

19. YÜZYIL SONU MUHACİR YERLEŞMELERİ:

İNEGÖL/TAHTAKÖPRÜ KASABASI ÖRNEĞİ

Kadriye DURMUŞ

YÜKSEK LİSANS TEZİ

MİMARLIK ANA BİLİM DALI

GAZİ ÜNİVERSİTESİ

FEN BİLİMLERİ ENSTİTÜSÜ

EYLÜL 2019

Kadriye DURMUŞ tarafından hazırlanan “19. YÜZYIL SONU MUHACİR YERLEŞMELERİ:
İNEGÖL/TAHTAKÖPRÜ KASABASI ÖRNEĞİ” adlı tez çalışması aşağıdaki jüri tarafından OY
BİRLİĞİ ile Gazi Üniversitesi Mimarlık Ana Bilim Dalında YÜKSEK LİSANS TEZİ olarak kabul
edilmiştir.

Danışman: Doç. Dr. Önder AYDIN
Mimarlık Ana Bilim Dalı, Gazi Üniversitesi
Bu tezin, kapsam ve kalite olarak Yüksek Lisans Tezi olduğunu onaylıyorum.

 ...…………………

Başkan: Prof. Dr. Zehra Gediz URAK
Mimarlık Ana Bilim Dalı, Gazi Üniversitesi
Bu tezin, kapsam ve kalite olarak Yüksek Lisans Tezi olduğunu onaylıyorum.

 …………………...

Üye: Dr. Öğr. Üyesi Nurçin ÇELİK
Mimarlık Ana Bilim Dalı, Ankara Yıldırım Beyazıt Üniversitesi
Bu tezin, kapsam ve kalite olarak Yüksek Lisans Tezi olduğunu onaylıyorum.

 …………………...

Tez Savunma Tarihi: 25/09/2019

Jüri tarafından kabul edilen bu tezin Yüksek Lisans Tezi olması için gerekli şartları yerine getirdiğini

onaylıyorum.

…………………….…….

Prof. Dr. Sena YAŞYERLİ

 Fen Bilimleri Enstitüsü Müdürü

ETİK BEYAN

Gazi Üniversitesi Fen Bilimleri Enstitüsü Tez Yazım Kurallarına uygun olarak hazırladığım

bu tez çalışmasında;

• Tez içinde sunduğum verileri, bilgileri ve dokümanları akademik ve etik kurallar

çerçevesinde elde ettiğimi,

• Tüm bilgi, belge, değerlendirme ve sonuçları bilimsel etik ve ahlak kurallarına uygun

olarak sunduğumu,

• Tez çalışmasında yararlandığım eserlerin tümüne uygun atıfta bulunarak kaynak

gösterdiğimi,

• Kullanılan verilerde herhangi bir değişiklik yapmadığımı,

• Bu tezde sunduğum çalışmanın özgün olduğunu,

bildirir, aksi bir durumda aleyhime doğabilecek tüm hak kayıplarını kabullendiğimi beyan

ederim.

Kadriye DURMUŞ

 25/09/2019

iv

19. YÜZYIL SONU MUHACİR YERLEŞMELERİ: İNEGÖL/TAHTAKÖPRÜ

KASABASI ÖRNEĞİ

 (Yüksek Lisans Tezi)

Kadriye DURMUŞ

 GAZİ ÜNİVERSİTESİ

FEN BİLİMLERİ ENSTİTÜSÜ

Eylül 2019

ÖZET

Osmanlı İmparatorluğunda, 19. yüzyıldan İmparatorluğun yıkılışına kadarki bir asırlık
dönem, Kırım, Kafkaslar ve Balkanlar’daki toprakların elden çıkması ile Anadolu’ya
yönelen kitlesel göç olaylarına sahne olmuştur. Özellikle 1877-1878 Osmanlı- Rus Savaşı
ile Kafkaslar ve Balkanlardan hızlanarak devam eden bu göçler, Anadolu’nun demografik,
sosyal, kültürel yapısını şekillendiren gelişmeleri de beraberinde getirmiştir. Osmanlı
İmparatorluğu, söz konusu büyük göç dalgasında meydana çıkabilecek olumsuzluklara
karşı, dönemin ağır koşullarında elinden geldiğince tedbirler alarak, çeşitli düzenlemeler
gerçekleştirmiştir. Muhacirlerin temel ihtiyaçları ve iskânlarını sağlamak üzere, 1860 yılında
kurulan “İskân-ı Muhâcirîn Komisyonu”nun da içinde bulunduğu yeni bir idari
örgütlenmeye gidilmiştir. Yaşanan gelişmelerin sonucu olarak muhacirlerin iskânı için,
Anadolu şehirlerinde muhacir mahalleleri ortaya çıkarken, kırsalda iskâna uygun boş
arazilerde muhacir köyleri kurulmuştur. Çalışmanın araştırma alanı olarak dönemin
Hüdavendigâr Vilâyeti Ertuğrul livasına bağlı İnegöl kazası, göçten etkilenen önemli bir
merkez olması nedeniyle seçilmiştir. Tez çalışması, bu kapsamda 19. yüzyılın son
çeyreğinden Cumhuriyet’in ilanına kadar İnegöl’de kurulan muhacir yerleşimlerinden birisi
olan Tahtaköprü kasabasını mercek altına almıştır. Yazılı ve sözlü kaynaklar ile yerinde
gerçekleşen tespit çalışmalarından yararlanarak muhacirler için kurulan kasabanın gelişim
süreci ele alınmıştır. Kasabanın ilk iskân bölgesinde bulunan konut yapıları başta olmak
üzere, mimari örneklerin inşa yöntemi, mimari tarzı, iç mekân oluşumu ve zaman içinde
gelişimi gibi hususlara yönelik bir değerlendirme yapılmıştır.

Bilim Kodu : 80109
Anahtar Kelimeler : 19. Yüzyıl Osmanlı Dönemi, Göç, Göçmen Yerleşimleri, İnegöl,

Kırsal Mimari
Sayfa Adedi : 243
Danışman : Doç. Dr. Önder AYDIN

v

MIGRANT SETTLEMENTS IN THE LATE 19TH CENTURY: THE CASE OF

İNEGÖL/TAHTAKÖPRÜ TOWN

 (M. Sc. Thesis)

Kadriye DURMUŞ

GAZİ UNIVERSITY

GRADUATE SCHOOL OF NATURAL AND APPLIED SCIENCES

September 2019

ABSTRACT

The Ottoman Empire was a scene from the 19th century to the collapse of the Empire, the
destruction of the lands in the Crimea, the Caucasus and the Balkans, and mass migration to
Anatolia. In fact, these migrations that accelerated from the Caucasus and the Balkans with
the Ottoman-Russian War of 1877-1878 brought about the formations that shaped the
demographic, social and cultural structures of Anatolia. The Ottoman Empire took various
measures against the negative effects of the immigration wave under the harsh conditions of
the period and realized various arrangements. In order to provide the basic needs and
resettlement of immigrants, a new administrative organization including the “Commission
of Settlement Emigrants” was established in 1860. As a result of the developments, for the
resettlement of immigrants, while the immigrant quarters emerged in Anatolian cities,
immigrant villages were established in the rural areas suitable for settlement. Inegol Kaza
due to Ertuğrul Sanjak of Hüdavendigâr Province of the period was chosen as the research
area of the study because it is an important center affected by migration. In this context, the
thesis focused on Tahtaköprü town, one of the settlers settled in İnegöl from the last quarter
of the 19th century until the proclamation of the Republic. The development process of the
town established for immigrants by using written and verbal resources and on-site detection
studies were discussed. An evaluation was made on the construction method, architectural
style, interior formation and development over time, especially of the residential buildings
in the first settlement area of the town.

Science Code : 80109
Key Words : 19th Century Ottoman Period, Migration, Migrant Settlements,

İnegöl, Rural Architecture
Page Number : 243
Supervisor : Assoc. Prof. Dr. Önder AYDIN

vi

 TEŞEKKÜR

Çalışmam sürecinde değerli görüş ve katkıları ile beni yönlendiren danışman hocam Doç.

Dr. Önder AYDIN’a; jüride yer alarak görüşleri ve yapıcı eleştirileri ile teze katkı sağlayan

Prof. Dr. Z. Gediz URAK ve Dr. Öğr. Üyesi Nurçin ÇELİK hocalarıma sonsuz

teşekkürlerimi sunuyorum. Bilgi ve tecrübelerinden çokça faydalandığım değerli hocalarım

Zübeyde MAT ve İsmail KAYA’ya; çalışmam için kaynak bulmamda çok büyük yardımları

olan Salim SOYLU, Hidayet OKTAY, Veli ERGÜN ve Faruk DİNÇER’e; alan

çalışmalarımda destek olan Nagihan AKSOY, Gülseren ERİM ve Nagihan ERSOY

YÜCE’ye katkılarından dolayı çok teşekkür ederim. İki sene boyunca arşivlerini kullanma

imkânı sağlayan İnegöl Kent Müzesi, İnegöl Müftülüğü, İnegöl Belediyesi ve Faik Deniz

Halk Kütüphanesi çalışanlarına teşekkürlerimi sunuyorum. Yüksek lisans sürecinin

başından sonuna her zaman destekleri ile yanımda olan arkadaşlarım Şule Betül

DEMİRKOL, Elif KILIÇ, Sevda KÜTÜK, Mehria QURBAN, Beyzanur TUHAN, Sadakat

Safiye MUMCUOĞLU ve Gizem DURSUN’a çok teşekkür ederim. Son olarak,

hayallerimin peşinden gitmem için beni destekleyen aileme bu süreçte de yanımda

olduklarından dolayı çok teşekkür ederim.

vii

İÇİNDEKİLER

 Sayfa

ÖZET .. iv

ABSTRACT .. v

TEŞEKKÜR .. vi

İÇİNDEKİLER .. vii

ÇİZELGELERİN LİSTESİ ... x

RESİMLERİN LİSTESİ ... xi

HARİTALARIN LİSTESİ .. xxii

SİMGELER VE KISALTMALAR... xxiii

1. GİRİŞ .. 1

2. 19. YÜZYILDA OSMANLI İMPARATORLUĞU’NDA GÖÇLER

VE İSKÂN .. 5

2.1. 19. Yüzyılda Osmanlı İmparatorluğu’nda Göçler .. 5

2.2. 19. Yüzyılda Hüdavendigâr Vilâyetine Göçler ... 9

2.3. Osmanlı İmparatorluğu’nun İskân Politikaları .. 13

2.3.1. Göçmen yönetmelikleri ... 16

2.3.2. Muhâcirîn komisyonu ... 20

3. İNEGÖL’DE MUHACİR YERLEŞMELERİ ... 27

3.1. İnegöl’ün Coğrafi Konumu ve Özellikleri .. 27

3.2. İnegöl’ün Tarihi... 28

3.3. İnegöl’de Kurulan Muhacir Köyleri .. 33

2.3.1. Dağınık köyler .. 41

2.3.2. Toplu (çekirdeklenmiş/kümelenmiş) köyler ... 58

2.3.3. Hat boyu/yol boyu köyler.. 73

viii

 Sayfa

2.3.4. Köy camileri ve okulları.. 88

4. KATALOG: TAHTAKÖPRÜ KASABASI EVLERİ VE DİĞER
YAPILAR ... 97

4.1. Mustafa Öztürk Evi ... 105

4.2. Ahmet-Habibe Öztürk Evi .. 113

4.3. Meryem Aksoy Evi ... 118

4.4. Olgunlar Evi .. 126

4.5. Ayşe Türkmen Evi .. 133

4.6. Halil İbrahim Güngör Evi ... 139

4.7. Fatma Muslu Evi ... 144

4.8. Nagihan Aksoy Evi ... 151

4.9. Hüseyin Yıldırım Evi .. 156

4.10. Ahmet Erkan Evi ... 161

4.11. Halil Üner Evi ... 167

4.12. Davut Tanrıkulu Evi .. 170

4.13. Ramazan-Tenzile Turhan Evi ... 173

4.14. İsmail Oktar Evi .. 177

5. DEĞERLENDİRME .. 183

5.1. Yerleşim Dokusu ... 183

5.2. Plan Kurgusu ... 185

5.3. Cephe Özellikleri .. 187

5.4. Yapı Tekniği ve Malzeme ... 197

5.4. Cami ve Okul .. 202

6. SONUÇ .. 205

KAYNAKLAR ... 209

ix

Sayfa

EKLER .. 215

EK-1. Göç yollarının gösterir harita ... 216

EK-2. 1303 tarihli Hüdavendigâr Salnâmesi .. 217

EK-3. İnegöl’e göçler.. 219

EK-4. Muhacir köyü planı .. 222

EK-5. Ankara’da Boşnak muhacirler için inşa edilen evlerin planı 223

EK6. İnegöl’ün konumu.. 224

EK-7. İnegöl’ün 1927’deki yerleşimi .. 225

EK-8. Tahtaköprü’de iskân ... 226

EK-9. Tahtaköprü Hamidiye Cami restorasyon projesi ... 237

EK-10. Tahtaköprü sıbyan mektebi restorasyon projesi ... 238

EK-11. Tahtaköprü ilk iskân bölgesi .. 241

EK-12. Tahtaköprü kasabası evleri ve diğer yapılar ... 242

ÖZGEÇMİŞ .. 243

x

ÇİZELGELERİN LİSTESİ

Çizelge Sayfa

Çizelge 2.1. Hüdavendigar Vilayeti'ne gönderilen muhacirlerin dağılımı 13

Çizelge 2.2. Cami ve mektep yapımı için hâne sayılarına ilişkin 1890 yılına ait
 veriler ... 25

Çizelge 3.1. İnegöl'e iskânı yapılan muhacir nüfusu .. 31

xi

RESİMLERİN LİSTESİ

Resim Sayfa

Resim 2.1. 1770-1923 arasında Osmanlı İmparatorluğu’nda göçler 6

Resim 2.2. Anadolu’da ve Hüdavendigâr’da muhacirlerin dağılımı 10

Resim 2.3. Kasım 1879 tarihinden sonra Bursa’ya sevk edilen göçmen miktarını

gösteren belge ... 12

Resim 2.4. Muhacir köyleri için hazırlanmış umumî plan .. 17

Resim 2.5. Ankara Boşnak mahallesinde konut dokusu ... 18

Resim 2.6. 1916 Tarihli Talimatname’ye göre köy planı ... 19

Resim 2.7. Mersin çevresinde kurulan bir yerleşmenin fotoğrafı 21

Resim 2.8. Eskişehir’den Ankara’ya doğru inşa edilmekte olan demiryolu hattının

kuzey ve güney yönlerindeki devlet hazinesine ait boş arazilerin yerleri
ile kat edilen mesâfe ve güzergâhı gösterir harita .. 22

Resim 2.9. Muhacir köyü .. 23

Resim 2.10. Muhacir evleri ... 24

Resim 2.11. a. İnegöl Boşnak göçmeni mahallesi Muradiye’de yapılacak okulun

planı b. İnegöl Boşnak göçmeni mahallesi Muradiye’de yapılacak
okulun görünüşü ... 26

Resim 3.1. İnegöl'ün eski yerleşimi .. 29

Resim 3.2. Pelitli çayırında Boşnakların iskânı ve köye Mecidiye adı verilmesi........... 32

Resim 3.3. Göçmenlerin oluşturduğu yerleşme dokusundan iki örnek a. Haymana

İkizce köyü, b. Ankara Boşnak Mahallesi .. 35

Resim 3.4. Kafkas muhaciri yerleşimi Fındıklı köyü ... 35

Resim 3.5. Yerli Manav yerleşimi Kulaca köyü ... 36

Resim 3.6. a)Bütünüyle toplu yerleşme b)Orta derecede toplu yerleşme c) Dağınık

yerleşme .. 39

Resim 3.7. Yerleşme dokularının yerleşme tipleri ile ilişkisi ... 40

Resim 3.8. 1877 yılında Kafkasya’dan gelen bir Gürcü grup tarafından kurulan

Hayriye köyü ... 42

xii

Resim Sayfa

Resim 3.9. 1960’lı yıllarda hazırlanan Hayriye köyü yerleşme planı............................. 43

Resim 3.10. Hayriye köyünün görünümü ... 44

Resim 3.11. Hayriye köyünde bir ev .. 44

Resim 3.12. Hayriye köyünde bir çiftlik evinin bölümleri ... 45

Resim 3.13. Kuru ot deposu .. 46

Resim 3.14. Bir bagen ... 46

Resim 3.15. Hayriye köyünde bir evin müştemilatları a)bir bagen (naila),

b, c) samanlıklar .. 47

Resim 3.16. Gazelli köyü .. 48

Resim 3.17. Hulo ilçesinin Gorcom köyü ... 48

Resim 3.18. Gazelli köyü yerleşimi .. 49

Resim 3.19. Gazelli köyünde eski bir ev .. 50

Resim 3.20. Gazelli köyünde eski bir evin iç mekânı... 50

Resim 3.21. Tuzla köyü .. 51

Resim 3.22. Tuzla köyü yerleşimi .. 51

Resim 3.23. Tuzla köyünün sokak dokusu ... 52

Resim 3.24. Tuzla köyünde yapılan ilk evlerden biri ve planı 52

Resim 3.25. Tuzla köyünde yapılan ilk evlerden biri ve müştemilâtları 53

Resim 3.26. Çiftlikköy yerleşimi .. 54

Resim 3.27. Çiftlikköy genel görünümü ... 55

Resim 3.28. Çiftlikköy’de evler .. 55

Resim 3.29. Bahçekaya köyü yerleşimi .. 56

Resim 3.30. Bahçekaya köyünde evler ve müştemilâtlar ... 57

Resim 3.31. İskân çekirdeği ve değişik tipte iskân gruplarında meskenlerin durumu ... 58

Resim 3.32. Sultaniye köyü genel görünüm ... 59

xiii

Resim Sayfa

Resim 3.33. Sultaniye köyü yerleşimi .. 59

Resim 3.34. Sultaniye köyünde ilk yapılan evlerden biri ... 60

Resim 3.35. Muzaffer Filiz evi ve müştemilâtları .. 60

Resim 3.36. Muzaffer Filiz evi avludan görünüş .. 61

Resim 3.37. Muzaffer Filiz evi bahçeden görünüş ... 61

Resim 3.38. Muzaffer Filiz evi planı .. 62

Resim 3. 39. Muzaffer Filiz evi üst kattan görünüş .. 62

Resim 3.40. Karahasanlar köyü .. 63

Resim 3.41. Karahasanlar köyü yerleşimi .. 63

Resim 3.42. Karahasanlar köyü meydanı ... 64

Resim 3.43. Karahasanlar köy içi yolundan görünüş ... 64

Resim 3.44. Mehmet Ali Kurt evi ev misafir evi .. 65

Resim 3.45. Mehmet Ali Kurt evi yerleşim planı ... 65

Resim 3.46. Mehmet Ali Kurt evi planları ... 66

Resim 3.47. Mehmet Ali Kurt evi müştemilâtları... 66

Resim 3.48. Esenköy yerleşim dokusu ... 67

Resim 3.49. Yusuf Doyan evi ... 68

Resim 3.50. Kurutma birimi ... 68

Resim 3.51. Hacıkara köyü yerleşimi .. 69

Resim 3.52 Hacıkara köyünden görünüş .. 69

Resim 3.53. Aşağıballık köyü yerleşimi ... 70

Resim 3.54. Aşağıballık köyü genel görünüm .. 70

Resim 3.55. Aşağıballık köy içi yolundan görünüş .. 71

Resim 3.56. Sülüklügöl köyü yerleşimi ... 72

xiv

Resim Sayfa

Resim 3.57. Sülüklügöl köyü meydanı ... 72

Resim 3.58. Kocakonak köyü yerleşimi .. 73

Resim 3.59. Kocakonak köyü genel görünümü ... 74

Resim 3.60. Kocakonak köyünde dere boyu hattında yerleşim 74

Resim 3.61. Hasan Aybey evi ... 75

Resim 3.62. Hasan Aybey evi planları.. 75

Resim 3.63. Hasan Aybey evi zemin kattan görünüş ... 76

Resim 3.64. Hasan Aybey evi sofa .. 76

Resim 3.65. Tekkeköy yerleşimi .. 77

Resim 3.66. Tekkeköy yol hattından görünüş .. 77

Resim 3.67. Tekkeköy yol hattından görünüş .. 78

Resim 3.68. Tekkeköy yerleşimi genel görünüş ... 78

Resim 3.69. İskaniye köyü yerleşimi .. 79

Resim 3.70. İskaniye köyü yol hattından görünüş .. 80

Resim 3.71. İskaniye köy içi yolu ... 80

Resim 3.72. İskaniye köyü genel görünüş .. 81

Resim 3.73. Hilmiye köyü yerleşimi .. 81

Resim 3.74. Hilmiye köyü görünüş .. 82

Resim 3.75. Hilmiye köyünde bir ev ve müştemilât ... 82

Resim 3.76. Saadet köyü yerleşimi .. 83

Resim 3.77. Bir Gürcü yerleşimi ... 84

Resim 3.78. Saadet köyü genel görünüm.. 84

Resim 3.79. Saadet köyünde bir serender ... 84

Resim 3.80. Saadet köyünde bir ev ve müştemilâtı .. 85

xv

Resim Sayfa

Resim 3.81. Babaoğlu köyü yerleşimi .. 86

Resim 3.82. Babaoğlu köy içi yolundan görünüş ... 87

Resim 3.83. Çaylıca Köyü Camisi .. 88

Resim 3.84. Çiftlik Köyü Camisi .. 89

Resim 3.85. Gülbahçe Köyü Camisi okul ve cami planı .. 89

Resim 3.86. İhsaniye Köyü ... 90

Resim 3.87. Hamidiye köyünde yapılan ilk cami ... 91

Resim 3.88. Tuzla Köyü Camisi ... 92

Resim 3.89. Tuzla Köyü Camisi iç mekân .. 92

Resim 3.90. İskaniye Köyü Camisi... 93

Resim 3.91. İskaniye Köyü Camisi iç mekân ... 94

Resim 3.92. İskaniye Köyü Camisi planları ... 94

Resim 3.93. Mezit köyü okulu .. 95

Resim 4.1. Tahtaköprü ve çevresi topografik haritası .. 97

Resim 4.2. Tahtaköprü’de iskân ... 99

Resim 4.3. Tahtaköprü kasabasının ilk iskân bölgesi ... 100

Resim 4.4. Tahtaköprü kasabası gelişim evreleri ... 101

Resim 4.5. Tahtaköprü kasabasının günümüzdeki durumu .. 102

Resim 4.6. Tahtaköprü Hamidiye Camisi planları.. 103

Resim 4.7. Tahtaköprü Hamidiye Camisi rölöve görünüşleri .. 103

Resim 4.8.Mektebin yıkılmadan önceki ve bugünkü durumu .. 104

Resim 4.9. Tahtaköprü sıbyan mektebi planı.. 104

Resim 4.10. Mustafa Öztürk evi vaziyet planı .. 105

Resim 4.11. Ahmet-Habibe Öztürk ve Mustafa Öztürk evi yerleşim planı 106

xvi

Resim Sayfa

Resim 4.12. Mustafa Öztürk evi Hüseyin Alp Caddesi’nden görünüş 106

Şekil 4.13 Mustafa Öztürk evi kat planları ... 107

Resim 4.14. Mustafa Öztürk evi günlük oda .. 108

Resim 4.15. Mustafa Öztürk evi üst kat ara mekân ... 109

Resim 4.16. Mustafa Öztürk evinde üst katta bir oda ... 109

Resim 4.17. Mustafa Öztürk evi avlu cephesi .. 110

Resim 4.18. Mustafa Öztürk evine eklenen yapının üst katı .. 112

Resim 4.19. Mustafa Öztürk evine eklenen yapının ahır ve samanlık katı..................... 112

Resim 4.20. Ahmet-Habibe Öztürk evi vaziyet planı ... 113

Resim 4.21. Ahmet-Habibe Öztürk evi Hüseyin Alp Caddesi’nden görünüş 114

Resim 4.22. Ahmet –Habibe Öztürk evi kat planları .. 114

Resim 4.23.Ahmet-Habibe Öztürk evi taşlık .. 115

Resim 4.24. Ahmet-Habibe Öztürk evi mutfaktan görünüş ... 115

Resim 4.25. a) Alt kat giriş holü b) Üst kat ara mekân ... 115

Resim 4.26. Ahmet-Habibe Öztürk evi avludan görünüş ... 116

Resim 4.27. Ahmet-Habibe Öztürk evi müştemilâtları .. 117

Resim 3.28. Meryem Aksoy evi vaziyet planı .. 118

Resim 4.29. Meryem Aksoy evi Hüseyin Alp Caddesi’nden görünüş 119

Resim 4.30. Meryem Aksoy evi yerleşim planı .. 120

Resim 4.31. Meryem Aksoy evi kat planları .. 120

Resim 4.32. Meryem Aksoy evi avludan görünüş .. 121

Resim 4.33. Meryem Aksoy evi taşlık .. 121

Resim 4.34. Meryem Aksoy evi ara mekân .. 122

Resim 4.35. Meryem Aksoy evi üst kattaki günlük oda ... 122

xvii

Resim Sayfa

Resim 4.36. Meryem Aksoy evi yan cephe .. 123

Resim 4.37. Meryem Aksoy evi tavan .. 124

Resim 4.38. Meryem Aksoy evine ait depo .. 125

Resim 4.39. Meryem Aksoy evine ait bahçe ve samanlık .. 125

Resim 4.40. Olgunlar evi vaziyet planı ... 126

Resim 4.41. Olgunlar evi Hüseyin Alp Caddesi’nden görünüş 127

Resim 4.42. Olgunlar evi kat planları ... 127

Resim 4.43. Olgunlar evinin zemin kattaki taşlık ve merdiven holü 128

Resim 4.44. Olgunlar evi üst kattaki ara mekân ... 129

Resim 4.45. Olgunlar evi Hüseyin Alp Caddesi’nden görünüş 129

Resim 4.46. Olgunlar evi avlu cephesi ... 130

Resim 4.47. Olgunlar evinde üst kattaki bir oda ... 131

Resim 4.48. Olgunlar evinde bir iç duvar ... 131

Resim 4.49. Ayşe Türkmen evi vaziyet planı ... 133

Resim 4.50. Ayşe Türkmen evi Hüseyin Alp Caddesi’nden görünüş 134

Resim 4.51. Ayşe Türkmen evi kat planları ... 134

Resim 4.52. Ayşe Türkmen evi taşlık ... 135

Resim 4.53. Ayşe Türkmen evinde zemin kattaki ara mekân ... 135

Resim 4.54. Ayşe Türkmen evinde üst kattaki ara mekân .. 136

Resim 4.55. Ayşe Türkmen evi avlu cephesi .. 137

Resim 4.56. Ayşe Türkmen evine ait müştemilâtlar ... 138

Resim 4.57. Halil İbrahim Güngör evi vaziyet planı .. 139

Resim 4.58. Halil İbrahim Güngör evi Hüseyin Alp Caddesi’nden görünüşü 140

Resim 4.59. Halil İbrahim Güngör evi kat planları .. 140

xviii

Resim Sayfa

Resim 4.60. Halil İbrahim Güngör evi taşlık .. 141

Resim 4.61.Halil İbrahim Güngör evinde üst kattaki ara mekân 141

Resim 4.62. Halil İbrahim Güngör evinin avlu cephesi .. 142

Resim 4.63. Fatma Muslu evi vaziyet planı .. 144

Resim 4.64. Fatma Muslu evi Hüseyin Alp Caddesi’nden görünüş 145

Resim 4.65. Fatma Muslu evi kat planları .. 146

Resim 4.66. Fatma Muslu evine ait kuruluk altı ... 147

Resim 4.67. Fatma Muslu evi ara mekân .. 147

Resim 4.68. Fatma Muslu evi giriş holü ... 148

Resim 4.69. Fatma Muslu evi günlük oda .. 148

Resim 4.70. Fatma Muslu evi avlu cephesi .. 149

Resim 4.71. Fatma Muslu evine ait müştemilâtlar ... 150

Resim 4.72. Nagihan Aksoy evi vaziyet planı .. 151

Resim 4.73. Nagihan Aksoy evi Hüseyin Alp Caddesi’nden görünüş 152

Resim 4.74. Nagihan Aksoy evi kat planları .. 152

Resim 4.75. Nagihan Aksoy evi günlük oda... 153

Resim 4.76. Nagihan Aksoy evinde alt kat ara mekân ve üst kat ara mekân 153

Resim 4.77. Nagihan Aksoy evi giriş ... 154

Resim 4.78. Hüseyin Yıldırım evi vaziyet planı ... 156

Resim 4.79. Hüseyin Yıldırım evi Korucular Sokak’tan görünüş 157

Resim 4.80. Hüseyin Yıldırım evi kat planları ... 158

Resim 4.81. Hüseyin Yıldırım evi giriş holü .. 158

Resim 4.82. Hüseyin Yıldırım evi alt kat ara mekân ... 159

Resim 4.83. Hüseyin Yıldırım evi üst kattaki ara mekân ... 159

xix

Resim Sayfa

Resim 4.84. Ahmet Erkan evi Cevdet Okur Caddesi’nden görünüş............................... 161

Resim 4.85. Ahmet Erkan evi kat planları .. 162

Resim 4.86. Ahmet Erkan evi taşlık ... 162

Resim 4.87. a)Alt kat giriş holü, b)Üst kat ara mekân ... 163

Resim 4.88. Ahmet Erkan evi avludan görünüş ... 164

Resim 4.89. Ahmet Erkan evi ara mekândan avluya bakış ... 164

Resim 4.90. Ahmet Erkan evi üst kattaki günlük odadan görünüş 165

Resim 4.91. Ahmet Erkan evine ait müştemilât ... 166

Resim 3.92. Halil Üner evi Cevdet Okur Caddesi’nden görünüş 167

Resim 4.93. Halil Üner evi kat planları .. 168

Resim 4.94. Halil Üner evi taşlık .. 168

Resim 4.95. a)Alt kat ara mekânı, b)üst kat ara mekânı ... 169

Resim 4.96. Davut Tanrıkulu evi planı ... 170

Resim 4.97. Davut Tanrıkulu evi Cevdet Okur Caddesi’nden görünüş 171

Resim 4.98. Davut Tanrıkulu evi avludan görünüş .. 171

Resim 4.99. Davut Tanrıkulu evi ara mekân .. 171

Resim 4.100. Davut Tanrıkulu evi taşlık .. 172

Resim 4.101. Ramazan-Tenzile Turhan evi Hacıkara Sokak’tan görünüş 173

Resim 4.102. Ramazan-Tenzile Turhan evi kat planları ... 174

Resim 4.103. Ramazan-Tenzile Turhan evi taşlık .. 175

Resim 4.104. Ramazan-Tenzile Turhan evi giriş holleri .. 175

Resim 4.105. Ramazan-Tenzile Turhan evi ara mekân .. 176

Resim 4.106. İsmail Oktar evi Hacılar Sokak’tan görünüş .. 177

Resim 4.107. İsmail Oktar evi kat planları ... 178

xx

Resim Sayfa

Resim 4.108. İsmail Oktar evi zemin kattaki oda ... 179

Resim 4.109. İsmail Oktar evi giriş holü .. 179

Resim 4.110. İsmail Oktar evi üst kat ara mekân ... 180

Resim 4.111. İsmail Oktar evi üst kattaki bir oda... 180

Resim 4.112. İsmail Oktar evi avlu cephesi ... 181

Resim 5.1. İlk iskân bölgesinde gridal plan .. 183

Resim 5.2. Tahtaköprü kasabasının günümüzdeki yerleşimi.. 184

Resim 5.3. İlk iskân bölgesinden görünüş .. 185

Resim 5.4. Rodoplar’da bir Pomak evi ... 186

Resim 5.5. Türk evinde doğal yapı ile üst kat arasındaki bağlantıyı gerçekleştiren

giriş katının iç görünüşü ... 187

Resim 5.6. Türk evinde üst kat ve yapının doğayla ilişkileri ... 187

Resim 5.7. Anadolu'daki Türk evinde uygun çevreye yönelme 188

Resim 5.8. Tipik Pomak evleri .. 188

Resim 5.9. Tipik Pomak yerleşimlerinde zemin kattaki hayat 189

Resim 5.10. Hüseyin Alp Caddesi’nden görünüş ... 189

Resim 5.11. Zemin katı boşaltılmış konutlar .. 190

Resim 5.12. Zemin kat düzenleri .. 191

Resim 5.13. Dış sofalı tip .. 192

Resim 5.14. Pomak evi temel tipinin zemin ve üst kat planı .. 193

Resim 5.15. Pomak evlerinde üst kattaki ara mekân .. 193

Resim 5.16. Dış sofalı evler .. 194

Resim 5.17. İç sofalı tip ... 195

Resim 5.18. İç sofalı evler .. 195

Resim 5.19. Avluya eklenen bir atölye ve bıçkıhane.. 197

xxi

Resim Sayfa

Resim 5.20. Cephe düzeni Meryem Aksoy evi sokak cephesi 198

Resim 5.21. Tahtaköprü’de bir evin konstrüksiyonu .. 199

Resim 5.22. Tahtaköprü evlerinde bağdadi duvar ... 201

Resim 5.23. Bağdadi duvar .. 201

Resim 5.24. Ahşap çerçeveli yapılar a)Pomak yerleşiminde bağdadi yapı
 b)Pomak yerleşiminde bağdadi ve çatma kombinasyonu yapı 202

Resim 5.25. Bağdadi yapım tekniği ile inşa edilmiş müştemilât. 202

Resim 5.26. Abdülhamit döneminde yapılmış olan camilerden Mahmudiye Hara
 Camisi planı .. 203

Resim 5.27. Muhacir köyleri için çizilmiş iki cami ve mektep planı 203

xxii

HARİTALARIN LİSTESİ

Harita Sayfa

Harita 2.1. Balkanlar’da etnik dini nüfus dağılımı haritası ... 9

Harita 3.1. İnegöl ilçesi ve çevresinin fiziki haritası .. 27

Harita 3.2. 19. yüzyılda İnegöl’ün kırsal yerleşimi .. 34

xxiii

SİMGELER VE KISALTMALAR

Bu çalışmada kullanılmış simgeler ve kısaltmalar, açıklamaları ile birlikte aşağıda

sunulmuştur.

Simgeler Açıklamalar

km Kilometre

km² Kilometrekare

m Metre

m² Metrekare

Kısaltmalar Açıklamalar

BOA Başbakanlık Osmanlı Arşivi

ÇEKÜL Çevre ve Kültür Değerlerini Koruma ve Tanıtma Vakfı

ICOMOS Uluslararası Anıtlar ve Sitler Konseyi

1

1. GİRİŞ

Göçler, tarih boyunca farklı kültür, din, dil ve toplumsal yapıya sahip toplulukların bir araya

gelmesine ve toplulukların etkileşimlerine neden olmuştur. Etkileşimler sonucunda sentez

kültürler, yeni yaşam biçimleri, yeni idare biçimleri ortaya çıkmış ve günümüz toplumları

bu şekilde oluşmuştur (Karpat, 2017:9). Göçün sebep olduğu değişimler ve etkileşimler

göçmenlerin yeni yerleşmelerinde ve mimarilerinde kendini göstermektedir.

19. yüzyıl çok uluslu bir yapıya sahip Osmanlı İmparatorluğu’nun yıpratıcı savaşlar, ulus

devlet kurma isteği ile baş gösteren iç isyanlar sonucunda hızlı kitlesel çözülmelerin

yaşandığı dönemdir. Toprak kayıpları ile Kırım, Kafkaslar ve Balkanlar üzerinden

Anadolu’ya yönelen büyük göç olayları yaşanmıştır.

1877-1878 Osmanlı-Rus Savaşı sonrasındaki dönem Anadolu’da yerleşim ve yapılaşma

faaliyetlerinde önemli bir role sahiptir. Savaşın sonunda Rumeli’de ve Kafkasya’da

kaybedilen topraklardan Anadolu’ya büyük göçmen kitleleri gelmeye başlamıştır. ‘İskân’ bu

dönemden itibaren devletin yoğun olarak çalışmalar yaptığı bir alan haline gelmiştir. 19.

yüzyıl öncesinde dışa dönük olarak işleyen iskân politikası, 19. yüzyılın ikinci yarısından

itibaren içe dönük iskân politikası halini almıştır.

Savaşlar süresince gelen iki milyon göçmen, kapsamlı bir yönetmelik hazırlanmasını zorunlu

hâle getirmiştir. 1877 tarihli Muhâcirîn İdaresi Nizamnâmesi, imparatorluk geneli için

çıkartılmış ilk yönetmeliktir. Bu nizamnameyle göçmenlere yardım ve iskân konusunun,

artık tanımlı ve düzenli bir biçimde çözülmesi amaçlanmıştır. Yine bu dönemde İskân-ı

Muhâcirîn Talimatnâmesi iskân konusuyla ilgili bilgi vermektedir (Eres ve Akın, 2010).

Göçmen komisyonlarının çalışmaları ile muhacirler için uygun iskân alanlarının

belirlenmesi sağlanmıştır. Bu dönemde iskân siyasetini kalabalık grupların en hızlı şekilde

eşitlikçi bir şekilde yerleştirilmesi amacı şekillendirmiştir. Buna paralel olarak devlet

tarafından planlı köyler kurulmuş; cami, okul yapımı için gerekli yardımlar sağlanmıştır.

Hüdavendigâr Vilâyeti bu dönemde önemli iskân bölgelerinden biri haline gelmiştir. Tezde

araştırma alanı olarak dönemin Hüdavendigâr Vilâyeti Ertuğrul livasına bağlı İnegöl kazası,

göçten etkilenen önemli bir merkez ve örnekleme bakımından uygun bir bölge olması

2

nedeniyle seçilmiştir. İnegöl ovasını çevreleyen dağ kuşağı göçmen iskânının yoğun olarak

yapıldığı bir bölgedir. Göçmenlerin yaşama alışkanlıkları ve ekonomik faaliyetlerini

sürdürebilmelerine olanak sağlayan fiziksel koşullara sahip olduğundan bu yörede kurulan

göçmen köyleri günümüzde varlığını sürdürmektedir.

Göçler ve göç yerleşmeleri ile yapılan birçok çalışma mevcuttur. Kocacık’ın (1978) farklı

dönemlerde kurulan iki köy üzerinden mukayeseler yaptığı doktora tezi ‘Balkanlar'dan

Anadolu'ya Yönelik Göçler (1878-1900) Karşılaştırmalı Yerli ve Göçmen Köyü

Monografileri’ yerleşmelerin sosyolojik ve kültürel boyutunu değerlendirmeye yönelik

örnekler sunmaktadır. Eres’in (2008) ‘Türkiye'de Planlı Kırsal Yerleşmelerin Tarihsel

Gelişimi ve Erken Cumhuriyet Dönemi Planlı Kırsal Mimarisinin Korunması Sorunu’

konulu doktora tezinde ise, Cumhuriyet döneminde kurulan planlı köyler ve Osmanlı

dönemine ait örnekler üzerinden göçmen yerleşmelerinin genel özellikleri ve tarihsel

gelişimi incelenmiştir. Yılmaz’ın (1996) ‘Konya Vilayeti’nde Muhacir Yerleşmeleri 1854-

1914’ konulu doktora tezinde Konya özelinde muhacir iskânı incelenmiştir. Çok sayıda

muhacir köyünün bulunduğu İnegöl ve çevresinde muhacir yerleşmeleri ve mimari ile ilgili

çalışma yoktur. Çalışma bu alandaki eksik bilgileri tamamlama ve literatüre katkı sağlama

amacı taşımaktadır.

Rumeli ve Kafkasya'dan gelenlerin yerleştirildikleri önemli vilayetlerden birisi de

Hüdavendigâr olmuştur.

Tez çalışması Osmanlı İmparatorluğu’nun dağılma döneminde Anadolu’ya yönelen göçler

sonucunda kurulan muhacir yerleşmelerinin özellikleri, yerleşmelerdeki ilk iskân

faaliyetleriyle ilgili belge ve bilgileri toplamayı, günümüze ulaşan örnekleri belgelemeyi,

bunlar üzerinden yerleşmelerdeki değişim ve dönüşümleri açıklamayı amaçlamaktadır.

Balkan ve Kafkas göçlerinin yoğun olarak yaşandığı ve göçmen iskân çalışmalarının

yapıldığı 19. yüzyılın son çeyreği çalışmanın zaman dilimi olarak seçilmiştir. Tezin ana

çerçevesini 19. yüzyılda Anadolu’daki iskân çalışmalarının genel olarak tanıtılması ve

konunun düşünsel boyutlarının açıklanması oluşturur. Belirlenen bölgede sınırlı bir zaman

aralığında kurulan yerleşmelerin ve gerçekleştirilen imar faaliyetlerinin incelenmesi tezin

özgün bölümünü oluşturmaktadır.

3

Tez kapsamında konut yapıları başta olmak üzere, mevcut yapılar üzerinden inceleme

yapılmıştır. 19. yüzyıl sonunda Hüdavendigâr Vilâyeti Ertuğrul livasına bağlı İnegöl’e

gelerek yerleşen göçmenlerinin kurduğu köylerin yerleşim özellikleri, göçmen konutlarının

mimari ve yapısal özellikleri açıklanmış ve sonrasında kuruluşundan günümüze köy

yerleşimi ve konutlardaki değişimler incelenmiştir. Değerlendirme bölümünde inceleme

Tahtaköprü kasabası özelinde yapılmıştır.

Tezin yöntemi, göçlerle kurulan yerleşimlerin genel özellikleri ve mimari özellikleri ile Türk

evi ve geleneksel mimari örnekler ile karşılaştırılmalı olarak değerlendirilmesi olmuştur.

İlk aşamada tez konusu olarak çalışılacak yerleşimlerin belirlenmesi amacı ile yazılı ve sözlü

kaynaklardan köylerle ilgili veriler toplanmıştır. Seçilen köylerin yerleşim dokusu hakkında

bilgi alabilmek için kadastro planlarına ulaşılmıştır. Bunların günümüzdeki halleri ve

geçirdikleri süreçlerle ilgili değerlendirmesi için alan gezileri yapılmıştır. Bu aşamada 19.

yüzyıl sonunda muhacir göçleri ile kurulan 43 köyün olduğu bilgisine ulaşılmıştır.

Bunlardan 14’üne ulaşılarak yerinde inceleme yapılmıştır. Şehir merkezinde olan muhacir

mahalleleri ve yerleşim dokusu tamamen bozulmuş olan köyler değerlendirmeye

alınmamıştır. İncelemelerde köylerin ilk iskân bölgelerinde yapılan evler, cami, okul gibi

yapıların varlığı araştırılmış; eski yerleşim dokusundan ve yapılardan günümüze ulaşan

örneklerin durumu incelenmiştir. İlk iskân bölgesindeki yerleşim dokusunun bozulmamış;

cami ve okulun günümüze yakın bir zamana kadar korunmuş olması sebebi ile Tahtaköprü

kasabası tez çalışmasının örnekleme alanı olarak seçilmiştir.

İkinci aşamada, muhacir yerleşmeleri ile ilgili daha detaylı bilgilere ulaşabilmek için İnegöl

Kent Müzesi ve Bursa Göç Tarihi Müzesi arşivleri taranmış, İnegöl’ün göç tarihi ile ilgili

çalışmalar incelenmiştir.

Çalışma alanındaki yapılarda mevcut durumları tespit edilmiş ve rölöve çalışmaları

yapılmıştır. Dönemin camileri ile ilgili detaylı bilgilere ulaşmak için İnegöl Müftülüğü

arşivleri taranmıştır. Restorasyon ve rekonstrüksiyon projeleri yapılmış olan cami ve okul

yapılarına İnegöl Belediyesi arşivinden ulaşılmıştır. Alan çalışması için gidilen köylerde

günümüze ulaşan camilerin rölöve çizimleri yapılmıştır.

4

Köylerin geçmişi ile ilgili daha detaylı bilgilere ulaşabilmek için Başbakanlık Osmanlı

Arşivi taranmış ve bazı belgelerin transkripsiyonu yapılmıştır.

Tezin ana çerçevesini oluşturan ’19. Yüzyılda Osmanlı İmparatorluğunda Göçler ve İskân

Politikaları’ ikinci bölümde anlatılmıştır. Cumhuriyet’e kadarki yaklaşık bir asırlık süreçte

bu politikaların gelişimi ile ilgili genel bilgiler sunulmuştur.

Çalışma alanı olan İnegöl’ün coğrafi konumu ve özellikleri ve tarihi hakkında bilgiler

üçüncü bölümde verilmiştir. ‘İnegöl’de Kurulan Muhacir Köyleri’ başlığında köylerde

yapılan alan çalışmaları yer almaktadır. Köyler yerleşim dokularına göre tasnif edilerek

anlatılmıştır. Köylerdeki konutlar ve diğer yapıların genel özelliklerine ilişkin

değerlendirmeler yapılmıştır.

Dördüncü bölümde, örnekleme alanı olarak seçilen Tahtaköprü’nün yerleşim dokusundaki

kuruluşundan günümüze olan değişim incelenmiştir. İlk iskân bölgesindeki en eski konutlar

başta olmak üzere, ulaşılan en eski yapıların mevcut durumlarından plan ve cephe özellikleri,

malzeme ve yapım tekniği gibi alt başlıklarla ele alınarak katalog çalışması yapılmıştır.

İncelemede ilk iskân bölgesindeki yerleşim özellikleri analiz edilmiştir.

Değerlendirme bölümünde, Tahtaköprü kasabasının ilk iskân bölgesinin yerleşim

dokusunun özelliklerinin tespiti yapılmış; konut dokusu ile Anadolu ve Balkanlar’daki Türk

evi modeli plan, cephe, yapım tekniği ve malzeme açısından karşılaştırılmıştır.

5

2. 19. YÜZYILDA OSMANLI İMPARATORLUĞU’NDA GÖÇLER VE
İSKÂN

Göçün tanımı

En kısa tanımıyla göç; asıl yerinden, ulaşmak istenen yere harekettir (The movement from

the place of origin to the place of destination) (Karpat, 2017:71,136). TDK sözlüğünde

göçün tanımı, ″Ekonomik, toplumsal, siyasi sebeplerle bireylerin veya toplulukların bir

ülkeden başka bir ülkeye, bir yerleşim yerinden başka bir yerleşim yerine gitme işi, taşınma,

hicret, muhaceret″ şeklinde yapılmıştır (sozluk.gov.tr). Göç Terimleri Sözlüğünde göç:

″Uluslararası bir sınırı geçerek veya bir devlet içinde yer değiştirmek. Süresi, yapısı ve

nedeni ne olursa olsun insanların yer değiştirdiği nüfus hareketleridir. Buna, mülteciler,

yerinden edilmiş kişiler, yerinden çıkarılmış kişiler ve ekonomik göçmenler dâhildir.″

şeklinde açıklanmıştır (Perruchoud ve Redpatch-Cross, 2013:22).

2.1. 19. Yüzyılda Osmanlı İmparatorluğu’nda Göçler

Osmanlı Devleti, 13. yüzyılda kuruluşundan 16. yüzyılın sonlarına kadar Anadolu ve

Balkanlar’da sınırlarını hızla genişletip güçlenmiştir. Fethedilen bölgelere Türk nüfusu

yerleştirerek Türkleşmesini sağlayan bir iskân politikası uygulamıştır. Ancak, gerileme

dönemine gelindiğinde iskân politikası tersine işlemeye başlamış, fethedilen topraklara

yerleştirilen Müslüman Türkler, sınırlar daraldıkça yurtlarını ve topraklarını terk etmişlerdir

(Ağanoğlu, 2003:337). Osmanlı topraklarında yaşayan Müslümanların göçünü zorunlu kılan

sebepler, devletin ekonomik ve siyasi zayıflığı, Hıristiyan halklar arasında yayılan ulusçuluk

düşüncesi ve Rusların emperyalist yayılışıdır (McCarthy, 2014:5).

Osmanlı Devleti'nin muhacir meseleleriyle ilk tanışması 1683 Viyana kuşatmasında

bozguna uğramasına dayanmaktadır. Sınır boylarında yaşayan Müslümanların geri

çekilmeleri ile Osmanlı topraklarına ilk göçler başlamıştır. Kuşatmanın sonrasında başlayan

1683-1699 Osmanlı-Avusturya savaşlarında önemli şehir merkezleri zarar görmüş ve

buralarda yaşayan halk da göç etmek zorunda kalmıştır. Osmanlı Devleti'nin Avrupa'da

toprak kayıplarına paralel olarak göç de hızlanmıştır (Ağanoğlu, 2003:31).

6

19. yüzyıl, Osmanlı İmparatorluğu’nun kademeli olarak çözüldüğü, özellikle Balkanlar’da

ulusçuluğun etkisi ile bağımsız ve özerk ulus devletlerin kurulduğu bir süreçtir. İlk aşamada

ulusal oluşumda, dinin bir topluluğu bir arada tutan ve ona kimlik kazandıran birincil bağ

olduğu görüşü hâkimdir. Avrupalı liderler, Hıristiyan kimliğini diğer etnik ve kültürel

kimliklerin üzerinde tutarak, kendilerine bağlı topluluklar arasındaki bağları güçlendirmeyi,

ayrıca Müslüman topluluk ve iktidardan ayrıştırmayı amaçlamışlardır. Aynı şekilde Türk ve

Müslümanı eş değer anlamlarda kabul etmişlerdir. Bu görüş daha sonra Balkan

ulusçuluğunun temelini oluşturmuştur. Ulusçuluk hareketinin liderleri, hak iddia ettikleri

topraklar üzerinde Müslüman nüfusun bulunmasını ‘Türk nüfusu sorunu’ olarak tanımlamış,

etnik ve kültürel olarak homojen bir durumun sağlanabilmesi için bu bölgelerde demografik

değişimin sağlanmaya yönelik politikalar izlemişlerdir (Karpat, 2017:149-150).

Balkanlar’da ortaya çıkan ulusçuluk akımı etkisiyle Osmanlı topraklarında yaşayan Sırp,

Bulgar ve Rum isyanları uzun yıllar sürmüş ve imparatorlukta siyasi ve ekonomik olarak

büyük kayıplara sebebiyet vermiştir (İpek, 1999:2). Birçok topluluk bu süreçte

bağımsızlıklarını ilân ederek Osmanlı hâkimiyetinden ayrılmıştır. Osmanlı-Rus

Savaşları'nın sonuncusu olan 93 Harbi, Osmanlılık politikasının sonudur. Bu savaş Osmanlı

İmparatorluğu'nun yenilgisiyle sonuçlandığında artık Osmanlılık politikasının yerini

İslâmcılık ve Türkçülük politikaları almıştır (Köse, 2006).

Resim 2.1. 1770-1923 arasında Osmanlı İmparatorluğu’nda göçler (tc-america.org)

7

İlk göç hareketleri, Avrupa devletlerinin Osmanlı toprakları üzerindeki fetih politikaları

sebebiyle meydana gelmiştir. Balkanlar’da Rusya'nın uyguladığı Panslavizm politikası ile

Osmanlı İmparatorluğu içinde yaşayan tüm Slav topluluklarının koruyuculuğunu üstlenmesi

Osmanlı'nın Balkanlar’daki varlığı için tehdit oluşturmaya başlamıştır. Ruslar görünürde

Slav halklarını ve Hristiyanları korumak amacıyla hareket etse de asıl amacı güneye inmek,

Karadeniz'de hâkimiyet kurmak ve sonunda stratejik açıdan büyük önem taşıyan İstanbul ve

boğazları ele geçirecek bir pozisyon elde etmektir (Karpat, 2017:331). Rusya’nın

Karadeniz’in kuzeyinden başlayarak Kafkaslar, Boğazlar ve Balkanlar’a doğru devam eden

ilerleyişi ve bu bölgelerde uyguladığı tehcir politikası Müslüman halkın göçünü zorunlu

kılan bir sebep olmuştur. Ruslar boşalttıkları yerlere Hıristiyanları yerleştirerek demografik

yapıyı değiştirmeyi amaçlamışlardır (İpek, 1999:1).

Göçler önceleri savaş alanına en yakın emniyetli bölgelere yapılmakta iken, sonraları iç

bölgelere yönelmiştir. Kırım, Balkanlar ve Kafkasya'dan gelen göçmenlerin nihai yerleşim

bölgeleri son yurt olarak gördükleri Anadolu toprakları olmuştur. Bu dönemde Osmanlı

coğrafyasının çok çeşitli yerleşim ve kültür çevrelerinde gelen göçmenler Anadolu'da iskân

edilmiştir (Demirel, 2008:31).

Ruslar tarafından zorunlu göçe tabi tutulan ilk Müslümanlar Kırım Tatarları olmuştur.

Tatarlar Osmanlı topraklarına 1774 Küçük Kaynarca Antlaşması sonunda Rus ilerleyişine

paralel olarak göç etmeye başlamıştır. İkinci büyük Tatar göçü 1783 Rusya’nın Kırım’ı

ilhakı ile başlayıp 19. yüzyıla kadar devam etmiştir. Bu süreçte 300 ile 500 bin arasında

muhacir Anadolu ve Rumeli'de Dobruca ve Beserabya’da iskân edilmiştir (McCarthy,

2014:16-17; Tekeli, 1990). 1806-1812 ve 1829 savaşları sonrasındaki dönem, özellikle

1853-1856 Kırım Savaşı sonrası Rusların baskısı ile Kırım üzerinden göçlerin yoğunlaştığı

dönemlerdir. 1877-1878 Osmanlı-Rus Savaşı sonrasında Rumeli’de iskân edilmiş olan

Kırım Tatarlarının çoğu Anadolu’ya göç etmek zorunda kalmıştır (Karpat, 2017:330-331).

Rus istilasından kaynaklı diğer göçler Kafkaslar üzerinden olmuştur. Kafkaslar’daki Şeyh

Şamil'in öndeliğindeki Müridizm direnişinin 1859 yılında bastırılması ve Şeyh Şamil’in esir

düşmesiyle Rus üstünlüğü ile sonuçlanmıştır. 1864'te Çerkezlerin de teslim olmasıyla bölge

Rus hâkimiyetine geçmiştir. Kafkaslarda Rusya’nın Osmanlı topraklarında ilerlediği

bölgelerden Anadolu’ya 1860-1879 yılları arasında büyük kitleler halinde göçler başlamıştır.

Osmanlı-Rus Savaşı'nda Osmanlı'nın Romanya ve Bulgaristan’ı kaybetmesiyle bu

8

bölgelerde yaşayan Müslüman halkın Anadolu'ya göçü daha büyük boyutlara ulaşmıştır.

Savaş sonunda Romanya ve Bulgaristan bağımsızlığını ilân etmesiyle bölgede yaşayan

Müslümanlar soykırım politikalarına maruz kalmıştır. Kayıtlara göre, bu göçler sırasında

250-300 bin Müslüman öldürülmüş, 1,5 milyon Müslüman Osmanlı topraklarına sığınmıştır

(Karpat, 2017:331;İpek, 1999). Kafkasya göçü 1914’e kadar devam etmiştir (Tekeli,1990).

Balkanlar’dan büyük göç dalgası, 93 Harbi olarak da bilinen 1877-1878 Osmanlı-Rus Savaşı

sonrasında başlamıştır. Bu savaş Doğu Anadolu ve Balkanlar’da olmak üzere iki cephede

Rusya ile savaşan Osmanlı Devleti’nin yenilgisi ile sonuçlanmıştır. 3 Mart 1878’de

imzalanan Ayastefanos Antlaşması ile Osmanlı Devleti batıda Romanya, Sırbistan ve

Karadağ’ı; doğuda ise Kars, Ardahan ve Batum’u kaybetmiştir. Bu antlaşma ile amaçlarına

ulaşan Rusya, Balkanlar ve Doğu Anadolu’ya yerleşmiştir. Romanya ve Bulgar Prensliğinin

kurulması üzerine bu bölgelerden 1,5 milyon Müslüman Trakya ve Anadolu’ya göç etmiştir

(Kaplanoğlu ve Kaplanoğlu, 2014:46-47).

Osmanlı-Rus Savaşı döneminden 1891 yılına kadar çoğu Rumeli göçmeni olmak üzere

717.339 kişi gelmiş ve bunların tamamı Anadolu eyâletlerine iskân için sevk edilmiştir. 1893

Temmuz’una kadar Hüdavendigâr (Bursa) vilayetinde 41.318 hâne(169.283 kişi) iskân

edilmiştir. 1878-1908 yılları arasında Bursa’ya gelen Kafkas göçmenlerinin sayısı 50-60 bin

dolaylarındadır. 1878 ile 1914 yılları arasında Rumeli’den 1 milyon ve Kafkaslar’dan 1,5

milyon olmak üzere toplam 2,5 milyon muhacirin Anadolu’ya sığınarak burayı yurt edindiği

tahmin edilmektedir (Polat, 2017).

1912-13 yıllarında yaşanan Balkan Savaşları, Türkler için tam bir felâket olmuştu. Bu

savaşta 200 bini Bulgarlar tarafından zorla gönderilenler olmak üzere 400 bini aşkın Türk,

yaşadıkları topraklardan göç ettirilmiştir. Bu göçmenlerin 117.352’si, 1912-13 yıllarındaki

Balkan Savaşı sırasında gelmiştir.1920 yılına kadar gelen toplam göçmen sayısı ise

413.922’ye yükselmiştir. 1912–1915 yılları arasında Hüdavendigâr Vilâyetine gelen göçmen

nüfusu 14.993 kişidir (Kaplanoğlu ve Kaplanoğlu,2014:155).

1860-1914 yılları arasında Osmanlı topraklarına göç edenlerin sayısı yaklaşık 5 ile 7

milyondur (Karpat, 2017:331).

9

Harita 2.1. Balkanlar’da etnik dini nüfus dağılımı haritası (www.loc.gov)

Rusların politikaları sonucunda Kuban, Kırım, Kafkasya, Batum, Bosna-Hersek, Karadağ,

Sırbistan, Romanya, Yunanistan, Girit, Dağıstan, Kaşgar ve İran'dan Anadolu'ya göçmen

toplulukları gelmiştir (Kaplanoğlu ve Kaplanoğlu, 2014). İpek (2003) göçmek zorunda

kalanların sayısını 1.230.000 olarak belirtmiştir.

2.2. 19. Yüzyılda Hüdavendigâr Vilâyeti’ne Göçler

Rumeli ve Kafkasya'dan gelenlerin yerleştirildikleri önemli vilâyetlerden birisi de

Hüdavendigâr olmuştur. Göçmen iskânları neticesinde Hüdavendigâr'ın nüfusu büyük bir

artış göstermiştir. Hüdavendigâr vilâyetinin 1831 tarihli nüfus sayımına göre, nüfusu

384.539 iken, 1893 tarihli sayımda 1.334.884'tür. Hüdavendigâr (Bursa) sancağının 1831

10

tarihli nüfus sayımına göre, nüfusu 169.058'dir. 1893 sayımına göre ise nüfus, 285.782 kişi

olmuştur (Karpat, 2003:150-174).

Resim 2.2. Anadolu’da ve Hüdavendigâr’da muhacirlerin dağılımı (İpek, 1991)

1831'de Hüdavendigâr Vilâyetine Bursa, Kütahya ve Eskişehir sancakları bağlıdır.

Hüdavendigar sancağına Bursa, İnegöl, Yenişehir, Lefke, Gölpazarı, Taraklı, Torbalı

Köynek, Karamihal, Karahisar Nallı, Gümüşabad, Nallıhan, Beypazarı, Küllük Mihaliççik,

11

Günyazı, Seferihisar, Söğüt, Yarhisar, Pazarcık, Domaniç, Harmancık, Gemlik, Mudanya,

Mihaliç, Soma, Kırkağaç, Gönen, Gökçedağ, Kepsut, Kismasti, Aydıncık, Ayvacık,

Bergama, Atranos, Kete, Bayramiç ve Kozak kazaları bağlıdır (Karpat, 2003:150).

1893'te Hüdavendigar vilayetine Bursa, Ertuğrul, Kütahya, Afyonkarahisar(Karahisar-i

Sahip) ve Karesi sancakları bağlıdır. Bursa sancağına Bursa, Mudanya, Gemlik, Orhaneli

(Atranos), Karacabey (Mihaliç) ve Mustafakemalpaşa (Kirmasti) kazaları bağlıdır (Demirel,

2008:31).

1885 yılında Hüdavendigar vilayetindeki toplam göçmen nüfusu 81.253 kişidir(18.919

hâne).Bu muhacirlerden 26.263(6.342 hâne) nüfusu Rumeli göçmeni, 9.215(2.147 hâne)

nüfus Çerkez muhacirdir. 29.886 (6.609 hâne) kişilik muhacir grubu ise vilâyet içinde

dağınık iskân edilmiştir (İpek, 1999:185).

Bazı göçmen topluluklarının muhâcir komisyonu defterlerine kaydedilmemiş olması ve

1895-1912 arasında gelen göçmenlerle ilgili istatistiki bilgiler bulunmuyor olmasından

dolayı kesin sayılara ulaşmak mümkün değildir. Mevcut istatistiklere göre 1876-1894

arasında 512.343 erkek, 502.612 kadın göçmen, muhacir komisyonu defterlerine kayıtlıdır

(Kaplanoğlu ve Kaplanoğlu, 2014:47).

1877-1878 Osmanlı- Rus Savaşı ve sonrasında, Rumeli'de soykırım politikalarına maruz

kalan Türk ve Kafkasyalı 500 bin civarı göçmen Anadolu'ya sevk edilmek üzere İstanbul'da

toplanmıştır. Kayıtlara göre 162.028 kişi, 41.318 hâne Hüdavendigâr'a sevk edilmiştir. Bu

sayı yaklaşık %34’lük bir dilimi kapsamaktadır (Kaplanoğlu ve Kaplanoğlu, 2014).

1876-1906 yılları arasında Bursa vilâyetinin nüfusu 841.305 kişiden 1.691.277 kişiye

yükselmiştir. Bu artışta Bosna, Romanya, Sırbistan ve Bulgaristan’dan gelen muhacirler

etkili olmuştur. Göçler sayesinde Bursa’daki Hıristiyanların oranı %15 gerilemiştir (Polat,

2017).

Tuna boylarından ve Dobruca’dan gelenler Bursa’nın merkezindeki; Rusçuk,
Selimiye, Vidin, Kamberler, Tırnova, Cuma-i Cedid (Yeni Cuma), Mecidiye,
Mollaarap ve Namazgâh mahallelerinde 2.741 hane olarak yaşamaya başladılar.
Fethiye, İhsaniye, Ümit-alanı, Ermiri, Nilüfer, Maksem-pınarı, Geçit, Hüseyniye,
Hançerli, Teşvikiye, Kumlukalanı köylerinde de 569 hâne olarak iskân edildi. Ayrıca

12

Rumeli’nin Aydos Kazası muhacirlerinden 35 hanedeki 160 kişilik nüfus İnegöl’ün
Tahtaköprü köyüne; Rumeli Tırnova göçmenlerinden 25 hanelik kafile ise İnegöl’ün
Koca ve Karabatak yaylalarına (Kara köy) yerleştirildi. Bosna göçmenleri için ise
genellikle İnegöl civarındaki devlet toprakları tahsis edilerek Mecidiye köyü kuruldu
(Bursa Göç Tarihi Müzesi Arşivi).

Resim 2.3. Kasım 1879 tarihinden sonra Bursa’ya sevk edilen göçmen miktarını gösteren
 belge (Kaplanoğlu ve Kaplanoğlu, 2014:48)

Arşiv belgelerine göre ise Bursa’da 27.312, Gemlik’te 3.749, Karacabey’de 16.128,

M.Kemalpaşa’da 19.161, İnegöl’de 9.229, Yenişehir’de 6.521 göçmen geldiği tespit

edilmiştir (Kaplanoğlu ve Kaplanoğlu, 2014; 1303 Tarihli Hüdavendigar Salnamesi, 89-90).

13

Çizelge 2.1. Hüdavendigar Vilayeti'ne gönderilen muhacirlerin dağılımı (İpek, 1999:186)

Sancak Kaza Nüfus Toplam

Bursa Bursa 27.312 66.350
Gemlik 3.749
Mihaliç 16.128
Kirmasti 19.161

Ertuğrul Bilecik 7.220 27.455
İnegöl 9.229
Yenişehir 6.521
Söğüt 4.485

Kütahya Kütahya 1.547 9.330
Eskişehir 7.641
Simav 80
Uşak 62

Karesi Balıkesir 20.465 46.220
Bandırma 14.585
Gönen 8.769
Edremit 1.766
Kemer 164
Bigadiç 136
Sıdırgı 335

Karahisar Karahisar 786 2.432
Aziziye 482
Sandıklı 607
Bolvadin 557

Toplam 151.787

2.3. Osmanlı İmparatorluğu’nun İskân Politikaları

Osmanlı Devleti'nin kırsal iskân politikasında ilk aşamada büyük toplulukların en kısa

sürede yerleştirilmesi düşüncesi hâkimdir. Batılılaşma düşüncesinin her alanda etkisini

göstermesiyle çağdaş kırsal yerleşimler oluşturmak da bir amaç haline gelmiştir. Çeşitli

yasal düzenlemeler yapılarak kır yerleşimlerinin fiziksel nitelikleri iyileştirilmeye

çalışılmıştır (Eres, 2008).

14

İskân tanımı

İskân dar anlamıyla yerleşme, oturtma, ev sahibi etme demektir. Diğer bir tanımıyla ise bir

yere yerleşmeyi, köy ve şehirlerin tabi ve ekonomik çevre dâhilindeki yerini ifade etmektedir

(Acun,1976). Geniş anlamı ile iskân; bir beşeri yerleşmedir. Dönemsel olarak yapılan yer

değişimleri, yerleşik grupların münferid mesken, köy, köy-altı, kasaba, şehir yerleşimleri;

dağınık veya toplu, daimi veya geçici bütün yerleşimleri kapsar (Halaçoğlu, 1999:581).

Osmanlı Devleti'nin iskân politikası

Osmanlı Devleti kuruluşunda cihat düşüncesinin etkisiyle dışa dönük iskân politikası

uygulamıştır. Osmanlılar fethettikleri yerlerdeki boşalan arazileri, derbendleri, köprüleri ve

menzil mahallelerin muhafazası ve emniyeti amacı ile bu yerlerde yeni köyler kurmuşlardır.

Bu köylerde iskân edilen konar-göçerler bölgenin hem şenlendirilmesini hem de

korunmasını sağlamışlardır. Anadolu ve Rumeli'de güvenlik ve toprakların iktisadi

gelişimini de bu şekilde sağlanabilmiştir (Halaçoğlu, 1999:581; Barkan, 2015). Bunun

yanında uygulanan 'İstimalet politikası''1 Anadolu dışındaki topraklarda Osmanlı (Türk)

varlığı kesinleştirmiştir (Ağanoğlu, 2003:28). Ancak 17. yüzyıl sonundan itibaren devlet,

Avrupa'da büyük toprak kayıplarına uğramıştır. Bu dönemden sonra Osmanlı Devleti,

kuruluş döneminin aksine içe dönük bir iskân politikası uygulamak zorunda kalmıştır

(Yılmaz, 1999:587).

Osmanlı Devleti'nin muhacir meseleleriyle ilk tanışması 1683 Viyana Kuşatmasında

bozguna uğramasına dayanmaktadır. Sınır boylarında yaşayan Müslümanların geri

çekilmeleri ile Osmanlı topraklarına ilk göçler başlamıştır. Kuşatmanın sonrasında başlayan

1683-1699 Osmanlı - Avusturya savaşlarında önemli şehir merkezleri zarar görmüştür ve

buralarda yaşayan halk da göç etmek zorunda kalmıştır(Ağanoğlu, 2003:31). Osmanlı

Devleti'nin Avrupa'da toprak kayıplarına paralel olarak göç de hızlanmıştır. 1774 Küçük

Kaynarca Antlaşması ile Kırım'ın hâkimiyeti Osmanlı Devleti'nden çıkmıştır. Bu tarihten

itibaren 19. yüzyıla kadar olan süreçte 300 ile 500 bin arasında muhacir Anadolu ve

Rumeli'ye göç etmiştir (Yılmaz, 1999:588).

1 Osmanlı Devleti’nin istimalet politikası din ve ırk farkı gözetmeksizin kendine tabi olanları birleştiren
uzlaşıcı, koruyucu ve hoşgörülü bir sistemdir. Bkz. Halil İnalcık, Türkler ve Balkanlar, agm.

15

1800lü yıllara gelindiğinde Balkanlar, Germen ve Slav nüfus sathının kesişiminde yer

almaktadır. 1878 Berlin Antlaşması'ndan sonra Balkanlar’da izlenen politikalar nedeniyle

bu bölgelerde yaşayan Müslüman nüfus Osmanlı topraklarına göç etmek zorunda kalmıştır.

Bu göçmenlerin çoğu Anadolu topraklarına yerleştirilmiştir.

Sınırların güvenliği, nüfusun artırılması, etnik dengenin sağlanması, stratejik hedefler ve

toprağın kullanılır hale getirilmesi gibi sebepler 19. yüzyılda Osmanlı Devleti'nin

göçmenleri iskân politikasında etkili olmuştur (Erkan, 1999:613; Saydam,1992).

Osmanlı Devleti'nin öncelikli amacı boş arazileri değerlendirmek ve bunları zirai kullanıma

açmaktır. Göçmenlerin yoğun olarak yerleştikleri vilayetler Edirne, Aydın, Ankara,

Kastamonu ve Hüdavendigâr'dır. Anadolu'da yapılan iskânlarda Bursa, Adapazarı, Aydın,

İzmir, Çukurova, Bafra, Çarşamba gibi tarıma açılması planlanan bölgelere öncelik verilmiş,

ayrıca limanlardan ulaşımı kolay olan bölgelere de yerleştirme yapılmıştır. Arazinin yetersiz

kaldığı durumda Ankara, Konya, Kayseri, Suriye gibi bölgelerde de iskân yapılmıştır.

Diyarbakır, Van, Musul, Bağdat, Halep ve Basra'daki arazilere ulaşım ağının olmaması;

Rumeli ve İstanbul'a uzak olması; iklim koşullarının göçmenlere uygun olmaması gibi

sebeplerle büyük kitleler yerleştirilememiştir. Bursa sancağında miri arazilerde ve orman

alanlarında iskân alanları belirlenmiştir (Kaplanoğlu ve Kaplanoğlu, 2014:57; Erkan,

1999:613).

Osmanlı-Rus Savaşı Göçmenleri Hüdavendigar Eyaletine son yıllarda yükselen gayrimüslim

nüfusa bir karşı önlem olarak yerleştirilmiştir. Anadolu’nun çok önemli bir hattı olan

Samanlı Dağları, Adapazarı’ndan Armutlu ’ya kadar olan bölge askeri açıdan stratejik bir

bölgeydi. Bu bölgenin bir önemi de bu hat üzerinde, Hıristiyan nüfus Müslüman Türk nüfusa

yakındı. Göçmenlerin büyük bölümünün oluşturduğu köyler, Rum ve Ermeni köylerini

kuşatacak bir biçimde dağlarda yer almaktadır. Göçmenlerin dağlara yerleştirme

nedenlerinden biri ovalarda yeterinde arazinin bulunmayışıdır (Kaplanoğlu ve Kaplanoğlu,

2014:59)

İskân politikasında etkili olan diğer bir unsur, İmparatorluğun halifeliği elinde

bulundurmasıdır. Bu dönemde imparatorluk esaret altında kalan vatandaşlarına duyarsız

kalmayıp Anadolu'ya göçlere izin vermiştir. Ayrıca diğer ülkelerde yaşayan Müslümanlara

da kapılarını kapatmamıştır (Yılmaz, 1999:587).

16

2.3.1. Göçmen yönetmelikleri

1856 Kırım Savaşı, Kırım ve Kafkasya’da yaşayan birçok Müslümanın Osmanlı topraklarına

göçüne sebep olmuştur. Rusya'nın bölgede uyguladığı politika, savaş etkisi dışındaki

kitleleri de bu bölgeden göç etmeye zorlamıştır. Bu göçler sonucu Osmanlı Devleti büyük

bir göçmen sorunuyla karşı karşıya kalmıştır. 1877-1878 Osmanlı-Rus Savaşı’na kadar olan

dönemde çeşitli bölgesel ya da genel yönetmelik ve örgütlenmelerle göçmenlerin iskân

sorunu çözülmeye çalışılmıştır (Yılmaz, 1999:588). 3 Mart 1856’da Kırımlı göçmenlerin

Osmanlı topraklarına giriş merkezi olarak belirlenmiş olan Silistre Valiliği’ne gönderdiği

yönetmelik, bu alanda yapılan ilk yasal uygulamadır (Eres ve Akın, 2010).

Dokuz paragraftan oluşan talimatnamenin ilk paragrafı, göçmenler ilk geldiklerinde
yapılacak işler ve acil yardımla ilgilidir. İkincisi, iskân politikası çerçevesinde arazi
dağıtımı ve köylere yerleştirmenin nasıl yapılacağı, iskân sürecinde uzun vadede
sağlanan vergi ve askerlik ile ilgili kolaylıklar, özel haklarla ilgilidir. Üçüncü
paragraf, yeni kurulacak köylerin sokak düzeninin nasıl olacağı, evlerin yapı
sisteminin ve plan tipinin ne olacağının belirtilmesi, devlet tarafından inşaat
örgütlenmesinin nasıl yapılacağı konularıyla ilgilidir. Son altı talimat ise,
göçmenlerin iskân edildikleri yeni köylerde bir an önce üretici çiftçi konumuna
geçebilmeleri için gerekli tarımsal yardımın yapılmasıyla ilgilidir. Bu maddelerde
oldukça uzun ve kapsamlı bir biçimde çift hayvanlarının, tohumun, yemin, tarım
aletlerinin hangi ödeneklerle nasıl sağlanıp, göçmenlere nasıl verileceği, bunların
kayıt işlemleri vb. konular anlatılmaktadır (Eres, 2008).

Silistre Valiliği’ne gönderilen yönetmelikte göçmenler için kurulacak mahalle ve köyler için

yerleşme dokusunun nitelikleri ile ilgili ayrıntılı bir tanım yapımıştır:

‘Yapılacak evler her ne kadar ahşap olacak ise de mümkün mertebe bir tarzda ve bir sırada
yapılmasına ve sokakların müsavat (eşitlik) ve vüs’at (genişlik) üzere olmasına itina
buyurulacaktır.’ (Aktüre, 1978:104)

17

Resim 2.4. Muhacir köyleri için hazırlanmış umumî plan (Dündar, 2000)

Hükümet 1877 yılına kadar göçmenlere büyük şehirlerde iskân izni vermemiştir. 1878’de

çıkarılan bir talimatnâme ile göçmenlerin şehirlerin çevresinde iskânına izin verilmiştir.

Bununla birlikte Anadolu’nun birçok şehrinde göçmen mahalleleri kurulmaya başlanmıştır

(Aktüre, 1978:104).

1861 tarihli başka bir tâlimâtnâmede, mevcut köylerdeki boş hanelere göçmenlerin

dağıtılması, bunun yeterli olmaması durumunda yerli halkın ve göçmenlerin katılımıyla

evler inşa edilmesi, bunun da yeterli olmaması durumunda kalan evlerin devlet tarafından

inşa ettirilmesi istenmiştir. 1877-1878 Osmanlı-Rus Savaşı süresince gelen iki milyon

göçmen kapsamlı bir yönetmelik hazırlanmasını zorunlu hale getirmiştir. 1877 tarihli

Muhâcirîn İdaresi Nizamnâmesi, imparatorluk geneli için çıkartılmış ilk yönetmeliktir. Bu

nizamnâmeyle göçmenlere yardım ve iskân konusunun artık tanımlı ve düzenli bir biçimde

çözülmesi amaçlanmıştır. Yine bu dönemde İskân-ı Muhâcirîn Talimatnamesi iskân

konusuyla ilgili bilgi vermektedir (Eres ve Akın, 2010).

1856 tarihli ilk göçmen yönetmeliğinden 2. Meşrûtiyet’e kadarki yarım asırlık dönemde

devlet, göçmen politikaları ile ilgili kapsamlı bir değişiklik yapmamıştır. Temel anlayış

muhacirlerin ivedi olarak yerleştirilmesi ve üretime başlayabilmesinin sağlanmasıdır. 2.

18

Meşrutiyet döneminde sosyal devlet olma ve muasırlaşma düşüncesi ile kırsal alanda ülke

genelinde düzenlemeler yapılmıştır. Geleneksel yaşam modelindeki yapılı çevredeki

sağlıksız ve niteliksiz koşulların düzeltilmesi için çözüm önerileri geliştirilmiştir. Bununla

ilgili birçok yönetmelik yayınlanmış ve projeler hazırlanmıştır (Eres, 2014).

Resim 2.5. Ankara Boşnak mahallesinde konut dokusu (Aktüre, 1978:134)

‘Balkan Savaşı sonrasında 15 Mayıs 1915 tarihli Muhâcîr Nizamnâmesinde muhacirler için

kurulacak köylere ait asgari şartlar belirlenmiştir. Bu özellikler 1333 (1917) yılında çıkarılan

bir talimatname ile daha da genişletilmiştir’ (Dündar, 2000).

19

Resim 2.6. 1916 Tarihli Talimatname’ye göre köy planı (Cengizkan, 2014:57)

2.3.2. Muhâcirîn komisyonu

1853 Kırım Savaşı'na kadar muhacirlerin ihtiyaçlarının karşılanması ve uygun yerlere

yerleştirme yapılması için bir teşkilât bulunmamaktadır. İlk muhacir talimatnâmesi 1856

yılında yayınlanmıştır. Bu tâlimâtnâme ile Şehremaneti, muhacirlere uygun yer bulmak veya

Rumeli'de iskân etmekle görevlendirilmişti. Ancak imparatorluğun çeşitli bölgelerinden

içeriye göçün artması, Kırım ve Kafkaslardan büyük kitlelerin gelmesi ile var olan

Şehremaneti kurumunun ve bölgesel yönetmeliklerin yetersizliği anlaşılmıştır. Ocak

1860’da Ticaret Nezareti’ne bağlı olarak bir Muhâcirîn Komisyonu kurulmuştur. Bu

komisyon muhacirlerin iskânı ve bunun için kaynak sağlanması ile görevlendirilmiştir

(Yılmaz, 1999:589).

93 Harbi göçlerinin yoğunluğu sebebiyle bu kurum da yeterli düzeyde fayda sağlamamıştır.

Teşkilâtın daha aktif hala getirilmesi için merkezi İstanbul olan İskân-ı Muhâcirîn

Komisyonu oluşturulmuştur. Daha sonra her vilâyette İskân-ı Muhâcirîn müdürlükleri

kurularak, İstanbul'daki umûm müdürlüğüne bağlanmıştır. Bu teşkilât 1914'te yeni

düzenlemeler yapılarak Aşâir ve Muhâcirîn Müdûriyet-i Umûmiyesi adını almıştır

(Halaçoğlu, 1999:585; Yılmaz, 1999:591).

20

2.3.3. Devlet eliyle kurulan muhacir yerleşmeleri

Mecidiye yerleşimi

Tanzimat’la birlikte benimsenen batılılaşma düşüncesi ile mevcut kentlerin modernleşmesi

ve Avrupa’daki kent merkezleri örnek alınarak yeni kentlerin inşa edilmesi Osmanlı

idaresinin 19. yüzyıldaki yeni kent politikasını olmuştur. Bu dönemde yeni kent planları

çizilmiş ve 19. Yüzyılın önemli meselelerinden olan göçmen iskânı için kurulacak köy ve

kasabalarda bu planlardan yararlanılmıştır.

Mecidiye2, kuzeyde ve batıda Tuna Nehri, doğuda Karadeniz, güneyde Lom ve Pravadi

nehirleriyle sınırlandırılmış Dobruca’nın merkezinde kurulmuştur. Eski Karasu kasabasının

bulunduğu bölgede Kırımlı göçmenlerin iskânı ve Dobruca’nın ticari gelişimi için bir

merkez olması amacıyla Ticaret Nezareti ve Ebniye Meclisi'nin teknik daireleri tarafından

yeni sisteme göre planlanmış ve inşa edilmiş ilk yerleşmedir.

Mecidiye yerleşiminin planlarına ulaşılamamıştır. Teknik daireler arasındaki yazışmalardan

anlaşılacağı üzere kent çarşının ve kentin merkezinin oluşturan ana cadde, bu caddeyle

bağlantılı geniş sokaklar ve daha dar sokaklar olmak üzere hiyerarşik bir nizama göre

planlanmıştır3 (Karpat, 2003:261-276).

Osmanlı Dönemi'nde kırsal muhacir yerleşimleri

Osmanlı Devleti'nin kırsal iskân politikasında ilk aşamada büyük toplulukların en kısa

sürede yerleştirilmesi düşüncesi hâkimdir. Batılılaşma düşüncesinin her alanda etkisini

göstermesiyle çağdaş kırsal yerleşimler oluşturmak da bir amaç haline gelmiştir. Çeşitli

yasal düzenlemeler yapılarak kır yerleşimlerinin fiziksel nitelikleri iyileştirilmeye

çalışılmıştır (Eres, 2008).

2 Mecidiye, 1839'dan 1861 'e kadar iktidarda olan 31. Osmanlı sultanı Abdülmecid'den almıştı. Kurulan yeni
yerleşimlere dönemin padişahının verilmesi bir gelenekti. Karpat, 2003 ve Dündar, 2000, Balkan Savaşları
Sonrasında Kurulmaya Çalışılan Muhacir Köyleri
3 "Çarşının ve kent mahallinin merkezini oluşturan ana caddenin (memleket beyni) genişliğinin yirmi beş zira,
ana yolun sağında ve solunda kalan sokakların genişliğinin on zira ve diğer sokakların ... sekiz zira olacağı"
belirtilmiştir. Bkz. Kemal Karpat, 2003, Osmanlı Nüfusu 1830-1914, 261-276.

21

Devlet tarafından kurulan köylerde çoğunlukla ızgara plan şeması kullanılmıştır. Birbirine

paralel sokaklar üzerinde evler sıralanmakta, köyün orta kesiminde meydan niteliğinde bir

açık alan ve meydan kenarında olasılıkla mescit yer almaktadır. Planlı kırsal yerleşmelerin

kurulma sebepleri, çağdaşlaşma beklentileri doğrultusunda kırsal alanların yeni yaşam

modeline uygun planlanması ve gelenekselin yerine çağdaş çevrenin oluşturulmasıdır. Diğer

bir amaç ise geniş bir bölgede iskân uygulanacağı zaman kolay uygulanabilir ve eşitlikçi bir

yerleştirmenin yapılmasıdır (Eres, 2008).

Resim 2.7. Mersin çevresinde kurulan bir yerleşmenin fotoğrafı (Servet-i Fünûn No:476’

dan aktaran: Eres, 2010)

Köy kurma

19. Yüzyılda yerleşme birimleri ile ilgili herhangi bir standart bu dönem için söz konusu

değildir. Ancak, 1877-1878 Osmanlı-Rus Savaşı ve Balkan Savaşı sonrasında kurulan

muhacir köylerindeki çözümler, Cumhuriyetin ilk on yıllık iskân uygulamalarının temel

anlayışını şekillendirmiştir. Bu süreçte iskân uygulamalarının sağladığı tecrübe ile yerleşim

ve konut tasarımı daha planlı ve kapsamlı bir şekilde yapılabilmiştir. (Cengizkan, 2004:83)

Köy kurma, arazinin morfolojik ve jeolojik özellikleri incelenerek iskâna elverişli olup

olamadığının tespiti ile başlamaktadır. Demiryolu, ana kara yolu, sulama yollarına

mesafelerin yakın olması hususlarına dikkat edilmiştir (Cengizkan, 2004:27).

22

Resim 2.8. Eskişehir’den Ankara’ya doğru inşa edilmekte olan demiryolu hattının kuzey ve

güney yönlerindeki devlet hazinesine ait boş arazilerin yerleri ile kat edilen
mesâfe ve güzergâhı gösterir harita (Özen Yavuz, Sağıroğlu ve Aydın, 2018:36)

Bu dönemde çok sayıda köy kurulmuştur. Anadolu'nun kırsal yerleşme yapısı 93 Harbi

sonrasında değişmiştir. Bu dönemde kurulan köylerin hane sayıları genellikle azdır. Büyük

ölçekli yerleşimlerin genellikle kent merkezine yakın yerlerde konumlanan yerleşimler

olduğu görülmektedir. Köy yerleşimleri kurulduktan sonra resmi olarak köy statüsü

kazanmış ve muhtarlık mührü almışlardır. Köydeki yapı parselleri için devlet tarafından tapu

düzenlemeleri yapılmıştır (Eres, 2008).

Kırsalda göçmenler tarafından kurulan yerleşimlerde, göçmenlerin yaşam alışkanlıklarının

izleri görülür. Örneğin; 1877 yılında Kafkasya'dan gelip İnegöl'e yerleşen 80 hanelik Gürcü

yerleşimi olan Hayriye köyünde önceki geleneklere uygun olarak dağınık bir yerleşme

görülür (Eres, 2008).

23

Resim 2.9. Muhacir köyü (Nadir Eserler Kütüphanesi Arşivi)

Dağlık bölgelerden gelen Kafkas göçmenlerinin yerleşimlerinin dağlık bölgelerde olduğu,

Rumeli göçmenlerinin yerleşimlerinin büyük çoğunluğunun ovalara daha yakın

konumlandığı görülmektedir (Kaplanoğlu ve Kaplanoğlu, 2014).

Osmanlı Devleti göç eden kitleleri iskâna elverişli yerlere yerleştirmek amacındaydı.

Göçmenlerin bir bölümü Balkanlar’daki jeostratejik bölgelerde nüfusu artırarak güvenliği

sağlamak amacıyla iskân edilmiştir. Anadolu'ya gelen göçmenlerin ise boş arazilerin zirai

kullanıma açılması amacıyla uygun görülen yerlerde yeni mahalle ve köyler kurularak iskânı

yapılmıştır (Kaplanoğlu ve Kaplanoğlu, 2014).

Ev inşaatı

Evler muhacirler tarafından yapılmış veya devlet tarafından emanet usulü yaptırılmıştır.

Evler genellikle iki- üç odalı olarak yapılmıştır. Ev ihtiyacının önemli bir maliyetine karşılık

gelen kerestenin miri ormanlardan karşılanmasına izin verilmiştir. İşçilik ücretleri devlet

tarafından karşılanmıştır (Cengizkan, 2004:37; Eres, 2008).

Evlerin mimari özellikleri bölgenin kırsal mimarisinden kolaylıkla ayırt edilebilen suni bir

karaktere sahiptir. Devlet basit ve geçici evler yaparak konut sorununu hızlı ve ucuz şekilde

çözmeyi amaçlamıştır. Konut sorunu öncelikle nicel olarak çözülmeye çalışılırken toplumsal

ve kültürel uyum dikkate alınmamıştır (Eres, 2008). Aynı ev tipine farklı bölgelerde

rastlanabilmekte, aynı muhacir gruba farklı ev tipleri verilebilmektedir. Evler genellikle

24

bölgeden kolaylıkla sağlanabilen malzemeler kullanılarak inşa edilmiştir. Yapı malzemesi

olarak Kafkas muhacirlerin taş, kerpiç, ot ve saz kullanırken; Kırım ve Romanya

muhacirlerinin kerpiç, toprak, saz ve kiremit; Yunanistan ve Bulgaristan muhacirlerinin

toprak ve taş kullandıkları görülmektedir (Tunçdilek, 1967:73-74; Cengizkan, 2004:37).

Resim 2.10. Muhacir evleri (Nadir Eserler Kütüphanesi Arşivi)

Cami ve okul yapımı

Muhacir yerleşimlerinde barınma ihtiyacına ek olarak cami ve okul ihtiyacı acil bir sorundu.

Bu dönemde cami ve okul ihtiyacının devlet tarafından giderilmesi için yazılan arzuhâllere

tesadüf edilmektedir. Arşiv belgelerinde yeni binalarla ilgili yazışmalar, malzeme ve işçi

ücretlerini gösterir keşif raporlarını mevcuttur (bkz. Ekler)

25

Devlet bu konuya hassasiyetle eğilmiş, yeni cami ve okullar inşa etmiş ve burada çalışanlara

maaş tahsis etmiştir.

1892 yılında İnegöl'ün 32 muhacir köyünden 24'üne ve kasaba içinde yer alan 3 muhacir

mahallesine ahali tarafından mektepler inşa edilmiştir. Diğer 8 köye devlet tarafından

mektep yapılmıştır.

Yeni kurulan muhacir köylerine ne kadar büyüklükte bina inşa edileceğine köyün nüfusu

tespit edilerek karar verilmiştir.

Çizelge 2.2. Cami ve mektep yapımı için hâne sayılarına ilişkin 1890 yılına ait veriler
(Kaplanoğlu ve Kaplanoğlu, 2013:63)

26

Resim 2.11. a. İnegöl Boşnak göçmeni mahallesi Muradiye’de yapılacak okulun planı

b. İnegöl Boşnak göçmeni mahallesi Muradiye’de yapılacak okulun görünüşü
(Kaplanoğlu ve Kaplanoğlu: 62-63)

27

3. İNEGÖL’DE MUHACİR YERLEŞMELERİ

3.1. İnegöl’ün Coğrafi Konumu ve Özellikleri

İnegöl, Anadolu yarımadasının kuzeybatısında, Marmara Bölgesi'nin Güney Marmara

bölümünde bulunan Bursa iline bağlı bir ilçedir. İlçe merkezi, 40°09´ kuzey enlemi ve

29°49´ doğu boylamı arasında yer alır (İnegöl Tanıtım ve Kent Rehberi [İTKR], 2013:14).

İnegöl’ün yüz ölçümü 1031 km²’dir (www.inegol.bel.tr).

Bursa’nın doğusunda yer alan ilçe, güneyde Kütahya’nın Domaniç ilçesi, doğuda Bilecik’in

Merkez ve Pazaryeri ilçesi ile Bursa’nın il sınırını çizmektedir. Güneybatıda Bursa’nın ilçesi

Keles, batıda merkez ilçeleri olan Osmangazi ve Kestel, kuzeyde Yenişehir ilçesi ile

sınırlanmaktadır.

Harita 3.1. İnegöl ilçesi ve çevresinin fiziki haritası (Yüceşahin, 2002)

28

İlçe, kuzeybatı-güneydoğu doğrultusunda uzanan 148 kmlik alana yayılan İnegöl Ovası

üzerinde kurulmuştur (İTKR, 2013:18). Ova havzası batıdan Uludağ, güneyden Domaniç

Dağları, doğuda Ahı Dağı ile çevrilidir.

Bölge Akdeniz ve Karadeniz ikliminin geçiş karakterleri görülmektedir. Yaz sıcaklık

ortalaması 21,9°C, kış sıcaklık ortalaması 2.3°C olmak üzere, yıllık ortalama sıcaklık

12,4°C’dir. Eldeki verilere göre, ölçülen en yüksek sıcaklık değeri 41,2°C, en düşük sıcaklık

değeri -22,7°Cdir (İTKR, 2013:16). Hâkim rüzgârları Karadeniz’den gelen kuzey ve

Akdeniz’den gelen güney rüzgârlarıdır (Mamaş, 1947:6).

Ormanlar ilçe arazisinde %46.4lük bir paya sahiptir (Yüceşahin, 2002). 104.447 hektarlık

alanı ormanlar oluşturur. Genel ağaç türleri: çam, kayın, göknar, söğüt, kavak, karaağaç,

meşe, ıhlamur ve kestanedir (İTKR, 2013:17).

İnegöl Ovasının tamamı, kuzeydeki platonun büyük bir bölümü ve güney dağ kuşağının

ovaya bakan kuzey yamaçları tarımın yoğun olarak yapıldığı bölgelerdir. Bu sahayı batı,

güney ve doğudan kuşatan yoğun orman ve çayır alanları, kerestecilik ve hayvancılık

faaliyetlerinin ikincil geçim kaynakları olmasına olanak tanımaktadır (Yüceşahin, 2002).

Ova köylerinde tarım faaliyetleri, iskânı 19. ve 20. yüzyılda yapılan muhacirlerin dağ

köylerine göre daha eskiye dayanaktadır. Muhacir köyleri düzenli bir tarım sistemine ancak

Cumhuriyet’le geçilebilmişlerdir. Ova köylerinde sulama olanakları ile meyve-sebze

yetiştiriciliği de yapılmasına karşın dağ köylerinde daha yoğun olarak tahıl üretimi

yapılmaktadır. Orman işçiliği, dağ köylerinin ikincil faaliyet alanını oluşturmaktadır

(Yüceşahin, 2002).

3.2. İnegöl'ün Tarihi

Yapılan kazı ve yüzey çalışmaları verilerine göre, İnegöl'de ilk yerleşim MÖ 3000'lere

uzanmaktadır. İnegöl'de Cumatepe, İnegöl 2, Şibali, Boğazköy, Palangatepe ve Kurşunlu

olmak üzere 6 höyük bulunur (İTKR, 2013:38).

29

Resim 3.1. İnegöl'ün eski yerleşimi (İnegöl Kent Müzesi Arşivi)

Sırasıyla Frigyalılar, Lidyalılar, Persler, Makedonyalılar, Bitinyalılar, Roma(MÖ II. yüzyıl

sonu), Doğu Roma İmparatorluğu (Bizans İmparatorluğu) himayesinde kalmıştır. 1078

tarihinde Selçuklu egemenliğine giren İnegöl, 1097’de Haçlı Savaşlarıyla tekrar Bizans

yönetimine geçmiştir. Osman Gazi’nin fethine kadar birkaç kez Türkler ve Doğu Roma

arasında el değiştirmiştir (Polat, 2017). Doğu Roma himayesindeyken Angelacoma olarak

adlandırılan İnegöl, sonrasında Osmanlı Beyliği'nin kuruluşuna kadar tekfurluk merkezi

haline gelmiştir (İTKR, 2013:39).

Miladi 1285 (Hicri 684) yılında İnegöl yerleşimi içinde bulunan Kulaca Kalesi Osmanlı

Beyliği tarafından alınmıştır. 1299 yılında Turgut Alp’in kuşatması sonucu tamamı

Osmanlıların yönetimine geçmiştir. İnegöl'ün fethinden sonra bu bölgede iskân

çalışmalarına başlanmıştır. Kayı boyuna bağlı Türkmenlerin bir kısmı Bizans'tan alınan Rum

köylerine yerleşirken, bir kısmını yerleştirmek için yeni köyler kurulmuştur.

1867 yılındaki idari reformlar sırasında Bursa Sancağına bağlı bir kaza (ilçe) durumuna

getirilen İnegöl, 1885 yılında idari olarak liva haline getirilen Ertuğrul'a (Bilecik)

bağlanmıştır(Akakuş, 2001:113). 1878 yılında belediyesi, 1880li yıllarda belediye örgütü

30

kurulmuştur. Cumhuriyet Dönemi'nde 1925 yılındaki İl Genel Meclisi kararıyla Bilecik

ilinden ayrılarak Bursa’ya bağlanmıştır. 139 köyü ile birlikte Bursa iline bağlanan İnegöl

1926 yılında ise ilçe statüsüne kavuşmuştur (İTKR, 2013:24).

İnegöl’de göç ve iskân

Yaşanan göçler Anadolu’yu idari, mali, demografik, sosyal, kültürel yönden etkilemiş ve

günümüze dek uzanan derin izler bırakmıştır. Çalışma alanımız olan İnegöl'de de aynı etkiler

mevcuttur.

1830 yılında İnegöl idari olarak 3 mahalle ve 42 köyden oluşan bir kaza merkeziydi. Kasaba

ve köylerinin toplam 2229 nüfustur. Merkez 1830’lu yıllarda yaklaşık olarak 400 hane ve

900 erkek nüfustan oluşmaktaydı.

İnegöl'ün 1287/1870 tarihli ilk vilayet salnamesinde nüfusu 12.447 olarak belirtilmiştir.

Gayrimüslim erkek nüfusu 3170, Müslüman erkek nüfusu 9277 kişidir. Köy sayısı 76, hane

sayısı 4578 hane olarak gösterilmektedir.

93 Harbi sonrasında Balkan ve Kafkas göçmenleri nüfusun önemli bir kısmını

oluşturmuşlardır. Göçmenler merkezde 3 yeni mahalle ve yerleşime açılan boş arazilerde 32

yeni köy kurulmuştur. Bu köylerde 12.578 kişi iskân edilirken, 1.570 kişi de eski köylere

yerleştirilmiştir. Bu dönemde 25.000 olan yerli nüfusa yeni göçen 14.148 kişi daha

eklenmiştir (Zafer, 2015).

1873 tarihinde İnegöl 3 mahalle ve 92 köyden oluşmaktaydı. Toplamda 4405 hane

bulunuyordu. 3638 gayrimüslim, 8112 Müslüman erkek toplam 11750 nüfusa sahiptir.

H.1303/M.1885-1886 salnamesinde belirtildiğine göre İnegöl, toplamda 106 köy ve

mahalle, 7051 hane 33.731 nüfusa sahiptir (Polat, 2017).

31

Çizelge 3.1. İnegöl'e iskanı yapılan muhacir nüfusu Salnâme-i Vilayet-i Hudâvendigâr.,

1303/1885-1886, s. 84-85. (alıntı yapan: Polat:2017)4

Sıra Hane
(adet)

Nüfus
(Adet)

Köy ve Mahallelerin İsimleri Hicret Edilen
Yer

1 59 214 Dipsizgöl Karyesi Rumeli
2 15 72 Soğukdere Karyesi Rumeli
3 41 185 Olukman Karyesi Rumeli
4 14 55 Gülbahçe Karyesi Rumeli
5 15 75 Kızanlık Karyesi Rumeli
6 63 224 Hasanpaşa Karyesi Batum
7 41 173 Muratbeğ Karyesi Batum
8 88 425 Hayriye Karyesi Batum
9 18 87 Kadı Karyesi Batum
10 36 121 Fındıkçık Karyesi Çerkez
11 73 233 Kestane Alanı Karyesi Çerkez
12 121 488 Mezid Karyesi Çerkez
13 37 163 Güney Kestane Karyesi Çerkez
14 28 104 Gedik Pınar Karyesi Çerkez
15 14 53 Tüfekçikonağı Karyesi Çerkez
16 30 145 Kanlıkonak Karyesi Çerkez
17 125 429 Hacıkara Karyesi Çerkez
18 95 467 Eski köylerde ahalinin yanında

iskân olunan
Karışık

TOPLAM 913 3712

H.1303/M.1885-1886 salnamesinde belirtildiğine göre İnegöl’de 3 mahalle ve 28 köye5

muhacir yerleştirilmiştir. Rumeli’den gelen 558 hanede 2471 kişi, Çerkez muhaciri 598

hanede 2266 kişi, Tatar muhaciri 51 hanede 204 nüfus, Batum muhaciri 370 hanede 1609

kişi ve çeşitli yerlerden 164 hanede 697 kişi göç etmiştir. Toplamda göçmen nüfusu 1741

hane ve 7247 nüfusa ulaşmaktadır (Polat, 2017; Kahraman, 2006:41).

93 Harbi’nden sonraki göçte Bulgaristan’dan gelenlerin oluşturduğu köylerin isimleri

şunlardır; Hamidabad, Güzelyurt, Babaoğlu, Karahasanlar, Sülüklügöl, Tekke, İskaniye,

Olukman, Akhisar, Dipsizgöl, Halhalca, Aşağıballık, Yukarıballık, Tahtaköprü, İhsaniye,

4 Tabloda Mecidiye, İhsaniye, Lütfiye, Feyziye, Ümraniye gibi köylerin yazılmaması eksiklik olarak
görülebilir. Bugün, tamamının Batum göçmenlerinden oluştuğunu bildiğimiz köyler Rumeli muhaciri olarak
gösterilmektedir. Muhtemelen köylerin kurucuları, belirtilen muhacirler olmakla birlikte bir süre sonra bunlar
terk etmiş ve yerlerine Gürcüler yerleşmiştir. Çerkez diye belirtilen köylerde ise günümüzde Abaza ve
Gürcülerin de bulunması tablonun düzenlendiği tarihten sonra da göçlerin ve yer değişikliklerinin devam
ettiğine bağlanabilir. bkz. Polat, M. 2017. agt.
5 Bazı kaynaklara göre 24 köy kurulmuştur. Bu durum göçün devam etmesi sonucu kurulan Hasanpaşa,
İnayet, Mesudiye ve Esenköy'ün sayıya dâhil edilmemesinden kaynaklı olabilir. Kahraman K. (2006). age,
s.41 ve Zafer, A.B.(2015) agt

32

Eski Köy ve Kazıklı. 93 Harbi’nden sonra Yugoslavya’dan gelen Arnavutlar ve Boşnaklar

da İnegöl’e yerleşmişlerdir. Boşnaklar tarafından İnayet(Tuzla), Fındıklı(Esenköy) ve

Mesudiye köyleri kurulmuştur. Yine 93 Harbi denilen savaştan sonra Kafkasya’dan gelen

Gürcüler ve Çerkezler ise yaşadıkları yerlere uygun buldukları Uludağ eteklerinde ve

Uludağ’ın sarp yamaçlı ve sık ormanlı bölgelerine yerleşmişlerdir. Gürcüler; Hayriye,

Muratbey, Çaylıca, Gülbahçe, Fevziye, Fındıklı, Çiftlik, Hasanpaşa, Hamidiye, Sulhiye,

Tüfekçikonak, Saadet, Bahçekaya, Karakadı, Güneykestane, Yeniköy ve Eski Karacakaya

gibi köyleri kurmuşlardır. Abazalar; Mezit, Osmaniye, Kestanealan ve Rüştiye köylerini,

Çerkezler ise Hacıkara ve Fındıklı köylerini kurmuşlardır (Bilge Zafer, 2015).

Farklı ve birbirine benzemeyen coğrafi bölgelerden gelen göçmenlerin iskân yerlerini tespit

etmelerinde gelenekleri önemli bir yer oynamıştır. Çerkez ve Abazalar, özellikle, dağlık ve

ormanlık sahaları, Rumeli’nin step sahalarından gelenler ise plato düzlükleri ile alivüyal

ovaları daha çok iskân mahalli olarak tercih etmişlerdir (İpek, 2003:47).

Devlet arazilerine ve vakıf çiftliklerine yerleştirilen muhacirler, kerpiç ve taş barakalar inşa

etmişlerdir (Kahraman, 2006:41).

Resim 3.2. Pelitli çayırında Boşnakların iskânı ve köye Mecidiye adı verilmesi (İnegöl

Kent Müzesi Arşivi)

33

3.3. İnegöl’de Kurulan Muhacir Köyleri

Bu bölümde köyler, ev ve müştemilatları ile birlikte bütün olarak ele alınacak; evlerin

yerleşim içindeki dağılım ve ilişkilerinin değerlendirilmesi ile yerleşim biriminin ‘köy

yerleşimi (settlement form)’ tipleri belirlenecektir. Alana ait coğrafi özellikler ve ev

görünümleri arasındaki ilişkiler ve etkileşimler ortaya konulacaktır. Ev ve eklentileri yapısal

ve biçimsel özellikleri ile ele alınacak; ev ve eklentileri arasındaki ilişki değerlendirilecek;

evin şekilsel özellikleri analiz edilmiştir.

Muhacir köylerinin genel özellikleri

Osmanlı Devleti muhacirleri jeostratejik olarak önemli bölgelere yerleştirmiştir. 93

muhacirlerinin büyük bölümünün oluşturduğu köyler, Rum ve Ermeni köylerini kuşatacak

bir biçimde dağlarda yer almakta idi. Bu köyler ekseriyetle dağlarda kurulmuştur.

Kafkasya'dan gelen göçmenler genellikle dağın yüksek kesimlerinde ve ormanlara yakın

konumlanmaktadır. Rumeli göçmenlerinin ise genellikle ovaya yakın bölgelere yerleşmeye

çalıştıkları görülmektedir (Ağanoğlu, 1999; Kaplanoğlu ve Kaplanoğlu, 2014: 59).

19. yüzyılda İnegöl’de Balkanlar ve Kafkaslardan gelen göçmenler İnegöl ovasının

çevreleyen Uludağ ve Domaniç dağlarının yamaçlarında iskân edilmiştir. Bu alandaki arazi

eğimi, su kaynaklarının durumu, doğal bitki örtüsü ve iklim koşulları göçmenlerin eski

yaşam bölgeleri ile benzer nitelikler taşımaktadır.

Bu bölgelerde ortaya çıkan dağınık ve yarı dağınık yerleşim dokusuna sahip yerleşmeler,

fiziki çevre şartlarını ve göçmenlerin yaşam alışkanlıklarının bir sonucudur. Vadi, akarsu,

dik yamaçların doğal sınırlar oluşturduğu, küçük ev grupları ve tek tek evler yerleşme

üzerinde dağınık bir görünüm oluşmasına sebep olmuştur. Birbirinden uzak küçük ev

gruplarının, yerleşme içinde çok sayıda mahalle oluşmasına sebep olduğu köyler de vardır

(Yüceşahin, 2002).

34

Harita 3.2. 19. yüzyılda İnegöl’ün kırsal yerleşimi (Polat, 2017)

Köy yerleşim şekillerinde göçmenlerin hayat alışkanlıklarının etkisi görülmektedir. Evlerin

yapı malzemeleri bölgeden kolaylıkla elde edilebilecek taş, kerpiç ve ahşaptır. Yapı

tekniklerinde farklılıklar söz konusudur. Farklı kültürlerden gelen göçmenlerinin

konutlarının avluyla kurduğu ilişki, iç taksimatı, eklentileri, eklentileri ile ilişkisinde yine

kullanıcının değişmesi ile farklılaştığı görülmektedir.

Gridal ulaşım ağı dokusu ve parselasyon planı ile düzenli bir görünüme sahip muhacir

yerleşmeleri, organik dokuda gelişmiş olan yerel mahalle ve köy yerleşimlerinden kesin bir

şekilde ayrılmaktadır (Aktüre, 1978:104).

35

Resim 3.3. Göçmenlerin oluşturduğu yerleşme dokusundan iki örnek (Aktüre, 1978:105)
 a.Haymana İkizce köyü b.Ankara Boşnak mahallesi

Resim 3.4. Kafkas muhaciri yerleşimi Fındıklı köyü (Yüceşahin, 2002:204)

36

Resim 3.5. Yerli Manav yerleşimi Kulaca köyü (Yüceşahin, 2002:199)

Köy yerleşmelerinin şekil analizi

Kırsal yerleşim, şekil ve fonksiyonları bakımından kentsel yerleşimlerden ayrılan

ekonomileri çoğunlukla tarıma dayanan küçük toplulukların daimi olarak ikamet ettiği bir

yerleşme şeklidir. İskân çekirdeği ile başlayıp birkaç muhtarlıkla idare edilen köylere kadar

farklı şekillerde olabilir(Tunçdilek, 1967:98). İdari olarak kent, kasaba ve köy ayrımı nüfusa

göre yapılmıştır. ‘Nüfusu iki binden aşağı yurtlara köy ve nüfusu iki bin ile yirmi bin

arasında olanlara kasaba ve yirmi binden çok nüfusu olanlara şehir denir’ (Köy Kanunu,

1924).

 Kırsal yerleşimlerin en yaygın olan şekli olan köy, iş bölümünün gelişmediği, kendine has

örgütlenmesi, kültürü, özel bir adı, geçmişi bulunan, kentsel yerleşimlerden daha az nüfusu

bulunan toplum birimlerini ve bunların yerleşik bulunduğu sahayı ifade eder (Geray, 1968).

442 sayılı Köy Kanunu’nda(1924) ise tanımı şu şekilde yapılmıştır: ‘Cami, mektep, otlak,

yaylak, baltalık gibi orta malları bulunan ve toplu veya dağınık evlerde oturan insanlar bağ

ve bahçe ve tarlalariyle birlikte bir köy teşkil ederler.’

37

Üretim biçimi ve çeşitliliği, iş bölümü ve uzmanlaşma, insanlar arasındaki ilişkiler, kentle

ilgili olanaklara ulaşabilme durumu gibi nitelikler köy kavramının tanımlanmasında esas

ölçütlerdendir (Özensel, 2015:35).

Kırsal yerleşmelerde dağılışa etki eden faktörler

Kırsal yerleşmenin dağılışı fiziki ve beşeri faktörlerin birlikte etkisinin bir sonucudur.

Kuruluş safhasındaki durum ve sonrasında geçirdiği değişimler yerleşimin bugünkü şeklini

almasında önemli bir yere sahiptir.

Fiziki faktörler

Yerleşimin biçimlenmesinde etkili olan fiziki faktörler asli olanlar topografya, toprak yapısı,

su kaynakları, iklim ve bitki örtüsüdür.

Bir yerleşmenin ova, yamaç veya plato düzlüğü üzerinde bulunması yerleşim planını etkiler.

Yerleşmeler şeklini büyük ölçüde üzerinde kurulu olduğu jeomorfolojik birimden

almaktadır. Topografya, ulaşım yollarının gelişimi ve bunla bağlantılı olarak iktisadi

faaliyetlerin gelişimi ve değişimini; yerleşimdeki sokak dokusunu, yapılar arasındaki

ilişkileri, evlerin yönelişini, yerleşim formunun dağınık ve toplu olma durumunu belirler.

Evin avlu etrafında şekillenmesi, üst örtünün şeklini, ev ve eklentilerin malzemelerini

belirleyen faktör iklimdir (Yüceşahin, 2002:188). İklim koşulları yerleşmenin ve nüfusun

yer kabuğu üzerindeki dağılışını takriben belirlemektedir (Tolun-Denker, 1977:25-27).

Su kaynakları yerleşim özelliklerini ve dağılışı etkileyen önemli bir faktördür. İktisadi

faaliyetleri çoğunlukla tarıma dayalı olan toplulukların yerleşmelerinin su kaynaklarına ait

vadilerde hat boyunca yayıldığı görülmektedir (Tolun-Denker, 1977:25-27). Su

kaynaklarına erişimin zor olduğu durumlarda su kaynağı yakınında yerleşmenin toplu bir

karakterde olduğu görülürken; suyun aşırı bol olduğu durumlarda doğal felaketlere karşı

emniyetli bir bölgede toplanılması ile toplu yerleşim meydana gelebilmektedir. Ancak suyun

etkisi ile yer şekillerinin parçalı bir hal alması yerleşimde dağınık yerleşim dokusu

gelişmesine sebep olmaktadır (Yüceşahin, 2002:138).

38

Beşeri faktörler

Yerleşme düzeninde asıl belirleyiciler fiziki faktörler olsa da yerleşimlerin gelişmesi ve

değişmesi, beşeri faktörlere bağlıdır. Yerleşme şeklinde rol oynayan beşeri faktörler: iktisadi

faaliyet çeşidi, tarihi özellikler ve kültürel özelliklerdir. İktisadi faaliyetleri tarıma dayalı bir

köy ile hayvancılığa dayalı olan köyün yerleşim özellikleri farklılık göstermektedir.

Yerleşmenin kuruluşunda yer seçimini, yönelişi ve yerleşme şeklini kültürel ve tarihi

özellikler belirlemektedir. Yerleşimi meydana getiren topluluğun yaşayış alışkanlıkları,

sosyal ilişkiler, din ve inanışların izlerini yerleşim üzerinde görmek mümkündür. Evlerin

sokakla olan ilişkisi ve cephe düzeni sosyokültürel yapıyla ilişkili olarak şekillenmektedir

(Hayli ve Canpolat, 2018).

Köy yerleşme şekilleri ve yerleşme dokuları

Bir yerleşimin çekirdeklenmiş veya dağınık olması ile ilgili mekânsal özellikleri yerleşme

şeklini(settlement form) belirlemektedir (Witherick ve diğerleri, 2001:240). Yerleşim şekli,

yerleşmeyi meydana getiren yapıların mekânsal organizasyonu ve fonksiyonları arasında

yakın bir bağ vardır. Yerleşmeyi meydana getiren binaların diziliş düzeni, yerleşmenin doku

özelliklerini belirlerken, yerleşme şeklinin ana taslağını oluşturur (Yüceşahin, 2002).

Yerleşme dokusu(patern), bir bölge boyunca -tekli çiftlikler, hamletler, köyler,

pazar/panayır kasabaları (market town) gibi- çeşitli yerleşim elemanlarının mekânsal

düzenine veya dağılışına uygulanır. Bununla birlikte, bazen terim hem mekânsal düzeni hem

dağılışı kapsamaktadır. Yerleşme elemanlarının dağılışında ‘dağınık’, ‘çekirdeklenmiş’

veya ‘dağılım ve çekirdeklenme karışımı’ yerleşim dokuları olmak üzere 3 katmanlı bir

sınıflandırma yapılmaktadır.

-Tek tip veya düzenli yerleşme dokusu, yerleşimin sahada eşit aralıklı dağıtıldığını ve

merkezi yer teorisinde kabul edilen geometrik düzenlemeye yaklaşmaya başladığı yerleri

ifade eder.

-Çekirdekli tip veya kümelenmiş yerleşme dokusu, evlerin ve diğer yapıların dar bir alanda

kümeler halinde yoğunlaştığı elemanlardan oluşan bir yerleşim düzenini veya dar bir

alandaki tek bir kümeyi belirtmek için kullanılır.

39

-Düzensiz/Gelişigüzel yerleşme dokusu: herhangi bir yerleşimin konumunun sahadaki diğer

yerleşimlerin konumundan hiçbir şekilde etkilenmeden dağıldığını ifade eder (Witherick ve

diğerleri, 2001:179).

Resim 3.6. a)Bütünüyle toplu yerleşme, b)Orta derecede toplu yerleşme ,c)Dağınık yerleşme

(Tolun-Denker, 1967:150)

Meskenlerin sıralanış özelikleri ve birbirlerine göre konumları yerleşme dokusu özelliklerini

etkilemektedir; aynı dokuda düzenli ve düzensiz görünümler ortaya çıkarmaktadır.

40

Yerleşimlerde zaman içinde gelişmeye bağlı olarak gelişen yeni bölgelerde ortaya çıkan

farklı dokularla birlikte karma dokular da görülebilmektedir (Yüceşahin, 2002).

Resim 3.7. Yerleşme dokularının yerleşme tipleri ile ilişkisi (Yüceşahin, 2002)

Şekil 3.7’deki spektrumda mevcut olan çeşitli olasılıkların çokluğunu gösterir. Şekildeki her

kare tek çiftlik alanını/işletme avlusu/yerleşme ünitesi (ev ve avlusundaki müştemilâtları),

çember bir grup çiftçinin birlikte yaşadığı bölgeyi temsil etmektedir. Bu derecelendirme

çiftliklerin birbiriyle temasa geçebileceği tek tek binalar arasında çeşitlenen derecelerde

ayrılma derecelerini gösteren kümeler vasıtasıyla, toplam dağılımın benzer düzenlenmesiyle

başlayan bir çekirdeklenme durumu ile başlar.

41

Spektrumun saat yönünde hareketinde baskın çekirdeklenme kademeli olarak daha

parçalanmış hale gelir, çekirdeklenmeye ilave olarak dağınık oluşumlar meydana gelir.

Böylece baskın çekirdeklenme sonunda diğer küçük kümelerden -mezra, hamlet gibi- boyut

olarak ayırt edilemez duruma gelir ve bölge genelinde dağılır. Son aşama tam yayılmayı

temsil etmektedir. En uç noktası tamamen düzenli bir paterni içerir. Bu düzenli dokuda her

bir eleman arasında maksimum mesafe elde edilmektedir (Roberts, 1996:19).

Kırsal alandaki dağınık yerleşim, tekli paterne sahiptir. Evlerin ve binaların birbirinden

belirgin bir şekilde ayrılmış olduğu tekli konutlar (tek başına konutlar) hâkimdir. Çekirdekli

yerleşim binaların kümeler halinde birbirine yakın inşa edildiği bir yapıya sahiptir. Buradaki

sorun, dağınık yerleşim yoğunluğunun nerede bitip çekirdeklenmiş yerleşimin nerede

başladığını belirlemektir. Aslında tamamen dağınık veya tamamen çekirdekli olan saf

yerleşim dokusu nadiren bulunur. Dağınık yerleşmeler bir miktar çekirdeklenmiş doku

karakteri içerebilir, aynı şekilde çekirdeklenmiş bir yerleşim dağınık karaktere sahip bölgeler

içerebilir. Bir yerleşme tamamen çekirdeklenmiş olarak tanımlanması herkesin tek bir

merkezde yaşadığı anlamına gelir (Roberts, 1996:24).

3.3.1. Dağınık köyler

Dağınık yerleşmelerde tarım alanlarının parçalı ve dağınık olmasından dolayı evler tek tek

veya birbirinden uzakta birkaçı kümelenmiş biçimde arazi üzerinde dağılmış vaziyettedir.

Meskenler arasındaki mesafeler iktisadi faaliyet alanı olarak kullanılmaktadır (Özensel,

2015:36). Yerleşme üniteleri ulaşımı sağlayan ana yolların etkisinde şekillenir. Köy

merkezinde ortak amaçlı kullanılan cami, okul gibi yapılar bulunmaktadır.

Geleneksel olarak çekirdeklenmiş yerlerde, ortak açık alanların kapatılması, topluluk

bağlarının genişletilmesi ve modern verimi tarım gereksinimleri belirli bir dereceye kadar

dağılımını teşvik eden faktörlerdir (Witherick ve diğerleri, 2001:75).

Köy içi mesken gruplarının farklı mahalleler oluşturduğu da görülmektedir. Bu tür

yerleşmelerde yerleşim dokusunun şekillenmesini etkileyen en önemli unsurlar; vadiler, sarp

yamaçlar, akarsu yatakları, heyelan bölgeleri gibi iskâna engel oluşturan yer şekilleridir

(Yüceşahin, 2002)

42

Hayriye köyü

Kuruluşu 1886 öncesi olarak bilinen Hayriye köyü, İnegöl’ün güneyinde, Uludağ'ın doğu

eteklerinde dağ ormanına yakın bir konumda kurulmuştur. Yöredeki mahalleler belirgin

biçimde birbirinden ayrılmaktadır ve konutlar genellikle mahalle merkezlerinde kümelenme

oluşturmaktadır. Yerleşmenin genel arazi yapısı koyak ve boğazlarla parçalanmış

olmasından dolayı evler arası mesafeler fazladır ve meskenler düzensiz bir dizilim

göstermektedir. Köy kuruluşunda doğu-batı yönünde bir toprak yol üzerinde aşağı-yukarı

çizgisel bir hat üzerindedir. Zamanla güneye ve batıya genişleyerek ormanlık yamaçlara

yayılmıştır (Kaplanoğlu, 2001:138; Yüceşahin, 2002).

Resim 3.8. 1877 yılında Kafkasya’dan gelen bir Gürcü grup tarafından kurulan Hayriye köyü

(Yandex Haritalar)

Günümüzde köy kümelenmiş biçimde evler ile ek yapıların bulunduğu beş mahalleden

oluşmaktadır. Mahalleleri birbirinden ayıran unsurlar ağaç koruları, bahçeler, küçük

otlaklar, bir ırmak ve bir çaydır. Vadinin doğu yamacındaki düzlükte bulunan Orta

Mahalle'de köy camisi, ilkokul kahvehane, bakkallar ve devlet kuruluşları yer almaktadır.

Bu mahalle egemen ailelerden biri olan Hinkiladze'den adını alır. Doğuda küçük düzlükler

üzerinde Cambazoğlu ve Kirkitadze, güneyde daha yüksek olan yamaçta Yukarı Mahalle

(Sikaleti), batıda ufak düzlüklerde Karşı Mahalle (Vakiyeli) yer alır (Magnarella, 1997:32;

Yüceşahin, 2002).

43

Resim 3.9. 1960’lı yıllarda hazırlanan Hayriye köyü yerleşme planı (Magnorella, 1997:23)

Köydeki evlerin tamamına yakını taş bir temel üzerine oturtulmuş iki katlı yapılardır. Evler

ahşap karkas arası kerpiç dolgu sistemle inşa edilmiştir. Duvarlar iç kısımda çamur sıvayla,

dış kısımda tercihe göre farklı malzemelerle kapatılmıştır. Evler genellikle mavi veya beyaz

kireçle badanalıdır. Çatılar kırmızı kiremitle örtülmüştür. Evlerin tasarımı bakımından

Karadeniz kıyısında uzanan Laz ve Gürcü köy evlerine benzerdir.

Geleneksel olarak bütün yapı malzemeleri yerel kaynaklardan sağlanmaktadır. Direklerde

kestane, çatı yapımında kavak ağaçları kullanılmıştır.

44

Resim 3.10. Hayriye köyünün görünümü (İnegöl Kent Müzesi Arşivi)

Evin ana kapısının hemen dışında küçük bir seki bulunur. Evin girişi büyük bir sofa iel

bağlantılıdır. Bu sofa duruma göre iki, üç ya da dört odaya bağlanır. Zemin katta oturma

amaçlı kullanılan hayat, mutfak ve yatak odaları vardır. Üst kat da benzer biçimdedir. Bu

kattaki hayat yaz aylarında ailenin yaşam alanı ve misafir ağırlama amaçlı kullandığı bir

mekândır. Mekân özellikleri ve düzeni ile diğer odalardan ve alt kattaki hayattan ayrılır.

Büyük pencerelerle süslüdür ve iki duvarında sedirler bulunur. İkinci kattaki yatak odaları

yetişkin ve evli oğullara ayrılmıştır.

Resim 3.11. Hayriye köyünde bir ev (Magnarella, 1997:92)

45

Resim 3.12. Hayriye köyünde bir çiftlik evinin bölümleri (Magnarella, 1997:88)

Evi tamamlayan yapılar iki katlı ahır, bir samanlık, bir ambar ve bagen denen yüksekçe bir

tahıl sundurmasıdır. Ahır, samanlık ve ambar genellikle kalaslardan inşa edilmiştir. Bu

yapıların hepsi genelde yüksek bir kazıklı çitle kapatılmış avluya bakar. Ev ve bagen gibi,

kazıklı çit de Gürcü köylerinin ayırt edici bir özelliğidir (Magnarella, 1997: 90).

Evin dışında ekmek pişirmek için tandır bulunur. Evin içinde yemek pişirmek ve kışın

ısınmak için kullanılan ocak veya sac sobalar vardır (Magnarella, 1997: 90).

46

Resim 3.13. Kuru ot deposu (Magnarella, 1997:92)

Resim 3.14. Bir bagen (Magnarella, 1997:36)

47

Resim 3.15. Hayriye köyünde bir evin müştemilâtları a)bir bagen(naila), b,c)samanlıklar

48

Hamidiye (Gazelli) köyü

Resim 3.16. Gazelli köyü (Tataoroğlu, 2007)

Resim 3.17. Hulo ilçesinin Gorcom köyü (Tataroğlu, 2007:133)

Hamidiye köyü Uludağ’ın doğu yamaçlarında, İnegöl'ün güneyindedir. 93 Harbi sonrasında

Acara bölgesindeki Hulo'dan göç eden Batum muhacirleri tarafından kurulmuştur

(Tataroğlu, 2007:6). Göç eden aileler önce daha yüksek kısımlara yerleşmiş, kış şartlarının

çok ağır olması nedeniyle köyü şimdiki yerine kurmuşlardır. 19. yüzyıl belgelerine göre

köyün diğer adının Bahtiyar veya Bahtiyariyye olduğu kayıtlıdır. 1895 Yıllığı’na göre köyde

49

32 hane yaşamaktaydı. Halkın geneli geçimlerini ormancılıkla sağlamaktadır (İTKR,

2013:240; Kaplanoğlu, 2001:132).

Resim 3.18. Gazelli köyü yerleşimi (Yüceşahin, 2002)

Köy kendi içinde beş mahalleye bölünmüştür: Aşağı Mahalle, Orta Mahalle, Cami Mahallesi

(Camigar), Çukur Mahalle, Yukarı Mahalle (Tataroğlu, 2007:49).

50

Köyün yerleşim dokusu düzensiz ve dağınıktır. Evlerin dağınık olması neticesinde geniş yer

kaplayan 'napızar' adı verilen arka bahçeler ortaya çıkmıştır. Evler genellikle iki katlı olup

birbirine geçirilmiş ağaçlarla oluşturulmuştur (Tataroğlu, 2007:20).

Resim 3.19. Gazelli köyünde eski bir ev (Tataroğlu, 2007)

Resim 3.20. Gazelli köyünde eski bir evin iç mekânı (Tataroğlu; 2007)

51

Tuzla (İnayet) köyü

1878 yılında Avusturya-Macaristan İmparatorluğu'nun Bosna-Hersek'i işgalinden sonra

Bosna'dan gelen göçmenler tarafından kurulmuştur (İTKR, 2013:249).

Yerleşme dokusu dağınıktır. Evler yerleşimde düzensiz dağılım göstermektedir.

Resim 3.21. Tuzla köyü

Resim 3.22. Tuzla köyü yerleşimi (Kadastral plana göre düzenlenmiştir)

52

Köy genelinde evler tek katlıdır. En yaygın kerpiç evler olmakla birlikte yığma sistemle

yapılmış briket evler de görülmektedir. Avlular taş duvalarla veya ahşap çitlerle

sınırlandırılmıştır. Evlerin avlularında depo, odunluk, ambar gibi ek yapılar görülmektedir.

Resim 3.23. Tuzla köyünün sokak dokusu

Resim 3.24. Tuzla köyünde yapılan ilk evlerden biri ve planı

Köyde bulunan en eski evler tek katlıdır. Bu evler taş temel ile yükseltilmiş, duvarları ahşap

taşıyıcılı kerpiç dolgulu olarak inşa edilmiştir. Ahşap kırma çatı ile kapatılmıştır. Dışta ahşap

kaplama yapılmıştır. Bu tür kaplamaya köydeki kerpiç evlerde ve müştemilâtlarda da

rastlanmaktadır.

53

Köyde bulunan en eski evler tek katlıdır. Bu evler taş temel ile yükseltilmiş, duvarları ahşap

taşıyıcılı kerpiç dolgulu olarak inşa edilmiştir. Ahşap kırma çatı ile kapatılmıştır. Dışta ahşap

kaplama yapılmıştır. Bu tür kaplamaya köydeki kerpiç evlerde ve müştemilatlarda da

rastlanmaktadır.

Resim 3.25. Tuzla köyünde yapılan ilk evlerden biri ve müştemilâtları

54

Çiftlikköy

İnegöl’ün batısında, merkeze 10 km mesafededir.

Eski kayıtlarda Merzukiye, Mesâriye adı ile geçmektedir. Köyün adı daha sonra

değiştirilerek Çiftlikköy olmuştur. 1877-1878 Osmanlı-Rus Savaşı’ndan sonra gelen Batum

muhacirlerinin yerleşimidir (İTKR, 2013:218).

Köyün yerleşim dokusu dağınıktır. Alan üzerindeki meskenler düzensiz bir görünüme

sahiptir (Resim 3.26).

Köy genelinde tek ve iki katlı ahşap karkas sistemli evler görünüme hâkimdir. Yapılar

arasındaki boş alanlar ekim-dikim alanı olarak kullanılmaktadır. Bahçeler ahşap kazıklı

çitlerle komşu araziden ayrılmaktadır (Resim 3.28).

Resim 3.26. Çiftlikköy yerleşimi (Kadastral plana göre düzenlenmiştir)

55

Resim 3.27. Çiftlikköy genel görünüm (İnegöl Kent Müzesi Arşivi)

Resim 3.28. Çiftlikköy’de evler

56

Bahçekaya köyü

İnegöl’e 25 km mesafede, ilçenin güneydoğusunda bulunmaktadır.

1877-1878 Osmanlı-Rus Savaşı sonucunda Batum’dan gelen muhacirlerin yerleşimidir.

Mesruriye yerleşimine bağlı Çürüksu Mahallesi iken, 1993 yılında Bahçekaya adını almıştır

(İTKR, 2013:210)

Köy yerleşiminde düzensiz, dağınık yerleşim dokusuna sahiptir.

Yerleşimin eski ev ve müştemilâtlarında çoğunlukla ahşap karkas sistemli kerpiç dolgulu

sistem kullanılmıştır.

Resim 3.29. Bahçekaya köyü yerleşimi (Kadastral plana göre düzenlenmiştir)

57

Resim 3.30. Bahçekaya köyünde evler ve müştemilâtlar

58

3.3.2. Toplu (çekirdeklenmiş/kümelenmiş) köyler

Yığın ya da küme köyler olarak da adlandırılmaktadır. Birbirine yakın bir dizilimi olan evler

ile diğer binalar ve yerleşimin kendisi ile çevresindeki kırsal arasında iyi tanımlanmış bir

mesafe vardır. Toplu bir dokunun düzeni çeşitli biçimlerde olabilir, genellikle etrafında veya

içinde geliştiği yaya yolundaki örüntü ile şekillenmektedir. Örneğin, bir anayol boyunca

doğrusal olduğu gibi, çoklu kesişme noktalarında yıldız şeklinde ya da tek bir kesişme

noktasında T şeklindedir (Witherick ve diğerleri, 2001:185). Kısa çıkmaz sokaklar veya

farklı büyüklükte meydanlar gibi karakterler barındırabilir (Tolun-Denker, 1977:192).

Evler genellikle bir dini yapı, çeşme veya kuyu gibi bir su kaynağının çevresinde toparlanmış

bir vaziyettedir (issuu.com). Köy yerleşiminin kümelendiği merkez, çekirdek kısmını

oluşturmaktadır. Bahçeler, ekili alanlar ve boş araziler bu çekirdeğin çevresinde yer

almaktadır (Özensel, 2015:36). Tarım alanları yerleşim içinde geniş bir alana yayılmaktadır

(Doğanay ve diğerleri, 2005:334).

Bu kümelenmiş dokunun ortaya çıkmasındaki sebepler; korunma ve emniyet ihtiyacı,

yerleşimin gelişmekte olan ulaşım ağının düğüm noktalarına yakın bulunma isteği olabilir

(Witherick ve diğerleri, 2001:185).

Resim 3.31. İskân çekirdeği ve değişik tipte iskân gruplarında meskenlerin durumu

(Tunçdilek, 1967:105)

59

Sultaniye köyü

Resim 3.32. Sultaniye köyü genel görünüm

İlçenin güneydoğusunda konumlanan Sultaniye köyüne 1860'lı yıllarda göç eden Abhaz

muhacirler yerleşmişlerdir. Daha sonra Bulgaristan muhacirlerinin iskânı yapılmıştır.

Günümüzde Bulgaristan muhacirlerine ait bir yerleşmedir. Meskenler köy içi ulaşım ağının

oluşturduğu geniş ve düzensiz parseller üzerinde toplu bir şekilde dizilmiştir (Kaplanoğlu,

2001:258; İTKR, 2013).

Resim 3.33. Sultaniye köyü yerleşimi (Kadastral plana göre düzenlenmiştir)

60

Köyün ev parselleri genellikle büyüktür. Evlerin bitişiğinde etrafında ahır, depo, fırın gibi

yapılar avluyu sınırlandırmaktadır. Avlu dışındaki alanlar genellikle bahçe olarak

kullanılmaktadır.

Resim 3.34. Sultaniye köyünde ilk yapılan evlerden biri

Muzaffer filiz evi

Resim 3.35. Muzaffer Filiz evi ve müştemilâtları

61

Resim 3.36. Muzaffer Filiz evi avludan görünüş

Resim 3.37. Muzaffer Filiz evi bahçeden görünüş

Evin yapı malzemesi ahşap ve kerpiçtir. Ahşap elemanların birbirine bağlantısında yine

ahşap elemanlar kullanılmıştır. Bu şekilde inşa edilen köydeki tek örnektir. Cephesi çamurla

sıvanmış, avluya bakan cephesine beyaz badana yapılmıştır.

Sokaktan önce avluya girilip daha sonra eve girilmektedir. Avlunun etrafında ambar ve depo

amaçlı kullanılan birimler bulunmaktadır. Avlu bahçe ile de bağlantılıdır. Fırına evin giriş

kısmından ulaşım sağlanmaktadır.

62

Ev iki katlı olarak yapılmıştır. Zemin katında mutfak ve günlük hayatı geçirdikleri yaşam

alanı bulunur. Bu yaşam alanı ile bağlantılı yatak odası da bu kattadır. Üst katta genelde

kullanılmayan üç oda bulunmaktadır. Arazideki kot farkından kaynaklı olarak zemin katın

bir kısmı gömülü vaziyettedir. Üst kattan da bir merdivenle arka bahçeye ulaşım

sağlanmıştır.

Evin odaları yaklaşık olarak 3.50x3.50 ölçülerinde eşit birimlerden oluşmaktadır. Kat

yüksekliği her iki katta da 1.95 m'dir. Evin avlu ve bahçe cephesinde yaklaşık 40 cm ahşap

çıkmalar bulunmaktadır.

Resim 3.38. Muzaffer Filiz evi planı

Resim 3. 39. Muzaffer Filiz evi üst kattan görünüş

63

Karahasanlar Köyü

Resim 3.40. Karahasanlar köyü

İlçenin en doğusunda, Bilecik’e sınır çizecek şekilde konumlanan Karahasanlar köyü, Ahı

dağının zirvesine yakın meşelik bir bölgedir (www.gencgazete.net). Günümüzde

Bulgaristan muhacirlerinin yerleşmesidir.

Evler yolların iki yanında veya tek tarafında sıralanarak oluşturduğu grid planlı ama

düzensiz bir görünüme sahiptir. Köy içindeki yolların durumuna göre şekillenen parseller

geniş ve düzensiz parçalar olarak bölünmüştür (Yüceşahin, 2002).

Resim 3.41. Karahasanlar köyü yerleşimi (Kadastral plana göre düzenlenmiştir)

64

Günümüzde köyün büyük bir bölümü boşalmış olduğundan yerleşim sınırlarında genişleme

yoktur. Sokak dokusu büyük ölçüde korunmuştur. Köy meydanının çevresinde köyün ortak

kullanımında olan olan cami, okul ve kuyu bulunmaktadır.

Resim 3.42. Karahasanlar köyü meydanı

Köy evleri genellikle ahşap karkas arası kerpiç dolgu sistemle inşa edilmiş iki katlı

yapılardır. Avlu sınırları eski yapılarda kerpiç duvarlarla ve ahşap kazıklı çitlerle

belirlenmiştir. Avlu içinde bulunan ahır, samanlık, kiler gibi müştemilatlar da kerpiç

malzeme ile inşa edilmiştir. Çatılar ahşaptır ve kiremitle kaplıdır.

Evlerin alt katları ahır, samanlık ve depo olarak kullanıldığı örnekler de vardır. Bazı evlere

ek olarak misafir evi yapılmıştır. Üst katlarda dış sofalı plan uygulandığı görülmüştür.

Resim 3.43. Karahasanlar köy içi yolundan görünüş

65

Mehmet Ali Kurt evi

Resim 3.44. Mehmet Ali Kurt evi ev misafir evi

Ev, köy camisine bitişik olan parselde bulunmaktadır. Ev ve içinde bulunduğu avlu parselin

yaklaşık yarısına oturmaktadır.

Ev zemin üstü bir kattır. Zemin katı ahır ve kümes olarak kullanılmaktadır. Zemin kattaki

ahşap L merdivenle üst katın sofasına ulaşılmaktadır. Üst kat sofası üç oda ile bağlantılıdır.

Resim 3.45. Mehmet Ali Kurt evi yerleşim planı

66

Ev taş temeller üzerine ahşap karkas sistemle inşa edilmiştir. Karkasların arası kerpiç tuğla

ile doldurulmuştur. Ahşap çatısı alaturka kiremitle kaplanmıştır.

Evin bitişiğinde kerpiç bir misafir evi bulunmaktadır. Avluda ayrıca kerpiç bir ahır,

samanlık, fırın ve kullanılmayan bir müştemilat mevcuttur. Ev günümüzde

kullanılmamaktadır. Avluda yeni karkas bir ev inşa edilmiştir.

Resim 3.46. Mehmet Ali Kurt evi planları

Resim 3.47. Mehmet Ali Kurt evi müştemilâtları

67

Esenköy

İnegöl ilçe merkezinin batısında, Uludağ’ın güney yamaçlarında konumlanan Esenköy,

Rumeli’nin Eski Cuma bölgesinden gelen Boşnak göçmenlerce kurulmuştur. Köyün kuruluş

bölgesi saraya ait Dombay Çayırı olarak bilinen ait çayırlıktır. Eski kayıtlarda

Ruşentahtaköprü olarak geçmektedir. Günümüzde Ruşentahtaköprü, Pabuçcuçayır ve

Teleferik Çayırı olmak üzere üç mahalleden oluşmaktadır (Kaplanoğlu, 2001:102; İTKR,

2013). Yerleşimin eski çekirdeği elipse yakın bir görünümde olup, gelişimi hat boyu devam

etmektedir.

Resim 3.48. Esenköy yerleşim dokusu (Kadastral plana göre düzenlenmiştir)

68

Yusuf Doyan evi

Resim 3.49. Yusuf Doyan evi

Resim 3.50. Kurutma birimi

Hacıkara köyü

Bölgede meydana gelen heyelanlar ilk yerleşimi grid planlı düzende olan Hacıkara’nın bazı

kısımlarında yer değiştirmesine sebep olmuştur. Yeni genişlemelerde mesken dizilimleri yol

boylarına paralellik göstermektedir. Köy bu haliyle grid planlı ve yol boyu yerleşim

formunun birlikte görüldüğü bir örnektir (Yüceşahin, 2002).

69

Resim 3.51. Hacıkara köyü yerleşimi (Kadastral plana göre düzenlenmiştir)

Resim 3.52 Hacıkara köyünden görünüş (nartajans.net)

70

Aşağıballık köyü

İlçenin güneydoğusunda bulunan Aşağıballık, Bulgaristan muhacirlerinin yerleşimidir.

Yerleşim dokusu düzenli, ızgara planlı bir görünüme sahiptir (Resim 3.53). Köy günümüzde

güneybatı yönünde gelişimine devam etmektedir. Köyün en eski evlerinin genellikle ahşap

karkas sistemli kerpiç dolgulu iki katlı evler olduğu görülmüştür.

Resim 3.53. Aşağıballık köyü yerleşimi(Kadastral plana göre düzenlenmiştir)

Resim 3.54. Aşağıballık köyü genel görünüm

71

Resim 3.55. Aşağıballık köy içi yolundan görünüş

Sülüklügöl köyü

Çevresinde bulunan üç tepenin kesiştiği üçgen şekilli boyun kesimindeki düzlük üzerinde

kurulmuştur. Köyde yeni gelişen bölümünde meskenler yol hatları boyunca dizilmiştir.

Üçgen planlı eski yerleşme ve yeni eklenen yol boyu yerleşmelerle karma bir görünüme

sahiptir (Yüceşahin, 2002).

72

Resim 3.56. Sülüklügöl köyü yerleşimi (Yüceşahin, 2002)

Resim 3.57. Sülüklügöl köyü meydanı

73

3.3.3. Hat boyu/yol boyu köyler

Yol boyu yerleşmeler, yolun bir ya da iki tarafında gevşek veya toplu olarak sıralanmış

meskenlerden meydana gelmektedir (Tolun-Denker, 1977:180).

Hat boyu yerleşmeleri ise bir akarsuyu, vadiyi, kanalı veya seddi takip edecek şekilde bir ya

da iki yana sıralanan meskenler oluşturmaktadır. İskân üniteleri ev ve müştemilâtları ile

arkasında bulunan şerit şeklindeki tarım arazisinden meydana gelmektedir (Tolun-Denker,

1977:182-183).

Kocakonak köyü

Resim 3.58. Kocakonak köyü yerleşimi (Kadastral plana göre düzenlenmiştir)

Kuzeyinde sırt üzerinde, güneyindeki vadi üzerinde kuruludur. Düzenli hat boyu yerleşim

dokusuna sahiptir. Köy, iki sıra akarsu boyunca, bir anayol ve anayola dik bir yol boyu hattı

boyunca yerleşmiştir. Güney kesimdeki karşılıklı iki sıralı mesken dizilimi ortadan geçen

akarsuya paralel bir hat üzerindedir. Akarsu hattını dik kesen doğu-batı yönündeki ana yol

74

meskenlerin dizildiği diğer hattı meydana getirmektedir. Bu yolun kuzeyinde akarsu hattına

benzer şeklide yola dik olarak uzanan kısımdaki meskenler de akarsu hattının devamını

oluşturmaktadır. Arazi parçaları bir ucu akarsu veya yol hattına dayanan geriye doğru uzayan

şeritler şeklindedir (Resim 3.58).

Resim 3.59. Kocakonak köyü genel görünüm (İnegöl Kent Müzesi Arşivi)

Resim 3.60. Kocakonak köyünde dere boyu hattında yerleşim

75

Hasan Aybey evi

Resim 3.61. Hasan Aybey Evi

Resim 3.62. Hasan Aybey evi planları

76

Resim 3.63. Hasan Aybey evi zemin kattan görünüş

Resim 3.64. Hasan Aybey evi sofa

Ev doğrudan sokakla bağlantılı değildir. Sokak girişinden üstü kapalı sundurmaya, daha

sonra eve ulaşılmaktadır.

Ev, zemin üstü bir kattır. Zemin kat ahır ve depo olarak kullanılmaktadır. Üst katta dış sofalı

plan kurgusuna sahiptir. Sofa ve sofanın bağladığı üç odası bulunmaktadır. Sofanın bir

bölümü mutfak olarak kullanılmaktadır.

77

Tekkeköy

Bilecik-İnegöl karayolu üzerinde yol boyu gelişen Tekkeköy, meskenlerin dağılışında

düzensiz bir doku oluşturmaktadır (Resim 3.65).

Resim 3.65. Tekkeköy yerleşimi (Kadastral plana göre düzenlenmiştir)

Resim 3.66. Tekkeköy yol hattından görünüş

78

Resim 3.67. Tekkeköy yol hattından görünüş

Resim 3.68. Tekkeköy yerleşimi genel görünüş (İnegöl Kent Müzesi Arşivi)

79

İskaniye (Cemiyet) köyü

İlçe merkezinin kuzeydoğusunda yer alır. 1877-1878 Osmanlı-Rus Savaşı ve 1911-1912

Balkan Savaşı sonrasında gelen Bulgaristan göçmenleri yerleştirilmiştir (İTKR, 2013:251).

Köy, iki akarsu vadisi arasında uzanan sırt boyunca şekillenen hat boyu yerleşim dokusuna

sahiptir. Ev ve müştemilâtların sahadaki dağılışı düzensiz bir görünüm oluşturmaktadır.

Köy evleri ve müştemilâtları çoğunlukla ahşap karkaslı kerpiç dolgulu sistemle inşa

edilmiştir. Tek katlı evler genel görünüşte hâkimdir (Resim 3.70-71).

Resim 3.69. İskaniye köyü yerleşimi

80

Resim 3.70. İskaniye köyü yol hattından görünüş

Resim 3.71. İskaniye köy içi yolu

81

Resim 3.72. İskaniye köyü genel görünüş (İnegöl Kent Müzesi Arşivi)

Hilmiye Köyü

Resim 3.73. Hilmiye köyü yerleşimi (Yüceşahin, 2002)

82

İnegöl’ün güneyinde, Uludağ’ın doğu yamaçlarında konumlanan Hilmiye köyü ilçeye 16 km

uzaklıktadır (Kaplanoğlu, 2001:139).

Su kaynaklarının aşırı bolluğundan kaynaklı meydana gelen taşkınlardan korunma amacıyla

vadinin korunaklı olan batı kısmı yerleşme için seçilmiştir. Yerleşme, akarsu vadisi hattı ve

içinde bulunan yol hattı olmak üzere toplamda 3 km uzunluğundaki hat boyunca

uzanmaktadır. Bölgedeki en uzun hat boyu olan yerleşmedir. Mesken dizilişi, arazinin

engebeli oluşu ve yeryüzü şekillerinin parçalı oluşu sebebiyle düzensiz dağılıma sahiptir

(Yüceşahin, 2002).

Resim 3.74. Hilmiye köyü görünüş (İnegöl Kent Müzesi Arşivi)

Resim 3.75. Hilmiye köyünde bir ev ve müştemilât

83

Saadet (Pazaralan) köyü

Köy, 1877-1878 Osmanlı Rus Savaşı sonunda gelen Batum’dan gelen Gürcü muhacirler

tarafından kurulmuştur (İTKR, 2013:276).

Köy yerleşim dokusu, sırtın su bölüm hattını takip ederek şekillenmiştir. Ulaşım ağı da bu

hattı takip ederek gelişmiştir. Evler dizilişleri ile düzensiz görünüm oluşturmaktadır. Bu

yönleri ile Gürcü yerleşimlerine benzer bir görünüm çizmektedir (Resim 3.76-77).

Köy Gürcü yerleşimlerinde olduğu gibi etrafı sağlam ve düzenli çitlerle çevrili olan avluların

ortası her haneye özgü olarak vaktiyle aralarında bölünmüş ve düzenlenmiş olan tarlalardan

oluşmaktadır. Avluların içinde ambar ve nalia (serender/seren) dedikleri yapılar mevcuttur.

Bu yapıların üstü genellikle saz ya da mısır saplarıyla örtülür. Serenler esasen bir sıva ile

sıvanmayıp birbirine geçen ağaçların üst üste oturmasıyla yapılmıştır (İsmetzade, 2002:46)

Resim 3.76. Saadet köyü yerleşimi (Kadastral plana göre düzenlenmiştir)

84

Resim 3.77. Bir Gürcü yerleşimi (burusi.wordpress.com)

Resim 3.78. Saadet köyü genel görünüm (İTKR, 2013:276)

Resim 3.79. Saadet köyünde bir serender

85

Resim 3.80. Saadet köyünde bir ev ve müştemilâtı

86

Babaoğlu köyü

İnegöl’ün doğusunda, ilçeye 23 km uzaklıktadır.

Köyün adı eski kayıtlarda Babaçeşme, Babaoğluçeşme olarak da kullanılmıştır. 187-1878

Osmanlı-Rus Savaşı ve Balkan Savaşları sonucunda Bulgaristan’dan gelen muhacirlerin

yerleşimidir (İTKR, 2013:208).

Köy, hat boyu yerleşim şekline sahiptir. Meskenlerin arazi üzerindeki dağılışı düzensiz bir

görünüm oluşturmaktadır (Resim 3.81). Ahşap karkas sistemli iki katlı evler genel görünüme

hâkimdir (Resim 3.82).

Resim 3.81. Babaoğlu köyü yerleşimi (Kadastral plana göre düzenlenmiştir)

87

Resim 3.82. Babaoğlu köy içi yolundan görünüş (İnegöl Kent Müzesi Arşivi)

88

3.3.4. Köy camileri ve okulları

Çaylıca Köyü Camisi

1912 yılında yapılan caminin müştemilatı 100 m² olup, iç alanı 70 m²dir. Dış duvarları örme

taştır. Girişin sağ tarafında minaresi ana kütleden ayrı olarak yapılmıştır (Bursa Müftülüğü,

2004:187).

Resim 3.83. Çaylıca Köyü Camisi (Bursa Müftülüğü, 2004:187)

Çiftlikköy Camisi

1929'da yapımına başlanan cami, 1930'da ibadete açılmıştır. İnşaası köy halkı tarafından

yapılmıştır. Taban alanı 62 m² olup, müştemilatı ve avluyla birlikte 500 m²dir. Minaresiz ve

kubbesiz olarak inşaa edilmiştir. Üst örtüsü kırma çatıdır. Minare 1996 yılında ilave

edilmiştir (Bursa Müftülüğü, 2004:188).

89

Resim 3.84. Çiftlik Köyü Camisi (Bursa Müftülüğü, 2004:188; İnegöl Müftülüğü Arşivi)

Gülbahçe Köyü Camisi

Resim 3.85. Gülbahçe Köyü Camisi; Okul ve cami planı (Kaplanoğlu ve Kaplanoğlu,

2013:88 ; plus.google.com)

Gülbahçe, eski adı Tatavlenon Kome olan eski antik şehrin üzerine kurulmuştur. 1877/1878

Osmanlı- Rus Savaşı’ndan sonra, Batum'dan gelen göçmenler yerleştirilmiştir (İTKR,

2013:233)

90

II. Abdülhamit dönemi mimarisini yansıtan cami, 120 m² taban alanına sahiptir. Avlu ve

müştemilat ile toplam alan 650 m² alana sahiptir. Ahşap çatının üstü kiremitle örtülmüştür.

Minare yığma tuğladır ve tek şerefesi bulunur. Avlusunda betonarme bir şadırvan yer

almaktadır (Bursa Müftülüğü, 2004:196).

İhsaniye Köyü Camisi

Resim 3.86. İhsaniye Köyü Camisi (wowturkey.com)

Köy camiinin yapımına 1905 yılında başlanmış, 1915 yılında tamamlanmıştır. Taban alanı

120m² olan cami, avlusuyla 650m²lik alana sahiptir. Tek şerefeli bir minaresi bulunmaktadır.

Üst örtü kırma ahşap çatıdır. Duvarlarında taş malzeme kullanılmıştır. Taşıyıcısı ahşaptır. İç

mekanda pencere pervazlarına kadar çini kaplamadır (Bursa Müftülüğü, 2004:203).

91

Hamidiye Köyü Camisi

II. Abdülhamit'in emri ile 1902 yılında köyde cami ve iptidai mektebi inşa edilmiştir. Cami

Abdülhamit'in tuğrasını taşımakta idi. Şu an mektep ve cami yerinde bulunmamaktadır

(Bursa Müftülüğü, 2004:201).

Resim 3.87. Hamidiye köyünde yapılan ilk cami (Tataroğlu, 2007)

Tuzla (İnayet) Köyü Camisi

İlk yapılan caminin kar yükünden dolayı çökmesi sonucu aynı plan kullanılarak yerine

bugünkü cami yapılmıştır. Taban alanı 84m² olan cami avlusuyla birlikte 200m² alana

sahiptir (Bursa Müftülüğü, 2004:204). Tek mekanlı, galerilidir. Tek şerefeli minaresi orijinal

değildir.

92

Resim 3.88. Tuzla Köyü Camisi

Resim 3.89. Tuzla Köyü Camisi iç mekân

93

İskaniye Köyü Camisi

Resim 3.90. İskaniye Köyü Camisi

94

Resim 3.91. İskaniye Köyü Camisi iç mekân

Caminin ne zaman ve kimler tarafından yapıldığı bilinmemektedir. Mülkiyeti cami

derneğine aittir. 106m² iç mekana sahiptir. Yığma taş malzeme kullanılarak inşa edilmiştir.

Üst örtüsü ahşap kırma çatıdır. Tek şerefeli bir minaresi bulunur. Tek mekanlı ve galerilidir.

Resim 3.92. İskaniye Köyü Camisi planları

95

Mezit Köyü Okulu

Resim 3.93. Mezit köyü okulu (İnegöl Belediyesi Arşivi - Tahtaköprü Cumhuriyet Okulu

restitüsyon analiz raporundan)

97

4. KATALOG: TAHTAKÖPRÜ KASABASI EVLERİ VE DİĞER
YAPILAR

19. yüzyıl sonu muhacir yerleşimi olan Tahtaköprü kasabasının ilk iskân bölgesini oluşturan

Hüseyin Alp Caddesi ve dik doğrultudaki Korucular Sokak ve Halim Sokak üzerinden

yerleşim özellikleri, konut yapıları ile müştemilatlarının ve kamusal yapıların mimari

özellikleri, inşa yöntemi, mimari tarzı, iç mekân taksimatı ve zaman içindeki gelişimine

yönelik değerlendirme yapılmıştır.

Tahtaköprü kasabasının konumu

Tahtaköprü, İnegöl ovasının güneydoğusunda, Domaniç dağlarının kuzey eteklerinde orta

eğimli bir alanda konumlanmaktadır. İnegöl’e uzaklığı 22 km’dir (İTKR, 2013:194).

Köyün yerleşim alanı yamaç sularının yüzeye çıktığı bir bölgede bulunduğundan zemini sert

değildir. Zemin koşullarına bağlı olarak köyün Hacıkara köyü tarafında zemin kaymaları

görülmektedir (Kahraman, 2006:14).

Resim 4.1. Tahtaköprü ve çevresi topografik haritası (Kahraman, 2006:49)

98

Tahtaköprü kasabasının tarihi

Muhacir komisyonu tarafından 1886(Rumi 1302) tarihinde Bulgaristan’ın Aydos (Bulgarca:

Айтос) bölgesinden gelen muhacirlerin Tahtaköprü6 mevkisine yerleşmelerine izin

verilmiştir. Yerleşilen alan Emlak-ı Hümayuna ait ormandır. İlk gelen muhacir kafilesi dere

boyu ve bağlık altı bölgelerine yerleşmiştir. Bu bölge Domaniç dağlarının yüzeye çıktığı

sulak bir arazi olduğundan köy yerleşimi devlet gözetiminde İnegöl-Domaniç yoluna doğru

kaydılmıştır. Dönemin sultanı II. Abdülhamid 1887 (Rumi 1303) Emlak-ı Hümayûn’a ait

Kazmut yaylası ve Kocayayla’yı Tahtaköprü halkına tahsis etmiş; 1888’de muhacir köyü

olan Tahtaköprü, Hamidiye, Hilmiye, Kanlıkonak, Tüfekçikonak, Mezit köylerine yerleşen

halk için ev ve samanlık yapımı için yardım yapılmasını ve arazi dağıtılmasını emir

buyurmuştur (Kahraman, 2006:47). 1890 (Rumi 1306) tarihinde bu köylere birer cami ve

okul yaptırılması için keşif yapılmasını emretmiştir. Tahtaköprü’deki Hamidiye Camisi’nin

yapımı 1896’da tamamlanmıştır (Bkz. Ekler BOA HH.THR 333/40).

Yaklaşık bir yıl sonra 16 hanelik grup Ortaköy’den gelerek dere boyu mevkisine

yerleşmiştir. 1887(1303 Rumi) nüfus sayımında köy 36 hanede 160 kişidir. 1891 (Rumi

1307) ve 1897(Rumi 1313) yıllarında köye Aydos’tan gelenlerin iskânına ilişkin belgeler

mevcuttur (Bkz. Ekler).

Tahtaköprü, Rumeli muhacirlerinin iskân edildiği Ümraniye ve Arapoturağı7 köylerinden

göç alarak 1900 sayımında 61 haneye ulaşmıştır. Köyün kuruluşu 1886-1900 yılları arasında

gerçekleşmiştir (Kahraman, 2006:42-50).

6 Bursa’dan Kütahya’ya uzanan bir kervan yolu güzergâhında bulunan Tahtaköprü’nün kurulduğu bölge sulak
bir yapıya sahiptir. Aynı zamanda engebeli bir bölge olmasından dolayı Domaniç dağlarının İnegöl ovasına
bağlandığı derbent adı verilen geçitler yoğun olarak bulunmaktadır. O dönemde Domaniç’e ulaşan bir derbent
Tahtaköprü’den başlamakta idi. Derbentler üzerinde zzemin şartlarından ve engebeli yapıdan dolayı ulaşım
tahta köprülerle sağlanmakta idi. Kahraman (2006:21) bu sebeplerden dolayı bölgenin Tahtaköprü adı ile
anılmaya başlandığı belirtmektedir. Bkz. age
7 Ümraniye ve Arapoturağı köyleri günümüzde yoktur. Ümraniye köyü, Tahtaköprü köyünün güneyinde bugün
Derbent olarak bilinen bölgede kurulmuş tahmini 25 hanelik bir yerleşimdir. Arapoturağı yerleşimi, bugün aynı
isimle anılan yaylada kurulmuştur. Bkz. Kahraman, 2006:45-46.

99

Resim 4.2. Tahtaköprü’de iskân (Kahraman, 2006:47)

Tahtaköprü kasabası yerleşimi

İlk yerleşim bölgesi ortadaki ana yolu dik kesen dört tali yoldan meydana gelmektedir. Ana

aksı Hüseyin Alp Caddesi çizmektedir. Bu aksı kesen doğudan batıya Hacı Hasan Çıkmazı,

Korucular Çıkmazı ile onun devamı Kuru Çıkmazı, Ok Çıkmazı ve Halim Sokak

bulunmaktadır. Ok Çıkmazı ve Kuru Çıkmazı günümüzde sokak niteliğini kaybederek

bahçeler arasındaki dar boşluklar olarak görülmektedir (Resim 4.3).

100

Resim 4.3. Tahtaköprü kasabasının ilk iskân bölgesi

1923-1960 yılları arasında kuzey yönünde ve Domaniç yoluna doğru genişlemiştir. 1960lı

yıllardan sonra kasaba güneydoğuya, sonrasında İnegöl Caddesi üzerinde gelişme

göstermiştir. Gelişme yönlerini belirleyen etmen, ulaşım yolları ile birlikte yerleşmenin

engebeli bir bölgede olması ve jeomorfolojik yapıdır. Yerleşmenin güneybatısı tamamen

heyelan bölgesidir. Heyelan sebebiyle ortaya çıkan bozuk zemin, evlerin açılan yollar

boyunca sıralanmasına sebep olmuştur. 1960-1977 yılları arasında güney kesiminde yaşanan

heyelanlar, halkın ilçe merkezine göçüne sebep olmuş, dokunun gelişimini olumsuz

etkilemiştir. 1977-2002 yılları arasında kasabanın gelişimi İnegöl-Domaniç Caddesi’ne

bağımlı olarak doğrusal bir hattan meydana gelmiştir. Günümüzde eski belediye binası ve

çevresi kasabanın çarşı kesimini oluşturmaktadır. Yeni işyerleri İnegöl Caddesi üzerinde

gelişmiştir (Resim 4.4).

101

Resim 4.4. Tahtaköprü kasabası gelişim evreleri (Yüceşahin, 2002)

102

Resim 4.5. Tahtaköprü kasabasının günümüzdeki durumu (Yandex haritalar)

Tahtaköprü Hamidiye Camisi

Caminin kuzey kapısı üzerinde hicri 1313/miladi 1895-1896 tarihi yazılıdır.

Kuzey-güney doğrultusunda dikdörtgen planlı caminin güney duvarı ekseninde çokgen

mihrap nişi ve mihraba göre simetrik olarak yerleştirilmiş yuvarlak kemerli iki pencere yer

almaktadır. Kuzey duvarında ortada kapı ve iki yanında pencereler bulunmaktadır. Doğuda

dört, batıda üç penceresi vardır. Batı cephesinde üç altlık ve kuzey cephesinde bir üstlük

yuvarlak pencere yer almaktadır. Aynı tipte doğu cephesinde altlık ve üstlük pencereler

vardır.

İçte düz tavanlıdır. Üst örtü kırma çatıdır. Kuzey tarafında yer alan mahfil kısmı dört destek

üzerinde taşınmaktadır. Güneydoğuda minber, güneybatı köşesinde vaiz kürsüsü vardır.

Kuzeybatı köşesinde kare planlı minare kaidesi yer almaktadır. Minare kübik kaideli,

silindirik gövdeli ve tek şerefelidir. Şerefe altında testere dişi bezeme vardır. Külah soğan

biçimindedir (Ötüken ve diğerleri, 1986:147). Caminin kuzeyinde yer alan küçük mekân

moderndir.

103

Resim 4.6. Tahtaköprü Hamidiye Camisi planları (Tahtaköprü Belediyesi Arşivi)

Resim 4.7. Tahtaköprü Hamidiye Camisi rölöve görünüşleri(Tahtaköprü Belediyesi Arşivi)

104

Tahtaköprü Sıbyan Mektebi

1896 yılında yanına yapılan Hamidiye Camii ile aynı zamanda inşa edilmiştir. Bugün

yerinde orijinaline uygun olarak yapılmış bina yer almaktadır. Orijinal mektep bağdadi

yığma tekniği ile yapılmıştır. Yıkıldığı zamana kadar adliye, jandarma, muhtarlık, ve

kooperatif binası olarak kullanılmıştır (Kahraman, 2006:76).

Yapı restorasyon raporundaki bilgilere göre tek katlıdır. İki oda ve bir sınıf olmak üzere üç

birimlidir.

Resim 4.8.Mektebin yıkılmadan önceki ve bugünkü durumu (Tahtaköprü Belediyesi arşivi)

Resim 4.9. Tahtaköprü sıbyan mektebi planı (Tahtaköprü Cumhuriyet İlkokulu restorasyon

projesinden – İnegöl Belediyesi Arşivi)

105

4.1. Mustafa Öztürk Evi

Tanıtımı

Yapı, Hüseyin Alp Caddesi’nin güney sırası üzerinde 7.50x6 m ölçülerinde tabana

oturmaktadır. Ahmet-Habibe Öztürk evine bitişik vaziyettedir. Farklı parsellerde olmalarına

rağmen avlu tektir, arada herhangi bir engel bulunmamaktadır.

Resim 4.10. Mustafa Öztürk evi vaziyet planı

Yapım yılı 1951-1952 olarak bilinmektedir. Evin güneyine daha sonraki dönemde bitişik

olarak iki katlı bir yapı eklenmiştir. Yapının üst katı evin ara katını oluştururken, alt kat

samanlık ve ahırdır. Yapı günümüzde kullanılmamaktadır (Öztürk ve Öztürk, 2019).

106

Resim 4.11. Ahmet-Habibe Öztürk ve Mustafa Öztürk evi yerleşim planı

Plan özellikleri

Ev oturma amaçlı kullanılan kısmen boşaltılmış bir zemin kat ve bir üst kat olmak üzere iki

katlıdır.

Caddeden 3.65 m genişliğinde toprak zeminli taşlığa girilmektedir. Taşlık, evin alt katında

boşaltılmış bir alandır. Sokak ve avlu tarafında sınırlayıcı bir eleman yoktur, diğer iki yanda

dış duvarlarla sınırlıdır.

Resim 4.12. Mustafa Öztürk evi Hüseyin Alp Caddesi’nden görünüş

107

Ev temeller üzerinde yükseltilmiştir, taşlıktan eve iki basamaklı ahşap bir merdivenle

ulaşılmaktadır. Evin iç kapısından ulaşılan ilk bölüm, kattaki odanın açıldığı ara mekândır.

Ara mekân 1.70x 2.80 m boyutlarında, 2.20 m yüksekliğindedir. Buradan sonradan eklenmiş

olan ara kata ahşap L merdiven ile ulaşılmaktadır. Merdiven altına gelen bölüm, diğer

evlerdeki ile benzer şekilde kiler olarak kullanılmaktadır.

Şekil 4.13 Mustafa Öztürk evi kat planları

108

Alt kattaki oda, 2.20m yüksekliğinde 360x360 m ölçülerinde yaklaşık kareye yakın plana

sahiptir. Odada ocak ve bitişiğinde yıkanma yeri mevcuttur. Odanın caddeye bakan

dikdörtgen bir penceresi bulunmaktadır.

Resim 4.14. Mustafa Öztürk evi günlük oda

Sonradan eklenen ara katta odanın açıldığı diğerlerine göre daha geniş ve oturmaya uygun

boyutlarda ara mekân bulunmaktadır. Sonradan eklenen bölüm plan ve cephe özelliklerinin

mukayesesinde yapıya dâhil edilmeden sınıflandırma yapılacaktır.

Üst katta 8x1.80 m boyutlarındaki ara mekân ve bunun bir tarafına dizilmiş iki oda

bulunmaktadır. Ara mekânda mutfak olarak kullanılan bölüm eklenmiştir. Kat yüksekliği

odalarda ve ara mekânda 2.20 m’dir. Odalar 3.60x3.60 m ve 3.60x 4.40 m boyutlarındadır.

Odalarda köşelerde yıkanma yeri yapılmıştır.

109

Bu kattaki ara mekân avlu yönünde açılmış dikdörtgen pencerelerle aydınlatılmaktadır.

Odalar, avlu ile ilişkilendirilmiş bu ara mekânın aksine sokakla görsel olarak bağlantılıdır.

Resim 4.15. Mustafa Öztürk evi üst kat ara mekân

Resim 4.16. Mustafa Öztürk evinde üst katta bir oda

110

Cephe

Evin Hüseyin Alp Caddesine bakan kuzey cephesi, bitişiğinde bulunan ve yaklaşık aynı

dönemde inşa edilmiş olan Ahmet-Habibe Öztürk evi ile benzer şekilde biçimlenmiştir. İki

ev cephede birbirini tekrar eden ve tamamlayan düzende yan yana gelmektedir.

Zemin kattaki taşlık ve ara mekân doluluk-boşluk ve yönleniş bakımından aynı kurgu ile

şekillenmiştir. Taşlık cephede boşluğu, oda ile bağlı olduğu ara mekân kütledeki doluluğu

tanımlamaktadır. Üst katta biri çıkmalı diğeri zemin katla aynı hizada iki oda bulunmaktadır.

Buradaki cephe düzeni, arkadaki mekânların fonksiyonlarından bağımsız olarak sadece

cephe yüzeyindeki önde geride olma durumuna göredir. Böylece hem zemin katta hem de

üst katta birbirinden farklı düzlemlerde bir araya gelen yüzeyler arasında zıtlıklarla hareketli

bir cephe oluşturulmuştur. Her odada bir dikdörtgen pencere olacak şekilde zemin katta bir,

üst katta iki pencere bulunmaktadır. Cephe kerpiç sıvalı ve beyaz badanalıdır.

Resim 4.17. Mustafa Öztürk evi avlu cephesi

Avluya bakan güney cephesinde taşlık boşaltılmış bir alandır. Evin güneyine eklenen iki

katlı yapı cepheyi büyük oranda kapatmaktadır. Üst katta avluya bakan ara mekânda iki

pencere bulunmaktadır. Güney cephesi sıvasızdır. Ahşap karkaslar ile arasındaki kerpiç

dolgu ve dışa yüzeye çakılan çıtalar cephede görünmektedir.

111

Doğu ve batı cepheleri komşu yapılara bitişik olduğundan sağırdır. Yapının üst örtüsü ahşap

beşik çatıdır.

Yapım tekniği ve malzeme

Ev yaklaşık 0.60 m su basman seviyesine kadar üzeri kerpiç toprağı ile sıvanmış taş temeller

üzerine inşa edilmiştir. Duvarlar ahşap karkaslar kurularak oluşturulmuştur. Karkasların

arası kerpiç malzeme ile doldurulmuştur. Yöreye özgü bir teknik olarak duvar yüzeylerinin

dışına sık aralıklı ahşap çıtalar çakılmıştır. Evin iç duvarları kerpiç sıva üzerine beyaz

badanalıdır. Aynı şekilde kuzey cephesinde ve taşlığın yan duvarlarında kerpiç sıva üzerine

beyaz badana yapılmıştır. Güney cephede ise sıva yoktur. İç mekânlardaki tavanlar kontrplak

ile kaplanmıştır. Merdiven ahşaptır. Ahşap beşik çatı, Marsilya kiremitle örtülüdür.

Müştemilâtları

Evin güney tarafında 7.50x3 m tabanında iki katlı ahşap karkaslı, kerpiç dolgulu bir depo

bulunmaktadır. Eklentinin ahır ve samanlık olarak kullanılan alt katına doğrudan avludan

ulaşılmaktadır. Üst katı, evin içinden geçilerek ulaşılan ara kattır. Ara kat 3x4 m ölçülerinde

bir oda ve merdivenin ulaştığı bir ara mekândan meydana gelmektedir. Ara mekân 3.70x 3

m boyutlarındadır. Yapının alt katı kerpiç toprağı ile sıvalıdır. Üst kattaki iç duvarlar kerpiç

sıva üzerine beyaz badanalıdır. Yapının dış duvarları sıvasızdır. Yapının üstü tek tarafa

meyilli sundurma çatı ile örtülüdür.

Avlunun geri kalan kısmı meyve ağaçlarına ve ekim-dikim işleri için bırakılmıştır.

112

Resim 4.18. Mustafa Öztürk evine eklenen yapının üst katı

Resim 4.19. Mustafa Öztürk evine eklenen yapının ahır ve samanlık katı

113

4.2. Ahmet-Habibe Öztürk Evi

Tanıtımı

Yapı, Hüseyin Alp Caddesi’nin güney sırası üzerinde 7.50x8.50 m ölçülerinde dörtgen

tabana oturmaktadır. Mustafa Öztürk evine bitişik vaziyettedir. Farklı parsellerde olmalarına

rağmen avlu sınırlandırılmamıştır.

Yapım yılı 1950 olarak bilinmektedir. Evin güneyine daha sonraki dönemde bitişik olarak

tek katlı kerpiç bir yapı eklenmiştir (Öztürk ve Öztürk, 2019).

Resim 4.20. Ahmet-Habibe Öztürk evi vaziyet planı

Plan özellikleri

Ev oturma amaçlı kullanılan kısmen boşaltılmış bir zemin kat ve bir üst kat olmak üzere iki

katlıdır.

Caddeden 3.45 m genişliğinde toprak zeminli taşlığa girilmektedir. Taşlık, evin alt katında

boşaltılmış bir alandır. Sokak ve avlu tarafında sınırlayıcı bir eleman yoktur, diğer iki yanda

dış duvarlarla sınırlıdır.

114

Resim 4.21. Ahmet-Habibe Öztürk Evi Hüseyin Alp Caddesi’nden Görünüş

Ev temeller üzerinde yükseltilmiştir, taşlıktan eve iki basamaklı beton bir merdivenle

ulaşılmaktadır. Evin iç kapısından ulaşılan ilk bölüm, kattaki odanın açıldığı ara mekândır.

Ara mekân 1.80x 3.20 m boyutlarında, 2.20 m yüksekliğindedir. Bu katta bir günlük oda ve

sonradan mutfağa dönüştürülen bir bölüm bulunmaktadır. Ara mekân bu birimlerin arasında

bulunmaktadır.

Üst katta ara mekân karşılıklı iki oda dizisinin arasında uzanan 2.25x7.35 boyutlarında

kapalı bir alandır. Katta ikisi sokak, ikisi avlu yönüne bakan toplam dört oda vardır. Ara

mekân sokak ve avlu ile görsel bir ilişki kurmamaktadır.

Resim 4.22. Ahmet –Habibe Öztürk evi kat planları

115

Resim 4.23.Ahmet-Habibe Öztürk evi taşlık

Resim 4.24. Ahmet-Habibe Öztürk evi mutfaktan görünüş

Resim 4.25. a) Alt kat giriş holü b) Üst kat ara mekan

116

Cephe

Evin Hüseyin Alp Caddesine bakan kuzey cephesi, bitişiğinde bulunan ve yaklaşık aynı

dönemde inşa edilmiş olan Mustafa Öztürk evi ile benzer şekilde biçimlenmiştir. İki ev

cephede birbirini tekrar eden ve tamamlayan düzende yan yana gelmektedir.

Zemin kattaki taşlık ve ara mekân doluluk-boşluk ve yönleniş bakımından aynı kurgu ile

şekillenmiştir. Taşlık cephede boşluğu, oda ile bağlı olduğu ara mekân kütledeki doluluğu

tanımlamaktadır. Üst katta biri çıkmalı diğeri zemin katla aynı hizada iki oda bulunmaktadır.

Buradaki cephe düzeni, arkadaki mekânların fonksiyonlarından bağımsız olarak sadece

cephe yüzeyindeki önde geride olma durumuna göredir. Böylece hem zemin katta hem de

üst katta birbirinden farklı düzlemlerde bir araya gelen yüzeyler arasında zıtlıklarla hareketli

bir cephe oluşturulmuştur. Her odada bir dikdörtgen pencere olacak şekilde zemin katta bir,

üst katta iki pencere bulunmaktadır. Cephe kerpiç sıvalı ve beyaz badanalıdır.

Avluya bakan güney cephesinde taşlık boşaltılmış bir alandır. Evin güneyine eklenen tek

katlı yapı cepheyi büyük oranda kapatmaktadır. Üst katta avluya bakan bir oda penceresi

bulunmaktadır. Güney cephesi sıvasızdır. Ahşap karkaslar ile arasındaki kerpiç dolgu ve dışa

yüzeye çakılan çıtalar cephede görünmektedir.

Batı cephesi komşu yapılara bitişik olduğundan sağırdır. Doğu cephesinde üst katta odayı

aydınlatan bir pencere açılmıştır. Yapının üst örtüsü ahşap beşik çatıdır.

Resim 4.26. Ahmet-Habibe Öztürk evi avludan görünüş

117

Yapım tekniği ve malzeme

Yapı taş temeller üzerinde inşa edilmiştir. Ahşap karkasları düzenlenen duvarlar, taşıyıcı

elemanlar arasına kerpiç dolgu yapılarak oluşturulmuştur. Duvarların dışında sıva yüzeyi

oluşturmak için yakın mesafelerle yatay çıtalar çakılmıştır. Dış tarafta yan cephe duvarlarına

kerpiç sıva yapılmıştır. Sokak cephesinde kerpiç sıva kazınarak yerine çimentolu sıva

yapılmıştır. İç mekândaki duvar yüzeyleri kerpiç sıva üzerine beyaz badanalıdır. Bölgesel

olarak farklı renkler de kullanılmıştır. Evin döşemeleri ve kirişleri ahşap malzemedendir.

Oda tavanlarında sıva veya kaplama bulunmamaktadır. Üst kattaki ara mekânda tavanda

ahşap kaplama yapılmıştır.

Müştemilâtlar

Avluda üstü çatıyla kapatılmış bir fırın bulunmaktadır. Evin tuvaleti taşlığın yanında ayrı bir

birim olarak yapılmıştır. Eve bitişik olarak bir ahşap karkaslı kerpiç dolgulu bir depo

yapılmıştır. Depo ile ev arasında kalan sundurma yakacak deposu olarak kullanılmaktadır.

Resim 4.27. Ahmet-Habibe Öztürk evi müştemilâtları

118

4.3. Meryem Aksoy Evi

Tanıtımı

Yapı, Hamidiye Mahallesi Hüseyin Alp Caddesi’nin kuzey tarafında, Hamidiye Camii’nin

kuzeyinde 148/30 parselde yer almaktadır. Tabanda takribi 15x4 m ölçülerinde bir alana

oturmaktadır. Ev, maliklerinden alınan bilgiye göre 1940lı yıllarda inşa edilmiştir (Aksoy,

2018).

Resim 4.28. Meryem Aksoy evi vaziyet planı

Plan özellikleri

Ön cephesi güneydoğu yönünde olmak üzere kuzeydoğu-güneybatı doğrultusunda uzanan

dikdörtgen plana sahip ev zemin üstü bir kattır. Doğu duvarı toprak hizasında olmak üzere

yolun meyline göre temel duvarları diğer taraflarda yükseltilmiştir. Ev iki ayrı hanenin

kullanımı için yapılmış iki evin birleştirilmesi ile günümüzdeki şeklini almıştır. Fonksiyon

ve boyut olarak değiştirilen ve yenilenen bölümler mevcuttur.

119

Cümle kapısı güney duvarı üzerinde yer almaktadır. Ana girişten avluya ve evin iç kapısına

ulaşılan bir alan (taşlık) bulunmaktadır. Evin girişi bu taşlıkla sokak girişinden koparılmış,

özel ve kamusal bölge arasında tampon geçiş alanı oluşturulmuştur. Bu alan toprak

zeminlidir ve avlu ile aynı kottadır. Bu girişten ayrı olarak daha batısında yer alan tek kanatlı

bir kapıdan evin batı kanadına doğrudan avlu ile bağlantılı bir giriş daha bulunmaktadır.

Girişin önünde kırma çatılı bir kuruluk mevcuttur.

Resim 4.29. Meryem Aksoy evi Hüseyin Alp Caddesi’nden görünüş

Zemin kat, evi taşıyan direklerden ve doğu ve batı tarafındaki iki ayrı giriş holünden

meydana gelmektedir. Bugün batı taraftaki daha büyük olan giriş kullanılmamaktadır.

Yörede ‘hayat’ olarak adlandırılan bu geniş giriş mekânının bir köşesinde iki dik duvara

hizalanmış vaziyette üst kata ulaşan L şeklinde merdiven yer almaktadır. İki ayrı girişten de

kuzey cepheye hizalanmış iki ayrı merdivenle üst kata ulaşılabilmektedir.

Üst katta 5 göz odanın sıralandığı avluya bakan 1.10 m genişliğinde, 2.20 yüksekliğinde bir

koridorla dolaşım sağlanmaktadır. Bu koridor avluya doğru açılmış 3 dikdörtgen giyotin

pencere ve karşılıklı merdivenlerin yan duvarlarındaki iki dikdörtgen pencere ile

aydınlatılmaktadır. Koridorun tavanı ahşap kaplanarak yüksekliği kiriş altına düşürülmüştür.

120

Resim 4.30. Meryem Aksoy evi yerleşim planı

Resim 4.31. Meryem Aksoy evi kat planları

121

Ana merdivenin ulaştığı ilk oda günlük oda olarak kullanılmaktadır. İçten 2.70x3.20 m

boyutlarında 2.30 yüksekliğindedir. Bu oda ön cephede yapılan çıkma ile genişletilmiştir.

Sokağa bakan iki dikdörtgen giyotin pencere ve karşı duvarındaki koridora bakan bir küçük

penceresi bulunmaktadır.

Odanın yan cepheye gelen duvarı ocağın yer aldığı duvardır. Bu evde diğer evlerden farklı

olarak ocak duvarın hizasının dışında çıkma şeklinde uzamaktadır.

Resim 4.32. Meryem Aksoy evi avludan görünüş

Resim 4.33. Meryem Aksoy evi taşlık

122

Resim 4.34. Meryem Aksoy evi ara mekân

Resim 4.35. Meryem Aksoy evi üst kattaki günlük oda

123

Cephe

Evin cephesi zemin katta girişlere göre şekillenmektedir. Sokaktan girişler dışında cephe

sağırdır. Üst katta evin ön cephesinde yapılan çıkmalarla, işlevlerine göre odaların boyutları

genişletilmiştir. Çıkma ve içte kalan duvarların düzeninde düşey simetrine göre bir düzen

vardır. Bu düzen pencerelerin diziliminde aynı eksene göredir.

Deponun cephesine batıda iki dikdörtgen giyotin pencere ve bir küçük kare pencere; doğuda

iki farklı yükseklikle küçük kare pencere açılmıştır.

Resim 4.36. Meryem Aksoy evi yan cephe

124

Yapım tekniği ve malzeme

Ahşap karkasın kerpiç malzeme ile doldurulması ile oluşturulmuş dış duvarlar kuzey, güney

ve doğu cephede kerpiç sıvası ile sıvanmıştır; batı cephesinin büyük bölümünde sıvasız

ahşap dikmeler ve yatay çıtalar görünmektedir.

Oda duvarları içten kerpiç çamuru ile sıvalı, tavana yakın bir hizaya kadar beyaz badanalıdır.

Tavanda 60 cm aralıklı ahşap kirişlere dik yönde yerleştirilen ahşap kaplamanın üzerine

kerpiç çamuru sıva devam ettirilmiştir. Ara mekânda tavan ahşap kaplama ile kapatılmıştır.

Üst örtü orijinalliğini yitirmiştir. Ev, Marsilya kiremit ile kapatılmış beşik çatı ile

sonlanmaktadır.

Depo olarak kullanılan birim, evle benzer şekilde ahşap karkasın arasına ahşap çıtalar çakılıp

kerpiç ile doldurulması ile inşa edilmiştir. Duvarlar dıştan kerpiç sıvalıdır ve belli bir hizanın

üstü beyaz badana yapılmıştır. Üstü alaturka kiremit örtülü olan beşik çatısında ahşap tavan

kirişlerinin hem avlu tarafında hem de zıt yönde yaklaşık 50 cm çıkma vardır.

Samanlığın taş temel üzerinde yükselen duvarları diğer yapıların duvarları ile benzer

özelliklere sahiptir.

Resim 4.37. Meryem Aksoy evi tavan

125

Müştemilâtlar

Evin kuzey tarafında bitişik vaziyette, parselin batı sınırına hizalanmış depo olarak

kullanılan müştemilât yer almaktadır. Yerden yükseltilmiş olduğundan, bu depoya bir

basamak sahanlıktan girilmektedir.

Avluda parselin batısına hizalanmış olarak kullanılmayan bir samanlık bulunmaktadır.

Samanlığın yanındaki sebze ve meyve yetiştirmek için kullanılan bahçe ve avlu birbirinden

ayrılmıştır. Avluda ayrıca bir çeşme ve batıdaki avlu girişine bitişik kuruluk olarak

kullanılan kırma çatılı yarı açık birim mevcuttur. Banyo ve tuvalet, üst kattaki iki oda

dönüştürülerek yapı içine alınmıştır.

Resim 4.38. Meryem Aksoy evine ait depo

Resim 4.39. Meryem Aksoy evine ait bahçe ve samanlık

126

4.4. Olgunlar Evi

Tanıtımı

Hüseyin Alp Caddesinin kuzey sırası üzerinde bulunan 38 numaralı ev, tabanda 8.40x6.00

m ölçülerinde alan kaplamaktadır.

Resim 4.40. Olgunlar evi vaziyet planı

Plan özellikleri

Ev, alt katta hizmet mekânları olmak üzere zemin üstü bir kattır.

Ön cephesi güney yönünde olmak üzere doğu-batı doğrultusunda uzanmakta ve ön cepheden

geriye doğru genişleyen bir dörtgen şeklini almaktadır. Önden geçen yolun

doldurulmasından dolayı girişi tretuvar kotunun altına kalmasına karşın, arka bahçe

kotundan daha yüksektedir. Ev günümüzde kullanılmamaktadır.

127

Resim 4.41. Olgunlar evi Hüseyin Alp Caddesi’nden görünüş

Resim 4.42. Olgunlar evi kat planları

Yol ile bağlantılı büyük kapıdan alt katta bulunan kapalı giriş mekânına ve arkadaki avluya

ulaşan taşlık bulunur. Taşlık, sokağın ve bahçenin devamı niteliğinde bir geçiş mekânıdır;

sokağı ve avluyu birbirine bağlar ve evle dışarısı arasında yarı özel bir mekân tanımlar.

128

Resim 4.43. Olgunlar evinin zemin kattaki taşlık ve merdiven holü

Bitişiğine yapılmış olan yeni eve geçiş bu evin taşlığındaki merdivenlerle sağlanmaktadır.

Daha önce evden ayrı olan ıslak hacimler daha sonra bu alanda bölünmüştür. Sokak girişinin

yanında önceden dükkân ve imalathane olarak kullanılan birimler yer almaktadır.

Alt kattaki giriş mekânından U merdivenlerle üst kattaki ara mekâna ulaşılır. Giriş

mekânında sonradan eklenmiş bir mutfak nişi bulunmaktadır.

Asıl evin bulunduğu birinci kat, iki göz odadan ve bunların açıldığı 2.20 m genişliğinde, en

alçak noktasında 2.30 m yüksekliği olan beşik çatı ile sınırlanan bir ara mekândan

oluşmaktadır. Bu mekânın yan cepheleri sağırken, avlu tarafında pencereleri bulunmaktadır.

Merdivene yakın olan odada sabit tefriş olarak yıkanma bölümü bulunur.

129

Resim 4.44. Olgunlar evi üst kattaki ara mekân

Cephe

Resim 4.45. Olgunlar evi Hüseyin Alp Caddesi’nden görünüş (2018 yılına ait)

130

Yolun doldurulmuş olması sebebi ile taş temeller ön cephede görülmemektedir. Ön cephede

alt katta farklı büyüklükte iki pencere ve sokak kapısı bulunmaktadır. Duvarda sıvaların

dökülmüş olduğu kısımlarda duvarları oluşturan ahşap karkaslar ve örüntü şeklinde ahşap

çıtalar görülmektedir. Cephe beyaz badanalıdır. Evin üst katındaki cephe boyunca yapılmış

çıkmalarla odalar ön cephede sokağa taşmaktadır.

Evin arka cephesinde alt katta avluya açılan tek kanatlı bir kapı ve merdiven holünü

aydınlatan kare pencere, üst kattaki holde ahşap pencerelerle kapatılmış iki küçük pencere

boşluğu mevcuttur. Bu cephede ön cepheye göre işçilik ve malzeme daha özensizdir. Bu

cephede ahşap çıtaların üzerinde sıva yapılmamıştır. Ahşap karkaslar ve kerpiç dolgu

malzeme okunabilmektedir.

Evin yan cephelerinde çıkma ya da pencere boşluğu bulunmamaktadır. Bu da bitişik nizamda

planlama yapıldığını göstermektedir.

Resim 4.46. Olgunlar evi avlu cephesi

Yapım tekniği ve malzeme

Ev taş, ahşap ve kerpicin birlikte kullanıldığı örneklerdendir. Evin taştan temeli yerden su

basman şeklinde yükseltilmiştir. Bunun üzerinde ahşap karkasların arası daha sık örüntülerle

ahşap çıtalarla bağlanmıştır. Ahşap karkasların aralarında kalan boşluklarda dolgu olarak

kerpiç kullanılmıştır. Odaların ve ara mekânın iç duvarları kerpiç malzeme üzerine beyaz

badanalıdır.

131

Odalarda ve zemin katta ahşap kirişler açıkta bırakılarak üstten ahşap ile kaplanarak tavan

oluşturulmuştur. Birinci katın döşemesinde ahşap kaplamanın üzerinde toprak bir katman

daha eklenmiştir.

Katları bağlayan merdiven ahşaptır. Çatı iskeleti ahşaptır ve üstü kiremit kaplıdır. Avluya

açılan kapının önünde bulunan ahşap direkli sundurma mevcuttur.

Resim 4.47. Olgunlar evinde üst kattaki bir oda

Resim 4.48. Olgunlar evinde bir iç duvar

132

Müştemilâtlar

Evin avlu cephesi boyunca devam eden sundurma çatı altı yakacak deposu olarak

kullanılmaktadır. Bunun yanında ekmek yapımı için toprak malzemeden bir fırın

bulunmaktadır. Evin bitişiğindeki kerpiç müştemilât günümüzde kullanılmamaktadır.

133

4.5. Ayşe Türkmen Evi

Tanıtımı

Hüseyin Alp Caddesinin güney sırası üzerinde bulunan 43 numaralı ev, eski sıbyan

mektebinin doğusundadır. Taban alanı 9.50x6.00 m ölçülerindedir.

Resim 4.49. Ayşe Türkmen evi vaziyet planı

Plan özellikleri

Cadde üzerinden bahçeye geçişin sağlandığı taşlık, bahçe duvarı ve evin alt kat holü ile

sınırlandırılmıştır. Bu alan 2.30x5.80 m ölçülerinde, 2.80 yüksekliğinde yarı açık bir

mekândır. Sokaktan alt katın ara mekânına giriş birbirine dik eksenler üzerindendir.

Avlu cephesi boyunca uzanan alt kat ara mekânı 2.30 m genişliğinde, 7 m uzunluğundadır.

Geçiş mekânı olan taşlıktan buraya iki ahşap basamakla ulaşılmaktadır. Ara mekân ve

bağlantılı olduğu iki göz oda 2.30 m yüksekliktedir. Ara mekân üst kata ulaşan merdivenlerle

134

sonlanır. Ayrıca yemek hazırlama amaçlı bir bölüm yer almaktadır. Merdivenin altı buraya

bağlı kiler olarak kapatılmıştır.

Resim 4.50. Ayşe Türkmen evi Hüseyin Alp Caddesi’nden görünüş

Üst kattaki üç oda, avluya paralel olarak uzanan üst kat ara mekânına açılmaktadır. Ara

mekân üzeri beşik çatı ile kapatılmış, bir tarafı odalar diğer üç tarafı dış duvarlar ile

sınırlandırılmış 2.30 m genişliğinde kapalı bir mekândır. Tavan kaplaması

bulunmamaktadır. En alçak noktada 2.45 m yüksekliğindedir.

Resim 4.51. Ayşe Türkmen evi kat planları

135

Resim 4.52. Ayşe Türkmen evi taşlık

Resim 4.53. Ayşe Türkmen evinde zemin kattaki ara mekân

136

Resim 4.54. Ayşe Türkmen evinde üst kattaki ara mekân

Cephe

Yolun doldurulmuş olması sebebi ile taş temeller ön cephede tretuvar kotundan dolayı

görülmemektedir.

Ön cephede alt katta farklı büyüklükte iki pencere ve sokak kapısı bulunmaktadır. Cephe

beyaz badanalıdır. Evin üst katındaki cephe boyunca yapılmış çıkmayla odalar ön cephede

sokağa taşmaktadır.

Evin arka cephesinde alt katta ara mekânı aydınlatan küçük kare pencere, üst kattaki ara

mekânı aydınlatan bir büyük kare pencere mevcuttur. Cephedeki sıva çimentolu sıva olarak

yenilenmiştir.

Evin yan cephelerinde çıkma ya da pencere boşluğu bulunmamaktadır. Batı ve doğu

cephesinde sıva çimentolu sıva olarak yenilenmiştir. Doğu cephesinde zemin kat

137

duvarlarının bir bölümünün tuğla ile yeniden inşa edildiği görülmektedir. Ev beşik çatı ile

sonlanmaktadır.

Resim 4.55. Ayşe Türkmen evi avlu cephesi

Yapım tekniği ve malzeme

Ev taş, ahşap ve kerpicin birlikte kullanıldığı örneklerdendir. Evin onarılan doğu duvarında

tuğla kullanılmıştır. Evin taştan temeli yerden su basman oluşturacak şekilde yükseltilmiştir.

Bunun üzerinde ahşap karkasların arası daha sık örüntülerle ahşap çıtalarla bağlanmıştır.

Ahşap karkasların aralarında kalan boşluklarda dolgu olarak kerpiç kullanılmıştır. Avlu

cephesinde, yandaki sağır cephelerde ve taşlığa bakan dış duvarlarda çimentolu sıva

uygulanmıştır.

Odaların ve ara mekânın iç duvarları kerpiç sıva üzerine beyaz badanalıdır. Odalarda ve

zemin katta ahşap kirişler açıkta bırakılarak üstten ahşap ile kaplanmış tavan

oluşturulmuştur. Birinci katın döşemesinde ahşap kaplamanın üzerinde toprak bir katman

daha eklenmiştir. Katları bağlayan merdiven ahşaptır. Çatı iskeleti ahşaptır ve üstü kiremit

kaplıdır.

138

Müştemilâtlar

Evin bahçesinde tuğla duvarlı bir ahır bulunmaktadır. Bunun bitişiğinde ahşap bir ek yapı

bulunur. Müştemilâtlar harap durumdadır ve kullanılmamaktadır.

Resim 4.56. Ayşe Türkmen evine ait müştemilâtlar

139

4.6. Halil İbrahim Güngör Evi

Tanıtımı

Yapı, Hüseyin Alp Caddesi’nin güneyinde, eski sıbyan mektebinin kuzeyinde

bulunmaktadır. Zemininde 7.50x6.00 m ölçülerinde dikdörtgen planlıdır. Önünden geçen

yolun doldurulmuş olması sebebi ile yoldan birkaç basamak inilerek ulaşılmaktadır.

Resim 4.57. Halil İbrahim Güngör evi vaziyet planı

Plan özellikleri

Ev, alt katta hizmet mekânları olmak üzere, zemin üstü bir katlıdır.

Taşlık, evin hem sokak hem de avlu ile bağlantısının sağlandığı kapalı bir mekândır. Zemin

katta önceden marangoz atölyesi olarak kullanılan bir bölüm de bulunmaktadır. Öncesinde

evden ayrılmış olan ıslak hacimler, taşlıkta bölünerek ev içine alınmıştır.

Merdiven boşluğu üst katta kapatılarak bu kat alt katın koşullarından yalıtılmıştır. Burada

kapalı bir giriş holü bulunmadığından giriş mekânı açık alan gibi dış koşullardan

etkilenmektedir.

140

Resim 4.58. Halil İbrahim Güngör evi Hüseyin Alp Caddesi’nden görünüşü

Resim 4.59. Halil İbrahim Güngör evi kat planları

141

Resim 4.60. Halil İbrahim Güngör evi taşlık

Resim 4.61.Halil İbrahim Güngör evinde üst kattaki ara mekân

142

Avlu cephesine hizalanmış tek kollu merdiven üst katta karşılıklı iki sıralı odaların açıldığı

3.80 m genişliğinde ara mekâna ulaşmaktadır. Bu ara mekân hem yol hem de avlu tarafından

açılan pencerelerle aydınlatılmaktadır. Diğer örneklerden farklı olarak bu evde ara mekân

sadece geçiş mekânı değil, aynı zamanda oturma amaçlı kullanılan bir toplanma mekândır.

Önceden merdiven önünde bulunan mutfak nişi kaldırılarak, merdivenin karşısındaki oda

mutfağa dönüştürülmüştür. Ara mekânın iki tarafında ikişerli olarak dört oda dizilmiştir. Üst

katın yüksekliği 2.30 m’dir.

Cephe

Cephe, avlu ile daha fazla ilişkili olacak biçimde düzenlenmiştir. Zemin kat, mahremiyet

amacıyla cadde tarafında tamamen sağırdır. Üst kat, cephe boyunca yapılan çıkma ile sokağa

doğru genişlemektedir. Cepheye dik olarak bulunan yatay kirişler alın tahtası ile

kapatılmıştır. Cephede özdeş dikdörtgen pencereler bulunur. Toprak sıvası üzerine beyaz

badanalıdır.

Arka cephede pencereler mekânların bölünüşüne göre düzenlenmiştir. Üst kat, avluya doğru

yapılan çıkma ile genişlemektedir.

Resim 4.62. Halil İbrahim Güngör evinin avlu cephesi

143

Yapım tekniği ve malzeme

Ev taş temeller üzerine ahşap karkaslar kurularak inşa edilmiştir. Ahşap, taş ve toprak

malzemenin birlikte kullanılmıştır .Karkaslar arasında kerpiç dolgu kullanılmıştır. Duvarlar

içte ve dışta kerpiç sıvalıdır.

Bunlara ek olarak yeni malzeme kullanımı ve değiştirilen, yenilenen bölümler mevcuttur.

Zemin katta önceden toprak olan yüzey beton dökülerek değiştirilmiştir. Üst katta çatı altı

ahşap tavan çakılarak kapatılmış ve boyanmıştır.

Müştemilâtlar

Avlu tarafında girişin yanında sundurma çatı ile örtülü fırın yapılmıştır. Avluda bahçe olarak

bölünmüş bir alan ve kümes bulunmaktadır.

144

4.7. Fatma Muslu Evi

Tanıtımı

Yapı, Hüseyin Alp Caddesi ve Halim Sokak kesiştiği yerdeki 3 numaralı evdir. 147/13 parsel

üzerindedir. Ev, diğer örneklerden daha geç bir dönemde inşa edilmiştir. İnşası 1970’den

önce tamamlanmıştır (Muslu, 2018).

Resim 4.63. Fatma Muslu evi vaziyet planı

Plan özellikleri

Ev Hüseyin Alp Caddesi tarafından yükseltilmiş bir kat görünümünde iken Hali Sokakta

toprağın tabi meylinden dolayı bir buçuk kat yüksekliğe ulaşmaktadır. Meyilden

faydalanılarak yapılan yarım kat şeklindeki zemin kat ve bir üst kattan oluşmaktadır. Alt kat

sadece taşlık ve kilerden meydana gelmektedir. Asıl ev katı, üst kattır.

145

Resim 4.64. Fatma Muslu evi Hüseyin Alp Caddesi’nden görünüş

Avlunun giriş kapısı Halim Sokak üzerindedir. Sokak girişinden avluya bağlanan alan, diğer

evlerden farklı olarak, evin zemin katının boşaltılması oluşturulmamıştır. Üzeri evin

örtüsünden bağımsız olarak kapatılmış yarı açık bir alandır ve evin hizmet birimlerini altında

toplamaktadır. Bu alan yarı özel bir mekân tanımlamakla birlikte, evle ilişkisi açısından

taşlıktan farklıdır. Yörede kuruluk altı denilen depolama ve durumuna göre geçiş mekânı

olarak kullanılan bir ara bölge tanımlar. Evin avludan girişinden taşlık bölümüne

ulaşılmaktadır. Taşlık L merdiven ve zemin kattaki küçük bir depolama birimi ile

bağlantılıdır.

146

Resim 4.65. Fatma Muslu evi kat planları

Üst kat iki tarafına ikişerli odaların dizildiği 3.90 m genişliğinde, 7 m uzunluğunda ara

mekân hem oturma alanı hem de mutfak olarak kullanılmaktadır. Hem avluya hem de

Hüseyin Alp Caddesine bakan pencerelerle aydınlatılan bir orta mekândır. Bu alan içerinde

sonradan banyo bölünmüştür.

147

Merdivenin ilk ulaştığı oda günlük oda olarak kullanılmaktadır. 4.50x 4 m boyutlarında,

döşeme altından 2.60 m yüksekliğindedir. Evin kuruluşunda ocaklı olarak yapılan odaya

sonradan mutfak nişi ve yıkanma bölümü eklenmiştir. Evin iki tarafa meyilli ahşap çatısı

Marsilya kiremit kaplıdır.

Resim 4.66. Fatma Muslu evine ait kuruluk altı

Resim 4.67. Fatma Muslu evi ara mekân

148

Resim 4.68. Fatma Muslu evi giriş holü

Resim 4.69. Fatma Muslu evi günlük oda

149

Cephe

Ev sokak cephelerinden bakıldığında tek katlıdır. Halim Sokak tarafında iki, Hüseyin Alp

Caddesi üzerinde üç penceresi bulunmaktadır. Cephede herhangi bir yüzey hareketi yoktur.

Cephe beyaz badanalıdır.

Avlu cephesi iki katlıdır. Zeminde kapı, taşlığı aydınlatan küçük dikdörtgen pencere ve kileri

aydınlatan küçük kare pencere bulunmaktadır. Evin tuvaleti zemin kat duvarına bitişiktir.

Avlu girişinin üzerini örten tek yöne meyilli çatı hizasına kadar olan cephe kerpiç sıva

üzerine beyaz badanalıdır. Bu hizanın üstü kerpiç sıva olarak bırakılmıştır. Üst katta ara

mekânı ve odayı aydınlatan iki dikdörtgen pencere bulunmaktadır. Cephe hareketi yoktur.

Evin güneybatı duvarı bitişik nizamda olduğundan sağırdır.

Resim 4.70. Fatma Muslu evi avlu cephesi

Yapım tekniği ve malzeme

Evin zemin katı taş malzeme kullanılarak inşa edilmiştir. Merdivenler betonarmedir.

Taşıyıcı elemanlar ahşap karkaslardır. Duvarlar, karkasların arası kerpiç doldurularak

kurulmuştur. Duvarların iç ve dış yüzeyleri kerpiç toprağı ile sıvalı ve beyaz badanalıdır.

150

Müştemilâtlar

Günümüzde iktisadi yapılar kullanılmamaktadır.

Avluda kerpiç bir ahır, ahşap bir samanlık, fırın ve tuvalet bulunmaktadır. Tuvalete bitişik

vaziyette önceden mutfak olarak kullanılan bir bölüm de mevcuttur.

Kerpiçten yapılan ahır, evdekine benzer bir teknikle inşa edilmiştir. Ahır ve samanlığın beşik

çatıları yenilerek Marsilya kiremit ile örtülmüştür.

Resim 4.71. Fatma Muslu evine ait müştemilâtlar

151

4.8. Nagihan Aksoy Evi

Tanıtımı

Yapı, Hamidiye Mahallesi Hüseyin Alp Caddesi’nin güneyinde, Hamidiye Camii’nin

batısındadır. 145 ada 104 parseli cami ve diğer ek yapılarla paylaşmaktadır. 1950’li yıllara

tarihlenmektedir (Aksoy, 2019).

Tabanda 7x8 m ölçülerinde bir alana oturmaktadır. Avlu ve bahçesi bulunmamaktadır.

Resim 4.72. Nagihan Aksoy evi vaziyet planı

Plan özellikleri

Kuzeydoğu-güneybatı doğrultusunda uzanan ev, tabi zeminden yükseltilmiş bir zemin kat

ve bir üst kattan oluşmaktadır. İki katı da oturma amaçlı olarak kullanılmaktadır.

Sokak kapısından girildiğinde üstü sundurma çatı ile örtülü taşlığa ulaşılmaktadır. Ev ile

sokak arasında geçişin kontrollü olarak sağlandığı taşlık aynı zamanda depolama amacıyla

kullanılan bir alandır. Bu alana sonradan tuvalet bölünmüştür.

152

Resim 4.73. Nagihan Aksoy evi Hüseyin Alp Caddesi’nden görünüş

Zemin katta iki oda ve bunların açıldığı 2.35 m eninde, 2.40 m yüksekliğinde ara mekândan

oluşmaktadır. Odalar sokak yönündedir. Ev yan parselle sınırlı olduğundan diğer evlerden

farklı olarak ara mekânın paralelinde avlu yoktur. Zemin kattaki ara mekânda dışarı ile

görsel bağlantı kurulacak herhangi bir pencere, açıklık bulunmamaktadır. Oda ve ara mekân

kurgusu avlulu evlerdeki gibidir. Ara mekân sonunda üst kata ulaşan ahşap L merdiven yer

almaktadır.

Resim 4.74. Nagihan Aksoy evi kat planları

153

Merdiven tarafındaki günlük odada aynı duvar üzerinde ocak bulunmaktadır. Bunun

bitişiğine mutfak nişi eklenmiştir. Ocakla dış duvar arasında alan yıkanma bölümü olarak

bölünmüştür.

Üst katta alt kattaki düzenin tekrarı şeklinde bir ara mekân ve iki oda bulunmaktadır. Ara

mekân 7.50x2.50 ölçülerinde, 2.40 m yüksekliğindedir. Odalar ara mekânın tek tarafına

sokak yönüne bakacak şekilde dizilmiştir. Bu kattaki odalar yatak odası ve misafir odası

olarak kullanılmaktadır.

Resim 4.75. Nagihan Aksoy evi günlük oda

Resim 4.76. Nagihan Aksoy evinde alt kat ara mekân ve üst kat ara mekân

154

Cephe

Sokağa bakan cephede yükseltilmiş temel kısmı sıvasız olduğundan su basman seviyesine

kadar taştandır. Zemin ve üst katlarda kerpiç sıva değiştirilmiş, çimento harcı ile sıva

yapılmıştır. Üst kat, alttan sokağa doğru çıkma şeklinde uzamaktadır. Ancak herhangi bir

destek elemanı bulunmadığından çıkma boyutları küçüktür. Çıkma yüzeyinin altındaki

ahşap kirişler alın tahtası ile kapatılmıştır. Her odada bir dikdörtgen pencere olacak şekilde

düzenlendiğinden cephe düşey eksende simetriktir.

Evin güneydoğu ve güneybatı cepheleri komşu parsellere bitişik olduğundan sağırdır.

Kuzeydoğu tarafında ise taşlığın üstüne üsten sundurma çatı cephenin büyük bir bölümünü

kapatmaktadır. Bu cephede alt kattaki kapı ile üst kattaki ara mekânın dikdörtgen penceresi

bulunmaktadır. Bu cephe kerpiç toprağı ile sıvalıdır.

Resim 4.77. Nagihan Aksoy evi giriş

155

Yapım tekniği ve malzeme

Yapı taş temeller üzerinde inşa edilmiştir. Ahşap karkasları düzenlenen duvarlar, taşıyıcı

elemanlar arasına kerpiç dolgu yapılarak oluşturulmuştur. Duvarların dışında sıva yüzeyi

oluşturmak için yakın mesafelerle yatay çıtalar çakılmıştır. Dış tarafta yan cephe duvarlarına

kerpiç sıva yapılmıştır. Sokak cephesinde kerpiç sıva kazınarak yerine çimentolu sıva

yapılmıştır. İç mekândaki duvar yüzeyleri kerpiç sıva üzerine beyaz badanalıdır. Bölgesel

olarak farklı renkler de kullanılmıştır. Evin döşemeleri ve kirişleri ahşap malzemedendir.

Oda tavanlarında sıva veya kaplama bulunmamaktadır. Üst kattaki ara mekânda tavanda

ahşap kaplama yapılmıştır.

156

4.9. Hüseyin Yıldırım Evi

Tanıtımı

Yapı, Korucular Çıkmazı üzerinde, eski sıbyan mektebinin güney tarafında bulunan 1

numaralı evdir. Tabanda 7x12 m ölçülerinde dikdörtgen planlıdır. Eklentisi

bulunmamaktadır.

Ev, maliklerinden alınan bilgiye göre 1950li yıllarda inşa edilmiştir (Yıldırım, 2019).

Resim 4.78. Hüseyin Yıldırım evi vaziyet planı

Plan özellikleri

Ev zemin üstü bir kattır. İki kat da oturma amaçlı kullanılmaktadır. Batı cephesi sokak

yönünde olmak üzere kuzey-güney doğrultusunda uzanan dikdörtgen plana sahiptir.

Yol kotunun yükseltilmesinden dolayı su basman tretuvarın altında kalmıştır. Sokak

kapısından diğer evlere nazaran daha küçük olan cümle kapısından taşlık niteliğindeki

157

mekâna ulaşılmaktadır. Bu taşlık diğer örneklerdekinden farklı olarak tamamen iç hacimde

kalmaktadır. Evin zemininde ara mekâna direkt olarak bağlanmaktadır, yarı özel mekân

olma durumunu kaybetmiştir. Ancak sokak ve avlu arasındaki geçiş mekânı olma özelliğini

hâlâ korumaktadır. Avluya geçilen kapı, yine bu ara mekâna açılmaktadır, ancak avlu

tarafında taşlık olarak kullanılan bir alan yoktur.

Resim 4.79. Hüseyin Yıldırım evi Korucular Sokak’tan görünüş

Zemin kat, ortada yer alan ara mekânın iki tarafında yer alan üç odadan oluşmaktadır. Ara

mekân sokağa ve avluya dik hizadadır. Odalar da bu hizaya göre sokaktan avluya doğru

dizilmiştir. Bu mekânda ayrıca avlu yönünde banyo olarak kullanılan bölüm eklenmiştir.

Ara mekânda avlu yönüne hizalanmış L merdiven bulunmaktadır. Bu merdiven üst kattaki

ara mekân ile bağlantılıdır.

Üst kattaki plan kurgusu alt kattakinden farklıdır. Burada ara mekân avluya paraleldir ve oda

dizisi sokak yönündedir. Bu katta iki göz oda bulunmaktadır.

158

Resim 4.80. Hüseyin Yıldırım evi kat planları

Resim 4.81. Hüseyin Yıldırım evi giriş holü

159

Resim 4.82. Hüseyin Yıldırım evi alt kat ara mekân

Resim 4.83. Hüseyin Yıldırım evi üst kattaki ara mekân

160

Cephe

Evin kuzey ve güney cepheleri sağırdır ve çimento sıvalıdır.

Korucular Sokak tarafındaki ön cephenin zemin katında bir sokak kapısı ve kapıya göre

simetrik iki dikdörtgen pencere bulunur. Pencereler orijinal değildir ve büyüklük olarak üst

kat pencereleri ile uyumsuzdur.

Üst katta birbirine yaklaşık eşit uzaklıkta üç pencere bulunur. Üst kat, zemin kattan çıkma

şeklinde daha öndedir. İki yüzey arasında bulunan yatay eleman zemin ve üst kat arasındaki

farklılaşmayı vurgulamaktadır. Cephe düşeyde simetrik düzendedir.

Yapım tekniği ve malzeme

Ev taş temeller üzerinde inşa edilmiştir. Duvarları ahşap karkaslardan kurulmuş, kerpiç

dolgu yapılmıştır. Karkasların üzerinde daha sık aralıklı çıtalar çakılmıştır. Cepheler

önceden kerpiçle sıvanmıştır. Sonrasına dökülen sıvaların yerine çimentolu sıva yapılmıştır.

Sokak cephesinde sıvanın üzeri beyaz badanalıdır. İç mekân duvarları çimento sıva üzerine

beyaz badanalıdır.

Üst katın yer döşemesi ahşaptır. Alta katta tavanda kontrplakla kaplanmıştır. Üst katın ara

mekânlarındaki tavan da ahşap malzeme ile kaplanmıştır. İç mekânda yer alan merdiven

ahşaptır.

161

4.10. Ahmet Erkan Evi

Tanıtımı

Günümüzde kullanılmayan ev, Cevdet Okur Caddesinin doğusunda, İnegöl-Domaniç

yolunun batısındadır. Köyün güneybatı tarafında, caddenin en sonundadır. 77 numaralı ev,

133/68 parselde yer almaktadır. İnegöl-Domaniç yolu ve Cevdet Okur Caddesi arasındaki

doğal meyilden dolayı avlusunun tamamı kullanılamamaktadır.

Ev, tabanda 8x7 m ölçülerinde dikdörtgen planlıdır.

Plan özellikleri

Ev, zemin üstü bir kattır. Alt katta oturmak için bir oda bulunmaktadır ancak katın çoğu

boşaltılmış taşlık alanından meydana gelmektedir.

Caddeden avlu ve eve geçişin sağlandığı toprak zeminli bir taşlığa girilmektedir. Bu alan,

2.80 m yüksekliğinde, 2.60 m genişliğinde yarı açık bir alandır. Taşlıktan yükseltilmiş zemin

kattaki odaya ve U merdivenle sonlanan ara mekâna ulaşılmaktadır. Merdiven evin avlu

duvarına hizalanmıştır.

Resim 4.84. Ahmet Erkan evi Cevdet Okur Caddesi’nden görünüş

162

Üst katta iki göz odanın önündeki ara mekân, üstü beşik çatı ile örtülü bir alandır. Avlu

tarafında -diğer evlerden farklı olarak- pencere bulunmamaktadır. Bunun yerine çatı ile

duvar arasında boşluk bırakılarak havalandırma ve ışıklandırma sağlanmıştır. Ayrıca çatı

örtüsü ile arasında tavan gibi bir sınırlayıcı yüzey de bulunmamaktadır. Bu durumda ara

mekân kapalı değil, dışarıdaki koşulardan doğrudan etkilenen bir yarı açık mekân karakteri

kazanmıştır.

Resim 4.85. Ahmet Erkan evi kat planları

Resim 4.86. Ahmet Erkan evi taşlık

163

Resim 4.87. a)Alt kat giriş holü b)Üst kat ara mekan

Cephe

İki tarafındaki evlere bitişik nizamda olduğundan evin iki yan cephesi sağırdır. Avlu

tarafında evin duvarları diğer yapılara bitişik olduğundan bu duvarlar da sağırdır. Üst katta

avluya bakan boşluk de çatı örtüsü altında kaldığından dışarıdan tamamen kapalı bir kat

görülmektedir.

Üst kattaki odalar yaklaşık aynı boyutlarda olduğundan odalardaki ikişerli olarak bulunan

dört dikdörtgen pencere düşey eksene göre simetrik bir görünüm oluşturmaktadır.

Alt katın bir bölümü yarı açık olan taşlıktan, kalanı iç mekâna dâhil birimlerden

oluşmaktadır. Kattaki boşluk-doluluk oranı aynı oranda cepheye yansımaktadır. Alt katta

bulunan tek pencere üst kattakilerden farklı boyuttadır. Bu kattaki oda öncesinde farklı bir

fonksiyona sahip olduğundan veya oturma amaçlı kullanıma sonradan geçildiğinden cephe

bu şekilde farklılaşmaktadır.

Yapı üstte beşik çatı ile örtülüdür. Aynı zamanda eve bitişik olan depo kısmını da çatının

uzantısı şeklindeki kısım kapatmaktadır.

164

Resim 4.88. Ahmet Erkan evi avludan görünüş

Resim 4.89. Ahmet Erkan evi ara mekândan avluya bakış

165

Yapım tekniği ve malzeme

Ev taş temeller üzerinde inşa edilmiştir. Taşıyıcı ahşap karkasların araları kerpiç malzeme

ile doldurularak duvarlar oluşturulmuştur. Duvarlar iç mekânda kerpiç sıvalı ve beyaz

badanalıdır. Sokak cephesinde de aynı teknikle duvarlar kerpiç sıvalı ve beyaz badanalı

olarak yapılmıştır. Taşlığa bakan dış duvar ve avlu cephesindeki duvarlar kerpiç sıvalıdır.

Üst kattaki ara mekânın sınırlayıcıları ahşap dikmelerin kaplanması ile oluşturulmuş yarım

kat yüksekliğindeki ahşap yüzeylerdir.

Tavan ve döşemeleri oluşturan kaplama ve kirişlerin üzerine kerpiç toprağı ile sıva

yapılmıştır. Merdiven ahşaptır.

Resim 4.90. Ahmet Erkan evi üst kattaki günlük odadan görünüş

Müştemilâtlar

Avlusunda ev kütlesinin devamı şeklinde kerpiç bir depo ve evden sonraki dönemde inşa

edilmiş tuğla duvarlı bir imalathane bulunmaktadır.

166

Resim 4.91. Ahmet Erkan evine ait müştemilât

167

4.11. Halil Üner Evi

Tanıtımı

Cevdet Okur Caddesi’nin doğu tarafındaki sırada, İnegöl-Domaniç yolunun batısında

bulunan 75 kapı numaralı evdir.

Tabanda 6x8.50 m ölçüsünde dikdörtgen alana oturmaktadır.

Resim 3.92. Halil Üner evi Cevdet Okur Caddesi’nden görünüş

Plan özellikleri

Ev hizmet mekânlarının bulunduğu bir zemin kat ve odaların bulunduğu bir üst kattan

oluşmaktadır.

Sokak girişinden toprak zeminli taşlığa ulaşılmaktadır. Taşlık zemin katta bulunan giriş holü

ile bağlantılıdır. Bu holde üst kat ara mekânına ulaşan ahşap merdivenler bulunmaktadır. Bu

kattaki odaya yine bu hol üzerinden ulaşılmaktadır.

Üst katta ara mekân ile bağlantılı üç oda bulunmaktadır. Odalardan ikisi sokak yönüne, biri

avlu yönüne bakacak şekilde düzenlenmiştir.

168

Resim 4.93. Halil Üner evi kat planları

Resim 4.94. Halil Üner evi taşlık

169

Resim 4.95. a)Alt kat ara mekânı b)üst kat ara mekânı

Cephe

Sokak cephesinde zemin kat taşlığın oluşturduğu boşluk ve kapalı hacmin oluşturduğu

dolulukla şekillenmiştir. Bu kattaki odada sokak yönünde bir pencere bulunmaktadır. Üst

kat cephe boyunca 30 cm çıkma yapacak şekilde düzenlenmiştir. Bu kattaki iki oda ikişer

pencerelidir. Birbirine eş değer boyutlardaki pencereler değiştirilmiştir. Duvar yüzeyleri

kerpiç sıvalı ve beyaz badanalıdır. Çatı tamamen değiştirilmiş, sac ile kapatılmıştır.

Yapım tekniği ve malzeme

Ev, taş temeller üzerinde ahşap karkas arası kerpiç dolgulu sistemle inşa edilmiştir. Duvarlar

iç ve dış mekânda kerpiç sıvalı ve beyaz badanalıdır. Döşemeler ahşap kirişlerin üzerine

ahşap kaplamalıdır.

170

4.12. Davut Tanrıkulu Evi

Tanıtımı

Yapı, Cevdet Okur Caddesinin doğusunda, İnegöl-Domaniç yolunun batısında 39 numaralı

evdir. Tabanda 6x9 m ölçülerinde dikdörtgen planlıdır.

Resim 4.96. Davut Tanrıkulu evi planı

Plan özellikleri

Ev, tek kattır. Diğer evlerdekine benzer şekilde sokaktan üstü kapalı taşlığa girilmektedir.

Ancak üst kat olmadığından taşlık çatı ile örtülüdür.

İki sokak yönünde, ikisi avlu yönünde olmak üzere dört odanın açıldığı ara mekân, sokak ve

avlu ile görsel olarak ilişkili değildir. Ara mekânın sonuna banyo ve kiler olarak kullanılan

alan bölünmüştür.

171

Resim 4.97. Davut Tanrıkulu evi Cevdet Okur Caddesi’nden görünüş

Resim 4.98. Davut Tanrıkulu evi avludan görünüş

Resim 4.99. Davut Tanrıkulu evi ara mekân

172

Resim 4.100. Davut Tanrıkulu evi taşlık

Cephe

Sokağa bakan cephede yükseltilmiş temel kısmı sıvasız olduğundan su basman seviyesine

kadar taştandır. Caddeye, avluya ve taşlığa bakan üç cephenin duvarları kerpiç çamuru ile

sıvalı ve beyaz badanalıdır.

Yapım tekniği ve malzeme

Yapı taş temeller üzerinde inşa edilmiştir. Ahşap karkasları düzenlenen duvarlar, taşıyıcı

elemanlar arasına kerpiç dolgu yapılarak oluşturulmuştur. Duvarların dışında sıva yüzeyi

oluşturmak için yakın mesafelerle yatay çıtalar çakılmıştır. Dış tarafta yan cephe duvarlarına

kerpiç sıva yapılmıştır. Sokak cephesinde kerpiç sıva kazınarak yerine çimentolu sıva

yapılmıştır. İç mekândaki duvar yüzeyleri kerpiç sıva üzerine beyaz badanalıdır. Bölgesel

olarak farklı renkler de kullanılmıştır. Evin döşemeleri ve kirişleri ahşap malzemedendir.

Oda tavanları ahşap kaplamalıdır. Taşlık yeni kilit taşları ile kaplanmıştır. Merdivenler beton

olarak yeniden yapılmıştır.

Müştemilâtlar

İktisadi eklentisi yoktur. Avlu tarafında eve bitişik olarak tuvalet eklenmiştir.

173

4.13. Ramazan-Tenzile Turhan Evi

Tanıtımı

Yapı, Hacıkara Sokak üzerinde, 114/66 parselde 9 numaralı evdir. Tabanda 16x6 m

ölçüsünde alana oturmaktadır. 1951 yılında yapılmıştır. Ortak avlu ve taşlığı kullanan iki

evin birleşmesi ile bugünkü halini almıştır (Turhan, 2019).

Resim 4.101. Ramazan-Tenzile Turhan evi Hacıkara Sokak’tan görünüş

Plan özellikleri

Ev zemin katta hizmet mekânları, üst katta asıl ev olmak üzere, zemin üstü bir kattır. Sokak

girişi önceden ortak kullanılan toprak zeminli taşlıktan üzerinden sağlanmaktadır. Bu taşlık,

4x5.80 m ölçülerinde, 2.45 m yüksekliğinde bir alandır. İki tarafında iki ayrı depo ve ev

girişi ile bağlantılıdır. Doğu tarafındaki giriş holü günümüzde kullanılmadığından depoya

dönüştürülmüştür. Ayrıca üst kata bağlanan ahşap L merdivenin döşemesi kapatılarak bu

girişle olan bağlantı koparılmıştır. Evin batı yönündeki girişi tek kollu merdivenin

bulunduğu hole ulaşmaktadır.

174

Resim 4.102. Ramazan-Tenzile Turhan evi kat planları

Giriş holünden üst kattaki dört odayı birbirine bağlayan ara mekâna ulaşılmaktadır. Ara

mekân 2.40 m genişliğinde, 2.20 m yüksekliğinde bir alandır. Avluya bakan dört dikdörtgen

pencere ile aydınlatılmaktadır. Sol tarafta mutfak bölünmüştür. Odalar sokak yönünde

dizilmiştir. Batı tarafındaki odalar ikişer pencereli, doğu yönündekiler birer pencerelidir.

Evin bölünmemiş düzeninin avlu yönüne bakan ara mekân ve sokağa bakan iki odadan

oluşan birbirine eşdeğer iki evden oluştuğu görülmektedir.

175

Resim 4.103. Ramazan-Tenzile Turhan evi taşlık

Resim 4.104. Ramazan-Tenzile Turhan evi giriş holleri

176

Resim 4.105. Ramazan-Tenzile Turhan evi ara mekân

Cephe

Yol hattının yüksek kottan geçirilmesinden dolayı ev girişi düşük kotta kalmaktadır. Sokak

cephesinde taş temellerin hizasına kadar bordür taşı eklenmiştir. Zemin kat iki depo

penceresi dışında sağır duvarlardan oluşmaktadır. Üst katta iki farklı pencere düzeni

görülmektedir. Evin doğu tarafında tekli, batı tarafında ikişerli pencereler bulunmaktadır.

Üst kat, zemin kattan sokak yönüne çıkmalıdır. Evin yan cepheleri tamamen sağırdır. Arka

cephede üst kattaki ara mekânın aydınlatıldığı dört pencere bulunmaktadır. Cepheler kerpiç

toprağı ile sıvalıdır.

Yapım tekniği ve malzeme

Ev, taş temeller üzerinde inşa edilmiştir. Duvarlar ahşap karkasların arası kerpiç mazleme

doldurulması ile oluşturulmuştur. Döşemeler ve kirişler ahşap malzemedendir. Duvarların

dış yüzeyleri kerpiç toprağı ile sıvanmıştır. İç duvarlar kerpiç toprağı üzerine beyaz

badanalıdır. Tavanlarda döşemelerin altı ahşap kaplama ile kapatılarak beyaz badana devam

ettirilmiştir.

177

4.14. İsmail Oktar Evi

Tanıtımı

Yapı, Hacılar Caddesi’nde 142/9 parsel üzerinde, 37 kapı numaralı evdir. 11x6 m ölçülerinde

tabana oturmaktadır. Günümüzde kullanılmamaktadır. Bazı bölümleri harabe durumundadır.

Müştemilatları yıkılmıştır.

Resim 4.106. İsmail Oktar evi Hacılar Sokak’tan görünüş

Plan özellikleri

Doğu-batı yönünde uzanan dikdörtgen plana sahip ev, zemin üstü bir kattır. Zemin katın

batı tarfında ocak bulunan bir oda ve onunla bağlantılı harap durumda bir birim

bulunmaktadır. Odada ocak ve bitişinde yıkanma bölümü bulunmaktadır. Odanın bir

duvarında raflar düzenlemiştir. Sokağa bakan bir penceresi bulunmaktadır. Doğu tarafında

178

bir depo ve merdiven holü bulunmaktadır. Merdiven holünden üst katın ara mekâna

ulaşılmaktadır.

Üst kattaki ara mekân avlu yönünde uzanan 1.40 m genişliğinde, 2.50 m yüksekliğinde bir

alandır. Avlu yönüne bakan üç, batı tarafında bir penceresi bulunmaktadır. Ara mekânla

bağlantılı sokak yönüne bakan üç oda bulunmaktadır. Doğu yönündeki odada yıkanma

bölümü bulunmaktadır. Odalar birer pencerelidir.

Resim 4.107. İsmail Oktar evi kat planları

179

Resim 4.108. İsmail Oktar evi zemin kattaki oda

Resim 4.109. İsmail Oktar evi giriş holü

180

Resim 4.110. İsmail Oktar evi üst kat ara mekân

Resim 4.111. İsmail Oktar evi üst kattaki bir oda

181

Cephe

Sokak cephesindeki duvarlarda herhangi bir yüzey hareketi yoktur. Döşeme kirişleri cephede

açık bırakılmıştır. Zemin kat boyunca kerpiç sıvası uygulanmıştır. Üst kat cephesinde kerpiç

sıva üzerine beyaz badanalıdır. Avlu cephesinde hem zemin hem de üst katta kerpiç sıvası

yapılmıştır. Dış duvar sıvalarında ve yüzeylerinde aşınmalar görülmektedir. Beşik çatı

Marsilya kiremit ile kapatılmıştır.

Resim 4.112. İsmail Oktar evi avlu cephesi

Yapım tekniği ve malzeme

Evin taşıyıcı karkaslar, yüzey çıtaları ve kirişler ahşaptır. Duvarlar karkasların arası kerpiç

malzeme ile doldurularak inşa edilmiştir. Duvarlar dışta kerpiç sıvası ile bitirilmiştir. İç

duvarlarda kerpiç sıvanın üzerine beyaz badana yapılmıştır.

Taşlık ve zemin kattaki döşemeler topraktır. Üst kattaki döşemelerde ahşap kaplama üzerine

toprak malzeme kullanılmıştır. Tavan döşemeleri kiriş üstünden ahşap malzeme ile

kaplanmıştır. Merdiven ahşaptır.

183

5. DEĞERLENDİRME

İlk bölümde, ilk iskân bölgesinin yerleşim dokusu ve günümüzdeki durum üzerinden

dönüşüm tartışılacaktır.

Sonraki bölümde, evin kuruluşunda çekirdeği oluşturan ‘oda’ ve ‘orta mekân’ açıklanacak,

bu elemanların bir araya gelerek oluşturdukları mekân düzeni üzerinden yapılmış plan tipleri

belirlenecektir. Bu sınıflama doğrultusunda Tahtaköprü kasabasındaki evlerin iç mekân

tarzı, mimari tarzı, inşa yöntemi ve zaman içindeki gelişimi değerlendirilmiştir.

5.1 Yerleşim Dokusu

19. yy sonunda muhacirlerin iskânı ile kurulan Tahtaköprü köyünde, planlı muhacir

yerleşmelerinde görülen doğrusal bir ana aksın tariflediği ana yol ve ana yolu dik kesen

ikinci derece tali yollarla oluşmuş ulaşım ağının izleri tespit edilmiştir. İlk yerleşim bölgesini

tanımlayan sınır çizgisinin batı kesiminin ulaşım ağı gridal kurgudan çıkarak organik

oluşuma dönüşmeye başlamıştır.

Resim 5.1. İlk iskân bölgesinde gridal plan

184

Osmanlı Devleti’nin oluşumunu sağladığı ilk yerleim kurgusunun diğer önemli unsurları,

cami ve mektep yapılarıdır. Söz konusu yapıların doğrusal ana aksla ilişkili olarak

konumlandırılması ve yerleşimle bir merkez tanımlamaları, dönemin muhacir

yerleşmelerinde sıklıkla rastlanan bir durumdur (Kocacık, 1980:170-171; Özen Yavuz ve

diğerleri, 2017:38).

Yerleşim, 1923 sonrasında organik doku olarak gelişime devam etmiştir. Gelişim alanında

gridal planlı bölgeden farklı olarak düzensiz bir görünüm meydana gelmiştir. Ulaşım ağı bu

bölgelerde topografya, zemin olanakları ve fiziki çevreye bağlı olarak gelişmiştir.

Resim 5.2. Tahtaköprü kasabasının günümüzdeki yerleşimi

185

Resim 5.3. İlk iskân bölgesinden görünüş

5.2. Plan Kurgusu

İncelenen Tahtaköprü evlerinde Anadolu’da ve Balkanlar’da beş asır kadar varlığını

sürdürmüş, kendine has karakteristikleri olan Türk evi ile benzerlikler taşıdığı görülmüştür.

Bu benzerliklerin kaynağı Türk evinin Anadolu’dan Balkanlar’a geniş bir coğrafyaya

yaşama kültürü ile taşınmasıdır.

Dış çevre ile kurduğu ilişki açısından zemin katta genel bir yaklaşım görülmektedir.

Boşaltılmış zemin katlı tip

Zemin ve birinci kat plan özellikleri bakımından birbirinde ayrılmaktadır. Evler, zeminde

mutfak, kış odaları ve hizmet mekânları; üst katta esas odalar olmak üzere iki katlıdır.

Yerleşimdeki konut dokusunda, geleneksel Türk evlerinde ve Balkan evlerinde olduğu gibi

içe dönük bir yaşantının yansıması görülmektedir. Bu içe dönüklük toplumsal gelenek ve

inanışların etkisi ile evin kendi içine doğru çekilmesini gerektirmektedir. Buna bağlı olarak

186

iç-dış, ev-sokak, kamusal-özel ayrımının planlamada kesin bir şekilde yapıldığı

görülmektedir. Dış çevre meydan, sokak gibi denetimsiz çevredir. Sofa, avlu ve bahçe gibi

mekânlar kısıtlanmış ve özel olarak kurulmuş denetlenebilir çevredir. Bu denetimli mekânlar

uygun bir biçimde yönlendirilebilir ve korunabilir bir alan tanımlamaktadır. Zemin katta

pencereler örtülerek ve küçültülerek dış çevre ile ‘kısıtlı’ ilişkiler kurulmaktadır. Bu kattaki

girişler ve servis mekânları sokağa açılmayan kontrollü mekânlardır. Sokak kapısı iç-dış

çevre, özel-kamusal ayrımındaki sınırı çizmektedir.

Resim 5.4. Rodoplar’da bir Pomak evi (Cvijic, 1918:250)

Türk evinde zemin kat, topografyanın çözüldüğü boş bir direkliktir. Bu durum Türklerin

farklı araziler üzerinde çadır kurma zorunluluklarından ileri gelmektedir. Toprağa

dokunmadan arazi imkânları dâhilinde yerleşme alışkanlığı sonraki aşamalarda tabi zeminin

topografik akışına uyum sağlayacak zemin kat düzenlemesi şeklinde karşımıza çıkmaktadır

(Aksoy, 1963). Bu kat çevrenin etkisi ile gelişigüzel düzenlenmiş ve bu sayede üst katın

doğal çevre ile ilişkilerinin sağlandığı bir geçiş düzeni şeklini almıştır. Bu katın doğal

koşullara göre düzenlenmesindeki kesin düzen, Türk evinin tipik bir özelliği oluşmuştur

(Küçükerman, 1985:47).

187

Resim 5.5. Türk evinde doğal yapı ile üst kat arasındaki bağlantıyı gerçekleştiren giriş

katının iç görünüşü (Küçükerman, 2007:35)

Resim 5.6. Türk evinde üst kat ve yapının doğayla ilişkileri (Küçükerman, 2007:15)

188

Resim 5.7. Anadolu'daki Türk evinde uygun çevreye yönelme (Küçükerman, 2007:1005)

Balkanlardaki yerel konut mimarisi, sosyal ve dini unsurların etkisi ile evin mahremiyetinin

korunmasını ve ailenin içselliğini esas alımaktadır. Bunun bir yansıması olarak evlerin

zemin katı ve avlunun çevresi genellikle yüksek taş duvarlarla çevrilerek sokak ve ev

arasındaki görsel bağlantı koparılmıştır (Sinamides, 2017).

Balkan (Pomak) evlerinde temel tip ailenin nüfusu, malî durumu ve evin arazide konumlanışı

gibi etkenlere bağlı olarak farklılaşabilir. Temel şekli dikdörtgen olan bu tipte zemin katta

hayat ve üst katında odalar bulunmaktadır. Yardımcı fonksiyonları barındıran zemin kat,

işletme avlusunun bir parçasıdır. Hem zemin hem de üst katta açık-yarı açık mekânlar bir

arada bulunmaktadır. Zemin kattaki yarı açık alan, bu kattaki kapalı alanlara bir giriş aynı

zamanda üst katla irtibatın sağlandığı bir geçiş mekânı niteliğindedir. Üst kata ulaşan ahşap

konstrüksiyonlu merdivenler bu yarı açık alandadır (Sinamides, 2017).

Resim 5.8. Tipik Pomak evleri (Sinamides, 2017)

189

Resim 5.9. Tipik Pomak yerleşimlerinde zemin kattaki hayat (Sinamides, 2017)

Tahtaköprü evleri hizmet mekânları ile geçiş mekânından oluşan bir zemin kat ve sokağa

çevrilmiş iki veya üç oda ile avlu yönüne bakan ara mekândan oluşan üst kattan

müteşekkildir. Kat yükseklikleri, taş temel tabi zeminden 0.50 m yükseltilerek su basman

bırakıldıktan sonra, 2.20-2.70 m olarak düzenlenmiştir.

Tahtaköprü evlerinde zemin katlar sokakla ve zemin koşullarıyla şekillenmektedir. Sokak

kapısından döşeli olmayan dövülmüş toprak zeminli yarı açık alana girilmektedir. Evin

avlusu ile sokak arasındaki geçiş bu mekânla sağlanmaktadır. Aynı zamanda evin alt kat

holüne buradan ulaşılmaktadır. İki katlı yapılarda ise ilk kat depo, kiler gibi kullanılan ve

bazen oturulan bir bölümden oluşmaktadır. Yörede ‘hayat’ olarak adlandırılan evin giriş

bölümü üst kata ulaşan merdivenle ve bu katta bulunan diğer birimlerle doğrudan

bağlantılıdır. Hayat, avlu kotundan 2-3 basamaklı bir merdivenle ya da eşikle ayrılmaktadır.

Bu mekân kurgusu Türk evinde ve Balkan evlerindeki ile aynıdır.

Resim 5.10. Hüseyin Alp Caddesi’nden görünüş

190

Şekil 5.11. Zemin katı boşaltılmış konutlar

Tahtaköprü evlerinde zemin kat, genellikle boşaltılmış bir kattır ve önemli bir oranını taşlık

olarak kullanılan boş geçiş alanı kapsar. Bu kat tabi zemin koşullarına göre yarım kat olarak

da çözülmüştür. Bu sayede üst katta zemin koşullarının tesiri olmaksızın serbest bir

düzenleme yapılmıştır.

Ev hayatının odağında dışa kapalı ortam sağlama amacı ile yapılan açık avlu bulunmaktadır.

Avlu sokak kapısı ve bahçe duvarları ile sınırlandırılmış ve sokakla ilişkisi kısıtlı hale

getirilmiştir. Evin en dinamik mekânı olan avlu hava koşulları imkân sağladığı müddetçe

sürekli kullanılan bir mekândır.

191

Resim 5.12. Zemin kat düzenleri

Avlu, günlük faaliyetlerin yapıldığı mekânları bağlayıcı bir alandır. Avlunun yerleşiminde

topografya, sosyal merkezlere ulaşan yollara göre durumu, meskenlerin yönelişi ve birbirleri

ile ilişkileri, iktisadi faaliyet şekli, iklim gibi özellikler etkendir. Avlunun merkezini

barınma, üretim yeri olan ev oluşturur (Alkan, 2010). Ev ve müştemilâtlarının ortak mekânı

olan avlu, ekonomik faaliyetlerle ve günlük yaşantıyla ilgili bütün yapıları içinde barındırır.

Evin eklentilerle olan ilişkisi ve eklentilerin türü ekonomik faaliyetlere göre şekillenmiştir.

Tahtaköprü’deki iskan birimlerinde avluda ahır, samanlık, ambar, depo gibi eklentiler;

ayrıca çeşme, fırın ve günlük tüketime yönelik olarak meyve sebze yetiştirilen bahçe

mevcuttur.

192

Üst kat

Evlerin sofa konumuna göre plan tipleri incelendiğinde, çalışmada ele alınan konut

örneklerinin çoğunun meydana getirdiği iki farklı tip ortaya çıkmaktadır.8

Birinci tip, Eldem’in (1954:34) dış sofalı olarak tanımladığı tiptir. Bu tipteki evlerde üst kat,

ara mekânın tek yönünde sıralanmış odalardan oluşmaktadır. Odalar sokakla

ilişkilendirilirken, ara mekân avlu ile ilişkilidir. Evlerin ve odaların yönü sokağa göre

şekillenmektedir. Odalar sokak ile görsel ilişki kurarken, ara mekân avlu ile ilişkilidir.

Resim 5.13. Dış sofalı tip (Eldem, 1954:34)

Sofanın ilk aşamadaki hali direkler üzerine tavan örtülerek yanları ve ön tarafı açık olduğu

dış sofadır. İklim ve hava koşularının etkisi ile sofanın önce yanları duvarlarla kapatılmış,

mahremiyet sağlanabilmesi için direkleri arasına kafesler eklenmiştir. Soğuk iklim

şartlarının sonucu olarak direklerin arası camekânla kapatılmış, nihayetinde bunlar yapı

8 Hayat (ara mekân) ve oda, Türk evinde mekânsal ve işlevsel strüktürün çekirdeğini oluşturmaktadır (Kuban, 1995:106).

Ev içindeki en önemli mekân, odaları ve kattaki diğer birimleri birbirine bağlayan ‘ortak ana mekanlardır’. Türk evi, eski

Asya göçebe kültürünün etkisi ile birimleri bağlayıcı ana mekân ile kurulmuştur. Bu mekânlar divanhane, çardak,

hagiat(hayat) olarak adlandırılmaktadır. Bu ana mekanlar bağlayıcı işlevinin yanında köşk ve sekiler eklenerek

zenginleştirilmiş ve yaşama mekanı vasfı kazandırılmıştır (Akın, 1996:270). Hayatın kapatılmış hali ‘sofa’ olarak

adlandırılmaktadır. Kapladığı alan ve bağlayıcı işlevinden dolayı planın ana unsurlarından biridir. Sofanın şekli ve yeri

doğrudan plan tipini belirleyicidir(Bektaş, 1996:94-98).

193

içindeki büyük pencerelere dönüşmüştür. Bu dönüşüm plan üzerinde değişikliğe yol

açmadığından sofa karakterini korumuştur (Eldem, 1954:17-18).

Balkan evlerinde üst kat ara mekânı genellikle ardışık açıklıkları bulunan yarı açık veya

kapatılmış bir alandır. İlk örneklerde yarı açık olan ara mekânın bazı durumlarda iklim ve

hava koşullarının elverişsiz olması veya eve ek fonksiyon alanları sağlama gibi sebeplerle

yarı açık karakterini kaybederek kapalı bir mekâna dönüştüğü görülmektedir. Genellikle ara

mekân tavansızdır. Bu katta ara mekânın bağladığı odalar yer almaktadır. Bu odalardan biri

genellikle aile odası (günlük oda), diğeri mutfaktır (Sinamides, 2017).

Resim 5.14. Pomak9 evin temel tipinin zemin ve üst kat planı 1. Ahır ve depolama, 2. 'hayat',

3. ana salon - üst seviye 'hayatı', 4. aile odası, Pomak evinin temel tipinin zemin
ve üst kat planı. 1. Ahırlar ve depo, 2. Hayat, 3. Ana salon - hayat, 4. Aile odası,
5. Mutfak (Sinamides, 2017)

Resim 5.15. Pomak evlerinde üst kattaki ara mekân (Sinamides, 2017)

9 Bulgaristan’da ve Türkiye’de Pomak(pomak/pomaksti), Arnavutluk ve Kosova’da -Gora Dağı ile
ilişkilendirilerek- Goran, Makedonya’da Torbeş olarak isimlendirilmektedir. Tek bir topluluğu değil, birden
çok grubun bir araya gelmesi ile oluşmuş karma bir topluluğu ifade etmektedir. Türkiye’de yaşayanlar
Balkan Yarımadası’nın çeşitli bölgelerinden olmakla birlikte çoğunluğu Bulgaristan ve Yunanistan
Pomakları’dır. Bkz. Zelengora, Türkiye’deki Pomaklar s.165

194

Resim 5.16. Dış sofalı evler

Tahtaköprü evlerinde üst kattaki ara mekân, aydınlatma ve havalandırmanın avlu yönünden

sağlandığı, genişliği az olduğundan sadece dolaşım amaçlı kullanılan bir alandır. Duvarlar

ve çatı ile sınırlandırılmıştır. Dış çevre koşullarından korunması için kapalı olarak

yapılmıştır. İlk örneklerde tavansızdır, beşik çatı ile örtülüdür.

Çalışma alanında sofanın açık olduğu bir örnek de mevcuttur (Ahmet Erkan evi).

195

Evlerde görülen ikinci tip, iç sofalı tiptir. Dolaşım mekânı olan sofa, karşılıklı iki oda

sırasının arasında yer almaktadır. Dış sofaya benzer kurgudan merkezi mekân şekline gelişen

ara mekân, en önemli plan elemanı olarak ortaya çıkmaktadır.

Resim 5.17. İç sofalı tip (Eldem, 1954:34)

Resim 5.18. İç sofalı evler

196

Odalar

Odaların sayısı, şekilleri ve doğrultusu plan tipinin değişiminde ve gelişiminde en etkili

unsurlardır. Dış sofalı planda odalar aynı doğrultuda tek sıra halinde dizilir ve hepsi aynı

yöne açılır. İç sofalı planda ise odalar aynı doğrultuda iki sıra halinde dizilir ve karşılıklı

olarak açılır (Eldem, 1954:15; Eldem;1984:15).

Evler ikinci katta 2-3 göz oda ve bunların açıldığı koridordan meydana gelmektedir. Üst

kattaki odalardan biri, genellikle merdivenle ilk ulaşılan ocak, mutfak nişinin bulunduğu

günlük odadır. Bu oda genellikle diğer odalara göre daha büyüktür.

Daha geç dönemdeki örneklerde günlük odanın alt katta yapıldığı görülmektedir.

Konutlardaki değişimler

İki katlı evlerde alt katlardaki ahırlar evlerden ayrılarak, tek çatı altındaki iki fonksiyonlu

ev, tek fonksiyonlu bir eve dönüşmüştür. Tek katlı evlerde ise, eve bitişik olarak yapılan

ahır, depo veya kilere dönüştürülerek ev kütlesinden ayrı olarak inşa edilmiştir (Tunçdilek,

1967:87-88).

Toplumsal kuralların değişiminin etkisi ile yaşamın zemin kata inmesi sonucu bu kat da üst

kat gibi dışarıya açık planlanmaya başlanmıştır. Sağır zemin kat duvarları yerine sokakla

görsel bağlatıyı artıran büyük pencereler cepheye eklenmiştir (Yücel, 1996).

Ulaşım imkânlarının artması, mali gücün iyileşmesi ve şehirden usta çağırılması ile şehir

evlerine benzer evler inşa edilmeye başlanmıştır. Sosyal faktörlere bağlı olarak ev

büyüklüğü artmıştır (Tunçdilek, 1967:91-95).

Müştemilâtlar

Doğal çevre, relief, yükselti, eğim, iklim, toprak yapısı, bitki örtüsü gibi çevresel elemanların

farklı düzeylerinde etkisi ile farklı kır ekonomileri ortaya çıkmıştır (Tunçdilek, 1967:79).

Halkın geçim kaynakları işletme avlusu içindeki kurguyu da şekillendirmektedir. Ahır

samanlık geçimini hayvancılığa dayalı ekonominin müştemilâtlar iken ambar gibi yapılar

tarıma dayalı ekonominin müştemilâtlardır.

197

Evler, müştemilatlar ile birlikte bir avlu çevresinde belirli bir düzen olmaksızın

bulunmaktadır. Ahır, samanlık gibi müştemilâtlar evlerden ayrıdır.

Orman endüstrisine bağlı olarak sandalye ve sehpa üretimi yapılan ‘ev tipi endüstri’

faaliyetleri ortaya çıkmıştır. Bu tip evlerin avluların bıçkıhane ve kereste atölyeleri ortaya

çıkmıştır. Ekonomik faaliyetlerin değişmesi ve gelişmesiyle ilişkili olarak bazı

müştemilatlar eklenirken, bazı müştemilâtlar ortadan kalkmış ya da işlevi değişmiştir

(Yüceşahin, 2002).

Resim 5.19. Avluya Eklenen Bir Atölye ve Bıçkıhane

5.3. Cephe Özellikleri

Evin yüksek bahçe duvarları ve zemin kattaki sokağa sağır duvarlar, avludan başlayarak evin

içine doğru özelleşen hayatın cepheye yansımasıdır.

Asıl yaşam katı olan üst kat, cephe düzeninde odaların sayısına göre açıklık bulunmaktadır.

Cephe açıklıkları genellikle her odada birbirine yakın mesafede ikişer ya da birer pencere

şeklindedir.

Zemin katın tamamen hizmet bölümlerine ayrılıp asıl yaşanılan katın üst kat olma durumu

cephe düzenine de yansımıştır. Cephe karakteristiği, zemin kat ve çıkma şeklinde sokağa

taşan üst katın yatayda bölünmesiyle oluşan ikili düzendir.

198

Zemin kat doluluk-boşluk oranlarının en önemli belirleyicisi sokak-avlu, sokak-ev

bağlantılarının şekli ve derecesi belirlemiştir. Bu kat hizmet mekânları için ayrıldığından

cephede hâkim unsur olarak sağır duvarlara karşılaşılmıştır. Cephedeki boşluk ise sokaktan

avluya ve eve bağlanan geçiş mekânın boyutları ile ilişkilidir.

Şekil 5.20. Cephe düzeni Meryem Aksoy evi sokak cephesi

Avlu cepheleri, ara mekânın avlu ile ilişki kurduğu cephelerdir. Ara mekânda geçiş haricinde

bir fonksiyon bulunmadığından cephesi sadece aydınlatmaya yetecek derecede açıklık

barındırır. Bu açıklıklar bazı cephelerde saydam elemanlarla bazılarında opak elemanlarla

kapatılmış boşluklar şeklinde iken, duvarla örtü elemanı arasında aydınlatma ve

havalandırmaya uygun olarak bırakılmış boşluk şeklinde de olabilmektedir.

5.4. Yapım Tekniği ve Malzeme

Kır yapıları, yapı malzemesi, biçim ve plan kurgusu özellikleri ile bulundukları coğrafyanın

özelliklerini yansıtırlar. Ev malzemesinin temininde coğrafi çevre koşullarına bağlı

kalındığından bölgenin iklimi ve toprak yapısı meskenlerin biçimlenişinde doğrudan

etkilidir. Ormanlık alanlarda ahşap, step alanlarında toprak, taşlı bölgelerde taş evler

yaygındır. İklim koşulları çatı eğiminde ve biçiminde etkilidir (Tolun-Denker, 1977:60).

Gelenek ve görenekler, toplum yaşamı, üretim ve tüketim biçimleri ve inançlar kırsal

199

mimarinin biçimlenme sürecini belirler. Kırsal mimariyi şekillendiren etken estetik kaygı

değil, öncelikle yapının işlevidir (ÇEKÜL, 2012).

Ev eklentileri yakın çevreden kolay temin edilebilen malzemelerle derme çatma inşa

edilmiştir. Eklentilerin yapımında kullanılan gereçlerin zamanla iyileşmesi ile eklentilerin

görünümlerinde değişiklikler görülmektedir. Ahşap karkasların arasına ilk örneklerde daha

az işçilikle elde edilen ahşap çıtalar konulurken, sonraki örneklerde ahşap çıtalar daha

düzgün işlenmiştir.

Resim 5.21. Tahtaköprü’de bir evin konstrüksiyonu

Göçmen yerleşmeleri ormanlık alanlarda bulundukları halde evleri taş ve kerpiç karışımı

olarak inşa edilmiştir. Evler, temeller üzerinde su basman seviyesi oluşturmak için

yükseltilmiştir. Duvarlar kurulan ahşap karkaslar üzerine sık aralıklı olarak çakılan çıta veya

kamışların arasına kerpiç çamuru doldurulması ile inşa edilmiştir. Duvar yüzeylerine kerpiç

sıva uygulanmıştır. (Kuban, tarihsiz;62)

Konut ve müştemilatlarında bağdadi yapım tekniğinin uygulandığı görülmüştür.

Zemin ve üst katlar ahşap karkas sistemde dikmelerin arasına dolgu malzemesi olarak kerpiç

doldurularak, cephenin ahşap çıtalarla kaplanan yapım tarzı ile inşa edilmiştir. Oluşturulan

duvar yüzeylerinin üzerine kerpiç çamurundan sıva yapılmıştır. Ön cephelerde ve iç mekan

duvarlarında genellikle sıvanın üzerine beyaz badana yapılmıştır.

200

Döşeme, kiriş, dikme elemanları ahşaptır. Dolaşımın sağlandığı iç mekân ve dış mekânda

bulunan merdivenler ahşaptır. Dış mekânda ahşap basamakların yanında taş basamak da

tercih edilmiştir.

Daha eski örneklerde evlerin kirişlerinde ahşabın işlem görmeden kullanıldığı görülürken,

sonraki örneklerde taşıyıcı elemanlara şekil verilmiştir. Kat yükseklikleri ve kat sayıları

teknolojiyle ilişkili olarak artış göstermiştir.

Uzaktan malzeme sağlama olanaklarının oluşması ile ev damlarında örtü elemanı olarak

kullanılan ot, saz ve toprak gibi malzemelerin yerini kiremit almıştır. Konutlardaki üst

örtüler orijinal değildir. Parseller bitişik nizamda bölünmüş olduğundan genellikle evler iki

tarafa meyilli beşik çatı ile kapatılmıştır.

Ahşap karkasların arasında çimentolu harçla örülen tuğla kullanımı da malzeme

değişimlerinden biridir. Ayrıca cephelerinde çimentolu harçla sıva yapılan yapılar da vardır.

Müştemilâtlar evlere göre daha basit tekniklerle ve malzemelerle inşa edilmiştir. Genellikle

taş temellidir. Kerpiç dolgulu ahşap karkas sistemlerle duvarları oluşturulmuştur. Üstü

ahşap beşik veya kırma çatıdır. Çatılar kiremit ile örtülüdür.

201

Resim 5.22. Tahtaköprü evlerinde bağdadi duvar

Resim 5.23. Bağdadi duvar (Kafesçioğlu, 1955:97)

202

Resim 5.24. Ahşap çerçeveli yapılar a)Pomak yerleşiminde bağdadi yapı

 b)Pomak yerleşiminde bağdadi ve çatma kombinasyonu yapı (Sinamides,2017)

Resim 5.25. Bağdadi yapım tekniği ile inşa edilmiş müştemilat

5.5. Cami ve Okul

İlk Tahtaköprü Hamidiye Camii tek mekanlı harim ve son cemaat yerinden oluşan

dikdörtgen planlı bir yapıdır. Mahfil galerisi bulunmaktadır. Diğer yerleşmelerde görülen

camilerde de aynı kurgu görülmektedir. Bu özellikleri ile dönemin dini mimari biçimini

yansıtmaktadırlar.

203

Resim 5.26. Abdülhamid döneminde yapılmış olan camilerinden Mahmudiye Hara cami

planı (Aydın, 2009)

Cami ve okulun birleşik veya birbirine yakın olarak meydanda planlanması muhacir

köylerinde yaygın olarak görülmektedir (Resim 5.27)

Resim 5.27. Muhacir köyleri için çizilmiş iki cami ve mektep planı (Kocacık, 1979)

205

6. SONUÇ

Çalışmada 19. yüzyıl sonunda Osmanlı Devleti sınırları içindeki farklı bölgelerden gelerek

Hüdavendigar Eyaleti İnegöl kazasına bağlı kurulan muhacir yerleşmelerin karakteristik

özellikleri araştırılmış ve bu özelliklerin oluşmasında etkili olan nedenler açıklanmaya

çalışılmıştır.

19. yüzyılda yerleşen muhacirlerin çoğunlukla Kafkasya ve Balkanlar’dan geldikleri tespit

edilmiştir. Muhacir iskânının alelade bir şekilde olmayıp sistemi ve planlı bir hareketle

gerçekleştirildiği belirlenmiştir. İskânda bölgenin coğrafi ve sosyal yapısının korunmaya

çalışıldığı ve iskânlara bu yapının çerçevesinde izin verildiği görülmüştür.

Muhacir yerleşmelerinin mekânsal düzeninde devletin yayımladığı belli yönetmeliklere ve

kurallara bağlı kalınmıştır. Tanzimat’la gelişen çağdaşlaşma düşüncesinin etkisi ile bu

dönemde kırsalda ve kentteki muhacir yerleşmelerinde planlı bir yerleştirme yapılması fikri

benimsenmiştir.

Köylerin bir bölümünde planlı yerleşme şeklinin izleri günümüzde varlığını sürdürmektedir.

Tahtaköprü köyünün ilk yerleşim bölgesinde yapılan incelemede bu izlere rastlanmıştır.

Sonraki dönemde geçirdiği değişimler açısından yerleşim dokuları bu ızgara planlı dokuya

eklemlenen organik oluşumlu sokaklar olarak gelişim göstermiştir. Bunun kaynağı doğal

koşullar ve toprak zemin olanakları ile beşeri faktörlerin tesiridir.

Ekonomik ve pratik bir şekilde barınma ihtiyacının karşılanması fikri ile muhacirlerin yaşam

alışkanlıklarına ve saha koşullarına bağlı kalınmaksızın inşa edilen muhacir evlerinin

sonraki dönemlerde değiştirildiği saptanmıştır. Yerine inşa edilen evlerde ise günlük yaşam,

sosyal gelenekler, yerel teknikler ve çevresel etkenlerin bileşimi ile şekillendiği söylenebilir.

Konutların mekân organizasyonunda, cephe düzeninde Türk-İslâm geleneğinin etkisi

kendini göstermektedir. Evler, genelden özele yönelen sokak-ara mekân (yarı açık giriş)-ev

kurgusu ile şekillenmiştir. Görsel olarak sokakla ilişkisinin en az düzeyde tutulması için

sağır cephelerden oluşan zemin kat ve yüksek bahçe duvarları bu fikir desteklemektedir.

206

Evin en dinamik mekânı olan avlu, günlük faaliyetlerin yapıldığı mekânları bağlayıcı bir

alandır. Ev ve müştemilâtlarla birlikte ekonomik faaliyetlerle ve günlük yaşantıyla ilgili

bütün yapıları içinde barındırır. Avlu kurgusu farklı döneme ait örneklerde değişikliğe

uğramadan devam etmiştir.

Geleneksel konutta zemin kat ve üst kat fonksiyon olarak birbirinden farklıdır. Zemin kat

oturma amacıyla kullanılmayan, sokağın ve bahçenin evin içindeki devamı niteliğinde bir

alandır. Odaların ve sofanın bulunduğu üst kat, günlük hayatın geçtiği yaşam katıdır.

19. yüzyılda gelişen batılılaşma düşüncesiyle değişen mahremiyet algısı ile zemin kat ve üst

katlar arasındaki farklılıkların ortadan kalkmaya başladığı, sonunda ise birbirine eş değer

planda katlara doğru geliştiği görülmüştür.

Evin çekirdeğini oluşturan elemanlar odalar ve bağlayıcı ara mekânlardır. Evlerde avluya

bakan yörede ‘hayat’ olarak adlandıran bağlayıcı mekân odaların organizasyonunu sağlayan

elemandır. Plan özellikleri incelendiğinde daha eski örneklerde daraltılmış dış sofalı plan

kullanıldığı görülmektedir ve oda sayısı daha azdır. Daha sonraki evlerde koridor oda sıraları

arasında yer almış ve iç sofa halini almıştır.

Türk-İslam geleneklerine bağlı olarak görülen avlulu ev, iç mekânda kapalı orta mekânı olan

(kapalı sofalı) ev olarak görülmektedir. Bursa ikliminden kaynaklı olarak açık hayat

kapatılarak sofaya ve hole dönüşmüştür.

Çeşitli etnik kökenlerden ve bölgelerden gelen muhacirlerin kurdukları köylerin yerleşim

düzenleri ve ev şekilleri mukâyese edildiğinde benzer ve farklı karakterlere sahip oldukları

görülmektedir.

Benzerliklerin sebebi ortak olarak bağlı oldukları Türk-İslam geleneklerinin etkisidir.

Farklılaşmayı ise etnik grupların kendilerine has yaşam alışkanlıkları ve gelenek görenekleri

sebep olmuştur.

207

Tunçdilek’in (1967:66) belirttiği gibi evin kimin için yapıldığı, ev içinde nasıl bir yaşantının

olduğu, ev halkının yaşantısı ile ev yapısı arasındaki ilişkilerin derecesi ve önemi evin beşeri

yönünü tanımlamaktadır.

Kafkaslar ve Balkanlardan gelen muhacirler yeni yerleşimlerine kendi yaşam biçimlerini ve

kültürlerini taşıyarak günümüzde geleneklerini sürdürmektedirler. Bu gelenekleri yerleşim

ve konut dokusunun şekillenmesinde etkili olmuştur. Kafkas kökenli köylerde Karadeniz

kıyı hattında görülen dağınık yerleşim dokusunun ortaya çıkması bu sebepledir. Köylerde

görülen yerleşme formlarında ve ev düzeninde muhacirlerin yaşam alışkanlıklarına ve

bugünkü yaşantılarına ilişkin düzenlemeler görülmektedir.

İnceleme sonuçları Ulusu’nun (1991:217) ‘Evin biçimsel ve mekânsal oluşumunda

belirleyiciler toplumsal ve kültürel etmenlerdir. Buna karşılık iklim, malzeme, yapım

yöntemleri ve teknoloji gibi fiziksel etmenler ise sadece değiştirici rol oynar’ fikri ile

örtüşmektedir. Konut dokusunun şekli sosyal gelenekler, yerel teknikler ve iklim

koşullarının ortak bileşimini sonucudur.

Araştırmada konutlar müştemilatları ile birlikte incelenmiştir. Avlu içindeki ilişkilerin

şekillenmesinde en önemli etken günlük yaşam ihtiyaçları ve iktisadî faaliyet türüdür. Genel

olarak çeşme, bahçe, ekim-dikim alanı, kuruluk alanları bulunmaktadır. Tahtaköprü’de en

yaygın geçim kaynakları tarım hayvancılık ve son dönemde gelişmeye başlayan

mobilyacılıktır. Bununla ilgili olarak samanlık, ahır, depo, ambar, bıçkıhane ve atölye gibi

müştemilâtlar görülmektedir.

Çalışma alanındaki evlerde Türk evi ve Balkan evlerinde görülen ‘dış sofalı’ ve ‘iç sofalı’

plan tipleri görülmektedir. Bu mimarinin kültür aracılığıyla farklı coğrafyalara taşınmasının

bir sonucudur.

Muhacir konutlarında büyük oranda kerpiç kullanılmıştır. Bağdadi duvar şekli, bölgeye has

bir karakteristik olarak karşımıza çıkmaktadır.

Yapılan bu çalışmada, Balkanların Aydos bölgesinden göçlerle kurulan muhacir yerleşimi

Tahtaköprü’nün yerleşim dokusu ve konutları üzerinden geçirdiği dönüşüm incelenmiştir.

Devlet eliyle inşa edilen iki-üç odalı muhacir konutları yerini bu çalışmada incelenen

208

geleneksel örneklere bırakmıştır. Söz konusu dönüşümdeki değişime yön veren muhacirlerin

bugünkü yaşam şartlarına uyum sağlamaları ve getirdikleri kültürleri ile İnegöl yöresinin

yerel koşulları olmuştur.

Tez çalışmasının devamında muhacir yerleşimlerinde değişime yön veren sosyal, kültürel,

ekonomik sebepler daha geniş kapsamlı tartışılarak sosyolojik bir araştırma yapılabilir.

Bunun yanı sıra, farklı muhacir yerleşmelerindeki değişimle Tahtaköprü kasabasındaki

değişim arasında karşılaştırmalı çalışma yapılarak sosyolojik farklılıkların mimarideki

yansımaları değerlendirilebilir.

Ayrıca çalışmaya ek olarak farklı bölgelerdeki muhacir yerleşmelerinde bir alan araştırması

yapılarak muhacir yerleşmelerinin yerleşim dokusu ve genel mimari özelliklerinin benzerlik

ve farklılıklarını içeren daha geniş ölçekli bir çalışma yapılabilir.

ICOMOS’un (1999) Geleneksel Mimari Miras Tüzüğü’nde belirtildiği gibi çevreye uygun

yöresel ve bölgesel kimlik taşıyan yapıların ve alanların korunması ve yaşatılması önemlidir.

Tezde incelenen yerleşimler ve yapılar analizlerde, yeniden kullanım ve koruma ile ilgili

öneriler sunan çalışmalarda kaynak olarak kullanılabilir.

Tez çalışması ayrıca kırsal mimari, göç mimarisi, göç sosyolojisi alanlarına yönelik

çalışmalar için de kaynaklık edebilir.

209

KAYNAKLAR

Acun, E. (1976). Genel Çizgileriyle Orman İçi İskân Sorunu. İÜ Orman Fakültesi Dergisi.
26 (1), 100-115.

Ağanoğlu, H.Y. (1999). Türkiye’de Göç ve Göçmen Meselesi, Yüksek Lisans Tezi,

İstanbul Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul.

Ağanoğlu, H.Y. (2003). Osmanlı'dan Cumhuriyet'e Balkanların Makûs Talihi: Göç. (İkinci

Baskı). İstanbul: İz Yayıncılık.

Akakuş, R. (2011). Coğrafyadan Vatana İnegöl ve Alperenler. İstanbul: Sahhaflar Kitap

Sarayı.

Akın, N. (1996). Osmanlı Döneminde Anadolu Konutuyla Balkan Konutu Arasındaki

Ortaklıklar. Tarihten Günümüze Anadolu’da Konut ve Yerleşme. Y. Sey (Editör).
İstanbul: Tarih Vakfı Yurt Yayınları, 269-276.

Aksoy, E. (1963). Orta Mekân: Türk Sivil Mimarisinde Temel Kuruluş Prensibi. Mimarlık
 ve Sanat. 8 (9), 39-92.

Aksoy, M. (2018, 23 Kasım). Meryem Aksoy ile röportaj. Meryem Aksoy’un Evi, Bursa.

Aksoy, N. (2019, 21 Ocak). Nagihan Aksoy ile röportaj. Nagihan Aksoy’un Evi, Bursa.

Aydın, Ö. (2009). Sultan II. Abdülhamid Devri Camilerine Eskişehir Mahmudiye'den İki
 Örnek: Çarşı ve Hara Camileri. Belleten, 73 (268).

Barkan, Ö.L. (2015). Osmanlı İmparatorluğu’nda Bir İskan ve Kolonizasyon Metodu

Olarak Sürgünler. İstanbul Üniversitesi İktisat Fakültesi Mecmuası, 15 (1-4), 209-
237.

Başbakanlık Osmanlı Arşivi [BOA], TT.THR. 468/1-4.

Bektaş, C. (1996). Türk Evi. (Birinci Baskı). İstanbul:Yapı Kredi Yayınları.

Bilge Zafer, A. (2015). 1878-1914 yıllarında Balkanlar ve Kafkasya'dan Gelen İkinci

Kuşak Göçmen Kadınların Kültürleşme Süreci (Bursa Vilayeti İnegöl Kazası
Örneği), Doktora Tezi, Uludağ Üniversitesi Sosyal Bilimler Enstitüsü, Bursa.

Bursa Göç Tarihi Müzesi Arşivi.

Bursa Müftülüğü (2004). Bursa Camileri Albümü. İstanbul: Euromat Matbaacılık.

Cengizkan, A. (2004). Mübadele Konut ve Yerleşimleri. (Birinci Baskı). Ankara: Arkadaş

Yayıncılık.

Cvijic, J. (1918). La Péninsule Balkanique Géographie Humaine. Paris: Librairie Armand

Colin.

210

ÇEKÜL. (2012). Anadolu’da Kırsal Mimarlık. İstanbul: Çekül Vakfı.

Dağgülü, M. (1995). Kırsal ve Kentsel Ölçekte Geleneksel Trakya Konutlarının

İncelenmesi ve Çağdaş Kullanımlara Uyarlanması İçin Bir Yöntem Araştırması,
Doktora Tezi, Yıldız Teknik Ü niversitesi Fen Bilimleri Enstitüsü, İstanbul.

Doğanay, H, Özcan, N.A, Şahin, C. (2005). Türkiye Coğrafyası (Fiziki-Beşeri-Ekonomik-

Jeopolitik). Ankara: Gündüz Eğitim ve Yayıncılık.

Dündar F. (2000). Balkan Savaşı Sonrasında Kurulmaya Çalışan Muhacir Köyleri,

Toplumsal Tarih. (82). İletişim Yayınları, İstanbul, 52-54.

Eldem, S.H. (1954). Türk Evi Plan Tipleri. İstanbul: Pulhan Matbaası.

Eres, Z. (2008). Türkiye'de Planlı Kırsal Yerleşmelerin Tarihsel Gelişimi Ve Erken

Cumhuriyet Dönemi Kırsal Mimarisinin Korunması Sorunu, Doktora Tezi, İstanbul
Teknik Üniversitesi Fen Bilimleri Enstitüsü, İstanbul.

Eres, Z., Akın, N. (2010). Osmanlı İmparatorluğu Dönemi’nde Kurulan Planlı Kırsal

Yerleşmeler. İTÜ Dergisi, 9(1), 79-90.

Erkan, S. (1999). 19. Yüzyıl Sonlarında Osmanlı Devleti'nin Göçmenleri İskân Politikasına

Yabancı Ülkelerin Müdahaleleri. Osmanlı Ansiklopedisi Toplum. (4). Güler Eren
(Editör). Ankara: Yeni Türkiye Yayınları, 612- 631.

Gündüz, T. (2012). Allahimanet Bosna. (Birinci Baskı). İstanbul:Yeditepe Yayınevi.

Halaçoğlu, Y. (1999). Kolonizasyon ve Şenlendirme. Osmanlı Ansiklopedisi Toplum. (4).

G. Eren (Editör). Ankara: Yeni Türkiye Yayınları, 581- 586.

Hayli, S., Canpolat, F.A. (2018). Türkiye’de Kırsal Yerleşmelerin Kuruluş ve

Gelişmesinde Etkili Olan Faktörlere Teorik Bir Yaklaşım. Zeitschrift für die Welt der
Türken/Journal of World of Turks, 10 (2), 183-206.

ICOMOS. (1999). Geleneksel Mimari Miras Tüzüğü. Meksika.

İnalcık, H. (2015). Türkler ve Balkanlar. Bal-tam Türklük Bilgisi 3. Prizren: Balkan

Türkoloji Araştırmaları Merkezi, 20-44.

İnegöl Belediyesi Arşivi. Tahtaköprü Cumhuriyet Orta Okulu Projesi.

İnegöl Kent Müzesi Arşivi. İnegöl Köyleri ve Osmanlı Arşivi Belgeleri.

İnegöl Müftülüğü Arşivi. İnegöl Camileri Kayıtları.

İnegöl Tanıtım ve Kent Rehberi (İTKR). (2013). İstanbul: İnegöl Belediyesi Yayınları.

İnternet: Akaki Tsereteli (1840-1915) URL:

https://burusi.wordpress.com/2010/10/26/akaki-tsereteli-9/ Son Erişim Tarihi:
19.04.2018.

https://burusi.wordpress.com/2010/10/26/akaki-tsereteli-9/

211

İnternet: Bursa köy görünümleri
 URL: http://wowturkey.com/t.php?p=/tr326/veysel_kaya_ihsaniye_koyu_0107.jpg

Son Erişim Tarihi: 24.06.2019.

İnternet: Gülbahçe köyü URL: https://plus.google.com/108429484568114465024 Son

Erişim Tarihi: 13.05.2018.

İnternet: İnegöl Hacıkara Köyü URL:

(nartajans.net/site/fotolar_56_inegol_hacikara_koyu_4.html?id=56&fno=5) Son Erişim
Tarihi: 29.11.2018.

İnternet: İnegöl Tarihçesi URL: http://www.inegol.bel.tr/inegol/inegoltarihi Son Erişim

Tarihi: 25.03.2019.

İnternet: Karahasanlar Köyü URL: https://www.gencgazete.net/kose-yazisi/karahasanlar-

koyu-4119/ Son Erişim Tarihi: 29.11.2018.

İnternet: Köy Kanunu. (1924). URL:

https://www.mevzuat.gov.tr/MevzuatMetin/1.3.442.pdf. Son Erişim Tarihi:
01.02.2018.

İnternet: Marmara Bölgesi Coğrafyası. URL:

aves.istanbul.edu.tr/ImageOfByte.aspx?Resim=8&SSNO=29&USER=635 Son
Erişim Tarihi:20.11.2018

İnternet: Osmanlı İmparatorluğu’nda göçler Harita URL: http://www.tc-

america.org/images/big/displacement-map.jpg, Son Erişim Tarihi: 17.08.2019.

İnternet: TDK Türkçe Sözlük URL: (sozluk.gov.tr). Erişim Tarihi : 21.03.2018

İnternet: Yerleşme Coğrafyasına Giriş. URL:

https://issuu.com/airyukselkaya/docs/cog113_ders_notu_1011. Son Erişim Tarihi:
17.04.2018

İpek, N. (1991). Rumeli'den Anadolu'ya Türk Göçleri, Doktora Tezi, İstanbul Üniversitesi,

İstanbul.

İpek, N. (1999). Rumeli'den Anadolu'ya Türk Göçleri(1877-1890). (İkinci Baskı). İstanbul:

Türk Tarih Kurumu Yayınları.

İsmetzade Doktor Mehmed Arif. (2002). Gürcü Köyleri (çev. Fahrettin Çiloğlu). İstanbul:

Sinatle Yayınları.

Kafesçioğlu, R.(1955). Kuzey–Batı Anadolu’da Ahşap Ev Yapıları. İstanbul:İstanbul

Teknik Üniversitesi.

Kahraman, K. (1992). Geçmişten Günümüze İnegöl. Bursa:İnegöl Matbaası A.Ş.

Kahraman, K. (2001). Adım Adım İnegöl. Paymaş A.Ş. Matbaası, İstanbul.

https://www.gencgazete.net/kose-yazisi/karahasanlar-koyu-4119/
https://www.gencgazete.net/kose-yazisi/karahasanlar-koyu-4119/

212

Kahraman, K. (2006). Tahtaköprü: Şirin Kasaba. Bursa:Tahtaköprü Belediyesi Yayınları.

Kaplanoğlu, R. (2001). Bursa Ansiklopedisi 1- Yer Adları. Bursa: Avrasya Etnografya

Vakfı Yayınları

Kaplanoğlu, R., Kaplanoğlu, O. (2014). Bursa'nın Göç Tarihi. (Birinci Baskı). Bursa:

Nilüfer Belediyesi Yayınları.

Kartal, N. (1998). İnegöl Folkloru. Bursa: Köseleciler Matbaası.

Karpat, K. H. (2003). Osmanlı Nüfusu 1830-1914, İstanbul:Tarih Vakfı Yurt Yayınları.

Karpat, K.H. (2017). Etnik Yapılanma ve Göçler. (Üçüncü Baskı). İstanbul: Timaş

Yayınları.

Kocacık, F. (1978). Balkanlar'dan Anadolu'ya yönelik göçler (1878-1900) Karşılaştırmalı

Yerli ve Göçmen Köyü Monografileri, Yayınlanmamış Doktora Tezi, Hacettepe
Üniversitesi Eğitim Fakültesi, Ankara.

Kocacık, F. (1979). 19. Yüzyılda Göçmen Köylerine İlişkin Bazı Yapı Planları. İstanbul

Üniversitesi Edebiyat Fakültesi, (32), İstanbul, 415-426.

Kocacık, F. (1980). Balkanlar'dan Anadolu'ya Yönelik Göçler (1878-1890), Osmanlı

Araştırmaları (1), 137-190.

Kocacık, F. (1999). Rumeli'den Anadolu'ya Yönelik Göçler ve Sonuçları. G. Eren (Editör),

Osmanlı Ansiklopedisi, (4). Ankara: Yeni Türkiye Yayınları, 655-661.

Köse, O. (2006). Bulgaristan Emareti ve Türkler (1878–1908). International Periodical

For the Languages, Literature and History of Turkish or Turkic, Volume 1/2 Fall
2006, 259-302.

Kuban, D. (1995). Türk ‘Hayat’lı Evi. İstanbul: Mısırlı Matbaacılık.

Kuban, D. (2016). Ev Üzerine Felsefe Kırıntıları. Doğan Kuban Yazıları Antolojisi (1).

İstanbul:Boyut Yayıncılık.

Kuban, D. (2016).İzmir Tarihi ve Ege’de Konut Tipleri Üzerine Kısa Bir Özet. Doğan

Kuban Yazıları Antolojisi (2). İstanbul: Boyut Yayıncılık.

Kurhan, Y. (2014). Eskitaşlı Köyü Monografisi. İstanbul Üniversitesi Sosyoloji Dergisi , 2

(10-11) , 44-59.

Küçükerman, Ö. (1985). Kendi Mekânının Arayışı İçinde Türk Evi. (İkinci Baskı).

İstanbul: Türkiye Turing ve Otomobil Kurumu.

Magnorella, P.J. (1997). Türkiye'deki Gürcüler Arasında Gelenek, Göç ve Değişim: Bir

Köyün Serüveni. (çev. Nurettin Elhüseyni). İstanbul: Sinatle Yayınları.

213

Mamaş, T.C. (1947). İnegöl Tarihî, Coğrafî, İktisadî, İçtimaî, Sıhhî ve Kültür Durumları.

Bursa: Bursa Aysan Basımevi.

McCarthy, J. (2014). Ölüm ve Sürgün: Osmanlı Müslümanlarının Etnik Kıyımı:1821-1922.

(çev. Fatma Sarıkaya). Ankara: Türk Tarih Kurumu Yayınları.

Muslu, F. (2018, 23 Kasım). Fatma Muslu ile röportaj. Fatma Muslu’nun Evi, Bursa.

Nadir Eserler Kütüphanesi Arşivi. Muhacir Köyleri Fotoğrafları Albümü.

Oqrostsvaridze, N.(2014). Family and Family Life of Turkish Georgians: The Case of

Hayriye Village Population, Inegol Region, Turkey, Doktora Tezi, Ilia State
University, Tiflis.

Ötüken, S.Y., Durukan, A., Acun, H., Pekak, S. (1986). Türkiye'de Vakıf Abideler ve Eski

Eserler (4). Ankara: Vakıflar Genel Müdürlüğü Yayınları.

Özen Yavuz. A., Sağıroğlu, Ö., Aydın, Ö. (2018). Orta Anadolu’da Bulunan Tatar

Yerleşimlerinden Ankara İli Haymana İlçesi Ahırlıkuyu Köyünün Özgün Kırsal
Mimari Dokusunun Belgelenmesi, Tasarım ve Koruma. İstanbul:Birsen Yayın, 33-
49.

Özensel, E. (2015). Türkiye’de Kırsal Yapıların Dönüşümü Kır Sosyolojisi. Konya:Çizgi

Kitabevi Yayınları.

Öztürk, A., Öztürk, H. (2019, 18 Mart). Ahmet ve Habibe Öztürk ile röportaj. Ahmet-

Habibe Öztürk Evi, Bursa.

Polat, M. (2017). Nüfus Defterlerine Göre XIX. Yüzyılın İlk Yarısında İnegöl ve Köylerinin

Demografik Yapısı. Bursa: İnegöl Belediyesi.

Polat, M. (2017-a). Arşiv Kayıtlarına Göre XIX. Yüzyılda İnegöl'de Sosyo-Kültürel ve

Ekonomik Hayat, Doktora Tezi, Uludağ Üniversitesi Sosyal Bilimler Enstitüsü,
Bursa.

Perruchoud, R., Redpatch-Cross, J. (Editörler). (2013). Göç Terimleri Sözlüğü (İkinci

Baskı). Cenevre:Uluslararası Göç Örgütü.

Roberts, B.K. (1996). Lanspaces of Settlement. London: Routledge

Salnâme-i Vilayet-i Hudâvendigâr. (1303). 1303/1885-1886. Bursa: Matba’a-i Vilayet.

Saydam, A.(1992). Tanzimat Devri'nde Dobruca'da İskân Faaliyetleri, OMÜ Dergisi (7),

199-209.

Sinamides, J.F. (2017). Transformations of Vernacular Architecture of the Mountainous

Settlements of Pomaks in Xanthi, Greece. ISVS e-journal. Vol. 5, no.1. December,
2017.

214

Sümerkan, M. R. (1991). Doğu Karadeniz'de Kırsal Kesim Geleneksel Ev Plan Tiplerinin

Yöresel Dağılımı, Türk Halk Mimarisi Sempozyumu Bildirileri, Ankara, 173-184.

Tahtaköprü Belediyesi Arşivi. Tahtaköprü Kasabası Fotoğrafları.

Tataroğlu, A. (2007). Batum'dan Bursa'ya Bir Göçün Hikâyesi ve Hamidiye (Gazelli)

Köyü. Bursa.

Tekeli, İ. (1990). Osmanlı İmparatorluğu'ndan Günümüze Nüfusun Zorunlu Yer

Değiştirmesi ve İskân Sorunu, Toplum ve Bilim, Sayı 50 (İstanbul 1990), 49-71.

Tolun-Denker, B. (1977). Yerleşme Coğrafyası-Kır Yerleşmeleri. İstanbul: Edebiyat

Fakültesi Matbaası.

Tunçdilek, N. (1967). Türkiye İskân Coğrafyası (Köy-altı İskânı). İstanbul: İstanbul

Üniversitesi Edebiyat Fakültesi Yayınları.

Turhan, T. (2019, 12 Ağustos). Tenzile Turhan ile röportaj. Ramazan-Tenzile Turhan Evi,

Bursa.

Uluslararası Göç Örgütü. (2009). Göç Terimleri Sözlüğü. Cenevre: Uluslararası Göç

Örgütü. S.22

Ulusu, T. (1991). Geleneksel Konuttan Günümüz Konutuna ‘Orta Mekân’. Türk Halk

Mimarisi Sempozyumu Bildirileri. 217-226.

Witherick, M., Ross, S., Small, J. (2001). A Modern Dictionary of Geography (Fourth

Edition). New York: Oxford University Press.

Yerasimos. S. (2010). Milliyetler ve Sınırlar (Altıncı Baskı). (çev. Şirin Tekeli). İstanbul:

İletişim Yayınları.

Yılmaz, M.(1996). Konya Vilayetinde Muhacir Yerleşmeleri 1854-1914, Doktora Tezi,

Selçuk Üniversitesi, Konya.

Yücel, A. (1996). İstanbul’da 19. Yüzyılın Konut Biçimleri. Tarihten Günümüze

Anadolu’da Konut ve Yerleşme. Y. Sey . (Editör). İstanbul: Tarih Vakfı Yurt Yay.
298-312.

Yüceşahin, M.(2002). İnegöl Yerleşme Coğrafyası, Yayınlanmamış Doktora Tezi, Ankara

Üniversitesi Sosyal Bilimler Enstitüsü, Ankara.

Zaman, M.(2017). Türkiye’de Kırsal Meskenler ve Coğrafi Dağılışları. Atatürk

Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, 21 (3), 911-935.

Zelengora, G. (2017). Türkiye’deki Pomaklar. (Birinci Baskı). (çev. Zeynep Zafer).

Ankara: Türk Tarih Kurumu Yayınları. 165-178.

215

EKLER

216

EK-1. Göç yollarını gösterir harita (İpek, 1991)

217

EK-2. 1303 Tarihli Hüdavendigâr Salnâmesi

Resim 2.1. 1303 Tarihli Hüdavendigâr Salnâmesi, s.89

218

EK-2. (devam) 1303 Tarihli Hüdavendigâr Salnâmesi

Resim 2.2. 1303 Tarihli Hüdavendigâr Salnâmesi, s.90

219

EK-3. İnegöl’e göçler (İnegöl Kent Müzesi Arşivi)

İnegöl Mahallelerine Yerleştirilen Muhacir Nüfus

Yerleştirilen Mahalle İsmi Hane Nüfus Hicret Yeri

 Hamidiye 167 603 Rumeli ve Batum

 Muradiye 110 525 Rumeli

 Orhaniye 28 115 Rumeli

 Toplam: 305 1343

İnegöl Köylerine Yerleştirilen Muhacir Nüfusu

Yerleştirilen Köy İsmi Hane Nüfus Hicret Yeri

 Dipsizgöl 59 214 Rumeli

 Soğukdere 15 72 Rumeli

 Olukman 41 175 Rumeli

 Gülbağçe 14 55 Rumeli

 Kazanlık? 15 75 Rumeli

 Hasanpaşa 63 224 Batum

 Murad Bey 41 173 Batum

 Hayriye 88 425 Batum

 Kazı? 18 87 Batum

 Fındıkçık 36 121 Çerkes

 Kestane alanı 73 232 Çerkes

 Mezid 121 488 Çerkes

 Güney Kestane 37 163 Çerkes

220

EK-3. (devam) İnegöl’e göçler (İnegöl Kent Müzesi Arşivi)

 ……..? 28 104 Çerkes

 Tüfenkçi Konak 14 53 Çerkes

 Kanlı Konak 30 145 Çerkes

 Hacı Kara 125 429 Çerkes

 Toplam: 913 3712

Pazarcık Köylerine Yerleştirilen Muhacir Nüfus

Yerleştirilen Köy İsmi Hane Nüfus Hicret Yeri

 Borçalık ? 21 106 Rumeli

 Karadede? 22 78 Rumeli

 Dulkır Oluğu? 17 108 Rumeli

 Sar Dağı? 50 222 Rumeli

 Bozca Armud? 71 303 Rumeli

 Kınık? 18 81 Rumeli

 Kamış Dere? 70 229 Rumeli

 Sarınç? 47 176 Çerkes

 Elmalı Kebir? 56 243 Çerkes

 İlince? 31 102 Çerkes

 Arab Dede? 51 204 Tatar

 Toplam: 523 2292

221

EK-3. (devam) İnegöl’e göçler (İnegöl Kent Müzesi Arşivi)

İnegöl Nüfus(Muhacir İskanı)

Mahalle Köy Toplam(Nüfus -Hane) Rumeli (Nüfus- Hane) Çerkes(Nüfus-Hane)

 3 28 7247 1741 2471 558 2266 598

Tatar(Nüfus -Hane) Batum(Nüfus -Hane) Bosna(Nüfus - Hane) ….(Nüfus- Hane)

 204 51 1609 370 - - 697 164

222

EK-4. Muhacir köyü planı

Resim 4.1. Muhacir yerleşimi Eskitaşlı köyü planı (Kurhan, 2014)

223

EK-5. Ankara’da Boşnak muhacirler için inşa edilen evlerin planı (Gündüz, 2012:190)

224

EK-6. İnegöl’ün konumu

Resim 6.1. İnegöl’ün konumunu gösterir harita (Kahraman, 1992:78)

225

EK-7. . İnegöl’ün 1927’deki yerleşimi

Resim 6.1. İnegöl’ün 1927’deki yerleşimini gösterir harita (Kahraman, 1992:85)

226

EK-8. Tahtaköprü’de iskân

Resim 8.1. BOA HH.THR.468-11-1

227

EK-8. (devam) Tahtaköprü’de iskân

Transkripsiyonu:

İnegöl Kazası Kaymakamlığı Cânibi Âlisine

Devletlü Efendim Hazretleri

Çâkerleri Rûm ilinde Aydos kazası muhacirlerinden olup bu kere vatanı asliyelerini terk ile

bi-emri ali gelmiş ve şimdiki hâlde Tahtaköprü’de altı hâne olduğumuz cihetiyle ikamet

etmekde ise de sair mahal ile ülfet olunamayacağından mezkur Tahtaköprü’de bulunan

ahali hemşerilerimiz olup ileri gelen ahâlileriyle oraya iskânımız hakkında sâir mahalle

iskân olunmaklığımız lazım gelse perişâniyete dûçar ve giriftâr olacağımızdan acizlerimizi

mahal-i mezkûra emr-i iskânımızın icrâsı hususuna müsaʻade-i aliyye-i ….. sûrur

buyrulmasına emri ferman hazret-i menlehü’l emrindir.

26 Mayıs 1304 [7 Haziran 1888]

Aydos muhacirlerinden Hasan hoca kulları

228

EK-8. (devam) Tahtaköprü’de iskân

Resim 8.2. BOA HH.THR.468-11-2

229

EK-8. (devam) Tahtaköprü’de iskân

Transkripsiyonu:

Tarihi Hazîne-i Hâssa-i

Şâhâne-i Tahrîrât

Kalemi

Teyit

Tarihi

Memur

İsmi

Evrak

Numarası

12

Haziran

304

Komisyon 11

Haziran

304

Hasan 174

Emlâk-ı Hûmayun kurrasından Tahtaköprü

karyesinin sakinleri hakkında Aydos

muhacirlerinden Hasan Hoca imzasıyla verilen

arzuhâlin gönderildiğinden ve bunların altı haneden

ibaret olduğundan bahisle sureti iskânları istifsarını

hâvi 12 Haziran 204 tarihli ve 26 numaralı şukka

meâli malum-ı senâveri oldu. Bunların ormanlar

dâhilinde bulunan kurradan iskânları caiz

olmadığından vâki Köprüçay kurra-i hümayun

dâhilinde iskânları salih arazi bulunduğundan

mezkûr kurrayı hümayun iskânı muvafakat

eyledikleri halde mezkur kurrayı hümayun idaresine

başka irâmıyla keyfiyetin hazineye is’arı siyakında

terkim cevabımız ibtidar kılındı.

Red

1251

230

EK-8. (devam) Tahtaköprü’de iskân

Resim 8.3. BOA HH.THR.468-11-1

231

EK-8. (devam) Tahtaköprü’de iskân

Transkripsiyonu:

Tarihi Hazîne-i Hâssa-i

Şâhâne-i Tahrîrât

Kalemi

Teyit

Tarihi

Memur

İsmi

Evrak

Numarası

11

Haziran

307

Komisyon İnegöl Emlak-ı

Hûmayun

İdaresine

11 Haziran

307

Hasan 12

Tahtaköprü karyesinde sakin akrabası nezdine

gelmiş gelmiş olan Rûmeli muhacirlerinden iki

hanede dokuz nüfusun mezkur karyede arzu

eylemekde olduklarından bahis ile istifsar-ı

keyfiyet 22 Mart 307 tarihli ve on numaralı şukka

mutakaa-güzar oldu. Muhacirin-i merkumun zata

diğer mahallede iskân ile bulunan oracını terk ile

gelmiş kimden ise .. iskânları vecihle el vûcuh

caiz olmayıb halde dahi bunların mezkur karyede

iskânlarına mehzur olub olmadığını idaresine kâfi

arazi bulunub bulunmadığını

225

232

EK-8. (devam) Tahtaköprü’de iskân

Resim 8.4. BOA HH.THR.468-11-1

233

EK-8. (devam) Tahtaköprü’de iskân

Transkripsiyonu:

Hazîne-i Hâssa-i Şâhâne Nezâret-i Celîlesi

Numara 26

Emlâk-ı Hûmayun kurrasından Tahtaköprü karyesinde sureti iskânları istirhamına dair

Aydos muhacirlerinden Hasan Hoca imzasıyla İnegöl Kaymakamlığı’na i’ta olunub hususi

kılınan istid’a ………….? Nezareti ……..? buyrulmak üzere….. takdimi pişgahı âli ….

Kılınmış mademki oraya ikdamca bir karye tesbiti olub ….. ormanlarının tahribine meydan

verilmiştir.

Me’mûr-ı Emlâk-i Hümâyûn-ı İnegöl (Mühür)

234

EK-8. (devam) Tahtaköprü’de iskân

Resim 8.5. Tahtaköprü’de 8 hanenin iskânına izin verildiğini gösterir belge - BOA

HH.THR 468\21 (İnegöl Kent Müzesi Arşivi)

235

EK-8. (devam) Tahtaköprü’de iskân

Resim 8.6. Hamidiye, Hilmiye, Tahtaköprü, Kanlıkonak, Tüfekçikonak, Mezit köylerine

birer cami ve okul yaptırılması - BOA HH.THR 333\40 (İnegöl Kent Müzesi
Arşivi)

236

EK-9. Tahtaköprü Hamidiye Cami restorasyon projesi

237

EK-9. (devam) Tahtaköprü Hamidiye Cami restorasyon projesi

238

EK-10. Tahtaköprü sıbyan mektabi restorasyon projesi

Resim 10.1. Tahtaköprü sıbyan mektebinin restitüsyon raporu – Tahtaköprü Cumhuriyet

Okulu (İnegöl Belediyesi Arşivi)

239

EK-10. (devam) Tahtaköprü sıbyan mektabi restorasyon projesi

Resim 10.2. Tahtaköprü sıbyan mektebinin restitüsyon raporu – Tahtaköprü Cumhuriyet

Okulu (İnegöl Belediyesi Arşivi)

240

EK-10. (devam) Tahtaköprü sıbyan mektabi restorasyon projesi

Resim 10.3. Tahtaköprü sıbyan mektebinin restitüsyon raporu – Tahtaköprü Cumhuriyet

Okulu (İnegöl Belediyesi Arşivi)

241

EK-10. Tahtaköprü ilk iskân bölgesi

242

EK-12. Tahtaköprü kasabası evleri ve diğer yapılar

243

 ÖZGEÇMİŞ

Kişisel Bilgiler

Soyadı, adı : DURMUŞ, Kadriye

Uyruğu : T.C.

Doğum tarihi ve yeri : 01.01.1993, Bursa

Medeni hali : Bekâr

Telefon : 0 533 161 93 16

e-mail : kadryedurmus2@gmail.com

Eğitim

Derece Eğitim Birimi Mezuniyet Tarihi

Yüksek Lisans Gazi Üniversitesi / Mimarlık Devam Ediyor

Lisans Gazi Üniversitesi / Mimarlık 2015

Lise İnegöl Zeki Konukoğlu Anadolu Öğretmen Lisesi 2010

İş Deneyimi

Yıl Yer Görev

2016-Devam KD Mimarlık ve Mimari Danışmanlık Mimar

Yabancı Dil

İngilizce, Arapça

Yayınlar

Durmuş, K. ve Aydın, Ö. (2019). 19. Yüzyıl Sonu Muhacir Yerleşmeleri:

 İnegöl/Tahtaköprü Kasabası Örneği. 19. yy Uluslararası Bilimsel Araştırmalar

 Kongresi (UBAK).

Hobiler

 Gezi, fotoğraf.

GAZİ GELECEKTİR...

	0-ilk sayfa
	Ciltlenecek tez.pdf
	Cilt1.pdf
	deneme.pdf
	Cilt1.pdf
	Tez Son Kontrol 26.06.2019.pdf
	sablon-v6 (3).pdf

	1 KAPAK SAYFASI
	19. YÜZYIL SONU MUHACİR YERLEŞMELERİ: İNEGÖL/TAHTAKÖPRÜ KASABASI ÖRNEĞİ
	TEŞEKKÜR

	2 İÇİNDEKİLER (yeni)
	2 kadriye_durmuş_10304275_tez
	3 kaynaklar
	4 33 EKLER (yeni)
	5 A3 EK
	6 özgeçmiş
	ÖZGEÇMİŞ

	7 son sayfa
	Ciltlenecek tez.pdf
	Cilt1.pdf
	deneme.pdf
	Tez Son Kontrol 26.06.2019.pdf
	arka kapak.pdf

