

MUDURNU İLÇESİ YÖRESEL KIYAFETLERİ ÜZERİNE BİR DEĞERLENDİRME

Filiz YILDIZ¹
Bolu Abant İzzet Baysal Üniversitesi

akin_f@ibu.edu.tr

Nigar Merdan²
İstanbul Ticaret Üniversitesi

nmerdan@ticaret.edu.tr

Bervan DEMİR³
Marmara Üniversitesi

bervan.demir@gmail.com

ÖZET

İnsanların en temel ihtiyaçlarından olan örtünme ihtiyacı zaman, yer ve toplumların geleneklerine göre deęişiklik göstermektedir. Bu çalışmada da Bolu ili Mudurnu ilçesi geleneksel giyimi üzerinde durulmuştur. Yörede kendi dokudukları kumaşlardan yapılmış şalvarlar ve iç göynekler giyilmiştir. Kadınlar dokudukları kumaşları çeşitli aksesuarlarla süslemişler duygularını oyalarla dile getirmişlerdir. Düğünlerde üç etek, bindallı ve top entari gibi özel kıyafetler kullanılmıştır. Bele gümüş kemer veya kuşak takılmaktadır. Fes, fes oyası, gül oyası ve çatkı başı süslemektedir. Ayağa yün çorap giyilmektedir. Gelişen teknoloji ve kentleşmenin etkisiyle Mudurnu halkının giyim özellikleri deęişik gösterse de sandıklarda saklanan kıyafetler hala yöre halkı tarafından özel günlerde kullanılmaktadır.

Anahtar Kelime: Geleneksel Giysi, Bindallı, Üç Etek, Gül Oyası

A REVIEW OF THE LOCAL TRADITIONAL CLOTHES OF THE TOWN OF MUDURNU

ABSTRACT

The need to cover their bodies, which is one of the most basic needs of people, differs among communities according to the time, place, and their traditions. This study focuses on the traditional clothes of the town of Mudurnu in the province of Bolu. Traditionally, shalwars and undervests made of hand-woven fabrics by the public themselves have been worn. Women have decorated the fabrics they have woven with a variety of accessories, and expressed their feelings through embroidery. Special clothes such as the “üç etek”, “bindallı”, and “top entari” have been worn in wedding ceremonies, in addition to silver belts or waistclothes on the waist and the “fez”, “fes oyası”, “gül oyası”, and the “çatkı” on the head. Wool socks have traditionally been worn. Even though the ways of clothing of the people of Mudurnu have changed with the developing technology as well as urbanization, traditional clothes have been kept in cases and are still worn on special occasions.

Key Words: Traditional Clothes, Bindallı, Üç Etek, Gül Oyası

1.GİRİŞ

Kuzeyinde Düzce, kuzeybatısında Sakarya'nın Hendek İlçesi, kuzeydoğusunda Bolu, doğusunda Seben, güneyinde Ankara'nın Nallıhan İlçesi, batısında Göynük ve Akyazı İlçeleri bulunmaktadır. İlçenin rakımı 840 m. yüzölçümü 1349 km²'dir. 1 beldesi ve 74 köyü vardır. İlçe merkezi 5.955, köyleri ise 19.193 nüfusa sahiptir.

Arkeolojik buluntulara göre Bolu'da ilk yerleşim Kalkolitik Döneme (M.Ö. 5500-3000) kadar uzanmaktadır. Bolu ili, Merkez İlçe ve Gerede ve Seben ilçelerinde Tunç Çağı (M.Ö. 3000 – 1200) yerleşim izleri tespit edilmiştir. M.Ö. II. Binde Hitit, M.Ö. I. Binden itibaren de Frig, Lidya ve Pers egemenliği altında kalan bölge, M.Ö. 334 yılından sonra Bithynia Krallığı sınırları içine dahil olmuştur. Bithynia Krallığı döneminde şehre Bithynium ismi verilmiştir.

Bolu, antik dönemde Bithynia Bölgesi sınırları içinde kalmaktadır. Bithynia'daki antik kentler arasında Bithynium-Claudiopolis (Bolu), Nikomedia (İzmit), Nikaeia (İznik) Prusa Ad Olympum (Bursa), Prusias Ad Hypium (Konuralp Beldesi-Düzce), Cius (Gemlik), Kalchedon (Kadıköy), Herakleia Pontica (Kdz. Ereğli) bulunmaktadır.

Bugünkü Bolu il sınırları içinde de Bithynium-Claudiopolis (Bolu), Kreteia (Gerede) ve Modreneia (Mudurnu) antik kentlerinin varlığı bilinmektedir.

Mudurnu adının, Anadolu'nun en eski halklarından olan Luviler'in dilinden geldiği ve kelimenin kökünü oluşturan "Modra" sözcüğünün, Luvice'de, "Ana Tanrıça'nın eşi" anlamında kullanıldığı, arkeoloji kaynaklarında belirtilmektedir.

Modra sözcüğünün zamanla; Modraneia, Moderna, Modrene, Mudurlu vb. değişimlerle Mudurnu biçimine dönüştüğü bilinmektedir [<http://mudurnulularderneği.org.tr>].

Kuzeyinde Düzce , kuzeybatısında Sakarya'nın Hendek İlçesi, kuzeydoğusunda Bolu, doğusunda Seben , güneyinde Ankara'nın Nallıhan İlçesi, batısında Göynük ve Akyazı İlçeleri bulunmaktadır. İlçenin rakımı 840m. Yüzölçümü 1349 km² dir [<http://www.bolukulturturizm.gov.tr/TR-69934/mudurnu.html>].

İnsanlar buldukları uygarlık seviyesine göre giyim olgusu geliştirmişler; her ulus kendi örf, adet ve inanışlarına, yaşam şartlarına göre giyimlerini şekillendirmişlerdir.

Geleneksel kıyafet kullanımı geçmişe oranla azalmasına rağmen bazı bölgelerde özel günlerde ve gecelerde ve günlük kıyafet olarak da kullanılmaya devam edilmektedir. Bu bölgelerden biri de Bolu İli Mudurnu ilçesidir.

Bu bölgenin kendine has el sanatları olarak, el dokumacılığı, heybeler, dantel çeşitleri, iğne oyaları, çatki, oyali yemeniler gibi örnekler sayılabilir [Bayraktar, 1983].

Evlerdeki el tezgahlarında dokunan pamuklu bezler, iç çamaşırı yapımında kullanılmakla, yün, pamuk ve ipekten üretilmiş kumaşlar da giysi ve çeşitli aksesuar yapımında kullanılmaktaydı. Günümüzde ise birkaç yerleşim yeri dışında bu tür faaliyetlere rastlamak mümkün değildir. Ülke genelinde yöresel kıyafetlerin daha çok yaşlı kesimin elinde olduğu, bu insanların eski kıyafetleri saklamaya özen gösterdiği anlaşılmaktadır [Salman, 2011:25; Umay, 1973].

Geçmişte geleneksel giyim kuşamın zenginliği, kumaşların çeşitliliği, işleme teknikleri ve süslemeleri ile kadınlar görkemli bir şekilde süslenmiştir. Günlük ve nişan, düğün, kına gecesi gibi özel günlerde giyilen, özgün değeri olan geleneksel giysiler bohçalar ve sandıklarda korunmuştur. Yöre halkında bulunan ve günümüze ulaşan giysiler renklerin, motiflerin, el becerisinin ve kültür zenginliğinin örneklerini sergilemektedir [Tansuğ, 1997: 106].

2.MUDURNU İLÇESİ GELENEKSEL KADIN GİYİMİ

Anadolu'da uzun yıllar boyunca yörelere özgü benimsenen ve kullanılagelen çeşitli biçimlerde ve motiflerle süslemeli geleneksel kıyafetler her bölgede değişik özellikler göstermiştir. Kadın ve gelinlerin giydikleri geleneksel kıyafetlerin biçimi, renkleri, motif zenginliği ve zarafeti Anadolu insanının hayat tarzını yansıtmıştır. Kadın giyim-kuşamı başa, bedene, ayağa giyilen giysiler, süslemeleri ve takıları ile bir bütünlük oluşturmuştur [Tansuğ, 1997: 108].

Zengin bir birikime sahip olan Anadolu kadın giysileri her zaman estetik görümlü, emek, sabır ve ustalık gerektiren farklı giysilerden olmuştur. Bölgeden bölgeye değiştiği görülen bu giysileri, Kuzeydoğu, Güneydoğu, Orta Anadolu, Batı Anadolu ve Trakya Bölgesi giyimleri olarak gruplandırmak mümkündür. Bununla birlikte tüm bölgelerde giyilen ortak giysi türleri de vardır. Bu

giysiler entariler, şalvarlar, işlikler ve kuşaklar olarak sınıflandırılabilir. Ancak bunların giyiniş biçimleri ve diğer ayrıntılarında yine de bölgesel ayrıcalıklar görülmektedir [Özus ve ark, 2014:652; Kışioğlu ve ark, 2003:435].

2.1. Başa Bağlananlar

Mudurnu ilçesinde geleneksel kadın giyiminde başta çeki sarılı altınlı fes ve başörtüsü olarak al ve üzerine de iğne oyası ile yapılmış gelin tacı takılmaktadır.

2.1.1.Fes: Mudurnu yöresinde yün fes kullanılmaktadır. Fes tığ ile bordo renkli yünden sık iğne tekniği ile örülerek yapılmaktadır. Ayrıca çuha kumaştan yapılanları da bulunmaktadır. Şekil 18'de görülen fes'in tepesi floş iplik ile kenar kısmı ise kutnu kumaş ile kaplanmıştır. Fes'in alın kısmına yan yana sıralanmış sarı paralar dikilmiştir. Fesin içi karton ile sertleştirilmiş, alt kısmında kordon ilik ile çene bağı yapılmıştır. Fes yörede evli kadınlar ve yeni gelinler tarafından kullanılmaktadır (Şekil 1).

Mudurnu ilçesinde geleneksel kadın giyiminde bordo yün fes, fesin alın kısmında ise altınlar vardır. Fesin ön kenarına üçgen şekilde katlanarak hazırlanan oyalı krep bağlanır. Fesin üzerine yörede çatkı adı verilen pul-boncuk işlemeli kırmızı renkli ipek şifon veya krep başörtüsü örtülür. Çatkı üzerine iğne oyası ile hazırlanmış gül olarak bilinen taç takılır. Bedene, şalvar, göynek, entari, üçetek giyilir. Mudurnu ilçesinde bindallı elbise ve üçetek, top entari düğünlerde giyilen özel kıyafetlerdendir [Özdemir ve ark, 2011;Tansuğ, 1976: 52; Koçu, 1996;Tizer,1974: 7167].


Şekil 1. Fes

2.1.2. Çeki: Fes'in üzerine bağlanan üçgen kumaştır. Çeki olarak, şifon, krep, saten gibi parlak ve kaygan kumaşlar kullanılmakta ve kenarlarına iğne oyası yapılmaktadır. Fesin alın kısmındaki altınların üstüne çeki bağlanmaktadır (Şekil 2) [Özdemir ve ark, 2011].


Şekil 2. Çeki

2.1.3. Al (Çatki): Evli kadınların kullandığı bir örtüdür. Kırmızı ipek, şifon ya da krep üzerine pullarla işlenmektedir. Kenarlarında sarı simden oya veya firkete ile pullu oyalar yapılmaktadır. Örnek’de hazır sim harç kullanılmıştır. Pullarla ay yıldız ve güneş motifi işlenmiştir (Şekil 3) [Özdemir ve ark, 2011].


Şekil 3. Al (çatki)

2.1.4. Gelin Tacı: İpek, ibrişim vb. bükümlü ya da bükümsüz renkli ipliklerin, tığ, firkete, mekik, iğne vb. araçların yardımıyla düğümlenerek örüldüğü düz veya üç boyutlu süslemelere “oya” denmektedir. İğne oyalarında temel araç olarak iğne, yardımcı araç olarak tığ ve firkete kullanılmakta ve ipek ya da pamuk ipliği ile yapılmaktadır. Şerit halinde hazırlanan iğne oyaları tel üzerine sarılarak taç şekline getirilmektedir. Mudurnu ilçesinde genç kızların başlarına bu iğne oyası ile yapılan ve “gül” adı verilen gelin tacı taktıkları, gelinlerin ise fes ve alın üzerine “gül taktıkları belirtilmektedir (Şekil 4) [Özdemir ve ark, 2011].


Şekil 4. Mudurnu İlçesi Gelin Başı

İşlemeleriyle ünlü olan Mudurnu yöresi kadınlarının hamam çıkışlarında ve namaz kılariken başlarına bağladıkları ipek ve krep kumaşları da tel kırma yöntemi ile işlenmiştir (Şekil 5,6) [Akay ve Mercan , Kişisel İletişim 12.08.2018)].


Şekil 5. Hamam Örtüsü [Perteve Naili Boratav Kültür Evi]


Şekil 6. Namaz Örtüsü [Perteve Naili Boratav Kültür Evi]

2.2. İğne Oyaları

Türk kadını, çevrenin etkisi altında duygularını, düşüncelerini renklerle ve motiflerle oyalarda anlatmıştır. Oyalarda renk kullanımı renklerin bağlı olduğu kurallara ve kişinin duygularına bağlıdır. Renk her zaman insanları etkilemiş, estetik beğeni ve rahatlık uyumları vermiştir. Özellikle oyalarda çok etkili bir öğedir. Çünkü oyalarda renk, sadece şekillendirmek için değil estetik kazandırmak ve mesaj iletmek amacıyla kullanılır. Örneğin sarı; bezginliği, kırmızı; canlılığı, aşkı, sevgiyi, mavi; rahatlığı, mutluluğu, kötülükten korunmayı, yeşil; istek, ümit vb. gibi duyguları canlandırır. Kişi anlatmak istediği duygularını renklerle ifade eder. Oyalarda renkler, kullanılacak yere göre de önemlidir. Yemeni kenarında kullanılırsa, yemenideki baskı renkleri ile uyum sağlar [Onuk, 2000: 13].

Doğada, çevresinde gördüklerini uygulamaya çalışan kadınlar, çiçekleri, yaprakları, meyveleri, hatta arı, kelebek gibi küçük canlıları da aynen kopya etmeyi başarmıştır. Bir yazmanın kenarında açan güller, kokusunu duyar gibi olduğumuz limon çiçekleri, genç kızların yanaklarına dökülen menekşe ve sümbüller, ergen kızların başını göğe erdiren gelin taçları hep o yorumlama ve yaratma gücünün ürünleri olmuşlardır. Oya ilmek ilmek gelişen eşsiz bir oyundur aslında, dile gelmeyen duygu ve düşüncelerin benzersiz ifadeleridir. Kadının kıvrak zekası, islediği oyanın renginde, seçtiği çiçek motifinin dilinde konuşmaktadır. Sümbül çiçeği umudu, aşkı, sarı karanfil ise genç gelinlerin üzüntüsünü dile getirilmektedir [Cengiz, 2007 : 11].

Oya, çiçekle örgü sanatının birleşmesinden doğmuş süslemek ve süslenmek amacıyla yapılan ve ayrıca taşıdıkları mesajlarla bir iletişim aracı olarak da kullanılan ve tekniği örgü olan bir dantel türüdür. İğne oyası, iğne aracılığı ile ipliğin ilmek atılarak düğümlenmesi sonucu ortaya çıkan ince bir örgü türü olarak tanımlanabilir. Mudurnu düğünlerinde, geleneklere bağlı kalınarak damadın annesi yani kayınvalide, geline çeyiz olarak iğne oyası vermektedir. Gelin çeyizine öncelikle üzüm oya konulur (Şekil 7). Gül oya, düğünlerde gelin tacı olarak kullanılmaktadır (Şekil 8).


Şekil 7. Üzüm Oya


Şekil 8. Gül Oyalı Gelin Tacı

Mudurnu yöresinde genç kızların başlarını süsledikleri, gelinlerin ise çatkı ve üzerine taktıkları gül, pembe, sarı, kırmızı, beyaz, eflatun, yeşil, siyah ve çeşitli renklerde ipek ipliklerden iğne oyası tekniğinde yapılmaktadır. Tomurcuk, yaprak ve katmerli gül oyalara, tel üzerine sarılan dallardan taç şeklinde hazırlanmaktadır [Yenisoy ve Develioğlu, 2014].

2.3. Bedene Giyilenler

2.3.1. Bindallı

Bindallı elbise görünümündedir. Kadife üzerine makinede veya elde nakışlar yapılmıştır (Şekil 9). Bele, altın veya gümüş görünümlü metal kemer takılmaktadır. Kol ağzı, etek uçları ve ön bölümleri bol sırma işlemelidir [Barışta, 1997]. Mudurnu ve Göynük ilçelerimizde geleneksel kıyafet olarak “bindallı”, “ üç etek”, “top entari” ve “bindal ceket” kullanılmaktadır. Bindallılı, başta fes ve çatkı ile kullanılan evli kadınların giydiği bir giysidir. Kızlar evlenene kadar sadece üç etek giyer ve başlarına iğne oyasından gül takarlar. Top entari ve bindallı ceket özel günlerde daha çok yaşlı kadınların kullandığı bir giysidir.


Şekil 9. Bindallı


Şekil 10. Bindal Ceket

Ayrıca kına gecesi gibi özel günlerde bordo, mor, lacivert, yeşil gibi renklerde kadife kumaş üzerine genellikle altın sarısı renginde sim sırmalarla dival işi tekniğiyle işlenen bindallılar kullanılmaktadır. Bindallı veya fıstan üzerine kına gecelerinde renkli kadife kumaş üzerine altın rengi sim sırmalarla dival işi tekniği ile işlenmiş olan bindal ceket giyilmektedir.

2.3.2.Üç Etek

Günümüzde sandıklarda ve bohçalarda saklanan üç etek, fes, telli-nakışlı poğ, göynek, alaca don, bel kuşağı, salta, çorap geçmişte genç kızlar ve gelinler tarafından günlük kıyafet ve düğünlerde gelin kıyafeti olarak, kına gecesinde ise basmadan dikilmiş entari fistan giyildiği belirlenmiştir.

Üç etek genç kızlar, evliler ve yaşlılar tarafından kullanılmıştır. Günlük giyimde kullanılan üç etekler pamuklu kumaşlardan, düğünlerde kullanılan üç etekler ise ipekli kumaşlardan dikilmiştir (Şekil 11). Üç etek adı verilen elbiselerin ön ortasından etek ucuna kadar açık iki parça ve arkada tek parça, yanlarda bel hizasına kadar uzun yırtmaçlar bulunmaktadır. Bol ve uzun takma kolların kenarları oymalı ve kenarları düz şekillerde örnekleri bulunmaktadır. Yaka, kol ve etek uçları hazır harç veya oyalarla süslemelidir. Giysi ön iki parçası bele takılan kuşak ile toplanarak kullanılmaktadır [Barışta, 1997].


Şekil 11. Üç Etek

2.3.3. Top Entari

Top entariler ipekli el dokuması çizgili kumaşlardan dikilmiş, yuvarlak yakalı, önden açık, etek boyu ayağa kadar uzanan ve uzun kollu, kol uçları manşetlidir (Şekil 12).


Şekil 12. Top Entari [Pertev Naili Boratav Kültür Evi]

2.34.Kemer Kuşak

Kemer beli çevreleyen ve kuşak gibi birkaç kere sarılmayıp bir kat sarılarak takılan, deriden, çuhadan. Kumaştan ve madenden yapılmış kuşak [Anonim:250]


Şekil 13. Kemer Kuşak

2.4. İç Giyimde Kullanılanlar

Kıyafetlerde don olarak önceden alaca olarak adlandırılan ve yöre tezgahlarında dokunan pamuklu donlar (Şekil 14) kullanılırken daha sonraları kırmızı zemin üzerine çiçek desenli basmalar ve jarse kumaşlardan dikilen şalvarlar kullanılmıştır.


Şekil 14. (Don) Şalvar

Don üzerine yörede dokunan kırmızı beyaz kareli, kolları beyaz pamuklu dokuma kumaştan dikilen yakası ve yaka yırtmacı işlemeli iç göynek giyilmektedir. İç göyneğin üzerine daha önceleri pamuklu dokumlar üzerine işlemlerle süslenen boylu göynekler giyilirken daha sonraları kadife ipek veya sentetik kumaşlardan dikilen fistanlar giyilmiştir. Boylu göynek veya fistan üzerine de genellikle mavi, yeşil, turuncu vb. tek renkte ince ya da kalın kumaşlardan dikilen ve üzeri kordon tutturma kanaviçe vb. gibi işlemlerle süslenen içlikler kullanılmaktadır.

İçliklerin üzerine çeşitli kutnu kumaştan dikilen üç etekler ve üç eteğin üzerine çuha veya kadifeden dikilen, üzeri gümüş rengi kordonlarla işlenen fermeneler giyilmektedir.

Mudurnu yöresinde erkek kıyafetlerinde en ilginç olan adet, 'göynek yakası açma' adetidir. Yapılan söyleşilerden anlatılan bilgi aynen şu şekildedir: 'Eski zamanlarda görücü usulü evlilikler gerçekleştirildiği için ne gelin ne de damat birbirini tanımamaktaydı. Bu nedenle kayınvalideler gelinlerine düğün gecesini işlemeleri için yakaları açılmamış göynekler verirlermiş (Şekil 15). Gelin damadın ölçülerini almak için ister istemez bir diyalog kurmak zorunda kalırmış [Akay, Kişisel İletişim 12.08.2018].


Şekil 15. Göynek

Böylelikle aralarında birbirlerini tanımak adına hoş bir sohbet başlarmış. Gelin göyneğin yakasını işledikten sonra damat ertesi sabah o iç göyneği giyip evlendiği kadının gece işlediği göynek görünsün diye üzerine giydiği başka bir gömleğin yakasını açarmış.’ Alınan başka bir bilgide ise kayınvalideler gelinlerine laf gelmesin diye her zaman çeyiz sandığında sakladıkları yakası önceden açılıp işlenmiş göynekler verirlermiş.

2.5.Ayağa Giyilenler

Ayağa çok renkli motifli yün ve tiftikten örülen çoraplar giyilmektedir. Gelinlerde kırmızı renkli çorap giymektedirler. Varlık derecelerine göre değişen altın paraların yer aldığı boyun altını ile bele bağlanan gümüş kuşak kıyafeti tamamlamaktadır [Aydın, 2014: 147-149].

2.5.1. Çorap

El örücülüğü ve kalın örgüler içinde önemli bir yeri olan, aynı zamanda toplumun geleneksel özelliklerini yansıtan ürünlerden biri de çorap örücülüğüdür. Kullanılan araç gerecin kolay sağlanabilmesi, uygulanan tekniğin kolaylığı bakımından çorap örücülüğü yaygın işler arasında yer almıştır. Türk halkı söylemek isteyip de söyleyemediği duygularını, ördüğü patik ve çoraplarda şekil ve renkler ile ifade etmiştir. Anadolu’da geçmişten günümüze devam eden ve giyim kültürü içerisinde yer alan el örgüsü çoraplar yüzyıllar boyu toplumun yaşayışı zevk ve sanat anlayışı, el becerisi ile bütünleşerek önemli bir yere sahip olmuştur (Şekil 16) [Akpınarlı,1995].


Şekil 16.Çorap

Eskiden yün ve tiftikten örülen nakışlı çoraplar, günümüzde çeşitli ipliklerden beş şiş ile örülmektedir. Krem, turuncu, kahverengi, mavi, yeşil, eflatun burun, taban ve topuk kısmı düz örülen çorabın yüzeyi geometrik motiflerle süslenmiştir [Koçu, 1996].

3. MUDURNU İLÇESİ GELENEKSEL KUMAŞLARI

Bolu yöresinde *don* adı ile bilinen ve kadın dış giyiminde geleneksel bir giysi olarak kullanılan şalvar hala giyilmektedir. Şalvar üretiminde *alaca bez* adı verilen dokuma kumaş kullanılmaktadır (Tablo 1). Alaca bez, pamuk ipliği ile dokunan bir dokuma olup Anadolu'nun birçok yöresinde dokunan ancak dokunduğu yöreye göre isimlendirilen bir dokuma türüdür [Eyüpoğlu ve ark., 2017]. Bolu yöresinde "*boylu alaca*" da denilen bu kumaşlar boyuna çizgilidir. Bu kumaşlar eskiden evlerdeki el dokuma tezgahlarında pamuk iplikleri ile dokunurdu. Günümüzde mekanik tezgahlarda, parlak ve canlı renkli akrilik high bulk iplikleri ile, bez ayağına göre dokunmaktadır.

Bolu'nun bazı ilçe ve köylerinde çizgili dokumalar dış giyimde, kareli dokumalar ise iç giyimde kullanılmaktadır. Tablo 1'de yer alan buluz, atkı ve çözgü ipliği pamuk iç göynek dokuma kumaş olup, bez ayağı örgüsünde dört çerçevede el dokuma tezgahında dokunmuştur.

Tablo 1. Mudurnu İlçesi Geleneksel Kumaşları - Çizgili Şalvar Kumaşları ve İç Giyimde Kullanılan Geleneksel Dokumalar


	<p><i>Çözgü Renk Raporu</i> 8 bordo, 10 lacivert, 2 sarı, 2 taba, 2 sarı, 10 lacivert, 8 bordo, 2 beyaz, 2 lacivert, 8 beyaz, 2 lacivert, 6 taba, 2 lacivert, 2 bordo, 2 lacivert, 6 taba, 2 lacivert, 8 beyaz=84 çözgü</p> <p><i>Atkı Renk Raporu</i> Lacivert Çözgü Tel Sayısı: 1428</p>	<p>Gramaj: 170 g/m² Çözgü: 15 çözgü/cm Atkı: 12 atkı/cm İplik No:36/2 Nm Mamul eni:90 cm</p>	<p>Tarakta: 11 atkı/cm Tarak No: 70/2 Tarak Eni 102cm Gramaj: 150 g/m tül</p>
<p>2</p> 
	<p><i>Çözgü Renk Raporu</i> 12 bordo,8 beyaz,2 bordo,8 beyaz=30 çözgü</p> <p><i>Atkı Renk Raporu</i> 10 bordo, 6 beyaz, 2 bordo, 6 beyaz Çözgü Tel Sayısı: 666</p>	<p>Gramaj: 240 g/m² Çözgü:18 çözgü/cm Atkı:13 atkı/cm Beyaz iplik No: 8/1 Nm Bordo İplik No: 8/1 Nm Mamul en:33 cm</p>	<p>Tarakta: 12,5 atkı/cm Tarak No: 45/4 Tarak Eni: 37cm Gramaj: 220 g/m tül</p>

4. SONUÇ

Bir toplumun yaşam biçimi, gelenek, görenek ve kültürünü ortaya koyan giysilerimiz tarihimizin en önemli belgelerindedir. Anadolu halkının kullandığı giyim eşyaları ve aksesuarları hem malzeme hem de süsleme açısından çok zengindir. Süslemede kullanılan renk ve motifler insanların duygu ve düşüncelerini yansıtmaktadır.

Bolu ili Mudurnu ilçesi de giyim kuşam ve kullandıkları süsleme malzemeleri açısından zengin bir ilçemizdir. Fakat gelişen teknolojinin etkisiyle geleneksel giyim kuşam ile birçok el sanatı olumsuz etkilenmiştir. Yörede giyim ve çarşaflık olarak kullanılan el dokuması kumaşlara sadece sandıklarda rastlanmaktadır. Yapılan araştırmada Mudurnu ilçesinde aktif halde çalışan dokuma tezgahına rastlanmamıştır. Bindallı ve üç etekleriyle Bolu ilinin en gözde ilçesi olan Mudurnu'da günümüzde makine ile süsleme yapılmış bindallılar dikkat çekmektedir. Ayrıca üç etek kumaşları da makine işi kumaşlardır. Orijinal elle süsleme yapılmış bindallı ve üç eteklere sadece müzelerde ve sandıklarda rastlanmaktadır. Mudurnu yöresi bayanlarının en önemli süsleme malzemesi olan iğne oyaları halen daha yapılmakta ve kına gecelerinde gelinlerin bindallılarını süslemektedir. Yöre halkının iğne oyası yazmaları, yaka iğneleri, kitap ayraçları vb. tasarımları iğne oyalarının modernize edilerek günümüze kazandırıldığına birkaç güzel örneğidir. Fakat yörede iğne oyası kursuna giden kişi sayısının çok az olması iğne oyalarımızın geleceği için büyük bir dezavantaj oluşturmaktadır. Zamana meydan okuyan bu zenginlikleri, en iyi şekilde korumak hak ettiği değeri vermek de bize düşmektedir.

KAYNAKLAR

Akay, Nejdet (1952 Doğumlu)

Akpınarlı, Feriha. (1995). *El Örgüsü Çorapların Teknik, Desen, Renk ve Kullanım Özellikleri*, Yayınlanmamış Doktora Tezi. Gazi Üniversitesi Sosyal Bilimler Enstitüsü.

Anonim, *Rehber Ansiklopedisi* Cilt: X, Türkiye Gazetesi, s.250.

Aydın Tütüncü, Zekiye. (2014). “*Geçmişten Günümüze Bolu Halk Kültürü*”. T.C. Bolu Valiliği İl Kültür Turizm Müdürlüğü Yayınları

Barışta, H. Örcün. (1997). *Türk İşlemelerinden Teknikler.*, Ankara: .Gazi Üniversitesi Mesleki Yaygın Eğitim Fakültesi Yayın No:2.

Bayraktar, Fatma. (1983). *Giyim*, Ankara: Feryal Matbaacılık.

Cengiz, Dilek. (2007). *Artvin İli Ardanuç İlçesinde Yapılan Oyaların Öğretim Programı Önerisi*. Yüksek Lisans Tezi, Gazi Üniversitesi Eğitim Bilimler Enstitüsü, Ankara.

Eyüpoğlu, Ş., Dayıoğlu, H., Duğa, H., Yıldız, F. (2016). Traditional Hand Loom Fabrics in Bolu Region, 7 th International Textile Conference.

Kişioğlu, Sevil., Erenler, Çakar, Gülşen., Bayraktar Fatma. (2003)“Bölgesel Giyim Tarzlarının koleksiyon Tasarımı Temalarındaki Rolü”. Ankara, II Kastamonu Kültür Sempozyumu 18-20 Eylül.s. 435-443.

Koçu, Reşad Ekrem. (1996). *Türk Giyim Kuşam ve Süslenme Sözlüğü*. İstanbul: 2.Basım, Güncel Yayıncılık.

Mercan, Fatma (1950 Doğumlu)

Onuk, Taciser. (2000). *Osmanlı'dan Günümüze Oyalar*. Ankara: Kültür Bakanlığı Yayınları.

Özdemir, Melda., Yetim, Fatma., & Köklü, Hülya. (2011). *Bolu ili yöresel kıyafetleri ve folklorik yapma bebek üretiminde değerlendirilmesi*. Bolu: Araştırma Merkezi Yayınları.

Özus Erhan,E., Erden Filiz., Tufan Melek. (2014). “Malatya Yöresi Geleneksel Kadın Kıyafetlerden Günümüze Yansımalar”, *International Journal of Science Culture and Sport. Special Issue 1.s.* 650-664.

Pertev Naili Boratav Kültür Evi

Salman, Fikri. (2011). “Çorum ve Civarında Geleneksel Giysilerin Özellikleri”. *Sanat Dergisi*. s.25.

Tansuğ, Sabiha. (1976). “Türk Kadın Başlıkları.” *Sanat Dünyamız Dergisi* S.7, s. 52-64.

Tansuğ, Sabiha. (1997).”Anadolu Giysileri”. *Antik & Dekor Dergisi*. S:39, s.106-108.

Tizer, Gönül. (1974). “ Giyim – Kuşam ve Türk Kadın Kıyafetleri” *Türk Folklor Araştırmaları Dergisi*, Yıl: 26, Cilt: 15, No: 305, s. 7167-7169.

UMAY, Günay. (1973). *Yörelere Göre Türk Kadın Kıyafetleri*. Ankara:

Yenisoy, Sevgi., Develioğlu, Yakude. (2014).”Bolu İli Mudurnu İlçesi İğne Oyalarının Değerlendirilmesi”. Yüksek Lisans Tezi, Gazi Üniversitesi Eğitim Bilimleri Enstitüsü.

<http://www.bolukulturturizm.gov.tr/TR-69934/mudurnu.html/> [Erişim: 19.08.2018]

<http://mudurnulularderneği.org.tr/ Geçmişten Günümüze ve Geleceğe Doğru Mudurnu> [Erişim: 10.08.2018]