
KİtaDYAYINEVİ

D Ü N S A N C ı S ı
Türkiye'de Geçmiş Algısı ve

Akademik Tarihçilik

Oktay Özel

D Ü N S A N C ı S ı

T Ü R K I Y E ' D E G E Ç M I Ş A L G ı S ı VE A K A D E M I K T A R I H Ç I L I K

KİTAP YAYINEVİ - 207
I N S A N VE T O P L U M D I Z I S I - 4 6

D Ü N S A N C ı S ı ; T Ü R K I Y E ' D E G E Ç M I Ş A L G ı S ı VE A K A D E M I K T A R I H Ç I L I K / O K T A Y Ö Z E L

© 2 0 0 9 , O K T A Y Ö Z E L

© 2 0 0 9 , K ITAP Y A Y ı N E V I LTD.

D Ü Z E L T I

G Ö K H A N G E N Ç A Y

K ITAP T A S A R ı M ı

Y E T K I N BAŞAR ıR

K ITAP K A P A Ğ ı

U M U T S Ü D Ü A K

T A S A R ı M D A N ı Ş M A N L ı Ğ ı

B E K

G R A F I K U Y G U L A M A VE BASK ı

M A S M A T B A A C ı L ı K A.Ş.

KÂĞ ıT H A N E B I N A S ı

H A M I D I Y E M A H A L L E S I , S O Ğ U K S U C A D D E S I N O . 3

3 4 4 0 8 K Â Ğ ı T H A N E

S ERT I F I KA N O . 1 2 0 5 5

T: 0 2 1 2 2 9 4 1 0 0 0 F: 2 1 2 2 9 4 9 0 8 0

E: I N F O @ M A S M A T . C O M . T R

1. B A S ı M

E K I M 2 0 0 9 , I S T A N B U L

I S B N 9 7 8 - 6 0 5 - 1 0 5 - 0 3 3 - 1

YAYıN YÖNETMENI

ÇAĞATAY ANADOı

KITAP YAYıNEVI LTD.

KÂĞıT HANE BINASı

HAMIDIYE MAHALLESI, SOĞUKSU CADDESI NO. 3/L-A

3 4 4 0 8 KAĞıTHANE ISTANBUL

SERTIFIKA NO. ı 2 3 4 8

T: 2 1 2 2 9 4 6 5 55 F: 2 1 2 2 9 4 6 5 5 6

E: kitap@kitapyayinevi.com
w: www.kitapyayinevi.com

mailto:Info@Masmat.com.tr
mailto:kitap@kitapyayinevi.com
http://www.kitapyayinevi.com

T T ^ • • j f l

Dun Sancısı
Türkiye'de Geçmiş Algısı ve Akademik Tarihçilik

OKTAY ÖZEL

K İ t a p Y A Y I N E V İ

IÇINDEKILER

TEŞEKKÜR I I

SUNUŞ 13

AKADEMYANıN IÇINDEN

B I R TARİH OKUMA VE YAZMA PRATİĞİ OLARAK

TÜRKIYE'DE OSMANLI TARİHÇİLİĞİ 2 5

B İR BİIANÇO DENEMESI: TÜRKIYE'DE OSMANLI TARİHÇİLİĞİNİN SON ÇEYREK YÜZYILI 4 0

XII I . T Ü R K TARİH KONGRESİ VE OSMANLI TARİHİ 7 6

B I R ELEŞTIREL DEĞERLENDIRME: MODERN OSMANLı TARIHYAZıMıNDA "KLASIK DÖNEM" 9 1

YAPıLıRKEN TARIH YAZMAK (M ı ?)

TARİH, TARİHÇİ VE ENTELEKTÜEL: KAMUSALLIK BAĞLAMINDA TÜRKİYEDEN

GÜNCEL DEĞİNMELER 1 1 9

TOPLANAMAYAN B İR KONFERANS VESİLESİYLE: "ERMEN İ SORUNU" TARİHÇİSİNİ ARIYOR 1 4 0

B İR KÖRDÜĞÜM ÇÖZÜLDÜ: DARISI TARİHÇİLİĞİN, TARİHÇİLİĞİMİZİN BAŞINA! 1 4 6

E M İ N ÇÖLAŞAN'A A ÇIK MEKTUP 1 5 0

BELGELEME MERAKI 1 5 6

SONUÇ YERİNE

HRANT'DAN SONRA TARİH.., 1 6 3

OKTAY ÖZEL

Hacettepe Üniversitesi Tarih Bölümü'ndeki 'tesadüfi' öğrenciliğin-
de tarihi sevip, biraz fazla ciddiye alınca "tarihçi" oldu. Aynı bö-
lümde yüksek lisans, Manchester'da doktora yaptı. 1998'e kadar

mezun olduğu bölümde çalıştı. Birkaç kez akademyadan el etek çekip çok
uzaklara gitmeyi ya da el zanaatları dünyasına geçmeyi düşündüyse de,
sonunda kendini iki adım ötede, yandaki tepede, Bilkent Üniversitesi Ta-
rih Bölümü'nde buldu. İyi de oldu. Pasaportunda "müstafi öğretim üyesi"
yazıyor, ama o halen aynı bölümde tarihçiliğe devam ediyor. Çalışma sa-
hası: Bidayetinden nihayetine Osmanlı tarihi. Daha dar uzmanlık alanı:
Demografi ve iskân tarihi, kırsal dönüşümler ve kitlesel göçler. Eski tabir-
le bir çeşit 'sosyal tarih' yapmaya çalışıyor.

6

I

Hayat her an yeniden kurulurken tarih yazmak nasıl bir şeydir?

O kuruluş ve yapılış anlarının parçası, belki de faillerinden biri olarak ta-
rihçinin yaptığına ne demeli!

Bilim mi?

Öyleyse, bilimin hayata aşkın olduğunu söyleyebilir miyiz?

II

Yoksa tarihçinin yaptığı, II. Bayezid'in ya da I. Selim'in "âl-i Osmancının
tarihini yazan vakanüvislerinkine mi benziyor?

Biz tarihçiler belki de birer Neşri, îbn Kemal ya da Cevdet Paşa'yız; en iyi
halde Cantimir veya Hammer'iz; ya da Iorga!

Onlar da devirlerinin aklına kulak vermediler, zamanlarının vicdanını dil-
lendirmediler mi?

"Modern" tarihçiliğimizin kurucusu Fuat Köprülü farklı mıydı?

Braudel Akdeniz'i neden çok sevdi?

O halde, biz niye farklı olalım?

D Ü N S A N C I S I 7

III

Tarihçi geçmişi araştırıyormuş gibi yapar; bir gözü, kulağı hep bugünde,
yaşadığı andadır.

Belki de buradan kaynaklanıyordur Atatürk'ün Türk Tarih Kurumu'nun

duvarını süsleyen sözünün retorik gücü:
"... tarih yazmak, tarih yapmak kadar mühimdir, yazan yapana sadık kal-

mazsa, değişmeyen hakikat insanlığı şaşırtacak bir mahiyet alır."
Ve çelişkisi elbette: Tarih yazmanın imkânsızlığı!

Nasıl yazılır,

"yazanın yapana sadık kaldığı" bir tarih?

IV

Yazdığımız kendi hikâyemizdir, o halde!

Kendi zamanımızın kanonunu inşa ediyoruz el birliğiyle;

"tarihlerimiz'le kendimize ve bugünümüze ayna tutuyoruz.

Gerisi, belki de, tümden bahane...

Bir bahaneye tutunmak;

ve onunla oyalanmak..!

V

Olsun..!

Yine de güzel!

8

HRANT DÍNK'E

TEŞEKKÜR

Bu yazıların kaleme alınmasında ve kitaba dönüşmesinde bir çok
dost ve meslektaşımın doğrudan katkısı var. Tanıl Bora, kıyılarında
dolaşmayı tercih ettiği akademyaya mümkün olan en salih ve olum-

lu anlamıyla dışarıdan ayna tutma, gayet incelikle tam zamanında müdaha-
le edip dolaylıca 'ayar verme'yi kendine misyon edinmiş tutumuyla bu ya-
zıların çoğunun kaleme alınmasının doğrudan müsebbibi oldu. İyi de yap-
tı. Kendisine borcum bir kuru teşekkürün çok ötesindedir. Olduğu gibi var
oluşuyla, yaptıklarını yapış tarzıyla biz akademyadakilere her zaman güç
verdi; destek oldu bütün dost sıcaklığı, anlayışı, keskin muhakemesi, etik ve
estetik duruşuyla. Akademi dışında da nasıl anlamlı işler yapılabileceğini
gösterdi cümlemize. Sanırım kendisine epeyce borçluyuz. Ve bunu bu ve-
sileyle dile getirmekten sadece mutluluk duyuyorum. Çok yaşasın!

Akademinin içinden Tayfun Atay yazılardan birine vesile oldu; Gök-
han Çetinsaya ise birinin yazılmasına ortak. Kendileriyle akademi içinde
birlikte büyüdük, iyisiyle kötüsüyle çok şey paylaştık, şehvetle ve şiddetle
tartıştık, konuşadurduk, yer yer birlikte çırpındık. Entelektüel ve akademik
niteliklerine sonsuz saygı duyduğum bu dost ve meslektaşlarıma borcum
da bir teşekkürün ötesindedir. Belki arzuladığımız türden bir akademya ya-
ratamadık; ama birlikte hayal etmesi bile güzeldi. Bu kitapta bu hayalin ne-
den gerçekleşemediğinin de yanıtı var aslında.

Akademyada başaramadığımız ortamı kendileriyle dışarıda yarattı-
ğımızı zaman içinde mutlulukla farkettiğim sevgili kardeşlerim başta Kud-
ret Emiroğlu, Suavi Aydın ve Süha Ünsal olmak üzere, Sahaflar Prensi Ah-
met Yüksel'in sabırlı ve fedakarane ama renkli ve eğlenceli patronluğunda-
ki Kebikeç ekibinden bu yazıların kaleme alındığı yıllarda sonsuz güç al-
dım. Ancak kendilerinin bundan haberleri bile olmadı! Hakiki 'yol arkadaş-
lığı' ettiler; hâlâ da ediyorlar. Böyle bir yoldaşlığın karşılık kaldırmayacağı-
nı hepimiz biliyoruz. Ne diyebilirim? Derin muhabbet, daima.

Kitaptaki yazılarda dolaylı ama benim üzerimde doğrudan emeği ve
içten teşvikleri olan sevgili hocalarım Bahaeddin Yediyıldız ve Ahmet Yaşar
Ocak şahsında eski okulumdaki dost ve meslektaşlarımı anmazsam haksız-

DÜN S A N C I S I II

lık yapmış olurum. Gönül 'münferiden' yapmayı başardıklarımızı 'müçte-
mian' da yapabilmeyi arzu ederdi. Ama olsun, samimi sıcaklıkları devam
ediyor.

Ve daha genç dostlarım, meslektaşlarım da var, ki kitabın sonunda
sözünü ettiğim yeni kuşak tarihçilerimizi ve tarihçiliğimizi temsil ediyor-
lar. Bir kısmı ile hoca-öğrenci olduk. Daha iyisini daha cesaretle yapacakla-
rına inancım ve kendilerine güvenim sonsuz. Onları tanımış olmak, onlar-
la dostluk ve meslektaşlık etmek, benim için adeta geçen yılların telafisi
hükmünde. Her biri akademyanm geleceği için ayrı bir şans. Sanırım onla-
ra sevgili Gültekin Yıldız üzerinden selam göndermemi kimse yadırgama-
yacaktır.

Nihayet, Kerem Ünüvar ve İbrahim Kaya Şahin yazıların bir araya
getirilmesi fikrine çok sıcak yaklaşıp, cesaretlendirdiler. Heyecanımı en az
benim kadar sahici hissettiler, paylaştılar. Yazıların daha anlamlı bir sırala-
ma ile son şeklini almasına katkıda bulundular. Fuat Dündar da bütün sa-
mimiyetiyle takipçisi oldu sürecin. Gerçek birer dost ve meslektaş sıcaklığı-
nı eksik etmediler. Müteşekkirim.

Son olarak yazıların böyle bir derlemede yeniden yayınlanmasını
anlayışla karşılayan İletişim, Metis, Doğu Batı, Tarih Vakfı ve Sanat Kitabe-
vi yaymevleriyle, kitabın basımını tereddütsüz üstlenen Sayın Çağatay Ana-
dol'a ve basım sürecinde gösterdikleri özen için Kitap Yayınevi editörlerine
teşekkür ederim.

12 T E Ş E K K Ü R

SUNUŞ

aştan söyleyelim; bu kitaptaki yazılar, bu ülkenin ve insanlarının
kendileri ve dış dünyayla kurdukları o garip, fakat o ölçüde de prob-
lemli ilişkinin ürettiği yazılardır. Öte yandan, epeyce kendine özgü

bu ilişkinin toplumsal ve ideolojik bunalım dönemlerinde daha keskin şe-
kilde kendini dışa vuran olumsuzluklarına karşı ve onlara rağmen tarihin
ve tarihçilik mesleğinin bir savunusudur. Ama bunu tarihçiliğimizi de
eleştirerek yapmaktadır. Çünkü Türkiye'de ciddi bir tarihçilik sorunun da
olduğuna inanmaktadır yazar.

Elinizdeki kitap bir derlemedir. İçerdiği yazılar ise yaklaşık son on
yıl içinde kaleme alındılar. Tümü, Türkiye'de tarihçilik yapmaya çalışırken,
mesleğin gerekleri ve gündelik, dönemsel gelişmelerin etkisi altında yazıl-
dı. Türkiye'de yaşamanın kendine özgü bir hazzı, güzellikleri var elbette.
Ancak, yazıların çoğunun daha ziyade nahoş taraftarıyla, hayatın tarihçiyi
karşı karşıya bıraktığı zorluklarla yakından ilgili olduğu belirtilmelidir. Do-
layısıyla, en akademik olanından en günceline kitaptaki yazılar, okuyucuya,
her şeyden önce yaşadığımız hayatın dönem dönem tarihçi üzerinde ne gi-
bi baskılar kurduğu konusunda bir fikir verecektir. Bir yandan da sorunlu,
yer yer marazi bir "tarihçiliği" nasıl besleyip pekiştirdiğini göreceğiz.

Neden bu zorluklar ve baskılar? Üstelik bunlar yalnızca Türkiye'ye
mi özgü? Sadece bizim toplumumuzun mu tarihiyle bu derece zoru var?
Bu problemli ilişkinin yarattığı zorluklar sadece tarihçileri mi canından
bezdiriyor çoğu zaman?

Bu soruların cevabı "elbette hayır!" olmalı. Bu çok açık. Genelde sos-
yal bilimlerin, özel olarak da tarihçiliğin kendilerine özgü zorluklan hep
olageldi; olmaya devam edecek de. Bilgi üretme süreci kadar üretilen bilgi-
nin bünyeye etkisi ve kamu tarafından hazmı da her zaman kolay olamaya-
biliyor. Bir meslek adamı olarak tarihçinin, malzemesiyle uğraşırken bir
gözü hep dışarıdadır; etrafını kolaçan eder gayriihtiyarı. Bulguları, ortaya çı-
kardıkları yer yer kendisini de rahatsız edebilir. Doğruluğundan emin ola-
madığı anlar vardır önündeki malzemenin sunduklarının. Üstelik mensu-

D Ü N S A N C I S I 1 3

bu olduğu topluluğun, ulusun veya daha geniş insanlık âleminin yerleşik
bilgi kalıpları ve yargılarıyla da boğuşmak durumunda kalabilir. Bazen on-
lara karşı kendini çaresiz hisseder, bazen de korkusuzca savaş açar bütün
güçlüklere.

Her coğrafya ve topluluk tarihle veya tarihiyle kendine göre ilişki ku-
rar. Bazıları bunu normalleştirmesini bilir; medeni, entelektüel veya akade-
mik bir fikir tartışmasına indirgeyerek "bilgi âlemi" ile daha demokratik, dü-
zeyli ve saygılı bir ilişki kurmayı başarır. Kimi coğrafyalarda ise tarihle bugün
o derece iç içe geçmiştir ki, "gerçeklik duygusu"nun yitirilmesine yol açar.

Türkiye'nin durumu biraz buna benziyor.
Tarihini fazla ciddiye aldığı için mi bu derece güncelleştiriyor; bu-

gününden ve geleceğinden emin olamadığı için mi çaresizce tarihe bu de-
rece abartılı bir şekilde sığmıyor? Ya da tarihsel bilgi adına uzun süredir
kendisine öğretilen ve belletilenlerin arkasının çok zayıf olduğunun gide-
rek daha fazla ortaya çıkmasının yarattığı ani ve fiili bir "cahilleşme"ye, ez-
ber bozulmasına ve güven kaybına verilen bir tepki midir bu garip hal?

Her birimizin bilgiye dayanmasa da "tarih"e dair söyleyecek bir sö-
zü, tarihsel olaylarla ilgili bir yargısı var gibi. Ancak, bundan pek de emin de-
ğiliz ki gözler ve kulaklar bir yandan da "tarihçi'lerdedir. Öte taraftan, tarih-
çinin her söylediğine güvenilemeyeceği de tecrübeyle sabittir; kamu önünde
koca tarihçilerin bitmeyen ve sonunda bir yere zor bağlanabilen tartışmaları
bunu yeterince gösteriyor. Bu durumda iş gözü karartıp bir limana sığınma-
ya, orada bir tarihsel "hakikaf'e iman gücüyle tutunmaya kalıyor çoğu du-
rumda. Tarihçinin durumunun sade yurttaştan çok da farklı olduğu sanıl-
mamalı. O da her yandan gelen değişik talepler, arzular ve bizatihi kendi his-
siyatının arasında sıkışır, çekiştirilmekten adeta bunalır zaman zaman. Her-
kes cevap bekler, dahası işin "doğrusu"nu, "hakikat"ini bilmek ister.

Galiba Türkiye yakın ve uzak geçmişine dair yepyeni bir tarih anla-
tısı inşa etmek, daha sakin ve normal bir tarihçilik geliştirmek durumunda;
yaşananlar bir yandan da bunun işaretleri sayılabilir.

Bu yazıların sahibi de fikri ve mesleki kimliği, kişiliğiyle Türki-
ye'nin son otuz yılının bir ürünüdür. Tarihçiliği de yazdıkları da tarihsel bil-
ginin belli bir versiyonunun zoraki dayatıldığı, bir yandan da küreselleşme-

14 S U N U Ş

nin etkisiyle zembereği boşalan toplumsal dinamizm ve çeşitlenmenin ya-
rattığı özgürleşme patlamalarının yaşandığı bir dönemde biçimlendi. Zıtla-
rm bir arada ürettiği zaptedilemez kaotik bir akışın damgasını vurduğu bu
dönemin koşulları ve gelişmeleri çerçevesinde kendine göre içerik kazandı.

Kitapta bir araya getirilen yazıların çoğu bu döneme, bu dönemin ta-
rihçiliğine ve tarihçiliğini etkileyen güncel gelişmelere yönelik değerlendir-
melerdir. Bizzat bu güncellik içinde, etkisinde ve ağırlığı altında icra edilen
bir tarihçiliğe dairdir. Kendi tarihçiliğinin biçimlendiği ve oluştuğu bir dö-
neme, o döneme damgasını vuran tarihsel bağlama ayna tutmayı hedefle-
yen eleştirel metinlerdir. Bir yandan da etik-akademik bir zorunluluğun so-
nucudur bu yazılar; gerekli bir hesaplaşma, belki bir tarihçiler kuşağının
sorumluluk hissi, belki de yazarının icra ettiği mesleğe saygısını muhafaza
edebilmesinin tek mümkün yoluydu.

Bu yüzden epeyce "zor", sancılı ve yer yer ağırdırlar içerik açısından.
Zorluk sadece değinilen konuya, kurumsal, siyasi, ideolojik eğilimlere yöne-
lik değil; çoğu zaman yazarının kendisinden de kaynaklanmıştır. Zor za-
manlarda ve süreçlerde konuşmak kolay değildir, bilinir. Özellikle fazlasıyla
içe kapalı, taşra terbiyesi vurgusuyla "iyi ve efendi" ya da "bizden, sağlam!"
bir akademisyen olmanın her şeyin önünde seyrettiği bir cemaat ruhunun
egemen olduğu ortamda. Ama yazmanın daha da zor ve sorumluluk isteyen
bir uğraş olduğunu yazarına bir kez daha belletti bu yazılar. Dolayısıyla, en
akademik görüneninden en günceline, okuyacaklarınızın çoğu zor anlarda,
büyük karın ağrısıyla kaleme alındılar. Çok daha fazlası ise daha yazılmayı
bekliyor. Yazabildikleri ve bu derlemede bir araya getirilen yazılar sadece
akademik bir mesainin masa başı ürünleri değil. Yazarın halen sürmekte
olan aktif tarihçilik serüveni boyunca büyük ölçüde bizzat yaşadıklarının,
gözlediklerinin şahitliğine de dayanıyor. Yazıların birini kendisiyle birlikte
kaleme aldığı, aynı sürecin bir başka şahidi olarak yazarın çoğu zaman ortak
düşünceler geliştirdiği sevgili dostu ve değerli meslektaşı Gökhan Çetinsa-
ya'nm bu yolculukta kendisine sessizce eşlik eden çok sayıda tarihçiden yal-
nızca birisi olduğunu da biliyor aslında bu satırlann yazan.

Okuyacaklarınızın yalnızca akademik bir mesaiye değil gözlemlere
de dayanması bir yanıyla iyi bir şey. Çünkü birincil malzeme tarihçiler için

D Ü N S A N C I S I 15

her zaman en değerli malzemedir. Geleceğin tarihçi ve sosyal bilimcileri bu
malzemeyi mutlaka değerlendireceklerdir; bundan hiç kuşkum yok. Diğer
taraftan da risklidir, çünkü yaşanılan ve şahit olunan sürecin içinden yaz-
manın sadece sorunlarıyla değil, zaaflarıyla da maluldür. Her ne kadar ken-
dince "doğru/namuslu!" bir tarihçilik adına üzerinde titizlenilmeye çalışıl-
sa da, yazarın nesnelliğinin sınırları doğal olarak tartışmaya açıktır. Tıpkı
tarihçilik mesleğinin doğasında olduğu gibi.

Özellikle "Yapılırken Tarih Yapmak (mı?)" bölümündeki yazılar her
ne kadar doğrudan güncelle boğuşarak ve güncelin ağır dayatmalanna kar-
şı belirgin bir kızgınlıkla kaleme alınmış ve yer yer muhataplarını ağırca
eleştiriyorsa da, okuyucu bunun dar anlamda "kişisel" bir mücadele olma-
dığını kolayca fark edecektir. Evet bir mücadele var; yer yer kavga da. Ancak
bunun, yazarın kişilerle değil, kurumsallaşmış hegemonik söylemlerle,
hoyrat müdahalelerle ve bunların altında sessizce iş yapmaya alışmış ya da
buna epeyce 'teşne' bir tarihçilik ve sosyal bilimciler camiasıyla olan doku
uyuşmazlığını dışa vuran bir gerilimden kaynaklandığı sanırım yeterince
açıktır. Bu yüzden, böyle bir camiayı kısm-ı küllisi itibariyle pek rahatsız et-
meyen gazeteci Emin Çölaşan'm yazdıkları kadar Profesör Aysel Ekşi'nin
söyledikleri de bu satırların yazarmca, tarihçilik mesleğine yöneltilmiş en
ağır ve densiz müdahaleler olarak algılanmıştır.

O halde neden? Bu yazılar bunca karın ağrıtıyorsa, neden saklandık-
ları köşede kaderlerine terk edilmediler?

Bunun birkaç nedeni var.
Birincisi, tarihçilik mesleğiyle ilgili. Türkiye'de ve dünyada, tarihçi-

lik ve tarihyazımı ciddi bir dönüşüm yaşıyor derinden derine. Pozitivizm
sonrası dönemin sarsıntılarından, sosyal bilimlerin genel epistemolojik ve
metodolojik krizinden tarihçilik de payına düşeni alıyor. Her ne kadar post-
modern eleştiri, tarihçide, yaptığı işin doğası ve sınırları üzerine belli belir-
siz bir farkmdalık yaratmaya başlamışsa da, şu sıralar yaşananın daha ziya-
de bir kafa karışıldığı olduğunu söylemek daha doğru olur. Mesleğin icrası-
na yönelik ciddi bir ameli yenilik henüz söz konusu değil; dolayısıyla tartış-
ma daha çok sınırlı bir tarihçiler grubu içinde kendi doğal mecrasında de-
vam ediyor.

16 S U N U Ş

Bu yüzden, değerli sosyal bilimci ve tarihçimiz îlhan Tekeli'nin aşa-
ğı yukarı bu kitaptaki yazılara eşzamanlı olarak kaleme aldığı, yeni döne-
min "yeni" tarihçiliğinin epistemolojisinden diline kadar uzanan geniş bir
yelpazede karşımıza çıkan farklı perspektiflere dair derinlikli çözümlemele-
ri ve etkileyici bir açıklıkla fomüle ettiği önerilerini "meslekten" tarihçilerin
pek kulak ardı etme lükslerinin olduğunu sanmıyorum.1 Bu makaleler, ta-
rihçiliğin basit bir "tarihçi ve belgesi" söylemine indirgenemeyecek ölçüde
devasa boyutları içerdiği, geçmişle bugünün (hatta henüz yaşanmamış "ya-
rm"m) "tarihçinin alanını" nasıl birlikte kuşattığı ve belirlediği gerçeğine
çarpıcı bir şekilde dikkat çekiyor.

Yayınlandıkları köşelerinden kaldırılıp bu kitabın içinde bir araya
getirilen makaleler ise bir bakıma Tekeli'nin işaret ettiği teorik çerçeveye,
Türkiye'de icra edilmekte olan tarihçiliğin içeriden çekilen bir fotoğrafını
yerleştiriyor. Bu tarihçiliğin merkezindeki özneye, iş yapma tarzına, kav-
ramsal donanımı ve terminolojisine, güncelle, siyaset kurumuyla ve niha-
yet devletle kurduğu "tehlikeli" ontolojik-pragmatik ve paradigmatik ilişki-
ye, bu bağlamda kullandığı bilimdışı dilin ideolojik keskinliği ve şiddetine
daha yakından bakıyor. Bir yandan da son çeyrek asırda tarihçiliğimizi doğ-
rudan etkileyen konjonktürel faktörlere, bu arada yaşanan dalgalanmaların
yarattığı keskin yalpalanmalara, savrulmalara işaret ediyor.

Belli bir iç tematik ve eleştirel bütünlüğü olan bu yazıların topluca
bir arada sunulmasının, bu iki dünya arasındaki farkların ve paralelliklerin
daha belirgin kılınmasına katkıda bulunacağını umuyorum, inancım odur
ki, bu makalelerin tarih meraklısı okuyucuların sadece tarihsel meselelere
değil tarihçilerin dünyasına dair de bir algı ve farkmdalık geliştirmelerine,
bu konuda kendi kişisel değerlendirmelerini daha rahat yapabilmelerine
yardımcı olacaktır.

İkincisi, Türkiye'de akademik eleştiri geleneğinin büyük ve kronik
zaaflarına dairdir. Her ne kadar 20. yüzyılın başlarında, imparatorluğun çö-
küşü sürecinin en çalkanülı anlarında ilk örneklerini gördüğümüz metodo-
lojik açıdan yüksek düzeyli modern tarihçilik ürünleri ve akademik eleştiri-
ler yine bu topraklarda ortaya çıkmışsa da, Türkiye tarihinin sonraki drama-
tik gelişmeleri ve içine girilen ulus-devlet inşa sürecinin savrulmaları bu te-

D Ü N S A N C I S I 17

mel üzerinde sağlam ve saygın bir eleştiri geleneğinin oluşmasını engelle-
di. Siyasi, ideolojik çalkantılar ve neredeyse periyodik kesintiler sürekli ola-
rak yeni kopuşlar yarattı. 1950'ler sonrasının hızlı modernleşmesi, kentle-
re yönelik kitlesel ve daimi göç ve daha gerilimli, çatışmalı olarak yaşanan
sımfsallaşma akademik alanı da etkiledi. Bir ucu günümüze kadar gelen ve
hâlâ devam eden bu süreçte, tarihsel olarak kent kültürünün bir ürünü olan
üniversiteler ve akademik faaliyet de dinamik ve hareketli geniş kitlelere
açıldı. Popülist niteliği hayli baskın bu demokratikleşmenin (evet, bunun
bilimsel etkinliğin sosyal, sınıfsal tabanı ve ufku açısından bir demokratik-
leşme olarak görülmesi gerektiğini düşünüyorum) beraberinde bir çeşit
taşralılaşmayı getirdiği ise bugün daha net görülüyor. Bir yandan da yeni
kurulan çok sayıda üniversite bizzat taşraya gidiyor.

Söz konusu gelişmenin üniversiteye ve akademik alana kimi olum-
suz yansımalarının olduğu da yeterince açıktır. Bunların en önemlilerinden
biri akademik hayatın bir türlü arzu edilen derecede oturmuş rafine bir aka-
demik dil yaratamamış olmasıdır. Bu eksikliğin en yakıcı hissedildiği kulva-
rın ise akademik eleştiri alanı olduğunu söylemek yanlış olmaz. Fazlasıyla
kişisel kavgalarla malul, bir fikir temeli içermeyen, övgü ile yergi arasında sa-
lınıp duran kaba ve yer yer oldukça taşralı bir sözde "eleştirel"lik, son otuz
yılın en önemli alametifarikalarmdan biri olmuştur ne yazık ki. Son yıllarda
aksi yönde olumlu bir eğilim filizlenmeye başladıysa da, popüler magazinel
medyatik üslup veya Türkçenin imkânlarını da epeyce daraltan kuru bir di-
lin hâkim olduğu akademik tarihçilik bugün hâlâ baskın görünüyor.

Bu derlemede yer alan makalelelerin bir kısmı, özellikle "Akadem-
yanm İçinden" bölümündekiler, yapıcı olmayan, kısır ve popüler eleştiri ya-
zılarının sahip olduğu zaaflardan uzak durmaya çalışan, hatta bu tarzı eleş-
tirme kaygısı içeren değerlendirmelerdir. Okuyucu bunların bir kısmının
keskin dilli, ama çoğunun belirgin bir özeni ve her şeye rağmen meslektaş-
lık duygusunu ciddiye alan bir eseflenme, hayıflanma yazıları olduğunu
fark edecektir. Anılan çalışmaların hepsi, bir bakıma Türkiye'deki Osman-
lı tarihçiliğinin bünyesel zaaflarıyla ilgilidir. Şaşırtıcı derecede kendini ye-
niden üretme kabiliyetine sahip söz konusu zaaflar, tarihçilik alanının bel-
ki de en önemli sorunudur. Bu noktalara işaret eden eleştirel çalışmaların

18 S L ı N Ü Ş

toplu okumasının, ileride yapılacak daha kapsamlı çalışmalara, bilanço de-
nemelerine bir miktar malzeme sunması umulur.

Üçüncüsü ise, doğrudan Türkiye'nin entelektüel hayatıyla ilişkili-
dir. "Yapılırken Tarih Yapmak (mı?)" bölümünün ilk makalesi bu proble-
matiği ayrıntılı bir şekilde ele alıyor. Burada şu kadarını söylemekle yetine-
ceğim: Türkiye'deki entelektüel hayat esasında ezeli-ebedi bir tarih tartış-
ması, yani çatışan geçmiş algıları üzerine kuruludur. En çok gelecekle ilgi-
liymiş gibi görünenler de bir çırpıda tarihe ilişkin tartışmalara dönüşebil-
mektedir. Çünkü, tartışmanın tarafları bu konularda kişisel veya grupsal
kendi özel tarihlerinin yükü altında geleceği tartışmaktadırlar aslında. Ya-
kın geçmişin uygarlık ve üretim tarzı tartışmaları, gelişmişlik-azgelişmişlik
meselesi, günümüzde demokratikleşme, sekülarizm ve kimlik tartışmaları
pekâlâ bu türden tartışmalar olarak görülebilir. Bunun (belki de haklı ve an-
laşılır) sebepleri üzerinde ayrıca düşünmek gerekir.

Şüphesiz, tarihsel boyut entelektüel faaliyetin vazgeçilmez bir par-
çasıdır. Tarihçilik de temelde bugünden yapılan, bugüne ait, fakat düne,
geçmişe dair bilgi üretme, değerlendirme, yorumlama etkinliğiyse eğer (ki
öyledir), bu etkinliğin temel niteliği en veciz ifadesini Carr'da bulmuştur:
Geçmiş ve bugün arasında bitmez tükenmez bir diyalogdur tarih. Türki-
ye'de olan ise bundan öte bir şeymiş gibi görünüyor. Profesyonel tarihçili-
ğin bu mottosuyla gündelik tarih tartışmalarının bu "diyalog"dan anladığı
şey, veya bu diyalogu kendince "kurma" biçimi arasındaki garip farklılığa
dikkat çekmek istiyorum. Bir türlü normalleşemeyen ve sürekli bir ideolo-
jik ve/veya demagojik hesaplaşma niteliğindeki bu "negatif' ve her düzey-
de ötekileştirici, düşman arayan ve yaratan tarih tartışması, farkında olma-
dan entelektüel hayatı da, bu ortam içinde tarihçinin mesleğini icra edişini
de olumsuz etkiliyor.

Vurgulamak istediğim şudur: Sürekli geriye bakan ve onunla boğu-
şan bir entelektüel hayat (bunun da kaçınılmaz bir süreç olduğunu düşüne-
biliriz elbette) geçmiş, gelecek algı ve kurguları arasında bugünü adeta bo-
ğuyor. Entelektüel siyaset belki de başka türlü mümkün değil; gündelik si-
yaset de belki bundan memnundur. Ancak sonunda siyasetin asıl alanı, ya-
şadığımız hayatın daha yakıcı somut sorunları, ekonomi, işsizlik, yoksul-

D Ü N S A N C I S I 19

luk, sosyal güvenlik, eğitim vs. kolaylıkla ikinci plana düşüyor, tarih tartış-
maları ve negatif tarihsel dilin gündemi bu derece belirlediği ortamda bü-
tün toplum bu türden tartışmalar üzerinden enerjisinin çok büyük bir kıs-
mını yanlış şekilde ve beyhude harcıyor büyük ölçüde.

En rafine olanından en ucuz ve gündelik şiddet içerenine kadar tarih
tartışmaları, ve tabii ki geçmiş, bugün üzerinde bu derece tahakküm kurduk-
ça, bu baskı en fazla bedeli çoğu zaman tarihçilere ödetiyor. Bu ne kadar fark
ediliyor, bilmiyorum. Ama bu yükün, ne tarihçilerin ne de entelektüel haya-
tın temel aktörlerinin tek başlarına kaldırabilecekleri kadar hafif olmadığını
biliyorum. Yapılabilecek, ya da umulabilecek tek şey şu gibi görünüyor: Bir
yandan işini layıkıyla yapamayan siyaset kurumunun tarihe kullanım değe-
ri üzerinden bu kadar sıklıkla ve hoyratça el atma, müdahale etme alışkanlı-
ğının giderek törpülenmesini ümit eder ve beklerken, bir yandan da tarihçi-
ler camiası ve entelektüel hayatimizin katalizör işlevi gören kesimleri ve ak-
törlerinin kendi kulvarlarında daha sıkı durmaları, siyasetin güncel dili ve
manipülasyonları karşısında daha soğukkanlı ve mesafeli bir tutum geliştir-
meye çalışmalan. Aynı zamanda, bu duruşlanyla, siyasetin tarih tartışmala-
rındaki rolünü makul düzeye indirecek, siyaset kurumunda tarihsel bilgi ala-
nının özerkliği ve saygınlığına dönük bir farkmdalığm yerleşmesine katkıda
bulunacak bir sorumlulukla üretmeli, yazmalı ve tartışmalıdırlar belki de.

Bu bağlamda anılan deneme, entelektüel ve tarihçi tipolojileri üze-
rinden Türkiye'deki siyasetin ve entelektüel hayatın tarihle olan ilişkisinin
normalleşmesi, ve bunun gerekliliğine işaret etmektedir. Profesyonel bir
meslek alanı olarak görülen tarihin, mesleki boyutu saklı kalmak şartıyla,
hiç de o kadar tamamen tarihçilere bırakılması gerekmediğini, bırakılmaya-
cak vüs'atte, hayatın ve bilme etkinliğinin bütün kulvarlarına açık bir alan
olduğunu vurgulamam gerekir. Bu vurgunun, tarihle birlikte tarihçiliğe da-
ir algılarımızın da tehlikeli bir biçimde karmakarışık hale geldiği bir dö-
nemde bir tarihçi tarafından yapılmasının, tarih çalışmaları alanı üzerinde
tahakküm kurma eğilimi ve tehlikeli algısına sahip tarihçilere karşı da uya-
rıcı bir işlev görebileceğine inanıyorum. Okuyucuların, böylece, tam da bu
noktada tarihçiliğin ne kadar "bıçak sırtında" bir uğraş haline gelebildiğini
görmelerini umuyorum.

20 S U N U Ş

Son olarak, kitabın "Yapılırken Tarih Yapmak (mı?)" bölümündeki
yazılan boydan boya kesen bir ortak kulvara işaret etmek isterim. Başta belir-
tildiği gibi, Türkiye'nin son on yılında kaleme alman yazılar bu tarihsel süre-
cin temel gelişmeleri ve tartışmalanyla doğrudan ilgilidir. Dolayısıyla Türki-
ye'de yaşayan bir tarihçinin kendi mesleki, toplumsal çevresine ve parçası ol-
duğu tarihsel bağlama verdiği tepkileri ifade etmektedir. Bu bölümü oluştu-
ran yazılar anılan süreç boyunca yaşanan en büyük tartışmalardan biri olan,
"Ermeni Sorunu"yla ilgilidir. Her ne kadar doğrudan bu konu üzerinde çalı-
şıyor olmasa da, söz konusu makaleler, yazann kendiliğinden kucağında bul-
duğu, kaçamadığı, bütün toplumu kuşatıcı boyutu yüzünden uzak durma
şansı da, lüksü de olmayan bir tartışmaya tarihçi refleksiyle nasıl müdahil ol-
duğunu göstermektedir. Kitaptaki diğer değerlendirmeler gibi, bu "refleks",
bu müdahaleyanlan ve biçimleri de kuşkusuz önemlidir ve tartışmaya açıktır.

Bu durumda bir kez daha şu noktaya mı geliyoruz? Tarihçi de son
tahlilde yaşadığı dönemin ürünüdür. Tarihin her nesilde "al baştan!" yeni-
den yazıldığını söyleyen el kitaplan doğru ise eğer, bunun bilim alanındaki
ilk kurbanı "hakikat"in bilgisi olacaktır ister istemez.

Böyle bir hedefin ulaşılmazlığı kabul edilecekse, bu idealin peşinde
sevgili hocamız Mehmet Genç'in kanncası misali sadece koşmakla, gayret
etmekle yetinecek bir bilimsel faaliyette, ve tabii ki tarihçilikte, geriye bu et-
kinliği meşru kılacak iki temel nokta kalıyor demektir:

Asgari insani hassasiyet ve "meslek ahlakı"nm temel ilkelerini
unutmamak; ona uygun bir dil kullanmak.

Ve, akademik tartışmaların bir hakikate, mutlak bilgiye götürmeye-
bileceğini bilerek, araştırmanın, tartışmanın bizatihi kendisini önemse-
mek; her zaman ve her konuda saygılı, içerikli ve düzeyli tartışabilmenin
yollarını açık tutabilmek.

Bu dili Hrant Dink kendi kulvarında belki tarihçilerden daha etki-
li kullandı. Dolayısıyla, yazarın tarihçiliğimizin bugünü ve geleceğine da-
ir son sözlerini yine onun üzerinden söylemesini okuyucunun fazlaca ya-
dırgamayacağını umarım. Bu kitaptaki yazılar, hem tarih ve hayat ilişki-
sinde söylenmek istenenlerin Özünü kendi pratiğinde çok çarpıcı bir şekil-
de ortaya koyan, hem bu coğrafyanın kendi gücüyle ürettiği kendine özgü

D Ü N S A N C I S I 21

kültürünü, tutunulabilecek ortak paydayı şahsında hepimizden daha faz-
la ve layıkıyla temsil ettiğini düşündüğüm Hrant Dink'e, onun hatırasına
adanmıştır.

Ekim 2008

Not: Yazılar bu derlemede esasen yayınlandıkları orijinal şekliyle muhafaza edilmelerine rağmen, ifa-
delerin aksadığı düşünülen kimi yerlerde küçük düzeltmeler, birkaç yerde de bazı kısa eklemeler
yapılmıştır. Eklemeler [] içinde gösterilmiştir.

1 Bkz. İlhan Tekeli, Tarihyazımı Üzerine Düşünmek, Ankara: Dost Yayınlan, 1998; Birlikte Yazılan ve
Öğrenilen Bir Tarihe Doğru, İstanbul: Tarih Vakfı Yurt Yayınları, 2007.

2 2 S U N U Ş

AKADEMYANıN IÇINDEN

B İ R TARİH OKUMA VE YAZMA PRATİĞİ OLARAK

TÜRKİYE'DE OSMANLI TARİHÇİLİĞİ*

-jr ki yüz küsur yıllık Aydmlanmacı-pozitivist geleneğin temel ontolojik
1 ve epistemolojik argümanlarının yeniden gözden geçirilmekte oldu-

J L ğu, büyük ölçüde bu gelenek üzerine inşa edilen modern bilimin özel-
likle ideoloji ve teknoloji bağlamında çok ciddi bir sorgulamaya tabi tutul-
duğu bir dönemden geçiyoruz. Söz konusu sorgulamadan en fazla etkile-
nen sosyal bilimlere Türkiye'den bir bakışı, ya da sosyal bilimlerin Türki-
ye'deki durumu üzerine bir yeniden düşünmeyi amaçlayan bu sempozyu-
mu çok önemli bulduğumu belirterek başlamak istiyorum. Toplantının,
tartışmaya uluslararası boyutta orijinal katkılar yapmasını temenni etmek-
le birlikte, en azından bu ülkedeki sosyal bilimcilere kendileri ve nesneleri
üzerine daha alıcı ve eleştirel gözle düşünme fırsatı yaratacağına inanıyo-
rum. Ayrıca, sosyal bilimlerin kendi içinde sorunsallaştırılmasma ve so-
nunda böyle bir sempozyumun düzenlenmesi sürecine sosyal bilimler pra-
tiğinin gerçekleştirildiği neredeyse yegâne kurum olan üniversitelerimiz
yerine iki saygın derginin öncülük edişinin bu sempozyumun temel sorun-
salı bağlamında başlı başına anlamlı bir gösterge olduğunu düşünüyorum.

Başlarken belirtmek istediğim ikinci nokta, sunuşumun çerçevesi ile
ilgili. Sempozyumun ana teması, bu oturumun başlığının ve içeriğinin for-
mülasyonu ve nihayet çalışma alanım ile bilgi birikimim çerçevesinde en an-
lamlı sunuşun ne olabileceği konusunda hayli zorlandığımı belirtmeliyim.
Sempozyumun ana sorunsalı içinde tarih ve tarihçiliğe en uygun bağlam bel-
ki "bir sosyal bilim olarak tarih",1 ya da sosyal bilimler-tarih ilişkisi çerçevesin-
de son birkaç on yılın en kayda değer gelişmelerinden biri olarak "sosyal bi-
limlerin tarihselleşmesi/tarihin sosyalleşmesi" olabilirdi.2 Oturumun tema-
sından hareket edildiğinde ise, "geçmişi okuma ya da okuyamama" sorunsa-

* Sosyal bilimlerin temel sorunlarının yeniden tartışıldığı bu sempozyum (Defter ile Toplum ve Bilim
dergileri tarafından düzenlenen "Sosyal Bilimleri Yeniden Düşünmek" Sempozyumu, İstanbul, 1998)
bağlamında, Türkiye'de sosyal bilimci olmanın anlamı ve zorluklan üzerinde kendi bilim ve yaşam pra-
tiğiyle çok şey söyleyen, uzun yıllar asla olmaması gereken bir yerde ikamete zorlanan bir sosyal bilim-
ciyi, İsmail Beşikçi'yi, burada saygıyla anıyorum.

D Ü N S A N C I S I 2 5

İmin, 19. yüzyıl öncesi Osmanlı tarihçiliğimiz için, daha ziyade, üzerinde ça-
lışılan "belgenin (doğru) okunup okunamaması" şeklinde tezahür ettiğini gö-
rürüz. Özellikle klasik dönem Osmanlı tarihçiliği söz konusu olduğunda, 19.
yüzyıl Rankeci tarih yönteminin olabilecek en olumsuz yorumu üzerine otur-
muş bu anlayış yerli tarihçiliğimizde hayli köklü bir gelenek oluşturmaktadır.
Biraz dâ buradan hareketle, toplantıya yapılabilecek en anlamlı katkının, geç-
mişi okuma denildiğinde bir refleks olarak "belge okuma"yı anlayan ve bu te-
melde bir tarihçilik pratiği ortaya koyan kişinin, yani bu tarihçinin bir "sosyal
bilimci" olarak portresi üzerinde durmak olacağını düşündüm.3

Böyle bir sunuş bana iki açıdan anlamlı görünüyor. Birincisi, sosyal
bilimlerin büyük paradigmalarının gölgesinde genellikle gözden kaçırdığı-
mız önemli bir olguyu, bilimsel etkinliğin öznesi olarak bizzat "sosyal bi-
limci"yi özgün yetişme ve çalışma koşulları içinde daha yakından tanıma
fırsatı verecektir. Tarihçilik bağlamında girişilecek böyle bir denemenin,
Türkiye'de icra edilen tarihçiliğin, büyük bölümü itibariyle, sosyal bilimsel
etkinliğin neresinde olduğu konusunda bizlere bazı önemli ipuçları verece-
ği açıktır. Ayrıca, bu tarz bir denemeyle, tarihçinin "nesne"sine hangi et-
kenlerle, ne gibi koşullar altında, hangi bilinç düzeyinde yaklaştığı, ne tarz
bir tarihçilik yaptığı, çalıştığı alanın genel problemleri ve sorunsallarıyla ne
ölçüde tanıştığı, bu problemleri daha üst düzeyde sosyal bilimsel (veya tin-
bilimsel) epistemolojinin sorunsallarıyla ne ölçüde ilişkilendirme eğilimi
taşıdığı, vb. noktalarda da kapsamlı bir eleştiriye bazı yeni katkılar getirile-
bileceğini düşünüyorum. İkincisi, böyle bir denemeyle, başta Halil Berktay
olmak üzere birçok tarihçinin sık sık dile getirdiği "kuru bir dar belgecili-
ğin cenderesi"nde iş gören "klasik, akademik, ortodoks Osmanlı tarihçiliği-
miz"in,4 yani Türkiye'deki profesyonel-akademik tarihçiliğin büyük bir kıs-
mının merkezindeki özneyi de daha yakından tanımış olacağız.

Türkiye'de tarihçilik, akademik bir disiplin olarak belki de en sorun-
lu alanlardan birini oluşturuyor. 1975'ten bu yana açıkça tartışılmaya başla-
nan, çeşitli toplantılar ve sempozyumlarda değişik boyutlarıyla ele alman ta-
rihçiliğimizde, Salih Özbaran ve Halil Berktay gibi tarihçilerin ısrarlı eleşti-
rilerine rağmen genel olarak durumun pek değişmediğini görüyoruz.5

1975'te tartışanlar sorunu çok ciddi bulmuşlardı; 1994'te tartışanlar da ay-

26 T Ü R K I Y E ' D E O S M A N L ı T A R I H Ç I L I Ğ I

nı sonuca vardılar. Ve nihayet bugün, 1998'e baktığımızda akademik tarih-
çiliğimizin durumunun, bazı ilerlemelere rağmen, ana ekseni itibariyle es-
kisinden daha parlak olmadığını söylemek zorundayız.

Türkiye'de yalnızca tarihçiliğin değil, bir bütün olarak sosyal bilim-
lerin genel durumunun pek iç açıcı olmadığı ortadaysa da, tarihin bu konu-
da daha talihsiz bir alan olduğu rahatlıkla ileri sürülebilir. Bu talihsizlikle-
rin nereden kaynaklandığı konusunda çok şeyler söylenebilir. Bunların bir
kısmı bu sunuş esnasında ya da sonunda kendiliğinden ortaya çıkacak,
önemlice bir kısmı ise oturumun diğer konuşmacılarmca dile getirilecek.
Ama burada bir defa daha, ne tür bir alanla karşı karşıya olduğumuz konu-
sunda önemli olduğunu düşündüğüm bir temel noktaya, bir zihinsel altya-
pıyla yakından ilintili olduğu anlaşılan, tarihçiliğimizin kronik bir rahatsız-
lığına dikkat çekmek istiyorum. Daha önce bazı tarihçilerin değişik dönem-
lerde önemle vurguladıkları gibi,6 söz konusu zihinsel altyapının üç ana
ayağı belirgin bir şekilde ortada durmaktadır; bunların hepsi Türkiye'de
modern tarihçiliğinin ilk yıllarından bugüne gelen süreç içinde oluşmuş,
zamanla da iyice pekişmiştir. Bu ayaklardan birincisi, imparatorluğun çö-
küş sürecinde yüzyılın başlarına damgasını vuran devletin bekasına yöne-
lik kaygıların tarihçilik üzerindeki derin etkisi; ikincisi, cumhuriyetin ilk
dönemlerine damgasını vuran bir ulusal kimlik inşası çabasında tarihçiliğe
biçilen misyon; ve nihayet, bu ikisiyle iç içe gelişen ve pekişen, Türk tarihi-
nin kendine özgü ve diğerleriyle mukayese edilemez bir tarih olduğu dü-
şüncesi, yani müzmin bir "sui generism", "biz bize benzeriz"cilik. Bu tes-
pitlere katıldığımı belirtmek istiyorum.

Bugün Türkiye'de sosyal bilimler bağlamında icra edilen tarihçilik,
ana gövdesi itibariyle, başlıca bu üç ayak üzerinde biçimlenen bir akademik
tarihçilik geleneğinin devamından ibarettir ve kanımca, tarihçiliğimizin
kronik zaaflarının kökenini bizzat bu geleneğin kendisinde aramak gerekir.
Anılan gelenek içinde karşımıza çıkan tarihçi devletin bekası kaygısıyla ça-
lışan, dolayısıyla devlet merkezli, ama siyasi-ideolojik duruşu ve kültürel
refleksleriyle bağlantılı olarak Türk tarihinin bir dönemini diğeri aleyhine
yüceltme, dolayısıyla tarihi bir bilgi alanından ziyade bir "inanç alanı" ola-
rak görme, yaşama eğiliminde, ve nihayet ilk iki noktadaki tutumundan ba-

D Ü N S A N C I S I 27

ğımsız olarak Türk tarihini dünya tarihinden soyutlayarak ele almaya yat-
kın, dolayısıyla içe kapanık, milliyetçi savunma refleksleri güçlü bir tarihçi-
dir. Hayli kuvvetli bilim dışı kaygıları ve ön kabulleri, korkuları ve tabuları
olan bu tarihçi, aynı zamanda bir "devlet memuru"dur;7 söz konusu özelli-
ğiyle uzun asırların birikimi bir imparatorluk-cumhuriyet geleneğinin ya-
rattığı niemur tipinin bir başka örneği olarak karşımıza çıkmaktadır. Bu-
nun ne anlama geldiği, aşağıda, bu portrenin bir ayağının oluşum sürecine
yakından baktığımızda daha iyi anlaşılacaktır sanıyorum.

Şöyle bir tespitle devam edebiliriz: Anılan tarihçi portresi bize aka-
demik tarihçiliğimizin tarihe nasıl baktığı, onu nasıl okuduğu konusunda
önemli ipuçları vermektedir. Aynı zamanda, Türkiye'de akademik tarihçili-
ğimizin ana öbeğini oluşturmaktadır; popüler tarihçiliğimiz de büyük bir
kısmıyla bu damardan beslenmektedir.

Öte yandan, bu portre Türkiye tarihçiliğinin tamamını temsil etme-
mektedir. Genel içinde oldukça marjinal görünse de nominal anlamda gi-
derek büyüyen, içinden geldikleri kültürel ve toplumsal kesimlerin inançla-
rı ve kültürel refleksleriyle değil bilimsel etkinliğin doğasına daha yakın ve
yatkın zihinsel bir tutumla, çoğu zaman uluslararası standartlarda ve plat-
formlarda, zaman zaman disiplinlerarası nitelikte iş yapan daha dışa açık
bir tarihçi kesimini de zikretmek gerekir. Türkiye tarihçiliğini uluslararası
ölçekte temsil eden bu tarihçilerin içinden geldiği geleneğin ise başka tür-
den zaaflarını görmek mümkündür. Bunların başında, belki Batı'da gelişen
Avrupamerkezci ve oryantalist tarihçiliğin temel argümanı ve modellerini
yeterince eleştiri süzgecinden geçirmeden Türk ve Türkiye tarihine aktar-
ma, dolayısıyla özgüllükleri gözden kaçırma eğilimi zikredilebilir.8 Bunun-
la birlikte, son yıllarda bu eğilimin büyük ölçüde ortadan kalkma yoluna
girdiğini de hemen eklememiz gerekir.

Yukarıdaki tespite hemen şunu da ilave etmeliyiz: İkinci tarz tarih-
çinin, tarihe bakışı, geçmişi okuyuş biçimi, ana ekseni oluşturan ve yukarı-
da genel portresi çizilen tarihçiden hayli farklıdır. Çok az bir kısmı "mes-
lekten", çoğunluğu ise köken itibariyle sosyal bilimlerin değişik disiplinle-
rinden gelen ve sonradan tarihe geçen söz konusu tarihçiler grubunun,
Türkiye tarihçiliğinin sosyal bilimlerle olan bağlantısını sağlayan yegâne

28 T Ü R K I Y E ' D E O S M A N L ı T A R I H Ç I L I Ğ I

kanalı oluşturduğunu söylemek fazlaca bir abartı sayılmamalıdır. Popüler
tarihçiliğe katkıları ise henüz emekleme safhasındadır.

Türkiye'de akademik tarihçiliğin son birkaç onyılda genel Türk tari-
hinden Osmanlı ağırlıklı bir Türk(iye) tarihi yönünde bir gelişme gösterdi-
ğini görüyoruz. Bunda şüphesiz Osmanlı merkezi arşivinin ve birkaç yıl ön-
cesine kadar çok önemli belge koleksiyonlarını (siciller gibi) barındıran ma-
halli müzelerin sunduğu olağanüstü zengin malzemenin öneminin giderek
daha fazla farkına varılması önemli bir faktör olmuştur. Buna ek olarak,
1960'larda, ülke genelinde gelişen siyasal nitelikli bir entelektüel hareketin
de katkısıyla Türkiye'nin toplumsal yapısı ve bunun tarihsel gelişimine ar-
tan ilgi, üniversite dışında da büyümüştür. Bu yaygın ilginin sonucunda,
1970'lerden itibaren akademik tarihçiliğimiz özellikle "klasik dönem" diye
bilinen 15-16. yüzyıllarla 19. yüzyıl Osmanlı tarihi üzerinde yoğunlaşmıştır.
İlginçtir, Cumhuriyetin ilk dönemlerinden beri üzerinde ciddiyetle durulan
ve önemli tarihçiler yetiştiren Orta Asya ve Selçuklu dönemi Türk tarihçili-
ğinin akademik alanda itibar ve ilgi kaybetmesinin de bu döneme denk düş-
tüğünü görüyoruz. Nihayet 1980'lerden itibaren gerek Çince, Rusça, Arap-
ça, Farsça gibi temel kaynak dillerini öğrenme gerekliliği, gerekse bu diller-
de yazılmış kaynaklara, araştırmalara ulaşma konusunda karşılaşılan çeşitli
güçlüklerin de belirleyici etkisiyle bu alanlar Türkiye akademik tarihçiliğin-
den neredeyse tamamen silinmiştir. Onların yerini ise, özellikle son dönem-
de kendine üniversite bünyesinde daha geniş bir ideolojik ve kurumsal da-
yanak bulan Cumhuriyet dönemi Türkiye tarihi almıştır.9 Üniversitelerimiz
bugün her zamankinden daha fazla sayıda Osmanlı ve Cumhuriyet tarihçi-
si üretmektedir. Sonuç olarak, neredeyse Osmanlı ve Cumhuriyet dönemi
Türk(iye) tarihine indirgenmiş olan akademik tarihçiliğimiz, Cumhuriyet'in
ilk dönemlerine nazaran çok ciddi bir ufuk daralmasıyla birlikte adeta içine
kapanmış, büyük kısmı itibariyle yalnızca Türkçe (modern veya Osmanlı
versiyonu) ile rahatlıkla icra edilebilen hayli "yerel" bir bilimsel disiplin ha-
line gelmiştir.

19. yüzyıl öncesi, özellikle de "klasik dönem" Osmanlı tarihi, bir
araştırma alam olarak akademik tarihçiliğimizin belki de en geniş kesimini
oluşturmaktadır. Yüzyılın ortalarında Ömer Lütfı Barkan, Mustafa Akdağ

D Ü N S A N C I S I 2 9

ve özellikle çalışmalarını halen uluslararası ölçekte ve olağanüstü bir verim-
lilikle sürdüren Halil İnalcık gibi tarihçilerimizin temelini atıp çatısını kur-
duğu bu dönem Osmanlı tarihçiliği, 19. yüzyıl Osmanlı tarihine göre esa-
sen bir "sosyal ve ekonomik" tarihçilik olarak gelişmiştir. Başından beri Av-
rupa, Amerika, Balkan, Ortadoğu ve Kafkas-Rus ülkeleriyle, bunlara son za-
manlarda eklenen Japonya'da giderek kökleşen, ileri derecede "uluslarara-
sılaşmış" bir çalışma alam olarak karşımıza çıkan Osmanlı tarihçiliği bazı
ülkelerde hâlâ Avrupamerkezci ve oryantalist gelenekler çerçevesinde, fakat
büyük kısmı itibariyle giderek sosyal bilimlerle daha iç içe geçmiş bir tarih-
çilik şeklinde icra edilmektedir. Türkiye'de bu alanda çalışan ve ürün veren
tarihçilerin ise, çoğunluğu itibariyle, birçok açıdan hayli kendine özgü bir
tarihçi ve tarihçilik türü oluşturduklarını düşünüyorum. Burada, Osmanlı
tarihçiliğinin Türkiye dışı boyutu ile, yukarıda zikredilen ve ne kadar az sa-
yıda da olsa uluslararası düzeyde ve platformda çalışan Türkiyeli tarihçileri
bir kenara bırakıp, aşağıda özellikle, deyim yerindeyse "Türkiye'ye özgü" bu
Osmanlı tarihçisi üzerinde duracağım.

Genellikle 1970'lerden, fakat çoğunlukla 1980'lerden itibaren Türki-
ye akademik tarihçiliğine daha fazla damgasını vurduğunu düşündüğüm ta-
rihçi kuşağı gerek toplumsal köken, kültürel donanım, gerekse içinden geç-
tikleri temel ve akademik eğitim süreçleri ile tarihçilik pratiği açısından il-
ginç bazı ortak özellikler göstermektedirler. Akademik çalışmalarını büyük
ölçüde klasik dönem ve hemen sonrasının temel problemleri üzerinde sür-
düren ve kısmen aynı camiaya mensup bir tarihçi olarak, bu kendine özgü
tarihçiliğin ve onun öznesi konumundaki tarihçinin birçok açıdan ciddi eleş-
tirel analizinin yapılması gerektiğini düşünüyorum. Büyükçe bir kısmı yapı-
sal, bir kısmı ise konjonktürel bir dizi problem içeren bu tarihçiliğin temel
bazı zaafları bir arada ele alındığında, karşımıza, ortaya konulan pratiğin "bi-
limsel" niteliği de dahil olmak üzere, önemli soru işaretleri çıkmaktadır.

Anılan tarihçi tipinin ve onun icra ettiği tarihçiliğin bir bütün olarak
eleştirisine giriş olmak üzere aşağıda, Türkiye'de klasik dönem ve hemen
sonrasını (15.-18. yüzyıllar) çalışan Osmanlı tarihçisi kimdir, nasıl yetişir,
nasıl çalışır ve ne üretir sorularının cevabını bulabileceğimiz bir tarihçi
portresi çizmeye çalışacak ve sonunda ortaya çıkan sonucun önümüze koy-

30 T Ü R K I Y E ' D E O S M A N L I T A R İ H Ç İ L İ Ğ İ N İ N SON ÇEYREK YÜZYILI

duğu bazı önemli noktaları tarihçilik ve sosyal bilimsel etkinliğin bazı te-
mel esasları çerçevesinde değerlendirerek bitireceğim.

Toplumsal/kültürel açıdan genellikle kırsal kesimden, en iyi du-
rumda bir memur, belki çoğunlukla bir köylü çocuğu olarak dünyaya gelen
müstakbel Osmanlı tarihçisi, temel eğitimini biraz şanslı ise yöresinin kal-
burüstü okullarında, ama genellikle son derece yetersiz koşullarda hizmet
veren eğitim kurumlarında alır. İlk tarih bilgisi ve/veya bilincini çeşitli ta-
rihsel şahsiyetler tarafından örülmüş "efsane"-bilgi temelinde ya ders kitap-
ları ve popüler yayınlar, eğer okumaya meraklı ise ilk okuduğu tarihsel ro-
manlar, ya da içinden geldiği aile ve sosyal çevrenin aktardığı sözlü kültür
aracılığıyla edinir.10

Büyük ölçüde tesadüflerle belirlenmiş hayli eksik bir temel eğitim
sonunda genellikle kararsız, nadiren "bilinçli" ve çoğunlukla da tesadüfi bir
"seçim" sonucu kendisini bir üniversitede bulan tarihçi adayı, çoğunlukla
Ankara ve İstanbul'un geleneksel tarzda eğitim veren tarih bölümlerinde
yüksek öğrenime başlar. Bu bölümlerde hemen hemen tamamen "milli",
kendine özgücü perspektiften ve genellikle apolojetik (yüceltici) hikâyeci te-
melde verilen bir eğitim söz konusudur. Bu süre içinde bir taraftan ilk ta-
rih "bilinci" üzerine inşa edilmiş beklentilerine uygun bir tarih tedrisatını
sürdüren tarihçi adayı, genellikle bir veya birkaç hocanın etkisinde tarihi-
miz ve tarihçiliğimizde milli ve gayrimilli unsurlar ayrımını öğrenir." Bu
ayrım çoğu zaman onun ilk (ve çoğunca ebedi) "bilimsel" tarih şuurunun
temelini oluşturur. Genellikle mevcut ideolojik/siyasi duruşla da örtüşen
bu tarz bir temel tarih eğitiminin sonlarına doğru nadiren bir tarihsel prob-
lemden hareketle, fakat çoğunlukla bir hoca teşviki, hatta bazen siyasi-ide-
olojik duruş çerçevesinde bir misyon bilinciyle akademik kariyer yapmaya
karar verir (kliantel/patronaj ilişkisinin başlangıcı). Böyle bir karar alma sü-
recini kolaylaştıran diğer faktörler de vardır kuşkusuz. Bunların başında,
artık "profesyonel" düzeyde icra edeceği tarihçilik mesleğinin neredeyse ta-
mamen Osmanlı tarihinin yerli arşiv kaynaklarının dili olan Osmanlıca bil-
gi ve becerisiyle sürdürülebilecek bir "bilimsel" uğraş olduğuna dair güçlü
inanç gelmektedir; zaten dört yıllık lisans eğitiminden kazanılan yegâne ih-
tisas becerisi budur.

D Ü N S A N C I S I 31

Bu temel üzerinde başlanılan "akademik" çalışma hangi yönde sür-
dürülecektir? Uzmanlık alanı seçiminde çoğunca kendisini teşvik eden ho-
ca veya hocaların tavsiyesiyle, en kolay yoldan ve en kısa sürede üstesinden
gelinebilecek bir konu/alan seçme ve bu bağlamda genellikle lisans eğitimi
esnasında öğrendiği ve, eğer varsa, bitirme tezinde daha yakından tanıdığı
belli bir tür belge koleksiyonu üzerinde çalışma eğilimi ağır basar. Temel
tarih eğitimine eşlik edecek kaynaklar, problemler ve yaklaşımları içeren
herhangi bir kılavuz kitabın ya da ciddi danışmanlık müessesesinin yoklu-
ğunda, bu şekilde yapılan alan/konu seçimi, pratikte kaçınılmaz olarak bir
belge seçimi şeklinde tezahür eder. Bu noktada, klasik dönem Osmanlı ta-
rihini seçen tarihçi adayı genellikle Osmanlı devletinin mirî toprak sistemi-
nin yürürlükte olduğu bölgelerdeki (Anadolu ve Rumeli) vergiye tabi insan
unsuruyla ekonomik kaynakların/etkinliklerin geniş envanterlerini içeren
tahrir defterleri üzerinde çalışmayı tercih eder. 17.-18. yüzyıllarda karar kı-
lanlar ise genellikle iki ana belge koleksiyonu arasında seçim yaparlar. îlki,
bölgesel ölçekte tutulan ve genellikle bu yüzyıllardan itibaren daha çok sa-
yıda sahip olduğumuz kadı mahkeme sicilleri, ikincisi ise kişisel servet sa-
hibi Osmanlı bürokratı, uleması ya da köklü ailelerce bu servetin bir kamu
hizmetine ya da aile içinde muhafazası ve sultanın müsaderesinden kurta-
rılması amacına dönük olarak tahsisiyle oluşan vakıf kurumlarının ayrıntı-
lı gelirleri ile bunların kimler tarafından nasıl kullanılacağına dair şartna-
meleri içeren vakfiyelerdir.

Seçilen belge türü üzerinde yapılan bir transkripsiyon çalışmasıyla
master tezi, yine seçilen belge türünün içerdiği verilerin belli bir bölge ba-
zında bol tasnifli, bol tablolu, bol rakamlı tasvirinden ibaret bir çalışmayla
da doktora tezi hazırlanır. Bu akademik araştırma ve yazma faaliyetinde ta-
rihçi adayının önünde daha önceden yapılmış benzer çalışmaların varlığı işi
daha da kolaylaştırır; bu durumda yapılacak şey, genellikle bunlardan biri-
ni önüne alıp kendi verilerini bu şablona göre düzenlemek ve yazmaktan
ibarettir. Böyle bir süreçte haliyle tarihçi adayının özgün değerlendirme ve
analiz çabasına, yani yaratıcılığına pek gerek kalmamaktadır. Tarihçilik
mesleğine daha girişte belli bir tür belgeye angaje olmanın yarattığı sınırlı-
lık, o belge türünün nasıl kullanılacağı yönünde örnek oluşturan mevcut ça-

32 T Ü R K I Y E ' D E O S M A N L ı T A R I H Ç I L I Ğ I

lışmalarm sunduğu şablonlarla daha da artmakta, sonuç olarak tarihçi ada-
yı çok dar bir alanda, hayli sınırlı bir "zanaat" icrasıyla yetinen bir uzman-
teknisyen olarak karşımıza çıkmaktadır. Bu tür bir tarihçiliğin bir iki kuşak
içinde iyice yerleşmesiyle kendi "lonca" terminolojisini yarattığını ve bu
bağlamda ön adı "defterci" (bir Amerikalı tarihçimizin icadı olan terim kul-
lanılacak olursa, "defterolog"), "sicilci" ya da "vakıfçı" olan Osmanlı tarihçi-
lerinin ortaya çıktığını görmek elbette ki pek şaşırtıcı olmamaktadır.

Bu tarz bir tarihçiliğin bilimsel etkinlik olarak ve ortaya koyduğu ni-
hai ürünün, yani "bilgi"-tarihin, bilimsel bilgi bağlamında bir değerlendir-
mesine daha sonra gelmek üzere, tarihçimizin doktora sonrası kariyerine
kısa bir göz atacak olursak, burada mümkün olan en kısa ve kestirme yol-
dan yükselme ve ekonomik refahı artırmaya yönelik çabaların ön plana çık-
masıyla karşılaşırız. Üniversitelerin kendi bünyelerinde yapılan smavlı-de-
ğerlendirmeli atamalarla hiç gecikmeden öğretim üyesi sınıfına dahil olan
tarihçimizi en zorlu sınav bu aşamada beklemektedir: Doçentlik yabancı dil
sınavı. ÖSYM'nin düzenlediği bu merkezi sınavı geçebilmek için ilk ciddi
dil çalışması genellikle bu evrede yapılır. Birçok tarihçi için bu ilk ve son ya-
bancı dil öğrenme girişimi olarak kalır ve birkaç denemeden sonra söz ko-
nusu sınavın aşılmasıyla da son bulur. Bir sonraki adım doçentlik "bilim"
sınavıdır. Jürili, mülakatlı bu sınavın geçilmesi yetkinlik, şans ya da "ilişki-
ler" faktörlerinin ağırlığına göre bir ile üç yıllık bir zaman alır.

Doçentlik nihayet derin bir nefesin alındığı bir aşamadır ve bundan
sonrası uygun kadro arayışı içinde ya yetiştiği üniversitede ya da çoğunluk-
la yeni kurulan üniversitelerin birinin yeni kurulan Tarih Bölümü'nde de-
vam eder. Temel akademik faaliyetlerin büyükçe bir kısmını genellikle yine
uzmanı olunan belge türünden yeni seçmelerle, sık sık düzenlenen "Tarih
Boyunca Filanca Şehir Sempozyumu" türünden etkinliklerde sunulan teb-
liğler, yerel popüler ve akademik dergilerde yayımlanan benzer çalışmalar
oluşturur. Eğer yeni kurulan üniversitelerin birine uygun kadro ile geçil-
mişse, burada yapılan ilk iş bol miktarda öğretim ve araştırma görevlisi is-
tihdamını sağlayarak bir çekirdek "kadro" kurmaktır, ikinci adım, YÖK'ün
kıstaslarına uygun miktarda öğretim üyesi temin edip yeni tarihçiler yetiş-
tirmek üzere yüksek lisans ve doktora programı açmak; üçüncü adım ise,

D Ü N S A N C I S I 33

yetersiz ekonomik koşullan iyileştirmenin en yaygın yolu olarak ikili eğiti-
me geçmektir (Türkiye'de hangi üniversitelerin, hangi gerekçelerle, hangi
donanımla ikili eğitim yaptıklarını araştırmak yalnızca üniversiter yapının,
yüksek öğretim sisteminin bugün geldiği nokta açısından bile hayli ilginç
sonuçlar ortaya koyabilir).

Bu süreç yeni tür bir akademik anlayışın, yeni tür bir tarihçiliğin
üniversite bünyesinde yaygınlaşmasına ve içinde kendini yeniden üretebi-
leceği kapalı devre çalışan bir kurumsallaşmaya hizmet etmektedir. Sonuç
olarak, bir meslektaşımın çarpıcı ifadesiyle, 19. yüzyıl da dahil olmak üzere
bugünkü Osmanlı tarihçiliğimiz, sözgelimi Yozgat Üniversitesi Tarih Bölü-
mü'nde okuyup aynı bölümde Yozgat tarihi çalışan Yozgatlı tarihçiler üret-
mektedir. Bu katıksız "yerel" tarihçi tipi, söz konusu yerelliğin beraberinde
getirdiği ya da çağrıştırdığı her türlü handikapla mücehhez olarak, bugün
akademik tarihçiliğimizin en hızlı çoğalan, en büyük kısmını oluşturmak-
tadır. Fuad Köprülü, Ö. L. Barkan, Mustafa Akdağ ve Halil İnalcık gibi bü-
yük isimler çıkarmış, üstelik son otuz kırk yıldır büyük ölçüde uluslararası
nitelik kazanmış, sosyal bilimlerin kavram, model ve kuramlarıyla zengin-
leşmiş bir akademik disiplin haline gelmiş olan modern Osmanlı tarihçili-
ği Türkiye'de anılan türde bir tarihçiliğin ivme kazanmasıyla, önemlice bir
kısmı itibariyle adeta 30'lu ve 40'h yılların Halkevi dergilerinde ilk örnekle-
rini gördüğümüz "belge"-bilgi aktarıcı salt betimsel bir tarihçiliğe geri dö-
nüş yapmaktadır.

Bu bağlamda, tarihçimizin ve tarihçiliğimizin ortaya koyduğu ürü-
nün, yani "bilgi"-tarihin temel özelliklerine baktığımızda söz konusu çalış-
maların neredeyse bütünüyle tasvirî/betimsel olduklarını görürüz. Tarih
çalışmasının esasen tikelden hareketle tümele dönük çıkarımlarda bulunan
bir bilimsel uğraş olduğu göz önüne alındığında belki anlayışla karşılanabi-
lecek bu özelliği ele aldığımız tarihçilik örneğinde problematik kılan asıl
nokta, bu tarihçiliğin belgelerin içerdiği verilerin bazen aynen, çoğunlukla
da farklı tasnifler, tablolar ve grafiklerle tespit ve tasviriyle başlayıp, tarih-
sel/dönemsel/problematik bazda ciddi bir kavramsal analize girmeden, yi-
ne bu aşamada sona ermesidir. Bu, çıkış noktasında bir problematiği ya da
kavramsal/kuramsal bir çerçevesi olmayan, yalnızca belli tür bir belgeden

34 T Ü R K I Y E ' D E O S M A N L I T A R İ H Ç İ L İ Ğ İ N İ N SON ÇEYREK YÜZYILI

hareketle girişilip o noktada takılıp kalan tarih çalışmasının kaçınılmaz akı-
beti olarak görülebilir. Diğer bir ifadeyle, bu tarihçilik esas olarak büyük öl-
çüde işlenmemiş bir "belge"-bilgi tarihçiliğidir.

Bununla bağlantılı olarak, aynı tarihçiliğin uluslararası tarihyazıcılı-
ğmın karşılaştırmalı tarih araştırmaları bağlamında ortaya koyduğu temel
kavramlar, modeller, kuramlarla fazlaca bir ünsiyeti, alışverişi yoktur. Buna
karşılık, esasen yine kullanılan kaynakların ve belgelerin diliyle ilintili ter-
minoloji çerçevesinde karşılaşılan bazı problemleri vardır. Bunların başlıca-
ları bir "hane"nin büyüklüğüne dair tahminlerde hangi çarpanın kullanıla-
cağı, bir "avarız-hane" sinin kaç gerçek haneden oluştuğu, vb. problemler-
dir. Aşina olunan ya da zikredilen başlıca model/kuram 16.-17. yüzyılda Os-
manlı yönetim anlayışının formülasyonunda Osmanlı bürokrat/ulemasm-
ca tekrar tekrar vurgulanan "daire-i adliye" ya da bununla bağlantılı olarak
kökenleri îslam düşünürlerine kadar giden bir "Türk-İslam hâkimiyet te-
lakkisi" kuramıdır. Zaman zaman modern sosyal bilim kuramları bağla-
mında Marksist "feodalite" kavramı ve tartışmalarına genellikle Ö. L. Bar-
kan üzerinden ve mutlaka reddiye niteliğinde, nadiren de Weber'in "patri-
monyal" devlet kavramına H. İnalcık üzerinden öylesine bir değinilerek ge-
çilir, hepsi o kadar.

Büyük ölçüde 194olarda kaleme alınmış Z. V. Togan'm Tarihte
Usul'üne dayalı bir tarih metodolojisine dayalı sınırlı bir mesleki "ilmihal
bilgisi"yle donanmış bu tarihçilerimizin çok az bir kısmı modern tarihyazı-
cılığmdaki başlıca çağdaş eğilimler ve ekollerden kısmen haberdardır, ço-
ğunluk ise bu konulara genellikle ilgisizdir. Disiplininin temel yöntem so-
runları ve epistemolojik problemlerine bu derece ilgisiz, kendisini büyük
ölçüde dar bir belge uzmanlığına hapsetmiş böyle bir tarihçiliğin genel ola-
rak sosyal bilimlerin son yıllarda tekrar canlanan ezeli/ebedi ontolojik ve
epistemolojik sorunlarıyla doğaldır ki pek bir alıp veremediği yoktur; muh-
temelen böyle bir sorunsalın farkında da değildir. Bu bağlamda, Gulbenki-
an Komisyonu'nun "Sosyal Bilimleri Açm" adlı raporunda üzerine hayli
fazla vurgu yapılan "disiplinlerarasılık", en azından şimdilik, genel yakla-
şım ve sosyal bilimsel donanım olarak Osmanlı tarihçisinin ve tarihçiliği-
nin gündeminin çok uzağında gibi görünüyor. Bu haliyle, anılan "yerli" ta-

D Ü N S A N C I S I 35

rihçiliğimiz, gerek ortaya koyduğu tarihçilik pratiği gerekse bir parçası ol-
duğu "bilimsel" etkinliğin doğası üzerine geliştirebildiği zihinsel/düşünsel
tutumun içeriği ve seviyesiyle henüz moderniteyi dahi yakalayamamış bir
görünüm ortaya koymaktadır. Dolayısıyla, sosyal bilimleri derinden sarsan
postmodern depremin sarsıntılarının ulaşmadığı bu uzak adacıkta hayat
şimdilik "olageldiği üzre", kendi halinde devam etmektedir.

Halil Berktay, yüzyılın başından bugüne uzanan bir perspektifte
Türkiye tarihçiliğinin dört seçkin simasından hareketle tarihçiliğimiz üze-
rine 1991'de kaleme aldığı ve bu sunuşta değinilen birçok sorunun çok da-
ha kapsamlı analizi üzerine dayandırdığı tespit ve değerlendirmeleri içeren
biyografik denemesinin sonunda, söz konusu zaaflardan kurtulmuş bir ta-
rihçiliğin geleceğinden bahisle özetle şöyle bir "ideal" (ya da istendik) tarih-
çi portresi çizer: Geniş bir kültür ve bilgi birikimi temelinde, iyi eğitim gör-
müş, uluslararası standartlarda ve platformlarda iş yapan, sosyal bilimlerin
çeşitli disiplinlerine açık ve aynı zamanda arşivlere ve arşiv belgelerine va-
kıf; ne ampirisist ne de teorisist -ampirik temelde teorili tarih yapabilen-
bir tarihçi. Bu tarz tarihçiliğin canlı örnekleri olarak, sanıyorum, bu sunu-
şun başlarında dikkat çekilen ve Türkiye tarihçiliğinin marjinal fakat ulus-
lararası Ölçekte etkin kesimini oluşturduğu vurgulanan tarihçi tipine gön-
derme yapmaktaydı.

Söz konusu tarihçi tipinin ve tarihçilik pratiğinin bir ayağı Türki-
ye'de olmak üzere etkinliğinin bugün de artarak sürdüğü bir gerçek. Ancak
bu sunuşta ana hatlarını kabaca çizmeye çalıştığım tarihçi portresi ve tarih-
çilik tarzının, deyim yerindeyse, "iç piyasa"ya büyük ölçüde hâkim olduğu-
nu vurgulamak gerekir. Hayli üretken ve canlı olan bu piyasanın gerek ide-
olojik gerekse toplumsal ve kurumsal dayanaklarının özellikle 8o'lerden iti-
baren Türkiye'nin yaşadığı siyasi ve toplumsal dönüşümlerle iç içe oluştu-
ğunu ve pekiştiğini söylemek sanırım pek yanlış olmaz. Bu akademisyen ta-
rihçi tipinin yükselişinin, genel siyasi-ideolojik eğilim olarak hayli belirgin
bir devletçi-milliyetçiliğin (40'larm Barkan'ım yaratan ortamın bir benzeri-
nin) yeniden yükselişi ve bir ayağını taşranın Türkiye pastasından her alan-
da daha fazla pay talebiyle belirginleşen dinamizminin oluşturduğu bir top-
lumsal hareketliliğin ivme kazanmasıyla aynı döneme denk düşüşü üzerin-

3 6 T Ü R K I Y E ' D E O S M A N L ı T A R I H Ç I L I Ğ I

de ayrıca düşünülmelidir. Öte yandan, YÖK'ün damgasını vurduğu yüksek
öğretim anlayışıyla yeniden yapılandırılan ve kısa sürede ülke çapında yay-
gınlaştırman üniversitelerin bu tür bir "yerli" akademisyen kuşağı için, bün-
yesinde kendini yeniden üretebileceği uygun birer istihdam alanı yarattığı
da bir gerçektir.

Türkiye'de genelde sosyal bilimlerin özelde ise tarihçiliğin yakın ge-
lecekte, "postmodern" dünyada yaşanması muhtemel gelişmelerin günde-
me getireceği temel eğilimlerin izdüşümlerine şahit olacağını tahmin et-
mek güç değil. Bu çerçevede, öyle görünüyor ki, temel ayrışma yeni yorum-
larıyla modernist, ilerlemeci, evrenselci bir sosyal bilim anlayışı ile postmo-
dernizm temelinde, belki bir ölçüde partikülarizmi besleyecek yeni bir tür
"çoğulcu" yaklaşım arasında yaşanacaktır. Öte yandan, büyük bir ihtimalle
bunlardan ikincisine eklemlenerek, global ölçekte şekillenmekte olan yeni
"dünya düzeni"nin hem merkezinde hem periferisinde farklı biçimlerde fi-
lizlenebilecek "yerelci", "yeni milliyetçi" bir tepkiselliğin, genel olarak sos-
yal bilimleri, belki daha da fazla tarihçiliği etkileyecek bir üçüncü kulvar
olarak ortaya çıkabileceği uzak bir ihtimal olarak görülmemelidir. Bu du-
rumda, Türkiye'de tarihçiliğin, özel olarak da bu sunuşta üzerinde durulan
Osmanlı tarihçiliğinin ana eksenini oluşturan kesiminin kısa vadede ulaşa-
bileceği en "evrensel" perspektifin bu üçüncü kulvar olacağı rahatlıkla ileri
sürülebilir.

NOTLAR

I Burada, özellikle son yıllarda postmodernist eleştiriyle yeniden gündeme gelen, tarihin hem ken-
di epistemolojisi hem genel olarak sosyal bilimlerle ilişkisi bağlamında karşımıza çıkan bazı temel
soru(n)larmm tartışılmasını kastediyorum. Bu konularla ilgili genel bir fikir verebilecek iki çalış-
manın son zamanlarda Türkçe'ye çevrilmiş olduğunu belirtelim (bkz. Keith Jenkins, Tarihi Yeni-
den Düşünmek, çev. Bahadır Sina Şener, Ankara, Dost Kitabevi Yayınlan, 1997; Pauline Marie Ro-
senau, Postmodernizm ve Toplum Bilimleri, çev. Tuncay Birkan, Ankara, Ark Yayınları, 1998). Aynı
sorunlan ele alan iki değerli yerli çalışmayı da burada mutlaka zikretmek gerekir: Birincisi, tarihin
doğası, tarihyazıcılığmm sorunlan üzerine Türkiyeli meslekten bir tarihçinin, Salih Özbaran'ın ka-
leme aldığı ilk ciddi çalışma, Tarih, Tarihçi ve Toplum, İstanbul, Tarih Vakfı Yurt Yayınlan, 1997;
ikincisi, bu bildiriye yayımlanmak üzere son şeklinin verildiği sıralarda okuyucuya ulaşan, İlhan
Tekeli'nin değişik tarihlerde yazdığı ya da konferanslarda sunduğu, dünyada ve Türkiye'de tarih-

D Ü N S A N C I S I 37

yazıcılığının son otuz yılının evrimini bu evrime eşlik eden entelektüel ve sosyal bilimsel dönü-
şümler ışığında hayli berrak bir şekilde ortaya koyan çalışmalarından derlenen kitabı: Tarihyazımı
Üzerine Düşünmek, Ankara, Dost Kitabevi Yayınları, 1998.

2 II. Dünya Savaşı'ndan sonra özellikle Fransız tarih okulu Annales'in kuramsal ve pratik çalışma-
larının etkisinde dünya ölçeğinde giderek yaygınlaşan ve genellikle tarihin sosyal bilimlere "sızma-
sı" (infiltration) şeklinde ifade edilen gelişme, bir yandan sosyal bilimlerin tarihselleşmesi diğer
yandan tarihin sosyalleşmesi yönünde işlev görmüştür. Bu sürecin tarihçiliğe yansıyışı bu dönem-
den itibaren "sosyal tarih"in siyasi tarih aleyhine önlenemez yükselişi ile genel olarak sosyal bilim-
lerin daha fazla tarihsel analize yönelmesi şeklinde olmuştur. Her iki boyutun en tipik ve en etki-
li sonucu, 1970'lerin sonlarından itibaren Amerika'da Binghamton'da faaliyete başlayan "Fernand
Braudel Center"da Immanuel Wallerstein'm öncülüğünde ortaya çıktığını gördüğümüz ve
1992'de yeniden formüle edilen "Tarihsel Sosyal Bilim" (Historical Social Science) anlayışı ve pra-
tiğinin önemli bir mesafe katedişidir (bkz. Review, 1/1 (1977) ve XV/ı (1992)). Bir yandan da spe-
sifik olarak tarihsel antropoloji ve tarihsel sosyoloji çalışmaları büyük bir ivme kazanmıştır (Char-
les Tilly, Theda Skocpol gibi isimler bu bağlamda özellikle zikredilebilir). Esas olarak ABD'de kar-
şımıza çıkan bu gelişmeler ne yazık ki Türkiye'deki sosyal bilimcilerin gündemine, çok sınırlı bir
kesim dışında, pek fazla girmemiştir.

3 Sempozyum sırasında ve kapanış oturumunda söz alan sosyal bilim öğrencilerinin bir kısmının
sosyal bilimleri bireysel varoluş mücadelesinde heyecan kaynağı ya da ısrarla bir ontolojik ve ide-
olojik-siyasal konum arayışının önemli bir "aracı" gibi algılamaları ve bu bağlamda sosyal bilimci-
lere adeta, bir taraftan mesiyanik beklentiler içinde, diğer yandan da yeni bir tür entelektüel show
business'm aktörleriymişçesine yaklaşmalarının, daha da önemlisi bazı sosyal bilimcilerin bu bek-
lentilerden beslenen ya da onları besleyen bilinçli veya bilinçsiz performanslarının, ülkemizde sos-
yal bilimlerin olduğu kadar bizzat sosyal bilimci tipinin de objektif altına yatırılması ve demistifi-
ye edilmesini acil bir ihtiyaç olarak önümüze koyduğunu düşünüyorum. Burada, sosyal bilimcinin
gelecek-zamanlann ihtiyaç duyabileceği postmodern kâhinliğe soyunma (ya da itilme) tehlikesine
dikkat çekmekle yetiniyorum.

4 Halil Berktay, "Batı ve Türk Ortaçağ Tarihçiliğinin Köylülüğe Bakışının Temel Deformasyonları",
Toplum ve Bilim, sayı 48/49, Kış (1990), s. 63. Osmanlı tarihçiliğinin seçkin örneklerini değil, Tür-
kiye'de bu alanda faaliyet gösteren daha "ordinary" büyük kitlesini ele alan bu sunuşun, Berktay'm
daha önce önde gelen dört büyük tarihçimizin ve onların tarihçiliklerinin analizini yaptığı çalışma-
sına ("Dört Tarihçinin Sosyal Portresi", Toplum ve Bilim, 54/55 (1991), s. 19-45), çok kapsamlı ol-
masa da, ek katkı olacağını düşünüyorum.

5 Bu konuda 1975'te Felsefe Kurumu Seminerleri bağlamında düzenlenen "Türkiye'de Tarih Eğiti-
mi" konulu toplantıdan (bkz. Felsefe Kurumu Seminerleri, Ankara, 1977), 1993-94 yılında gerek Ya-
pı Kredi Bankası'nm kültür etkinlikleri çerçevesinde düzenlediği tarih panellerine (bkz. Anatomi
Dersleri: Osmanlı Kültürü, İstanbul, 1995), gerekse aynı yıl Türkiye Ekonomik ve Toplumsal Tarih
Vakfı ile Dokuz Eylül Üniversitesi'nin birlikte gerçekleştirdikleri tarih öğretimi ve ders kitapları
üzerine sempozyuma (bkz. Tarih Öğretimi ve Ders Kitapları, 1994 Buca Sempozyumu, İstanbul,
1995) uzanan süreçte, her ne kadar daha çok tarih eğitim ve öğretimi üzerinde durulmuşsa da,
Türkiye'deki tarihçilik üzerine önemli değerlendirmeler yapıldığını hatırlatalım. Yine aynı dönem-

38 T Ü R K I Y E ' D E O S M A N L I T A R İ H Ç İ L İ Ğ İ N İ N SON ÇEYREK YÜZYILI

de, 8o'lerden itibaren daha yoğun olmak üzere, özellikle iki değerli tarihçimiz Salih Özbaran ve
Halil Berktay tarafından ciddi eleştiriler içeren birçok yazı kaleme alındı (örnek olarak bkz. Salih
Özbaran, Tarih ve Öğretimi, İstanbul, Cem Yayınevi, 1992; Halil Berktay, "Tarih Çalışmaları",
Cumhuriyet Dönemi Türkiye Ansiklopedisi, cilt 9).

6 Özellikle bkz. Berktay, "Dört Tarihçinin Sosyal Portresi"; Christoph K. Neumann, "Tarihin Yararı
ve Zararı Olarak Türk Kimliği: Bir Akademik Deneme", Salih Özbaran (haz.), Tarih Öğretimi ve
Ders Kitapları, 1994 Buca Sempozyumu içinde, s. 103.

7 Açık veya örtük bir memurluk niteliğinin Türkiye'deki profesyonel tarihçiliğe girişinin ilk dönem-
lerine dair bir değerlendirme için bkz. Berktay, "Dört Tarihçinin Sosyal Portresi", s. 40. [Akademik
tarihçiliğimizin esas olarak "devlet memuru" oluşu ve ona uygun davranışının uç ve en tipik ör-
nekleri 2000'li yıllarda yaşanan ve "milli dava" haline getirilmiş olan Ermeni Sorunu konusunda-
ki saldırgan tutumunda ve medyanın lümpen popüler diliyle kolayca örtüşen şiddet ve seviyesiz-
likteki çıkışlarında daha iyi görüldü; halen de devam ediyor. Bu kitabın "Yapılırken Tarih Yapmak
(mı?)" bölümündeki yazılar bir bakıma bu tarz bilim dışı tutuma karşı kaleme alındılar.]

8 Bu konuda yakın zamanlarda kaleme alman bir eleştiri için bkz. Haldun Gülalp, "Universalism
versus Particularism: Ottoman Historiography and the "Grand Narrative", New Perspectives on Tur-
key, 13 (1995), 151-170.

9 Burada anlaşılacağı üzere, 1980'lerin hemen başında belli başlı üniversitelerde kurulup hemen
Yüksek Lisans ve Doktora eğitimi vermeye başlayan, dolayısıyla da kısa sürede Türkiye'ye zaman
zaman "kitlesel" denilebilecek sayıda tarihçi kazandıran Atatürk İlkeleri ve İnkılap Tarihi Enstitü-
lerini kastediyorum.

10 Bunlar duruma göre, Hz. Ali'nin Cenk Hikâyeleri ya da Dede Korkut Hikâyeleri olabileceği gibi,
Atatürk ve "dava arkadaşları" etrafında oluşturulmuş efsanevi bilgiler de genellikle aynı işlevi gö-
rürler. İlk tarih "bilinci"ni besleyen diğer kaynaklar arasında Feridun Fazıl Tülbentçi, Abdullah Zi-
ya Kozanoğlu, Atsız gibi yazarların tarihsel romanları ile popüler tarihçiliğimizin ağırlıklı olarak
milliyetçi-muhafazakâr kanadından Yılmaz Öztuna, Mehmet Doğan, Sadık Albayrak vb. isimlerin,
daha az oranda olmak üzere de sol kesimden Şevket Süreyya Aydemir, Doğan Avcıoğlu ve İsmail
Cem gibi yazarların kitapları sayılabilir.

11 Klasik dönem Osmanlı tarihi söz konusu olduğunda, bu genellikle, müslüman-gayrimüslim ve
Türk-dönme/devşirme karşıtlıkları çerçevesinde karşımıza çıkar.

D Ü N S A N C I S I 3 9

B I R BILANÇO DENEMESI

TÜRKİYE'DE OSMANLI TARİHÇİLİĞİNİN
SON ÇEYREK YÜZYILI*

Bu yazıyı, anılan bütün maddi ve manevi olumsuzluklara rağmen, on-
lara katkıda bulunmadan ve onların kurbanı olmadan azimle ve halis
niyetle elinden gelenin en iyisini yapmaya çalışan 'genç' meslektaşlarımı-
za ithaf ediyoruz.

G İ R İ Ş

ürkiye'de Osmanlı tarihçiliği için 1977 önemli bir yıldı. Bu yıl, da-
ha sonra gelenekselleşecek olan Osmanlı Sosyal ve Ekonomik Ta-
rihi Kongrelerinin ilki Ankara'da toplandı.1 Oldukça kapsamlı ve ge-

niş katılımlı toplantıya Türkiye'den ve yurtdışından önemli tarihçiler katkı-
da bulundu. Toplantının düzenleyicilerinden ve Osmanlı tarihçiliğinin bü-
yük isimlerinden Halil İnalcık açılış konuşmasında gelişen Osmanlı sosyo-
ekonomik tarihçiliğinin bir değerlendirmesini yapıyor, yeni araştırma alan-
larını işaret ediyordu.2 Aynı yılın diğer önemli gelişmesi, ABD'de Bingham-
ton Üniversitesi'nde kurulan Fernand Braudel Center'in büyük iddiayla ya-

* Bu yazı Gökhan Çetinsaya ile birlikte kaleme alındı. Türkiye'de modern tarihçilik ve Osmanlı tarih-
çiliği üzerine daha önce yapılan değerlendirmelerden bazıları için bkz. Zafer Toprak, "Türkiye'de Çağ-
daş Tarihçilik (1908-1970)", Sevil Atauz (der.), Türkiye'de Sosyal Bilim Araştırmalarının Gelişimi, Anka-
ra: Türk Sosyal Bilimler Derneği Yay., 1986, içinde, 431-438; Mehmet Genç, "Tarih Araştırmaları Otu-
rumu Üzerine Yorum", Türkiye'de Sosyal Bilim Araştırmalarının Gelişimi içinde, 439-446; Halil Berktay,
"Tarih Çalışmaları", Cumhuriyet Dönemi Türkiye Ansiklopedisi (CDTA), Cilt 9 (1985), 2456-74; Orhan
Koloğlu, "Tarih Çalışmaları: 1980-95", CDTA, Cilt 15 (1995), 1352-1360; Ertuğrul Tokdemir, "1980 Son-
rasında Türkiye'de İktisat Tarihçiliği", CTDA, Cilt 15 (1995), 1356-1357; Salih Özbaran, "1980'den Gü-
nümüze Tarih Çalışmaları", CTDA, Cilt 15 (1995), 1358-1359; Salih Özbaran, Tarih, Tarihçi ve Toplum,
İstanbul: Tarih Vakfı Yurt Yay., 1997; Gökhan Çetinsaya, "Abdülhamid'i Anlamak: 19. Yüzyıl Tarihçili-
ğine Bir Bakış," Sosyal Bilimleri Yeniden Düşünmek (Sempozyum Bildirileri), Haz. Tanıl Bora, Semih Sök-
men, Kaya Şahin, İstanbul: Metis Yay., 1998,137-146; Oktay Özel, "Bir Tarih Okuma ve Yazma Pratiği
Olarak Türkiye'de Osmanlı Tarihçiliği", Sosyal Bilimleri Yeniden Düşünmek, 147-160; Tayfun Atay, "Çö-
zümlenememiş Bir Tarih Sorunu: Şeyh Bedreddin," Sosyal Bilimleri Yeniden Düşünmek, 161-179. Ayrı-
ca, henüz tebliğleri basılmamış olsa da oldukça verimli bir sempozyum olan TDV İslam Araştırmaları
Merkezi'nin düzenlediği, Dünden Bugüne Osmanlı Araştırmaları: Tespitler-problemler-teklifler, 24-25
Şubat 2001, söz konusu edilebilir.

40 T Ü R K I Y E ' D E O S M A N L I T A R İ H Ç İ L İ Ğ İ N İ N S O N Ç E Y R E K Y Ü Z Y I L I

yına başlayan dergisi Revieıv'm ilk sayısında Osmanlı tarihine de yer açma-
sı, genç kuşaktan biri tarihçi iki sosyal bilimcinin kaleminden Osmanlı ta-
rihçiliğinin gelecek gündemini işaret eden iddialı yazılarını yaymlamasıy-
dı.3 Söz konusu yazının Türkçesi, aynı yıl Türkiye'de yayımına başlanan bir
başka iddialı sosyal bilim dergisinde, Toplum ve Bilim'de yayınlandı.4

Bu manzara bir tesadüfün sonucu değildi. Uzunca bir süredir Avru-
pa'da tarihçiliğin gündemini belirleyen "sosyal tarih" yazımının birikim ve
açılımları, Halil Berktay'm deyimiyle, Marksist olmayan ama ondan esinle-
nen ve beslenen Fransız Annales Okulu üzerinden Amerika Birleşik Devlet-
leri'ne taşınmış ve burada Immanuel Wallerstein'in neo-Marksist çizgisiyle
birleşmişti. Bu birleşme bir bakıma Marksist üretim tarzı tartışmaları içinde
bir süredir gündeme ağırlığını koyan Asya Tipi Üretim Tarzı yaklaşımı ile
Wallerstein'in geliştirdiği Kapitalist Dünya Sistemi yaklaşımının senteziydi.
Wallerstein, ABD'deki bir grup Türk sosyal bilimciyle olan ortak mesaisi
üzerinden Ankara'da yapılan toplantıya da bizzat katılmış, Osmanlı tarihi-
nin/tarihçiliğinin dünya tarihi ve tarihçiliğiyle nasıl eklemlenebileceği üzeri-
ne bazı öneriler getirmişti.5 îslamoğlu ve Keyder'in anılan makalesi tam da
böyle bir bağlamda gündeme gelmiş, Halil İnalcık dünya ölçeğindeki bu
"sosyo-ekonomik tarih" eğiliminin içinden bir tarihçi olarak konuşmuştu.

Halil İnalcık'ı daha genç kuşaktan îslamoğlu ve Keyder'le yakınlaş-
tıran bu ortam, dile getirdikleri görüş ve yaklaşımlar arasındaki derin fark-
lılıkları ortadan kaldırmıyordu şüphesiz. İnalcık Türkiye'deki modern aka-
demik tarihçiliğin en önemli isimlerindendi. îslamoğlu ve Keyder ise
1970'ler boyunca Türk entelektüel solunun akademik kanadını temsil et-
mekteydiler. İnalcık gibi çalışmalarını AB D'de sürdürmekte olan her iki
sosyal bilimciden îslamoğlu, grubun Osmanlı arşiv kaynaklan üzerinde ça-
lışmaya başlamış belki de ilk ismiydi. İnalcık'm, ondan önce Ömer Lütfi
Barkan'm kullandığı kaynaklan kullanıyor, aynı temalar üzerinde duruyor
ama onları tamamen farklı bir kuramsal çerçevede değerlendiriyordu.

Bu sırada Türkiye'deki akademik Osmanlı tarihçiliği bir kanadıyla
Barkan-Akdağ-İnalcık çizgisinde sosyo-ekonomik tarih yönünde gelişir-
ken,6 İstanbul Üniversitesi Tarih Bölümü'nde odaklaşan bir başka grup
Tayyip Gökbilgin ve Cengiz Orhonlu üzerinden aynı kulvarda araştırmalar

D Ü N S A N C I S I 4 1

yürütüyordu.7 Osmanlı sosyo-ekonomik tarihinin İnalcık kuşağından bir
başka büyük ismi Mustafa Akdağ'm vefatının (1972) üzerinden epeyce yıl
geçmiş ama onun özellikle geniş halk kitlelerinin sosyal ve iktisadi yaşam-
larını belirleyen koşullar üzerine yoğunlaşan özgün ama tartışmalı tarihçi-
liği Ankara'da Dil ve Tarih Coğrafya Fakültesi'nde sınırlı da olsa kendi ta-
kipçilerini yaratmışü. 1976'da lisans eğitimine başlayan Hacettepe Üniver-
sitesi Tarih Bölümü ile aynı yıllarda gelişen Ege Üniversitesi Tarih Bölümü
bir boyutuyla Annales üzerinden Osmanlı sosyal tarihine açılan yeni pen-
cereler olarak dikkati çekerken, ODTÜ Tarih Bölümü'nde Suraiya Faroqhi
ilk yazılarını henüz kaleme almaya başlamıştı. Ama Türkiye'deki Osmanlı
tarihçiliği bunlardan ibaret değildi. Ankara'da Türk Tarih Kurumu çevre-
sinde odaklanan Cumhuriyet'in ilk tarihçi kuşağından Enver Ziya Karal ve
Bekir Sıtkı Baykal önderliğinde bir grup tarihçi, İstanbul'dan katılan Reşat
Kaynar ve Tarık Zafer Tunaya gibi isimlerle birlikte daha ziyade pozitivist-
Aydmlanmacı bir yaklaşımla son dönem Osmanlı tarihine yoğunlaşmışlar-
dı. İstanbul Üniversitesi Tarih Bölümü de Münir Aktepe ve 1968'de kaybet-
tiğimiz Cavit Baysun gibi isimleriyle bu dönem üzerinde çoktandır bir baş-
ka ekol yaratmıştı.

Manzarayı toparlayacak olursak: Sınırlı sayıda Tarih bölümleri, An-
kara'da Türk Tarih Kurumu (TTK) ile Türk Kültürünü Araştırma Enstitüsü
(TKAE), İstanbul'da Türkiyat ve Türk İktisat Tarihi Enstitüleri gibi kurum-
lar ve nihayet bu kurumlar etrafında odaklaşmış sınırlı sayıda akademik
dergi.8 Dönemin en önemli gelişmelerine bakılacak olursa, önce olumlu bir
gelişme: Bu fotoğraf karesine kıyısından girmeye başlamış olan, üniversite-
lerin diğer sosyal bilim disiplinlerinden gelen akademisyenlerin kurduğu
tarih ve iktisat ağırlıklı sosyal bilimler dergisi, Toplum ve Bilim. Akademik
ortodoksiye sol müdahalenin bu bağımsız tek akademik platformu kurul-
duğu 1977 yılından itibaren kısa bir kesintiyle kendi kulvarını yarattı, halen
daha esnek ve kapsayıcı bir çizgide gelişerek devam ediyor. Ve önemli ka-
yıplar: Osmanlı sosyo-ekonomik tarihçiliğinin üç önemli isminin, Cengiz
Orhonlu'nun (1976), Ö. L. Barkan'm (1979) ve 8o'lerin hemen başında
Tayyib Gökbilgin'in (1981) ölümleri. Akdağ'm ardından, yeni yeni oturma-
ya ve kendine yer açmaya başlayan sosyal ve ekonomik tarihçiliğin bu seç-

42 T Ü R K I Y E ' D E O S M A N L ı T A R I H Ç I L I Ğ I N I N S O N Ç E Y R E K Y Ü Z Y ı L ı

kin isimlerinin de ölümüyle Osmanlı tarihçiliğinin Türkiye ayağının neler
kaybettiği 1980'lerdeki sığlaşma döneminde daha iyi anlaşılacaktı. Halil
İnalcık ise 1970'lerin başlarından beri çalışmalarını Türkiye dışında sür-
dürmekte ve Osmanlı tarihçiliğine asıl kalıcı damgasını ABD'de vurmaktay-
dı. Türkiye'de akademik Osmanlı tarihçiliği 1980'lere aşağı yukarı böyle bir
manzara içinde girdi.

1 . 1 9 8 0 ' L E R : DEVLETIN DAYANILMAZ AĞIRLIĞI

12 Eylül 1980'in Türkiye'nin yakın siyasi ve toplumsal tarihindeki
en önemli dönüm noktalarından biri olduğuna şüphe yoktur. Bu tarihle bir-
likte sivil siyaset devre dışı kalmış, siyasetçiler ve geniş toplum kesimleri
uzunca bir süre siyasal yaşamın belirleyici aktörleri olmaktan çıkmış, kuru-
lan askeri rejim baskıcı politikalarını yeni oluşturduğu kurumlar vasıtasıy-
la bütün topluma dayatmaya başlamıştır. "Devletin bekası" ve "milli birlik
ve beraberlik" söylemi her şeyin önüne geçmiş, siyasetin yanısıra bilim,
edebiyat ve sanat alanları da bu bağlamda sıkı bir baskı ve denetim altına
alınmıştır. Atatürkçülük resmi ideoloji olarak dayatılmaya çalışılmış, sağ ve
sol düşünce hareketleri ve entelektüel faaliyetler açık veya dolaylı olarak ya-
saklanmıştır. Atatürkçülük etrafında dayatılmaya çalışılan devlet merkezli
söylem, oldukça pragmatik bir yol tutturarak bir taraftan "çağdaş uygarlık"
ve "Atatürk milliyetçiliği" bir yandan da manevi-dinsel değerlere gözle gö-
rülür bir vurgu yapmıştır. Toplumun belli kesimleriyle birlikte kimi bilima-
damları ve entelektüel çevreler bu söyleme destek vermiş, devleti yücelten,
toplumu ve hatta kültürü otoriter bir zihniyetle tektipleştirmeye, tekseslileş-
tirmeye dönük politikaların oluşturulması sürecinde faal görev almışlardır.
1980'lerin ilk yarısı boyunca devam eden bu resmi ideoloji oluşturma çaba-
larına, söylemin doğası gereği bir taraftan laik-pozitivist (Aydmlanmacı) di-
ğer taraftan da muhafazakâr milliyetçi-maneviyatçı bir kesim damgasını
vurmaya çalışmış, ilki "Atatürkçülük" ikincisi ise genel olarak "Türk-İslam
Sentezi" şeklinde tezahür etmiştir.

Söz konusu zihinsel ve ideolojik ortam içinde 12 Eylül askeri yöne-
timi bilimsel alana, 12 Eylül öncesi "anarşi"sinin kaynağı olarak gördüğü
üniversiteye de doğrudan müdahale etmiş, ilk planda bu anarşiyle doğru-

D Ü N S A N C I S I 4 3

dan özdeşleştirdiği sol akademisyen kadroları tasfiyeye yönelmiştir
(1402'likler). Buna önemli kurumsal değişiklikler eklenmiş, 1981'de Yük-
sek Öğretim Kurumu (YÖK) oluşturulmuş, Atatürk'ün bizzat kurduğu
özerk Türk Dil ve Tarih Kurumları yeni ideoloji çerçevesinde 1983'de Ata-
türk Kültür Dil ve Tarih Yüksek Kurumu (AKDTYK) adıyla resmi yapılan-
ma içinde bir devlet dairesine dönüştürülmüştür.9 Bu yeni kurumların il-
kiyle üniversiteler bilimsel ve inzibati kontrol altına alınmaya, ikincisiyle de
"Atatürk milliyetçiliği"ne vurgu yapan devletçi resmi ideolojiyi besleyecek
önemli bir kaynak oluşturulmaya çalışılmıştır.

Bu iki gelişmeye aynı yıllarda büyük ve merkezi konumdaki üniver-
sitelerde kurulan Atatürk İlkeleri ve İnkılap Tarihi Enstitüleri eklenmiştir.
Amaç YÖK'ün kuruluş kanununda ilk sıralarda yer alan Atatürkçü nesiller
yetiştirmek hedefinin somut adımı olarak, Atatürk'ü, devrimlerini ve Milli
Mücadele'yi bir yandan öğrencilere daha iyi ve etkin anlatmak bir yandan
da bu alanlarda "bilimsel" araştırmaları kurumsallaştırmak, çok sayıda uz-
man yetiştirmekti. Dönemin egemen ruhuyla uyum içinde gerçekleştirilen
bu kurumsal düzenlemelerin 1980'ler boyunca Türkiye'deki sosyal bilim
araştırmalarının yapıldığı yegâne platform olan üniversiteleri bilim kurum-
ları olmaktan ciddi şekilde uzaklaştırdığı açıktır. Bir tarafta Aydınlar Ocağı,
diğer yanda da geçmişi 1960'lara kadar uzanan TKAE gibi her ikisi de bili-
mi açıkça Türklük ve İslam idealleri etrafında araçsallaştıran bağımsız ku-
rumlar da dönemin egemen ruhunun pekiştirilmesi yönünde gönüllü kat-
kılarıyla öne çıktılar. Aslında bu kurumlann "akademik" kadrolarını oluştu-
ran insanların çok büyük bir kısmı zaten üniversitelerdeki hocalardı.

12 Eylül yönetiminin attığı en kritik adım, bugüne kadar uzanan ka-
lıcı etkileri itibariyle, belki de bu kadroların üniversitelerin kilit noktalarında
ve özellikle AKDTYK'da hâkim kılınmaları oldu. Söz konusu kalıcı etkinin
bir tezahürü 1980'ler boyunca üniversitelerin ve AKDTYK'nm bilim kurum-
ları olmaktan ziyade tam anlamıyla resmi ideoloji üreticiliği ve taşıyıcılığının
ön plana çıkmasıydı. Diğer önemli tezahürü ise, gerek 8o'ler boyunca, fakat
daha ziyade 1990'larm "üniversite" patlaması sürecinde özellikle devlet üni-
versiteleriyle araştırma kurumlarında yaşanan belirgin sağ, milliyetçi-muha-
fazakâr kadrolaşmanın büyük ölçüde bu çekirdek kadronun eseri olmasıdır.

4 4 T Ü R K I Y E ' D E O S M A N L I T A R İ H Ç İ L İ Ğ İ N İ N S O N Ç E Y R E K Y Ü Z Y I L I

Kimilerine göre "devletine sadık", "özkültürümüzün evlatları", "milli değer-
lerimizin bekçileri", kimilerine göre en basitinden "taşralı" olarak nitelendi-
rilen insan unsuru etrafında gerçekleşen bu kadrolaşmanın üniversiter ya-
şam ve bilimsel üretim bağlamında getirip götürdükleri günümüz sosyal bi-
limcileri için ciddi bir tartışma konusu olarak değerlendirilmeyi bekliyor. Bu
aşamada yapılacak en anlamlı şey, bu gelişmenin, daha uygun bir terim bu-
lunana kadar sosyolojik anlamda "taşralılaşma"ya, akademik geleneğin sü-
rekliliği bağlamında ciddi bir kopuşa (hem gelenekten* hem dünyadan), bir
"köksüzleşme"ye tekabül edip etmediği sorusunu sormak olabilir.

1980'lerde yaşanan bu kritik kurumsal dönüşümün akademik faali-
yetler ve bilimsel üretim bağlamında yarattığı sonuca bakılacak olursa, yapı-
lacak ilk tespit herhalde açık bir eksen kayması yaşandığıdır. Bir taraftan söz
konusu kurumların dayattığı dar çerçevelerin diğer yandan üniversitelerde
artakalan potansiyel sahibi akademik kadroların uyguladığı yoğun otosansü-
rün bu dönemde gerçek akademik ruhun ve araştırmaların üniversite dışına
kaymasına yol açtığı rahatlıkla söylenebilir. Bu kaymanın temel aktörleri 12
Eylül yönetiminin ya da baskıcı ortamın doğrudan (i402İikler) veya dolaylı
(sakal kesmeye yanaşmayanlar gibi) olarak üniversite dışına attığı veya ittiği,
siyaseten sol geleneğe mensup, ya da öyle bilinen bilimadamları idi.

Bu bilimadamlannm bir kısmı 1983-85 yıllarında Yapıt gibi bir sos-
yal bilimler dergisi etrafında bilimsel etkinliklerini ve egemen ortama mu-
halif entelektüel söylemlerini devam ettirmeye çalıştılar. Öte yandan Top-
lum ve Bilim küçük aksamalarla da olsa yayımına devam etti. Yine aynı dö-
nemlerde İletişim Yayınları yayın etkinlikleri bağlamında yeni bir platform
olarak ortaya çıktı, kısa sürede Türkiye'nin üniversite dışı bilimsel ve ente-
lektüel hayatına gerçekleştirdiği büyük ve kalıcı yayınlarıyla kayda değer bir
hareket getirdi. Bilhassa Tanzimattan Cumhuriyete Türkiye Ansiklopeâisi'm,
ardından Cumhuriyet Dönemi Türkiye Ansiklopedisi'ni yalnızca sosyal bilim-
ler açısından değil, özellikle de tarih alanında 1980'lerin en önemli kaza-
nımları arasında saymak gerekir.

* Aslında 1933 Üniversite Reformu, 27 Mayıs ve 12 Mart dönemlerinin açık müdahaleleri gözönüne
alındığında Türkiye'de yerleşmiş bir akademik "gelenek"ten bahsetmenin ne derece mümkün olduğu
da oldukça tartışmalıdır.

D Ü N S A N C I S I 47

Öte yandan 1980lerin özellikle ilk yansında yaşanan devlet baskısı
ve bu bağlamda oluşturulmaya çalışılan devletçi-milliyetçi söylem, Ata-
türk'ün doğumunun 100. yıldönümü gibi vesilelerle Cumhuriyet dönemi
tarihi üzerinde resmi tarih tezlerinin yeniden şekillenmesi ve canlanması-
na yol açtı. Diğer yandan, yine aynı söylem Osmanlıya ve hatta Orta Asya
Turk tarihine kadar uzanan tarih ve coğrafyayı "millileştirme"ye girişti.
Okullarda okutulan tarih ve coğrafya kitaplarının ve derslerinin önüne
"milli" sıfatı eklendi, içindeki gayrimilli unsurlar ayıklandı, Avrupa tarihiy-
le ilgili bölümlerin oranı düşürüldü. Bu bağlamda 8o'lerin ortalarında özel-
likle "Türk-îslam Sentezi" tartışmaları ekseninde "millet" ve "ulus" terim-
lerinin tanımı üzerinden önemli bir tartışma yaşandı. Bu tartışmanın
"ulus"çu, ya da evrenselci pozitivist Aydmlanmacı kanadı bu dönemde
Türk-îslam Sentezi'ni benimsemiş görünen devletin resmi söylemine ilk
ciddi entelektüel-akademik karşı çıkışlardan birini ortaya koydu.10

Bununla birlikte, 1980'ler boyunca toplum ve devleti büyük ölçüde
bir noktada birleştirecek, kimi "ortak tehlike" ya da "milli davaların ortaya
çıkması bu gerilimlerin tam bir cepheleşmeye dönüşmesine engel oldu. Bu
bağlamda 8o'lerin başlarında ASALA örgütünün eylemleriyle birden günde-
me gelen Ermeni Sorunu, 1984'ten itibaren PKK ile farklı bir boyut kazanan
Kürt Sorunu ve nihayet 8o'lerin sonlarında yaşanan Bulgaristan'daki Türk-
ler sorunu, "milli birlik ve beraberlik" söyleminin ağırlığını hissettirdiği
önemli duraklar oldu. Bu gelişmelerin her biri hem üniversite ve diğer dev-
let kurumlarındaki hem de bu kurumların dışında kalan sosyal bilimci ve
özellikle de tarihçileri doğrudan etkiledi, farklı konum ve tutumlara itti. Bu
sorunların herbiriyle ilgili döneme özgü bir "tarih" literatürü oluştu."

Bilimsel ve entelektüel etkinliğin ekseninin üniversite dışına kaya-
rak açıkça kamuya dönük bir üretim yapması ve yukarıda anılan "milli da-
va"larm yarattığı ortam, 12 Eylül baskısına karşı toplumun değişik kesimle-
rinde ortaya çıkan tepkiyle de birleşince, 1980'lerde Türkiye daha yaygın ve
daha keskin bir popüler tartışmaya şahit oldu: Resmi tarih-alternatif tarih.
Tartışmanın bu dönemdeki ekseni, tahmin edileceği gibi, Atatürk ve bu
bağlamda yakın tarih, yani Cumhuriyet dönemi oldu. Tartışmalar kısa sü-
rede 12 Eylül'ün yenilenmiş üniversite ve kurumlarındaki resmi ideoloji

4 6 T Ü R K I Y E ' D E O S M A N L ı T A R I H Ç I L I Ğ I N I N S O N Ç E Y R E K Y Ü Z Y ı L ı

üreticisi ve taşıyıcısı akademisyenleri de içine çekmekte gecikmedi. Tabiri
caizse bu noktada toplum ve devlet "tarih" üzerinden karşı karşıya geldi.

Bu gelişmelerin, özellikle Ermeni Sorunu'nun Türkiye'deki tarihçi-
liğe belki de en önemli katkısı Osmanlı arşivinin daha geniş ölçüde açılma-
sı, arşivdeki çalışma ortam ve imkânlarının geliştirilmesi oldu.12 Bu bağ-
lamda, 8o'lerin ortalarından itibaren arşivlerde çalıştırılmak üzere çok sayı-
da uzman kadrosunun açılması, yoğun bir tasnif, kataloglama ve yayın fa-
aliyetine girişilmesi üç önemli sonuç doğurdu: Birincisi, Osmanlı arşivi, ta-
rihinde görülmedik ölçüde geniş bir yerli ve yabancı araştırmacı kitlesine
daha etkin hizmet vermeye başladı. İkincisi arşivde istihdam edilen uzman-
lara yüksek lisans ve doktora yapma hakkının tanınmasıyla, bu yoldan yeti-
şen, arşivin karmaşık zenginliğini herkesten daha iyi kavrayan birçok genç
tarihçi özellikle 1990'lardan itibaren büyük şehir ve taşra üniversitelerinde
öğretim görevlisi olarak çalışmaya başladı. Son olarak, anılan siyasi sorun-
ların tarihsel kökenlerine dair çok sayıda arşiv belgesinin yayınlanmaya
başlaması, arşiv yönetimini diğer önemli belge serilerinin de düzenli olarak
yayma hazırlamaya cesaretlendirdi. Devlet arşivlerinin bütün bu yeniden
yapılanma sürecinde ve anılan faaliyetlerinde dönemin başbakanı Turgut
Özal'm pragmatizmi, dönemin başbakanlık müsteşarı Hasan Celal Gü-
zel'in girişimciliğiyle* Halil İnalcık ve Kemal Karpat gibi etkili tarihçilerin
uzman bilgi ve önerilerinin hayati rol oynadığını da belirtmek gerekir.

Bu gelişmelerin ve onların yarattığı ortamın, bu dönemde târih ve
Osmanlı tarihi alanındaki üretimi ve üretilenlerin içeriğini, niteliğini büyük
ölçüde belirlediğini söyleyebiliriz. Bu bağlamda ilk değinilmesi gereken, dö-
nemin akademik tarihçiliğine doğrudan katkıda bulunan Yapıt, Toplum ve
Bilim gibi dergilerle Tanzimat ve Cumhuriyet Dönemi Türkiye Ansiklopedile-

* Hasan Celal Güzel'in aktif politikadan neredeyse tasfiyesiyle sonuçlanan sonraki dönemlerde tarihe
şahsi ilgisi büyük bir sebat ve inatla çıkardığı Yeni Türkiye dergisi üzerinden devam etmiştir. Bu ilginin
1990'larm sonlarında Osmanlı Devleti'nin 700. Kuruluş Yıldönümü etkinlikleri bağlamındaki teza-
hürü ise, Kemal Çiçek gibi genç tarihçilerin de katkısıyla yine kendisinin düzenlediği 12 ciltlik Osmanlı
tarihi ve uygarlığı derlemesi olmuştur (bkz. Güler Eren, Kemal Çiçek, Cem Oğuz (der.) Osmanlı, 12 cilt,
Ankara: Yeni Türkiye Yayınları, 1999). Dünyanın her tarafından yüzlerce tarihçinin orijinal katkılarını
içeren bu son girişim, akademik hayatımıza dışarıdan yalnızca olumsuz değil, gerekirse olumlu müda-
halelerin de yapılabilebileceğinin güzel bir göstergesi olmuştur. [Aynı ekip daha sonra Türkler adıyla
Türkçe ve İngilizce bir diğer derlemeye imza atmıştır.

D Ü N S A N C I S I 4 7

ri'nin genellikle dönemin ağırlıklı gündemine paralel bir içeriğe sahip ol-
dukları ve dayaülan dar çerçeveleri sonuna kadar zorladıklarıdır. Bu "gün-
cel"liğine rağmen, özellikle söz konusu ansiklopediler zengin kapsamı, ol-
gusal zenginliği ve analitik niteliğiyle bugün de temel birer başvuru kaynağı
olma özelliğini sürdürmektedirler. 1980lerde akademik tarihçiliğin toplu-
ma dönük yüzünde gerçekleşen belki de en önemli gelişme Tarih ve Toplum
dergisinin çıkışıyla popüler tarih dergiciliğinde yeni ve çok daha içerikli bir
dönemin açılması olmuştur. Tarih ve Toplum'un başarısı, kısa sürede toplu-
mun farklı kesimlerinde ve bu arada resmi ideolojiyle flört eden akademik
çevrelerde de benzer girişimlere yol açtı. Bu girişimlerin başarısıyla da ken-
dini gösteren toplumsal talep ve bu alanlardaki boşluğun farkedilmesi, daha
başka projeleri beraberinde getirdi. Bir 12 Eylül kurumu haline gelen Türk
Tarih Kurumu'nun halka dönük bir Osmanlı-Türk tarihi yazdırma projesi
kâh kurumun yapısından kâh işi üstlenen kadroların akademik-entelektüel
zaafları yüzünden akim kalırken, Sina Akşin editörlüğünde büyük ölçüde yi-
ne "dışarıdakiler'ln marifetiyle beş ciltlik orijinal Türkiye Tarihi kısa sürede
yayımlandı ve halen de önemli bir boşluğu doldurmaya devam etmektedir.
Osmanlı tarih ve medeniyeti bağlamında TTK'nm başaramadığının bir ben-
zerinin, üstelik aynı kadrolar tarafından dışarıda gerçekleştirilmesi için bir
on yıldan daha fazla beklemek gerekecekti.13

Üniversitelerdeki tarihçilere gelince, onlar için 1980lerin ilk yarısı-
nın 12 Eylül yönetiminin, YÖK ve AKDTYK gibi kurumların beraberinde
getirdiği yeni gelişme ve düzenlemelere uyum sağlama uğraşısı içinde geç-
tiğini söylemek pek yanlış olmaz. Bir üst kadrolara atanmayı düzenleyen
yeni hükümlerin uygulamaya geçmesinin hemen öncesinde ve yeni uygu-
lamaların ilk dönemlerinde akademisyenlerin gündemini büyük ölçüde bu
kaygılar belirledi. Bununla ilintili olarak profesör kadrolarına atanmanın
rotasyon koşuluna bağlanması mevcut kadroların Türkiye çapında hareket-
lenmesine yol açtı. Üç büyük şehrin üniversitelerindeki yığılma kısmen
mevcut taşra üniversitelerine atamalarla hafifletilmeye çalışılmasına rağ-
men, büyük üniversiteler arasında da boş kadrolar üzerinden ilginç bir ele-
man değiştokuşuna şahit olundu. Taşraya gidenlerin azımsanmayacak bir
bölümü özellikle YÖK sonrası düzenlemelerle ortaya çıkan yeni bölümler,

4 8 T Ü R K I Y E ' D E O S M A N L I T A R İ H Ç İ L İ Ğ İ N İ N S O N Ç E Y R E K Y Ü Z Y I L I

dekanlıklar ve enstitülerin yöneticileri olarak atandılar. Kısacası gidenlerin
de kalanların da öncelikleri arasında idari kaygılarla akademik yükselme ça-
baları bilimsel araştırmanın önüne geçti. Bu gelişmelere ilaveten, aynı yıl-
larda yeni ihdas edilen bol miktarda araştırma görevlisi kadrosu gelişigüzel,
bilimdışı ve siyasi kıstaslarla hızlı bir şekilde dolduruldu. 12 Eylül sonrası-
nın yukarıda değinilen genel milliyetçi-muhafazakâr kadrolaşmasının diğer
önemli aşamasının bu bağlamda gerçekleştiğini söylemek yanlış olmaz.
Böylesine bir kadrolaşmanın uzun vadede doğuracağı olumsuz sonuçları
kısmi olarak telafi edecek bir gelişmeyi hemen bu arada zikretmek gerekir.
O ana kadar Milli Eğitim Bakanlığı bünyesinde sınırlı olarak uygulanan
yüksek lisans ve doktora amaçlı yurtdışına öğrenci gönderme uygulaması-
na esasen Dünya Bankası'nm sağladığı imkânlarla YÖK de katkıda bulun-
du ve 8o'lerin ikinci yarısından itibaren mevcut araştırma görevlisi kadro-
larından çok sayıda genç tarihçiye eğitimlerini yurtdışında devam etme im-
kânı sağladı. Bu imkânın kullanılmasındaki bütün ilkesizlik ve gelişigüzel-
liğe rağmen, uygulama 1990'larm akademik tarihçiliğine esas olarak olum-
lu bir katkı olarak değerlendirilmelidir.

Bütün bunlara rağmen, üniversiteler ve bilim kurumlarındaki aka-
demik tarihçiliğin önceliklerinde yaşanan kritik kayma, sonuç olarak Türki-
ye tarihçiliğinde ürün bazında büyük bir sığlaşmaya yol açmıştır. 1980'ler-
de yazılan ve büyük bir kısmı yayınlanmamış yüksek lisans ve doktora tez-
leri üzerinde yapılacak bir araştırmanın söz konusu sığlaşma ve siyasallaş-
manın değişik boyutlarına dair ilginç sonuçlar ortaya koyması şaşırtıcı ol-
mayacaktır. Kısacası, bu dönemde kaybeden bizzat tarih olmuştur. Bu ka-
yıp yılların en kayda değer gelişmelerinden biri Osmanlı tarihinin belli ar-
şiv kaynakları üzerine odaklaşmış, belli şablon ve klişelerin yeniden üreti-
mi şeklinde tezahür eden yeni tarz bir tarihçilik türünün belirgin bir şekil-
de öne çıkmasıdır. Bu türün özellikle tahrir defterleri ve şeriye sicillerine
dayalı kolu 8o'lerin ikinci yansından itibaren bütün 90l ı yılları da kapsa-
yarak günümüze gelen süreçte üniversitelerdeki Osmanlı tarihçiliğinin en
hızlı gelişen alanını oluşturmuştur. Hiçbir analitik boyutu olmayan sığ bel-
geci tarihçilik eleştirisini belki de en fazla hakedecek ürünlerin bu alanlar-
da verildiğini söylemek pek yanlış olmaz. 1980'lerde bu genel çerçevenin

D Ü N S A N C I S I 4 9

dışına çıkan az sayıdaki çalışma arasında 8o'lerin başında Türkçe olarak ya-
yınlanan Heath W. Lowry'nin çalışmasıyla Bahaeddin Yediyıldız ve Feridun
Emecen'in kitapları zikredilebilir.14 Bu bağlamdaki en önemli istisna,
1970'lerin sonunda ABD'de doktorasını tamamlayan Huricihan İslamoğ-
lu'nun tezinin 1990'larm başında Türkçe yayınlanması olacaktı.15 içerdiği
farklı soruları, kuramsal ve analitik boyutuyla Osmanlı tarihçiliğinin bu öz-
gün çalışmasını, Türkiye'nin anılan tarihçiliğinin pek dikkate almadığı ya
da onun dilini pek anlayamadığını söylemek zorundayız.16 İleride de deği-
nileceği gibi, bu alandaki genel gidişat çok az istisnasıyla 1990'larda da ay-
nen devam etmiştir.17 TTK'nm bu bağlamda devreye girmesi ve anılan ça-
lışmalardan başlıcalarmı 8o'lerin sonlarından itibaren yayınlamaya başla-
masını, o ana kadar mevcudu kalmamış kimi eski çalışmaların yeni baskı-
larıyla idare edişi göz önüne alındığında olumlu bir hareketlilik olarak gör-
mek gerekir.18

Osmanlı tarihçiliğinin kurumsal açıdan hiç de parlak olmayan bu dö-
neminde, yine de birkaç ismin kişisel gayretleriyle öne çıktığını görmekteyiz.
Ömer Lütfi Barkan'm çalışmalarının önemli bir kısmının hemen 8o'lerin
başında bir kitapta derlenerek yayınlanmasının özellikle bu dönemde azala-
rak da olsa devam eden üretim tarzı tartışmalarının devamında ve yeni nesil
tarihçilerin formasyonunda önemli bir katkısı olmuştur.19 Cumhuriyet döne-
minin bir başka büyük iktisat tarihçisi Sabri F. Ülgener'in yıllar önce yayın-
lanmış en önemli çalışmasının yeniden yayımı ve bunu takip eden yeni eser-
leri Osmanlı sosyal ve ekonomik tarihinin içinde tartışılabileceği kuramsal
çerçevelerin çeşitliliğini göstermesi açısından dönemin diğer kayda değer bir
gelişmesidir.20 8o'lerin ortalarında ve ikinci yarısında bu isimlerin tezgâhın-
da yetişmiş Osmanlı iktisat tarihçileri Yavuz Cezar, Ahmet Tabakoğlu ve Ah-
met Güner Sayar'm çalışmaları dönemin en önemli ürünleri arasında sayıl-
malıdır.21 Ankara'da ise 1980'lerin sonlarına kadar ODTÜ'de ders veren Su-
raiya Faroqhi'yi özellikle zikretmek gerekir. Daha çok dışarıda ve İngilizce
yayın yapan Faroqhi'nin her biri alanında önemli birer katkı olan kitapları ile
Osmanlı tarihini dünya tarihinin temel problematikleri çerçevesinde ele alan
yaratıcı ve öğretici makaleleri bu dönemde birbirini takip etmiştir.22 Yine ay-
nı dönemde Hacettepe'de Ahmet Yaşar Ocak Babailer İsyanı'nın ardından

52 T Ü R K I Y E ' D E O S M A N L ı T A R I H Ç I L I Ğ I N I N S O N Ç E Y R E K Y Ü Z Y ı L ı

özellikle Köprülü'nünkine benzer metodolojik boyutuyla öne çıkan ilk dö-
nem Osmanlı tarihine dair çalışmalarıyla dikkat çekmiş, adeta 1990'lardaki
daha büyük çalışmalarının işaretlerini vermiştir.23

19. yüzyıl tarihçiliğine baktığımızda ise, Osmanlı ve Batı arşivlerini
veya Osmanlıca ve Batı dillerindeki birincil kaynakları kullanarak Tanzi-
mat, Abdülhamid ve Meşrutiyet dönemlerine odaklanan çalışmaların (yük-
sek lisans ve doktora tezlerinin) belirginleşmeye başladığını görüyoruz. Bu-
nun en önemli örnekleri Şükrü Hanioğlu'nun doktora ve doçentlik çalış-
maları olan Doktor Abdullah Cevdet (1981) ve İttihat ve Terakki Cemiyeti ve
Jön Türklük (1985) kitaplarıdır.24 Hem Osmanlıca hem de her dildeki yaban-
cı kaynakları birarada kullanarak, hem teoriden kalkarak hem belge kulla-
narak, mevcut bütün kaynakları sonuna kadar tüketen Hanioğlu bu çalış-
malarıyla Türk tarihçiliğinde mevcut eğilimlerden bazılarını değiştirmiştir.
Yine bu çizgide Zafer Toprak ve Mim Kemal Öke'nin tezlerinden bahsede-
biliriz.25 Bu üç ismin de doktora çalışmalarını İstanbul Üniversitesi İktisat
Fakültesi'nde yapması ve 8o'lerde başyapıtı Türkiye'de Siyasi Partiler'in ge-
nişletilmiş baskısını yayınlayacak olan Tarık Zafer Tunaya'dan bizzat etki-
lenmeleri tesadüf olmasa gerek.26 Özellikle Osmanlıca birincil kaynaklardan
(arşiv, gazete, dergi, yazma) kalkarak 19. yüzyıl Osmanlı tarihini yeniden
yazma ve yorumlama girişimi Boğaziçi'nde Engin Akarlı ve Selim Deringil,
Ankara'da ise İlber Ortaylı ve Sina Akşin'le devam etmiştir.271980'lerin or-
talarında 19. yüzyıla ait yeni arşiv koleksiyonlarının açılmasıyla birlikte daha
da hız kazanan bu eğilim özellikle II. Abdülhamid dönemine ilgiyi artıra-
cak ve asıl ürünlerini 1990'larm başından itibaren vermeye başlayacaktır.

Geniş kitlelere dönük yayınlarda olduğu gibi, döneme damgasını
vuran önemli çalışmaların büyük bir kısmı üniversite dışında gerçekleşti.
Bu bağlamda bir taraftan Mete Tunçay, Cemil Koçak ve Hikmet Özdemir,
Atatürk'ten 12 Mart'a kadarki dönemin tarihinin o zamana kadar "resmi ta-
rih" çerçevesinde ele almagelen pek çok boyutunu tartışmaya açan orijinal
çalışmalarıyla önemli bir çığır açarken, Asaf Savaş Akat ve Ahmet İnsel ay-
nı tartışmaya iktisat ve sosyoloji boyutunda önemli eleştirel katkılarda bu-
lundular.28 Cumhuriyet dönemi tartışmalarının da ardı ardına yayınlanan
Türkiye Üzerine Tezlef iyle aktif bir katılımcısı olan ve daha ziyade alterna-

D Ü N S A N C I S I 5 1

tif tarih yazma iddiasıyla ortaya çıkan Yalçın Küçük'ün yine geniş yankılar
yaratan Aydın Üzerine Tezlefi tartışmayı daha gerilere, Osmanlı'nın son dö-
nemine taşıdı. Osmanlı tarihi bağlamında bir başka kol Osmanlı'nın kapi-
talistleş[e]me[me] ya da Dünya Kapitalizmine eklemlenme süreçlerine eği-
lirken,29 Halil Berktay ve Mehmet Ali Kılıçbay birbiri ardınca basılan kitap-
ları ve yazılarıyla Osmanlı üretim tarzının özgüllüğü sorununu gündemde
tuttular.30 Orijinal Osmanlı kaynaklarını kullanmayan, tartışmalarını Bar-
kan, Akdağ ve înalcık'm sunduğu olgusal bilgiler üzerinden yürüten bu ça-
lışmalar bağlamında Berktay, daha da ileri giderek Cumhuriyet dönemi ta-
rihçiliğinin topyekün sistematik eleştirisine girişti ve bu arada 8o'lerin son-
larında ve özellikle 1990'larm başlarında Osmanlı tarihçiliğine yöneltilmiş
en kapsamlı ve şiddetli eleştirileri kaleme aldı.31 Mehmet Ali Kılıçbay ise bir
taraftan tek başına Batı orta ve yeniçağ tarihçiliğinin en önemli eserlerini
Türkçeye kazandırmaya başladı; Özellikle Annales Okulu'nun Türkiye'de
tanınmasına büyük katkıda bulundu.32

Türkiye'de üniversite dışı tarihçiliğin 1980'lerde dikkat çeken diğer
çalışmaları arasında Necdet Sakaoğlu'nun Köse Paşa Hanedanı ile îlber Or-
taylı'mn İmparatorluğun En Uzun Yüzyılı adlı çalışmalarıyla Taner Ti-
mur'un başta Osmanlı Kimliği olmak üzere kaleme aldığı mesafeli ve eleş-
tirel yazılarını da mutlaka anmak gerekir.33 Sakaoğlu'nun çalışması Taba-
koğlu ve Cezar'mkilerle birlikte o zamana kadar Osmanlı tarihçiliğinin en
fazla ihmal ettiği dönemlerinden 17. ve 18. yüzyıllar tarihine özgün bir kat-
kı olarak olumlu tepkiler alırken, Ortaylı'nm çalışması Osmanlı'nın son
yüzyılına en özgün ve ihatalı bakışlardan biri olarak alanında bir klasik ni-
teliği kazanmakta gecikmedi. Meslekten tarihçi olmamasına rağmen daha
70'lerin sonlarından itibaren Osmanlı tarihine dair önemli sentetik ürün-
ler vermeye başlayan, 12 Eylül tasfiyesiyle kendini üniversite dışında bulan
ve 8o'li yılları Fransa'da geçiren Taner Timur'un bu dönemdeki çalışmala-
rı özellikle Osmanlı klasik dönemi ve 19. yüzyılının kimi boyutlarına dair
oldukça özgün değerlendirme ve yorumlarıyla dikkati çekmiştir.34 Yine üni-
versite dışından Orhan Koloğlu ise popüler konuları belirli bir akademik
standartta işlemesi ve üretkenliği ile basın tarihinden Masonluğa kadar
farklı konularda önemli çalışmalara imza atmıştır.35

5 2 T Ü R K I Y E ' D E O S M A N L I T A R İ H Ç İ L İ Ğ İ N İ N S O N Ç E Y R E K Y Ü Z Y I L I

II . 1 9 9 ° , L A R : ÖZEL VE ÖZERK SEKTÖRÜN YÜKSELIŞI

12 Eylül döneminde YÖK'ün belirli uygulamaları bundan sonraki on
yıla damgasını vuracak hızlı bir gelişim ve dönüşümün zeminini oluşturdu.
Esas olarak 1982 anayasasının eğitim ve öğretimi düzenleyen temel hüküm-
lerini dayanak alarak uygulamaya konulan iki önemli adım 1990'larm akade-
mik faaliyetlerinin kurumsal çerçevesini hem pekiştirdi hem genişletti. îlki,
1980lere damgasını vuran üniversiteleri kontrol altına alma çabası (I. YÖK
Dönemi), ikincisi ise daha ziyade 1990larda öne çıkan ve Yüksek Öğretim
Kurulu'nun "kantitatif takıntı" sı olarak adlandırılabilecek hedef tanımının
Türkiye siyasi tarihindeki Üçüncü Demirel Dönemi'nin popülist politikala-
rıyla birleşmesi sonucu yaşanan "üniversite patlaması" (II. YÖK Dönemi).

Bu patlamanın hem olumluyu hem olumsuzu içinde barındıran iki
farklı boyutu, dolayısıyla ikili bir karakteri söz konusudur. YÖK'e hakim
olan kantitatif takıntı daha 8o'lerde mevcut kadrolar ve üniversiteler bün-
yesinde öğrenci kontenjanlarının artırılması gibi görece masum bir ihtiya-
cın karşılanmasına dönük bir aşırılıkla başlamış, bu ise beraberinde kaçı-
nılmaz bir fakülte, bölüm ve öğretim görevlisi artışını getirmişti. Bu amaç-
la girişilen sağdan soldan öğretim görevlisi devşirme uygulamasına araştır-
ma görevlisi kadrolarının aşırı şişirilmesi ve onlara ders verdirilmesi eklen-
mişti. Bu aceleciliğin ve hazırlıksız uygulamaların şahikası 1992 yılında
3837 sayılı yasa ile Türkiye sathında bir seferde yirmi bir üniversitenin açıl-
ması kararıyla yaşandı.36 Toplumsal gelişme ile yüksek öğrenim ve bilimsel
üretim arasındaki denklem tersinden kurulmuş, üniversite toplumun geri
kalmış bölgelerinin ekonomik ve kültürel gelişmesinin önünü açacak bir
vasıta olarak görülmüştü. O günden sonra benzer üniversiteler benzer şe-
killerde çoğu il merkezinde açılmaya, ilçelere kadar fakülte ve yüksek okul-
lar girmeye devam etti. Yukarıda değinilen akademik anlamda "taşralaşma"
sürecinin en önemli kurumsal gelişmesini ifade eden bu teritoryal genişle-
me sürecinde "tabela üniversiteleri" olarak anılmaya başlanan bu okulların
öğretim görevlisi ihtiyacı büyük ölçüde 1980lerin sonlarında doktoralarını
bitirmiş 12 Eylül kadrolarıyla karşılandı. Bu bir önceki dönemin siyasi kad-
rolaşmasının Türkiye sathında yayılması anlamına gelmekteydi. Türki-
ye'nin 1990'larda içine girdiği oldukça seçici ve kontrollü liberalleşme sü-

D Ü N S A N C I S I 53

recinde "bir anda kontrolden çıkan" çoklu ve çoğulcu talepler üzerinden
kendi içinde ayrışan ve çeşitlenen bu kadroların, bu sürece karşı girişilen
28 Şubat müdahalesinin bir diğer önemli hedefi haline gelişi, 12 Eylül reji-
minin Türkiye'ye dayatmaya çalıştığı politikaların da bir çıkmazına işaret
etmekteydi. Bu yaşananları aslında bir bakıma kendini toplumun üzerinde
konumlandıran "devlet" ile kendisini iktidardan dışlanmış gören ve 12 Ey-
lül rejiminin özel koşullarında "aşırı siyasallaşan" toplum kesimlerinin ka-
musal alana hâkim olma mücadelesinin üniversiteler bağlamında yaşanan
bir tezahürü olarak değerlendirmek mümkündür.

II. YÖK Dönemine damgasını vuran üniversite patlamasının diğer
ayağını ise geçmişi yine 8o'lerin ortalarına kadar uzanan özel/vakıf üni-
versitelerinin kurulması oluşturmaktadır. 8o'li yılların büyük bölümüne
YÖK başkanı olarak damgasını vuran İhsan Doğramacı'nm girişimleriyle
büyük bir tartışma yaratarak 1984 tarihinde Ankara'da kurulan Bilkent
Üniversitesi, özel/vakıf üniversiteler zincirinin ilk halkasını oluşturdu. Bu
üniversitenin ve ardından gelecek diğer vakıf üniversitelerinin kuruluş ge-
rekçeleri arasında öne çıkan gelişmiş dünyanın büyük üniversiteleriyle her
açıdan yarışabilecek üniversitelere ihtiyaç olduğu argümanı, bir bakıma
böyle bir yarışa eldeki devlet üniversiteleriyle çıkılamayacağının da bir iti-
rafı demekti. Bu aynı zamanda söz konusu üniversitelerin YÖK müdaha-
lesiyle bile "adam edilemeyeceği" anlamına gelmekteydi. Bunun anlaşıl-
ması için fazla süre geçmedi, 1990'lar boyunca sayıları yirmilere ulaşan
vakıf üniversiteleri kendi öğretim kadrolarını büyük ölçüde devlet üniver-
sitelerinin geriye kalan kaliteli elemanları üzerinden devşirdiler. Sonuç
daha baştan belliydi: Geriye kalan kadrolarıyla artık iyice gözden çıkarılan
ve kaderleri giderek keyfıleşen YÖK yönetiminin eline bırakılan, güncel si-
yasi mücadelelerin içine gömülen devlet üniversiteleri, büyük şehirlerdeki
birkaçı hariç, iyice dibe vururken, yurtdışından da önemli oranda bilima-
damı transferiyle başta Bilkent, Sabancı, Bilgi gibi vakıf üniversiteler kısa
sürede Boğaziçi ve ODTÜ ile yarışır hale gelip, hatta kimi dallarda onları
da geçerek Türkiye'nin önde gelen üniversiteleri arasında anılır oldular.

90 l ı yıllarda üniversiter hayatta yaşanan bu önemli kurumsal ve ida-
ri değişmeler genelde sosyal bilimleri, konumuz açısından da tarih araştır-

54 T Ü R K I Y E ' D E O S M A N L ı T A R I H Ç I L I Ğ I N I N S O N Ç E Y R E K Y Ü Z Y ı L ı

malarını doğrudan etkiledi. YÖK'ün ezeli ve ebedi takıntısı kantitatif açıdan
bakıldığında ilk kayda değer gelişme uluslararası standartlarda yapılan yayın
sayısındaki artış oldu. Bu gelişmede bir yandan da YÖK'ün devlet üniversi-
telerinin özel üniversitelerle rekabet edebilirliğini ve buralardaki bilimsel
üretimin kalitesini de artıracağı düşüncesiyle akademik atama ve yükseltme-
lerde aranacak ölçütler arasına daha fazla sayıda yayın koşuluyla yabancı dil-
de ve yurtdışı bilimsel platformlarda yapılacak etkinlikleri de ilave edişinin
önemli bir rolü vardı.* Bu uygulamanın ortaya çıkardığı en önemli gerçek,
bir kez daha devlet üniversitelerindeki bilimsel faaliyetlerin kalitesinin belli
bir düzeyin üzerine çıkmasını engelleyen bazı temel yapısal sorunların var-
lığı oldu. Bilhassa taşra üniversitelerinde yoğunlaşan ve 12 Eylül kadrolaşma-
sıyla genel içindeki oranı hayli artan akademisyen kadroların, özellikle de
sosyal bilimlerdekilerin, alanlarındaki uluslararası literatürü bile takip ede-
cek donanımda olmadıkları, mevcut üniversiter yapının da bu haliyle bu te-
mel sorunu daha uzunca bir süre aşacak durumda olmadığı ortaya çıktı.

Tarih araştırmalarmdaki durum da bundan pek farklı değildi. Bu
konuda yapılan sistematik bir incelemenin de ortaya koyduğu gibi, 1990'la-
rm özellikle ilk yarısında Türkiye'de üniversitelerdeki tarihçilerin yaptıkla-
rı yayın sayısında büyük bir artış yaşandı.37 Bunun temel sebebi olarak hem
tarih bölümleri ve kadrolarmdaki hızlı artış hem de doçentlik sınavı kriter-
lerinin değiştirilmesi vurgulanabilir. Bu artışın beraberinde getirdiği aka-
demik yükselmelerin kahir ekseriyeti sadece yurtiçi dergilerde sayıları bir-
den artan Türkçe ve yabancı dildeki yayınlar sayesinde oldu. Yurtdışında ya-
pılan yayınların ise çok büyük kısmı yabancı dilde öğretim yapan üniversi-
telerin, devlet veya özel, yine büyük ölçüde yurtdışında akademik kariyer
yapmış elemanlarınca gerçekleştirildi. Kısacası, YÖK'ün bu düzenlemesi
daha sıkı uygulanma ortamı bulduğu özel üniversitelerdeki standartların
daha da yükselmesine katkıda bulunurken, devlet üniversitelerinde yayın
sayısını kabartmanın dışında pek bir değişikliğe yol açmadı; tabiri caizse,
bir kez daha kendimiz çalıp kendimiz oynadık. YÖK'e de bu arada toplanan
parsanın kantitatif reklamını yapmak kaldı.

* Burada özellikle doçentlik sınavlarında tez zorunluluğunun kaldırılarak hakemli dergilerde maka-
le yayınlatmaya önem verilmesinin payı da zikredilmelidir.

D Ü N S A N C I S I 55

Devlet üniversitelerinin sayısının kısa sürede üç kat artışı ve bu ara-
da özel/vakıf üniversitelerinin kuruluşunun tarih alanına bir diğer yansıma-
sı buralarda kurulan yeni Tarih Bölümleri oldu. YÖK'ün kantitatif takıntısı-
nın asıl tatmin sahası bir kez daha yeni açılan devlet üniversiteleri oldu. En
temel sorunlarla boğuşan, standart bir kütüphanesi bile olmayan bu üniver-
sitelerin birçoğunda birden fazla Tarih Bölümü kuruldu; bir Fen-Edebiyat
Fakültesinde, bir Eğitim Fakültesinde. Daha da ilginci, 1990'larda yaygınla-
şan ikili eğitim (gündüz ve gece eğitimi) neredeyse tamamen bu üniversite-
lerde uygulama alanı buldu, ya da daha doğrusu hocalar için ek ekonomik
kaynak anlamına gelen bu uygulamaya en çok talep bu üniversitelerden gel-
di. Bu bölümlerdeki sayısı zaten sınırlı olan tarihçi, daha akademik hayatla-
rının başında öğretmenliğe mahkum edildi, ya da kendileri bunu ciddi aka-
demik araşürmalara tercih ettiler. Yine de akademik yükseltmelerin gereği
olarak yapmak zorunda kaldıkları yayınlar için yeni fakülte dergileri çıkma-
ya başladı. Bu aslında hem eğitimin hem akademik çalışmanın kalitesizliğe
ya da sığlığa mahkûm edilmesinden başka bir anlama gelmiyordu; bütün
bunları mümkün kılan, teşvik eden ise bir kez daha YÖK'ün kendisiydi.

Öte yandan, 1980'ler ve 1990'larda Türk tarihçiliğinin üniversite
kanadında bazı yeni dergilerin nispeten daha titiz yayınlarıyla öne çıktığını
söylemek mümkündür. Bunlar arasında, Ege Üniversitesi'nin Salih Özba-
ran ve Zeki Arıkan öncülüğünde 1983'te çıkarmaya başladığı ve fakat son-
ra el ve nitelik değiştiren Tarih İncelemeleri Dergisi, Marmara Üniversite-
si'nin 1985'te Hakkı Dursun Yıldızla yayımına başladığı Türklük Araştır-
maları Dergisi ve Ankara Üniversitesi Osmanlı Tarihi Araştırma ve Uygula-
ma Merkezi'nin Muzaffer Arıkan ve Yavuz Ercan'ın çabalarıyla 1990'da ya-
yınlamaya başladığı OTAM birer akademi dergisi olarak ortaya çıktılar. Kı-
sa süre önce kaybettiğimiz Nejat Göyünç'ün Halil İnalcık ve Heath Lowry
ile 8o'lerin başında çıkarmaya başladığı Osmanlı Araştırmaları/The Journal
of Ottoman Studies ile Yavuz Cezar editörlüğünde 1991'de yayınlanmaya
başlayan Dünü ve Bugünüyle Toplum ve Ekonomi, daha bağımsız akademik
nitelikleriyle öne çıkan diğer önemli dergiler oldu.

1990'larda üniversitelerimizin tarih bölümlerinde verilen ürünlere
genel olarak baktığımızda en çok ürünün şeriye sicilleri ve tapu-tahrir def-

5 6 T Ü R K I Y E ' D E O S M A N L I T A R İ H Ç İ L İ Ğ İ N İ N S O N Ç E Y R E K Y Ü Z Y I L I

terleri alanında verildiğini görüyoruz. Yazımızın başında belirtilen sosyo-
ekonomik tarihçilik yönündeki eğilimin Osmanlı tarihi bağlamındaki kar-
şılığını neredeyse tamamen bu kaynaklar üzerinden yürütülen araştırmalar
oluşturdu. Özellikle taşra üniversitelerindeki tarih bölümlerinin çoğalma-
sıyla birlikte daha da genişleyen bu alanda iki tür çalışma ortaya çıktı: Ya
belli bir şeriye sicilinin veya tapu-tahrir defterinin tam transkripsiyonu, ya
da bunlardan kalkarak yapılan çok sınırlı bir sosyo-ekonomik analiz çaba-
sı.38 Büyük çoğunluğu yüksek lisans ve doktora tezi olarak hazırlanan bu ça-
lışmalar arasında son yıllarda klasik dönemin yanı sıra 18. yüzyıl sonu ve
19. yüzyılın ilk yarısına ait çalışmaların da çoğalmaya başladığını görmek-
teyiz.39 En çok ürün verilen diğer bir alan ise Osmanlı tarihçiliğinde kulla-
nılan temel yazma metinlerin (vakanüvis tarihleri, sefaretnameler vb.) edis-
yon-kritikleri oldu. Bazı üniversitelerde belli bir döneme ait olmak üzere ve
belli bir proje dahilinde yürütüldüğünü gördüğümüz bu çalışmalara, İstan-
bul Üniversitesi Tarih Bölümü'nde Kemal Beydilli danışmanlığında yapı-
lan ve 18. yüzyıl sonu-19. yüzyıl başı yazma metinlerine odaklanan bir dizi
doktora tezini örnek gösterebiliriz.40 Üçüncü olarak en çok göze çarpan ise,
ilk önemli örneklerini İnalcık'm rahle-i tedrisinden geçmiş Ortaylı'nm
1970'lerde ortaya koyduğu, teşkilat ve kurumlar tarihçiliği diyebileceğimiz
alandır. Bu alanda Marmara Üniversitesi Tarih ve İktisat bölümlerinde ger-
çekleştirilen çalışmalar bilhassa dikkat çekmiştir.41

Anılan dönemde Osmanlı tarihçiliği bağlamında değinilmesi gere-
ken bir başka nokta ise, yüksek lisans ve doktora tezleri dışında üniversite
tarih bölümlerinde yapılan çalışmaların genel olarak 'yıldönümleri' veya
'sempozyumlar' odaklı olmasıdır. Tarihçilerimizin doktora (ve belki doçent-
lik) sonrasında ürettiklerinin önemli bir kısmı daha çok çeşitli yıldönümle-
ri ve sempozyumlar vesilesiyle kaleme aldıkları çalışmalar olmuştur. Bu
özellikle taşra üniversitelerinin çoğalmasından sonra hâkim bir eğilim ha-
lini almışa benzemektedir. .Bir yanda 1981 Atatürk Yılı'ndan 1989 Tanzi-
mat'ın 150. Yıldönümüne,42 1998 Cumhuriyet'in 75. Yılı kutlamalarından
1999 Osmanlı'nın 700. yıldönümü kutlamalarına43 (muhtemelen 2003'de
İstanbul'un fethinin 450. yıldönümüne) uzanan bir çizgi, diğer yanda sade-
ce taşra üniversitelerinin değil hemen hemen her il valiliklerinin, bazı kay-

D Ü N S A N C I S I 5 7

makamlıklarm ve belediyelerin düzenledikleri çeşitli (ya o yörenin tarihine
ya da o yörede yetişmiş bir Türk büyüğüne hasredilmiş) sempozyumlara
uzanan çizgi.44 Çoğunlukla kitaplaştırılan bu faaliyetlerin çok sayıda tarih-
çiyi cezbettiği, bunun giderek sınırlı uzmanlık alanları dışında bir 'tarihçi
turizmine' dönüştüğünü söylemek herhalde abartma sayılmaz.

Üniversitelerimizin tarih bölümlerinde yapılan Osmanlı tarihçiliği-
nin bir ulus-devlet ya da yöre tarihçiliğine indirgenme eğilimi de 90'h yıl-
ların bir diğer önemli özelliği olarak karşımıza çıktı. Ele alman konular/ki-
şiler/olaylar büyük ölçüde 'milli tarih ve coğrafya'nm sınırları içerisinden
seçildi. İstisnaları olsa bile bunlar genellikle ya 'milli mesele' sayılan (Bul-
garistan Türkleri gibi) ya da kişinin doğduğu/göçtüğü (veya aile köklerinin
olduğu) yer itibariyle seçilen konulardı. Bu bakımdan Osmanlı İmparator-
luğu'nun Anadolu coğrafyası dışında kalan bölgeleri üzerine çok az sayıda
çalışma yapıldı; bu konudaki istisnalar ise ya yurtdışında yapılan doktora ça-
lışmalarının devamı niteliğindeydi ya da o bölgelerden gelip Türkiye'de
master/doktora yapan öğrencilere aitti. Son yıllarda her ne kadar bu istisna-
ların sayısı artmaya başladıysa da, söz konusu eğilimi arttıran özellikle taş-
ra üniversitelerinde Selçuklular'dan Cumhuriyet'e sadece o ilin veya bölge-
nin tarihini çalışmak şeklinde beliren çizgidir.

Bunun dışında kalan alanlarda ise, aralarında gerçekten kaliteli ça-
lışmalara rastlanan, başta Ermeniler olmak üzere gayrimüslimler, misyo-
nerlik, yabancı okullar gibi ('milli mesele' addedilen) konuların öne çıktı-
ğı görüldü.45 Göze çarpan bir başka ilginç nokta, çalışılan konulardaki et-
nik/cinsel/mesleki tercihlerle ilgili sınırlılıklar oldu. Öyle ki, çoğunlukla
kadınlar kadın, Çerkezler Çerkez, Museviler Musevi, askerler askeri ta-
rih^) çalışır gibi bir 'görünmez yasa' söz konusuydu. Bir başka sınırlılık
ise, tarih bölümlerinin genellikle sadece belli konuları çalış(tır)ması, di-
ğerlerini üniversitenin diğer bölümlerine bırakmasıdır. Örneğin, iktisat
tarihi iktisatçılar, eğitim tarihi eğitimciler, hukuk tarihi hukukçular tara-
fından çalışılır/çalışılmalıdır gibi bir anlayış egemenliğini bu dönemde de
sürdürdü. Batı'daki örneğe aykırı ve multidisipliner eğitim ve donanım ek-
sikliğinin bir sonucu olan bu durumdan çıkışın ilk adımı olarak tarih bö-
lümleri müfredatında sosyal bilimlerin (sosyoloji, siyaset bilimi, iktisat gi-

58 T Ü R K I Y E ' D E O S M A N L ı T A R I H Ç I L I Ğ I N I N S O N Ç E Y R E K Y Ü Z Y ı L ı

bi) diğer dallarına daha ağırlıklı yer verilmesinin gereği bir kez daha ken-
dini hissettirdi.

1990'larda devlet üniversitelerinde yapılan tarih çalışmalarına genel
olarak bakılacak olursa, belirtilmesi gereken ilk nokta bu bağlamda en ve-
rimli alanın çoğunlukla iktisat veya iktisadi ve idari bilimler fakültelerinde
ya da bunlara bağlı enstitülerde yapılan iktisat tarihi çalışmaları olduğudur.
Bu alanda bir yandan genç kuşak tarihçilerin çok sayıda makale ve kitap ya-
yınladığını hem de hocaların toplu eserlerinin basılmaya başlandığını görü-
yoruz.46 Finans tarihi çalışmaları da bir başka verimli alan oldu.47 Aynı şe-
kilde, kendi bilimsel terminolojisini, paradigmalarını oluşturmuş ve kalite-
li ürünler vermeye başlamış bir başka alan da bilim tarihçiliği olarak göze
çarpmaktadır. Özellikle, İstanbul Üniversitesi Edebiyat Fakültesi bünyesin-
deki (aşağıda IRCICA vesilesiyle de sözedilecek olan Ekmeleddin îhsanoğ-
lu başkanlığındaki) Bilim Tarihi bölümünün faaliyetleri kıvanç vericiydi.48

Ancak çalışmalarıyla uluslararası alanda ün yapmış bu bölümün anlaşıla-
maz bir nedenle kapatılışı gerçekten üzüntü vericidir.

1990'lar (8o'lerde başlayan yeniden canlanmanın bir devamı ola-
rak) Tanzimat, Abdülhamid ve Meşrutiyet dönemleri üzerinde siyasi, idari
ve düşünce tarihi çalışmalarının çoğalmaya başladığı yıllar oldu. İdare ve
teşkilat tarihçiliği seçkin örneklerini Tanzimat üzerinde verirken, en çok il-
giyi Abdülhamid ve Meşrutiyet dönemleri görmüştür.49 19901ar aynı za-
manda göç ve nüfus çalışmalarından çocuk ve kadın çalışmalarına sosyal ta-
rihin çeşitli konularında kayda değer çalışmalara sahne oldu.50 Düşünce ta-
rihi alanında ise 8 o'1er ve 1990'larda İletişim Yayınlarının art arda yayım-
ladığı Şerif Mardin'in toplu çalışmaları 19. yüzyıl bağlamında önemli bir
yeniden düşünme vesilesi olurken,51 Osmanlı tarihinin belki de en az çalı-
şılan bu alanındaki asıl hareketlilik neredeyse tek başına Ahmet Yaşar
Ocak'm 1990'larda zirve noktasına ulaşan orijinal çalışmalarıyla yaşandı.
Önce Kalenderiler, ardından da Mülhidler ve Zındıklar, yalnızca Türkiye ta-
rihçiliğinin değil genel Osmanlı tarihçiliğinin son yıllardaki en önemli ça-
lışmaları arasındaki yerini aldı.521990'larda Osmanlı tarihçiliği adına yapı-
lan oldukça sorunlu ama önemli işlerden biri, tarihçiliği ve yöntemi haklı
olarak tartışılan Ahmet Akgündüz'ün 1990'dan itibaren yayınlamaya başla-

D Ü N S A N C I S I 5 9

dığı dokuz ciltlik Osmanlı Kanunnameleriydi.53 Osmanlı arşiv ve kütüpha-
nelerinde bulunan bütün kanunnameleri orijinalleri ve çevrimyazılarıyla
kapsama iddiasındaki bu çalışma bu bakımdan içerdiği sorunları ve belki
daha da önemlisi, tek kişinin gayretiyle altından kalkılamayacak cesamette
bir iş olmaktan kaynaklanan diğer handikaplarıyla, Türkiye'de ekip çalış-
ması ruhu ve pratiği eksikliğini bir kez daha ortaya koyan güzel bir örnek
olarak da tarihçiliğimizdeki müstesna yerini aldı.

9 o'lı yolların en önemli gelişmelerinden olan özel/vakıf üniversite-
lere gelince, bunların bir kısmı lisans eğitimini de içeren tarih bölümleri
açarken, diğer bir kısmı yalnızca yüksek lisans programlarından ibaret ta-
rih bölümlerini tercih ettiler. Bunlardan biri olan Bilkent Üniversitesi Ta-
rih Bölümü'nü ABD'den getirdiği Halil İnalcık'a kurdururken, aynı işe Bil-
gi Üniversitesi Mete Tunçay, Sabancı Üniversitesi ise Halil Berktay ile gi-
rişti. 1980'lerde üniversite dışında kalan ve araştırmalarını bir önceki bö-
lümde anlatılan yayın faaliyetleriyle ya bağımsız ya da özel sektörde sürdü-
ren Berktay ve Tunçay'm yanısıra, Cemil Koçak, M. Ali Kılıçbay, îlber Or-
taylı gibi daha birçokları 1990'larda böylece büyük ölçüde özel üniversitele-
rin iddialı tarih bölümlerinde çalışmaya ya da oralarda ders vermeye başla-
dılar. 8o'lerle karşılaştırıldığında karşımıza çıkan bu ilginç gelişme iki nok-
tayı işaret etmekteydi: Birincisi, kimi yasal düzenlemelerle 12 Eylül tasfiye-
sinden pay alan sosyal bilimci ve tarihçilerin üniversitelerde çalışma hakla-
rının geri verilmesi her şeyden önce itibarlarının iadesi anlamına geliyor-
du. ikincisi, daha esnek yapıları ve daha olumlu çalışma koşulları ile vakıf
üniversiteleri Türkiye tarihçiliğinin en eleştirel kadrolarına kapılarını aç-
makla devletten gelebilecek ideolojik müdahaleler karşısında akademik
özerkliklerine ciddi bir şekilde sahip çıktıklarını gösterirken, söz konusu ta-
rihçiler de yalnızca mesleklerini asli ortamlarında/üniversitelerde sürdür-
mekle kalmayacak, böylece çok problemli tarih eğitimine de doğrudan kat-
kıda bulunma imkânına kavuşacaklardı. Bu ayrıca, 1990'larda devletin aka-
demik hayata müdahalesinin bir önceki dönemdekine oranla önemli ölçü-
de kırıldığının da bir göstergesi olarak değerlendirilebilir. Bir başka ilginç
nokta ise, 8o'lerde bir kısmı zorunlu bir özel sektör tecrübesi yaşayan, bu
arada kendi alanlarında proje geliştirme ve yönetme tecrübeleri de artan bu

60 T Ü R K I Y E ' D E O S M A N L I T A R İ H Ç İ L İ Ğ İ N İ N S O N Ç E Y R E K Y Ü Z Y I L I

her anlamda dünyaya açık tarihçi kadrolarının yeniden akademiye dönüşle-
rinin büyük ölçüde özel üniversitelerde noktalanmasıdır.

1990larda Türkiye'deki tarihçiliğe ve özellikle de Osmanlı tarihçili-
ğine asıl damgasını vuran gelişme ise vakıf üniversitelerin dışında ayrı bir
kulvarda gelişen Özel ve özerk sektörün bu alana el atması oldu. Özel sek-
töre daha sonra gelmek üzere bu noktada öncelikle "özerk" sektörle ne kas-
tedildiğinin açıklanması gerekir. Bununla esasen devlet kurumlarıyla ilişki-
li ya da devlet destekli özel statülü kurumları kastediyoruz. Bir kısmı
1990'lardan çok önce de var olan, bir vakıf, enstitü ya da araştırma merke-
zi olarak karşımıza çıkan bu kurumlar, doğrudan özel girişim olarak kuru-
lan benzerleriyle birlikte, bu dönemde bilhassa ekip çalışmasının, büyük
projelerin ve verimli bir yayın politikasının hayata geçirildiği asıl platform-
lar oldular. 1990'larda Türkiye'de tarihçiliğin ve tarih araştırmalarının hem
çeşitlenmesi hem nitelik değiştirmesinde lokomotif görevi gören bu tür
merkezlerin başını 1980'de kurulan İslam Tarih, Sanat ve Kültür Araştır-
ma Merkezi (IRCICA), 1985'te kurulan Türk Arap İncelemeleri Vakfı (TA-
İV) (sonradan Ortadoğu ve Balkan İncelemeleri Vakfı, OBİV), 1988'de ku-
rulan Türk Diyanet Vakfı İslam Araştırmaları Merkezi (İSAM) ve Devlet İs-
tatistik Enstitüsü (DİE) gibi kurumlar çekmiştir. Devlet İstatistik Enstitüsü,
Tarihi İstatistikler serisiyle önemli bir işe girişmiş, önemli yayınlar yapmış-
tır. Bütün bu özerk kurumlara, Devlet Arşivleri de kendi faaliyetleriyle ka-
tılmış, 1980'lerde başladığı önemli belge koleksiyonlarından seçki yayıncı-
lığını bu dönemde daha da genişleterek, bunlara Tahrir Defterleri, Muha-
sebe Defterleri ve Mühimme Defterleri serilerini de eklemiştir.54

Anılan kurumların gerçekten büyük başarıları bir yana, 1990'larda
Türkiye'deki akademik ve popüler tarihçiliğe ve bu arada tabii ki Osmanlı
tarihi araştırmalarına en büyük damgayı vuran, en önemli katkıyı yapan
özel kurumun Türkiye Ekonomik ve Toplumsal Tarih Vakfı (kısaca Tarih
Vakfı) olduğunu söylemek yanlış olmaz. 1991'de bir sivil toplum kuruluşu
olarak kurulan ve kısa sürede faaliyet çerçevesinin genişlemesiyle birlikte
yalnızca ülkenin kültürel hayatı değil toplumsal alandaki etkisi ve etkinliği
de artan Tarih Vakfı'nm belki de en büyük hizmeti tarih etkinliğinin boyut-
larını genişletmek olmuştur. Vakıf, tarihsel araştırmanın eksenini merkezi

D Ü N S A N C I S I IOI
63

devlet ve kurumlarından yerelin ve sıradan insanın, sivil kurum ve kuruluş-
ların tarihine, kitlesel veya marjinal toplumsal hareketlere kaydırmıştır. Al-
ternatif bir Türk Tarih Kurumu gibi çalışan Tarih Vakfı, yayınladığı ansik-
lopediler, tematik bilançolar, çeviri ve telif yüzlerce kitap, Toplumsal Tarih
gibi yarı popüler, New Perspectives on Turkey gibi akademik dergilerin yanı
sıra, düzenlediği kongreler, atölye çalışmaları, kent ve kurum tarihi proje-
leri, son derece modern sergi etkinlikleri, 75. Yıl ve Habitat gibi dev proje-
lerdeki katkısıyla tarihi bir yandan topluma sevdirmiş, bu tür etkinliklerin
önemini bizzat devlete kabul ettirmiş, bir yandan da kısır akademik tarihçi-
liğin ve bizzat tarihçilerin ufuklarının zenginleşmesine muazzam bir katkı-
da bulunmuştur. Üstelik bütün bunları son derece profesyonel bir ciddiyet
içinde yürütmeyi başarmış, ürün bazında 1990lı yıllara damgasını vuran
ampirik ve kuramsal tarih çalışmalarının pek çoğuna Tarih Vakfı ya proje
sahibi ya da yayıncı olarak imzasını atmıştır.55

Bütün bu faaliyetleriyle Tarih Vakfı, bu dönemde "tarihi sevdiren
kurum" olmanın yanı sıra tarihi halka götüren ve halkı tarihin içine çeken
kurum olmayı da başarmıştır. 1980lerde Türkiye'deki tarihçiliğin günde-
mini nasıl devlet belirlemişse, aynı rolü 90l ı yıllarda neredeyse tek başına
Tarih Vakfı'nm oynadığını söylemek pek abartma sayılmamalıdır. Bu bir
anlamda devlete karşı sivil toplumun, hükümet dışı kurumların (NGO) bir
zaferi olarak da görülebilir. Daha da ilginci, bu başarının altındaki çekirdek
kadronun büyük ölçüde daha 12 Eylül öncesinden tarih alanına sosyal bi-
limlerin diğer disiplinlerinden giren, Toplum ve Bilim, Yapıt, Tarih ve Top-
lum gibi dergileri çıkaran, 80'lerde büyük ölçüde üniversite dışında bırakı-
lan ve nihayet 1990'larda daha donanımlı olarak en kaliteli üniversitelerde
daha etkin konumlarda karşımıza çıkan aynı isimlerden oluşmasıdır. Bu,
aynı zamanda 1960-70'lerin sorgulayan eleştirel düşünsel zenginliğinin
Türkiye tarihçiliğinde çeyrek yüzyıllık macerası, marjinallikten merkezi bir
konuma yükselişinin hikâyesi olarak da okunabilir.

1990'larda Osmanlı tarihçiliğine önemli katkılar yapan üniversite
dışı kuruluşlara ikinci örnek olarak Türkiye Diyanet Vakfı îslam Araştır-
maları Merkezi'ni (İSAM) anmak gerekir. Bu kurumun en önemli ürünü,
ilk cildi 1988'de çıkan ve şu ana kadar yirmi üç cildi yayınlanmış olan îs-

62 T Ü R K I Y E ' D E O S M A N L ı T A R I H Ç I L I Ğ I N I N S O N Ç E Y R E K Y Ü Z Y ı L ı

lam Ansiklopedisi'dir. Osmanlı tarihi ile ilgili çok sayıda madde içeren an-
siklopedi, genellikle İstanbul'daki tarihçilerin kontrolünde, ama yurtiçi ve
yurtdışındaki diğer uzmanlara da açık bir yayın politikası izlemektedir.
Toplam kırk ciltte bitirilmesi planlanan ansiklopedideki Osmanlı tarihi ile
ilgili maddeler genellikle sıkı bir literatür taraması sonucunda, literatürde
varılan son aşamayı tespit eden yazılar olmaktadır. Ansiklopedide yayınla-
nan çalışmalar, bu bağlamda Batı'da ve Türkiye'de yapılan Osmanlı tarihi
araştırmalarını birleştiren bir envanter hüviyetini de kazanmaktadır. Özel-
likle Azmi Özcan ve Tufan Buzpmar'm başkanlıkları döneminde hızla bü-
yüyen İSAM, her geçen gün (bağışlar ve satın almalarla) zenginleşen kü-
tüphanesi ve dokümantasyon arşivinin yanı sıra Osmanlı tarihi ile ilgili
makalelerin de yer aldığı islam Araştırmaları Dergisi'ni (Sayı i, 1997- Sayı
4, 2000) çıkarmaktadır.56

İslam Konferansı Teşkilatı'na bağlı olarak 1980'de faaliyete geçen
İslam Tarih, Sanat ve Kültür Araştırma Merkezi (IRCICA) ise, Ekmeleddin
İhsanoğlu'nun yönetiminde bir ekip çalışmasıyla özellikle Osmanlı bilim
tarihi alanında olmayan literatürü yoktan var etmenin ötesinde, alandaki
mevcut problematikleri adeta yeniden inşa etmiştir. IRCICA'nm Osmanlı
tarihçiliğine bibliyografya alanında yaptığı katkıları da unutmamak gere-
kir.57 Aynı şekilde, belli bir organizasyon, mali kaynak ve koordinasyon ile
bir ekibin neler başarabileceğinin bir başka örneği İstanbul Büyükşehir Be-
lediyesi'ne bağlı İstanbul Araştırmaları Merkezi oldu. Ahmet Tabakoğlu,
Ahmet Kala ve Salih Aynural yönetimindeki bir ekiple İstanbul'a dair bü-
tün arşivleri tarayan merkez, topladığı belgeleri tasnif ederek, bunların asıl-
larını ve transkripsiyonlarını seriler halinde neşretmeye başlamıştır.58 İs-
tanbul Araştırmaları Merkezi ayrıca İsmail Kara'nm editörlüğünde İstanbul
Araştırmaları dergisini çıkarmıştır (şu ana kadar 7 sayı). İstanbul Büyükşe-
hir Belediyesi bu kentin tarihiyle ilgili önemli yayınlar da gerçekleştirmiş,
toplantı ve sergiler düzenlemiştir.59

1990'lara damgasını vuran bütün bu özel/özerk kuruluşların bel-
ki de en büyük katkısı, belli bir özerk kurumlaşma, mali kaynak ve işbir-
liği (ekip çalışması) ile kısa zamanda neler başarılabileceğini kanıtlama-
larıdır. En büyük sorunları ise mali kaynaklarının sürekliliği ve devlet

D Ü N S A N C I S I IOI

kontrolü noktasında yaşanmıştır. Türkiye ekonomisindeki olumsuzluklar
ya da genel olarak dayandıkları mali kaynakların istikrarsızlığı bu kuru-
luşların çalışmalarını doğrudan etkilemiş, halen de etkilemektedir. İkin-
ci olarak, özellikle 28 Şubat sonrasında devletin özellikle belli vakıflar
üzerindeki denetimini sıkılaştırmasmm bu kuruluşların çalışmalarını da
olumsuz bir şekilde etkilediği ortaya çıkmıştır. Örneğin, IRCICA eski pa-
rasal gücünü yitirmekten dolayı birtakım sıkıntılar yaşarken, İstanbul
Araştırmaları Merkezi'nin faaliyetleri Ali Müfit Gürtuna'nm belediye
başkanlığı döneminde gösterilen kayıtsızlık nedeniyle durma noktasına
gelmiştir. İslam Araştırmaları Merkezi ise mali sorunların yanı sıra, bağ-
lı olduğu Türkiye Diyanet Vakfı hakkında kamuoyunda yapılan tartışma-
lar sebebiyle sürekli olarak denetim altında tutulmakta, çalışmaları her
geçen gün kısıtlanmaktadır.

90'h yıllarda Türkiye'de genel olarak tarihçiliğe özel olarak Osman-
lı tarihçiliğine önemli bir katkı da bankalardan, büyük şirketlerden ve tarih
çalışmalarına yönelmiş yayınevleri ve kitapçı-sahaflardan gelmiştir. İlk iki
grup büyük ölçüde Tarih Vakfı vasıtasıyla kendi kurum tarihlerini ya da
içinde serpildikleri kent tarihlerinin yazılmasına doğrudan finansal katkı
sağlamışlardır/Osmanlı Bankası, Kentbank, Interbank ve Egebank Tarihle-
ri, Tekel, Tariş ve İzmir Ticaret Borsası Tarihleri, Mardin ve çevresinin ta-
rihine dair araştırmalar bu etkinliklerin öne çıkan örnekleri olmuştur. Da-
ha önceki dönemlerdekinden belki de daha fazla sayıda yayınevi, kitabevi-
sahaf ciddi tarih çalışmalarının yayımına yöneldiler. Bu bağlamda İletişim
Yayınevi 8o'lerde başlayan etkinliğini aynı ciddiyet ve tempoyla 1990'lara
da taşıdı. Eren ve ISIS Yayınlan faaliyetlerini neredeyse tamamen tarih ça-
lışmalarına hasrettiler. Yapı Kredi, İmge, Metis, Sarmal, Ayraç, Dergah,
Akademi, Yeni Türkiye, Kitabevi gibi yayınevleri ciddi tarih serileri oluştu-
rarak, bu alanda önemli katkılar sağladılar. 1990'larda birçok yayınevi ve ki-
tapçı-sahaf daha ziyade tarih ağırlıklı ciddi dergiler çıkarmaya başladılar
(Yeni Türkiye, Türkiye Günlüğü, Müteferrika, Kebikeç, Tepekule, Simurg, Der-
gah, Divan gibi). Bu dergiler bir yandan akademideki tarihçiler için özgün
çalışmalarını yayınlayabilecekleri ilave bir akademik vasıta işlevi görürken,
bir yandan da fakülte dergilerinin sınırlayıcı çerçeveleri içinde tam olarak

6 4 T Ü R K I Y E ' D E O S M A N L ı T A R I H Ç I L I Ğ I N I N S O N Ç E Y R E K Y Ü Z Y ı L ı

kullanma fırsatı bulamadıkları entelektüel kapasitelerini serbestçe ortaya
koyabilecekleri düşünce platformları işlevi görmüştür.

Yukarıda anılanların yanı sıra daha birçok yayınevinin giderek artan
ölçüde tarihe yönelmesinde 1990larda çalışükları üniversitelerin bunaltan
ortamında çok erken bir noktada heyecanlarını yitirme noktasına gelen çok
sayıda genç tarihçinin üretici enerjilerini kanalize edebilecekleri yeni alan-
lar arayışı sürecinde zaten yakın ilişki içinde oldukları yayın sektörüyle gi-
derek daha organik bir ilişki kurmalarının da önemli bir rolü olduğu kuş-
kusuzdur. Hatta, anılan yayınevlerinin birçoğu söz konusu etkinliklerinde
doğrudan bu tarihçilerden editoryal destek almış, bunun en önemli sonucu
1990'larda temel ürünlerini veren genç kuşak tarihçilerin doktora veya yük-
sek lisans çalışmalarının giderek artan ölçüde yayınlanma fırsatı bulması
olmuştur. Bu bağlamda bir başka önemli katkı ise, tarih alanında yayınla-
nan çeviri kitapların sayısındaki gözle görülür artıştır. Yayınlanan ya da
Türkçeye çevirilen tarih çalışmalarının sayısındaki artış otomatikman kali-
te artışı anlamına gelmese de, bu sayede daha önceki dönemlerle kıyaslana-
mayacak sayıda ve çeşitlilikte akademik çalışma bu dönemde irili ufaklı, ka-
lıcı veya geçici onlarca yayınevi vasıtasıyla okuyucusuna kavuşma fırsatı ya-
kalamıştır. Hatta bu gelişmenin, akademik tarihçiliğimize yeni bir motivas-
yon kaynağı olarak olumlu bir katkısı olduğu bile ileri sürülebilir.

Özel/özerk sektörün yükselişine paralel olarak, Osmanlı tarihçiliği
bakımından 1990'lara damgasını vuran en önemli ikinci gelişme popüler
tarihçiliğin yaygınlaşması oldu. Bunda hiç şüphesiz Türkiye'de yaşanan ile-
tişim patlaması (medya çağının başlaması), özellikle özel televizyon kanal-
larının çoğalması etkili olmuştur. Bu popülerleşmenin ya da medyatikleş-
menin çeşitli tezahürleri oldu. Türkiye'de hep varolagelmiş (ama o güne ka-
dar belli sağ ya da sol çevreler içinde sınırlı kalmış) resmi-gayriresmi tarih
tartışmasının (diğer favori konular olan cinsellik ve din ile birlikte) bir yan-
dan çok satışlı haber-magazin dergileri diğer yandan özel televizyon kanal-
larındaki çeşitli tartışma programları yoluyla her kesimden ve yaştan kişi-
nin gündemine girmesi oldu. Resmi devletçi Atatürkçülük dayatmasına
tepki olarak zaten varolan İslamcı sağ ve farklı sol grupların dile getirdikle-
ri 'gayriresmi' ya da 'alternatif tarih tezleri kendilerini duyuracak büyük bir

D Ü N S A N C I S I IOI

zemine/ imkâna kavuştu. Osmanlı ve Cumhuriyet tarihinde tabu kabul edi-
len, merak uyandıran ne kadar konu varsa (Ermeni meselesinden varlık
vergisine, kardeş katlinden padişahların nesebine kadar) toplumun her ke-
simi tarafından tartışılmaya başlandı. Talebin artışı arzı da hızlandırdı. Bu
alternatif tarihe malzeme olacak çok sayıda kitap (özellikle çok sayıda anı)
yayınlanmaya başladı. Geçmişte yayınlanıp unutulanlar tekrar basıldı; yas-
tık altında saklananlar ortaya çıkarıldı. Peş peşe kutlanan Cumhuriyet'in 75.
Yılı ve Osmanlı'nın 700. Yılı (1998-1999) bu eğilimin zirvesi oldu. Medya
kendi kahramanlarını yarattı.60 Bu bağlamda en çok konuşulan isimler îl-
ber Ortaylı, Ahmet Akgündüz ve Cemal Kutay oldu. Bu eğilim, kendini ede-
biyatta ve sinemada göstermekte gecikmedi. Hem yerli hem yabancı tarihi
romanlar ya da romansal tarihler, aile tarihleri, tarihsel biyografiler çok sa-
tan kitaplar arasına girdi. Orhan Pamuk'tan Ahmet Altan'a pek çok örneği
görülen bu romanlar (ve konusunu tarihten alan sinema filmleri ve belge-
seller) medyadaki tartışmayı daha da körüklediler. Ancak bütün bu süreç
(Türkiye'de iletişim patlamasının genel eğilimine de uygun olarak) sığlıkla
(hatta seviyesizlikle) sonuçlandı demek herhalde haksızlık olmaz.

SONUÇ Y E R İ N E

Son çeyrek yüzyılda Türkiye'deki Osmanlı tarihçiliğinin yukarıda
ana hatları çizilen serüveni üzerinden toplu bir değerlendirme yapılacak
olursa, bu tarihçiliğin, içinde gerçekleştiği toplumsal ve siyasal ortam bir ya-
na, akademik anlamda başlıca üç temel gelişme ekseninde biçimlendiği, bir
seyir takip ettiği söylenebilir: a) Arşivlerin yeniden yapılandırılması, b) Yeni
Tarih bölümleri ve içe kapanma, c) Yükselen standartlar ve dışa açılma.

1980'lerde Osmanlı arşivlerinin yeniden yapılandırılması ve bu bağ-
lamda belge tasnifi ve kullanıma sunulması konusunda yeni bir personel po-
litikasıyla da desteklenen yeni işleyişi Osmanlı tarihçiliğinin üzerinde gelişe-
ceği temel kaynak ve bu kaynağa ulaşma sorununun aşılmasında çok önemli
bir adım olmuştur. Düzenli olarak kullanıma açılan her yeni koleksiyon, özel-
likle 1990'larda sayıları hızla artan tarihçilerin bir yandan işini kolaylaştırmış
diğer yandan üzerinde çalışılan konularda dikkate değer bir çeşitlenmeye yol
açmıştır. 1990'lara kadar ülkenin değişik yerel kütüphanelerinde muhafaza

6 6 T Ü R K I Y E ' D E O S M A N L ı T A R I H Ç I L I Ğ I N I N S O N Ç E Y R E K Y Ü Z Y ı L ı

edilen şeriye sicillerinin, İstanbul'dakiler hariç, Ankara'da tek merkezde (Mil-
li Kütüphane'de) toplanmış olması tarihçilerin işini kolaylaştıran bir başka
önemli gelişme olmuştur. Bu, zaten kimi büyük arşiv koleksiyonlarına sahip
Ankara'nın bir araştırma merkezi olarak önemini daha da artırmıştır.

1990'lardaki üniversite patlamasına paralel olarak yaşanan Tarih bö-
lümlerinin sayısındaki artışın bir önemli sonucu tarihçi sayısındaki yükseliş
ise diğeri de Osmanlı tarihçiliğinin Türkiye sathındaki icraat sahasının ge-
nişlemesi ve işlediği konuların çeşitlenmesi olmuştur. Söz konusu yaygın-
laşmanın ve konu çeşitlenmesinin Türkiye'deki tarihçiliğin kalitesine henüz
olumlu bir katkısının olduğunu söylemek çok zor. Aksine, bu gelişmenin
kapalı devre yapılan, zihinsel çerçevesi ve yöntemleri bakımından bu döne-
me özgü oldukça sığ bir tarihçiliğin de yaygınlaşmasına yol açüğmı söyle-
mek mümkündür. Bununla birlikte, günümüzde iyice uluslararasılaşan Os-
manlı tarihçiliği içinde pek bir ağırlığı olmayan fakat Türkiye'deki Osmanlı
tarihçiliğinin oldukça büyük bir kesimini temsil eden bu tarihçilik tarzının
Osmanlı tarihinin olgusal bilgisinin daha çeşitli ve daha ayrıntılı bir şekilde
önümüze dökülmesi gibi önemli bir katkısı olduğunu da bu arada belirtmek
gerekir. Hakkıyla işlenmemiş de olsa, büyük ölçüde bu yaygın tarihçiliğin or-
taya koyduğu bilgiler sayesindedir ki, bugünkü Osmanlı tarihçiliği alan ve
konu itibariyle İstanbul ve saray sınırlarının dışına çıkmış, merkez- taşra iliş-
kileri artık taşra zaviyesinden işlenmeye, şimdilik Anadolu'yla sınırlı da ol-
sa, kapsayıcı Osmanlı şemsiyesinin gölgesi alündaki bölgesel farklılıklar, çe-
şitlilikler kendini daha fazla göstermeye, tarihçilerimizin gündeminde kalıcı
olarak yer almaya başlamıştır. Kapsam olarak sosyal ve ekonomik tarih bağ-
lamında değerlendirilebilecek bu gelişmelerin zamanla ortaya çıkacak dört
başı mamur bir "sosyal tarih"in habercisi olması umulur.

Bütün bu potansiyel zenginliğine rağmen sözünü ettiğimiz yaygın
sığlaşma ve içe kapanma olgusuyla ilk başta tezat teşkil eden üçüncü geliş-
me ise, özellikle 90lı yıllarda Osmanlı tarihçiliğinin diğer yüzünü ortaya
koymaktadır. Madalyonun öteki yüzündeki bu gelişme, 8o'li yılların ortala-
rından itibaren artan bir ivme kazanan belirgin bir dışa açılmadır. Burada dı-
şa açılmadan kasıt, belki Cumhuriyet devrinin hiçbir dönemiyle kıyaslana-
mayacak sayıda Osmanlı tarihçisinin, bu alanın uluslararası standartlarına

D Ü N S A N C I S I IOI

yakın veya bu standartlarda bir tarihçilik donanımı ve pratiği ortaya koyma-
sıdır. Son çeyrek yüzyılın bu önemli hamlesinin bir ayağını yukarıdaki say-
falarda zikredilen, Türkiye'deki tarihçilik alanına sosyal bilimlerin diğer di-
siplinlerinden giren ve süreç içinde en azından sınırlı bir çerçevede ve belli
üniversitelerde yapılan akademik tarihçiliğin çehresini olumlu yönde değiş-
tiren isimler oluşturmuştur. Bu gelişmenin diğer ayağında ise, bir yandan
Türkiye'nin dışa açık tarihçiler kuşağının önemli isimlerinin rahle-i tedrisin-
den geçmiş olmanın avantajıyla mesleğe nisbeten iyi ve şanslı bir başlangıç
yapan, bir yandan da üzerinde durduğumuz dönemde gerek MEB gerekse
YÖK gibi kurumlarının sağladığı imkânlarla uzmanlık eğitimlerini doğru-
dan yurtdışında gerçekleştirme fırsatı bulan artan sayıdaki genç tarihçiler
kuşağı vardır. Anılan değişik kulvarlardan bu gruba giren tarihçilerin iki
yönlü bir işlev gördüğü, bir yandan Türkiye'deki Osmanlı tarihçiliğini dün-
ya tarihçiliğine bir yandan da Osmanlı tarihini dünya tarihine ortak standart-
lar ve temalar üzerinden eklemlemeye gayret ettikleri söylenebilir.61

Türkiye'nin akademik tarihçiliğinde 1980'li yıllardan itibaren yaşan-
maya başlanan, olumlu ve olumsuz boyutlarına yukarıda dikkat çekmeye ça-
lıştığımız niceliksel patlamanın birbirini bütünleyen bu önemli gelişmele-
rinin, iç içe geçmiş bu süreçlerin ortak sonucu olduğuna şüphe yoktur. Os-
manlı tarihçiliğindeki söz konusu hareketlenmenin, bu çalışmanın analitik
kurgusuna da açıkça yansıdığı gibi, üç ana kulvarda, üniversitelerde, üniver-
site dışı özel/özerk kurumlarda ve popüler alanda farklı yansımaları olduğu
yeterince açıktır. Bu bağlamda karşımıza çıkan büyük şehir ve taşra eksenli
bariz ikilik, biraz daha derinlemesine incelendiğinde, aslında basit bir taşra-
büyük şehir farklılaşması olmaktan ziyade (zira taşra üniversitelerindeki
kadrolar da bazı büyük şehir üniversitelerindeki tarih bölümleri tarafından
yetiştiriliyor), dış dünyaya, uluslararası Osmanlı tarihçiliğine açık ve kapalı
zihinsel/mesleki tutumlar arasındaki kritik farklılık olarak görülmelidir.

Söz konusu farklı zihinsel tutumlar ve bir ölçüde bununla ilişkili fark-
lı tarihçilik tarzları arasındaki makul sınırların çok ötesinde seyreden ve hâlâ
büyük ölçüde temel yapısal sorunları da içeren bu uçurumun, yeni yüzyıla gi-
rerken Türkiye'de yalnızca tarihin değil genelde sosyal bilimlerin önündeki
en önemli problemlerden biri olarak üzerine gidilmeyi beklediği söylenebilir.

6 8 T Ü R K I Y E ' D E O S M A N L ı T A R I H Ç I L I Ğ I N I N S O N Ç E Y R E K Y Ü Z Y ı L ı

NOTLAR

j Kongreye sunulan bildirilerin bir kısmı daha sonra yayınlandı. Bkz. Türkiye'nin Sosyal ve Ekono-
mik Tarihi (1071-1920), Ed. Osman Okyar-Halil İnalcık, Ankara: Hacettepe Ünv. Yay., 1980. As-
lında bu toplantı daha önce 1973 yılında yine Hacettepe Üniversitesi'nce düzenlenen Türkiye İk-
tisat Tarihi Semineri'nin (bkz. Türkiye İktisat Tarihi Semineri, Metinler/Tartışmalar, 8-10 Haziran
1973, ed. Osman Okyar-H. Ünal Nalbantoğlu, Ankara: Hacettepe Ünv. Yay., 1975) bir devamı gi-
bi de görülebilir.

2 Halil İnalcık, "Ottoman Social and Economic History: A Review", Türkiye'nin Sosyal ve Ekonomik
Tarihi (1071-1920) içinde, 1-8.

3 Huricihan İslamoğlu and Çağlar Keyder, "Agenda for Ottoman History", Review, I/i (1977), 31-55.
4 Huricihan İslamoğlu-Çağlar Keyder, "Osmanlı Tarihi Nasıl Yazılmalı? Bir Öneri", Toplum ve Bi-

lim, 1 (1977), 49-80. Bu yazıya aynı dergide verilen bir yanıt için bkz. Toktamış Ateş, "Osmanlı Ta-
rihi Nasıl Yazılmalı? Bir Öneriye Yanıt," Toplum ve Bilim, 4 (1978), 93-102.

5 Bkz. I. Wallerstein and Reşat Kasaba, "The Ottoman Empire and Capitalist World Economy: Some
Questions for Research," Türkiye'nin Sosyal ve Ekonomik Tarihi (1071-1920) içinde, 117-122.

6 Bu çizginin başlıca isimleri arasında Ankara'da Yaşar Yücel, Muzaffer Arıkan, Yavuz Ercan, Özer
Ergenç, Yücel Özkaya, Musa Çadırcı, İlber Ortaylı, İstanbul'da özellikle İktisat Fakültesi'nde Lütfı
Güçer, Sabri Ülgener, Halil Sahillioğlu, Mehmet Genç, Yavuz Cezar, Tevfik Güran anılabilir.

7 İstanbul'da öne çıkan isimler arasında, bir ara Hacettepe Üniversitesi'nde de görev yapmış olan
rahmetli Nejat Göyünç ve halen çalışmalarını büyük bir verimlilikle sürdüren Mübahat Kütükoğ-
lu ile bir süre sonra İzmir'de Tarih Bölümü'nü kuracak olan kadrodan Salih Özbaran ve Zeki Arı-
kan zikredilebilir.

8 Dönemin başlıca akademik tarih dergileri şunlardı: TTK Belleten, Belgeler, Dil ve Tarih Coğrafya Fa-
kültesi Dergisi, Tarih Araştırmaları Dergisi, Vakıflar Dergisi, İstanbul Üniversitesi Edebiyat Fakültesi
Tarih Dergisi, Tarih Enstitüsü Dergisi, İktisat Fakültesi Dergisi, Türkiyat Mecmuası, Güney-Doğu Av-
rupa Araştırmaları Dergisi. Türk Kültürü, Türk Kültürü Araştırmaları ve Türk Dünyası Araştırmaları
dergileri ise akademideki bazı milliyetçi-muhafazakâr tarihçilerce üniversite dışında çıkarılan der-
gilerin başlıcalarıydı.

9 Bu dönüşüm bu kadarla kalmamış, AKDTYK'nm başına doğrudan bir emekli general atanmış,
TTK'nm yönetiminde de benzer şekilde emekli askerler görevlendirilmiştir.

10 Bkz. Bozkurt Güvenç, Gencay Şayian, İlhan Tekeli, Şerafettin Turan, Türk-îslam Sentezi, İstanbul:
Sarmal Yay., 1991.

11 Ermeni Sorunu bağlamında yayınlananlara örnek olarak bkz. Kamuran Gürün, Ermeni Dosyası,
Ankara: TTK, 1983; M. Kemal Öke, Ermeni Meselesi, 1914-1923, İstanbul: Aydınlar Ocağı, 1986; Şi-
nasi Orel-Süreyya Yuca, Ermenilerce Talat Paşa'ya Atfedilen Telgrafların Gerçek Yüzü, Ankara: TTK,
1983. Bulgaristan Türklerine örnek olarak bkz. Bilal Şimşir, Bulgaristan Türkleri, 1878-1985, Anka-
ra: Bilgi Yay., 1986. TKAE'nin yayınladığı Doğu Anadolu ve Kürt Sorunu'yla ilgili çalışmaları ise
ayrı bir düzlemde değerlendirmek daha doğru olur. Bunlardan tipik iki örnek için bkz S. Ahmet
Arvasi, Doğu Anadolu Gerçeği, İstanbul, 1986; Bahaeddin Ögel, Hakkı Dursun Yıldız, Fahreddin
Kırzıoğlu, Mehmet Eröz, Bayram Kodaman, M. Abdulhaluk Çay, Türk Milli Bütünlüğü İçerisinde

D Ü N S A N C I S I IOI

Doğu'Anadolu, Ankara, 1986. TKAE'nin aynı dönemde farklı bir isimle tekrar basımım yaptığı
Laszlo Rasonyi'nin Tarihte Türklük adlı çalışmasının Türkçe çevirisinde orijinalindeki şekliyle Kürt
ismini her geçtiği yerde "Kürttürkleri"ne çevirmesi, dönemin bilimdışı atmosferine sözde bilimsel
kurumların nasıl katkıda bulunduğunun tipik bir örneği olarak hafızalarda kaldı. Bunun bir eleş-
tirisi için bkz. Halil Berktay, "'İntihal'den de Öte", Yapıt, 5 (1984), 97-101.

12 Bu yeniden yapılanma girişiminin önemli adımlarından biri olarak 1985'te düzenlenen sempoz-
yum için bkz. Osmanlı Arşivleri ve Osmanlı Araştırmaları Sempozyumu, İstanbul: Türk-Arap İlişki-
leri İncelemeleri Vakfı, 1985.

13 Bkz. Osmanlı Devleti ve Medeniyeti Tarihi, der. Ekmeleddin İhsanoğlu, 2 cilt, İstanbul: IRCICA,
1994-1997.

14 Heath W. Lowry, Trabzon Şehrinin İslamlaşması ve Türkleşmesi, 1461-1583, Boğaziçi Üniversitesi
Yay., 1981; Bahaeddin Yediyıldız, Ordu Kazası Sosyal Tarihi (1455-1613), Ankara: Kültür Bakanlığı
Yay., 1985; Feridun M. Emecen, XVI. Asırda Manisa Kazası, Ankara: TTK, 1989. Bu çalışmalara
1990'larda eklenebilecek bir başka örnek için bkz. Mehmet Öz, XV-XVI. Yüzyıllarda Canik Sanca-
ğı, Ankara: TTK, 1999. Burada tahrir defterlerini bilgisayar teknolojisinin imkânlarıyla değerlen-
dirme konusunda Hacettepe Üniversitesi Tarih Bölümü'nden Ramazan Acun'un öncü çalışmala-
rını hatırlatmak yerinde olacaktır.

15 Huricihan İslamoğlu-İnan, Osmanlı împaratorluğu'nda Devlet ve Köylü, İstanbul: İletişim Yay.,
1991. Üç yıl sonra bu çalışmanın İngilizcesi de yayınlanacaktır: Huri İslamoğlu-İnan, State and Pe-
asant in the Ottoman Empire, Leiden: E.J. Brill, 1994.

16 Bunun bir istisnası için bkz. Mehmet Öz, "Osmanlı împaratorluğu'nda Devlet ve Köylü İlişkileri
Hakkında bir Kitap", Türkiye Günlüğü, 16 (1991), 151-156.

17 Osmanlı tarihçiliğinin bu türü üzerine bir eleştiri için bkz. Oktay Özel, "Bir Tarih Okuma ve Yaz-
ma Pratiği Olarak Türkiye'de Osmanlı Tarihçiliği", Sosyal Bilimleri Yeniden Düşünmek, 147,160.

18 Bu arada Ömer Lütfı Barkan'm Enver Meriçli ile yıllar önce hazırladığı Hüdavendigar Livası Tah-
rir Defterleri' nin de nihayet yayınlanması kurumun bu dönemdeki en önemli yayın faaliyetleri ara-
sında sayılmalıdır. Bkz. Ö. L. Barkan-Enver Meriçli, Hüdavendigar Livası Tahrir Defterleri, I, Anka-
ra: TTK, 1988.

19 Ömer Lütfı Barkan, Türkiye'de Toprak Meselesi. Toplu Eserler, İstanbul: Gözlem Yay., 1980. Bar-
kan'm makalelerinin önemli bir kısmının yayınlandığı İstanbul Üniversitesi İktisat Fakültesi Mec-
muası'nm, 1985 yılında çıkardığı Ord. Prof. Ömer Lütfı Barkan'a Armağan sayısı (41/1-4 (1982-83))
bu bağlamda bir başka önemli yayın oldu.

20 Sabri F. Ülgener, İktisadi Çözülmenin Ahlak ve Zihniyet Dünyası, İstanbul: Der Yay., 1981; Zihniyet
ve Din: İslam, Tasavvuf ve Çözülme Devri İktisat Ahlakı, İstanbul: Der Yay., 1981.

21 Yavuz Cezar, Osmanlı Maliyesinde Bunalım ve Değişim Dönemi, İstanbul, Alan Yay., 1986; Ahmet
Tabakoğlu, Gerileme Dönemine Girerken Osmanlı Maliyesi, İstanbul, Dergah Yay., 1985; aynı yazar,
Türkiye İktisat Tarihi, İstanbul: Dergah Yay., 1986; Ahmet Güner Sayar, Osmanlı İktisat Düşünce-
sinin Çağdaşlaşması, İstanbul: Der Yay., 1986.

22 Suraiya Faroqhi'nin bu dönemde basılan başlıca kitapları için bkz. Towns and Townsmen of Otto-
man Anatolia. Trade, Crafts and Food Production in an Urban Setting, 1520-1650, Cambridge: Camb-
ridge University Press, 1984 (Türkçesi: Osmanlı'da Kentler ve Kentliler, İstanbul: Tarih Vakfı Yurt

7 0 T Ü R K ' I Y E ' D E O S M A N L I T A R İ H Ç İ L İ Ğ İ N İ N S O N Ç E Y R E K Y Ü Z Y I L I

Yay., 1993); Men of Modest Substance. House Owners and House Property in Seventeenth Century An-
kara and Kayseri, Cambridge: Cambridge University Press, 1987.

23 Ahmet Yaşar Ocak, Babailer İsyanı, İstanbul: Dergah Yay., 1980 (Genişletilmiş ikinci basım: Baba-
iler İsyanı. Aleviliğin Tarihsel Altyapısı Yahut Anadolu'da İslam-Türk Heterodoksisinin Teşekkülü, İs-
tanbul: Dergah Yay., 1996); Veysel Karani ve Üveysilik, İstanbul: Dergah Yay., 1982; Türk Halk
İnançlarında ve Edebiyatında Evliya Menkabeleri, Ankara: Kültür Bakanlığı, 1983 (Genişletilmiş ikin-
ci baskı: Kültür Tarihi Kaynağı Olarak Menâkıb-nâmeler. Metodolojik Bir Yaklaşım, Ankara: TTK,
1997); İslâm-Türk İnançlarında Hızır Yahut Hızır-İlyas Kültü, Ankara: TKAE Yay., 1985.

24 M. Şükrü Hanioğlu, Bir Siyasal Düşünür Olarak Doktor Abdullah Cevdet ve Dönemi, İstanbul: Üçdal
Neşriyat, 1981; Bir Siyasal Örgüt Olarak Osmanlı İttihad ve Terakki Cemiyeti ve Jön Türklük, İstan-
bul: İletişim Yay.., 1985.

25 Zafer Toprak, Türkiye'de "Milli İktisat" (1908-1918), İstanbul: Yurt Yayınları, 1982; Mim Kemal
Öke, Osmanlı İmparatorluğu, Siyonizm ve Filistin Sorunu, İstanbul: Üçdal, 1982.

26 Bkz. Tarık Zafer Tunaya, Türkiye'de Siyasi Partiler, 3 cilt, İstanbul: Hürriyet Vakfı Yay., 1984-1989.
Bu çalışmanın ilk basımı tek cilt halinde 1952'de gerçekleştirilmişti.

27 Sina Akşin, 100 Soruda Jön Türkler ve İttihad ve Terakki, İstanbul: Gerçek Yay., 1980; aynı yazar, İs-
tanbul Hükümetleri ve Milli Mücadele, İstanbul: Cem Yay., 1983; İlber Ortaylı, II. Abdülhamid Dö-
neminde Osmanlı İmparatorluğunda Alman Nüfuzu, Ankara: SBF, 1981. Bu noktada, Şükrü Hani-
oğlu'nun anılan çalışmalarıyla yeni bir hareketlilik kazanan Jön Türk dönemi üzerine çalışmalara
1990'larda eklenen ve orijinal yorumlarıyla dikkat çeken (ilki tarih yazıcılığı bakımından tartışma-
lı) iki incelemeyi özellikle zikretmek gerekir: Aykut Kansu, 1908 Devrimi, İstanbul: İletişim Yay.,
1995; Kudret Emiroğlu, Anadolu'da Devrim Günleri. İkinci Meşrutiyet'in İlanı, Temmuz-Ağustos
1908, Ankara: İmge Yay., 1999.

28 Mete Tunçay, Türkiye'de Tek Parti Yönetiminin Kuruluşu, 1923-1931, Ankara: Yurt Yay., 1981; Ce-
mil Koçak, Türkiye'de Milli Şef Dönemi, 1938-1945, Ankara: Yurt Yay., 1986; Hikmet Özdemir, Yön
Hareketi, Ankara: Bilgi Yay., 1986; Asaf Savaş Akat, Alternatif Büyüme Stratejisi. İktisat Politikası
Yazıları, İstanbul: İletişim Yay., 1983; Ahmet İnsel, Türkiye Toplumunun Bunalımı, İstanbul: Bi-
rikim, 1990.

29 Örnek olarak bkz. Seyfettin Gürsel, "Osmanlı Toplumsal Yapısı ve Kapitalizm", Yapıt, 1 (1983), 19-
35, Reşat Kasaba, "Osmanlı İmparatorluğunun Çözülmesi ve Dünya Ekonomisi", Yapıt, 10 (1985),
37-50; Toplum ve Bilim'in "Osmanlı İmparatorluğu ve Dünya Sistemi" özel sayısı, 23 (1983).

30 Halil Berktay, Kabileden Feodalizme, İstanbul: Kaynak Yay., 1983; Mehmet Ali Kılıçbay, Feodalite ve
Klasik Dönem Osmanlı Üretim Tarzı, Ankara: G.Ü.İ.İ.B.F., 1982.

31 Bkz. Halil Berktay, Fuad Köprülü ve Cumhuriyet İdeolojisi, İstanbul: Kaynak Yayınları, 1983; "Os-
manlı Devleti'nin Yükselişine Kadar Türklerin İktisadi ve Toplumsal Tarihi", Sina Akşin (der.),
Türkiye Tarihi, 1- Osmanlı Devleti'ne Kadar Türkler, içinde 23-136; "İdeolojik Milliyetçilikten Propa-
ganda Güdümlülüğüne", Tarih ve Toplum, 35 (1986); "The Feudalism Debate: The Turkish End",
The Journal of Peasant Studies, 14/3 (1987); "Batı ve Türk Ortaçağ Tarihçiliğinin Köylülüğe Bakışı-
nın Temel Deformasyonu", Toplum ve Bilim, 48/49 (1990).

32 Bkz. Marc Bloch, Feodal Toplum, Ankara: Savaş Yay., 1983; Henry Pirene, Hz. Muhammed ve Char-
lemagne, Ankara: Birey ve Toplum Yay., 1984; Marc Bloch, Tarihin Savunusu ya da Tarihçilik Mes-

D Ü N S A N C I S I IOI

leği, Ankara: Birey ve Toplum Yay., 1985; L. Febvre, Rönesans İnsanı, Ankara: İmge Yay., 1995; Fer-
nand Braudel, Tarih Üzerine Yazılar, Ankara: İmge Yay., 1992; F. Braudel, Akdeniz ve Akdeniz
Dünyası, 2 cilt, İstanbul: Eren, 1989-1990; F. Braudel, Maddi Uygarlık, Ekonomi ve Kapitalizm, 3
Cilt, Ankara: Gece Yay., 1993; G. Duby, Ortaçağ İnsanları ve Kültürü, Ankara: İmge Yay.,, 1990; G.
Duby, Ortaçağda Entelektüeller, İstanbul: Ayrıntı Yay., 1994. Ayrıca bkz. Tarih ve Tarihçi: Annales
Okulu İzinde, der. Ali Boratav, İstanbul: Alan Yay., 1985.

33 Necdet Sakaoğlu, Anadolu Derebeyi Ocaklarından Köse Paşa Hanedanı, İstanbul, 1984; İlber Ortay-
lı, İmparatorluğun En Uzun Yüzyılı, İstanbul: Hil Yay., 1983.

34 En önemli çalışmaları için bkz. Kuruluş ve Yükseliş Döneminde Osmanlı Toplumsal Düzeni, Ankara:
Turhan Yay., 2. Baskı, 1979; Osmanlı Kimliği, İstanbul: Hil Yayınları, 1986; Osmanlı Çalışmaları,
Ankara: Verso, 1989 (2nci baskı, İmge, 1996).

35 Çalışmalarından örnekler için bkz. Takvim-i Vekayi, Ankara: ABS, 1981; Ne Kızıl Sultan Ne Ulu Ha-
kan: Abdülhamid Gerçeği, İstanbul: Gür Yay., 1987; Abdülhamid ve Masonlar, İstanbul: Gür Yay.,
1991; İttihatçılar ve Masonlar, İstanbul: Gür Yay., 1991; Osmanlı'dan Günümüze Türkiye'de Basın,
İstanbul: İletişim Yay., 1992; Osmanlı Basınının Doğuşu ve Blak Bey Ailesi, İstanbul, Müteferrika,
1998; Avrupa Kıskacında Abdülhamid, İstanbul: İletişim Yay., 1998.

36 Yüksek Öğretim Kurumu'nun kendi kayıtlarına göre, 1981'de yalnızca on sekiz olan olan üniver-
site sayısı 1992'ye kadar otuza yaklaşmış, anılan tarihten itibaren yaklaşık iki kat bir artış göstere-
rek 1998'de elli üçe ulaşmıştır. Bu rakama i984'ten sonra kurulan on dokuz özel/vakıf üniversite
dahil değildir. Bkz. Oktay Özel-Pmar Emiralioğlu, "A Report on the Issues of Documentation and
Information in Historical Studies in Turkey: Problems and Potentials", Abduljelil Temimi (ed.),
Modernisation et Modernism dans les pays Arabes et en Turquie au XXe siècle, Zaghouan: Fondation
Temimi pour la Recherche Scientifique et l'information, 2001, içinde, 100-101.

37 Halil İnalcık-Bahaeddin Yediyıldız, "Türkiye'de Osmanlı Araştırmaları", XIII. Türk Tarih Kongre-
si, 4-8 Ekim 1999, Ankara'ya sunulmuş bildiri.

38 Örnekler için bkz. Murat Koraltürk, Osmanlı Ekonomik ve Toplumsal Tarihine İlişkin Türkçe Maka-
leler Bibliyografyası Denemesi, ıgıo-ıçfgy, İstanbul: Creative Yayıncılık, 1998; Coşkun Çakır, "Os-
manlı Ekonomik ve Toplumsal Tarihiyle İlgili Tezler Bibliyografyası, 1933-1999»" Divan, 7/2
(1999)» 251-379; Osmanlı, 12, Ankara: Yeni Türkiye Yayınları, 1999; www.obib.hacettepe.edu.tr;
www.yok.gov.tr/web4/tezmerkezi.html.

39 Örnek olarak bkz. Rifat Özdemir, XIX. Yüzyılın İlk Yansında Ankara, 1785-1840, Ankara: Kültür Ba-
kanlığı, 1986; Musa Çadırcı, Tanzimat Döneminde Anadolu Kentlerinin Sosyal ve Ekonomik Yapıla-
rı, Ankara: TTK, 1991; Said Öztürk, Tanzimat Döneminde Bir Anadolu Şehri: Bilecik, İstanbul: Kita-
bevi, 1996; İbrahim Yılmazçelik, XIX. Yüzyılın İlk Yarısında Diyarbakır, 1790-1840, Ankara: TTK,
1995; aynı yazar, XIX. Yüzyılın İkinci Yarısında Dersim Sancağı, Elazığ, 1999. Diğer örnekler için
dipnot 38'deki kaynaklara bakılabilir.

40 Örnek olarak bkz. Mehmet Ali Beyhan, Cabi Tarihi, Yayınlanmamış Doktora Tezi, İstanbul Üni-
versitesi, 1992; III. Selim'in Sırkatibi Ahmed Efendi Tarafından Tutulan Ruzname, haz. Sema Arı-
kan, Ankara: TTK; 1993; Ahmed Cavid, Hadika-i Vekayi, haz. Adnan Baycar, Ankara: TTK, 1998.

41 Örnek olarak bkz. Ali Akyıldız, Osmanlı Merkez Teşkilatında Reform, İstanbul: Eren, 1993; Erhan Af-
yoncu, 'Osmanlı Devlet Teşkilatında Defterhane-i Amire (XVI-XVIII. Yüzyıllar)', Yayınlanmamış

7 2 T Ü R K I Y E ' D E O S M A N L ı T A R I H Ç I L I Ğ I N I N S O N Ç E Y R E K Y Ü Z Y ı L ı

http://www.obib.hacettepe.edu.tr
http://www.yok.gov.tr/web4/tezmerkezi.html

Doktora Tezi, Marmara Üniversitesi, 1995; Recep Ahıshalı, Osmanlı Devlet Teşkilatında Reisülküttab-
lık (XVIII. Yüzyıl), İstanbul: Tarih ve Tabiat Vakfı, 2001; Erol Özvar, 'XVII. Yüzyılda Osmanlı Taş-
ra Maliyesinde Değişim, Rum Hazine Defterdarlığından Tokat Voyvodalığına Geçiş', Yayınlanma-
mış Doktora Tezi, Marmara Üniversitesi, 1998. Kurum tarihinin iki önemli örneği için bkz. Baha-
eddin Yediyıldız, Institution du Vaqf au XVIIIè Siecle en Turquie -etude socio-historique-, Ankara: TTK,
1985; İdris Bostan, Osmanlı Bahriye Teşkilatı: XVII. Yüzyılda Tersâne-i Amire, Ankara: TTK, 1992.

42 Örnek olarak bkz. Tanzimat'ın 150. Yıldönümü Uluslararası Sempozyumu, Ankara: Milli Kütüpha-
ne Yay., 1991,350. Yılında Tanzimat, yay. haz. Hakkı Dursun Yıldız, Ankara: TTK, 1992.

43 Hemen hemen tarih bölümleri olan her üniversitede gerçekleştirilen geniş katılımlı 700, Yıl top-
lantılarından bildirileri basılmış bir örnek olarak bkz. Uluslararası Kuruluşunun 700. Yıldönümün-
de Bütün Yönleriyle Osmanlı Devleti Kongresi, 7-9 Nisan 1999, Selçuk Üniversitesi, Konya, 2000.

44 En son birkaç örnek için bkz. Merzifonlu Kara Mustafa Paşa Uluslararası Sempozyumu, 8-11 Hazi-
ran 2000, Merzifon Kaymakamlığı ve Merzifon Belediyesi, Merzifon, Amasya, Ankara: Merzifon
Vakfı Yay., 2001; Şebinkarahisar 1. Tarih ve Kültür Sempozyumu, 30.6-1.7.2000, Bildiriler, Şebinka-
rahisar Belediyesi, İstanbul, 2000; 1. Babadağ Sempozyumu, Tarihte ve Günümüzde Babadağ, 1-3
Aralık 1999, Pamukkale Üniversitesi, Denizli, 1999; Birinci Kastamonu Kültür Sempozyumu Bildi-
rileri, 21-23 Mayıs 2000, Kastamonu Valiliği ve G.Ü. Kastamonu Eğitim Fakültesi Dekanlığı, Kas-
tamonu, 2001.

45 Ermeni Sorunu ile ilgili çalışmalar bu dönemde de devam etti. Örnek olarak bkz. Azmi Süslü, Er-
meniler ve 3915 Tehcir Olayı, Ankara, 1990; Yusuf Halaçoğlu, Ermeni Tehciri ve Gerçekler (1914-1918),
Ankara: TTK, 2001. Ermeni Sorunu konusunda Türkiye'de yayınlanan ve resmi tezleri eleştiren
çalışmalardan biri için bkz. Taner Akçam, însan Hakları ve Ermeni Sorunu. İttihat ve Terakki'den
Kurtuluş Savaşma, Ankara: İmge Yay., 1999. Gayrimüslimlerle ilgili çalışmalara örnek olarak bkz.
Yavuz Ercan, Kudüs Ermeni Patrikhanesi, Ankara: TTK, 1988; Bilal Eryılmaz, Osmanlı Devletinde
Gayrimüslim Tebaanın Yönetimi, İstanbul: Risale Yay., 1990; Gülnihal Bozkurt, Alman ve İngiliz
Belgelerinin ve Siyasi Gelişmelerin Işığı Altında Gayrimüslim Osmanlı Vatandaşlarının Hukuki Duru-
mu (1839-1914), Ankara: TTK, 1989; Feridun Emecen, Unutulmuş Bir Cemaat: Manisa Yahudileri,
İstanbul: Eren Yay., 1997. Misyonerlik faaliyetleri ve yabancı okullar için bkz. Uygur Kocabaşoğlu,
Anadolu'daki Amerika. Kendi Belgeleriyle 19. Yüzyılda Osmanlı İmparatorluğu'ndaki Amerikan Misyo-
ner Okulları, İstanbul: Arba Yay. 1989 (Ankara: imge Yay., 2000); İlknur Polat, Osmanlı İmpara-
torluğumda Yabana Okullar, Ankara: 1990.

46 Genç kuşağın çalışmalarını burada saymaya imkân yok; ancak dipnot 38'deki bibliyografyalara
yönlendirebiliriz. 'Hocalara gelince şu örnekler verilebilir: H. İnalcık, Osmanlı İmparatorluğu. Top-
lum ve Ekonomi, İstanbul: Eren, 1993; Essays in Ottoman History, İstanbul: Eren, 1998; Osmanlı İm-
paratorluğumun Ekonomik ve Sosyal Tarihi, 1300-1600, İstanbul: Eren, 2000; Halil Sahillioğlu, Stu-
dies on Ottoman Economie and Social History, İstanbul: IRCICA, 1999; Mehmet Genç, Osmanlı İm-
paratorluğumda Devlet ve Ekonomi, İstanbul: Ötüken Yay., 2000; Ö. L. Barkan, Osmanlı Devleti'nin
Sosyal ve Ekonomik Tarihi. Tetkikler ve Makaleler, 2 cilt, haz. Hüseyin Özdeğer, İstanbul: İstanbul
Üniversitesi Yay., 2000; Tevfik Güran, 19. Yüzyıl Osmanlı Tarımı Üzerine Araştırmalar, İstanbul:
Eren, 1998. İlber Ortaylı, Osmanlı İmparatorluğumda İktisadi ve Sosyal Değişim, Ankara: Turhan Ki-
tabevi, 2000.

D Ü N S A N C I S I IOI

47 Bkz. Haydar Kazgan, Galata Bankerleri, İstanbul: Türkiye Ekonomi Bankası, 1991; aynı yazar, Os-
manlıda Avrupa Finans Kapitali, İstanbul: Yapı Kredi Bankası, 1995; Edhem Eldem, Osmanlı Ban-
kası Arşivinde Tarihten İzler, İstanbul: Osmanlı Bankası, 1997; aynı yazar, Osmanlı İmparatorluğu
Banknotları, İstanbul: Osmanlı Bankası, 1998; Ali Akyıldız, Osmanlı Finans Sisteminde Dönüm
Noktası: Kağıt Para ve Sosyo-Ekonomik Etkileri, İstanbul: Eren, 1996; aynı yazar, Osmanlı Dönemi
Tahvil ve Hisse Senetleri, İstanbul: Türk Ekonomi Bankası, 2001; Şevket Pamuk, Osmanlı împara-
torluğu'nda Paranın Tarihi, İstanbul: Tarih Vakfı, 1999; Metin Berke, Selanik Bankası'ndan İnter-
bank'a 110 Yıllık Mazi, İstanbul: Tarih Vakfı-İnterbank, 2000.

48 1984'te kurulan bu bölümle ilgili ayrıntılı bilgi için bkz. Osmanlı Bilimi Araştırmaları, İstanbul Üni-
versitesi Edebiyat Fakültesi Bilim Tarihi Bölümünün Kuruluşunun 10. Yıldönümü Münasebetiyle Ekme-
leddin İhsanoğlu'na Armağan, yay. haz. Feza Gunergun, İstanbul: İÜEF, 1995.

49 Örnek olarak bkz. Ali Birinci, Hürriyet ve İtilaf Fırkası, İstanbul: Dergah, 1990; Azmi Özcan, Pan-İs-
lamizm: Osmanlı Devleti, Hindistan ve İngiltere, 1877-1914, İstanbul: İSAM, 1992; Cezmi Eraslan, II.
Abdülhamid ve İslam Birliği, İstanbul: Ötüken, 1992; Mehmet Seyitdanlıoğlu, Tanzimat Devrinde
Meclis-i Vâlâ, 1838-1868, Ankara: TTK Basımevi, 1994; GülTokay, Makedonya Sorunu: Jöntürk İhtila-
linin Kökenleri, 1903-1908, İstanbul: Afa Yay., 1995; Sabri Yetkin, Ege'de Eşkiyalar, İstanbul: Tarih Vak-
fı Yurt Yay., 1996; Zekeriya Kurşun, Necid ve Ahsa'da Osmanlı Hakimiyeti, 1800-1914, Ankara: TTK,
1998; A. Nükhet Adıyeke, Osmanlı İmparatorluğu ve Girit Bunalımı, 1896-1908, Ankara: TTK, 2000.

50 Örnek olarak bkz. Ahmet Halaçoğlu, Balkan Harbi Sırasında Rumeli'den Türk Göçleri, 1912-1913,
Ankara: TTK, 1995; Nedim İpek, Rumeli'den Anadolu'ya Türk Göçleri, 1877-1890, Ankara: TTK,
1999; Süleyman Erkan, Kırım ve Kafkasya Göçleri, 1878-1908, Trabzon: KTÜ, 1996; Abdullah Sağ-
lam, Kırım ve Kafkasya Göçleri, 1856-1876, Ankara: TTK, 1997; Cüneyd Okay, Osmanlı Çocuk Haya-
tında Yenileşmeler, 1850-1900, İstanbul: Kırkambar Yay., 1998; aynı yazar, Belgelerle Himaye-i Etfal
Cemiyeti, 1917-1923, İstanbul: Şule, 1999; aynı yazar, Meşrutiyet Çocukları, İstanbul: Bordo, 2000;
Serpil Çakır, Osmanlı Kadın Hareketi, İstanbul: Metis Yay., 1996; Ali Akyıldız, Refia Sultan, İstan-
bul: Tarih Vakfı, 1998.

51 Diğer önemli çalışmalar için bkz. Mümtazer Türköne, Siyasi İdeoloji Olarak İslamcılığın Doğuşu, İs-
tanbul: İletişim, 1991; İsmail Kara, İslamcıların Siyasi Görüşleri, İstanbul: İz Yay., 1994. Basm-ya-
ym tarihi ve biyografi alanlarında yapılan titiz tarihçiliğin en önemli örnekleri için bkz. Ali Birin-
ci, Tarihin Gölgesinde: Meşahiri Meçhuleden Birkaç Zat, İstanbul: Dergah, 2001, ve Tarih Yolunda:
Yakın Mazinin Siyasi ve Fikri Ahvali, İstanbul: Dergah, 2001.

52 Bkz. Ahmet Yaşar Ocak, Osmanlı împaratorluğu'nda Marjinal Sujîlik: Kalenderiler (XIV-XVII. Yüz-
yıllar), Ankara: TTK, 1992; Osmanlı Toplumunda Zındıklar ve Mülhidler, İstanbul: Tarih Vakfı Yurt
Yay., 1998; Türk Sufiliğine Bakışlar, İstanbul: İletişim Yay., 1996; Türkler, Türkiye ve İslam, İstan-
bul: İletişim Yay., 1999. Ahmet Yaşar Ocak yalnız kendi çalışmalarıyla kalmadı, Hacettepe Üniver-
sitesi'nde Fahri Unan ve Hulusi Lekesiz gibi genç kuşak tarihçileri de bu alana yönelterek, bu bö-
lümde Osmanlı düşünce ve ilim tarihinin ciddi bir araştırma konusu olarak yerleşmesine önemli
katkıda bulundu. Bu alanda gerçekleştirilen bir başka önemli çalışma için bkz. Cevat İzgi, Osman-
lı Medreselerinde İlim, 2 cilt, İstanbul: İz Yay., 1997.

53 Aslında hukuk formasyonu olan, İslam Hukuku üzerine çalışmalarıyla öne çıkan Ahmet Akgün-
düz'ün büyük metodolojik sorunlar içeren açıkça ideolojik "tarihçiliği" 1990'lann sonlarında, özel-

7 4 T Ü R K ' I Y E ' D E O S M A N L I T A R İ H Ç İ L İ Ğ İ N İ N S O N Ç E Y R E K Y Ü Z Y I L I

likle Osmanlı Devleti'nin 700. Kuruluş Yıldönümü etkinlikleri bağlamında sık sık çıktığı televiz-
yon ekranlarında ve popüler Osmanlı tarihçiliğinin 20. yüzyılın sonlarındaki şahikası sayılabilecek
Bilinmeyen Osmanlı (Said Öztürk'le birlikte, İstanbul: Osma:nlı Araştırmaları Vakfı, 1999) kitabın-
da bir kez daha kendini göstermiştir. Bu dönemde geniş halk kitlelerine sözde "hakiki" Osmanlı
tarihi en fazla bu kitapla sunulmuştur demek pek yanlış olmaz. Bunun karşı cepheden aksi seda-
sı ise Erdoğan Aydın'm Osmanlı Gerçeği. 'Nizam-ı Alem'in Gayrı Resmî Tarihi (İstanbul: Su Yay.,
1999) olmuştur.

54 Arşivlerimizin bütün cephelerinde maalesef aynı başarı sağlanamamıştır. Örneğin, uzunca bir süre-
dir bir bilim ve araştırma komisyonu teşkil eden Tapu ve Kadastro Genel Müdürlüğü, bünyesinde
barındırdığı Kuyud-ı Kadime arşivindeki tahrir defterlerinin bir kısmını yayına hazırlamışsa da, bun-
ları basmayı bir türlü başaramamış, son yıllarda da bu grubun çalışmalarını sessizce askıya almışür.

55 Tarih Vakfi'nm gerçekleştirdiği oldukça kapsamlı yaym etkinlikleri için vakfın web sayfasına bakı-
labilir: www.tarihvakfi.org.tr

56 Ayrıntılı bilgi için bkz. www.isam.org.tr
57 Örneğin, Hasan Duman, Salnameler ve Nevsaller, İstanbul: IRCICA, 1982; aynı yazar, İstanbul Kü-

tüphaneleri Arap Harfli Süreli Yayınlar Toplu Kataloğu (1828-1928), İstanbul, IRCICA, 1986. Zengin
bir kütüphane ve arşive de sahip olan IRCICA'mn bütün yayınları ve faaliyetleri için bkz. www.ir-
cica.org

58 İstanbul Büyükşehir Belediyesi'nin yayınları, her biri birkaç ciltlik kitap halinde İstanbul Esnaf Ta-
rihi, İstanbul Ticaret Tarihi, İstanbul Tarım Tarihi, İstanbul Vakıf Tarihi, İstanbul Finans Tarihi,
İstanbul İstatistikleri, İstanbul'da Sosyal Hayat gibi çok değişik alanları içermektedir.

59 Ankara Belediyesi bir ara benzer faaliyetlere giriştiyse de bu alanda İstanbul'unkiyle kıyaslanama-
yacak derecede fakir ve güdük kalmış, uzunca bir süredir gündemde olan Ankara Ansiklopedisi
fikri bir türlü kuvveden fiile geçememiştir. Henüz İstanbul örneğinde gördüğümüz çalışmalarla
kıyaslanacak çapta olmasa da, İzmir Belediyesi giderek artan bir tempoyla İzmir kentinin ve yöre-
sinin tarihine dair önemli çalışmaları finanse etmekte ve yayınlamaktadır.

60 Bir televizyon tartışmasının metni için bkz. Ali Kırca ile Siyaset Meydanı: 700. Yılında Osmanlı, İs-
tanbul: Sabah Kitapları, 1999.

61 Bu bağlamda 1990'larda belli ki dünya çapında gerçekleşen büyük konjonktürel değişmelere para-
lel olarak Türkiye'de ilginç bir gelişme yaşandı: Bu yazının başında Türkiye'deki Osmanlı tarihçi-
liğini ve bu çerçevede Osmanlı tarihini dünya tarihi ve tarihçiliğiyle eklemleme gayretlerinin ilk
önemli örneği olarak tarihçiliğimize yeni bir boyut getirdiğini söylediğimiz "üretim tarzı tartışma-
ları" sessizce gündemden çıktı; tartışmanın halen yaşayan ve her biri farklı kulvarlarda önemli aka-
demik konumlarda bulunan aktif katılımcılarından geriye retrospektif ciddi eleştirel bir değerlen-
dirme bile bırakmamacasma. 90'h yıllarda böyle bir bilançoya vesile yaratmayı amaçladığı anlaşı-
lan ilginç bir girişim için bkz. Kebikeç, Sayı 1 (1995).

D Ü N S A N C I S I IOI

http://www.tarihvakfi.org.tr
http://www.isam.org.tr

XIII. TÜRK TARİH KONGRESİ VE
OSMANLI TARİHİ

®

İlki 2-11 Temmuz 1932 tarihleri arasında Ankara Halkevi'nde gerçek-
leştirilen Türk Tarih Kongresi Yeni Türkiye'nin kültürel-ideolojik or-
yantasyonunun belirlenmeye başladığı bir dönemde toplanmıştı ve bu

kongreyle "Türk Tarih Tezi"nin ve tarih öğretiminde tutulacak yolun öğret-
menlere anlatılması amaçlanmaktaydı. Kongrenin düzenleyicisi olan Türk
Tarih Kurumu'nun kayıtlarına göre, on üniversite öğretim üyesi ve yüz
doksan altı tarih öğretmeni olmak üzere toplam iki yüz otuz iki kişinin ka-
tıldığı bu kongreye otuz üç bildiri sunulmuştu. II. Tarih Kongresi bundan
beş yıl sonra 20-25 Eylül 1937 tarihlerinde İstanbul'da Dolmabahçe Sara-
yı'nda yapılmış, bu defa artık uluslararası nitelik kazandırılan kongreye kırk
altısı yabancı bilimadamlarmm olmak üzere toplam doksan yedi bildiri su-
nulmuştu. Her iki kongre de Atatürk'ün yakın ilgisi altında gerçekleşmiş,
Atatürk her iki kongreyi de bizzat izlemiştir.

Söz konusu tarihlerden bugüne Türk Tarih Kurumu'nun düzenledi-
ği kongreler, her dört yılda bir olmak üzere giderek artan sayıda katilımcmm
katkısıyla adeta uluslararası "Türk ve Türkiye" tarihi panayırına dönüşmüş-
tür. Nihayet sonuncusu, aslında geçen yıl yapılması gereken XIII. Türk Ta-
rih Kongresi, Osmanlı'nın 700. kuruluş yıldönümü kutlamalarına denk ge-
tirilerek bu yıl, 4-8 Ekim tarihleri arasında Ankara Sheraton Oteli'nde ger-
çekleştirildi. Yine Tarih Kurumu'nun verdiği rakamlara göre, dünyanın dört
bir yanından üç yüz yirmi civarında bilimadamı kongreye katılma başvuru-
sunda bulunmuştu. Tabii ki, bu tür her kongrede olduğu gibi, son dakika
mazeretleri dolayısıyla katılamayanlar yüzünden rakamlarda bazı kaymalar
olmuştur. Sadece bildiri ile katılanların sayısındaki bu keskin artışa bir de ar-
tık bir üniversiteler kenti olan Ankara'nın en az beş Tarih Bölümü'nün öğ-
rencileri ile tarihe ilgi duyan diğer dinleyiciler de eklendiğinde, Türk Tarih
Kongrelerinin 'panayır' havası daha da bir ortaya çıkmaktadır.

Bu yılki Tarih Kongresi'nin bir özelliği vardı: 700. yıl kutlamaları
dolayısıyla, kongre tamamıyla Osmanlı tarihine hasredilmişti. Normal ola-

76 X I I I . T Ü R K T A R Î H K O N G R E S İ V E O S M A N L I T A R İ H İ

rak Türk Tarih Kongreleri, Orta Asya'dan bugüne Türk tarihi ile Eski Çağ-
lardan itibaren Türkiye tarihini içine alan geniş bir kapsama sahipti ve bu-
güne kadar da böyle olagelmişti. Bu sefer, "Osmanlı Yılı" dolayısıyla Os-
manlı tarihi gündemin tek maddesini oluşturmaktaydı. Bunun aslında, iki
sebepten yerinde bir karar olduğunu söylemek gerekir. Birincisi, bu vesiley-
le son birkaç on yılda iyice uluslararası bir nitelik kazanan Osmanlı araştır-
malarının bugün geldiği nokta ve düzey açıkça sergilenebilirdi. İkincisi, il-
kinden hareketle, dünyanın farklı köşelerinde çalışan Osmanlı tarihçileri-
nin, bir yandan kendi kişisel çalışmalarının diğer yandan da genel Osman-
lı tarihçiliğinin gidişatı üzerine durup bir ara değerlendirme ya da başka bir
ifadeyle 'nefis muhasebesi' yapmalarına uygun bir zemin oluşturabilirdi.
Böyle bir kongrenin bu büyüklükte ve kapsamda düzenlenmesi, geniş bir
katılımla gerçekleşmesi kendiliğinden bir başarı sayılmalıdır. Üstelik, yine
çok yerinde bir kararla, kongrenin ilk günü tamamen böyle bir bilançoya ay-
rılmış, yaklaşık yirmi ülke ve/veya bölgede yürütülmekte olan Osmanlı ta-
rihi araştırmaları tarihsel sürekliliği içinde çoğunlukla bizzat o ülkele-
rin/bölgelerin önde gelen tarihçilerince özetlenmiştir. Zaman yetersizliğin-
den beş paralel seksiyonda gerçekleşen ve her biri yirmi dakikaya sığdırıl-
mak zorunda kalan bu 'bilanço' sunuşları her ne kadar söz konusu ülkeler-
deki Osmanlı tarihçiliğini tam olarak yansıtamamışsa da, konuşmacıların
önceden hazırlayıp Türk Tarih Kurumu'na sundukları zaman zaman elli
sayfaya varan asıl metinlerin kısa sürede yayınlanacağını duymak oldukça
sevindiriciydi. Bu kongreden başka hiçbir şey çıkmasa bile, anılan bilanço
çalışmaları, yirmi birinci yüzyıla girilirken yaklaşık bir asırlık uluslararası
Osmanlı tarihçiliğinin bugün geldiği noktayı göstermesi açısından başlı ba-
şına bir başarı, bir 'tarihsel belge' olarak değerlendirilmelidir. Sadece bu
belge bile, yayınlandığında, yukarıda anılan nefis muhasebesi için iyi bir te-
mel oluşturabilir. [Bu bildiriler sonradan TTK tarafından yayınlandı].

Öte yandan, böyle bir muhasebenin üzerine inşa edilebileceği ikin-
ci ve kanaatimce belki daha somut ya da gerçekçi temel ise Kongre'nin ge-
ri kalan günlerinde çok değişik konularda sunulan yüzlerce bildirinin biz-
zat kendisidir. İlk günün bilanço sunuşlarmdaki daha çok olumlu noktala-
rı öne çıkaran 'kadirbilir' tutum ve yaklaşımların yarattığı genel iyimserlik

D Ü N S A N C I S I IOI

havası içinde ciddi bir (öz) eleştiriden sakmıldığı göz önüne alınacak olursa,
takip eden günlerin söz konusu bildirileri eleştirel bir göze bardağın yarısı-
nın hâlâ ve her şeye rağmen 'boş' olduğu izlenimini verebilirdi. Örneğin,
böyle bir göz, aşağıda değinilecek olan birçok olumlu gelişmeye rağmen,
günümüzdeki "global Osmanlı şehri"nin bazı mahallelerinde hayatın ve ic-
ra edilen zanaatın hâlâ geleneksel kalıplar içinde her tür gelişme ve yenili-
ğe kapalı bir şekilde süregitmekte olduğunu görüp üzülebilirdi. Tarihe bil-
gisayar teknolojisinin olanaklarını bütün incelikleriyle uygulayabilmek için
gecesini gündüzüne katan birkaç bilimadamı için, bilgisayarın yalnızca
daktilo niyetine kullanıldığı ve konuların adeta 'harcandığı' bildirileri dinle-
mek, ya da tarihi bir yanıyla hâlâ bir edebi tür olarak algılayan, ya da başlı
başına bir "dil" sayıp, içerik kadar bilimsel üslup ve ifade gücüne de önem
veren az sayıdaki 'rafine' tarihçi için, yerli yersiz, doğru yanlış kullanılarak
iyice anlamsızlaşmış sözde bilimsel kalıplarla doldurulmuş bir bildiriyi an-
lamaya ve sökmeye çalışmak aynı derecede dayanılmaz bir işkence halini
alabilirdi. Genç yaşlı demeden, söz konusu handikaplardan biri ya da hep-
sine sahip kimi meslektaşların izah edilmesi gerçekten güç bir tutumla,
dünya yıkılsa kendi bildiğini okuyan, her gittiği yerde aynı konuları aynı sı-
kıcılıkta tekrar eden ve bunu da gerçekten çok önemli bir iş yapıyormuşca-
sma bazan kötü bir ifadeyle, bazen özenti bir mizah duygusuyla ya da tam
bir vaiz edasıyla kıraat, takrir ve vaaz etmeleri ise, bu tür kongrelerin mü-
davimlerince uzun süredir artık vaka-i âdiyeden sayılıp mazur görülen, iyi-
ce kanıksanmış bir olguydu.

Bu yazıda, XIII. Türk Tarih Kongresi, tek tek tarihçilerin kişisel
özelliklerinden ve iş yapma tarzlarından kaynaklanan anılan olumsuzlukla-
rıyla ele alınmayacaktır. Tıpkı, son ayların üzücü deprem felaketinden son-
ra sık sık duyduğumuz "depremle yaşamaya alışmak" sözünde olduğu gibi,
öyle anlaşılıyor ki bizler de bu problemlerle daha uzun süre yaşamaya alış-
mak durumundayız. Bu konuda söylenebilecek tek şey, söz konusu zaafı-
yetlerin her kuşakta kendini yeniden üretmesi yerine, kısa sürede uluslara-
rası standartların tamamıyla yerleşmesini ümit ve temenni etmek olabilir.
Kongrenin geneline bakıldığında insanı bu yönde ümitli olmaya sevkeden
kimi olumlu ve önemli gelişmelerin de görmezden gelinemeyeceği açıktır.

7 8 X I I I . T Ü R K T A R Î H K O N G R E S İ V E O S M A N L I T A R İ H İ

Bütün yazıyı ve Kongre değerlendirmesini böyle bir iyiler-kötüler eksenine
sıkıştırmak yerine, oldukça yoğun geçen ve altı paralel seksiyon halinde de-
vam eden XIII. Türk Tarih Kongresi'nde önemli gördüğüm kimi noktaları
ve öne çıkan bazı tartışma alanlarını doğal olarak bizzat takip edebildiğim
kadarıyla, dinleyemediğim kimi bildiriler hakkında ise diğer meslektaşları-
mın aktardıkları bilgiler çerçevesinde eleştirel bir gözle değerlendirmeye
çalışacağım. Dolayısıyla, aşağıdaki gözlem ve değerlendirmelerin kongre-
nin tamamını kapsayan hükümler olamayacağı açıktır. 19. yüzyıl ve sonra-
sı Osmanlı tarihi seksiyonlarında sunulan bildiriler ve ortaya çıkan tartış-
malar ise, görüleceği üzere, bu değerlendirmenin tamamen dışındadır.

BAZI GÖZLEMLER

Her şeyden önce XIII. Türk Tarih Kongresi'nin son iki kongre ile
karşılaştırıldığında daha kaliteli bir kongre olduğu belirtilmelidir. Söz ko-
nusu kalite artışı, kanımca, öncelikle yukarıda anılan 'bilanço' çalışmaların-
dan, ikinci olarak da genç kuşak tarihçiler arasında öncekilere kıyasla daha
fazla sayıda nitelikli ve ne yaptığının farkında bildiri sahibinin varlığından
kaynaklanmıştır. Hemen hemen bütün üniversitelerden dolgun bildiriler
çıkmasına rağmen, Marmara, Hacettepe ve Mersin Üniversitelerinin özel-
likle öne çıktığı rahatlıkla söylenebilir.

Kuşkusuz hatırlanacak çok değişik boyutları olan bilanço bildirile-
rinden özellikle dikkati çeken birkaç noktaya kısaca değinmek gerekirse, en
başta Osmanlı tarihçilerinin duayeni Halil İnalcık hocamızın yaptığı genel
değerlendirmede, yine ve ısrarla, Başbakanlık Osmanlı Arşivi'nin araştır-
macıların işini güçleştiren 'gereksiz' bazı uygulamaları dile getirişi anılma-
lıdır. Dikkatli gözler, oldukça yararlı yayınlar yapılmasına rağmen, son bir-
kaç yıldır arşivlerde çok boyutlu bir kötüye gidişe dikkat çekmektedirler. Bu
olumsuzlukların bir 'Osmanlı Yılı'nda bu derece gündemde olmasının ya-
dırgatıcı ve düşündürücü olduğunu belirtmek gerekir.

Anılmaya değer ikinci önemli nokta, Hacettepe Üniversitesi Tarih
Bölümü'nün bir süre önce başlattığı geniş kapsamlı bir çalışmanın sonuç-
larını rakamlar ve tablolarla ortaya koyan Bahaeddin Yediyıldız'm ilginç su-
nuşu olmuştur. Bugünlerde internet aracılığıyla bütün dünyanın kullanı-

D Ü N S A N C I S I IOI

mma açılacak olan, Cumhuriyet Dönemi'nde Türkiye'de yayınlanan Os-
manlı tarihi araştırmalarının yaklaşık yirmi bin maddeden oluşan toplu
bibliyografyası projesinin ilk sonuçlarına göre, uzun süre sınırlı bir çerçe-
vede devam eden Osmanlı tarihi araştırmalarında özellikle 1980'lerden
sonra dikkate değer bir hareketlenme olmuş, bu haraketlilik 1990'larda
adeta bir yayın patlamasına yol açmış, 1997'den itibaren ise tekrar keskin
bir düşüşe şahit olunmuştur. Yediyıldız'a göre, ilk eğilim üniversitelerde
YÖK sonrası yapılan yeni düzenlemelerin öğretim elemanlarını yayın yap-
maya zorlaması, atama ve yükseltmelerin buna göre yapılmasıyla, ikinci ve
aksi yöndeki eğilim ise, mevcut kadrolann artık tamamıyla dolması, dolayı-
sıyla herkesin ulaştığı yerde yeniden bir 'atalet' havasına girmesiyle ilişkili-
dir. Üniversitelerin iç mekanizmalarına az çok aşina olanlara pek anlamlı
görünen bu izah, aynı zamanda mevcut üniversiter yapının temel zaafları-
na işaret eden ilginç bir olgu olarak hatırlanacaktır.

Osmanlı tarihi araştırmalarının genel seyrini etkileyen üniversiter
yapıyla ilgili bir diğer ilginç örnek Amerikalı Osmanlı tarihçisi Heath
Lowry'den gelmiştir. Son birkaç on yıldır disiplinlerarası yaklaşımın adeta
bir moda haline geldiği Amerika'da Osmanlı tarihi alanında çalışan genç
kuşak araştırmacıların üniversitelerde iş bulabilme şanslarını artıracağı dü-
şüncesiyle bu yönde, yani sosyal bilimlerin genel kavramları, modelleri ve
kuramlarıyla iş yapma eğilimlerinin arttığına dikkat çeken Lowry, bu eğili-
min olumlu tarafları olmakla birlikte, her 'moda' akımda olması muhtemel
kimi olumsuzluklara dikkat çekmiştir. Söz konusu olumsuzlukların neler
olduğunu belirtmeyen Lovvry'nin bu sözleri, bir yandan muhtemelen kas-
tettiği tarihsel sosyoloji çalışmalarının Osmanlı tarihçilerince 'temkinli'
okunması yolunda bir uyan olarak görülebilirken, diğer yandan da değişik
ülkelerin akademik kurumlardaki konjonktürel dönüşümlerin sosyal bilim-
lerin iş yapma tarzı ve yöntemlerinde ne gibi etkileri olabileceğinin bir baş-
ka örneği olarak değerlendirilebilir.

Bu kısımda değinilebilecek bir başka husus, Ahmet Yaşar Ocak'm
Osmanlı Devleti'nin karakteri, bir İslam Devleti olarak değerlendirilip de-
ğerlendirilemeyeceği (ki kendisi, bunun mümkün olduğu kanısındadır),
Osmanlı Devleti'nde İslam'ın, toplumsal bir gerçeklik olarak İslami hare-

80 X I I I . T Ü R K T A R Î H K O N G R E S İ V E O S M A N L I T A R İ H İ

ketlerin konumu ve nihayet devletin bu konudaki tutumunun nasıl bir çer-
çevede incelenmesi gerektiğini ele alan kısa ve özlü bildirisi etrafında yaşa-
nan tartışmanın niteliğiydi. Bu tartışma, tarihsel-toplumsal bir gerçeklik
olarak İslam'ı meşru bir bilimsel araştırmanın nesnesi haline getirmenin
hâlâ ne denli zor olduğunu göstermekte, bir yandan da, İslam gözünden ta-
rihe yaklaşmanın ya da, başka bir ifadeyle, bir bilimsel araştırma alanı ola-
rak tarihe İslam'ın normatif çerçevesinden yaklaşma noktasındaki ısrarla-
rın çıkmazını da bir kere daha gözler önüne sermekteydi. Aynı şekilde, Os-
manlı Devleti'ndeki milliyetçilik hareketlerini değerlendiren İlber Ortay-
lı'nm her zamanki gibi renkli, spekülatif ve provokatif sunuşunun sonların-
da, eski Osmanlı coğrafyasından çıkan günümüz komşu devletleri halkları-
nı kastederek sarfettiği "istesek de istemesek de, beğensek de beğenmesek
de hepimiz Osmanlıyız!" sözü ilginçti. Bu söz üzerine kalabalık salonun da-
ha çok Türk kesiminden gelen kesif alkış, bir bilimsel sempozyum havası-
nın, hele 'geçmişimiz' ve bu geçmişin 'en görkemli' sayfalarını oluşturan
Osmanlı asırları söz konusu ise, nasıl bir anda başka bir düzleme kayabil-
diğini göstermesi açısından dikkat çekiciydi. Sayın Ortaylı'nm provokatif
tarz ve üslubunun da böylesi bir tepkide önemli payı olduğu kuşkusuzdur.

Y İ N E 'KURULUŞ' , YİNE KAYNAKLAR... V E YİNE YÖNTEM SORUNU

Özellikle son on yıldır büyük ölçüde Britanyalı tarihçiler Colin Hey-
wood ve Colin Imber'in Osmanlı'nın ilk dönem kaynakları üzerine geliştir-
dikleri eleştirel yaklaşımın böyle bir kongrede yankı bulmaması düşünüle-
mezdi elbette. Nitekim böyle de oldu. Bir süredir tekrar Osmanlı'nın kuru-
luş dönemine geri dönen Halil İnalcık'm gerek metin gerekse saha araştır-
maları yoluyla Aşıkpaşazâde gibi ilk Osmanlı kaynaklarındaki tarihsel bilgi-
leri efsaneden ayıklama çabasının son yıllarda Türkiyeli tarihçilere yeni bir
yol açtığı gözlenirken, bir yandan da özellikle Imber'in söz konusu kaynak-
lardan çok fazla bir şey ummamak gerektiği ve Osmanlı'nın kuruluş devri-
nin mevcut kaynaklarla bir 'kara delik' olarak kalmaya mahkûm olduğu yo-
lundaki 'ümitsiz' tutumuna genel bir tepkinin doğduğu anlaşılmaktadır.
Metin çalışmalarındaki titizliğiyle bilinen Imber'in 1980'lerden itibaren ya-
yınlamaya başladığı ve genellikle sessiz karşılanan eleştirel çalışmalarının

D Ü N S A N C I S I IOI

katkısının, 1991'deki bir sempozyuma sunduğu ve 1993'te yayınlanan bil-
dirisinin sonunda sarfettiği bir cümle ile bir kalemde silinip, özellikle Tür-
kiye'de her nasılsa oldukça saldırgan ve zaman zaman kişisel boyutlar ka-
zanan topyekûn bir karşı saldırının nesnesi haline geldiği iyi bilinmektedir.
Eleştiri tabii ki iyi bir şeydir ve bilimsel araştırmanın vazgeçilmez bir unsu-
rudur; bu hakkını kullanan Imber'in kendisi de doğal olarak eleştiriden ma-
sun değildir. Ancak Türkiye'deki genel havanın, meşru bir Imber eleştiri-
sinden tehlikeli bir 'Imber düşmanlığı'na dönüşme ve bu bağlamda asıl tar-
tışma konusu Osmanlı'nın kuruluş dönemi ve bu döneme dair ilk Osman-
lı kaynaklarının güvenilirliği sorununun adeta ikinci plana düşürülüp, araç-
sallaşürılma eğilimine girdiği görülmektedir.

Bu konuda yapılması gerekenin ne olduğunu H. İnalcık'm yine ay-
nı sempozyumda sunduğu bildirisi açıkça ortaya koymaktaydı: İlk Osman-
lı kaynaklarının birçok efsaneyi içerdiği, sonradan eklenmiş ya da uydurul-
muş birçok hikâyeyle dolu olduğu bir gerçektir. Ancak bu gerçek, söz konu-
su kaynakların tarihçiler için kaynak değerini tamamıyla ortadan kaldır-
maz; bunların toptan reddi ise asla söz konusu değildir (kaldı ki, Imber'in
anılan çalışmasındaki sözleriyle böyle bir şeyi kastettiği de oldukça şüphe-
lidir). Dolayısıyla, yapılacak şey, bu kaynaklardaki bilgilerin diğer kaynak-
larla ve bilhassa Osmanlı'nın kurulduğu bölgede, Bizans Bytinia'sı ya da
Osmanlı Hüdavendigâr bölgesinde yapılacak titiz bir saha araştırmasıyla sı-
nanmasıdır. Ancak böyle bir araştırmanın Imber'in doğru yönde başlattığı
eleştirel süreci, mecrasından saptırmadan nihai hedefine ulaştırabileceği
açıktır. Bu tarz bir çalışmayı ilerlemiş yaşma bakmadan ve heyecanla sür-
düren İnalcık'm Türkiye'de açtığı yolun ciddiyetle takip edilmesi, böyle bir
çabanın uygun olmayan ortamlarda, ayaküstü, âmiyane bir üslup içinde ya-
pılan 'saldırılarla bilim dışı mecralara sürüklenmeden ve henüz 'inanç ala-
nı' olmaktan tamamen kurtulamamış yerli tarihçiliğimizin ve genç kuşak
tarihçilerin kişileri hedef alan ilkel hezeyanların kucağına atılmaması ge-
rektiğini, sanırım bu kongre bir defa daha ortaya koymuştur.

Oysa, soğukkanlı bir yaklaşımla, Imber'in mensubu olduğu tarih
ekolünün (filolojik temelli metinsel çözümleme) sınırlılıklarına dikkat çeki-
lebilir, tarihin yalnızca yazılı metinlerden inşa edilemeyeceği haklı olarak

82 X I I I . T Ü R K T A R Î H K O N G R E S İ V E O S M A N L I T A R İ H İ

vurgulanabilir ve bu bağlamda coğrafya, arkeoloji, antropoloji gibi diğer di-
siplinlerin kavramsal, yöntemsel donanımlarından yararlanmak gereğine
dikkat çekilebilir, bu yönde yapılan ilk çalışmaların önümüzde açtığı yeni
açılımların ışığında girişilecek sağlıklı (=bilimsel) bir eleştirel çabayla hem
Osmanlı tarihçiliği kazanır hem de ilk dönem Osmanlı tarihinin 'daha doğ-
ru' bilgisine ulaşma konusunda olumlu bir adım atılmış olurdu. XIII. Türk
Tarih Kongresi'ne sunulan kimi bildiriler bu tarz bir eleştirel tutumun gü-
zel örnekleri olarak karşımıza çıkmıştır. Özellikle irene Beldiceanu-Stein-
herr ile yine bir Britanyalı Keith Hopwood'un bildirileri söz konusu kronik-
lerin yanı sıra, başta tahrir defterleri olmak üzere kimi arşiv malzemesinin
bir saha araştırmasıyla desteklendiğinde Osmanlı Devleti'nin kuruluş dö-
nemiyle ilgili aydmlatılabilecek daha birçok hususun olabileceğini açıkça
göstermiştir.

KLASİK DÖNEM: DEFTEROLOJİ VE SORUNLARI.

Birkaç seferdir olduğu gibi, XIII. Türk Tarih Kongresi de yoğun bir
şekilde tahrir defterlerine dayalı, adını da bu defterlerden alan "defteroloji"
çalışmalarına şahit oldu. Son yirmi yılda yerli Osmanlı tarihçiliğimizin en
hızlı gelişen alanlarından biri olan ve 15-16. yüzyıl Osmanlı tarihinin kimi ta-
rihçilerce "Tahrir Defterleri Çağı" olarak adlandırılmasına yol açan geniş
kapsamlı periyodik nüfus ve vergi sayımlarının sonuçlarını içeren tahrir def-
terleri üzerine yapılan incelemeleri ifade eden defteroloji birçok bakımdan
Osmanlı tarihçiliğinin belki de en sorunlu alanı olarak bilinmektedir. Bu-
nunla birlikte, bu alandaki araştırmalar yıllardır hakettiği titizlik ve eleştirel-
likten uzak yürütülmüş, belki de modern Osmanlı tarihçiliğinin en sığ, ve ki-
mi tarihçilere göre anlamsız ürünleri bu alanda verilmiş, Türkiye'de en az
iki kuşak tarihçi bu defterlerden 'ekmek yiyerek' yetişmiş, mevki sahibi ol-
muştur. Uzunca bir süredir defteroloji çalışmalarının Türkiye dışı kanadın-
da ve genellikle yabancı dillerde yürütülen eleştiri ve tartışmalar bu alanı
kendi içinde oldukça rafine bir uzmanlık sahası haline getirmişse de, yerli
tarihçiliğimiz çok büyük bir kısmı itibariyle bu gelişmelerin dışında kalmış-
tır; bu alanda yazılıp çizilenler, yüzlerce kongre, konferans ve sempozyum-
da sunulan bildirilerle kendini yeniden üreten Türkiye'ye Özgü 'deftercilik'

D Ü N S A N C I S I
IOI

ayrı bir yol tutturmuştur. Sonuç olarak, defteroloji kendi içinde birbirini an-
lamakta güçlük çeken iki farklı gelenek, iki farklı dil yaratmıştır.

Bu iki farklı gelenek ve dil sanırım ilk defa olarak bu kongrede ba-
riz bir şekilde yan yana gelmiş; bununla da kalmayıp birbirleriyle cepheden
karşılaşmışlardır. Türkiye kanadı yıllar sonra nihayet kendi içinden açık ve
keskin bir eleştiri doğurmuştur. Marmara Üniversitesi'nden Erhan Afyon-
cu, bugüne kadar yapılan yayınlanmış veya yayınlanmamış, çoğu doktora
tezi olan çalışmalardaki çok yönlü yanlışlık, tutarsızlık, savrukluk ve yön-
temsizliği çarpıcı örneklerle ortaya serdiğinde kimi tarihçiler hayret ve şaş-
kınlık içinde kalakalırken, bütün bunları uzun süredir bilen, gören ama bir
türlü açıkça dile getiremeyen kimi meslektaşlar ise düşünce ve hislerine
tercüman olan açık sözlü bir tarihçinin çıkışıyla ferahlamışlardı. Bu duygu-
yu ince ve nazik bir şekilde dile getirmek de Macar tarihçi Geza David'e
düşmüştü. Aynı oturumun diğer konuşmacılarından Osman Gümüşçü,
tahrir defterlerinin tarihi coğrafya bakımından önemini, bir coğrafyacı gö-
züyle özetlerken ve Türkiye'nin tek profesyonel bilgisayarcı-tarihçisi Rama-
zan Acun ise aynı kaynakların bilgisayar teknolojisiyle nasıl işlenebileceği
konusunda yılların emeğiyle geliştirdiği veri tabanı tasarımını aktarır ve tar-
tışmaya açarken, Türkiye defteroloj isinin geleceğiyle ilgili ümit ışığını artı-
ran isimler oldular. Daha sonraki oturumlarda bu olumlu hava değişikliği
Fatma Acun'un siyaset biliminden tahrir defterlerine uyarladığı bir model
denemesi ve Yunus Koç'un 16. yüzyılın önemli bir demografi ve iskân so-
rununu, köylerin parçalanması olgusunu Bursa kazası örneğinde inceledi-
ği orijinal bildirisi ile artarak devam etti; her iki konuşmacı da modern def-
terolojinin en son gelişmelerini yerli tarihçiliğimizin gündemine taşıdılar.
Ve nihayet, bu alanın sessiz ve derinden giden emekçilerinden Mehmet
Öz'ün 15-16. yüzyıllarda Anadolu'da tarımsal üretimin yapısı gibi oldukça
karmaşık bir konu üzerine sunduğu yetkin bildirisi, XIII. Türk Tarih Kong-
resi'nin kanımca en parlak bildirilerinden biri olmakla kalmayıp, aynı za-
manda Türkiye defterolojisinin içerik ve yöntem açısından gelecekte alaca-
ğı ya da alması gereken yön konusunda çok güzel bir örnek oluşturmuştur.

Bütün bu bildirilerin yanı sıra, ilk defa olarak açıkça eleştiriye uğra-
yan, geleneksel tarz ve içerikte sunulmuş tahrir defteri çalışmaları yine de

8 4 X I I I . T Ü R K T A R Î H K O N G R E S İ V E O S M A N L I T A R İ H İ

sayıca daha çoktular. Aynı şekilde, artık iyice alışılageldiği üzere, aynı konu-
lar üzerinde anlamadığı bir 'dil'de sunulan bildirilere kimileri olup bitenle-
rin farkında değilmişçesine, bildikleri yegâne dille itirazlar ve eklemelerde
bulundular; kimbilir belki de Afyoncu'nun eleştirilerini hiç kimse kendi
üzerine almadı. Her şeye rağmen bu kongrenin Osmanlı tarihinin deftero-
loji alanının Türkiye kanadı bakımından tarihsel bir dönüm noktası olma
potansiyeline sahip bir toplantı olduğu rahatlıkla ileri sürülebilir. Israrla
bardağın dolu olan yarısını görmeyi tercih eden müzmin iyimserler, bu an-
dan itibaren en azından bu alanda ele güne karşı daha güvenli olarak dola-
şabileceklerdir.

17. VE 18. YÜZYıLLAR: HÂLÂ KARANLıK!

XIII. Türk Tarih Kongresi'nin dikkati çeken bir başka özelliği, uzun
süredir birkaç tarihçinin ismiyle anılan 17. ve özellikle de 18. yüzyıllar Os-
manlı tarihinin değişik boyutlarıyla ilgili bildirilerin sayıca çokluğu ve nis-
peten yüksek kalitesiydi. Uzun Osmanlı tarihinin belki de en önemli dönü-
şüm dönemlerinden biri olan ve desantralizasyon, iltizam-malikâne siste-
mi, ayanlık vb. gibi birkaç kalıp-klişe ile geçiştirmeye çalıştığımız, 'görkem-
li' klasik devir ile 'sansasyonel' 19. yüzyıl arasında sıkışıp kalan bu dönem,
belki de Osmanlı tarihinin gerçek 'kara deliği' olarak tanımlanabilir. Ancak
kuruluş döneminin aksine, aydınlatılması, arşivde araştırılmayı bekleyen
yüz binlerce belgenin sistematik analiziyle, uzun dönemde de olsa, daha
mümkün gözüken 17. ve 18. yüzyıl Osmanlı tarihinin son zamanlarda genç
kuşak tarihçilerin artan ilgisine mazhar olduğu bu kongrede iyice ortaya
çıkmıştır. İlgi artışının her derde deva olmadığı yerlerde, alanın her zaman-
ki saygın isimleri hem kendi bildirileri hem de diğer bildiriler bağlamında-
ki tartışmalara katkılarıyla hazır ve nazırdılar. Bu bağlamda çok değerli iki
tarihçi ve hocamız Özer Ergenç ile Suraiya Faroqhi'yi özellikle anmamız ge-
rekiyor. Geniş perspektifleri, derin bilgi ve tecrübeleriyle hiçbir zaman el-
den bırakmadıkları eleştirelliklerini her fırsatta, yeri geldiğinde birbirlerine
karşı da, ortaya koyan bu örnek tarihçilerimizin gözetimi ve kılavuzluğun-
da daha anlamlı tartışmalara şahit olunan kongrede, anılan dönemle ilgili
bildiriler kapsam açısından önceki kongrelere kıyasla daha çeşitliydi.

D Ü N S A N C I S I IOI

16. ve 17. yüzyıl boyunca Avrupa'da gelişen ve dönüşen Osmanlı ima-
jını değerlendiren Aslı Çırakman ile 1645'den 1669'a kadar devam eden
uzun ve kanlı Girit Savaşlarının, askeri açıdan yavaş yavaş inişe geçen Os-
manlı dünyasında bir çeşit 'gaza ruhu' doğurup, takip eden yüzyıllarda defa-
larca kaleme alman fetihnamelerce destanlaşarak nasıl kamuya mal olduğu-
nu anlatan Nuri Adıyeke'nin bildirileri, klasik dönem ve sonrasında Osman-
lı'nın içinde ve dışında gelişen ruh hali üzerine ilginç gözlemler sundular.
'Öteki' ve 'kendi' imajıyla ilgili ideolojik-kültürel kodların egemenlik alanına
ilişkin bu ilginç bildirilerden Osmanlı'nın daha somut ve ele gelir gerçekle-
rine dönüldüğünde ise başka tartışmalı konular gündeme geldi. Bu bağlam-
da ilk dikkati çeken husus, anılan dönemin temel kaynaklarından birini
oluşturan kadı sicillerine dayalı çalışmaların ön plana çıkmasıydı. Kaynaklar-
dan hareketle bir tanımlama yapıldığında, Osmanlı tarihyazıcılığı açısından
bir çeşit 'siciller çağı' olarak nitelendirilebilecek 17. ve sonrası yüzyılların top-
lumsal ve ekonomik tarihinin büyük ölçüde bu şeriye sicillerine dayalı geliş-
mesinde pek yadırganacak bir durum yoktu aslında. Bu kaynaklar üzerinde
yapılacak her yeni çalışmanın, Osmanlı tarihinin somut gerçeklerinin yerel
ölçekte bütün çeşitliliğiyle nasıl tezahür ettiğine dair olgusal bilgimizi zen-
ginleştiren birer katkı olduğu açıktır. Her ne kadar 'analitik' açıdan eksikle-
ri, zayıflıkları olsa da, bu bağlamda anılabilecek birkaç bildiri söz konusu
kaynakların zenginliğini göstermesi açısından anılmaya değer.

1643-1656 yılları arasında Trabzon'da yönetici-yönetilen ilişkilerini
ele aldığı bildirisinde Kenan İnan, Osmanlı kent toplumunun gündelik ya-
şamında karşılaşılan ilginç ve her zaman 'klişelere sığmayan ayrıntılara de-
ğinirken, bir yandan da sicillere yansıdığı kadarıyla 17. yüzyılın kimi 'Cela-
li dönemi' gerçeklerini Trabzon örneğinde tespit etmiş oldu. Sorulan bir so-
ru üzerine her ne kadar açık bir yanıt vermekten kaçmdıysa da, înan'm bil-
dirisinde ortaya koyduğu olgusal bilgilerin Mustafa Akdağ'm yıllar önce çiz-
diği genel tabloyu teyit eder niteliği aslında oldukça barizdi. Kemal Çiçek'in
18. yüzyıl başlarında Kıbrıs toplumunda kadının konumuna dair, yine sicil-
lere yansıdığı kadarıyla, sunduğu bilgiler bir süredir iyice belirgin bir şekil-
de ortaya çıkan bir hususu, Osmanlı kentlerinde kadının hiç de o kadar
edilgen bir konumu olmadığı ve evin dışına taşan birtakım etkinlikler içine

8 6 X I I I . T Ü R K T A R Î H K O N G R E S İ V E O S M A N L I T A R İ H İ

girebildiğini gösteren yeni bir katkı oldu. Yalnız, sicillere yansıyan örnek-
lerden hareketle girişilen bazı oranlamaların neyi ne ölçüde temsil ettiği ve
bunların yorumu konusunda, tarihçiliğimizin daha eleştirel bir tutum ve
yöntem geliştirmesinin gereği bir kere daha kendini hissettirmiştir. Yine si-
cil araştırmaları bağlamında dikkati çeken bir başka tema, İnan'm bildiri-
sinde de kısmen değinilen, Osmanlı adli-idari sisteminin ve her türlü no-
terlik işlemlerinin yegâne mercii olan kadımn konumu idi. Maalesef dinle-
yemediğini bildirisinde Nurcan Abacı Bursa, Tokat ve Konya örneklerinde
16.-18. yüzyıllarda Osmanlı kadısının özellikle toplumsal konumunu ele al-
mış, anlaşıldığına göre, bu dönem Osmanlı kadısı ve adalet sisteminin te-
mel özelliğinin 'bozulmuşluk' olduğu yolundaki genel yargıyı yeniden göz-
den geçiren bir bildiri sunmuştur. Bu bağlamda, kadıların ekonomik ko-
numlarıyla ilgili bazı temel yapısal düzenlemelerin, örneğin miktarı belli
nakit maaş yerine suistimale çok açık bir ücret yönteminin, daha baştan iti-
baren o çok üzerinde durulan Osmanlı 'adalet' anlayış ve uygulamasına yö-
nelik sonuçları belki yeniden ele alınıp değerlendirilmesi gereken kritik bir
başka nokta olarak karşımıza çıkmaktadır.

XIII. Türk Tarih Kongresi'nde 17. ve 18. yüzyıllarla ilgili öne çıkan
bir başka konu, anılan dönemde Osmanlı devlet ve toplum düzeninde yaşa-
nan temel dönüşümlerin şu veya bu derecede ilişkili olduğu kimi mali dü-
zenlemelerdi. Mehmet Genç, Yavuz Cezar ve Ahmet Tabakoğlu gibi iktisat
tarihçileriyle Ariel Salzmann, Eftal Şükrü Batmaz gibi tarihçilerin çalışma-
ları, merkez ve taşra maliyesinde, yani merkezi ve yerel düzlemde artığa el
koyma mekanizmalarında yaşanan bazı önemli değişimlerin, bu yüzyıllar-
da imparatorluğun iç bünyesinin geçirdiği ciddi niteliksel dönüşümlerin
kısmen nedeni, kısmen ise birer yansıması olduğunu göstermişti. Klasik
dönemin ilgili alanlarda çok yönlü işlev gören temel kurumu olan tımar sis-
teminin hızlı bir çözülme sürecine girmesiyle eş zamanlı olarak iltizam sis-
teminin yaygınlaşması, tımar gelirlerinin merkez hazinesine aktarılarak
büyük mukataalara dönüştürülmesi ve ardından giderek sancak ölçeğine
ulaşan bu gelir kalemlerinin toptan veya parçalanarak önce kısa süreli, 17.
yüzyılın sonlarından itibaren de hayat boyu kişilere iltizama verilmesi bu
bağlamda kritik bir gelişmeydi. Bu değişimin bir taraftan merkezi yöneti-

D Ü N S A N C I S I IOI

min acil nakit ihtiyacını karşılama konusunda gündeme getirdiği yeni poli-
tikaların sonucu olduğu fakat, bununla birlikte, paradoksal olarak gerek
merkezde gerekse taşrada merkezi hükümetin siyasi ve ekonomik gücüne
ortak olan yeni toplumsal güç odaklarının doğuşuna ve/veya güçlenmesine
de zemin hazırladığı artık iyice anlaşılmaktadır. Bilgilerimizin bugünkü
çok kaba durumu, bütün bu gelişmelerin, 17. ve 18. yüzyıllar Osmanlı İm-
paratorluğu'nda bir yanda merkezi devlet ve onun yüksek görevlileri, diğer
yanda her çeşidiyle palazlanan taşra aristokrasisi ve bu ikisi arasında anah-
tar rolü oynayan büyük sarraflar ve ticaret burjuvazisi üçgeninde, kurulan
ve bozulan ittifaklarla, kızışan ekonomik artığa el koyma mücadelesinin çe-
şitli tezahürleri olarak okunabileceğini göstermektedir.

Bu mücadelenin Rifa'at Ali Abou-El-Haj ve kısmen Madeline C. Zil-
fi ile Metin Kunt gibi tarihçilerin çalışmalarına konu olan siyasi, ideolojik te-
zahürlerinin pek gündeme gelmediği XIII. Türk Tarih Kongresi'nde, bu çok
yönlü idâri, siyasi ve ekonomik dönüşümün kilit noktasını oluşturan, mut-
lak devletin yeni rant dağıtım mekanizmasını ifade eden mukataa-iltizam
sistemini ele alan birkaç bildiri, bu alanda yapılacak çok şey olduğunu bir
kez daha gösterir gibiydi. Söz konusu tema, bu kongrede bir dönemlerin po-
püler konusu ayanlarıyla değil, bu defa 'voyvodalık' kurumuyla tartışıldı. İb-
rahim Yılmazçelik'in Diyarbekir, Erol Özvar'm ise Rum Eyaletleri örnekle-
rinden hareketle sundukları bildiriler, bu kurumun, devletin 17. yüzyıldan
itibaren merkez ve taşra mali teşkilatında giriştiği yeni düzenleme ve uygu-
lamalarda oldukça merkezi bir yer tuttuğunu teyit ettiler. Her iki konuşma-
cı da, daha ziyade taşraya atanan yöneticilerin görev yerlerine bizzat gitme-
yip, kendi adlarına gönderdikleri vekil yöneticiler olarak bilinen voyvodala-
rın, ilk başlarda merkezi yönetimin taşra hazine defterdarlıklarının ilgası
(16. yüzyıl sonlarında ilk örneklerine şahit olunan, ancak yaygın olarak 17.
yüzyıl ortalarından itibaren görülen bir olgu) ve bir çeşit özelleştirilmesiyle
kaza ve/veya sancak ölçeğinde oluşturulan mukataalarm (= voyvodalıkların)
mültezimleri olarak karşımıza çıktıklarını vurgulamıştır. Bununla birlikte,
iltizam işleminin denetimden uzak olmayan, günübirlik hesapların dönem
sonunda merkez hazinesine rapor olarak sunulması olgusuna dikkat çeken
Yılmazçelik, buradan hareketle voyvodaları neredeyse birer 'devlet memuru'

8 8 X I I I . T Ü R K T A R Î H K O N G R E S İ V E O S M A N L I T A R İ H İ

olarak tasvir ederken, Özvar'm ifadeleri, daha doğru olarak, iltizam sistemi-
nin ve mültezimin doğası itibariyle böyle bir tanımlamanın sınırları içinde
değerlendirilemeyeceğine işaret etmiştir. Bu önemli farkın açıkça ortaya çık-
masına rağmen, her iki konuşmacının da, söz konusu olguya büyük ölçüde
merkezi yönetimin maliye bürokrasisinin 'formel' kayıtları çerçevesinde, bi-
rer mali işlem olarak yaklaşmaları, voyvodalık, ya da bir bütün olarak mali-
kâne-mukataa-iltizam olgusunun diğer boyutlarının gözden kaçmasına yol
açmıştır. Oysa biliyoruz ki, bu sistem çerçevesinde taşra ölçeğinde devreye
giren voyvodaların önemli, belki de çok büyük bir kısmı zaman zaman kla-
sik dönemin sancakbeyi konumunda mülki ve askeri niteliğe sahip birer
'taşra hâkimi' konumundaki yerel ayan ve eşraftan idi. Malatya'da Rişvanzâ-
deler, Diyarbakır'da Şeyhzâdeler, Mardin'de Millizâdeler, Orta Anadolu'da
Caniklizâdeler ve Cabbarzâdeler (Çapanoğulları) vb.nin, çoğu zaman 'voyvo-
dalık vasıtasıyla, pek de devlet memuru sınırları çerçevesine sığmayan bir
şekilde hüküm sürdüklerini gösteren oldukça fazla kanıt mevcuttur.

Bununla birlikte, şurası da hemen belirtilmelidir ki, Özer Ergenç'in
voyvodalık etrafında dönen bütün bu gelişmeleri 17. ve özellikle de 18. yüz-
yılın büyük 'pâre' mukataaları çerçevesinde, dönemin genel bağlamına
oturtma yönündeki uyan ve değerlendirmelerine rağmen, ilerleyen tartış-
maların sonunda izleyiciler salondan kafaları daha da karışık ayrıldılar. Bu,
kanımca, anılan dönemin Osmanlı devlet ve toplumsal yapısıyla ilgili sağ-
lam bir terminolojik ve olgusal bilgi temelinden hâlâ ne kadar uzak olduğu-
muzun, bu bağlamda tarihçiler arasında ortak bir dilin henüz gelişmemiş
olduğunun bir başka göstergesiydi. Bir başka önemli nokta ise, eksik bilgi
birikimi üzerinde kurulacak genel kavramsal çerçevelerin de her zaman çok
anlamlı olmayabileceği, belki bu yönde büyük genelleme ve hükümlerde
bulunmadan olgusal bazda örnek araştırmaların sayısını hızla artırmak ge-
rektiği gerçeğiydi. Olgusal zenginliğin, kavramsal çerçeve ve derinliğin öne-
minin bir kere daha vurgulandığı bu noktada, dönemin Osmanlı iktisat ta-
rihinin önemli isimlerinden Mehmet Genç'in heyecanla beklenen bildirisi-
ni sunmaya gelememiş ve bu tartışmalarda derin vukufundan bu en fazla
ihtiyaç duyulan anda mahrum kalınmış olması, her halde bu kongrenin en
önemli şanssızlıklanndan biri olarak hatırlanacaktır.

D Ü N S A N C I S I IOI

17- ve 18. Yüzyıllar bağlamında dikkati çeken diğer bildiriler arasın-
da Suraiya Faroqhi'nin, Ankara'da üretilen sofun Avrupa pazarlarına uza-
nan macerasını anlattığı bildirisi, bir yandan söz konusu dönemde, bu bir
zamanların önemli Osmanlı ürününün uluslararası ticaretteki seyrine, bu
çerçevede değişik ülke tüccarlarının Ankara'daki ikamet ve faaliyetlerine
dair ilginç gözlemler sunarken, diğer yandan özellikle Osmanlı ticaret tari-
hi bağlamında Avrupa'nın kimi yerel arşivlerinin önemini de bir kez daha
ortaya koymuş oldu. Diğer ilginç bir bildiri ise Ömer Demirel'den geldi. Ça-
lışmalarını büyük ölçüde Sivas kent tarihinin çeşitli boyutlarına yoğunlaşü-
ran Demirel'in, Sivas'ın 16. yüzyılın sonlarında kurulan bir kenar mahalle-
sinin kuruluş ve sonraki dönemlerdeki gelişmesinin öyküsünü çeşitli bo-
yutlarıyla aktardığı bildirisi, bu tür çalışmalarda tek bir tarihteki kesitsel be-
timleme yerine, uzun dönemli değişimleri gözleyerek tarihi donmuş bir re-
sim olmaktan kurtarıp yaşayan, dinamik bir süreç olarak ele almak gerekti-
ğinin de güzel bir örneğini oluşturdu.

Başta da vurgulandığı gibi, XIII. Türk Tarih Kongresi'nin bütününü
kapsama iddiasında olmayan bu değerlendirmenin oldukça sınırlı ve öznel ol-
duğu ortadadır. Kaldı ki, bu büyüklükte ve alfa paralel seksiyonda gerçekleşti-
rilen böylesi toplantıların tam bir panaromasım ortaya koymanın imkânsızlı-
ğı da açıktır. Dolayısıyla, burada anılmayan diğer konular ve alanlardaki bildi-
rilerin daha önemsiz olduğu anlamının çıkarılmaması gerektiğini belirtmek
bile yersiz. 19. yüzyıl tarihiyle ilgili onlarca bildiri arasından birkaçı dinlene-
bilmişse de, bu sınırlı gözlemlerin bu alanın toplu ve anlamlı bir değerlendir-
mesi için yeterli olmadığı ortadadır. En doğrusu, belki kongrenin bu kısmı
ve/veya bütünün başka gözlerden ve farklı açılardan değerlendirilmesi olacak-
tir. Her ne kadar uluslararası nitelikte olsa da, bu tür değerlendirmelerin, bu-
rada yapıldığı gibi, Türkiye tarihçiliğinin de birer dönemsel panaromik değer-
lendirmesine, durum muhasebesine vesile olacağı açıktır. Aynı şekilde, her
ne kadar kendi hücrelerimizde bireysel çalışmayı seviyorsak da, ara sıra aya-
ğımıza gelen böyle fırsatları kullanıp, dikkatlerimizi ağaçtan ormana çevir-
mek, çevre ve ruh sağlığı açısından bütünüyle yararsız olmasa gerek.

9 0 X I I I . T Ü R K T A R Î H K O N G R E S İ V E O S M A N L I T A R İ H İ

B I R ELEŞTIREL DEĞERLENDIRME

MODERN OSMANLI TARİHYAZIMINDA
"KLASİK DÖNEM"

Modern Osmanlı tarihyazımmda kabaca 1400 ile 1600 yılları ara-
sını kapsayan, ancak farklı tarihçilerce değişik bakış açılarından
sınırları bazan Tanzimat'a uzanan, hatta Tanzimat'ı da içeren

hayli uzun bir dönem "klasik dönem" olarak ifade edilegelmiştir. Bunun-
la birlikte, en yaygın yaklaşım Fatih'ten Kanuni Süleyman döneminin so-
nuna kadar uzanan dönemin "klasik dönem" olarak adlandırılmasıdır. Her
ne kadar Osmanlı Devleti'nin tarih sahnesine çıktığı yıllardan, 1300'lerden
başlasa da, Halil İnalcık'm kendisi de artık bir klasik olmuş The Ottoman
Empîre, the Classical Age, 1300-1600 (1971) adlı kitabının yayımlanmasının
bu yaklaşımı pekiştirdiği de düşünülebilir. Daha sonraları bu terim modern
Osmanlı tarihyazımmda bir dönem üzerinde oluşan sessiz bir mutabakatın
ifadesi olarak geniş kullanım alanı bulmuştur.

Toplumlar ve devlet yapıları gibi uzun tarihsel oluşumların analizi-
ni kendisine uğraş edinen tarihçilerin, dönemsel karakteristikler, değişim

* Osmanlı tarihyazımmm çok kullanılan ancak üzerinde az düşünülen bir boyutunu tartışmaya açan
bu yazı Bilim ve Sanat Vakfı tarafından 8-12 Ekim 2004 tarihlerinde İstanbul'da düzenlenen "Klasiği
Yeniden Düşünmek" konulu sempozyuma sunulan bildiriden doğmuştur. O toplantıda dile getirilen
ana fikirler daha da geliştirildi ve sonunda bu şekli aldı. Sempozyum düzenleyicilerine bildiriler kita-
bında yayınlanmak üzere sunulan daha erken bir versiyonun bu zamana kadar yayınlanmamış olması,
bu tartışmayı Tarih ve Toplum sayfalarında tarihçilerin dikkatine daha doğrudan sunma fikrini doğur-
du. Osmanlı tarihçiliğinin sorunlarına ilgi duyan tarihçi ve sosyal bilimcilerin daha farklı boyut ve de-
rinliklerde bu tartışmaya katılmaları yazarın samimi arzusudur. Bu metnin ortaya çıkışına vesile olan
Bilim ve Sanat Vakfi'ndaki değerli sosyal bilimci meslektaşlara, özellikle tartışmanın temel sorunsalla-
rının geliştirilmesine yönelik katkıları için Sayın Yunus Uğur'a çok teşekkür ederim. Metnin birkaç ye-
rinde sempozyuma sunulan kimi bildirilere atıflar görülecektir. Söz konusu bildirilerden ve sempoz-
yumdaki diğer tartışmalardan ilham aldım ve kimi kavramlar ödünçledim. Yeri geldiğinde isimleriyle
belirttiğim bu meslektaşlarıma en azından gıyaplannda teşekkür etmeyi bir borç biliyorum. Okuduğu-
nuz metnin nihai şekillenmesinde Tarih Vakfı'nm Ankara Tartışmalarında aynı konuda yaptığım su-
nuşta dile getirdikleri eleştirel değerlendirmeleri ve sorularıyla katkıda bulunan sosyal bilimci ve tarih-
çi meslektaşlara, bilhassa Sayın İlhan Tekeli, Özer Ergenç ve Ferdan Ergut'a ayrıca müteşekkirim. Söz
konusu eleştirel katkılarına rağmen, bu, anılan isimlerin okuduğunuz metindeki argümanlara tama-
men katıldıkları anlamına da gelmemektedir şüphesiz. Bu gibi noktalar ve daha birçok boyutun müte-
akip yazılarla tartışılmasını dileyebilirim ancak.

D Ü N S A N C I S I IOI

ve dönüşümlerdeki tarihsel süreklilik ve kopuşlar üzerinden belli dönem-
lendirmelere girişmeleri ya da zaman zaman bu bağlamda öne sürülen ge-
nel kabul görmüş yaklaşımlara başvurmaları anlaşılır bir şeydir. Hatta, bu
kaçınılmaz ve gereklidir de. En azından, "neyse odur!" kolaycılığıyla tarih-
sel olgunun ulaşılan sınırlı bilgisini alt alta sıralamakla yetinmeyen tarihçi-
nin anlama ve anlamlandırma çabası başlı başına saygıdeğer bir çaba olarak
görülmelidir. Belki de tarihçiliğe atfedilen "bilimsellik" en fazla bu noktada
karşımıza çıkar. Öte yandan, her dönemlendirme girişiminin bir derece öz-
nellik taşıdığı da açıktır; zira bu esasen bir kavramsallaştırma, bir üst dil in-
şa etme, dolayısıyla bir yorumlamadır.1 Yorumun kendisinde içsel olarak
var olan öznelliğin boyutu bir yana, her dönemlendirme girişiminin bir tar-
tışmayı beraberinde getirmesi de o derece kaçınılmazdır. Tartışma sadece
belli dönemler için önerilen sıfatlar veya terim/kavramlar üzerinden değil,
dönemlendirmelerin kronolojik sınırlan ve içeriği üzerinden de geliştirile-
bilir. Uzun Osmanlı tarihinin dönemlendirilmesi de, doğal olarak, bizzat
Osmanlı tarihçilerinden başlayarak günümüz modern tarihçiliğine kadar
tartışılagelen bir konudur. Son yıllarda daha da canlanan tartışmalar, esa-
sen 17. ve 18. yüzyıllarla (ki zaman zaman klasik sonrası -postclassical- ola-
rak da anılır),219. yüzyılın nereye oturtulacağı ve nasıl bir dönemlendirme
içinde anlamlandırılabileceği üzerinde yoğunlaşmasına rağmen, bu tartış-
maların önemlice bir bölümü kaçınılmaz olarak "klasik dönem" terimiyle
neredeyse eşanlamlı hale gelen 15-16. yüzyılları da içermektedir.

Osmanlı tarihini "klasik dönem" ekseninde tartışan bu panel çerçe-
vesinde Osmanlı "klasik dönem"inin neliği, bu tanımlamanın ve onunla
paralel olarak sıkça kullanılagelen "altın çağ" yaklaşımının yarattığı ciddi ta-
rihyazımı problemlerinin nasıl aşılabileceği gibi önemli konular panelin di-
ğer konuşmacılannca ele alınacaktır.* Benim katkım ise "klasik dönem" ta-
nımlamasının Osmanlı çalışmalarındaki kullanımıyla, bu kullanımın tarih-
yazımma etkisini tartışmaya açmakla sınırlı olacak. Sunuşun tamamına hâ-
kim olan eleştirel yaklaşımımı, dört temel soru/başlık üzerinden geliştire-
ceğim. İlle soru "klasik dönem" tanımlamasının Osmanlı tarihçiliğinde

* Panelin diğer konuşmacıları, değerli tarihçilerimiz Mehmet Genç, Mehmet İpşirli ve Gemal Kafa-
dar'dı.

9 2 M O D E R N O S M A N L I T A R I ' H Y A Z I M I N D A " K L A S I ' K D Ö N E M "

hangi bağlamlarda ve anlamlarda kullanıldığıyla ilgilidir. Böyle bir sunuşun
doğal başlangıç noktası olarak gördüğüm bu kısım, diğer konuşmacıların
üzerinde durdukları/duracakları noktalarla muhtemelen büyük ölçüde ör-
tüşecektir. İkinci soru, bu tanımlamanın, konu edindiği özel dönemin çalı-
şılmasına analitik, yöntemsel bir katkı ve derinlik kazandırıp kazandırma-
dığını tartışmaktadır.3 Üçüncü soru, "klasik" tanımlamasının "altın çağ"
vurgusuyla kullanılmasının a) Genel olarak modern Osmanlı tarihyazımı-
na olumlu bir etkide bulunup bulunmadığı, ve b) Dönemler arası ilişkilerin
kurgulanmasında ne gibi sorunlar doğurduğu/doğurabileceğiyle ilgilidir.
Son soru ise, yukarıdaki sorulara yönelik değerlendirmelerin ortaya koydu-
ğu sonuçlar bağlamında "klasik" teriminin tarihsel dönemselleştirmeler
çerçevesinde nasıl kavramsallaştırılabileceğine dairdir.

ı . OSMANLı ÇALıŞMALARıNDA "KLASIK DÖNEM"

a) "Klasik dönem"in kronolojik bağlamı4

Osmanlı tarihçiliğinin "klasik" dönemi hangi kronolojik zaman ara-
lığı için kullandığına başta özetle değinmiştik. Oradan da anlaşıldığı gibi,
bu konuda tam bir fikir birliğinden bahsetmek mümkün değildir. Yakla-
şımlar bakış açısı farklılıklarına, durulan yere, cevabı aranan sorulara ve va-
zedilen problemlere göre hayli farklılaşmaktadır.5 Kimi çalışmalar İnal-
cık'm anılan kitabının etkisi altında Osmanlı'nın tarih sahnesine çıkışıyla
birlikte klasik dönemi başlatmakta ve genellikle 1600 civarında da bitir-
mektedir. Öte yandan, ciddi bir analitik kaygısı, temel sorunsalı olmayan
çoğu çalışma "klasik" terimini basit bir sıfat olarak kullanmakta, bizzat
İnalcık'm kitabının içeriğindeki analitik derinliği ve kitabın kronolojik özet
kısmına açıkça yansıyan içsel bir dönemlendirme çabasını gözden kaçır-
maktadırlar.6

Daha yaygın ve Osmanlı tarihçiliğindeki egemen yaklaşım ise bu ta-
nımlamayı yaklaşık 1400-1600 veya 1450-1566 dönemi için kullanmakta-
dır. İlki kabaca yüzyıl dönümlerini, ikincisi ise daha belirgin bir şekilde Fa-
tih'ten II. Selim'e uzanan dönemi esas almaktadır. Fakat her ikisi de, ana-
litik bir değerlendirmeyle, bir uç devletinden merkezi devlet veya impara-

D Ü N S A N C I S I IOI

torluk yapısına geçişe ve bu çerçevede Kanuni dönemi sonlarına kadar ger-
çekleşen kurumsal, hukuki, ideolojik gelişmelere vurgu yapmaktadır.7 Sa-
nat, mimari ve bürokrasinin gelişimi açısından konuya yaklaşanlar ise 17.
yüzyılı da Osmanlı'nın "klasik" dönemi içine dahil etmektedirler. Kimi ta-
rihçilerse, Tanzimat'tan önceki dönemi yekpare "klasik dönem" olarak ta-
nımlama eğilimindedirler. Elbette bunun değişik versiyonları söz konusu-
dur ve birkaçına biraz aşağıda değineceğim.

Bu bağlamda hemen vurgulanması gereken bir başka nokta ise, Os-
manlı tarihinin dönemlendirilmesini bu tanımlama dışında yapanların ya-
nı sıra, Osmanlı'ya özel bir dönemlendirme çabasına girmenin gerekliliği-
ni sorgulayan yaklaşımların da mevcut olduğudur. Örneğin, Kemal Karpat
bu konuda kaleme aldığı önemli makalesinde,8 genellikle klasik dönem
bağlamında değerlendirilen 1421-1596 tarihleri arasını, yapısal-toplumsal
dönüşümlerin nitelikleri üzerinden "merkezi yarı feodal dönem" olarak ta-
nımlarken, Linda Darling tamamen farklı bir dönemlendirme önererek,
1300-1550 arasını "Genişleme", 1550-1718 arasını "Tahkim (consolidati-
on)", sonrasını ise "Dönüşüm" olarak görmektedir.9 Eleni Gara ise, Os-
manlı'ya özgü bir dönemlendirme çabasını pek anlamlı bulmamakta, Av-
rupa tarihinin Ortaçağ, Erken Modern ve Modern Çağlar dönemlendirme-
sinin yeterli olabileceğine dikkat çekmektedir.10 Bir başka Osmanlı tarihçi-
si Jane Hathaway ise, Osmanlı'nın tarihi gelişiminin dönemlere ayrılarak
incelenmesinin potansiyel tehlikelerine dikkat çekmektedir. Bu girişimle-
rin değer yargılarını pekiştirdiğini belirten Hathaway, büyük dönüşüm an-
larının uzun oluşum ve hazırlık dönemleri olduğunu ve bunların da ancak
kopuşlardan ziyade sürekliliklere vurgu yaparak hakkıyla değerlendirilebi-
leceği görüşündedir."

Bütün bu farklı yaklaşımların kendi içlerindeki doğruluk paylarını
ve dönemlendirmenin gerekliliğini tartışmaktan ziyade, aşağıdaki sayfalar-
da Osmanlı klasik dönemi bağlamında en yaygın yaklaşımı esas alarak, 15-
16. yüzyıllar üzerinden bir değerlendirme yapmaya çalışacak ve bu döne-
min "klasik dönem" olarak algılanışının tarihyazımma etkileri üzerinde du-
racağım. Öncelikle bu dönemin Osmanlı tarihyazımmda hangi özellikleriy-
le vurgulandığına bakmakta yarar var.

9 4 M O D E R N O S M A N L I T A R I ' H Y A Z I M I N D A " K L A S I ' K D Ö N E M "

b) "Klasik dönem"in içeriği

Hemen söylemek gerekir ki, "klasik dönem" olarak tanımlanan 15-
16. yüzyıllar, aslında egemen tarihyazımmda Osmanlı dendiğinde akla ve
dile gelen bütün temel özelliklerle klişe tanımlamaların atfedildiği tarihsel
dönemdir. Bu dönem özü itibariyle her bakımdan Osmanlı gücünün, dola-
yısıyla Türklüğün ihtişamını ifade eder. Bu ihtişamın şahsında bütünleşti-
ği simgesel ismi ise Batılılarca "Muhteşem", Türklerce "Kanuni" olarak res-
medilen Sultan Süleyman'dır.12

Söz konusu büyüklüğün boyutlarına gelince; 15-16. yüzyıllar, her
şeyden önce merkeziyetçi patrimonyal devlet ve onun temel kurumlarının
(Umar, devşirme-kul sistemi ve onlar etrafında geliştirilen öıfi hukuk) ortaya
çıkıp pekiştiği dönemdir. Bu boyutlar öncelikle Ö. Lütfı Barkan ve ardından
da Halil İnalcık tarafından işlenmiş ve genel kabul görmüştür. Burada ku-
rumsal ve hukuki-idari yapıda mükemmelleşme ve farklı geleneklerin öz-
gün sentezine de vurgu vardır.13

Askeri, siyasi, idari alanlardaki yükselişe ilâveten, "klasik dönem"
sanat, bilim ve edebiyat, mimari ve hatta sanayi14 alanlarında da zirvenin ya-
şandığı dönemdir. Bu bağlamda, 17. yüzyılı da kapsayan "klasik dönem"
Osmanlı'nın kendi özgün maddi ve manevi kültürünü, uygarlığını yarattı-
ğı ve en tipik örneklerini ortaya koyduğu dönemi ifade eder.15

"Klasik dönem"de Osmanlı ekonomik ve ticari açılardan da bir dün-
ya gücüdür. Osmanlı Devleti doğu-batı ticaret yollarına egemen konumu ile
dünya ticaretinde önemli bir aktördür. Ayrıca, tarımsal alanda mülkiyet ve
üretim ilişkileri kodifıye edilmiştir; tarım ve uluslararası ticaretle paralel gi-
den fetih ekonomisi de Osmanlı'nın bu alandaki gücünün diğer bir ayağı-
nı oluşturmaktadır. Kimilerine göre, bu güç topluma "refah" olarak da yan-
sımıştır. Her ne kadar, Mustafa Akdağ'm çizdiği 15. ve özellikle 16. yüzyıl
tablosu pek böyle bir manzaraya işaret etmiyorsa da/616. yüzyılın hızlı nü-
fus artışını açıklayan nedenler arasında göreli siyasi istikrar, toplumsal dü-
zen ve yükselen refah da zikredilir. Ömer Lütfı Barkan'm ayrıntılı kanun
külliyatından yola çıkarak "imparatorluğun her köşesinde muntazam çalı-
şan muazzam bir devlet teşkilatı"na yaptığı aşırı vurgu ile,17 Halil İnalcık'm
çifi-hane sistemi üzerinden tanımladığı küçük çiftçi üretimine verdiği

D Ü N S A N C I S I IOI

önem,18 yine bu dönemi "klasik'leştiren önemli unsurlar arasında zikredil-
melidir. Mehmet Genç'in Osmanlı iktisadi düşüncesinin temel ilkelerinin
daha bu dönemlerden itibaren nasıl biçimlendiğine yönelik öncü kavram-
sal değerlendirmeleri,19 tarihyazımmda şimdiden kendine haklı bir yer alır-
ken, sözü edilen iktisadi düzenin rasyonelliği ya da irrasyonelliği ise tartı-
şılmaya devam etmektedir.20

Aynı şekilde, "klasik dönem" Osmanlı Devleti'nin uluslararası iliş-
kiler alanında bir çeşit "Süper Güç" olarak dünya politikasında söz sahibi ve
belirleyici olduğu, her daim hesaba katıldığı bir dönem olarak da ele alın-
mıştır.21 Bu değerlendirmenin "cihan devleti/imparatorluğu", "dünya gü-
cü" vb. gibi değişik biçimleri olduğu gibi, daha bölgesel bir süper güç ya da
İslam dünyasının egemen gücü şeklinde daha ihtiyatlı değerlendirmeler de
esas olarak Osmanlı'nın yükselen politik gücüne atıfta bulunmaktadırlar.22

Mehmet Ali Kılıçbay ise, Akdağ'm toplumsal ve ekonomik problemlerine
dikkat çektiği bu dönemde, Osmanlı'nın uluslararası alanda, özellikle de-
nizlerde hiç de bir "süper güç" olmadığı kanaatindedir.23 Dolayısıyla tarih-
yazımı Osmanlı'nın içerde ve dışardaki gücü konusunda farklı bilgi ve yo-
rumlar ortaya koymaktadır. Bununla birlikte, egemen söylem, bu dönemin
Osmanlı gücünün zirve noktasını temsil ettiği yolundadır. Osmanlı'nın bu
dönemdeki itibari gücünü, sınırlarını da belirterek elbette, teslim eden Mu-
rat Belge, vurguyu değişik bir noktaya yapmakta ve anılan dönemde Os-
manlı Devleti'nin artık padişahların şahsi özellikleriyle yönünü değiştire-
meyecek derecede anonimleştiğine, nesnelleştiğine ve yerli yerine oturdu-
ğuna dikkat çekmektedir.24

Osmanlı "klasik dönemi"nin belki de içi en iyi doldurulabilecek,
üzerinde en fazla ittifak edilen boyutu, bir "imparatorluk dili"nin, üslubu-
nun yönetimde, edebiyat, sanat ve mimaride tipik yansımalarını buluşu-
dur. Halil İnalcık'tan Murat Belge'ye birçok tarihçi ve sosyal bilimcinin vur-
guladığı bu emperyal söylem 15. yüzyılın ikinci yarısından başlayarak bütün
16. yüzyıl ve hatta birçok açıdan ciddi sorunlarla boğuşulan ve "klasik" Os-
manlı kurumlarının çözülmeye başladığı bir dönemi ifade eden 17. yüzyıl-
da da gelişimini sürdürmüştür. Bu söylemle imparatorluk kendi ontolojik
ve epistemolojik dünyasının temel parametrelerini oluşturmuş, kendine

9 6 M O D E R N O S M A N L I T A R I ' H Y A Z I M I N D A " K L A S I ' K D Ö N E M "

dair bir bilinçlilik durumu (self-consciousness) yaratmış, bu çerçevede ken-
disini başkalarıyla değil kendine atıfla tarif eden (self-referential) bir devlet
ve evren telâkkisi ortaya koymuştur.25 Cemal Kafadar bunu "klasik Osman-
lı uygarlığı" şeklinde ifade etmekte ve bunun edebiyat ve mimari de dahil
olmak üzere değişik alanlardaki sembolik ifade ve tezahürlerine dikkat çek-
mektedir.26 Halil İnalcık İslam dünyasının siyasi gelenekleri üzerinden
"adalet" eksenli ve padişah merkezli bir yönetim anlayışının nasıl daha net
bir şekilde formüle edilmeye başlandığına, Cornell Fleischer ise bu bağlam-
da Kanuni Süleyman'ın nasıl insanüstü bir konuma yüceltilerek mehdileş-
tirildiğine dikkat çekerler.27 Öte yandan Ahmet Yaşar Ocak bu emperyal
söylemin kendi ortodoksisini yaratarak nasıl bir resmi ideolojiye dönüştü-
ğüne, Colin Imber ise Ebussuud üzerinden şeriatla örf arasında nasıl ince
bir denge, hatta örf lehine formüller çıkarıldığına vurgu yapar.28 Emperyal
üslubun diplomatik inşa dilindeki standartlarının oluşması da bütün bun-
lara paralel bir başka gelişme olarak gittikçe daha fazla tarihçinin dikkatini
çekmektedir.29

"Klasik" dönemde bu alanlardaki gelişmeler iki önemli sonuca hiz-
met etmiştir: Meşruiyet ve idealizasyon. Osmanlı siyasi kültürü kendi meş-
ruiyet çerçevesini çizmiş, içeriğini kendince doldurmuş ve buna paralel ola-
rak da bir bakıma kendi kapalı devre sistemini idealleştirmiştir. Bütün bun-
lar büyük ölçüde yine anılan dönemin gelişmeleridir.30 Bazı tarihçilerin bu
"sistem"in işleyişini, ona bir çeşit olumsallık da katarak dinsel terminoloji ile
ele alması, örneğin Ahmet Tabakoğlu'nun n ve 18. yüzyıllar arası Anadolu
Türk tarihini nizam-ı kadimin ifadesi olarak "klasik dönem" şeklinde tanım-
laması ve bunu da İslami "tevhid" inancı ve onun siyasi/kurumsal yansıma-
sı olan "üniter devlef'le özdeşleştirmesi,31 ne kadar farklı düzlemlerde yoru-
ma açık bir tarihyazımı problemiyle karşı karşıya olduğumuzun güzel bir
göstergesidir. Aynı tanımlamayı kuruluş devrinden 19. yüzyıl ortalarına ka-
darki dönem için öneren Erol Özvar ise, daha seküler bir çerçeve çizmekte,
bu bağlamda "klasik dönem"i Mehmet Genç'in vurguladığı temel iktisadi
prensipler üzerinden yine bir kadim nizam olarak görmektedir.32

Söz konusu meşruiyet çerçevesi ve ideal sistemin hem Ebussuud gi-
bi akil adamları, hem Molla Lütfi ve Mustafa Âli gibi eleştirel muhalifleri de

D Ü N S A N C I S I IOI

yine 15-16. yüzyıllarda ortaya çıkmıştır. Adil ve zalim yönetimin ilk kapsam-
lı formülasyonları yine bu dönemde kaleme alınmaya başlamıştır. Osman-
lı sistemi bir bakıma bu dönemde kendi üzerine düşünmeye başlamış, bu
temel üzerinde 17. yüzyılın nasihatname literatüründe bir çeşit "altın çağ"
olarak resmedilmiştir.33 Böylece "klasik dönem" hem Osmanlı'nın kendi
imgelem dünyasında hem modern tarihyazımmda bir "ideal/altm çağ" ola-
rak tasvir edilmiştir.34 Bu bağlamda, bir gelişmişlik ve soyutlama düzeyinin
durumsal ifadesi olarak "klasik"ten farklı, bir tavır alışı, tutumu ifade eden
bir Osmanlı "klasizmi"nden bahsedilebilir. Bu daha ziyade 17. yüzyıl ve
sonrasının gelişmesidir ve "klasik"in gelenekselleşmesine işaret eder. Baş-
ka bir ifadeyle, 15 ve 16. yüzyılın klasik Osmanlı sistemi ve üretimi, bütün
kültürel sembol ve kodlarıyla sonraki yüzyılda kalıplaş(tırıl)mış, giderek
muhafazakârlaşmıştır. Kimi tarihçilerin sonraki dönemlerde ve hatta 19.
yüzyıl reformlarında da egemen zihniyetin bu geleneğin ihyasından başka
bir şey olmadığı düşüncesi,35 bu açıdan da değerlendirilebilir. Dolayısıyla
hem geleneksel hem modern Osmanlı tarihyazımı "klasik dönem"i ele alır-
ken genellikle bu dönemi bir medeniyet ve kültür dünyasının belirleyici
ideolojik, etik ve estetik kurallarının vücut bulduğu, kurumsal işleyişin sağ-
landığı ve bu temellerde bir geleneğin inşa edildiği dönem olarak resmeder.
Üçüncü bölümde tarihyazımı açısından bunun yarattığı sorunlara, son bö-
lümde ise "klasik"in kavramsallaştırılması bahsinde bu konuya, yani gele-
nek yaratma konusuna, tekrar gelmek üzere bu noktada duralım ve ikinci
sorumuza geçelim.

2 . "KLASİK DÖNEM" TANIMLAMASI 15 VE l 6 . YÜZYIL ÇALIŞMALARINA

ANALİTİK, YÖNTEMSEL BİR DERİNLİK KAZANDIRMIŞ MIDIR?

Bu soruya olumlu cevap vermek zor görünüyor. "Klasik dönem" ta-
nımlamasının Osmanlı tarihindeki yaygınlığına rağmen, terim esas olarak
basit bir sıfat olarak kullanılmanın ötesine geçmemiştir.36 En iyi halde, "kla-
sik" terimi, yukarıda değindiğim gibi, Osmanlı gücünün ve merkeziyetçi
yönetiminin bütün boyutlarıyla kurumsallaştığı, kendi geleneğini yarattığı
dönemi ifade eden bir çarşaf terim olarak algılanmış, bu algılama üzerin-
den tarihçiler arasındaki ortak dilin bir klişesi olagelmiştir. Bununla birlik-

9 8 M O D E R N O S M A N L I T A R I ' H Y A Z I M I N D A " K L A S I ' K D Ö N E M "

te bu yüzeyselliği aşan çalışmalar da eksik değildir hiç şüphesiz. Cornell
Fleischer'in dönemin ideolojisini yine dönemin kimi şahsiyetlerinin yaz-
dıkları üzerinden değerlendirdiği, kullandığı kaynağın kendisini manipüle
etmesine izin vermemeye çalışan mesaisini;37 Ahmet Yaşar Ocak'm yine bu
alanda klişelere itibar etmeyen mesafeli tarihçiliği38 ile, Colin Imber'in Os-
manlı împaratorluğu'nun her şeyden önce bir "hanedan devleti" olduğunu
ve her hanedan devletinde gördüğümüz "meşrulaştırma" mekanizmalarına
başvurduğunu vurgulayan eleştirel çalışmalarını bunların sadece öne çıkan
birkaç örneği olarak zikredebiliriz.39 Tarihçiliğinin kimi problemli yanları-
na rağmen, Mustafa Akdağ'm toplumsal sorunlara ve yönetim-halk gerili-
mine belki herkesten daha fazla eğilen çalışmaları, Özer Ergenç'in 18. yüz-
yıla kadar uzanan dönemin iktisadi, idari ve mali tarihiyle kent tarihi üzeri-
ne analitik tarihçiliği40 ve nihayet Suraiya Faroqhi'nin dönemin hemen her
boyutu üzerine sosyal bilimlerin geniş perspektifinden kaleme aldığı iyi bi-
linen uyarıcı, eğitici ve öğretici kitap ve makaleleri, Rifa'at Ali Abou-El-
Haj'm Osmanlı tarihinin "klasik dönem"ini de içine alan uzun bir bölümü-
nün Avrupa'daki Erken Modern Dönem muadilleriyle aynı kuramsal ve
kavramsal düzlemlerde ele alınması gerektiğini ısrarla vurgulayan eleştirel
katkıları yine bu dönemin tarihyazımma analitik derinlik katan çalışmalar
bağlamında mutlaka zikredilmelidir.41 Cengiz Orhonlu, Machiel Kiel, Salih
Özbaran, İ. Metin Kunt, Cemal Kafadar, Michael A. Cook, Colin Heywood,
Heath Lowry, Huricihan îslamoğlu, Amy Singer, Leslie Peirce, Karen Bar-
key, Linda Darling, Mehmet Öz ve daha birçoklarının nitelikli tarihçilikle-
riyle bu liste daha da uzatılabilir süphesiz.

Ancak, bu bağlamda Halil înalcık'ı istisnai bir yere koymak gerekir,
înalcık'm gerek Osmanlı merkeziyetçiliğinin oluşum sürecine, gerekse tı-
mar ve kul sistemi üzerinden gerçekleşen kurumsallaşmanın dinamiklerine
dair Barkan'ı tamamlayan öncü çalışmaları iyi biliniyor. Bunlar bir yana,
înalcık'm Osmanlı împaratorluğu'nu ve tarihini daha geniş evrensel katego-
riler çerçevesinde anlama ve anlamlandırma yönündeki mesaisinin sonun-
da "çift-hane sistemi" adını verdiği daha teorik bir formülasyona ulaşmış ol-
ması konumuz açısından önemlidir. Bu formülasyonuyla o, Osmanlı İmpa-
ratorluk tecrübesini hep dikkati çekegeldiği "yakmdoğunun antik imparator-

D Ü N S A N C I S I IOI

luk geleneği"nin bir parçası olarak karşılaştırmalı tarih düzleminde daha da
somutlaştırmışta. İnalcık burada, "klasik dönem" üzerinden Osmanlı İmpa-
ratorluğu'nun sosyo-ekonomik formasyonunu ziyadesiyle sui generis bir ta-
rih tecrübesi olarak değerlendiren Barkan'dan ayrılır ve Osmanlı tarihinin
"klasik" döneminin daha derinlikli bir analizini gerçekleştirir.

Aslında benzer toplumsal ve ekonomik analizlerin daha erken ör-
neklerini Marksist tarihyazımmda da görürüz. Bu bağlamda ilk ciddi for-
mülasyonlar 1960'larm sonlarından itibaren Sencer Divitçioğlu gibi iktisat-
çılarca geliştirilmiş, gerek o dönemin gerekse sonraki dönemlerin egemen
eğilimlerine paralel olarak Asya Tipi ya da Feodal Üretim Tarzı'nm değişik
varyasyonları Osmanlı tarihine uyarlanmaya çalışılmıştı.42 Konumuz açı-
sından önemli nokta şurasıdır: Marksist tarihyazımınm ürettiği literatürün
çok büyük kısmı ile Osmanlı toplumsal formasyonunun doğasına yönelik
temel formülasyonlarmm neredeyse tamamı "klasik dönem"e dair başta
Barkan, İnalcık, daha az derecede de Köprülü ve Akdağ gibi önde gelen ta-
rihçilerimizin ürettiği olgusal bilgiler üzerine inşa edilmiştir. Hatta 19. yüz-
yıla dair ekonomik bağımlılık ve yarı-sömürgeleşme gibi tartışmaları bile,
büyük ölçüde "klasik dönem"in temel kurumsal yapısının daha ziyade dış-
sal faktörler vasıtasıyla çözülüşü süreci olarak ele alınmıştır.43

Halil İnalcık'm Marksist olmayan tarihçiliğinin son dönemde üret-
tiği "çift-hane" modeli esas olarak klasik dönem kurumsal yapısı üzerine
kurulu olsa da, bu noktada Tanzimat dönemine kadar Osmanlı toplumsal-
ekonomik yapısının temelinin bu sistemin sürekliliği üzerinden ele alın-
ması gerektiğini ileri sürer. Böylece, analizinde iç dinamikleri ve süreklilik
unsurlarını ön plana çıkarır. Bu, Halil İnalcık'm Osmanlı tarihyazımmdaki
belki de en kalıcı katkısında merkezi konumu neden Osmanlı "klasik dö-
nem"inin aldığını da bir bakıma açıklar. Gerek Marksist tarihçiler, gerekse
Halil İnalcık bu çerçevede yazdıklarıyla esasen "klasik dönem" tanımlama-
sını kavramsallaştırmaktan veya ondan yola çıkarak bir analiz geliştirmek-
ten ziyade, Osmanlı İmparatorluğu'nun sosyo-ekonomik düzeninin doğa-
sını çözümlemeye çalışmışlardır.

Böylece yukarıdaki sorunun cevabı da zannederim kendiliğinden
ortaya çıkmış oluyor: Zikrettiğim bu çalışmalar (ve tabii ki anamadığım da-

100 M O D E R N O S M A N L I T A R I ' H Y A Z I M I N D A " K L A S I ' K D Ö N E M "

ha birçokları) tarihçileri kaçınılmaz olarak 15-16. yüzyıllara götürmüş, do-
laylı olarak bu ve benzeri analizlerle Osmanlı "klasik dönemi"nin içinin
doldurulmasına önemli katkıda bulunmuştur. Yani bu dönemin tarihsel
analizine bir derinlik kazandırmışlardır. Ama, bunda anılan dönemin a pri-
ori "klasik" olarak tanımlanıyor oluşunun herhangi bir analitik katkısı oldu-
ğunu sanmıyorum. Bu anlamda "klasik" terimi analiz aracı olarak bizatihi
kavramsal bir boyut kazanmamıştır. Aksine, bu gibi çalışmalar 15-16. yüz-
yılların "klasik dönem" olarak tanımlanmasına, yani "klasik" teriminin bir
sıfat olarak daha da pekişmesine katkıda bulunmuştur.

Madalyonun bir de öbür yüzü var ki böyle bir değerlendirmede en
azından değinilmeyi hakediyor: Yukarıda andığım ve "klasik" dönemin içe-
riğini derinleştirmeye çalışan başta Barkan ve inalcık olmak üzere az sayıda-
ki tarihçinin katkılarına rağmen, Osmanlı çalışmaları belki de en klişe ve sığ
ürünlerini yine bu alanda üretmiştir. Benim de parçası sayılabileceğim ve
doğrudan "klasik dönem"i kapsayan defteroloji alanını kastediyorum. Bu
noktada söz konusu dönem ile tarihçinin kaynak malzemesi arasındaki iliş-
ki o derece organiktir ki, Bahaeddin Yediyıldız tam da bu dönemin "tahrir
defterleri çağı" olarak da tanımlanabileceğini ileri sürer bir çalışmasında.44

Bir bakıma haklıdır da. Çünkü tahrir defterleri, Osmanlı klasik döneminin
en temel kurumlarından timar sisteminin işleyişi açısından hayati öneme
sahip bir bürokratik takip ve kontrol mekanizmasının ürünüdür. İçerdiği
toplumsal, ekonomik ve demografik veri yığınını bir an yok farzederseniz,
bu döneme dair ne Barkan'm ne de İnalcık'm yukarıda andığım çalışmaları
ortaya çıkardı. Dönemin "klasikliğinin büyük kısmı gider, geriye elimizde
hanedanı ve onun sadık askerlerinin askeri başarılarını ve faziletlerini yücel-
ten, ya da entrikalarını yeren vakanüvis tarihleriyle genelde merkezi yöneti-
min başını ağrıtan taşradaki rutin yaşamı bozan gelişmelerden bizi haberdar
eden mühimmelerin ortaya koyduğu insicamsız bir manzara kalırdı. Bu dö-
neme ait az sayıdaki kadı sicili de tek başına tahrir defterlerinin yerini dol-
duramazdı. Tahrir defterlerinin bütün bu önemine ve anlamlı analizlere izin
verebilecek potansiyeline rağmen Osmanlı çalışmalarında hakettiği derinlik-
te kullanıldığını söylemek zordur. Barkan ve inalcık'm öncü analizlerinin
üzerine yeni boyutlar katan incelemelerin sayısının bir elin parmaklarından

D Ü N S A N C I S I I O I

daha fazla olduğunu söylemek de ne yazık ki mümkün değil. Öyle ki, klasik
dönemin merkeziyeçiliğinin temel kurumlarından timar ve devşirme-kul sis-
temlerinin işleyişi üzerine dahi yarım yüzyıl veya daha önce kaleme alman
birkaç çalışma dışında esaslı monografilerden hâlâ mahrumuz.

Bu niçin böyle? Burada yine bir tarihçilik zaafı ile karşı karşıya oldu-
ğumuzu düşünüyorum. Yukarıda andığım isimlerin bütün çabalarına rağ-
men, üzerinde çalışükları dönemin, eksiği gediğiyle gerçekten Osmanlı tari-
hinin "klasik" çağı olduğuna dair inançları, onlardan etkilenen, eleştirel oku-
ma ve yazma zaafı içindeki yeni kuşak tarihçi kitlesinin büyük çoğunluğunun
katmerli özensizliğiyle birleşince ortaya çıkan sonuca pek şaşırmamak gere-
kir aslında. M. Belge'nin, yer yer aynı terim eşliğinde bu dönemi ele aldığı
kapsamlı çalışmasında "klasik" terimini sık sık bu dönemi çalışan tarihçiler
için de kullanması, burada yine bir tarihyazımı sorunuyla karşı karşıya oldu-
ğumuz konusunda bir başka uyarı olarak da görülebilir.45 Dönemin ihtişamı-
nın özellikle Barkan tarafından Osmanlı merkeziyetçi yönetiminin kurumsal
teşkilatlanmasının mükemmeliyetiyle izah edilmesi, sanat tarihçilerinin bü-
yük kısmının bu dönemi neredeyse Mimar Sinan ve onun muhteşem eserle-
ri ile eş tutması gibi örnekler çoğaltılabilir. Öte yandan, özellikle yirminci
yüzyıl başının kimi yabancı tarihçilerinin söz konusu dönemdeki Osmanlı
gücünü devşirme-kul sistemi üzerinden gayri-Türk unsurların ve kurumla-
rın katkısıyla izah etmeye çalışmaları, buna karşı gelişen tepkisel tutumun da
bütün bir Osmanlı tarihini basit bir hata-sevap cetveli üzerinden okuması,
genellikle sevapları Türk ve Müslümanlığa, hataları da devşirme ve dönmele-
re maletme eğilimi içinde tarih yazdıkları da aynı şekilde bir gerçektir. Çoğu
tarihçinin yükselme ve askeri genişleme dönemine tekabül eden Osmanlı
"klasik" döneminin yukarıdaki sayfalarda değinilen ihtişamını, doğrudan dö-
nemin "muhteşem" sultanlarına atıfla izah etme yolunu tuttuğu da bu arada
belirtilmelidir. Birçok çalışma ise, bunların tümüne veya bir kısmına bir ara-
da vurgu yapmıştır. Böylece, oldukça tek boyutlu bir "klasik dönem" manza-
rası özellikle 'modern' yerli tarihçiliğimize ve zihinlerimize nakşedilmiştir.
Eleştirel bir göz için problem ya da yanlışlık dönemin bu boyutlarını çalış-
makta değil, bunu tekdüze, çoğunlukla abartılı, duygusal, yani bilimdışı bir
haletiruhiye ve zihinsel yaklaşım içinde yapıyor oluşumuzdadır.

104
M O D E R N O S M A N L I T A R I ' H Y A Z I M I N D A " K L A S I ' K D Ö N E M "

Bir diğer ilginç nokta ise Türkiye'deki modern tarihyazımmm Köprü-
lü, Barkan, İnalcık ve Akdağ gibi önde gelen pratisyenlerinin hemen hepsinin
mesailerinin neredeyse tamamını ya da ağırlıklı bir kısmını bu döneme hasret-
miş olmalarıdır. Akdağ'm hayli özgün ve fakat tartışmalı tarihçiliğini bir yana
bırakacak olursak; diğerlerinin modern tarihyazımmm mesafeli, eleştirel, ana-
litik yaklaşım ve yöntemlerini Türkiye'de yerleştirmeye çalışan en önemli ta-
rihçiler olmasına rağmen, Osmanlı tarihinin özellikle bu döneminin, bir son-
raki bölümde değineceğim, günümüz tarihçiliğindeki egemen yaklaşımını na-
sıl değerlendirmek gerekir? Genel olarak Osmanlı tarihi, bilhassa da "klasik
dönem" çalışmaları özellikle Türkiye'de soğukkanlı bilimsel bir analizin nes-
nesi olmaktan hâlâ neden çok uzak? Bir dizi açıklama getirilebilir, Türkiye'nin
yaşadığı siyasal, toplumsal ve ideolojik süreçlerin, eğilimlerin tarihyazımı üze-
rindeki konjonktürel etkisi üzerinde durulabilir. Kötü eğitim ve özensiz yetiş-
tirmeye vurgu yapılabilir. Kurumsal/yapısal sorunlara dikkat çekilebilir.46

Ama bunda bizzatihi Osmanlı "ihtişamı"nm (kendi göreliliği içinde
elbette) ve aynı derecede göz kamaştırıcı ürünlerinin cazibesinin de önemli
bir rolü olduğunu düşünüyorum. Tarihçilerin, bunlara bigâne kalamadığı ye-
terince açık. Sadece bu dönemin mimari ve edebi ürünlerini kastetmiyorum.
Sanat ve edebiyat söz konusu olduğunda estetik haz, takdir ve hayranlık duy-
gulan son derece masum, insani ve hatta meşru görülebilir. Ama iş burada
kalmıyor. Tarihçiler olarak artık sadece dönemin başanlanm öven vakanüvis
tarihlerinin coşkulu ve coşturucu dili karşısında değil, Başbakanlık Arşivi'nin
önümüze serdiği bir imparatorluk bürokrasisinin baş döndürücü mükem-
meliyetçiliğinin zengin ve karmaşık ürünleri karşısında da gardımızı kolayca
düşürüyoruz. Adeta imparatorluk bürokrasisine teslim oluveriyoruz. Ve ta-
rihçiliğimiz bu noktada da bir yara alıyor. Osmanlı bürokrasisinin kâtip ve şa-
kirtleri, kıvrak kalemleri, fahiş hatalara pek rastlanmayan titiz hesaplamalan
ve bitmek bilmez enerjileriyle bizleri esir alıyor. Kimi tarihçilerin "belge feti-
şizmi" diye bahsettikleri şey, kısmen biz tarihçilerin Osmanlı kalem ehline
olan bu aşın güven ve hayranlığımızdan ileri geliyordur belki de.

Yukanda değindiğim defterolog tarihçilerimizin malzemeleriyle olan
ilişkisi de biraz buna benzer. 1450'lerden 1580'lere uzanan dönemden kalma
binlerce defterin format ve içerik olarak önümüze serdiği düzenlilik sanki

D Ü N S A N C I S I IOI

bizlere Osmanlı "klasik" döneminin bir başka alametifarikası olarak dillendi-
regeldiğimiz nizâm-ı âleminin en açık delili olarak görünüyor. Defterlerin
boy ve içerik olarak giderek büyümesi, serpilip zenginleşmesi, bize başka açı-
lardan bir klasik dönem turu attırıyor. Osmanlı'nın ürettiği defterlerin 17.
yüzyılda bile değişmeyen bu nitelikleri, ulaşılan zirvenin yalnızca sanat, ede-
biyat ve mimaride değil bürokraside, kayıt tutma sanatında bir sonraki yüz-
yılda da sürdüğünü, hatta gelişerek sürdüğünü düşündürtür. Alanına ve mal-
zemesine tutkulu bir defterolog, bu dönemin temsil ettiği kurumsal gelişme
ve yapılanmanın neredeyse tek başına tahrir defterleri üzerinden okunabile-
ceğini bile ileri sürebilir. Bu açıdan bakıldığında Osmanlı klasik dönemi def-
terolog tarihçiler için "tahrir defterleri" demektir. Oysa, sorun tam da burada
başlamaktadır: Tarihçinin temel arşiv kaynağına dönük bu tutkusu, ayakları
kolayca yerden kesebilmekte, "görme" yeteneğini ciddi ölçüde dümura uğra-
tabilmektedir. Malzemeye duyulan aşk, giderek onu üreten sisteme, düzene
hayranlığa dönüşebilmekte; bu hayranlığın tarihyazımmdaki yansıması ise,
bir döneme ve o dönemi yaşatan devlete övgü, onu yüceltme olmaktadır.

Böyle bir etkinin altında eziliyoruz adeta. Tahrir defterleri üzerin-
den Osmanlı merkeziyetçiliği, ve onun iki temel kurumu timar ve kul sis-
temi gözlerimizi kamaştırıyor. Buradan kusursuz işleyen bir devlet meka-
nizması, sağduyu ve dirayet timsali sultanların çıkarttığı ayrıntılı kanunlar-
la olabildiğince gözetilen ve çiftinde çubuğunda asudehal yaşayan mutlu bir
"reaya", kendisine verilen timarlarla en uzak taşralarda devletin gücünü
temsil eden, savaş zamanı cebelüleriyle savaşa "eşen"* kul sipahilerden olu-
şan bir nizâm-ı âlem tablosu çiziliyor. "Klasik dönem"in zihinlerimizdeki
bu "nizam"ı Osmanlı tarihinin önceki ve sonraki bütün dönemlerini gölge-
si altında karartıyor, hatta onlara da nizam vermeye çalışıyor, ki burada
üçüncü temel sorunumuza geliyoruz.

3. OSMANLI TARIHÎNE "KLASİK DÖNEM" GÖZLÜĞÜYLE BAKMAK

"Klasik dönem"in gölgesinin diğerleri üzerinde yalnızca bir karart-
ma etkisi yarattığını söylemek yetersiz olur. Bu dönem, tarihçilerce aşırı bir

* Osmanlı bürokratik dilinde savaşa giden -ed.n.

106 M O D E R N O S M A N L I T A R I ' H Y A Z I M I N D A " K L A S I ' K D Ö N E M "

şekilde merkezi konuma yerleştirilmesi sonucu, kendi içinde açık veya örtük
bir tarihyazımsal takıntı (historiographical obsession) nesnesi haline gelebi-
lirken, kendisini önceleyen ve ardından gelen dönemlerle ilişkilerin sağlıklı
kurulamamasma da yol açabilmektedir. Bundan, dönemlerarası süreklilik ve
kopukluk unsurlarıyla, iyice belirginleşen bir çeşit hiyerarşik ilişkiyi kastedi-
yorum. Ne demek istediğimi önce ilkinden başlayarak açmaya çalışayım.

"Klasik dönem" tanımlaması ona atfedilen içeriğiyle esas olarak bü-
tüncül bir olumluluk taşımaktadır. Bu, dönemin yekpare bir yükselme dö-
nemi olarak görülmesine yol açabilmekte, tarihçinin bilişsel tavrı dönemin
kendi içindeki kırılma, gerilim ve çatışma unsurlarıyla dinamiklerini, za-
man zaman içine düştüğü yapısal zaaf noktalarını gözden kaçırmasına yol
açabilmektedir. Çok sayıda örnek verilebilir: Kardeş katli ilkesi ile şehzade
kavgalarının yarattığı kronik istikrarsızlık ve bunun toplumun değişik ke-
simlerini de etkilemesi klasik dönemin üzerinde yeterince durulmayan bir
boyutudur. Şerafettin Turan'm yıllar önce kaleme aldığı mükemmel çalış-
ma bile bu konuda yeni kuşak tarihçilerde kalıcı bir ilgi uyandıramamıştır.47

Aynı şekilde, "klasik dönem"in neredeyse mottosu olarak sürekli tekrarla-
nan 'adalet' ilkesi ve onun icra örgütünün merkezinde bulunan kadılar için
uygulanan maaş/gelir sisteminin özü itibariyle yine ciddi bir istikrarsızlık
ve yozlaşma potansiyeli taşıdığı dikkatlerden kaçmaktadır. Nihayet, döne-
min bir kanunlar ve kanunnameler dönemi olmasına rağmen, vergi ödeyen
reaya kitlesinin her fırsatta Osmanlı yönetimine, en azından Anadolu'da,
başkaldırmaktan vazgeçmemiş oluşu bu dönem tarihçilerinin yeterince
üzerinde durmadıkları bir diğer gerilim/çatışma unsurudur. Bu bağlamda,
Osmanlı-Safevi rekabetinin çok yönlü etkileri ise ancak son zamanlarda ye-
niden ilgi odağı olmakla birlikte, hâlâ yeterli değildir.

Ayrıca, Osmanlı tarihinin Fatih öncesi dönemiyle sonraki "klasik"
dönem arasındaki süreklilik ve kopuş unsurlarının yeterince incelendiğini,
ciddi ve yaratıcı sorularla araştırıldığını söylemek çok zor. "Klasik öncesi"
dönemin, birkaç istisna dışında, günümüz Osmanlı tarihçiliğinin ilgi oda-
ğının çok dışında kaldığını, bu konularda neredeyse elli yıl öncesine kadar
yapılanların boşluğu doldurduğunu söylemek mümkün. Bunun belki tek
istisnası, Osmanlı kuruluş dönemi tartışmalarının 1980'lerden sonra bir

D Ü N S A N C I S I IOI

hayli canlanmış ve orijinal araştırmalarla oldukça yeni yorumlar üretmiş ol-
masıdır.48 Bu bağlamda, "klasik dönem'le organik ilişkisi içinde ele alman
belki de tek husus, bizzat Osmanlı tarihyazımı geleneğinin bu geçiş döne-
minin ürünü olması ve kendi içinde hayli ilginç analizlere imkân vermiş ol-
masıdır. Bununla birlikte, genel olarak söylemek gerekirse, bu dönemler
arasındaki ilişkiye egemen tarihçi bakışı oldukça kompartmantalisttir. Aynı
durum, "klasik sonrası" dönemle ilişkiler için de söz konusudur; ancak bu
nispeten daha iyi işlenmiş olduğu için burada daha fazla üzerinde durma-
yı gereksiz görüyorum.49 Sonuç olarak vurgulamak istediğim nokta, günü-
müz Osmanlı tarihçiliğinin büyük bir kısmının esas itibariyle, açık veya ör-
tük, "klasik dönem" parametreleri ile çalışan bir zihinsel tutum içinde ol-
duğu, ve dönemler arası süreklilik ve kopuşlara, veya Hathaway'in de haklı
olarak dikkat çektiği gibi, belli tarihsel anların uzun ve karmaşık hazırlık
dönemlerine yeterince eğilmediğidir. Bu bağlamda, dönemlendirme çaba-
ları, bütün tartışmalı yanlarına rağmen daha da önem kazanmaktadır. Bu-
nun için belki de Kemal Karpat'mkine benzer, yapısal, toplumsal düzlem-
deki değişim ve dönüşümlere, aralardaki kırılma noktalarına daha fazla
eğilmek gerekmektedir. Bu anlamda "klasik dönem"in tarihçinin gözünde
diğer dönemlerden niteliksel bir farklılığının olmaması gerekir.

Yukarıda bahsettiğim hiyerarşi konusu burada önem kazanıyor. Os-
manlı tarihinin bir döneminin, ki kaçınılmaz olarak kendi içinde sistemini
en iyi oturtmuş olduğu düşünüleninin, "klasik dönem" olarak tanımlama-
sının, bu uzun tarihin değişik dönemleri arasında tehlikeli bir özcü (essen-
tialist) hiyerarşi yaratılmasına bilinçli ya da bilinçsiz bir katkı yaptiğı düşün-
cesindeyim. Bu, tarihi akışın sürekliliğinin anlaşılıp kavranması önünde
ciddi bir engel olduğu gibi, her şeyi "klasik" dönemden başlatmak, oradaki
kurumlar ve hâkim prensipler üzerinden bütün Osmanlı tarihini açıklama
eğiliminin pekişmesi anlamına gelir. Hâlâ ciddi zaaflarla malûl olan tarih-
çiliğimizin, yukarıda değindiğim, araştırma nesnesi ile duygusal ilişki kur-
ma eğilimi de hesaba katıldığında, durum daha da vahimleşebilir. Böyle ba-
kıldığında, "klasik dönem"in kahramanları ve ihtişamıyla, 17-18. yüzyılların
sefahata düşmüş sultanları, yolsuzluğu gömülmüş yöneticileri ve askeri ba-
şansızlıklarıyla, 19. yüzyılın ise Batılılaşma gaflet, dalalet ve hatta hıyanetiy-

106 M O D E R N O S M A N L I T A R I ' H Y A Z I M I N D A " K L A S I ' K D Ö N E M "

le tam bir izmihlal dönemi olarak dönemler hiyerarşisinde kendilerine at-
fedilen değer yargılarıyla yerlerini almalarına fazla şaşmamak gerekir.
Özellikle Türkiye'deki akademik tarihçiliğin dilinin neden en ziyade bu
noktalarda popüler tarihin diline yaklaştığı bu bağlamda daha iyi anlaşılabi-
lir sanıyorum. Yukarıda değindiğim gibi, tabii ki burada da kabahat "klasik"
teriminde değildir. Söylemek istediğim, terimin kendisinin doğuştan prob-
lemli olduğu değil, terimlere atfedilen ya da onlara eşlik eden içsel anlam-
ların tarihyazımma potansiyel etkisine dikkat çekmektir. Belki de burada
yapılması gereken, Hathaway'in çok yerinde sözleriyle, "kolaycı bir yol tu-
tup Süleyman çağı üzerindeki gizemi kaldırmaya, önceki veya sonraki dö-
nemin 16. yüzyıl kadar üretken, yaratıcı, aydınlık olduğunu ispat etmeye ça-
lışmak değil, her şeyden önce bizleri bir "altın çağ"dan bahsetmeye zorla-
yan (zihinlerimizdeki) niteliksel hiyerarşiyi topyekûn terketmektir."50

"Klasik dönem"i Osmanlı tarihinin adeta mihenk taşı, milâdı gibi
alma eğilimi yüzündendir belki de, örneğin, çoğu tarihçimizi 19. yüzyılı
çalışırken bile, özellikle mülkiyet/üretim ilişkileri konusunda "klasik" dö-
nemin verileri üzerinden analiz yürütürken görmemiz. Eğer bu ilişkilerin
bütün bu süreçte esasta değişmeden kaldığı ileri sürülüyorsa, bu tür bir ar-
gümantasyon tabii ki geliştirilebilir. Ama bunun doğru yolunun, aradaki
17. ve 18. yüzyılların esaslı değişim ve dönüşümlerini atlayarak, görmez-
den gelerek, ya da kolayca klasik dönem kurumlarının talihsiz bir bozul-
ma/çözülme süreci olarak görmek olup olmadığı tartışılır. Aynı şekilde,
17. yüzyıl sonrasında timar sistemine ne olduğu sorusunun hâlâ sorulma-
yışı, cevapsız kalışı, hiçbir ciddi araştırmaya konu olmayışı da belki yine
"klasik dönem" merkezli bu zihinsel tutumla ilgilidir. Dahası, klasik döne-
min bu derece merkezi bir kurumunun ne zaman ve nasıl ortadan kalktı-
ğını bile doğru dürüst bilemiyoruz. Benzer bir soru devşirme-kul sistemi
için de geçerlidir. Yeniçeri Ocağının 1826'da kaldırıldığını hepimiz biliyo-
ruz. Ya bu tarihe kadar devşirme uygulamasının ve yeniçeriliğin pratikte
aldığı şekiller, geçirdiği dönüşümler? Soruları istediğimiz kadar çoğaltabi-
liriz. Örneğin, Halil înalcık'm klasik dönem üzerinden formüle ettiğini
belirttiğim çifi-hane sistemi bağlamında söyleyecek hiçbir sözümüz yok
mudur? En azından, bu sistemin 17. yüzyıldan sonraki macerasını da ta-

D Ü N S A N C I S I IOI

kip etmek, bu macerayı 18. yüzyılın dönüşümleri üzerinden 1858 Arazi
Kanunu'na giden süreç içinde değerlendirebilmek çok mu anlamsız olur-
du? Tabii ki bunu İnalcık'm kendisinden beklemek haksızlık olur; bu an-
lamda tarihçiliğimizin bireysel koşular kadar bayrak yarışma da ilgi göster-
mesinin gereği ortadadır.

Klasik dönemdeki işleyişlerini bile henüz layıkıyla inceleyememiş
tarihçiliğimizin, bu kurumların "bozulma" ve "yozlaşma" serüvenlerini in-
celemeye değer görmediğini söyleyebilirsiniz. Ya da tarihçiliğimize egemen
olan tarzın daha ziyade bilindik, kolay ulaşılan, kolay çalışılan, kolay anlaşı-
lan, klişe veriler içeren (tahrir defterleri gibi) kaynaklara olan düşkünlüğü-
ne de dikkat çekebilirsiniz. Her iki durumda da soru ya da problematik
üretmekten adeta kaçman tarihçilerimizin işin kolayına kaçıp kendine bir
dönem ya da kaynak grubu seçerek işe başlama ve hep öyle kalma eğilimi-
ni de görmezden gelemeyiz. Osmanlı tarihçiliğinin, ele alman farklı dö-
nemleri problematik bazında boylamasına kesen ve bir yandan da her dö-
nemi kendi içinde anlamlı sorularla açan, boyutlandıran ve derinleştiren bir
zihinsel devrime ihtiyacı olduğu kanaatindeyim. Bunun rahatımızı biraz
kaçıracağı kesindir. Ama inanıyorum ki, bu daha heyecan verici ve doyuru-
cu kulvarlar açacaktır önümüzde. Ancak o zaman "klasik dönem"in diğer
dönemler karşısındaki eşitsiz ağırlığını tartışma gereği ortadan kalkacaktır.

4 . SONSÖZ YERINE: "KLASIK" IN KAVRAMSALLAŞTıRıIMASı MÜMKÜN

OLABILIR MI? M Ü M K Ü N OLDUĞUNDA SORUNUMUZ ÇÖZÜLÜR MÜ?

Bütün bu söylediklerimde belli bir doğruluk payı olduğunu düşün-
sek bile, buradan "klasik" tanımlamasından topyekûn vazgeçmek gerektiği
sonucu çıkar mı? Hiç zannetmiyorum. Tam olarak ulaşamadığımız, kendi-
ni belli belirsiz görebildiğimiz, ama her halinden, tavrından etkileyici bir
cazibe akan bir sevgili (bunun cinsiyetinin pek önemi var mı? Divan şiirin-
de mahbubun kimliği/cinsiyeti çok mu önemliydi?51) karşısında içine düş-
tüğümüz bir platonik aşk durumu gibi görebiliriz Osmanlı tarihinin bir bö-
lümüne yakıştırdığımız "klasik" tanımlamasını. Sözcüğün kendi dışsal an-
lamı, etkileyiciliği, müzikalitesi tek başına yeterli olabilir mi? Bu son bö-
lümde, Osmanlı bağlamında bu kadar konuşup, kendi içsel anlamını hiç

108 M O D E R N O S M A N L I T A R I ' H Y A Z I M I N D A " K L A S I ' K D Ö N E M "

sorgulamadığımız bu sıfat-sözcüğe biraz yakından bakıp, ondan bir terim-
kavram yaratılıp yaratılamayacağına değinerek bitirmek istiyorum.

Nedir "klasik?" Bu yazının bağlamı içinde ondan ne anlaşılabilir? Ya
da ne anlaşılmalı? Buna bağlı olarak sorulacak ikinci soru, doğrudan bu ya-
zının problematiğiyle ilgili: "Klasik" teriminin tarih araştırmalarında bir ana-
liz aracı olarak kavramsallaştırılması mümkün müdür? Ya da bu terim, ken-
di başına bir açıklayıcı değere sahip olabilir mi? Bu sorunun karşılaştırmalı
tarihin zengin kulvarlarına dalmayı gerektiren bambaşka bir tartışmayı ge-
rektireceği açıktır ve tatminkâr bir cevabın ipuçları belki de bu sempozyu-
mun diğer seksiyonlarında bulunabilir. Bununla birlikte tartışmayı tarihçile-
rin de gündemine taşıyacak bir iki nokta üzerinde durmak yararlı olabilir.

"Klasik" sözcüğünün herhangi bir sözlüğe bakıldığında karşımıza
çıkacak anlamları bu konuda bize yardımcı olabilir: Biçim, üslup ve içerik
itibariyle geleneksel olan; uzun bir dönem boyunca kullanılan ya da oluşan
bir üslup; bizatihi standart olan ve oluşturan. Klasik sözcüğünün bu terim-
sel anlamlarının daha ziyade sanat, edebiyat ve mimari çalışmalarda kulla-
nıldığını hemen belirtmek gerekir. Bu anlamlarıyla "klasik" terimi Osman-
lı bağlamında da geçerlidir ve bu alanlardaki çalışmaların bu terim-kavram
kullanılmadan yapılması neredeyse mümkün değildir.

Aynı terimi Osmanlı tarihinin bir dönemi için de benzer bir içerik-
le kullanmak ne derece mümkündür? Bu yazıda ele alman ve zaman aralı-
ğı bazen daralan bazen genişleyen "klasik dönem" de bir "gelenek" olarak
görülebilir her şeyden önce: "Kendi geleneğini yaratan" dönem. Başka pa-
ralel veya yan anlamlar da önerilebilir: Kendi gelişim süreci içinde bir nihai
aşamayı temsil eden, ve sonraki dönemler için "norm, model, değer oluştu-
ran" dönem. Bu açıdan bakıldığında, "klasik" dönemin gelenek oluşturan,
kurumsallaşan, kalıcılaşan boyutlarıdır sonraki dönemlerde ya olduğu gibi
ya da kısmen dönüştürülerek örnek alınan. Bunun daha ileri aşamasında
ise, değişen çağa yaratıcı dinamizmiyle cevap verme konusundaki bir aczin
ya da reaksiyoner bir tutumun ifadesi olan "geleneği ihya" çabalarının da
kendine örnek alarak idealleştirdiği dönemdir "klasik dönem".52 Bu boyu-
tuyla bir anlamda "kendi kendini açıklayan" (self referential), bu derece
merkezi konumuyla da, şüphesiz ki, "imtiyazlı" dönemdir.53

DÜN S A N C ı S ı

Yukarıdaki boyutlar üzerinden gittiğimizde, "klasik" kavramı tarih-
sel dönemlendirmeler bağlamında daha ziyade retrospektif niteliğiyle öne
çıkar. Osmanlı'nın "klasik" tabir olunan döneminin, yarattığı kültürün de-
ğişik alanlarında kendi klasiklerini de üretmiş olduğunu söylemek müm-
künse de, bu oturumdaki sunuşunda Cemal Kafadar'm haklı olarak sordu-
ğu gibi, bunlar bizatihi bu dönemde "klasikleştirilmiş'ler midir?54 Eğer,
"klasik" terim-kavrammm içinde kendine dönük bilinçlilik durumu (self-
consciousness) temel bir özellik olarak görülecekse, bu soruya olumlu ce-
vap verilmesi gerekir. Ancak, bu durumda "klasik" tanımlamasmdaki ret-
rospektif boyutla, kendi döneminde klasikleş(tiril)me durumu nasıl bağ-
daştırılabilir? "Klasik"in her iki özelliği birlikte içinde barındırdığı ya da ba-
rındırabileceğini düşünmek de mümkün olabilir elbette.

Bütün bu tanımlamalar ve onlara eşlik eden soruları (tabii ki daha
fazlasını da) Osmanlı "klasik dönem"i bağlamında düşünmek ve sormak
gerekir. Her birine verilebilecek cevaplara göre "klasik" sözcüğünün, içeri-
ği belirsiz bir sıfat olmaktan çıkıp, kendi içinde analiz değeri olan bir kav-
rama dönüştürülmesi ve Osmanlı tarihinin dönemlendirilmesi çabalarında
anlamlı bir yer alması pekâlâ mümkündür. Kavramsallaştırma sorunu ken-
di içinde böylece bir ölçüde çözülebilir. Ancak bu durumda bile, söz konu-
su terim-kavramm tarihyazımmda sorunsuz bir şekilde kullanılabileceği
sanılmamalıdır.

Tarihsel dönemlendirme ve ona eşlik eden isimlendirme girişimle-
rinin kronolojik anlamda içeriğinin doldurulmasının kendi içindeki güç-
lükleri bir yana, yukarıda genellikle gözardı edildiğini belirterek geçtiğim
mekânsal boyut da mutlaka hesaba katılmalıdır. Bu ise önümüze başka
güçlükler çıkarır. Örneğin, Osmanlı "klasik dönemi"inin bu döneme dam-
gasını vuran özellikleriyle Balkanlarda, Anadolu'da veya Arap eyaletlerinde
aynı boyutta ve senkronik yaşandığını söylemek ne kadar mümkündür?
Merkeziyetçi devlet, gelişmiş bürokrasi, temel kurumlar, hukuk, sanat, ede-
biyat, mimari, vs. gibi özellikler üzerinden tanımlandığında merkezden
uzak eyaletlere ve farklı kültürel coğrafyalara gidildikçe silikleşen veya kay-
bolan (ya da hiç varolmayan) bir "klasik" dönem görmek bizleri şaşırtma-
malıdır. Bunun için belki de her dönemlendirme girişiminin, "hangi Os-

112
M O D E R N O S M A N L I T A R I ' H Y A Z I M I N D A " K L A S I ' K D Ö N E M "

manii" ya da "Osmanlı'nın hangi bölgesi" için ve hangi düzlemde geçerli
olduğu ya da olabileceği konusu her zaman akıllarda tutulmalıdır.

Örneğin, Arap eyaletlerinin birçoğu için Osmanlı yönetimi bir Pax-
Ottomanica'yı ifade edebilir. Ancak bunun içinin yerel ölçekte hangi dö-
nemde ne derece "Osmanlı"nm "klasik" unsurlarıyla doldurulduğu sorusu-
nu cevaplamak sanıldığı kadar kolay olmayabilir. Osmanlı Devleti'nin bu
bölgelere etkin ve dönüştürücü bir bilinçle bakmaya ve kendi kurumlarıyla
kalıcı bir şekilde müdahale etmeye başladığı dönemin hiç de yukarıdaki
sayfalarda anılan "klasik" dönem olmadığı, belki de 19. yüzyıl olduğu ileri
sürülebilir. Bu gecikmiş bir Osmanlılaştırma girişimi olarak da görülebilir
ve modern merkeziyetçi devlet oluşumu bağlamında değerlendirilebilir.
Eğer böyle ise, 15-16. yüzyılların (hatta 17. ve 18. yüzyılların) "klasikliğinin
bu bölgeler için ne ifade ettiği ya da edebileceği üzerinde ciddi bir şekilde
düşünmek gerekir. Bu açıdan bakıldığında, hangi dönem için kullanılırsa
kullanılsın, Osmanlı "klasik dönem"i tanımlamasının tarihyazımı açısın-
dan anlamı ve açıklayıcılığı diğer dönemler için kullanılan tanımlamalar-
dan ne bir eksik ne de bir fazladır. Dolayısıyla, belki bir emperyal yapı veya
sistemin kurucu unsurları ve dinamiklerini ya da bizatihi emperyal söyle-
min kendisini anlamamıza yardımcı olabilecek bu tanımlamanın, içeriği
itibariyle ne kadar kavramsallaşürılmış olursa olsun, örneğin, sosyal tarih
açısından mekânsal ölçekte pek bir analitik değeri olmayabilir.55 Bu ve ben-
zeri sorular çeşitlendirilebilir elbette; ancak bu yazının muhtemel soruların
hepsini sorma gibi bir amacı yoktur. Yukarıdaki sayfalarda dile getirilen fi-
kirler sadece birer örnekten ibarettir.

"Klasik dönem" ekseninde yürütülen bu sınırlı eleştirel değerlendir-
me bizi tekrar tarihyazımmm üç boyutlu doğasına getiriyor. Sadece tarihya-
zımınm değil, tarihsel soruşturmanın nesnesi anlamındaki tarihsel geçmi-
şin de iç içe geçmiş boyutlarıdır zaman, mekân ve söylem. Her üç boyutta
da anlamlı ve tatminkâr bir şekilde örtüşen dönemleme yapmanın zorluğu,
belki de imkânsızlığı üzerinedir bütün bu söylediklerim.

D Ü N S A N C I S I IOI

NOTLAR

1 Yorumlama ile spekülasyon arasındaki ince ayrım üzerine bkz. A. Turan Alkan, Yol Türküleri, İs-
tanbul: Ötüken Yay., 1999,168-195.

2 Osmanlı tarihinin bu dönemini esas olarak sürekli dış müdahaleler bağlamında ele alan bir yorum
için bkz. Özer Ergenç, "Halk ve Devlet", Yonca Anzerlioğlu, ve diğerleri (ed.), 80. Yılında Türkiye
Cumhuriyeti ve Demokrasi, Ankara: Hacettepe Ünv. Yay., 2004, içinde, 136-138.

3 Burada bir taraftan da, Rifa'at Abou-El-Haj'm sunduğu basit örnekte olduğu gibi (Modern Devletin
Doğası, Ankara: İmge Yay., 2000, 31), 16-17. yüzyıllar İngiltere'sinde çok yaygın olan ve sistemin
işleyiş mekanizmasının bir parçası haline gelen yolsuzluk ve rüşvetin İngiliz tarihçilerce meşru bir
araştırma konusu olarak rahatlıkla incelenebilmesine rağmen, Osmanlı tarihçilerinin Osmanlı'da-
ki benzer olayları bir kalemde kınama reflekslerinin ortaya çıkardığı mesafe duygusu ve profesyo-
nellik zaafını kastediyorum elbet.

4 Tarihsel dönemlendirmelerin aynı zamanda birer genelleme içerdiği, vurgulanan özelliklerin anı-
lan dönemin tamamına teşmil edilip edilemeyeceği zaman zaman haklı olarak tartışılmasına rağ-
men, bu bağlamda mekânsal boyut genellikle gözden kaçırılmaktadır. Bu önemli noktaya son bö-
lümde değineceğim; dolayısıyla bu başlık altında "klasik dönem" tanımlamasını, tarihyazımmda-
ki egemen kullanımını takip ederek, yalnızca kronolojik boyutta ele alacağım.

5 Burada değinilen farklı dönemlendirmelerin her birine ayrı ayrı kaynak gösterme gereği duymu-
yorum. Özellikle son yirmi otuz yılda kaleme alman eserlerin, kitap ve makalelerin tümünde bu
yaklaşımların biri veya diğerini görmek mümkündür. Bu literatüre aşina olmayan okuyucunun işi-
ni kolaylaştırmak için iki büyük derlemeyi önerebilirim: Güler Eren (ed.), Osmanlı, 12 cilt, Ankara:
Yeni Türkiye Yay., 1999; Hasan Celal Güzel, ve diğerleri (ed.), Türkler, cilt 9 , 10 ve 11, Ankara: Ye-
ni Türkiye Yay., 2002.

6 Halil İnalcık'm münhasıran dönemlendirme konusunu ele aldığı bir makalesi için bkz. "Periods in
Ottoman History", Halil İnalcık, Essays in Ottoman History, İstanbul: Eren Yay., 1998, içinde, 15-28.

7 Osmanlı tarihinin tam da bu dönemine yönelik değerlendirme ve yorumlarını yakın zamanda ki-
taplaştıran Murat Belge de, II. Mehmed'le başlayan söz konusu dönemi 'imparatorluk' kavramı ile
ele alarak mevcut literatüre katılmaktadır. Bkz. Osmanlı'da Kurumlar ve Kültür, İstanbul: Bilgi Üni-
versitesi Yayınları, 2005, 70.

8 Bkz. "Osmanlı Tarihinin Dönemleri, Yapısal Karşılaştırmalı Bir Yaklaşım", Kemal Karpat (ed.),
Osmanlı ve Dünya, Osmanlı Devleti ve Dünya Tarihindeki Yeri, İstanbul: Ufuk Yay., 2000, içinde,
119-145.

9 LindaT. Darling, "Another Look at Periodization in Ottoman History", TSA Journal, 26/2 (2002),
9-28.

10 "Ottoman Periodization", H-TURK, 2 Şubat 2004.
11 Jane Hathaway, "Problem of Periodization in Ottoman History: Fifteenth through the Eighteenth

Centuries", TSA Bulletin, 20/2 (1996), 31.
12 Bu dönem üzerine iki önemli derleme için bkz. Gilles Veinstein (éd.), Soliman le Magnifique et son

Temps, Paris, 1992; Halil İnalcık ve Cemal Kafadar (éd.), Süleyman the Second and His Time, İstan-
bul: The ISIS Press, 1994.

112 M O D E R N O S M A N L I T A R I ' H Y A Z I M I N D A " K L A S I ' K D Ö N E M "

13 Örnek olarak bkz. İlber Ortaylı, "Osmanlı İmparatorluğu'nda Millet Sistemi", Türkler, cilt ıo, için-
de, 217. Ayrıca bkz, Cemal Kafadar, "The Ottomans and Europe", Thomas A. Brady, Jr, ve diğerle-
ri (ed.), Handbook of European History, 1400-1600, E. J. Brill, Leiden, New York, 1994, içinde, özel-
likle 619 vd.

14 Bkz. Ümit Koç, "Klasik Dönem Anadolu Sanayii Üzerine Bir Değerlendirme (1500-1605)", Hasan
Celal Güzel, ve diğerleri (ed.), Türkler, cilt 10, içinde, 771 vd.

15 Bu alanlardaki gelişmelerin toplu bir değerlendirmesi için yukarıda anılan Osmanlı ve Türklere ila-
veten bkz. Gilíes Veinstein (ed.), Solimán le Magnifique et son Temps, 195 vd.; Halil İnalcık ve Ce-
mal Kafadar (ed.), Süleyman the Second and His Time, 257 vd..

16 Mustafa Akdağ, Türkiye'nin İçtimai ve İktisadi Tarihi, 2 ciít, İstanbul: Tekin Yay., 1977; aynı yazar,
Celali İsyanları, Türk Halkının Dirlik Düzenlik Kavgası, İstanbul: Bilgi Yay., 1975.

17 Barkan'm bu yaklaşımı çeşitli makalelerinde veciz ifadelerini bulmuştur. Topluca bkz. Türkiye'de
Toprak Meselesi, Toplu Eserler, 1, İstanbul: Gözlem Yay., 1980.

18 Bkz. "The Çift-hâne System and Peasant Taxation", Halil İnalcık, From Empire to Republic, İstan-
bul: The ISIS Press, 1995, içinde 61-72. Bu çalışmanın değişik versiyonları için bkz. Aynı yazar,
"Village, Peasant and Empire", Halil İnalcık, The Middle East and the Balkans under the Ottoman
Empire, Bloomington: Indiana University Press, 1993, içinde, 136-160; aynı yazar, Osmanlı İmpa-
ratorluğumun Ekonomik ve Sosyal Tarihi, Cilt 1,1300-1600, Eren Yay., 2000,187-225.

19 Bkz. Mehmet Genç, Osmanlı İmparatorluğu'nda Devlet ve Ekonomi, İstanbul: Ötüken Yay., 2000,
Birinci Bölüm'deki makaleler, 43-96.

20 Alkan, 178-185.
21 Bu görüşün oldukça etkili bir sunumu ve Kılıçbay tarafından şiddetle eleştirilen bir örneği için bkz.

Durmuş Hocaoğlu, "Tarih, İlim ve Pratisyen bir Apoloji" ve "İhtilafta Rahmet Vardır", Mehmet Ali
Kılıçbay, Benim Polemiklerim, Ankara: İmge Yay., 1995, içinde, 233-256.

22 Bkz. Kafadar, 608-609; Feridun Emecen, "Sultan Süleyman Çağı ve Cihan Devleti", Hasan Celal
Güzel, ve diğerleri (ed.), Türkler, cilt 9, Ankara: Yeni Türkiye Yay., 2002, içinde, 501 vd.. Avrupa'da-
ki Osmanlı gücünün boyutları üzerine değerli bir çalışma için bkz. Gülru Necipoğlu, "Süleyman
the Magnificent and the Representation of Power in the Context of Ottoman-Hapsburg-Papal Ri-
valry", Halil İnalcık ve Cemal Kafadar (ed.), Süleyman the Second and His Time, içinde, 195-202.

23 Bkz. Kılıçbay, Benim Polemiklerim, 171-186, 219-232, 257-272. Murat Belge de, denizlerin Osmanlı
devinin en zayıf yanı, 'Aşil topuğu' olarak kaldığına özellikle dikkati çekiyor {a.g.e., s. 77). Salih Öz-
baran'm Osmanlıların anılan dönemdeki deniz gücünün özellikle uzak iklimlerdeki macerasının
kimi ayrıntılarına ve sınırlarına dair çalışmaları ile İdris Bostan'm Osmanlı denizciliğinin teknik
ve teşkilat boyutundaki özellikleri üzerine araştırmalarının bu gibi tartışma ve yorumlara çok yön-
lü katkı sunduğunu burada bilhassa zikretmek gerekir. Özellikle bkz. Salih Özbaran, Yemen'den
Basra'ya Sınırdaki Osmanlı, İstanbul: Kitap Yayınevi, 2004; İdris Bostan, Osmanlı Bahriye Teşkila-
tı: XVII. Yüzyılda Tersâne-i Amire, Ankara: TTK Basımevi, 1992. Ayrıca bkz. Colin İmber, "The
Navy of Süleyman the Magnificent", Archivum Ottomanicum, VI (1980), 211-282; aynı yazar, The
Ottoman Empire 1300-1650. The Structure of Power, New York: Palgrave, 2002, bilhassa ss. 287-317;
Elizabeth A. Zachariadou (ed.), The Kapudan Pasha and his Domain, Rethymnon: Crete University
Press, 2002.

D Ü N S A N C I S I IOI

24 Belge, 74.
25 Bkz. Alkan, 169.
26 Kafadar, 598 vd., ve özellikle 609 vd.
27 Bkz. Halil İnalcık, Osmanlı'da Devlet, Hukuk, Adalet, İstanbul: Eren Yay., 2000; aynı yazar, "State

and Ideology under Sultan Süleyman I", The Middle East and the Balkans under the Ottoman Empi-
re, içinde, 70-96; aynı yazar, "Comments on "Sultanism": Max's Weber's Typification of the Otto-
man Polity", Princeton Papers in Near Eastern Studies, Number 1 (1992), 49-72 (Türkçesi için bkz.
Dünü ve Bugünüyle Toplum ve Ekonomi, 7 (1994), 5-26); Cornell Fleischer, "The Lawgiver as Mes-
siah: The Making of the Imperial Image in the Reign of Süleyman", Veinstein (ed.), Solimán le
Magnifique et son Temps, içinde, 159-177.

28 Ahmet Yaşar Ocak, "Idéologie offıcielle et reaction populaire: un aperçu general sur les mouve-
ments at les courants socio-religieux a l'époque de Solimán le Magnifique" Veinstein (ed.), Soli-
man le Magnifique et son Temps, içinde, 185-192; Colin Imber, "Süleyman as Caliph of the Muslims:
Ebû's-Su'ûd's Formulation of Ottoman Dynastic Ideology", Veinstein (ed.), Solimán le Magnifique
et son Temps, içinde, 179-184.

29 Bu konuya dikkati çeken en son çalışma için bkz. Mehmet Şakir Yılmaz, "Koca Nişana" of Kanu-
ni: Celalzâde Mustafa Çelebi, Bureaucracy and "Kanun" in the Reign of Süleyman the Magnificent
(1520-1566), Basılmamış Doktora Tezi, Bilkent Üniversitesi, Tarih Bölümü, Ankara, 2006.

30 Söz konusu meşrulaştırma çabalarının Osmanlı'nın kendi tarihyazımma yansımalan üzerine ayrıntı-
lı bir değerlendirme için bkz. Ahmet Güneş, "Tarih, Tarihçi ve Meşruiyet", OTAM, 17 (2005), 131-201.

31 Ahmet Tabakoğlu, "Klasik Dönemde Osmanlı Ekonomisi", Türkler, cilt 10, içinde, 654 vd.
32 "Osmanlı Tarihini Dönemlendirme Meselesi ve Osmanlı Nasihat Literatürü", Dîvân, 1999/2, sa-

yı: 7,150-151.
33 Bkz. Mehmet Öz, Osmanlı'da "Çözülme" ve Gelenekçi Yorumcuları, İstanbul: Dergah Yay., 1997.
34 Bu tanımlamanın eleştirel bir değerlendirmesi için bkz. Cemal Kafadar, "The Myth of the Golden

Age: Ottoman Historical Consciousness in the Post-Süleymanic Era", Halil İnalcık ve Cemal Kafa-
dar (ed.), Süleyman the Second and His Time, içinde, 37-48. Osmanlı imgesinin kimlik boyutu için
bilhassa bkz. Salih Özbaran, Bir Osmanlı Kimliği, 14. -17. Yüzyıllarda Rûm/rümi Aidiyet ve İmgele-
ri, İstanbul: Kitap Yayınevi, 2004; Taner Timur, Osmanlı Kimliği, İstanbul: Hil Yay., 1986. Osman-
lı imgesinin kendi dünyası dışında aldığı biçimler için ise bkz. Dünyada Türk İmgesi, ed. Özlem
Kumrular, İstanbul: Kitap Yayınevi, 2005.

35 Kılıçbay, 97-107.
36 Çalışmalarını çoğu zaman bu gibi kavramlar üzerinden yürüten sanat tarihçilerini şüphesiz ki bu

değerlendirmenin dışında tutuyorum.
37 Bkz. Tarihçi Mustafa Âli, Bir Osmanlı Aydın ve Bürokratı, İstanbul: Tarih Vakfı Yurt Yayınları 1986.

Buna rağmen, kendisi tam da bu noktadan eleştirilmekten kurtulamamıştır. Bkz. Rhoads Murp-
hey, "Mustafa Ali and the Politics of Cultural Despair", IJMES, 21 (1989), 243-155.

38 Örneğin bkz. Osmanlı Toplumunda Zındıklar ve Mülhidler (15.-17. Yüzyıllar), İstanbul: Tarih Vakfı
Yurt Yayınları, 1998.

39 Bkz. Colin Imber, "Süleyman as Caliph of the Muslims"; aynı yazar, The Ottoman Empire, The
Structure of Power, 1300-1650, Hempshire ve New York: Palgrave Macmillan, 2002.

1 1 4 M O D E R N O S M A N L I T A R I ' H Y A Z I M I N D A " K L A S I ' K D Ö N E M "

40 Her biri önemli makaleleri dışında burada yalnızca bir eserini zikretmekle yetiniyorum: Osmanlı
Klasik Dönemi Kent Tarihçiliğine Katkı, XVI. Yüzyılda Ankara ve Konya, Ankara: Ankara Enstitüsü
Vakfı Yay., 1995.

41 Bu çalışmaların bir değerlendirmesi için bkz. Yunus Uğur, "Rifa'at Ali Abou-El-Haj: Osmanlı Dev-
let ve Siyaset Yapısına Farklı Bir Bakış", Türkiye Araştırmaları Literatür Dergisi, 1/2 (2003), 585-619.

42 Bu çalışmaların genel bir değerlendirmesi için bkz. Halil Berktay, "Tarih Çalışmaları", Cumhuri-
yet Dönemi Türkiye Ansiklopedisi, Cilt 9 (1983), 2456-2474.

43 16. yüzyılla 19. yüzyıl arasında geçen dönemin bu klişe izahına bir nebze derinlik kazandıran ise
Wallerstein'in Kapitalist Dünya Sistemi tezi olmuştur, ki burada da ağırlık dışsal dinamiklere ve-
rilmektedir. Bu yaklaşımın uyarıcı bir eleştirisi için bkz. Ahmet İnsel, "Tanrı'nm Hikmetinden
Sermayenin Hikmetine: Wallerstein Tarihinin Bir Eleştirisi", Ahmet İnsel, İktisat İdeolojisinin Eleş-
tirisi, İstanbul: Birikim Yay., 1993, içinde, 215-137. Dışsal faktör tartışmasını, Osmanlı'daki doğru-
dan olumsuz etkisinden ziyade, 17. yüzyıldan itibaren görünür bir şekilde yükselişe geçen 'Avru-
pa'nın arayı hızla açması ve küresel sistemin parametrelerini değiştirmesi' bağlamında değerlen-
diren benzer iki yaklaşım için bkz. Mehmet Genç, Osmanlı İmparatorluğu'nda Devlet ve Ekonomi,
İstanbul: Ötüken Neşriyat, 2000, 38-40; Belge, a.g.e., 83-84.

44 Bkz. Ordu Kazası Sosyal Tarihi (1455-1613), Ankara: Kültür ve Turizm Bakanlığı Yay., 1985, 4.
45 Belge, a.g.e., örneğin bkz. s. 93 ve diğer yerlerde.
46 Bu konulan ele alan bir başka çalışmamız için bkz. Oktay Özel ve Gökhan Çetinsaya, "Türkiye'de Os-

manlı Tarihçiliğinin Son Çeyrek Yüzyılı: Bir Bilanço Denemesi", Toplum ve Bilim, 91/Kış (2001), 8-38.
47 Bkz. Kanuni'nin Oğlu Şehzade Bayezid Vakası, Ankara, 1961. Nispeten yakın zamanlarda yayımla-

nan bir çalışma (Mehmet Akman, Osmanlı Devletinde Kardeş Katli, İstanbul: Eren Yay., 1997) ise
konuyu esas olarak hukuki boyutlarıyla ve hukukçu gözüyle ele almaktadır.

48 Cemal Kafadar'ın Between Two Worlds. The Construction of the Otoman State (Berkeley, Los Ange-
les, London: University of California Press, 1995) adlı çalışması tek başma bu tartışmaların güzel
bir değerlendirmesini sunmaktadır. Ayrıca bkz. Heath Lowry, Nature of Early Ottoman State, Bing-
hamton: SUNY, 2002; Oktay Özel ve Mehmet Öz (der.), Söğüt'ten İstanbul'a, Osmanlı Devleti'nin
Kuruluşu Üzerine Tartışmalar, İkinci baskı, Ankara: İmge Yay., 2005. "Kuruluş" meselesine dair en
yeni yorumlardan biri için bkz. Belge, a.g.e., 5-24.

49 Burada, Abou-El-Haj'm yukarıda anılan kitabı ve diğer makalelerinin yanı sıra son yirmi yılda
önemli bir sayıya ulaşan "gerileme/inhitat" (decline) literatürünün bütününü kastediyorum.

50 Hathaway, 26.
51 Walter G. Andrews ve Mehmet Kalpaklı, The Age of Beloveds. Love and the Beloveds in Early-Modern

Ottoman and European Culture and Society, Durham and London: Duke University Press, 2005.
52 Bunun Osmanlı sanatındaki izdüşümleri için bkz. Filiz Yenişehirlioğlu, "Klasik Dönem Osmanlı

Sanatı", Türkler, XI, içinde, 825. Bu noktada, M. Belge'nin şu veciz ifadesini tam da konuyla ilgisi
açısından almülamakta yarar görüyorum: "... insanlar ancak bir şey o şey olmaktan çıkınca bunun
bilincine vanr ve onu restore etmeye kalkışırlar" (a.g.e., 61).

53 "Klasik"in bu anlamda tarihsel dönemler için kullanılması düşüncesine bu sempozyumda Sayın
Burhanettin Tatar'ın klasik metinler için kullandığı "imtiyazlı metinler" tabirinden vardığımı he-
men belirteyim.

D Ü N S A N C I S I IOI

54 C. Kafadar'm aynı paneldeki konuşmasından.
55 Bu bağlamda Osmanlı tarihi ekseninde uyancı katkıları olabilecek bir tarihyazımı tartışmasının

ana unsurları konusunda bkz. Suraiya Faroqhi, Osmanlı Tarihi Nasıl İncelenir?, İstanbul: Tarih
Vakfı Yurt Yay., 2001; Ehud Toledano, "What Ottoman History and Ottomanist Historiography
Are - Or, Rather, Are Not", Middle Eastern Studies, 38/3 (2002), 195-207; aynı yazar, "Some Gene-
ral Comments on the State of Ottoman Studies", H-TURK, 4 Kasım 2002; Virginia Aksan, "Fol-
low-up to Ehud Toledano's Posting", H-TURK, 10 Kasım 2002.

118
M O D E R N O S M A N L I T A R I ' H Y A Z I M I N D A " K L A S I ' K D Ö N E M "

Y A P I L I R K E N T A R İ H Y A Z M A K (M I ?)

T A R I H , TARIHÇI VE ENTELEKTÜELI

KAMU SALLI K BAĞLAMINDA
TÜRKİYEDEN GÜNCEL DEĞİNMELER

ı . B I L G I ALANıNıN KAMUSALLıGı KARŞıSıNDA UZMAN VE TARIHÇI

öyle bir önkabul ile başlayalım: Bütün bilgi alanları her şeyden evvel
kamusal merak alanlarıdır. O halde, bilgi alanları üzerinden zamanla
"uzmanlık'larm, bilimsel disiplinlerin, dolayısıyla da bu temelde
mesleklerin doğması bu alanları kamuya kapatır mı? Kapatmadığını

görmek için hayata bakmak yeterlidir sanıyorum. Soruyu başka türlü de for-
müle edebiliriz: Kamuya açık bilgi alanlarındaki bu tür uzmanlıklar ve mes-
lekler kamusal alana ya da en geniş anlamıyla bilgi alanına yapılmış profes-
yonel ve entelektüel müdahaleler midir? Kestirmeden cevap verelim: Evet!

Eğer bu sorular doğru sorulmuş ise ve cevaplarda da aşağı yukarı
mutabık isek, bu yazının çerçevesi de baştan belirlenmiş oluyor: a) "Tarih"
bir bilgi alanı olmanın yanı sıra, ve aynı zamanda, en geniş anlamıyla kamu-
sal bir alandır da. Dolayısıyla, bir meslek adamı olarak tarihçi de sınırsız su-
ların seyyahı entelektüel de kamusal şahsiyetlerdir; b) Her ikisinin kamu ve
kamusal alanla ilişkisi doğası gereği problemli bir ilişkidir, c) Bu sorun ta-
rihçiyi ve entelektüeli zaman zaman zor durumda bırakır, aynı anda onları
birbirine ve kamuya hem yaklaştırır hem uzaklaştırır. Birinin kamuyla ölçü-
süz yakınlaşması, hatta örtüşmesi onun diğeriyle olan ilişkisini de zora so-
kabilir, ve nihayet, d) İkisinin birden kamu/kamusal ile eşzamanlı olarak
tam örtüştüğü anlar, durumlar ise her ikisinin de ölümü anlamına gelir.

O halde, aşağıda okuyacaklarınız bu düşünceler ekseninde tarihçi ve
entelektüelin farklı ama yer yer kesişen dünyalarına, doğası gereği kamu ve
kamusalla ilişkili faaliyet alanlarına ve bu ilişkinin yarattığı zorluklara dair
serbest vezin ve dipnotsuz kimi değerlendirmelerden ibarettir.

Yazının başlığındaki tarih sözcük-terimini bu yazının bağlamı için-
de "kamu" ve/veya "devlet" olarak da okumak mümkündür. Ne de olsa ta-

D Ü N S A N C I S I IOI

rih bir ortak yaşanmışlığa» ortak geçmişe değin bir algı, kavram ve disipli-
nin adı değil midir? Söz konusu ortak yaşanmışlık ve geçmiş hakkında o ta-
rihin bir parçası, mirasçısı olan toplumu oluşturan bireylerin söz söyleme
hakkı ne kadar doğalsa, aynı geçmişe ait düşüncelerin kolektif olarak devle-
tin veya kamuoyunun üzerinden de dile getirilmesi en azından teorik ola-
rak olağandır ve öyle de görülmelidir.

Ortak geçmişin bilgisinin üretimi üzerinden vücuda gelmiş bir
meslek adamı, yani "uzman" kişi olarak tarihçiyi böyle bir denklemde nere-
ye koymak gerekir? Tarihçi basitçe ifade edecek olursak kamu ya da devlet
adına geçmişin kaydını tutmakla ya da bilgisini üretmekle görevli bir kâtip,
bir "devlet memuru" mudur? Ya da aynı basitlikte düşünürsek, kamuyu ve
"kamuoyu"nu oluşturan toplumsal aktörlerden herhangi biri mi? Eğer öyle
ise, onu aynı kamunun bir başka mensubundan, diyelim ki, edebiyatçıdan,
şairden farklı kılan nedir? Tarihçiyi, diğerlerinden ayırıp tarihçi yapan uz-
manlığın, mesleğin bir özelliği, en azından geçmişin bilgisini üretme konu-
sunda bir ayrıcalığı, bir özerkliği yok mudur? Meslekler, meşruiyet ve işlev-
lerini her durumda devletten veya kamudan mı alırlar? Belki de soruyu baş-
ka türlü sormak gerekir: Tarihçi mesleğini kurumsallaşmış sistemin bir
parçası, devlet memuru veya kamusal bir şahsiyet olarak icra ediyor ise, ya-
ni onun toplumsal meşruiyeti ve bilimsel otoritesi zaten böyle bir mekaniz-
manın üzerinden kuruluyorsa, bunun aksini düşünmek mümkün müdür?
Tarihçinin bir işvereni olduğu müddetçe, bu işveren, ister devlet ister özel
kurumlar olsun, tarihçi üzerinde belli bir yetki ve iktidar sahibi konumuna
gelmez mi? Tarihsel geçmişin "bilgi"sinin üretilmesi konusunda tarihçiyi
uzman kişi olarak ortaya çıkaran ve meşrulaştıran temel etken ve otorite ne
ise, onun tarihçi üzerinde zaman zaman etkisini ve otoritesini kullanmak
istemesi, tarihçiden şu veya bu yönde bilgi üretmesini, ya da belli alanların,
olayların, olguların bilgisinin üretiminden uzak durmasını talep etmesi ne
kadar anormaldir?

Bu sorular yalnızca tarihçi değil diğer bütün uzmanlıklar ve uz-
manlık alanları için de söz konusudur şüphesiz. Bunlara verilecek cevap-
lar da bizi eninde sonunda "bilgi ve iktidar" problemi ya da sarmalı için-
den konuşmaya götürür; ya da bunu zorunlu kılar. Belki de bu noktada

122 K A M U S A L L I K B A Ğ L A M I N N D A T Ü R K Î Y E D E N G Ü N C E L D E C I ' N M E L L E R

doğru tutum bu sarmalın dışından bakabilmek ve oradan bilgi üretim sü-
recinin ve mekanizmasının içsel boyutlarıyla ilgili sorular sormak, geliştir-
mek olabilir.

Böyle bir bakış açısının bizi götüreceği bir diğer önemli nokta, muh-
temelen, mesleklerin, uzmanlıkların kendi meşruiyet ve otoritesini bizzat
kendilerinden aldıkları düşüncesi olacaktır. Üstelik söz konusu uzmanlık,
yine en geniş çerçevesi içinde düşünüldüğünde, evrenin ve insanlığın bilgi-
si bağlamında ortaya çıkmış ise, bu alan üzerinde hangi otorite sınırlayıcı,
yönlendirici hak ve yetki iddiasında bulunabilir diye de sorabiliriz. Ya da
şöyle: Bilgi üzerinde, bilginin üretim sürecine "dışsal" bir otoritenin iktida-
rı söz konusu olabilir mi? Bu soruya cevabımız teorik olarak pekâlâ "hayır!"
olabilir. Ama bu yine de bize gerçeğin yalnızca bir parçasını, ve muhteme-
len yalnızca temenni edilen kısmını verir, daha fazlasını değil. Çünkü, yine
insanlığın ortak tarihi açıkça gösteriyor ki, "bilgi" dünyevi iktidarların en
önemli dayanak ve silahlarından biri olagelmiştir. O derece ki, bunu artık
tartışmıyoruz bile. Bu anlamda bilginin değerini sadece ve sadece bizatihi
"kendinde" görmek eğer bir cahillik değilse, en güzelinden naif bir tutum
olsa gerektir. Zira, bilgi daima, ve aynı zamanda, ona atfedilen "kullanım
değeri" üzerinden de tanımlanmış, değerlendirilmiş, "hakikat"le olan iliş-
kisi açısından değil gündelik sorunların çözümü bağlamında araçsallaştırıl-
mıştır. Bu tarz bir değerlendirme şüphesiz ki bilginin bizatihi kendisine
dışsal bir toplumsal, siyasal/ideolojik dünyanın karmaşık mekanizmaları
ve diyalektiği ile sıkı sıkıya ilişkilidir ve bu yazının temel sorunsalı bakımın-
dan hayati önemi vardır.

Bu noktada bilgiyi saf bir form olarak da görmek mümkün değildir
artık: Bilgi üretim sürecinin en meşru ve hattâ yegâne yolunun "bilim" üze-
rinden gerçekleştirileni olduğu yolundaki modern inançlarımız, yine birkaç
yüzyıldır bizi bilgiden (sophia, hikmet) ziyade bilim bağlamında düşünme-
ye ve konuşmaya sevk etmiştir. Bilim ise, insanlık tarihinin görece yeni bir
aşamasında yine bir iktidar mücadelesinin içinde biçimlenmiş ve meşru-
iyetini doğrudan parçası olduğu siyasi-toplumsal süreçlerden almış bir bil-
gi üretim yöntemi, mekanizması ve hatta sistemidir. Tıpkı kendisinden ev-
vel felsefe ve dinlerin sunduğu bilgi evrenlerinde olduğu gibi. Tarihsel ola-

D Ü N S A N C I S I IOI

rak bilim hem dinsel hem felsefî alanla, "evren"le yakından ilişkili, hatta
onların içinde kendine belirgin bir yer edinebilmiş, çok sonraları her ikisi-
ne karşı bir "bağımsızlık" mücadelesi vererek kendisini onlardan ayrıştır-
mıştır. Bu sürecin bizatihi kendisi "tarihsel"dir ve görüldüğü üzere toplum-
sal-siyasi alanda, yani kamunun ve devletin temel aktörler olduğu kulvarda
verilen iktidar mücadelesiyle de doğrudan ilişkilidir. Kendi doğasmdaki bu
"politik" boyuttan bağımsız bir bilim düşünülemeyecekse eğer, bilimsel bil-
gi üretimi ekseninde ortaya çıkan, belli kurumsal yapılarca onaylanan, meş-
rulaştırman uzmanlıklar ve buradan doğan mesleklerin de belli bir politik
boyut ve iktidar bağlamında eleştirilmesi, meşruluklarının sorgulanması o
derece doğal sayılmak gerekir; pratik de hep böyle olagelmiştir zaten.

Belli "bilim kurumları" çerçevesinde icra edilen bir uzmanlık ala-
nı, bir meslek olarak tarihçilik ve şüphesiz diğer bütün sosyal ve beşeri bi-
lim disiplinleri, iktidar yapıları ile bu derece sıkı ilişki içinde ise, söz ko-
nusu meslekler bilim üzerinde yükselseler dahi iktidardan tamamen ba-
ğımsız bir meslek adamlığını düşünmek mümkün müdür? Bunun kestir-
me bir cevabı olduğunu sanmıyorum. Mesleğin sınırları çerçevesinde
"kendisi için üretilen" bilgi, ya da "kendinde bilgi" söz konusu olduğunda
meslek adamı olarak tarihçinin özgürlüğünü kısıtlayan herhangi bir ikti-
dardan söz etmek mümkün olmayabilir elbette. Tarihçi burada hayli öz-
gürdür denilebilir; üstelik politik alan/olan ile organik bir ilişki içine gir-
mek zorunda da değildir. Buna şimdilik mesleki refleks açısından "doğru"
(correct) konum diyelim.

Bununla birlikte, şunu da çok iyi biliyoruz: Tarihçinin ürettiği bu
"saf bilgi", hakkında olduğu nesnesi sebebiyle veya onun üzerinden ka-
musallaştığı anda ise bilginin "kullanım değeri" öne çıkar. Bu, bilgiye dış-
sal bir süreci ifade eder; dolayısıyla burada kamusal aktörler devreye girer.
Bu aktörlerin en merkezi ve güçlü olanı da kamuyu temsil ettiğine inanı-
lan veya kamu üzerinden farklı iktidar gruplarının eylemli gücünü meşru-
laştıran "devlet" olduğuna göre, bilginin kullanım değeri üzerindeki en
güçlü ve meşru belirleyici ve tabii ki gerektiğinde sınırlayıcı otorite olarak
bizatihi devletin ortaya çıkmasına şaşırmamak gerekir. Çoğu zaman ka-
munun ortak yararı retoriği veya refleksiyle hareket eden devlet, yeri gel-

122 K A M U S A L L I K B A Ğ L A M I N N D A T Ü R K Î Y E D E N G Ü N C E L D E C I ' N M E L L E R

diğinde kamusal ortak geçmişi de sahiplenir ve o geçmişin genel resmine,
o resmi oluşturan bilgi alanına müdahale edebilir veya çoğu zaman eder
de. Bunun bir adım ötesi ise, meslek adamı olarak tarihçinin uzmanlık
alanına, doğrudan mesleğin icrasına, yani bilgi üretim sürecinin kendisi-
ne müdahaledir.

Hiçbir uzmanlık alanı ve meslek, kamusal merak ve bilgi alanının
tümüne yönelik ihtiyaca, talebe ve bilgilenme arzusuna tek başına tatmin-
kâr cevap veremeyeceğine göre, böyle durumlarda her şeyden önce normal-
de tarihçinin arazisi(ymiş gibi) görünen alan, toplumsal-siyasal talebin bo-
yutu ve şiddetine bağlı olarak tarihçinin kontrolünden çıkar, elinden almır
ve sonunda kamuya geri döner, "kamusallaşır". Tarihsel geçmişin bilgisel
alanına kamu adına el konulması, tarihçinin bu konudaki "uzman bilgi
üreticisi" konumunu ortadan kaldırmaz elbette. Dolayısıyla, böyle durum-
larda tarihçi, alan üzerindeki etkinliğini büyük ölçüde yitirse de, kendi mes-
leki üretimini sürdürmeye daha "nötr" konularda, daha sınırlı bir ölçüde
devam eder. Yani "kamusal" alanın bütününü kapsayan kimliğini daraltır,
zanaatini yürütebileceği minimum alana, mutfağına çekilir.

Bu noktada artık ortak geçmişin standart, güvenilir ve hakikate
odaklı bilgisini ürettiğine inanılan tarihçi gider, o geçmişin esas sahibi ve-
ya mirasçısı olarak kamu, yani toplum ve devlet, bütün diğer bilgi üretim ve
dağıtım mekanizmalarıyla ve aktörleriyle tarihsel bilgi alanına bu bilginin
kullanım değeri üzerinden el koyar. Böylece bilgi alanının bizatihi kendisi
tarihçi için bir çeşit "dokunulmaz'lık kazanır; ulaşılamaz, etrafı tellerle çev-
rilmiş yabancı bir araziye dönüşür.

Burası bir bakıma tarihçinin varoluş nedenini kaybettiği noktadır.
Burada "hakikat arayışı" gider, "ihtiyaç duyulan bilgi" gelir. Kamunun veya
kamu adına otorite kullanan kurumların tarihsel alana bu tarz ambargosu
kendi özgün tarihçilerini de yaratmaktan geri kalmaz. Belirlenen ihtiyaca
göre üreten ve sunan "tarihçi'ler gelir (belki de "resmi" tarihçi deyimi bu-
rada gerçek içeriğini bulur). Böylece bir yandan tarihin ve tarihçiliğin içi bo-
şaltılırken, bir yandan da, bu sonuca yol açan iktidar anılan sözde tarihçiler
üzerinden mesleğin çıplak "meşruiyeti"ni görünüşte ve sözde korumuş
olur. Tam da bu noktada, meşruiyetin ölçüsü olarak üretilen bilginin bilim-

D Ü N S A N C I S I IOI

sel niteliği yerini kamu yararına bırakır. Kamu gözünde mesleki meşruiyet
sorunu da elbette buna göre yeniden tanımlanır.

Böyle bir durumda "doğru tarihçilik" nasıl tanımlanır? Ortak geçmi-
şin bilgisine "ortak yarar" adına el koyan, kamunun talebine karşılık veren
tarihçi mi doğru tarihçidir? Yoksa, bu güncel talebi dikkate almadan, ondan
bağımsız "orada bir yerde tarihçinin gelip kendisini keşfetmesini bekleyen"
"hakikaf'e odaklaşan, dolayısıyla bilgi üretimini esasen bilimsel çerçeve
içinde "kendinde bilgf'ye yönelik sürdürmeye devam eden tarihçi mi? Bel-
ki üçüncü bir yoldan da bahsetmek mümkündür. Bu tutum, "böyle durum-
larda bastıran kamusal talebe verilecek en gerekli yanıt, ona, talep edilenin
tam zıttını sunmaktır!" düşüncesinde ifadesini bulur. Bu da bir başka ce-
vaptır elbet. Ancak bu, bir meslek adamı (=bilim insanı) olarak tarihçinin
cevabı olamaz; çünkü yine bilginin "kullanım değeri" üzerinden geliştiril-
miş bir tutumu ifade eder; ve refleks olarak öncelikle "politik"tir.

Buradan geldiğimiz noktanın güncel sağlamasını yapacak olursak,
görünen büyük resmin bir "bunalım dönemi tarihçiliği" tablosunu ortaya
koyduğunu söylemek pekâlâ mümkündür. Bu resimden çıkarabilecek yegâ-

. ne sonuç, bütün uzmanlık alanlarının, dolayısıyla mesleklerin, ve bu arada
tarihçiliğin elbette, doğal kulvarlarının dışına çıktığı, her şeye hâkim bir
gündelik pragmatizmin veya stratejik "üst yarar"m, yani kamusal yararın
bütün uzmanlıkları önceden belirlenmiş hedefler ("milli dava" ya da "ulu-
sal çıkar/yarar") doğrultusunda yeniden harmanladığı, araçsallaştırdığı bir
"olağanüstü hal tarihçiliğindir.

Tarihçinin böyle bir durumda yapabilecekleri sınırlıdır ve esasen yu-
karıda anılan üç yoldan birini tutturur. Burada asıl önemli olan ortak geç-
mişin bilgisini üretme işini tekrar "tarihçi"nin uzmanlığına bırakan, bu
alanda tarihçinin meşruiyetine güvenen, onun kamusal imgesinin yeniden
meşrulaşmasına yardımcı olacak bir "normalleşmiş kamusal ortam"m ya-
ratılmasında tarihçiye stratejik destek verebilecek başka kamusal aktörlerin
varlığıdır. Tam da bu noktada "entelektüel"e bakılabilir. Ama oraya gelme-
den, tarihçiye, aynı zamanda bir kamusal merak alanı da olan çalışma evre-
ninin onun başına açtığı yukarıda değinilenler türünden sorunlardan ba-
ğımsız olarak, biraz daha yakından bakalım.

124 K A M U S A L L I K B A Ğ L A M I N N D A T Ü R K Î Y E D E N G Ü N C E L D E C I ' N M E L L E R

B I L I M VE MESLEK INSANı OLARAK TARIHÇI

Tarihçi "hakikat'e odaklı" evrensel bilgi üretimi çerçevesinde sahip
olduğu zanaatıyla her şeyden evvel bir meslek insanıdır. Eğitimi, donanımı
ve çalışma yöntemi ile, yani kimi olmazsa olmazlarıyla biçimlenmiş bir za-
naat, bir meslektir bu. Üstelik bu meslek günümüzde bir 'bilimsel disiplin
olarak tarih'in içinden icra edilir genellikle. Formel eğitimi ve donanımı
belli akademik kurul ve kurumların içinden kazanıldığında, bu kurullar ve
kurumlarca tasdik edildiğinde, tarihçi aynı zamanda bir bilim insanı olarak
egemen sistem tarafından da onaylanır.

Her ne kadar insani yaşanmışlıklar üzerinden doğan çok eski bir
edebi türle (mitoloji ve destan) ilişkisi dolayısıyla ve bu mirasla ciddi sorun-
ları olsa da, tarihçilik modern dönemin beşeri bilimleri ya da sosyal bilim-
leri içinde kendini akademik bir disiplin olarak geliştirmiştir. Tarih, bu çer-
çevedeki gelişimi sonucunda ve oranında insanın ezeli ve ebedi "hakikat
arayışı"na bilim cephesinden de katkıda bulunmaya çalışıyor uzun zaman-
dır. Modern tarihçi de bir meslek insanı olarak kendini genellikle bu çerçe-
vede konumlandırır.

Başta da belirtildiği gibi tarihçinin alanı 'geçmiş yaşanmışlık'tır. Uy-
gulamada bu geçmiş genellikle mensubu olunan topluluğun, toplumun,
milletin, kültürün, uygarlık dünyasının ve nihayet bütün insanlığın geçmi-
şi olarak karşımıza çıkar. Dolayısıyla burada söz konusu olan bir ortak geç-
miştir. Yukarıda da vurgulandığı gibi, tarihi bir merak ve bilgi alanı olarak
belki de en kamusal alan yapan tam da bu ortaklıktır denilebilir. Bu alanda
her birey kendini hak sahibi görür. Dün, bugün, yarın arasında akıp giden
bireysel varoluş anlarının üzerinde kurulduğu anlam dünyasının bu saca-
yaklarından birinin eksikliğine pek tahammül gösteremediğini yine sosyal
bilimlerin geniş müktesebatmdan biliyoruz. Burada önemli nokta şudur:
Sıradan bireyin kendi bireysel ve toplumsal varoluşu bağlamında "anlam
arayışı" ile tarihçinin daha az kişisel daha çok mesleki olan etkinliği, yani
"hakikat arayışı" aynı şey değildir. Sıradan birey, genellikle kendisi için ta-
rihi bilmek ister ve tarihi kendisinin kılma eğilimindedir. Her şeyden evvel
kendisi için bir anlam, varoluşu için bir gerekçe, bir meşruiyet çıkarma, ta-
rihi illa ki güncele bağlama derdindedir. Ya da tarihi dayatan güncelin bas-

D Ü N S A N C I S I IOI

kışından kaçıp, sığınabileceği bir ideal dünyaya ya da korunağa dönüştürür.
Kısacası tarihle oldukça şahsi bir ilişki kurar. Bir bilimadamı olarak tarihçi-
yi sıradan bireyden ayıran temel nokta ise, onun yaşanan geçmişin her şey-
den evvel teknik anlamda doğru bilgisini kurmaya çalışması (yöntemsel bo-
yut, zanaatkârlık boyutu), bunu yaparken de kişisel değil evrensel hakikate
odaklı bir arayış içinde oluşudur (ontolojik vs. epistemolojilc boyut). Bir
yandan en küçüğünden bir topluluğun ya da bütün insanlığın tarihsel serü-
venine, gelişimine dair temel olgusal bilgileri ortaya koymaya, belli hususi-
yetleri keşfetmeye, bir yandan da bütün tarihsel tecrübeye dair belli bir kav-
rayış, sebep-sonuç ilişkileri üzerinden genel eğilimler ve örüntüleri, top-
lumsal ve siyasal sistemleri anlamaya ve kavramsallaştırmaya çalışır. Bu
noktada söz konusu olan olgunun birebir tasviri bilgisi değil olgusal gerçek-
liği bir üst dilde yeniden kurmaktır elbette. Mikrodan makroya veya tersine
yöntemler de kullansa, bu sonuç değişmez. Son birkaç onyılm sosyal bilim-
leri tarihselleştiren, tarihi sosyal bilimlerin ana malzemesi haline getiren ve
nihayet buradan "tarihsel sosyal bilim" gibi bütünlükler de çıkaran gelişme-
leri tarihçiyi de giderek daha fazla oranda bir sosyal bilimciye yaklaştırmış-
tır. Tarihçilik böylece dar anlamda meslek olmaktan çıkma eğilimi içinde
genel sosyal bilimler epistemolojisiyle daha derinden eklemleşirken, bu
bağlamdaki hakikat arayışına daha bütüncül çerçevelerden önemli katkıda
bulunur hale gelmiştir.

Bu noktada tartışmayı genişletebiliriz. Sıradan bireyin, toplumsallı-
ğının bir parçası olarak belki de kaçınılmaz görülmesi gereken "anlam ara-
yışı" ile tarihçinin bir sosyal bilimci olarak "hakikat arayışı"ndan söz eder-
ken, aynı bağlamda entelektüeli nereye koyabiliriz? Entelektüeli sıradan bi-
reyden farklılaştıran, ondan daha fazla kılan özellikler olduğu açıktır; bu
farklılığı teslim ve ifade etmek hususunda pek bir zorluk da çekmeyiz. An-
cak konumuz açısından, yani "tarih" bağlamında tarihçiyi entelektüelden
nasıl ayırabileceğimiz sorusu ortadadır. Doğru soru, belki de böyle bir ayrı-
mın kategorik olarak mümkün ve gerekli olup olmadığıdır. Bir meslek ola-
rak tarihçilik alanının entelektüele tamamen kapalı olmadığını söylemek,
her şeyden evvel en başta vurguladığımız tarihsel bilgi alanının kamuya ve
tek tek her bireye açık olduğu yolundaki varsayımın gereğidir. Dahası, en-

126 K A M U S A L L I K B A Ğ L A M I N N D A T Ü R K Î Y E D E N G Ü N C E L D E C I ' N M E L L E R

telektüel kimliğiyle tanınan ve kabul gören birey, aynı zamanda meslekten
tarihçi de olabilir. Dolayısıyla bu iki alanın ve konumun dışlayıcı, geçişlili-
ğe kapalı birer 'ayrı dünyalar' olmadığı yeterince açıktır.

Öte yandan, söz konusu açıklığın ve geçişliliğin bu iki konumu bir-
biriyle eş kılmadığı, birinin otomatik olarak diğerini ikame etmediği de bir
o kadar gerçektir. En sonda söylenecek olanı bu aşamada söylersek, belki
en doğrusu dar anlamda uzmanlıkların (tarihçilik dahil), entelektüelin ilgi
ve bilgi alanı karşısındaki konumunun daha dar, daha spesifik ve büyük
ölçüde edilgen olduğunu; uzmanın tekilin bilgisinde keskin ve kıskanç ol-
makla birlikte bütünün bilgisinde oldukça yetersiz kaldığını, kalabileceği-
ni kabul etmektir. Dolayısıyla, entelektüel tek tek bütün uzmanlıkların
üzerindedir ve durduğu mesafeden bütün uzmanlık alanlarına ve bu alan-
larda üretilmiş uzman bilgisine el atabilir, hatta aynı noktadan bu uzman-
lıkların bilgi alanına pekâlâ müdahale edebilir. Bu müdahale işin doğası
gereğidir ve her iki tarafın, özellikle de söz konusu uzmanlık alanının,
mesleğin varlığına ve meşruiyetine bir tehdit oluşturmaz; en azından öyle
görülmelidir. Bununla birlikte, bu söylenenlerden her iki alan arasındaki
ilişkinin ve karşılıklı müdahalelerin tamamen sorunsuz, gerilimsiz oldu-
ğu sonucu da çıkmamalıdır.

MESLEKLER/UZMANLıKLAR KARŞıSıNDA 'KAMUSAL' BIR ŞAHSIYET OLARAK

ENTELEKTÜEL

Meseleye yine uzmanlıklar ve meslekler üzerinden yaklaşmayı de-
neyelim. Böylece öncelikle entelektüeli herhangi bir daldaki uzmana ya da
konumuz bağlamında tarihçiye kıyasla tanımaya, tanımlamaya çalışalım.
Meslek sahipleri, yani uzmanlıklar ile "entelektüel" arasında kurulabilecek
en anlamlı ilişki nedir? Mesleklerin, uzmanlıkların belli bir yöntemsel ve
teknik donanım ve eğitim üzerinden kazanıldığını varsayarsak, entelektü-
elin böyle bir mesleki donanıma sahip olması bir ön koşul mudur? Dahası,
entelektüelin ontolojik-epistomolojik dünyası mesleki bir donanıma, bir
alandaki uzmanlığa indirgenebilir mi? Bu durumda "entelektüellik" diye
bir meslekten bahsedebilir miyiz? Evrensel genel kabulün son iki soruya ce-
vabı net bir "hayır!"dır.

D Ü N S A N C I S I IOI

Entelektüelin konumu her şeyden evvel kendisine "atfedilen" bir
konumdur. Ama bu konum hesap kitapla kazanılmaz ve ona eşlik eden
"entelektüel" sıfaü, deyim yerindeyse, kartvizitte taşınmaz. Bu yanıyla söz
konusu konum ve sıfat entelektüele "dışsal"dır. Entelektüellik bu anlamda
bir kamusal algı üzerinde oluşur, şekillenir ve yine kamusal alanda kimi ki-
şilere atfedilir. Kısacası entelektüel, doğası gereği kamusal bir imgedir her
şeyden evvel. Yani, okumuş-yazmış, meslek sahibi olmuş bir kişi, ilgi ve bil-
gi alanlarını genişlettiğinde bir noktada, "Tamam! Şimdi artık entelektüel
oldum!" diyebilir mi?

Garip bir çelişkiyle, entelektüelin kamusallığmm derecesi, hatta ka-
bulü, kamuda ona duyulan ihtiyacın yanı sıra, kendisine entelektüellik atfe-
dilen kişinin bu ihtiyaca cevap verme niyeti ve oranıyla da doğrudan ilgili-
dir. Ancak burada kritik nokta, galiba bu birliktelikten (sıfat ve kişi) mutlu
bir sahiplenme, benimseme ilişkisinin çıkmasının gerekmediğidir. Genel
kabul böyle bir "benimseme"yi nahoş karşılar. Dolayısıyla, sanıldığının ak-
sine, entelektüel gündelik deyimle "ukala", "her işe maydanoz olma"yı ta-
kıntı haline getiren değil, bir bakıma başka türlü olamayandır. O halde na-
sıl bir şeydir entelektüel?

Entelektüelin varlığı üzerinden "entelektüellik" adlı bir uzmanlık
alanının, bir mesleğin ortaya çıkmadığı yeterince açık. Entelektüelin konu-
mu her şeyden evvel bir ontolojik varoluş, duruş ve tutum olarak görülme-
lidir. Entelektüel, belli bir mesleği olsa bile, kapsadığı varlık sahası ile onun
üzerinde olan, ona aşkın olandır. İlgi alanı dar anlamda icra ettiği mesleğiy-
le sınırlı değildir; aksine, kamusal merak ve bilgi alanının tümüdür. Bu
düzlemdeki varoluşu dar anlamda olguların bilgisiyle sıkı sıkıya ilişkilidir,
ama onunla sınırlı da değildir. Entelektüel bilgilenmiş olmaktan ziyade ev-
rensel hakikate yönelik merak duygusu ve anlama ihtiyacının peşinden gi-
den, sürüklenen kişidir. Cevaplar sunmaktan ziyade sorular üretir, rahatlat-
maktan ziyade sorgular. Bu yüzden entelektüelin bizatihi varoluşu içinden
çıktığı kamu için rahatsızlık vericidir.

Entelektüelin evrene, yaşama ve insana yönelik temel etkinliği esa-
sen kavrayıcı, kuşatıcı, açıklayıcı ve anlamlandırın bir zekâ kullanımına da-
yalı tefekkürdür denilebilir. Bu bağlamda "mütefekkir" yani "düşünür" en-

128 K A M U S A L L I K B A Ğ L A M I N N D A T Ü R K Î Y E D E N G Ü N C E L D E C I ' N M E L L E R

telektüelin diğer adıdır. Öte yandan tefekkür, yani fikri etkinlik entelektüeli
pekâlâ münzevi bir yaşam tarzı veya tercihine de götürebilir. Burada kritik
soru, inzivadaki tefekkürden nasıl olup ta (kamusal şahsiyet olarak) bir en-
telektüelin çıkabildiğidir. Buna verilebilecek basit ve makul bir cevap, bu et-
kinliğin çeşitli vasıtalarla (genellikle söz veya yazı ile) dışa vurması, kamu-
sal alana aktarılması olabilir. Dolayısıyla, entelektüel konumu ve sıfatı kişi-
lere kamuya sunulan ya da kamuya bir şekilde yansımış olan tefekkür üze-
rinden atfedilir. Bir başka deyişle, bireysel münzevi tefekkür ancak kamu
üzerinden entelektüele dönüşür. Başka bir deyişle, entelektüeli entelektüel
yapan "public"tir, yani kamudur. Bu anlamda kimi Batı dillerindeki "pub-
lic intellectual" kavramsallaştırmasmın içeriği hayli tartışmalıdır ve daha
başka bir türe, veya alt türe karşılık gelse gerektir. Zira, bu yazının temel
yaklaşımına göre entelektüel bizatihi kamusal bir şahsiyettir.

Bu temel özelliğiyle entelektüel yalnızca tefekkür boyutuyla var olmaz,
olamaz elbet. O aynı zamanda bir vicdandır ve büyük ölçüde kamusal, yani
"maşeri" vicdanı [da] temsil eder. Bu temsiîiyetin derecesi ve içeriği ise değiş-
kendir, hatta doğası gereği tesadüfidir (accidental) de denilebilir. Normal za-
manlarda fazlaca ortalıkta gözükmeyen bu özellik, genellikle "zor zamanda"
kendini açıkça ortaya koyar ve çoğunluk ile yani ortalama vicdan ile bire bir te-
kabüliyet ilişkisi içinde olması da gerekmez. Dolayısıyla, entelektüelin temsil
ettiği kamusal vicdan esas itibariyle aşkın, evrensel bir iyiyi, doğruyu ifade
eder. Ve bunların da kamusal gerçekler dünyasının belli bir anında bire bir
karşılığı olması gerekmez. Bu yüzden, entelektüelin tefekkürü gibi "vicdan"ı
da, içinden çıktiğı kamu için problemlidir, rahatsızlık vericidir.

Entelektüel bizzat kendisinin de parçası olduğu topluma yönelik tu-
tumunda sorgulayıcıdır, eleştireldir demiştik. Öte yandan, entelektüel bu
özellikleriyle garip bir çelişki içerecek şekilde kendi içinde sürekli anlam
arayışı, açıklama çabası içinde olan kişidir. Bu anlamı toplum içinde göre-
mediği, kuramadığı durumda entelektüel muhayyel bir dünyanın temsilci-
si, o dünya içinden ve o dünya adına konuşan kişi olarak karşımıza çıkar.
Bu özelliklerin kaçınılmaz bir sonucu olarak entelektüel, aidiyet duygusu
zayıf olan, ya da hiç olmayan kişidir de denilebilir. Onun mensubu olduğu
toplumla somut ilişkisi, yani 'kamusallığı' da bir bakıma buraya kadardır.

D Ü N S A N C I S I IOI

Bu yüzden entelektüelin gerçek evreni bir boyutuyla zamanlar, mekânlar,
toplumlar üstü bir evrendir ve kamuya oradan seslenir. Bunun bir diğer an-
lamı, kamu, kendi yarattığı entelektüelin evrensel hakikat uğruna bir gün
kendisine 'ihanet' edebileceğini baştan kabul etmelidir!

Entelektüelin bu özelliği onun en önemli silahı, imtiyazıdır; ama ay-
nı zamanda en büyük güçlüğü ve zaafıdır da. Bu nitelikleriyle entelektüel
kamu ile kendi iradesi dışında kurulmuş olan ilişkiyi olduğu kadar, kendi
eliyle kurduğu soyut "evren"i de bir süre sonra yine kendi elleriyle yıkma
potansiyeline sahiptir. Bu özellikleriyle entelektüelin doğal yaşama ortamı
onun "olduğu gibi olmasına" cevaz veren, "dokunulmaz" sayan, farzeden
ve gören, onun varoluşunu bizatihi bir şans, bir imtiyaz olarak algılayan or-
tamdır, toplumdur, yani kamudur. Kamu ve kamusal alanın evrensel haki-
kat (eğer hâlâ öyle bir şeyden söz edebiliyor isek) ile temasını sağlayan en
önemli şahsiyetlerden biri, belki de birincisidir entelektüel. Entelektüel
hem Diogenes hem Galileo'dur çünkü. Ve nihayet, entelektüelin varoluşu
bizatihi kendine ve topluma ekşi bir rahatsızlık verir. Kısacası, her iki kul-
varda da tekin değildir, tehlikelidir. Entelektüelin benzetilebileceği en uy-
gun tip belki de mahallenin bilgesi ile delisidir. Ve doğal nefeslenme alanı
çokça (ve belirgin bir eleştirel istihza ile) söylendiği gibi 'fildişi kuledir' bel-
ki de. (Bu kulenin bir imtiyazın mı yoksa inzivanın mı melcei olduğu hu-
susu ise ayrı bir tartışmanın konusudur.)

TARİHÇİ VE ENTELEKTÜEL

Dikkatli okuyucu, buraya kadar geliştirilen değerlendirmelerdeki ta-
rihçi ve entelektüel kavramlarının, esas olarak belli bir ortalama kabule
denk düşseler de, birer ideal tip olarak karşımıza çıktığını hemen farkede-
cektir. O halde, bu noktada temel sorun bu ideal tipleri nasıl gerçeğin dili-
ne tercüme edeceğimizdir. Böyle bir şeye gerek olup olmadığı tartışılabilir
elbette. Bunun, meslekler (tarihçi gibi) ve konumların (entelektüel gibi) bi-
zatihi kendilerini de tartışmaya açacağı veya giderek her ikisini de anlam-
sızlaştırıp sonunda onları yok etme tehlikesiyle karşı karşıya getireceği de
düşünülebilir pekâlâ. Bu kaygıların geçerliliği ne kadar tartışılırsa tartışıl-
sın, böyle bir sorgulama, yani konumuz açısından ideal tanımlan ve ko-

130 K A M U S A L L I K B A Ğ L A M I N N D A T Ü R K Î Y E D E N G Ü N C E L D E C I ' N M E L L E R

numlarıyla tarihçi ve entelektüeli gerçeğin diline tercüme etmenin gerekli-
liğini, belki de kaçınılmazlığını ortadan kaldırmaz. Bunu söylerken, tabii ki
onları Platon'un idealar âleminde yalnızca kendinde var olan gerçeklikler
mertebesine indirgemiyorum. Dolayısıyla önce ideası olan bir kavramın
gerçek hayattaki karşılığı değil aradığımız. Aksine, tam tersine bir ilişkiden
söz ediyoruz. Binlerce yıllık insani tecrübe sürecinde karşımıza çıkan en il-
kelinden en gelişmişine onlarca somut tarihçilik biçimi üzerinden soyut bir
kavrama, "tarihçi"ye, bir ideal tipe uzanıyoruz. Aslında, varoluş biçimi ve
nedeni itibariyle hayatin tam içinde ortaya çıkan çeşitli tarihçilikleri bir yan-
dan doğal ortamından, hayattan çıkarıp biraz uzağa taşımaya çalışıyoruz.
Yani hayat ile meslek arasına bir mesafe koymayı deniyoruz. Burada bütün
beşeri bilimlerin ve sosyal bilimlerin doğasında olan bir problemle karşı
karşıyayız şüphesiz. Hem tarihçi hem entelektüel farklı derecelerde de olsa
mesleki etkinliğinin ve entelektüel varoluşunun hem öznesi hem nesnesi
konumundadır çünkü. Burada da duralım ve dipsiz bir kuyuya taş atma-
dan, ana tartışmamıza geri dönelim.

Tarihçi ile entelektüeli neden yan yana ele almaya çalışıyoruz? Bu
ikisini bir arada görmemizi sağlayan ortak kulvar(lar)m varlığına yukarıda-
ki sayfalarda yeterince işaret edildiğini sanıyorum. Gerçekliğin bilgisi, ev-
rensel hakikat arayışı, bütünü görme ve kavrama çabası gibi genel çerçeve-
ler şüphesiz ki daha da genişletilebilir. Ancak bu ortak amaçlar, varoluş se-
bepleri bir kenara bırakılacak olursa, daha somut düzlemlerde bir dizi or-
tak özellik de hemen zikredilebilir. Kavramsal bir üst dilin inşası çabası, bil-
gi etkinliğinin hem öznesi hem nesnesi olma durumu, toplumsal aidiyet
meselesi, kamusal ve popüler alanla ilişkinin yarattığı sorunlar, bu alanlar-
dan gelecek toplumsal hissiyat, siyaset, ideolojik eğilimler ve kültürel kod-
ların etkilerine açıklık, vs... Bunların yanı sıra tarihçiyle entelektüeli birbiri-
ne yaklaştıran, zaman zaman birbirinin işlevine de cesaretlendiren kimi
özel anlar da söz konusudur. Böyle anlarda tarihçinin entelektüel çıkışları
ile entelektüelin tarih alanına müdahalelerinin aynı nitelikte olmadığını ve
bu çıkışların kamusal alanda da genellikle farklı algılanabildiğini yaşanan
tecrübeler açıkça gösteriyor. Tarihçinin mesleki bir refleksle olguları topar-
lamaya çalışmasıyla entelektüelin olgular dünyasına kendi kulvarından yö-

D Ü N S A N C ı S ı IJI

nelttiği "bozguncu" ya da ezber bozucu sorgulamanın her zaman örtüşme-
yebileceği de unutulmamalı. Üstelik, karışan alanların ve kafaların meslek-
ler ve konumlar açısından dönemsel, geçici bir işlevsizleşme, anlamsızlaş-
ma, mesleki ve kamusal meşruiyetin aşınması veya yitirilmesi gibi sonuç-
lar doğurabileceği de tamamen uzak bir ihtimal olarak görülmemeli.

Belki daha önceki sayfalarda vurgulanan temel bir tespiti tekrarla-
mak, tarihçiliğin bir meslek olmasına karşın "entelektüellik" diye mesleğin
söz konusu olmadığını hatırlamakta fayda var. Gelmek istediğim nokta, bu-
rada eşit kategorileri karşılaştırmadığımızdır. Dolayısıyla tarihçi ile entelek-
tüel arasındaki geçişliliğin bu derece kendiliğindenlik içermediğidir. Bütün
birbirine açıklığına ve geçişliliğine rağmen, bu ilişkinin bir yandan da me-
safeli ve saygılı bir ilişki olması gerektiği de yeterince açıktır.

Entelektüelin alanı meslekler üstüdür dedik. Bununla bağlantılı ola-
rak, kişilere entelektüellik sıfatının sonsuz çeşitlilikteki ilgi, bilgi, donanım
ve meslek üzerinden esas olarak gelişkin zihni melekeleri (keskin algı, mu-
hakeme, geniş bakış ve eleştirel akıl gibi) dolayısıyla atfedildiğini de vurgu-
ladık. Bir yandan da entelektüel için "meslek" sahibi olmanın ikincil öne-
mine dikkat çektik. Bununla birlikte, entelektüelin her şeyde olduğu gibi
meslekler karşısında da eleştirel tutum takınması bir o kadar olağandır; bu
beklenir de. Ancak buradaki eleştirellik mesleğe dışsaldır ve entelektüeli
kendiliğinden o mesleğin pratisyeni yapmaz. Dışsal eleştirelliğin hem belli
bir düzeyi olmak zorundadır ve buna bağlı olarak da bir sınırı söz konusu-
dur. Bu sınırın aşılması halinde, en basitinden, ya entelektüel kendini kü-
çük düşürür, hatta eleştirinin içeriği ve yönteminin acemice kurulması ha-
linde kendini saçma bir konumda bulabilir. Ya da tarihçilik mesleğine ve
meslek insanına dönük genel kamusal algı ve güven ciddi ölçüde sarsılır,
buradan çok yönlü bir meşruiyet sorunu ile karşı karşıya kalınır.

Öte yandan, tarihçinin mesleki ağırlığını, toplumsal meşruiyetini bü-
tün bu dışsal müdahaleler sadece bir dereceye kadar etkileyebilir. Bu konu-
da nihai belirleyicinin tarihçinin bizzat kendisi olduğu/olacağı da aşikârdır.
Kötü tarihçilik, angaje tarihçilik, ideolojik tarihçilik, vs. gibi klişe terimlerle
anmaya alıştığımız tarihçilik tarzları bu hususta, yani kendine zarar verme
konusunda en önemli rolü oynarlar. Burada konumuz açısından önemli

132 K A M U S A L L I K B A Ğ L A M I N N D A T Ü R K Î Y E D E N G Ü N C E L D E C I ' N M E L L E R

nokta, bu tarz tarihçiliklerin, tarihçinin entelektüelin dünyasına yabancılığı,
uzaklığı ve o dünyayla ciddi bir ilişki kurma gereği duymadığı durumlar ve
ortamlarda daha uygun yeşerme ve yaygınlaşma imkânı bulmasıdır.

Bununla birlikte, tarihçilik alanına yöneltilen entelektüel eleştirinin
ne kadar dışsal ve ne kadar tartışmalı da olsa bir taraftan da "mesleki defor-
masyon"u önleyici etki yaratabileceğini kabul etmek gerekir. Tarihçinin bu
bağlamda bu tarz eleştiriye açıklığı, entelektüele yaklaşımı ve onunla kur-
duğu/kuracağı ilişkinin içeriği de elbette bu noktada önem kazanır. Bu iliş-
kinin sağlıklı kurulması, bir meslek insanı olarak tarihçinin, mesleğini, dı-
şındaki ve aynı zamanda bir parçası olduğu evrenle kurduğu ilişkinin tek
penceresi ve takıntılı kanalı haline getirme eğiliminin "makul" düzeyde tu-
tulabilmesi açısından hayati önem taşıdığı açıktır. Meslek alanına entelek-
tüel müdahale, tarihçinin dış gerçeklikle ilişkisi üzerinde her an tazeleyici
etki yapar; onun yaşadığı dünya ve çağla olan ilişkisini yeniden gözden ge-
çirmesine katkıda bulunur.

Tarihçi ile entelektüelin ilişkisinin kavramsal bir üst dil üzerinden
ve birbirini besleyici bir şekilde kurulduğu ve canlı tutulduğu durumlar ve
ortamların her iki alanda da olumlu, geliştirici ve esas itibariyle arzu edilir
bir etki yapacağı açıktır. Sosyal bilimlerin en geniş çerçevesinde ve felsefe
eksenli sürdürüldüğünde tarihçinin kendi entelektüel dünyasını da kurma-
sı ve bunu basit bir malumatfuruşluk düzeyinin çok ötesine taşıması pekâ-
lâ mümkündür.

Belki de en doğrusu, entelektüelin tarih alanına müdahalesini daha
ziyade bir mütefekkirin, bir düşünürün müdahelesi olarak görmektir, En-
telektüel zaman zaman tarihçinin yaptıklarına benzer genel tarihsel çerçe-
veler, kavramsallaştırmalar yapsa da, onunki esasen tarihin daha bireysel
bir okumasıdır. Ve en önemlisi, entelektüelin tarih alanına müdahalesin-
den tarihsel bilgiden ziyade "insanın doğası"na dönük sonuçlar da çıkabil-
mesidir (Bir şair mütefekkirimizin kendisinin böyle bir girişiminden bir
zamanlar şöyle bir sonuç çıkardığını hatırlayalım: "... insanın tabiatı onun
üzeri örtülü tarihi, insanın tarihi onun örtüsü kalkmış tabiatıdır."). Entelek-
tüel için tarihin alanı, yani yaşanan ortak geçmiş, onun varoluş sırrını ara-
yışına kadar uzanabilir. Bir başka deyişle entelektüel, dar anlamda tarihsel

D Ü N S A N C I S I IOI

olgunun bilgisi, yani ne oldu, nasıl oldu sorularından ziyade niçin oldu/olu-
yor gibi sorularla uğraşır. Entelektüelin bu tarzda tarihe bireysel ve "uzman
olmayan" müdahalesinden zaman zaman özcü (essentialist) yorumların da
çıkabileceği unutulmamalıdır.

Bununla birlikte, bu ilişkinin daha günlük, vülger düzeyde kurulma-
sı halinde başka türden sorunlarla karşılaşmak da kaçınılmazdır. Bunun
Türkiye bağlamında (belki artık dış dünyada da) en güzel örneğini siyasetin
gündelik dar çerçevelerinin ve dilinin egemen olduğu ve genellikle edebiyatı
yedeğine alarak kurumsallaşmış popüler kültür bağlamında görmek müm-
kündür. Büyük ölçüde yaygın ve egemen medyanın sunduğu vasıtalar üze-
rinden gelişen popüler kültür, gerek tarihçilik alanında gerekse entelektüel
dünya üzerinde tıpkı geniş anlamda kamunun veya devletin bilgi alanına
müdahalesine benzer bir başka kulvar yaratmıştır. Bu alanın kendi içinden
ürettiği popüler tarihçilerle her türden ve meslekten aydınlar bu kulvarda ta-
rihçinin ve entelektüelin birer kopyasını oluştururlar adeta. Tarihçi ve ente-
lektüelin hakikate odaklı "bilgi-dünya"sı bu kulvarda yerini bireyin, gündelik
hayaün ve siyasetin meseleleri ve görece daha "genel geçer" kabul edilen so-
runlar etrafında dolanan tartışmalara bırakır. Bu kulvarda tarihe ve entelek-
tüelin dünyasına dair tartışılan ve üretilenler hem tarihçiyi hem entelektüeli
yer yer popüler kültür alanına çeker, iter, taşır (bu belki de kaçınılmazdır).

19801er sonrasında, Türkiye'de bir meslek olarak tarihçiliğin de bu
popüler alandan fazlasıyla beslendiği, bu alanın genel algı ve dilini büyük
ölçüde ödünç aldığını söylemek çok yanlış olmaz. Sonunda, bekleneceği gi-
bi, tarihçilik mesleği üniversitelerde icra edilen biçimi dahil, bilimin kendi
içsel normlarından ziyade popüler alanın ihtiyaçlarına ve oradan gelen ta-
leplere göre kurumlaşmıştır. Bu dununun sosyo-ekonomik, siyasi, ideolo-
jik, kültürel vs. bir dizi açıklaması vardır elbet.

Konumuz açısından bu sürecin ve sonucun önemli bir ayağı, bilim
alanının bütünüyle "topluma/kamuya" açılması; toplumun bütün kesimle-
riyle adeta bu alanın içine akmasıdır. Bu akış beraberinde, aşın siyasallaşmış
bir ortamın da yardımıyla, tarihe, tarihimize dair binbir çeşit popüler algıyı,
söylenceyi, yargıyı ve tabii ki bizatihi popüler jargonu tarihçilik mesleğinin
içine taşımıştır. İçerik ve dil popülerleşirken, popüler ilgi ve bilgi üzerinden

134 K A M U S A L L I K B A Ğ L A M I N N D A T Ü R K Î Y E D E N G Ü N C E L D E C I ' N M E L L E R

adeta yeni tarz bir tarihçilik mesleği de doğmuştur. Nispeten önceki dönem-
lerden de aşina olunan politik angajmanlar ve mülâhazaların eşliğinde icra
edilen meslek, bu boyutuyla adeta alt alta veya yan yana kademelenmiş on-
larca "alt kimlik"in kendi kapalı jargonu ve dünyası üzerinden icra edilir ha-
le gelmiştir. Bir açıdan ve tabii ki yine popüler dilin, jargonun bir klişesiyle
bu süreç mesleğin (ve hatta kimilerine göre "bilim"in) "demokratikleşmesi"
olarak görülebilir. Öte yandan, bu yaklaşımın ve söylemin bizatihi aynı po-
püler dilin "popülist" jargonunun ürettiği bir başka klişe olduğu da açıktır.
Bu bir bakıma popülist olanın ve popüler alanın kurumsallaşmasıdır ve en
başta vurguladığımız kamusal merak alanındaki bilgi üretimine kamunun
topyekûn katkıda bulunması hatta el koyması sürecinin bir başka ifadesi gi-
bi de görülebilir. Dolayısıyla, bu yazının temel problematiği açısından yeni
toplumsal koşullarda ve yalnızca Türkiye'de değil bütün dünyada egemen ol-
maya başlayan bu yöndeki gelişmeler karşısında mesleklerin, uzmanlıkların
ve tabii ki bu bağlamda tarihçinin ve entellektüelin konumunun da yeniden
tanımlanması kaçınılmaz görünmektedir.

Eğer böyle bir süreci yaşıyorsak, tarihçilik mesleği de bir yandan
böyle bir yeniden tanımlanma sürecini yaşıyor demektir. Bu süreçte popü-
ler olanm/alanm dolaylı etkileri ve aktörleri elbette ki söz konusudur. Bu
noktada siyaset ile bilim arasındaki geçişlilik bugün belki her zamankinden
daha fazla tartışılır hale gelmiştir. Bir yandan tarihçilik mesleğine siyasetin
dili ve kolunun fazlasıyla müdahale etmekte oluşu, diğer yandan tarihçinin
güncel siyasetin içinde stratejik bilgi üretimine katkıyı ön plana çıkarma
eğilimine girmesi bu ilişkiyi beslemekte, iyice içinden çıkılmaz hale de ge-
tirmektedir. Birer "meslek insanı" olarak tarihçileri ve daha ziyade onların
popüler kopyalarını bu pop çağın en öne çıkan siyasi-magazin aktörleri ara-
sında görmeye başlamamız boşuna olmasa gerektir.

Bütün bu dönüşümler bağlamında entelektüeli bu sürecin neresine
koymak gerekir? Entelektüelin anılan sürecin tamamen dışında olmadığını
bilmek ve bunu teslim etmek genel problemi, yani bilginin kamusallığı hu-
susunu, şüphesiz ki daha da karmaşıklaştırmaktadır. Buradan, illa da ente-
lektüelin yeni(den) bir tanımının gerektiği sonucu çıkmasa da, anılan dö-
nüşümün yeni tür bir "entelektüel" ortaya çıkarmaya başladığı da açıktır.

D Ü N S A N C I S I IOI

Daha evvel andığımız "public intellectual" deyimi bu bağlamda belki de
karşılığını daha iyi bulmaktadır.

Nasıl tanımlanırsa tanımlansın, popüler kulvarda filizlenen ve yine
modern dünyanın bize sunduğu tarihsel koşullarda yukarıda kimi özellikle-
riyle vurguladığım entelektüele ayrılan yerin ve konumun daha büyük bir
kısmını doldurmaya başlayan bu yeni tür entelektüelin giderek "güncelin
güncel yorumcusu"na dönüşmekte olduğu ileri sürülebilir. Her ne kadar za-
man zaman en basitinden ve moda olanından kavramlara başvursa da, böy-
lesi popüler entelektüel tipolojisinin diğer bir özelliği, soru sormaktan ziya-
de cevaplar sunan kişi olmasıdır. Cevapların da çoğu esasa dair sorularla de-
ğil doğrudan "durumlar'la ilgilidir; dolayısıyla, anlamlı bir soruya cevap de-
ğil, aktüel bir duruma yorum söz konusudur. Kullanılan bir üst dil, kavram-
ların dili değil, daha ziyade reelpolitiğin keskin (ve bazen şaşırtıcı derecede
muğlak) dilidir. Kavramlar açıklayıcı değil vurucu, suçlayıcı ve yargılayıcıdır.
Gerçekliğin bir üst dilde veya düzlemde yeniden üretiminden anlaşılan ise
düpedüz "komplo teorilerf'dir. Dolayısıyla kurulan teorilerin gerçeklikle
kurduğu açıklayıcılık ve bütünsellik ilişkisi oldukça zayıf ve şaibelidir. Bilim-
sel sorgulamanın temel araçları diyalektik düşünme, manüksal tutarlılık ve
sorgulayıcı akıl vb. konularında ciddi problemler söz konusudur. Bu tarz en-
telektüelin kendisini de yaratan popüler alandan türeyen veya bu alanda ye-
niden üretilen kutsallar karşısındaki konumu ya insiyaki şikâyet ya da kader-
ci/teslimiyetçi edilgenliktir, ve sonuç olarak, tabii ki meşrulaşüncı ortaklık-
tır. Bu tarz bir tutumun bilginin değil kutsalın yeniden üretimine daha faz-
la katkıda bulunduğu ise açıktır. Kutsalla eleştirel ilişki kurmak yerine kut-
sala sırtını dayamayı tercih eden bu tutumun, gücünü de, doğal olarak, ora-
dan almasına şaşmamak gerekir. Dolayısıyla, burada "entelektüeF'e ayrılan
konum, bizatihi varlık alanını topyekûn kuşatan eleştirel bir varoluş değil,
verili düzende egemen iktidar ilişkisinin içinden sunulan bir konumdur. Bu
konuma zorlanan ya da indirgenen entelektüelin dilinin, sınırlı çeşitleriyle
esasen iktidarın dili haline geldiğine hükmedilebilir.

Oysa hem entelektüelin hem bir meslek insanı olarak tarihçinin ik-
tidar karşısında mesafeli konumunu sonuna kadar muhafaza etmesi ve bu
mesafeden söyleyecek sözü olması gerekir. Halbuki, popüler alan içinde(n)

136 K A M U S A L L I K B A Ğ L A M I N N D A T Ü R K Î Y E D E N G Ü N C E L D E C I ' N M E L L E R

konumlanmış olan tarihçinin de entelektüelin de böyle bir şansı daha baş-
tan kaçırdığı söylenebilir. Dolayısıyla daha ziyade mesleki sıfatlarıyla kendi-
ni öne çıkaran entelektüel kimlikler bu noktada "popüler" eksende örtüşür-
ler, kolayca birbirlerinin yerini alabilirler. Meslek sahipleriyle, uzmanlarla
entelektüelin her zamankinden daha fazla ölçüde içe içe geçmesinin bizati-
hi kötü bir şey olduğu iddiasında değilim. Vurgulamak istediğim, bu iç içe
geçişin ve/veya örtüşmenin (ya da karşılıklı indirgenmenin) her iki tarafı ne
yönde dönüştürdüğü, nasıl melez bir ortalama kimliğe yol açtığıdır. Biraz
okumuş kişinin, meslek sahibinin bir süre sonra kendiliğinden entelektü-
ele dönüştüğü, yeni içeriğiyle entelektüelin ise eleştirel tutumuyla değil her
şeyin en doğrusunu bilen hâkim konumuyla öne çıktığı duruma dikkat çek-
mek istiyorum yalnızca. Yukarıda değinildiği gibi, entelektüelin özellikle ta-
rih alanına müdahalesinin yol açabileceği (ya da tarihçinin aşırı angajmanı-
nın yarattığı duygusal/irrasyonel tepkiyle üretebileceği) özcü fikirler ve yar-
gıların belirleyici olduğu ortamlarda, ki büyük tarihsel dönüşümlere eşlik
eden bunalım dönemleri bu tür dönemlerdir, özellikle "entelektüel"in bir
ahir zaman peygamberi kimliğiyle bilgi alanından ziyade duygu ve kehanet
alanına kayması, kamuyla o alanda derin ilişkiye girmesi, hiç de şaşırtıcı bir
ihtimal olarak görülmemelidir. Entelektüelin bilgiye dayalı, hakikate odak-
lı ve esasen mensubu olduğu toplum üzerinden geliştirdiği eleştirel söyle-
mi ile bu yeni türün büyük ölçüde dışa, ötekine, ve nihayet "düşman"a yö-
nelik hamaset ve kehanetleri arasında ciddi bir fark olması gerekir. "Public
intellectual"m bir çeşit "public lecturer"a da dönüştüğü bu gibi durumlar ve
ortamlarda yeni entelektüelin eleştirel bilgi ve değerlendirmelerinden ziya-
de iktidarı meşrulaştıran ya da alternatif iktidar söylemleri üretim sürecin-
de onayına başvurulan "akil kişi"ye indirgenmesi, entelektüel derinliğin yi-
ne kamu tarafından saygı duyulan bir hayat/meslek tecrübesiyle ikame
edilmesi, ve böylece entelektüelin toplumdaki yeri ve rolünün kamu tara-
fından kaşla göz arasında akil kişilere tevcihi de üzerinde ciddiyetle durul-
ması gereken bir diğer önemli noktadır.

Meslekler, uzmanlıklar ve entelektüelin yeniden tanımlanması ge-
reğinin kendini her gün biraz daha dayattığı böyle bir süreçte (tabii eğer
böyle bir süreç tamamen bu satırların yazarının içine düştüğü bir yanılsa-

D Ü N S A N C I S I IOI

madan ibaret değilse) karşı karşıya bulunduğumuz olgu, yeni içerikleriyle
tarihçi ve entelektüelin anlamlı bütünleşmesi (bütüncüllüğü) değil "orga-
nik birliği"dir. Burada dönüp dolaşıp geldiğimiz nokta, ya da belki de hiç-
bir zaman tamamen ortadan kalkmayacak olan, yine "organik aydm"dır as-
lında. Eğer öyleyse, burada entelektüel dikkat ve titizliğin anlamaktan ziya-
de değiştirmeye (ya da değiştirme umuduna) kaymasına, oraya odaklanma-
sına şaşırmamak gerekir. Bundan sonrası artık ucu açık bir süreçtir ve yal-
nızca entelektüeli değil, meslek sahiplerini ve uzmanlıkları da nereye götü-
receğini kestirmek çok kolay olmasa gerek.

V E SONUÇ (YA DA SONUÇSUZLUK)

Güncelin dayattığından bir an için uzaklaşıp tekrar o "muhayyel"
dünyaya geri dönerek ilk bölümlerde içerik ve niteliklerine yakından baktı-
ğımız entelektüel ile tarihçi arasında en anlamlı ilişkinin hangi temelde ku-
rulabileceği konusuyla bitirelim. Yeniden vurgulayalım: Kategorik olarak
yaklaştığımızda, entelektüel, tarihin olgusal bilgisini üreten uzman kişi de-
ğildir; büyük ölçüde tarihçilerin ürettiği bilgi üzerinden kendi yorumunu
geliştiren kişidir. Onu bu noktada sıradan okuryazardan ayıran husus ise
galiba entelektüelin tarihçi olmadan, olmaya da soyunmadan tarihsel bilgi
alanını epistemolojik ve yöntembilimsel açıdan da sorgulayabilme özelliği-
dir. Kişiye bunu yaptırabilen şey entelektüeli sıradan okuryazardan farklı
kılar. Meslekler, yani konumuz açısından bilim alanına, bu arada tarihçili-
ğe entelektüelin bu türden müdahalesi sonuna kadar meşrudur. Daha ev-
velce de vurgulandığı gibi bu, meslek insanını rahatsız eder, ama her ikisi
de geçerliliğini ve meşruiyetini aslında büyük ölçüde buradan alır. Bu, bir
bakıma bilimlerin anası felsefenin, kendisinden doğan bilimler alanını sü-
rekli gözetmesi ve sorgulaması, ona kabul edilebilir sınırlar içinde yol ve
yön göstermesi gibidir. Burada felsefe nasıl bilimlerüstü ise entelektüelin
de bu noktada bilimlerüstü olma durumu söz konusudur. Bu entelektüeli
filozofa mı yaklaştırır? Bir dereceye kadar evet! Çünkü entelektüelin müte-
fekkir kimliği esastır ve bu kimlik onu bir vesileyle eleştirdiği, müdahalede
bulunduğu mesleğin mensubu yapma olasılığından daha fazla filozofa ya-
kın tutar. Öte yandan, bu onun daha teknik anlamda orijinal bir uzmanlık

140
K A M U S A L L I K B A Ğ L A M I N N D A T Ü R K Î Y E D E N G Ü N C E L D E C I ' N M E L L E R

alanı olmadığı anlamına de gelmez şüphesiz; sadece onun mesleklerin par-
çalı dünyasının sınırlarını aşan kimliğine vurgu yapar. Entelektüelin dar
uzmanlık alanının tarihçilik olması halinde ise, aradaki ilişkinin gerilimi-
nin azalacağı umulursa da (öyle midir acaba?), bu sefer iki alanın toplam
hacmi ve ufkunun daralması da pekâlâ söz konusu olabilir.

Tarihçi öncelikle bir uzman, bir meslek insanıysa eğer, her şeyden
evvel bir meslek insanı olarak kendini kanıtlamak zorundadır. Ve bu nok-
tada, her durumda mesleğin teknik, metodolojik ve etik gereklerine göre ça-
lışma ve davranabilme refleksini geliştirmiş ve pekiştirmiş olması beklenir.
Kimliğinin diğer boyutlarının, toplumsal ve kültürel aidiyetlerinin mesleki
tutumunu zorladığı anlarda, onun meslek insanı olarak meşruiyetini koru-
yacak olan, her şeyden önce yine bu mesleki refleksidir.

O halde şu soruyu da sormak gerekir: Bir yandan mesleki refleksin
sadık uygulayıcısı olan veya olmaya çalışan tarihçinin hem araştırma nesne-
sinin gerçeğiyle ("orada keşfedilmeyi bekleyen hakikat" anlamında) hem
mensubu bulunduğu toplumsal gerçeklikle kurduğu veya kuracağı ilişki
her zaman bize doğruyu verir mi? Ya da doğruyu ne derece verir? Bir ölçü-
de evet! Çünkü, tarihçi araştırma objesinin olabildiğince nesnel ve güveni-
lir bilgisini üretme konusunda kendi konumunu da gözeterek azami titiz-
liği gösteriyorsa, daha başka ne yapabilir ki? Burada tarihçinin tıkandığı
nokta sosyal bilimlerin de bir bütün olarak tıkandığı nokta sayılmak gerek-
tir. Öte yandan, hayır! Çünkü, üreteceği bilginin nesnellik, bilimsellik dere-
cesi ne olursa olsun, verili ortamda, yanlış bir elde ve üstelik bizzat tarihçi-
nin yaşadığı zamanda tehlikeli bir "araçsallaştırılma" tehlikesi de söz konu-
su olabilir! Tarihçinin bu durumda da yapabileceği fazla bir şey yoktur ne
yazık ki. Burada "doğru"nun ölçüsü nedir sorusu tekrar karşımıza çıkar ve
bu sorunun altından hiçbir meslek (insanı) tek başına kendi içsel doğrula-
rına atıfla kalkamaz. Doğru bilginin peşinde koşarken tehlikeli bir araçsal-
laştırılma ihtimalini (dışsal etki) gözardı etmek ile böylesi bir araçsallaştırıl-
ma ihtimali karşısında doğru bilgi arayışından geçici bir süre için ya da ile-
lebet vazgeçmek (içsel tutum) arasında bir tercihle karşı karşıyadır. Bilimin,
felsefe ve entelektüel etkinlik karşısında ezilip büzüldüğü, en hayati nokta
burasıdır. Muhtemelen herkesi tatmin edecek bir çözümü de yoktur.

D Ü N S A N C I S I IOI

TOPLANAMAYAN B İ R KONFERANS VESILESIYLE

"ERMENİ SORUNU" TARİHÇİSİNİ ARIYOR

on günlerdeki gelişmeler 'Ermeni Sorunu'nu bir kez daha günde-
min merkezine oturttu. Tehditler ve baskılar yüzünden toplana-
mayan "Osmanlı Ermenileri" konferansı vesilesiyle yaşanan tartış-

ma, meseleyi iyice kördüğüm haline getirdi. Her şeyden önce tarihsel
bir yaşanmışlık olan bu sorun üzerinden aşırı ölçüde hassaslaşan ve si-
yasallaşan ortam, dikkatleri ne yazık ki tekrar ikincil ve popüler olana ve
alana taşıdı.

Bu sağlıksız ortamın yalnızca tarihçinin gündemini belirlemekle kal-
madığı, daha da önemlisi, onun dikkatini ve mesleki refleksini de ciddi bir
şekilde dağıtmaya başladığı görülüyor. Ne yazık ki hâkim gündem artık "ta-
rihçi"nin gündemi değil. Üstelik, tarihçi gündemi peşinden sürükleme gü-
cüne de sahip değil. Aksine, önüne sürülen gündemin veya gündelik siyaset
ve medyanın belirlediği parametrelerin çerçevesine hapsedilmeye çalışılıyor.
Ne demek istediğimi daha iyi anlatabilmek için şu örneklere bir bakalım:

Bir zamanlar üniversitede hocalık yapan, ASAM'm kurucularından
ve yeni siyasetçi adayı, 'stratejist' köşe yazarı Ümit Özdağ, yapılamayan Bo-
ğaziçi konferansı örneğinde, resmi yaklaşımların dışında konuyu ele alma-
ya çalışan tarihçi ve sosyal bilimcileri İstiklal Savaşı'nm "işbirlikçi 150'likle-
ri"ne benzeterek "milli tiksinti ve aşağılama ile anarak" şunları söyleyebile-
cek kadar ileri gidebilmektedir: "Ermenicilerin gerçek niteliği ortaya konul-
malı ve onlara öyle davranılmalıdır. Bu davranış aşağılama, küçük görme,
görmezlikten gelme, küçümseme, tiksinti ve gerekir ise en ağır şekilde mil-
li zeminde hakaret etme olmalıdır." Esasen Türk hukuk sisteminin de "bu
davranış bütününü emrettigi"ni belirten Özdağ, Yargıtay'ın bir kararma
atıfla, Türklüğün manevi değerler ve ulusal çıkarlarının "Türk milleti tara-
fından, Türk evladının vatan ve millet sevgisine emanet olun"duğunu söy-
lüyor (Akşam, 1 Haziran 2005).

Bu sözler, bir demokraside tahayyül edilebilecek en vahim suçlama,
düşünülebilecek en ağır hakaret ve en ucuzundan bir hedef gösterme örne-

1 4 0 " E R M E N Î S O R U N U " T A R İ H Ç İ S İ N İ A R ı Y O R

ğidir. Her ne kadar bu ülkede bunlara herkes alışık ise de, şahsen ne benim
ne de anılan konferans katılımcılarının hiçbirinin üzerine alınamayacağı
bu düzeysiz fakat o derecede tehlikeli sözler, ne yazık ki tam da farklı düşü-
nen tarihçi ve sosyal bilimcileri hedef haline getirmektedir.

Medya dünyasının 'saygın' ve 'akil' isimlerinden olup yine aynı kon-
ferans kaülımcılarmm bir kısmının bilimsel kişilik ve çalışmalarına yazı ve
programlarında sıkça övgüyle atifta bulunan Taha Akyol da ne yazık ki suç-
lama kervanına hızlıca dahil olmaktan geri durmamışür. Birbiri ardınca ka-
leme aldığı iki yazısında "tek taraflı" ve "karşıtlarını dışlayan!" bu konferan-
sı mahkûm edip "bilim dışı" bulmuştur (Tıpkı YÖK 'ün de hatırlatma gereği
duyduğu gibi). Ardından, düzenleyici ve katılımcılara "etik ve üniversiter"
görevlerini haürlatarak bir öneride bulunmuştur: a) Bir bildiri yayımlayarak,
malûm tutumlarından dolayı İsviçre ve malûm parlamentoları kınayınız, b)
Bildirinizde Ermeni diyasporasmı da suçlaymız, ve c) Avrupalı siyasi organ-
ları bu konuda siyasi kararlar almaktan sakınmaya davet ediniz! (Milliyet, 27-
28 Mayıs 2005). Akyol'un yazısının genel havasmdaki anılan tarihçilerin an-
cak bunları yaptıkları taktirde "maşeri vicdanda aklanabilecekleri" iması ye-
terince açıktır. Bunun Türkçe tercümesi şudur: Bir hata yaptınız, millete ve
ülkeye karşı suç işlediniz, ancak sizlere son bir şans veriyoruz. Nedir bu?
Her aklı başında tarihçinin tam da kaçınmaya çalıştiğı şey: Ermeni Soru-
nu'nu tekrar yüksek ve güncel siyasetin yörüngesine oturtmak.

Bir başka gazetede köşesinde Ermeni Sorunu'nun bilhassa siyasi,
psikolojik ve hukuki boyutlarının ülkemizdeki en büyük ve yanılmaz 'otori-
tesi' edasıyla yazsa da, yazdıklarının içeriğini her zaman dikkatle takip etti-
ğim, benzer bir vesileyle birkaç yıl önce yine bu dergide yayımlanan bir açık
mektupta seviyeli tartışma hakkını bir medya saldırganına karşı savundu-
ğum, emekli büyükelçi Gündüz Aktan kendi meşrebince ve 'zekice' bir
mantıkla yine aynı konferansın düzenleyici ve katılımcılarının niçin ve na-
sıl "hain" olarak değerlendirilebileceğini izah etmeye girişmekten kendini
alamamıştır (Radikal, 28 ve 31 Mayıs 2005).

Nihayet, varoluşunun ve medyada sürdürdüğü yazı hayatının mer-
kezine aldığı 'yurtseverliği'ni her yazısında coşkun bir dille ortaya koyan ve
son tartışmada Osmanlı Ermenileri hakkındaki konferansın düzenleyici ve

D Ü N S A N C I S I IOI

katılımcılarını suçlama ve mahkûm etme hususunda seviyeyi bir yazara ya-
kışmayacak derecede düşüren, bu arada bilerek yahut bilmeyerek eşsiz bir
megalomani örneği veren yazar Nihat Genç'in de (Akşam'daki yazılarına
bakınız), nihayet hep dillendiregeldiği geniş kitlelere ulaşma arzusunu ger-
çekleştirme imkânını yine kısmen tarihçiler ve Ermeni Sorunu üzerinden
bulması feleğin tarihçilere sunduğu gariplikliklerden bir başkasıdır.

Bu örneklerden de görüldüğü gibi, konunun medya üzerinden tar-
tışılmasına hâkim olan dil ve üslup da tarihçinin kendi dikkatli, titiz diline
neredeyse hayat hakkı tanımıyor. Belki de bu yüzden, söz konusu gerçek-
leşmemiş konferans tartışmalarından geriye "arkadan hançerleme" ve "ha-
inlik" suçlamaları, "karşıt görüştekiler"in niçin davet edilmediği sorusu,
konferansın düzenleyicilerinden Halil Berktay'm "biz amacımıza ulaştık!"
şeklinde medyaya taşman sözleri, Murat Belge ismi etrafında yaratılan tar-
tışma ve nihayet kendi deyimiyle Nihat Genç'in meselenin orta yerine
"bomba" gibi düşmesi (!) babından bir şeyler kaldı. Kötü niyet, haksız yar-
gılama, bol provakasyon ve dezenformasyonun ürettiği bu manzaradan ta-
rihçiye anlamlı bir gündem çıkmayacağı açıktır.

Son yıllarda bu mesele üzerinde tarihçinin konumu, katkısı ve gün-
demi hakkında dile getirilen en anlamlı değerlendirmeler de bu arada bü-
yük ölçüde dikkatlerden kaçtı. Ne Stefanos Yerasimos'un 1915'i herkesten
evvel Türkiyeli tarihçilerin incelemesi gereğine dikkat çekmesi, ne Şükrü
Hanioğlu'nun bugünkü Türkiye'nin "Ermeni Sorunu"nu tarihçilerin çöze-
meyeceği, dolayısıyla tarihçilerden imkânsızın istenmemesi gerektiği, ve
bu bağlamda tarihçiler kendi kulvarlarında mesleklerinin gereğini yapar-
ken, güncel çözüm hususunda asıl inisiyatifin siyasetçilerde olması gerek-
tiği yolundaki uyarıları, ne de Mete Tunçay'm mevcut ortamda bu mesele-
nin tarihçilerce tam anlamıyla çalışılabilecek vasatın olmadığı, dolayısıyla
işi biraz da zamana yaymak gerektiği şeklindeki değerlendirmeleri siyaset-
çilerin ve medyanın belirlediği gündemin önüne geçebildi.

Türkiye'nin resmi söylemi etrafında şekillenmiş belli bir bakış hem
kamuoyunu hem de tarihçileri uzun süredir esir almaya çalışıyor, ve ne ya-
zık ki, farklı ve/veya alternatif yaklaşımlara, incelemelere ve yorumlara ha-
yat hakkı tanımıyor. Bu güncel sorunun tarihsel boyutunun tarihçiler için

142 " E R M E N İ S O R U N U " T A R İ H Ç İ S İ N İ A R I Y O R

meşru bir araştırma ve inceleme alanı olduğuna yönelik inancın tamamen
ortadan kalkması tehlikesiyle karşı karşıyayız. Tarihçilere kendi meslekleri-
ni nasıl yapacaklarını Öğretme konusunda gerek siyaset kurumunda gerek-
se medyada şaşırtıcı bir rahatlık ve özensizlik gözleniyor. Bir gazetedeki kö-
şe yazarı, romancı ya da öykücünün tarihçiliğe soyunması neredeyse gü-
nün normu olmuş bulunuyor.

Tarihçilerin konumuna gelince, Ermeni Sorunu konusunda tarihçi-
lerden gelen farklı değerlendirmelerin geniş kamuoyunun kafasını daha da
karıştırdığı açık. Sorun bu farklılığın bir dereceye kadar doğal ve hatta kaçı-
nılmaz olduğunu anlatabilmekte. Hanioğlu'nun dikkati çektiği bilimin, bil-
hassa da tarihçiliğin ve tarihsel bilginin doğasına yönelik egemen anlayış ya
da beklentilerin kısa sürede normal mecrasına oturmasını beklemek müm-
kün değilse de, bu arada tarihçinin araştırma konusu, nesnesi karşısındaki
standart mesleki refleksi bahsinde net bir tavır belirlemesi ihtiyacı ortada-
dır. Bu ihtiyacın, tartışılan Ermeni Sorunu konusunda da her şeyden önce
bizzat tarihçilerce teslim edilmesi ve gereğinin sükûnetle yapılması her za-
mankinden daha fazla önem kazanmaktadır. Bu temelde tarihçi kendi gün-
demini hiçbir baskı altında kalmadan, mümkün olduğu kadar açık ve net
bir şekilde belirleyebilmelidir.

Böyle bir yaklaşımın metodolojik ve pragmatik öncelikleri konusun-
da tabii ki çok şey söylenebilir. Ancak, belki de üzerinde ilk mutabık kalın-
ması gereken husus, tarihçilerin giderek sağlıksızlaşan atmosfer ve koşul-
lar altında kendilerine "Ermeni Sorunu'nun bugünkü haliyle ve tüm siyasi
cepheleriyle çözümü" gibi bir hedef belirlememeleridir. Bunun siyaset ku-
rumunun ve diplomasinin öncelikli görevi olduğu unutulmamalıdır. Şük-
rü Hanioğlu'nun yerinde ve zamanında yapılmış uyarısını, bu konuda bel-
li bir anlayış birliğinin oluşmasına önemli bir katkı saymak gerekir.

Bu durumda tarihçinin yapabileceği ilk şey alan genişletmek değil,
aksine belki de alan daraltmak olmalıdır. Tarihçi bugün kendisini çok aşan
boyutlar kazanan bu konuda mesleki tanımının içeriğini belki de 19. yüzyı-
lın tarihçilik mesleği sınırlarına daraltmalıdır. Mevcut her türlü kaynağı,
belgeyi ve tanıklığı, herhangi birini asla görmezden gelmeyerek, tarihçinin
"belgesi" olarak titizlikle ele alıp, inceleyip yine tarihçinin temel sorularına

D Ü N S A N C I S I IOI

cevap verecek bir olgusal bilgi havuzu inşa etmeyi hedeflemelidir. Okuyu-
cu ve araştırmacıya ne oldu, nasıl oldu, niçin oldu gibi birincil soruların ce-
vabını sunacak güvenilir, kapsamlı bir olgusal temel üzerindendir ki, ancak
bizzat tarihçi de dahil, dileyen dilediği yorumu geliştirebilir; ama olguyu
görmezden gelemez, 'belge' karartamaz. Ve kimse önemli miktarda kaynak
arşivlerde bir yerlerde araştırılmayı beklerken, Taşnak ve ATAŞE arşivi da-
hil daha birçoğu tam olarak araştırmacıya bile açılmamışken, I. Dünya Sa-
vaşı öncesinde Osmanlı împaratorluğu'ndaki Ermeni nüfusunun miktarı,
bunlardan ne kadarının göç ettirildiği, bunlardan da ne kadarının ne sebep-
ten öldüğü gibi konularda sonsuz spekülasyon yapma özgürlüğünün yarat-
tığı saçmalıklarla uğraşmaz. Tarihçinin böyle bir özgürlüğü yoktur, olamaz
da. Tarihçinin mesleki tepkisi her şeyden önce bunu görmek ve net olarak
ortaya koymak olmalıdır.

Ancak böylece, tarihçiler olayın güncel boyutları içinde durdukları
yer, aldıkları konumlarının etkisinde kendilerince tanımladıkları milli, ah-
laki, vicdani veya demokratik görev duygu ve bilincinin mesleki refleksi
ikinci plana düşüren etkisinden kurtulabilecektir. Yine ancak böylece tarih-
çiler hukukçu, psikolog, vs. olmak zorunda hissetmeden birer meslek insa-
nı olarak bir süreliğine de olsa "sadece kendilerinin yapabileceklerini" yap-
makla yetinebileceklerdir (üstelik bu 'yapabilecekleri'nin belki de sorunun
kapsamlı çözümü yolunda en büyük ve önemli katkı olma ihtimali de yük-
sektir). Yirminci yüzyıl tarihçiliğinin, tarihçinin analiz yöntemlerini, araç ve
kavramlarını zenginleştiren, ama bir yandan da onu komple bir sosyal bi-
limciye yaklaştıran bütün 'kazanımları'nı bir kalemde kenara atmak gibi
görünse de, böyle bir geçici profesyonel alan daraltmanın tarihçi üzerinde
zannedildiğinden de fazla rahatlatıcı bir etkisi olabileceğini düşünüyorum.
Hatta, ortalıktaki toz duman içinde tarihçinin bu kadarını yapabilmesi bile
başarı sayılmalıdır.

Tarihi bugünden ve bugünün konumlarından yazmanın (ya da yaz-
maya çalışmanın) da tıkandığı yerler olabileceğim görmek (ve hatta kabul-
lenebilmek), böyle bir yaklaşımın bazen bizzat yaşanmışlık anlamındaki ta-
rihi bırakın anlamayı, çalışabilmeyi bile engelleyebileceğini düşünmek,
geçmişteki yaşanmışlığı yazarken kendisi de yazdığı 'tarih'in özneleri ara-

144 " E R M E N ' I S O R U N U " T A R İ H Ç I S İ N I A R I Y O R

sına girebileceğinin farkında olan bir tarihçi için hiç de zannedildiği kadar
zor olmayabilir. Modern tarihçiliğin yaşanmışlık anlamındaki tarihi, sanal
bir dünyanın keyfe göre ilânihaye değişen, değiştirilebilen 'sanal tecrübe-
lerinden birine, yahut da basit bir propaganda faaliyetine indirgemesi ihti-
malinin tehlikesini görmek zorundayız. Burada sözünü ettiğim tehlike, yal-
nızca 'tarihsel' değil 'bilimsel bilgi'nin de iyice araçsallaş(tırıl)ması, değer-
sizleşmesi, hatta topyekûn bir saçmalığa dönüşmesi tehlikesidir. Böyle bir
durumda geriye göreli açıklayıcılığı olan bir bilgi ve bilme alanı olarak bi-
limden de, bu düzlemde mesleğini icra eden 'profesyonel' tarihçiden de bir
eser kalmayacağı açıktır. Tarihçi böyle bir enkazın altında kalmamalıdır.

Bu canalıcı noktalarda ortalama bir tarihçi refleksinin oluşması ha-
linde, Ermeni Sorunu'nun tarihsel (ve hatta güncel) boyutlarıyla tartışılma-
sının önünde çoğu zaman birer ükaç gibi duran diğer bütün hususlar za-
manla ağırlıklarını kendiliğinden kaybedecektir. Bütün arşivlerin istisnasız
açılması, ulaşılabilen veya ulaşılabilecek durumdaki kaynak, belge ve tanık-
lıkların güvenilirlikleri ve sınırlan, bu malzemeyle tarihçinin kuracağı en
doğru ilişkinin niteliği ve tarihçinin üzerine güncelin yüklediği milli, ahla-
ki, psikolojik 'yük'ten nasıl kurtulabileceği, vs. gibi bütün konular yukarıda
belirtilen esasa dair noktaların yanında ikincil önemdedir.

Özetle, "Ermeni Sorunu" üzerinden çok yönlü zorluklarla boğuşan,
baskılara maruz kalan tarihçinin sorununu yine tarihçi çözebilir; bunu da
ancak profesyonelliğini hatırlayarak, tarihçi refleksini her şeyin önüne ge-
çirerek yapabilir. Ancak o zamandır ki, tarihçilik mesleği özellikle bu konu
bağlamında ciddi ölçüde kaybettiği meşruiyetini, her şeyden evvel kendisi
için, tekrar kazanabilir.

Değerli edebiyatçılarımız Orhan Pamuk da, Alev Alatlı da, ve hatta
Nihat Genç de, ancak o zaman kendi kulvarlarında profesyonel çizgilerini
sürdürürken, memleket meseleleri üzerine birer entelektüel olarak fikir yü-
rütürken meşruiyet alanlarına daha dikkat edebilirler; ya da dikkat etme ge-
reği duyabilirler. Gerçek anlamda entelektüelliğe giden yol, her şeyden ev-
vel ve herkes için böylesi bir mesleki farkmdalıktan, araçsallaştırılmamış
bilgiden, bilgi üretme, bilgilenme ve öğrenme sürecindeki tevazudan geçi-
yordur belki de.

D Ü N S A N C I S I IOI

BİR KÖRDÜĞÜM ÇÖZÜLDÜ:
DARISI TARİHÇİLİĞİN,
TARİHÇİLİĞİMİZİN BAŞINA!

« 4r mparatorluğuıı Çöküş Döneminde Osmanlı Ermenileri: Bilimsel So-
I rumluluk ve Demokrasi Sorunları" konulu konferans bir dizi engelle-

J L me çabasına karşın nihayet toplanabildi. Sonuç belki umulandan da
olumlu ve etkili oldu; ikinci kez ve son dakikada tebliğ edilen bir mahke-
me kararıyla yasaklanmaya çalışılması karşısında bir başka üniversitenin
ev sahipliğinde gerçekleştirilmek durumunda kalınmasının tatsızlığına ve
hem düzenleyicilerde hem olayı ancak medyadan izleyebilen halkta yarat-
tığı gerilime rağmen.

Normal koşullarda yalnızca bir bilimsel toplantı olması gerekirken,
konunun ve ortamın hassasiyeti karşısında konferans, tasarlanış aşamasın-
dan itibaren aynı zamanda bir demokrasi, bilim ve fikir özgürlüğü mücade-
lesi boyutuyla da öne çıktı. Hem bilimi, bilimsel özgürlüğü hem demokrasi
ve fikir özgürlüğünü böylesi bir konu üzerinden bir arada içeriyor olmasının
yarattığı, toplantının meşruiyetini sorgulamaya kadar varan, haksız suçlama-
lar ve bunların dışavuruş biçimleriyle birlikte değerlendirildiğinde, böyle bir
toplantının gerçekleştirilebilmiş olması bile başlı başına tarihi bir olay hali-
ne geliverdi. Bunun öneminin ve bütün taraflar üzerindeki rahatlatıcı, öz-
gürleştirici etkisinin zamanla daha iyi takdir edileceğine inanıyorum.

Toplantı hakkında çok şey söylendi ve yazıldı. Bunların üzerine ek-
lenebilecek fazla bir şey olduğunu sanmıyorum. Burada, toplantının ger-
çekleşmesine Düzenleme Komitesi'ne kıyasla daha mütevazı bir konum-
dan katkıda bulunan ve aynı zamanda bildiri sahiplerinden biri olarak, ta-
rihçi gözüyle bazı noktaların altını çizebilirim ancak.

I

Her şeyden önce, konferansın medyada bir "tarihçiler konferansı"
olarak sunulması, algılamlması ve böyle bir tanımlama üzerinden katılım-
cıların "tarihçiliklerinin sorgulanmasının yarattığı yanılsamaya dikat çek-

146 B Î R K Ö R D Ü Ğ Ü M Ç Ö Z Ü L D Ü : D A R I S I T A R İ H Ç İ L İ Ğ İ N , T A R İ H Ç İ L İ Ğ İ M İ Z İ N B A Ş I N A !

mek gerekir. Doğrusu ise toplantının tarihçilerin alanını çok aşan, "dünü
ve bugünüyle Ermeni Sorunu"nu sosyal bilimlerin geniş penceresinden
bütün boyutlarıyla ele alan, baştan beri bunu hedefleyen ve buna göre de
programlanmış bir toplanti olduğudur. Bir başka deyişle, bugün "Ermeni
Sorunu" ne kadar tarih meselesi ise bu toplantı da o kadar tarih disipliniy-
le sınırlı bir toplantı idi. Ne bir eksik ne bir fazla. Tarihçilerin sözü de kat-
kısı da bu çerçeve içinde değerlendirilmeliydi, değerlendirilmelidir.

II
Bununla birlikte, bu toplantının her şeyden önce bir "tarih toplantı-

sı" niteliği taşıdığı da yeterince açıktır. Üstelik meşhur tabirle, "tarihçilere
bırakılamayacak kadar önemli" bir tarih toplantısı. Bu yüzden katılımcıla-
rın sadece bir kısmı meslekten tarihçilerdi. Bunlardan biri olarak bu du-
rumdan mesleki alınganlık duymayan, aksine böyle oluşunu kendi içinde
yeterince anlamlı ve hatta zorunlu gören bir katılımcı olarak, bu tarih top-
lantısına kendi kulvarımdan küçük de olsa bir katkıda bulunmuş olmaktan
memnunum. Toplantıya bildiri ile katılan diğer meslektaşlarımın da aynı
düşüncede olduklarını biliyorum. Hiçbirimizin "Ermeni Sorunu"nun sade-
ce tarihçilerin alanı olduğunu düşünmeyişimiz, buradan hareketle bu ko-
nuda bir tarihçiler hegemonyası kurma niyetinde olmayışımız ve en önem-
lisi mesleki meşruiyetimizi böyle sekter bir sahiplenmeye endekslemeyişi-
miz önemli ve yeterli bir ortak payda idi kanaatimce.

III
Belki tam da bu yüzden, bu konu üzerinde oldukça problemli oldu-

ğunu hepimizin bildiği bir "tarihçiler tekeli" kurmaya niyetli kurumlarımız
ve tarihçi meslektaşlarımızın tepkisini çektik. Tarihçiliğimizin kaç para etti-
ğinin ölçüsünü en iyi bilen de, bu konularda söyleyecek bir şeylerimizin
olup olmadığına karar veren de bu meslektaşlarımızla birlikte, ve belki de
daha fazla ölçüde, bu mesleğin doğası hakkındaki kavrayış ve donanımları
itibariyle alakasız, mesleki hiçbir ölçüte gelmez, hikmeti kendinden menkul
siyaset ve medya şahsiyetlerimizin oluşu manidardır. Aslında üzerinde dü-
şünülmesi gereken, bu meslektaşlarımızın biz meslektaşlarına karşı bu kişi

D Ü N S A N C I S I IOI

ve kurumlarla nasıl bu kadar kolay ve ucuz bir ittifak yapabilmiş oldukları-
dır. Tam da burada asıl sorgulanması gereken "tarihçi" sıfatı taşımanın so-
rumluluğunun ve meslek ölçütlerinin bilim alanından ideoloji-siyaset alanı-
na bu kadar kolaylıkla nasıl taşınabilmiş olduğudur. Türkiye'de tarihçilik
mesleğinin felsefesi, etiği ve yöntemleriyle beraber kabul edilebilir profesyo-
nel standartların neresinde olduğunun ciddiyetle düşünülmesi gerekiyor.

IV
Bu standartların "konuya bağlı", ya da "konusuna göre değişen"

standartlar olmadığı, olamayacağı ne yazık ki hâlâ anlaşılamamış görünü-
yor. Örneğin, İkinci Abdülhamid dönemine dair çalışmaları saygıyla anılan
bir tarihçinin tarihçiliği, konu Ermeni Meselesi'ne gelince neden birden
tartışılır hale geliyor? Meselenin tarihçiden değil tarihçinin çalıştığı konu-
dan kaynaklandığı o kadar aşikâr ki. O konunun "nasıl çalışılacağı" ve "han-
gi perspektiften" inceleneceğine dair önceden "belirlenmiş" adeta kurum
içi bir talimatname söz konusudur ve tarihçinin görevi buna uygun araştır-
mak, yazmak ve konuşmak olmalıdır! Siyasetin "milli" dava ve çıkarlarının
bile değişken, koşullara bağlı olduğunun kabul edildiği bir dünyada, birin-
cil amacı ve varoluş sebebi, Fikret Adanır'm çok yerinde vurguladığı gibi,
"hakikat arayışı" olan bilimden, sosyal bilimlerden ve tarihçilikten belli ko-
nularda bunu tamamen bir kenara bırakıp, bir "saf duruş/tutuş"un parçası
olması gerektiği nasıl beklenebilir? En önemlisi, bu durumda yapılan işin,
Ermeni milliyetçi tarihçiliğinin yapüğmdan ne gibi bir farkı kalabilir? Tür-
kiye'deki tarihçilik, bütünü itibariyle böyle bir seviyeye indirilemeyecek ka-
dar gelişmiş bir bilimsel disiplindir ve, her şeye rağmen, Ermeni Sorunu
bahsinde de mesleki reflekslerini bu kadar kolayca siyasetin hizmetine su-
namayacak kadar eleştirel bir donanımı vardır.

V
Bu konferans, hiç değilse bunu göstermiştir. Konferans bildirileri

yayınlandığı zaman, toplantının akademya ve medyadaki "aceleci", takıntılı
ve bir şeylerin telaşmdaki karşıtlarının da daha sakin ve sağduyulu bir tu-
tum geliştirmesine yardımcı olacağını ummak isterim. Konferansın, "tek

148 B Î R K Ö R D Ü Ğ Ü M Ç Ö Z Ü L D Ü : D A R I S I T A R İ H Ç İ L İ Ğ İ N , T A R İ H Ç İ L İ Ğ İ M İ Z İ N B A Ş I N A !

taraflılık", "bilimsel yetkinlik", ve daha birçok içeriksiz ve tehlikeli ölçüde
popülist suçlama ve yakıştırmalarla yaratılan bir gerginlik ortamına vesile
yapılmış olması üzücüdür. Bu belki de kaçınılmazdı. Ancak, toplantının ay-
nı zamanda bu konu üzerinden ülkede yaşanagelen sağlıksız ve teksesli or-
tamın kırılmasına önemli bir katkıda bulunduğu da açıktır. Dahası, sosyal
bilimcilerin ve değişik alanlardan düşünür ve meslek insanlarının konuyla
ilgili getirdikleri farklı açılımları ve değerlendirmeleriyle konferansın, yal-
nızca Türkiye'deki bilimsel ortamın ve tarihçiliğin değil Ermeni tarihçiliği-
nin de kendine çekidüzen vermesi yolunda önemli bir katkı olarak kritik bir
aşamayı ifade ettiğine inanıyorum.

VI
Daha dar mesleki bir temenniyle bitirmek isterim: Kendi içindeki

eleştirel çeşitliliğiyle birlikte böyle bir konferansın gerçekleştirilmiş olması-
nın her şeyden önce Türkiye'deki geniş akademik tarihçiler kesiminin kaç
kuşaktır altında ezildiği bir yükten, onlara giderek tarihçiliklerini unutturan
önemli bir baskıdan kurtulmasına da bir vesile olması umulur. Tarihçiler
artık bu konuda da rüştlerini ispatlamak durumundadırlar; bir Türk olarak
değil, bir Ermeni olarak değil, öncelikle bir tarihçi olarak. Belki de en zor
olan bu! Ama, şuna inanıyorum ki, bu şimdi en fazla Türkiye'de mümkün.
Buna belki hepimizden daha önce ve daha fazla inanan, tarihçi refleksini
göstermeyi en zor zamanda bile başarmış Stefanos Yerasimos'u bu vesiley-
le bir kez daha saygıyla anıyorum.

D Ü N S A N C I S I IOI

EMİN ÇÖLAŞAN'A AÇIK MEKTUP

Yaptığınız işi nasıl tanımladığınızı bilmiyorum. Ama Türkiye'nin en
popüler gazetelerinden birinde bir köşede oldukça serbest bir tarz-
da sürekli yazan ve çok okunan bir kişi olarak kaleminizden çıkan

sözleriniz ve üslubunuz konusunda konumunuzun size sağladığı olanak-
la orantılı bir dikkat, özen ve sorumluluk göstermediğinizi düşünüyorum.

Kendinizi belli bir misyonun neferi olarak gördüğünüz anlaşılıyor.
İnsanlığın uzun yüzyıllarının birikimi olan, sizin ve benim kuşağımın bü-
yük ölçüde tevarüs ettiğine inandığım temel insani etik değerlerin hızla çö-
züldüğü ve değiştiği büyük bir tarihsel dönüşüm ortamında 'misyon' sahi-
bi olmak, kimilerince başlı başına olumlu bir özellik olarak görülebilir. Bel-
li ki, üslubunuza, kaleminize yansıyan aşırı güven, güç ve kudreti, sonuna
kadar iman ettiğiniz ve okuyucularınızın da takdir ettiğini düşündüğünüz
bu misyondan alıyorsunuz. Ama burada önemli bir noktayı gözden kaçırdı-
ğınızı düşünüyorum: Her misyon, gücünü ve meşruiyetini ortak insani de-
ğerler üzerinde yükselen etik ve estetik bir duruştan alır ve o oranda 'haklı-
lık' iddiasında bulunabilir. Öte yandan, bu türden hiçbir haklılığın, misyon
sahiplerinin karşısındakilere yönelik sınırsız saldırganlığını, pervasızlığın
da ötesine varan söz ve davranışlarını meşrulaştıramayacağı da açıktır. En
azından, ben şahsen öyle olması gerektiği kanaatindeyim.

Türkiye'nin artık iyice kronikleşen olağanüstü koşullarının yarattı-
ğı uygun ortamda yıllardır köşenizde ortaya koyduğunuz "Emin Çölaşan"
profiliyle ve özellikle son zamanlardaki yazılarınızla hizmet ettiğinizi dü-
şündüğünüz misyon ya da davaya hiçbir olumlu katkıda bulunamaz hale
geldiğinizi, bir zamanlar çok önemsediğinizi iddia ettiğiniz "insan" kim-
liğinize hızla yabancılaştığmızı ve içinizde insani ne varsa hızla öldür-
mekte olduğunuzu düşünüyorum. Eğer amacınız, medyatik kimliğinizle
bir döneme damgasını vuran bir "isim" olarak tarihe geçmek ise, bunu
şimdiden fazlasıyla başardığınıza inanıyorum. İki kuşak sonraki tarihçiler
belki de bu ismi, bir şahsiyetten de öte, bir döneme özgü bir tipolojiyi ta-
nımlamak için kullanacaklar. Ve bu tipolojinin, siyasetin meşruiyetini yi-

150 E M Î N Ç Ö L A Ş A N ' A A Ç I K M E K T U P

tirdiği, bundan da öte entelektüel ve bilimsel faaliyetin itibarının sıfırla-
nıp iyice araçsallaştırıldığı talihsiz bir dönemde yaşanan topyekûn bir çıl-
gınlığın, bir toplumsal paranoyanın türevlerinden biri olarak değerlendi-
rilme ihtimali yüksektir.

Bu öyle bir paranoya ki, herkesin gözleri önünde çözülmekte olan
bir sistemin yarattığı baskıcı bir ortamda hepimizi hızla içine çekiyor. Ve
siz bu ortama, bilerek veya bilmeyerek katkıda bulunuyor, adeta yangına
körükle gidiyorsunuz. Yazılarınızla yalnızca siyaseti değil, entelektüel ve
bilimsel faaliyeti de baltalıyor, hayat damarlarını kesiyorsunuz. Her tür in-
sani çıkışı bir şekilde lekeliyor, farklı hassasiyetlere duyarsızlığınızı en ya-
kışıksız tarzda dışavuruyor, sizin gibi düşünmeyenleri kendinizce köşe-
nizde kurduğunuz, bizzat savcısı, hâkimi ve infazcısı olduğunuz tek kişi-
lik mahkemede bir çırpıda yargılıyor, mahkûm ediyor ve anında, oracıkta
infaz ediyorsunuz.

Bu açık mektubu kaleme almamın bir nedeni, size bu gücü, bu yet-
kiyi nereden aldığınızı, hangi bilgi ve meslek alanındaki uzmanlığınızın,
mahkemenizde yargılayıp mahkûm ettiğiniz entelektüeller ve bilimadamla-
rmda olmayan hangi üstün özelliğin size her konuda böyle pervasız davran-
ma hak ve cesaretini verdiğini öğrenmek isteyişimdir. Evrensel insani etik ve
metodolojik temelde yürütülen, iyi bir birikim ve entelektüel sorumluluk ge-
rektiren bilimsel faaliyetin alanı, içeriği ve yöntemi konusunda hikmeti ken-
dinden menkul hükümlerde bulunma hak ve cesaretini nereden aldığınızı
sormak istiyorum. Bilimsel alanı ve faaliyeti dar gündelik siyasetin ve/veya
ideolojinin stratejik bir aracı olarak görüp, oldukça kaba bir biçimde siyasal-
laştırarak yok ettiğinizi görüp görmediğinizi sormak istiyorum. Katkıda bu-
lunduğunuz bu ortamda, hangi üniversite, hangi bilimadamı, temel bilim-
sel/entelektüel faaliyetini layıkıyla ve meşruiyet temellerine uzak düşmeden,
ve daha da önemlisi, 'kendine bir zarar gelebileceği' kaygısından uzak bir şe-
kilde icra edebilir? Kırk katır mı kırk satır mı cenderesinde, bilimadamlan ve
entelektüellere her halükârda 'yokolmak'tan başka bir seçenek bırakılmadı-
ğını, bırakmadığınızın farkında olup olmadığınızı sormak istiyorum.

Bunları yine kamuoyu önünde dikkatinize sunma gerekliliğini du-
yuşumun gerisindeki somut neden ise, son aylarda Türkiye'nin gündemi-

D Ü N S A N C I S I IOI

ne yeniden giren, ve bu gidişle daha uzun süre birlikte yaşamayı öğrenme-
miz gerekeceği anlaşılan, "Ermeni Sorunu"muz etrafında artık kamuouyu-
nun çok yakından bildiği üslubunuzla kaleme aldığınız yazılardır (Hürri-
yet, 18 Ekim; 30 Kasım 2000). Özellikle de bu yazılarınızda, bilimsel biri-
kimi, karşılaştırmalı tarih bilgi ve perspektifinin genişliği, keskin eleştirel
muhakeme yeteneği ve insani duyarlılığıyla, her şeyden önce Türkiye'nin
önde gelen entelektüellerinden biri olarak tanınan ve saygı duyulan bir is-
minin bu konuda yerli ve yabancı basında çıkan kimi yazı ve söyleşilerinde
dile getirdiği fikirlerine karşı açtığınız savaştır.

En temel hak-hukuk prensiplerini, bilimsel, entelektüel ve etik il-
keleri hiçe sayarcasma sürdürdüğünüz bu 'kutsal' savaşınızda konumunu-
zu, 'güc'ünüzü suistimal ederek, bu görüşlerin açıklanmasına fırsat veren
basını da mahkûm etmekten, "mütareke basını" olarak suçlamaktan çe-
kinmediğiniz gibi, "Bay tarihçi", "Bay profesör" gibi sıfatlarla aşağılayarak
karşınıza aldığınız bu bilimadammı "çatlak ses" ve "içimizdeki düş-
man/hain" gibi hükümlerle bir çırpıda "vatan haini" olarak sunup, yargı-
ladınız, ve popüler şiddetin hedefi haline getirdiniz. Köşenizde anılan bi-
limadamma karşı açtığınız savaşın kısa sürede dünyanın öbür ucunda gö-
zü kapalı kin-küfür kusan bir hi-tec (!) şiddet ve 'susturma' kampanyasına
dönüştüğünü herhalde görmüş, duymuşsunuzdur. Belki bundan da aldı-
ğınız cesaretle, son yazınızda, bu bilimadammm çalıştığı üniversiteyi ve
üniversitesinin kurucusu aileyi de bir kez daha dile dolamakta ve hedef
büyütmektesiniz.

Belli ki, Halil Berktay'ı susturduğunuzda ve/veya "genç çocukları-
mıza ders vermekte, söyledikleriyle onların beyinlerini doldurmakta ve üs-
te[lik] de [bu iş için] Sabancı Ailesi'nden maaş almakta" olduğu üniversite-
sinden atılmasını sağladığınızda görevini yapmış ve misyonunu yerine ge-
tirmiş bir insanın duyduğu derin huzur içinde, memleket sathındaki diğer
'vatan hainleri'ne karşı sürdürdüğünüz bu kutsal mücadelede kendinize
yeni kurbanlar aramaya devam edeceksiniz. Ve yine belli ki, sizin ifadeniz-
le "bir ulus olarak birlik olduğumuz" böyle önemli ulusal konularda "çatlak
ses" çıkarmaması gereken bilim ve bilimadamları camiasının her zamanki
suskunluğuyla medya yoluyla işlemekte olduğunuz bilim ve bilimadamı ci-

152 E M Î N Ç Ö L A Ş A N ' A A Ç I K M E K T U P

nayetine seyirci kalacağımızı, ya da bir kısım tarihçi ve bilimadammm sizin
bu kampanyanıza destek vereceğini düşünüyorsunuz.

Üstelik bu sözleriniz ve tavrınızı, büyük ölçüde yine kendi sözde ta-
rihçilerimizin "milli" çabalarıyla büyüttüğünü düşündüğüm "Ermeni Soru-
munun, yine bilimadamları ve tarihçilerin çalışmalarıyla çözülmesi gerek-
tiği en yüksek resmi ağızdan bir kez daha tekrarlandığı, gözlerin tekrar bu-
güne kadar özenle susmuş veya susturulmuş olan tarihçilere çevrildiği bir
dönemde ortaya koyuyorsunuz. Taner Akçam, Taner Timur ve Halil Berk-
tay gibi tarihçi ve sosyal bilimcilerin ayrıntılı çalışmalara dayanan yazı ve
yorumlarının bu ülkedeki eleştirel bilim ve düşünce ortamı adına en azın-
dan saygıyla karşılanması gerektiğini bile içinize sindiremiyorsunuz.

Özellikle Halil Berktay ve Taner Akçam'm sizi ve kimi diğer köşe ya-
zarlarını kızdırdığı anlaşılan yazı ve yorumlarına mensubu olduğunuz
medya camiasının Gündüz Aktan, Şükrü Elekdağ gibi devletini ve milleti-
ni en az sizin kadar sevdiğine inandığım daha düzeyli kalemlerinden çıkan
yine oldukça seviyeli, belli bir entelektüel birikimi yansıtan eleştiriler en az
diğerleri kadar saygıyı haketmektedirler. Bu ülkenin düşünen, araştıran ka-
falardan beklediği, yıllardır özlemi duyulan işte bu ortamdır. Ama bu orta-
mın bile sizi rahatsız ettiği açıkça ortada. Sayın Çölaşan, siz mensubu oldu-
ğunuz mesleğin hiç de yabancısı olmadığı hakiki "müsademe-i efkâr" a, fi-
kir özgürlüğüne inanmadığınız gibi, bilime ve bilimsel tartışmaya da saygı
duymuyorsunuz. Değerli olan ve bu ülkenin şiddetle ihtiyaç duyduğu ne
varsa hışımla üzerine saldırıyorsunuz. Ve ne yazık ki, karşınıza aldığınız in-
sanları gerçek eleştirel fikirlerinizle değil, varlığınızı sonuna kadar adadığı-
nız anlaşılan o tehlikeli misyonunuzdan güç alarak sözlü şiddetle sindirme-
ye çalışıyorsunuz.

Ermeni Sorunu'yla ilişkisi olmayan bir alan ve dönem üzerinde ça-
lışan bir tarihçi ye üniversite mensubu bir öğretim görevlisi olarak köşeniz-
de saldırgan bir üslupla bilime, bilimadamı tavrına ve bu arada tarihçiliğe
dair dile getirdiğiniz bütün düşüncelerinizin kökünden yanlış, eğer bilinç-
li bir saptırma değilse, tam bir bilgisizlik ve cehalet ürünü değerlendirme-
ler olduğunu söylemek zorundayım. Bunca yıldır bilimsel etkinlik, bilimsel
bilgi ve tarihçilik adına öğrendiğim ve öğrencilerime öğretmeye çalıştığım

D Ö N S A N C I S I 153

ne varsa siz onların tam tersi iddialarda bulunuyorsunuz. Bu mektubu ne
yazılarınızda bu konuda şaşırtıcı derecede bir kendine güvenle dile getirdi-
ğiniz görüşlerinizden alıntılarla şişirmek ne de kafanızı tarihçiliğin alfabe-
sine dair bazı temel bilgilerle bulandırmak niyetindeyim. Öte yandan, nor-
mal koşullarda kendi içinde ciddiye alınacak hiçbir yanı olmayan bu görüş-
lerinizin, olâğanüstü nazik bir ortamdaki (bugünkü ortamı kastediyorum)
hedefi ve buna eşlik eden üslup ve söylemin yol açabileceği tehlikeleri dü-
şündükçe ürpermekten kendimi alamıyorum doğrusu. Bu noktada, yazıla-
rınızda yalnızca bir tarihçi bilimadammı hedef almakla kalmıyor, adeta si-
yasetin elinde araçsallaştırılmış bir 'tarihçilik' modeli çiziyor ve bu modelle
tarihçileri bilimdışı bir platformda bilimdışı kaygılarla mesleklerini icra et-
meye davet ediyorsunuz.

Köşenizde her konuda yorumlarda bulunabilir, gündelik siyaset ve
ülke sorunları üzerine fikirlerinizi dile getirebilirsiniz tabii ki. Bu hem si-
zin hem bütün yurttaşların en temel hakkıdır. Ancak sahip olduğunuz hiç-
bir olanak, hiçbir güç size köşenizden o tehditkâr, o tehlikeli işaret parma-
ğınızı uzatarak asli işi bilgi üretmek, ürettiği bilgiyi kamuya, sunmak, onlar-
la paylaşmak olan insanlara, entelektüellere, bilimadamlarma hakaret et-
me, hele hele işlerini nasıl yapmaları gerektiğini dikte etme hakkı vermez,
veremez, vermemelidir. Bırakınız bilimadamı ve entelektüellerimizi, hiçbir
yurttaş, bu hakkını kullanırken sizden icazet almak ya da hakaretinize, teh-
didinize maruz kalmak durumunda kalmamalıdır. Tartışılan konu ne ka-
dar 'hassas' olursa olsun. Bilakis, böylesine nazik konular ancak günlük si-
yasetin cadı kazanı dışında, bilimadamlarmm bilgi ve sağduyusu kılavuzlu-
ğunda tartışılarak sorun olmaktan çıkabilir. Böyle bir durumda yapılacak en
tehlikeli şey, onların seslerini popüler/popülist şiddetle boğmakta. Ve siz
ne yazık ki tam da bunu yapıyorsunuz, insanlara, farklı fikirlere yaklaşırken
kullandığınız "vatan sevgisi/hainliği" gibi kriterlerinizin de çok tehlikeli et-
kileri olabileceğini sanırım bu ülkede yaşayan her aklı başında yurttaş ko-
layca teslim edecektir.

içinden geldiğimiz kültür hepimize kendi ilgi ve mesleki alanları-
mızda dahi, özellikle kamuoyu önünde, haddimizi bilmemizi, dikkatli ve
sorumlu bir dil kullanmamızı öğütler. Bu aynı zamanda evrensel bir neza-

154 E M Î N Ç Ö L A Ş A N ' A A Ç I K M E K T U P

ket kuralıdır. Sizi had sınırlarınızı yeniden gözden geçirmeye çağırıyor ve
nezakete davet ediyorum. Bu ülkedeki bilim kurumları ve bilimadamları
üzerinde yeterince gölge var ne yazık ki. Özellikle üniversitelerimizin bu
konuda ne sizin ne de bir başkasının fazladan bir katkısına ihtiyacı da ta-
hammülü de olmadığını bilmenizi isterim.

Lütfen gölgenize sahip çıkın!

D Ü N S A N C I S I IOI

BELGELEME MERAKI

erçeklik duygusundan giderek uzaklaşıyoruz galiba. Gazete haber-
lerine göre, Sivil Toplum Kuruluşları Birliği Platformu'nun İstan-
bul'da İTÜ'de düzenleyeceği bir başka "Ermeni Konferansı" için

Platform sözcüsü Sayın Prof. Aysel Ekşi yine gazetenin müstehzi başlığı-
na bakılacak olursa ülkede "soykırım var!" diyen akademisyen aramış ve
bulamamış (Radikal, 5 Aralık 2005). Ama haberin içeriğine bakıldığında,
Ekşi aslında "soykırım tezini savunan" bazı Ermeni ve Türk tarihçiler bul-
muş, onlara davet götürmüş, ancak bu davet anılan tarihçilerce çeşitli ge-
rekçelerle kabul görmemiş. Bunun üzerine hazırladığı konferansın ma-
alesef "eksik" başlayacağını belirtip şöyle devam etmiş: "Aslında gelmeye-
ceklerini biliyordum. Bunu belgelemek istedim!"

SOYKıRıMCıLAR!

Sayın Ekşi'nin andığı tarihçiler içinde Selim Deringil, Mete Tunçay,
Halil Berktay ve Oktay Özel isimleri geçiyor. Bir de "filolog" olduğu iddi-
asıyla, İlber Ortaylı'nm bu konuda fikir beyan etmesini adeta yasakladığı
Murat Belge tabii. Bilgi Üniversitesi'nde yapılan toplanüya katılan tarihçi-
ler arasında soykırım tezine belki de en mesafeli yaklaşanları da içeren bu
isimler Aysel Hanım'm gözünde bir kalemde "soykırım tezini savunan" ta-
rihçiler haline gelmiş.

Diğerlerini bilemem elbette, ama Sayın Ekşi'nin bir süre önce bana
telefonla ulaşüğı doğrudur. Görüşmemizde tam da bu amaçla, yani "soykı-
rım tezini savunmak üzere" anılan konferansa davet etti! Niyetinin bir ger-
çek arayışı olmadığı daha baştan açıktı ve bunu saklamama dürüstlüğünü
gösterdi. İçten "yurtsever duygularla" hareket ettiğini ve bu ülkenin gelecek
kuşaklarının alnına bir leke sürülmesinden kaygılandığını belirtti. Bu yön-
deki samimi duruşu üzerine, kendisiyle yarım saatten fazla bir telefon gö-
rüşmesi yaptık. Duygularını anladığımı belirttim, ancak böyle bir konferan-
sa benim adıma birilerinin belirlediği bir konumdan, yani "soykırım tezi-
nin savunucusu" sıfaüyla davet edilmiş olmaktan memnuniyetsizliğimi di-

156 B E L G E L E M E M E R A K I

le getirdim. Kaldı ki kendimi böyle bir konumda görmediğimi, meselenin
bu terminoloji üzerinden bu tarzda tartışılmasını doğru bulmadığımı, aşırı
siyasallaşmış mevcut koşullarda ve bilgiler ışığında böyle siyah-beyaz bir
tartışma yürütmenin abes olduğunu, önce bu mesele etrafında "doğru ta-
rihçilik" yapılması gerektiği yolundaki bilinen fikirlerimi dile getirdim.

Ayrıca, oldukça problemli bir milliyetçi Ermeni tarihyazımı karşısı-
na eşit derecede problemli bir tepkisel tutumla çıkmanın siyaset açısından
bir anlamı ve getirişi olabileceğini, ama bunun tarihçi tutumu olamayaca-
ğını ısrarla anlatmaya çalıştım. Ve, her ne kadar doğrudan Ermeni Sorunu
konusunda çalışan bir tarihçi olmasam da (sahi Türkiye'de müstakilen bu
konunun uzmanı tarihçi var mı?), bu tür toplantılarda, üstelik Ümit Özdağ,
Şükrü Elekdağ ve Gündüz Aktan gibi kendilerini tam da problemli olduğu-
nu söylediğim böyle bir çizgide siyasetçi/polemikçi/stratejist kimlikleriyle
konumlandırmış isimlerle aynı panelde girişilecek bir "soykırım" sözde tar-
tışmasının tarafı olamayacağımı açıkça ve yine samimiyetle dile getirdim
(ki özellikle bu isimlerin olduğu panele davet edilmiştim). Bunu hangi te-
melde ve nasıl gerekçelendirdiğim konusunda daha ayrıntılı bilgi edinmek
isterse, Kebikeç (Sayı ı ı ve 19) ile Toplumsal Tarih (Sayı 143) dergilerinde de-
ğişik vesilelerle kaleme aldığım düşüncelerimi okuyabileceğini bildirdim.
Ardından, bu yazılarla birlikte Bilgi Üniversitesi'nde sunduğum bildirinin
de bir nüshasını kendisine yolladım.

TARIHÇILIK ORTA MALı

Bütün bunları niçin yazıyorum? Her şeyden önce tarihçilik alanının
ve mesleğinin bu derece "orta malı" bir konuma düşürülmüş olmasından
rahatsızlık duyuyorum. Özellikle bu gibi "milli dava" statüsüne sokulan ko-
nularda tarihçilerin mesleklerini hakkıyla icra etmelerinin imkânsız hale
getirilmesine tepki duyuyorum. Üstelik bunu yapmaya çalışanların da ol-
madık suçlamalarla hakaretlere maruz kalmalarını, aşağılanmalarını çok
çirkin buluyor, bu tutumun sadece bunu yapanları küçük düşürdüğüne
inanıyorum. Böyle bir tutumu medya, "kültür" ve siyaset dünyamızın bazı
kamusal şahsiyetlerinin pervasızca ortaya koymaları bile yeterince vahim-
ken, isimlerinin önünde akademik unvanlar da bulunan Aysel Ekşi gibi ta-

D Ü N S A N C I S I IOI

rihçilikle ciddi bir okuma ilişkisi bile olduğundan artık şüphe duyduğum
isimlerin aynı şeyi, aynı vurdumduymazlıkla yapmaları karşısında artık
söyleyecek söz bulamıyorum.

Benzer kulvardan Türkiye'de egemen standart söylemin dışında de-
ğerlendirmeler yapan tarihçileri değişik açılardan eleştiren bazı meslektaş-
larımız (en etkin resmi kurumların başında olanlar bile) bugüne kadar
isimleri anılan bizlerin tarihçiliğinin ve isminin önüne veya ardına "Erme-
ni soykırım tezinin savunucusu" gibi bir ekleme yapmaya kalkışmadılar.
Ama onların yapmadığını, Tıp Profesörü Sayın Aysel Ekşi bir çırpıda ve ko-
layca yapıverdi! Hepimiz bu meselede bir anda bir "tez", hem de "en sevim-
siz"inden bir tez sahibi oluverdik!

Bilgi Üniversitesi'ndeki konferans tam da bu tür kolaycı tezler üze-
rinden iş gören Ermeni ve Türk milliyetçi tarihçiliğinin kurduğu cendereyi
kırmayı hedefleyen, bu tarz tarihçiliği şiddetle eleştiren, bütün olumsuz ko-
şullara rağmen değişik boyutlardan gerçek arayışını hedefleyen bir duru-
şun sesiydi. Ve tabii ki önceliği kendi ülkemizdeki tarihçiliğin problemli
yaklaşımına vermişti. Bu da yeterince anlaşılamamış görünüyor maalesef.
Toplantıya katılan tarihçilerden bir kısmının aynı zamanda belli temellen-
dirmelerle 1915'te olanların bir "soykırım" olarak nitelendirilebileceği ko-
nusundaki fikirleri dolayısıyla, bütün konferans kamuoyuna "soykırımcıla-
rın" konferansı olarak gösterildi. Üstelik, bilimadamlannm, tarihçilerin ça-
lışmaları sonucu pekâlâ ulaşabilecekleri böyle bir sonucun veya kanaatin bi-
le kendi içindeki meşruiyeti gözardı edilerek. Ben şahsen bu tarz zorlama-
ların tarihçilik mesleğini ciddi ölçüde yaraladığını düşünüyorum.

KARŞI-KONFERANSLAR DIZISI

Bilgi Üniversitesi'ndeki konferansa bir tepki olarak bütün yurt sat-
hında değişik kurumların ve üniversitelerin düzenleme yarışma girdiği
"karşı-konferanslar" dizisi bağlamında işin bir ucundan tutma ihtiyacı du-
yan Aysel Hanım, o halde, bu çıkışıyla gerçekte "neyi belgelemiş oldu?"
Bu soruya verilebilecek bir dizi cevabın sonunda aynı kapıya çıkacağından
korkanm: Bu konu etrafında Türkiye'de yaşananlar ve yaşayanlar, bizleri
gerçek duygusundan tehlikeli bir şekilde uzaklaştırıyor. Bu uzaklaşma, etik

158 B E L G E L E M E M E R A K I

ve insani kaygılardan arındırılmış, akıl ve izan duygusuna yer bırakmayan
bir kitlesel ruh halinin oluşmasına da katkıda bulunuyor adeta. Ermeni So-
runu konusundaki "derin" bilgi ve görüşleriyle tarihçilik alanını da bir çır-
pıda "stratejik oyun bahçesi"ne çevirerek gereksizleştiren ya da araçsallaştı-
ran kimi medya şahsiyetleri, stratejistler ve emekli diplomatlar, bu sorun
üzerine oluşturdukları "şiddetli" kanaatleriyle kamuoyu oluşturmaya, ko-
lektif bilgi ve bilinç alanını tahakkümleri altına almaya çalışıyorlar.

Bunu görmekte zorlandığı anlaşılan Prof. Aysel Ekşi, bu tutum ve
sözleriyle kendisini ve bizleri gerçeklik alanından koparıp fantezi dünyası-
na uçururken, bir yandan da böyle bir tahakküm çabasının "gönüllü" aracı
haline gelişini belgelemiş oluyor. Gayet insani bulduğum kaygılarını ger-
çeklikle ilişkisini koparmadan gidermenin yollarını aramak yerine, kendi
iradesiyle gidip bu fantezi dünyanın sunacağı sahte huzura demir atıyor.
Yani kolayı seçiyor.

Bence Aysel Ekşi, bu çıkışıyla başka hiçbir şeyi değil, sadece bunu,
bu çaresizlik haleti ruhiyesinin bir bilim insanını bile nerelere sürükleyebi-
leceğini belgelemiş oldu.

D Ü N S A N C I S I IOI

S O N U Ç Y E R İ N E

HRANT'DAN SONRA TARİH...

i

Buraya kadar okuduğunuz yazılar kaleme alındığı sıralarda Hrant
Dink yaşıyordu. Türkiye'de yaşıyor, küçük kayığıyla balığa çıkıyor,
Etyen'le büyük bir ciddiyet içinde at yarışlarını takip ediyor, arka-

daşlarıyla canlı, neşeli sohbetlerden geri kalmıyor, eşi ve çocuklarıyla maz-
but bir aile hayatı sürdürüyordu.

Bir yandan da, aynı dönemde çıkarmaya başladığı Agos adlı gazete-
de başka bir mücadele veriyordu. Tarihçiler olarak bizlerin tamamen sus-
kun kaldığı veya dayatılmış içerik ve formatta büyük bir ciddiyet içinde yaz-
makla ve konuşmakla meşgul olduğu bir konuda Hrant farklı bir pencere-
den ve başka bir dille konuşmaya başlamıştı. Önümüzde farklı ve daha in-
sani bir yol açıyor, adeta yeni bir vizyon sunuyordu. Büyük bir samimiyet-
le, tutku derecesinde inançla ve adeta hayatını ortaya koyarak iki cephede
birden mücadele veriyordu. Bir taraftan Türkiye tarihinin en önemli tabu-
larından birinin üzerine olabilecek en açık bir şekilde ve insani bir üslup ve
tarzda gidiyor, öte yandan mensubu olduğu cemaatin kimi ulusal ve ulus-
lararası sorunlarını, bazı kronik iç problemlerini o zamana kadar görülme-
dik açıklıkta eleştiriyordu.

Ancak, bunların hepsini yaparken sergilediği duruş, kullandığı etki-
leyici dil ve retorik, samimiyet ve keskin eleştirellik görmeye alıştığımız ya
da kafalarımızda kurduğumuz hiçbir şablona tam olarak oturmuyordu. Ki-
milerimizi ve tabii ki müesses nizamımızı en çok da burası rahatsız etmiş-
ti belli ki. Hrant'm dili ve söyleyiş biçimi bu toprakların en derininden ge-
liyordu sanki. Milyonların önünde konuşur ve tartışırken de, aynı dili mu-
hafaza etmeye çalışıyordu; yer yer ne kadar zorlandığını hepimiz uzaktan
büyük bir acıyla farketsek de. Bir seferinde, benzer bir programda karşısın-
da oturan bir tarihçi meslektaşımızın bütün ezberleri içeren güncel politi-
kadan devşirilmiş o kendinden fazlasıyla emin, soğuk klişe dili ve ağır suç-
lamaları karşısında soğukkanlılığını muhafaza etmeye çalışırken, sevgili
dostu Etyen'den nasıl güç aldığı hâlâ gözlerimin önünde canlılığını koru-

D Ü N S A N C I S I IOI

yor. Meslektaşım ve mesleğim adına bu kadar utandığım ve acı duyduğum
bir başka anı hatırlamıyorum. O tartışmada garip bir el çabukluğuyla ko-
numlar yer değiştirmişti sanki; tarihçiye daha yakışan tavrı Etyen'le Hrant
ortaya koyuyor, daha soğukkanlı ve geniş perspektifleri onlar sunuyor, kar-
şılarındaki tarihçimiz ise adeta bir soğuk savaş dönemi ciddiyeti ve edası
içinde, kendinden aşırı emin ve üst perdeden "sözde" tarihçi sorgulamala-
rı yapıyordu. Araya birkaç parça tehdit sıkıştırmayı da ihmal etmiyordu.

Türkiye bütün bu süreci topluca ve yakından izledi; her şey hepimi-
zin gözü önünde yaşandı. Hrant kamusal kimliği ve kişiliği ile bir sembol
haline geldi; ve tabii ki kısa sürede çeşitli türden saldırıların hedefi oldu. Sö-
zünü kendince söyleyişi ve zaman zaman kullandığı retorik çok ucuz bir şe-
kilde aleyhine kullanıldı; mahkeme salonlarında sürekli aşağılanma ve sal-
dırılara maruz bırakıldı. Sonunda hepimizi altında ezen bir tarihsel soru-
nun güncel tartışması adeta yine acı bir "seyirlik" cinayetle sona erdi.

Hrant'm gidişiyle belli ki bir sayfa kapandı. Ama, bu gidişin ve böy-
lesine gidişin bir yandan da ülke aklı ve vicdanında bambaşka bir titreme-
nin hissedilmesinde, geri dönüşü olmayan hakiki bir kırılmanın yaşanma-
sında dramatik bir rol oynadığını düşünme eğilimindeyim. Açılan bu say-
fanın yalnızca Ermeni Sorunu'nun tartışılabilirliği açısından daha özgür
bir dönemi değil, tarihçilerin bu konuda birer meslek insanı olarak sergile-
yegeldikleri uysal, şaşırtıcı, ve elbette tehlikeli, teksesliliğin de büyük ölçü-
de geride bırakıldığı yeni bir devri işaret ettiğine inanıyorum. En azından
bunu ümit ediyorum. Hrant Dink'in gidişi hiç olmazsa bu açıdan sembolik
bir dönüm noktası olarak tarihlere geçsin isterim. Çünkü Hrant'm ölü-
münde biz tarihçilerin mesleklerini doğasına ve etiğine uygun icra etme-
melerinin de önemli bir katkısı olduğunu düşünüyorum. Çok daha iyisini
yapabilirdik oysa; yapmalıydık.

II
Modern tarihçilik açısından bakıldığında, Hrant'm kullandığı dil, ta-

rihe bakış açısı ve ortaya koyduğu tarih yorumu bir maduniyetin dili ve bakış
açısı olarak görülebilir. Mensubu olduğu topluluğun yakın tarihte yaşadığı
dramın ve kendisinin yıllar sonra bile sade bir yurttaşı olduğu ülkede sadece

164 H R A N T ' T A N S O N R A T A R İ H

bu halkın mensubu olması hasebiyle muhatap olduğu haksızlıkların bütün
izlerini içinde barındıran bir dil. Başka türlü olması da beklenebilir miydi?
Yaşananların bir başka yerden muhatabı, mağduru olmuş bir grubun zaman
içinde sessizce içselleştirdiği ve adeta bir kültürel kimliğin temel taşıyıcısı ha-
line gelmiş olan bu tarih algısı ve kullanılan bu "tarih-dil", bir kalemde öznel-
liğin dili olarak geçiştirilemeyecek önemli bir noktaya işaret ediyor.

Tarih algılarımız ve onlar üzerine inşa ettiğimiz tarihsel söylemleri-
mizin her türlüsünün toplumsal ortam ve düzlemde belli derecede öznel-
likleriyle tezahür etmesine şaşırmamamız gerekir. Siyasi kültür(ler) bu öz-
nelliğin kuşaktan kuşağa daha pekişerek ve yer yer ideolojik karakter de ka-
zanarak taşınmasının temel aracı olur çoğu zaman. Bu kitaptaki yazılar bu-
nu yeterince ortaya koymuş olmalı. Türkiye'deki egemen siyasi kültürün en
azından Osmanlı'nın son dönemlerinden itibaren epeyce Türkçü-îslami bir
eksende ve Türk milliyetçiliği üzerinden kurgulandığını bugün daha bir
açıklıkla görüyoruz. Dolayısıyla, bu siyasi kültürün biçimlendirdiği ve pe-
kiştirdiği tarih algısı ve yorumunun da ciddi bir öznelliği içinde barındırdı-
ğını kabul etmemiz gerekir. Basitleştirecek olursak, "Ermeni Sorunu konu-
suna Türk'ün ve Ermeni'nin aynı perspektiften yaklaşmaları niçin bu kadar
güçtür mevcut koşullar altında?" sorusu tamamen yersiz bir soru değildir.
Her ne kadar, bugün bu keskinlikte bir farklılıktan tam olarak söz edeme-
sek de, iki farklı pozisyonun, iki farklı algılama ve içselleştirme biçiminin
yarattığı zorluk hâlâ ortada aşılmayı bekliyor.

Tarihin ve tarihsel bilgi alanının tamamen öznel, akıldışı bir sübjek-
tivite alanı olduğunu söylemek istemiyorum elbette. Tersine, bu alandaki
öznellik boyutuna dair bir farkmdalık ve bilinçlilik geliştirebilmenin, deği-
şik derecelerdeki bu engelin kısmen de olsa aşılmasının ilk ve olmazsa ol-
maz adımı olacağını vurgulamaya çalışıyorum. Benzer bir "maduniyet"in
Hint alt-kıtasmm son birkaç yüzyılının tarihine sömürgeci yönetimin dilin-
den değil kendi gözü ve diliyle yaklaşmasının yarattığı "Subaltern" tarihya-
zımmı bir kalemde reddetmemiz mümkün mü? Tıpkı, sömürgecinin aynı
konuda oluşturduğu tarih algısı, ürettiği bilgi ve kullandığı dilin öznel ol-
madığını da kimsenin iddia etmediği gibi. Bu farkmdalığm, "öteki"ninki
kadar kendi potansiyel öznelliğini de gören ve peşinen kabul eden bir gö-

D Ü N S A N C I S I IOI

zün ve zihnin üreteceği tarihsel bilginin de söylemin de bambaşka ve öz-
gürleştirici, en azından daha demokratik bir tarihçiliğin inşasına olağanüs-
tü katkıda bulunacağı açıktır.

Kaçınılmaz öznelliklerin birbirini baştan reddettiği yerden değil,
tersine, birbirinin öznelliğiyle daha pozitif ve empatik ilişkiye geçtiği, daha
yakından alışveriş içine girdiği yerlerden daha makul müşterek bir tarih ya-
zılması mümkün olabilir. Ermeni Sorunu bağlamında Hrant'm kendi kul-
varında durduğu yer tam da böyle bir yerdi kanımca.

Uzlaşmaz bir tek taraflı nesnellik iddiasının bu açıdan bizlere suna-
cağı fazla bir şey olmadığının da, kalmadığının da görülmesi gerekir artık.
İlhan Tekeli'nin arzuladığı "birlikte yazılan ve öğrenilen" bir tarih hedefi,
bu açıdan bakıldığında, bir ideal değil, tersine, burada tartışılan bağlamda
artık başka alternatifi olmayan bir yol olarak duruyor önümüzde. Üstelik ta-
rihin asıl büyük kısmı hâlâ ortada keşfedilmeyi beklerken.* Bunun ilk ve ka-
çınılmaz adımı ise herhangi bir "öteki" algısı ve icadına dayalı bir tarih yak-
laşımı ve tarihyazımı pratiğini bir kenara bırakmaktan geçiyor. Bu yeni tar-
zın temel metodolojisinin de (önüne ve ardına hangi sıfatı eklersek ekleye-
lim) her halükârda karşılaştırmalı bir bakış açısı ve kavramsal-kuramsal
analize dayanması gerektiği de yeterince açık. Güncelin dayatan ağırlığı al-
tında saygınlığı ciddi ölçüde zedelenmiş profesyonel tarihçiliğimizin önün-
deki en zorlu sınav esasen budur. Belki de buna paralel olarak daha derin-
den anlamamız gereken nokta, tarihsel kavrayışın (eskilerin "tarih bilinci"
dediği şey) doğası gereği ve özü itibariyle demokratik, çoğulcu ve dogma
kaldırmaz oluşudur. Biz tarihçilerin yaptığı ve aslında yapması gereken, sa-
dece mesleği doğasına uygun icra etmeye çalışmaktır. Buna gayret edildi-
ğinde gerisinin büyük ölçüde kendiliğinden geleceğini düşünüyorum.

III
Bu kitapta yer alan yazıların ortaya koyduğu tarihçilik manzarası ve

profilinden bu yönde bir hamle, böyle bir bilinçlenme çıkabilir mi? Tama-
men ümitsiz değilim.

* Bkz. Gündüz Vassaf, Tarihi Yargılıyorum, İstanbul: İletişim Yayınları, 2007.

166 H R A N T ' T A N S O N R A T A R İ H

Türkiye'de son otuz yılda yaşanan gelişmelerin sadece bu ülkeye öz-
gü gelişmeler olmadığı 1990'lardan sonraki dünyada yaşananlardan yete-
rince anlaşılmaktadır artık. Yeni milliyetçilikler, yeniden kurulan ulus-dev-
letler, etnik-kültürel kimlik üzerinden yapılan yeni bir siyasetin hızla yay-
gınlaşması, ve nihayet uluslararası ölçekte maduniyetin, eşitsizliğin ve sö-
mürünün dilinin de giderek bu tarz bir kimlik hassasiyeti üzerinden for-
müle edilmeye başlanması, vs. vs. Bu eğilimin giderek siyaset aktörlerinin
bir kısmının egemen dilinde tehlikeli bir noktaya vardırılması, dini aidiyet-
ler üzerinden çatışan "uygarlıklar" söylemine yükseltilmesi karşısında, bu-
nun yeni bir özcü (essentialist) küresel siyaset dili ve pratiğinin, yeni bir il-
kelliğin, barbarlığın ve vahşet döneminin habercisi olarak algılanmaya da
başladığı bir tarihsel dönüşüm döneminden geçiyoruz. Öte yandan, aynı
dünyada, bunlara eşzamanlı olarak daha fazla insan hakları için mücadele
eden, daha demokratik bir toplumsal ilişkiler ağının ve kültürünün inşası-
na ağırlık veren bir başka eğilim ve akıntı da söz konusu.

Bu genel tablonun neresine bakıp, hangi boyutunu öne çıkardığını-
za bağlı olarak geleceğe yönelik çeşitli kişisel projeksiyonlarda bulunmak
mümkündür elbette. Ne kadar bu projeksiyonlarımızın etkisi altında bakar-
sak bakalım, iş yaparsak yapalım, sonucu biraz da bu süreçte nerede durdu-
ğumuz ve hangi değerler üzerinden bir varoluş tarzını ya da mesleki prati-
ği tercih ettiğimiz belirleyecektir.

Bilimsel etkinliğin, diğer bütün bilgi ve tefekkür dünyasına dönük
etkinlikler gibi, dönemlerinin gelişmeleriyle doğrudan etkileşim içinde ge-
liştiğini, biçimlendiğini bir kez daha vurgulamak belki gereksiz. Ancak, bu
alanın tarihsel serüveni, tarihçiliğin yaşanan görece kısa bunalım dönem-
lerini aşmayı başardığını da gösteriyor bugüne kadar. Elbette, her büyük
dönüşümden kendisi de etkilenerek. Bunun aksini düşünmek mümkün
değil. Bu etkileşimlerdir ki, her birimizin kişisel tarihi kadar mesleki geli-
şim tarihimize de kaçınılmaz olarak damgasını vuruyor. Bakış açılarımızı
değiştiriyor (bazen tamamen aksi yönlerde olsa da), bireysel duruşumuzla
birlikte mesleği icra tarzlarımızı bir nebze veya dramatik bir şekilde dö-
nüştürüyor; biz her zaman farkında olmasak da. Bu satırların yazarı da,
otuz sene önceki tesadüfi tarih öğrenciliğinden bugünkü zorlu ama "gö-

D Ü N S A N C I S I IOI

nüllü" tarihçilik pratiğine uzanan süreçte benzer dönüşümlerden kendin-
ce payını aldı.

Tarihçiliğimiz için de aynı şey geçerli. Her ne kadar bu kitaptaki ya-
zılarda daha ziyade problemli taraflarına ve kimi bünyesel zaaflarına deği-
nildiyse de, yer yer işaret etmekten geri kalmadığımız kimi olumlu deği-
şimlere bakıldığında, genel olarak Türkiye'deki tarihçiliği olduğu kadar,
özellikle uluslararası Osmanlı tarihçiliğini (ki bunun büyük kısmını bu ül-
keden çıkan tarihçiler icra ediyorlar artık) de daha parlak bir geleceğin bek-
lediğine yönelik inancım hiçbir zaman tamamen kaybolmadı; her ne kadar
yer yer ciddi sallantılar geçirse de. Tam da bu yazıların kaleme alındığı dö-
nemde tarihçiliğimizde yaşanan söz konusu paralel olumlu gelişmeler da-
ha gözle görülür bir şekil kazanmaya başladı. Bugün artık Osmanlı arşivle-
rinde, veya dünyanın çeşitli arşiv ve kütüphanelerinde aynı salonda bir ara-
da çalışıp, her fırsatta birlikte çay-kahve içen, sohbet edip eğlenmesini de bi-
len, ve hepsinden öte, yaptığı işten aldığı hazzı büyük bir heyecanla ve or-
tak bir dil üzerinden paylaşan, bunu uluslararası toplantılarda daha yoğun
ortaya koyan Türkiyeli, Amerikalı, Yunanistanlı, Bulgaristanlı, Japonyalı,
israilli, Koreli genç tarihçi adaylarının yarattığı o harikulade atmosfer ve or-
taya koydukları heyecanlı pratik, böyle bir geleceğin en güçlü işaretidir diye
düşünüyorum.

Bu kuşak için, kitaptaki yazıların işaret ettiği sorunlu tarihçiliğin
devri çoktan geçmiş, şimdiden geride kalmıştır. Başka bir deyişle, bu tarz
tarihçiliğin taşıyıcısı memur tipinin yerini bilimin doğasına daha yakın bir
zihniyetle iş gören bir nesil alıyor sessizce. Bu nesille birlikte galiba mo-
dern tarihçiliğimizin "formative" (oluşum) dönemi de, bütün tipik özellik-
leriyle birlikte sona eriyor. Bu kitabın tarihçiliğimizde biraz uzun sürmüş
gibi görünen bu dönemin kapanış bilançosu olarak da okunabileceğini sa-
nıyorum.

Bu satırların yazarı içinse, hayat da tarihçilik de bu yeni nesile daha
yakın olarak devam ediyor. Çoğunu kaleme alırken büyük acı duyduğu ve
bir kısmının sıcaklığı hâlâ devam eden bu yazıları şimdi tekrar okurken
nostaljik bir burukluk duyuyor. Aynı yazılar, bir yandan da garip bir haz
duygusu veriyor yazarına. Zaman zaman yaptığımız iş üzerine düşünmek;

168 H R A N T ' T A N S O N R A T A R İ H

onu tartışabilmek, tartışmaya açık tutabilmek! Bunu daha iyi yaptığına, ya-
pacağına inandığı yeni kuşakların heyecanına sonuna kadar ortak olabil-
mek ve her daim onlardan da beslenebilmek. Herhalde haz duygusunun
bir kaynağı da bu olsa gerek.

Her şeye rağmen, tarihçilik mi?
Evet;
ve, tam da bu yüzden!

D Ü N S A N C I S I IOI

MAKALELERIN ORIJ INAL BASıMLARı:

BÖLÜM II :

"Bir Tarih Okuma ve Yazma Pratiği Olarak Türkiye'de Osmanlı Tarihçiliği",
Tanıl Bora, vd. (ed), Sosyal Bilimleri Yeniden Düşünmek, Sempozyum
Bildirileri, İstanbul: Metis Yayınları, 1999,147-160.

"Türkiye'de Osmanlı Tarihçiliğinin Son Çeyrek Yüzyılı: Bir Bilanço Dene-
mesi" (Gökhan Çetinsaya ile), Toplum ve Bilim, 91/Kış (2001), 8-38.

"XIII. Türk Tarih Kongresi ve Osmanlı Tarihi", Toplum ve Bilim, Kış (2000),
352-363.

"Modern Osmanlı Tarihyazımmda 'Klasik Dönem': Bir Eleştirel Değerlen-
dirme", Rethinking the Classic / Klasiği Yeniden Düşünmek adlı kon-
feransta (İstanbul, 8-10 Ekim 2004) sunulmuş bildiri. Bu isimle Tarih
ve Toplum, Yeni Yaklaşımlaf da (4/2006, 273-294) basıldı. Ayrıca, yuka-
rıda anılan konferans bildirileri kitabında "Modern Osmanlı Tarihyazı-
mmda 'Klasik Dönem'" başlığıyla tekrar basıldı (bkz. Medeniyet ve Klasik,
İstanbul: Kültür ve Sanat Vakfı, Klasik Yayınevi, 2007, 319-338).

BÖLÜM I I I :

"Tarih,Tarihçi ve Entelektüel: Kamusallık Bağlamında Türkiye'den Güncel
Değinmeler", Doğu Batı, 36 (Bahar, 2006), 63-81.

"Toplanamayan Bir Konferans Vesilesiyle: 'Ermeni Sorunu' Tarihçisini
Arıyor", Kebikeç, 19 (2005), 5-9.

"Bir Kördüğüm Çözüldü, Darısı Tarihçiliğin, Tarihçiliğimizin Başına!",
Toplumsal Tarih, 143 (Kasım 2005), 32-35.

"Emin Çölaşan'a Açık Mektup" (10 Ocak 2001)

http: //www.medyakronik.com/arsiv/index_okurlardan.asp

http: //www.derkenar.com/mim/oktayozel /

Ayrıca bkz. Kebikeç, 11 (2001), 5-9.

"Belgeleme Merakı", Radikal iki (18 Aralık 2005)

http: //www.radikal.com.tr/ek_haber.php?ek=r2&haberno=537o

172 H R A N T ' T A N S O N R A T A R İ H

http://www.medyakronik.com/arsiv/index_okurlardan.asp
http://www.derkenar.com/mim/oktayozel
http://www.radikal.com.tr/ek_haber.php?ek=r2&haberno=537o

"Kitaptaki yazılar, bu ülkenin ve
insanlarının kendileri ve dış dünyayla
kurdukları o garip, fakat o ölçüde de
problemli ilişkinin ürettiği yazılardır.
Epeyce kendine özgü bu ilişkinin
toplumsal ve ideolojik bunalım
dönemlerinde daha keskin şekilde
kendini dışa vuran olumsuzluklarına
karşı ve onlara rağmen tarihin ve
tarihçilik mesleğinin bir savunusudur.
Ama bunu tarihçiliğimizi de eleştirerek
yapmaktadır... Yazıların tümü,
Türkiye'de tarihçilik yapmaya çalışırken,
mesleğin gerekleri ve gündelik,
dönemsel gelişmelerin etkisi altında
yazıldı. En akademik olanından en
günceline, yazılar okura, her şeyden
önce bir meslek adamı olarak tarihçinin
dünyası hakkında bir fikir verecektir.
Genelde sosyal bilimlerin, özel olarak
da tarihçiliğin kendilerine özgü
zorlukları hep olageldi; olmaya devam
edecek de. Bilgi üretme süreci kadar
üretilen bilginin bünyeye etkisi ve kamu
tarafından hazmı da her zaman kolay
olamayabiliyor. Bazı coğrafya ve
topluluklar tarihleriyle ilişkilerini
medeni, entelektüel veya akademik bir
araştırma alanı ve/veya fikir tartışmasına
indirgeyerek 'bilgi âlemi' ile daha
demokratik, düzeyli ve saygılı bir ilişki
kurmayı başarır. Kimi coğrafyalarda ise
tarihle bugün o derece iç içe geçer ki,
bu, gerçeklik duygusunun yitirilmesine

yol açar. Türkiye'nin durumu biraz buna
benziyor. Tarihini fazla ciddiye aldığı
için mi bu derece güncelleştiriyor;
bugününden ve geleceğinden emin
olamadığı için mi çaresizce tarihe bu
derece abartılı bir şekilde sığmıyor?
Bu kitaptaki yazılar, hem tarih ve hayat
ilişkisinde söylenmek istenenlerin
özünü kendi pratiğinde çok çarpıcı bir
şekilde ortaya koyan, hem bu
coğrafyanın kendi gücüyle ürettiği
kendine özgü kültürünü,
tutunulabilecek ortak paydayı şahsında
hepimizden daha fazla ve layıkıyla
temsil ettiğini düşündüğüm
Hrant Dink'e, onun hatırasına
adanmıştır."
Bilkent Üniversitesi, Tarih Bölümü
öğretim üyesi.

İ N S A N VE T O P L U M D i z i s i

KİtapYAYINEVİ

ISBN 978-605-105-033-1

9

