

1887 Nüfus Sayımına Göre Bulgaristan Burgaz İlinde Etnik Yapının Mekânsal Dağılımı

Beycan Hocaoğlu^{a, b}

Özet

Bu çalışmada 1887 nüfus sayımı sonuçlarına göre Burgaz ilinin din, dil ve göç niteliklerine göre Burgaz ilinde nüfusun mekânsal dağılımı köy ölçeğinde haritalandırılarak verilmeye çalışılmıştır. Nüfus verileri söz konusu sayım sonuçlarından alınmış olup ismi neredeyse tamamen değiştirilmiş yerleşmelerin lokasyon tespitinde Osmanlı – Rus harbinde de kullanılmış olan ve Ruslar tarafından hazırlanmış “triverstova” olarak bilinen üç verstlik haritalar kullanılmıştır. Buna göre 1887 yılında Burgaz ilinde Türk ve Müslüman nüfus ilin kuzey sınırlarında özellikle “Sağ Kol” güzergâhı üzerine önemli bir geçiş olan Deli Kamçık deresi boğazında ve çevresinde Karnobat ve Aytos ilçelerinde yoğunlaşırken, Yunanca konuşan Hristiyan (Ortodoks) nüfus Karadeniz kıyısındaki büyük Sozopol (Süzebolu), Burgaz, Anhialo (Ahyolu), Mesemvri gibi kasabalarda çoğunluğu oluşturmaktadır. Bulgarca konuşan Hristiyan (Ortodoks) nüfus ise Burgaz ilinin güney sınırında ve merkezde toplanmaktadır. Sayım esnasında sayımı gerçekleştirenlerin il ve ülke dışında doğanların oranı da Bulgar nüfusun yoğunlukta olduğu yerleşmelerde bulunmaktadır. Bu durum bölgeye 1878 sonrasında Türkler’den boşalan alanlara Bulgar nüfusun yerleştiği veya yerleştirildiğini göstermektedir.

Anahtar Kelimeler

Bulgaristan
Burgaz
1887 nüfus sayımı
Etnik harita

Makale Hakkında

Geliş Tarihi: 05.01.2021
Kabul Tarihi: 26.03.2021
Doi: 10.18026/cbayarsos.827274

Ethnic Distribution of Population in Bulgarian Province of Burgas According to Census of 1887

Abstract

The results of the census of 1887 which was published in 1888 by the smallest settlements provide an understanding of the religion, language and to some extent the migration characteristics of the population during the transition from Turkish authority to Bulgarian dominance. The aim of this study is to show the spatial distribution of these characteristics by mapping them in the possible smallest settlement. As a result, it has been seen that the Turks and Muslims have been concentrated mostly to the northern borders of the province especially where the Deli Kamçık strait connects Burgaz to Varna and is an important chokepoint to the “Sağ Kol” while the Orthodox Greeks are in majority at the most of the coastal cities such as Sozopol, Burgaz, Anhialo and Mesemvri. Bulgarian Orthodox population is located in the southern part of the province while to the north gradually Bulgarian coexists with the Turkish population.

Keywords

Bulgaria
Burgas
Census of 1887
Ethnic Map

About Article

Received: 05.01.2021
Accepted: 26.03.2021
Doi: 10.18026/cbayarsos.827274

^a İletişim Yazarı: beycan.hocaoglu@ikcu.edu.tr

^b Dr. Öğr. Üyesi, İzmir Kâtip Çelebi Üniversitesi Sosyal ve Beşeri Bilimler Fak. Coğrafya Bölümü; ORCID: 0000-0002-5049-1210

Giriş

Karadeniz'in batıda Balkanlar ile buluştuğu en uç noktada yer alan Burgaz kenti Bulgaristan'ın Karadeniz kıyısındaki iki büyük liman şehrinden birisidir. Geçmişte İstanbul'u Karadeniz'in kuzey kıyıları ile ulaşımını sağlayan güney-kuzey yönlü önemli bir kara ulaşım hattının stratejik geçiş alanlarından birisi olan Burgaz kenti günümüzde Bulgaristan'ın ihracat ve ithalatını gerçekleştirdiği başlıca limanlardan birisi olması sebebiyle doğu-batı doğrultusundaki ulaşım hattının başlangıç ve bitiş noktası olarak işlev görmektedir.

Doğu Roma'nın başkentini Karadeniz'in kuzey kıyılarına kara üzerinden birbirine bağlayan "Via Pontica" günümüzde Burgaz il sınırları içerisinde kalan alandan geçmekteydi. "Via Pontica" üzerindeki liman kentleri olan Sozopol (Apollonia – Süzebolu), Debelt, Pomorie (Anhialo – Ahiyolu) ve Nesebır (Mesemvria) Burgaz il sınırları içerisinde kalmaktadır.

Doğu Roma imparatorluğunun jeopolitik mirasçısı olan Osmanlı İmparatorluğu döneminde mevcut hat önemini korumakla birlikte deniz kıyısından içeriye sokulmuştur. Şüphesiz bunun Osmanlı hakimiyetinin yukarıda sözü edilen liman kentlerinde geç tesis olması ile bir ilgisi vardır. Osmanlı döneminde "Sağ Kol" olarak adlandırılan ve İstanbul'dan başlayan yol güzergâhı Kırklareli'nden sonra Fakı köy (Fakiya) üzerinden Burgaz il sınırlarına girerek Burgaz'ın Aydos ve Karın Abad (Karnobat) ilçelerinden Deli Kamçık deresi vadisini izleyerek Balkan dağlarını aşır Varna'ya bağlanmaktaydı (Altunan 2005).

Doğu Roma ve Osmanlı dönemlerinde Kuzey - Güney, günümüzde Bulgaristan için Doğu - Batı istikametli güzergahlar açısından gösterdiği önem sebebiyle Burgaz ilinin bulunduğu topraklar farklı dini ve etkin özelliklere sahip topluluklar tarafından yerleşim iskâna maruz kalmıştır (Balkanlı 1986).

2011 nüfus sayımına göre Burgaz ilinde Bulgar nüfusu %70'in biraz üzerindeyken Türk nüfusu %12, Çingene nüfusu %5 civarındadır. Geçmişte özellikle kıyı şehirlerinde yoğunlaşan Rum nüfus ise sayımlarda hiç gözükmemektedir. Oysa Bulgaristan'da köy ölçeğinde ilk sayımların yapıldığı 1887 yılı nüfus sayımlarına göre o dönemki Burgaz il sınırları içinde kalan nüfusun ana dili Bulgarca olanlar % 52, Türkçe olanlar % 32, Yunanca olanlar % 12 ve Çingenece olanlar %2 oranında bulunmaktaydı (Статистическо бюро 1888) (Tablo 1).

1878 yılında kurulan Doğu Rumeli vilayetinin bağlıyken 1885 yılında Bulgaristan Knyazlığı tarafından ilhakının hemen ardından henüz demografik yapısı çok değişmeden yapılan ilk kapsamlı nüfus sayımı 1887 yılında gerçekleştirilmiştir. Söz konusu sayımın sonuçları köy ölçeğinde nüfusun dil, din ve göç açısından dağılımını gösterebilecek önemli bir kaynak teşkil etmektedir. Bu çalışmanın amacı da demografik yapısı ile çok oynanmadan Bulgaristan tarafından ilhakının hemen ardından Burgaz il nüfusunun etnik yapısının mekânsal dağılımını haritalayarak ortaya koymaktır. Günümüz Bulgaristan toprakları içerisinde kalan yerleşmelerin nüfusu ile ilgili bu denli ayrıntılı bir sayımın olmaması köy ölçeğinde dönemsel bir kıyaslama yapmayı zorlaştırmaktadır.

Burgaz ilinin sınırları

Burgaz il sınırları dahilinde kalan topraklar 1867 ve 1871 vilayet kanunnamelerine göre Edirne vilayeti İslimiye (Sliven) sancağı sınırlarında kalmaktadır (Birken 1976; Ela Özkan 2020). 1877 - 78 Osmanlı-Rus harbi sonrasında Rus işgalinde kalan Rumeli topraklarında idari taksimat şeklinde herhangi bir değişiklik yapılmamış sancaklar valilik (gubernatoriya), kazalar - okrug, nahiyeler-okoliya, ve belediyeler - obština olarak adlandırılmıştır. Savaş sonrası Rus askeri

idaresi altında 8 valilik kurulmuş, Burgaz Sliven (İslimiye) valiliği içinde kalmıştır. 13 Temmuz 1878 tarihinde Berlin antlaşması ile kurulan Doğu Rumeli vilayetinin idari yapılanması içindeki 6 ilden (okrığ) biri olan Bugraz ilinde Karnobat, Aydos, Burgaz (merkez ilçe), Anhialo (Ahyolu) ilçeleri bulunmaktaydı. 1885 yılında Doğu Rumeli vilayeti ile Bulgaristan Knyazlığı tarafından ilhak edilmiş ancak idari taksimatta bir değişiklik yapılmamıştır.

1887 yılı Burgaz ilinin sınırları ile günümüzdeki Burgaz ilinin sınırları kabaca uyum göstermekle birlikte birtakım farklılıklar bulunmaktadır. En büyük değişiklik güney sınırlarında olmuştur. Balkan savaşının ardından güneyde Tsarevo ve Tırnovacık (Malko Tırnovo) şehirleri de Burgaz iline eklenmiştir. Kuzey sınırlarında kuruluşundan günümüze kadar bir değişikliğin meydana gelmemiş ancak batı sınırında kalan köylerin bazılarında oynamalar olmuştur. 1887 yılında doğuda Burgaz iline ait olan Köpekli (Mokren), Korucu (Padarevo) ve Paşaköy (Malenovo) köyleri günümüzde Yambol ve Sliven illerinde kalırken, 1887 yılında Sliven (İslimiye) iline ait olan Dobrinovo, Zornitsa, Momina Tsrkva, Fakiya, Slivovo, Sinyo Kamene, Granitets, Vılçanevo ve Kubadin köyleri günümüzde Burgaz iline bağlanmıştır (Aydın 1992).

Veri ve yöntem

Bulgaristan fiili bağımsızlığını kazandıktan sonra elindeki nüfusun miktar ve niteliğini belirlemek için sayım faaliyetleri gerçekleştirmiştir. İlk nüfus sayımı 31 Aralık 1880 tarihinde Bulgaristan Knayzlığı topraklarında gerçekleştirmiştir. Bu sayımın bir benzeri de Doğu Rumeli yönetimi tarafından gerçekleştirilmiş ancak nüfus sayımı ile ilgili ciddi sorunlar bu sayımların güvenilirliğini zedelediği gibi köy ölçeğinde sonuçları da yayınlanmış değildir.

Bulgaristan Knyazlığı ve Doğu Rumeli Vilayetinin 1885 yılındaki birleşmesinin ardından ilk nüfus sayımı 31 Aralık 1887 yılında gerçekleştirilmiştir. 1888 yılında yayınlanan bu nüfus sayımında nüfusun hane büyüklüğü, cinsiyeti, doğum yeri, medeni durumu, din, ana dil, okuma yazma, yaş, meslek, özürllülük durumları ve tabiyetleri sayılmıştır.

Sayım sonuçlarının köy ölçeğinde yayınlanmış olması daha ayrıntılı haritaların hazırlanmasına olanak sağlamaktadır. Ancak sayım sonuçlarındaki köy isimleri ile günümüz köy isimleri arasında çok büyük farklar bulunmaktadır. Özellikle 1934 yılında ve sonrasında Bulgaristan'daki yerleşim isimlerinin Bulgar diline çevrilmesinin ardından Bulgaristan'daki köy isimlerinin tamamına yakını değiştirilmiştir (Acaroğlu 2006; Hacısalihoglu 2008). Mevcut köyler üzerinden nüfus sayımında ismi geçen köylerin lokasyonlarını bulmak mümkün değildir. Köy isimleri 1877 - 78 Osmanlı Rus harbi esnasında Rus Askeri topografya birliği tarafından hazırlanan ve daha sonra daha da detaylandırılmış olan üç verstlik 1/126 000 ve beş verstlik 1/210 000 ölçekli kullanılarak bulunmuş ve haritalanmıştır.

Çalışmada 1887 yılının Burgaz ili sınırlarındaki 229 yerleşim birimini tek bir harita üzerinde göstermek mümkün olmadığından haritalama işlemi dönemin ilçe sınırları baz alınarak Karnobat, Aydos, Ahyolu (Anhialo - Pomorie) ve Burgaz ilçe sınırları esas alınarak ayrı ayrı haritalar hazırlanmış ve değerlendirilmiştir.

Tablo 1. Burgaz İlçelerinin Din, Dil, Doğum Yerine Göre Nüfus Yapısı

	DİN			DİL					DOĞUM YERİ			TOPLAM	
	Ortodoks	Müslüman	Diğerleri	Bulgarca	Türkçe	Yunanca	Çingenece	Diğerleri	Aynı İlçe	Başka Bir İlçe	Başka Bir İl		Başka Bir Ülke
Karnobat	18700	11024	452	18360	10479	119	757	461	24092	2805	2534	614	30176
	% 62,0	% 36,5	% 1,5	% 60,8	% 34,7	% 0,4	% 2,5	% 1,5	% 79,8	% 9,3	% 8,4	% 2,0	
Aytos	7855	16644	121	7261	15976	721	471	191	20840	2109	1030	551	24620
	% 31,9	% 67,6	% 0,5	% 29,5	% 64,9	% 2,9	% 1,9	% 0,8	% 84,6	% 8,6	% 4,2	% 2,2	
Anhialo (Ahyolu)	14082	6496	29	6412	5980	7536	581	98	17280	1540	892	883	20607
	% 68,3	% 31,5	% 0,1	% 31,1	% 29,0	% 36,6	% 2,8	% 0,5	% 83,9	% 7,5	% 4,3	% 4,3	
Burgaz (İlçe)	31179	3199	581	25616	3035	5280	367	662	22334	3171	3825	5437	34960
	% 89,2	% 9,2	% 1,7	% 73,3	% 8,7	% 15,1	% 1,0	% 1,9	% 63,9	% 9,1	% 10,9	% 15,6	
TOPLAM	71816	37363	1183	57649	35470	13656	2176	1412	84546	9625	8281	7485	110363

1887 nüfus sayımına göre Burgaz il sınırları dahilinde 110 363 kişi yaşamaktadır. Nüfusun % 65'i Hristiyan Ortodokslardan oluşurken Müslümanların oranı % 34'tür. Ana dili Bulgarca olanların oranı % 52, ana dili Türkçe olanların oranı % 32 iken ana dili Yunanca olanların oranı % 12 civarındadır.

Burgaz, Karnobat ve Ahyolu (Anhialo) ilçelerinde Ortadokslar yoğunluğu oluştururken Aydos ilçesinde % 67 ile Müslümanlar, Ahyolu (Anhialo) ilçesinde ise % 36,5 ile Rumlar nüfus çoğunluğunu oluşturmaktadır (**Hata! Başvuru kaynağı bulunamadı.**).

İlçeler bazında nüfusun doğum yeri durumuna göre dağılımına baktığımızda Karnobat, Aydos ve Anhialo'da birbirine oldukça benzer bir örüntü bulunmakla birlikte sadece Karnobat ilçesinde il dışında doğanların oranı (% 8,3) daha yüksektir. Bu durum Karnobat ilçesinin Sliven, Varna ve Burgaz ilçeleri arasında bulunmasından kaynaklanıyor olmalıdır. Burgaz merkez ilçesi nüfusun doğum yeri durumu açısından diğer ilçelerden bariz olarak ayrılmaktadır. Burgaz ilçesinde ikamet edenlerin % 10'u farklı bir ilde % 15'i farklı bir ülkede doğmuştur. İl merkezini teşkil eden ve önemli bir liman kenti olan Burgaz kent merkezinin bu ilçede yer alması hem Bulgaristan içerisinde hem de dışından nüfusu kendisine çekmiş gözükmektedir.

Karnobat ilçesi

1887 yılı nüfus sayımına göre Karnobat ilçesi sınırları içinde kalan nüfusun toplamı 30 176 kişidir. Bunun % 62'si Hristiyan Ortodokslardan oluşurken % 36,5'i Müslümanlardan oluşmaktadır. Ana dili Bulgarca olanların oranı % 60,8, ana dili Türkçe olanların oranı % 34,7'dir. Ana dili Çingenece olan nüfusun oranı % 2,5'tir.

İlçenin en büyük yerleşim merkezi aynı zamanda ilçenin de yönetim merkezi olan Karnobat şehridir. Karnobat şehri toplam ilçe nüfusunun % 17'sini barındırmaktadır. Toplam nüfusu 5096 kişi olan şehirde Ortadokslar % 72, Müslümanlar % 22 oranında bulunmaktadır. Ana dili Bulgarca olanlar % 68 oranındayken ana dili Türkçe olanların oranı % 20'de kalmıştır. Şehrin yaklaşık % 6'sı Çingenelerden oluşmaktadır (Tablo 2, Harita 1, Harita 2).

İlçenin nüfusu 1000'in üzerinde olan iki yerleşimi vardır. Bunlar sırasıyla Podvis (1410 kişi) ve Sungurlar'dır (1314 kişi). Her biri ilçenin toplam nüfusunun yaklaşık % 4,5'ini barındırmaktadır. Podvis'in % 59'u ana dili Bulgarca olan Ortadokslardan oluşurken ana dili Türkçe olan Müslümanların oranı % 40'tır. Sungurlar'da ise nüfus çoğunluğu Müslüman ve

Türkler'de bulunmaktadır. Sungurlar'da Müslümanlar % 66, ana dili Türkçe olanlar % 63 nispetinde bulunurken Ortadoksların oranı % 34, ana dili Bulgarca olanların oranı ise % 32'dir. Ana dili Çingenece olanlar % 4 civarındadır.

İlçe genelinde il dışında ve yurt dışında doğanların oranı % 11 civarındadır. Her ne kadar bu oran ilçe geneli için çok fazla gözükmese de ilçenin Burgaz merkez ilçe sınırlarına yakın köylerinde sayım anında ikamet edilen il ve yurt dışında doğmuş olanların oranı dramatik bir şekilde artmaktadır. İlçenin güneydoğusunda bulunan 471 nüfuslu Duvalar köyünün % 86'sı, 524 nüfuslu İsitli'nin % 65'i, 258 nüfuslu Barganlı'nın % 56'sı, 660 nüfuslu Yanık Balabanlı'nın % 52'si buraya Bulgaristan'ın başka bir ilinden veya yurt dışından gelmiştir (Tablo 2, Harita 3). Söz konusu köylerin tamamında ana dili Bulgarca olan Hristiyan Ortodoks nüfus çoğunluğu oluşturmaktadır.

Tablo 2. Karnobat ilçesi yerleşmelerinin din, dil ve doğum yerine göre nüfus yapısı

	DİN			DİL				DOĞUM YERİ			TOPLAM	
	Ortodoks	Müslüman	Diğerleri	Bulgarca	Türkçe	Yunanca	Çingenece	Diğerleri	Aynı İl	Başka Bir İl		Başka Bir Ülke
Abdalköy	115	107	0	115	94	0	13	0	222	0	0	222
Açlar	776	29	2	750	3	25	26	3	626	119	62	807
Ahmaçevo	125	3	0	125	3	0	0	0	123	4	1	128
Aladağlı	266	9	0	264	9	0	0	2	254	18	3	275
Balabañevo	77	87	0	77	87	0	0	0	109	52	3	164
Balabanlı	72	102	0	72	102	0	0	0	114	59	1	174
Barganlı	241	17	0	240	17	0	0	1	113	144	1	258
Bılgarsko Bey köy	401	43	2	401	43	0	0	2	437	9	0	446
Bosilkovo	95	0	0	95	0	0	0	0	95	0	0	95
Bükürenli	281	11	0	279	1	12	0	0	248	33	11	292
Cumalı	478	19	0	470	19	5	0	3	325	139	33	497
Çerkeşli	313	564	0	313	504	0	60	0	874	3	0	877
Dokuzek	330	0	0	330	0	0	0	0	330	0	0	330
Duvalar	467	4	0	462	5	0	4	0	65	382	24	471
Duvanca	197	55	0	197	55	0	0	0	234	18	0	252
Evrenli	225	150	0	226	149	0	0	0	319	56	0	375
Gerdeme	670	4	0	670	4	0	0	0	659	9	6	674
Hacılar	165	174	0	164	167	1	7	0	303	10	26	339
İnce köy	100	137	0	100	137	0	0	0	237	0	0	237
İsiplar	220	425	5	220	425	0	0	5	647	3	0	650
İsitli	480	40	4	473	40	7	0	4	186	316	22	524
İsmail fakı	277	410	0	277	410	0	0	0	611	74	2	687
Kadı köy	285	7	0	284	0	0	8	0	286	6	0	292
Kamçı mahle	4	424	0	4	424	0	0	0	426	2	0	428

1887 Nüfus Sayımına Göre Bulgaristan Burgaz İlinde Etnik Yapının Mekânsal Dağılımı

Kara Kaya	92	110	0	92	110	0	0	0	198	4	0	202
Karancılar	563	53	8	552	53	10	0	9	376	217	31	624
KARNOBAT	3706	1127	263	3486	1038	14	293	265	4771	234	91	5096
Kasaplı	14	68	0	0	60	14	8	0	66	16	0	82
Kaşla köy	139	178	0	139	178	0	0	0	313	0	4	317
Kısımovo	0	510	10	0	495	0	15	10	513	5	2	520
Klimaş	312	0	0	312	0	0	0	0	312	0	0	312
Komarevo	672	7	6	672	3	0	4	6	680	0	5	685
Kosten	478	0	0	478	0	0	0	0	473	0	5	478
Kulazlı	178	64	0	178	64	0	0	0	202	36	4	242
Kurkuca	199	24	0	199	24	0	0	0	196	27	0	223
Kurucievo	66	239	80	68	210	0	27	80	300	7	78	385
Minoliç	1	555	0	1	543	0	12	0	556	0	0	556
Mokren	269	399	6	269	329	0	70	6	663	0	11	674
Mura dere	1	202	0	1	202	0	0	0	202	1	0	203
Paşa köy	612	135	4	612	97	0	38	4	751	0	0	751
Podvis	827	568	15	828	564	0	3	15	1396	12	2	1410
Prilep	385	241	7	385	241	0	0	7	624	8	1	633
Rupça	0	558	0	0	550	0	8	0	546	12	0	558
Salihler	0	234	0	0	234	0	0	0	227	7	0	234
Sandiklari	65	184	0	51	123	14	61	0	249	0	0	249
Sigmen	434	43	0	434	18	0	25	0	470	5	2	477
Sungurlar	444	866	4	421	831	7	51	4	1204	37	73	1314
Taraş köy	263	407	7	264	403	0	0	10	497	38	142	677
Taş Ara	0	388	0	0	388	0	0	0	388	0	0	388
Taşlık	0	335	0	0	335	0	0	0	335	0	0	335
Telik köy	325	78	0	325	78	0	0	0	371	32	0	403
Terzeli	303	198	6	304	182	0	16	5	464	42	1	507
Tursko Bey köy	793	5	4	791	1	2	8	0	771	25	6	802
Yanık Balabanlı	615	45	0	606	45	8	0	1	319	313	28	660
Yeni Mahle	43	0	0	43	0	0	0	0	38	0	5	43
Yeniköy	241	382	19	241	382	0	0	19	583	0	59	642
TOPLAM	18700	11024	452	18360	10479	119	757	461	26897	2534	745	30176

Harita 1. 1887 yılı Karnobat ilçesi yerleşmelerinde nüfusun dini yapısı

Harita 2. 1887 yılı Karnobat ilçesi yerleşmelerinde nüfusun ana dil dağılımı

Harita 3. 1877 yılı Karnobat ilçesi yerleşmelerinde nüfusun doğum yerlerine göre dağılımı

Aytos ilçesi

24620 toplam nüfusa sahip olan Aytos ilçesinin Müslüman nüfus miktarı 16644 kişi (% 68) iken Hristiyan Ortodoks nüfus 7855 kişidir (%32). İlçe genelinde ana dili Türkçe olanların oranı % 62, ana dili Bulgarca olanların oranı % 61, ana dili Yunanca olanların oranı % 7,7, ana dili Çingenece olanların oranı % 2 civarındadır.

Toplam ilçe nüfusunun % 14,4'ünü oluşturan 3539 kişilik nüfusu ile Aytos şehri ilçenin en büyük yerleşimidir. İlçe genelinde Müslüman nüfus çoğunlukta ike Aytos şehir merkezinde Hristiyan Ortodoks ve Bulgar nüfus çoğunluğunu oluşturmaktadır. Şehir nüfusunun % 71'i Hristiyan Ortodoks iken ana dili Bulgarca olanların oranı % 69,5'tir. Şehir nüfusunun % 27'si Müslümanlardan oluşurken ana dili Türkçe olanların oranı % 26'dır (Tablo 3, Harita 4, Harita 5).

İlçenin Aytos şehir merkezi dışında nüfus miktarı 1000'i aşan tek yerleşimi olan Keremetlik 1167 kişilik nüfusu ile toplam ilçe nüfusunun % 4,7'sini oluşturmaktadır. Keremetlik köyünün tamamı Müslüman ve ana dili Türkçe olan nüfustan oluşmaktadır.

Aytos ilçesinde doğum yeri Burgaz dışında olanların oranı % 6,8 ile oldukça düşüktür. İlçe sınırları içerisinde göçmen olarak adlandırabileceğimiz nüfusun yerleşme nüfusuna oranının en yüksek olduğu köyler 156 nüfuslu Markovo (% 59) ve 237 nüfuslu Kristina (% 49) köyleridir (Harita 6).

Tablo 3. Aytos ilçesinin din, dil ve doğum yerine göre nüfus yapısı

	DİN				DİL				DOĞUM YERİ				TOPLAM
	Ortodoks	Müslüman	Diğerleri	Bulgarca	Türkçe	Yunanca	Çingenece	Diğerleri	Aynı İlçe	Başka Bir İlçe	Başka Bir İl	Başka Bir Ülke	
Azaplı	444	98	0	444	85	0	13	0	421	74	31	16	542
Civrili	298	6	0	298	6	1	0	0	231	36	35	2	304
Büyükülü	246	10	0	244	1	2	9	0	205	28	20	3	256
Kristina	230	7	0	229	0	3	7	0	90	30	116	1	237
Tas Tepe	244	194	0	244	154	4	40	0	296	116	26	0	438
Kapıcı köy	0	220	0	0	220	5	0	0	168	37	12	3	220
AYTOS	2514	952	73	2459	921	6	10	95	2738	285	262	254	3539
Aptarazzak	2	346	0	2	319	7	27	0	347	0	0	1	348
Macalar	0	139	0	0	139	8	0	0	138	1	0	0	139
Pirne	365	53	0	365	53	9	0	0	341	74	1	2	418
Alma Dere	8	535	0	6	516	10	18	1	523	11	6	3	543
Ulanlı	1	846	1	0	666	11	179	2	780	14	2	52	848
Bayram Alan	1	224	0	1	224	12	0	0	222	2	1	0	225
Orta Mahle	0	135	0	132	0	13	3	0	134	1	0	0	135
Topçu Mahle	0	230	0	0	230	14	0	0	181	47	2	0	230
Padır Mahle	18	209	15	19	195	15	22	6	191	47	3	1	242
Vresovo	390	0	0	390	0	16	0	0	344	41	2	3	390
Göçeler	0	437	0	0	437	17	0	0	415	22	0	0	437
Bağaz Dere	1	416	0	1	416	18	0	0	358	59	0	0	417
Bilek Mahle	0	183	0	0	183	19	0	0	149	34	0	0	183
Resiler	0	318	0	0	318	20	0	0	278	40	0	0	318
Gerdeme	0	247	0	0	247	21	0	0	247	0	0	0	247
Kayrak Mahle	0	233	0	0	233	22	0	0	233	0	0	0	233

Çiflik	2	318	0	2	318	23	0	0	281	30	9	0	320	
Toy Köy	0	242	0	0	242	24	0	0	219	13	0	10	242	
Diskotna	1	461	0	1	452	25	6	3	396	65	1	0	462	
Taşlık	1	112	0	1	112	26	0	0	96	16	0	1	113	
Gerdeme dere	0	172	0	0	172	27	0	0	129	43	0	0	172	
Sanaca	1	283	0	1	283	28	0	0	281	2	1	0	284	
İçme Zeyamet	1	169	0	1	169	29	0	0	136	32	2	0	170	
Kazılıcık	0	508	0	0	494	30	14	0	393	70	45	0	508	
Çomal	44	402	6	44	327	31	73	6	355	49	45	3	452	
Cilev Köprü	2	107	0	2	107	32	0	0	87	15	7	0	109	
Köpekli	330	184	0	328	184	33	0	0	481	16	8	9	514	
Tercüman	263	0	0	250	0	34	0	0	197	22	26	18	263	
Kermetlik	4	1155	8	4	1155	35	0	8	961	134	63	9	1167	
Hotal	0	529	4	0	529	36	0	4	463	46	24	0	533	
Marafta	0	259	0	0	259	37	0	0	259	0	0	0	259	
Rupça	0	345	0	0	345	38	0	0	302	38	3	2	345	
Ayvacık	1	193	0	1	193	39	0	0	186	2	6	0	194	
Ayvacık Dere	0	157	0	0	157	40	0	0	155	2	0	0	157	
Karnaziler	0	212	0	0	212	41	0	0	187	22	3	0	212	
Çenence	2	370	0	2	370	42	0	0	356	11	3	2	372	
Malkoçene	376	230	0	375	192	43	38	0	433	123	11	39	606	
Markovo	128	28	0	124	2	44	0	28	44	20	4	88	156	
Karasarlı	349	116	0	349	116	45	0	0	356	30	79	0	465	
Kavak Mahle	223	65	0	222	65	46	0	0	210	6	4	68	288	
Tatar Yeni	0	156	0	0	156	47	0	0	138	17	0	1	156	
Naum Yeniköy	730	22	0	94	4	48	0	19	620	52	54	26	752	
Kadıköy	374	46	0	371	46	49	0	0	362	29	29	0	420	
Küçük Ali	250	103	0	244	103	50	0	4	295	43	10	5	353	
Sarı Kaya	2	487	5	2	487	51	0	5	488	1	5	0	494	
Naryak	1	271	4	1	271	52	0	4	272	2	2	0	276	
Sarhanlar	0	115	0	0	115	53	0	0	114	0	1	0	115	
İçli Vakıf	1	603	4	1	603	54	0	4	604	0	4	0	608	
Sefer Köy	0	143	0	0	143	55	0	0	132	9	2	0	143	
Bayır Yeni Mahalle	0	70	0	0	70	56	0	0	68	2	0	0	70	
Kazalık	1	282	0	1	282	57	0	0	263	17	3	0	283	
Tekenlik	2	514	0	2	512	58	0	2	466	30	16	4	516	
Doğan Kaya	2	395	1	2	396	59	0	0	351	27	20	0	398	
Kara Veliler	0	321	0	0	317	60	4	0	277	37	7	0	321	
Emir Mahle	0	49	0	0	49	61	0	0	39	9	1	0	49	
Hacı Mahle	1	269	0	1	261	62	8	0	220	26	12	12	270	
Boyalar	1	143	0	1	143	63	0	0	138	2	1	3	144	
TOPLAM		7855	16644	121	7261	15976	2016	471	191	20840	2109	1030	641	24620

Anhialo ilçesi

Burgaz'ın kuzeydoğusundaki Anhialo ilçesinin toplam nüfusu 20607 kişidir. % 68 ile nüfusun çoğunluğunu Hristiyan Ortodoksların oluşturduğu ilçede ana dili Yunanca olanların oranı % 36,6, ana dili Bulgarca olanların oranı ise % 31'dir. Müslümanların oranı % 31 iken ana dili Türkçe olanlar % 29'dur. Ana dili Çingenece olanların oranı ise % 2,8'dir.

İlçenin en büyük yerleşim yeri ilçenin de yönetim merkezi olan Anhialo'dur. Toplam nüfusu 4954 kişi olan şehir toplam ilçe nüfusunun % 24'ünü oluşturmaktadır. Anhialo şehir nüfusunun % 94,3'ü Hristiyan Ortodokslardan oluşurken Ortodoks nüfusun büyük bir çoğunluğunun ana dili Yunanca'dır. Ana dili Yunanca olanların şehir nüfusu içerisindeki oranı % 77,7 iken ana dili Bulgarca olanların oranı % 16,5'tir. Şehir nüfusunun % 5,4'ü Müslümanlardan oluşurken bunların tamamının ana dili Türkçe gözükmektedir (% 5,3) (Tablo 4, Harita 7, Harita 8).

İlçenin ikinci büyük yerleşimi deniz kıyısında bulunan Mesemvria'dır. Toplam nüfusu 1739 kişi olan yerleşimin tamamına yakını (% 96) Hristiyan Ortodokslardan oluşmaktadır. Ortodoks nüfusun tamamına yakınının ana dili Yunancadır. Mesemvria'da ana dili Yunanca olanların oranı % 86 iken ana dili Bulgarca olanların oranı % 9'dur. Ana dili Türkçe olanlar ve Müslümanların oranı ise % 4'tür.

İlçenin üçüncü büyük yerleşimi kuzeyde bulunan Erkeç'tir. Erkeç tamamen ana dili Bulgarca olan Hristiyan Ortodoks nüfustan oluşmaktadır (% 99,8).

İlçe genelinde göç oranları oldukça düşük gözükmektedir. İl dışında ve yurt dışında doğanların oranı ilçe geneli için % 8,7'dir. Büyük oranda göçmenlerden oluşan köyler Medovo (Balci köy), Aleksandrovo ve Rakovsko köyleridir (Harita 9).

Tablo 4. Anhialo ilçesinin din, dil ve doğum yerine göre nüfus yapısı

	DİN			DİL					DOĞUM YERİ			TOPLAM	
	Ortodoks	Müslüman	Diğerleri	Bulgarca	Türkçe	Yunanca	Çingenece	Diğerleri	Aynı İlçe	Başka Bir İlçe	Başka Bir İl		Başka Bir Ülke
ANHİALO	4672	266	16	820	265	3848	0	21	4199	274	198	283	4954
Ahlı	150	335	0	150	265	0	70	0	355	123	7	0	485
Burucuk	5	578	1	5	576	2	0	1	518	62	4	0	584
Çavdarlık	0	219	6	0	218	0	1	6	217	8	0	0	225
Cuma Köy	0	62	0	0	62	0	0	0	40	21	1	0	62
Orman	615	48	0	612	48	3	0	0	624	35	2	2	663
Tatarköy	202	309	0	125	225	7	154	0	443	48	1	19	511
Bana	624	12	0	6	0	618	12	0	612	16	7	1	636
Emine	575	15	0	2	2	573	13	0	568	12	3	7	590
İraklı	135	0	0	0	0	135	0	0	127	3	5	0	135
Gözikan	96	163	0	89	163	7	0	0	179	18	15	47	259
Yeniköy	102	105	0	102	105	0	0	0	139	32	25	11	207
Veli Başa	2	77	0	2	77	0	0	0	63	7	9	0	79
Rakovskovo	98	0	0	98	0	0	0	0	25	30	25	18	98
Baraklı	398	0	0	395	0	3	0	0	378	6	7	7	398
Gülovtsa	277	150	0	217	92	2	58	58	308	63	46	10	427
Funduklu	18	189	0	0	189	18	0	0	183	9	12	3	207

1887 Nüfus Sayımına Göre Bulgaristan Burgaz İlinde Etnik Yapının Mekânsal Dağılımı

Kayrı köy	0	53	0	0	53	0	0	0	53	0	0	0	53
Kaşlı Dere	293	157	0	267	118	26	39	0	323	29	6	92	450
Kazalık	0	28	0	0	28	0	0	0	27	1	0	0	28
Koparan	288	71	0	280	60	8	11	0	264	66	11	18	359
Batacık	7	555	5	5	495	2	60	5	441	104	22	0	567
Kos Köy	0	133	0	0	133	0	0	0	119	14	0	0	133
Medovo	186	14	0	183	14	0	0	3	55	33	20	92	200
Emirköy	163	104	0	162	104	0	0	1	120	60	61	26	267
Kara Tepe	1	294	0	1	272	0	22	0	280	11	2	2	295
Arnavut Köy	0	135	0	0	135	0	0	0	132	2	0	1	135
Davutlu	448	166	1	21	168	426	0	0	388	81	118	28	615
Alekariya	92	7	0	42	7	50	0	0	63	19	13	4	99
Aleksandrovo	96	74	0	95	74	1	0	0	60	45	2	63	170
Eski Paşlı	115	0	0	75	0	40	0	0	14	12	65	24	115
Hocamor	243	280	0	225	173	19	103	3	411	34	32	46	523
Kara Ağaç	317	178	0	313	140	4	38	0	473	10	3	9	495
Osman köy	6	138	0	4	138	2	0	0	134	9	0	1	144
Geogren	4	171	0	4	171	0	0	0	150	21	3	1	175
Erkeç	1254	1	0	1252	1	2	0	0	1217	17	17	4	1255
Kaygamaç	0	117	0	0	117	0	0	0	117	0	0	0	117
Kedikler	0	96	0	0	96	0	0	0	96	0	0	0	96
Topaçlar	0	34	0	0	34	0	0	0	32	0	2	0	34
Palazlar	0	90	0	0	90	0	0	0	85	5	0	0	90
Denizler	0	118	0	0	118	0	0	0	104	6	8	0	118
karamanca	0	100	0	0	100	0	0	0	78	11	9	2	100
Alçak Dere	189	0	0	189	0	0	0	0	183	4	2	0	189
Mesemvriya	1665	74	0	162	74	1503	0	0	1553	90	32	64	1739
Ravda	261	0	0	29	0	232	0	0	229	21	6	5	261
Sveti Vlas	278	13	0	278	13	0	0	0	277	0	12	2	291
Çimus	0	0	0	0	0	0	0	0	0	0	0	0	0
İnce köy	207	83	0	202	83	5	0	0	214	0	75	1	290
Hedeatlar	0	232	0	0	232	0	0	0	225	5	0	2	232
Harami Dere	0	165	0	0	165	0	0	0	139	26	0	0	165
Halvacık	0	64	0	0	64	0	0	0	53	11	0	0	64
Çelebi Köy	0	74	0	0	74	0	0	0	63	10	1	0	74
Patırlar	0	60	0	0	60	0	0	0	52	8	0	0	60
Yusuf Çoban	0	89	0	0	89	0	0	0	78	8	3	0	89
TOPLAM	14082	6496	29	6412	5980	7536	581	98	17280	1540	892	895	20607

Harita 7. 1887 yılı Anhiolo ilçesi yerleşmelerinde nüfusun dini yapısı

Harita 8. 1887 yılı Anhiolo ilçesi yerleşmelerinde nüfusun ana dil dağılımı

Harita 9. 1887 yılı Anhiolo ilçesi yerleşmelerinde nüfusun doğum yerlerine göre dağılımı

Burgaz ilçesi

Burgaz ilçesi Burgaz ilinin en kalabalık nüfuslu ilçesini oluşturmaktadır. İlçenin toplam nüfusu 34959 kişidir. Nüfusun % 89'u Hristiyan Ortodokslardan % 9'u Müslümanlardan oluşmaktadır. Ana dili Bulgarca olanların oranı % 73, ana dili Yunanca olanların oranı % 15 ve ana dili Türkçe olanların oranı % 9'dur.

İlçedeki en büyük yerleşim Burgaz ilinin de yönetim merkezi olan Burgaz şehridir. Burgaz şehri 5749 kişilik nüfusu ile ilçe nüfusunun % 16,5'ini oluşturmaktadır. Şehir içerisinde Hristiyan Ortodokslar % 72 ile nüfusun çoğunluğunu oluştururken ana dili Bulgarca olanlar % 37, ana dili Yunanca olanlar % 34 nispetinde bulunmaktadır. Müslümanlar şehir nüfusunun % 18'ini oluştururken ana dili Türkçe olanların oranı % 20'dir. Liman şehri olması nedeniyle diğer ilçelere nispetle daha kozmopolit bir yapıya sahip olan Burgaz şehrinde il genelinde hakim olan Ortodoks ve Müslümanların dışındakilerin oranının en yüksek olduğu yerleşim merkezi de burasıdır (% 10) (Tablo 5, Harita 10, Harita 11).

İlçe içerisinde nüfus büyüklüğü en yüksek olan ikinci yerleşim merkezi 2956 kişilik nüfusu ile Sozopol şehridir. Sozopol şehri de tıpkı Anhiyo ilçesindeki Mesemvri gibi Ortodoks ve Yunan bir karakter göstermektedir. Şehrin % 99,5'i Ortodoks iken ana dili Yunanca olanların oranı % 95, ana dili Bulgarca olanların oranı % 4'tür.

İlçenin 1000 kişi üzerinde nüfusa sahip üçüncü büyük yerleşimi 1389 kişilik nüfusu ile Ayvacık'tır. Ayvacık % 99 oranında Ortodoks ve ana dili Bulgarca olan nüfustan oluşmaktadır. Burgaz il dahilindeki ilçeler arasında göçün en şiddetli yaşandığı ilçe Burgaz ilçesidir. İlçeye il dışından veya ülke dışından gelenlerin oranı % 26,5'tir (Harita 12). Yurt dışı ve il dışından gelenlerin oranının neredeyse tüm yerleşmelerde yüksek olması bu durumun sadece Burgaz kent merkezinin kozmopolit yapısıyla ilişkili olmadığı sonucunu ortaya koymaktadır.

Tablo 5. Burgaz ilçesinin din, dil ve doğum yerine göre nüfus yapısı

	DİN			DİL				DOĞUM YERİ				TOPLAM	
	Ortodoks	Müslüman	Diğerleri	Bulgarca	Türkçe	Yunanca	Çingenece	Diğerleri	Aynı İlçe	Başka Bir İlçe	Başka Bir İl		Başka Bir Ülke
Alagün Bulgar	747	0	10	747	0	0	0	10	613	52	11	78	757
Alagün Türk	243	0	0	243	0	0	0	0	78	0	4	161	243
Urum Köy	926	0	0	926	0	0	0	0	842	6	6	72	926
Kar Harman	854	0	0	854	0	0	0	0	783	16	3	52	854
BURGAZ	4168	1053	528	2137	1149	1937	0	526	2650	1103	724	1205	5749
Atanas köy	297	38	0	294	41	0	0	0	210	53	54	18	335
Vaya Köy	158	12	0	158	11	2	0	0	77	38	46	10	170
Lıca Köy	134	61	13	130	61	4	0	13	82	34	84	8	208
Mugris	80	0	0	80	0	0	0	0	26	37	13	4	80
Dervent Dere	399	0	1	399	0	0	0	1	265	21	79	26	400
Bey Mahle	644	23	0	644	0	0	23	0	533	76	30	19	667
Orhan Köy	425	20	0	425	0	0	20	0	405	12	15	13	445
Şaban Kırı	378	7	0	378	0	0	7	0	79	94	106	105	385
Bokluca	238	230	0	238	230	0	0	0	316	4	74	74	468
Draka	617	0	0	617	0	0	0	0	405	16	182	14	617
Belila	307	0	0	307	0	0	0	0	179	17	105	6	307
Büyük Pınar	572	0	0	572	0	0	0	0	427	54	74	17	572

Topal Köy	375	12	0	338	0	37	12	0	364	2	5	16	387
Dolna Almanlı	408	6	0	408	6	0	0	0	398	1	2	12	414
Madleş	388	0	1	386	0	2	0	1	372	5	2	8	389
Tekence	212	0	0	52	160	0	0	0	209	0	0	3	212
Belevren	32	732	0	32	732	0	0	0	708	2	6	47	764
Gorni Almanlı	459	6	0	456	6	3	0	0	447	12	0	6	465
Koca Bük	493	0	0	493	0	0	0	0	477	3	3	10	493
Düerli	828	101	0	823	101	5	0	0	795	31	6	42	929
Aplatlı	172	0	0	102	0	70	0	0	9	91	63	9	172
Kaynarca	605	70	0	594	73	8	0	0	259	128	19	269	675
Skef	131	181	0	121	137	24	13	17	68	154	34	56	312
Cemeren	412	38	0	412	38	0	0	0	417	6	1	26	450
Yanık dere	178	0	0	178	0	0	0	0	128	41	0	9	178
Kara Pınar	744	11	1	744	11	0	0	1	566	87	16	87	756
Ayvacak	1383	0	6	1383	0	0	0	6	449	197	168	574	1389
Yakezli	426	74	0	333	6	93	68	0	422	18	3	57	500
Krık çalı	590	1	0	512	1	13	0	65	214	84	25	268	591
Gerki Pınar	484	0	0	484	0	0	0	0	133	8	0	343	484
Kara Kütük	194	0	0	194	0	0	0	0	31	7	0	156	194
Novo paniçarevo	374	31	2	403	0	2	0	2	228	20	14	145	407
Alan kayrak	518	0	0	518	0	0	0	0	113	27	4	374	518
Staro paniçarevo	119	0	0	119	0	0	0	0	80	1	2	36	119
Köprü	438	0	0	438	0	0	0	0	99	13	0	326	438
Kayrı köy	331	1	1	330	0	0	1	2	180	40	4	109	333
Rusokastro	843	47	2	829	46	13	0	4	688	92	63	39	892
Kaba sakal	540	0	0	503	0	37	0	0	250	24	262	4	540
Kaylı	592	41	0	515	0	77	41	0	419	8	196	8	633
Keleş köy	747	40	4	726	4	13	42	6	577	104	87	23	791
Dermirdeş	325	0	0	325	0	0	0	0	101	0	180	44	325
Kar çeşme	214	12	0	189	0	24	12	1	85	0	104	12	226
Kara Tepe	103	208	2	103	207	0	3	0	138	102	65	6	313
Sazlı köy	363	32	8	371	0	0	32	0	138	39	222	4	403
Suvatits	611	2	0	606	2	5	0	0	300	12	289	12	613
Kuru dere	810	42	0	806	13	5	26	2	504	53	252	43	852
Sveti nikola	678	0	0	673	0	5	0	0	657	3	7	11	678
Mehmeç köy	502	40	0	501	0	1	40	0	424	49	4	65	542
Sarı Musa	430	13	0	354	0	76	13	0	233	16	78	116	443
Sozopol	2940	14	2	113	0	2824	14	5	2684	58	29	180	2956
TOPLAM	31179	3199	581	25616	3035	5280	367	662	22334	3171	3825	5437	34959

Harita 10. 1887 yılı Burgaz ilçesi yerleşmelerinde nüfusun dini yapısı

Harita 11. 1887 yılı Burgaz ilçesi yerleşmelerinde nüfusun ana dil dağılımı

Harita 12. 1887 yılı Burgaz ilçesi yerleşmelerinde nüfusun doğum yerlerine göre dağılımı

Sonuç

Müslüman ve Türk nüfus Burgaz ilinin kuzeyine doğru Karnobat, Aydos ve Anhialo ilçelerinde kuzeyde doğru tedrici olarak artmaktadır. Söz konusu ilçelerin güneyinde Türk ve Bulgar nüfus karışık köylerde yaşarken kuzeyde Karnobat ve emine Balkanına doğru yerleşmelerdeki Türk nüfusun oranı artmaktadır. Burgaz'ı Varna iline bağlayan Deli Kamçık deresinin oluşturduğu boğazda Türk nüfusunun yoğunlaştığı esas alanı oluşturmaktadır. Burgaz ilçesinde Türk ve Müslüman nüfus daha çok Burgaz şehir merkezi ve etrafındaki iki köyde toplanmıştır. En güneyde bulunan ve 1887 yılında olduğu gibi günümüzde de Türkiye ve Bulgaristan sınırında yer alan Belevren köyü Türk nüfusunun toplandığı yerleşmelerdir.

Burgaz ilinin kıyı kesimindeki yerleşmelerin neredeyse tamamında Rum yoğunluğu mevcuttur. Rum nüfusun oransal olarak en yüksek olduğu iller Sozopol, Anhialo, Mesemvri, Davutlu, Emine, Banya ve İarklia (Erikli) köyleri Karadeniz kıyısında yer almaktadır. Kıyı kesiminden en içeride bulunan ve Rumların oransal olarak çoğunlukta bulunduğu yerleşim yeri Aytos ilçesi ile Burgaz ilçesi sınırında bulunan Naum (Urum) Yeni köy'dür.

Ana dili Bulgarca olan Hıristiyan Ortodoks nüfus ise Burgaz ilçesinin kıyıda içerideki yerleşmelerinde çoğunlukta bulunmakta ve kuzeye doğru Karnobat ve Aytos ilçelerinin güneyde kalan köylerinde Türk nüfusu ile karışık halde bulunmaktadır.

Sayımda doğum yerini Burgaz il sınırları ve Bulgaristan dışında olduğunu belirten nüfus Bulgar nüfusun yoğunlukta olduğu köylerde görülmektedir. Özellikle Türk nüfusun oransal

olarak neredeyse hiç bulunmadığı Burgaz ilçesinin doğusundaki yerleşmelerde görülen yabancı olarak adlandırabileceğimiz bu nüfus buraya özellikle Osmanlı hakimiyetinin zayıflamasının ardından muhtemel Türk göçlerinin akabinde gelen göçmenlerden oluşmuş olmalıdır. Söz konusu köylerde Bulgar nüfus ezici çoğunluğu oluştururken köy isimlerinin neredeyse tamamının Türkçe olması bu görüşü kuvvetlendirmektedir.

İl genelinde Hristiyan Ortodokslar özellikle ana dili Bulgarca ve Yunanca olanlardan oluşurken, Müslümanlar ise ana dili Türkçe olan nüfustan oluşmaktadır. Bu duruma istisna teşkil eden sadece iki köy bulunmaktadır. Burgaz ilinin kuzey sınırında Aytos ilçesinde yer alan 135 nüfuslu Orta Mahle köyü Müslüman olduğu halde ana dili Bulgarca iken, Burgaz ilçesinin güneyinde Türkiye sınırında bulunan 212 kişilik Tekence köyü nüfusu Hristiyan Ortodoks olduğu halde ana dili Türkçe olan nüfustan oluşmaktadır.

Kaynakça

- Acaroğlu, M T. 2006. *Bulgaristan'da Türkçe Yer Adları Kılavuzu*. Türk Tarih Kurumu.
- Altunan, Sema. 2005. "XVIII. Yy'da Silistre Eyaletinde Haberleşme Ağı: Rumeli Sağ Kol Menzilleri The Communication Network in Silistre Province in 18 Th Century Rumeli Right Branch Menzils." *Ankara Üniversitesi Osmanlı Tarihi Araştırma ve Uygulama Merkezi Dergisi* 18: 1-20.
- Aydın, M. 1992. *Şarki Rumeli Vilâyeti*. Türk Tarih Kurumu Basımevi.
- Balkanlı, A K. 1986. *Şarki Rumeli ve Buradaki Türkler*. Elhan Kitabevi.
- Birken, A. 1976. *Die Provinzen Des Osmanischen Reiches*. Isd.
- Ela Özkan. 2020. *19. Yüzyılda Osmanlı Devletinin İdari Taksimatı 1839-1914*. Hiperlink.
- Насисалихоğlu, М. 2008. *Doğu Rumeli'de Kayıp Köyler*. Bağlam Yayınları.
- Статистическо бюро. 1888. "Резултати От Преброявание На Населението в Северна и Южна България На 1 Януари 1888 Кн. 1. Бургаски Окръг." *Типо-Литография Б. Зилбер* I.