

BURSA'NIN DAĞ İLÇELERİNİN TARİHİ VE KÜLTÜREL MİRASI ENVANTERİ

TR41/12/TT/0015

Mustafa ŞAHİN

ORHANELİ
BÜYÜKORHAN
HARMANCIK
KELES

BURSA
2014

Proje Ekibi

Prof. Dr. Mustafa Şahin	–	Proje Koordinatörü / Yüzey Araştırması Başkanı
Yrd. Doç. Dr. Derya Şahin	–	Proje Koordinatör Yardımcısı
Araş. Gör. Nur Deniz Ünsal	–	Proje Koordinatör Yardımcısı / Finans ve Muhasebe Sorumlusu
Araş. Gör. Hazal Çıtakoğlu	–	Proje Koordinatör Yardımcısı / Web Sayfası Sorumlusu
Araş. Gör. Serkan Gündüz	–	Proje Koordinatör Yardımcısı
Araş. Gör. Serap Ala	–	Büyükorhan ve Harmancık Metin Derleyici
Arkeolog Asiye Gözde Arı	–	Görsel ve Dizgi Sorumlusu
Arkeolog Beste Tomay	–	Keles Metin Derleyici
Arkeolog Faruk Yolsal	–	Bilgi İşlem Sorumlusu
Arkeolog Günay Karahan	–	Orhaneli Metin Derleyici
Sanat Tarihçisi Mustafa Akgül	–	Osmanlı Dönemi Eserleri Derleyici ve Dizgi Sorumlusu
Arkeolog Mustafa Uğur Ekmekçi	–	Coğrafi Bilgi Sistemleri Sorumlusu

Proje Yazım Ekibi

Mustafa Şahin, Nur Deniz Ünsal, Serkan Gündüz, Hazal Çıtakoğlu,
Asiye Gözde Arı, Esra Sayın, Nihal Kardoruk, Metehan İhtiyar, Beste Tomay

www.olymposarastirmalari.com

"Bursa Eskişehir Bilecik Kalkınma Ajansı Mali/Teknik Destek Programları kapsamında hazırlanan bu yayının içeriği Bursa Eskişehir Bilecik Kalkınma Ajansı ve/veya Kalkınma Bakanlığı'nın görüşlerini yansıtmamakta olup, içerik ile ilgili tek sorumluluk yararlanıcı Uludağ Üniversitesi'ne aittir."

Kitap Kapak Fotoğrafı: Büyükorhan, Derecik Bazilikası, Mozaik Detayı

Basım Yeri

Pozitif Matbaacılık Ambalaj Sanayi
İnönü Cd. No: 163 Osmangazi / BURSA
Tel.: (0224) 224 56 08 Fax: (0224) 224 20 54
info@pozitifmatbaa.net
www.pozitifmatbaa.net

SUNUŞ

Bursa'nın Dağ İlçelerinin kültürel mirası ve tarihini tanıtmak amacıyla hazırladığımız bu tanıtım kitabını sizlere sunmaktan mutluluk duyuyoruz.

Bursa Eskişehir Bilecik Kalkınma Ajansı (BEBKA) tarafından desteklenen "Bursa'nın Dağ İlçelerinin Tarihi ve Kültürel Mirası Envanteri" başlıklı proje, Uludağ Üniversitesi yürütücülüğünde Arkeoloji Bölümü Başkanı Öğretim Üyesi Prof. Dr. Mustafa Şahin koordinatörlüğünde Arkeoloji Bölümünden bir ekip tarafından gerçekleştirilmiştir.

Projenin genel amacı, Bursa ve çevresinin ülkemizin kültür turizminde uğrak noktalarından biri haline gelmesine yardımcı olmak ve bugüne kadar hak ettiği değeri görememiş Bursa'nın dağ bölgesi ilçelerinin ulusal ve uluslararası düzeyde etkin bir şekilde tanıtılmasına ve böylece sosyal açıdan bölgenin gelişimine katkı sağlamaktır. Bu amaçla öncelikli olarak Orhaneli, Büyükorhan, Harmancık ve Keles ilçe ve köylerinin tarihi ve kültürel değerlerini önce kendi çerçevesinde olmak üzere bölgenin tamamında, daha sonra Bursa genelinde ve nihayetinde ulusal ve uluslararası platformlarda tanıtılmasını sağlayacak faaliyetlerde bulunulacaktır.

Proje kapsamında yürütülen en önemli faaliyetlerden ilki elinizdeki bu tanıtım kitabının yayınlamasıyla gerçekleştirilmiştir. Bu yayın, Orhaneli, Büyükorhan, Harmancık ve Keles ilçelerinde bulunan arkeolojik, tarihi, doğal ve somut olmayan kültürel mirası içeren envanter çalışmasına ait bilgileri kapsamaktadır.

Öncelikle projemize destek veren BEBKA'ya, proje ortaklarımız Orhaneli ve Büyükorhan Belediye Başkanlıklarına, proje iştirakçilerimiz Bursa İl Kültür ve Turizm Müdürlüğü ve Harmancık Belediye Başkanlığına, projede yer almayan ancak yüzey araştırmaları esnasında araştırma ekibine her türlü destek ve yardımda bulunan Keles Belediye Başkanlığına, Bursa Büyükşehir Belediyesi Coğrafi Bilgi Sistemleri Birimine, Bursa Kent Konseyine ve proje öncesinde ve sonrasında emeği geçenlere teşekkür ederiz.

Prof. Dr. Kamil DİLEK
Uludağ Üniversitesi Rektörü

ULUDAĞ ÜNİVERSİTESİ Eğitimde Özgün, Düşüncede Özgür...

Aklın ve bilimin öncülük ettiği, Atatürk'ün çizdiği çağdaş, laik ve demokratik yolda, özgür düşünceli ve kişisel sorumluluk duyguları gelişmiş ulusal değerlere saygılı olarak kültürel ve tarihi değerleri benimsemiş, çağdaş görünüşlü gençler yetiştirmeyi amaç edinen üniversitemize bağlı olarak, 12 Fakülte, 3 Yüksekokul, 15 Meslek Yüksekokulu, 1 Konservatuar, 4 Enstitü, 18 Uygulama ve Araştırma Merkezi ile 3 Araştırma Merkezi ve Rektörlüğe bağlı olarak kurulan 5 bölüm bulunmaktadır.

1970 yılında İstanbul Üniversitesi'ne bağlı olarak kurulan Bursa Tıp Fakültesi ile 1974 yılında kurulan Bursa İktisadi ve Sosyal Bilimler Fakültesi Üniversitenin temelini oluşturmaktadır.

11 Nisan 1975 tarih ve 15205 sayılı Resmi Gazetede yayınlanan 1873 Sayılı Kanun ile Bursa'da "Bursa Üniversitesi" adı ile kurulan Üniversitemiz, 20 Temmuz 1982 tarihinde Yükseköğretim Kurumları Teşkilatı hakkında 41 sayılı Kanun Hükmünde Kararname ile "Uludağ Üniversitesi" adını almıştır.

Uludağ Üniversitesi'nin Özgörev, Uzgörü ve Temel Değerleri:

ÖZGÖREV

Uludağ Üniversitesi

Uluslararası ölçekte mesleki yetkinliğe sahip, disiplinler arası çalışmayı özümsemiş, girişimci ve yenilikçi bireyler yetiştirmeyi; evrensel düzeyde bilgi ve sanat eseri üretmeyi, yaymayı, kentle bütünleşmeyi ve topluma kaliteli hizmet sunmayı görev edinmiştir.

UZGÖRÜ

Uludağ Üniversitesinin vizyonu, ulusal ve uluslararası düzeyde saygın üniversiteler arasında yer alan, mezunları tercih edilen, yenilikçi, kalite odaklı, toplumsal gelişme öncülük edebilen bir üniversite olmaktır.

TEMEL DEĞERLER

- Ortak Akıl ve Katılımcılık
- Hesap Verebilirlik
- Etik Değerlere Bağlılık
- Çevreye Saygı ve Duyarlılık
- Yaşam Boyu Eğitim
- Adalet ve Hukukun Üstünlüğü
- Özgür ve Özgün Düşünceyi Önemseme
- Toplumsal Değerlere Saygı

ULUDAĞ ÜNİVERSİTESİ

FEN - EDEBİYAT FAKÜLTESİ

Fen-Edebiyat Fakültesi 1983 yılında kurulmuş ve aynı yıl Biyoloji, Fizik, Kimya ve Matematik Bölümleri ile öğretime başlamıştır. 1984 yılında Görükle Kampüsü'ne taşınan Fakültede, 1989 yılında sosyal bölümlerden Felsefe, Sosyoloji, Tarih, Türk Dili ve Edebiyatı; 1993 yılında ise Arkeoloji ve Sanat Tarihi Bölümü ile Psikoloji Bölümü açılmıştır. 1999 yılında Arkeoloji ve Sanat Tarihi Bölümü iki ayrı bölüm haline gelmiş, 2005 yılında ise Arkeoloji bölümü açılmıştır.

ÖZGÖREV

UÜ Fen-Edebiyat Fakültesi, bilginin değerini özümsemiş, iletişim ve liderlik yetenekleri gelişmiş; çağın problemlerini anlayabilme ve çözüm önerebilme becerisine sahip, değerlerine bağlı yurtsever bireyler yetiştiren kaliteli bir eğitim vermeyi; ulusu ve insanlığın gelişimi için özgün bilgi üretmeyi, uygulamayı ve yaymayı görev edinmiştir.

UZGÖRÜ

UÜ Fen-Edebiyat Fakültesinin uzgörü, sosyal ve fen bilimleri alanlarında üst düzey eğitim veren; ürettiği bilginin yanı sıra yerel ve evrensel sorunları çözebilecek mezunlar yetiştiren bir fakülte olmaktır.

ARKEOLOJİ BÖLÜMÜ

2005 yılında kurulan ve 2008-2009 öğretim yılından itibaren öğrenci kabul etmeye başlayan Arkeoloji Bölümünde halihazırda 3 Anabilim Dalı (Prehistorya Anabilim Dalı, Protohistorya ve Ön Asya Arkeolojisi Anabilim Dalı ve Klasik Arkeoloji Anabilim Dalı) bulunmaktadır. Bölüm bünyesinde, 2 profesör, 2 yardımcı doçent, 1 doktor öğretim görevlisi, 5 araştırma görevlisi ve 1 okutman görev almaktadır. Doktora ve yüksek lisans programları açık olup, lisans eğitimi boyunca yoğun olarak teorik ve uygulamalı eğitim yapılmaktadır .

Eğitim programlarının uygulama aşamasında ağırlıklı olarak; uzaktan algılama yöntemleri (GIS), mimari ve küçük eser çizimi ve gerekli bilgisayar programlarının kullanımını öğretilerek teknik donanımı yüksek öğrenciler yetiştirmektedir.

“BURSA’NIN DAĞ İLÇELERİNİN TARİHİ VE KÜLTÜREL MİRASI ENVANTERİ” PROJESİ

Elinizde bulunan bu tanıtım kitabındaki bilgiler, Kültür ve Turizm Bakanlığı'nın izni ile Uludağ Üniversitesi adına Prof. Dr. Mustafa Şahin başkanlığında 2006 yılından beri yürütülmekte olan “Bursa ve İlçeleri Arkeolojik Kültür Envanteri” konulu yüzey araştırması projesi çerçevesinde elde edilen bilgilerden derlenmiştir. 2008-2009 yıllarında Keles, 2010 yılında Orhaneli, 2011 yılında Harmancık ve 2013 yılında ise Büyükorhan ilçelerinde yüzey araştırması yapılmıştır.

Bu kitap, 2012 Yılı Turizm Tanıtım Mali Destek Programı kapsamında Bursa Es-kişehir Bilecik Kalkınma Ajansı (BEBKA) tarafından desteklenen, TR-41-12-TT-0015 sözleşme numaralı “Bursa'nın Dağ İlçelerinin Tarihi ve Kültürel Mirası Envanteri” isimli projenin çıktılarında birisidir. Proje kapsamında ayrıca aşağıdaki faaliyetler de yürütülecektir:

- Her ilçe için ayrı ayrı tanıtıcı broşürlerin oluşturulması,
- Bölgeyi ve proje tanıtımını içeren web sitesinin oluşturulması,
- Dağlık Bursa imajının ulusal düzeyde anlatılması için turizm fuarına katılımın gerçekleştirilmesi,
- İlçe merkezlerine ilçenin turizm potansiyelini gösteren kioskların yerleştirilmesi,
- Bölgenin kültür potansiyeline dikkat çekmek amacı ile uluslararası çalıştay organize edilmesi,

- Her bir ilçede ayrı ayrı olmak üzere gezici bir fotoğraf sergisinin organize edilmesi,
- Proje kapsamında yer alan ilçelerdeki çocukların, bölgenin kültürel mirasının önemini kavrayabilmeleri için bir çocuk atölyesinin oluşturulması,
- Bölgede tanıtım faaliyetlerini sürdürülebilir hale getirmek için yerel mihmandarların yetiştirilmesi.

Bu proje, Türkiye'nin en zengin illerinden biri olmasına rağmen ekonomi ve istihdam alanında ihmal edilmiş ve hak ettiği değeri henüz bulamamış, Bursa'nın Orhaneli, Büyükorhan, Harmancık ve Keles ilçelerini kapsamaktadır. Yörede bulunan kültür varlıklarının tanıtılması açısından küçük ama öncü olabilecek bir çalışmadır. İleride yapılacak benzeri projelere ilham kaynağı olup teşvik edici bir ilk adım olması ümit edilmektedir.

ORHANELİ	11	NASIL ULAŞILIR?	31	Yöresel Oyunlar.....	50	Erkek Giyimi.....	71
COĞRAFİ KONUM	11	İKLİM, BİTKİ ÖRTÜSÜ VE YERALTI KAYNAKLARI	32	TARİH	50	SOYUT KÜLTÜR ÖGELERİ	71
NASIL ULAŞILIR?	11	NÜFUS VE SOSYO-KÜLTÜREL YAPI	32	ZİYARET EDİLEBİLECEK YERLER	53	Düğünler.....	71
İKLİM BİTKİ ÖRTÜSÜ VE YERALTI KAYNAKLARI	11	EĞİTİM	33	Doğal Alanlar	53	Halk Oyunları.....	72
NÜFUS VE SOSYO-KÜLTÜREL YAPI	12	SAĞLIK	33	Akkuş Dede Mesire Alanı.....	54	Kadın Oyunları.....	72
EĞİTİM	12	EKONOMİ	34	Ilıcaksu Ilıcası.....	54	Erkek Oyunları.....	72
SAĞLIK	13	KÜLTÜREL YAŞAM ÖGELERİ	35	Arkeolojik Alanlar.....	54	Türküler.....	73
EKONOMİ	13	Yemekler.....	35	Topbaşı.....	54	Geleneksel Keles Kocayayla Kültür Şöleni.....	73
KÜLTÜREL YAŞAMIN ÖGELERİ	13	El sanatları.....	35	Gâvur evleri.....	55	TARİH	74
Yemekler.....	13	Yöreye Özgü Halk Kıyafetleri.....	35	Çakılıçı.....	55	ZİYARET EDİLEBİLECEK YERLER	77
Beyce Pazarı.....	14	SOYUT KÜLTÜREL ÖGELER	36	Kovalcı.....	55	Doğal Alanlar	77
El Sanatları.....	14	Düğünler.....	36	İprık.....	56	Kocayayla.....	77
Yöreye Özgü Halk Kıyafetleri.....	14	Asker Uğurlama.....	36	Örenyakası.....	56	Gelemiş Kayalidere ve Gâvur İni Kanyonları.....	77
Avcılık-Balıkçılık.....	15	Türküler ve Maniler.....	36	Bahçepınar.....	57	Kocakovacık Deveboynu Kayası.....	77
At Yarışları.....	15	TARİH	37	Nalbant Köyü – Asartepe / Yarardı Yerleşimleri.....	57	Baraklı – Keles – Gököz (Mareşah) göletleri.....	78
Karagöz Şenlikleri.....	15	ZİYARET EDİLEBİLECEK YERLER	38	Kepekere Köyü.....	57	Arkeolojik Alanlar.....	78
SOYUT KÜLTÜREL ÖGELER	16	Doğal Alanlar	38	Harmancı İlçe Merkezi.....	58	Keles İlçe Merkezi.....	78
Düğünler.....	16	Bayındır Mağarası.....	38	Övecik Höyük.....	58	Belen Tepe.....	79
Asker Uğurlama.....	16	Görecik Yaylası.....	39	Nalbant Köyü – Cuma (Murat Çelebi) Camii Mevkii.....	59	Menteşe - Kaynarca Höyük.....	80
Hacı Uğurlama.....	17	Düğünçüler Hamamı.....	39	Gülözü Köyü.....	60	Dedeler Köyü.....	80
Sünnet Adetleri.....	17	Burunca Kanyonu.....	39	Hobandanışment Köyü.....	60	Harmanalanı Köyü.....	81
Doğum Adetleri.....	17	Büyükorhan Baraj Gölü.....	39	Okçular Köyü.....	61	Yığılı Çakıl Mevkii.....	81
Misafirlik.....	18	Arkeolojik Alanlar.....	40	Dutluca Köyü.....	61	Davutlar Köyü.....	81
Türküler.....	18	Delicenur I Mağarası.....	40	Delicegüney Köyü.....	62	Kocapınar Mevkii.....	82
Ninniler.....	18	Delicenur II Mağarası.....	41	Değirmenyarı / Örenyakası Mevkii.....	62	Tazlaktepe.....	82
Karagöz.....	19	Karaağız Köyü Nekropol Alanı.....	42	Gedikören Köyü.....	62	Belenören.....	83
TARİH	20	Derecik Bazilikası.....	42	Kışmanlar Köyü.....	63	Akçapınar.....	83
ZİYARET EDİLEBİLECEK YERLER	25	Tarihi Cuma Pazarı.....	45	Ilıcaksu Köyü Termal Hamamları.....	64	Kovanlık mevkii.....	84
Doğal Alanlar	25	Asar Kalesi.....	45	Hacı Osman Alan Mescidi.....	65	Kemaliye.....	84
Sadağı Kanyonu.....	25	HARMANCIK	46	Hacı Ahmet Camii.....	65	Karaardıç Kalesi.....	85
Arkeolojik Alanlar.....	26	COĞRAFİ KONUM	46	KELES	66	Köprübaşı ve Menteşe Köyü – Nekropol Alanı.....	86
Şahinkaya Mağarası.....	26	NASIL ULAŞILIR?	46	COĞRAFİ KONUM	66	Menteşe Köyü – Kayabaşı Mevkii.....	87
Güvercin İleri Mağaraları.....	27	İKLİM, BİTKİ ÖRTÜSÜ VE YER ALTI KAYNAKLARI	46	NASIL ULAŞILIR?	66	Menteşe Köyü – Gelintaşı.....	88
Çaltepe Mağarası.....	27	NÜFUS VE SOSYO-KÜLTÜREL YAPI	47	İKLİM, BİTKİ ÖRTÜSÜ VE YERALTI KAYNAKLARI	66	Haydar Köyü.....	88
Sinekaya-2 Mağarası.....	27	EĞİTİM	48	NÜFUS VE SOSYO – KÜLTÜREL YAPI	67	Uzunöz Köyü.....	88
Arpatepe Höyük.....	27	SAĞLIK	48	EĞİTİM	68	Alpagut Köyü.....	88
Kiliseler Mevkii.....	28	EKONOMİ	48	SAĞLIK	68	Kıranışıklar Köyü.....	89
Seyfiler Nekropolü.....	29	KÜLTÜREL YAŞAM ÖGELERİ	49	EKONOMİ	69	Baraklı - Asartepe.....	90
Erenler Camii.....	29	Yemekler.....	49	KÜLTÜREL YAŞAM ÖGELERİ	69	Pelitören – Gelemiş Köyü.....	91
Kurtçu Mehmet Efendi Türbesi.....	30	El Sanatları.....	49	Yemekler.....	69	Boyalıca.....	92
Belediye Binasının Önünde Açık hava Sergisi.....	30	SOYUT KÜLTÜREL ÖGELER	49	El Sanatları.....	69	Düvenli Köyü.....	93
Fatma Ana Sultan Türbesi.....	30	Düğünler.....	49	Yöreye Özgü Halk Kıyafetleri.....	70	Sorgun Köyü.....	93
BÜYÜKORHAN	31	Türküler ve Maniler.....	50	Kadın Giyimi.....	70	Yağcılar Köyü.....	93
COĞRAFİ KONUM	31					Gököz Köyü Osmanlı Mezarları.....	93

ORHANELİ

COĞRAFI KONUM

Orhaneli ilçesi, Bursa il merkezinin doğusunda bulunmaktadır. Konum itibariyle Kuzey Ege ile Güney Marmara'nın kesiştiği bir noktadadır. Kuzeyinde Nilüfer ve Osmangazi ilçeleri, güneyinde Büyükorhan, güneydoğusunda ise Keles yer almaktadır. İlçe merkezi; Üçyüzevler, Esentepe, Fevzipaşa, Gazipaşa, İsmetpaşa, Karabekirpaşa, Karıncalı, ve Merkez olmak üzere toplam sekiz mahalleden oluşmaktadır. Karıncalı beldesi, Gönükbelen beldesi, Ağaçhisar köyü, Akçabük, Altıntaş, Argın, Balıoğlu, Başköy, Belenoluk, Çalaplara, Çeki, Çivili, Çınarcık, Çörelere, Dağ Güney, Deliballılar, Demirci, Dereköy, Dündar, Emirköy, Erenler, Eskidanışment, Fadıl, Firuz, Gazioluk, Girencik, Göktepe, Gümüşpınar, İkizoluk, Kabaklar, Kadıköy, Karaoğlanlar, Karasi, Koçu, Küçük Orhan, Kusumlar, Letafet, Mahaller, Merkez Akalan, Nalınlar, Ortaköy, Osmaniye, Sadağı, Semerci, Serçeler, Sırıl, Söğüt, Şükriye, Süleymanbey, Tepecik, Topuk, Yakuplar, Yenidanışment, Yeşiller, Yürücekler köyleri bulunmaktadır. 1888 yılında ilçe olmuştur.

NASIL ULAŞILIR?

Orhaneli, "alt bölge merkezi" olan Bursa il merkezine 55 km, Başkent Ankara'ya 432 km, "üst bölge merkezi" olan İzmir'e 332 km ve "ulusal merkez" olan İstanbul'a 298 km uzaklıktadır. İlçeye Bursa'dan ulaşmak için; Orhaneli, Büyükorhan, Harmancık ve Tavşanlı istikametine giden araçlardan faydalanılabilir. Dikkaldırım mevkiindeki Eski Batı Garajı'ndan 30 dakika ara ile Orhaneli araçları hareket etmektedir. Minibüsler, sabah saat 07.30'dan akşam saat 20.30'a kadar; otobüsler ise sabah saat 08.15'den akşam saat 21.00' a kadar hizmet vermektedir.

İKLİM BİTKİ ÖRTÜSÜ VE YERALTI KAYNAKLARI

İlçe, ılıman Akdeniz iklimi ile Ege ve Marmara'nın kara iklimini taşımaktadır. Yazlar ılık, kışlar soğuktur ve bahar aylarında yağmur, kış aylarında kar yağışı görülmektedir. İlçenin dağlık kesimleri kayın, kızılçam, karaçam, meşe, ardıç ormanları ile kaplıdır. İlçe' de krom, linyit, manyezit, asbest, dolomit, mermer, talk, kalsit, feldspat, siyemit, kireç taşı, olivin, demir içeren maden yatakları bulunmaktadır. Madencilik alanında; kömür işletmeleri,

krom işletmesi, mermer ve granit ocakları faaliyet göstermektedir. Kömür işletmelerinde üretilen linyit kömürü termik santralde enerjiye dönüştürülmekte, ilçeden çıkarılan krom ve olivin ilçedeki tesislerde işlenerek satışa sunulmaktadır. İlçedeki madencilik ve buna dayalı işletmeler 2300 civarında kişiye istihdam sağlamaktadır.

NÜFUS VE SOSYO-KÜLTÜREL YAPI

Köy ve kent nüfusları açısından incelediğimizde Bursa genelinde kent nüfusunun köy nüfusundan fazla olduğu görülmektedir. Buna rağmen yine Orhaneli, Keles ve Büyükorhan ilçelerinde köy nüfusunun kent nüfusundan oldukça fazla olduğu dikkat çekmektedir. Orhaneli, Keles, Büyükorhan ve Harmancık ilçeleri Uludağ'ın güney eteklerinde yer almaktadırlar. Ana ulaşım ağlarından uzak oluşları ve Uludağ'ın diğer yakınında olmalarının gelişimlerinde olumsuz bir etkisi olmuştur. Nitekim Bursa merkeze ulaşım açısından en yakın olan Orhaneli ilçesi, en düşük nüfusa sahip dört ilçe arasında diğerlerine göre daha büyük nüfusa sahiptir.

Orhaneli'nin toplam nüfusu 2000 yılı sayımlarına göre 30.449 iken 2012 yılında bu rakam 20.602 kişiye düşmüştür.

EĞİTİM

Orhaneli ilçesinde merkezinde belde ve köylerinde okuma-yazma genellikle iyi düzeydedir. Okuma-yazma oranı 2008 yılı nüfus sayımı sonuçlarına göre erkeklerde % 99, kadınlarda ise % 91 dir. Okuma yazma bilmeyenler genellikle 60 yaş ve üzeri vatandaşlardır.

İlçede dört lise, dördü ilçe merkezinde olmak üzere 17 İlköğretim Okulu, bir Öğretmen evi, bir Halk Eğitim Merkezi Müdürlüğü, iki adet Özel Sürücü Kursu, bir adet Orta öğrenim Erkek Öğrenci Yurdu ve bir Dershane bulunmaktadır. Taşımali İlköğretim uygulaması kapsamında, ilçede 11 merkez İlköğretim Okuluna 50 İlköğretim Okulunun 405'i erkek, 400'u kız olmak üzere toplam 805 öğrencisi taşınmaktadır.

2005-2006 yılı Eğitim döneminde Uludağ Üniversitesi'ne bağlı Orhaneli Meslek Yüksekokulu faaliyetine başlamış olup, Muhase-

be, Muhasebe 2. Öğretim, Büro Yönetimi ve bahçe tarımı dallarında eğitim vermektedir. İlçe meslek yüksek okulunda 2009-2010 Eğitim Öğretim döneminde; 207 öğrenci mevcut olup, üç kadrolu, sekiz geçici görevli öğretim üyesi, bir memur, dört güvenlik görevi yapmaktadır.

SAĞLIK

Orhaneli ilçesinde sağlık grup başkanlığına bağlı 50 yataklı Devlet Hastanesi, biri Merkez Sağlık Ocağı ve diğeri Karıncalı, Erenler, Gümüşpınar, Göynükbelen ve Altıntaş'ta olmak üzere toplam 6 sağlık ocağı mevcuttur. 01 Ekim 2009 tarihi itibarı ile Aile Hekimliğine geçmesi nedeni ile sağlık ocakları sağlık evlerine dönüştürülmüştür. İlçe merkezinde altı Aile Hekimi göreve başlamıştır.

EKONOMİ

Bursa ilinde görülen sanayi gelişmişlik, Orhaneli'nde görülmemektedir. Bunun temel nedeni ise ulaşım ve coğrafi olarak uzaklıktır. Orhaneli kuşbakışı olarak Bursa merkeze oldukça yakın olmasına rağmen, coğrafi olarak Uludağ'ın güney yamacında yer aldığı için mevcut sanayi tesislerinden oldukça kopuk durumdadır. Bu nedenle Orhaneli ilçesinin ekonomisi tarım, hayvancılık, madencilik, ormancılık ve buna dayalı işleme tesislerine dayanmakta, büyük sanayi tesisleri bulunmamaktadır.

İlçede yoğun olarak çilek, kiraz, vişne, ceviz ve badem yetiştirilmekte ve kiraz ihracatı yapılmaktadır. Başlıca tarım ürünleri buğday, patates, üzüm, şekerpancarı, arpa, mısır olup ayrıca az miktarda soğan, fasulye, zeytin üretilmektedir. Ayrıca hayvancılık da halkın önemli gelir kaynağıdır. Sığır ve merinos koyunu beslenir.

KÜLTÜREL YAŞAMIN ÖĞELERİ

Yemekler

Gapçıklı Fasulye: Dalında kurutulmuş fasulye tencereye konup kaynatılır ve süzülür. Tencerede yağ, soğan kavrulmuş fasulyeler içine atılır. Üzerine su eklenip pişirilir.

Mısır Keşkeği: Taşta kalın olarak öğütülen mısır, suyun içinde kaynatılır. Yağ kullanılmaz. Kabarınca üstünün köpükleri alınır. Kuru fasulye de ayrı bir yerde pişirilip süzülür. Soğan kavrulmuş, fasulye ve mısır içine atılıp hepsi karıştırılır ve ezilir.

Kaçamak: Mısır değirmende öğütülüp elekten eğer. Ocakta kaynayan suya atılıp karıştırılarak pişirilir. Bir tepsi yağlanır, içine mısır unu dökülür. Yağlı kaşıkla, üstüne üstüne basılır. Ocakta kuru fasulye, ateşin üstüne konup pişirilinceye kadar kızartılır. Baklava gibi dilimlenir. Kaymakla, pekmez ya da yoğurtla yenir.

Höşmerim: Mısır unundan yapılır. Tepsiyeye döşenir. Kızartmadan, yoğurtla, pekmezle ya da kaymakla yenir.

Gartleş: Oklava ile açılan hamurun içine kavurulmuş ve rendelenmiş patates koyulmuş, orta boy uçlarından kapatılarak yağda kızartılır.

Çarşaf Böreği: Adını, hamurun çarşaf üzerinde yanlarından tutulup açılmasından almıştır. İçine ceviz, patates, kıyma vb. konulup ocağa verilir.

Yufka Islaması: Pişirilerek ıslatılan yufkalar, tepsiye kırılarak yerleştirilir. Üzerine malzemesi konarak yufkalar ıslatılarak yenir. Ayrıca et suyuyla da ıslatılıp yenilebilmektedir.

Beyce Pazarı

Geçmiş çok eskiye dayanan Beyce Pazarı'nda, köylülerin kendilerinden arttırdıkları yiyecekleri satmasıyla ünlüdür. Köylerde yapılan pekmezler, ballar; tarlada yetiştirdikleri sebze ve meyveleri bu pazara getirir ve evlerine katkıda bulunurlar. Sebze ve meyvenin yanında unutulmaya yüz tutmuş olan el sanatları da satışa sunulur. Nalbantlar, semerciler, demirciler, kaşıklar gibi ustalar yaptıklarını bu pazarda satarlar.

El Sanatları

Eski Osmanlı Şehri görüntüsü, zamanla binaların yıkılmasıyla ve beton binaların çoğalmasıyla kaybolmuş. Şimdilerde modern bir ilçe görüntüsü almıştır. Eski günleri hatırlatan birkaç ev dışında şu anda eski bina, tarihi eser görmek oldukça zordur.

Bir zamanlar bazı evlerde bulunan küçük halı tezgahları da sökülüştür. Orhaneli köylerindeki kilim tezgahları da zamanla unutulup giden adetlerimiz arasına girmiştir. "Herkes kaşık yapar ama sapını ortasına kadar denk getiremez" atasözümüz de, yapılması unutulmuş ve terk edilen kaşıklıkımız gibi neredeyse tarih olmuştur. Bu arada bir zamanlar halkın büyük bir çoğunluğunun tarla işi ile uğraştığı Orhaneli'nde çapa kazma yapımı ve tamiri ile uğraşanlar da artık bu işleri bırakmıştır. Terk edilen el sanatları arasında çanak, çömlek, saksı ve testicilik de bulunmaktadır. Bunun yanında küfe (köfün) ve sepet yapımı da yavaş yavaş unutulmaya yüz tutmuştur. Bir zamanların çok önemli işlerinden biride semercilik ve nalbantlıktır. Ama artık o mesleklerde bitmek üzeredir. Orhaneli'nde sadece bir ustası kalan bu mesleklerde yakında tarih sayfalarında yerini alacak gibi görünmektedir.

Yöreye Özgü Halk Kıyafetleri

Orhaneli'nin yöresel kıyafetlerini simgeleyen bebek Fadime'nin üzerinde gördüğümüz kadarıyla; Top don (Şalvar) - Çetrik, etek, gömlek, arkalık, şal - kuşak, yağlık (uçkur), hotoz başlık - yaşmak, cepken yörenin gelenekselleşmiş kıyafetleridir.

Avcılık-Balıkçılık

Orhaneli ve çevresinde yaban hayvanlarından en çok "Yaban Domuzu" vardır. Yaban domuzu orman olan her yerde görülür. Bunu sırayla "Kurt, tilki, çakal, sansar ve porsuk" takip eder. Az sayıda ayıya da rastlanır. Tavşan ve kınalı keklik eskisi kadar bol değilse de bulunur. Göçmen kuşlardan üveyik, güvercin, bıldırcın, bolca, çulluk ve ördek türleri yeterince görülür. Orhaneli'nde kara avcılığının yanı sıra dere ve barajlarda balık avcılığı yapılmaktadır. Koca-su Deresi (Rhyndakos) ve Çınarcık Barajı balık için en uygun yerlerdir.

At Yarışları

İlçemizde at yarışları genelde düğünlerde, sünnet cemiyetlerinde yapılmaktadır. Yarışlar, Rafan At Yarışı olarak gerçekleştirilmektedir. Yapılan at yarışlarına Kütahya, Tavşanlı, Bursa ve çevresinden meşhur atlar davet edilir. Yarışlarda, kendi boylarında dereceye giren atlara çeşitli ödüller verilir. At yarışlarını, bu işte tecrübeli hakem heyetinden seçilen kişiler yönetir.

Karagöz Şenlikleri

Her yıl haziran ayında ilçenin kültürel özelliklerini ön planda tutan, yağlı güreş müsabakalarının yapıldığı, ünlü sanatçıların konser verdiği, geniş çaplı şenlikler düzenlenmektedir. Şenlikler 3 gün sürmekte, Karagöz tanıtılmakta, konserlerde ulusal sanatçıların yanı sıra mahalli sanatçılar da yöresel ezgileri seslendirmektedir. Karagöz Kültür Şenlikleri çerçevesinde, yağlı güreşler düzenlenerek tüm yurt çapında ünlü güreşçilerle birlikte bu spora yeni başlamış geleceğin başpehlivanlarını da yöreye çağırıp güreş müsabakaları düzenlenerek ata sporu yaşatılmaya çalışılmakta ve hak ettiği saygı gösterilmektedir.

Festival akşamları şehrin çeşitli yerlerinde konserler düzenlenmekte ve havai fişek gösterileri yapılmaktadır. Bu konserlerde genç yetenekler sahne aldığı gibi, tüm yurdun çok yakından tanıdığı pek çok usta sanatçı da eserlerini seslendirmektedir. Festival süresince tiyatro sanatçıları tarafından Karagöz ve Hacivat canlandırmaları yapılarak meydan gösterileri düzenlenmektedir. Festivalin son gününde yöre kültürü motifleri ile işlenmiş oyunlar sergilenip, gelin alma törenleri düzenlenerek yöre kültürü canlandırılmakta, yeni yetişen nesillere, yöre kültürü aktarılmaktadır.

SOYUT KÜLTÜREL ÖĞELER

Düğünler

Düğünden on beş yirmi gün önce düğüne davet başlar. Köy içindekiler köyden bir kişi tarafından düğün veya kına ekmeği, mendil veya şeker ile çağırılır. Bu çağırmaya “Oku” denir. Düğün sabahı köyün gençleri ve damadın komşuları birer yük odun veya çıra getirirler. Getirilen odun ve çıralar gece eğlencesinde ve yemek pişirmede kullanılır. Bütün misafirler daha gelmeden önce damadın yakınları ve komşuları tarafından paylaşılır. Bu gece çalgıcılar köy halkını eğlendirmek için çalarlar. Çalgıcıların kullandığı çalgılar, keman, cümbüş, klarinet, darbuka, davul ve zurnadır. Cumartesi öğleden sonra, köy dışından misafirler gelmeye başlar. Çalgıcılar ve damadın bir arkadaşı, gelen misafirleri karşılar. Çalgıcılar, misafirlerinin isteğini yerine getirirken, misafirlere sofralar kurulur. Pazar günü öğleye kadar sohbet edilir ve eğlenilir. Öğle namazından sonra oğlan evinden çalgılarla, kız evine doğru hareket edilir. Bu arada çeşitli yarışmalar yapılır ve oyunlar oynanır. Bütün bu işlemler devam ederken oğlanın babası ve annesi gelini çıkarmaya kız evine gider. Ama gelinin arkadaşları gelini bir odaya kapatarak “Kapı Parası” isterler. Oğlan tarafı istenilen bu parayı ödeyerek gelini çıkarırlar. Gelin evden çıkarken annesinin ve babasının ellerini öper. Sokak kapısından çıkmadan gelinin babası kırmızı bir kurdeleyi gelinin beline bağlar ve çözer. Bu üç defa tekrar edilir. Bağlanılan bu kurdelaya yöremizde “Gayret Kuşağı” denir.

Gelin arabaya bindirilirken oğlanın babası gelin arabasının çevresindekilere şeker, çerez ve bozuk para serper. Bu sırada gelinin erkek kardeşi ve akrabası arabanın önüne geçer. Geçiş için “Toprak Bastı Parası” ister. Bu para ödendikten sonra araba hareket eder. Düğün alayı oyunlar oynayarak oğlan evine doğru yürümeye başlar. Oğlan evine ulaştığında gelin inmeden hoca dua eder. Gelin almaya gidildiğinde damat “sağdıç” denilen arkadaşıyla oturur, konuşur ve tıraş olup giyinir. Sağdıç, evli kimseden olur. Damada düğün boyunca uyması gereken gelenek, görenek ve kurallardan bahseder. Damat, sağdıç ile birlikte yatsı namazına gider. Yatsı namazından sonra damat tekbirlerle evinin önüne getirilir. Giriş kapısının önünde hoca dua eder ve damat arkadaşlarının yumruklamasıyla beraber yakınlarının elini öperek gerdeğe girer. Damat Pazartesi sabahı sağdıçıyla sabah namazına gider. Namazdan sonra bütün cemaatle tebrikleşir. Eve gidip eşyle babasının, annesinin ve orada bulunanlardan büyük olanların ellerini öperler. Öğleye doğru kadınlar, kızlar toplanıp çalar, söyler, oynarlar. Buna yörede “Paça” denir. Paçaya gelenlere gelin yakınlıklarına göre tül bent, yemeni, çorap gibi hediyeler dağıtılır. Ertesi gece oğlan tarafı kız tarafına gider. Burada damada ayrı bir sofraya özel yemekler gelir. Sofrada yumurtanın bol olması çok sevildiğine işarettir. Damat kız tarafına ziyarete geldiğinde ayakkabıları saklanır, bahşiş almadan verilmez.

Asker Uğurlama

Askere gidecek gençler, hep birlikte toplanarak camiide mevlit okuturlar. Askerlerin gideceği gün halk geniş bir alanda toplanır. Asker adaylarıyla tek tek vedalaşırlar. Bu arada dileyen, askerlere hediye verir. Askerlerin bindikleri aracın arkasından dualar, hayırlı dilek-

lerde bulunarak “su gibi gidip gelsin” diye su dökülür. Askere gidenlerin ailelerine “Allah ka-
vuştursun” ziyaretine gidilir.

Hacı Uğurlama

Hacı adayı hacca gitmeden önce, geniş bir alanda, genelde kadınlar tarafından ba-
zen de açığı tutularak pilav, et, helva ve hoşaf yaptırılır. Konuklar bu hacı yemeğini yiyerek
sohbet ederler. Hacı adayları yola çıkacakları gün; halk toplanıp hacı adaylarını evlerinin
önünden alarak arabaya kadar tekbirlerle getirirler. Dualar edilerek arabaya bindirilir ve ve-
dalaşırlar. Hacılar döndükten sonra “hoş geldin, hayırlı olsun” ziyaretine gidilir. Hacdan dö-
nen konuklarda getirdikleri hediyeleri verirler.

Sünnet Adetleri

Dini bir gelenek olarak devam ettirilmekte olan sünnet törenine hazırlıklar bir ay ön-
ceden başlar. Çocuğa sünnet kıyafeti olarak, takım elbise, sünnet şapkası, asa, pelerin,
ayakkabı ve kına gecesinde giymesi için bir kat pijama alınır. Yakın olan kimselere sünnet
okusu olarak, davetiye yanında yazma, mendil veya gömlek verilir. Düğüne çağırma işine
“okuma”; okuma için dağıtılan malzemelere “oku” adı verilir. Perşembe günü, sünnet çocuğu
yatağı yapılır. Sünnet düğünü Cumartesi günü sünnet kınasıyla başlar. Kınaya uzaktan ge-
len konuklar için, düğün evinde devamlı yemekler yapılır. Gecenin sonlarına doğru sünnet
çocuğuna, pijamaları giydirilerek kadın ve genç kızların arasında her iki eline kına yakılır.
Pazar günü öğleye kadar düğün evinde mevlit okutulur. Çocuk, arkadaşlarıyla birlikte at
üzerinde gezdirilir. Sünnet edilen çocuk yatağa yatırılır. Bu arada çocuğu ziyarete gelenler
yanlarında açık duran şapkanın içine para atarlar. Sünnet yatağı 1-2 hafta bozulmaz. Sünnet
düğününde konukların anne ve babaya ilettikleri en büyük dilek “Allah askerliğini, evlenme-
sini de göstersiz.” şeklindedir.

Doğum Adetleri

Yörede çocuğu olacak kadına yüklü veya gebe adı verilmektedir. Kadın gebeliğini
kocası dışında başka yakınlarına söylemez. Doğacak çocuğun güzel olması her annenin
arzusudur. Güzelliğin ötesinde sağlıklı ve sağlam olarak dünyaya gelmesi en büyük dilektir.
Hamilelik süresince, özellikle gebe kadınların bazı nesnelere teması, çocukta olması iste-
nen bazı fiziksel özelliklerin sembolik olarak gebe tarafından taklidi ve daha başka uygu-
lamaların doğacak çocukta kendini gösterecek izler bırakacağına inanılmaktadır. Örneğin
ayva yiyip, avucunun ortasına parmağını deđdirerek yanaklarına bastırarak gebenin çocuğu
gamzeli olur. Çocuk doğduktan hemen sonra göbeđi kesilirken göbek bađı ile ilgili çeşitli uy-
gulamalar yapılır. Örneğin çocuk namazcı olsun namaz kılsın diye, göbek bađı seccadenin
ipi ile bağlanır. Çocuk evine bađlı olsun diye göbek bađı evde saklanır.

Misafirlik

Akraba dışında köye gelen bir misafir, “Konak Usulü” denilen bir yolla ağırlanır. Konak usulünde, sırayla bütün köy halkı hane olarak sıra kendilerine geldiğinde misafiri ağırlamak zorundadır. Sıranın kendine geldiğini öğrenen hane halkı, misafiri durumuna göre ya evinde ağırlar, ya da köy odasına yemeğini götürerek ağırlar. Bu adet, halen köylerde devam etmektedir.

Türküler

Halk; sevgisini, nefretini, özlemine ve acısını türkülerde dile getirir. Türküler, genelde Anadolu Halkı'nın duygu yüklü hikayeleridir. Onlarda sosyal hayatın bütün olaylarını buluruz. Düğünlerde, törenlerde, eğlencelerde, yolculuklarda, tarlalarda otururken; çalışırken, keyifli ve üzüntülü günlerde türküler söylenir.

Orhaneli yöresi türküler açısından zengindir. Daha çok sevda ve ayrılık türküleri vardır. Yöre halkı çoğunlukla toprağa ve hayvanlara bağlı yerleşik hayatlarında, yoğun çalışma temposu, büyük acılara ve felakete uzun süreli bağlılıkları imkansız kılar. Her şart altında Anadolu insanının sevecenliğini, neşesini ve gülümsemesini bilen yöre halkı, bu sebeplerle çok fazla ağıtlar ve acıklı türkülerle seslenmemiştir. Yörede türküler daha çok kadınlar tarafından, çoğu yerde bakır çalarak ezgisiyle beraber söylenmiştir. Ayrılık türküleri: “Canım Kurban Olsun Sarılıp Yatana”, “Oğlan Beni Dolan”. Askerlik Türküleri: “Askere Giydirmişler Urbayı”, “Tombalacak Alimem”. Ayrılık ve Gurbet Türküleri: “Eminem”. Yas Türküleri: “Merdinden Tıngır Mıngır İnmedim”, Oyun Türküleri: “Fadimem”, “Çek Deveci Develeri”, “Menevşesi Tutam Tutam”.

Oğlan Al Beni Dolan

Arpa ektilim otlandı	Karşı karşı evimiz	Kırk tarlanın boyları
Kırk dörtlüler toplandı	Can Yürekten severiz	Dolameçli yolları
Kırk dörtlüler gidince	O kadar seven olmaz	Aman nazik sarıyor
Evde de kızlar kurtlandı	Ölcek allem birimiz	Sevdiğimin kolları
Oğlan al beni dolan	Oğlan al beni dolan	Oğlan al beni dolan
A Gülşen gelin	Ev üstünde gezerim	
Al yeşil kuşan gelin	Al kiremidi ezerim	
Kocan çirkin sen güzel	Herkes benim kahyanmış	
Gayret et kuşan gelin	Ben sevdiğimle gezerim	
Oğlan al beni dolan	Oğlan al beni dolan	

Ninniler

Annelerimizin hafızalarında iyi, güzel ve doğru olarak şekillenen ninnilerimiz aynı zamanda kuşaktan kuşağa aktarılan halk ürünleridir. Ninnilerin çoğu dörtlükler halinde söylenmektedir. Ninnilerin en son mısraları genelde bir dilek ve temenniye yansıtarak sevgi ve şefkati de anlatır. Günümüzde ninniler ve ninni söyleme adeti, beşiğin yerini modern çocuk

yataklarına bırakmasıyla beraber azalmış, yer yer yok olmuştur. “Kız Çocuğu İçin Söylenen Ninniler”, “Erkek Çocuğu İçin Söylenen Ninniler”, “Çocuğu Uyumak İçin Söylenen Ninniler” olarak ninnileri sınıflandırabiliriz.

Çocuğu Uyumak İçin Söylenen Ninniler

Uyusun da yavrum uyusun	Oı hamurundan sübeciğim
Uyusun da büyüsün uyusun	Nenni yavrum nenni
Tıptış tıptış yürüsün	Uyuturum nenni söyleye söyleye
Hu hu hu Allah	Büyütürüm güller bürüye bürüye
Sen uykular ver Allah	Nenni yavrum nenni
Yavrum uyusun inşallah	Kara gözlerini uykular bürüsün
	Nenni kuzum nenni
Nenni de nenni nennisi var	Annen ile bana sana yürüsün
Benim de yavrumun uykusu var	Nenni kuzum nenni
Yavrum uyuyacak inşallah	Uyutayım seni çağıra çağıra
	Nenni kuzum nenni
Nenni yavrum nenni	
Uyusun da büyüsün nenni	
Yedi dervişler	
Hak yoluna gitmişler	
Muradına ermişler	
Yedi tane koyun yemişler	
Daha da var mı demişler nenni	

Karagöz

Karagöz, Nasrettin Hoca gibi bir başka dalda Anadolu insanını eğlendirmiş, düşündürmüş, mizahı sanat halinde Anadolu insanına taşımış bir “Hayal Perdesi”, bir “Gölge Oyunu” oluşturmuş ve çağımıza kadar güncelliğini kaybetmemiş değerli mizah üstadıdır. İlçenin Karakeçeli Türkmen Oymağı'ndan, Karaoğuz adlı, tok sözlü güleç yüzlü birisidir. Bursa'yı başşehir yapan Osmanlı Padişahı Sultan Orhan, Orhan Camii'yi yaptırmaya başlamıştır. Bu camiide iki usta vardır. Ustalar arasında biri demirci Karagöz, diğeri taşçı Hacı İvâd bulunmaktadır. Bu iki usta hem çalışır hem de şakalaşarak güldürücü hikayeler anlatırlar, olayları alaycı bir dille eleştirirler. Bunların karşılıklı atışmalarına, söz alışverişlerine tüm işçiler hayran kalır. Çoğu kez işlerini bırakarak çevresine toplanır, dinlenirler ama işler de aksar. Camiinin yapımı yavaşlamaya başlar. Durumu Sultan Orhan'a iletirler. Sultan bu şakayı, şakalabanlığı anlamaz. Sorup soruşturmadan iki ustanın idamına ferman çıkarır. Sonrada yaptığına pişman olur, ama iş isten geçmiştir. Çok üzülür, günlerce aklından çıkmaz. Padişahın üzüntüsünü gören Şeyh Küsteri adında güngörmüş bir derviş saraya gelir. Bir mum yakar, bir perde kurar. Deve derisinden kestiği Karagöz ve Hacivat figürleri ile her ikisini perdeye yansıtır, onları konuşurur. O gün bu gündür Karagöz ile Hacivat milletimizin gönlünde bir

taht kurmuş olarak nesilden nesle aktarılır.

Karagöz adına geleneksel olarak Orhaneli ilçesinde her yıl düzenli olarak festival düzenlenmektedir. Yönetmenliğini Ezel Akay'ın yaptığı, başrollerini Haluk Bilginer ve Beyazıt Öztürk'ün paylaştığı film için, Orhaneli'ye 1,5 km uzaklıktaki 10 dönümlük alan üzerine minyatür bir Bursa kuruldu. Bursa'nın surlarından, Kapalıçarşı'nın Piring Han'ına kadar bir minyatür şehir inşa edildi. Filmde kullanılan kostümlerin çoğu Orhaneli'nde dikildi. Kültür Bakanlığı ve Orhaneli Belediyesi'nin destek verdiği filmin yönetmeni, Bursa'nın Osmanlılar tarafından fethedilmesinin 4 - 5 yıl sonrasının anlatıldığı filmin büyük ilgi gördüğü söylemiştir.

TARİH

Coğrafyacı ve tarihçiler ne Antik Çağlar'da ne de modern dönemde Olympos /Uludağ bölgesine fazla ilgi göstermemişlerdir. Bunun en önemli nedeni bölgenin seyrek bir yerleşim yapısına sahip olmasıdır. Bölgedeki yerleşimin seyrekliği, Antik Çağlar'daki politik kültürel ve ekonomik bakımdan önemli büyük merkezlerle ulaşım bağlantısının zayıflığı ile açıklanabilir. Bugün bile bölgenin ulaşımı güçlükle sağlanabilmektedir.

Orhaneli ilçesinde en eski yerleşim tarihi, Prehistorik (yazılı tarih öncesi) Çağlar'a kadar geri gitmektedir. İnsanlık tarihinin bu en eski dönemlerinde hayat mağaralarda, kovuklarda, kaya altı sığınaklarında sürdürülmeye çalışılmıştır. Orhaneli ilçesi mağaralar açısından çok zengin bir yöredir. İlçe merkezinden yaklaşık 6 km uzaklıkta bulunan Sadağı Kanyonu'nda çok sayıda mağara bulunmaktadır. Bu mağaraların bir kısmı günümüzde keçi ağılı olarak kullanılmaktadır. Mağaralardaki olası arkeolojik potansiyelin tespitine yönelik çalışmalar Uludağ Üniversitesi Arkeoloji bölümü tarafından devam etmektedir.

İlçe merkezinin yerleşim tarihi her ne kadar İ.S. 2. yüzyıla geri gitse de, ilçe genelinde yapılan araştırmalar insanoğlunun ilk olarak taş çağlarında bu bölgeye geldiğini ortaya koymaktadır. Yörede bu güne kadar keşfedilen en erken tarihli mağara ise 2007 yılında keşfedilen Şahinkaya Mağarasıdır. Prehistorik Çağlar'a ait buluntu veren mağaralar arasında Çaltepe Mağarası, Sinekkaya Mağarası-2, Güvercin İleri Mağarası kayda değerdir.

Arpatepe Höyüğü ise ilçede en erken tarihli yerleşim yeridir. İlçe merkezinin yaklaşık 2,2 km kuzeybatısında, Bursa yolunun doğusunda, küçük bir ovalık alanın ortasında, üzerinde Adranos Kalesi'nin yer aldığı doğal kayalık tepenin doğusunda konumlanmıştır. Arpatepe Tunç Çağı seramik buluntular arasında el yapımı Erken Tunç Çağı malzemesinin yanı sıra Roma ve Bizans Dönemleri'ne ait seramiklere de rastlanmıştır. Kıyı bölgesini Kütahya-Balıkesir'e bağlayan karayolu üzerinde oldukça önemli bir konuma sahip olduğu anlaşılan Arpatepe yerleşiminin daha kesin bir kronolojisinin oluşturulabilmesi yapılacak kazılarla mümkün olabilir.

Bu durumda bölgede Lydialıların ve Perslerin de egemenlikleri söz konusu olmalıdır. Buna kanıt olarak Herodot'un şu sözlerini örnek göstermek mümkündür (VII, 74): "Mysialılar başlarında yerli miğferler, küçük kalkanlar taşımışlardır ve onlar uçları yanık mızraklar kullanmışlardır. Onlar Lydialıların halefleridir ve Olympos dağından dolayı Olympeniler olarak adlandırılırlar". Bu ifadeden burada yaşayan insanların asker karakterli oldukları ve Lydialıların halefleri olarak yaşadıkları anlaşılmaktadır. III. Antiochos'un İ.Ö. 218 yılındaki Selge seferinde ve I. Attalos'un İ.Ö. 209 – 208 yılları arasında V. Philip'e karşı Yunanistan'a gönderdiği ordunun ön saflarında bu bölgeden giden askerlerin bulunduğu bilinmektedir. İ.Ö. 190 yılında yapılan Magnesia muharebesinde III. Antiochos'a destek veren 2500 Mysialı asker arasında bu bölgeden gidenler de bulunmaktadır. IV. Antiochos'un İ.Ö. 167 yılında Daphne'deki merasim alayı kortejinde yine bu bölgenin askerleri yer almaktadır. II. Eumenes'in askerleri arasında Galatlar ve Giritlilerin yanı sıra yine yörenin askerlerinden bahsedilmektedir.

Bilindiği gibi bu bölge Pers hâkimiyetinden beri Hellespont satraplığına bağlı olarak "Hellespont" ismiyle anılmaktadır. Büyük İskender tarafından Pers egemenliğinin ortadan kaldırılmasından sonra ve onu takip eden Seleukoslar ve Attaloslar egemenliği süresince bölgenin Hellespont ismini koruduğu anlaşılmaktadır. Bölge, ilk olarak İ.Ö. 129 yılında Asia eyaletinin bir parçası olarak Roma hükümdarlığına dâhil olmuştur. Bu nedenle Hadrian'a kadar yörede herhangi bir boşluk olmadan söz konusu egemenlikleri beklemek sürpriz olmayacaktır. İlçe merkezinde Demir Çağı ile Geç Antik Dönem arasındaki aralığa ait seramiklerin tespit edilmesi bu beklentileri güçlendirmektedir. İleride yapılacak olan sistematik kazılar daha elle tutulabilir belgeler sunacaktır.

Orhaneli bilindiği gibi, Roma İmparatoru Hadrian (İ.S. 117 - 138) tarafından kurulan antik Hadrianoi kentinin üzerinde yer almaktadır. Kentin Hadrian tarafından kurulmuş olduğu bu dönemde başlayan sikke basımları ile de anlaşılmaktadır. Ancak "Ne Zaman" ve "Niçin" kurulduğu soruları bilim insanları tarafından günümüzde hala tartışılmaktadır.

İmparator Hadrian bölgede meydana gelen büyük depremden bir kaç yıl sonra dep-

remim meydana getirdiği yaraları sarmak üzere İ.S. 123 ya da 124 yılında Nikomedia (İzmit) ve Nikaia (İzmit) kentlerini bizzat ziyaret etmiş ve bu yolculuğunda Kyzikos'a (Erdek) giderken Uludağ'a da uğramıştır. Bu ziyareti esnasında Hadrianoi, Hadrianea ve Hadrianotherai kentlerini kurmuştur. Hadrian'ın 131'deki ikinci Anadolu seyahatinde de Hadrianoi kentini ziyaret ettiği tahmin edilmektedir. Kentin bu ikinci ziyarette kurulduğunu düşünen bilim insanları da bulunmaktadır. İster 123 yılında, ister 131 yılında olsun kentin Hadrian tarafından kurulduğu konusunda herhangi bir şüphe bulunmamaktadır. Hadrian'ın bu kenti kurarken özellikle ava karşı olan tutkusunun önemli rol oynadığı düşünülmektedir. Kente ait sikkeler üzerinde Tanrıça Artemis'in veya İmparatorların avlanırken betimlenmiş olması buna delil olarak gösterilmektedir. Ayrıca Herodot'un bildirdiğine göre, Uludağ daha önceki dönemlerde de avcılık konusunda önemli uğrak yerlerinden birisidir (I, 36 vd.): "Lydia kralı Kroisos'un oğlu Olympos dağının yamaçlarında yaban domuzu avlarken talihsiz bir kaza sonucunda hayatını kaybetmiştir".

Strabon, Plinius ve Ptolemaios gibi antik yazarlar ilçe merkezinde kurulmuş olan Hadrianoi hakkında doğrudan herhangi bir bilgi vermezler. Her ne kadar kentin kuruluşu için Hadrian'ın av merakı gösterilse de bir hobinin bir kentin kuruluşunda önemli rol oynaması zor bir olasılık gibi gözükmemektedir. Dion Chrysostomos ve Aelius Aristides, kentin kuruluş nedeni olarak, iç bölgelerin şehirleştirilmesi, iç bölgelerin kıyıya bağlanması ve bütün imparatorluk coğrafyası üzerine paylaştırılmış bir kentler ağının yaratılması gibi İmparatorluğun genel politikalarını göstermektedir. Özellikle bölge ormanlarından elde edilen tomruk ve ham kerestenin ekonomik değerde olması bu fikri desteklemektedir.

Ancak, Uludağ'ın genelinden bahseden Strabon'un bildirdiğine göre, Uludağ haydut çetelerini barındıran bir yerdir (XII 8, 8, 576): "Olympos dağları iyi bir şekilde iskân edildikten başka aynı zamanda tepelerinde sık ormanları ve haydut çetelerini barındıran, dağ tarafından korunmuş yerler de içermektedir". Bu ifadeye göre yerleşim sık değildir, geniş ormanlık alanlar içinde sadece haydut çeteleri barınabilmektedir, bundan dolayı da çeteler için doğal bir kaçış ve saklanma yeri konumundadır. Bu durumda göz önünde bulundurularak kentin kuruluş nedenleri arasında bölgenin haydutlardan temizlenmesinin de önemli rol oynadığı anlaşılmaktadır. Keles İlçesinde, Baraklı köyü sınırları içersinde yer alan Asar Tep'e'de bulunan Bretos Lejyon'una ait yazıt parçası, bu bölgede İmparatorluğa bağlı bir ordunun bulunduğunu ve dolayısı ile kentin kuruluşunda haydutlara karşı kalıcı önlem almayı da hesaba katmanın doğru olacağını göstermektedir.

Kentin kurulduğu yerin, Bursa-Harmancık arasındaki en önemli geçiş noktalarından birisi olması, sonrasında ise bu yolun Bursa'yı Kütahya (Kotyaion), Dursunbey (Hadrianea) ve Balıkesir'e (Hadrianotherai) bağlaması, İmparatorluğun neden Uludağ'ı haydutlardan temizlemek istediğini açık bir şekilde göstermektedir. Bundan dolayı kentin kuruluşunda ekonomik nedenlerin yanı sıra siyasi nedenleri de aramak doğru olacaktır.

İmparator Hadrian tarafından kurulan Hadrianoi kenti hakkındaki asıl bilgiler epigrafik ve nümizmatik belgelerden bilinmektedir. Hadrianoi'den bahseden ilk yazılı kaynak kilise kayıtlarıdır. Uludağ'daki piskoposluk merkezinin Orhaneli'nde olduğunu Therocles'in İ.S.

6. yüzyılın birinci yarısı için bildirdiği Pontike Eparchie'sinden anlıyoruz. Bu ifadeye göre, Hadrianoi, Bizans Dönemi'nde Pontike Eparchie'sine bağlıdır. Kalchedon (Kadıköy) konsülünden beri Hadrianoi piskoposları bulunduğu bilinmektedir. Örneğin; Notitiae Episcopatum Hadrianoi' den sık sık zikretmektedir. Bu kayıtlara göre, Hadrianoi'daki piskoposluk merkezi (Eparchie) Bithynia'da Nikomedia (İzmit) başpiskoposluğuna bağlıdır. Kentin adı hemen hemen hiç değişmeden günümüze kadar geldiği için antik yerleşimin lokalizasyonu konusunda herhangi bir soru işareti bulunmamaktadır. Bu asrın başına kadar kentin adı Adranos'tur.

18. yüzyıl seyyahlarının gördükleri kalıntılar bugün neredeyse tamamen kaybolmuştur. Kentte gerçekleştirilecek sistematik bilimsel arkeolojik kazılar geçen asırda halen ayakta duran yapıların ve Hadrianoi'un önemini ne olduğunu ve kentin büyüklüğünü (yayılm sahasını) ortaya koyabilecek sonuçlar verebilir. Özellikle bina temellerinin hafriyatları esnasında antik kente ait yapıların kalıntılarına rastlamak mümkündür. Hafriyat kazılarında bulunan mermer eserlerden bir bölümü hâlihazırda Orhaneli Belediye binasının bahçesinde sergilenmektedir.

Antik Hadrianoi'ye ait kalıntılar tapınak kompleksi (gymnasium, saray?) ile sınırlıdır. Daha büyük bir yerleşimin ve konutların izlerine belediye binasının bahçesinde bulunan taş eserler dışında bugüne kadar rastlanamamıştır. Yerleşim hakkında bilgiyi sadece mezar yazıtları ve Hadrianoi nekropolü vermektedir. Nekropol alanı Kusumlar köyü yönünde Serçeler köyünün kuzeydoğusunda bulunmaktadır. Antik Çağlar'da bu nekropole ulaşmak için kalıntı kompleksini batı ve kuzeybatıda çevreleyen iki tepenin arasından geçmek gerekiyordu. Bu nekropol alanının anlamı ve önemi çok miktardaki lahit ve zamanında mezar yapılarına ait olan mimari parça kalıntıları ile anlaşılmaktadır.

Kentin, İmparator Hadrian'ın ölümünden sonra başa geçen Antoninus Pius döneminde de önemini koruduğu Belediye Binasının bahçesinde bulunan yazıttan da anlaşılmaktadır. Kitabesine göre, İ.S. 10.12.139 ile 9.12.140 tarihleri arasında kentte imparatorun bir heykeli dikilmiştir: "Hayırlı uğurlu olsun! İmparator Caesar Titus Aelius Hadrianus Antoninus Augustus Pius ki, tanrılaştırmış Hadrianus'un oğludur, tanrılaştırmış Traianus Parthicus'un torunudur, tanrılaştırmış Nerva'nın torununun oğludur, Pontifex Maximus'tur, üçüncü kez Tribunicia

Potestas sâhibidir, konsüldür, vatanın babasıdır, (işte onun bu heykelini) Eski Strategos'lar [Me?]nofanes oğlu Pollion, Evbulos oğlu Diodoros ve Glikon oğlu Hermokles, (masraflarını) şehre ait paralardan (karşılıyarak) diktirmişlerdir”.

Roma İmparatorluk Dönemi'nde, sosyal yapı olarak İmparatorluğun diğer bölgelerine göre Orhaneli'nde kölelerin biraz daha özgür davrandığı bilinmektedir. Belediye binasının bahçesinde bulunan bir yazıtta, Evandrios'un Kölesi Entrehi(o)s'un kendi babası için bir mezar taşı yaptırarak bunu babasının mezarına diktiği anlaşılmaktadır. Bu durum kölelerin de sosyal yaşamda belirli haklara sahip oldukları ve para kazandıklarını, para biriktirebildiklerini göstermektedir:

“Evandrios'un kölesi Entrehi(o)s, [kendij] babası Nikeforos'un anısına (yaptırdı). Ve yeğeni Hilarius'un”.

Orhaneli'nin Fadıl köyü çıkışında bulunan Murat Özdemir'e ait evin bahçesinde iki adet Roma Dönemi'ne ait mezar steli ve bir adet sütun parçasına rastlanmıştır. Fadıl köyü en fazla antik malzemenin bulunduğu yerleşimdir. Bu özelliği nedeniyle daha önce E. Schwertheim tarafından da köy ziyaret

edilmiştir. Bizim yaptığımız incelemede Schwertheim tarafından yayınlanan yazıtlar dışında çeşitli mimari malzemelere de rastlanmıştır. Köylülerin yol göstermesi sonucunda, köy okulunun karşısında yer alan tepede defineciler tarafından kaçak olarak kazılmış durumda iki adet mezar tespit edilmiştir. Bu mezarlardan güneydoğu yanda bulunanda kaya üzerine oyulmuş kanal dikkat çekmektedir. Bu kanal burada kurban kesildiğini, dolayısı ile de bu mezarın bir “Heroon” (Kahramanlar için yapılan anıt-mezar) olabileceğini akla getirmektedir. Ne yazık ki, mezarlardan geriye sadece iskelet parçaları kalmıştır.

Hadrianoi, Roma ve Bizans Dönemleri'nde bir tekfurluk merkezi idi. Bu statüsü yörenin Osmanlıların fethine kadar sürdü (1261'den itibaren). Osmanlı Devleti'nin ilk sancağı olan Sultanönü'nün nahiyeleri arasında Adranos da bulunmaktadır.

Adranos'un Durdu Bey tarafından fethedilmesinden sonra bu yerleşim merkezine Durdu Bey'in adından dolayı “Beyce” denmiştir. Osmanlı Dönemi'ne ait Erenler köyünde bulunan Erenler Camii ve Sırl köyünde bulunan Kurtçu Mehmet Efendi Türbesi bize Orhaneli ilçesinin Osmanlı Dönemi'nde de tarihe tanıklık ettiğini göstermektedir.

ZİYARET EDİLEBİLECEK YERLER

Doğal Alanlar

Bölgenin tepelerinin geniş ormanlarla kaplı olduğunu Strabon'dan öğreniyoruz. Arisoteles'in öğrencisi Theophrast ise Rhyndakos vadisindeki ormanlardan elde edilen keresteden elde edilen yapı malzemesinin çok kıymetli olduğunu ve antik dünyada tercih edildiğini bildirmektedir. Bölgede elde edilen ahşap ürünlerin kalite bakımından sıralamada Pontus ve Makedonya ormanlarından elde edilenlerden sonra üçüncü sırada geldiği söylenmektedir. Bu ifadelerden antik devirlerde de yörenin doğal bakımdan çok güzel ve kereste açısından çok zengin olduğu anlaşılmaktadır.

Sadağı Kanyonu

Kentin kurucusu İmparator Hadrianus yörede avlanırken karısı için ilçe merkezine 6 km uzaklıktaki Sadağı köyü yakınlarında sıcak su kaynağını değerlendirip bir hamam yaptırmıştır. Sadağı bir Yörük köyüdür. Köy yaz aylarında bahçe işleri sebebi ile boş olmakla birlikte, ancak birkaç yaşlı Yörük köylüsü ile karşılaşılabilir. Kaplıcaya gitmek için köy içinden geçtikten sonra 1 km kadar yürüdüğünüzde sarp kayalıkları bir bariyer gibi kesen su bendi çıkıyor karşınıza. Merdivenleri aşip bendin üzerine çıktığınızda kaya hamamlarına ulaşıyorsunuz. Kanyon içinde karşınızda yer yer 60 metreyi bulan kaya blokları çıkabilmektedir. Kaya hamamlarına ulaşmak için bir diğer yol kanyon girişinde su bendinin 50 metre solundaki patikadır. Bu yol kaya hamamı üzerinden geçiyor. 50 metrelik

bir yan inişle sıcak suya ulaşıyorsunuz.

Yaklaşık iki saatlik bir yoldan sonra halk tarafından şifalı su olarak adlandırılan 62 derece sıcaklıktaki su kaynağının bulunduğu yere geliyorsunuz. Derenin sağ kıyısında yeşil bir tente görülüyor. Bu tente zamanında Hacıbabalardan konulmuştur. Eşleri içerideyken, kendileri dışarıda gözcülük yapıp gelenlere “geri dönün, gelmeyin” diye bağıyorlarmış. Yeşil tentenin karşısında ise kaya hamamı var. Etrafı

taş duvarlarla çevrili hamamın suyu tenteliye oranla girilebilecek sıcaklıktadır. Ancak bu da zaman zaman tersine dönmektedir. Kaya hamamından yaklaşık 300 metre sonra 3 - 4 metre yüksekten dökülen bir şelale mevcuttur. Şelalenin önündeki havuzda yüzülebilmektedir. Yörede küçük alabalık olarak isimlendirilen balıklardan da tutabilirsiniz.

Arkeolojik Alanlar

Şahinkaya Mağarası

Şahinkaya Mağarası, Orhaneli ilçesine bağlı Erenler köyünün yaklaşık 4 km kuzeybatısındadır. Mağara, Dümenkale Tepesi olarak adlandırılan 846 metre rakımlı tepenin kuzeyinde, yaklaşık 200 metre yükseklikteki sarp kayalığın içindedir. Mağaranın önünden günümüz Bursa - Orhaneli yolu geçmektedir. Mağaranın önünde Kapıkaya Deresi akar. Günümüzde mağaranın yakın çevresinde mermer ocakları bulunmaktadır. Mağara konum itibarıyla Bursa çevresindeki kuzey-güney yönlü temel doğal yollardan bir tanesi üzerindedir ve mağaradan 5 - 6 km yarıçapında çok geniş bir alan izlenebilir. Günümüzde Şahinkaya Mağarası'na ulaşmak için dağcılık ekipmanı gereklidir.

Şahinkaya Mağarası'nda sadece üç adet yontma taş alet bulunmuştur. Şahinkaya Mağarası'ndaki tüm taş aletler düzeltili yonga aletlerdir. Bunlardan bir tanesi,

iki yüzeyli olarak işlenmiş bir tek kenar kazıyıcıdır. Bir başkası ise iç yüzeyinden düzeltili bir çift kenar kazıyıcıdır. Bunlarla birlikte iki yüzeyli olarak işlenmiş yaprak biçimli bir uç da bulunmuştur. Buluntuların yapılmış olduğu hammadde beyaz patinalanmış bir tür çakmaktaşıdır. Tüm buluntularda kalkerden korteks gözlemlenmektedir. Ancak bölgedeki araştırmalar sırasında bu hammaddenin nereden gelmiş olabileceğiyle ilgili şimdilik hiçbir sonuca ulaşılamamıştır.

Güvercin İleri Mağaraları

Şahinkaya Mağarası'na çok yakın konumda bulunan Güvercin İleri, hâlihazırda keçi barınağı olarak kullanılan yan yana üç adet küçük çaplı oyuktan oluşmaktadır. Güvercin İleri Mağarasının özellikle Paleolitik Dönem açısından araştırılması gereklidir. Mağaraların tabanlarındaki keçi dışkıları zemin üzerinde kültür toprağının olup olmadığını anlamamıza engel olmuştur. Ancak mağaraların konumları bunların da tarih öncesi devirlerde kullanıldığını düşündürmektedir.

Çaltepe Mağarası

Orhaneli ilçesinin yaklaşık 3,5 km kuzeybatısında yer alan Çaltepesi Mağarası içinde Prehistorik Dönemler'e tarihlenebilecek çanak çömlek parçaları bulunmuştur. Bu mağara oldukça ufak bir mağaradır ve yasadışı kazı yapan kişiler tarafından tahrip edilmektedir.

Sinekkaya-2 Mağarası

Orhaneli ilçesinin 5 km kuzeybatısında yer alan 2. Sinekkaya olarak adlandırılan mevkide bulunduğu için Sinekkaya 2 Mağarası adını alan ve bölgede arkeolojik dolgular barındıran en önemli mağaradır. Bu mağaranın içinde de çok sayıda defneci çukuruna rastlanmıştır. Mağaranın iç yapısı ve tabanının düzlüğü burada yaşama uygun bir ortam hazırlamaktadır. Bu nedenle mağara içinde yapılacak bir arkeolojik kazı önemli bilgiler sunabilecektir. Aynı zamanda mağaranın içinde bir adet çakmaktaşı yonga da bulunmuştur. Bu buluntu mağaranın tarihöncesi dönemlerde de kullanılmış olabileceğine işaret etmektedir.

Arpatepe Höyük

Orhaneli ilçe merkezinin yaklaşık 2,2 km kuzeybatısında, Bursa yolunun doğusunda, küçük bir ovalık alanın ortasında, üzerinde Adranos Kalesi'nin yer aldığı doğal kayalık tepenin doğusunda konumlanmıştır. Trapeze benzer forma sahip tepe yaklaşık olarak 180 x 160 metre ölçülerindedir. 2,3 hektar genişliğinde yerleşim alanına sahiptir ve oviden 3 - 4 metre yüksekliğindedir.

Höyük yüzeyi günümüzde yoğun olarak tarım amaçlı kullanılarak sürülmektedir. Höyüğün batı yamacı yol yapımı sırasında kesilmiştir ve profilde mevcut yapılara ait duvarlar izlenmektedir. Günümüzde küçük bir çay höyüğün yaklaşık 100 m doğusundan akmaktadır.

Seramik buluntular arasında el yapımı Erken Tunç Çağı malzemesinin yanı sıra Roma ve Bizans Dönemi parçalarına da rastlanmıştır. Yüzeyle karşılaşılan Erken Tunç Çağı seramikleri çoğunlukla profilli olmayan gövde parçalarından oluşur ve "kahverengi mal" grubuna aittir. Bu bölge için oldukça önemli bir konuma sahip olduğu anlaşılan Arpatepe yerleşiminin daha kesin bir kronolojisinin oluşturulabilmesi yapılacak kazılarla mümkün olabilir.

Kiliseler Mevkii

Orhaneli ilçesinin yakınlarında bulunan Kiliseler mevkii daha önce sit alanı olarak tescil edilen ve yerli halk tarafından Kiliseler Mevki olarak adlandırılan kalıntılar E. Schwertheim'a göre bir gymnasium veya tapınağa ait olmalıdır. Bu kalıntıları ilk olarak gören W.J. Hamilton ve Charles Texier de yapıyı gymnasium olarak adlandırmışlardır. Buna karşın Mor-dtmann kalıntılarını imparatorluk sarayına ait olduğunu düşünmektedir.

G. Perrot tarafından ilk ölçümleri ve çizimleri yapılan yapıdan artık hemen hemen hiçbir şey gözükmemektedir. 1 - 2 metre yüksekliğindeki çoğunlukla yoğun bitki örtüsüyle kaplı duvar kalıntıları seçilmektedir. Ancak erken seyyahların gördüğü bağlantılı yapılardan pek fazla söz etmek artık mümkün değildir.

Bugünkü Orhaneli sakinlerinin bu harabeleri ucuz taş ocağı olarak kullanmalarından dolayı burada bir kazıyla birlikte yapılacak detaylı bir araştırma olmadan yapı kompleksinin anlamı ve amacının ortaya çıkartılması mümkün değildir. Bu arada definicilerin kaçak ka-

zılar ile yapının etrafını tekrar tekrar kazıp darmadağın ettiklerine de dikkat çekmek doğru olacaktır. Yoğun bitki örtüsünden dolayı kalıntının tam bir çizimi yapılamamış olsa da, görülebildiği kadarı ile buradaki kalıntılar Schwertheim'in da önerdiği gibi tapınak gibi görkemli bir yapıya ait olmalıdır. Burada ileride yapılacak temizlik çalışması ve mimarının anlaşılmasına yönelik detaylı bir röleve çalışması yapının fonksiyonunu anlamaya yardımcı olacaktır.

Seyfiler Nekropolü

Hadrianoi kentinin büyüklüğünü nekropol sahasının yayıldığı alan da göstermektedir. Antik kentin nekropol alanlarından birisi defineci kazısına göre Karagöz Piknik Alanı olarak adlandırılan yerde bulunmaktadır. Bu bölgede daha önceden define amacı ile açılmış çok sayıda mezar vardır. Mezarlar büyük bir çoğunlukla definiciler tarafından talan edilmiş, geriye sadece sağa sola dağılmış iskelet parçaları kalmıştır.

Yine bu mezara yakın bir yerde bulunan Deliballılar mevkiinde yerli taştan yapılmış iki mezar daha bulunmaktadır. Bunlardan birisinin tholos şeklinde olması ayrıca dikkate değerdir. Bir diğer mezar alanı Seyfiler mevkii olarak adlandırılan yerde bulunmaktadır. Merkez ilçeye yakındır. Bu alanda değişik teknikler ile inşa edilmiş birçok mezarın definiciler tarafından tahrip edildiği hayretle gözlemlenmiştir. Mezarlarda iskelet parçalarından başka geriye kalan herhangi bir buluntuya rastlanılmamıştır.

Erenler Camii

Kuzey - güney doğrultusunda dikdörtgen planlı yapı, son cemaat yeri ile harimden oluşur. Harim ahşap tavanlıdır. Güney duvarda eksende yarım yuvarlak mihrap nişi, iki yanında üstte yuvarlak kemerli birer büyük pencere görülür. Doğu duvarda altta, eş boyutlarda ve eşit aralıklarla açılmış yuvarlak kemerli dört büyük pencere, üstte yuvarlak kemerli ve vitraylı iki küçük pencere yer alır. Kuzey duvarda eksende son cemaat yerine açılan dikdört-

gen bir kapı, doğusunda kareye yakın dikdörtgen bir pencere, batısında son cemaat yeri üzerindeki mahfile çıkışı sağlayan bir merdiven görülür. Batı duvarda zemin seviyesinden yaklaşık 1.80 metre yüksekte yuvarlak kemerli üç pencere vardır.

Kuzeyde son cemaat yeri doğu-batı doğrultusunda dikdörtgen planlı ve ahşap tavanla örtülmüştür. Doğu duvarda, eksenden güneye kaymış yuvarlak kemerli bir altlık ile bir üstlük pencere, batı duvarda eksenin güneyinde minareye çıkışı sağlayan yuvarlak kemerli kapı, kuzey duvarda eksenin batısında dikdörtgen giriş ve ona simetrik iki dikdörtgen pencere görülür. Duvarlarda ve mihrap nişinde kalem işleri vardır. Mihrap nişinde perde, duvarlarda madalyonlar içinde yazı, çiçek, ağaç ve bitki motifleri yer alır.

Kurtçu Mehmet Efendi Türbesi

Orhaneli İlçesine bağlı Sırlı köyünün 200-300 metre güneydoğusunda, tarlalar içindeki bir tepenin üzerinde yer alan türbenin kitabesi yoktur. İçindeki yatırın mermer baş taşında "Merhum ihtiyar Kurtçu Mehmet Veliyullah Efendi" ruhu için el-Fatiha sene 1784-85 yazılıdır. Türbe kareye yakın dikdörtgen planlı ve üzeri kırma çatı ile örtülmüştür. Yapının beden duvarları yoktur; ahşap çatıyı dört yöndeki üçer ahşap destek taşımaktadır.

Belediye Binasının Önünde Açık hava Sergisi

Belediye binasının önündeki bahçeden açık hava sergisi şeklinde düzenlenmiş bir koleksiyon bulunmaktadır. Buradaki taş eserler ilçe merkezinde değişik tarihlerde yapılan hafriyat kazılarında tesadüfen bulunmuştur. Sergilenen eserler arasında yazıtlar, mezar stelleri, lahit parçaları ve arşitrav blokları gibi mimari elemanlar bulunmaktadır.

Fatma Ana Sultan Türbesi

Türbe Orhaneli ilçesinin Semerci köyünde yer alır. Büyük Orhan ile Çakmak köyü yolu üzerindeki mezarın baş taşında "Sırlı'lı İhtiyar Kurtçu Veliyülhak'ın zevcesi Fatma Ana Sultan 1205" H./1791-92 M. yazılıdır. Bu kişinin, Sırlı köyü yakınlarındaki bir türbede mezarı bulunan Kurtçu Mehmet Efendi'nin eşi olduğu anlaşılmaktadır.

BÜYÜKORHAN

COĞRAFİ KONUM

Büyükorhan, Dağlık Bursa'da yer alan bir diğer ilçedir. Büyükorhan yaklaşık 5000 hektar büyüklüğünde belediye sınırlarına sahip olup, idari olarak doğusunda Harmancık, batısında Mustafakemalpaşa, kuzeyinde Orhaneli, güneyinde ise Balıkesir iline bağlı Dursunbey ilçeleri ile çevrilidir.

Deniz seviyesinden 850 metre yükseklikte bulunan Büyükorhan, 760 - 905 metre arasında değişen yüksekliklerde yer yer düz, yer yer eğimli bir topografya üzerinde kurulmuştur. Yerleşmede eğim % 0 ile % 30 arasında değişmektedir. İlçe sınırları içerisinde Koca Dere, Fındıklı Dere, Tilkiler Dere, Kazan Dere ve İsimsiz Dere yer almaktadır. Ancak devamlı akışa sahip yerüstü suyu bulunmamaktadır.

İlçe merkezi Armutçuk, Cumhuriyet, Hocahasan, İsmetiye ve Orhan, mahallelerinden oluşmakta olup, Akçasaz, Aktaş, Balaban, Bayındır, Burunca, Çakıryenice, Çeribaşı, Danacılar, Danaçalı, Demirler, Derecik, Durhasan, Dügüncüler, Elekçalı, Ericek, Gedikler, Geynik, Hacıahmetler, Hacılar, Hemşeriler, Karaağız, Karaçukur, Karalar, Kayapa, Kınık, Kuşlar, Mazlumlar, Osmanlar, Örencik, Özlüce, Perçin, Pınarköy, Piribeyler, Sarnıç, Tekerler, Veletler, Yenice, Zaferiye olmak üzere toplamda 38 köy barındırmaktadır. Çökene köyü, 2007 yılında son kalan yedi kişinin de ayrılması üzerine tamamen terk edilmiştir. Bu nedenle köy yukarıdaki listeye dahil edilmemiştir. 1987 yılında ilçe olmuştur.

NASIL ULAŞILIR?

Büyükorhan, "alt bölge merkezi" olan Bursa il merkezine 96 km, Başkent Ankara'ya 424 km, "üst bölge merkezi" olan İzmir'e 418 km ve "ulusal merkez" olan İstanbul'a 339 km uzaklıkta bulunmaktadır.

Bursa'dan ilçe merkezine Büyükorhan Belediyesi'ne ait iki adet otobüs ile yıl boyunca ulaşım sağlanabilmektedir. Bu araçlar sabah saat 07.00'den akşam saat 20.00'ye kadar her yarım saatte bir karşılıklı seferler düzenlemektedirler. Belediyeye ait otobüsler dışında S.S. 137 Numaralı Minibüsçüler ve Otobüsçüler Taşımacılık Kooperatifi ile 162 Numaralı Dağser Taşımacılık Kooperatifi faaliyet göstermektedir.

Büyükorhan ilçe merkezine demiryolu ile de ulaşmak mümkündür. Bunun için en yakın mesafede bulunan istasyonlardan birisi 35 km uzaklıktaki Dursunbey'e bağlı Gökçe Dağ'da, diğeri ise 40 km uzaklıktaki Piribeyler köyünde yer almaktadır.

İKLİM, BİTKİ ÖRTÜSÜ VE YERALTI KAYNAKLARI

Büyükorhan ilçesi Akdeniz iklimi ile Karadeniz iklimi arasında bir geçiş iklimine sahiptir. Yazlar Akdeniz iklimine oranla daha ılık ve yağışlı iken kışlar daha serttir. Buna göre ilçede yıllık sıcaklık ortalaması 14,6 °C'dir. En düşük sıcaklık 0,6 °C ile Şubat ayında, en yüksek sıcaklık 31,7 °C ile Temmuz ayında ölçülmüştür. Yıllık ortalama yağış miktarı 585,8 mm dolayındadır. Öte yandan yıllık ortalama bağıl nem oranı % 64'tür. Yılın ortalama 176 günü açık, 90 günü bulutlu, 109 günü de yağışlı geçmektedir. Ayrıca yıllık ortalama kar yağışlı gün sayısı sekizdir. Büyükorhan'da hâkim olan rüzgâr yönü ise kuzeydir.

Büyükorhan'da yerleşim alanları ile çeşitli özel ve kamu tesisleri dışındaki alanın büyük bölümünde tarla tarımı yapıldığından, bu kesimlerde doğal bitki örtüsünün yerini kültür

bitkileri almıştır. Bunun yanı sıra 382 hektar tutan harita arazisinin % 30,98'ini tarım arazileri, % 9,58'ini orman alanları, % 0,73'ünü mezarlık alanı oluşturmaktadır. Geri kalan alanın % 8,95'ini yerleşik alan oluştururken % 49,76'sını kamu alanları ve diğer fonksiyon alanları oluşturmaktadır. Yerleşimin güneyinde ve güneydoğusunda orman alanları bulunmaktadır. İlçede tarla ürünü olarak buğday, arpa, mısır, çilek ve patates yetişmektedir. Ayrıca sık olmamakla birlikte mes-

kûn doku içinde, konutların bahçelerinde ve dere boylarında da muhtelif türde ağaç ve bitki bulunmaktadır. Bunlar genellikle meşe, çam, armut, vişne, kiraz, elma, erik ağaçlarıdır.

Akçasaz ve Karalar köyleri çevresinde granit ve mermer yatakları, Kınık'ta az miktarda krom ve magnezit yatakları vardır.

NÜFUS VE SOSYO-KÜLTÜREL YAPI

İlçede 2007 yılında yapılan araştırmaya göre ilçe nüfusu 3.658, köylerde yaşayan toplam nüfus ise 13.064 kişidir. Büyükorhan merkez ilçeye bağlı yerleşmeler arasında Kınık

köyü 2.170 kişi ile en büyük nüfusa sahip yerleşme iken, Derecik ve Elekçalı köyleri ise nüfus büyüklüğü açısından en düşük iki yerleşmedir. Hâlihazırda tamamen terk edilen bir de köy bulunmaktadır (Çökene köyü).

Büyükorhan ilçe merkezinin % 50.57'sini erkekler, % 49.43'ünü kadınlar oluşturmaktadır. İlçede ölüm oranı çok düşük olup, ilçe genç bir nüfus yapısına sahiptir. İlçede yeni kurulan aileler çekirdek aile tipidir.

Birkaç evli kardeşin aynı avlu içerisinde birlikte yaşadığı bir konut ve aile düzeni çok yoğun olarak görülmemektedir. İlçede yaşayanların çoğu tarım ve hayvancılıkla uğraşırken bir bölümü de ticaret ve hizmet sektörüyle ilgilenmektedir. Çalışma çağındaki nüfusun büyük çoğunluğu ilçede tarımsal faaliyette bulunurken son yıllarda genç nüfus Bursa'da sanayi tesislerinde çalışmak için göç etmektedir. Yerleşmede halkın neredeyse tamamı kendi konutlarında oturmakta olup kiracı sayısı yok denecek kadar azdır. Kiracı konumunda olanlar ise ilçeye dışarıdan gelen memurlardır.

EĞİTİM

İlçede okuryazarlık oranı % 88 olup aileler okul çağına gelen çocuklarını kız-erkek ayrımı gözetmeksizin okula göndermektedir. Nüfusun büyük çoğunluğu ilköğretim mezunudur. 2007 yılında yapılan araştırmaya göre, ilçede yaklaşık 50 kişi üniversite mezunu 200 kişi de üniversite öğrencisidir.

İlçe merkezinde iki adet ilköğretim okulu, bir adet çok programlı lise, Büyükorhan Halk Eğitim Merkezi ve iki Halk Eğitim Kurs Binası, 125. Yıl Atatürk Halk Kütüphanesi bulunmaktadır. Aynı zamanda Büyükorhan Belediyesi tarafından 2012 yılından bu yana Bursa - Eskişehir - Bilecik Kalkınma Ajansı Mali Destek Programları kapsamında "Kadınlar Üretime Başlıyor" isimli bir proje yürütülmektedir. Proje kapsamında 18-35 yaş arasındaki bayanlara tekstil ve modelistik eğitimleri verilmektedir.

SAĞLIK

Büyükorhan'da 1982 yılında hizmete açılan bir adet sağlık ocağı ve 1995 yılında açılan sağlık grup başkanlığı bulunmaktadır. Sağlık hizmetinde toplam 28 personel görev yapmaktadır. Bunların beşi doktor, üçü hemşire, dokuzu ebe, ikisi sağlık memuru, üçü hizmetli, altısı temizlik işçisidir. Sağlık hizmeti veren beş katlı binanın ilk iki katında Sağlık Grup Başkanlığı, üçüncü katında ise Sağlık Bakanlığı teşkilatları bulunmaktadır. Aynı bina içerisinde üç poliklinik, bir röntgen odası, bir laboratuvar, bir diş ünitesi, bir doğum odası ve aile planlama birimi, bir pansiyon ve enjeksiyon odası, bir acil müdahale odası, iki personel odası, bir evrak kayıt odası, iki idari işler odası, iki nöbetçi doktor ve hemşire odası yer almaktadır. İlçede düzenli olarak aşılama çalışmaları yapılmaktadır. İlçenin sağlık ile ilgili

önemli bir problemi olmayıp salgın hastalık yoktur. Doğumlar sağlık ocağında bulunan ebeler tarafından gerçekleştirilmektedir. Ancak cerrahi müdahale gerektiren durumlarda Bursa Zübeyde Hanım Doğumevi'ne sevk edilmektedirler. Büyükorhan'da ayakta tedavi ve koruyucu hekimlik hizmetlerinin tamamı sağlanmaktadır. İhtisas gerektiren sağlık sorunları içinse daha çok Bursa il merkezinde bulunan hastanelere gidilmektedir. Acil vakalarda ilçe merkezinde bulunan 112 Acil Servis görev yapmakta ve çevre köylere de hizmet vermektedir.

EKONOMİ

İlçe kırsal nitelikte bir yerleşim niteliği taşıdığından temel ekonomik faaliyet alanı tarım ve hayvancılıktır. İlçede yaşayan hemen her ailenin az ya da çok büyükbaş hayvanı bulunmaktadır. Tarım ve hayvancılık gündelik yaşamın önemli bir parçasını oluşturmaktadır. İlçede yapılan tarım ve hayvancılık genellikle kişilerin kendi ihtiyaçlarını karşılamak içindir. Sadece çilek üretimi ticari amaçla yapılmaktadır. Bunun yanı sıra ilçe, nüfusunun gelecekte istihdam edilmesine olanak sağlayabilecek kömür, magnezit ve krom yatakları ile mermer ocaklarına sahiptir. Köylerde yaşayan aileler gelirlerini büyük ölçüde tarımsal ve hayvansal ürünlerden elde etmektedirler. Yetiştirilen tarım ürünlerinin büyük bir kısmını tüccarlar ya da Tarım Kredi Kooperatifleri gelip yerinden satın almaktadır. Yerleşmede üretilen büyükbaş hayvanların satışı Tarihi Cuma Pazarı alanında yapılmaktadır. Ayrıca haftada bir gün iki ayrı yerde kurulan meyve-sebze pazarı bulunmaktadır.

İlçede tarım ile uğraşanların çoğu hayvancılıkla da uğraşmaktadırlar. Halk konutlarının yanında ya da avlularında bulunan ağıllarda büyük ve küçükbaş hayvan beslemektedirler. İlçede iki adet besihane faaliyet gösterirken, büyük firmalara ait süt toplama merkezleri bulunmaktadır. Halkın bir kısmı kendi imkânlarıyla peynir, yoğurt ve tereyağı yaparak çevre ilçeler ve Bursa'daki marketlere götürüp satmaktadır. Ancak tarım çilek üretimi dışında ticari olmaktan çok geçimlik olarak yapılmaktadır. Tarım alanlarında buğday, arpa, yulaf, tütün ve ayçiçeği ekimi yapılmaktadır. Sulak arazilerde başta çilek olmak üzere üzüm, vişne, patates ve fasulye yetiştirilmektedir. Tarım alanlarından elde edilen ticari gelir yörenin coğrafi ve topografik şartları nedeniyle oldukça yetersizdir. Yine sulak arazilerin az olması ve çayır - meraların yetersizliği nedeniyle hayvancılıkta da oldukça geri durumdadır. İlçede yaşayan herkesin kendine ait birkaç dönüm tarlası ve küçük - büyükbaş hayvanı olduğundan, olmayanların da bu hayvanları kiralaması nedeni ile bölgede işsizlikten söz edilememektedir. Çalışan nüfusun tarım ve hayvancılık dışında kalan bölümü geçimini ticari faaliyetlerden, idari ve sosyal hizmetlerden sağlamaktadır. Bunun dışında Bursa'daki sanayi tesislerinde çalışan belirli bir nüfus da bulunmaktadır.

KÜLTÜREL YAŞAM ÖĞELERİ

Yemekler

Çalı Bastırması: Taze fasulyelerin bütün olarak kurutulduktan sonra, kışın sulu olarak pişirilip, servise sunulurken üzerine çiğ zeytinyağı katılmasıyla yapılan yemektir.

Güveç: Dağ yöresinin en köklü pazarlarından olan Tarihi Büyükorhan Cuma Pazarı'nda yüzyıllardır fırında kebab ve güveç pişirilmektedir.

Kaşık Hamuru: Sıvı olarak hazırlanmış hamuru, yemek kaşığı ile orta büyüklükte alarak kaynayan suyun içine atılmasıyla hazırlanan, piştikten sonra yoğurtla servis edilen bir yemektir.

Melke Köftesi: İlçe ormanlarında, kırmızı ve beyaz türlerinde yetişen, yörede kırmızı ve beyaz melke olarak adlandırılan mantar çeşitlerinin sıvı hamura batırılarak, kızgın yağda kızartılmasıyla yapılan kızartma türü bir yemektir.

Mercimekli Un Çorbası: Önceden pişirilmiş mercimeklerin, içine hafif su katılarak ufalanmış un hamurları ile pişirilerek yapılan bir yemektir.

Yufka İslaması: Pişmiş sulu etin kavrulmuş yufka üzerine dökülmesiyle yapılan bir çeşit etli yemektir.

El sanatları

İlçede hanımlar el yapımı yöresel kıyafetler giyen bebekler üretmektedirler. Karalar köyünde el yapımı tahta kaşıklar, Durhasan köyünde sepetçilik ve ilçe merkezinde mih yapımı, kaybolmakta olan bu üç zanaatın son örneklerini teşkil etmektedirler.

Yöreye Özgü Halk Kıyafetleri

Yörede yetiştirilen keten elyaflar elde ve çırıklarda iplik haline getirildikten sonra yerli tezgâhlarda dokunarak bez haline getirilir. Rengi beyazdır. Bu ketenden erkeklere; ceket pantolon, iç çamaşırı, kadınlara, başörtüsü, iç çamaşırı, elbise, cepken, üç etek yapılır. Sahil köylerinde çoğunlukla kilt pantolon ve ceket, dağ köylüleri ise zıpka giyerler. Kadınlar pamuklu denilen üç etekli entari üzerine cepken, bazı yerlerde kuşak, arkadan öne doğru peştamal saralar. Entarinin içine giyilen keten gömleğin yakaları işlemelidir. Ayrıca üzerine yelek giyilir. Başa, başörtüsü bağlanır, içine saçların üstüne işlemeli mezgep giyerler. Ayaklarına lastik çarık, yemeni ve iskarpin giyerler. Bu kıyafetler yörede halen giyilmekte veya çeyiz sandıklarında en nadide eşyalar olarak nineden toruna saklanmaktadır.

SOYUT KÜLTÜREL ÖĞELER

Düğünler

Düğünden iki gün önce düğün sahiplerinden iki kişi halı heybelere sigara, havlu, yazma gibi hediyeler koyar ve bunları dağıtarak akraba ve dostlarını düğüne davet ederler. Düğünden üç gün önce kız evinden çeyiz alınarak çiftin evinde sergilenir. Ertesi gün kız tarafının kadın ve kızları renkli ve özenli giysiler giyer ve yöresel oyunlar oynarlar. Kına gecesi oğlan evinden, önde erkekler arkada kadınlar olmak üzere topluca kız evine gidilir. Gelinin annesi elinde bir kalburla onları bekler ve erkek tarafı bu kalbura kına (günün anlam ve önemini simgeler), ekmek (gelinin rızkının bol olması dileğini simgeler), ve bir havlu ya da seccade (gelinin dinine önem vermesi dileğini simgeler) koyar. Kına gecesinde gelinin ellelerine kına yakılıp çeşitli eğlenceler yapılır, konuklara çerez ikram edilir. O gece gelinin arkadaşları ve yakın çevresi erkek tarafına tavuk almaya giderler. Onlara pilav, tavuk, baklava ve çeşitli hediyeler verilir. Erkek tarafı da aynı şekilde kız tarafına gider ve hediyelerini alır. Kına gecesi erkek tarafında da müzik ve yemek eşliğinde eğlenceler olur. Düğün günü davetlilere yemek verilir ve damat tarafı kalabalık bir şekilde gelini baba evinden almaya giderler. Evine getirilen gelin çeyiz sandığının üzerine oturur ve ona bir tas hoşaf ikram ederler.

Asker Uğurlama

Köydeki herkes askere gidecek gençlerin evlerine ziyarete giderler. Ziyaret sırasında yumurta, tavuk, çorap, iç çamaşırı gibi hediyeler götürülür. Ev sahibi gelenlere çay, limonata vb. ikram eder. Bunun dışında asker adayları bir ay öncesinden akrabaları tarafından yemeğe davet edilir. Son akşam gece yarısına kadar asker evlerinden misafir eksik olmaz. Herkes tek tek haklarını helal eder ve dualarla askerler uğurlanır.

Türküler ve Maniler

Büyükorhan ve köylerinde söylenen türkü ve manilerin çoğu, yöre insanının yazıp söylediği eserler olup yöre insanının duygu dünyasını yansıtmaktadır. Bu türkülerin her birinin özgün hikayeleri vardır. Bu türkülere örnek olarak Alimem, Fadimem, Gavur Ali ve Tepecik türküleri gösterilebilir. Alimem Türküsi, Bursa ve çevresinde Yunan işgali sırasında Kınık köyünde yaşanan acı bir olayı anlatır.

“Dereler doldu taşınan
Gözlerim doldu yaşınan
Ben nerelere gideyim
Şu gülmedik başınan.”

TARİH

Geç Dönem kaynaklarından olan Hüdavendigâr Vilayeti Salmelerine baktığımızda Büyükorhan ilçe merkezinin 1547 yılından sonra kurulduğuna dair kayıtlar olsa da, yörenin daha önceleri de iskâna sahne olduğu bilinmektedir. Özellikle 2013 yılında Kültür ve Turizm Bakanlığı'nın izni ile Uludağ Üniversitesi adına Prof. Dr. Mustafa Şahin başkanlığında bir heyet tarafından ilçede yapılan araştırmaların sonuçları yörenin yerleşim tarihinin çok daha eski tarihlere uzandığını ortaya çıkartmıştır.

Yapılan araştırmalarda keşfedilmiş olan iki mağara yörenin tarihöncesi döneminde de yerleşme alanı olarak kullanıldığına işaret etmektedir. İlçe merkezinden 27 km uzaklıkta bulunan Delicenu I Mağarası'nda, kırmızı aşı boyasından yapılmış geyiğe benzer hayvan betimleri yer alan duvar resimleri bulunmaktadır. Yine ilçe merkezine yaklaşık 42 km uzaklıkta bulunan Delicenu II Mağarası'nın duvarlarındaki betimler bir öncekine göre daha çeşitli ve zengindir. Mağaranın kuzey duvarında; ağ, stilize insan figürü, chevron (şevron; zikzak kıvrımları), yuvarlak köşeli haç, yaprak, yılan, iç içe geçmiş daireler, ağaçlar ve spirale benzer motifler bulunmaktadır. Güney duvarında, yan yana dizilmiş üç stilize insan figürü, köşeleri yuvarlak dört kollu stilize haç, yılan benzeri motifler görülmektedir. Yörede yapılan

araştırmalarda Karaağz köyü mezarlığının doğusunda bulunan nekropol (mezarlık) alanı, Bursa-Dursunbey yolu üzerinde bulunan seramikli alan ile yine Karaağz köyü kahvesinde ve camiisinde yer alan ve bir mezar steli olduğu düşünülen yazıtlı bloklar İ.Ö 1 – İ.S 1. yüzyılları arasında bölgede bir yerleşimin olduğuna işaret etmektedir. Bursa - Dursunbey yolu üzerinde, Kocayanık'ta demir madenlerinin olduğu bölgede bol miktarda rastlanan demir cürüfları ve Aktaş Yaylası mevkiinde bulunan iki mezar bu alanın yine Geç Helenistik Dönem'den (İ.Ö 160/59 - 31) başlayarak iskân edildiğini göstermektedir.

Roma İmparatorluğu'nun İ.S 395'te Doğu Roma ve Batı Roma olarak ikiye ayrılmasından sonra Bizans Devleti sınırları içerisinde yer alan bölge 11. yüzyılda Selçuklu saldırılarına uğradıysa da, 14. yüzyıla kadar Doğu Roma egemenliğinde kalmıştır. Erken Hıristiyanlık Dönemi'nde Keşiş Dağı olarak adlandırılan Uludağ'da pek çok manastır faaliyet göstermekteydi. Bu manastırlardan bir tanesi de Derecik köyünde bulunan Derecik Bazilikası'dır. İ.S 4. yüzyıla tarihlenen bu bazilika, Erken Hıristiyanlık Dönemi'nde yapılmış ilk resmi yapılardan bir tanesidir. Bu dönemde bazilika cemaatinin yerleşim yerinin Derecik köyü olduğu düşünülmektedir.

Tarihi kaynaklarda Büyükorhan adına açıkça rastlanmamaktadır. Ancak Roma İmparatoru Hadrian'ın (İ.S 117 - 138) merkezi bugünkü Orhaneli olan Hadrianopolis'i kurmasıyla Büyükorhan'ın da yerleşime açıldığı düşünülmektedir. Roma İmparatoru Hadrian'ın bu yörede özellikle ayı avına çıktığını burada bulunan sikkeler üzerindeki ayı betimlemeleri de desteklenmektedir. Yöre Osmanlı İmparatorluğu Dönemi'nde ise Orhan Bey'in av sahası olarak anılmaktadır.

Doğu Roma Devleti'nde Atranos Tekfurluğunun (Bizans Şehir Devleti) toprakları içinde yer alan ilçe 1321'de Orhan Gazi'nin fethiyle, Osmanlı Devleti egemenliğine girmiştir. Osmanlı egemenliğindeki "Adranos" kazası hakkında Hüdavendigâr Vilayeti Salnamelerinde "Orhan-ı Kebir" (Büyük Orhan) ismine rastlanmaktadır. İlçeye, fatihi Orhan Bey'e atfen bu isim verilmiştir.

ZİYARET EDİLEBİLECEK YERLER

Doğal Alanlar

Bayındır Mağarası

İlçeye 20 km mesafedeki Bayındır köyünde bulunan mağara yaklaşık 1 km uzunluğundadır. 700 metre derinliğindeki mağarada hiçbir yaşamsal destek ekipmanına gereksinim duyulmadan gezilebilmektedir. İçerisinde hava dolaşımının iyi olması sebebiyle rahat bir gezi yapılabilmektedir. Mağara içindeki sarkit ve diktler, Damlatış Mağarası'na benzerliğiyle dikkat çekmektedir.

Görecik Yaylası

İlçe merkezine 7 km mesafede bulunan Görecik Yaylası, çam ormanlarıyla çevrili bir oksijen deposu niteliğindedir. Burası eşsiz doğası ve temiz havası, içerisinde barındırdığı yeşilin her tonunda ağaçları ve bitki örtüsüyle rahatlık, huzur ve temiz hava arayanlar için eşsiz güzellikte bir yerdir. Ayrıca bu alan kamp yapmak için insanların ihtiyaçlarına cevap verebilecek uygun mekânlara da sahiptir. Büyükorhan Belediyesi her yıl haziran ayında burada Türkmen ve Yörük Festivali'ni düzenlemektedir. Şenliğin amacı yaylanın ve yöre kültürünün tanıtımı ve yörenin gelişmesine yardımcı olmaktır.

Düğüncüler Hamamı

Düğüncüler Hamamı, ilçeye 30 km uzaklıktaki Düğüncüler köyü içerisinde bulunmaktadır. Hamam, Düğüncüler Çayının hemen kenarında olup şifa arayan ve doğayla baş başa vakit geçirmek isteyen yerli ve yabancı ziyaretçileri ağırlamaktadır. Hamamlarda bulunan suların ve çamur banyosunun birçok hastalığa iyi geldiği söylenmektedir. Burası kaplıcaların, doğanın ve Düğüncüler Çayı'nın eşsiz güzellikleriyle buluştuğu bir mekândır. Düğüncüler Hamamları tamamen doğal ortamda, temiz ve şifalı sulara sahiptir. Kaplıcaların bulunduğu alana tesislerin yapılmasıyla bölgenin sağlık turizmine açılma potansiyeli bulunmaktadır. Aynı zamanda Uludağ Üniversitesi'nden uzmanların yaptığı incelemeler neticesinde Düğüncüler Çayı'nın sal yarışları için de oldukça elverişli olduğu saptanmıştır.

Burunca Kanyonu

İlçeye 25 km mesafede bulunan Düğüncüler ve Burunca köyleri arasındaki kanyon eşsiz manzarası, doğal sıcak su kaynakları ve 30 kilometrelik sal yarışı parkuru ile ziyaretçilerini beklemektedir.

Büyükorhan Baraj Gölü

Büyükorhan'a 5 km mesafede Cuma yeri yöresinde, Cuma Deresi üzerinde içmesuyu ve sulama amaçlı olarak inşa edilen barajın yapımına 1985'te başlanmış ve 1994'te hizmete açılmıştır. 1995 yılında aynalı sazan türünde balıkların bırakıldığı baraj gölü eşsiz manzarası ve etrafındaki doğal ağaçlık alanlarıyla muazzam bir görüntü sergilemektedir.

Arkeolojik Alanlar

Delicenu I Mağarası

Büyükorhan ilçe merkezine 22 km uzaklıktaki Dügüncüler köyü geçildikten sonra, köyün yaklaşık 4 km Batısında derin bir vadi içerisinde Mustafakemalpaşa Çayı akmaktadır. Mağara, bu çay bir köprü üzerinden geçilerek Delice köyü (Balıkesir) yönünde 1 km güneye gidildikten sonra, sarp bir yamacın 150 metre aşağısında bulunmaktadır. Mağaranın doğusunda uzanan sık ağaçlarla kaplı derin vadide daha sonra Mustafakemalpaşa Çayı ile birleşen bir dere hala akmaktadır. 6,8 metre genişliğe 4,1 metre yüksekliğe sahip olan mağara girişi güneye bakmaktadır. En iç kısımdaki yükseklik 2,8 metre olup, mağara iç kısma doğru daralıp son bulmaktadır. Tavan boyunca yer yer görülen sarkıtlar atmosfer etkisine doğrudan maruz kaldıkları için yüzeylerinde etkili karama görülmektedir.

Mağaranın girişinde doğu yönünde kiremit kırmızısı renkle betimlenmiş duvar resimleri görülmektedir. Mağara resimlerinin genellikle iç kısımlarda olduğu göz önüne alınırsa bu durum farklılık yaratmaktadır. Resimlerin bulunduğu duvar yüzeyinde defincilerin etkili tahribatı dikkat çekmektedir. Korunan bölümlerden birisinden anlaşıldığı kadarıyla geriye doğru kıvrılan boynuzlarıyla, arka arkaya keçi ya da geyik benzeri iki hayvan resmedilmiştir.

Bezemelerin geri kalan kısmı büyük oranda tahrip olmuş olsa da korunan bölümlerden bir başkasında "T" şeklinde gösterilmiş, üç tane erkek figürünün yan yana bulunduğu bir sahne yer almaktadır. Cinsiyet ayrımını gösterir bir iz olmasa da, kadın figürlerinin kalçalarının daha geniş gösterildiği göz önüne alındığında bu figürlerin erkek olduğunu düşünmek mümkündür. Bunların sol üst tarafında yine boynuzları ile betimlenmiş üç adet geyik ya da keçi benzeri hayvan bulunmaktadır. Yan yana dizilmiş erkek figürlerinin altta bir set oluşturur gibi yan yana duruyor olmaları, sahnenin devamında bir av sahnesinin olduğunu düşündürmektedir. Resimlerde dikkat çeken önemli özelliklerden birisi de perspektifin verilmeye çalışılması ve figürlerin statik değil hareket halinde gösterilmesidir.

Delicenu II Mağarası

Delice köyüne varıldıktan sonra köy çıkışında 2 km yürüyüşten sonra sarp bir yamacın 200 metre aşağısında, girişi doğuya bakan mağaraya ulaşılır. Yüksekliği 9,15 metre ve derinliği 25 metre olan mağaranın girişinde definciler tarafından dinamitle patlatılmış bölümler bulunmaktadır.

Mağaranın güney duvarında kiremit kırmızısı renkle, dikdörtgen şeklinde hacimli olarak işlenmiş üç erkek figürü bulunmaktadır. Bunlardan biri merkezde kollarını iki yana açar şekilde vücut konturları sarı renkle gösterilmiştir. Bu figürün solunda bulunan iki erkek figürü de yine kollarını iki yana açar şekilde kırmızı renkli boyayla resmedilmişlerdir. Bu kompozisyonda olasılıkla merkezde tek olarak duran figürün tanrı veya din adamı, etrafında dans eden figürleri ise insan olarak açıklamak mümkündür. Sağda stilize biçimlendirilmiş bitkisel motif ise olayın doğada geçtiğini vurgulamaktadır.

Mağaranın bir başka kompozisyon alanında, kuzey duvarında merkezde karmaşık geometrik ve bitkisel motifler yer almaktadır. Bu motiflerin en üst bölümünde "V" şeklinde bir desen ve bunun sağında kıvrılmış şekilde yılan benzer bir motif resmedilmiştir. "V" şeklindeki motifin üzerinde, sol tarafta yine kollarını iki yana açmış şekilde duran insan benzeri bir motif dikkat çekmektedir. Eğer kıvrılmış şekilde duran nesnenin yılan olduğu kabul edilirse, burada da dinsel bir ritüelin betimlenmiş olduğunu kabul etmek doğru olacaktır.

Anlaşıldığı kadarıyla mağaranın her iki duvarında da Prehistorik Çağ dini ile ilgili sahneler betimlenmiştir. Mağaranın girişinde sol tarafta bulunan doğal oyuklar da ayinlerle ilgili olarak kullanılmış olmalıdır. Bu durumda Delicenu II Mağarası'nı sürekli kullanılan bir mağara yerleşiminden ziyade, önemli günlerde bir araya gelinen bir kutsal alan olarak yorumlamak daha doğru olacaktır.

Karaağz Köyü Nekropol Alanı

Büyükorhan'a 15 km uzaklıkta yer alan Karaağz köyünde, köy mezarlığının doğusunda yamaç üzerinde antik nekropol alanı yer almaktadır. Nekropol alanındaki mezarlar doğu – batı istikametinde uzanmaktadır. Burada kaçak kazı neticesinde defineciler tarafından açığa çıkarılan üç adet mezar bulunmaktadır. Mezarların etrafı taş duvarlarla çevrilmiş ve üzerleri kapak taşlarıyla örtülerek daha sonra toprakla kapatılmışlardır.

Derecik Bazilikası

Antik Dönemler'de "Olympos", Hristiyanlık sonrası ise "Oros ton Kalegeron" (Keşiş Dağı) isimleriyle anılan Uludağ, dinsel açıdan kutsal bir bölge özelliği göstermektedir. Özellikle Roma İmparatorluk Dönemi'nde İ.S 4. yüzyıldan itibaren Hristiyanlık dini için çok önemli bir merkez olan Uludağ'da çok sayıda manastırın kurulduğu bilinmektedir. Manastırlarda, dünya nimetlerini terk ederek Tanrı'ya ulaşma arzusuyla şekillenen bir yaşam tarzı olup, manastır yapı komplekslerinde kilise yapıları büyük yer ve önem taşımaktadır. Bu yapı komplekslerinin içinde, şapeller (Hristiyanlar için tapınak ya da kilise yapıları olup dinsel ibadetlerin yapılabileceği dua etme ya da mum yakma yeridir), yemekhaneler, keşiş hücreleri, mutfak, sarnıç, kuyular ve hatta kütüphane ve revir hizmeti gören yapılar da bulunmaktadır. Bu yapılar topluluğunun etrafı, hem dış dünyayla olan bağlantıyı kesmek, hem de savunma amacıyla bir duvarla çevrelenmiştir.

Antik kaynaklardan Uludağ'daki varlığını öğrendiğimiz pek çok manastırın bugün tam olarak nerede bulduklarını bilememekteyiz. Ancak 2001 yılında Derecik köyü Kümbet mevkiinde tesadüfen karşılaşılan bir mozaik parçası, bahsedilen bu manastırlardan bir tanesinin gün ışığına çıkmasına sebep olmuştur.

Bahsedilen bu bazilikanın en erken dönemi İ.S 4. yüzyıla tarihlenmekte olup, günümüzde "Derecik Bazilikası" ismiyle bilinmektedir. İlçe merkezinin 5 km doğusunda yer almaktadır. Bursa Arkeoloji Müzesi başkanlığında gerçekleştirilen, 2001 yılındaki ilk dönem

kazılarında doğu - batı yönünde uzanan bazilika planlı bir kilise yapısı ortaya çıkarılmıştır. Yapının üç nefli bir naosa (ana salon), bir narteks (giriş mekânı) bölümüne, doğu ucunda bir apsise (yarım daire biçimli mekân) sahip olduğu, kilise tabanının ise tahrip olmuş bazı bölümler dışında mozaiklerle kaplı olduğu görülmüştür.

Mozaik taban, opus tessellatum (tesse-ra adı verilen küçük küp biçimindeki taşlardan oluşturulan döşeme) tekniğinde, lacivert, beyaz, kırmızı, sarı ve zeytuni renkli taşlardan oluşturulmuştur. Bezeme elemanları olarak geometrik, bitkisel motifler ve tavus kuşu, güvercin, keklik gibi kuş figürlerinin kullanıldığı görülmektedir. Ayrıca Hristiyanlık'ta oldukça popüler bir bezeme grubu olan bir kantharosun (iki tarafında kulpu bulunan içki kabı) iki tarafına tünemiş

tavus kuşlarının yer aldığı "refrigerium" sahnesi gibi sahneler de mozaikler üzerinde yer alan bezemelerdir. Mozaikte hâkim olan geometrik desenlerde uygulanan üç boyutlu şekiller, bitkisel bezemeler ve hayvan betimleri sanatsal açıdan son derece özenli ve dikkat çekicidir. Mozaik zemin üzerinde, birbirine kesişen daire motifleri, merkezdeki sekiz kollu yıldızdan dağılan ve dört köşesinde kareler bulunan üç boyutlu küp şekiller, sekizgenler içerisinde daireler, döner durumda çarkifelek gibi motiflerle bezenmiş alanlar da bulunmaktadır. Mozaik zeminde ayrıca, naos ile bema arasında kalan bölümde bir diakon (kilise görevlisi) tarafından adanmış olan bir adak yazıtı dikkat çekmektedir.

Kuzey nefin doğu duvarında yapı taşı olarak kullanılan bir mermer blok görülmüş ve bu bloğun bir sunak taşı olabileceği düşünülmüştür. Burada yapılan çalışmalar neticesinde taş yerinden çıkartılmıştır. Duvar içerisinde kalan bölümünde ise dört satırlık bir yazıtın var olduğu görülmüştür. İ.S 2. yüzyıla ait olan yazıtta Mysia Bölgesi'nde kabul gören iki tanrıdan "Zeus Anabatenos (bu anıtı) Zeus Kersoullos için diktirdi" ifadesi bulunmaktadır. Bazilikanın içerisinde mozaik bulunmayan alanlarda yapılan çalışmalarda yine bu sunakla aynı döneme tarihlenen bir adak steline rastlanmıştır. Roma Dönemi'ne ait bu adak steline "dindar ve adil tanrı Zeus Anabatenos" tan bahsedildiği anlaşılmıştır. Söz konusu yazıtların gösterdiği gibi bazilikanın yer aldığı alan

ve çevresi, bazilika inşa edilmeden evvel de kutsal bir alan niteliği taşımaktaydı. Bahsedilen yazıtlı sunak ve yazıtlı adak steli bugün Bursa Arkeoloji Müzesi'nde sergilenmektedir.

İlk dönem kazılarında ortaya çıkarılan diğer bir önemli buluntu, kuzey nefin doğu ucunda bulunmuş olan mezar yapısıdır. Kilise içerisinde bulunan doğu - batı yönünde uzanan bu ilk mezar, tuğla örgü duvarlara sahiptir ve mezarın tabanı pışmış toprak levhalarla kaplıdır. Mezar içerisinde 40 - 45 yaşlarında bir kadına ait iskelete rastlanmıştır.

Bursa Arkeoloji Müzesi Müdürlüğü tarafından gerçekleştirilen kurtarma kazılarına ait geniş bir tanıtım yazısı 8 - 10 Haziran 2006'da Bursa'da düzenlenen III. Uluslararası Türkiye Mozaikleri Sempozyumu'nda tanıtılmıştır. Bunun üzerine İsviçre Lozan Üniversitesi Arkeoloji ve Antik Bilimler Enstitüsü'nden bilim adamları Derecik Bazilikası'nda çalışma ve araştırma yapmak için başvuruda bulunmuşlardır. Başvurunun Kültür ve Turizm Bakanlığı'nca kabul edilmesiyle birlikte 2007 yılında kazı çalışmalarına başlanmıştır. Arkeolojik kazılar Lozan Üniversitesi Arkeoloji ve Antik Bilimler Enstitüsü (IASA) ve İsviçre Antik Döşeme Araştırmaları Birliği (ASERA) tarafından sürdürülmektedir.

Kazı ekibi ilk olarak alanın stratigrafisini (tabakalaşmasını) gözden geçirmiş, mozaiklerin konservasyonu ve sağlamlaştırılıp onarılması işlemlerini gerçekleştirmiştir. Bu çalışmalarda alınan sonuçlara göre, alanda kilise inşa edilmeden önceki dönemlere ait yapı kalıntıları, iki farklı evreden oluşan kiliseye ait kalıntılar, bazilikanın dışına ek olarak inşa edilen birimler olduğu görülmektedir. İçinde kerpiç duvarların ve kiremitli bir çatının bulunduğu anlaşılan yanık bir tahrip tabakası, daha önceki dönemlerde bulunmuş olan Roma Dönemi'ne ait sunak ve adak steli, kilise öncesi döneme ait kalıntılardır. Alanda bulunan, üzerinde Septimus Severus'un karısı Julia Domna'nın betimi bulunan, İ.S 193 - 196 yıllarına tarihlenen bronz sikke, kilisenin inşasından önceki döneme işaret eden diğer bir kanıttır.

Kilise ilk yapım evresinde, doğu - batı doğrultusunda inşa edilmiş, doğu yönünde bir apsisi bulunan, sütunsuz, tek nefli, narteksi bulunan bir yapı görünümündedir. Bu ilk kilisenin üzerine bazilika planında yeni bir kilise inşa edildiği esnada her iki yanda yer alan duvarlar genişletilmiş, eski narteks bölümü yeni binanın içerisine dâhil edilmiş, bazilikaya eklenen sütunlarla bazilika üç nef ayrılmıştır. Yapının batı bölümüne yeni bir narteks inşa edilmiştir. Yapının üzerine yeni mozaikler döşenmiş ve bu safhada yapı içerisinde ve çevresinde üç mezar inşa edilmiştir. Kilisenin ikinci inşa evresi sonrasında, yapının, güney bölümünde yeni ek birimler yapılmıştır.

Kuzeybatı Anadolu'da inşa edilen en erken kiliselerden biri olan Derecik Bazilikası, bölgede inşa edilen ilk kiliseler konusunda verdiği bilgiler açısından, şehirle aynı adı taşıyan İ.S 325'teki konsilin toplandığı yer olan Nikaia (İznik) ile birlikte düşünüldüğünde fevkaladedir. Çıkarılan materyallerden elde edilen verilerin kullanımı (seramik, kiremit, yazıt, metal objeler vb.) ve gelecekteki bulguların çoğalmasıyla Anadolu'da çok az bilinen bir dönemin anlaşılmasına önemli ölçüde katkıda bulunacaktır. Roma İmparatorluğu ve Bizans İmparatorluğu'nun tarihsel ve dinsel gelişimine ışık tutacak, Doğu Dünyasında Antik Çağın sonu ve Hıristiyanlığın başlangıcına denk gelen ve iyi bilinmeyen bu dönemin kronolojisini daha iyi tanımamıza olanak sağlayacaktır.

Tarihi Cuma Pazarı

Osman Dede, Yazıcıoğlu Bey'den yaptığı hizmetlere karşılık olarak üç suyun birleştiği bir noktaya pazar kurdurmasını dilemesi üzerine 17. yüzyılda bugünkü yerine yaptırılmıştır. Pazar alanına yaptırılmış olan binaların yapı malzemeleri azalmış olsa da henüz bitmemiş olması halk arasında Osman Dede'nin kerameti olarak hala anlatılır.

Evliya olarak tabir edilen Osman Dede'nin türbesi Büyükorhan'ın Armutçuk Mahallesi'ndeki camii içerisindedir. Uzun yıllar Yazıcı Beyoğlu Bey'in hizmetinde bulunan Osman Dede'nin hayatta iken birçok kerametinin bulunduğu halk tarafından rivayet edilmektedir. Büyükorhan Belediyesi her sene Mayıs ayı içerisinde Armutçuk Mahallesi'nde Osman Dede'yi anma etkinlikleri düzenlemektedir.

Cuma Pazarı 1990'lı yıllara kadar bölgenin en önemli hayvancılık ve ticaret merkezi olmuştur. Cuma Pazarı uygulanan yanlış plan ve uygulamalar neticesinde günümüzde eski önemini kaybetmiş olsa da yıkılan tarihi Cuma Pazarı Camii yerine yenisi yaptırılmış ve alan belediye tarafından aslına uygun olarak restore edilmiştir. Pazar içerisinde bulunan "tahal" (ticaret merkezi) günümüzde halen esnaf tarafından kullanılmaktadır.

Asar Kalesi

Büyükorhan, Eski köy mevkiinde Kocapınar Çeşmesinin yanında bir kale yer almaktadır. Kalede yoğun bitki örtüsünden, çok az taş kalıntısı görünse de, yer yer 2 - 3 metre genişliğe ulaşan, iç ve dış bölümden kurulu duvarlar, harçsız taş örgünün arası moloz çakıltası dolgu sistemiyle örülmüştür. Kalenin Büyükorhan'a bakan yönü daha dik ve savunmaya elverişlidir. Gözetleme kulesi olabilecek mimari bloklar bu kalede her 20 - 30 metrede bir gözetleme kulesi olabileceğine işaret etmektedir. Temeli geniş fakat yukarıya doğru daralan sur yapısının içerisinde iki adet su kuyusu yer almaktadır. Doğal etkilerin yanı sıra yakın zamana kadar köylüler bu yapının taşlarını alarak köylerindeki yapılarda kullanmak üzere taşıdıklarından, kalenin çok az bir kısmı günümüze kadar korunmuştur.

HARMANCIK

COĞRAFİ KONUM

Harmancık ilçesi, Bursa İline 96 km uzaklıkta, Uludağ'ın güneyindeki yaylalar arasında bulunmaktadır. İlçe Bursa, Balıkesir ve Kütahya il sınırlarının birleştiği bir noktada yer almaktadır. Komşuları Dursunbey (Balıkesir), Tavşanlı (Kütahya), Orhaneli ve Keles (Bursa)'tir. Rakımı 650 metre, yüzölçümü 38.928 hektardır.

Güneyde Domaşa, batıda Dede, doğuda Kaklık, kuzeyde Topbaşı tepeleriyle çevrelenen Harmancık'ın yine üç tarafında küçük dereler yer almaktadır. Bunlar batıda Şadırvan Deresi, güneydoğuda Eskici Deresi, güneyde Çardı Deresi'dir.

İlçe merkezi; Balisaray, Çamoğlu, Ece, Karaca, Kepekdere, Kılavuzlar, Merkez, Sacaklı, Yaylabaşı olmak üzere toplam dokuz mahalleden oluşmaktadır. İlçenin toplam 22 köyü bulunmaktadır. Bunlar; Akpınar, Alutça, Balatdanişmend, Bekdemirler, Çakmak, Çatalsöğüt, Dedebalı, Delicegüney, Dutluca, Gedikören, Gökçeler, Gülözü, Harmancıkakalan, Hopandanışmend, Ilıcaksu, İsaklar, Kışmanlar, Kocapınar, Kozluca, Nalbant, Okçular ve Yeşilyurt'tur. Harmancık 1987 yılında ilçe olmuştur.

NASIL ULAŞILIR?

Harmancık ilçesi ulaşım yönünden oldukça avantajlı bir ilçedir. İlçe merkezinde bulunan terminalden Bursa'ya, Balıkesir ve Kütahya'ya gitmek üzere her gün belli saatlerde otobüs bulunabilmektedir. Ayrıca ilçede S.S. 254 Numaralı Harmancık Dolmuş Taksi ve Küçük Otobüs Motorlu Taşıyıcılar Kooperatifi faaliyet göstermektedir.

Harmancık ilçe merkezine demiryolu ile de ulaşmak mümkündür. Bunun için en yakın mesafede bulunan istasyonlardan birisi 17 km uzaklıktaki Dursunbey'e bağlı Gökçe Dağ'da, diğeri ise 23 km uzaklıktaki Balıkköy'de yer almaktadır. Bursa Yenişehir Havalimanı ise ilçe merkezine 135 km uzaklıkta bulunmaktadır.

İKLİM, BİTKİ ÖRTÜSÜ VE YER ALTI KAYNAKLARI

Harmancık, Asar Dağı ve Küplü Dağı arasındaki havzadadır. Karasal ılıman Marmara geçiş iklimi görülür; yazları çok sıcak, kışları ise serttir. Yağışlar kar ve yağmur şeklinde-

dir. Nisan ayına kadar aralıklarla süren kırığı yağışı bitkileri olumsuz etkilemektedir. İlçede 13.220 hektar tarım alanı, 23.016 hektar orman ve fundalık bulunur. Dağlık ve engebeli bir araziye sahip olmasına karşın, ormanlık ve maki bitki örtüsü hâkimdir. İlçenin etrafı çam ormanlarıyla çevrilidir ve bitki örtüsü olarak; kayın, kızılçam ve ardıç gibi çeşitli cinste ağaçlar bulunmaktadır. Tarımı yapılan başlıca ürünler; buğday, nohut, mısır, ayçiçeği, çilek, şekerpancarı ve anasondur.

İlçe özellikle krom madeni yönünden çok zengindir. Türkiye'de krom ilk defa 1848 yılında Amerikalı jeolog Lawrence Smith tarafından Harmancık'ta Dağardı - Koca Maden'de bulunmuştur. Bunun yanı sıra magnezit ve mermer yatakları bulunmaktadır.

NÜFUS VE SOSYO-KÜLTÜREL YAPI

İlçenin nüfusu 2008 genel nüfus sayımına göre 8.156'dır. Bunun 4.188'i ilçe merkezinde, 3.968'i ise kasaba ve köylerde yaşamaktadır.

İlçede aileler geçimlerini tarım ve hayvancılık yaparak yahut maden ocaklarında çalışarak sağlamaktadırlar. İlçe merkezi ve köylerinden özellikle Bursa'ya önemli ölçüde göç meydana gelmektedir. Bunun sebebi de madencilik dışında iş imkânlarının kısıtlı olmasıdır. Madencilik eski önemini yitirdiğinden özellikle genç nüfus çalışmak için Bursa'ya gitmektedir.

EĞİTİM

İlçede beş ilköğretim okulu ve bir tane çok programlı lise bulunmaktadır. İlk ve orta dereceli okullarda okuyan toplam öğrenci sayısı 1.600 civarındadır. Okuma - yazma oranı % 90'dır. Aşçılık, Mobilya Dekorasyon, Muhasebe ve Vergi Uygulamaları, Pazarlama, Turizm ve Otel İşletmeciliği, Turizm ve Seyahat Hizmetleri bölümlerinden oluşan Uludağ Üniversitesi Harmancık Meslek Yüksek Okulu bulunmaktadır.

SAĞLIK

2009 yılı itibarıyla ilçede bir devlet hastanesi, beş sağlık ocağı, dört pratisyen doktor, bir aile hekimi uzmanı, bir dâhiliye uzmanı, altı sağlık teknisyeni, beş hemşire, iki ebe, üç eczane ve üç eczacı bulunmaktadır. İlçenin imkânları sağlık açısından pek yeterli değildir. İlçede bulunan hastaneden Keles, Tavşanlı ve Balıköy halkıda yararlanmaktadır.

EKONOMİ

İlçe ekonomisi; madencilik, tarım ve hayvancılığa dayalıdır. Fakat bununla beraber ilçede tarım arazisinin yetersiz olması nedeniyle tarım ile geçim sağlayan aile sayısı azdır. Genellikle aile ihtiyacını karşılamak üzere, ticari amaçla satışı yapılamayacak miktarlarda sebze ve meyve yetiştirilmektedir. Buğday, nohut, arpa, mısır, ayçiçeği, şekerpancarı, anason, burçak vb. ürünler yetiştirilse de ticareti yoğun olarak yapılmamaktadır. Yörede yetiştirilen kaliteli dağ çileği ticareti

yapılan tek tarım ürünü konumundadır. Ticaret hayatı fazla gelişmiş değildir. İlçe merkezinde çarşamba günleri kurulan pazar ve her yıl ağustos ayında düzenlenen beş günlük panayır ilçe ekonomisine canlılık getirir. 1947 yılından bu yana düzenlenen panayıra çevre il ve ilçelerden (Kütahya, Balıkesir, Bursa, Simav, Tavşanlı vb.) esnaf ve halk büyük ilgi göstermektedir.

1994'teki madencilik krizine kadar ilçe halkının en önemli gelir kaynağı madencilik olmuştur. İlçe, geniş krom yataklarına sahiptir. 1950'lerden bu yana faaliyet gösteren Hayri Ögelman Madencilik adlı özel kuruluş ile krom işletmecisi Etibank'ın 1994'te faaliyetlerine

son vermesi ve Gedikören köyü civarındaki mermer ocaklarının kapanması ile ilçede işsizlik artmıştır. Bölge halkından pek çok kişi yakın çevredeki Tunçbilek, Orhaneli kömür işletmeleri ve termik santrallerinde çalışmaktadır.

İlçede sanayi gelişmemiştir. İlçede un fabrikası ve küçük ölçekteki çeşitli işyerleri ve tamirhaneler bulunmaktadır. İlçede 1980 yılında kurulan Esnaf ve Sanatkârlar Odası ile 2003 yılında kurulan Kepekdere Kalkınma Kooperatifi faaliyet göstermektedir.

KÜLTÜREL YAŞAM ÖĞELERİ

Yemekler

Halkın çoğunluğu yöruk olduğundan yemeklerin çoğu bakliyat ve hamur ile yapılmaktadır. Yemeklerden bazıları şunlardır:

Ekmek paparası: Ekmek kızartılarak küçük küçük doğranır. Yağda soğan ve sarımsak kızartılır ve ekmeklerin üzerine dökülür.

Göce Höşmelimi: Buğday tahta çekilerek elekte elenir. Tencerede kaynayan suya iri çekilmiş taneler atılır. Karıştırılıp üzerine ince taneleri de atıldıktan sonra tuz eklenir. Tepsi yağlanır ve üzerine tencerede pişirilen buğdaylar döşendikten sonra kızartılır.

Mısır Höşmerimi: Kaynayan suya mısır unu atılıp karıştırılır. Daha sonra tepsiye dökülüp kızartılır. İstenirse üzerine tatlı dökülerek yenilir.

Pancar Hoşafı: Pancar haşlanır ve rendelenir. Bir tencerede erik kaynatıldıktan sonra pancarın kendi suyu da üzerine eklenerek ikisi bir daha kaynatılır. Hoşaf olarak içilir.

Saraylı: Kuru yufka ıslatılarak tepsiye yayılır. Üzerine bir kat ceviz, bir kat yufka olacak şekilde dizilir. Baklava dilimi gibi kesilerek pekmeze tatlandırılır.

El Sanatları

Yörede kaşıklık, çömlekçilik, düven taşı yapımcılığı gibi el sanatları vardır.

SOYUT KÜLTÜREL ÖĞELER

Düğünler

Harmancık'ta düğünler üç gün sürmektedir. İlk gün davullar eşliğinde, gelen misafirlerle zengin sofralarda yemekler ikram edilir. İkinci gün, gelinin çeyizi evine götürülür, hanımlar da çeyizi görmek için gelinin evine giderler. Üçüncü ve son gün ise gelin ata bindirilerek baba evinden çıkartılır. Geline "gelin avcısı" adı verilen yedi at ile yedi gelin eşlik eder. Düğün merasimleri sırasında hem erkek, hem de kız tarafı birbirlerine maniler söyler.

"İşte geldik köyünüze
Selam verdik hepinize
Kızı aldık gidiyoruz
Kepek sarın belinize"

Türküler ve Maniler

“Tayyaremi uçurdum
Yeşil dağa düşürdüm
Yeşil dağa düşerken
Ben aklımı şaşırıdım
Teyyarem katar katar
Düşünsem aklım yiter
Aylemendi hey anam
Aylığım sana yiter.”

Harmancık köylerinde çok geniş bir yerel türkü ve mani repertuarı vardır. Bu türkülerden bazıları; İnce Minare, Uzun Kavak, Şerife Türküsü, Sarı Gelin, Tayyare, Yörük Yaylası, Sarılı Yazma'dır. Bu türkü ve manilerin tamamı yöre halkının kendi yaşamının içinden kesitler taşımakta olup, kendi duygu ve düşünce dünyasından ve sanatsal yaratıcılığından meydana gelmiştir.

“Dereler kumlu taşlı
Ördekler yeşil başlı
Benim yâri sorarsan
Anadan çatık kaşlı.”

Yöresel Oyunlar

Yörenin kendine has türküleri olduğu gibi yöreye özgü oyunları da vardır. Bunlar Güvende, Harmandalı, Cezayir, Yemenim, Fadimem, Menevşe oyunlarıdır. Bunlardan Cezayir ismi verilen hanımlar tarafından oynanmaktadır. Osmanlı Dönemi'nde Cezayir'e giden askerlerin geriye dönmeleri ve Cezayir'in işgali üzerine oyun haline getirilmiş ağıttır. Düşünlerde seyirlik oyun olarak Deve ve Arap oyunları oynanır. Örneğin Arap oyununda, oyuncunun arkasına ve önüne soğanlar takılır, eline uzun bir değnek verilir ve etrafındakileri kovalar. Yöredeki çocuk oyunları ise şunlardır: siğirtmaç, on iki çubuk, sobe, dokuz taş, yakan top, uzuneşek, çoban ve eşek, körebe, yumurta yuvarlama.

TARİH

İnsanlar Taş Çağları'nda korunaklı, su kaynaklarına yakın, avcılık ve toplayıcılık yapabilecekleri mağara, ağaç kovuğu vb. yerlerde yaşamlarını sürdürmüşlerdir. Harmancık ilçesinde, insanlığın en eski zamanları olan Paleolitik Dönem'den (Taş Çağları'ı) itibaren yerleşim izlerine rastlamak mümkündür.

Harmancık'ın 1 km kuzeydoğusunda bulunan Topbaşı Mağarası bölgede tespit ettiğimiz en erken tarihli yerleşim yerlerinden birisidir. Bu mağarada ilk insanların kullandıkları taştan yapılmış el aletlerinin parçalarına rastlanmıştır. Mağarada aynı

zamanda düzeltili aletlerin çokluğu buradaki insan etkinliğinin sadece alet yapımıyla sınırlı kalmamış olduğunu göstermektedir.

Harmancık ilçesinde Paleolitik Dönem'e tarihlendirilebilecek yerleşimlerden bir diğeri Çatalsöğüt köyüne bağlı Bayramlar Mahallesi'nin yaklaşık 400 metre kuzeybatısında bulunan Gavur Evleri mevki Paleolitik yerleşim yeridir. Burada tekno-tipolojik olarak Paleolitik Dönem'e tarihlenebilecek 23 tane yontma taş bulunmuştur.

Bunların dışında Harmancık İlçesi çevresinde Paleolitik Dönem'e tarihlenebilecek çok sayıda tekil ve dağıntı buluntu yeri mevcuttur: Çakılıçi (Hobandanişment köyü), Kovalcı (Harmancık-Bursa karayolunun güneyinde), İprık (Gedikören köyü), Örenyakası (Karaca köyü), Bahçepınar (Kepekdere Mahallesi), Çakmak köyü. Bu alanlardan Çakılıçi ve Çakmak köyü Yeşillik mevkiinde bulunan çakmaktaşı yatakları tarih öncesi insanların bu bölgeyi rastlantı sonucu tercih etmediklerinin en açık göstergesidir.

Tunç/Bronz Çağı (İ.Ö. 3000-1000) olarak adlandırılan dönemde, insanlık kalay ve bakırın karışımından oluşan tuncu alet ve kap yapımında kullanmaya başlamıştır. Harmancık ilçesi ve çevresinde Tunç Çağı'na tarihlendirilen yerleşim yerleri de bulunmaktadır.

Bunlardan en önemlisi Kepekdere köyünde bulunan Övecik Höyük ve Nalbant köyünde bulunan Asartepe/Yarardı yerleşimleridir. Kepekdere Höyük'te yapılan incelemeler sonucunda höyüğün ilk olarak Erken Tunç Çağı'nda yerleşime açıldığı anlaşılmaktadır. Yerleşimin nekropolünde hafriyat çalışmaları esnasında iki adet pithos mezar (Pişmiş topraktan büyük küplerin içine yapılan gömü) bulunmuştur. Nalbant köyünde bulunan Asartepe'de ise el yapımı, kahverengi seramik parçalara göre yine Erken Tunç Çağı'ndan itibaren yerleşim mevcuttur. Diğer

bir ifadeyle bölgenin tarihi İ.Ö. 2600 yıllarına kadar geri gitmektedir.

Elde eden verilere göre Harmancık ilçesinde Helenistik – Roma – Bizans Dönemleri'nde de yerleşimlerin sürdüğü anlaşılmaktadır. Örneğin Harmancık İlçesine 8 km uzaklıkta bulunan Nalbant köyündeki Cuma Camiinde yapılan araştırmalarda Antik Dönem'e tarihlendirilen birçok mermer mimari eleman ve yazıtta rastlanmıştır. Burada bulunan

yazıtlardan ikisinde yer alan "Zeus Pandemos" (Zeus: Antik Yunan inanışında baş tanrı) isminden hareketle, Cuma Camii'nin civarında Zeus'un Pandemos sıfatıyla onurlandırılmış olduğu bir kutsal alan bulunduğu düşünülmektedir. Zeus Pandemos için "Pandemeia" adı verilen oyunların sergilendiği hesaba katılırsa, buradaki muhtemel kutsal alanın geniş bir yerleşime ait olduğunu kabul etmek gerekmektedir. Yine bu bölgede Antik kentten ve ilerleyen yıllarda da kullanılmış bir nekropol (mezarlık) alanından söz etmek mümkündür. Ne yazık ki, bu alan defineciler tarafından talan edilmiştir.

İlçede ilk önce Roma İmparatorluğu, daha sonra Roma İmparatorluğunun ikiye bölünmesinden sonra Bizans İmparatorluğu hüküm sürmüştür. Yapılan incelemeler ışığında bölgede özellikle Bizans İmparatorluğuna ait yapıların kalıntılarına rastlamak mümkündür. Ancak günümüze kadar korunabilmiş herhangi bir yapıya rastlanılmamaktadır. Yapıların mimari parçaları yöre halkı tarafından farklı işlevlerde ya da kendi işlevlerinde kullanılmak üzere alınmıştır. Genellikle bölgedeki köy halkı tarafından evlerinin bazı kısımlarını sağlamlaştırmak, avlularına güzel bir görüntü kazandırmak ya da ortak kullanım alanların inşasında kullanmak için yerlerinden alınmıştır.

Osmanlı Devleti Dönemi'nde ise Harmancık 15. ve 16. yüzyıl belgelerine göre Adranos Nahiyesine bağlı bir köydür. Yine aynı dönemlerdeki belgelerde Harmancık köyü yakınlarında bir vakıf çiftliğinden bahsedilmektedir. Bu çiftlik, önceleri Korkut'un oğlu Gündüz Bey'in himayesindeyken, daha sonra İbrahim Fakih'in oğlu Seyidi Mahmut'a geçmiş, O da

vefat edince onun oğlu olan Mahmut'a geçmiştir. 1521 tarihinde yapılan tımar tahririne göre bu yıllarda Harmancık'a bağlı köyler şunlardır; Harmancıkakalan, Ballısaray, Basak, Ece, Gedikören, Gökçeler, Ilıcak, Karagöz, Kızılçukur, Engürecik (Oydas) ve Mahmutça'dır. Bunlar aynı zamanda Harmancık'ta ilk kurulan köylerdendir. Bu köylerin yanı sıra Günay köyü de geçmektedir. Fakat bu Günay köyünün bugünkü Delicegüney olup olmadığı tam olarak tespit edilememiştir. Bunların yanı sıra, daha sonraki dönemlerde Harmancık'a bağlanan Kızılçukur ve Kösel köyleri de Harmancık ve çevresinde kurulan ilk köyler arasında yer alır. Belgelerde Elmaağacı da mezra olarak geçmektedir. Aynı yıllarda Harmancık'ta bulunan bir çiftliğin, Harmancık Subaşı olan Dedebali'ye tımar olarak verildiğini 1521 tarihli tımar tahrir defterinden anlamaktayız. Burası muhtemelen günümüzdeki Dedebali köyünün olduğu bölgedir. Bu köy ve mezralar Ser piyadelere tımar olarak, Sipahilere de kılıç hakkı olarak verilmiştir. 1869 yılında Harmancık kaza statüsünde olup Orhaneli de (Beyce Bucağı olarak) Harmancık'a bağlıdır. Tanzimat Dönemi'nde (1839 – 1871) yapılan yeni düzenlemeler sonucunda 1880 yılına kadar Adranos kazasının merkezi Çardı olmuştur. Daha sonraki dönemlerde ise Harmancık, Orhaneli'ye nahiye ve bucak olarak bağlı olmuştur. II. Mahmut Dönemi'nde görülmeye başlanan ayanlar (bir nevi derebeylik sistemi) Harmancık ve çevresinde de faaliyet göstermişlerdir. Belgelerde Veyisoğullarına mensup şahıslardan "ayan ve hanedan-ı kadim" olarak bahsedilmektedir. Örneğin bir belgede Hacı Üveyszade Hacı Mustafa Ağa'dan "Sancağ Voyvodası ve Ayan" olarak bahsedilir. Bu nedenle Veyisoğulları'nın ayan olarak Harmancık yönetiminde söz sahibi oldukları söylenebilmektedir. Veyisoğulları'na mensup olan Paşabey Mustafa Nuri tarafından Rumi 1320, Miladi 1904 yılında Harmancık'ın merkezi Çardı'da yaptırdığı konaklar günümüze kadar gelmiştir. Ancak 2005 yılında çıkan bir yangında konakların büyük bir kısmı yok olmuştur.

İlçe ve köylerde yapılan araştırmalar sonucunda ele geçen seramik, yazıt, sütun, mermer blok vb. buluntuların ışığında yöre Paleolitik Dönem'den itibaren günümüze kadar neredeyse kesintisiz bir yerleşim alanı özelliği göstermektedir. Yörede yapılacak geniş kapsamlı araştırma ve çalışmalar neticesinde yörenin Paleolitik Dönem'den günümüze kadar geçirdiği tüm tarihsel ve kültürel gelişim gözler önüne serilebilecektir. Harmancık, Osmanlı Devleti'nin kuruluş döneminden itibaren önce köy daha sonra da sırasıyla nahiye – kaza – nahiye – bucak – ilçe olarak varlığını günümüze kadar sürdürmüş ve son olarak 19 Haziran 1987 yılında 3392 sayılı kanun ile ilçe olmuştur.

ZİYARET EDİLEBİLECEK YERLER

Doğal Alanlar

Karaca Mahallesi'ndeki gölet, Kozluca köyü yakınlarındaki Cevece Pınarı, Nalbant köyü yakınlarındaki sulama havuzu ve Gürlek Şelalesi, Harmancık – Kışmanlar yolu üzeri ve Kovalıca başlıca mesire ve piknik alanlarıdır.

Akkuş Dede Mesire Alanı

İlçe merkezinde bulunan Akkuş Dede mevkiinde, Bebka Projesi kapsamında eko turizm tesisleri bulunmaktadır.

İlıcaksu İlicası

İlıcak köyü, ilçenin batısında, 16 km uzaklıkta bulunmaktadır. İlica suyunun kaynağı dağdan gelmektedir. Burada bulunan ılıcanın su sıcaklığı 45 °C olup, İstanbul Üniversitesi tarafından yapılan analizlere göre, ağırlı hastalıklar, romatizma, egzama, kireçlenme, mayasıl, yara ve çıban, kadın hastalıkları ve göz hastalıklarına iyi geldiği tespit edilmiştir. Ayrıca burada bulunan ve "yaraserik" denilen çamur, sarı yara denilen cilt hastalığına da iyi gelmektedir .

Arkeolojik Alanlar

Topbaşı

Topbaşı, Harmancık ilçesinin 1 km kuzeydoğusundadır. Uludağ Üniversitesi Harmancık Meslek Yüksekokulu'nun 450 metre kuzeyinde, Topbaşı olarak anılan, 742 metre yükseklikteki tepededir. Topbaşı buluntu yeri, Kumlu Gedik Tepesi'ndeki Harmancık çöplük alanına giden toprak yolun hemen doğusundadır. Bu tepenin yaklaşık 600 metre batısında Bağ Deresi akmaktadır. Bu dere Harmancık ilçesinin güneyinde Batakçayır Deresi'ne bağlanmaktadır. Batakçayır Deresi'nin kıyılarında kaya sığınağı oluşturabilecek yerler bulunur. Topbaşı Paleolitik buluntu yeri, söz konusu tepenin üstündeki düzlükte yer alır.

Topbaşı buluntuları esas olarak dört ana grupta toplanabilir. Sayıca fazlalığına göre sıralanırsa bunlar, parça ve yapım artıkları (% 33), yongalar (% 26), düzeltili aletler (% 23) ve çekirdeklerdir (% 17). Çekirdeklerin çokluğu Topbaşı'nda alet üretimi yapılmış olduğunu kanıtlamaktadır. Düzeltili aletlerin çokluğu da aynı zamanda buradaki insan etkinliğinin sadece alet yapımıyla sınırlı kalmamış olduğunu göstermekte, insanların burada düzeltili aletler gerektirecek başka etkinlikler de gerçekleştirmiş olduğunu kanıtlamaktadır. Batakçayır ve Bağ derelerinin oluşturduğu vadilere hâkim bir konumda oluşu, kalitesi pek yüksek görünmese de taş hammadde kaynağının varlığı Topbaşı'nı Paleolitik insanların konaklaması için elverişli bir duruma getirmiş olmalıdır.

Gâvur evleri

Gâvur Evleri, Harmancık ilçesi Çatalsöğüt köyüne bağlı Bayramlar Mahallesi'nin yaklaşık 400 metre kuzeybatısındadır. Tuzla Tepesi olarak adlandırılan 760 metre rakımlı tepenin güneybatısındadır. Bu alanda henüz tarihlendirilmesi yapılamayan bir nekropol (mezarlık) alanı bulunmaktadır ve bundan dolayı bu alana "Gâvur Evleri" denmektedir. Nekropol alanında çok sayıda kaçak kazılarla defneciler tarafından açılmış olan mezar yapıları bulunmaktadır.

Gavur Evleri mevki aynı zamanda Paleolitik Çağ buluntuları açısından da önemlidir. Nekropol alanının Batısı ve güneybatısında yer alan kayalık alanda bulunmaktadır. Paleolitik buluntuların olduğu alanın çevresinde yakın dönemlere ait döğen taşları da bulunmuştur. Bunlar yapım teknikleri açısından Paleolitik buluntulardan tamamıyla ayrıdır. Ayrıca bu döneme tarihlenebilecek 23 tane yontma taş buluntu mevcuttur. İkinci en fazla sayıdaki buluntu türü korteksli yongalardır (sekiz adet). Üç adet çift kenar kazıyıcı da bulunmuştur. Gâvur Evleri buluntuları içinde bir adet denemiş çekirdek mevcuttur. Gâvur Evleri'ndeki en önemli buluntu ise bir levallois çekirdektir.

Buluntular içinde dört adet korteksli, iki adet korteksiz yonga, bir denemiş çekirdek, bir tek kenar kazıyıcı ve iki adet satır / çekirdek (?) bulunmaktadır. Satır / çekirdeklerin ikisi de tipik satırlara benzemez, ikisinde de esas olarak yonga çıkarımının hedeflendiği düşünülebilir. Ancak bir tanesinde yonga çıkarımı gerçekleştirildikten sonra oluşan kesici kenarda satır olarak kullanıma ait olan küçük kırıklıklar mevcuttur.

Çakılıçi

Çakılıçi, Harmancık ilçesine bağlı Hobandanişment köyünün hemen doğusunda yer alır. Çakılıçi bir çakmaktaşı kaynağıdır. Hem doğal hem de işlenmiş çakmaktaşılarının korteksi birincil kortektir.

Buluntular içinde dört adet korteksli, iki adet korteksiz yonga, bir denemiş çekirdek, bir tek kenar kazıyıcı ve iki adet satır / çekirdek (?) bulunmaktadır. Satır / çekirdeklerin ikisi de tipik satırlara benzemez, ikisinde de esas olarak yonga çıkarımının hedeflendiği düşünülebilir. Ancak bir tanesinde yonga çıkarımı gerçekleştirildikten sonra oluşan kesici kenarda satır olarak kullanıma ait olan küçük kırıklıklar mevcuttur.

Kovalcı

Kovalcı, Harmancık ilçe merkezinin yaklaşık 2,5 km batısında, Harmancık - Bursa karayolunun güneyinde yer alır. Kırmanlar köyüne giden yolun 380 metre batısında, 703 metre rakımlı Kovalcı Tepesi'nin kuzey eteğinde yer alır. Buluntu yerinin yaklaşık 110 metre

kuzeyinde Batakçayır Deresi yer alır. Kovalcı'da sadece bir tane çekirdek bulunmuştur. Bu çekirdeğin tüm çevresinde vurma düzlemi hazırlığı yapılmış ve yalnızca bir yüzeyden beş kısa yonga çıkarımı gerçekleştirilmiştir. Kovalcı Tepesi'nde söz konusu Paleolitik çekirdek haricinde işlenmiş ya da işlenmemiş herhangi başka çakmaktaşına rastlanmamıştır.

İprık

İprık, Harmancık ilçesinde, Gedikören köyünün 950 metre güneybatısında, Kocapınar köyünün 1,1 km kuzeybatısında yer alır. Burada İprık olarak adlandırılan bir obruk bulunmaktadır. Yazları kuruyan İbrık Deresi, buluntu yerinin 100 metre kuzeyinde yer alır. İprık'ta bir tane birincil kortekse sahip çakmaktaşıdan proto-levallois çekirdek bulunmuştur. Vurma düzlemi hazırlığı % 15 oranında, sadece çıkarılan yonganın vurma düzlemini oluşturacak şekilde yapılmıştır. Yonga çıkarım yüzeyindeki hazırlıklar çok sınırlıdır. Bir yanda ve distal kısımda bulunan bu çıkarımların yonganın şeklini belirlemek amacıyla yapılp yapılmadığı belirgin değildir. Bu çekirdeğin tekno - tipolojik özellikleri Orta Paleolitik Dönem'e ait olduğunu düşündürmektedir.

Örenyakası

Örenyakası, Harmancık ilçesinin güneyindeki Karaca köyünün 950 metre doğusunda, Balatdanişment köyüne giden yolun 400 metre kuzeyinde yer alır. Batı ve güneyinde Ayı Deresi bulunur. Buluntu yeri 740 metre yüksekliktedir. Burada çok sayıda çakmaktaşı yumrusu bulunur. Çakmaktaşılarında neo-korteks gözlemlenir.

Toplam 10 buluntudan üçü kortekli yongalardır. Bu yongalardan ikisinde çift kutuplu, örs üzerinde yongalama gözlemlenmiştir. Bir denenmiş çekirdek mevcuttur. Vurma düzleminin yaklaşık % 60'ı hazırlanmış küçük bir çekirdekte gerçekleştirilen son çıkarımlar, darbe gücü yetersiz kaldığından dolayı oldukça küçük boyutludur. Bu çekirdeğin son çıkarımların gerçekleştirildiği vurma düzleminde ayrıca başarısız darbelere ait vurma halkaları gözlemlenir. Bir adet tek kenar, bir adet de çift kenar kazıyıcı bulunmuştur. Yassı bir doğal çakmaktaşı parçasının bir kenarı düzeltilmiştir. Örenyakası buluntuları, genel olarak Orta Paleolitik Dönem'e tarihlenebilir.

Bahçepınar

Bahçepınar, Harmancık ilçe merkezinin yaklaşık 1 km güneydoğusunda, Kepekdere Mahallesi'nin 650 metre kuzeybatısında yer alır. Bahçepınar'ın güney ve batısında Batakçayır Deresi, kuzeyinde bu dereye bağlanan Ballısaray Deresi bulunur. Bahçepınar 740 metre rakımlı Kızıl Tepe'nin güneybatıya doğru alçalan yamacında, yaklaşık 680 metre rakımda bulunmaktadır.

Buluntular, bir tanesi 12 cm uzunluğunda olmak üzere üç kortekli yonga, iki yonga parçası ve bir adet pseudo - levallois uçtan oluşmaktadır. Taş aletlerin genel karakteri Paleolitik Dönemi yansıtsa da, buluntu sayısının azlığı ve tipik buluntuların eksikliği dolayısıyla bu buluntu yerine ihtiyatla yaklaşılması gerekir.

Nalbant Köyü – Asartepe / Yarardı Yerleşimleri

Harmancık'ta da Erken Tunç Çağı'na (İ.Ö 3000 - 2500) tarihlendirilen yerleşimler mevcuttur. Bu yerleşimlerden ikisi Nalbant köyünde bulunan Asartepe ve Yarardı yerleşimleridir. Asartepe olarak adlandırılan yer deniz seviyesinden 882 metre yüksekliğe sahiptir ve yayılım alanı 130 x 100 metre ile 1,3 hektarı kaplar. 200 metre kadar kuzeyinden Köyaltı Deresi akmaktadır. Tepenin kenarlarındaki alçak yamaçlarda kaçak kazı çukurlarında pithos (büyük küp) parçalarına ve insana ait kemiklere rastlanmıştır. Yerleşimin hemen dış kenarındaki bu alanlar nekropol alanları olarak kullanılmıştır. Bahsi geçen bu dönemde ölümler pithos ismi verilen küpler içerisine konarak defnedilmekteydiler. Yine bu alanda bulunan, el yapımı, kahverengi seramik grubuna ait parçalar Erken Tunç Çağı'na tarihlenmektedirler. Yarardı yerleşimi ise bir yamaç üzerine kurulmuştur ve Asartepe ile arasında 350 metre uzaklık vardır. Burası alçak bir sırtın uç kısmında konumlanmıştır ve kuzeyinden Köyaltı Deresi geçer. Ayrıca batısında da mevsimlik küçük bir dere yatağı mevcuttur. Yerleşim alanı 180 x 80 metre ölçüleriyle yaklaşık 1,4 hektar alanı kaplar. Günümüzde tarım alanı olarak kullanılan yerleşimin yüzeyinde Erken Tunç Çağı'na tarihlenen çok sayıda çanak çömlek parçalarına rastlanmıştır. Bu seramikler arasında gri ve kahverengi olanlar yoğunluktadır.

Kepekdere Köyü

Tunç Çağı'na tarihlendirilen bir başka yerleşim ise Kepekdere köyünde bulunan Övecik Höyük'tür. Höyük, köyün batısında, alçak bir sırtın batı ucunda konumlanmıştır. Tepe 60 x 90 m ölçülerinde, 0,5 hektarlık alana yayılmaktadır ve yüksekliği 4 metreyi bulur. 150 m kadar güneyinden bir dere geçmektedir. Övecik yolların kesiştiği noktada yer alan stratejik bir konuma sahiptir. Höyüğün yakınından geçen Tavşanlı - Balıkesir yolu doğuyu batıya bağlayan önemli rotalardan birisidir ve güneyde Kütahya'ya doğru devam eder. Günümüzde tarım alanı olarak yoğun kul-

lanıma sahip höyük üzerinde Erken Tunç Çağı'na tarihlenen çok sayıda seramik parçalarına rastlanmıştır. Bulunan seramik parçaları kahverengi kâse ve fincan formundaki kaplara ait olup yine Erken Tunç Çağı'na tarihlendirilmektedir.

2011 yazında kanal açma çalışmaları sırasında, Övecik Höyüğü'nün yaklaşık 200 metre güneyinde, iki adet pithos mezar açığa çıkartılmıştır. Erken Tunç Çağı yerleşimine ait olduğu anlaşılan bu nekropol alanı derenin diğer yanında, alçak bir sırtın kuzey yamacındadır. Açılan kanal boyunca yapılan kontroller sadece pithos mezarların kullanılmadığına işaret eder niteliktedir. Muhtemelen taş sandık mezarlara ait olan kireç taşından büyük yassı parçalara da rastlanmıştır. Kanal çalışmaları sırasında mezarlardan birinin içinde bulunan tüm durumdaki gaga ağızlı testi Bursa Arkeoloji Müzesi'nde sergilenmektedir. Açık kahverengi hamurdan yapılan küçük testi, küresel gövdeli, uzun ve dik boyunlu, dar ve derin çekimli ağızlı, ağızın alçak kenarından başlayan yay biçimli kulpa sahiptir. Her iki yanda da, kulpun bitiştiği kısma yakın konumda, plastik düğme biçimli bezeme mevcuttur.

Harmancık İlçe Merkezi

Harmancık'a bağlı Kepekdere Mahallesi'nde özel bir konutun bahçesinde bir sunak bulunmaktadır. Sunağın üzerinde, günümüzde tamamen tahrip olmuş durumda olan sekiz satırlık bir yazıt yer alır. Yerli halktan alınan bilgilere göre yaklaşık olarak aynı yerden bir adet sunak ve üç adet kaide daha çıkarılmıştır. Bu malzemeler köy camisinin avlusunda bulunmakta olup sütun kaideleri caminin revakında devşirme malzeme olarak kullanılmıştır.

Övecik Höyük

Harmancık ilçesinde neredeyse kesintisiz olarak Tunç Çağı'ndan bu yana yerleşim görmüş olduğu söylenebilecek bir alan, yine Kepekdere mevkiinde, halk arasında "Övecik" olarak adlandırılan bir höyüktür. Konum itibarıyla Harmancık'a 2 km mesafede bulunan höyük, bu yörede bugüne kadar tespit edilen en eski tarihli yerleşim alanıdır. Höyüğün batısında Işıktepe olarak adlandırılan ve günümüzde trafik eğitim pistinin bulunduğu yamaca doğru seramik parçalarının dağıldığı görülmektedir. Köy muhtarının ifadesine göre burada yılan başlı cam bilezikler bulunmuştur. Yapılan incelemelerde Hellenistik – Roma ve Bizans Dönemi'ne ait seramik parçalarına da rastlanmıştır. Höyük üzerinde geç dönem malzemesi sayı olarak azalsa da, İlk Tunç Çağı'ndan başlayarak erken dönem seramiklerinin yoğunlaştığı dikkat çekmektedir. Böylece bu alanda İlk Tunç Çağı'ndan başlayıp Bizans Dönemi'ne kadar devam eden bir yerleşimden söz etmek mümkündür. Köy muhtarının ifadesine göre Yıldıztepe bayırında da mezarlar bulunmaktadır.

Kesin olmamakla birlikte, geç dönem nekropolünün (mezarlık) höyüğün batısındaki Yıldıztepe Bayırında bulunduğunu düşünülmektedir.

Nalbant Köyü – Cuma (Murat Çelebi) Camii Mevkii

Osmanlılar'da her köye imam verilemediği için Cuma Camii adı verilen ortak camiler inşa edilmiştir. Nalbant köyünde bulunan cami halkın Cuma Cami adıyla tanıdıkları yapının vakıf kaydında "Murat Çelebi Cami Şerifi" adı bulunmaktadır. Yapı, son cemaat yeri ve harim kısmından oluşur. Kuzey - güney doğrultusunda dikdörtgen planlı, düz tavanlı harimin kuzeyinde destekler üzerine oturan mahfil ve güneyinde tavanı taşıyan iki destek vardır. Harim kısmı ahşap tavanla örtülüdür. Minber modernidir; mahfilin orta kısmı balkon biçiminde çıkıntılıdır. Kare kesitli ahşap desteklerin arası parmaklıkla kapatılmıştır. Mahfile batı duvarın kuzey köşesindeki bir merdivenle çıkılır.

Harimin güney duvarında, eksende dikdörtgen bir kapı, iki yanda ahşap parmaklıklı birer dikdörtgen pencere bulunur. Yapının kuzey cephesi sıvalıdır. Çıplak olan diğer cepheler moloz ve devşirme taşlarla örülmüştür. Aralarda ahşap hatıllar görülür. Pencere çerçeveleri, parmaklıklar, tavan, mahfil destekler ve minber ahşaptır. Çatı kiremitle kaplıdır.

Nalbant köyünde bulunan Cuma Camii, üzerindeki kitabeye göre 1957 yılında onarılmıştır. Bu mevkiide yapılan incelemelerde, caminin temellerinin mermer bloklardan oluştuğu belirlenmiştir. Mermer blokların dizilme şekli bunların in - situ (orijinal kullanıldıkları yerde) olduklarını akla getirmektedir. Bloklar, caminin kuzey sınırında doğu - batı doğrultusunda 9.50 metre, caminin girişinde ise kuzey - güney doğrultusunda 3.10 metre aralıklarla uzanmaktadır. Köşe bağlantılarında, birisi açıkta görülebilen sunaklar yer almaktadır. Sol köşede yer alan sunak üzerinde beş satırı okunabilen Yunanca bir yazıt bulunmaktadır. Giriş kapısının her iki köşesinde ise birer tane monolit (yekpare) mermer sütun yer almaktadır. Bu sütunlar siva nedeniyle dışarıdan belli olmamakta, sadece iç taraftan görülebilmektedir. Cami içindeki ahşap

direkler ise yine mermer sütun kaideleri üzerinde durmaktadır. Bunların diziliş pozisyonları, orijinalde burada bazilikal planda inşa edilen bir yapının bulunduğunu işaret etmektedir. Caminin üst örtüsünü taşıyan direklerin de mermer kaidelerin üzerine yerleştirilmiş olması, cami planının da bazilikal olmasına neden olmuştur. Diğer bir ifade ile caminin muhtemel bir antik

yapının temelleri üzerine inşa edildiği düşünülmektedir. Bu varsayımı yapının çevresinde bulunan seramik parçaları da güçlendirir. Günlük kullanıma işaret eden seramik parçalarına göre yapının Bizans Dönemi'ne kadar geri gittiğini savlamak olasıdır. Yine caminin cemaat yerinin üst katında duvara monte edilmiş olan bir mezar steli, Bizans Dönemi tarihi ile bu hipotezi destekler niteliktedir. Cami çevresinde Antik Çağ'a ilişkin bulguları sayı olarak artırmak mümkündür. Örneğin caminin yaklaşık 20 m kuzeydoğusunda bir çeşme yıkıntısı bulunmaktadır. Çeşmenin temelinde mermer blokların kullanılmış olduğu anlaşılmaktadır. Define amaçlı tahribat çeşmenin sonunu hazırlamıştır. Yine caminin kuzeydoğusunda yaklaşık 50 m mesafede Nalbant Mezarlığı bulunmaktadır. Mezarlığın

içinde de iki adet mermer bloğa rastlanmıştır. Bunlardan ilki üzerindeki yivler nedeniyle bir yapının baştabanına ait olabilir.

Bu alanda Roma İmparatoru Hadrian ve Bereket Tanrıçası Demeter için adanmış yazıtlı yuvarlak bir kaide bulunmuştur. Bu bölgede bir yerde Zeus Pandemos için "Pandemia" adı verilen oyunların düzenlendiği bilinmektedir. E. Schwertheim'in yayınladığı yazıtlara göre, bu şenliklerin Bithynia Kralı Ziaelas (İ.S 254 – 258) veya onun haleflerinden birisi tarafından ilk olarak kurulmuştur. Buna göre Zeus Pandemos için düzenlenen oyunların yapıldığı yer Cuma Camii civarında bir yer olmalıdır. Bu olasılığı Bizans yazılı kaynaklarında bu bölgenin Pandemos olarak adlandırılması da güçlendirmektedir.

Gülözü Köyü

Gülözü (Kürt) köyünde, Gavur evleri mevkiinde yüzeyde bol miktarda moloz taş dikkat çekmektedir. Bununla birlikte çok yoğun olmasa da günlük kullanıma ait kaba seramik parçaları da yer almaktadır. Fazla ipucuna rastlanmamış olsa da, burasının bir yerleşim yeri olduğu düşünülmektedir.

Hobandanişment Köyü

Hobandanişment'de cami avlusunda Bizans Dönemi'ne ait olan, birisi sütun gövdesi, birisi çift yarım sütun başlığı ve birisi sunak olmak üzere üç adet mermer eser bulunmaktadır.

Köydeki en dikkate değer buluntuya Demirkaynak Hazretleri Türbesi'nin bulunduğu köy mezarlığında rastlanmıştır. Türbe onarılrken, içerden çıkarılan bir takım mermer taş eserler arasında gri damarlı beyaz mermerden bir adet mezar steli ön plana çıkmaktadır. Mezar steli iki parçadan oluşmaktadır. Üzerinde 15 satırdan oluşan bir yazıt bulunmaktadır. Türbenin içinde ise Bizans Dönemi'ne ait yarım sütunlar ve bir adet sütun kaidesi bulunmaktadır. Bunlardan birisinin üzerinde bitkisel motifler yer almaktadır.

Okçular Köyü

Okçular köyünde cami bahçesinde birisi üzerinde yazıt bulunan sütun gövdesi ve birisi üzerinde ok ucu bitişli yarım daire motifi bulunan kaide olmak üzere iki adet Bizans Dönemi'ne ait mermer mimari parça bulunmaktadır. Ballısaray köyünde ise eski caminin avlusunda ikili sütuna ait Bizans Dönemi'ne ait sütun başlığı ve iki adet mermer sütun gövdesi olmak üzere, üç adet gri damarlı beyaz mermerden mimari kalıntı bulunmaktadır. Arka yüzü işlenmeden bırakılan sütun başlığı, caminin pergolasına ait direklerden birisinde kaide olarak kullanılmıştır.

Dutluca Köyü

Dutluca köyündeki, Duttubi mevkiinde bir tarlanın yüzeyinde bol miktarda seramik parçalarına rastlanmaktadır. Bu seramikler özelliklerine göre Bizans Dönemi'nden başlayıp Osmanlı Dönemi'ne kadar devam eden bir yerleşime işaret etmektedir. Bir bayıra uzanan arazinin kuzeydoğu köşesinde bir hamam bulunduğu rivayet edilmektedir. Yine Dutluca köyüne bağlı Çingene Köprüsü'nün bulunduğu, haritada Yarıkkaya, halk arasında Domuşa olarak adlandırılan mevkiinde yüzeyde az sayıda Bizans Dönemi'ne ait seramik ve kiremit parçaları bulunmaktadır.

Delicegüney Köyü

Delicegüney köyü sınırlarındaki Düzbağlar mevkiinde, yoğun ardıçtan oluşan bitki örtüsü nedeniyle tam planı anlaşılamayan bir yapıya ait temel kalıntıları tespit edilmiştir. Duvarlar, dış yüzeyleri düzeltilmiş yerel taşlardan örülmüştür ve yığıntı şeklinde belli bir hat doğrultusunda ilerlemektedir. Yapının kuzeydoğu köşesinde duvarın en iyi korunmuş bölümü yer almaktadır. Duvarın bu bölümdeki korunan uzunluğu yaklaşık sekiz metredir. Duvarın kuzeydoğu ucundan güneybatıya doğru dönüş yaptığı, bu dönüşten sonra bir buçuk metre uzunluğundaki kısmının da korunduğu görülmektedir. Düzbağlar Deresi'ne bakan yamacın üzerinde yer alan yapı gözetleme kulesi veya konaklama yeri olabilir. Zira Dursunbey'den gelip Harmancık'a giden eski yolun buradan geçtiği bilinmektedir.

Değirmenyarı / Örenyakası Mevkii

Harmancık, Karaca Mahallesi'nde Değirmenyarı / Örenyakası mevkiinde, yamaç üzerinde uzanan bir yerleşime ait izler bulunmaktadır. Yüzeyde yapılan incelemelerde Hellenistik Dönem'den başlayan ve Bizans Dönemi'ne kadar tarihlenen seramik parçalarına rastlanmaktadır. Ayrıca yüzeyde çok sayıda değişik kalınlıklarda kiremit ve künk parçaları da bulunmaktadır.

Gedikören Köyü

Gedikören'de E. Schwertheim tarafından 1980 yıllarda yapılan yüzey araştırmasında bir yazıt bulunduğu bildirilmektedir. Bunun yanı sıra köydeki yapılarda çok sayıda devşirme malzemenin kullanıldığı dikkat çekmektedir. Schwertheim burada bir yerleşim yeri beklediğini, ancak tespit edemediğini bildirmektedir. Köyün yakınlarında Asartepe mevkiinde yaptığımız incelemelerde horasan harçlı moloz taşlardan inşa edilen duvarlara sahip bir yapı tespit edilmiştir. Yöre halkı bu alanda paratoner yapmak üzere yapılan temel kazısı esnasında mermer bloklardan oluşan bir taban döşemesi gördüklerini söylemiştir. 1983'de yapılan kazı sonrasında, bu blokların Gedikören köyüne taşınıp farklı amaçlarla kullanıldığını belirten halk, ayrıca gümüşten yapılmış bir haç bulunduğunu da aktarmaktadır. Bu alanda doğu - batı istikametinde, tuğla örgü, üzeri yassı taşlar-

la kapatılmış mezarların bulunduğu muhtar tarafından söylenmiştir. Bütün bu özellikler göz önünde bulundurularak burada bir manastır veya gözetleme kulesinin bulunduğu düşünülmektedir. Ayrıca yüzeyde bol miktarda kiremit parçası görülmüştür. Yapı içerisinde içinden çok sayıda kemik çıktığı belirtilen bir mezar ve yan yana iki odadan oluşan dikdörtgen planlı bir yapı kayıtlara geçirilmiştir. Muhtarın ifade ettiğine göre, horasan harçlı zemin, duvarlarda yer yer sıva kalıntıları korunmuştur. Duvar örgüsü ise moloz taş ve horasan harç kullanılarak yapılmıştır. Bu yapının bir sarnıç olduğu düşünülmektedir.

Gedikören-Asartepe mevkiinde, Siphahiler Camii yer almaktadır. Camiinin bahçesinde gri damarlı beyaz mermerden yapılmış yazıtlı bir mezar taşı bulunmaktadır. Mezar taşının üzerindeki yazıt dokuz satırdan oluşmaktadır. Yan yüzlerin birisinde ortada kalkan motifi, diğerinde ise bir demirci maşası motifine yer verilmiştir. Harf yüksekliği 3 cm olarak ölçülmüştür. Mezar taşının sol üst köşesinde 6 cm aralıkla iki oyuk, yan yüzünde ise aynı şekilde 10 cm aralıkla diğer iki oyuk bulunmaktadır. Taşın üst kısmında 20 cm çapında bir çukur yer alır. Kül çukuru olarak kullanılan bu bölüm 12 cm derinliğindedir.

Cami avlusunda ayrıca gri damarlı beyaz mermerden yapılmış yassı bir ikili sütun parçası mevcuttur. Aynı malzemeden diğer bir ikili sütun parçası daha camii avlusunda korunmaktadır. Eserin üzerinde kaidesi boyunca devam eden bir dalga motifi dikkat çekmektedir. Kaidenin yan yüzeyinde lotus - palmet benzeri bitkisel motifler bulunmaktadır. Bu malzemelerin Gedikören Asartepe mevkiinden cami avlusuna getirdiği belirlenmiştir.

Kışmanlar Köyü

Kışmanlar köyü Harmancık ilçesine 5 km uzaklıktadır. Kışmanlar köyünün Yukarı Mahalle Camii avlusunda üç yüzü bezemeli, bir yüzü yazıtlı bir mezar taşı bulunmaktadır. Mezar taşının üst bölümü işlenmeden kaba bir şekilde bırakılmıştır. Bu durum taşın üzerinde ikinci bir parçanın olduğuna işaret etmektedir. İri grenli, gri damarlı beyaz mermerden mezar taşının üst köşelerinde akroterler bulunmaktadır. Bu bölümün altında dış ve iç bükey silmeler, silmelerin altında ise dört yüzde de devam eden örgü motifi bulunmaktadır. Alt bölümü kırık ve eksik, baştaban kenarlarında çarpma ve kopmalar vardır. Mezar taşının birinci yüzünde üst köşelerinde akroterler, ortada beş yapraklı bir rozet, resim alanında sol üst köşede asma yaprağı, sağ yan boyunca bir asma, ortada bağ çapası, onun solunda bir tara ve bir pres yer almaktadır. İkinci yüzde farklı olarak

alınlıkta rozetin her iki yanında birer spiral vardır. Resim alanında ortada çelenk, çelengin altında bir tarak ve ayna, sağ alt köşede bir iğ/öreke bulunmaktadır. Üçüncü yüzde alınlıkta ranke motifi, resimli bölümde sağ alt yanda sarmaşık yaprakları ortada bir kara sabana benzer bağ aletleri vardır.

Kışmanlar köyü sakinlerinden Hakkı Durmuş'a ait evin bahçesinde ise iri grenli, gri damarlı beyaz mermerden bir postament bulunmaktadır. Kışmanlar Ören mevkiinden getirildiği ifade edilen postamentin iki yüzü ve üst kısmı işlenmeden kaba bırakılmıştır. Kışmanlar Ören mevkiinde defineciler tarafından açılan kaçak kazı çukurlarına rastlanmıştır. Alanda bulunan seramik parçaları ve köye götürülen postament burada bir Roma Dönemi yerleşimine işaret etmektedir.

Bu alanın hemen üst bölümünde Toykıran Tepe'nin yamaçlarında mezarlık alanına işaret eden plaka taşları bulunmaktadır. Bu yerleşimin

ortasında Gedikören'den gelen ve Harmancık'a doğru devam eden eski bir yol güzergâhının bulunduğu söylenmiştir. Argıt yolu olarak ifade edilen yol, Alan Deresi'ne paralel uzanmaktadır.

Kışmanlar köyünün mezarlık alanı içerisinde iri grenli, gri damarlı beyaz mermerden, oldukça aşınmış durumda bir mimari parçaya bulunmaktadır. Aşınma nedeniyle işlevi tam olarak belli değildir. Alt tarafta 4 cm genişliğinde oluğa benzer bir kanal bulunmaktadır.

Ilıcaksu Köyü Termal Hamamlar

Ilıcaksu köyünde 40 °C sıcaklığa sahip termal hamamlar bulunmaktadır. Bu hamamlardan Yahya Demir'e ait olan ve günümüzde terk edilmiş vaziyette bulunan termal hamamın havuzu, diğerlerinden farklı olarak ana kayaya oyulmuştur ve su kaynağı dar bir mağaranın içerisinden gelmektedir. Köyde günümüzde hala kullanılmakta olan hamamlar da vardır. Hamamların hemen kuzeyinde Hamam Tepesi olarak adlandırılan mevkide yamacın eteğinde alt alta gelecek şekilde üstte, üstü açık ana kayaya oyulmuş 50 cm genişliğinde, 70 cm derinliğinde bir su kanalı bulunmaktadır. Bu kanalın 100 metrelik bir bölümü yüzeyde bulunmaktadır. Bu su kanalının altında ana kayaya

oyulmuş olan bir yatağa yerleştirilmiş pişmiş topraktan su künkü tespit edilmiştir. Halil Bali Hamamı'nın bahçesinde korunan bir künk parçasına göre kapalı su künklerinin iç çapı 11 cm civarındadır. Suyun içerisindeki kirecin, mermer gibi sertleşerek kalker bir tabaka oluşturduğu ve künklerin içini tıkadığı tespit edilmiştir. Bu hamamların ilk kuruluşunun Roma İmparatoru Hadrian Dönemi'ne kadar geri gittiği tahmin edilmektedir.

Hacı Osman Alan Mescidi

Yapının minare kaidesinin kuzey cephesinde yer alan 47 x 50 cm boyutlarındaki mermer kitabede usta adları ve "Cemaziyülevvel 1322 Hicri / Temmuz 1904 Miladi" tarihi verilmiştir. Yapının içinde harimin güney duvarındaki nakışlarda "1322 Hicri / 1904 Miladi" tarihi tekrarlanır.

Cami kuzey-güney ekseninde uzunlamasına dikdörtgen planlı, düz tavanlıdır. Güney duvar ekseninde yuvarlak mihrap nişi, doğu ve batı duvarlarda birbirlerine karşılıklı simetrik, yaklaşık eş boyutlarda ve eş aralıklarda pencereler yer alır. Yapı içte ve dışta tümüyle sıvalı olduğundan beden duvarlarının malzemesi belli değildir. Ahşap tavanın ortasındaki kare çerçevesel göbek ve köşelikler kabartma tekniğinde yaprak ve bitki motifleri ile bezemiştir. Süslemeler kırmızı zemin üzerine altın yıldızla yapılmıştır.

Hacı Ahmet Camii

Çakmak köyünde halen kullanılan yapı, köyün tek ve eski eser değeri taşıyan camisidir. Vakıf kayıtlarında belirtilen "Hacı Mehmet Cami Şerifi" muhtemelen bu yapıdır.

Cami kuzey - güney doğrultusunda uzunlamasına dikdörtgen planlı, düz tavanlıdır. Güneyde eksende yarım yuvarlak mihrap nişi, kuzeyde giriş kapısı yer alır. Batı duvardaki üstlük pencerelerin güney tarafında enlemesine dikdörtgen bir pano içinde, iki ağacın sınırladığı bir avlu ile çevrelenen kulevari görünümlü bir ev tasviri vardır. Ayrıca uzunlamasına dikdörtgen panolar içinde vazo içinde çiçek demetleri tasvir edilmiştir. Tüm duvarlarda altlık pencerelerin üstü kıvrık dal motifli bezemelerle taçlandırılmıştır.

KELES

COĞRAFİ KONUM

Uludağ'ın güneybatı yamaçlarında bulunan ilçe, Keles Deresi Vadisi'nde kurulmuştur. Keles Deresi, Uludağ - Eğriöz Dağları arasındaki platoyu yaran Kocasu Çayı'nın bir koludur. Komşuları; doğuda İnegöl, güneydoğuda Domaniç ve Tavşanlı, güneyde Harmancık, batıda Orhanlı, kuzeyde Osmangazi ilçeleri çevirir. Batıdan Hüseyin Alanı Geçidi ile Bursa'ya; doğudan Tepel Geçidi ile İnegöl'e bağlanır. Doğu ve kuzeydoğuda İnegöl ilçesi, güneydoğuda Kütahya ili, kuzeyde merkez ilçe ile çevrilidir.

İlçe merkezi Çukur, Cuma, Ertuğrul Gazi, Kirazlı, Küçük Kovacık, Sofular, Yenice Mahallesi olmak üzere toplam yedi mahalleden oluşmaktadır. İlçenin toplam 36 köyü vardır. Bunlar; Akçapınar, Alpağut, Avdan, Baraklı, Başak, Belenören, Bıyıklıalan, Çayören, Dağdemirciler, Dağdibi, Davutlar, Dedeler, Delice, Denizler, Durak, Düvenli, Epçeler, Gelemiş, Gököz, Harmanalanı, Harmandemirci, Haydar, Issızören, Karaardıç, Kemaliye, Kıranişıklar, Kirazlı, Kocakovacık, Kozbudaklar, Küçükkovacık, Menteşe, Pınarcık, Sorgun, Uzunöz, Yağcılar, Yazıbaşı (Oydas)'dır. 1953 yılında ilçe olmuştur.

NASIL ULAŞILIR?

Keles, Bursa il merkezine 59 km, Harmancık'a 40 km, Büyükorhan'a 52 km, Orhanlı'ya 36 km uzaklıktadır. Keles İlçesine, Dikkaldırım mevkiindeki Eski Batı Garajından saat başı S.S. 99 numaralı Keles Minibüs Otobüs Kooperatifine bağlı araçlar hareket etmektedir. Keles'ten diğer ilçelere gitmek için herhangi bir toplu ulaşım aracı bulunmamaktadır.

İKLİM, BİTKİ ÖRTÜSÜ VE YERALTI KAYNAKLARI

İlçede karasal iklim hüküm sürer. Yükseltinin azaldığı Kocasu Vadisi'nde bir nevi geçiş iklimi görülür. Burada Akdeniz iklimine has bitki türlerinin varlığı söz konusudur. İlçede en yağışlı mevsimler kış ve ilkbahardır. En az yağış yaz mevsiminde görülür. Kışlar sert ve kar yağışlı, yaz mevsimi ise genellikle serin geçer. Yüksekliğe paralel olarak iğne yapraklı çam ormanları, Uludağ köknarı, yabancı kavak, ardıç, gürgen, gibi ağaçlar bitki örtüsünü oluşturur. Her mevsim bol çayır, yeşillikler içerisinde Kocayayla, Kendir, Gelemiş, Düğenli gibi yayla-

lar bulunur. Bu yaylalar hayvancılık için önemli bir potansiyele sahiptir.

En sıcak ay ağustos ayı iken en soğuk ay şubat ayıdır. Yıllık ortalama 782,9 mm ile Bursa'nın en çok yağış alan ilçesidir. Bugünkü adı Kocasu olan ünlü Rhyndakos Çayı bu ilçeden de geçer. Bu çay, Mysia, Bithynia ve Phrygia'yı birbirinden ayıran sınırı oluşturmaktadır. Uzunluğu 276 km olan Kocasu'nun yatağı ile havzasın-

daki vadi tabanlarında görülen alüvyon topraklar tarıma oldukça elverişlidir. Arazinin 186 km² tarım arazisi, 51 km² çayır ve otlak, 39 km² ise kayalık, taşlık, dere yatağı gibi kullanılmayacak arazilerden oluşmaktadır. 342 km² ormanlık alan ile Bursa'nın en zengin ormanına sahip olsa da, toprağı bol kireçlidir. Tarımı yapılan başlıca ürünler; üzüm, buğday, arpa, nohut, mısır, fasulye, patates, misket elması, kiraz, kara erik, ayvadır.

Keles ve civarı yeraltı kaynakları ile endüstriyel hammadde bakımından zengindir. Yörenin en zengin maden yatağı Harmanalanı köyü yakınlarındaki linyit ocağıdır. Davutlar köyü civarında da oldukça büyük linyit rezervi bulunmaktadır. Ayrıca Alpagut köyünde kalsit, Gelemiş köyünde molibden, Kozbudaklar köyünde krom ve mermer yatakları tespit edilmiştir. Maden Tetkik Arama tarafından yapılan araştırmalarda yörede; doğal gaz, magnezyum, bakır, demir, boraks ve volfram madenlerine de rastlanmıştır. Ancak bu madenler ekonomik olmadıkları gerekçesiyle işletilmemektedir.

NÜFUS VE SOSYO – KÜLTÜREL YAPI

Keles'in nüfusu; 2000 yılı sayımına göre 18.639, nüfus yoğunluğu 29,12'dir. Genel nüfus 1980 yılına kadar artış, 1980 yılından sonra düşüş göstermiştir. Buna karşın ilçe merkezinin nüfusu az da olsa artmaktadır.

İlçede çok fazla iş imkânı olmaması ve tarım arazilerinin az, ormanlardan faydalanma imkânının da kısıtlı olması nedeniyle bölgeye dışarıdan hemen hemen hiç göç olmamakla birlikte, çevre il ve ilçelere genç nüfusun büyük çoğunluğu tarafından özellikle 1980 - 2000 yılları arasında göç yaşanmıştır. Öyle ki; Türkiye nüfusu son 60 yılda (1940 - 2000) yaklaşık % 280 oranında artmışken, Keles'in nüfusu aynı

dönemde sadece % 24 oranında artış göstermiştir. Bunun en önemli etkenleri kaynakların yetersizliği, tarım alanlarının artan nüfusa cevap verememesi, daha iyi yaşama, sağlık ve eğitim hizmeti alma isteğidir. Bunun yanında son 25 yılda eğitim seviyesinin artması ile birlikte yetişmiş ve eğitilmiş insan gücü de Keles dışına göçe başlamıştır. Günümüzde Keles ilçe merkezi hariç ilçenin bütün köyleri demografik açıdan küçülmeye devam etmektedir. Göç eden Keleslilerin bir bölümü emeklilik döneminde tekrar geri dönüş yapmış olsa da bu, göç eden nüfusu dengeleyebilecek düzeyde değildir. Nüfus azalması devam ettiği takdirde, çok uzak olmayan bir gelecekte insansız köyler görülme riski bulunmaktadır.

EĞİTİM

Keles ve köylerinde 1928 yılından itibaren hızlı bir okullaşma süreci başlamıştır. 1946 yılından sonra Keles'in birçok köyünde yeni okullar açılmıştır. Ancak, 1960 yılından itibaren görülmeye başlanan göç olgusu köylerde okula devam eden öğrenci sayısını düşürmüştür. 1983 yılında Keles Endüstri Lisesi Keles genelinde kapanan ilk okul olmuştur. Bunda, bu lisenin Keles'te istediği ilgiyi görmemesi ve

öğrenci sayısının azlığı etkili olmuştur. 1990 yıllarına gelindiğinde öğrenci sayısı göçe bağlı olarak hızla azalmaya başlamış, buna paralel olarak pek çok köy okulu kapanarak öğrenciler taşınmalı sistem ile yakındaki merkez köy okullarına taşınmaya başlamıştır. Bu yönde Bursa genelinde ilk taşınmalı eğitim merkezi Belenören İlköğretim okuludur. Günümüzde öğrenci sayısı ilçe merkezi ve köylerde hızla düşmeye devam etmektedir. Köylerde kalan çok az köy okulu son yıllarını yaşarken 2001 yılında eğitim – öğretim hizmeti vermeye başlayan Yatılı İlköğretim Bölge Okulu Keles köylerinde ilköğretim düzeyinde yatılılık kavramını ortaya çıkarmıştır. Önümüzdeki süreçte kalan son köy ilköğretim okullarının kapanması beklenmektedir.

Günümüzde ilçe merkezinde iki lise, iki ilköğretim okulu, köylerde ise 14 ilköğretim okulu eğitim – öğretim hizmetini sunmaya devam etmektedir. İlçe merkezinde 2005 yılında faaliyete giren Keles Meslek Yüksek Okulu, hayvan yetiştiriciliği ve sağlığı, işletme, sigortacılık, bilgisayar teknolojileri ve programlama, gıda teknoloji programlarında eğitim vermektedir.

SAĞLIK

İlçede sağlık hizmeti çok yetersizdir. İlçede devlet hastanesi yoktur. Hastanenin inşası hala yapım aşamasındadır. Sağlık kurumu olarak sadece bir tane sağlık ocağı ve üç tane eczane bulunmaktadır. Köylerde herhangi bir sağlık kurumu olmadığından doktorlar haftanın belirli günlerinde köylere giderek halkın şikâyetleriyle ilgilenmektedirler.

EKONOMİ

İlçede geçim tamamen tarım, hayvancılık ve ormancılığa dayalıdır. Genel itibarıyla karasal ve sert bir iklim hâkim olduğundan ancak bu iklim şartlarına uygun ürünler yetiştirilebilmekte, arazinin dağlık ve engebeli olması tarımda verimi azaltmaktadır. Yetiştirilen ürünlerin başında tahıl ürünleri ve baklagiller gelir. Ayrıca meyvecilik ve sebzeçilik de yapılmaktadır. İlçede yetiştirilen ürünler; üzüm, buğday, arpa, nohut, mısır, fasulye, patates, misket elması, kiraz, kara erik, ayvadır. Yıllık ortalama 4.000 ton kiraz ve 5.000 ton çilek üretilmektedir. Bu yörenin önemli bir geçim kaynağıdır. Toplam tarım arazisinin ancak 1/6'sı sulanabilir arazi niteliğinde olan Keles'te, sulama amaçlı bir takım göletler yapılarak sulanabilir arazinin çoğaltılmasına çalışılmaktadır. Sulu arazisi olanlar için son yıllarda çilek ve kiraz yetiştiriciliği önem kazanmıştır. Yörede küçük ve büyükbaş hayvancılık da yapılmakta olup en fazla kıl keçisi ve koyun yetiştirilir.

Son yıllarda süt sığırcılığına önem verilmiş, ithal ineklerle verim ve kalite artırılmıştır. Arazisinin % 57'si ormanlarla kaplı olan Keles'te 5866,5 hektar verimli karaçam ormanı mevcuttur. Buna bağlı olarak orman işçiliği ve orman ürünleri istihali önemli bir geçim kaynağıdır. El sanatları dalında küçük çapta faaliyet gösteren havlu, halı ve kilim dokumacılığı, demircilik, tüfek yapımı, bakırcılık ve kalaycılık diğer geçim kolları arasında sayılabilir. Madencilik açısından ön plana çıkan değer linyit kömürüdür.

Son yıllarda süt işleme tesisleri merkez ve köylerde kurulmaya başlanmıştır.

KÜLTÜREL YAŞAM ÖĞELERİ

Yemekler

Hamur Böreği, İza Pilavı, Tatlı Börek, Tirit, Yufka Islaması; Keles yöresinin meşhur yemeklerindedir. Bu yemekler özellikle düğünlerde ve bayramlarda pişirilir.

El Sanatları

Yörede halı, kilim, havlu ve çuval dokumacılığı, tüfek yapımı, demircilik, bakırcılık, kalaycılık yapıldı.

Yöreye Özgü Halk Kıyafetleri

Özü asırlar öncesine dayanan kıyafetlerdeki işleme, desen, renk ve süslemeler Keles yöresi insanların milli duygu ve düşüncelerinin sanata yansıyan birer sembolüdür. Zira her desen ve işleme kültür mirasımıza dayalı bir anlam ifade eder. Çünkü bu desenler, üzerinden asırlar geçmesine rağmen kaybolmamış ve kültürün bir parçası haline gelmiştir.

Kadın Giyimi

Başta, örme ve kalıplı fes bulunur. Tepelik veya al fes de denilen fesin üst kısmı 10 cm eninde “çatık” denen rengârenk dizi boncuklarla kaplıdır. Ön taraftaki “sarkıtma” adı verilen boncuktan yapma desenli süslemeler alına doğru sarkar. Fesin üstüne desenli ve pullu “yazma” örtülür. Fesin iki yanında sapları boncuk dizili yün ipliğinden yapılmış topuz püsküller bulunur. Fesin alt kenarına ise iki parmak genişliğinde bir şerit şeklinde, boncuktan örülü “ıraçkın” çekilir. Boyna, yine boncuktan örme, yöreye has “gıdıklık” takılır. Alta saten veya keten kumaştan yapılan “don” giyilir. Donun paçaları büzgülü olup, bel ve paça ağızları lastik uçkurludur. Paça önlerinde de çeşitli desenler bulunur. Donun üzerine pamuklu kumaştan yapılmış, kenarları işlemeli ve genellikle beyaz renkli “göynek” denilen uzun bir içlik, bunun üzerine de “üçetek” giyilir. Üçeteğin arka eteği sarkarken yandaki etekler bele toplanır. Bu suretle don ve göynek de görünmüş olur. Üçeteğin üzerine giyilen “güdük cepken”; mavi, mor, bordo veya açık yeşil renklerdeki divitin ya da kadife kumaştan yapılır. İliği ve düğmesi bulunmayan cepkenin ön kenarlarında ve kollarında simli - sırmalı motifler bulunur. Kollar biraz kısadır. “Peşkir” veya “fita” da denilen “önaba”, yöredeki el tezgâhlarında yün ipinden dokunur. Gelin olacak kızlar kendi önabalarını çeşitli motifler işleyerek dokur. Gençlere nazaran, ihtiyar kadınların kullandığı önabanın motifleri daha sadedir. Alt kısmında saçaklar bulunan ve ön tarafı pullarla süslenmiş olan önaba; önlük gibi belden, eteğin üzerine bağlanır. Siyah, kırmızı ve beyaz yün ipinden, el tezgâhlarında dokunan “dizge” 5 - 6 cm genişliğinde 2,5 - 3 metre uzunluğunda olup bele 3 - 4 sıra halinde dolanır. Dizgenin uçlarında, keçi kılından yapılan püsküller ve mavi boncuklar bulunur. Bu boncukların kadını nazardan koruduğuna inanılır. Bele arkaya doğru üçgen biçiminde ve püskülü saçakları yandan sarkacak şekilde “kuşak” bağlanır. 40 - 50 cm genişliğinde ve 3 m uzunluğundaki kuşak yünden veya ipekten dokunur. Kare şeklindeki kuşağın dört tarafından kozalı püsküller sarkar. Ayağa koyun yününden örme çorap giyilir. Çorabın topuk ve ayakuçlarına, renkli iplerle bazı desenler işlenir. Çorabın üzerine kırmızı renkli ince deriden yapılmış ucu sivri “yemeni” giyilir. Gelinlik olarak boydan sırmalı ve işlemeli kadife kumaştan yapılmış “bindallı” dikilir. Bindallının bel kısmına gümüş tokalı büyük bir kemer takılır, boyna da gıdıklıkla beraber ipe dizilmiş kalın boncuklardan müteşekkil “hakik” bağlanır.

Ancak, yukarıda açıkladığımız şekilde bir giyim tarzı artık hemen hemen yok olmuştur. Şimdi kadınlar içe boydan bir entari, üzerine bir yelek veya hırka, alta siyah etek giymekte, başa da beyaz bez bağlamaktadır. Buralarda fesi sadece evli kadınlar ak bezin altına giyer, böylece kadının evli olup olmadığı anlaşılmaktadır. Günümüzde gelinlik olarak klasik beyaz gelinlikler kullanılmaktadır.

Erkek Giyimi

Başta beyaz keçeden yapılmış “keçe külah” giyilir, etrafına oyaları veya pulları yandan sarkacak şekilde “yazma (çevre)” ya da “abani sarık” bağlanır. İçe, kadınlarda olduğu gibi “göynek” denilen, çok renkli keten kumaştan yapılmış içlik, onun üzerine, kolsuz ve iliksiz keçeden “cepken” giyilir. Bele 2 - 3 metre uzunluğunda ve 25 - 30 cm genişliğindeki “kuşak” dolanır. Kuşağın üzerine “yağlık” denen bir mendil sarkıtılır. Alta, keçeden yapılmış, paçası dar, yanları geniş “çakşır (kırpıt)” denilen pantolon veya keten kumaştan “şalvar” giyilir. Şalvarın paçaları diz kapaklarının biraz altına kadar uzanır. Ayağa ince yünden örülmüş “yün çorap” bulunur. Çorabın topuk ve ayakuçları kadınlarda olduğu gibi çeşitli desenler verilerek suretiyle süslendirilmiştir fakat erkek çorabındaki renkler kadınlarınkine göre daha sadedir.

SOYUT KÜLTÜR ÖGELERİ

Düğünler

Keles'te düğünler genel olarak işin gücün bittiği sonbahar mevsiminde yapılır. Düğün hazırlıkları düğünden bir hafta önce başlar. Düğün başlamadan bir hafta önce davet edilecek önemli misafirler ile başka köyden gelecek misafirlere okunculuk (davetiye) dağıtılır. Cuma günü ikindiden sonra davulcu gelir ve gençler davulcuyla karşılarlar. Davulcunun geldiği gün danışık adı verilen yemekli toplantı yapılır. Başka köyden düğüne gelecek misafirlere düğünçü denir. Düğünçülerin kimin evinde kalacağı danışık denilen yemekli toplantıda kararlaştırılır. Düğünçüler geldiği zaman havaya silah atılır ve davulcuya misafirlerin geldiği haberi verilir. Davulcu ve gençler misafirleri karşılamaya giderler ve misafirler önemsendiğini anlar. Bu adet çok önemli bir yere sahiptir.

Düğünçülerin geldiği günün ikindi vakti damadın çeyizi kız evine götürülür ve bir gün orada kalır. İkindiden sonra gelinin evinde kına ateşi yakılır, akşam da bütün kadınlar toplanarak gelinin kınası yakarlar. Ertesi gün ikindi namazından sonra imam ve ihtiyarlar gelinin evine gelini almak için giderler. Gelin evden dualarla damat evine doğru yola çıkar. O günün akşamı damat evden gençler tarafından alınır ve kendi aralarında eğlence düzenler. Sabah erkenden davulcu ve gençler damadı uyandırır ve köyü gezmek için evden çıkartırlar. Damat köyü gezerken elinde dürü (iki sopanın arasına gerilmiş kumaş olup köylüden para verenlerin ismi yazılarak verdikleri paraların takıldığı bir nesne) vardır. Daha sonra damat ve gençler damadın evine giderler ve son kez eğlence düzenlerler. Yemeğin ardından davulcu ve düğünçüler uğurlanır ve böylece düğün sona erer. O gün davul gittikten sonra sabah ‘paça’ adı verilen eğlence düzenlenir.

Bu eğlenceye köyün bütün kadınları katılır. Paçadan sonra gelin kadınlar tarafından suya götürülür ve çeşmeden su doldurulması istenir. Yeni evli çiftin evinin bereketli olması için gelin doldurduğu suyu döke döke evine götürülür.

Halk Oyunları

Keles ve yöresinde giysilerde olduğu gibi oyunlarda da zengin kültür mirasının etkileri göze çarpar. Yöre insanı acılarını, dertlerini, hüznlerini ve sevinçlerini türkülerle, oynadığı oyunlarla dile getirir. Türkülerin ritmi ve ezgisi müzik aletleriyle de uyumludur. Bakır, kadın oyunlarının değişmez çalgısıdır. İki kişinin karşılıklı tuttuğu bakıra el becerisi iyi olan bir kadın türkünün ritmine göre vurur. Erkek oyunları genellikle davul, zurna, kudüm, gırnata (klarnet), cümbüş, bağlama ve zil eşliğinde oynanır. Hem kadın hem de erkek oyunlarında oyuncular yekpare akçaağaçtan oyma suretiyle yapılan ve özel tutma yerleri bulunan kaşıklar kullanır. Kaşıkların sapında oyuna ayrı bir ahenk katan ve tongurak denilen uçları sivri sallantılar bulunduğu için bu kaşıklara “tonguraklı kaşık” da denir. Oyuna; türküsünde tiz sesler hâkimse “yüksek hava”, pes sesler hâkimse “alçak hava” denir. Güvende adıyla anılan erkek oyunları “çevirme” denilen sözsüz bir giriş müziğiyle başlar.

Kadın Oyunları

Menekşe: ; “Bakırı Takmış Koluna / Menekşesi Tutam Tutam” adlı türküyle oynanır. Türkü gelininin arkadaşlarının ona olan bağlılıklarını ve dostluklarını dile getirir. Genellikle kına gecelerinde gelini duyulandırmak için söylenir ve oynanır. Bu yüzden oyun; bazı köylerde “gelin havası” veya “kız havası” olarak da anılır. Karşılıklı 2, 4 veya 8er kişilik gruplar halinde gidip - gelmeler, oyunun en belirgin figürüdür.

Sekme: Evlenme çağına gelen iki gencin birbirlerine olan sevgi ve bağlılıklarını anlatır. “A Fadimem Hadi Senlen Gaçalım” türküsüyle oynanan oyunun belirgin figürleri; karşılıklı gidip gelmeler ve sekmelerdir.

Düz Oyun: Alçak hava türünde bir oyundur. Evli kadınların ve genç kızların, gurbet-teki sevdikleri için söyledikleri “Acem Şalı Belinde” türküsüyle oynanır. Türkünün ezgilerinde ve oyunun figürlerinde hasret ve sevgi anlatılmaktadır.

Karşılama: Sevip de bir türlü birleşemeyen iki gencin, birbirlerine duydukları sevgiyi dile getirir. Genellikle genç kızlar, kendi aralarında düzenledikleri eğlencelerde oynar. Türküsü; “Gümbürdesin Bizim Evin Kuyusu”dur.

Erkek Oyunları

Yörede oynanan tüm erkek oyunlarının ortak adı “Güvende” dir. Oyuna kalkan kişinin sevdiği ve güvendiği bir başka arkadaşını daha oyuna kaldırmasından kaynaklanmıştır.

Güvende: Tüm erkek oyunlarının genel ismi olmakla birlikte bu adla anılan özel bir oyun da vardır ki, bu oyun yalnızca düğünlerde damat ve sağdıcin en yakın arkadaşları tarafından oynanır. “Bindim Atın Birine” türküsü eşliğinde 2, 4, 6 veya 8 kişi ile oynanan bu oyun çevirme adı verilen bir girişten sonra hareketlenen oldukça canlı ve kıvrak bir oyundur.

Sekme - Yüksek Hava: Ritim yönünden canlı, hızlı ve hareketli olan oyun adını son bölümdeki sekme figüründen alır. Karşılama şeklinde “Aşalım Aşalım” türküsüyle oynanan oyun iki gencin birbirine olan sevgisi anlatılır.

Gelemiş - Büyük Oyun: “Çıkma Dışarlara Gün Vurur Seni” türküsüyle oynanan oyun

sevdiğine kavuşamayan bir gencin hüznü halini anlatır. Alçak hava niteliğinde olup 6 - 8 kişi ile oynanır. Son bölümündeki yere diz vurma figürü oyunun belirgin özelliklerindedir.

Düz Oyun - Dar Oyun: Sözsüz olarak oynandığı gibi “Dereleri Aldı Tüfek Yankısı” türküsüyle de oynanır. Değişik ritim ve figür özelliği olan düz oyunlar vardır.

Cezayir: Aynı adlı türküyle oynanan oyun, sevdiğinden ayrılan bir gencin duyduğu hüznü ve acıları ifade etmektedir. Bu türkü yörede “fıraklama” türünde uzun hava olarak da söylenmektedir. Oyunun birleşip ayrılmaları anlatan ritmik hareketleri vardır.

Türküler

Keles ilçesinin ve köylerinin çok geniş türkü repertuarı vardır. Bu türküler genellikle hüznü aşk hikâyelerini anlatır. Gülebe, Avlusuna Yuvarladım Kalburu, Arpada Ektim Olacak, İpeğim, Aşağıdan Çıktı Bayrağın Ucu, A Kirazlar, Kirazlar, Bahriyem, Herekenin Ağalari, Safiye, Celalettin Çavuş, Gülseren, Menekşesi Tutam Tutam, Mehmet, Yaşar, Portakalı Koymuş Koynuna, Keklim Kovarım Kayalarda, Urgiye, Cezayeri, Aşalım Aşalım; derlenen türkülerdendir.

Safiye

*Kaleden kaleye urgan kavuşmaz,
Selamlar söylesem yâre ulaşmaz,
Gizli selamınan derdim aşılmaz,
Hem ağlayalım, gülmeyelim mi?
Güzelde oğlanları sevmeyelim mi?
Yanıyom Safiyem dalgada geçti başımdan,
Uçunda kuşlar, ayrılmasın eşinden.
Dere kenarında biten yosunlar,
Suyumuzu koysunlarda, yağsunlar.
Şu kız şu oğlanı sevmiş desinler,
Hem ağlayalım, gülmeyelim mi?
Güzelde oğlanları sevmeyelim mi?
Yanıyom Safiyem dalga da geçti başımdan,
Uçunda kuşlar, ayrılmasın eşinden.*

Geleneksel Keles Kocayayla Kültür Şöleni

Keles kültürünü yaşamak ve yaşatmak amacıyla geleneksel hale gelen Kocayayla Kültür Şöleni yapılmaktadır. En son 2013 yılında 48.si düzenlenmiştir. Bu etkinliklerde yörenin gelenek ve görenekleri canlandırılarak halk oyunları, yöresel ezgiler, gelin alma, kına alayı, otağ ve Yörük çadırlarının kurulması, yöresel sunumlar ile yörenin sembolü olan kiraz ve çilek yarışmaları da yapılmaktadır.

TARİH

Bursa'nın dağlık ilçelerinden biri olan Keles'in adının kaynağı olarak Orta Asya'daki Türk Boyları gösterilse de, isminin kökeni konusunda modern araştırmacılar genellikle iki olasılık üzerinde durmaktadırlar: Bunlardan birisi ismin "Kilise" kelimesinden türettiği'dir. Bu konuda çıkış noktası, Keles isimli yerlerin çoğunda Bizans Dönemi'ne kadar geri giden eski bir kilisenin bulunuyor olmasıdır. Philippon'un Anadolu

haritasında ise Keles, "Kelles" olarak gösterilmiştir. E. Schwertheim'a göre, bu ipucu Bizans yazılı kaynaklarında sık sık zikredilen "Kellia"nın burada olduğuna işaret etmektedir. İlçe genelinde yapılan modern araştırmalar, yukarıda da bahsedildiği gibi, ilçenin tarihinin çok erken tarihlere geri gittiğini ortaya çıkartmıştır. Yani "Kellia" kentinin burası olduğunu ileri sürmek mümkündür. Bu yerleşime ait mermer mimari malzemeler, olasılıkla ilçe merkezinin kuzeyindeki Akçaalan olarak isimlendirilen mevkiideki taş ocağından getirilmiş olmalıdır.

İlçenin tarihi Orta Paleolitik'e kadar uzanmaktadır. Uludağ'daki ilk insan ve ilk yerleşimin izleri burada bulunan Belen Tepe'dedir. Belen Tepe, Paleolitik Çağ'a tarihlenen birincil nitelikte çakmaktaşı kaynağıdır. Buluntularının yarısından fazlasının kortekli yongalar olması ve çok sayıda çekirdek bulunması Belen Tepe'nin Paleolitik Dönem'de alet

yapılan bir işlik yeri olduğunu düşündürmektedir.

Bölgede erken Tunç Çağı'na ait izlerde görülmektedir. Örnek olarak Mentеше – Kaynarca Höyük Mentеше köyünün yaklaşık 900 metre doğusunda, Kaynarca mevkiinde, güneybatıya doğru uzanan alçak bir sırt üzerinde yer almaktadır. Bu höyükte yapılan araştırmalar esnasında bulunan seramik parçalarından anlaşılacağı üzere höyük Erken Tunç Çağı 1 – 3 döneminlerine ait yerleşime işaret etmektedir.

Hellenistik Dönem'e tarihlendirilen buluntular arasında Keles ilçe merkezine 13 km uzaklıktaki Tazlak Tepe'de çevre köylere dağılan mermer mimari parçalar ön plana çıkmaktadır. Yapılan araştırmalar sonucunda bu bölgede Antik Dünyanın en büyük Tanrısı olan Zeus Kersoullos'a ait bir tapınağın, bir kehanet yerinin ve bu tapınağa ait bir odeonun bulunduğu anlaşılmaktadır. Buradaki kâhinlerin Roma İmparatoru Octavia'nın (Augustus) Actium'daki zaferini önceden haber verdikleri rivayet edilmektedir. Bilindiği gibi, bu zafer Roma Cumhuriyeti'ni İmparatorluğa taşımıştır. Kült alanı hem Bursa İlinin, hem de Keles İlçesinin tarihinde çok önemli bir yere sahiptir. Civar köylerde bulunan yazıtlı sunaklarda yapılan incelemelerde bölgede ayrıca sağlık tanrısı Asklepios'a ait bir kült merkezinden de söz etmemek mümkündür. Bölge genelinde yapılan araştırmalar neticesinde, Keles ilçesine yakın bir alanda bulunan Akçaalan mevkiinde Hellenistik Dönem'e ait nekropol alanı tespit edilmiştir.

Keles ilçe merkezini diğer ilçelere ve köylere bağlayan yol güzergâhları incelendiğinde birçok antik yol kalıntısına rastlanılmıştır. Bu durum antik dönemden beri bölgenin ulaşım ağında önemini koruduğunu göstermektedir.

Keles yollarından iki tanesi Baraklı köyü yakınlarında bulunan Roma yoludur. Bunlardan ilki köyün kuzeyinde kalan Pınarcık köyüne giden köy yolu güzergâhında, diğeri ise hemen köyün kuzeyinden Pınarcık yolundan ayrılarak Asar Tepe istikametine gidendir. Pınarcık köyü yolu üzerinde günümüzde de taşıtların kullanımına açık olan yol üzerinde izlerine rastladığımız antik yol kalıntısının gözlenebilen uzunluğu yaklaşık 2 m olup, ancak 50

cm genişliğe kadar korunmuştur. Deniz seviyesinden yaklaşık 110 m yükseklikte yer alan düzlükte uzanan bu yolun ilk olarak ne zaman ve kimler tarafından yaptırıldığı konusunda herhangi bir bilgi veya kayıt mevcut değildir. Baraklı çevresindeki diğer önemli antik yol ise Pınarcık yolunun batısında, Asartepe'ye ulaşan yoldur. Asartepe yolunun korunma durumu Pınarcık'a göre daha iyidir. Söz konusu Asartepe yolunun gözlenebilen genişliği 2.30 metredir. Yolun her iki kenarında kullanılan taş sıraları, araları doldurmak için kullanılan taşlara göre daha iri ve düzenli kesilmiş taşlardan oluşmaktadır. Böylece yol ortadan başlayarak

her iki yana doğru tatlı bir eğimle iner ve bunun sonucunda hafif dışbükey bir görünüm kazanır. Bunun nedeni günümüzde de olduğu gibi yolun su tutmasını engellemektir. Asartepe yolu, yöre halkının ifadesine göre, yakın zamana kadar, Keles'i Baraklı, Karaköy, Epçeler, Deliler, Güneybudaklar'ın kuzeyinden Soğukpınar, Bağlı, Elmaçukuru üzerinden Bursa'ya bağlayan kervan yoludur. Keles çevresindeki bir diğer yol ise Gököz köyü-

nün güneybatısında, Gököz Göleti'nin güneyinde yer almaktadır. Gököz köyünün, Kiremitlik mevkiinde yer alan yolun genişliği 2.90 m, uzunluğu ise yaklaşık 30 m olarak ölçülmüştür.

Yol kalıntısı modern Keles - Delice köyü yoluna paralel olarak ilerlemektedir. Keles - Bursa karayolundan Bursa istikametine giderken Delice sapağından ayrıldıktan sonra yaklaşık 2 km sonra yol kalıntısını sol tarafta görmek mümkündür. Diğer bir yol ise Gelemiş köyü yakınlarında, mevcut karayoluna göre daha alt seviyededir. Keles ve çevresinde tespit edilen son antik yol ise; Şahinbaba Türbesi içerisinde yer almaktadır. Kıranişıklar köyünün yaklaşık kuş uçuşu 1,5 km kuzeydoğusunda bulunan türbenin bahçesindeki antik yolun genişliği 2.90 metredir. Şahinbaba yolu ana kayanın düzeltilmesi ile yapılmış bir yoldur. Bu yol Kozağacı mevkiinden Kıranişıklar köyüne doğru gider.

Bizans Dönemi'nde Keles'te bulunan tek tekfurluk merkezi, günümüzde Kemaliye olarak bilinen, ancak daha önce "Kızıl Kilise" veya "Kızıkse" olarak adlandırılan köydür.

İlerleyen yüzyıllarda ilçe Türklerin bölgeye gelmelerinden dolayı Bizans yönetiminden çıkıp Orhan Bey Dönemi'nde Osmanlı yönetimine geçmiştir. 1360 - 1385 yılları arasında ilçe merkezinde bir hamamın ve bir cami yapılmış olması bunun göstergesidir.

Keles uzunca bir süre Cebel (Dağ) ya da Cebel-i Cedîd (Yeni Dağ) nahiyesi olarak anılmıştır, 1868 - 1882 arasında bir süre Bursa merkez kazaya bağlı nahiye yapılmış, sonra yeniden Adranos / Orhaneli Kazasına bağlanmıştır. 1953 yılında ilçe olmuştur.

ZİYARET EDİLEBİLECEK YERLER

Doğal Alanlar

Kocayayla

Keles ilçe merkezinin 4 km güneydoğusunda yer alan Kocayayla, adından da anlaşılacağı üzere oldukça büyük bir yayla olup Bursa'nın en ünlü piknik ve mesire yerleri arasındadır. Etrafı karaçam ağaçlarıyla örtülü olup, ayrıca yayla içinde yer yer çam, meşe, gürgen, alıç, kavak ve erik ağaçları da vardır. Yaklaşık 400.000 metrekarelik açık çayır ve mera alanına sahip olan Kocayayla, Türkiye'nin de en büyük yaylalarından birisidir. Deniz seviyesinden yüksekliği 1.200 m olan yayla, bol oksijenli temiz havası ile kalp, verem, akciğer, astım, anemi ve benzeri hastalıklara iyi gelmektedir.

Osmanlıların kuruluş dönemlerinde civardaki yörük aşiretleri tarafından Domaniç yaylalarıyla birlikte yaylak olarak kullanılmış, ayrıca saray atları için nitelikli bir otlak alanı olmuştur. Bir rivayete göre Orhan Gazi ile Nilüfer Hatun'un düğünlerinin de bu yaylada yapılmıştır. Konar - göçer yörük aşiretleri her yıl yaz başlangıcında hayvanlarını otlatmak üzere yaylalara çıkmadan önce, yazı karşılamak ve yaz mevsiminin gelişini kutlamak amacıyla burada toplanır ve şenlikler düzenlerlermiş.

Gelemiş Kayalidere ve Gâvur İni Kanyonları

Keles ilçesinin Gelemiş köyü sınırları içerisinde bulunur. Kocasu'nun Keles İlçesi sınırları içerisinde aktığı kayalık vadiye Kayalı Dere Kanyonu denilmektedir. Burası Kocakovacık köyü bayırlarından başlayarak Gelemiş köyü arazisine kadar uzanır. Çok sert ve içerisine girilemez bir kanyon gibi görünse de, büyüleyici bir güzelliği vardır. Kanyonun her iki yakasında heybetli kayalıklar bulunur. Yürüyüş yolu, tam ortadan akan Kocasu boyunca uzanmaktadır. İrmak boyunca yapılacak bir yürüyüşten sonra sola doğru yaklaşık 30 dakikalık bir tırmanış ile Gâvurini Mağarası'na ulaşılır. Gâvurini Mağarası, içerisinde sarkit ve dikitlerin olduğu üç ana bölüm ve bunları birleştiren bir galeriden oluşmaktadır. Sarkit ve dikitler meraklı ziyaretçiler için keyifli bir fotoğraf fonu oluşturmaktadır. Mağara girişi, Bizans Dönemi'nde bir duvar ile kapatılarak bir mekan haline dönüştürülmüştür.

Kocakovacık Deveboynu Kayası

Kayalidere Kanyonunu boyunca Kocakovacık köyüne giderken sol tarafta ilginç bir kaya vardır. Köylülerce Deveboynu Kayası denilen bu kaya, gerçekte de bir deveye benzer. Kış döneminde kayanın baş kısmından kaynayan sular bu kayaya daha ilginç bir görünüm kazandırır. Kaya yörede ilginç şekli ile hemen herkes tarafından bilinir ve tanınır.

Baraklı – Keles - Gököz (Mareşah) göletleri

Yörede sulama amaçlı olarak inşa edilmiş bu üç gölet; dağ, göl, orman görüntülerinin birbirine karıştığı ve bu üç yansımanın bir arada görülebildiği, fotoğrafçılar tarafından en çok ilgi gören yerler arasındadır.

Arkeolojik Alanlar

Keles İlçe Merkezi

Keles ilçe merkezi, Uludağ, Sorgun ve Dümen dağları ile çevrili olup vadilerle parçalanmış bir çanak içinde yer almaktadır. İlçe merkezinin tam ortasından Keles Deresi geçmektedir. Modern ilçe derenin etrafındaki düzlüklerden yamaçlara kadar geniş bir alana yayılmaktadır. İlçe merkezinde yapılan bazı temel hafriyatlarında Antik ve Geç Antik Çağlar'a ait mermer mimari bloklar tespit edilmiştir. Buna örnek olarak Sofular Mahallesi'nde su şebekesi için açılan sondajlarda büyük boyutlarda bir yapıya ait olduğu düşünülen mimari bloklar bulunmuştur. Ayrıca buna benzer hafriyat kazılarında tespit edilen ve çeşme gibi değişik yapılarda kullanılan yazıtlı veya yazısız mermer bloklar da dikkat çekmektedir. Yine ilçe merkezinin dış mahallelerine doğru üç adet tümülüsün (tepe mezar yapısı) varlığı belirlenmiştir. Hem ilçe merkezinde bulunan çok sayıda Antik Dönem'e ait mermer yapı malzemesi, hem de çok geniş bir alana yayılan nekropol (mezarlık) sahası, Keles ilçe merke-

zinin antik bir yerleşimin üzerine kurulmuş olabileceğine işaret etmektedir. Bunun yanı sıra ilçe merkezinin yer aldığı çanağın kuzey düzlüklerinde Kocayayla yolunun sol tarafında bulunan büyük boyutlu ve olasılıkla bir mezar yapısına ait olabilecek mermer bloklar dikkat çekmektedir. Ayrıca aynı alanın kuzeydoğusunda Kocayayla yolunun yapımı sırasında ortaya çıkan mezarlara ait izler hala görülebilmektedir. Hem ilçe merkezinde

bulunan çok sayıda Antik Dönem'e tarihlenen mermer malzeme hem de geniş bir alana yayılmış olan nekropol (mezarlık) alanı Keles merkezinin eski bir yerleşimin üzerine kurulmuş olabileceğine işaret etmektedir. Yapılan incelemelere göre buraya ait mermer malzemelerin muhtemelen ilçe merkezine kuzey yönde yaklaşık 2 km mesafede yer alan ve Akçaalan

mevkii olarak isimlendirilen yerdeki taş ocağından taşınmıştır. Küçükkevceci Mahallesi'nde Ana Sultan'a ait olduğu rivayet edilen bir türbe bulunmaktadır. Ana Sultan'ın Domaniç taraflarında bir savaşta şehit olan Savcı Bey'in eşi olduğu ve onun ölümünden sonra bu bölgeye gelerek yerleştiği anlatılmaktadır. Burada bulunan türbe yapıları Keles Belediyesi tarafından yeniden inşa edilmiştir. Burada her sene Anneler Günün'de Küçükkevceci köyü ve köy derneğinin işbirliği ile kazanlar kaynatılır ve gelen misafirler ağırlanır.

Keles ilçe merkezinde ayrıca I. Murat Hüdavendigar Dönemi'nde (1360-1389) yaptırılan ve günümüze ulaşmamış olan camiye vakıf olarak, I. Murat'ın oğlu Yakup Çelebi tarafından veya onun adına yaptırılan bir hamam bulunmaktadır. Doğu - batı doğrultusunda dikdörtgen planlıdır. Eş boyutlarda kare planlı ve kubbeli mekânlarıyla bunlara bitişik külhandan oluşmaktadır. Girişi doğu cephesi eksenindedir. Yapı içten sıvalıdır. Saçak altlarında ve kubbe kasmağında üç sıra tuğladan testere dişi friz vardır. Yapı en son 1972 yılında onarılmış ve bu sırada özgün doku özelliklerini kaybetmiştir.

Belen Tepe

Belen Tepe, Keles'in güneyindeki Kıranışıklar köyünün 1,5 km batısında ve Kıranışıklar köyünden Uzunöz köyüne giden yolun yaklaşık 100 m kuzeyindedir. Paleolitik buluntular 1070 metre yükseklikteki Belen Tepe'nin güney kısmında saptanmıştır. Çevrede yazları kuruyan dereler mevcuttur. Belen Tepe'nin zirvesi çam ağaçlarıyla kaplıdır. Araştırma sırasında çam ağaçları ve yoğun bitki örtüsü yüzünden yüzey görünürlüğü sınırlı kalmıştır. Belen Tepe'nin kuzeyi araştırılmamıştır. Buluntu yeri şimdilik bilindiği kadarıyla yaklaşık 150 metre çapında bir alanı kaplamaktadır.

Araştırma süresinin kısıtlılığı ve bitki örtüsünün yüzey görünürliğini azaltması yüzünden Belen Tepe buluntuları sınırlı sayıdadır. 73 adet buluntu mevcuttur. Belen Tepe'deki en çarpıcı buluntular el baltalarından oluşan iki yüzeyli aletlerdir. Belen Tepe'de karşılaşılan bir başka iki yüzeyli alet türü de iki yüzeyli işlenmiş bir diskittir.

Belen Tepe buluntularının tarihlenmesi şimdilik sadece dönemsel olarak yapılabilir. İki yüzeyliler ve kıyıcı satır Alt Paleolitik'e işaret etmektedir. Belen Tepe buluntuları, bölgede bilinen Kaynarca, Görükle, Kuzfındık gibi Orta Paleolitik buluntulardan daha eskiye tarihlenmelidir.

Menteşe - Kaynarca Höyük

Höyük Keles ilçesi sınırları içindeki Mentşe köyünün yaklaşık 900 m doğusunda, Kaynarca mevkiinde güneybatıya doğru uzanan alçak bir sırt üzerinde yer alır. Küçük ve alçak bir tepe olan Kaynarca Höyük yaklaşık 50 metrelik bir çapa sahip olup yüksekliği iki metreyi geçmez. Höyüğün hemen güneyinde, 100 x 50 metrelik bir düzlük alanın yüzeyinde yoğun seramik parçaları ile karşılaşmıştır. Kısa bir zaman öncesine dek meyve bahçesi olarak kullanılan bu düzlük alanda, tarla kenarına yığılmış bol miktarda kireç taşları dikkat çeker. Bunlar muhtemelen toprağın işlenmesi sırasında zarar gören yapılara ait temel taşları olmalıdır. Yerleşimin batısında küçük bir dere akmaktadır. Ayrıca 110 metre kadar güneyinde Kaynarca olarak bilinen bir su kaynağı mevcuttur. Höyüğe Erken Tunç Çağı 1 – 3 dönemlerinde yerleşilmiş olmalıdır.

Dedeler Köyü

Keles ilçe merkezine yakın bir konumda bulunan Dedeler köyünde, Selahattin Buhari Türbesi olarak bilinen yapının içinde yılan şeklinde bir sunak ve üzerinde yuvarlak bir masa tablasından oluşan mermer eserler dikkat çekmektedir. Sunak, Antik Çağın Sağlık Tanrısı Asklepios'a aittir. Türbenin günümüzde de alternatif tıp amaçlı ziyaret edilmesi tesadüfen çok gelenekselliğin bir göstergesidir.

Türbenin inşa kitabesi yoktur, içindeki iki yatır da kitabesizdir. Güney duvardaki pen-

cere vitrayında 1817 yılı yazılıdır. Köylülerin verdikleri bilgiye göre güneydeki yatır Horasanlı Sa-laeddin Buhari'ye, kuzeydeki ise eşine aittir. Kuzey güney yönünde kareye yakın dikdörtgen planlı ve düz tavanlı türbenin kuzey duvarı modernidir. Batı duvarlar ekseninde giriş ve ona simetrik eş boyutlu güneydeki dışa doğru daralan iki pencere

vardır. Kuzey duvarda, eksenin batısında bir pencere; kuzey ve güney duvarlarda eksenin batısında birbirine karşılıklı simetrik, eş boyutlu birer dikdörtgen niş görülür. Yapının batısında kuzey-güney doğrultusunda dikdörtgen planlı sahin, güneyde sonradan yapılmış bir duvarla sınırlanır. Batıdaki daire kesitli destek düz tavanı taşır. Giriş kısmı, altlık ve üstlük pencereler dikdörtgendir. Batıdaki altlık ve üstlük pencereler dikdörtgendir. Batıdaki altlıklar ahşap, kafesli, üstlükler çift camlıdır. Yapı içten sıvalıdır; dışta moloz taş ve bol harç karışımı malzeme ile örülmüş, arada ahşap hatıllar kullanılmıştır. Türbe içerisinde Selahaddin Buhari'ye ait olduğu söylenen bir takım eşyalar ile onun tarafından avlandığı rivayet edilen geyik boynuzlarını görülebilir.

Harmanalanı Köyü

Keles ilçe sınırları içerisinde Antik Dönem'e tarihlenen mimari parçaların tespit edildiği bir diğer yer ise Harmanalanı köyüdür. Köyde yer alan caminin bahçesinde bir blok üzerinde ince kristalli mermerden bir adet ion tarzında yapılmış sütun başlığı ve caminin karşısındaki köy kahvesinde bir adet yazıtlı sunak bulunmaktadır. Bu devşirme malzemelerin ne zaman ve nereden geldiği bilinmemektedir.

Köyde ayrıca, Geç Osmanlı Dönemi'ne ait kitabesi günümüze ulaşmayan bir cami bulunmaktadır. Güneyindeki hazirede (mezarlık) en eski mezar taşında "Pir Mehmet Efendi'nin halifesi Saçlı Habib Efendi, sene 1837 – 1838" yazılıdır. Caminin içinde muhafaza edilen sancak 1864 - 1865 tarihlidir. Enlemesine dikdörtgen planlı cami ahşap tavanlıdır. Güney duvarda ekseninde yarım yuvarlak mihrap nişi, iki yanında simetrik, eş boyutlarda birer dikdörtgen pencere, kuzeyde ekseninde dikdörtgen giriş kapısı, doğu ve batı duvarda birer altlık ve üstlük pencere vardır. Kuzeyde mahfil yer alır. Giriş kapısının ahşap çerçevesi orijinal olup işlemleri ile dikkat çeker. Duvarlar moloz taşlarla inşa edilmiş, arada ahşap hatıllar kullanılmıştır.

Yığılı Çakıl Mevkii

İlçe merkezinde incelenen diğer bir alandır. Buradaki ormanlık alanın en üst noktasında yer alan tümülüs ziyaret edilebilecek önemli yerlerdendir. Etrafında herhangi bir ipucu verecek kalıntıya rastlanmadığı için tümülüsün ne zaman yapıldığı konusunda bir tespit yapılamamıştır.

Davutlar Köyü

Davutlar köyü Keles ilçe merkezinin yaklaşık 7,5 km güneyinde bulunmaktadır. köyün hemen girişinde uzanan Kaleler mevkiinde yüzeyde azda olsa seramik parçaları bulunmak-

tadır. Bu alan adını tepenin etrafını çevreleyen ve yer yer horasan harcı ile örülmüş duvar kalıntılarında almaktadır.

Kocapınar Mevkii

Yoğun seramik buluntusu veren bir diğer alan ise Kocapınar mevkiidir. Yaklaşık bir dönümlük alana yayılmış olan seramikler yoğun olarak Roma ve Bizans Dönemleri'ne işaret etmektedir.

Tazlaktepe

Keles ilçe merkezinin yaklaşık 13 km güneyinde yer alan Tazlaktepe, Akçapınar ve Belenören köyleri arasında bulunmaktadır. Tepe, hem Kocasu'nun (Ryndakos) aktığı vadiye, hem de Uludağ'a hakim bir konumdadır. Tazlaktepe'nin bu konumu buraya özel bir anlam katarak, Keles'in ve dağlık bölgenin en önemli kalıntılarının burada olabileceğini işaret etmektedir. Bu durumu ele geçen yazıtlarda yer alan kâhin rahiplere ait eponyme sıfatlar da göstermektedir; dağlık bölgenin tamamı bu kutsal alandan yönetilmiştir.

Güney yamaçta tatlı bir eğimle ulaşılabilen tepenin kuzeyi oldukça diktir. Tepe üzerinde yapılan incelemelerde bazı Roma Dönemi seramik parçalarından başka hiçbir kültür varlığına rastlanılmamıştır. Buna karşın hem yamaçta yapılan incelemeler, hem de Akçapınar, Belenören ve Haydar gibi çevre köylere buradan dağılan mimari malzemeler burada bir yapının olduğuna işaret etmektedir.

Çiftçiler köyelerine naklettikleri antik taşları toprağın derinlerinden çıkardıklarını anlatmaktadırlar. Yamaçta gözlemlendiğimiz kültür varlıkları arasında mermer heykellere ait parçalar ve mimari malzemeler dikkat çekmektedir. Mermer buluntular arasında yer alan çok sayıda Yunanca yazıtın bir bölümü daha önce E. Schwertheim tarafından tercüme edilerek yayınlanmıştır. Bu yazıtlara göre burada

Zeus Kersoullos'a ait bir tapınağın, bir kehanet yerinin ve bu tapınağa ait bir odeonun bulunduğu anlaşılmaktadır. Bunlardan, en azından kehanet merkezi, İsa'dan önceki dönemde bölgeler üstü bir öneme sahip olmuş olmalıdır. Çünkü buradaki kâhinlerin Octavia'nın Actium'daki zaferini önceden haber vermiş olduğu bilinmektedir. Bu durum da, tepenin önemini bir kat daha artırmaktadır. Burada gözlemlendiğimiz bir diğer özellik ise Bizans Çağı'na ait herhangi bir buluntuya rastlanmamış olmasıdır. Bu durum Tazlaktepe'yi Keles yöresindeki diğer örenler arasında farklı bir konuma sokmaktadır. Antik yazarlardan Aristides'in rivayetleri ve Annius Claudianus Metrodorus'un onurlandırma yazısı Zeus'un Olympos sıfatı ile de Uludağ'da saygı gördüğü anlaşılmaktadır. Buradaki Zeus'un aynı zamanda Pandemos sıfatı ile saygı gördüğü de Aristides tarafından rivayet edilmektedir.

Belenören

Belenören köyü, Keles'e 12 km uzaklıktadır. Köyde yaklaşık 25 adet mermer mimari eleman ve heykel parçaları bulunmaktadır. Mimari elemanlar köy halkı tarafından farklı işlevlerde kullanılmıştır. Mermer parçaların tamamı Tazlaktepe'den getirilmiştir. Buluntular Hellenistik ve Roma Dönemleri'ne tarihlenmektedir.

Akçapınar

Akçapınar köyü Keles ilçesine 17 km uzaklıktadır. Köyde 14 adet mermer mimari parça bulunmaktadır. Bu parçalar da Tazlaktepe'den getirilmiştir. Mermer parçalar köy içerisinde farklı yapılarda devşirme malzeme olarak kullanılmıştır.

Kovanlık mevkii

Kovanlık mevkii, Menteşe ile Uzunöz köyleri arasında olup, Keles'in yaklaşık 16 km güneydoğusunda yer almaktadır. Bol miktarda mermer mimari malzeme, bina temeli kalıntısı ve yüzeyde bol miktarda seramik parçaları bulunmaktadır. Tepenin doğu yamacı boyunca ana kayaya oyulmuş mezar yapıları da dikkat çekmektedir. Bunlardan üç tanesi kaçak kazılar neticesinde açılmıştır. Mezarların bulunduğu alanda bir adet de kaya sunağı bulunmaktadır. İki kişinin oturabileceği şekilde biçimlendirilen kaya sunağının benzer örneklerini Friglerde çok yaygın olan Kybele - Attis kaya sunaklarında görmek mümkündür.

Buradaki yerleşim, iki önemli ticaret yolunun kesiştiği noktada yer almaktadır. Yollardan birisi Kütahya'dan (Kotyaiion) gelip, Tavşanlı üzerinden Harmancık'a gider, buradan Karaardıç Kalesi, Karakabaç Deresini takiple buraya ulaşır. Diğeri ise Orhaneli (Hadrianoi) istikametinden Köprübaşı Nekropolü, Kaynarca mevkii ile gelen yoldur. Kovanlık mevkii-

de buluşan her iki yol, Tazlaktepe'den geçerek Baraklı Asartepe'ye doğru ilerler ve sonunda Nilüfer Vadisine inerek Bursa'ya (Prusa ad Olym-pum) varır. Harmancık istikametinden gelen ve Karakabaç deresini takip eden yolun eteklerinde, Kovanlık yerleşiminin tam doğusuna gelecek şekilde, yine kaçak kazılar neticesinde açılmış çok sayıda mezar bulunmaktadır. Düzgün kesme taşlarla inşa edilen mezarlar daha sonra toprak ile örtülmüştür. Benzer mimari Köprübaşı

Nekropolü'nde de görülmektedir. Bu benzerlikten hareketle Kovanlık mezarlarının Köprübaşı Nekropolü ile çağdaş olabileceğini söylemek mümkündür.

Kemaliye

Keles'te bulunan tek tekfurluk merkezi, günümüzde Kemaliye olarak anılan, ancak daha önce "Kızılkilise" veya "Kızıkse" olarak adlandırılan köydür. Köy, Keles'in yaklaşık 16 km güneyinde ve Kocasu'nun (Ryndakos) hâkim bir noktasında yer almaktadır. Verimli arazilere sahip olan köyde, "Kızılkilise" olarak anılan bir mevkii yer almaktadır. Ancak, köy halkı tarafından gösterilen alanda kiliseye işaret edebilecek ayakta herhangi bir mimari kalıntı bulunmasa da, çevrede bir kiliseye işaret edebilecek mermerden mimari elemanlar dikkat çekmektedir. Söz konusu kalıntılar ve yer adı bu köyde bir kilisenin bulunma olasılığını artırmaktadır.

Kızıl Kilisenin belirsizliğine karşın, Kemaliye köyünün Ryndakos'a bakan hâkim yamaçlarının birisinin üzerinde, Kemaliye Bükleri olarak adlandırılan mevkide Taşdeğirmen olarak anılan ve köye yaklaşık 7 km güney mesafede yer alan başka bir kilise kalıntısı bulunmaktadır. Defnecilerin ve yakın köylerde yaşayan insanların tahribatına rağmen yapının apsisi ve duvarlarından bir bölümü hala ayakta.

Kemaliye köyünde ayrıca Geç Osmanlı Dönemi'ne ait bir cami bulunmaktadır. Caminin son cemaat yerinden harime girişi kapısı üzerinde kalem işi ile "Maşallah" 1874 - 1875 yılında yazılmıştır. Yapı güneyde harim, kuzeyde son cemaat yerinden ibarettir. Harim kuzey-güney doğrultusunda dikdörtgen planlı ve düz tavanlıdır. Son cemaat yeri doğu - batı yönünde düzensiz beşgen planlı ve düz tavanlıdır. Kalem işi süslemeler harim duvarındaki panolarda pencere kenarlarında ve mihrapta görülür. Mihrapta açılmış perde motifiyle iki yanında birer sütun ve servi motifi vardır. Pencere nişlerinin kenarları yapraklarla süslenmiştir. Pencere kenarlarında vazodan çıkan çiçek motifleri kuzey duvarda servi ve dal motifleri yer alır. Doğu ve batı duvarda beşer pano vardır. Ortadaki panonun içi boş bırakılmıştır; içteki iki panoya çiçekli vazolar, köşedekilere yapılar, atı duvarın güneyindeki panoya ise Kâbe tasviri yapılmıştır. Son cemaat yerinin güney duvarının üst kısmında harim dekine benzer panolarla karşılaşılır. Ağaç oyma işçiliğinin güzel bir örneği bulunmaktadır.

Karaardıç Kalesi

Kocasu vadisinin yaklaşık 2 km doğusunda yüksek bir kayanın en uç noktasında, Harmancık istikametinden vadiye giriş yapan yolun kontrolünü sağlamak için inşa edildiği düşünüldüğümüz Karaardıç Kalesi yer almaktadır. Bu mevkii günümüzde halen halk ağzında "Kervan Geçidi" olarak anılmaktadır. Bu isimlendirme tesadüfen olmalı, Antik Çağlar'dan günümüze geleneksel yollardan ulaşan bir terim olarak, Karaardıç Kalesi'nin bu geçiş noktasını kontrol etmek amacıyla inşa edildiğini diğer bir açıdan belgelemektedir.

Tepenin üzerinde kuleler ile birlikte sur duvarlarının bir bölümü korunmuş olan bir kale bulunmaktadır. Kalenin iç bölümünde bir sarnıç vardır.

Kalenin güney yamacında, oldukça sarp bir noktada yer alan kaya kütesine oyulmuş mağaralar yer almaktadır. Mağaralar birbirine geçilebilen odalardan oluşmaktadır. Odalarda yer yer saman katkılı sıva ve üzerinde freskoların izlerinin korunduğu duvarlar bulunmaktadır. Mağaranın duvarlarında bulunan freskler ve mağara içinde bulunan sırlı bir seramik parçasına göre, burası Erken Hıristiyanlık Dönemi'nde kullanılmıştır.

Köprübaşı ve Mentеше Köyü – Nekropol Alanı

Keles'in vadi bölümünün coğrafyasını belirleyen en önemli unsur kuşkusuz Kocası olmuştur. Bu ırmak bir taraftan derin vadilerde verimli tarım arazilerine imkân tanırken, diğer yandan Aizanoi'den gelen ve Hadrianoi, Miletopolis, Apollonia ad Rhyndacum üzerinden denize ulaşan doğal bir yol güzergâhı oluşmuştur. Keles'e 25 km uzaklıkta olmak üzere güney sınırında yer alan Köprübaşı, Rhyndakos vadisine en hâkim noktada bulunmaktadır. Alanın güneydoğusunda yer alan ve yaklaşık 10 m yüksekliğe sahip tümülüs, bu bölgenin özellikle nekropol alanı olarak hizmet gördüğüne işaret etmektedir. Ağır iş makinaları kullanılarak açılmaya çalışılan tümülüs, definecilerin Uludağ yöresinde ulaşmış oldukları cesarete ve pervasızlığa güzel bir örnektir.

Keles'in vadi bölümünün coğrafyasını belirleyen en önemli unsur kuşkusuz Kocası olmuştur. Bu ırmak bir taraftan derin vadilerde verimli tarım arazilerine imkân tanırken, diğer yandan Aizanoi'den gelen ve Hadrianoi, Miletopolis, Apollonia ad Rhyndacum üzerinden denize ulaşan doğal bir yol güzergâhı oluşmuştur. Keles'e 25 km uzaklıkta olmak üzere güney sınırında yer alan Köprübaşı, Rhyndakos vadisine en hâkim noktada bulunmaktadır. Alanın güneydoğusunda yer alan ve yaklaşık 10 m yüksekliğe sahip tümülüs, bu bölgenin özellikle nekropol alanı olarak hizmet gördüğüne işaret etmektedir. Ağır iş makinaları kullanılarak açılmaya çalışılan tümülüs, definecilerin Uludağ yöresinde ulaşmış oldukları cesarete ve pervasızlığa güzel bir örnektir.

Tümülüs'ün bulunduğu alan Mentеше köyü sınırları içerisindeki nekropol alanını da kapsamaktadır. Mentеше, çevresindeki yerleşim alanları ve nekropollerini ile Keles'in köyleri içerisinde en fazla kültür varlığına sahip köyler arasında yer almaktadır. Çevredeki bu zenginliğe rağmen köyün içerisinde çok fazla kültür varlığına rastlanmamıştır. Köyde bulunan nadir kültür varlıklarından birisi bir mezara ait ince kristalli beyaz mermerden düzgün kesilmiş bir mimari parçadır. Köy meydanındaki düzenleme çalışmaları esnasında tekrar açığa

çıkan blok uzun yıllar önce Mentеше Nekropolünden buraya getirilmiştir. İki parçadan oluşan mermer bloğun ölçüleri 28 x 177,5 x 29 santimetredir. Köy halkının ifadesine göre, çok uzun bir süre önce bu bloklar Mentеше Nekropol sahasında bir yerlerden getirilmiştir.

Nekropol alanının kuzey ve kuzeydoğu yamaçlarında kaçak kazılarla açılmış üç adet mezar ve risk altında bulunan çok sayıda tümülüs-mezar vardır. Defineciler tarafından açılan mezarlara göre, burada düzgün kesme taşlarla örülmüş oda mezarlar veya tek sıra taş plakalar ile oluşturulmuş basit mezarlar bulunmaktadır. Mezar odalarının üzeri yumruk büyüklüğünde moloz taşlarla konik şekilde örtülerek piramit şeklinde bir görünüm verilmiştir. Pseudoisodomik taş örgüsü nedeniyle Hellenistik veya Roma Dönemleri'ne ait olduğunu düşündüğümüz mezarların yerleşim yerlerine uzak bir şekilde inşa edilmesini açıklamak şu an için oldukça güçtür gözükmektedir.

Mentеше Köyü – Kayabaşı Mevkii

Mentеше köyünde bulunan bir diğer önemli yer ise Kayabaşı mevkiidir. Burada muhtemelen bir kaleye ait olduğu düşünülen duvar kalıntıları göze çarpmaktadır. Bizans Dönemi'ne tarihlenen kalenin günümüze kadar gelen bölümleri kale girişi ve gözetleme kulesinden ibarettir.

Menteşe Köyü - Gelintaşı

Keles yöresinde bir diğer ilginç ziyaret yeri Gelintaşı olarak anılan mevkiidir. Menteşe köyünden güneybatıya doğru ilerleyen vadi 2 km takip edildiğinde buraya ulaşılmaktadır. Burada, çok sarp bir kayanın yamacına teraslar şeklinde kayaya oyulmuş küçük bir kaya kilisesi yer almaktadır. Kilisenin apsisi halen mevcut olup, yapının büyük bir bölümü, ne yazık ki, defineciler tarafından dinamitle havaya uçurularak etkili şekilde tahrip edilmiştir. Kaya yüzeyinde yer yer fresko kalıntıları halen görülebilmektedir.

Haydar Köyü

Haydar köyü Keles ilçesine 14 km uzaklıkta bulunmaktadır. Köyde Roma ve Bizans Dönemleri'ne ait olduğu tahmin edilen beş adet mimari parça bulunmaktadır. Bu parçalar köyde değişik yapılarda devşirme malzeme olarak kullanılmıştır.

Uzunöz Köyü

Uzunöz Köyü Keles İlçesine 36 km uzaklıktadır. Köyde üç adet mermer mimari eleman bulunmaktadır. Bu mimari bloklardan biri düz mermer parça, biri Helenistik Dönem'e ait sunak, biri ise Bizans Dönemi'ne ait olan kaide parçasıdır. Bu eserlerin köye nereden geldiği bilinmemekle birlikte köy halkı tarafından devşirme malzeme olarak farklı yapılarda kullanılmışlardır.

Alpagut Köyü

Keles yöresinin tekil tümülüslerinden birisi Alpagut köyünün girişinde yer alan ve adını köyden alan tümülüstür. Alpagut köyü yolunun Kıranışıklar köyü yolu ile kesiştiği kavşakta, köyden yaklaşık 100 metre mesafede yer alan tümülüs, yaklaşık 9 metre yüksekliğe sahiptir. Şimdilik bu noktaya en yakın

yerleşim yerinin Keles Merkez olduğu düşünülmektedir. E. Schwertheim, yörede daha önce yaptığı araştırmalarda Zeus Kersoullos'a giden yollardan birisinin buradan geçtiğini saptamıştır. Tümülüs çevresinde yapılan incelemelerde definecilerin burada da kazı yaptığı tespit edilmiştir. Ancak mezar odasına ulaşıp ulaşamadıkları konusunda yüzeyde bir ipucu mevcut değildir.

Kıranışıklar Köyü

Zengin mimari elemanların tespit edildiği yerleşimlerden biriside Keles ilçe merkezinden yaklaşık 3,5 km uzaklıkta yer alan Kıranışıklar köyüdür. Köy mezarlığında bulunan Şahinbaba Türbesi'nin onarım çalışmalarında Bizans Dönemi'ne ait çok sayıda devşirme malzeme kullanılmıştır. Köy merkezinde yer alan caminin bahçesinde iki adet sunağın tespit edilmesi bu mimari malzemelerin köyde tesadüfen bulunmadığını gösterir. Ayrıca mezarlık alanında iki adet su kuyusu bulunmaktadır. Kuyu bileziklerinden ve mezarlık içerisinden geçen eski yol kalıntısından yola çıkılarak her iki kuyunun da Antik Dönem'e tarihlendirilmesi mümkündür.

Köy merkezinde bulunan ve Eski Camii olarak adlandırılan caminin kuzey cephesi ekseninde bir çeşme kitabesi yer almaktadır. Dört satırlık taş kitabenin boyutları 35 x 48 santimetredir. Kitabesinde "Seyyid oğlu el-Hacı Mustafa" adı ve yapım tarihi olarak 19 Haziran 1719 yazılıdır. Yapı çeşitli onarımlar geçirmiş, minaresi 1969'da tümüyle yenilenmiştir. Kuzey-güney doğrultusunda dikdörtgen planlı cami ahşap tavanlıdır. Caminin batı duvarında, eksenden kuzeye kaymış dikdörtgen bir kapı ve pencere yer alır. Güney duvarda eksende yarım yuvarlak mihrap nişi, iki yanında simetrik, eş boyutlarda birer dikdörtgen pencere, kuzeyde eksende dikdörtgen giriş kapısı, doğu ve batı duvarda birer altlık ve üstlük pencere vardır. Nişte vazo içinde çiçekler ve perde, iç kemerinde kıvrık dal ve yaprak, dış kemerinde ibrik ve saat motifleri görülür. Kuzeyde mahfil yer alır. Giriş kapısının ahşap çerçevesi orijinal olup işlemleri ile dikkat çeker. Duvarlar moloz taşla inşa edilmiş, arada ahşap hatıllar kullanılmıştır. Köyde ayrıca Şahin Baba ismi verilen bir türbe bulunmaktadır. Türbe köyün dışında, eski mezarlığın içinde yer almaktadır. Kare planlı, pantantif

geçişli kubbeye örtülü yapının girişi doğu cephe eksenindedir. Doğu ve güney duvarları sağır olup, kuzey duvar ortasında bir pencere yer alır. Giriş ve pencere dikdörtgendir. Kubbe, dıştan ilkel bir şekilde ahşap kalaslarla kaplanmıştır. Duvarları moloz taş, aralarda tuğla ve özellikle köşelerde devşirme malzeme ile inşa edilmiştir. Kubbe düzenli bir şekilde tuğla sıraları ile örülmüştür.

Baraklı - Asartepe

Keles'e yaklaşık 7 km mesafede yer alan Baraklı köyü birbirinden yaklaşık 500 metre mesafede bulunan Yukarı ve Aşağı Baraklı olmak üzere iki bölümden oluşmaktadır. Dağlık Bursa'nın diğer bir önemli yerleşim alanı bugünkü Baraklı köyünün sınırları içerisinde yer almaktadır. Harabeler köyün yaklaşık 2 km kuzeybatısındaki Asartepe'dedir. Asartepe, Nilüfer Çayı'nın (Odryses) kenarındadır. Yeni Bursa – Keles yolundan

bakılınca, Asartepe, batı kısımlarındaki taş ocakları ile dikkat çekmekte olup, ocaklardan yol yapımı için malzeme sağlanmaktadır. Bu taş ocağının yukarısında köylüler tarafından "Kale" olarak adlandırılan kayalık bir plato bulunmaktadır. Köy halkının ifadesine göre, bu kaleden erken dönemlerde ev inşaatları için taşlar alınmıştır. Bugün halen plato üzerinde taştan örülmüş çok az duvar kalıntısı seçilebilmektedir. Kayalardaki taşçı izleri de aynı şekilde erken dönem kullanımına işaret eder, ancak tam olarak kullanımın ne zaman olduğu bilinmemektedir. Burası, vadiyi kontrol eden bir gözetleme istasyonu olarak kullanılmış olabilir. Ancak az sayıdaki kalıntı bu istasyonun hangi dönemden olduğunu belirlemek konusunda yetersiz kalmaktadır.

14,80 x 17 metredir. Kilisenin çevresinde yapılan incelemelerde mermer mimari bloklara da rastlanılmıştır. Bu bloklar arasında özellikle üzerinde konsol geison bulunan bezemeli sima bloğu dikkat çekmektedir. Çok iyi durumda korunan bloklar İ.S 1. yüzyılın stil özelliklerini yansıtmaktadır. Mimari blokların yanı sıra çevreye gelişigüzel dağılmış şekilde yine Roma

Asartepe'de bir kiliseye ait temel kalıntıları bulunmaktadır. Yüzeyde kilisenin giriş bölümü, nartekse (kilisenin ilk kısmı) ait duvar temelleri ve kapı eşiklerine ait mermer bloklar görülebilmektedir. Ayrıca defineciler tarafından açığa çıkartılan mimari malzemeler arasında sütunlar, sütun kaideleri ve işlenmiş mermer bloklar da bulunmaktadır. Korunan temellere göre yapının ölçüleri

İmparatorluk Çağı'na işaret eden çok sayıda yazıtlı taş ve stel (mezar taşı) de bulunmaktadır. Yazıtlı taşlar arasında özellikle Bretos Lejyonu (ordu) yazısı bulunan blok kayda değerdir. Üzerinde yazıt bulunan stel ve sunaklar burada Bizans Dönemi kilisesinden önce de dini bir yapının olabileceğine işaret etmektedir. Alan üzerine dağılan seramik parçaları burada Roma ve Bizans Dönemleri'ne işaret eden diğer önemli bir belgedir.

E. Schwertheim de daha önce buraya yaptığı ziyarette, bu alanda Roma İmparatorluk Dönemi'ne tarihlenen bir yapı kalıntısı olduğundan bahsetmektedir.

Baraklı köy merkezinde köy halkı tarafından değişik zamanlarda Asartepe'den getirilmiş çok sayıda mermer eser bulunmaktadır. Bunlar arasında üzerinde bir Zeus (Yunan inancında en büyük tanrı) kabartması bulunan adak levhası veya üzerinde büyümlü sepet (cista mistica) bulunan sunak kayda değerdir. Schwertheim sunak üzerinde yer alan yazıttan dolayı burada Asklepios ve Hygieia adına bir tapınak

bulduğunu düşünmektedir. İlk Bizans kaynakları Apollonia ad Rhyndacum (Gölyazı)ve Hadrianoi (Orhaneli) arasında Neokaisareia adından bir kentten söz etmektedir. Schwertheim, Asartepe'de yer alan kalıntılardan hareketle Neokaisareia'yı buraya lokalize etmek istemektedir.

Pelitören – Gelemiş Köyü

Mimari kalıntı bulunan bir diğer yerleşim yeri Pelitören'dir. Pelitören, Keles'in kuzeydoğu yönünde 10 km mesafede yer alan Gelemiş köyünün bir mahallesidir. Köy sakinleri özellikle yaz aylarını buradaki bağ evlerinde geçirmektedirler. Bahçelerde yapılan incelemelerde kaçık kazılar neticesinde ortaya çıkartılmış duvar kalıntılarına ve çok sayıda mimari malzemeye rastlanılmıştır.

Özellikle üzerinde haç motifleri bulunan sütun başlıkları buradaki yapı kalıntısının da bir kilise ait olabileceğine işaret etmektedir. Sütun başlıkları ve taş blokları üzerinde kısmen korunan sıva kalıntıları yapının fresklerle bezendiğini göstermektedir. Yine, yapı kalıntısının yakın çevresinde üzerinde Yunanca yazıt bulunan mermer bir stel bulunmaktadır. Üzerindeki aşınma ve oyuklar orijinali Roma İmparatorluk Çağı'na ait bu stelin kilisede kapı eşiği olarak tekrar kullanıldığını göstermektedir. Eğer bu stel başka bir yerden buraya nakledilmedi ise, burada, yine Asartepe'de olduğu gibi erken tarihli bir tapınağın üzerine sonradan inşa edilen bir kiliseden söz etmek mümkün olacaktır.

Boyalıca

Keles'te yer alan bir diğer önemli ziyaret yeri Boyalıca'dır. Keles'in en uzak köyü olan ve merkezden 37 km mesafede bulunan Düvenli köyünün 10 km batısında yer almaktadır. Köy merkezindeki evlerde devşire olarak kullanılan çok sayıda mermer eser bulunmaktadır. Emin Aslan'ın evinde yazıt ve çok güzel bir Artemis (Yunan dininde doğa ve avcılık tanrıçası) kabartması bulunmaktadır.

Köydeki devşirme mazlemelerin Ören mevkiinden geldiği söylenmektedir. Zeus Pandemos yazıtlarının buluntu yeriydi. Köyde ayrıca kaçak kazılar ile etkili şekilde tahrip edilmiş bir yapı kalıntısı bulunmaktadır. Temel izlerinden anlaşıldığı kadarı ile burada iki farklı duvar söz konusudur. Bunlardan ilki batı tarafta yer yer izlenebilen yerli taştan büyük kesme bloklarla örülmüş temel ya da teras duvarıdır. İkincisi yine batı tarafta gözlemlenebilen ve teras duvarlarının doğusuna gelecek şekilde uzanan ve daha küçük taşlarla örülmüş duvarlardır. Bu durumu ya farklı yapı evreleri, ya da iç içe farklı yapılar şeklinde açıklamak doğru olacaktır. Yapıda yerli taşın yanı sıra mermer de yoğun bir şekilde kullanılmıştır. Bunlar arasında özellikle Bizans Dönemi'ne ait mermerden taşıyıcı elemanlar sayıca fazladır. Yerli taşın getirildiği taş ocaklarını yakın çevrede görmek olasıdır. Ancak mermerin nereden getirildiği henüz belli değildir. Daha kolay bulunan yerli taştan mimari malzemeyi yakın çevreye dağılmış bir şekilde görülebilirken, mermer olanların büyük bir çoğunluğu Düvenli ve Çayören köylerine taşınmıştır. Bu nedenle mermer mimari parçalar Boyalıca'da yok denecek kadar az miktarda kalmıştır. Yapının hemen doğusunda definciler tarafından açılan bir mezara ait kalıntılar dikkat çekmektedir.

Düvenli Köyü

Düvenli köyü Keles ilçesine 36 km uzaklıktadır. Köyde evlerinde devşirme olarak kullanılmış yaklaşık 10 adet beyaz mermerden mimari parça bulunmaktadır. Bunlar genellikle Bizans Dönemi stil özellikleri göstermektedir.

Sorgun Köyü

Sorgun köyü, Keles ilçesine 21 km uzaklıktadır. Köyde Bizans Dönemi'ne tarihlenen iki adet sütun gövdesi bulunmaktadır. Bu sütunların nereden geldiği bilinmemektedir.

Yağcılar Köyü

Köyde, Geç Osmanlı Dönemi'ne ait bir cami bulunmaktadır. Caminin batı cephesinin kuzey köşesinde minare kaidesinde iki mermer kitabe vardır. Kaidenin batısındaki 25 x 32 cm boyutlarındaki dört satırlık kitabe 1892-1893 tarihi ve hayrat sahibi Hacı Mehmet'in adı yazılıdır. Kuzey güney doğrultusunda dikdörtgen planlı ahşap tavanlı caminin kuzey cephe ekseninde giriş kapısı, güneyde ise yarım yuvarlak mihrap yer alır. Mihrabın batı köşesinde minber, harimin kuzeyinde iki sıra halinde ikişer desteğe oturan mahfil görülür. Yapı içten dıştan sıvanmıştır; sıvanın döküldüğü kısımlardan, altta moloz taş kullanıldığı anlaşılmaktadır. Minarenin kitabesi yedi satırlık olup, kitabe 1907 yılında Hacı Osman tarafından, Şükrü ve Mustafa Ustalara yaptırıldığı belirtilmektedir. Cami daha sonları yıkılarak yerine bugünkü cami yapılmıştır. Eski camiye ait olan minare halen durmaktadır.

Gököz Köyü Osmanlı Mezarları

Maremşah Göleti'nin hemen güneydoğu sırtında Gököz köyü eski mezarlığı bulunur. Bu mezarlıkta Osmanlı Dönemi'ne ait çok sayıda Osmanlıca yazıtlı mezar taşı bulunmaktadır. Mezar taşlarından çoğu çalınmış olduğundan tam sayısı bilinmemektedir. Bu mezar yazıtları incelendiğinde ortalama 18. yüzyıl ortalarından itibaren gömü yapıldığı anlaşılmaktadır. Bu mezar taşları ilmiye (yazı) sınıfına mensup kişilere ait kavuklu mezar taşları olup, köyde bir zamanlar kadı bulunduğu için köylülerin verdiği ifadeleri doğrulamaktadır.

BURSA İL HARİTASI

Yerleşim Alanları

- İlçe Merkezi
- Mahalle-Köy Merkezleri

Yollar

- Ottoyol Ekspres Yol
- 1.Derece Karayolu

2012 YILI BURSA İLÇE NÜFUSU			
	İlçe merkezi	Başka-köy	TOPLAM
Bilecik	2.594	9.215	11.809
Carabük	90.942	8.315	100.257
Çekirge	68.144	2.780	70.924
Erzurum	3.607	1.810	5.417
İnegöl	119.815	52.245	259.811
İzmit	22.507	26.918	49.425
Karacabey	55.244	24.493	79.737
Keles	3.170	68.246	71.416
Nilüfer	58.176	9.714	67.890
Mustafakemalpaşa	56.151	19.791	75.942
Mustafakemalpaşa	55.654	44.680	100.334
Nilüfer	225.980	11.766	237.746
Osmangazi	17.546	14.824	32.370
Yıldırım	11.188	11.894	23.082
Yıldırım	778.843	11.576	790.419
Yıldırım	11.441	20.144	31.585
Yıldırım	829.961	1.521	831.482
Toplam	2.492.812	286.199	2.809.011

Kaynak: İTİBİT Nüfus ve İstatistik

