
TÜRKIYEDE GÖÇMEN HAREKETLERi
VE GÖÇMENLERIN YERLEŞTiRiLMESI *

Doç. Dr. Cevat GERAY

GİRİş

Türkiye, özellikle son yüzyıl içinde, göç hareketlerinin geniş ölçüde oluş.­
tuğu bir ülkedir. Balkan savaşı sonunda hızlanan göç hareketleri Birinci Dün­
ya savaşı sonunda hızlanan göç hareketleri Birinci Dünya Savaşından sonra
ve Cumhuriyetin ilk yıllarında da yoğunluk kazanmış, zaman zaman Türkiye
için çözülmesi güç yerleşme sorunları yaratmıştır.!

Bu yazının amacı, 1923 denberi Türkiyeden giden ve Türkiyeye gelen
göçmenler sayısını doğru olarak saptamak, göç hareketlerinin nüfus artışı
içindeki yerini, önemmi, etkisini belirtmeğe çalışmaktır. İlk önce, göçmen
hareketlerinin genişliği ve nüfus artışındaki payı araştırılmış, gelenlerin yaş,
cinsiyet, öğrenim ve meslek vs. gibi özellikleri üzerinde durulmuştur. Göç,
mentlerin yerleştirildikleri illere, bölgelere göre yurt içindeki dağılımı, bunun
nüfus durumuna ve yoğunluğuna etkileri araştırılmıştır.

* S.B.F. İskan ve Şehireilik Enstİtüsünce düzenlenen X. İskan ve Şehireilik Konferansıarı di·
zisinde 	sunulan bildirinin metnidir. Daha geniş- bilgi için Bkz.

Cevat Geray, «Türkiye'den ve Türkiye'ye Göçler ve Göçmenlerin İskiinı» (1923-1960),
S.B.F. Maliye Enstitüsü, Türk İktisadi Gelişmesi Araştırma Projesi, Rapor No: 9, Ankara,
1961 (Çotaıtma).

1 M.Y. Altut. «Le problemes des emigration Turques des Balkans,» Integratton, No: 3, 1959
s. 182-189.
O. 	 Arı. Bulgarlstanlı Göçmenlerin İntlbakı, Ankara 1960 s. 5-7.
A. Caferotlu, «The Migration of the Causasion Peoples in the Last 150 Years. Integratlon
No: 3, 1959, s. 178-179.
C. Eren, «Die Bedeutung des Flüehtlings problems İn der Turkeb, Integratlan, No: 3,
1959, s. 167-177.
A.C. Eren, TürJdye'de Göç ve Göçmen Meseleleri, İstanbul, 1966.
M. 	 Kornrumpe, «Enforeed Mass Migration in Europe 1912-1954», Integratlon, No: I, (1954),
s. 5-12.
H.Z. DIken. «Aperçu general de l'evoltion des immigrations en Turquie», Integratlon, No:
3, 1959, s. 220-240.

Bilal N. Şimşir, Rumellden Türk Göçlerı, Ankara, 1968.

8

Göçınenlerin yerleştirilmeleri ve üretici duruma geçirilmeleri konusu,
biri barındırma, öbürü gerekli çalışma olanak ve koşullarının yaratılması

olmak üzere iki açıdan ele alınmıştır.

Göçmen hareketleriyle ilgili deyimler konusunda şimdiden şu açıklamayı
yapmayı, bazı yanlış anlaşılmaları önlemek için, yararlı bulmaktayız:

Bu konuda, özellikle, göçmen (yada muhacir) deyiminin her zaman ay­
nı anlamda kullanılmadığı dikkati çekmektedir. çoğu, başka bir ülkeye «ge­
ri dönmernek üzere» gidenler «göçmen» olarak tanımlanmış, fakat sonradan
<<İş bulup çalışma» öğesi bu tanıma eklenmiştir. İş bulmak için bir ülke­
ye gelenlerle gezi amacıyla yada başka amaçlarla gelenlerin kolayca ayırde­
dilemeyeceği, bazan gezi için yada başka amaçla gelenlerin de sonradan iş

buldukları hesaba alınınca, bu tanımlama yetersiz kalmakta idi. 1924 yıhnda
Roma'da toplanan Göçler Kongresinde, «göçmen» deyimi «iş bulmak» ama·
cıyla kendi «öz memleketini terkeden» ile buna eşlik eden yada sonradan
yanına gelen kimse olarak tanımlanmıştı. 1932 yılında Cenevre'de toplanan
kongrede ise süre bakımından «geçici» ve «sürekli» göçmen ayırımı yapılmış­
tır. Böylece gezinin amacı ve süresi bakımından göçmenler diğer amaçlarla
geziye çıkanlardan ayrılmak istenmiştir. Birleşmiş milletlerin Nüfus Komis­
yonu da «turistler», «bir yıldan az süreyle yurt dışında geziye çıkanlar», «ge­
çici göçmenler», «sürekli göçmenler», «sığınanlar» (mülteciler) ve «mübadih
ler ayrımı yapılmasını uygun görmüştür.

Türkiyedeki istatistikierde daha çok «yerleşmek üzere» gelenler «göç­
men» sayılmakta, süre bakımından bir ayrım yapılmamaktadır. Göçmenlerin
yerleştirilmeleri açısından, devletçe yerleştirilenlerle devletçe yerleştirilme­

yen ile bunu istemeye hakkı olmayan yada bunu istemeyen göçmenler ara­
sında yasal bir ayrım yapılmakta, birinci gruba girenler «iskanh göçmen»
ikinci grupdakiler ise «serbest göçmen» olarak adlandırılmaktadır (2510 sa­
yılı İskan kanununun 3657 sayılı Kanunla değiştirilen 3. maddesine bakılabi­
Hr). Araştırmada yararlandığımız kaynaklar «yerleşme» öğesini ve bu yasal
ayrımları esas almaktadır.

1954 yılından itibaren yayınlanan Turizm İstatistiklerinde göç (muhace­
ret) amacıyla ve diğer amaçlarla yurda girenler ve yurtdan çıkanlar hakkın­
da yıllık bilgiler verilmektedir.

TÜRKİYE'YE VE TÜRKİYEDEN Göç HAREKETLERİ

Türkiyeden Göç Edenler

Göç amacıyla, Türkiyeyi bırakıp gidenlere ilişkin bilgilerimiz pek azdır.
Eldekiler daha çok yabancı kaynaklardan sağlanabilmiştir. Bunlar da ince·
leme kapsamına giren yılların tamamım kavramamakta, belli yılları ve sü
releri içermektedir. Şöyle ki :

1 H. Cillov. Nüfus İstatistikleri ve Demografinin Genel Esasları. İstanbul, 1960, s. 366·370.

9

1. 1923 Lozan Andıaşması uyarınca Türkiyeli Rumlarla Yunanistanlı

Türkler değiştokuşa bağlı tutulmuşlardı) Bu değiş tokuş sonucunda 149,851
Türkiyeli Rum'un ülkemizi bırakarak Yunanistana gitmek zorunda kaldığı

anlaşılmaktadır.4

Yunanistana gidenlerin tarımdan başka iş alanlarından oldukları, ban­
kacı, tacir, imalatçı, küçük esnaf ve sanatkar gibi daha çok şehirsel iş alan­
larında çalıştıkları belirtilmektedir.5 Fakat, bunların öğrenim, yaş, meslek
durumlarına ilişkin herhangi bir istatistik elde yoktur.6

2. Türkiye dışına doğru oluşan ikinci göç hareketi İsrail'e yönelmişti.
1948 yılında İsrail'e Türkiyeden de Yahudiler göç etmeğe başlamıştır. 1948­
1957 yılları arasında Türkiyeyi bırakıp İsrail'e yerleşenlerin sayısı 38,LOO'Ü
bulmuştur.7

3. Yurdumuzdan göç edenlere ilişkin öteki bilgilerimiz 1954 yılından

sonrasını içermektedir. İstatistik Genel Müdürlüğü, yayınladığı turizm ista­
tistiklerinde, Türkiyeden göç amaciyla çıkanlar konusunda da 1954 yılından
buyana sayı vermeğe başlamıştır.8 Bunlar, sadece gidenlerin sayısına ilişkin

bilgi vermektedir.
Yukarıdaki açıklamalarımız Çizelge I'de özetlenmiştir.

Çizelge i - Yurdumuzdan Göç Edenler 1923 - 1969)

Yıllar Gittikleri Olkeler Sayısı

1923
1948
1951
1955
1961

- 1927
- 1950
- 1954
- 1960
- 1969

Yunanistan
İsrail
İsrail
Çeşitli Ülkeler
Çeşitli Ülkeler

149,851
30,352

1,243
4,139
9,135

TOPLAM 194,720

KAYNAK: Turfzm İstatlstlklerl 1954-1959 İst. Gl. Md. Yayını, No: 401, Ankara, 1960.

İstatistik Bülteni: No: 22, Ankara, 1955, s. 109.

İstatlstlk Bülteni: No: 61, Ankara, 1959, s. 146.

B. Darkot, «Altıncı Genel Nüfus Sayımı», Türk Colrafya Derglsl Yıl: XII, (1955) No: 15-16,
s. 87.
S. Seferiades, «L'echange des Populations», RecueU des Cours, 1928. No: LV, s. 386.

Statlstleal Abstract of the Jsrael, 1954-1955.

J Türk Yunan Nüfus De~iş tokuşu hakkında şu kaynaklarda geniş bilgi vardır:
S.B. Sıvacı, Greek-Turklsh PopuIatlon Exchange, Le-Land Stantord Junior University'ye veri­

len «master,. tezi, 1949. basılmamıştır.

Commıssıon Mıxte Pour L'echange des Populatıon Grecques et Turques, Rapport FlnaI,

- Actes Signes a Lausanne (1923), İstanbul: 1933, 2 dlt.

4 S. Seferıades, «L'Echange des Populations», RecueU des Cours, No: IV (1928), s. 386.

s Sıvacı, op. cU., s. 83.

'Sadece, biraysel bazı izlem ve gözlemlerden rumIarın gitmesiyle Anadolunun birçok kasa­
balarında terzi, ayakkabıcı, kuyumcu gibi özel bir beceri ve bilgiyi gerektiren sanat dalla­
rında yenileri yetişinceye de~in bazı sıkıntılara katlanıldı~ı anlaşılmaktadır.

7 B. Darkot, «Altıncı Genel Nüfus Sayımı», Türk Colrafya Dergisi, Yıl: XII (1955) No:
15-16, s. 87.

i 	 1954'den öncesine ait rakkamları Emniyet Genel Müdürlüğünden soruşturduk. Adıgeçen Ge­
nel Müdürlük giriş ve çıkış bildirimlerini her yılın sonunda topluea İstatistik Genel Mü­
dürlüğüne göndermektedir. 1954 yılından öncekilerin de gönderilmiş olduğu, fakat bunların
sınıflandırılmadan yada yayınlanmadan ortadan kaldırıldı~ı anlaşılmaktadır.

10

Çizelge i de görüldüğü gibi, özellikle 1927-1948 dönemi için ulusal ve ulus­
lararası kaynaklarda herhangi bir bilgiye rastlayamadık.

Türldyeye Göçler

Türkiye 1923 yılından bu yana gelen göçmenlerin çokluğu nedeniyle göç­
men «alan» ya da «kabul eden» ülke durumunu göstermektedir.

Gerçekten, 1923 ile 1970 yılları arasında yurdumuza çeşitli memleketler­
den gelen «göçmen» «mübadih>ler ile «sığınan»ların (bunlardan sadece yurtda
yerleşmelerine izin verilenler) toplamı 1,232,189'u bulmaktadır. Bunların yıl­

lara göre dağılışı Çizelge II'de gösterilmiştir.

Çlzelge II - Yurdumuza «Göçmen» ve «Mübadil» Olarak Gelenlerle
Sığunanlar (*) (1923 - 1970)

Yıllar Aile S. Nüfus Yıllar Aile S. Nüfus

1923
1924
1925
1926
1927
1928
1929
1930
1931
1932
1933
1934
1935
1936
1937
1938
1939
1940 (W)
1941 (ww)
1942 (*"')
1943 (W)
1944 (W)
1945 (*)
1946
1947

i

50,259
52,221
9,815
8,201
6,805

10,143
4,785
3,490
2,945
2,905
6,167
9,282

13,002
8,518
7,008
8,734
5,728
3,919
1,854
1,444

843
606
643
917

1,017

196,420
208,886
39,634
32,852
27,172
40,570
19,133
13,694
11,648
11,603
25,656
34,057
50,719
33,074
26,752
29,678
21,458
13,318
7,264
5,709
3,442
2,608
2,792
3,741
4,365

1948
1949
1950
1951
1952
1953
1954
1955
1956
1957
1958
1959
1960
1961
1962
1963
1964
1965
1966
1967
1968
1969
1970 (***)

Toplam

2,330
1,112

12,233
25,129

527
988

3,252
5,028
9,260
9,140
9,509
5,568
3.903
2,152
1,310
1,065

357
452
812
773
706

1,122
3,089

321,191

7,245
3,450

52,185
102,240

1,202
3,309

12,062
20,076
35,369
32,680
32,539
20,612
14,722
7,971
3,458
2,751
1,381
2,310
3,747
3,581
3,574
4,752

11,800

1,248,758

* 1940·1945 yılları arasında geldijp tesbit edilen fakat yıllara da~ılışı bilinmeyen 12612 Ifsı~ı.
nan" bu yıllara eşit olarak tarafımızdan dağıtılmıştır.

** «Sığınanlardan» yurtda kalmalarına izin verilip yerleşenler kastedilmektedir.
*** Kasım 1970 sonundaki durum

KAYNAK: 	 D.1.E Turlzm tstat1stlklerl, İstatistik yıllıkları, 11, 12, 17, 18, 19 ve 21 sayılı ciltleri.
Toprak ve İskan Genel Müdürlüğü İstatistik Servisindeki bilgiler.

11

Demek oluyor ki ortalama olarak her yıl Türkiyeye 26,015 kişi «göçmen»
«mübadil» veya «sığınan» sıfatıyla göç etmiş bulunmaktadır. 1923 ve 1924 yıl­

larında gelenlerin sayısı yıllık ortalamanın altı yedi katına çıkmıştır. Değiş­
tokuş edilen Yunanistanlı Türklerin gelişi bu yıllara rastlamaktadır. 1950 ve
1951 yıllarında Bulgaristan'dan gelen göçmenlerle birdenbire büyük bir artış
görülmüştür. 1952 ve 1953 yıllarında sınır kapılarımızı kapamamız nedeniyle
bir duraklama olmuştur. 1954'den sonra Yugoslavya'dan gelenlerin sayısı git­
tikçe artmış, 1956'da 35 bini aşmış, 1956 ve 1957 yıllarında aynı düzeyde kal­
dıktan, sonra gittikçe hızı azalan bir hızla süregelmiştir.

Çeşitli siyasal nedenlerle yurdumuza sığınanlara ilişkin bilgilerimiz, 1940
yılından buyanadır. İkinci Dünya Savaşı sırasında, savaşı izleyen yıllarda
yurdumuza sığınanların sayısı 91 bini aşmıştır. Bunlardan büyük oranı (67
bini) bir süre kaldıktan sonra yurdumuzdan ayrılmıştır. Çizelge III'de yur­
dumuza sığınanlar ile bunlardan Türk soyundan olanlar ve yurdumuzda yer·
leştirilenler görülmektedir:

Çizelge III - Yurdumuza Sığınanlar ve Bunlardan Yurtta Kalanlar
(1940 - 1960)

Yıllar

--- ­

Sınırlarımıza sığınanlar

Türk
Türk

Toplamolma­

i
yanlar

Giden­
ler

Kalan­
lar

Avrupa­
dan sı­
ğınanlar

(*)

Yurdu­
muzda
yerle­
şenler

Toplam

1940 ­ 49 39,557 51,933 91,490 67,022 24,468 2,610 27,780
---- ­

1950 - 60 ° O ° ° ° 715 715

Toplam 39,557 51,933 91,490 67,022 24,468 3,325 28,495

KAYNAK: 	 Toprak ve İskan Genel Müdürlü~ü Başmüşavirlik arşivindeki dosyalardan tara
fımızdan derlemiştir.

* Uluslararası örgütler tarafından Avrupa Kamplarından gönderilenler.

Göçmenlerin Geldikleri Ülkeler

Yurdumuza gelen «göçmen», «mübadil» ve «sığınan»ların çok büyük bir
çoğunluğu (% 97,5'i) Yunanistan, Bulgaristan, Romanya ve Yugoslavya gibi
Balkan ülkelerinden göç etmiş bulunmaktadır. Pek küçük bir oranı da Tür­
kistandan gelmiştir.9 (Çizelge IV'e bakınız).

9 N. Ökten, «Die Einwanderung der Turkestanischen und idil-uralis chen Türken in die
Turkeİ». Integratlon, No: 3, (1959), s. 208-214.
Toprak İskan Çalışmalan, Ankara, 1955, s. 53-54.

ıı

Çızelge LV - «Göçmen», «Mübad1l» ve «Sığman»ların Geldikleri Ülkeler (1923 • 1970)

YILLAR

1923-1933 (a) 1934-1960 1961-1970 i 1923-1970

Vlkeler
Göçmenler Oran (%) Göçmenler Oran (%) Göçmenler Oran (%) Göçmenler Oran (%)

Sayı Sayı Sayı Sayı
---_..

Bulgaristan 101,507 16.3 272,971 47,0 13,114 28.9 387,592 32.0
.._--

Romanya 33,852 5.4 87,476 15,0 268 0.6 121,619 10.0
---------­ --

Yugoslavya 108,179 17.2 160,922 28,8 30,368 66,9 299,469 24,0

Yunanİstan 384,000 61.1 23,788 4.1 712 1.6 408,720 32.7

i

Türkistan - 2,128 0,3 382 0.8 2,576 0.2

Öteki Ülkeler - - 12,345 2,0 135 0.3 12,444 1.0
,­

Sığınanlar (b) - - 16,993 2.8 428 0,9 17,221 0.1

Genel Toplam 627,538 100 576,623 100 45,407 100 1,249,641 100
i -

(a) 1923-1933 yıllarında Yunanistan'dan «mübadil» olarak gelenler dışınia kalanların geldikleri ülkelere ilişkin hiç bir bilgiye rastlayamadık, Bu
nedenle 1927-1935 nüfus sayımları arasında Bulgaristan, Romanya ve Yugoslavya'da doğmuş olanlar sayısındaki artış hesaba alınarak bir tahmin
yapılmıştır.

(b) Yurdumuza sı~ınanlardan nereden geldikleri bilinenler, ilgili ülkeye '!klenmiştir.

KAYNAK: C. Geray, op. cU., Ek Çizelge 2.

Yunanistan'dan gelen «göçmen» ve «mübadi1»ler yurdumuza göçenlerin
yaklaşık olarak % 34 ünü bulmuştur. Bunlardan büyük çoğunluk (% 94.1)
Cumhuriyetin ilk yıllannda Lozan Andıaşması gereğince yapılan zorunlu nü­
fus değiş tokuşu sonucunda «mübadi!» sıfatıyla gelmiştir. Yunanistan'dan
1934 ve 1945 yıllan arasında göçmen geldiğine ilişkin bilgi edinemedik. 1945·
1950 arasında 7753 kişinin yurdumuza sığındığı anlaşılmaktadır. 1950'den hu
yana yılda ortalama olarak 1600 kişi Yunanistan'dan «ser-best göçmen» ola­
rak yurdumuza göç etmiştir.

Yurdumuza göçenlerin yaklaşık olarak % 31'i Bulgaristan'dan gelmiştir.
1935 ve 1940 İkinci Dünya Savaşı öncesi ile savaşın ilk yıllarını kapsayan 1935­
1940 döneminde Bulgaristan'dan 95,511; 1950 ve 1951 yıllarında ise 154,385 ki­
şi göç etmiştir.lo

Son anlaşmadan sonra, Bulgaristan göç edenlerin sayısı yeniden yüksel.
meğe başlamıştır.

Önem taşıyan, bir başka kütle de Yugoslavya göçmenleridir. Bütün göç·
menler toplamının % 22,3'ü Yugoslavya'dan gelmiştir. İşin dikkate değer ya·
nı, Yugoslav göçmenlerinin % 56,4 ünü kapsayan 151,812 göçmenin 1952 ile
1960 yıllan içinde gelmiş olmasıdır. il

Romanya'dan gelenlerin oranı % ıo,l'dir. Romanya göçmenlerinin gelişi

1934·1938 yıllarında, İkinci Dünya Savaşı öncesinde yoğunluk kazanmış yak­
laşık olarak % 66'1 bu dönemde gelmiştir.

Türkistan'dan gelenler ise 2,128 kişiden ibarettir.

ı 945 yılından bu yana, yurdumuza sığınanlardan yerleşmelerine ızın ve·
rilenlerin geldikleri ülkelere göre dağılışı Çizelge V'te gösterilmiştir.

Göçmenliklerin Özellikleri

Yurdumuza göç edenleri yaş, cinsiyet, öğrenim, meslek, anadil, medeni
durum ve benzeri niteliklerini gösteren istatistikler hemen hemen yok dene­
cek kadar azdır. Eldekiler de yalnız belli yıllara ya da gruplara ilişkindir.

Genellemeler yapmağa elverişli olmamakla birlikte, eldeki bilgileri değer­

lendirmeğe çalışacağız.

LO 	 Bulgaristan'dan göçe zorlanan bu göçmenlere ve yerleştirilmelerine ilişkin geniş bilgi için
aşağıdaki kaynaklara başvurulabilir:

O. Arı, Bulgarlstanh Göçmenlerln İntibakı, Ankara: 1960, Doktora tezi.
S. Bilge, «Türk-Bulgar Göçmen Anlaşmazlığı», İnsan Hakları Derglsi. No: 49-50, (1951).
s. 13.
Z. F. Fındıkoğlıi, «Au sujet des immeubles laisses en Bulgarie par des emigrants Turcs
de Bulgarle». Integratlon, No: 3, (1959), s. 206-205.
F. K. Gökay, "Situation des Refugies en Turquie», Integration No: (1954), s. 12-20.
A. Tanoğlu, «Bulgaristan Türklerinin Son Göç Hareketi», İktisat Fakültesi Dergisi, C. 14,

(1952·1953), No: 14, s. 129-161.

Orhan Tuna, «Muhacirler Meselesi Avrupa Araştınna Cemiyeti" t. tl. İktısat Fakültesi Mec­

muası, CHt: 13. Sayı: 1-4, (1951-1952), s. 248·259.

Lı S. Zaim, «Son Yugoslav Muhacirleri Hakkında Rapor". İktisat Fak. Derg. Cilt: 19, (1957.
1958) No: 1-4, s. 435448.

14

http:etmi�tir.lo

Çlzelge V - Sığınanlardan Yurdumuzda Yerleşenlerin Geldikleri
Ülkeler (1946 - 1960)

Geldikleri Olkeler Oranı o/ııNüfus

19.52,959Bulgaristan

7,753 51.9Yunanistan

201 1.3İtalyan Adaları

428 2.8İran

0.4Yugoslavya 64

0.1523Romanya

18 0.1Rusya

0,05Suriye 9

Avrupa Kamplarından 715 4.7

Diğer Yerlerden 3,011 19.9

Toplam 15,IS1 100

KAYNAK: 	 Toprak ve İskan Genel Müdürlüğü Başmüşavirlik arşivindeki dosyalardan tarafı­
mızda derlenmiştir. Demographlc Year book 1952 de 1947-50 yılları için bilgi
vardır.

CİNSİYET 	BAKIMINDAN GÖÇMENLER

Göçmenlerin cinsiyet bileşimi ve ilişkin bilgilerimiz 1921-1929 dönemİ ile
1950-1961 yıllarıyla ilişkilidir.

1921-1929 	döneminde gelen göçmenlerin % 50,ı'sİ erkek % 49,3'ü kadındır.

1950·1951 yıllarında yurdumuza gelen Bulgaristanlı 134,542 göçmenden
41,052 ne ilişkin bilgilere göre, bunlardan % 50..2'si erkek, % 49,S'zi kadmdır.lı

Aynı yıllardaki Türkiye nüfusunun cinsiyet bileşimi aşağı yukarı aynı oran­
larda idi.

YAŞ BİLEŞİMİ BAKIMINDAN GöçMENLER

Göçmenlerin yaş bileşimine ilişkin bilgilerimiz, sadece 1950-1951 yılların­

da gelen Bulgaristanlı göçmenlerin bir kesimiyle ilgili bilgilerdir. Ülkemiz
nüfusuyla karşılaştırılırsa, 1950-55 yıllarındaki nüfusumuzun yaş bileşimin­

den büyük farklılık göstermemektedir. 1950'de Türkiye nüfusunun % 38,3'ü
14 yaşın altındayken Bulgaristan gelen göçmenlerin % 37,6'sı bu yaşlardaydı.
15-64 yaş arasında olanların oranı göçmenlerde % 57,8; Türkiye nüfusunda
% 58,3 idi.

II Amiran Kurtkan, «1950-51 Yılında Türkiye'ye Tehcir Edilen Bulgaristan Türkleri Etrafında

Anket Usulü Tatbikatı» İktısat Fakültesi Mecmuası C. 22, No. 2, (1960·61) den ayrı baskı.

15

GÖÇMENLERiN ÖGRENİM DUR.UMLARİ

Bulgaristan'dan gelen göçmenlere ilişkin istatistik bilgilerden bunların
kültür düzeyleri konusunda bir ilişkin fikir edinmek olanağı vardır.

GÖÇMENLERtN ANADİLLERİ

Bulgaristan göçmenlerinin ülkemiz nüfusuna göre daha çok okur yazar
olduğu göçmen kadınlar arasında okur yazarlığın daha yaygın bulunduğu
anlaşılmaktadır.

İlk öğretim görenlerin oranı göçmenlerde daha yüksektir. Orta, teknik
ve mesleki öğretim bakımından Türkiye biraz daha yüksekçe bir oran gös­
termektedir. İlk öğretirnin göçmenler arasında yaygın olmasının sosyal çev­
reye uyma ve ekonomik hayatta başarı bakımından göçmenler için önemi
açıktır.

1950-1951 yıllarında gelen bu göçmenlerin % 97,5 gibi büyük çoğunluğunun
ana dili türkçedir. Ana dili Bulgarca olanların oranı % 0,3; diğerlerininki ise
% 2,2 dir. Türkçe bilmeleri, Türkiyeye uyumu kolaylaştırıcı bir etkendir.

GÖÇMENLERtN MESLEK DURUMLARı

Gelen ı göçmenlerin mesleklerini gösteren istatistikler tutulmamaktadır.

Bazı yıllar için, özellikle 1950 yılından sonrası için çiftçi ve sanatkar ayırı­

mma göre sınıflandırılmış çizelgelere rasthı.dık. Bunlar, hem ayrıntılı bilgi­
ler taşımamakta, hem de çiftçilik ve sanatkarlık dışındaki meslekleri gözden
uzak tutmaktadır. Üstelik kadın erkek, küçük büyük ayırımı yapmaksızın
yerleştirilen bütün göçmenleri içine almaktadır. Göçmenlerin köyde ya da
şehirde yerleştirilmesi kararı verilirken ,bu bilgilerden yararlanılmıştır.

Bulgaristan göçmenlerinin % 83'üne yakın çoğunluğunun tarımla uğraş·

mış oldukları görülmektedir. Bu oranın aslında biraz daha düşük olması bek­
lenebilir. İstanbul Üniversitesi İktisat ve İçtimaiyat Enstİtüsü tarafından
Bulgaristan göçmenleri arasında yapılan ankete verilen cevaplardan, gelen
göçmenlerden yaklaşık olarak % lS'inin aslında tanmdan başka işle uğraş·

masına karşın çiftçi göçmenlere devlet tarafından dağıtılan topraklardan ve
yapılan evlerden kendisine de verilmesini sağlama amaciyle, kendini «çiftçi»
yazdırdığı anlaşılmaktadır. Şu yada bu biçimde biraz olduğundan fazla yazıl­
mış olması, gelenlerin büyük çoğunluğunun tanmla uğraşan kimseler olduğu
gerçeğini değiştirmemektedir. Gerçekten, bunların yüzde 87,6'1 köysel yerler·
den gelmiştir.B

Nüfus Artışı ve Göç Hareketleri

1927 yılından bu yana Türkiye nüfusu 13,648,270 kişiden 35,666,549'a yük.
selmiştir.

Araştırınarnız Cumhuriyetin ilanı yılı olan 1923'den bugüne değin uza­
yan dönemi içine aldığından nüfus artışı konusunu da 1923 yılından bu ya­
na ele almak gerekiyor. Bizde ilk genel nüfus sayımı 1927'ye rastladığından
1923 yılındaki nüfusumuzu tahmin etmemiz gerekmektedir.

13 Nüfus Sayımları 1927·1950, s. 15..

16

Bu tahmini yaparken başlangıç noktası olarak alacağımız 1927 nüfus sa­
yımı rakkamının da 250.000 kadar «mektum», (gizli kalmış ya da sayılmamış)

ÇizeIge VI - Nüfus Artışı ve Göç Hareketleri (1923 - 1970)

,
NOFUS Iki sayım GÖç HAREKETLERI Nüfus

Yıllar artışı.

Türkiye farkı (A) Gelen Giden Fark payı

(B) BIA %

1923 12,339,093 a - - - - -
-­ ---­

1927 13,648,270 1,559,177 b 504,964 149,851 355,113 22.8

-­
1935 16,158,018 2,259,748 207,350 - 207,350 9,2

1940 17,820,950 c 1,622,932 124,281 124,281 7.7

-­

1945 18,790,174 %9,224 21,813 - 21,813 2.1
.­

1950 20,947,188 2,157,014 70,986 30,352 40,634 1.9

- ----­

i1955 24,064,763 3,117,575 138,889 1,243 137,646 4.4
i
i-­

1960 27,754,820 3,690,057 135,~22 1,139 134,783 3.6

i-­ ---­

1965 31,391,421 3,636,601 17,808 7,226 10,582 0.2
i

-­

i
1970 35,666,549 d 4,275,128 27,454e' 1,909 25,545 0.5

i
TOPLAM 22,018,279 1,248,758 194,720 1,054,038 4.7

i
a - 1923'deki nüfusumuz, 1923·1927 dönemi göçmen hareketlerinin sonucu, 1927 nüfusundan

düşülüp, buna «mektum» nüfus tahmini olan 250 bin eklendikten sonra, 1927-1960 döne­

b
c
d
e

minin
- Bu fark
- Hatay'ın 1939'daki
- Telgrafla
- 1969 ve

yıllık ortalama artış oranı uygulanarak t
1927 deki «mektum nüfusu» da içine

nüfusu olan 208,116 dışarda

alınan geçici sonuç.
1970 tahminlere dayanıyor.

ah
alm

t

min
a

ut

kta

ul

olunmuştur.

dır.

muştur.

KAYNAK: 23 Ekhn 1955 Genel Nüfus Sayımı, s. 9.
Turlzm İstatlst1klerl, No: 401, s. LO.
Darkat - op. clt., s. 87.
1960 Telgrafla alman nk netlceler, No: 408,

25 Ekhn 1970 Genel Nüfus Sayımı Telgr
No : 616, Ankara, 1970.

afla

S. 1.

Alman Geçici Sonuçlar, D.t.E Yayını

17

nüfusu içerdiği tahmin olunmaktadır.14 Böylece 1927 nüfusuna (13,648,270'e)
gizli kalmış bulunan 250 bin kişiyi eklersek, 1927 yılında Türkiye nüfusu tah­
minen 13,898,270'i bulmaktadır. 1923 ve 1927 yıllarında memleketimize gelen
göçmen sayısı 504,964'dür. Giden göçmenleri ise 149,851 kişidir. Aradaki fark
355,113 kişidir. Başka bir deyimle, 1923-1924 yıllan içinde göçmen hareketle­
rinden doğan nüfus artışı 355,113 tür. Bu sayıyı 1927 Türkiye nüfusunu gös­
teren tahmini rakkamdan çıkarırsak farkın 13,543,157 olduğu sonucunu bulu­
ruz ki bu da sayım yılındaki Türkiye nüfusunu göstermektedir. 1923-1927 ara­
sındaki yıllık artış hızı olarak 1927-1960 devresindeki yıllık ortalama artış hı­
zı esas alınarak 1923 yılında, Türkiye nüfusunun 12,339,093 olduğu bulunur.ls

Hızlı nüfus artışında göçmen hareketlerinin payı ne olmuştur? 1923'den
beri yrdurumuza yerleşen göçmen, mübadil ve sığınanıann toplamı 1,232,139'
dur. Bu toplamdan yurdumuzdan göç edenler sayısı olan 193,509'u çıkanrsak
1,038,680 sonucunu elde ederiz, ki bu da nüfus artışı bakımından göçmen ha­
reketlerinin net sonucunu anlatmaktadır.

Yukandaki çizelgeden anlaşılacağı üzere, 1923-1960 döneminde Türkiye'de­
ki nüfus artışı içinde göçmen hareketlerinin payı yüzde 6.6 oranındadır.

Göçmen hareketlerinin nüfus artışındaki payı çeşitli sayım dönemlerinde
değişik bir orandadır. Cumhuriyetin ilk yıllarına rastlayan 1923-1927 döne­
minde göçmenler nüfus artışının yüzde 22,8 ini oluşturuyordu. Gerçekten,
bu yıllarda Yunanistanla yapılan «ahali mübadelesi» bu oranın hayli yüksek
olması sonucunu doğurmuştur. 1927-1935 döneminde de nüfus artışında göç­
men hareketlerinin payı yüzde 9,17 oranındadır. Harp yıllarını da içine alan
1940 -1950 evresinde bu oran, yüzde 2 çevresinde olmuştur. 1950 yılından

sonra gelen Bulgaristanh göçmenler bu oranı yeniden kabartmışlardır.

GÖÇMENLERİN YERLEŞTİRİLDİKLERİ İLLER

Yaptığımız araştırmalar sonunda, yurdumuza gelen 1,204,205 göçmenden
yüzde n.8'ini oluşturan 889,042 kişinin hangi illere yerleştirilmiş oldukları

hakkında bilgi edinmiş bulunuyoruz. Ençok göçmen yerleştirilen iller Çizelge
VI,l'de gösterilmiştir.

Görüldüğü üzere en çok göçmen yerleştirilen ilirniz Edirne'dir ve göç­
menlerin yüzde onu bu ilimize yerleştirilmiştir Göçmenlerin % 9,4'ü Tekir­
dağ'a, % 9'u İstanbul'a, % 7,8'i KocaeIi'ne, % Ti Bursa'ya, % 5,6'1 ise Balı­
kesire yerleştirilmişlerdir.

Yerleştirilrnek üzere gönderilen göçmenler sayısının bazı illerimizde
nüfus artışı içinde büyük bir yüzdeyi kapsadığı sözkonusu çizelgeden anlaşıl­
maktadır. Göçmenlerin sayısı Edirne'de nüfus artışının % 71'ini içermiştir.
Bu oran Tekirdağ için % 58, Kırklareli için % 52, Niğde için % 30, Bursa için
% 24,I'dir.

ı~ O. TUrkay, Türkiye Nüfusu, Türk İktisadi Gelişmesi Araştırma Projesi No: 3, 1960 (Ekim)
s.6.

13 Karşılaştırınız, Türkayı op. cU., s. 6.

18

http:bulunur.ls
http:olunmaktad�r.14

Çizelge VII - Bazı illerin NUfus Artışında Yerleştirilen GöÇmeDlerin
Payı (1923 - 1960)

ıller Yerleştirilen

Göçmen Sayısı
Nüfus artışında

Göçmenlerin payı (%)

Balıkesir

Bilecik
Bursa
Çanakkale
Edirne
İstanbul
Kırklareli

Manisa
Niğde

Samsun
Tekirdağ

i

50,065
7.736

63,057
26,116
84,946
80,721
69,402
31,098
28,032
29,978
83,329

20.
24,1
21,5
16,7
71,3
7,1

52,1
10,9
30,7
7,9

57,8

KAYNAK: (Cevat Geray, Türkıye'den ve Türkiye'ye Göçler, 1923-1960, s. 30-31).

Yerleştirilen göçmenlerin sayısı bakımdan iller Çizelge VnI"dekÜ.Inelen­
dirilmiştir.

Çizelge Viii - Yerleştirilen Göçmen Sayısına Göre ıllerin' Da~şı

Yerleştirilen Göçmen
Sayısına Göre Kümeler

Sayısı Göçmen Sayısı Göçmen Oranı
' (%)

Hiç
l000'den az
1001-10,000
10,001-25,000
25,OOO'den fazla

7
11
25
12
12

-
5,213

90,052
182,567
611,210

-
0.5

11.4
20.4
68.6

Toplam 67 i 889,042 100.

KAYNAK: (Cevat Geray, Türkıye'den ve Türkiye'ye Göçler, s. 32).

İllerimiz arasında göçmenlerin dağılışı bakımındanbüyük bir' dengesiz~
lik görülmektedir. 67 ilimizden sadece 12'si göçmenlerin yüzde 68,6 gibi bü­
yük çoğunluğunu alırken diğerleri geride kalan yüzde 31,4'ünü paylaşmış­

lardır.

19

GÖÇMENLERİN CoGRAFY A BÖLGELERİNE DA(;ILIŞI

Göçmen yerleştirilen illeri coğrafya bölgelerine göre kümelendirdiğim.iz­
de, göçmenlerin yurdumuza nasıl dağıldıkları konusunda daha belirli bir gö­
rüş edinebiliriz. Göçmenlerin geldikleri başlıca dört ülkede, (Bulgaristan,
Yunanistan, Yugoslavya ve Romanya'da) doğmu~ bulunanların coğrafya böl­
gelerine dağılışına da bir göz atmakta yarar vardır. Şimdi, göçmenlerle yu.
karıda belirtilen dor t ül~ede doğmuş olanların coğrafya bölgelerine dağılışı­
nı göstermek üzere Çizel ge IX düzenlenmiştir.

Çizelge iX - Göçmenlerin ve Balkan Doğumluiann Colrafya Bölgelerine
Datılışı

Bölgeler
Yerleştirilen göçmen­

ler oranı (%)
Balkan doğumlular

(*) Oranı (%)

Marmara
Ege
Kuzey Anadolu
Güney Anadolu
Orta Anadolu
Doğu Anadolu
Güney Doğu Anadolu

57.1
8.5
8.7
5.2

14.6
4.7
1.2

56.7
213
3.3
2.8

ı1.7
.6

3.4

TOPLAM 100. 100.

.. 	1955 nüfus sayımında doğum yeri Bulgaristan, Yunanistan, Yugoslavya ve Romanya olarak
yazılanlar.

KAYNAK: (Yerleştirilen göçmenler için Toprak ve İskan İşleri Genel Müdürlü~ arşivindeki
dosyalar. 1955 Balkan doğumlular için İstatistik Genel Müdürl~ Nüfus Şubesin­
ce hazırlanan çizelgeler).

Yukarıdaki çizelgede görüldüğü üzere, göçmenlerin çoğunlukla yerleştik­
leri bölgelerin başında Marmara bölgesi gelmektedir. Gerçekten göçmenlerin
yüzde 5E'i bu bölgeye yerleştirilmiştir. Bunun göçmenlerin geldikleri iklim
ve toprak koşularına ençok benzeyen bir bölge olmasından ileri geldiği bir
gerçektir. Öte yandan özellikle Trakya illerinin nüfusça kalabalık olmasının
dış güvenlik bakımından uygun görülmesi olasılığı da akla gelmektedir.

Orta Anadolu illerine göçmenlerin yüzde 15'i gibi oldukça büyük bir yüz­
desi verilmiştir. Bu bölgedeki iklim ve doğa koşullarının göçmenlerin önce·
den yaşadıkları yerlere benzediğini ileri sürmek kolay değildir.

Ege bölgesiyle Kuzey Anadolu (özellikle batı kuzey kesimine) bölgesine
yüzde 9 oranında göçmen verilmiştir. Doğu kuzeyanadoluya göçmen gönde­
rilmeyişinin nedeni açıktır. Bu bölge, Türkiye'nin nüfus yoğunluğu en yüksek
olan kesimidir. Doğu Anadolu'ya yüzde 5 oranında göçmen gönderilmiştir.
Bu bölgedeki koşulların oldukça farklı olduğu unutulmamalıdır. Güneydoğu

20

http:k�melendirdi�im.iz

Anadoluda onların hemen hemen hiç alışık olmadıkları bir çevredir. Buraya
% 1 oranında göçmen gönderilmiştir.

Balkan ülkelerine doğmuş olan nüfusun coğrafya bölgelerine dağılışına
ilişkin bilgi! gelen göçmenlerin büyük çoğunluğunun gelmiş oldukları mem·
leketi kapsamakta olduğundan göçmenlerin dağılışı hakkındaki gözlemleri·
mİzi desteklemektedir Marmara bölgesine verilen göçmenler oranı ile bu
bölgedeki Balkan doğumluların oranı hemen hemen aynıdır.

Ege bölgesine % 9 oranında göçmen gönderilmesine karşın buradaki Bal­
kan doğumluların oranı % 21.3'tür. Öteki bölgelerde, Ege bölgesinin aksine,
gönderilen göçmen oranında daha düşük oranlarda Balkan doğumlulara

rastlanmıştır. Geçim ve iklim koşulları daha elverişli olan bölgesinin
öteki bölgelerdeki göçmenlerin ,bir kesimini çekmiş olduğu anlaşılmaktadır.

Güneydoğu bölgesinde de oldukça küçük olmakla birlikte Balkan do­
ğumlu nüfusun oranı gönderilen göçmenleri.n oranından çoktur. Doğu illerine
gönderilenlerden bir kesiminin de buraya kaçması olasılığ: vardır.

Göçmenlerin coğrafya bölgelerinin nüfus durumlarını ne ölçüde etkiledi­
ğini de gözden geçirmekte yarar vardır. Bölgelerde 1927-1960 yılları arasında­
ki nüfus artışı ile verilen göçmenlerin sayısı Çizelge X'da özetlenmiştir.

Çizelge X - Coğrafya Bölgelerine Göre Göçmen Sayısmm Nüfus
Artışmdald Payı

Bölgeler Nüfus artışı 1927-1960
(1000 kişi)

Göçmen sayısının
Nüfus artışı içindeki

oranı (%)

Marmara
Ege
Kuzey Anadolu
Güney Anadolu
Orta Anadolu
Doğu Anadolu
Güney Doğu

2,637
1,386
2,507
1,773
2,215
1,941

985

19.25
5.37
3.11
2.55
5.8
2.17
1.08

Toplam 14,162 100.

KAYNAK: C. Geray, ibld., s. 40.

Marmara bölgesindeki nüfus artışında göçmenlerin büyük payı olduğu
görülmektedir. Göçmenlerin yaklaşık olarak % 57'si bu bölgeye verilmiş olup
bu bölgedeki nüfus artışı içindeki payı % 19'dur. Ege ve Orta Anadolu böl­
gelerinin nüfuslarındaki artışlarda göçmenlerin payı % 5 - 6 arasındadır. Öte­
ki hölgelerde bu oran daha düşük olmuştur.

Göçmenlerin bölgeler arasındaki nüfus dengesizliğini böylece biraz da­
ha artıcı bir roloynadığı ileri sürülebilir. Bunu destekleyen bir durum da

ıı

bölgelerin nüfus yoğunluğunun artmasında da etkisi görülmesidir. 1960 yıl­

larındaki nüfus yoğunluğu ile yerleştirilen göçmenler çıkanldıktan sonraki
yoğunluklaı Çizelge X'da gösterilmiştir.

Çizelge Xi - Colmfya Bölgelerine Göre Nüfus YoAunluAunun Artışında
Göçmenlerin Payı

Nüfus Yoğunlu- Göçmenler Ha-
Bölgeler ğu (KImz bıaşı­ riç Nüfus Ya- Aradaki Fark

na) 1960 ğunIuğu

Marmara 72.2 65.1 7.1
Ege 50.7 49.4 1.3
Kuzf'V Anadolu 46.33 45.7 .6
Güney Anadolu 35.1 34.5 .6
Orta Anadolu 24.37 23.7 .6
Güney Anadolu 24.9 24.7 .2

Türkiye Ortalaması 34.9 33.8 1.1

KAYNAK: C. Geray, İbld., s. 41.

Özellikle Marmara bölgesinin yoğunluğu içinde göçmenlerin büyük payı
olduğu görülmektedir. Daha önceki açıklamalarda belirtiğimiz gibi, gerek
yerleştirilen göçmenlerin sayısı, gerekse bölgenin nüfus artışı içinde göçmen­
lerin payı bakımından Marmara bölgesini başta gitmektedir. Yoğunlukla il­
gili bilgiler de bunu desteklemektedir. Aynı gözlemler, tanm hölgelerinin yo­
ğunluğu konusunda da geçerlidir (Bkz., Geray, ibid., s. 42-48).

GÖÇMENLERİN YERLEŞTİRİLMESİNDE TUTULAN YOL VE YÖNTEM­
LERE TOPLU BAKıŞ

Göçmenlerin yerleştirilmelerinde herhangi bir yerleşme planı hazırlan­

mış ve uygulanmış değildir. Olaylar çıktıkça ve zorladrkça tedbirler alınması
yoluna gidilmiş ve yerleştirme sırasında şu noktalar dikkate alınmıştır:

ı. 	 Göçmenlerin geldikleri yörelerin coğrafya özellikleri, iklim ve toprak
koşullan.

2. 	 Türkiye'ye gelmeden önceki uğraşılan, iş ve güç biçimleri,

3. 	 Alıştıklan tarım biçimi, türleri ve uzmanlık dallan,

4. 	 tIlere alelacele gönderilen sorulara alınan cevaplara göre nerelerde
göçmen yerleştirme olanağının bulunduğu.

Göçmenlerin yerleştirilmelerinde bağlı oldukları ya da bağlı tutulduklan
statülerine göre bazı ayırımlar yapılmaktadır. «Serbest göçmen»lere Devlet
yardım etmemekte, «iskanlı göçmen»ler ise yerleşme ve üretici duruma geç­
me konusunda, Devletten yardım görmektedir. Yurdumuza gelen göçmenle­
rin -% 58'i «iskanh», % 42 si «serbest» göçmen statüsündedir.

22

«lskanlı» göçmenlerin yerleşmeleri iki aşamada olmaktadır:

ı. 	 Yerleşme,

2. 	 Üretici durumuna geçiş.

Her iki aşamada da Devletin yardımları şöylece özetlenebilir:

ı. 	 Yerleşme aşaması: Yerleşme geçici ve sürekli olmak üzere başlıca
iki biçimde gerçekleşmektedir:

a) 	 Geçici yerleşme, göçmenlerin sınır giriş kapısından alınıp sürekli
yerleşme noktalarına gidip oturmağa başlamalarına değin geçen
kabul, eğitim ve hazırlık işlerinin yapıldığı aşamadır.

b) 	 Sürekli yerleşme, göçmenlerin içinde yaşayacakları konutlara gi­
rip oturmaya başlamalariyle gerçekleşen aşamadır.

2. 	 Üretici duruma geçiş: Bu aşamada yapılan yardımları tarım ve ta­
rım dışı kesİmıerde olmak üzere iki kümede toplayabiliriz:

a) 	 Tarım alanında:

(1) Topraklandırma: Bir göçmen ailesine ortalama olarak 42.5
dönüm toprak düşecek biçimde bir topraklandırmaya gidilmiştir. Türkiye'de
çiftçi ailelerinin % 62'sİnin 50 dönümden az toprağa sahip olduğu, bir çiftçi
ailesine ortalama olarak 77 dönüm toprak düştüğü düşünülürsa bu ortalama
azımsanacak bir oran değildir. .

(2) Tohumluk sağlanması,

(3) Çevirme ve donatım kredileri verilmesi,

(4) Tarım araçları sağlanması.

b) 	 Tarım dışında:

Sanatkar göçmenlere aile başına ortalama olarak 14.000 TL. sı

çevresinde bir döner sermaye sağlanmıştır.

Göçmenlerin Barındırılmaları

Gelen göçmenler konaklama yerlerinde geçici olarak barındırıldıktan son­
ra, özellikle geldikleri yerlerin iklim ve yaş~ma koşullarına uygun düşen il­
lere, yerleştirilmek üzere gönderilmektedirler. Birinci planda barınma gerek­
sinmeleri karşılanmaktadır.

1923 yılından bu yana «mübadil» «muhacir» veya «mülteci» sıfatları al­
tında yurdumuza göç edenlerin barınma gereksinmelerini karşılamak üzere
yaptırılan konutlara ilişkin bilgileri derlemiş bulunuyoruz. Şimdiye değin
hiç yayınlanmamış olan bu bilgiler çizelge XII'de sunulmuştur.

23

Çizelge XII - Göçmenler İçin Yapılan Konutlar (1923 • 1967)

Yıllar Konut sayısı Yıllar Konut sayısı

-
1923 -1933 103,586 1948 1.698
1934 989 1949 325
1935 5,943 1950 (a) -
1936 5,465 1951 10.262
1937 5,886 1952 13.908
1938 1,848 1953 4.338
1939 1,787 1954 i 3.711
1940 2,641 1955 1.855
1941 794 1956 i 878
1942 1,494 1957 189
1943 441 1958 177
1944 1,276 1959 588
1945 522 1960 386
1946 836 1965 74
1947 657 1967 i 29

--_._-----
Toplam 172.583

(a) 	 1950 yılı için herhangi bir kayda rastlanılmamıştır. Bulgaristan göçmenlerinin kütle ha­
linde göçleri 1950 yılında başlamakla birlikte hemen yılı içinde çok sayıda yapının ta­
mamlanması olasıIı~ı zayıftır. Ev yapımı daha çok 1951 ve 1952 yıllarında ~almıştır.

KAYNAK: 	 Toprak ve İskan Genel Müdürlü#ii İstatistik şubesi ile aynı Genel Müdürı~
arşivindeki dosyalar.

1923-1963 döneminde her yılortalama olarak göçmenler için yurdumuzda
yapılan evlerin sayısı 4660'dır. Fakat, bazı dönemlerde, özellikle 1923-1933 ve
]951-1952 yıllarında konut yapımı bu ortalamanın çok üstüne çıkmıştır. 1923·
19543 dönemi Yunanistan'dan getirtilen «mübadiler»İn yerleştirilmeleri yılla­

rına rastlamaktadır. Yüzbine yakın «mübadi!» ailesi için 66,872 konut yaptınl­
dığına dair kayıtlara rastladık. 1951-1952 yıllannda ise evler Bulgaristan'dan
göçedenlerin yerleştirilmeleri için yapılmıştır.

Göçmen ailelerinin yüzde 56.2'inin devlet eliyle yada yardımiyle barınağa
kavuştuğu anlaşılmaktadır. Unutmamak gerekir ki, göçmen ailelerinden 1934­
1960 yıllan arasında «serbest göçmen» statütüsüyle, yani devletten herhangi
bir yardım beklemek ve İstemeksizin gelenlerin sayısı 70 bin dolayındadır.
Bunlar hesaba katılmazsa göçmen ailelerini en az yüzde 72.8'inin konuta ka­
vuştuklarını söylemek doğrudur. 1923 -1933 döneminde de serbest göçmen ola­
rak gelen aileler vardır, fakat sayılannı bilmiyoruz. Bu nedenle, konutlan­
dırma oranının daha yüksek olması gerekir.

Yapılan evlerin köylük ve şehirlik yerlere dağılışına ilişkin bilgilerimiz
de 1951-1960 yılları içindir. Bu dönemde yapılan şehir ve köy tipi evlerin yıl­
lara dağılışı ,çizelge XIII'de gösterilmiştir.

24

Çizelge XIII - Göçmen Evi Tipleri (1951 . 1960)

Yıllar Köy tipi Şehir tipi Hazır ev Toplam

1951 7,748 2,087 427 10,262
1952 8,933 4,576 399 13,908
1953 2,298 1,923 117 4,338
1954 2,278 1,237 196 3,711
1955 827 883 145 1,855
1956 267 583 28 878
1957 120 69 - 189
1958 111 66 - 177
1959 151 437 - 588
1960 28 358 - 386
1965 - 74 - 74
1967 - 29 - 29

----­ ---
Toplam 22,761 12,322 1,312 36,395

KAYNAK: C. Geray, İbid., Ek Çi:ıelge III.

Görüldüğü gibi, evlerin yüzde 63 gibi büyük çoğunluğu köy tipi konutlar­
ctır. Söz konusu yıllarda gelmiş ve yerleştirilmiş olan Bulgaristanlı göçmen.
lerin yüzde 83'ünün tarımla ilgili uğraşı alanlarında çalışmış oldukları an­
smacak olursa, konutlarm niçin daha çok köy tipinde yapıldıklarınm gerek.
çesi de belirmiş olur. Evlerin şehir, kasaba ve köylere yerleştirilmesi ve ko­
num biçimleri Çizelge XIII'de gösterilmiştir.

Çizelge XIV - Konutlann Şehir Kasaba ve Köylere Yerleştiriliş ve Konuş
Biçlmleri (1951 . 1967)

i KONUTLARYerleştiriliş ve Toplami Köy sayısı
konuş biçimi

Kurulan bağımsız
köylerde
Şehir, kasaba ve köy­
lere eklenen mahalle­
lerde
Serpiştirilenler

Toplam

1,525 1,52514

1,469 7,511 8,980

19,767 4,811 24,578

12,322 35,08314 22,791

KAYNAK : Toprak ve İskan Genel Müdürlü~ü

Konutlarm büyük çoğunluğu (% 70.2) serpiştirme yoluyla dağıtılmıştır.
Serpiştirilenlerin yüzde 80.4'ü köylerdedir. Göçmen mahallelerinde yapılan

25

evler, ,bütün evlerin yüzde 25.4'ü dolayındadır. Bunun da yüzde 83.4'ü şehir ve
kasabalara eklenen göçmen mahallerindedir. Göçmenlerin büyük çoğunluğu­
nun şehir, kasaba ve köylere serpiştirilme yoluyla yerleştirilmiş olması on­
ların sosyal bakımdan çevreye ve topluma uyması, kaynaşması yönünden da­
ha az sakıncalı görülmektedir.16

Göçmenlere Çalışma Olanak ve Koşullannm Sallanması

Göçmenlere önceki, iş, meslek ve öğrenim durumlarına göre yeniden ça­
lışma olanakları sağlamak için çeşitli tedbirler, 2510 sayılı İskan Kanunu 17~
maddesinde yer almaktadır. Bu tedbir ve yard~mları göçmenlerin başlıca iki
ana gurubunu oluşturan «çiftçi» ve «sanatkar-esnaf» gurupları açısından in­
celiyelim:

ı.çiftçi göçmenlere yapılan yardımlar :

Tarımla uğraşan çiftçilerin üretici duruma girebilmelerini sağlamak
amacıyla yapılan yardımlar, toprak, kredi, tohumluk ve tarım araçları baş­
lıkları" altında ayrı ayrı gözden geçirmeği yarar lı bulmaktayız.

1923 -1960 yılları arasındaki toprak dağıtımı çalışmaları çizelge XV'de gös­
terilmiştir.

Çlzelge XV - Göçmenlere Daptılan Topraklar (1923 - 1967)

Yıllar * Aaile sayısı Kültür toprağı *
(dekar)

Aile başına
ortalama

1923 -1933
1934 -1949
1950-1967

157,736
62,849
21,496

6,258,928
2,866,685
1,165,806

39.6
45.6
54.2

T?plam 242,081 10,291,419 42.5

.. Bağ ve bahçelerle birlikte.

KAYNAK: Toprak ve İskan Genel Müdürıuğü arşivindeki dosyaıardan d"erlenmiştlr:

Göçmenlere dağıtılan toprakların aile başına ortalaması ülke ortalama­
ları karşısında da küçümsemernek gerekir. Fakat toprakların bu derece kü­
çük parçalara ayrılmasının verimi azaltıcı bir etkide bulunduğu da unutul­
mamalıdır. Göçmenlere küçük ~üçük tarlalar vermek yerine toplu üretimi
"özendirici, kooperatif çalışmaya yöneltici yollar düşünülebilirdi.

Göçmenlere yemeklikten başka tohumluk gereksinmelerini karşı1am"ak
üzere buğday ve benzeri hububat dağıtılmıştır.

16 Arı, ap. cit., s. 22·23, 44-45.

26

http:g�r�lmektedir.16

Tarımla geçinen 242 bin göçmen ailesine, 1923-1960 yıllarında toplam ola­
rak 43 bin tondan çok tohumluk dağıtılmıştır.

Bu, aile başına 180 kilo tohumluk demektir.
T. C. Ziraat Bankası, göçmenlerin üretime geçebilmeleri ıçın gerekli do­

natım ve çevirme (işletme) kredisi vermektedir. «Donatım Kredisi» çiftçi­
nin işletmesinin demirbaşını oluşturacak araç ve gereçleri sağlamak üzere
beş yıl süreyle verilen kredidirP «Çevirme kredisi», çiftçinin toprağını işle­

mesine yarayışlı girdiler, (tohumluk, sun 'i gübre gibi) sağlayabilmek ama­
ciyla yapılan, en çok bir yıl süreli borçlanmadır.1s

1950-1960 yılları arasında 18 bin çiftçi ailesine 23.5 milyon donatım ve
çevirme kredisİ dağıtmıştır. Bu dönemde kredi alan göçmen ailelerinin
herbirine verilen kredi ortalama olarak 1,300 Türk lirası tutarındadır. 1950
yılında göçmenlere verilen donatım ve çevirme kredisinin oranı, Bankanın
verdiği bütün çevirme ve donatım kredileri toplamının yüzde 6'sına, 1953'de
% 9'una yaklaşmıştır. Bundan sonraki yıllarda, göçmen sayısının düşmesine
paralelolarak bu oran yüzde birin altında olmuştur.

T. C. Ziraat Bankasının göçmenlerin borçlarını 1955-1956 1957 yıllarında

geriye bırakarak yeniden üçer beşer yıllık taksitlere bağlandığı hatır1arda~

dır. Bu geriye bırakmanın nedeni olarak «göçmenlerin henüz üretici duru­
ma girmemiş oldukJarı» gösterilmiştir.l9 Göçmenlerin gerçekten üretici du­
ruma geçemediklerini saptayacak herhangi bir bilgi elde yoktur. Bizde ta­
rımsal kredilerin geriye bırakılmasının, ekonomik nedenlerden çok siyasal
vaadlere bağlı olduğu da bir gerçektir.

Çiftçilikle geçinen göçmen ailelerine yardım olarak verilen canlı ve can-
3ız tarım araçlarının çeşit ve sayıları aşağıda çizelge XVI'da gösterilmiştir.

Çizelge: XVI - Göçmenlere Sağlanan Tanın Araçlan

Çayır OrakÇiftYıllar Traktör Tırmık PullukAraba
9. Maki. Makine.''''''J Y""~"

1923 -1933* 12
1934 -1950* O
1951 -1967 147

Toplam 159

22,994
39,378
21,717

84.089

2
1,861 i O

11,692

20
i

7027

13,573 7029

27,501 20 5
34,055 O O
12,380 O O

73,936'1 20 5

* Bu rakamlara «nakledilen anelene verilenler de dahildir. İç iskana ba~lı tutulan bu aile­
lerin sayısı 8.800'e yakındır.

KAYNAKLAR: 	 «Bakanlı~ın ıs yıllık Çalışmaları» Sajtık Dergisi, Özel Sayı, (1948) No: 10-11,
sh. 108-110.
Geray, İbld., Ek Çizelge III.

17 1950 Ziraat Sayımı Netlcelerl, s. 134-135.
T.C. Ziraat Bankasının 26.9.1951 tarihli ve 1605 sayılı genelgesi.

ıa A. S. İloğlu, «Zirai Kredi ve T. C. Ziraat Bankasının son 9 yıllık faaliyeti» Banka, No:
37'den ayrı baskı 1959, s. 9.

19 T. C. Ziraat Bankasının göçmenlere açılan ikraz hakkındaki şu genelgelerine bakılabilir:

Genel No : Tarıhı Genel No : Tarıhı

1605 26.9.1951 2115 5.ı.1956
1998 7.1.1955 2040 10.6.1955

2220 4.1.1957

27

http:g�sterilmi�tir.l9
http:bor�lanmad�r.1s

Sözü edilen araçların göçmen aileleri bakımından önemini anlıyabilmek
için bunların yanlarında getirebildikleri tarım araçlarını görmek yararlı
olur. 1934-1939 döneminde gelen 52 bin göçmen ailesi 11,198 et arabası, 2,470
pulluk getirmişti.

Bazı göçmenlerin yanlarında küçük ve büyükbaş hayvan da getirdikleri
anlaşılmaktadır. 1934-1940 yıllarında gelen 55.771 göçmen ailesinin 31 bin bü­
yükbaş, 35 bin küçükbaş hayvan getirdiği bilinmektedir. Koşum ve çift hay­
vanlarının sayısı 22.554 olmuştur Tarımla geçinen 242 bin göçmen ailesine
13,573 araba verilmiş olduğuna göre, bunların yüzde 5.6'ı yerleştikten sonra
araba sahibi olabilmiştir. İyimser bir tahminle, 1934-1939 yıllarında gelen
göçmen ailelerinden araba getirebilenIerin oranı (yüzde 21.4) 1923-1960 dö­
nemi için de aynı sayarsak edersek, aynı dönemde gelen göçmenlerden yüz.
de 73'ünün arabalarını çeşitli yollardan, bu arada, aldıkları kredilerle sağ·

lamak zorunda kaldıkları söylenebilir.

1934·1940 yılları arasında gelen göçmen ailelerinden yüzde 6'ı pulluk ge­
tirebilmiştir. 1923-1960 yılları arasında 242 bin çiftçi göçmen ailesinin yüzde
31'ine pulluk dağıtılmıştır.

1923·1960 arasında çiftçi göçmen ailelerine dağıtılan koşum ve ekim İşle­
rinde kullanılan at öküz gibi çift hayvanlarının sayısı 84 bini geçmektedir.
Genelolarak koşum ve ekim işlerinde iki hayvan bir arada kullanıldığına
göre en az 42 bin göçmen ailesi ikişer baş çift hayvanı edinmiş olmaktadır.
Bunlar, kendisine toprak verilen bütün göçmen ailelerinin % 17.4'ünü oluş­
turmaktadır. Oysaki 1934-1940 yılları içinde çiftçi olduğu tahmin edilen 44
bin göçmen ailesinden 1 L.22Tsinin yanlarında ikişer adet koşum ve çift hay­
vanı getirdikleri tahmin olunmaktadır. Bu da aynı yıllarda geldiği tahmin
edilen çiftçi göçmen ailelerinin yüzde 2S'i demektir. Bu oranın çok iyimser
bir tahminle, 1923-1960 döneminde aynı olduğunu sayarsak, bütün çiftçi göç­
men ailelerinden en az yüzde 43'ünün ikişer tane çift hayvanına sahip bulun­
dukları sonucuna varabiliriz.

Sanatkdr Göçmenlere Yapılan Yardımlar

Yukarıda ayrıntılarıyla açıklanan «konut yardımı» ndan sanatkar göçmen·
ler de yararlanmışlardır. Sanatkar göçmenler, daha iyi geçim koşullarına ka·
wşturulmak amacıyla, daha çok şehir ve kasabalara yerleştirilmişlerdir.

Sanatkar göçmenlere yapılan yardımlar daha çok bu gibi küçük sanat
sahibinin döner sermaye gereksinimini karşılamak konusunda olmuştur. Sa·
natkar göçmenlere açılan «döner sermaye» kredilerine ilişkin bilgiler çizel­
ge XVII'de gösterilmiştir.

28

Çizelge: XVii - Sanatkar Göçmenlere Verilen Döner Sermaye Kredisi
(1923-1967)

r 	 i

Verilen döner
Sanatkar ailesermayeYıllar Sanatkar
başına kredi(*)göçmen ailesi

15,238**1923 -1933 7,886 1,932
77,287**1934-1950 3,222 23,987

1951 -1960 1,159,9772,689 43,137
1960 -1967 412,200103 4,000

. ­

13,900 1,664,502 73,056Toplam

* 	Döner sermaye verilen sanatkar aileleri sayısı bütün göçmen ailelerinin % 5'i olarak tah­
min edilmiştir. Bulgaristan göçmenleri hakkındaki 1950 ve 1951 rakamları bu yüzdeyi
desteklemektedir. (Nüfus Sayımlan 1927-1955, İstatistik özetleri No: 8, s. 15). 1951-1960 dö­
neminde döner sermaye kredisi alan aileler yüzdesi de bu orana çok yakındır. (Bak Ek
Tablo: III).

İç 	 iskana ba~1ı tutulan «menkul eşhas»a verilenlerle birlikte,

KAYNAKLAR: 	 Toprak ve hkıın Genel Müdürlü~ arşivindeki dosyalar. C. Geray, op. cit.,
EK TABLO: 3'e bakılabilir.

SONUÇLAR

Göçmenlerin Yerleştirildikleri Yöreleri Bırakıp Gitmelerinin Nedenleri

Bundan önceki kesİmdeki açıklamalardan göçmenlerin genellikle yerleş­
tirildikleri illeri ve bölgeleri bırakıp ötekİ il ve bölgelere gittikleri anlaşıl­

maktadır. Bu gözlemi doğrulayan kesin istatistik bilgiler elde yoktur. Sade­
ce, göçmenlerin geldikleri ülkelerde doğmuş olanların sayısındaki normalin
dışındaki azalmaları, artışlan dikkate alarak yapılan bu tahmİnleri destek­
leyen bazı genel gözlemler vardır.lO Bulgaristan göçmenlerinin yerleştirildik­
leri 12 köy ile Türkistan göçmenlerinin yerleştirildikleri 1 köyde yapılan in­
celemelere dayanan bu gözlemleri şöyle özetleyebiliriz:

20 	Bu de~erlendirmeyi yaparken, Köy İşleri Bakan1ı~ı, Toprak ve İsUn İşleri Genel Müdürlü~
İskan Planlama Dairesi Başkanlığı Araştırma ve Yayın Fen Kurulu'nun çeşitli illerdeki köy­
lere ilişkin kalkınma ve geliştirme Raporlarından geniş ölçüde yararlanılmıştır. Ayrıca ba·
kınız:

Oğuz Arı, op. cU., s. 22·23, 44-45.
Orhan Türkdoğan, Salihil'de Türküstan Göçmenlerinin Yerleşmelerı, Atatürk üniversitesi Böl·
ge Çalışmaları, sosyal araştırmalar: 3, Erzurum, 1%9.
Orhan Türkdo~an, «Seçilmiş Bazı Yerli ve Göçmen Zümreler Üzerinde Sosyal De~şme Mo­
delleri», İ. tt İktisat Fakültesi Mecmuası, Cilt: 22, Sayı: 3-4 (1962). s. 140·163 ve Cilt: 23,
Sayı: 3-4 (1963), s. 115-136.

29

http:vard�r.lO

Sözkonusu B köyde yerleştirilmesi planlanan 1469 göçmen ailesinden
53 ü daha başlangıçta başka ilde yerleşmek isteyerek ya da iskan hakkından
vazgeçerek bu köylerehiç gitmemiştir; 416--aile de- yerleştirildikten bir süre
sonra, yerleştirildikleri köylerden ayrılıp gitmişlerdir. Bunlar arasında, top­
rağını elden çıkarmadan kasaba ya da şehre gidip oturdukları halde yerleş­
tirildikleri köylerle ilişkisini sürdürenler de vardır. Göçmüş olaanların yakla­
şık olarak üçte birinin ilişkisini kesmeksizin toprağını ortakçılık ya da yarıcı­
Iık yoluyla işlediği anlaşılmaktadır.

Yerleştirildiği köyü bırakıp gidenle'rin ayrılma nedenleri aşağıda göste­
rilmiştir:

ı. Ayrılma nedenleri arasında, toprakla ilişkili olanlar başta yer almak­
tadır. Toprağın yüz ölçümü olarak yetmeyişi ya da verİmİnin düşük oluşu
yanında, dağıtılan toprağın hukuk açısından anlaşmazlık konusu olması

önemli bir nedendir. Uzun yıllar geçmesine karşın, yerleştirilenlerin tümü­
nün ya da bir bölümünün tapuya kavuşamadığı göçmen köyleri vardır. Açı­
lan davalar lG yıldır sürüp gitmektedir. Yerli köylülerin İşgali altında bulun­
duğu için yerlilerce yeniden sahip çıkılması ya da işgal edilmesi de söz ko­
nusudur. Bataklık kurutulmadan toprağın hukuk bakımından dağıtımının

yapılmasına karşılık, kurutma işini uzun süre için beklemek zorunda bulu­
mm göçmenler de· vardır.

2. Yerleştirildiği köyü bırakıp gitmenin bir başka önemli nedeni de
çevredeki yerli halkın göçmenler üzerine yaptığı çeşitli baskılardır. Yerli hal­
kın yararlanamadığı ya da borçlanma yoluyla yararlanabildiği haklardan
göçmenlerin çoğu kez doğrudan doğruya ve karşılık aranmaksızın yararlana­
bilmeleri yerli halkta çekememezlik ya da kıskançlık duyguları yaratmıştır.
Özellikle, göçmenlere dağıtılan topraklardan daha önce yerli halkın kullan­
makta bulunduğu toprakların çoğunlukta olması bu kıskançlığa ve geçimsiz­
liklere kaynak olmuştur. Çevre Köylerle toprak, yayla, otlak ve sınır anlaşmaz­
lıkları sürüp gitmektedir. Göçmenlere ayrılan otlak ve sulara sahip çıkma,
cn]arın diktiği ağaçları kesm~ ya da hayvanlara yedirme, tapulu topraklarını
zorla sürme, telefon direk ve· tellerini kesip yıkma gibi kamu esenliğini ve
güvenliğini bozucu davranışlar sık sık görülmektedir. Yerlilerin göçmenleri
sopayla dövdükleri hatta öldürdükleri olaylara da rastlanılmıştır. Bu dav­
ramşıara bazı yönetsel baskılar da eklenmektedir. Muhtarın yerli halkın ya­
şarlığı mahalleyi koruması, kayırması göçmenlerin kooperatife üye alınma­
ması gibi. Ayrıca yerli halkın göçmenler arasında olumsuz yönde propagan­
da yaparak onları buradan ayırmaya çalıştıklarına ilişkin örnekler de var­
d.ır.

~. Alt yapı ve kamusal hizmetler alanındaki yetersizlikler de bazı göç­
menlerin yerleştirildikleri köyleri bırakmalarını etkilemektedir. tıkokulun ya­
pılmaması, çocuk okutma, sağlığa elverişli suyun olmaması, konutların ye­
tersizliği gibi nedenler burada belirtilebilir. .

4. İklimin elverişsizliği, kurakhk gibi nedenlerle üst üste ürün alınma­
ması yüzünden yerleştirildikleri köyü bırakanlar da vardır.

30

Uyum Sağlama ve Bütünleşme

Göçmenlerin yerleştirilmeleriyle ilgili çalışmaların tam bir değerlendi­
rilmesi yapılmış değildir. Özellikle göçmenlerin topluma uyum sağlamaları
ve üretici duruma geçmeleriyle ilgili pek sımrlı bilgiler vardır. Eldeki bazı
araştırma sonuçlarına ve gözlemlere dayanarak aşağıdaki sonuçlara varıla­

biJir:
ı. Göçmenler genellikle, yerleştirildikleri yöreleri bırakıp öteki gelişmiş

ve şehirleşmiş bölgelere gitmektedirler. Bu, onların üretici duruma geçme­
lerinde karşılaştıkları güçlükleri göstermektedir.

2. Serpiştirl11e ve eklemeler, göçmenlerle yerliler arasında uyum ve kay­
naşma sorunlarını ortaya çıkarmaktadır. Bunlar arasında doğan gerginlik­
lerin çatışmalara da yol açtığı anlaşılmaktadır. Göçmenler, kendi aralarında
evlenme göreneğini sürdürmektedirler. Göçmenlerin arasındaki bağlılığın

yüksek olması bunların şehirleşmesini ve topluma uyumlarını yavaşlatmak­
tadır.

3. Sosyal uyum ve kaynaşma konusunda hiçbir sosyal hizmet çalışması
yapılmış değildir. Bu alanda eğitim de verilmemektedir.

4. Göçmenlerin sonradan şehirse! uğraşılara yöneldikleri anlaşılmakta­

dır. Çiftçilikle uğraşanların oranı azalırk~n yapım endüstrisinde çalışanların
oranı gittikçe artmaktadır.

5. Büyük şehirlerdeki göçmenlerden önemli bir bölüğünün işsiz olduğu,
çalışanların da genellikle işlerinde kalmak niyetinde olmadığı anlaşılmakta­
dır. Öte yandan sosyal güvenlikten yoksun işlerde çalışanlar da vardır.

öneriler

Türkiye önümüzdeki yıllarda da göçmen kabul etmek ve yerleştirmek

durumundadır. Özellikle Bulgaristan'da yaşayan 700.000 Türk'ün fırsat bul­
duğunda Türkiye'ye gelip yerleşmek istediği yolunda kuvvetli belirtiler var­
dır. Yapılan anlaşma şimdilik parçalanmış olan ailelerin yeniden bütünlen­
mesi amacını güden sınırlı bir göçe elvermektedir.21 Bu, belki bugün için daha
geniş bir göç hareketini geriye bırakmaktadır. Fakat gelecek yıllarda Bulga­
ristan'dan ya da öteki bir ülkeden büyük ölçüde bir göç hareketinin doğma­
yacağı söylenemez. Bu nedenle aşağıdaki tedbirleri dikkate almakta yarar
vardır:

ıı Yılmaz Altuğ, «Bulgaristan'dan Yeni Göç Üzerine Düşünceler», Milliyet, 19 Haziran 1968, s. 2.
Ahmet Cebeci, «Bulgaristan Türklerinin Göçü Hakkında», Türk Kültürü Dergisi, Sayı: 63
(1%8), s. 189-193.
«Bulgaristan Türklerinin Anavatana Göçleriyle İlgili Sınırlı Göç Anlaşmasının İmzalanması»,
Türk Kültürü Dergisi, Sayı: 66 (1968), s. 342-347.
Sözü edilen anlaşma uyarınca 1969 ve 1970 yıllarında Bulgaristan'dan 3550 ailede 13,091 kişi

gelmiştir. Bunlardan 6498'i kadın, 6S93'ü erkektir. Bunların % 32'si 15 yaşından küçük % 61'i
15-60 yaşları arasında, % 7'si 60 yaşından büyüktür. Gelenlerden % 32'si okur yazar deği1~

dir. Bunlardan % 47'si ilk, % 20'si de orta öğrenim yapmıştır. Yüksek öğretim görenlerin
oranı önemsizdir. Daha önce gelenlerin aksine, son Bulgaristan göçmenleri arasında çiftçiler
% 11 gibi düşük bir orandadır. Gelenlerin % 38'zi kalifiye, % 46'sı düz işçiniteliğiiıdedir.
Memur ve öğretmenler ile serbest meslek sahibierinin oranı % S'ten azdır. [Bilgiler K. 1. B.
Toprak \Oe İskan İşleri Genel Müdürlüğünden alınmıştır.]

31

http:elvermektedir.21

ı. Olup bittilerle karşılaşmamak için, şimdiden, öteki iç yerleşme sorun­
larını da kapsayan :geniş bir yerleştirme planı geliştirilmelidir.22

2. Tarımdaki gizli işsizlik ve nüfus fazlası dikkate alınarak gelecek
olanlara tarım dışında çalışma olanakları araştırılmalıdır. Alt yapı ve ba­
yındırlık işlerinde göçmenlere öncelikle iş verilmesi düşünülebilir.

3. Tarımda yerleştirilecekler için nüfus yoğunluğunun seyrek olduğu

bölgeler (örneğin Akdeniz bölgesi) seçilmelidir.

4. Olanakların elverdiği ölçüde küçük köyler kurarak ekleme ve serpiş­

tirmenin yarattığı gerginlikler, uyumsuzluklar önlenmelidir.

5. Tarımda, küçük işletmeler yerine kooperatif işletmelere gidilmelidir.

6. Tarımda entansif çalışmaya ağırlık verilmeli, toprağa dayalı olmayan
çalışma alanları, uğraşı dalları geliştirilmelidir.

7. Köysel alanlarda yerleştirme yapılması olanağı sınırlı bulunduğun­

dan, genellikle kökeni köyde olan göçmenlerin kasaba ve şehirlerdeki tarım
dışı çalışma alanlarında çalışmasını sağlayacak bilgi ve becerilerle donatı1­

ması için mesleki ve teknik öğrenime ağırlık verilmelidir.

8. Göçmenlerin topluma uyabilmelerini sağlamak için halk ve toplum
eğitimi verilmeli, sosyal hizmet çalışmalan yapılmalıdır.

9. Sağlık, eğlence tesislerini de kapsayan toplum merkezleri kurulma­
lıdır.

22 Ömer Lütfü Barkan, "Türkiye'de Muhacir ıski\nı ışleri ve Bir ıÇ Kolonizasyon Planına Olan
ıhtiyaç», t. V. İktlsat Fakültesi Mecınuaıu, Cilt: 10, Sayı: 1·4 (1948-49), s. 204.223.

32

http:geli�tirilmelidir.22

Ek Çizelge - i Göçmenlerin Yerleştirildikleri iller (1923 • 1960)*

lli

Adıyaman

Afyon
Ağn

Amasya

Ankara

Antalya

Aydın

Balıkesir
Bilecik

Bingöl

Bitlis

Bolu

Burdur

Bursa

i Çanakkale
Çankın

Çoruh

çorum

Denizli

Diyarbakır

Edirne
Elazığ

Erzincan
Erzurum
Eskişehir

Gaziantep

Giresun

Gümüşhane
Hakkari (b)
Hatay (b)
İçel

İsparta

İstanbul

İzmir
Kars
Kastamonu
Kayseri
Kırklareli

Kırşehir
Kocaeli (c)

Ilin Nüfusu

1927 (1000) 1960 (1000)

235
-
460
259

126
69

257
115

1,317444

418
204

470
213

671
421

146
114

131
41

129
47

354
218

104
84

695
402

338
182

242
157

194
121

448
248

426
245

401
194

270
151
 i
i
 278
154

244
112

575
270

389
154

438
203

332
205

243
122

68
24

441
17 b
444
210

243
144

1,932794

1,066526

545
241

435
337

482
273

242
109

185
127

297
87

i

Göçmen
sayısıArtış %

-
77,6
11,6

123,4
196,6
104,8
120,6
59,3
28,

219,6
174,4
62,3

114,2
72,8
85,7
54,2
60,3
80,6
73,8

106,7
78,8
80,5

117,8
112,9
152,5
115,7
61,9
99,1

183,4
159,4
111,3
68,7

143,3

102,6

126,1

29,

76,5

122,

45,6

283,4

-
2,621
3,411
5,182

10,560
7,696

12,495
50,065
7,736

°
1,861
1,279

63,057
26,116

219
i
 49

17,174

4,839

10,273

84,946

7,376

1,354

462

15,099

1,698

6,729

504

-
371

7,652

1,985

80,721
19,996
21,449
1,080

17,790
69,402

1,332
39,118

Nüfus ar­
tışında göç­

menterin
payı (%)

-
1.3
2.3
3.6
1.2
3.5
4.8

20.
24.1
-
-
1.3
1.3

21.5
16.7

.2

.ı

2.5
2.6
4.9

71.3
5.9
1.
.ı

6.4

.7

5.2

.4

-
.ı

32

2.
7.1
3.7
7.
1.1
8.5

52,

2,2

-

i

i

33

Ili

Konya
Kütahya
Malatya
Manisa
Maraş

Mardin
Muğla

Muş

Nevşehir

Niğde

Ordu
Rize
Sakarya (c)
Samsun
Seyhan
Siirt
Sinop
Sivas
Tekirdağ
Tokat
Trabzon
Tunceli
Urfa
Uşak (d)
Van
Yozgat
Zonguldak

Toplam

ı

İlin Nüfusu

-
1927 (1000) 1960 (1000)

504 987
302 369
315 396
374 657
187 390
183 354
175 300
44 167
-

i233
187
324

Artış %

95,8
22,1
25,7
75,6

108,5
93,4
71,4

279,5
-
39,

i
 107,9226 470

141 ı 250

-

274

300

102

170

375

131

263

290

63

204

75

210

269

13,648

362

652

763

233

250

674

275

438

523

139

401

185

211

402

570

27,810

.. Nereye yerleştirildikleri biIinmiyenlerin sayısı

77,3

137,9

Nüfus Ar-
Göçmen tışında
sayısı Göçmenle­

rin Payı

16,338 3.3
2,378 3.5

752
 0.9
10.931,098

1,02,678
--

6,381 5.1
4,225 3.4
1.081 -

28,032 30.7
1,490 0.6

3,338 -
29,978 7.9

154,3 25.260 5.4 i
i
128,4 -i ­
47,0 1,349 1.6
79,7 15.496 5.1

109,9 83,329 57.8
66,5 10,037 5.7
80,3 609
 0.1

120,6 133
 0.1
96,5 435
 0.2

399

141,2 3,009 2.2
91,4 15,815 8.2

1,675111,8 0.5
--~---

103,7 889,042 8.5**

315. 163'tür. 1946 ve 1947 yıllarına ait hiç­
bir bilgi bulamadık. Ancak bu yıllarda yurda gelenlerin sayısı 59, 81rdir, ve nereye yer­
leştirildikleri bilinmeyenlerin % 20'i kadardır.

1923-1960 döneminde gelen bütün göçmenler itibariyle.

a, b, c, d, yeniden kurulan üç il ve nüfusundan Sakarya iline büyük bir kısmını veren

Kocaeli ili ile Yurda sonradan katılan Hatay ili ortalamalara sokulmamıştır.

KAYNAKLAR: Toprak ve İskan Genel Müdürlüğü arşivindeki dosyalar.
C. Geray. Ibld.

34

Ek Çizelge - II

1951-1956 Yılına Kadar Çiftçi Göçmenler İçin Kurulan Köyler

ilçesilli

MerkezAdana
lt»

HaymanaAnkara
KaracabevBursa

Çanakkale Ezine
İçel Merkez

» Tarsus
Bakırköyİstanbul
CihanbeyliKonya

»»

lt»

TaşovaTokat
UlukışlaNiğde
YerköyTokat

i

EvKöyü
adedi'

100Yarımca
78Yeşiloba

96Devecipınarı

Hürriyet (Hay­
darçiftliği) 100

151Yeniköy
80Homur1u

Özelbahşiş* 175
Güneşli çift. 51
Hotoğlu 100
Tüf. Pınarı 144
Yeniköy (Pınar-
başı) 100

40Ilıca
Altayköyü 160

150Midillioğlu

i

Yapılış
.Şekli

..

İhale
»

50 si iha.
46 sı ema,

Yardım
»

Emanet
»

Yardım
İhale

»

·lt

Emaneten
»

İhale

Hangi GÖçm.
yerleştirildiği

Bulgariş. Göç.
» »

» »

lt »

» »

» lt

» »

» »

lt lt

» »

lt, »

Türkistan

Bulgaris. Göç.

"

Köy Sayısı Ev Sayısı

14 1,525

KAYNAK: Toprak ve İskan Genel Müdürlü~ü İstatistik şubesince h~ırlarun ştır.
* 35 aile ~\{araş İlinin Elo~u buca~ına (bugün ilçedir) aktarılmıştır. .

35

i

Ek Çızelge - III

1951-1956 Yılma Kadar Çiftçi Göçmen ve Mülteciler için Köylere Ekleme
Suretiyle Yapılan Evler

YapılışEvKöyüIlçeslIli
sayısı Yolu

Adana
LI>

1)

il)

»

»

Ankara
İçel

Merkez
»

Ceyhan
Kozan
Osmaniye

LO

Haymana
Merkez

Bahçe
Cihadiye
Kaldınm

İhsanülmamit
Toprakkale
Sakarcalık

Siranlı

Menteşe

SO
SO

151
60
SO
40
26
ıs

Emanet
İhale
Emanet

»

»

»

»
»

)

»

LO

»

lt

»
Kayseri

»

»

LO

lt

Konya
Maraş

»

Muğla

Niğde
Samsun
Yozgat

»

»

»

»

il)

Silifke
»

Tarsus
LI>

»

Develi
»
)

»

»

Merkez
»

lt

Pazarcık
»

Andınn

Köyceğiz

Merkez
Çarşamba

BoğazIıyan

Çayıralan

Yerköy

Kürkçü
Çetrevelli
Akkale
Köserli
Yaramış

Ağzıdeliçatalcı

Sevdeihöyük
Karacaviran
Musahacılı

Kocahacılı

İlyaslı
İsmail
Kalıklı

Eloğlu
Çiğdemtepe

Amikliköy
Uzacak
Dalaman
Mialiköy
Şeyhgüven

Burunkışla
Çat
Sekili

S7 »
»65
»SI
»18

31 LI>

»31
»30
»14

19 »
15 lt

16 »
»61

36 lt

47 »

SO »
S2 »

SO »
»61

36 »

SO »
100 »

»100
26 »

Köy Sayısı Ev Sayısı
31 1,469

KAYNAK: Toprak ve İskan Genel Müdürlü~ İstatistik şubesince hazırlanmıştır.

-36

	AMMEİDARESİ DERGİLERİ3-4

