Ayrıca camiye de gidilmektedir.

Köy Bayramı

Köyde has mahalli kurtuluş gibi bayramlar yoktur.

Bağbozumu

Köyde bağbozumu törenleri yapılmamaktadır.

Hacet Bayramı

Köyde hacet bayramı uygulaması bulunmamaktadır.

Hıdrellez

Köyde baharın gelmesini müjdeleyen hıdrellez geleneği vardır. Ateş yakılır ve üstünden atlanmaktadır. Herkes toplanır yemek yapıp yenir ve sohbet edilir.

Koç Katımı

Köyde yapılan küçükbaş hayvancılıkta koç katımı yapılmamaktadır. Koç hep koyunların içinde duruyor. Irk özelliklerine dikkat ediliyor. Boyuna, boynuzlarına, tipine, tüyüne ve gövdesi uzun olmalı bunlara dikkat ediliyor. Ama eskiden 1965-1970 yıllarında mevcuttu. Eskiden kasım ayında yapılıyordu, daha sonra her dönemde yapılmaya başlanmıştır.

Yıl Dönümleri

Çevrede yıl dönümü törenleri mevcut değildir. Katılım olmamaktadır.

13.5.GÜNLÜK YAŞAM

Hafta İçi Yaşam

Köyde hafta içi yaşamı şehirlerde olduğu gibidir. Hafta içi erken kalkılır kahvaltı yapılır ve işe giden işine, okula giden okuluna gitmektedir. Emekli ve boş olanlar kahvehanede oturur.

Hafta Sonu Yaşam

Köyde hafta sonu yaşamı şehirlerle aynı değildir. Şehirde tatil yapmaktadırlar. Köyde ise çalışılıyor, tatil yoktur. Bazen piknik yapılmaktadır. İlçede oturan köylüler köyü hafta sonu ziyarete gelir.

Köylü Bir Erkeğin Günlük Yaşamı

Köyde bir erkeğin günlük yaşamı; sabah hayvanlara bakar. Sonra tarlaya gider ve ekim yapar. Ektiği buğdaylara ilaç ve gübre atar. Hayvanları otlatır. Akşam yine hayvanlara bakarlar.

Köylü Bir Kadının Günlük Yaşamı

Köyde bir kadının günlük yaşamı; sabah hayvanlara bakar. Sonra ev işlerini bitirir. Ekmek yapar ve pişirir. Yemek yaparlar, komşuya giderler. Dikiş nakış kursuna gidenler olur. Bazıları mevsimlik işçi olarak çalışıyor.

Ev Eşyaları

Evlerde kullanılan eşya türleri; dikiş makinesi, süpürge, güğüm, koltuk, televizyon, buzdolabı, eski zamanlardan kalan eşyalar; tarihi halılar, fincan takımları, sandıkta elişleri. Hepsi hatıra olarak saklanılmaktadır ve kullanılmamaktadır.

Dışarıdan Gelen İşçiler

Köye çalışmaya gelen insanlar günlük işler ve yeni faaliyetler için az da olsa gelmektedir. Odun kesme, hayvan bakma vs. Yapılan bağ-bahçe inşaatından dolayı köyde kalan bazı işçiler vardır.

13.6.KANAAT VE TUTUMLAR

Bilgisayar Kullanma

Köyde gençlerde bilgisayar kullanımı yaygındır. Evde internet bağlantısı pek yoktur.

İnternet Kafeye Gitme

Köyde internet kafe bulunmaktadır. Gençler yararlanmaktadır. Genelde cep telefonundan da internet hizmetinden yararlanırlar.

Cep Telefonu Kullanma

Köydeki insanlarda cep telefonu kullanımı yaygındır. Son teknoloji telefonlara talep mevcuttur.

Tablet Kullanma

Köydeki gençlerde tablet kullanımı yaygındır. Evlerde internet bağlantısı yoktur. Teknolojinin tüm nimetlerinden yararlanılmaktadır.

Sanal Medya Kullanımı

Köydeki insanlar sosyal medya imkânlarından yararlanmaktadırlar. Bu hizmet akıllı telefon üzerinden gerçekleştirilmektedir.

Televizyon İzleme

Köydeki insanlar televizyonu, dini programlar, diziler, belgeseller, haberler, yarışma programları seyredilir. Günün yarısını televizyon izleyerek geçirmektedirler.

Radyo Dinleme

Köydeki insanlarda radyo dinleme kültürü mevcuttur. Eskiye göre az kullanılıyor. Genellikle şarkı dinlemek amacıyla kullanılmaktadır.

Sinema Ve Tiyatroya Gitme

Köydeki insanlar merkeze veya ilçeye indiklerinde sinemaya ya da tiyatroya gitmektedirler. Nadiren gidiyorlar, bu konuda herhangi bir istek bulunmamaktadır. Çok sık değil. Çocuklar için tiyatro gösterileri yapılabilir, kış gecelerinde Hacivat-karagöz oynatılabilir.

Maç İzleme

Köydeki insanlarda maç izleme alışkanlığı mevcuttur. Toplu olarak kahvelerde izlemektedirler. Önemli maçta olsa futbol severler normal davranırlar. Evlerinde seyredenler de var. Araçlara bayrak asıp gezerek kutlayanlar da oluyor. Mahallede direklere takım bayrağını asanlar da oluyor.

Kahvehaneye Gitme

Köydeki insanlarda kahveye gitme kültürü mevcuttur. İşi olmayanlar ve emekli olanlar vakitlerinin az bir kısmını burada geçirmektedirler. Bu ortamlarda sohbet ediliyor, çay içiliyor bazen toplu şekilde maç izlemektedirler. Gününün çoğunu kahvede geçirenlerde mevcuttur. Köyde 4 tane kahve var. 2'si oyunlu 2'si oyunsuzdur.

Gazete Okuma Ve Satın Alma

Köyde insanlarda gazete okuma alışkanlığı mevcuttur. Genelde kahvehanelerde okunmaktadır. İnternet üzerinden yapılmaktadır.

Spor Yapma

Spor yapma alışkanlığı yok. Çünkü imkân yok. Ortam ve spor aletleri yok. Yeni futbol sahası yapıldı. Erkeklerden orta yaş, gençler ve öğrenciler uygun zamanlarda maç yapıyorlar. Kadınlardan yürüyüş yapanlar var.

13.7.GÖÇ

Göç Nedenleri

Köyden başka bir yere gidip tekrar dönme durumu özlem duygusundan veya emeklilikten dolayıdır. Genelde köyden kente göç var. İş için, çocuklarını okutmak için. Emekli olup köye dönüp yerleşenler de var.

Göç Dönemleri

Gurbetçilik 1969 yılında, iş sahaları açıldığında ve okul durumlarından dolayı başlamıştır. Kış mevsiminde insanlar gurbete daha çok gitmektedir. Yaz mevsiminde köye gelmektedirler. 1995'ten itibaren başlayan göç 2000 yılında belediyenin kalkmasıyla yoğunlaştı.

Göç Edenlerin Statüsü

Köyden göç edenlerin ekonomik durumları kötü olduğu için göç etmişlerdir. Sosyal, kültürel ve eğitim durumları güzel durumdadır. Maddi durumu iyi olup şehirde ev alanlar var. Kirada oturanlar var. Durumları genel olarak iyi.

Göç Edilen Yerde Yapılan İşler

Köyden göç eden ailelerin gittikleri yerde yaptığı işler; terzilik, tamircilik, demircilik, emlakçılık, fabrikada işçi, memur, inşaatçılık gibi işler mevcuttur.

Göç Edilen Yerler

Göç edilen yerler; Karamürsel, Kocaeli, Gölcük, İstanbul ve Sakarya'dır

Köyde Göç Ve Özellikleri

Köyden göç etmenin neden iş sahalarının azlığı, tarımın yetersiz oluşu ve şehirleşme isteğidir. Özellikle tütün üretiminin bitmesi ile işsizlik artınca göç çoğalmaya başlamış. Belediyenin de kapanması da göçün artmasına sebep olmuştur. Daire alanlar, çocuklarını okutmak isteyenler de taşınıyorlar.

Konar Göçerlik

Köyde konargöçer durumda olan aileler mevcuttur. Kışın gidip yazın geliyorlar. Arıcılıkla uğraşmaktadırlar.

Dönüşümlü Göç Edenler

Köyde genelde Karamürsel ve çevre illere göç edilmektedir.

Kademeli Göç Edenler

Köyde aile bireylerinden anne ve baba köyde kalıp çocukları terk etmiş aileler mevcuttur. Göçten dolayı köyü tamamen terk eden aileler de bulunmaktadır. Tamamen göç edenler olduğu gibi ailelerden özellikle gençler göç etmiştir.

Yaylaya Göç

Köyün yaylası bulunmamaktadır.

EKLER

EKLER 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 İşitme Engelliler Ortaokul Müdürlüğü	Kadriye Mahallesi Muhtarlığı	Karamürsel Muhtarlıklar Ve Kamu Hizmetlerini Destekleme Derneği
İlçe Sağlık Müdürlüğü	Bekir İlhami Fatma Nedime Calp Ortaokul Müdürlüğü	Karaahmetli Mahallesi Muhtarlığı	Balkan Türkleri Kültür Ve Yardımlaşma Derneği
İlçe Sosyal Yardımlaşma Vakfı Müdürlüğü	Güzelkayı 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