
inil L*
F U D U İM D

ÇilfUfiUiUH / Mjora

I !

i ' ' 3W

>

2. BASKI

ÇitfiyatılAM

Türkiye Nüfus Sayımlarında

Azınlıklar

Fuat Dündar

"«»««■İl

Çûfi^aziloH

Kitabın Özgün Adı:
Türkiye Nüfus Sayımlarında Azınlıklar

Yazar:

Fuat Dündar

Seri / Sıra No:

Çiviyazıları: 76 / Mjora: 24

ISBN:

975-8086-77-4

Adres:

Sakız Sk. No: 6/9

Bahariye / Kadıköy - İstanbul

Tel : 0216 347 05 62 - 330 83 16 - 330 83 99

Faks: 0216 418 26 01

E-mail: civiyazilari@civiyazilari.com

www:civiyazilari.com

Copyright:

Fuat Dündar

Çiviyazıları 2000

Kapak:

Özcan Sapan

Baskı/Tarih:

Birinci Baskı: Doz Yayınları Kasım 1999 /lOOO Adet

İkinci Basb: Ağustos 2000 / 1000 Adet

Baskı:

Berdan Matbaası

ÇûfİlfAZltAH Mjora dizisi, etnik kültürü çeşitli boyutla¬

rıyla işleyen metinlere yer vermeyi, değişik etnik grup¬

ların tarihi, kültürü, dili, edebiyaü gibi konularda ya¬

yım yapmayı amaçlıyor. Azınlık kültürünün günlük ya¬

şamda ürettiği değişik toplumsal, kültürel, ideolojik

pratikleri takibe alıyor. Bu pratikleri daha iyi anlamayı,

eleştirel bir irdelemeden geçirmeyi ve alternatif imkan¬

lar önermeyi tasarlayan belge, anlaü, günce, tanıklık

vb. metinler, Mjora dizisinde yer alacakür. Bunun anla¬

mı, olgu olarak ve sorun olarak bu coğrafyanın gerçek¬

leriyle ilişkilenmenin kapısının aralanmasıdır. Niyeti¬

miz, insansoyunun yarattığı çeşidi zenginliklerin yok

olmadan belgelenmesi ve genel insanlık kültürüne ak¬

tarılmasını sağlamakür.

Azınhklar, Mjora dizimizin 23. kitabıdır. 1. baskısı Doz

Yayınevi tarafından yapılmışü. Çalışmayı, azınlık kül¬

türleri ve bu kavramın bugün kazandığı işlerlik bakı¬

mından önemli olduğuna inanarak yeniden hazırladık.

Kitap, azınlık kültürleri üzerine yapılmış temel çalışma¬

lardan biridir. Böyle bir çalışmayla yaymevimizi onur¬

landıran değerli dostumuz Fuat Dündar'a teşekkürü

borç biliyoruz.

Artık nüfus sayımlarında soru şıklarından çıkarılan

anadil bölümüne ilişkin cumhuriyetin ilk yıllarından

yakın tarihe bir ışık tutan çalışma, dünden bugüne geri

mi gidiyoruz sorusunu sorduruyor.

Halide, Güler, Ömer ve Anneme

Sevgileri ve emekleri için...

Fuat Dündar: 1971 doğumlu. İTÜ Petrol Mûhendisliği'nden

1994'te mezun olduktan sonra aynı bölümde devam ettiği master

eğitimini yanda bırakarak İÜ İküsat Fakültesi Balkanlar, Ortadoğu

ve Asya Gelişmeleri Ana Bilim Dalı'nda master eğitimine başladı.

Şu an aynı bölümde, "İttihat ve Terakki'nin Müslümanları İskan

Politikası (1913-1918)" adlı tez çahşmasını yürütmektedir.

Türkiye Nüfus Sayımlarında Azınlıklar

ÖNSÖZ

Öncelikle, bu çalışmanın Türkiye'de yaşıyan azınlıkların

nüfusu üzerine bir çalışma olmadığını belitmeliyim.

Türkiye'de her 5 yılda bir yapılagelen nüfus sayımlarında

azınlıklar nasıl bir yöntemle tesbit edildi? Hangi sorularla

anadil ve din öğrenilmeye çalışıldı? Anadil eşitdr etnik kimlik

denilebilir mi? Derlenen istaüsükler ne kadar güvenilirdir?

Ve tüm bunlara rağmen elde edilen sayılara göre azınlıklar

ne kadardır? Belirgin özellikleri nelerdir? İşte bu çalışma ile

tüm bu sorulara cevap aranırken; dünyada, Osmanlıda ve

Türkiye Cumhuriyeti'nde nüfus sayımlarının amacı ve hangi

politikalara veri tabanı oluşturduğu da ayrıca incelendi.

Araşürma, azınlıklarla ilgili verilerin resmi olarak açıklandığı

1927 ve 1965 arası yapılan 7 sayım sonucunu kapsamaktadır.

Bu nedenle metin içinde sık sık kullanılan "son sayım" ile

1965 sayımı kastedildiğini peşinen belirteyim.

İki yıllık bir araştırmanın ürünü olan bu çalışma alanında ilk

derli toplu ve yayımlanmış eser niteliğindedir. Ancak eksiklik¬

lerinin olduğunun da farkında)am. Tünele doğru tutulmuş

bir el feneri olarak değerlendirdiğim bu çalışma daha kap¬

samlı araştırmalara zemin hazırlayacağına inanıyorum.

Başlangıç olduğu bilinciyle, araşürmada kullanılan ve önemh

bulduğum verilere kitabın sonunda yer veriyorum Böylece

hem araşürmanın şeffaflaşmasına katkıda bulunmak hemde

yeni araştırma (cı) 1ar için bir toplu döküm sağlanmış oldu.

Bu çalışma sırasında desteklerini esirgemeyen dostlara bir

kez daha teşekkür gerekiyor; Cezir Aktaş, Yakup Tekin,

Mahmut Metin, Özgür Baki Demir... Metni iki kez inceleyip

değerli görüş ve önerilerini aktaran Neşe Ozan ve Osman

Türkiye Nüfus Sayımlarında Azınlıklar

Köker'e şükran borçluyum. Ailemin desteği olmasaydı, iki yıl

boyunca bu çalışmayı sürdürme gücünü kendimde bula¬

mazdım. Minnet duygularıyla Hatice Yılmazsoy'u, görünmez

emeğini anmadan geçemeyeceğim.

Fuat Dündar

İstanbul, 1999 Kasım

10

Türkiye Nüfus Sayımlarında Azınlıklar

İÇİNDEKİLER

I- NÜFUS SAYIMLARI TARİHÇESİ

Dünyada Nüfus Sayımları	 13

Osmanlı İmparatorluğu'nda Nüfus Sayımları	 15

Türkiye Cumhuriyeti'nde Nüfus Sayımları	 19

II- SAYIMLARDA ÖTEKİ

Dünya Sayımlarında "Öteki"	 22

Osmanlı Sayımlarında "Öteki"	 24

Sayımlarında Anadilin Yer Alması	 27

Anadil ve Etnik Kimlik Arasındaki Bağ	 29

Bir Propaganda Aracı Olarak Osmanlı Sayımları	 31

Türkiye Cumhuriyeti'nde İlk Sayım ve Sivil Seferberlik	 36

Aşiretlerin ve Göçebelerin Sayımı	 41

Sayımlar ve Nüfus Artış Politikaları	 44

Sayım Sonuçları ve Azınlık Karşıtı Politikalar	 49

III- TC NÜFUS SAYIMLARINDA AZINLIKLAR

Dinsel Azınhklar

Dini Tespit Amaçlı Sorular	 55

Verilerin Kategorilendirilmesi	 57

Hıristiyanhk	 58

Gregoryan	 60

Musevilik	 62

Diğer ve .Bilinmeyen Dinler	 62

Yezidiler, Keldaniler, Nasturiler ve Süryaniler 	 63

Aleviler ve Nusayriler	 63

Dilsel Azınlıklar

Nüfus Sayımlarında Anadil Tespiti	 65

Anadili Tespit Amaçh Sorular	 65

11

Türkiye Nüfus Sayımlarında Azınlıklar

ikinci Dil	 68

Dillerin Kategorilendirilmesi	 69

Abhazca	 73

Arapça	 77

Arnavutça	 81

Boşnakça	 84

Çerkezce	 87

Ermenice	 9 1

Gürcüce	 96

Kıptice (Çingenece)	 99

Kürtçe	 101

Lazca	 117

Pomakça	 121

Rumca	 124

Tatarca	 129

'i^hudice	 131

Diğer ve Bilinmeyen Diller	 135

IV- SONUÇ	 136

Dipnotlar	 140

Kaynakça	 145

Ekler	 150

12

Türkiye Nüfus Sayımlarında Azınlıklar

Bölüm I

NÜFUS SAYIMLARI TARİHÇESİ

Dünyada nüfus sayımlan

Nüfus sayımları çok eski tarihlere uzanmakla birlikte,

günümüze dek biçim ve içerikte sürekH bir değişim yaşadı.

Bu değişimin birçok zorunlu nedeni vardı; ekonomik,

toplumsal, askeri vs. Bu araştırmanın kapsamına girmemekle

beraber, kısaca dünyada ve Türkiye'de nüfus sayımlarının

geçirdiği evrelere bir göz attıktan sonra, asıl konumuz olan

nüfus sayımlarında azınlıkların durumunu ele alacağız.

Nüfus sayımı teriminin Latince karşılığı olan census kelimesi,

bugün de çoğu ülkede aynen kullanılmaktadır.

İlk nüfus sayımı olarak İsrailoğullarının Sina Çölü'nde

sayılmasından bahsedilir. Tevfat'ta yer alan bu sayım şu cüm¬

lelerle anlatılmıştır: "Musa, Rabbin ona buyurmuş olduğu

gibi, Sina çölünde İsrail oğullarının sayımını yaptı."'' Bu

sayımda, 20 yaşın üstündeki ve eli silah tutan erkekler

sayılmıştır. Kendilerinden olmayan, aralarına almak

istemedikleri Levililer'i sayıma dahil etmemişlerdir.

Eldeki kayıtiara göre dünya tarihinin en eski medeniyetierine

13

Türkiye Nüfus Sayımlarında Azınlıklar

sahip Çin, Mısır ve Asur imparatorluklarında sayıma ben¬

zeyen bazı incelemeler ve yazımlar yapılmıştır.

Arkeolojik kazılar sonucu meydana çıkarılan en eski sayım

belgeleri Mısır dönemine aittir. Mısır abidelerinde yer alan

sayıma ilişkin yazılarda. Mısırlıların bilinçli ve düzenli

yapükları sayımlarla nüfus hareketierini takip ettiklerine dair

bulgulara rastlanmıştır. Romalılar devrinde Mısır'da

sayımlara devam edilmiştir. Her 14 yılda bir yapılan sayımlar¬

da, Romalılara baş vergisi verecek mükellef sayısı tespit edil¬

mişti. Tarihte ilk kez nüfus dairesi kurulmuş ve bu sayede iki

sayım arası geçen sürede bile nüfus hareketleri (doğum,

ölüm, göç vb.) takip edilmiştir.

Roma İmparatorluğu'nda, Censorlük denilen bir müessese

vardı. Bu müessese halkın nüfusunu, ahlakını kontrol eder ve

vergi cetvellerinin tanzimini kolaylaştırırdı.

Düzenli sayımlara Ylınan sitelerinde de rastianırdı. MÖ 377

yılında yapılan bir sayımda, vatandaşlarla, vatandaşlık

hukukuna haiz olmayanların sayısı tespit edilmişti.

Ortaçağda sayımlara devam edildi. Bu sayımlar da öncekiler

gibi, genellikle düzensiz aralıklarla ve çoğunlukla tahmini

usullerle yapılırdı.

Modern anlamda sayımlara son iki yüzyılda rasüanır. Modern

sayımlardan kasıt; belirli bir mekanda, belirli bir günde, belir¬

li zaman aralıklarında aile bültenleri (Quetelet) kullanılarak

yapılan ve asıl amacı nüfusun miktarını saptamak olan

sayımlardır.

14

Türkiye Nüfus Sayımlarında Azınlıklar

Resmi olarak neticeleri elimizde olan. ilk nüfus sayımı;

Fransa'nın, sömürgesi Quebeck'de (Kanada) 17. yüzyıl orta¬

larında yapürdığı sayımdır. Sırasıyla 1742 yılında Almanya'da,

1748 yılında İsveç'te, I769'da Dominik'te, I787'de

İspanya'da, I790'da ABD'de, ISOl'de İngiltere'de sayım

yapılmıştır. Aile bültenleri kullanılmak suretiyle yapılan ilk

bilimsel nüfus sayımı 1847'de Belçika'da gerçekleştirilmiştir.

ABD'de ilk nüfus sayımı 1787 tarihli bir kanuna istinaden

1790'da yapılmıştır. Birliği oluşturan eyaletlerin Temsilciler

Meclisi'ne vereceği milletvekili sayısını tespit için yapılan ilk

sayımdan sonra, günümüze kadar düzenU olarak her 10 yılda

bir nüfus sayımı yapılmıştır.^

Günümüzde bütün modern ülkelerde her 5 ya da 10 yılda

bir, benzer soruların sorulduğu sayımlar yapılmaktadır.

Osmanlı İmparatorluğu'nda Nüfus Sayımları

Osmanlı İmparatorluğu'nda, 19. yüzyıla kadar, yalnızca

nüfusun tespitini amaç edinmiş sayımlara rastlanmaz. Bu

devire kadarki sayımlarda, nüfusun toprakla olan ilişkisi

tespit edilirdi. Fetihlerden ve taht değişikliklerinden sonra -

ortalama her 30 yılda bir- toprak yazımı yapılırdı. Fethedilen

her bölgenin toprak ve insan profili çıkarılarak, ihtiyaca göre

buralara nüfus iskân edilirdi. Bu toprak yazımlarında, her

hanenin reisi ve bekâr oğulları kaydedilirdi.

İmparatorluk için bilinmesi gereken ilk şey, reayanın elinde

bulunan toprak ve toprak ile reaya arasındaki ilişkiydi. Bunun

için düzenli aralıklarla toprak ve nüfus yazımı yapmak

gerekirdi. Kemankeş Kara Mustafa Paşa'nın sadrazamlığı

15

Türkiye Nüfus Sayımlarında Azınlıklar

sırasında (1638-1643), Sultan İbrahim'e verdiği yazım ile ilgili

bir layihada şu satırlar göze çarpmaktadır: "Tahrir, memleket

yazımı demektir. Gayet lazımdır. Otuz yılda bir kerre tahrir-i

memleket kanundur. Amma gayet müslüman ve dindar

adamlar tayin olunup cümle mahsura bir uğruna tahrir

lazımdır"3. Defterdar Sarı Mehmet Paşa da 30 yılda bir sayım

yapılması gerektiğini Sultan 'a iletir.

Osmanlı İmparatorluğu'nda, nüfusu tespit etmek amaçlı

sayım girişimlerine; 19. yüzyılda başlanmış, bazen de kısmi

veya genel nüfus sayımları yapılmıştır. Toprak vesilesi

olmadan Rumeli ve Anadolu'da yapılan ilk sayım 1831

sayımıdır.

1825 yılında yeniçeriliğin kaldırılmasından hemen sonra,

kurulacak orduya asker bulmak için İstanbul'da nüfus sayımı

yapılmış, ancak Rus savaşı patlak verdiğinden dolayı sayım

diğer bölgelerde yapılamamıştı. Sayım ancak 1831 yılında

yapılabilmiştir. Bazı araştırmacılar nüfus sayımı teriminin

tanımı gereği, ülkenin belirii bir zamandaki bütün sakinlerini

kapsaması gerektiğinden hareketle, bu sayımı da gerçek bir

nüfus sayımı olarak değerlendirmezler ve Osmanlı'da hiçbir

zaman gerçek bir nüfus sayımının yapılmadığını öne

sürerler.'*

Askeri ve mali kaygılarla 1844 yılında nüfus sayımı yapılmışür.

Bu sayımdan sonra askeri, mali ve idari reformlara gidilmiştir.

Sayım sırasında askerlik çağındaki nüfusun tespiti gerektiği

için, böyle kişilerin yanına gizliden "mim "5 işareti konularak

halk tedirgin edilmemeye çalışılmıştır.

16

Türkiye Nüfus Sayımlarında Azınlıklar

1854 yıhnda, temettü vergisinin konulması üzerine, emlakla

beraber nüfusun da sayılması gerektiği sayım nizamnamesine

konulmasına rağmen, bu sayım da başarılı bir şekilde tamam-

lanamamışür.

1856'da "Anadolu, Suriye ve Kürdistan'ın bir kısmına inhisar"

eden bir sayım yapılmıştır.^

183rden beri yapılan büyüklü küçüklü sayımların (özellikle

önemh olan 1882, 1895 ve 1906 sayımlarının) hiçbirinin

sonuçları bugüne dek resmi olarak açıklanmamışür. Bununla

beraber Devlet Salnameleri'nde ve yabancı devlet

adamlarının kitaplarında Osmanlı'dan temin edilen sayım

sonuçlarına rastlanmaktadır. Örneğin bunlardan biri olan

1844 sayımı sonucu, Osmanlı Devleti tarafından resmen

açıklamamakla birlikte Fransız diplomat Ubicini'ye

verilmiştir.7 Ubicini de bu sonuçları kitabında yayınlamışür.s

1870 yılında nüfus sayımı yapılması için irade-i seniye

çıkarılmıştır. Yine devletin içinde bulunduğu iç sarsıntılar ve

savaş koşulları dolayısıyla gerçekleştirilememiştir.9 Savaştan

sonra, askeri teşkilatta yapılan düzenlemeler, bir nüfus

sayımını gerektirmiş ve bu hususta ilgili daireler arasında

yapılan müzakereler, Şura-yı Devlet'e (Danıştay) iletilmiştir.

1874 yılında yine kısmi bir sayım yapılır. Osmanlı'nın Tuna

vilayeti sınırları içinde yaptığı bu sayım başarıyla tamam-

lanmışür.

1878 yılında nüfus sayımı yapılması için Nüfus Sicili

Nizamnamesi'nin kabulü ile ilk defa nüfus kağıdı sistemine

geçilmiştir.10 Böylece sayımlar arası geçen yıllarda nüfusun

17

Türkiye Nüfus Sayımlarında Azınlıklar

doğum, ölüm ve göç vakalarının düzenli olarak kayıtiannın

tutulmasına başlanmıştır. Bu işlerle ilgili olarak Nüfus

Müdürlüğü kurulmuştur.

1906 yılında yapılan nüfus sayımı 12 Temmuz 1902 tarihli

"Nüfus Nizamnamesi "ne istinaden yapılmıştır. Bu nizam¬

namede, sayım için oluşturulacak komisyonlar, sayımın şekli

ve sayımın sonuçlandırılmasında dikkat edilecek hususlar

ayrıntılarıyla anlatılmıştır. Sayım için her kazanın Meclis-i

İdare ve Belediye azasından birer kişi ile vilayet merkez¬

lerinde nüfus nazırı, liva ve kazaların nüfus memurlarından

bir kişi, redif-i zabitinden iki kişiden ibaret olan ve Riyaset-i

Meclis-i İdare'den bir memur üyenin de ilavesiyle komisyon¬

lar oluşturulmuştur. Ahalisi "muhtelit [karışık]" olan

mahaller komisyonlarına birer kişi de, en çok nüfusa sahip

gayrimüslim cemaatten ilave edilmiştir. Bu komisyonlar "kaza

merkezlerinden başlayarak köyleri birer birer dolaşmışlar" ve

"kazanın muhtarı, haham ve papazları huzurunda" nüfus

sayımını icra etmişlerdir. Bunların onaylamadığı kâğıtların

geçerli olmayacağı nizamnamede önemle belirtilmiştir.^ı

1908'den sonra toplanan Uluslararası İstatistik Kongresi'ne

Osmanlı Hükümeti de iştirak etmiştir. Kongrede alınan karar¬

lar gereği sayımlarda bazı soruların bulunması zaruriyeti

karar altına alınmıştır. Osmanlı devleti de bundan böyle

yapacağı sayımlarda uluslararası kıstaslara uygun davranma

kararlılığını göstermiştir. Ancak Trablusgarp, Balkan ve

Dünya savaşları nedeniyle bu kararların hayata geçebileceği

bir sayım yapılamamıştır. Böylece, Türkiye Cumhuriyeti'nin

yaptığı ilk sayım olan 1927 sayımına kadar yapılan Osmanlı

sayımlarını, birer nüfus sayımı olarak değil, nüfus yazımı

18

Türkiye Nüfus Sayımlarında Azınlıklar

olarak değerlendirmek gerekiyor.

Türkiye Cumhuriyeti'nde Nüfus Sayımları

Büyük savaş ve kayıplardan sonra kurulan yeni Türkiye

Cumhuriyeti'nin ilk nüfus sayımı, cumhuriyetin ilanından 4

yıl sonra 1927 yılında yapılmıştır.

1926'da İstatistik Umum Müdürlüğü'nün kurulmasından bir

yıl sonra ilk nüfus sayımı 28 Ekim 1927 tarihinde yapıhr. Bu

sayım, Osmanlı'dan bu yana yapılan ilk bilimsel sayım olma

özelliğini taşımaktadır. Bu sayım ile Türkiye nüfusunun; yaş,

■cinsiyet, medeni hal, tahsil, anadil, din ve meslek itibariyle

özellikleri tespit edilmiştir. Elde edilen sonuçlar 3 cilt halinde

yayınlanmışür.

1935 sayımından itibaren 1990 yılına kadar her 5 yılda bir

sayımlara devam edilmiş. Yalnız 1940 sayımı %0.5 örnekleme

ile yapılarak nüfusun özellikleri tespit edilmiştir.^^ g^

sayımlarda kullanılan soru kâğıdı ve soru tipleri, gerek biçim

ve gerek içerik açısından değişmekle birlikte, sayım tekniği

bugüne dek değişmemiştir. Bu teknik de facto (hazır-fıili)

nüfusu tespit amacı güden bir sayım tekniğidir.

Türkiye'de yapılan nüfus sayımlarının genel özellikleri kısaca

şöyle sıralanabilir; a) De facto, b) 5 yılda bir yapılması, c) 1

günde bitirilmesi ve sokağa çıkma yasağı konulması, d)

Sayımın bir milli görev sayılması, e) Toplanan bilgilerin

sonuçlarının kısa sürede alınacak şekilde sayımın yapılması. ^3

1976 yılında toplanan Yüksek İstatistik Şurası'nda, nüfus

sayımlarının 1980'den sonra, her 10 yılda bir yapılması karar-

19

Türkiye Nüfus Sayımlarında Azınlıklar

laştırılmıştır. Ancak 1990 yılından sonra bu karar hayata

geçirilmeye çalışılmış ise de 1997 yılında -soruları dar kap¬

samlı tutulan- bir sayım yapılmışür.

Diğer ülkelerde sene başlarında yapılan nüfus sayımlarının

Türkiye'de tarla işlerinin bittiği, yaylalardan kışlık meskene

dönüşün gerçekleştiği ekim ayının sonlarında yapılması

kararlaştırılmıştır. İlk sayım 28 Ekim 1927 tarihinde

yapılırken diğer sayımlar sırasıyla, 20 Ekim 1935, 21 Ekim

1945, 22 Ekim 1950, 23 Ekim 1955, 23 Ekim 1960 ve 24 Ekim

1965'te gerçekleşmiştir. İlk sayım cuma günü yapılırken daha

sonraki sayımlar ekimin 20-23'üne rastlayan pazar günlerinde

yapılmıştır.

Nüfus Sayımlarının Hukuki Dayanağı

1926 yılından başlıyarak her sayım için özel olarak kanunlar

çıkarUİmıştır. Bu kanunlar, 1927 sayımı için 2 Haziran 1926

tarihli 893 sayılı kanun, 1935 için 29 Mayıs 1934 tarihli 2465

sayılı kanun, 1940 için 6 Temmuz 1939 tarihli 3700 sayılı

kanun, 1945 için 10 Mayıs 1945 tarihli 4729 sayılı kanun,

1950 için 23 Mart 1950 tarihli 5622 sayıh kanun ile; genel

sayımlar için kabul olunan 15 Nisan 1955 tarih ve 6534 sayılı

"Sayımlar Kanunu" ile 1955 ve 1960 sayımları yapılmış ve

1962 yılından beri DİE Görev, Yetki ve Kuruluşu Hakkındaki

Kanun (13 Haziran 1962 tarihli 53 sayılı) nüfus sayımlarının

hukuki dayanağı olmuştur.

53 sayılı kanunla; "Enstitü'nün kişisel ve özel nitelikteki bilgi¬

leri resmi veya özel bir makama vermesi, açıklanması ya da

yayımlanması" yasaklanmışür.

20

Türkiye Nüfus Sayımlarında Azınlıklar

Uluslararası İstatistik Komisyonunun ve BM İstatistik

Komitesinin üye ülkelere tavsiye ettiği müşterek sorular

arasında; anadil, anadilinden başka konuştuğu diH ve dini

öğrenmeyi amaçlayan sorular, 1985 sayımlarına kadar yapılan

sayımlarda yeralmıştır.'''*

21

Türkiye Nüfus Sayımlarında Azınlıklar

Bölüm II

SAYIMLARDA "OTEKI"

Sayıma sadece nüfusun miktarının değil, niteliklerinin de

öğrenilmek istendiği durumlarda başvurulmuştur. Nüfusun

etnik ve dinsel özelliklerini bilmek, homojen olmayan

toplumların başta gelen ihtiyacıydı. Bu konu aynı zamanda

iktidarın özelliği ile de yakından ilişkiliydi.

Geçmişten beri iktidar sayımlara hep ideolojisini taşımıştır.

Köleci imparatorluklar köle ve özgür yurttaşların sayısını;

dine dayanan imparatorluklar dinsel farkhlıklan tesbit etmeyi

amaçlayan, eüıik esasa dayalı ulus devletier ise, anadile dayalı

ve çok amaçlı sayımlar yapmışlardır.

Günümüze gelene dek sayımlarda "öteki'nin nasıl

algılandığına ve kategorilendiğine kısaca bir baküktan sonra

günümüz nüfus sayımlarında "anadil ve din" tespitine

geçeceğiz.

Dünya Sayımlarında "Öteki"

Avrupa'da yaygınlaşan sayımların ardından, deniz aşırı

sömürgelerde de nüfus sayımlan yapılmaya başlanmıştır.

Sömürge topraklara sahip Hollanda, İngiltere, Portekiz gibi

22

Türkiye Nüfus Sayımlarında Azınlıklar

ülkeler, kendi anavatanlarında yaptıkları sayımların bir

uzanüsı olarak, deniz aşırı sömürgelerinde de farklı biçim ve

içerikte sayımlara girişmişler. Sömürgelerde yapılan bu

sayımlarda, Avrupahnın kendisinden farklı olanları nasıl kay¬

dettiği ve sayım sonuçlarını nasıl tasnif ettiği sorusuna verile¬

cek cevap içinde; Batılı zihniyetin Doğu'yu algılayışının izleri¬

ni de görürüz. Oryantalist bir bakışın hâkim olduğu bu

sayımlarda, ne tür sorular sorulduğu ve tasnif sırasında, yerel

halkı nasıl gruplara ayırdıkları Batılı zihniyeti gözler önüne

sermektedir. Yerel halkın konuştuğu dil ve bağlı olduğu din¬

lerin öğrenilmek istenmesi ve sonuçların tasnif yöntemi, Batı

uygarlığının Doğu'daki bir izdüşümüydü. Özellikle İngiltere,

Hollanda, Fransa gibi ülkelerin sömürgelerinde yaptığı

sayımlarda bu zihniyeti apaçık görürürüz.

Britanya, sömürgesi olan Hindistan'da; 1881 'den itibaren her

10 senede bir düzenli nüfus sayımı yapmıştır. Bu sayımlarda

her bireyin cinsiyet, yaş, medeni hal gibi niteliklerinin yanı

sıra, yerel lisanları da öğrenilmek istenmiştir. Lehçelerine
.i

kadar ayrıştırılan Hintçe'nin yanı sıra nüfusun İngilizce

bilme düzeyi de sorulmuştur. ''^

Hollandalılar kendi sömürgelerinde yapükları sayımlarda her

etnik grup için farkh renkte kâğıtlar kullanmışür. Sayım bül¬

tenleri yerliler için beyaz, Çinliler için mavi, diğer Asya halkı

(Arap, Hint vs) için sarı ve Avrupalılar için gülpembe

renginde düzenlenmişti. Yerlilere sorulan sorular ile; "mahal¬

li dili ve Hollanda diline nazaran bilgi derecesi ve dinleri "^^

öğrenilmek istenmiştir.

Batılı devletlerin yabancı topraklarda yaptıkları sayımlara

23

Türkiye Nüfus Sayımlarında Azınlıklar

yerli halk bazı bölgelerde tepki göstermiş ve yer yer ayaklan¬

maya varacak derecede engeller çıkarmışlardır. Çünkü; belir¬

sizlik iktidarın keyfi uygulamalarından uzaklaşmak demekti.

Kayıtlı olmak aynı zamanda; vergi ve askerlik gibi, kendi¬

lerinin olmayan iktidara hizmet vermek anlamına geliyordu.

Bu yüzden sömürgeciler, yapükları sayımlarda, amacın vergi

toplamak ve askere almak olmadığını, yerli halkın yararı için

sayım yapükları propagandasına başvuruyorlardı. Britanya

Malezyası ve Hindistanı, Fransız Hindicini ve Hollanda

Hindistanı hep bu zorlu sayımlara sahne olmuştur. En olaylı

nüfus sayımı, 1926 yıhnda Kenya'da yapılanıdır. Bu sayımda

Kenyalı'lar, eşlerinin, çocuklarının ve hayvanlarının

sayılmasının kendilerine bir uğursuzluk getireceğine

inandıkları için kanlı direnişler sergilemişlerdir.^^

Sayımlarda, farklı kimliklerin (iktidar olan ve sayımı yapanlar¬

dan farklı) nasıl kategorilendiklerine diğer bir örnek

ABD'dir. ABD'deki ilk sayımda nüfus, "serbest olanlar" ve

"serbest olmayanlar" diye tasnif edilmiş. Müteakip sayımda,

"beyazlar" ve "beyaz olmayanlar" diye tasnif edilmiş. Daha

sonraki sayımlarda, beyazlar cinsiyetine göre ayrıca belirtil¬

miştir. ''^

Osmanlı Sayımlarında "Öteki"

Osmanlı devleti, 1831 sayımında müslim, gayrimüslim,

Yahudi, Fellah ve Çingeneleri ayrı ayrı tasnif etmiştir.

Sayımlarda, yörük ve aşiretler de ayrıca belirtilmiştir. ^^ Fellah

ve Çingeneler hangi dinden olursa olsun aynı deftere

kaydedilmişlerdir.

24

Türkiye Nüfus Sayımlarında Azınlıklar

Osmanlı sayımlarında en büyük zorluk aşiret ve yörüklerin

sayımıydı. Genellikle aşiret ve yörüklerin sayısı reaya genel

tasnifinin sonunda verilirdi. Bazı sancakların sayımında da

aşiret ve cemaatierin ismi zikredilerek verilmiştir.20

McCharty'e göre 1878 öncesi nüfus istatistikleri çoğunlukla

müslim-gayrimüslim; Müslüman-Hıristiyan-Yahudi toplum¬

larını ayırt eünektedir. McCharty, 1914 sayımının ise 22 din¬

sel ve dilsel grup gösterdiğini tespit eüniştir.21

İttihat Terakki'nin Osmanlı İmparatorluğu içinde iktidarı ele

geçirmesinden sonra, nüfus sayımlarında Müslümanların

etnik kimhkleri de tespit edilmeye başlanır. Bu ihtiyaç hem

büyük devleüerin dayaünasından, hem de Müslüman ırkların

bir ulus devlet için isyanlara başlamasından kaynaklanıyordu.

Yüzyıllarca İslam toplumu olarak Osmanlı idaresinde "daha"

ayrıcalıklı yaşayan Arnavuüar, Araplar, Kürüer isyan bayrağını

açmışlardı. Bunların temsilcileri toplanan uluslararası kon¬

grelere halkları adına projeler sunuyorlardı. Osmanlı

sayımlarında son döneme dek müslim ve gayrimüslim

(mezhepleri ile beraber) sayılırken, arük müslim ırkları da

öğrenme ve tasnif etme çabasına girişilir. Ancak "vaktiyle

nüfus kaydında Türk ve Kürd anasırı tefrik idilmeyerek müs¬

lim hanesi akında gösterilmiş"22 olmakla birlikte, bundan

böyle Müslümanların tek tek aidiyederi tablo halinde düzen¬

lenerek devletin bilgisi dahiline alınmışür. I. Dünya Savaşı ve

sonrası, merkezden taşraya gönderilen nüfus sayım

kâğulannda; müslimlerin cins ve mezhebi şu şekilde grup-

landırılarak öğrenilmek istenmişdr; Türk, Kürd, Arab,

Çerkez, Lezgi, Çeçen, Asetin, Abaza, Arnavud, Boşnak ve sair

ırklar.23 Ama elde edilen bu veriler, kamuoyuna açıklanan

25

Türkiye Nüfus Sayımlarında Azınlıklar

nüfus tablolarında tek bir çaü alünda verilmişlerdir.

I. Dünya Savaşı öncesi ve sonrasında, resmi sayımlar dışında,

birçok gayrı resmi sayım yapılıyordu. Düşmandan ele geçir¬

ilen yerlerde ilk yapılan şey nüfus sayımı olurdu. Balkan

ülkeleri ile 1913-14 yıllarında yapılan mübadele sonrası da

sayım yapılmıştır. Osmanlı savaştan yenik çıkınca, galip

devleüerin Osmanlıyı bölme ve parçalama girişimleri için öne

sürdükleri etnik dağılımlara karşılık, Osmanh devleti de tüm

vilayeüerdeki gayrimüslim ahalinin kavmiyet ve mezheplerini

gösteren etnografik haritalar hazırladı. Güdülen amaçlar,

nüfus tablolarının detaylarını belirleyecektir. Her bir taraf

önem verdiği aidiyetleri öne çıkarıyordu! Osmanlılar

gayrimüslimlerin -Hıristiyanların- mezheplerini beflirlerken,

yabancılar da Osmanlı toplumunu oluşturan Müslümanları

etnik kökenlerine kadar tasnif ediyorlardı.

Osmanlı sayımlarından ilki olan 1831 sayımında nüfus;

Müslim, Reaya, Kıpti, Yahudi ve Ermeni olarak 5 ayrı grupta

tasnif edilmiş. 1881/82-1893 sayımlarında bu sayı artarak 11

ayrı grup tasnif edilmiştir: Müslim, Rum, Ermeni, Bulgar,

Katolik, Yahudi, Protestan, Latin, Süryani (Syriacs), gayrimüs¬

lim Kıpti ve yabancı ülke vatandaşları. 1897 nüfus istatistik¬

lerinde Asurilçr (Syriacs) ikiye ayrılarak Keldani ve Kadim

Süryani, (old Syrians) ve Maruniler eklenerek 13 grup tasnif

edilmiş. 1906/7 sayımında tespit edilen grup sayısı 19'a

çıkmış; Müslim, Kazak, Rum, Ermeni, Yahudi, Bulgar, Rum

Katolik, Ermeni Katolik, Protestan, Latin, Maruni, Süryani,

Keldani, Wallachians, Yakubi, Samaritans, Yezidi, Çingene ve

yabancı ülke vatandaşları. 1914 sayım sonuçlarında ise 22 din¬

sel ve dilsel grup tasnif edilmiş, yabancı ülke vatandaşlarına

26

Türkiye Nüfus Sayımlarında Azınlıklar

yer verilmezken Nasturi, Dürzi, Sırp, Kadim Süryani dahil

edilmiştir.24

Bu sebeplerle tarafların sunduğu sayımları değerlendirme¬

den önce; savaş öncesi, savaş sonrası dalgalanmaları ve her

şeyden önemlisi propagandif işlevini göz önüne almak

gerekir.25

Osmanlı İmparatorluğu' ndan günümüz Cumhuriyet idare¬

sine geçişte "öteki"nin nüfus sayımlarında nasıl değiştiğini

daha yakından görebiliriz. İslami fütuhaün egemen olduğu

dönemlerde yapılan toprak yazımlarında gayrimüslim ve müs¬

lim ayrımı temel alınmış iken, Osmanlı'nın son yılları ve ulus

devletin kuruluşu ile birlikte anadil (etnik aidiyet) temel

ayrım noktası olur. Sayım sorularının içeriği ve sayımların tas¬

nifinde gözetilen hususlar bu çerçevede belirlenir.

Sayımlarda Anadilin Yer Alması

1648 Westfalya Anlaşması ile Avrupa'da imparatorluklar

çağının kapanıp yerini ulus-devlet çağına bırakmasıyla,

sayımların "öteki" ile ilgili kısmında önemli değişiklikler

olmaya başlar. Avrupa'da sayıca artan devletler, nüfus

sayımlarına daha büyük bir önemle eğilmeye başlarlar.

Almanya'da 1742 yıhnda yapılan sayımla beraber diğer ülkel¬

erde de nüfus sayımlarına ilgi artar. 1853'ten itibaren

Avrupa'nın muhtelif ülkelerinde sayım kongreleri kurulmaya

başlanır. Bu kongrelere her ülkeden gelen kaülımcılar, ista¬

tistiğin genel konularının yanı sıra, nüfus sayımlan mesele¬

sine de önemle eğilirler. Nüfus sayımları ekseninde yürütülen

tarüşmalarda ortak bir zemin yaraülmaya çalışılır. En sorunlu

27

Türkiye Nüfus Sayımlarında Azınlıklar

kısım da, sayımlarda milliyeti belirleyen sorular üzerine idi.

Bu kongrelerin bir araya gelmesinde en büyük pay sahibi

aşağıda açıklanacağı gibi; milliyetlerin dağılımını verecek

"anadil" sorularıydı. Bu konuda yürütülen tarüşmalar, nüfus

sayımlarının bir disiplin kazanmasını ve her ülke

sayımlarında sorulması gereken asgari soruların belirlenmesi¬

ni beraberinde getirmiştir. Kongrenin çeşidi ülke istatistikçi¬

lerine sayımlarda sorulmasını tavsiye ettiği sorular içinde;

din, anadil ve ulusu tespit etmeye yarayan sorular vardı.

I. Uluslararası İstatistik Kongresi (1853), nüfus sayımlarında

"konuşma dili" üzerine bir soruya yer verilip verilemeyeceğini

tartışır. 1860 yılındaki II. kongrede, bu sorunun

konulmasının, her devletin kendi tercihine bırakılması

yönünde bir karar alınır. Ancak 1873 yılında Petersburg'da

toplanan kongre, bundan böyle dil üzerine bir sorunun

sayımlarda yer almasının önemini vurgulayarak, dilin

"Milliyetin hiç değilse nesnel anlamda sayıya vurulup grafiğe

dönüştürülecek biricik boyutu" olmasını gerekçe gösterir.26

Alman Habsburg Hanedanı istatistikçileri, 1873 kararını

esneterek, annelerinden ilk öğrendikleri dili değil, "aile

dili"ni, yani farklı olabilecek, evde genellikle konuşulan dili

sorarak, dilsel asimilasyon için alan bırakmaya çalışmışlardı.27

Kongre sonrası nüfus sayımlarının işlevi daha bir

farklılaşmışür. Arük sayımlar, ulusların çoğunluk olduklarını

kanıtlamalarının bir aracı haline dönüşürken; komşu

devletlerdeki sayım sonuçları da (soydaşların sayısı ileri

sürülerek) yayılma ve fetih gerekçesi olarak gösterilmeye

başlanır. Zaten 19. yüzyıl ve sonrası, devleüerin ve devletsiz

28

Türkiye Nüfus Sayımlarında Azınlıklar

ulusların dilsel gerekçelerle toprak iddialarında bulunduğu

yüzyıl olmuştur.

Anadil ve Etnik Kimlik Arasındaki Bağ

İstatistik kongrelerinde alınan karar uyarınca, asgari sorul¬

ması gereken sorular içinde, milliyet, din ve anadih belirlem¬

eye yarayan sorular bulunur. Bu sorular ülkeden ülkeye

değişen anlamlar yüklenerek sorulmuştur. Türkiye'de olduğu

gibi bazı ülkelerde "milliyeti nedir?" sorusuna yer verilmez,

bunun yerine "tabiyeti nedir?" gibi sorularla ikame edilmeye

çalışılır. Anadil sorusu birçok ülkede "konuşma diH"ni tespit

amacına dönüşmüş, bu sorunun da özü değiştirilmiştir. Rusya

ve Kanada gibi milliyet ve anadil sorusunun bir arada sorul¬

duğu ülkelerde "anadil ve milliyet" arasındaki ilişkinin dere¬

cesi de görülür. Bunlardan birkaç çarpıcı örnek aşağıdaki

paragraflarda gösterilecektir.

Örneğin; 197rde Kanada'da yapılan bir nüfus sayımında,

Polonya kökenli olduğunu söyleyen 315 bin kişiden yalnızca

135 bin kişi anadilinin Lehçe olduğunu belirtirken, bunlar¬

dan yalnızca 70 bininin evinde fiilen Lehçe konuşulduğu

gözlenmiştir .28

Anadil ve milliyet arasındaki ilişkiye tersten bir örnek

Sovyetler Birliği nüfus sayımlarıdır. Bu sayımlarda,

Türkiye'den farkh olarak, anadili yanı sıra milliyeüeri de

sorulduğundan bir kıyaslama yapmak mümkün olmuştur.

Sovyetler Birliği'nin Kuzey Kafkasya'da yaptığı nüfus

sayımlarında, milliyet ve anadil arasındaki ilişki, yeni bakışlar

kazanabileceğimiz bir özellik taşıyor. Milliyeüerini Megrel

29

Türkiye Nüfus Sayımlarında Azınlıklar

olarak belirtmeyip, anadilini Megrelce olarak belirten 40 bin

kişi bulunurken, milliyeüerini Tat veya Dağ Yahudisi olarak

belirtmeyen ancak anadiHni Tatça olarak bildiren 31.400 kişi

olduğu tespit edilmişti.29

Bir örnek de Türkiye'den vereceğiz. Türkiye Cumhuriyeti

devletinin iki ayrı kurumunun yaptığı sayımları

karşılaştıracağız. İskan-ı Aşairin Muhacirin Müdüriyeti

Umumiyesi ve Devlet İstatistik Teşkilatı 1927 yılı içinde

sadece 7 aylık bir arayla biri gayrı resmi, diğeri de resmi

olarak ayrı ayrı sayım yapıyorlar. İskan-ı Aşairin Muhacirin

Müdüriyeti Umumiyesi tarafından yapılan gayrı resmi

sayımda Ankara Polath ilçesinin köylerindeki kavimlerin tek

tek sayısı saptanır. 7 ay sonra, o günün Devlet İstatistik

Enstitüsü tarafından Türkiye'nin ilk genel nüfus sayımı olan

1927 sayımı yapılır. Gayrı resmi sayımda eüıik kimlikler isim

isim belirlenmiş iken, nüfus sayımlarında ise "anadil"ler belir¬

lenir. Bu iki farkh kıstaslara göre Polaüı köylerindeki milliyet¬

lerin mevcuduna bakalım:

23 Mart 1927 yılında İskan-ı Aşairin Muhacirin Müdüriyeti

Umumiyesi'nin Polath'nın köylerinde yapüğı nüfus sayımına

göre; 2.557 kişinin Tatar, 12 kişinin Müslim Kıpti, 62 kişinin

Alevi, 312 kişinin Boşnak ve 742 kişinin de Kürt olduğu belir-

lenir.30 Yedi ay sonra Ekim ayında yapılan resmi nüfus

sayımına göre, 560 kişinin Kürtçe, 3 kişinin Arnavutça ve 9

kişinin Bulgarca ve 9 kişinin meçhul dil konuştuğu tespit

edilir. Bu sayıma Polath ilçe merkezi de dahildir. Görüldüğü

gibi devletin Kürt saydığı 742 kişiden 560 kişi anadilinin

Kürtçe olduğunu beyan etmiş iken 2.557 Tatar olmasına

rağmen resmi sayımda tek bir Tatarca kaydına rasüamıyoruz.

30

Türkiye Nüfus Sayımlarında Azınlıklar

Aynı şey Boşnaklar için de geçerli, gayrı resmi sayımda 312

Boşnak olmasına rağmen resmi sayımda hiç Boşnak

çıkmamıştır. Mart ve Ekim ayları arasında Polatlı'nın mülki

sınırlarında bir değişiklik yapılmadığını ayrıca belirtelim.

Gayrı resmi sayımda, sadece Polatlı ilçesine bağlı köyler

sayıldığı için toplam 14.523 kişi tespit edilmişti. Resmi

sayımına merkez ilçe nüfusu da dahil olup Polatlı nüfusu

16.557 kişi olarak belirlenmişti. Yani gayrı resmi sayımda

merkez ilçe de dahil edilmiş olsaydı rakamların daha da art¬

ması beklenebilirdi, (bkz. Ek.l)

Bir Propaganda Aracı Olarak Osmanlı Sayımları

1831 'den sonraki tüm sayımlar, imparatorluğun topraklarını

savunma mücadelesinin bir parçası olmuştur.

Osmanlı'da ilk nüfus sayımı askeri, mali ve idari kaygılardan

daha çok bir iddiayı. Yunanlıların çoğunluk olduğu iddiasını

çürütmek gayesiyle yapılır. 1831'de II. Mahmud'un

padişahlığı döneminde yapılan bu sayım; tarihçi Cevdet

Paşa'nın tabiriyle, "Rum-Yunan iddialarının hakikate olan

mesafesinin tespiti itibariyle zarurileştiği"nden dolayı

yapılmışür.3''

1831 yılına kadar, Osmanlı toprak yazımları daha çok'

ekonomik kaygılarla, reayanın toprakla ilişkisini öğrenme

amacıyla yapılmıştı. Ulus-devlet çağı ile birlikte Osmanlı'yı

oluşturan, özellikle gayrimüslim toplumların, imparatorluk¬

tan kopup bağımsızlık mücadelesine girişmesiyle, sayımların

işlevi bununla sınırlanır. Tabii ki sayımların ekonomik, askeri

yararları da gözetiliyordu. Ancak idari reformların ve ıslahat-

31

Türkiye Nüfus Sayımlarında Azınlıklar

lann öncesine rasüayan bu sayımların asıl işlevi gayrimüslim-

müslim oranına göre mahalli idarelerin oluşturulması yolun¬

da veri tabanı yaratmış olmasıdır.

1831 ıslahatçı padişahlardan II. Mahmud'un devrine, 1844

sayımı da Gülhane Hatü Hümayunu için büyük gayretler

sarfedildiği bir döneme isabet eder.32

Daha sonraki 1864 sayımında, büyük devleüerin baskısıyla

çıkarılan Vilayetler Kanunu uyarınca yerel iktidarlarda

azınhklarin temsil oranı için, Avrupa topraklarındaki hemen

her vilayette bazen kaza düzeyine kadar inen ayrınüh sayım,

gözlem ve tahminler yapıldı. Nüfusun coğrafi ve dini dağılımı

tespit edilmeye çalışıldı.33

Panslav politikalar izleyen Rusya'nın, Osmanlı'nın duraklama

ve gerilemesine sebeb olan saldırılarıyla birlikte, Hıristiyan

topluluklar -ulus devlet furyasının da etkisiyle- Osmanh'dan

kopma mücadelesine başlarlar. Ruslarla bir yüzyıl boyunca

yürütülen bu savaşlar bir anlamda demografi mücadelesini

de içermiştir. Taraflardan biri ele geçirdiği topraklara hemen

kendi nüfusunu yerleştirerek çoğunluk sağlamak istemiştir.

Savaş sadece meydanda olmamış, nüfus ve nüfuz mücadelesi

cephe savaşı ile atbaşı gitmiştir.

Yunanistan'ın bağımsızlık mücadelesinde en büyük argüman¬

lardan biri -talep ettiği topraklarda- "çoğunluk oldukları"

iddiasıydı. Yunanistan'ın bağımsızlığını 1829'da

kazanmasından sonra Osmanh devleti, nüfus sayımlarına

daha önemle eğilmiştir.

Türk toprakları üzerinde hak iddia etmek için en sağlam

32

Türkiye Nüfus Sayımlarında Azınlıklar

hukuki temel, nüfus çoğunluğunun kendilerinde olduğunu

ispat etmekti. Osmanlı'nın devlet olanakları ile yaygın ve

geniş bir alanda yapüğı sayımlara karşın, Bulgar Eksarhhğı ve

Rum Patrikliği'nin kilise kayıtlarına dayanarak öne sürdükleri

istatistikler vardı. Özellikle Makedonya üzerine Osmanlı ile

birlikte Bulgar ve Rum tarafı ayrı ayrı nüfus listeleri yayımla¬

yarak nüfusun çoğunluğunun kendilerinde olduğunu iddia

etmişlerdi.34

Osmanlı İmparatorluğu'nun yaptığı resmi sayımların yanı

sıra, hıristiyanlar da kilise defterlerine dayanarak35 çeşitli

rakamlar ileri sürmüşlerdir. Bu kilise kayıtları savaş sırasında

ve sonrasında silahtan ve bakımsızlıktan dolayı tahrip

olmuşlardır. Bu kiliselerde araşürma yapan "yetkililere göre

[Anadolu'da] gayrimüslimlerin nisbetinin %44'e kadar

çıküğı"36 tespit edilmişti.

Osmanh nüfusuna ilişkin öne sürülen istatistikleri üç gruba

ayırabiliriz; Osmanlı resmi kaynakları, patrikhane kayıüan ve

Batılı kaynaklar. Batılı kaynaklar içinde Fransızların Sarı

Kitap'ı (1897) ve bunun dayandığı Vital Cuinet'in eseri

(1892) en bilinen yabancı istatistiksel kaynaklardır.

Patrikhane kayıtları her dinsel cemaatin kendi kilise veriler¬

ine dayandırılıyordu. Bu patrikhanelerden en önemlisi

Ermeni ve Rum Patrikhaneleri idi. Ermeni Patrikhanesi 1878-

1912 yılları arası 6 adet nüfus istatistiği yayınlamıştır. 37

Rumların çeşitli zamanlarda ileri sürdüğü istatistikler

"bütünüyle 1912 yılında Rum Patrikhanesi tarafından yapılan

istatistiğe" dayanıyordu.38

Osmanlı'nın 20. yüzyıl başlarından itibaren ileri sürdüğü

33

Türkiye Nüfus Sayımlarında Azınlıklar

nüfus istatistiklerinin hemen hepsinin 1321 (M. 1906) sen¬

esinde yapılan tahrire dayandığı Sicil-i Nüfus İdaresi'nin

Dahiliye Nezareti'ne yazdığı bir mukaddemede belirtilir. Bu

mukaddemeye göre kaza nüfus memurları her üç ayda bir

doğum ve ölümleri kaydetikleri cetvelleri vilayet nüfus

idareleri vasıtasıyla genel müdürlüğe gönderirlerdi. 1906

sayımı sonuç defterlerine bunlar işlenerek "bu suretle

Memalik-i Osmaniye'nin her sene nihayetinde bir hal-i nüfus

istatistik (etatde population) vücuda" getirilmekteydi. Yani,

1321 senesi zarfinda yapılan sayım üzerine nüfus hareketieri

(doğum, ölüm, göç vb.) eklenmek suretiyle 1915 senesi nüfus

bilançoları oluşturulmuştur. 39

Hazırlanan nüfus istatistikleri, Osmanlı'nın paylaşımının

yapıldığı uluslararası kongrelere sunuluyordu. Örneğin;

Ermeni Patrikliği Berlin Kongresi'ne verdiği bir projede,

Erzurum ve Van illeriyle Diyarbakır illerinin kuzey kısmında 1

milyon 330 bin Ermeni ve 790 bin Müslüman nüfus

yaşadığını öne sürer ve bu sebeple, buranın müstakil bir

eyalet haline getirilerek bir Ermeni vali tayin edilmesini

ister.'^o

II. Abdülhamid döneminde, 6 vilayette Ermenilerin

çoğunluğu oluşturduğu iddiasıyla, ıslahat yapılmasını dayatan

İngiltere'nin başını çektiği Baüh ülkelere, her iki taraf kendi

iddalarmı destekleyen nüfus istatistikleri sunmuşlar. Ancak,

İngiltere, Osmanlı yönetiminin rakamlarına güvenmediği,

Ermenilerin sunduğu rakamların ise mübalağalı olduğu

gerekçesiyle, Osmanlı'dan yeni bir nüfus sayımı yapılmasını

ister.'*''

34

Türkiye Nüfus Sayımlarında Azınlıklar

Ermeni sorununda, deyim yerindeyse, tam bir nüfus sayım

savaşları yaşanmışür. Ermeniler kiliselerinin verilerine daya¬

narak 6 vilayette çoğunluğun kendilerinde olduğunu

söylerken, Osmanh devleti de kendi yapüğı sayımları kanıt

göstererek çoğunluğu Müslümanların oluşturduğunu söyle¬

mekteydi. Örneğin Van ili için İstanbul Ermeni Patrikliği 185

bin Ermeni, 47 bin Müslüman var derken, Osmanlı ise 313

bin Müslüman 130 bin Ermeni olduğunu iddia etmekteydi.

Paris Barış konferansı Anadolu'daki çeşitli etnik grupların

sayılarıyla aşırı ilgilendiği için. Ermeni Patrikliği Erzurum

vilayetinde 403 bin Müslüman olduğunu iddia etmiş Türk

tarafı ise tam 2 kaü rakam ileri sürmüştür. ''2

12 Şubat 1919'da Osmanlı Hükümeti tarafından

İstanbul'daki İngiltere, Fransa, İtalya ve ABD başkomiserler-

ine verilen bir muhürada; Aydın, Bursa, Edirne ve İstanbul

vilayetlerinde hiçbir zaman Wilson Prensiplerinin uygulana¬

mayacağı, bu illerin "esaslı bir şekilde Türk oldukları" dile

getirilirken, "Vilayet-i Şarkiyye, birbirleriyle sımsıkı birleşmiş

ve karışmış olan Türk ve Kürtlerden meydana gelmiş İslam

ahalisi olduğu" behrtilerek bu bölgelerde büyük çoğunluğu

Müslümanların teşkil ettiği vurgulanmıştır.''3

Aynı karşılıklı sayımlar ve iddialar. Yunan savaşlarında da

görülmüştür. Osmanlı, 1917'de Ege'de Rum hicretinin

tamamlanmasından sonra bir sayım yaptırır. Celal Bayar,

yapılacak bu sayımın "başarılmış olanın değerini" ortaya koy¬

acak "şey" olduğunu belirterek: "Fakat bizim için büyük

merak, Ege kıyı şeridi üzerinde ne kadar Rum kaldığını res¬

men tespit etmekti. Asker sivil makamların elbirliği yaparak

yaptıkları sayımda İttihat ve Terakki'nin nahiye ve köylere

35

Türkiye Nüfus Sayımlarında Azınlıklar

kadar yaygın teşkilaü da kaüldı. Neticeler alındıkça, çetin bir

savaşın sonucunun alınmasının haz veya endişelerini hissediy¬

orduk. Arzusu üzerine Talat Paşa'ya özel malumat veriyor¬

dum. Bir tek cümle ile ifade etmek gerekirse netice mükem¬

meldi.'""»

Türkiye Cumhuriyeti'nde İlk Sayım ve Sivil

Seferberlik

Uzun yıllardır sayım yapılmamışü. Savaşlar ve ahali mübade¬

lesi sonrası "Cumhuriyet sınırları içinde bulunanlar

hakkında" detayh bilgilere ihtiyaç vardı. Dönemin Başbakanı

İsmet İnönü bu ihtiyacı, 11 Mayıs 1926'da yayımladığı

başbakanlık bildirisinde şöyle dile getiriyordu; "Bizde mevcut

olmayan vasaiti yalnız umumi bir tahrir-i nüfus temin ede-

bihr" diyerek yapılacak sayımın, merak edilen nüfusun tespiti

yanı sıra işin siyasi yönünü meydana çıkaran "ırk ve menşe-i

din ve mezhep nokta-i nazarından suret-i tevziini [arüş] anla¬

mak için her mahallin bütün ahalisini usulü dairesinde tada¬

da mecburiyet hasıl ol [ur] ""»s.

İlk nüfus sayımı ile "Türk vatanının her yerinde ne kadar

Türk bulunduğu kati olarak" anlaşılacakü.

Uluslararası İstatistik Kongresi ve Birleşmiş Milleüer İstatistik

Komitesi'nin, her ülkenin yaptığı sayımlarda yer alması

gerektiğini tavsiye ettiği müşterek sorular; "Anadili nedir?,

"Anadilinden başka konuştuğu dili nedir?" ve "Dini nedir?"

sorulandır.''^ Bu karara uyan Devlet İstatistik Enstitüsü,

1985'e kadar yapılan sayımlarda bu sorulara yer vermiştir.

Önerilen diğer bir soru da "Milliyetiniz nedir?" olup, Türkiye

36

Türkiye Nüfus Sayımlarında Azınlıklar

sayımlarında bu soru "Tabiyetiniz nedir?" şeklinde

sorulmuştur.

Anadil ve din sorularının Türkiye sayımlarında yer almasının

gerekçesini, ilk sayımdan sorumlu olan İstatistik Enstitüsü

yetkihsi Dr. F. Nöymark şöyle açıklıyordu: "Irk ve milliyet nok-

tai nazarından homojen olmayan memlekeüer için, lisan ve

din itibariyle nüfusun tarz-ı terekkübünü tespit etmek bilhas¬

sa mühimdir. Sonra anadilden [resmi dil] başka dil konuşan

veya milh dinden [resmi din] başka bir dine mensup olan

nüfus zümrelerinin temerküz ettikleri mıntıkaları sahih

olarak tespit etmek devlet ve kültür siyaseti bakımından son

derece ehemmiyet-i haizdir. Her ne kadar Türkiye için

umumi harpten sonra ekalliyet meselesi bilhassa Yunanhlar'la

mübadeleden sonra, ehemmiyetini kaybetmiş ise de,

Ermenilerin Rumların ilâ.. .hakiki ve nisbi miktarları ile

yaşadıkları mıntıkaları bilmek büyük menfaatler temin

eder"47

İlk sayım olan 1927 sayımında, Milh Mücadele'nin izleri ve

psikolojisi görülüyordu, kuruluşundan itibaren Türkiye

nüfusunun, olduğundan az gösteren iddialar Avrupalılar

tarafindan dile getiriliyordu. Akdeniz ve Ege'de gözü olan

Mussolini 1926 yıhnda, Türkiye'nin gerçek nüfusunun 6 mily¬

on olduğunu; Fransız Dışişleri Bakanlığı 8 milyon olduğunu

ve Yunanh bir araştırmacı da 10 milyonluk Türkiye'nin

sadece 1.8 milyonunun Türk olduğunu ileri sürüyordu.^s

Aslında sadece yabancılar bu iddiada bulunmuyorlardı.

Mustafa Kemal bile 1923 yılında Eskişehir-İzmit gezisinde

basına yapüğı konuşmada Anadolu halkının 8 milyonu geçe¬

meyeceği tahmininde bulunuyordu.^s

37

Türkiye Nüfus Sayımlarında Azınlıklar

Bağımsızlık savaşı ertesinde Anadolu ve Trakya toprakları

üzerinde 10 milyon civan nüfus olduğu sanılıyordu. 1927

yılına kadar elimizde nüfusa ilişkin kesin bir rakam olmamak¬

la birlikte, 1923 seçimleri öncesi yapılan seçmen listeleri bir

nebze de olsa bu noktayı aydınlatıyor. Yapılacak seçim için

çıkarılan seçmen listelerine göre seçme hakkına sahip erkek

nüfusun sayısı 5.473.891 'dir. Erkek nüfusunun bu yıllarda

genel nüfusa oranı, savaşlardan dolayı, en alt seviye olan %40

olarak alınsa, toplam nüfusun 11-12 milyona ulaşabileceği

büyük bir ihtimaldir. 50

Sayım sırasında Türkçe bilmeyip farklı diller konuşan vatan¬

daşların nasıl sayılacağına dair yasal bir prosedür yayımlan¬

mamıştı. Ancak farklı dillerin yoğun olduğu bölge ve

semtlerde mahalli görevli kullanıldığı için sorun bir nebze de

olsa çözümleniyordu. Aksi durumlarda iş daha zor idi. 1927

sayımında; "Türkçe bilmeyen köşelerden" biri olan Beyoğlu,

Tatavla, Elmadağı ve Kalyoncu gibi tamamiyle Rumlarla

meskun olan ve "hemen hiç Türkçe konuşulmayan"

mahallerde sayım yapan memurlara tercünjan verilmiştir.51

Ancak beklenmeyen durumlarda iş şansa kalmıştı; 1960

sâyıınında İstanbul'da sayım yapan bir memur Türkçe

bilmeyen 8 çocuklu bir vatandaşa rasüar. "Adın ne?" sorusuna

adam "8 çocuğum var" diye yanıt verir. Sayım memuru

"birazcık Kürtçe bildiği için işi halle [der] ".52

İlk sayımda askerlik, vergi veya diğer bir mükellefiyet korkusu

cehalet, halkın istatistik çalışmalar hususundaki tecrübesizliği

ve sayımdan önce dolaşan şayialar, sayım hakkında yalnış bir

kanaatin belirmesine sebebiyet vermiş ve 1927'de 400 bin

gibi bir nüfusun sayım dışı kaldığı daha sonra yetkililer

38

Türkiye Nüfus Sayımlarında Azınlıklar

tarafından itiraf edilmişti. Bunların büyük bir kısmı da

göçebe aşiretlerdir.

Sayımın askeri ve mali gayelerle yapılmadığına halkı

inandırmak için mümkün olan her vasıtaya başvurularak pro¬

paganda yapılmıştır. İlk sayım neredeyse bir seferberlik

havasında geçmiş ve dönemin gazete yazarları tarafından

"sivil seferberlik" olarak tanımlanmış ve halk göreve

çağrılmıştır. Türkiye'nin her tarafında ve her dilde

yayımlanan gazeteler sık sık yayımladıkları makaleler, hikâyel¬

er ve resimlerle sayımın faydasını ve gayesini halka anlaür.

Türk Ocakları ve benzeri kurumlarda halka bu yönde konfer¬

anslar verilerek sayıma büyük bir hazırlıkla girilir.53

Osmanlı'dan gelen tedirginlikle sayıma karşı soğuk duran

vatandaşların yanı sıra azınlıklar da tedirgin idi.

Kaüedilmekten bile korkanlar olduğu haberi yabancı basında

yer alınca, İstatistik Enstitüsü Başkanı haberi kınayan

demeçler vermek zorunda kalmışü.

Nüfus sayımının olası sonucu hakkında bazı endişeleri olan

Museviler, anadillerinin Türkçe olduğunu söylerlerse "daha

ziyade yaranacakları "nı düşünüyorlardı. Bu duyumların sayım

öncesi arünası üzerine İstatistik Enstitüsü başkan yardımcısı

Celal Bey basına şu açıklamayı yapma ihtiyacı hissediyordu:

"Halbuki gayemiz tamamen ihsai [istatistik] malumat dercidir

[toplanma]". Elde edilecek verilerin gizli tutulacağını, istatis¬

tik dışında kullanılmayacağını, basılacak verilerin şahıs isim¬

leriyle yayımlanmasının yasak olacağı teminaünı Museviler

şahsında tüm azınlıklara veriyordu. Hatta sayım sonuçları

"nüfus sicillerine bile verilmeyecektir" dedikten sonra "yalnız

39

Türkiye Nüfus Sayımlarında Azınlıklar

bugüne kadar kayıt edilmemiş olanlara hüvviyet cüzdanı" ver¬

ileceğini sözlerine ekliyordu.S"»

Sayımdan haftalar öncesinden başlayarak, İstatistik Enstitüsü

tarafından gazetelere ilan veriliyor, halkın sayımı bir vatani

görev olarak görmesi gerektiği uyarısı yapılıyordu. Gazete

yazar ve muhabirlerine de bu konuda çok iş düşüyordu, konu

ile ilgili birçok makale yayımlanıyordu. Bunlardan birinde

sayımın yaran şöyle izah ediliyordu; "Biz Türkler bu mülkün

sahibi olduğumuz halde kaç milyon vatandaştan mürekkeb

olduğunu biz de bilmiyoruz".55

İlk sayım sonucu çok merak ediliyor ve hatta kimileri endişe

içinde bekliyordu. Ya Avrupalıların dediği gibi "ötekiler"

düşünüldüğünden fazla çıkarsa? Ancak sonuçlar açıklanınca

bu kaygılar yerini sevince bıraktı. Türk olmayan unsurun

miktarının, "başka memleketlere girip çıkan turistler kadar

bir şey" olduğu sayımdan hemen birkaç gün sonra belli

olmuştu. 1927 sayımı tek bir şey gösteriyordu; 13.648.270 kişi

"bir cinsten, bir kandan ve bir mayadan" idi. 56

2 Ekim 1935'teki ikinci sayım öncesi günlerde. Cumhuriyet

gazetesinde bir yazar yaklaşan sayıma ilişkin genel havayı

şöyle yansıüyordu: "Halkımız arasında anadili konuşmayanlar

var mıdır? Varsa ne kadardır. Yabancı dil bilenler ve

konuşanlar ne kadar?" Bunun yaklaşan sayımda

öğrenileceğini vurguluyordu. Geçen sayımdan bu yana

Türkiye'nin azalan nüfusuna ilişkin dış iddiaları "ağızlarına

ükamak için" artmak gerektiğini tavsiye ediyordu.57

En merak edilen netice de "evlerinde Türkçe'den başka dil

40

Türkiye Nüfus Sayımlarında Azınlıklar

konuşanların sayısı"nın ne kadar azaldığı idi58.

1945 sayımı öncesi kamuoyunda yine böyle bir beklenti vardı.

Geçen sayımlardan bu yana anadili Türkçe olmayanların

sayısında bir düşüş olduğu, ancak bunun istenen düzeyde

olmadığı, gelecek sayımda "daha sevindirici neticeler elde"

edilmesi yönünde temenniler dile getiriliyordu. 59 Böyle bir

beklenti içinde olan bir gazete yazan, geçen sayımlardan

sonra "hangi idare mensubunun Türklük ve Türkçe sevgisi ile

harekete" geçtiğini soruyor, "nüfus sayımının dil politikasına"

faydasının bu yönde olduğunu, ancak aydınlann bu veriler¬

den yeterii derecede yararianmadığına ve böylece uygun poli¬

tikalar üretmediklerine dikkat çekiyordu. Tek tek Türkçe soy¬

adlarını örnek göstererek, geçen sayımlann "bu gibi içtimai

ve lisani udann mevcudiyetini" gösterdiğini, bunun da "hal

çaresine" bakmak gerektiğini savunur.

Aşiretlerin ve Göçebelerin Sayımı

Osmanh döneminde yapılan sayımlann en zor kısmı aşiret,

yörük ve göçebelerin sayımıydı. Örneğin 1906 sayımında;

"Vilayat-i Şarkiyye 'nin bir kısmında henüz hal-i bedavette

[göçebelik] bulman aşair ve memleketi dağhk olan mahaller

gerek askerlik ve gerek ve tekalif saire dolayısıyla tahrire

muvaffakat" göstermediklerini ve hükümetin sayım yaparak

"gaile çıkarmak istemediği"60 için bu bölgede sayım yap¬

madığını biliyoruz. Bölgeye ilişkin ve özellikle göçebe

nüfusun miktarına ilişkin veriler, valilerin tahmini

rakamlanna dayandınlmışü. Vahlerin verdiği rakamlar 1906

sayımına dahil edilerek nüfus istatistikleri yayınlanmışü. Bu

bölgenin 1916 yılına dek sayımı yapılamamıştı. I. Dünya

41

Türkiye Nüfus Sayımlarında Azınlıklar

Savaşı'na asker ihtiyacı nedeniyle Halep, Suriye vilayeüeriyle

Urfa sancağındaki göçebelerin sayımının yapılması

düşünülmüş, böylece 400 bin kişilik bir asker sağlanacağı

umulmuştu. Ancak, savaş günlerinde göçebelerin sayımının

daha zor olacağı gerekçesiyle, Meclis-i Ayan'ın bu yöndeki

teklifi Mechs-i Mebusan tarafindan rededilmişti.6i

Sayım için Ekim ayının seçilmesinde en önemli etmenlerden

biri, göçebelerin yaylalardan kışlaklarına dönüş vakti olması

ve böylece göçebelerin eksiksiz sayılmasıdır. Ekim ayı göçebe

nüfusun mühim bir kısmının, özellikle mevsimlik göçe¬

belerin, toplu veya dağınık bir halde yaylalardan esas ikamet¬

gahlarına döndüğü bir aydır. Buna rağmen büyük bir göçebe

kiüenin sayım dışı kaldığı sonradan anlaşıldı. Bu mevsimlik

göçebelerin yanı sıra "hakiki göçebe"ler de vardı. Bunların

senenin hiçbir mevsiminde gidecekleri sabit bir ikamet¬

gahları yoktu. Bir mıntıkadan diğerine geçmek suretiyle

devamlı harfekat halindeydiler. Bu yüzden sayım gününde

bunların mühimce bir kısmının yollarda, orman içlerinde, su

kenarlarında konaklamış bulunmaları nedeniyle sayım dışı

kalmışlardı.

Göçebelerin yoğun oldukları Doğu ve Güneydoğu illerinde

istenen düzeyde bir sayım yapılmadı. "Bilhassa Doğu illerinde

şehirler arası mesafeler pek uzundur. Bu sayımlardan 1-2 gün

evvel hayvanlarıyla yola çıkmış ve sayım gününden 1-2 gün

sonra bir konaklama yerine ulaşmış olan kimselerin "de sayım

dışı kalmış olmaları Enstitü yetkiHleri tarafindan dile getiriliy¬

ordu. Bu ve korku gibi diğer sebeblerle birlikte, sayım dışı

kalmış nüfusun 400 bin civarında olduğu tahmin ediliyor.62

42

Türkiye Nüfus Sayımlarında Azınlıklar

Aşiretlerin ve göçebelerin eksik sayıldığına dair diğer bir

neden de, ilk sayımların Kürt isyanlarının ve bölgede huzur¬

suzluğun yoğun olduğu yıllara denk gelmesi idi. 1925 Şeyh

Sait isyanı bastırıldıktan 2 yıl sonra 1927 sayımının 1937

Dersim İsyanı'nın 7 yıl sonrasında 1945 sayımı yapılmışür. Bu

sırada birçok erkek aranıyordu ve kaçak durumundaydı.

Sayım onlar için farklı anlamlara geliyordu. Bu yüzden bu

bölgelerde yapılan sayım sırasında erkek sayısı daha az

çıkmışür.63

İlk nüfus sayımı yapıldığı yıl okuma-yazma oranı çok düşüktü.

Bu yüzden sayım yapabilecek vasıfta insan zor bulunuyordu.

Okuma-yazma bilenlerin azhğı bazı mınükaların köylerinde

sayımların 3-4 gün önceden yapılmasına yol açmışür. Bu da

noksan sayımın meydana gelmesine sebep olmuştur.^4

Ne var ki istatistik kurumunda bir dönem çalışmış bir yetk¬

iliye göre 1927 sayımında göçebelerin miktarı "ilgih valilerin

tahminlerine göre tespit"65 edilmiş. Sayım memurlarının

sayım yapması gerekiren, bölge nüfusu valilerin tahminlerine

göre belirlenmiştir. Bu, sayımın genel olarak başarısız bulun¬

masına büyük bir nedendir. Benzeri eksikleri nedeniyle 1927

sayımının verileri "Türk Devlet İstatistik yetkihlerince hiçbir

zaman kullanılmamışlardır. Bu enstitünün bütün

karşılaşürma tabloları, 1935 genel nüfus sayımı ile başlar. "66

Göçebe ve aşiretlerin sayımı, sonraki sayımlarda üzerinde

hassas olarak durulan konuların başında gelmiştir. 1935

sayımında, Doğu'da, özellikle nüfusun çoğunlukla göçebe

olan bölgelere, hazırlıklar için sayımdan aylarca önce gidilmiş

ve yarı göçebelerin çadırları bile numaralanmıştır. Sayım

43

Türkiye Nüfus Sayımlarında Azınlıklar

günü yerlerini tespit etmek için haftalarca jandarma

tarafından göçebeler "takip ve tarassud" edilmişlerdir. 67

Böylece sayım günü bulundukları mınükalar tespit edilmeye

çahşılmışür.

Sayımlar ve Nüfus Artış Politikaları

Nüfus pohtikasının ekonomik yönünden daha ziyade, işin

siyasal, sosyal, ideolojik ve askeri yönleri öne çıkarılıyordu.

Öyle ki nüfus sayımları da uluslaşma ve ulusal devlet

çabalarının bir parçası olarak nüfus pohtikasının rotasını

belirlemiştir. Nüfus yoğunluğu ve nüfus içinde Türk oranına

bakılarak nüfus arüşı ciddiyetle ele ahnacakür.

İlk sayımda dış ülkelerin iddia ettiğinden (nicelik ve nitelik

olarak) farklı bir Türkiye nüfusunun ortaya çıkması tüm

Türkiye'de büyük bir sevinç uyandırmışü. Türkler, beklenen

rakamın üzerinde çoğunluk olduğu ortaya çıkmıştı; ancak

kilometre başına düşen insan sayısı, yani nüfus yoğunluğu az

idi. Avrupa ve komşu ülkelerle kıyaslandığında yeterli bir

nüfus yoğunluğu olmadığı görülüyordu. Nüfus yoğunluğu

İtalya'da 133 kişi , Bulgaristan'da 58 kişi, Romanya'da 62 kişi,

Yunanistan'da 49 kişi iken, Türkiye'de 13 kişiydi. Ve "bundan

çıkarılan sonuç; Türkiye'nin nüfusunu artırmak"

gerektiğiydi. 68

Kilometre kare başına düşen nüfusun artışı ile vatanın

düşmanlara karşı savunulması kolaylaşacaktı; çünkü orduya

alınacak asker sayısı artacakü; "14 milyon, Trakya ve Anadolu

hudutlarını bekleyen 1.5 milyon asker demekti "69.

Türk yurdunu gelecekte olası bir tehlikeden kurtarmak için.

44

Türkiye Nüfus Sayımlarında Azınlıklar

mümkün olan en kısa zamanda, olabildiğince arüna esasına

dayalı bir nüfus politikasının hayata geçirilmesi gerektiği

Atatürk tarafindan şöyle dile getiriliyordu; "Feyyaz ve velut

olan Türk milleti, mütemadi ve fenni takayüddat-ı sıhhiyeye,

mazhar olunca, Türk vatanını süratie dolduracak ve şenlendi¬

recek [iskan edecek] kuvvette olduğuna kimsenin şüphesi

yoktur"70.

Kısa sürede artması gereken nüfusun aynı zamanda "özdeş"

olması gerektiği vurgulanıyordu. Yani, Türkiye'yi koruyabile¬

cek kadar özdeş nüfus ve hedef kalabalık bir Türk milletidir;

"Kalabalık, şen ve zengin Anadolu yaratmanın enerjisini, bu

kinimizin [maziye karşı] gittikçe tazeleşen ve taraveüeşen

şiddetinden alıyoruz. ...14 milyonluk bu memleket halkını en

kısa zamanda hiç değilse iki mishne çıkarmazsak, yarının çok

nüfuslu ve ileri teknikli milleüeri karşısında bekamızı tehlik¬

eye atmış oluruz".7i Nitekim Cumhuriyet'in kuruluşundan 10

yıl sonra artan nüfus 10. yıl marşına şu cümlelerle yansımışü:

"10 yılda 15 milyon genç yaratük her yaştan".

İlk sayımdan hemen on gün sonra (nüfusun niteliklerinin

açıklanması için daha 1 yıl süre gerekirken) ; sayımda gayn-

Türk nüfusun 2 milyondan az olduğu Devlet İstatistik yetk¬

ilileri tarafindan kamuoyuna açıklanmışü. Bu sayıda gayrı-

Türk nüfusun memleket için bir sorun yaraünayacağı, çünkü

komşu ülkelerde daha yüksek oranlarda azınlıklar olduğu

haürlaühyordu. Türkiye nüfusu olanl4 milyonun 12 milyon¬

dan fazlası Türk iken, Bulgaristan'ın %20'si Bulgar,

Yunanistan'ın keza öyle, Yugoslavya'nın ise 12 milyonunun

ancak 4.5 milyonu Sırp idi.72.

45

Türkiye Nüfus Sayımlarında Azınlıklar

Komşu ülkelerden daha yoğun ve özdeş bir nüfus artışı

gerekiyordu. Bunun iki yolu vardı: Doğum oranını arürmak

ve muhacir getirip iskan etmek. Doğum oranının arüşının

tek başına yetmediği bir süre sonra anlaşıldı, çünkü salgın

hastalık ve yoksulluk gibi sebeplerle ölüm hızının da aşağıya

çekilmesi gerekiyordu.

Nüfus arüşının memleket için yararlı olduğunun her yolla

halka anlatılması gerekiyordu. Halkı teşvik etmek için

basında, sık sık "çok çocuklu mutlu aile" haberleri veriliyor¬

du. Sayım memurunun "beşikler önünde şapkasını

çıkara[rak] Türk yavrusunu ehemmiyeüe selam "laması gerek¬

tiği belirtiHyordu.''3. 1930'lu yıllarda, 6 ve daha fazla çocuğu

olan ailelere madalya verilmesi gündeme getirilerek, nüfus

arüşı devlet eliyle teşvik edildi. Doğumları arürma ve kolay¬

laştırma işleriyle, kurum olarak Sıhhat Bakanlığı

görevlendirildi.^''

Nüfusu arürmanın ikinci yolu, dış ülkelerde kalmış olan

Türklerin ülke içinde iskanı meselesiydi. İskan meselesi;.

Balkanlar'dan "Türk örneği" getirmenin yanı sıra, nüfusun

bölgesel dağılımını uyumlulaştırmak (çok yoğun batı

illerinden, az yoğun İç ve Doğu Anadolu'ya nüfus

kaydırılması ile) ve göçebeliğe son vermek suretiyle nüfus

sıklığının arünlması bağlamında gündeme geliyordu. .^5

Ancak dışardan getirilip Türkiye'de iskan edilen Balkan göç¬

menleri anadillerini "taasupla [fanatik derecede] muhafaza¬

da ısrar" ederek Çingenece, Boşnakça, Rumca ve Arnavutça

konuşmaya devam ediyorlardı. Bunların bir memleketin

"etnik muvazenesini ihlal edecek kütle" oluşturdukları ve

46

Türkiye Nüfus Sayımlarında Azınlıklar

memleket için zararlı olmalarından ötürü yerlerine "milli

bünyede derhal temessül edecek" unsurların yerleştirilmesi,

yani Asya'dan göçmen getirtilmesi devlete öneriliyordu.76

Hızlandırıcı politika, 60'h yıllara dek bir devlet pohtikası

olarak sürer. Bu yıllardan sonra yavaşlaücı politikalarda karar

kılının 77 Nüfus planlaması ilk defa Birinci 5 Yılhk Kalkınma

Planı'nda ele alınarak; "orta doğurganlık seviyesinde bir

büyümede karar" kılının 1 Nisan 1965'te kabul edilen 557

sayılı Nüfus Planlaması Kanunu ile nüfus planlaması

çahşmalannı yürütme işi Sağlık Sosyal ve Yardım Bakanhğı'na

verilmiştir. Ayrıca Bakanlığın gönüllü kuruluşlarla çalışmalar

yapması öngörülmüştür. Bir süre sonra 665 sayılı kanun ile

bu bakanlığın bünyesinde "Nüfus Planlaması Genel

Müdürlüğü" kurulur.

557 sayılı kanun ile ailelere "istediği zaman ve istediği sayıda

çocuk sahibi olma imkanı" tanınması ile istenmeyen çocuk¬

ların önüne geçilmesi hedeflenmiştir. Bu tarihten sonra etkin

bir nüfus planlaması uygulandığı söylenemez. Üstelik diğer

yasal mevzuat 1980'li yıllara kadar, nüfus arüŞını teşvik eder

durumdaydı. 78

Nüfus planlaması uzun yıllar ikircikli bir şekilde yürütüldü.

Artış ve bazen de planlama yönünde yalpalamalar oldu.

Türkiye'nin tüm bölgelerinde aynı politika uygulanmadı.

Doğu'da farklı Batı'da farklı politikalara(en azından uygula¬

ma düzeyinde) rastlandı. Bunda etmen, nüfus artış hızının

indirilmesi gereken oranın %1 olmasıydı. 79 Zaten batı

illerinde bu orana yakın bir nüfus artışı vardı. Kırsal kesim¬

lerde ve özellikle Doğu'da doğum arüş hızı %3 civarında idi.

47

Türkiye Nüfus Sayımlarında Azınlıklar

Örneğin 1965 yılında yapılan bir araştırmaya göre,

çocuk/kadın oranı80 (Kürtçe'nin en yoğun konuşulduğu

illerden olan) Hakkari'de 1090 ile Türkiye çapında en yüksek

değerdedir. Diğer illerde sırasıyla, Bitlis ilinde 1003, Muş

ilinde 983, Siirt ilinde 968, Bingöl ilinde 935, Tunceli ilinde

934, Van ilinde 931, Mardin ilinde 915, Ağn ihnde 905,

Diyarbakır ilinde 866 ve Adıyaman ilinde 825'tir. Bu illerin

ortalaması 941 iken, Türkiye'nin kalan illerinin ortalaması ise

647 idi.8i

Nüfus planlamasının yapılması gereken yerler aynı zamanda

azınlık dil gruplarının yoğun olarak bulundukları illerdi.

Türkiye'nin bekası için bu bölgelerde nüfus planlamasının

gerektiğini bir yazar şöyle dile getiriyor; "Türkçe dışında bir

dil [kullanan nüfusun] 2.674.978'i [Kürtçe kastediliyor] 10

binden az nüfuslu merkezlerde ikamet etmektedirler. Doğum

kontrol faaliyetlerinin 10 binden az nüfuslu merkezlere

hemen hiç götürülmediği [takdirde], mühim bir problemle

karşı karşıya olduğumuz ortaya çıkar" diyerek asıl ağırlığın bu

bölgelere verilmesi gerektiğini savunur.82

1980'lerin ortalarından itibaren doğum kontrol çalışmalarına

hız verildi. Çünkü bu yıllar, aynı zamanda tek dil, tek ulus

kabuğunun kırılmaya başladığı yıllardı. Doğum kontrol poli¬

tikası bir devlet politikası olarak "sorunlu bölgelerde"

yoğunlaşünhrken, medya bölgenin geri kalmışlığının sebebi¬

ni doğumlarda buluyordu. Sık sık "bilgilendirici" konfer¬

anslar, toplantılar yapılıyor, gazetelerde dizi yazılar

yayımlanıyordu. Doğum kontrolü üzerinde yoğunlaşan bu

konferanslarda; "o halde Türkiye'de aile planlaması hizmet¬

lerine en büyük gereksinim Doğu ve Güneydoğu Bölgemizde

48

Türkiye Nüfus Sayımlarında Azınlıklar

vardır" sonucuna varılıyordu.83

1990'lı yılların sonunda doğumları kontrol altına alacak

çeşitli resmi ve yarı resmi teşkilatlar kurulur. Bunların

arasında "sivil" toplum örgütieri de yer almaya başlar.

Sayım Sonuçları ve Azınlık Karşıti Politikalar

İlk sayımda yer alan sorular içinde; sayılan kişinin adı, yaşı,

sakaüık durumu, medeni hali, dini, dili, meslek ve tabiyetini

öğrenmeye dönük sorular vardı. Ancak bu sorular içinde en

önemlisi ve işe yarayacak olanı din ve anadil verileriydi. Nüfus

sayımları ile Türkiye'nin etnik dağıhmının öğrenilmesinin

amaçlandığını bir yazar şöyle izah ediyordu: "Şimdiye kadar

bizde yapılan şekUne bakılırsa, bu ancak memlekette Türk ve

Türk tabiyetini taşıyan kaç kişi olduğunu anlamak içindir"84.

İlk sayım homojen bir ulus inşası için bir fikir verecekti. Türk

olmayanları tespit etmek zor olacağından, bu amaç hangi

dilden ve dinden soruları ile gerçekleştirecekti.

İlk nüfus sayımında yaraülan atmosfer ve sayıma yüklenilen

"milh işlev" nedeniyle olsa gerek, endişeye kapılan Museviler

ana dillerini Türkçe bildirileceklerini açıkladılar. Bunun

üzerine yetkililerce, herhangi bir karşı uygulama yapılmaya¬

cağı sözü verilerek, gerçeği söylemeleri yolunda teşvik edildil¬

er. Ancak sayım sonrasına denk getirilen ve özelhkle İstanbul

çapında yürütülen "Vatandaş Türkçe Konuş" kampanyası

devreye sokulur. Bu kampanyaya rağmen 1935 sayımında da

bir miktar Yahudice konuşan nüfus tespit edilir.

Beklenmeyen bu durumun devletin birlik ve beraberliğini

tehdit eden bir şey olduğu söylenir.

49

Türkiye Nüfus Sayımlarında Azınlıklar

İlk sayımda anadilinin Türkçe olduğunu söyleyen ve Türk

milletinden olduğunu beyan eden Musevilerin bir kısmı, gün¬

lük yaşamlarında buna rağmen Yahudice konuşmaya devam

ediyorlardı. Bu durum çevre sakinleri tarafından pek "sakin"

karşılanmadığı gibi, iktidar tarafından da azınlık karşıü poli¬

tikalar için gerekçe olarak alınacaktı. 1934 Trakya olayları asıl

çıkış sebebi Musevilerin, yürütülen kampanyalara rağmen,

kendi aralarında Yahudice konuşmalarıydı. Bu, dönemin

gazetelerine de yansımıştı. Kırklareli'de çıkan "Trakya'da

Yeşilyurt" gazetesi Trakya olaylarının sebebini; "Türkçe

konuşmayarak halkı galeyana getiren Yahudiler"de buluyor¬

du; "Sade Türk'üz demek kafi değil, ...Türk gibi

konuş [manın] " onların bir borcu olduğunu vurgülüyordu. 85

Türk milletindenim diyen Yahudiler sayımlarda Türkçe'den

başka bir dilin (İspanyolca ve Fransızca) anadilleri olduğu

beyan etmişlerdi. Bu durumu Mustafa Kemal şöyle

değerlendiriyordu; "Türk Milletindenim diyen insan her

şeyden evvel Türkçe konuşmalıdır. Türkçe konuşmayan bir

insan Türk kültürüne, topluluğuna bağlılığını iddia ederse

buna inanmak doğru olmaz".86

Yapılan ilk sayımlarda Türkçe'den başka dillerin bazı bölgel¬

erde yoğunlaştığı görülür. Bu tek dil, tek ulus için kabul

edilemez bir şeydir. Türkiye'nin birçok yerinde "çirkin bir

mozayik vaziyetine" rastlandığı ve "inkılap Türkiye'sinde bu

mozaik vaziyetinin en kısa zamanda tasfiyeye uğraülması"nın

zaruri olduğu ısrarla belirtilir.87

"Dili, kültürü, tarihi ayrı" kitlelerin varlığını sürdürmesi

halinde ulusal bir birlik inşası mümkün olamayacağından.

50

Türkiye Nüfus Sayımlarında Azınlıklar

bazı politikalar seri bir şekilde uygulamaya konur; 20 Kura

İhtiyatlar Olayı, Mecburi İskan yasası. Vatandaş Türkçe Konuş

Kampanyası, Türk Tarih Tezi, Güneş Dil Teorisi, Türkiye'de

Türk Vatandaşlarına Tahsis Edilen Sanat ve Hizmetler

Hakkında Kanun, 1934 Trakya Olayları, 1934 Soyadı Kanunu

gibi.

Nüfus sayımından kısa bir süre sonra, 1928'de İstanbul

Üniversitesi Hukuk Fakültesi Talebe Cemiyeti "Vatandaş

Türkçe Konuş kampanyası" başlatır. 1935 yıllarında Kürtçe

konuşan bölge halkı gözetilerek Mecburi iskan yasası

çıkarılır. Bu yasa ile ne amaçlandığı dönemin İçişleri Bakanı

Şükrü Kaya tarafından şu veciz sözlerle dile getirilir; "bu

kanun tek dille konuşan. ..bir memleket yaratacakür. "88

Türkçe dışında konuşulan dil sayısının fazla olması yeni bir

ideolojiye ihtiyaç doğurur. Madem bu kadar çok dil var o

zaman bunları bir çatı altında toplamalıdır; Güneş Dil

Teorisi. Bu teoriye göre tüm diller Türkçe'den gelmedir, o

zaman Türkiye'de konuşulan farklı dillerin de kökeninin

aslında Türkçe olduğu bilimsel olarak "ispat" edilmiş olur.

Sayımlar sırasında Türkçe'den başka dillerde soyadlarma rast¬

lanır. Bunun memleket için bir "ur" olduğu düşünülerek, soy-

adlannın Türkçeleştirilmesi için kanun çıkarılır. Soyadı

Kanunu 2 Temmuz 1934 tarihinde resmi gazetede yayımla¬

narak yürürlüğe girer. Bu kanunun 3. maddesine göre

Türkiye Cumhuriyeti vatandaşlarının, "aşiret ve yabancı ırk ve

millet isimleri"ni soyadı olarak kullanamayacağı, soyadlannın

Türk dilinden alınması gerektiği karara bağlanır.89

51

Türkiye Nüfus Sayımlarında Azınlıklar

Her sayım sonrası, gayrı-Türk unsurların asimilasyonunun

istenen hızda olmadığı görülür. Bir azalma vardır; ama "tek

dil, tek ulus" henüz sağlanmamıştır. Cumhuriyet Halk

Fırkası'nın 3. kongresinde kabul edilen yeni programda mil¬

let, "dil, kültür ve ülkü birliği" olarak tanımlanır. 90 Uzun

yıllar tek parti ile idare edilen Türkiye'de, azınlık karşıü

birçok uygulama bu parti içinde tartışılarak uygulamaya

konulmuştur. 1940'lı yıllarda Cumhuriyet Halk Partisi'ne ver¬

ilen gizli bir "Azınlıklar raporu"nda Anadolu'nun muhtelif

yerlerine "çöreklenen" azınhklarin da ileride tehlike yarata¬

cağından "daima uyanık bulunmağı gerekli" kıldığı uyarısı

getirilir. Anadou'daki gayrı-müsimlerin "tamamen

temizlen"erek İstanbul'da toplanması, böylece "yarın bu

mesele halledihrken topluca hal imkanı" hazırlanmış olacağı

belirtilir. Müslim azınlıkların kırsalda "toplu bir halde"

yaşadıklarını ve bu durumunda devletin geleceği için bir

tehdit olduğunun alünı çizerek, bu unsurların köylerinin

dağıtılarak "ilçe ve kentlerde" yaşamalarını sağlamak ve

böylece daha kolay asimile olduklarını söyler. Bu raporda ki

diğer öneriler de, sayım sonuçları göz önüne alınarak

oluşturulduğu görülür. Tabi. raporda kullanılan azınlık

nüfusuna ait veriler, sayımlarda elde edilen sonuçlardır. 91

52

Türkiye Nüfus Sayımlarında Azınlıklar

Bölüm III

SAYIMLARDA AZINLIKLAR

1927 yılından itibaren yapılan nüfus sayımlarında kullanılan

soru kağıtları ve ihtiva ettiği sorular ile nüfusun nitelikleri

belirlenmektedir. 1927 nüfus sayımında 15 soruyu ihtiva

eden kollektif soru kağıtları kullanılmıştır. 1935 ve 1945

nüfus sayımlan ise 20 soruyu içeren ferdi bültenlerdir. 1950

sayımında, nüfusu 5.000 den yukarı yerler için 36, bunlar

dışındaki yerler için 28 soru içeren kollektif soru kağıtları

kullanılmıştır. 1955 nüfus sayımında 4 ana grup altında

(coğrafi, hane halkı reisi, demogragik ve ekonomik) 41

soruyu içeren kollektif soru kağıtları kuUanılmışür. 1960 ve

1965 sayımlarında ise 47 soru içeren kollektif soru kağıtları

kullanılmıştır.

Her sayımda anadil, 2. dil ve din soruları yeralmıştır.

Bunların istatistik enstitüsü tasnif edilmesi, dönemin

ihtiyaçları gereği belirlenmiştir. Veriler, yalnız il itibariyle dil,

din ve 2.dil şeklinde yayımlanmakla kalmayıp diğer verilerle

ortak istatistik tablolar da yapılmıştır. Okuryazarhğa göre,

illere göre, yaş dağılımına göre ve medeni hale göre dil, din

ve 2. dil istatistikleri çıkarılmıştır. Ancak burada bir istikrar

53

Türkiye Nüfus Sayımlarında Azınlıklar

yoktur. Azınlık nüfusun bazı nitelikleri tek bir sayımda

(örneğin, sadece 1960 sayımında yeralan "çalışma durumu ve

dinler") yer alırken süreklilik, taşıyan tek istatistik "iller

itibariyle anadil" tasnifidir, (bkz. Tablo 1)

Nüfus sayımlarında farklı kimlikleri tespit etmemize yarayan

2 temel verimizi (anadil ve din) diğer nitelikleri ile birlikte

aşağıda değerlendireceğiz.

ANADİL

Anadil itibariyle nüfus

Anadil ve ikinci dil

Anadil ve dinler itibari

İller itibariyle anadil

Anadil ve yaş dağılımı

+100binilllerdağ.

Anadil ve medeni hal

Okuryazarlık ve anadil

İller itib. okuryazarlık

Tahsil, dil, yaş grupları

Esas meslek ve anadil

DİN

Esas meslek ve din

Çalışma duı-umu ve din

Son haftadaki meslek v

İktisadi faaliyet ve dinle

Dinler itibariyle nüfus

İller itibariyle dinler

+100 bin illler dağ.

Dinler ve medeni hal

Okuryazarlıkve dinler

Tablo 1

Sonuçların Tasnifi92

1927

+

-

-

+

-

-

-

-

+

-

-

-

-

e din

r

+

+

-

-

193f

+

+

+

+

-

-

-

+

+

-

+

+

-

+

-

+

+

-

-

+

) 1945

-

+

+

+

-

-

-

+

+

-

+

+

-

-

-

-

+

-

-

+

1950 1955

+

+

-

+

+

-

+

+

-

+

+

-

-

-

+

+

-

-

+

' +

+

-

+

-

-

-

-

-

-

-

-

+

-

+

+

-

-

1960

+

+

+

+

-

+

-

-

-

-

-

-

+

-

+

+

+

+

-

+

1965

+

+

-

+

-

+

-

-

+

-

-

-

-

-

-

+

+

+

-

54

Türkiye Nüfus Sayımlarında Azınlıklar

DİNSEL AZINLIKLAR

Dini tespit amaçlı sorular

Nüfus sayımlarında azınlıkları tespit eüneye yarayan sorular¬

dan biri de, dini tespit etmeyi amaçlayan sorulardır.

Türkiye'de olduğu gibi birçok memlekette din sorusu yer alır.

Bazı ülkelerde ise, dinin tamamen sübjektif bir mahiyet

taşıdığı ve doğru dürüst cevap ahnamıyacağı ileri sürülerek

yer vermezler Ayrıca farklı dinden olanların düşük bir nis-

bette olduğu memleketierde buna başvurulmaz. Türkiye'de

de ilk sayımlarda, "daima fayda mülahaza edil[diğinden]"93,

din sorusu sorulmuş, ancak Müslümanların %99.2'lere var¬

masından sonra ihtiyaç kalmamışür!

Elde edilen verilerin değerlendirilmesi sonucu Türkiye'de

gayrimüshm azınlıkların değişimini 1965 yıhna dek izlemek

mümkündür. 1970 ve sonrası değişimleri ise izlemek

mümkün olmayacaktır.

İlk nüfus sayımı için çıkanlan 21 Temmuz 1926 ve 3810 sayılı

kanun, sayımlarda sorulacak din sorusu için verileh izahta;

"Yalnız Hıristiyanlar için mezhep de ilave olunur: Mesela,

55

Türkiye Nüfus Sayımlarında Azınlıklar

Rum Ortodoks, Rum KatoUk, Ermeni [!], Ermeni Protestan,

Ermeni Katohk" mezheplerine yer verilmesi istenir.

Sayımlarda elde edilen sonuçlar; İslam, Musevi, tüm mezhep¬

leri ile Hıristiyanlık, Ateistier, meçhul ve diğer dinler diye tas¬

nif edilmiştir. Burada ilginç olan, yapılan tüm sayımlarda

İslam'ın mezhep dağılımının öğrenilmek istenmemiş

olmasıdır

Örneğin, 1940 sayımında sayım memurlarına yönelik

yayımlanan talimatnamede sayım defterlerine yazılacak

malumat ile ilgili; "İslam olanlar için mezhep zikredilmek-

sizin yalnız (islam), Museviler için (Musevi), Hıristiyanlar için

(Protestan, Katohk, Ortodoks, Gregoryan ilâh.) mezhebleri

zikredilmek suretiyle cevap verilecektir. (Hıristiyan) veya

(Ermeni) gibi mezhebi ve dini vazıhan (açıkça b.n.) ifade

etmeyen cevaplar yazılmamalıdır."94 denilmektedir. Çünkü;

önceki sayımlarda yapılan tüm uyarılara rağmen, "mezhep

tefriki yapmaya imkan vermeyen" Hıristiyan, Ermeni gibi

cevaplar yazmışlardır. Ve bu gibi cevaplar, tashihine imkan

olmadığı için aynen yayımlanmışlardır.

İstatistik genel müdürü Celal Aybar'ın 12 Ekim 1940 tari¬

hinde Ankara Radyosu'nda yayımlanan konuşmasında sayım

memurlarına yönelik olarak; "sünni, safi, alevi vesaire hiçbir

mezhep veya tarikat tefriki yapılmadan yalnız islam

yazılacakür."95 uyarısında bulunuyordu.

1955 sayımında ise Türkiye'de bulunan dinler; "...İslamların

dini mezhep zikretmeksizin "islam", musevilerin dini "muse-

vi" olarak gösterilir. Hıristiyanlara gelince bunlar için.

56

Türkiye Nüfus Sayımlarında Azınlıklar

Protestan, Katolik, Ortodoks, Gregoriyen vs. gibi mezhep

zikredilmek suretiyle cevap yazılır. Çocukların dinleri anne

ve babalarının beyanlarına istinaden tespit" olundu.

1965'e dek yapılan nüfus sayımlarının biri dışında (1950)

tümünde "dinler itibariyle nüfus" tespit edilmiştir.

Sayımlarda "hangi dindensiniz?" sorusu ile nüfusun dini

çeşitliliği belirlenmiştir. Ancak talimatnameler gözönüne

alınınca, gayrimüslimlere "gayrimüslimseniz hangi mezhe-

bindensiniz" gibi semantik bir anlam yüklenerek sorular

yöneltildiği anlaşılmış olur.

Verilerin Kategorilendirilmesi

1927, 1935 ve 1945 sayımlarında Hıristiyanlık mezhepleri

ayrı bir din gibi ayrı ayrı gösterilirken, sonraki sayımlarda bu

yanlış düzeltilip Hıristiyanhk adı alünda gösterilmişlerdir. îlk

iki sayımda mezheplerin yanında ayrı bir sütunda

Hıristiyanlık verilmişti.

İlk sayımda Ermenilik, bir veri gibi sunulmuş, ikinci sayımda

hem Ermeni ve hem de Gregoryan ayrı ayrı gösterilmiştir.

Hıristiyanlık

Türkiye'de yaşıyan Hıristiyanların büyük bölümü Museviler

gibi baüda, özellikle İstanbul'da yoğunlaşmaktadır.

tik nüfus sayımında 317.814 Hıristiyan ülke nüfusunun

%2.4'ü iken, her geçen sene bu oranın düşmesini

beraberinde getirmiş; 1935'ten 1965'e bu oran şöyle bir seyir

izlemiştir; 1.4, 1.09, (-), 0.8, 0.83 ve 0.65. Müslüman nüfus

57

Türkiye Nüfus Sayımlannda Azınlıklar

yaklaşık 2.4 artarken, aksine Hıristiyan nüfus 0.35 azalmıştır.

Diğer bir gösterge ile; 1927 oranına göre alırsak -nüfus artış

oranlarını benzer alıp. olağanüstü nüfus hareketlerini kat¬

madan bir modelleme yaparsak- 1965 yılında 750 bin

civarında bir nüfus olması gerekirdi. Oysa rakam 207 bin

civarındadır.

Hıristiyan nüfustaki en büyük gerileme iki ayrı sayımda

görülür; 1927-35 ve 1960-65. İlkinde 317 bin nüfus 5 yıl

sonra 226 bine geriler, ikincisinde nüfus 230 binden 206

bine geriler. Özellikle İstanbul'daki Ortodoks nüfusta 21 bin

civarındaki azalışın -diğer mezhepler küçük artışlar göster¬

mişken- nedenlerinden biri 1964'te Rumların sınırdışı

edilmesi olayıdır. Dönemin resmi yetkililerin rakamlarına

göre sınırdışı edilenler 12 bin civarındadır .96

Hıristiyan mezhepleri içinde en büyük grubu Ortodokslar

oluşturmaktadır. İlk sayımda %34 olan Ortodoks oranı,

1935'te %55, 45'te %51, 55'te %41, 60'da %46 olarak ortaya

çıkarken, 1965'te %35'e düşer.

Gregoryan

tik nüfus sayımında "Ermeni" dini diye tasnif edilen

Gregoryanlar 77.453 kişi olduğu tespit edilmiştir. 1935

sayımında hem Ermeni hem de Gregoyan olarak tasnif edil¬

erek toplam nüfus 45.765 olarak tespit edilir. Geçen sayıma

göre % 4riik bir azalmaya karşılık gelir. 1945 sayımında

60.260, 1955 sayımında 60.071, 1960 sayımında 70.950 ve

son sayımda 69.526 Gregoryan tespit edilir. Bu miktarlar,

aynı sayımlarda tespit edilen anadili Ermenice nüfustan

58

Türkiye Nüfus Sayımlannda Azınlıklar

farklılık göstermektedir.

Türkiye'deki Ermenilerin çoğunluğu Gregoryan mezhe-

bindendir. Türkiye'de ne kadar Ermeni olduğunu tam olarak

söyleyemiyoruz, çünkü anadili Ermenice olanların sayısının,

Gregoryan mezhebinden olanların miktarından fazla olması

gerekirken, daha az çıktığı sayımlara rastianıyor. tik sayımda

Gregoryan olanlar 77.433 iken, anadili Ermenice olanlar

67.745 kişi olduğu tespit edilmiştir. Burada ortaya bir çelişki

çıkmaktadır. Ermenice konuşanların sayısı her koşulda

Gregoryan'dan fazla olmalıydı, eksik değil. Yani, tüm

Gregoryanlar Ermenidir, ama tüm Ermeniler Gregoryan

değildir.

1935 sayımında, ancak anadil+ikinci dil toplamı ile,

Ermenice konuşanlar 74.619'a ulaşarak Gregoryanlar'dan

(55.755) fazla çıkmıştır. Son sayımda bu farklılık yine

görülerek; anadili ve ikinci dili Ermenice olanlar 56.376'lık

bir toplamda olmasına rağmen, 69.526 olarak tespit edilen

Gregoryan nüfustan düşük kalıyor.

1935 sayımına göre anadili Ermenice olan, 2.185 kadın ve

1.562 erkek Müslüman olarak yazılmış. Erkek ve kadın sayısı

arasındaki fark normal değildir. Tarihi sebepleri vardır.

1927 ve 1935 nüfus sayımında dinler hanesinde Hıristiyan

mezhepleri içinde Gregoryan'ın yanı sıra "Ermeni" mezhebi

de yazılmıştır. Diğer sayım sonuçlarında bu hataya

rastianılmıyor. Özellikle İstanbul dışındaki illerde "Ermeni"

dini diye veri toplanmış olması, nüfus memurlarının ve

halkın, Ermeniliği ayrı bir din olarak algıladığını bize gös-

59

Türkiye Nüfus Sayımlannda Azınlıklar

teriyor.

tik sayıma göre Gregoryanlann %69'u İstanbul'da yaşarken,

sırasıyla Yozgat 3.795 kişi, Sivas 3.400 kişi, Malatya 2.625

kişi, Diyarbakır 2.490 kişi, Elazığ 1.992 kişi ve Kayseri 1.978

kişi bu illerde yaşamaktadır. Son sayım olan 1965'te ise İstan¬

bul'da yaşıyanlarm oranı %88'e çıkıyor. Bu sayımda diğer ilgi

çekici nokta kadın-erkek nüfus farkının istanbul'da artış

göstermesi: fark tüm Türkiye'de 4028 iken istanbul'da 3.841.

Yani istanbul dışındaki illerde kadın-erkek farkı yok dere-

cesindeymiş.

1935 sayımına göre Türkiye'de 44.526 Gregoryan varken,

11.229 kişi "Ermeni dini"ne mensupmuş. AnadiU Ermenice

olan nüfus 57.599 iken, 2. lisanı Ermenice olan 17.020 imiş.

Nüfus memurları Diyarbakır'da 33 kişiyi Gregoryan (tümü

erkek!), 506 kişiyi Ermeni dininden saymışlar. Diyarbakır'da

anadili Ermenice olarak işaretleyen 582 ve 2. lisan olarak

işaretleyen 183 kişi yaşıyormuş.

1960 nüfus sayımında anadiH Ermenice olan nüfus 52.756,

Gregoryan olduğunu söyleyenler ise 70.953; ikinci dil olarak

Ermenice'yi bildiğini söyleyen 19.444 kişiyi hesaba

katügımızda bu sayı 72.2P0'e çıkıyor.

Musevilik

Türkiye'nin oiger dinsel azınlık grubundan olan Musevilik'in

de coğrafi dağılımı İstanbul ve Trakya bölgelerinde yoğunluk

gösterir. 1927 ve 1965 arası Türkiye nüfusu 2.4 kat artarken,

Musevi nüfus yarı yarıya azalma olduğu görülür. Buna

60

Türkiye Nüfus Sayımlannda Azınlıklar

en büyük etmen olarak, Trakya olayları, 1342 Varlık Vergisi ve

6-7 Eylül 1955 olaylarının etkisiyle Yahudilerin Avrupa'ya ve

İsrail'e göç etmeleri gösterilebilir

İlk nüfus sayımında Musevi dinine mensubum diyen 78 binin

47 bini İstanbul, 18 bini İzmir'de, 9 bin kadarı Trakya'nın

diğer illerinde yaşıyorlardı. 1927'de nüfusun %60'ı İstan¬

bul'da iken, özellikle 1934 Trakya olaylarının etkisiyle

Trakya'daki nüfus parmakla sayılacak düzeye inmiştin 1965'e

gelindiğinde Yahudi nüfusun %80'i İstanbullu oldu.

1927 sayımına göre Çanakkale'de 1.845, Edirne'de 6.098 ve

Tekirdağ'da 1.481 Musevi yaşıyordu. 1934 yıllarında bu

illerde Yahudilere yönelik saldırılar, mal ve can kayıpları

sonucu, büyük bir kısmı İstanbul'a ve yurtdışına gitmişlerdin

1945 sayımına bakıldığında, Musevi nüfus doğal artış bir

yana, %52 oranında azalmışün 9.424 Museviden geriye 4.533

kişi kalmışür. Bir bağlanü var mı bilmiyorum, ancak şöyle bir

olgu var; 1927'de Musevi olduğunu söyleyenlerin -bu 3 ilde-

%87.8'i anadilinin Yahudice olduğunu beyan etmiş, ancak

1945'te bu oran %78.7'e düşmüş.

1945'te 77 bin olan nüfus 1955 yılında 46 bine geriledi.

1940'lı yılların sonunda İsrail'in kurulmasından sonra

yaklaşık 30 bin kişihk Yahudi grubu 2 yıl içinde (1948-49) bu

ülkeye göç etmiştin97

Musevi dini, Yahudiler ve Yahudice arasında örtüşen bir ilişki

olduğu biliniyor. Ancak nüfus sayımlarında bunun bazen

böyle olmâyabildiğini de görüyoruz! Ermenice ve Gregoryan,

Musevihk ve Yahudice örneklerindeki gibi, iki nitelik ile bir

61

Türkiye Nüfus Sayımlannda Azınlıklar

kimliği tanımlama şansı diğerlerinde yok. Bu durum

sayımların güvenirliliği ve tutarlılığı hakkında, daha rahat

fikir ileri sürmemizi sağlıyor Özcesi şunu demek istiyoruz;

tüm sayımlarda Musevi nüfus ile Yahudice bilen nüfus

,arasında derin bir uçurum gözlenmektedin Aradaki fark

(Musevi dini-Yahudice dili (anadil + ikinci dil)) yıllara göre

sırayla şöyle bir seyir izliyor 1927 sayımında 9.830, 1935

sayımında 26 bin, 1945 sayımında 35.361, 1955 sayımında

7.491, 1960 sayımında 20.152 ve 1965 sayımında 24.493. Son

sayıma göre 38.267 Musevi'nin sadece 13.491 'inin anadiH

Yahudice imiş, geri kalan 25 bini hiç Yahudice bilmiyormuş!

Türkiye Yahudilerinin bir kısmı yüzyıllar önce İspanya'dan

Osmanlı'ya sığınan Sefaradlardır. İspanyolca etkisi taşıyan

Yahudice konuşurlar Anadili İspanyolca olan Museviler,

cemaatin %15 kadarını oluştururlar Sayım sonuçlarına göre

1935'te 13.595, 1945'te 10.866 ve 1960'da 3.192 Musevi

anadilinin İspanyolca olduğunu beyan etmiş.

Okuma-yazma oranı en yüksek grubu Museviler oluşturmak¬

tadır (her dilde okuma-yazmayı içerdiği dikkate alınmalıdır) .

Örneğin 1945 verilerine göre bu oran Musevilerde %65 olup,

tüm Türkiye ortalaması %24 civanndaymış. 1960'ta oran

%85'e çıkmaktadır (Türkiye ortalaması %27).

Diğer ve Bilinmeyen Dinler

Sayımlarda 3 dinin dışında "bilinmeyen" ile "diğer" dinler

hanesi de yer almaktadır.

62

Türkiye Nüfus Sayımlannda Azınlıklar

Yezidiler, Keldaniler, Nasturiler ve Kadim Süryaniler

Nüfus sayımlarında farklı etnik köken ve dinsel inanışa sahip

olan Yezidiler, Keldaniler, Nasturiler ve Kadim Süryaniler tas¬

nif dışı bırakılmışlardır.

Bunların yoğun yaşadıkları bölge olan Doğu'da "bilinmeyen

ve diğer" dinler hanesinin kabarık rakamlar gösterdiği

dikkaüerden kaçmıyor Bu illerin başında Mardin, Hakkari,

Diyarbakır ve Siirt geliyor Ancak bu grupları birbirinden

ayırıp yaklaşık bir sayı vermek mümkün değil. Yezidiler

Kürtçe konuşmaktadırlar; Keldani ve Nasturiler'in ayin dilleri

Süryanice98 olup, genelde kendi dillerini Kürtçe ile birhkte

kullanırlar Bu yüzden bunları din ve dil bakımından tek tek

ayırmak zordur

Ancak yoğun yaşadıkları bölgelerde "diğer ve bilinmeyen"

dinlerin sayılarından tahmini bir nüfus hesaplanabilin 1927

sayımına göre Türkiye'deki "diğer ve bilinmeyen "lerden 20

bin kişinin 11.181'i Mardin'de, 3.496'sı Diyarbakır'da, 2.091'i

Siirt'te iken, 1965 sayımında 15 bin nüfusun 6.500'ünün

Mardin, 2 bininin Siirt ve 2 bininin İstanbul'da bulunduğu

belirlenmiş.

Aleviler ve Nusayriler

Bir diğer tasnif dışı kalan dinsel inanış, İslamın bir mezhebi

de sayılan Aleviliktin Sayım talimatnamelerinde İslam'ın

mezhepsiz tasnif edilmesi emredildiğinden, Şafii, Hanefi, vb.

mezhepler gibi Alevilik de tasnif dışı kalmışür Türkiye'de

coğrafi olarak epey yaygın olan Aleviliğin nüfusu hakkında

mevcut sayım istatistiklerinden gidilerek bir tahmin yapmak

63

Türkiye Nüfus Sayımlarında Azınlıklar

zon Köylere göre bir nüfus dağılımı yapılmış olsaydı, yaklaşık

bir nüfus iddiasında bulunabilinirdi.

Arap Alevileri de denilen Nusayriler de tasnif dışı

kalmalarına rağmen Arapça konuşan Hatay nüfusu dikkate

alınarak bir tahminde bulunabilinir. Ancak diğer illerde

bulunanların tasnifini yapmak, verili koşullarda pek zor

gözüküyor. Hatay ilinde anadili Arapça olan nüfus (ikinci

diller il il her sayımda tasnif edilmediğinden); 1945

sayımında 99.699 kişi, 1950 sayımında 110.890 ve 1965

sayımında 73.099 kişi olarak belirlenmiş. Bu nüfus

Türkiye'deki Nusayri nüfusu hakkında bir fikir verebilir.

64

Türkiye Nüfus Sayımlannda Azınlıklar

dilsel AZINLIKLAR

Nüfus Sayımlarında Anadil Tespiti

1985'e kadar, anadili belirlemeye yönelik sorular

sorulmuştur Ancak 1990 sayımı ile birlikte son iki sayımda bu

amaçlı sorular kaldınlmışün

Gazeteci Faruk Bildirici'nin haber-yorumuna göre; 1985

yıhnda bazı DİE yetkilileri DGM tarafından "bölücülükle"

suçlanıp yargılandıktan sonra anadil ve din soruları sayımlar¬

dan çıkarılmış. Ama DİE yetkilileri gerekçeyi şöyle

açıklamışlar; "Bu bilgilerin istatistiki olarak hata payı çok yük¬

sek". 1965-1985 yılları arasındaki sayımlardan elde edilen ver¬

iler, sadece ilgili devlet kuruluşlarına verilmiş, kamuoyuna

açıklanmamışür.99

1965 yılına kadar yapılan yedi sayımın sonuçları kamuoyuna

açıklanmış, ancak sonraki dört sayımın sonuçları kamuoyuna

açıklanmamışür.

Anadili Tespit Amaçlı Sorular

Nüfusun muhtehf nitelikleri arasında anadilin tespiti oldukça

65

Türkiye Nüfus Sayımlannda Azınlıklar

zor ve mühim bir meseledir. Çünkü "anadil" ve "konuşulan

dil" çok kere birbirinin yerine ikame edilmektedir. Oysa bun¬

lar birbirinden mahiyet itibariyle tamamen farklı şeylerdir. Bu

yüzden bazı ülkelerde açık açık "konuşulan dil" olarak soru¬

lur. Ev içinde konuşulan ile dışarda konuşulan dil aynı ise

mahzuru yoktur.^oo Ancak Türkiye gibi ülkelerde, "anadil"

sorusundan kastın içeriğine uygun olmadığı ve "konuşulan

dil" şeklinde sorulduğu için sonuçların da böyle

değerlendirilmesi gerekir.

Böyle olmasına rağmen, Türkiye'de etnik dağılımı öğrenmek

için elimizdeki tek veri "anadil" sorusuna verilen cevaplardın

İlk nüfus sayımı öncesi, sayımı organize eden İstatistik

Müdürlüğü yetkililerinden Celal Aybar "anadiliniz nedir?"

sorusunun maksadını kamuoyuna şöyle açıklıyordu:

"Nüfusun analisanı bakımından inkısamı muhtelif milli

kültürlerin hangi sahalarda mütekanif olduğunu göstermek

sureti ile bir dereceye kadar ırk ve ve milliyet hakkında

kıymetli malumat temin etmek"tir. ^°^ Nüfusun anadili ile

dağıhmı "pek az hata ile memleketin etnik terekkübünü" gös¬

teriyordu. ''O^ Gerçekte fertlere milliyetlerini sorma cihetine

gidilmesi durumunda, "onlarda şüphe uyandır [ılacak] ve

doğru cevap alına[mayacakü]"^°3

1927 ve 1985 yılları arasında yapılan tüm nüfus sayımlarında

anadili tespit etmeye yönelik sorular, sayılan her kişiye

yöneltilmiştin Ancak "AnadiUniz Nedir?" sorusunun yer aldığı

kolonlarla yetinilmemiş; genelde hemen alünda ne ifade edil¬

diği açıklamaya çalışılmıştır. Bunun yanı sıra kayıt

memurlarına yönelik yayınlarda bu soruyla ne amaçlandığı

66

Türkiye Nüfus Sayımlannda Azınlıklar

açık seçik izah edilin Anadil ile; anadan öğrenilen dilin değil,

o sırada ev içinde konuşulan ve/veya aile arasında konuşulan

dilin anlaşılması gerektiği beUrülin

1927 ve 1935 sayımlarında "aile arasında konuşulan dil", 1940

sayımında "ev içinde konuşulan dil", 1955'te "ev içinde, aile

arasında mutad olarak konuşulan dil", 1960, 1965, 1970,

1975, 1980 ve 1985 sayımlarında ise "ev içinde ve aile

arasında konuşulan dil" sorularıyla "anadil" belirlenmeye

çahşılmışür

1927'de yapılan ilk sayım öncesi; sayım memurlarına yönehk

yayımlanan talimatnamede, sayım defterlerine yazılacak

malumat ile ilgih 7. sütuna (anadil ile ilgili) ilişkin öneri

şöyledir: " Bu sütuna analisanı yazılın Analisanından maksat,

o kimsenin hanesinde çoluk çocuğu ile konuştuğu dildin

Mesela; bir kısım Museviler, Boşnaklar vesaire vardır ki, Türk

oldukları ve Türkçe bildikleri halde aileleri arasında

Musevice ve Boşnakça konuşurlan"iO'' Sayım formundaki

"Anadil nedir?" sorusunun alünda hemen şu ibare vardı;

"Bundan maksat ananın söylediği dil değil, aile arasında

konuşulan lisandır".

1940 sayım tahmatnamesinde, "8. sualin karşısına: Bu sualden

maksat annenin konuştuğu dil değil, ev halkının hergün

aralarında konuştukları dildin Henüz konuşmak bilmeyen

çocuklar için de evde konuşulan dil yazılacakür" açıklaması

yer alır. '"'5

1950 sayım talimatnamesinde ise, "9. sütuna anadil

yazılacakür. Anadilinden maksat, sayımı yapılan kimsenin aile

67

Türkiye Nüfus Sayımlarında Azınlıklar

arasında kolaylıkla ve ekseriyetle konuştuğu dildin Henüz

konuşamayan çocuklar için anadil olarak ailenin evde kendi

aralarında konuştuğu dil yazılacaktır. Bir aile efradının

anadilinin aynı ve müşterek olması şart değildin Çok yaşlı

kimselerle küçük çocukların bazı hallerde anadili farklı ola¬

bilin Bu takdirde aile fertierindea her birinin konuştuğu dil

anadil olarak yazılacakür. "''Oö

"İkinci Dil"

Sayımlarda "anadilinden başka en iyi konuştuğu dil" tespit

amaçlı sorular da sorulmuştun İlk sayımdan sonra uygula¬

maya konulan "ikinci dil" için 1935 ve 1945'te "analisanından

başka hangi lisanı konuşmasını biUr?', 1950, 1955 ve 1960'ta

"anadilinden başka en iyi konuştuğu dil nedir?" şekhnde iza¬

hatta bulunulmuştur.

Anadilin yanı sıra ikinci dilin sorulmasındaki kasün halkın

kültür düzeyini ortaya çıkarmak olmadığı aşikardın Burada,

anadil ile birlikte ikinci dilin öğrenilmesi durumunda,

muhtelif kültürlerin "yekdiğerine ne nisbetle müessir olduk¬

larını meydana çıkarmak" amaçlanmaktaydı. ^o^

1950'de sayım memurlarına yönelik yayınlanan talimat¬

namede; "Anadilinden başka bir dil bilenlerin bildikleri en iyi

dil yazılacakür... Anadili Türkçe olmayanlara Türkçe konuşup

konuşmadıkları sorulacak, Türkçe biliyorsa diğer bir dil bilip

bilmediği nazarı dikkate ahnmaksızın ikinci dil olarak Türkçe

yazılacakün Mahalli diller mümkün olduğunca lehçeleriyle

belirtilecektir; Azerice, Kırdaşça, Zazaca, Tatarca, Abazaca,

Kirmanca, Boşnakça, Pomakça gibi. "^03

68

Türkiye Nüfus Sayımlannda Azınlıklar

1955 sayımında sorulacak ikinci dil sorusu için şöyle bir ek

izaha gerek duyulmuş ve 2. dil; "anadilden başka meramını

ifade edebilecek derecede konuşabildiği dilin -adıdır" denil¬

erek "en iyi" değil "meramını" anlatacak düzey yeterli

görülmüştün ^09

Türkçe bilmeyenler, bazı sayım sonuçlarında "Türkçe

bilmeyenler" sütunu alünda gösterilmişken, bazı sayımlarda

bu özelhği "anadil" ve "2. dil" verilerinin çakışüğı noktasında

tespit ediyoruz. Yani hem "anadili" hemde "ikinci dili" kendi

dili olarak belirtenler bize Türkçe bilmeyenlerin sayısını

vermiş olmaktadır. Çalışmamızın bundan sonraki bölüm¬

lerinde verileri bu anlayışla yorumlayacağız.

Dillerin Kategorilendirilmesi

1927-65 arası 8 sayımda tespit edilen diller bir istikrar göster-

miyon Bir sayımda tespit edilen bir dil, diğer sayımda gözük¬

müyor veya başka bir dilin alt grubu olarak gösteriliyor.

Sayımcılann, sahte etnik kategoriler yarattığı da oluyor.

Kategoriler şişiriliyor, parçalanıyor, yeniden birleştiriliyor,

karıştırılıyor, yeniden düzenleniyor, ama siyasal bakımdan

güçlü olan kimlik kategorileri daima listenin başında yer

alıyor.

1927, 1935 ve 1945 sayımlarında tespit edilen diller alfabetik

sıra ile verilirken, 1950'de diller 3 grup altında tasnif

edilmiştir (A. Türkçe, B. Mahalli Diller, C. Yabancı Diller).

1955'te alfabetik sıra ile 25 dil gösterilmiş iken 1960'da tespit

edilen 25 dil tam 7 gruba aynlmışür (A. Türkçe, B. İslam

Azınlık Dilleri, C. Diğer Azınlık dilleri, D. Anglasakson

69

Türkiye Nüfus Sayımlannda Azınlıklar

Dilleri, E. Latin Dilleri, E İslav Dilleri, G. Diğer diller). 1965

sayımında da bu gruplandırma aynen muhafaza edilmiştin

1950 sayımında "mahalli diller" ismi altında müslim ve

gayrimüslim tüm dillere yer verildi; "yabancı diller" adı

altında İngilizce, Almanca vb. dillergösterilmiştin 1960'da

"İslam azınlık dilleri" altında Çerkesçe, Abhazca, Kürtçe,

Arapça vs. diller yer verilirken, "diğer azınlık diller" altında

Rumca, Ermenice ve Yahudice dilleri sayılmış, "yabancı

diller" ise 3 gruba ayrılarak verilmiştir.

1927 sayımında 14 dilin dökümüne yer verilirken, bu sayı

1935 ve 1945'te 31 dile yükselmiş. 1950'de 28 dil gösterilmiş

ve 1955'te 25 dil tasnif edilmiştir. 1960'da ve 1965 sayımında

da tespit edilen dil sayısı 25'te kalmışür.

Abhazca, Boşnakça, Gürcüce, Hırvatça, Lazca ve Pomakça dil¬

leri ilk sayım dışındaki tüm sayımlarda yer almışür. Kıptice

(Çingenece) 1935 ve 1945 sayımlarında belirtilirken, nedense

daha sonraki sayımlarda kendisine yer verilmemiştir. Aynı yok

saymaya Tatarca da uğruyor ve ilk üç sayımda yer alırken

daha sonraki sayım sonuçlarında izine rastlanmıyor.

Tabii en ilginç gelişme Kürtçe üzerinde oluyon Sayanların,

üzerinde durdukları ve devamlı değişikliğe uğratmaya

çahşüklan görülüyor. 1927-35-45 sayımlarında Kürtçe tek bir

kategoride gösterilirken, 1950 yılında 3 alt gruba ayrılmak¬

tadır; A.Kürtçe-Kirmanca, B. Kırdaşça ve C. Zazaca. Tunceli

gibi yörelerde Kırdaşça (Kırdaski) denen Kurmanci, böylece

ikiye bölünmekte ve yeni kategoriler uydurulmaktadır. 1955

ve 1960 sayımında bu ayrım gösterilmezken, 1965 sayımında

70

Türkiye Nüfus Sayımlannda Azınlıklar

Abazaca

Acemce

Ahnanca

Arapça

Arnavutça

Boşnakça

Bulgarca

Çekçe

Çerkesçe

Ermenice

Flamanca

Fransızca

Gürcüce

Hu-vatça

ingilizce

ispanyolca

isveççe

İtalyanca

Kıptice

Lazca

Lehçe

Macarca

Pomakça

Rumence

Rumca

Rusça

Sırpça

Tatarca

Yahudice

Kürtçe

Kirmanca

Kırdaşça

Zazaca

Portekizce

Tablo 2

Nüfus Sayımlan'nda Anadil Tasnifi

1927 1935

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

1945

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

1950

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

1955

+

+

+

+

+

+

+

+

+

+

+

+

+

+

. +

+

+

+

+

+

+

+

+

+

1960

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

1965

+

+

+

+

+

' +

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

71

Türkiye Nüfus Sayımlannda Azınlıklar

tekrar ve bu kez daha da ileri götürülerek yapılmaktadm

1965 sayımında arük Kürtçe, Kirmanca, Kırdaşça ve Zazaca

diye 4 ayrı, bağımsız kategori yaraülmışün Oysa Kürtçe'den

kastedilen Kurmanci'dir ve böylece tek bir lehçe tam 3

parçaya ayrılmış ve yeni diller türetilmiştin

72

Türkiye Nüfus Sayımlannda Azınlıklar

Abazaca

1927

1935

1945

1950

1955

1960

1965

Anadil

-

10.099

8.602

17.200

13.655

4.689

4.563

2.DİI

-

2.108

1.265

-

1.489

8.018

7.836

Toplam

-

12.207

9.867

17.200

15.144

12.707

12.399

Türkiye Nüfusu

-

16.157.450

18.790.174

20.947.188

24.064.763

27.754.820

31.391.421

%0

-

0.75

0.53

0.82

0.63

0.46

0.40

ABHAZCA

ilk sayımda tasnif edilmeyen Kafkas dil ailesi grubundan

Abhazca, 1950 yılına kadar genel nüfusa olan oranını

korurken, bu yıldan itibaren hem sayıca azalmakta, hem de

genel nüfusa oranı düşmektedir. Nüfusun hemen hepsi

Müslüman olup; Bolu, Sakarya, İçel ve Kocaeh ağırlıklı bir

dağıhmı vardın Kadın erkek miktarının her sayımda birbirine

yakın çıküğı görülün.

Türkiye'deki Abhazlar'ın nüfusuna ilişkin ilk belge niteliği

olan 1935 sayımında, 10.099 kişi anadili ve 2.108 kişi ikinci dil

olarak, toplam 12.207 kişi Abhazca biliyormuş. Nüfusun

%65'i Kocaeli ili sınırları içinde ikamet etmekte. Nüfusun

73

Türkiye Nüfus Sayımlarında Azınlıklar

hemen hepsi (%98.4110), "10.000'den az nüfuslu yerler" olan

ilçeler veya köylerde bulunuyon Yalnız Abhazca bilen, 1.920

kişilik nüfustan sadece 5 kişi şehirlerde bulunuyor. Abhazca

konuşan erkeklerin %60'ı "toprak mahsulleri" ile ilgili işlerde

çalışmakta iken, %35'i olan 1.805 kişi "mesleksiz veya mesleği

meçhuF'dur. Kadınların da yarısı çiftçilik yapmaktadır.

Okuma-yazma bilenlerin^ oranı hem erkeklerde ve hem de

kadınlarda Türkiye ortalamasının üzerindedir; sırasıyla

%28.7vell.2.

1945 sayımında 8.602 kişi anadil ve 1.265 kişi ikinci dil olmak

üzere, toplam 9.867 kişi ev içinde bu diH konuşmakta. 1.556

kişinin başka hiçbir dil bilmediği ortaya çıkmışün 10 yıl önce¬

sine göre, bazı illerde azalırken, bazı illerde de artma

görülmüş, ancak toplam olarak nüfus azalmıştır. Örneğin;

geçen sayımda %51.9 oranında azalarak 3.159 rakamına

düşen Kocaeli'nin yanı sıra, geçen sayımda 1.377 kişiden

4.384'e çıkarak 3.2 kat arüş gösteren Bolu. Bu iki il dışındaki

illerin bir kısmında küçük miktarlarda dağınık olarak bulun-

maktadm Bir önceki sayımda Türkiye ortalamasının üzerinde

olan okuma-yazma bilenlerin oranı, bu sayımda ortalamanın

alüna düşmüştün "30 binden fazla nüfuslu 20 büyük şehirde"

yaşayanların miktarı sadece 40 kişidin Nüfusun hemen hepsi

kırsal kesimde yaşamaktadır.

1950 sayımı, diğer bir çok dilde olduğu gibi, Abhazca

konuşanların da artışına tanık oluyor. Türkiye nüfusunun

binde 8.2'ine erişen Abhazca, böylece tüm sayımların en

büyük yüzdesini yakalamıştın Bu sayımda 17.200 kişinin

anadilinin Abhazca olduğu belirlenir. Bunların, hemen

hemen yarısı erkek, yarısı kadındın Daha önceki sayımlarda

74

Türkiye Nüfus Sayımlannda Azınlıklar

Bolu ve Kocaeli en fazla nüfusa sahip iken bu sayımda İçel

önde geliyor: 6.711 kişi. Oysa geçen sayımda sadece 8 kişi

bulunuyormuş bu ilde. Bunun bir göç veya hızlı nüfus

artışından dolayı olmadığını tahmin ediyoruz. Geriye,

sayımın titizlik derecesinden kaynaklandığını söylemek

kahyon "5 binden fazla nüfuslu yerler'de yaşayan nüfus

sadece 413 kişi. Geçen sayımdan bu yana bir şey değişmedi;

Abhazca konuşabilenlerin çoğu kırsal bölgelerde yaşıyon

1955 sayımında 13.655 kişi anadil ve 1.489 kişi ikinci dil

olmak üzere, toplam 15.144 kişinin Abhazca konuştuğu tespit

edilin Abhazca konuşanlar, geçen 5 yıla göre azalmışür. İçel

ihnde şaşırücı bir gerileme oluyor; geçen sayımda 6.711 kişi

tespit edilmişken bu sayımda sadece bir kişi tespit edihn

Nüfusun %100'üne ne oldu! Bihnmez. Kocaeh'nde de sadece

21 kişi kalmış! Geçen sayımlarda pek göze çarpmayan

Sakarya ili, bu sayımda 5.247 kişi ile 2. büyük il oluyon

Nüfusun %81'i Bolu Ve Sakarya'da toplanmış. Geçen

sayımlarda görülmeyen (gelecek sayımlarda rastianmayacak)

bir durum; anadili Arapça olan 4.435 kişinin konuştuğu ikin¬

ci dihn Abhazca olduğu tespit edilmiş.

1960 sayımında 4.689 kişi anadil ve 8.018 kişi ikinci dil olmak

üzere toplam 12.707 kişi Abhazca bildiğini beyan

etmiş. Nüfus Bolu ve Sakarya illerinde yoğunlaşmakta olup

bu iki il, tüm nüfusun %71'i banndırmaktadm İkinci dil

olarak konuşanlann %33.6'sı "10.000'den fazla nüfuslu yer-

ler"de ikamet etmekte iken, anadil olarak konuşanların

%7'si, yani 6.442 kişi bu bölgelerde yaşıyon Nüfus

kentleştikçe Abhazca dili, anadilden ikinci dil hanesine

kayıyon

75

Türkiye Nüfus Sayımlannda Azınlıklar

1935 sayımından bu yana genel nüfusa oranı gittikçe azalan

Abhazca, 1935 oranına göre modellendiği takdirde 1965

sayımında 23 bin civarı olması beklenirdi. Oysa bu son

sayımda 4.563 kişi anadil ve 7.556 kişi ikinci dil olarak toplam

12.119 kişinin Abhazca konuştuğu tespit edihn 1927'deki

rakam 12.207 idi, 1965 rakamı 12.119, yani anadil azalırken

ikinci dil artmış olarak. Nüfusun en çok bulunduğu iller yine

Bolu (2.181 kişi) ve Sakarya (1.351 kişi) illeridin

1935 sayımında 10 bini anadil, 2 bini ikinci dil olarak toplam

12 bin iken, 1965 sayımında 4.563'ü anadil ve 7.836'sı ikinci

dil olan toplam 12.399 kişi ile bir çoğalma göstermediği

görülün En yüksek orana 1950 sayımlarda çıkan Abhazca, en

düşük oranına son sayımda erişiyor.

76

Türkiye Nüfus Sayımlannda Azınlıklar

Arapça

1927

1935

1945

1950

1955

1960

1965

Anadil

134.273

153.687

247.294

269.038

300.583

347.690

365.340

2.DİI

_

34.028

60.061

_

95.612

134.962

169.724

Toplam

134.273

187.715

307.355

269.038

396.195

482,652

533.264

Türkiye Nüfusu

13.629.488

16.157.450

18.790.174

20.947.188

24.064.763

27.754.820

31.391.421

%0

9.85

11.62

16.35

12.84

15.34

17.39

16.99

ARAPÇA

Türkiye'nin en çok konuşulan üçüncü büyük dil grubudun

Türkçe ve Kürtçe'den sonra gelin Aynı zamanda en az

okuma-yazma bilen grupların üçüncüsüdür (Kıptice ve

Kürtçe'den sonra). Kadın ve erkek oranı birbirine en yakın

olan dil grubudun Yedi sayım sonucunda da birbirine

neredeyse eşit sayıda kadın erkek çıkmıştır. Nüfus

sayımlarında gerçeğe en yakın rakamların, Arapça nüfusuna

ait olduğunu sanıyorum.

Yoğunlukla Mardin, Siirt, Urfa, Adana ve Hatay illerinde

bulunmaktadırlan Çoğu İslam dininin Sünni mezhebinden

olup, Hatay'dakiler Arap Alevileri denilen Nusayriler' din İlk

77

Türkiye Nüfus Sayımlarında Azınlıklar

iki sayımda nüfusun %1'i iken, Hatay'ın katılması ile

Nusayrilerin oranıl945'te %1.3'e yükselmiştin Daha sonraki

sayımlarda; 1950'de %1.29 (sadece anadil), 1955'te %1.65,

1960'da %1.74 ve son sayım olan 1965'te %1.70 olur. En yük¬

sek orana 1960'da ulaşın Artış içinde olan tek dil grubu

Arapça'dm

İlk sayımda 134.273 kişi anadilinin Arapça olduğunu beyan

eden Mardin 51.734 kişi ile en çok nüfusa (il genehnde %28)

sahip il olup, sırasıyla, Urfa (25.593), Siirt (20.178) ve Mersin

(2.886) gelmekteydi. Mardin şehir merkezinde 16.933 kişi ile

nüfusun %72.8'ini Arapça konuşanlar oluşturun Yine Siirt

şehir merkezinin de 10.498 kişi ile %69.5'ini meydana

getirmektedir.

1935 sayımında 153.687 kişi anadil, 34.28 kişi ikinci dil olmak

üzere toplam 187.715 kişi Arapça biliyon Okuma-yazma bilen¬

lerin oranı Türkiye ortalamasının çok altında, %5.4

civanndadm İller dağılımında Mardin 57.320 ile başı çekiy-

orken, Siirt, Mersin ve Adana da yoğun nüfusa sahip. Anadil

olarak Arapça konuşanların %30'u yani 47.488'i "10 binden

fazla nüfuslu yerlerde" yaşıyor. Bunlar içinde 24.505'i

(%59.4'ü kadın) Arapça'dan başka bir dil bilmiyon

1945 sayımında anadili olarak 247.294, sadece ikinci dil

olarak 60.061 kişi olmak üzere, toplam 307.355 kişi Arapça

konuşmaktadm Hatay'ın Türkiye'ye kaülması ile 99.699 kişi

eklenmiştin Bir önceki sayımda olmayan Hatay Arapları, bu

sayımda anadili Arapça olanların % 40'ını ihtiva etmiş oluyor

(aynı zamanda Hatay nüfusunun %39'una tekabül ediyor).

Anadili Arapça olanların en iyi bildikleri dillerde ilk sırada

78

Türkiye Nüfus Sayımlannda Azınlıklar

Türkçe 60.382 ile yer alırken, ikinci sırada Kürtçe 9.356 kişi

ile alıyon Türkçe okuma-yazma bilenlerin oranı % 1 1 gibi alt

sınırda. Bu sayıma göre anadil nüfusunun %5.5'i olan 13.584

kişi "20 büyük şehirde" yaşıyon

1950 sayımına göre 269.038 kişi anadili olarak Arapça biliyon

Bunun 110.890'ı Hatay'da, 62.143'ü Mardin'de, 39.203'ü

Urfa'da ve 26.213'ü Siirt'te bulunuyon Arap nüfusunun

%88'i bu dört ilde yoğunlaşmış. İlk sayımda Mersin şehir

merkezi nüfusunun %22.6'sı kadar olan Arapça konuşanlar

sonraki sayımlarda anormal bir düşüş kaydediyon

1955 sayımına göre 300.583 kişi anadil ve 95.612 kişi ikinci dil

olmak üzere, toplam 396.195 kişi Arapça biliyon 157.290 kişi

Arapça'dan başka hiçbir dil bilmiyor, geriye kalanlardan 122

bini Türkçe, 15 bini Kürtçe biliyon Nüfus yoğunluğu yine

aynı illerde toplanmış.

1960 sayımında anadih Arapça olan 347.690 kişinin 125 bini

Türkçe'yi ve 9 bini Kürtçe'yi ikinci dil olarak bildiğini beyan

etmiş. 134.962 kişinin Arapça'yı ikinci dil olarak

konuştuğunu hesaba katarsak bu sayı toplam 482.652 kişiye

yükselin Bu oran Türkiye nüfusunun %1.74'üne denk

düşmektedin Nüfusun %64.3'ü "10.000'den az nüfuslu yer¬

lerde" yaşıyormuş.

1965 sayımında 365.340 anadil ve 169.724 kişi ikinci dil

olarak, toplam 533.264 kişi, yani nüfusun %1.7'si Arapça

konuşanlardan oluşmaktadm Bu son sayımda da illere göre

dağılım değişmedi. Yine Hatay en büyük Arap nüfusa sahip, il

genehnin %29'una denk düşüyon Oysa 1945 nüfus sayımında

79

Türkiye Nüfus Sayımlannda Azınlıklar

ilin %39'u Arapça konuşuyordu. Hatay Arapları 'nın çoğu

Alevi olup kendilerine Nusayri denin Aynı zamanda

Türkiye'deki Nusayrilerin hemen hepsi Hatayh'dır diyebiliriz.

Mardin 79.687 kişi ile ikinci büyük il olup, il genehnin

%20'sine denk düşüyon Diğer iller sırasıyla Urfa, Siirt ve

Adana' dır.

İlk sayımda binde 9.9 oranında olan Arapça, Hatay'ın 1939

yıhnda Türkiye'ye kaülması ile birhkte bir arüna göstermiş,

1945'te Türkiye nüfusuna oranı binde 16.4'e çıkmışün En

yüksek oranına 1960'da ulaşan Arapça, azınhk dilleri içinde

tüm nüfusa görece oranını arüran tek dildin

80

Türkiye Nüfus Sayımlannda Azınlıklar

Arnavutça

Anadil

1927 21.774

1935 14.496

1945 14.165

1950 16.079

1955 10.893

1960 12.000

1965 12.832

2.DİI

25.898

37.144

40.688

Toplam Türkiye Nüfusu %o

21.774 13.629.488 1.69

26.161 40.657 16.157.450 2.52

17.701 31.866 18.790.174 1.69

16.079 20.947.188 0.77

36.791 24.064.763 1.52

49.144 27.754.820 1.78

53.520 31.391.421 1.70

ARNAVUTÇA

Sayım sonuçlarının tümünde Arnavutça dih vardın Genellikle

büyük şehirlerde ve baü bölgelerinde yoğunlaşın

İlk sayımda 12.470'i erkek, 9.340'ı kadın toplam 21.774 kişi

anadilinin Arnavutça olduğunu söylen Erkek ve kadın sayısını

ayrıca beUrttim, çünkü Türkiye normallerinin üstünde

seyrediyon Türkiye nüfusunun %48'i erkek iken, bu oran

Arnavutça'da %57'ye çıkıyon Kadın ve erkek nüfus arasındaki

bu aşırı farkı, sosyal bünyedeki bir rahatsızlık şeklinde

değerlendirmek gerekiniz Bu husus aynca incelenmehdin

Nüfusun 5 bini İstanbul'da yoğunlaşırken, sırasıyla İzmir

(1.368), Bursa (1.261) ve Ankara (742) gelmektedin

81

Türkiye Nüfus Sayımlannda Azınlıklar

1935 sayımında, anadili olarak 14.496, ikinci dil olarak

26.161, toplam 40.657 kişi Arnavutça konuştuğunu söylüyon

Anadihni Arnavutça olarak beyan eden 14.496 kişinin 1.820'si

(%12.5'u) Ortodoks mezhebinden. Geriye kalanların büyük

kısmı ise Müslüman. Türkçe okuma yazma bilenlerin oranı

Türkiye ortalamasına yakın; erkeklerde %27.8 ve kadınlarda

%8.4. Meslek dağılımı da Türkiye ortalamasına yakın; %40'ı

toprağa bağımlı. Arnavutça, müslim azınhk dil grubu içinde

en şehirli olanıdm Arnavutça'yı anadil olarak konuşanların

% 69.5'i olan 10.082 kişi, "nüfusu 10.000'den fazla nüfuslu

yerler"de yaşamaktadm İlginçtir; Arnavutça'yı ikinci dil

olarak bilenlerin çoğu (%61.3'ü) kırsal bölgelerde yerieşiktin

Bu, diğer Müslüman azınlıklarda olmayan bir özelliktir.

1945 sayımına göre 14.165 anadil ve 17.701 kişi ikinci dil

olmak üzere, toplam 31.866 kişi Arnavutça konuşuyormuş. 10

yıl içinde Türkiye nüfusu 3 milyon artarken, Arnavutça

konuşanlar, 9 bin kişi azahyon Anadil olarak bilenlerin 5.167

kişisi, yani %36.5'i "30.000'den fazla nüfuslu 20 büyük

şehirde yaşıyan "lardır.

1950'de anadil olarak konuşanların sayısı 16.079'dun Bu

sayımda ikinci dil olarak konuşanların sayısı verilmediği için,

bunu hesaba katamıyoruz. İstanbul, Samsun, Manisa, Kocaeli,

izmir ve Seyhan nüfusun yoğunlaşüğı illerin başında geliyon

1955'te anadil 10.893 olup, ikinci dili Arnavutça olanların

sayısı 25.898. Arnavutça'yı ikinci dil olarak konuşanların

23.740'ının anadili Türkçe iken, 1.489'unun ise Kürtçe

olduğu belirlenmiş.

82

Türkiye Nüfus Sayımlannda Azınlıklar

1960 sayımında 5 yılda Arnavutça öğrenenlerin sayısı 13 bin

kadar artan Bu artış ikinci dil hanesinde olun 12 bin kişi

anadili olarak, 37.144 kişi ise ikinci dili olarak beyan eden Bu

sayıma göre anadili Arnavutça olan 12 binin 971 'i Ortodoks

mezhebinden, geri kalan çoğunluğu Müslümandm

Son sayımda toplam nüfus 53.520 olup, bunun 40.688'i

(%76) ikinci dil olarak konuşuyon Erkeklerin oranı ilk

sayımda %57'yle normalin üzerindeydi, fark her sayımda

kapanarak son sayımda %5re, Türkiye ortalamasına yaklaşın

Nüfusun %35.3'ü, yani IS.SOl'i "10.000'den fazla nüfuslu yer-

ler"de yaşamaktadm

En yüksek orana 1935 sayımında erişen Arnavutça, en düşük

oranına 1950 sayımında varmaktadm

83

Türkiye Nüfus Sayımlannda Azınlıklar

Boşnakça

Anadil 2.DİI Toplam Türkiye Nüfusu %o

1935 24.615 13.526 38.141 16.157.450 2.36

1945 10.900 9.599 20.499 18.790.174

1950 24.013 24.013 20.947.1?

1955 11.844 12.669

1960 14.570 37.526

1965 17.627 39.589

BOŞNAKÇA

1.09

1.14

24.513 24.064.763 1.01

52.096 27.754.820 1.87

57.209 31.391.421 1.82

Boşnakça'ya ait verilere ilk sayımın dışındaki sayımlarda rast-

lanıyon Ancak 1927'nin, ilerki sayımlarda yoğun bir Boşnak

nüfusa sahip iller içinde yer alan Kocaeli'ye ait verilerinde,

14.130 kişi "sair ve meçhul diller" kategorisine dahil

edilmiştin Kıptice, Lazca, Abhazca, Gürcüce ile birlikte

Boşnakça da ilk sayımda ayrı bir grup olarak tasnif

edilmediğinden, 14.130 kişinin en az -1935'teki il miktarı

olan- 7.450 kişisinin Boşnakça konuştuğu söylenebihn Yine

aynı şekilde. Bursa ve İzmir illerinde de, "sair ve meçhul

diller'in içindeki Boşnakları hesaba katmak gerekin

Resmi olarak ilk kez sayıldıkları 1935 sayımında, 24.615 kişi

anadil, 13.526 kişi ikinci dil olmak üzere, toplam 38.141

84

Türkiye Nüfus Sayımlannda Azınlıklar

kişinin Boşnakça konuştuğu tespit edilmiştin Bu nüfus, genel

nüfusun binde 23'üne denk getir (%0.23). 7.638 kişinin

Boşnakça'dan başka bir dil bilmediği görülmüştün Kocaeli

7.450, İzmir 3.661 ve Bursa 2.326 kişi ile yoğun illerden

üçüdün Okuma-yazma bilenlerin oranı Türkiye ortalamasına

yakın değerlerdedir Yarıya yakını, %44'ü, tarım ve

hayvancıhkla geçinmektedin Boşnakça konuştuğunu beyan

edenlerin %33.2'si olan 12.651 kişi kentierde yaşamaktadm

Türkiye'nin kentteki nüfus ortalaması %16.9'dun Boşnakça

konuşanların ortalaması Türkiye genelinde %0.23 iken,

kentierde %0.46'dın'

1945 sayımında 10.900 kişi anadil ve 9.599 kişi ikinci dil

olmak üzere, toplam 20.499 sayısı tespit edilmiştir. Nüfus bir

önceki sayıma kıyasla yarı yarıya azalmışün Neredeyse tamamı

Müslümandır (%99.8). Sadece 820 kişi 20 büyük şehirde

yaşamakta, gerisi küçük iller ve köylerde yerleşmiş bulunmak-

tadm

1950 sayımında tespit edilen 24.013 kişinin %29.5'i olan

7.092 kişi Kocaeli ihnde bulunurken, kalan nüfusun İzmir,

Balıkesir ve Kayseri'de yoğunlaşüğı görülün

1955 sayımına göre 11.844 kişi anadil ve 12.669 ikinci dil

olmak üzere, toplam 24.513 kişi Boşnakça konuşuyon

Kocaeli, Sakarya ve Bursa, nüfusun yoğun olduğu iller

içindedin

1960 sayımında 14.570 kişi anadil ve 37.526 kişi ikinci dil

olmak üzere, toplam 52.096 kişinin Boşnakça konuştuğu

tespit edilmiştin Burada nüfus bir önceki sayıma göre iki

85

Türkiye Nüfus Sayımlannda Azınlıklar

katına çıkıyor, ancak ikinci dildeki arüş daha belirleyici oluy¬

on Arük en yoğun il İstanbul'dur (2.568); Sakarya, İzmir,

Bursa ve Kırklareli sırasıyla takip etmektedin 29.756 kişi ise

"10.000'den az nüfuslu yerlerde" yaşamaktadır; yani nüfusun

%57'si kendidir.

Son sayım olan 1965 sayımında, 17.627 anadil ve 39.589 kişi

ikinci dil olmak üzere, toplam 57.209 kişinin Boşnakça

konuştuğu tespit edilmiştin

Boşnakça'nın en yüksek oranı 1935 sayımında görülmektedin

En düşük oranına ise 1955 yıhnda ulaşın

86

Türkiye Nüfus Sayımlannda Azınlıklar

Çerkesçe

Anadil 2.DİI Toplam Türkiye Nüfusu %o

1927 95.901 - 95.901 13.629.488 7.04

1935 91.972 14.703 106.675 16.157.450 6.60

1945 66.691 9.779 76.470 18.790.174 4.07

1950 75.837 - 75.837 20.947.188 3.62

1955 77.611 22.861 100.407 24.064.763 4.17

1960 63.137 65.061 128.198 27.754.820 4.62

1965 58.339 48.621 106.960 31.391.421 3.40

ÇERKEZCE

Tüm nüfus sayım sonuçlarında yer alan bu Kafkas dil grubu,

Türkiye'nin halihazırdaki dördüncü büyük dil grubu olma

özelliği taşıyon Aslında ilk nüfus sayımlarında Rumca

dördüncü dil iken, zamanla azalması ile son sayımlarda

Çerkezce dördüncü büyük dil olun

İlk sayımda tespit edilen sekiz azınlık dil grubundan biri de

Çerkezce'din Bu sayımda 45.772 erkek, 50.029 kadın, toplam

95.901 kişinin anadili Çerkezce olarak tespit edilmiştin

Çerkezce konuşanlar Türkiye nüfusunun binde yedisini

oluşturmaktadır; Çerkezce ise Türkiye'nin beşinci büyük

dilidin Coğrafi yaygınlık açısından Türkçe ve Kürtçe'den

87

Türkiye Nüfus Sayımlannda Azınlıklar

sonra gelmektedin Oysa bu diller (ve bir ölçüde de Arapça)

dışındaki diller genellikle birkaç bölgede yoğunlaşmışün

Çerkezce'nin en yoğun olduğu Kayseri'de oranı 13.616 kişi

ile il nüfusunun %5.8'idin İkinci büyük il Bolu 'da, 12.082 ile

il nüfusunun %5.96'sına denk düşmektedir. Bolu'yu Kocaeli,

Balıkesir, Tokat, Çorum gibi iller takip eünektedin

8 yıl sonra Türkiye nüfusu %18.5 artarken, Çerkezce'yi

konuşan nüfusta %iriik bir arüş gözüküyor; 91.972 kişinin

anadil ve 14.703 kişinin ikinci dil olarak, toplam 106.675

kişinin Çerkezce konuştuğu tespit edilmiştin Bu nüfusun

20.425'i anadilinden başka bir dil konuşmadığını beyan

etmiştin Erkek nüfusun %58.6'sı "toprak mahsulleri'yle

uğraşıyor. Sanayi ve ticareüe uğraşan nüfus ise az bir oranda

(1.047 kişi). Okuryazarların oranı hem kadın ve hem erkek¬

lerde Türkiye seviyesinde (%15.5). Nüfusun büyük bölümü

(90.896 kişi) "10.000'den az nüfuslu yerier'de yaşıyor.

1945 sayımında 66.691 kişinin anadil ve 9.779 kişinin ikinci

dil olarak, toplam 76.470 kişinin Çerkezce konuştuğu tespit

edilmiş. Bu nüfusun 11.252'i başka bir dil bilmiyon Aradan

geçen 10 yılda, çoğu erişkin 9.173 kişi, yeni bir dil öğrenmiş

diye yorumlamak gerek. Nüfusun hemen hepsi kırsal kes¬

imde yaşamakta olup "30 binden fazla nüfuslu 20 büyük ilde"

yaşayanların sayısı sadece 304'tür.

1950 sayımında, Türkiye nüfusuna oranının ilk sayıma göre

yarı yarıya azalmış olduğu ortaya çıkü. Bu sayımda anadih

Çerkezce olan 75.837 kişinin Türkiye nüfusuna oranı binde

3.6, oysa 1927'de binde 7'iydi. En yoğun il yine 13.583 kişi ile

Kayseri'dir; ilde 1927'den bu yana en ufak bir arüş yoktun

88

Türkiye Nüfus Sayımlannda Azınlıklar

Diğer iller sırasıyla Kocaeli (7.964), Bolu (6.522), Bahkesir

(4.776), Tokat (4.569), Samsun'dur (4.472). Nüfusun 1.215

kişilik bölümü "5.000'den fazla nüfuslu yerler'de ikamet

etmektedir; yani nüfusun yine kırsal bölge ağırhklı dağıhmı

söz konusudur.

1955 sayımında 77.611 kişi anadil ve 22.861 kişi ikinci dil

olarak, toplam 100.407 kişinin Çerkezce konuştuğu tespit

edilmiştin Bu nüfusun 7.756'sı Çerkezce'den başka bir dil

bilmiyon Daha önceki sayımlarda sınırlı bir nüfus barındıran

Maraş ve Sivas gibi illerin, bu sayımda büyük oranda Çerkezce

konuşan nüfus barındırdıkları görülün Maraş bu sayımda,

6.888'hk nüfus ile en büyük üçüncü il ve aynı zamanda, en

büyük arüş oranı gösteren il oluyor; nüfus 1950'de 3.024'ten

1955'te 6.888'e yükselmiştir. Sivas'ta daha şaşırücı bir durum

var; 5 yıl önce 789 kişi banndındığı söylenen il, bu sayımda

5.074' e ulaşmış, yani tam 643 kat artmışür; sayılara ikinci dil

dahil değildin Bu yıllar içinde dışardan Çerkez göçü

olmadığından, bu durumu önceki sayımlarda memurların

"keyfi" davranışlarının bir sonucu saymak gerek.

Çerkezce'nin en yüksek orana ulaşüğı sayım 1960 yıhnda

yapılanıdm 1960 sayımında 63.137 kişinin anadil, 65.061

kişinin ikinci dil olarak, toplam 128.198 kişinin Çerkezce

konuştuğu görülüyon Nüfusun yarısı erkek, yarısı kadın olup,

nüfus cinsiyeüer arasında eşit dağılmışür. Anormal azahş olan

iller arasında, geçen sayımdan bu yana %44 ile 2.835 kişi aza¬

lan Sivas, 4.472'den 1.287'e düşen Samsun ve 6.522'den

3.004' e gerileyen Bolu görülüyon Tabii bu durumu asimilasy¬

onun bir sonucu olarak değerlendirmek yerine, sayım

memurlarının yalnış yazımı olarak düşünmek gerekin Geçen

89

Türkiye Nüfus Sayımlannda Azınlıklar

sayımlara oranla kentieşmenin daha ilerlediği rahatiıkla ileri

sürülebilir; çünkü, geçen sayımlarda hemen hepsi kırsalda

iken, bu sayımda %11.2'sinin, yani 2.542'i kişinin

"10.000'den daha fazla nüfuslu yerler'de yaşadığı

belirlenmiştin

Son sayım olan 1965 sayımında 58.339 kişinin anadil ve

48.621 kişinin ikinci dil olarak, toplam 106.960 kişinin

Çerkezce konuştuğu ortaya çıkmıştın Kayseri, nüfusunun

%29.3'ünü oluşturan 17.110 kişiyi banndınyon Tokat, Maraş,

Samsun ve Balıkesir önemli miktarda nüfusun yaşadığı diğer

illerdin Bolu'da geçen sayımlardan beri gözlenen gerileme

devam etmektedir.

Diğer birçok azınlık dilinde olduğu gibi, en yüksek oranına

ilk sayımda erişmiş olan Çerkezce, 1927'den itibaren devamlı

bir düşme göstererek, 1965 son sayımında en düşük oranına

inen

90

Türkiye Nüfus Sayımlannda Azınlıklar

Ermenice:

1927

1935

1945

1950

1955

1960

1965

Anadil

67.745

57.599

47.728

52.776

56.235

52.756

33.094

2.DİI

-

9.782

12.354

9.322

6.084

19.444

22.260

Toplam

67.745

67.381

60.082

62.098

62.319

72.200

55.354

Türkiye Nüfusu

13.629.488

16.157.450

18.790.174

20.947.188

24,064.763

27.754.820

31.391.421

%0

4.97

4.17

3.18

2.96

2.59

2.60

1.76

ERMENİCE

Ermenice, 1950'de "mahalh diller', 1960 ve 1965'te "diğer

azınhk dilleri', 1927, 1935, 1945 ve 1955'te ise diğer diller ile

birlikte alfabetik sırası içinde verilmiştin

İlk sayımda anadih Ermenice olanlar 67.745 kişi olarak beUr-

lenmiştin Türkiye nüfusuna oranının Yahudice 'ye yakın bir

oranda, binde 5 (%0.5) düzeyinde seyrettiği görülmektedin

Birinci Dünya Savaşı öncesi Anadolu'da yaşayan milyonlarca

Ermeniden geriye 70 bin kadar kalmıştır. Van,

Cebelibereket'te tek bir Ermeni yoktun Diğer yandan sadece

Gregoryan Ermenilerin nüfusu 77.433 olarak tespit edilmişti.

Bunun gerçek rakam olmadığı, Türkiye'de yaşayan

91

Türkiye Nüfus Sayımlannda Azınlıklar

Katoliklerin "bir haylisinin" Ermeni olduğu hesaba

katılmalıdır. Ermeni Protestan Kilisesinin o dönemde

açıkladığı rakam 140 bin civarındaydı. 113

1935 sayımında, 57.599 kişinin anadil ve 9.782 kişinin ikinci

dil, toplam 67.381 kişinin Ermenice konuştuğu tespit

edilmiştir. Nüfusun büyük kesimi, diğer gayrimüslimlerde

olduğu gibi, İstanbul'da yoğunlaşmışür: %69.1. Ardından

Sivas, Tekirdağ ve Çoruh illeri gelmektedin Diğer illerdeki

nüfus ise yüz civarındadır. Ermenice konuşanların %60'ı

Gregoryan mezhebinden, %18'i Ortodoks ve %6.5'i

Müslümandır. Bu sayıma göre 55.755 Gregoryan var

(11.229'u Ermeni dini diye kaydedilmiş). Bu arada 20.147

Gregoryanın anadilinin Türkçe olduğu görülmektedir.

Erkeklerin büyük bir kesimi "sanayi ve küçük sanatlar" ile

ilgili işler yapmaktadm Erkek nüfus içinde okuryazarlık oranı

%29.3 olup, Türkiye ortalamasının (%4.7) çok üzerinde bir

rakama tekabül etmektedin Ermenice, okuryazar oranının en

yüksek olduğu dil grupları içinde yer almaktadır: %48.5.

Nüfusun %76.2'si kentierde yaşmaktadm

1945 sayımında 47.728 kişinin anadil ve 12.354 kişinin ikinci

dil olmak üzere, toplam 60.082 kişinin Ermenice konuştuğu

tespit edilmiştin Gregoryan mezhebinden olanlarda bir arüş

görülmektedir; geçen sayımda %60 olan oran, bu sayımda

%74.8'e çıkan Ortodokslarda ise büyük bir gerileme var;

geçen sayımda 10.409 olan nüfus 2.880'e geriliyon Geçen

sayırrîlarda olduğu gibi, okuryazar oranı en yüksek azınlık

gruplarından biri olmaya devam ediyon Kadınların oranı

Türkiye ortalamasının 4 kaüna yaklaşan bir düzeyde seyrediy¬

or. Anadili Ermenice olan nüfusun %93'ü ""20 büyük

92

Türkiye Nüfus Sayımlannda Azınlıklar

şehirde" yaşıyon

1950 sayımında 52.776 kişinin anadil ve 9.322 kişinin ikinci

dil, toplam 62.098 kişinin Ermenice konuştuğu belirlenmiş.

Bu nüfusun %80.8'i İstanbul'da bulunuyon 3.842 kişinin

başka hiçbir dil bilmediği görülüyon Eğitim düzeyi yüksek

olan bu dil grubunun, bu sayımda %irinin bir okula kayıüı,

öğrenci olduğu tespit edilmiş. Bu konuda Türkiye ortalaması

%8.8'din "5 ve daha yukan yaşlarda" olan 29.759 kişilik

nüfusun %29.9'unun sanatkar ve imalatçı olduğu tespit edil¬

miştir (Türkiye ortalaması ise %5.1 düzeyindedir). Diğer

meslek türleri arasında kent meslekleri çoğunlukta olup,

çiftçilikle uğraşan sınırlı bir nüfusa sahip. Nüfusun yarısı 35

yaşın alündayken, Türkiye ortalaması %29 düzeyinde seyret-

mektedin "14 ve daha yukarı yaşlarda'ki, evlilik çağındaki

38.048 kişilik nüfusun %53'ü evli, %32.7'si bekardın Evh

olanların 10.616'sı erkek ve 9.726'sı kadın olup, 890 kişihk

farkın bir etnik evlilik yaptığı ve/veya anadilinin yanlış

yazıldığı söylenebilir.

1955 sayımında Ermenice'nin 56.235 kişinin anadih ve 6.084

kişinin de ikinci dili olduğu, toplam 62.319 kişinin Ermenice

konuştuğu tespit edilmiştin Bu sayıma göre, 60.071 kişinin de

Gregoryan olduğunu belirtehm. Nüfusun büyük kesimi yine

İstanbul'da; sadece üç ilde binin üzerinde bir nüfus tespit

edilmiştir: Kastamonu (1.228), Sivas (1.253) ve Bolu (1.004).

1960 sayımında 52.756 kişi anadil ve 19.444 kişinin de ikinci

dil olmak üzere, toplam 72.200 kişinin Ermenice konuştuğu

tespit edilmiştin Bunların 7.794'ü başka bir dil bilmemekte-

din Geçen sayımlarda pek bir nüfus barındırmayan Mardin

93

Türkiye Nüfus Sayımlannda Azınlıklar

ilinde, bu sayımda tam 10.232 kişinin olduğu görülüyon Ve

bir sonraki 1965 sayımında ise yok denecek kadar az, 11

kişilik nüfus saptanması ilginç bir durum yaraüyor. Ya 1960

sayımı dışındakilerde Mardin'dekiler kaydedilmemişler, ya da

bu sayımda yalnış bir yazıhm sö konusudur; bu durumda

Ermenice nüfusunu 10 bin kadar azaltmamız gerekir.

Mardin'deki dinlere baküğımızda, 1960 sonuçlarında 17.750

Ortodoks ve 152 Gregoryan olduğu görülmektedir; bu

durumda bahsi geçen 10 binlik nüfusun Ortodoks Ermeni

olması veya daha az tanınan bir grubun (Süryani, Nasturi,

Keldani vs.) anadilinin Ermenice olarak yazılması az da olsa

ihtimal dahilindedir. Bu yüzden, "10.000 ve daha fazla nüfus¬

lu yerler'de yaşayanların genel nüfusa oranı, önceki sayımlara

göre düşmektedir: %74.5. Nüfusun %67'si Gregoryan

çıkmışür.

Son sayımda 33.094 kişinin anadil ve 22.260 kişinin ikinci dil

olmak üzere, toplam 55.354 kişinin Ermenice konuştuğu

tespit edilmiştin Nüfus arük İstanbul merkezhdir: %89. Aynı

sayımda tespit edilen Gregoryan sayısı 69.526 kişidin

Görüldüğü gibi, her sayımda Ermenice'nin genel nüfus için¬

deki oranı giderek azalmaktadır; diğer müslim azınlıkların

"asimilasyon eğrisi"nin dışında bir azahşür bu. 1927-1965

sayımları arasında Ermenice bilenlerin Türkiye nüfusuna

oranı, binde 4.9'dan binde 1.8'e düşmüştür. Aradaki

sayımlarda oran şöyle bir seyir izlemektedir: 1935 binde 4.6,

1945 binde 3, 1950 binde 3.1, 1955 binde 2.9 ve 1960 binde

2.6.

Son sayımda anadili Ermenice olanlar sadece 33.094 iken.

94

Türkiye Nüfus Sayımlannda Azınlıklar

ikinci dih Ermenice olanlar 23.282'din Her iki sayının

toplamı 56.376 ahnsa bile, 69.526 kişi olarak tespit edien

Gregoryan nüfusundan düşük kalmaktadm

95

Türkiye Nüfus Sayımlannda Azınlıklar

Gürcüce

1927

1935

1945

1950

1955

1960

1965

Anadil

-

57.325

40.076

72.604

51.983

32.944

34.330

2.DİI

-

16.255

9.337

-

24.720

54.941

44.934

Toplam

-

73.580

49.413

72.604

76.703

87.885

79.234

Türkiye Nüfusu

-

16.157.450

18.790.174

20.947.188

24.064.763

27.754.820

31.391.421

%0

-

4.56

2.63

3.47

3.19

3.16

2.52

GÜRCÜCE

1927 sayımı dışındaki sayım sonuçlarında rastlanın

1935 sayımında sayılan nüfus; 57.325 kişi anadil ve 16.255 kişi

ikinci dil olmak üzere, toplam 73.580 ile Türkiye nüfusunun

%0.45'ine denk düşmektedir. Hemen hepsi Müslümandm

Çoğunlukla "tarla ürünler'inden geçinirlen Şehirli meslek¬

lerde oranları çok düşüktür. Kadınların %58'i, erkeklerin

%54'ü tarımla uğraşüğını beyan etmiş, büyük bir oran ise

"mesleksiz veya mesleği meçhul" olarak kaydedilmiştir.-

Kadınlar Türkiye ortalamasının altında, erkekler ise ortala¬

manın üstünde bir değerde okuryazar. Nüfusun sadece

1.230'u, yani %1.7'si, "10.000'den fazla nüfuslu yerler"de

Türkiye Nüfus Sayımlannda Azınlıklar

yaşıyon Hemen hepsi kırsal kesimde yerleşiktin Çoruh ve

Koc.aeh'de yoğunlaşmışür.

1945 sayımında hem anadil ve henı de ikinci dil sayısında

düşme olun Anadil olarak 40.076 kişi ve ikinci dil olarak

9.337 kişi, toplam 49.413 kişi Gürcüce konuşmaktadm Çoruh

ve Kocaeh'nin yanı sıra Samsun, Ordu, Bahkesir gibi illerde

de çok sayıda Gürcüce konuşan van Türkiye'nin en büyük ilk

20 ihnde sadece 294 kişi bulunmaktadır, yani hemen hepsi 30

binden az nüfuslu yörelerde yaşamaktadır. Okuryazar oranı

yine aynı çizgide devam etmektedir; erkeklerde %38 ve

kadınlarda %94.

1950 sayımında Gürcüce'yi anadili olarak konuşanlann sayısı

72.604 çıkmıştın 1945 sayımına göre bir artış olmasına

rağmen, 1935 sayım sonucuna erişememektedin Nüfusun %

31 'i Çoruh ilinde yaşamakta, 22.780 kişiyle il nüfusunun

%13'ünü oluşturmaktadm Diğer iller arasında,16.910'la

Kocaeh , 5.287'yle Bursa, 4.74rie Bahkesir, 4.989'la Sinop ve

3.518'le Ordu gelmektedin Nüfus bu illerin kırsal böl¬

gelerinde yerleşiktir. Çünkü tüm nüfusun sadece %1.4'ünün,

"5.000 den fazla nüfuslu yerier'de yaşadığı tespit edilmiştir.

1955 sayımında 51.983'ü anadil ve 24.720'si de ikinci dil

olmak üzere, toplam 76.703 kişi belirlenmiştin 4.055 kişi

anadili Gürcüce dışında başka hiçbir dil bilmemektedin

Gürcüce konuşan kadınların sayısı, erkeklerden 5.572

fazladm Çoruh ilinde büyük bir düşüş görülmekte, 1950

sayımında 22.780 olan sayı, 1955'te 10.281 'e düşmektedin

5 yıl sonraki sayımda Gürcüce çoğunlukla ikinci dil olarak

97

Türkiye Nüfus Sayımlarında Azınlıklar

konuşulan bir dil haline gelmiştir. Gürcüce'yi anadili olarak

32.944 kişi konuşurken, 54.941 kişi de ikinci dil olarak beyan

etmiştir. Böylece toplam 87.885 kişinin Gürcüce bildiği ortaya

çıkmaktadm Bunlann 80.722'si "10.000 den fazla nüfuslu yer¬

lerde" yaşamaktadır; yani Gürcüce konuşanların %91.8'i

kırsal bölgelerde yerleşiktir.

Son sayımda 34.330 kişi anadil ve 44.934 kişi ikinci dil,

toplam 79.234 kişi Gürcüce konuştuğunu beyan etmiştin

Başka bir dil bilmeyenlerin sayısı ise 4.042'dir.

Bugüne dek yapılan sayımlar içinde en yüksek oran 1935'te,

en düşük oran ise son sayım olan 1965'te görülün Oransal

olarak devamlı bir düşme gösteren Gürcüce, sayısal olarak ilk

sayımda neyse, son sayımda da o civarda çıkmaktadm

98

Türkiye Nüfus Sayımlarında Azınlıklar

Kıptice (Çingenece)

Anadil 2.DİI Toplam Türkiye Nüfusu %o

1935 7.855 - 7.855 13.629.488 0.58

1945 4.463 193 4.656 16.157,450 0,28

KIPTİCE

Kıptice olarak tasnif edilen Çingene dili, yalnız 1935 ve 1945

sayım sonuçlarında van Diğer sayım sonuçlarında her

nedense yok sayılmışün Bu durumun İkinci Dünya Savaşının

sonrasına denk gelmesinin bir tesadüf olup olmadığı incelen¬

mehdin 11"

1935 sayımında 3.847'si erkek, 4.008'i kadın, toplam 7.855

kişinin anadil olarak Kıptice konuştuğu tespit edilmiştin

Türkçe okuma-yazma bilenlerin oranının en düşük olduğu

gruptun Erkeklerden sadece 141, kadınlardan 25 kişi okuma-

yazma bildiğini beyan etmiştin Erkeklerin 1.260'ı (%32.8)

"sanayi ve küçük sanatlar" ile geçinmektedir. 624 kişi

"10.000'den fazla nüfuslu yerler"de yaşamaktadm Hemen

hemen nüfusun tamamı kırsal kesimde bulunmaktadm

1945 sayımına göre 4.463 kişi anadil, 193 kişi ikinci dil olmak

üzere, toplam 4.656 kişi Kıptice bilmektedin 1.040 kişinin

Kıptice'den başka hiçbir dil bilmediği saptanmışün Nüfusun

99

Türkiye Nüfus Sayımlannda Azınlıklar

yoğun bulunduğu iller arasında Edirne, Çanakkale ve İstan¬

bul van Bu sayıma göre "dinsiz"lerin büyük miktarını Kıptice

anadihnde olanlar oluşturmaktadır; "dinsiz"lerin %23.7'si,

yani 133 kişi Çingeneler imiş! Yine en düşük okuryazarhk

oranı bu grupta görülmektedir: %7.4. Anadili Kıptice olan

nüfusun 346'sı "20 büyük şehirde" yaşamaktadır.

100

Türkiye Nüfus Sayımlannda Azınlıklar

Kürtçe

1927

1935

1945

1950

1955

1960

1965

1970

Anadil

1.184.446

1,480.246

1.476.562

1.854,569

1,679,265

1,847.674

2.370.233

3.225,795

2.DİI

-

114.456

117.130

215.352

263.020

469,458

447,080

Toplam

1,184,446

1.594,702

1.593.692

2,069.921

1.942.285

2.317.132

2.817,313

Türkiye Nüfusu

13.629.488

16.157.450

18.790.174

20.947.188

24.064.763

27,754,820

31,391.421

%0

86.90

98.69

84.82

98.82

80.71

83,49

89,75

KÜRTÇE

Türkçe'den sonra gelen en büyük dil grubunu Kürtçe

oluşturun Nüfus sayımlarının Türkçe'den sonra hakkında en

çok bilgi sunduğu dil grubudun DİE verilerinde, özel bir ilgi

ve işleme tabi tutulan, lehçelerine kadar aynşünlan tek dildin

Türkçe'den sonra coğrafi yaygınlık açısından en büyük dil

grubudun Kürtçe'ye Türkiye'nin hemen her tarafinda rast¬

lanır. Doğu'da yoğun olmasına rağmen Baü bölgelerinde de

var olan bir dildir. Bazı illerde sadece Türkçe ile birlikte bulu¬

nan bir dil iken, bazı illerde çoğunluk olan bir dildir. Yani

hem azınhk ve hem de çoğunluk dilidin Üzerinde en çok

101

Türkiye Nüfus Sayımlannda Azınlıklar

spekülasyon yapılan dil grubudur; çünkü Kürtierin nüfusunu

beliriemek isteyenler için eldeki tek resmi veri "anadil" istatis¬

tikleri sayılmakta, basit bir manükla Kürtçe bilen herkesin

Kürt olduğu varsayılmaktadm

1927:

İlk nüfus sayımında 580.690'ı erkek ve 603.756'sı kadın,

toplam 1.184.446 kişi anadilinin Kürtçe olduğunu beyan

eüniştin Tüm nüfusun %8.7'sine denk düşmektedir. En çok

nüfusa sahip il Diyarbakır, toplam Kürtçe nüfusun %irine

denk gelen 132.109 kişiyi banndırmaktadm Aynı zamanda il

nüfusunun %68.8'idir: 192.105 kişi. İkinci büyük nüfusa

sahip il Malatya olup, 128.323 kişi banndırmaktadm 100 bin

barajını aşan 4 ilden diğer ikisi de Elazığ ve Mardin'din

Elazığ'da 112.493 kişi ile il nüfusunun %52.9'u, Mardin'de

109.841 kişi ile il nüfusunun %60.9'u Kürtçe konuşmaktadm

En yüksek oran Hakkari'de olup, ihn %88.9'unun anadih

Kürtçe'dir. Hakkari'nin ardından 57.723 kişi ve %76.6 ile Van

gelmektedin En az nüfusa sahip iller Karadeniz bölgesi

illeridin Kürtçe 8 ilde (Diyarbakır, Elazığ, Bidis, Beyazıt,

Mardin, Siirt, Van ve Hakkari) çoğunluktadm

Diyarbakır'da şehir merkezinde yaşıyan 30.709 kişiden 2 .012

kişinin, yani %6.5'inin anadili Kürtçe'dir. İl genelinde %68.8

olan oranın, şehir merkezinde bu kadar düşük olmasının

aynı zamanda "meramını" anlatacak derecede Türkçe bilen¬

lerin hesaba kaüldığım düşünüyorum. Bu çarpıkhk diğer 7

ilde de gözlenmektedin

Bu sayım, ordu mensuplarının sayısının yayımlandığı ilk ve

102

Türkiye Nüfus Sayımlannda Azınlıklar

tek sayımdın "Nüfusun meslekler itibariyle dağılımı" tablosu

alünda verilen ordu mensuplarının sayısı, "anadil" tablosu ile

karşılaşürılmca ilginç bir ilişki görülün Kürtçe'nin yoğun

olduğu iller ve ilçelerde, Türkçe konuştuğunu beyan eden

nüfus içinde erkek oranı anormal derecede yüksektir. Ordu

mensuplarının yanı sıra "mecburi hizmete" gelmiş memur,

PTT mensubu ve hakimleri de göz önüne alırsak, anadili

Türkçe olan erkeklerin fazlalığı anlaşılmaktadm Örneğin;

Siirt ilinde Türkçe konuştuğunu beyan edenlerin 3.21 6'sı

erkek (%85.7) ve 537'si kadın iken, ordu mensubu sayısı

2.775 kişidir (memur sayısı 321 erkek, 1 kadın); toplama

yapılırsa sonucun birbirine yakın çıküğı görülün Hakkari il

merkezinde Türkçe konuşanlann sayısı, 272'si erkek olmak

üzere 336 kişi iken, ISl'i ordu mensubu ve 79'u memurdun

Mardin il merkezinde Türkçe konuşan 4.242 erkek ve 1.578

kadın varken, ordu mensubu sayısı 2.756'din Özetle

Kürtçe'nin yoğun olduğu Bitiis, Diyarbakır, Hakkari, Mardin,

Van, Siirt, Bayazıt ve Kars illerinde, anadilinin Türkçe

olduğunu söyleyenlerin 178.740'ı erkek ve 137.648'i kadın

olup, aradaki fark 41.092 iken, ordu mensuplarının sayısı

(memuriar dahil değil) 32.665'din Bu illerde anadili Kürtçe

olan nüfus ise, toplam 564.289'dur. Oysa diğer illerde ve tüm

Türkiye'de erkek oranı %48.1 civarındadır.

1935:

1935 sayımında 1.480.246 kişi anadil ve 114.456 kişi ikinci dil

olmak üzere, toplam 1.594.702 kişi Kürtçe konuşmakta

olduğunu beyan etmiştin Bu, Türkiye toplam nüfusunun

%9.86'sına denk gelen bir orandır. Bu nüfusun 1.094.877'si,

yani %68.6'sı Türkçe bilmediğini beyan etmiştin Malatya en

103

Türkiye Nüfus Sayımlannda Azınlıklar

büyük nüfusa sahip il olup, 161.259 kişi banndırmaktadm

Geçen sayımda en fazla nüfusa sahip olan Diyarbakır, bu

sayımda Malatya'nın arkasından gelmektedir: 155.846.

Üçüncü büyük il Mardin'de, 146.704 kişi sayılmışün Ancak il

yüzdelerine bakılırsa bu sıralama değişin Genel nüfusa oran,

%79.4 ile Siirt'te en yüksektin Diğer iller sırasıyla; Diyarbakır

(%72.7), Van (%72.4), Ağn (%72), Muş (%69.1), Mardin

(%63.8) ve Urfa'dır (%50.4).

1935 sayımına göre Kürtçe nüfusun büyük çoğunluğu

Müslümandm Anadili Kürtçe olan 3.711 kişinin "saire" dinin¬

den olduğu belirlenmiştin Bu nüfusun Yezidi olması büyük

bir ihtimaldir.

Nüfusun meslekler itibariyle dağılımına göre; erkeklerin

yarısı "toprak mahsulleri" ile ilgili alanlarda çalışırken,

%1.3'ü "sanayi ve küçük sanatiar'la uğraşmakta, %45.8'i de

"mesleksiz veya mesleği meçhul" olarak belirlenmktedin

Kadınların %65.3'ü "mesleksiz veya mesleği meçhul"

hanesinde yer alıyor; bu, Türkiye ortalamasının üzerinde bir

rakamdır.

Türkçe okuma-yazma bilenlerin oranı, Türkiye onaiamasının

çok alünda seyretmektedir: erkeklerde %3.7 ve kadınlarda

%0.3. Grup, Türkiye'nin en düşük okuryazar kitiesini oluştur¬

maktadm

Nüfusun "10.000'den fazla nüfuslu yerler"de yaşayan bölümü,

anadili Kürtçe olanların %1.5'i, yani sadece 22.246 kişidir ve

%62.5 gibi bir çoğunluğu, erkeklerden oluşmaktadm Bu

erkek fazlasının, isyanlardan dolayı sürgün edilenlerle baü

104

Türkiye Nüfus Sayımlannda Azınlıklar

illerine iş amacıyla gidenler olduğu tahmin edilmektedin

17.987'i erkek, toplam 27.382 kişi ikinci dil olarak Kürtçe'yi

kullanmaktadır. Erkeklerin oranı yine fazladır: %65.7.

Kürtçe'yi anadil olarak konuşanların %1.5'inin ve ikinci dil

olarak konuşanların % 24'ünün büyük şehirlerde bulunması

ve bunların içinde de erkek oranının yüksek olması dikkat

çekicidir.

1945

Aradan geçen 10 yıl içinde Türkiye nüfusu %16.3 artarken,

Kürtçe konuşanların nüfusunda bir arüş olmamışün

Bu sayıma göre; 1.476.562 kişinin anadil ve 117.130 kişinin

ikinci dil olarak, toplam 1.593.692 kişinin Kürtçe konuştuğu

tespit edilmiştin Bu nüfusun 1.020.402'i başka bir dil

bilmemektedin Bunların da %53.2'sini kadınlar oluşturmak¬

tadm

Nüfusun en çok bulunduğu il Diyarbakır'da yaşayanl81.546

kişi, ilin %12.3'ünü oluşturmaktadm Diyarbakır'ı 155.799 ile

Mardin, 141.449 ile Malatya, 83.453 ile Elazığ ve 78.987 ile

Ağrı izlemektedir.

İl nüfusuna oranda %88 ile Hakkari başta gelmektedin

Hakkari'yi sırasıyla Diyarbakır (%72.6), Mardin (%66.4), Muş

(%64), Bitlis (%62.3), Ağn (%60) ve Bingöl (%56.5) takip

etmektedin Diyarbakır'dakilerin 5.111'i (%2.8) şehir

merkezinde yaşamakta; şehir merkezinin nüfusunun

%10'unu oluşturmaktadır.

Anadili Kürtçe olan nüfusun 5.208'inin dini "saire"

105

Türkiye Nüfus Sayımlannda Azınlıklar

hanesinde gösterilmiştir; bunların Yezidi Kürtleri olması

büyük ihtimaldir.

10 yıl içinde okuryazar oranlarının artmış olmasına rağmen,

yine de Türkiye ortalamasının çok altında kalmaktadır.

Erkeklerin %9.8'i ve kadınların %0.9'u Türkçe okuma-yazma

bilmektedin

Nüfusun büyük kesimi kırsal bölgede veya küçük şehirlerde

yaşamaktadm "30 binden fazla nüfuslu (20) büyük şehirde"

sadece 11.695 kişinin Kürtçe konuştuğu tespit edilmiştin

Bunların da çoğunluğu erkektir: 7.426 ile %63.5.

1950

Önceki üç sayımda Kürtçe tek bir kategoride gösterilirken,

1950 sayımında 3 alt gruba ayrılarak; "A.Kürtçe-Kirmanca, B.

Kırdaşça, C. Zazaca" şeklinde tasnif edilmiştir. Ne var ki, behr-

tilen lehçelerden ikisi, aynı lehçenin farklı isimleridir.

Kırdaşça diye telafuz edilen lehçe, Kurmanci'nin diğer bir

ismidin Zaten ikinci dil tablolarında böyle bir ayrıma ihtiyaç

duyulmamakta, sadece Kürtçe olarak verilmektedir.

Bu sayımda 1.676.665 kişi "Kürtçe-Kırmanca" [kurmanci veya

kırmanci], 174.526 kişi Zazaca ve 3.378 kişi Kırdaşça [kur¬

manci] konuştuğunu beyan etmiştir. Toplam 1.854.569

kişinin anadili ve 215.352 kişinin ikinci dil olarak

konuştuğunu da hesaba katarsak, toplam 2.069.921 kişinin

Kürtçe konuştuğu bulunur. Bu sayı Türkiye nüfusunun

%9.9'una denk düşer. Nüfusun 1.190.935'i Kürtçe'den başka

bir dil bilmemektedin Nüfus geçen 5 yıla oranla %16.4 arüş

göstermiştir. Bu süre zarfında Türkiye'nin nüfus arüş hızı ise

106

Türkiye Nüfus Sayımlannda Azınlıklar

%11.5 olmuştur.

Nüfusun illere göre dağılımında %11.3'lük paya sahip

Diyarbakır ih 209.651 kişi ile başı çekmektedir. Diğer büyük

iller sırasıyla; Mardin (178.707), Malatya (168.931), Urfa

(134.985), Siirt (114.776), Ağn (107.019), Kars (94.847) ve

Elazığ'dır (92.085).

10 ilde çoğunluk olan Kürtçe, birçok ilde de büyük oranda

bir nüfusu kapsamaktadm İl nüfusu içinde en yüksek oranı

gösteren illerin başında Hakkari gelmektedir: %89.5.

Çoğunluk olduğu diğer iller sırasıyla; Bingöl (%76.5), Siirt

(%73.2), Diyarbakır (%71.4), Ağn (%68.9), Van (%66.4),

Mardin (%66.3), Bitlis (%64), Muş (%60) ve Tunceh'dir

(%55.9). Diğer önemh iUer ise sırasıyla; Urfa (%45.4) , Elazığ

(%43.2), Malatya (%35) ve Kars'ür (%23.1).

Nüfusun büyük çoğunluğu kırsal bölgelerde yaşamaktadm

33.848 kişi, yani %1.8'i, nüfusu 5.000'den fazla yerlerde

yerleşik bulunmaktadır. Bunlann 20.942'si, %61.8'i erkekler¬

den oluşuyor. Çoğunluk olduğu şehirlerin merkezlerinde bile

az miktarda olduklarının br göstergesidin Merkeze bağlı

köyler, ilçeler ve köyler ile bu illerde çoğunluk sağlanıyon

Yaş grupları açısından Kürtçe konuşan nüfusun özelliklerine

gelince; Türkiye'de en genç nüfusa sahip dil grubudun

Kürtçe nüfusunun %76.4'ü, 35 yaşından küçüktün Türkiye

ortalaması ise %7rtin 0-4 yaş arası nüfus %18.7 ile en yüksek

oranı oluştururken, Türkiye ortalaması %14.8 civanndadm

Yaşı 14 ve daha yukarı olan 1.035.371 kişinin içinde % 7l.3'ü

evli, %19.5'i bekardın Türkiye ortalaması olan %67.4'ü göz

107

Türkiye Nüfus Sayımlannda Azınlıklar

önüne ahrsak, evUhk oranı en fazla olan dil grubu Kürtçe'dir

diyebihriz. Kadınlarda ise bekar oranı daha da azdır. Her 100

kadından 13'ü bekarken, erkeklerde her 100 erkekten 26'sı

bekardın Kadınların 14 yaşına gelmeden evlendirilmelerinin

daha yaygın olduğu böylece ortaya çıkmaktadır.

Nüfusun %8.6'sı okuma-yazma biliyon Okula devam eden

34.137 kişilik nüfusun (Türkiye genehnin %2.ri) 27.130'u

erkek, 7.007'si ise kadın.

Beş ve daha yukarı nüfusun meslek gruplarına bakılırsa,

nüfusun büyük.bir çoğunluğu (%77.9) çiftçilikle geçinmekte¬

din Bu, Türkiye ortalamasının (%61), çok üstünde bir raka¬

ma denk geliyon Çiftçilikten sonra en büyük meslek grubunu

14 .259 ile "sanatkarlar, imalatçılar ve başka yerde

zikredilmeyen meslekler', ardından 3.742 kişi ile "teşebbüs

sahipleri, idareciler, büro ile ilgili meslekler" izlemektedin

1950 sayımında 174.526'sının Zazaca konuştuğu tespit edil¬

miştin En büyük nüfus Diyarbakır'da bulunuyor: 49.774.

Arkasından 41.935 kişi ile Bingöl ve Elazığ 32.530 kişi ile

gelmektedir.

1955:

Bu sayımda yine Kürtçe'ye dönülür, lehçeler verilmez.

Sayım sonucuna göre 1.679.265 kişi anadil ve 263.020 kişi

ikinci dil olarak, toplam 1.942.85 kişi Kürtçe bildiğini beyan

etmiştir. Bu sonuç geçen sayımdan bu yana %6.7'lik bir

düşüşe denk gelmektedin Oysa Türkiye'deki nüfus artış

hızına göre bir modelleme yapılacak olsa, 2.377.987 kişiye

108

Türkiye Nüfus Sayımlannda Azınlıklar

çıkması gerekirdi. Ayrıca bu sayım sonucuna göre Kürtçe'den

başka bir dil bilmeyenlerin sayısında da biraz düşme var:

998.384 kişi. Geçen beş yıl içinde sadece 192.551 kişi Türkçe

öğrenmiş denilebihn

Anadili Kürtçe olanların çoğunun bildiği ikinci dil Türkçe

iken, 4.814 kişi de Arapça bildiğini beyan etmiştin Anadili

Arapça olanların en iyi bildiği ikinci dil Kürtçe olup, sayısı

15.146 olarak tespit edilmiştin

Kürtçe konuşanlann yaşadığı en büyük illerin başında

222.355 kişihk nüfusla Diyarbakır gelmektedir; bu rakam tüm

nüfusun %13.2'sine denk geliyon Diyarbakır'ı, nüfusun

%12.4'ünü oluşturan 207.714 kişi ile Mardin, nüfusun

%9.5'ini oluşturan 160.142 kişi ile Urfa, nüfusun %9.5'ini

oluşturan 133.562 kişi ile Siirt, nüfusun" %5.1 'ini oluşturan

85.968 kişi ile Van, nüfusun %5.3'ünü oluşturan 89.749 kişi

ile Muş, nüfusun %2.9'unu oluşturan 48.446 kişi ile Hakkari,

nüfusun %4.3'ünü oluşturan 71.533 kişi ile Bitlis ve

%4.9'unu oluşturan 82.020 kişi ile Elâzığ takip etmektedin

Kürtçe konuşanların yoğun olduğu illerin başında Hakkari

gelmektedir; il nüfusunun %89.2'sinin Kürtçe konuştuğu

belirlenmiştin Bu ih takip eden iller sırasıyla; Siirt (%69.7),

Mardin (%66.2), Muş (%65.8), Diyarbakır (%64.6), Biths

(%64.3), Van (%49), Urfa (%45.9) ve Elazığ'dır (%33.8).

Beş yıl önce büyük bir nüfus arz eden bazı illerde anormal

düşüşler görülmüştün Normal koşullarda böyle bir düşüşün

olması imkansız görünmektedir. Örneğin geçen sayımda

Malatya'da 168.931 kişi tespit edilmişken, bu sayımda sadece

109

Türkiye Nüfus Sayımlarında Azınlıklar

4.879 kişi görülmektedin Yani nüfusun %97'si geçen 5 yıl

içinde kaybolmuş bulunmaktadm İl oranına bakılırsa, bu

daha bariz görülebilir: 1950'de ilin %34.9'unun anadili

Kürtçeyken, 1955'te bu oran %0.3'e düşüyon Gerçi bu

dönemde Adıyaman ayrılarak yeni bir il teşkil etmiştin Ancak

bu ilde de sadece 965 kişi tespit edilmektedir! Başka bir

örnek; Tunceh ilinde eski sayımda 59.022 kişinin anadilinin

(il nüfusunun %55.9'u) Kürtçe olduğu belirlenirken, bu

sayımda 27.081 kişiye (il nüfusunun %22.2'si) düşüyon Düşüş

%54.1 oranındadır. Bingöl ilinde de geçen 5 yılda %79.7'lik

bir düşüş oluyon Kürtçe konuşanların sayısı 74.463 kişiden,

15.152 kişiye gerilerken, bu rakamlar oransal açıdan

%76.5'ten %13.5'e düşüşe tekabül etmektedir. (Beş yıl sonra

yapılacak 1960 sayımında, bunun bir hata olduğu ortaya

çıkacakür; çünkü 1960 sayımında 88.857 kişi kaydedilecektin)

10 ilde çoğunluk olan Kürtçe, birçok ilde de nüfusun önemli

bir bölümünü teşkil etmektedin İl nüfusu içinde en yüksek

oranı gösteren illerin başında Hakkari gelmektedir: %89.5.

Çoğunluk olduğu diğer iller sırasıyla; Bingöl (%76.5), Siirt

(%73.2), Diyarbakır (%71.4), Ağn (%68.9), Van (%66.4),

Mardin (%66.3), Biths (%64), Muş (%60) ve Tunceh'dir

(%55.9). Diğer önemli iller ise sırasıyla; Urfa (%45.4) , Elazığ

(%43.2), Malatya (%35) ve Kars'ür (%23.1).

Anadili Kürtçe olan nüfusun yine büyük bir çoğunluğunun

kırsal bölgelerde bulunduğu görülüyon "10.000 ve daha fazla

nüfuslu yerler'de bulunanlar 38.837 kişi olup, nüfusun

%2.3'üne denk geliyon Şehirde bulunanların da 11.307'si

kadın, 27.580'i erkek. Erkeklerin %70 oranında olması bize

yine iş göçünü haürlatmaktadm

110

Türkiye Nüfus Sayımlannda Azınlıklar

1960:

Bu sayımda da yine Kürtçe'ye lehçesiz olarak yer veriliyon

1960 sayımında 1.847.674 kişi anadil ve 469.458 kişi ikinci dil

olarak, toplam 2.317.132 kişi Kürtçe konuştuğunu beyan

etmiştin İkinci bir dil bilmeyenlerin sayısı geçen sayımda

998.384 iken, bu sayımda 1.135.416 kişiye yükseliyon Kürtçe

konuşanlar, Türkçe bilmeyen en büyük dil grubunu oluştur¬

maktadm Bu arüş yeni doğan nüfus diye değerlendirilebilir,

ancak bu süre zarfinda kimsenin Türkçe öğrenmemiş olması

mümkün değildin Bu yüzden önceki sayımı hatah olarak

görmek gerekin

ikinci dil olarak Kürtçe'yi konuşan erkeklerin sayısının

kadınlardan fazla olmasının (252.287 kişi erkek ve 2l7.17ri

kadın), "karışık" evliliklerden ileri geldiği düşünülebilir,

ancak bu durumda kadınların da "karışık" evlilik yapüğını

varsaymak gerekin Bu yüzden aradaki farkın sayım sırasında

nüfus memurlarının tutumundan kaynaklandığını düşünmek

daha doğru olacaktın

Kürtçe konuşanlann bulunduğu en büyük illerin başında

Diyarbakır geliyor; Kürtçe konuşan nüfusun %14.3'üne denk

gelen 264.948 kişi builde yaşamaktadm Aıcfından gelen iller;

Mardin (234.717 kişi ile nüfusun %12.7'si), Siirt (166.721 kişi

ile %9.0'ı), Urfa (152.101 kişi ile %8.2'si), Ağn (129.807 kişi

ile %7'si), Van (107.943 kişi ile %5.8'i), Kars (101.062 kişi ile

%5.5'i), Muş (84.252 kişi ile %4.6'sı), Bitiis (82.241 kişi ile

%4.5'i) ve Hakkari'dir (54.655 kişi ile %2.9'u).

Nüfusun yoğun olduğu illerin başında yine Hakkari gelmek-

111

Türkiye Nüfus Sayımlarında Azınlıklar

tedir; il nüfusunun %80'inin Kürtçe konuştuğu

belirlenmiştin Bu ih takip eden iller sırasıyla; Siirt(%7l.8),

^ingöl (%67.6), Mardin (%66.4), Diyarbakır (%65.9), Bitlis '

(%63.8), Van (%51.1),Muş (%50.3) ve Urfa'dır (%37.8).

Elazığ'da geçen sayımda 82.020 kişi ile il nüfusunun

%33.8'ini teşkil ederken, aradan geçen 5 yıl içinde bu sayı

2.069'a, il nüfusunun binde 7'sine düşmüş görünmektedin

Bu %97.5'hk bir düşüş demektir; asimilasyonun normal bir

sonucu olarak değerlendirilemeyecek kadar ciddi bir

düşüştün Akla, kayıt memurlarının tutumu geliyon Bingöl

ilinde önceki 5 yılda, %79.7'hk bir düşüşle 74.463 kişiden

15.152 kişiye gerilerken bunun bir kayıt hatası olduğunu

söylemiştik. Nitekim bu sayımda 88.857 kişi belirlenirken, il

nüfusunun %67.6'sı gibi bir çoğunluk olduğu tespit ediliyon

Malatya'da 1950 sayımında 168.931, 1955 sayımında 4.879

kişi tespit edilmişken, bu sayımda nüfus daha da gerileyerek

2.938'e düşüyon 1950'ye göre daha büyük bir düşüş olduğu

görülüyon Diğer bir örnek il, Tunceli. 1950 sayımında 59.022

kişi iken 1955 sayımında 27.081 kişiye gerilemişti. Düşüş bu

sayımda da devam ederek 5.727'ye geriliyor.

Geçen sayımlarda büyük bir çoğunluğu İslam dini olarak

belirlenen Kürtçe konuşan nüfusun, bu sayımda 5.493'ünün

Hıristiyan olduğu kayıt edilmiş. Ve bunun çoğunluğu da

Ortodoks'tur: 3.052. Dini Hıristiyan olanların 5.405'i kırsal

bölgelerde yaşamakta.

Anadili Kürtçe olanların sadece %3'ü şehirlerde yaşıyor;

56.192 kişi. Ve bunların yine geçen sayımlarda olduğu gibi

erkekler kadınlardan sayıca fazla; %61.8'i erkek olup kadın

112

Türkiye Nüfus Sayımlannda Azınlıklar

nüfusundan 13.306 fazladm

Kürtçeyi ikinci dil olarak konuşanlann ise %l7.7'si büyük ilçe

ve şehirlerde yaşıyor. Bunların da büyük çoğunluğu erkek:

%64.3. Oysa Türkiye nüfusunun buralarda yaşıyan erkek

oranı %55.

1965:

Kamuoyuna resmen açıklanmış olan son sayım, 1965

sayımıdır.

' 1950 sayımında ilk kez Kürtçe üç alt gruba ayrılarak

(A.Kürtçe-Kirmanca, B. Kırdaşça, C. Zazaca) verilmiş, daha

sonraki 1955 ve 1960 sayımında bundan vazgeçilmişti. 1965

sayımında arük, bu lehçeler ayrı diller olarak verilir. Böylece

4 ayrı dil; Kürtçe, Kirmanca, Kırdaşça ve Zazaca ortaya

çıkman Geçen sayımda Kirmanca-Kürtçe olarak verilirken, bu

sayımda bunlar da iki ayrı dil olarak verilmektedir.

Kırdaşça'nın aslında Kurmanci olduğunu zaten önceden

belirtmiştik.

Bu sayımın verilerine göre, 2.370.233 kişi anadil (dördü de

dahil), 447.080 kişi ikinci dil olmak üzere toplam 2.817.313

kişi Kürtçe ve lehçelerini konuşmakta olduğu tespit edilmiş

olup bunların 1.415.895'i başka hiçbir dil bilmemektedin

Kürtçeyi ikinci dil olarak konuşanlar içindeki erkek oranı

geçen sayımlardan farklı bir netice ile kadınlardan az çıkıyon

Geçen' sayımlarda %65 civan olan erkek nüfiasunu çahşmak

için büyük şehirlere gidenler diye yorumlamışük. Oysa bu

sayımda sonuç tam tersi çıkıyor, erkekler %42.6 civarında. Bu

113

Türkiye Nüfus Sayımlannda Azınlıklar

kadınların %80'i Kürtçeden başka hiçbir dil bilmiyor, erkek¬

lerde ise bu oran %68.6.

Kürtçe konuşanların bulunduğu en büyük illerin başında

Diyarbakır geliyor; 294.066 kişilik nüfus, tüm Kürtçe nüfusu¬

nun %12.4'ünü oluşturmaktadır. Ardından gelen iller;

Mardin 265.388 kişi ile nüfusun %11.1'i, Urfa 192.017 kişi ile

%8.1'i, Siirt 179.504 kişi ile %7.5'i, Ağn 156.320 kişi ile

%6.6'sı, Van 147.697 kişi ile %6.2'si, Kars 134.136 kişi ile

%5.7'i, Adıyaman 124.032 kişi ile %5.2, Bitiis 94.406 kişi ile

%3.9, Bingöl 87.810 kişi ile %3.7, Muş 83.528 kişi ile %3.5'i

ve Hakkari 72.365 kişi ile %3.2'si Kürtçe konuşmaktadm

Yoğun bulundukları illerin başında Hakkari geliyor; il

nüfusunun %86.2'sinin Kürtçe konuştuğu behrlenmiş. Bu ih

takip eden illerden sırasıyla; Siirt'in %67.8'i, Bingöl'ün

%58.3'ü, Mardin'in %66.7'si, Diyarbakır'ın %61.8'i, Biüis'in

%61.2'si, Van'ın %55.4'i, Urfa'nın %46.4'ü, Muş'un %42.9'u,

Urfa'nın %42.6'sı anadil olarak Kürtçe konuşuyor.

Adıyaman il olduktan sonraki iki sayımda anadili Kürtçe olan¬

ların sayısı 1955'te 965 kişi, 1960'ta 33.841 kişi iken bu son

sayımda 124.032 kişi ile ihn %46.4'üne çıkıyon 1955'ten bu

yana nüfus artış hızı normal seviyede cereyan ettiğini ve

dışardan gelen anormal bir göçün olmadığını ayrıca belirte¬

lim, geriye tek bir neden kalıyor; DİE.

Elazığ'ın 1955 sayımında 82.020 kişi iken 1960 sayımında

2.069'a gerileyerek %97.5'lik bir anormal düşüş sergilediğini

ve bunun sebebini farklı yerlerde aramak gerektiğini daha

önce söylemiştik. Nitekim bu sayımda 78.385'lik bir miktar

114

Türkiye Nüfus Sayımlarında Azınlıklar

tespit ediliyon Önce 82 bin, sonra 2 bin ve en son 78 bin; bu

normal bir nüfus hareketi değildin

Malatya ihnin yaşadığı serüven bihniyor; 1950'de 168.931 kişi,

1955'te 4.879 ve 1960'ta 2.938. Bu son sayımda ise yine bir

çıkış var ve tespit edilen nüfus 77.804 kişi. İniş çıkışlar normal

bîr doğum-ölüm veya asimilasyon sonucu olarak

değerlendirilemez.

1970 sayımı sonrası, büyük gazetelerde yayınlanan resmi

olmayan sonuçlara göre 3.225.795 kişi olduğu

belirtilmiştin^^s

Kürt Nüfusu Üzerine Tartışmalar

Araşürmamızın amacının azınlıkların gerçek nüfusunu sapta¬

mak olmadığını daha önce belirtmiştik. Ancak bazı

araşürmacılann, özelhkle Kürt nüfusu üzerine, bu konuda ki

çalışmaları kamuoyuna sunulmuştu. Bu araşürmamızın gayesi

olan anadil eşit değildir etnik kimlik görüşümüzün aksine

çeşidi azınhklarin nüfusu, anadil istatistikleri üzerinden hesa-

planmaktadm Ancak bu araşürmacılardan bazılarının öne

sürdüğü Kürt nüfusuna ilişkin rakamları, Kürtçeyi gündehk

yaşamda kullanan Kürt nüfusu olarak ele almak gerekin

Çünkü "meramını anlatacak" kadar Türkçe bilenlerin anadil¬

lerinin Türkçe yazılabileceğini, daha önceki bölümlerde

belirtmiştim.

Küt nüfusuna ilişkin yapılan araşürmalardan biri, Hacettepe

Üniversitesi Nüfus Bilimleri Enstitüsü'nde 1990'lı yıllarda

115

Türkiye Nüfus Sayımlarında Azınlıklar

yapılan araşürmadm Bu araşürmaya göre anadili (+ikinci dil)

Kürtçe olan nüfusun "yıUık artış hızı 0.0157 iken, anadili

Türkçe olan nüfusun yıllık artış hızı ise 0.0237 olup, Kürt

kökenli nüfusun doğurganlık düzeyinin oldukça yüksek

olduğunu" ve bu nedenle "0.0157 sayısı Kürt kökenli nüfus

için gerçekçi görünmemektedir"'' ^6 denilerek 1992 yılında

Kürt nüfusunun 7.224.402 olduğunu tahmin etmektedirler.

Elde ettikleri bu sonucun, Devlet tarafından gizlenen sayım

sonuçlarıyla çakıştığını, yetkililerden daha sonra öğrendil-

eni''^ Demek ki gizlenen 1970 ve 1985 sonuçlarına göre bir

1992'de çıkan anadili (+ikinci dil) Kürtçe olan nüfusun

7.224.402 civarında olduğu söylenebilir.

Diğer bir araşürma, Ege Üniversitesi'nden Prof. Servet Muüu

tarafından yapılan "Türkiye'de Kürtler: Demografik Bir

Çalışma"dır. Araştırmacı 1990 itibariyle toplam nüfusun

%12'sine denk gelen 7.046.025'i bulmuştunii8

Kürt araşürmacılardan M. Izady ise 1990'da Kürt nüfusunun

miktarının Türkiye nüfusunun %24.3'üne denk gelen 13.8

milyon olduğunu ileri sürüyor. ''''^

Başka bir Kürt araştırmacı ise 1997'de Kürt nüfusunu Türkiye

nüfusunun %30'u olan 19 milyon olduğunu ileri sürüyor.^20

Bu dört tezden ilk ikisinin anadil istatistikleri üzerinden

genel Kürt nüfusunu keşfe çahşüklan, son ikisinin de bölge

nüfusundan yola çıkarak böyle bir sonuca gittiklerini ekle¬

mek gerekir.

116

Türkiye Nüfus Sayımlannda Azınlıklar

Lazca

1927

1935

1945

1950

1955

1960

1965

Anadil

-

63.253

39.323

70,423

30.566

21.703

26.007

2.DİI

-

5.061

4.956

-

19,144

38.275

55,158

Toplam

-

68,314

44,279

70.423

49.710

59.978

81,165

Türkiye Nüfusu

-

16,157,450

18,790,174

20,947,188

24,064,763

27,754,820

31,391.421

0/
/oo

-

4.23

2.36

3.36

2.07

2.16

2.59

LAZCA

1927 sayımında Lazca'ya rastlanmaz. Ancak ileriki sayımlar da

yoğun konuşulduğu görülen iller olan Artvin, Bolu, Kocaeli,

Ordu gibi illerde "sair ve meçhul lisanlar"ın yüksek miktarlar¬

da olması tahmini bir yaklaşım göstermemizi gerektirir.

Artvin'de 7.411 kişinin (il nüfusunun %7.8'i), Bolu'da 2.912

kişinin (il nüfusunun %ri) ve Kocaeh'nde 14.130 kişinin ve

Ordu'da 8.690 kişinin "sair ve meçhul" bir lisanla konuştuğu

tespit edilmiş. 121

Lazca'nın belirlendiği ilk sayım olan 1935 sayımında, 63.253

kişi anadil ve 5.061 kişi ikinci dil olmak üzere toplam 68.314

kişi Lazca bildiğini beyan etmiş. Türkiye nüfusunun onbinde

117

Türkiye Nüfus Sayımlannda Azınlıklar

35'ine karşılık geliyon Ve bunların 11.086'i başka hiçbir dil

bilmediğini iletmiş! Erkeklerin okuma-yazma bilenlerin oranı

Türkiye ortalamasının üzerinde iken, kadınların okuma-

yazma bilenlerinin oranı genel oranın altında bir özellik gös-

teriyon Nüfusun büyük kısmı "toprak mahsulleri'nden

geçiniyor, erkeklerin %39.4'ü, kadınlarında %57.6'sı bu saha¬

da çalışıyor. Lazca bilen nüfusun hemen hepsi kırsal kesimde

bulunuyor. 63 binlik anadil nüfusunun %84.8'i ve aynı

zamanda il nüfusunun %19.7'si olan 53.646'sı Çoruh'ta

yaşamaktadm "10.000'den fazla nüfuslu yerler"de yaşayan 825

kişi olup gerisi kırsal bölgelerde yaşıyor.

1945 sayımında 39.323 kişi anadil ve 4.956 kişi ikinci dil

olmak üzere, toplam 44.279 kişi Lazca bildiğini beyan etmiş.

Anadil olarak konuşanların %44'ü erkek olup, çoğunluğu

kadınlar oluşturuyon Yarıdan fazlasının (%54.5) Rize'de

bulunduğu belirlenmiş; bu da il nüfusunun %14'üne yakın

bir oranı teşkil ediyon Diğer iller Çoruh, Bolu ve Kocaeli de

geri kalan nüfusu barındırıyor. Lazcayı anadil olarak

konuşanların %19.9'u Türkçe okuma-yazma biliyon

Türkiye'nin en büyük 20 ilinde sadece 138 kişi Lazca

konuştuğunu beyan etmiş.

1950 sayımında anadih Lazca olanlar 70.423 kişi olarak behr¬

lenmiş. Nüfusun % 44'ü olan 31.292 kişi Rize ihnde bulunup,

il nüfusunun %17.2'ine karşılık gelmektedir. İkinci büyük il,

nüfusun %34.5'inin bulunduğu Çoruh ilidin Bolu, Kocaeh ve

İstanbul dışında çok az bir küüe bulunmaktadm Bu iUerin de

kırsalında yaşamaktadırlar.

1955 sayımında 30.566 kişi anadil ve 19.144 kişi ikinci dil

118

Türkiye Nüfus Sayımlannda Azınlıklar

olmak üzere toplam 49.710 kişinin Lazca konuştuğu belirlen¬

miştin Kadınların oranı erkeklerden çok fazla: %58. Aynı açık

fark, ikinci dil miktarında davar: %57'i kadın. Bunun neden¬

leri arasında şunları sayabiliriz; okuma-yazma bilenlerin

oranının kadınlarda düşük olmasının yanı sıra sayım

memurlarının, sayım yapılan kişinin "meramını anlatacak

kadar" Türkçe bilmesi durumunda da anadil olarak yazma

gerçekliğinden kaynaklanmaktadır. Geçen sayımdan bu yana

geçen beş yıl içinde Rize'de bulunan 31.292'lik nüfusun

yirmi beş bini -nasıl olduysa!- ortadan yok olmuş, geriye

sadece 5.873 kişi kalmış.

1960 sayımında 21.703 kişi anadil ve 38.275 kişi ikinci dil

olmak üzere toplam 59.978 kişinin Lazca konuştuğu belirien-

miştin Nüfusun hemen hepsi "10.000'den az nüfuslu yerier"

olan kırsalda yaşamaktadm Kentierde yaşayan 634 kişinin

437'sinin erkek olması, bu kişilerin iş bulmak ve çalışma

amaçh buralarda bulunduklarını düşündürtüyon Çünkü bu

savı destekleyen diğer bir veri; Lazca'yı ikinci dil olarak

konuşanlar içinde "10.000'den fazla nüfuslu yerler'de

yaşayanların 2.599'unun erkek ve 1.497'sinin kadın

olduğudur. Oysa genel toplamda kadın nüfusu erkek

nüfusundan fazladm Nüfusun 12.484'ü Artvin'de yaşamakta

olup, Rize'de 4.347 ve Bolu'da 1.969 kişinin bulunduğu, geri

kalan illerde pek bir nüfusun olmadığı görülmektedin

Son sayım olan 1965 yılında ilk sayımı tersine anadil

konuşanlarda azalma, ikinci dil olarak konuşanlarda bir

artma görülüyon Bu sayımda 26.007 kişi anadil ve 55.158 kişi

ikinci dil olmak üzere, "toplam 81.165 kişinin Lazca

konuştuğu tespit edilmiş. Bunun %53.8'ini kadınlar

119

Türkiye Nüfus Sayımlannda Azınlıklar

oluşturuyon 3.943 kişi Lazca dışında başka hiçbir dil bilmiyor.

26 binlik nüfusun 12.090'ı Artvin'de ve 5.754'ü Rize'de

yaşıyon Kocaeli, Sakarya ve Bolu dışındaki illerde pek az rast-

lanıyon

120

Türkiye Nüfus Sayımlannda Azınlıklar

Pomakça

Anadil 2.DİI Toplam Türkiye Nüfusu %0

1927

1935

194Ş

1950

1955

1960

1965

32,661

10.287

36.612

16.163

24.098

23.138

8.380

5.594

-

22.816

28.602

34.234

41.041

15.881

36,612

38.979

52.700

57.372

16.157.450

18.790.174

20.947.188

24.064.763

27.754.820

31.391.421

2.48

0.85

1.74

1.62

1.90

1.83

POMAKÇA

1927 sayımında Pomakça'ya rastianmaz. Ancak bu sayımda

Bulgarca konuşan nüfus olarak kayıt edildiği ihtimali van

Çünkü ileriki sayımlarda Pomakça konuşan nüfusun yoğun

olduğu iUerde, 1927'de yoğun bir Bulgarca anadiline sahip

nüfusa rasüanır. Edirne 3.276, Balıkesir 1.522, Tekirdağ 1.772

ve İstanbul 4.985 kişilik bir nüfus barındırmakta olup,

Bulgarca konuşan nüfus toplamda 20.554 kişi tesbit

edilmiştin Nitekim 1935 nüfus sayımında Bulgarca anadihne

sahip nüfus 8.888 olarak tesbit edilecektin

1935 sayımında 32.661 kişi anadil 8.380 kişi ikinci dil olmak

üzere toplam 41.041 kişinin Pomakça konuştuğu tespit edil-

121

Türkiye Nüfus Sayımlannda Azınlıklar

miş. Nüfus Trakya yoğunluklu olup %78.6'si Kırklareh,

Çanakkale, Edirne ve Tekirdağ illerinde ikamet ediyor.'

Trakya dışında Balıkesir ilinde bulunan 5 bin dı.^ında,

Anadolu'nun diğer şehirlerinde parmakla sayılacak kadar az

nüfus van 1.010 kişi "10.000'den fazla nüfuslu yerler"de

yaşıyon Bu yüzden, erkeklerin %57.4'ünün "toprak mahsul¬

leri" ile ilişkili mesleğe sahip olduğu görülüyon Okuma-

yazma oranları kadınlarda Türkiye ortalamasına denk iken,

erkeklerde ortalamanın üstünde bir değerdedin

Geçen 10 yıl içinde anadili Pomakça olan nüfus 20 bin

azalarak 10.287'e düşer, 5.594 kişinin de ikinci dil olarak

konuştuğunu hesaba katarak, 1945 sayımında 15.881 kişinin

Pomakça konuştuğu tespit edilir. Bu ise %75'lik bir azalışa

karşılık gelin Oysa bu süre içinde Türkiye nüfus arüşı olan

%16.3'ü model alsak, Pomakça konuşan nüfusun 50 bin

civarında olması beklenirdi. Anadili Pomakça olan nüfustan

sadece 58 kişi "20 büyük şehirde" yaşıyor.

1950 sayımında düşüş değil arüş göstererek, rakam 36.612

kişiye çıkan Bunların hemen hemen tamamı kırsal kesimde,

"5.000 den az nüfuslu yerler"de bulunuyor: %97.1. Yine

Trakya'da yoğunluk van Çanakkale ilinde 11.865, Edirne

ilinde 5.080, Kırklareh ilinde 4.163. Önceki sayımlarda pek

rasdanmayan iller olan Eskişehir ve İzmir'de 1.936 ve 2.190

kişidir.

1955 sayımında 16.163 anadil ve 22.816 kişi ikinci dil olmak

üzere toplam 38.979 kişi bu dili konuşabilmekte. Bu düşüş

daha çok Çanakkale (-9.144) ve Edirne (-5.075, tamı tamına

%-99.9) illerinde olurken, tek artış (802 kişi, +%19.3)

122

Türkiye Nüfus Sayımlannda Azınlıklar

Kırklareli ilinde olun

1960 sayımında 24.098 anadil ve 28.602 kişi ikinci dil olmak

üzere toplam 52.700 kişinin Pomakça konuşabildiği tespit

edilmiş. Bunlardan 4 bini başka bir dil bilmiyon Nüfusun

hemen hepsi kırsal ve "10.000 den az nüfuslu yerler'de

bulunuyon Geçen sayımda 5 kişiye düşen kiüe (Edirne), bu

sayımda tekrar ortaya çıkıyor! Ve 9.698 ile en çok nüfusa

sahip il oluyon Keza Çanakkale'de de nüfus 2.72rden 5.143

kişiye çıkıyor.

Son sayım olan 1965'te, 23.138 kişi anadil ve 34.234 kişi ikinci

dil olmak üzere toplam 57.372 kişi ile tüm sayımların en

büyük rakamına ulaşıhyon Nüfus yine Trakya yoğunluklu

olup, Anadolu'da İzmir ve Balıkesir ile sınırh bir kesafet var.

Pomakça'nın, Türkiye nüfusuna oranının en yüksek olduğu

sayım 1935 sayımıydı. Hemen arkasındaki sayımda ise en

düşük oranına indi.

123

Türkiye Nüfus Sayımlarında Azınlıklar

Rumca

1927

1935

1945

1950

1955

1960

1965

Anadil

119.822

108.725

88.680

89.472

79,691

65.139

48,096

2.DİI

-

67.547

64.736

55.280

, 58,990

82,830

78.941

Toplam

119.822

176.272

153.416

144.752

138.681

147.969

127.037

Türkiye Nüfusu

13,629.488

16.157.450

18.790,174

20.947.188

24.064.763

27.754.820

31.391.421

%0

8.80

10.90

8.16

6.91

6.91

5.32

4.05

RUMCA

Türkiye Cumhuriyeti'nin tanıdığı üç azınlık grubundan

biridir. Osmanlı İmparatorluğu'nun son yılları ve

Cumhuriyetin ilk yıllarında Rumlar, büyük nüfus hareketieri

yaşadılar. Son olarak Yunanistan ile yapılan mübadele

anlaşmasından sonra geriye, İstanbul ve Çanakkale iliyle

sınırlı bir Rum cemaati kaldı. Bu nedenle sayımlarda tespit

edilen Rumca nüfusunun büyük çoğunluğunun İstanbul

ikameüi olduğu görülecek idi.

Rumca; 1927, 1935, 1945 ve 1955 sayım sonuçlarında alfa¬

betik sıra içinde, 1950 sayımında "mahalli diller" içinde -

Kürtçe, Arapça vb. ile birlikte-, 1960 ve 1965'te "diğer azınlık

124

Türkiye Nüfus Sayımlannda Azınlıklar

diller" içinde -Ermenice ve Yahudice ile birlikte- kamuoyuna

sunuldu.

1927 sayımında 52.987 erkek ve 66.835'i kadın, toplam

119.822 kişi Rumca konuşabildiğini beyan etmiş. Bunun

91.902'si (%76.69) İstanbul'da, gerisi Çanakkale (7.938),

İzmir (7.531), Bahkesir (1.513), Antalya (1.324) ve Aydın

(1.322) yoğunlukluydu. Çanakkale'deki nüfusta Bozcaada

(ada nüfusunun %6ri olan 1000 kişi) ve İmroz (ada nüfusu¬

nun %97.5'i olan 6555 kişi) Rumlar oluşturmaktaydı.

Yunanistan ile yapılan mübadele gereği İstanbul ve

Çanakkale dışındaki tüm Rumların mübadeleye tabi tutul¬

muştu. Diğer illerde rastlanan "rumca konvışan nüfus"; ya

Türkiye'ye mübadele sonucu gelen Müslüman muhacirlerdir

yada "gözden kaçmış" Rumlar'dır.122 Örneğin; Balıkesir

ilinde 1.513 Rumca (yabancı dil 56 kişi) ve 492 Hıristiyan

mezhebinden olduğunu hesaba katarsak bin civarında

Rumca konuşan Müslüman olduğunu göz önüne getirirsek,

bunların Girit'ten gelen mübadiller olduğu anlaşılın 1934 yaz

aylarında Yunan pasaport sahibi 2 bin Rum İstanbul'u terk

eden Bunların çoğu sanat sahibi insanlardı. Gerekçe 1932

Haziran'ında çıkarılan 2007 sayılı "Türkiye'de Türk

vatandaşlarına Tahsis Edilen Sanat ve Hizmetier Hakkında

Kanun"udu.''23 Bunun etkisi hemen bir sonraki sayımda

görülecektin İstanbul Rumlarında 9 bin kişilik bir azalma ola-

caküni24

1935'te 108.725'i anadil ve 67.547'si ikinci dil olup toplam

176.272 kişi Rumca konuşuyon Yalnız burada ikinci dil olarak

konuşanların bir kesiminin mübadele sonrası Anadolu'ya

yerleşen Müslüman ve Türkler olduğunu hatırlatmak gerekir.

125

Türkiye Nüfus Sayımlannda Azınlıklar

Rumca konuşan nüfus içinde kadın oranının fazla olması

Türk-Yunan savaşı ve sonrasındaki mübadelenin izlerini

taşımaktadır. Karşıhklı sürülen, kovulan kitienin erkeklerinin

daha fazla kayba uğraması olgusunun izlerini taşır. Sadece

Rumca bilen nüfus 25.496 olup, bunun %65'i kadındın

Anadih Rumca olan 12.038 erkek ve 12.224'ü kadın, dinini

islam olarak beyan etmiş. Okuma-yazma bilenlerin yüzdesi

yüksek olup, kadınlarda %42.3 ve erkeklerde %59.3. Meslek

dağılımında sanayi ve ticaretie uğraşan erkeklerin yüksek

oranı (%38), Türkiye ortalaması olan %3.7 çok üstünde bir

değerdin İstanbul dışındaki köylü nüfusun mübadelesinin bir

yansımasıdm Aynı zamanda "mesleksiz veya mesleği meçhul"

kişilerin oranı Türkiye ortalaması %41 iken Rumlarda %35,

yani daha faal bir nüfus sahip. Kadınlar ise daha az faaller;

Türkiye ortalaması %60 iken Rum kadınlarda %85'tin Rumca

konuşan nüfusun %7l.9'u "10.000'den fazla nüfuslu

yerler"de yaşıyor.

1945 sayımında 38.790'ı erkek 49.970'i kadın toplam 88.680

kişinin Rumca konuşabildiği tespit edilin ikinci dil olarak

bilen 64.736 kişiyi de eklersek toplam 153.416 kişi. 88 bin

nüfusun, 73 bini Ortodoks (%83), 10 bini İslam ve 4.5 bini

Katolik. Rumca anadiline sahip nüfusun %82.8'i yani

73.400'ü "20 büyük şehirde" yaşıyor.

1950 sayımında 89.472 kişi anadil ve 55.280 kişi ikinci dil

olup toplam 144.752 kişinin Rumca konuştuğu tespit edilmiş.

12.451 kişi Rumca'dan başka hiçbir dil bilmiyon Anadil

olarak yaşı 25 ve üzeri olan nüfus; toplamın %70'i olup,

Türkiye ortalamasının (%40) üzerindedin Yani yaşlı bir Rum

nüfus var demektin Türkiye'nin yaş ortalaması 18-19 iken

126

Türkiye Nüfus Sayımlannda Azınlıklar

Rumca konuşan nüfus 37 seviyelerinde. Medeni hal durumu¬

na göre; bekâr olanlar nüfusun %28.5'i (19 bin kişi), evli

olanlar %56'sı, dul olanlar %13.6'sı (Türkiye ortalaması %67

evh, %22 bekar, %8.8 dul). Okuma-yazma bilenlerin oranı

%75, Türkiye ortalamasının (%33) epey üstünde. İstanbul,

Çanakkale, İzmir, Aydın ve Bahkesir nüfusun yoğun bulun¬

duğu illerdir. 1935 sayımına göre erkek işsizlerin oranı

Türkiye ortalamasından daha fazla çıkar: % 24.80. Türkiye

ortalaması ise %20.95'tir.

1955 sayımı sonuçlannda 79.691 kişi anadil, 58.990 kişi ikinci

dil olmak üzere toplam 138.681 kişinin Rumca konuştuğu

belirlenmiş. 3.744 kişi Rumca'dan başka hiçbir dil bilmiyon

1960 sayımlanna 65.139 anadil ve 82.830 kişi ikinci dil olmak

üzere toplam 147.969 kişinin Rumca konuşabildiği tespit edil¬

miş. 6.229 kişi başka hiçbir dil bilmiyon Görüldüğü gibi

geçen sayımdan bu yana 2.485 kişi daha Rumca dışındaki dil¬

leri unutmuş! (sayımın hassasiyetini bir kez daha görüyoruz).

İlk sayımda Trabzon için 64 olan sayı, bu sayımda 5.895

olmuş! 33 yılda %9200 arünış!

İlk sayım sonuçlarına göre Türkiye'nin 4. büyük dih olan

Rumca İstanbul nüfusunun %12.3'ü iken 1965'te %1.5'e gen

iler. 48.096'sı anadil ve 78.941*1 ikinci dil olmak üzere toplam

127.037 kişi Rumca biliyon 3.203 kişi başka bir dil bilmiyon

İstanbul, Çanakkale ve Trabzon tüm nüfusun %93'ünü

oluşturuyon Balıkesir, İzmir ve Aydın illerindeki toplam

nüfusunda görülen düşme şaşırücı boyutiarda; 7.995 kişi

(1950), 3.303 kişi (1955), 2.297 kişi (1960) ve 1.305 kişi

(1965).

127

Türkiye Nüfus Sayımlannda Azınlıklar

"İstanbul'u tek Rumsuz bir hale" getirmek için geriye,

PaüTİkhane'nin 1995 verileri ile 3 bin kişi kalmışür!

128

Türkiye Nüfus Sayımlannda Azınlıklar

Tatarca

1927

1935

1945

Anadil

11.465

15.615

10.047

2.DİI

-

4.106

2.255

Toplam

11.465

19.721

12.302

Türkiye Nüfusu

13.629.488

16.157.450

18.790.174

%0

0,84

1,22

0,65

TATARCA

ilk üç sayımdan sonra Tatarca'ya rastlayamıyoruz. Sayım

memurlarına yönelik olarak 1950 yıhnda yayınlanan tahmat-

namede, sayım sırasında belirtilmesi gereken lehçeler içinde

Tatarca belirtilmesine rağmen bu sayımdan itibaren yer

almayacakün Bu, Tatarca'mn Türkçe'nin bir lehçesi olarak

addedilmesi nedeniyle olabilin Diğer dillerde olduğu gibi

Tatarca olarak belirlenen nüfusun gerçekleri yansıtmadığı da

bir gerçektin Buna kanıt olarak araşürmada sunulan belgeye

bakılabilir. Bu belgeye göre, 1927 yılında İskan-ı Aşairin

Muhacirin Müdüriyet-i Umumiyesi'nin Polaüı'nın köylerinde

yaptığı nüfus sayımına göre 2.557 Tatar olduğu tespit edil¬

mişken, ^25 1927 Ekim'inde yapılan resmi nüfus sayımında

Polatlı sınırları içinde Tatarca bilen tek bir kişiye

rasüamıyoruz.

İlk sayımda 11.465 kişi anadilinin Tatarca olduğunu beyan

etmiş. Eskişehir 3.117 kişi ile eh fazla nüfusa sahip il.

129

Türkiye Nüfus Sayımlannda Azınlıklar

Balıkesir 1.849 kişi ve Konya 1.227 kişi ile sıralamada yer

alıyor.

1935 sayımında 8.046 kadın ve 7.569'u erkek toplam 15.615

kişinin anadili Tatarca. 4.106 kişi ikinci dil olmak üzere

toplam 19.721 kişinin Tatarca'yı konuşabildiği tespit edilmiş.

Bu sayı tüm ülke nüfusunun binde biridir (%0.12).

Kadınların %15.6'sı, erkeklerin %40.9'u okuma-yazma biliy¬

or; bu Türkiye ortalamasının üzerinde bir değerdir. Nüfusun

7.635'i yani %48.9'u "10.000'den fazla nüfuslu yerler"de

yaşıyon Nüfusun yansı kırsalda yarısı büyük ilçe ve kentierde

yaşıyor.

1945 sayımında 10.047'si anadil ve 2.255'i ikinci dil olmak

üzere 12.302 kişinin Tatarca konuşabildiği tespit edilmiş.

Bunların 2.458'i Tatarca' dan başka bir dil bilmiyon Anadili

Tatarca olan nüfusun 2.41 l'i "20 büyük şehirde" yaşıyon

130

Türkiye Nüfus Sayımlannda Azınlıklar

Yahudice

1927

1935

1945

1950

1955

1960

1965

Anadil

68,900

42,607

51,019

35,786

33,010

19,399

9.981

2.DİI

-

3.578

2.800

3.770

4.107

4.375

3.510

Toplam

68.900

46.185

53.819

39.556

37.117

23.774

13,491

Türkiye Nüfusı;

13,629.488

16.157.450

18.790.174

20.947.188

24,064,763

27,754,820

31,391,421

%0

5,06

2,86

2,86

1,89

1,54

0,86

0,43

yahudice

Türkiye'nin birkaç gaynmüslüm azınlık dilinden biri olan

Yahudice, diğer Müshm azınhk dillerinden çok daha hızh

erimiş ve neredeyse İngilizce anadiline sahip olanların üçte

birine düşmüştün 1927-65 arası Türkiye nüfusu 2.4 kat

artarken Yahudice konuşan nüfus %80 azaldı.

İlk nüfus sayımında anadili Yahudice olan nüfus 68.900 kişi.

Türkiye nüfusunun binde 5'idir (%0.5). Ve bu nüfusun

yarıdan fazlası İstanbul'dadır, %56.9'luk bir oranla 39.199

kişi. İkinci büyük nüfus İzmir'de vardır, 16.800 kişi. Edirne,

Bursa, Çanakkale ve Tekirdağ yoğun nüfusun bulunduğu

diğer illerdin Bu sayım Yahudice konuşan nüfusun Trakya

131

Türkiye Nüfus Sayımlannda Azınlıklar

yoğunluklu olduğunu gösteriyordu. Ancak 3 Temmuz 1934

akşamı, Tekirdağ'da Yahudilere yönelik yapılan saldırılar bir

anda tüm Trakya'ya sardı. Trakya olayları olarak bilinen bu

olaylarda kitie amacına ulaşmışü; "Yahudiler bütün Trakya

kentlerinden evlerini barklarını bırakıp İstanbul'a

kaçülar".i26 24 Haziran Çanakkale, 3-4 Temmuz Kırklareli, 4-

5 Temmuz Babaeski ve 4 Temmuz Lüleburgaz'daki saldırılar

ile, hükümet tarafindan yapılan resmi açıklamaya göre 13 bin

Yahudi'den 3 bini göç etmişti. ^27 Rij- sonraki sayımda bu

gerçek açıkça görülecekti.

1935 sayımında 42.607 kişi anadil, 3.578 kişi ikinci dil olmak

üzere toplam 46.185 kişi Yahudice bildiğini beyan etmiş.

Bunların 10.258'i Yahudice'den başka hiçbir dil bilmediğini

beyan etmiş. Oysa 78.730 kişi Musevi dinine ait olduğunu

belirtmiş, (aradaki farkın yorumu için bakınız Musevilik

kısmına) Bu Musevilerin anadiline bakılırsa; 42.052'inin

Yahudice ve 13.872 kişinin de İspanyolca olduğu görülüyon

İspanyolca konuşanların hemen hemen tamamı İstanbul ve

İzmir'de yoğunlaşıyor. Yahudice konuşan erkeklerin %27.3'ü

ticareüe ve %19.2'i "sanayi ve küçük sanaüar" ile iştigal ediy¬

on Bu oranlar Türkiye ortalamasının (sırasıyla %4.7 ve %2.7)

üzerindedin Okuma-yazması en yüksek olan dil gruplarından

biri olduğu görülüyor, %52.9 (Türkiye ortalaması ise %15.8).

Nüfusun büyük bir kesimi şehirli, 44.598 kişi, nüfusun

%96.6'sı. Zaten meslek dağıhmına da etkisi van Çiftçilikle

uğraşan hemen hemen yok, ticaret ve sanayi ağırlıklı bir

durumlan van Çünkü; nüfusun %96.6'sı "10.000'den fazla

nüfuslu yerler"de yaşıyor, bu tüm azınlık grubu içinde en yük¬

sek rakama karşılık geliyon Yani Türkiyenin en kentsel

132

Türkiye Nüfus Sayımlarında Azınlıklar

azınhğıdır denilebihn

1945 sayımında ise 51.019 kişi anadil ve 2.800 kişi ikinci dil

olmak üzere toplam 53.819 kişinin Yahudice konuştuğu tespit

edilmiş. Bunların 4.560'ı başka bir dil bilmiyor. Diğer yandan

Musevi miktarı 76.965 kişi behrlenmiş. Anadih Yahudice olan¬

ların 43.852 yani %85.9'u İstanbul ve İzmir'de bulunuyon

Geçen sayımlarda bir nebze de olsa Trakya'da bulunan nüfus

artık büyük bir kesimi bu iki ille sınırlı olur. Okuma-yazma

bilenlerin oranı; bu sayımda da Türkiye ortalamasının 2.5

kaüna denk. Nüfusun %88.3'ü, yani 45.032 kişi "20 büyük

şehirde" yaşıyor.

Aradan geçen 5 yıl içinde Yahudice konuşan nüfusta bir

düşüş oluyon 1950 sayımı sonucuna göre 35.786 anadil ve

3.770 kişi ikinci dil toplam 39.556 kişi Yahudice konuşuyon

Geçen sayımdan bu yana Türkiye nüfusu arü.şı hızı % 11.5'i

dikkate ahrsak (her ailedeki çocuk sayısı -İslam ahaliye göre

daha- düşük diye bu oranı indirilmeli diye düşünülebilir,

ancak aynı zamanda ölüm oranı az olduğunu da hesaba

katarsak genel ortalama yakın bir sonuç verir) 60 bin

civarında olması gereken nüfus 23.441 kişi eksilmiş. 1947-

1950 yıllarındaki İsrail'e olan göçün etkisidin İsrail'e olan "bu

kiüesel göçün nedenini 1940-43 yıllarındaki olaylarda aramak

gerekir"^ 28

Geçen sayımdan beri nüfus daha da İstanbul'a kayıyor. İzmir

ilinde de azalma van Yaş ortalaması Türkiye ortalamasından

yüksek olup, yaşlı bir nüfusa sahiplen 35 ve yukarı yaş

nüfusun Türkiye oranı %29 iken, Yahudice konuşan nüfusun

%48.7'sinin bu yaşlarda olduğu tespit edilmiş. Yaşı 14 ve daha

133

Türkiye Nüfus Sayımlannda Azınlıklar

yukarı olan 25.693 kişinin içinde % 63'ü evh, %25'i bekârdın

Türkiye evhlik ortalaması ise %67.4 ve bekârlık oran %22.3.

Okur-yazar nüfusta olduğu gibi, "okula devam eden nüfus"

oranı da Türkiye ortalamasının (%8.8) üzerinde: %13.5.

Yahudice konuşan 32.628 kişilik "5 ve daha yukarı yaşlar'daki

nüfusun 4.342'si (%13) "teşebbüs sahipleri" ve 2.797'si

"saüşla ilgili meslekler'le uğraşıyon Geçen sayımlardan bu

yana mesleksizler ve mesleği tayin edilmeyenlerde bir artış

van Nüfusun %60'ına denk gelen bu oranın Varhk Vergisi ile

bir ilişkisi olup olmadığının ayrıca incelenmeye değer

olduğunu düşünüyoruz.

1955'te 33.010 kişi anadil ve 4.107 kişi ikinci dil olmak üzere

toplam 37.117 kişi Yahudice konuştuğunu beyan etmiş.

Bunların 1.420'si başka bir dil bilmiyormuş. Bu sayımda

İspanyolca konuşan nüfus tespit edilmemiş. İllere göre

dağılımı vermek arük bir şey ifade etmeyecek çünkü İstanbul

%81.3'lük bir nüfusu banndınyon İzmir dışındaki illerde bir

elin parmakları kadar az van Diğer yandan bu sayımda,

Musevi dininden olanların sayısı 45.995 kişi olarak tespit edil¬

miş.

1960 sayımında düşüş devam ederek 19.399 kişi anadil ve

4.375 kişi ikinci dil olmak üzere toplam 23.774 kişinin

Yahudice konuştuğu kayda geçmiştin Anadil nüfusunun

%86'sı İstanbul'da yaşadığı tespit edilin Musevi dininden

olanların sayısı da 43.926 olduğunu ekleyelim. Neredeyse yarı

yarıya Musevi nüfusun anadili Yahudice değil. Nüfusun

hemen hepsi "10.000 ve daha fazla nüfuslu yerler'de yaşıyor-

lan Daha küçük yerlerde yaşayanlar ise sadece 299 kişi.

134

Türkiye Nüfus Sayımlannda Azınlıklar

Son sayımda (ilk sayıma göre modelleme yaparsak) 150 bin

civarında olması gereken Yahudice bilen nüfus miktarı;

13.491 kişi. Bunun 9.98ri anadil ve geriye kalanı ikinci dil

olarak konuştuğunu beyan etmiş. Ama dinsel kabul, dilsel

asimilasyon kadar kolay değil ve Musevi dininden olanlann

sayısı 38.267 kişi olarak belirlenin

135

Türkiye Nüfus Sayımlannda Azınlıklar

DİĞER ve BİLİNMEYEN DİLLER

Bazı diherin sayımlarda tasnif edilmemiş olmasından dolayı

"diğer ve/veya bihnmeyen" diller hanesinde verilmişlerdin

Bu dillerin herbirini konuşan kişilerin çok az olduğu için bir

tasnif yapılmadığı düşünülebilir. Ancak Süryanice, onlarca

köyde konuşulmasına rağmen ilk sayımlardan itibaren yer

almamışün Oysa sayılan 5 binden aşağı dillerin bile (Acemce,

Kıptice vs.) tasnif edildikleri göz önüne alındığında

Süryanice'nin neden yer almadığı daha bir önem kazanıyon

Mardin'de 6.814 kişi ve Urfa'da 6.188 kişinin "sair ve meçhul"

bir lisanda konuştuğu tespit edilmiş. Özellikle Mardin ilinde

yer alanlann büyük kesiminin Süryanice konuşanlar olduğu

söylenebihr. Bu ihn 1965 sayımında da 8.406 kişisinin "diğer

diller"den olduğu tespit edilmiştir (Bu sayımda Türkiye

çapında tespit edilerin %39.8'ine denk düşüyor).

ilk sayımda yer almayan, Abhazca, Boşnakça, Gürcüce,

Kıptice, Lazca, ve Pomakça'nın "sair ve meçhul" diller

hanesinde gösterilmesinden dolayı ilk sayımda meçhul diller

110.469 civarında, nüfusun binde 81 'i, tespit edilmişti. İlk

sayımlarda yer ahp, 1950'den itibaren bu kategori içine giren

Kıptice ve Tatarca'yı da ayrıca belirtmek gerekin

136

Türkiye Nüfus Sayımlannda Azınlıklar

SONUÇ

Nüfus sayımlarının bir boyutunun da ulus-devlet için bir bilgi

ve dokümantasyon işlevi gördüğünü ve bu yanıyla bir propa¬

ganda aracı olarak kullanıldığı göz önüne almadan, azınlık

nüfusuna ilişkin verileri sağlıklı olarak degerlendiremeyiz.

Ulusal işlevini gözönüne almadan, sayımlardan çıkan

sonuçları olduğu gibi değerlendirmek ne kadar yalnışsa, veri¬

lerin hiç bir tutar yanı olduğunu söylemek te, o derece yalnış

bir noktaya götürür bizi.

Veriler azınlık nüfusunun kesin bir rakamını yansıtmaktan

çok, Türkçe'den başka konuşulan dillerin miktarını

yansıtması açısından değerlendirilmeye alınmalıdm Zaten

sayımlarda "anadil" adı altında ashnda öğrenilmek istenen

"konuşma dili"din Ve "konuşma dilinin" ne derecede etnik

aidiyeti yansıttıgıda tartışmalı bir durumdun Nitekim bir

aidiyeti belirten iki farklı veri olması durumunda bunu

açıkça görüyoruz. Musevilik ve Yahudice örneğinde olduğu

gibi, hiçbir sayımda bu iki veri birbirini tutmuyon Aidiyet

gerçekten öğrenilmek isteniyorsa daha kolay bir yolu var;

tabiyet sorusunun yerine "milliyetinizi nedir?" sorulsun.

Nüfus sayımlarının dil ve din sonuçlarının iktidarın azınlık

karşıtı politikalara bir veri sağladığı bir gerçektir. 1927

sayımı sonrası Vatandaş Türkçe Konuş Kampanyası, Mecburi

Iskan Yasası, Trakya Olayları vb. tesadüf değildin Bunlar

bize, sayım sonuçlarının azınlık karşıü politikalar oluşturul-

masındaki sayımların işlevini gösteriyor

137

Türkiye Nüfus Sayımlannda Azınlıklar

Nitekim bu politikalar sonuca ulaşmış, "Türkiye nüfusunun

çoğunluğunu Müslüman ve Türklerin oluşturduğunu tüm

dünyaya" gösterilmiştin

Gayrimüslimlerin bütün nüfus içindeki payı 1927'de %2.8

iken gittikçe azalarak 1935'te %2'ye; 1945'te %1.6'ya

düşmüştür; bu düşüş devam ederek oran 1955'te %l.re,

1960'da %1'e ve 1965'te %0.8'e inmiştin Bugün, cemaat kay¬

naklarına göre, 50 bin Ermeni, 27 bin Yahudi ve 3 bin Rum

yaşlı nüfus geriye kalmıştın

1935 sayım sonucununda, "Türkiye'de bir azlık tehlikesi mev¬

cut" olmadığı anlaşılınca, istatistikler artık dilsel gruplar

açısından önem kazanmaya ba§lamıştıni29 Ancak 1965

yıllarında Kürtçe konuşan nüfus verilerindeki artış ve

Kürtlerin DDKO gibi örgütlenmelere gitmesi nüfus sayım

verilerinin kamuoyundan gizlenmesini beraberinde

getirmiştir.

Azınlıklara ilişkin verilerin gerçeği tam yansıtmadığı, dönem

dönem istatistik kurumu yetkilileri tarafından belirtilse de,

Türkiye'deki azınlıkların miktarına ve nüfusunun nitelikler¬

ine ilişkin elimizde tek veri olduğunu bilmemiz gerekin Bu

verlere göre azınlıkların genel özelhklerin şöyle tesbit edebil¬

iriz:

Farklı dil konuşan "müslim azınlıklar" çoğunlukla kırsal

kökenli olup tarım ve hayvancılıkla geçiniyorlan Okuma

yazma oranları düşük olduğu görülüyon Bunu, Türkçe

okuma-yazma bilmeyenlerin, kendi dillerini rahatlıkla

koruyabildiği anlamı da çıkanlabilin

138

Türkiye Nüfus Sayımlannda Azınlıklar

Gayrimüslim azınlıkların, yoğunlukla İstanbul'da oldukları,

ticaret ve sanatla uğraştıkları, okuma yazma ve "yabancı dil

bilme" oranlarının Türkiye ortalamasından yüksek olduğu,

genelde yaşlı bir nüfusa sahip oldukları, kadın oranının,

normalin üstünde bir orana karşıhk geldiği görülüyon

Her iki azınlık grubu için (müslim-gayrimüslim), "yıllık artış

hızı" değil "yıllık azalış hızı"ndan bahsedilebilin Azınlık

kültürlerin ana korunma sahaları olan kırsal bölgelerin, son

10-15 yılda televizyonların yaygınlaşmasıyla, daha hızlı bir

asimile ve yokolma sürecine girdiğini söylemek abartı olmaz

sanırım. Bu nedenle, 1999 yılı için, azınlık nüfusu hakkında

söylenebilecek rakamlar tahminden öteye geçmez.

Müslim azınlıkların hemen hepsi coğrafi olarak dağınık

vaziyette iken, Kürtçe'nin bazı illerde çoğunluk ve bazı

illerde de azınlık olduğu görülür.

Son olarak şunu söylemek gerekin Devletin, elindeki 1970,

1975, 1980 ve 1985 sayım istatistikleri kamuoyuna açıklaması

gerekin Bilimsel ve objektif çalışmalar için şeffaflık gerek

şarttın

139

Türkiye Nüfus Sayımlannda Azınlıklar

dipnotlar

' Tnmıl, Müjde Yayıncılık, 2. ba.skı, İstanbul, 1990, sl\78.

2 Haydar Fıugaç, Nüfus Sayımlan, Cumhnriyel, 21 Ekim 1965, sf,2.

3 Tarilt Vusiknlan Dıırgisf ndcn aktaran Enver Ziya Karal, Osmnnh İmparatorluğu'nda İlk

Mi/î« ,Sft)iw«ı, DİE yayınlan:195, Ankara, 194;-!, sf,(i,

^ justin McCharty, Mi'ıslüıııanUır ve Azınlıklar, İnkılap Yayınlan, İstanbul, 1998, sf.l69

' "Mim" harfi "Matlnb-ı âliye mnvafik" kelimelerini ifade edip, vergi verebilecek ve asker¬

lik yapabilecek kişileri gösteriyor,

° Enver Ziya Karal, Osmmılı İmparalarluğıı'nda İlk MJ/)« Sayımı, DİE Yayınları: 195, Ankara,

1943, sf,U),

' Bilal Eı^ılmaz, Osmanlı Dnukli'nık Millat Sistemi, Ağaç Yayınları, İstanbul, 1992, sf,49,

8 Türkçe'ye Türkiye i«50 adıyla çevrildi, bkz. M, A. Ubicini, Türkiye. 1850, Çev: Cemal

Karaağaçlı, Cl, Tercüman 1001 Temel Eserler, No:l53,

3 Ratip Yûceukığ, Nüfus Sayımlan Tarihçesi, İstatistik Cienel Müdürlüğü Yayınlan No: 263

incelenıeler:421, Ankara, 1947, sf,ll.

^0 S, Alpat, Türkiye'de Nüfus Sayımlan ve Türkiye'nin Nüfus Yapısındaki Değişmeler,

DİE İstanbul Kütüphanesi AIC7 kayıUıdır, sf.3.

1 1 140, DH,SH,THR: 82/55

''2 Gerçek bir sayını olmadığı için çalı,şmamız,da 1940 sayımı verilerine yer vermeyeceğiz,

^3 Özer Serper, Türkiye Demografisi, Filiz Kitalıevi, İstanbul, 1978,

'''' Haluk Cillov, Nüfus İslatistiltlm ve Demografinin Genel Esaslan, İÜ yay:839, İstanbııl,1960,
sf.73,

° Miclıel Hnber, Uzakdoğu Memlehr.tlerinde Nüfus Sayımı Usûlleri, Çev:Nefi Korııkürek, DİE

yayını no:l()0, Ankara, 1937, sf,8.

■"S Michel Hnber, a,g,e, sf 14,

^^ E, Anpınar, "Dünya'da İlk Sayım", Cumhuriyet, 23 Ekim 1960,

18 Ratip Yüceuhığ (1947), sf,8.

11 Halime Doğru, "Osmanlı Devleti'nde Toprak Yazımından Nüfus Sayımına Geçiş ve Bir

Nüfus Sayımı Örneği", Anadolu Üniversitesi Fen EdfMyaJ. Fakültesi Dergisi, C.l, S.2, Eskişehir,

1983.

'" Enver Ziya Karal, a.g.e, sf20.

21 McCharty, a.g.e, sf. 172

22 BA BOA DH.SN.THR,82/55, sf5,

23 Arşiv Belgekrine göre BalkanUır'da ve Anadslu'da Yunan Mezalimi, Devlet Ai'şivleri Genel

Müdürlüğü Yayınları:3(), Ankara, 1996.

2'' Kemal Karpaı, Oltoıııan Population 1830-19M Denıographic and Social Chractnistic,
Madison-Wi.scousiu 1985, çe.şt, .syf

25 Ali Güler, Osmanlı Devleti'nde Azınlıklnr, Turan yayıncılık, İstanbul, 1997, sf24.

2S E. J. Hobsbawuı, Milletler ve Milliyetçilik, Aynıuı Yayınları, İstanbul, 1993, sf.l22,

27a,g,e, sfl24.

28 a.g.c, sf 190.

29 Ronald Wixmaıı, ".Sovyetler Birliği Döneminde Kıızcy Kafkasya Halkları", Çev, A. İhsan

140

Türkiye Nüfus Sayımlannda Azınlıklar

Aksamaz, Tarih ve Toplum, Sayı 189 (Eylül 1999), sr43-44.

30 BA, TİGMA 65, 6, 5, 4, 23 Mart 1927.

Cemal Kntay, Etnik-i Eteryrulan günümüze Ege'nin Türk Kalma Savaşı, Boğaziçi Yayınlan,

İstanbtıl, 1980, sf.228,

32 Haydar Fıırgaç, "Nüfus Sayımları", Cumhuriyet, 21 Ekim 1965, sf2.

33 Engin Deniz Akarlı, "Osmanlı Devleti Avrupa Nüfnsuıuın 1864-1876 Dini ve Coğrafi

Bileşimi", Belgelerle Türk Tarihi Dergisi, S.67-68, sft5()-52,

3'' Turgut Işıksal, "Makedonya Üzerinde Oynanan Oyunlar ve Bilinmeyen Bir Nüfus

Sayımı", Belgelere Türk Tarihi Dergisi S.43, Nisan 1971, sf 15,

3° Hıristiyan inancına göre her doğan çocuk kilisede vaftiz edilir ve böylece kilise

kayıtlarına geçilirdi. Bu nedenle Anadolu'da yaşayan Hıristiyanlar da kiliselere kayıtlı idi.

36 Falih Rıtkı Atay, "Sayılırken", Cumhuriyet, 22 Ekim 1950, sf2,

3' Ali Güler, OsmanhDevleti'nde Azıııhkhr, Tından yayıncılık, İstanbul, 1997, sf,64.

38 a.g.e., sf.97.

39 BOA, DH.SN.THR: 82/55.

■I" Cevdet Küçük, Osmanlı Diplomasisi'nde Ermeni Sonmu'nun Onaya Çıkışı, İstanbul, 1984,

sfl3.

''1 Cevdet Küçük, "Ermeni Meselesi Karşısında Sultan 2. Abdüllıamid'in Tutumu ve

Anadolu'da Ermeni Nüfusu". Türk Kültürü, S. 236, Aralık 1982, sf866,

^2 Justin McCharty, a.g.e., çeşitli syf

^3 Mustafa Keskin, "Milli Mfıcadele Başlarken Anadohı'nıııı Demografik Yapısı", Erciyes

Üniversitesi So.syal BilimlerEiLsititüm Dergin, S.3, 1989, sf469-482

^'* Cemal Kutay, a.g.e, sf228

^5 TBMM Zabıt Ceridesi, Cilt 1, İnikad:113, 2 Haziran 1926, Umunu Tahrir-i Nüfus İcrası

Hakkında Başvekaletten Gelen (1/954) nnmai'alı Layiha Sıra Nunıarası:228.

48 Haluk Cillov, Nüfus İstatistikleri ve Demografinin Genel Esaslan, İstanbul Üniversitesi

Yayınlan: 111, 1960, İstanbul, sf73.

^' Dr. F. Nöymark, Şeref Nuri, "Nüfus Sayınımın Ehemmiyeti", Nüfus Meselesi ve Nüfus

Sayımı Hakkında Fikirler, DİE yayınları 73/42, Ankara, 1936, sf73,.

^° Ratip Yüceuhığ, Sava^ Smıu Türkiye Meseleleri-Türkiye Nüfusu Üzerine İncehfme ve Fikirler,

DİE yayınlan., Ankara, 1944, çeşt .syf

^9 Kemal Arı, "Cumhuriyet Dönemi Nüfus Polilikasnıı Belirleyen Temel Unsurlar",

Atatürk Araştırma Merkezi Derpsi C.8, S.23, Mart 1992, .sf.418.

50 Tevlik Çavdar, "Türkiye'de Nüfus ve Nüfus Sorınıu", Cumhuriyet Dönemi Türkiye

A)isiAfo/Wi«, C.12, sf.l552.

51 Cumlmriyel, 29 Ekim 1927.

52 Ziya Nebioğhı, "Sessiz Şehirden Röportaj", Cumhuriyet, 24 Ekim 1960, .sf 5,

53 Umumi Nüfus Tahriri, Fasikül 3, 28 Teşrinievvel 1927, .sf.6.

54 MiUiy.l, 22 Teşrinievvel 1927, sf4.

55 Hami S., "Bundan Evvelki Sayımlar ve V<:rdiklcri Neticeler", Cumhuriyei 23 Ekim 1955,

sf2.

58 Falih Rıtlcı Atay, Nüfus Meselesi ve Nüfus Sayımı Hakkımla. Fikirler, DİE yayınları, 1936,

Ankara, sf,10,

5' Abidin Daver, "Nüfus Sayımında Ulusal Ödev", Nüfus vıeselesi ve nüfus sayımı ImkkııuUı

141

Türkiye Nüfus Sayımlannda Azınlıklar

fikirler, DİE yayınları, 1936, Ankara.

58 Y. Kemal Tengirşek, "1935 Nüfus Sayımı", Cumhuriyet, 6 TeşrinieN-vel 1927,

59 Z. Fahri Fındıkoğlu, "Nüliıs İlmi ve Tarihi ile Sosyal Mesele", Cumhuriyet, 21 Ekim 1945,

sf2,

80 BOA, DH.SN.THR: 82/55.

81 Meclis-i Ayan 7/ıbıt Ceritle.si 3. Devre, İçtima Senesi: 3, Cilt:l, 28 Ocak 1916, 28. Toplanu

ve Meclis-i Melmsaıı Zahit Ceridesi, 3. Devre, İçtima Senesi: 2, Cilt:2, 24 Şubat 1916, 41.

Toplantı.

82 Ö. Türkay, Türkiye Nüfusu, TYırk İktisadi Gelişmesi Araştırma Projesi No:3, 1960, sf6.

83 Örneğin, bir sayını memuru bir aşiretin sayımını yapmak için gidiyor. Aşiretin 120

kadın ve 3 erkekten ibaret olduğunu görüyor. Sayım memuru erkeklerin nerede

olduğunu soruyor; "Aşiret içinde başka erkek olmadığı" cevabını alıyor, bkz. Ratip

Yücenluğ, Demografi, DİE yayınları 489, Ankara, 1966.

84 Ratip Yücenluğ, age

85 Celal Aybar, Türlüye 2. genel Nüfus Sayımı, DİE yayınları: 99, Ankara 1937, sf 4.

88 [ustin McCharty, a..g.e, .sf.l52.

8' Kari Brüşvayler, "Genel Nüfus Sayımı", Nüfus Meselesi ve Nüfus .Sayımı Hakkımla Fikirler,

DİE yayınlan 73/42, Ankara, 1936, sf22.

88 .Şeref Nuri, "Türkiye'de Nüfus Meselesi Ulusal Bir Davadır", Nüfus Meselesi ve Nüfus

Sayımı Hakkında Fikirler, DİE yayınları; 73/42, Ankara, 1936, sf97,

89 Falih Rılkı Atay, "14 milyon", Cumhuriyet, 7 Kasım 1927, Ba.şyazı , sf 1.

'O Kemal Arı, "Cumhuriyet Dönemi Nüfus Politikasını Belirleyen Temel Unsurlar",

AtnlürlıAra.ştırmaMerl<ezi Dergisi C.8, S.23, Mart 1992, sf415.

^1 Şevket Süreyya Aydemir, "Çok Nüfiıslu Anadolu", Kadro, C.II/5, (Mayıs 1932), sf35.

^2 Falih Rılkı Atay, a.g.uı.

'3 Pcyauıi Safa, "Sayım Günü", Tan, 20 Ekim 1935,

'4 C>y.cr Sci'pcv, Türkiye Demografisi Filiz lülabevi, İslanbul, 1978, sf 13.

^5 .Şeref Nuri, a.g,uı„ sf94-95.

^8 i. Hakkı Danişmeud, "Evlad-ı Fatihan Siya.seli", Milliyet, 26 Ekim 1950, .sf 3.

^^ Özer Sc\:pcı;Türkiye Demografisi Filiz Kitabevi, İstanbul, 1978, sf 12,

'8 Özer Serper,r/gw, .sf. 15.

^9 Yıldırım Aktuna, "Konferans Açılış Konuşması", Hızlı Nüfıus Artışının Sosyo Ekonomik ve

Çevre.sel Sorunlan Semineri 3 Kasım l'J9Z İstanbul Ticarel Odası Yay: 199.3-3, İstanbul, 1993,

sfl3.

80 Daha açık ifadeyle, 15-49 yaş grubundaki kadın nüfusu / 0-4 yaş grubundaki nüfus.

81 Türkiye Nüfusu Üzerine İstatistik ÇahşmaUır, DİE So.syal Planlama Daire Başkauhğı Yayın

No: 1012 SPD:22(i, Mart 1971 Ankar, sf 17-19.

82 Enis Gökyiğit Yörükoğln, 9 Işıkla Ni'ıfiıs Polilika.sı, 9 İşık Yayınları, Ankara, 1971, sf35.

83 Ayşe A. DeiTİşoğlu, "Nüfus ve Sağlık", Hızlı Nüfus Artışının .So.syo Ekonomik ve Çeı/resel

Sorunl/ın Semineri 3 Kıı.sım 1992, Islanbnl l'icaret Odası Yay; 1993-3, İstanbul, 1993, sf34.

84 Uhınay, Sayını ve İcablan, Miüiyel, 23 Ekim 1955, sf3.

85 Haluk Karabatak, "1934 İVakya Olayları ve Yahudiler", Tarih ve Toplum, Sayı 146 (Şubat

1996), sf 12,

88 a.g.nı., .sf 4.

142

Türkiye Nüfus Sayımlannda Azınlıklar

8^ Ahmet Emin Yalman, "Başyazı", Tan, 4 Mart 1937.

88 Haluk Karabatak, a.g.nı., sf6,

89 Nüfus Klavuzu, Dahiliye Vekaleti Nüfus İşleri Umum Müdüriyeti Neşriyatı: 1,

Cııınhuriyet Matbaası, İstanbul, 1938, sf46.

90 Haluk Karabatak, a.g,m., sf4.

91 Faik Bulut, Kürt Sorununa Çözüm Arayışları, Ozan yayıncılık, İstanbul, 1998, sf 166-191.

92 Sabahattin Alpat, "Türkiye'de Genel Nüfiıs Sayımlarından Elde Ohıııan Demografik

veriler", Türkiye Demografyası, Hacettepe Üniversitesi Yayınları:D-13, Ankara, 1971, sf47-

67

93 1-lalıık Cillov, Nüfus İstatistikleri ve Demografinin Genel Esasları, İÜ yayınları: 839, 1960,

İstanbul, sf 162,

94 1940 Genel Nüfus Sayımı (Kfiınııtl/ı,r-Trıliıım.tmımeler-Kararnameler-Tnntimler-Orııekler), Cilt

1, DİE DİE yayınlan: 1.58, İstanbul 1941.

95 1940 GNS, a.g.e, sf77

98 Akar, Rıdvan-Demir, Hülya, İslanlml'un Son Sürgünleri- 1964'te Rumlar'm Sınırdışı

Edilmesi İletişini Yayınlan, İslanbul, 1994, sf 114.

97 Ayhan Aktar, "Varlık Vergisi v<: İstanbul", Toplum ve Bilim, S.71, Kış 199(j, sf 143.

98 Petcr Alford Andrews, Türkiye'de Etnik Ğmplar, Çev. Mustafa Küpü,5oğhı, Ant ve Tüm

Zamanlar Yayınları, İstanbul, 1992, sf233.

99 Faruk Bildirici, "Azınlıklannı Saymayan Ülke", Gazele Pazar, 30 Kasım 1997, sf67.

100 Haluk Cillov, Nüfiıs İstatislikkri ve Demografinin Genel E.sa.slrın, İÜ Yayınlan: 839, 1960,

İslanbul, .sf.l54.

101 Celal Aybar, Sabit Aykut, Nazari ve Tatbiki İstatistik Dersleri, Devlet. Basımevi, 1937,

İstanbul, sf89.

102 Katip Yücenluğ, İstatistik Dersleri Ankara 1947-1948, (Basılmamış DİE İç Yayını).

103 Cenel Nüfus Sayımltın ve Genel Sayıml/tnn Uygulanın Tarihkri, 1. Yüksek İstatistik Şurası

Tebliğleri No:4, 30 ocak 1965, ankara, DİE Kütüphanesi Kayıl no:U25.

104 Unmmi Nüfus Tahririr28 Teşrinievvel 1927, Cilt 2, Ankara 1929, Başvekalet İstaüslik

Umum Müdürlüğü Yayınları, sf.ll3

105 1940 Cenel Nüfus Sayımı, Kanunhtr-Taliıımlnamekr-Kfiranıameler-Tamimkr-Örıu'.kkr, Cilt

1, Türkiye Cumhuriyeti Başbakanlık İstatistik Genel Müdürlüğü Yayın No:158, İstanbul

1941.

106 jçı^oCenel Nüfus Sayımı, Türkiye Cnmhuriyeli Başbakanlık İstatistik Genel Müdürlüğü

Yayın No:410, Ankara 1961.

107 Celal Aybar - Sabit Aykuı, Nazari ve Tatbiki İstatistik Dersleri Devlet Basımevi, 1937,

İslanbul, .sf89.

108 ıçı^OGenel Nüfus .Sayımı, Türkiye Caımhııriyeli Başbakanlık İstatisük Genel Müdürlüğü

Yayın No:41(), Ankara 1961.

1 09 1 955 Genel Nüfus Sayımı- .Sayım ve Kontrol Memurlıınnın Çabş-mulanna Ait Yönetmelik, TC

Başvekalet İstatistik Ununu Müdürlüğü, 1955, Ankara.

110 İstatistiklerden elde edilen oranlar; virgülden sonra 2. basamaktan itibaren

yııvarlatılmışnr. (5 ve 5'teıı büyükler bir üsı rakama yükseli iluıi-ştir. Örneğin 6.,55:6.6,

9.04:9.0 gibi yapılmıştır.

1 1 1 Türkçe okuma yazma bilmeyip de başka lisanı okuyup yazabilenler de dahildir, bkz.

143

Türkiye Nüfus Sayımlannda Azınlıklar

Umumi Nüfus Tahriri, Milliyet, 26 Teşrin-i Evvel 1927, sf 4,

112 S. Alpat, Türkiye'de Nüfus sayımları ve Türkiye'nin Nüfus Yapısındaki Değişmeler,

(Basılmamış Kurum İçi Yayınlar) DİE İstanbul Kütüphanesi'nde AK7 kayıthdır, sf22.

113justin McCharty.a.g.e, sf 126ve 127.

114 Mele Tuncay, "Azınlıklar Nüfusu ", Yeni Halkçı, 16 Temmuz 1974.

115 Tarık Ziya Ekinci, Devlet ve Ben, Sarmal Yayınları, 1995, İstanbul, sf 109.

118 A. Erman Özsoy, İ. Koç, A. Toıos, "Türkiye'nin Etnik Yapısı", Nüfus Bilim Dergisi Yıl

1992, sf 101-114 içinde 113.

117 Grtfflteft«n/r, 30 Kasım 1997, sf67.

llOServet Mudil, "Ethuic Kıırds in Tnrkey", İnt.J. Middle Enst .Slud., 28 (1996), sf527.

119 Mchrdad R. Izady, "Kürtlerin Demografik Devrimi ve .Sosyopolitik Etkileri", Serbesti

S.4, Mart-Mayıs 1999 sf 4.

120 İsmet Şerif Vanlı, "Kürt Nüfiısıı,..", .SerlKSli .S.4, Mart-Mayıs 1999. sf 83.

İlk sayım da sayılmayan ve bu illerde yoğun olan Abhazca ve Boşnakça'da bunlara

dahildir.

122 Nitekim, drşardan ge(tiri)len Müslümanların Boşnakça, Kıptice, Arnavutça gibi diller

konuşması büyfık tartışmaları da beraberinde getirmişür. Örneğin, Ahmed Emin Yalman

Tan gazetesinde 4 Mart 1937'deki başyazısında; "muhacir sıfauyla hariçten memlekete

gelen vatandaşların eski ynıtlarındaki ihtiyatlar sevk ile [alışkanlıkları beraberlerinde

getirmesiyle] Rumca, Boşnakça, Arnavutça ve Çerkezce gibi lisanlar konuşmalarıdır.

Memeketin siyasi ve içtimai birliği ve ahengi namına bu ihtiyatlarla en şiddedi bir tarzda

mücadele etmek zaruridir."

123 Ayhan Aktar, 'Türkleştirme Politikaları", Tarih ve Toplum, Sayı 156 (Ai'alık 1996), sf4-

18 içinde sf 15.

124 Nitekim 1935 sayımı sonuçlarının açıklantlığı gün (24 Ekim 1935) Tan gazetesinde

İsunbul nüfusunun artışını şöyle verilir; "Tahrirden sonra birçok mübadillerin ve son

zamanlarda küçük sanatların Türk tebasına hasrı dolayısıyla birçok yabancının gitmesine

rağmen nüfusun çoğalması Türk ırkının gittikçe inkişaf ettiğini gösterir".

125 BA, İGMA 65, 6, 5, 4, 23 Man 1927,

128 Avner Levi, "Alınamayan Ders: 1934 Trakya Olayları", Tarih ve Toplum , Sayı 151

(Temmuz 1996), sf 10-17 içinde sf 15,

127 Haluk Karabatak, "1934 Trakya Olayları ve Yahudiler", Tarih ve Toplum, Sayı 146

(.Şubat 1996), sf4-16 içinde sf 10.

128 Avucr Levi, "2. Dünya Savaşı'nda ve Öncesinde Türkiye Yahudileri", Tarih ve Toplum,

Sayı 154 (Ekim 1996), sf 14-21 içinde sf21.

129 Ya.şar Nabi, "Nüfiıs Meselesi karşısında Türkiye", Ülkit, C. 14/79 (Eylül 1939), sf33-39.

144

Türkiye Nüfus Sayımlannda Azınlıklar

KAYNAKÇA

Arşiv Vesikaları

Başbakanlık Osmanlı Arşivi

Dahiliye Nezareti Sicilli Nüfus Tahririat Kalemi Analiük Envanteri

İskan Genel Müdürlüğü Arşivi (TİGMA)

Yayunlannu; Vesiltalar

Arşiv Belgelerine Göre Baikaniar'da ve Anadolu'da Yunan Mezalimi, Devlet arşivleri

Genel müdürlüğü Yaym no;30, Ankara, 1996.

Umumi Nüfus tahriri-28 Teşrinievvel 1927, Başvekalet İstatistik Umum Müdürlüğü

Yayınlan, Cilt 2, Ankara 1929.

1935 Genel Nüfus Sayımı, Türkiye Cumhuriyeti Başbakanlık İstatistik Genel Müdürlüğü

Yaym No:75, Cilt 60, Ankara, 1937.

1940 Genel Nüfus Sayımı, Kanunlar-Taiimatnameler-Kararnameler-Taınimler-Ömekier,

Cilt 1, Türkiye Cumhuriyeti Başbakanlık İstatistik Genel Müdürlüğü Yayın No:158, İstan¬

bul, 1941.

1945 Genel Nüfus Sayımı, Cilt 31 ve 65, Türkiye Cumhuriyeti Başbakanlık Istaüstik

Genel Müdürlüğü Yayın No:286, Ankara, 1950.

1950 Genel Nüfus Sayımı, Türkiye Cumhuriyeu Başbakanlık İstatistik Genel Müdürlüğü

Yaym No;410, Ankara, 1961.

1955 Gene Nüfus sayımı- Sayım ve Kontrol memuriannm çalışmalarına ait yönetmelik,

TC Bayvekaiet İstatistik Umum Müdürlüğü, 1955, Ankara.

1955 Genel Nüfus Sayımı, Cilt 67, Türkiye Cumhuriyeti Başbakanlık Devlet Istaüstik

Genel Müdürlüğü Yayın No;339, İstanbul 1961.

1960 Genel Nüfus Sayımı, Türkiye Cumhuriyeti Başbakanlık Devlet İstatistik Genel

Müdürlüğü Yaym No;444, İstanbul, 1963.

1965 Genel Nüfus Sayımı, Türkiye Cumhuriyeu Başbakanlık İstatistik Genel Müdürlüğü

Yaym No;568, Ankara, 1969.

Nüfus Klavuzu, Dahiliye Vekaleti Nüfus İşleri Umum Müdüriyeti Neşriyatı No;l,

Cumhuriyet Matbaası, İstanbul, 1938.

MecUs-i Ayan Zabıt Ceridesi, 3. Devre, İçtima Senesi: 3, Cilt;l, 28 Ocak 1916, 28.

Toplanu

Meclisi Mebusan Zabıt Ceridesi, 3. Devre, İçtima Senesi; 2, Cilt:2, 24 Şubat 1916, 41.

Toplanu

Türkiye Büyük Millet Meclisi Zabıt Ceridesi, Cilt 1.

Basılı Eserler, İncelemeler ve Makaleler

Genel Nüfus Sayımlan ve Genel Sayımların Uygulama TarihUri, 1. Yüksek İstatistik Şurası

Tebliğleri No:4, 30 ocak 1965 - Ankara, DİE Kütüphanesi Kayıt no;1125.

Tevrat, Müjde yayıncılık, 2. Baskı, 1996 İstanbul, sf.78.

Türkiye Nüfusu Üzerine İstatistik Çalışmalar, DİE Sosyal Planlama Daire Başkanlığı Yaym

No;1012 SPD:226, Mart 1971 Ankara.

Andrews, Peter Alford, Türkiye'de Etnik Gruplar, Çev. Mustafa Küpüşoglu, Ant ve Tüm

145

Türkiye Nüfus Sayımlannda Azınlıklar

Zamanlar Yayınları, İstanbul, 1992.

Anderson, Benedict, Hayali Cemaatler, Metis yayınları, İstanbul, 1993.

AkarU, Engin Deniz, "Osmanlı Devleti Avrupa Nüfiısunım 1864-1876 Dini ve Coğrafi
Bileşimi", Belgelerle Türk Tarihi S.67-68.

Aktar, Ayhan, "Varlık Vergisi ve İstanbul", Toplum, ve Bilim , S.71, Kış 1996.

Aktar, Ayhan, 'Türkleştirme Politikalan", Tarih ve Toplum Sayı 156 Aralık 1996. sf4-18.

Aktnna, Yıldırım, "Konferans Açılış Konuşması", Hızlı Nüfus Anısının Sosyo Ekonomik ve

Çevresel Sorunlan Semineri , 3 Kasını 1992, İstanbul Ticaret Odası Yay:1993-3 İstanbul

1993, sf 10-14.

Alpat, S.,Türkiye'de Nüfiıs .sayıvılan ve Türkiye'nin Nüfus YapmıUlaki Depşmeler, (Basılmamış
Kurum İçi Yayınlar) DİE İstanbul Kütüphanesi'nde AK7 kayıtlıdır.

Alpat, Sabahatun, "Türkiye'de Genel Nüfus Sayımlarından Elde Olunan Demografik

Veriler", Türkiye Demografyası, Hacettepe Üniversitesi. Yaym No:D-13, Ankara 1971 sf 47-

67. '

Aı-ı, Kemal, "Cumhuriyet Dönemi Nüfiıs Politikasını Belirieyeu Temel Unsurlar", Atatürk

Araştırma Merkezi, C.8 8.23, Mart 1992, sf 409-420.

Anpınar, E., "Dünya'da İlk Sayım", Cumhuriyet, 23 Ekim 1960.

Alay, Falih Rılkı, "Sayılırken", Cumhuriyet, 22 Ekim 1950.

Atay, Falih Rıfkı, "14 milyon". Cumhuriyet , 7 Kasını 1927.

Atay, Falih Rıfkı, "Nüfusumuz", Nüfus Meselesi ve Nüfus Sayımı Hakkında Fikirler, DİE
yayınları, 1936, Ankara.

Aybar, Celal, Türkiye 2. Genel Nüfiıs Sayımı, DİE Yayınları: 99, Ankara, 1937.

Aybar, Celal. -Aykut, Sabit, Navıri ve Tatbiki İstatistik Dersleri, Devlet Basımevi, İstanbul
1937.

Aydemir. Şevket Süreyya, "Çok Nüfuslu Anadolu", Kadro, C. II/5, Mayıs 1932.

Bildirici, Faruk, "Azınlıklarını Saymayan Ülke", Gazele Pazar, 30 Kasım 1997.

Brü.5vayler, Kari, "Genel Nüfus Sayımı", Nüfus Meselesi ve Nüfus Sayım Hakkında Fikirler,
DİE yayınları 73/42,^ 1936.

Bulut, Faik, Kürt Somnuna Çözüvı Arayışları, Ozan Yayıncılık, İstanbul, 1998.

Cillov, Haluk, Nüfus İstatistikleri ve Demografinin Genel Esa.sUın, İÜ Yayınlan:839, İstanbul
1960.

Çavdar, Tevfık, "Türkiye'de Nüfus ve Nüfus Sorunu", Cumhuriyet Dönemi Türkiye
Ansiklopedisi C.12, 1552-1562.

Danişmend, İ. Hakkı, "Evlad-ı Fatihan Siyaseti", Milliyet, 26 Ekim 1950.

Daver, Abidin, "Nüfiıs Sayımında Ulusal Ödev", Nüfus meselesi ve nüfiıs sayımı hakkındafikir¬
ler, DİE yayınları, 1936, Ankara.

Demir, Hülya-Akar, Rıdvan, İsUmbıd'un Son Sürgüuleri-1964'te Rumlnnn Sınırdışı Edilmesi
İletişim yay.Ekim 1994.

Dervişoğlu, Ayşe A., "Nüfus ve Sağlık", Hızlı Nüfus Artışının Sosyo Ekonomik ve Çevresel

Sorunlan Semineri, 3 Ka.sım 1992, İstanbul Ticaret Odası Yayınlan:1993-3, İstanbul, 1993.

Doğnı, Halime, "Osmanlı Devleti'nde Toprak Yazınımdan Nüfiıs Sayımına Geçiş ve Bir

Nüfiıs Sayımı Örneği", Anadolu Ünv. Fen Edebiyat Fakültesi Dergisi C.l S.2, Eskişehir, 1983.

Ekinci, Tarık Ziya, Devkt ve Ben, Sanııal Yayınlan, 1995, İstanbul, sf 109.

EiTilmaz, Bilal, Osmanlı Devkti'nde Milkt Sistemi Ağaç Yayınları, İstanbul, 1992, sf49.

146

Türkiye Nüfus Sayımlannda Azınlıklar

Fındıkoğlu, Z. Fahri, "Nüfus İlmi ve Tarihi ile Sosyal Mesele", Cumhuriyet, 21 Ekim 1945.

Furgaç, Haydar, "Nüfus Sayımlan", Cumhuriyet, 21 Ekim 1965.

Güler, Ali, 0.smanlı Devleti'nde Azınhklar, Turan yayıncılık, İstanbul, 1997.

Hobsbamn, E.J., Milletler ve Milüyelçilik, Aynntı Yayınları, İstanbul, 1993.

Huber, Michel, Uzakdoğu MemkJtetlerinde Nüfus Sayımı Usûlleri Çev:Nefi Konıkûrek, DİE y

Yayınları:İOO, Ankara, 1937.

işıksal, Turgut, "Makedonya Üzerinde Oynanan Oyunlar ve Bilinmeyen Bir Nüfus

Sayımı", Belgekre Türk Tarilıi Dergisi S.43, Nisan 1971, sf 13-19.

Izady, Mehrdad R., "Kürderin Demografik Devrimi ve Sosyopolitik Etkileri", Serbesti S.4,

Mart-Mayıs 1999. sf 66-16.

ICarpat, Kemal, Otlovum Population 1830-1914 Denıographic and Social Ckracleristic, Madison-

VVisconsin, 1985.

Karabatak, Haluk, "1934 Trakya Olaylan ve Yahudiler", Tarih ve Toplum, Sayı 146, Şubat

1996, sf4-16.

Karal, Enver Ziya, Osmanh İvıparatorluğu'nda İlk Nüfus Sayımı, DİE Yayınları: 195, Ankara,

1943.

Keskin, Mustafa, " Milli Mücadele Başlarken Anadolu'nun Demografik Yapısı", Erciyes

Üniversite.si Sosyal BilimlerEmititüsü Dergisi S.3, 1989, sf469-482.

Kutay, Cemal, Etnik-i Eteryadan Günümüze Ege'nin Türk Kalma Savaşı, Boğaziçi Yayınlan,
İstanbul, 1980.

Küçük, Cevdet, "Ermeni Meselesi Karşısında Sultan 2. Abdülhamid'in Tutumu ve

Anadolu'da Ermeni Nüfusu", TürkKültüril2SC\ Aralık 1982, sf864-873.

Küçük, Cevdet, Osvıanh Diplomasisi'nde Ermeni Sorunu'nun Ortaya Çıkışı, 1984, İstanbul,

sfl3.

Levi, Avner, "Alınamayan Ders; 1934 Trakya Olayları", Tarih ve Toplum. , Sayı 151,

Temmuz 1996 sf.l()-17.

Levi, Avner, "2. Dünya Savaşı'nda ve Öncesinde Türkiye Yahudileri", Tarih ve Toplum, Sayı

154, Ekim 1996, sf.14-21 içinde sf21.

McChaıty, Justin, Müslüvıanlar ve Azınhklar, İnkılap Yayınları, İstanbul, 1998.

Muüu, Servet, "Ethnic Kurds in Turkey", İnt.f MiddkEast Stud.., 28 (1996), sf527.

Nabi, Yaşar, " Nüfus Meselesi Kaışısında Türkiye", Ülkü , 14/79, Eylül 1939, sf33-39.

Nebioglu, Ziya, "Sessiz Şehirden Röportaj", Cumhuriyei 24 Ekim 1960, sf5.

Nöymark, F.-Şeref Nuri, " Nüfus sayımının ehemmiyeti", Nüfiis Me.sek.si ve Nüfus Sayımı

HakkındaFikirkr, DİE yayınları 73/42, Ankara, 1936.

Nuri, Şeref, "Türkiye'de Nüfiıs Meselesi Uhısal Bir Davadır", Nüfiıs Meseksi ve Nüfus Sayımı

HakkındaFikirkr, DİE yayınlan 73/42, Ankara, 1936, sf94-95.

Özsoy, A. Eı-man-İ. Koç, A.Toros, "Türkiye'nin Etnik Yapısı", Nüfiıs Bilivı Dergisi Yıl 1992,

sflOl-114.

Ronald, Wixman, "Sovyetler Birliği Döneminde Kuzey Kafkasya Halkları", Çev. A. İhsan

Aksamaz, Tarih ve Toplum, Sayı 189 Eylül 1999, sf43-44.

S., Hami, Bundan Evvelki Sayımlar ve Verdikleri Neticekr, Cumhuriyet Gazetesi 23 ekim 1955.

Safa, Pcyami, "Sayım Günü", Tan, 20 Ekim 1935.

Serper, Özer, Türkiye Demografisi Filiz Kitabevi, İstanbul, 1978.

Tengirşek, Y Kemal, "1935 Nüfus Sayımı", Cumhuriyei 6 Teşrinievvel 1927.

147

Türkiye Nüfus Sayımlannda Azınlıklar

Tuncay, Mete, "Azınlıklar Nüfusu ", Yeni Halkçı, 16 Temmuz 1974.

Türkay, Ö., Türkiye Nufu.su, Türk İktisadi Gelişmesi Araştırma Projesi No:3, 1960.

i". Serbesti S.4, Mart-Mayıs 1999. sf 4.

Vanlı, İsmet Şerif "Kürt Nnfiısu,..", .Serl/e.sli .S.4, Mart-Mayıs 1999. sf77-90.

Yalman, Ahmet Emin, "Ba.syazı", Tan, 4 Man 1937.

Yörükoğln, Enis Gökyiğit, 9 Işıkta Nüfus Politikası, 9 İşık Yayınları, Ankara, 1971 .

Yncculnğ, Ratip, İstatistik Derskri, DİE iç yayınları, Ankara 1947-1948.

Yücenluğ, Ratip, Demografi, DİE Yayınları 489, Ankara, 1966.

Yücenluğ, Ratip, Nüfiıs Sayımları Taiihçesi, istatistik Genel Müdürlüğü Yayınları No: 263

incclemeler:421, Ankara, 1947.

Yücenluğ, Raüp, Sava^ Sonu Türkiye Me.sekkri-Türkiye Nüfusu Üzerine Incekme ve Fikirkr, İsta¬

tistik Gen. Mdr. Yayınları, Ankara, 1944.

Uhınay, "Sayım ve İcablan", Milliyet, 23 Ekim 1955.

Gazeteler

Gazete Pazar

Cumhuriyet

Milliyet

Tan

Ulus

148

Türkiye Nüfus Sayımlannda Azınlıklar

EK-1

Ankara Polath İlçesine Bağlı Köy ve Mahallerin Etnik Dağılımı

İskan Genel Müdürlüğü Ar}ivi (İGMA). 65,6,5,4, 23 Mart 1927.

149

Türkiye Nüfus Sayımlarında Azınlıklar

i ^^^îîî^rrî^îisîEM!;

r J

>^ i

^/>

|,	 I

■lY-

:^;'

B* > '^ > «»

y J .,< •^ -

..,.

1/ o

«> < ^ < t*
* y* >/

J

^ ^ < ,/ » r' < «* ' * ^ rf

^ ^ ^;; 7

» - v/ > > V *

o' *» r* *' «

** ^ f' A.

- ^ ^ j' V

^ r I* "^ » <

If' »> >» »J ,

>^> 4, ^ i' ** .^ y* .^ 4 jt j

» <

1/ >:

< V

,/ V -* .^ -*

T7*< »» «f r* f
> ^ -^ *< e

^ ^l^'?i ./ ,1» î?-^ ;?î J t

■<t ' < i »* «T . V » V »f .: C1>
""t'j- >"

j ^ > > . <

^^t>^

«{»«Mm

150

Türkiye Nüfus Sayımlannda Azınlıklar

\/
¥' Mmmw^^^^^

.jr

< ^ «; V

.< V V J >*
-^-î^^^^^^n^^^'^

>' -^ '^ i 5 ^'
t/

<'<'<«' r:-^^'^ L
j ^

- >^ >- ^ » 5* < "«' tf* "> -5 «^ > > <^ -!

»« - ^ ,/ ^ 'f ^ y.^ ^ /

r

ı\i	 :.».-.»

^^
S-

İ4^-I|^^I^I^^İ4|

y^. " </ </ j V ** >

, rf «< ./ »^ rf

L/ < J 4> "^ " -f Z^ % J <^ ". <^ </ > >

4-

^
>5

<* / -- 5 <r

Al. > ^^ ^ t ^^ ^

■I
mlInF n>|^mHI

151

Türkiye Nüfus Sayımlannda Azınlıklar

Ek-1 Transkripsiyonu

Polatlı İlçesine bağlı köy ve mahalleler Nüfusu

Köy ve mahalle Yekûn Erltelv Kadın Hane S. Irkı

Kurd Şeyh Köyü

Şeyh Ali Köyü

Fevziye Köyü

Hisarlılüiya Köyü

Salkuyumcu[?] Köyü

Zîr Yurtçu Köyü

Bala 'Yiırtçu

Alagöz Köyü

Alçı Köyü

Kötüoba Köyü

Mahköy Köyü

Bacı Köyü

Poyraz Köyü

112

359

187

454

277

114

173

91

212

340

52

518

383

26

163

98

212

125

65

70

34

98

149

30

241

166

26

196

89

242

152

58

103

57

114

191

22

288

217

14

71

36

86

46

19

35

13

40

55

11

90

64

Türk

Türk

Boşnak

Türk

Türk

"

"

"

"

"

"

"

(Müslim kipti erkei; 3 kadın 2 hane 2)

Gedikli Köyü

Samutlu Köyü

Hacı Tuğrul Köyü

49

94

442

22

50

198

27

44

244

7

17

90

"

"

(Müslim kipti erkek 4 kadın 3 hane 2)

Yağmur Baba Köyü

Selimiye Köyü

Şabanözü Köyü

Müslim Köyü

Yağır Köyü

Karaahmet Köyü

Güreş [?] Köyü

Hıdırşıh Köyü

Girmec Köyü

iğciler Köyü

Esldpolath Köyü

Uçpınar Köyü

Eçrat[?] Köyü

Ahmetpmar Köyü

Esldlmrsakh Köyü

Etrek Köyü

105

125

481

264

174

414

328

159

123

193

291

119

294

174

125

78

41

62

195

107

84

218

146

66

51

103

152

60

144

81

61

38

64

62

286

157

90

216

182

93

72

90

139

59

150

93

64

40

15

40

135

47

26

87

63

30

22

26

66

47

52

33

130

19

"

Boşnak

Türk

"

"

"

"

"

Tatar

Tatar

Türk

Tatar

Kürt

Türk

Bayburd Köyü 58 22 26 17

152

Türkiye Nüfus Sayımlannda Azınlıklar

Babayakub Köyü

Beyobası Köyü

Basri Köyü

Beyceğiz Köyü

İstildal Mahallesi

Çanakçı Köyü

Hacımuslı Köyü

Deveci Köyü

Şeyhali Köyü

Şerefli Köyü

Sanhalil Köyü

Tırnaksız Köyü

Toydemir Köyü

Alikoban Köyü

Karalmya Köyü

Karayavşan Köyü

Kızılkışla Köyü

Karsaklı Köyü

Karahamzalı

Muhacirlüirapınar Köyü

94

215

331

196

153

117

90

184

151

330

203

392

240

62

237

298

92

99

77

213

46

72

181

94

86

57

40

100

58

1299

88

209

119

33

168

143

53

40

40

96

48

143

150

102

67

60

50

81

93

201

115

183

121

29

109

155

37

59

37

117

20

52

81

47

27

25

26

31

31

53

50

100

74

14

74

67

18

25

18

67

Türk

"

"

"

Türk

Türk

Kürt

Türk

'

"

Türk

Tatar

"

Alevi

Tatar

Tatar

"

"

Türk

Tatar

(12 hanesi Boşnak)

Kayabaşı Köyü

Kuşçu Köyü

Kargalı Köyü

209

303

Kargalı Medrese Mahallesi 42

Karakuyu Köyü

Köseler Köyü

Gütük[?] Köyü

Zafer Mahallesi

Macun Köyü

Türkhöyük Köyü

Çokviran Köyü

Yenimehmetli Köyü

Yıldızh Köyü

Yenice Köyü

Yüzükutlu Köyü

Çelurdeksiz Köyü

Tatlıkuyu Köyü

Yassıhöyük Köyü

Karacaahmet Köyü

Karahacılı Köyü

230

189

254

267

275

33

243

318

117

58-

29

242

121

39

27

150

105

111

98

19

122

84

121

140

150

18

120

112

59

29

12

112

61

20

12

73

104

192

123

23

108

105

133

127

125

15

123

206

58

29

17

130

60

19

15

77

.32

42

61

7

65

38

49

64

45

16

52

68

18 '

10

5

69

11

11

8

22

Kürt

Türk

"

"

Tatar

Türk

"

"

"

Türk

"

Kürt

Türk

"

"

Tatar

"

Türk

"

"

Yekun 14523 6861 7662 3090

153

Türkiye Nüfus Sayımlarında Azınlıklar

EK-2

Türkiye Cumhuriyeti Nüfus Sayımları Sonuçları*

■"özel isimler olduğu gibi yazılmıştır.

154

Türkiye Nüfus Sayımlannda Azınlıklar

a» »«»rfeıü«*«î 1907

IIKElErSSZ

T*»iik& I

!e«»t T»)»X!!AW

»î»y»««l * Ç»t»S M 0«ııaİ>«f»TM Aa»t«f« •(««»««»rf

Off!C£ CÇftTKrtt DC 5TftT!5TIQüe

RECENSEMENT GâNİRAL DE LA
FOPUİATtON

M) att OCT6«ftt «»*>

ıwi!8(iı.r*t» o£»«ı«.ıW *o««ı I.» »**ıns^*

imta^iMV)! j in 	 	

JÜNKARA

155

Türkiye Nüfus Sayımlannda Azınlıklar

Vilayetler

Adana

A.Karabisar Türkçe206,.186

256,908

Rumca
519

71

1927 Umumî Nüfus Tahriri

Vilâyet itibariyle Ana lisanı

u

c

21

6

Fransızca

İtalyanca İngilizce Arapça Acemce Yahudice Çerkezce
56 63 22 11,956 42 56 2,048

4 1 _ 10 .11 8 1,572

Kürtçe Tatarca Arnavutça
5,744 3 136

139 4 35

Bulgarca
21

23

SairveMeçhul
645

565

156

I Nüfus Sayımlarında Azınlıklar

Türkiye Nüfus Sayımlannda Azınlıklar

Vilayetler

İstanbul

İzmir

Kars

Kastamonu

Kayseri

Kırklareli

Kırşehir

Kocaeli

Konya

Kütahya

Malatya

Manisa

Maraş

Mardin

Mersin

Muğla

Niğde

Ordu

Rize

Samsun

Siiıl

Sinop

Sivas

Şebin K. H.

Telârdağ

Toluıl

Trabzon

Urfa

Van

Yozgat

Zonguldak

Türkçe574.592

487.825

160.İ92

332.523

231.297

104.697

118.393

259.593

478.189

301.0ıı4

175.815

369.933

155.279

11.864

103.644

173.881

163.732

192.973

171.578

261.501

5.479

163.134

275.533

108.003

127J39

246.610

289,804

82,182

17,399

198,566

268,005

Rumca

1927 Umumî Nüfus Tahriri

Vilâyet İtibariyle Ana lisanı

Ermenice91,902 45,255

7,531

_

26

21

_ 1,660

2

26

_

899

23

78

435

2

1

7

64

34

7 2,625

746

15

25

1,611

652

90

2

1

27

1

2

_

8

22

16

_

5

249

_

220

265

940

411 4,122

_

32

19

64

_

_

25

186

982

98

63

-

_ 1,801

119
-

Fransızca
6,021

1,726

1

. 1

25

1

_

5

29

10

1

9

1

11

46

4

-

3

_

20

2

3

1

_

9

8

47

2

-

-

126

İtalyanca

4,890

1,384

-

9

7

_

_

3

13

29

1

3

2

7

88

10

_

3

1

66

_

5

-

_

10

13

13

-

1

291

İngilizce

1,327

369

-

-

8

_

_

_

_

2

_

_

2

3

20

33

_

1

3

9

_

1

9

-

_

-

5

2

-

4

Arapça
3,092

447

1

3

2

4

1

24

119

_

6

149

39

51,734

12,661

74

16

162

_

11

20.178

_

4

5

41

65

_

25,593

72

5

72

Acemce1,069

21

111

1

1

_

_

3

7

3

_

31

2

_

38

_

1

_

_

11

_

_

3

1

_

28

24

_

7

_

-

Yahudice39,199

16,800

29

_

6

912

_

4

13

4

1

243

78

71

77

186

_

_

-

53

_

_

-

-

1,197

63

-

44

123

-

14

Çerkezce112

645

157

4

13,616

18

298

8,959

1.769

20

Kürtçe
1,692

1,2.53

42.945

1,580

4.780

86

8.160

1,207

21,396

54

10 12-3,323

380

3,010

621

26,857

15 109,841

191

2

246

139

_

5,616

7

1,9.52

4.381

' 7

1

7.1-31

4

7

3

2,652

1

.571

127

231

132

8

1.554

75.962

810

42,271

686

68

6,080

61

82,788

57,723

5,020

53

Tarnrca
456

101

384

3

2

4

26

53

1,227

7

_

3

II

1

_

_

61

_

-

173

-

_

31

2

5

6

8

1

-

349

-

Arnavutça
6,148

2,260

3

29

748

693

19

506

737

269

_

783

170

. 49

43

163

1,009

_

-

849

-

220

1

1

435

359

-

-

-

99o

63

Bulgarca
4.985

1,368

2

8

10

841

_

1,207

35

109

II

569

27

1

4

109

596

-

-

64

_

4

-

-

1,772

37

-

-

15

SairveMeçhul
13,704

4,249

1,000

680

395

1,70S

3

14,130

763

743

82

543

1,354

6,812

9i

149

69

8,690

66

3,891

539

2,894

2,784

5

.551

1,662

175;

6,188

-

113

146

UmumîYMn 11,777,810 119,822 64,745 8,456 7,248 1,938 134,27.1 1,687 68,900 95,901 1,184,446 11,465 21,774 20,554 110,469

157

Türkiye Nüfus Sayımlannda Azınlıklar

Vilayetler

Adana

A.Karahisar

Aksaray

Amasya

Ankara

Antalya

Artvin

Aydın

Balıkesir

Bayazıt

Bilecik

Bitlis

Bolu

Burdur

Bursa

CBereket

Çanakkale

Çankırı

Çorum

Denizli

Diyarbekir

Edirne

Elâziz

Erzincan

Erzurum

Eskişehir

Gazi Ayintap

Giresun

GUmü^ane

Hakâri

İçel

İsparta

İstanbul

1927 Umumî Nüfus Tahriri

Vilâyet itibariyle Dinler

islam

227.068

259.325

126.852

113.845

400.179

204.272

90.011

212.467

420.447

104.585

113.620

90.341

218,236

83.584

399.507

107.647

172.150

157.194

247.722

245.021

185.625

144.019

210.181.

132.247

270.376

154.075

214.963

164.967

122.222

19.042

90.718

144.402

547.126

Katolik
219

13

1

6

1.445

25

9

24

116

-

10

-

3

7

80

31

3.011

1

19

7

310

155

49

6

9

74

16

37

I

1

7

23.930

Protestan55

2

25

3

352

2

2

12

24

'

12

1

21

4

17

3

2

3

92

23

12

-

1

44

24

7

1

-

-

9

4.421

Ortodoks56

1

39

561

12

30

16

333

-

2

-

-

9

40

6

4.469

3

1

3

2

341

227

1

10

84

1

2

-

1

4

100.214

Ermeni120

1

143

777

929

4

-

-

2

1

2

287

-

13

3

-

23

5

162

2.490

71

1.992

58

12

3

12

3

-

-

8

53.129

Hristiyan27

24

1

190

356

18

7

11

59

-

6

2

3

-

22

4

210

6

16

12

132

122

192

5

15

4

2

11

3

-

-

7

16.696

Musevi
159

11

1

23

663

38

2

43

4

1

2

1

1.915

1

1.845

1

1

2

392

6.098

1

25

742

6

-

43

-

-

47.035

SairDinler
5

-

8

1

85

-

5

4

32

-

3

-

1

-

4

-

8

3

1

-

3.104

9

7

1

11

-

r

1

34

220

1.229

Dinsizveya Meçhul
9

-

-

150

1

-

7

10

-

1

-

-

-

3

1

2

3

2

-

48

2

-

1

2

12

2

-

-

2

-

-

664

158

Türkiye Nüfus Sayımlannda Azınlıklar

1927 Umumî Nüfus Tahriri

Vilâyet İtibariyle Dinler

Vilayetler

İzmir

Kars

Kastamonu

Kayseri

Kırklareli

Kırşehir

Kocaeli

Konya

Kütahya

Malatya

Manisa

Maraş

Mardin

Mersin

Muğla

Niğde

Ordu

Rize

Samsun

Siirt

Sinop

Sivas

Şebin K. H.

Tekirdağ

Tokat

Trabzon

Urfa

Van

Yozgat

Zonguldak

S ir
İ5 s

501.379

204.047

334.798

248.116

107.658

126.838

286.528

503.520

302.003

303.559

373.533

186.471

163.274

117.794

174.937

166.021

202.083

171.647

273.394

98.459

168.920

325.176

108.677

129.702

261.803

289.996

196.408

75.200

205.300

268.329

5,196

16

169

300

51

2

16

154

177

117

32

18

1,634

366

47

9

9

3

156

167

283

135

2

47

39

55

59

_

157

473

495

14

10

261

14

1

24

38

34

61

11

211

157

70

59

2

16

2

41

41

11

16

_
4

1

30

3

_

29

18

591

150

54

302

109

8-

20

93

98

558

124

25

1

531

40

2

120

1

109

6

11

200

12

82

25

77

4

_

56

28

20

13

1,402

1,978

-

26

-

484

32

1,865

_

22

118

128

_

8

105

_

183

1,585

650

3,477

38

73

1,032

99

48

_

3,795

_

112

120

67

389

157

15

5

63

52

344

32

24

3,601

61

13

9

15

2

82

84

75

529

6

48

55

25

6

_

137

16

18,157

1

1

15

978

3

5

17

19

8

278

265

490

122

291

_

2

_

95

-

6

-

1,481

92

3

318

129

23

18

41

480

-

9

21

7

2

12

6

351

3

8

9,521

15

2

5

4

-

4

2,086

14

8

-

8

14

10

-

-

-

23

14

5

-

-

1

1

-

3

5

19

-

1

1,660

20

1

-

-

2

1

5

1

4

-

1

2

8

22

-

4

13.269.606 39,511 6,658 109,905 77,433 24,307 81,672 17,494 2,702

159

Türkiye Nüfus Sayımlannda Azınlıklar

r»v -s.«*ft,VÎ»<' ^^'^v* .

.'TÖRklV% 'ÜÇÜMA^BİYETİ ' '"..-'''>-', ^Aji

3AŞBAKANUK İSTATİSTİK G^NEL DİREKTÖRLÜĞÜ -"^vM

GENEL NÜFUS SAYIMI

rORKİYE
NOFÜSÜ

kKTl TASMF NETİCELERİ

20 İLKTEŞRİN 1935.

Nbşrîyat sayısı ; 75

ClliT: ©O

Ref'UBÜaUE tURQUE

PR^SIDENCe bu GONSEİt

pFFIÇE CENTRAI. DE STATISTIQUE

•CENSEMENT GENERAL DE LA POPULATİON
AU 20 0CT08RE 1935

population
o E t*

TURÖÜİE

RfiSULTATS DEFENfflS

Puijlicatiot»: No. 75 i

E H M E T t H J5 A M B A S I M E V t - AN K A RA, 1 B37

160

Türkiye Nüfus Sayımlarında Azınlıklar

Nüfusun İller ve Ana diller

İtibariyle Dağılımı

iller

A.Karahisar

Ağrı

Amasya

Ankara

Antalya

Aydın

■Balıkesir

Bilecik

Bolu

Burdur

Bursa

Çanakkale

Çankırı

Çoru!

Çorum

Denizli

Diyarbakır

Edirne

Elazığ

Erzincan

Erzurum

Eskişehir

Gaziantep

Giresun

Gûmüjane

İçel

istanbul

İzmir

İsparta

298182

< <

N

« -7^

28 11 5 190

6 125

2 334 16 - 2217 814

1 38 533 51 588 780 76 19 797 203 7 89

15 17 19 1 - 717

9 873 828 536

451888

122226

-

515

9

-

10

6

17

2

340 1660 2615

121 77 454

- 9226

- 1947

4 - 24

7 -

24 3415 16

20 4

6

35

1

12

2

52

5

6

11

242992

95665

427077

200889

177425

200759

368152

284728

55993

169995

144351

93071

326777

170448

244740

259453

159094

229485

692460

559632

165989

1277

794

9

-

-

-

2

-

-

-

1

35

1

-

-

7

206

3

-

1

-

16

1

-

12

2

5

1

25

15

84

7

7

-

2

17

385

39

-

1

-

25

1

8

-

7

5

14

20

-

5

21

6

9

-

20

3670

248

-

4

1

190

3

3

2

7

1433

7

29

5

6

8

3595

-

1

12816

2730

221

2

14

1

1344

177

-

2

4

3

18

198

484

6

-

391

132

2

-

19

6722

2328

-

28

1

1

-

2326 1003

1310

-

1

3

4

257

259

-

156

562

1

-

-

5

183

2

1

-

5

3

799

3

-

-

21

15

-

12

6

977 4321

3661 2515

-

-

-

1

-

-

-

-

2

-

-

10

-

-

1

1

127

11

-

527

1

3793

3335

3

5233

1023

14

8

7

237

238

1106

195

1

159

230

225

1454

-

41

11

8

1

2031

107

582

75

707

46

37

38

66'

-

-

13

39831

23

2

-

-

-

-

-

-

1

-

-

-

-

-

2

1

16

12

2

-

-

22

-

-

1

14

5

7

-

41

193827

67 1110

- -

871

5886

33

2

15325

7

114

6

4

2

116

4

1

115

-

-

320

7

1

-

"~

-

-

2

-

-

-

-

-

-

-

33

10

1

1

3 12

17 34

1

7

- 137

-

-

-

-

7 4

-

1

9 28

954 8210

352 5203

-

161

Türkiye Nüfus Sayımlannda Azınlıklar

Nüfusun İller ve Ana diller

İtibariyle Dağılımı

İller

A.Karahisar

Ağrı

Amasya

Ankara

Antalya

Aydın

Balıkesir

Bilecik

Bolu

Burdur

Bursa

Çanakkale

Çankırı

Çoruh

Çorum

Denizli

Diyarbakır

Edirne

Elazığ

Erzincan

Erzurum

Eskişehir

Gaziantep

Giresun

Gümüşhane

İçel

İstanbul

İzmir

İsparta

9

2

1

59

36

İtalyan90

5

10

8

-

	 '

17

1

1

38

2

1

6

2

!

44

3550

652

Kıptice	 '-

71

3

774

-

253

441

280

135

1

14

1743

23

1

9

132

-

59

853

396

Kürtçe 37

77271

2915

25425

69

335

109

18

30

55

101

92

6

59

11076.

48

155846

413

105101

64048

57627

983

33439

544

3367

580

2095

558

11

Lazca
1

116

532

-

255

1

1945

536

16

5394

6

9

1

17

1

1

3

3

-

4

10

2

385

7

S-
JZ

-

15

1

3

	 '

	 '

1

1

2

1

1

-

1

1.

366

20

779

Macarc

3

2

247

1

1

1

3

-

8

7

1

1

1

4

8

-

33

1

-

5

415

21

Pomak

5

5004

689

7319

-

	 '-

2

7175

5

-

2

27

-

-

48

83

189

Rumen
-

-

20

1

2

-

-

-

-

4

-

-

-

-

-

8

3

-

-

3

1

-

-

1

181

3

-

Rumca 99

4

4

154

.521

1740

3470

3

5

82

386

7590

-

3

1

84

29

29

4

3

109

94

27

5

-

715

79920

8421

420

Rusça 1

2

3

112

1

10

644

1

19

3

2

45

-

17

15

7

1

44

15

7

7

11

10

2245

68

-

Sırpça 23

82

2

271

1436

13

141

7

-

2

1

19

8

3

21

1

-

7

5

1471

170

-

i
fi

8

16

2300

2

9

328

6

32

1

459

1.50

-

1

161

8

-

255

1

9

8328

16

-

1496

122

-

Yahudi
1

7

336

5

10

45

426

1256

-

2

11

2986

5

24

13

88

1

1

35

26335

9059

-

Saire Meçhul
2 1

51 11

3

2 1

44 4

1

37 1

46 3

11

2

34. 5

13

30 5200

7

1 3

10 1

-

26

717 79

128 4

Yekûn
299248

107206

128113

534025

242609

261078

481.372

125421

248027

95809

442760

222792

177587

271890

284773

,285918

214142

184840

256189

157344

385245

183205

283506

260154

162667

244236

883599

596850

166441

162

Türkiye Nüfus Sayımlarında Azınlıklar

İlUr

Kars

Kastamonu

Kayseri

Kırldareli

Kırşehir

Kocaeli

Konya

Kütahya

Malatya

Manisa

Maraş

Mardin

Muğla

Muş

Niğde

Ordu

Samsun

Seyhan

Siirl

Sinop

Sivas

Tekirdağ

Tokat

Trabzon

Urfa

Van

Yozgat

Zonguldak

Umumi Yekûn

Türkçe
232382

357648

286905

159272

189078 6

543057

346821

247101

420642

16857

15836

195472

38032

239036

275547

321605

346162

7904

184957

372044

166424

293534

358184

83808

38960

252818

321027

13899073 1

Nüfusun İller ve Ana diller

İtibariyle Dağılımı

Abazaca 1

10

5

14

-

573

2

-

-

1

5

-

-

129

1

1

489

8

1

-

5

-

0099

Acemce300

1

1

5

5

3

3

24

51

9

15

6

636

21

7

17

55

5

1

6

4

8

4

5

1

63

10

2

2053

Almanca55

17

6

55

22

18

8

13

1

3

-

4

2

17

30

1

22

4

3

33

16

4

-

2

70

5047

Arapça 7

6

7

65

2

11

52

4

37

32

274

57317

15

4961.

15

2

21

17772

17587

3

19

46

1

13

33953

167

11

108

153687

Arnavutça Boşnakça Bulgarca Çekoslovakça
1 - - 1

6 9 - -

278 176 594 -

667 1237 673 2

2 - -

1236 7550 859 1

229 82 16 -

72 106 11 5

12 19 1 -

2011 248 791 3

143 9 8-

4 3 15 -

7 3 26 -

-

20 282 38

1 - 6 -

1726 93 175 2

590 669 9 2

2 17-

241 6 - 2

38 342 4 3

544 61 2009 -

83 3 2 13

6 10 3 1

2 - - -

...

642 482 2 1

75 20 14

22754 24613 8245 200

Çerkezce
544

3

14931

59

312

5938

1496

141

15

782

5780

139

6

950

269

6

7180

1933

1

1544

5709

12

7094

12

36

303

1835

7

91972

'c
e

U.

18

1859

845

7

22

336

78

1

1614

11

6

210

247

34

592

233

26

161

1506

2094

127

788

24

32

6

889

6

57599

Filamanca 5-
-

22

-

-

1

4

-

-

1

_

-

.

1

-

-

-

^

130

Fransızca 2

1

2

3

4

4

4

8

3

16

30

5

3

7

-

17

3

93

5381

Gürcüce Hırvatça37

256

36 1

1461 11

3

5

9

9

17

6687

3994

49 2

2653 1

60

3 1

2658

3

2

4

6

57325 83

İngilizce İspanyolca
-

15 3

1 2

10

1

1

2

6

5 314

16 12

4 25

1

1 157

1

3 1

3 1

1482 14242

163

Türkiye Nüfus Sayımlarında Azınlıklar

İUer

Kars

Kastamonu

Kayseri

Kırklareli

Kırşehir

Kocaeli

Konya

Kütahya

Malatya

İsveççe1
1

1

İtalyanca32
2

1

1

1

Kıptice -427

511

526

2

273

58

Kürtçe70776

914

6550

412

9643

1652

22597

13

161259

Nüfusun İUer

İtibariyle

Lazca
111

3

3

16

5442

2

4

Lehçe

1

-

14

1

3

4

Macarca

-

6

5

9

1

4

6

2

4

Pomakça
-

-

8822

549

62

-

ve Ana diller

Dağılımı

Rumence
-

1

34

-

-

-

-

Rumca -

1

9

208

-

86

21

69

21

Rusça1118

4

64

10

14

80

34

3

Sırpça. -

-

1

4826

38.

2

73

-

Tatarca 8

7

3

117

43

380

1829

8

-

Yahudice
1

24

2

362

8

4

-

2

Saire
168

1

3

4

-

1

9

-

31 Meçhul
-

-

4

-

-

-

-

10 Yekûn
305536

361191

310458

172697

14.5932

335292

569684

347682

410152

Manisa

Maraş

Mardin

Muğla

Muş

Niğde

Ordu

Samsun

Seyhan

Siirl

Sinop

Sivas

Tekirdağ

Tokat

Trabzon

Urfa

Van

Yozgat

Zonguldak

205 838 33 309

21159

11 146604 7

28

99433 225

1

29

45

6698

-

-

1 18

-

358

835

50730

752

5

35

5

3

5

35

6 5

18 145

2,3.55 416

33

280

207

547

5296

2265

15

42

20

64 111579

5

27

4905 32

116 81

Umumi Yekûn ' ''"3 7855 1430246.63253 496 885 32561 699 107725 4810 4369 15615 42607 12466 14033 16157450

164

Türkiye Nüfus Sayımlannda Azınlıklar

Dinler

İslam

Hristiyanlar

Museviler

Dinsizler

Saire

Meçhul

Yekûn

1935 Nüfus Sayımı

Dinler ve Meslekler

ü

ahsu
S

prak
^

6463053

13340

506

80

3049

40

6480068

^

3.

Sanayiv sanatlar
613588

32281

9746

103

760

43

656421

1

1=

189444

18842

9615

32

357

18

218308

»

3

e

S

ikliye
2

118279

2339

939

45

30

8

121614

smeller.
M
S S

u
D S

386043

9014

1983

87

168

43

398338

1

U

>*

"S s

^i
ÛS

39346 7

5664

1370

6

68

2

46456 i

s4
.a s

eslek, esleği
S S

928020

146687

54.571

238

8533

202

236245

<3

^

15838673

226167

78730

559

12965

356

16157450

165

Türkiye Nüfus Sayımlannda Azınlıklar

1935 Nüfus Sayımı

Ana diller ve Meslekler

İl

> a-

Aha diller

Türkçe

Abazaca

Acemce

Almanca

Arapça

Arnavutça

Boşnakça

Bulgarca

Çekoslovakça

Çerkezce

Ermenice

Filamanca

Fransızca

Gürcüce

Hırvatça

ingilizce

İspanyolca

isveççe

İtalyanca

Kıptice

Kürtçe

Lazca

Lehçe

Macarca

Pomakça

Rumence

Rumca

Rusça

Sırpça

Tatarca

Yahudice

Saire

Meçhul

Sair lisanlar yekünii

Yekûn

5630136

76

40551

46962

5280

32215

23

B85

622020

31265

İÖ8

233

11292

4597

2976

63

849932

6470068

589882

77

101

569

6910

1540

1647

878

33

1252

9362

10

263

681

12

68

1657

6

310

1990

14378

2369

49

252

405

47

13818

755

378

1041

5161

646

66539

656421

185567

44

197

637

2785

994

451

380

19

238

3724

6

714

144

9

201

3854

10

596

96

3907

425

39

50

89

20

8021

325

. 167

298

5766

427

8

32741

218308

110638

6

34

107

1326

185

236

65

5

112

352

47

40

79

-

98

189

21

112

48

4797

558

3

9

19

12

1488

75

36

269

584

61

2

10796

121614

375390

82

39

773

1705

283

287

299

34

735

1733

26

708

337

6

265

326

17

444

115

9082

405

37

113

144

31

3176

336

115

170

940

178

7

22948

398338

37725

10

i

223

473

113

73

57

7

42

1127

6

89

İÖ

2

26

284

5

62

29

2045

2?

4

27

5

İÖ

2933

148

58

45

759

34

3

8731

46456

6969735

4068

1091

2662

99937

11354

12621

9360

96

42631

36017

31

3539

23749

48

814

9767

53

3056

4192

824017

28210

254

420

14997

346

68107

2398

2179

9194

29112

8164

13926

1266510

8236245

13899073

5047

153687

130

5381

57325

83

14242

1480246

63253

885

32661.

699

108725

4810

4369

15615

42607

12466

14033

Wl 57450

166

Türkiye Nüfus Sayımlarında Azınlıklar

lüer

A.Karahisar

Ağrı

Amasya

Ankara

Antalya

Aydın

Balıkesir

Bilecik

Bolu

Burdur

Bursa

Çanakkale

Çankırı

Çoruh

Çorum

Denizli

Diyarbakır

Edirne

Elazığ

Erzincan

Erzurum

Eskişehir

Gaziantep

Giresun

Gümüşhane

İçel

İstanbul

İzmir

İsparta

Nüfusun İUer ve Dinler

İtibariyle Dağılımı

. Dinler

1

Hristiyanlar

Katolik Ortodoks Protestan
Hristiyan

Ermeni Gregoryan Yekûn Musevi Dinsiz Saire Meçhul Toplam299212

127140

529824

243523

95817

440579

214030

284625

180382

255083

157211

384049

243159

664937

-575223

166431

13

7

35

1557

23

17

lU

7

3

-

99

24

7

1

-

-

216

109

262

6

10

52

11

14

10

344

19990

3455

1

13

30

857

615

14

57

588

2

1

-

52

7133

5

-

20

2

604

200

171

29

93

51

10

4

10

402

95956

636

2

11

-

44

490

13

16

34

3

1

-

21

15

8

-

54

110

18

131

-

2

28

27

9

2

63

3959

507

-

1

25

2

34

123

154

96

3

505

11

197

2

17

718

16

34

5320

5

37

37

-

6

-

-

16

971

2948

62

144

754

12

5

-

-

-

-

4

33

46

-

-

31

-

-

1

-

2

43589

3

2

177

7175

20

2

139

2

1633

384

1015

133

129

142

49

32

22

862

169512

4622

-

9

7

999 70

24

18 1

64

1

2000

1583

I

3

336

4071 1

18

53 3

35 5

543

8

1 1

213 8

47444 194

16969 19

2

-

119

-

1

-

-

-

-

2

-

-

1

1188

1

69

-

1

1

177

-

-

1384

11

5

2

71

8

1

4

1

148

6

299248

107206

128113

534025

242609

261078

481372

125421

248027

95809

442760

222792

177587

271890

284773

285918

214142

184840

256189

157344

385245

183205

283506

260154

162667

244236

883599

596850

166441

167

Türkiye Nüfus Sayımlannda Azınlıklar

tlUr

Kars

Kastamonu

Kayseri

Kırklareli

Kırşehir

Kocaeli

Konya

Kütahya

Malatya

Manisa

Mara^

Mardin

Muğla

Muf

Niğde

Ordu

Samsun

Seyhan

Siirl

Sinop

Sivas

Tekirdağ

Tokat

Trabzon

Urfa

Van

Yozgat

Zonguldak

Toplam I

İslam304227

359010

307082

171648

145852

335190

569117

347607

407336

425824

188538

209658

196210

143502

247280

282438

337256

382879

127098

180677

428460

192636

308710

360532

228278

143086

258834

321537

5838673 3

Nüfusun İller ve Dinler

İtibariyle Dağılımı

Dînler

Hristiyanlar

Kalolik
43

423

785

17

18

21

217

45

705

7

11

1193

17

173

6

8

100

101

201

732

273

52

91

43

13

-

107

267

.155 6

Ortodoks Protestan

Hııstiyan Ermeni
167 65 74 3

548 57 612 378

1657 169 300 258

242 6 3 25

57 1 - 3

13 54 - i"

82 15 10 90

5 9 2 7

1030 220 292 388

21 6 4 -

8 2 9 '.'

9093 948 700 138

48 6 - -

7 - - 207

29 -22 - 36

237 41 27 291

149 100 12 40

287 35 1 H~

11 16 20 : 61

458 40 56 317

2054 250 968 466

131 7 156 35

241 41 212 230

53 30 1 4

25 13 10 27

133 1 '- '' 4~

196 737 45 1890

Gregoryan Yekûn352

96 2114

120 3291

44 337

79

89

68 482

68

- 2635

38

30

- 12072

71

387

93

14 616

15 416

21 457

9 418

5 1608

135 4146

13 1294

242 1072

12 133

1 89

138

- 2977

218 38 4 - - 527

1046 8486 4725 11239 34526 22616

Musevi Dinsiz Saire Meçhul
67

5

680

52 836 2

- 67

77 3 -

2 - -

- 1

13 - - -

7

1

15

375

309

72

491

72 6 -

5 -"~

174 2

1 8077 41

10 -

3 -

135 9 1 -

302 2 3 -

2 - - -

17

7

1 -

19 - 1

1221 - 1 -

70

9

4 7 -

5 - -

292 1 877 9

208 - 2 -

10

39 2 1 2

78730 5.59 12965 351 1

i

1

305536

361191

310458

172697

145932

335292

569684

347682

410152

426237

188877

229921

196772

143899

247376

283054

33781-

38354;

12751!

192303

432633

194252

309863

350679

229541

143434

261821

322108

6157450

168

Türkiye Nüfus Sayımlannda Azınlıklar

Dinler ve Tahsil Durumu

İtibariyle Nüfus

Ana Dil

Türkçe

Abazaca

Acemce

Almanca

Arapça

Arnavutça

Boşnakça

Bulgarca

Çekoslovakça

Çerkezce

Ermenice

Filamanca

Fransızca

Gürcüce

Hırvatça

İngilizce

İspanyolca

İsveççe

İtalyanca

Kıptice

Kürtçe

Lazca

Lehçe

Macarca

Pomakça

Rumence

Rumca

Rusça

Sırpça

Tatarca

Yahudice

Diğer

Meçhul

Yekun

Okumakveyazmak bilen2254969

1993

426

4058

9349

4233

4192

3869

120

13817

26646

62

4071

9082

44

1005

7469

65

3595

164

27739

9806

301

630

5592

186

52548

2346

1175

4269

22011

746

70

1475748

Yalnızokumak bilen36401

25

20

60

165

107

78

72

2

310

892

4

98

138

2

28

109

1

106

2

1059

257

13

2

64

1

1719

40

11

82

281

19

2

42130

Bilmiyen11607703

8081

1607

929

145173

18414

20343

14304

78

77845

3061

64

1212

48105

37

449

6664

48

972

7689

1451448

53190

180

153

27005

512

54468

2424

3183

11264

20315'

11701

13953

13639572

Toplam
13899073

10099

2053

5047

153687

22754

24603

18245

202

91972

57599

130

5381

57325

83

1482

14242

114

4633

7855

1480246

63253

494

885

32661

699

108725

4810

4369

15615

42607

12466

14033

16157450

169

Türkiye Nüfus Sayımlannda Azınlıklar

Konuşulan

ikinci Usan

Türkçe

Abazaca

Acemce

Almanca

Arapça

Arnavutça

Boşnakça

Bulgarca

Çekoslovakça

Çerkezce

Ermenice

Filamanca

Fransızca

Gürcüce

Hırvatça

İngilizce

İspanyolca

İsveççe

İtalyanca

Kıptice

Kürtçe

Lazca

Lehçe

Macarca

Pomakça

Rumence

Rumca

Rusça

Sırpça

Tatarca

Yahudice

Müteaddit lisanlar

' Saire

Meçhul

Yekûn

Ana lisan ve 2. lisan

itibariyle dağılımı

Türkçe
13442724

1963

2153

7873

28942

20015

13303

34345

204

14512

9481

62

44039

16140

28

7284

1975

75

928

2563

97324

4962

V 77

326

8345

3682

66342

8868

10484

4022

3507

41173

1036

216

13899073

Abazaca
80601

920

5

3

4

3

-

5

-

-

5

2

20

16

-

4

1

-

3

-

9

1

3

-

-

-

2

1

-

-

1

31

-

-

10099

Acemce

1343

-

356

1

1

4

8

2

. -

13

8

-

-

27-

2

-

-

150

2

-

1

1

-

42

7

5

-

105

2

-

2113

Almanca

789

1

738

-

4

1

10

19

1

-

5

307

1

-

47

8

3

14

5

-

7

44

-

8

12

38

12

5

2950

10

8

5047

Arapça
35307

39

66

16

100193

9

2

16

-

3

46

-

54

3

1

12

1

1

1

12592

-

4

2

; 7

7

18

9

5

3

5248

26

1

153687

Ana lisanları

Arnavutça14496

2

5

2

9

5649

106

58

-

1

2

-

17

-

-

9

-

-

13

1

5

-

-

-

1

1

251

3

78

1

2051

1

22754

Boşnakça16343

9

1

11

4

33

7638

11

1

21

-

-

12

1

1

4

2

1

3

3

1

-

2

3

1

18

7

242

3

1

235

1

-

24613

Bulgarca12424

6

-

8

14

25

8

4294

3

3

2

-

38

. -

8

3

-

6

1

5

-

1

-

2

16

60

12

14

3

1285

-

4

18245

Çekoslovakça24

-

1

34

-

-

11

-

-

-

-

~

-

2

-

-

5

-

1

-

2

-

106

T

2ÖÖ

Çerkezce ,70906

14

1

8

18

10

76

İÖ

20425

2

\

7

6

9

T

T

21

39

4

-

1

20

31

50

3

317

2

8

91972

Ermenice Filamanca
41604 17

5

6

12 9

88 1

9 T

-

8 2

1

2 ^ '-

7238 T

5 ~27

253 6

İT '. '

1

40 6

1

-

3

128 '-

331

46

2 1

2

4

70

-

1

2

7616 59

20 '-

57599 ^30

170

Türkiye Nüfus Sayımlannda Azınlıklar

Konuşulan

ikinci lisan

Türkçe

Ana lisan ve 2. lisan

itibariyle dağılımı

Ana lisanları

Fransızca
836

Abazaca 1

Acemce 2

Almanca 93

Arapça 7

Arnavutça 1

Boşnakça

Bulgarca 8

Çekoslovakça 3

Çerkezce 1

Ermenice 4

Filamanca 5

Fransızca 689

Gürcüce 2

Hırvatça ' 7

İngilizce 101

İspanyolca 18

İsveççe 1

İtalyanca 76

Kıptice

Kürtçe

Lazca 1

Lehçe

Macarca 1

Pomakça 1

Rumence

Rumca 255

Rusça 8

Sırpça I

Tatarca

Yahudice 5

Müteaddit lisanlar 3241

Saire 10

Meçhul 3

Yekûn 5381

Gürcüce Hırvatça
İngilizce

44501 29 160

7

T ~~- 3

2 ~ Î2

6

T

'. ' T

4 ~~- '-

İT .~ \

'- - T

İÖ ~3 195

12461

'- "9 T

T ~^- 297

- - 4

2 ~ 5

7 ~ T

5

'- '- 14

13 8 4

288 T92 770

T "T 7

- ~ T

57325 243 1482

İspanyolca

6842

-

3

2

2

-

1

-

-

3

5

m

-

2

2644

1

8

2

2

2

2

53

1

6

4344

2

15

13942

İsveççe
10

T

9

5

~ÎT

T

T

T

6

T

î

~72

Tİ4

İtalyanca Kıptice257 6101

4

1

15 1

1 1

3 3

1

2 1

3

10

3 '-

324. T

1 8

2 -

12 '-

6

2 ^

409 2

^ 1451

T 27

2 '-

T '-

2 ^

104 19

13

T -

- T

T

3471 207

2 3

İÖ '-

4633 7855

Kürtçe37748

4

5

1

463

1

3

14

3

1

2

7

5

0

5

0

0

5

2

0

8

3

0

4

1

49

108987

3

1

1

3

4

1

7

1

9

7

6

3

9

4

9

6

28

2384

137

77

1480246

Lazca51275

3

3

-

	 '

1

1

10

2

36

1

1

1

. -

106

11486

2

1

21

1

1

300

2

-

63253

Lehçe137

1

~İÖ

T

T

1

2

2

T

"46

i

4

6

"253

494

Macarca196

~ÎÖ9

7

T

T

4

T

""95

T

1

"362

1

2

"Üs

171

Türkiye Nüfus Sayımlannda Azınlıklar

Konuşulan

ikinci lisan

Türkçe

Abazaca

Acemce

Ana lisan ve 2. lisan

itibariyle dağılımı

Ana lisanları

o

a
E

s.

24370

T

2

Almanca

Arapça 9

Arnavutça 2

Boşnakça 1

Bulgarca

Çekoslovakça

Çerkezce

Ermenice

Filamanca

Fransızca

Gürcüce

53

1

-

-

-

-

Hırvatça

İngilizce

İspanyolca

isveççe

italyanca

Kıptice

Kürtçe

Lazca

Lehçe

-

.

-

33

-

Macarca

Pomakça 8202

Rumence 1

Rumca 9

Rusça

Sırpça

Tatarca

Yahudice

1

10

1

-

Sair lisanlar yekûnu 65

Saire

Meçhul
-

Yekûn 32661

s
g

351

4

7

~İ5

1

~İ58

2

8

1

"Î48

~İ6

699

63814 2011 2655

3 - 1

5 2

33 42 11

74 1 1

330 - 36

22 - 2

34 5 9

2 4

22 -^ -

3

1392 143 20

1 3

3 5

85 9 1

19 ...

5 1

170 4 6

2

68 2 1

1 2

11 8 . -

9 - -

1

28 3

25964 28 5

72 1249 2

3 3 983

1 - 9

6 1

16334 1273 620

2 1 1

26 7 4

108725 4810 4369

n

i2

9754

2

	 ^

3

12

6

-

2

2

1

5

1

^

2

98

18

66

5354

3

279

4

2

15615

8

1

20515

1

10

36

4

5

28

1

4

9

1461

5

3

11

38

14

81

2

4

3

4

isT

21

2

10258

9923

4

8

42607

£

1690

7

7

233

2

-

2

13

1

18

2

4

2637

1

-

6

9

742

6017

65

12466

JZ

13907

4

-

2

-

-

-

7

	

-

-

1

-

-

42

2

68

3033

1427203.

402!

268

910C

13324

26161

2115S

38931

260

35135

17020

138

49584

28716

62

7989

4728

102

1669

4077

1209333

16547

176

520

16582

4034

93493

10528

11867

9460

13836

106444

7276

544

16157450

172

Türkiye Nüfus Sayımlarında Azınlıklar

Diller

Türkçe

Abazaca

Acemce

Almanca

Arapça

Arnavutça

Boşnakça

Bulgarca

Çekoslovakça

Çerkezce

Ermenice

Filamanca

Fransızca

Gürcüce

Hırvatça

İngilizce

İspanyolca

İsveççe

İtalyanca

Kıptice

Kürtçe

Lazca

Lehçe

Macarca

Pomakça

Rumence

Rumca

Rusça

Sırpça

Tatarca

Yahudice

Saire

Meçhul

Yekûn

Ana lisan ve Dinler

itibariyle Nüfus

Dinler

İslam
13828813

10087

1911

116

145072

20849

24572

15731

25

91870

3747

19

82

57042

31

44

66

2

16

7813

1473555

63247

87

46

32617

529

24262

616

3726

15549

343

2338

13850

15838643

Katolik

8014

3

7

1684

1361

51

5

60

134

84

4276

38

4280

34

43

327

74

5

4106

6

518

1

270

618

-

29

6543

159

227

29

5

132

32

32155

Ortodoks
18650

5

43

127

17778

1820

14

2208

14

13

10409

9

243

24

5

67

36

5

89

2

1489

5

13

22

42

88

77964

2217

370

10

69

6886

110

125046

Protestan15968

1

2

9

1

7

-

1

-

-

28253

-

35

5

9

8

5

12

-

-

1

-

5

173

11

-

3

9

8

44526

Gregoryan2186

2

2

1692

310

11

3

16

11

2

1618

101

168

6

968

42

88

17

259

4

108

1

6

171

55

10

79

591

9

8486

Hıristiyan1764

26

66

2

41

1

1889

1

9

1

5

1

5

166

8

1

133

91

2

25

480

8

4725

Ermeni4179

1

4

54

6458

6

1

4

5

475

31

5

8

6

2

11229

Musevi Dinsiz
18154 48

1

, 82

1282 59

878

8

16

47 2

3 8

1

81 31

5 4

476 24

211 2

4

42 4

13961 2

6

351 7

5

58 1

116 1

45 2

39

329 6

353 241

19

12 5

42052 2

77 9

7

78730 559

Saire
1234

5

39

4142

4

3

25

3

2

729

3

50

4

8

42

30

28

3711

2

18

2

104

826

14

10

21

1914

2

12965

Yekûn
14272035

4028

2681

9100

133241

26161

21159

38931

260

35135

17020

138

49584

28716

62

7989

4728

102

1669

4077

1209333

16547

176

520

16582

4034

93493

10528

11867

9460

13836

7276

544

16157450

173

Türkiye Nüfus Sayımlannda Azınlıklar

T. C.
:B'A«'«iam;anli:ic.

Mni'rtVTÎıc atMİik «»«OıitOSO

PriiilıMomi iAııı Consuil

21 EKİM 1945

GENEL NÜFUS SAYIMt

RECENSEMENT GâNİRAL OE LA PÖİHIUTIPN

DÜ 21 OCTOBRE 18*6

tÜ«»İ¥E:WtÎKÜSÜ

Pöpıitetion de liaL Türguie

YAYI N

FubUoatİo»
Hi 468

CİtT

VoUme
N» «s

174

Türkiye Nüfus Sayımlannda Azınlıklar

İller

İsparta

Kars

Kastamonu

Kayseri

Kırklareli

Kırşehir

Kocaeli

Konya

Kütahya

Malatya

Manisa

Maraş

Mardin

Muğla

Muş

Niğde

Ordu

Rize

Samsun

Seyhan

Siirt

Sinop

Sivas

Tekirdağ

Tokat

Trabzon

Tunceli

Urfa

Van

Yozgat

Zonguldak

Toplam

Nüfusun İller ve Dinler

İtibariyle Dağılımı

Dinler

1

172258

379911

383571

367142

177754

157236

415852

661083

374499

426650

471788

261307

215935

220356

82674

296425

332818

171929

407119

418358

132749

204111

486793

201821

340001

395311

90423

263160

127724

285986

383250

18497801

Hristiyanlar

Katolik

130

24

151

171

2

117

17

58

21

198

40-

1

1589

7

8

9

-

65

31

21

226

219

9

91

29

4

125

1

250

57

21950

Onodoks

16

602

456

967

22

30

91

293

32

364

103

10

5960

31

1

20

7

-

106

45

39

107

743

5

94

30

2

23

293

45

103839

Protesüuı
117

59

2

66

87

4

51

10

121

7

7

'606

8

5

7

26

36

14

11

210

26

5

6

22

1

237

28

5213

Mezhebimeçhul
338

348

233

6

8

6

131

26

161

35

3

790

1

7

15

27

106

58

480

297

983

22

172

9

1

58

371

9

10782

Gregoryan 2

3

852

1329

4

3

7

110

20

781

497

28

3

80

129

36

8

168

502

1476

39

382

1

225

7

60260

Musevi 633

178

378

64

64

148

2

55

308

211

17

280

12

4

76

187

94

659

30

317

132

5

85

76965

Dinsiz 14

4

30

36

9

3

7

1

4

1

1

5

2

16

5

2

3

9

4

561

Saire Meçhul201 1

3

1

20

7 1

1 2

13 1

218 5

10

11

9525 5

1

11

2

4 2

12

154

1 5

24 6

48 1

140

12582 221

Toplam
172543

381176

385410

370089

178203

157565

416058

661877

384625

428660

472789

261550

234457

220678

82699

296584

333008

171929

407541

418740

133627

205276

490493

202506

340649

395384

90446

263855

127858

287371

383481

18790174

175

Türkiye Müfus Sayımlarında Azınlıklar

Nüfusun İUer ve Dinler

İtibariyle Dağılımı

iller	

AKarahisar

Ağn

Amasya

Ankara

Antalya

Aydın

Balıkesir

Bilecik

Bingöl

Bitlis

Bolu

Burdur

Bursa

Çanakkale

Çankırı

Çoruh

Çorum

Denizli

Diyarbakır

Edirne

Elazığ

Erzincan

Erzurum

Eskişehir

Gaziantep

Giresun

Gümüşhane

Hakkari

Hatay

İçel

İstanbul

İzmir

Hristiyanlar

ir

688999

524127

136051

75877

276243

490675

308766

246811

395780

654917

28

1192

-

1

24

-

7

23

10

1

-

Ul

2

135

22

41

17

4

10

39

4

-

-

208

317

14099

1928

461

1179

4

26

478

1

10

45

6962

22

3

23

12

631

117

225

48

49

79

29

1

3

5182

472

76844

318

11

526

7

3

1

6

9

76

1

76

,14

68

13

5

6

12

2

1

51

56

2222

257

80

357

14

73

6

12

25

6

28

741

29

343

9

10

44

24

1

1

361

56

3822

26

316

1498

1

53

23

32

4

52

55

30

63

114

18

8

3

33

33

209

6

121

1569

1

15

43

1

1103

1433

1

2

3

441

2441

21

22

1

45

327

1

2

34

263

495

49952

15784

1

71

4

2

6

2'

4

15

3

3

1

.2

44

244

60

1

1

1049

42

6

7

400

5

2

432

79

-

1

-

-

-

-

-

-

-

-

2

-

2

-

-

-

-

-

-

-

109

1

335609

695526

294407

524748

136053

75510

71950

. 125792

491899

317254

197356

159328

312723

315934

198271

198081

171868

395876

290098

283626

279484

1078399

673581

176

Türkiye Nüfus Sayımlarında Azınlıklar

İUer ve Anadil

İtibariyle Nüfus

iller

A.Karahisar

Ağrı

Amasya

Ankara

Antalya

Aydın

Balıkesir

Bilecik

Bingöl

Bitlis

Bolu

Burdur

Bursa

Çanakkale

Çankırı

Çoruh

Çorum

Denizli

Diyarbakır

Edirne

Elazığ

Erzincan

Erzurum

Eskişehir

Gaziantep

Giresun

Gümüşhane

Hakkari

Hatay

İçel

İstanbul

İzmir

İsparta

2

<
O

334113

54472

142022

669053

276011

292162

509243

132783

33067

26686

257350

124916

476701

299584

197144

135483

297850

315444

68403

190676

114628

156946

351.799

236715

268337

282822

187491

4002

150130

267396

898841

647451

171730

-

-

1

6

-

3

257

-

1

4384

-

342

10

2

-

-

-

-

4

10

-

1

2

1

-

2

-

33

8

21

1

-

1

1

31

2

1

-

-

1

6

-

3

11

1

-

2

-

21

6

-

-

4

4

; 3

-

8

8

33

7

232

27

-

2

-

3

192

2

3

10

-

-

-

2

-

4

13

-

-

144

2

2

7

10

2

-

2

1

-

-

-

3

51

1139

37

265

85

26

39

162

30

38

87

73

17

1343

14

3

13

339

10

36

5

2164

25

34

37

61

42

1839

1

6

11

99669

10188

3420

250

7

4

4

352

477

5

193

108

134

-

1

99

516

Ul

1

3

10

74

432

3

1

178

51

-

-

-

13

6

4305

1340

1

238

1

120

590

-

208

510

47

1

156

-

820

860

1

-

1

1

1

200

94

100

7

281

3

-

-

-

5'

4

561

1801

-

4

1

1

53

1

185

1753

726

-

3

7

767

62

1

6

3

28

169

4

-

2

43

-

1

,

31

57

1619

649

-

-

2

16

-

-

9

2

1

1

-

-

-

-

7

-

10

2

24

7

4

1

20

-

2

-

66

5

3

582

3

1282

287

804

88

4724

1564

285

355

5876

708

1480

1205

-

-

3279

277

2

4

-

4

99

813

19

-

53

-

583

250

156

1192

4

6

-

651

966

2

-

66

1

12

10

712

20

7

7

1300

41

520

13

435

110

9

14

32

4

4

-

329

23

738

9

1

2 6 -

- 2 -

4 237 -

205 29 1

2 29 -

1 - -

14 3040 -

3 -

2 3 U

3 2027 -

217

20

21 5084 8

—^ I. i _

13 3 1

8 - -

__ ^—

- 10146 -

__ .^^„—

10 1 -

	

	
1 9 1

.._ 	 	

1 - 2

._ ^.. -

7 13 3

5 -

	 	 	

4 4 -

_- ^-1 ^

6 6 3

^^ ^^—

15 - -

II ^__—

3 769 -

^_- 1

2 1 -

-I-— 1- ^—

2 -

1 ^_^_ ^—

23 - -

^_— ^—

35 1 1

^^_ 1

811 1025 4

-^^ .. 1 .. ^—

807 6 -

4

	

13

-

.^

-

1

	

.^__

-

-^

-^_

2

1

-

^

8

8

-

'

-

-

_

8

1

31

^^—

890

1

251

31

'

96

3

_^__—

-

..-^—

	

	

27

'

151

_^^.^

1

2

^_-

14

^_—

-

-

-'

-

--^

7

	

62

"

8249

-

1796

177

Türkiye Nüfus Sayımlannda Azınlıklar

İUer ve Anadil

İtibariyle Nüfus

Itter

A.Karahisar

Ağrı

Amasya

Ankara

Antalya

Aydın

Balıkesir

BileciH

Bingöl

Bitlis

Bolu

Burdur

Bursa

^ Çanakkale

Çankırı

. Çoruh

Çorum

Denizli

Diyarbakır

Edirne

Elazığ

Erzincan

Erzurum

Eskişehir

Gaziantep

Giresun

Gümüşhane

Hakkari

Hatay

İçel

İstanbul

İzmir

İsparta

1İsveççe
12

6

1

25

1

İtalyanc
95

2

3

2

6

3

20

13

30

2076

250

Kıptice
12

97

24

364

31

20

175

125

1

2

1073

23

2

12

72

35

26

659

246

Lazca
1

2

3

27

2

293

5

25

4684

348

6

7

12409

2

9

2

5

2

4

1

2

3

244

7

2

Lehçe

1

83

3

1

9

2

19

1

2

3

4

2

3

1

2

434

7

MacarC(

2

176

2

3

1

2

3

1

5

4

352

10

o
CL.

-

7

2

1937

32

335

3607

4

2410

2

106

6

435

353

c
U

E

o:;

2

41

-

7

1

1

7

7

2

1

3

1

25

3

2

218

3

Rumca10

1

69

616

1147

699

664

109

21

1

7

12

536

7082

20

3

7

65

62

7

7

28

5

123

14

3

12

445

885

6978

3886

4,51

Rusça24
200

2

14

492

1

1

8

10

1

2

19

10

17

2

6

41

52

1

3

7

3

12

1628

21

Sırpça 2

1

8

148

1

225

305

32

*

11

316

24

J

3

2

41

28

2

26

1

1

3

7

757

186

Tatarca 2

1

190

2838

5

4

87

71

53

29

67

-

8

10

3

107

_

2

4055

-

1

5

10

510

611

Yahudic 2

109

773

4

36

-

6

896

1088

4

3

1

48

1992

5

30

3

35

50

, -

2

34

1

146

Î1777

2075

-

Kürtçe Saire Meçhul
472 50 -

78987 - -

2765 - 3

17534 106 -

160 1 3

546 - -

631 350 -

283 - -

42060 - -

43546 - -

1039 2 -

144 9 -

573 1 1

2793 - -

130 - -

47 - -

11312 - -

114 - -

178521 99 1

363 3 -

82292 5 9

14555 15 4

43813 8 -

1061 611 -

19581 1 1

17 - -

2537 - -

30830 224 -

2741 2 -

236 4 -

2297 267 9

506 59 4

73 - 2

Sairdilli
1496

79032

5848

26473

2167

2245

15505

3270

42443

45264

19017

876

12198

17670

212

23846

14872

490

181546

6697

83453

14922

44077

7536

21721

804

2639

31122

10411

12088

79558

261030

813

Toplam
335609

133504

147870

694526

278178

294407

524748

136053

75510

719.50

277367

131792

125792

491899

317254

197356

159328

312723

249949

198271

198081

171868

395876

244251

289058

283626

190130

35124

254141

279484

1078399

673581

172.543

178

Türkiye Nüfus Sayımlannda Azınlıklar

İUer ve Anadil

İtibariyle Nüfus

I I t i 1 i 1 i i. I g î 1 t I t 1 I
lller 	 	 ^	

Kars - 39 2 26 36 - 2_ 	 ^ _;^ _f 	 1 	 - 65372 54 1 67015 381176

Kaslamonu " ^^ " ~ ~~ ^ _7_____; _J!! _1J! _2^ üîl!!
Kayseri 1 ~^ "I I"" 	 : _ J^ _1 _A 	 - ^8.__6228 _7 _ _21642 J70089

Kırklareli 1 ~T1İ^ ~1 ~ 3 J428 _4 _J5 _ _8 _20 ^76 _210 	 - __^ _n8203

Kırşehir ^" ZİH^ _1 	 . _ _J3 _J _6 _1 _£ _J545 _^ _ _J844 _157565

KocaeU 1 6 276 4289 ^ _J _299 _16 _215 1514 _J9 ^60 _J6 1744 63 J_ imi 416058

Konya ~ İ^ 2 3 ~ "" 2 3 Ul 	 1_ __I4 J415 _U7 23176 	 5 _£ 26109 661877

Kütahya ~ ^^ ~9 ^~~~J^I]şZÎ_!^ 	 İ^—^ -^ -^ -^^

Manisa ~ 	 '- ~n I - 10 _1 _480 _16 _163 	 2 _143 	 408 	 2 - 5140 472789

	 t: T^ i - - 2 - 26 28617 319 1 35440 261550
Maraj - - 15 15 - - 	 ^	

Mardin "- 	 '- ~~i '. ^ ~- i^ 	 I _1 __!. 	 I 	 ! '"^^^ «"" J. ^^'^'^ """"

Muğla ~-~2~~. :~~ '~ 8«_!^_1_^ 	 ü _! _—^ i^
	 : 	 :	 2-2 - - 53009 26 5 55035 82699

Muf - 1 - 1 - - 	 ^	 ^	

Niğde ~-~~2~~- '-~-~ î~ ^° _1_21 	 I 	 t "'^ 	 : _ '^^^ ^^^^^
	 8 4 - -2 46 2 - 2858 333008

Ordu - 2 - . - - - 	 o 	 2	 -

Rize --	 :_j^__i 	 : 	 t 	 :__^_!Züf
Samsun "7~~^S ~ _^ 	 , _ _24 ^ _45 _^ ^01 _1536 	 - _2 _U709 _^07541

Seyhan ~~"1İ î 2 1 ' J_ _!^ Jl Jîl 	 !_!! _İ!1Ü 	 '. '^"° "^
5«rt ~ 	 T 	 '- '- ~~-~'i - - 4-2 - 3 98997 66 1 121513 133627

	 r T r I I I 4 1422 - 2 2980 205276
Sinop - - - z - 1 1 -	

Sivas ~~Ti~~2'~ri~~ '-~~- 38 4_140 	 - 40 49752 406 2 58098 490493

Tekirdağ 1""^^ I ~4 ~ 1^2 IT^ ^'^^ _2\l ^Ş9_ 	 529 _17 _i_ 4158 202601

Tokat ~^~ l~2~~A : 1 3^_: 	 I _J2 _Jfü 	 :__^!üü!!l!
~ . j2 10 - - - 4 - - 255 395384

: :~ : 4 47830 ' ~~- 47961 90446

~ ~~. i" '. 2 '- 208 122800 15 - 161761 263855

~~ I ' I '. 118 76553 '- ~~- 77199 122858

~~ 28 ~~45 i' ^ 2550 6 - 5224 287371

~ ~ İ7 5 6 2 91 25? î 671 383481

Trabzon

Tunceli

Urfa

Van

Yozgat

Zonguldak

Toplam

6

6

16 6

5 1

- 57

52 2640 4463

127 - -

- - -

2 1 3

- - 3

30 14 7

46987 620 602 13
3033 942 88680 4095 4100 10047 60969 1476562 11444 131 2192137 1879174

179

Türkiye Nüfus Sayımlarında Azınlıklar

İller ve Anadil

İtibariyle Nüfus

///.ler

Kars

Kastamonu

Kayseri

Kırklareli

Kırşehir

Kocaeli

Konya

Kütahya

Malatya

Manisa

Maraş

Mardin

Muğla

Muş

Niğde

Ordu

Rize

Samsun

Seyhan

Siirt

Sinop

Sivas

Tekirdağ

Tokat

Trabzon

Tunceli

Urfa

Van

Yozgat

Zonguldak

Toplam

n -M

I I i i i^ i I I 1 I i i i I I I
'^ < < < < < -ao CB o- o- 5 E £. o X M .s

3''"'^' 	 [_İ_^ 	 f 	 ^ 	 -_ 4 5 180 14 - 2 18 - 3

3»^397 	 -_! 	 . 	 ^ 	 3 	 ı~_'^^j_~:^9 ~~ iTs ~- : :

^"^^"'^ 	 ^ __ 	 ; 	 124 	 84 	 9 20 6 14681 301 ~7 "77 26 ~ 7 15

1^70 	 2 _2 	 I 46 153 1021 ^303 ~2 23 3 "~ 2 '- ~- '- ~~^

l"7ll 	 2-163 7 2 '- i~ ; '-~-'~W 3 ~ I 	 :

386045 31.59 - 11 	 74^^^ "1^ ~ "^ ^7^ ~~ "TJTJ - J ^

^^^'"'^ 	 ^__2 	 I 	 89_132 	 13^~~1S"~^~ i ~4~ j" ^

382293 	 4 ^ 	 8 68 146 377~~ 2 34 ~ 6 İ ~- 	 '. 	 '.

28^635 	 5 ^ 	 3 	 « 21î ^ ' ~ 5 ~982 ~ T 2 ~ T 9

''"'^''^ 	 -__^ 	 8 	 241 2^ 2^ "1547 ~ ~478 ~5Ö7 ~ 6 2 ~ İ" W

226008 	 - ^ 	 2 81 139 4 3 ~3 6294 İT "" '. i" ~ ' '

'3244 18 5 	 5 56596 '- 'l 4 ~ "1^ ~li ~ T ^~ '. J

2''664 	 4 - 2 992 - . - 2 6 977 5 ~~ '.] ~ ' '. 	 '.

2908^8 	 2 ~ ~2 .40 ~İ82 ~^~ "T i^ ^ ^^ "T I 	 j~~ 	 1

'47775 	 3_2 	 2 	 T ^~ 	 '_ 	 ;" 	 :	 J

_i!!!!! _i _ _;2 _|^ j«i^]^ [j3 ~ İ3M 2^ ~ ~76 li^ "T ~ "17

'"""^° _J4 _14 __15 7090 164 129 	 8 2 1375 10 ~ "sT J T ~ 	 W

'2"4 14 - 	 - 22334 	 1 1 "77~ 3 [^ "^ J ^ ~- 2 	 T

_J^_J_ 	 ; 	 '2_JT_^^~^-^^——-^-— 	

"32390 222 20 	 5 	 55 	 13 _544 98 38 "4466 im ~- ~ s ~ 	 1 	 T

'^^^ _1 _Z _J 	 ü _J37^1^^^^^— '-İ~~^
332830 	 _^ 	 5 	 6 ^J68 	 ^ 	 - 4 2909 416 ~ s lÂİi ~ I '.

395129 20 1 _J. 	 2 	 - __ ~^ ~~ "TT ~~ "1 "" 	 F

42485 2 86 - 5 2 - 1 2 - 2 ~7 	 ^ 	 '- 	

102095 "77 Î95 5 38431 2 4~~ i İÖ ~7 ~ 	 T" 	 T 	 '-

50659 	 - ^ 1 506 - '. T ~7 2 2 ~7 ~^ 	 8 " 	 '- 	

^^^'"^ 	 ;__!!! 	 9^536^75 ^~ 13 ~4ÖÖ~7~İ4 4 ~- 4 '-

_ü^____j 	 ^_|2 	 ! _ı UZl Ij2 ~ ^40 ^""^ ;

_16598037 _8602 78^ M42 247204 TTİ^ 7İ^ 7^ ^3 7^ 7^ m 7İ^ 70^76 W ITi 71^

180

Türkiye Nüfus Sayımlannda Azınlıklar

Anadil ve 2 dil

İtibariyle Nüfus

Konuşulan

2. Dil

Türkçe

Abazaca

Acemce

Almanca

Arapça

Arnavutça

Boşnakça

Bulgarca

Çekoslovakça

Çerkezce

Ermenice

Filamanca

Fransızca

Gürcüce

Hırvatça

İngilizce

İspanyolca

İsveççe

İtalyanca

Kıptice

Lazca

Lehçe

Macarca

Pomakça

Rumence

Rumca

Rusça

Sırpça

Tatarca

Yahudice

Kürtçe

Saire

Meçhul

Toplam

U- a u. u.

1152 1556 1 1

16133313 6936 3.58 929 60382 11526 10900 7456 127 55105 47728 29 ^488 33591 22 571 8277

4 2

11

4

1110 279 1

12744 1 6 321

76

30

37 13 29 158

1

55094 1 22

15775 2 1

9492

38173 2

2358

9719

5 176633

1 10

1 9

6

15

1

31 28

11448 7

143

57896 6 54 702

1 - 1

20453 1 13 211

1282 1 - 2

1521

1237

4917

115

5584

10274 1

61201 5

36558

19463

2224

U

4

1

1 1

2492 4 1

104110 21 21

7

39

25

7

1

3

6

1

1

14

28

46

65

1

5 2271 8 3 17

.54 17 811 - 4

1 2 27 2

1 3 1 - 11252 3

2 3357

61

8

20

1 1 1

.3318

607 1

3

1

64

1

373

22

2

1

12

5

1

37

2

335

2

5

.

1

2

11

28

6374

1

632

50

1

412

5

1

3

2

8

4 1

1 4

52 41

2

1 22

3

2 1

2 3

735 1837

1

1

270 92

12 722

2

12 31

1

49 624

9

60

9356

3 -

9 241 1

7 9 2

22 13 4

3 - -

1 13 7

1 2 56

1

1

4

12

2

3

5

714

28

755

31 1

4

192

2

76 61

2

4

6

58

15

1

1

-

12

3

1

2

92

6

9

2

-

16598037 8602 781 2342 247204 14165 13280 8750 303 66691 .56179 106 5233 4007^ 40 1773 11152

181

Türkiye Nüfus Sayımlannda Azınlıklar

Anadil ve 2 dil

İtibariyle Nüfus

^»„„,u<a„ i .1 f I S I I I I illi I İl I

rertfe 20 _923 ^ 392M 348 260 ^10287 Th 70713 2m _3274 7430 39112 450932 2639 109 17012056

Abazaca __:_f 	 [_^ _ 	 ;_ 	 !_lZ:ZI " ^ ^ ^ ^ ^^^
acemce __:_J 	 2_^_ 	 İ__JŞ1__6__İ 	 1 6 İ7 ~7 "7 	 ^

'""""" J_ü__l 	 :ülf 	 :_!_^_ü_ü__:^!Z ^ ~^ ~ ~^^
"'""" _ 	 1 	 1 	 ^ __: _; 	 f _£ '38 	 1^ - 1 39 4343 414 - 236964

Arnavutça J__	 ; _ __i_^_^ J6 ~"T ^ "1 " -"77^

S„/^a™ _^ 	 . 	 ;_^^_10_5_65_10_19_U 124 21 i"~ ~1^1

Çekoslovakça - - - . i ^
	 : 	 -_ _2 	 \ 	 I 	 ; 	 - 2 150 4 - 581

	 : 	 \ 	 : _: _: 	 : _; 	 ı 	 \ 	 2 \ 23 - 3 21032

Ermenice - 2 1 l "^ ,-,n ,,
	 : 	 i 	 !.__: 	 : '20 u 	 - 1 2 115 1 . 15175

Filamanca - - - . .o
	 : 	 ; _l 	 I 	 ; 	 ; 	 ; - 	 5 - - 63

Fransızca ^_^_£ 	 ŞUIJŞ 	 -104_8037_463 153 4 6028 İ ~iö "7 ~ii;^

Gürcüce _^___!J__J__^_2 - ~~ ~7 I "T" ^İIT

Hırvatça _^_ 	 -__ 	 I _j _J_ _^ ""^ i ~7 ~ 	 Vi

İngilizce]t Jİ _^ 	 ^JŞJO 	 -_J_^_83^~7~i;; ^ ~Ti ~- ~li^

İspanyolca - . | 1-5 - 2 19 i 7^	
	 	 1 	 1 	 f 	 |j[\ - 	 - 47 - . - 2054

isveççe ±__ 	 ;__ 	 I _'_i _^_ "~^ "~ ~~TÖ ~7 ~ 	 Ti

İtalyanca J _^ ^ 	 ^ _1 _|0 	 ; _1 _!f _^ _1Z ^ ^^^ ' 	 1~~1^9
l^ıptice - . 1040 - - - - 2 1 ı i T	
	 2 	 - I 2 - 1 . . 2299

'""' - iil-____!_i_i~~~^ -- ^
Macarca _ _i _± 	 -_ _ i^ 	 \ Ji _1_ ' '"^ ^ 	 ^ " 	 ^

Pomakça _ __ _^ _ _ J^ _'_^__ ~~ ~~ i^ ~^^

Kumence __^^ 	 :-!-İ_J!J!^^_!_l~«~^ 3 	 '- ~- ^öi^
flumca _İJ!^_İ 	 ?_!_i_2^ J^_Ü_J^ 5 460 il 	 İ ~7 ~^

Sırpça ^_^_f 	 ;_^ 	 -. — ^L_ı "" «^"^ ^ :~^sn7
Tatarca ... o i - ., ~~~~~	

.. 	 -.-_ 	 :_. 3 - 7 2458 . 8 - - 4718

Yahudice - \ . t ! ITT ., 7	
	 . 	 \	 f _: 	 \ 	 ^ 	 2 	 4 - 4560 198 4 - 7360

'^'"''^ _ 	 11 	 11 	 j_l _}. __ 	 t _1 	 1^ 1 '8 4 45 1020402 3097 ~7 1137532
Saire - . . î , «

	 !	 ; _: 	 ; _ 	 1 	 I 1 - 8 67 5065 3 5725

Meçhul - , .

	 ; _i 	 I _; 	 -_ 	 ^ 	 -_ 	 - 	 - 3 7 14 92

Toplam 57^4463^M3Ş2İ3Ö33W^7İİÖ7İÖÖ7IÖÖİÖ3^7İÖİ; I^^ii^ 1^4 1{ "Ü^İÖİTJ

182

Türkiye Nüfus Sayımlannda Azınlıklar

Anadil ve Din

İtibariyle Nüfus

Anadil

Türkçe

Abazaca

Acemce

Almanca

Arapça

Arnavutça

Boşnakça

Bulgarca

Çekoslovakça

Çerkezce

Ermenice

Filamanca

Fransızca

Gürcüce

Hırvatça

İngilizce

İspanyolca

İsveççe

İtalyanca

Kıptice

Lazca

Lehçe

Macarca

Pomakça

Rumence

Rumca

Rusça

Sırpça

Tatarca

Yahudice

Kürtçe

Saire

Meçhul

Toplam

1

16546681

8585

722

343

235668

12663

13260

7277

192

66681

3396

19

356

39870

30

104

106

15

134

4283

46979

99

81

13026

719

9898

581

3544

10037

602

1469570

2223

47

18497801

Katolik

4955

6

1

699

964

23

1

32

81

1

2295

12

3438

21

6

354

122

4

2215

3

2

343

354

3

36

4546

76

224

1

22

273

829

8

21950

Ortodoks

10705

4

10

39

7071

. 1446

7

1325

6

5

2880

10

208

23

2

87

30

-

42

1

3

21

17

3

137

73083

2441

306

5

57

281

3580

4

103839

PıtMestan
1099

5-

-

657

244

1

-

8

10

-

979

3

193

-

1117

8

38

4

1

-

26

82

-

6

141

44

6

-

14

335

195

2

5213

Mezhebi17581

5

1

1

92

U

1

7

-

-

42019

-

58

-

-

14

7

3

1

-

-

5

177

10

2

-

43

148

74

60260

Gregorya3847

1

1

10

617

13

1

27

1

3

430!

30

1

2

42

7

-

2

-

-

6

12

-

5

460

348

18

-

16

712

237

70

10782

Musevi11836

1

42

568

1027

2

9

69

13

1

124

-

925

159

-

48

10866

-

234

3

3

154

53

1

32

290

220

8

2

50216

23

36

-

76965

Dinsiz
298

-

-

22

1

-

1

-

-

-

40

-

6

-

-

5

3

-

133

-

1

1

-

1

2

22

-

-

5

9

U

561

Saire
1017

-

4

3

1517

6

-

4

-

-

136

62

17

-

-

2

3

-

5

38

-

3

2

-

1

80

184

-

2

42

5208

4246

-

12582

Meçhul
18

-

-

3

-

1

-

-

9

-

2

2

-

-

-

1

-

-

-.

3

174

-

-

2

3

3

-

221

Toplam
16598037

8602

781

2342

247204

14165

13280

8750

303

66691

56179

106

5233

40076

40

1773

. 11152

57

2640

4463

46987

653

602

13033

942

88680

4100

4100

10047

51019

1476562

11444

131

18790174

183

Türkiye Nüfus Sayımlannda Azınlıklar

1945 Nüfus Sayımı

Dinler ve Tahsil Durumu

Dinler

İslam

Hristiyanlar

Musevi

Dinsiz

Saire

Meçhul

Toplam Okumakveya
4384654

120548

50087

114

1076

35

4556514 Yalnızokumak
34466

1937

334

4'

U

-

36752 Bilmiyen
14078681

79559

26544

443

11495

186

14196908 Toplam
18497801

202044

76965

561

12582

221

18790174
Bilen(%)

23.9

60.6

65.5

21.0

8.6

15.8

24.4

Bilmiyen(%)
76.1

39.4

34.5

79.0

91.4

84.2

75.6

184

Türkiye Nüfus Sayımlannda Azınlıklar

T, Ç.

22 eKİM 1980

GENEL NÜFUS SAVIMI

CEmaS OF POPULATföN

22 OCTOBRB 19S0

TÎ»îKlVE NÜFUSU

185

Türkiye Nüfus Sayımlarında Azınlıklar

İller

Toplam

A.Karahisar

Ağrı

Amasya

Ankara

Antalya

Aydın

Balıkesir

Bilecik

Bingöl

Bitlis

Bolu

Burdur

Bursa

Çanakkale

Çankırı

Çoruh

Çorum

Denizli

Diyarbakır

Edirne

Elazığ

Erzincan

Erzurum

Eskişehir

Gaziantep

Giresun

Gümüşhane

Hakkari

Hata

İçel

İstanbul

İller ve Anadil

İtibariyle Nüfus

Mahalli Diller

Kürtçe

20947188 18254851 17200 635 269038 16079 24023 75837 52776 72604 1676665 3378 174526 70423

372273

155435

163669

819693

311442

335663

563221

137030

97328

88634

303111

136555

545919

289429

217188

174977

341353

340277

293738.

221268

213330

197770

461090

276164

328343

299555

203994

44207

296799

317929

1166477

369998

48258

156786

774291

310587

330649

542638

134454

22271

29375

280465

136481

531318

263963

214335

127595

324469

338299

82138

213921

120389

170136

386849

261366

299174

297257

200617

3977

181506

304483

1001625

10

1

2

-

10

86

10

-

3993

87

4

7

-

-

-

-

2

3

3

-

89

6711

130

-

1

24

19

-

2

-

-

-

1

-

2

1

11

1

-

-

-

1

37

5

161

172

88

11

223

113

126

46

17

91

1832

1

2

15

80

7

6

3

17

1352

1

246

19

94

18

1482

-

79

110890

5142

1989

335

336

,730

105

15

3

78

667

48

1

6

1

7

9

323

;28i

2

137

29

2

87

1

3081

4

1

242

335

30

153

2746

5

-

113

1879

1506

-

-

-

2

355

219

3

651

2

5

745

1939

9

1722

714

154

120

4776

1009

388

672

6522

-

2769

3089

8

25

3663

1461

6

11

3

182

158

22

3.

153

15

90

1

9

643

189

-

2

12

62

2

41

19

14

20

111

5

1

459

5

253

10

25

19

3

1

319

61

42652

2

1

1036

18

4741

26

-

-

4357

-

5287

6

22780

2

1

1

-

-

2

158

5

5

1471

1

-

1

1654

105

107009

2259

32564

116

918

97

128

32528

54026

1812

35

342

765

2743

42

13190

117

159872

37

59554

17178

68624

1771

27377

787

2689

39545

2446

679

1299

10

230

49

49

-

-

5

1

512

653

-

10

-

-

-

-

10

10

8

-

41

62

41935

2723

-

14

1

17

49774

32530

9680

3480

5

-

-

495

7

- -

4

83

-

43

5

130

20

50

25

9

-

5143

950

1

24318

1

-

4

5

89

10

2

5

83

2

1090

186

Türkiye Nüfus Sayımlannda Azınlıklar

Toplam

Mahalli Diller

İUer ve Anadil

İtibariyle Nüfus

Yabancı Diller

Lat Ger, ve Ang. Sak. Diller islav Dilleri

5

^ ;Ş)

36612 89472 35786 46988 2110 57 3551 3140 119 547 5012 M9! 94 27 328 3556 1605 888 1292

A.Karahisar

Ağrı

Amasya

Ankara

Antalya

Aydın

Balıkesir

Bilecik

Bingöl

Bitlis

Bolu

Burdur

Bursa

Çanakkale

Çankırı

Çoruh

Çorum

Denizli

Diyarbakır

Edirne

Elazığ

Erzincan

Erzurum

Eskişehir

Gaziantep

Giresun

Gümüşhane

Hakkari

Hata

İçel

İstanbul

30

4133

62

524

IIS6J

1(

508C

61

193«

3

10 2 3 13

2 - 2 -

65 1 315 2

304 315 7229 244 1

396 3

2455 2 1

1797 8 1547 10

134-53

29 1

1 1

2-521

23 - -

414 312 166 17

7111 ,591 290 35

- 55

61 " -

1 42

354 - - 2

57 1 29 1

153 494 556 1

20 - 3 1

2 - 1 -

87 1 667 4

35 15 10327 4

29 41 147 3

13 - - II

96 - - -

2 25 569

921 17 14» 2

611 75 1 34

67593 28172 2431 1379 1

16

2

3

26S

157

ıc

3

1

1

y

206(

1

2

10

1

5

IS 1596 3]

2

- 10 2IC

5 21 18

48

3

4 5 83

12 2 2(

- 1

- 25

- 12

1 3*

1 6

5 2 5

- II

1

- 131

1 10

2.54 2497 205

1

S

4

1

.111111i1111111111111J

- 2

17

6

150 94

. 216

14 13e

- 1

12 II

4

- 1

21

16 2

11

4

8

7!0 521

2

4

5

8

557

156

6!

5

2

201 169

- 11

- 23

1

3 3

11

1 14

6

4

18 1

24

64

3 2

8 3

i . 11

680 197

187

Türkiye Nüfus Sayımlarında Azınlıklar

İller ve Anadil

İtibariyle Nüfus

iller

İzmir

İsparta

Kars

Kastamonu

Kayseri

Kırklareli

Kırşehir

Kocaeli

Konya

Kütahya

Malatya

Manisa

Maraş

Mardin

Muğla

Muş

Niğde

Ordu

Rize

Samsun

Seyhan

Siirt

Sinop

Sivas

Tekirdağ

Tokat

Trabzon

Tunceli

Urfa

Van

Yozgat

Zonguldak

1

Mahalli Diller

İS
c

o"
ta

Kürtçe

s-

768411

186316

410236

412016

403861

191376

181899

474644

741026

422815

483568

748043

186019

311400

409609

379315

183431

172912

22

3

7

568

1

426734 3927

708859

422005

313520

-

2

193

136

-

342

8

59

1

56

1

42

27

6

II

1129

3

55

386

1451

27

123

1

3188

17

2107

1

7092

22

392

2

1802

628

1

13583

13

514

7964

1477

23

6

171

14

23

1715

383

12

103

9

38

797

13

27

1

-

16910

449

11

80

479

29

93710

551

7470

173

8447

1837

29216

52

159966

5

3

1

353

3

1132

10

1

13

2

8612

19

-

251

3

7

6203

10

4

520091

288843

269490

241640

107286

331470

373028

181512

475660

508518

156703

225621

542004

224821

388923

514665

238851

20314

241121

39139

323323

369192

150065

463787

483695

15508

215502

488052

218598

375124

-

-

2

25

10

1

245

814

2

400

1

-

-

2

5

5

3

63

22

62143

104

1595

32

2

12

3

14236

26213

44

3

1406

15

5

14

316

2667

928

. 78

126

5

241

320

104

6

9

5

12

393

524

13

746

108

4

1413

3024

11

233

5

-

4472

1799

8

2086

789

4569

6

92

26

120

-

87

58

26

928

2034

99

512

1

1

-

15

1

3518

37

2473

1

1

4989

2

118

2397

298

44361

178707

93

55104

7733

161

T73

6205

114775

1550

43821

259

5283

43 -

- 9899

1 21

1 340

- 1528

1 1

21

20

21

20

31292

248

6

126

20

42

420279

105759

298394

145944

324469

419033

46706

123578

48311

313336

9

13

- 39203

10 633

-

473

.

21

-

-

1

232 176

3

28

-

540

1 161

- 54056

- 126456

2 96822

1 7324

1437

-

4

-

3529

8525

17

21

1

.

426684 425434 14 1 15

188

Türkiye Nüfus Sayımlarında Azınlıklar

İUer ve Anadil

İtibariyle Nüfus

İller

İzmir

İsparta

Kars

Kastamonu

Kayseri

Kırklareli

Kırşehir

Kocaeli

Konya

Kütahya

Malatya

Manisa

Maraş

Mardin

Muğla

Muş

Niğde

Ordu

Rize

Samsun

Seyhan

Siirt

Sinop

Sivas

Tekirdağ

Tokat

Trabzon

Tunceli

Urfa

Van

Yozgat

Zonguldak

Mahalli Diller

I.» u

i 1 1 «-
Û. Oİ >- Q

Yabancı Dille

Almanca

Flamancâ

Fransızca'^ İtalyancas İsveççe». Romence=:
Diğer

r

islav Dilleri

Bulgarca Çekoslovakça Hırvatça Uhçe Rusça Sırpça Diğer DiğerYabancıD. Bilinmeyen
219

461

34ı

m

i

5

153

4235

82

25

30

0 3743 4426 340 48

- 237 . 1

8 13 1 780 32

17 - 21

57 . 1575

1 119 III 143

5 - - 6 -

S 507 1 952 9

19 284 305 »

7 20 75 10

3 36 171

422 28 149 19

- 47 2023

- 27 8132

121 150 - 11

3 1268

- 1 S 2

7 1 -

! 2 6 -

10 18 1 4

203 76 322 6

1 - !0 -

7

2 II 3905 10

186 328 440

4 9 61 12

973 - - 8 -

11 37 101 .

1 113 4 4 12

4-1096 1 .

31 - 3 22 21

56

1

1

18

2 54

-

1

30

2

2

242

5

S

1 .505 299 1

1 1

1 . 6 .

10 6 749

- 15 6 191

6

- 23 47 227

1 2

1 2

5

10 - 311

3

5

.

7 338

11 19 2

5

2 42

97 - 85

51 - 20

9 1

8

25 50 1

0 4

-

1

2

195

1

■at

s

55

166

10

7

2

6

S

1

9 2

9

B

2

1

12

1

2(

13

1

1 1

8

6

7

(

K

II

2

- «

6

0

1

1

3

1

45

7 23

6

3

0

3

S 18

- 200

2

0 20

2 1

450

- 44

.

19

42

7

10

153

189

Türkiye Nüfus Sayımlarında Azınlıklar

Ya^ grupları

Toplam

0-4

5-9

10-14

15-19

, 20-2-*

25-14

35-44

45-54

55-64

65 +

Bilinmeyen

Anadil ve Yaş grupları

İtibariyle Nüfus

Toplam
20947188

3090323

2753501

2354655

2387951

1962548

2591929

2434020

1805012

1029840

690662

26747

Türkçe
18254851

2628377

2209564

2057058

2106280

1743094

2247098

2167240

1594772

888128

589977

23263

Kürtçe
I

1854569

346747

268976

212896

196325

151669

240536

166747

129464

85544

53765

1900

Ana Dil

Mahalli Dilleı

Rutnca
89472

5581

5287

4960

5685

5895

14008

15423

11152

10466

10988

27

Ermenice52776

3784

3143

3301

4048

4621

7495

8090

6486

5973

5803

33

(_

Musevice35786

3158

2439

2302

1989

2792

5690

5676

4526

3636

3546

32

DiğerMahalliD.629429

100317

82119

72491

71702

52376

72443

65882

54101

32748

23905

1345

EcnebiD.28817

2112

1836

1539

1788

2021

4464

4800

4406

3228

2590

33

Bilinmeyen
1488

247

138

108

134

80

195

162

105

117

88

114
.

190

Türkiye Nüfus Sayımlarında Azınlıklar

Anadil ve 2. Dil

İtibariyle Nüfus

ikinci Dil

Toplam Türkçe Kürtçe
Mahalli Diller

Rumca Ermenice Musevice
O

DiğerMahalli EcnebiD. BilinmeyenToplam

Türkçe

Kürtçe

Rumca

Ermenice

Musevice

Diğer Mahalli D.

Ecnebi D.

Bilinmeyen

20947188 18915530 1406287 67731 13164 6601 398273 136973 2629

18254851

1854569

89472

52776

35786

629429

28817

1488

17689308

657114

75129

48041

31626

393755

20258

299

205274

1190935

36

151

53

9747

91

-

53667

110

12451

98

37

1096

261

U

9053

110

26

3842

13

85

29

6

3478

7

14

25

2831

115

131

166939

6197

212

135

96

223990

701

3

125828

80

1581

481

1119

556

7303

25

1304

16

23

3

11

85

43

1144

191

Türkiye Nüfus Sayımlarında Azınlıklar

Anadil ve Meslek grupları

İtibariyle Nüfus

Meslek Grupları

Ana Dit

Toplam Türkçe Kürtçe
Mahalli Diller

Rumca Ermenice Musevice
d

DiğerMahalli EcnebiD. Bilinmeyen
Toplam

Teknik elemanlar ve serbest meslek erftabı

Tesehhüs salıipleri, idareciler büro ile ilgili meslekler

Saltalar ve satıjla ilgili meslekler

Çiftçiler, ormancılar, balıkçılar, avcılar ve zîraai işçileri

Maden ve laf çıkartma ile ilgili meslekler

Nakil vasıtalarını yürümekle ile ilgili meslekler

Sanatkarlar, imalatçılar ve başka yerde zikredilmeyen m.

Hizmetle ilgili meslekler

Mesleksizler ve mesleği tayin edilemeyenler

12856865 15626474 1507822 83891 48992 32628 529112 26705 1241

116002

393396

91352

10896806

29534

108281

914335

168782

5138377

107206

365784

80700

9351429

28272

1Ö3150

851417

157635

4580881

2057

3860

1690

1175296

511

1350

14259

2972

305827

1433

6575

2225

10311

7

552

11083

2735

48970

1145

2992

1286

3480

7

273

8913

1207

29759

578

4342

2797

513

-

77

3429

579

20313

1626

6171

2395

348367

650

2019

2324

3025

141535

1945

3697

251

6761

87

824

1839

618

10683

12

45

8

649

36

71

11

409

192

Türkiye Nüfus Sayımlarında Azınlıklar

Anadil ve Medeni hal

İtibariyle Nüfus (+14 yaş)

Toplam

Türkçe

Mahalli D. Toplam

Kürtçe

Rumca

Ermenice

Musevice

Diğer Mahalli D.

Ecnebi D.

Bilinmeyen

12928709

11371285

1532778

1035371

66662

38048

25693

367004

21509

3137

2877127

2544597

327066

201737

19004

12507

6652

87166

5393

71

8708585

7643819

1050733

738617

37300

20342

16355

238119

13527

506

1142840

1003202

137549

85373

9055

4519

2010

36592

2017

72

987S5

91365

7002

2788

1076

516

580

2042

414

4

101372

88302

10428

6856

227

164

96

3085

158

2484

193

Türkiye Nüfus Sayımlarında Azınlıklar

Ana dil ve Okur Yazarlık

İtibariyla Nüfus

Toplam

Türkçe

Kürtçe

Rumca

Ermenice

Musevice

Diğer Mahalli D.

Ecnebi D.

Bilinmeyen

17856865 11997046 4209753 1.570162 79904

15626474

1.507822

83891

48992

32628

.529112 i

26705

1241

10166487

1378827

21.539

18896

10074

392225

8343

655

3913988

85909

.53789

24417

18132

97276

16079

163

1478805

34137

8453

5570

4393

36618

2142

44

67194

8949

110

109

29

2993

141

379

194

Türkiye Nüfus Sayımlarında Azınlıklar

1955

GENEL NÜFUS SAYIMI

Türkiye Cumhuriyeti

Başbakanlık Devlet İstatistik

Genel Müdürlüğü

Cilt 67

DİE yayın no: 339

istanbul 1961

195

Türkiye Nüfus Sayımlarında Azınlıklar

Ermenice

Fransızca

Gürcüce

Hırvatça

İngilizce

İtalyanca

Kürtçe

Lazca

Lehçe

Pomakça

Romence

Rumca

Rusça

Sırpça

Yahudice

Diğer

Meçhul

Ana Dil

Toplam

Türkçe

Abazaca

Acemce

Almanca

Arapça

Arnavutça

Boşnakça

Bulgarca

Çekoslovakça

Çerkezce

Toplam240064763

21622292

13740

881

5099

300853

10893

11844

5432

250

79837

Anadil ve En iyi Konuşulan

ikinci Dil itibariyle Nüfus

Türkçe22028531

20838366

12662

454

2310

122819

9941

10549

4568

139

71828

Abazaca
8433

2907

1028

3

1

4435

-

5

Acemce

1456

982

296

4

123

1

-

-

İyi Kohuşulan İkinci

Almanca

19641

15994

18

1154

23

2

4

1,7

31

7

Arapça
252902

89681

1

2

1

157290

-

1

-

54

Dil

Arnavutça25898

23740

-

1

1

575

2

3

-

1

Boşnakça Bulgarca13908 54823

12633 53735

1

13

1233

2

1

1

4

2

18

3

632

2

Çekoslovakça188

123

12

1

-

43

1

Çerkezce
30718

22557

3

1

11

1

25

1

7857

Ermenice
14392

12002

3

24

-

1

1

Fransızca
76140

66031

7

32

709

282

18

5

43

28

1

56242

5663

99

1679265 672798

28604

29

79691 209

3504 4Î

13lS

38590 285

2738

196

Türkiye Nüfus Sayımlarında Azınlıklar

Anadil ve En iyi Konuşulan

İkinci Dil İtibariyle Nüfus

Ana Dil

Toplam

Acemce

Almanca

Arnavutça

Çekoslovakça

Çerkezce

Ermenice

Fransızca

Hırvatça

Kürtçe

Lazca

Lehçe

Pomakça

Romence

Rumca

Rusça

Sırpça

Yahudice

Diğer

Meçhul

Gürcüce
28780

24676

4

.

1

.

2

1

4055

.

41

2

.

,

1

1

2

Hırvatça83

72

-

2

.

1

2

2

1

1

.

1

ingilizce İtalyanca64840 2234

57943

20

53

690

242

9

2

53

2

7

179

480

4

1

3688

86

62

2

6

9

520

56

17

183

489

37

981

1

5

53

16

9

1

4

25

290

-

99

413

-

3

1

222

5

16

54

33

3

Kürtçe1261404

241770

9

8

9

15146

5

3

8

22

375

8

2

-

1

2

998384

12

2

1

72

2

33

5494

40

Lazca21054

19127

-

-

1

3

9

1910

1

-

1

-

1

-

1

JZ

2

290

208

-

1

-

4

3

2

7

53

1

5

3

2

1

Pomakça

24270

22805

-

1

-

1

1

-

3

1454

4

1

Romence|
7887

7747

1

-

6

1

1

1

3

3

3

-

3

2

1

70

25

-

2

15

Rumca62734

57606

4

41

32

212

3

41

-2

5

122

353

-

56

173

81

3

1

1

6

3744

16

23

131

44

34

Ru.sça4478

3825

1

1

12

2

5

1

7

2

11

1

11

3

-

3

7

28

-

1

4

12

495

4

3

35

4

Sırpça28961

27952

7

1

64

3

6

1

1

8

1

4

5

6

-

-

12

23

772

9

Yahudice
5527

3730

2

4

17

19

3

2

1

10

70

-

156

15

22

1

31

1

1

1420

517

5

Diğer
18949

11047

3

52

40

5

7

14

2

27

47

1

162

14

351

9

31

5

63

7

13

18

7006

19

Meçhul
5236

3052

1

9

68

5

26

28

14

28

1

19

6

632

2

"

1

100

3

23

10

12

1196

197

Türkiye Nüfus Sayımlarında Azınlıklar

Çankırı

Çoruh

Çorum

Denizli

Diyarbakır

Edirne

Elazığ

Erzincan

Erzurum

Eskişehir

Gaziantep

Giresun

Gümüşhane

Hakkari

Hatay

228132 227115

401547 386684

368294 368148

22 83 36 222

252180 245522

242279 159630

215592 198660

519976 459667 75 240

376969 356919 8 782

334297 331933

211560 210873

48

30 17 46 130228

İller

Toplam

Adıyaman

A.Karahisar

Ağrı

Amasya

Ankara

Antalya

Aydın

Balıkesir

Bilecik

Bingöl

Bitlis

Bolu

Burdur

Bursa

Çanakkale

Toplam24064763

208755

406165

181348

227044

1120864

357568

414564

612013

139233

113341

11II87

318219

157183

598898

311456

Türkçe
21625902

207756

403048

69912

219556

1076023

356262

413143

598354

136472

97944

36974

292470

156497

583304

298146

Abazaca

13655

3

1

122

2

5

536

5818

860

1

İUer ve

İtibariyi

Acemce

894

5

40

62

1

2

1

1

1

4

Almanca

Anadil

e Nüfus

1
s
<

5094 298257

1

1

11

1

914

10

17

139

1

7

19

16

2

14

165

15

607

78

5

17

1

10

2313

43

6

54

103

Arnavutça10704

3

17

222

2

1.59

67

17

-

1

35

1

549

33

Boşnakça11842

1

5

5

149

19

193

351

27

100

1323

958

Bulgarca Çekoslovakça5576 1920

11

-

82 5

4

f

-

912

18

2.

37S

-

1

1667

Çerkezce
77611

1

697

27

1441

887

569

121

4067

1876

212

263

7003

619

1692

19

Ermenice
56235

15

3

12

437

256

1

33

25

10

9

20

1004

60

Fransızca
5684

2

50

337

47

90

211

4

1

14

205 23

198

Türkiye Nüfus Sayımlarında Azınlıklar

iller

Toplam

Adıyaman

A.Karahisar

Ağrı

Amasya

Ankara

Antalya

Aydın

Balıkesir

Bilecik

Bingöl

Bidis

Bolu

Burdur

Bursa

Çanakkale

Çankırı

Çoruh

Gürcüce51980

6

1862

36

58

5

2482

4

3

3443

-

8213

10

12

10381

Hırvatça53

-

34

-

-

-

İngilizce7026

3

2

2740

18

5

9

1

5

6

İUer ve Anadil

İtibariyle Nüfus

italyanca
3594

2

236

1

4

2

10

3

-

43

5

54

Kürtçe

1678429

965

84

111 103

3556

32242

17

209

509

26

15152

71533

1346

24

435

360

892

112

Lazca

30567

3

7

1

158

-

22

-

20

6328

-

489

21

2

123336

Lehçe
257

82

-

-

-

-

2

1

Pomakça16166

7

3

12

-

5

1431

3

110

2721

1

Romence369

1

26

3

3

-

1

2

-

Rumca79688

1

5

2

61

429

434

382

841

37

4

13

209

21

306

6733

1

1

tü

3504

2

7

1

181

-

II

645

1

2

-

13

1

-

2

Sırpça
4740

1

350

99

654

76

48

385

4

-

Yahudice
38649

6

1

301

2

7

24

-

26

89

11

299

392

1

Diğer
33010

285

3

33

4258

2

11

1232

106

4

1

206

1

293

250

5

Meçhul
2757

2

4

34

1

113

58

8

13

13

19

25

2

44

3

4

55

Çorum

Denizli

Diyarbakır

Edirne

Elazığ

Erzincan

Erzurum

Eskişehir

Gaziantep

Giresun

Gümüşhane

Hakkari

Halay

38 65

181
68 510 507 1

1 20 87

1

70 182 !04

II 16 1256 23 43 42 5801 13

529

94 58

199

Türkiye Nüfus Sayımlarında Azınlıklar

ÎUer ve Anadil

İtibariyle Nüfus

filer

İçel

İsparta

İstanbul

İzmir

Kars

Kastamonu

Kayseri

Kırklareli

Kocaeli

Konya

Kütahya

Malatya

Manisa

Maraş

Mardin

Muğla

Muş

Nevşehir

Niğde

Ordu

Rize

Sakarya

Samsun

Seyhan

Siirt

Sinop

Sivas

Tekirdağ

Tokat

Trabzon

Tunceli

Urfa

Uşak

Van

Yozgat

Zonguldak

E

"S.

i2

E
u

<

s

< O

371667 359132 51 11301 20

212080 212839 44 25

910496 895644 47 25 372 286 1085

487844 387347 206

393739 390630 1

422010 395263 380 29 442

222856 215605 27 128

253174 240154 21 133 44

847723 818789 62 56

330978 329432 47 41

342835 337271

562155 560831 32 187

336797 293617 52 21

305520 39433 14 50497

267579 267427 12 12

136401 43732 1 859

239054 233243 8
118

285448 281407 14 11

407687 402886

211967 205925 1

297108 273309 5257

549156 537994 32 99 111 12 1549

628503 602849 27 12 121 IŞ960 283

191234 24577 4 32304

289027 234593 182

590868 516898 16 27

251071 249312
189

388727 376051

462249 462058

121748 94617

348199 141045 46612

165374 165004

175250 88623 487

3918SO 379840 2 503

491147 490424 45

530 287 123

222

1

17 16965

809 404

2296 23

1272

100

61

17 112 10

50

1163

3.53 20!

43

1 I

114 436 2707 162

23 248 3606

226 272 1054

311

7310

2646

14

1228

408

428

22

258

167

24

1533822 1366077 105 256 2706 2656 3106 215 1374 139 943 46683 3406

58

102

37

200

Türkiye Nüfus Sayımlarında Azınlıklar

iller

İçel

İsparta

İstanbul

İzmir

Kars

Kastamonu

Kayseri

Kırklareli

Kocaeli

Konya

Kütahya

Malatya

Manisa

Maraş

Mardin

Muğla

Muş

Nevşehir

Niğde

Ordu

Rize

Sakarya

Samsun

Seyhan

Siirt

Sinop

Sivas

Tekirdağ

Tokat

Trabzon

Tunceli

Urfa

Uşak

Van

Yozgat

Zonguldak

Gürcüce -7
806

5

25

192

17

3

3679

5

168

2

4

-

-

123

-

1

4549

4

9398

2814

4

7

1069

9

1

540

-

3

24

-

1

2

9

Hırvatça-
-

13

-

-

-

-

-

-

-

-

-

-

-

-

-

-

1

2

-

-

-

-

-

-

-

-

-

-

-

-

İngilizce
21

-

1781

1828

3

-

15

6

130

14

-

-

6

1

1

3

-

-

1

-

- -

6

96

508

52

18

2

2

47

-

-

-

1

-

141

İUer ve Anadil

İtibariyle Nüfus

italyanca

21

-

2323

670

1

-

2

-

1

3

58

-

8

-

-

-

-

-

-

-

-

1

7

10

1-

-

-

2

-

5

-

-

-

2

23

Kürtçe

.541

94

2973

383

98258

1313

8199

219

614

24665

418

4879

309

35334

201714

9

89749

5018

3424

113

140

1325

2250

6520

133562

1421

66422

20

3550

36

27081

160142

358

85968

7948

102

Lazca
3

1

852

17

46

1

6

4

2080

16

5

1

1

204

1

-

38

-

1

9

5873

1730

56

9

7

2

7

-

23

1

3

48

1

-

19

Uhçe1

140

6

2

-

1

-

2

-

-

-

-

-

-

1

-

-

1

-

-

-

8

-

-

1

Pomakça2-88

418

2

12

4965

877

-

42

-

75

-

4

-

-

-

-

-

25

20

3

-

-

-

687

-

1

-

-

-

Romence1

-

199

7

-

-

1

11

22

1

1

-

-

-

-

2

-

-

22

5

3

1

21

16

1

-

-

-

-

Rumca
337

48

65108

2080

41

132

25

41

71

43

16

22

117

30

21

18

26

6

311

4

-

205

23

196

19

25

57

18

14

34

10

4

-

10

9

26

Rusça
5

1036

15

1261

-

-

-

-

159

-

2

4

-

-

1

-

2

1

-

9

3

7

6

2

1

2

-

3

5

-

-

2

4

Sırpça
17

-

728

1269

12

-

65

140

74

3

6

2

134

14

-

1

-

-

16

1

-

154

6

138

-

-

126

21

19

-

-

-

-

-

31

Yahudice
27

1

26853

3575

19

-

6

72

8

72

-

9

26

3

1

21

10

1

1

4

20

5

28

18

2

5

257

5

-

2

-

123

3

1

Diğer
127

1

2714

630

168

133

43

390

333

2302

83

72

135

456

13679

39

639

62

7

3

466

16

174

207

3

1198

161

33

4

4

31

1

5

625

70

Meçhul
1

-

542

120

110

5

13

16

15

71

5

11

22

172

65

9

54

13

184

4

1

.6

13

36

71

2

78

4

36

34

4

254

-

2

17

33

201

Türkiye Nüfus Sayımlarında Azınlıklar

iller

Toplam

Adıyaman

A.Karahisar

Ağrı

Amasya

Ankara

Antalya

Aydın

Balıkesir

Bilecik

Bingöl

Bidis

Bolu

Burdur

Bursa

Çanakkale

Çankırı

Çoruh

Çorum

Denizli

Diyarbakır

Edirne

Elazığ

Erzincan

Erzurum

Eskişehir

Gaziantep

Giresun

Gümüşhane

Hakkari

Halay

Toplam24064763

208755

406166

181348

227044

1120864

357568

414564

612013

139233

113341

111187

318219

157183

598898

311456

228132

176845

401.547

368294

343903

252190

242279

215592

519976

323511

376969

334297

211.563

54824

363631

İslam22804048

208283

406140

181301

226222

1113784

357483

414406

611075

139174

113324

110943

318116

157176

598274

304199

28132

176831

401439

368286

.341607

251275

241839

21.5507

519590

323269

376732

334285

211559

54809

357387

HristiyanToplam

208867

343

18

25

787

6071

68

143

908

14

15

232

23

5

200

6662

74

12

102

6

2002

175

366

78

336

120

55

4

3

5

6064

İUer ve

[tibariyle

Katolik
21784

4

6

5

56

1919

45

92

212

11

1

5

8

84

20

54

10

1

184

24

29

17

16

68

9

2

-

-

335

Ortodoks86655

27

2

11

113

577

l«
' 25

655

2

5

-

4

4

51

6613

1

-

' 30

-

658

95

78

11

95

8

6

-

-

4999

Din

Nüfus

Protestan8952

1

2

-

7

2180

12

12

15

1

8

-

5

38

7

2

2

1

53

19

28

9

24

32

21

2

1

156

Gregoryan60071

69

2

576

458

3

9

11

-

1

191

3
\

20

3

1

38

2

238

15

95

31

50

-

16

-

1

250

MezhebiMeçhul31405

242

8

7

35

937

2

5

15

36

3

1

7

19

16

2

31

3

869

22

136

10

151

12

3

-

1

5

324

Musevi
45995

-

-

2

2

578

4

8

6

-

-

-

2

382

553

2

-

1

1

21

638

22

2

41

83

151

-

-

2

162

DiğerDinler2746

127

1

157

1

-

9

27

1

1

63

-

20

20

4

1

-

216

74

14

2

23

1

3

1

8

8

Dinsiz
613

-

2

109

7

2

7

-

-

1

1

-

-

-

7

3

4

1

5

1

-

-

1

Meçhul
2494

2

-

19

23

165

5

5

8

18

1

10

15

2

21

22

5

1

5

1

50

25

34

5

6

11

30

4

-

-

9

202

Türkiye Nüfus Sayımlarında Azınlıklar

iller

İçel

İsparta

istanbul

İzmir

Kars

Kastamonu

Kayseri

Kırklareli

Kocaeli

Konya

Kütahya

Malatya

Manisa

Maraş

Mardin

Muğla

Muş

Nevşehir

Niğde

Ordu

Rize

Sakarya

Samsun

Seyhan

Siirt

Sinop

Sivas

Tekirdağ

Tokat

Trabzon

Tunceli

Uıfa

Uşak

Van

Yozgat

Zonguldak

Toplam
371667

212080

1.533822

910496

487844

393739

422010

22856

253174

847723

330978

342835

562155

336797

305520

267579

136401

239954

285448

407687

211967

297108

.549156

628505

191234

23902

590869

251071

388727

462249

121743

348199

165374

175250

391880

491174

İslam

370695

212075

1353122

899893

486306

391999

420099

22649

252915

8471.59

330658

341726

561949

336558

284668

267478

186337

239033

285236

407554

211967

297056

548713

627501

188855

238080

588727

250639

388231

462110

1217069

347897

165345

175170

390787

490787

HristiyanToplam
354

1

142424

5006

1408

1737

1871

22

232

459

244

1083

167

25

20655

10

5

12

55

123

-

41

389

772

1207

943

2081

71

483

110

31

41

-

3

1065

342

İUer ve

İtibariyle

Katolik292

-

12780

2754

18

34

85

2

55

98

109

91

117

5

10.34

4

-

3

1

1

-

9

85

250

351

27

75

15

39

24

4

8

-

41

94

Ortodoks292

1

6755ü

533

325

65

406

9

40

176

1

99

25

19

1945

2

1

3

4

33

13

70

90

247

52

274

17

22

37

6

5

1

175

41

Din

Nüfus

Protestan104

- Gregoryan25

2996 51822

1443

1.59

17

34

6

97

43

80

65

8

1

385

2

-

1

2

1

14

91

381

53

14

43

3

27

27

3

1

66

147

68

74

990

1172

2

22

104

4

601

II

80

-

2

65

12

151

809

1213

26

274

4

5

4

1

431

9

MezhebiMeçhul Musevi
.53 106

-
1

7276 36914

208 5383

832

631

174

52

-

4

3 110

18

38

.50

227

12

-

17290

2

4

4

37

13

3

78

7

8

1

7

26

2

7

81

-

3

-

-

1

5

39 110

405

41

476

2

2

11

10 339

121

18

16

21

-

352

51

6

3

-

1

-

76

2

2

DiğerDinler
4

-

410

122

36

-

13

60

14

30

47

6

11

5

73

4

-

-

1

-

9

12

8

897

1

6

15

-

4

139

24

7

6

Dinsiz
9

101

8

-

-

3

1

14

1

-

26

1

-

-

-

-

1

1

91

193

-

1

-

2

-

-

9

-

-

Meçhul
25

3

351

84

42

3

23

12

5

43

27

13

2

171

116

6

59

9

1.53

5

-

-

26

23

80

1

23

7

5

26

2

102

5

1

19

10

203

Türkiye Nüfus Sayımlarında Azınlıklar

T«öiö«« ötşöaöpî*!^

lOSJfİÜHoSİ* Of Wii9XX

23 EK İn 1960

GENEL NOFÜS SAYim

CENSVS OF !POVVXAXlOn

ti OCTODK» <

TİlRKİyt «ÖFÜSU
paFi'iUATtaın ör tukkby

'vıWtsAliati. * '

204

Türkiye Nüfus Sayımlarında Azınlıklar

Ana Diller

Genel Toplam

A- Türkçe

B- İslam Azınlık D.

Abazaca

Acemce

Arapça

Arnavutça

Boşnakça

Çerkezce

Gürcüce

Kürtçe

Lazca

Pomakça

C- DiğerAzınlık D.

Ermenice

Rumca

Yahudice

D. Anglosakson D.

Almanca

İngilizce

E- İMtin Dilleri

İtalyanca

İspanyolca

Fransızca

Portekizce

F- İslav Dillen

Bulgarca

Lehçe

Rusça

Sırpça

Hırvatça

G- Diğer DiUer

Bilinmeyen

Anadil ve En iyi Konuşulan

İkinci Dil İtibariyle Nüfus

En iyi Konuşulan ikinci Dil

GenelToplam
Türkçe

2.DilBilmiyen
İslam Azınlık Dilleri

Abazaca Acemce Arapça Arnavutça Boşnakça Çerkezce Gürcüce Kürtçe Lazca Pomakça
27754820 1136026 25169225 8018 1684 134962 37144 37526 65061 54948 4694S8 38275 28602

25172535
- 23761251 7910 1636 130398 36930 37471 650O8 54917 457043 38267 28580

2369620 984456 1367789 84 26 4036 54 36 35 24 9634 5

4322

347690 125413 211783

12025 9598

14570 11791

63137 56267

32944 29228 3687

1847674 707174 1135416 73 20 3983 1

21703 20140

137294 113260

20

52756

65539

19399

23784

5307

18477

11592

3797

3776

3967

52

15722

4569

228

3439

7386

100

41365

55511

16384

2707

1559

1148

6788

1999

2839

2016

24

12091

3870

174

2617

5406

4

7794

6229

1321

16091

1488

14603

1345

504

150

686

S

2666

450

19

568

1571

58

1 2 232

2

7

2

5

5

1

2

2

3

3

32

10

29

2

27

1 21

1

19

1 1

1 11

1 11

2

47

1

1

2

2

105

10

95

1

1

1

1

M

3

8

1

1

5

4

1

1

11

2

2

2

2184

44

4

1

1

6

1

5

1

1

1

1

2

2

205

Türkiye Nüfus Sayımlarında Azınlıklar

Ana Diller

Genel Toplam

A- Türkçe

B- İslam Azınlık D.

Abazaca

Acemce

Arapça

Arnavutça

Boşnakça

Çerkezce

Gürcüce

Kürtçe

Lazca

Pomakça

C- DiğerAztnlık D.

Ermenice

Rumca

Yahudice

D. Anglosakson D.

Almanca

İngilizce

E- Utin Dillen

İtalyanca

İspanyolca

Fransızca

Portekizce

F- İslav Dilleri

Bulgarca

Lehçe

Rusça

Sırpça

Hırvatça

G- Diğer Diller

Bilinmeyen

Anadil ve En iyi Konuşulan

İkinci Dil İtibariyle Nüfus

Diğer Azınlık l>. Aııgl

Sakşmıl).

iyi Konuşulan İkinci Dil

19444

18932

207

10

32

6

2

156

1

41

38

3

16

4

12

225

4

212

9

82830

81849

195

1

3

10

171

1

1

5

1

2

177

124

53

96

27

69

316

98

10

208

4375 29403

4298 275«9

32

1

6

21

4

8

8

23

5

18

10

4

6

l.^

9

56

25

3

13

4

1

47

1

292

62

136

94

611

611

273

70

24

177

2

125863

I2II89

724

3

146

537

5

5

3

24

1

«97

221

532

144

1444

1444

728

171

59

41

7

5052

433S

59

1

4

22

10

4

2

14

235

25

184

26

154

23

131

210

13

197

3391

2782

8

1

1

2

1

3

50

4

23

23

395

II

384

142

79

63

97554

89261

276

5

44

1S3

9

1

4

6

23

4221

672

2252

1297

1834

662

1172

1380

929

442

9

3233

3270

6

2

2

58409 2414

58233 2257

61 81

3 2

5 76

36 1

6 1

2

3 1

1

5

38 7

9 1

21 2

8 4

9 6

3

6 6

10 45

2

1

7 45

5176

4915

43

1

5

4

17

7

9

16

5

9

2

53

12

41

9

3

6

55473

54949

415

6

340

64

3

2

24

8

12

4

23

9

14

10

7

3

1585

1569

7

7

6

5

1

65252

63753

918

134

75

136

58

II

SOI

3

69

35

19

15

249

44

205

27

7

20

14437

13990

235

2

4

30

2

10

1

184

2

40

6

31

3

21

6

15

38

8

21

9

32

4

2

3

23

	

16

8

2

1

1

12

245

45

18

145

35

2

285

52

45

-

10

35

9

4

3

2

1

14

1

12

9

3

125

3

14

II

2

27

II

2

2

1

117

8

9

99

1

102

17

9

2

3

4

12

92

206

Türkiye Nüfus Sayımlarında Azınlıklar

Nüfusun İller ve Anadil

İtibariyle Dağılımı

[iler

Toplam

Adana

Adıyaman

A.Karahisar

Ağrı

Amasya

Ankara

Antalya

Artvin

Aydın

Balıkesir

Bilecik

Bingöl

Bitlis

Bolu

Burdur

Bursa

Çankırı

Çanakkale

Çorum

Denizli

Diyarbakır

Edirne

Elazığ

Erzincan

Erzurum

Eskişehir

Gaziantep

Giresun

Gümüşhane

Hakkâri

Hatay

İsparta

içel

Genel 1-

Abaza

27754820 25172535 4689

760803

233717

459115

215118

257281

1321380

416130

196301

467341

670669

145699

131364

128966

353004

179515

693894

241452

337610

446389

425449

421884

276479

278332

243005

568864

368827

434579

381453

243115

67766

441209

242352

444523

735788

199742

458381

84886

249872

1294504

414878

175241

466203

660955

143367

41696

43789

343409

178266

677260

240787

323920

433059

425373

134235

265403

276105

194177

488399

357520

421611

379053

240650

13033

284885

241861

4322Ü5

27

2

II

28

1

1

5

59

1

1

2326

1

494

2

129

5

6

8

8

-

2

35

-

40

1

1

Acemt Arapç
090 .347690

9

5

25

4

207

1

1

1

9

-

12

1

7

14

73

-

47

16

2

2

-

10

15626

5

4

184

9

680

15

20

13

88

4

65

2630

1

20

26

92

1

5

1796

42

5

39

77

19

1083

1

2

48

147696

36

10484

Arnav
c

03

Çerke
ü

2025 14570 63137 32944

119

2

182

3

290

207

5

1

49

66

16

1

3

33

1

2317

20

1

4

87

12

8

104

5

23

1

5

165

177

5

51

334

1

1

151

5.39

24

58

1796

509

1

1

4

25

1

410

2

280

1

-

10

1

18

71

1

4

31

1963

489

.396

1

131

3238

1759

351

186

3004

827

1863

12

2230

9

10

5

2

5

159

2107

12

166

1

635

9

19

1

15

1359

26

8414

1

1048

68

1

1130

1

7006

2

6

.3475

-

1

2

60

2

1

2049

1

1

7

KUrtç
-1

Poma Erme
847674 21703 24098 52576 6

5945

.33841

84

129807

3151

14420

43

60

215

767

35

8S857

82241

956

.161

326

618

711

9512

16

264948

250

2069

47977

79861

1133

11772

290

2249

54655

6240

305

1043

3

2

16

3

109

2484

12

65

1

1969

4

514

15

1

5

18

77

4

4

2

II

II

1

1

-

2

1

5

2

10

2

2

909

4

4

1

778

5143

15

-

21

9696

186

5

244

9

8

6

72

86

10

367

123

14

29

13

22

2

9

34

3

1

21

10

59

47

1

279

8

82

15

16

20

34

3

2

441

8

16

Rumt
5139

47

137

10

19

318

635

220

401

60

1

4

15

177

4203

16

8

7

27

4

6

21

6

9

28

690

82

298

207

Türkiye Nüfus Sayımlarında Azınlıklar

Anadil ve İller

İtibariyle Nüfus

İller

Toplam

Adana

Adıyaman

A.Karahisar

Ağrı

Amasya

Ankara

Antalya

Artvin

Aydın

Balıkesir

Bilecik

Bingöl

Bitlis

Bolu

Burdur

Bursa

Çankırı

Çanakkale

Çorum

Denizli

Diyarbakır

Edirne

Elazığ

Erzincan

Erzurum

Eskişehir

Gaziantep

Giresun

Gümüşhane

Hakkâri

Hatay

İsparta

İçel

5307 18477 3797 3776 3967 52 4569 228 3439 7386 100 22537 1736

127 2375 49 13 21

1 14 53

65 1024 5886 304 129 362 13 194

79

32

28

16 ! 1

26 239

148 152

15 29

33

7067

150

208

I Türkiye Nüfus Sayımlarında Azınlıklar |

Nüfusun İller ve Anadil

İtibariyle Dağılımı

İller

İstanbul

İzmir

Kars

Kastamonu

Kayseri

Kırklareli

Kırşehir

Kocaeli

Konya

Kütahya

Malatya

Manisa

Maraş

Mardin

Muğla

Muş

Nevşehir

Niğde

Ordu

Rize

Sakarya

Samsun

Siirt

Sinop

Sivas

Tekirdağ

Tokat

Trabzon

Tunceli

Urfa

Uşak

Van

Yozgat

Zonguldak

^

5.

8

a
:3

O

■S
E

1882092 1744452 73 487 3026 4223 2568 381 271 2027 347 116 37280 49081

1063490 1045739 15 71 327 691 2343 863 967 8 251 52 1676

543600 439921 I 115 3 250 21 101226 30 17

433620 431342
1

1204

480387 457388
59 16 14968 ' 14 7658 157

241246 235357 276 1730 10 4 294 4 2847

175749 164109
372 11233

297463 289556
42 434 613 2927 389 740 16

982422 968455 168

367753 366732 1

23 991 106 10840

47 113 14 12 393

394172 390951 I 2938 225'

657104 655710 27 294 59 27 223

389857 330975 6070 52023 14

353411 30441 10 73891 113 - 234717

299611 299500 1 23

167638 78914 1 2545 I 84252 108

187398 187153 59 22

32917 314117 15 23 198 1 8348

469379 467404 13
28 1

248920 244516 1 9 4347

361992 354473 1014
850 2492 1514 2292 1273 579 95

654602 694183 39 765 1 1287 769 1516 64 393

232243 30243 1 34777 1 42 7 166721

249730 243522 127 15 1207 2168 1719

669222 626785 13 147 2835 3 39318

274806 269053 175 18 II 462 9 3175

437590 427418 734 1 4256 441 3886 34

532299 526620
95

140068 134324
1 5727

401919 198399 II 51222 3 152101

184733 184714

211034 102402

402400 396884

I 4468 I 107943

77 22 1642 3606

569099 568672

406

565

175

176

20

77

99

21 10232 122

25

53

135

20

5895

20

209

Türkiye Nüfus Sayımlarında Azınlıklar

Anadil ve İller

İtibariyle Nüfus

iller

İstanbul

İzmir

Kars

Kastamonu

Kayseri

Kırklareli

Kırşehir

Kocaeli

Konya

Kütahya

Malatya

Manisa

Maraş

Mardin

Muğla

Muş

Nevşehir

Niğde

Ordu

Rize

Sakarya

Samsun

Siirt

Sinop

Sivas

Tekirdağ

Tokat

Trabzon

Tunceli

Urfa

Uşak

Van

Yozgat

Zonguldak

16754

1467

1

68

2761

299

27

6

16

3

3477

1973

1

15

5

2150

693

2

2

3

2777

451

1

1

2549

735

1

1

14

16

1187

435

10

2

3

93

169

3

748

8

1343

1

5

1998

2915

10

6

128

21

4

2237

428

376

221

13

232

1821

36

2

6

36

I

44 2

22 25 3

46

21

I II

3 7

144 7

26

16

1

2

46

55

181

1

104

42

I

10

153

1281

172

6

4

271

3

3

35

38

4

3

270

4

64

26

7

13

606

2

18

6

13

10

31

654

I

20

200

61

269

16

69

772

28

19

4

34

2

3

5 14

I 12

94

12

24 I

53 346 - 15 3

21

253805

I

144 5

210

Türkiye Nüfus Sayımlarında Azınlıklar

iller

Toplam

Adana

Adıyaman

A.Karahisar

Ağn

Amasya

Ankara

Antalya

Artvin

Aydın

Balıkesir

Bilecik

Bingöl

Bitlis

Bolu

Burdur

Bursa

Çankırı

Çanakkale

Çorum

Denizli

Diyarbakır

Edime

Elazığ

Erzincan

Erzurum

Eskişehir

Gaziantep

Giresun

Gümüşhane

Hakkâri

Hatay

İsparta

İçel

Nüfusun İller ve Dinler

İtibariyle Dağılımı

E

GenelTopla
İslam

Dinler

Hristiyanlar

E

o.

HristiyanTo Gregoryan Katolik Ortodoks Protestan ırtMezhebiay edilmeyen Musevi
.

DiğerDinle Dinsiz Bilinmeyen
27754820 27476538 230189 70952 24775 106612 17396 10454 43928 2572 411 1182

215118

196301

243115

233717 233001

2926

695

459115 459068

721

1321380 1310014

415954

145688

131307

10162

39

142

1051

9

56

288

353004

179514

693894 693153

48

15

337610 332798

241452 241396

159

94

324

418

ısı

568864 568609

368827 368593

232

223

381453 381399 54

3

25

441209 433682

242352 242083

7325

253

1103

85

120

13

28

497

941

21

35

51

145

2

32

166

18

7

,02

30

14

59

30

509

41

118

54

38

20

21

10

1

7

100

81

60

696

61

3

78

6

2960

43

3

14

64

3

8

312

299

,1786

2

7

22

194

1185

30

I

4774

66

47

213

3

10

24

302

7

218

13

36

7

30

1

63

768

7

60

10

262

20

18

31

20

24

28

6

322

4222

55

102

30

14

43

17

138

4163

1

26

9

13

3

40

373

555

1

34

35

8 4

1019

207

194

45

103

144

7

464

5

361

80

29

2

9

6433

144

1

2

238

15

20

6

41

23

20

6

2

3

3

10

32

4

461

41

68

15

30

12

11

3

2 2-2

7 12 1

648 230 152 174

9 - - -

1

13 2 14

25 37 1

2

1 - - -

8

9

3 5 - -

1

I 1 -

12 201 - 2

438 48 4 3

6 12 - 1

8 10 1

15 4 1 3

3 2 5 1

141 5 2-

421

2

205

3

204

123

20

57

.158 28 7

1 15

90 16 6

211

Türkiye Nüfus Sayımlarında Azınlıklar

İller

İstanbul

İzmir

Kars

Kastamonu

Kayseri

Kırklareli

Kırşehir

Kocaeli

Konya

Kütahya

Malatya

Manisa

Maraş

Mardin

Muğla

Muş

Nevşehir

Niğde

Oldu

Rize

Sakarya

Samsun

Siirt

Sinop

Sivas

Tekirdağ

Tokat

Trabzon

Tunceli

Urfa

Uşak

Van

Yozgat

Zonguldak

988422

367753

211034

Nüfusun İller ve Dinler

İtibariyle Dağılımı

Dinler

c

a.

fi

u _

o .^

Hristiyanlar

E

a.

StiyanTX goryanO olik odoks
i^ O

testan
£

c

■S E

Me edi sevi
3

S

^
erDinle
Q

siz
c

Q

nmeyen
n

1888092 1693488

1063490 1052096

433620 432070

151364

6205

1189

1549

60614

150

52

1303

1425

233

34

2138

673

893

30

10

5?

180

353411 331232

299611 299505

276

1085

173

	

95

22165

47

64

693

79

	 r

9

152

- 	

17

44

113

3

1

1276

"

12

35

136

72

76

17750

'

17

126

58

7

5

603

	

7

85

12

4

2384

	

1

16

24

12

	

59

29

8

44

	

2

2

469379 469188

64

62

69

190

35

32

33

100

248930 248886

361992 361806

654602 653948

232243 230600

249730 248666

669922 668475

274806 274453

401919 401701

379

14

216

9

6

61

402400 401675

569059 568877

12990 68118

3171 725

270 401

22 193

13 436

4 80

2 21

585 123

17 426

I

5 21

I 16

10 16

13 65

17

5

1.34

121

134

72

40

40

95 27

2

41 81

6

18

92

46 81

4326 5316 35485 758

2122 37 5067 69

320 146

132

27

21

865

26

31

47 36 3

7 112 156

1

1272 103 26

21 29 4

6

21

43

——~^

152

631

	

1425

1050

1437

204

^■^■^^

457

17

	

92

143;

	

435

492

831

26 1

	 ;

328

17

	

5

1.34

	

321

134

72

40

	

40

4

	

45

113

'

520

129

341

19

	

49

5

	

5

216

	

26

283

17

113

	

3

	

5

25

	

121

12

176

6

	

37

	

18

17

	

1

7

7

239

	

2

	

14

1

	

218

6

3

10

	

1

	 	

2

4 1

	 	

1

1

	

12 I

6

32 2

19

45

714

I3İ

14

518

8

15

6

18

92

4

3

1

86

9

1 10

212

Türkiye Nüfus Sayımlarında Azınlıklar

Ana diller

Genel Toplam

A- Türkçe

B-tslamAunbkD.

Abazaca

Acemce

Arapça

Arnavutça

Boşnakça

Çerkezce

Gürcüce

Kürtçe

Lazca

Pomakça

C-DiğerAzmbkD.

Ermenice

Rumca

Yahudice

D. Anglosakson D.

Almanca

İngilizce

E- Latin Dilleri

İtalyanca

İspanyolca

Fransızca

Portekizce

F- İslav DiUeri

Bulgarca

Lehçe

Rusça

Sırpça

Hırvatça

G- Diğer DilUr

Bilinmeyen

Anadil ve Din

İtibariyle Nüfus

Hristiyanlar

27754820 27476539 230190 70953 24774 106611 17396 10456 43926 2567 416 1182

25172535 25081616 69913 32951 5108 26753 809 4292 16619 754 138 495

2369620 2351302 17426 1018 1693 12408 559 1748 415

4689

1090

347690

12025

14570

63137

32944

21703

137294

52756

65139

19399

23784

5307

18477

11592

3797

3776

3967

15722

4569

3439

1736

399

25

10 68

I

10

I

336796 10507 174 1351 8128 565 263 28

10968 1012
14 17

14519

63079 58

1847674 1841907 5493 788 281 3052

24098 24078

243

13974 103899 36277 4194 60067 418 2943 18970 197

2282 50081 35627 1479 10576 313 2086 153 104

10939 53517 574 2665 49365
810 519 65

753 76 50
47 18298 28 I

97

18

977 21819 88 6418 466 14461 587 139 121 141

562 4246 29 1690 207 2212 401 26 29 43

415 17573 59 4728 259 12249 278 186 113

830 6969 141 6099
129 3714

223 3387 55 3006
169

56 197
3102

30 2878
442

10964 4014 102 446 318 160 494

3310 1213 62 27
25

138 110

83

493 2332 15 122 1708 297
94 476

7021 319 II 185 101

22537
5506 222 707

962 644 154 109

3275

307

684 654

41 33

378 557 61 121

213

Türkiye Nüfus Sayımlarında Azınlıklar

Diriler

Genel Toplc

İslam

Katolik

Ortodoks

Protestan

Gregoryan

Diğer Hırist

Musevi

Diğer Dinle

Dinsiz

Bilinmeyen

Din ve Çalışma Durumu

İtibariyle Nüfus

Tbplam

m 12993235

1288^91

10228

, 39426

9037

25401

iyonlar 3729

15314

1069

201

449

Çalışan

23800

22546

95

406

27

426

31

255

5

3

6

İş ile ilgisi

devam eden

15868

15048

61

294

8

350

15

85

2

1

14

İş arayan

475816

464044

2203

182?

4951

1382

290

926

77

' 63

59

Biliruneyep

12477761

12386763

7869

36915

4081

23243

3392

14048

985

134

370

Dinler

Genel Toplam

İslam

Kalolik

Ortodoks

Protestan

Gregoryan

Diğer Hıristiya

Musevi

Diğer Dinler

Dinsiz

Bilinmeyen

Din ve Okuryazarlık

itibariyle Nüfus
(+6 yaş)

Toplam

22542016

22293521

22406

93882

14839

63940

nlar 8903

41093

2090

340

1002

Okuyup-yazma

bilen

8900926

1

8715418

19295

64416

13118

46319

5052

34387

1070

235

706

Okuyup-yazma

bilmeyen]

13625086

13562631

3082

29344

1700

17503

3832

5630

1015

93

256

ilinmeyen

15924

15572

29

132

21

118

19

76

5

12

40

214

Türkiye Nüfus Sayımlarında Azınlıklar

Genel

Nüfus Sayımı

İDÂRİ' BÖIjÜNÜŞ
I % \]C0, Bucak ve K6v (Muhtaritk) NŞüsîsltf

24,10.1965

Censua of Populatîorı

fey Adminıstfative Dlvisiön

i^ ffovtnce, Dtstrict, Sub«district, and

Vlllage {İVlMhtarhk} Population 3

m'iniıin m.Km.iı' mtni iıasiüWV:SWt Kiamm&msrmmüSji

215

Türkiye Nüfus Sayımlarında Azınlıklar

Anadil ve Eri iyi Konuşulan

İkinci Dil İtibariyle Nüfus

iyi Konuşulan İkinci Dil

İslam Azınlık Dilleri

S

<

s 1

GenelToplam 31391421 28312788 7836 2175 357058 4068Ü 37237 55030 48976 1752858 313 110 59101 37010 112701

A-Türkçe 28289680 26925649 7469 1921 162746 39339 34747 48374 44878 410175 216 97 55098 34223 16611

B- İslamAzutbkD. ~~ "

Abazaca 4563 4070 280 10

Acemce

Arapça

Arnavutça

Boşnakça

Çerkezce

Gürcüce

Kürtçe

Kirmanca

Kırdaşça

Lazca

Pomakça

Zazaca

C-DiğerAzmltkD.

Ermenice

Yahudice

Rumca

D. Anglosakson D.

Almanca

Flamanca

İngilizce

E- Latin DiUeri

Fransızca

İspanyolca

İtalyanca

F- Slav Dilleri

Bulgarca

Çekoslovakça

Hırvatça

İsveççe

Lehçe

Romence

Rusça

Sırpça

G- Diğer Diller

Diğer Diller

Bilinmeyen

16 I

948

12832

58339

45

23138

48096

27841

2791

4088

168

292

1088

6599

564 22 72 14

365340 164971 8 46 189 134

10660 39 1075 26

15061 52 2345

8 29 6409

34330 30098

2219502 888152 13 40 4283

29

21998

19340

51925 23

1901

2173

615

25150 665

16 1

27 1323690 15

3943

2817

92288

43 11

2819 18

216

Türkiye Nüfus Sayımlarında Azınlıklar

Ana diller

Genel Toplam

A- Türkçe

B- İslam Azınlık D

Abazaca

Acemce

Arapça

Arnavutça

Boşnakça

Çerkezce

Gürcüce

Kürtçe

Kirmanca

Kırdaşça

Lazca

Pomakça

Zazaca

C- DiğerAzmlıkl

Ermenice

Yahudice

Rumca

D. Anglosakson ı

Almanca

Flamanca

İngilizce

E- Latin Dilleri

Fransızca

İspanyolca

İtalyanca

F- Slav Dilleri

Bulgarca

Çekoslovakça

Hırvatça

İsveççe

Lehçe

Romence

Rusça

Sırpça

G- Diğer Diller

Diğer Diller

Bilinmeyen

Ana

İkil

dil

nci

ve

Di

En iyi Konuşulan

1 İtibariyle Nüfus

İvi Konuşulan İkinci Dil

Ermenicea YahudiceŞ"
Rumca^

Almanca

9

23282 3793 82144 36494

22082 3481 78018 34108

78 1 32 7

1 - 43 46

16 1 55 62

1 145 16

52 8

41 1

1 - 2

32 - 16 10

: : :

1 5

2

11 - - 4

».

1022 76 36

1 283 24 23

16 4 203 77

>.

40 790

'- - 3 20

3 5 67 646

5 10 117 166

3 15 15

50 46

1 - 77 33

1 37 17

'- ' 2

'. '- - 26

T '- '- 5

1-17

'\ - 6 14

1 7 25

8 4 17 205

Flamanca2" a İngilizcep
242

143

4

1

1

1

2

4

4

23

13

6

1

4

4

29

61633

134103

2

124

869

572

20

11

5

24

1

2

2

209

7'

31i

104;

14:

Fransızca İspanyolcâ İtalyanca97277 4435 4218

90707 3468 3312

9 1

15 - 1

222 44 7

55 22 7

7 1 3

4

8 - 3

25 1

1

1

504 - 28

721 24 M

1058 13 73

559 16 27

46 7 8

21766 331 643 160

559 398 62 173

127 286 138 14

160 814 11 267

27 42 2 2

1 5 1

19 2 4 -

127 18 3 2

2

4

i 18 1

34 - 2

7 115 - 1

28 51 - 6

854 242 16 17

Slav Dilleri

Bulgarca Çekoslovakça Hırvatça İsveççe Uhçe
47092 101 1264 177 397

46637 65 1211 101 306

3 - -

1

6 3 29 - -

28 ...

5 - - -

- 11

12-9

2 . - - -

7 - - - 13

1 - 1

II 1 1 . -

4 1 - 1 1

4 3 1 19 10

2 1 - - 3

3 - -

'- ~25 - -

1

3 - 14 53

1 - - 20

2 . . - -

2 1 . . -

13 - . -

3 - 2 3 23

Romence
6962

6856

1

1

9

3

5

2

7

2

1

1

2

2

53

17

Rusça Supça DiğerDiller Bilinmeyen
4814 59578 33727 -

4388 58549 20530 -

'- 2 23

6 3 -

12 108 -

5 147 10

5 5 5 -

2 '- 1 -

10 2 295 -

2 -

1

23

1

2 - 1 -

1 - 57 -

4 - 9 -

13 6 4 -

9 II 31 -

1 1 2 -

24 7 437 -

4 1 17 -

3 -

6 3 4 -

14 13 3 -

3 4 4 -

4 -

1 -

2 - 2 .

284 - 2 -

3 776 7 -

32 7 12131

217

Türkiye Nüfus Sayımlarında Azınlıklar

iller

Toplam

Adana

Adıyaman

A.Karahisar

Ağrı

Amasya

Ankara

Antalya

Artvin

Aydın

Balıkesir

Bilecik

Bingöl

Bitlis

Bolu

Burdur

Bursa

Çanakkale

Çankırı

Çorum

Denizli

Diyarbakır

Edirne

Elazığ

Erzincan

Erzurum

Eskişehir

Gaziantep

Giresun

Gümüşhane

Hakkâri

Hatay

İsparta

İçel

Nüfusun ÎUer ve Anadil

İtibariyle Dağılımı

Ana Dil

GenelToplam
Türkçe

İslam Azınlık Dillen

Abazaca Acemce Arapça Arnavutça Boşnakça Çerkezce Gürcüce Kürtçe Kirmanca Kırdaşça Lazca Pomakça Zazaca
31391421 28289680 4563 948 365340 12832 17627 58339 34330 2219502 45 42 26007 23138 150644

866316 70 46 22356 i 483 312

267288 143054 1

502248 494461 14 2169

246961 103 77 156316

285729 279978 1 İ336 10 1489 1378 2179

1644302 1590592 29 208 814 833 146 393

486910 486697 I

210065

524918

708342

139041

150521

154069

383939

191183

523583

698679

137674

62668

56161

375786

18

55

5

391

2181

83

-

1

1

1

1

4

85

38

4

19

3263

35

1

;2I9

39

4

1

' 8

1

102

319

6

60

112

3143

751

205

1603

7698

4

1281

73

1

' 5

1543

46 -

170 -

560 -

5 -

56881 -

92327 -

363 -

- 12090

1

205

1

2 1

4

- 1791

1

1707

2

8

30928

2079

194950 194901 1 12

755504 746630 233 22 1928 1169 799 2938 213 I 517

350317 338379 59 516 1608

250706

485567

463369

250510

474638

462860

5

17

9

1

4

28

1

3

- 1808

1 8

8

1

163

8733 -

283 -

2

3 6

2

-

-

5

475916 178644 2536 57943

303234 290610 1 58 334 3 10324

322727 244016
30

258586 243911 14323

628001 555632 69648

415101 406212 36 '78 114 1390

511026 490046

428015 425665 2029

262731 260419

83937

506154

266240

10357

350080

265305

6

10

1 165

13 148072

1 75

İ44

3

8

1

1

780

8

1

II

-

72365

5695

705

511273 500207
1067

218

Türkiye Nüfus Sayımlarında Azınlıklar

İUer

toplam ':

Adana

Adıyaman

A.Karahisar

Ağrı

Amasya

Ankara

Antalya

Artvin

Aydın

Balıkesir

Bilecik

Bingöl

Bidis

Bolu

Burdur

Bursa

Çanakkale

Çankırı

Çorum

Denizli

Diyarbakır

Edirne

Elazığ

Erzincan

Erzurum

Eskişehir

Gaziantep

Giresun

Gümüşhane

Hakkâri

Hatay

İsparta

İçel

Anadil ve İUer

İtibariyle Nüfus

Anadil

Ermenice15

3094

28

88

2

5

216

86

1

1

9

1

11

16

488

35

9

3

51

1

132

12

2

12

13

-

t

-

-

21

376

1

7

r Azınlık D.

8

1 1

> 0!

9981

29

-

1

1

64

-

4

3

2

1

93

121

-

-

-

-

92

-

1

-

-

-

-

-

1

7

1

48096

51

169

2

6

164

14

4

71

235

4

3

3

lOf

5258

12

97

1

18

2

12

(

76-

91

13'

> Almanca«
4901

78

-

11

2

6

692

53

8

97

27

15

1

8

62

25

13

31

38

28

49

19

1

41

14

19

4

2

2

49

5

32

Flamancaf ingilizce 	-
366 27841

4

1

-

-

-

56

-

-

2

-

12

-

-

-

3

-

-

-

-

-

-

4750

7

8

2

33

6968

38

6

23

27

5

1

22

6

53

13

5

7

12

362

52

6

2

92

96

16

2

4

61

4

72

Fransızca ispanyolca^' İtalyanca"'3302

20

2

2

400

9

-

5

-

3

10

1

-

-

2

37

4

8

2

3

-

19

15

2791

32

-

-

2

92

-

-

-

-

-

26

9

-

-

-

18

2

-

-

-

-

56

1

19

2926

17

218

1

1

3

1

6

1

2

i

2

4

15

35

Bulgarca4088

11

7

1

73

5

86

916

36

1

1

1

107

45

-

-

1

3

58

7

39

2

-

-

12

4

40

islav Dilleri

Çekoslovakça Hırvatça İsveççe Lehçe Romence
168 45 292 110 406

- -

1 -

5 2

- -

70 -

-

26 -

- 1

- -

- -

5 -

1 1

1 -

- 1

- -

- -

- -

- -

2 -

2 - 17

- - -

21 38 90

1 - -

- 3 1

- -

- - 2

- 4

8 - 6

- - -

- - -

3 - 2

- -

- - 8

- - -

- -. -

- - -

1

30 - -

Rusça
1088

3

1

2

-

177

38

2

6

-

-

5

-

1

1

1

-

6

4

2

1

1

Sırpça DiğerDiller Bilinmeyen
6599 42290 -

6 103 -

94 -

2 221 -

- 256 -

4 73 -

145 5209 -

17 -

2 -

152 3 -

50 1071 -

7 29 -

1 3 -

3 -

7, 31 -

11 -

330 147 -

1 91 -

- 248 -

3 14 -

4 73 -

62 974 -

4 216 -

3 5 -

6 25 -

19 6672 -

3 59 -

4 -

- 1022 -

4 65 -

1 3 -

1 27 -

219

Türkiye Nüfus Sayımlarında Azınlıklar

Nüfusun İller ve Anadil

İtibariyle Dağılımı

iller

İstanbul

İzmir

Kars

Kastamonu

Kayseri

Kırklareli

Kırşehir

Kocaeli

Konya

Kütahya

Malatya

Manisa

Maraş

Mardin

Muğla

Muş

Nevşehir

Niğde

Ordu

Rize

Sakarya

Samsun

Siirt

Sinop

Sivas

Tekirdağ

Tokat

Trabzon

Tunceli

Urfa

Uşak

Van

Yozgat

Zonguldak

Ana dil

GenelToplam
Türkçe

İslam Azınlık Dilleri

Abazaca Acemce Arapça Arnavutça Boşnakça Çerkezce Gürcüce Kürtçe Kirmanca Kırdaşça Lazca Pomakça Zazaca
2293823

1234667

606313

441638

536206

258386

196836

335518

1122622

398081

452624

748545

438423

397880

334973

198716

203316

362444

543863

281099

404078

755946

264832

266069

705186

287381

495352

594782

154175

450798

190535

266840

437883

650191

2185741

1214219

471287

439355

509932

252594

185489

320808

1092819

397021

374449

746514

386010

35494

334883

110555

203156

352146

538978

275291

388481

747115

46722

261341

649099

284222

483948

590799

120553

207652

190506

118481

433385

649755

21

1

3

11

1

6

10

2

-

8

1

1

2

2

2

2

2

6

1351

10

1

9

7

2

13

1

4

1

2

3

253

12

4

1

4

4

6

1

5

5

1

4

14

1

1

-

1

4

8

15

7

31

8

16

2

-

20843

357

61

2

34

136

4

52

67

13

33

15

21

79687

4

3575

10

1

32

3

38273

19

76

7

12

20

51090

2

557

1

26

4341

1265

4

160

144

22

75

34

3

192

9

6

53

4

1

1

794

610

-

7

51

694

8

-

1

1

1

3072

2349

5

15

1148

1

3827

11

373

116

1

-

15

2899

10

10

515

6

10

2

"

1

14

1

317

1287

215

3

17110

5

2

1467

1139

17

14

488

4185

75

898

-

227

5

-

538

3401

1

659

2086

5

5934

28

3

1

1

1597

5

849

15

8

180

1

5

2555

7

2

7

67

-

11

1

4815

4

4534

2350

İ5

1144

7

412

1

5

-

1

2

2586 6

861 -

133144 -

1090 -

8454 -

602

11309 -

235 6

27811 -

105 -

77794 1

241 1

46548 -

365328 -

6 -

83020 -

22 -

8991 -

12 -

11 -

2363

1366 -

179023

2126 -

52284 1

548 -

3974 -

72 -

33431 -

175100 -

16 -

147694 -

2427 -

43 1

3 128

15

24

1

6

7

1

- 2264

8 5

9

S

- 6

3

10

1 103

4

- 5754

- 2671

51

1 3

3

1

2

2

12

4

1

8

15

165

1289

1

9

3375

381

1

58

-

1

1

24

319

-

1632

18

-

-

26

5

992

8

24

10

4

2

10

60

1

507

-

1

3

484

-

23

18

-

-

7

16917

-

3

-

-

220

Türkiye Nüfus Sayımlarında Azınlıklar

iller

İstanbul

İzmir

Kars

Kastamonu

Kayseri

Kırklareli

Kırşehir

Kocaeli

Konya

Kütahya

Malatya

Manisa

Maraş

Mardin

Muğla

Muş

Nevşehir

Niğde

Ordu

Rize

Sakaıya

Samsun

Siirt

Sinop

Sivas

Tekirdağ

Tokat

Trabzon

Tunceli

Uıfa

Uşak

Van

Yozgat

Zonguldak

Anadil ^

İtibariyl(

ve İller

î Nüfus

Anadil

ErmeniceIg > Yahudice1

Rumca

Anel .SakMin D.

Almanca

29479 8608 35097 2640 2

17 753 898 305

5 1 6 21

849 - 2 6

9 - 1 21

3 11 3 9

9

46 7 63 81

1 - 3 16

88 - 4 33

148 - 5 4

2 3 42 21

13 - - 2

11 - 11 9

4 28 8

3 - - 3

48

12 - 5 5

34 - - 2

9 8

2 16 6

5 - 91 38

98 - - 24

228 3 1 27

117 - - 31

8 102 19 7

45 - - 16

11 - 4535 10

4 - - 17

2 - 4

4 - - 1

1 66 2 -

118 - -2 1

3 1 17 36

Flamanca
10

74

-

-

-

1

-

-

-

-

-

1

ingilizce
4389

5917

6

10

37

8

2

2730

41

4

118

16

2

13

If

4

ı;

-

Fransızca İspanyolcaş İtalyanca2106

587

5

2

6

1

-

1

2

1

7

-

2

6

5

16 2

480 14

26 2

514 1

-

97 6

3

316 1

20

2

3 2

5 2

252 4

2236 1895

islav Dilleri

Bulgarca Çeko.slovakça Hırvatça isveççe Lehçe Romence Rusça Sırpça Di|erDiller Bihnmeyen
1168 48 15 93 66 194 651 2104 2473 -

245 584 560 1 25 128 - 5 55 2609 227 -

1 - - -

.3 9 6-

13 2 38 - -

28 88 342 1 -

5 1 - -

. - - 63 7 455 -

	 371 -

- - 23 6 62 161 -

1 - 1 - 183 106 -

. - 3 - 4 585 -

	 27 -

3 - -

4 3 1 - -

- - - -

	

- 1 . . - 1621 -

1 . - - - 4 -

1 - 1 - - 41 -

	 17 -

- 1 1 4 - t -

- 147 	 1 5 303 97 -

1 . 1 - -

1 - - 2 - - 3 8 879 -

1 15 32 1 - - 1 45 - 49 429 -

	 2 - 17 -

1 5 - -

- - - -

1 . 1 . .

- - - . 4 - 7 -

	 8 -

1 - - 3 2 16 -

221

Türkiye Nüfus Sayımlarında Azınlıklar

iller

Toplam

Adana

Adıyaman

A.Karahisar .

Ağrı

Amasya

Ankara

Antalya

Artvin

Aydın

Balıkesir

Bilecik

Bingöl

Bitlis

Bolu

Burdur

Bursa

Çanakkale

Çankırı

Çorum

Denizli

Diyarbakır

Edirne

Elazığ

Erzincan

Erzurum

Eskişehir

Gaziantep

Giresun

Gümüşhane

Hakkâri

Hatay

İsparta

İçel

Nüfusun İUer v

Toplam

İslam

3139142 31129854

902712 897289

267288 266826

502248 502188

246961 246932

285729

1644302

486910

210065

285197

1631795

486712

210058

524918 524824

708342 708121

139041 138990

150521 150491

154069 153831

383939 383859

194950 194884

755504 754878

350317 344455

250706 250697

485567 485495

463369 463307

475916 472826

303234 302363

322727 322367

258586 258511

628001 627813

415101 414936

511026 510780

428015 427999

262731 262724

83937 83221

506154 491132

266240 266178

511273 510284

itibariyle Da

e Dinler

filimi

Dinler

İiristivanlar

Toplam Gregoryan Katolik206825 69526 2

5017 37

401 53

35 9

26 7

504 425

10955 694

124 3

7 1

47 2

118 25

39 3

24 9

237 217

31 3

12 5

186 39

5300 25

6

26 32

60 6

1062 623

227 23

335 164

68 26

165 22

216 1

70 13

13 1

5

704 28

7723 387

25 8

766 29 ;

5833

1188

41

10

4

10

1

1298

48

2

8

24

26

12

18

7

52

19

12

7

307

53

33

6

34

31

17

[i-
07

89

8

44

Ortodoks73725

132

194

6

6

59

734

6

3

33

6

1

2

6

4

22

5221

2

10

4

572

85

62

26

37

9

8

5

1

6660

5

391

Protestan22983

2685

22

6

4

4

5755

52

4

26

20

4

9

60

20

3

7

39

301

58

22

1

65

70

23

3

3

110

2

76

â

14758

975

91

4

5

6

484

15

8

16

2

6

3

13

15

1

1

4

259

8

54

9

7

5

9

2

1

279

177

2

26

Musevi
38267

157

20

4

2

26

671

3

5

16

3

1

7

2

321

496

3

7

2

34

312

1

6

8

7

22

1

1

195

5

44

DiğerDinler
14661

169

41

18

1

2

471

28

40

56

6

4

1

25

52

20

61

3

961

264

20

1

13

25

6

2

1

2

32

26

171

Dinsiz Bilinmeyen
11212 602

- 66 12

- 3

259 151

42

2

29 2

3

1

17

78 11

5

15 18

54 14

1 3

1

17

- 18

63 9

6

8

222

Türkiye Nüfus Sayımlarında Azınlıklar

İller

İstanbul

İzmir

Kars

Kastamonu

Kayseri

Kırklareli

Kırşehir

Kocaeli

Konya

Kütahya

Malatya

Manisa

Maraş

Mardin

Muğla

Muş

Nevşehir

Niğde

Ordu

Rize

Sakaıya

Samsun

Siirt

Sinop

Sivas

Tekirdağ

Tokat

Trabzon

Tunceli

Urfa

Uşak

Van

Yozgat

Zonguldak

Nüfusun İller ve Dinler

İtibariyle Dağılımı

Dinler

Toplam

İslam
Hristiyanlar

Toplam Gregoryan Katolik Onodoks Pnjlestan
>

S

DigerDinler Dinsiz Bilinmeyen
2293823

1234668

606313

441638

536236

258386

196836

335518

1122622

398081

452624

748545

438423

397880

334973

198716

203316

362444

543863

281099

404078

755946

264832

266069

705186

287381

495352

595782

154175

450798

190536

266840

437883

650191

2133179 127351

1221062

606148

440133

505322

258248

196815

332379

1122443

3917916

451530

748410

438417

365561

334863

198693

203246

362382

543759

281091

403398

755303

2614.54

262225

704168

287007

494980

595441

154157

449493

190515

266737

437019

649792

8296

156

1498

855

50

9

2987

116

56

1038

63

5

22776

55

15

69

42

98

6

55

590

1237

810

986

175

354

336

17

109

7

11

641

376

61215

73

7

1224

115.59 47207

3485 262

29

224

80

4872 2498 30831

4127 349 4067

5

2016

133

231

79

33

32 II 7

602

5

1

140

33

25

8

673

15

50

4 24

2 I

849 66

31 15

22 5

150 45

16 II

4

38 25

2 15

4 I

2018 21

29 16

17 4

94 76

18 3

22

75

4

2

11

12

215

30

4

2

1

52

47

36

16

7

5

23

58

27

44

7

1

45

1

17

3

391

1

478

164

647

15

307

2

471

16

2464 10787

12 24

1 7

6 2

7 2

1 7

1 I

16 II

72 11

71 263

III 12

55 209

54 28

13 13

69 5

2 2

27 15

2 1

2 1

12 77

93 47

740 8394

17 I

2 5

14 46

II 5

6450

10

13

4

19

2

14 9

442 26

51 474

402 21

13

2

4

55

71

23

10

2039

2

15

27

20

3

6 15

233 5

6 4

13 53

170

9

2 2

5 1

6 75

205 15

1172

11

10

1

91

201

13

1

21

5

223

Etnik grup kavramı, fiziki, dini, tarihi ya da diğer nedenlerden dolayı kendini

farklı fıiss(îden, başkaları tarafından da farklı görülen toplulukları ifade eder.

Türkiye bu açıdan dünyanın zengin ülkeleri arasında yer alıyor. Anadolu'da

büyük bölümü yaygın olarak kullanılmasa da otuza yakın dil yaşamaktadır.

Türkiye'de 1965 yılına kadar yapılan sayımlarda, azınlık gruplara ilişkin
sorular da yer alıyor, azınlıkların durumu sınrlı biçimde de olsa saptama

olanağı bulunuyordu. Ancak bu tarihten sonra yapılan sayımlarda bu

duruma son verildi.

Fuat Dündar'ın uzun araştırmalara dayanan bu çalışması, söz konusu nüfus

soyımlarındaki verileri kullanarak, Türkiye'deki azınlıkları incelemektedir. Bu

alanda ycpılon ve rakamlara dayanarak Türkiye'deki azınlık kültürleri toplu

olarak ve çeşitli özellikleriyle gözler önüne seren tek kitap olan "azınlıklar",

hak ettiği ilgiyi buldu ve yalnızca araştırmacıların değil, soruna ilgi duyan

herkesin el altında bulundurma ihtiyacı duyduğu bir kaynak oldu.

Abhazlar, Almanlar, Araplar, Arnavutlar,

Boşnaklar, Çerkesler, Ermeniler, Gürcüler,

Ispan/ollar, İtalyanlar, Kiptiler, Kürtler,
Lazlaır, Pomaklar, Rumlar, Ruslar,

Süryaniler, Tatarlar, Yahudiler, Zazalar...

Alevîler, Katolikler, Ortodokslar,

Protestanlar, Gregoryanlar, Museviler,

Nusayrîler, Dinsizler...

ISBN 975-8086-77-4

978975808677

t-ı!rı**rll<tt

t^-ıl<;\;4ri

V 'it
- ıkHmaı!

j-.'jttriU.

k - «4-yV «

