
Kafkas Üniversitesi Sosyal Bilimler Enstitüsü Dergisi
Kafkas University Journal of the Institute of Social Sciences

Bahar Spring 2021, Sayı Number 27, 315-333
DOI:10.9775/kausbed.2021.017

Gönderim Tarihi: 01.09.2020 Kabul Tarihi: 28.02.2021

CUMHURİYET’İN İLK NÜFUS SAYIMI VERİLERİ IŞIĞINDA

GİRESUN

Giresun in the Light of the First Census Data of the Republic

Muharrem TURP
Dr. Öğr. Üyesi, Kafkas Üniversitesi

Fen-Edebiyat Fakültesi Tarih Bölümü,

muharremt28@hotmail.com

ORCID ID: 0000-0002-9080-5501

Çalışmanın Türü: Araştırma

Öz

Osmanlı Devleti’nin son dönemindeki savaşlar, Balkanlardan ve Kafkasyalardan

Anadolu’ya göçler ve Milli Mücadele süreci Türkiye’nin demografik yapısını etkilemiştir.

Cumhuriyetin kuruluşunun ardından Türkiye’nin demografik özelliklerinin belirlenmesi

amacıyla ilk defa 28 Ekim 1927’de İstatistik Umum Müdürlüğü tarafından genel nüfus

sayımı gerçekleştirilmiştir. Oldukça ayrıntı bir şekilde yapılan bu sayımda nüfusun meslek,

eğitim, uyruk, anadil, doğum yeri, yaş grupları, din ve mezhep yapıları gibi birçok husus

ortaya çıkarılmıştır. Bu çalışmada 1927 nüfus sayımı sonuçları, Giresun ili özelinde

incelenmiş ve Türkiye ortalamasıyla karşılaştırılmıştır. Böylece 1927 yılı itibariyle

Giresun’un sosyal, kültürel ve ekonomik durumu hakkında sonuçlara varılmaya

çalışılmıştır.

Anahtar kelimeler: Giresun, Nüfus, Cumhuriyet

Abstract

The wars fought at the final period of the Ottoman Empire, the immigrations from the

Balkans and the Caucasus to Anatolia and the National Struggle period affected Turkey’s

demographic structure. In order to determine the demographics of Turkey after the

establishment of the Republic, a general population census was carried out for the first

time on 28 October 1927 by the General Directorate of Statistics. In this detailed census,

many topics such as occupation, education, nationality, mother tongue, place of birth, age

groups, religion and sect data of the population were revealed. The present study

examined the results of the 1927 census for the province of Giresun and compared them to

the national averages. Thus, an effort was made to make conclusions about Giresun’s

social, cultural and economic status in 1927.

Keywords: Giresun, Population, Republic

1. GİRİŞ

Giresun, tarihi süreçte pek çok devletin egemenliğine girdi. Bu

durumda coğrafi konumu oldukça etkili oldu. Bölgede önemli bir güç olmak

isteyen her devlet, kenti ele geçirmek için mücadele etti (Yılmaz, 2016, s.

37-35). 1461’de Fatih Sultan Mehmet’in Trabzon’u fethetmesinin ardından

kesin olarak Türk hâkimiyetine giren Giresun, bu tarihten itibaren yavaş

yavaş bir Türk-İslam kenti halini almaya başladı (Bekdemir vd., 2000, s. 5-

6).

mailto:t28@hotmail.com

Muharrem TURP / KAÜSBED, 2021; 27; 315-333

316

Giresun, Osmanlı hâkimiyete girmesinin ardından 1846’da Trabzon

sancağına bağlı Zeâmet-i Kürtün bölgesinin merkezi oldu. Osmanlı

Devleti’nin yaptığı idari düzenlemeler neticesinde zaman zaman Trabzon ve

Ordu’ya bağlandı. 4 Aralık 1920’de ise merkezi Giresun olan ve Tirebolu ile

Ordu’yu da içine alan müstakil bir liva oldu. 20 Nisan 1924’te kabul edilen

Teşkilat-ı Esasiye Kanunu’na göre livalar vilayetlere dönüştürülünce

Giresun da vilayet oldu. (Yılmaz, 2016, s. 38-39).

Osmanlı Devleti için Karadeniz’deki önemli liman kentlerinden olan

Giresun’un ekonomik canlılığı arttıkça nüfusu da aynı oranda gelişme

gösterdi. 1831’de Osmanlı Devleti tarafından yapılan, sadece 1 yaşından

100 yaşına kadar erkeklerin sayıldığı ilk genel nüfus sayımı verilerine göre

Giresun ve Keşap kazalarının sadece şehir merkezlerindeki Müslüman

nüfusun sayısı 8.785’di. 1869’da ise Kaza merkezinin nüfusu 3.091

Gayrimüslim (225 Ermeni ve 2.866 Rum) ve 6.809 Müslüman olmak üzere

9.900’dü. 1881-1882’de Giresun Kazası’nın tamamındaki nüfus ise 56.784

Müslüman ve 12.608 Gayrimüslim (11.369 Rum ve 1.239 Ermeni) olmak

üzere 69.392 idi.

Giresun’un nüfusu dönem içerisinde ciddi bir artış göstermişti. Öyle

ki 1915’e gelindiğinde Trabzon Vilayeti’ne bağlı Giresun Kazası’nın toplam

nüfusu 126.606’ya ulaştı. Nüfusun yapısı ise şu şekildeydi; 99.495

Müslüman (49.790 erkek ve 49.705 kadın) ve 26.571 Gayrimüslim (12.931

erkek ve 11.857 kadın olmak üzere 24.248 Rum, 1.164 erkek ve 1.159 kadın

olmak üzere 2.323 Ermeni) (Güneş, 2014, s. 226; Karaman, 1999, s. 121-

125; Günay, 1980, s. 256). Birinci Dünya Savaşı sırasında yaşanan Rus

işgalinde, Osmanlı ordusu işgal edilen alanlardan çekilirken halkın bir kısmı

da Anadolu içlerine göç etti. Ancak şehir kısa sürede toparlandı. Öyle ki

1924’te Görele ve Tirebolu kazaları ile Keşap, Bulancak, Piraziz ve Yavuz

Kemal nahiyelerinden meydana gelen Giresun’un nüfusu 198.000’e çıktı

(Tekir, 2016, s. 45; Yılmaz, 2016, s. 40).

2. 1927 NÜFUS SAYIMININ YAPILMASI

Nüfus sayımı, devletin sınırları içerisinde yaşayan kişilerin sayısı,

yaşı, cinsiyeti, medeni durumu, eğitim durumu vs. hakkında bilgiler edinmek

amacıyla yapılmaktadır. Böylece mevcut toplumun yapısı, çeşitli özellikleri

açısından ortaya konulduğu gibi geleceğe dönük adımlar atmak için de

veriler sunar (Çakmak, 2009, s. 98).

Türkiye Cumhuriyeti (T.C.)’nin kurulduğu günlerde, nüfus ve bu

nüfusun özellikleri hakkında hala yeterli bilgi bulunmuyordu. Son dönemde

yaşanan savaşlar, azınlıklar ve işgalci devletler tarafından gerçekleştirilen

Muharrem TURP / KAUJISS, 2021; 27; 315-333

317

katliamlar, yaşanan savaşların sağlık ve gıda temini gibi hususlarda meydana

getirdiği aksaklıklar, Lozan Barış Antlaşması’nın ardından meydana gelen iç

ve dış göçler nedeniyle T.C. nüfusu tam bir bilinmezlik içindeydi (Ural ve

Topçu, 2017, s. 386-387).

Osmanlı Devleti’nden kalan veriler ise nüfus yapısı hakkında

yeterince bilgi vermiyordu. Bu nedenle cumhuriyetin ilanının ardından

modern tekniklerle bir nüfus sayımı yapılması için çalışmalar başlatıldı

(Tamer ve Çavlin Bozbeyoğlu, 2004, s. 73). Bu amaçla 3 Mayıs 1926’da

İstatistik Umum Müdürlüğü kuruldu. Başvekâlete bağlı olan bu kurumun

başına, Belçikalı istatistikçi ve Uluslararası İstatistik Enstitüsü üyesi Camille

Jacquart getirildi (Çakıcı, 2018, s. 335; Dinç, 2007, s. 73).

2 Haziran 1926’da Umumî Tahriri Nüfus İcrası Hakkında Kanun

kabul edildi. Kanuna göre 1927’de ülke genelinde bir nüfus sayımı yapılması

öngörülüyordu (Resmi Ceride, 4 Ağustos 1926, Sayı: 438). Nüfus sayımı

sırasında halka sorulacak sorular ve hanelerin numaralandırması İstatistik ve

Nüfus Müdürlükleri tarafından tespit edilecek ve bu konuda bir talimatname

hazırlanacaktı.

Sayımlarda hâkimler, devlet memurları, ordu mensupları, vilayet

encümeni daimî azaları, vilayetler ve belediyelerde görevli memurlar,

öğretmenler, öğrenci ve okuryazarlar memur olarak görevlendirilecekti. Bu

görevi kabul etmek zorunluydu ve görevini yerine getirmeyenlere para ve

hapis cezası verilebilecekti. Ayrıca sayımlar için gerekirse okullar bir

haftaya kadar tatil edilebilecekti. 9 maddelik kanun, 4 Ağustos 1926’da

yayınlanarak yürürlüğe girdi (Resmi Ceride, 4 Ağustos 1926, Sayı: 438).

Kanunun çıkmasının ardından nüfus sayımı yapılmasına ilişkin

çalışmalar başladı. Aynı zamanda kanunla, bazı yerlerde deneme amacıyla

sayım yapılması kararı da alınmıştı. Nitekim bu amaçla “1 Ekim 1926’da

Sivas’ta, 14 Ocak 1927’de Ankara’da, 29 Şubat 1927’de Mersin’de, 12

Nisan 1927’de Tekirdağ’da ve 22 Nisan 1927’de Ödemiş Kazası ve bu

kazaya bağlı 4 köyde” sayımlar yapıldı. Böylece sayımların yapılmasından

önce eksiklerin giderilmesi hususunda bir tecrübe edinilmiş oldu (Tamer ve

Çavlin Bozbeyoğlu, 2004, s. 78).

Sayımlar, kişilerin evleri tek tek gezilerek yapıldı ve sayım süresince

izlenen yol ve neticeler memnuniyet yarattı (Umumi Nüfus Tahriri, Fasikül

III, 1929, s. 3). Bu tecrübelerin ardından genel nüfus sayımının ne zaman

yapılacağı da tartışma konusu oldu. Yazın köylünün tarlalarda çalışması,

kışın ise ulaşım noktasında yaşanacak sıkıntılar düşünülerek sayım için 28

Ekim tarihine karar verildi (Umumi Nüfus Tahriri, Fasikül I, 1929, s. 4).

Muharrem TURP / KAÜSBED, 2021; 27; 315-333

318

9 Ekim 1927’de sayım için gerekli numaralandırma işlemleri

tamamlandı. Dâhiliye Vekâleti tarafından Başvekâlete gönderilen yazıda

nüfus sayımı için gerekli nümerotaj işlemlerinin tamamlandığı, bazı yerlerde

aksaklıklar olsa da yakın zamanda giderileceği bildiriliyordu (BCA,

30.10.0.0/24.134.7). Ayrıca nüfus sayımına ilişkin çeşitli konferanslar

düzenlendi. Nitekim bu amaçla İstatistik Umum Müdürü Camille Jacquart ve

yardımcısı Celal Bey 20 Ekim 1927’de İstanbul’a gitti (BCA,

30.10.0.0/25.145.24).

Halkın, sayımlar sırasında hangi sorularla muhatap olacağına ilişkin

bilgi edinmesi için sayım cetvelinin örneği basın yoluyla halka duyuruldu

(Milliyet, 25 Teşrinievvel 1927, Numara: 611). Ayrıca sayımlardan önce

halkın sayımlara iştiraki için düzenlemeler ve propagandalar yapıldı.

Özellikle daha önce yapılan nüfus sayımlarının vergi ve askerlikle ilgili

hususlarda veri elde etmek amacıyla yapılmış olması halkın kaygılanmasına

sebep olduğundan, böyle bir amacın olmadığı halka duyuruldu (Ural ve

Arslan, 2016, s. 505).

Başvekil İsmet Bey [İnönü] yayınladığı bir beyannameyle nüfus

sayımlarının tam ve doğru olarak yapılması için hükümetin her türlü tedbiri

alacağını belirterek tüm devlet memurlarının, öğretmenlerin, belediye

memurlarının, yerel idarecilerin ve subayların sayımların başarıyla

gerçekleşmesi için yapılan çalışmalara gereken önemi vermesini istedi.

Ayrıca sayımlara ilişkin yanlış bir kanaat olduğuna da değinen Başvekil,

sayımlar sonucunda hükümetin yeni vergiler koyacağı gibi yanlış bir

düşünce yayıldığını, durumun gerçeği yansıtmadığını, sayımların amacının

“… nüfusumuzun miktarını tespit ve bu suretle idare işlerini teshil ve Türk

milletinin hal ve istikbaldeki kuvvetini tanımak….” olduğunu belirtti.

Nitekim sayımların gayesinin ne olduğunun anlatılması hususunda

memurların, öğretmenlerin ve subayların gayret göstermesini istedi (BCA,

51.0.0.0/2.6.26).

Bunun yanında halkın bilgilendirilmesi için basın yoluyla yayınlar

yapıldı. 27 Ekim günü Vakit gazetesi “Umumi tahriri nüfus günü yarın”

başlıklı haberiyle halka sayım günü yapılacakları hatırlatan bir haber yaptı

(Vakit, 27 Teşrinievvel 1927, Sayı: 3523). Mizah gazeteleri de bilhassa

sayım günü uygulanacak sokağa çıkma yasağını mizahi bir dille anlattıkları

karikatürlere sayfalarında yer verdi.

Görsel 1. Genel nüfus sayımını mizahi olarak konu edinen bir karikatür

“Cuma günü nüfus yazılırken sokakların alacağı hali şimdiden görünüz!”

Muharrem TURP / KAUJISS, 2021; 27; 315-333

319

 “Hacivat – Aman Karagöz, insan evde oturdukça çenesi boş durmuyor, şu

sepete biraz yemiş doldur da yolla gözüm.

Karagöz – Ne söylüyorsun azizim, sabahtan beri hacı beyler gibi memurları

gözlüyoruz. Meğer hürriyet ne tatlı şeymiş. İnsan evinin kıymetini böyle zoraki hapse

girince anlıyor. Bari sen de sepeti boş çevirme, çenemiz oynasın!” (Karagöz, 26

Teşrinievvel 1927, Numara: 2046)

Görsel 2. Nüfus sayım gününün endişesini sembolize eden bir karikatür

“Tahrir-i nüfus gününün endişesi”

Ev Sahibi – Yarın sabahtan akşama kadar evde hanımla baş başa kalacağız.

Sen şunları ortadan kaldır bakalım (Yeni Kalem, 27 Teşrinievvel 1927, Sayı: 4).

Çalışmaların tamamlanmasının ardından 28 Ekim 1927’de nüfus

sayımı yapıldı. İstanbul’da sayımlar 14 saat 5 dakika sürdü. Saat 22.05’te

biten sayımlardan sonra halk sayımların bittiğini duyuran top seslerinin

ardından sokaklara çıktı. Basında sayım süresince boşalan sokakların

resimlerine yer verildi. (Milliyet, 29 Teşrinievvel, 1927, Numara: 614).

Vakit gazetesinde ise sayımların yapılmasının önemi “Artık tereddüde

mahal yok: Bizde her medeni millet gibi nüfusumuzun kaç milyondan ibaret

olduğunu söyleyebiliriz” başlıklı haberle duyurdu (Vakit, 29 Teşrinievvel

1927, Sayı: 3524). Sayımlar 53.673 sayım mıntıkasında, 52276 memurla

yapıldı. Sayımlarda kullanılan toplam 8.632.000 fişin tasnifi ise 17 ay sürdü

Muharrem TURP / KAÜSBED, 2021; 27; 315-333

320

(Umumi Nüfus Tahriri, Fasikül I, 1929, s. 5).

3. SAYIM SONUÇLARINA GÖRE GİRESUN

1927 Nüfus sayımlarına göre Türkiye’nin toplam nüfusu

13.648.270’di. Nüfusun 7.084.391’i kadın, 6.563.879’u ise erkekti. Km2’ye

düşen nüfus ise 17,9’du. Bu verilere göre Türkiye’de kadınların genel nüfusa

oranı %51,9’iken erkeklerin 48,1 şeklinde gerçekleşti (Umumi Nüfus Tahriri,

Fasikül I, 1929, s. XVII).

Tablo 1. 1927 Genel Nüfus Sayımına Göre Giresun

 Erkek

(E)

Kadın

(K)

Toplam Yüzölçümü

(Km2)

Nüfus

Yoğunluğu

Yerleşim

Yeri

Giresun 43.726 49.282 93.008 2.390 38.9 189

Görele 16.704 20.260 36.964 600 61.6 55

Tirebolu 15.745 19.316 35.061 1.180 29.7 106

Toplam 76.175 88.858 165.033 4.170 39.6 350

Kaynak: Umumi Nüfus Tahriri, Fasikül I, 1929, s. VIII.

 1927 nüfus sayımına göre Giresun’un toplam nüfusu 165.033’tü1.

Merkez nüfusu ise 93.008 idi. Merkez nüfusunun 11.814’ü şehirde (6.570

erkek ve 5.244 kadın), 81.19’ü ise köylerde (37.156 erkek ve 44.038 kadın)

yaşamaktaydı. Giresun’da km2’ye düşen kişi 39,6 gibi Türkiye ortalamasının

çok üstünde bir orana sahipti (Umumi Nüfus Tahriri, Fasikül I, 1929, s. VIII;

Umumi Nüfus Tahriri, Fasikül II, 1929, s. 144).

Kadın nüfus, Giresun ve kazalarında erkek nüfustan fazlaydı. Öyle

ki kadın ve erkek nüfusun genel nüfusa oranında da dikkat çeken bir fark

vardı. 1927 yılı itibariyle Giresun’da kadınların genel nüfusa oranı %53,84

iken erkeklerin oranı ise %46,16’da kaldı. Aradaki 12.683 kişilik farkın

sebebi de Balkan Savaşları, Birinci Dünya Savaşı ve Kurtuluş Savaşı’nın

etkisi olarak yorumlanabilir.

3.1. Okuma-Yazma Oranları

1927 yılına gelindiğinde ülke genelinde erkeklerde okuma yazma

oranı %12,99 iken bu oran kadınlarda %3,67 gibi oldukça düşük bir

1 1927-1928 tarihli Devlet Salnamesi’nde bulunan Giresun nüfusuna ilişkin veriler

ile 1927 nüfus sayımında elde edilen veriler arasında küçük de olsa farklılıklar

bulunmaktadır. Salnamede yer alan bilgiye göre Giresun merkez nüfusu 49.314

kadın, 43.954 erkek olmak üzere toplam 93.268, Tirebolu nüfusu 19.510 kadın,

15.824 erkek olmak üzere toplam 35.334, Görele nüfusu ise 20.375 kadın, 18.139

erkek olmak üzere toplam 37.514 kişiydi. Giresun genel nüfusu ise 89.199 kadın,

77.917 erkek olmak üzere toplam 166.116 idi (T.C. Devlet Salnamesi 1927-1928, s.

1176).

Muharrem TURP / KAUJISS, 2021; 27; 315-333

321

seviyedeydi. Bu sayılar birleştirildiğinde nüfusun sadece %8,61’inin okuma-

yazma bildiği tespit edilmişti. 7 yaş üstü kişilere ait okuma-yazma verileri

hesap edildiğinde ise erkeklerde %17,42, kadınlarda %4,63, toplamda ise

%10,58 oranındaydı (Umumi Nüfus Tahriri, Fasikül III, 1929, s. 22).

Tablo 2. Giresun’un Okuma-Yazma İstatistikleri

G
ir

es
u

n

 Nüfus Bilen % Bilmeyen %

Şehir E 6.570 2.311 35,18 4.259 64,82

K 5.244 540 10,30 4.704 89,70

Köy E 37.156 2.623 7 34.583 93

K 44.038 118 0,26 43.920 99,74

Toplam E 43.726 4.934 11,28 38.792 88,72

K 49.282 658 1,33 48.624 98,67

Görele E 16.704 1.961 11,74 14.743 88,26

K 20.260 70 0,35 20.190 99,65

T 36.964 2.031 5,50 34.933 94,50

Tirebolu E 15.745 1.272 8,08 14.473 91,92

K 19.316 186 0,96 19.130 99,04

T 35.061 1.458 4,15 33.603 99,85

Toplam E 76.175 8.167 10,72 68.008 89,28

K 88.858 914 1,03 87.944 98,97

Genel Toplam 165.033 9.081 5,50 155.952 94,50

 Kaynak: Umumi Nüfus Tahriri, Fasikül II, 1929, s. 144.

Tablo 2 incelendiğinde Giresun’da da okuma-yazma oranının

oldukça düşük olduğu görülmektedir. Nüfusun yalnızca %5,50’si okumaya

yazma bilmekteydi. %94,50’si ise okuma-yazma bilmemekteydi. Nüfus

içinde 7 yaş üstü okuma-yazma bilenlerin oranı incelendiğinde erkeklerde

oran %14,94’e çıkmaktaydı ki bu oran da Türkiye ortalamasının altındaydı.

Kadınlarda ise bu oran %1,36’ya düşmekteydi. Genel ortalamaya

bakıldığında Giresun’da 7 yaş üstü okuma-yazma bilenler nüfusun ancak

%7,33’üydü. (Umumi Nüfus Tahriri, Fasikül III, 1929, s. 22-23). Bu

durumun sebebi olarak Osmanlı Devleti’nde okullaşmanın tüm ülkeye

yayılamaması ve Birinci Dünya Savaşı ve Kurtuluş Savaşı’nda zaman zaman

eğitim-öğretimin sekteye uğraması en önemli nedenlerdir denilebilir.

3.2. Nüfusun Medeni Hali

Giresun’un toplam 165.033 kişilik nüfusunun içerisinde 78.975’i

bekârdı. Bu sayı toplam nüfusun %47,8’ine tekabül etmekteydi. Türkiye

ortalamasının %48,5 olduğu göz önünde bulundurulursa Giresun’da bekâr

insanların oranı Türkiye ortalamasıyla örtüşmekteydi. Bu durum diğer

veriler incelendiğinde de aynı şekilde devam etmektedir. Sayım sonuçlarına

göre Türkiye’de evli insanların nüfusa oranı %42,2, Giresun’da ise bu

orandan biraz fazla; %43,16 idi. Ancak 20 yaş ve üstünde bu oran %88,03’e

Muharrem TURP / KAÜSBED, 2021; 27; 315-333

322

çıkmaktaydı. Dul insanların oranı Türkiye’de %8,52, Giresun’da 8,39’du.

Boşanmış kişilerin Türkiye’deki nüfusa oranı %0,5, Giresun’da da %0,56

idi. (Umumi Nüfus Tahriri, Fasikül I, 1929, s. XXXVII; Umumi Nüfus

Tahriri, Fasikül I, 1929, s. 144).

Tablo 3. Nüfusun Medeni Hali

Kaynak: (Umumi Nüfus Tahriri, Fasikül I, 1929, s. 144)

Nüfusun medeni haline ilişkin veriler incelendiğinde dulların

sayısının fazlalığı göze çarpmaktadır. 165.033 kişi içerisinde 13.850 kişinin

dul kalmış olmasının nedenlerinden en önemlisi Balkan Savaşları, Birinci

Dünya Savaşı ve Kurtuluş Savaşı’nda erkek nüfusun askere alınması ve

oldukça uzun süren bu savaş sürecinde bazılarının şehit olmasıdır denilebilir.

 Sayım sonuçlarında dikkat çeken bir diğer husus da bir kısım kişiler

hakkındaki bilgilerin meçhul olmasıydı. Bunun sebebi bu kişilere sayım

süresince ulaşılamamış olmasıydı. Çünkü bunlar genellikle yarı göçebe

yaşayan topluluklardı ve sayımlar sırasında bu kişilerin kaydını almak

mümkün olamadı (Umumi Nüfus Tahriri, Fasikül I, 1929, s. 3).

3.3. Yaş Grupları

Sayım sonuçlarında dikkat çeken en önemli hususlardan bir tanesi

Türkiye’de genç nüfusun fazlalığıydı. Türkiye genelinde erkeklerin

%52,81’i, kadınların ise %43,67’si 20 yaşından küçüktü. Toplamda ise 20

yaş altındakiler nüfusun %48,06’sını oluşturuyordu. 20-60 yaş arası nüfus

ise toplumun %46,52’sini oluşturmaktaydı. Nüfusun %5,29’u da 60 yaşından

fazlaydı (Umumi Nüfus Tahriri, Fasikül III, 1929, s.20).

G
ir

es
u

n

 Nüfus Bekâr % Evli % Dul % Boşanmış % Meçhul %

Şehir E 6.570 3.140 47,79 3.342 50,86 68 1,03 18 0,27 2 0,03

K 5.244 2.231 42,54 2.093 39,91 854 16,28 65 1,23 1 0,01

Köy E 37.156 21.211 57,08 15.580 41,93 304 0,81 45 0,12 16 0,04

K 44.038 18.239 41,41 19.384 44,01 6.168 14 234 0,53 13 0,02

Toplam E 43.726 24.351 55,59 18.922 43,27 372 0,85 63 0,14 18 0,04

K 49.282 20.470 41,53 21.477 43,57 7.022 14,24 299 0,60 14 0,02

Görele E 16.704 9.715 58,15 6.569 39,32 370 2,21 46 0,27 4 0,02

K 20.260 8.467 41,79 8.700 42,94 2.795 73,79 297 1,46 1 0,004

Tirebolu E 15.745 8.589 54,55 6.979 44,32 143 0,90 31 0,19 3 0,01

K 19.316 7.383 38,22 8.591 44,47 3.148 16,29 192 0,99 2 0,01

Toplam E 76.175 42.655 55,99 32.470 42,62 885 1,16 140 0,18 25 0,03

K 88.858 36.320 85,72 38.768 42,62 12.965 14,59 788 0,88 17 0,01

Genel Toplam 165.033 78.975 47,48 71.238 43,16 13.850 8,39 928 0,56 42 0,02

Muharrem TURP / KAÜSBED, 2021; 27; 315-333

323

Tablo 4. Nüfusun Yaş Grupları

Kaynak: Umumi Nüfus Tahriri, Fasikül I, 1929, s. 144.

G
ir

es
u

n

 1’den

az

% 1 ve 2 % 3-6 % 7-12 % 13-19 % 20-45 % 46-60 % 61-

70

% 70+ % Meç %

Ş
eh

ir
 E 223 3,39 354 5,38 440 6,69 481 7,32 1.158 17,62 3.136 47,42 576 8,76 140 2,13 56 0,85 6 0,09

K 202 3,85 343 6,54 435 8,29 436 8,31 882 16,81 2.204 42,02 523 9,97 152 2,86 64 1,22 3 0,05

K
ö

y
 E 2.931 7,88 4.452 11,98 3.763 10,12 3.292 8,85 7.844 21,11 10.701 28,80 2.132 5,73 1.191 3,20 588 1,58 262 0,70

K 2.040 4,63 3.835 8,70 4.349 9,87 2.449 5,56 7.489 17 17.123 38,88 4.411 10,01 1.345 3,05 763 1,73 234 0,53

T
o

p
. E 3.154 7,21 4.806 10,99 4.203 9,61 3.773 8,62 9.002 20,58 13.837 31,64 2.708 6,19 1.331 3,04 644 1,47 268 0,61

K 2.242 4,54 4.178 8,47 4.784 9,70 2.885 5,85 8.371 16,98 19.327 39,21 4.934 10,01 1.497 3,03 827 1,67 237 0,48

Görele E 1.184 7,08 1.588 9,50 1.969 11,78 1.727 10,33 3.528 21,12 4.791 28,68 1.223 7,32 432 2,58 248 1,48 14 0,08

K 753 3,71 1.537 7,58 1.912 9,43 1.288 6,35 3.604 17,78 8.119 40,07 2.129 10,50 543 2,68 352 1,73 23 0,11

Tirebolu E 1.180 7,49 1.868 11,86 1.571 9,97 1.564 9,93 3.088 19,61 4.712 29,92 1.146 7,27 395 2,50 194 1,23 27 0,17

K 741 3,83 1.705 8,82 1.832 9,48 1.184 6,12 2.895 14,98 8.111 41,99 2.077 10,75 462 2,39 284 1,47 25 0,12

Toplam E 5.148 6,75 8.262 10,84 7.743 10,16 7.064 9,27 15.618 20,50 23.340 30,64 5.077 6,66 2.158 2,83 1.086 1,42 309 0,40

K 3.736 4,20 7.420 8,35 8.528 9,59 5.357 6,02 14.870 16,73 35.557 40,01 9.140 10,28 2.052 2,30 1.463 1,64 285 0,32

Genel Toplam 9.254 5,60 15.682 9,50 16.271 9,95 12.421 7,52 30.488 18,47 58.897 35,65 14.217 8,61 4.660 2,82 2.549 1,54 594 0,35

Muharrem TURP / KAÜSBED, 2021; 27; 315-333

324

1927’de Giresun’da da genç nüfus oldukça fazlaydı. Öyle ki 84.116

kişi 20 yaş altındaydı. 46 yaş altı nüfus ise 143.013 kişiydi. Yaş grupları

verilerinde dikkat çeken bir diğer husus 20-45 yaş grubundaki kadın-erkek

sayıları arasındaki fark oldu. 20-45 yaş aralığında erkek sayısı 23.340 iken

kadın sayısı 35.557 idi (Umumi Nüfus Tahriri, Fasikül I, 1929, s. 144).

Uzun süren savaşların bu farkın oluşmasındaki en temel sebep olduğu

söylenebilir.

3.4. Doğum Yeri

Genel nüfusa bakıldığında nüfusun %99,36’sı Türkiye sınırları

içerisinde doğmuştu. Türkiye dışında doğanların oranları ise %0,64’tü ve

toplam sayıları 439.974’tü. Bu kişilerin doğum yerleri incelendiğinde %0,8’i

Asya, %0,55’i Avrupa ülkelerinde ve %0,1’i ise diğer ülkelerde doğmuştu.

Başka ülkelerde doğup Türkiye’de yaşayanlar ülkeler bazında incelendiğinde

ise ilk sırada Rusya bulunmaktaydı. Toplam 181.864 kişinin doğum yeri

Rusya idi. Şüphesiz bu durumda Kafkas göçleriyle gelenlerin etkisi büyüktü

(Umumi Nüfus Tahriri, Fasikül III, 1929, s. 36; Akay, 2013, s.4). Bu ülkenin

ardından sırasıyla Bulgaristan (101.163) ve Yunanistan (75.435) geliyordu

(Umumi Nüfus Tahriri, Fasikül III, 1929, s. 36). Balkan Savaşları sırasında

ve sonrasında Balkanlarda yaşayan Türklerin bir kısmı Anadolu’ya göç etti.

Ayrıca 1923 Nüfus mübadelesinin ardından yine Yunanistan topraklarında

bulunan Türkler de mübadele yoluyla Türkiye’ye geldiler (Yıldırım, 2012, s.

79-82; Balcı, 2009, s.76). Nitekim bu göç hareketleri de bu iki ülkede

doğanların oranının bu denli yüksek olmasının sebepleri olarak belirtilebilir.

Tablo 5. Doğum Yerlerine Göre Nüfus Yapısı

 G
ir

e
su

n

T
ü

r
k

iy
e

İr
a

n

S
u

r
iy

e

D
iğ

er
 A

fr
ik

a

v
e
 A

sy
a

M
e
m

le
k

e
tl

e
ri

A
lm

a
n

y
a

A
v

u
st

u
r
y
a

B
u

lg
a
r
is

ta
n

F
r
a

n
sa

Y
u

n
a

n
is

ta
n

İt
a

ly
a

R
o

m
a

n
y
a

R
u

sy
a

S
ır

b
is

ta
n

D
iğ

er
 A

v
r
u

p
a

M
e
m

le
k

e
tl

e
ri

M
e
ç
h

u
l

Ş
e
h

ir

E 6.503 1 1 3 4 1 8 3 12 4 2 11 - 5 12

K 5.232 1 - - 2 - 1 - 1 - - 3 - - 4

K
ö

y

E 37.147 - - - - - - - - - - 7 - - 2

K 44.005 - - - - - - 1 2 - - 29 1 - -

T
o

p
l

a
m

 E 43.650 1 1 3 4 1 8 3 12 4 2 18 - 5 14

K 49.237 1 - - 2 - 1 1 3 - - 32 1 - 4

Görele E 16.702 - - - - - - - - - - 2 - - -

K 20.257 - - - - - - - - - 1 2 - - -

Tirebolu E 15.744 - - - - - 1 - - - - - - - -

K 19.314 - - - - - 1 - - - - 1 - - -

Toplam E 76.096 1 1 3 4 1 9 3 12 4 2 20 - 5 14

K 88.808 1 - - 2 - 2 1 3 - 1 35 1 - 4

Genel Toplam 164.904 2 1 3 6 1 11 4 15 4 3 55 1 5 18

Kaynak: Umumi Nüfus Tahriri, Fasikül I, 1929, s. 200.

Muharrem TURP / KAUJISS, 2021; 27; 315-333

325

Doğum yerlerine göre kişilerin sayıları incelendiğinde Giresun’da

Türkiye dışında doğanların çok az olduğu görülmektedir. Belirlenen

rakamlara göre Giresun’da yalnızca 111 kişi Türkiye dışında doğmuştu. Bu

kişilerin içerisinde birinci sırayı 55 kişi ile Rusya’da doğanlar almaktaydı

(Umumi Nüfus Tahriri, Fasikül I, 1929, s. 200). Giresun 1912-1918 tarihleri

arasında Karadeniz’in kuzeyi ve Kafkasya’dan göç almıştı (Balcı, 2009, s.

77-78). Dolayısıyla bu durum Giresun’da Rusya doğumlu olanların sayısının

sebebi olarak açıklanabilir.

Ayrıca Giresun, 1923 Türk-Yunan Nüfus Mübadelesi kapsamında

mübadillerin iskân edilecekleri illerden biriydi. Bu amaçla 1925 yılına kadar

596 ve 1928’de 27 olmak üzere toplam 623 mübadil Giresun’a getirildi

(Balcı, 2009, s. 77-78). Ancak Tablo 5’te görüldüğü gibi 1927 yılı itibariyle

Giresun’da Yunanistan doğumlu kişi sayısı 15’ti. Bu veri dikkate alındığında

1925 yılına kadar gelen 596 kişinin büyük çoğunluğunun ya Giresun’da

iskân edilmelerine rağmen daha sonra ayrıldıkları ya da Osmanlı Devleti’nin

eski sınırları içinde doğdukları için sayım sırasında doğum yeri olarak

Türkiye’yi belirttikleri söylenebilir.

3.5. Anadiller

Anadilleri itibariyle nüfus yapısı incelendiğinde Giresun’da nüfusun

büyük çoğunluğunun anadili olarak Türkçeyi ifade ettiği görülmektedir.

Türkçe’nin ardından bölgede anadili olarak 21 kişi Kürtçe, 13 kişi Fransızca,

12 kişi İtalyanca ve 12 kişi de Bulgarcayı belirtmişti. Az da olsa diğer

dillerinde konuşulduğu verilere yansıyordu (Umumi Nüfus Tahriri, Fasikül I,

1929, s. 180). Kişilerin anadili olarak farklı dilleri beyan etmesi bir liman

kenti olan Giresun’a farklı ülkelerden ticaret amacıyla veya göçler yoluyla

kişilerin gelmesiyle izah edebilir.

Tablo 6. Anadillere Göre Nüfus

G

ir
es

u
n

T
ü

rk
çe

E
rm

en
ic

e

F
ra

n
sı

zc
a

İt
a

ly
a
n

ca

İn
g

il
iz

ce

A
ra

p
ça

Y
a

h
u

d
ic

e

Ç
er

k
es

ç
e

K
ü

rt
çe

A
rn

a
v

u
tç

a

B
u

lg
a

rc
a

D
iğ

er
 v

e

M
eç

h
u

l

Ş
eh

ir

E 6.511 1 7 8 3 - - 2 9 4 10 15

K 5.214 1 - 4 2 - 6 - 12 - 2 3

K
ö

y

E 37.021 - - - - 1 - - - - - 134

K 43.687 - 6 - - - - - - - - 345

T
o

p
.

E 43.532 1 7 8 3 1 - 2 9 4 10 149

K 48.901 1 6 4 2 - 6 - 12 - 2 348

Görele E 16.704 - - - - - - - - - - -

K 20.259 - - - - - 1 - - - - -

Tirebolu E 15.745 - - - - - - - - - - -

Muharrem TURP / KAÜSBED, 2021; 27; 315-333

326

K 19.316 - - - - - - - - - - -

Toplam E 75.981 1 7 8 3 1 - 2 9 4 10 149

K 88.476 1 6 4 2 - 7 - 12 - 2 348

Genel

Toplam

164.457 2 13 12 5 1 7 2 21 4 12 497

Kaynak: Umumi Nüfus Tahriri, Fasikül I, 1929, s. 180.

Osmanlı Devleti, Birinci Dünya Savaşı’na girince Pontusçu Rum

çeteleri de bu durumu fırsat bilerek katliamlara girişti. Osmanlı Devleti bu

çetelerle mücadele ederken aynı zamanda düşmanla işbirliği içinde olan ya

da olması muhtemel Rumları komşu vilayetlere iskân etme kararı aldı. Bu

amaçla Giresun’dan da bir kısım Rum’u başka bölgelere sevk etti2.

TBMM’nin açılmasının ardından ise Pontusçu faaliyetlerle mücadele

için 9 Aralık 1920’de Merkez Ordusu kuruldu. 1921’de 15-50 yaş arası eli

silah tutan Rumların, Yunanistan’ın Karadeniz’e bir çıkarma yapma tehlikesi

de göz önünde bulundurularak iç bölgelere sevk edilmesine karar verildi. Bu

kararın ardından Giresun’dan da 8500 Rum tehcire tabi tutuldu (Beyoğlu,

2007, s. 366-384).

1923-1926 arasında ise büyük çoğunluğu Karadeniz ve İç Anadolu

bölgesinden olmak üzere toplam 189.916 Rum, mübadele yoluyla

Yunanistan’a gönderildi (Yılmaz, 2010, s. 183). Tablo 6’da en dikkat çeken

husus da 1915’de 24.248 Rum’un yaşadığı Giresun’da 1927 itibariyle ana

dili Rumca olan kimsenin kalmamasıdır (Karaman, 1999, s. 121-125).

Yukarıdaki bilgilere göre bu durumun en önemli sebebi Osmanlı Devleti’nin

iskân uygulamaları ve mübadeledir.

3.6. Uyruklar

Sayım sonuçları kişilerin uyrukları açısından incelendiğinde

Türkiye’de bulunanların %96,77’si Türk uyruklu iken %3,23’lük bir kesim

farklı uyruklardandı. Bunların sayısı 86.963 kişi idi. Farklı uyruklardan

olanların %0,12’si Asya ve Afrika, %3,07’si Avrupa ve %0,04’lük bir

kesimi ise diğer uyruklardan oluşmaktaydı. (Umumi Nüfus Tahriri, Fasikül

III, 1929, s. 35).

2 1919’a gelindiğinde Giresun Mutasarrıfı, Giresun’da 192.529 Müslüman ve başka

yerlere sevk edilenlerle beraber 10.789 Rum’un bulunduğunu belirtiyordu (Beyoğlu,

2007, s.378).

Muharrem TURP / KAUJISS, 2021; 27; 315-333

327

Tablo 7. Uyruğu İtibariyle Nüfus

G
ir

es
u

n

T

ü
rk

iy
e

A
lm

a
n

y
a

İn
g

il
te

re

A
v

u
st

u
ry

a

B
u

lg
a

ri
st

a

n

F
ra

n
sa

İt
a

ly
a

R
u

sy
a

S
ır

b
is

ta
n

D
iğ

er

A
v

ru
p

a

Ü
lk

el
er

i

M
eç

h
u

l

Ş
eh

ir

E 6.524 6 4 1 10 4 9 1 1 7 4

K 5.231 1 2 - - - 4 - - 2 4

K
ö

y

E 37.156

K 44.032 1 5

T
o

p
. E 43.680 5 4 1 10 4 9 1 1 7 4

K 49.263 1 2 - - 1 9 - - 2 4

Sair

Kazalar

E 32.449

K 39.576

Toplam E 76.129 5 4 1 10 4 9 1 1 7 4

K 88.839 1 2 - - 1 9 - - 2 4

Genel Toplam 164.968 6 6 1 10 5 18 1 1 9 8

Kaynak: Umumi Nüfus Tahriri, Fasikül I, 1929, s. 190.

Giresun’da yaşayanların büyük çoğunluğu Türk uyrukluydu. 57 kişi

ise farklı uyruklara mensuptu. Bu kişilerin içerisinde 18 kişi ile İtalya ilk

sıradaydı. 8 kişinin uyruğu ise meçhuldü.

Giresun’da 18 İtalyan’ın bulunmasında ticaret ve çeşitli memurluklar

için gelenlerin Giresun’da ikamet etmesi etkili olmuştur denilebilir. 19.

Yüzyılın sonları ve 20. Yüzyılın başlarında Giresun limanı vasıtasıyla pek

çok yabancı Giresun’a gelerek ticaret yaptı. Bu da Giresun’da farklı

uyruktan insanların ikamet etmesini sağladı. Öyle ki 1915 yılı itibariyle

Giresun’da 47 İtalyan bulunmaktaydı (Uygun, 2015; BOA, EUM.5.şb/18.2).

3.7. Meslekler

Nüfus sayımları sırasında kişilerin hangi meslek kollarında faaliyet

yürüttüklerini belirlemek amacıyla 9 ana meslek kolu belirlenerek kişilere

hangi meslek kolunda çalıştıkları soruldu. Yapılan sayım neticesinde

Türkiye nüfusunun, erkeklerde %64,46’sının, kadınlarda %33,80’inin olmak

üzere toplamda %47,71’inin zirai alanda faaliyet gösterdiği tespit edildi.

Nüfusun %3,27’si sınai, %2,81’i ticaret, %0,58’i ise serbest meslek gibi

alanlarda faaliyet göstermekteydi. Bunun dışında %2,75’i umumi hizmetler,

1,34’ü ise muhtelif mesleklerde çalışmaktaydı. Bu verilere göre Türkiye

nüfusunun %68,46’sı bir meslek sahibi iken %41,54’ünün ise herhangi bir

mesleği bulunmamaktaydı (Umumi Nüfus Tahriri, Fasikül III, 1929, s. 24).

Muharrem TURP / KAÜSBED, 2021; 27; 315-333

328

Tablo 8. Nüfusun Meslek Durumu

Kaynak: Umumi Nüfus Tahriri, Fasikül I, 1929, s. XXXIX

G
ir

es
u

n

Z
ir

a
i

%

S
ın

a
i

%

T
ic

a
ri

%

S
er

b
es

t

%

M
em

u
r

%

H
â

k
im

le
r

%

O
rd

u

%

P
.T

.T

%

M
u

h
te

li
f

%

M
es

le
k

le
r

T
o

p
la

m
ı

%

M
es

le
k

si
z-

M
es

ç.

%

Ş
eh

ir

E 981 14,93 729 12 921 14,01 88 1,33 253 3,85 32 0,48 577 8,78 18 0,27 767 11,67 4.366 66,45 2.204 33,55

K 632 12,05 34 0,64 24 0,45 15 0,28 2 0,03 - - - - - 27 0,51 734 16 4.510 86

K
ö

y
 E 18.877 50,80 253 0,68 290 0,78 93 0,25 83 0,22 3 0,008 13 0,03 - - 593 1,59 20.205 54,38 16.951 45,62

K 20.465 46,47 6 0,01 16 0,03 - - 1 0,002 - - - - - - 71 0,16 20.559 46,68 23.479 53,32

T
o

p
. E 19.858 45,41 982 2,24 1.211 2,76 181 0,41 336 0,76 35 0,08 590 1,34 18 0,04 1.360 3,11 24.571 56,19 19.155 43,81

K 21.097 42,80 40 0,08 40 0,08 15 0,03 3 0,006 - - - 98 0,19 21.293 43,20 27.989 56,80

Görele E 8.175 48,94 275 1,64 224 1,34 31 0,18 104 0,62 2 0,01 18 0,10 1 0,006 277 1,65 9,110 54,54 7594 45,46

K 12.483 61,61 17 0,08 3 0,01 7 0,03 1 0,004 - - - - - - 8 0,03 12.519 61,79 7.741 38,21

Tirebolu E 8.198 52,06 214 1,35 300 1,90 46 0,29 84 0,53 3 0,01 35 0,22 3 0,01 186 1,18 9.069 57,60 6.676 42,40

K 12.220 63,26 5 0,02 3 0,01 6 0,03 - - - - - - - - 1 0,005 12.235 63,34 7.081 36,66

Toplam E 36.231 47,56 1.471 1,93 1.735 2,27 258 0,33 524 0,68 40 0,05 643 0,84 22 0,02 1.823 2,39 42.747 56,12 33.428 43,88

K 45.800 51,54 62 0,06 46 0,05 28 0,03 4 0,004 - - - - - - 107 0,12 46.047 51,82 42.811 48,18

Genel Toplam 82.031 49,70 1.533 0,92 1.781 1,07 286 0,17 528 0,31 40 0,02 643 0,38 22 0,01 1.930 1,16 88.794 53,80 76.239 46,20

Muharrem TURP / KAÜSBED 2021; 27; 315-333

329

Giresun’da da Türkiye’de olduğu gibi kişilerin en fazla zirai alanda meslek

sahibi olduğu görülmektedir. Öyle ki toplam nüfusun %49,70’i zirai alanda

çalışmaktaydı. Zirai alanda çalışanların %51,54’ü erkek iken %47,56’sı ise

kadındı. Ancak diğer meslek kolları Türkiye genelinde olduğu gibi oldukça

az bir paya sahipti. Giresun’da tarıma dayalı bir ekonominin olması nüfusun

çoğunluğunun köylerde yaşamasında da etkili oldu. Sayım sonuçlarına göre

ilçelerdeki nüfusun ne kadarının köyde ne kadarının şehirlerde yaşadığı

belirtilmese de Giresun merkez nüfusunun %75,5’inin (81.194) köyde

yaşadığı verilen bilgiler ışığında görülmektedir (Umumi Nüfus Tahriri,

Fasikül I, 1929, s. 156, XXXIX)

Giresun nüfusunun % 46,20’sinin ise mesleği bulunmamaktaydı

veya meçhul durumdaydı. (Umumi Nüfus Tahriri, Fasikül I, 1929, s. 156).

Ancak mesleği bulunmayan veya meçhul olanların içinde çocuklar, yaşlılar

ve öğrencilerin de olduğu unutulmamalıdır. Nitekim 1927 nüfus sayımlarına

göre Giresun nüfusunun %32,49’u 13 yaş altında, 50,96’sı ise 20 yaş

altındaydı. Nüfus içerisinde 70 yaş üstü kişilerin oranı ise %1,54 idi (Umumi

Nüfus Tahriri, Fasikül I, 1929, s. 144).

3.8. Engelliler

Genel nüfus itibariyle 1927’de nüfusun %1,42’i engelliydi. Toplam

193.348 olan engellilerde ilk sırada çolaklar bulunmaktaydı (16.290).

Çolakların ardından ise körler 15.322 kişi ile en çok bulunan engel

grubundaydı. Her iki engel grubunda erkeklerin oranı kadınlardan daha

fazlaydı (Umumi Nüfus Tahriri, Fasikül III, 1929, s. 29).

Tablo 9. Engellilik Durumuna Göre Nüfus

G
ir

es
u

n

 Engeli

Olmayan

Kör Sağır-

Dilsiz

Topal Çolak Kambur Diğer

Şehir E 6.494 8 5 22 12 2 27

K 5.214 - 4 12 1 - 9

Köy E 36.827 14 27 132 70 2 84

K 43.899 19 7 65 5 2 41

Toplam E 43.321 22 32 154 82 4 111

K 49.117 19 11 77 6 2 50

Görele E 16.470 15 15 103 36 5 60

K 20.138 15 8 70 5 - 24

Tirebolu E 15.514 15 14 94 44 8 56

K 19.242 8 4 41 8 2 11

Toplam E 75.305 52 61 351 162 17 227

K 88.497 42 23 186 19 4 85

Genel Toplam 163.802 94 84 539 181 21 312

Kaynak: Umumi Nüfus Tahriri, Fasikül I, 1929, s. 168.

Muharrem TURP / KAUJISS, 2021; 27; 315-333

330

Giresun’da engellilik durumu incelendiğinde ise tüm engellilerin

sayısı ise 1.231’di ve bunun Giresun nüfusuna oranı ise %0,74 idi. Türkiye

sıralamasından farklı olarak, 539 kişiyle topal en fazla görülen engel

grubuydu. Ayrıca 181 çolak, 94 Kör, 84 sağır ve dilsiz, 21 kambur

bulunmaktaydı. Diğer engellilerin sayısı ise 312 idi (Umumi Nüfus Tahriri,

Fasikül I, 1929, s. 168).

3.9. Dini Yapı

1927 yılında Türkiye nüfusunun %97,36’sını İslam, %2,64’lük bir

kısmını ise Gayrimüslimler oluşturuyordu. Sayımlara göre Gayrimüslimlerin

toplam sayısı ise 359.882 kişi idi. Gayrimüslim nüfusun %68,72’si

İstanbul’da (247.318), %6,84’ü İzmir’de (24.626), %4,77’si Mardin’de

(1.182) yaşamaktaydı. Yani Gayrimüslim nüfusun %80,33’ü İstanbul, İzmir

ve Mardin’de yaşamaktaydı.

Diğerleri ise farklı illere dağılmış durumdaydı. Gayrimüslimler

arasında %1,89’luk bir oranla İseviler ilk sırayı alırken %,0,60’lık bir oranla

Museviler ikinci sıradaydı. Diğer dinler %0,13, dini meçhul olanlar ya da

dinsizler ise %0,02 oranındaydı (Umumi Nüfus Tahriri, Fasikül III, 1929, s.

30).

Tablo 10. Nüfusun Dini ve Mezhepsel Yapısı

G

ir
es

u
n

İs
la

m

K
a

to
li

k

P
ro

te
st

a
n

O
rt

o
d

o
k

s

E
rm

en
i

H
ri

st
iy

a
n

M
u

se
v

i

D
iğ

er

D
in

le
r

Şehir E 6.529 21 7 2 1 9 - 1

K 5.226 9 - - 1 2 6 -

Köy E 37.156 - - - - - - -

K 44.032 6 - - - - - -

Toplam E 43.685 21 7 2 1 9 - 1

K 49.258 15 - - 1 2 6 -

Görele E 16.704 - - - - - - -

K 20.259 1 - - - - - -

Tirebolu E 15.745 - - - - - - -

K 19.316 - - - - - - -

Toplam E 76.134 21 7 2 1 9 - 1

K 83.833 16 - - 1 2 6 -

Genel Toplam 164.967 37 7 2 2 11 6 1

Kaynak: Umumi Nüfus Tahriri, Fasikül I, 1929, s. 168.

Tablo 10’a göre Giresun’da da nüfusun büyük çoğunluğu İslam

dinine mensuptu. Öyle ki 164.967 kişi İslam dinine mensup iken

Gayrimüslimlerin sayısı sadece 66 idi. Ayrıca Gayrimüslimler dinlerine göre

sınıflandırılırken bazen etnik bazen mezhep temelli bir ayrım yapıldığı da

Muharrem TURP / KAÜSBED 2021; 27; 315-333

331

tabloda görülmektedir. Gayrimüslimlerin büyük çoğunluğu Giresun’un

merkezinde yaşarken Giresun’un köylerinde 6 Katolik kadın, Görele’de de 1

Katolik kadın bulunmaktaydı (Umumi Nüfus Tahriri, Fasikül I, 1929, s.

168).

4. SONUÇ

Nüfus sayımı, devlet yönetiminde belirlenecek yol için en önemli

göstergelerden biridir. Nitekim nüfus sayımları sonunda ortaya çıkan

demografik görüntü, yönetim planlaması için önemli veriler sunar. Osmanlı

Devleti zamanında yapılan nüfus sayımlarının temel amacı da iktisadi ve

askeri alanda atılması gereken adımlar için bir veri kaynağı olarak

görülmüştür. Ancak Balkan Savaşları, Birinci Dünya Savaşı ve Kurtuluş

Savaşı gibi savaşlardan nüfusun nasıl etkilendiğine ilişkin bir veri

Cumhuriyet’in ilk yıllarında ortaya konulmuş değildi.

Nitekim mevcut nüfusun durumunu tespit etmek için 1927’de bir

nüfus sayımı yapılması kararı alındı. 1927 nüfus sayımı daha önceki

sayımlardan oldukça farklıydı. Sayım sırasında kişilerin anadilleri, uyrukları,

medeni halleri, engel durumları, meslekleri, eğitim düzeyleri gibi pek çok

konuda sorular sorularak Türkiye Cumhuriyeti’nin tüm demografik

özelliklerinin net bir şekilde ortaya konulmasına çalışıldı.

1927 nüfus sayımı verilerine göre Giresun’un nüfus yapısına etki

eden en önemli hususun uzun süren savaşların yarattığı etkiler olduğu

görülmektedir. Bu durum kadın-erkek nüfus arasında önemli farklar

meydana getirmiştir. Osmanlı Devleti’nin son dönemde yaşadığı savaşlar ve

aynı zamanda okullaşma oranının azlığı gibi hususlar nedeniyle okuma-

yazma bilenlerinin oranı tüm Türkiye’de olduğu gibi Giresun’da da oldukça

düşük bir seviyede kalmıştır.

Bu veri okullaşma ve eğitim seferberliğinin başlatılmasında itici

etkiye sahiptir. 1927’de 165.033 kişilik bir nüfusa sahip olan Giresun’da dul

sayısı 13.850’dir. Bu durumda da uzun süren savaşların etkisi vardır

denilebilir. Giresun’da anadili, doğum yeri ve uyruğu itibariyle farklı

ülkelerden gelen kişiler olduğu tespit edilmiştir. Ancak bunların genel

nüfusa oranı oldukça az bir düzeydedir.

Giresun nüfusunun dini yapısı incelendiğinde büyük çoğunluğunun

İslam dinine mensup olduğu ancak nüfusun çok az bir kısmının farklı dinlere

mensup olduğu görülmektedir. Meslekler itibariyle Giresun’da zirai alanda

faaliyet gösterenler ağırlıktadır. Bu durum bize Giresun’da tarıma dayalı bir

ekonomi olduğunu göstermektedir.

Muharrem TURP / KAUJISS, 2021; 27; 315-333

332

5. KAYNAKLAR

Akay, T. (2013). XIX. yüzyılda Kafkasya’dan Osmanlı Devleti’ne yönelik göç

hareketlerinde Sinop’un yeri. Türker Y. (Ed.), I. Uluslararası Karadeniz

Kültür Kongresi Bildiri Kitabı, (ss. 3-13), Karabük Üniversitesi Yayınları.

Balcı, S. (2009). Lozan mübâdillerinin Giresun’a yerleştirilmeleri ve mübâdillerin

karşılaştıkları sorunlar, İltar, G. (Ed.), Uluslararası Giresun ve Doğu

Karadeniz Sosyal Bilimler Sempozyumu Bildirileri, 2, (ss. 76-85), Ankara:

Giresun Belediyesi Yayınları.

BCA, 30.10.0.0/24.134.7.

BCA, 30.10.0.0/25.145.24.

BCA, 51.0.0.0/2.6.26.

Bekdemir, Ü., Ertürk, M. & Güner, İ. (2000). Giresun’un tarihi coğrafyası. Doğu

Coğrafya Dergisi, 6/4, 1-17.

Beyoğlu, S. (2007). Giresun’da Pontusçu faaliyetler ve Osman Ağa, başlangıcından

günümüze Pontus sorunu, Editör: Veysel Usta, Trabzon: Serander

Yayınları, 365-385.

BOA, EUM.5.şb/18.2.

Çakıcı, N. (2018). Cumhuriyet’in ilk yıllarında Trabzon’un nüfusuna dair bir

değerlendirme. Karadeniz Araştırmaları Enstitüsü Dergisi, 4/6, 331-345.

Çakmak, F. (2009). Cumhuriyet’in ilk yıllarında nüfusu kayıt almaya yönelik

girişimler. Çağdaş Türkiye Tarihi Araştırmaları Dergisi, VIII/18-19, 89-

115.

Dinç, G. (2007). Cumhuriyet’in ilk nüfus sayımına göre Antalya’nın demografik

yapısı. İstanbul Üniversitesi Yakın Dönem Türkiye Araştırmaları Dergisi,

12, 65-87.

Günay, S. (1980). Resmi devlet salnamesine göre (H. 1263-1334) Osmanlı

İmparatorluğu’nun sınırlar itibariyle mülki taksimatı. Yayınlanmamış

Doktora Ön Çalışması, Atatürk Üniversitesi Edebiyat Fakültesi Tarih

Bölümü, Erzurum.

Güneş, M. (2014). Osmanlı dönemi nüfus sayımları ve bu sayımları içeren kayıtların

tahlili, Akademik Bakış, 8/15, 221-240.

Karagöz, 26 Teşrinievvel 1927, Numara: 2046

Karaman, O. (1999). Giresun kazası (1850-1900). Yayımlanmamış Doktora Tezi,

Atatürk Üniversitesi Sosyal Bilimler Enstitüsü, Erzurum.

Milliyet, 25 Teşrinievvel 1927, Numara: 611.

Milliyet, 29 Teşrinievvel, 1927, Numara: 614.

Resmi Ceride, 4 Ağustos 1926, Sayı: 438.

T.C. Devlet Salnamesi 1927-1928, Matbuat Müdüriyet-i Umumiyesi, No: 3.

Tamer, A., Çavlin Bozbeyoğlu, A. (2004). 1927 nüfus sayımının Türkiye’de ulus

devlet inşasındaki yeri: Basında yansımalar. Nüfusbilim Dergisi, 26, 73-88.

Tekir, S. (2016). Birinci Dünya Savaşı’nda Doğu Anadolu ve Doğu Karadeniz Rus

işgal bölgelerinden yapılan göçler. Çağdaş Türkiye Tarihi Araştırmaları

Dergisi, XVI, 32, 43-65.

Muharrem TURP / KAÜSBED 2021; 27; 315-333

333

Türkiye Cumhuriyet Başvekâlet İstatistik Umum Müdürlüğü, (1929). 28

Teşrinievvel 1927 Umumi Nüfus Tahriri, Fasikül I, Ankara: Hüsnütabiat

Matbaası.

Türkiye Cumhuriyet Başvekâlet İstatistik Umum Müdürlüğü, (1929). 28

Teşrinievvel 1927 Umumi Nüfus Tahriri, Fasikül II, Ankara: Hüsnütabiat

Matbaası.

Türkiye Cumhuriyet Başvekâlet İstatistik Umum Müdürlüğü, (1929). 28

Teşrinievvel 1927 Umumi Nüfus Tahriri, Fasikül III, Ankara: Hüsnütabiat

Matbaası.

Ural, S. &Topçu, İ. (2017). İkinci Dünya Savaşı yıllarında Kars’ın nüfusu. Iğdır

Üniversitesi Sosyal Bilimler Dergisi, 12, 385-416.

Ural, S. & Arslan, N. (2016). Atatürk dönemi Iğdır’da nüfus sayımları (1923-1938).

Kafkas Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, 18, 503-529.

Uygun, S. (2015). Acente-konsolos (Mesajeri Maritim kumpanyası acentesi ve

Fransız viskonsolosu) raporlarına göre Giresun limanı (1880-1909). Ordu

Üniversitesi Sosyal Bilimler Araştırmaları Dergisi, 5/12, 364-394.

Vakit, 27 Teşrinievvel 1927, Sayı: 3523.

Vakit, 29 Teşrinievvel 1927, Sayı: 3524.

Yeni Kalem, 27 Teşrinievvel 1927, Sayı: 4.

Yıldırım, S. (2012). Balkan savaşları ve sonrasındaki göçlerin Türkiye nüfusuna

etkileri. Cumhuriyet Tarihi Araştırmaları Dergisi, 8/16, 75-92.

Yılmaz H. (2010). Arşiv belgeleri ışığında Pontus meselesi. Ankara: Atatürk

Araştırma Merkezi.

Yılmaz, M. (2016). Türkiye Cumhuriyeti devlet salnâmesi 1925-1926’da Giresun

vilayeti. Karadeniz Sosyal Bilimler Dergisi, 8/15, 33-53.

Çatışma beyanı: Makalenin yazarı bu çalışma ile ilgili taraf olabilecek

herhangi bir kişi ya da finansal ilişkileri bulunmadığını dolayısıyla herhangi

bir çıkar çatışmasının olmadığını beyan eder.

Destek ve teşekkür: Çalışmada herhangi bir kurum ya da kuruluştan destek

alınmamıştır.

https://dergipark.org.tr/tr/pub/ksbd

