

ÇALAPVERDİ KASABASI

Çalapverdi kasabası 1995 yılında belediyeleşmiş olmuştur. 2000 yılı nüfus sayımına göre kasabanın nüfusu 3150'dir. Boğazlıyan ilçesine bağlı olup Boğazlıyan Çayıralan yolu üzerindedir. Boğazlıyan'a uzaklığı 6km'dir. Kasabanın güneyinde Boğazlıyan, kuzeyinde Uzunlu kasabası, kuzeybatısında Güveçli köyü, batısında ise Yapalak köyü bulunmaktadır.

KASABANIN TARİHÇESİ

Kasabanın bu adla anılması hakkında çeşitli söylentiler vardır: kasabaya herhangi bir aşiretin veya boyun gelip yerleşmesi ile değilse de çevreden gelen ailelerin gelip yerleşmesinden dolayı bu adla anılmaktadır. Kasabanın adı Allah verdi yani Allah'ın bir lütfü olarak "Çalapverdi" diye kendiliğinden oluşmuştur.

Kasabaya şimdiki Dalbudak sülalesinin ataları Boğazlıyan'ın beylerinden olup geçimsizlik nedeni ile gelip yerleşmişlerdir. Hatta daha önceleri karayolları şubesinin olduğu yere yerleşmişlerdir. Fakat yakın olduğundan dolayı kavgaların yeniden başlama endişesiyle kasabaya gelip yerleşmişlerdir. Çevre köylerden olan göçlerle köyün büyümesi gerçekleşmiştir.

1693-1743 yılları arasında Boğazlıyan'da yaşayan Adil Oğlu Veyis ve Halit Ağalarla, Beyler kabilesi arasındaki anlaşmazlıktan dolayı Veyis ve Halit ağalar gelip buraya yerleşmişlerdir. Halit Bey kardeşine suyu görünce "Çalapverdi daha ben buradan gitmem" diyerek buraya yerleşip kalmışlar ve böylece köyün ismi de Çalapverdi olmuştur. Sonra köyün kuzeyinde bulunan Mucullu mevkiinde yaşayan Caferler kabilesi gelip buraya yerleşmişlerdir. Daha sonra Köleler kabilesi yerleşmiştir. Söylentiye göre köleler kabilesinin ağalarından biri hacca gitmiş ve dönüşünde köye birde köle getirmiştir ve bu köleyi burada azat etmiştir. Bu kölede burada kalarak hayatını köyde devam ettirmiştir. Şimdiki Köleler kabilesinin bu soydan geldiği söylenmektedir.

Köyün gelişimi ise 17. ve 18.yy.la rastlar. Köyün tarihi tam olarak bilinmemekle beraber 3,5 asırlık bir geçmişi olduğu söylenmektedir.

Kasabanın güneyinde bulunan tepenin ismi Kaletpe'dir. Yaşlılar tarafından buranın eski bir Türk şehri olduğu söylenmektedir. Kasabın hemen üst tarafında bulunan bu tepede duvar kalıntıları vardır. Buranın eski bir şehir olduğunu ispatlayan yazılı taşlar Alman mühendisler tarafından çıkarılarak Ankara müzesine verilmiştir. Bu tepeye eskiden angut kuşları yuva yaparlarmış. Eskiden köyde yaşayan insanlar bu kuşları yakalamak için ellerini deliklere soktuklarında delikler genişleyerek yıkık duvarlar ortaya çıkmıştır. Eğer kazı yapılırsa buranın boş olmadığı tahmin edilmektedir. Köylüler bundan 45 sene önce dereden gelen sel sularına kalbur tutarak altın bulurlarmış. Ermenilerin bu altınları oyuklara ve gübre altlarına sakladıkları zamanla sel suları ile açığa çıktığı söylenmektedir. Bazı köylülerin bu altınların Kaletpe'deki hazinelerden geldiğini söylemektedirler.

Kasabada anlatılan tarihi bir olayda köyün içinde ve çevresinde yaşanmıştır: Sultan Abdülmecit zamanında çevrede bulunan Ermeniler gittikçe çoğalmışlar ve azmışlardır. Gece yollara çıkarak yalnız bulduklarını çevirmişler, şarap şişelerini kırarak Türkleri öldürecek diye bağırılmışlardır. Hatta Güveçli köyünden iki kere Çalapverdi'yi basıp yağma etmeye gelmişlerdir ancak bilinmeyen nedenlerle geri dönmüşlerdir. Köyün eskileri bunu şöyle anlatmaktadırlar: "Köye Ermeniler yaklaşmıştı ancak yeşil sarıku fedailer çıkıp onları kovalamış. Bunun üzerine Kayseri'den gelen bir tabur askerle köylüler Ermenileri toplayarak boş harabelere ve ağıllara doldurmuşlar. Kaletpedeki derelerde 5er-1 Dar gruplar halinde kesmişlerdiL" O gün bu gündür bu derelere 'Gavur Deresi' denilmektedir.

Köyümüz 1995 yılında belediyeleşmiş olmuştur.


Belediye Hizmet binası

DOĞAL DURUMU

Çalapverdi Kasabası Boğazlıyan ve Çandır ilçeleri arasında kalan vadinin doğu yamaçlarına kurulmuştur. Vadiye paralel olarak uzanan Kozan özü kasabanın hemen altından geçmektedir. Kasabanın sadece Kozan özü kenarlarında kavak ve söğüt ağaçları bulunmaktadır, başka ağaçlık alan malesef yoktur. Kasabanın güney kısmında Kaletepe'nin doğusunda bağlar mevkii bulunmaktadır.


EKONOMİSİ

Kasabanın 10km kuzeydoğusunda kurulmuş olan Uzunlu Barajı sayesinde sulanabilir arazisi artmıştır. Bu sayede endüstri bitkisi olan pancar, kasabanın sulu tarımına damga vurmuştur. Arazinin sulanabilme özelliği sayesinde tahıl ürünlerindeki verimde artmıştır. Kasabanın çiftçisi modern tarımı yakından takip etmektedir. Meranın bulunmaması ve ekili alanların artmasından dolayı küçükbaş hayvancılık pek fazla yapılmamaktadır. Son yıllarda Boğazlıyan'da çoğalmaya başlayan mandıracılık sektörü sayesinde büyükbaş hayvan sayısı her geçen gün artmaktadır. Çalapverdi'nin kasaba olmasından sonra kasabadan göç azalmıştır. Halk arasında küçük iş yerleri açma çalışmaları mevcuttur. Yurt dışında çalışan insanların fazla olması da köy ekonomisi canlandırmış, geliştirmiş, modern evler kasabaya ayrı bir güzellik katmıştır.

EĞİTİM-ÖĞRETİM

Kasabada bulunan İLKOKULU- ORTAOKULU1936 yılında hizmete girmiş olup, 1951 yılına kadar mezun olanlar 3.sınıftan 'şahadetname' aldıklarından sayıları tam olarak resmi kayıtlardan anlaşılmamaktadır. 1951-1952 eğitim-öğretim yılından 1996-1997 yılı sonuna kadar 1693 öğrencinin mezun olduğu resmi kayıtlardan anlaşılmaktadır. 2004 yılına kadar hizmet veren olan okul 1974 yılında Amerikan tipi olarak yapılmıştır. Şu an hizmet vermekte olan okul 2004 yılında eğitim öğretime açılmıştır. Okul bünyesinde 9 sınıf mevcut olup müdür odası, müdür yardımcısı odası, öğretmen odası, araç-gereç odası, harita odası, TV odası, fen sınıfı, kütüphane, çok amaçlı salon, mutfak, hizmetli odası olarak çok yönlü hizmet vermektedir. Okulda şu an 11 öğretmen, 1 müdür, 1 müdür yardımcısı 2 hizmetli görev yapmaktadır.


2004 Yılında yapılan okul binası

GELENEK ve GÖRENEK

Kasabada halen gelenek ve görenekler süreklilik göstermektedir. Gelenek ve görenekler ilçeye yakınlığı ve köylere hızla giren gelişmeler nedeniyle her geçen gün işlevini yitirmektedir. Düğünler iki gün sürmektedir. Kına gecesi damat evinde yemekli sazlı ve sözlü eğlenceler düzenlenir. Kınaya gelenler 'hayırlı olsun' derler, birkaç erkek ve kadınlar kız evine kına yakmaya giderler, kız evinde biraz kaldıktan sonra tekrar erkek tarafına gelirler. Düğün günü büyük çoğunluk belirtilen saatte ilçedeki düğün salonunda toplanarak salon düğünü yaparlar. Cenazelerin arkasından verilen yemekler ise, cuma günü camide hazır kıymalı ve meyve suyu şeklinde yapılmaktadır. Yöresel olarak kışlık ekmek sonbaharda yapılan yufkadan oluşmaktadır. Yöresel yemek olarak ise; mantı, arapaşı, su böreği ve çörektir.


Köy halkı düğünlerini Eski Belediye binası bahçesinde yapmaktadır.


SAĞLIK

1974 yılında yapılan ilkokul içerisindeki lojman sağlık ocağı haline getirilmiş tir bir abenn görev yaptığı sağlık ocağına haftada 2 gün aile hekimliği uygulamasından dolayı doktor gelmekte köy halkının sorunlarını çözmeye çalışmaktadır.


İBADET

Köyümüzde iki adet camii bulunmaktadır. Köy halkının tamamı Müslümandır.


RESİMLERLE KÖYÜMÜZ


