

MAMAK KÖYÜ MONOGRAFİSİ

MAMAK VILLAGE MONOGRAPH

ÖZET: Köy arařtırmalarında monografik alıřmalar önemli yer almaktadır. Monografik alıřmada Mamak Köyünün coęrafik konumu, karşılařtırmalı nüfus bilgileri, ekonomik yapısı, kültürel özellikleri ele alınarak incelenmiştir. Arařtırmanın konusu olan Mamak Köyü Burdur iline 43 km uzaklıkta Ağlasun ilçesine baęlı bir köydür. Köy, ovalık bir arazi üzerinde kurulmuş, toplam nüfusu 1095 olan bir köydür. Mamak köyünde bugün geleneksel yöntemlerle yapılan toprak kap işilięinin ok eski dönemlere dayandığı bilinmektedir.

ANAHTAR KELİMELE: Monografi; ekonomik Yapı; Mamak köyü; nüfus bilgileri; toprak kap

ABSTRACT: Monographic studies are important in the village researches. In monographic study, the geographical location of Mamak village, comparative population information, economic structure and cultural characteristics were studied. Mamak Village, which is the subject of the research, is a village in Ağlasun District 43 km away from Burdur province. The village is located on a plain land and has a total population of 1095. In the village of mamak today, it is known that the pottery of the Earth vessel, which was made by traditional methods, dates back to ancient times.

KEYWORDS: Monograph; economic structure; mamak village; population information; soil cap

Sosyolog Keziban Çevik
Dergi Ayrıntı
kezbancvk07@gmail.com

Coğrafi Konumu

Mamak köyü Burdur il merkezine 43 km uzaklıktadır. Köy idari açıdan bağlı olduğu Ağlasun ilçesine yaklaşık 12 km mesafededir. Köyün denizden yüksekliği 1100 metre civarındadır. Mamak köyü, Antik Pisidya bölgesinin önemli kentlerinden biri olan Sagalassos antik kentine yaklaşık 20 km uzaklıkta yer alır. Mamak, çevre ilçelerle hatta illerle düzenli karayolu ulaşımı bağlantısı olan yerleşmelerden biridir. Haftanın her günü Ağlasun bağlantılı, Bucak, Antalya, Burdur ve Isparta'ya karayolu ile ulaşılabilir. Köyün yerleşim yeri ve köylüye ait tarlalar, ova üzerinde yer almaktadır. Köy toplu

yerleşim düzenine sahiptir ve köyü ikiye bölen ve eski Mamak gölüne kadar uzanan dere geçmektedir. Köyde Fatih ve Yavuz olmak üzere iki tane mahalle bulunmaktadır.

Nüfus Bilgileri

Köy 2014 yılına kadar belediye olan bir yerleşim yeri idi. Nüfusun 2000'in altına düşmüş olmasından dolayı belediye statüsünden köy statüsüne geçmiştir. Mamak'ta yaklaşık 650 hane bulunmaktadır. TÜİK verilerine göre 2011 yılı toplam nüfusu 1319 kişidir. Bunun 696'sı kadın ve 623'ü erkek nüfustan oluşmaktadır. 2017 yılına gelindiğinde ise nüfus 1095'e düşmüştür. Bunun 528'i erkek 567'si ise kadın

nüfusundan oluşmaktadır. Her geçen yıl köyün nüfusu düşmektedir göç veren bir köy konumundadır. Bunun sebebi köyün geçim kaynaklarının sınırlı olması ve gençlerin komşu il ve ilçelerde öğrenimlerini tamamlayıp orada kalmalarıdır.

Tarihi

Mamak köyü, Sagalassos Antik kentinin seramik-keramik üretim merkezi olarak kullanılmıştır. Antik çağdan beri Sagalassos için öneme sahip köy ismini de o tarihlerde kazanmıştır. Köy, Antik dönemde "Ma" ana tanrıça yurdu olan "Mamaki" ismini almıştır. "Mamaki" sözcüğü günümüze kadar değişerek gelmiş ve Mamak ismini almıştır.

Araştırmalarda Hamitoğulları'nın Ağlasun nahiyesine gönderdiği Mamak obasına mensup Türkmenler tarafından 400 - 500 yıl kadar önce kurulmuş olan Mamak, Burdur ili Ağlasun ilçesi sınırları içerisinde yer alan iki belde yerleşmesinden (diğeri Yeşilbaşköy) biridir.

En eski adı Mamak olan köyün ismi, 1961 yılında Bakanlar Kurulu kararıyla "Çanaklı" olarak değiştirilmiştir. Ancak yöre halkı "Çanaklı" ismini yeterince içselleştirememiştir. Resmi kayıtlarda ve yazışmalarda "Çanaklı" adı kullanılsa da halk arasında çoğunlukla "Mamak" adını kullanılmaktaydı. 2010 yılında o dönemde belediye olan yerleşimde yaşayanların ısrarlı çalışmaları sonucu "Mamak" ismi tekrar kazandı-

üretim ve geçim biçimlerinin egemen olduğu bir sosyal yapı özelliği taşımaktadır. Köyün başlıca geçim kaynağı çiftçiliktir. Verimli tarım arazileri bulunmaktadır. Taralardan alınacak verim, öncelikle sulama sisteminin sağlıklı işlemesine bağlıdır. Köyün sulama kaynakları ise yeterli düzeyde değildir köy halkı yapım aşamasında olan barajın faaliyete geçmesini beklemektedir. Sulu tarım yapılmaktadır fakat köylüler kendilerine yetebilecek kadar tarım ürünü yetiştirmektedir. Köyde seracılık (domates seracılığı) 1 yıldır yapılmakta ve artarak devam edeceği beklenmektedir. Gül yetiştiriciliği de küçümsemeyecek kadar

almıştır.

Köyde bulunan önemli sülaleler şu şekildedir: Gocairbembler, Çakacılar, Hacılar, Sarılar, Gangiller, Paldımbaçlar, Sarılar, Aliler, Ganallar, Kistanlar...

Köyün Ekonomik Yapısı

Mamak köyü, toprağa dayalı

fazladır.

Köy nüfusu orta yaş ve yaşlılar çoğunlukta olduğu için emekli maaşıyla geçim sağlayan nüfusta yoğunluktur.

Köylülerin asıl geçim kaynakları hayvancılıktır. Hem büyükbaş hayvancılık hem de küçükbaş hayvancılık yapılmaktadır. Köyde küçükbaş

hayvancılık yapan 15-16 tane çoban bulunmaktadır. Köyde eskiden hemen herkesin evinde toprak kap yapılırken ve bununla geçimlerini sağlarken şimdi bu zanaatkarlık tek haneye düşmüştür. Eskiden tuğla fabrikası köylüler için istihdam alanı iken kapanması göçü tetiklemiştir.

Köyde maden ocakları açılmış ve bir süre faaliyette bulunmuş fakat mali sebeplerden dolayı kapanmıştır. Ancak köylüler tarafından kıymetli maden ocaklarının olduğu hala uzmanlar tarafından araştırıldığı söylenmektedir.

Alt Yapısı

Köyde içme suyu şebekesi ve kanalizasyon şebekesi bulunmaktadır. İçme suyu kaynağı Yeşilbaşköy beldesinden sağlanmaktadır. Sulama suyu için şahsi sondajlardan yararlanılmaktadır. Hala yapımı devam eden baraj faaliyete geçince köylüler için sulama suyunda kullanılacaktır. Belde konumundayken faaliyette olan sağlık ocağı yıkılmaya yüz tutmuş durumdadır. Haftada 1 ya da 2 gün köyün aile hekimi gelmektedir. Köye ait belediye binası, misafirhane, itfaiye garajı, Kur'an kursu binası, 4 tane cami bulunmaktadır.

Eğitim

Mamak halkının iş gücü ile yapılan okul 1940 yılında eğitim-öğretime açılmıştır. 1970-1971 yıllarında Burdur depreminde hasar görmüştür. Ancak 1987 yılında eski bina yıkılarak yeni bina yapılmıştır. 1986 yılında Çanaklı Ortaokulu açılınca 1984 yılında ek bina olarak yapılan bina Ortaokul olarak tahsis edilmiştir. 1990-1991 yılında ilköğretim okuluna dönüştürülmüştür. 1998 yılında okulun adı Şehit Mithat Akça İlköğretim Okulu olarak değiştirilmiştir. 2012-2013 Öğretim yılı başında geçilen 4+4 sistemiyle okul Mamak Ş.M.A İlkokulu ve Mamak Ortaokulu olarak aynı binada eğitim öğretime devam etmektedir. Köy or-

taöğretime devam etmek isteyen öğrenciler komşu il ya da ilçelerde eğitim görmektedirler.

Köy halkının hemen hemen hepsi okuma yazma bilmektedir. Köyde doğup eğitim ve iş için köy dışında ikamet edenler göz önüne alınırsa köyün eğitim düzeyi yüksektir.

Dini Yapı

Köy halkının hepsi Müslüman ve Hanefi mezhebinden olmasına rağmen dini yaşayış biçimlerinde farklılıklar görülmektedir.

Köyde 4 cami bulunmaktadır. Bu camilerden en eskilerinden olan Merkez Caminin taş oymacılığı, küfeki taşı kullanılarak yapılan yivli minaresi ilgi çekmektedir.

Köyde bulunan Kur'an Kursu binasında gerek kadınlara gerekse çocuklara Kur'an Kursu eğitimi verilmektedir.

Kültürel yapı

Doğum adetleri: Çocuk doğunca hısım akraba o eve çocuk görmeye giderler. Çocuk görmeye gitmeye "Doğuluya Gitme" denilir.

Çocuk Tuzlama: Yeni doğan çocuğun doğumdan 6-7 gün sonra göbek bağının düşmesi sonucu çocuğun ailesi akrabalarını çağırır ve yeni doğan çocuğun tuzlu suyla yıkanır bu olaya "çocuk tuzlama" denir.

Diş Dirgidi : Çocuk bir - bir bu-

çok yaşına geldiği ve diş çıkarmaya başladığı zaman çocuğun ailesi akrabalarını çağırır "Diş Dirgiti" denilen bir adet yapılır. Diş dirgiti; bulgur, nohut, fasulyenin haşlanmasıyla oluşan sulu bir yemektir. Bu yemek o gün misafirlere ikram edildiği için bu adete diş dirgiti adı verilir.

İsim koyma: Köyde genelde yeni doğan çocuklara iki isim konulur bir isim aile büyüklerinin ismidir, diğer isim ise modern isimlerdendir. Buradaki amaç hem aile büyüklerinin kırılmasını önlemek hem de anne ve babanın istediği ismi koymaktır.

Sünnet Töreni: Hali vakti ye-

Dere üzerine yapılan İtfaiye binası

rinde olan ya da düğün yapmak isteyen sünnet düğünü yapar, düğün yapmak istemeyen aileler ise köylüye mevlitle yemek ikram ederek sünnet

töreni gerçekleştirirler. Sünnnet genellikle iki ile on iki yaş arasında yapılır. Sünnnet düğünleri genelde günü birlik yapılır. Gündüz yemek yenir; akşam sünnnet olan çocuğun acısını unutturacak çeşitli eğlenceler düzenlenir, sazlı çalgılarla yöresel oyunlar oynanır.

Askere gönderme: Askerlik; öncesi, vazife süreci ve sonrasında, asker ve yakınları açısından insan hayatında bir dönüm noktası olarak görüldüğü için öneme sahiptir. Eskiden Mamak köyünde askere gidecek gençler leylek tepesi adını verdikleri tepeye çıkıp türkü söyleyerek askere gönderme adetlerinin ilkinin yerine getirirlerdi. Günümüzde ise bu adet

kalmadı. Geçmişten günümüze asker uğurlama, helalleşme, asker yemeği ve eğlencesi adetleri kaldı.

Asker yemeği: Asker pusulası (askere çağırma mektubu) gelen gençlerin aileleri tarafından, akraba ve komşularını yemeğe davet edilir. Bu yemekte pilav, irmik helvası, mercimek çorbası ve nohut ya da kuru fasulye yemekleri yenilir.

Helalleşme: Köyün meydanında yani merkez caminin önünde tüm askere gidecek gençler, aileleri ve tüm köylüler toplanırlar. Köyün imamı tarafından dualar okunur. Askere gidecek gençlerle

sırayla köylüler helalleşirler, askerlerin ceplerine yolluk yapmaları için para verilir.

Düğün Adetleri: Köyde evlenmelerde özellikle yaş, sosyal ve ekonomik denklilikler gözetilir. Kız ve erkeğin seçiminde soy ve sülalenin araştırılmasına özen gösterilir. Evliliklerin geneli eskiden görücü usulü sonucu yapılırken şimdi gençlerin tanışmaları sonucu gerçekleşmektedir.

Kız isteme: Erkek ve kız önceden tanışıyorlarsa erkeğin ailesi kızın ailesinin müsait olduğu bir gün kız evine giderek kız isteme olayını gerçekleştirirler. Eğer evlilik görücü usulüyle olacaksa önce kızın ailesine erkeğin ailesi kadın bir görücü gönderir. Kadın görücüye müsait olunan bir gün gelinmesi için gün belirlenir o gün erkeğin ailesi gelir ve kızı isterler.

Nişan: Aile arasında nişan yüzükleri takılır ya da sazlı eğlenceli nişan töreni yapılır. Her iki nişan töreninin olmazsa olmazı "**kıstırma**" yani bisküvi ve lokumdur.

Düğün töreni: Cuma günü kadınlar tarafından pişirilen "düğün yufkasının" erkek evinden kız evine gelmesiyle düğün resmen başlar. Yufkayı getiren erkek evinin kadınları kız evinde oynarlar, gelin ve damat dans ederler ve oynarlar.

Cumartesi günü ise öğle vaktinden akşama kadar hem gelinin evinde hem de damadın evinde gelen misafirlere yemek ikram edilir. Oğlan evi cumartesi akşamı kız evine gelerek geline kına yakarlar, gelen misafirlere çerez dağıtırlar. Sonrasında oğlan evi kız evinden ayrılır.

Pazar günü ise gelin kuşluk vakti kuaförden gelir ve gelin akrabalarıyla ve ailesiyle vedalaşır. Sonrasında gelinin babası ya da erkek kardeşi gelinin beline al kuşağını bağlar. Öğleden sonra damat ve akrabaları konvoy şeklinde gelinin evine gelirler

gelinin babası gelinin koluna girerek damada teslim eder, damat da gelinin babasının elini öper. Gelini gelin arabasına bindirip konvoy şeklinde gezdirilir, Oğlanın evine gelinir. Oğlanın evine gelen gelin arabadan inmez. Damadın ailesi gelin inmesi için maddi vaatlerde bulunurlar ya da hediye verirler sonrasında gelin arabadan iner. Bu adete "gelin indirme" denilir.

Gelin damadın evine girmeden önce giriş kapısının üstüne tereyağı sürer ve içeri girer. Sonrasında gelin

ve damat birbirlerine şerbet ikram ederler. Bu adetin amacı ömür boyu ağızımızın tadı kaçmasın anlamındadır. Sonrasında damat geline yüz görümlülüğü adı verilen takı takar ve arkadaşlarıyla eğlenmeye gider. Ve düğün bu şekilde sonlanmış olur.

El öpme: Düğün töreninden birkaç gün sonra damat ve gelin damadın akrabalarını gezmeye çıkarlar. Gelin akrabalara çeyizinden hediyeler verir, onların elini öper;

hediye alan akrabalar geline bir miktar para verirler.

Doğal Güzellikleri

Mamak Gölü: Halen Antalya'dan gelip Isparta'ya geçen asfaltın Ağlasun ilçe hudutlarına girdiği noktadan sağında Mamak Köyünün ovasında kışın teşekkül eder. 400-500 dekarlık bir sahayı kaplardı. Bu gölde eskiden beri çalışan düdenler mevcuttu. Şu anda gölün ismi ve yeri

belli olsa da kuraklıktan dolayı faaliyet göstermemektedir.

TOPRAK KAP ÜRETİMİ (ÇÖMLEKÇİLİK)

Mamak köyünde bugün geleneksel yöntemlerle yapılan toprak kap işçiliğinin çok eski dönemlere dayandığı bilinmektedir. Nitekim belde ve çevresinde yapılan yüzey araştırmaları, yörenin, Sagalassos antik kentinin seramik-keramik merkezi olduğu yönündeki savını güçlendirmektedir. Bu yönüyle belde geçmişte önemli bir üretim merkezi durumunda olmalıdır. Yapılan araştırmalar ibrikçiliğin(testiciliğin) köyün kuruluşundan beri varlığını sürdürdüğünü yani Mamak köyünde toprak kap üretimi(çömlekçilik) yaklaşık 600 yıldır varlığını sürdürmektedir. 19 ve 20 yy'larda ise en verimli çağını yaşadığını göstermektedir. Yapılan bir çalışmada, köyde işlenen kapların yirminci yüzyıl başlarında (1900'lü yıllar) İncir pazarında (Bucak-İncirhan), Burdur pazarında, İstanaz(Korkuteli) pazarında, Isparta, Uluborlu, Antalya pazarında piyasaya sürüldüğü ifade edilmektedir.

1970'li yıllara kadar köy halkının yoğun olarak sürdürdüğü çömlekçilik, bu tarihten sonra yavaş yavaş

terk edilmiştir. 2000'lere kadar gittikçe azalan çömlekçilik günümüzde sadece Cüneyt SEZER tarafından yaşatılmaya çalışılmaktadır.

Toprak kap yapımında kullanılan toprak, beldeye yaklaşık 3 km uzaklıkta yer alan Katran dağı eteklerindeki Kuruca mevkiinden temin edilir. Kırmızı renkli Akdeniz toprağı (Terrarossa) olan bu toprak, demir oksitçe zengin ve silisyumludur. Toprağın bu özelliğinden dolayı termos işlevi görmektedir. Yani Mamak toprağından yapılan ibrik içerisindeki suyu yazın soğuk kışın sıcak tutar. Yamaçtan kazma ile kazılarak alınan toprak kalbura dökülerek ön elemenden geçirilir. Daha sonra çuvallara doldurulan elenmiş toprak at ve eşeklere yüklenerek işliklere taşınır. İşliklerde, toprak kap olana kadar bir dizi işlemden geçirilen killi toprak son pişirme işleminden sonra pazara sunulmaya hazır hale getirilir. Üretilen toprak kaplar Burdur, Antalya ve Isparta'daki yerel pazarlarda yerinden satış yöntemiyle pazarlanmaktadır. ¹

HAFIZ HASAN İZGİ'NİN ŞİİRİ

1942 yılında Burdur'un Ağlasun ilçesine bağlı Mamak köyünde

¹ Salih CEYLAN, Burcu GÖK - AĞLASUN'DA ALTERNATİF TURİZM OLANAKLARI

doğmuş Hafız Hasan İzgi'nin bütün şiirlerini topladığı 1997 / İstanbul basımlı Muhabbet adlı kitabında Mamak köyünü anlatmıştır. Köyüm adını verdiği şiir bize Mamak köyünün fiziksel ve beşerî yönlerini anlatan bir şiirdir:

KÖYÜM

*İsmi Mamak'tı şimdi oldu Çanaklı
Testi yaparlar irili ufaklı
Yolsuz sokaksız derelerde saklı
Ah benim fakir köyüm*

*Kuraklık yüzünden ne domates ne biber
ekti
Ekin tarlalarında hep de yelgovan bitti
Susuzluk derdini çok çekti
Ah benim fakir köyüm*

*Kadınlar sabaha kadar bekler
pınarlarda
Sığırlarda su ararlar kenarlarda
Bir yudum su bulunmaz ahırlarda
Ah benim fakir köyüm*

Yaz gelince olur hamaz toz duman
Kış gelince sular altında kalır ovan
Zemheri ortasında tükenir saman
Ah benim fakir köyüm

Rey zamanı gelir milletvekilleri
Kalkındıracağız derler bu yerleri
Kerpiç yastıkla tıklı hep de pencereleri
Ah benim fakir köyüm

Söz verdiler de sular akmadı
Kimse gelip ışığımızı yakmadı
Devlet baba yüzümüze bakmadı
Ah benim fakir köyüm

Kağnı kullanırlar binmezler arabaya
On sekiz saatlik yolları yürürler yaya
Birazı Burdur'a gitti birazı Isparta'ya
Ah benim fakir köyüm

Yaz kış demeyip çalışır durur
Ne fayda misirleri susuz kurur
Buğday arpaları da geyis vurur
Ah benim fakir köyüm

Etrafın dağlık taşlık bayır
Ne orman var ne de çayır
Yağmur yağınca sokakların olur çamur
Ah benim fakir köyüm

Ayaklarına giyerler oltanlı çarık
Ceket pantolon kırk yamalık
Nüfusu bin iki yüzden daha kalabalık
Ah benim fakir köyüm

Nüfusu dokuz yüz iken yoktu okul
Okuyamadı cahil kaldı çoğul
Bir mektup yazamıyor oğul
Ah benim fakir köyüm

Tiryakiler içerler üçüncü sigara
Giyerler lastik yoktur kundura
Hastaları merkebile götürürler Burdur'a
Ah benim fakir köyüm

Ekinlerini zamanında hemen eker
Sürükler de çegirgeler kargalar seker
Başak çıkınca bambul böceği çöker
Ah benim fakir köyüm

Yoktur yeşilliği zayıftır amalı
Davarları bulup yiyemez yapraklı çalı
Altı yaşındaki çocuklar dokur halı
Ah benim fakir köyüm

Hep komşucak atarlar harmanı
Kadınlar kuşluk getirirler pilavla ayrıları
Altın kıymetinde tutarlar samanı
Ah benim fakir köyüm

Elleri boşalınca başlarlar kırman
çevirmeye
Kimisi de alır ağaçtan şışı çorap örmeye
Bazısı da dağa tarlaya temel germeye
Ah benim fakir köyüm

Menevrek eski çoraplar söküük dolarlar
odaya
Başlarlar haldan dertten konuşmaya
Namaz zekât oruçtan sorarlar hocaya
Ah benim fakir köyüm

Çok şükür elektirik, yol geldi
Çalıştı çabaladı muvaffak oldu
Yarasına dermanı kendi buldu
Ah benim fakir köyüm

İki saatlik Ağlasun kazasından su aldı
Her taraflar yeşil zebzeyle doldu
Caminin önü de kavak pazarı oldu
Ah benim garip köyüm

Şimdi Çanaklı köyü diye duyuluyor
Herkes benim köyüme vuruluyor
Bir de kiremit fabrikası kuruluyor
Ah benim şirin köyüm

Hasan İzgi

Hafız Hasan İZGİ
İSTANBUL / 1997

Teşekkürler

Bu araştırmanın oluşturulmasında yardımlarını esirgemeyen Kartalpınar İnşaat'ın sahibi Mehmet İZGİ'ye teşekkür ederiz.

Araştırmada bilgi toplama aşamasında yardımcı olan Mamak Belediyesi son başkanı Yücel ÇETİNER'e, Ahmet Ali BİLGİN ve Mamaklılara teşekkür ederiz.

Mehmet İzgi