

Zindankapı, Değirmen Sokak, No:l5, 34134 Eminönü/İstanbul
Tel: (0212) 522 02 02- Faks: (0212) 513 54 00

www. tarihvakfi .oi-g. tr - tarihvakfi@tarihvakfi.org. tr

©Tarih Va.kfi Yurt Yayınları, 2012

Özgün Adı

A Social Hirtory of Knowledge, volume ll
From the Encyclopttiie to Wilıipedia

Yayıma Hazırlayan

Özgür Bircan
Pikret Yılmaz

Kapak Görseli

İkili sarmal modeli (1953); Science Museum. Chadarevian'ın Designsfor Life kitabından
alınmıştır (Cambridge University Press, 2002, s. 239).

Kitap Tasarımı

Haluk Tuncay

Kitap Uygulama

Özlem Kelebek

Baskı
G.M. Matbaacılık ve Tic. A.Ş.

100 Yıl Mah. MAS-SiT l.Cad. No: 88 Bağcılar-İstanbul
Tel: (0212) 629 00 24-25 Faks: (0212) 629 20 13

Yayıncı Sertifika Numarası: 12102

Matbaacı Senifika Numarası: 12358

Birinci Basım: İstanbul, Temmuz 2013

ISBN 978-975-333-295-8

BİLGİNİN TOPLUMSAL TARİHİ II

ENCYCLOPEDIE'DEN WIKIPEDIA'YA

PETERBURKE

ÇEViREN:
METE TUNÇAY

TARİH VAKFI YURT YAYINLARI

Peter Burke, Cambridge
Üniversitesi'nde Kültür Tarihi
Emeritus Profesörüdür.

Mete Tunçay, İstanbul Bilgi
Üniversitesi'nde Tarih Emeritus
Profesörüdür.

aotuz yıldan uzun bir süredir arapırmatarımı destekleyifine duyduğum

minnetle bu kitabı Emmanuel Kolefi'ne adıyorum."

RE SİMLER

1) R. Regas tarafindan 1883'tc yapılan, Berlin'deki
Alexander von Humboldt hcykeli; Wikimedia Commons ıs

2) HMS Challenger (1858); Wikimedia Commons 21

3) 1897 Benin Seteri'ne kanlan Eritanyalı subaylar,
yerli krallık hazinesinden aldıklan tunç eşyalar ve
fildişleriyle; British Museum 30

4) Malinowski Trobriand Adalan'nda (1918); LSE Arşivi 35

5) Edward William Lane'in heykcli (ı829);
Londra, National Portrait Gallcry 37

6) Hooker teleskopu; Wilson Dağı (1917) . .. 43

7) Paris'te Richelieu caddesindeki Bibliotheque nationale'ın

okuma salonu (1868); Wikimedia Commons 52

8) Rollerith delikli kartı (1895); Library of Congress 75

9) İkili sarmal modeli (1953); Science Muscum.
Chadarcvian'ın Designsfor Life kitabından alınmıştır
(Cambridge University Press, 2002, s. 239) 93

1 O) Türk İmparatorluğunun kıtalara dağılımı (180 ı);
Wikimedia Commons 116

ll) Fransız Ordusunun Moskova'dan çekilirken uğradığı
kayıplann Minard tarafindan yapılan akış çizelgesi
(ı869); Wikimedia Commons ıı7

12) August Wilhelm von Hofmann'ın yapnğı metan
molekülü modeli (takriben 1860) 119

13) Sankt Peterburg'daki Rus Bilimler Akademisi;
Wikimedia Commons 251

I 4) Sussex Üniversitesi, Falmer Binası (1962);
Wikimedia Commons 271

15) Nordiska Museet, Stockholm (1873);
Wikimedia Commons 292

16) Hubble Uzay Teleskopu; Wikipedia 303

17) CERN Büyük Hadron Çarpışnncısı (2008) 305

�ı

İÇİNDEKİLER

Resimlerin Listesi vi
Teşekkür ix

GİRİŞ ı
BİRİNCİ BÖLÜM
Bilgi Uygulamalan 9

Bilgileri Toplamak ll
Bilgileri Çözümlernek 54

Bilgileri Yaymak 94
Bilgileri Kullanmak 121

İKİNCİ BÖLÜM
İlerlemenin Bedeli 153
Bilgileri Kaybetmek 155

Bilgileri Bölmek 179

ÜÇÜNCÜ BÖLÜM
Ü� Boyutlu Bir Toplumsal Tarih 207

Bilginin Coğrafyaları 209
Bilginin Sosyolojileri 245

Bilginin Zamandizimleri 278
Kaynak� 312

Dizin 355

TEŞEKKÜR

Bu kere en büyük borçlanın kurumlara oldu; özellikle çalışmalannun
çoğunu yaptığım Cambridge'deki Emmanucl Koleji'ne ve bu kitaptaki
görüşlerden bazılannı, kitap yayınlarunadan öğrencilere sunmama olanak
verdikleri için, 2010 güzünde İnsan Bilimleri Enstitüsü'nde konuk öğre­
tim üyesi olarak bulunduğum Birkbeck Koleji'ne . Bu uçsuz bucaksız konu­
nun kimi yanları üstüne konuştuğum Brüksel, Groningen, Montreal, New
York, Sheffield, Sussex ve Trondheim'dan aldığım davetiere ve 2002 yılında
Cambridg�'te yapılan "Victoria Dönemi Britanyası'nda Bilginin Örgütlen­
mesi" konulu CRASSH atölyesini hazırlayanlara da şükran borçluyum.

Bireysel olarak hazı insanlara da teşekkürlerimi sunmam gerekiyor: ken­
dileriyle birlikte ondokuz ve yirminci yüzyıllan içeren projelere giriştiğim ve
benim erken yeniçağdan çıkışıma yardım eden Asa Briggs'e ve eşim Maria
Lucia'ya. Eski dostum Chris Stray ve eşim bu kitabın baskı provalarııu oku­
yarak değerli önerilerde bulundular. Görüşler, yüreklendirmeler ve gönder­
meler için şu isimlere de teşekkür ediyorum: Filippo De Vivo, Axel Körner,
Jenny Platt ve Hannu Salmi.

Peter Burke

GİRİŞ

İşletme kurarncısı ve gelecekbilimci Peter Orueker 1993'te, "'halen hiç
bilgi tarihi yok" diyor ve "gelecek onyıllarda" bunun önemli bir inceleme
alanı olacağı öngörüsünde bulunuyordu.1 Ama bu kere biraz geç kalnuş­
tı. Çünkü bilgi tarihine ilginin yükselmesi başlamışn bile: Bilgi İktidardır

(Knowledge is Power, 1989), Bilgi Alanları (Fields of Knowledge, 1992), Sö­

mürgecilik ve Bilgi Bifimleri (Colonialism and i ts Forms of Knowledge, 1996)
gibi başlıklada kitaplar yayıniayan tarihçiler vardı.2

Ben, Gutenberg)den Diderot'ya Bilginin Toplumsal Tarihi (2000) kitabı­
mı yazarken, kendimi hala, 'bilgi sosyolojisi'nde bir öncü olan Macar bilgini
Karl Mannheim'a çoktandır duyduğum ilgiden kaynaklanan bireysel bir gi­
rişim içinde sanıyordum.3 Oysa şimdi geriye bakınca benim de, bilinçli ya da
bilinçsiz olarak, Orueker'in yukandaki sözü etmesine neden olan 'bilgi top­
lumu' hakkında günümüz tartışmalannın esiniediği birçok bilim adamının
arasında olduğum hayli açıktır. (aşağıda s. 245) Daha 1998'de bu konuyla
uğraşan iki yazar, bir "bilgi patlaması"ndan söz ediyorlardı.4 2000 yılından
beri, özellikle Almanca konuşan dünyada -ama yalnız orada değil- yapılan
yayınların ve yürütülen araştırma programlarının tanıklık ettiği üzere, bu
eğilim daha da güçlenmiştir.

Bu kitap kendi başına da, Gutenberg)den Diderot)ya Bilgi'nin devamı
olarak da okunabilir (çok geçmeden bu iki cildin gözden geçirilmiş yeni bir
birleşik biçimini, Gutenberg)den Google)a başlığı altında yayınlamak umu­
dundayım). Başlangıçta, "şimdiki ortaklaşa bilgi düzeyimize hangi yollardan

1 Drucker, 1 993, s. 30.
2 Brown, 1989; Ringer, 1992; Cohn, 1996.
3 Mannheim, 1992; karş. Kettler ve diğerleri, 1 994.
4 Davenport ve Prusak, 1 998, ix.

geldik?" sorusunu yanıtlamaya yönelik kişisel bir merakım vardı. Emeklilik
beni mesleki 'dönemler' den ve 'alanlar' dan kurtannca bu merakı doyurmaya
çalışmak benim için eskisinden daha kolay oldu.

Gutenberg)den Diderotya'yı izleyen bu cilt, öğrenim dünyasında
Encyclopedie'den (1751-66) Wikipedia'ya (2001) kadar olan değişiklikler
hakkında genel bir yorum sunmaktadır. Başlıca temalan, aralannda nicelik­
leştirme, dünyevileştirme, profesyoncllcştirrne, uzmanlaştırma, demokratik­
leştirme, küreselleştirme ve teknolojikleştirme bulunan süreçlerdir.

Ancak, karşı dengeleme eğilimleri de unutulmamalıdır. Hatta bu dene­
menin tek bir savı varsa, o da karşıt yönlerdeki eğilimlerin bir arada ve etki­
leşim halinde bulunmalaruun, zaman zaman denge birinden yana değişse de
karşıt görüşlerin bir denge içerisinde olmasının önemli olduğudur (s. 197,
237, 282). Bilginin ulusallaşması uluslararasılaşmasıyla, dünyevileşmesi di­
nileşmesiyle, profesyonelleşmesi amatörleşmesiyle, standartiaşması bireysel
konumlara göre ayarlanmasıyla, uzmaniaşma disiplinlerarası tasarılarla, de­
mokratikleşme de ona karşı çıkan ya da onu engelleyen hareketlerle birlikte
var olur. Bilginin birikimi bile onun bir dereceye kadar yitirilmesiyle karşı­
lanır (aşağıda beşinci kısım). Sadece teknolojikleşme ciddi bir muhalefetle
karşılaşmaksızın ilerliyora benzemektedir.

Bilginin çeşitli yanlannın tarihleri, başka pek çok şeyin tarihi gibi, ge­
nellikle ulusal bir çerçeve içinde yazılır; bu da okuyuculara genellikle o ülke
yurttaşlannın başanları hakkında abartılı izienimler verir. Kutupların keşif
seferlerine bakın: bu bağlamda İngilizler Robert Scott ve Emst Shackleton'u
düşünürler, Amerikalılar Robert Perry'i, Ruslar Otto Schrnidt'i, Norveçliler
Fridtjof Nansen ve Roald Amundsen'i, İsveçliler Alfred Nathorst'u, Finler
AdolfNordenskiöld'ü, Danimarkalılar ve Grönlandlılar Knud Rasmussen'i.5
Ulusal yandaşlık çabalannın üstesinden gelme umuduyla, bu çalışmada açık­
ça karşılaşnrmalı bir yaklaşım benimsenecektir.

Bu kitap Batı üstünde odak.lanmakta, ama "Büyük Beşler" (Britanya,
Fransa, Almanya, Rusya ve ABD) ile sınırlı kalmayıp, hiç değilse zaman za­
man Avrupa'nın geri kalanını da öyküye katmaya çalışmaktadır. Örneğin,
Hollanda gibi küçük bir ülke kendi bilgilerinin tarihi üstüne bir hayli çalışma
üretmiştir; sömürgelerin bilgisi, bilim tarihi, müzelerin tarihi vb.6

5 Kuzey Kutbu keşif seferleri için bkz. Bravo ve Sörlin, 2002.

6 Otterspeer, 1989; Berkcl ve diğerleri, 1999; Jong, 2004.

Burada ele alınan geniş komınun çeşitli yanlan, özellikle de bilimin tarihi
üstüne birçok yetkin araştırma yayınlandı. Bu monografilerin çoğu tek bir
akademik disiplinin tarihiyle sınırlı. Ama ben burada, yukanda sözünü etti­
ğim ulusal yandaşlıldardan olduğu gibi, disiplin yandaşlıklanndan da kaçın­
mak için karşılaştırmalı bir yaklaşımı benimsiyorum. Aşağıda sunulan genel
bir sentez girişimi, bir damıtma ürünü ya da daha keskin olarak, bir bilim
tarihçisinin deyişiyle, "tarihçi meslektaşlarınun yapıtlarını yağmalama, yeni­
den düzenleme ve bazen de düzeltme" sonucu ortaya konulan bir metin.7
Üstlendiğim işin bir başka yanı da delikler açmak; çünkü bazı konular diğer­
lerine göre akademik açıdan çok daha az incelenmiş halde. Farklı yerlerdeki
ya da farklı alanlardaki gelişmelerin ilişkilendirilmeleri de aynı durumda.

Amaç, çoğucası sadece bir konuda uzmanlaşmış olanlar için görünmez
olan türden büyük bir resim sunmak, uzmaniaşmanın kendisinin de genel bir
betimlemesini içeren bir resim. 1750-2000 döneminin büyük resmi, erken
yeniçağa, yani benim akademik yaşamıının çoğunda çalıştığım 1450-1750
dönemine karşıtlıkla tanımlanacak. Öyle olmakla birlikte, erken ve geç yeni­
çağlar arasındaki süreklilikler de unutulmayacaktır; bugün aşın enformasyon
yüklernesi diye bilinen şey hakkındaki çağdaş farkındalık da bunlann arasın­
dadır.8 Umudum, çoğucası birbiriyle konuşmayan iki bilgin türü arasında
diyalogu teşvik etmek: erken yeniçağ ve geç yeniçağ tarihçileri.9

Kitabın başlığı, öntartışma gerektiren iki soruna yol açıyor: Toplumsal
Tarih nedir? Bilgi nedir?

Toplumsal Tarihler

Bir kere 'toplumsal' teriminin sorunlu olduğu besbellidir. Burada asıl
olarak, aşağıda anlatacaklanmızı 1750-2000 döneminin genel düşünce tari­
hinden ayırt etmek için kullanıldı.

Düşünce tarihinde öne çıkan bireysel düşünürler dışanda bırakıl ma yacak;
bunlar gerçekten fark yarattılar ve sekiz yüz kadannı izleyen sayfalarda ana­
cağız. Bu belki, kimi okuyucular için fazladır, ama genel eğilimlerin kimlik­
siz soyutlamalannı dengelemek için gerekli. Öte yandan bu çalışmanın öne
çıkan kişileri, sosyologlann "bilgi taşıyan gruplar", özellikle yüz yüze, küçük
gruplar (ama yalnızca onlar değil) ile "bilgi üreten kurumlar" diye tanımla-

7 Pickı.tone, 2000, s. 2 1 .
8 Blair, 20 10, s. 1 - 10 .
9 Karş. Konvitz, 1987; Brown, 1989; Waquet, 2003, 2008.

dıklan, piskopostan profcsöre ve başbakandan yönetim kurulu başkanına,
ortak amaçlara erişmek için düzenli olarak buluşan, farklı toplumsal roller
ortaya koyan kurallan takip eden insan gruplan olacak.10

Polqnyalı sosyolog Florian Znaniecki, 'fbilgi insanının toplumsal rolü"
ile ilgili bir kitap yazmıştı. Buna karşılık elinizdeki bu deneme, bilgili in­
sanlann birçok toplumsal rolü ile ilgili olacak; üniversiteler, arşivler, kütüp­
hander, müzeler, düşünce havuzlan (think tanks), bilginlik demekleri ve
bilimsel dergiler gibi bilgi kurumlannın ürettikleri rollerle. Aynca, bilginin
kurumsallaşma süreçleri de tartışılacak. 11

Düşüneder de bu çalışmanın dışında tutulmayacak, zira kurumlar onlar
olmadan anlaşılamaz. Fakat bunlann içsel tarihlerinden çok dışsal tarihlerine
bakılacak, düşünsel sorwılardan çok düşünsel ortamlara. Örneğin, Allıert
Einstein'ın görcillik kuramından çok, onun vaktiyle üyesi olduğu Prince­
ton'daki İleri Araşnrmalar Kurumu ve Edward Thompson'ın İngiliz işçi sı­
nıfinın oluşumuyla ilgili çalışmasından çok, Warwick Üniversitesi'ni eleştir­
ınesi üstünde durulacak.

Küçük, yüz yüze gruplara da ilgi gösterilecek; çünkü bu gruplar ister
takım halinde ister rekabet içinde olsunlar, çoğu kere tek bir bireyin bütün
alkışi an aldığı işleri yaparlar. Örneğin, bütün o kahramanca kaşif efsanelerine
karşın, "keşifleri gerçekleştirenler bireyler değil", daha erken değilse, "on­
dokuzuncu yüzyıl sonlanndan itibaren gruplardı". 12 Yine dönem boyunca
laboratuar araştırmalannı gitgide daha büyük oranda takımlar yürütmüştü.

Kısacası, aşağıdaki metin, örneğin arkeolojinin, antropolojinin, baritacılı­
ğın ya da tıbbın daha eski toplumsal tarihleri tarzında bir toplumsal tarihtir.13
Bir seçenek de, bu kitaba bilginin bir 'tarihsel sosyolojisi' olarak bakmaktır.
Sosyologlar gibi, bu kitap da bilginin laboratuarlarda, gözlemevlerinde, kü­
tüphanelerde ve öteki fildişi kulc:lerde bulunduğunu ve geleneksel görüşten
farklı olarak bilginierin dünyadan uzak kişiler olmadıklannı vurgulamaktadır.
Bilginler gerçekten de dikkatleri başka şeylere çelinmeden çalışabiirnek için
"kendilerine ait bir mekan"a ihtiyaç duyarlar, ama bu uzaklık görecelidir.
Laboratuara girerken bilginler, siyaset dahil, bütün dünyayı yanianna alır-

10 Rııeschemeyer ve Skocpol, 1996, s. 3.
ll Znaniecki, 1940; McNedy ve Wolverton, 2008; McNeely, 2009; Thackray ve

Mcrton, 1972, s. 473.
12 Fabian, 2000, s. 25.
1 3 Hudson, 198 1 ; Kuklick, 1993; Harvey, 2001 ; Lanc, 200 1 ; karş. Ringer, 2000.

lar; ulaştık.lan sonuçlar da, dördüncü kısunda anianidığı üzere, çoğu zaman
dünyevi amaçlarla kullanılır.

O nedenledir ki, kitabın adı da, içindeki bölüm başlıklanndan birinde
olduğu gibi "bilginin siyasal tarihi' olabilirdi; fakat amacı daha geniştir ve
'toplumsal' terimi, daha dar anlamda toplumsal tarihin yanı sıra, ekonomik
ve siyasal tarihi de kapsayan bir şemsiye olarak kullanılmaktadır. Bir başka
olanak da, kaynaklar için yapılan rekabetle, farklılaşmayla ve belirli kurumla­
ra, disipliniere ya da allarneler (polymath) gibi bilgin türlerine uygun çevreler
ya da yaşam alanlanyla ilgilenmesinden ötürü 'bilginin toplumsal ekolojisi'
adını vermekti (s. 212 vd.).l4

Olabilecek üçüncü bir başlık da 'bilginin kültürel tarihi'ydi. "Bilgi kül­
türleri" (ya da "ep istemik kültürler"; Almanca Wissenkulturen) çoğul olarak
bilgiler fikrini desteklediği için gittikçe güncelleşiyor ve kesinlikle yararlı. 15
Kitabın sonraki kısımlan, çoğucası gözlemleme, haritasını çıkarma ya da not
alma gibi uygulamalarla ilgileniyor ki, bunlan kültürel olarak da toplumsal
olarak da nitelemek_ eşit ölçüde doğru olur. Yine de, kurumlar üstündeki
ısrar 'toplumsal' sıfatını gerektirmektedir; bunun bir yararı da, şimdi nere­
deyse yüz yaşında olan bilgi sosyolojisi geleneğine gönderme yapmasıdır.

Bilgiler

İkinci soru, "bilgi nedir?" sorusu, alaycı Pilatus'un sorduğu soruya insa­
nı tedirgin edecek kadar benzer görünüyor - Francis Bacon, onun "gerçek
nedir?" sorusuna yanıt beklemeden oradan uzaklaşnğıru söyler ya! İlk adım,
bilgiyi Polonyalı anttopalog Bronislaw Malinowski'nin "kaba enformasyon
malzemesi" dediği şeyden ayırt etmek olabilir.16 "Enformasyon içinde boğu­
luyoruz", ama "bilgi açtığından da ölüyoruz". "Enformasyon devleri" olabi­
liriz, ama "bilgi cüceleri" olmamız tehlikesi de var, diyenler var.17

Bir başka antropolog, Claude Uvi-Strauss'un ünlü bir eğretilemesini
ödünç alarak, enformasyonu ham, bilgiyi pişmiş olarak düşünebiliriz. El­
bette, enformasyon ancak göreli olarak ham dır; çünkü veriler (data) hiç de
nesneilikle 'verili' değildir, varsayımlar ve önyargılarla dolu insan zihinleri

14 Oleson ve Voss, 1979, s. 440-55.
lS Knorr-Cetina, 1999.
16 Young, 2004, s. 369'da alıntılannuşur.
17 Naisbitt ve Aburdene, 1990; Mittelstrass, 1992; karş. Davenport ve Prusak, 1998,

s. 1 -24.

tarafindan algılannuşlardır. Ama bilgi, süreçlerle işlenmiş olma anlamında
'pişmiş'tir. İkinci kısımda uzun uzadıya tartışılan bu süreçler arasında doğru­
lama, eleştirme, ölçme, karşılaşnrma ve sistemleştirme bulunmaktadır.

Bilgileri ya da bilgi geleneklerini çoğul olarak düşünmek gerekir; nitekim,
daha 1970'li yıllarda Michel Foucault onlara böyle baknuşnr; ama hata sık
sık tekil sayılmakta, bildik bir parçası bütünü sanılmaktadır. Yine Drucker'i
alıntılayalı m: "Bilgiden bilgilere geçtik" .18 Oxford'daki Balliol Koleji'nin
Başkanı Benjamin Jowett'e kötücüllükle yakıştınlan, "benim bilmediğim bir
şey, bilgi değildir" varsayınuru paylaşanlar, başkentin topografyasını kastede­
rek 'tam bilgi'ye sahip olduklarını söyleyen Londralı taksi şoförlerinden iba­
ret değiller.19 Bilgiler açık ve içkin (ya da zımni), saf ve uygulamalı, yerel ve
evrensel diye bölünebilirler. Becerilecin tarihi pek ender yazılmakla beraber,
"nasıl yapılacağını bilme", kesinlikle "bir şeyi bilme"nin yanında bir yer hak
ediyor. 20 Benzer bir biçimde, başat olunan ya da tabi kılınan bilgiler (savoir

assujettis), başat bilgilerin altında değil, yanında bir yer hak ediyorlar _ll 'Bilgi
nedir?' sorusunun siyasal bir yanı da var: bilginin ne olduğuna karar verme
yetkesi kimdedir?

Bu kitap başlıca, Batı'daki bilgiyle ve akademik bilgiyle ilgilidir. Onun
için, daha kesin bir başlık, "Batılı akademik bilgisinin toplumsal tarihi" olabi­
lirdi. Bunun sakıncası şudur ki, böyle bir ifade gereksiz yere uzun ve ağır ol­
maktan başka, sadece bu tür bilginin işleneceği gibi yanlış bir izienim verirdi.

A11lında, farklı bilgilerin etkileşimi, bu incelemenin temel bir teması ola­
cak. Dolayısıyla, örneğin dedektitlere ve casuslara ya da hükümetlere ve şir­
ket1ere sık sık göndermeler yapıldığı gibi, kimya, iktisat ya da jeoloji gibi
yeni disiplinlerle eczacılann, tüccarların, madencilerin vb. pratik bilgileri ara­
sındaki farklar da tartışılacak. Örneğin, Adam Smith, Glasgow'daki Siyasal
İktisat Kulübü 'n ün üyesiydi ve ünlü Milletleri n Zenginliği (177 6) kitabı,
yazarın tüccar üyelerle yaptığı söyleşilerden yararlanmıştı. Hatta Britanya'da
iktisat biliminin gelişiminin, akademik ya da diğer resmi tanımalardan geniş
ölçüde yararlanmaksızın olduğu söylenmektedir.22

18 Drucker, 1 993, s. 41; karş. Messer-Davidow ve diğerleri, 1993; Foucault, 1997;
Worslcy, 1997.

19 Burke, 2000, s. 18 .
20 Ryle, 1 949; Thelen, 2004.
2 1 Foucault, 1997, s. 8.
22 Fumer ve Supplc, 1990, s. 46; Söz konusu kulüp ile ilgili olarak bkz. Phillipson,

201 0, s. 40, 129.

Yine, akademik çalışmalar ile istihbarat işleri arasındaki sınır da sık sık
geçilmiştir; özellikle savaş sırasında, ama yalruz bu zamanlar değil. ABD'de
Stratejik Hizmetler Dairesi, savaşta birçok profesör çalıştırınıştı (aşağıda s.
132-33). Britanya'da, İspanya araştırmalanna yaptığı değerli katkılarla ta­
nınan Peter Russell, 1930'1u yıllarda gizli servislere katılmış, sanat tarihçisi
Anthony Blunt da hem İngiliz istihbarat örgütü MIS'a, hem de onun Sovyet
karşılığı olan NKVD'ye hizmet etmişti.

CoğrafYaya dönersek, bu kitap Avrupa ve Amerikalara odaklanmış olma­
sına karşın, ondokuzuncu yüzyıl Mısır, Çin ve Japonyası gibi dünyanın başka
yerlerini de tartışıyor. B an bilgisi bu dönemde Bannın dışına yayıldığı için
böyle bir tartışma gerekli; ancak 'yayılma' terimi, hareket edenin değişmedi­
ğini ima ettiğinden pek uygun değil. Daha gerçekçi olaru, Batının ötesindeki
birtakım bireylerin ve grupların kendi amaçları için Banlı bilgileri edindikle­
ri ve kendilerine u yadadıklan bir etkin alımlama bağlanun da düşünmektir.
İkinci olarak, Batının dışındaki dünyanın tartışılmaya katılması ters yönde
geçişler olduğu için �e önemli ki, bunun önemi Batı'da daha yeni yeni fark
ediliyor. Örneğin, erken yeniçağda olduğu gibi ondokuzuncu yüzyılda da
kaşitler yerli rehberlerden ve haritalardan yararlanmışlardı. Bitkibilimciler,
dilbilimciler ve başka bilginler de öyle yapnlar, ama 'keşif sonuçlarını her
zaman kendilerine mal ettiler. 23

Konunun uçsuz bucaksız olduğu, birkaç yüz bin kelimelik bir ciltle kap­
sanamayacağı aşikar ve ancak okuyucuların, benim konuyu tartışırken aşın
malumat yükünü arttırdığıını düşünmeyeceklerini umabilirim. Çok geniş bir
konunun kısa özetini sunan bu çalışma, görece ani keşitlere odaklaruyor,
ama tabii ki derece derece büyük yorum değişikliklerine yol açan yavaş ve
sehatkar bir bilgi birikimini gözden çıkarma pahasına. Bu kitabın kişisel bir
görüş açısından yazıldığı da, eşit ölçüde apaçık olmalı. Benim bilgi hakkın­
daki bilgim, en hafif tabiriyle eşitsizdir; çoğu zaman doğa bilimlerinin hakkı­
nı vermek arzusuyla, sanat tarihinden antropolojiye kadar daha iyi bildiğim
alanlardan örnek olaylar gösterme eğilimi arasında kararsız kaldım. Yakla­
şımıının daha kişisel olmasının bir nedeni de, kitabın kapsadığı dönemin
yüzde yirmisini oluşturan son yarım yüzyılda yaşanuş ve orada olan bilgi
rejimleri değişikliklerine dahil olmuş olmamdır; bu değişiklikleri bir disipli­
nin -tarih- ve üç merkezin -Oxford, Sussex ve Cambridge üniversitelerinin­
açısından gözlemliyordum.

23 Raj, 2007; Shurt, 2009.

Bir başka deyişle, aşağıdaki metin uzunluğuna karşın, yöntemleri izle­
nimci, sonuçlan da geçici bir deneme sayılmalıdır; uçsuz bucaksız genişlik­
teki alanını kapsama savında olmadan, sadece bir kuşbakışı sunmaktadır. Bir
bakıma bir denemeler dizisidir. İlk 4 kısım, bilgileri toplama, çözümleme,
yayma ve uygulama süreçleri üstüne odaklanırken, çoğu kere değişmez sayı­
lan faaliyetlerin tarihselliğini vurgulamaktadır. 5 ve 6'ncı kısımlar, birikimin
sorunsal yanlarına bakarak, bilginin sürekli ilerlemesi ya da 'öğrenimin ge­
lişmesi' hakkındaki yaygın varsayıma karşı çıkmaya çalışmaktadır. 7 ve 8'inci
kısımlar, coğrafi, ekonomik, siyasal ve sosyolojik açılardan bilgi tarihine bak­
makta, son bölüm ise, kitabın esas kaygısı olan zaman içinde değişim konu­
sunu açıklığa kavuşturmaktadır.

Uzmanlaşma, bilginin tarihini olduğu kadar tarihyazımını da etkiledi.
Örneğin, bilim tarihi birçok üniversitede özerk bir bölüm. l 993'te bir Ulus­
lararası istihbarat Tarihi Derneği kuruldu, 200l'de de istihbarat Tarihi

Dergisi (Journal of Intelligence History) yayınlanmaya başlandı. Bilim tarihi
üstüne ikincil yazın yapıtları, ya uluslara ya da disipliniere göre örgütlenmiş­
tir. Onlann aksine, bu denemenin amacı, hatta varlık nedeni, ulusal, toplum­
sal, disipliner sınırlan aşmaktır; bunu yaparken de, çok sesli bir bilgiler tarihi,
çok sayıda açıdan bakan bir tarih üretme umuduyla, E. M. Forster'in 'sadece
ilişkilendir' [only connect . . .] tavsiyesini aklında tutmakta ve Aby Warburg'un
düşünsel 'sınır polisi' dediği şeyden kaçınmaktadır.

Bu kitap, bilgi konusunda bir siyaset şöyle dursun, belirli bir tutumu bile
öğütlememekle birlikte, okuyucular yazarın, 'bilgilerin' de, tıpkı 'görüşler'
gibi, çoğul olması gerektiğine inanmak anlamında bir çoğulcu olduğu ko­
nusunda uyarılmalıdır, çünkü anlama, düşünsel diyalogtan, hatta çanşmadan
çıkar.

BİRİNCİ BÖLÜM

BİLGİ UYGULAMALARI

BİLGİLERİ TOPLAMAK

Bilginin toplumsal tarihi üstüne bir çalışmada, doğal olarak çeşitli insan
gmplannm bilgiyi hangi yollarla edindikleri, işledikleri, yaydıklan ve kullan­
dıklan ile ilgilenmck gerekir. istihbarat, yani casusluk dünyasında bu sıra­
lama bazen dört ana aşamaya ayrılır: toplama, çözümleme, yaygınlaştırma
ve eylem.1 Elbette bu aşamaları birbirinden tamamıyla ayırmak olanaksız.2
Sonuçta toplama ya aa gözlcmlemc boş bir kafayla yapılmıyor. Antrapolog
Clifford Geertz'in dediği gibi, "kültürün incelenmesinde, çözümleme, ele
aldığımız bir nesnenin halihazırda içine işlemiş durumdadır" [yani, ele al­
dığımız nesneye dair zaten bir fikrimiz vardır]; bu, hemen hemen her şeyin
'kültürel inşası'ndan söz eden bilginierin biraz abartarak vurgularlıklan bir
nokta.3 Yaygınlaştırma da çoğu durumda çözümlerneyi içerir.4 Bu aşamalar
her zaman var olmuş ve ileride de var olacakmış gibi görünebilirler, ama
aslında her birinin zamanda da uzamda da yeri vardır.

Bu dört aşamayı kitabın bu ilk bölümünde tartışırken daha ince ayrımlar
da yapacağız. Şimdiki kısım, bilgi derleme ya da toplama sürecine odaklanı­
yor.

Bilgi Toplama

"Derleme" ya da "toplama" gibi canlı eğretilemeler, sanki bilgi bir deniz
kıyısından eğilip alınan kabuklar, çalılardan ya da ağaçlardan kopartılan mey­
veler yahut ağla tutulan kelebekler gibiymişçesine fazla basitleştirilmiş bir

I Trcvenon, 2001.
2 Fabian, 2000, s. 198.
3 Geertz, 1973, s. 15 .
4 Raj 2007, s. 20-21 .

resim ortaya koyuyor. Benzer bir yargı, bugün işletme incelemelerinde çok

kullanılan bir terim olan "av lama" ya da "ele geçirme" eğretilemesi hakkında

da verilebilir.5 Bu terimler burada sadece keşfetmek, gözlemlemek, taramak

ve deneyimlernek gibi süreçler için (satın alrn.ayı, yağmalamayı, yerel haber

kaynaklanna sorular sorup onlan dinlemeyi de unutmayalım!) bir kısaltına

olarak kullanılıyor.

Akademik dilde bu süreçler 'araştırma' yapma diye anlatılır. 1750'den

önce ara sıra kullanılan bu terim, onsekizinci yüzyıl ortalarından itibaren

birçok Avrupa dilinde (research, recherches, ricerche, Forschung vb.), arala­

rında anatomi, astronomi, siyasal iktisat, demografi, coğrafya, fizik, kimya

paleontoloji, np, tarih ve doğubilimin de olduğu birçok düşünsel alanda,

yapılan etütleri anlatmak için kitap başlıklarında gittikçe daha sık kullanılır

oldu. Yalnızca birkaç ünlü örneği analım:

17 68 de Pa u w, Recherches philosophiques sur les americains

1788 Asiatic Rescarehes dergisi

1 794 Lamarck, Recherches sur tes principaux faits physiques

1799 Davy, Researches, Chemical and Philosophical

1812 Cuvier, Recherches sur les ossemensfossiles

1838 Cournot, Recherches sur les principes mathematiques de la theorie

des richesses.

Yukanda sıralanan bu örnekler, arşivlerde, müzelerde ve laboratuarlarda

yapılan araştırmalarla ilgilidir; ama bizim bugün 'alan çalışması' dediğimiz

şeyler de olmuştu. Mesela, keşif gezileri düzenleme yetkisi olan Britanya

Deniz Kuwetleri yazmanı John Barrow, bunlardan bazılannın öyküsünü

Discovery'nin Gezileri ve Arktik Bölgelerde Arapırmalar başlığı altında ya­

yınlamıştı. Kişifler, bilginin üretilme sürecine dair, insanı bu konuda düşün­

meye iten unutulmayacak bilgi toplama örnekleri sunmuşlardı.6

İkinci Keşif Çağı

Dönemimizin ilk yüz yılında, 1750-1850 arasında derlenen ya da top­

lanan yeni bilgilerin tutan afallancıydı; özellikle de Avrupalılann dünyanın

başka yerlerinin hayvanlan, bitkileri, coğrafyası ve tarihi hakkında topladıkla-

5 Ginzburg, 1989.
6 Fabian 2000, özellikle s. 1 80-208 .

n bilgiler. Böyle olunca, bazı tarihçilerin bu dönem için "ikinci büyük keşif

çağı" demelerine şaşmamak gerekir. 7
Vasco de Gama ve Colombus'tan itibaren gelişen ilk keşif çağını, çok

sayıda kıyının keşfedilmesi belirlemişti . İkinci keşif çağı, güney denizlerinde

ve başka binakım yerlerde kıyılann keşiflerini arttırdı, ama aynı zamanda

Mrika, Kuzey ve Güney Amerikalar, Avustralya, Sibirya, Orta Asya ve daha

başka yerlerde, Joseph Conrad'ın ünlü deyişiyle haritadaki "boş yerleri"

daldurarak iç alanların keşfedilmesini de kapsadı . Bu kaşiflerden biri olan

ve adı ileriki sayfalarda anılacak olan Alexander von Humboldt'a "Alman

Colombus'u" denilmişti (resim 1).
"Kaşif''in tanımını, kendisi de onlardan biri olan John Hernıning şöyle

yapmıştı: "kendi toplumunun bildiği dünyanın ötesine geçen, orada neler

olduğunu keşfeden ve dönüp bunlan kendi insanianna anlatan bir kimse".8

Bu tanım bazı kadınlan dışlıyor (aşağıda s. 267-68), geri dönmeyi başara­

mayan birçok kaşifi de; ama onun bilgiyi dönüp getirme vurgusu, bu kitabın

amaçlarıyla uyumludur.

Kişiflerin çektikleri güçlükler, eriştik.leri başarılar ve yaşadıkları trajediler

yiğitlik öykülerine konu olmuş, bunlar tekrar tekrar söylenmiştir. En ünlü

isimleri arasında, Güney Denizlerinde James Cook ve Louis-Antoine de

Bougainville, Afrika'da Mungo Park ve David Livingstone, ABD'nin ba­

tısında Meriwether Lewis ve William Clark, Güney Amerika'da Alexander

von Humboldt, Avustralya'da Robert Burke ve William Wills, Sibirya'da

Alexander von Middendorff ve Orta Asya' da Nikolai Przhevalsky yer alır.

Günümüzde bu kaşiflerin bilgiye yaptıklan katkılar gittikçe daha çok takdir

ediliyor.9
Örneğin Humboldt, botanikçi arkadaşı Aime Bonpland'le birlikte İspan­

yol Amerikası'nı keşfetmekle beş yıl (1 799-1804) geçirmişti, Mount Chim­

borazo volkanı dihil dağlara tırmanmış, Orinoco ve Amazan nchiderinde

gezmişti. Bu keşif seferinden jeoloji, botanik, zooloji (örneğin, elektrikli yı­

lanbalıklannın bilgisi), meteoroloji ve daha başka binakım disipliniere (daha

doğrusu, 6. kısımda açıklanacağı üzere, sonradan disiplinler haline gelecek

alanlara) katkılar çıkmışn.10

7 Goetzmann, 1959.
8 Hemming 1998, s. 8.
9 Driver, 2004.
10 Nicolson, 1987; Ette vb. 2001; Rapke, 2005.

Bununla birlikte bu dönemde, yukarıda saydık.lanmız kadar ün kazana­
mayan daha birçok kaşif vardı. Mrika içierini araştıran Britanyalılar vardı,
ama burayı asıl olarak Fransızlar ve Almanlar araştırmışlardı: örneğin, Societe

geographique de Paris'nin çağnsına uyup l8.28'de Timbuktu'ya erişen &:ne!
Caillie, Brazzaville'in onun adından türetiirliği Pierre de Brazza, on dokuz
yaşında Büyük Salıra'yı gezen Henri Duveyrier, Salıra'nın bir başka gezgini
-Duveyrier'in arkadaşı- Alman coğrafyacı Heinrich Barth, Orta Afrika'daki
Azande'yi keşfeden Alman botanikçi Georg Schweinfurth. ı ı

Güney Denizlerinde Cook ve Bougainville gibi ünlü gezginlerden başka
Jean-François de La Perouse, Nicolas Baudin ve Matthew Flinders de keşif
seferlerine çıkmıştı. Örneğin, Baudin l800'den itibaren dünyanın çevresin­
deki gezisine başlamış ve başka şeylerin yanı sıra, büyük bir bilginlik kurumu
olan Institut de France'ın desteği ve aralannda astronomlar, botanikçiler,
mineral o gl ar, zoologlar ve bizim bugün etnograflık diyeceğimiz bir işlev gö­
ren bir tıp adamının da olduğu bilginierin yardımıyla Avustralya kıyılarının
haritasını yapmıştı.

Rusya ve Kuzey Amerika'da, bu geniş ülkelerin içerilerine yönelik keşifler,
Rusların doğuya, Amerikalılann batıya doğru yayıimalarına koşut gelişmişti.
1803 ile 1806 yılları arasında, Başkan Jefferson'un 'keşif gücü'ne önder­
lik etmeleri için seçtiği Meriwethcr Lewis ile William Clark, Pittsburgh 'tan
Pasifik kıyısına gidip gelerek Kuzey Amerika 'nın üçte ikisini keşfetmişlerdi.
Lewis planlanan keşif gezisini, "uygar insanın ayak basmadığı, en azından iki
bin mil boyundaki bu topraklara nüfuz etme" diye anlatmaktadır. Tarama ve
haritalamayı Clark yapmıştı, Lewis ise doğa tarihinden sorumluydu.

Kaşifler, batı biliminin o vakte kadar tanımadığı çayır köpekleri, boynuz­
lu kurbağalar ve doğuya özgü ağaç fareleri gibi hayvanlar bulmuş ve ülkele-

. rine botanik, zooloji ve maden örnekleri göndermişlerdi. Lcwis ile Clark'a
ayrıca, karşılaştıkları Kızılderili kabilelerinin adlarını, dillerini, nderle uğraş­
tıklarını, kullandıklan araç gereçleri ve göreneklerini öğrenmeleri talimatı da
verilmişti. Onlar da Siouxları, Shoshoncları ve Nez Perce'yi anlatmışlar ve
Kızılderili dilleri üstüne birtakım sözlüklerle dönmüşlerdi. ı ı

l l Essner'in ondokuzwıcu yüzyılda Afrika'ya giden yüz dokuz Alman gczgini üstüne
çalışması, yazar bunlann otuz ikisinin bilirninsam olduğunu belirliyor, 1985; karş.
Fabian, 2000. Heffernan'ın Duvcyrier üstüne çalışması, 1989 ve Trumbull, 2009,
s. 56-64.

ll Cutright, 1969; Moulton, 1986-2001 .

Resiml: Alexander von Humboldt'un R. Beges tarafindan (l883'te) Berlin'de yapılan
heykeli. Fotoğraf: Adam Carr (2006) .

Onlann başanlannın öyküleri anlatılırken, Sacajawea isimli yerli kadın
gibi (aşağıda s. 229) yerel bilgi kaynaklannın keşif seferlerini yönlendirmekte
oynadığı rolün hakkı her zaman verilmedi; aynı şey, onlann gezilerine reh­
herlik eden çeşitli haritalara işlenmiş Amerika yerlilerinin coğrafya bilgisi için
de doğrudur.13 Yine de, başka birçok kaşifinkiler gibi Lewis ile Clark'ın ba­
şanları da büyüktü ve bilginierin yerel halkın tanımadığı genel tabioyu -bu
örnekte bütün Amerika batısını- görmelerini sağlamıştı.

Rusya'da Coğrafya Derneği, Bilimler Akademisi, Rusya Etnografya Mü­
zesi ve daha başka kurumlar Sibirya ve kuzey kutup bölgesi dcüıil im paratarlu­
ğun uzak yörelerini keşfetmek ve haritalannı çıkarmak için seterler örgütledi­
ler. Büyük Katerina, Alman bilgini Peter Pallas'ı doğal kaynakları araştırması
için Sibirya 'ya göndermişti (17 68-7 4); Rus botanikçi Mikhail Adams da aynı
yerde araştırmalar yapmış (1806), Norveçli Christopher Hansteen yeryüzü­
nün manyetizmasını incelemek için Sibirya'ya gitmiş (1828-30), Alexander
von Humboldt da burayı ziyaret etmişti (1 829).

Fakat Sibirya'ya yapılan ilk büyük keşif sefcri, zoolog Alexander von
Middendorfl'un (1842-45 yıllannda) Rus hükümetinin sağladığı mali ola­
naklar ve Rus Bilimler Akademisi'nin desteğiyle kuzey kutup bölgesindeki
organik yaşamı araştırmak için yaptığı seferdi. Aslına bakılırsa Middendorff
bundan fazlasını yapmıştı: bu "ondokuzuncu yüzyıldaki en olağanüstü Rus
bilimsel keşif gezisi"nde Lewis ile Clark'ın Amerika batısında uyguladıklan
kadar geniş bir çerçeveye bak.ılmıştı. Middendorffve onun küçük takımı böl­
genin haritasını çıkarmış, iklimini incelemiş, toprak ısısını ölçmüş, yalnızca
bitki ve hayvan örnekleri değil, Ostyaklar, Yakutlar ve Tunguslar gibi yerli
halklann kullandıklan araç gereçleri toplamış, onlann şarkılannı, öykülerini,
kelimelerini derlcmişlerdi.14 Rusya'nın Türkistan'a yayılması, Orta Asya'ya
Nikolai Przhevalsky (1872), Samuil Dudin (1900-02) ve başkalannın ön­
derliğinde bir dizi coğrafi, arkeolajik ve etnografik keşif seferi yapılmasına
yol açtı.15 Sonunda Orta Asya, 1894 ve 1908 arasında bir dizi sefer yapıldık­
tan sonra, İsveçli coğrafyacı Sven Hedin tarafindan haritalandı.

13 Short, 2009, s. 59-66.
14 Masterson ve Brower, 1948; Reinhartz, 1994; Tammiksaar ve Stone, 2007.
15 Browere ve Lazzerini, 1997; Knight, 1999.

Bilimsel Keşif Seferleri

Karada ve denizde bilgiye, özellikle de coğrafya bilgisine en önemli kat­
kılar, keşfedilen yörelerin yerli halkından alınan ve çoğu kere belirtilmeyen
yardımlada kaşifler tarafindan yapıldı ve bu insaniann bilgin olmak gibi bir
iddialan yoktu.

Böyle olmakla birlikte, birinci ve ikinci keşif çağları arasında önemli bir
fark vardı. Bu çağlardan ilkinin gemileri askerler, tüccarlar, misyonerler ve
idareciler taşıyordu. Artan bir uzmaniaşma çağı olan ikincisinink.ilerse bunla­
nn yanı sıra (aşağıda s. 170 vd.' de bahsedileceği üzere) astronomlar, doğacı­
lar ve başka bilimciler taşımaktaydı. Bu dönemde, sadece stratejik, siyasal ya
da ekonomik önem taşıyan deniz yolları hakkında değil, genel olarak doğa
ve daha seyrek olarak farklı kültürler hakkında, kısmen, hatta belki asıl olarak
bilgi toplamak için yapılan, bizim bugün 'bilimsel' keşif seferleri diyeceği­
miz, sayılan gittikçe artan seferler yapılmıştı.

Bazen bilimsel keşfin onsekizinci yüzyılın sonunda icat edildiği ileri sü­
rülür.16 Bu sav, nbbi otlan incelemesi için yedi yıllığına (1571-78) Meksika
ve Filipinler'e gönderilmiş olan İspanya Kralı II. Felipe'nin hekimi Francis­
co Hernandez örneği gibi erken yeniçağdaki koşutlannı atlamaktadır. Yine
de, bilimsel ya da bilgi toplama amaçlı seferler düzenlenmesinin örgütlü ve
yinelenen bir olgu, bir başka deyişle, bir kurum olarak ortaya çıkışını geç
onsekizinci yüzyıla tarihlernek kesinlikle doğrudur.

Keşif yolculuklannda kullanılan gernilerden bazılannın adlan, en azın­
dan dileklerini yansıtma anlamında, bilimsel kaygıtann ne kadar fazla oldu­
ğu hakkında fikir vermektedir. James Cook Discovery, Alessandro Malaspi­
na Descubierta, La Perouse Astrolabe, Baudin Naturaliste ve Geographe ile
denize açılmıştı; Pasifik'e (1792) ve kuzey kutup bölgesine (1835) yapılan
Fransız seferleri Recherche ile gerçekleştirilmişti.

Kaptaniara verilen talimatlar arasında bilgi toplama görevi de yer alıyor­
du ve bazen gemiye bir bilginler grubu da alınıyordu. Örneğin, Kraliyet
Derneği tarafından görevlendirilen bir astronom 1769'da Venüs'ün güneşin
önünden geçişini gözlemlemek için, ilk yolculuğunda Kaptan Cook'a eşlik
etmişti. Gemide botanikçi Joseph Banks ile İsveçli meslektaşı Daniel Solan­
der de vardı (Cook'un bugün Sydney'in bir parçası olan körfeze 'Botany

Bay' adını vermesi bu botanikçilerden ötürüydü). Benzer bir biçimde, La

16 Sparry, 2000.

Pcrouse'a da ne tür bilgiler toplayacağı konusunda Kralın Coğrafyacısı'ndan
ve Bili

.
mler Akademisi'nden ayrıntılı talimatlar verilmişti. Bunun üzerine, o

da yaruna aralarında astronomlar, botanikçiler ve zoologlar olan on bilgin
almıştı� bunlardan başka, ziyaret edilen yerlerdeki manzaralan, hayvanları,
bitkileri ve yerlileri resmetmekle görevtendirilmiş sanatçılar da vardı.17

ll. felipe ve Hernandez geleneği içinde, İspanya onsekizinci yüzyıl bo­
yunca Yeni Dünya'ya başlıca bitkibilim amaçlı altınışı aşkın sefer düzenler­
ken, Fransa'ıun sefer sayısı bundan hile tazlaydı. Bunlar arasında, Orinoco'ya
sefer (1754-61), Peru'ya ortak bir Fransız-İspanyol seferi (1777-88), şimdi­
ki adı Kolombiya olan Yeni Granada'ya (1783- 1808) ve şimdi Meksika olan
Yeni İspanya'ya düzenlenen seferler (1 788- 1 803) vardı. 18 Bir başka deyişle,
Humboldt'lın İspanyol Amerikası'na düzenlediği sefer daha çok uluslararası
ün kazanmış ve geniş bir alanlar çeşitliliğinde yeni keşifler sağlamış olmasına
karşın, bu seferlerin ne ilki ne de en uzun soluklusuydu.

Üçüncü Bir Keşif Çağı?

1 760'lardan 1860'lara uzanan yüz yıla ya da Cook'tan Livingstone'a
kadar geçen süreye odak.lanmak, her ne kadar Kaptan Constantine Phipps
daha 1773 kadar erken bir tarihte Kuzey Kutbu'na bir setcr yaptıysa da,
kuzey ve güney kutup dairelerinde kaşiflerle zorlu ortamlar arasındaki sa­
vaşın en heyecanlı birtakım anianlarından bizi yoksun bırakır. Burada da
bilgi arayışları, öykünün önemli bir bölümüdür. 1895 'te Altıncı Uluslara­
rası Coğrafya Kongresi, "hata yapılması gereken en büyük coğrafi keşfin
Antarktika'da olacağı"nı ve bunun "bilimin hemen her dalında bilgilere
katkılar yapacağı"nı ilan etmişti. 19 Ünlü kimyager Dmitri Mendeleev de,
Rus başbakanını "bilginin zaferi için" Kuzey ve Güney kutuplarının fethine
sıkıştınyordu.20 Nansen, hem bir jeolog hem de oşinograftı . Nathorst, jeo­
log ve paleobotanist idi. Arnundsen 'in 1 9 1 8-25 yıllan arasında kuzey kutup
bölgesindeki keşif gezisinden sonra, buzlann üstünde bir jeofizik gözlemevi
kurulmuştu.

17 Kury, 1998.
18 Diez Torre ve diğerleri 1991 , s. 22n, 51 , 13 1 ; krş. Pino, 1988; Solano, 1998; Gon­
zales Rueno ve Rodriguez Noval, 2000; Bleichmar, 2008.

19 Fcrnandez-Armesto, 2006, s. 381 'de alıntılanmıştır.
20 McCannon, 1998, s. 18'dc alınulannuşur.

Sonunda Kuzey ve Güney kutuplarma erişilince de, dünyada artık fe­
tih ya da keşif edilecek yer kalmamış gibi görünmeye başlamış ve 1904 'te
Eritanyalı coğrafyacı Halford Mackinder 'Kolomb' çağının sona erdiğini ve
'kapalı mekan' döneminin başladığını üzüntüyle ilan etmişti.

Ama başka bir sınır boyu açılmaktaydı: deniz altındaki dünya. Derin
deniz keşitleri Challenger adlı İngiliz gemisinin seteriyle (ı 872-76, resim
2) başlamıştı; bu gemi okyanus tabanının jeolojik haritasını yapmış, çeşitli
derinliklerde suyun ısısını ölçmüş ve o vakte kadar bilinmeyen 4.700 kadar
deniz yaşam formu keşfetmişti. 1930'lardan itibaren derin deniz keşiflerini
geniş gözlem pencereleri olan, özel olarak tasarlanmış denizaltı araçlanyla,
gemiden bir kabioyla sarkıtılan batisfer ya da kendi pervanesi olan batiskaf
gibi araçlarla seyahat eden bilginler üstlendi.2 1

Kara ve denizden sonra, sıra uzayın keşfine geldi: keşfuı "üçüncü büyük
çağ"ına.22 Rusların Sputnik adlı yapay uyduyu uzaya yollamasını (1957),
hem "temel bilimsel bilgileri ilerleteceği" hem de milli itibar kazandıraca­
ğı umularak Arneritçan Ulusal Hava ve Uzay İdaresi'nin (NASA) kurulması
takip etti (ı 958). ı 983-86 yıllan arasında görev yapan Amerikan uzay meki­
ğine Challenger adının verilmesi, ondokuzuncu yüzyıldaki gemiye bir saygı
gösterisi ydi.

Kutup keşiflerinde olduğu gibi, Yuri Gagarin ve Neil Armstrong'un ba­
şanlannın epik niteliği (kazalarda can veren astronotlarınkinden bahsetme­
ye gerek bile yok), insanlı ve insansız uzay araçlanyla yapılan birçok seferin
sağladığı bilgilere gölge düşürdü; mesela aydan alınan jeolojik örnekler,
uzaydaki araçlarla yapılan okyanus araştırmaları, Venüs, Mars, Jüpiter, Sa­
türn, Uranus ve Neptün'den dünyaya yapılan veri aktanmları, yakınlarda da
(2008) Phoenix uzay aracının Mars'tan aldığı toprağın analizi.23

Geçmiş Kültürleri Arayış

Doğayla, geçmiş ve şimdiki kültürle ilgilendiğinden daha az ilgilenen bil­
gi arayışlarını amaçlayan birkaç sefer olmuştu. Erken bir örnek, Niebuhr'un
ı 76ı ve 1767 arasında yaptığı, bugünün Mısır ve Suriyesi'ni kapsayan
Arabistan Seferiydi. Eski Ahit'te tarif edilen insanlara, onları kendi ortam­
larında inceleyerek ışık tutmak üzere Kutsal Kitap uzmanı Johan n David

21 Kmızig, 2000.
22 Guetzman, [1986] 1994, s. 4.
23 Pyne, 201 0.

Michaelis 'in önerdiği ve Danimarka kralının paraca desteklediği bu sefere

Alman yüzey uzmanı (mesahacı) Carsten Niebuhr ve İsveçli bitkibilimci Pe­

ter Forsskal'la birlikte bir filolog ve bir sanatçı da kanlnuştı. Katılımcılardan

çoğunun akıbeti Afrika ya da Antarktika k3.şiflerinden birçoğununki kadar

trajik olmuş, ama Niebuhr'un kendisi sağ s:ıkarak ünlü bir Arabistan betim­

lemesi yayınlamış, yerel görenekler, diller ve Persepolis kalıntıları arasındaki

heykeller hakkında yeni bilgiler sunmuştu.24 Yazma eserler peşinde İsveç,

Finlandiya, Rusya, İran ve Hindistan'ı gezen filolog Rasmus Rask'ın tck ki­

şilik seferini de (1816-23) Danimarka kralı finanse etmişti.

Bir kuşak sonra, 1798'de Fransızlar Mısır'ı işgal ederken, Napolyon'un

ordusuna yüz elliden fazla bilginin eşlik etmesi, Niebuhr'un seferinin başan­

sını gölgede bıraktı .25 Fransa Yunan Bağımsızlık Savaşı'na karışınca, Institute

de France Mısır modelini izleyerek Fransız ordusuna eşlik edecek bir Mission

scientiftque de Moree (1828- 33) görevlendirdi. Yine, Fransa hükümeti adına,

1841 -43 yıllan arasında Cezayir'in 'bilimsel keşfi' yapıldı. Fransız ordusu

1862'dc imparator Maximilian'a yardım etmek için Meksika'ya müdahale

ettiği vakit de, ordunun yanı sıra bazı bilginler gönderilmişti.26 imparator­

lukların inşasında ve idamesinde bilgiden yararlanılması dördüncü kısımda

daha ayrıntılı tartışılacaktır.

Mısır, Yunanistan, Cezayir ve Meksika seferlerine eşlik eden bilginler­

den bazılan arkeologdu. Ama daha onsekizinci yüzyılda geçmiş uygarlıkların

birtakım maddi kalıntıları keşfcdilmişti. Bunların arasında eski Roma şehir­

leri Herculaneum (1738) ve Pompeü (1748) ile Meksika'daki Maya şehri

Palenque'in (1 773) örenleri bulunmaktaydı.

Böyle olmakla birlikte, en ünlü arkeolojik keşifler ve kazılar on doku­

zuncu yüzyıl ortalarında ve sonlannda olmuştu. Eski Asur şehri Nineveh'i
İngiliz diplomat Austin Layard (1845'ten itibaren), Anadolu'da Hisarlık

yakınlarındaki Troya'yı ise Alman Heinrich Schliemann (1870-) kazmıştı.

S ümer uygarlığını Fransız arkeolog Emest de Sarzec Irak, Telloh'ta (1877-)

keşfetmişti. Mısır'da bir dizi antik yerleşimi İngiliz Flinders Petrie (l880-);

Babil'i Alman Robert Koldewey, Girit Knossos'taki saray külliyesini de Art­
hur Evans kazınıştı (her ikisi de 1899'dan başlayarak).

24 Rasmussen, 1990; Carhart, 2007, s. 27-68 .
25 Godlewska, 1988; Gillespie, 1989; Laurens, 1989.
26 Broc, 1981 ; Bourguet ve diğerleri, 1998, s. 71-95, 97- 1 16; Droulia ve Mentzou,

1993, s. 81 -90.

Resim 2: HMS [Majestelcrinin Gemisi] Challcngcr (1858).

Yirminci yüzyıla gelindiğinde hala yapılmayı bekleyen göz alıcı keşifler
vardı. Hititlerin uygarlığı, Anadolu'daki Boğazköy kazılannda l 906'dan
itibaren ortaya çıkarılmaya başlandı. Batı Çin'deki Tangut şehri Khara­
Khoto'yu Rus Pyotr Kozlov 1907-09'da . kazdı. İnka şehri Machu Picchu
1 911 'de yerli bir çiftçinin yardımıyla Amerikalı tarihçi Hiram Bingham tara­
fından keşfedildi, ama Palenque'teki Maya kalıntılarının sistemli bir şekilde
kazılmasına 1934'te başlandı.

Bu dönemde antropolojik keşif seferleri de yapılmıştı . En iyi bilinenler
arasında, franz Roas'ın da katıldığı Jesup North 'un Pasifik Seferi (1 897-
1902), aslında disiplinlerarası bir girişim olan Torres Bağazı'na yapılan
Cambridge Antropoloji Seferi (1898) ve önde gelen antropologlardan Mar­
eel Griaule'un da kanldığı Fransız Dakar-Cibuti Misyonu (1931-33) bu­
lunur. Gelişmiş Batı ülkelerindeki folklorcular gibi antropologlann da ge­
leneksel ya da 'ilkel' kültürlerin modern dünyada sona ermekte olduğunu
düşünmeleri, duyduklan merakı yoğurılaştırmıştı. Adolf Eastian'ın l 880'de
dediği gibi, "yapılabilecek ne varsa şimdi yapılmalıdır, yoksa etnoloji olanağı
e bediyen ortadan kalkacaktır" .27 Malinowski'ye göre de, etnolojinin traje­
disi, "çalışılmaya hazır olduğu" anda "inceleme malzemesinin umutsuz bir
hızla eriyip yok olması" idi.211

Zamanın Keşfi

Arkeologlar 'zamanın keşfi'ne, özellikle de 'derin zaman' denilen kav­
rama katkıda bulunan gruplardan sadece biriydi.29 Bu gruplara 'zaman
kaşifleri' adı verilebilir; bu nedenle, zamanın daha derin katmanlarının keşfi
basit gözlemle değil, ancak ayrıntılı çözümlemeler sonucu olsa da, bunlar
mekan kaşitleriyle aynı bölümde tartışılıyor.

1750'ler itibariyle eğitim görmüş Avrupalıların birçoğu hala dünyanın
6.000 yaşında olduğu yolundaki geleneksel görüşe bağlıydı. O zamandan
beri, altı bin yaşındaki dünya fikrine arkeologlar, paleontologlar, jeologlar ve
astronomlar tekrar tekrar karşı çıktılar. Ondokuzuncu yüzyılın ortalannda,
insanın yazının icadından önceki geçmişini anlatmak için arkeologlar ve baş­
kaları arasında İngilizce prehistory (tarih öncesi) terimi kullanılmaya başlandı

27 Cole, 1985, s. 287'de alıntılanmıştır.
28 Malinowski, 1922, s. xv.
29 Toulmin ve Goodficld, 1965; Rudwick, 2005.

(Fransızca prehistoire terimi biraz sonra, 1876'da ortaya çıktı, ama antehisto­

rique terimi 1830'lardan beri vardı).

Tarih öncesi diye bilinen dönem giderek genişledi. Taş Devri Palcolitik

ve Neolitik diye eski ve yeni olanlara aynldı. Sonra Mezolitik denilen orta

bir dönem getirildi; Paleolitik ise, şimdi gitgide daha uzun bir süre olduğu

anlaşılan dönem boyunca meydana gelen değişiklikleri ayırt edebilmek için

Aşağı, Orta ve Yukan dönemlere bölündü.

Aşağı yukan son yüz elli yıldır, arkeologlar ve paleontologlar sayesinde,

araç kullanan memeiller olarak insaniann ortaya çıkış tarihi gittikçe gerilere

itiliyor. 1942'de Louis ve Mary Leakey, Kenya'nın Olorgesailie bölgesinde

taştan elbaltaları ve yedi yüz ila dokuz yüz bin yıl öncesine tarihledikleri hay­

van kalıntılan bulunan bir insan yerleşimi kcşfettiler. Leakey'ler, araç yapımı­

nın iki buçuk milyon yıl önce başladığını ortaya çıkardıklan Tanzanya'daki

Olduvai Geçidi'nde de çalıştılar. Etiyopya'da bulunan üç milyon yaşındaki

bir insan iskeleti olan Lucy'nin keşfi, iki ayak üstünde yürümenin araç yapı­

mından önce geldiğini göstererek o bulguyu bile gölgede bıraktı.

Ondokuzuncu yüzyılın başlarından beri paleontologlann ortaya çıkar­

dıklan üzere, insan zamanının üç milyon yılı dahi, hayvan zamanının yanın­

da kısa kalmaktadır. Recherches adlı kitabında (1812) Fransız paleontolog

Georges Cuvier, fosil katmanlarının organizmalann birbiri ardına geldiğini

gösterdiğini söylemişti; mesela buna göre memeiller sürüngenlerden son­

ra geliyordu. Cuvier mamut'u ve mastadon 'u keşfetti ve yanın yüzyıl önce

bulunmuş olan pterodaktil'i tanılayıp adlandırdı . Cuvier'den beri, fosillerin

yaşı zaman içinde giderek çok daha gerilere itiliyor. Dinazorlar bugün artık

66 ila 245 milyon yıl öncesine tarihleniyor. Bugün artık bulunan en eski

fosillerin şimdi 3,5 milyar yaşında olduğuna, ama yeryüzündeki yaşamın 3,8

milyar yıl önce başlarlığına inanılıyor.

Paleontolojiyi ise Jeoloji gölgede bıraktı . Kont de Buffon Epoques de na­

ture (1779) adlı yapıtında toplamı 75.000 yıl eden altı çağ tanımlamıştı; bu

rakam şimdi alçakgönüllü bir rakam gibi görünüyor, ama zamanında pek

çok kişiyi şoke edecek kadar büyüktiL Daha sonra Buffon tortullaşma süreci­

ni inceleyerek yeryüzünün yaşını üç milyon yıla çıkarmış, ama bu bulgusunu

yayınlamamıştı . Tahminlerini Buffon gibi ısı kaybına dayandıran Sritanyalı

fizikçi William Thomson (Lord Kdvin), 1862'de yeryüzünün 20 ila 400

milyon yaşında olduğunu hesaplamıştı. Ama bu sayı gençler için yetersiz kal­

mış, fizikçi Robert Strutt bir kayayı 2 milyar yıl öncesine tarihlemiş, jeolog

23

Arthur Holmes ise Mozambik'tek.i bazı kayaların 1,5 milyar yaşında olduğu­

nu iddia etmişti. Ye�zünün yaşını saptamak için oluşturulan kurulda, Hol­

mes 1,5 ila 3 milyar yılı savunmuştu. Şu sıra geçerli tahmin 4,5 milyar yıl.311
Son olarak astronomi, bize yaşı milyonlada değil, milyarlarla ölçülen bir

evren sunarak jeolojiyi geride bıraktı. 1920'lerde Amerikalı astronom Edwin

P. Hubble, teorisinin muhalifi Eritanyalı astronom Fred Hoyle'un unutut­

mayacak bir şekilde adlandırdığı üzere, evrenin bir big hang ile başladığı

fikrini ortaya atn. Peki, ne zaman? Tahminler çeşitli, ama bunların bazıları

on milyar yıl gibi yüksek bir rakam.

Survey' ler·

Survey bir şeye hakim bir konumdan bakarak onu incelemektir. Farklı

noktalar arasındaki uzaklıklan saptamak için yapılan ölçmeler anlamında ara­

zi survey'leri, eski Mısır'a kadar gider. Araplar Orta Çağlarda bu iş için kul­

lanılan bir takım araçlar icat etmişlerdi; ama zamarumızda yeryüzünün daha

çok yerlerinde ve çok daha kesin ölçümler yapılmaktadır. Kaşifler genellikle

bu teknik anlamda survey'ciydiler. Örneğin, Kaptan Cook Pasifik seferlerinin

sorumluluğunu üstlenebilmesini Kraliyet Donanınası survey'cisi olarak çalı­

şırken gösterdiği beceriye borçluydu.

Avrupa ve Amerika'nın yayılma çağında kıyıların surveyinin yapılması

özellikle önemliydi. Hem İspanya hem de Britanya Pasifik'in kuzeybatı kıyı­

sıyla ilgiliydiler (bir keresinde Nootka Bağazı'na sahip olmak için az kalsın

çarpışacaklardı) ve 1790'larda her iki ülke de alanı araştırmak için keşif se­

ferleri başlatmıştı . ABD'nin 1808'dek.i Kıyılar Survey'i, devlet destekli araş­

tırmalann erken bir örneğidir. Özellikle imparatorluk hükümetleri, toprak­

larının survey'ini yapmaya meraklıydılar. Örneğin, Hindistan'ın survey'i, çok

geçmeden Genel Survey'ci atanacak olan Binbaşı James Renndi 'in yönettiği

bir takım tarafindan yapılmıştı.

Bu dönemde (Fransızların enquetes [anket] dedikleri) başka birçok sur­

Pey türü de uygulanmıştı; jeolojik, etnografik, arkeolojik., botanik. vb. ince­

lemeler. Erken örnekleri: Kanada'nın jeolojik suney'i (1842), Rus Coğrafya

30 Richet, 1999; Lewis, 2000.
* Bu terimi Türkçede tek bir kelimeyle karşılama imkint yok. Aslında survey bir ince­

leme ya da alan araştırmasıdır; örneğin, arazide yapılaruna "kadastro" denir. "Yüzey

(mesaha) ölçümü" ya da "tarama" denilebilirdi, ama çok çeşitli konularda survey
yapılabildiği için terimi olduğu gibi bırakınayı tercih ettim. ç.n.

Derneği'nin yaptırdığı etnografik survey (1848) ve ondokuzuncu yüzyıl or­
tasında Amerikan Batısı'ndaki Pasifik Demiryolu survey'idir. Britanya Harita
Dairesi (Ord na nce Survey) 1791 'de çalışmaya başlamıştı; Hindistan 'ın Arke­
otojik Survey'i 1 861 'de, ABD'nin Göller survey'i ise 1 882'de başladı .

Toplumsal survey'lerin (bu terim ancak 1927'ye kadar geri gidiyor) en
ünlüsü, elbette nüfus sayımlandır. Bunlann uzun bir tarihi vardır (İsa'nın
anababası, bugün İS 6 yılına tarihlenen bir sayıma katılmak için Beytüllahim'e
gitmişlerdi), ama hükümetlerin her beş ya da on yılda bir düzenli olarak
sayını yapmalannın yerleşik bir uygulama halini alması zamanımızda oldu.
İsveç önderlik etmiş (1 749), onu İspanya (1 768) ve ABD (1 790), sonra da
Fransa ve Britanya izlemiştir (her ikisi de 1 801 'de)Y

Sayımlardan esintenmiş olsun .ya da olmasın, daha özel toplumsal sur­

vey'lerin ortaya çıkması gecikmedi. Örneğin, Fransa'da halkın ekonomik
durumu üstüne incelemeler 1 806'da ve işçilerin çalışma koşulları üstüne
araştırmalar 1830'da başlamış, 1852'de de resmi bir halk şiirleri enquete'i

yapılnuştı.32 Britanya'da en ünlü survey'lerden biri kamu sağlığı tahkika­
tıydı; bu çalışma Edwin Chadwick'in "İşçi Nüfusunun Sağlık Koşullan üs­
tüne Rapor"una yol açmış (1 842) , bunu da Friedrich Engels'in " 1844'te
İngiltere' de İşçi Sınıfının Dunımu" takip etmişti. Norveç 'te ondokuzuncu
yüzyılın ortalannda sosyolog Eilert Sundt balıkçılar ve ormancılar hakkında­
ki öncü survey'leri yapmıştı. 33

Almanya'da fabrika ve tanm işçileri üstüne survey'ler, ülkenin birleşmesi­
nin hemen sonrasına, 1870'lere ve 1 890'lara kadar geri gider. Fakat en çok
toplumsal survey yapılan ülke, hiç kuşkusuz ABD'dir. Amerikan survey'leri

arasında, ileride siyahllerin gelişmesini sağlamaya uğraşan ulusal bir derneğin
(National Association for the Advancement of Coloured People) başkanı ola­
cak W.E.B. Du Bois'nin yönettiği, Philadelphia'daki zenciterin toplumsal ve
ekonomik durumunu inceleyen The Philadelphia Negro (1 899); Pittsburgh

Survey (1909- 14) ve Springfield Survey (19 1 8-20) vardı; ama en tanınmış
olanlan, Alfred Kinsey'in biri insan erkeğinin, öteki insan kadının cinsel
davranışlan üstüne iki araştırmasıydı (Sexual Behaviour of the Human Male,

1948 - Sexual Behaviour of the Human Female, 1953) .

31 Richet, 1999; Lewis, 2000.

32 Rigaud.ias-Weiss, 1936.

33 Allwood, 1 957.

Örneklerin Biriktirilmesi

Yukarıda anılan keşif seferlerinin katılımcılan, neredeyse kelimenin tam
anlamıyla bilgi 'toplayıcılığı' yapmışlardı. <?nsekizinci yüzyıl sonlanndan iti­
baren, seferterin önderlerine dönüşlerinde yerel eşyalar ve bilimsel örnekler
getirmeleri talimatı verilmesi olağandışı değildi. Avrupa'da ve özellikle de
ABD'de kütüphaneler ve müzeler, gittikçe artan bir şekilde bu seferlerden
getirilen şeylerle dolmuştu : fosillcr, hayvan ve insan iskeletleri, katataslan,
deniz kabuklulan, böcekler, silahlar, araçlar, resimler, maskeler, totem di­
rekleri, Buda ya da Şiva heykdleri, İştar Kapısı (Babil) gibi mimari parçalar,
bazen da binaların bütünü. Sanat yapıtlanm da, yalnızca uzmanlar için bilgi
nesnesi olduklarından değil, göreec yakın zamanlara kadar, Batı'daki este­
tik sebeplerle eser toplama geleneğinin dışında kalarak yapıldıklan, 'egzotik'
kültürlere ışık tuttuklan düşünlUdüğü için buraya katmak gerekir.

Banks ve Solander sayesinde, Cook'un ilk gezisinden bini aşkın bitki ve
yüzlerce mineral, hayvan, kuş ve balık örnekleri getirilmişti. Canlı bitki ör­
nekleri Kew'daki gibi botanik bahçelerine gönderilmiş, kuru bitkilerse bir
m üze ya da herbaryumcia tutulmuştu. Napolyon 'un Mısır seferine katılan
bilginler, özellikle de doğabilimci Etienne Geoffroy St- Hilaire profesör ola­
rak çalıştığı Paris'teki Musü d'histoire naturelle'e binlerce örnek gönderdi;
bunlar Marsilya'dan Paris'e taşınırken 40-50 sandık doldurmuştu.34

ABD'nin Güney Denizlerine düzenlediği, öncellerini gölgede bırakan
1838-42 Keşif Seferleri geriye 1 60.000 örnek getirmişti. Seferin başlannda
Rio'dan 50.000 örnek yollanmış, sonraki üç yılda da yüzlerce tahta ve tenc­
kc kutu, viski fiçılan ve damacanalar, keten torbalar ve sepetler içinde örnek
gelmişti.35 Doğabilimci Alfred Wallace hayvanlanru ve bitkilerini incelemek
için sekiz yıl kaldığı Borneo'dan dönerken 125 .000'i aşkın örnek getirmişti
ki, bu herhalde tek bir biliminsanı için bireysel bir rekordur.

Bir başka büyük başan da, Britanya'run derin denizler keşfi için yolladığı
HMS Challenger'dan (1 872-76) gelenlerdir. Yolculuk sırasında, Bermuda,
Halifax, Ümit Burnu, Sydney, Hong Kong ve Japonya'dan malzeme gönde­
rilmişti. Seterin başbilgini hazırladığı raporun sunuşunda şunları yazıyordu:

Nihayet, Sheerness'te gemi boşaltılırken ambarlanmızda 563 kasa bulundu­
ğunu gördük; içlerinde ispirtoya yannlmış örnekler olan 2.270 tane büyük

34 Gillespie, 1989, s. 455; Spary, 2000.
35 Stanton, 1975, s. 291 .

cam kavanoz, 1 .749 tane kapalı şişe, 1 .860 tane cam tüp ve 176 tane teneke

kutu vardı; kuru örnekler içeren 1 80 teneke ilc tuzlu suya basılmış örnekler

dolu 22 fiçı da cabası.:�6

Bütün bunlar Doğal Tarih Müzesi'ne gönderilmişti.
Toplanan örnekler arasuıda, sadeec yaşayan hayvan türlerinin kemikleri

değil, ondokuzuncu yüzyıluı başında keşfedilen ünlü dinozorlar gibi çok­
tandır soyu tükenmiş türlerin fosilieri de vardı. Bu fosiller dünyanın çeşitli
yerlerinde bulunmuştu: Güney Amerika'da glyptodonlar, Belçika'da iguana­
donlar, Kuzey Amerika'da allosauruslar, Avustralya'da rhoetosauruslar vb.
Bunların kemiklerini paleontologlar özenle yeniden birleştirmişlerdi.

Örnek toplama fikri insan yapıtianna da gcncllendi. Britanya'da 1896 ta­
rihli bir sipariş katalogunda Etnolojik Örnekler diye bir liste de vardı. İnsan
iskeletleri ve kafatasları, özellikle de Batılı olmayanlarınkiler örnek addedi­
liyor ve mezarlarından izinsiz çıkarılıp alınıyordu. Berlin'deki Museum für

Naturkunde'dc hata, 'kranioloji'nin altın çağııu yaşadığı ondokuzuncu yüz­
yıl sonlarında (aşağıda s. 7 1 , 1 72) toplanmış 6.000'i aşkın kafatası vardır.37
En ilginç örnekler ise, bataklıklarda ya da buzların içinde bozulmadan kalmış
insan cesetleriydi: 1950'de Danimarka'da bulunan, İÖ dördüncü yüzyıldan
kalma Tollund Adamı ve 1991 'de Alplerde keşfedilen, İÖ 3300 dolaylarında
yaşamış bir buzadamı gibi; bunlar, arkeologlara zamanlarının giyimi, araçla­
n, hatta beslenme düzenleri hakkında bilgi sağlarlar.3H

Bazen canlı insanlara bile örnek diye davranılabiliyordu; ırksal özellik­
lerini göstermek için resimleri çekilir ya da kimi zaman örnek köyler oluş­
turularak egzotik kültür sergilerinde gösterilmek üzere Avnıpa'ya ya da
ABD'ye getirilirlerdi.39 Onaltıncı yüzyılda Tupinamba halkı Brezilya'dan
alırup Fransa'ya getirilmişti . Amaç bilgi edinmek değildi; bu insanlara il­
ginçlik/garabet yahut ganimet gözüyle bakılıyorrlu (yine de Montaigne bir
çevirmen aracılığıyla onlara sorular sorma firsatını bulmuştu). Öte yandan
189 3 'te Franz Boas, görenekieri ve yaşam biçimleri hakkında kendilerinden
istenilenleri göstermeleri için Kuzeybatı Kanada'dan Chicago'ya bir grup
Kwak.iutl yeriisi getirmişti.40

36 Murray, ı 897.
37 Coombes, ı994, şekil 73.
38 Glob, [ı 969] 2004, s. ı8-36.
39 Mitchell, 199 1 ; Coombes, 1 994, s. 85- ı08.
40 Colc, ı985, s. 1 23 .

Arkeolajik ve etnografik koleksiyonlar özellikle ondokuzuncu yüzyılda
baş döndürücü bir hızla büyüdü. Başlıca Avrupa miize ve galerilerindeki Mı­
sır ve Asur salonları, Napolyon'un 1 798'dcki Mısır işgaliyle Orta Doğu'dan
alınmaya başlanan malzemenin tutarına tanıklık etmektedir. Örneğin, British
Museum'daki devasa Asur heykclleri Layard tarafından Nineveh'ten gönde­
rilmiş ve 1852'de Londra'ya ulaşmışlardı. Schliemann'ın l 876'da Miken'de
keşfettiği Agamemnon maskı ya da 1912'de keşfedilen kraliçe Nefertiti'nin
biistü gibi bazı ünlü buluntutar en çok estetik özellikleriyle anılıyorlar, ama
bunlar da bilgiye katkıda bulundular.

Doğa dünyasından alınan örneklerle insan yapımiarından alınan örnekler
arasında apaçık bir karşıtlık vardır. 'Toplamak' deniz kabuklannı eğilip yer­
den almak ya da çiçek kopartmak için uygunsuz bir terim değildir. Ama bazı
eşyaların toplanması , onlann binlerce yıldır yatnkları toprağın altından kazı­
lıp çıkarılması anlamına gelirken, başka bir takım eşyalar da birilerinin malı
iken ticaret ya da yağma yoluyla cdinilmişlerdi . Cook, Nootka Bağazı'nda
yaşayaniann maskeler, mızraklar, hatta kanolar satmaya hevesli olduklarını
görmüştü, ama başka halklar o kadar istekli değildiler.4 1 Yağmalamaya gelin­
ce, Napolyon'un Louvrc'u İtalya, İspanya ve başka ülke şehirlerinden aldığı
sanat yapıtlarıyla zenginleştirmesi pek ünlüdür, ama istisnai bir örnek değil­
di. İkinci Dünya Savaşında Almanlar, Ruslar ve Amerikalılar da bu emsali
izlemişierdi.

Zoralım, ' ilhak' ya da 'bilimsel fetih' süreci arşivlere, kütüphanelere
ve müzelere de uygulandı. Örneğin, Papalık arşivleri Napolyon'un gani­
metierinin bir bölümü olarak Paris'c götürülmüştüY l 794'tc Avusturya
egemenliği altındaki Belçika'nın [Avusturya Nederlandı ya da Belgium

Austriacum J Fransız işgaline uğramasının ardından beş va go n dolusu
elyazması, bitki, fosil ve mineral Paris'e gönderilmişti. Hollanda Fransız
istilasına uğrayınca, oradaki Kraliyct Kütüphanesi'nden kitaplar Paris'e
taşınmış, Lahcy'den de bir fosil koleksiyonu Musee d)histoire naturelle'e

götürülmüştü. Fransızlar Verona'yı aldıklannda, oradan da 600 fosillik bir
koleksiyon aynı yere aktanlmıştı. Nelerin alınması gerektiğini gösterme­
leri için, orduya bir botanikçi bir de mincralog eşlik etmekteydi. Bundan
önce ya da sonra orduların fosilieri böylesine ciddiye aldıklan başka bir

41 48e., s . 2 .

42 Boyle, 1972.

dönemi düşünmek güçtür.43 Devletlerin içinde bile, yağmalama sayılabi­
lecek yer değiştirmeler olmuştu: örneğin, manastırlann kütüphanelerine el
konulması. Benzer bir biçimde, Fransız Devrimi'nden hemen sonra Musee

d)histoire naturelle için Paris'teki bahçelerden "bitkilerin soyulması" olarak
tanımlanan bir olay gerçekleşmişti.44

Antik dünyanın keşfi yağmalama sürecinin en kötü örneklerinin ortaya
çıkmasına yol açtı. Napolyun'un ordusu Mısır'dan dikilitaşlar ve mumyalar
getirmişlerdi; İngilizler daha önce el koymamış olsalar, Rosetta Taşı'nı da
alırlardı. O zamanlar Yunanistan'ı da içeren Osmanlı İmparatorluğu'nda­
ki Britanya büyükelçisi Lord Elgin, Atina'daki Parthenon'un yakınlarındaki
alanlarda toprağın altında ve üstündeki klasik heyketleri toplamak için resmi
izin almıştı (tapınağın üstündekileri kopartmak bu izne dahil olmadığı halde,
gerçekte böyle olmuşnı) . 'Elgin Mermerleri' denilen bu heykel grubunu,
Britanya hükümeti 1 81 6'da satın aldı; ardı ardına birçuk Yunan hükümeti
iade edilmelerini istemesine karşın, bunlar o vakitten beri British Museum'da
sergileniyorlar.

'Yağma', antika koleksiyonlannı tarif ederken hayli sık kullanılan bir
deyimdi; ki en ünlüsü Lord Byron'ın "Çocuk Harold'un Hac Yolculuğu"
(Childe Harold·'s Pilgrimage, 1 8 1 2- 1 8) şürinde Elgin Mermerleri'nden bah­
sederken "kanayan bir ülkeden yapılmış son kıt yağma" demesidir. Kolek­
siyonculann kendileri bile bu sözü -genellikle rakipleri hakkında- kullan­
mışlardı ; ama Sultana gönderilmiş bir Fransız sefıri, kendi adarnma Atina'yı
ve yöresini 'yağmalamak' için hiçbir firsatı kaçırmamasını öğütlemişti (Ne

negligez aucune occasion de piller dans Athenes et dans son territoire) .45

Batı müzeleri öteki kültürlerden pek çok maddi yapıtı kuşkulu yol­
larla edinmişlerdi, özellikle de ondokuzuncu yüzyılda. Örneğin, III .
Napolyon'un Meksika'yı istilasının ardından Kolomb öncesi Meksika sanatı­
nın birtakım önemli parçaları Fransa'daki ve başka ülkelerdeki müzelere git­
mişti. Orduya yalnız arkeologlar değil, bir de antika tüccan eşlik etmekteydi.
Yine Batı Afrika'daki Benin şehrinden bazı ünlü tunç heykeller, şehrin ya­
kıldığı 1 897 "cezalandırma seferi"nden (resim 3) sonra Britanya müzelerine
ulaşınaya başladı. O dönem Illustrated London News gazetesinin koyduğu

43 Boycr, 1973; Rudwick, 2005, s. 255n, 360; Pictcrs, (yakında yayınlanacak.).

44 Spary, 2000, s. 92.
45 St. Clair, [1967] 1998, 63'te alıntılanmışnr.

Resim 3: ı 987 Benin Seferi'ndc katılan Britanyalı subaylar, yerli krallık hazinesinden
aldıklan tunç eşyalar ve fildişleriylc birlikte; British Museum.

isimle "Benin ganimetleri" aynı yıl British Museum'da scrgilendi.46 Ben­
zer bir biçimde, 1900 yılında Boksörler ayaklanmasını bastırmak için Çin'e
gönderilen sekiz bağlaşık devletin güçleri, Beijing'i yağmalamış ve buradan,
sonunda Batı müzelerine geçen birçok porselen ve yeşim heyket ve obje kal­
dırmışlardı. Bundan az sonra, Tibet'e yapılan bir Britanya seteri de (1903-
04) birçok manasnn yağmalayarak Batı koleksiyonlannı zenginleştirmişti. 47
Alman antrapolog Adolf Eastian'ın isabetle söylediği üzere, "askeri sefer­
ler bilimsel araştırma alanları için verimli olabilirler ve onlardan bu amaçla
yararlanılabilir" . 48

Ayrı ulusların yaptıklan rakip arkeolujik seferler benzer meyveler verdiler.
Örneğin, 1902-14 arasında Çin Türkİstanı 'na yapılan dört Alman seferinin

46 Penny, 2002, s. 71; Karş. Coumbes, 1994, s. 9-28.
47 Carrington, 2003.
48 Penny, 2002, s. ı ı O' da alıntılanmıştır.

sonucunda, Turtan'dan Berlin'e 16 .000 kg. elyazması, heykeller ve yerle­
rinden sökülen duvar resimleri taşınnuştı .4'J Ondokuzuncu yüzyıl sonlann­
da, özellikle Alman etnogratya müzeleri sahip oldukları yapıtlan büyük bir
hızla çoğaltmaktaydılar; hem diğer müzelerle yanşmak, hem de onlan üre­
ten kültürler büsbütün ortadan kalkmadan geleneksel yapıtlan kurtarmak
emelinde idiler. 1 886 yılında Berlin'deki Etnografya Müzesi'nin Afrika ve
Okyanusya bölümlerinde 1 5 .000 kadar eser vardı, l 899'a gelindiğinde bu
sayı dört katına çıkmıştı. Tck bir profesyonel koleksiyoncu Berlin müzesi
için Kuzey Amerika, Sibirya ve Endonezya seferlerinde 16 .000 eser almış,
ama Ringham'ın Machu Picchu'dan topladığı iskeletlerden seramiktere ka­
dar 40.000 obje bu sayıyı bile geride bırakmıştı.

Bu dönemde insan yapınu diğer eserlerde olduğu gibi çok sayıda me­
tin de keşfedilmiş ve kütüphanelerlc müzelere alınmıştı . Batı'da elyazmaları
koleksiyonu yapmanın Rönesans hümanistleriyle başlayıp o zamandan beri
süren uzun bir geleneği vardır. Eski Yunan ve Roma yazarlarının elyazmaları
hala heyecanla aranmaktaydı. Napolyon'un ordusu o dönemde Avusturya
yönetiminde olan Belçika'dan 1 . 500 yazma kaldırmıştı; başlıca Bologna ve
Vatikan'dan olmak üzere İtalya'dan da 1 .500 daha.50 Ulusal tarihler için
yazma kaynaklan saptama ve kataloglama çalışmalan yapılmıştı. Örneğin,
l869'da Britanya'da Tarihi Yazmalar Kurulu bu nedenle oluşturulınuştu .

Bu dönemde yeni olan, öteki kültür geleneklerine duyulan ilginin art­
ması ve Arapça, Sanskritçe, Çince, Japonca ve diğer Avrupalı olmayan diller­
de kitap ve yazmaların edinilmesiydi . Keşfedilen en ünlü metinler arasında,
l799'da Mısır'da bulunan Rosetta Taşı ve 1 90 1 'de İran'da bulunan Babil
hükümdan Hammurabi'nin yasaları vardı . Asur'a gelince, çivi yazılı yarım
milyon tablet bulundu; bunlar uzmanlan yüzyıllarca meşgul etmeye yete­
cektir. 5 1

Parşömen, kağıt ve papirüs üstüne yazılı metinler, müzelere, kütüp­
hanelere ve arşivlcre akmaya devam etti. 1886'da Berlin Üniversitesi'nde
2 .000 kadar Sanskritçc yazma mevcuttu; bunların çoğu yakın zamanlarda
edinilmişti.52 Rus arkeolog Kozlov 1908'de Khara Khoto şehrinde yaptığı
kazılardan 2 .000 mç:tinle dönmüştü. 1903'teki İngiliz askeri seferinin baş

49 Marchand, 2009, s. 416- 17 .
50 Müntz, 1 894-96.
51 Larsen, [1994] 1996, s. 262.
52 Marchand 2009, s . 1 59.

tıp görevlisi British Museum'a, bu ınüze için topladığı 2 .000 kadar Tibet
kitabını ve elyazınasını göndcrınişti.5 '1 1907'de arkeolog Aurel Stein, Çin'in
batı sınırında bir Budha tapınakları külliyesi olan Dunhuang Mağaraların­
da, ünlü Elmas Sutra'nın da aralarında bulunduğu 40.000 rulo keşfctmiş
ve bunları toplayıp almıştı; Stein'ın sadece 220 Sterlin ödediği rulolar yine
British Museuın'a gitti.

Büyüyen 'bilgi yönetimi' alanında bazen bilgiyi 'ele geçirme' eğretile­
mesi kullanılır. Ne var ki, zaman zaman bu terimi ası l anlamıyla kullanmak
gerekiyor. 1 794'te Rus askerleri Varşova'yı işgal edince, St. Petersburg'daki
imparatorluk Kütüphanesi için buradan 400.000 kadar cilt alınmıştı. Yine,
İkinci Dünya Savaşı sırasında Rus ordusu Berlin' deki Staatsbibliothek dahil
birçok Alman kütüphanesinde kitaplara el koymuştu; bazı cilder hala Mos­
kova'dadır. 1941 'de Almanlar Smolensk şchrini işgal ederken, askeri harekat
sırasında oradaki Komünist Parti arşivindcn ünlü bir belgeler sandığı almış­
lar, bu yığın 1945 'tc Amerikalılan n eline geçmiş, sonra da Federal Kayıtlar
Merkezi'ne aktanlmıştı . Bir Sovyetologun Sovyet Yönetimi Altında Smolensk

(Smolensk under Soviet Rule, 1958) adlı çalışınasında kullandığı bu malze­
me, yazara kendi deyişiyle, "Sovyetler Birliği'ndeki bölgesel ve yerel yönetim
süreçlerine içeriden bakmak açısından benzersiz bir firsat" sunmuştu.

Bu dönemde, arşivlerde gitgide daha çok elyazması toplanıyordu . Arşiv­
lerin tarihi hayli gerilere gider, ama bu dönemde önemli yenilikler olmuştu.
Bunlardan biri, belgeleri özel olarak inşa edilmiş yerlerde tutmaktı. Bir baş­
kası, arşivcilerin profesyonelleşmesiydi. Üçüncü bir yenilik de, yavaş yavaş
uygulamaya konulmakla birlikte, belgelerin bilginlcrin, daha sonra da genel
kamuoyunun erişimine sunulmasıydı. Örneğin, 1 780'lerde birincil kaynak.la­
nn önemi hakkında son derece duyarlı bir tarihçi olan Juan Bautista Munoz,
İspanya'nın Amerika'daki sömürgelerinden sorumlu kurulu, bilimsel kulla­
nım için bir arşiv kurmaya ikna etmişti.54 1 794'te Fransız Konvansiyonu'nun
bir kararnamesiyle devlet arşivleri açıldı, 1800'den beri bu idareye Archives

nationales deniyor. Başka yerlerde devlet arşivlerinin kurulması ve açılma­
sı, Napolyon fetihlerinin amaçlanmamış sonuçlanndan olmuştu; bu fetihler
Kutsal Roma İmparatorluğu'ndan Venedik Cumhuriyeti'ne kadar geleneksel
rejimiere son vermiş, böylelikle onlann belgelerini de kadük hale getirmişti.

53 Carrington, 2003.
54 Canizares-Esgucrra, 2001 , s. 1 70-203)

Arşivler bir kere kurulunca oralara belgeler akınaya başladı . 1 86 I ' de ül­
kenin birleşmesinden sonra kurulan İtalyan devlet arşivleri (önceki rejimie­
rin topladığı malzemeyle birlikte) 1905 yıl ına gelindiğinde 3 . 736.892 adet
belgeye ulaşnuştı . 55 Bugün Kew'daki Britanya Milli Arşivi, katalogunda ll
milyon belge bulunduğunu söylemektedir.

Büyük halk kütüphaneleri, zaman zaman küçük özel kütüphaneleri de
yutarak gitgide büyüdü. Kurumsal kütüphaneler bile yutulabiliyordu. Ör­
neğin, Cizvitlerin tarikatı 1 773'te yasaklandığında, dünyanın çeşitli yerle­
rindeki okullannın kütüphaneleri çoğucası başka kurumlara aktanlmıştı;
bunlann arasında Freiburg ve Olomouc Üniversiteleri de vardı. Yine, 1 802-
03'te Alman manastıdan kapanlınca, kitap ve yazmalan Münih'teki Bavyera
Staatsbibliothek'i gibi genellikle dini olmayan kütüphanelere gönderilmişti .
Kütüphanecilerin 'edinme' dedikleri şeyler, aslında çoğu kere aktanmlardı.

Şu halde bu dönemlerde büyük kütüphanelerin stoklannın hızla artma­
sına şaşmamak gerekir. 1 800 dotaylannda 200 .000 kitabı olan Göttingen
Üniversite Kütüph<111esi Avrupa'nın en iyilerinden biri sayılıyordu. 1 8 37'de
British Museum'un 2 3 5 .000 kitabı vardı, ama 1 8 56'ya gelindiğinde bu sayı
iki katından fazla artarak 540 .000'e çıknuşn. 1 9 14'te Bavyera Staatsbibliot­

hek'inde 700.000'e yakın kitap vardı, öte yanda Oxford'daki Bodleian Kütüp­
hanesi bir milyona erişmişti . Bugün Harvard'ın Widener Kütüphanesi'nde 5
milyona yakın kitap vardır; Paris'teki Bibliotheque nationale de France'ta 1 3
milyon, British Library'de 1 4 milyon, AB D Kongre Kütüphanesi'nde 30
milyon kitap ve akla ziyan bir sayı olan I 00 milyon elyazması ile fotoğraf,
çizim, baskı gibi imgeler bulunmaktadır.56

Alan Çalışmasının Çeşitleri

Müzclerin ve üniversitelerin dışındaki dünyaya sadece nesnelerine el
konulacak bir ambar diye değil, aynı zamanda incelenecek ve gözlemtene­
cek bir alan olarak da bakılmaktaydı Y Açık havada yapılan alan çalışmalan
onsekizinci yüzyıl sonlannda gitgide daha yaygın bir uygulama halini aldı;
böylece 'alan' (arazi) ile çalışma odası (c abi net) arasında çanşmalar, gezgin
ve yerleşik bilim insanlan, çevrede çalışanlarla merkezde çalışanlar arasında
rekabetler baş gösterdi.

55 Pesce, 1 806.
56 Battlcs, 2003, s. 4, 8, 86.
57 Livingstonc, 2003, s. 40-48 .

Alanda çalışanlar kendilerini doğal ve kültürel gerçekliğe daha yakın
göre�ek, 'koltuğunda oturan' bilim adamlanru genellikle küçümserler. Öte
yandan, doğa tarihi dünyasında Cuvier, kendisi de jeolojik alan çalışması
yaprruş olmasına karşın, çalışma odasındaki bilginin, bütünü görebildiği için
gerçekliğin yalnızca bir bölümünü gören naturaliste-voyageur'e üstünlüğü­
nü savunmuştur.58

Antropologlar bazen, İngiliz Alfred Haddon'un 191 0'da, "belirli alan­
ların yoğun olarak incelenmesi" diye tarumladığı alan çalışmasının kendi te­
kellerinde olduğunu düşünürler; ben de bir örnek olay incelemesi olarak on­
lann disiplinleri üstünde odaklanacağım.59 Napali'deki zooloji istasyonunda
bir süre çalışan Haddon, aslına bakılırsa 'alan çalışması' deyimini doğa tari­
hinden ödünç almış ve Turres Bağazı'nda yapılan Cambridge keşif seferine
kanldığı zaman yerel görenekierin yaru sıra hayvarılan ve mercan resifterini
de incelerneyi amaçlamışn. Birçok 'alan bilimi'nde alan çalışınası uygulaması
ya da uygulamalar topluluğu mevcuttur; sayalım: dürbünleri ve ağlı kelebek
kepçeleriyle natüralistler, kürekler le geçmişi kazan arkeologlar, çekiçleriyle
jeologlar, ekaloglar, ethologlar, coğraf)racılar, sosyologlar, hatta -alaru su
olan- hidrologlar ve (evlerinden gözlem yapanlardan farklı olarak gözlem
yapmak için tropik bölgelere ya da uzaya giden) astronomlar.

Akademik dünyaıun dışında da benzer karşıtlıklar bulunabilir; örneğin,
gazetecilikte : bir yanda araştırmacı ya da dış politika muhabirieri ile öte
yanda orılann editörleri arasında yahut casuslukta: 'alan ajanları' ile onlann
İngiltere'de Whitehall ya da ABD'de CIA'in yönetim yeri olan Langley, Vir­
ginia' daki merkezleri arasında. 2008 'de çevrilen Body of Lies filmi, Leonardo
di Caprio'nun oynadığı bir alan ajaruyla Russell Crowe'un oynadığı karargah
amiri arasındaki çanşmayı canlandırmıştı.

Uzun bir süre, 'Malinowski efsanesi' denilebilecek bir öykü aniatılıp
durdu; buna göre Malinowski'nin Trobriand Adalanndaki çalışması (1914-
1 8), antropolojiyi öteki bilimlerden ayıran yöntemi başlatmışn (resim 4) .60

Malinowski, Batı Pasifiğin A'l}onotları (Argonauts of the Western Pasific,

1922) kitabının girişinde söz konusu yöntemi överek demişti ki, "etkin alan
çalışması yapmanın sım" verandadan inip "yerliler arasında başka beyazlar
olmaksızın yaşayarak" kültür kurallannı gözlemlemek, sorgulamak ve on-

58 Jardinc ve diğerleri, 1996, s. 249-65; Rudwick, 2005 , s. 41 -44.
59 Stocking, 1983; karş. Gupta ve Ferguson, 1997.
60 Stocking, 1983 .

Resim 4: Malinowski Trobriand Adalan'nda (1918); LSE Arşivi.

lar hakkında "somut veriler" toplamaktır; böylelikle daha eski gezginlerin,
misyonerierin vb. kaba bilgileri düzcltilccekti. Bu yöntem, çalışma odasın­
dan çıkmayan, dönemin ünlü antropologu Sir James Frazer'in uygulamasına
karşı oluşturulmuştu.

Tıpkı antropologların araştırdıkları birçok köken efsanesi gibi bunun da
simgesel bir önemi var, ama harfi harfine alınmamalı. Değişim ani değil, de­
rece derece olmuştu. Malinowski her zaman 'yerliler arasında' yaşamamıştı.
Öte yandan, bazı misyonerler, daha sonraki antropologlar gibi, belirli bir
yörede yıllarca yaşayarak ora yerlilerinin dillerini öğrenmişler ve yaşayışlanru
dikkatle gözlemlcmişlerdi. Bunlann birkaçı akademide antrapolog oldular;
bunlardan biri, Yeni Kaledonya'daki Kanaklar arasında çalışan Fransız Mau­
rice Leenhardt'tı.61

Son zamanlarda yapılan tarihi araştırmalar, 'alan çalışmalan' ile onlardan
daha önce yapılan seyahatler arasında keskin ayrımlar gözetmenin olanak-

61 Clifford, 1982.

sızlığını göstermiştir.62 Örneğin, ı 820'lerde Mısır'da yaşayan Edward Lane
(resim 5) kendisinin ülkenin dilini konuştuğunu, çatal bıçak kullanmayı bı­
rakmak dahil Müslüman komşularının göreneklerine uyduğunu söylüyor­
du.63 Yine, ı 879'dan itibaren Zuniler arasında yaşayan Frank Cushing de
'Yay Rahipliği'ne kabul edilmiş ve Zuni'yi 'içeriden' ineelediğini ileri sür­
müştü. Franz Boas l 883'tc Eskimalar arasında ve 1 886'da Vancouver Ada­
sında kısa dönemler geçirirken yerel kültürleri dikkatle incelemişti.

Alan antropologlan ile koltuklanndan kalkmayan bilginler arasmda­
ki açık bir ayrım yapılmasının kendisi de Malinowski'den önceye, Alfred
Haddon'un Antropolojinin Tarihi (History of Anthropology, 1 9 1 0) kitabına
kadar gider. Örneğin, W. H. Rivers 1 9 l l 'de Carnegie Enstitüsü'ne yazdı­
ğı raporda, "bir topluluğun içinde bir yıl ya da daha uzun süre geçirmek"
diye tanımladığı bir 'yoğun çalışma' tavsiye etmişti.64 Doğrusu, halihazırdaki
antropoloji kurumları için bir 'kuruluş heran' işlevini gören ve antropo­
loji ilc diğer disiplinler arasındaki sının koyan geçmişe ait bir öykü olarak
Malinowski'nin kendi söylediklerinin de, Malinowskici terimlerle çözümlen­
mesi gerekmektedir. 65

Genel olarak alan bilimlerine dönersek, alan ile çalışma odası incelemele­
ri arasındaki karşıtlığın çoğu zaman fazla keskin çizildiği aşikardır. Bu aynm,
örneğin m üzeler, bitki ya da hayvanat bahçeleri ve deneyler için denetimli
bir ortam sağlayan laboratuarlar gibi ara mekanları gözden kaçırmaktadır.
Deneyler bu dönemde başlamamıştır: özellikle Galileo'dan Newton'a, ya­
pılan fizik deneyleri, onyedinci yüzyıldaki bilimsel devrimde çok önemli bir
rol oynamıştı. Yine de, incelediğimiz dönemimizde, çok daha geniş bir bilgi
alanları çeşitliliği içinde daha pek çok deney yapılmıştır.

Deneyler çoğu zaman varsayımları sınamak (aşağıda s. 8 3) ya da sonuç­
lan halka göstermek (s. l 00) için yapılır, ama aynı zamanda özel bir gözlem
türünü mümkün kılarak bilgi toplanmasına da katkıda bulunurlar. Örneğin,
'mimetik deneyimleme' denilen şey, doğal olguların Iaboranıarda yeniden
üretilrne girişimi dir: 1 89 5 'te yapılandırılan bulut odası dedikleri yerde bir
bulutun yaratılması gibi.66

62 Stocking, 1 983.
63 Thompson, 1996, s . 566'da alıntılannuştır.

64 Rivers, 1913; karş. Urry, 1972; Stocking, 1996, s. 122-24.
6S Stocking, 1983, s. 70, 109; Young, 2004, s. 161 -64.
66 Gooding ve diğerleri, 1989, s. 226-27.

Resim .S: Edward William Lane'in heykeli (1 829); Londra, National Portrait Gallcry.

Alan ve çalışma odası arasındaki karşıtlık, bilgi sahnesindeki pek çok
oyuncu için önemliydi , ama diyalog ve etkileşimin mümkün olabilmesi için
bu karşıtlığın biraz esnek olması gereklidir. İki bilgin türü arasındaki rekabe­
tin yanı sıra bir de birbirini tamamlayıcılık, bir iş bölümü mevcut.

Örneğin, aynı bilginler meslek yaşamlannın başlarında alan çalışmaları
yapıp daha yaşlandıklarında 'çalışma odası' incelemelerinde bulunabilirler.
Joseph Banks gençken seyahat etmiş, ama daha sonra, kendi deyişiyle koltu­
ğuna "bağlanmış"tı.67 Genç Linnaeus 1 730'larda Lapland'da alan çalışma­
lan yapmış, ama daha sonra bir çeşit açık hava çalışma odası olan kendi bo­
tanik bahçesine çekilmişti; artık izleyicilerinin onun adına (Çin'den Peru'ya
kadar) seyahat etmelerine ve yerel muhabirierin kendisine bilgi ve örnekler
göndermelerine yaslanıyordu . Yine Alexander von Humboldt da otuzlu yaş­
larının başlannda Güney Amerika 'ya ünlü gezisini yaptıktan sonra önce Pa­
ris'teki, sonra da Berlin'deki çalışma odasına çekilmişti. Amerikalı sosyolog
Wılliam F. Whyte Sokak Köfesi Toplumu (Street Corner Society, 1943) kitabı

67 Holmes, 2008, s. 55 .

için Boston 'ın bir kenar mahallesinde alan -çalışması yapmış, ama çocuk teki

olunca sokaklan bırakıp çalışma odasına çekilmişti.

Soru kağıtları (questionnaire'ler) çalışma odalarındaki bilginierin alan­

da çalışanları etkilernelerini olanaklı kı1mişt1: İsveçli botanikçi Cari Linnaeus

ve Victuria dönemi antropologu Edward Tylor gezginler için sonı listeleri

hazırlamışlardı.68 Öte yandan, alanda yapılan keşifler, soru kağıtlannda dü­

zeltimlere, daha incelikli ve bilinçli bir soru sorma sanannın oluşmasına yol

açmışn.69 Yine, biçimsel alan çalışması ile enformel gözlem ve söyleşi ara­

sında mutlak değil, göreli bir ayrım yapılabilir ve doğrusu da budur. 'Alan

çalışması' sadece daha sıkı, daha sistemli olmayı, yerel insanlarla daha çok

vakit geçirmeyi gerektirir.

U zun vadede alanla çalışma odası arasındaki dengede bir değişiklik ol­

duğu, alanın öneminin onsekizinci yüzyıl ortasından yirminci yüzyıl orta­

sına kadar giderek arttığı söylenebilir. Ama daha yakın zamanlarda hareket

hiç değilse bazı konularda tersine dönmüş gibidir. İletişimdeki değişiklikler

eski karşıtlığı zayıflanyor. Cook, seyahatine başladığı yerle hiçbir temas kur­

madan yıllar geçirmişken, ayın üstünde yürüyen Armstrong Houston'da­

ki merkezle sürekli temastaydı . Biraz önce değindiğimiz Body of Lies filmi,

modern teknolojinin insanlara, uydular kullanarak olduklan yerden binlerce

mil uzakta neler olup bittiğini aynı anda ve çok yakından nasıl gözlemlerne

imkanı verdiğini ve alanda bulunanlardan önce davranarak nasıl müdahale

edebildiklerini açıkça göstermektedir.

Gözlemin Çeşitleri

Alan çalışmasının çalışma odasında yapılanlardan daha üstün olduğunu

savunmak için ileri sürülen argümanlardan biri, alanın gözlem için daha ya­

kın bir bakış açısı sunmasıdır. Malinowski, Trobriand Adalannda yaşadığı

zamandan bahsederken, "köyün içinde sabah yürüyüşümü yaparken aile

yaşamının, tuvaletin, yemek pişirmenin, besinleri yemenin özel aynıınian­

nı görebiliyordum; yeni günde yapılacak işlere hazırlarulması, insaniann bir

yerlere gitmeleri, erkek ve kadın topluluklannın bir şeyler imal etmekle uğ­

raşmasıru görebiliyordum" diye yazmışn/0

68 Urry, 1972.
69 Payne, 195 1 .
70 Malinowski, 1922, s. 7.

'Gözlem' terimi sorunsuz gibi durur, sanki bir çeşit 'bakma'dır ve bu

uygulama, ister gezginleri düşünelim, ister sağıltıcılan ya da yıldızlara ba­

kanları, zaman dışı gibi gi)rüııebilir. Ne var ki, ben şimdi söyleyeceklerimde

gözlemin tarihselliğine dikkat çekmek istiyorum; incelediğimiz dönem içe­

risinde sadece gözlem araçlan giderek hızlı bir şekilde gelişmekle kalmadı,

gözlemin yarattığı sorunlara dair farkındalık da giderek arttı.71
Onsekizinci yüzyıl ortalanndan itibaren, ister bir sanat, ister bilim sayıl­

sın, kesin, sistemli ya da disiplinli gözleme büyüyen bir ilgi olduğunu gör­

mek mümkün. 1740'ta yayıncı Johann Heinrich Zedler'in örgütlediği ünlü

Alman ansiklopedisinde bir gözlem maddesi vardı . 1 770'te Haarlem'deki

bir bilginlik derneği (Hollandsche Maatschappij der Wetenschappen) gözlem

sanatı üstüne yazılacak en iyi deneme için bir ödiU koymuştu. Onsekizinci

yüzyılda Fransa'da ve başka yerlerde klinik gözlem üstünde gittikçe artan bir

vurgu mevcuttu .72

1 799'da Paris'te Societe des observateurs de fhomme kuruldu; üyeleri ara­

sında Cuvier, sağır-dilsizleri gözlemlernenin öncülerinden Başkeşiş Sicard ve

filozof Joseph-Marie Degerando vardı. Degerando, I SOO'de Avustralya'ya

yaptıkları keşif gezisinde Kaptan Baudin'e ve beraberindekilere yardımcı ol­

ması için 'yaban halkları gözlemleınek' hakkındaki düşüncelerini yazmıştı

(Considerationsgenerales sur les diverses methodes a suivre dans l 'observation

des peuples sauvages) . Daha eski gezginlerden çoğunun yüzeyselliklerini

eleştİren Degerando, daha sonra gelecek antropologlar gibi, bilinmeyen bir

ülkede uzun zaman kalmak ve orada yaşayaniann dilini öğrenmek ve her

şeyden öte fılozofu özellikle ilgilendiren bir soru olarak, 'yabanıl'ların soyut

düşünceleri olup olmadığını saptamak gerektiğini vurgulamıştı .73

Ondokuzuncu yüzyıl başlannda astronom William Herselıci gözlemi öğ­

renilmesi ve uygulanması gerekli bir sanat olarak betimlemişti . Kendisi de

bir besteci ve icracı olan Herschcl, teleskoptan bakmayı bir müzik aleti çal­

maya benzetiyordu.74 Kendisi de hiç de kötü bir gözlemci olmayan polimat

(allame) Alexander von Humboldt 'gözlemsel anlama' (der beobachtende

Verstand) detüği bir şeyden söz etmişti.

71 Cra.ry, 1990; Daston ve Lunbeck, 201 1 .
7 2 Foucault, I 963.
73 Moore, 1969; Moravia, 1970, s. 80-85, 223-38; Chappey, 2002.
74 Holmes, 2008, s. 1 16.

Ondokuzuncu yüzyılın sonunda, birbirilerinden sanat eleştirmenliği, psi­
kanaliz ve dedektiflik kadar ayn düşünsel alanlarda, görünüşte abes sayılan
ayrıntıların anlam ve önemi üstünde durolduğu görülebilir. İtalyan sanat
uzmanı Giovanni Morelli'nin ressamları tanılama yöntemi, kulaklar gibi ay­
nntılan nasıl gösterdikleri üstünde odaklanıyordu. Freud'un Gündelik YaJa­

mın Psikopatolojisi (1 90 l), dil sürçmeleri gibi çok küçük olayların psikolojik
durumlan yansıttığıru ileri sürmekteydi. Co nan Doyle 'un, adı bir kitapta ilk
kez l 887'de görünen karakteri Sherlock Holmes, arkadaşı Watson'a "sana
bir türlü giysi yenlerinin önemini, tırnakların neler ima ettiğini, bir ayakkabı
bağcığında ne gibi önemli meseleler asılı olabileceğini kavraramadım" diye
yakınıyordu.75

Buraya, o dönemde Alman bilgini Ludwig Traube'nin egemen oldu­
ğu paleontoloji alanından bir başka çarpıcı örnek ekleyebiliriz. Eskiçağda
yaşamış tarihçi Ammianus Marcellinus'un, kopyası erken ortaçağda kaleme
alınan bir clyazmasını dikkatle inceleyen Traube, katibin yaptığı ufak yan­
Iışiara bakarak, 1903'te, bu yazmanın muhtemelen Fulda'da bir İngiliz ya
da iriandalı tarafindan, büyük harflerle yazılı bir orijinalden kopya edildi­
ğini gösterıneyi başarmıştı.76 Bütün bu önıekler tanılama türleri sayılabilir
ve hiç kuşkusuz Doyle, Freud ve Morelli'nin np okumuş olmaları, Ludwig
Traube'nin de ünlü bir hekimin oğlu olması rastlantıdan ibaret değildir.
Doğa gözlemcileri ile kültür gözlemcileri arasında bir aynm olması, bunların
birbirinden bir şeyler ödünç almadıklan anlamına gelmiyor.

Bu benzerliklcre karşın, gözlemin çeşitleri üzerinde de durmak gere­
kiyor. Kültürün gözlemcileri basitçe gidip izlerler, fakat hem gözlem yap­
manın zorunlu olduğuna hem de doğru gözlemlernenin zorluğuna gittikçe
daha çok vurgu yapıldı . Bu konudaki ilk 'nasıl yapmalı?' kitaplan ondoku­
zuncu yüzyıl başlannda çıkmıştı : bunlardan biri, İngiliz reformcusu Harriet
Martineau'nun Nasıl Gözlem Yapmalı (How to Observe, 1 838), bir ikincisi
de coğrafyacı Albay Julian Taekson'ın Neyi Gözlemlemeli'siydi (What to Ob­

serve, 1 84 1) . Ondokuzuncu yüzyıl ortalarında yayınlanan aile incelemele­
rinde Fransız sosyologu Frederic Le Play, "olgulann dolaysız olarak göz­
lemlenmesi" gereğine değinirken, Alman meslektaşı Perdinand Tönnies de
yüzyılın sonlarında, "hükümetçe finanse edilecek sosyolojik gözlemevleri"

75 Ginzburg, 1989.
76 Madan, 1920, s. 70.

40 1

kurulmasım diliyordu .77 Britanya'da l937'de kurulan ve gündelik yaşamı
kaydetmek için bir araştıncılar takırm çalıştıran Kitle Gözlem birimi, bu ge­
leneğin süregeldiğinin bir göstergesidir.78

Toplumun gözlemcileri daha kesin ve sistemli olmaya çahşırlarkcn, so­
runlar giderek daha netleşmişti. Eski 'görüş açısı' sorunu, yakın zamanlarda
'bakış' (gaze, le regard, der Blick vs .) terimleriyle tartışılmaktadır. Farklı il­
gileri, bilgileri ve önyargılan olan farklı bireyler ve farklı insan çeşitleri hep
farklı gözlemler yaparlar. Bir karşılaştırmalı siyaset incelemesinde Alman ta­
rihçi August von Schlözer "istatistik bakış "tan söz etmiştir. 79 Daha yakın
zamanlarda, bilginler Foucault'un tarif ettiği tıbbi bakışla, eril ve dişil bakış­
lan, turist bak.ışını, bilimsel bakışı, kolonyalist bakışı, uzman bakışını, askeri
bakışı (coup d'oeil olarak bilinen, bir alana tck bir bakışla oraya dair taktiksel
olasılıklan değerlendiren bakış) ve benzeri bakışlan ayrunladılar.80

Sosyoloji alanında, gözlem sorunlan ilc ilgili tartışma özellikle şiddetliy­
di. Ondokuzuncu yüzyılın sonunda İngiliz sosyolog Beatrice Webb, "göz­
lemlenen kişiler gqzlemlendiklerini bilirlerse" gözlemin "bozulduğu"na
dikkati çekti. 81 Antropologlann varlıklannın artık yadırganmayacağı kadar
uzun süreler kalarak alan çalışmasına yönelmeleri, bu soruna bir yanıt olarak
gelişmişti . Malinowski'nin anlatısı şöyledir: "yerliler beni her gün görmeye
başlayınca, varlığımla ilgilenmez, benden ürkmez, hatta sıkılmaz hale geldi­
ler ve ben, incelediğim, orada olmakla değişikliğe uğrattığım kabile yaşanun­
da rahatsız edici bir öğe olmaktan çıktım".82 Bu arada sosyologlar yirminci
yüzyıl ortalarında çıkan bir deyimle 'katılımcı gözlem' yapmaya başladılar.83
Beatrice Webb 1880'1erdc Doğu Londra'daki Yahudi terzilerini incelemeye
koyulrnuş, bunun için işçilerin arasına karışrmş ve kendisi de Y ahudi'ymiş
gibi yapmıştı .84

Benzer bir biçimde, bir Alman ilcüıiyat öğrencisi olan Paul Göhre 1 891 'de
Chemnitz'deki toplumsal koşullan incelemek için buradaki bir fabrikada üç
ay çalışmıştı. Amacı "kendi kulaklanyla işitmek, gözleriyle görmek"ti. Kılık

77 Obcrschall, 1965, s. 60.
78 Summerficld, 1985, s. 441 ; Hubble, 2006.
79 Becker ve Clark, 200 1 , s. 1 69-95 .
80 Foucault, 1963; Urry, 1990; Pratt, 1992; Screech, 1996.
81 Nord, 1985, s. 165'te alıntılannu�nr.
82 Malinowski, 1922, s. 7-8 .
83 Platt, I 996, s. 47.
84 Nord, 1985 .

değiştirerek gerçek bir işçi görünüşüne bürünmek için saçını sakalım uzat­
mıştı ; · akşamlanru ve Pazar günlerini yoldaşlanyla geçiriyor, onlara siyasal ve
dinsel görüşlerini soruyordu. 85

Bir gözlemcinin gözlemlediği etkinliğe kanlmasının örnekleri antropo­
loji ya da sosyoloji ile sınırlı kalmadı. Akla Arap kılığına giren Edward Lane
gibi Şarkiyatçılar ya da l 884'te kendisine bir Müslüman hacı süsü vererek
Mekke'yi ziyaret eden Rollandalı bilgin Christiaan Snouck Hurgronje ge­
liyor. Biliminsanlanndan başka casuslar da katılımcı gözlemlerne yaparlar,
kılık değiştirmeden bahsetmeye ise gerek bile yok.

Geçtiğimiz yüzyıl boyunca teknik gözlem araçlan çoğaldı. Birinci Dünya
Savaşında askeri keşifler için uçaklardan yararlanılmış, bu da eski bir havacı
olan Griaule'a 1930'larda antropolojik araştırmalarda uçaklan kullanma fik­
rini vermişti . 86 Ama özellikle son birkaç on yılda insanlan gözlernlemeye en
çarpıcı teknik yardımlar, casuslukta ya da daha genel olarak gözetierne sis­
tcmlerinde (surveillance) oldu. ABD ve SSCB Soğuk Savaş'ta casus uçaklan
kullandılar; öyle ki l 960'ta bir Amerikan U-2'sinin Sovyetler Birliği üstiinde
düşürülmesi uluslararası bir olaya yol açmıştı . Bunlardan sonra, insansız hava
araçlan çıktı . Casuslann diliyle söylersek, TECHINT [teknik istihbarat] git­
gide HUMINT'in [kişilerden alınan istihbarat] yerini almaktadır.

Yerin üstünde ise video lu gözetierne sistemleri ya da bilinen adıyla kapalı
devre kamera sistemleri (CC1V'ler), l960'larda ve I 970'lerde, demiryolu
istasyonlanndan ve siyasal gösteri yürüyüşlerinden başlayıp dükkaniara ve
AVM'lere yayılarak gelişti. l 950'1i ve 60'lı yıllarda iletişim uydularının ge­
lişmesi, hem istihbarat örgütleri hem de coğratyacılar için havadan gözlem
yapmayı kolaylaştırdı; 2005 'te kurulan Google Earth, Coğrafi Enformasyon
Sistemleri (CIS) olarak bilinen sistemlerin sadece en görünür bölümüdlir.
Mikro düzeyde, 1995'te "spyware" diye bir casusluk yolu ortaya çıktı; bu,
kullanıcının bilgisi ve nzası olmadan kişisel bilgilerinin üçüncü kişilere akta­
nlmasına izin veren bir yazılımdı.

Doğaya dönecek olursak, kesin ve sistemli gözlem, örneğin eski Yu- ·
nan'daki Hippokrates nbbına kadar gerilere gitmektedir ya da İslam dünya­
sındaki astronomik gözlemevleri geleneğine. 'Çıplak göz'e yardım konusu­
na gelince, onyedinci yüzyılda hem teleskoplar hem de mikroskoplar düzenli
olarak kullanılmaktaydı.

85 Göhre, 189 1 .
8 6 Cliftord'dan alınnlayan Stocking, 1983, 12 1 -56.

Resim 6: Hooker teleskopu; Wilson Dağı (1917) .

Yine de, doğanın gözlemlenmesi gitgide daha güçlü araçlann icat edil­
mesiyle değişti . Teleskoplar büyüyordu; l 789'da tamamlanan William
Herschcl 'in ünlü yansıtmalı tcleskopu yarım yüzyıl boyunca dünyanın en
büyük teleskopu olarak kalmışn. Sonra bir dizi daha güçlü araç onu geçti :
1908'de California'daki Wilson Dağı'na kurulan bir buçuk metre çapındaki
teleskop zamanının en büyüğüydü (resim 6); sonra 1917'de yine Wilson
Dağı'na yerleştirilen iki buçuk metre çapındaki teleskop ve 1949'da yine
Califomia'da, ama Palomar Dağı'na kurulan beş metre çapındaki teleskop.
Bunlar başka açılardan da yararlı olmuşlar, örneğin, kızılötesi ışınının göz­
lemlenmesine olanak sağlamışlardı; kullandıklan aynalar ise türlü türlü, iç­
bükey ya da dışbükey, küresel ya da eliptik, metal ya da payreks, katı ya da
sıvıydı.

Bugün, 1990'da firlanlan Hubble ve 2009'da fidanlan Herschel gibi
bazı tcleskoplar uzayda asılılar. Uzay istasyonları astronotların yıldızları,
güneşi, hatta yeryüzünü gözlemlemelerine olanak veriyor; hatta bunlardan
biri "dünyanın çoğunu kaplamanıışız"87 diyerek dünyanın şaşırtıcı tenhalı­
ğını vurgulamıştı. İnsansız uzay araçları, Phoenix'in, Mars'taki kar yağışını
ve toz şeytanlarının görüntülerini göndermesinde olduğu gibi bilginierin
yeryüzünden izieyebildikleri görüntüler aktarıyorlar.

Tıp, hızla büyüyen bir incelikli yöntemler ve makineler cephaneliğinin
insan gözlemlerine yardım ettiği bir başka alan. 1895'te X ışınları keşfedil­
miş ve kısa süre sonra, doktorlann: röntgen imgelerini aynı anda görmeleri
sağlanmıştı. Boyalar hekimlerin iç organları gözlemlemelerini kolaylaştırdı.
1950'lerde Radyonüklid tarama, l960'larda sesi imgeye çeviren sesötesi
(ultrason) tarama, 1970'lerde de vücudun belli kesitlerinin imgelerini veren
bilgisayarlı tomografi uygulanmaya başlandı .

Dinlemek ve Sorgulamak

Bilgi toplamada kulakların da gözler kadar yararlı olduğuna şüphe yok.
İki ana tür dinleme ayırt edebiliriz: gizlice dinlemek ile sorgulamak; bunlar
bir olanaklar cetvelinin iki karşıt ucu olduklanndan birbirlerine çok da yakın
kategoriler değiller.

Gizlice dinlemenin konuşma kadar eski olması gerekir, ama zamanımızda
değişimler geçirdi. Kanlımlı gözlem yaparken dinleme de yapılır; l930'larda
Kitle Gözlem birimi için çalışan araştırmacılara gündelik konuşmalara kulak

87 Gerald Carr'dan alıntı.layan McNamara, 2001 , A- 28.

kesitmeleri taliman verilmişti. Farklı uluslann istihbarat servislerinin geliş­
tirdiği gizli dinleme araçlan (böcekler) meşhurdur; bunlann kullanılması
1 9 1 2'ye kadar geri gider; bu dönemde icat edilen 'diktograr, boşanma da­
vatan eelselerinin yanı sıra casuslar ve gizli polis tarafindan da kullanılmıştı .
Sosyolengüistlerirı işlerinin çoğu gündelik konuşmalan dinlemek, insaniann
ne zaman, nerede ve hangi durumlarda bir dilden ya da dil türünden bir
başkasına geçtiklerine dikkat etmektir.

Gizlice dinlemekle sorgulamak arasındaki orta alana bir örnek olarak
Malinowski'nin alan çalışmasına bakabiliriz: ona göre, yeriiierin size "folklor
öğelcri"ni aktarmalanru, göreneklerinden bahsetmelerini vb. sağlamahsınız;
ki bu konuşmalar çoğu zaman soru sormaya kayar. Ondokuzuncu yüzyıl
başlanndan itibaren, orta sınıfin 'halkı keşfetme' çağında, bir toplayıcılar or­
dusu, İngilizcede ve bazı başka dillerde 'folklore' denilen kırsal halk gelenek­
lerini aramak üzere Avrupa köylerine saldırmışn (kentsel gelenekiere duyu­
lan ilgi daha azdı) .88 Bölgesel lehçeterin sözlükleri de bu dönemde derlendi.

Toplayıcılann a-rasında müzikologlar da vardı; örneğin, uluslararası alan­
da daha çok bir bcstcci olarak tanınan Bela Bartôk, yirminci yüzyılın başla­
nnda arkadaşı Zoltan Kodaly ilc birlikte yerel halk müziğinin peşinde kırsal
Macaristan 'ı dolaşmaya başlamıştı . Sözel gelenekleri toplamak için yapılmış,
hayli geç, ama son derece bütünlüklü bir girişim 1 935'te kurulan İrlanda
Falklor Komisyonu'ydu; yüzlerce tam ya da yan zamanlı toplayıcısı, okul
öğrencileri ve öğretmenleri dahil 40.000 muhabiri vardı.89

Ortaçağ ve erken yeniçağ cngizitörlcrinin bize amınsatmaya yetece­
ği üzere, sorgularnalann da uzun bir tarihi var. Ondokuzuncu yüzyılda
Britanya'nın Çocuk İstihdamı Kurulu (1842) gibi �liyct komisyonlan, ta­
nıklan çağınp ifadelerini almakla kalmamış, onlara mahkemedelermiş gibi
çapraz sorgular da yapmışn. Mareel Griaulc, Angio-Amerikan geleneğinden
bir etnograftan çok bir sorgu yargıcının üslubuna benzeyen bir sorgulama
yöntemi kullanmışn: bilgi kaynağının önemli birtakım bilgileri kendisinden
saklarlığını varsayıyor ve onu çelişkiyc düşürüp sakladıklarını açıklamaya
zorluyordu.90 Griaule'un Britanyalı meslektaşı Edward Evans-Pritchard bir
Zande büyücüsünden, rakibinin ondan daha çok şey bildiğini söyleyerek
bilgi edindiğini iddia etmişti. Sosyolcngüistlcr de sorgulamaya başvunırlar;

88 Burke, [1978) 2009, bl. l .
89 O . Giollain, 2000, s . 1 32 -43; Briody, 2007.

90 Clifford'dan alıonlayan Stocking, 1983.

söz gelimi New York'taki alışveriş merkezlerinin çalışanlannın dili hakkında
yapıian ünlü bir araştırmada, tezgahtarların 'r'leri nasıl telaffuz ettiklerini
anlamak için yanıtı fourth floor (dördüncü kat) olacak sorular yöncltilmişti. 91

Gazeteciler, sosyologlar, doktorlar ve psikologlar tarafindan uygulanan
mülakat, genellikle daha yumuşak bir sorgulama biçimi olarak görülür ve
dönemimizde, özellikle denekierin seçimi açısından giderek daha sistemli
hale geldi. Gazeteciler daha onsekizinci yüzyılda bu bilgi edinme yöntemi­
ni kullanmaktaydılar: örneğin, baloncu Lunardİ l 784'te Morning Posfa bir
mülakat vermişti . Gazeteci Henry Mayhew, ondokuzuncu yüzyıl ortasında
Morning Chronicle için Londra yoksullannın çalışma ve yaşama koşullaruu
araştırmıştı; sokakta sıradan insanlarla konuşup onlann yanıtlannı doğrudan
aktararak aniansını bir çeşit şehir 'alan çalışması'na dayandırmıştı .92 Romancı­
lığa dönmeden önce gazetecilik yapan Emile Zola, kitapları için gerekli mal­
zemeyi köylüler, madenciler, fahişeler ve tezgahtarlar gibi sıradan insanlarla
mülakat yaparak toplamıştı . Zola'nın aldığı notlardan bazıları yayınlandı.93

[İngilizcede bugünkü anlamıyla ondokuzuncu yüzyılın sonlannda kul­
lanıma giren] 'interview' (mülakat) teriminin yaygınlaşması, bu sözcüğe bir
bilgi toplama yöntemi olarak bakılmasının arttığını gösteriyordu. l 884'te
Britanya'nın Pall Mali Gazette'indeki bir makale, "' interview'ın İngiliz ga­
zeteciliğinde çevreye ayak uydurduğu"ndan değiniyordu. Bu, muhabirin
olayların olmasını beklemek yerine, dışarıda neler olup bittiğini keşfetmeye
çıktığı yeni bir tarzın, araştırmacı gazeteciliğin yükselişinin bir bdirtisiydi .
Örneğin, 1 880'1erde W. T. Stead Pal/ Mali Gazette'te Londra'nın yoksul
semtleri ve 'beyaz kölelik' dediği çocuk fahişelik üstüne yazılar yayınlamıştı.
Onun ABD'deki muadili Lincoln Steffens, siyasal yolsuzlukları araşnrmasıyla
ve Şehirlerin Ayıbı (The Shame of the Cities) başlıklı kitabıyla ünlenmişti .

Mülakat, gazeteden kendi doğallığında başka medyaya -radyo ve televiz­
yona- ve ticaret, siyaset ve akademi gibi diğer alanlara yayıldı . Ondokuzuncu
yüzyıl sonlannda toplumsal survey'lerin yükselişi sırasında (yukanda s. 24),
mülakatçılann ellerinde bir sonılar dizisiyle işyerlerinde ve evlerinde denek­
leri ziyaret etmeleri sıradanlaştı. Yirminci yüzyıl başlannda ABD'de pazar
araştırıcılan ve kamuoyu ölçümcülcri bazen mülakatlar yapıyorlar, sosyolog­
lar da onları örnek alıyorlardı.

91 Labov, 1966.
92 Mayhew, 185 1 ; karş. Thompson ve Yeo, 197 1 , s. 54-64.
93 Zola, 1986.

Millakat sırasında yöntem sorunlan gittikçe daha çok belirginleşti. Daha
yüksek statüdeki biri daha düşük statüdeki biriyle millakat yaparken, deneğin
millakatçının işitmek isteyeceğine inandığı şeyleri söylemesi olasılığı yüksek­
tir. Erken yirminci yüzyılın ileri gelen sosyologlanndan Amerikalı William
I. Thomas, mülikatlan "gelecek gözlemlerde karşılaşnrma amacıyla kulla­
nılacak bir yanlışlar bütünü" diye tanımiayarak onlarla ilgili kafasında soru
işaretleri olduğunu göstermişti.94

Soru Kağıtları

Hem mülakat yapmaya bir seçenek, hem de mülakatçılara bir yardım
aracı soru kağıtlarıdır: yani farklı kişilere sorulacak, yanıtlarnun karşılaştırıl­
ması, hatta sayılması olanaklı bir dizi soru. Bugün, özellikle basılı haliyle soru
kağıdı, Bau'da günlük yaşanun bir parçası oldu, ama bu edebi türün çok
daha eski bir tarihi vardır. Örneğin, ortaçağlarda ve erken yeniçağda pisko­
poslar ya da vekilieri bölgelerini ziyaret ederken ellerinde kilisderin durumu,
papazlann ve cemaatlerin ahlakı hakkında bir dizi soru olurdu. Günümüzde
soru kağıtlan daha uzadı, daha sık kullanılmaya başlandı ve insaniann yaşam­
lannın daha çok yanını -istila etmiş değilse- soruşturur oldu.

Soru kağıtlanmn tarihinde ı 750 ile günümüz arasında iki dönem ayırt
edilebilir. İlk . aşamada sorular, onlara gözlemlerinde ya da sorgulamalannda
kılavuzluk etmek üzere, aralarında rahipler, bilimsel keşif gezileri üyeleri,
gezginler, okul müfettişleri ve antropologlar bulunan seçkinlere yöneltilmiş­
ti . Örneğin, ı 762'de Alman Şarkiyatçı Johann David Michaelis, Arabistan'a
giden Niebuhr keşif seferi üyelerinin (yukarıda s. ı 9) kullanması için bir soru
listesi yapmışn. 1789'da Bohemyalı Kont Leopold von Berchtold 'yurtsever
gezginler' için 2. 500 soru hazırlamıştı. ı 790'da Fransız Başkeşiş Henri Gre­
goire Fransa'nın çeşitli yerlerinde kullanılan lehçclerle ilgili bir soru kağıdı
hazırlamış, ı 805 'te Academie Celtique derneği halk görenekieri hakkında
elli bir soruluk bir liste düzenlemişti .95 Almancadaki enquete gibi, İngiliz­
cede de questionnaire teriminin kullaıulması, kavramın Fransız esinlemesi
olduğunu gösteriyor. Ondokuzuncu yüzyıl boyunca, İrlanda'dan Rusya'ya
kamu görevlileri ve biliminsanlan tarafindan folklor, çalışma koşullan, dinsel
bağlılık vb. hakkında enformasyon toplamak için hazırlanan soru kağıtlan
sayısız denecek kadar çoğaldı .

94 Bulmcr ve diğerleri, I 99 1 , 300'de alıntılanmıştır.
95 Certeau, 1975; Ozouf, 1985.

Soru kağıtlan tarihinin sonraki bir aşamasında okuryazarlığın yaygın­

laşmasıyla, sorular doğrudan araşnnlan insanlara, fabrika işçilerine, askerle­

re, farklı ürünlerin tüketicilerine ya da nüfus sayunlannda belirli bir ülkenin

bütün hane reisierine yöneitilir oldu. Mülikat tarihinde olduğu gibi burada

da sorunlar zamanla daha görünür hale geldi; örneğin, yanlış anlama soru­

nu . 1 869'da kurulan Massachusetts Çalışma İstatistikleri Bürosu'nun baş­

kanı, büro çalışanlarının mülakat yapmalannı soru kağıtlanna yeğlediğini,

böylelikle -kendince- yanlış anlarnalara düşülmeyeceğini açıklamıştı. Benzer

bir biçimde, 1 872'de Alman Vereinfür Sozialpolitik (Sosyalpolitika Birliği)

hükümetin hazırlattığı soru kağıtlarını eleştirmiş ve onun yerine uzmaniann

ülkeyi gezip yerel görüşleri dinlemesini önermişti.96

Kaydetine

Uygulamada alan araşnrmasıyla çalışma odası incelemesi, toplama ve çö­

zümleme arasındaki aynmlar fazla keskinleştirilemez; çünkü enformasyonun

işlenmesi daha toplama sırasında başlamaktadır. Yazmaya çoğu kere daha

alandayken girişilir. James Cook gibi kaptanlar seyir defterleri tutarlar, ant­

rapolog ve doğabilimcileri de 'alan notlan' alırlar, arkeologlar da kazıların

gelişiyle ilgili günlük raporlar yazarlar. Böyle yapmakla da, gördüklerini söz­

cüklere tercüme etmekte ve yaşadıklan deneyimleri başkalannın yonımiayıp

kullanması için kaydetmektedirler.

Elbette, alanda bulunanlan kaydetmenin tek yolu yazılı sözcükler değil­

dir; örneğin, haritaların ve şernalann önemini düşünün . Geçen bölümde an­

latılan kişiller ve bilgi toplama seferlerinin kanlımcılan, alandan kabataslak­

larta dönüp bunları çalışma odalarında haritalara dönüştürmüşlerdi . 1 825 'te

yayınlanan Mısır'ın carte topographique'i ünlü bir örnektir. Kara haritaları­

na, deniz haritalan ve Berlin Gözlemevi müdürü Johann Bode'nin 1 801 'de

yayınladığı Uranographia gibi gök haritalan da katılmıştır. Ondokuzuncu

yüzyıldaki bir başka büyük gelişme de konulu haritalann ortaya çıkmasıydı .
Örneğin, dil dağılımı haritaları, okuryazarlık haritaları, suç haritaları, jeolojik

haritalar, demografik haritalar, etnografik haritalar, hastalık haritalan, yok­

sulluk haritaları vb.97 Ondokuzuncu yüzyılın sonuna gelindiğinde, yıldızlan

haritalamak için artık fotoğraf kullanılıyordu.98

96 Obcrschall, 1969, s. 19.
97 Robinson, 1982.
98 Pycnson, 1993, s. 17, 19.

Bilgi toplama seferlerini örgütleyenler imgelerin önemini kavramışlar, bu
gruplara takımın bir parçası olarak ressamlar (sonra da fotoğrafçılar) katıl­
mıştı. Cook'a üç ünlü seferinde eşlik eden ressamlar, özellikle William Hod­
ges ile John Webher Güney Denizleri manzaralan ve yeriiierin resimlerini
yapmışlardı.99 1 8 30'larda George Catlin, Amerikan Batısının Kızılderili ka­
bilelerinin görüntülerini kaydetmek için keşif seferleri düzenledi. 1 840'larda
Fransız ressam Eugene Plandin arkeotojik bir keşif seferine katılarak eski Pers
ve Asur kalıntılarını resimledi. Benzer bir biçimde gazeteler ve hükümet­
ler düzenli olarak yurtdışındaki olayları, özellikle de savaşlan haber yapmak
için yazarların yanı sıra ressamlar göndermişlerdi; örneğin, Kınm Savaşı'na,
Birinci Dünya Savaşı'na, hatta (başkalarının yanında Edward Ardizzone ve
Edward Bawden'in de resmi savaş ressamlan olarak görev yaptıkları) İkinci
Dünya Savaşı 'na.100

İkinci Dünya Savaşı'na gelindiğinde, tabiatıyla, fotoğrafçılar çoktandır
olayları kaydetmekteydil er. Sonralan 'foto muhabirliği' denilccek uğraşın
erken bir örneği ol� Mathew Brady, Amerikan İç Savaşı imgeleriyle ün
kazanmıştı; Dorothea Lan ge de Amerikan Büyük Bulıran'ından saptadığı
imgelerle. Antropologlar da filmlerden yararlandılar. Franz Boas I 890'lar­
da alanda fotoğraf makinesi, l 930'larda da film makinesi kullanıyordu. Rus
ctnograf Samuil Dudin herhalde, en tazla yirminci yüzyılın başında çektiği
Orta Asya'daki günlük yaşam fotoğraflanyla tanınır. Görsel arşivler göreec
yakın zamanlarda sahneye çıkmış olabilirler, ama geçmişleri çok daha geri­
lere gitmektedir.

Giderek gelişen fotoğraf araçlan çok daha fazla enformasyon toplanma­
sını olanaklı kıldı. Bilginler atomların, hatta elektconların resimlerini çeker­
ken, video kameralar da sürekli olarak gündelik yaşamı kaydediyorlar. Birinci
Dünya Savaşı 'nda düşman mevzileri hakkında bilgi edinmek için geliştirilen
havadan fotoğraflamanın barışçıl bir şekilde de kullanılabileceği ortaya çıktı .
Gördüğümüz gibi, Griaule onu Mrika'daki alan çalışmasında kullanmış, Da­
nimarkalı jcolog Lauge Koch aynı şeyi Grönland'daki alan çalışmasında yap­
mıştı . 101 İngiliz Kraliyet Hava Kuvvetleri'nin bir subayı olarak İkinci Dünya
Savaşı sırasında havadan çekilmiş fotoğraflan inceleyen arkeolog Kenneth
St. J oseph, bu yöntemi Roma kalıntılarının ve ortaçağ manastır yerlerinin
araştırılmasına uyarlamıştı.

99 Smith, 1990.
100 Yorke, 2007.
101 Clifford, 1983; Bravo ve Sörlin, 2002, s. 218-22.

Ses kayıtlan fotoğraflardan daha sonra çıktılar, ama 1904 'ten başlayarak
Bartok, Macar halk müziğini mum silindidere kaydederken, İrlanda Folklor
Komisyonu 1920'lerde geliştirilen 'Editon' isimli bir alet kullanmaktaydı . 102

1950'lerde band kaydediciterin bollaşması', r'nüzikologlar ve folklorcular için
bir nimet oldu; tarihçiler açısından da 'sözlü tarih' hareketinin yükselmesine
yol açtı . Şimdi ses arşivlerinde binlerce millikatın kaydı bulunuyor; Arneri­
kalılann Gaziler Tarihi Projesi kapsamında yapılıp Kongre Kütüphanesi'ne
verilenler gibi . Bazı gizli dinleme kayıtlan da günümüze ulaştı: Eski Doğu
Alman istihbarat örgütü Stasi'nin arşivinde sabık Bundeskanzler Helmut
Kohl'un konuşmalannın bandlan mevcut; ama bunlar henüz tarihçitere açıl­
madılar.

Nodar ve Dosyalar

Erken yeniçağ Avrupası çalışan bazı tarihçilecin yakınlarda işaret ettikle­
ri gibi, defterlere not alarak enformasyon toplama yöntemi de zaman için­
de değişmeye tabiidir. Not ttıtma konusunda bazı okullarda teşvik edilen
yaygın bir erken yeniçağ yöntemi, 'beylik bilgiler defterleri' (commonplace

books) diye bilinen defterler nıtmaktı; bunlarda, sahiplerinin bir konuşma
hazırlarken kolay erişmeleri için alfabe sırasına konulmuş başlıklar altında,
anekdotlar ve başka bilgiler kaydediliyordu . 103

Dönemimizin çoğu için, özellikle beşeri konularda bilginlik, elyazılı not­
lara dayanmaktadır: alan notlan, kütüphane notları, konferans notlan. B�n­
lar defterlere, dosya kağıtlanna, dizin kartlanna, hatta zarflann arkalarma ya
da kolalı gömlek manşetlerine yazılmış olurdu. Örneğin, Daıwin, Beagle ile
yaptığı geziden 1 .400 sayfaya yakın notla dönmüştü . Bu, beş yıllık bir sefer
için çok sayılmayabilir (günde yaklaşık bir sayf.1), ama belirli bir konudaki
bilgiye erişilmesini güçleştirecek kadar büyüktür.

Ondokuzuncu yüzyılda küçük kağıt parçalan gittikçe daha çok kullanıl­
dı; örneğin, 1 858'de hazırlanmaya başlanan Oxford İngilizce Sözlüğü için
ilk editör, elli dört ayn yuvaya yerleştirilmiş, üzerlerinde örnek cümleler olan
1 00.000 parça kağıtla işe başlamıştı. Sonradan iki ton alıntı toplandı. Yine
Oxford'da hazırlanan Dialect (Lehçe) Sözlüğü (1896- 1 905) için bir mil­
yondan fazla parça kağıt gerekmişti . 104 Böyle kağıt parçalan, bundan bir ku -

102 Bıiody, 2007.
103 Blair, 2010.
1 04 Winchcster, 2003 .

şak öneeye kadar kütüphanelerin önemli bir bölümünü kaplayan ağır folyo
cilrlerin sayfalanna da yapıştınlıyordu.

Kağıtlar kolay yırnldığı için bilgiler kartlara [fişler J kaydedilmeye baş­
landı. Bunlan sadece bilginler değil, müşterileri için şirketler, hastalan için
hekimler ve şüpheliler için polisler de kullanmaya başladı . Böyle olduğunu
bilseler de bilmescler de, bütün bu kullanıcılar kütüphanecileri izlemektey­
diler. ı 790'da Fransız Millet Meclisi birleşik bir katalog oluşturmak için,
yerel kütüphanelcrin envanterlerini [savaş döneminin koşullanndan ötürü
o dönemler bir tarafi boş olan] iskarn bil kartlannın arkalarma çıkarmalanru
emretti. 105 Bir kart katalogu yapan ilk büyük üniversite kütüphanesi Har­
vard'ınkiydi (1861). Üzerilerine enformasyon kaydetmek için özel olarak
hazırlanan kartlan, girişimci yetenekleri olan (nitekim kart satmak için bir
şirket kuran) Amerikalı kütüphaneci Melvil Dewey standart hale getirmişti.
Kartlar 5'e 3 inç ya da daha kesin olarak 7,5'a 12,5 cm idi (Dcwey metrik
sistemin ateşli bir yandaşıydı). Not alma ve depolama sistemleri görece uzun
bir zaman aynı kaldı, �ma ı 980'lerde kişisel bilgisayar ve veri bankasının
(database) yükselişi bunu kesintiye uğrattı.

Depolama

Bilgi toplama işleri, müze örneğinde apaçık görüldüğü üzere, giderek bü­
yüyen depolama sorunlaona yol açmaktadır. Londra'daki Bilim Müzesi'nde
200.000 nesne mevcuttur, Louvre'da bunun iki katı . British Museum'da 13
milyon obje bulunmaktadır, Doğa Tarihi Müzesi'nde de 70 milyon kadar
örnek. Birçok müzede teşhir edilenler, buzdağının sadece ucudur; koleksi­
yaniann geri kalanı badrumlarda ve başk� depolardadır. Örneğin, Louvre
koleksiyonunun yüzde onundan azını sergilemektedir.

Ansiklopedilerc gelince, onlara da bilgi depolan denilebilir. Alman fi­
lozof Bemard Groethuysen bir keresinde Encyclopedie'yi, burjuvazinin mal
biriktirme nıtkusunun bir ifadesi olarak tanımlamıştı: "Ansiklopediciler sizi
malikanelerinde gezdirirler. . . Bunlar bilginierin sizin için edindikleri mallar­
dır . . . Bundan böyle, on lan size ait şeyler sayın". 1 06

Bu depolar yeni entormasyonlara yer açmak için gittikçe büyürnek zo­
runda kaldılar. Asıl büyük Encyclopedie'de 35 cilt içinde 71.818 madde var­
dı ve yayınlanması yirmi yıldan uzun sürmüştü. Onun ardılı, Encyclopedie

lOS Hopkins, 1992.
106 Dicckmann, 1 961 , s. 84'tc alıntılanmıştır.

Resim 7: Paris'te Richclieu caddesindeki Bibliotheque nationale'ın okuma salonu (1 868);

Wikimedia Commons.

methodique giderek 2 1 O cil de çık n; Ökonomische Encyklopaedie ise yayınlan­
ması seksen beş yıla (1 773- 1 858) yayılan 242 cilt oldu. Yüz yıldan uzun bir
süredir (1905-2009) basılmakta olan Enciclopedia universal ilustrada euro­

peo-americana şimdilik 1 18 cilttir. Bu depolan yerleştirmenin kendisi de bir
sorundur; güçlük bazen Encyclopaedia Britannica'nın 1 994'te yaptığı gibi
online'a geçerek çözülmektedir. Durmadan büyüyen Wıkipedia basılsaydı,
bütün bir evi doldururdu.

Depolama sorunlanyla boğuşan ansiklopediciler bazen mallarını kilomet­
relerle ölçmektedirler. Hollanda Milli Arşivi'nin internet sitesi 93 km eninde
belge, harita, çizim ve fotoğraflan olduğundan bahsediyor. Onsekizinci yüz­
yılın sonlarında, belgeleri depolayacak büyük arşiv binaları yapıldı. Bunlann
erken bir örneği, mimarlığını Adam kardeşlerin üstlendiği, l789'da açılan

Edinburgh'daki Kayıtlar Evi'dir. Ama kısa sürede yer yetmez olmuştu. İtal­
yan Devlet Arşivleri l 882'de 127 .000 metrekare rata sahipken, 1906'da bu
sayı 1 64 .000 m2'ye çıkmışn. 107

Bugün, görmüş olduğumuz üzere, eskiden Kamu Kayıtları Dairesi olan
Britanya Milli Arşivi'nin katalogunda, aralarına fotoğrafların, ses kayıtları­
nın ve videoların da katıldığı l l milyon 'belge'yi tanımlanıyor. Arşivciler
açısından bilgisayar ortamında depolama tam zamamuda yetişti: 1 970'lerde
mainframe computers, l 990'larda da internet.

Kütüphaneciler de arşivcilere benzer sorunlarla karşı karşıyalar. British

Library'nin raflan 625 kilometredir, ABD Kongre Kütüphanesi'ninkilerse
850. Dahası kitap seli hızla büyüyor: 1960'ta 332.000 kitap yayınlanmışu,
ama bu rakam 1 990'da 842 .000 idi . 108 Milli itiban yükseltme kaygılarının
yanı sıra depolama ihtiyacı, Paris'teki Richelieu caddesindeki eski Bibliothe­

que nationale'in (resim 7) yerine, yeni Bibliotheque nationale de France'ın

yapıl masını gerektirmişti.
Kütüphanecilerin eskiden tahta çekmeeelerde elyazılı ya da daktilo edil­

miş kartlardan oluşan katalogları yerine şimdi online katalogun geçmesiyle
sağlanan rahatlama küçük bir avuntu oldu. Bir Kuzey Amerikan kütüpha­
nesi bu olayı kartları yakarak, bir başkası da yalancıktan bir cenaze töreniyle
kutladı . 109 Database'lere geçiş, bireysel biliminsanianna ait olanlardan başka
MIS ya da CIA gibi kurumların kart kataloglarının da temizlenmesine ola­
nak verdi. 'Online' ya da Bill Gates'in deyişiyle 'bulutlarda' depolama ideal
bir çözüme benziyor, ama ileride göreceğimiz gibi, enformasyon patlaması
çağı burada bile sorunlar doğuruyor.

Sonuç
Bilgi toplamanın öyküsünü, kaşifler gibi kahramanları olan, ama yağma­

lama olayları dolayısıyla şiddet örnekleri de eksik olmayan bir destan gibi
anlatmak cazip göründü. Gelecek bölümde anlatacağımız ortaklaşa çözüm­
leme süreci ise daha barışçıl, ama yine de ilginç ve çekici. Depolama sorunu
bile gittikçe şiddetlendiğine göre, son 250 yıl boyunca dağlar gibi birikmiş
olan enformasyonu çözümlemenin ne denli güç olduğunu tahmin etmek
zor olmayacaknr.

107 Pesce, 1906, s. 34. Bu arşiv on dokuz alt arşive bölünmüştür.
108 Gibbons ve diğerleri, 1994, 94'te UNESCO istatistik yıllığından alıntılanmışnr.
109 http:/ /liswiki.org/wiki/History _of_the_card_catalog

BİLGİLERİ ÇÖZÜMLEMBK

Geçen bölümün, daha çok 'alan'la ilgili olmasına karşılık, bu bölüm
(kütüphane, müze ve laboratuar dahil) çalışma odası üstünde yoğunlaşıyor.
Bazı ileri gelen bilginler alana hiç çıkmamışlardı. Örneğin, Fransız coğrafya­
cı Jules Sion, Asya 'ya hiç ayak basmadan bu kıta coğrafyası hakkında ilginç
gözlemler yapmıştı. Yine nerdeyse yanın yüzyıl boyunca Almanya 'nın en
ünlü Semitist'i olan Theodore Nöldeke 'hiçbir zaman Viyana'daki elyazma­
lan koleksiyonundan daha doğuya geçmemiş'ti. 1 Çin ve Japon kültürünün
yirminci yüzyıldaki en ünlü Eritanyalı yorumcusu olan Arthur Waley, her iki
ülkeye de hiç gitmemişti. Bu bilginler ve onlara benzeyen Wilamowitz-Mo­
ellendorf gibi ileri gelen klasikçiler, başkaları tarafindan toplanan malzemeyi
çözümleyişlerinin yetkinliğiyle öne çıktılar.

Görece çiğ olan enformasyonu, gerçek bilgiye dönüştürenin çözüm­
leme süreci olduğu söylenebilir. Çözümleme (analiz) , erken yeniçağ­
da kullanıma giren ve 1 7SO'den sonra birçok disiplinde sıklıkla kullanılan
bir terimdir. Örneğin, matematiğin bir dalının adı olmuştur. Kimyacı­
lar 'organik çözümleme'den, 'spektroskopik çözümleme'den, 'örneklem
çözümlemesi'nden ve 'çözi.irnlcyici (analitik) kimya'dan söz ederler. Jeo­
loglar 'toprak çözümlemesi' yaparlar. Bitkibilimcilerin, hayvanbilimcilerin
ve hekimlerin 'doku çözümlemeleri' icra etmelerine karşılık, gcnetikçilcrle
moleküler biyologlar da 'genetik çözümlemesi ' yaparlar.

Toplumsal bilimler de çözümleme dilini kullanırlar: örneğin, ista­
tistikte 'yol (path) çözümlemesi' , 'sistem çözümlemesi' ya da 'ekonomik
çözümleme' . 'Çözümlcmeci felsefe' felsefenin bir dalı ya da okuluyken,

1 Marchand, 2009, s .l74.

1960'larda yeni bir yaklaşım, 'çözümleyici arkeoloji' başlıklı bir manifesto
yayınlanmışn. Dilciler 'dilsel çözümleme'den, bazılan da 'söylem (discourse)

çözümlemesi'nden söz ederler. Metin editörleri, eleştirmenlerin yaptığı 'ya­
zınsal çözümleme'den ayn olarak 'metin çözümlemesi'yle uğraşırlar. Coğ­
rafyacılar 'uzamsal çözümleme' (spa.tial ana.lysis - mekan tahlili) yaparlar,
arkeologlar 'dizi çözümlemesi' ve 'küme (cluster) çözümlemesi' yapmayı
üstlenirler. Freudçular ise 'ruh çözümlemesi' (psika.na.liz) uygularlar. Hem
antropologlar hem de mühendisler 'yapısal çözümleme' yaparlarken, mü­
hendislerle işadamlan 'risk çözümlemesi'ne başvururlar.

'Çözümleme' teriminin her bağlamda aynı anlamda kullanılmadığını
söylemeye gerek yok; bu bizi, 1780- 1850 döneminin çekici bir adlandır­
mayla 'çözümleme çağı' olduğunu ileri sürme konusunda kuşkuya sevk et­
melidir.2 İsviçreli matematikçi Leonhard Euler, örneğin 'analitik' (bir başka
deyişle, cebirsel) ve 'geometrik' yöntemleri aynmlamıştı. Çözümleme, ge­
nellikle ama her zaman değil, kimyacıların bir maddenin bileşimini tanılar­
ken yapnk.lan gibi, b� şeyi parçalarına ayırma yı içerir. B ri tanyalı fizikçi J.

J . Thomson yeni doğa felsefesinin eski doğa felsefesinden farkının, doğayı
açıklamak için parçalanna ayırması olduğunu ileri sürmüştü. Çözümleme,
genellikle ama her zaman değil, anatomİst ya da botanistlerin kesit alırken
ya da psikanalistlerin gerçek bilinçaltı güdü ya da tepileri yüzeysel bilinçte
olanlardan ayınrken yahut işlevseki sosyologların bir kurumun 'gizil işlevi'ni
'görünürdeki işlevi'nden ayınrken yapnk.lan gibi, bir şeylerin yüzeyinin altı­
na inmeyi gerektirmektedir.3 Betimlemenin karşın olarak düşünülünce, çö­
zümleme açıklamayı içerir.

Bu bölümde 'çözümleme' terimi, uzun zamandır, hepsi değilse de bir­
çok farklı disiplinin (ya da dönem içinde farklı disiplinler olarak ortaya çıkan
alanların) paylaştığı bir dizi düşünsel işlemi anlatan bir 'kısaltma' ya da eğ­
retilemeyi değiştirerek söyleyelim, bir 'şemsiye' terim olarak kullanılacaktır.
Daha önce bir işleme ya da 'pişirme' biçimi olarak anlatılan bu işlemlere,
betimleme, sınıflandırma, kodlandırma, tarihleme, ölçme, deneme, yorum­
lama, aniatma ve kuramiaştırma dahildir. Bundan sonra yazacaklanının esas
amacı, tarihselliği vurgulamak ve örneklendirmektir; bir başka deyişle, çö­
zümleme biçimlerinin derece derece de olsa, zamanla nasıl çoğaldıklarını ve
değiştiklerini saptamaktır.

2 Pickstonc, 2000, s. 84; karş. Pickstonc, 2007.
3 Mcrton, 1949; Gcllncr, 1973, s. 88-106.

Ben bu iddiada bulunurken, önceki bilginlerin betimleme, sınıflama,
tarihierne vb. yapmadıklannı söylemek istemiyorum. Böyle olmakla birlik­
te, bu süreçlerin birçoğu bizim dönemimizde daha gelişkin, daha resmi ve
daha kendinin farkında hale geldiler. Bir onsekizinci yüzyıl terimiyle, 'yön­
temlendirildiler' (methodized). Bazı arkeologlar 1960'larda disiplinlerinin
'masumiyetinin yitirilmesi ' hakkında yazılar yazmışlardı; yani nesnelliğin
olan�sızlığı ve farklı yöntemlerin yararları olduğu kadar maliyetlerinin de
olduğu konusunda daha bilinçli hale gelmişlerdi.4 Farklı disiplinlerdeki bu
masumiyet kaybı, bir başka deyişle 'pozitivizme başkaldın', farklı zamanlarda
ortaya çıkarak incelediğimiz dönemin bilgi tarihinin belli başlı temalarından
biri oldu.

Sınıflandırma

Olguları kategorilere yerleştirmek anlamında sınıflandırma her zaman
yapılır, ama tarihçiyi asıl ilgilendiren, yeniden sınıflandırmadır. Sınıflandırma
sistemlerinde büyük değişiklikler enderdir; ama bizim dönemimizde bu nevi
bazı değişiklikler gerçekleşti.

En dihiyane çalışmalanndan birinde Michel Foucault, onsekizinci yüzyı­
lın sınıflandırma merak.ını, dil, doğa tarihi ve siyasal ekonomi örneklerini ele
alarak çözümlemişti .5 Foucault'dan yararlanan, ama onun yaptığı çözümle­
rneyi geliştiren bir bilim tarihçisi, yakınlarda "onsekizinci yüzyıl sadece bir
araç olarak değil, her türlü bilgi için bir model olarak sınıflandırmanın büyük
çağıydı" dedi. 6

Dili tarnşırken, Foucault 'genel dilbilgisi' denilen şey üstünde odaklaş­
mıştı; fakat karşılaştırmalı lengüistik, dilleri 'aileler' içinde toplayarak sınıf­
landırmanın daha çarpıcı denemelerine örnekler sunar. Onsekizinci yüzyıl
sonlarında bilginler Romans, Cermenik, Slavonik ve Keltik dillerin Sanskrit­
çeden gelen bir 'Hint-Avrupa' ailesinin dallan olduğunu, Macarca ve Fin­
ceninse sözcüklerinin benzemezliklerine karşın, gramer yapıları bakımından
Ural-Altay ailesinin Fin-Ugrik dalına girdiklerini keşfetmişlerdi.

Öte yandan, bu noktada ele alınması gereken örnek, tabii ki bitkibilim­
dir. Linnaeus, Aristoteles'in sisteminin yerine yeni bir sistem getirmek iste­
mişti. Linnaeus'un söz konusu sistemi hiyerarşikti: her bitkiyi önce bir genel

4 Clarke, 1973.
5 Foucault, 1966; karş. Pratt, 1977.
6 Pickstone, 2000, s. 30; karş. Daudin, 1926a.

sını ta yerleştiriyor, sonra sırayla bir cinsten, bir türden, sonunda da özgül bir
çeşitten olduğunu gösteriyordu. Onun 1753'te açıklanan meşhur çift isimli
sınıflandırma sistemi, her bitkiye biri cins, öteki tür için iki isim vermekteydi:
örneğin, Joseph Banks'in adının konulduğu bir gülün ismi Rosa Ranksiana

idi . Linnaeus hayvanlan ve insanlan da buna benzer bir biçimde sınıflandır­
mıştı. İnsanlara Homo sapiens diyor ve onlan bilinen dört kıtaya göre çeşit­
lendiriyordu : Europeanus, Asianus, Africanus ve Americanus.7

Linnaeus'un sınıflandırma sistemi başka alanlardaki bilginiere de ilham
verdi. Linnaeus'un bir dostu, Fransız bitkibilimci-hekim François Sauvages
de Lacroix bu sistemi 'nozoloji'de reform yapmak için, yani hastalıklan sınıf­
landırmak amacıyla kullandı; onlan sınıflara, bölümlere, cinslere ve nihayet
2 .400 türe ayırdı. Liıınaeus sistemini izleyen eski öğrencisi Torbern Berg­
man mineralleri sınıflara, cinslere, türlere ve çeşitlere böldü. Bergman 'ın
çalışmasından esinlenen, aralannda Antoine Laurent Lavoisier'nin de oldu­
ğu bir grup Fransız kimyacı çift isimli sistemi kimyaya uyguladılar. Fransız
doğabilimci Jean-Baptiste Lamarck omurgasız hayvanlar hakkındaki kitabı­
nı Linnaeuscu terimieric "bu hayvaniann sınıflarııun, cinslerinin ve türle­
rinin genel bir tablosu" (tabtea u general des classes, des ordres et des genres

de ces animaux) diye nitelemişti. 8 Eritanyalı kimyager Luke Howard yine
Linnaeus'u izleyerek bulutlan sınıflandırnuş ve 'cirrus' ya da 'cumulus' gibi
terimleri kullanıma sokmuşnı.

Bazı bilginler, Linnaeus'un sistemine, örneğin bitkilerin üreme organ­
lannı sınıflandırmasının merkezine koyuşuna karşı çıktılar ya da en azından
onun görüşlerinde değişiklikler yapmaya çalıştılar. Fransa'da Antoine Lau­
rent de Jussieu (amcası Bernard'ın çalışmalanna dayanarak), İsviçreli bitkibi­
limci Augustin de Candolle ve Amerikalı Asa Gray, Linnaeus sistemine alma­
şıklar önerdiler. Linnaeus'un dört insan ırkı olduğunu önermesine karşılık
Göttingen'de çalışan karşılaştırmalı anatomici Johann Friedrich Blumen­
bach beyaz, san, kahverengi, siyah ve kırmızı olmak üzere beş ırk ayırdı ve
onlara Katkasyalı, Moğol, Malayalı, Etiyopyalı ve Amerikalı isimlerini verdi.

Son örneğin gösterdiği gibi, yeniden sınıflandırma, dönemimizde en
azından bazı alanlarda sürekli bir süreç. Örneğin, tıbba dönersek, Emil Kra­
epelin ve Jacques Bertillon 'un hastalıklar üstüne yeni sınıflandırmalar yaptık·
lannı görebiliriz. Bir Alman psikiyatn olan Kraepelin, Compendium (1 883)

7 Dauctin, 1926a; Jarctin ve ctiğerleri, 1966, s. 145 -62; Koemer, 1999.
8 Daudin, 1 926b; karş. Ritvo, 1997.

adlı kitabında, akıl hastalıklarını belirtilerdense (semptomlar) sendromlar te­
melinde, yani bireysel görüngüler yerine kümelere göre yeniden sınıflandır­
dı. Bir Fransız hekimi olan Benilion ise, ölüm nedenlerinin sıruflandınlma­
sını yapmıştı. Onun çalışmaları Dünya Sağlık Örgütü'nün (WHO) düzenli
olarak yayınlamaya devam ettiği Hastalıkların ve Onlara Bağlı Sağlık Sorun­

larının Uluslararası İstatistiksel Sınıflanılı bülteninde sürdürülmektedir.
Arşivler de rakip sınıflamalann öteden beri tartışılmakta olduğu bir başka

alandır. Toul Katedrali'nde, sonra da Lyon'da arşivcilik. yapan Pierre Ca­
mille Le Moine, Diplomatique pratique (1 765) kitabında, arşiv düzenleme­
nin belgeleri zamandizimi yerine konulanna göre sıralayan yeni bir tarzını
önermişti. Monaco prensinin arşivcisi Jean Guillaume de Chevrieres Nouvel

arehiviste (1 775) adlı yapıtında, Le Moine'ın 'nouvelle maniere'ini eleştirmiş
ve tarih sırasına göre yapılan geleneksel düzenlemeyi savunmuştu. Toskana
arşivlerinin baş denetmeni Francesco Banaini l 850'lerde üçüncü bir ilkeyi,
belgelerin onlan çıkaran kuruma göre sınıflandırılmasının öngörilldüğü 'kö­
ken ilkesi 'ni benimsedi .

Bu büyük yeniden sınıflandırma hareketinin er geç bilginin bütün dal­
larını kapsaması kaçınılmazdı.9 Encyclopedie'yi başlatan 'kılavuz'da editörler
Denis Diderot ve Jean d'Alembert geleneksel bilgi ağacı imgesini kullan­
mışlar, ama öncellerinden farklı olarak ağacın hiçbir dallanışı nı doğal ya da
verili saymamışlardı. Tersine, aşağı yukarı keyfilikle, ağacın "başka şekiller de
alabileceği"ni belirtmişlerdi. Editörler, Francis Bacon'ın sistemine dönmeye
-ama onu kimi yerlerde değiştirmeye- karar vererek, bilgiyi insan zihninin
üç yetisine göre, (tarihi ve doğa tarihini kapsayan) bellek, (felsefe, matematik
ve hukuku içeren) akıl ve (sanatlann kaynaklandığı) imgelem diye bölmeye
karar vermişlerdi . 1 0

Ondokuzuncu yüzyıl boyunca, bu şemayı değiştirmek için, araların­
da Auguste Comte ve Herbert Spencer gibi allamelerin de olduğu, çoğu
çoktan unutulan birçok deneme yapıldı. Auguste Comte, Pozitif Felsefe
Dersleri'nde (Cours de philosophie positive, 1 830-42) pozitif bilimler dedik­
lerini iki gruba bölmüştü: genel yasalan saptamak amacındaki soyut bilimler
(matematik, astronomi, fizik, kimya, biyoloji ve sosyoloji) ile bu genel yasa­
lann belirli olguları açıklamakta kullanıldığı somut bilimler. Comte'a göre,

9 Flint, 1904; Tega, 1984; Porter, 2003, s. 241 -66.

10 Flint, 1904, s. 142-44; Dieckmann, 196 1 , s . 99; Darnton, 1984, s. 194-201 .

soyut bilimlerin en yenisi olan sosyoloji 'Büyük Hiyerarşi'nin en üstüne yer­
leştirilmeliydi (İngiliz William Whewell ise 'rakipsiz üstünlük' konumunu
astronomiye vermişti) .

Comte'a yarut olarak Spencer, bilimlerin "herhangi bir sıra"ya ycrleştiri­
lemeyeceğini ileri sürdü. Onun yeğlediği taksim üçlüydü: bir yanda (mantık
ve matematikten ibaret olan) 'soyut bilimler' , öte yanda 'somut bilimler'
(yani astronomi, jeoloji, biyoloji, psikoloji, sosyoloji), ikisinin arasında da
'soyut somut bilimler' (mekanik, fizik ve kimya) .U 1900'den sonra ise, sanki
disiplinlerin düzeni hakkında bir uylaşıma vanlmış gibi yeni şernalann öne­
rilmesi enderleşti.

Botanik, jeoloji ve tıbbın tersine, bilgi dallannı yeniden sınıflandırmak
için yapılan bu girişimlerin, düşünsel uygulamalan etkileyip etkilemediği
açık olmaktan uzaktır. Ama kitapların yeniden sınıflandınlması pratik sonuç­
lar doğurmuştur ve denilebilir ki, bizim -genel kamuoyunun da bilginierin
de- ziluıimizdeki bilgi ağacı simgesi, başka herhangi bir şeyden çok kütüp­
hanelerin düzenlenın e biçimlerine dayanmaktadır.

1 870'lere kadar her kütüphanenin kendi sınıflandırma sistemi vardı;
bunlar Encyclopedie'dekiler türünden bilgi haritalan oluşturmuş, bazen bu
haritalar eskiyerek geçersiz sayıldıktan çok sonra bile söz konusu sınıflan­
dırmalan korumaya devam etmişlerdi. Ondokuzuncu yüzyıl sonlarında, ki­
taplann sınıflandırılmasına standart getirmek için -her ikisi de Amerikalı ve
her ikisi de başanlı- iki rakip girişim oldu. Onlu sınıflama sistemini (DDC =
Dewey Decimal Classification) 1876'da Melvil Dewey icat etmişti. Coşkun
bir verimlilik yandaşı olan Dewey, imla sadeleştirmesinden metrik sisteme
değin çeşitli standartiaştırma biçimleriyle ilgilenmişti. Encyclopedie'deki bil­
gi haritası gibi, Dewey'in sınıflaması da Francis Bacon'ın fikirlerine dayan­
maktaydı; ama bu kere doğrudan değil, Hegelci filozof ve e ği tirnci William
T. Harris üzerinden. Bu sistemi Belçikalı bibliyograf Paul Otlet daha da
geliştirdi. 12 Rakip sistemiyse, ABD Kongre Kütüphanesi için, orada 40 yıl
(1 899- 1939) çalışmış olan kütüphaneci Herben Putnam yaratmıştı. Kongre
Kütüphanesi Sınıflandırma Sistemi'ni (LCC - Library of Congress Classifi­

cation) Amerika'da da, başka yerlerde de özellikle akademik kütüphaneler
izlemektedir.

l l Flint, 1904, s. 1 75-91 , 227-38; EUen ve Reason, 1979, s. 167-93.

12 Wiegand, 1996, s. 21 -23, 74-75, 1 13- 14; Levie, 2006, s. 54, 58, 67, 329.

imgelerin sınıflandırılması kitaplannkinden daha büyük sorunlar çıkardı .
Bengal'de suçlulann parmak izleri alınmaya başlanınca (1897'de bunlann
sayısı 7.000'i bulmuştu) çıkanlan imgeler 1 .024 göziii dev bir dolaba ko­
nulmuştu. Bu parmak izi alma uygulaİnası yayılınca, başkalannın yanı sıra
Francis Galton adında bir bilgin, bunlann 'helezonlar', 'ikiz ilmekler', 'siv­
ri kemerler' vb. kategorileri altında sınıflandınlabileceğini ileri sürdü. Juan
Vucetich isminde Arjantinli bir polis memuru, parmak izi dosyalannın dü­
zenlenmesi için 1 892'de kurduğu sisteminde Galton'un önerilerinden ya­
rarlanmışn. 13

Polis dosyalannda suçlu portreleri de bulunur, ama bu resimlerin sınıf­
landınlmasının parmak izlerinden bile daha güç olduğu ortaya çıktı. "Dün­
yayı sınıflandırmak isteyen adam" Otlet, daha 1905 'te "evrensel bir ikonog­
rafik. fihrist" tasariamasına karşın, ilk imge sınıflandırma sistemlerini sanat ta­
rihçileri geliştirmişlerdi; örneğin, Princeton Hıristiyan Sanatı Dizini (19 1 7)
ve Hallandalı bilgin Henri van de Waal'ın İkinci Dünya Savaşı'ndaki esirliği
sırasında tasarladığı, ama ancak 1973'ten itibaren yayınladığı bir şema olan
lconclass. Daha yakın zamanlarda, Bill Gates'in kurduğu ve şimdi dört mil­
yonu aşkın dijital imgeyi içeren bir veri bankası olan Cm·bis, kullanıcının ko­
layca yararlana bileceği kendi sınıflandırma sistemini yaratn. 14

Bilginin giderek hızlanan birikimine ve dallara aynlmasına ve bunlann
sonunında her şeyi sınıtlandırmak için rakip girişimlerin çoğalmasına -bazen
bir 'tasnif bunalımı' diye nitelenen duruma- tepki olarak 1964'te bir Sınıf­
landırma Derneği kuruldu, ardından da başlıca kütüphaneeller ve 'enformas­
yon bilimleri' çalışanlan için 197 4 'te International Classi.fication diye süreli
bir yayın çıkanldı. 1993'te bunalım duygusu yayılırken çağrısını genişletme
umuduyla bu derginin adı değiştiriterek Knowledge Organisation (Bilgi Ör­
gütlenmesi) oldu.

Yakınlarda çıkan, malzemeyi kullanıcının ihtiyaçlanna göre çeşitli yol­
lardan düzenleyen ve etiketleyen 'faceted' dedikleri sistemlerin kullanıldığı
arama motorlarının yükselişi, yukarıda sıralanan bütün sınıflandırma sistem­
lerinin önemini azalttı . Kağıtla yapılan geleneksel sıralamanın yerine yeni bir
'dijital düzen'in ya da 'düzensizlik'in geçip geçmeyeceğini yahut onun yanı
sıra var olup olmayacağını söylemek için ise henüz çok erken. 1 5

13 Caplan ve Torpey, 2001 , s . 181 vd.

14 Levie, 2006, s. 98; Wdnbcrger, 2007, s. 20.
15 Weinberger, 2007, s. 19, 78, 1 65 vd .

Şifre çözme

Bazı disiplinlerde, çözümleme işlemine geçmeden önce, metinterin şif­
resini çözmek gerekir. Rönesans'tan itibaren Avrupalı bilginler Mısır hiye­
roglitlerinin görüntüsüne aşinalardı; ama bunlara bir yazı türü olarak değil,
simgesel imgeler diye bakıyorlardı . Birkaçı da çiviyazısı örnekleri görmüştü.
Bilinmeyen yazıların şifrelerinin çözülmesi, ancak onsekizinci yüzyıl sonla­
rında başladı ve her yeni başarı, öncekilerin üstüne kuruldu. Bu şifre çözme­
Icnn anlansı, bir dedektif öyküsü kadar ilginçtir; üstelik beşeri bilim lerde, bu
örneklerde olduğu gibi, bir bulmacanın çözüldüğünün ender olarak söyle­
nebilmesi ilgi çekiciliğini daha artırmaktadır.

l750'1i yıllarda biri Fransız (Jean-Jacques Barthelemy) ve öteki İngiliz
(John Swinton) iki bilgin, birbirinden bağımsız ve hemen hemen eşzamanlı
olarak 'Palmircn'i söktüler (bu, Suriye, Palmira'da bulunan eski yazıtlarda
kullanılan bir çeşit Aramiceyi yazıya dökmek için kullanılan yazı türüdür).
Bu başarının anahtan, dillerden biri Yunanca olmak üzere çift dilli birtakım
yazıtlardı . Takip eden sayfalarda çift dilli ya da üç dilli yazıtlar, bağımsız
araştırmalar ve 'hemen hemen' eşzamanlı keşifler karşınıza çıkmaya devam
edecek.

Hiyerogliflcr yıllardır inceleniyordu; ama onların sistemli olarak çözümü,
l799'da Mısır'da Napolyon ordusunun askerleri tarafindan Rosetta Taşı'nın
bulunmasıyla başladı. Bu taşta aynı metin, hiyerogliftcn başka demotik (hal­
kın kullandığı) Mısırcayla ve Yunancayla da yazılmıştı . Ünlü Fransız oryan­
talist Sylvestre de Sacy ve onun eski öğrencisi İsveçli diplomat Johan David
Akerblad demotik metni çözdüler. Hiyeroglifler ise, üzerlerindeki işaretierin
bazen fonetik, ama bazen de ideogram olduklannı fark eden Fransız bilgini
Jean-l'rançois Champollion tarafindan 1 820'lerde çözüldü. 16

Bir sonra çözülecek yazı ya da yazılar ailesi, çiviyazısıydı; eski Pers ül­
kesinde ve Mezopotamya'da kullanılan üçgen izler biçimindeki işaretierin
oluşturduğu bu yazıyı farklı ülkelerden (Almanya, Fransa, Danimarka, Nor­
veç, İngiltere ve İrlanda) rekabet halinde bir dizi bilgin, derece derece çöz­
düler. Bugünkü İran'daki Behistun'da bulunan üç dilli (Eski Farsça, Elamca
ve Babike) yazıt, çiviyazısı için Rosetta Taşı'nın eşdeğeri oldu. Önemli bir
aşama, 1857'de Londra'daki Kraliyet Asya Derneği'nin düzenlediği bir ya­
rışmada gerçekleşti : dört katılımcıdan biri, Edward Hincks adlı bir rahipti,

16 Pope, 1975; Parkinson, 1999)

biri de Henry Rawlinson adında bir general . Bunlar Asurca bir yazının mü­
hürlü çevirilerini jüriye sundular. İyi haber, benzer sonuçlann çıkmasıydı. 17

O zamandan beri, bilginler eskiden aniaşılmayan Urartu, Ugaritik ve Hi­
tit dilleri,ndeki bir dizi yazıyı çevitmeyi başardılar. Yirminci yüzyıldaki en
ünlü şifre çözme başanları Lineer B ve Maya yazılandır. Lineer B, Girit'te
keşfedilen ve l 950'lerin başlannda mimar Michael Ventris isminde yetenek­
li bir amatörün çözdüğü bir yazıdır; ama aynı süre içinde Amerikalı Alice
Kober gibi başka bilginler de, bu sorunu bir miktar başarıyla inceliyorlar­
dı. Maya yazısını çözmekte, yine 1950'lerin başlannda Rus Yuri Knorozov
önemli bir rol oynadı; ona göre bu yazının glifleri öteki bilginierin sandıklan
gibi ideagramlar değildi, bir hece yazısıydı. Amerikalı bilgin Linda Schele de
bu konuya katkıda bulunmuştur. 18

Bu tür şifre çözme başanlan beşeri bilimler alanındaki bilginlere, bir
sorun'un doğru yanınnı bulmak gibi, doğa bilimlerindeki meslektaşlarının
daha çok tanıdıklan ender bir haz vermektedir. Yazıtları çözmek, bazen bir
şifre kodunu kırmak diye anlanlır; bu işin kriptografiyle benzerliği aşikardır.
1 920'lerde Ugaritik yazıyı çözen iki bilgin, Alman Hans Bauer ile Fransız
Edouard Dhorme, Birinci Dünya Savaşı'nda -karşıt cephelerde- kriptograf
olarak çalışmışlardı ve şifre çözmede iyi bilinen bir yöntem olan harf sıklığı
çözümlemesi, dikkatini sözcüklerin başında ve sonunda kullanılan işaretler
üstünde yoğunlaştıran Bauer'i bazı başanlara götürmüştü . Benzer bir biçim ­
de, İkinci Dünya Savaşı sırasında edindiği kod kırma deneyimi, Eritanyalı
klasikçi John Chadwick'in Lineer B'nin çözülmesine katkıda bulunmasına
yardımcı olmuştu. 1 9 "Çözüm, genellikle 'nokta' anlamına gelen grupların ta­
nılanmasıyla başlamakta", böylelikle mesajın yapısı görünür hale getirilmek­
teydi .20 Çiviyazısının çözülmesinde olduğu üzere, sözcükleri ayıran işaretin
belirlenmesi önemli bir adımdı.

Yine de, çağdaş kriptograflarla eski dünyayı araştıran bilginierin çalışma­
ları arasındaki kimi farklan belirtmek gerekir. Bilginlerin, rekabet haskılanna
karşın, zaman botluğu gibi bir üstünlükleri vardır. Öte yanda kriptograflar,
modern teknoloji kaynaklanru gitgide daha çok kullanmış -bu arada gitgide
daha çok ihtiyaç duymuş- ve onları uygulayabilmişlerdir. Ünlü bir örnek,

17 Cathcart, 1994, s. 30-57; Larsen, 1994.

18 Chadwick, 1958; Coe, 1992.

19 Robinson, 2002, s. l l0- 1 1 .

2 0 Kahn , 1967, s . 286.

İkinci Dünya Savaşı sırasında Buckinghamshirc'daki Bletchley Park'ta bir
ekip tarafindan kınlan Alman kodu 'Enigma'dır.21

Yeniden yapılandınna

Birçok enformasyona parçalar halinde erişilir ve bilgi üretimi sürecinin
bir bölümü de, bu parçalan bir resimli bulmacanın parçaları gibi birbirine
uydurup yerleştirmekten ibarettir. Böyle bir yeniden yapılandırma ya da res­
torasyon bilgi gerektirir, ama bilgi de sağlar.

Yeniden yapılandırmanın bir dizi göz alıcı örnekleri 1800 yılı dolayların­
da başlayarak paleontoloji alarunda ortaya çıkn. Bu dönemde, bilinen hiçbir
hayvana ait görünmeyen, ama sonradan dinazor olarak tanımlanacak olan
(bu isim 1842'de takıldı) hayvaniara ait çok büyük kemikler keşfedilmişti.
Paris 'te Georges Cu vi er iskeletleri oluşturmak için karşılaşnnnalı anatomi
yöntemleri kullanarak marnurlar ve pterodaktiller gibi soyu tükenmiş hay­
vanlan inceledi. Bir organizmanın bütün parçalannın birbirine bağlı olduğu
inanışıyla, tek bir kemik parçasına bakarak bir hayvanın cinsinin ve türünün
saptanabileceğini iddia etti; böylelikle, klasik "arslan, pcnçesinden tanınır"
(ex ungue /eo nem) atasözüne yeni bir anlam kattı. 22

Londra'da, dinozorlara isim babalığı yapan Richard Owen, Cuvier'nin
örneğini izledi, ama onun 1 854'te Crystal Palace'ta açılan sergi için yapn­
ğı kurgulamalar ve özgün büyüklüklerde hayvan heykclleri tartışmalara yol
açacaktı . 1 878'de Belçika'da keşfedilen otuz bir tane iguanodon iskeletine
bakarak, palcontolog Louis Dollo, Owen 'in gergerlana benzeterek iguano­
donun burnuna yerleştirdiği boynuzun aslında parmağırun üstünde olduğu­
nu gösterdi.

Yeniden yapılandırma süreci bir başka yaygın ondokuzuncu yüzyıl et­
kinliği olan eski binaların restorasyonuna benzer. En ünlü restorasyon ör­
nekleri arasında, hükümet adına Fransız mimar Eugene Vıollet-le-Duc'ün
Vezelay'de (1 840-), Paris Notre Dame'da (1845-) ve surlarla çevrili bir şehir
olan Carcassonne'da (1 853-) üstlendiği ortaçağ yapıları bulunmaktadır. Pa­
leontolojideki gibi bu yeniden yapılandırmalar da tartışmalı oldu. Violett,
hedefinin "herhangi bir dönemde var olmamış olması mümkün bir bütünlük
durumu" inşa etmek olduğunu söylemişti.23 Köln Katedrali örneğinde bu

21 Kahn, 1967; Hinsley ve Stripp, 1993.

22 Daudin, 1926b; Outram, 1984.

23 Jokilehto, 1999, s. lSS'te alıntılarunıştır.

model uygulanmış, 1 842'den itibaren özgün plan takip edilerek ikinci bir
kule k,urulmuştu.

Bu restorasyon yaklaşımı, özellikle yapılar günümüze çeşitli üsluplann
kanşımıyla ulaştığında sorunlu olmaktadır. Örneğin, Viollet-le-Duc, Notre
Damc'a onsekizinci yüzyılda yapılan ekieri kaldırmıştı. Onun kuramı da uy­
gulaması da, sadece yapıda mevcut olanların yeniden yapılandırılması gerek­
tiği anlayışıyla sert bir biçimde eleştirildi .24 Bu restorasyonları ister onaylaya­
lım ister onaylamayalım, bunlann bir tür bilgi gerektirdiği, hatta bir tür bilgi
de ürettiği yadsınamaz. Bugün Carcassonne'a Viollet-le-Duc'ünkünden
başka gözlerle bakmak olanaksızdır.

Daha başka birçok insan eseri (artefact) uzmanlar tarafindan yeniden
yapılandınldı . Arkeologların bulduğu escrlerin birçoğu parçalanmış durum­
daydı . Kınk Asur tablerlerinin parçalannın birleştirilmesi dev gibi bir resimli
bulmacaya benzctilmişti .25 Eski Roma villalanndan Venedik'teki San Marco
bazilikasındak.ilere kadar mozaikterin restorasyonu bu tür bulmacalan özel­
liicle andırmaktadır.

Onlara oranla, tablo restoratörlcrinin eski cilayı temizlemekten ibaret
olan işi kolay görünebilir. Ama bu uzmaniann da özgün resirole sonradan
yapılan onarma girişimlerini ayırt etmeleri gereklidir. En son 1978 ile 1999
arasında restore edilen Leonarda'nun Son Yemek tablosunun geçmişinde
böyle birçok girişim vardır. Bugün restoratörlerin bir tablonun yüzeyinin al­
tına bakmayı ve sanatçının özgün çizimini görmeyi mümkün kılan kızılötesi
reflektoskopi gibi yeni tekniklerden yararlanma olanağı bulunuyor.

Yeniden yapılandırma süreci, bu dönemde dilleri ve edebiyatlan ince­
lemenin de önemli bir bölümüydü . Dil incelemelerinde hedef, bugün ko­
nuşulan dilden geriye doğru eski formlarına (kimi ondokuzuncu yüzyıl bil ­
ginlerinin savına göre, özgün hallerine) yeniden crişmckti. Örneğin, Alman
filolog August Schleicher çeşitli Hint-Avrupa dillerindeki (Cermenik, Ro­
mans, Kcltik, Slavik vb.) sözcükleri karşılaştırarak, günümüzde İÖ 6.500'de
Anadolu'da konuşulduğu sanılan 'Proto-Hint-Avrupaca' dediği dile ulaş­
maya çalışmıştı. Foucault'dan çok önce, Schlcicher bir jeneoloji eğretilemesi
kullanarak, dil 'aile ağacı' dediği (stammbaum) bir şema çizmişti.26

24 Nora, 1986, s. 613-49; Jokilelıto, 1999, s. 1 37-56.
lS Larsen, 1994, s. 263.
26 Renfrew, 1987; Clackson, 2007; karş. Davies, [1992] 1998.

Ondokuzuncu yüzyıl dilbilimcileri dilin jeneolojisi denilebilecek işi ya­
parlarken meslektaşlannın birçoğu da (Schleicher'in h oc ası Alman filolog
Friedrich Ritschl datıil) metinlerin jeneolojisini izliyorlardı; buna 'me­
tin eleştirisi' denilecekti.27 Sorun, belli bir yazar tarafindan kaleme alınmış
özgün metni yeniden yapılandırmaktı. Asıl elyazması günümüze kalmışsa
bile, bu metne sonradan eklenenleri tanılamak gerekliydi. Öte yandan, Yeni
Ahit'ten Platon'un yapıtianna değin bir takım ünlü metinler, yazannın an­
cak ölümünden çok sonra kaleme alınmış yazmalardan bilinmektedir. Me­
tinleri çoğaltına işindeki kopyacı (mlistensih) kuşaklannın yaptıkları yanlışlar
ya da 'saptırmalar' (tahritat) mevcuttu ve bunların eski bir tablonun temiz­
lenmesine benzeyen bir süreçle düzeltilmesi gerekiyordu .

B u tür metin eleştirisi erken yeniçağda çoktandır, onbeşinci yüzyılda
Lorenzo Valla, onsekizineide de Richard Bentley gibi bilginler tarafindan
uygulanmaktaydı . Bunların metinlere yaptığı düzeltmeler bazen parlak ol­
makla birlikte sistemsizdi. Bizim dönemimizde yeni olan, jeneolojik yönte­
min geliştiril mesidir; örneğin, Yeni Ahid'in 5 .000 küsur clyazması 'aileler'e
bölünmektedir, yani birbirilerini yalnızca kopyalayan yazmalada bağımsız
tanıklık sağlayan yazmalar ayrımlanmaktadır.

Metin eleştiricileri kayıp özgün metni, 'arketip'i ararlarken inededikleri
elyazmalarının oluşma sürecini yeniden yapılandınrlar. Bunlar bazen yazı­
cının önünde duran bir başka yazmadan kopya edilmişlerdir (bu durumda
bir hart� bir sözcük ya da bir satır kolayca adanmış olabilir), bazen de biri
tarafindan dikte edilmişlerdir (bu durumda da odanın arka sıralarında oturan
yazıcı belirli bir sözcüğü yanlış işitmiş olabilir) .28

Metin eleştirisi tarihinin kilometre taşları arasında, Alman klasik­
çi Christian Heyne'nin yaptığı, Romalı ozan Tibullus'un şiirleri edisyonu
(1 755) , Yeni Ahid'in eclisyonlan (1 830) ve bir başka Alman bilgini olan
Karl Lachmann'ın yaptığı ozan Lucretius edisyonu (1 855) bulunmaktadır;
Lachmann bu metnin başlıca elyazmalarının her üçünün de, büyük harfli
(majiskül) daha eski bir yazmadan kopya edilmiş küçük harili (nıinüskül)
bir arketipten üretildiğini göstermişti . 29 Önceleri Kutsal Kitap ve klasikler

27 Renzer bir düşünce için bkz. Timpanaro, [1963] 2003, 73; karş. Pasquali, [1934]
1952.

28 Madan, 1920, s. 68-87.
29 Timpanaro, [1963] 2003 .

alanlannda geliştirilen bu yöntem, daha sonra yerel dillerdeki metinlerin ba­
sıma hazırlanmasında, özellikle ortaçağ yapıtlannın, ama onsekizinci yüz­
yıl sonlanndan itibaren 'eleştirel basım'lan yapılan Shakespeare oyunlannın
edisyonunda da kullanılmıştı.

Değerlendirme

Metin eleştirmenlerinin bir görevi de, sahtekarlıklan saptamaknr. Sah­
teciliğin kendisi gibi, bunlan saptamarun da en azından klasik antikiteye
kadar geri giden uzun bir tarihi vardır. Bazı erken yeniçağ bilginleri sahte
metinler üretmiş, aralarında örneğin Lorenzo V alla, Isaac Casaubon ve Ric­
hard Bentley'in de bulunduğu başkalan da onlan saptayıp serimlemişlerdir. 30
Bizim dönemimizde yeni olan, klasik metinlerin sahtelerini üretmek yerine
ortaçağ ya da yeni zaman yerel dillerinde yazılmış metinlerin sahtelerinin
hazırlanmasıdır. Örneğin, Britanya'da onsekizinci yüzyıl sonlannda böyle üç
ünlü sahtecilik olayı vardır: James Macpherson tarafından üretilen 'Ossian'ın
şiirleri, Thomas Chatterton tarafından üretilen 'Thomas Rowley'nin şiirleri
ve Henry Iretand'ın ürettiği Shakespeare'le ilgili belgeler.

İskoç şair James Macpherson l760'larda, "söylencelerden ve elyazmala­
nndan derlediği", üçüncü yüzyılda yaşamış Ossian adlı kör bir ozan tarafın­
dan Galce olarak yazılmış şiirlerden çevirdiğini iddia ettiği bir takım dizeleri
yayınlamıştı. Bu şiirler hayli ilgi uyandırdı ve çok geçmeden bir sürü dile
çevrildi. Ama bunlar kuşku da uyandırdılar, çünkü Macpherson kullandığım
iddia ettiği yazmalan hiç göstermemişti. İskoçya'nın Highland Derneği me­
seleyi araştırması için bir kurul görevlendirdi. Bu kurulun 1805 'te açıkladığı
rapor, yayınlanan şiirlerin çevrilmişten çok yazılmışa benzediğini, ama sözel
geleneklerden de öğeler içerdiğini belirtmişti. 31

Aslında Thomas Chatterton diye çok genç biri tarafından yazılan ve
onun genç yaşta ölümünden sonra l 777'de yayınlanan şiirlerin Bristol'dan
'Thomas Rowley' diye bir onbeşinci yüzyıl keşişi tarafindan yazıldığı iddia
edilmişti. Bu örnek, bir yazın sahtecisinin neler bilmesi gerektiğini canlı bir
biçimde göstermektedir. Lengüistik açıdan Chatterton sık sık eski sözcük ve
yazım kalıplan kullanmış, kullandığı malzeme açısından da eski görünmesi
için kınayla lekelediği, toprağa sürttüğü ve elinde buruşturduğu parşömen-

30 Grafton, 1990.

31 Gaskill, 199 1 .

ler kullanmıştı. Ama bütün bu önlemler, sahtekarlığı 1 782'de iriandalı bil­
gin Edmund Malone'un dikkatinden kaçımıaya yetmemişti. 32

Sahtecilikleri saptama teknikleri tarihinde, bu üç örnekten en önemlisi,
Henry Ireland'ın Shakespeare ile ilgili metinler uydurmasıdır ve bunu yaka­
layan yine Malone'dur. Bunlar 1795'te Miscellaneous Pııpers (Çeşitli Evrak)
başlığı altmda yayınlanmış olup, mülk devirleriyle ilgili belgelerden Kral Lear
yazmalanna kadar çeşitlenmekteydi. 33

Bu yazınsal sahtecilikler listesine 1983'te yayınlanan ve uydurma oldu­
ğu saptanan ünlü Hitler'in Anılan kolaylıkla eklenebilir. 1940'lardan iti­
baren belgelerdeki silintiterin anlaşılması için kızılötesi fotoğraf kullanmak
gibi başka yöntemler de geliştirildi. Bu tartışma Piltdown Adamı gibi başka
sahtekarlık türlerini kapsayacak yönde geliştirile bilir. 1912 'de tarihöncesin­
den kaldığına inanılan bir kafatası ile bir çene kemiği bulunmuş, kafatasının
ortaçağlardan kaldığı, onunla birlikte gömülen çene kemiğininse bir kuyruk­
suz maymuna ait olduğu ancak 1953'te gösterilebilmişti.M

Yağlıboya tabloların da sahteleri yapılmıştı ve bunların bazılan hayli ba­
şanlıydı. Ünlü bir örnek, Jan Vermeer tablolannda uzmanlaşan Hallandalı
sanatçı Han van Meegeren'kidir. Onun sahtckarlığı, Hollanda'nın Alman­
larca işgali sırasında Göring'e bir Verıneer satmış olmak suçlamasıyla tutuk­
lanmasına ve aklanmak için kendi yaptığını itiraf edişine kadar anlaşılamamış­
tı. Gerçekten sahtekar olduğunu kanıtlaması için ondan bir başka Verıneer
yapması istenmiş ve bu sınavı başarıyla geçmişti. Daha sonra, kimyasal analiz
ve gaz kromotografisi onun 'Verıneer'lerinde beyaz kurşun gibi belirli mo­
dem pigmentler kullanıldığını ortaya koydu.35 Bu son örneğin gösterdiği
üzere, tıpkı savaşlarda olduğu gibi, yeni saldın ve savunu yöntemleri birbirini
izlemekte, "yeni sahtecilik yolları, yeni saptama yöntemleri" bulunmasanı
gerektirmektedir.36 Hata yakalanmamış ne çok sahtekarlıklar olduğunu dü­
şünmemek hayli güç.

Sahtecilikterin saptanması, 'sınama' ya da 'değerlendirme' diyeceğimiz
günlük bir bilimsel sürecin bir dizi olağandışı çarpıo örneği diye görülebilir.
Kimyacilann laboratuarlannda testler yapmaları gibi, tarihçiler de resmi bel-

32 Mcycrstcin, 1930, s. 1 04-25 .

33 Baines, 1999, s . 177-86.

34 Wciner, 2003.

35 Krcuger, 2007; Lopez, 2008 .

36 Grafton, 1990, s. 35.

geler, kişisel tanıklıklar ya da fotoğraflar gibi farklı kanıt türlerini içeren farklı
'kaynaklar'ın güvenilirlik derecesine karar vermeye çalışırlar.

Tarihlendirme

Tarihlemek, sahteciliği ortaya çıkarmak.ta kullanılan bir teknikten fazla
bir şeydir. İster insan yapısı olsunlar ister doğadan gelsinler, sahici nesne­
lerden bir şeyler öğrenmek için ne zaman ortaya çıknklannı bilmek gerekir.
Son iki yüz elli yıl boyunca etkileyici sayıda tarihlendirme tekniği oluşturul­
muştur.

Aralannda Isaac Newton'ın da bulunduğu erken yeniçağ bilginleri, eski
zamandizinlerini (kronolojileri) yoğunlukla ve çoğu kere karşılaştırmalı ola­
rak incclemiş, farklı -Yunan, Romalı, Yahudi, Müslüman vb.- tarihlendirme
sistemlerinde eşdeğerlikler ya da eşzamanlıklar (senkronizmler) saptamaya
çalışnuşlardı ('anakronizm' terimi de yanlış eşzamanlıklan anlatmak için bu
sıralarda kullanıma sokuldu) . Bizim dönemimizdeyse, arkeologların yaptık­
lan keşiflerle eski zamandizinleri gözden geçirildi ve yenilerine erişildi. Filo­
log Rasmus Rask, Mısır ve Yahudi zamandizinleri üstünde çalışn. Çiviyazılı
yazıtlar sökülünce, Aşurbanipal gibi Asur hükümdarlan keşfedildi ve Eski
Ahit'teki Asur göndermeleri sayesinde bunlar eski dünyanın genel zamandi­
zinine yerleştirildiler. 37

Erken yeniçağ antikacıları üshlplanna bakarak birçok insan yapınu nesne­
yi klasik, Gotik vb. diye tarihlerneyi biliyorlardı. Bu geleneğe dayanarak Jo­
hann } oachim Wınckelmann Eskifağ Sanatının Tarihi (Geschichte der Kunst

des Altertums, 1 764) kitabında eski Yunan heykclciliğini başlıca arkaik, klasik
ve Helenistik diye dönemlere ayırdı. Benzer bir biçimde, Eritanyalı mimar
ve antikacı Thomas Rickman da İngiltere 'de Mimarlık Üsluplarını Ayırt

etme Girifimi (Attempt to Discriminate the Style of Architecture in England,

1 8 1 2 - 1 5) adlı yapınnda İngiliz Gotik'ini üç döneme ayırnuştı -Erken İngi­
liz, Süslü ve Dikey (bu dönemlendirme günümüzde hala kullanılıyor) .

Baltabaşlan gibi insan yapımı nesnelerin arkeologlar tarafindan bir evrim
dizisinde sıralanması da, yapıldıklan maddeyle birlikte üsluplanna dayandı­
nldı. 1 8 16'da, daha sonra Danimarka Milli Müzesi olacak kurumun yöne­
ticiliğine atanan Christian Thomsen erken el yapımı nesnelerin ardı ardına
gelen Taş, Tunç ve Demir çağları dediği üç döneme ayrılabileceğini öne

37 Larsen, 1994, s. 1 66-76.

68 1

sürdü. Bu çağlar, daha sonra "dizileme' (seriation) yönteminin geliştirilme­
siyle altbölümlere aynldı; başlıca da, aynı coğrafi yöredeki insan yapımı nes­
neleri karşılaşnran İsveçli arkeolog Oscar Montelius tarafindan. Daha yakın
zamanlarda, istatistik tekniklerinin kullanılmasıyla dizileme işlemleri daha da
düzeltildi.38

Bu dönemde jeologlar ve arkeologlar arasında yeni bir tarihierne yöntemi
kullanılmaya başlandı: "tabakalar'la tarihleme. Farklı kaya tabakalarının farklı
dönemlere ait olduğu çoktandır biliniyordu. Örneğin, onyedinci yüzyılda
Danimarkah bilgin Nicolaus Steno, Taskana'daki kaya oluşumlarını incele­
yerek tabakaların geçmiş olayları kaydettiğini savunmuş ve istiflenme yasası
dediği şeyi formülleştirmişti; buna göre, dibe en yakın tabaka, en eski olandı.
Ama bu sezginin sistemli araştırmaların temelini oluşturması ondokuzuncu
yüzyılı buldu. Fosiller bu tarih itibariyle arnk içinde bulunduklan tabaleaya
göre tarihieniyorrlu (buna karşılık döngüselliğe düşme pahasına, 'biyostra­
tigraflar' tabakaları içlerinde bulunan fosiliere göre tarihiiyorlar) . 39

Fosiller böyle tôl!İhlenebiliyorsa, insan yapımı nesneler de böyle tarih­
lenebilirlerdi . İnsanlar öncekilerin enkazları üstünde yapılarını kurdukça,
binlerce yıldır üstünde yaşanılan zemin yavaş yavaş yükselmişti. Karınaşık
olması muhtemel bu etkileşim sürecini basitleştitmek için, arkeologlann jeo­
loglardan içlerinde bulunan nesneler kadar tabakalarla da ilgileruneyi öğren­
diklerini söyleyebilirim; ya da yazın kuramcılannın terimlerini ödünç alırsak,
'metin' kadar 'bağlam'la da ilgilenmeyi.

Geç onsekizinci yüzyılda stratify (tabakalaşma), stratigrafik (1817) ve
nihayet stratigrafi (1 865) sözcükleri, ilkin jeoloji bağlamında kullanılmıştı.
Uygulamalara bakarsak, Fransız jeolog Alexandre Brogniart'ın daha ondo­
kuzuncu yüzyılın ilk onyılında tabakaları incelemesine karşılık, arkeologlar
tabaka kazılarına ancak yüzyılın ortalannda girişmişlerdi; önderleri, bul­
dukları nesneler Thomsen'in üç çağ sistemini doğrulayan Danimarkalı Jens
Worsaae ve Pompeii'de kazılar yapan İtalyan Giuseppe Fiorelli idi.40

Geçen yüzyıl dolaylarında, arkeologlar dendokronoloji ve radyokarbon
tarihierne gibi daha incelmiş yöntemler kullanabildiler. Güneş lekeleri üstü­
ne bir araşnrma yapılırken Amerikalı astronom Andrew Douglass, ılımlı ku­
şaklarda çoğu ağacın yılda bir -kurak yıllarda dar, yağışlı geçenlerde geniş-

38 Graeslund, 1974.

39 Fraengsmyr, 1976; Rossi, [1979] 1984; Rudwick, 2005 .

40 Trigger, [1989] 1996, s. 1 87, 196.

halka büyüdüğünü keşfetti. l 9 16'dan itibaren, bu keşif Yeni Meksika'da
bulunan insan yapımı nesnelerin tarihlenınesinde kullanıldı. Bu yöntemin
önemi, tam yılını göstererek kesin tarihlerneyi olanaklı kılmasıdır. Bazı uzun
ömürlü Alman çınariarı sayesinde, böyle 10.000 yıl öncesine gidilebileceği
ortaya çıktıY

Dönemimizin başından beri, bazı jeologlar kaya örneklerini tarihlernek
için fizik ve kimya deneyleri yaptılar. Yukarıda gördüğümüz üzere, Comte
de Buifon soğuma deneylerine dayanarak yeryüzünün yaşını tahmin etti.
Yirminci yüzyılın başlarında da, daha çok nükleer fiziğc katkılarıyla tanınan
Emest Rutherford, kayalardaki helyum miktarını ölçerek, şimdiki adıyla
'jeokronometri'ye katkı yaptı . Bu çalışma, Rutherford'un radyoaktif çözül­
me sürecine duyduğu ilginin bir yan ürünüydü.42

Rutherford'un radyometrik tarihlemesi, 1949'dan itibaren (bu başarı­
sından ötürü Nobel kimya ödülünün kazanan) Amerikalı Wıllard Libby'nin
önderliğindeki bir takım tarafından radyokarbonla tarihlerneye yol açtı. Bu
yöntem, bir zamanlar canlı olan tohumlar ve kemikler gibi şeylerde bulunan
radyoaktifkarbon (Cl4) izotopunun yavaş çözülmesine dayanır.43 Yaşı baş­
ka yollardan bilinen bir Mısır teknesinin ağacında başarıyla denenen radyo­
karbon tarihierne arkeolojiyi dönüştürmüştür.

Ne yazık ki, Cl4 çözülmesi farklı dönemlerde biraz farklı gerçekleşir.
İÖ I SOO'den daha sonraki radyokarbon tarihlerneleri fazla yenidir ve bunla­
rın ağaç halkalanna ve başka kaynaklara bakarak 'kalibre' edilmeleri gerekir.
Öteki uçta, radyokarbon tarihlernesi 50.000 yıldan daha eski yerlerde de
kullanılamaz. Daha önceki nesneler için radyokarbon tarihlernesinin yerine,
potasyumun radyoaktif çözülmesine dayanan potasyum -argo n analizi yap ıl­
maktadır.

Saymak ve ölçmek

Kanıtların değerlendirilmesi kelimenin gerçek anlamıyla ya da eğretileme
olarak bir tartma yahut ölçme sürecini içerir. Bu, Fransız sosyologu Bruno
Latour'un ünlü adlandırmasıyla 'hesaplama merkezleri' dediği şeyin başlı­
ca amaçlarından biridir.44 Yukarıda (s. 25'te) gördüğümüz üzere, özetikle

41 Baillie, 1995.

42 Lcwis, 2000.

43 Renfrew, 1973.

44 Latour, 1987.

insaniann sayılınasının uzun bir tarihi olmuşken, doğal olgulann ölçülmesi
erken yeniçağda başlamıştır. Örneğin, cıvalı barometre onyedinci yüzyılda
icat edilmişti, cıvalı termometre ise -Gabriel Fahrenheit tarafindan- onse­
kizinci yüzyılda. Bizim döneinimizde yeni olan, ölçme ve sayma merakının
çoğalması ile verilerin çözümlenmesi için giderek ineelen yöntemlerin geliş­
mesidir.

Artan ölçme coşkusunun ve bunu kullananların erken ve çarpıcı bir
örneği, onsekizinci yüzyıl sonlannda Göttingen'de profesör olan Johann
Beckmann'ın orman ölçümleri yöntemiydi. Bir örneklem alan seçilince,

Asistanlar tanılayacakları ağaçlann büyüklüğüne göre beş farklı renkteki çivi­
nin içinde bulunduğu kutular taşıdılar. Örneklem alan tamamlanıncaya ka­
dar her ağaca uygun renkteki çivi çakıldı. Her bir asistana belirli sayıda çivi
verildiği için, kalan çivi sayısını toplamdan çıkararak alanın tamamında her
boydan ne kadar ağaç olduğunu bulmak kolaydı. 45

Doğa bilimlerinde, ondokuzuncu yüzyıl başlanndan ünlü bir ölçüm me­
raklısı Alexander vön Humboldt'tu. İspanyol Amcrik.ası'na yaptığı keşif se­
ferinde (1799- 1 804) Humboldt, kendi aniatısına göre, yanına kırktan fazla
ölçüm aracı almıştı . Bunlann arasında, yükseklik ölçmek için bir altimetre,
yağışı ölçmek için bir higrometre, yeryüzünün manyetik güçlerini ölçmek
için bir magnetometre, hatta göğün mavilik derecesini ölçmek için bir siya­
nometre vardı . 46

Ölçme, gitgide daha çok olguya uygulandı; hatta insan vücutlannın ya
da toplumsal gruplann farkianna bile. Onsekizinci yüzyılın sonlarından beri
kullanılan kraniyometri, kafataslannı genişten (brakisefal) uzuna (dolikose­
fal) doğru sıraladı. İtalyan kriminolog Cesare Lombroso 1 870'lerde, canile­
rin ölçülebilecek bir takım fiziksel özellikleri olduğunu iddia etti : şahin ga­
gası gibi burun, çıkık elmacık kemikleri, yayvan çeneler vb. Aşağı yukan aynı
sıralarda Fransız polis memuru Alphonse Bertillon, bireyleri tanımlamak için
bir dizi vücut ölçüsünün kullanıldığı, kendi deyişiyle 'antropometri'yi icat
ettiY Topluma dönersek, 191 2'de İtalyan istatistikçi Corrado Gini, servet
ya da gelir eşitsizliklerini ölçmek için, bugün 'Gini katsayısı' olarak bilinen
bir yöntem yayınladı .

45 Fraengsmyr ve diğerleri, 1990, s. 315 -42; Scott, 1 998, s. 14.

46 Cannon, 1978, s . 75-80.

47 Gould, [198 1] 1984; Kaluszynski, 200 1 .

Dönemimizde, onsekizinci yüzyılda yıldızlan saymak, gezegenlerin yö­
rüngelerini hesaplamak vb. ile başlayan istatistik yaklaşım birçok doğa bili­
minde gitgide daha önemli hale geldi. Tıpta Johann Ludwig Casper'in sağlık
istatistikleriyle ilgili denemeleri 1 825'te yayınlandı.48 Francis Galton ondo­
kuzwıcu yüzyıl ortalarından itibaren biyoloji ve diğer alanlardaki istatistik­
sel gelişirnde önemli rol oynadı . Avusturyalı hekim Ludwig Boltzmann da
1 8 70'lerde mekanik incelemelerine istatistiği katn.

Sayılar giderek, doğanın bilgisi kadar toplumun bilgisi için de önemli
hale geldiler. Doğa bilimi bu 'istatistik dönüş'ün esin kaynaklanndan biriydi;
onsekizinci yüzyıl sonlan ve ondokuzuncu yüzyıl başlannın toplumsal ista­
tistikler tarihinde iki önemli ismin aynı zamanda astronom olmalan rastlantı
değildi: İsveçli Per Wargentin ile Belçikalı Adolphe Quetelet'nin her ikisi de,
kendi ülkelerindeki nüfus sayımlannın düzenlenmesinde rol oynamışlardı.
Suç incelemelerine de istatistiği uygulayan Quetelct, astronominin 'yanlışlık
kuramı'nı toplumun araştınlmasına uyarlamış, ortalamadan istatistiksel sap­
malan incelemiş ve 'ortalama insan' (bom me moyen) kavramını geliştirmişti. 49

Göttingen Üniversitesi'nde, asıl olarak 1 770- 1 800 yıllan arasında geliş­
tirilmiş bir bilim dalı olan 'istatistik', başlangıcında bir bölgenin, özellikle
de bir devletin betimlenmesi demekti: nüfusu, doğal kaynaklan, endüstrileri
vb. 50 Bu betimlemelerde sayılann önemi giderek arttı; öyle ki hükümetle­
re yardım etmeleri için marquis de Condorcet ve marquis de Laplace gibi
matematikçiler işe koşuldu; bu arada istatistik terimi de şimdiki anlamını
edindiY Devletler veri toplamak ve çözümlernek için istatistik büroları
kurdular: Fransa 1 802'de, Prnsya 1 805'te, Napoli l 8 10'da, Habsburg İm­
paratorluğu 1 829'da; İspanya 1 856'da, Norveç 1 875'te. Bu bilgi edinme
yaklaşımını teşvik etmek için dernekler kuruldu: Londra İstatistik Derneği
(1834), Amerikan İstatistik Derneği, Boston (1 839) ve Paris'teki Societe
de statistique (1 860) . 52 Yoksulluk, okuryazar olmamak, suç ve hastalık gibi
sorunlar üstüne surve)ier de (yukanda s. 24) istatistikierin çözümlenmesine
dayandınldı.

48 Murphy, 198 1 .

49 Lazarsfeld, 1961 ; Strigler, 1986, s. 1 6 1 -220, özellikle 169-74; Hac.king, 1990, s.
105- 14.

50 Zande, 2010.

51 Perrat ve Woolf, 1984; Bourguet, 1988; Brian, 1 994.

52 Cullen, 1975 .

İstatistiksel dönüş ya da daha geniş olarak, matematiksel dönüş, toplum­
sal bilimler alanında gittikçe daha belirginleşti. Bu açıdan başı çeken disiplin
iktisat oldu. Servet kuramının gerisindeki matematik ilkeler üstüne Augustin
Cournot'nun yaptığı çalışma 1 838'dedir, onu da William Jevons'ın Siyasal
İktisadın Genel Matematik Kuramı (1 862) izlemiştir. 1 930'da bir Ekono­
mctrl Derneği kuruldu. Paul Samuelson'ın Ekonomik Çözümlemenin Te­

melleri (1947) kitabı, matematiksel yaklaşırnın yaygınlaşmasına yardım etti,
1960'lara gelindiğinde iktisadın başat biçimi bu olmuştu. Belki çoğul olarak
'biçimleri' demek daha doğru olur, çünkü istatistiksel yöntemlerin yanı sıra
cebir ve geometri de kullanılmaya başlanmıştı.

Sosyolojide, yirminci yüzyılın ortasında ABD'de bu eğilimin önderlerin­
den Paul Lazarsfeld'le birlikte nicel yöntemler önem kazandı. Siyasetteyse
yirminci yüzyılın sonlan seçimlerde niceliksel incelemelerin yükselişine tanık
olundu; 1952'de bu yaklaşıma 'psefoloji ' denildi. Yine l950'li yıllarda birkaç
dilbilimci 'leksikostatistik' adını verdikleri bir yöntem kullanmaya başladılar.

Tarihte, 1920'lerdeki fiyatlar tarihinden l950'lerdeki nüfus tarihine ka­
dar, sırasıyla iktisat ve demografi modellerini izleyerek, benzer yaklaşımlar
yaygınlaştı. Bazı arkeologlar insan yapımı nesnelerin ve bunların dağılımla­
rının istatistiksel çözümlemesini yapmaya giriştiler. 1960'larda ve 70'lerde
özellikle ABD'de ve Fransa'da söz konusu dalganın tepesinde, bazen -özel­
likle de bu yaklaşımı onaylamayan bilim insanlan tarafindan- 'k.liometri'
adı verilen anlayış yer alıyordu. Fransa'da buna dizi tarih (histoire serielle)

denilmiş ve toplumsal ve kültürel tarihe uygulanmıştır. O zamandan beri
gelgit dalgası geriledi ve coşku dindi, ama istatistik tarihçinin .Uet çantasında
durmaya devam ediyor.

Edebiyat incelemelerinde 'niceliksel dönüş'ten söz etmek pek uygun
değil, ama ondokuzuncu yüzyılın sonlarında belirli sözcüklerin ya da söz­
cük çiftlerinin sıklığını sayan 'stilometri' yöntemi, yazarı bilinmeyen yapıt­
ların kimin kaleminden çıktığını anlamak yahut örneğin Platon 'un ya da
Shakespeare'in metinlerinin tarihlenınesi için kullanılmaktadır. Bu işin ön­
cülerinden biri, Principes de stylometrie (1 890) yazan, Polonyalı bilgin Win­
centy Lutoslawski idi. Benzer bir biçimde, şifre çözücüleri de (s. 62) sıklık
analizi yöntemini kullanırlar. 1 960'lardan itibaren, bilgisayarların yükseli şi,
çözümleme sürecini hızlandırarak bu çalışmalan teşvik etmiştir. 53

53 Kcııny, 1982.

Akademik dünyada öğrencilerin bilgi ve anlayışını yazılı sınavlar aracı­
lığıyla· ölçme girişimleri, Çin'de yedinci yüzyıla kadar geri gider. Bu sistem
Avrupa'da ancak onsekizinci yüzyılda, Prnsya kamu görevlileriyle Paris'teki
Ecole polytechniljue'in, Cambridge'in ve başka birtakım yerlerdeki öğrencile­
rin başanlanru yazılı sınavtarla değerlendirmek için taklit edildi. O zamandan
beri, bir çeşit sayma işlemi olarak akademik değerlendirme girişimleri doğal
olarak çoğaldı. s•

İstatistiklerin daha çok kullanılması tarnşmalara ve yöntemin giderek iyi­
leştirilmesine yol açn. l 870'lerde örneğin, <:Jalton ve Louis-Adolphe Ber­
tillon, Quetelet'nin ortalama üstündeki ısrarını eleştirmişlerdi. Tipik olanı
bulmak için, incelenecek grup ya da 'popülasyon'dan rastgele örneklem çı­
karmak ondokuzuncu yüzyıl sonlanndan itibaren gelişti. Norveç İstatistik
Merkez Bürosu'nun kurucu yöneticisi Anders Kiaer, l 894'te 'temsil edici
sayım' planını açıkladı ve bu sav, ertesi yıl Uluslararası İstatistik Kurumu'nda
tarnşıldı. ss

Daha ineeliidi istatistik yöntemleri -örneğin, çoklu regresyon analizi-ya­
pıldıkça mekanik hesaplama araçlanna daha çok ihtiyaç duyulur oldu. Hesap
makineleri yeni bir şey değildi: Blaise Pascal da Gottfried Wilhelm Leibniz
de on yedinci yüzyılda birer hesap makinesi tasarlamışlardı, fakat bunlara bü­
yük veriler sığmıyordu. Bu sorunu çözmek için Amerikalı mühendis Her­
man Hollerith kendisinin 'elektrikli hesaplama sistemi' dediği, delikli kartlar
kullanan bir makine icat etti. Kartların, bilgileri temsil eden farklı noktalarına
açılan delikler mekanik olarak toplanmaya elverişliydi (resim 8) .

l 896'da kurulan Hollerith Toplama Makinesi Şirketi ABD'de 1 890
ve 1900 sayımlarını yapmak için açılan yarışlan kazandı; hem daha sağlık­
lı sonuç alınmasını sağladı, hem de saymayı hızlandırdı. Avusturya, Kana­
da, Norveç ve Rusya hükümetleri de, l890'larda yapnklan sayımlar için
Hollerith'in makinelerini kullandılar; Amerikan Ordusundan Güney Demir­
yolu Kumpanyası'na kadar büyük örgütler şirketin öteki müşterileri arasın­
daydı. Alman İstatistik Bürosu 1924 yılında ticari verileri analiz etmek için
Hollerith makineleri edinmiş, l937'de de Alman Ordusu, silih yapımı için
gerekli çelik miktarını hesaplamak üzere onun örneğini izlemişti. s6 Bu vakte

S4 Teng, 1942·43; Montgomery, 1965; Roach, 1971; Hoskin ve Macve, 1986; MacLe·

od, 1982, 1988; Clark, 2006, 93- 1 40; Stray, 2005; Whitley ve Glaeser, 2007.

SS Desrosicres, 1993.

S6 Tooze, 2001 , s. 62-63, 1 37, 256.

Resim 8: Hollerith delikli kartı (1895); Library of Congress.

gelindiğinde, şirket başka iki şirketle daha birleşmiş ve IBM (International
Business Machines) adını almışn.57

57 Cortada, 1993, s . 44-63.

Betimleme

Kanıtlar bütün bu yollarla sınanması bittikten sonra, notlar daha aynntılı
yazılara dönüştürülür; bazen de edebi bir nitelik taşıyacak şekilde. Dönemi­
mizde bulunabilecek beriınierne uygulamalannın çeşitliliği bahsedilmeye de­
ğer. Arşivlerin, kütüphaneterin ve rnüzelerin ihtiva ettiklerinin de kataloglan
var, ama biz yıldıziannkinden başlayalım. Bode 'un Uranographia'sı (1 80 1)
1 7.240 yıldız sayıyordu; bugün bilinen yıldıziann sayısı 19 milyona ulaştı.
Benzer bir biçimde botanikçiler durmadan artan sayıda bitkiyi kataloglamak­
ta, deniz biyologlan da deniz canlılan için aynı şeyi yapmaktalar. Akademik
alanın dışında akla, ilkin l888'de yayınlanan Sears & Roebuck katalogundan,
onun ilham kaynağı olduğu Amerikalı çevrebilimci Stewart Brand'ın Whole

Earth Catalog'una (1968) satış nesneleri kataloglan geliyor.
Başta doğa bilirnlerinde olmak üzere kataloglama teknik betimleme

gerektirir. Linnaeus'un bitkiler için yaptığı kısa berimlerneler ünlüydü,
Buifon'un hayvanlar için yaptığı daha ayrıntılı berimlerneler de . Antropo­
loglann, arkeologlann, psikologların, sosyologlann, tarihçilerin ve sanat
tarihçilerinin yaptıklan berimlerneler daha az tekniktiler, ama eşit ölçüde
uzmanlığa dayalıydılar; Alman sanat tarihçisi Erwin Panofsky'nin deyişiyle
bunlar 'pre-ikonografik'tiler, yani resmi yorumlamadan sadece betimliyor­
lardı. Akademi dışı alanlarda da, diplomatlann ve casusların yazdığı raporlar
akla geliyor.

Bilgi toplama amaçlı keşif seterieri ve surve)ieri izleyen yayınlar, çoğu kere
pek hacirnlidir. Örneğin, Napolyon'un Mısır seferi, yayınlanması 1 809'dan
1 829'a kadar yirmi yıl süren on cildi resim, yirmi üç cilt üretmişti . ABD Keşif
Seferi (Exploring Expedition) otuz yıldan uzun (1844-74) bir süre boyunca
daha da çok bilgi üretti : on biri harita ve şerna, otuz beş cilt. Majestelerinin

Gemisi Challenger'in 1873-76 yıllarındaki KeJifSeferinin Bilimsel Sonufları

Raporu bol resimli SO cil de varmış ve yayınlanması yirmi yıla yakın (1 877-
95) sürmüştü.

Önceki bölümde tartışılan gözlem gibi, burada da kesinlik üstünde artan
bir ısrarla duruldu. Buifon örneğin, bctimlemenin "bilimi ilerietmenin tck
yolu" olduğunu savunmuştu; ona göre, sadece "her şeyiyle betimlenenler
iyi tanımlanmış" addedilebilirdi. Buifon'un kendisi hayvaniann sözlü port­
relerini yaparken kullandığı betirnleme üshibundan ötürü bazı çağdaşlannca
övülmüş, ama rakibi Cuvier onu fazla edebi olmak ve yeterince bilimsel ol­
mamakla suçlamıştı. Kurama güvenmeyen Cuvier, kendisini bilerek betirn-

lerneyle sınırlamıştı. 58 Bu sıralarda betiınleme yazarları doğrudanlık üstünde
gitgide daha çok durur oldular. Gezi kitaplannda mektup formunun kulla­
nılması, okuyuculara kendilerinin de orada bulundukları duygusu veriyordu .
B u bakımdan gezi kitabı yazarları, onsekizinci yüzyıl sonlarında zirveye va­
ran mektup tarzında roman yazarlanndan mutlaka bir şeyler öğrenmişler­
dir. 59

Walter Scott gibi sonraki romancılardan bazıları alışkanlıklan ve göre­
nekieri betimlemekte öne çıktılar. Waverley (1 8 14) romarnnın önsözünde
Scott, bu kitabın "eski İskoç adetlerinin bir anlatısı" olduğunu söylemişti,
"uygar bir çağda ve ülkede yaşarnalanna karşın, toplumun daha önceki bir
dönemine ait alışkanlıklann rengini koruyan bir halkın". Scott'un hayranlan
arasında Thomas Macaulay ve Augustin Thierry gibi önemli tarihçiler vardı;
bunlar da, biri onyedinci yüzyıldaki, öteki onbirinci yüzyıldaki toplumun
akıllarda kalan betimlemclerini yapmışlardı.

Onsekizinci yüzyıl sonlanyla ondokuzuncu yüzyıl başlarına, bazen, özel­
likle de doğa tarihibakımından betimleme çağı denilir. Michel Foucault'nun
deyişiyle, bu dönemde farklı disiplinlerdeki bilginler özellikle bir 'resim' üret­
mek peşindeydiler. Bu sıralarda yayınlanan bazı ünlü kitaplann başlıklannda
'betiınleme' gibi terimierin geçmesi bu savı doğruluyor: örneğin 1 1 3 ciltlik
Fransız Descriptions des arts et metiers (176 1 -88) ya da Carsten Niebuhr'un
ünlü keşif seferinin ardından çıkardığı Beschreibung von A rabien'i (1 772) ya
da Napolyon döneminin Description de l'Egypte'i (1809-28) .

İngiliz gezgini Edward Lane de, b u son kitaptan esinlenerek kendi 'Mısır

Betimlemest:'ni yazmıştı. Elyazması taslak yayınlanmak için fazla uzun bulu­
nunca, Mısırlıların Alıfkanlıkları ve Görenekieri (Manners and Customs of

the Ftfyptians, 1 836) başlıklı bölümü basılmış ve bir klasik haline gelmişti.
Kitabın çıkmasına yardım eden Henry Brougham, "Bu adam acaba kendi
güçlü yanının neresi olduğunu biliyor mu merak ediyorum? Betimlemeleri"
demişti.60 Bu listeye daha az tanınmış örnekler kolaylıkla eklenebilir: asker
Gitben Imlay'in Kuzey Amerika'nın Batı Bölgelerinin Topografik Betimle­

mesi (Topographical Description of the Western Territory of North America,

1 792), Alman profesör Jacob Schaeffer'in çocuk hastalıkları berimlernesi
Beschreibung der Kinderkrankenheiten (1803) ya da İsveçli doğabilimci Gö-

58 Kııllmann, 2004, s. 63, 8 1 , 1 13 vd. , 120.

59 Ette ve diğerleri, 2001 , s. 58; Rudwick, 2005.

60 Ahmet, 1 978; Thompson, 1 996.

ran Wahlenberg'in yapnğı Lapland'm coğrafi ve iktisadi berimlernesi (Geog­

raftsk och ekonomisk Beskrifning om Kemi Lappmark, 1 804) .
Betimsel geometrinin ve betimsel istatistiğin çıkıştan, b u zamandizim

çerçevesine uymaktadır. Fransız matematikçi Gaspard Monge'in Geomitrie

descriptive'i 1800 yılında yayınlanmıştı . Sonradan Göttingcn Üniversitesi'nde
hukuk ve felsefe profesörü olan Gottfiied Achenwall ilkin Staatsverfassung

adlı yapıtında (1 749) statistik terimini bir devletin, örgütünün ve kaynakla­
nnın betimlenmesi anlamında kullandı.

Öte yandan, beşeri ve toplumsal bilimler alanında betimleme başyapıt­
ları, incelediğimiz dönemde daha geç ortaya çıktı. İsviçreli tarihçi Jacob
Burckhardt'ın İtalya'da Rönesans Kültürü (Kultur der Renaissance in /tali­

en, 1860) adlı yapıtı, bir çağın portresini yapma yolunda ünlü bir girişimdir.
Daha dar bir alana ait Lewis Namier'in III. George'un Tahta Çıkı;ı Sırasında

Siyasetin Yapısı (The Structure of Politics at the Accession of George III, 1929)
bir başka klasiktir. insanda imgeler, sesler ve hatta kokular uyandıran bir
'duyumsal tarih' olan ve Büyük Ev'le köle bannaklan arasındaki karşıtlık et­
rafinda şekillenen Brezilyalı Gilberto Freyre'nin Efendiler ve Köleler'i (Casa

Grande e Senzala, 1933) de öyle.
Bir çağ üstüne ustaca yapılmış bir başka portre de, Rollandalı tarihçi

Johan Huizinga'nın Ortafağların Sonbabarı (Herfstij der Middeleeuwen,

1919) yapındır. Bu kitap, imgeleri ve sesleri (örneğin çan seslerini) canlı bir
biçimde berimler ve geç dönem ortaçağ sarayını bir tiyatro sahnesi gibi su­
nar: "verdikleri hizmetler neredeyse ayinsel bir ciddiyerle düzenlenmiş olan
ekmekçi ustaları, et kesicileri, şarap sunanlar ve aşçıbaşılarıyla Kel Charles'ın
saray sofrası büyük ve ciddi bir tiyatro oyununu andırmaktaydı" . 6 1

Geçen bölümde anılan toplumsal araştırmalar, bir takım toplum or­
tamlannın canlı bir biçimde berindenmesine yol açtı; Friedrich Engels'in
İ;fi Sınıfının Durumu (Condition of the Working Class, 1 844) ve Henry
Mayhew'un Londra Emeği ve Londra Yoksulları (London Labour and Lon­

don Poor, 185 1) bu yapıtlardan ikisidir. Örneğin, Mayhew bir dokumacıyı
işyerinde görmeye gitmiştir; "dik bir merdivenle çıkılan" oda yı şöyle anlanr:

'Dar ve uzun bir daireydi, bina boyunca uzanan odanın her iki ucunda birer
pencere vardı . Adam, tam sınıfinın adamıydı: kısa, zayıf bir vücut, ince bir
yüz ve çökük yanaklar. Odada üç dokuma tezglliı ve birkaç çıknk vardı . . .

6 1 Huizinga, [1919] 1996, s . 43-44.

Her iki yanda, pencerelerin önünde küçük küpeçiçeği saksılan diziliydi; oda,
tezgah.lann çalışmasıyla sarsıldıkça, küpderin sarkan uzun kırmızı çiçekleri
ileri geri sallanmaktaydı' . 62

Doğabilimciler ve sosyologlar ortamın belirlenmesine giderek daha
çok dikkat etmekte birleşiyorlardı. 1 800 yılı dolaylannda, örneğin bota­
nikçiler sadece belirli bitkileri incelemekle kalmıyor, bitki coğrafyasını,
bitkilerin dağılımıyla doğal ortamın ilişkisini de araştınyorlardı. Alexander
von Humboldt'un Essai sur la geographie des plantes (1 807) yapıtı, yeni
eğilimin güçlü bir ömeğidir; tıpkı Candolle'un Geographie botanique'i ve
Wahlenberg'in Lapland berimlernesi gibi. Bizim ekoloji dediğimiz şeyin adı
(Almanca olarak) 1 866'da konulmuştu, ama kavram ancak 1920'lerde dü­
zenli kullanıma girdi.

Sosyo-kültürel bakımdan, Fransız eleştirmen ve tarihçi Hippolyte Taine,
sanat eserlerinin oluşturulmasında toplumsal ortamın, milieu'nün önemini
vurguladı. Balzac'tan Proust'a romancılar da, toplumsal ortamiann kesin ve
carılı betimlemelerini yaptılar.63 Taine'in bireylere yeterince yer ayırmadığıru
söylemekle birlikte, onun yapıtianna hayran olan Zola, "İkinci imparatorluk
sırasında bir ailenin doğal ve toplumsal tarihi" dediği konuya yirmi romanlık
bir dizi (1871-93) ayırmıştı. Germinafde (1 885) betimlediği marleneilerde
olduğu gibi, bunlar da ortamın bireylerin yaşamianna etkisine odaklanmış­
tl. Kendi deyişiyle, amacı "halkın ortamıru göstermek"ti (montrer le mili­

eu peuple); "insanın ortamından; elbiselerinden, evinden, ilinden vb. ayn
düşünülemeyeceğini" ileri sürüyordu. Mayhew gibi Zola da, tek bir odayı,
dokuz kişilik bir ailenin içinde yaşadığı ve uyuduğu bir odayı betimlemişti:
iki pencere, üç yatak, bir giysi dolabı ve iki san iskemle.M

Thomas Hardy de kendi kitaplarından bir diziyi "kişilik ve çevre roman­
lan" diye nitelemiş ve doğduğu zaman dolayianndaki kırsal görenekierin
kesin ve sevecen betimlemelerini yapmıştı. Ondokuzuncu yüzyıl sonlann­
daki 'natüralizm çağı' denilebilecek şeyin toplumsal su,e_){erin yükselişiy­
le zaman açısından denk düşmesi salt bir rastlantıdan fazla bir şey gibidir.
Zola, Hardy ve (Zola gibi gazetecilikten romancılığa geçmiş olan} Alman
Theodor Fontane türünden romancılara bakınca, bir ondokuzuncu yüzyıl

62 Thompson ve Yeo, 1971, s. 108-9.

63 Lcpenies, 1988, s. 19-90.

64 Auerbach, [1947] 2003, s. 447-55; Mitterand, 1987, s. 37-55; Kullmann, 2004.

1 79

tarihçisinin bunlan edebiyat ile bilimin ortasına yerleştirmesine şaşmamak
gerekir.65

Uluslararası alanda Germina.fden daha az tanınmış bir başka betimleme
başyapıtı, Brezilyalı yazar Euclidcs da Cunha'nın Mezra.'sıdır, (Os Sertoes,

1902) . Etkin bir şekilde hem mühendis hem de gazetecilik yapan yazar,
yeni cumhuriyet rejimine karşı bir halk ayaklanmasını konu alan anlatısıru,
Brezilya'nın kuzeybatısında bulunan kurak bir bölgedeki toprağın ve ora­
da yaşayan halkın titiz, canlı ve dramatik bir betimlemesiyle başlatmaktaydı.
Çağının öteki sosyologlan ve romancılan gibi, Euclides da Cunha da, yerel
nüfusun karakterini ortam koşullanyla açıklamaya çalışnuştı . Mezrada yaşa­
yan tipik erkeği şöyle anlatıyor:

Çirkin, garip, kambur . . . Her an düşecekmiş gibi, hafifçe sallanarak, yılanka­

vi yürüyüşü eklemlerinin yerinden oynamış olduğu izlenimini uyandınyor.

Her zaman mazlum görünen çehresi, ona kasvetli bir tevazu havası veren

soğuk bir bakışla daha da ciddileşmiş. Ayaktayken, yürümediği vakit, karşı­

sına ilk çıkan kapı pervazına ya da duvara yaslarur . . . O hep yorgun alandır.

Bu üstesinden gelinmez tembelliğini, takatsizliğini yaptığı her şeyde sergiler;

konuşurkenki yavaşlığında, zoraki el kol hareketlerinde, titrek yürüyüşünde,

mınldandığı türkülerin bitkin ahenginde, kısacası hareketsizliğe ve dinlen­

meye dönük sürekli eğiliminde. Ama bütün bu görünüşteki zayıflık bir yanıl­

samadır . . . Gerekli olan tek şey, onun uyuyan enerjisini harekete geçirecek bir

olaydır. Adamın şekli değişir. Vücudu dikleşir . . . Garip köylü, beklenmedik

bir biçimde güçlü, şaşırtıcı başkalıkta bir varlığa, olağanüstü güç ve çeviklik

gösterebilen tunç renkli bir Titana dönüşür.66

Bu berimlernelerin çoğu, antrapolog Clifford Geertz'in unutulmaz sı­
fatını kullanırsak 'derin' diye nitelendirilebilir; bir başka deyişle, aşağıda (s .

85'de) daha fazla tartışacağımız yorum öğeleri içerirler.67

Karşılaştırma

Ölçme ve saymanın yararlarından biri de, kesin karşılaşt1rmalan olanaklı
kılmasıdır. Kategorileri standartlaştınnak ve böylelikle karşılaştırmalan ko­
laylaşnrmak için l853'ten beri uluslararası istatistik kongreleri toplanıyor.

65 Lepenies, 1 988.

66 Cunha, [1902) 1944, s. 89-90.

67 Geertz, 1973, s. 3-30.

Karşılaştırma -karşıtlaştırma dahil- uzun zamandır bizim düşünsel cllet ku­
tumuzun bir parçası; örneğin, Machiavelli 'nin Prens'te Fransa ile Osmanlı
İmparatorluğu arasında gözettiği ünlü karşılaştırmayı düşünün. Öte yandan
sistemli karşılaştırmanın birbiri arkasından çeşitli disiplinlerde gelişmesi on­
sekizinci yüzyılın sonlanndan sonradır.

Bu işin öncüleri arasında, karşılaştırmalı anatomistler vardı; en başta da,
paleontoloji çalışmalannı yukanda tartıştığımız Georges Cuvier. Homoloji ­
ler, yani ortak köken nedeniyle ortaya çıkan benzerlikler ile analojiler, yani
ortak bir işlevden kaynaklanan benzerlikler arasındaki temel aynmı yapan da,
bir başka anatomİst olan Richard Owen'di .

Sistemli karşılaştırmanın görece erken geliştiği bir alan da filolojiydi.
Örneğin 1 786'da Britanyalı oryantalist William Jones Latince, Yunanca ve
Sanskritçe arasındaki homolojileri kanıtlamış, I 799'da da Macar filolog Sa­
muel Gyarmathi Macarca, Fince, Estonca ve Sami diller arasındaki 'yakınlık­
lar' dediği benzerlikleri göstermişti.

Ondokuzuncu yüzyılın sonlanndan itibaren, karşılaştırmalı din üstüne
bir ilgi yükselişi görülmektedir. Alman oryantalist Max Müller l 868'de
Oxtord'ta 'karşılaştırmalı dinbilim' kürsüsüne atanmış, l 890'da James
Frazer'in Altın Dal (The Golden Bough) yapıtının ilk basımı çıkmış,
l91 2'de de Emile Durkheim'ın "dinsel yaşamın temel biçimleri" çalışması
yayınlanmıştı. Kültürler gibi diniere de artık çoğul olarak bakılıyordu; ne var
ki bunlar eşit tutulmuyor ve bu konudaki üniversite dersleri, esas olarak Hı­
ristiyan bilginler tarafindan okutuluyordu. Max Weber'in neyin batılı oldu­
ğunu öteki kültürlerle sistemli karşılaştırmalar ve karşıtiaştırmalar üstünden
karutlamayı amaçlayan tutkulu projesinin bir parçası olarak yaptığı Çin ve
Hint dinleriyle ilgili ünlü incelemelerini bu bağlama oturtabiliriz.

Böyle yapmakla Weber'in karşılaştırmalı tarihi kurduğu söylenebilir.
Leopold von Ranke de l 827'de Osmanlı ve İspanyol imparatorluklarının
karşılaştırmalı incelemesini yapmıştı; fakat bu çalışma analitik olmaktan çok
betimseldi . Öte yandan l920'li yıllarda, aralannda Belçikalı Henri Pirenne,
Fransız Marc Bloch ve Alman Otto Hintze'nin de bulunduğu bazı profes­
yonel tarihçiler farklılıklan açıklamak için Weber ve Durkheim gibi karşılaş­
tırmalar yapmışlardı.

Farklı disiplinler her zaman uygun adım yürümez. Örneğin antropolo­
jide l920'lcr Malinowski'nin (yukanda s. 32 vd'da tartıştığımız), yan yana
koyduğu uygulamalann içeriklerini ihmal ettiğini öne sürerek karşılaştırmalı

sı

yaklaşımından ötürü Frazer'i eleştirdiği bir dönemdi. Onun ardından birçok
antropolog küreselden yerele yöneldi.68 Siyaset biliminde de bir karşılaşnrma
dönüşü 1950'lerde olmuştu: bu harekete önderlik eden Norveçli Stein Rak­
kan ve bazı Amerikalı meslektaşları 1954'te Karşılaştırmalı Siyaset Kurulu'nu
oluşturdular.

Arkeolojide l960'lı ve 1970'li yıllarda, başta ABD'den Lewis Binford ve
Britanya'dan Colin Renfrew olmak üzere bazı bilginler arkeolajik kayıttaki
boşluklan doldurmak için antropologların incelediği görece basit toplum­
lardan benzetmelere başvurdular. Örneğin, şimdi Fransa olan yerdeki Pale­
olitik dönemi çalışan Binford, avcıların yaşamını ilk elden gözlemleyebilmek
için bir süre Alaska'daki Nuniamut Eskimalarının arasında yaşamıştı.69

Açıklama

Sistemli karşılaşnrmaya başvurulmasının çeşitli nedenleri vardı. Anato­
misder de lengüistler de nereden inildiğiyle, hayvanların ve dillerin soya­
ğaçlanyla ilgiliydiler. Tarihçi Pirene, ulusal önyargılardan kaçınmanın bir
yolu olarak karşılaşnrmayı savunuyordu. Başka bilginler kendilerini ilgilen­
diren olguları açıklayacak bir yol olarak karşılaştırmaya gitmişlerdi; bunlar,
1 840'larda yazan Britanyalı filozof John Stuart Mill'in "birlikte değişim"
(concomitant TJariation) dediği şeyi aramaktaydılar. Mill, "Bir göriingü (fe­
nomen), bir başka görüngü belirli bir biçimde değiştiğinde herhangi şekilde
değişiyorsa, ilki ikincisinin ya nedeni ya da sonucudur, yahut herhangi bir
nedensellik olgusu üstünden ona bağlanır" demişti .70

Açıklama girişimleri, düşünmenin kendisi kadar eski olmalı; ama bunla­
nn yine de bir tarihleri vardır; örneğin çözümlerneye duyulan ilgideki artışın
ya da farklı açıklama biçimleri arasındaki rekabetin öyküsü. Bazen, onseki­
zinci yüzyıl sonlarıyla ondokuzuncu yüzyıl başianna yerleştirilen betimsel
bir doğa tarihi çağının sonradan daha analitik bir 'doğa felsefesi' çağıyla aşıl­
dığı iddia edilir. Charles Lyell'in Principles of Geology (1830) kitap başlığı
Newton'a bir gönderme yapmış ve yazar, başlık sayfasında bu yapıtı, "yeryü­
zünde daha önce olan değişiklikleri bugün geçerli olan nedenlere gönderme
yaparak açıklama girişimi" diye betimlemişti.

68 Leach, 1965.

69 �nfrew, 1973; Binford, 1978.

70 Mill, 1 843.

1 750'den önce fizik ve kimya diyeceğimiz alanlarda yerleşen deney,
oralardan öteki disipliniere yayıldı.71 Örneğin tıpta, açıklamak için deney­
ler yapılmasının artnğıru ve bwılann betimleme amaçlı gözlem geleneğinin
yerini aldığını, daha doğrusu onwıla birlikte var olmaya başladığını görüyo­
ruz. Claude Bemard'ın Deneysel Tıp'ı (Medecine experimentale, 1 865) bu
eğilirnin ilk örneği olmamakla birlikte en ünlü yapıtıydı.72 Jeologlar kayalar­
la deneyler yapmışlar, örneğin kireçtaşlannı ısıtmışlar ve minyatür buzullar
üretmişlerdi. 1 880'lerde psikologlar da bu eğilimi izlediler.

Yirminci yüzyılda deneysel yöntemleri benimseme sırası, toplumsal ve
beşeri bilimlerde çalışan bazı gruplara geldi. Sosyologlar yüzyılın başlannda
fabrikalardaki çalışma koşullannı incelemek için bu yola girdiler; siyaset bi­
limciler de onlan izledi. Arkeolojide Butser Deneysel Demirçağ Çiftliği'nde
(1972) bir grup, erken dönemlerin tanm uygulamalannı taklit ederken, ce­
sur bir bilgin de İrlanda tunç çağından kalma bir deri kalkanın dayanıklılığı­
nı, bir replikasıyla dövüşerek denemekteydi.73

Tarih, iktisat, sosyoloji ve diğer toplum bilimlerinde, ondokuzuncu yüz­
yıl başlanndan itibaren, her biri kendi konusunu ötekine karşı tanımlayan
bireyci ve bütüncü iki açıklama biçemi arasında bir çatışma olduğu görüle­
bilir. Bir yanda Avusturyalı iktisatçı Cari Menger'in 1883'te iddia ettiği ve
bir bireyci olan Margaret Thateber'in itade ettiği şekliyle "toplum diye bir
şey yoktur ve devletler ya da toplumsal gruplar gibi ortak.lık.lann 'davranış'
ve 'eylemleri' de insan bireylerinin davranış ve eylemlerine indirgenmek ge­
rekir", görüşü vardı. Öteki uçta bütüncüler ya da Avusturyalı filozof Karl
Popper'in verdiği adla 'metodolojik kolektivistler' (örneğin, Karl Marx ya da
Em ile Durkheim) bu indirgemecilik tarzına karşı çıkmış ve farklı türlerden
sistemlerin önemini vurgulamışlardı .74

Hem doğa hem de toplum bilimlerinde, açıklamalar çoğu kere bir sis­
tcmin (maddi ya da sosyal) ortamına uyumu açısından ya da işlevleri açısın­
dan yapılır. Sosyoloji ve sosyal antropolojinin altın çağlannı yaşadık.lan, aşağı
yukan 1 920'lerden 1960'lara kadar olan dönemde, bir uygulamanın ya da
kurumun esas işlevinin toplumsal sistemin sürdürolmesine katkısı olduğu
varsayılırdı.

71 Gooding ve diğerleri, 1989.

72 Coleman ve Holmes, 1988; Pickstone, 2000, s. 141-45.

73 Coles, 1 979; Morton ve Williams, 2010.

74 Popper, 1945, s . 349.

Çeşitli disiplinlerde, yukanda tartışıldığı üzere, şeylerin yüzeyinin altına
girmek anlamıyla çözümleme üstünde artan bir vurgu vardı. Fizikçiler açık­
lamalar için matematiğe dayanıyorlardı, fiziki kimyacılar fiziğe, astronom ve
biyologlar da hem fiziğe hem kimyaya. Marx'ın sosyoloji ve tarihe, kültür
ve fikirlecin bir üstyapı olarak görüldüğü (Marx'ın kendi mimari eğretile­
mesiyle, Überbau), bireyler hoşlansın hoşlanmasın, bunların toplumsal ve
ekonomik bir 'temel' tarafından şekillendicildiğini söyleyen yaklaşımı belki
bu türün en ünlü ömeğidir. Marx'ın Kapitafi (1867-) yazann "temel ya­
pısıyla bir sermaye çözümlemesi, modem toplumdaki ekonomik hareket
yasasını apaçık ortaya koyacak dinamik bir analiz" dediği şeyi sunmaktadır.75

Marx'tan yapılan bu alıntının gösterdiği üzere, başka dallarda çalışan
bilginler, doğa bilimlerinin dilini ve mümkün olduğu yerlerde yöntemlerini
de kullanmak eğilimindeydiler. Bu bilimlerden kavrarnlar ödünç alıyorlar­
dı; başlıca da, iktisat ve sosyoloji 'denge' kavramını aldı. Kendi alanlarını
'manevi bilimler', 'sosyal bilimler', 'sosyal fizik' ya da 'sosyal statik' gibi
isimlerle anlanyor, Freud'un "duyguların hidrolik modeli"nde olduğu gibi
bilimsel eğretilemeler kullanıyor ve inededikleri konu etnografya, toplum­
sal ilişkiler ya da kamuoyu olsa da, çalışoklan merkeziere 'laboratuar' di­
yorlardı.

Bu eğretilemeler, np ve psikoloji gibi toplumsal araştırmaların da, bilim­
sel yönteme, özellikle de fiziği n yöntemine yönelik bir büyülenme yaşadığı­
nı gösteriyor. Fizik çok esinleyiciydi; çünkü kesin ve yalın açıklamalar sunu­
yordu. Pozitivist yaklaşımın 'açıklama'dan anladığı, "tekil örnekleri, insan
doğası dihil, doğanın temel yasalan olduğunu varsaydıklan kategorilerin
altına yerleştirmek" olarak anlatılmıştı.76 Zola gibi bir romancı bile, kendi
çalışmasını 'deneysel' terimlerle anlatarak bilimin dilini ödünç almıştı (Le

Roman experimental, 1 880) . Kendisinin, sıradan insaniann davranışlarını
ortamlanyla açıklayarak bir tür çözümleme yapnğını düşünüyordu .

Comte, bilgi konusunda dinsel ya da metafizik bir tutumun yerini bi­
limsel bir tutumun almasıyla 'pozitivizm' çağının geldiğini ileri sürmüştü.
Marx kendisini bir tür [fen] bilimci olarak görmüş ve Kapitafi Darwin'e it­
haf etmek istemişti . Uvi-Strauss, "anlamanın bir tür gerçekliği bir başkasına
indirgemekten ibaret olduğu" inancını itiraf etmişti; çünkü "gerçek hakikat

75 Zeleny, [1962] 1980.

76 Wright, 1971 , s. 4.

hiçbir zaman en aşilclr olan değildi" . Bu düşünür, ünlü yapısalcı dönüşünü
yapmadan önce jeolojiye, Marxizme ve psikanalize ilgi duymuştu .77

Yorumlama

Ondokuzuncu yüzyıl sonlanndan beri, sosyoloji ve tarih başta olmak
üzere birçok disiplinde 'bilimcilik'e ya da 'pozitivizm'e bir tepki ortaya çıkn;
bu tepki, doğa bilimlerinin kullandığı sayma, ölçme, karşılaşnnna süreçleri
gibi modellerin, özellikle de onların açıklama tarzlarının reddedilmesiydi.
'İndirgeme' aşağılayıcı bir terim haline geldi.78 Alman filozofWılhelm Dilt­
hey öğrenim dünyasını ikiye ayırnuşn: nesnelere dışarıdan bakan ve neden­
leriyle açıklayan doğa bilimleri (Naturwissenschaften) ve içeriden 'anlama'yı
(Verstehen) amaçlayan beşeri kültür incelemeleri (Geisteswissenschaften -
manevi ilimler) .

Dilthey'inkine benzer bir görüşü sosyolojide Max Weber, tarihte de
Eritanyalı filozof-tarihçi-arkeolog R. G. Collingwood öne sürmüştü. Onun
unutulmaz anlanmıykı: "Bir bilgin ' litmus kağıdı parçası niçin pcmbcyc
döndü?'" derken, kastettiği "litmus kağıtlarnun ne tür durumlarda pern­
heye döndüğü" sorusudur. Bir tarihçi , "Bnıtus niçin Caesar'ı bıçak.ladı?'
derken kastettiği "Brutus'a Caesar'ı bıçaklamaya karar verdiren düşünce
neydi?"dir.79

Pozitivizmin karşıtlan için, başka insaniann deneyimlerini ve kültürlerini
anlamak, ancak onların hissettiklerini hissetmeye çalışınakla mümkün ola­
bilir ve bu hermenoytik yöntemle desteklenmelidir. Ondokuzuncu yüzyıl
başlannda Alman dinbilimci Friedrich Schleiermacher, Friedrich Ast gibi
bazı klasik bilginleriyle birlikte, Kutsal Kitap'ın yorumu olan 'tefsir'i daha
genel bir yorum sanan olan hermenoytike dönüştürerek, Yunan ve Latin
klasikleri (sonralan ulusal dillerdeki yazın da) dahil çeşitli metinlerle ilgi­
lenmişti. Metinterin yorumu, hukuk için her zaman merkezi önem taşıdı,
ama hukukçular ancak görece yakın zamanlarda hermenoytikeyi kullandılar;
ama hala yargıçların uygulamaları tarihçiterin ya da yazın eleştiricilerininki­
lerden aynlmaktadır.80 Tarihçiterin bir metnin yazıldığı zaman ne anlama

77 I..evi-Strauss, [1955] 1962, s. 44.
78 Hughes, 1959, özellikle s. 33-66.

79 Collingwood, [1946] 1993, s. 214.

80 Marmor, 1995.

geldiğini sormalanna karşılık, yargıçlar onun şimdiki anlamına karar vermek
durumundadırlar.

Hermenoytikin kapsamı yavaş yavaş insan eylemlerinin ve insan kül tü­
rünün yorumunu içine alacak biçimde· genişledi. Örneğin l920'lerde ve
1930'larda sanat tarihçileri, biçimsel çözümleme yerine imgelerin anlamla­
rnun incelenmesine yöneldiler. Ünlü programatik denemesinde Erwin Pa­
nofsky üç çalışma düzeyi aynmlamıştı: bu bölümde daha önce sözü edilen
'ön-ikonografik betimleme'; yüzeysel anlamlara bakan 'ikonografi' -örne­
ğin, yanında bir dümen tekerleği olan kadını St. Catherine diye tanılamak­
ve daha derin anlamlar sunan 'ikonoloji' .8 1

Panofsky'nin programındaki üç görsel düzey, ondokuzuncu yüzyılın
başlangıcında Friedrich Ast'ın aynmladığı üç düzeye yakından karşılık gel­
mekteydi: lafzi ya da gramatik düzey, (uylaşımsaljk.onvansiyonel anlamla
ilgili olan) tarihsel düzey ve metne 'tin'in (geist) anlanmı diye bakan kül­
türel düzey. Bunlar aynı zamanda, Panofsky'nin de herhalde bildiği, Karl
Maıınheim 'ın dünya görüşlerinin yorumu üstüne denemesinde aynmladığı
üç düzeye de karşılık geliyordu.82

Freud bilimin dilini kullanmasına karşın, psikanaliz de bir tür herme­
noytik, yeni bir rüya yorumu biçimi olarak görülebilir (Freud'un kendisi
bu konudaki kitabına Traumdeutung - Rüya Yorumlan adını vermişti) .83
Freud'un gizli tutkulan çözümlemesi de bir çeşit dedcktiflik olarak tanımla­
nabilir. Yirminci yüzyılın başlarında Sherlock Holmes'un ve diğer dedektif
öyküsü kahramanlarının popülerliklerinin artmasıyla, bilgin 'in bir suçlunun
geride bıraknğı izleri yorumlayan dedektife benzetildiği eğretileme yaygın­
laşmışn. Örneğin, Collingwood bunu aynnnlı olarak tarnşmış, ipuçları top­
layan Holmes ile, Agatha Christie'nin beynin işleyişini vurgulayan Herculc
Poirot'su arasındaki farkın "tarihsel yöntemdeki çok önemli değişimi yan­
sıttığını" ileri sürmüş tü: Kanıt toplamadan önce sorular sormak yönündeki
değişimi. 84

Bu gelenek içinde çeşitli disiplinlerde çalışan bilginler için merkez eğreti­
leme 'okumak'tı ve bugün de öyledir: belirtileri okumak, imgeleri okumak,
kültürleri okumak vb. Daha onsekizinci yüzyılda bazı jeologlar kendi görev-

81 Panofsky, [1 939] 1962, s. 3-32.

82 Ast, 1 808; Mannheim, 1952, s. 43-63; karş. Hart, 1993 .

83 Ricoeur, 1965.

84 Collingwood, [1946] 1 993, s. 266-82; karş. Ginzburg, 1989.

lerine kayalan ve fosilieri okumak diye bakıyorlardı. Antropolojide toplumsal

yapılan n ve toplumsal işlevierin yorumlanmasına geçiş 1960'larda, başlıca da

kendi yöntemini 'derin betimleme' -bir başka deyişle altında anlam da olan

bir betimleme- diye niteleyen Geenz'le olmuştu. 1980'lerde bazı arkeolog­

lar, yaptıklan işin geçmişi okumak olduğunu söylüyorlardı.85 Bu noktada

farklı disiplinlerin uygun adım yürümediklerini bir kez daha belirtmeye de­

ğer.

Bütün bu örnekler, genel olarak açıklamanın yerini yorumlamanın al­

masuıdan söz edilemeyeceğini göstermektedir. I 980'lerdeki "pozitivizme

karşı isyan"a rağmen, pozitivizm iki dünya savaşı arası dönemden her za­

mankinden daha güçlü olarak geri dönmüştü. 86 Bugün dedektitlik işi, yo­

rumlayıcı bir model yerine gitgide daha çok bilimsel bir modeli izliyor. Artık

Holmes'un ve Poirot'nun dünyalarından, 2000 yılında gösterilmeye başla­

nan ve on yıl sonra hala ekranda olan Olay Yeri İnceleme (Crime Scene ln­

vestigation) adlı televizyon dizisine geçtik [dizinin Türk televizyonlanndaki

adı, 'Karut Peşinde'_] . Açıklama ve yorumlama birlikte var olmayı sürdürü­

yorlar. Bazı disiplinler, bazı bilginler gibi birini, diğerleri ötekini vurguluyor.

Bazen, arkeoloji, antropoloji ve coğrafyada olduğu gibi, bölünme disiplinle­

rin arasında değil, kendi içlerindedir.

Aniatma

Şimdi buraya kadar tartışılan farklı çözümleme türlerinin -tarihleme,

doğrulama, ölçme, açıklama vb.-, aykırılıklann uzlaştınlması ya da merkezi

fikirler çevresinde örgütlenme sayesinde birbiriyle alakası olmayan çözümle­

me türlerinden fazlası haline gelerek bir sentez üretilmesini nasıl mümkün

kıldığıru sormanın sırasıdır."7 Bireşimin belli başlı iki biçimi arasında bir ay­

rım gözetmek doğru olur: aniatı ve kuram.

Tarihin yazılmasında geleneksel, hatta default bireşim yöntemi, anlatı'dır.

Yukanda andığımız Burckhardt, Huizinga ve Namier'in ünlü tarihsel betim­

lemeleri bir çağın hareketli değil de durgun resimlerini sunmakla eleştiri!­

mişlerdi . Tarihsel aniatılara gelince, onlara da hiçbir şey açıklamayan "birbiri

ardına gelen lanet şeyler" denilmişti. Görmüş olduğumuz üzere, 'saf betim­

lemeyi eleştireniere verilen bir yanıt, iyi ya da 'derin' bir betimlemenin bir

85 Rudwick, 2005; Hodder, [1986] 2003 .

86 Wright, 1 97 1 , s. 8 .

87 Godlewska, 1 988, s . 38-87.

çeşit açıklamayı da içerdiğidir. Benzer bir biçimde, bazı aniatılar başkalann­
dan daha derin ve o nedenle daha etkilidirler.88

Büyük romancılann anlatnklan öyküler de, hiç kuşkusuz bu bağlamda
nitclendirilebilirler. Zola'nın tutkusu, kendi deyişiyle iki katlıydı: "halkın
ortamını" betimleyerek "göstermek" ve belirli bir öykü aracılığıyla "halkın
adetlerini açıklamak" (expliquer les moeurs peuple) . Scott ve Tolstoy gibi bazı
tarihi romancılar özel bir berraklıkla tarih yorumlan sunrnuşlardı. Çoğu ta­
rihçilerin krallar ve komutanlar üstünde odaklanarak yukarıdan tarih yaz­
dıkları bir zamanda, romancılar sıradan insanların öykülerini ve çoğu kere
de onlann görüş açılarından anlatmışlardı. Anlatının doğa bilimlerinde de
yeri vardır. Deneyimlerin rapor edilmesi örneğin, bir anlan biçimini alır. Je­
ologlar öyküler anlatır, tarihçiterin hayal bile edemeyecekleri kadar uzun bir
geçmiş boyunca yeryüzünün hikayesini, tarihini anlatırlar. Darwin Türterin

Kökeni (1 859) kitabında çok uzun bir dönem boyunca değişimin bir öykü­
sünü anlatmışnr.119

Ama aşağı yukan son yarım yüzyıldır, tarihsel anlan özellikle ateş altına
girdi. Daha yirminci yüzyılın başında Durkheim ve diğer Fransız toplum
bilimcil eri, bir miktar aşağılamayla "olay merkezli tarih" dedikleri şeyi eleş­
tiriyorlardı . 1 950 sıralarında, Akdeniz kitabı (1949) yeni bir tarih türünün
modeli olan Fernand Braudel'in önderliğindeki bir grup tarihçi, geçmişi an­
lamanın en iyi yolunun 'yüzeysel' olayiann öyküsünü anlatmaktansa, çok
yavaş değişen yapılan çözümlernek olduğunu öne sürdü. Yine de, Paul Rico­
eur, Braudel'in kendisinin de bir anlatıcı olduğunu iddia etmişti.90

Bir kuşak sonra, eleştiriler 'büyük anlatı' ya da 'esas anlatı'ya, özellikle
de Batı uygarlığının yükseliş öyküsüne odaklandı: Rönesans, Rcformasyon,
Aydınlanma, Fransız Devrimi, Endüstri Devrimi sıralaması, dünyanın bir
bölümünü ve bir toplumsal gnıbu (yukarı sınıf erkekleri) öne çıkarınakla
eleştirildi. Büyük Anlatı'nın eleştirisi, postmodernlik tartışmasının başlatıl­
masını sağlayan 'bilgi üstüne bir rapor'un yazan Fransız filozof Jean-Fran­
çois Lyotard'ın İngilizceye The Postmodern Condition diye çevrilen kitabında
(1979) özellikle belirgindir.91

88 Burke, 199 1 .

89 Becr, 1983; Dear, 199 1 .

9 0 Ricoeur, 1983.

91 Lyotard, [1979] 1984; karş. Berkhofer, 1995 .

Böyle bir eleştiriye, birbirileriyle bağıntılı olarak, Britanya'daki 'aşağıdan
tarih', İtalya'daki mikrotarih ve Almanya'daki 'gündelik yaşam tarihi' (All­

tagsgeschichte) hareketlerinde de niyet edilmişti.92 Bunlann her birinde temel
bir hedef, romancılann çok önceleri yaptığı gibi, sıradan erkek ve kadıniann
seslerinin işitilmesine olanak tanımak ve onlann dünyaya nasıl anlam verme­
ye çalıştıklannı öyküye katmakn. Örneğin, şehir ayaklanması incelemeleri
eskisinden daha keskinlikle 'kalabalığın içindeki yüzler'in üstünde durmakta,
ortaklaşa eylemler kadar bireysel kararlan da vurguJamaktaydı. Bu bakım­
dan bilginler, kurgulama yazarlannın öndediğini izlemişlerdi; özellikle de,
Scott'un Edinburgh'da l 736'daki Porteous ayaklanmasını anlanşmı ve İtal­
yan romancı Alessandro Manzoru'nin Milana'da 1630'daki tahıl ayaklanma­
sı öyküsünü.93

Sosyologlar, antropologlar, hukukçular ve doktorlar, son zamanlarda
benzer bir yöne doğru hareket ediyorlar. Örneğin, ABD'de 1980'lerde 'ya­
sal öykü aniatma akımı' diye bir şey gelişti. 1995'te Yale Hukuk Okulu'nda
bu konuda bir konferans toplanmış, yazm uzmanlanyla hukuk uzmanlannın
fikir alışverişinde bulunmalan sağlanmıştı. Öykü anlatma akımı geleneksel
olarak ast (m ad un) gruplar, özellik.le etnik azınlıklar ve kadınlar için duyulan
kaygılarla bağlantılıdır; çünkü bu gruplann üyelerinin anlamklan öyküler,
her zaman başka gruplann gereksinimlerini ve çıkarlannı göz önünde bu­
lundurmayan beyaz erkek hukukçular tarafindan yaratılan bir yasal sistemi
sorgulamaktadır. 94

Benzer bir biçimde, tıp çevrelerinde anlatılan öykülere bir merak kabar­
ınasının yaşanması, hastanın görüş açısına daha büyük bir ilgi duyulmasıyla,
insaniann bazı bakımlardan kendi bedenlerini ve kendi hastalıklannı dışan­
dakilerden, hatta mesleki uzmanlıklan olan dışandakilerden daha iyi anladık­
lan düşüncesinden kaynaklanmaktadır (psikiyatrlar elbette yüzyıldan fazla­
dır hastalannı dinliyorlardı) .95 Sosyolog ve antropologlann bireysel 'yaşam
tarihleri'ne merak salmalan, inededikleri insaniann zekatanna ve deneyimle­
rine daha çok saygı duymaya başlamalanyla da ilgili; onlara artık sadece araş­
tırma nesneleri ya da 'toplumsal ahmaklar' diye bakıruyorlar; tersine, onlan

92 Revel, 1996; Burke, 2008b.

93 Stone, 1979; karş. Burke, 199 1 , s. 233-48; Fox ve Stromqvist, 1998.

94 Ddgado, 1998, Brooks ve Gcwirtz, 1996.

95 Brody, 1987; Huntcr, 1 99 1 .

kendi kültürlerini anlayabilen ve tıpkı 'toplumsal bilimciler'den öğrendikleri
gibi, onlara bir şeyler de öğretebilecek özneler olarak görüyorlar.96

Kuranılama

Anlatım biçemleri ve bir ölçüde de amaçlannın, son iki yüzyılda değiştiği
açıktır. Kuraınlamada değişim daha az belirgindir, ama yine de mevcut.

Kuram, bir olgular sırufi ile ilgili genel bir önerme diye tanırnlanınca,
matematikte ve doğa bilimlerinde kuramlar, hatta 'yasalar' üretme geleneği
günümüzde de devam eden eski bir gelenektir. Ünlü örnekler arasında, fizi­
ğin termodinamik yasalan ve kimyanın belirli oranlar yasası vardır. Cari Fri­
edrich Gauss'un astronomideki yanlışlar kuramı, Mendel'in genetik yasalan,
Darwin'in evrim kuramı, James Clerk Maxwell'in elektromanyetik kuramı,
matematikteki oyun kuramı ve elbette, Albert Einstein'ın genel ve özel gö­
recelik kuramları . Bu alanlarda kurarnların değeri kanıtlanmış sayılır; ancak
doğadaki bütün güçleri, hatta her türlü doğal görüngüyü tek bir denklemler
dizisiyle açıklayacak bir 'sonu) [nihai] kuram'ın, bir 'büyük birleşik kurarn'ın
ya da 'her şey kuramı'nın olup olamayacağı tartışması devam ediyor.97

Öte yandan, beşeri ve toplumsal bilimlerde kurarnlama görece yeni bir
usuldür ve daha tarnşmalıdır. Alman filozof Wilhelm Wirıdelband Felsefe

Tarihi'nde (1893) bir narnotetik - idiografik disiplinler aynmı yapmışn. İlk
grupta yasalar belirlemeyi amaçlayan doğa bilimleri vardı; ikinciler ise, tarih
gibi, bireysel durumlarla uğraşanlardı . Büyük soru, toplumu ve kültürü in­
celeyen disiplinlerin nereye konulacağıdır.

Lengüistik örneğirı, yasalar ve kurarnlar üreten bir disiplindir. En ünlü­
leririden biri, uz tın vadede ortaya çıkan telaffuz değişimleri hakkında J acob
Grirom'in 1 822'de yapnğı bir genelierne olan 'Grimm Yasası'dır; bir başkası
da, Noam Chomsky'nin çeşitli özgül dillerin gramerlerinin altında yatan bir
'evrensel gramer' olduğu kuramıdır.

Toplumsal bilimlerin en katısı ya da en kesini olan iktisatta yasalar ve
kurarnlar boldur; örneğirı, 1 8 17'de önerilen David Ricardo'nun 'karşılaş­
tırmalı maliyetler yasası,' l 870'lerde Avusturyalı Cari Menger ve diğerleri­
nin formülleştirdiği kenar fayda (marginal utility) kuramı, John Maynard
Keynes'in 'İstihdam, Faiz ve Paranın Genel Kuramı' (1936), Marx'ın, Jo-

96 Franzosi, 1998.
97 Weinberg, 1993; Gribbin, 1998.

scph Schumpctcr'in (191 1) ve The Stages of Economic Growth'ta (1 960)
Waltcr Rostow'un önerdiği çeşitli iktisadi gelişme kuramları. Bu kuramiann
bazı lan, Theory of Games and Economic Behaviour (1 944) örneğinde olduğu
gibi, matematiğin diliyle ifade cdilmişlcrdir.98 Bazıları genel kabul gördüler,
emek değer kuramı gibi başkalarıysa daha tartışmalıdırlar.

İktisattan topluma geçince, durum daha karmaşıklaşır. Sosyolojide ve
örneğin kriminolojidc yasalar formüle edilmiştir, ama bunlar fizikteki, hatta
iktisattaki yasalardan farklı türde yasalardır. Ondokuzuncu yüzyılda formül­
leştirilen bu yasalar olasılık terimleriyle ifade edilmiştir. İçlerinde normallik
ve normdan sapma koşullarını taşımaktadırlar.99

Toplumun incelenmesinde de bol bol kurarn mevcut. Onsekizinci yüzyıl
sonlarında bazı Fransız ve İskoç yazarlar, avcılann, çobanların, çiftçilerin ve
tüccarların sırayla egemen olduğu dört aşamalı gelişmeyi öngören bir stadial

(geçimle ilgili) toplum kuramı önermişlerdi. O zamandan beri çeşitli öneri­
ler sunuldu: 1930'larda ve 1950'lerde Akılcı Seçim Kuraını'ndan (Rational

Choice Theory) Amerikalı sosyolog Talcott Parsons'un genel eylem kuranuna
ya da Fransız sosyolog Pierre Bourdieu'nün 1972'de ileri sürdüğü 'uygula­
ma kuramı'na kadar birçok kuram. Her kuramı eleştirenler çıktı; genel ya da
Büyük Kurarn girişimi ise, 1940'lı ve SO'li yıllarda, daha alçakgönüllü 'orta
vadeli kuramlar'ı yeğleyen sosyologların saldırısına uğradı. 100

Bir başka alçakgönüllü öneri -en azından başlangıçta alçakgönüllüydü­
kuramlardansa 'modeller' geliştirmekti: gerçek dünyada karşılaşılan karma­
şık ve kanşık durumlar için açıklamalar türetmek yerine, kasten yalınlaştı­
nlmış berimlerneler anlamında modeller. Bu bilinçli modellerin belki ilkini
1826'da Alman iktisadi coğrafyacısı Johann von Thünen önermişti . Şehir­
leşmenin toprak kullanımındaki etkisini araştırmak için, tck bir şehri olan
'yalıtık bir devlet' tasavvur eden yazar, bu şehrin farklı amaçlarla kullanılacak
iç içe çemberlerle kuşanldığını düşürımüştü; mesela en içteki çemberde şehir
halkı için çabuk bozulan (dayaruksız) besinler üretilecekti; dıştaki çembcrlcr­
deyse menziline bu kadar hızlı ulaşması gerekmeyen buğday ya da kereste.

Bu düşünce modellerinden bazılan berimlernelerden daha fazlasını ih­
tiva ederler: tarihçilerio tartıştığı 'feodal sistem' ya da siyasal bilimcilerin
incelediği 'bürokrasi' gibi. Ötekileri, ister yalıtık şehrin çevresindeki ortak

98 Ncumann ve Morgenstern, 1944.

99 Hacking, 1990, s. l .
100 Merton, 1949; Mills, 1959.

merkezli çemberierin iki boyutlu şemalan olsun, ister kimyadaki atom ve

moleküllerin üç boyutlu modelleri, gözümüzün önüne getirmek kolaydır.

Modellerin bilim tarihçileri tarafindan ihmal edildiği, oysa bunlann çoğu

kere
.
kullanıcılannın düşünmelerine yardım ettiği söylenmiştir. 10 1 Örneğin,

Eritanyalı fizikçi William Thomson mekanik bir modelini yapmadan hiçbir

şeyi anlayaınadığını söylemişti. Ünlü DNA yapısının keştedilmesinde, karton

ve tellerle modellerin kurulması, Francis Crick ve James Watson'un çifte

helezon u tasavvur etmelerine yardım etmişti (resim 9). 102

Başka modeller matematik işlemler yapılmasına elverişlidir; örneğin, bu

yolda bir öncü olarak 1930'larda Jan Tinbcrgen'in kurduğu Hollanda eko­

nomisinin modeli ya da aslında biyolojide formülleştirilmişken başka sorun­

ları çözmeye uyarlanan Avusturyalı Ludwig von BertalanfiY'nin 'bireysel bü­

yüme modeli'. Yirminci yüzyılın ikinci yarısında iktisattan arkeolojiye kadar

birçok disiplinde, bu tür matematik modellerin sonuçlarını tasartamak ve

onları sınamak için bilgisayarlar kullanılmaya başlandı . 103

Modellerin değeri keşif ve çözümlernelere yaptıkları katkılarla sınırlı de­

ğil. Gelecek bölümde tartışacağımız yayılma sürecinde daha bile önemliler.

101 Chadarevian, 2002, s. 1 36-60.

102 Watson, 1968, s. 83-85, 1 72-79, 194, 200, 206; Olby, 1974; Chadarevian, 2002,

s. 164-65 .

103 Chadwick, 1979; Lenhard ve diğerleri, 2006.

Resim 9: İkili sarmal modeli (1953); Sciencc Museum. Chadarcvian'ın Designsfor Life

kitabından alınmıştır (Cambridge University Press, 2002, s. 239) .

BİLGİLERİ YAYMAK

Bu bölüm, başlıca, bilim insanlannın bilgiyi toplamalanndan ve çözüm­
lemelerinden, bilginin farklı -sözlü, resimli, yazılı, basılı, elektronik- iletişim
yollanyla daha geniş çevrelere yaygınlaşnrılmasına geçiyor. Yaygınlaştırma­
nın önemi sık sık belirtilir. Bu, ona ihtiyacı olan çoğu insanın, hatta belirli
bir kurumun içerisindekilerin bile erişemediği 'dağınık bilgi' sorununa bir
çözümdür. Aynı zamanda, 'enformasyon kazaları' içinde yaşayan, sadeec
başkalannın onlann duymak istediklerini düşündüğü şeyleri işiten hüküm­
darların ya da CEO'lann (Chief Executive Officer - Başyönetici) sıkınnsına
da bir çaredir . 1 Hewlett- Packard bilgisayar firmasının bir başkanı bir keresin­
de, "Ah, HP'de bilinenleri bir bilebilscydik" diye içini çekmişti .2

Bugün Google'ın kendine biçtiği görev tanımı, "dünyanın bütün enfor­
masyonunu evrensel olarak erişilebilir kılmak" .3 Daha onsekizinci yüzyılın
sonlannda, bilginin yayılmasında bir arnş fark edilmiş, bu arnş "öğrenim ve
uygarlığın hızla ilerlemesi ve genel yayılıını" ve "yararlı bilginin daha geniş
çevrelere yayılı nu" gibi ifadelerle ya da Anayasal Özgürlüğün büyük ilkele­
rinin bilgisini bütün krallık boyunca yaymayı amaçlayan Britanya Anayasal
Enformasyon Derneği (1 780) gibi kurumların oluşmasıyla teşvik edilmiş ve
övülmüştü.4 Ama her zamanki gibi, bilgi türlerinin ayrımlanması gerekir.
Bazılan daha 'akışkan'dır, kolayca süzülür, diğerleriyse daha 'yapış yapış'nr.5
Her halükarda yayılırnın artnğına yönelik yalın iddia, en az üç önemli sorunu
görmemize engelleyebilir.

1 Hayek, 1945, Sunstein, 2006, s. 9.
2 Brown ve Duguid, [2000] 2002, s. l23'te alınulanmışur.
3 Halavais, 2009, s. 125'te alınnlannuşhr.
4 William Gutrie, I 770 ve William Young, 1790: Shcr, 2006, s. l ve s. 593'te alıntı­

larunışur.
5 Brown ve Duguid, [2000] 2002 .

Bu kitap gibi bilginin bir toplumsal tarihinde, sorulması gereken açık
soru, "kime iletişim?"dir. Bir yanıt coğrafya üzerinden gelir: dünyanın bir
bölümü hakkında, başka yerlerde yaşayan insanlara giderek daha çok bilgi
iletilmiştir. Bir başka yanıt sosyolojiktir, bilgi giderek popülerleşmiştir. An­
cak bu son yanıt, kaygan bir yanıtnr.

Bir uzman için, uzman olmayanlara yönelik her konuşma ya da yazma
bir tür 'popülerleştirme'dir. Sorun, bu uzman olmayaniann kültürel açıdan
türdeş bir grup oluşturmamalarıdır.6 İnsanlan 'seçkinler' ve 'halk' diye ikili
bir modele indirgemek, bir nesil önce halk kültürü tarihçilerinin keşfettikleri
üzere fazla basittir. Kültürel uzaklık derecelerini ve farklı dinleyici ve izleyici
gruplannı aynmlamak. gerekir. Bu dinleyici ve izleyiciler, meslektaşlan, başka
disiplinlerde çalışanlan ve bilim insanlannın kendilerinden maddi araşnrma
destekleri sağlamaya uğraştıklan devlet memurlanru kapsar. Bir de Victoria
döneminde yaşayanlann 'genel kamu' dedikleri, bazen de (uzmanların oluş­
turduklan sınıfa [clergy] karşılık) halk [laity] denilen insanlar vardır. Halk
da, farklı bilgiler gö� önüne alındığında, erkekler ve kadınlar, yetişkinler ve
çocuklar, orta sınıflar ve işçiler diye daha da bölümlere ayrılması gereken bir
topluluktur. 'Herkes için bilim' ya da 'herkes için bilgi' ideali, bütün insan­
lara aynı şekilde yaklaşmakla gerçekleştirilemez. O nedenledir ki, bu konuda
yazan bazıları, yansız bir terim olan 'halka açmayı', 'popülerleştirme'ye ter­
cih ederler. 7

İkinci bir sorun da, iletişimcilerin kendilerinin çoğu zaman basit bir bil­
giyi aktarma süreci olarak gördükleri yayma ya da yaygınlaşnrma süreciyle
ilgilidir. Bununla birlikte, yazınsal 'alımlama' kuramcılannın vurguladıkları
gibi, etkin bir iletici ile edilgen bir alıcı arasındaki aynm çok keskindir. Bilgi
iletişimi yapmak, "bir taşıma kayışı üstünde patates aktanını gibi bir enfor­
masyon ulaştırma" süreci değildir; bu noktayı, tek bir kitabın yalnız başı­
nayken, özel söyleşilerde, kamuya açık tartışmalarda vb. çeşitli kullanımlan
üstüne yapılan incelemeler özellikle belirgin kılar. 8

Bir kere, aldıklannı süzen aracılar, 'kapıcılar' ya da 'bilgi simsarlan' var­
dır.9 Sonra, bireyler ve gruplar kendilerine çekici gelen ya da ihtiyaçlan ol­
duğunu düşündükleri şeyleri seçerler. Tek yönlü bir aktanmdansa, bilgi do-

6 Bilimin "popülerleştirilmcsi" için bkz. Andries, 2003; Lightman, s. 2007, 1 4- 1 7.

7 Shinn ve Whitley 1985, s. viii .

8 Irwin ve Wynne, 1996, s. 1 52; Secord, 2000, s. 3 vd.

9 Davenport ve Prusak., 1998, s. 29-30.

laşımının enformasyon ve fikirterin pazarlığı ya da karşılıklı söyleşi (bazen de
bir sağırlar diyalogu) terimleriyle olduğunu düşünmek daha yararlıdır. 1 0 Bu
görüşün içerdiği önemli bir nokta, yeni bilgi üretmekle eski bilgiyi aktarmak
arasındaki aynının zorunlu olarak bulanıklaşmasıdır. Yenilik çoğu kere bir
çeşit eklemedir (kolaj); kültürler arasındaki bir karşılaşma sonucu ortaya çı­
kan bilgilerin bir yeniden biçimlenmesidir. 1 1

Enformasyon farklı yayın araçlarının ya da dillerin içinden akarken, süz­
geçlerden, daha doğrusu insanlardan geçer. Bu insanlardan bazılan serbest
akışın yoluna engeller çıkarabilecek kapıcılardır. 'Bilgi simsarları' olan baş­
kalarıysa yayılmayı etkinlikle desteklerler. Herhalde aynı mesaj, kendi gün­
demleri olan farklı bireyler ya da gruplar tarafından farklı farklı anlaşılabilir;
bunlar önlerine gelen bilgiyi özgün iletişimcilerin hiç hayal etmedikleri yol­
larda kullanabilirler.

Üçüncü bir sorun medyanın tarihiyle ilgilidir. Bir iletişim aracının yerine
bir başkasının -radyonun yerine televizyonun ya da gazetenin yerine inter­
netin- geçmesi terimleriyle yapılan bir açıklama fazla basittir. Eski ve yeni
medya, tıpkı el yazısı ile matbaanın erken yeniçağ Avrupası'nda yaptıklan
gibi birlikte var olur ve etkileşirler. Eski ve yeni medya bazen rekabet ederler,
ama çoğucası aralannda bir işbölümü gerçekleşir. 12

Burada pratik bir sorun da var: 250 yıllık devasa ve giderek büyüyen
iletişim hacmiyle nasıl başa çıkılacak? Elinizdeki çalışmanın her bölümü için
geçerli olmakla birlikte, bu sorun özellikle bu bölüm için geçerli . Bu sorunu
çözmek değilse bile en azından azaltmak için takip eden kısımda yakın za­
manlarda çok kaliteli birkaç çalışmaya konu olan Britanya'da bilimin yaygın­
laşması konusuna eğileceğim; bunu yaparken de başka ülkeler ve başka bilgi
türleriyle karşılaştırmalar yapacağım. 13 Bilimin yaygınlaşması örneği amacı­
mıza özellikle uygun, çünkü doğa bilimlerinde uzmanlada sıradan insanlar
arasındaki uçurum diğer bütün bilgi türlerinde olduğundan daha geniş ve
derindi ve incelediğimiz dönem boyunca bilim dili gitgide saydamlaşnkça
ve bilim pratiği gündelik hayattan gitgide uzaklaşnkça bu uçurum daha da
genişledi ve derinleşti. 14

10 Raj, 2007, s. 9, 1 3, 225.

ll Age. s. 223.

12 Briggs ve Burke, (2002] 2009, s. 19 vd.

13 Shinn ve Whitley, 1985; Bensaude-Vincent ve Rasmussen, 1997; Daum, 1998;

Kretschmann, 2003.

14 Dil konusunda bkz. Montgomery 1996, 1 -69.

Britanya'da 1 800 yılında 'popüler bilim' kavranu yeniydi ve bilimin po­

pülerleştirilmesi deyimi ilk kez ı 848'de kayda geçti}5 Fransa'da bunun eş­

değeri olan vülgarizasyon kavramı ı 850'li yıllarda kullanıma girdi ve Zola

bunu 1 867'de bilime uyguladı . 16 İlginç bir biçimde, İngilizce yazan bazılan

Fransızca terimi yeğlemiş, Fransızca yazan bazılan da İngilizceyi benimseye­

cek kendi amaçlannı popu/ariser la science diye anlatmışlardı . 17
Bu amaçla yeni kurumlar oluşturuldu; bunlann arasında Britanya'da

hila varlığını sürdüren Krallık Enstitüsü (ı 799), Faydalı Bilgiyi Yayma Der­

neği (1826) ve Politeknik Enstitüsü (ı 838), Fransa'da ise Konservaruar

(1 794) vardır (bugün Conservatoires national des arts et mitiers) . Krallık

Enstitüsü'nün amacı, başl�çta "faydalı mekanik icatların . . . bilgisini yay­

mak" olarak tanımlanmışn, ama ünlü Noel konferanslan bütün doğa bilim­

leriyle ilgiliydi ve filolog Max Müller 186 ı 'de burada dilin kökenieri üstüne

bir dizi konuşma yapmışn.

Genel olarak bilgiye dönersek, Britanya'da işçi sınıfinın boş zamanlann­

da eğitilmesi için kurulan 'teknisyen enstitüleri'nde bir arnş olmuştu ; bun­

lann ilki, Londra Teknisyen Enstitüsü idi (ı 8 17) . 1850'ye gelindiğinde,

Britanya'da üye toplamı yanın milyona varan böyle aln yüz enstitü vardı . 1 8

ABD'de ve başka yerlerde de parald hareketler vardı ; örneğin, Danimarka'da

ilk kez l844'te bir 'halk yüksek okulu' (folkeh0j'skole) kurulmuş, Norveç ve
İsveç de çabucak bu modeli izlemişlerdi.

Bilimsel bilgiyi yaymanın küresel önemi, UNESCO tarafindan B ili­

min Popülerleştirilmesi için Kalinga Ödülü'nün konulmasıyla (1952),

Britanya'da da aşağıda tarnşacağımız 'bilimin halk tarafindan anlaşılması'

hareketiyle geniş ölçüde tanınmışn.

Konuşma

Her şeyden daha belirgin olan nokta, medya tarihlerinde çoğu kere ih­

mal edilmiştir: çeşitli yollarla -söyleşi, tartışma, takrir vb.- yapılan yüz yüze

konuşmaların devam etmekte olan önemi ve mekanlardaki ve teknolojideki

değişim sayesinde (örneğin dikte makinesinin kullanıma girmesi) bu konuş-

1 S Holmc:s, 2008, s. xix.
16 Oxford English Dictionary'den alıntılayan Lightman, 2007, l l . dipnot; Bensaude­

Vinccnt ve Rasmussen, ı 997, ı 3. dipnot.

17 Beguet, ı990, s. 20.

18 Harrison, ı 96 ı .

ma biçimlerinde yaşanan dönüşüm. Ancak son birkaç yılda bilim tarihçileri
ya da üniversite tarihi çalışanlar, akademik alanda okuma, yazma ve basma­
nın yanı sıra, konuşmanın da öneminin devam ettiğini vurgulamaya başladı­
lar.19 Aydınlar da, en azından görece yakın' zamanlara kadar, kendi konuşma
biçimlerini, 'akademik sözellik' denilcbilecek şeyin cinslerini incelcmedilcr.

Geçmişin sözel dünyasının, en azından ses kayıt cihazının gelişinden
önce, hiçbir iz bırakmadan sonsuza kadar kaybolduğu sarulabilirdi; oysa
mektuplar, öğrenci notlan, üniversite yönetmelikleri, andıçlar ve etkin başan
kılavuzlan temelinde akademik sözelliği yeniden kurmak mümkündür.

Örneğin, üniversitelerde sözlü sınav geleneği bugüne kadar süregeldi .
Tolstoy yan özyaşamöyküsü olan Genflik'te (1856) bunu canlı bir biçim­
de anlatır: bir masanın başında oturan üç protesörden biri sınav sorulannın
yazılı olduğu kağıtlan "bir iskarnbil destesi gibi kanşnrmakta"dır, masaya
yaklaşan her aday bunlardan bir kart çekerek hemen okuyup yanıtlamak zo­
rundadır. Oxford ve Cambridge'te "sözlü sınavlar ondokuzuncu yüzyılda
hala devam ediyordu". Oxford Üniversitesinin yılsonu sınavlannda "viva"

(canlı), 1960 gibi geç bir tarihe kadar zorunlu bir bölüm olmaya devam
etmişti; ama bu sözlü sınavlar, ancak öğrenciler sınıf geçme sınınnda kaldığı
durumlarda sonuca etkili oluyordu.20

Takrirler de [ders anlatma] Gutenberg devriminden sonra yaşamlannı
sürdürdüler. Gerçekten, ondokuzuncu yüzyıl nutuk ve vaaz kadar takririn
de bir altın çağı sayılabilir; dinleyiciler öğrencilerden genel halk kitlclerine,
konuşmacılar da ünlü bilginlerden, 1830'larda Britanya'da verilen birçok
frenoloji [kafa yapısına bakarak kişilik anlama bilimi] konferansında olduğu
gibi işçi sınıfindan heveslllere kadar değişebiliyordu.2 1

Dönemimiz boyunca, geleneksel takrir ve öğretmen ile öğrenci arasın­
daki birebir söyleşinin yanı sıra, akademik ortamlarda, Rus yazın kurarncısı
Mikhail Bakhtin'in deyişiyle bir takım yeni 'konuşma janrlan' ortaya çıkmış­
tı.22 Örneğin, bilimsel yöntemi öğretmenin bir aracı olarak araştırma semine­
ri, onsekizinci yüzyıl sonlannda Göttingcn'de başlamış ve sonra Almanya'nın
başka yerlerine, ABD'ye, Fransa'ya, Britanya'ya vb. yayılmıştı . Bu, bir bilgini

19 Waquet, 2003; Secord, 2007.

20 Waquet, 2003, s. 97- 1 00; Stray, 2005, s. 81 ve çeşitli yerlerde; Clark, 2006, s. 93-

140.

ll Cootcr, 1 984, s. 1 5 1 -58 .

22 Bakhtin, [1 979] 1986.

çalışırken gözlemlernekle öğrenilen zımni bilgileri ve araştırma becerilerini
aktarmanın bir yoluydu .23

Tarihte örneğin, Ranke'nin Berlin'deki seminerlerini model alınarak,
genellikle bir yüksek lisans/ doktora öğrencisinin sesli olarak okuduğu bir
bildiri tartışılırdı ya da özgün bir belge veya bilimsel bir monografi müşterek
bir biçimde analiz edilirdi. l876'da Alman modelinde bir araştırma üniversi­
tesi olarak açılan Johns Hopkins Üniversitesi 'nin ilk günlerinde, bir Ameri­
kalı tarihçi girdiği seminerleri "kitapların, mirıeral örnekleri gibi ele alındığı
laboratuarlar" diye betimlemişti. 24

Buhar çağında ulaşırnın eriştiği olanaklarla, ondokuzuncu yüzyılın Av­
rupalı konferansçılannın ABD, Kanada ve hatta Avustralya turlan yapmalan
mümkün hale geldi . Ondokuzuncu yüzyıl ortalanna doğru, yeni bir örgüt­
lenme biçimi olarak (aşağıda s . l86) uluslararası kongre, sadece takrir gibi
geleneksel konuşma türlerine ortam sağlamakla kalmadı, yuvarlak masa ve
daha yenilerde çıkan afişli oturum (poster session) gibi türlere de yer verdi.
I 970'1i yılların bu ica�ında genç biliminsanlan araşnrmalarını özetleyen du­
vara asılmış afişlerin önünde durarak benzer ilgileri olan kimselerin dikkatini
çekmeye ve sorulannı yanıtlamaya çalışırlar. 25 Bir ak.ademisyenin akademik
olmayan dinleyicilere verdiği halk konferansları da kendi başına bir tür sayı­
labilir. Doğa bilimlerinde örneğin, 1 860'larda Victoria çağı ortasının İngiliz
modeli Fransa'ya da yayılmıştı.26

Aydınlar arasındaki görüş alışverişlerinde resmi olmayan söyleşiler her
zaman önemli olmuş olmalı, ama bu gibi etkinliklecin yapıldıklan ortamlar
yüzyıllar içinde değişti. Londra'da onyedinci yüzyıl sonlarında bazı yeni kah­
vehaneler edebiyattan doğa felsefesine kadar birtakım konulann tartışıldığı
merkezler olarak tanınmaya başladı. 1 870'lerde Cambridge'te 'laboratuar
çayı' iyice yerleşmişti.27 Britanya'da ondokuz ve yirmirıci yüzyıllann bilgi
tarihi açısından daha önemli olan kurum pub'lardı. Doğa bilimi tartışmak
isteyen bireyler, örneğin ondokuzuncu yüzyıl Lancashire'ında botanik. za­
naatçıları, pub'lara gidiyorlardı .28 Oxford pub'lan, 1 930'larda ve 40'larda,
önce Alfred Radcliffe-Brown'ın, sonra da Edward Evans-Pritchard'ın kıla-

23 Waquet, 2003, s. 100- 12; Smith, 1998, s. 103- 16; Clark, 2006, s. 141 -82.

24 Hawkins, 1 960, s. 224'te H . B . Adarns'tan alıntılamıştır.

25 Duvar a.fişlcri için bkz. Waquet 2003, s. 125-29.

26 Beguet, 1990, s . 133 .

27 Secord, 2007.

28 Secord, 1 994.

vuzluğuyla Britanya antropolojisinin gelişmesinde merkezi rol oynadılar.
Cambridge'te I 953'te Francis Crick DNA'nın yapısını keşfettiğini Eagle adlı
pub'daki -içkili olduğu şüphesiz- bir öğlen yemeğinde açıklamıştı.

Cenevre'deyse Tim Bemers-Lee World Wide Web adını l990'da
CERN'deki bir kafeteryada koymuştu. Califomia'daki Silikon Vadisi'nde
"Walker'in Wagon Wheels Barı'nda ve Mountain View Izgaracısı'nda ya­
pılan geç akşamüstü sohbetleri"nin teknolojik yeniliğin yayılımında Stan­
ford'daki çoğu seminerden daha etkili olduğu söylenmiştir.29

Konuşma türleri, farklı performans biçemierine ve tarklı toplumsallık
formlanna duyarlı çözümlemeler yapılmasını gerektirmektedir. Laboratuar­
larda çalışanlar örneğin, ya da konferansiara kanlanlar, resmi ve gayri resmi
durumlar arasında açık bir aynm gözeterek en çok koridorlarda ve kahve
başında yapılan samimi ve kendiliğinden konuşmalardan bir şeyler öğren­
diklerini söylerler. Konferansçının bir kürsüye çıkıp da konuştuğu durumlar
hiyerarşik olma eğilimindedir, serninederse tarnşmaya daha elverişli olurlar.
Bu nedenledir ki, Fransız antropolog Mareel Mauss bir amfi tiyatroda ko­
nuşmayı reddederek öğrencilerle birlikte bir masarun çevresine oturabiieceği
küçük bir odayı ycğlemişti. Amerikalı antrapolog Margaret Mead de eşitlikçi
bir hava yaratmak için bir yuvarlak masa kullanılmasını salık vermiş ve böy­
lelikle serbest tamşmalan yüreklendirmişti. 30 Birçok Avrupa üniversitesinde
geçen yüzyıl boyunca derslerin ve seminerierin biçemi giderek daha gevşe­
miş, sosyologların 'enformelleşme' dedikleri bir süreç yaşanmıştı.

Ders vermek konuşmaktan ibaret değildir; bunu sevmeyen akademisyen­
lerin 'tribüne oynamak' diye tarif ettikleri bir sahne performansı da içerir.
Onyedinci yüzyılda cesetlerin teşrihleri (kesim) bazen halkın bir tiyatro oyu­
nu gibi davet edildiği 'anatomi tiyatrolan'nda yapılırdı. Onsekizinci yüzyılın
ortasından itibaren, görsel 'sunumlar' içeren bilim konferanslan, Britanya'da
ve Hollanda'da halktan insanlan çekmeye başladı . Berlin'de Alexander von
Humboldt'un 1827-28'de verdiği evren üstüne konferanslar, aralannda
moda yı izleyen hanımların da yer aldığı geniş dinleyici kitlelerini cezp edi­
yordu. Aşağı yukan aynı sıralarda, Johann Spurzheim Londra'daki Krallık
Enstitüsü'nde bütün dinleyici sıralan dolu olarak frenoloji konferanslan ve­
riyordu.31

29 Castells, 1996, s. 55; Russell, 2010, s. 192 .

30 Waquet, 2003, s. 161 , 295 -317.

31 Inkster ve Morrell, 1 983, s. 91 - l l9; Van Wyhe, 2004, s. 58 .

100 ı

Onsekizinci yüzyıl sonlanndan başlayarak, deneyler düzenli olarak halka
bir gösteri, bir çeşit tiyatro olarak sunulmakta, konferansçı da şovmenlik
etmekteydi .32 Britanyalı kimyager Humphry Davy örneğin, ondokuzuncu
yüzyıl başlarında deneylerini Krallık Enstitüsü 'nde kadınlı erkekli bir dinle­
yici kitlesi önünde yaparak bilimin popülerleşmesine yardım etmişti. Elektrik
bu tür şovmenliğe özellikle elverişliydi: konferansçının sözlerine saçılan ışık­
lar ve patlamalar eşlik ediyordu .

Victoria çağı ortalan İngilteresi'nde 'bilim şovmenleri' Davy geleneği­
ni sürdürmektcydiler. Oxford'da eksantrik jeolog William Buckland bazen
açık havada at üstünde ders veriyor; sınıfta ders yaparken de, performansla­
nru, dokunsunlar diye dinleyiciler arasında örnekler gezdirerek zenginleştir­
mekle kalmıyor, dinozorlann hareketlerini de taklit ediyordu.33 Londra'da
Politeknik'te kimya hocası olan John Henry Pepper şimdilerde 'özel efekt­
ler' denilen şeyler yapmakla ünlüydü, sahnede hortlaklann belirmesini sağ­
lıyordu . Eleştiridier bazen 'sansasyonel bilim' dedikleri şeyleri kıruyorlardı,
ama bu yöntemler bilİ!llİ yaygınlaşnrmaktaydı .34 Yirminci yüzyılın sonlannda
slayt göstericilerin, (l987'den beri de) PowerPoint'in kullanımıyla akade­
mik derslerin görsel sunumlara dönüşmesi, bir yenilik olmaktan çok, yeni­
den canlanmadır.

Yirminci yüzyılın ortasında bilgi aktanını için bir başka konuşma cinsi or­
taya çıknuştı: gayri resmiliği ve samimiyeti ycğleyen radyo konuşmalan. Ör­
neklerden biri, l 948'de filozof Bertrand Russell ile başlayan ve Radyo 4'te
hala devam eden ünlü bir dizi, B BC'nin Reith Konferanslan'dır. 1 950'lerde
de Isaiah Berlin siyasal düşünüş üstüne akademik derslerinden çok, radyo
konuşmalanyla tanınmaktaydı. Astronom Fred Hoyle da l 950'lerde ünlü
bir dizi konuşma yapmışn. Fransa'da ileri gelen tarihçilecin meslektaşlanyla
mülakatlarını içeren Les lundis de l'histoire adlı bir program, l966'dan beri
France culture kanalında yayımlanmaktadır.

Sergileme

Bilgi edinmek bakımından gözün kulaktan daha etkili bir organ olduğu;
dolayısıyla sergi ve müzelerin genel olarak bilginin, özel olarak da doğa bi-

32 Schaffer, 1983; Fyfe ve Lightrnan, 2007, s. 336-70.

33 O'Connor, 2007, s . 75, 80.

34 Davy ile ilgili olarak bkz. Holmes, 2008, s. 285-304; sansasyonalizm ile ilgili olarak

bkz. Lightman 2007, s. vii, 1 77; Pepper ile ilgili olarak bkz. Secord, 2002.

liınleri bilgisinin dağılımına ders anlatımlarından daha çok katkıda bulundu­

ğu pekala iddia edilebilir.

Sergiler daha onsekizinci yüzyılda yapılmaya başlanmıştı; örneğin büyük

sanat fuarı Salon de Paris'de yıllık olarak resim tabloları sergilenmekteydi, ta­
kat bu serimierne biçiminin gerçek yükselişi, ondokuzuncu yüzyıl sonlannda,

çoğucası Londra Büyük Sergisi örnek alınarak oldu.35 1851 'de Hyde Park'ta

açılan bu sergi, esas itibarıyla Britanya'da ve Britanya İmparatorluğu'nda

endüstrinin başarılarının devasa bir ölçekte (100.000 ürün) teşhiriydi. Geniş

bir kitle arasında (4,5 milyondan fazla bilet satılmıştı) hammadde, zanaatçı­

lık, makine ve coğrafya bilgilerinin yayılmasına yol açmış, bir çağdaşı tarafın­

dan, "endüstriyel bir ansiklopedi"ye benzetilmişti.36

Sergi 1852'de Londra'da kurulan (çok geçmeden adı Güney Kensing­

ton Müzesi'ne dönüştürülecek olan) 'Mamuller Müzesi'nde sürekli olarak

devarn ettirildi. Yeni müzenin kapsamı daha genişti, dünyanın farklı yörele­

rindeki dekorasyon sanatlarının tarihini de ele alıyordu; ama amacı aynıydı:

zanaatçılan eğiterek endüstriyi geliştirmek ve daha genel olarak, Avarn Ka­

marası Sanatlar ve Mamuller Seçkin Komitesi'nin (1835) deyişiyle, "halkın

arasında güzel sanatlar zevkini ve bilgisini yaymak". Zamanında alışık olun­

mayan bir şey: Müze 1858'den itibaren, yöneticisinin "işçi sınıfına hangi

saatierin daha uygun olduğunu kestirrnek amacıyla" dediği üzere, akşamlan

da açık oluyordu.37

The Great Exhibition (Büyük Sergi), hem başka ülkelerin de bir dizi

'evrensel sergi' ya da 'dünya fuarı' örgütlemelerine neden olmuş hem de

onlara örnek olmuştu: Paris'te l855'te, 1878'de, 1889'da ve 1900'de,

Philadelphia'da 1876'da, Amsterdam'da 1883'te, Chicago'da 1893'te, San

Francisco'da 1915'te vb . 1855 Paris Sergisi'ni beş milyon, 1893 Chicago

Sergisi'ni 27 milyonu aşkın, 1889 Paris Sergisi'ni 32 milyon, 1900'dekiniyse

50 milyonu geçen sayıda ziyaretçi gezmişti. Sayılar göz alıcıdır. Yani aslında

'hasılat rekorları kıran' (blockbuster) sergiler yeni bir icat değildir . Daha on­

dokuzuncu yüzyılda sergiler, kitap ya da dergilerden daha çok sayıda insana

ulaşmaktaydı. 3K

35 Daha eski örnekleri için bkz. Kusamitsu, 1980.

36 Aucrbach, 1999, s. l OS'te alıntılanmışur.

37 Physick, 1982, 35'te alıntılanrnıştır.

38 Montijn, 1983; Rydell, 1984; Aimone ve Olmo, 1990; Meyer, 2006.

Dünyayı sergilemek ya da en azından farklı ülkelerden seçilmiş nesneleri
gösterme girişimi ayrıca vurgulanmaya değer. 1 899'da Paris'e gelen dört
Mısırlı Exposition universelle'de bir Kahire sokağının aynen kurulmuş oldu­
ğunu görüp şaşırmışlardı.39 Banlılann bu emperyalizm çağında diğer kilitür­
leri serimierne yöntemleri, son zamanlarda şiddetle eleştirilmiştir, özellikle
de bireylerin ticari şovmenler tarafindan egzotik ve pitoresk tipler yahut ör­

nekler olarak scrgilenmesi . .w Böyle olmakla birlikte, 1 889 Paris Sergisi'nde
hayli farklı bir başka öykü yaşanmıştı. Fransız bestecisi Claude Debussy
Cava 'nın gamelan müziğini ilk kez burada işitmişti; bu deneyim, onun ya­
pıtlarında kalıcı izler bıraktı. Daha genelinde, öteki kültürlerde üretilen ya­
pıtlar -Budist heykeller, Afrika masklan, İslam hüsnühatn vb.- için duyulan

Batılı ilgi ve hayranlık, bu büyük sergilerde ve Paris'te 1903'te açılan İslam
sanatı ve 1916'da açılan Afrika sanan sergileri gibi daha küçük ve daha özel
sergilerde başlamıştı.

Bu geçici sergilerin etkileri çarpıcıydı, ama kalıcı koleksiyonlann deneyi­
mi uzun solukluydu. Kamu müzclcrindcki artış onsekizinci yüzyılda başladı.
Bu amaçla inşa edilen ilk örnek, Kassel'deki Fridericanum oldu. Bu sürecin
ünlü kilometre taştan: Louvrc'un kamuya açılışı (l 793), Danimarka Milli
Müzesi (1809), British Museum (1 832), Washington'daki Smithsonian
Müzesi (1842) ve New York'taki Metropolitan Museum ofArt'tır (1 870) .

Belirli bir tema çerçevesinde kurulan müzclcr de doğa bilimleri bilgisini

yaydı.41 Örneğin, Paris'teki fardin royal 1 793'te Musee national d 'histoire

naturelle yeni adıyla halka açılmış, onu bir dizi doğal tarih müzesi izlemişti.
Tevekkeli, ondokuzuncu yüzyıl sonlarına 'nıüzeler çağı' denilmesi boşuna
değildir. 42

1822 Museo Nacional de Historia Natural, Santiago
1823 Museo de Historia Natural, Bogota
1866 Peabody Museum, Yale Üniversitesi
1 869 Museum of Natural History, New York
1 88 1 Natural History Museum, Londra
1889 Naturhistorisches Hofmuseum, Viyana

39 Mirchellc, 1991 .
40 Pcnny ve Bwızl, 2003, s. 127-55.
41 Forgan, 1994.

42 Schwarcz, 1988.

Hayvanat (zooloji) ve nebatat (botanik) bahçeleri yaşayan müzeler sa­
yılabilir. Viyana'daki imparatorluk menagerie'si (hayvanlar koleksiyonu)
1 765'tc halka açılmış, onu Madrid'deki (1 770), Londra'daki (1828) vb.

yerlerdeki hayvan koleksiyonları izlemişti . Madrid ve K.ew'daki krallık bo­

tanik bahçeleri 1 755'te ve 1 759'da açılmış, onlan benzer bahçeler takip et­

mişti: Kingston, Jamaica (1 775) , Calcutta (1 787), Mexico City (1 788) ve
Rio de Janciro (1808) .43

Bu kurumlardan birçoğunun başlıca amacı, bilgileri depolamak kadar
yayınaktı da. Örneğin, Smithsonian Müzesi, varlığını James Smithson'ın
'bilginin arttırılması ve yaygınlaştınlması için" bir kurum oluşturulmasıyla

ilgili vasiyetine borçludur. Daha ondokuzuncu yüzyılda, bazı müze yönetici­

leri koleksiyonlarını ziyaretçiterin ilgisini çekecek biçimde sunamadıkları için
eleştirilmişlerdi. Bir Victoria dönemi düşünürü, "uzmanlara pek ilginç gelen

bir müzenin, hangi konuda olursa olsun, genel halk için sıkıcı olduğu sır
değil" diye yazmıştı.44 Almanya'da ondokuzuncu yüzyıl sonlannda müzeleri

gezenlcrin çoğalması, bunlann işlevleri, özellikle de, çocuklar dihil, kamuya

hizmet ve bilgi arttırmaya katkıları hakkında bir tartışmaya yol açmıştı.45
Örneğin, Alman Amerikalı antrapolog Franz Boas, "ziyaretçiyi, bütün

köyü ve insaniann nasıl yaşadığını görmesi için yabancı çevrelere ulaştıra­
cak," kolay erişilebilir bir müze isteyenlerdendi.46 Boas 'yaşam grupları' yani
yerel bir ortamda hareket halinde kültürü gösteren modeller fikrini sevmişti;

bu serimierne tekniği, 1 889 Paris ve 1 893 Chicago büyük sergilerinde kul­
lanıldıktan sonra müzelere yayıldı.

Müzeleri daha çok 'kullanıcı dostu' kılma ve böylece daha çok insana
bilgi aktarma hareketi, ondokuzuncu yüzyıla kadar geri gider ve başarısı hiç

de fena değildir. Örneğin, 1 872'de South Kensington Museum bir milyon­
dan fazla ziyaretçi çekmiş, 1 882'de de British Museurn'a 767.000 kişi gel­
mişti. Öte yandan yirminci yüzyılın ilerleyen zamanlannda yöneticiler bu

yönde yeterince ilerlemediklerini düşünmeye başladılar. Örneğin, 1989'da
Londra'nın Bilim Müzesi'nde açılan "Düşünce için Besin" sergisi bu yön­

de bir hareket olarak düzenlenmiş, onun devamı olan "Geleceğin Besini"

43 Mullan ve Marvin, 1987, s. 68-88; Drayton, 2000.

44 Lichtman, 2007, 196'da }. G. Wood, 1 887'den alıntılanmışnr.

45 Penny, 2002, s . 141 -5 1 .

46 Stocking, 1985, s . 101 'de Boas'dan alıntılanmıştır.

(2008) de ürünlere yapılan genetik müdahaleler hakkında tartışmalan teşvik

için planlanmıştı.47

Müzelerin, diyelim (aşağıda s. 142 vd'nda tarnşılan) sömürgeciliğin bir

aracı değil de, sadece insan bilgisinin yansız koleksiyonları olduğunu varsay­

mak, elbette satlık olur. Tarihçilecin müzelerin bilgiyi yayma yollarına dik­
katle bakmalan gerekir; bunlar örneğin, bazı nesneleri bir araya toplayarak,

bazılannı başkalanndan ayırarak ve bazılannı da başkalanndan öne çıkararak

düzenlenirler. Bu anlamda "boşluk konuşur", ama aslında bazı insanların

nesneleri belirli yollardan düzenleyerek başkalanna mesaj gönderdiklerini

söylemek daha doğru olurdu. Düzenlernelerin tarnşmalı olduğu durumlar­

da, genellikle sahne gerisinde alınan kararlar görünür hale gelmektedir.
Örneğin, Boas'ın evrim karşıtı görüşleri ve kültürel çoğulculuğu vurgu­

laması, Amerikan müzclerinde Kızılderili yapıtlannın düzentenişi konusunda

çıkan bir tartışma sürecinde oluşmuştu. Smithsonian'da yönetici olan etno­

log Otis Mason, yapıtlan insan evrimini vurgulayacak biçimde düzenlemişti.

Boas bu görüşü eleştirrniş ve vurguyu insan kültürlerinin çeşitliliğine yapacak

biçimde, yörelere göre bir düzenleme önermişti .48 Yine l990'lı yıllara kadar,

Viyana'daki Doğal Tarih Müzesi'nin 'ırklar galerisi' (Rassensaal), doğruluğu

eskiden Batı'da yaygın kabul gören, ama bilginler tarafindan yavaş yavaş terk

edilmesiyle gittikçe daha garip gelmeye başlayan, insanlığın ırklara bölünme­

si görüşünü yansıtmaktaydı.49

Yazma

Konuşmada olduğu gibi, bu dönem boyunca, yazmanın işlevleri ve yön­

temleri de teknolojideki değişiklikler ve medya araçlan arasında yeni bir

işbölümü sonucu değişikliğe uğradı . Dönemimizin başında mektuplar ve

kitaplar telek tüyleriyle yazılırdı, ama ondokuzuncu yüzyılda maden uçlu

kalemler geldi, yüzyılın sonunda onlan dolmakalemler, 1 940'larda tüken­

mezler, l980'lerde de bilyeliler izledi. Ondokuzuncu yüzyıl sonlanndan iti­

baren, önce bürolarda sonra çalışma odalannda daktilo makineleri kullanıma

girdi: yayıncılar ve üniversiteler kitapların ve doktora tezlerinin elyazması

yerine daktilo edilmesini istiyorlardı . Tezler için daktilo kullanılması, Johns

Hopkins Üniversitesi tarafindan 1 885 gibi erken bir tarihte tavsiye edilmiş-

47 Irwin ve Wynne, 1 996, s. 1 52-7 1 .

48 Cole, 1985, s. 1 10-18; Stocking, 1985, s. 77-81 .

49 Kohn, 1995 , s . l l .

ti.50 1930'lardan itibaren elektrikli daktilolar manuel olanlarla rekabete girdi,
ama 1980'lerde kişisel bilgisayarlar her ikisinin de yerine geçti. Kısa yazılı
mesajların aktanlmasını önce postanelerin kurulması, sonra da telgrafin icadı
devrimci değişikliklere uğrattı. ABD'de W'estern Union 191 0'da 75 milyon
mesaj taşımıştı .51

Yazının işlevleri de daha az göze çarpan, ama eşit derecede önemli şekil­
lerde değişti. Basımın icadından beri, yazmak gitgide özel iletişim alanıyla
sınırlı kalmıştı. Böyle olmakla birlikte, kamusal ve özel alanlar arasında kesin
bir aynm gözetmek gerçekdışı olur. Bilgi, dönemimi7.de 'yan kamusal' de­
nebilecek ortamlarda aktanlmayı sürdürmüştür.

Bilginlik dünyasında, içeriklerini daha geniş çevrelcre aktaracakları bek­
lentisiyle bireylere yazılan mektuplar, uzun süre enformasyonun ve fikir­
terin, o dönemde basımda olabileceğinden daha hızlı -ya da daha geçici­
olarak aktanlabildiği başlıca araçlar oldular. Linnaeus'un eski öğrencileri ya
da 'havarileri' keşiflerini ona, çok geniş bir bitkibilimciler ağının merkezi
olan Uppsala'daki çalışma odasına meknıpla iletmişlerdi.52 Alexander von
Humboldt'un, Charles Darwin'in, Max Weber'in, Henri Pirenne'nin, Carl
Gustav Jung'un ve başka birçoklarının mektuplaşmaları, eski bilgin ve düşü­
nürlerin bu türden anta daha mütevazı ağ şebekelerinin merkezinde oldukla­
nnı ortaya koymaktadır; durum h:i.la öyledir, ama arnk mektuplar elektronik
posta ile gönderiliyor. Sadece Humboldt 50.000 mektup yazmıştı ve onun
çalışmalannı incelemek için Humbo/dt im Netz diye bir internet yayını yapıl­
mış olması yerinde görünüyor.53

Oxford English Dictionary'nin yapılmasına yardım eden birçok gönül­
lü, sözlüğün editörü Henry Murray ile mektupla iletişim kurmuşlardı; hatta
Murray'in Oxford'daki evinin önüne, onlara mektup göndermesini kolaylaş­
tırmak için yuvarlak bir posta kutusu konulmuşnı .54 Yine ondokuzuncu yüz­
yılda gelişen (aşağıda s. 1 84 vd.) yerel bilgi demeklerine amatörler mektupla
enformasyon gönderiyorlardı . Bu mektuplar, derneğin tutanaklarında hasıl­
madan önce toplantılarda okunurdu. Bir başka deyişle, bunlar konuşmayla
yazmayı birleştiren melez bir cinsti. Benzer bir yargı, basılı mülikatlar için de

50 Hawkins, 1960, s. 123.
S I Chandler ve Cortoda, 2000, s. 76.
52 Hansen, 2007; Dauser, 2008 .
53 Holl, 1999; Ette ve diğerleri, 200 1 , s. 279 .
54 Mugglcstone, 2005, s. 210 .

verilebilir. Mülakatlar yukanda (s. 46'da) enformasyon toplama aracı olarak
tartışılmıştı, fakat uzmanlarla mülakatlar ister basılı olsun, ister radyoda veya
televizyonda yapılsın, aynı zamanda bilgileri yaymam n da olağan bir yolu­
dur. E-postaların ve telefonla mesajlaşmanın yükselmesi, yazmayı karşılıklı
konuşmaya yaklaştırarak daha uzun bir melezleşme eğilimini pekiştirmiştir.

Yazmak, dönemimizin ilk yarısında hem devlet yönetiminde hem de iş
yaşamında gitgide daha önem kazandı. 'Bürokrasi' teriminin, kelime anla­
mıyla büro'nun egemenliğinin Fransızcada, İngilizcede, Alınaneada ve diğer
dillerde dolaşıma girmesi, onsekizinci yüzyıl sonlarında olmuştu. Bu yeni
terim pek uygundu; çünkü yazmak, yüksek derecede merkez"ıleşmiş olan
devletlerin günlük yönetiminde gittikçe daha önemli hale geliyordu. Max
Weber'in 'geleneksel' dediği modelden, açık ve kesin kurallar izleyen, 'ras­
yonel' dediği yönetime geçişin bir parçası olarak, daha çok rapor gelip dosya­
lanıyar ve daha çok yazılı emir çıkıyordu. 55 Bu rasyonel yönetimin maliyeti,
bizim hala belgelerin gereksiz yere birikmesi anlamında 'k.ırtasiye' (red-tape)

dediğimiz önemi düşük bildirimler ve formlar kalabalığı oldu.
Yine, nüfus sayımları d:ihil, ondokuzuncu yüzyılın toplumsal surveylerini

dev büyüklüktc yazma girişimlerini saymamız gerekir. Bu, önce sayımı ya­
panların ve sonra özgün karşılıklan listelere elle kaydeden ve ara toplamlada
genel toplamları hesaplayan yazmaniann çabaları, çok emek gerektiren ve
her aşamada yaniışiara düşülen bir süreçtir. Çeviri yapmak gibi, yazımlamak
da (transcription-bir konuşmayı yazıya dökmek) bir ihanet biçimidir.

Ondokuzuncu yüzyılın sonlarında, şirketlerin büyümesiyle, aşağıya yö­
nergelerin gittiği, yukarıya raporların geldiği iç haberleşme için yazmanın
önemi giderek arttı. Örneğin, 'bilimsel işlctmecilik' denilen akımın (aşağıda
s. l29) öncüsü Frederick Taylor, bir firmanın verimini arttırmak için işçi­
lere yazılı buyruklar ya da 'talimat kartları' verilmesini ve bülten levhaları
asılmasını tavsiye etmişti . Amerikan şirketlerinin aşağı yukarı bu dönemde,
l 880- 1920 yılları arasında 'geleneksel'den 'rasyonel' yönetime geçtiği söy­
lenebilir. Weber'in devlet çözümlemesinde yaptığı gibi, yeni işletmeciler de
çoğu zaman yanlış hatırlanan sözlü talimatların yerine yazıhlarını vermenin
önemini vurgulamışlardı . Belirli bir firma içinde, iş mektuplanndan daha az
resmi ve vakit kaybetticici olarak yazılı iletişim sağlamak üzere yeni bir tür,
'andıç' (memo) icat edildi. Amerikan şirketlerinde çalıştınlan yazmanların

SS Weber, 1956, s. 1 5 1 -66; McNeely, 2003.

ı 107

sayısının yanın yüzyılda neredeyse kırk kat arttığına şaşmamak gerekir: bu

sayı 1 870'te 74.200'den l 920'de 2 .837.700'e çıkmıştı .56

Yazma, yönetim için yararlı olduğu gibi, muhalefet için de işe yarar. Bazı

yerlerde, örneğin Finlandiya ve Yunanistan;da bazen çok yerel konularla il­
gili oldukları, ama bazen de taşıdıklan görüşler yıkıcı sayıldığı için el yazılı

gazeteler yirminci yüzyıl başlarına kadar gelmişti .57 Gizliliğin tanımlanması

güç olsa da, yazma, özellikle otoriter rejimlerde gizli llerişimin temel bir

öğesiydi ve bugün de öyledir.58 Açık ve gizli iletişim arasındaki aynma, bir

tür aynmı olmaktan çok bir derece aynmı olarak bakılmalıdır ve bu iki uç

arasında da bir 'gri alan' vardır (nitekim, ticari olmayan yayınlara bazen "gri

yazın" denilir) .

Gizli ya da yarı gizli enformasyon dolaşımının ünlü bir örneği, SSCB ve

uydularında, komünist yönetimin son zamanlarında samizdat (kendi yayın)

yazın'ın yükselmesidir. 1 968- 1 972 yılları arasında, rejim karşıtlarının kovuş­

turulmalan hakkında enformasyon içeren, Rusça Güncel Olaylar Dizini diye

bir gazete bile vardı. Ortaçağlardaki kopyalayarak yaygınlaştırma durumun­

da olduğu gibi, burada da yazmanlar kopya ettikleri metinlerde değişiklikler

yapmış, bir şeyler eklemiş, bir şeyler çıkarmışlardır. 59 Samizdat örneği, el ya­

zılı ya da daktil o edilmiş metinlerio karbon kağıdı kullanılarak veya (her ikisi

de 1906'da kurulmuş olan şirketlerin ürünü olan) Gestetner'den Xcrox'a

kadar çeşitli makinclerle nasıl çoğaltılabildiğini de hatırlatmaktadır.

Süreli Yayınlar

Samizdat yazını bazen küçük yer altı matbaalarında basılırdı; ama basım

haklı olarak, kamusal alanla birlikte düşünülür. Batıda ilk basım devrimi on­

beşinci yüzyılda Gutenbcrg ve meslektaşlarının çalışmalarıyla olduysa, ikinci

bir devrim de ondokuzuncu yüzyılın başında bir başka Alman'ın, Friedrich

Koenig'in icat ettiği buharlı matbaayla ortaya çıkmıştı. Bu makine, basım­

cılığı çok daha hızlandırdı. Paçavra yerine odun hamurundan yapılan ucuz

kağıdın yükselişi de, gazeteler, dergiler ve kitaplar aracılığıyla bir 'kitle ileti­

şim' çağının yaşanmasını mümkün kıldı.

56 Yates, 1989, s. xv, 95-98; Chandler ve Cortada, 2000, s. l l O, 1 12 .

57 Kenna, 2008; Salmi-Niklander, 2004.

58 Moureau, 1993, s. 143-65.

59 Fcldbrugge, 1975, s. 18.

ıos l

The Times'ın yeni buharlı matbaa makinelerinden birini kullanmaya baş­
laması 1 8 14'te oldu. Ondokuzuncu yüzyılda ucuz gazeteler yeni enformas­
yonu iletmenin esas ai-acı haline geldi. Gazeteler, onyedinci yüzyıl başlannda
ortaya çıktıklan ilk andan itibaren, özellikle de Fransız Devrimi sırasında (sa­
dece 1789'da Fransa'da 1 30 yeni siyasal gazete kurulmuştu) bu işlevi yerine
getiriyorlardı, ama ondokuzuncu yüzyılda düzenli olarak daha çok kişiye
erişir hale geldiler.

Ondokuzuncu yüzyılın ikinci yansında, telgrafsayesinde haberlerin yayıl­
ması daha hızlandı: aslında bir tercüme bürosu olan Paris'teki ofisi 1 835'te
kurulan Charles Louis Havas ve Londra'daki haber ajansı 1 865'te açılan,
onun eski çalışanı Paul Reuter gibi uzmanlaşmış aracıların gazetelere haber
satmalan mümkün oldu . Bu sıralarda bir başka büyük gelişme, ABD'de ve
Avrupa'da popüler basının yükselişiydi. Daha önceki gazeteler sıradan insan­
ların alamayacaklan kadar pahalıydı, fakat 1 883'te Joseph Pulitzer New York

World'u bir cent'ten günde yarım milyon tane satmaya başladı. 1900'den he­
men sonra, Britanya'nın-Daily Mail ve Daily Mirror gazeteleriyle Fransa'nın
Le Journal ve Le Matininden her biri günde bir milyonu aşkın satıyorlardı.

Günlük gazetelerin 'bilgi 'den çok 'enformasyon', hatta 'dezenformas­
yon' yaydığı söylenebilir, çünkü baskıya girme sürelerinin hızı, hastıklan öy­
küleri doğrulayacak kadar zaman bırakmamaktadır. Haftalıklardan üç ayda
bir yayınlananlara kadar süreli yayınlar, daha güvenilir bilgi sunma tirsatma
sahip olmanın yanı sıra haberler üzerine yorumlar yapacak yere de sahipler.
[İngiliz] Krallık Derneği'nin Transactions'ı (Tutanaklar) ya da [Fransa'nın]
Nouvelles de la republique des lettres'i gibi bilimsel dergiler dahil, süreli ya­
yınlar daha onyedinci yüzyılda çıkıyorlardı; ama bunlar ondokuzuncu yüz­
yılda kayda değer bir büyüme ve çeşitleome gösterdiler. Bu dönemde süreli
yayınların üç ana grubunu ayırmakta fayda olabilir: mesleki dergiler, genel
olarak eğitimli okurlara yönelik dergiler ve daha çok halka yönelik dergiler.

Bilginliğin giderek artan profesyoneiJeşmesine (aşağıda s. 1 60 vd) uygun
olarak, ondokuzurıcu yüzyıl ortalanndan itibaren mesleki dergiler çoğaldı .
Almanlar şu dergilerle başı çekrnişlerdi: Zeitschrift für wissenschaftliche Zoo­

logie (1 848), Historische Zeitschrift (1 859, Zeitschrift für Völkerpsichologie

(1860), Zeitschrift für aegyptische Sprache und Altertumskunde (1 863) vb.
Tarih alanında 1 859 Alman örneğini, Fransız Revue historique (1 876), Ri­

vista storica italiana (1 864) ve English Histarical Review (1 886) ve daha
birçoklan izledi.

Bu sistem, (uzmanlık dergilerinin sayısının artmasının yanı sıra) dergi­
lerin Çoğunun kendileriyle birlikte, yirminci yüzyılın sonuna kadar küçük
değişikliklerle hayatta kaldı. 2000 yılından itibaren gittikçe daha fazla dergi,
özellikle de bilimsel dergiler, birçoklannın basılı versiyonlan devam etmekle
birlikte, internette online yayınlanıyor. Bazı bilimsel makaleler resmi yayının­
dan önce online dolaşıma giriyor; bu da doğa bilimlerinde enformasyonun
giderek daha hızlı dolaşım yapma gereksinimini yansıtmaktadır.

Nüfusun daha iyi eğitim görmüş ve daha hali vakti yerinde üyeleri için,
bu dönemde, özellikle de ondokuzuncu yüzyılda bir dizi dergi gelişti.
Fransa'da örneğin, Meclis'teki tamşmalan bir edebiyat dergisiyle birleştiren
uzun ömürlü, haftalık Journal des debats (1 789-1944) ve 1879'a kadar libe­
ral olan, ama sonra daha nıtuculaşan, hala çıkmayı sürdüren aylık Revue des

deux mondes (1929) vardı . Britanya'da erken ondokuzuncu yüzyılda yayma
başlayan önemli dergiler oldu; bunlar yeni kitaplan ve yeni fikirleri tartışıyor

ve farklı siyasal eğilimlerdeki okurlara sesleniyordu: Whig'ler için Edinburgh

Review (1 802), Tory'ler için Quarterly Review (1 809) ve Radikaller için
Westminster Review (1823) .60

Doğa bilimlerinin bu d.ergilerdeki yeri aynca vurgulanmak gerekir. Ör­
neğin, Fransa'da fizikçi-astronom Jacques Babiner hem Journal des debats'ya

hem de Revue des deux mondes'a düzenli olarak yazıyordu.61 Britanya'da
John Herschel, Charles Lyell ve Thomas Huxley çapında bilginler sırasıy­
la Edinbu�h, Quarterly ve Westminster Review'a yazmaktaydılar. Bir dizi
ucuz yayın sayesinde bilgi daha geniş bir yaygınlığa erişti . Bunlann arasında
200.000 tiraj doruğuna erişen Britanya'nın Penny Magazine' i (1 832) ya da

hedef kitle olarak amatör meraklıları alan National Geographic'ten (1 888)
History Today'e kadar daha uzmanlaşmış dergiler sayılabilir.

Doğa bilimlerinde bu ara dergiler özellikle önemli bir rol oynamışn.
Örneğin, ABD'de -başlangıçta zanaatçılara yönelik- Scientific American

(1845) ve Popular Science (1 872) dergileri vardır ki, her ikisi de çıkmaya
devam etmektedir. Almanya'da, alt başlığında denildiği üzere "bütün sınıf­
lardan okurlar için" yayınlanan Die Natur'a (1852) Fransızlar tirajı 1885'te
1 5 .000'e erişen La Natureii (1 873) çıkararak öykünmüşlerdi.62 Victoria

60 fontana, 1985, s. 1 12-46.

61 Bcguet, 1990, s. 3 1 .

6 2 Age. s . 84.

1 10 ı

Britanyası'nda Nature (1869) ile ayıu örnek izlendi; Macmillan'ın 4 peniye
sattığı bu haftalıktan başka, bir de sayısı 2 peniye satılan ve kendisini "sa­
delikle anlatan - aynen çizen . . . resimli bir bilim dergisi" diye tanımlayan
haftalık Knowledge (1 88 1) vardı.63

1 850'den sonra, uzmanlaşmış disiplinler daha geliştik.çe aracılık ya da
çevirmenlik işlevi giderek her zamankinden daha önemli hale geldi. Uzman­
ların dilleri gitgide daha teknikleşti ve özellikle doğa bilimlerinde genel hal­
kın dilinden uzaklaştı. Amerikalı biliminsantarının bu uzaklıktan duyduğu
kaygılar, 'Bilim Hizmeti' (1920) diye bir kurumun oluşturulmasına yol açtı;
bu, bilginlerle gazetecilerin içinde işbirliği yaptıkları bir kumluştu. İki kuşak
sonra, Britanya'da 'bilimin halkça anlaşılması' hareketi, hem bu adla bir der­
gi çıkardı, hem de Londra ve Oxtord'da özel kürsüler kurdu. Bugün 'bilim
iletişimi ' üstüne üniversite dersleri var.64

Biliminsanlarıyla öteki yurttaşlar arasındaki kopukluğu bir köprüyle aşmak
için, yirminci yüzyılda bilim gazeteciliğinin önemi giderek arttı; ironik bir
biçimde, uzmanlaşmayla mücadele için bir uzmanlaşma gelişti. Britanya'da
ilk bilim gazetecisinin işe alınması 1928'de Manchester Guardian'da oldu
(bugün yalnızca Guardian adıyla çıkan gazetenin eski adı buydu) . Fransa'da
19 5 5 'te bilim gazetecileri bir dernek kurdular. Haberlerin bilimsel yanlan
üstüne bilgi veren bu gazetecilerin genellikle fen bilimlerinden dereceleri
vardı, ama bilimle doğrudan ilgili olmayan halk için günlük dilde yazıyorlar­
dı: örneğin, New York Herald Trihune için Albert Einstein'la mülak.at yapan
Earl Ubell ya da 1953'te News Chronicle'da DNA'nın yapısının keşfedildi­
ğini haber veren Ritchie Calder. Diğer gazeteciler gibi bilim muhabirieri de
sık sık sansasyonalizm yapmakla suçlandılar.65

Süreklilikler unutulmamalıdır. Televizyon ve aşağıda tartışacağımız in­
ternet çağında bile (s. 301), bilim dergilerinin bir okuyucu kitlesi mevcut.
Scientific American 1986'da bir milyon tiraja erişti ve şimdi on beş yabancı
dilde yayınlanıyor. Nature haftalık çıkmayı sürdürüyor ve bir uzmanlık yayı­
nma dönüşmediği halde, hakemli bir dergi oldu. La Nature ise aylık La Rec­

herche dergisiyle birleşti; yan akademik fen öğrencileri tarafından okunınayı

63 Lightman, 2007, s. 295-352; Almanya için Shinn ve Whitley, I 985,

s. 209-27.

64 Russell, 2010, s.70-74.

65 J"\8e., s. 190-20 1 .

ı l l l

amaçlıyor. Beşeri bilimlerde de, Britanya'da örneğin, History Today (195 1)

ve Current Archaeology (1967) ve bunlann başka birçok benzerleri gibi ha.la

profesyonel olmayan meraklılar için aylık dergilere yer vardır.

Kitaplar

Yanıtlanması besbelli olanaksız olduğu halde, kitaplann ve süreli yayın­

Iann bilginin yayılmasındaki payının ne olduğu düşündürücü bir sorudur.

Bu dönemde üretilmiş kitaplann çok büyük sayılarda olduğu düşünülürse,

ister uzmanlara özgü monografiler, ister genel eğitimli halk için ya da farklı

nüfus tabakalan için hazırlanan kitaplar söz konusu olsun, bunlar hakkın­

da yapılacak bayağı olmayan her genel önenne herhalde ahmakça olacaktır.

1960'ta dünyada 332.000 kitap yayınlanmış, l 990'a gelindiğinde bu sayı

842.000'e çıkmıştı .66 2005 'te sadece Birleşik Krallık'ta 206.000 kitap yayın­

landı, ABD'de 172.000 ve Rusya Federasyonu'nda 123 .000.

Bu duvarsız devasa kütüphanenin tek bir birimine el feneri tuttuktan

sonra, doğa bilimlerinin yaygınlaştınlması konusuna dönelim. Linnaeus ba­

sit yazılan ve luzla başka dillere çevrilen küçük kitaplar üreterek "doğanın

incelenmesine eğitsel ve mali giriş ücretini" indirdiği söylenen bir popü­

lerleştiriciydi .67 Yine Buffon'un Histoire de la nature kitabı, içerdiği fikirler

kadar yazın biçemiyle de "herhalde yüzyılın en çok okunan bilimsel kitabı"

diye betimlenmişti .68

Ondokuzuncu yüzyılda bazı önemli bilimsel yapıtlar görece büyük bir

rağbet bulmuştu: Charles Lyell'in]eolojinin İlkeleri (Principles of Geology,

1830-33) uzunluğuna rağmen 1875'e kadar on iki basım yapnuş, Charles

Darwin'in Türlerin Kökeni (Origin of Species, 1859) yüzyılın sonuna kadar

56 .000 nüsha satmıştı. Yazan belirtilmeden yayınlanan Yaradılıpn Doğal

Tarihi (Natural History of Creation, 1844) bir 'Victoria dönemi sansas­

yonu' olmuş, on dört basun yapmış, 40.000 nüsha satmış, aynı zamanda

hem kamusal hem özel alanlarda canlı tarnşmalara konu olmuştu. 69 İleri

gelen bilginlerden bazılan da bilginin popülerleşmesine bizzat katkıda bu­

lunmuşlardı; bunlann arasında Fransa'dan astronom-fizikçi Louis Arago,

Britanya'dan (gördüğümüz gibi) Humphry Davy ve Thomas Huxley vardı.

66 UNESCO rakamlan, alınttiayan Gibbons v� diğcrl�ri, 1994, s. 94.

67 Jardin� v� diğerleri,1996, s. 145.

68 Rudwick, 2005, s. 141 .

69 Sccord, 2000, s. 18, 34.

Almanya'da ise, tersine, hiçbir önemli bilgin geniş bir kitleyle haberleşrnek
için Humboldt'un örneğini izlememiş, popülerleştirmeyi gazetecilere bırak­
nıışiardı. 70

Bu başanlara karşın, önde gelen tam zamanlı popülerleştiriciler, profes­
yonel bilginierin kitap satış rakamlarını kolayca aşnuşlardı. Rahip Ebenezer
Brewer'in Bildik Şeylerin Bilimsel Bilgisi Kılavuzu (Guide to the Scientific

Knowledge ofThings Familiar, 1 847) kitabı 1892'ye gelindiğinde kırk dört
basım yapnuş ve 195 .000 nüsha satmışn; Rahip John George Wood'un
Ülkenin Sıradan Nesneleri (Common Objects ofthe Country, 1 858) 1889'a
gelindiğinde satış olarak 86.000 nüshaya erişmişti.71 Fransa'da Camille
Flammarion'un Astronomie populaire'i 1 900'e gelindiğinde 1 00.000 nüsha
satrnışn.72

Yirminci yüzyılda bazı yayıncılar akademik bilgiyi geniş halk kitlelerine
sunmak için çabalarını sürdürdüler. Britanya'da 'Home University Library
of Modern Knowledge' (19 1 1) vardı . Uzmanlardan geniş bir konular çe­
şitliliği içinde, yalın bir üslupla kısa kitaplar yazmaları isteniyor ve bunlar
yirmişer bin nüsha basılıyorrlu (bugün birçok akademisyenin hayal ederne­
yeceği bir sayı) .73 Fransa'da 1 941 'de başlatılan Ne Nedir? (Q}ıe saisje?) şimdi
binlerce başlığa erişen benzer bir dizidir. Yine de popüler bilimin altın çağı,
en azından kitap formunda, bilimin bir ilerleme motoru olduğu inancına
henüz karşı çıkılmadığı, okuryazarlık oranının yükseldiği ondokuzuncu yüz­
yılın ikinci yansı olmuş gibi görünüyor.74

1920'lerin sonlarında bir popüler bilim canlanışı oldu. Bu akıma, Maddi

Dünyanın Doğası (Nature of the Physical World, 1928) kitabı 1943'e kadar
26 .000 adet satnuş olan fizikçi Arthur Eddington ve Gizemli Evren (The

Mysterious Universe, 1930) kitabı l937'ye kadar 1 40.000 satmış olan James
Jeans gibi bilginler önderlik etmişlerdi.75 Bu bilginlerden bazıları siyasal ba­
kımdan soldaydı ; aralarında atomlar hakkındaki kitabı ilk kez 1 9 13'te basılan
ve birçok yeni basınu ve çevirisi yapılan fizikçi Jean Perrin, bir zamanlar

70 Shinn ve Whidey, 1985, s. 209-27; Daum, 1998 .

71 Lightman, 2007, s. 66, 165.

72 Beguet, 1990, s. 6 1 .

7 3 Glasgow, 200 1 .

74 Beguet, 1990, s . 26. Söz konusu tespit Fransa için yapılmıştır, am a eğilim daha

genel di.
75 Kohler, 199 1 , s. 287; karş. Bowler, 2009, s. 98- 103.

Daily Worker'da bilimsel konularda haftada bir yazı yayıniayan genetikçi J_
B. S. · Haldane, Yurtta1lar ifin Bilim (Science for the Citizen, 1938) kita­
bını yazan zoolog Lanedat Hogben, Bilimin Toplumsal İflevi (The Social

Function of Science, 1 939) kitabııu yazan· fiziki kimyacı J. D. Berna! vardı .
Hogbcn'in kitabının çekiciliğini, daha önce H. G. Wells'in pek çok satan
Tarihin Özeti (Outline of History, 1920) kitabını resiroleyen solcu karikatü­
rist J. F. Horrabin 'in çizdiği resimler arttırmıştı.

Meslektaşlarından birçoğu popülcrleştirmeyi asıl işlerinden (araştırma)
kötü bir sapma olarak görmesine karşılık, bu bilginler onu bilinç arttırarak
toplumu dönüştürme aracı sayıyorlardı. Yine de, Hogben önce konferanslar
dizisi olarak verdiği, sonra da çok satan Milyonlar ifin Matematik (Mathe­

matics for the Million, 1 936) kitabııun yayınlanmasını, Krallık Derneği'ne
üye seçilmeyi umduğu bir sırada ününe zarar verebileceği endişesiyle erte­
letmişti. 76

O zamandan beri, bilginierin b
_
ilim üstüne yazdıklan birçok kitap yük­

sek satış rakamianna erişti . Bunlann arasında, Isaac Asimav'un Zeki İnsanın

Bilim Kılavuzu (The Intelligent Man's Guide to Science, 1960), Stephen
Hawking'in Zamanın Kısa Tarihi (A Brief History of Time, 1988) yapıt­
lanyla şunlar gibi bir raf dolusu biyoloji kitabı vardır: Richard Dawkins'in
Bencil Gen (The Selfish Gene, 1976) ve Stephen J. Gould'un Panda'nın Bar

parmağı (The Panda)s Thumb, 198 1) . Bu tür kitaplar şimdi sadeec gazete ve
dergilerdeki bilim muhabirierinin yazılarıyla değil, televizyon belgeselleriyle
de yanşmak zorundalar.

Görsel Araçlar

Bu malzeme kitlesinden ne kadarını kaç kişinin okuduğu, yanıtlanması
olanaksız bir başka soru; ama insan, tarama ya da göz gezdirmenin okumak­
tan daha yaygın olduğundan şüpheleniyor. İster uzmanlık eseri ister popüler
olsun kitap ve makalelerin sunum biçimi bu yargıyı desteklemektedir. Tab­
lolar, grafikler, haritalar, şemalar ve çeşitli türlerde resimler yalnızca basılı
metne ışık tutmakla kalmamakta, onun yerine de geçebilmektedir.77 Dönem
boyunca, ister bir mesajı uzmanlara hızla iletmek için olsun, ister daha geniş
bir okuyucu kitlesine verilen bilgi hapını şekeric kaplamak için, yapılan işi
desteklemek ve yazılanlan açıklamak için görsel kullanımında sürekli bir artış

76 Werskcy, 1 978, s . 1 65; karş. Bowlcr, 2009, s. 107- 1 3 .

7 7 Görsel serimierne için Tuftc, 1 983; Baigrie, 1996.

görüyoruz. Görseli sağlayanların tarafindan bakarsak, arnşın önünü yeni tek­
nolojiler çekiyordu, talep edenlerin tarafindaysa yeni malzeme talebi, özel­
likle de istatistikler.

l 820'1erden itibaren, kitapların ve makalelerin yanı sıra toplumsal survey­

ler ve komite raporlan da giderek daha çok istatistik içerdi; 'basılı sayılar çığı'
haline geldi.?8 Böylelikle tabloların önemi arttı; Londra İstatistik Derneği'nin
deyişiyle 'tablolaştınlmış sergiler' doğa bilimlerinde de benimsenen bir se­
rimleme yöntemi oldu; örneğin, doğa tarihiyle birlikte işletmecilik de öğre­
ten Alman jeolog Heinrich Bronn 1831 'de fosil tabloları yayınladı .79

Grafikler de ekonomik verilerden başka türlü verilere yayılan diğer bir
görsel serimierne aracıydı (ne var ki, hava durumuna göre bir barometrenin
içindeki cıvarun yükselip alçalmasını gösteren bir grafık 1686 gibi erken bir
tarihte yayınlanmıştı) .80 l 782'de çıkmış bir Avrupa iktisadi atlasında grafikler
vardı; ama bunları asıl, mühendislik eğitimi gören İskoç iktisatçı William
Playfair Ticari ve Siyasi Atlas (Commercial and Political Atlas, l 786) başlıklı
yapınnda kullandı. Grafikler iktisadi coğrafyadan sosyolojiye (Adolphe Qu­
etelet), astronomiyc (William Herschel) ve epidemiyolojiye (William Farr)
yayıldı .8 1

Tablo ve grafiklerin çoğalmasının yanı sıra yeni şema türleri de ortaya
çıktı. Joseph Priestlcy yaşamöykülerini özetlemek için zamandizin şeması
yapmış, İsviçreli matematikçi Johann Heinrich Lambert sıcaklık üstüne in­
celemesi Pyrometrie'de (l 779) zaman dizilerini gösteren şemalar koymuş,
Playfair de Statistical Breviary (1 80 l) başlıklı yapıtında, şimdi dilim grafik
denilen şekilleri (resim l O) ve çubuklu grafikleri kullanmıştı. Humboldt da
Essai politique sur la Royaume de la Nouvelle-Espagne (1801) adlı kitabında,
belli ki Playfair'den esinlenerek çubuk grafiklerden yararlanmıştı . Jeologlar
ilk kesitleri kullananlar arasındaydı: özellikle Essai sur la geographie mine­

ralogique des environs de Paris (l 8 l l) kitaplannda Brogniart ile Cuvier ve
kendisine 'Tabaka Smith' lakabını kazandıran Delincation of the Strata in

England and Wales (l 8 1 5) başlıklı çalışmasında surve_)Cİ William Smith.
J eologlar da, mineral ve kaya formasyonlanyla ilgili olarak, bir konuya özel

ya da tematik haritalan ilk kullananlar arasındadır. Bunlan okuryazar olma-

78 Hacking, l990 , s. 18 .
79 Rudwick, 2008, s. 1 66-67.

80 Tilling, 1975 .
81 Headrick, 2000, s. 124, 129.

1 1 15

Resim 10: Türk İmparatorluğunun kıtalara dağılımı (1801) ; Wikimedia Commons.

ma (1826), suç (1 829), nüfus (1 841) vb. haritalan izlemiştir. Ondokuzuncu

yüzyıl Londrası'na ilişkin iki ünlü tcmatik harita, hekim John Snow'un yapn­

ğı kolcranın yayılım haritasıyla (1854) işadanu-hayırsever Charles Booth'un

yoksulluğun 'betimsel haritası' (189 1) idi. Fransız mühendis Charles Joseph

Minard Carte figurative des pertes successives en hommes de l'armee .franfaise

dans la campagne de Russie 1812-1813 çalışmasında (1861), bir haritanın

dinamik olabileceğini göstermişti (resim l l) . Napoleon'un felaketle sonuç­

lanan seferi sırasında Fransız ordusunun Moskova 'ya giderken ve oradan dö­

nerken eriyişi, daha dramatik olarak anlatılamazdı.82

82 Gilbert, 1958; Tufte, 1 983, s. 40.

l l6 1

---...ı

&siM ll: Fransız Ordusunun Moskova'dan çdti.l.irkcn uğradığı kayıpların Minard tarafindan yapılan alcı.ş çizelgesi (1 869); WikiMeditı

ComMons.

Bu arada, astronomlar yıldızlan, okyanus bilimciler denizleri haritaladı­
lar. l848'de ABD Bahriyesi için rüzgariann yönünü ve kuwetini gösterecek
özel simgeler düzenleyen Matthew Maury'nin ürettiği rüzgar ve akıntı ha­
ritalan özellikle aynntıhydı. Doğa bilimciteri de giderek daha çok diyagram
kullandılar. Örneğin, John Dalton Yeni Kimyevt Felsefe Sistemi (New System

of Chemical Philosophy, 1 808) kitabında nitrik asidi, şekeri ve daha başka
birtakım maddeleri basit daireler ya da ikiliden yediliye kadar değişen kü­
melcrle temsil etmişti. Kamuoyu, "belki de üretilmiş en etkileyici şebeke
diyagranu" diye anılan, Londra Metrosu'nun haritası (1933) gibi şernalara
giderek alıştı.83

Kitaplardaki resimler, teknolojik değişiklikler sayesinde ucuzladıkça ço­
ğaldılar. Tahtadan oyulmuş kahplann yerini, aşınmalan daha uzun süren me­
taller aldı. Ondokuzuncu yüzyıl başında litografin icadı, resimlerneyi daha da
ucuzlatn. imgeler süreli yayınlann çekiciliğini arttırdı: ilk resimli haftalık der­
gi olan Illustrated London News (1 842) 1 850'lcrde Kırım Savaşı'nı izlemc­
leri için oraya ressamlar ve bir fotoğrafçı gönderdiğinde 200.000 satıyordu.
Kınm'a bir fotoğrafçı yollanması, bilginin toplanması ve çözümlenmesi için
olduğu kadar yayılması açısından da yeni bir çağın başladığını göstermekte­
dir: foto muhabirliğinin yük.selişi . Daha akademik düzeyde fotoğrafçılık yeni
bir disiplinin, sanat tarihinin doğuşuna yardım etti . Böylelikle imgeler siyah
beyaza ya da güvenilmez renklere tercüme ediliyor olsa da, farklı yerlere
dağılmış başyapıtlar kitap resimleri ve ders sırasında yapılan gösterimieric
öğrencilerin erişebileceği hale geldi.

Derslere görsel araçlann eşlik etmesi, Rembrandt'm Anatomi Dersi tab­
losunun bize hatırlattığı üzere yeni bir fikir değildir. Jeologlar dinleyicilerine
kayalar, palacontologlar kemikler gösterebiliyorlardı . Kimya daha sorunluy­
du, ama sorunu çözülebilin.ü. Ondokuzuncu yüzyıl ortalarında, örneğin,
Londra'daki Krallık Kimya Koleji'nde verdiği derslerde August Wilhelm von
Hofmann atom ve moleküllerin çubuklarla birleştirilmiş ağaç toplardan ya­
pılma basit modellerini kullanınıştı (resim 12) .

'Hayalet adam' John Henry Pepper gibi bilim popülerleştiricileri (yuka­
rıda s. 1 0 1) , bazen, derslerde kullanılan görsel yardım araçlarının öncüleri
olmuşlardı . Ondokuzuncu yüzyıl ortası Fransası'nda doğa bilimleri üstüne
popüler bir konferansçı olan eski Cizvit François Moigno, yirminci yüzyıl-

83 Kolers ve diğerleri, 1 979, s. 1 35 .

Resim 12: August Wılhdni von Hofinann'ın yaptığı metan molekülü moddi (takriben

1860).

daki slayt göstericinin atası olan 'sihirli fener'i düzenli olarak kullanıyordu .
Onun ardılı olan tamburlu slayt projektörü (carousel) 1 962'de piyasaya çıktı
ve sanat tarihi dersleri otuz yıldan uzun bir süre onsuz düşünülemedi .

Yirminci yüzyılın ortasına gelindiğinde, Manş Denizi'nin iki yakasında,
A. J. P. Taylor ve Georges Duby gibi tarihçiler de dahil birtakım akade­
misyenler, yerleşik televizyon kişilikleri olmuşlardı . Televizyonun bilginin
sunumu için daha güçlü görsel yardım araçları sağladığı yahut bilgi sunmak
bakımından içinde sözlerin ancak yardımcı bir rol oynadığı güçlü bir kanal
oluşturduğu söylenebilir. Son iki kuşak boyunca, programlar bir seçenekten
öbürüne geçti. 1 950'lerde seyircilere resimli, hatta Taylor'ın Birinci Dün­
ya Savaşı üstüne IlV'deki yarımşar saatlik derslerinde olduğu gibi resimsiz
televizyon konferansları sunuluyordu . Öte yandan, Simon Schama BBC'de
(2000-2001) Britanya Tarihi üstüne bir dizi sunarken, tarihçi stüdyodan
hakkında konuştuğu yerlere taşınmış, öykünün anlatırnma oyuncular katıl­
mış ve vurgu, metinden çok imge üstüne kayrmştı.

imgelerin sözlere büyük bir üstünlüğü, tercüme olmadan bütün dün­
yaya yayımlanabilrneleridir. Bu yeni iletişim ortamı, bazı bilgi türlerine

1 1 9

başkalarından daha iyi uyar. Örneğin, arkeoloji için çok iyidir. 19 54 'te
arkeolog Mortirnce Wheeler'ın kendi disiplini hakkında bir dizi sununca,
Britanya'da 'yılın TV kişisi' ilan edilmesi, Wheeler'in kişisel karizmasının
yanı sıra konunun fotojenik nitelikleri hakkında da bir şeyler söylemektedir.
Doğa tarihi de televizyonda sunulmaya iyi uyan bir başka bilgi dalıdır; David
Attenborough'nun ünlü programlan bunu kanıtlıyor: Yeryüzünde Ya1am

(Life on Earth, 1979), Yafayan Gezegen (The Living Planet, 1984) ve Ge­

zegenimizin Durumu (The State of the Planet, 2000). Tarih, özellikle de
savaşiann tarihi, hem televizyon yapımcılanna hem de seyircilerine çekici
gelmiştir: BBC için yapılan Büyük Sava! (The Great War, 1 964), IlV için
yapılan Savapa Dünya (The World at W ar, 1 974), Amerikalı yönetmen Ken
Bums'ün PBS için çektiği Amerikan İf Sava1ı (The Civil War, 1 990) ve en
yenisi de, 1VE için yapılmış olup İspanyol İç Savaşı sırasında her iki yanda
yapılan filmler üstüne odaklanan ve onları yorumlayan La guerra filmada

(2006) .
TV ve daha yakın zamanlarda da internet aracılığıyla uzaktan öğretim,

yetişkin eğitiminin kayda değer bir genişleme yapmasını olanaklı kıldı;
1969'da başlayan Britanya Açık Üniversitesi 1997'ye gelindiğinde iki mil­
yon öğrenciye hizmet sunmuştu. Hollanda'da, İspanya'da ve daha birçok
ülkede bu modele göre yapılandınlmış pek çok kurum vardır. 2003 yılında
University of Phoenix'in 'online' yerleşkesine devam eden 70.000'i aşkın
öğrencisi vardı. 84

Bu bölümde son 250 yıl boyunca bilgiyi yaygınlaştırmak için yapılan bir­
çok bireysel girişime ve bazı kolektif kampanyalara değindik. Doğru ya da
eğri, enformasyon giderek büyüyen bir hızla yaygınlaşıyor. Bu eğilimin yan­
daşlan bilginin daha geniş çevrelere yayıldığını söylerken, eleştiricileri fazla
yüzeysel yayıldığını ileri süreceklerdir. Bir sonraki bölüm, bilgi iletişimini
göndericidense alıcırun açısından inceleyecek ve farklı insan türlerinin o bil­
gileri kullandıklan farklı yollara bakacak.

84 Thompson, 2005, s. 394.

120 ı

BİLGİLERİ KULLANMAK

Bu bölüm, kitabın ilk bölümünde betimlenen dört sürecin (toplama,
çözümleme, yayma ve eylem'in) sonuncusuyla ilgili. Geçen bölümde en­
formasyonun gönderilmesi incelenmişken, burada alınması ve kullanılması
üstünde durulacak. Bir başka deyişle, bundan sonra gelenler, bilgi ile top­
lumsal politika ya da Michel Foucault'nun söylediği gibi, bilgi ile iktidar
(savoir et pouvoir) arasındaki ilişkilere dair. 1 Buna bilginin geri dönüşümü
ya da Fransız kuramcısi Michel de Certeau'nun yapıtlarında merkezi bir yer
tutan bir kavramı kullanacak olursak, çeşitli (hana ilk başlatıcılannın hayal
bile etmedikleri) amaçlarla yeniden kullanımı (re-emploi) da dahil.2 Vuradan
yola çıkarak teknolojik yenilikler gibi birçok düşünsel yeniliğin daha önceki
fikirlerin ya da mamullerin yaratıcı uyarlamalan olduğu bile söylenebilir; do­
layısıyla, 'özgünlük' dediğimiz şey mutlak değil, görelidir.

Böyle olmakla birlikte, bilgiye dayanarak hareket etmekten ya da bilgiyi
kullanmaktan önce, yukanda tartıştığımız depolardan bilginin çekilmesi, bil­
giye erişilmesi gerekir.

Erişim

Depolanmış enformasyona erişmenin en açık ve yaygın biçimi, insan bel­
leğidir. Fakat belleğin sınırlan ve yanılabilirliği, bir dizi yapay yardımlarla
onu destekleme girişimleri yapılmasına yol açmıştır. Eski ve orta çağlarla er­
ken yeniçağda uygulanan 'bellek sanatı' konuşmaetiara ve vaizlere yardım et­
mek için, anımsanacak şeylerin hayali tapınaklar, saraylar, kiliseler veya tiyat­
rolar içinde düzenlenmiş canlı imgclerle çağnştınlmasına dayanmaktaydı. 3

1 Foucault, 1975 , 1980.

2 Certeau I 980.

3 Rossi, [1960] 2000; Yates, 1966.

ı 121

Bu sanatı dünya bellek yanşmalannı kazananiann bazılan hala uyguluyorlar;
fakat aşağı yukan 1 800 yılından beri hukuk, tarih, coğrafya, astronomi ya da
eczacılık öğrencileri için başka mnemonik (anımsamaya yönelik) yöntemler
kullanılıyor; örneğin, olay tarihleri harf sıralanna çevriliyor, dörtlükler yazılı­
yor yahut esprili karikatürler çiziliyor.4

Bellek sanatı ya da bilimi, bu konuyla uğraşan bir takım ondokuzuncu
yüzyıl konferansçılanna ve yazarianna para ve şöhret getirdi; fakat uzun va­
dede, bizim bugün 'bilgi erişimi' (information retrieval) dediğimiz, kitap­
lardaki dizinler gibi başka yöntemler daha başanh oldular. Ondokuzuncu
yüzyıl sonlarında Alman bilgin Hermann von Hclmholtz düşünsel ilerleme
ile bilgiyi 'hemen erişilebilir' kılan, onun 'uygulama araçlan' (appliances)

dediği kataloglar, sözlükler, kütükler, dizinler, özetler gibi şeylerin gelişmesi
arasındaki ilişki üstünde durmuştu .5

Örneğin, kütüphanelerde kataloglar gitgide daha aynntıh ve analitik
oldu. Henüz British Library aynlmadan British Muscum'un başkütüphane­
cİsİ Antonio Panizzi 1 841 'de doksan bir kurala dayanan bölmeleri olan yeni
bir katalog düzenlemişti. Onun çalışması, aralannda yaygınhkla kullanılan
Melvil Dewey'in ondalık sisteminin ve başlıca rakibi Library of Congress
sınıflama sisteminin de bulunduğu (yukanda s. 59) daha sonraki birçok ka­
taloga model oldu .6

Ofislerdeki ve arşivlerdeki dosyalardan enformasyona -örneğin, suçlu­
lar hakkında bilgiye- erişmenin kendine özgü sorunlan vardır. Britanya'da
l 869'da bireylerin betimlemclerini içeren bir Sabıkalılar Kütüğü (Habitu­

al C ri minals Register) kurulmuştu. Sorun, bu kütüğün "doğru bir şekilde
kullanılabilmesi için bir ismin gerekmesi, bu durumun da kütüğün suçlunun
bulunması için kullanılmasını cngellemesi"ydU

Ondokuzuncu yüzyılın sonlarında ofisierin gitgide daha büyük tutarlar­
da evrak üretmesi, yeni bir depolama ve erişme sistemini gerektirdi. Örne­
ğin, mektuplan depolamanın geleneksel yöntemi, onlan en yenisi en üste
gelecek şekilde kurulara koymaktı . Aranılan kağıda erişmek bu nedenle güç
oluyordu; çünkü "önce onun üstündeki bütün mektuplann kaldınlması

4 Middleton, 1 885. Burada Middleton daha derinlemesine bir inceleme gerektiren bir

konunun sadece yüzeyini tırmalıyor.

S Frasca-Spada ve Janline 2000, s. 402 .
6 Miller, 1969.

122 1
7 Higgs, 2004, s. 96.

gerekmekte"ydi .8 Yeni bir sistem isteğine yanıt olarak, ABD'de l 875'te,

çekmeeeleri ve alfabetik bölmeleri olan ilk dosyalama dolabı yapıldı; l898'de

de, alfabetik ya da tematik düzendeki belge dosyalannın yerleştirilebileceği

uzun çekmeeeleri olan bir dolap tasarlandı.
Öte yandan, Hclmholtz'un 'uygulama araçları' dediği şeylerdeki temel

gelişmeler, onun zamanından sonra oldu. Herman Hollerith'in, sayım so­

nuçlarını ve diğer geniş veri koleksiyonlarını çözümlernek için enformasyona

erişmektc kullanılan 'elektrikli kataloglama sistemi'nden ikinci kısımda bah­

setmiştik. 19 30'larda birbirilerinden bağımsız olarak, Belçikalı bibliyograf

Paul Otlet ve Amerikalı mühendis Vannevar Bush, erişimi kolaylaştırmak

için enformasyonu konu yakınliğına göre ilişkilendirmeyi önerdiler: Bush

Rapid Selector (hızlı seçici) ile, O tl ct de Traite de documentation (belgelerne

incelemesi) ile.9 Bir kuşaklık bir boşluktan sonra, başka mucitler bu öneri­

ye geri döndüler. l960'larda Brown Üniversitesi'nde bir Dosya Erişim ve

Derleme Sistemi (File Retrieval and Ediring System - PRESS) geliştirildi. O

zamandan beri, enformasyonu, Google gibi arama 'motorlan'nın anahtar

sözcükler ya da 'eti.ketler' üstünden erişebilecekleri şekillerde düzenleyen

'veri tabanları'nın kullanımının, önce bilgisayarlarda, sonra da web'de git­

tikçe arttığını görüyoruz.
imgeleri sınıflandırmanın zorluğundan ötürü, bunlara erişmek --örne­

ğin, parmak izlerine- (yukarıda s. 35-36), metinlere erişmekten daha so­

runludur. ABD'de Suçluları Tanılama Ulusal Bürosu (National Bureau of

Criminal Identification) 1929'da l .700 .000'den fazla kayıt biriktirmişti . Bu
nedenle, 1 895 'te Scotland Y ard, Francis Galton 'u bilimsel danışmanı olması

için davet etmişti. İnsan belleğinin mekanik bir benzeri, Memex üstünde

çalışan V annevar Bush, 1930'larda FBI'a dakikada 1 .000 parmak izini ince­

leyecek bir makine tasarlamayı önermişti . Ancak l990'larda dijitallcşmeylc

bu sorun baş edilebilir hale geldi. Bunun tam zamanıydı; çünkü Parmak izi­

ni Otomatik Tanılama Sistemi'ni (AFIS) kurarken FBI'ın elinde 43 milyon

parmak izi kartı vardı.

Faydalı Bilgi Fikri
İnsanlar depolanmış enformasyona, onun kendileri için yararlı olacağına

inandıkları için erişirler; ama neyin yararlı sayılacağı yerden yere ve bir dö-

8 Yates, 1989, s. 37.

9 Levie, 2006.

1 1 23

nem ya da toplumsal gruptan başkasına hayli değişir. 'Saf' ya da 'temel' ya­
hut yüksçk bilime veya ondokuzuncu yüzyılın ünlü 'sanat için sanat' sloganı
modelinde kendi için bilgiye karşıtlıkla tanımlanan faydalı (ya da uygulamalı
veya pratik yahut teknik) bilgi fikrinin de kendi tarihi vardır.

'Faydalı bilgi' deyişine 1750'den önce de rastlanabilir, ama bu söz, on­
sekizinci yüzyıl sonu ondokuzuncu yüzyıl başı gibi, İngilizcede ve diğer dil­
lerde bir slogan haline geldi. Birçok dernek, bu deyişi isminde kullandı; ör­
neğin, Erfurt'un Akademie gemeinnütziger Wissenschaften'i (1 754). Bu tür
isimler Kuzey Amerika'da özellikle yaygındı: Philadelphia'daki 'Faydalı Bil­
ginin Geliştirilmesi için Amerikan Felsefe Derneği' (1766) 'Faydalı Bilginin
Desteklenmesi için New York Derneği' (1 784) vb. Ohio'daki Makinistler
Kurumu da (1828) 'faydalı bilginin daha geniş yayılımı' için kunılmuştu. 10

Londra'daki Krallık Derneği'nin başkanı Joseph Banks, 'faydalı' bilgi­
yi, 'süs' bilimleri dediği şeylere karşıtlıkla tanımlamıştı. Krallık Enstitüsü
de (1 799) 'yararlı mekanik icadarın ve geliştiemelerin bilgisini yaymak ve
genel alınımını kolaylaştırmak' ve 'yaşamın ortak amaçlarına bilimi uygula­
mak' için kurulmuştu. Londra Teoloji Derneği (1 807) 'kamusal düzettim ve
yarar süreçlerine uygulanabilecek bir pratik bilgiler fonu' oluşturması için
kurulmuştu . 1 1 The United Service Institution (Silahlı Kuvvetler Enstitüsü,
1 83 1), Britanya Kara Ordusunda ve Bahriyesinde 'faydalı bilgi isteğini bes­
lemek' için oluşturulmuştu. Britanya'da Britanya Faydalı Bilgilerin Yayılması
Derneği (1926), Fransa'da da 1832'de journal des connaissances utiles ku­
rulmuştu. Faydalı bilgi türleri, Doğu Hindistan Kumpanyası'nın 1 8 1 0'da
'askeri, mali ve ticari amaçlar için faydalı enformasyon' sağlayan surve)iere

gönderme yapmasında olduğu gibi bazen aynmlanıyordu. 1 2

'Faydalı bilgi' deyimi, özellikle de, Simon Kuznets'in iktisadi büyüme
için 'sınanmış bilgi'nin değeri üstüne yaptığı bir incelerneyi izleyerek, iktisat­
çıların ve iktisat tarihçilerinin söyleminde hila kullanılmaktadır. 13 Bu slogan
gücünü yitirmedi; ona şimdi geliştirilmiş olarak 'faydalı ve güvenilir bilgi'
(useful and reliable knowledge - URK) deniliyor. 2004'te Leiden'de yapılan
bir iktisat tarihçileri konferansı 'faydalı ve güvenilir bilgi üretimi rejirnleri'

10 Cravens ve diğerleri, 1 996, s. 24.

l l Porter, 1 977; Gascoigne, 1 998.

124 1
12 Baber, 1996, s. 1 5 1 'de alıntılanmışnr.

13 Kuznets, 1955, s. 6 1 , 87 vd.

diye tanımlanan konu üstünde odakland.ı ve Britanya'da 'faydalı ve güvenilir
bilgi 'nin küresel tarihi üstüne kolektif bir araştırma projesi hazırlandı}4

Bununla ilişkili, özellikle ondokuzuncu yüzyıl sonlarıyla yirminci yüz­
yıl başlannda yaygın bir slogan 'insanlığın yaran' idi . Mucit Alexander Bell
Science dergisini yeniden çıkarmaya başladığında (1 883) ilk başyazısı, "bir
araştırmanın ortaya çıkardığı gerçek insanlığın yararına kullanılabiliyor diye
o araştırmanın daha az sahici olması için bir sebep yoktur" demişti . 1 5 Ameri­
kalı milyoner-hayırsever Andrew Carnegie, Washington'da 1902'de kurulan
Carnegie Enstitüsü'nün işlevini, "bilginin insanlığın yaranna nasıl kullanı­
labileceğini göstermek" diye tanımlamıştı . l 907'de kurulan New York'taki
Russell Sage Vakfi'nın amacı da, "araştırmanın toplumsal aksaklıklann çö­
zümü için kullanılması" idi. 16 1932'de Rockefeller Vakfi'nın Doğa Bilimleri
Bölümü'ne yönetici olarak atanan Warren Weaver 'insanlığın refahı'nın bili­
me dayandığını ileri sürmüştü.17

istisnai olarak, bu konuda Bolşevikler de Carnegie ve Rockefeller gibi
kapitalistlerle görüş birliği içindeydiler; Palithüro üyesi olan Nikolay Bu­
harin, bilimi "uzun vadede pratik amaçların belirlediği"ni ileri sürmüş "bi­
limin araçsallaştınlmasırun onun değerini azaltacağı fikrini", 'sefil' olarak
niteleyip eleştirrnişti. Sol kanattan Eritanyalı bilimciler de benzer görüşler
savunmuşlardı. J . D. Bemal, Bilimin Toplumsal İfleJ1i (The Social Function

of Science, 19 39) diye bir kitap yayınlamış, Laneel ot Hogben de aşağı yukarı
aynı dönemde yetişkin eğitimi hareketinin "yararsız edebiyatla süslenerek
sunulmasına gerek olmadığı"nı söylemişti . Gerekli olan, "kötü beslenme ko­
nusu, kamu sağlığı politikası ve yeni büyük keşiflerin olanaklı hale getirdiği
tanmsal teknikler devrimi üstüne kurslar"dı. 18

İnsanlığın yaran retoriğine rağmen, faydalı bilgi'yi, en azı�dan aydınlar,
ticaret ya da siyasetle kirlenmemiş 'saf' bilgi ürününden genellikle aşağı gör­
düler. 'Uygulamalı matematik' örneğin, 'saf' matematikten, deneysel fizik
de 'kuramsal' fizikten aşağı görülmüştür. Bu, kişinin kendisinin çalışmasına
kötü gözle bakılan ve hiç değilse kısmen köle emeğine dayalı bir toplum olan
antik Yunan'a kadar giden eski bir gelenektir.

14 Krş. Inkster, 2006.

1 5 Kcvlcs, [1977] 1995, s. 47'de alıntılanmıştır.

16 Abelson, 1996, s. 28'de alıntılanmışnr

17 Kevles, [1 977] 1 995, s. 248'de alıntılanmıştır.

18 Werskey, 1978, s. 1 44, 1 73'tc alıntılanmıştır.

ı 1 25

Ama bizim dönemimizde derneklerin, ordulann, şirketlerin, hükümet­
lerin ve diğer kurumlann faydalı bilgiye ilgilerinin çoğalması, saf bilgi yan­
daşlannın gittikçe daha fazla savunmaya geçmesiyle sonuçlandı. Örneğin,
ABD'de 1 883 kadar erken bir tarihte fizikçi Henry Rowland 'Saf Bilgi için
bir Destek' çağnsı dediği bir metin yayınladı. Almanya'da yirminci yüzyılın
başlannda Kaiser Wilhelm Enstitülerinin kurulmasıyla, üniversitelerdeki saf
araştırma ile daha düşük statülü teknik Hochschulen'deki uygulamalı araşor­
ma arasındaki bir aynm olmasına karşı çık.ılmış oldu. İlihiyatçı, artı bilim iş­
letmecisi AdolfHarnack, "pratik hedefler gütmeyen safbilimsel araştırmanın
aynı zamanda çok büyük ekonomik yararlannın da olabileceği"ni Kayser'e
yazmak ihtiyacını hissetmişti . 19 Benzer bir biçimde, 1945'te V annevar Bush,
"uygulamalı araşnrma'run saf olanı kaçınılmaz olarak benaraf etmekte oldu­
ğunu" öngören 'ters yasa'yı formülleştirdi ve "pratik amaçlarla yapılmayan"
araştırmanın önemini vurgulamak için 'temel araşnrma' deyimini çıkardı . 20

Bush'un (Elizabeth dönemi maliyecisi Thomas Gresham'ın "kötü para
iyi parayı kovar" diyen yasasını örnek alan) yasasının evrensel geçerliliği
olsun olmasın, 'uygulamalı araştırma'nın bir kültürel melez olduğunu be­
lirtmek gerekir. Bu, akademik bilginin pratik bilgi tarafından yenilgiye uğ­
ranlmasından çok, iki bilginin birbirinin içine sızmasını temsil etmektedir.
Fransız bilgini Louis Pasteur'ün 'pastörizasyon'un yolunu açan ünlü mik­
robiyoloji çalışmasında olduğu gibi, bazı araştırmalar hem 'temel'dir hem
de 'kullanım amaçlı'dır.21 Zaten, neyin hangi amaca yarayacağını önceden
bilmek güç olacağı için, 'faydalı'dansa 'faydalanılabilir'den söz etmek daha
doğrudur. Bu noktalan aydınlığa kavuşturmak için dört alandaki farklı bilgi
türlerinin etkileşimine bakalım: iş yaşamı, savaş, yönetim (imparatorlukların
yönetimi dahil) ve üniversiteler.

İş Yaşamında ve Endüstride Bilgi

Kamu görevlileri de işadamlan da endüstriyel verimliliği geliştirmek için
teknik bilgiden yararlanmayı incelediğimiz dönemin başından itibaren gayet
iyi biliyorlardı . Onsekizinci yüzyıl Britanyası saf ve uygulamalı ya da temel ve
pratik bilgiler arasındaki etkileşimin özellikle canlı olduğu bir dönem ve ülke
olmasından ötürü, Endüstri Devrimi'nin aslında 'endüstriyel aydınlanma'

19 Johnson, 1990, s . 153'te alıntılanmıştır.
20 Bush, 1945 .

21 S to kes, 1997.

126 1

diye bctimlenmesi gerektiği söylenmiştir. Örneğin, teknik okullar ve işletme
okullan bu ortamda kurulmuştur (aşağıda s. 2 19) .22

Ondokuzuncu yüzyıl Britanyası'nda Sanatlar ve Mamuller Sefilmijler

Kurulu (The Select Committee on Arts and Manufactures, 1835) , Britanya
mamullerinin yurtdışında daha çok satılınasını sağlamak için "halk arasında
(özellikle de imalatçılar arasında) zanaatlara ve tasanmın ilkelerine yönelik
bilginin yayılması"nı istiyordu. 1 8 5 1 Büyük Sergisi'nin başansının ardından,
Devletin Tasarım Okullarındaki zanaatçıların ortaçağiara kadar giden zanaat
geleneklerini iyice tanımalan için bir 'Mamlıller Müzesi' kurulmuştu. Bu
müze daha sonra Güney Kensington Müzesi'ne, daha da sonra Victoria and
Albert Müzesi'ne dönüştüriUdü. Bu girişim Viyana'da (1 864), Hamburg'da
(1869) ve Frankfurt'ta (1877) izlendi.

Washington'daki ABD Ticaret Bakanlığı'nın devasa binasının ön cephe­
sinde, bakanlığın 'deneysel araştırmalar yapmak ve bilgiyi yaygınlaştırmak'
yollanyla endüstri ve ticaretin yarariarına hizmet etmek arzusunu anlatan
bir yazı vardır. Ondokuzuncu yüzyıl sonlarından itibaren endüstrileşme çağı
içinde birbirileriyle rekabet halinde, Almanya'daki, ABD'deki ve başka yer­
lerdeki şirketler (sonralan 'araştırma ve geliştirme' ya da Ar-Ge diye tanınan)
bilimsel araştırmalara ciddi paralar harcamaya ve endüstri laboratuarlan aç­
maya başladılar.

Örneğin, Danimarka'da Carlsberg'in sahibi olan biracı J . C. Jacobsen,
1 875'te Danimarka'nın üniversite dışında kurulan ilk önemli araştırma ens­
titüsünü açmıştı. Bu, Thomas Edison'un bazen "dünyanın . . . ilk endüstriyel
araştırma laboratuarı" diye anılan Menlo Park'taki araştırma laboratuarını
açmasından bir yıl önceydi. 23

Alman Badische Anilin und Soda Fabrik'te bir laboratuann kurulması,
kimyagerierin sentetik boyalar ve dokumalar üstüne yaptıkları araştırmaların
yararlı olduklannın kabul edilmesi anlamına geliyordu. 1900 yılına gelin­
diğinde, farmakologlarla eczacılık endüstrisi arasında çoktan bir bağlaşma
olmuştu.24 ABD'de General Electric, Standard Oil, Eastman Kodak ve Beli
Telephone daha 1 9 14'ten önce laboratuarlarını kurmuşlardr.25 Kısacası, bi­
limsel bilginin endüstriye yararlı olduğu çoktan kabul edilmişti ve bilimsel

22 Mokyr, 2002, s. 28-77.

23 Glaman, 2003; Conot, 1979, s. 1 33.

24 Portcr, 1997, s. 449-50.

25 Reich, 1985 .

araştırmaların ticari olarak desteklenmesi yeni bir şey değildi. Bizim bugün
yazılımdan biyoteknolojiye kadar birçok alanda gördiiklerimiz, daha eski sü­
reçlerin hızlanmasından ibarettir.

Arcıştırmarun ticari olarak desteklenmesinin yol açtığı başlıca sorunlardan
biri olan bilginin mülkiyeri konusu da yeni değildir. Bureau federal de la

propriete intellectuelle Bern'de l 888 'de kurulmuştu. Stockholm Konvansi ­
yonu da Dünya Fikri Mülkiyet Örgütü'nü oluşturdu (1967) . Üniversiteler­
deki araştırmalardan gelen patent karları sorunu da, yirminci yüzyılın başla­
nnda Almanya'da Kaiser Wilhelm Enstitülerinde ortaya çıkmıştı. Kaşitlerin
çalıştıklan kuruma, karlarının yüzde 25 'ini ya da 33'ünü bırakması öneril­
mişti.ı6

Fikri mülkiyet yasalannın bir çeşit 'enformasyon feodalizmi' oluşturdu­
ğu, "entelektüel ortaklıktan özel ellere -şirket seçkinlerinin ellerine- bilgi
karlarının aktanlması" olduğu, bilgiyi yaratanlara, yani araştırmacılara ve
kaşiflere pek az ödül bıraktığı söylenmiştir. Örneğin, araştırma laboratuar­
lan işleten şirketler, çalışanlannın hilimsel raporlar yayınlamalarını, rakipleri
faydalanmasın diye genellikle yasaklarlar. Bu 'bilgi oyunu'nun amacı, ola­
bildiğince çok bilgiyi özelleştirmekti, hata da öyledir. Örneğin, [özellikle
ilaç sanayisinde] Batılı şirketlerin başka kıtaların yerel üretimi olan bilgileri
patent altına alması 'biyokorsanlık' olarak betimlenmiştirF

Bazı endüstrilerin araştırınayla erişiimiş bilimsel bilgiye dayanmalarına
karşılık, birtakım endüstriler de hammaddeler, müşteri adaylan vb . hakkın­
da pratik ve güncel enformasyona ihtiyaç duyuyorlardı. Dayanıksız mallada
uğraşan şirketlerin, örneğin Chicago'daki et paketleyicilerinin arz ve talep
hakkında enformasyon akışına ihtiyacı vardı; tıpkı borsaların mal fıyatlan ve
şirketlerin durumları hakkında enformasyona gereksinimleri olduğu gibi .
Her ikisi için de, ondokuzuncu yüzyıl ortasından itibaren telgraf yaşamsal
önemde bir kaynaktı.28 Telgrafin gelişmesi, sadece ekonomik haberleri değil,
genel olarak bütün haberleri, gördüğümüz gibi (s. 109) , gazetelere haber
satan Havas ve Reuter gibi uzman haber ajanslannın iştigal ettiği bir mal
haline getirmişti . Daha sonra havayollarının olacağı gibi, demiryolları da va­
gonların durumu, yol koşullan vb. bakımlardan enfonnasyona olağanüstü

26 Johnson, 1990, s . 1 54-55.

27 Shiva, 1997; Drahos, 2002, s. 2 , 1 5, 45, 5 1 , 201 vd.; Johns, 2010.

28 Chandler ve Cortoda, 2000, s. 82, 96.

! 28 1

bağımlı bir başka çarpıcı girişim örneğiydi; dolayısıyla, ABD'deki demiryolu
şirketlerinin yöneticilerinden birinin 1 855'te, "gündelik raporlar ve dene­
timler sistemi" diye anlattığı şeyin bir parçası olarak delikli kan kullanımına
öncülük etmelerinde şaşılacak bir şey yoktur.29

Ondokuzuncu yüzyılın başından itibaren fırma işletmecileri şirketlerini
etkinlikle yönetmek, yaptıklaruun eşgüdümünü sağlamak, değerlendirmek
ve maliyetini hesaplamak için, kendi işleri hakkında daha çok bilgiye ge­
reksinimleri olduğunu kavramaya başladılar. General Motors enformasyon
toplamakta, özellikle de farklı bölümlerinin performanslarını denetlernek ve
bir sonraki ay için ne kadar malzeme ve emeğe ihtiyaç olduğunu kestirecek
enformasyon toplamakta öncüydü. Gerekli zaman ve maliyeti hesaplamak
için enformasyon sağlayan görev kartlan kullanıma girdi ve bu bilgileri işle­
rnek için, daha önce görmüş olduğumuz üzere, çok daha fazla sayıda yaz­
man işe alındı. 30

Yirminci yüzyıl başlan aynı zamanda frederick Taylor'un Bilimsel İjlet­

meciliğin İlkeleri (Principles of Scientific Management, ı 91 1) kitabırun ar­
dından gelen bir 'bilimsel işletmecilik' çağıydı. Bir mühendis olan Taylor
1880'lerde, verimliliğin üretime göre ücret vermek, belirli işleri yapmanın
en etkin ve hızlı yöntemlerini sistemli olarak gözlemlemek ve işçilerin ça­
lışmalarını bir kronometreden yararlanarak ölçmek ile yükseltilebileceğini
savunuyorduY Bir inşaat şirketinin sahibi olan Frank Gilbreth, bu yöntemi
bir tuğla örme incelemesinde geliştirmişti . Tuğla Örme Sistemi (The Erick­
laying System, 1 909) başlığıyla yayımlanan zaman ve hareket üstüne öncü
çalışmasında Gilbreth, bir tuğlayı yerine yerleştirmek için yapılan on sekiz
hareketin dörde indirilmesini önermişti. Hareketleri bir fotoğraf makinesiyle
kaydederek başka deneysel çalışmalar da yapmıştı . 32 Frank'in kansı Lilian ta­
rafından yazılan İjletmecitik Psikolojisi (The Psychology of Management, ı 9 ı 4)
de, 1920'li ve 1930'lu yıllarda Chicago yakınlannda Hawthome Works'tak.i
bir Western Electric fabrikasında yapılan psikolojik ve sosyolojik incelemeler
gibi bir başka öncü çalışmaydı . Amerikan şirketleri işçi alımlannda ve değer­
lendirmelerinde psikolojiden ve psikologlardan gittikçe daha çok yarartanır

29 Chandler, 1977, s. 102'de alıntılannuşnr; karş. Chandler ve Cortoda, 2000,

s. 83-85.

30 Chandler, 1 977.

31 Nclson, 1980.

32 Age. s. 1 3 1 ·36; Pricc, 1999.

1 129

oldu. Taylor tarzında bilimsel işlctmecilik Renault ve Michelin gibi girişim­
lcrle Fransa'ya da girdi.33

Ürünleri yapmakta olduğu kadar satmakta da bilgiden yararlanma yolla­
n, yaklaşık aynı yerlerde ve zamanlarda keşfedildi. ABD'de yirminci yüzyı­
lın başlanndan itibaren, piyasa araştırmalan bölümleri ve bağımsız örgütler
yaygınlaştı. Örneğin, Charles Parlin, 1 9 1 1 'de Curtis Yayıncılık Şirketi'nin
araştırma bölümüne yönetici oldu ve otuz yıl bu görevde kaldı. Archibald
Crossley, 1 926'da kendi adım taşıyan (Crossley Ine.) bir piyasa araştırması
firması kurdu ve radyoda tanınnuş bir kamuoyu yoklamacısı (po/Ister) oldu.
Siyasal tutum yoklamalarıyla ünlü George Gallup, Kamuoyu Enstitüsü'nü
kurmadan önce piyasa araştırmalarında çalışıyordu. 34 Bugün posta adresle­
rinin ve kredi açılabilirlik bilgileri koleksiyonlannın değiş tokuş edilmesiyle
piyasa araştırmalan öyle bir gelişme gösterdi ki, "tüketici davranışı üstüne bir
bürokratik gözetim şebekesi" olarak betimleniyor.35

İş dünyasında, son kuşak içinde bilginin yönetim için kullanılmasından
bilgi yönetimine bir kayma oldu. Eski bilimsel yönetim görüşü, yöneticilere
güvenilmesine dayanıyordu; oysa yeni yaklaşım, takımı daha çok vurgula­
maktadır. İşletmecilikte ve daha genel olarak içinde yaşadığımız 'bilgi eko­
nomisi' çağında, yenilik, karar alma ve rekabet tartışmalannın bilgi üstüne
yeni bir vurgu getirdikleri fark ediliyor. Bir girişimin etkililiğini arttırmak
için bilginin kullanılması diye tanımlanan yeni bir Bilgi Yönetimi alanı ya
da disiplini büyüdü ve bu alanın Bilgi Yönetimi Ara,ıırma ve Uygulaması

(Knowledge Management Research and Practice, 2002) gibi kendi dergileri
de mevcut.36 Başka birtakım uzmanlar 'bilgi yönetişimi'nden (governance)

söz ediyor ve farklı örgütlenme biçimlerinin daha merkezi mi yoksa hiyerar­
şik mi olacağım, bunların birbirilerine üstünlüklerini ya da sakıncalarını tarn­
şıyor.37 "Bir şirketteki herkesin bildiği şeylerin toplamı, ona rekabetçi bir üs­
tünlük sağlar" diye tanımlanan bilgiye, büyük bir yarar gözüyle bakılıyor.38

The Center for Business Knowledge (İşletme Bilgisi Merkezi) şimdi 'bil­
gi yönetimi hizmetleri'nin reklamını yapıyor. Öte yandan şirketler (1 994'te

33 Nelson, 1980, s. 1 79 .

34 Converse, 1986, s. 89, 1 12.

35 Dandeker, 1 990, s. 63.

36 Nonaka, 2005.

37 Foss, 2007; Foss ve Michailova, 2009.

38 Stewart, 1 997, s. x.

Leif Edvinsson'un Skandia'da işe başlanlmasından bu yana) artık, kendi bil­
gi çözümleyicileri , simsarlan ve •mühendisleri'nin yanı sıra kendi baş bilgi
görevlilerini tayin ediyorlar. 39 Yerel ya da örtük bilgilere erişmek ve onlan
genellikle örgütün içinde, ama bazen başka firmalada da paylaşmak üstünde
bir vurgu mevcut. Japon şirketleri bu bakımdan özellikle etkin ve bu nedenle
de, özellikle rekabetçi olarak tanımlanıyorlar.40 Bilginin ekonomik değerine
duyulan inancı, 'entelektücl sermaye' terimi anlatmaktadır. 1 999'da bir Jour­

nal of lntellectual Capital dergisi kuruldu ve aynı yıl Edvinsson Skandia'dan
ayrılarak Lund Üniversitesi'nde Entclektüel Sermaye Profesörü oldu.

Savaşta Bilgi

Komutanlar binlerce yıldır, npkı silcihlan imal eden demircilerin ve diğer
zanaatçılann uzmanlık bilgisinden yararlandıklan gibi , kendi adarnlannı keşif
görevlerine göndererek düşman güçlerinin yeri ve miktan hakkında istihba­
rattan da yararlandılar. Son zamanlarda ve güçlü bir biçimde, İstihbarann
savaştaki öneminin genellikle abartıldığı, çünkü ajanlann keşfettikleri şeyleri
işe yararnalanna yetecek hızda iletmelerinin imkansız değilse bile, çok zor
olduğu söyleniyor. Yine de, dönemimizde bir dizi istihbarat başanlan ya da
istihbarattan kaynaklanan başanlar oldu. Denizcilikten örnekler üstünde du­
rursak, bunlar Nelson'un yerel bilgileri toplayıp çözümlemesini izleyen Nil
Savaşı'ndan (1798), Amerikalıların bir şifrenin kınlması sayesinde Japon ha­
berleşmelerine erişebildikleri Midway Savaşı'na (1942) kadar sıralanabilir _il

Bizim dönemimizde yeni olan, savaşın 'bilimselleşmesi' cğilimidir: ara­
zi ölçümleri , seyrüsefer, topçuluk, mühendislik vb. gibi bir alana yönelik
bilgi formlan ile alanla karargah arasında (telgraf, telefon vb. gibi) yeni ile­
tişim teknolojilerinin gitgide daha çok kullanılması ve bunlara dayanılması
ve mesajlan kodlamale ya da düşman şifrelerini kırmak için giderek daha in­
celikli yöntemler uygulanması (yukanda s. 62) . Kara, deniz, sonra da hava
kuvvetlerindeki subaylar için, askeri kolejlerde okuyarak bir meslek haline
gelmekte olan işlerini öğrenmek giderek zorunlu hale geldi. Anş biliminin
(ballistics) savaşla bağlannsı daha önce değilse, onalnncı yüzyıla gelindiğin­
de anlaşılmıştı; fakat toplar daha karmaşık ve aynntılı olunca, askerlerin de
daha çok teknik bilgiye sahip olmalan gerekti. Bu nedenledir ki, Barselona

39 Davenpon ve Prusak, 1 998, s. 1 14-22; Frappaolo, 2006.

40 Nonaka ve Tak.euchi, 1995.

41 Keegan, 2003, s. 3 -6, 26-65 , 1 84-220.

ı 1 3 1

ve Cadiz'de topçuluk akademileri kuruldu (1 750), Berlin'de de (1 8 1 6'da)
Vereinigte Artillerie und Ingenieur-Schule açıldı vs.

A�keri İstihbaratın toplanması yavaş yavaş profesyonelleşti . Örneğin,
Britanya'da 1914'te bir istihbarat Birimi kuruldu, dağıtıldı , sonra l 940'ta
yeniden kuruldu. Bu tür enformasyon özel olduğu için haritalar gizli tutul­
du, survey yapma görevi de askerlerin kendileri tarafından yerine getirildi.
Napolyon döneminde, örneğin, bir ingenieurs-geographes grubu ordularta
birlikte gitmiş ve İtalya'nın, Avusturya'nın, Rusya'nın ve başka yerlerin ha­
ritasını çıkarmışn.42 Britanya'da Binbaşı James Rennell 1 764'te Bengal'in
genel surve;ösi olmadan önce, bu işi bir bahriye surve;ösi olarak öğrenmişti.
Benzer bir biçimde, ileride New South Wales'in genel surve;ciliğini yapacak
olan Binbaşı Thomas Mitchell da mesleğine, Yarımada Savaşı sırasında Wel­
lington Dükü için İspanya'nın surveyini yaparak başlamışn. ABD'de 1 838'de
bir Topogratya Mühendisleri Birimi kurulmuş ve Meksika ile savaş sırasında
Ban 'yı araştırmışn.

Komutanlar ve hükümetleri, coğrafya bilgisinin askerlikteki kullarumları
hakkında giderek daha bilinçlendiler. 1 806'da Jena Savaşı'nda Napolyon'a
yenildikten sonra, Prusyalılar okullarda daha çok coğrafya öğretmeye giriş­
tiler. 1 870-71 Fransa-Pmsya Savaşı, Amerikan Coğrafya Derneği başkanı
tarafindan "çeliklerle olduğu kadar haritalarla da dövüşülmüş bir savaş" diye
anlatılınıştı ve yenilen Fransızlar, karşıtlarııun örneğini izleyerek eğitimde
coğrafyaya daha büyük bir yer verdiler.43 İki dünya savaşında surve;cilerin
çalışmaları radar ve hava totoğraflarıyla desteklendi, ordular şimdi de uydu­
lardan aldıkları verileri kullanıyorlar (Körfez Savaşı GIS'in [Coğrafya Enfor­
masyon Sistemi] geniş ölçüde kullanıldığı ilk savaş oldu) .

Birinci Dünya Savaşı sırasında Amerikalı bilim adamları, Başkan Wilson'a
"ulusal savunmayı güçlendirmek için bilimsel yöntemler kullanarak" taar­
ruzları desteklerneyi önerdiler. Fransa'da savaş bakanı, matematikçi Emile
Borel'i askeri amaçlı araştırmalann başına getirdi. Rus Bilimler Akademisi,
savaş gereksinimlerinin karşılanması için bir "doğal üretici güçleri incele­
me kurulu" oluşturdu. Sivil bilginler, giderek Harekat Araştırma adı verile­
cek çalışmalara girdiler, "çatışmalarda ortaya çıkan sorunları, doğa bilimleri
sorunlan imişlercesine yapılandırmak ve ölçmek" ile uğraştılar.44 Britanya

42 Godlewska ve Smith, 1994, s. 4 ı .
43 Livingstone, 1992, s. 241 'de alıntılanmışnr.

44 ı>earton, ı 982, s. 230.

Hükümeti, Orta Doğu'da Leonard Woolley gibi arkeologlan casus olarak
kullandı (alan çalışmalan yapmak için yetkin bir bahane); ABD hükümetinin
de Orta Amerika'da ayıu amaçlarla antropologlardan yararlanması, hassas
bir etik sorun ortaya çıkardı . 191 9'da Franz Boas, "bilimi siyasal casusluk
amaçlan için kullanan biri . . . bağışlanmaz bir biçimde bilim faruşeliği yap­
maktadır" diyerek, bu antropologlardan dördünü suçladı .45

İkinci Dünya Savaşı sırasında bilginler daha da önemli bir rol oynadılar.
Alman bilginleri V1 ve V2 ilizelerini geliştirdiler; ABD'deyse uluslararası bir
ekip, atom bombasının üretilmesiyle sonuçlanan Manhattan Projesi üstünde
çalıştı. ABD'de düşman hakkında bilgi toplamakla uğraşan Stratejik Hiz­
metler Dairesi (Office of Strategic Services, 1942) Araştırma ve Çözümleme
Birimi için, özellikle Y ale' den, o kadar çok akademisyen işe aldı ki, buraya
'kampüs' adı takıldı. Diplomasi tarihçisi William Langer bu birimin başı­
na geçti; Elizabeth dönemi başcasusu Francis Walsingham üstüne daha o
zamanlar bir otorite olan Conyers Read 'i ve daha sonra tanınmış tarihçiler
olacak birçok genç bilgini işe aldı.46

Stratejik Hizmetler Dairesi'ne toplumsal bilimciler de alınnuştı : siyasette
Barrington Moore, iktisana Walt Rostow, sosyolojide Edward Shils. Siyasal
bilimci Gabricl Almond da, Savaş Enformasyon Ofisi'nin Düşmanla ilgili
Enformasyon Bölümü'nün yöneticisi oldu.47 'istihbarat' (intelligence) kav­
ramı, Amerikan askerleriyle onlann Burma'dan Nijerya'ya kadar gönderil­
dikleri birçok ülkedeki yerli halk arasında yanlış anlaşılınalar olmaması için,
kültürü içerecek şekilde genişletildi. Ruth Benedict ve Clyde Kluck.hohn
Savaş Enformasyon Dairesi'nin (OWI) 'Yabancı Maneviyannı Çözümleme
Bölümü'nde çalışnlar. Benedict'in Japonya hakkındaki, Japon 'ayıp' kültü­
rü ile Amerikan 'kabahat' kültürünü karşılaştıran ünlü Krizantem ile Kılıf

(1946) çalışmasını ona Stratejik Hizmetler Dairesi ısmarlamıştı.48

Şirketlerde olduğu gibi, ordulann önderleri de kendi örgütleri ve işgüçle­
rinin bilgisinin pratik değerini kcşfettilcr. ABD'de Frederick Taylor'ın bilim­
sel yönetim yöntemleri, Birinci Dünya Savaşı'ndan önce bazı kara ve deniz

45 Pricc, 2008, s. 8- ı 4; Boas'ın alıntılandığı sayfa: 12 .

46 Alman tarafİ ilc ilgili olarak bkz. Simon, 1947; Schramm, ı 974. 'Kampüs' i le ilgili

olarak bkz. Winks, ı 987, s. 441 ; karş. Katz, ı 989. Genç tarihçiler arasında rclix

Gilbert ve Cari Schorske vardı.

47 Wınks, 1987; karş. Barnes, 2006.

48 Price, 2008, s. 9 ı - 1 16, 1 7 1 -77.

1 133

kuvvetleri birimlerinde benimsenmişti . Savaş sırasında kara kuvvetleri, yeni
askere alınanlardan hangilerinin hangi işlerde çalıştırılacağına karar vermeye
yardım etmeleri için örgüt psikologlan kullandı. İkinci Dünya Savaşı'nda
sosyolog Samuel Stouffer'in önderliğinde bir ekip yanın milyondan fazla
Amerikan askerini taradı. Öteki ülkelerin ordulannda da, askere alınanlan
psikolojik testlerden geçirmek ve her birey hakkında dosya tutmak, terfilerde
önce bunlara bakmak, sıradan uygulama halini aldı.

1960'1ar gibi erken bir tarihte, Amerikan Savunma Bakanı Robert
McNamara, büyük şirketlerin uygulamalanndan sistem çözümlemesini,
özellikle de Planlama, Programlama ve Bütçeleme Sistemini ödünç alarak
Pentagon'da Sistem Analiz Ofisi'ni kurdu. Sivillerin başat hale gelmelerini
istemeyen generaller bazı subaylannı, özerkliklerini daha iyi savunmak için
toplumsal bilim dilini öğrenmek üzere üniversiteye gönderdiler.49

Hükümette Bilgi

Silahlı kuvvetler gibi hükümetlerin de, güvenlikten retaha kadar farklı
birçok amaçlannı izlerken, etkinlikle hareket edebilmek için İstihbarata -bir
başka deyişle, enformasyona- ihtiyacı vardır. incelediğimiz dönemde dev­
letler, onsekizinci yüzyıl Almanlannın Polizei dedikleri, sansürden yoksul
yardımına kadar yayılan hayli genel bir kavramla giderek daha çok ilgilenir
oldular. Bu sebepledir ki, on sekizinci yüzyıl sonlannda, Alman devletlerinde
ve Habsburg İmparatorluğu'nda memur olacak gençler Polizeiwissenschaft

(bir başka deyişle, yönetim bilimi) denilen şeyi okumak üzere üniversiteye
gidiyorlardı. Max Weber'in ünlü sözündeki gibi, "Bürokratik yönetim esas
olarak bilgi yoluyla hakim olma demektir. Onu özellikle rasyonel kılan, bu
özelliğidir" .

Daha onsekizinci yüzyılda bazı devletler, vergilerneyi ve askere almayı
kolaylaştırmak için bir toplumu "sürekli soyadlannın yaratılması, ağırlık ve
ölçülerin standartlaşnnlması, kadastro taraması ve nüfus kütükleri kurulma­
sı" vb. gibi birbirinden çok farklı süreçler aracılığıyla 'okunabilir' kılmaya
girişiyorlardı.50 Örneğin, l 793'te devrim sonrasının Fransa devleti, yurttaş­
larının doğumlarında yazılan adlarından başka adlar kullanmalarını yasakla­
mıştı . 51 İstatistik enformasyon un yükselişinin yanı sıra, bireyler hakkında da

49 Cravens, 2004, s. 67-77.
50 Scott, 1 998, s. 2 .

51 Caplan ve Torpey, 2001 , s . 57.

1 34 1

enformasyon toplama ve kullanma yolunda uzun geçmişti bir eğilim mev­
cuttur.

Yukanda (s. 24-25'te) gördüğümüz üzere, hükümetlerin sistematik ola­
rak bilgi toplamalan, onsekizinci yüzyıl sonlanndan itibaren giderek daha
önem kazandı. Bu enformasyonun çoğu, sayımlar dahil, birçok farklı türde
resmi surve�erden gclmekteydi; ama bazılannı da gizli ajanlar, 'muhbirler'
ya da casuslar sağlıyordu. Casusluk eski bir etkinliktir; ama bizim dönemi­
mizde tam zamanlı bir uğraş olma anlamında protesyonelleşti .

Hükümetlerin yabancı ülkeler hakkında, hükümdarlarının amaçlanndan
askeri birliklerinin hareketlerine kadar çeşitli konularda enformasyon edin­
mek için yararlandıkları geleneksel yöntem, elçileri üstündendi; onlar da bir
muhbirler şebekesine dayanıyorlardı. Ondokuzuncu yüzyılda birkaç otoriter
rejim, yurt içinde de dışında da ajanlan olan bir siyasal polis gücü kurdu.
Örneğin ondokuzuncu yüzyıl başında Habsburg İmparatorluğu'nda, polis
bakanı yurt içinde ve dışında casusluktan sorumluydu; özellikle de, üyeleri
bağımsızlık isteyen İtalyan gizli demeklerini izliyorlardı.52 Yine, zamanında
gerek yetkilerinin gerekse etkinliklerinin genişliği açısından Avrupa'da tck
olan Rus Devlet Polis Birimi, Okhrana, rejimi tehdit edebilecek Rus sığın­
macılan denetlernek için l 882'de Paris'te bir şube açmıştı .53

Ancak yirminci yüzyılda çoğu hükümetler, uzmanlaşmış bir gizli servis
bölümü kurarak dış istihbarat toplamanın geleneksel yöntemlerini destek­
lemiş ya da bunları onlann yerine geçirmişlerdi. Britanya'da MIS l909'da,
Rusya'da (sonraki adları OGPU, NKVD, KGB ve FSB olan) Çeka I 91 7'de
kuruldu. Çeka için, "dünyanın en büyük siyasal polis gücü ve en geniş dış
istihbarat birimi" denilmiştir.54 Fransa'da (adı sonradan DGSE olan) SDE­
CE 1947'de kuruldu; ARD'deki CIA de aynı yılda, yani Soğuk Savaş'ın
başlangıcı sırasında oluşturuldu . Doğu Almanya'da APN (Aussenpolitischer

Nachrichtendienst) bir iktisadi araştırma kurumu diye gizlenerek 195 1 'de
kurulmuştu. Stasi 'nin bir bölümü olan bu gizli servis, l 974'te Batı Almanya
Şansölyesi olan Willi Brandt'ın kişisel asistaru Günther Guillaume'un ajanla­
rından biri olduğunun keşfedilmesiyle ünlenmişti .55

52 Emerson, 1968, özellikle s. 57-99.

53 Andrew ve Gordievsky, 1990, s. 4.

54 .Ane., s. 19 .

55 Childs ve Popplewell, 1 996.

Yabancı güçlere gizli enformasyon sağlamakta vatan hainlerinin ayna­
dıkları roller, özellikle KGB için ünlüdür. Bu örgütün kullandığı adamlar
arasında, siyasal entormasyon kadar bilimsel enformasyona da erişebilen Bri­
tanyalı diplomat Donald Maciean ve Alman fizikçi Klaus Fuchs vardı. Fuchs,
İkinci Dünya Savaşı sırasında Manhattan Projesi'nde, sonra da Harwell'deki
Britanya Atom Enerjisi Araştırma Kurumu 'nda çalışmış, böylelikle Ruslara
bilimsel sırlar verebilecek bir duruma gelmişti.56

Bununla birlikte, aşağı yukarı son yanın yüzyıldır eğilim, beşeri istihba­
rattan (HUMINT) enformasyona teknik araçlarla erişilmesine (TECHINT)
doğru değişti. TECHINT yabancı elçilikleri gizlice dinlemekten, 1 960'ta
Sovyetler Birliği üstünde düşürülen CIA'nin U-2'si gibi casus uçaklar kul­
lanılmasına ya da daha yakın zamanlarda UAV'ler (insansız hava araçları) ya
da gözetierne uydularından yararlanılmasına kadar çeşitlenmiştir; bu araçla­
nn ele geçederse i tirafta bulunamamak gibi bir üstünlükleri mevcut. 57 Bu
yöntem karşıtlığının bir tarihi olduğu gibi, bir coğrafYası da var. Soğuk Savaş
sırasında ABD, TECHINT'i yeğlemiş; SSCB ise HUMINT'e dayanınayı
sürdürmüştü. HUMINT'in daha başanlı olduğu söyleniyor.58

Ama daha önce değilse, onsekizinci yüzyıl sonlarından itibaren, hükü­
metler güvenlik bütçelerinin daha büyük bir oranını kendi yumaşlan hak­
kında enformasyon toplamak için harcama eğilimine girdiler. Fransızlar bu
konuda öncü olmuşlar, onlan Prusyalılar, Avusturyalılar ve Ruslar izlemişti.
Avusturya'da örneğin, l 780'lerde Graf Johann von Pergen bir çeşit polis
bakanı olmuş ve 'gizli devlet polisi' (Gestapo) diye tanınan bir ajanlar şebe­
kesi kurmuştu.

İç güvenlikle ilgili kaygılar Fransız Devrimi'nden sonra arttı . Fransa'da
1 799'da polis bakanlığına atanan Joseph Fouche, özellikle yeni devrimci re­
j ime yönelik komploları ortaya çıkaracak bir istihbarat şebekesi kurdu. Avus­
turya'daysa Pergen'in polisleri 'Jakoben'lerin, yani Fransız Devrimi'yle duy­
gudaşlığı olaniann komplolannı kovuşturuyordu.59 Rusya'da otokrat Çar I .
Nikolas'a karşı bazı ordu subaylarının 'Dekabrist' ayaklanmasının ardından
l826'da siyasal polisin ünlü Üçüncü Şubesi kuruldu. Üçüncü Şubeden son-

56 Andrcw ve Gordievsky, 1990, s. 1 73-74, 255-57, 260-61 , 312 - 13, 322-25.

S 7 Richelson, 1999.

58 Macrakis, 2010.

59 Bcrnard, 1 99 1 , s. 201-2 1 .

ra, Çara yönelik bir suikast girişimine yanıt olarak Okhrana ya da Düzeni
Koruma Bölümü geldi. Bir başka suikast teşebbüsünden sonra (l 880'de)
Okhrana'nın yerine Devlet Polis Bakanlığı kuruldu (1866) .60

Yirminci yüzyılda iç güvenlikle ilgilenen polis güçleri çoğaldı. FBI ve
KGR'nin yurtiçiyle ilgili bölümleri ve Doğu Alman Stasi, benzer birçok ör­
gütün en tanınmışlanydı . Bu örgütler gitgide daha genişlediler, daha pa­
halıya mal olmaya başladılar ve giderek daha çok dosya depoladılar. Örne­
ğin, Stasi ı989'dan sonra bütün dünyanın öğrendiği gibi, (l968'den sonra
Inoffizielle Mitarbeiter -gayriresmi yardımcılar- diye bilinen) çeyrek milyon
üyeli bir gizli muhbirler şebekesi işieriyordu ve 6 milyon kadar dosya birik­
tirmişti.61 ı908'de klınılan FBI'ın l 920'de 600 özel ajanı vardı; bunların
sayısı l 945'te 4.000'i, l976'da 8 .000'i geçmişti; 200ı 'de bu sayı 27.000
idi.62 Bütçesi ı 97 ı 'de 294 milyondan 2003'te 4,3 milyar dolara çıkn.63 Dos­
yalannda sosyalistler, siyahl eylemciler, eşcinseller hakkında ('Cinsel Sapkın­
lıklar' başlıklı bir bölümde 330.000 sayfa olarak) ve Birinci Dünya Savaşı
sırasında ABD'de yaşayan düşman ülkeler kökenli 480.000 yabancı üstüne
veriler bulunmaktadır. 2003 yılına gelindiğinde, bakmaya yetkili olanların
görebileceği ı milyar FBI dosyasına online erişilebiliyordu.

FBI sadece iç güvenlikle değil, suçlada da ilgilenmekteydi: Ku Klux
Klan ve Amerikan Mafyası hedefleri arasındaydı. Suçlara karşı dedektiflikte
uzmanlaşmış örgütlerin yükselmesi de ondokuz ve yirminci yüzyılların bir
başka eğilimiydi. Örneğin Fransa'da, Surete nationale l 8 1 3'te kurulmuştu.
ABD'deyse bu tür ilk örgüt, bu ülkenin yapısında olduğu üzere özel bir
girişimdi: Pinketton Ulusal Dedektiflik Ajansı (18 50) . Prusya'da Kriminal­
polizei l 872'de ayn bir örgüt haline geldi; İngiltere'deyse CID l 878'de
kuruldu (ama on iki polis memurundan oluşan bir Londra Dedektiflik Gücü
1842'den beri mevcuttu) .

Bilgi tarihinde bu örgütlerin önemi, suçla savaşmak için enformasyonu
sürekli olarak toplayıp çözümlemelerinden ileri geliyordu. l 870'lerde, yuka­
nda gördüğümüz üzere (s . 7 ı) , Fransız polis memuru Alphonse Bertillon,
bir dizi vücut ölçüsüyle bireyleri tarulamak için bir yöntem icat etmişti.64

60 Monas, 196 1 ; Remard, 199 1 , s. 1 28, 149-50.

61 Childs ve Popplewcll, 1996.

62 Jeffreys-Jones, 2007, s. l l , 72, 1 60, 204, 228.

63 Age., s . 125, 236.

64 Gould, [198 1] 1984; Kaluszynsk.i, 200 1 .

l 892'de Arjantin'de }uan Vucetich, ilk parmak izi bürosunu kurmuş ve
onun örneğini CID (1901), FBI ve diğer güçler izlemişti.65

Parmak izi almak, yaklaşık son 1 50 yıldır suça karşı mücadelenin 'bilim­
selleşmesi' eğiliminin iyi bilinen bir ömeğidir; bu, çoğu kere 'adll tıp bilimi'
denilen ve giderek büyüyen bilgi dalının bir bölümünü oluşturuyor. İlk adll
tıp laboratuannı l 9 1 0'da Lyon'da Edmond Locard açmıştı; bu zat, 'her
temas'ın bir araştıncının izleyebileceği bir 'iz' bıraktığı ilkesine göre çalışan,
bizim şimdi 'olay yeri inceleme' dediğimiz şeyin öncüsüydü. l934'te New

York Times, "son yıllarda bilim dedektiflere birçok taydalı araçlar sağladı;
bir suç çoğu zaman laboratuarda çözülebiliyor" demişti.66 Bu tarilıe gelin­
diğinde, FBI paketlerde bomba olup olmadığını röntgenle denetliyor, bel­
gelerdeki silintileri bulmak için de ultraviyole ışık kullanıyordu. Yakınlarda
olan iki büyük gelişme, suç araştırmalannda devrim yarattı: 1980'lerden beri
mahkemelerde DNA kanıtlannın kullanılması ve aralannda New Scotland
Yard'daki 'Metropolitan Palice'in veritabanının da bulunduğu suç verita­
baniarının oluşturulması .

Devletlerin bireyler hakkında enformasyon toplamalarının bir başka gele­
neksel sebebi de, yabancıların girişini ve yurttaşların çıkışını içeren hareketleri
denetleme isteklendir. l 789'dan önce Avrupa'da pasaportlar kullanılıyordu;
ancak ondokuzuncu yüzyılda bir hareket serbestliği eğilimi oldu; yirminci
yüzyılda da bunu, hareket serbestliği üzerindeki denetimin gittikçe artması
izledi.67 Ondokuzuncu yüzyıl sonlannda ve yirminci yüzyıl başlannda ABD
gibi büyük bir göçmen dalgası çeken ülkelerin hükümetleri kimleri kabul
edeceklerini seçmelerine yardım edecek enformasyon arıyorlardı. Bu yüz­
den, antropolog Frank Boas ve yardımcılarının yaptığı, yedi etnik gruptan
yaklaşık 18 .000 göçmerıle çocuklan üstüne antropomorfık çalışma (1908-
1 0), ABD Göçmenlik Kurulu tarafından desteklenmişti.

Ondokuzuncu yüzyıl sonlarından itibaren, endüstriyel kapitalizmle iliş­
kili olarak boy gösteren toplumsal sorunları karşılamak üzere devletler yurt­
taşlannın genliğiyle (sağlık, eğitim, boş zaman etkinlikleri vb.) gitgide daha
çok ilgilenmeye başlayınca, bazen denildiği gibi 'güdülen siyasete ilişkin bil­
gi' giderek daha gerekli hale geldi. ABD'de ve başka yerlerde ilk sosyoloji
çalışmaları toplumsal reformlarla bağlantılıydı ve bazen bu amaçla toplumsal

65 Caplan ve Torpey, 200 1 , s. 1 64 vd. , 184 vd.
66 Kevlcs, [19771 1995, s. 270'te alıntılanmışur.

67 Torpey, 2000, s. 57- 1 10; Piazza, 2004.

surve)4er yapılıyordu (yukanda s. 24). "Modern sosyal bilimlerin, ulusal dev­
letlerin kapitalist sanayileşmenin toplumsal sonuçlarıyla" l 850'lerle l920'ler
arasındaki "baş etme girişimleriyle yakından ilişkili bir şekilde ortaya çıktık­
ları" ileri sürülmüştü. Araşurma üniversitelerinin ve refah devletinin yükse­
l işlerinin aşağı yukarı bir arada, ondokuzuncu yüzyıl sonlarında olması hiç
kuşkusuz bir rastlantı değildi.611

Burada ele alınması besbelli uygun düşecek bir örnek İsveç'tir; bu ülkeye
mükemmel bir refah devleti diye bakıldığı gibi, bazen resmi amaçlarla en­
formasyon toplamanın öncüsü gözüyle de bakılır. Ondokuzuncu yüzyılda
burada tanm, ticaret, imalat ve gemicilik istatistikleri toplanmış ve 1 858'de
bir Merkezi İstatistik Bürosu kurulmuştu. Daha sonra, eskiden bir köylü
toplumu olan bu ülkede endüstrileşmeyle birlikte oy verme hakkırun yaygın­
laşması ve geniş çaplı siyasal örgütlerin yükselmesi, devletin toplum içinde
eskisinden daha etkin bir rol oynamasına yol açtı. Bu işleri hazırlamak için
hükümet bu amaca özel araştırma kurullanndan yararlandı; 1 858- 1 974 ara­
sında işsizlerin, yaşlıların vb. sayılan hakkında enformasyon toplamak için
bunlardan 4.000 kadar vardı.69 Bu kurnilann raporlarına bakılarak emeklilik
aylıklan, hastalık ve işsizlik sigortalan getirildi. Ama bu önlemleri uygulamak
için daha çok enformasyon gerekiyordu.70

Bazı bakımlardan, bir devlet işletmecilerin yerinde memurlar olan bir
şirket gibi düşünülebilir. 'Bilgi Yönetimi' fikri (yukarıda s. 1 30) özelden
kamu kesimine uyarlandı . Arşivcilere şimdi 'kayıt ve enformasyon yönetimi'
uzmanlan denilirken, bilgi toplumsal destek görevlileri ya da teröristleri ta­
nılamak için gizli servisler arasında paylaşılıyor.

Bugün, 'dijital hükümet' çağında, devletlerin çeşitli amaçlar için çok bü­
yük veritabanianna erişme olanağı bulunuyor. Örneğin Britanya'da, elekt­
ronik kayıtlar l960'lara kadar geri gider. l 980'lerde Hükümet Veri Şebe­
kesi, farklı birimlerde tutulan kayıtları birbirileriyle ilişkilendirmeye başladı.
2004'te Kabine Ofisi'nin bir parçası olarak bir e-Hükümet birimi kuruldu;
2006'da da bir Hükümet Baş Enformasyon Görevlisi (CID) atandı (bu isim
şirket CEO'larınkini andırıyor ve bu unvanı elinde tutan ilk kişi hükümete iş
dünyasından gelmişti) . Arşivler de dijital çağda yeniden tasarlanıyor.71

68 Rueschemeyer ve Skocpol, 1996, s . 3, 5, 90- 1 1 3, 1 17 vd.

69 Heclo, 1 974, s. 43.

70 Rueschemeyer ve Skocpol, 1 996, s. 233-63.

71 .Ketelaar, 2003.

Bu gelişmeler, 'Bilgili Devlet', 'Arşiv Devleti' ya da 'Enformasyon Devle­
ti' gibi deyimlerle özetlenmektedir.72 Daha çarpıcı adlandırmalann arasında
(bir geç ondokuzuncu yüzyıl terimiyle) 'Polis Devleti' , 'Gözetim Devleti'
ya da 'Totaliter Devlet' var. Bir bilgin de· 'enformasyonel totalitarizm'den
söz ediyor.73

Ama durumu abartmaktan da kaçınmak gerekir. Devletlere, onlarda bu
niteliklerin var olup olmadıklarına göre bakmaktansa, bunlann ne ölçüde
bulunduğunu düşünmek, bir başka deyişle, devletlerin giderek daha çok
merkezileşmekte ve müdahalecileşmekte olduğu gözleminde bulunmak her­
halde daha aydınlancıdır. Örneğin Fransa'da 1 789'dan sonra, rejim öncel­
lerinden daha müdahaleciydi. Bu nedenle görevliler daha çok bilgiye ihtiyaç
duydular ve daha çok survey yaptılar.74 Yine 1860'larda İtalya'da yeni bir­
leşmiş devletin sorunlannı çözmeye yardım etmesi için "istatistiksel araştır­
malann çoğalması" gibi bir durum yaşandı.75 Bizim zamanımızda, yeni tek­
noloji, hükümetlerin yurttaşlannın yaşamlannı eskiden hiç olmadığı kadar
denetlemelerini olanaklı kıldı; ama bu enformasyonun çok büyük boyutlarda
olması, etkili kullanımının önünde bir engel oluşturuyor.

Özellikle Rusya'yı, hele l826'da gizli polis örgütünü (Üçüncü Şube)
kurduktan sonra bir gözetim devleti diye betimlemek yerinde olur. Üçün­
cü Şube'deki bir yöneticinin, polislerin rakiplerini yakından gözetlediklerini
keşfetmesiyle yakınırken dediği gibi, "gözetimin kendisi bir gözetim nes­
nesi haline getirilmişti" .76 Gözetim 1 9 l 7'den sonra azaldı, ama l 930'larda
Stalin'in geleneksel iç pasaport sistemini yeniden getirmesiyle geri döndü.
İçişleri halk komiserinin 1935'te açıkladığı üzere, "her yurttaşm, pasapor­
tu olmadan hiçbir yere gidemeyeceğini hissettiği bir atmosfer yaratmalıyız"
anlayışı egemen olmuştu.77 Benzer bir biçimde, Nazi Almanyası'nda da bazı
kamu görevlileri, üretim ve mal hareketi istatistiklerini aileler ve bireyler
hakkında istatistiklerle "kusursuz bir gözetim sistemi" içinde birleştirmeye
çalışmışlardı . 78

72 Pearton, 1 982; Hevin, 1998; Higgs, 2004.

73 I.eclerc, 1979, s. 83.

74 Bourguet, 1988, s. 98; karş. Pcrrot ve Woolf, 1984; Woolf, 1989.

75 Patriarca, 1996, s. 7.

76 Monas, 1 961 , s. 103; Matthews, 1993.

77 Caplan ve Torpey, 200 1 , s. 83- 1 00.

78 Tooze, 2001, s. 24.

Gözetimin bir türü, gözle, güvenlik kameralanyla (CClV'ler ilk kez
ı 960'larda kullanıldı), uyduyla ya da arşivden yapılanı yavaş yavaş Prnsya
ve Rusya gibi otokratik devletlerden (bunlara Britanya İmparatorluğu gibi
imparatorluklar da dahildir), başka şeylerin yanı sıra seçmen kütüklerine de
ihtiyaç duyan daha demokratik illkelere geçti. Örneğin, iki dünya savaşında
karne kitapçıklannın çıkartılması, besin dağıtımının planlanması için zorun­
luydu. Bir refah devleti, bir çeşit gözetim olmadan işleyemezdi; bireyler hak­
kında ayrıntılı kayıtlar tutulması, yarariann hakkı olanlara gitmesini sağlamak
için kaçınılmazdı. ABD'ye giden ziyaretçilecin çok geçmeden fark ettikleri
gibi, parmak izi alma ve başka bedensel tanılama yöntemleri, suçlular dünya­
sının çok dışına taşmışnr. Her yurttaşa tanınmasını sağlamak için bir numara
verilmesi, geçen yüzyılda birden fazla kez önerilmişti; bürokratik bir hayal
gibi görünmektedir, ama ı 944'te Almanya'da her bireye bir kişisel kimlik
numarası verilmişti.79 Birçok ülkede hapiste yatanlann ve askerlerin böyle
numaraları vardır: 1 950'lerde ben de Britanya için askerlik hizmetimi yapar­
ken nurnararn 2 3 1 79445 idi .

Bilgili (knowledgeable) devletin diğer bir tanımı da, geleceğe yönelik tah­
minler yapabilmek için şimdiki durum hakkında ayrıntılı istatistik gereksini­
mi göz önüne alındığında 'Planlamalı Devlet'tir. Merkezi ekonomik planla­
ma, l980'lerdeki neoliberal tepki dalgasına kadar güçlü bir yirminci yüzyıl
eğilimiydi; Sovyetler Birliği de, kabul edilsin edilmesin bu işin modeliydi.
SSCB'de ekonomi için, 1 928- 1995 arasında Devlet Planlama Kurulu tara­
fından, Gasplan olarak bilinen beş yıllık bir dizi plan yapılmıştı. Başka ülke­
lerdeki kamu görevlileri de gittikçe artan bir şekilde bilgi konusunda bilinçli
hale geliyorlardı : l l Eylül'ün ardından Amerikan Savunma Bakanlığı'nın
[teröristler başta olmak üzere, ülkeye tehdit oluşturan unsurları takip etmek
için l başlattığı 'Total Information Awareness' programına bakınız.

Böyle olmakla birlikte, devletin müdahale etme amacıyla bilgi toplaması,
çoğu dummlarda bir planın sonucu değildi; komplo ve en önemlisi savaş
tehditlerine verilen bir dizi ani tepkiden kaynaklanıyorlardı. Bunlar genellik­
le özgün varlık sebepleri ortadan kalktıktan sonra da devam ettiler ve sürek­
li hale geldiler. Örneğin, pasaportlar birçok ülkede geçici bir savaş zamanı
önlemiydi.80 Amaçlanmayan sonuçlar yasası, bilgili devletin yükselişinde de
geçerlidir.

79 Aly ve Roth, [1984] 2004, s. 2, 1 2 1 .

8 0 Torpey, 2000, s . l l l vd.; karş. Caplan v e Torpey, 200 1 .

1 141

imparatorluklarda Bilgi

Harekete geçmeden önce bilgi toplamak, çözümlernek ve yaymak gere­

ği, imparatorluklarda, başka hükümet biçimlerinden daha çok belirgindir;

çünkü Hindistan, Mrika ve diğer yerlerdeki Avrupalı hükümdarlann ve yö­

neticilerin bu ülkeler ve kaynaktan, nüfuslan, kültürleri ve hatta dilleri hak­

kında bilgileri yoktu.8 1 Durum bu olunca da, 1772-85 yıllan arasında Bengal

genel valiliği yapan Warren Hastings'in şu sözleri yazmış olmasına şaşmamak

gerekir: "Üstlerinde fetih hakkına dayanarak egemenlik sürdüğümüz insan­

lardan özellikle toplumsal iletişim yoluyla elde edeceğimiz her türlü bilgi

birikimi devlete yararlıdır" . 82

imparatorluklan 'okunabilir' kılmak, ulus devletlere oranla daha çok

çaba gerektiriyordu. 83 Hem mecazi hem de lifzi olarak 'okunabilirlik'ten söz

ediyoruz; çünkü İrlanda'dan Avustralya'ya kadar yerel yer adlar yerine çoğu

kere İngiliz imlasıyla adlar kullaıulıyordu . Brian Friel'in İrlanda'da 1 833'te

geçen tiyatro oyunu Translations'taki (1980) 'Ballybeg' (İrlanda dilinde Ba­

ile Beag) buna bir örnektir; oyunun geçtiği yıllarda Britanya Ordusu Harita

Dairesi ülkenin haritasını yapmakla uğraşıyordu.84 Geniş anlamda okunabi­

lirlik gereksinimi, Avrupalı hükümetlerin, bazen Avrupa'nın kendisinde bile

benzeri surveyler yapmadan önce, tcthettikleri memleketlerde ayrıntılı sur­

vejkr yapmaya niçin meraklı olduklannı açıklamaktadır. Örneğin askeri sur­

ve_,ciler 17 45 'teki büyük ayaklanmadan sonra Highlands 'in si ndirilmesini ve

yol yapımını da içeren projenin bir parçası olarak İskoçya'nın haritasını çıkar­

mışlardı. Bunu Quebec'in (1 760-61), Bengal'in (1 765 -77) ve İrlanda'nın

(1778-90) haritalanması izledi . İngiltere'nin kendisiyse, kısmen de Fransız

Devrimi sırasında ortaya çıkan istila tehdidine bir tepki olarak, ancak onseki­

zinci yüzyılın sonunda surveylenmeye başlanmışn .85

ABD'de Smithsonian Enstitüsü'nün destekleri sayesinde Kızılderili kül­

türlerinin incelenmesi, Ban'ya yayılma hareketi içinde bu halkiara boyun

eğdirilmesiyle beraber ilerlemişti. Antropolojinin gelişmesinden önce, bu

incelemeleri bazen Henry Schoolcraft gibi 'Kızılderili ajanlan' yapıyorlar-

81 Gambi, 1992; Godlewska ve Smith, 1994; Marshall, 1998, s. 231 -52 .

82 Marshall, 1970.

83 'Okunabilirlik' üstüne Scott, 1998, fefitli yerlerde.

84 Andrews, [1975] 2002, s. 1 19-26; Cartcr, 1 987; O'Cadhla, 2007; Fricl'in oyunu

anakronik diye eleştirilmiştir: Bullock, 2000.

85 Hewitt, 201 0, s. 44, 49, 99, l l Ovd. , 127, 1 50, 171 .

dı.86 Rusya'da da onsekiz ve ondokuzuncu yüzyıllarda yapılan (l 764'te

Alaska'ya; 1768-74, 1 785-94, 1843-45, l 867'de Sibirya'ya ve l 860'lardan

itibaren Orta Asya'ya) bir dizi coğrafi keşif seferi, imparatorluğun doğuya

yayılmasıyla bağlannlıydı. Rusların Türkistan'ı işgal etmelerinin ardından

(1 865), doğabilimci Alexei Fedchenk.o'nun önderliğinde bir sefer kurulu,

bölgeyi haritalamaya gönderildi. Rus CoğrafYa Derneği, dikkatini Rusya İm­

paratorluğu üstünde odak.ladı; buna yerli halkların etnogratyası da dihildi .117

Hollanda koloni bakanlığı Doğu Hint Adalanndaki sömürgelerinin bir sur­

ve)ini ısmarladı (1857) . Hollanda Krallık CoğrafYa Derneği (Koninklijk Ne­
derlantls Aardrijskundig Genootschap - KNAG) 1877-79 arasında ve yine
l 903'te Sumatra'ya keşif seferleri düzenledi, bunları da Cclcbes'e bir sefer

yapılması (1909- 1 O) izledi. 1111

Kuzey Afrika'da enformasyon toplanması yine imparatorlukların yayıl­

masıyla birlikte oldu . Fas'ta ülkeyi bir Fransız protektorası yapan sözleşme­

nin öncesinde bir Mission scientifique scferi (1904) yapılmıştı. Cezayir'de

ülkenin 1830'da Fransızlarca fethinden önce Bureaux arabes kurulmuştu.

Fransız Savaş Bakariıığı, Cezayir'in bilimsel keşfmi destekledi ve araştırma

sonuçları l 850'de yayınlandı. Koloni rejimi örneğin Tuaregler, Müslüman

din adamları ve dini tarikatlar üstüne bir dizi etnografya çalışması ısmarla­

mışn. Bu betimlemelerin bazılarını memurlar hazırlamıştı, bazılarını da ordu

subayları. 89

Britanya egemenliği altında Hindistan ayrıntılı olarak incelendi . "Ne za­

man yeni bir toprak alınsa bir survey yapıldı; bunlarda harita çıkarmanın çok

ötesine geçiliyor, bölgenin zoolojisi, jeolojisi, botaniği, etnografyası, eko­

nomik ürünleri, tarihi ve sosyolojisi betimlenip sınıflandınlıyordu" . Onse­

kizinci yüzyıl sonları ve ondokuzuncu yüzyıl başlarında güvenilir haritalar

üretmek için Hindistan'ın bir surve)i yapıldı.90 Yine 185 1 'de, Hindistan Je­

olojik Surve)i gerçekleştirildi . 1850'lcrden itibaren, önce bölgelerde, sonra

da ülkenin bütününde her bireyin adı, yaşı, uğraşı, kastı ve dini hakkında

enformasyon toplayan sayımlar yapıldı.91 Parmak izleri dihil, canilerin, hay­

dutların ve diğer suçluların haklannda enformasyon toplandı .

86 Hinsley, 1 98 1 .

8 7 Knight, 1999.

88 Beli ve diğerleri, 1995, s. 80-92 .

89 Droulia ve Mentzou, 1993; Bourget ve diğerleri, 1998, s. 71 -95; Trumbull, 2009.

90 Cohn, 1996, s. 7; karş. Bayly, 1996; Edney, 1997.

91 Cohn, 1996, s. 8; Dirks, 200 1 , s . 48-50, 198-228, 207- 12 .

1 143

Hindistan'ın Etnografya Surve)inin (1901) pratik yararları da vardı. O
dönemler şöyle denilmişti: "Çeşitli kastlann ve kabilderin görenekleriyle
içsel ve toplumsal ilişkileri hakkında doğru ve düzenli kayıtlar olmasının,
bu ülkenin yönetilmesine sağladığı faydalar üstünde uzun uzun düşünmeye
gerek yok" .92 Kıtlığı önlemek için bir hükümet komisyonunun örgütledi­
ği Orissa Survey'i (1866) gibi refah sağlamaya yönelik enformasyon topla­
maları da yapılmıştı. Öte yandan, ı 861 'de başlatılan Hindistan Arkeolajik
Survey'i, gerekli giderlerini hükümetin sağladığı ve pratik amaçları olmayan
bir bilgi edinme türünün örneğidir.

Avrupa'da kolonyal görevlilerin eğitimi toplanmış bilgilere dayan­
maktaydı . Fransa'da hükümet, müstakbel idarecileri yetiştirmek için Ecole

coloniale'i kurmuştu (1 889) .93 Brüksel'de bir Uluslararası Kolani Ensti­
tüsü oluşturulmuşnı (1 894); bunu Roma'daki Istituto Coloniale Italiano

(ı 906), Lizbon'daki Escola Colonial (ı 906), Hamburg'daki Kolonialins­

titut (1908) ve Koloniaal Instituut Amsterdam (19 1 0) izledi. 1 902'de
Leiden Üniversitesi'nde bir kolani tarihi kürsüsü açıldı ve Hollanda'nın
Doğu Hindistan kolonilerinin görevlileri, burada eğitim görmeye başladı­
lar. Bunu Oxtord'da kolani tarihi üstüne Beit kürsüsünün kurulması izledi
(1 905) ; sonra yine Leiden'dc bir kolani hukuku kürsüsü (1 9 ı O) ve de Berlin
Üniversitesi'nde bir kolani coğrafyası kürsüsü kuruldu (191 1) .94 Müzelcr de
kolani incelemelerine katkılarda bulundular: örneğin, Haarlem'deki Koloni­

aat Museum (ı 864), Wellington'daki Kolonyal Müze (1 865) ve Belçika'nın
Musee coloniale'i (1904); bunlann yanı sıra da kolunilerin kendilerinde bir
dizi doğal tarih müzesi.95

Tropik tarımı ve tropik tıbbı, kolonyal karşılaşmalardan doğru gelişen
yeni altdisiplinler arasındaydı . Örneğin, Londra'daki Tropik Tıb Okulu
1 899'da kuruldu, Paris'in Institut d'agronomie coloniale'i de 1 92 1 'de.96

Özellikle akademik antropoloji, yaklaşık 1 900 yılındaki başlangıcından
İkinci Dünya Savaşı'na kadar emperyalizmle bağlantılıydı. İngiliz Krallık
Antropoloji Enstitüsü'nün dergisinde bir yazar 1908'de, "gerek kolonilerde
gerekse Hindistan'da ileri gelen yöneticilerimizden birçoğunun, memurların

92 Dirks, 2001 , s. 48'de alıntılanmışur.

93 Sibcud, 2002, s. 9- 17, 1 2 1 -52.

94 Hollanda örneği için Otterspeer, 1989, s. 1 87-203; Ellen, 2006.

95 Sheets-Pycnson, 1988; MacKenzie, 2009.

96 Arnold, 1988.

yerlilerle ilişkilerinde yapnklan yanlışların önemli bir kısmı"nın "etnograf­
yanın esaslan üstüne eğitim görmemiş olmalanndan" doğduğunu söylü­
yordu.97 Bu sebepledir ki, Cambridge'de l904'te bir Antropoloji Çalışma­
lan Kurulu oluşturuldu. Bronislaw Malinowski gibi önemli antropologlar,
yaptıklan çalışmaların "yönetim ve yasamanın pratik amaçlan için yararlı
olabileceği"ni söyleyerek resmi destek bulmaya çalışıyorlardı.98

Öte yandan Edward Evans-Pritchard, safantropolojiyi 'uygulamalı' dedi­
ğinden aynmlamak istiyordu ve yerel görevliler bazı antropologlara yıkıcı gö­
züyle bakıyorlardı; mesela Güney Afrika'da [rejim karşıtı] Max Gltıckman'ın
durumu buydu. Antropoloji disipliniyle kolonyal rejimierin gereksinimleri
arasındaki ilişkilerin doğası , kapsamı ve yakınlığı sıcak bir tamşma konusu
olmayı sürdürmektedir; ama her halükarda böyle ilişkilerin var olduğu yad­
sınamaz.99

Üniversitelerde Bilgi

Üniversiteler öteden beri, bilgi için bilginin, 'sat"' ya da 'temel' araştır­
manın kaleleri sayılır. Gerçekten, Kuzey Amerika'nın büyük araştırma üni­
versitelerinin ilki olan Johns Hopkins l 876'da açılırken, tüzüğü üniversite­
nin "edebiyat ve feıınin çeşitli bölümlerinde . . . mesleki olmayan, ileri eğitim
sağlayacağı"nı açıkça belirtmişti . 100

Öte yandan, biraz yukanda gördüğümüz üzere, üniversiteler çoğu kere
yöneticilere eğitim verdiler. Bir başka yeni üniversite olan Cornell'in (1 868)
başkanı Andrew White diyordu ki, "tarihi, zamanımızın acil ihtiyaçlanna
uygulanabilecek biçimde öğretmeliyiz. Salt bilginlik kaygısıyla zarif ve ali­
mane araştırmalar yapmanın zamanı henüz gelmedi. "101 l 970'lerden beri
akademik bilginin 'yararlılığı' hakkında bu bağlamda yapılan tartışma, eski
bir anlaşmazlığın yeni bir biçiminden ibarettir.

Orta Çağlardan bu yana, Avrupa üniversiteleri, lisansüstü düzeyde din,
hukuk ve tıbba yer verdiler; başka bir deyişle üç geleneksel meslek için mes­
leki eğitim verdiler. Kuzey Amerika üniversitelerinde hukuk ve tıp, daha
küçük ölçekte de ilahiyat okullan hep önemli kaldılar. Ondokuzuncu yüz-

97 Coombes, 1994, s. 1 09'da alınnlanmışur.

98 Kuklick, 1 993, s. 182-241 ; Young, 2004, s. 376.

99 Winkclmann, 1 966; Asad, 1973; Stocking, 199 1 ; Kuklick, 1993, Goody, 1 995.

100 Vesley, 1965, s. 149'da alınnlanmıştır.

101 Crick, 1960, s. 19'da alınnlanmışur.

yıldan itibaren tarnşmalı bir soru, mühendislik ya da cerrahlık yahut muha­
sebeçilik gibi yeni mesleklerin üniversitelerin içinde mi dışında mı olması
gerektiğiydi. Bunlar yavaş yavaş üniversitelere girdiler. Örneğin, Edinburgh
Üniversitesi'nde Askeri Cerrahi Kraliyet Kürsüsü 1 806 gibi erken bir tarihte
kurulmuştu, Glasgow'daki Mühendislik Kraliyet Kürsüsüyse l 840'ta.

Kuzey Amerika üniversiteleri Avrupa'dakilerden daha çok mesleki eğitim
ve uygulamalı bilgi sunuyorlardı, durum hila böyledir. Ondokuzuncu yüzyı­
lın sonunda, tanmbilimden (agronomy) başlayarak, işletme, ev bilimi (domes­

tic science), gazetecilik, kütüphanecilik, pedagoji, kültürfizik eğitimi, sağlık
koruma alanlannda mesleki dersler konuldu; o zamandan beri de, müfre­
data başka birçok ders eklendi. Yale Üniversitesi'ndeki Hemşirelik Okulu
1923'te, Chicago Üniversitesi'ndeki Kütüphane Yönetimi Okulu 1 928'de
kuruldu. Bugün Texas Üniversitesi'nde bir 'Dinlenme, Park ve Turizm Bi­
limleri Bölümü' var. Bu uygulama, eski üniversiteleri d:üıil, Avrupa'ya da
yayıldı: 2004'te Bologna Üniversitesi'nde bir Turizm Bilimleri Okulu ku­
ruldu.

Mesleki eğitimin üniversitelerin hem içinde hem dışında yükselişine bir
örnek olarak işletme araştırmalarına daha aynntılı bakabiliriz. Elbette, aka­
demik bir disiplin olarak iktisada bir bakıma uygulamalı bilgi gözüyle bakı­
labilir. İktisat, iş yaşamı uygulamalan üstüne düşünerek geliştirilmiş ve on­
sekizinci yüzyılda 'faydalı bilgi'nin bir parçası sayılmıştı. Almanca konuşulan
dünyada da Kameralwissenschaft'ın, yani kamu görevlilerinin sahip olmala­
rının beklenildiği bilginin bir bölümüydü. Bu yüzden, o zamanlar Avustur­
ya Habsburglannın egemenliğinde olan Napoli'de (1 754) ve Göttingen'de
(1 766), çoğucası denildiği gibi 'siyasal iktisat' kürsüleri kurulmuştu.

Böyle olmakla birlikte, akademik iktisat fazla soyut ve kuramsal sayıl­
maya başlandı ve ondokuzuncu yüzyıl sonlanndan itibaren üniversitelerde
'işletme idaresi' (business administration) gibi daha pratik dersler oluştu­
ruldu. ABD'de akla Peıınslyvania'run Wharton Okulu (1 88 1), Chicago
Üniversitesi'nin İşletme Yükseklisans Okulu (1 898) ve Harvard İşletme
Okulu (1908) geliyor. Bu son anılan kurum, ilk işletme master derecesini
(MBA) l 9 1 0'da vermişti. Harvard'ın bu girişimiyle MBA'lerin yakın zaman­
lardaki yükselişi arasında uzun bir boşluk oldu. 1957'de Fountainbleau'daki
INSEAD, bu dereceyi sunan ilk Avrupa üniversitesi oldu; 1 964'te de onu
Dublin Üniversite Koleji'nin Smurfit İşletme Okulu izledi. O zamandan
beri bu dereceler pek çoğaldı.

Toplumsal bilimlerdeki akademik araşnrmalar, hükümetler ve onlar için
çalışan kuruluşlar tarafından da kullanıldılar. 1966- 1979 arasında Amerikan
başkanlannın ulusal güvenlik danışmanı olan McGeorge Bundy, "belirli
ülkelere ya da bölgelere [Çin ya da Ortadoğu Araştırmalan gibi] yönelik
programlan olan üniversitelerle ABD hükümetinin enformasyon toplayan
kurumlan arasında, her iki tarafın da yaranna yüksek bir karşılıklı geçirgen­
lik" olması umudunu dile getirmişti. 102

Harvard'ın Rusya Araşnrma Merkezi'nde hükümetle üniversite arasında
gerçekten yüksek bir 'karşılıklı geçirgenlik' vardı. Zaten bu merkezi kur­
ma fikri üniversiteden gelmemişti; ABD Ordusu Enformasyon ve Eğitim
Şubesi'nin yöneticisi, bunu Camegie Vakfi'na önermişti. FBI "Merkez'in
işlerine kanşıyor", araştırmacılan sıkışnnp bulgularını yayımlamadan önce
Büroya açmalanru istiyordu. FBI'ın baskısıyla, sol görüşe duyduğu yakın­
lıktan ötürü tarihçi Stuart Hughes, Merkez'in yöneticiliğinden uzaklaştınl­
mıştı . t03

CIA'ye gelince, o da 1 960'ların ortalarına kadar Massachusetts Institute
of Technology'deki (MIT) Uluslararası İncelemeler Merkezi'ni (CENIS)
desteklemesinin yanı sıra Rusya Araştırma Merkezi'nde eğititmeleri için her
yıl iki ajan göndermişti . Bazılan Saygon'daki bir viilada olmak üzere giz­
li seminerler yapılmış, sosyolog Talcott Parsons da işe almalar konusunda
örgüte danışmanlık etmişti. 104 1980'lerdc Harvard'daki Orta Doğu Araştır­
malan Merkezi'nin müdürü olan Nadav Safran, CIA'den Suudi Arabistan
hakkında araştırmalar için yüz bin dolardan fazla bir mali destek görmüş,
İslam ve Siyaset üstüne bir toplantı düzenlemek için de 45 .000 doları aş­
kın bir para almıştı . Davet ettiği biliminsaniarına CIA'in yapılan işle ilgi­
sini söylemesi yasaklaıuıuş, ama bu bilgi sızııuştı . 105 CIA ayrıca Carnegie,
Rockefeller ve Ford gibi büyük vakıfları, kendi projelerini finanse etmek
için CIA parasını aktarma kanalları olarak kullanııuştı . 1 06 İşin ironik yanı,
CIA'in örgütlere sızma tekniklerini mücadele ettiği komünistlerden öğren­
mişe benzemesidir.

102 Diamond, 1992, s. 10'da alıntılanmıştır.

103 Age., s. 5 5 .

104 Chomsky'den ahntılayan Schiffiin, 1997, s . 1 8 1 .

105 Szanton, 2002, s . 148-52 .

106 Saunders, 1999, s. 135 .

1 147

Diğer Kurumlar

Üniversitelerdeki işletme bölümlerinin son zamanlarda ortaya koyduğu
karşı konulmaz yükseliş için ekonomik bir açıklama düşünmek zor değil:
öğrenci kapmak için yüksek eğitim veren diğer kurumlarla yarışma gereksi­
nimi. Bugün ABD'de lisans derecelerinin yüzde 22'si, besbelli ki böyle bir
eğitimin gelecek kariyederi için yararlı olduğuna inanan işletme öğrencileri­
ne gidiyor. 1 07

Aslında, bu diğer kurumlann düşünebileceğinizden daha uzun bir ta­
rihi vardır. Lisbon'un Aulo do Comercio'su I 759'da kurulmuştu. Paris'te­
ki Ecole special de commerce'i iki ipek tüccan kurmuştu (1 820); bugün de
Ecole superieure de commerce adıyla yaşamını sürdüren bu kurum dünyanın
en eski işletmecililc okulu olduğu iddiasındadır. Almanya'da ticaret okul­
lan (Handelschulen) onsekizinci yüzyıl sonlanna kadar gider; yerel ticaret
odasıyla üniversitenin ortaklaşa yönettikleri ilk Handelhochschule, 1898'de
Lcipzig'te kurulmuştu (teknik okullar için de kullanılan Hochschule terimi
bir ara statüye işaret ediyordu: kolejden daha yüksek, üniversiteden daha
düşük) . Berlin'in Handelhochschule'si (1906) "hem gerçek işletme dünyası
üstünde odaklanan hem de aynı zamanda salıiden akademik niteliktc olan ilk
kurum" olarak tanımlanmıştı . 1 08

Bu işletme okullannın yükselişi , daha geniş bir eğilimin bir parçasıydı;
üniversitelerin kapsamadığı konuları, özellikle de teknoloji öğreten yüksek
�ğitim kurumlannın çoğalması eğiliminin (Technologie, Almancaya 1 777'de
Alman filozof Johann Beckmann tarafından kazandırılan ve zanaat becerile­
rinin bilimi diye tanımlanan yeni bir terimdi) . Bunların en ünlü örneği, in­
şaat mühendisliği ve madencilik gibi eski rejimden kalma okullar temelinde
kurulan ve sonradan Ecole polytechnique (1794) , Ecole libre des sciences poli­

tiques (1 872) ve enarques denilen seçkin kamu görevlilerinin eğitildi ği Ecole

nationale d'administration (1 945) eklenen Napolyon Fransası'nın Grandes

ecoles'idir.

Avrupa'nın başka yerlerinde de benzer bir eğilim baş göstermişti. Teknik
eğitim kurumlan arasında Freiburg ve Almanca konuşulan dünyanın başka
yerlerinde onsekizinci yüzyıl sonlanndan beri kurulan madencilik okulları
ile Prag'ta (1803), Berlin'de (1 82 1), Stockholm'de (1827) açılan genel

107 Menand, 2010, s. 54.

108 Rcdlich, 1957, s. 35.

148 1

teknik okullar ya da politeknikier sayılabilir. ABD'de Rensselaer Politeknik
Enstitüsü'nü (1 824), daha çok mimarlık ve mühendislik üstünde duran "Bi­
lim ve Sanatlann ilerlemesi için Cooper Birliği" (1859) izlemişti, çok geç­
meden de MIT (1861) .

Daha yakınlarda ortaya çıkan, üniversiteye alternatif diğer bir kurumlar
şebekesi, öğretimden çok araştırma ve doğa bilimlerinden çok siyaset ve ik­
tisat üstünde duran, 'düşünce havuzlan' (think tt:ınks) denilen yerlerdir. Bu
terim İkinci Dünya Savaşı'nın askeri argosundan ödünç alınmıştı; o zaman­
lar, çanşmaların yaşandığı yerlerden bir akvaryum kadar uzak olan, strate­
jilerin belidendiği odalan anlatmak için kullanılırd.ı. Bir think tank, güncel
olaylan araştırmalda ilgilenen ve kar amacı gütmeyen bir örgüt olarak tanım­
lanabilir; bunlar genellikle bağımsızdır, ama bazen Japonya'daki Mitsubis­
hi Enstitüsü'nde olduğu gibi endüstriyle, Fransız lnstitut national d)etudes

demografiquest.e olduğu gibi hükümetle yahut 1974'te Muhafazakar Parti
tarafindan kurulan Britanya Siyaset İncelemeleri Merkezi'nde olduğu gibi
bir siyasal partiyle bağlannlıdırlar.

Böyle bir kurumun erken bir örneği, "toplumsal aksaklıkların çözümüne
yönelik araştırmalar yapmak"la ilgilenen New York'un Russell Sage Vakti'dır

(1907). 109 Başkaları, Krallık Uluslararası İlişkiler Enstitüsü olarak da bilinen
Londra'daki Chatham House (1920) ve hükümetle endüstri tarafindan or­
taklaşa finanse edilen ve ekonomik döngüleri araştırmak için kurulmuş olan
Berlin 'deki Institut für Konjunkturforschung'tur (1925) . 1 1 0 2000 yılına ge­
lindiğinde, 1600 kadan ABD'de olmak üzere, dünyada 4000'i aşkın düşün­
ce havuzu vardı. Bunlar tam zamanlı araştıncılar çalıştırmakta, konferanslar
örgütlemekte, dergiler yayınlamakta ve çoğu zaman siyasal baskı gruplannı
desteklemektedirler. 1 1 1

Toplumsal araştırınayı belli politikalann savunulmasıyla birleştirmeleri
bakımından düşünce

.
havuzları, faaliyet göstermek için bilgi toplayan on­

dokuzuncu yüzyıl derneklerinin ardıllarıdır. Örneğin, onsekizinci yüzyıl so­
nunda kurulan birçok tarım derneği, ekonomik faaliyet peşindeydi; Britan­
ya'daki Krallık Coğrafya Derneği ve Avrupa'daki eşdeğerleri, emperyalizme
hizmet ediyorlardı; bazılan da toplumsal reformların yapılmasından yana
faaliyet göstermekteydiler. Reformcu demekler arasında, hukukçu Henry

109 Stone ve diğerleri, 1998, s. 28'de alıntılanmıştır.

l lO TK ile ilgili olarak bkz. Tooze, 200 1 , özellilde s. 1 03-48.

l l 1 Stone ve diğerleri, 1998; Stonc ve Dcnham, 2004.

Brougham 'ın "önlemler hazırlamak, bunları açıklamak ve topluma önermek
yoluyla yasamaya yardım etmek yahut yasamanın bunları benimse m esini sağ­
lamak için" kurduğu Britanya Toplumsal Bilimleri Geliştirme Ulusal Derne­
ği (1857); "kamu zihnine kılavuzluk etn'lek" ve birçok toplumsal reformu
gerçekleştirmek için kurulan Amerikan Toplumsal Bilimler Derneği (1 865)
ve Alman Toplumsal Politika Derneği (Verein für Sozialpolitik, 1 873) var­
dı . ı ı ı

Geçişkenlik

Başta geçişkenliği yüksek olan ABD'de olmak üzere endüstri, hükümet
ve akademya arasında hareket eden bireyler yeni bir şey değildir. iktisatçı J .
K. Galbraith, Roosevelt'ten Johnson'a kadar bir dizi başkana daruşmanlık
yapmıştı. Bir başka iktisatçı, Walt Rostow Kennedy'nin dış politika danış­
manı olmuş, tarihçi Richard Pipes da Gerald ford için bir analistler ekibinin
başkanlığını yürütmüştü. 1 1 3 Yine, farklı alanlardaki kurumlar sık sık birbiri­
lerinden fikirler ödünç alırlar. Çarpıcı bir örnek, İkinci Dünya Savaşı sıra­
sında askeri kararlara bilimsel bir dayanak sağlamak için geliştirilen Harekat
Araştırma biriminin sonraları endüstrinin ihtiyaçlarına uyarlanmasıdır. Daha
genel olarak, uzun dönemde, üniversiteler ve yukanda değinilen diğer ku­
rumlar birbirilerine yakınlaşma eğilimi göstermişlerdir.

Bir yanda akademikleşmeye, yani akademik statüye ve salt bilgiye doğru
bir yönelim oldu. Ünlü bir örnek, Massachusetts Teknoloji Enstitüsü (MI1),

bir başkası da eskiden Throop Politeknik Enstitüsü olan (189 1) Cal te ch 'tir.
Bu teknoloji kolejleri dünyanın ileri gelen iki üniversitesine dönüştü. Gör­
müş olduğumuz üzere, ABD'de bir dizi önemli şirket, yirminci yüzyıl baş­
lannda araştırma laboratuarları kurmuşnı; bunlardan bazılannda akademik
bir ortam vardı , hata da öyledir: çalışanlara seminerlere katılmalan için za­
man tanınmakta, ücretli araştırmalar için izin verilmekte, haftada bir ya da
daha çok gün kendi işlerine bakma firsatı bırakılınaktadır vs. 1 14 Gerçekten,
Apple'ın Cupertino, California'daki karargahına tıpkı savaş sırasındaki Araş-

1 1 2 Rueschemeycr ve Skocpol, 1996, s. 1 8 1 'de Brougham'dan alıntıJanmışnr; karş.

Goldman, 2002 . Amerikan Toplumsal Bilimler Derneği ilc ilgili olarak bkz.

Calhoun, 2007, s. 74-77; VSP ile ilgili olarak bkz. Rueschemeyer ve Skocpol,

1996, s. 1 17-62.

1 13 Andrcw ve Dilks, 1984, s. 1 3 .

1 14 Shapin 2008, s. 146-47, 1 52-56, 1 60.

tırma ve Çözümleme Birimi'ne denildiği gibi 'kampüs' Iakabı takılmıştır.
Almanya'da teknik Hochschule'ler 1900'de üniversite statüsü kazanmışlar,
Frankfurt'taki Handelshochschule de 1914'ten sonra üniversitenin bir parçası
olmuştur. Britanya'da yerel bir dokuma tüccannın pratik konuların öğre­
tilmesi için kurduğu Owens Koleji'nden (1 85 1) Manchester Üniversitesi
gelişmiş ve Almanya'nın politekniklere üniversitelerle eşitlik tanımasından
yaklaşık yüzyıl sonra, 1992'de bunların isimleri de üniversiteye çevrilmişti.

Daha tartışmalı olan konu, üniversitelerin kara yönderek şirketlere daha
çok benzeme eğilimi göstermesidir. Yakınlarda bir yarumcunun dediği gibi,
"Amerikan araştırma üniversitesi kurumsal yapısı, boyutu, izlediği mali politi­
ka ve başarıyı tanıma yollarının birçoğuyla salıiden şirketleşmiştir" . 1 1 5 Ancak,
bu eğilim insanların sandığından daha eskidir. Amerikalı sosyolog Thorstein
Veblen, 1918 'de Amerika 'da Yüksek Öğrenim: Üniversitelerin İladamları

Tarafindan Yönetilmesi Üstüne Bir Bildiri gibi çarpıcı başlığı olan bir kitap
yayınlamıştı. Bugün birçok akademisyen, birilerinin çıkıp da bir Veblen'in
şimdiki durumu alayçı zekasıyla çözümlemesini isteyebilir; fakat gerçek şu­
dur ki, Veblen'in kendisi, en azından ABD'de, girişimci üniversite denilen
şeylerin yükseldiğini daha yüz yıl önce görmüş ve "işadamlarının bilgi arayışı
yönünde, işletme ilkelerine göre yönetimi ele aldıklan"ndan yakınmıştı . 1 16

Şimdi üniversiteler 'üretkenlik' dilini konuşmayı öğrenmeye başladıkia­
nna göre, bazı öncülleri, özellikle de SSCB Bilimler Akademisi üzerine dü­
şünmekte fayda var. l920'lerde Rusya'da bilimin planlanması, ekonominin
planlanmasıyla birlikte tartışılmıştı. Tanmda olduğu gibi bir ortaklaşacılık
kaygısı vardı; bu, 'akademik bireyciliği' eleştirme ve (sözlükler, ansiklope­
diler, ülkelerin doğal kaynaklannın surve)ieri vb. üstüne) takım oyunu ge­
liştirme yolunda bir ısrar getirmişti. 1 17 ironik bir biçimde, akla kapitalizmle
birlikte gelmesine karşın Frederick Taylor'ın fikirlerine ve akademik üretken­
lik kavramına ilgi gösterilmişti. 1930'dan itibaren, bilimsel araştırmalar da
hükümetin beş yıllık ekonomik planianna katıldı . Salt bilimden uygulamalıya
ve uzun dönemli araştırmalardan kısa erimlilere bir kayma oldu.U8

Kısacası, "çağdaş bilimin Faustçu açmazı" denilen şey, yani hükümet­
lerden veya şirketlerden alınan destek karşılığında akademik özerkliğin yi-

1 1 5 Gibbons ve diğerleri, 1994; Slaughter ve Lcslie, 1997; Bok, 2003; Shapin, 2008.

1 16 Veblen, 1918, s. 78-79 .

117 Vucinich, 1956, s. 13- 14.

U S Age., s. 56; Graham, 1967, s. 49.

1 ı s ı

tirilmesi yeni bir olgu değildir. 1 19 Yine de, özellikle bilimsel araştırmalann
geleceği, giderek artan bir ölçekte melez ya da yarı-akademik kurumlara
bağlanacağa benzemektedir. Bunlara bir örnek, Norvcç'in l 950'dc kuru­
lan Ehdüstriyel ve Teknik Araşnrmalar Vakfi'dır (Stiftelsen for industriell
og teknisk forskning - SINTEF) . 2006 yılında ana karargahı Trondhcim'da
olan SINTEF'in 2000 çalışanı ve başlıca, endüstriden alınan komisyontarla
toplam 2 milyar kroner geliri vardı. Bu örgüt, laboratuarlarını, araç gereçle­
rini ve uzmanlannı paytaşarak Trondheim ve Oslo'daki üniversitelerlc işbir­
liği yapmaktadır.

1 19 Johnson, 1990, s. 9.

1 52 1

İKİNCİ BÖLÜM

İLERLEMENİN BEDELi

Bugün şirketlerin, hükümetlerin ve üniversitelerin yararlanabilecekleri
hemen her şey hakkındaki enformasyon yığını, her zamankinden daha yük­
sek. Sorun, insanın istediği bilgiye erişebilmesi, cnformasyonun nereden
geldiği hakkında enformasyon edinmek haline geldi . Gerekli bilgileri yanlış
yere koymak sorunu, arama motorlan çağında bile giderek daha keskinleşti.
Yanlış yerleştirilmiş, tahrip edilmiş ya da ıskartaya çıkarılmış enformasyon ve
bilgilerin tarihi, gelecek bölüm ün konusudur.

154 1

BİLGİLERİ KAYRETMEK

Faydalı ve güvenilir bilgilerden ya da öyle olduklan düşünülenlerden
şimdi madalyonun öbür yüzüne dönüyoruz: faydasız ve güvenilmez sayılan
bilgilere . Şimdiye kadar bu kitapta bilgileri edinmek ve biriktirmek üstünde
duruldu. Burada, kaşiflerin, bitkibilimcilerin, arkeologlann, astronomlann,
şifre çözücülerin, deney yapanlann, popülerleştiricilerin vb . yiğitçe çabalannı
aşın vurgulamak gibi apaçık bir yengincilik (triumphalism) tehlikesi mevcut.
Bilginin 'büyümesi'ne ya da 'evrilmesi'ne yapılan göndermeler bu yengin­
ciliği destekliyor. Bu tür bir büyük anianya mutlaka bir panzehir gerekli;
böylelikle, zaferierin yanı sıra yenilgilere de yer açılmış olacak. Hatta şöyle
denilmiştir: "Bilim ve bilgi ile ilgili her mutlak iddianın onun olumsuzlama­
sıyla ve zıddıyla yüzleştirilmesi gerekir; bilimin her başansı yenilgiyle, her
kazanç kayıpla [dengelenmelidir l". Buradan çıkan sonuç şudur ki, her başat
bilgi kitlesi, "bir ölçüde, dışladığı ya da basnrdığı şeylerle biçimlenir" . 1

Cehalet incelemelerine verilen adla agnotoloji, yakın zamanlara kadar ih­
mal edilen bir konuydu, üstelik trajedi olarak, suç olarak, kışkırtma olarak,
strateji olarak, dürtü olarak, aşınlık ya da yoksunluk olarak, hanelikap olarak,
savunma mekanizması ya da engelleme olarak, firsat olarak, yargı yansızlığı­
nın güvencesi olarak, menhus kötülük olarak, olağanüstü masumluk olarak,
adaletsizlik ya da yard.ım olarak, zayıflann en iyi korunması ya da güçlülerin
ortak mazereti olarak incelenmesine ilgi gösterilmesine karşın.2 Hızla oluş­
makta bulunan bu alan, özellikle işletme incelemelerinde, belirsizlik koşul­
lannda riziko yönetimiyle ilgili olarak gitgide daha çok dikkat çekiyor. Bazı
antropologlar 'yapısal unutk.anlık' (sözlü kültürlerde belirli bir anda taydalı

I Fabian, 2000, s. l O; Wax, 2008, s. 3.
2 Proctor ve Schiebinger, 2008, s. 24.

olmayan bilginin genellikle unutulduğu süreç) dedikleri şeyle öteden beri
uğraşıyorlar; aynı zamanda belirsizliğe ilgi duyma konusunda daha eski bir
sosyoloji geleneği de diritme yolunda.3

Öte yandan, en azından kitabımızın kapsadığı dönem için bu konu
üstünde çalışmaya heves eden pek az tarihçi çıkmıştır (erken ortaçağlar­
da Batı Avrupa'da bilginin kaybolması ise elbette iyi biliniyor) . 1979'da
Edinburgh'da bilgi sosyologlarının önderliğinde yürütülen bir öncü çalış­
ma olmasına rağmen, daha yapılacak çok şey var.4 Bilginlerin, özellikle de
I 930'lardaki 'Büyük Çıkış'a (Exodus) katılanların sürgünü (aşağıda s. 234
vd.) , aynidıklan ülkelere maliyetlerinden çok, onları alan ülkelere sağladık­
lan yararlar açısından incelendi; örneğin , Almanya ve Avusturya gibi yerlerin
yeniden taşralılaşmasından ziyade, Britanya kültürünün taşralılıktan kurtu­
luşu bakımından.

Kitapların, elyazmalarının ve diğer kültür ürünlerinin dünyanın bir böl­
gesinden bir başkasına aktarılması, zorunlu ve eşzamanlı olarak, bir yerden
bilgi eksitmesi ve bir başka yere bilgi eklenmesi demektir. Örneğin, şimdi
British Museum'da milyonlarca insanın gördüğü nesnelere artık Tibet ya da
Nijerya'da bilginler erişememektedirler. Avrupalı imparatorluklann yüksel­
mesi, batı kaynaklı bilgilerin daha geniş alanlara yayılmasıyla sonuçlanmış,
ama aynı zamanda misyonerierin yazmalan yakmalarından yerel dillerin kay­
bolmasına kadar batı dışı pek çok bilginin de yitip gitmesine yol açmıştır.5
Yeni teknolojiterin ortaya çıkmasıyla birlikte, artık kullanılmayan makineleri
çalıştırmaya yönelik bilgiler de kaybolmuştur.

Bazı bilgi kayıpları, en azından geçici olanlar, birçok olumlu sonuç ve­
ren paradigmalar, yaklaşımlar ve yöntemleri kullanmanın bedeli anlamında,
adeta kaçınılmazdır. Amerikalı biyolog Stuart Kauffman'ın dediği gibi, "bil­
me eylemi, cehalete ihtiyaç duyar".6 Kauffman'ın önermesi, paradigmalann
karanlık yanı denilebilecek şeyi vurgular. Örneğin, antropolojinin klasik ça­
ğında muazzam ufuklar açan yerel saha deneyimi üstündeki vurgu, zaman
ve mekan açılarından daha geniş perspektitlerin ihmal edilmesi pahasına ol-

3 Daha eski inedemder arasında şunlar bulunmaktadır: Moore ve Tunıin, 1949,

Goody, 1968, ve Smithson, 1989; daha yenileri: Röscher ve diğerleri, 2004, Galison,

2004, Wehling, 2006, Brüsemeister ve Eubel, 2008 .

4 Wallis, 1979; karş. Porter, 2003, s. 485-507.

5 Crystal, 2000.

6 Horgan, 1996, s. 209'da alıntılanmıştır.

1 56 1

muştu. Benzer bir biçimde, Leopold von Ranke'nin adı ile anılan tarihsel
yöntem devriminin, yararlarının yanı sıra maliyeti de vardı : disipline kesinlik
kazandırılması , eski kapsamının daraltılması pahasına olmuştu.7 Hatta bütün
kültürlerin aydınlık yanlarının olduğu kadar karanlık yanlannın da bulundu­
ğu söylenebilir: yani hepsi, belirli bilgi türlerini yadsıma pahasına bazı bilgi
türlerini kabul edecek şekilde yapılanmıştır.

Bundan sonraki kısımlarda, hem kasıtlı olarak hem de istenilmeden ger­
çekleşen kayıplar incelenecek ve üç süreç üstünde durulacaktır: bilgileri sak­
lama, yok etme ve ıskartaya çıkarma.

Bilgileri Saklamak

Bazı bilgiler, kendilerinden saklanmış olduklanndan, birçok insan için
kayıptır. Örneğin, teknik bilgiler çoğu zaman meslek sırlan olarak tutul­
maktadır. Ortaçağ zanaat loncaları (Latince misteria) kendi özel bilgilerini
gizem (mysteries) sayar, bunları ancak sırra agah kılınacaklara açıklarlardı.
Bir teknolojik yenilikler çağı olan onsekizinci yüzyıl, aynı zamanda bir en­
düstriyel casusluk çağıydı: yurtiçindeki ya da dışındaki rakipierin başanları­
nın sırlarını öğrenmek için casuslar gönderiliyordu .8 Ondokuzuncu yüzyıl
imalitçıları kullandıklan süreçlerin bilgilerini gizli tutmaya çalışmışlardı, çe­
lik işliğini sadece geceleri işleten bir girişimcinin örneğinde olduğu gibi .9
Özel araştırma laboratuarlannın yükselişi de bu eğilimi yoğunlaştırdı. Ne de
olsa, "bir sanayici bir araştırınayı desteklediğinde, karlı olma ihtimali olan
sonuçlarının yayınianmasını istemez" idi . 1 0

'Enformasyon feodalizmi' denilen çağın yaşandığı (yukarıda s. 128) gü­
nümüzde, şirketlerin sahip olduğu araştırma laboratuarlannda çalışan bil­
ginierin bulgularını açıklamalanna izin verilmediği oluyor. ı ı Son zamanlarda
'bilgi yönetimi' (yukanda s. 1 30) üstüne yapılan tartışmalar, bir firma ya da
firmalar grubu içindeki bilgi paylaşımı üstünde durmakta, bilgiyi dışarıdaki­
lerden koruma sürecini görmezlikten gelmektedir. Firma açısından, gizli tu­
tulan bilgi onların rekabet gücünü korumaya yarar; ama ulusal ya da ulusla­
rarası daha geniş bir açıdan, böyle bir gizlilik ekonomik büyümeye engeldir.

7 Rurke, 2008a.

8 Harris, 1998.

9 Mokyr, 2002, 37. dipnot.

10 Paul, 1985, s. 205.

ı ı Dralıos, 2002, Shapin, 2008.

ı 1 57

Bilgiden yoksun tutulan dışarıdakiler arasında, rakip girişimler kadar
müşteriler de olabilir. Yiyeceklerin, içeceklerin, sigaraların ve diğer ürünlerin
üstündeki yazılar, bunların sağlık açısından taşıdığı olası tehlikeler için her
zaman uyarıda bulunmazlar (ABD'de sanlan aspirin şişeleri üstüne bu tür
etiketler konulması ancak 1986'ya kadar gider). Özellikle tütün endüstrisi,
sigara içmekle akciğer kanseri arasındaki ilişki konusunda şüphe uyandırmak
için 1950'lerden bu yana çok uğraşmıştır. Reklamcılık 'şeffaflık delikleri' de­
nilen şeylerle doludur. 1 2

İktisatta olduğu gibi siyaset alanında da bilginin 'sınıflandınlması' ola­
ğandır; bu, 'bilginin gizlenmesi' dememek için kullanılan bir hüsnütabir.
Siyasal ve askeri 'istihbarat', bazen 'örtük yollar'la enformasyon edinilmesi
diye tanımlanır .13 Aslında, istihbarat örgütleri uzun zamandır enformasyon­
lannın bazılannı kamuya açık kaynaklardan toplamaktadırlar; ama bir kez
edinilince, bu bilgilerin çoğu açıklanmamak üzere gizli ya da 'çok gizli' diye
sını tlandınlırlar.

Örneğin, Britanya'da bir dizi Resmi Sırlar Yasası (1 889, 191 1 , 1920 ve
1989) istihbarat hizmetlerinde çalışanları, bu işte çalışmalanndan ötürü el­
lerine geçen güvenlik ya da İstihbarada ilgili herhangi bir enformasyonu,
belgeyi ya da diğer nesneyi açıklariarsa suçlu saymaktadır. Britanya hükümeti
bu çerçevede, eski bir MIS ajanının anılan olan Spycatcher'i (1987) yasakla­
maya kalkmıştı (ama başansız oldu) . İkinci Dünya Savaşı sırasında Bletchley
Park'taki ünlü kod kırma girişimi, şimdilerde bilinen adıyla Enigma harekatı,
'Savaşan Dünya' (1974) başlıklı Britanya 1V dizisinde anılamamış, ancak
2000 yılında kamunun bilgisine açılmıştı.

Erken yeniçağda birçok haritayı sahipleri, özellikle de hükümetler giz­
li tutmuşlardı ve bu topografik gizlilik 1 750'den sonra da sürdü . Silezya,
Habsburg İmparatorluğu ve Hindistan 'ın askeri surve�erinin yayınlanması
yasaklanmışn. 1 798'deki Fransız seferi sırasında yapılan bazı Mısır haritala­
nnın da; ama bu yasak Napolyon'un 181 5'te devrilmesinden sonra kaldırıl­
dı . 14 Topografik gizliliğin göreec daha yeni örneklerini de bulmak zor değil­
dir. Örneğin, Sovyet Rusya'da naukograd'lar ya da 'bilim şehirleri' (Sarov,
Seversk ve Dubna gibi nükleer araştırma merkezleri) Gorbaçov ve glasnost

ı ss l

1 2 Fung ve diğerleri, 2007, s. 9-10; Proctor ve Schiebinger, 2008, s. 1 1 - 18 , 37-54, 90,

267-80.

13 Andrew ve Dilks, 1984, s. 5.

14 Godlewska, 1988; Bourguet ve diğerleri, 1998, s. 108.

çağında bile, Boris Y eltsin ı 99 2 'de perdeyi kaldırana kadar haritalarda ve
başka kamu belgelerinde görünmüyordu . I5 Moskova'da bile, besbelli ki re­
jim eleştirilerini teşvik edebilecek gösterileri güçleştirrnek amacıyla, Sovyet
döneminde sokak hantalarına ve telefon rehberlerine erişim sırurlandınlmış­
tı. Britanya'da Atom Silahlan Tesisi'nin Aldermaston, Berkshire'da olduğu
bilgisini basının anmasına ancak l953'te izin verilmişti. ABD'de Enformas­
yon Özgürlüğü Yasası (ı 966) petrol kuyuları haritalarını istisna etmiş, bu n­
lar gizli kalmıştı.

Bilgiyi gizlemenin ya da yayılmasını engellemenin bir başka gelenek­
sel yöntemi de sansürdür: kiliseler ya da hükümetler birtakım kitapların
dolaşımını tümden yasaklamış ya da ancak belirli pasajlar kesildikten ya­
hut 'ayıklandıktan' sonra ortaya çıkmalarına izin vermişlerdi. Bu yöntem
1750'den sonra da uygulanmaya devam etti. Örneğin, Katalik Kilisesi'nin
resmi bir yayını olan Yasak Kitaplar Dizini 1948'e kadar düzenli olarak gün­
cellendi ve ı966'dan önce lağvedilmedi. 1 871 - 1 9 1 8 arasında Habsburg
İmparatorluğu'nda, Çarlık Rusyası'nda ve Alman Rcich'ında sansür sıkıydı;
ama sonradan Nazi Almanyası'nın veya Sovyet Rusyası'nın sansür rejimle­
rini yaşamış olanlara gevşek görünmüş olabilir. 16 Sadece kitaplar ve gazete­
ler değil, tiyatro oyunları, hatta konferanslar bile sansüre tabi tutulmuştu.
Örneğin, ondokuzuncu yüzyıl başlarında Viyana'da frenolog Franz Joseph
Gall'in verdiği konferanslar, materyalizmi, ateizmi ve ahlaksızlığı teşvik et­
tikleri gerekçesiyle yasaklanmışu. 1 7

H ükümet! erin onsekizinci yüzyıl sonlarından itibaren giderek daha çok
sayıda topladığı istatistiklere, yukarıda gördüğümüz üzere (s . 72) , başta dev­
let sırları diye bakılmıştı. Hükümet işlerinin saydamlığı geleneğiyle ünlenen
İsveç bile, önceleri istatistiklerini gizli tutuyordu; öyle ki, siyasal iktisatçı An­
ders Berch "tablolar arşivlere gömülmek için yapılmazlar" diye bu uygula­
maya itiraz etmişti . 11 ı Avrupa'da ve başka yerlerde ulusal sayımların artması
'veri koruma', bir başka deyişle, 'mahremiyet' sonınuna yol açmıştı. Tehlike,
sayım görevlilerine bireysel adlar, yaşlar, adresler, aileler, uğraşılar vb. hak­
kında verilen bilgilerin başka amaçlar için kullanılabilmesiydi. Dolayısıyla,

ıs Jacob, 2007, s. 1226-49.
16 Stark, 2009.
17 Cootcr, 1984, s. 39-40.
18 Rueschemeyer ve Skocpol, 1996, s. 246.

ı 1 59

1935 'teki bir Alman yasa tasansından aktanlan şu parça gibi resmi açıklama­
lara sık rastlanmaktadır:

Bireysel veriler, başka herhangi bir amaç)� değil . . . yalnızca istatistiksel ya da
genel ekonomik, toplumsal yahut kültürel politika yürütme amaçlanyla kul­
lanılabilir. Bu malzemenin, yanıtlayan kişilere karşı bireysel önlemler almak
için kullanılması yasaktır. Özellikle, istatistiksel malzemenin vergi koyma
amacıyla kullanılması yasaktır.

Ama 1 940'a gelindiğinde Alman İstatistik Dairesi'nin başkanı, hüküme­
tin malırcıniyeti ihlal ettiğinden yakınıyordu. 19

İsviçre bankaları, aralannda yönettikleri iükcleri soyan diktatörlerin de
bulunduğu müşterileri hakkındaki verileri korumalarıyla -hem olumlu, hem
olumsuz- ün salmışlardır. Federal Bankacılık Yasası (1 9 34), yabancı h ükü­
metler de dahil üçüncü taraflara, müşterileri hakkında verilebilecek enfor­
masyonu sınırlamıştı . Bu yeni yasa, Alman Yahudilerine servetlerini Naziler­
den koruma firsatını verdi; ama ı 945 'ten sonra, bankaların ölmüş müşterile­
rinin ailelerine hesaplan açıklamayı reddetmeleri için de kullanıldı .

Mahremiyet geçmişi de kapsar. Örneğin, Britanya'da sayım sonuçlan yüz
yıl geçmeden kamuya açıklanamaz; onun için 1 9 1 1 sayım verilerine ancak
yakın zamanlarda online erişilebilir olmuştur.20 Kamu Kayıtlan Yasası'nın
el l i yıl geçince açılabileceğini öngördüğü diğer hükümet belgelerine ı 958'e
kadar bakılamıyordu . l 967'de bu bekleme siiresi otuz yıla indirildi .21 En­
formasyon Özgürlüğü Yasası'ndan (2000) sonra daha birçok belge erişile­
bilir oldu. ABD'de de buna benzeyen bir Enformasyon Özgürlüğü Yasası
l 966'da çıkmıştı. Her iki ülkede de, bu kayıtlan açıklama özgürlüğü, ulusal
güvenlik, meslek sırlan ya da bireysel mahremiyet gibi istisnalada sınırlan­
mıştır. 1950'li yıllarda, CIA'in Amerikan üniversitelerindeki etkinlikleriyle
ilgilenen bir tarihçi, "örgütün Enformasyon Özgürlüğü Yasasındaki bir boş­
luktan yararlanarak belgelerin açıklanmasını en aza indirdiği"ni keşfetmişti .22
20 l O'a gelindiğinde WikiLeaks ortaya çıkanlacak mahrem bilgi konusunda
hiç sıkıntı çekmedi.

Teknoloji enformasyon toplamak için olduğu gibi saklamak için de kulla­
nılmaktadır. Virüslü yazılırnlara (yukarıda s. 42) en iyi çare, bilgisayara anti-

19 Tooze, 200 1 , s. 209, 216- 1 7 . Britanya ile ilgili olarak bkz. BuJmer 1979, s. 132-57.
20 BuJmer, 1979, s. 141 -42 .
21 Vınccnt, 1998.
22 Engerman, 2009, s. 9.

160 1

virüs yazılımları yüklemek gibi görünüyor. Doğru parolayı bilmeyen kişilerin
birçok elektronik veri tabanına erişimi, 'güvenlik duvarı' (firewall) ile en­
gelleniyor. Ne var ki, bu önlem, hem amatör hem de profesyonel bilgisayar
korsanlarının Pentagon dosyalanru açıp yeni bir savaş uçağı vb. ile ilgili gizli
enformasyona erişmelerini önleyememiştir.

Bilgiyi saklamanın bir başka yöntemi de, yanlış bilgi yaymaktır; bu, son
zamanlarda 'dezenformasyon' diye yeni bir isim takılmış, eski bir uygulama.
Örneğin, SSCB'de yabancı casuslara karşı bir savunma olarak şehirleri yanlış
yerlerde gösteren haritalar vardı . İkinci Dünya Savaşı sırasında Britanya'da,
Almanlara yanlış enformasyon vermek üzere 'Yirmiler Kurulu' oluşturul­
muştu.

Bilgi kaybının başka bir biçimi, yanlış yere koymadır (mis/ay) . Oxford

English Dictionary adlı büyük sözlük, editörü Henry Murray'in deyişiy­
le 'eksiksiz' olmak üzere hazırlanmıştı; fakat kendisi dehşetle fark etmişti
ki , üstüne enformasyon yazılan kağıt parçalanndan birinin muhtemelen
kaybolmasıyla ' bondmaid' (kadın köle, cariye) gibi sözcükler atlanmıştı.23
Küçük bir yere büyük miktarda enformasyon depolanmasını sağlayan yeni
teknoloj inin istenmeyen bir sonucu, bu tür kayıpların olması ihtimalini art­
tırmasıdır; nitekim 2007'de Britanya'da çocuk yardımı isteyen 7 milyon
kadar aile hakkında (banka hesap numaralan da dihil) enformasyon içeren
CD'ler kaybolmuştu. İlk ay yürüyüşünün videosunu NASA yanlış bir yere
koymuştu. Internet'te her gün 'büyük miktarlarda' enformasyon kaybol­
maktadır.24

Bilginin yanlış yere konulması, çoğu kere ortalıkta fazla bilgi olması­
nın bir sonucudur, yani bilginin samanlıkta iğne haline gelmesinin; ya da
bugünün dili ile söylersek, insanın aradığı şeyi 'kuru gürültü'den ayırabil­
mesi sorununun. Zamanında yapılan uyanlara karşın, l l Eylül'ün önceden
yakalanamamasının bir sebebi de, bu uyanlann bir veriler seli içinde kay­
bolmasıdır. Condoleezza Rice'ın o zaman dediği gibi, "sistemin içi nde bir
hayli gevezelik" vardı.25 Bu sorunu, çoğu kere, özellikle maddi nesnelerin
koleksiyonu yapılırken, düzensizlik daha da keskinleştirir. John Hunter'ın
l 799'da Krallık Cerrahlar Koleji'ne bıraktığı I O .OOO'i aşkın nesne, yirmi beş

23 Magglestunc, 2005 , s. 82.
24 NASA ile ilgili olarak bkz. Borgman 2007, s. 1 37; Brown ve Duguit, [2000] 2002,
s. 201 .

25 Jeffrcys-Jones, 2007, s. 232'de alıntdanmıştır.

ı 161

yıl sonra hila kataloglanmamışn (yahut katalogtanması tamamlanmamışn) .
Ondokuzuncu yüzyılın başlarında Paris'teki Musee d'histoire naturelle'de
1798 'de Mısır'a yapılan seferden getirilen örneklerin kutulan henüz açıl­
mamışn. Yine, Güney Denizlerine yapılan ABD Keşif Seteri (1838-42) yeni
kurulan Smithsonian Enstitüsüne kutular dolusu örnekler yollamıştı; ama
kurumda kunılardan örnekleri çıkanp kabuklan temizleyecek ya da kuş deri­
lerini dolduracak eleman yoktu.26 Ondokuzuncu yüzyılın sonlannda, Alman
etnografya koleksiyonlannın kataloglanması, edinimierin baş döndürücü hı­
zına yetişemiyordu. 27

Bilgileri Yok etmek

Bilgilerin yok olması bu bilgilere sahip olan insanların ölmelerini de kap­
sar; seferlerinden dönemeyen kaşifler, Stalin'in tasfiyeleriyle ya da 1939'da
Almanların Polanya'yı işgallerinin ardından katledilen bilginler gibi .

Zımni bilgiler özellikle kaybedilmeye yatkındır, çünkü bireylerin kafala­
rında saktanırlar. Şirketler, çalışanlannın bildikleri şeyleri aktarmadan önce
ayrılmalarından doğan, bazen 'kurumsal hafiza' denilen şeyden verilen ka­
yıplann önemini giderek daha çok anlıyorlar.28 Başka bir takım değerli bil­
gilere de 'aktarımda kaybolmuş' denilebilir; bunlar hiyerarşik örgütlerde,
ast konumdaki insaniann üstlerinin (yöneticiler, generaller, CEO'lar vb .)
bilmek istemeyeceklerini düşündükleri enformasyonu yukanya geçirmemeyi
yeğledikleri şeylerdir.

Bir başka ihmal türü de, imparatorluklar çağında birçok yerel bilgi'nin
yok edilmesine izin vermiştir. Örneğin, Yahi kabilesinin son üyesi Ishi
19 1 1 'de Kuzey California'da keşfedilmiş ve iki antropologla konuşarak on­
lara taş yonga (ok ucu) yonnna, avcıhk vb. becerilerini göstermişti. 29 Fakat
böyle birçok insan kaydcdilmeden göçmüş, özellikle son birkaç onyılda bir­
çok dil kaybolmuşnır. Yirmibirinci yüzyılın başında yapılan bir survey, dünya
dillerinin % 96'sının toplam nüfusun sadece % 4'ü tarafindan konuşulduğu,
"beş yüze yakın dilin yüz kişiden az kitleler tarafindan bilindiği" ve 2 1 00
yılına gelindiğinde 3 .000 dilin kaybulacağı kestirimlerinde bulunmuştu.30

26 Stamon, 1975, s. 292, 296, 302, 323.
27 Penny, 2002, s. 183, 193-94.
28 Kransdorff, 1999; Delong, 2004.
29 Coles, 1979, s. 6 vd.
30 Crystal, 2000, s. 14-19 .

162 1

Benzer bir biçimde, şu sıra yaşanan canlı çeşitliliği (biodiversity) bunalımı,
hızla soyu tükenen türler kadar biyoloji bilgisini de tehdit ediyor.

Bilgilerin yok edilmesi bazen kazayla, bazen kasten olur, bazen de ikisi
arası bir nedenle . Kütüphanelerin kazayla yanması, (İÖ 48'de ya da o civarda
yanan) İskenderiye Kütüphanesi'nden, 1 85 l 'de çıkan bir yangınla 35 .000
cildi yok olan Kongre Kütüphanesi'ne ve hatalı kablo döşenmesi yüzünden
1904'te tutuşan Torino Kütüphanesi'ne kadar yinelenen bir tarihsel olgu­
dur.31 Binalann temelleri kazılırken sık sık arkeotojik alanlara rastlanır; ama
bunlar böylece de yok edilirler. Metal detektörler kullanan amatör hazine
avcılan bir takım sitler bulurlar, ama aynı zamanda onları tahrip ederler ve
böylelikle öğrenilebilecek şeyleri azaltırlar. Arkeologlar daha doğru bir şekil­
de müdahale ederler, ama onlar da bazı bilgileri yok ederler. Ondokuzuncu
yüzyıldaki büyük arkeotojik keşiflerin olumsuz yanı, binlerce yıl toprak al­
tında kaldıktan sonra havayla temas eden yapıtiann dağılmasıydı . Asur sa­
raylarında "üstleri açılan duvar resimleri kazıcıların gözlerinin önünde dö­
ki.üüvermişti" . Zinciı:den örülü bir zırh ve miğferler "havaya değer değmez
eridi" , Sennacherib'in sarayındaki krallık tahtı da "en hafif bir dokunınayla
parçalandı" . Günümüzün arkeologları bazı sitlerin, bilgi kaybını en aza in­
diren tekniklerin gelişmesinden önce kazılmış olmasına esef ediyorlar; ama
"her kazının bir ölçüde tahrip etme" olduğunu da belirtiyorlar.32

Kütüphanelerde, arşivlerde ve müzclerde depolanmış bilgilerin kasten
yok edilmesi de çok olağandır. Fransa'da devrimden sonra Yasama Mec­
lisi 'feodal' belgeler dediği şeylerin yok edilmesini emretmişti. Brezilya'da
1 890'da bir bakan olan hukukçu Ruy Barbosa, köleliğin kaldırılmasından
sonra, onunla ilgili pek çok kaydın yok edilmesini buyurmuşnı. Kongo'da­
ki Belçika yönetiminin belgeleri de 1908'de bilerek yakıldı .33 l977'de FBI
'cinsel sapkınlar' diye sınıflandırılmış bireylere dair 300.000 sayfayı yok etti .
Bir İsviçre bankasının da, yakınlarda, eski Yahudi müşterilerinin hesaplarıyla
ilgili malzemeleri tahrip ettiği ortaya çıkanldı .

Yeni teknoloji, tahrip etme işinin de yardımına koşulmuştur. Örneğin,
Nottingham'daki Robin Hood Software'in ürettiği Kanıt Tasfiye Edici (Evi­

dence Eliminator) adlı bir program hard disk'lerden gizli enformasyonu sil-

31 Raven, 2004.
32 Renfrew ve Bahn, [1991] 2008, s. 571; Larsen, l l994] 1996, s. 24, 1 1 5, 1 56, 234.
33 Hochschild, 1998, s. 294.

163

rnek, en azından erişilmesini çok güçleştirrnek iddiasındadır. Bu programı
kimin satın aldığını bilmek ilginç olurdu.

Bazı tahrip eylemleri daha da büyük ölçektedir. 1871 'de Paris Komünü
yandaşları Prefecture de policc'i ateşe vererek, polis kayıtlarından 6.000 kü­
tüğü ve kutuyu yok etmişlerdi. Birinci Dünya Savaşı'nda bir Alman ordusu
Louvain Üniversitesi'nin kütüphanesini yakmış, İkinci Dünya Savaşı'nda da
bir başka Alman ordusu Varşova'daki devlet arşivlerinin çoğunu yok etmiş­
ti .34 Öte yanda, Berlin'deki Staatsbibliothek, 1 939-45 arasında 650.000 cilt­
lik bir kayba uğramış; bunların 350.000'i daha çok bombalamalar nedeniyle
yok olmuş, 300.000'i ise kaybolmuştu. Savaş sırasında British Museum'un
Okuma Salonu'nda doldurolması gereken kitap isteme fişlerinin arkasında
basılı olarak sıralanan verilememe sebeplerinden biri de, 'bombardımanda
yok edildi' idi . Bilgilerin tahribi, elbette İkinci Dünya Savaşı'yla sona erme­
di. Birçoklarının arasından iki örnek, l992'de bombalanması sonucunda Sa­
ray Bosna'daki Milli Kütüphane'nin yanması ile daha yakın bir anı, 2003'te
Bağdat Milli Müzesi'nin yağmalanmasıdır.

Daha incelikli bir kayıp biçimi yerle ilgilidir ya da sanat tarihçilerinin
provenance dediği şeyle. l 796'da General Miranda'ya yazdığı bir mektupta
ve sonra yine 1 8 1 5'te, Fransız Quatremere de Quincy, İtalyan sanat eser­
lerinin Napolyon, Lord Elgin ve başkaları tarafindan yağmalanmasını, bu
yerlerinden sökme ya da 'deplacement'ı onlan kültür değerlerinden yoksun
bıraktığı için kınıyordu. Quatremere'in görüşünce, bir yapıtın ilişkileri, an­
lamı ve gücü, onun kullanımlarına ve yerine bağlıydı. Onu yerinden etmek,
yok etmekti. İtalyan yapıtlan için en uygun yer, 'le Museum integraf, yani
duvarsız bir müze diye tanımladığı İtalya'nın kendisiydi.35

Diğer bağlam kaybı örnekleri, etnograf)ra ve arkeoloji tarihinde buluna­
bilir. Örneğin, antrapolog Franz Boas koleksiyoncuları, topladıklan şeyler
hakkında -kökenleri, yerel adları vb. yeterince enformasyon edinip bunları
kaydetmedikleri için eleştirmişti:�'' Bitki ve hayvan bilimlerinde de, örnekle­
rin kökenini gösteren etiketierin olmaması ya da yok edilmesi bir bilgi kaybı­
dır. Aynı şey birçok eski fotoğraf için de söylenebilir: yer, tarih, resmi çeken
fotoğrafçı belirtilmeden, bunlar güvenilebilecek kanıtlar diye kullanılamaz.

34 Stebelski, 1964.
35 Quatremere de Quincy, 1989, s. 44, 48, 192, 239; karş. Schneider, 1910, s. 166,

182 ve 184. dipnot; Maleuvre, 1999.
36 Cole, 1985.

Son birkaç onyılda bu sorunun daha fazla bilincine varıldı; örneğin, Bri­
tish Museum'da yapıtların kökenieri hakkında enformasyonu kurtarmak için
1 980'lerde bir proje başlatıldı. 37

Bilgileri Iskartaya Çıkarmak

Bilgi kaybının üçüncü bir biçimi, yürürlükten kalkmanın ya da bazı birey
yahut grupların yürürlükten kalkmışlık olduğuna inandıklan şeyin sonucu­
dur. Bilginin büyümesi, kolektif 'unutma' denilen şeyle ilişkilidir; bir başka
deyişle, "yanlışlığı ortaya çıkarılmış geçmişe ait düşüncelerden ya da yürür­
lükten kalkmış inançlardan kurtulma" ile . 38 Bu unutma süreci, içinde yaşadı­
ğımız entormasyonun aşın yüklenmesi çağında daha da hızlandı. Bu yeni bir
sorun değil: kitap 'scl'inden yakınmalar, en azından onaltıncı yüzyıla kadar
geri gider.-39 Fakat aşırı yüklenme sorunu giderek daha çok keskinleşiyor.
Özellikle doğa bilimlerinde keşiflerin hızlanmasının bir sonucu olarak, bilgi
eskiden olmadığı kadar hızlı bir biçimde günü geçmiş hale geliyor. Dolayı­
sıyla, eski bilgilerin ıskartaya çıkarılması, yenilere (arşiv lerde, kütüphanelerde
ve müzelerde gerçekten, ansiklopedilerde ya da okulların ve üniversitele­
rin müfredat programlannda mecaz olarak) yer açmak için, iktisatçı Joseph
Schumpeter'in 'yaratıcı yok etme' dediği şeyin bir biçimi olarak görülebilir.

Bu yolla bilgileri ıskartaya çıkarmak, istenilecek ve bir yere kadar da ge­
rekli bir şey olabilir; fakat kazançların yanında kayıplan da unutmamalıyız .
Bu nedenle, kültür tarihçilerinin yüzyıllar boyunca ıskartaya çıkarılmış en­
formasyonu, fikirleri, hatta insanlan içeren düşünce çöplüğünü incelemele­
ri gerekmektedir. Geçmişi anlamakta 'yenilenlerin görüşü'nün de yeniden
kurulmasının zorunlu olmasına karşın, tarihçiterin genellikle galip gelenler­
den yana önyargılı olduklan sık sık gözlemlenmiştir. Troçki bir keresinde
kaybedenierin 'tarihin çöplüğü'ne ait olduğunu söylemişti. Ne var ki, Sov­
yet Ansiklopedisi'nin ardı ardına basımlarında, Komünist Parti'nin siyasal
bakımdan hatalı saydığı kişiler, görüşler ve şeyler çıkarılmıştı; başlıca da,
Stalin'le bozuşmasından sonra Troçki'nin kendisi.

Sovyet Ansiklopedisi'ni alaya almak kolaydır, ama bu örnek çok daha yay­
gın bir sürecin sadece aşın bir biçimi. Birçok disiplin, bazen siyasal sebep-

37 Kidd, 1989, s. 104.
38 Foss ve Michailova, 2009, s. 83 .
39 Burke, 2000, Blair, 2010.

lerle, sonradan dışianmış olan kurucu atalara sahip, bir sır gibi çekmeeelere
gizlenmiş entelektüel iskeletlerine. Böyle atalar, disiplinlerin soyağaçlanndan
çıkanlır. Örneğin, kriminologlar disiplinlerinin kurucularından biri olan Ce­
sare Lombroso'nun kafataslarının biçiminden ve başka maddi niteliklerinden
tanınabilecek 'doğuştan suçlular'a inandığını anımsamak istemezler. Tıpkı,
antropologlann disiplinlerinin beyaz ırkın üstünlüğü inancıyla olan eski bağ­
Iannsını unutınayı yeğlemeleri gibi-4°

Yine, bir kuşak boyunca siyasal düşünceler inceleyicileri, 1 920'lerde alan­
lannın önderlerinden birinin, Siyasal İldhiyat (1 922) ve Siyasal Kavramı

(1 927) gibi önemli kitaplar yazan Cari Schmitt'i unutmak için ellerinden
gelen her şeyi yapmışlardı . Bu yazar sonradan Nazi partisine girmiş ve bu
nedenle 1 945 'te akademik yaşamdan dışlanmıştı, ama Heidclberg'te ve baş­
ka yerlerde izleyicileri oldu. Schmitt'in ünü ancak 1 980'li yıllarda yeniden
olumlandı ve yapıdan, İngilizceye, Fransızcaya, İtalyancaya ve İspanyakaya
çevrilmeye başlandı.41

Yerinden etme süreci, insanlara olduğu gibi, nesnelere ve enformasyo­
na da uygulanır. Arkeologlar çöp yığınlarından geçmiş bilgileri çıkarmaya
alışıktırlar; ama hci.la tarihçilerin, Troçki'nin sözünü uyarlayarak 'düşünce
tarihinin çöplüğü' denilebilecek şeyden bir şeyler çıkarmayı öğrenmeleri ge­
rekiyor. Sözlükteki anlamında arkeolojiden, bu terime Michel Foucault'nun
verdiği anlamla 'arkeoloji'ye geçilirse, tarihçiler bilgileri çöpe dönüştürme,
onları bilgi olmayan şeyler ya da sahte bilgiler haline getirme sürecini ince­
leyebilirler.42 Belirli bir kültüre yeni bilgiler girerken, onlara yer açmak için,
akademik müfredat programlarında, ansiklopedilerde, arşivlerde ya da kü­
tüphanelerde bazı eski bilgiler yerlerinden edilir; bu sürece 'kültürel seçilim'
denilebilir.

Arşivler örneğine bakalım. 1 82 l 'de Aube ilinde bir Fransız belediye
başkanı "işe yarayacak kağıtlan kolayca bulabilmek için . . . hiçbir zaman hiç­
bir işe yaramayacak kağıtlar kitlesini tasfiye etmek istemişti" .43 Yine, İtalyan
hükümetinin 1 92 1 sayımına ait kağıtların çoğunu çöpe atma planına yanıt
olarak istatistikçi Corrado Gini, ünlü 'örnekleme' yöntemini geliştirmişti.

40 Galcra Gomez, 198 1 ; Handler, 2000; Frigcssi, 2003.
41 Gottfried, 1990, s. 1 -4; Moufilc, 1 999, s. 1 -2 .
42 Foucault, 1969; karş. Wehling, 2006; Rupnow ve diğerleri, 2008.
43 Moore, 2008, s. 25'tc alınulanmışur.

Kütüphaneler ve Ansi.klopediler

Kütüphaneterin ve ansiklopedilerin tarihi, önceleri bilgi sayılan şeylerin
çöpe dönüştürülme süreci hakkında birçok örnek sunar. Onsekizinci yüz­
yılda, kitaplan yok etme fikri, sapkın ya da yıkıcı olduklanndan değil, fay­
dasız olduklan için bestenıneye başlanmıştı. Bu 'yararsız kitaplan yok etme
fantezileri'nden biri, filozof David Hume'a aittir. İnsanın Anlama Yetisi

üzerine Bir Arapırma'sının (1 7 48) bir yerinde diyor ki : "Örneğin elimize
herhangi bir dinbilim ya da okul metafiziği cildi alınca soralım: içinde nicelik
ya da sayıyla ilgili herhangi bir soyut akıl yürütme var ını? Yok. Olgu ve varo­
luşla ilgili herhangi bir deneysel akıl yürütme var ını? Yok. Atın onu alevlere,
öyleyse : çünkü içinde safsara ve hayalden başka bir şey olamaz" . Yine 1 771
yılında çıkmış bir romanda, fransız gazeteci Louis-Sebastien Mercier 2440
yılında birkaç tane temel kitap dışında bütün kitapların yok edilmiş olduğu
aydınlanmış bir toplum betimlemişti.44

Çoğu kütüphaneci, Hume ya da Mercier kadar ileri gitmemekle birlikte,
alımlar için yer bulma sorununu giderek daha da güçleştiren yeni kitaplar
selinden tedirgindir. Bazı kütüphaneciler, kitaplan 'erişilmez' (de-accession)

kılınayı yeğlemektedirler; bu onları 'atmak' sözcüğü yerine yeni çıkarılmış
bir hüsnütabirdir. Başkaları daha az yararlı kitapları bodrumlara ya da 'bina
dışı' depolara sürgün etmektedirler ki, bu onların sahne ışıklan alnııda ol­
mayıp, ama henüz çöp kutusuna da gitmedikleri bir yan yol uğrağı yahut
düşünsel arafidır. Büyük bir kütüphanenin yüzyıllar boyunca bu yollarla ko­
leksiyonundan çıkardığı kitaplar üstüne yapılacak bir çalışma, değişen önce­
likler hakkında bir hayli açıklama sağlayabilir. Pikirlerin ömür uzunluğunu,
bu fikirterin ifade edildiği kitaplann 'raf ömrü' ile açıklamak mümkündür.

Kütüphaneleri araştırmak kadar açıklama sağlayacak ve gerçekleştiril me­
si çok daha kolay benzer bir inceleme de, ansiklopedilerden ıskartaya çıka­
nlan bilgiler üstüne olabilir. B ilgi artarken ansiklopediler de gitgide daha
çok büyüdüler. Yine de aynı ansiklopedinin ardı ardına yapılmış basımlarının
karşılaştınlması, editörterin ve toplayıcılann en az onsekizinci yüzyıl sonla­
nndan beri, hazırladıklan cildi güncelleştirme süreci içinde eski malzemeden
bir haylisini ıskartaya çıkardıklarını göstermeye yeter. Editör ve toplayıcı­
lann kendileri de, işlevlerinin bu yanını vurgulamışlardır. Abraham Rees,
Chambers) Cyclopedia'yı gözden geçirmek için hazırladığı Öneriler'inde

44 Yw, 200 1 , s. 90-9 1 ; Blair, 20 1 0, s. 5 .

(Proposals, 1778) "günü geçmiş bilimi dışlamak, gereksiz malzemeyi azalt­
mak'' niyetinin alnru çizmişti. Kimyacı Thomas Thomson Encyclopaedia

Britannica'nın (18 1 5 -24) ekinde, on yılda çok fazla şey değiştiği için kimya
üstüne makalesini yeniden yazmak zorunda kaldığını belirtmişti.45

Bu tür yeniden yazmalann her zaman olmadığı doğrudur. Onsekiz ve
ondokuzuncu yüzyıllarda Britanya ansiklopedilerinde yayınlanan doğa bi­
limleri üstüne makalelerin incelenmesi, Encyclopaedia Britannica'mn doku­
zuncu basımı (1 875) büyük bir reform getirinceye kadar bilginierin ileride
yanlış sayacaklan -örneğin 'simya tortulan'- bir hayli enformasyonwı süre­
geldiğini göstermektedir. 46 1 8 7 5 'ten bu yana, başlıca ansiklopedilerden -
Larousse, Brockhaus, Winkler-Prins, Britannica, Enciclopedia universal ilust­

rada europeo-americana vb.- atılan malzeme giderek hızlı bir şekilde arttı.
Bu eksiltınelerin bazılan için tabii ki pratik sebepler vardır. Yine de, bunların
altında yatan felsefenin, çoğu kere (en yeni fikirler her zaman en iyi fikirlerdir
gibi) oldukça safdil bir ilerleme inancı olduğundan kuşkulanmaya hakkımız
var. Bu sebepledir ki, belirli amaçlar için, en azından beşeri bilimlerde, bil­
ginler çoğu zaman Encyclopaedia Britannica'nın onbirinci ba.Slmını (191 1)
sonrakilere yeğlemektedirler.

Birkaç somut örnek, ne kadar çok şeyin yitirildiğini gösterebilir. 1 9 1 1 'de
kral I. Charles'a on üç, imparator V. Charles'a da on bir sütun aynlmıştı,
ama 1974'teki Yeni Encyclopedia Britannica'da ikisi de beşer sütuna indiril­
di. Raphael on altıdan beşe, Cicero on üçten dörde, Goethe on ikiden altıya
indirildi. Luther on dört sütundan bire, Platon otuz üç sütundan birden aza
düşürüldü; bunlar Hıristiyanlığa da klasik kültüre de duyulan ilgi azalması­
nın canlı tanıklandır.

Online ansiklopediler bile, depolama sorunlanndan göreec bağışık olma­
lanna karşın, malzeme çıkanyorlar. Atılan maddelere erişilebilecek Wikimor­

gue ya da Deletopedia kurma önerileri, Brockhaus ya da Britannica'nın eski
basunlannın dijital eşdeğerleri diye düşünülebilir.47

Fikirleri Iskartaya Çıkarmak

Fikirler ya da paradigmalar da ıskartaya çıkanlır ve bu iş, düşünsel ve
toplumsal sebepterin bir bileşimiyle yapılır. Örneğin, bir zamanlar kimya-

45 Yeo, 200l , s. 68, 1 86.
46 Hughes, 195 1 -53.
47 Bakcr, 2008.

da tlojiston diye ateşe benzer bir öğe vardı; ama Lavoisicr'nin tutuşmaya
farklı bir açıklama getirmesinden sonra, onsekizinci yüzyıl sonlarında yavaş
yavaş ortadan kalktı. Yine, 1950'lerde sosyolojide de antropolojide de başlı­
ca analitik çerçeve yapısal işlevselcilik idi; ama 1970'lerde buna karşı çıkıldı
ve yapısal işlevsekilik yavaş yavaş çöktü. İktisattan edebiyara kadar geniş bir
disiplinler dizisinde Marxist kuramın çökmesi de düşünsel değer yitiriminin
en iyi bilinen yeni örneklerindendir.

Öte yandan, kültür tarihçilerinin kaybedenierin fikirlerini ihmal etmeleri,
İngiliz deyimindeki gibi, banyo suyuyla birlikte bebeği de dökmektir. Bu
yüzden tarihçilcrc, DüJünsel Sapmalıkların Bir Özeti (Outline of Intellectual

Rubbish) kitabını 1 943'te yayıniayan İngiliz filozofu Bertrand Russell'ı din­
lemeleri salık verilebilir. Ama tabii ki, onun "müşterek ve şahsi ahmaklıkların
gülünç katalogu" dediği konuya daha tarafsız ve adil bir şekilde yaklaşmaları,
onun gibi eski bilgilerin değersizleştirilmesine yönelik hareketleri haklı çıkar­
mak yerine bunlan aniatmalan ve açıklamalan şartıyla.

Mesleki dergilerqeki makalelerin giderek kısalan bir 'yaşam süresi beklen­
tisi' vardır; bu süre, doğa bilimlerinde özellikle kısa, sosyoloji ya da iktisatta
orta uzunlukta, tarih ya da yazın eleştirisinde biraz daha uzundur.48 Klasik
metinlerin ardı ardına yapılan basımlannda enformasyon eklendiği gibi çıka­
nlrnıştır da. Bir editörün yakınlarda dediği gibi, "bir editörün elinden geçip
de bir kayba uğramamış tek bir metin bilmiyorum".49 Benzer bir biçimde,
birçok disiplinde modası geçmiş ya da 'soğuk' konular ıskartaya çıkanlmak
ya da en azından kenara itilmek tehlikesine açıktır. Bunlar 'değeri düşürül­
müş paralar' olurlar, ama bazen kuşaklar sonra yeniden değer kazanabilirler.

Sahici ve sahte bilgiler ya da bilimieric 'sözde bilimler' arasındaki sınırlar
da zamanla değişmeye uğramaktadır. Bilgin gruplan belirli bir takım düşün­
sel uygulamaları, çoğu kere belirli bir kitabın, yöntemin ya da kuramın 'ger­
çekte' tarih, felsefe, bilim vb. olmadığı gerekçesiyle bilgi commonwealth'in­

den [topluluğundan] dışlamaya kalkınca böyle olur. Bu, Foucault'nun 'dis­
kalifikasyon' dediği süreçtir. Küçük bir abartmayla, bilimlerin tarihi 'aynı
zamanda bilimsel olmayana karşı savaşımın tarihidir' denmiştir. 50 Örneğin,
onsekizinci yüzyılın sonlannda Britanya'da profesyonel bilimsel tıp yerieşir­
ken diğer yaklaşımlar 'tıbbın kenarı'na, hatta dışına itildi, bunlara sahte tıp

48 Dogan ve Pahre, 1990, s. 45-46.
49 Schillingsburg, 2006, s. 1 5 1 -54.
SO Foucault, 1997, s. 9; Rupnow ve diğerleri, 2008, s . 7.

ya da 'şarlatanlık' denildi .51 Bir anlamda, profesyoneller kendilerini bilimsel
ve doğru yolda diye tarumlayabilmek için şartatanlara muhtaç olmuşlardı.

Neyin bilim ya da sahte bilim sayıldığı (pseudo-science terimi İngilizcede
1 840'larda, 'bilgin'den [scientist] hemen sonra yerleşmişti), sadece tartış­
manın yapıldığı ana değil, yere ve hangi disiplin içinde geçtiğine göre değiş­
mektedir.52 Bu 'sınır çalışması' yalnızca kuramsal bir iş, önceki bir bölümde
tartışılan, bilginin sımflandınlması konusundaki büyük şemamn bir parçası
değildir. Tersine, belirli bir konunun üniversite müfredatından çıkanlmasın­
da ya da bir bilim dergisine sunulan bildirinin reddedilmesinde olduğu gibi,
"sınır çizmek, pratik, günlük ortamlarda hep yapılan bir şeydir" . 53

Astrolojiden Scientology'ye kadar birçok (yandaşlannın deyişiyle) 'di­
siplin' sahte bilim diye tümüyle yadsınmıştır. Oysa bunlardan bazıları, bir
dönemde bilim sayılırken, bir başka dönemde bilimlikten dışlanmışlardır.
Örneğin, onyed.i ve onsekizinci yüzyıllarda Avrupalı hekimler (akupunktur
dahil) Çin tıbbım ciddiye alıyorlardı. Ama Batı tıbbı bilimsel olarak tanım­
lanınca diğer tıplar reddedildi. Akupunktur konusuna Avrupalıların merakı
önce 'azaldı', sonra 'battı' . Ancak 1960'lann sonlarında ve 1970'lerde bu
tekniğe Batıda duyulan ilgi yeniden canlandı. 54 Onun gibi, Völkerpsichologie,

yani yeryüzündeki insanların ortaklaşa psikolojisi, ondokuzuncu yüzyıl son­
lannda Almanya'da ve başka yerlerde çok ilgilenilen bir kon uydu, ama - tıpkı
'folklor' gibi - o da yirminci yüzyılda çöktü ve yerini, etnoloji aldı .55 Bundan
sonra gelen örnek olay incelemeleri dört disiplinde statü yitirilmesi üstünde
odaklanacaktır: astroloji, frenoloji, parapsikoloji ve öjenik.

Astroloji

Astroloji, Avrupa'da henüz onyedinci yüzyılda, ama daha güçlü olarak
onsekizinci yüzyılda, bazı eğitimli insanlar tarafindan yadsınmaktaydı; fakat
onun reddedilme süreci, bir önceki kuşağın düşündüğünden daha uzun ve
yavaş olmuştur.56 Tarihçilerin, Max Weber'in ünlü "dünyanın gizemini kay­
betmesi" (Entzauberung der Welt) kavramına başvurarak astrolojinin niçin

SI Bynum ve: Portc:r, 1987, s. 1 -3 .
52 Sahte bilim ilc ilgili olarak bkz. Rupnow ve diğerleri, 2008, s. 7.
53 Gicryn, 1983, s. 781 ; karş. Gieryn, 1995.
54 Bivins, 2000, s . 1 53, 1 59, 176, 186.
SS Penny ve Bunzel, 2003, s. 47-85.
56 Thomas, 1971 , s. 283-385; Curry, 1989.

170 1

çöktüğünü açıklamalan zor olmamıştı. Ama astrolojinin ondokuz ve yirmin­
ci yüzyıllarda varlığını sürdürmesini ya da yeniden doğuşunu açıklamak o
kadar kolay değildir; ancak bu süregelim ya da dirilişin değişen bir kültüre
uyarianma pahasına olduğunu saptamak kaydedilmeye değer.

Ondokuzuncu yüzyılın sonunda bazı astrologlar, uğraştıklan işi bir mes­
leğe dönüştürmek için konulannı güncelleştirmeye ve daha bilimsel hale
getirmeye çalışıyorlardı . Londra'da 1 895'te Modern Astrology diye yeni bir
dergi çıkmaya başladı. İlk başyazısında, "antik astroloji sistemini modern­
leştirmcnin zamanı gelmiştir" diye yazıyordu. Modernleştiricilerden biri,
-denizcilerin hala yıldızlara göre seyrüsefer yaptıklan dönemde- eski bir bah­
riye subayı olan Richard Morrison'du. Bu adam kendisine 'Zadkicl' adını
takınıştı ve geleceğe ilişkin kestirimierini kristal bir küreye bakarak yapıyor­
du. Walter Old diye bir başkası 'Sepharial' adını kullanıyor ve müşterileri­
ne borsa hareketleri ve at yanşı sonuçlan hakkında öndeyil er sunuyordu. 57
Londra'da I 902'de Britanya Alitrolojik Araştırmalar Derneği kurulmuştu;
bunu l910'da bir Astroloji Enstitüsü ve haftalık konferanslar düzenleyen bir
Astroloji Locası izledi. 58

Bu diriltilmiş ya da reforme edilmiş astroloji ile daha geleneksel olanın
başlıca farkı, bilinçli uzlaştırmacılığıydı . Bazı astrologlar düşmanın, yani on­
dokuzuncu yüzyıl biliminin dilini benimsemişlerdi. Kendi alanlanyla büyü­
cülüğün farkını vurgulamış ve 'spiritüel bilim', 'astroloji nin bilimsel temeli'
ya da 'yıldız işaretleriyle insan davranışı arasındaki bağlantının bilimsel kanı­
tı' gibi şeyler yazmışlardı . Diğer bazıları istatistiğe başvurdular. Benzer bir
biçimde, bu işi bugün yapan bazılan da, sadece zamandan kazanmak için
değil, öndeyilerine ileri teknoloji havası vermek için de, müşterilerinin ho­
roskoplannı çıkarmakta bilgisayar kullanmaktalar.

Başka astrologlar ise, kendi fikirleriyle Gülhaçlılann, Farmasonların fikir­
leri ve eski Mısır'ın gizemleri arasında ilişkiler olduğuna işaret ettiler. Bunla­
nıı birçoğu doğu dinlerinden, örneğin Hinduizm'den ve Budizm'den öğeler
almışlardı; kimileri bu dinleri doğrudan doğruya, kimileriyse ondokuzuncu
yüzyıl sonunda İngiltere'de, Fransa'da ve başka yerlerde yayılan uzlaştırmacı
'teosofi' ya da 'antroposofi' aracılığıyla inceledi (aşağıda s. 216) .59

57 Curry, 1992, s. 61-108; 125-28 .
5 8 Aoe., s. 138, 145, 15 1 -52.
59 Oppenheirn, 1985, s. 1 59-97.

Londra'da l 880'lerde ve ı 890'larda astroloji merakının canlanması,
ı 960'lardaki California karşı kültürüne benzetmeyle, burjuva 'karşı kültürü'
denilebilecek şeyin bir parçasıydı . Yıldızları inccleyenler, astrolojiye oldu­
ğu gibi, muhtemelen, örneğin hipnotizİnaya, vejetaryenliğe ve spiritüaliz­
me de ilgi duymuşlardı. l920'lerde ve 30'lara gelindiğinde bazı astrolog­
lar Cari Gustav Jung'un dilini ve düşüncelerini ödünç aldılar. Tersinden
bakarsak, Jung'un kendisi bu konuyu incelemiş, kızı da astrolog olmuştu.
Onun izinden giden bazı yazarlar astrolojiyi psikolojize etmişler, horosko­
pa 'psykhe 'nin haritası' demişler ya da 'içimizdeki gezegenler'-den söz et­
mişlerdi. Bu yeni, uzlaştırmacı astroloji, np kı alternatif tıp ve organik ya da
makrobiyotik yeme rejimleri gibi, l960'lı ve 70'li yılların New Age hareketi
dalgasının üzerinde yükseldi - bu New Age terimiyse, l940'lardaki Jung ve
başkalannın yeni 'Aquarius Çağı' tartışmalarından gelmekteydi.

Akademi dünyasında aşağılanan astroloji, söz gelimi frenolojiden farklı
olarak, kültürün içinde yaşamını sürdürdü, hatta gelişti. Peki, neden? Pa­
radoksal bir biçimde, onun çekiciliği, modern ve antimodern özelliklerin
bir bileşimine dayanıyor: bir yandan bilime ya da psikolojiye bir çağn, öte
yandan ise, "modernliğe ve onun ilerleme tapısına anlaşılabilir bir tepki" .60

Frenoloji (Kafatası bilimi)

Frenolojiye "ondokuzuncu yüzyılın en popüler ve popülerleştirilmiş bi­
limi" denilmiştir.6 1 Frenologlara göre beyin ayrı organlardan oluşmaktadır
(bunların genellikle otuz yedi tane olduğu söylenir) ve bunların her biri sevgi
gösterme ve hayırseverlik gibi farklı duygulara ve nedensellik ve karşılaştırma
gibi yetilere ev sahipliği yaparlar. Her organın büyüklüğü, o yetinin gücü­
nün bir belirtisidir; kafatasının biçimi de içinde ne olduğunun kılavuzudur.
Frenolojinin kurucusu olan Alman hekim Franz Joseph Gall, kurduğu siste­
mi 'kafatasının incelenmesi' (Schaedellehre) olarak betimlemişti. İngilizcede
ona ilkin Cra-niology denildi, ı s i S'ten sonra ise (Fransızların da kullandığı
bir terimle) frenology.62 Bazı yazarlar, frenologlann 'fizyonomik sistemi' ve
onların kafatasının biçiminin içindeki beynin niteliğinin işareti olduğu fikriy­
le, geleneksel yüz okuyuculuğunun temel varsayımı arasındaki benzerlikten
bashsetmişlerdir. 63

60 Curry, 1992, s. 168.
61 Cooter, 1984, s. 120; karş. Giustino, 1975; Van Wyhe, 2004.
62 Van Wyhe, 2004, s. 17.
63 Cooter, 1984, s. 4.

172 1

Hükümetin kendisinin ders vermesini yasaklamasından sonra Viyana'dan

aynlan Gall, 1 807'de Paris'e yerleşti ve çok geçmeden akıl hastalığı uzman­

lanndan kendisine yandaşlar buldu. Eski asistanı Johann Gaspar Spurzheim

Britanya'ya giderek Edinburgh'ta ve Londra'da frenoloji dinini yaydı . Edin­

burgh Frenoloji Derneği (1 820), Londra Frenoloji Derneği (1 823) ve Phre­

nological Journal and Miscellany dergisi (1823), bu hareketin 1 820'lerde

Britanya'daki öneminin kanıtlandır.

Frenoloji ABD'de daha bile popülerdi. Burada İskoçyalı hukukçu Geor­

ge Combe'un, frenolojiyi kendine yardım fikirleriyle ilişkilendiren İnsanın

Yapısı (The Constitution of Man, 1928) kitabı bu harekete yardım etmişti.

1 860'a gelindiğinde, bu yapıt Britanya'da 100.000, ABD'de 200.000 sat­

mıştı. Eczane vitrinierine çeşitli duygu ve yerileri sergileyen büstler konul­

muş, deniz kıyısındaki tatil mekanlarında ve başka yerlerde birçok uygulayıcı,

kafadaki yumrulan elleyerek gelecekteki başarıları önceden kestirebildiklerini

iddia etmişti. Yayıldıkça frenoloji basitleşmiş ve bir "toplumsal felsefe", hatta

"kendine özgü bir kilise", "bir çeşit iyimser ve duygusal deizm" olmuştu.64

Frenoloji hiçbir zaman "akademik bir disiplin olarak kabul" edilmedi.65

Başından itibaren, özellikle Edinburgh Review'da (ı 805, ı 8 ı 5) ağır bir bi­

çimde eleştirilmiş, dahası The Craniad gibi başlıklan olan satirler çıkmıştı.

Bir bilim sosyologu frenologları, toplumsal refonnla ilgilenen ve "yerleşik

kurumlar tarafindan direnilen" dışandakiler olarak betimlemişti.66

Tarihsel bir bakış açısından, frenolojinin yanlış bir zamanda ortaya çıktığı

söylenebilir, yani kesin ölçümler çağında. İçinden geliştiği fizyonomi gibi o

da erken yeniçağa daha iyi uyardı. Frenoloji ı 840'larda gerilerneye başladı;

"beynin, içinde olduğu kafatasının girinti-çıkıntılanna tam uymadığı"nın ka­

ıutlanması onu gcrilctmişti; ondokuzuncu yüzyılın ikinci yarısında da "hızlı

bir çöküntüye" uğradı.67 Yine de, kendisine [bir kütüphane sınıflandırma sis­

temi olan] Dewey Ondalık Sistemi'nde bir numara verilmiş olması yeterin­

ce önemlidir, frenolojinin numarası h3.la orada durmaktadır.68 Konu aynca,

Lord Palmerston ve Alfred Wallace gibi kendi alanlannın seçkin bireylerince

ciddiye alınmıştı. Frenoloji geleneği ondokuzuncu yüzyıl sorılannda ırklar

64 Age., s. 2; Davies, 1955, s. l l , 1 57. 65 Cootcr, 1984, s. 28 vd . , 90.
66 Shapin, 1975 , s. 231 . 67 Oppenheim, 1985, 2008; Cooter, 1984, s. 256. 68 Weinberger, 2007, s. 48.

1 173

ve suçlarta ilgilenen fizik antropolojiye katkıda bulundu, yirminci yüzyıl baş­
larına kadar frenoloji fikirleri popüler kültürün bir parçası olarak varlığını
sürdürdü. 69

Parapsikoloji

ilkin (1 889) Almancada Parapsychologie diye adlandınlan bu yaklaşım
'psişik araştırma' olarak da biliniyordu .70 Britanya'da Psişik Araştırma Der­
neği l882'de kuruldu ve telepatiyi, mesmerizmi, medyumları, hortlaklan,
perili evleri vb. soruşturacak kurullar oluşnırdu; projelerinden biri, sannlann
bir sayınuru yapmaktı . İngiliz modelinde dernekler başka yerlerde de kurul­
du: 1 885'te Amerika'da American Society for Psychical Research, l 905'te
Danimarka'da Selskabet for Psykisk Forskning vb.71

İlk başkanlan arasında önde gelen Cambridge 'li entelektüellerden Henry
Sidgwick ve sonradan Krallık Derneği'nin başına geçecek olan kimyager Wil­
liam Crookes'un olduğu düşünülürse, en azından başlangıçta, Britanya'daki
derneğin 'dışandakiler'den oluştuğu, araştırmalarının da sahte bilim olduğu
söylenemez. Freud, Jung, William James ve William McDougall'ın hepsi bu
girişimi desteklemişlerdi.

Parapsikolojik olgular, Almanya'da, Britanya'da ve ABD'de Iaboranıar­
larda incelendi. Bu türden en iyi bilinen çalışmalar, l927'de McDougall'la
birlikte çalışmak için Duke Üniversitesi'nin Psikoloji Bölümüne giden ve
daha sonra kendi Parapsikoloji Laboratuarı'nın başına geçen Joseph B .
Rhine'ın telcpati ya da duyum ötesi algılama (Extra-Sensory Perception -
ESP) üstüne yaptıklandır. Onun yöntemlerinden biri, gönüllülere terslerin­
den iskarnbil kağıtlarını tahmin ettirme oturumlarıydı ve alınan sonuçlardan
bazılan kayda değerdi. Bu deneyler başka yerlerde de yindendi ve 1938'de
Journal of Parapsychology'nin kurulmasıyla yeni bir disiplin ortaya çıkmaya
başlamış gibi görünüyordu.

Öte yandan Rhine'ın deneylerini üniversite değil, özel kişiler finanse edi­
yordu. Onun onyıllarca süren çalışmaları, l974'te Duke Üniversitesi'ndeki
araştırma merkezinin yöneticisi olan ardılı, sonuçlan değiştirmekle suçlanın­
ca inandıncılığını kaybetti . Parapsikoloji Dergisi varlığını sürdürüyor, ama
Rh.ine Parapsikoloji Enstitüsü'nün isminin İnsan Doğası Üzerine Araştırma

69 Cootcr, 1984, s. 258-60.
70 Wallis, 1979, s. 237-71 ; Oppenheim, 1985; Rupnow ve diğerleri, 2008, s. 100-26.
71 İtalya'dakiler için bkz. Gallini, 1983; Cazzaniga, 2010, s . 521 -46.

174 1

Vakfi olarak değiştiritmiş olduğunu belirtmek anlamlı olabilir. İngiliz-Macar
yazar Arthur Koestler bir parapsikoloji kürsüsü oluşturmak için gerekli mali
kaynaklan sağlamıştı, fakat Oxford Üniversitesi parayı geri çevirdi (kürsü,
sonunda Edinburgh Üniversitesi 'nde kuruldu) .

Parapsikoloji bilginler topluluğunu böldü. Topluluğun bazı üyeleri onu
bir sahte bilim diye aşağılarken, bazılan desteklediler. Bu akım içinde geçer­
li olan birtakım fikirler, özellikle çoklu benlikler görüşü başka disiplinlerce
benimsendi.

Irk ve Öjenik

Daha onsekizinci yüzyılın ortasına gelinmeden, ortak bir atalan olduğu
varsayılan (uluslar dahil) insan gruplaruu anlatan bir ırk kavramı vardı. Böyle
olmakla birlikte, dünya ırklanyla uğraşılması 1 750- 1950 arasında en yoğun­
du.72 Cuvier üç ırk ayırmıştı, görmüş olduğumuz üzere (s . 57), Linnaeus
dört, Blumenbach beş, Buffon da altı.

Irk çalışmalanyla (Almanca Rassenkunde) frenoloji arasında bir ilişki var­
dı . Spurzheim Çinlilerin, Afrikalılann ve Avrupalılann kafalanru karşılaştır­
ITUŞ ve karşıtlaştırnuştı . Kraniyologlar yavaş yavaş ilgilerini bireyler arasındaki
farklardan gruplar arasındaki farkiara yönelttiler. İsveçli anatomİst Anders
Retzius örneğin, bir 'kafatası dizini' oluşturdu ve iki Avrupa tipi ayırt etti:
uzun kafalılar (sanşınlığa eğilimli dolik.osefaller) ve yuvarlak kafalılar (saçlan
kahverengi olma eğilimindeki brakisefaller) .

Antropometrik incelemelerin çekiciliği ulusal kimlikle ilişkisinden ötürüy­
dü. 1870'lerin yeni Alman devletinde, hekim-antrapolog Rudolf Virchow
altı milyon okul çocuğunun saç ve göz renkleri üstüne bir survey yaptı; var­
dığı sonuç, saf bir Alman ırkının olmadığı, burada farklı ırkiann bir karışımı­
nın yaşadığıydı. Virchow'un örneğini başka araştırmalar izledi: Britanya 'nın
Etnografik Surve)i (1 892), İsveç'in ırksal bileşimi üstüne 45.000 adayın ele
alındığı bir inceleme (1902) ve Danimarka'da da benzer bir çalışma (1904).

Bu tür incelemeleri, seçmeli üretme yoluyla bir ırk ıslahı programına,
yani öjenike yönelik bir merak da güdülüyordu. Eugenics/ eugenique teri­
m� Francis Galton 1883'te icat etti (Almancada 1 895'ten itibaren daha
geniş bir terim olan 'ırk hijyeni ' , Rassenhygiene kullanılmaktaydı) . 1907'de
bir izleyicisi Galton'a "şu sizin öjenik sözünüzün genel kullanıma ne ka-

72 Stepan, 1982, Britanya özelinde 1800- 1960 tarihlerini öneriyor.
1 1 75

dar girdiğini görseniz şaşarsınız" demişti.73 Öjenik, Alman Irk Sağlığı
Derneği'nin (Gesellschaft für Rassenhygiene, 1905), Britanya'da Öjenik
Eğitimi Derneği'nin (1908) , İsveç Irk Sağlığı Derneği'nin (Svenske sall­
skapet for rashygien, 1909) kurulması ve Uluslararası Öjenik Konferansının
toplanmasıyla (1912) çabucak dünya çapında bir hareket oldu.

Öjenik bir programdan fazla bir şeydi, bir bilim sayılıyordu. Britanya­
lı istatistikçi Karl Pearson, "öjeniki akademik bir disiplin olarak kurma "ya
çalışıyordu.74 Rusya'da bir öjenik ders kitabı (1925) , bunun arnk özerk bir
bilim disiplini olduğunu yazmaktaydı .75 Galton'un mali desteğiyle Londra
Üniversite Koleji'nde bir öjenik laboratuan, bir de kürsü kuruldu (1907,
191 1). Birinci Dünya Savaşı'ndan sonra, akademi dünyasına öjenikin yerleş­
mesi, Uppsala (1 92 1), Berlin (1927) ve başka yerlerde enstitüler kurulması
ve J. B. S. Haldane gibi ileri gelen bilginierin ilgilenmesiyle ilerledi.76

Öjeniğin ve ırk çalışmalannın bilimsel statüsü, herhalde Nazi
Almanyası 'nda en yükseğe çıkrnışn, ama ondan sonra çok hızlı bir şekilde
düştü. Daha önce de ciddi eleştiriler yapılmışn. Franz Boas'ın ABD'ye gelen
göçmenlerin ve çocuklarının kafataslan üstüne yapnğı incelemeler, onu çev­
reniıl etkisini vurgulamaya ve 'ırk' yerine 'kültür' kavramının kullanılmasını
savunmaya götürmüştü.77 London School of Economics'te toplumsal biyo­
loji profesörü Lancelot Hogben, öjenikin sert bir eleştiricisiydi ve 1 934'e
gelindiğinde arkadaşı Haldane de aynı yönelime girmişti.78 Konuyu tümüyle
batıran, bir zamanlar Berlin'deki Kaiser Wilhelm Öjenik Enstitüsü'nde asis­
tanlık eden, SS hekimi Josef Mengele'nin Auschwitz'de yaptığı deneyierin
ortaya çıkması oldu.79

Bir süre önce oldukça revaçta olan bu konu tabu haline geldi; onun
yerine, 'insan genetiği' ya da 'toplumsal biyoloji' gibi kibar deyimler kul­
lanılmaya başlandı.80 Örneğin, Annals of Eugenics (Öjenik Yıllıkları) isimli
derginin ismi 1954'te Annals of Human Genetics (İnsan Genetiği Yıllıklan)

73 Pearson'ın Galton'a gönderdiği mektuptan, 1907: Kcvles, [ı985l 1995, s. 57'de
alınnlanmıştır; karş. Mackenzie, 1976.

74 Pearson, ı909: Kevles [1 985] ı995, s. 104'te alıntılannuştır.
75 Adams, 1990, s. ı 70.
76 Weindling, ı 985; Weingart, 1989; Turda ve Weindling, 2007.
77 Stocking, [1968] 1982, s. ı95-233.
78 Werskcy, ı978; Stepan, 1 982, s. 147 vd., 1 53.
79 Proctor, 1988.
80 Rupnow ve diğerleri, 2008, s. 241 .

176 1

oldu; l969'da da Eugenics Quarterly, Social Biology haline geldi. Kürsülerin
ve enstitülerin de adlan değiştirildi . Öjenikin yıkılması, ırk çalışmalannı da
kendisiyle birlikte çökertti, sadece 'ırk ilişkileri' kaldı - burada da, araştır­
malar gerçek farkiann değil, algılananlann üstünde duruyor. Araştırmalann
bazılan kurtarıldı . Çoğu kere olduğu gibi, kazananlar kaybedenlerden, itiraf
etmeye hazır olduklarından fazlasını aldılar. 'Irk' teriminin yerine 'kültür'
ya da 'etnisite' gibi sözcükler kullanılmakla birlikte, "farklı birçok bilimsel
alanda" ırkın yerleşik kaldığı iddia edilmektedir.81

Sağkalıma yeniden canlanmanın, geri çekilmeye geri dönmenin eş­
lik etmesi mümkündür.82 Bugün insanlığın evrimini inceleyen arkeologlar
kraniometriyi (kafatası ölçümü) kullanıyorlar. DNA'nın keşfiyle, uluslann
bileşimlerinin araştıruması yeni bir ivme kazandı: "Brezilya'ıun moleküler
portresi" (2000) başlıklı bir proje, nüfusun kanşımıru eskisinden daha ke­
sinlikle ortaya koymuştur. I 969'da "yeni bir öjenik doğdu"ğunu savunmak
fazla erken olabilir, fakat İnsan Genomu Projesi (Human Genome Project)
çağında konunun değer yitirmesini, yeniden değer kazanması izieyecek gibi
görünmektcdir.83 Bazı bilginler, ırksal biyolojinin yakınlarda 'rehabilitc'
edildiğini yazmışlardır. 114

Özellikle Almanya'da ve İskandinavya'da Üçüncü Reich'ın çöküşün­
den sonra, falklor incelemelerinin kaderi öjeniğinkine benziyor. Folklor,
İngiltere'de kenarda kalmışlığına karşılık, kıta Avrupası'nda, özellikle de Ku­
zey Avrupa'da çok daha önem verilen bir akademik konuydu. Ama Nazilerin
bunu ırk saflığıyla birleştirmeleri kirlenmesine yol açtı. 85 Bugün ırkçıiılda iliş­
kilenilirilen 'folk' (Almanca Volk) bile tabu oldu . Eskiden 'folklor' denilen
şey, 'halk geleneği' ya da 'etnoloji' diye yeniden tanımlandı. Eski araştırma­
ların çoğu kurtan ldı, ama antropolojide olduğu gibi, burada da vurgu, ırktan
toplumsal ve kültürel incelemelere kaydı.

Yadsınan bilgiler üstüne yaptığımız dört örnek olay çalışması farklı yön­
lere çıkıyor. Astroloji bir zamanlar üniversitelerde ciddiye alınmış olmakla
birlikte, dönemİnıizde ciddi bir akademik konu değil. Bilim dünyasından

81 Kohn, 1995, s. 7; karş. Hammer, 2001 .
82 Barkan, 1992; Kohn, 1995.
83 Moleküler biyolog Robert Sinsheimer: Kevles, [1985] 1995, s. 267'de
alınnlanmıştır.

84 Rupnow ve diğerleri, 2008, s. 241 -50.
85 Jcgglc, 1988; Fischer, 1990.

atılınca, halen işgal etmeyi sürdürdüğü yeni bir alan buldu. l 820'lerden

l 840'1ara kadar moda olan frenoloji, bazı akademisyenler tarafindan ciddi­

ye alınmakla birlikte, hiçbir zaman akademyada yerleşik olmadı; yine de ırk

incelemelerine bazı fikirler aktarmıştır. Parapsikoloji akademik bakımdan ke­

narda kalmıştı. Hatta astrolojide olduğu gibi, parapsikolojinin görünürdeki

bilim karşıtı niteliği çekiciliğinin önemli bir bölümünü oluşturmuştu . Konu

çöküncc, görece az sayıda bulgu kurtarıldı. Irk incelemeleri ve öjenik, esas

itibarıyla siyasal sebeplerle yükselmiş ve alçalmışn. Folklorun ve etnolojiye

dönüşmesinin öyküsü de buna benzer. Her şeye karşın, meşruluk kazanmak

için girişilen hu savaşlarda yenilenlerin, kendilerinden sonra gelenlerde bazı

izler bıraktıklarını söyleyebiliriz.

Yukarıda tartıştığımız örnek olay incelemeleri, disiplinlerin sınırlannın

görece kesin mi, yoksa bu1anık mı olduğu sorununu ortaya çıkarıyor. B u

sınır bölgeleri, gelecek bölümün ana teması olacaktır.

BİLGİLERİ BÖLMEK

1 960'1ı yıliann başlannda, "yılda en az yanın milyon" artarak toplamı
6 milyon sayfayı bulan 50.000 bilimsel süreli yayın çıktığı hesaplanmıştı.
1 969'da yapılan bir survey, 1 954-65 arasında fizik yayınlannın her sekiz
yılda, sosyolojininkilerin ise her üç yılda ikiye katlandığıru ortaya koydu. 1

Böylesine bir 'bilgi patlaması' ve onu izleyen (daha ayrıntılı olarak aşağıda s .
301 'de tartışacağımız) 'aşın enformasyon yüklemesi' döneminde uzmaniaş­
ma gitgide daha gerekli hale geldi .

Uzmanlaşma, Göttingen'de tıp profesörii olan Albrecht von Haller
tarafından onsekizinci yüzyıl ortalan gibi erken bir tarihte savunulmuştu:
"Üniversitelerin en büyük faydalanndan biri bilimleri küçük parçalara böl­
mesi ve herkese küçük ve sınırlı bir sorumluhık vermesidir" .2 Uzmanlaşma,
bir bütün olarak insan ırkının eskisinden daha çok şey bilmesine izin verir
ve farklı bilgin türleri için giderek artan bir düşünsel çeşitlilikte dar alanlar
sağlar. Öte yandan, bu eğilim, zihni daraltmakta ve bireylerin, insan bilgisi­
nin gerçekten büyük resmi şöyle dursun, kendi disiplinlerini bile bir bütün
olarak görmelerini gitgide daha çok güçleştirmektedir.3 Bu da, uzmaniaşma
hakkında hayli yaygın olan ve bu satıriann yazannın da paylaştığı ikircikli bir
tutum takınılmasına vanr ki, Max Weber bunu kendine özgü trajik gerçekçi­
liğiyle şöyle ifade etmişti: "Çağdaş dünyada değerli herhangi bir iş yapmanın
koşullanndan biri, insanın Faustçu evrenselliğinden feragat ederek kendinizi
dar bir alanla sınırlamaktır" (ne var ki, Weber kendi öğüdüne uymamıştır) .4

Düşünsel emeğin böyle bölünmesini onaylayanlar, ona 'çeşitlenme' ya da
'profesyonelleşme' derler (ki , bu ilk bakışta sanılabileceğinden daha belirsiz

1 Pricc, 1963, s. 8; Cranc, 1972, 13. dipnot.
2 Hufbauer, 1982, s. 41 'de alınulannuştır.
3 Ziman, 1995, s. 99- 1 1 5 .
4 Weher, 1 956, s . 3 1 1 -39.

1 179

bir terimdir).5 Onaylamayanlarsa 'parçalanma' . Bunlar, bir alanda uzmanla­
şanlano kendilerine özgü bir dil geliştirmesini (jar;gon) de kınarlar. "Tek­
nik dil, onu konuşup anlayanlarla böyle yapamayanlar arasında bir engel
oluşturur".6 Yanın yüzyıl önce İngiliz-Macar filozof-bilgin Michael Polanyi
"herhangi bir bilgin'in, bilimin halihazırdaki toplam üretiminin ancak yüzde
birini ilk elden yargılayabileceğine" hayıflanıyordu.7 Durumu bir de bugün
için düşünün!

Otuz yıl önce, ünlü Amerikalı tarihçi Jolın Higham "hila yazılmamış bir
uzmaniaşma tarihi"nin lüzumuna değinmişti .8 Bu tarih bugün de yazılmamış
olarak duruyor; belki böyle çok disiplinli bir proje, uzmanlaşmış olmayan bir
bilgin gerektirdiği için! Yine de, burada tartışılan dönemin, sürecin en can
alıcı aşarnalarına ya da daha doğrusu profesyonelleşme ve uzmaniaşmanın
birbirine karışmış toplumsal ve düşünsel süreçlerine tanık olduğu açıknr.

Onsekizinci yüzyıl sonlarında Edward Gibbon'ın Roma İmparatorluğu­

nun Gerileyili Pe Yıkılı1ı ya da Adam Smith'in Milletierin Zenginliği kitapta­
n, uzman olmayan bir okuyucular topluluğu içinde hızlı bir başarı sağlamış­
tl . Ne var ki, Smith ve meslektaşı Adam Ferguson daha o zamandan işbölü­
mü bağlamında düşünsel uzmaniaşmayı tartışmaktaydılar. l 824'te 'yüzeysel
bilgi' üstüne bir denemesinde İngiliz Romantik yazar Thomas De Quincey,
daha o zamandan "bilimdeki aşın bölümlere aynlma eğilimi"nden yakın­
maktaydı. Ondokuzuncu yüzyıl ortasında Auguste Comte specialisation te­
rimini icat etti ve İngiliz müridi John Stuart Mill onu izledi.9 İngilizcede
'uzman' karşılığı olan terim (specialist) ilk kez tıbbi bir bağlamda kullanıl­
dı (1856); ama çok geçmeden daha geniş kullanılmaya başlandı, örneğin,
Comte'un bir başka müridi olan Herbert Spencer tarafindan.

Allamenin Gerileyişi

Bu dönemin özelliklerinden biri, allarndere yönelik tutumların değiş­
mesiydi. Eski Yunandan beri allarndere hem hayranlık hem de güvensizlik
duyulduğu doğrudur. Herakleitos, evrensel bilgiye sahip olma iddiasından

S Collini, 1991 , s. 199-50.
6 Montgomery, 1996, s. 7.
7 Polanyi, 1958, s. 216.
8 Oleson ve Voss, 1979, s. 3- 1 8, alıntının yapıldığı s. 4; karş. Stichweb, 1977, 1984,

1992.
9 Olcson ve Voss, 1979, s.3- 1 8 , alıntının yapıldığı s. 6.

ötürü Pythagoras'a şarlatan demişti. Roger Bacon ve diğer bazı onaçağ bil­
ginlerinin şeytanın yardımını aldıklarından kuşkulanılnuş ve bu kuşku onal­
tıncı yüzyılda Dr. Faustus efsanesine bürürunüştü. Her şey bir yana, incele­
diğimiz dönemde bir tutum değişikliği göze çarpmaktadır.

İki örneğin gösterchileceği üzere, ondokuzuncu yüzyıl başlannda yara­
tıcı bir bireyin çeşitli disiplinlerde özgün keşifler yapması hala mümkündü.
Alexander von Humboldt, sıra dışı bir polymathia (allamelik) gerçekleştir­
mişti; ilgilendiği alanlar arasında jeoloji, astronomi, matematik, botanik, fi­
zik, kimya, coğrafYa, arkeoloji, siyasal ekonomi ve etnogratya vardı. Şimdi
bize ne kadar inanılmaz görünse de, bütün bu alanlarda var olan bilgiye
özgün katkılar yapabilmişti . 10

İngilizlerden, daha mütevazı bir örnek olarak, Cambridge 'in Em manuel
Koleji'nden, bir zamanlar "her şeyi bilen son adam" diye betimlenen Tho­
mas Y oung'ı ana biliriz. 11 Bu zat hekimlik eğitimi görmüş ve tıp araştırmalan
yapmıştı; ama aynı zamanda yaşam sigortası hesaplan ile ışık ve ses fiziği üs­
tüne önemli bildiriler de_ yayınlamıştı. Aynca, Mısır hiyerogliflerinin çözül­
mesine de katkıda bulunmuş, ama Champollion onun bu alandaki çalışma­
sını aşmışn. Çağdaşlannın 'Young tcnomeni' dedikleri bu adam Britannica

Ansiklopedisi'nin altıncı basımının eklerine, 'Diller'den 'Gelgitler'e kadar
değişik konularda 63 makale yazmıştı .

Yine, Young'ın Cambridge'li bir meslektaşı, William Whewell, matema­
tik, mekanik, mineroloji, astronomi, felsefe, teoloji ve mimarlık konulannda
kitaplar yazmış ve "her türlü kitabı bir arada okuma arzusu"nu itiraf etmiş­
ti.12 Şair Samuel Coleridge bir keresinde, bir dostuna şu konulan çalışmak
istediğini açıklamışn: "Mekanik, hidrostatik, optik ve astronomi, botanik,
metalurji, fosiller, kimya, jeoloji, anatomi, tıp - sonra bütün gezi yazılan,
yolculuk yazılan ve tarihçelerden yola çıkarak insanın zihnt:'ni, sonra insan­

lığın zihni'ni" . 1 3
Ama düşünsel iklim, allarneler için giderek daha zor hale geliyordu. Hum­

boldt, "insanlar sık sık benim aynı anda gereğinden fazla şey merak ettiğimi
söylüyorlar" diye yakınmıştı. Young daha dar alanda çalışan meslektaşlannın

lO Der Terra, 1955; Rupke, 2005.
ll Cantor, 2004; Robinson, 2005 . Daha sonraki bir 'son adam' için bkz. Warren,
1998.

12 Yeo, 1993, s. 57.
13 Joseph Cotde'a mektup, 1797.

kendisini bir hekim olarak ciddiye almaya devam etmeleri için, bazen isimsiz
olarak yayın yapardı. Whewell için "ilim-i mutlaklık onun zaafidır" denmiş­
ti. Thomas Peacock Headlong Hall (1 8 16) romanında, Coleridge'i "bütün
bilimler çemberini aşan ve hepsini eşit ölçude iyi anlayan . . . Bay Her1eyigören

(Mr. Panscope)" diye alaya almıştı . 14

Biliminsanı'mn Yükselişi

İngilizcedeki 'biliminsanı' (scientist) sözcüğünün 1830'larda icat edildiği
iyi bilinmektedir (Almanca eşdeğeri, 'doğa araşnncısı' Naturforscher). Yeni
terim, dikkatlerini doğa dünyasının incelenmesine odaktayan ve yavaş yavaş
bunu bir meslek haline dönüştüren bir grup bilgin'in ortaya çıkışının bir
göstergesiydi}5 Yeni cemaat duygusu, eskilerde kullanılan 'öğrenme com­

monwealth'inin' yerine geçmeye başlayan 'bilim commonwealth'i' gibi de­
yimlerde anianınını buluyordu.

Bazı yerlerde öğrenciler için doğa dünyasının incelenmesi üstünde uz­
manlaşmak mümkün olmaya başlamıştı . Alman orta öğreniminde geleneksel
okullar olan, kla4iiklere yönelik Gymnasium'lara rakip olarak kurulan bilime
yönelik Realschulen'i düşünebiliriz. Yüksek öğretim düzeyindeki örnekler
arasında, Paris 'teki Ecole polytechnique'i (1 794), ardından Prag Polytechnic 1

(1 803), Stokholm'deki Kungliga Tekniska Högskolan'ı (1 827), Alman
technishe Hochschulen vb. vardır. ABD'de Harvard'daki Lawrence Scienti­

fic School 1 845'te, Yale'deki Sheffield Scientific School 1854'te kurulmuştu .
Britanya'da Cambridge'te ayn bir 'doğa bilimleri' programının kurulmasını
(1851), Lecds'teki Yorkshire Bilim Koleji'nin (1 874) ve Birmingham'daki
Mason Bilim Koleji'nin kurulması (1875) izlemişti.

Bu gibi değişınderin uzun vadeli bir sonucu, C. P. Snow'un (romancı­
lığa dönen bir fizikokimyacı) 1 959'da Cambridge'te verdiği bir konferansta
yasını tuttuğu 'iki kültür' arasındaki bölünmeydi. Bu konferans tam doğru
zamanda verilmiş ve bir sinire dokunarak önce Britanya'da, sonra Alman­
ya, İtalya, İsveç ve başka yerlerde uzun tartışmaları tetiklemişti . 16 Snow,
konuşmasında birçok cepheye saldırmıştı. Bizim için en önemlisi, "bütün
batı toplumunun düşünsel yaşamının giderek daha çok, bir yanda 'yazınsal

14 Yeo, 2001 , s. 249'da alınulanmıştır; karş. Yeo, 1993, s. 58.
1 5 Hill , 1964, s. 3-48 .
16 Snow, [1959] 1993 . Birçok tartışma arasında şunlar vardır: Lcpenics, 1988; Kreuzer,

1987; Olcese, 2004; Eldclin, 2006; Halfman ve Rohbeck, 2007; Ortolano, 2009.

düşünürler' ile öte yanda 'maddi bilimciler' diye iki zıt kutba aynlmakta
olduğu"nu savunmasıydı. Bilimsel kültür, ona sahip olaniann az çok birbir­
lerini anladıkları, "yalnızca düşünsel anlamda değil, antropolojik anlamda
da" bir kültürdü, ama onun üyeleriyle beşeri incelemelerdeki cntelektüeller
arasında bir 'kavrayamama' uçurumu vardı . 17

S now'un konferansına ve konferansçının kendisine, yazın eleştirmeni F.
R. Lcavis, adeti olduğu üzere şiddetle karşı çıkınca, kopuş fikri pekiştirilmiş
oldu. Birden daha fazla kere işaret edildiği gibi, Snow ile Leavis arasındaki
anlaşmazlık kimi bakımlardan bilgin T. H. Huxlcy ilc şair Matthew Arnold
arasındaki daha kibar bir Victuria çağı tamşmasının yeniden canlanmasıydı.
Huxley, yüzyıl sonra Snow'un yapacağı gibi, doğa biliminin genel eğitimde
önemli bir yeri olması gerektiğini savunuyor, Arnold ise yazın incelemelerini
daha çok vurguluyordu. 18

Ama kavrayamama uçurumu, 1 880'lcrde de varsa bile, bir hayli daha
dardı . Örneğin, Victuria dönemi İngiltcresi'nde serpilen düşünsel süreli
yayınlardan biri olan _ Westminster Review' da, sanatların yanı sıra doğa bi­
limlerinin de yeri vardı; kimya felsefeyle yan yanaydı. Bu derginin yazarlan
arasında, Huxley ile sanatlar ve bilimler alanında çok çeşitli konularda yazan
George Eliot göze çarpmaktadır. Aynı dönemlerde üçüncü bir kültür, ma­
nevi ya da toplumsal bilimler kültürü kendisini diğer ikisinden ayrıştırmaya
başlamıştı. 19

Ondokuz ve yirminci yüzyıllar boyunca, farklı doğa bilimleri arasında
birçok çatlaklar çıktı ve bunlar giderek genişleyip, göreceğimiz üzere, ku­
rumsal bölünmelere vardı . Öylcki 1959 itibariyle Snow, 'bilim' konusunda
tekçil (monolitik) bir görüşü olduğu için pekila eleştirilebilirdi.

'Biliminsanı' niçin erken ondokuzuncu yüzyılda belirdi? Niçin durmadan
büyüyen uzmanlaşmış disiplinler demeti biraz daha sonra ortaya çıktı? Ter­
sinden bakarsak, niçin bilginler alUmelerden kuşkulanır oldular? Apaçık bir
yanıt: bilgi patlamasının çoğu bilgini düşünsel tutkularını sınırlamaya zorla­
dığı, böylelikle onların da bunu yapmayı reddeden birkaç bireyden kuşkula­
mr olduklandır.

Daha onsekizinci yüzyıl sonlarında Smith ve Ferguson tarafindan ana
hatları çizilen ve ondokuzuncu yüzyıl ortasında Karl Marx tarafindan geliş-

17 Snow, [1959] 1993, s. 3, 9, l l , 14- 1 5 .
18 Roos, 1977; Lepenies, 1988, s . 164-71 .
19 Lepenies, 1988.

tirilen daha sosyolojik bir yanıt, düşünsel uzmaniaşmanın ya da profesyonel­
leşmenin daha genel bir iş bölümünün bir parçası olduğudur; önce ticaret,
sonra da sanayi toplumunun yükselişinin bir parçası. 1 85 ı yılının, sadece
Londra'da, Crystal Palace'ta açılan Büyük Sergi'ye değil, Cambridge'te ayrı
bir doğa bilimleri programuıın kurulmasına da tanıklık etmesi bir rastlan­
tı olmayabilir. Marx'ın bir çağdaşı olan İngiliz sosyolog Hcrbert Spencer,
toplumsal ve kültürel 'farklılaşma' dediği şeyin arttığını belinmişti.211 Daha
yakınlarda da bir sosyolog, uzmaniaşmanın 'demir yasası'ndan söz etmiştir.2 1

Sürecin otomatik olduğunu ya da disiplinlerin bir kendiliğinden türe­
me sürecinden doğduğunu varsaymadığımız sürece bu savlar inandırıcıdır.
Bireyler ve gruplar, niyetleri öyle olsun olmasın, bu eğilimi beslemektc üst­
lerine düşeni yaptılar. Örneğin 'fen'nin ya da doğa biliminin (Naturwis­

senschaft) ayn bir bilgi türü olarak yükselmesi, onu desteklemek için kuru­
lan dernekler tarafından teşvik edilmişti; bunlann arasında, Alman Bilginler
Derneği (Gesellschaft deutscher Naturforscher, 1 828) ve Bilimin ilerlemesi
için Britanya Derneği (British Association for the Advancement of Science,

ı 83 ı) vardı.

Demekler, Dergiler ve Kongreler

Uzmaniaşmanın ve disiplin oluşturmanın aşarnalanna değinmiştik. Bu
aşamalardan biri de amatör derneklerin kurulmasıdır. l839'da Alman kü­
tüphaneci Karl Preusker kendi zamaruna 'dernekler çağı' demişti . Bu gö­
nüllü kuruluşlar yeni disiplinlerin oluşmasında önemli bir rol oynadılar.
Onsekizinci yüzyılda genel olarak sanatları ve bilimleri desteklemek ya da
gördüğümüz gibi, 'taydalı bilgi'yi geliştirmek için birtakım dernekler kurul­
muştu. Buna mukabil, erken ondokuzuncu yüzyıl yerel, ulusal ve uluslara­
rası düzeylerde çok daha tazla, uzmanlaşmış derneğin kurulduğu bir dönem
oldu . Birçoklannın memnunluk.la karşıladığı bu yeni eğilime bazı bilginler
de hayıflanıyorlardı. Bunlardan biri, Krallık Derneği'nin başkaru olan Jo­
seph Banks idi; Banks l 8 18'de şunları yazmıştı: "Açıkça görüyorum ki, bu
yeni dişlenen örgütler, sonunda Krallık Dermeği'ni batıracaklar ve bu 'Yaşlı
Harum'a önüneceği bir bez parçası bile bırakmayacaklar" .22 Oysa, l818'de
eğilim daha yeni başlıyordu.

20 Stichweh, 1977.
21 Bccher, 2001 , s. 66'da alıntılanmışnr.
22 Holmes, 2008, s. 393.

184 1

Örneğin, Berlin'de yeni kuruluşlar arasında, Alman Dili ve Eski Sanat­
lan Derneği (Gesellschaft für deutsche Sprache und Altertumskunde, 1 8 1 5),
Coğrafyacılar Birliği (Verein der Geographen, 1 828), Tabiat Derneği (Physi­

kalische Gesellschaft, 1 845) ve Alman]eoloji Derneği (Deutsche Geologische
Gesellschaft, 1 848) vardı . Londra'da Jeoloji Derneği'ni (1 807), Astronomi
Derneği'nin (1820), Krallık Asya Derneği'nin (1 823), Zooloji Derneği'nin
(1 826), Entomoloji Derneği'nin (1833) , İstatistik Derneği'nin (1 834),
Botanik Derneği'nin (1 836), Filoloji Derneği'nin (1842) ve Etnoloji
Derneği'nin (1 843) kurulmalan izledi. Paris'teki bilim dernekleri arasında
şunlar vardı : Sociüe asiatique ve Societe degeographie (ikisi de 182 1); Societe

de phrenologique (1831), Societe antropologique (1 832) ve Societe ethnologi­
que (1 839); 1 885 'e gelindiğinde böyle 120 dernek kurulmuştu . Bilgi der­
nekleri taşrada da bir hayli çoktu. 1 885'te Fransa'da sayılan 560'a yakındı;
bunlar yerel tarihle ve doğa tarihiyle ilgileniyorlar ve bölgesel yurtseverlik
tarafından teşvik ediliyorlardı.23 Bir ülkede belirli bir konunun geliştirilmesi
için bir derneğin kurulması, çoğu zaman başka yerlerde de taklit edilmesine
yol açmaktaydı. Paris'"te bir siyasal ekonomi derneğinin kurulmasını (1 842),
Torino'da (1 852) , Brüksel'de (1 855) ve Madrid'de (1 856) benzerlerinin
kumlması izlemişti. 24

Bir nesil önce, özell ikle Avrupa'da ve ABD'de, gönüllü kuruluşlarm top­
lumun çağdaştaşması sürecinde önemli oldukları öne sürülmüştü.25 Bu akıl
yürütme, eski bir düşünsel rejimin modernleşmesine de genellenebilir. Ama
şurasını da eklemek gerekir ki, bu derneklerin birçoğu bilmeden kendi yı­
kımlarına çalışmak.taydılar. Bunlar, başka şeyler olmalarının yanı sıra disiplin­
lerin kurulmasına çalışan baskı gruplarıydı. Baskı başarılı olduğunda, dernek
kadük olacak ya da marjinal kalacaktı. Profesyoneller alana gitgide daha çok
egemen oldular; bunlar kendilerini amatörlerden ayırmak için kendi örgütle­
rini kuruyorlardı; ama bazı karma dernekler de yaşamaya devam etti .

Disiplinli benlik-bilincini _mesleki dernekler, dergiler ve kongreler teş­
vik etmiştir. ABD'de Modem Diller Derneği (1 883) , Amerikan Tarih Der­
neği (1884), Amerikan Psikoloji Derneği (1 892), Arnerikan Fizik Derneği
(1 899), Arnerikan Antropoloji Derneği (1 902), Amerikan Siyaset Bilimi
Derneği (1903) ve Amerikan Sosyoloji Derneği'nin (1905) hepsi disiplinle­
rin ortaya çıkış sürecinde kurulmuşlardı.

23 Fox, (1980); Chaline (1995) , s. 32 .
24 Augello ve Guidi, 2001 .
25 Boockman ve diğerleri, 1972, s. 1 -44.

l ıss

Uzmanlaşmış bilim dergileri daha da geriye, onsekizinci yüzyıl sonlan­
na kadar gitmektedir. Örneğin, (Alman) Chemisches journal (sonraları Che­

mische Annalen) 1778'de, (Fransız) Annates de chimie 1 789'da kurulmuşlar
ve bu dergiler bir 'kimyagerler topluluğu' oluşturulmasına katkıda bulun­
muşlardı. Örneğin, 1786'da Annalen'e yazan biri, bu derginin kurulmasıyla
"Alman kimyacılan ve doğa bilimcileri arasında bir tür birlik" yaranldığını
ileri sürmüş, dönemin bir başka yazarı da bir "kimya halkı"ndan (chemische

Publicum) söz etmişti. 26

Ne var ki, ondokuzuncu yüzyıl sonlarında, disiplinlerin ve akademik bö­
lümlerin aynşmasıyla yeni bir uzmanlık dergileri dalgası oldu; örneğin, Ame­
rikan Kimya Dergisi (1 879) . Şimdi andığımız Amerikan demeklerine koşut
olarak yeni dergiler kuruldu. Bunların arasında, Political Science Quarterly

(ı 886), QJ4arterly Journal of Economics ve American Journal of Psychology

(ikisi de 1887), American Histoncal Review ve American journal of Socio­

logy (ikisi de 1895) vb. vardı. Kendilerinden daha az profesyonel olan öncel­
leri gibi, bu tür dergiler de, sadece bilgi aktanını değil, yeni bir disiplini ve
katkıcılannı tanıtarak, halkla ilişkiler işlevi de görüyordu. Kitap eleştirileri ve
başka meslek haberleri, disiplin topluluklarının yaratılmasına ve sürdürülme­
sine yardım etmekteydi .

Tarih alanında önde gelen Alman meslek dergisi Historische Zeitschrift

1 859'da kurulmuş ve bu örnek başka ülkelerce de izlcnmişti: Fransız Revue

historique (ı 876), İtalyan Rivista storica italiana (1 884), İngiliz Histarical

Review ve Hollandalı Tijdschrift voor Geschiedenis (ikisi de 1 886) vb. Rakip
meslek dergileri disiplinin içindeki çatışmalan yansıtmakta ve kızıştırmaktay­
dı. Örneğin, (tarihçilerin kısaca 'Annales' [Ekolü] dediği) Anna/es d'histoire

economique et social, ı 929'da Lucien Febvre ve Marc Bloch tarafindan, hata
siyasal tarihte başat olan Revue historique'e bir alternatif olarak kurulmuştu.
Benzer bir biçimde American Sociological Review da (ı 936), rakipleri tara­
findan seçkinci diye görülen, 'Chicago Okulu'nun egemenliğindeki Ameri­

can journal of Sociology'ye (189 5) demokratik bir alternatif olarak kurulmuş­
tu (aşağıda s. 243) .27

Demiryolu ağlarının gelişmesiyle olanaklı hale gelen uluslararası kong­
reler, disiplinlerin kimliklerini pekiştirdiler. İstatistikçit er ilk uluslararası
kongrelerini ı 853't�, tıpçılar 1 867'de yaptılar; coğrafyacılar 1 87ı 'de, sanat

26 Hufbauer, 1 982, s. 62-82, 93; karş. Stieg, 1 986.
27 Abbott, 2001 , 68. dipnot.

186 1

tarihçileri, -o zamanlar aşağılayıcı bir teri m olmayan- oryantalistler ve mete­
orologlar l873'te, jeologlar ve demogratlar 1 878'de, dermatologlar, fizyo­
loglar ve psikologlar 1 889'da, fizikçiler ve antropologlar 1893'te, tarihçiler
de bir hayli gecikmeyle 1 898'de.28

Bu gelişmelerin hiçbiri kendiliğinden değildi . Bireylerin ya da küçük
grupların girişkenlik göstermesi, disiplin dernekleri ve dergileri kurmak,
kongreler örgüdemek için çaba harcaması gerekiyordu . Belçikalı George
Sarton, örneğin, l924'te Bilim Tarihi Derneği'ni kurdu; İngiliz filolog Fre­
derick Furnivall, İngiliz edebiyatıyla ilgili koca bir dernekler dizisi oluşturdu:
Erken Dönem İngiliz Metinleri Derneği (1 864), Chaucer Derneği (1 868),
Ballad Derneği (1868), New Shakspere Derneği (onun imlası, 1 873) , Brow­

ning Derneği (1881), WyclifDerneği (1 882) ve Shelley Derneği (1885) .
Profesyonel bir dernek ya da dergi fikrine daha aşina hale geldikçe, bir

disiplini örgütlemek, bir başkasını örgütlemeyi kolaylaştırdı. Dernekler git­
tikçe daha çok büyüdü; 1 880'lerin başlannda örneğin, bütün ABD'de 200
kadar fizikçi vardı. 1 909'da Amerikan Fizik Derneği'nin 495 üyesi olmuş­
tu; 1932'de üye sayısı 2 .500'e, 1939'da 3 .600'e çık.n.29 Büyüklükleri art­
tıkça meslek örgütleri gitgide daha çok bölüme ayrıldı. Amerikan Psikoloji
Derneği'nin örneğin 1947'de yedi bölümü vardı, 2010'a gelindiğinde bö­
lümlerin sayısı elli dörde çıkmıştı. 30

Disiplinler

Ondokuzuncu yüzyılın ilk yansı gönüllü demekler çağı idiyse, ikinci yarısı
üniversitelerde yeni disiplinlerin kurulmasının ve kurumsallaşmasının çağıy­
dı. Onaçağın ve erken yeniçağın üniversiteleri lisans öğrencilerine 'sanatlar'ı
[gramer, mantık, retorik, aritmetik, geometri, müzik ve astronomi] , daha
ileri öğrencilere de dinbilim, hukuk ve tıbbı öğretirierdi Bu sistem esas iti­
banyla ondokuzuncu yüzyıla kadar devam etti; yapılan yenilikler de sistemin
içinde kaldı (örneğin, Almanya'da 'sanatlar' felsefe fakültesine aktanlmışn,
Napolyon Fransası'nda da fen ve edebiyat fakültelerine) . Ondokuzuncu yüz­
yılın sonlarına doğru bu sistem patladı ve parçalara ayrıldı; eskiden öğrenim
kurumları iken, üniversiteler bir de bunun üstüne araştırma merkezleri oldu­
lar; birbirinin ardından yeni disiplinler bağımsızlığını kazandı.

28 Forbes, 1978, s. 1 1 5-25.
29 Kevles, f 1977] 1995 , s. 26, 78, 202, 275.
30 Backhouse ve Fontaine, 2010, s. 18 .

ı 187

Disiplinler bazen, özellikle de onların içinden gelenler tarafindan, sanki
her zaman mevcut olmuşlar gibi görülürler. Öte yandan dışandan bakıldı­
ğında, disiplinler "idarl birer kategoriden ibaret" gibi görünmelen müm­
kündür.31 Bundan sonra anlatacaklanmızda disiplinler, karşılaşılan zorluklara
yanıt vermek ve sorunlan çözmek için belirli bir zaman ve yerde yavaş yavaş
inşa edilen, ama bir zaman sonra onları değişmesi imkansız olmasa da zor
kılacak 'kendi yaşamlan'na sahip olan tarihsel yapılar olarak sunulacaknr. Adı
yeni konmuş bir disiplinin genelgeçer olmamakla birlikte tipik yörüngesi, bir
dernekten dergiye, daha genel bir tak.ültede bir kürsüye, bir seminere, so­
nunda da çoğu zaman var olan birinden ayrılmış bir enstitüye ya da bölüme
dönüşmektir.

Geleneksel 'bilgi ağacı' eğretilemesi, farklı dallar ve onlann sürgünle­
ri arasındaki bağlantıları vurguluyorrlu (yayıncılar bazen uzmaniaşmaya
'filizlenme etkisi' derler) .32 Ondokuzuncu yüzyıldan itibaren disiplinlerin
özerkliğini öne çıkaran siyasal bir eğretileme, ağacın yerine geçti . Örneğin,
Whewell 'bilim commonwealthi'nin parçalanan bir imparatorluk gibi da­
ğılma tehlikesiyle karşı karşıya olduğunu söylemişti. 33 Norbert Elias ise bir
keresinde, fizikçilerin 'yayılmacı' siyaseti üstüne konuşmuş ve onlann "bi ­
yolojinin genetik gibi bazı dallannı kolonileştirmeye ve buraları büyük fizik
imparatorluğunun eyaletlerine dönüştürmeye başlamalan"ndan söz etmişti .
Ne var ki, bilgi tarihinde, en azından incelediğimiz dönemde Wherwell'in
gözlemlediği olgu Elias'ın gözlemlediğine -parçalanma, imparatorluk kur­
maya- ağır basınak.tadır. Yeni uluslar gibi, yeni disiplinler ve onları banndı­
ran bölümler de, çoğu kere, eskilere karşı bir ayaklanma sonucunda ortaya
çıkmışlardı . Sıralan gelince onlar da başkaldıoya uğramak üzere bağımsızlık­
lanru kazanmışlardı:l4

Örneğin, sosyoloji hukuktan çıkmıştı, anatomi ve biyoloji nptan, fizyo­
loji anatomiden, felsefe teolojiden, psikoloji felsefeden. Doğa tarihi üçe ay­
rıldı (jeoloji, botanik, zooloji) . Almanya ve ABD, disiplinlerin ayrı fakülteler,
enstitüler ya da bölümler olarak kurumsallaşnrılmalannın öncüleri oldular.
Örneğin, Berlin'de 1 8 1 0'da kurulan yeni üniversite, başlangıçta dört ge­
leneksel fakülteyle örgütlenmişti: felsefe, teoloji, hukuk ve np. Fakat yavaş

31 Jencks ve Riesman, 1 968, s. 523; karş. Pcckhaus ve Tlıiel, 1999.
32 Thompson, 2005, s. 1 77 .
33 Whewcll'den (1 834) alınulayan Smith ve Agar, 1998, s. 184.
34 Karş. Hagstrom, 1965, s . 192-93; Elias, 1 982, s. 62 .

yavaş enstitülerle çeşitlendi: kimya, coğrafya, Alman dili ve edebiyatı, Macar
incelemeleri, müzikoloji, nörobiyoloji, oşinografi, tclscte, farmakoloji, fizik,
tarihöncesi vb.

Almanya'da seminerler, özellikle fıloloji ve tarihte, lisansüstü öğrencile­
rin mesleki eğitimiyle bağlantılı bir başka gelişmeydi. Filoloji seminerleri on­
sekizinci yüzyıl sonlanna kadar gider: Göttingen örneğini o zaman Witten­
berg, Erlangen, Kiel, Helmstedt ve Halle izlemişti. Ondokuzuncu yüzyılda
bu uygulama başka alanlara da yayıldı. Leopold von Ranke'nin Berlin'deki
tarih semineri en ünlü örnekti; onun yaru sıra Doğu dilleri, Yeni Ahit, Hint­
Germen incelemeleri için seminerler açıldı.35 Çoğucası bir profesörün evinde
bir dizi gayri resmi toplantı olarak başlayan bu iş zamanla büyüdü, üniver­
siteye taşındı, tonlar edindi ve bir kurum oldu. Seminer, bir bölüm ya da
enstitü için kullanılan bir isim haline geldi.

Ondokuzuncu yüzyıl sonlan, daha kesin olarak söylemek gerekirse 1 866-
1914 arası, Alman üniversitelerinde belirli bir alanda uzmanlaşmış enstitü­
lecin yükselişinin en �anlı çağıydı. Bu, yeni disiplinlerin akademik tanınma
için birbirleriyle yanştıklan bir çağdı. Örneğin toplumsal bilimlerde etnoloji,
antropoloji, sosyoloji, sosyal psikoloji , demografi ve beşeri coğrafya yanşan­
lar arasındaydı.36 Kurumsallaşma eğilimi yavaş işleyen bir eğitimdir. Örneğin,
Wilhelm Wundt'un deneysel psikolojiyi Leipzig'de bağımsız hale getirmeyi
başarmış olmasına karşın, bu konu Almanya'nın başka yerlerinde 1920'lere
kadar felsefenin bir bölümü olarak kaldı. 37

ABD'de bölümlcrin çoğalması, üniversitelerin işievlerindeki önemli bir
değişiklikle birlikte, birkaç yıl sonra oldu; bu değişiklik, öğretimden (bir baş­
ka deyişle, kültürel geleneklerin aktanmından) araştırmaya (yeni bilgilerin
keşfine ya da üretilmesine) kayılmasıydı. 38 Aslında, bölümlere aynlma, araş­
tırma üniversitelerinin yükselmesinden önce başlamıştı; örneğin, Harvard'da
1870'lerde modern diller ve siyasal ekonomi bölümleri kurulmuştu. Fakat
yeni üniversiteler değişimi desteklemelerinin yanı sıra, yeni konularda bö­
lümler de oluşturdular; örneğin, Johns Hopkins'te fizik ve kimya (1 876),
Cornell'de ve Columbia'da siyaset bilimi (1 868, 1 880), Chicago'da sosyo­
loji (1 892), Clark'ta ve Columbia'da antropoloji (1 888, 1 896).

35 Smith, 1998, s. 103- 16; Clark, 2006, s. 141 -82 .
36 McClclland, 1980, s. 281 , 285; Oberschall, 1965, s. 13 .
37 Ash 1980; karş. Ben-David ve Collins, 1966.
38 Geiger, 1986, s. 16, 37.

1 1 89

1 876'da açılan Johns Hopkins Üniversitesi, araştırmaya ve lisansüs­
tü öğrencilere ağırlık veriyordu, l 890'da kurulan Chicago Üniversitesi de
öyleydi. Hopkins'in ilk başkanı, profesör seçerken ana ayraçlarını, "adayın
kendisini belirli bir inceleme alanına adamış olması ve kesinlikle o dalın önde
gelenleri arasında bulunması" diye açıklanuştı.39 Alman örneklerini izleyen
Hopkins ve Chicago'nun kendileri de, Harvard ve Yale gibi eskiler dihil,
öteki Amerikan üniversitelerine model oldular. Bu süreç, kurum analistleri­
nin 'tabakalaşma' dedikleri şeye -geleneksel bir çerçeveye yeni öğeler sokma­
ya- iyi örnekler sunmaktadır. 40

Bu, aynı zamanda belirli bir disiplinde ustalık belgesi olarak doktora
derecesinin (PhD) önce Almanya'da, sonra ABD'de yayıldığı bir zamandı.
Akademik kariyere girenierin bu sınavı başarmalan, uzmaniaşmayı teşvik
eden bir durumdu, hala da öyledirY

Böyle olmakla birlikte, l900'den hemen sonra yeni bölümlerin ortaya
çıkışının gitgide azaldığı görünür hale gelmişti. Gerçekten de Amerikan üni­
versitelerinin bölüm yapılannın kurulduklan ı 890'lar ilc 191 O'lardan beri
geniş ölçüde değişmeden kaldığı, bir tek biyolojinin istisna olabileceği" i leri
sürülmüştür.42 Ortaya yeni bir sistem çıkmıştı.

Alman ve Amerikan örnekleri, yavaş yavaş başka ülkelerde de izlendi.
Örneğin, 1920'lerde Rusya'da Akademi, araştırmalann yönetimini üstüne
aldı ve bir takım enstitülere bölündü: Tarih, Etnoloji, Doğu İncelemeleri,
Dünya Edebiyatı, Doğa Bilimlerinin ve Teknolojinin Tarihi, Oşinoloji, Kris­
talografi, Fizyoloji vb . Sovyet cumhuriyetlerinde de araştırmaları enstitüler­
de düzenleyen benzeri akademiler kuruldu. ı 950'lerde SSCB'de belirli bir
alana yönelik 800'ü aşkın enstitü vardı.H

Britanya'da Cambridge örneğine bakılabilir. l850'de burada sadece iki
konuda tripoi'lar (bitirme sınavları) vardı : matematik ve klasikler. ı 900'e
gelindiğinde tripolların sayısı ona çıkmıştı, tarih sırasıyla eklenenler: insan
yaşamı, doğa b�mleri, din bilimi, hukuk, tarih, doğu dilleri, ortaçağ ve ye­
niçağ dilleri ve mekanik bilimleri. 1950'de altı tripos daha eklendi: iktisat,
arkeoloji ve antropoloji, İngilizce, coğrafYa, müzik ve kimya mühendisliği.
Bugünse Cambridge'te yüzden fazla fakülte ya da bölüm var.

39 Graff, 1987, s. 57'dc alıntılanmışur.
40 Thelen, 2004, s. 35.
41 Clark, 2006, s. 183-237.
42 Veysey, 1 965, s. 321 ; Abbott, 2001 , s . 1 22 .
43 Graham, 1 967, 1 975.

'Disiplin kurma'nın ilk aşamalan, tanınmış iki bilim tarihçisi tarafindan
"kişisel, bazen de yiğitçe bir çaba" diye betimlenmişti.44 Disiplinlerin hep­
sinde değilse bile büyük çoğunluğunda biliminsanlan kurucu babalanna
ve koruyucu azizlerine büyük saygı göstermektedirler. Örneğin, botaniğin
Linnaeus'u vardır, paleontolojinin Cuvier'si. İktisadın Adam Smith'i, tarihin
Ranke'si . Tanm biliminde Liebig vardır, deneysel psikolojide Wundt, sosyo­
lojideyse hem Durkheim, hem Weber.

Öte yandan, son kuşak tarihçiler 'kuruluş efsaneleri' dedikleri şeyleri
eleştirmektedirler; bazıları "disiplinleri hiç kimsenin yaratmadığı" hususun­
da Foucault ile aynı fikirdedir. Örneğin, bir sosyoloji tarihçisi, disiplinlerin
kurucularının birer kahraman değil, sadece daha genel bir hareketin katali­
zörleri olduğunu söyleyerek disiplinlerin tarihinin kuruculann tarihi olarak
okunmasını eleştirmişti.45 Sonuçta bilgilerin birikmesi uzmanlaşmayı gitgide
daha kaçınılmaz hale getirmektedir. Yukanda değinilen gelişmelerden ba­
zılan planlanmış olmakla birlikte, amaçlanmamış sonuçlar da tablonun bir
parçasıdır. Dergiler ve kongreler, sadece bilimsel iletişim sağlamak için ku­
rulmuş olabilir; ama disiplin bilinci de bunlann önemli bir yan ürünüydü.

Bu fikir aynlığını çözmek için bazı ayrımlar yapmak yararlı olabilir. Eğer
bireyler disiplinleri kurmadılarsa, bazılan hiç değilse bölümleri kurmuşlar'iı.
Antropoloji alanında Boas, Clark Üniversitesi'nin ve Columbia'nın bölüm­
lerini (1 888 ve 1 896) kurmuştu; Radcliffe-Brown da Cape Town, Sydney,
Delhi ve Chicago'daki bölümleri. Bazı profesörler yeni bölümlerini otokra­
tik bir biçernde yönetmiş ve onlara kendi kişiliklerinin damgasını vurmuş­
lardı: Comeli 'deki Psikoloji Bölümünde Edward Titchener'in yaptığı gibi.
Durkheim, Febvre ve Bloch'un hepsi, disiplinlerini kurarken ve geliştirirken
bilinçli stratejiler takip etmişlerdi .

Öte yandan, bu stratejilerin başansı kısmen bireylerin denetiminin dışın­
daki koşullara bağlıydı. İçinde bulunulan ortamlardan bazılan, yeni disiplin­
leri diğerlerinden daha çok destekliyordu . Örneğin, eski kurumlara nazaran,
yeni kuruıniann yeni disiplinlerin kurulmasını teşvik etmesi daha olasıdır;
Berlin Üniversitesi'nde ya da az önce andığımız, Clark ve Columbia'da
antropoloji ve Cornell'de psikoloji bölümlerinin kurulmasında olduğu gibi
(aşağıda s. 269-70) .

44 Thackray ve Merton, 1972, s.474.
45 Lenoir, 1997, s. 76; Mucchielli, 1 998, s. 527.

ı 191

Bir başka faydalı aynm da, bir disiplinin ortaya çıkmasının ve kurum­
sallaşmasının erken ve daha sonraki aşamaları arasındadır. Erken aşama­
larda bireysel önderler daha özgürdür. Bu noktada, kurucuların tanım
gereği, kurduktan disiplinlerden alamayacaklarını düşünmekte fayda var.
Yeni disiplinler, katılımcılan ayn kökenierden geldikleri için "doğal olarak
heterojen"dirlcr.46 Örneğin, Almanya'da ve Britanya'da ilk edebiyat profe­
sörleri arasında tarihçiler vardı; Göttingen'dc Georg Gervinus, Manchester
Owens Koleji'nde Adolphus Ward gibi. Friedrich Ratzel zoolojiden coğ­
rafyaya geçmişti. Sosyolojide ünlü 'Chicago Okulu'nun kunıcusu Robert
Park gazeteciliktcn, İtalyan Vilfredo Pareto mühendislikten gelmişti. Lon­
don School of Economics'te sosyoloji kürsüsünün ilk sahibi olan Leonard
Robhouse liberal bir düşün ür ve siyasetçi olarak tanınan eski bir gazeteciydi;
bazen ABD'de sosyolojinin babası diye tanımlanan Lester Ward daha önce
jeolog, botanİst ve paleontolog olarak çalışnuşn.

Antropoloji alanında, Fransa'da bu disiplinin kurucusu sayılan Emile
Durkheim bir felseteci olarak eğitilmişti, eğitim bölümünde bir kürsü sahi­
biydi ve kendisine sosyolog demeyi yeğliyordu. Onun ardılı olan Mareel Ma­
uss da felsefe eğitimi görmüştü; bazen ilk 'gerçek' antrapolog sayılan Bro­
nislaw Malinowski, kanyerine Cracow Üniversitesi'nde matematik ve fizik
okuyarak başlamıştı . Antropolojiye bambaşka alanlardan da gelenler oldu:
klasiklerden (James Frazer) , coğrafyadan (Franz Boas), tıptan (Fransa'da
Paul Broca, Britanya'da W. H. Rivers) , biyolojiden (Cambridge'te Alfred
Haddon) ve jeolojiden (Amerikan Etnoloji Bürosu'nun ilk müdürü John
W. Powell) .

B u bireylere 'dönekler' ya da 'dönmeler' diyebiliriz; ama b u kelimele­
rin nötr anlamıyla, bilginlerin, çoğucası geleneksel bir disiplinden, çağtıcası
oluşma aşamasındaki bir başkasına göçmeleri anlamında. Yeni Dünya'ya gi­
den göçmenlere olduğu gibi, onlara da özgürlük, düşünsel sınırların açıklığı
ve bir öncünün yaşamı çekici gelmişti. Bu göçmenler sayesinde, disiplinlerin
erken aşamalarında belirli bir akışkanlık görmek mümkündür.

Akışkanlık ikinci kuşakta azalır; çünkü bu kuşak, lisans öğrencisi olarak o
disiplini okuyan, dolayısıyla onun varoluşunu tartışmasız benimseyen kim­
selerden oluşur. Akışkanlığı daha da azaltan, tuğlalar ve harçla örülen bö­
lümler kurularak, farklı bilgi türleri arasına duvarlar çekilmesi ve yerleşkenin,
disiplin adalarından oluşan bir takımada haline getirilmesidir.

46 Hagstrom, 1965, s. 2 1 5 .

Uzmanlar ve Uzmanlık

Giderek daha dar alanlarda özelleşen bilgiyi eelinme ve kullanma süre­
ci akademik alanla sınırlı değildi. Bu, ondokuzuncu yüzyılda, akademideki
doktora derecelerine mukabil resmi nıhsatlann ve 'berat'lann ortaya çıkma­
sında görüldüğü üzere, 'mesleki toplumun yükselişi' denilen şeyin bir par­
çasıydı . Yeni kurulan hekim, mühendis, muhasebeci, survey'ci, kütüphaneci
vb. derneklerinin işi ak.re<.Ütasyon vermekti.47

Örneğin, Amerikan Tıp Derneği 1 847'de kurulmuştu; bir eşdeğeri
olan Association genera/e des medecins de France 1858'de . Ülke birleşme­
den önce yerel tıp demeklerinin kurulduğu Almanya'da bunların bir birliği,
Aertezevereinsbunde, 1 873'te oluştunılmuştu . Mimarlara yönelik benzer bir
birlik olan Verband deutscher Architekten- V ereine ise bundan iki yıl önce.
Britanya'da İnşaat Mühendisleri Enstitüsü l 8 18'de, Britanya Mimarlar
Krallık Kurumu (RIBA) 1834'te, Makine Mühendisleri Enstitüsü 1 847'de,
Beratlı Surve�iler Enstitüsü 1 868'de, Britanyalı Muhasebeciler Enstitüsü
1 880'de kuruldu. AB.D'deki örnekler arasındaysa, Amerikan Tıp Birliği
(1 847), Amerikan Kütüphaneciler Birliği (1 876) ve Amerikan Makine Mü­
hendisleri Birliği (1 880) vardı.

Özel bir bilgiye sahip olma anlamında 'uzman' ve 'uzmanlık' terimlerinin
(expert ve expertise) İngilizceye girmesi de on dokuzuncu yüzyılda olmuştu
(Almancadaki eşdeğerleri Fachmann ve Fachkenntnii'te olduğu gibi) .48 Bu
gibi sözcüklerin kullanıma girmelerinin bir sebebi, hükümetlerin, şirketlerin
ve mahkemclerin özel ve kullanılabilir bilgiye yönelik taleplerinin artmasıydı .

Bir vakitler, hükümdarlar ve onlann danışmanları hükümet etmek için
yeterli bilgiye sahiptiler ya da sahip olduklanna inanıyorlardı. Onsekizinci
yüzyılda, görmüş olduğumuz gibi, özellikle Almanca konuşulan dünyada,
geleceğin kamu görevlilerinin eğitimine siyasal iktisat gibi konulan katma
yönünde bir hareket vardı . Bir sonraki aşama, bürokrasiye denetim gibi bir
takım özgül görevler için dışandan uzmanlar katmak oldu. Örneğin, ondo­
kuzuncu yüzyıl Britanyası'nda mühendisler, kara ve demir yoUanna denet­
çi olarak atandı; tabipler sağlık koşullannı ya da daha genel olarak 'kamu
sağlığı'nı denetliyorlardı; kimyagerler şehirlerin su şebekelerindeki suyu ana-

47 Perkin, 1 989; Cocks ve Jarausch, 1990; Malatesta, 1995.
48 Maclcod, 1998, s. 256.

liz ediyorlardı; istatistikçiler sayım bürolarında çalışmaktaydı; biyolog T. H .
Huxley d e balıkhaneler müfettişi atanmışn.49

Yirminci yüzyılda uzmanlığa yönelik talepler daha da ann . Örneğin,
mahkemelerde, alanları ister psikiyatri, ister balistik, hatta tarih olsun, 'uz­
man tanık' çağırmak giderek olağanlaştı (tarihçi Richard E vans, [Holokost
inkarcısı] David Irving'in 1 996'da Penguin yayınevine karşı açtığı -ama
kaybettiği- iftira davasında taıuklık ctmişti) .50 Daruşmanlık hukukçular, ikti­
satçılar, mühendisler, biliminsanları ve halkla ilişkiler uzmanları için yüksek
gelirler üretti .

Özellikle ABD'de, hele yirminci yüzyılın ikinci yarısında, adaylar sık sık
seçim kampanyalarının örgütlenmesine yardım etmeleri için parayla siyasal
damşmanlar tuttular.5 1 Biliminsanları, Çevre Koruma Ajansı ya da Besin ve
İlaç İdaresi gibi resmi organiara danışmanlık yapan kurulların bir parçası ol­
dular. iktisatçı Walt Rostow, Kennedy ve Johnson'ın başkanlıklan sırasında
onların ulusal güvenlik danışmanı oldu, siyasal bilimci Samuel P. H un ring­
ton da Dışişleri Bakanlığı'na daruşmanlık etti; bunların her ikisi de, hükü­
mete Vietnam Savaşı'nın nasıl yürütülmesi gerektiği konusunda verdikleri
öğütlerden ötürü -en azından sol çevrelerde- kötü bir ün edindiler. 52 Siyasal
bilimci Henry Kissinger Başkan Nixon'a ulusal güvenlik danışmanlığı yap­
tı; bir başka siyasal bilimci olan Zbigniew Brzezinski dış politika hakkında
Başkan Carter'a daruşmanlık etti; şimdi de Başkan Obama'ya aynı hizmeti
sunuyor. İktisat ve siyasete yönelik tavsiyeler, hükümetler ya da siyasal parti­
ler tarafindan kurulan ya da malen desteklenen düşünce havuzlan nezdinde
kurumsal hale geldi (yuk.anda s. 149) .

Bir başka uzman türü d e , arşivci ya d a kütüphaneci gibi gittikçe daha dar
alanlarda uzmanlaşan bilgi yöneticisidir. Bunlar yalnızca bilgiyi biriktirmek,
korumak ve düzenlemekle kalmayıp, koleksiyonlar ile bunlan kullanmak
isteyenler arasında aracılık yapan uzmanlar. Bir başka bilgi yöneticisi türü
kültür bakanlıklannda ve üniversitelerde, bir başkası da şirketlerde bulunur.
Bilgi hakkındaki bilgi bile parçalıdır.

49 Macleod, 1 998, s. 19, 49, 90, 1 16.
SO E vans, 200 1 .
SI Sabato, 198 1 .
S2 Milne, 2008 .

1 94 1

Alanlar

Disiplinlerin kuruluşunda işleyen süreçlerden bazıları, disiplinlerin ken­
di içlerinde de uzmanlaşmalann ortaya çıkması anlamında, mikro düzeyde
alanlarda da yinelendi .53 Bu arada, söz konusu (alan/tarla) eğretilemesinin
eski olduğunu da söylemek gerekir. Ünlü onsekizinci yüzyıl ansiklopedisin­
de Ephraim Chambers, "bazı bölümleri, aslen toprağın zenginliği ve kolay
sürülmesi nedeniyle ötekilerden daha çok ekilmiş", bugün de "sınırlanmış ve
çitle çevrilmiş geniş düşünce alanlan"ndan bahsetmişti . 1834'te Whewell de
"bilim toprağının sonsuz küçük hisselere bölünmesinin sakıncaları" dediği
şeyden.54

Bu bakımdan tıp öncüydü. Diderot cerrahlıktaki uzmaniaşmadan söz et­
miş ve npta da aynı şeyin olacağı kestiriminde bulunmuştu.55 1830'larda ve
1 840'larda Fransızca specialite [uzmanlık] terimi kullanıma girmiş, 1 848'de
de specialiste [uzman l terimi tıp bağlamında icat edilmişti. 184 1 'de bir Al­
man hekim, Fransa'da "hızla ünlü ve zengin olmak isteyen herhangi biri için
uzmanlık zorunlu bir-koşuldur" demişti . 56 Çok geçmeden, 1850'lerden iti­
baren Almanlar Fransız modelini izlediler. Örneğin, 1852'den itibaren üni­
versitelerde opthalmoloji (göz hastalıkları) kürsüleri ve enstitüleri yaranimaya
başlandı . 1940'larda ABD'de aralannda deri, gebclik, göz, çocuk ve bevliye
bulunan on beş tıp uzmanlık dalı tanınmıştı. Bu sayı 1967'de 54'e çıkn.57

Bu türden alanlar doğa bilimlerinde en çoktu, hala da öyledir; hiç değil­
se, en fazla orada göze çarpmaktadır. Bunların ortaya çıkışlannın çarpıcı bir
örneği için 'paleo'lara (eski) bak.ılabilir. Görmüş olduğumuz üzere, paleon­
toloji ondokuzuncu yüzyılın başlarında doğmuştu; mikropaleontoloji ondan
gelişti, ardından da bitki ve hayvan fosilieri üstünde odaklanan paleobotanik
ve paleobiyoloji geldi. Fosillerin daha geniş bir bağlama oturtulması, pa­
leocoğrafyanın, paleoklimatolojinin ve paleoekolojinin görevi oldu. Beşeri
bilimiere dönecek olursak, tarihçiler uzun zamandır paleograf)rayı çalışmak­
talat; bu konuda şuralarda kürsüler kuruldu: Paris (1821) , Viyana (1 854),
Floransa (1880), Louvain (188 1), Prag (1 882) ve Vatikan (1884) .58

53 Bourdieu, ı 975.
54 Yeo, 200 1 , s. 140 ve Smith ve Agar, 1998, s. 1 84'de alıntılannuştır.
55 Diderot'nwı 16 Aralık 1748 tarihli mektubu, karş. Gelfand, 1976.
56 Gelfand, ı 976, s. 5 1 1 .
5 7 Huerkamp, 1985, s . 1 77-85; Rosen, 1944; Gclfand, 1976, s . 5 1 1 .
5 8 Ganz, 1997.

U zun zaman önce kuramsal ve deneysel dallara aynlnuş olan fizik şunlar
gibi daha alt uzmanlıklara bölünmüştü: mekanik fizik, nükleer fizik, yüksek
akım fiziği, parçacık fiziği, moleküler fizik, jeofizik, astrofizik ve biyofizik.
Eskiden psikofızik diye de bir uzmanlık vardı, şimdi ona psikoloji ve algılama
fizyolojisi deniyor. Tarihçiliğe dönmüş bir fizikçi, disiplinlerin, alt disipl in­
lerin ve onun alt alanlar dediği daha küçük çalışma birimlerinin hepsinin
tarihin ışığında geçici göründüklerini söylemiştir; onun tahminlerine göre,
alt alanlar on yıl kadar, nükleer fizik gibi alt disiplinler "40-50 yıl" ve fizik
gibi disiplinler yüz yıl sürer (bence bu, kurumsallaşnuş disiplinlerin dayanık­
lıl ığını azımsamaknr) . 59

Biyoloji de, hücreleri gelişimsel, çevresel, evrimscl, denize ilişkin , mole­
küler ve sistem biyolojilerine ayırarak benzer bir yönde hareket etti; geneti k,
mikrobiyoloji ve nörobiyoloji de cabası. Zooloji, incelenen canlı yaratığın
türüne göre, entoınoloji , ihtiyoloji , ornitoloji, primatoloji'yc vb . bölündü.
Biyoloji, jeoloji ve botaniğin yerine, 'yaşam bilimleri', 'toprak bilimleri' ve
'bitki bilimleri' [sırasıyla life sciences, earth sciences, plant sciencesl gibi terim­
lerin yükselişe geçmesi bu çoğulculuk eğilimini yansıtmaktadır.

Ama kimya ilc karşılaştırıldığında, biyoloji ve fizik sanki birlik içindeymiş
görünürler. Bir zamanlar tck bir disiplin olarak kurulan kimya, organik ve
inorganik dallara aynldı. O vakitten beri alt aynmları çoğaldı. Görece önem­
leri üstüne herhangi bir yonım yapmadan [İngilizce] isimlerinin alfabetik
sırasına konulmuş farklı alanlar arasında şunlar vardır: agrokimya, astrokim­
ya, atmosfer kimyası, kimyevi biyoloji, kimya mühendisliği, kimyevi enfor­
matik, elektrokimya, çevre kimyası, femtokimya, tad kimyası, akış kimyası,
jeokimya, yeşil kimya, doku kim yası, hidrojenasyon kim yası, bağışıklık kim­
yası, deniz kimyası, matematik kimyası, mekanik kimya, tıp kimyası, doğal
ürünler kimyası, nörokimya, organometalik kimya, petrokimya, fotokimya,
fizik organik kimya, bitki kimyası, polimer k.imyası, radyo kimya, katı hal
kimyası, sonokimya, supraınoleküler kimya, yüzey kimyası, sentetik kimya
ve termokimya.

Bilgi commonwealth'inin yerine önce bilim commonwealth'inin geçtiği,
sonra kimyacılar derneği gibi disiplin birimlerinin geldiği, daha yakın za­
manlarda da kristalograf)ra topluluğu ya da protein topluluğu gibi daha da
uzmanlaşmış cemaatlerin bunların yerini aldığı söylenebilir. Fakat bu alania­
nn yüksclişi, sadece dallara aynlmanın sonucu değildi. Aynlma (fızyon) gibi

59 Ziman, 1987, s. 6.

birleşme (fiizyon) de vardı. fizikokimya fizilde kimyanın kesiştiği yerde, bi­
yokimya da kimyanın biyolojiyle karşılaştığı noktada kurulmuştu. Astrofizik,
astronominin fizikle, astrokimya ise kimyayla sınır bölgesindedir. 1946'da
Fransa'da bu adla bir kürsünün kurulduğu biyoloji fizikokimyası, üçlü bir
kesişmenin ürünüdür. Biyofizikten biyoarkeolojiye, bu melez alt dallar gide­
rek artıyor. ironik olanı, bunların disiplinlerarasılıktaki çabaların amaçlanma­
mış sonuçlarını göstermeleri .

Disiplinlerarasılık

Aynı dönemde karşıt eğilimler bulunduğunu, bunlann arasında bir sa­
vaş gcrginliği yaşandığını keşfetmek, tarihçiler için şaşırtıcı olmaz. Bilgi ta­
rihinde durmadan çoğalan uzmaniaşma yönündeki merkezkaç itiş, birtakım
merkezkoş eğilimlerle bir ölçüde dengdenmektedir. Bazı bireyler uzman­
Iaşmaya karşı direnmişlerdir. Humboldt ve Young'dan bu direnişin erken
ondokuzuncu yüzyıl örnekleri olarak bahsetmiştik. Bir yüzyıl sonra, en çok
bir mimarlık eleştirmeJ?,i ve şehirler tarihçisi olarak tanınan Lewis Mumford
kendisini 'spesiyalist' [özelci] değil, gururla bir 'generalist' [genelci] diye
tanımlıyordu . Razı gruplar, örneğin tıpta, uzmanlık.lara ayrılmaya karşı di­
renmişlerdi. Ondokuzuncu yüzyılın ilk yarısında ABD'de tıp mesleğinde,
uzmanlaşmaya genellikle bir şartatanlık gözüyle bakılıyordu. Giderek daha
saygıntaşınca bile, doktorlar geleceğin mütehassıslarırun mesleklerine genel
uygulayıcılık [pratisyenlik] eğitimi alarak başlamalarında ısrar etmeyi sürdür­
düler.60

Üniversitelerde de, özellikle Oxtord, Cambridge, Harvard ve Yale gibi
eski olanlarında, genel eğitim (ya da Almanya'da Rildung) adına, uzmaniaş­
maya karşı direnilmişti .61 Profesyonelleşmeye karşı hir direnişten söz edilebi­
lir; fakat rekabet halindeki iki mesleki kimlikten, aynı kurumda, hatta bazen
aynı kişide huzursuzca yan yana varlığını sürdüren bilgin ve öğretmenden
bahsetmek daha doğru olacaktır. Bu açmaz ortadan kalkmadı. Ben yıllardır
resmi formları doldururken, 'meslek' hanesine 'üniversite öğretim üyesi' mi
'tarihçi' mi yazman gerektiği konusunda duraksamışımdır.

Bu direnç biçimleri, özellikle yirminci yüzyılın ikinci yansında gerilcrken,
aynı dönemde, disiplinlerarasılık bayrağı altında, uzmanlığa karşı yeni hir
direniş hareketi gelişti.

60 Rosen, l 944, s . 59-63.
61 Pascal, 1962.

Elbette, yarancı bir birey ya da grubun bir başka alandan kavramlar ve
yöntemler ödünç almasının yeni bir yanı yok. Eski Yunan'da Thukydides, np
dilinden yararlanarak tarihsel açıklamalar yapmıştı . Ondokuzuncu yüzyılda
Darwin �in, rahip Malthus'un nüfus hakkındaki denemesine olan borcunu
teslim etmesi ünlüdür. Özyaşamöyki.isünde, "Malthus'un Nüfus üstüne ki­
tabını zevkine okuyordum" der:

. . . hayvanlann ve bitkilerin, her yerde yapılagelen ve uzun süreli bir gözlem­
lerneyle fark edilebilecek varoluş mücadelesini takdir etmeğe hazırlıklıyken
birdenbire düşündüm ki, bu koşullar altında [canlılarm 1 uygun özellikleri
korunma, uygun olmayanlan ise yok olma eğiliminde olacakn. Bunun sonu­
cu yeni türterin oluşması demekti. İşte böylece, sonunda üzerinde çalışacak

bir kuramım olmuştu.62

Yine, klasikiere de bir disiplin olarak değil, eski Yunan ve Roma'ya yöne­
lik yazınsal, felsefi, tarihl ve arkeolajik yaklaşımlan birleştiren disiplinlerarası
'alan incelemeleri'nin erken bir örneği olarak bakılabilir. Yirminci yüzyılın
ortasında yeni olan, uzmaniaşmanın düşünsel maliyeti konusunda giderek
keskinleşen bir bilincin yükselmesiydi : örneğin, bağlantıları görernernek ya
da allame Donald Campbell'in öğrenilmiş imgelemi sınırlayan bir 'disiplinler
etnosantrizmi' dediği şey, bu maliyetin bir bölümüydü.63 Uzmanlar gitgi­
de daha az şey hakkında daha çok şey, sonunda hiçbir şey hakkında her
şeyi bilmekle suçlanır oldular.64 Gazeteci Anthony Sampson Britanya'nın

Anatomisi (Anatomy of Britain, 1962) kitabında üniversitelere bir bölüm
ayırmış ve Oxford'daki tarih tezlerinin, "Corbeil'li William'ın Başpiskopos­
luğu, 1 1 23-26" gibi, "uzak geçmişin minik kesimlerini yeğleme eğilimi"
gösterdikleri yolunda bir yorum yapmışn.65

Bu eleştiri iklimi, ondokuzuncu yüzyıldaki disiplin hareketleriyle ben­
zer araçlar, yani dernekler, dergiler ve enstitüler kullanarak disiplinlerarası
düşünme ve araşnrma yapmayı desteklemek için hayli örgütlü bir hareket
ya da hareketler demetinin yükselmesini teşvik etti . Uzmaniaşma gibi disip­
linlerarasılık da bazen kurumlar tarafindan teşvik edildi. Hareket önderleri

62 Darwin, [ı876] ı958.
63 Sherifve Sherif, ı 969, s. 328-48 .
64 Ziman, ı987.
65 Sarnpson, ı 962, s. 204. Söz konusu tezin yazan Dcnis BetheU, ileride önde gelen bir

ortaçağcı olacakn.

198 1

için eski kurumlan uyarlamaktansa yenilerini kurmanın çoğu kere daha kolay
olduğu ortaya çıktı .

Bu hareketler 1 950'den önce başlamıştı; bu yıllar, tarihi toplumsal bi­
limlerle, özellikle de psikoloji ve sosyolojiyle yakınlaştırma yolunda bir gi­
rişim olan Revue de synthese historique'in (1900) ; felsefecil eri, tarihçileri ve
yazın bilginlerini bir araya getiren Johns Hopkins'teki Düşünceler Tarihi
Klübü'nün (1923) ; farklı toplumsal bilimci türleri arasında işbirliğini yü­
reklendiren Yale'deki Beşeri İlişkiler Enstitüsü'nün (1929) ve Warburg
Enstitüsü'nün kuruluşlanna tanıklık etti . Bu son andığımız kurum, aslında
Hamburglu bağımsız bir bilgin olan Aby Warburg'un özel kütüphanesiydi .
Warburg düşünsel 'sınır bekçiliği' dediği şeyden tiksinirdi ve geniş anlamda
kültürel incelemeleric (Kulturwissenschaft) uğraşırdı.66 Doğa bilimleri ala­
nında, 1930'larda Avusturyalı filozof Otto Neurath bir Birleşik Bilim Aılsik­
lopedisi planlamıştı .67

Yirminci yüzyılın ikinci yansında, bu tür hareketler daha gerekli hale gel­
dikçe daha çok güçlendiler. Staffordshire, Keele'de bütün lisans öğrencileri­
nin hem sanatlar hem de bilimler alarundan dersler almalan nı şart koşan yeni
bir üniversitenin kurulduğu 1950 yılı, İngiltere'de anıınsanmaya değecek
simgesel bir tarihtir. Keele örneğini 1961 'de Sussex Üniversitesi izledi . Ku­
ruculannın sözleriyle, burada bölümler yerine geniş inceleme okulları -ör­
neğin, Avrupa İncelemeleri- kurularak öğrenim haritasının yeniden çizilmesi
amaçlanmaktaydı. 68

Disiplinlerarasılık düşüncesi 'moda' diye aşağılanacak kadar yayıldı; fakat
onu kurumsaliaştırma sorunu varlığını sürdürdü. Keele ve Sussex lisans öğ­
retimini yeniden düzenlemek için kurulmuşlardı . Ama araştırma ne olacak­
tı? Disiplinlerarası Tarih Dergisi'nde (Journal of Interdisciplinary History,
1970) olduğu gibi yeni bir dergi kurmak, bir disiplini başkalanna açmanın
etkin bir yolu olabilir. Fakat kapsamı daha da genişletmek, odağın kaybe­
dilmesi anlamına gelecekti. Bazı ülkelerde benimsenen bir çözüm, bir dizi
disiplinde çalışan bilginlerden, ister bir iki yıllığına konuk olsunlar, ister sü­
rekli üye, küçük bir kurum oluşturmak. Bunlann erken bir örneği, Prince­
ton'daki İleri Araştırmalar Enstitüsü'ydü (1930); onu Davranış Bilimlerinde
İleri Araştırmalar Merkezi (Palo Al to, 1 954), Maison des sciences de Phomme

66 Gombrich, 1970.
67 R.cisch, ı994.
68 Gallie, ı 960; Daiches, ı 964.

(Paris, 1963), Hollanda İleri Araştırmalar Enstitüsü (Wasscnaar, 1970),
Wissenschaftskoll� (Berlin, 1980) izledi.

Bu tür kuruluşlar disiplinler arasında diyaloga girme firsatlan sundular;
böyle diyalogların mutlaka gerçekleşeceğiıli güvenceleyemeseler bile . Di­
siplinlerin etnosantrizmiyle mücadele etmenin -en azından toplumsal bi­
limlerde- bir başka yolu, belirli bir coğrafi alana odaklanan kurumlar oluş­
turmaktı ; böylelikle iktisatçılar, tarihçiler ve başkaları ortak bir projede ça­
lışabilecektiler. Hepsi de Harvard'da olan üç merkezin (Rus Araştırmaları,
1947; Orta Doğu İncelemeleri, 1954; Doğu Asya Araştırmaları, 1955) , Ber­
lin'deki Osteuropa Institut'ün (195 1) UCLA'daki Yakın Doğu Araştırmalan
Merkezi'nin (1 957) vb. kuruluşu bu bağlamdadır. 'Bölge Araştırmalan'nın
yükselişi, özellikle ABD'de siyasetin güdümünde oldu (aşağıda s. 23 1), ama
aynı zamanda sınır bekçiliğinden kaçııuna ve takım çalışmasını yüreklendir­
me yönünde bir girişim olarak da görülmelidir.69

Takını Çalışması

B ireysel de ha efsanesine karşın, özellikle doğa bilimlerinde (ama yalnız­
ca onlarda değil) uzun zamandır birçok araştırma projesi gruplar ya da ta­
kımlar tarafindan yürütülmektedir. Gerçekte, düşünsel takım çalışması fikri,
düşünebileceğinizden daha eskidir. Bireyciliğin hila hüküm sürdüğü tarih
alanında, erken yeniçağda en azından üç önemli ortaklaşa girişim olmuştu:
bir kilise tarihi yazmak için işbirliği yapan 'Magdeburg Yüzyılcıları (Cen­
turiators)' denilen Protestan bilginleri n; kendi tarikatlannın tarihini yazan
St. Maur cemaatinden Fransız Benediktenlerinin ve ermişlerin yaşamiamu
yeniden yazan 'Bollandist' diye bilinen Flaman Cizvitlerinin yapıtlan .

Yine de, 1 750-2000 döneminde ortak çalışmaya yönelik bir eğilim oldu­
ğu aşikardır. Bu en açık olarak doğa bilimlerinde görülür, ama toplumsal bi­
limlerde de vardır, hatta bir ölçüde beşeri bilimlerde de . Bilimsel keşif gezile­
rinin çoğalması, işbölümünün olduğu kadar, bu 'ortaklaşma'nın da belirgin
bir ömeğidir. Araşnrma gemilerine jeologlar, botanikçiler ve başka uzmanlar
alınmıştı. Venüs'ün 1 76 1 ve 1 769'daki geçişleri sırasında astronomlar işbir­
liği yapmışlardı. Giderek takımiann büyüklüğü artmış, Napolyon'un Mısır
seferine I SO'den fazla bilgin eşlik etmişti.

Yine ansiklopediler örneğine bakalım. Onyedinci ve erken onsekizinci
yüzyıllarda, önemli ansiklopediler Ephraim Chambers gibi bireyler tarafin-

69 Chomsky, 1 997, s. 2-1 1 .

200 1

dan hazırlanmıştı. Fakat 1 750'lerde, her ne kadar Diderot, ilgi alanları bilgi­
nin tüm dalianna yayıldığı için Encyclopedie'ılliı editörü olmuşsa da, bu yapıt
140 kadar yazann ortak emeğiydi. Encyclopedie'deki gens de lettres [edebi­
yatçılar J maddesinde denildiği gibi, "her şeyin bilgisi artık insanın erişim ala­
nında değil" idi (la science universelle n Jest plus d la portee de l'homme) . Ben­
zer bir biçimde, Encyclopaedia Britannica ekinin editörü James Tytler'ın
1805'te yazılan bir yaşamöyküsünde, onun için "yetenekleri ne denli şaşırncı
olursa olsun ve işini ne kadar iyi yaparsa yapsın, hiç kimse ayaklı bir ansik.­
lopedi olmayı makul biçimde umamaz" deniyordu.70 Sonraki ansik.lopediler
gitgide daha büyük takımiara dayandılar. Örneğin, Grand encyclopedie'nin

(1 886- 1902) 450 kadar katkıcısı vardı; Encyclopaedia Britannica'nm onbi­
rinci basınunın (19 1 1) 1 .507, Enciclopedia italiana'nm (1929-1936) 3 .272
yazarı olmuştu.71 1881 'de, Henry Murray'e Oxford English Dictionary'yi to­
parlamasında 750'den fazla kişi gönüllü olarak yardım etmişti .72

Bir de, mesleki dergilere sunulan bilimsel bildirilere bakalım. 1930'larda
üç biliminsanının bir araya gelip de ortak bir yayın yapması öyle garipseni­
yordu ki, Dreimiiennerwerk [üç kişilik iş] diye adlandınldı. 1963'te birden
fazla yazar tarafindan hazırlanan bilimsel makaleler oranının 1900 yılından
beri "istikrarlı ve kuvvetli bir biçimde hızlandığı" belirtilmişti (örneğin bu
tarihte, Chemical Abstracts'taki yazıların yüzde 20'sinden azı birden çok ya­
zar tarafindan kaleme alınmıştı) . "Bugün dört makaleden birinin üç ya da
daha çok yazarı oluyor; ama bu eğilim devam ederse 1980'e gelindiğinde
makalelerin çoğu bu kategoride olacak ve makale başına sonsuz sayıda ya­
zara doğru ilerlemeye devam edeceğiz" . Bu öndeyi, 1996'da yayınlanan bir
hesapla karşılaştınlabilir: " 1960'larda, 70'lerde dört kişilik ya da daha kala­
balık takımların yazarlığı sıradan oldu; 1 980'lere gclinince, bir makaleye bir
düzine kadar yazar adı konulabiliyordu" .73

Bugün doğa bilimlerinde araşnrmanın ortaklaştınlması iyi bilinmektc ve
çoğu zaman esetle karşılanmaktadır. Bize denilmektedir ki, İkinci Dünya
Savaşı'ndan beri "bilimsel çalışmanın örgütlenme biçiminde köklü bir dönü­
şüm olmakta. Projelerin çapı ve -parçacık hızlandıncılarından uzay teleskop­
larına kadar- kullanılan araçlar büyüyüp gitgide daha pahalı hale geldikçe, iç

70 Yeo, l993'tc alıntılannuştır.
71 Kogan, 1958, s. 1 68; Turi, 2002, s. 57.
72 Mugglestone, 2005, s. 1 7.
73 Price, 1 963, s. 87-89. [Yazar 1996 tarihli kaynağı gösterıneyi unutmuş; ç.n.]

1 201

ve dış güçler araşnrma sürecini 'ortaklaşnrmakta' elbirliği ediyorlar".74 Fakat
'Büyük Bilim', Amerikalı nükleer fizikçi Alvin Weinberg'in olguyu böyle ad­
landırdığı 1961 yılından daha geriye gitmektedir.75 Bu terimi yaygınlaşnran­
lardan birinin işaret ettiği üzere, "'Küçük Bilim'den 'Büyük Bilim'e geçiş ilk
bakışta sanıldığından daha az çarpıcı ve daha çok tedrid olmuştur" .76

Örneğin, ondokuzuncu yüzyılın başlannda Justus von Liebig, Gies­
sen'deki laboratuarında büyük bir kolektifkimya araştırma projesi geliştirmiş­
ti.77 Ondokuzuncu yüzyıl ortasında Greenwich'teki Krallık Gözlemevi'nde
denetim, disiplin ve işbölümü bir fabrikada nasılsa öyleydi.78 1 891 - 1904 ara­
sında Pavlov'un fizyoloji laboratuarında yüz kadar kişi çalışıyor ve bu labo­
ratuara bir 'fizyoloji fabrikası' deniliyordu.79 Daha 1 890'da tarihçi Theodor
Mommsen, Grosswissenschaft dediği büyük bilimle Grossindustrie arasında
hiç hoşlanmadığını belli eden karşılaştırmalar yapıyor, Alman kimyacı Emil
Fischer de 1 902'de "kitlesel üretim yöntemleri"nin "deneysel bilimin içine
sızdığı"ndan yakınıyordu .80

Ortaklaşa bilimin yükselmesini hem endüstri hem de devlet teşvik etti .
Ondokuzuncu yüzyıl ortalannda, görmüş olduğumuz gibi, imalat yapan
şirketler sadeec yeni ürürıleri denemek için değil, uzun erinıli araşnrmalar
yapmak için de laboratuarlar kurmaya başladılar. Bu kuruluşlar belirli so­
nınlar üstüne çokdisiplinli takım çalışmalannı destekliyorlardı. Hükümetler
Birinci Dünya Savaşı'nda endüstrinin yolundan gittiler; ikincisinde bu daha
da ann. 1 945 'ten sonra ABD'de hükümet ve silahlı kuvvetler üniversitelerle
giderek daha çok araştırma sözleşmesi yapar oldular; böylece yerleşkelere
Ar(aştırma)-Gc(liştirme) yöntemleri girdi . Kullanılan araç gereçlerin gitgi­
dc yükselen maliyeti yeni bir eğilim başlatmamış, zaten var olan bir eğilimi
pekiştirmişti .

Toplumsal ve beşeri bilimlerdeki araştırmalar da, biraz uzaktan ve daha
küçük ölçekte olmakla birlikte aynı eğilimi izlemektedir. Arkeoloji, özellikle

74 Ziman, 1987, s. 23-24; Smith ve diğerleri, 1989: Szöllösi-Janze ve Trischler, 1990;
Galison ve Hevly, 1992; Shapin, 2008, s. 169-78.

75 Weinberg, 1 96 1 .
7 6 Price, 1963, s . 3 ; karş. Szöllösi-Janze ve Trischler, 1990; Galison ve Hevly, 1992.
77 Morrell, 1972.
78 Shaffer, 1988.
79 Todes, 2002.
80 Johnson, 1990, s. 34.

kazı aşamasında zorunlu olarak takım çalışmasına dayarur. İrlanda Falklor
Kurulu soru kağıtlarının yanıtlanması için 600 kadar öğretmenin hizmet­
lerinden yararlanmış, aynca defterleri ve ses kayıt cihazlanyla şarkılar ve öy­
külcr toplaması için yüzlerce kişiye ücret ödenmişti .81 Yirminci yüzyılın or­
talarında, Büyük Bilime öykünmeyle 'Büyük Sosyoloji ' denilebilecek geniş
kapsamlı iki proje, Gunnar Myrdal ve Samuel Stouffer'in önderlikleri altında
yürütülmüştü . İsvcçli bir iktisatçı olan Myrdal, ABD'deki 'Zenci Sorunu'nu
araştırması için Camegie Vakfi tarafindan görevlendirilmişti. O da, Bir Ame­

rikan Afmazı (An American Dilemma, 1944) başlığı altında yayıniayacağı
çalışmasında kendisine yardım etmeleri için otuz bir araştırmacı tutmuştu.
Stouffer'in projesinin çapı daha da büyüktü. Amerikan Askeri (The Ame­
rican Soldier, 1949) adlı çalışmada çözümlenen bilgileri elde etmek için
mülak.atlar ve soru kağıtlan kullanarak İkinci Dünya Savaşı'na katılan yanın
milyon Amerikan askeri üstünde bir survey gerçekleştiren bir takıma liderlik
etmişti .

Beşeri bilimlerde bireycilik geleneği, ulusal farklar göstermekle birlikte,
eskiden de başattı, hcila da öyledir. Tahmin edilebileceği gibi, SSCB'de 'aka­
demik bireycilik' eleştirilmckteydi ve tanındaki gibi bilginlikte de ortakla­
şacılığa yönelik bir ilgi vardı. Sovyet Akademisi sözlükler, ansiklopediler ve
ülkenin doğal kaynaklarının surve)ieri hazırlanırken takım çalışmasını des­
teklemişti.82 Fransa'da, Durkheim 1 896'da, "Sosyoloj i . . . ancak takım çalış­
masıyla (travail en commun) ilerleyebilir" demişti. H3 Antropolojidc, Griaule
Afrika'da grup alan çalışması örgütlemişti. Tarihte, Lucien Febvre 1949'da
"gün gelecek, insanlar 'tarih laboratuarlan'ndan söz edecekler" kestirimini
yapmıştı.

Tarihçiterin çoğu hcila kendilerini tek başlarına tanımiasalar da, tarihte
de takım çalışmasına bir eğilim vardır. 1930'da ortak çalışmaya dayalı araş­
tırmalar yürütmek için Rockefeller Vakfi'ıun mali desteğiyle bir Fiyat Tarihi
üstüne Uluslararası Bilim Kurulu örgütlenmişti.84 l950'ler de 60'larda, yani
Febvre'in ardılı Ferııand Braudel zamanında Ecole des hautes etudes'de, or­
taklaşa tarih projeleri önemli bir rol oynamışlardı. Parlamento Tarihi Tröstü,
1940'tan beri Britanya'da bütün Parlamento üyelerinin yaşamöykülerini ya-

81 O. Giollain, 2000, s. 1 35; Briody, 2007.
82 Vucinich, 1956, s. 1 3- 14.
83 Mucchiclli, 1998, s. 2 1 3 'te alıntılanmıştır.
84 Cole ve Crandall, 1964.

zan bir takımı desteklemektedir. Cambridge'teki Nüfus ve Toplumsal Yapı
Tarihi Grubu da (1964) demografik tarih çalışmaktadır.

Elbette, kimi daha hiyerarşik, kimi daha eşitlikçi türlü türlü takımlar
mevcut. Küçük uluslararası takımlar kendileriyle işbirliği yapanlardan üzer­
lerine düşen işten başka bir şey istemeyerek, onları diğer bakımlardan ser­
best bırakabilir; ama geniş takımlar işi daha küçük parçalara bölerek bireylere
daha az özerklik tanırlar.

Kısacası, takım çalışması öğrenim commonwealth'inde öteden beri var
olmuşnır; ama son birkaç yılda akademi dışındaki, özellikle endüstri ve hü­
kümetteki gelişmelerin etkisiyle daha yaygın ve daha önemli hale geldi. 'Bü­
yük Beşeri Bilimler'in ise 'Büyük Sosyoloji'ye benzemesi olasılığı düşüktür;
hele milyar dolarlık projeler alan 'Gittikçe Daha Büyük Bilim'e hiç. Yine de,
ortaklaşa geniş çaplı gruplar küçük bireysel olanlardan daha çok fon bulabi­
lirler; bu da bireysel yaratıcılığı basnrmadan takımlar örgütleme sorununa
çözüm bulmayı daha acilleştirmektedir.

Soyu Tükenrne Tehdidi Altındaki Bir Törün Sağkalımı

Takım çalışması ve uzmaniaşma çağında, genelcilerin -yani bilgi alan­
lannda at süren yalnız kovboylann- bu tür allamelerin içinde serpilmesine
için veren yaşam alanlarının ortadan kalkmasıyla birlikte yok olup gitmeleri
beklenebilirdi. Yine de, birkaç elverişli yaşam alanıyla birlikte birtakım kayda
değer bireyler yirminci yüzyıla, hatta ötesine sağ çıkmayı başarabiidiler.

Örneğin gazetecilik birkaç allamenin, diyelim, biri Kuzey öteki Güney
Amerika'dan Lcwis Mumford ile Gilberto Freyre'nin hayatlannı kazanmala­
nna izin verdi. Bunların her ikisi de, kültür tarihi ve sosyolojiyi mimarlık ve
yazın eleştirmenliğiyle birleştirmişlerdi. Yine, bazı üniversiteler ya da kolejler
allamelere sığınma olanağı sundu . Michel Foucault'nun College de Fran­

ce'taki 'düşünce sistemleri tarihi' kürsüsü, ona geniş bir kapsama yayılma ola­
nağı sunmuştu. Michel de Certeau'nun akademik konumu daha marjinaldi,
ama o da çeşitli alanlarda (din bilim, felsefe, tarih, psikanaliz, antropoloji ve
sosyoloji) çalışıp yayın yaparken Cizvitler tarafindan desteklenmişti.

İkinci Dünya Savaşı'ndan önce Oxford'da R. G. Collingwood için, onun
felsefe ve Roma dönemi Britanyası ilgilerini birleştiren bir akademik makam
yaratılmıştı. Cambridge'te savaştan sonra, Joseph Needham'ın ilgisi embri­
yolojiden Çin bilim tarihine kayınca, üniversite ona maaş ödemeyi sürdürdü.
Herben Fleure, Aberystwyth Üniversite Koleji yerleşkesinde jeoloji bölü-

münden yavaş yavaş zoolojiye, sonra da coğrafya ve antropoloji bölümlerine
taşınmıştı. Manchester Üniversitesi'nde fizikokimya bölümünün eski başka­
nı için bir toplumsal incelemeler kürsüsü yaratılmışn. Michael Polanyi şimdi
bir filozof olarak hatırlanıyor.

Daha yakınlarda ABD'de, bilimsel ilgileri ornitoloji, lengüistik. ve tarihi
kapsayan Jared Diamond, UCLA'da fizyoloji kürsüsünden coğrafya kürsüsü­
ne geçti. Bu gibi örnekler, düşünsel ve toplumsal dünyaların karmaşıklığının
canlı anımsatıcıları olmaktan başka, bazı bireylerin zamanın güçlü eğilim­
lerine karşı direnme gücünü de göstermektedir. Diamond'un dinazorların
sonuncusu olmadığını ve daha önce değindiğimiz, bu yakınlarda kunılmuş
disiplinlerarası ortamlardan birinin bu bilgin türünü ağırlamayı sürdüreceği­
ni umalım. Genel uygulayıcılan n [pratisyenlerin] önemli bir rol oynarlıkları
tek alan tıp değildir. Bir uzmaniaşma çağında, genelciler her zamankinden
daha çok gerekli olurlar. Sadeec sentez yapmak, büyük tabioyu resmetmek
için değil, analiz yapmak için de; çünkü şu an tanımlandıkları ve örgütlen­
dikleri halleriyle disiplinlerin arasında kalan, allarneler olmasa kaybolabilecek
bilgileri görmek ve bunlara dikkat çekmek allame olmayı gerektirir.

ÜÇÜNCÜ BÖLÜM

ÜÇ BOYUTLU BİR TOPLUMSAL
TARİH

Kitabın bu son bölümü, daha önce tartışılan örneklere yenilerini de ekle­
yerek farklı tematik çizgileri bir araya toplamak için tasarlanmış üç bölümden
oluşuyor. Bu bölümler, yukarıda değinilen konular üstünde üç açıdan fikir
geliştirmek amacıyla düzenlendi. Aslında bunlar, ortaklaşa insan etkinlikle­
ri hakkında inceleme yapmanın üç temel boyutudur: coğrafi, toplumsal ve
zamandizimsel .

BİLGİNİN COGRAFYALARI

Yirminci yüzyılın başlannda uygulandığı haliyle geleneksel bilgi sosyo­
lojisi ile yeni bilgi sosyolojisi denilebilecek şey arasındaki başlıca tarklardan
biri, ikincisinin uzamla ilgilenmesidir. Mannheim'ın 1 800 yılı dolayiannda­
ki Fransız ve Alman düşünme biçemleri arasında saptadığı ünlü karşıtlığa
rağmen tarihte güçlü olan eski bilgi sosyolojisi, coğrafYada zayıftı .1 Bu­
nunla birlikte, yirminci yüzyılın sonlarındaki 'uzamsal dönüş' denilen akım
başka her yerde olduğu gibi burada da etkisini göstermişti . U zam, Michel
Foucault'nun çalışmalarında sürekli yinelenen bir temaydı; özellikle de klinik
ve hapishane gibi mikro-uzamlar.2 Eskiden nesnel ve evrensel sayılan bilgi,
artık topluma ve tarihe olduğu gibi uzama da bağlı sayılıyor. Düşünsel tar­
nşmalarda ' Nereden geliyorsunuz?' sorusu gitgide daha sık sorulur oldu .3

Bu eğilim en çok bilim tarihinde belirgindir; orada yerelden genel bilgiye
geçme, belirli yerlerde yapılmış deneylerden genellernelere gitme sorunu,
canlı bir tartışma konusu olagelmiştir.4 Ne var ki, benzer sorular başka bil­
giler için de sorulabilir, nitekim sorulmuştur da. Montaigne'in Pirenelerin
bir tarafındaki doğrunun öbür tarafta yanlış olduğu sözü, sıradağiann yerine
Demirperde'nin geçtiği Soğuk Savaş çağında kendisine bir paralel bulmuş­
tu. Bazı antropologlar alandan kitaba geçiş sürecinde bilgiye ne olduğunu
tartışıyorlar.5 Bazı sosyologlar meslektaşlanru, Doğu Avrupa'da, tropiklerde
vb. yaşayaniann eşit ölçüde geçerli deneyimlerini göz ardı edip, 'toplum'
üstüne genellemelerini Ban Avrupa ve ABD deneyimine dayandırmak.la suç­
luyorlar.6

1 Mannheim, 1952.
2 Crarnpton ve Elden, 2007.
3 Livingstone, 2003; Agnew, 2007.
4 Golinski, [1998] 2005; Livingstone, 2003.
S Clifford ve Marcus, 1986.
6 Böröcs, 1 997; Connell, 2007, s. 34; Burke ve Pallares Burke, 2008, s. 191 -92 .

Tarihe gelince, bir Hintli bilgin yeni bir çalışmasında, dünyanın başka
yerlerindeki gelişmelerin ille Avrupa eğilimlerini izlemesi gerektiği fikrin­
den vazgeçilmesi anlamında "Avrupa'yı taşralaştırma"yı sahk vermektedir.7
Michel de Certeau'nun tarihçilere nereden 'konuştuklanru sorması ünlüdür.
Kastettiği, tarihsel bilginin bir 'sosyo-ekonomik, siyasal ve kültürel üretim'
sistemi içinde genel yerleşikliğiydi; fakat Certeau'nun da Foucault gibi özel­
likle mikro düzeyde keskin bir coğrafya duygusu vanlı.8

Farklı ülkelerden bilginierin özellikle yerkürenin bir başka kesiminden
insanlar hakkında yazarken yerel önyargılardan ne kadar kaçmabilecekleri
bir tartışma konusu olmayı sürdürmektedir, Edward Said'in Orientalism

(1978) kitabının ateşlemediyse körüklediği bir tartışma. Said, bilginleri n ve
gezginlerin Doğu hakkındaki metinleri daml, batılı 'söylem' dediği şeyin,
'doğulular'ı geri, soysuz, edilgin ve hafifmeşrep gösteren basit ve aşağıla­
yıcı klişeler kullandığım iddia ediyordu . Aynca, bu söylemin emperyaliz­
min bir aracı olduğunu söylemekteydi. Eleştirmenler Said'i, nasıl o batılı­
lan Doğu'yu şeyleştirmekle ve türdeşleştirmekle suçladıysa, onun da batılı
söylemi şeyleştirerek ve türdeşleştirerek batılı yorumculann arasında aynm
yapmamakla itharn ettiler.9 Tartışma sürüp gidiyor. Ne var ki, bilginin, hatta
bilimsel bilginin üretiminde de tüketiminde de 'yer'in merkezi önem taşıdı­
ğı, yadsınması giderek güçleşen bir gerçektir.

Mikrouzamlar

Bu görüş açısından mikrouzam üstüne klasik bir çalışma, Foucault'nun
"bir bilgi oluşturma ve aktarma yeri" olarak sunduğu klinik hakkındaki de­
nemesidir. 10 Bu model izlencrek kütüphaneler, müzelcr, kolejler, botanik
bahçeleri, gözlemevleri, özellikle de laboratuarlar çözümlenıneye devam
ediliyor. 1 1

Daha geniş birimlere doğru ölçeği büyütürsek, bir üniversite yerleşkesi
bilgi coğrafyası incelemeleri için uygunluğu açık bir yerdir. Örneğin, labora­
tuarlar daha büyüyüp de bu nedenle üniversitenin merkezinden uzaklaşmak
zorunda kalınca, bu yalıtılma, birbirlerinden başka konuşacak kimse kalma-

7 Chakrabarty, 2000.
8 Certeau, 1975, s. 65.
9 Said, 1978; karş. Irwin, 2006.
10 Foucault, 1963; Crampton ve Elden, 2007, s. I S I .
l l Latour ve Woolgar, 1979; Kohler, 2008 .

dığı için, bilginleri daha çok içe bakar hale getirdi; uzmaniaşmayı güçlendi­
ren bir durum. Öte yandan, 1 960'1ann başlannda Sussex Üniversitesi'nin
Sanatlar Binası'nda ofisierin düzenlenişi, farklı konulardaki öğretmenleri bir
araya getirerek birbirleriyle konuşmalarını teşvik etmekle üniversitenin disip­
linlerarası çalışma amaçlarını pekiştirmişti. Cambridge'te merkezsizleştirilen
kolejler yapısının, pahalı laboratuarlar gerektiren "deneysel bilimlerin büyü­
mesini engellediği" öne sürülmüştü.12 Geleneksel üniversitelerdeki -örne­
ğin, yirminci yüzyıl başlannda Edinburgh'da fızyolojideki- bilimsel araştır­
malann tıkış tıkışlık koşullarında yapıldığı da belirtilmişti . 1 3

Kampüste yer mücadelesi, ondokuzuncu yüzyılda Glasgow
Üniversitesi'yle ilgili iki çalışmanın farklı biçimlerde gösterdiği gibi, farklı
bilgi türlerine karşı akademik tutumlan ortaya koymaktadır. l840'ta bir mü­
hendislik kürsüsü kunılunca, bölümün yeni profesörüne 'alana izinsiz girmiş
biri' gibi davranılmış ve kimya bölümündeki bir dershaneyi kullanmasına an­
cak bölüm başkanı bu odayı kullanmak istediğinde odadan çıkması koşuluyla
izin verilmişti . Oysa, l846'da atanan 'doğa felsefesi'ndeki meslektaşı kom­
şulannın alanlannı ele geçirerek egemenlik bölgesini genişletebilmişti. 14 Bu
karşıtlık, iki profesörün taktik becerilerinin daha çok ya da daha az olmasıyla
açıklanabilir; ama sadece o profesöre değil, düşük statülü el becerileriyle bir
tutulan yeni mühendislik alanına da hakkı olmayan bir yere geldiği muame­
lesi yapıldığı izlenimine kapılmaya karşı dircnmek zordur.

Ölçeği bir kez daha büyütünce şehirlere erişiyoruz . Yakınlarda dile geti­
rilen 'şehirli bir bilim tarihi' isteği, daha genel olarak bilgiyi kapsamak üze­
re pekata genişletilebilir. 1 5 En azından bazı durumlarda, belirli bir şehrin
bazı niteliklerinin belirli bir disiplinin ya da o disipline özel bir yaklaşımın
gelişmesini teşvik ettiği yeterince açıktır. Belirgin bir örnek, andokuzun­
cu yüzyıl sonunda Chicago Üniversitesi'nde sosyolojinin, daha özel olarak
da l920'lerde Chicago Okulu denilen akımın yükselmesidir. O zamanlar
Robert Park'ın başkanlık ettiği Chicago'daki sosyologlar alan çalışmalannın
öncüleriydiler; şehrin Gold Coast gibi hızla büyüyen belirli bölgelerini, dans
salonları gibi belirli kurumlan ve 'hobo'lar gibi belirli toplumsal gruplan

1 2 KohJer, 1 982, s. 50.
13 A,ge., s. 45-46, 69 .
14 Smith ve Agar, 1998.
ı s Dierig, 2003 .

1 2 1 1

araştınyorlardı. Şehrin farklı 'ekolojileri' dedikleri şeyle ilgilenmcleri, o za­
manki Belediyenin reform politikalan ve planlanyla bağlantılıydı. 16

Yine, erken modern bilim tarihçilerinin belirttikleri gibi, şehirler belirli
bir düşünsel toplumsallaşabilirlik biçimini desteklerler. Bir şehir içerisinde
belirli bir ilgiyi paylaşan insaniann bir araya gelmesi, kitapçı dükk:inlarında,
kulüplcrde, kahvehanelcrde, meyhanelerde her gün fikir ve enformasyon
alışverişi yapmaya elverecek kadar yoğundur ve bu alışveriş hem Bilimsel
Devrim hem de Aydınlanma için büyük önem taşımışnrY Bu toplumsal­
laşabilme formu, ister kendiliğinden olsun, ister planlanmış, ondokuzuncu
yüzyılda ve yirminci yüzyılın başlannda devam etmiştir. Neredeyse rastge­
Ic bir örnek verelim: Birinci Dünya Savaşı'ndan önce, Otto Neurath'ın da
içinde olduğu bilim felsefesiyle ilgili bir tamşma grubu Viyana'da Perşembe
akşamlan bir kafedc buluşuyorlardı. 1 8

Dönemimizde belirli birtakım şehirleri bilgi merkezleri olarak özellikle
önemli kılan, öğrenim kurumlannın bazen birinden diğerine kolayca yürü­
nebilecek şekilde yoğunlaşmış olmasıdır. ABD'de bu tür kurumlar Washing­
ton ile New York arasında birbirlerinden ayn haldedir; Rusya'da da Moskova
ile Petersburg arasında. Oysa, Paris'te ve Londra'da kurumlann yoğunluğu,
farklı alanlardan bilginiere birbirleriyle buluşma, enformasyon ve fikir alışve­
rişi yapma fırsatı vermektedir. 1 822'de Alman doğabilimci Larenz Oken'in
bir miktar kıskançlıkla söylediği gibi, "Fransa'da bilginierin çoğu Paris'te
bir arada yaşarlar . . . İngiltere'de aynı şey Londra için geçerlidir . . . ama bizim
Almanya'da bir Paris'imiz ya da Londra'mız yok".

Berlin zamanla bu boşluğu dolduracaktı. Şehir önce bir üniversite ve bir
doğa tarihi müzesi (1 8 1 0) edindi; bunu bir mühendislik okulu (1 8 1 6), bir
teknik okul (1 82 1) ve bir eski eserler müzesi (1 824) izledi. Berlin aynca,
birtakım öğrenim derneklerinin de yeriydi. Bunlann arasında Berlin Alman
Dili ve Eskiçağ Sanatlan Derneği (Berlinische Gesellshaft für Deutsche Sprac­

he und Altertumskunde, 1 8 1 5) ve Coğrafyacılar Birliği (Verein der Geograp­

hen, 1 828) vardı. Almanya'nın birleşmesinden sonra, şehrin bir antropoloji
müzesi (Museumfür Völkerkunde, 1 873), bir fizik araştırma kurumu (Physi­

kalisch-Technische Reichsanstalt, 1 887) ve bir Bulaşıcı Hastalıklar Enstitüsü
(Preussische Institut für Infektionskrankheiten, 1 89 1) oldu. Araşormaya da-

2 1 2 1

16 Kuklick, 1980; Bulmer, 1984; Lindncr, [1 990] 1996.
17 Johns, 1 998, s. 178-79, 553-55; Clark, 2000.
18 Fleming ve Bailyn, 1969, s. 631 .

yanarak hızla büyüyen elektrik endüstrisinin merkezi olduğu için Berlin'e
'Elektropolis' deniyordu: bilgi üretimi neredeyse anında endüstriyel üretime
dönüşmekteydi. 1 9

Paris, Berlin'in göz alıcı bilgi kurumlan demetini geçti. Daha 1 800'de
Bibliotheque royale'i, Gözlemevi, Fransız Devriminden sonra müze ola­
rak kamuya açılan Louvre'u, eskiden krallık bahçeleri olan Musee national

d)histoire naturellei, College de Francd ve üç de yeni kurumu vardı: Eco­

le polytechnique, Ecole normale ve eski Bilimler Akademisi'nin yerine geçen
Institut national des sciences et des arts. Ondokuzuncu yüzyıl boyunca bu
kurumlar demetine şwılar da eklendi: Ecole superieure de commerce (18 19) ,
Academie nationale de medecin (1 820), Ecole des chartes (1821), Ecole cent­

rale des arts et manufactures (1 829), Ec o le pratique des ha u tes etudes (1 869)
ve Ecole libre des sciences politiques (1872) ; Bibliotheque nationale'in ünlü
okuma salonu da 1 868'de açıldı. 1885 yılına gelindiğinde, bu kamu ku­
ruluşlanndan başka, başkentte 120 kadar bilim derneği açılmış ve bunlar
Seine'in sol yakasında yoğunlaşmışlardı.20 1 878, 1889 ve 1900 yıllanndaki
dünya fuarlan ya da expositions universelles, yalnızca bınılan gezen halk ara­
sında bilgi yaymakla kalmadı, bir dizi farklı disiplinden bilginleri, uluslararası
konferanslar için Paris' e getirdi (aşağıda s. 2 3 8) .

Londra, ondokuzuncu yüzyıl Paris'ini geçmiyorsa bile onunla yanşı­
yordu . Londra daha 1800'den önce, görmüş olduğumuz üzere, hepsi de
bilimin popülerleşmesinde önemli roller oynayan Krallık Derneği'nin,
Greenwich gözlemevinin, Krallık Kütüphanesi'nin ve yeni kurulan Krallık
Enstitüsü'nün bulunduğu bir şehirdi. 1 820'lerden itibaren baş döndürücü
bir hızla yeni bilgi kurumları edindi: British Museum'un (1 823) hemen ar­
dından Ulusal Galeri ve Mekanikler Kurumu (her ikisi de 1 824), University
College (1826) ve King's College (1 829) geldi. Daha ağır bir tempoyla,
onlan da Politeknik Enstitüsü (1838), St. Mary's Hastanesi Tıp Okulu ve
Krallık Kimya Koleji (ikisi de 1 845) izledi .

1850'ler bir başka kuruluşlar dalgasına daha tanıklık etti. Bunlann ara­
sında, Krallık Madenler Okulu (18 5 1), Güney Kensington Müzesi (1857)
ve Karl Marx'ın orada oturup kitaplannı yazması için tam zamanında açılan
British Museum'daki okuma salonu vardı. 1 880'lerde bir başka dalga geldi:
Doğal Tarih Müzesi ve Krallık Bilim Koleji (ikisi de 1881), Şehir ve Lonca-

19 Hall ve Preston, 1988, s. 124-37.
20 Chaline, 1995, s. 38, 160.

1 213

lar Koleji (1 884) , Bilim Müzesi (1885) . Londra İktisat Okulu da l895'te
kapılarıhı açtı. Berlin ve Paris'te olduğu gibi, bu şehirde de kamu kurumla­
nnın yoğunlaşması öğrenim derneklerini kendine çekmişti. King's College
yakınlarındaki Somerset Evi, ondokuzuncti yüzyıl ortalarına kadar Krallık
Derncği'ne, Krallık Akademisi'ne ve Eski Eserler Derneğine ev sahipliği yap­
tı; bu tarihlerde Akademi ve Eski Eserler Burlington Evi'ne taşındı, orada da
Linnaeus ve Kimya dernekleriyle cv arkadaşlığı ettiler.

Bilginin bu şehir tarihlerini yirminci yüzyıla uzatmak tabii ki kolay; ta­
kat bu döneme gelindiğinde şehirlerin devam eden büyümeleri karşıt so­
nuçlara, kurumlann yoğunlaşması yerine dağılmasına yol açmaya başladı.
Merkeziliğin olumlu yanı olduğu gibi, bir de olumsuz yanı vardı . Şehir tra­
fiği, özellikle de elektrikli tramvaylar laboratuarlardaki ölçümleri fena etki­
liyordu. Hava kirlenmcsi astronomiyi giderek güçleştirdi; bu nedenle Ber­
lin Gözlemevi l9 1 3'te Babclsberg'e taşındı; İngiliz Krallık Gözlemevi de
Greenwich'tcn Sussex taşrasındaki Herstmonceaux'a gitti.

Tersinden, bilginler için çevre konumunda olmanın yararları giderek
daha belirginleşti . Stalin siyasal denetimin kolaylaşması için Sovyet Bi­
limler Akademisi'nin Moskova'ya taşınmasını emretmişti. Ama I 965'te
Akademi'nin yeni bir bölümü Sibirya'daki Akademgorodok'ta açıldı . Orada
yapılan tartışmalann görece özgür olması, yalnızca dönem açısından, yani
içinde bulunulan dönem de-Stalinizasyon dönemi diye değil, aynı zamanda
yerleşimin uzaklığı açısından da açıklanabilir. 2 1

Bilgiyi Ulusallaştırmak

Ölçeği bir basamak daha yükseltince ulusa ulaşınz: Bunlann arasında,
Fransa ve İsveç gibi daha eski ulus devletler, İtalya ve Almanya gibi biri
1 861 'de, öteki 1 87 1 'de birleşen yeni ulus devletler ve kendi devletleri olma­
yan kültürel uluslar, örneğin 1 795-1919 arasında Polonya ve 1 9 19 öncesin­
de Macaristan sayılabilir.

Birtakım bilginler, bilirnde ve antropolojiden casusluğa kadar öteki bilgi
biçimlerinde ulusal üsluplann var olduğuna işaret ediyorlar. Bu üslf.ıplar -ör­
neğin Fransız kuramcılığı ya da Britanya görgücülüğü (ampirizmi) - bilinçli
olmayabilir.22 Öte yandan burada bilginin 'ulusallaştınlması' denilebilecek

21 Josephson, 1997, s. xiii, 3 .
22 Harwoud, 1 987; Geison ve Holmcs, 1993, s. 30-49; Barth ve diğerleri, 2005;

Ma.krakis, 2010 .

olan bilinçli bir hareketi tartıcağız. Bilim insanlanna, Helmholtz'un deyişiyle
"ülkelerinin, bütün ulus adına çalışan örgütlü bir ordu"ya alınacak "tem­
silcileri" gözüyle bakılır olmuşru.23 Bilginin ulusallaştırılması, yerine göre,
siyasetin başka araçlarla sürdürülmesi olarak bile betimlenebilir.

Bu eğilimin muhtemel örneklerinden biri olarak tarihin kendisiyle baş­
layabiliriz; çünkü tarihte araşnmıa, öğretim ve yazma gitgide daha ulusalcı
bir çerçevede yapıldı. 24 Bu dönemde üretilen en önemli ve en çok okunan
kitaplar arasında ulusların ve halkiann (Jolk, ntirod vb.) tarihleri vardı: İsveç­
lilerin Erik Geijer'i, Çekierin Frantisek Palacky'si, Yunanlann Konstantinos
Paparrigopoulos'u, Hollandalılann Petrus Blok'u vb. Fransa'da eğitim ba­
kanlığı yapan tarihçi François Guizot, 1 833'te ulusal tarihin araştırılmasını
geliştirecek bir dernek kurmuşru : Sociüe de l)histoire de France. Aşağı yukarı
bu sıralarda Şili'yi ziyaret eden bir Fransız bilgini, Şili eğitim bakanına ora­
nın tarihinin yazılmaya değer olup olmadığını sormuşru. Bu hayli uygun­
suz soruya sert bir yanıt gelmişti: 'ulusal bir zorunluluk' (una necessidad

naciona/) .25 1 840'ta Brezilya'da Tarih Enstitüsü ulusun tarihini yazmak için
hazırlanacak en iyi plana ödül verileceğini ilan etmişti (ödülü bir Alman bil­
gin kazandı) . Belçika'da da, ilki 1 8 5 1 'de olmak üzere ulusal tarih ödülleri
veriliyordu.

Ulusal tarih, ulus oluşnırmanın, örneğin yerel kimlikleri olan köylüleri
Fransızlara dönüştürmenin bir parçası olarak okullarda gitgide daha çok oku­
nıluyordu.26 Üniversiteler de aynı yönde hareket ettiler. Örneğin, Leiden'de
1860'ta bir 'anavatan tarihi' kürsüsü kuruldu . Oxford'da da 1872'de, uygu­
lamada ortaçağlardan sonraki İngiltere tarihi çalışmalan üstünde odaklanan
bir 'Modern Tarih Okulu' kurulmuşru.

Ulusal kahramanlar resmi olarak kutlanmaktaydı; bunlara Linnaeus (İs­
veç) gibi bilgi kahramanlan da dahildi. 1 829'da Uppsala'da Linnaeus'un bir
hcykeli dikildi, doğduğu ev 1 866'da müzeye çevrildi ve 1907'de doğumu­
nun 200'üncü yıldönümü kutlandı. İtalya'da devletin paraca desteklediği bir
dizi 'ulusal yayın' Galileo ile başlayıp Leonardo da Vınci ve fizikçi Alessand­
ro Volta ile devam ederek ulusal bilgi kahramanlannın yapıtlarını daha kolay
erişilebilir hale getirdi.

23 Helmholtz, 1893, s. 24; karş. Meineckc, [19071 1 970.
24 Berger ve diğerleri, I 999; Berger ve Lorenz, 2008; Baer, 201 0.
25 Sagredo ve Gazmuri, 2005, s. xxxix.
26 Weber, 1 976.

CoğrafYa çalışmak ulusal sebeplerle resmi olarak teşvik edilmekteydi.
l860'tan sonra ulus sevgisini köklendirmek için İtalyan okulların da coğrafYa
öğretilmeye başladı. Almanya'da biraz sonra, 1882'de Halle'de, bir coğrafYa
profesörti aynı politikayı önerdi .27 Şurasını da eklemek gerekir ki, tarihçilerio
ve coğraf)racıların 'ulus'u sık sık resmi sırurlann dışına taşmaktaydı .

Ondokuzuncu yüzyılda üniversitelerde anadilde yazılmış eserlerin in­
celenmesi, eski Yunan ve Roma yazarlarını daha az okumak. pahasına ku­
rumsallaştı. Örneğin, ulusal birleşmeden iki kuşak önce 1 8 10'da yeni Berlin
Üniversitesi'nde bir Alman dili ve edebiyatı (Germanistik) kürsüsü kuruldu.
Grimm, deutschen ya dagermanischen Altertumswissenschaft (Alman Eskiçağ­
lan Bilimi) denilen şeyi destekleyenlerin önde gelenlerindendi; bu ad, yeni di­
siplin için klasik incelemelerin örnek alındığını göstermektedir.211 İngiltere'de
ilk İngilizce profesörü 1 827'de Londra Üniversitesi'ne atanmışn. August
Wilhelm Schlegel, Jena'da profesörken, okullarda kullanılmak üzere bir Al­
man edebiyan tarihi yazmakla ulusal bilinci geliştirmeyi ummuştu. İngiliz
yazar Charles Kingsley de İngiliz edebiyatını 'ulusun özyaşamöyküsü' diye
betimlemişti. Bu dönemde ulusal edebiyatlar üstüne bir dizi ünlü tarih üretil­
di; bunların arasında Almanya tarihi üzerine Georg Gervinus'un (1 835-42),
İtalya tarihi üzerine Francesco de Sanctis'in (1 870-7 1 ; birleşmeden on yıl
sonra) ve Fransa tarihi üzerine Gustav Lanson'un (1894) yapıtları vardı .29

İskandinavya'da Danimarkah Rasınur Rask'ın zamanında filolojiye duyu­
lan coşku, ulusal köken arayışıyla bağlantılıydı. Birçok Avrupalı ulusta söz­
lükler deriemek yurtseverlik girişimleri haline geldi. 1 807- 14 yıllan arasında
Lehçe, l 835-39'da Çekçe, l 862-74'te de bir Macarca sözlük yayınlandı.
Editörler, ulusal dilin farklı yörelerde nasıl kullanıldığı konusunda enformas­
yon topluyorlardı; fakat yayınların kendileri, dilin standartlaşmasına, böyle­
likle de ulusal bilincin yükselmesine yardım ettiler. 30

Ulusun edebiyatı ve dili gibi, maddi kahtım incelemek de yurtseverlik
öğretimi sayılmaktaydı. Bizim şimdi ulusal kalıt dediğimiz şeye duyulan il­
ginin yükselişi, bu döneme, özellikle de esas itibarıyla Fransız Devrimi erte­
sine denk gelirY Bu sıralarda akademik bir disiplin haline gelmeye başlayan

27 Patriarca, 1996, 8; Hooson, 1994, s. 1 17.
28 Ganz, 1973, Müller, 1 974.
29 Spiering, 1999.
30 KamuseUa, 2009.
31 Poulot, 1997.

arkcolojiye kamusal ilgi duyulmasını, Akdeniz dünyasında yapılan kazılann
Homeros'a ve Kutsal Kitab'a ışık turacağı inancından başka ulusal gurur da
teşvik etmekteydi . Örneğin, 1826'da Yunanistan Meclisi "bütün eski eserleri
ulusal" ilan etmişti. 32 Daniınarkalı arkeolog ve kültür bakanı Jens Worsaae,
yerel eski eserleri "ulusal anı yapıdan" diye betimlemişti.33 Britanya'da ar­
kcologlar 'ulusal anıtlar' deyimini l840'larda kullanmaya başladılar. Alman
bilgini Gustaf Kle mm, tarihöncesi bilgisinin "yunseverliğe giden en güvenli
yol" olduğuna inaıuyordu. Prag'taki Charles Üniversitesi'nin ilk arkeoloji
profesörü Erazim Vocel, 'Çek ulusal arkeolojisi' dediği şeyin savunuculuğu­
nu yapmışn.34 Söylemeye bile gerek yok ki, bu ulusal yaklaşım anlaşmazlık­
lara yol açtı. Örneğin, Alman ve Leh arkeologlar, Oder ve Vistula'daki ilk
yerleşimcilerin kimler olduğu meselesi ile ilgili olarak birbirlerine girdiler.35

Bolklor ve etnografya dünyasında da benzer bir öykü mevcut. Arkeoloji
gibi bu disiplinler de coşku yaratıyor ve ulusal sebeplerle resmi destck gö­
rüyordu; çünkü orta sınıftan aydınlar, köylülere genellikle ulusun en gerçek
bölümü gözüyle bakıyorlardı. Finlandiya'da, ülke henüz Rus Çarlığı'nın
bir parçasıyken, 1898'de Helsinki Üniversitesi'nde bir falklor kürsüsü ku­
ruldu. Oskar Kolberg'in çok ciltli Polanya etnografyası kitabı, özellikle de
Polanya'nın sınırlan ile ilgili varsayımlarından ötürii, "ulusun siyasetine
gömülmüşlük"ün bir örneği olarak betimlcnmişti.36 İrlanda'da, 1893'te esas
olarak İrlanda dilinin çöküşünü durdurmak için kurulan Gael Birliği, falklor
toplanmasını da teşvik etmişti. İrlanda Falklor Derneği, İrlanda Özgür Dev­
leti Eire'nin l922'de kurulmasından hemen sonra oluşturolmuştu (1 927),
az sonra da İrlanda Falklor Kurulu. 37

1 900'den önce, tolklorun yeri üniversitelerden çok müzelerdi. Stock­
holm'daki Nordiska Museet (1873) bütün İskaı1dinavya kültürüne yöne­
likkcn, köy evlerini ve eşyalannı sergileyen Skansen'deki açık hava müzesi
(1893) İsveç'in öyküsünün anianidığı bir yer olarak tanımlanmıştı .38

32 Hamilakis, 2007, s. 8 1 .
33 Diaz-Andreu ve Champion, 1996, s . 33.
34 Sklenaf, 1983; Trigger, [1989] 1996, s. 248-61 ; Diaz-Andrcu ve Champion, 1996,

s. 123, 166 vd.
35 Diaz-Andreu ve Champion, 1 996, s. 1 76, 203.
36 Driesscn, 1993, s. 147.
37 O'Giollain, 2000.
38 Bravo ve Sörlin, 2002, s. 76.

ı 2 1 7

Bilgi depolan olan m üzeler ve galeriler, on dokuzuncu yüzyılda çoğucası
devlet tarafindan kurulur ve adları, bu projenin gerisindeki ulus inşasını ya
da ulusal gururu yansıtırdı. Yeni kurumlar arasında şunlar vardı : Lahey'de­
ki Ulusal Sanat Galerisi (1800), Danimarka Ulusal Müzesi (1809), Prag
Ulusal Müzesi (18 19), Londra'daki Ulusal Galeri (1824) ve Nürnberg'dcki
Germanisches Nationalmuseum (1852) .39 Bu girişimlerden çoğu hükümet­
lerden geliyordu, ama özel girişimler de önemliydi; örneğin, belki 1 864'te
Danimarka'nın Prnsya'ya yenilmesine bir tepki olarak, masraflannı Carlsberg
bira fabrikasının sahibi J. C. Jacobsen'in karşılamasıyla Hillerod'da kurulan
Ulusal Tarih Müzesi (1878) .

Kütüphane ve arşiv oluşturmaların temelinde de ulus oluşturma proje­
leri vardı. Fransız krallık kütüphanesi ı 793'te Ulusal Kütüphane oldu. La­
hey'deki Krallık Kütüphanesi l798'de ulusal bir kütüphane olarak kuruldu
ve ardından şunlar geldi: Macar Ulusal Kütüphanesi (ı803), İspanya Ulusal
Kütüphanesi (eski adı Krallık Kütüphanesi idi, 1836), İtalya'nın Riblioteca

Nazionale'si (l86ı , ülkenin birleştiği tarih) ve Bulgaristan Ulusal Kütüpha­
nesi (ı 879) .

Britanya'da ulusal kütüphaneyi, gariptir ama bir yabancı kurmuştu.
1 830'lardan 1860'lara değin British Museum kütüphanesinin başında olan
İtalyan mülteci Antonio Panizzi, burayı ulusal bir kurum diye görmüş ve
"bu, kesinlikle Britanyalı olan kütüphane, özellikle Britanyalı yapıtiara ve
Britanya İmparatorluğuna ilişkin eseriere yönelmelidir" demişti. "Müzc, İn­
giliz ulusurıun kütüphanesidir, bu kütüphanede İngilizler tarafindan ya da
İngilizce yazılmış yahut İngiltere 'ye ilişkin bütün kitaplar bulunmalıdır" . 40

Arşivlere gelince, Fransa'nın Archives nationalefi 1 800'de, Norvcç'in
Riksarkivet'i 1 8 17'dc, İngiltere'nin Kamu Kayıtlan Dairesi'si (Public Re­
cords Office) l838'dc kuruldu. Zamanın büyük kültürel projelerinden biri,
ulusun tarihini yansıtan belgelerin yayınlanmasıydı. Örneğin, Monumenta

germaniae historica bir Prusyalı bakanın girişimiyle l826'da ve "Vatanın
Kutsal Aşkı Yüreklendirir" (Lat. - Sanctus amor patriae dat animum) mat­
tosuyla yayınlanmaya başlamışn. Norveç'in ortaçağ yasalan, parlamentonun
(Storting) onayladığı bir proje kapsamında l 846'dan itibaren yayınlandı. İn­
giliz Rolls Dizisi ile Monumenta hungariae historia'mn her ikisi de l857'de
yayınlanmaya başlandı.

39 Jensen, 1992; Rohman, 1997; Jong, 2004.
40 Miller, 1 969, s. 1 17, 1 34, 275.

218 1

Devasa ulusal yaşamöyküleri sözlükleri de ondokuzuncu yüzyılda der­
lendi. Onların birbirilerini yakından izleyen yayın tarihleri, ulusal rekabetler
yaşandığı yolunda güçlü bir izienim verir. Yirmi ciltlik Hollanda sözlüğü
(Biographisch Woordenboek der Nederlanden) 1852'de çıkmaya başlamışn.
Elli dokuz ciltlik Avusturya yaşamöyküleri sözlüğü (Biograftsches Lexikon

des Kaisertums Österreich) 1 856'da, yirmi yedi ciltlik Belçika sözlüğü (Bi­

ographie nationale) 1 866'da, elli altı ciltlik Allgemcine deutsche Biographie

1 875'te, altmış .üç ciltlik İngiliz Dictionary of National Biography 1885'te,
on dokuz ciltlik Danimarka sözlüğü (Dansk Biograftsk Lexicon) 1 887'de ve
Russki Riografifeski Slovar 1 896'da.

Siyaseten, bu derlemeler samlabileceğinden daha az tarafsızdılar. Örne­
ğin, aynı bireylere farklı uluslar sahip çıkıyorlardı . Alman ve Leh bilginler
arasındaki çanşma ya dönersek: 'Copernicus, Nikolaus 'un Alman sözlüğün­
de, 'Kopernik, Mik.olaj'ın Polanya sözlüğünde yer alması kaçınılmazdı. Ne
var ki, Allgemcine deutsche Biographie'deki madde (yazarının eline sağlık),
Copernicus'un soyunun karışık olduğuna (Leh baba, Alınap ana) işaret et­
mekte ve başansının herhangi bir ulusa değil, dünyaya ait olduğunu belirt­
mekteydi.

Genel ansiklopediler de ulusal bir yan taşımaktaydılar. Bir İskoç girişi­
mi olan Encyclopaedia Britannica yayınlanmaya l768'de başladı, Alman
Rrockhaus 1 796'da, Encyclopaedia Americana l 829'da, (editörünün adıy­
la 'Larousse' diye tanınan) Fransız Grand dictionnaire universe/'i l 864'te,
Hollanda'nın Winkler-Prinli l870'te, İspanyol Enciclopedia universal ilust­

rada 1905'te, Yugoslav Narodna Enciklopedij'a l924'te, Yunan Megale El­

lenike Enkyklopaideia l926'da. Encyclopaedia Britannica'nın ünlü onbirinci
basımı, Danimarkah fizikçi Niels Bohr gibi önde gelen yabancıların ansiklo­
pediye katkılan çok iyi duyurulmuş olmasına karşın, bir Londra dergisinde
"tılusumuzun büyük bir zaferi" olarak betimlenmişti.

Ansiklopediler, uluslann yanşnğı birçok alandan biri oldular. Yakın za­
manda, "[o zamanlar] her 'uygar ulus'un komşulan ve Avrupa devletleri ta­
rafından ciddiye alınmak için bir tane [ansiklopedi] üretmesinin beklendiği"
dile getirildi.41 Bu düşünce, görece geç bir tarihte, 1929'da başlayan Encic­

lopedia italiana'nın öyküsüyle örneklcndirilebilir. Birkaç yıl önce, l920'de,
İtalya'nın eski bir bakanı, "İtalya'ya Fransa'da, İngiltere'de, Almanya'da,

41 Kamusella, 2009, s. 407.

1 219

hatta İspanya'da olduğu halde, onda var olmayanı, ulusal bir ansiklopedi­
yi kazandırmak gerektiği"ni yazmışnY Enciclopedia italiana başka şeyle­
rin yanı sıra, İtalyan olan her şeyin, propagandasını değilse bile tanıtımını
yapmak üzere düzenlenmişti. Örneğin, 'Garlbaldi' maddesi on yedi sütun
tutınaktaydı, Brockhaus ve Larousse'taki aynı konulu maddelerse birer sütu­
nu geçmiyordu. Ondaki 'Milano' elli dokuz sütunken, Larousse ve Brock­
haus 'takiler yedişer sütund u.

Arkeoloji de ulusal rekabetten etkilenmişti . Fransızlada Britanyalılar on­
dokuzuncu yüzyılın ortasında Asur kültürünün kalınnlarını keşfetmek için
yarışnuşlardı. Askerken arkeotojik kazıcılığa dönen Henry Rawlinson, dip­
lomat-arkeolog Austen Layard'dan, Osmanlı sarayına gönderilmiş olan sefir
Stratford Canning'in ilgisini uyandırmasıru istemişti, çünkü "Fransızlann
bu alanı tekellerine alması" onu "fena halde kederlendiriyor"du. Layard da,
Canning'e "çivi yazılı metinleri çözmekte Fransıztarla rekabetin bir ulusal
onur meselesi" olduğunu yazmıştı. Öte yanda, Fransız arkeolog Victor Pla­
ce, "kendi açtığımız yolda İngilizlerin bizi geride bırakmasına izin verme­
meliyiz" diyordu.43 Orta Asya'ya arkeolajik bir keşifseferi yapılması, 1904'te
Alman ki.Utür bakanına şu terirnlerle salık verilmekteydi: "biz Almanlar, bu
güneş alnnda hakkımız olan yeri sağlamak için bütün gücümüzü kullanma­
lıyız". Bu ifade, Kayser'in üç yıl önce yapnğı bir konuşmadaki ünlü benzet­
mesini yankılamakta idi.44

Doğa bilimleri bile, ulusal bilinçten ve ulusal rekabetlerden etkilenmek­
teydi . 1 860'larda Fransız eğitim bakanı Victor Duruy, Alman bilginlerinin
yükselişini "Fransız bilimine karşı bir tehdit" olarak nitelemişti.45 Devlet ta­
rafindan paraca desteklenen ilk jeolojik survey, 1830'larda Fransa'da oldu
ve diğer ülkelerce de izlendi . Doğa tarihi müzelerinin kurulması, ulus in­
şasınm bir parçasıydı. Örneğin, Santiago Şili'de Museo Nacional de Histo­

ria Naturali.n kurulmasının (1 822) ardından, hızla Bagota'daki Museo de

Historia Natural (1823) kurulmuştu.46 İsveç Jeoloji Müzesi "büyük oranda
İsveç minerallerini içeriyor"du.47

42 Turi, 2002, s. 18 vd.
43 Larsen, 1994, s. 67, 95, 310 .
44 Marchand, 2009, s. 42l 'de Harnack'tan alıntılanmıştır.
45 Rocke, 200 1 , s. 292 vd.
46 Macleod, 2001 , s. 1 09 .
47 Bravo ve Sörlin, 2002, s. 1 0 1 .

220 ı

Rekabet göklere de erişti. William Herschel'in Uranüs gezegenini keş­
fetmesi, zamanında Fransız rakiplerine karşı İngiliz astronomisinin bir za­
feri olarak görilimüştü (Herschel'in Alman bir göçmen olmasına karşın !) .
Krallık Derneği'nin başkanı Joseph Banks, Herschel'e yeni uyduya hızla
isim takılınası gerektiğini yazmışn, "yoksa uyanık komşularımız Fransızlar
bizi onu vaftiz etme zahmetinden kesinlikle kurtaracaklardır".411 Yeryüzün­
de olduğu gibi göklerdeki keşiflerde de ulusal simgelere göre ad takılınası
olağandı; örneğin, Uranüs gezegenine önce III. George'un adı verilmişti.
1920'lerde Hallandalı astronom Willem Hend.rik van den Bos, "Mrika'nın
kapışılması"nın düşünsel eşdeğeri olarak Güney yanmkürede "gelişigüzel
ikiz yıldız keşfi yapmak için çılgın bir kapışma" olduğundan söz etmişti.49
Sputnik (1957) ve NASA (1958) çağında uzay keşfi alanındaki Sovyet Ame­
rikan rekabeti en ünlüleri olabilir, ama bu rekabet türünün kesinlikle ilk ör­
neği değildi (aşağıda s. 259) .

Öğrenim Commonwe�ılth'i [Cumhuriyeti]

Erken yeniçağda, bilginlik dünyası bazen bir ülke olarak gösterilirdi, öğ­
renim commonwealthi. ya da edebiyat cumhuriyeti (republique des lettres, Ge­

lehrtenrepublik vb.) . Bu commonwealth esas itibarıyla 'tahayyül edilmiş' bir
topluluktu; bazen bu siyasal eğretileme genişletilir, cumhuriyetin bir scna­
tosu, yasalan vb . olurdu. Ama söz konusu siyasal eğretilemede bir doğnıluk
payı da vardı; zira bilimsel açıdan birlikte çalışmayı ya da hiç değilse uzaktan
işbirliği etmeyi kolaylaştıran gelenekleri ve kurumları vardı. Bu gelenekler ve
kurumlar arasında, Avrupa'daki yerel dillerin sınırlarını aşan Latince mek­
tuplar yazmak, armağan olarak yayınlar ve enformasyon sunmak ve seyahat
edildiğinde meslektaş bilginleri ziyaret etmek vardı.

İster gerçek olsun ister muhayyel, bu topluluğun yapnğı çalışmalann
çoğu ya l 750'lerde Encyclopedie ile ya da l 789'da, en fazla da l800'de sona
erdi. Tarihçiler topluluğunun, elbette bu ortaklaşa kararı almış olmak için ye­
terli sebepleri değilse de iyi sebepleri vardı - iki kelimeyle özetlenebilecek iki
temel sebep, uzmaniaşma ve ulusalcılıktı . Alman kimyagerler topluluğunun
onsekizinci yüzyıl sonlanndaki oluşumu üstüne yapılmış bir monografi her

48 Hulmcs, 2008, s. 1 03'te alıntılannuşur.
49 Pyenson, 1989, s. 65-66.

1 221

iki noktaya da pekinlik.le ışık tutmaktadır: öteki disipliniere ve diğer uluslara
-özellikle Fransızlara- karşı tanımlanan bir kimlik duygusunun yükselişi. 50

Uzmaniaşmanın yükselişi geçen bölümde tartışılmışn. Öğrenim com­

monweakhi.nin uyumlu yaşamasını yalnızca savaşlar değil, kozmopo­
litizmden ulusallığa geçiş ya da Friedrich Meinecke'nin ünlü deyişiyle
Weltbürgertum'dan Nationalstaat'a geçiş de sinsice tehdit etmişti .

Napolyon savaşları uluslararası iletişimi sekteye uğratmakla bilginlik üs­
tünde olumsuz bir etki bırakmışn. 1 803 yılı dolaylarında bir np bilgininin
söylediği, ünlü "bilimler hiçbir zaman birbirileriyle savaş halinde olmaz"
sözü, daha söylendiği anda geçerliğini yitirmişti. 51 Ne var ki, savaşlar sona
erdikten sonra da ulusal rekabetler ortadan kalkmadı. Hatta görmüş oldu­
ğumuz üzere, bunlar bilginlik üstünde gitgide büyüyen bir etki yarattılar.
Büyük uluslar (hükümdarları ve bazı bilginleri) kendilerini merkez, rakiple­
riniysc çevre haline getirmek için öğrenim dünyasında hegemonya kurmaya
hevesiendiler.

Me�kezler ve Çevreler

Bilgi coğrafyasırun önemli bir yanı, merkezlerle çevreler arasındaki kar­
şıtlıknr. Ulusal sınırların tersine, bu merkezlerin ve çevrelerin tanımlanma­
sı güç olabilir - hatta bazen bunlar nesnelden çok, özneldirler. Yine de,
bir çevreye yerleşmenin, bir çevreye yerleştirilmiş olma duygusuyla birlikte
önemli kültürel sonuçları vardır.

Ulusal düzeyde, metropol ile taşra ilieri arasındaki karşıtlık her zaman
önemli oldu. Ama bir kütüphaneler, müzeler, akademiler, üniversiteler ve
başka öğrenim kunımlan ağının çok hızlı bir şekilde geliştiği ve bu şehirlerde
yaşayan bilginiere bilgiye başka yerlerdeki meslektaşlarından daha dolaysız
erişme olanakları sunan Londra, Paris, Berlin, New York gibi şehirlerin bü­
yümesine tanıklık eden bu çağda daha da önemliydi.

Örneğin, Londra'nın Britanya bilimsel yaşamındaki başatlığı, 1800-
1 850 arasında başkentte yukarıda değinilen bilgi kurumlannın yoğunlaş­
masıyla artmaktaydı . Dönemin insanları bundan etkilenmişlerdi; örneğin,
1 847'de Londra'ya gelen August Petermann adında bir Alman bilgini, bu

50 Hufbauer 1982, s. 2 vd.
5 1 Bccr, 1960'ta Vcnner'dcn ahnnlanmıştır; karş. Pinklcy ve Ropp, 1964, s. 37-5 1 ;

Fracngsmyr ve diğerleri, 1990, s . 95-1 19.

222 1

şehri "coğrafya bilgisinin merkez noktası" diye övmüştü.52 Benzer şeyler,
Paris ve orada Fransız Devriminden itibaren öğrenim kurumlannın hızla bi­
rikmesi hakkında da söylenebilir.

Metropollerin bilginleri ayncalıklı konumlanna güvenirlerken, taşralılar
bunlardan tedirgindil er ve o nedenle de, (kendi başarılan hakkında) daha
çok kanıt gösteriyorlardı. Erken ondokuzuncu yüzyılın Britanyalı jeolog­
lanndan iki alıntı, bunu örneklendirmektedir. Nottingham'dan gelen Ro­
bert Bakewell, "Londra ve Paris 'teki Bilimsel Derneklerin üyeleri arasında,
taşra şehirlerinde ya da kasabalannda yaşayan insanların, bilim için önemli
hiçbir şey yapamayacaklan yolunda belli bir önyargı var" diye yakınmıştı .
İskoçya'dan gelen Charles Lyell de, "gerek Fransa'da gerek burada yaşayan
metropollerin bilim tekelcileri, kıskanç bir isteksizlikle kendi özel atmosfer­
lerini solutmamak için her şeyi yapmak.talar" demişti. 53

Kıskançlık bir yana, merkezdeki bilginler başka yerlerde olanlan her za­
man bilmiyorlardı. Ünlü bir örnek, Gregor Mendel ve onun soyaçekim üs­
tüne şimdi ünlü olan -çalışmasıdır. Mendel bir keşiş olduğu için toplumsal
bakımdan bir çevre insanıydı, Habsburg İmparatorluğu'ndaki bir taşra ka­
sabasında (Brünn, günümüzde Çek Cumhuriyeti'nin Brno'su) yaşadığı için
coğrafi olarak da öyleydi; keşiflerini 1865'te yerel doğa tarihi derneğinin til­
tanakları içinde yayınlamıştı. Eserlerinin başka yerlerdeki genetikçilerin dik­
katini çekmesi otuz yıl sürmüş ve onu ölümünden sonra genetik biliminin
öncüsü olarak meşhur etmişti. 54

Uluslararası düzeyde, 1750-2000 dönemi, 1830 ya da l 840'a kadar
"bilim dünyasının merkezi" olan Fransa ile başlayarak, bilgi alanında ulusal
hegemonyaların birbiri ardına gelişine tanık oldu. 55 Sonradan ünlenen bir
dizi Alman kimyager -örneğin, l820'lerde Justus Liebig, 1 832'dc Robert
Bunsen- mesleklerine Paris'te öğrenim görmekle başlamıştı. Almanya ve
İsveç'in oryantalistleri Silvestre de Sacy'den ders almak için Paris'e gidiyor­
lardı. Brezilyalı öğrenciler tıp okumak üzere Montpellier'ye gitmekteydiler.
Mısır hükümdan Mehmet Ali, 1 826'da Fransa'ya 45 öğrenci yollamıştı. Her
yerde Fransız kurumlan örnek alınmaktaydı. Örneğin, Musee d'histoire natu-

52 Felsch, 2010, s. 63.
53 Cadbury, 2000, s. 93-94'tc ve 168'de alıntılanmıştır.
54 Olby, 1966.
55 Ben-David, 1970.

relle Göttingen'de taklit edilmişti.56 Berlin Coğrafya Derneği (1 828) Societe

de geographie de Paris'yi izlemişti (182 1) . Londra' daki Krallık Asya Derneği
(1 823) iki yıl önce kurulan Societe asiatique'i, Instituto Historico e Geograft­

co Brasileiro da (1838) Institut historique'i. ·
1840'tan sonra Fransız öğrenim modeli dünyanın bazı yerlerinde etkili

kalmaya, Paris de merkezi bir yer olmaya devam etti. Örneğin, 1 889 ve 1 900
dünya fuarları, şehri bir dizi uluslararası bilginlik kongresinin ortamı haline
getirdi; ilkinde arkeoloji, kimya, cilt hastal ıkları, fizyoloji ve psikoloji; ikinci­
sinde botanik, kimya, jeoloji, matematik, meteoroloji, fizik ve psikoloji . Sao
Paulo Üniversitesi 1934 gibi geç bir tarihte kurulunca, Fransa'dan bazılan­
nın parlak gelecekleri olacak birçok profesör getirtilmişti; örneğin, sosyolog
Roger Bastide, tarihçi Fernand Braudel ve antrapolog Claude Uvi-Strauss.

· 1 840- 191 4 arasındaysa, Wissenschaft üstünlüğü Almanlardaydı . Fran­
sız tarihçi Perdinand Lot 1 892'de "Almanya'nın bütün alanlardaki bilgi
hegemonyası"na değinmiştiY Yabancılar sık sık Alman inceleme kaynakları
için duyduklan kıskançlıktan söz etmişlerdi. Zoolog Ray Lankester örne­
ğin, 1 883'te Britanya üniversitelerinin "bunlara harcanan para tutan, öğre­
tim kadrolannın sayısı, laboratuarlarının etkililiği açısından sadece en küçük
Alman üniversitesinin değil, o ülkedeki birçok teknik okulun bile altında
kaldığı"ndan yakınıyordu .58

Önemli bir değişiklik belirtisi Almancanın bir bilim ortak dili (lingua

franca) olarak yaygınlaşmasıydı, İskandinav, Rus ya da Japon bilginler daha
geniş bir okuyucu kitlesine erişmek için makalelerini Almanca yazıyorlar­
dı.51J Bir başka belirti, yabancı öğrencilerin Alman üniversitelerine üşüşme­
siydi; bunlardan bazılan kendi ülkelerinde saygın akademisyenler oldular.
En belirgin örnek, araştırma üniversitelerinin tam da bu dönemde yüksel ­
diği ABD'dir. Kendisi 1870'lerde Leipzig'te Wilhelm Wundt i l e çalışmış
olan Amerikalı filozof Josiah Royce, "Alman üniversitesinden başka bir şey
hayal etmeyen bir kuşak"tan söz etmişti. Kimyagerlerin, jeologlann, fizya­
logların ve astronomlann yanı sıra, psikolog William James, siyasal bilimci
John Burgess ve sosyolog Albion Smail'un hepsi de Almanya'da öğrenim

224 1

56 Spary, 2000, s. 22 dipnot 9 .
57 Pyenson, 2002, s. 244'te alıntılanmışnr.
58 Gizycki, 1973, s. 485-86'da alıntılanmışnr.
59 Wiegand, 1999, s. 669-70.

görmüşlerdi. l 895-96'da SOO'ü aşkın Amerikalı, Alman üniversitelerinden
mezun olmuştu.60

Avrupa'daki başka herhangi bir ülkeden gelen öğrencilerin bu sayılara
erişmesi söz konusu değildi; ama Almanya'da okuyan Fransız öğrenciler ara­
sında Emile Durkheim, Belçikalılar arasında tarihçi Henri Pirenne, Hollan ­
dahlar arasında (o zaman diller öğrenimi gören) Johan Huizinga, İsviçreliler
arasında dilci ferdinand de Saussure, Ruslar arasında coğrafyacı Pyotr Se­
menov vardı. Britanyaltiara gelince, kimyager William Perkin Münih'te oku­
muştu; Peter Chalmers Mitchell de, ondokuzuncu yüzyıl sonlannda, onun
gençliğinde "Almanca bilmenin ve Almanlan tanımanın zoolojide eğitimin
ve araştırmanın zorunlu parçaları olduğu"nu belirtmişti .61

Birçok ülkedeki akademik kurumlar Alman modelini izledi . Örneğin,
'seminer' Fransa, İngiltere, İtalya ve ABD'ye genellik.le Almanya'da okumuş
biliminsanlan tarafindan getirilmişti . ABD'de, 'Baltimore'daki Göttingen'
adı takılan yeni Johns Hopkins Üniversitesi, Alman örneğini ilk izleyen­
ler arasındaydı . Üniversitenin ilk başkaru Daniel Gilman felsefe doktorası
(PhD) sistemini buraya getirmiş ve 'Alman privat-dozent'lik sisteminin bazı
özellikleri'ni de kabul cttirmek istemişti.62 Arjantin'de Alman bilginler d
üstünde tutulurken l 908'de La Plata Üniversitesi'nin dekanı, okulun pro­
fesörlerinden Lcipzig ve Berlin'de okumuş olan Ernesto Quesada'yı Alman
üniversitelerini gezmesi ve oralarda tarihin nasıl okutulduğu hakkında bir
rapor yazması için görevlendirmişti.63

Bilimin İlerletilmesi için Britanya Derneği (183 I) , Gesellschaft deutschen

Naturforscher (1 828) örneğine öykünmeyle kurulmuştu. Kendisi de yan Al­
man olan Lord Acton English Historical Review'a Historische Zeitschrift'i mo­
del almıştı. Fransa'da Ecole pratique des hautes etudes'ün kurulması (1869),
eğitim bakanı adına Almanya'ya yapılan bir inceleme gezisinin ardından ol­
muştu. Benzer bir biçimde l 897'de Almanya'ya gönderilen bir Britanya ku­
rulunun "bu ülkedeki teknik eğitimdeki son gelişmeleri" incelemesi, on yıl
sonra lmperial College ofScience and Technology'nin kurulmasına yol açmıştı.
Londra Üniversitesi 'nde fen ve edebiyat doktoralan ondokuzuncu yüzyılın
ortalannda başlatılmış, Cambridge'te ilk PhD 1 882'de yapılmış, Oxford'da

60 Vcyscy, 1965 , s. 1 30.
61 Alien, 200 1 , s. 93'te alıntılanmıştır.
62 Hawkins, 1 960, s. 207'de alınulanmışur.
63 Pyenson, 1989, s. 1 39-246; Pyenson, 2002, s. 241 -45 .

ı 225

alınan ilk D.Phil derecesiysc 1 9 1 7 gibi geç bir tarihte olmuşnı. "Gctirilme­
sinden onyıllar sonra bile, fdsefe doktorası (D.Phil) birçok geleneksel hoca
tarafindan hila Alman ukalilığının tatsız bir aracı sayılmaktaydı" .64 Alman
modeli herkese çekici gelmemişti.

1 9 1 4-45 arasında bilgi alanında hangi ülkenin başı çektiğini söylemek
kolay değildir; belirli akademik konularda ya da coğrafi alanlarda Fransa'nın,
Britanya'nın ve başka ülkelerin başarılı olduğu belirtilerek çok merkezlilikten
söz etmek daha doğru olabilir. İkinci Dünya Savaşı'ndan sonra, doğa bilimle­
rinin yanı sıra toplumsal bilimlerde de başat olma sırası ABD ve SSCB'nindi,
daha yakınlardaysa tek başına ABD'nin! Örneğin, psikanalizmin merkezi de
analisderin çoğu da Orta Avrupa'dayken 1939'dan sonra ABD'ye taşındı.
Amerikan sosyolojisi özellikle 1 9 50'lerde ve l960'larda bu disipline başat
oldu. Siyaset çalışanlar, Kanada'dan Finlandiya'ya kadar, 1 945 ertesinde si­
yasal bilimin 'Amerikanlaşması'ndan söz ediyorlardı.65 l960'lann sonlann­
da, Avusturya doğumlu bir psikolog, "Amerika, psikolojinin dünya merkezi
olduğu gibi, psikanalizin de dünya merkezi olmuştur" diyordu.66

Bölgelerin de, zamanla ve bazen iletişim sistemindeki kaymalann bir so­
nucu olarak değişen kendi merkezleri ve çevreleri vardır. Örneğin, Buenos
Aires ve Santiago de Chile'nin 1 800'den sonra bilgi merkezleri olarak yükse­
lişi, Avrupa'dan Güney Amerika'ya Pasifik rotasının yerine Atiantik rotasının
geçtiği bir zamanda olmuşnı.67

'Madun' ya da çevre ülkeler açısından bu hegemonyaların ciddi sakın­
caları vardır. Sosyolog Robert Merton bir yerde, Matta ineili'ndeki "sahip
olana verilecektir" dizesine göndermeyle 'Matta Etkisi' dediği bir şey anlat­
mıştı; buna göre, genellikle az ünlü kişiler tarafindan yapılan keşifler, çok
tanınan bilginiere mal edilmektedir. 68

Coğrafi bir çarpıtmayla Merton'un Yasası, küçük ülkelerden gelen bilgin­
Ierin büyük ülkelerden gelenlere oranla daha az övüldükleri yolunda yeniden
formülleştirilebilir. Alexander von Humboldt, çevrede (Güney Amerika'da)
çalışmış bir merkez bilginiydi; böylelikle Paris'te ve Berlin'de ünlenmişti.
Güney Amerikalı astronom ve doğa bilimci Francisco Jose de Caldas, tanı-

64 Harris, 1998, s. 2 18 .
65 Easton ve diğerleri, 199 1 , s. 46.
66 Flcming ve Bailyn, 1969, s. 420'de Marie Tahoda'dan alıntılanmışnr.
67 Maiguashco, 201 1 .
6 8 Merton, 1968 .

şıklığı olduğu Humboldt'la ayru fenomenlerden bazılanın incelemişti, fa­
kat bilim tarihinde bir dipnottan öteye geçememiştir.69 Önde gelen Fransız
tarihçilerinden Fernand Braudel, bir keresinde Polonyalı meslektaşı Witold
Kula'nın 'daha zeki' olduğunu, fakat sadece Leh 'hoparlörü' ktıllandığını
söylemişti - oysa kendisinin Fransız hoparlöıiinden yararlanma gibi bir üs­
tünlüğü vardı.70

Örneğin, 'Grimm Yasası' (yukarıda s. 90) diye bilinen şeyi ilk formü­
le eden, Danimarkab filolog Rasmus Rask'tı, fakat yasaya Alman Jacob
Griının'in adı verilmişti. İsveçli diplomat ve oryantalist Johan David Akerb­
lad hiyerogliflerin çözülmesine önemli katkılar yapmıştı; Danimarkah Niels
Westergaard ve Norveçli Christian Lassen'in çiviyazısının okunmasına ol­
duğu gibi; fakat bu alanlarda anımsananlar, Fransız Champollion ile İngiliz
Rawlinson'un adlarıdır. Japonya küçük bir ülke olmadığı halde benzer bir
aynıncılığa uğramışnr; belki yaptıklan keşifler, çok az batılının bildiği bir
dilin içinde kili� kaldığı için. 1901 'de doğal bağışıklığı keşfettiği için Nobel
ödülü alan Emil von �ehring diye bir Alman bilginiydi, oysa bu çalışmasım
Japon meslektaşı Shibasaburo Kitasato ile ortaklaşa yapmıştı .71

Merton'un Yasası iki yöne uzatılabilir. Makro düzeyde, bilgiye Batı dı­
şındaki bilgin kuşaklan tarafindan yapılan katkılar yeterli bir tanınma gör­
memiştir. Örneğin "bilimin Avrupalı ya da Batılı diye geçiştirilen önemli
parçalannın aslında başka yerlerde yapılmış olduğu" söylenmiştir.72 Mikro
düzeyde de benzer bir durum vardır: bir çalışma, fizikte, itibartı üniversi ­
telerin fizik bölümü üyelerinin, itibarlı olmayan üniversitelerin üyelerinden
çok, başka itibartı üniversitelerin fizik bölümlerinin üyelerine göndermeler
yapnğıru göstermiştir. 73

Merkezde yer almanın yararlannın yanı sıra, maliyetleri de olabilir. Örne­
ğin, Fransız bilimsel hegemonyasının gerileyişi, Alman, Britanyalı ve Ame­
rikalı rakiplerine oranla Fransız akademik sisteminin daha merkezileşmesiyle
açıklanmaktadır. Rekabetin olmayışı, esnekliğin yi tirilmesine ve ycniliğe kar­
şı direnmeye yol açmıştı.74 Öte yandan, bilgilerin üretildiği alaniann çevre-

69 Ette ve diğerleri , 200 1 , s. 1 70-76.
70 Ben, Braudel'in 1977'de Binghamton, New York'ta onuruna düzenlenmiş bir top-

lantıda bu sözleri söylediğini kendim işittim.
71 Bartholomew, 1989, s. 5 .
72 Raj, 2007, s. l l .

73 Cole ve Colc, 1973.
74 Ben-David, 1970, s. 175.

sinde kalan yerlere tümüyle olumsuz bakılmamalıdır. Bunlar bazen alternatif
bilgilerin ya da yeniliklecin yuvası olurlar. Örneğin, Avrupa'da, Fransa'daki
kitap üretiminin hem dini hem dünyevi sansürcüler tarafindan denedendiği
geç onsekizinci yüzyılda 'zararlı' kitaplar krallığın sınırları dışında, İsviçre ve
Hollanda'da üretilerek ülkeye kaçak sokuluyordu.75 Erken yirminci yüzyıl
Fransası'nda akademik sisteme Paris'in hükmetmesine karşın, Bordeaux ve
Strasbourg yenilik merkezleri olmuşlardı; ilki sosyolojide, öteki tarihte .

Çevredeki yeniliklerin en göz alıcı örnekleri, Banyla dünyanın başka yer­
leri arasındaki sınır bölgelerinden gelir. Bu bölgeler, 'akademik bağımlılık',
'bilimsel emperyalizm' ya da 'bilimsel sömürgecilik' denilen ve "ulus hakkın­
da bilgi edinmenin ağırlık merkezinin, ulusun dışında bulunduğu bir süreç"
diye tanımlanan şeye tibi olmuşlardır.76

İktisat tarihiyle bilim tarihi arasında sık sık bir koşutluk çizilir; çevre,
metropolde işlenen hammaddeleri ihraç etmektedir. Kuranı metropolde
üretilir ve başka yerde uygulanır. Toplumsal kurarn örneğin, genellikle 'Kü­
resel Kuzey'de [Birinci Dünya ülkelerinde J , özellikle Ban Avrupa ve ABD'de
üretilmiştir.77 Walter Mignolo isminde Arjantin'den bir eleştirmenin biraz
abartarak söylediği gibi, bilginler varsayarlar ki,

Latin Amerika'dan 'gdiyor'saruz, Latin Amerika 'hakkında konuşmanız'
gerekir; böyle bir durumda siz de kültürünüzün bir simgesi olmak zorun­
dasınız. Yazar Almanya'dan, Fransa'dan, İngiltere'den ya da ABD'den 'geli­
yorsa' böyle bir beklenti olmaz. Biliyoruz ki, birinci dünyanın bilgisi vardır,
üçüncü dünyanın kültürü; Amerikan yerlilerinin bilgeliği vardır, Angio-Ame­

rikanların bilimi.78

Aslında, bazen 'temas bölgeleri' diye betimlenen bu sınır boylannda, bil­
gi çoğu kere iki yanlı olarak akmış, kimi zaman yeni keşitlere yol açmışn. Geç
onsekizinci yüzyılda Yunanca ve Latincenin Sanskritçeden indiğinin keşfe­
dilmesine bakalım. Batılı bilginler Sanskritçe bilmedikleri için bu inişi fark
etmemişlerdi, Hintli bilginler de Yunanca ve Latince bilmedikleri için; ama
William Jones, 'pundit'lerle [Hintli bilginler] birlikte Sanskritçe çalışınca, üç
eski dilin benzerlikleri apaçık görüldü. Daha genel olarak, batılılarla bilgili

75 Darnton, 1995 .
76 Horowitz, 1967, s. 296; karş. Alatas, 2003; Fao, 2004, s. 4, 89, 1 38 .
77 Connell, 2007, s. 50.
78 Mignolo, 2009, s. 1 59 .

yerel insaniann karşılaşmalan, 'karma' ya da 'tercüme edilmiş' bilgiler olan
diyaloglara yol açtı. 79

Böyle tercüme edilmiş bilgilerin başlıca örnekleri, Banlılann onsekizinci
yüzyıl sonlannda etkinlikle keşfettikleri Hinduizm ve aşağı yukan bir kuşak
sonra keşfettikleri Budizm'dir. Victoria döneminin sonlannda Britanya'da
Budizm için "müthiş bir ilgi kabarması" olmuş, birkaç da din değiştirme
yaşannuştı. Ama 'keşfedilen' şey, Ratılı bilginierin yeniden düzenlediği ya da
başka bir deyişle yerli müminlerin tanıyamayacaklan bir düşünsel sisteme çe­
virdikleri bir inançlar ve uygulamalar topluluğuydu. Bu anlamda Budizm'e,
bir Batılı yaratısı diye bakılabilir. 80

Doğulu düşüncelerin Batılı olanlara tercüme edilmelerinde daha ileri bir
aşamaya örnek olarak, kendisini Budist ilan eden, ama yeni bir dinin kurucu­
su diye görülmesi daha doğru olacak Rus Helena Blavatsky'e bakılabilir. Bu
yeni din, Yeni Platonculuktan Hinduizm ve Budizm'e kadar birçok kaynağa
dayanan Teosofiydi . Benzer bir biçimde, Rudolf Steiner'in Antroposofi diye
adı yenilenen Teosofi�i, 'Doğunun bilgeliği'ne olduğu kadar Goethe'den
Nietzsche'ye kadar Alman geleneklerine de dayanmaktaydı .8 1

Kenardan Sesler

Bilgiye Batılı olmayan katkılan görebilmek için, çoğu kere Batılı kay­
naklann istemeye istemeye haber verdikleri kısa ve satır aralannda kalan
itiraflan okumak gerekir. Bu kaynaklar, şu sıraladık.lanmız gibi örneklerin
kurtarılınasına razı olmuşlardır: Cook'a Pasifik'te Polinezyalı denizci Tupaia
kılavuzluk etmişti; Lewis ve Clark da ABD'nin Batısında, bir Fransızla evli
olan Sacajawea adlı bir Şoşon kadınının kılavuzluğundan yararlannuşlardı.
Doğa bilimci Alfred Wallace'a, Malaya'ya yaptığı keşif gezisinde, böcekleri
ve bitkileri bulması ve tanıması için uşağı Ali yardım etmişti.82 Ünlü Dunhu­
ang mağaralanrun içindekileri Eritanyalı oryantalist Aurcl Stein keşfetmemiş;
bunlan ona, Daoist rahip Wang Yuanlu haber vermiş, aynca oradaki yazma­
ların bazılarını ona (ve Fransız rakibi Paul Pelliot'a) satmıştı. Amerikalı tarih-

79 Pratt, 1 992; Fan, 2004; Ra,j 2007.
80 Marshall, 1 970, s . 1 -44; Almond, 1988, s. 7-32; karş. Goodwin, 1994, s. 307-31 .
81 Campbell, 1980, s. 2-6, 2 1 -28, 3 1 - 52, 55-60, 76-81 ; Goodwin, 1994, s. 277-306;

Zander, 2007; Rupnow ve diğerleri, 2008, s. 77-99. Rusya için bkz. Roscnthal,
1997.

82 Kuklick ve Kohler, 1996, s. 44-65.

1 229

çi Hiram Bingham'ı Machu Picchu'daki İnka yerleşimine Melchor Arteaga
adında yerel bir çiftçi götürmüştü.

Yerli haber kaynağı kişilerin -ki bun]ann bazılannın kendileri de bil­
gindi- vazgeçilmez olduğu tek alan 'keşir . değildi. Görmüş olduğumuz
gibi, Eritanyalı oryantalist William Jones, yerel bilginlerden, özellik.le de
Tarkapanchanan'dan bilgi edinmişti; tıpkı Çin klasiklerini incelerken misyo­
ner-Çinbilimci James Legge'nin asistaıu Wang Dau'dan birçok şey öğren­
mesi gibi.83 Mısırlıların gelenek ve göreneklerini incelerken (yukarıda s. 77)

Edward Lane'e Mısırlı bir arkadaşı, Şeyh Ahmet yardım etmişti. Antropolog
Franz Boas kuzeybatı Kanada'daki Kwakiutl hakkındaki enformasyonun ço­
ğunu melez çevirmeninden edinmişti: George Hunt'ın babası İngiliz, annesi
Tlingit'ti, kendisi Kwakiutl kültürüne evlilik yoluyla girmişti. Bir başka ant­
rapolog olan Mareel Griaule, bir Batı Afrika halkı olan Dogonlar hakkındaki
çoğu bilgilerinin, onlardan biri olan yaşlı kör avcı Ogotemmeli'den geldiğini
açıkça söylemişti. Bütün bu bireyler kültür simsarları diye betimlenebilir; bu
grubun incelenmesine ancak yeni yeni başlanmaktadır.84

Görece yakın zamanlara kadar, Batılı tarihçiler geçmiş hakkındaki alma­
şık görüşleri, özellikle de Meksikalı tarihçi Miguel Leon-Portilla'nın deyi­
şiyle 'yenilenlerin görüşü'nü pek umursamadılar; Leon-Portilla İspanyol
fe thin i Aztekler açısından yansıtan kaynakları toplayarak 1961 'de bu başlık
altında yayınladı. 'Matta Etkisi'nin bir başka örneği olarak, bu deyim şimdi
en çok Fransız bir tarihçinin, Nathan Wachtel'in Peru'nun sömürgelik dö­
nemiyle ilgili olarak yazdığı kitabının başlığından (Vision des Vaincus, 1971)

biliniyor. Wachtel tarihçi Guarnan Poma'yı yeniden keşfedenlerden biriydi;
yerli seçkinlerden olan Poma ise, l615 'te yazdığı (ama ancak 1936'da ya­
yınlanan) bir kronik.te, İspanyol fethinin Poma 'nın İspanyol çağdaşlarından
bambaşka bir yolda anlatıldığı, fetihten önceki ve sonraki bir Peru tarihi
görüşü sunmuştu. Poma'nın yeniden keşfedilmesi, bir 'sömürgesizleştirme
[dekolonizasyon] eylemi' olarak tanımlanmıştır. 85

Buraya kadar verilen örnekler, son zamanlarda 'sınır boyu bilgisi' diye
anlatılan türden, batılı sistemle birleştirilmiş yerli bilgilerle ilgiliydi. 86 Daha
önce değilse, yirminci yüzyılda bu batılı sisteme, en azından çoğunluğu oyu-

83 Cohen, 1974, s. 58-61 .
84 Ares Queija ve Gruzinski, 1997; SehatTer ve diğerleri, 2009.
85 Adorno, 1986, önsöz.
86 Mignolo, 2000, s. 12- 14.

230 ı

nu batılı kuralJara göre oynayan bilginlcrce çevreden önemli katkılar yapıl­
dığını görüyoruz.

En belirgin örnekler doğa biliminden gelmektedir. Örneğin, 1930'da
Nobel fizik ödülü Calcutta'da yaşayan bir Hintliye, C. V. Raman'a veril­
mişti. 1957'de ikisi de ABD'de üslencn Chen Ning Yang ve Tsung-dao Lee
adlı iki Çinli arasında paylaşnnldı . I 983'te aynı ödülü, Raman'ın Lahorlu
olan, ama Chicago'da yaşayan yeğeni Subramanyan Chandrasekhar kazanciı.
Kimyada 1 98 1 'de Nobel ödülünü Kyoto'da yaşayan Japon Kenichi Fukui ilc
Roald Hoffmann adında Leh kökenli bir Amerikalı paylaştı .

Tarih yazma konusuna gelince, 1 868 'de kurulan Meiji rejiminin baş­
latnğı Japonya'yı çağdaşlaştırma kampanyası içinde, Fukuzawa Yukichi gibi
bilginler batılı örnekleri izleyen yapıtlar ürettiler; Fukuzawa'nın modeli
François Guizot ve Henry Buckle'ın uygarlık tarihleriydi. Japonya Tarih Bü­
rosu, ülkesinden sürgün edilmiş bir Macar diplomatına batı tarihyazımının
tarihini yazma görevini verirken, Ranke'nin izleyicilerinden Alman Ludwig
Riess Tokyo Üniversite_si'ne ilk tarih profesörü olarak atandı.87 Ban tarzında
disiplin demekleri kuruldu: Tokyo Coğrafya Derneği (1 879), Tokyo Antro­
poloji Derneği (1 884), Japonya Tarih Kurumu (1 889) ve Arkeoloji Derneği
(1 89 5) .

Arkeoloji tarihinde başat bir tema, batılı olmayan yörelerin geçmişlerine
ilişkin kazılann Layard gibi batılılann önderliğindeki takımlarca yapılması
olmakla birlikte, yerel bilginler yavaş yavaş daha büyük roller oynamaya baş­
ladılar. Erken örnekler, Pctrie 'yle çalışan Japon Hamada Kosaku ve Boas 'la
çalışan Meksikalı Manuel Gamio'dur; 1 9 1 0'lu yıllarda bunların ikisi de kazı
yapıyorlardı, Harvard'da okumuş olan Çinli Li Ji de 1920'lerdc Çin'de ka­
zılar yapmaktaydı.88

Sosyoloji ve tarih açısından, Avrupalı ve Kuzey Amerikalı çağdaşlarının
kendilerinden bir şeyler öğrendikleri Fernando Ortiz ve Gilbeno Freyre, ye­
rel deneyime dayanan yaklaşımlar geliştirerek oyuntın kurallanndan bazıla­
nru değiştiren bilginiere örnektirler. Oniz ülkesine dönüp burası hakkında
yazmaya başlamadan önce İtalya'da öğrenim görmüş bir Kübalıydı. İki yanlı
süreçler olarak gördüğü kültürel karşılaşmaların önemini vurguluyordu . Bu
nedenle, 1 940'ta yayınlanan Cuban Counterpoint başlıklı yapıtında, o sıralar
geçerli olan 'kültürlcşme' (acculturation) teriminin yerine, başat bir kültü-

87 Sato, 199 1 ; Iggers ve diğerleri, 2008, s. 1 37-43.
88 Trigger, [1989] 1996, s. 262-66, 277.

rün ast bir kültür üstündeki etkisine odaklanarak 'kültürgeçirimi' (trans­

culturacion) terimini önermişti . Yeni terimi, merkezde Malinowski hemen
kabul etti.

Freyre'ye gelince, o da Columbia Ünivc:rsitesi'nde Boas'ın derslerine de­
vam ederek ABD'de okumuş bir Brezilyalıydı. Brezilya'nın sosyo-kültürel ta­
rihi üstüne çalışması (üç cilt, 1933- 1959) zamanında, Fernand Braudel gibi
Avrupalı bilginlerce hemen kavrandığı üzere, son derece yenilikçiydi. Tarihçi
olduğu kadar sosyolog da olan Freyre, kendisinin ve (sosyolojide ekolojik
yaklaşımın öncüsü olan) Hintli Radhakemal Mukarjee gibi bilginierin Ba­
nda işitilmesini sağlayacak olan toplumsal kuramın 'tropikalleştirilmesi 'ni
istiyordu. Freyre günümüzde en çok kültürlerin 'geçişmesi' (interpenetrati­

on) dediği şeyi vurgulamasıyla tanınmaktadır. Ona göre, Brezilya kimliğinin
tanımı, Portekizli kolonicilerin, Mrikalı kölelerin ve yerli halklann hepsinin
önemli roller oynadığı böyle bir 'geçişme'nin ürünüdür.89

Çevrede daha yakın bir yenilik örneği, Üçüncü Dünyadan kaynakla­
nan, ama çalışma yaşamlannın çoğunu Avrupa'da ya da ABD'de geçiren
bilginierin önderliğindeki uluslararası 'postkolonyal' incelemeler hareke­
tidir; örneğin, kendisini Filistin ile ABD arasında, sürekli olarak 'yerinden
edilmiş' hissettiğini söyleyen eleştirmen Edward Said ya da dünyayı gezen,
ama Amerika'da üslenen bir BengaUi, Gayatri Spivak (doğumundaki soyadı
Chakravorty) . 90

Spivak, kendilerinin 'Maduniyet İncelemeleri' adını verdikleri ve o da
yaşamının çoğunu Hindistan 'ın dışında geçiren Ranajit Guha adında bir
Bengalli bilginin önderliğindeki bir gruptan ya da tarihçiler okulundandır.
Son iki yüzyılın Hindistan tarihi üstünde odaklanan bu grup, 'halkın siyaseti'
dedikleri şeyi inceleyerek, belirgin bir aşağıdan tarih görüşü sunmaktadır.
Onların 'madun' ya da egemenlik altındaki sınıfların siyasal eylem yetene­
ği olduğu görüşü, yalnızca Banlı tarihçilecin 'kolonyal seçkinciliği'ne değil,
Guha'nın, öteki Hintli tarihçilerin 'burjuva-ulusalcı seçkinciliği' dediği şeye
de aykındır.91 Bu grup hiç değilse bir süre, edebiyattaki 'postkolonyalist'
incelemelerle diyalog sürdürmüş ve yaklaşımı, dünyanın başka yerlerindeki,
özellikle Latin Amerika'daki bilginiere esin vermiştir.92

89 Burke ve Pallares-Burke, 2008.
90 Young, 200 1 .
91 Guha ve Spivak, 1988, s. 37-44.
92 Guha ve Spivak, 1988; Mallon, 1994

Kısaca söylemek gerekirse, sınır boyları kültürel karşılaşmalann, çatışma­
Iann ve tercümelerin, çoğu kere yeni bilgiler ve yeni fikirler üreten ortamıdır.
Bu gibi karşılaşmalar, çanşmalar ve tercümeler insanlann, özellikle sürgünle­
cin ve öteki göçmenlerin hareketlerinden de çıkar.

Göçmenler ve Sürgünler

Göçmenlere, yeni ülkeleriyle tam uyum sağlayamamış çevre insanlan diye
bakılabilir. Konumlan çoğu kere rahatsızdır; bunun nedeni kısmen yerel bil­
giden yoksun olmalandır. Öte yandan, bunlar yeni bir yaşama başladıklan
yerde var olmayabilecek zımni ve teknolojik bilgiler dahil kendi bilgilerini
yanlannda getirirler. Denilmiştir ki, "değerli bilgilerin bir ülkeden diğerine
ya da bir kurumdan bir başkasına aktanlması, mektuplarla, dergilerle ya da
kitaplarla başanlamaz, bunun için insaniann bizzat yer değiştirmesi gerekir" .
Kısacası, "fikirler bir yerden bir yere insaniann içinde hareket ederler" .93

Daha l 752'de Fransız Bureau de commerce'in başkanı Trudaine de
Montigny benzer bir _şey söylemişti: "Zanaatlar bir ülkeden ötekine yazılarta
geçmezler" . Peki, neden böyle olmak zorunda? Troudaine'in, Fransa'ya usta
İngiliz zanaatçılan getirme planında bağiaşı ğı olan tekstil imalatçısı John
Holker, "bir işçiye [ne yapacağı konusunda] bilgi vermek onun üstünde pek
az etki yaratır" demişti_ " Becerileri bir ülkeden ötekine aktarmak için gerekli
olan", gerçek örneklerdir.94

Erken yeniçağ Avrupası'nda özellikle üç diasporanın önemli entelek­
tüel sonuçları olmuştu: onbeşinci yüzyılda Bizans'tan Yunan bilginierin
İtalya'ya göçmesi, onaltıncı yüzyılda İtalyan Protestanlannın Britanya'ya
ve Hollanda'ya göçmesi ve onyedinci yüzyılda Fransız Protestanlannın
[Huguenot'lar] Britanya, Hollanda ve Prnsya'ya göçmesi .

1 750-2000 döneminde bilginierin ülke değiştirmeleri önemli olmayı
sürdürdü. Bu hareketlerin bazılan 'çekim' terimleriyle, yeni bir ortamda su­
nulan çekici çalışma koşullanyla açıklanabilir. Söz gclimi, Sankt Peterburg
Akademisi onsekizinci yüzyılda birçok yabancı bilgini kendisine çekmişti:
örneğin İsviçreli matematikçi Leonard Euler'i, İsveçli minerolog Johan
Ferber'i, Alman doğa bilimcileri Samuel Gmclin ve Peter Pallas 'ı ve Alman
tarihçi August von Schlözer'i. Geç yirminci yüzyılda Avrupalılan ve Asyalıla­
n ABD'ye götüren 'beyin göçü' tarihteki ilk beyin göçü değildi.

93 Ziman, [1974] 198 1 , s. 259.
94 Harris, 1988.

Başka örneklerde göçmenler çekilmiş olmaktan çok, vatanlannda kovuş­
turulmaya uğrama korkusuyla, itilmişlerdi. Karl Marx, ondokuzuncu yüzyıl
ortasını sürgünde yaşamayı yeğleyen bir grup devrimcinin en ünlüsüydü.
Öte yandan, Marx'tan esinlenen 1917 Rus· Devrimi'ni bir gnıp anti-Marxist
bilgin'in yurtdışına yerleşmesi izledi; bunlann arasında Mikhail Rostovtsev
ve George Vernadsky gibi tarihçiler vardı.

Ne var ki, l930'larda yaşanan 'Büyük Göç'ün yanında bu gruplar cüce
kalır: Almanya ve Avusturya'dan, çoğu Yahudi ve Alman dilli bilginler
Britanya'ya, ABD'ye, İsveç'e (filozof Ernst Cassirer), Türkiye'ye (yazın eleş­
tirmeni Erich Auerbach) , Yeni Zelanda'ya (filozof Karl Popper) vb. göç­
müşlerdi .95 İki önemli Alman kurumu da ülke değiştirmişti: Institut für

Sozialforschung Frankfurt'tan New York'a, Kulturwissenschaftliche Bibliot­

hek Warburg da Hamburg'tan adının Warburg Enstitüsü olarak değişeceği
Londra'ya.96 1930'ların diasporaları içinde, Mussolini İtalyası'ndan (iktisatçı
Piero Sraffa ve eskiçağlar tarihçisi Arnaldo Momigliano) ve İç Savaş sırasında
İspanya'dan giden (3 .000 doktor ve hukukçu, 1 50 de akademisyen) sığın­
macılar da vardı.97

Özellikle sığınınacı bilginierin bilgiye yaptıkları katkılar inceleme konusu
olmuş ve yeni bir teknik deyimin icat edilmesine yol açmışn: "emigration­
induced scientific change" (EISC - göç kaynaklı bilimsel değişim) .98 Göçün
beşeri bilimler konularındaki katkıları hakkında söylenecek çok şeyler vardır.
Örneğin, Arjantin'deki ortaçağ çalışmalan İspanyol tarihçi Claudio Sanchez­
Aibornoz'un sürgününden kaynaklanmış, Momigliano da Britanya'da eski­
çağ tarihine damgasını vurmuştu.

Şimdi de, resmi biraz küçültüp, görece yeni ve küçük iki disiplin olan
sosyoloji ve sanat tarihine bakarak diasporanın Britanya'daki düşünsel etkile­
rine değinelim. Bu iki disiplin, birkaç göçmenin, bilgiye sayılarıyla orantısız
büyüklükte katkılarda bulunmalarına olanak tanımıştı.

1930'lann başlannda, sosyolojinin Britanya akademik dünyasında çok
küçük bir yeri vardı. Bir toplumsal surve)ier -bir başka deyişle, toplumsal
koşullar üstüne ampirik, pragmatik araştırmalar- yapma geleneği vardı, ama

95 Fleming ve Bailyn, 1 969; Timms ve Hughcs, 2003 .
96 Toplumsal Araşnrmalar Kurumu için bkz. Jay, 1973; Warburg Enstitüsü için bkz.

Scarzzieri ve Simili, 2008, s. 1 5 1 -60.
97 Kamen, 2007, s. 260-321 .
98 Ash ve Söllner, 1996; karş. Hoch, 1 985.

234 1

kurarn geleneği yoktu. 1903'te bir Sosyoloji Derneği, 1907'de (London
School of Economics'te) bir sosyoloji kürsüsü, 1908'de de bir sosyolo­
ji dergisi kurulmuştu; ama disiplin, bir amatör işi olarak kaldı . 1930'1arda
Oxford ve Cambridge'in ikisi de Rockdeller Vakfi'run toplumsal bilimi
paraca destekleme önerisini geri çevirdiler. Ama 1933'ten sonra, LSE Karl
Mannheim'a bir sosyoloji okutmanlığı, Hermann Mannhcim'a da bir krimi­
noloji okutmanlığı sundu (bu ikisi akraba değildi) . Başka Alman sosyologlan
da Birmingham ve Manchester'da kendilerine kadro buldular. University
College of Leicester, Rus Ilya Neustadt'ı sosyoloji okutınanı olarak atadı .
Neustadt konuyu önceleri kendi başına okutuyordu, sonra bir başka sürgün
olan Norbert Elias'la birlikte okuttular.

Bir kuşak sonra, 1960'ların ortalarında Leicester'da 1 80 kadar sosyo­
loji öğrencisi vardı. Aralannda Bryan Wilson, John Goldthorpc ve Ant­
hony Giddens'ın bulunduğu, daha sonra ünlenecek olan bir dizi Britan­
yalı sosyolog, Elias ile Neustadt'ın genç meslektaşlan ya da öğrencileriy­
di . Karl Mannheim'a gelince, o Routledge yayuıevi için bir dizi sosyoloji
kitabının editörlüğünü yaptı; verdiği dersler de, önemli sosyologlar olacak
iki öğrenciyi, Basil Bermstein ile Tom Bottomore'u bu alanı kendilerine
meslek edinmeleri için esinlendirdi. Bir başka sürgün, Polonyalı Stanislaw
Andreski, 19 39 'da ülkesinin işgalinde n sonra Britanya 'ya geldi, Reading
Üniversitesi'nde sosyoloji bölümünü kurdu, İngilizler söyleyebilsinler diye
(aslında Andrzejewski olan) adını değiştirdi. Bir kuşak sonra, bir başka Po­
lonyalı sosyolog Zygmunt Bauman bir antisemitizm dalgasından kaçıp sı ğın­
macı olarak 1971 'de Britanya 'ya gelmesinin ardından Leeds Üniversitesi 'nde
profesörken uluslararası ün kazandı.

Çok pembe bir tablo çizmek de yanlış olur. Elias elli yedi yaşına gelme­
den önce kalıcı bir kadroya atarunamıştı. Mannheim yeni ülkesinde ciddiye
alınmarlığını hissediyor ve Britanyailiara bilgi sosyolojisini açıkla yamamaktan
yakınıyordu.99 Yine de, sürgünterin bu dönemde Britanya'da sosyolojinin
kurumsallaşmasına katkısı vazgeçilmezdi; üstelik ona belirli bir vurgu ver­
mişler, örneğin Britanyalı sosyologlara tarihin disiplinleriyle ne denli ilinrili
olduğu hakkında bir bilinç edindirmişlerdi .

Sosyoloji gibi sanat tarihi de l 930'lann başlannda Britanya'da çok küçük
bir girişimdi . Ampirik ve pragmatik bir meraklılık geleneği vardı; bunun, sa-

99 Ketder ve diğerleri, 1984, s. l 1 8- 1 9'da alıntılanmıştır; karş. Timms ve Hughes,
2003, s. 205 .

nat tarihi için sosyolojideki toplumsal survey'ler geleneğinin eşdeğeri olduğu
söylenebilir. Konunun çalışıldığı yerler, üniversitelerden çok, müzeler, gale­
riler ve sanat okullanydı. 100 Durum, sanat tarihinin ondokuzuncu yüzyılın

, ortasında üniversitelerde çoktan yerleşmiş' bir disiplin olduğu Almanya'dan
ve Avusturya'dan çok farklıydı. 101

l930'larda değişim yeni başlıyordu. 1922'de Slade Sanat Okulu'nda
bir sanat tarihi kürsüsü kuruldu, l932'de de Courtauld Enstitüsü açıldı.
Hitler'in iktidara geçmesinin ardından, bu kurumun kadrosunda şu Orta
Avrupalı sürgünler de yer aldı : Frederick Antal, Ernst Gombrich, Otto Kurz,
Otto Paecht ve Johannes Wılde. Bir başka sanat tarihçisi olan Fritz Saxl
1933'te Londra'ya taşınan Warburg Enstitüsü'nde görevliydi. Mimarlık ta­
rihçisi Nikolaus Pevsner, Birkbeck Koleji'nde önce okutman, sonra da bura­
nın ilk sanat tarihi profesörü olmadan önce Birmingham Üniversitesi'nden
burs almıştı. 1949'dan itibaren Slade'deki sanat tarihi kürsüsünde göçmen
Rııdolf Wittkower, sonra da bir başka göçmen olan Leopold Ertlinger gö­
revliydi . I 950'li yılların ortalarında, Oxford'da üçüncü bir göçmen, Edgar
Wind için bir sanat tarihi kürsüsü kuruldu .

Sürgünterin görece metodik ve teorik yaklaşımı, bunu 'Tötonik' diye
gören bazı 'yerliler'in direnişiyle karşılaştı. Saxl'ın yeni ülkesine geldikten
sonra söylediği gibi, "genel olarak İngilizler, özellikle de eğitimlileri ku­
ramdan nefret ediyorlar"dı . 102 Öte yandan, yeni yaklaşımlan iyi karşılayan
birkaç Eritanyalı bilgin de vardı; bunlardan biri, İngiliz meraklılık geleneği­
nin 'uygulamada tükendiği'ne inanan ve Aby Warburg'un bir konferansını
dinteyince ilgilerini meraklılıktan ikonografiye aktaracak yaşamının değişti­
ğini itiraf eden Kenneth Clark'tı. Anthony Blunt ve John Berger gibi sanat
tarihçileri kendi düşünsel gelişmelerinde Frederick Antal'in ne denli önemli
olduğunu doğrularken, Gombrich'in de Michael Baxandall üstünde benzer
bir etkisi olmuştu.

Akademik sosyoloji, toplum hakkındaki pragmatik bilginin tercümesi sa­
yılabilir, akademik sanat tarihiyse meraklılığın tercümesi. İngiliz kültürüne
bu 'tercümeler'in kilit öğeleri sürgünlerdi, kelimenin ilk anlamıyla kendileri
de tercüme edilmiş olan bireyler. Sürgünler sanat tarihinin de sosyolojinin
de Britanya'dakinden daha gelişkin ve profesyonelleşmiş olduğu ortamlar-

100 Carlebach ve diğerleri, 1 99 1 , s. 255-74; Timms ve Hughcs, 2003, s. 52.
101 Dilly, 1979; Beyrodt, 199 1 , s. 3 1 3-33.
102 Timms ve Hughes, 2003, s. 42'de alıntılannuştır.

dan gelmişlerdi, onun için de yeni bilimsellik ölçütleri getirdiler. Onlann
yapnğı katkıya toplumsal terimlerle profesyonelleşme, düşünsel terimlerleyse
bir çeşit Wissenschaft denilebilir. Sürgünler, Britanya akademik kültürünün
taşralılıktan çıkmasına da yardım etmişlerdi .

Etki hep tek yanlı değildi. Bu dönemin bazı Orta Avrupa fizikçileri,
Almanya'nın kuramsal ve Britanya'nın deneysel gelenekleri arasında bir
sentez yapan •köprü kuruculan' olarak tanımlanmışn. 1 113 Sosyoloji ve sanat
tarihi örneklerinde, düşünsel melezleşme eşit ölçüde görünür durumdadır.
Bir yanda göçmenlerin özümsenmesini ve İngilizleşmesini görüyoruz: Sir
Nikolaus Pevsner'e ve Sir Ernst Gombrich'e ve daha başkalanna şövalyelikler
verildi . Özellikle Pevsner hazırladığı İngiliz ilçelerinin mimarlık rehberleri
dizisiyle Britanya'da bir gelenek haline geldi. Öte yandan, disiplinlerin pro­
fesyonelleşmesini, hatta Almanlaşmasını görüyoruz. Örneğin, Pevsııer güzel
sanatlardaki amatörlük geleneği hakkında eleştireldi. 104

Sentez, mükemmel olmaktan elbette çok uzakn. Her zamanki gibi, bir
şeyler 'çeviride kaybolmuş'tu, başka bir şeyler de bilinçli olarak yadsın:ıyordu.
Sürgün edilmiş aydınların sonradan izleyicileri olan öğrencilerini (özellik­
le Elias'ın kendisine havariler çekme konusunda özel bir yeteneği vardı),
öğretmenleriyle aynı fikirde olmayıp onlardan daha dalaylı etkilenenlerden
aynmlamak gerekir. Yine de yukarıda tartışılan meslek yaşamlannın hepsi,
Robert Merton 'ın "sürgün ün ya da dışandakinin, düşünsel ve toplumsal ge­
lişimi harekete geçirmekteki rolü" dediği şeyin ömekleridir. 105 Bu bakımdan
coğrafi ve disipliner göçler arasında bir koşuttuk vardır (yukanda s. 192) .

Bilgiyi Ulusallıktan Çıkarmak

Göçmenler, bilgiyi ulusallıktan çıkarmakta önemli bir rol oynadılar; bu
biraz yukanda betimlenen ulusallaşmanın karşıt eğilimiydi. l 06 Belki eşit öl­
çüde önemli bir gelişme de, yeni bir kurumun yükselişiydi: alnncı kısımda
tartıştığımız üzere, belirli bir disiplindeki uzmanların uluslararası kongre­
leri. Avrupa'da demiryollan şebekesinin yaygınlaşmasının kolaylaşnrdığı
bu tür kongreler, ondokuzuncu yüzyıl ortasıyla sonu arasında sıklaşmıştı .
1 500- 1850 dönemindeki at arabasına dayanan commonwealth'iıı yerine

103 Hoch, 1985.
104 Jackman ve Borden, 1983, özellikle s. 1 1 1 -20.
105 Merton, 1972.
106 Crawford ve diğerleri, 1992.

ı 237

geçen trenleri ve vapurlan düşünerek, öğrenim commonwealth'inin 'buhar
çağı'ndan söz edebiliriz.

Ondokuzuncu yüzyılın ortasından itibaren, buharlı gemilerin ve telgrafin
kıtaları birbirine yaklaştırmasıyla, bilginin 'küreselleşmesi' yönünde bir eği­
lim ortaya çıktı . 107 Daha yelken çağında Avrupa'nın öğrenim commonwealth'i

sınırlannı genişleterek Batavia, Calcutta, Mexico City, Lima, Bostan, Phila­
delphia ve 1772'de bir Bilimler Akademisi'nin kurulduğu Rio de Janeiro'ya
erişmişti . Buharlı gemi, bu eğilimin çok daha gelişmesine elverişli oldu.

Görmüş olduğumuz gibi, ondokuzuncu yüzyılın sonlannda birçok
Amerikalı Almanya'da öğrenim yapmıştı. Vapurlar Charles Lyell, Matthew
Arnold, T. H. Huxley ve daha birtakım Britanyalı bilim popülerleştiricileri­
nin ABD'de konferans turlanna çıkmalannı olanaklı kıldı . St. Louis Sergisi
(1 904) vesilesiyle, Alman bilginler de (Karl Lamprecht, Perdinand Tönnies,
Emst Troeltsch, Max Weber ve Werner Sombart) ABD'ye gittiler. 1907'de
ABD'de konferans verme sırası Sigmund Freud ile Cari Gustav Jung'a gel­
mişti. Bilimin ilerlemesi için Britanya Derneği 1914'te Avustralya'da top­
landı. Yine, 1930'lann Büyük Göç'ü daha önceki bilgin diasporalanndan
farklılaştı; çünkü bu kere bilginler Avrupa'nın ötesine, ABD'ye, Meksika'ya,
Arjantin'e, Yeni Zelanda'ya vb. gittiler.

Kısacası, Avrupa bilgisi 'banlı' bilgi oluyor, aynı zamanda bu 'batılı bilgi'
dünyanın başka yerlerine yayılıyor ve yayılması sırasında, hem dilsel hem de
kültürel bir çeviri sürecinden geçiyordu .

Bilginin Küreselleşmesi

Yayılma sürecine iki açıdan bakmak gerekir: arz ve talep. Kendi bilgileri­
nin üstünlüğüne inanan batılılar, emperyalist girişimlerinin bir parçası olarak
batılı bilginin yayılmasını bazı yerlerde teşvik ediyorlardı . Bu inanışın en adı
çıkmış örneği, hiç kuşkusuz Thomas Macaulay'in Hint Eğitimi Üstüne Tu­
tanak (Minute on Indian Education, 1 835) denemesidir. Macaulay burada
"iyi bir Avrupa kütüphanesinin tek bir rafinın, Hindistan ve Arabistan'ın bü­
tün yerli yazınma eşdeğer olduğu"nu söylüyordu. Bu ifade, yerli bilimlerin
"yetersizliklerinin ilanı" denilen şeyin çarpıcı bir örneğidir.108 Bir batılılaşma
siyasetinin ardından l 857'de Bombay, Calcutta ve Madras'ta üniversiteler

1 07 Fumian, 2003.
108 Kopf, 1969, s. 243-52.

238 1

kuruldu. Aligarh'ta özgün adıyla 'Mohammedan Anglo-Oriental College',
Sir Syed Ahmad Khan diye bir Hintli tarafından Oxford ve Cambridge mo­
delinde oluşturuldu. 109 Delhi'deki St. Stephen's College ise 188l 'de Protes­
tan misyonerler tarafından kurulmuştu.

Ama bantılaşma siyaseti başat olmazdan önce, bazı Britanyalı yöneticiler
ve misyonerler yerel kültüre çok daha duygudaşlıkla bakıyorlardı. 1 10 ! SOO'de
genel vali tarafından, B ri tanyalı görevWerin, bir başka genel valinin 'Doğu
bilgisi ve bilimi' dediği şeyi edinmeleri için Calcutta'da Fort William Kole­
ji diye bir okul açılmıştı. 1 1 1 1854'te -Hint İsyanı denilen olaylardan üç yıl
önce- kapanan bu kolejin öğretmenleri arasında Britanyalı sürgünlerin yanı
sıra Bengalli alimler de vardi. Öte yandan, 1 8 17'de yine Calcutta'da Bengal
seçkinlerinin oğullarına hem Avrupa hem de Hindistan kültür geleneklerini
öğretmek amacıyla Hindu Koleji kurulmuştu. 1 12 Bir başka deyişle, iki kültür
geleneğini birleştirme girişimleri bantılaşma siyasetinden önce olmuştu. Bu
girişimleri baltatayan ise, ondokuzuncu yüzyıl ortasının Hindistanı'nı sadece
hükmetmek ve orayı yönetmekle kalmayıp kurtarmak ve düzcltmek isteyen
Britanyalı Evangelistlerin doldurmasıydı . Öte yandan bazı Hint Müslüman­
lan da giderek radikalleşiyorlardı . 1 1 3

Ban bilgisine yönelik talep, girişimin Batıdan gelmediği üç örnekte özel­
likle göze çarpmaktadır: Mısır, Çin ve Japonya. Bu örneklerin her birin­
de devletin ban bilgisine açılması, başlangıçta Batının tehdidine karşı bir
savunma tepkisiydi. izlenen politika, Arnold Toynbee'nin deyişiyle, "Ba­
tılılaşmanın minimum dozu"ydu. Sırurlı açılım yandaşları, yabancı tekno­
lojiyi benimsemenin "yavaş yavaş . . . bütün yabancı kültürün girişine kadar
süreceği"ni kavrarnamışlardı. 1 14

Mehmet Ali yönetimindeki Mısır (1 805-49) , sözde hala Osmanlı
İmparatorluğu'nun bir parçasıydı, ama uygulamada bağımsız bir devlet ol­
muştu. M. Ali askeri bir okul açn; bwıu mühendislik, tıp, eczacılık., ma­
dencilik ve tarım okıılları izledi. 1 826'da öğrenim görmeleri için Fransa'ya
kırk beş Mısırlı öğrenci yolladı, sonra da batılı bilginin ülkeye daha kolay

109 Baber, 1996, s. 226-28.
llO Kopf, 1969; Raj, 2007, s. 1 59-80, özellikle 161 -62.
l l l K.opf, 1969, s . 6, 47, 147.
lll Kopt: 1969, s . 1 54, 179-80, 254.
l l 3 Age., s. 1 80-83; Dalrymple, 2006, s. 54-84; alınurun yapıldığı s. 61 .
1 14 Toynbee, 1953, s. 25 , 55.

ı 239

girebitmesi için bir tercüme okulu kurdu. M. Ali'nin vurgusu teknoloji ya
da daha genel olarak 'faydalı bilgi' üstündeydi, ama bunun istisnalan vardı.
Bu dönemde Arapçaya yapılan çeviriler arasında, Voltaire'in Büyük Petro
üstüne -belki ilikesini Batılılaştırmanın büyük bir örneği olarak seçilmişti-,
Robertson'ın V. Charles üstüne ve Montesquieu'nün Romalılar üstüne ya­
pıtları vardı. l l5 Fransa'ya gönderilen kurulun başkanı Rifa'ah al-Tahtawi, dö­
nüşünde ulusu yücelten, ama kitap olarak kendisi batılı modelleri izleyen bir
Mısır tarihi yazdı. 1 16

Çin'de, Hindistan'da olduğu gibi, misyonerierin kültür simsarları olarak
rolü, özellikle 1 850'den itibaren önemliydi. Hıristiyanlığın olduğu kadar
B an uygarlığının da misyonerleri olan bu kişiler, Çin Bilimsel Dergisi (1 876,
Scientific American'ın eşdeğeri olarak planlanmışn) gibi süreli yayınlar çı­
kararak ve astronomi, jeoloji, özellikle de tıp üstüne kitaplar çevirerek batı
bilimsel bilgisinin yayılmasına çalışmayı genellikle görevlerinin bir bölümü
sayıyorlardı . 1 17 Bir misyonerin dediği gibi, bilgi "yaşanun pratik amaçlarına
hizmet etmek için" önernliydi . l l8 1 834'te, yani Britanya'dakinden az sonra
Çin'de Yararlı Bilgiyi Yayma Derneği kuruldu; 1 887'de de 'Çinliler arasında
Hıristiyanlığın ve Genel Bilginin Yayılması için Dernek' diye bir örgüt.

Bilgiyi talep edenlerin tarafında, batılı bilgiye, özellikle de askeri bilgi­
ye merak duyulması, barbarlan dizginlernek (shiyi zhiyi) için onlar hakkında
bilgi edinmek ilkesini izleyen Kendi Kendini Güçlendirme Hareketi denilen
akımın bir parçasıydı. Afyon Savaşlannda yeniirlikten sonra, Çin hükümeti
Avrupalı göçmenlerin yardımıyla tersaneler ve gemi yapını yerleri kunnuştu.
Şanghay'daki Jiangnan Tersanesi, bilim ve teknoloji kitaplannda yoğunta­
şarak bir çeviri bölümü haline geldi. Amaçlannın çok farklı olduğu besbelli
olmasına karşın, Çin hükümetiyle misyonerler işbirliği yaptılar. Hatta bazı
misyonerler devlet hizmetine girdi, örneğin Jiangnan Tersanesi'nin çeviri
bölümünde çalışan John Fryer. 1 19

Ban bilgisine duyulan Çinli ilgisi giderek genişledi. 1877'de Yan Fu Gre­
enwich'teki Bahriye Akademisi'nde okumak üzere İngiltere'ye gönderildi,
daha sonra Tianjin 'deki benzer bir kurumda öğretmenlik yaptı. Yan Fu, T.

1 15 Abu-Lughod, 1963, s. 1 58 .
1 16 Crabbs, 1984, s. 67-86; Iggers ve diğerleri, 2008, s. 88-9 1 .
1 1 7 Elman, 2006, s . 1 27.

240 ı
l l 8 Wıight, 1998, s. 659'da alıntılannuştır.
1 19 Wright, 2000, s. 1 00-27.

H. Huxley ve Herben Spencer'in fikirlerini Çin'e soktuğu gibi, John Stuart
Mill'in Özgürlük Üstüne'sini ve Adam Smith'in Ulusların Zenginliği'ni de
tercüme etti. 120 Berlin ve Leipzig'te okuyan Cai Yuanpei Rdjing'te yeni ku­
rulan Emperyal Başkent Üniversitesi'nin başkanı oldu ve onu Alman örneği­
ne göre biçimlendirdi. 1 2 1 New York Public Library'de çalışan Shen Zhurong
Çince kitaplan sınıflandırmak için Dewey'nin sistemini benimsedi. 122

Bu batılı bilgi istilası sonucunda, geleneksel Çin bilimi bir 'yerinden edil­
mişlik' yaşadı . 123 Rekabet, hatta aynıncılık vardı. Yirminci yüzyılın başlarında
batı tıbbını desteklemek için bir Çin Tıp Derneği kuruldu; onun ardından,
Çin geleneklerini desteklemek için de bir Ulusal Tıp Kurumu . İki bilgi sis­
temi arasında etkileşim de vardı . Bir tür melezleşme oldu: "bir yanda Batı
eczacılığının Çinlileşmesi, öte yandaysa akupunkturun modernleşmesi" . 1 24

Japonya örneğinde, 1 868 emperyal restorasyonu ve onu izleyen çağ­
claşiaşma kampanyası ile Batılı bilgilere kayda değer bir hızla açılındı. Za­
ten daha önce de Fukuzawa gibi birkaç birey bu yönde hareket etmişlerdi.
'Restorasyon'u izleyen oı:ı yıl içinde örgütlenen yeni kurumlar arasında Osa­
ka Tıp Akademisi (1 869), Keio Üniversitesi (1 871), Mühendislik Emperyal
Koleji (1 873), ilk ticaret koleji (1875) ve Tokyo Üniversitesi (1877) vardı.

Batıya bilgi edinme kurullan, örneğin ABD'ye ve Avrupa'ya lwakura
Kurulu gönderildi (1 871 -73) . Bazı tanınmış batılı metinler bu dönemde
Taponeaya çevrildi ; bunlann arasında (Çin'deki gibi) John Stuart Mill'in
Özgürlük Üstüne'si vardı, ama yanı sıra da mesela Samuel Smiles'ın Kendi

Kendine Yardım'ı . 125 Hükümet, bir bakanın l 897'de dile getirdiği "ileri
ülkelere öğrenci göndermezsek, biz de ileri gidemeyiz" ilkesi uyannca, Ja­
ponya dışında, özellikle de Almanya'da okuyan birçok Japon öğrenciyi des­
teklemekteydi. lll• Önde gelen bir Japon bilgin, Berlin'de Robert Koch'la
çalışmış olan bakteriyolog Shibasaburo Kİtasato'nun Koch 'a öyle büyük bir
hayranlığı vardı ki, onun özel hareketlerine bile öykünüyordu ve Tokyo'da
yönettiği Salgın Hastalıklar Enstitüsü 'nde Koc h için bir Shinto tapınağı kur-

120 Schwartz, 1964.
121 Schwingcs, 2001 , s. 299.
1 22 Chc:ng, 199 1 .
1 23 Elman, 2006, s . 1 98; karş. Buck, 198 1 .
124 .1\!Je. s . 109, 2 1 0- l l .
125 Howland, 200 1a, 2001b.
1 26 Bartholomew, 1989, s. 68'dc alıntılannuşur.

muştu. 127 Almanya'dan dönünce, bu Japon öğrencilerden bazılan Prusya
modelinde yeni üniversiteler kurulmasına yardım ettiler.U8 1880'lerde ve
90'larda memuriyete girmek için uygulanan yazılı sınavlar yine Prusya örne­
ğini izlemişti. İşin ironik yanı, Prusyahlann geleneksel Çin sınav sisteminden
esinlenmiş olmalarıydı; Japonya'nın kendisi de yedinci yüzyıl gibi erken bir
tarihte buna öykünmüştü .129

Japonya örneğinde görünüş, Çin'de olduğundan bile daha fazla, Batılı
bilgi uygulamalannın basit bir taklidi izlenimi veriyordu ve bu, Ban için 'çıl­
dırmak' olarak tarif edilen şeyin bir parçasıydı. Oysa görünüşler aldancı ola­
bilir. Tercüme dilsel olduğu kadar, zorunlu olarak kültüreldir de: yabancının
bir çeşit evcilleştirilrnesi ya da özümsenmesidir. Bir dildeki anahtar sözcük­
lerin bir başkasında yakın eşdeğerleri olmayabilir: onaltıncı yüzyılda misyo­
nerler 'Tann'yı Çineeye çevirmeye kalknklannda, 'gök' anlamına gelen tian
sözcüğünü seçmişlerdi. ironiktir ki, ondokuzuncu yüzyılda çevirmen Yan
Fu, Herbert Spencer'in bir yapıtını Çineeye çevirirken, bu sözcüğü 'doğa'
karşılığı olarak kullanmışn. 1 311

Ondokuzuncu yüzyıl Japonyası'nda Mill'in Öztlürlük Üstüne)sinin, bil­
hassa da 'özgürlük' anahtar sözcüğünün çevrilmesi, özellikle aydınlatıcı bir
öyküdür. Çevirmen geleneksel Japoncada bir eşdeğer aramış ve jiyu terimini
bulmuştu. Sorun, jiyu'nun bencillik ya da söz-dinlemezliği çağrıştırmasıydı.
İster yalnızca dilsel olsun, ister daha geniş kültürel sebeplerle, jiyu Fuku­
zawa gibi önde gelen Bancılar için bile olumsuz çağnşımlardan büsbütün
kurtulamamıştır. 131 Bu anahtar sözcük daha genel bir soruna ışık tutmak­
tadır: Japonya'da "BanWaşmanın içeriğini belirleyen kavramlar iyi tercüme
edilemiyor; bunlar var olan Japonca kavramlarla", hatta uygulandıkları top­
lumsal-siyasal ortam la doğal bir şekilde örtüşmüyorlar . 132 Japon reformcular,
Bandan fikirler ve uygulamalar ithal etmeyi istemiş olabilirler, fakat sonuç
yine bir tür kültürel melezlikti.

Kısacası, tarihçiler için büyük sorun, Asyalıların banlı modelleri izleyip
izlemediklerine karar vermek değildir -bes belli izlemişlerdir- yapılacak iş, bu

242 1

1 27 ARe. s. 76.
128 Schwinges, 200 1 , s. 32 1 .
129 Spaulding, 1967, s . 48-49, 54-55 .
1 30 Wright, 2000, s. 200.
1 3 1 Howland, 200la, 200lb, 2005.
1 32 Howland, 200la, s. 2.

modellerle yerel gelenekler arasındaki bilişsel uzaklığı ve gerçekleşen uyum
ya da uzlaşım derecesini kestiemektir.

Kültürel karşılaşmalann sonuçları hiçbir zaman tek yönlü olmaz ya da
pek ender olur. Gördüğümüz gibi, batılı kaşiflerin ve bilginierin birçok 'ke­
şifleri' yerel yardımcılarının bilgisine dayanıyordu . Yine ondokuzuncu yüzyıl
batılı kültürünün içinde önemli bir eğilim 'Doğu'nun keşfi' denilebilecek
şeydi. Onyedinci ve onsekizinci yüzyıllarda Avrupalılar, Osmanlı İmparator­
luğuna ve Çin 'e hayli ilgi duymuşlardı . Artık sıra İran, Mısır ve özellikle
Hindistan'ındıY3 l 783'te Bengal Asya Derneği kurulmuştu. l 784'te ünlü
Sanskritçe Bhaga:vad-Gita metninin bir batılı dildeki (İngilizce) ilk çevirisi
çıktı. 134

Sanskritçenin ve eski Hindistan 'ın keşfi özellikle önemliydi, çünkü
Hindistan'a batı kültürünün doğum yeri ya da kaynağı gözüyle bakılına­
ya başlanmıştı. 1 808'de Almanca olarak yayınlanan iki kitabın başlığı, bu
yeni ilgi hakkında fikir vermektedir: Friedrich Schlegd'in Hintiiierin Dili

ve Bilgeliği Üstüne (Über die Sprache und Weisheit der Indier) ve Othmar
Frank'ın Doğunun lfığı (Das Licht der Orient) kitapları.

Bazı Batılılar aydınlanma arayışı içinde Hindistan'a gittiler: 1 850'ler­
de Hindistan'ı ve Tibet'i ziyaret eden Helena Blavatsky gibi; 1890'larda
Hindistan'a giden İngiliz feminist Annie Besant gibi; 1910'larda Hindistan'ı
gezen Alman yazar Hermann Hesse gibi . Öte yandan bazı Hindular da Ba­
tıda -hatta bütün dünyada- başarılı konferans gezileri yaptılar; bunlann ara­
sında Tagore ve Vivekananda vardı. Yazar Rabindranath Tagore gençliğinde
İngiltere'de okumuş, sonra da ABD, Japonya, Peru ve başka yerlerde oldu­
ğu gibi, orada da konferanslar vermişti . Birçok konudan söz ediyordu, ama
çekiciliğinin önemli bir yanı, Doğunun bilgeliğini temsil etmesiydi. Aynı
şey, l 893'te Chicago'daki 'Dünya Dinleri Parlamentosu'nda Hint delegesi
olan ve ABD'de başarılı konferanslar verdikten sonra ertesi yıl New York'ta
bir Vedanta Derneği kuran Swami Vivekananda için de doğrudur. Batıda
Hinduizm'in en çok göze çarpan anlatımı, l965'te kurulan 'Krişna Bilinç­
lcnme Derneği'ydi.

Melezlik teması yine ortadadır. l 875'te New York'ta kurulan Teosofi
Derneği'nin ilk üyeleri Doğu dinleri kadar Yeni Platonculukla da ilgiliydi.
Benzer bir biçimde, neredeyse yüz yıl sonra ortaya çıkan New Age hare-

1 33 Schwab, [1950] 1 984; Halbfass, [198 1] 1 988.
1 34 Marshall, 1970.

keti hem doğulu hem batılı kaynaklara dayanmaktaydı. Yukarıda bir tarihçi
olarak alıntıladığımız Arnold Toynbcc'nin din ilc ilgili düşünceleri, yirmin­
ci yüzyıldan önce pek düşünülemeyccck bir uzlaştırmacıhğı temsil eder.
195 l 'de Londra'daki Ulusal Galeri'dç yaşadığı, Buda'ya, Muhammed'e ve
Mesih Temmuz, Mesih Adonis, Mesih Osiris'e dua ettiği dini bir deneyim­
den bahsetmişti . 1 35 Bazen ayrı bilgiler arasında bir bileşim görürüz, bazense
bir tür aynmcılık. Bugün yoga ve akupunktur gibi uygulamalar batılı kül­
türlerde yerleşmiş olmasalar bile, sıradanlaşnuşlarken, bunları yapanlar başka
bakunlardan genellikle batılı tutumları paylaşmaktadırlar.

Y tıkanda tartışılan Asyalı örnekler, yabancı bilginin alımlarımasını teş­
vik eden siyasal gündemlerden bazılarını ortaya koymuştu. Bilginin siyaseti,
bilginin iktisadı ve sosyolojisiyle birlikte, gelecek bölümün başlıca teması
olacak.

1 35 Toynbee, 1934-61 , cilt 10, s. 143.

BİLGİNİN SOSYOLOJİLERİ

Geniş bir anlamda bu kitabın tümü, bilginin toplumsal boyutuyla ilgili;
ama yine de, özellikle de incdediğimiz, farklı adlandırmalarla 'bilgi ekono­
misi', 'bilgi toplumu', 'bilgi devleti' denilen bu dönemde bilgiyle toplumsal
çevre arasındaki ilişki üstüne daha kesin bir çözümleme yapmak için konu
hakkında bir bölüm gerekli olabilir. 1 Başka yerlerde olduğu gibi burada da
kurumlar vurgulanacak, sonra da onlan oluşturan toplumsal grupların üs­
tünde durulacaktır. ·

Bilginin Ekonomisi

Bilgiyi toplamak, çözümlernek ve yaymak pahalı etkinliklerdir ve bu dö­
nem boyunca gitgide daha pahalı hale gelmiştir; özellikle de 'Büyük Bilim'de
(Almancasıyla Grosswissenschaft ya da Grossforschung'da), bir başka deyişle,
pahalı araçlar ve geniş araştırmacı takımları kullanan ortaklaşa projelerde.
Bu tür araştırmalar, görmüş olduğumuz gibi (s . 202) , ondokuzuncu yüzyıl
sonları Almanyası'nda başladı, ama İkinci Dünya Savaşı sırasında hem daha
görünür hem de daha pahalı hale geldiler.2 O zamandan beri, bilimsel araç
gereç daha da çok pahalandı. Hubble Uzay Teleskopu (1990) 2 milyar do­
larlık maliyetiyle, zamanında dünyanın en pahalı bilimsel aracıydı; ama fiyatı
onun iki katını aşan Geniş Hadran Çarpıştıncısı onu şimdiden geçti. Artık,
faturayı kimin ödediğini, bir başka deyişle hem özel hem kamusal olarak
bilimin patronluğunu tartışmanın sırasıdır.

Önemli bir patran özel sektördür. Bugün verilen adıyla 'bilgi
işletmeciliği'nin, şirketlere bir rekabetçilik özelliği getirdiği fikri yakın za-

1 Peanon, 1 982; Böhme ve Stehr, 1986; Nccf� 1998; Sörlin ve Vessuri, 2007.
2 Price, 1963; Bunge ve Shea, 1979, 29·4 1 ; Johnson, 1990; Szöllösi-Janze ve

Trischler, 1990; Ritter, 1992 .

manlarda formülleştirildi .3 Ne var ki, bu formülleştirme, birçok şirketin,
özellikle de Hollanda'nın ve İngiltere'nin Doğu Hindistan Kumpanyalannın
erken yeniçağdaki uygulamasında zımnen var olanın açığa vurulmasından
ibarettir. Örneğin, İngiliz Doğu Hinclistan Kumpanyası mesela bir Arap­
ça dilbilgisi kitabını (1 77 6) m alen desteklerken, Bengal Asya Derneği 'nin
(1 784) giderlerini karşılarken, Cakuna'da bir botanik bahçesi (1 787) ku­
rarken ya da Krallık Enstitüsü 'nü (1 799) oluştururken eski bir geleneği sür­
dürüyordu.4

Yine, işletme incelemeleri ve genel olarak iktisat için destek, beklenebile­
ceği üzere, iş çevrelerinden geldi. Sık sık dünyanın en eski işletme okulu diye
sözü edilen, Paris'in Ecole speciale de commerce'ini 1 820'de iki ipek tüccarı
kurmuştu . ABD'de, servetini madencilik ve çelik imalanyla kazanan Joseph
Wharton adında Philadelphialı bir işadamı, Pennsylvania Üniversitesi'ne
Wharton İşletme Okulu'nu kurması için 100.000 dolar vermişti. 1 898'de
Leipzig'te kurulan ilk Alman işletme okulunu (Handelhochschule) yerel tica­
ret odası desteklemişti. Belçika'da da, 1903'te benzer bir okulu Brüksel'de
Ernest Solvay adlı bir işadamı kurdu.

İş çevrelerinin endüstride uygulanabilirliği olan bilimsel araştırmalara
verdikleri destek, özellikle de ondokuzuncu yüzyıl sonlanndan bu yana çok
daha büyüktür. Dördüncü kısımda gördüğümüz üzere, yirminci yüzyılın ba­
şından itibaren birtakım büyük şirketler, özellikle ABD'de, sonra da Toshiba
ve Canon çağında Japonya'da kendi laboratuarlarılll kurdular ve kendi ar-ge
(araştırma geliştirme) programlannı yürüttüler. 1925'e gelindiğinde, örne­
ğin Beli laboratuarlannın 12 milyon dolarlık bir bütçesi vardı .5

Bir almaşık da, şirketlerin faydalı olacaklarını umdukları araştırma­
ları desteklemek için akademik kurumlara para vermeleriydi . Örneğin,
Almanya'da mühendis-sanayici Werner von Siemens 1 883'te Berlin-Char­
lottenburg'taki Politeknik'te, makine yapımı ve elektrik mühendisliği kür­
süsüne malen yardım etmiş; aynca 1 887'de kurulan imparatorluk Fizik ve
Teknik Enstitüsü'ne (Physikalisch-Technische Reichanstalt) yarım milyon
Mark vermişti .6 Britanya'da da ondokuzuncu yüzyıl sonlarında kimyager­
sanayici Ludwig Mond, Krallık Enstitüsü'ndeki Davy faraday Araştırma

3 Nonaka ve Ta.keuchi, 1995 .
4 Raj, 2007, s. 98, 1 2 1 , 1 53, 1 56.
5 Shapin, 2008, s. 1 00.
6 Borscheid, 1976; Cahan, 1 989; Vierhaus ve Brocke, 1990, s. 657-72 .

246 1

Laboratuarı'na kuruluş bağışı yapmış, kimyager-imalatçı John Brunner de
Liverpool'daki bir fiziko-kimya kürsüsünil finanse etmiştU

Bu tür mali destekleme doğa bilimleriyle sınırlı kalmadı. Örneğin, Brun­
ner kimyanın yanı sıra iktisat ve Mısırbilim kürsülerine bağışlar yapmıştı.
1 875'te Oxford'da kurulan Çince kürsüsü Uzak Doğu'yla ticaret yapan
tüccarlar tarafindan desteklenmişti. Benzer bir biçimde, 1900'den itibaren
Lyon'da verilen bir Çince kursunu yerel ticaret odası kurdurmuştu . Hollan­
da Krallık Petrol Şirketi'nin Utrecht Üniversitesi'ndeki doğu çalışmalannı
desteklemesi, buraya biraz alayla 'Petrol Fakültesi' denmesine yol açmıştı.8

Sömürge tarihi ve coğrafya incelemeleri de, hem Lyon hem Marsilya'da
iş çevrelerince desteklenmekteydi. Britanya'daki Londra King's College'daki
kolani tarihi kürsüsü, 1905 'te Güney Mrik.a'da alnn ve elmas ticareti yapa­
rak servet kazanan iş adamı Alfred Beit tarafindan kurulmuştu . Almanya'da
1908'de Hamburg'ta oluşturulan Kolonialinstitut) ticaretlerini geliştirmek
isteyen işadamlarınca desteklenmekteydi.9 Daha yakın zamanlarda, düşünce
havuzları (think tanks) diye bilinen araştırma kurumlan, çoğu kere işadam­
lannca, ya Mitsubishi Araştırma Enstitüsü (1970) örneğindeki gibi doğru­
dan doğruya ya da Carnegie ve başka vakıflar üstünden dotaylı olarak malen
destekleniyorlar.

Bazı akademik araştırmacılar kar amaçlı fonlarnalardan yararlanmakta us­
taydılar. Örneğin, 1930'larda Newark Üniversitesi'nde bir merkezi yöneten
sosyolog Paul Lazarsfeld ticari müşteriler için araştırmalar yapmış ve eriştiği
bazı sonuçlan kendi yapıtında kullanmıştı. 10 Öte yandan, özellikle ABD'de
bazı işadamları, 'saf' ya da genel bilgiyi desteklemek için de büyük paralar
verdiler. Örneğin, kürk ticaretiyle bir servet kazanan John Jacob Astor, New
York Halk Kütüphanesi'nin kurulması için para bırakmışn. Petrol zengini
John D. Rockefeller Chicago Üniversitesi'ni kurdu, bir demiryolu baronu
olan Leland Stanford da Stanford Üniversitesi'ni. Serveti silah endüstrisine
dayanan İsvcçli Alfred Nobel, kendi adıyla anılan ödülleri kurdu .

ABD'de doğal ve toplumsal bilimlerde olduğu gibi beşeri bilimlerde de
birçok araştırınayı üç zengin vakıf destcklemişti : Rockefeller, Carnegie ve

7 Macleod, 1971 ; Alter, [1982] 1 987, s. 38.
8 Otterspeer, 1989; Wilson ve Cayley, 1995, s. 95.
9 Marchand, 2009, s. 353 .
10 Lautman ve Ucuyer, 1998.

1 247

Ford. 1 1 Rockefeller ve Ford, başka ülkelerde araştırmalar yapılmasını da des­
teklediler. Her iki vakıf da, Oxford'daki St. Antony's Collcgc'a para vermiş,
Ford Vakfı da Berlin'deki Özgür Üniversite'ye ilk yıllarında bir bağış yap­
mışn. Fransa'da Rockefeller Vakfı l 93Q'l.arda toplumsal bilimi desteklemişti;
l 9 50'lerde de Ecole des hautes üudelün alnncı şubesinde gerçekleştirilen
alan araşnrmalarının Fransız eşdeğerine para vermişti. Ford Vakfi Maison

des sciences de l 'homme'un kuruluşu (1 963) için gerekli paranın üçte birini
vermenin yanı sıra Paris'te yeni bir Avrupa Sosyolojisi Enstitüsü'nün kurul­
masına da destek vermişti . 12 CIA de şiir ve resmi desteklemesinin yanında,
İsviçreli tarihçi Herhert Lüthy ve Fransız aydıru Benrand de Jouvenel gibi
Avrupalı akademisyenlcrin bilgiye katkılannı da finanse etmişti . 13

Bu göz alıcı örneklere karşın, şirketlerin araştırmalara verdikleri destek­
lerin, çoğucası kir getirmesi beklenen yatırımlar olduğunu söylemek yanlış
olmaz. Westem Electric'in araştırma laboratuarlarının şefinin dediği gibi,
"pratik soru, 'bu tür bilimsel araştırmalar kir getiriyor mu?'dur" . 14 Çoğu
zaman, getiriyorlardı . Üniversitelerle sanayicilerin arasındaki (silahlardan
ilaçlara kadar türlü alanlarda) işbirliği, yüz yıldan daha eskidir. 1 5 Bu işbir­
liğinin , 'girişimci üniversite' çağı denilen son birkaç onyılda önemi gittikçe
arttı, gittikçe daha görünür oldu, gittikçe daha çok eleştirildi. 1 6

Örneğin, 1974'te Harvard Tıp Okulu, Monsanto adlı bir tarım şirketiyle
23 milyon dolarlık bir sözleşme imzaladı. Daha da yakın zamanlarda, üniver­
siteler endüstriyel ilişki görevlileri atamaya ve keşiflerinin patentlerini almaya
başladılar; bilgisayar mühendislerinden moleküler biyologlara kadar akade­
misyenler de kendi şirketlerini kurdular. 1 7 1990'larda başkalarının yanı sıra,
S tanford Üniversitesi ve MIT gelirlerinin yansını patentlerden elde ediyor­
du. ıı:ı Söylemeye bile gerek yok ki, bu mali getiriler kayıtsız şartsız değillerdi .

B u durumun e n belirgin örnekleri ABD'de yaşandı . Burada, örneğin
1900 yılında Stanford Üniversitesi'ni kuran Leland Stanford'un dulu ve

l l Fosdick, 1952; Oleson ve Voss, 1979, s. 31 3-41 ; Lagcmann, (1989] 1992;
Berghalın, 200 1 .

12 Mazon, 1 988.
13 Saunders, 1 999, s. 245 .
14 R.t:ich, 1985, s. 1 93'te alıntılanmıştır.
15 Porter, 1997, s. 449-50.
16 Slaughter ve Leslie, 1997.
17 Gibbons ve Wittrock, 1985; Etzkowitz ve Leydesdorff, 1997; Geiger, 2004.
18 Geiger, 1993, s. 3 18 .

tek mütevellisi, solcu ekonomi profesörü .Edward Ross'u işten çıkamuş ve
bir protestolar fırtınasına yol açmıştı. 19 Rockefeller Vakfi Ecole des hautes

üudes'deki araştırmaları finanse ederken, bir Çinbilimcinin desteklenmesi
isteği konusunda, adam Fransız Komünist Partisi üyesi olduğu için şüpheler
duyulmuştu; bir başkası da Vakfın fazla eski saydığı Song hanedaruru (960-
1 279) çalıştığı için kuşkuyla karşılanmıştı.20

Britanya'ya gelince, tarihçi Edward Thompson'ın Warwick Üniversitesi'ni
Ltd Şti. diye damgalaması, yerel otomobil yapımcılan olan Rootes Grubu 'nun
üniversite işlerini etkilemeleriyle ilgiliydi, özellikle de Rootes'un başkanının
tarih bölümündeki solcu bir Amerikalı bilgini işten attırıp sınır dışı ettirmesi
olayıyla.21 Bilginin ekonomisi, siyasetinden aynlamaz.

Bilginin Siyaseti

Zamandizimleri bölümünün açıkça ortaya kayacağı üzere, dönemin Fran­
sız ve Bolşevik devrirnleri, Napolyon'un ve Hitler'in yükselmesi, Birinci ve
İkinci Dünya Savaşiilll gibi başlıca siyasal olaylann, öğrenim commonwealth'i

ve d.iğer bilgi formları bakınundarı önemli sonuçlan olmuştu. Bilimin siya­
seti konusu, Michel foucault ve Edward Said'in ünlü çalışmalannın ve bu
çalışmalann yol açtığı ihtilafların bize anımsatabileceği üzere, araştırınayla
hükümet arasındaki ilişkiden çok daha geniştir. Foucault'nun vurgulamayı
sevdiği gibi, iktidar mikro düzeyde de işler. Dolayısıyla, bilginin siyaseti sa­
dece devleti, Thomas Hobbes'un Leviathan'ını değil, Cambridgeli klasikçi
francis Corntord'un akademik mikro kozmosunu da kapsar.22

Siyasetin üniversite üstünde ne gibi etkileri olabileceğini göstermek için,
her birinde aynı terimin farklı bir anlamda kullanıldığı üç 'özgür' üniversite­
nin acilarına bakarak akademik özgürlük örneği ele alınabilir. Vniversite libre

de Bruxelles'in (1834) ismi böyle konulmuştu çünkü Kilise'nin müdahalesin­
den özgür olacağı varsayıl mıştı . Calvinci bir kunım olan Vrije Universiteit

Amsterdam'ın (1 880) devletin müdahalesinden, Soğuk Savaş döneminin bir
yaratısı olan Freie Universitaet Berlin'in ise (1948) Komünizmden özgür
kalacağı umulmuştu; bu son kurum, aynı zamanda Doğu Berlin'deki Hum­
boldı Üniversitesi'ne karşıtlıkla tarumlanmaktaydı.

19 Furner, 1975, s. 229-59.
20 �azon, 1 988 , s. 1 23, 1 27, 1 58 .
2 1 Thompson, 1 970.
22 Cumfurd, 1908; karş. Bailey, 1 977.

Rockefeller Vakfi 'nın iki Fransız Çinbilimci hakkındaki kuşkulan öyküsü­
nün örnekiediği üzere, özel vakıflar bilginin ekonomisiyle olduğu gibi siya­
setiyle de ilgilidirler. Yine l 950'lerde Ford Vakfi hem ABD'nin Avrupa'daki
imgesini düzeltmeyi hem de Komünizmle mücadele etmeyi amaçlıyordu.23
Öte yandan bundan sonra anlatacaklanmız, devlet üstünde odaklanacaktır;
örneğin, bilimsel keşif seferlerinin ve bilginin ulusallaşnnlmasının sözünün
edildiği kesimlerde görmüş olduğumuz üzere, iş çevreleri gibi devlet de

araştırmalann belli başlı bir patronu olmuştur. Araştıncılar taktikleri belirli­
yorlarsa, stratejileri kuranlar genellikle onlann patronlarıdır ve araştırma ne
kadar büyük olursa planlama ve işletme gereksinimi de o kadar büyük olur.
Örneğin ulusal sayımlar -özellikle maaşlar kalemindc- yüksek giderlere yol
açmaktadır; l 9 1 3'te Prusya istatistik dairesinin 722 çalışanı vardı.24 Refah
devletleri de, hastalara, yaşWara, işsiziere vb. yardımlan en iyi nasıl dağıtaea­
ğını anlamak için surııe)ier yaptırmışlardı.25

Bazı hükümetler, özellikle imparatorluklar başkalanndan daha büyük bir
rol oynadılar. Onsekizinci yüzyılda İspanyol hükümetlerinin "herhangi bir
Avrupa devletininkiyle karşılaştınlamayacak kadar büyük bir bilim bütçesi"
vardı ve bu hükümetler paralarını, Amerikalardaki imparatorluklarının çeşitli
yerlerine düzenledikleri sayısız keşiflere harcıyorlardı.26 Ondokuzuncu yüz­
yılda bu rolü Britanya, Fransa ve Rusya devraldı.

Küçük Devletlere karşı Büyük Devletler

Özellikle yirminci yüzyılın ortalarında, SSCB ile ABD'de araştırmanın
örgütlenmesi arasındaki karşıtlık, daha genel olarak iki hükümet biçimine
bölünmenin canlı bir örneğidir: bir yanda büyük, müdahaleci ya da 'bilimsel
devlet' ve öte yanda küçük devlet ya da 'devletsiz' toplum.27

SSCB'de, Bilimler Akademisi (resim 1 3) yoluyla araşnrmayı örgütleyen
ve parasını ödeyen devletti .28 Bir öğrenim derneği olan Çarlığın Bilimler
Akademisi, 1 9 1 7' den önce de araştırmanın yönetimini denetimi altına al­
mıştı, ama (1925 'tc aldığı isimle) Sovyetler Birliği Bilimler Akademisi bu

23 Gemelli, 1998, s. 9 1 , 1 37-64.
24 Tooze, 200 1 , s. 61 .
25 Wagner, 1 990; Wagner ve diğerleri, 199 1 .
2 6 Fernandez-Armesto, 2006, s . 305 .
27 Gilpin, 1968; Rueschemeyer ve Skocpol, 1996, s. 1 04-7.
28 Vucinich, 1956; Graham, 1967; Kasack, 1974.

N Cil -

Resim 13: Sankt Peterburg'daki Rus Bilimler Akademisi; Wikimedia Commons.

yönde çok ileri gitti : Pulkov Gözlemevi ve arkeoloji kurulu gibi kurumla­
n kendi kapsamına aldı (arkeoloji kurulu, Maddi Kültür Tarihi Akademisi
oldu). 1950 yılına gelindiğinde Bilimler Akademisinin 20 .000 çalışanı vardı,
bunların arasında da 56 enstitü, 1 5 laboratuar, 7 m üze ve 4 gözlemevin­
de görevli 6.000 'bilim işçisi' . Akademinin imparatorluğu tarih, etnografya,
doğu incelemeleri ve dünya edebiyatı enstitüleri dahil beşeri bilimleri de
kapsamaktaydı .

Araştırmanın örgütlenmesindeki Rus modeli, Doğu Avrupa'nın Komü­
nist rej imlerine de yayılmıştı . Örneğin, Doğu Almanya'da eski Prusya Bilim­
ler Akademisi 1 946'da Rus Askeri Yönetimi'nin buyruğuyla yeniden açıldı.
Moskova'daki kardeş kurumu gibi bu akademi de başka araştırma enstitüle­
rini devraldı; 1989'da bunların sayısı 57 olmuştu, 23 .675 çalışanları vardı.
Alman Demokratik Cumhuriyeti'nin sona ermesinden az önce, l990'da ka­
patıldı; bütün çalışanlan işten çıkarıldı, çok azı yeniden işe alındı.29

Öte yandan, bireyciliğin ve kapitalizmin ülkesi olan ABD'de merkezi hü­
kümetin de oynayacak bir rolü vardı, ama görece uzun bir süre bu rol sınırlı
kaldı . Örneğin Başkan Thomas Jetferson, Lewis ve Clark keşif seferini baş­
latınıştı (yukarıda s. 14) . Ondokuzuncu yüzyıl ortalarında Kongre, Jeoloji
Survey'ini finanse etti, Kızılderili halklar ve Amerikan Batısının keşfi üstüne
incelemeler yayınladı. Tarım Bakanlığı da araştırmaları destekledi. Yine de,
İkinci Dünya Savaşı'na kadar araşnrmanın başlıca patronları özel şirketlerdi.

Britanya, en azından ondokuzuncu yüzyıl somına değin, doğa bilim­
lerinde olduğu gibi beşeri bilimlerde de araştırmanın malcn karşılanmasını
genellikle özel bireylere ve gönüllü kuruluşlara bırakan 'çekingen devlet'in
bir başka örneğiydi .30 Hükümette birçok dostu olan, Krallık Derneği'nin
Başkanı Joseph Banks, bir bilim bakanı rolü oynuyordu. Kral III . George ile
ortak tarım ve botanik merakları olan Banks aynı zamanda Kew'daki Botanik
Bahçesi'nin gayri resmi yöneticisiydi .31

ABD'de olduğu gibi, burada da Deniz Kuwetleri, Tarım Bakanlığı, Je­
oloji ve Tapu Surve�cri gibi resmi kuruluşlar araştırmalan finanse ettiler.
1804-45 yılları arasında Deniz Kuwetlerinin ikinci sekreteri olan Sir John
Barrow, kuzey kutup dairesine bir dizi keşif gczisi başlattı; bu gelenek Scott
ve Shackleton'un başkanlıklanndaki güney kutbu seferlerine (1 901 - 12) ka-

29 Kc>eka ve Mayntz, 1998, s. 435-60; Kocka, 2002 .
30 Klasiklerle ilgili boyutu için bkz. Stray, 2010.
3 1 Alter, [1982 1 1987; Gascoigne, 1998.

252 1

dar sürdü .32 Yine de mucit Charles Babbage "İngiltere'de Bilimin Gerileyi ­
şi üstüne Düşünceler" (1 830) kitabında, hükümetin bilimsel araşnrmalan
desteklernemesini eleştiriyordu. Ama Greenwich Gözlemevi yöneticisinin
l85 l 'de söylediği gibi, "hemen hemen başka her şeyde olduğu üzere bi­
limde de ulusal dehamız, bizi devlete bağımlı herhangi bir örgüttense özel
kişilerden oluşan gönüllü kuruluşları yeğlemeye meylettiriyor" . 1881 'de
Hazine daimi sekreteri, açıkça "bilimsel araştırma, hiikiimetin doğrudan işi
değildir" demişti. 33

Yine de bilim için bir baskı grubu oluştu ve (çoğu derneklerde örgüt­
lenmiş olan) bu grupların üyeleri bazı başanlar kazandılar. Örneğin, hükü­
met Challenger Keşif Seferi (1872-76) için o zamana dek görülmemiş bir
tutar olan 200.000 Sterlin harcatiı. Britanya (1902'de açılan) Ulusal Fizik
Laboratuarı'nı kurmak.la, iki ulusun açık rekabet halinde bulunduğu bir za­
manda Alman modelini izlemiş oldu. 34 Aşağı yukarı aynı dönemde, Hindis­
tan Genel Valisi, Bilimsel Tavsiyeler Kurulu'nu oluşturmak.la, imparatorlu­
ğun bilim politikasını Britanya'nın kendisinden önce uygulamaya koydu .35

Baskı altında Bilginler

Belirli konular üzerinde çalışan bilginlerin, siyasal inançları nedeniyle iş­
lerinden animak kabilinden baskılar görmesi birçok ülkede meydana geldi;
akla hemen 1950'lerin başlarında Senatör Joseph McCarthy'nin önderli­
ğinde solcu bilginiere karşı uygulanan eziyetler geliyor. Bazı ülkelerde zo­
runlu olan Marxizm, başkalarında yasakn (örneğin, l 980'lere kadar Güney
Kore'de) . Ama incelediğimiz dönemin en aşın siyasal baskı örnekleri, Hitler
ve Stalin'in rejimlerindeydi.

1930'dan itibaren SSCB'de bilimsel araşnrmanın örgütlenmesi, hükü­
metin beş yıllık ekonomi planlarının bir parçası olarak görüşülmüştü (akade­
mik 'verimlilik' kaygısı, rahatsız edecek bir biçimde, bugünkü Britanya 'nın
durumunu anımsanyor) .36 Özellikle tarihçilere ne yapacakları söylenmişti.
Örneğin 1 953'te Yüksek Sovyet'in Presidyumu örneğine göre oluşturulan

32 Alter, [1982] 1987, s. 66; Fleming, 1998; Daunton, 2005.
33 Daunton, 2005, s. 20'de ve Alter, [1982] 1987, s. 72'de alıntılannuştır.
34 MacLeod, 197 1 ; Tunıcr, 1980; Altcr, [1982] 1987, s. 76- 1 18; Deacon ve diğerleri,

200 1 , s. 49-5 5 .
3 5 MacLeod, 1975, s . 356.
36 Graham, 1967, s. 49. Siyasal bağlam ile ilgili olarak bkz. Kojcvnikov, 2008.

Akademi'nin Presidyumu, yani yönetim kurulu, Tarih Enstitüsü'nü Or­
taçağlar gibi çağdaş dünyadan uzak konularla ilgilendiği için eleştirmiş ve
tarihçilere, Sovyet halkının Komünist Parti'nin kılavuzluğunda sosyalizmi
kurmak için yaptığı yiğitçe mücadeleye .daha çok özen göstermesi direkrifini
vermişti. 37

Komünist Parti'ye katılmayı reddederek boyun eğmeyen bilginlerin, sağ
kalsalar bile zor bir yaşamlan oldu. Stalin zamanında tarım bilgini (agronom)

Trofim Lysenko, Sovyet Bilimler Akademisi Genetik Enstitüsü'nün başı ol­
duğunda, onun Mendel karşıtı görüşlerini cleştirenler çalışma kampianna
gönderilmiş, hatta idam edilmişlerdi.38 iktisatçı Nikolai Kondratiev, Stalin'in
tasfiyelerinin bir başka kurbanıydı, 1938'de kurşuna dizildi. Beşeri bilimler­
de riskler o kadar büyük olmamakla birlikte, yine de ciddiydi. Yazın kuram­
cısı Mikhail Bakhtin ile Ortaçağcı Aron Gurevich'in örnekleri ünlüdür.

Yasaklanan Ortodoks Kilisesi'ni desteklemekle suçlanan Bakhtin, altı yıl ­
lığına Kazakistan'a sürülmüştü. Şimdi ünlü olan bir doktora tezi yazmış, ama
kendisine doktora derecesi verilmemişti. Sadece çevre yörede, Saransk'taki
Mordovya Pedagoji Enstitüsü'nde ders vermesine izin çıkmıştı.39 Yahudi
ve antikomünist olan Gurevich 'in kariyeri de ona benzedi. Resmen sürgün
edilmedi, ama uzun bir süre ancak Moskova'dan uzakta, Kalinin Devlet Pe­
dagoji Enstitüsü'nde iş bulabildi. Yapıtlan Batıda tanınınca birçok uluslara­
rası konferansa davet edildiği halde, 1980'lerin sanianna kadar yurtdışına
çıkmasına izin verilmedi.40

Sovyet bilgi rejimi, belirli konularda çalışmaları, hatta belirli sonuçlara
erişmeleri için bilimler üstünde siyasal baskı yapmanın çarpıcı bir örneğidir.
Bir başka örnek de Nazi Almanyası'ydı . Alman-Amerikalı antrapolog Franz
Boas'uı ırkçılık eleştirisi, eski üniversitesi olan Kiel'de Üçüncü Reich'ın
yaktığı birçok kitabın arasında aleviere atılmıştı. 1935'te bir Yasak Kitaplar
indeksi (Marxist kitaplar, Yahudi kitapları, Almanlığa aykırı kitaplar, 'gizli
bilimler' (occult) kitapları) yapıldı - ironik olarak, buna Katalik Kilisesi'nin
indeksi örnek alınmıştı; birçoklarının yanı sıra Karl Mannheim 'ın bir eseri
de listedeydi _41

37 Vucinich, 1956, s. 67, 88.
38 Soyfer, 1994.
39 Clarke ve Holquist, 1984.
40 Mazour-Matusevich ve Korros, 201 0, s. 1 1 -40.
41 Aigncr, 197 1 ; Fischer, 1990, s . 191 -92.

254 1

Yazarların kaderi de, kitaplarınkinden çok farklı değildi. Gördüğümüz

gibi, Yahudi asıllı bilginler Alman üniversitelerindeki görevlerinden çıkanl­

mış ya da ülkeden ayrılmanın daha doğru olacağını düşünmüşlerdi. Almanlar
1939'da Polanya'yı işgal edince Crakow Üniversitesi'nden 1 8 3 profesör tu­

tuklanıp bir toplama kampına gönderilmişti: bunların ancak onda biri sağ kal­
dı. 1941 'de Almanlar Lviv (ya da o dönemde, Polonya'run bir parçasıykenki

ismiyle Lw6w) Üniversitesi'nin bütün öğretim üyelerini kurşuna dizdiler.42
Irk ve öjenik çalışmalarını devlet destekliyorrlu (yukarıda s. 1 7 5). Ta­

rihçiler, Alman toprak taleplerinin haklılığıru göstermek için, Doğu Avrupa
üstüne araştırmalar (Ostforschung) yapmak yönünde teşvik edildiler.43 Bazı

bilginierin teşvik edilmelerine gerek yoktu. Nazi Partisine kanlan tanınmış
tarihçiler arasında Avusturyalı Otto Brunner ve Alman Günther Franz vardı.
Franz, Alman köylü ayaklanmaları hakkındaki kitabını Hitler' e ithaf etmişti,
daha sonraları da SS üyesi oldu.44

Heinrich Himmler, Ari ırkının kültür tarihi diye gördüğü konunun

meraklısıydı ve bu �anın çalışılması için Atalar Mirası (Ahnenerbe) adında

bir dernek kurmuştu.45 Rejim, benzer bir biçimde, Alman falklorunun in­
cclcnmcsini de teşvik etmekteydi.46 Hitler 1933'tc diktatör olmadan önce,

Almanya'da, Hamburg'da kurulmuş tck bir folklor (Volkskunde) kürsüsü
vardı, ama 1 933-35 arasında dört tane daha kuruldu. Yandaşlar yükseltil­

di; örneğin, Tübingen'deki yeni kurumun yöneticisi militan bir Nazi'ydi.

Yandaş olmayanlar kovuşturulmaya uğratıldı : mesela 1935 'te Brcslau

Üniversitesi'nde bir folklorcu olan Will-Erich Peuckert'in "siyasal sebepler­
den ötürü" ders vermesi ya da yayın yapması yasaklandıY

l945'ten sonra, Nazi bilgi rejimiyle süreklilikler, beklenebileceğinden
daha fazla oldu. Rejimle işbirliği yapan Fritz Rörig, Fritz Hartung ve Her­

ınann Aubin gibi başlıca tarihçiler savaş ertesinde de kadrolanru korudular.
Genç bir adamkcn Nazi Partisi'ne katılan Werner Conze, savaş ertesi yıllarda

Heidelberg Üniversitesi'nde profesör oldu . Günther Franz bile belli bir ara
verdikten sonra, akademik karlyerine dönebildi. Benzer bir biçimde, l933'te

42 Brentjes, 1992, s. 8, 83.
43 Burleigh, (1 988] 2002; Haar, 2000.
44 Schönwaelder, 1992, 1996; Berger ve diğerleri, 1999, s. 1 76-88.
45 Emmerich, 1 968, s. 1 55-57; Kater, 1974.
46 Bausinger, 1 965; Emmerich, 1968; Gerndt, 1987; Jeggle, 1988.
47 Enunerich, 1968, s. 14- 17 .

1 255

Freiburg Üniversitesi'nin rektörüyken N azileri destekleyici konuşmalar yap­
tığı için ders vermesi yasaklanan filozof Martin Heideggcr, l 950'de ders
vermeye dönebildi.

Merkezileşmenin Artışı

Sovyet ve Nazi örneklerinin her ikisinin de gösterdiği üzere, birçok ül­
kede devletin araştırmalann patraniuğu ya da yöneticiliğini üstlenmesi i nce­
lediğimiz dönem süresince artmıştı . 'Güdülen bilim siyaseti' (science policy)

terimi göreec yenidir, fakat genel olarak araştırınayı da içine alacak şekilde
genişletebilecek arkasındaki fikir çok daha eskiydi. Almanca Wissenschaftspo­

litik deyimi daha 1900'de kullarumdaydı.411
Yeni birleşmiş Alman İmparatorluğu'nda, örneğin aralannda Physika­

lisch-Technische Reichsanstalt (1887), Preussische lnstitut für lnfektions­

krankheiten (I 89 1) ve Kaiser Wilhelm lnstitut'ün (1912) bulunduğu yeni
kuruluşlar, mali açıdan tümüyle devlete bağlı olmamakla birlikte, devletin
denetimi altındaydılar ve Berlin'deydiler. 1933'c gelindiğinde kimya, biyo­
loji, fizik, hukuk ve diğer disiplinlerde otuz bir enstitü olmuştu.49

Bu örnekte, bu enstitüleri n arkasında bir bireyin rolü ve programı olduğu
açıkça bellidir. Eski bir hukuk profesörü olan ve Alman Kültür Bakanlığı'nda
çeyrek yüzyıl (1 882- 1907) Ministerialdirektor'luk yapan Friedrich Althoff
yeni bir toplumsal tipin, bilgi yöneticisinin önde gelen bir örneğiydi, ama
Banks ve Barrow'un da bu nitelerneyi hak ettikleri söylenebilir.

Yeni üniversitelere ve enstitülere para veren (ya da işadamlannı para
vermeye ikna eden), eski kurumlan belirli alanlarda (örneğin Göttingen 'i
matemariktc) yetkinlik merkezleri olmaya teşvik eden ve Berlin ile Harvard
arasında düzenli bir karşılıklı akademik değişim örgütleyen Althoff"tu.50 Aynı
zamanda hükümetin bilim politikasını biçimlendirmişti, hatta bilgi politi­
kasılll da; çünkü destekledikleri arasında yeni psikoloji disiplini, Sanskritçe
çalışmalan ve (nıtumu tartışmalı sayılan) kültür tarihçisi Karl Lamprecht
vardı. Onun destek olması, kıdemli meslektaşlarının bu tarihçinin çalış­
malarına genellikle karşı çıktıklan bir dönemde "Lamprecht'in geleceğini
güvencelemiş"ti . 5 1

48 Brocke, 199 1 , s. l R .
49 Burckhardt, 1975; Johnson, 1 990; Scha..ffi, 2004, s . 46-47.
SO Bruckc, 1980. Göttingen ile ilgili olarak karş. Rııpke, 2002.
Sl Brocke, 199 1 , s. 307-36; Marchand, 2009, s. 304; Chikering, 1993, s. 85 -87.

Fransa'da devlet desteğinin gelmesi daha yavaş oldu . Napolyon döne­
minde hükümetin bilimi himayesi, 44nadiren aydınlanmacı ve ancak ara sıra
cömertçe" diye bctimlenmişti.52 Mısır istihisından beri, Cezayir'e (1840-42) ,

Meksika 'ya (1 864) ve Fas'a (1904) yapılan bilimsel geziler dahil yurtdışında
bilgi toplama seferleri için bir hükümet desteği geleneği olduğu doğruydu.

Yurt içindeysc, gerçek dönüm noktası yirminci yüzyılın ortasında geldi.
Bilimsel Araştırmalar Ulusal Kurulu (Conseil national pour la recherche scien­

tifique - CNRS, 1 939), sosyalist bilgin Jean Perrin tarafından, bilimsel araş­
tırmalar bakan yardımcısı olduğu sırada daha uzmanlaşnuş kurumları birleş­
tirerek oluşturuldu ve (araştırmacılar üstünde siyasi baskı kurmak hariç) Rus
modelini takip etti. l944'ten itibaren kurulun yöneticisi olan fizikçi Frederic
Joliot, CNRS'in Sovyet Akademisi modelinde, araştırmalar arasında eşgü­
düm sağlamak gibi bir rol aynaması gerektiğine inanmış ve bunu ders ver­
mekten ayrı bir kariyer haline getirmişti. 53 1 966'ya gelindiğinde Conseifin

14.000 çalışanı vardı.54 Savaştan sonra da koca bir dizi merkeztleşmiş araş­
tırma kuruluşları yaratıldı: Institut des sciences economiques appliques (ISEA,
1944); Institut national d'etudes demographiques (INE D, 1 945) ve Institut

national de recherche agronomique (INRA) ve Institut national de la statisti­

que et des etudes economiques (INSEE, her ikisi de 1946) .

Bilgi ve Savaş

Savaşın, hükümetlerin araştırmalara patronluk etmeleri üstündeki etkisi
sık sık tartışılmaktadır. Birtakım ülkelerde, yenilgi deneyimi, hükümetleri
bilgi siyasetlerini gözden geçirmeye ve galiplerden öğrenmeye yöneltmiştir.
Örneğin Çin'de Q[Ç]ing rejiminin özellikle bilim alanında batı bilgisine sa­
kıngan bir biçimde de olsa kucak açması, Afyon Savaşlan (1 839-42, 1 856-

60) denilen savaşlarda Britanya'ya yenilmesinden sonra olmuştu. Bu süreç,
Çin'in l894-95'te kendisinden daha batılılaşmış bir ülke olan Japonya'ya
yenilmesiyle yeniden canlandı .

Yine, Berlin Üniversitesi'nin kurulmasına (1 8 10) yol açan, Napolyon'un
Prnsya'yı yenilgiye uğratmasıydı . Öte yandan, 1 870-71 Fransa-Prnsya
Savaşı 'nda yenilmeleri, Fransızlann düşmanianna öykünınele ri sonucunu
verdi. Gaston Tissandier Die Natur örneğinde biçimlendirdiği popüler

52 Fox, 1973, s. 444.

53 Gilpin, 1 968, s. 1 5 1 -87; Nye, 1975 ; Claval, 1998, s. 228 .
54 Verger, 1986, s. 375 .

bilim dergisi La Nature'ü (1 873), kendi deyişiyle "feliketlerin ertesinde"
kurmuştu.55 Fransız bilgini Ernest Renan savaşı kazananın Alman üniver­
siteleri olduğunu savunmuşttı ve görmüş olduğumuz gibi, ondokuzuncu
yüzyılın sonlannda Almanya'da öğrenim yapuı Fransız öğrencileri giderek
çoğalmaktaydı.

Dördüncü kısımda gördüğümüz üzere, Birinci Dünya Savaşı bilginin ör­
gütlenmesi üstünde daha da büyük bir etki yaratmış, bazıları kalıcı olan yeni
kurumlarm oluşturulmasına yol açmıştı. Britanya'da Bilimsel ve Endüstriyel
Araştırma Dairesi'nin kuruluşu, savaşın içinde, 1 9 1 7'deydi. ABD'de de Ulu­
sal Araştırma Kurulu 1 9 16'da kuruldu.56

ABD'yi çekingen bir devletten etkin bir devlete çeviren, İkinci Dünya
Savaşı 'ydı. Savaş sırasında federal hükümet bilimsel araştırmaya yılda 500
milyon dolar harcadı; bu, barıştakinin on katıydı.57 'Büyük Bilim' ile 'Büyük
Hükümet'in yükselişi birlikte oldu.

Bu öykünün en tanınmış bölümü, hiç kuşkusuz, atom bombası yapmak
için örgütlenen Manhattan Projesi'dir; bunun tarihi birçok kere anlanldı.5'1
Ne var ki, çeyrek milyon kişiyi çalıştıran ve iki milyar dolardan fazla bir pa­
raya mal olan proje, daha geniş bir öykünün sadece en ünlü -ve en pahalı­
parçasından ibaretti. Bilgi yöneticiliğine dönen mühendis Vannevar Bush,
Başkan Roosevelt'i bilgiıılerin savaş çabalarına katkılarını denetlernek üze­
re bir Ulusal Savunma Araştırma Kurulu oluşturmaya ikna etmişti, sonraki
adıyla Bilimsel Araştırma ve Geliştirme Dairesi .

Araştırmanın Patronu olarak Amerikan Hükümeti

Geçici düzenlernelerin çoğu kere, kalıcı hale gelme alışkanlıklan vardır.
Araştırmalara devlet desteği sağlama örneğinde, V annevar Bush başkana sun­
duğu ünlü raporu 'Bilim, Sonsuz Sınır'la (Science, the Endless Frontier, 1945)
bu eğilimi desteklemişti. "Akademik dünyanın o vakte kadar görülmemiş bir
şekilde hızla genişlemesinden sorumlu" olduğu söylenen Soğuk Savaş'ın çık­
ması, onun çabalarına yardım etti.59 ABD Kara, Deniz, özellikle de (1946'da
araştırma örgütü RAND'ı kuran) Hava Kuvvetlerinin hepsi, kendi amaçlan

SS Beguet, 1990, s. 92'de alıntılanmıştır.
S6 Lagemann, [1989] 1992, s. 42'dc alıntılanmıştır.
S7 Kcvles, [1977J 1995, s. 341 .
S S Hughcs, 2002.
S9 Schiffiin, 1997, s. 2.

için, hatta sırf gelişme olsun diye bilimsel araştırmalan desteklediler. Yazann

daha sonra Amerikan savaş makinesine yönelttiği eleştiri düşünülünce söy­

lenınesi ironik oluyor, ama dilbilimci Noam Chomsky'nin Syntactic Structu­

res (ı 957) kitabı bu üç kuwetin de desteğini kabul etmişti.60

Araştırma desteklemenin yaygın yöntemi, bir üniversiteyle sözleşme yap­

maktı; "bu yeni düzenleme"' r devlet organlannın] "çok fazla federal görevli

kullanılması gibi ABD Kongresi'nin gereksiz zırvalıklanndan kaçınmasına"

izin veriyordu.6 1 Küçük devlet efsanesi, büyük devlet çağında da yaşıyordu.

Yine de, antropolojinin büyümesinden bilgisayar simülasyonlanna, ora­

dan yapay zeka üzerine araştırmalann artışına, ABD'de ı 940'lardan günü­

müze değin bilgi tarihinde askeriyenin rolü için ne kadar büyüktür den­

se, yetmez. İnternet bile, ilkin "bir Sovyet işgalini ya da bir nükleer savaşta

Amerikan iletişim ağlannın tahrip edilmesini önlemek için" şebekeyi mer­

kezsizleştirme tasansıydı. 62

Bu dönemde devletin bilime patranluk etmesi için bir sebep savunmaydı;

bir başka sebep ise rekabet_ SSCB ı 957'de Sputnik'i fırlattı; ABD'nin yanıtı,

ertesi yıl Ulusal Havacılık ve Uzay Yönetimi'ni (NASA) kurmak oldu. Mali­

yetin yüksek olacağı biliniyordu: aya inme programı olan Apollo Projesi'nin

7 milyar dolara mal olması beklenmekteydi. Genellikle olduğu gibi, gerçek

maliyet çok daha yüksek çıktı: 1 70 milyar dolar. Onunla karşılaştınldığında

insansız seferler, Mars'ı keşfetmek için Viking (ı975-), Uranus'a ve ötesine

erişmek için V oyager I ve V oyager II (ı 977-), ilki ı milyar, ikinciler 600

milyon dolar fiyatla, daha ucuzdu.63

Toplumsal bilimiere görece az devlet parası gitmiştir: 1956'da 30 milyon

dolar, 1 980'de on yedi kat artışla 424 milyon dolara yükseldi. Ama bunlar,

uzay programının yanında bozuk para gibidir.64 Soğuk Savaş çağında, para

öncelikle hükümeti, özellikle de CIA'i ilgilendirecek disiplinlerarası projeleri

destekleyen 'alan incelemeleri'ne yöneltildi (yukanda s. 147) .

Alan incelemelerine aynlan paranın bir haylisini özel vakıflar (başlıca

Carnegie, Ford ve Rockefeller) sağlaınıştı, ama siyasal amaçlar açıkça orta­

daydı . Öncelik, başta Harvard'daki Rusya Araştırma Merkezi olmak üzere,

60 Schweder, 2010, s. 5 .
61 Edwards, 1 996, s. 1 1 5-25; Cravens, 2004, s. 5 .
62 Castells, 1996, s. 6; karş. Edwards, 1996, s. 1 23-24, 264-73.
63 Pync, 2010, s. 322 .
64 Turner ve Turner, 1 990, s. 1 34.

ı 259

SSCB'nin incelenmesine verilmişti. Sonra, her ikisi de Harvard'da bulunan,
Ortadpğu İncelemeleri Merkezi'nde (1954) çalışılan Ortadoğu ve Doğu
Asya Araşnrmalan Merkezi'nde (1955) çalışılan Komünist Çin. Daha sonra
da Vietnam gelir. Vietnam İncelemeleri Kurulu başkanı olan Samuel Hun­
tington, savaş süresince hükümete strateji danışmanlığı yapmıştı. Castro'nun
Küba devrimine bir yanıt olarak da devlet parası da vakıf parası da Latin
Amerika incelemelerine akmıştı : 1959'da bir Latin Amerika İncelemeleri
Kunılu oluşturuldu. 65

Alan incelemeleri, "ABD'nin siyasal çıkarlannı yansıtan bir Soğuk Sa­
vaş icadı" diye tanımlanınışnr.66 Böyle olmakla birlikte, "bir toplumsal bilim
araşnrma projesi için sağlanan en büyük fon" olarak betimlcnen Cam el ot
Projesi'nin (1964) 6 milyon doları Özel Harekat Araştırma Dairesi'nden
gelmişti. 67 Amaç, birçok toplumsal bilimeiyi paraca destekleyerek karşı
ayaklanma üzerine bir araştırma yapmaktı. Ama araştırınayla siyasal müda­
haleyi kanşorması ve "özgür soruşturma, özgür düşünme ve özgür yazma
hakkı"na tehdit oluşturması eleştirilere yol açtı. Bu eleştiriler üzerine proje
iptal edildi. 68

Birçok profesyonel araştıncı çalıştıran düşünce havuzlan da patronluğun
politikasına ışık tutmaktadır. Örneğin, Stanford'daki, başlangıçta savaşlar ve
devrimler üstüne yoğunlaşan bir 'kamu politikasını araşnrma merkezi' olan
Hoover Enstitüsü, sonradan ABD Başkanlığı yapan Herben Hoover tarafin­
dan kurulmuştu. Heritage Vakfı'nın (1 974) Reagan yönetimiyle yakın bağ­
ları vardı . Eski bakanlar ve elçiler, emekli olunca hep düşünce havuzlarına
katılmaktadırlar.

Kısacası, I 940'lardan bu yana ABD, hükümetin dış politikası çerçevesin­
de belirlediği öncelikleri doğrultusunda ton sağlayıp, karşılığında, -erişilecek
sonuçların değilse bile- akademik kariyerlerin ve araştırma eğilimlerinin be­
lirlenmesinde sıra dışı bir örnektir.

Şimdi, daha dar anlamda bilgi sosyolojilerine dönerek, kurumlara �zel­
likle yenilenmeyi destekleyen kurumlara- ve bilgiye gözle görünür ya da
görünmez katkılan olan toplumsal gruplarla onların bilgiye erişmelerine ya
da bilgiden dışlanmaianna değineceğiz.

65 Berger, 1995; Szanton, 2002; Loc.kman, 2004; Feres, 2005 .
66 Szanton, 2002, s. vii.
67 Horowitz, 1967, s . 4, 285.
68 Horowitz, 1967, s. 6-7, 7 1 , 283, 296'da alıntılannuştır.

260 ı

Bilgi işçisi Türleri

Görmüş olduğumuz üzere, dönemimizin başlıca eğilimleri prufesyonel­
leşme ve uzmanlaşmaydı. Aralannda kaşifler, öğretmenler, dedektifler, mu­
habirler, casuslar, yayıncılar, laboratuar asistanlan ve bilgi işletmecilerinin
olduğu birçok profesyonel bilgi işçisi şimdiden bu sayfalarda boy gösterdi.
Bu profesyonellerin sayılan artmaya devam ediyor.

Ancak çeşitli amatörlerin katkılan da unutulmamalı; zaman içinde önemi
azalmış olabilir, takat yirminci yüzyıl başianna kadar düşünülebileceğinden
daha uzun bir süre anlamlı kalmış, zamanımızda da Wikipedia'nın ve 'yurt­
taş bilimi' hareketinin temsil ettiği bir diriliş yaşamıştır.69 Bundan sonra, altı
amatör bilgi işçisi tipi üstünde yoğunlaşacağız: beyefendiler (centilmenler),
hekimler, rahipler, askerler, diplomatlar ve kadınlar.

Avrupa'nın birçok yerlerinde beyctcndiler, özellikle de taşralı beyden­
diler yalnız başianna ya da öğrenim derneklerinde gruptaşmış olarak çalış­
makta yerel tarihe, jeolojiye, botaniğe, folklora, arkeolojiye, antropolojiye
ve diğer konulara önemli katkılarda bulundular. Bunlar, İngiltere'de belli
bir amatörlük geleneği, hatta tapısı olduğu için görülmedik önemde katkılar
yapmışa benziyorlar.70 Amatör bilginler bilim akademilerine ya da alanlann­
daki profesyonellere örnekler yahut keşif raporlan gönderir veya yerel bilgi
dergilerine ya da ondokuzuncu yüzyıl sonlannda görece gerilemiş olmakla
birlikte 1 7 3 1 'den 1907'ye kadar yaşayan Gentleman)s Magazine gibi ulusal
çapta olanlara kendileri makaleler yazarlardı . Bazı amatörler önemli kitaplar
yayınladılar: örneğin Edward Lane'in Mısırlıların Görenekieri ve Alıfkan­

lıkları. Darwin de, uğraşı bilim olmakla birlikte, bu gruba dlliildi . Başka
birtakım amatörler de ortaklaşa araştırmalar yaptılar: Britanya 'nın E tn o grafik
Su,ey'ini (1892) gerçekleştiren Falklor Derneği üyeleri gibi.

'Beyefendi' kategorisi başka dillere iyi çevrilemiyor. Zaten çok dar tanım­
lanmamalıdır. Burada, işadamlannı da içerecek yolda kullanılıyor; örneğin
biyolog ve tarih öncesi uzmanı olarak çalışan John Lubbock bir bankerdi;
öte yanda (Liverpoollu bir gemi sahibi olan) Charles Booth ile (bir çikolata
yapımcısı olan) Benjamin Rowntree 'nin her ikisi de toplumsal surveyler ör­
gütlemişlerdi. Diğerlerinin arasında, Fransız oku.ryazarlığı üstüne ünlü araş­
tırmasını yaptığı sırada emekli bir öğretmen olan Louis Maggiolo ve serveti

69 lrwin, 1995.
70 Morrell ve Thackray, 1981 ; Lcvinc, 1986.

bir bilgin olarak çalışmasına olanak veren ve hem coğrafYa ya hem siyasal
bilime önemli katkılar yapan Andre Siegfried gibi bireyler vardı.

Profesyoneller de bilgiye sıklıkla kendi mesleklerinin dışında önemli kat­
kılarda bulundular. Örneğin jeolog Charles· Lyell bir hukukçuydu, Lineer
B'nin çözülmesine yardım eden (yukarıda s. 62) Michael Ventris de bir mi­
mar.71 Klasiklerde, bir Yunan tarihi yazan banker George Grote katkılar yap­
mışn; daha çok başbakan olarak bilinen William Gladstone, Homeros üstüne
bir otoriteydi. Tıpçılar, yani hekimler ve cerrahlar, araştırmalan çoğu zaman
kamu sağlığı kaygısından kaynaklanmış olsa da, tıbbın dışındaki alanlara ge­
tirdikleri katkılarla öne çıkarlar. Britanya'da örneğin William Farr 'yaşamsal
İstatistikler' dediği şeyle ilgilenmiş ve İstatistik Kurumu'nun başkanı olmuş­
tu. Fransa'da Louis-Rene Villerme de dokuma fabrikalarındaki işçilerin bir
survey'ini yapmış, onların sadece sağlıklanyla değil, genel genlikleriyle de
(refahlanyla da) ilgilenmişti. İngiliz cerrah Gideon Manteli mesleğinden
daha da uzaklaşmış, dinozorlar üstüne çalışmasıyla meşhur olmuştu.

Bilginliğe Katolik, Protestan, daha ender olarak da Ortodoks rahiplerin
katkıları, teoloji ya da dinsel incelemeler öğreten, hatta hitabetten psiko­
lojiye kadar başka konularda ders veren profesyonel akademisyenleri istis­
na etsek bile önemliydi (l 870'lere kadar Oxford ve Cambridge'deki bütün
don'lar Anglikan rahiplerdi) . Galli bir Üniteryen papaz olan Abraham Rees
tek başına bir ansiklopedi üretmişti . Rahip Edward Hincks İrlanda taşrasın­
daki evinden Asur çiviyazılarının çözülmesine yardım etti . Alman Johan Pe­
ter Süssmilch'ten İngiliz Thomas Malthus'a kadar çeşitli rahipler, hekimlerin
yaptıklan gibi istatistikler üstüne yazılar yazmış, ama farklı bir açıdan bakarak
demografik eğilimlerle Tann'nın Takdiri arasındaki ilişkiyi tartışmışlardı.

Fransa'da Jean-Benoit Cochet adlı bir papaz erken ortaçağ arkeolojisi
uzmanıydı, Henri Breuil diye bir başkasıysa yontma taş çağını çalışmıştı.
Önceleri Cizvit olan François Moigno gibi başka rahipler, çoğu kere do­
ğal dinbilimin işleyişini göstermek için bilimi popülerleştirdiler.72 Bengal'dc
William Carey ve Çin'de John Fryer gibi misyonerler Hıristiyanlık kadar batı
biliminin bilgisini de yaydılar. Daha başkaları, aralannda çalışnklan halkla­
rm kültürünü inceledi. Beijing'e misyoner olarak gönderilen Rus Ortodoks
keşişi Nikolai Bichurin, önde gelen bir Çinbilimci oldu, Çin'de İskoç bir

71 Robinson, 2002 .
72 İngiliz örnekler için bkz. Lightman 2007, s. 39-94.

262 1

Congregationalist misyoner olan James Legge Çince klasikleri tercüme etti,
Yeni Kalcdonya'da bir Fransız Protestan misyoneri olan Maurice Leenhardt,
Kanaklann göreneklerini inccledi. Kanyerlerinin sonunda, Legge Oxford'da
Çince profesörü, Leenhardt da Paris'te etnoloji profesörüydü .73

Deniz Kuvvederi dahil, silahlı kuvvetlerin üyeleri de, ister görevdeyken
ister emekliliklerinde olsun, bilgiye türlü türlü katkılarda bulundular. Bir
Eritanyalı general, Henry Rawlinson çiviyazılaruu çözdü, bir başkası olan
Augustus Lan e Fox (sonradan ismi Pitt-Rivers olacak n) arkeolog oldu, ken­
di malikanesinde kazılar düzenledi. Amerikalı deniz subayı Matthew Maury
de bir okyanusbilimci oldu.

Diplomatlar da boş zamanlannda bazen bilginlik yapıyorlardı (ki bol­
ca boş zamanlan vardı, en azından ondokuzuncu yüzyılda) . Johan David
Akcrblad, Rosetta Taşı'nın üstündeki demotik [halkın konuştuğu Mısırca]
metni okumuştu. Ninova'daki kazılanyla ünlenen Austen Layard, sonunda
Osmanlı İmparatorluğu'na sefir olarak gönderilmişti. Daha yakın zamanlar­
dan, Rollandalı diplomat Robert van Gulik, yirminci yüzyıl ortalarının en
tanınmış Çinbilimcilerinden biriydi; günümüz Brezilyası'nın önde gelen iki
tarihçisi, Evaldo Cabral de Mello ve Albcrto da Costa c Silva, bilginlik çalış­
malarına daha görevlcrindeyken başlamış olan emekli diplomatlardır.

Başka bilim işçisi çeşitleri de unutulmamalıdır: yöneticiler ve yayıncılar
gibi kolaylaşnncılar. Belirli ülkelerde belirli alanlarda araştırmanın yönünü de
miktarını da etki�eycn bilgi yöneticilerine önceki bölümlerde zaman zaman
değinilmişti: örneğin Londra'da Krallık Derneği'nin başkanı Joseph Banks,
Berlin'de Kültür Bakanlığı'nda Frederick Althoft� Carnegie Kurumu'nda
kendisine 'ilk modern bilim yöneticisi' denilen Robert Woodward, Rocke­
feller Vakfi'nda Warren Weaver, Ford Vakfi'nda Shepard Stone.74

Bu gruba, bilginin yayılmasıyla en çok ilgilenen yayınevlerinin başında­
kileri de eklemclidir. Paris'te Gallimard, Torino'da Einaudi, Leiden'de Brill
gibi bazı ticari yayıncılar bilginliğe odaklanmışlardır; öte yanda Oxford ve
Cambridge, Harvard ve Y ale gibi üniversite yayınevleri akademik monog­
rafilerin üretiminin yanında bunlann popülerlcştirilmesiyle de ilgilenmek­
tedirler. Örneğin, Ev Üniversitesi Çağdal Bilgi Kütüphanesi Oxford'un ya­
yınladığı bir diziydi, Fransızca Que sais-je? dizisi de Presses universitaires de

France tarafindan yayınlanmaktadır.

73 Clifford, 1 982; karş. Stocking, 1996, s . 17 -34; Etherington, 2005, s. 238-60.
74 Kohler, 1 99 1 , s. 1 6.

ı 263

Amatörle profesyonel arasında, tarif edilmesi zor aydın (intellectual)

kimliği yer alıyor. Bu terimin ortaya çıkması, yirminci yüzyıl başlannda ol­
muştu; icat edildiği ortam da, Fransa'da casuslukla itharn edilen ordu subayı
Yzb. Dreyfus'un suçlu mu masum mu olduğu hakkındaki kamusal tartış­
maydı. Bu tartışmaya giren yazar ve akademisyenlere intellectuels denildU5

Böyle olmakla birlikte, bu terim genel olarak bilginler hakkında kulla­
rulacaksa, hiç kuşkusuz Ortaçağiann üniversite hocalanru ve Rönesans'ın
hümanistlerini de kapsamına almalıdır. Terim, basında ve diğer yayın araç­
lannda siyasal görüşlerini dile getiren bilginler ve yazarlarla sınırlı tutulacak­
sa bile, grubun tarihi en azından Aydınlanma'nın philosopheianna, örneğin
Voltaire'e ya da Diderot'ya kadar geri gider. Onsekizinci yüzyıl ortasında
yazarlan patronlara bağımlılıktan kurtaran bir yazın piyasasının gelişmesiyle
kamusal aydınlarm yükselmesi, bilginin toplumsal tarihinde önemli bir an­
dır.76 Bu kamusal aydınlar, şehirlerin ya da ulusal ekonomilecin gelişmesini
planlamakta hükümetlere danışmanlık yapan ya da kendileri kararlar alan
'uzmanlar' dan ya da 'teknokratlar'dan aynmlanmak gerekir.

İşçi Sınıfları

Buraya kadar verdiğimiz belli insan örnekleri, hep yukan ya da orta sınıf
erkeklerdendi; bu da bizi öteki toplumsal gruplarm bilgiye erişimi meselesi­
ne götürüyor. Bilgiyi, özellikle de bilimsel bilgiyi işçi sınıtlan arasında yayma
girişimleri, Britanya ve Amerika'daki teknisyen enstitülerinin, İskandinavya
folkehujskole ve başka yerlerdeki benzer kuruıniann yükselişiyle birlikte, dör­
düncü kısımda tartışılmıştı. Yirminci yüzyılda yüksek eğitimi alabildiğince
genişletme girişimleri oldu . SSCB'de örneğin, üniversitelerde proleter ya
da köylü çocukları için belli bir kota konulmuştu; Britanya'da da 1920'de
oluşturulan devlet burslan, anababalan yüksek öğrenirnin giderlerini karşıla­
yamayacak öğrencilerin paralarını ödüyordu.

Yine de, bilgiye genel erişimin engelleri ortada durmaktadır. Britanya'da
örneğin, teknisyen enstitüleri işçi sınıfindan çok, aşağı-orta sınıfa çeki­
ci gelmiş, böylelikle "zanaatçı kuruıniann beyefendileşmesi" denilen şeye
yol açmışn.77 Manchester Owens Koleji'nin (185 1) , Newcastle Fizik Bilim
Koleji'nin (1871), Leeds Yorkshire Bilim Koleji'nin (1874), Birmingham

75 Charle, 1 990.
76 Massc:au, 1 994.
77 O'Connor, 2007, s. 227.

Mason Bilim Koleji'nin (1 875), Sheffıeld Firth Koleji'nin (1 879) yavaş yavaş
ona sınıflar için bildik üniversitelere dönüşmesiyle bu süreç yinelendi. Öte
yandan, 1 899'da kurulan Oxtord Ruskin Koleji işçi sınıfindan öğrenciler al­
mayı sürdürmektedir.

Onsekizinci yüzyılın sonlanndan itibaren kütüphaneleri, galerileri ve
müzeleri halka açma yönünde bir hareket vardı (Louvre ve Kopenhag Kral­
lık Kütüphanesi, 1 793; Milana'daki Brera, 1 809, Sankt Peterburg'daki Em­
peryal Kütüphane, 1 8 14, Madrid'deki Prado, 1 8 1 8 vb.) . Aynca, bu türden
yeni kurumlar oluşturuldu. Andrew Camegie hayırseverlik harcamalannın
önemli bir oranını 3 .000 kadar halk kütüphanesinin kurulmasına ayırmışn.
Tartışmalı soru, halkın kim olduğuydu?

Halk kütüphanelerinin bazı yandaşlannın gözünde, bu kurumlar bilginin
demokratikleşmesinin bir yoluydu. Bunlar, genç Melvil Dewey'in günlüğü­
ne yazdığı üzere "herkes için ücretsiz kütüphaneler" idi . Ne var ki, ilkeec
herkese açık olan koleksiyonlar, bazen uygulamada, yeterince saygıdeğer
görünmeyenlere kapalı _oluyordu. Radikal gazeteci William Cobbett, Bri­
tish Museum'u, "yalnızca meraklı ve paralılan eğlendiemek için tasarlanmış
bir yer" diye kınamıştı .78 Avam .Kamarası'nın radikal olmaktan çok uzak bir
komitesi, l 836'da "halka açık ve parasız girilecek galerilerin yokluğu"ndan
yakıruyordu, bu da "çalışkan nüfusumuz için tasanın eğitiminin eksik kalma­
sına" yol açıyordu . South Kensington Müzesinin kuruluşu da (yukanda s.
1 02) bu soruna bir çare olarak tasarlanmıştı.79

Galeriler ve m üzeler kapılarını daha çok açınca da, orta sınıf üyeleri pro­
testo edebiliyorlardı. Örneğin 1830'larda Paris'teki Krallık Kütüphanesi'nde
"evsiz barksız herduşların ve fldneurs'ün (aylakların)" varlığından yakınıl­
mışn_ British Museum'un başkütüphanecisi Henry Ellis de, açık kalma sa­
atlerinin genişletilmesine, bu önlernin "çok aşağı türden" halkı getireceği,
paskal ya haftasında açık olmanınsa "en bayağı sınıfin müzeyi dolduracağı",
kütüphaneyi akşamlan açmanın da "avukat katipleri"ni ve roman okuyucu­
larını çekeceği gerekçeleriyle karşı çıkmıştı. 80

Londra'daki Ulusal Galeri'ye giriş, ondokuzuncu yüzyılda da bugün
olduğu gibi parasızd.ı; fakat işçi sırufi üyelerinin varlığından yakınılıyordu,
özellikle de yağmurlu günlerde . South K.ensington Müzesi, geç saatiere ka-

78 Miller, 1969, s. 1 36'da alıntılanmıştır_
79 Physick, 1 982, s. 1 3'te alınulanmıştır_
80 Miller, 1969, s. 1 39.

1 265

dar çalışan ziyaretçiler için, görmüş olduğumuz gibi (s. 92), akşamlan açık
olmakla alışılmanuş bir konumdaydı. Fransa'da da erişim, ihtilaflı bir konuy­
du . 1 890'larda Louvre'da giriş parası alınıp alınmaması kamusal bir tartışma
konusu oldu (bedava giriş yanlılarından biri, ressam Camille Pissarro'ydu) .
Müzelere çocuk alınıp alınmaması konusunda da ihtilaflar vardı . Örneğin,
Almanya'da bu sorunun tartışılması, müzeyi bir bilim tapınağı diye görmek­
le, müzeye bir halk eğitimi biçimi olarak bakma fikirleri arasında bir çatışkıyı
ortaya koyuyordu.K ı Genellikle ikinci fikir egemen oldu. Britanya'da 1902
Eğitim Yasası çocukların öğretmenleriyle birlikte müzede geçirdikleri zama­
nın okul süresinden sayılmasına izin verdi .82

Bilgili Kadınlar

'Bilgiye erişim' tarnşmalı sorunu, toplumsal sınıfi olduğu gibi cinsiyeti
de kapsar. 83 Kadınlar için öğrenmek ve bilgiye özgün katkılar yapabilmek
fİrsatları, 1754'te bir kadına (Halle'de, npta) verilen ilk Alman doktorasıyla
başlayarak, dönemimizde yavaş yavaş arttı.

Ondokuzuncu yüzyıl başlanndan itibaren birçok kadın koleji kuruldu.
Bunlann arasında 'yedi kızkardeşler' diye bilinen Kuzey Amerika'nın yedi
tane liberal sanatlar koleji (1 837-89) , Londra'daki Bedford Koleji (1 849),
Cambridge'deki Girton Koleji (1 869), Tokyo'daki Tsuda Kadınlar Koleji
(1900) ve Lahor Kadınlar Koleji (1922) vardır. Bazı kolej ve üniversiteler
başından beri kız-erkek karışıknlar: örneğin Ohio Oberlin Koleji (1 833) ,
Clark Üniversitesi (1 888), Chicago Üniversitesi (1 890) ve LSE (1 895) .
Zürich Üniversitesi gibi başkaları daha sorıra kadınlara da açıldı; bu kurum
1860'1ardan başlayarak birçok kadın öğrenci aldı (1864-72 yıllan arasın­
da bunların 148'i Rus'tu) . Cornell Üniversitesi açılışından yedi yıl sonra,
1872'de, Göttingen 1 893'te, Breslau 1 895'te ve Heidelberg 1901 'de kadın
öğrencileri kabul etmeye başladı .84 Fransa'da kadın üniversite öğrencilerinin
oranı 1902'de % 3,6'dan 1914'te % lO'a çıkn. Almanya'da bu oran 191 3'te

81 Penny, 2002, s. 1 4 1 -5 1 .
8 2 Coombes, 1994, s . 123.
83 Ru konu üstüne durmadan gelişen ikincil yazının örnekleri için bkz . : Feyl, [198 1]

1999; Rossiter, 1982; Abir-Am ve Outram, 1987; Sciebinger, 1989; Banta, 199 1 ;
Huerkamp, 1996; Shteir, 1996; Beliamy ve diğerleri, 2000; Krais, 2000; Gianquitto,
2007.

84 Nye, 2003, s. 62-63.

266 1

% 6'dan az iken 1931 'de % 19'a yükseldi. Rusya'da artış 1928'de % 28 iken
1937'de % 4 l 'e vardı.85 2000 yılına gelindiğinde ise, Birleşik Krallık'taki
yüksek öğretim öğrencilerinin % 5 3'ü, ABD'de % 56'sı kadındı.116

Halle'nin önderliğine karşın , doktora dereceleri genellikle daha sonra gel­
di, profesörlüklerse daha da sonra. Tıpta bir sonraki kadın doktorası l 867'de
verildi. Kadınlara verilen ilk Amerikan Ph.D'si 1 877'de (Boston'da), ilk
coğrafya doktorası 1908'de oldu. Hollanda 'da kadınlara ilk fizik doktora­
sı 1909'da, Japonya'da ilk bilimler doktorası 1927'de verildi. Bir kadına
sunulan ilk Nobel ödülü l 903'teydi (Marie Curie) . Sorbonne'a atanan ilk
kadın profesör de 1906'da (yine Marie Curie) . Diğer ilk kadın profesörlük­
ler, Kanada'da ve Norveç'te 1 9 1 2'de, Hollanda'da 1917'de, Cambridge'te
1937'de (Oxford'dan on bir yıl önce) idi. Krallık Derneği'ne ilk kadın üyeler
1945 'te seçildi.

Bu ilkler listesi, kulağa bir zafer havasında sıralanmış gibi gelebilir; ama
tersinden, kadınlara bu tarihlerden önce nelerin açık olmadığının kanıtları
diye de okunabilir. Ellerindeki kıt olanakları sonuna kadar kullanarak, bazı
kadınlar, özellikle dönemimizin başlarında, Priscilla Wakefield'in Botaniğe

Girifinden (Introduction to Botany, 1796) Jane Marcet'in Kimya Üzerine

Sohbetler'ine (Conversations on Chemistry, 1 805) kadar bilimin popülerleşti­
ricileri olarak önemli roller oynadılar.87 Daha gelişkin bir düzeyde, İskoçyalı
allame Mary Somerville Doğa Bilimlerinin İliJkisi Üstüne (On the Connexion

of the Physical Sciences, 1834) denemesi gibi sentez kitapları yazdı. Bu yayın­
lar, yazarlarının, çalışmalanna kendisinden daha ünlü olan kardeşi William'ın
yardımcısı olarak başlayan, ama sonra kendi keşiflerini yapan astronom Caro­
line Herschel'inkiler gibi fırsatlan olsaydı, araştırmalara da girişebileceklerini
düşündürüyor.

Daha sonraları, araştırmalara girişen kadınlar bazen fark edilmediler ya
da 'görünmezlikten' mustarip oldular.88 Daha az tanınnuş bilginlerin ba­
şanlannın, genellikle sonraki kuşak tarafindan daha iyi bilinen Newton ya
da Einstein gibi isimlere yakıştınlmasını öngören Robert Merton'ın 'Matta
Etkisi', kadınlara da fazlasıyla uygulanmıştı. Bu nedenledir ki, bilim tarihçi-

85 Weisz, 1 983, s. 245; Cocks ve Jarausch, 1990, s. 270-88; Valkova 2008, s. 1 60.
86 Britanya üniversitelerindeki kadınlar ile ilgili olarak bkz. Dyhouse, 1 995 .
87 Lightrnan, 2007.
88 Oreskes, 1 886.

ı 267

si bir kadın 'Matilda Etkisi'nden söz etmemiz gerektiğini ileri sürmüştü.89
Örneğin, Otto Hahn, radyokimya üstüne asistanı Lise Meitner'le birlikte
yaptığı çalışmalar nedeniyle 1 944'te Nobel ödülü almıştı. Benzer bir biçim­
de, DNA'nın yapısını keşfetme onuru, ortak çalışmaya o da katıldığı halde
Rosalind Franklin dışlanarak, Francis Crick ile James Watson'a yöneltilmiş­
ti.90 Yine klasikierin Franklin'i olan Alice Kober, Lineer B yazısının çözül­
mesi öyküsünden hiç değilse bir süre çıkartılmışn, Linda Schele de Maya
hiyerogliflerinin sökülmesi öyküsünden.9ı Bir tane daha: filolog İzmail
Sreznevskii'nin hazırlamaya başladığı eski Rusça sözlüğü, onun ölümünden
otuz yıl sonra kızı Olga Sreznevskaia tamamlamış, ama onun katkısı metinde
anılmamıştı.92 ironik bir biçimde, Matta Etkisi fikrinin kendisi de bir Ma­
tilda Etkisi örneğidir; çünkü Merton, sonradan evlendiği araştırma asistanı
Harriet Zuckerman'a pek hak tanımamıştı. Kendisinin sonradan itiraf ettiği
gibi, "şimdi (1973'te) gecikerek anlıyorum ki, Zuckerman'ın mülak.anndan
ve yaptığı diğer çalışmalardaki malzemeden o kadar çok yararlanmışım ki
makale ortak imzalı olarak yayınlanmalıydı .93

Bazı disiplinler ve bazı ülkeler, başkalarından daha önce, kadınlara ola­
naklar sunmuş ya da kadınlan başkalanndan daha çok cezbetmişlerdi. Örne­
ğin, Oxford'da 1 9 1 4'te İngiliz Edebiyatında on iki erkeğe karşılık yirmi beş
kadın bitirme sınavianna girdi.94 Botanik, ondokuzuncu yüzyılda kadın ama­
törleri, yirminci yüzyılda da kadın profesyonelleri kendine çekti: Kanada'nın
ilk kadın profesörü, McGill'den Carrie Derrick, botanikçiydi.95 Psikanaliz
de hemen hemen başlangıcından itibaren yetenekli kadınlan kendine çekti;
bunlann arasında Melanie Klein, Kare n Horney ve elbette, aile işini sürdüren
Anna Freud vardı. Yeni iktisat tarihi disiplini de öyleydi; başlangıçta bu dal,
yaşamın günümüzde toplumsal denilecek yanlarını da içermektcydi. Lllian
Knowles 1 9 2 l 'de LSE'de bu konudaki ilk kürsülerdcn birine atanmışn; on
yıl sonra da daha ünlü olan Eileen Power aynı yerde onun ardılı oldu.96

89 Rossiter, 1993.
90 Feyl, [1981] 1999, s. 199-2 14; Maddox, 2002 .
91 Kober ile ilgili olarak bkz. Robinson, 2002, s. 60-72 .
92 Valkova, 2008, s. 142-43 .
93 Mcrton, 1973, 439. dipnot; Rossiter, 1993.
94 Palmer, 1965, s. 148 .
95 Shteir, 1996.
96 Berg, 1992, 1 996.

268 ı

Arkeoloji ve antropoloji de, göreec erken olarak birkaç kadına açıldılar.
Cambridge'teki ilk kadın profesör, arkeolog Dorothy Garrod oldu; Gertm­
de Caton-Thompson ve Kathleen Kenyon, sırasıyla Büyük Zimbabwe'de ve
Eriha'da yapnklan kazılarla tanındılar.97 Antropolojiye gelince, Ruth Bene­
dict, Margaret Mead, Audrey Richards ve Mary Douglas gibi isimler, hemen
bu meslekte kadıniann öne çıkmışlığını hanrlatıyor; bu durum, en azından
ABD'de 1900'den hemen sonra başlanuştı. Ruth Benedict 1923'te Colum­
bia Üniversitesi'nde öğretim üyesi oldu, Elsie Parsons ise, bağımsız bir bil­
gin olarak alanda etkinlikler yaptı .911

Kadıniann ondokuzuncu yüzyıl sonlannda toplumsal araştırmacılığa
girmeleri de ABD'de oldu. Sosyoloji giderek profesyonelleştikçe kadınlar
dışiandı ya da ikincil konumlara itildi; ama sonra geri döndüler ve 2000
yılına gelindiğinde Amerikan Sosyoloji Derneği üyelerinin yansmdan ço­
ğunu oluşturdular.99 Başka yerlerde de sosyolojinin öneminin artmasında
kadınlar önemli bir rol oynadılar. Beatrice Webb 1 880'lerde, henüz Beatri­
ce Potter iken toplumsal araştırmalar yapıyordu. Almanya'daysa Heidelberg
Üniversitesi'ne giren ilk kadınlardan Marie Bernays 1 9 1 O'da bir dokuma
fabrikasındaki çalışma koşullan üstüne sosyolojik incelemesini yayınladı.

Kurumlar ve Yenilik

Az önce gördüğümüz gibi, Clark ve Chicago Üniversiteleriyle LSE, ba­
şından beri kadınlan kabul etmişlerdi . Bu örnekler önemli bir genel soruya
yol açıyor: yeni kurumlann, özellikle bilgi alanlarında yenilikleri teşvik et­
mekteki rolü. Bununla bir önceki bölümde tartışılan çevrelerin yaratıcı rolü
arasmda besbelli bir koşutluk vardır, çünkü yeni kurumlar, bazıları sonradan
merkezi hale gelseler bile, ilk oluştunılduklannda çoğu zaman çevreseldirler.

İlkeec mcscle yeterince açık: yeni kurumların üstünde kuşaklar boyu ye­
niden üretilen geleneklerin ağırlığı yoktur. Onların, sosyologların 'yapısal
durgunluk' (inertia) dedikleri şeyi geliştirecek zamanlan olmamıştır . 100 Eski
kurumlara katılan bireyler, onların geleneklerini benimsemeye ve bu gele­
nekiere yatınm yapmaya özendirilir. Yenilik bu gelenekiere karşı bir tehdit­
tir, o nedenle de ona karşı direnilmelidir. Dolayısıyla, çelişkili görünse de,

97 Diaz-Andreu ve Stig Sorensen, 1 998.
98 Gacs ve diğerleri, 1 998; Kuldick, 2008, s. 277-92.
99 Calhoun, 2007, s . 1 12; karş. Deegan, 1 998; Bulmer ve diğerleri, 1991 , s. 1 1 -47.
1 00 Hannan ve Freeman, 1989, s_ 66-90.

eski bir kurumu ıslah etmektense yenisini -örneğin, bir üniversite- yaratmak
daha az çıba gerektirebilir.

Erken yeniçağda bu ilkeyi doğrulayan örnekler bulmak zor değildir: Al­
cala, Wittcınberg, Leiden, Halle ve Göttingen ·gibi yeni üniversitelerin müf­
redatlan, daha eski kurumlarınkilerden daha az gelenekseldi; öte yandan,
bizim 'araştırma' dediğimiz yenilikler, üniversitelerin büsbütün dışında,
gözlemevlerinde, laboratuarlarda ve doğal felsefenin incelenmesi için kuru­
lan derneklerde oluyordu}01

Benzer bir biçimde, incelediğimiz dönemde, yeni Germanistik disiplinine
yer veren ilk üç Alman üniversitesi, hepsi de yeni kurulmuş olan Berlin, Bres­
lau ve Bonn'du . İngiltere'de ilk İngiliz edebiyatı kürsüsü, 1827'de yeni kurul­
muş bulunan Londra Üniversitesi'nde açılmıştı . Yine 1895'te kurulan LSE,
hızla bir sosyoloji bölümü açmış (1904) ve bir etnoloji kürsüsü yaratmıştı
(1913) . Tersinden bakarsak, yeni sosyoloji disiplinine, en eski üniversiteler
olan Oxford ve Cambridge'te, Britanya'nın başka herhangi bir yerindekin­
den daha çok direnilmişti. 102 Yine, Almanca konuşan göçmenlerin 1930'lar­
da ABD'de toplumsal kurama katkılarının, 1919'da kurulmuş bulunan New
York Toplumsal Araştırmalar Yüksek Okulu gibi "kurumsal ortamın yeni ol­
duğu yerler"de en çok etkili olduğu öne sürülmüştür. 103 Üç yeni üniversite
hakkında örnek olay incelemesi yapmak bu savı destekleyebilir: Baltimore'da­
ki Johns Hopkins Üniversitesi (ı 876), Strasbourg Üniversitesi (ı 871 , 1919)
ve Brighton yakınlarındaki Sussex Üniversitesi (1961 , resim 14) .

Johns Hopkins, Chicago ve Comeli'in de aralannda bulunduğu yeni
bir Amerikan üniversiteleri küme'sinin bir üyesiydi ve yeni bir kurum türü
olan araştırma üniversitesini temsil ediyordu. Harvard, Yale, Princeton gibi
eski üniversiteler, küçük birer kolejken de yaptıkları gibi lisans ögrctimi ver­
mekte yoğunlaşmışlardı. Buna karşılık yeni üniversiteler lisansüstü eğitimi­
nin ve öğretim üyelerinin araştırma yapmalarının üzerinde duruyordu. Yeni
konular getirildi : örneğin Chicago'da ABD'deki ilk coğrafya ve Mısırbilimi
bölümleri kuruldu ve henüz yeni bir disiplin olan sosyoloji de desteklendi.

Johns Hopkins'in bir araştırma üniversitesi olarak yükselişine, daha baş­
langıcında "bir Amerikan yüksek öğrenim kurumuna yapılmış en büyük
bağış" olarak - 1 870'ler için hayli büyük bir tutar olan- 3,5 milyon dola-

101 Burke, 2000.
102 Halscy, 2004, s. 99- 1 04.
103 Jackman ve Rorden, 1983, s . 1 1 3.

Resim 14: Sussex Üniversitesi, Falmer Binası (1962); Wikimediıı Commons.

nn verilmesi yardım etmişti . 1 04 Üniversitenin ilk on beş yılı, "bir özgürlük
duygusunun, aynı zamanda da ileriye götüren bir adanmışlığın" belirlediği
"sihirli bir an" diye betimlenmişti. 105 Bu an, muhtemelen sihrinin bir bölü­
münü üniversitenin küçüklüğüne borçluydu: sadece aln profesör ve on sekiz
öğretim üyesiyle başlamış olması, kurumda bir cemaat duygusunu pekiştir­
mekteydi. Gerçekten de ilk onyıllarda profesörler birbirilerinin derslerine
giriyor, yaptıklan işin müşterek bir iş olduğu duygusunu güçlendiriyorlardı .
Gayriresmi öğrenim örgütleri gelişti; bunların arasında, bilginierin sırayla
farklı alanlarda konular sunduklan özel ev toplantılan da vardı. 106

Strasbourg onyedinci yüzyılda kurulmuş olmakla, teknik olarak yeni bir
üniversite değildi. Uygulamadaysa, bu şehir iki yeni üniversitenin mekaru ol­
muştu: 1871 'de Fransa-Prnsya savaşının ardından, Alsas Almanya'ya geri ve­
rilince yeniden kurulan Strassburg Alman Üniversitesi ve 191 9'da bölge ye­
niden Fransa'ya geçtiğinde kurulan Strasbourg Fransız Üniversitesi. Her iki
durumda da, yeniden kurulma yenili ği teşvik etmişti. 1 87 1 'de, Strasbourg'da
toplumsal bilimiere Almanya'nın başka yerlerindekinden daha büyük bir alan
açmak için, kuruluş fırsat bilinmiş, filoloji, tarih, siyaset ve diğer konularda
seminerler açılmışn; öteki Alman üniversiteleri de hızla bu modeli izlediler.
1919'dan sonra üniversitede araştırmaya, eski Fransız üniversitelerinde adet
olduğundan daha çok fazla önem verilmiş, o zaman Fransa'da görülmedik
bir biçimde, farklı disiplinlerdeki öğretmenierin (örneğin, psikolog Charles
Blondel ile sosyolog Maurice Halbwachs ve tarihçiler Lucien Febvre ve Marc
Bloch) işbirliği yapmalarına elverişli enstitüler kurulmuştu. 107

'Sihirli an' deneyimi yinelendi. Alman üniversitesinde profesörler, ara­
lanndan birinin "kuruluş çağının coşkusu" (Gründungszeit) dediği şeye,
sonradan özlemle baktılar. Fransız üniversitesinde de ilk yıllarda bir takım
ruhu vardı . Johns Hopkins'teki gibi, Strasbourg profesörleri de bazen bir­
birilerinin derslerine katılıyorlardı. 108 Birkaç yıl sonra Febvre ve Bloch dahil
en önde gelen profesörleri Paris'e döndüler. Ama bu vakte kadar Strasbo­
urg'daki ortam onlara, Anna/es Okulu (aşağıda s. 277) diye anılan, tarihe
disiplinlerarası bir yaklaşım geliştirmelerine yardım etmişti.

104 Hawkins, 1960, s. 4 .
lOS Veysey, 1965, s. 1 64.

272 1

106 Hawkins, 1960, s. 90, 1 1 5, 2 1 3, 237.
107 Craig, 1984, s. 44, 227-30; Schwinges, 2001 , s. 376, 378.
108 Craig, 1984, s. 80, 230, 232.

Sussex'e gelince, burası savaş sonrası Britanyası'nda kurulan ilk yeni üni­
versite değildi . l949'da Staffordshire'daki Keele'da, İngiliz yüksek öğreni­
minin taşıdığı uzmaniaşma niteliğine karşı bir eğitim deneyimi olarak bir
üniversite kurulmuştu. Öğrenciler ilk ya da 'temel yıl'tannda geniş bir yelpa­
zeden konularla tanıştınlıyor, sonra da (çok geçmeden 'iki kültür' diye tanı­
nan) yaklaşımlar arasındaki boşluğa köprü olarak ikincil dersler alıyorlardı . 109

İngiltere'de l960'lann başlannda kurulan yedi yeni üniversitenin ilki
olan Sussex de başından itibaren, "öğrenim haritasını yeniden çizme" girişi­
mi diye betimlenen yönde daha ileri gitti. ı ıo Bildik bölümler yerine 'incele­
me okulları' vardı (Avrupa İncelemeleri, Toplumsal İncelemeler vb.) ve en
azından beşeri bilimlerde, öğretim kadrosundan -örneğin biri edebiyattan
biri tarihten- iki kişinin verdiği ortak dersler mevcuttu.

'Sihirli an'ın varlığına, l962'de Sussex'e gelmiş biri olarak ben kendim
tanıklık edebilirim. Bu, bir gençlik coşkusunun, gelenek olmamasının hafif­
liğinin (ya da olumlu açıdan, gelenekler yaratacak kolektif gücümüzün) ve
heyecanlı ve önemli bir ortak girişim içinde bulunduğumuz inancının bir bi­
leşimiydi. Johns Hopkins ve Strasbourg'ta olduğu gibi, öğretmenler düzenli
olarak birbirilerinin derslerine giriyorlardı . Pek az hiyerarşi duygusu vardı.
Zaten profesörler yeni dersler tasariarnakla o kadar meşgullerili ki, isteseler
bile, gençlere ne yapacaktarım söylemeye vakitleri yoktu.

Bu sihirli anlar, bazen yerleşik bir üniversitenin yerleşik bir bölümün­
de de ortaya çıkar: 1940'larda sosyolojinin önde gelen iki ismi olan Paul
Lazarsfeld ile Robert Merton'ın Columbia Üniversitesi'nin bu bölümüne
atanmalarında olduğu gibi. 1949'da orada doktorasını yapan Seymour Lip­
set "Lazarsfeld-Merton çağının başlannda Columbia'daki o bölümü o kadar
heyecanlı yapan, öğrencilerin bütün dünyayı değilse bile, toplumsal bilimi
yeniden kurmak üzere olan bir girişimin zemin katında oldukları duygusuy­
du" diye yazmıştı. 1 1 1

Bu yeni kurumların ilk yıllardaki küçüklüğü, ortak girişim duygusunu
pekiştirmekteydi. Keele 140 öğrenciyle başlamıştı, Sussex 40. Öğretmen­
Ierin de görece genç olmalan coşkuyu teşvik ediyordu. Keele Üniversitesi
açıldığında atanan on üç profesörün hepsi elli yaşın altındaydı . Strasbourg'a
1 873 - 1 882 yıllan arasında atanan yirmi dört protesörün yaş ortalaması

109 Gallie, 1960.
l lO Daiches, 1 964.
l l l Lautman ve I.kcuyer, 1998, s. 262.

37'ydi.m Chicago Üniversitesi'nin ilk başkanı William R. Harper bu işine
34 yaşında başlamıştı . Toplumsal İncelemeler Okulu'nda ve hatta üniversi­
te genelinde çok önemli bir rol oynayan Asa Briggs tarih profesörü olmak
üzere Susscx'e girdiğinde 40 yaşındaydı; üniversitenin ilk yıllannda atanan
yardımcı okutmanların birçoğu da 25 yaş dolaylarındaydılar.

Sihirli anlar çok uzun sürmez. Johns Hopkins'in bir tarihçisi, "aşağı yu­
kan ilk on beş yıldan sonra, Hopkins'teki heyecan buharlaşmaya başladı"
diye yazmıştı . 1 1 3 Sussex'te ilk yıllarda her yerde hazır ve nazır olan 1V ka­
mcraları kapatıldı, öğrencilerin kalitesi azaldı, genişleme aşaması sona erdi
(onu da Thatcher yıllarının kesintileri izledi); benim de aralannda olduğum
bazı hocalar Oxtord ya da Cambridge'e geçtiler. Yeni bir kurumun boyutça
küçüklüğü de, öğretim kadrosunun yaşça gençliği gibi hızla sona eren bir
üstünlüktür. Bir şeyi ilk kez yapmanın heyecanı yerine, rutin egemen olur.
Yeniliği sürdürmek için, bunlar ister üniversite olsunlar, ister olmasınlar, sü­
rekli yeni kurumlara ihtiyaç vardır. Örneğin, yüz yıl önce Alman kimyager
Wilhelm Ostwald bilginierin öğretmenlik yükümlülükleriyle engellenıneden
araştırmalarını sürdürebilmeleri için üniversiteler dışında enstitüler gibi "iş­
levsel yeni yapılar" kurulmasını savunmuştu.U4 Daha yakın zamanlarda da,
özel sanayinin üni�ersitderle başanlı bir rekabet sürdürebildiği, çünkü bun­
ların disiplinin hakim olduğu modası geçmiş yapılar tarafından engellenıne­
diği ileri sürüldü . 1 1 5

Düşünce Okulları

Özellikle ondokuz ve yirminci yüzyılların entelektüel tarihleri sık sık
'düşünce okullan 'na gönderme yaparlar; bazı sosyologlar da bu konuyu çe­
kici bulmuşlardır. 1 16 Bazen bu okullar bir bireyin adıyla anılırlar; örneğin,
Liebig'in kimya okulu, Ratzel'in coğrafya okulu, Wundt'un psikoloji okulu
ya da F. R. Leavis ve onun takipçileriyle bağdaştınlan İngiliz yazın eleştir­
menliği okulu. Okullar bulundukları yerlerin (genellikle şehirler) adlanyla
da anılırlar: Chicago sosyoloji ve iktisat okulları, Frankfurt eleştirel kurarn
okulu, Tartu semiyotik okulu, Viyana iktisat okulu ve Göttingen tarih, mate-

1 12 Gallie, 1960, s . 1 06; Craig, 1984, s. 70.
1 1 3 Veyscy, 1 965, s. 1 64.
1 14 Johnson, 1990, s. 47.
l lS Gibbons ve diğerleri, 1994.
1 16 Harvey, 1 987; Collins, 1 998, s. 64 vd.

matik, kimya vb. okullanY7 Diğer bir betimleme, 'çevre' ile yapılır; örneğin
felsefede Viyana çevresi ya da Moskova ve Prag'ta dilbilim çevreleri yahut
1 890- 1914 yıllan arasında gelişen ve kültür tarihçisi Karl Larnprecht'i, kim­
yager Wilhelm Ostwald'ı, coğrafyacı Friedrich Ratzel'i ve psikolog Wilhelm
Wundt'u içeren disiplinlerarası Leipzig çevresi . 1 18

Üniversitelerde, kulüplerde ya da laboratuarlarda oluşsunlar, bu gibi ad­
landırmaların çoğalması, önderler ve izleyicilerinin gayri resmi şebekeleri­
nin bilginin, özellikle de örtük bilginin aktanını için çok önemli olduğunu
düşündürüyorY9 Bu şebekderin bazılan (örneğin Liebig'inki) üniversite
bölümlerine dayanmakta ve profesörlerin, özellikle de Alman profesörie­
rin gücünü yansıtmaktaydı . 120 Başkalan kurumların sınırlan arasında gidip
geliyor, l 2 1 Uluslararası Psikanalitik Derneği (1910) gibi diğerleri yeni ku­
rumlar biçimini alıyordu.

Her ne kadar Linnaeus ile 'havarileri' arasındaki ilişki, bu olgunun daha
eski olduğunu düşündürse de, yukanda verilen bütün örneklerin I 850- 1 950
döneminden olması anlamlı olabilir. 122 Din dilinin -high priests, disciples,gos­

pels, churches, schisms- [sırasıyla yüksek rahipler, müritler, İncillcr, kiliseler,
mezhep ayrılıkları] akademik bağlamda kullanılması dikkate değer olduğu
gibi, tekrarlanmaktadır da. Okullar tarikatiara benzetilmiştir. 123 1 861 'de us­
tası Franz Neumann 'a yazdığı bir mektupta fizikçi Oskar Mcyer kendisini,
"incilinizin bir havarisi" diye aniatmıştı . 124 Moleküler biyolojide 'faj (phage)
kilisesi'ne yapılan göndermeler eğlenceli olabilir, ama bunlar ciddi bir şeyleri
açığa vurmaktadır.125

[Söz gelimi] sık sık birilerinin sapkın olduğu söylenmiş ve bunlar aforoz­
lar edilmişlerdir. Örneğin, Leavis yaşamırun sonlarında, karısı Queenie ile
birlikte eski Lcaviscilerden birçoğunu aforoz etmişti. Psikanalitik hareketin

l l 7 Frankfurt Okulu ile ilgili olarak bkz. Jay, 1973; Wiggerhaus, [1 986] 1 995 .
1 18 Rupke, 2005, s . 69.
1 19 Bu konu ilc ilgili genel tartışmalar için bkz. : Snizek, 1 979, s. 2 1 1 -33; Harvey,

1 987; Geisun ve Holmes, 1993; Platt, ı996, s. 230-39; Steiner, 2003. Geison ve
Holmes, ı 993, s. l l ve Olcsko, ı 993, s . 1 7, örtük bilgi üzerinde dururlar.

120 Morrell, 1972 .
121 Harvey, 1987, s. 245 .
1 22 Ustalar v e havarileri ile ilgili olarak bkz. Steiner, 2003; Waquet, 2008.
1 23 Crane, 1972.
1 24 Geison ve Holmcs, ı993, s. 24'te alıntılanmıştır.
1 25 Fleming ve Bailyn, 1 969, s. 1 79'da alınulannuşnr.

gayri resmi bir 'tarikat' iken resmi bir 'kiliseye' döndüğü sırada, Freud'un
Alfred Adler ve Cari Gustav J ung'u aforoz etmesi, bu genel eğilimin bilinen
bir başka örneğidir. Gerçekten psikanalitik hareketin tarihi .Karen Horney ve
Jacques Lacan'ın aynlmalan gibi o kadar çok sayıda mezhep bölünmesine
uğramıştır ki, bir kilise tarihçisi tarafindan aniatılmayı hak etmektedir. 126

'Okul' gibi çok basit bir modeli kullanmamak gerekir; çünkü bu bizi,
örneğin, ha varllerin körü körüne her daim efendilerini izledikleri ya da bü ­
tün üyelerin aynı entelektücl paradigmayı kabul ettikleri varsayımına götü­
rüyor. 1 27 Ustalar bazen çıraklanndan öğrenmişlerdir: Freud'un Jung, Eugen
Bleuler, Sandor Ferenczi ve başkalarından öğrendiği gibi. Yine, bir grubun
ya da okulun, bir kulüp gibi sabit bir üyeliği olduğu sanılmamalıdır. Gil­
bert Murray ve Francis Corntord gibi klasikçiterden oluşan 'Cambridge
Grubu'nun geriye dönük bir cisimleştirmenin bir sonucu olduğu belirtilmiş
ve bu grubun "Jane Harcİson'ın oluşturduğu çekirdeğin çevresinde dönen
bir atomlar topluluğu olarak görülmesinin daha iyi olacağı" söylenmişti . 128
Bazı bilginlere, her zaman izlemedik.leri, ama hep saygı gösterdikleri usta­
ların 'yan müritleri' denilebilir. Bazı önderler, başkalanndan daha karizma­
tiktir. Bazı okullann görece hiyerarşik olmasına karşılık, başkalan ('çevre'
adının düşündürdüğü gibi) daha eşitlikçidirler. Bazı okullar geniş bir gö­
rüşler çeşitliliğini kabul etmeleri anlamında daha liberalken, başkalan resmi
çizgiden sapmalan engellemekle daha çok ilgilenmektedirler.

Şimdi dağılmış bulunan Maduniyet İncelemeleri Grubu , örneğin, az çok
ampirist, az çok Marxist ve yapısalcılıkla yahut postyapısalcılıkla az çok ilgile­
nen bireylerden oluşmaktaydı. Gerçekten de, dışandan bakılınca hemen he­
men bütün okullar, iç farklılıklann ve içerideki çatışmaların daha fazla farkın­
da olan üyelerinin gözünde olduklanndan daha çok birlik içinde görünürler.

Bu son nokta, (önderlerinin l929'da kurduklan yıllık derginin adından
dolayı) 'Annales Okulu' denilen Fransız tarihçiler için özellikle doğrudur;
çünkü bazı üyeler, ortada bir okul olduğunu açıkça yadsımışlardır. l29 Onun

yerine, tarihin incelenmesinde ve yazılmasında bir reform yapılarak, onu si­
yasal olaylan vurgulamaktan kurtanp ekonomik, toplumsal ve kültürel tarihi

126 Makari, 2008, s. 255, 260, 267-69, 480, 485.
127 Harvey, 1987, s. 255 -59.
1 28 Stray, 2007.
1 29 Burke, 1990.

de kapsayacak yolda genişletmeyi amaçlayan bir hareketten söz etmek daha
doğru olabilir.

Alışılmadık bir biçimde, başlangıçta bu harekete bir değil, iki bilgin ön­
cülük. ediyordu: Lucien Febvre ve Marc Bloch. Eşit ölçüde alışılmadık ola­
rak, bu hareket üç, hatta dört kuşak sürdü (en yakın rakibi, belki 1 920'lerde
Robert Park'tan l980'lerde Erving Goffman ve Everett Hughes'e kadar
gelen Chicago sosyoloji okuludur) . Annates belki en çok ikinci kuşağında
bir okula benzemiştir. Bu dönemde önderi, izleyicilerine bir ataerkil ailenin
üyeleri gibi davranan ve Ecote des hautes etudes'ün altıncı şubesini, sonra da
Maison des sciences de l'homme gibi yeni kurumlar açan Fernand Braudel'di.
Ama bu zaman bile, marjinal üyeler ve iç çatışmalar vardı; örneğin, kuramın,
özellikle de Marxist kurarnın kullanılmasına daha çok mu daha az mı ağırlık
verileceği konusunda.

Hareketin uzun ömürlü olması ve merkezindeki grubun sürekliliği, ge­
niş ölçüde önderlerin, bazılan 'güçlü müritler'130 olarak tanımlanabilecek
izleyicilerine bir ortodo�luk dayatmayı reddetmesiyle açıklanabilir. Lucien
febvre tarihte özgür iradeye çok önem veriyordu, ama Annates girişiminin
yönetimini, duruşu determinizme yakın olan Braudel'e bırakmıştı. Braudel
grubu ekonomik ve toplumsal tarih yönüne sürdü, ama onun ardılları 'ki­
lerden çatı arasına', kültür tarihine yöneldiler. Leavis'in ömeğindeyse, or­
todoksluğun zorla uygulanması, okulun yıkılmasına yol açmıştı. Tersinden,
Annates örneğinde okulun sürekliliği, ortodoksluğun yok edilmesine değil­
se, sulandırılmasına yol açtı .

Temel bir sosyolojik soruyu henüz sormadık. Bir 'bilgi toplumu'nda ya­
şıyor muyuz? Böyle bir toplumun öncekilerden farklan nelerdir? Bu toplum
ne zaman ortaya çıktı? Gelecek bölüıiıde, başka birtakım zamandizim sorun­
lannın yaru sıra, bu soru da yarutlai?-IDaya çalışılacak.

130 Harold Blooru'un 'güçlü yanlış okumalar'ını örnek alan bu sözü, Comman
Knowledge'in editörü Jeffrey Pcarl'e borçluyum.

BİLGİNİN ZAMANDİZİMLERİ

Bilginin coğrafyalanndan ve sosyolojilerinden sonra, artık sıra onun za­

man cetvellerini, bu kitabın kapsadığı iki yüz elli yıl boyunca geçirdiği başlıca

değişiklikleri incelemeye geldi. Nelerin olup bittiği hakkında var olabilecek

farklı görüş açıları, daha uzun ve kısa eğilimlerin arasındaki karşıthklar, aynca

belirli yöreler ve disiplinlerin çeşitli yörüngeleri olması nedeniyle, zamandi­

zimler çoğul olarak kullanılmak gerekiyor.

Değişikliğe aynlmış bir bölümde, sürekliliğin önemini anımsatmak.la baş­

lamak, yerinde bir sakınganlık olabilir. Kopuklukları görmek kolaydır ya da

en azından gördüğüne İnanmak; sürekliliklerse daha az görünürdürler. Ken­

di çağımızın 'enformasyon devrimi'ni irdelemeye geçmeden önce kendimize

şurasını hanrlatmak doğru olur ki, tarihçiler, onyedinci yüzyılda bir 'bilimsel

devrim', onsekizinci yüzyıl sonlannda da bir 'endüstri devrimi' yaşandığına

gitgide daha kuşkuyla bakıyorlar. Her iki örnekte de, değişiklik artık ani bir

olgudan çok, orta vadeli bir süreç diye görülmektedir. 1
Bazen 'enformasyon çağı' denilen bizim çağımızı, daha uzun bir tarihi

perspektife oturtmak için yakın zamanlarda birtakım girişimler yapıldı. Bun­

lardan biri, "Buz Çağı Enformasyon Patlaması"ndan bile söz ediyor. Bu

denli uzağa gitmeden, yine de, geleneklerin sürekliliğine dikkat çekmek ya­

rarlı olabilir.2

Teknoloji, kurumlar, zihniyetler ve uygulamalar hep farklı hızlarda deği­

şir. Teknoloji, özellikle "yeniliğin kurumsallaşması" çağı denilen günümüz­

de hızla değişiyor.3 Toplum ve kurumlanysa, kurumsal 'durgunluk' (inertia)

1 Fricd ve Süssmann, 200 1 , s. 7-20.
2 Hubart ve Schillinan, 1998; Chandler ve Cortada, 2000; Vugcl, 2004; Wright,

2007.
3 Mokyr, 2002.

278 1

sonucunda daha yavaş değişir.4 En son değişenler ise, günümüzün dünyasın­
da geçmişin varlığını yansıtan zihniyetler ve uygulamalardır.

Örneğin, yeni teknolojiler, araştırmalanna 1960'larda başlayan benim
kuşağırnın bilginleri için hala bir güçlük oluşturuyorlar. O günlerde 'kes­
yapıştır', bir bilgisayarda bir simgeyi tıklamak demek değildi, makas ve bazen
-ahşap- masaüstüne damlayan bir tüp zamk kullanarak yapılırdı. Belki doğa
bilimcilerinin parçacık hızlandırıcılan vardı, ama beşeri bilimlerde biz, 5x3
inçlik kartlarıınız için genellikle ayakkabı kutulanndan, A4 büyüklüğündeki
fotokopilerimiz için de gömlek kutulanndan yararlanıyorduk.5 Çalışma oda­
larımızda hala, arnk kendileri de tarih olan kart indeksleri var. Bugün, 'inter­
net çağına' ait olup 'dijital medyayla çevrili' bir şekilde büyüyen lisansüstü
öğrencileri, ziyaretimize geldiklerinde hayrete düşüyorlar.6

1960'larda durmak için bir sebep yok. Günümüzde yerleşik bilgiye du­
yulan ilgi, en azından bazı kanlımcılar için bilinçsiz olarak, 1920'lere ve Karl
Mannheim'ın bilgi sosyolojisine bir dönüşü işaretler. Büyük Bilim yerine
Daha Büyük Bilim denmesi daha iyi olacak; çünkü onun çap ve maliyetçe
artışı, kısa erimli bir eğilim olmaktan çok, uzun erimliydi. Günümüzün en­
formasyon özgürlüğünü destekleyecek yasalar yapma yolundaki eğilimi, Ba­
sın Özgürlüğü Yasası (Tryckfrihetsforordningen) 17 66 kadar eskilere giden
İsveçWere bildik görünüyor olmalı . Yakınlarda 'yurttaş bilimi ' adı verilen uy­
gulamanın, onsekizinci yüzyılda kökleri vardı; daha o zaman birçok amatör
gözlemci botanik ve jeolojik bulgularını bilgi demeklerine gönderiyorlardı.

Bu geriye yolculukta, 1 766'da ya da 1 750'de de durmak için bir sebep
yok. Örneğin, Norbert Wiener'in sibernetik'in "koruyucu azizi"nin Leibniz
olduğunu ilan edişi ünlüdür.7 Bu kitabın önceki bölümlerinde erken yeniçağ
Avrupası tarihine göndermeler yapılmışn. Daha da geriye gidilebilir, ama ana
fikri ortaya koymuş olmalıyız: hızla başlayan değişimierin herkesi etkilernesi
uzun bir zaman alabilir.

Bilgi Patlaması

Uzun erimli eğilimlerin en belirgin olanı bilgi patlaması denilen şeydir.
'Patlama' (explosion) bir zamanlar iyimserlikle bilginin ilerlemesi ya da büyü-

4 Hannan ve Frecman, 1989.
S Ayakkabı kutulan için bkz. Damton, 2009, s. 60.
6 Tapscott, 1 998.
7 Wıener, 1 948, s. 12 .

mesi denilen şey için kullanılan karamsar bir imge; takat bu yeni eğretileme
iki kavramı gayet iyi bir şekilde birleştiriyor, hızlı yayılma ve parçalanmayı .

Tüketici açısından, 'enformasyon kaygısı' , geleneksel 'boğulma' meta­
tom ya da 'gürültü' (noise), 'veri kirliliği' (data smog) yahut 'enformasyon
aşırı yüklemesi' (information overload) gibi yeni eğretilemeler daha uygun
olabilir. Örneğin, "uygar dünyanın kıyılannı dağıtan bir veriler tufaru"nın
ya da "tsunami"sinin olduğunu okuyoruz.8 Daha somut olmak gerekirse:
Washington Post yakınlarda, web'e her gün 7 milyon sayfa gibi şaşırtıcı sayıda
ek yapıldığını tahmininde bulundu.9

Esas noktayı, Amerikalı altaıne Herbert Simon bir özdeyiş gibi itade et­
miştir: "enformasyon bolluğu, dikkat kıtlığı yaratır" . 10 Yeni bir yarumcu da,
"girdiler (input'lar) belli bir düzeyi aşnktan sonra", enformasyonu n aşınlığı
"bunalıma, kargaşaya, hatta cahilliğe yol açar" demektedir. Bir de Başkan
Clinton'ı alınnlayalım: "Anlama ve kavrama yeteneği açısından, insanla­
rın zihnine çok fazla şey yüklemek, en az onların çok az şey bilmesi kadar
kötüdür" . l l

Büyük sorun, enformasyon kurarncısı Claude Shannon'ın faydasız 'gü­
rültü' dediği şeyi yararlı enformasyondan aynmlamaknr. Amerikan hüküme­
tinin, İstihbaratın uyarılarına karşın l l Eylül olayianna önceden hazırlanmış
olmaması, bu uyarıların gürültü ya da veriler gevezeliği içinde kaybolmuş
olmasındandı (yukarıda beşinci kısım) . Başka yarumcular da 'bilişscl aşın
yük'ten ya da 'enformasyon kaygısı'ndan söz ediyorlar. 1 2 Kitaplar 'sel'inden
ya da 'tufan'ından yakın mak, yayıncılığın ilk yüzyılına kadar geri gider. 1 3

Yine de, bilginin hem üretilmesi hem de yayılması hızlandıkça, sorun gitgide
ciddileşmiştir.

İster tam zamanlı araştırmacılar olsunlar ister yan zamanlı, doğa bilgin­
lerinin ve diğer bilim insanlannın sayılannın artması, mesleki dergilerde ya­
yınlanan doğa bilimleri makaleleri başta olmak üzere keşiflerin ve yayınla­
rın hiç olmadığı kadar büyük bir hızla artmasına yol açtı. Basılan kitaplann
sayısı da, radyo, televizyon ve internetİn rekabetine rağmen sürekli olarak

8 Shcnk, 1997; karş. The Economist, 25 Şubat 2010; Wurman, 1 989, 200 1 .
9 Weinbcrger, 200 1 , s. 16.

280 ı

10 Greenbergcr, 197 1 , s. 4 1 .
l l Shenk, 1997, s. 1 5, 1 7.
12 Collins, 1998, s. xvii; Wurman, 200 1 .
13 Burke, 2001 ; Blair, 201 0.

ann : ı 955'te 270.000 yeni kitap basılmıştı, 1995'te 770.000, 2007'de
976.000. 1 4 Belçikalı bibliyograf Paul Otlet, 1934'te ı 2 milyon kadar kayıt
kartı biriktirmişti . l98 l 'de FBI'ın dosyalama sistemindeki 5x3 inçlik kayıt
kartlannın sayısı 65 milyondan fazlaydı, 2003 'teyse online olarak bir milyan
aşkın dosyalan olmuştu.

Bilginin tdınolojikleşmesi, enformasyonu gözleme, ölçme, kaydetme,
kurtarına ve dağıtma araçlannın artması, üretime de yaymaya da yardım
etmiştir. Önceki bir bölümde belirttiğimiz gibi, Alexander von Humboldt
Güney Amerika'ya ünlü seferini yaparken yanında bir hayli araç gereç taşı­
yordu . Humboldeun zamanıyla 1950 yılı arasında icat edilen birçok araç ge­
reçten bazıları şunlardır (ı 950'den sonra teknolojik yenilenme, göreceğimiz
üzere, daha da hızlanmıştır):

ı 816 Stetoskop
1830 Lister'in birleşik mikroskobu
1859 Spektroskop
1 874 Remington'uiı daktilo makinesi
1 8 8 1 Diktafon
1 889 Hallerith 'in elektrikli tasnif sistemi
1907 Fotostat makinesi
1928 Manyetik band
1932 Parçacık hızlandırıcı (Cyclotron)

1944 Harvard Mark l bilgisayan
1947 Transistör

Bilgi patlamasından daha az çarpıcı olmakla birlikte, yine de önemli bir
başka olgu, bilginin standartlaşnnlmasına ya da en azından onun toplanma­
sı, çözümlenmesi, sınanması ve yayılmasının yollannın standartlaşnnlmasına
yönelik uzun erimli eğitimdir. Bilimsel araçlar gitgide daha tek biçimli hale
getirilerek deneyierin tekrarlanması kolaylaştınlmıştır. Kütüphane katalog­
ları ve okuyucuların kitap isternek için doldurdukları formların standardaş­
tınlması gibi (British Museum okuma salonunda basılı kitap istek formları
l 837'de uygulamaya konuldu) . Sözlü yerine yazılı sınav yapmak da, pro­
fesörle birebir diyaloga girmekten herkese aynı soru kağıdının verilmesine
geçişle bir başka standartiaştırma örncğidir. Cevapların kaydedilmesi için

14 Thompson, 2005, 47'de UNESCO istatistik yıllıklanndan alıntılanmıştır; Darnton,

2009, s. x.iv.

1 28 1

kullanılan basılı anket kağıtlan ve formlar, sosyolojide araştırmaların stan­
dartlaşnnlmasına yardım ederken, uluslararası kongreler de, hiç değilse bazı
disiplinlerde, standart terminolojilerin, tanımların ve sınıflandırmaların üre­
tilmesine yardım ettiler.

Sekülerleşme ve Karşı Sekülerleşme
[Dünyevileşme ve Dinileşme]

Uzun vade söz konusu olduğunda, karşıt ya da dengeleyici eğilimlerin
birlikte var olup etk.ileştiklerini, bir çeşit çatışkılar dengesi oluşnırduklanru
ak.lımızda tutmamız gerekir. Görmüş olduğumuz üzere, bilginin ulusallaş­
ması uluslararasılaşmasıyla ve uzmaniaşmanın artması disiplinlerarasılık giri­
şimleriyle birlikte var olmuştu.

Bu kitapta henüz tartışmadığımız bir başka karşıt eğilimler çifti örneği,
sekülerleşme ve karşıtlığıdır.15 Özellikle ondokuzuncu yüzyıl sonlannda ge­
çerli olan genel bir görüş, yeni Alman devletinin Katolik Kilisesi'nin etkisi­
ne karşı açtığı kültür savaşı (Kulturkampf) örneğinde olduğu gibi, dini ve
dünyevi güçlerin çatışmasının üzerinde durmaktaydı .16

Dini ve dünyevi bilgilerin ilişkisi üstüne bu görüş, 1875 ve 1 876'da
İngilizce olarak yayınlanan iki tarih kitabıyla ömeklendirilebilir. Bunların
ilki, bilgin John Draper'in Dinle Bilim Arasındaki Çatılmanın Tarihi idi;
öteki de Cornell Üniversitesi'nin ilk başkanı olan Andrew White'ın Bilimin
İldhiyatla Sava1ının Tarihi. Her iki anlatıda da, örneğin Galileo, bilim dava­
sı uğrunda bir şehit olarak sunulmuşnı. Bunlara ve bazı başka yazariara göre,
bilim savaşı kazanmış ve bir zamanlar dini olan dünya görüşü dünyevi hale
gelmişti. Örneğin, Comte'a bakılırsa, insanlık tarihinin din aşamasının ardın­
dan, zorunlu olarak dünyeviliği giderek artan iki aşama gelmişti: metafizik
ve bilimsel aşamalar. O zamandan beri, özellikle son kuşakta, seki.ilerleşmeyi
çizgisel bir eğilim olarak görmenin farklı sebeplerle fazla basitleştinci olduğu
öne sürülmüştür. Dini dünya görüşleri kaybolmadılar; tersine içinde bulun­
duğumuz Hıristiyanlık, Müslümanlık, Yahudilik ve Hindu köktendincilikleri
çağında gitgide daha önemli hale geliyorlar. Bu nedenle, sekülerleşme karşıt­
lığı terimi gittikçe daha çok kullanılıyor.

Zaten yalın haliyle sekülerleşme tezi, birçok doğa bilimcisinin ve diğer
bilim insanlannın, inançlarıyla meslekleri arasında çoğu kere hiçbir çelişki

IS Konu üzerine genel bir bakış için bkz. Chadwick, 1977; Burke, 1979; Gorski, 2000.
16 Clark ve Kaiser, 2003.

görmeden, eskiden de şimdi de dindar olduklan gerçeğini gözden kaçırmak­
tadır. Hatta görmüş olduğumuz gibi, ondokuzuncu yüzyılda hem Katolik
hem de Protestan birçok rahip bilimi popülerleştirme hareketine etkinlikle
katılmışlardı. Örneğin, Kutsal Kitabı harfiyen yorumlamayan Hıristiyanlar
için söz gelimi Danvin'in fikirleri pekala kabul edilebilir nitelikteydi.

Bilginin entelektüel tarihinin tartışmalar üsti.inde odaklanmasına karşılık,
toplumsal tarihi rahipler gibi toplumsal gruplar ve kütüphaneler ile üniver­
siteler gibi kurumlar üstünde yoğunlaşır. Bu alanda öykü daha basittir. İn­
celediğimiz dönemde, rahipler bilginin üreticileri ve yayıcılan olarak gittikçe
daha az önemli bir rol oynad.ılar. Kütüphaneler onsekizinci yüzyıl sonla­
nndan itibaren, Cizvit kolejleri gibi dinsel kurumlardan üniversiteler gibi
dünyevi olanlara aktarılma anlamında sekülerleştiler.

Üniversitelerin içinde, ilahiyat fakültelerindeki öğrenci sayısı, özellikle
Almanya'da ondokuzuncu yüzyıl sonlannda azaldı. 1 830'da Alman üniver­
sitelerindeki öğrencilerin %30'undan fazlası ilahiyat okuyordu, ama ı 908'e
gelindiğinde bu oran %8'.e inmişti. Erken yeniçağda çoğu üniversite hocalan
din adamıydılar (1 870'lere kadar Oxford ve Cambridge'te hala öyle olmalan
zorunluydu) . Zamanımızdaysa tersine, mesleğin tedricen sekülerleştiğinden
söz edilebilir. Londra Üniversitesi (1 826) gibi dönemin bazı yeni kurumları,
öğrencilerini dinsel bir sınava tabi tutmamak anlamında seküler kuruluşlardı.

Ondokuzuncu yüzyıl ortasında, [o dönemin] T. H. Huxley gibi ruhhan
karşıtı bilginlerini, [bugünün] Richard Dawkins gibi militan tanrıtanımaz­
lanyla birleştiren, Norveç'te Hümanistler Derneği (Human-Etisk Forbund,
1956), Britanya'da da Se kül er Hümanizm Kurulu ve benzer örgütlerin çatısı
altında kurumsal bir biçim alan bir hareket doğdu ve günümüzde de var
olmayı sürdürüyor.

Sekülerleşmenin çelişkili bir yanı, yukarıda gördüğümüz üzere (s. 275) ,
din dilinin dünyevi amaçlarla kullanılmasıdır. Comte'un izleyicileri poziti­
vizmin 'kiliseleri'ni kurmuş, Victoria çağının ruhhan düşmanı bilgini Francis
Galton 'bir çeşit bilimsel papazlık' dediği şeyi savunmuştu. Paris tıp fakülte­
sinin dekanı, ı 836'da öğrencilere hi ta ben yaptığı bir konuşmada, hekimle­
rin rahiplerin gerçek ve meşru halefieri olduğunu söylemişti. Psikiyatristler,
kavramı rahiplerden ödünç alarak ve onlarla rekabet ederek hastalan 'tesel­
li' etmişlerdi (consolation) P Carl Gustav] ung psik.oterapistlere 'rahipler'
[clergy] derken geleneği izliyordu .

17 Goldstein 1987, s. 4-5, 273.

1 283

Bilgi kurumlan dünyasında, sekülerleşme başar eğilim gibi gorun­
mektedir. Yine de, sekülerleşme karşıtı örnekler bulmak zor değil. Kuzey
Carolina'daki Duke Üniversitesi'ni (1838) Methodİst'ler ve Quaker'ler
kurmuşlardı; Amsterdam Özgür Üniversitesi'ni (1 880) Calvinciler, Chi­
cago Üniversitesi'ni (1890) Vaftizci Kiliseden John Rockefeller, Navarre
Üniversitesi'ni de (1 952) Opus Dei tarikatının lideri.

Dönemimiz süresince, bilginierin üstünde siyasal olduğu kadar dinsel
baskılar da vardı. Örneğin, Ernest &enan İsa'yı yalnızca insan olarak sunan
İsa)nın Ya1amı kitabını yayınlayınca (1863) College de France'taki İbranice
kürsüsünden atılmıştı. William Robertson Smith de Özgür İskoç Kilisesi'nin
kendisini bir sapkın ilan etmesinin ardından Aberdeen'deki Özgür Kilise
Koleji'nde görevli olduğu İbranice kürsüsünden çıkarılmıştı . Sapkınlık suçla­
masının nedeni, Smith'in Encyclopaedia Britannica'ya yazdığı bir maddede,
Kutsal Kitap'taki önermelerin harfiyen anlaşılmamaları gerektiğini ima et­
mesiydi . 1925'te Tennessee'de bir lise biyoloji öğretmeni olan John Scopes,
öğrencilerine insaniann hayvanlardan indiğini söylediği için yargılanmıştı;
bu önerme, Tennessee eyaletinde yasadışıydı. Yaratanedık ABD'de ve başka
yerlerde capcanlı varlığını sürdürmektedir.

Öte yandan, ABD'de 1975 -2005 tarihleri arasında verilen bir dizi yasal
karar, devlet okullanndaki fen derslerinde, dünyanın T ann tarafindan yara­
nldığını söylemenin anayasaya aykın olacağını belirtmektedir. Genel tarih
gibi sekülerleşmenin tarihini de düz bir çizgidense, zikzak hareketlerin tem­
sil etmesi aslına daha uygun olur.

Kısa Erinıli Eğilimler

Kısa erimli eğilimler, uzun c rimiileri destekleyebilir ya da onlara karşı
koyabilirler; ve bir tarihçinin gözünde elli yıllık bir dönem 'kısa' sayılabilir.
Bizim dönemimizin başlıca dönüm noktalan nelerdi? Bazı tarihçiler geçmişi
kuşaklara bölmekten hoşlanırlar. Ama Karl Mannheim'ın söylediği gibi, bir
kuşağı bir arada tutan, bir savaş, bir devrim ya da bir bunalım gibi bir dönüm
noktasını ortaklaşa deneyimlemektir. 18

Bilginler, bilginin tarihinde birçok bunalım ve devrim keşfettiklerini id­
d.ia etmektcler. Örneğin, filozof Edmund Husserl bilgilerin ya da disiplin­
lerin (Wissenschaften) l 900 yılı dalaylannda bir bunalım gcçird.iğine ina-

18 Mannheim, 1952, s . 276-320.

284 1

nıyordu; bilim tarihçisi Thomas Kuhn ise bir sürü bilimsel devrimler dizisi

saptamıştı. 19 Farklı bilginler, genellikle belirli bir bölge ya da disiplindeki

değişikliklerden aşın genellemeler yaparak tarihler konusunda birbiriyle çe­

lişkili iddialarda bulunmaktalar.

Bu nedenle, en iyisi olabildiğince açık fikirli olmak ve (ille de belirli ta­

rihler olması gerekmeden, yuvarlak sayılarla) 1 750, 1 800, 1850, 1 900 ve

1950 ile başlayan beş tane elli yıllık dünemi incelemektir (mesela son dö­

nemi, 1950 yerine l940'la başlatmak daha iyi bir dönüm noktası olabilir) .

Bu bölüm, aşağı yukan son otuz yılda olan değişiklikler üstüne düşüncelerle

sona erecek.

Elli yıllık dönemler, Rus iktisatçı Nikolai Kondratriev'in kapitalizmin

düzenli krizlerini açıklamak için ekonomideki uzun dalgalan tanımlaması­

nı anımsatıyor; bu süre, tarihçilerin güzünde değilse bile, diğer ekonomik

döngülere (business cycles) oranla, uzun. Avusturyalı Joseph Schumpeter gibi

sonraki bilginler, ekonomik dalgalardan önce teknolojik buluşlann geldiğini

öne sürerek Kondratriev'.in varsayımını tersine çevirdiler. Bu görüş uyarınca,

can alıcı önemdeki rolü, dalgalan 'taşıyan', şimdi enformasyon teknolojisi

denilen şey oynanuştı. 20

Bundan sonra anlatacaklanmda, bilgi sistemlerindeki genel değişiklikleri

betimlerken zaman zaman bu dalgalara döneceğim. Okuyucular, ele alacağı­

mız her dönemdeki olgu çeşitliliklerini birkaç önemli eğilime indirgemenin

gerekli olduğunu ve aynca kesin dönüm noktalannın tamşma konusu ol­

duğunu akıllannda tutmalılar. Her halükarda önemli olan, aynı bir raketin

yükselişi sırasında olduğu gibi, bir olayın bir diğerinin anş rampası olmasıdır,

yani önemli olan tarihierin kendilerinden çok, olayiann birbirlerinin ardın­

dan gelişidir.

Bilginin Reformu, 1750- 1 800

Bu tarih kitabının önceki cildi Encyclopedie'nin yayınlanmasıyla (1 75 1 -
66) sona ennişti. Burada ysa, Encyclopedie'nin cilderi değişimin ölçille bilece­

ği bir temel oluşturuyor. Bu başvuru yapıtını öncekilerden -aslında, sonraki­

lerin de birçoğundan- farklı kılan, hazırlayanlannın siyasal projesiydi: bilgiyi,

reformun hizmetinde kullanma projesi.

19 Kuhn, 1 962; Oexle, 2007.
20 Hall ve Prcston, 1988.

Bu elli yıllık dönemin tamamını, iki açıdan bir 'bilgi reformu' çağı diye
nitelernek doğru olur: toplumda bilgiye dayanan reformlar yapmak ve bil­
ginin örgütlenmesini yeniden biçimlemek. Dönemin anahtar sözcüğü,
'ilerleme'nin, 'gelişme 'nin ve bunlanıı başka .di-Ilerdeki eşdeğerlerinin yanı
sıra 'reform'du (Fransızca reforme ve ametioration, İtalyanca riforma, mig­

lioramento ya da perfezionare, ispanyolca reforma ya da arreglo, Almanca
Reformation, Ausbesserung yahut Verbesserung, Danimarkaca Opkomst ve
forbedring vb.) .

'Reform' terimi dini bir kavramın, b u dönemde tarımdan eğitime kadar
çeşitli alanlarda ve bağlamlarda kullanılan dünyevi bir çeşitlemesiydi. Linna­
eus bataniktc kendisinden öncekilerin yaptıklanndan daha büyük bir reform
gerçekleştirdiğini söylemişti .21 Lavoisier kimyanın dilini reforma tabi tutma­
nın gerektiğini yazmıştı. Fransız fizyolog Pierre Cabanis de, dili d:ihil 'tıpta
reform' yapılmasını savunmuştu.

Ekonomik, toplumsal ya da siyasal reform için, bilgi çoğu zaman bir
yardımcı olarak düşünülür. İspanya'nın III. Carlos'u, İmparatoriçe Maria
Theresa ve Encyclopedie'nin reformlanna yardımcı olduğunu söyleyen Bü­
yük Friedrich gibi hükümdarlar ona hep böyle baktılar. Onlann bakanla­
nndan bazılan da bu tutumu paylaşıyorlardı. Örneğin, Fransa'da Turgot,
demografi incelemeleri üstünden matematiğin yönetime uygulanmasıyla il­
gilenmekteydi . Sağlık reformuna yardım etmek için, salgın hastalıklada ilgili
bir araştırma komisyonu da kurmuştu.22 İspanya'da Madrid'de açılan yeni
botanik bahçesi de (1 78 1) , "aydınlanma çağının sağlık reformunun bir ara­
cı" diye betimlenmişti .23

Portekiz'de Pombal markisinin eğitim reformu, ekonomik reformlanyla
bağlantılıydı . Başka yerlerde, başlıcası İmparatoriçe Maria Theresa'nın Ratio

Educationis'i (Eğitim Planı, 1 777) olmak üzere, eğitim reformlan için genel
tasanlar hazırlanmıştı. Almanca konuşulan dünyada Latince ve Yunanca üs­
tünde yoğunlaşan geleneksel gymnasium'lann yanı sıra uygularnada yararlı
olan konuların öğretildiği Realschule denilen yeni bir okul türü kurulmuştu.
Onsekizinci yüzyıl ortasından itibaren, Coimbra, Kopenhag, Krakov, Ma­
inz, Prag, Roma, Salamanca, Sevilla ya da Viyana gibi kurulu üniversiteleri

21 Gourlie, 1953, s. l47.
22 Hannaway, 1972; Brian, 1 994.
23 Puerto, 1988, s. 41 , 66 vd.

reformdan geçirmek için bir dizi girişim yapıldığını görüyoruz.24 Örneğin,
Pombal'in zamanında Coimbra Üniversitesi'nde yapılan reformlar arasında,
yeni matematik ve felsefe fakülteleri, kimya ve fizik laboratuarlan, bir bota­
nik bahçesi ve bir gözlemevinin kurulması da vardı. Bu sıralarda bazen uygu­
lamalı konular da üniversiteye giriyorlardı; örneğin Prag'da 1 762'de bir ma­
dencilik kürsüsü kurulmuştu. Müfredat reformlan, Napoli'de, Gottingen'de
ve başka yerlerde siyasal ekonomiyi de kapsayan bir yayılma gösterdi. Bu
dönemde, hükümetlerin teşvikiyle taydalı ya da uygulamalı bilgi türlerinde
uzmanlaşan yeni kurum lar, mantar gibi fişkırdı . Bu zamanda, üç uygulamalı
bilgi alanında resmi eğitim kurumsallaştı: savaş (topçu okullan), iletişim/
ulaştırma (mühendislik okullan) ve servet (tarım, madencilik ve ticaret) .

Görmüş olduğumuz üzere, yüzyılın ikinci yansında gittikçe sıradanlaşan,
bizim şimdi 'bilimsel keşif seterleri' dediğimiz şeyler, çoğu kere pratik se­
beplerle hükümetler tarafindan desteklenmekteydi. Özellikle tanrn alanında,
uygulamalı bilginin yaygınlaştınlmasıru amaçlayan gönüllü kuruluşlann sayı­
sında hızlı bir arnş oldu; bunların arasında, İspanyol ve İspanyol-Amerikan
yunseverlik dernekleri, Amiq'os del Pais vardı.25

Ansiklopediler giderek büyüyen enformasyon seline ayak uydurmak
için gözden geçiriliyor, yeniden yazılıyor ve yeniden düzenleniyordu. Ünlü
Encyclopedie'nin bile, çok geçmeden güncellenme anlamında reformdan
geçirilmesi gerekmişti. Kısa zamanda türeyen rakipleri arasında (l768'den
itibaren) Encyclopaedia Britannica, (1 770-80 yıllannda 58 cilt olarak çıkan)
Dictionnaire raisonne des connaissances humaines ve (1 782-9 1 arasında 2 1 0
cilde varan) Encyclopedie methodique vardı.

Ansiklopedilerin reformu, sistemleştirmeyi içeren daha geniş bir bilgi re­
formuna verilen bir yanıt yahut onun bir anlatımı diye görülebilir. 'Düzcltim'
ve 'araşnrma'nın yaru sıra, dönemin bir başka anahtar sözcüğü de 'sistem'di.
Linnaeus'un botani.kte yaptığı reformasyon, bitkileri sınıflandırmak için yeni
bir sistem yaratmasıydı ve onun en ünlü kitaplanndan biri 'doğanın sistemi'
(Systema Naturae) adım taşımaktaydı. İngilizcedeki 'sistemleştirme' [.ryste­

matize] fiili 1 760'larda çıkanlmıştı. Encyclopaedia Britannica (1771), bi ­
limlerin ve sanatiann sistemlerini tartışırken, sistemi şöyle tanımlamaktaydı:
"bir ilkeler ve sonuçlar toplamı ya da zinciri yahut çeşitli parçalan bir araya

24 McClclland, 1 980.
2 5 Shafer, 1958.

getirilmiş ve birbirilerini izleyen ya da birbirilerine dayanan herhangi bir öğ­

retinin bütünü; ki, bu anlamda felsctc sistemi, ilihiyat sistemi vb. deriz".
İskoç Aydınlanmasının önderlerinden Adam Smith "siyasal ekonomi

sistemleri"nden, David Hume da "Avrupa'nın genel sistemi"nden bahset­

mişti. Adam Ferguson "şövalyelik sistemi" ve "görgü sistemi"; William Ro­

bertson ise felsefenin skolastik "sistemi", feodal sistem ve "İtalyan siyasetinin

karmaşık ve çapraşık sistemi" hakkında yazılar yazmıştı. Almanca konuşulan

dünyada, Winckclmann bu kavramı "antik sanat sistemi"ni içine alacak şekil­

de genişletirken, Johann Christoph Gatterer de tarihi sistemli olarak (system­

weise) incelemenin önemini vurgulamıştı.

Bu arada, tanmda, ulaşımda ve özellikle imalat endüstrisinde bilgi git­

tikçe daha çok pratik amaçlara uygulanmaktaydı . Tarihçilecin hata Sanayi

Devrimi dedikleri çağda, yalnızca İngiltere'de değil ama özellikle burada,

And.rew Meikle'nin dövme makinesi ve Richard Arkwright'ın taraklama ma­

kinesi gibi bir dizi mekanik icat ardı ardına geldi .

Bilgi Devrimi, 1800-50

1750'yi izleyen yıllarda olan değişimler, bir devrimden çok, bilginin bir

yeniden örgüdenişi olarak betirnlenebilir. Devrim ise 1 790'larda kendisini

gösterecekti. Özellikle 1 789- 1 8 1 5 arasında Fransa'da siyasal devrimi, bil­

gi sistemindeki kökten değişimler izledi: (Napolyon çağına kadar birkaç yıl

boyunca) üniversitelerin ve akademiterin ortalıktan süpürülüp atılması, ko­

lejlerin yerine ecoles centra/es'ın geçmesi, Ecole polytechnique'in kurulması ve

arşivlerin açılmasını huyuran ferman.26

Daha genel olarak, eski bir bilim rejiminin yıkıldığından ve yerine bir ye­

nisinin geçtiğinden söz edilebilir. Eski rejim hiyerarşikti; kraliçesi ilahiyattı,

ardından hukuk ve tıp geliyordu; sonra beşeri bilimler ya da liberal sanatlar,

en sonda da tarım ve gemi yapımcılığı gibi mekanik sanatlar. Öyle olmakla

birlikte, ondokuzuncu yüzyılın başlannda geleneksel beşeri bilimlerin ege­

menliğine, doğa bilimlerinin ve teknolojinin yandaşlan karşı çıkmıştı.

Bilim tarihçileri 1 800 dolaylarındaki yıllara 'ikinci bilimsel devrim' çağı

diye bakarlar; bu fikir dönemin kendine, Coleridge 'in bu tanımı yaptığı

1 8 1 9'a kadar giden bir fikirdir.27 İngilizcede, 1 830'larda 'biliminsanı' (scien-

26 Fischcr, 1988; Dhornbres, 1989; Gillispic, 2004.
27 Kuhn, 1961 ; Holrncs, 2008, s. xvi; karş. Cunningham ve Jardine, 1 990; Brcidbach

ve Ziche, 200 1 .

tist) sözcüğünün (ve Almanca eşdeğeri Naturforscher'in) kullanıma girme­
si, bu devrimin bir parçası olan uzmaniaşmanın ve profesyonelleşmenin bir
işaretidir. Benzer bir biçimde, keşif tarihçileri bu döneme "keşiflerin ikinci
çağı" adını vermişlerdir.28

Yukarıda bahsettiğimiz hiyerarşinin çöküşü, bilgilerin, bunlar ister genel
olsunlar ister bilimsel, ister bir şeyin nasıl yapılacağına dair olsunlar ister
soyut, çoğuBuğunun daha yaygın bir şekilde tanınmaya başlanmasıyla ala­
kalıydı . Almaşık bilgilerin, özellikle Avrupa bilim geleneğinin dışındaki bilgi
kaynaklarının ayırdına vanlması, biraz abartmayla, 'öteki'nin keşfi diye be­
timlenebilir; bu zamanda (tarihselcilik), mekanda (Doğu) ya da toplumda
(yukan ve orta sınıflar tarafindan halkın tanınması) olabilir.

"Zamanın keşfi" sözü, geçmişle şimdi arasındaki değişim ve kültürel
uzaklık ("yabancı bir ülke olarak geçmiş") ile ilgili olarak daha keskin bir
bilinç gelişmesi anlamında tarihsekiliğin yükselmesine gönderme yapmanın
bir yoludur.29 Tarihseki hareket, uzun zamandır ihmal edilmiş ve aşağılan­
mış olan, ama şimdi yeniden değer kazanan Ortaçağlar ki.Uti.irü üstünde
odaklanmıştır. Gelişmeye duyulan ilginin büyümesi, başka şeylerin yanı sıra,
[mesela] müzelerdeki nesnelerin zamandizim sırasıyla yeniden örgütlenme­
sine yol açmışnr.

Tarihsekilik Fransız Devrimi'nin basit bir ürünü değildi, ama hiç kuş­
kusuz Devrim ve onu izleyen tarihin hızlanması duygusu tarafindan teşvik
edilmişti.30 Yeni bir geçmiş duygusuyla birlikte, özellikle devrimi yapanların
şekil verilebilir ve insan denetimine bağlı olarak gördükleri yeni bir gelecek
duygusu da oluşmuştu. İşte bu sebepledir ki, Alman tarihçiler 1 800 dolayia­
nndaki yıllan (oradan itibaren harekete geçilecek) bir havza ya da Sattelzeit

olarak görmüşlerdi .31
'Doğu'nun keşfi' Mısır, İran ve özellikle Hindistan'a duyulan ilginin

arnşma gönderme yapmak için başvurulan kullanışlı bir ibaredir (Osmanlı
İmparatorluğu'na ve Çin'e ilgi duyulması erken yeniçağa kadar gerilere gi­
der). Görmüş olduğumuz üzere (s . 28), Napolyon'wı 1 798'deki Mısır sefe­
ri, eski Mısır'ı moda haline getirmişti. Almanların Hindistan'a duyduğu ilgi

28 Goetzmann, [1986] 1995.
29 Meinecke, l 1936 J 1972; Tuulmin ve Goodfidd, 1965; Lowenthal, 1985.
30 Hartug, 2003, s. 92'de Chateaubriand'dan alınuJarunıştır.
31 Kuselleck, [1 979] 1985.

1 289

özellikle yoğundu; bunu, bir ölçüde Avrupa kültürünün kökenierini arama,
bir ölçüde de klasik geleneğe bir almaşık bulma çabalan esinlemekteydi . 32

Orta sınıfin popüler kültür için coşku rluyınasının altında Aydınlanma'ya
karşı bir tepki vardı; aynı tepki Ortaçağiara ve 'Doğu'nun bilgeliği'ne duyu­
lan merakın da altında yatıyordu. 1 800 dolaylarındaki yıllara, sadece orada
olmamakla birlikte, özellikle Almanca konuşulan dünyada 'halkın keşfedil­
diği' dönem denilmiştir.33 Doğu'nun keşfinde olduğu gibi, halk kültürünün
de keşfedieileri için çekiciliğinin çoğu, başkalığındandı . Halka gizemli diye
bakılıyor ve halk, keşfedicilerin kendilerinde olmayan (ya da olmadığını san­
dıkları) terimieric betimleniyordu: doğal, yalın, içgüdüscl, akıl dışı, bireysel­
likten yoksun ve yörelerinin toprağına olduğu gibi geleneğe de kök salmış.
Halk şarkıları, halk masalları, halk sanatı, halk müziği ve 1 846'dan itibaren
İngilizlerin folklore (Alınanların Volkskunde) dedikleri şeyleri toplama ha­
reketi, bir ölçüde de halkın bir bilgi ve bilgelik kaynağı olduğu inancından
esinlenmişti.

Disiplinlerin Yükselişi 1 850-1900

1 850 dolaylarındaki yıllar, reform ve devrim çağlan kadar belirginlikle
ayırt edilemezler. Ancak, görmüş olduğumuz üzere ondokuzuncu yüzyıl,
uzmaniaşmanın tarihinde çok önemli bir dönemdi. Denilmiştir ki, " 1 850 ile
1 900 arasında Batı bilimi gevşek bir yerel dernekler, araştırma enstitüleri ve
akademik programlar topluluğundan, her bir ulusun içinde yüksek derecede
merkezileşmiş, çoğu kere hükümet ve özel sektör desteğiyle güveneelenmiş
ve yoğunlukla profesyonelleşmiş bir dizi disipline dönüşmüştür". 34 Bu geliş­
meyi anlatmak için İngilizcede uygun tek bir sözcük yoktur, ama Alınaneada
buna Disziplinierung denir.

Ph .D akademik bir niteleme olarak yerleşirken, özerk bölümler, sayıları
artan birtakım disipliniere ev sahipliği yapmaya başlamışlardı. Doğa bilimle­
rinin her türlü entelektüel çabanın modeli olarak kabul edildiği pozitivizm
çağında tarihten psikolojiye kadar birçok disiplinde bilginler, kendi çalış­
malarının 'bilimsel' (en azından wissenschaftlich) olduğunu iddia etmişlerdi .

Almanya bu eğilimin önderiydi ; bu, 1 850- 1914 arasındaki, ABD'nin özel­
likle hevesli bir izleyicilik yaptığı, Alman akademik egemenliğinin (yukanda

32 Schwab, [1950] 1984; Halbfass, [1981] 1988.
33 Burke, [1 978] 2009, bl . I .
34 Montgornery, 1996, s.364.

290 ı

s. 200) birçok karutından biriydi. Örneğin, 1852'de Münih Üniversitesi'nde
bir kimya enstitüsü kurulmuş ve onu yönetmesi için Liebig davet edilmişti
(oysa, onun 1820'lerden beri çalıştığı Giessen'de kimya, bir eczacılan eği­
ten bir kurumda öğretiliyordu) . 1 862'de Berlin Üniversitesi 'nde bir fizik
bölümü (Physikalische Institut) kurulmuş, bunu 1 869'da bir kimya bölümü
izlemişti. 1876'da yeni johns Hopkins Üniversitesi'nde hem fizik hem de
kimya bölümleri kurulmuştu.

Yine sanat tarihi bir süre, Almanca konuşulan dünyanın neredeyse te­
kelindeydi : Berlin'de (1844), Viyana'da (1 852), Bonn'da (1860) ve Jacob
Burckhardt'ın 1 858'de hem tarih hem sanat tarihi profesörü olarak atandığı
Basel'de sanat tarihi kürsüleri vardı.35 Princeton ilk sanat tarihi akutmanını
1859'da atadı, ama Güzel Sanatlar Bölümü çeyrek yüzyıla yakın bir süre
sonra, 1 883'te açıldı.

Bu dönemi tanımlamaya yardım eden ikinci bir önemli tema, popülerleş­
tirmcdir. Gördüğümüz gibi, bilim, birçoğu bu amaçla kurulmuş dergilerden
oluşan yayınlarla halka açıklarunaktaydı. Bilgiyi yaymanın bir başka güçlü
aracı da, 1 8 5 1 (Londra) Büyük Sergisi ile onun birçok taklidi ya da rakibiy­
di: Paris'teki Expositions universelles (1855, 1867, 1878 ve 1 889), Londra
Uluslararası Sergisi (1 862), Viyana Uluslararası Sergisi (1873); Philadelphia
Yüzüncü Yıl Sergisi (1 87 6) ve Chicago Columbian Sergisi (189 3) .

Bu serilmemelerde, özellikle 1 8 5 1 'dekinde teknolojik yeniliklere veri­
len önem, Kondratiev'in iktisat dalgalarının ikincisinin, 'mekanik çağı'nda,
başka bir deyişle 1840'lann ortalanndan itibaren başladığını hatırlatıyor.36
Gördüğümüz gibi, buhar çağı teknolojisi -trenler ve gemiler- farklı disip­
lirı1erde düzenli uluslararası toplantılar yapılmasını ve hem bilginierin hem
de popülerleştiricilerin Atiantik aşın konferans turlarına çıkmalarını olanaklı
kılmakla bilgi commonwealth'ini dönüştürmüştü. Demiryollarının yayılması
başka yenilikleri de teşvik etti. Yöneticilerinin güvenlik ve etkililik gerekçe­
siyle vagonların ne zaman, nerede olduklannı bilme gereksinimini duyma­
lan, demiryolu şirketlerinin delikli kartlan ve onları okuyacak Rollerith tipi
makineleri hızla edinmelerine yol açmıştı. 37

Bu dönem, ınüzcler tarihinde de önemli bir dönemdi. Yeni kurulanlar
arasında şunlar da vardı :

35 Dilly, 1979; Beyrodt, 199 1 .
3 6 Hall ve Preston, 1 988, s . 19, 39-54.
37 Chandler, 1977; Yates, 1989.

ı 291

Resim 15: Nordiska Musect, Stockholm (1 873); Wikimedia Commons.

292 1

1852 Nürnberg Germanisches Nationalmuseum

1857 Londra South Kensington Museum

1 864 Haarlem Koloniaal Museum

1 865 Wellington Colonial Museum

1 866 New Haven, Peabody Doğal Tarih Müzesi
1 868 Paris Musee d)anthropologie

1 868 Münih Staatliches Museumfür Völkerkunde

1 869 Leipzig Museum für Völkerkunde

1 870 New York Metropolitan Museum of Art

1 872 Viyana Kunsthistorisches Museum

1 873 Berlin Museum für Vö"lkerkunde

1 873 Stockholm Nordiska Museet (resim 15)
1 88 1 Londra Doğal Tarih Müzesi
I 885 Londra Bilim Müzesi

Bu listede iki kolani müzesının varlığı, bize bu dönemde 'bilimsel
kolonyalizm'in en yüksek aşamasında olduğunu arumsanyor. 38 Dört Alman
antropoloji ya da Völkerkunde müzesi gibi, bunlar da Avrupahların Asya,
Afrika, Amerika'lar ve Okyanusya'dan aldıklan insan yapımı eserleri sergi­
liyorlardı. Bu dönemde kurulan bilimsel kolonyalizm kurumlan arasında,
Sorbonn e' da kol o ni coğrafYası kürsüsü (189 3) , Paris 'teki Ecole coloniale

(1889) ya da Brüksel'deki Uluslararası Koloni Enstitüsü (1894) gibi eğitim
kurumları, Berlin Kol o ni Sergisi (ı 896) gibi sergiler, Hindistan 'ın Jeolojik
Survey' i (185 1) ya da Hollanda Kolaniler Bakanlığı 'nın Hollanda Hint Ada­
lan [Endonezya] Survey'i (1857) gibi taramalar vardı. 1 860'larda Ruslann
Türkistan'a yayılmalan, Orta Asya'ya bir dizi coğrafi, arkeolajik ve etnogra­
fik keşif seferi yapılmasına yol açtı .

Kolonilerin dışında da, bu, ban bilgisinin Doğu Asya'ya nüfuz ettiği bir
zamandı. Çin'de bu amaca hizmet eden kurumlar, Beijing'teki Yabancı Dil­
ler Okulu (1861) ,]iangnan Arsenali'nin Çeviri Bölümü (1 879), Şanghay
Politeknik Enstitüsü (1876), yine Şanghay'daki 'Çinlilcr arasında Hıristiyan­
lığı ve Genel Bilgiyi Yayma Derneği' (1 887) ve Beijing Emperyal Başkent
Üniversitesi (1�98) idi. Japonya'da yeni Meiji rejimi, Emperyal Mühen­
dislik Koleji'ni (1 873), Tokyo Üniversitesi'ni (1 877) ve Kyoto Emperyal
Üniversitesi'ni (1 897) kurdu. 1 880'lerde de Alman örneğinde bir Ph. D
derecesi getirildi.

Bilginin Bwıalınu 1900-1950

Bu bölümde daha önce alınnladığımız Husserl, ı 900 dolayianndaki
yıllan birçok disiplinde bir bunalım zamanı olarak gören tek insan değil­
di; bu bunalım, bazen "pozitivizme karşı bir başkaldırı" diye betimlenir.39
Bu eğilim en çok ya da en çabuk felsefede görülür: başlıca, Nietzsche'nin
görünümcülüğünde (perspectivism) ve Husserl'in görüngübiliminde (phe­

nomenology) . Bunların ilkine göre, dünyaya bakmanın tek bir doğru yolu
yoktur, bir bakış açılan ya da görünümler çeşitliliği söz konusudur; ikincisine
göre, dış dünya ve bizim onun hakkındaki varsayımlanmız entelektüel pa­
rantezlere alınır ve onun yerine, bu dış dünyadaki yaşanmışlıklar çözümlenir.
19 ı4'ten önce formülleştirilen bu fıkirlerin yayılması hayli zaman almış ve

38 Reingold ve Rothenberg 1987.
39 Hughes, 1959; karş. Bruch ve diğerleri, 1989; Burrow, 2000.

1 293

Birinci Dünya Savaşı'nın ortaklaşa travmasından ve onun sonunu getirdiği
eski rejimierin çöküşünden sonra çekiciliği artmışn .

Ortodoksluk sayılan şeyin çöküşü, en açıkça fizikte olmuştu. Doğru an­
laşılsın anlaşılmasın, Einstein'ın ünlü Görecelik (Relativity) Genel Kuramı
(19 1 5), göreceliği yüreklendirmiş, Heisenberg'in (1927'de) kuantum me­
kaniği bağlamında formülleştirilen belirsizlik ilkesi, kesin doğruluğu 'daha da
çökertmişti . Nesnellik iddialan, genel yasalara ve genel olarak uygulanabilen
yöntemlere güvenilmesiyle birlikte, birbiri ardından çeşitli alanlarda aşama
aşama yıkılmışn.40

Meslekten tarihçiler arasında (İrlandalı tarihçi J. B. Bury'nin iddia ettiği
gibi) "tarih bir bilimdir, ne eksik ne fazla" inanışı, tarihin bir sanat, edebi­
yann, içinde kişisel görüşün kaçınılmazlık.la yer aldığı bir dalı olduğu görüşü
karşısında boyun eğdi. Nesnellik savına yönelen iki eleştiri, Amerikan Tarih
Derneği'nin başkanlık konuşmalannda dile getirilmişti : Carl Becker'ın, Her­

kes Kendisinin Tarihfisi (1931) ve Charles Beard'ın Bir İnanf Belgesi olarak

Yazılı Tarih'i (1933) .41
Sosyolojide disiplinin bilimsellik iddialan hakkında benzer bir tartışma,

yeni bir alt alanın yükselişiyle ilgilidir: Wissensoziologie yani 'bilgi sosyolojisi ' .
Max Scheler ve Karl Mannheim'ın çalışoklan bu alanda ayn toplumsal grup­
lann, özellikle de toplumsal sınıfiann dünya görüşleri arasındaki farklar ve
bilgi formlanyla toplumsal durumlar arasındaki yakın ilişkiler vurgulanmak­
tadır.42 Bilgi sosyolojisinin kendisini konumlandırmaya çalışırken, savaş son­
rasının hayal kınklığı halet-i ruhiyesinin Mannheim gibi aydınlan, eskiden
tartışmasız olarak benimsenen kültürel değerlerle aralarına mesafe koymaya
yönlendirdiğini söyleyebiliriz.

Birinci Dünya Savaşı 'nın, bilgi açısından eski kesinliklecin çökertilmesine
yardım etmekten öte yol açtığı birçok sonuçlar vardı . Savaşın her iki cep­
hesinde de birçok akademik beceri, akademisyenlerin kendileriyle birlikte,
savaş çabalarına katılmışn. Fizikçiler, gemilerin denizaltılann varlığını an­
lamalan için yöntemler geliştirdiler. Psikologlar da pilotlann yeteneklerini
ölçtü, iki milyon Amerikalı askere zeka testi yapıldı, 1920'de "savaşın·en çar­
pıcı sonuçlanndan biri, bilimin ve araşnrmanın ulusal önemini vurgulaması

40 Daston ve Galison, 2007.
41 Novick, 1988.
42 Mcrton, 1949; Kettler ve diğerleri, 1 984.

294 1

olmuştur" denildi.43 Gördüğümüz üzere, Fransa'da, Britanya'da, Rusya'da
ve ABD'de araştırma kurullan, komisyonlan ve bölümleri kurulmuş ve araş­
tırma hacmi genişletilmişti.

istihbarat hizmetleri de genişletildi; ama en tanınmışlanndan bazılan sa­
vaştan sadece birkaç yıl önce kurulmuşlardı : FBI l908'de, MIS l909'da,
(sonradan MI6 olan) SIS 1912'de. Hükümetler savaş çabalan uyarınca, kay­
naklanın seferber etmek için her zamankinden daha çok enformasyona ihti­
yaç duydular; artan merkezileşme ve denetim, banşta olabileceğinden daha
az direnişte karşılaştı.44 Britanya'da örneğin, Ulusal [Kütüğe] Kaydolma Ya­
sası (1 9 1 5) bütün nüfusun isim ve adreslerini içeren bir liste çıkardı v� bi­
reylerin birer kimlik karn taşımalarını zorunlu kıldı; bu zorunluluk 1 919'da
kaldırıldı . Britanya, Fransa ve Almanya'da pasaportlar yeniden yürürlüğe ko­
mıldu ve bazı başka savaş kurumları gibi sürekli hale getirildi.45

Düşmanlıklar bilim dünyasını da böldü. Amerikalı sosyolog Albion Smail ,
eski dostu ve meslektaşı Georg Simmel'le ilişkisini kesti; Belçikalı tarihçi Pi­
renne de, Lamprecht _ile bozuştu. Pirenne 1916'da, Almanların Belçika'ya
zorladıkları rejime karşı direndiği için onlar tarafindan hapse atıldı. Ama sa­
vaştan sonra ve ona bir tepki olarak, Milletler Cemiyeri ile kurumsal bir biçim
alan uluslararası işbirliği hareketi, bilgi commonwealth'ini de kapsamına aldı.
Pirenne Uluslararası Tarih Kongrelerinin diriltilmesi ve Alman bilginierin
yeniden tarihçiler topluluğuna alınması için çalıştı. 1923'te Brüksel Kong­
resine başkanlık etti ve orada milliyetçiliğe bir pan7..chir olarak karşılaştı rmalı
tarihi savundu.46 Bu arada, yine Brüksel'de yapılan bir toplantıyla bilim için
Uluslararası Araştırma Kurulu açılmıştı. Bu yeni commonwealth'de Almanlar
artık 1850'den l914'e kadar olduklan gibi önde değillerdi .

Daha l 890'larda, "elektrik devrimi" ve hesap makinesi gibi enformasyon
teknolojisi yenilikleri çağında üçüncü Kondratiev dalgası başladıY Almanya
ve ABD'de ondokuzuncu yüzyılın sonunda endüstriler araştırmaya ya da
'Ar-Ge'ye yatırım yapmaya başladılar; bu da 'İkinci Endüstri Devrimi' de­
nilen şeye yol açtı.411 Böyle olmakla birlikte, savaş, endüstri ve dolayısıyla da
belli bilgi biçimleri için önemli bir uyancıydı . Gerçekten de, bazı bilginiere

43 Langemann [1 989] 1992, 33'te George E. Hale'den alıntılannuşur.
44 Szölösi-Janze, 2004, s. 303-4.
45 Torpey, 2000.
46 Berger ve Lorenz, 201 0, s. 404-14 .
47 Hall ve Preston, 1 988, s . 19, 57-58, 73-83.
48 Mokyr, 1 998.

göre, 1914 "üçüncü endüstri devrimi"nin başlangıcını işaretler; ancak göre­
ceğimiz gibi, bu devrim genellikle daha sonraya tarihlenir.49

Bilginin Teknolojikleşmesi I 940-1990

Yeni ileri teknoloji ve hükümet fonlaması çağının bir simgesi olarak Man­
hattan Projesi ve onun kalabalık bilim adamları takımıyla İkinci Dünya Sa­
vaşı, Büyük Savaş'tan [Birinci'den] bile daha önemli bir dönüm noktasıdır;
ama Büyük Bilim atom bombasıyla başlamamıştır.50 Savaş başka yeniliklecin
de ortaya çıkmasını sağlamışn. Amerikalı bilgin Norbert Wiener, uçaksavar
toplannın hızlı hareket eden hedeflere nişan almasını 'öğretme' sonımı üs­
tünde çalışırken sibcrnetiği geliştirdi.

Bilginin teknolojikleşmesi, "elektronik çağ" olan dördüncü Kondratiev
dalgasının taşıyıcılığıyla,51 ardında şöyle kilometre taşları bırakarak savaştan
sonra da hızla sürdü:

1 9 5 1 UNIV AC bilgisayar
ı 956 U-2 casus uçaklan
1957 Sputnik.
1958 fotokopi makinesi
1 959 ilk hava uydusu, Vanguard IT
1961 tamburalı slayt projektörü
1 961 mikrofiş
1969 ARPANET
1970 Amerikan SaVllnma Destek Programı uydulan
197 ı mikroişlemci
1977 V oyager I ve 2
1978 Seasat
198 1 kişisel bilgisayar (PC)
1 984 compact disc (CD)
1 987 gözbebeğinden tanıma teknolojisi
1987 Powerpoint

Hiçbir şey, teknolojik yeniliklecin hızlanmasıyla bilgideki ileriemelerin
de daha ileri yeniliklere yol açnğından daha belirgin olamaz. ı 980'lerde ve

49 Mokyr, 2002, s. 1 05-12 .
50 Szölösi·Janzc ve Trischler, 1990, s. 1 3.

51 Hall ve Preston, 1988, s. 1 9, 1 5 1 -261 .

296 1

1990'larda popiller olan mikrofiş ve faks makinesinin yükseliş ve düşüş öy­
küsündeki gibi, modası geçmişlik her zamankinden daha çok görünür hale
geldi. Ama bu dönemde bilgi tarihindeki en anlamlı gelişme, hiç kuşkusuz
düşündükleri, bildikleri ve öğrendikleri söylenebilecek makinelerin ortaya
çıkmasıdır ki, bunlara satranç oynatılabilmekte, fiizeler nişanlanlabilmekte
ya da uzak gezegenlerin fotoğraflan çektirilebilmektedir. Hem askeri hem
de (hava durumunu ve okyanuslan incelemek gibi) sivil amaçlarla uydu üs­
tünden gözlem yapmak 1950'lerden beri yaygııılaşmıştır.

Birinci Dünya Savaşı 'ndaki gibi 1945 'te de uluslararası düşmanlıklan,
uluslararası işbirliğini kurumsaliaştırma girişimleri izledi. UNESCO (1946)
Milletler Cemiyeri 'nin Entelektüel İşbirliği Kurulu 'nun (1922) kalıtçısı
oldu; ama buna öncelinden daha çok kaynak aynldı. İngiliz biliminsam Jo­
seph Needham ile Amerikalı bilgi yöneticisi Vannevar Bush, önceleri yal­
nızca bir kültür ve eğitim örgütü olarak planlanan UNESCO'nun adındaki
bilimi (science) temsil eden S harfini oraya koyduraniardan ikisiydi; bir başka
İngiliz biliminsanı Julian Huxley de örgütün ilk genel müdürü oldu.

Bilgi commonwealth'inde jet çağı buhar çağının yerine geçerken, daha
hızlı ulaşım, belirli konularda küçük uluslararası toplantıların çoğalmasını
teşvik etti. Daha önce değinilen, uluslararası büyük disiplin konteranslan bu
dönemde de devarn etti; hatta gittikçe büyüdü, ama tam da bu sebepten
ötürü, gerçek iş başka yerlerde yapılmaya başlandı.

H ükümetin bilimi paraca desteklemesi I 945 'ten sonra da, Soğuk Savaş,
özellikle ABD-5SCB rekabeti nedeniyle sürdü. Böyle destekler olmadan,
artık 'Üçüncü Keşif Çağı' diye anılmaya başlanan uzayın ve okyanus rle­
rinliklerinin keşfi imkan bulamazdı. 52 Benzer bir şey, bilgisayar biliminde­
ki ve moleküler biyolojideki hızlı ilerlemeleri anlatmak üzere verilen isimle
'Üçüncü Bilimsel Devrim' için de söylenebilir.53 Uzak iletişimin (telekomü­
nikasyonun) gelişmesi, 'enformasyon kuranu' ya da 'enformasyon bilimi' ile
bağlannlıydı; yani gönderilen mesajiann 'gürilltü'yle bozulmasını engelle­
mek için (şifreleme, aktarma ve şifreyi çözme'den oluşan) iletişim süreciyle .

Üçüncü Bilimsel Devrim, genellikle yirminci yüzyılın ikinci yansm­
daki değişiklikleri anlatmak için kullarulan bir deyiş olan 'Üçüncü Sanayi
Devrimi'yle bağlantılıdır.54 Önce Batı'nın sonra da, Japonya'nın, Güney

52 Pyne, 2010.
53 Grmck, 1999.
54 Finkelstein, 1989, s . 2 19-32; .Kaplinsky ve Cooper, 1989; Grecnwood, 1996.

ı 297

Kore'nin ve Tayvan'ın ekonomileri, geleneksel imalat endüstrisini geliştirme­
me pahasına, hizmet endüstrilerinin, özellikle de 'bilgi endüstrileri'nin yük­
selmesiyle dönüştü.55 En çarpıcı örnek, California'nın Körfez Bölgesindeki
'Silikon Vadisi'nin gelişmesidir; burada, şimdi ·ünlü olan Homebrew Compu­

ter Clubin kurulmasından yirmi yıl önce, daha 1950'lerde IT (enformasyon
teknolojisi) endüstrisi kurulmuştu . Tarihte i lk kez, önemli bir endüstrinin
yerini yüksek öğrenim kurumlarının varlığı belirliyordu: (önde gelen elektrik
mühendisliği bölümüyle) S tanford ve (California Üniversitesi 'nin) Berkeley
kampüsü.56

'Enformasyon ekonomisi'nin ve üretkenliğin araştırmaya dayalı olduğu
Apple ve Microsoft gibi bilgi güdümlü şirketlerin yükselmesi, 'enformas­
yon toplumu' ya da 'bilgi toplumu' da denilen ve içinde gündelik yaşama
yeni bilgi formlannın nüfuz etmiş bulunduğu 'endüstri sonrası toplum 'un
yükselmesine yol açtı. Bazı okuyucular bilgi toplumunu bir yirmibirinci yüz­
yıl olgusu diye düşünebilecekleri için, terimin ve onunla ilgili tartışmanın
l 970'lere kadar geri gittiğini vurgulamaya değer. Amerikalı iktisatçı Ken­
neth Arrow, örneğin, 1 973'te yayımladığı bir makalede, enformasyonu 'ik­
tisat kuramcılarının şimdiye kadar pek dikkat etmedikleri , ekonomik açıdan
ilginç bir ticari mal kategorisi' diye betimlemişti Y

Bu, hem sayıların hem de bilgi işçileri türlerinin arttığı bir zamandı . Bu
gibi işçilerin ordusunda tümen tümen profesörler, arşivciler, küratörler, ga­
zeteciler, bilgi işletmecileri, bilgisayar çalışanlan ve bağımsız olarak ya da
takımlar halinde iş gören yahut başka insanlara yardımcılık eden farklı araş­
tırmacı türleri bulunmaktadır.

Bilgi toplumunun yükselişi, üniversitelerin bilim üretim merkezleri olarak
önemlerinin azalmasıyla bağıntılıdır. Bilgilerin çoğulluğu göz önünde tutu­
lunca, üniversitelerin bilgi üretimini hiçbir zaman tekellerine almış olmadık­
ları açıktır; ama bu dönemde onlann 'pazar payı' yalnızca (gördüğümüz gibi,
bir geç ondokuzuncu yüzyıl olgusu olan) endüstri laboratuarlarının değil,
yirminci yüzyılın ikinci yarısında giderek sayıları artan ve gittikçe daha çok
ülkeye yayılan düşünce havuzlannın da büyüyen rekabeti sonucu azaldı. 58

SS Machlup, 1962 .
56 GaJison ve Hevly, 1992, s. 351 -53; Hall, 1 998, s. 426-28.
57 Drucker, 1969; Arrow, [1973] 1984; Beli, 1973; Porat, 1977; ve sonraki birçok

yazar; karş. Rubin ve Huber, 1986.
58 Stone ve diğerleri, 1998.

298 1

Bu dönemde bir başka büyük eğilim, bilgi dünyasında Batı'nın gerileyişi
oldu; bu gerileme, siyasal ve ekonomik alanlardakinden daha yavaş olmakla
birlikte gözle görünür durumdaydı. Ban ulus merkezciliğinin ya da Avrupa
merkezciliğin (Eurocentrism) banlı bir eleştirisi, özellikle antropologlar ta­
rafindan yapıldı. 1950 yılı simgesel bir anı işaretliyordu: Uvi-Strauss Ecole

pratique des ha u tes etudes' de bir kürsüye atandı ve kürsünün adını 'uygar­
olmayan halklar'ın dininden 'yazısız halklar'ınkine çevirtti. Sonra da kültürel
göreceliğ:ini Irk ve Tarih (1952), Tropik Hüzün (1955) ve Yaban Düfi4nce

(1962) kitaplannda yorumlamayı sürdürdü.
Asyalı bilginierin Nobel ödülleri kazanmaya başladıklan dönem de buy­

du; tarihte ve toplumsal bilimlerde Avrupa'nın ve ABD'nin dışından sesler
de işitilmeye başlanmışn. Tarih alanında örneğin, Hintli diplomat Kavalarn
Panikkar'ın Asya ve Batı Bafatlığı (Asia and Western Dominance, ı 953)
kitabı 'Vasco da Gama Çağı' dediği dönem (ı498-1945) üstüne Banlı yo­
rumlan sorgulamaktaydı. San Domingo'daki devrim (1791) üstüne, Trini­
dadlı bir yazar olan C. -L. R. James'in Kara]akobenler çalışması daha önce
(1938'de) çıkmışn, ama etkisini savaştan sonra gösterdi . Meksikalı tarihçi
Miguel Leon Portilla'nın Meksika tarihini yerli görüş açılanndan sunan
Mağlupların Görüsü (La vision de los vencidos) 1961'de yayınlandı.

Kolonyalizmin kendisini, Martinikli bir ozan olan Aime Cesaire Discours

sur le colonialisme (1950) kitabında ve yine Martinik'ten psikiyatr Frantz Fa­
non Yeryüzünün Lanetlileri'nde çözümlemişlerdi . Bu gibi kitaplar, Said'in
Orientalism'inden (1978) sonra yaygınlıkla tanınan 'kolonyalizm sorırası
çalışmalar' ı csinlendirdiler. 59

1950'ler ve ı960'lar aynı zamanda kalkınma iktisadının yükseldiği bir
döneındi : gelişmiş ve 'azgelişmiş' (sonra 'gelişmekte olan') ülkeler aynmı
yapılıyor, 'bağımlılık kuramı' da, gelişmiş ülkelerin ötekileri hammaddeleri
ihraç ve mamulleri ithale zorlayarak azgelişmişliğc ittiklerini savunuyordu.
Öte yandan, bağımlılık kuramının kendisi de Latin Amerika ve ABD iktisat­
çılannın ortak ürünüydü.

ı 960'lara gelindiğinde, geleneksel tarih ve toplum anlayışianna karşı
üçlü bir saldın olduğu saptanabilir; bu yorumlar feministler, aşağıdan bakış
yanlıları ve çevreden bakış açılan tarafindan seçkinci, bancı ve erkek diye
eleştiriidiler. (Kadın İncelemeleri, Amerikan Yerlileri İncelemeleri, Afrika-

59 Young, 200 1 .

lı -Amerikalı İncelemeleri vb. ile uğraşan) bilgi derneklerinin ve üniversite
derslerinin açılması, yeni yaklaşımları yaymak için Tarih İJli._iji (History Work­

shop) ya da İlaretler (Signs) gibi dergilerin kurulması, geleneğe yapılan bu
saidıniarı hem entelektüel tarihin hem de ' bilginin toplumsal tarihinin bir
parçası haline getirdi.

Yirminci yüzyılın ortası , aynı zamanda artan uzmaniaşmaya karşı bir tep­
kiye tanıklık etti; Britanya'da bu tartışma C. P. Snow'un 'İki Kültür' üstüne
konuşması (1959; yukarıda s. 1 82) ve disiplinlerarasılığın lisans düzeyinde
kurumsallaşnnldığı Keele (1950) ve Sussex (1961) Üniversitelerinin kuru­
luşuyla bağlantılıydı . Böyle olmakla birlikte, iki kültür üstüne yapılan ulus­
lararası tartışma, bu sorun hakkında kaygılanmaların ve durumu düzeltecek
çareler arama girişimlerinin, en azından birbirleriyle ilişkili bir disiplinler
kümesinde, Britanya'nın çok ötelerine gittiğini göstermiştir. Bunların ara­
sında, profesyonel bilginler düzeyinde Palo Alta'daki Davranış Bilimlerinde
İleri İncelemeler Merkezi (1954), Paris'teki Maison des sciences de Fhomme

(1963) ve Bielefeld'deki Disiplinlerarası Araştırma Merkezi (Zentrum für

interdisziplinaere Forschung, 1968) vardır.

Yansınıalar Çağı 1990-

Geriye bakınca, son kuşak, kimi bakımlardan bilginin tarihinde, sim­
gesel başlangıcı 1989-90'da olan yeni bir dönem gibi durmaktadır. Berlin
Duvan'nın yıkılışı ve SSCB ile öteki komünist rejimierin çöküşü büyük de­
ğişiklikler getirdi; bunların içinde Sovyet Bilimler Akademisi'nin ve onun
uydularının dönüşümü ancak küçük bir yer tutmaktadır. WWW (World
Wide Web - dünya çapında şebeke/ağ) 1990'da CERN'in içinde adlan­
dınlmış ve işletime konulmuştu (bu da, bir Amerikan askeri sistemi olan
ARPANET'ten gelişmişti; öneeli olan sistemden daha yaygındı ve içinde
gezmesi daha kolaydı) . İktisat tarihçileri, mikroelektriğe dayanan beşinci
Kondratiev'i 1980'1erin sonuna tarihlemekteler.60

Bilimin teknolojikleşmesi luzlanmaya devam ediyor. Kilometre taşlan
arasında 1990 (Uzay Teleskopu) , 1994 (Netscape) , 1995 (Java) ve 1998
(Google) var. Uzay fotoğrafları hem survey'lere hem de gözlemeye yardım
ediyor. Mars Global Surveyor 1997'de yörüngeye girdi; Google Earth ise

60 Hall ve Preston, 1988, s. 284-88; Edwards, 1996, özellikle s. 260 vd. Hafner ve
Lyon, 1998; Rosenzweig, 1998 .

300 ı

2005'te herkese açık oldu. Her durumda bilgi değilse de, enformasyon
patlaması sürüyor. Dijital veriler artık g�abyte'larla, terabyte'larla, petaby­

te'larla, exabyte'larla ölçülüyar (exabyte bir kentilyon byte ya da bir milyar
g�abyte'nr) . İnsanlığın 2005'te 1 50 exabyte veri ürettiği tahmin edildi; ama
bir pazar araştırması şirketinin yaptığı bir çalışmaya göre, 2010'da 1 .200
exabyte dijital veri üretilmiş olacak.61

O zaman, özellikle işletmelerde (business) 'bilgi yöneticiliği' (manage­

ment) gereksiniminin dile getirilmesinde, uzmanlaşmış girişimlerin 'bilgi yö­
neticiliği hizmetleri' reklamlan vermelerinde şaşılacak bir şey yoktur. İlk baş
bilgi görevlisi (chief knowledge officer) 1994 'te atanmıştı. O zamandan beri
birçok firma böyle atamalar yaptı.62 işletmeciler bilgiyle eskisinden daha çok
ilgilenirlerken, üniversiteler gibi bilgi kurumları da işletmeciliğe daha çok
ilgi duymaktalar. Bunun nedeninin anlaşılması kolaydır: rekabetin gittikçe
arttığı bir dünyada, yalnız birbirileriyle değil, düşünce havuzlan ve endüstri
laboratuarlan gibi araştırma kuruluşlanyla da yanşan üniversiteler konumla­
rını korumaya çalışmak:tadırlar.63

Thorstein Veblen günümüzde sağ olsaydı, üniversitelerle şirketler arasın­
da onun zamanındakinden daha bile yakın olan benzerlikler bulunduğu dü­
şüncesine acı acı gülüınserdi . Hatta belki 'bilginin McDonaldlaşması (ya da
McBilgi) , kitle üretimi (öğrenci sayılarmdaki artış), ölçmeler yoluyla verim­
liliği arttırma girişimleri (öğrencilerin profesörleri değerlendirmeleri , al ın­
tıianma indeksleri, araştırmaları değerlendirme çalışmalan), (ondokuzuncu
yüzyıldaki verimlilik fanatiği Melvil Dewey'in savunduğu) standartiaştırma
ve öğrenme sürecinin bazı bölümlerinde (örneğin dil laboratuarlarında) in­
sanların yerine makinelerin kullanılması ile ilgili bile yazabilirdi. Bazı üniver­
siteler etkililiklerini (efficiency) arttırmalanna yardım etmeleri için işletme
danışmanları tutmaktalar. 64

Birçok öğrencinin ve bilgin'in günlük çalışma yaşamları, kişisel bilgisa­
yariann yayılması ve bazen r ruhhan sınıfi, asiller' halk ve basın 'ın ardından]
'Beşinci Zümre' diye anılan internetİn yükselmesiyle dönüşüme uğradı.65

61 The Economist, 25 Şubat 2010 .
62 Nonak.a ve Tak.cuchi, 1995.
63 McNeely, 2009.
64 McDonaldlaştırma kavramı için bkz. Ritzer, 1993; bilginin McDonaldlaştınlması için

bkz. Hayes ve Wynyard, 2002; karş. Wouters, 2006; Whitley ve Glaeser, 2007.
65 Dutton, 2007.

ı 301

Eskiden elden teslim edilen ya da postalanan yayınlanmış ya da yayınlan­
mamış- makalelerin nüshalan (offprint ve preprint) yerine elektronik postay­
la (e-mail) yollanan makaleler geçiyor. Gazetelerin kağıt hallerinin satışları
düşüyor. Elektronik kitabın (e-book) geleceği 'hila belirsiz olmakla birlikte,
kitapçılara, yayıncılara ve kağıda dayalı bilgi dünyasının öteki çalışanianna
oluşturduğu tehdit aşikar.66 Küçük yayıncılar kendilerini savunmak için güç­
lerini birleştiriyor ya da daha büyük çokuluslu örgütler tarafindan yutulu­
yorlar; bunlara örnek olarak, artık Fransızca kitaptarla sınırlı kalmayan Hac­
hette, merkezi hala Amsterdam'da olmakla birlikte İngilizce geniş bir konu
çeşitliliğiyle bilimsel yayınlar yapan Hollanda firması Elsevier ve 2007'de
Blackwell'i devralan Amerikan firması John Wiley and Sons Ine . gösterile­
bilir.

Bugünkü durumda, elektronik ve kağıda basılı kitap ve dergilerin bir
arada varoluşları, kimi bakırnlardan, ilk basılı Avrupa kitaplarının ortaya çık­
tığı geç onbeşinci yüzyıldaki durumu andırmaktadır. Yeni iletişim ortamı
(basım), elyazmalarını yok etmemiş, iki ortam birlikte var olmuşlar, birbi­
rilerini etkilemişler ve aralarında bir işbölümü olmuştu. Gelecek için benim
öngörüm, kağıttan kitaplada e-kitapların benzer bir biçimde bir arada ola­
caklarıdır; ancak kitabın küçülmesi de olası görünüyor; hem önem kaybı
anlamında, eğretileme olarak küçülme, hem de maddi anlamda küçülme.
Enformasyonlarının, hatta bilgilerinin çoğunu başka kaynaklardan edinen
okuyucu1ara daha küçük, daha kısa kitaplar gerekecek.

Bilginin küreselleşeceği de kesin. Dizüstü bilgisayarların ve internetİn gi­
derek daha çok kullanılması çevre, 'taşra' ile Paris, Londra ya da New York
gibi büyük şehirlerde üslenen bilgi merkezleri arasındaki geleneksel ayrımı
aşındınyor. Marshall McLuhan'ın ünlü 'küresel köy' deyişi hata bir abarn,
ama şimdi onun söylediği zanıana oranla daha doğru (I 980'de öldü} .

1989'dan beri "ulusötesi (transnational) işbirliğinde müthiş bir büyü­
me" olduğu bclirtiliyor.67 Bu büyümenin hem ekonomik hem de kültürel
sebepleri mevcut. Büyük Bilimin belli bir aşamasında devlet desteği zorun­
Iuydu ve uluslararası rekabetler, en başta da ABD-SSCB rekabeti büyük har­
camaları teşvik etmekteydi. Ama Büyük Bilim giderek sonunda herhangi bir
devletin karşılaması için fazla büyük hale geldi. Hubble Uzay Tcleskopu

66 Damton, 2008, 2009; Grafton, 2009a; Grafton, 2009b, s. 288-326.
67 Crawford ve diğerleri, 1992, 4.

Resim 1 6: Hubblc Uzay Tcleskopu; \Vikipedia .

(1990, resim 16) , örneğin, 2 milyar dolara mal oldu.68 Bu yüzden uzayda
uluslararası rekabetin yerine, bir Uluslararası Uzay İstasyonu (1998) için iş­
birliği yapılmasına şaşmamak gerekir. Avnıpa'da nükleer fiziği, CERN (Con­

seil europeen pour la recherche nucleaire, resim 17) aracılığıyla Avrupa Birliği
destekliyor. Bu proje de mali sıkıntılar yarattı; çünkü parçacık hızlandıncıları
ucuz değiller (Geniş Hadran Çarpıştıncısı 9 milyar dolara mal oldu) . Yine
de, CERN'in varlığı, bir Avrupalı bilginler topluluğu ya da hiç değilse, par­
çacık fizikçileri topluluğu yaranlmasına yardım etmektedir.

Küreselleşme eğilimine sadece siyasal Buz Çağı 'nın çözülmesi değil, aynı
zamanda İngilizcenin yeni bir Latince gibi, nerede yayınlarursa yayınlansm­
lar bilimsel dergilerde ve Hollanda'dan Singapur'a kadar dünyanın birçok
yerlerindeki ü niversite derslerinde bilgi commanwealth'inin lingua [ra nca'sı

olarak yükselmesi de yardım ediyor. Küresel İngilizcenin ya da 'globish'in

yükselmesi, aynı zamanda "eşitsiz metin değiş tokuşu"nu da teşvik etti,
çünkü İngilizceye tercüme edilenlerden daha çok sayıda çalışma İngiliz­
ceden çevrilmekte. 69 Gerçekten, İngilizce bilginlik kitaplan ve makaleleri
başka dillerdeki metinleri, tersinden çok daha az alıntılamaktalar. İsveç'ten
Brezilya'ya kadar bir takım ülkelerde bilginlere, üniversite yönetimleri tara­
findan kurumlannın uluslararası itibarını yükseltmek için kendi dillerinden
çok, İngilizce yayın çıkarmaları için baskı yapılıyor.70 Google gibi İngilizce
işleyen arama motorları, esas itibanyla" İngilizce kitaplara ilişkin olan Google
kitap projesiyle birlikte (Fransız projesi Quaero (2005) gibi almaşık girişim­
ler olmasına rağmen) bu eğilimi güçlendiriyor.71

Bir başka büyük eğilim de, özellikle bilginin birçok yerde birçok kişi ta­
rafindan erişilebilir hale gelmesi anlamında demokratikleşmesidir; bu hare­
ket daha önce tartışnğımız, aralannda halk kütüphanelerinin ve teknisyen
enstitülerinin yükselmelerinin de olduğu ondokuzuncu yüzyıl gelişmelerinin
ayak izlerinden devam etmektedir. Kütüphaneler ve nadir kitaptarla broşür­
ler de dahil olmak üzere içerdikleri milyonlarca kitabı dijitalleştirıne ve on­

line erişilebilir kılınayı sağlayacak bir proje olan Google Kitap Arama Sitesi

68 Smith ve diğerleri, 1989.
69 Swaan, 200 1 , s. 4 1 -59.
70 Hannerz, 2010, s. 1 3-30.
71 Jeanneney, 2005. ironik bir şekilde bu kitap özgün Fransızcasından daha çok

İngilizce çevirisiyle dolaşımdadır.

Resim 1 7: CERN Büyük Hadron Çarpıştıncısı (2008).

gibi yapılanmalada daha çok okuyucu için erişilebilir hale geliyor.72 Arşivleri
daha erişilebilir kılma yönünde de girişimler yapılmakta: dijital bir arşivin bir
"halk arşivi", kamuya enformasyon hizmeti sağlayacak "duvarsız bir arşiv"
olma ihtimaii mevcut.73 Müzeler tekerlekli san:dal'yclerle gelen ziyaretçilere
eskisinden daha erişilebilir haldeler ve sergilenen nesneler için, geleneksel
kısa etiketler yerine, ayrıntılı berimlernelerin ve açıklamaların sunulmasıyla
halka zihinsel bakımdan daha erişilir hale geliyorlar (yukarıda s. 265) .

Veri tabanları ve veri bankaları araşn.rmayı hızlandınyor. Bunlar şimdi
irdelediğimiz dönemin öncesine giderler - 19 7 l 'deki Protein Veri Bankası'nı
düşünün- ama son yirmi yıldır çoğaldılar ve büyüklükleri arttı . Bunlar, Fran­
sız yasalarıyla ilgili Legifrance'tan, Deniz Yaşamı Sayımı'na ya da "ilk birkaç
haftasında bütün astronomi tarihinde toplanmış olanlardan fazla veri" derle­
diği söylenen Sloan Dijital Gökyüzü Survey'ine kadar sıralanmaktalar.74 Go­

OlJ/e Earth (2005) yerlerin imgelerini ve haklanndaki enformasyonu yüksek
hızla erişilir kılıyor.

Google'ın "tekelci eğilimleri" can sıkıcı; tıpkı bir zamanlar kamu bilgi­
sine dihil olan şeylerin patentler yoluyla özelleştirilmesi, önceki bir bölüm­
de tartıştığımız 'enformasyon feodalizmi' gibi.75 Arama motorları genellikle
kullanıcıdan çok, rekta.mlar aracılığıyla sahiplerinin yararına çalışmaktalar.
Yine de, tekelleştirmelere bir ölçüde, akademik JSTOR, Gutenberg-e ve Ta­
rih E-kitap Projesi gibi girişimlerle karşı koyulmakta. JSTOR (199 5) bilim
dergilerini online erişilebilir hale getiren ve kar amacı gütmeyen Amerikan
kaynaklı bir hizmet. Gutenberg-e (1999) Amerikan Tarih Derneği'nin Co­
lumbia Üniversitesi Yayıneviyle birlikte başlattığı bir bilim monografileri ya­
yınlama projesi . Tarih E-kitap Projesini ise (1999) on üniversite yayıneviyle
birlikte Amerikan Bilim Demekleri Kurulu oluşturdu.76

Yeni medyadan yararlanmalan sayesinde, 'açık' ya da uzaktan-eğitim ve­
ren üniversiteler, geleneksel üniversitelerin hiçbir zaman erişemeyecekleri
kadar öğrenciye eriştiler. 2000 yılında öğrenci sayısı, Britanya'da 2 milyona,
ABD'de 14 milyona çıkmıştı. Çin'deyse sadece TV Üniversite Sisteminin

72 Darnton, 2009, s. 3 -20, 43-58; Grafton, 2009b, s. 299-307.
73 Ketelaar, 2003.
74 www.legifrance.gouv.fr; The Economist, 27 Şubat 2010, özel haber, s. 3; Snelgrovc,

201 0.
75 Drahos, 2002; Darnton, 2009, s. 33, 44-48; karş. Shiva, 1 997.
76 Thompson, 2005, s. 356-60; Darnton, 2009, s. 79- 102 .

306 1

580.000 öğrencisi vardır.77 Net, 'yurttaş bilimi'ni desteklemektedir; yani ör­
neğin, iklim değişikliklerini ve kuşlann göçlerini gözlemlemek için, "dağı­
nık, uzman olmayan gönüllülerin veri toplamak"ta kullanılmasıru sağlamış­
tır. Bu gibi internet tabanlı ortaklaşa projeleri teşvik etmek için bir Yurttaş
Bilimi Birliği kuruldu . 7"

İnternet'in siyasal enformasyonu daha yaygınlıkla erişilebilir hale getir­
mekle, ayrıca siyasal hareket örgütleyicilerine yandaşlar toplamak, mitingler
düzenlemek ve e-postayla protestolarda bulunmak yollanyla demokrasi için
bir güç (siberdemokrasi) olduğu da belirtiliyor.7<J Blogging bireylerin sesle­
rini gazetelere yazmak gibi geleneksel yollardan daha kolay duyurmalarına
izin veriyor. 'Biogostcr' denilen şey, yeni bir kamusal alan biçimi .

Ama ne var ki, yine bir karşı gücün ortaya çıktığını görüyoruz. Muhalifler,
Net'in olanaklannı kendi amaçlan için kullanmayı ilk keşfedenler olduysalar,
otoriter rejimler de dahil hükümetler onlara yetişmektc gecikmediler. Btm­
lardan bazılan Net'i muhaJ.ifleri izlemekte kullanıyorlar, başkalanysa bir çeşit
halkın af)ronu olarak onun cğlendiriciliğini teşvik ediyorlar.80 İnterneti san­
sürlcme girişimleri bulmak şaşırtıcı değil; en tanınmış sansür örneği, Çinlile­
rin bazen "Büyük Çin 'Ateş' Seddi" diye anılan 'Altın Kalkan' projesi (2003) .

Eski komünist dünyanın otoriter rejimleri, ama yalnızca onlar değil,
eski devlet sırlannın halka açık bilgi haline gelmesinden dolayı telişa düş­
mekte şüphesiz haklılar. Glasnost (şeffaflık) 1 980'lerin sonlannda Gorba­
çov Rusyası'nda resmi bir slogana dönüşmüştiL O zamandan beri gizli polis
dosyaianna erişilebiliyor; Rus haritalarında artık nükleer araştırma ve çalışma
(ceza) kamplannın yerleri gösteriliyar.

Başka yerlerde de hükümet eylemlerinin şeffaf olması istemleri giderek
sıradanlaşmakta. Birçok ülkede Enformasyon Özgürlüğü Yasalan yapılıyor
(Britanya'da 2000 yılında) . Hükümetler internetten resmi verilere erişilebil­
mesini sağlamaya başladılar: örneğin ABD'de (2009), Britanya'da da (2010)
data.gov.uk adresindeki bir adreste. Bakanların e-postalan dahil mahrem
enformasyon, gayriresmi olarak bireyler ve WikiLeaks (2007) gibi örgütler
tarafından gittikçe daha çok sızdınlıyor.

77. Brown ve Duguid, [2000] 2002, s. 25.
78 Alien, 200 1 , s. 368-69; Irwin, 1995.
79 Stehr, 2008; Noveck, 2009; Veld, 2010.
80 Morozov, 2010.

Bilginin demokratikleşmesi ansiklopedileri, özellikle de Jimmy Wales'in
2001 'de kurduğu Wikipedia'yı etkilemiştir.81 Siteye 'Nupedia' denilmesi ta­
sarlanan özgün plan daha gelenekseldi; editörlerin belirli katiacılara konulan
dağıtmalan öngörülmüştü. Ama plan değişti ve · böylece "herhangi bir anda
herhangi biri herhangi bir sayfanın editörlüğünü yapabilir" hale geldi. Bu
da MIT'de ve başka üniversitelerdeki 'bilgisayar kültürü'nde paylaşma ve
açıklık ahlak.ı ilc bağıntılı bir değişikliktir.82

Yeni plan Wıkipedia'yı, 'bilim'in, geniş anlamıyla yurttaş biliminin anıi­
ral gemisi yaptı ve amatörlcşmeye yahut daha kesin olarak, gördüğümüz
gibi, amatür bilgin'e dönüş eğiliminin önde gelen bir örneği haline getirdi.
Amatörleşmenin maliyeti, beklenebileceği kadar olmamakla birlikte, yanlış­
ların çoğalmasıdır. Nature'da 2005'te yayınlanan ve bilimsel konulardaki
kırk iki maddenin uzmanlarca değerlendirilmesine dayanan bir yazı, online

Britannica'daki 1 23 hataya karşılık Wikipedia'da 162 hata bulmuştu (bun­
lar birkaç günde düzeltildi) . Bu türden bilimsel makalelerin bir bütün olarak
Wikipedia'nın güvenilirliği hakkında aşırı iyimser bir izienim vermesi müm­
kündür; ama profesyonel bir tarihçi Amerikan tarihinden yirmi beş kişinin
biyografisine baktığında, btmların sadece dördünde yanlış bulmuştu, üstelik
bulduklan küçük yanlışlardı.83

Wıkipedia basılı ansiklopedilerden birçok bakımdan farklıdır. Daha bü­
yüktür: 2010'da Wikipedia'nın 3,5 milyon İngilizce madde (ve 1 milyardan
fazla kelime) vardı. Site birçok dilde (en az 25) mevcut. Britannica'nın,

Larousse'un, Brockhaufun vb. ardı ardına basımlan arasındaki geniş zaman
aralıklanna karşın, sürekli gözden geçirilme ve yeniden kurulma halinde. Bu
ansiklopedinin 'aşağıdan', okuyuculan tarafindan üretilmesi en büyük far­
kı (Wikipedia'nın 200.000 yazarının yanında Encyclopedie'nin 140 katkıcısı
son dereec küçük görünüyor) . Aramalar burada daha hızlıdır ('wiki' Hawaii
dilinde 'hızlı' demek) .

Çoğu kere olduğu gibi, burada da yenilik sorunlara yol açmaktadır; ör­
neğin, bireyler ya da kurumlar hakkında hoş olmayan yorumlar eklemek ya

81 Weinberger, 2007, s. 97- 100, 1 34-43; Baker, 2008; Lih, 2009; karş. Wikipedia'nın
kendisi hakkındaki değerlendirmesi: http:/ /en.wikipedia.org/wiki/Wikipedia (son
erişim tarihi 10 Ocak 201 1) .

82 Lih, 2009, s. 14 , 24.
83 Carr, 2006; Rosenzweig, 2006, s. 1 28; Dalby, 2009, s. 56-58. Daha genel olarak

Wıkipcdia için Rosenzweig, 2006; Baker, 2008; Rıınciman, 2009.

308 1

da var olanlan çıkarmak yahut reklam yapmayı amaçlayan müdahaleler veya
'Vandalizm' sorunu . Bu proje, eleştiriden yoksun bir amatörlük tapısı (kül­
tü) diye eleştirilmiştir.84 }irnmy Wales'in kendisi, "profesyonel bir disiplin
olarak tarihe saygısızlık yapmak yönünde hayıflanılacak bir eğilim"den söz
etmiştir. Wikipedia'nın ilk işbirlikçilerinden Larry Sanger, bu tasarının "uz­
manlığa saygı"dan yoksun oluşu dediği şeyden rahatsız olarak, yukandan
aşağıya doğru rakip bir proje örgütlemiştir: Citizendium (2006) .85 Bu eleş­
tirileri değerlendirmek -ve Wikipedia'run toplwnsal tarihini yazmak- güç
bir iş; çünkü maddeler imzasız. Katkıcılann küçük bir azınlığının çok daha
büyük bir orandaki maddeleri yazdığı biliniyor; aynca yazarların çoğunun
erkek, Kuzey Amerikalı, bilgisayar meraklılan ya da profesyonel akadcmisyen
olduğundan şüpheleniliyor.

Wıkipedia'nın özeleştirel (bunu söylerken projeyi insansılaştırma [ant­

hropomorphizm] tehlikesi mevcutsa da) olduğu da söylenebilir; proje, "Bu
maddenin yansızlığı tartışmalıdır" ya da "Bu maddeye doğrulamak için ek
alıntılar gerekiyor. Lüifen güvenilir göndermeler ekleyerek bu maddenin
genişlemesine yardım edin. Kaynaklan gösterilmeyen malzerneye karşı çıkı­
labilir ve bunlar çıkarılabilir" türünden entelektüel açıdan sağlıklı uyarılany­
la da başkalanndan farklıdır.86 Bu konuda, basılı ansiklopedilerin editörleri,
Wi.kipedia'nın e-kitabını örnek alabilirlerdi .

Wikipedia önemli bir başka yeni eğilime de canlı bir örnek oluşturuyor,
yansımacılığa. Bilgi toplumu tartışmalan "toplumun kendi üstünde eylemde
bulunma yeteneğincieki artış"ı "toplumsal uygulamalar hakkındaki bilginin
ışığında bu uygulamalann" sürekli olarak "gözden geçirilmesi"ni vurgula­
maktadır. "Gelişmenin enformasyonla ilgili biçimine özgü olan, verimliliğin
ana kaynağı olarak bilginin kendisinin bilgi eyleminde bulunmasıdır" .87

Özel sektör işleri için (business) enformasyon yönetiminin kendisi başarılı
bir iş (business) haline geliyor. Pierre Bourdieu'nün sosyologların kendi top­
lumsal konumlanyla toplumun yorumlamalanru etkileyişlerinin daha keskin­
likle bilincine varmalarını teşvik eden 'yansımalı sosyoloji'si zamanımız için

84 Keen, [2007] 2008, s. 37-46.
85 Li h, 2009, s. 190'da ve Rosenzweig 2006, s. 1 4 1 'de alıntılannuştır; karş. Keen,

[2007] 2008, s. 1 85-89 .
86 Wıkipedia, Stalin maddesi, erişim tarihi 5 Ekim 2009.
87 Böhme ve Stehr, 1 986, s. 20; Giddens, 1990, s. 40; Castells, 1996, s. 17; karş. Beck

ve diğerleri, 1 994.

309

karakteristiktir.88 Tarihçiler de kendilerinin tarihteki yeri hakkında gittikçe
daha çok bilinçli hale geliyorlar. Bilginiere gelince, Tim Berners-Lee, enfor­
masyon hakkında enformasyon un yükselişine "yeni aydınlanmanın başlangı­
cı" demiştir.89

Karl Mannheim'ın bilginin toplumsal olarak 'konumlandınlnuş' olduğu
fikri canlandınldı .90 Böylelikle, daha eski birtakım girişimiere de ilgi çoğaldı:
tarihyazımının tarihi, sosyolojinin, antropolojinin, coğrafYanın sosyolojisi,
bilimin, hatta özellikle Almanya'da bilginin kendisinin toplumsal tarihi (Wis­

sensoziologie, Wissenschaftsgeschichte ya da Wissengeschichte).91 Araştırmanın
kendisi, araştırma değerlendiricileri kadar sosyologlar ve tarihçiler için · de
giderek daha çok araştırma konusu haline geldi.

Bu ilgi yüksclişi, akademik kürsülcr, üniversite dersleri, dergiler, der­
nekler ve başka örgütler kurulması gibi bildik yollarla anlatımını buluyor.
Örneğin 1969'da Los Altos, California'da oluşturulan İnsan Bilgisini İn­
celeme Kurumu. Dergilerden birkaçı da şunlardır: Bilgi Arapırma Dergisi

(Zeitschrift für Wissenschaftsforschung, 1 981), Bağla.mı ifinde Bilim (Science

in Context, 1987), İnsan Bilimlerinin Tarihi (History of the Human Sci­

ences, 1988), Bilgi Örgütlenmesi (Knowledge Organisation, 1993), Bilgi Pe

Toplum (Knowledge and Society, 1998) ve Avrupa Bilim Kültürü Yıllığı

(Jahrbuch für europaeische Wissenschaftskultur, 2005) . Kuruluşlar arasında
Bilimin Toplumsal İncelemeleri Derneği (Society for Social Studies ofScience,

1 975) ve Bilgi Örgütlenmesi için Uluslararası Dernek (International Society

for Knowledge Organisation, 1989) vardır. Bilginin örgütlenmesi eskiden
kütüphanecilere (ve birkaç filozofa) bırakılırdı, ama arnk gitgidc, Fransızca­
da sciences de /'information, Alınaneada da lnformationwissenschaft denilen
kendi başına bir disiplin sayılıyor.

Bu kitabın başında, bilgi tarihlerine artan ilgiden söz etmiştim. Bilgi ta­
rihi tugayına giderek daha çok gönüllü katılıyor. Berlin'deki Max-Planck

Institut für Wissenschaftsgeschichte 1994 'te kuruldu. İktisat tarihçileri de ör­
neğin, bilgiyi sermayenin bir biçimi olarak inceliyorlar.92 Avrupa Araştırma

88 Bourdieu ve Wacquant, 1992.
89 Tapscott, 1 998, s. 33'tc alınnlanmışnr.
90 Haraway, 1988; karş. Manheim, 1952.
91 Latour ve Woolgar, 1979; Mendelsolın ve Elkanah, 198 1 , s. 1 -76; Latour, 1 987;

Livingstone, 2003.
92 Landes, 1 998.

310 ı

Kurulu yakınlarda, maddi ilerlemenin küresel tarihinde "faydalı ve güvenilir
bilgi"nin yeri hakkında bir projeyi malen destekledi. "Bilgi kültürleri" ya
da "öğrenim kültürleri" (Wissenskultur, Wissenschaftskultur) deyimleri bir­
takım akademik projeleri betimlemek için kullanılmaya başlandı; örneğin
biri Oxford'da, öteki Frankfurt'ta; bu ikincisi, "bilgi kültürü ve toplumsal
değişim" üstünde odaklanmak.tadır.93 Tersinden, Augsburg Üniversitesi "bi­
lisizlik killtürleri" (Nichtwissenskulturen, 2005) üstüne bir projeyi destekli­
yor. Son zamanlarda Erfurt Üniversitesi'nde erken yeniçağ Avrupası "bilgi
kültürleri," için bir kürsü kuruldu. Kısacası, bundan önceki Gutenberg)den

Diderot)ya Bilginin Toplumsal Tarihi gibi, bu cilt de bir eğilimin bir bö­
lümünü oluşturuyor. Gelecek kuşağın bu incelerneyi daha ileri taşıyacağını
umuyorum.

93 Karş. Arnold ve Dressel, 2004.

KAYNAKÇA

Abbott, A. (2001) Chaos of Disciplines. Chicago.

Abelson, D. E. (1996) American 7hink Tanks and their Role in US Foreign

Policy. Basingstokc.

Ahir-Am, P., ve D. Outram (der .) (1 987) Uneasy Careers and Intimate Lives:

Women in Science, 1 789-1979. New Brunswick, NX

Abu-Lugbod, I. (1963) The Arab Rediscovery of Europe: A Study in Cultural

Encounters. Princeton, NX
Adams, M. B. (der.) (1 990) The Wellborn Science: Eugenics in Germany, France,

Brazil and Russia. New York.

Adomo, R. (1986) Guaman Poma: Writing and Resistance in Colonial Peru.

Austin, TX.
Agnew, J. (2007), Know-Where: Geographies of Knowledge ofWorld Politics',

International Political Sociology I, 1 38-48 . Ahmed, L. (1978) Edward W.

Lane. London.

Aigner, D. (1971), Die indizicrung "schadlichen und unerwünschten
Schrifttums" im Dritten Reich', Arehiv für Geschichte des Buchwesens l l ,
933- 1034.

Aimone, L., ve C. Olmo (1990) Le esposizioni universale 18$1 -1900. Turin.

Alatas, S. F. (2003) Academic Dcpendency and the Global Division of Labour
in the Social Sciences', Current Sociology 5 1 , 599-614.

Alien, D. E. (200 1) Naturalists and Society: The Culture of Natural History in

Britain, 1700-1900. Aldershor.

Allwood, M. S. (1957) Eliert Sundt: A Pioneer in Sociology and Social

Anthropology. Oslo.

Almond, P. (1988) The British Discovery of Buddhism. Cambridge.

Alter, P. ([1982] 1987) The Reluctant Patron: Science and the State in Britain,

1850-1920. İng. çev . , Oxford.

Aly, G., ve K. H. Roth ([1 984] 2004) The Nazi Census: Identification and

Control in the Third Reich. İng. çev., Philadclphia.

Anderson, M.]. (1988) The American Census: A Social History. New Haven,
CT.

Andrew, C. M., ve D. Dilks (dcr.) (1984) The Missing Dimension: Governments
and Intelligence Communities in the Twentieth Century. London.

Andrew, CM . , ve O. Gordievsky (1990) KGR: The Inside Story of its Foreign

Operations from Lenin to Gorbachev. London.
Andrcws,]. H . ([1975] 2002) A Pa per Landscape: The Ord na nce Survey in

Nineteenth-century lreland. 2.bas. , Dublin.
Andries, L. (der.) (2003) Le Partage des savoirs, 18e-1 9e siecles. Lyon.
Ares Queija, B . , ve S. Gruzinski (dcr.) (ı 997) Entre dos mundos: fronteras

culturales y agentes mediadores. Seville.
Arn old, D . (der.) (1988) Imperial Medicine and lndigenous Societies.Manchester.

Arnold, M., ve G. Dressel (der.) (2004) Wissenschaftskulturen,

Experimentalkulturen, Gelehrtenkulturen. Vienna.
Arrow, K.]. ([1973] 1 984) 'Information and Economic Behaviour', Collected

Papers ofKenneth J. Arrow'da yeni has., 4, Oxford, 1 36-52.
Asad,T. (ı973) Anthropoloğy and the Colonial Encounter. Ithaca, NY.
Aslı, M. G. (1980) Academic Politics in the History of Science: Experimental

Psychology in Germany, 1 879- 1941 ', Central European History 1 3,255-
86.

Aslı, M. G., ve A. Sôllner (der.) (1996) Forced Migration and Scientific Change:

Emigre German-Speaking Scientists and Scholars after 1933. Washington,
DC, ve Cambridge.

Ast, F. (ı 808) Grundlinien der Grammatik, H ermeneutik und Kritik. Landshut.
Aucrbach, E. ([1 947] 2003) Mimesis: The Representation of Reality in

Western Literature. İng.çev. , yeni bas., Princeton, NJ.
Auerbach, J. A. (ı 999) The Great Exhibition of 1851: A Nation on Display. New

Haven, CT.
Augello, M., ve M. E. L. Guidi (der.) (200 1) The Spread of Political Economy

and the Professionalization of Economists: Economic Societies in Europe,

America and Japan in the Nineteenth Century. London.
Baar, M. (2010) Historians and Nationalism: East-Central Europe in the

Nineteenth Century. Oxford.
Baber, Z. (1996) The Science of Empire: Scientific Knowledge, CiJJilization and

Colonial Rule in India. Albany, NY.
Backhouse, R. E., ve P. Fontaine (der.) (2010) The History ofthe Social Sciences

since 1 945. Cambridge.
Baigrie, B. S. (dcr.) (ı 996) Picturing Knowledge. Toronto.

ı 3 1 3

Bailey, EG. (1977) Morality and Expediency: The Folklore of Academic Politics.

Oxford.
Baillie, M. G. L. (1995) A Slice through Time: Dendrochronology and Precision

Dating. London.
Baines, P. (1999) The House of Forgery in 18th-Century Britain. London.
Baker, N. (2008) 'The Charms'of Wikipedia', New York Review of Books, 20

Mart.
Bakhtin, M. ([1979] 1986) Speech Genres and Other Late Essays. İng.çev . ,

Austin, TX.
Barkan, E. (1992) The Retreat of Scientific Racism: Changing Concepts of Race

in Bntain and the United States between the World Wars. Cambridge .
Barnes, T. J. (2006) ,Geographical Intelligence: American Geographers and

Research and Analysis in the Office of Strategic Serviccs 1941 -1945 ' ,
journal of Histoncal Geography 32,149-68.

Barth, E, A. Gingrich, R. Parkin ve S . Silverman (2005) One Discipline, Four

Ways: British, German, French and American Anthropology. Chicago.
Bartholomew, J. R. (1989) The Formation of Science in]apan: Building a

Research Tradition. New Haven, CT.
Battles, M . (2003) Library: An Unquiet History. London. Bausinger, H.

(1965) 'Volksidcologie und Volksforscbung: Zur nationalsozialistischen
Vol.kskundc ' , Zeitschrijt für Volkskunde 6 1 , 177-204.

Bayly, CA. (1996) Empire and Information: Intelligence Gathering and Social C

ommunication in India, 1 780-1870. Cambridge .
Becher, T. (2001) Academic Tribes and Territories: Inte/leetual Enquiry and the

Cultures of Disciplines. Milton Keynes.
B cc k, U. , A. Giddens ve S. Lash (der) (1994) Rejlexive M odernization: Politics.

Tradition and. Aesthetics in the Modern Social Order. Cambridge .
Becker. P . . ve W. Clark (der.) (200 1) Little Tools ofKnowledge: Histoncal Essays

on Academic and Bureaucratic Practices. Ann Arbor.
Beer, G. de (der.) (1960) The Sciences Were Never at War. London.
Bcer, G. (1983) Darwin's Plots: Evolutionary Narrative in Darwin, George Eliot

and Nineteenth-Century Fiction. Cambridge.
Beguet, B. (dcr.) (1990) La Science pour tous: sur la vulgarisation scientiftque en

France, de 1850 a 1914. Paris.
Bell, D. (1973) The Coming of Post-lndustrial Society: A Venture in Social

Forecasting. New York.
Bell, M. R. Builin ve M.Heffeman (der.) (1995) Geography and lmperialism.

1820-1940. Manchester.

314 1

Bellamy, X, A. Laurence ve G. Perry (dcr.) (2000) Women, Scholarship and

Criticism: Gender and Knowledge, c!790-1900. Manchester.
Ben-David, I. (1 970), The Rise and Dedin e of France as a Scientific Centrc',

Minerva 8,160-79.
Ben-David, J., ve R. Collins (1966) ,Social Factors in the Origin of a New

Science: The Case of Psychology', American Sociological Review 3 1 , 45 1 -
65.

Bensaude-Vincent, B . , ve A. Rasmussen (der.) (1997) La Science populaire dans

la presse et Pedition: XIXe et XXe siecles. Paris.
Berg, M. (1992) ,The First Women Economie Historians', Economie History

Review 45, 308-29.

Bcrg, M. (1996) A Woman in History: Eileen Power, 1889-1940. Cambridge.
Berger, M. T. (1995) Under Northern Eyes: Latin American Studies and US

Hegemony in the Americas, 1898-1990. Bloomington, IN.
Berger, S., ve C. Lurenz (der.) (2008) The Contested Nation: Ethnicity, Class,

Religion and Gender in National Histories. Basingstoke .
Berger, S . , ve C. Loreiız (der.) (2010) Nationalizing the Past: Historians as

Nation Builders in Modern Europe. Basingstoke.
Berger, S., M. Donovan ve K Passmore (der.) (1 999) Writing National

Histories: Western Europe since 1800. London.
Berghahn, V. R. (2001) America and the Intellectual Cold Wars in Europe.

Princeton, NX
Berkel, K van, A. van H elden, ve L. Palm (der.) (1999) A History of Science in

the Netherlands. Leiden.
Berkhofer, Robert F. (1995) Beyond the Great Story: History as Text and

Discourse. Cambridge, MA .
Bernard, P. P. (1991) From the Enlightenment to the Potice State: The Public Life

of]ohann Anton Pergen. Urbana, IL.
Bcyrodt, W. (199 1) Kunst und Kunsttheorie. Wiesbaden.
Binford, L. R. (1978) Nunamiut Ethnoarchaeology. New York.
Bivins, R. (2000) Acupuncture, Expertise and Cross-Cultural Medicine.

Basingstoke .

Blair, A. (2010) Too Much to Know: Managing Scholarly Information before the
Modern 1\.qe. Cambridge, MA.

Bleichmar, D. (der.) (2008) Science in the Spanish and Portuguese Empires,

1500-1800. Stanford, CA.
Bohman, S. (1997) Historia, museer och nationalism. Stockholm.
Böhme, G., ve N. Stehr (der.) (1986) The Knowledge Society. Dordrecht.

Bok, D. (2003) Universities in the Marketplace: The Commercialization of

Higher Education. Princeton, NX
Bonta, A. M. (199 1) Women in the Field: America 's Pioneering Women

Naturalists. College Station, TX.

Boockman, H., vb. (1972) Geschichtswissenschaft und Vereinswesen im 19

Jahrhundert. Göttingcn.
Borgman, C. L. (2007) Scholarship in the Digital.Age: Information, lnfrastructure

and the Internet. Cambridge, MA .
Böröcz,] . (1 997) ,Sociology is Elscwhere', Budapest Review ofBooty 7, 1 18-23.
Borschcid, P . (1976) Naturwissenschaft, Staat und lndustrie in Baden 1848-

1914. Stuttgart.

Böscher, S . , M. Schneidcr ve A. Lerf (dcr.) (2004) Hande/n trotz Nichtwissen:

Vom Umgang mit Chaos und Risiko in Politik, lndustrie und Wissenschaft.

Frankfurt.
Bourdicu, P. (1975) ,Le Champ scientifique', yeni bas. Actes de la recherche en

sciences sociales 2 (1976), 88- 1 04, İng.çev. "The Specificity of the Scientific
Field', Social Science Information 14,19-47.

Bourdieu, P., ve L. Wacquant (1 992) An lnvitation to Reflexive Sociology.

Cambridge .
Bourguet, M.-N. (1 988) Dechiffrer la France: la statistique departementale a

l)epoque napoteonienne. Paris.
Bourguct, M.-N. , B. Lepctit, D. Nordman ve M. Sinarellis (der.) (1 998)

L'Invention scientifique de la Mediterranee. Paris.
Bowler, P. J. (2009) Science for All: The Popularization of Science in Early

Twentieth-Century Britain. Chicago.
Boyer, F. (1973) ,Le MHN et l'Europe des sciences sous la Convention', Revue

d)histoire des sciences 26, 251 -7 .
Boyle, L. (1972) A Survey ofthe Vatican Archives. Toronto.

Bravo, M., ve S. Sörlin (der.) (2002) Narrating the Arctic: A Cultural History

of Nordic Scientific Practices. Canton, MA.
Breidbach, 0., ve P. Ziehe (der.) (2001) Naturwissenschaften um 1800:

Wissenschaftskultur in fena-Weimar. Weimar.
Brentjes, B. (ed .) (1992) Wissenschaft unter dem NS Regime. Berlin.

Brian, E. (1994) La Mesure de l'üat: adminstrateurs et geometres au IBe siecle.

Paris.
Briggs, A., ve P. Burke ([2002] 2009) A. Social History of the Media from

Gutenber;g to the Internet. 3 . bas., Cambridge.

3 !6 1

Briody, M . (2007) The lrish Folklore Commission, 1935-70: History, ldeology,

Methods. Hclsinki.

Broc, N. (198 1), Les Grandcs Missions scientifiques françaises au 19c sicclc',

Revue d'histoire des sciences 34, 3 19-58.
Brocke, B. vom (1 980) Hochschul- und Wissenschaftspolitik in Preussen und im

Deutschen Kaiserreich 1882-1907: Das ,System Althoff. Stuttgart.

Brocke, B . vom (der.) (ı 99 ı) Wissenschaft{!Jeschichte und Wissenschaftspolitik

im lndustriezeitalter: Das ,System Althoff in historischer Perspektive.

Hildcsheim.

Brody, H. (1987) Stories ofSickness. London .

Brooks, P. , ve P. Gewirtz (1996) Law(s Stories: Narrative and Rhetoric in the

Law. New Haven, CT.

Brower, D., and E. Lazzerini (der .) (ı997) Russia 's Orient: Imperial Rorderlands

and Peoples, 1 700-1 917. Bloomington, IN.

Brown,] . S . , ve P. Duguid ([2000] 2002) The Social Life of Information. Yeni

has, Boston.

Brown, R. D. (1 989) Knowledge is Power: The Di.ffusion of Information in Early

America, 1700-1865. New York.

Rruch, R vom, F.W. Graf ve G. Hübinger (der.) (1989) Kultur und

Kulturwissenschaften um 1900: Krise der Moderne und Glaube an die

Wissenschaft. Stuttgart.

Brüsemeister, T., ve K.-D. Eubel (der .) (2008) Evaluation, Wissen und

Nichtwissen. Wiesbaden.

Buck, P. (ı 98 1) ,Science and Modern Chinese Culturc', E. Mendelsohn ve Y.
Elkanah (der.) , Sciences and Cultures ifinde Dordrecht, ı 33-60.

Rullock, K. (2000) ,Possessing Wor(l)ds: Rrian friel's Translations and the

Ordnance Survey', New Hibernia Review 4: 2, 98- ı 1 5 .
Bulmcr, M . (der.) (ı979) Censuses, Surveys and Privacy. London.

Bulmer, M. (1984) The Chicago School ofSociology. Chicago.

Bulmer, M., K Bales ve K. Sklar (der.) (1991) The Social Survey in Historical

Pers-pective, 1880-1940. Cambridge.

Bunge, M .. ve W. R. Shea (der .) (1979) Rutherford and Physics at the Turn of

the Century. New York.

Rurckhardt, L. (1975) Wissenschaftspolitik im wilhelminischen Deutschland.
Göttingen.

Burkc, P. ([1 978] 2009) Popu/ar Culture in Early Modern Europe. 3. has,

Basingstoke .

Burke, P. (ı979), Rcligion and Secularization', New Cambridge Modern History

vol. 13, 293-317 .

317

Burke, P. (1990) The Erench Histarical Revolution. Cambridge .
Burke, P. (der.) (1991) New PerspectiPes on Histarical Writing. Cambridge .
Burke, P. (2000) A Social History of Knowledgefrom C.,utenberg to Diderot.Cam-

bridge.
Burke, P. (2001) , Gutenberg bewaltigen: Die Informationsexplosion im früh­

neuzcitlichen Europa',]ahrbuch für Europiiische Geschichte 2, 237-48 .
Burke, P. (2008a), Paradigms Lost: From Göttingen to Berlin', Common

Knowledge 14, 244-57.
Burke, P. (2008b) ,The lnvention ofMicro-History', RiPista di storia economica

24, 259-73 .
Burke, P. , ve M. L. G. Pallares-Burke (2008) Gilberto Frey re: Social Theory in

the Tropics. Oxford.
Burleigh, M. ([1988] 2002) Germany turns Eastwards: A Study ofOstforschung

in the Third Reich. Yeni bas . . London.
Burrow, J. W. (2000) The Crisis of Reason: European Thought 1848-1 914.Lon­

don.
Bush, V. (1945) Science, the Endless Frontier. Washington, DC.
Bynum, W. F., ve R. Porter (der) (1987) Medical Fringe and Medical Orthodoxy,

1 750- 1850. London.
Cadbury, D. (2000) The Dinosaur Hunters. London.
Cahan, D. (1989) An Institute for an Empire: the Physikalisch-Technische Reich-

sanstalt, 1871-1918. Cambridge.
Calhoun, C. (der.) (2007) Sociology in America: A History. Chicago.
Can1pbell, B. (1980) Ancient Wisdom Revived. Berkeley, CA.
Canizares-Esguerra, J. (2001) How to Write the History ofthe New World-Histo-

ries. Epistemologies and ldentities in the 18th-Cenlury Atlantic World. Stan­
ford. CA.

Cannon. S. F. (1978) Science in Culture: The Earlv Victorian Period. New York.
Cantor, G. (2004), Thomas Young', Oxford Dictionary of National Biography

vol. 60. Oxford, 945-9 .
Caplan, J . , ve J . Torpev (der .) (200 1) Documenting Individual ldentity.Princ­

eton. N.T.
Carhart, M. (2007) The Science of Culture in Enlightenment Germany. Cam­

bridge, MA.
Carlebach, X, G. Hirschfeld, A. Newman, A. Paucker ve P. Pulzer (der .) (1991)

Second Chance: Two Centuries of German-Speaking Jews in the United

Kingdom. Tübingen.

318 1

Carr, N. (2006) (Nature's Flawed Study ofWikipedia's Quality', www.rought­
ype.com/archives/2006/02/community_and_h.pfip.

Carrington, M. (2003) 'Officers, Gentlemen and Thieves: The· Looting of
Monasteries during the 1903/4 Y ounghusband Mission to Tibet', Modern
Asian Studies 37, 81 - 109 .

Carter, P . (1987) Ibe Road to Botany Bay. London.
Castells, M. (1996) 77ie Rise ofthe Network Society. Oxtord.
Cathcart, K. J. (ed.) (1994) The Edward Hincks Lectures. Dublin. Cazzaniga,

G. M. (der.) (2010) Storia d'ltalia: annati, vol. 25 . Turin. Certeau, M. de
(1975) L'Ecriture de l'histoire. Paris.

Ccrteau, M. de (1980) L'Invention du quotidien. Paris.

Chadarevian, S. de (2002) Designsfor Life: Molecular Biology after World W ar

Il. Cambridge.
Chadwick, A. J. (1979) 'Settlement Simulation', C. Renfrew ve K L. Cooke

(der.), Transformations: Mathematical Approaches to Culture Change

içinde. New York.
Chadwick, J. (1958) Ibe Decipherment of Linear B. Cambridge.
Chadwick, W. O. (1977) Ibe Secularization of the European Mi nd in the 19th

Century. Cambridge.

Chakrabarty, D. (2000) Provincializing Europe. Chicago.
Chaline, J.- P. (1995) Sociabilite et erudition: tes societes sa vantes en France.Paris.

Chandler, A. D. (1977) Ibe Visible Hand: The Managerial Revolution in Ameri-

can Business. Cambridge, MA.
Chandler, A. D., and] . W. Cortada (der.) (2000) A Nation Transformed by

Information. New York.
Chappey, J . -L. (2002) La Societe des observateurs de l'homme (1799-1804): des

anthropologues au temps de Ronaparte. Paris.
Charle, C. (1 990) Naissance des cintellectuels' 1880-1900. Paris.

Chcng, H. (199 1) 'The 1mpact of American Librarianship on Chinese Librari­
anship (1 840- 1949)', Libraries and Culture 26, 374-87.

Chickcring, R. (l 99 3) Karl Lamprecht: A German Academic Life. Atlantic
Highlands, NJ.

Chil ds, D. , ve R. Popplewell (1996) Ibe Stasi. London.
Chomsky, N. (der.) (1997) Ibe Cold War and the University. New York.
Clackson, J. (2007) lndo-European Linguistics. Cambridge.

Clark, C, ve W. Kaiser (der.) (2003) Culture Wars: Secular-Catholic Conflict in
Nineteenth-Century Europe. Cambridge.

Clark, P. (2000) British Clubs and Societies 1580-1800. Oxford.
Clark, W. (2006) Academic Charisma and the Origins of the Research University.

Chicago.
Clarke, O. L. (1973) 'Archaeology: The Loss o:flı:ınocence' , Antiquity47, 6- 1 8 .

Clarke, K., ve M. Holquist (1984) Mikhail Bakhtin. Cambridge, MA.
Claval, P. (1998) Histoire de lageographie franfaise de 1870 a nos jours. Paris.
Cliftord, J. (1982) Person and Myth: Maurice Leenhardt in the Melanesian

World. Berkeley, CA.

Clifford,] . , ve G. E. Marcus (der.) (1986) Writin._q Culture: The Poetics and
Politics of Ethnography. Berkeley, CA.

Cocks, G., ve K. Jarausch (1 990) German Professions, 1800-1950. London.

Coe, M. (1992) Breaking the Maya Code. London.

Co hen, P. A. (1 97 4) Between Tradition and Modernity: Wang T'ao and Reform
in Late Ch)ing China. Cambridge, MA .

Colin. B. S. (1996) Colonialism and its Forms of Knowledge. Princeton, NJ.
Cole, A. H. ve R. Crandall (1964) 'The International Scientific Committee on

Price History', Journal of Economic History 24, 38 1 -8 .

Cole, D. (1985) Captured Heritage: The Scramble for Northwest Coast Artifacts.

Seattle.

Cole, J. R., ve S. Cole (1973) Social Stratiftcation in Science. Chicago.
Coleman, W. , ve F. L. Holmes (der.) (1 988) The lnvestigative E1Jterprise: Ex-

perimental Physiology in 19th-century Medicine. Berkeley. CA.
Coles,]. M. (1 979) Experimental Archaeology. New York.
Collingwood, R. G. ([1 946] 1993) The Idea ofHistory. Yeni has. Oxford.
Collini, S. (199 1) Public Moralists: Political Thought and lntellectual Life in

Britain 1850-1930. Oxford.
Collins, R. (1998) The Sociology of Philosophies: A Global Theory of intellectual

Change. Cambridge. MA.
Connell, R. (2007) Southern Theory: The Global Dynamics of Knowledge in Social

Science. Cambridge.
Conot, R. E. (1979) A Streak ofLuck, New York.
Converse, J. M. (1986) Survey Research in the United States: Roots and Emer­

gence 1890-1 960. Berkeley, CA.

Coombes, A. E. (1994) Reinventing Africa: Museums, Material Culture and

Popular Imagination in Late Victorian �ınd Edwardian England. New Ha­
ven, CT.

Cootcr, R. (1984) The Cultural Meaning ofPopular Science: Phrenology and the

Organization ofConsent in 1 9th-century Britain. Cambridge .

320 ı

Cornford, F. M. (1908) Microcosmographia Academica: Being a Guide for the

Young Academic Politician. Cambridge.

Coı-rada, J. W. (1993) Refore the Computer. Princeton , NJ.

Crabbs, J . A. (1984) The Writing of History in Nineteenth-Century Egypt. Cairo
and Detroit.

Craig, J. E. (I 984) Scholarship and Nation Building: The Universities of Stras­
bourg and Alsatian Society, 1870- 1939. Chicago.

Crampton, l . W., ve S. Elden (der.) (2007) Space, Knowledge and Power: Fou­
cault and Geography. Basingstoke.

Crane, D. (1972) Invisible Colleges: Diffusion of Knowledge in Scientific Com­
munities. Chicago.

Crary, J. (1990) Techniques of the Observer. On Visions of Modernity in the Nine­

teenth Century. Cambridge, MA.
Cravens, H. (der.) (2004) The Social Sciencesgo to Washington: The Politics of

Knowledge in the Postmodern Era. New Brunswick, NJ.

Cravens, H., A. I. Marcus ve D. M. Katznian (der.) (1996) Technical Knowledge
in American Culture. Tuscaloosa, AL.

Crawford, E. , T. Shinn ve S. Sörlin (der.) (1992) Denationalizing Science. Dor-
drecht.

Crick, B. (1960) The American Science of Politics. London.
Crystal, D. (2000) Language Death. Cambridge.
Cullen, M. J . (1975) The Statistical Movement in Early Victorian Britain. Lon­

don.
Cunha,E. da ([1 902] 1944) Rebellion in the Backlands. İng.çev. New York.

Cunningham, A., ve N. Janline (der .) (1 990) Romanticism and the Sci­

ences. Cambridge.
Curry, P. (1989) Prophecy and Power: Astrology in Early Modern England. Cam­

bridge.
Curry, P. (1992) A Confusion of Prophets: Victorian and Edwardian Astrology.

London.
Cutright, P. R. (1 969) Lewis and Clark: Pioneering Naturalists. Urbana, IL.
Daiches, D. (der.) (1 964) The Idea ofa New University: An Experiment in Sus­

sex. London.
Dalby, A. (2009) The World and Wikipedia. Draycott, Somerset.

Dalrymplc, W. (2006) The Last Mughal: The Fall ofa Dynasty, Delhi 1857. Lon­
don .

Dandeker, D. (1990) Surveillance, Power and Modernity: Bureaucracy and Dis­

ciplinefrom 1 700 to the Present Day. Cambridge .

ı 321

Darnton, R. (ı984) The Great Cat Massacre. New York.

D arn ton, R. (ı 995) The Forhidden Restselters of Pre-Revolutionary France. New
York.

Darnton, R. (2008) ,The Library in a New Age', New York Review of Books, 1 2
Haz.

Darnton, R. (2009) The Casefor Books: Past, Present and Future. London.

Darwin, C. ([ı876] ı958) Autobiography. Yeni bas., London.

Daston, L., and P. Galison (2007) Ohjectivity. New York.

Daston, L., ve E. Lunbeck (20ı ı) Histories ofScientiftc Observation. Chicago.

Dau din, H. (1926a) De Lin ne a Jussieu: mithodes de la classification et ide e

de serie en botanique et en zoologie (17 40-1790). Paris.
Daudin, H. (1926b) Cuvier et Lamarck: les classes zoologiques et Ndee de serie

animale (1790-1830). Paris.

Daum, A. W. (1998) Wissenschaftspopularisierung im 19 Jahrhundert: bür.gerli­

che Kultur, naturwissenschaftliche Bildung und die deutsche Öffentlichkeit,

1848-1914. Munich.

Daunton, M. (der.) (2005) The Organization of Knowledge in Victorian Rrit­

ain. Oxford.

Dauser, R. (der.) (2008) Wissen im Netz: Botanik und Pjlanzentransfer in eu­

ropiiischen Korrespondenznetzen des 18. Jahrhunderts. Berlin.

Davenport, T. H. , ve L. Prnsak (1998) Working Knowledge: How Organizations

Manage What They Know. Boston.

Davies, A. M. ([1 992] ı998) Nineteenth-Century Linguistics. İng.çev., London.

Davies, J. D. (1955) Phrenology, Fad and Science: A 19th-century American Cru­

sade. New Haven, CT.

Deacon, M., T. Rice ve C. Summerhayes (der.) (200 1) Understanding the

Oceans: A Century of Ocean Exploration. London.

Dear, R (1 99 1) ,Narratives, Aneedutes and Experimcnts', Dear (der.) , The Lit­

erary Structure of Scientific Argument. ifinde Philadelphia. ı35-63.

Deegan, M. J . (1988) Jane Addams and the Men of the Chicago School, 1892-

1918. New Brunswick, NJ.

Delgado, R. (1989), A Plea for Narrative', Michigan Law Review 87, 24l l -4 l .

Delorig, D. W. (2004) Lost Knowledge: Canfronting the Threat of an Aging

Workforce. Oxford.

Desrosieres, A. (1993) La Politique desgrands nombres histoire de la raison statis­

tique. Paris. De Terra, H. (1955) Humboldt. New York.

Dhombres, N. (ı 989) Les Sava n ts en revolution, 1 789-1799. Paris.

Diamond, S. (1992) Compromised Campus: The Collaboration of Universities

with the Intelligence Community, 1 945-55. New York.

Diaz-Andreu,M., ve T. Champion (der.) (1996) Nationalism and Arehacology

in Europe. London.

Diaz-Andreu, M. ve M. L. Stig SOrensen (dcr .) (1998) Excavating Women .Lon­
don.

Dieckmann, H . (1 961), The Concept of Knowledge- in the Encyclopedic', Di ­
eckmann, Essays in Comparative Literature. ifinde St Louis, MO, 73- 1 07.

Dierig, S. , J . Lachmund ve J . A. Mendclsohn (der.) (2003) Science and the City.

Chicago.

Diez Torrc, A., vb. (1991) La ciencia espahola en ultramar. Madrid.

Dilly, H. (1979) Kunstgeschichte als Institution. Frankfurt.

Dirks, N. B . (200 I) Castes of Mi nd: Colonialism and the Making of Modern

India. Princeton, NJ.

Dogan, M., ve R. Pahre (1990) Creative Ma1lJinality: Innovation at the Intersec­

tions of Social Sciences. Boulder, CO.

Drahos, P. (2002) lnfo�mation Feudalism: Who Owns the Knowledge Economy?

London.

Drayton, R. (2000) Natures Government: Science, Imperial Britain and the Im­

provement ofthe World. New Haven, CT.

Dricssen, H. (ed .) (1993) The Politics of Ethnographic Reading and Writing:

Confrontations of Western and lndigenous Views. Saarbrücken.

Driver, F. (2004) ,Travcl, Exploration and Knowledge in the l 9th Century',
Transactions of the Royal Histarical Society 14, 73-92.

Droulia, L., ve V. Mcntzou (der.) (1993) Vers /(Orient par la Grece. Paris ve
Atina.

Dnıcker, P. F. (1969) The Ag'e of Discontinuity: Guidelines to our Changing

Society. London.

Dnıcker, P. F. (1 99 3) Post-Capitalist Society. Oxtord.

Dutton, W. H. (2007) ,The Fifth Estate - Through the Network of Networks',
www. ox.ac.uk/media/news_stories/2007 /07101 6.html.

Dyhouse, C. (1995) No Distinction of Sex? Women in British Universities, 1870-

1939. London.

Eastem, D . , J . Gunnel! ve L. Graziano (der.) (1 99 1) The Development ofPoliti­

cal Science. London.

Edney, M. (1997) Mapping an Empire: The Geographic Construction of British
lndia, 1 765-1843. Chicago.

ı 323

.Edwards, P .N. (1996) The Closed World: Computers and the Politics of Discourse

in Cold War America. Cambridge, MA .
Elddin, E. (2006) ,De lva kulturerna' ftyttar hemifriin: C. P. Snows begrepp i

svensk idedebatt, 1959-2005. Stockholm . .
Elias, N. (ı 982) ,Scientific Establishments', Elias, H. Martins ve R. Whitley

(der), Scientific Establishments and Hierarchies. ifinde Dordrecht, 3-69 .

Ellen, R. Y. (2006) ,Tire Development of Anthropology and Colonial Policy in
the Netherlands: ı 800- 1960', journal of the History of the Behavioral Sci­

ences 12, 303-24.
Ellen, R. Y., ve D. Reason (der.) (1979) Systems ofClassijication and the Anthro­

pology of Knowledge. New York.
Elman, B . A. (2006) A Cultural History of Modern Science in China. Cam­

bridge, MA.
Emerson, D. E. (ı 968) Metternich and. the Political Police: Security and Subver­

sion in the Hapsburg Monarchy (1815-1830). The Hague.
Emmcrich, W. (1968) Germanistisches Volkstumsideologie: Genese und Kritik der

Volksforschung im Dritten Reich. Tübingen.

Engerman, D. C. (2009) Know your Enemy: The Rise and Fall of America's

Soviet Experts. Oxford.
Essner, C. (19 8 5) Deutsche Afrikareisende im 19. J ahrhundert. Stuttgart.
Etherington, N. (der.) (2005) Missions and Empire. Oxford .
Ette, 0 . , U. Hermanns, B. M. Schercr ve C. Suckow (der.) (2001) Alexander

von Humboldt: Aufbruch in die Moderne. Berlin.
Etzkowitz, H . , ve L. Leydesdorff (der.) (1997) Universities and the Global

Knowledge Economy: A Triple Hel ix of University-Industry-Government Re­

lations. London.
Evans, R.J. (2001) Lying about Hitler: History, Holocaust and the David Irving

Trial. New York.
Fabian, J, (2000) Out of our Minds: Reason and Madness in the Exploration of

Central Africa. Berkeley, CA.

Fan, F. T. (2004) British Naturalists in Qjng China: Science, Empire and Cul­

tural Encounter. Cambridge, MA.
Feldbrugge, F. J. M. (1975) Samizdat and Political Dissent in the Soviet Union.

Leiden.
Felsch, P. (2010) Wie August Peiermann den Nordpol erfand. Munich.
Peres, J, (2005) A historia do conceito de ' Latin America' nos Estados Unidos.

Bauru, Sao Paulo.

Fernandcz-Armesto, F. (2006) Pathfinders: A Global History of Exploration. Ox­
ford.

Feyl, R. ([198 1] 1 999) Der lautlose Aujbruch: Frauen in der Wissenschaft. 2nd
edn, Cologne .

Finkelstein, J . (dcr.) (1989) Windows on a New World. New York.
Fischer, H. (1 990) Völkerkunde im Nationalsozialismus. Berlin.
Fischer, J. (1 988) Napoleon una die Naturwissenschaften. Wiesbaden .
Fleming, D.,ve B . Bailyn (der.) (1969) The Intellectual Migration: Europe and

America, 1930-1960. Cambridge, MA. F
Flcming, F. (1998) Barrow's Boys. London.
Flint, R. (1904) Philosophy as Scientia Scientiarum and a History ofthe Classift­

cation of the Sciences. London.
Fontana, B. M. (1 985) Retbinking the Politics ofCommercial Society: The Edin­

burgh Review, 1802-1832. Cambridge .
Forbes, E. G. A. (der.) (1978) Human Implications of Scientific Advance.Ed­

inburgh.
Forgan, S. (ı 994) "The Architecnıre of Display: Muscums, Universities and

Objects in l9th-century Britain', History ofScience 32,1 39-62 .
Fosdick. R. B. (1 952) The Story ofthe Rockefeller Foundation. London.
Foss, N. J. (2007) The Emerging Knowledge Governance Approach: Challenges

and Characteristics. Oslo.
Foss, N. J., ve S. Michailova (der.) (2009) Knowledge Governance: Processes and

Paradigms. O:xford.
Foucault, M. (1963) N aissance de la clinique: une archeologie dit regard medi-

cal. Paris.
Foucault, M. (1966) Les Mots et tes choses. Paris.
Foucault, M. (ı 969) VArcheologie du savoir. Paris.
Foucault, M. (1975) Surveiller et punir. Paris.
Foucault, M. (1980) Power/Knowledge: Selected Interviews and Other Writings,

1972-1977. Brighton.

Foucault, M. (1997) Ilfaut defendre la saciete, Paris.
Fox, X, ve S. Stromqvist (der.) (1998) Contesting the Master Narrative: Essays

in Social History. London.
Fox, R. (ı 973) 'Scientific Enterprise and the Patranage of Research in France,

1800-1870', Minerva l l , 442-73.
Fox, R. (ı 980) 'Learning, Politics and Polite Culture in Provincial France: The

societes savantes in the Nineteenth Cennıry', Historical Rejlections 7, 543-
64.

325

Frangsmyr,T. (ı976) Upptackten av istiden. Stockholm.
Frangsmyr.T., X H. Heilbron ve R. H. Rider (der.) (1 990) The Quantifjing '

Spirit in the Eighteenth Century. London.
Franzosi, R. (1 998) 'Narrative Analysis: Or Wby (and How) Sociologists Should

Be Interestcd in Narrative', Annual Review of Sociology 24, 5 ı 7-54.
Frappaolo, C. (2006) Knowledge Management. London.
Frasca-Spada, M. , ve R. Tardine (der.) (2000) Books and the Sciences in History.

Cambridge.
Fried, X, ve X Sussmann (der.) (200 1) Revolutionen des Wissens: Von der Steinzeit

his zur Moderne. Munich.
Frigessi, D. (2003) Cesare lAJmbroso. Turin.
Fumian, C. (2003) Verso una societa planetaria. Rome.
Fung, A .. M. Graham ve D. Weil (2007) Full Disclosure: The Perils and Promise

ofTransparency. Cambridge.
Fumer, M. O. (1975) Advocacy and Objectivity: A Grisis in the Proftssionalizci­

tion of American Social Science, 1865-1905. Lexington. KY.
Furner, M. 0., ve B . Supple (der.) (1990) The State and Economic Knowledge.

Cambridge.
Fyfe, A., ve B. Lightman (der.) (2007) Science in the Marketplace: 1 9th-century

Sites and Experiences. Chicago.
Gacs, U. , A. Khan, J. Mclntyrc ve R. Weinberg (der.) (1988) Women Anthro­

pologists: A Biographical Dictionary. New York.
Galcra Gomez,A.(198 1) Cienciay delincuencia: el determinismo antropol6gico

en la Espana del siglo XIX. Seville .
Galison, P. (2004) ,Removing Knowledge', Critical lnquiry 3ı , 229-43 .
Galison, P . , ve B. Hevly (der.) (1992) Rig Science: The Growth of Large-Scale

Research. Stanford, CA.
Gallie,W. B . (ı 960) 4 New University:A. D. Lindsay and the Keele Experiment.

London.
Gallini, C. (1 98 3) Magnetismo e ipnotismo nellc800 italiano. M ilan.
Gambi, L. (1 992) Geografta e imperialismo in ltalia. Bologna.
Ganz, D. (1997), Latin Paleography since Bischoft� www .kcl.ac .uk/content/1 /

c6/04/42/91/inaugural-lecture - 1997.pdf.
Ganz, P. (1973) Jacob Grimms Conception ofGerman Studies. Oxford.
Gascoignc, J. (1 998) Science in the Service of Empire:]oseph Banks, the British

State and the Uses of Science in the Age of Revolution. Cambridge.
Gaskill, H. (der.) (1991) Ossian Revisited. Edinburgh.

326 1

Geertz, C. (1973) The Interpretation ofCultures. New York.

Geiger, R. L. (1 986) To AdJ1ance Knowledge: The Growth of American Research
Unil'ersities, 1 900-1940. New York.

Geiger, R. L. (1993) Research and Relevant Knowledge: American Research
UniJiersities since World War ll. New York.

Geiger, R. L. (2004) Knowledge and Money: Research UniJiersities and the Para­
dox of the Marketplace. Stanford, CA.

Geison, G. L., ve F. L. Holmes (der.) (1993) Research Schools: Histarical Reap­
praisals. Chicago.

Gelfand, T. (1976) ,The Origins of a Modern Concept (of Medical Specializa­
tion', Bulletin of the History of Medicine 50, 5 1 1 -35 .

Gclmer, E. (1973) Cause and Meaning in the Social Sciences. London.
Gemelli, G. (der.) (1998) The Ford Foundation and Europe (1950s-1 970s).Brus­

sels.
Gerndt, H. (der.) (1987) Volkskunde und Nationalsozialismus. Munich.
Gianquitto,T. (2007) ,Good ObseTJiers ofNature': American Women and the Sci­

entific Study ofthe Natural World, 1820-1885. Atina, GA.
Gibbons, M. , ve B. Wıttrock (der.) (I 985) Science as a Commodity: Threats to the

Open Community ofScholars. London.
Gibbons, M., C. Limoges, H. Nowotny, S. Schwartzman, P. Scott ve M. Trow

(1994) The New Production of Knowledge. London.
Giddens, A. (I 990) The Consequences of Modernity. Cambridge.
Gicryn, T. F. (1983) ,Boundary-Work and the Demarcation of Science from

Non-Scicnce: Strains and Interests in Professional Ideologies ofScientists',
American Sociological Review 48, 781 -95 .

Gieryn. T. F. (1995) ,Boundaries ofScience', S. Jasanoffvb. (der.) Handbook of
Science and Technology Studies. ifinde Thousand Oaks, CA: I 1 5 -39.

Gilbert, E.W. (1958) 'Pioneer Maps of Health and Disease in England', Geo­
graphical Journal 124,172-S3 .

Gillispie, C. G. (1989) 'Scientific Aspects of the French Egyptian Expedition',
Proceedings of the American Philosophical Society 13 3, 44 7-7 4.

Gillispie, C. G. (2004) Science and Polity in France: The Revolutionary and Na­
poleonic Years. Princeton, NJ.

Gilpin, R. (1 968) .France in the Aoe of the Scientific State. Princeton, NJ.
Ginzburg, C. (1989) Clues, Myths, and the Histarical Method. İng. çev., Balti­

more.
Giustino, D. de (1975) Conquest of Mind: Phrenology and Victorian Social

Thought. London.

1 327

Gizycki, R. von (1973) 'Centre and Periphery in the International Scientific
Community: Germany, France and Great Britain in the Nineteenth Cen­
tury', Minerva 1 1 ,474-94.

Glamann, K (2003) The Carlsberg Foundatio�: The Early Years. Copenhagen.
Glasgow, E. (2001) 'Origins of the Home University Library', Library Review

50, 95-8.
Glass, D.V. (1973) Numbering the People: the 18th Century Population Contro­

versy and the Development of Gensus and Vital Statistics in Rritain. Farn­
borough.

Glob, P. U. ([1969] 2004) The Bog People: lron Age Man Preserved. Yeni has.
New York.

Godlewska, A. (1988) "The Napoleonic Survey of Egypt: A Masterpiece of
Cartographic Compilation and Early Nineteenth-Century Fieldwork', Carto­

graphica 25,1 - 1 7 1 .
Godlewska, A., ve N . Smith (der.) (1994) Geography and Empire. Oxford.
Goetzmann. W. H. (1959) Army Exploration in the American West, 1803-1863.

New Haven, CT.
Goetzmann, W. H. ([1986] 1995) New Lands, New Men: America and the Sec­

ond Great Age of Discovery. 2.bas. , Austin, TX.
Gohre, P. ([1891] 1 895) Three Months in a Workshop. İng.çev., London.'
Goldman, L. (2002) Science, Reform and Politics in Victorian Britain: The Social

Science Association 1857-1886. Cambridge.
Goldstein, J. (1987) Console and Classify: the Erench Psychiatric Profession in the

19th Century. Cambridge.
Golinski, I ([1998] 2005) Making Natural Knowledge. 2.bas. , Cambridge.
Gombrich, E. H. (1970) Aby Warburg: An lntellectual Biography. London.
Gonzcilez Bueno, A. ve R. Rodriguez Noval (2000) Plantas americanas para la

Espana ilustrada. Madrid.
Gooding, D . . T. Pinch ve S. Schaffer (der.) (1989) The Uses ofExperiment.Cam-

bridge.
Goodwin, J. (1994) The Theosophical Enlightenment. Albany, NY.
Goody, J. (der.) (1968) Literacy in Traditional Societies. Cambridge.
Goody, J. (1995) The Expansive Moment: Anthropology in Britain and Africa,

1 918-1970. Cambridge.
Gorski, P. S. (2000) ,Historicizing the Secularization Debate: Church, State

and Society in Early Modern Europe', American Sociological Review 65,
1 38-67.

Gottfried, P (1990) Cari Schmitt: Politics and Theory. New York.
Gould, S.J. ([1 98 1] 1 984) The Mismeasure of Man. Yeni bas., Harmondsworth.
Gourlie, N. (1953) The Prince of Botanists: Cari Linnaeus. London.
Graff, G. (1987) Professing Literature: An Institutional History. Chicago.
Graft:on, A. (1990) Forgers and Critics. London.
Grafton, A. (2009a) Apocalypse in the Stacks? The Research Library in the Age

of Google', Daedalus, kış sayısı, 87-98 .
Graft:on, A. (2009b) Worlds Made by Words. Cambridge, MA.
Graham, L. R. (1967) The Soviet Academy of Sciences and the Communist Party,

1927-1932. Princeton, NJ.

Graham, L. R. (1 975) , The Formation of Soviet Rcsearch Institutes', Social
Studies ofScience 5, 303-29 .

Graslund, B . (197 4) Relativ datering: om kronologisk metod i nordisk arkeologi.
Uppsala.

Greenberger, M. (der.) (1971) Computers, Communication, and the Public In-
terest. Baltimare.

Grccnwood, J. (1996) the Third Industrial Revolution. Rochcster, NY.
Gribbin,]. (1998) In Search ofSusy. London.
Grmek, M. D. (1999) ,La Troisieme Revolution scientifique', Revue medicale de

la Su isse romande 1 19, 955-9.

Guha, R., ve G. Spivak (der.) (1 988) Selected Subaltern Studies. Delhi.
Gupta, A., ve J. Fcrguson (der .) (1997) Anthropological Locations: Boundaries

and Grounds of a Field Science. Berkeley, CA.

Haar, I. (2000) Historiker im Nationalsozialismus: deutsche Geschichtswissen­
schaft und der) Volkstumskampf im Osten. Göttingen.

Hacking, I . (1990) The Taming ofChance. Cambridge.
Hafuer, K.,ve A. Lyon (1998) Where the Wizards Stay up Late: The Origins of the

Internet. New York.
Hagstrom, W. O. (1965) The Scientific Community. New York. <
Halavais, A. (2009) Search Engine Society. Cambridge.
Halbtass, W. ([1 98 1] 1 988) India and Europe. Eng. trans. , London.
Halfmann,]. ve J. Rohbeck (der.) (2007) Zwei Kulturen der Wissenschaft, Re-

visited. Göttingen.
Hall, P. (1998) Cities in Civilization. London.
Hall, P., ve P. Preston (1988) The Carrier Wave: New Information Technology

and the Geography of Innovation, 1846-2003. Roston.
Halsey, A. H. (2004) A History ofSociology in Britain. Oxford.

ı 329

Hamilakis, Y. (2007) The Nation and its Ruins: Antiquity, Arehacology and Na­
tional Imagination in Greece. Oxford.

Hammer, O. (2001) Claiming Knowledge: Strategies ofEpistemology from The­
osophy to the New .1\.qe. Lcidc:n.

Handlcr, R. (dcr.) (2000) Excluded Ancestors, lnventible Traditions: Essays To­
wards a More lnclusive History of Anthropology. Mad.ison.

Haıınan, M. T. ve J. Freeman (1989) Organizational Ecology. Cambridge, MA.

Hannaway, C. C. (1972) 'The Societe Royale de Medecine and Epidemics in

the Ancien Regime' . Bulletin of the History of Medicine 46, 257-73 .

Hannerz, U. (2010) Anthropology)s World: Life in a Twenty-First Century Dis-
cipline. London.

Hansen, L. (der.) (2007) The Linnaeus Apostles. London.

Haraway, D. (1988) 'Sinıatcd Knowledge', Feminist Studies 14, 575-99.

Harley, J . B . (2001) The New Nature of Maps: Essays in the History ofCartogra-

phy. Baltimore.
Harris, J. R. (1998) Industrial Espionage and Technology Transfer: Britain and

France in the Eighteenth Century. Aldershot.

Harrison,]. F. C. (1961) Learning and Living, 1 790-1860: A Study in the HiS­
tory of the Adult Education Movement. London.

Hart, J. (1993) 'Erwin Panofsky and Karl Mannheim: A Dialogue on lnterpreta­

tion' , Critica/ Inquiry 19, 534-66.

Hartog, F. (2003) Regimes d'historicite. Paris.
Harvey, L. (1987) 'The Nature of "Schools" in the Sociology of Knowledge:

The Case of the Chicago School', Sociological Review 35,245-78 .

Harwood,]. (1987) 'National Styles in Science", Isis 78, 390-414.

Hawkins, H. (1960) Pioneer: A History of the]ohns Hopkins University, 1874-89.

lthaca, NY.
Hayck. FA. (1945) 'The Use of Knowledge in Society', American Economic

Review 35, 5 19-30.

Hayes, D., ve R. Wynyard (der.) (2002) The McDonaldization ofHigher Educa­
tion. Westport. CT.

Headrick, D. R. (2000) When Information Came of Ag-e: Technologies of Knowl­
edge in the Age o[Reason and Revolution, 1 700-1850. New York.

Heclo, H. (1974) Modern Social Politics in Britain and Sweden. New Haven,

CT.

Heffeman, M. (1989) 'The Limits of Utopia: Henri Duveyrier and the Explora­

tion of the Sahara in the Nineteenth Century', Geographical Journa/ 155 ,
349-52.

330 ı

Helmholtz, H. von (1 893) Popular Lectures on Scientific Subjects. New edn,
London.

Hemming, J. (ı 998) The Golden Age of Discovery. London.
Hevia, J. L. (1998) "The Arehive S ta te and the Fear of Pollution from the

Opium Wars to Fu-Manchu'. Cultural Studies 12, 234-54.

Hewitt, R. (2010) Map ofa Nation: A Biography ofthe Ordnance Survey.Lon­
don.

Higgs, E. (2004) The Information State in England: The Central Golleetion of
Information on Citizens, 1500-2000. Basingstoke.

Hill, K. (der.) (1964) The Management of Scientists. Boston.

Hinsley, C. M. (198 I) Savages and Scientists: The Smithsonian Institution and
the Development of American Anthropology 1846-1910. Washington, DC.

Hinslcy, F. H., ve A. Stripp (dcr .) (1993) Codebreakers: The Inside Story of
Bletchley Park. Oxford.

Hobart, M. E. , ve Z. Schiffinan (ı998) Information Ages: Literacy, Numeracy
and the Computer R�olution. Baltimore.

Hoch, P. K. (1985) ,Migration and the Generation of New Scientific lde as',
Minerva 25, 209-37.

Hochschild, A. (1998) King Leopoldcs Ghost: A Story ofGreed, Terror and Hero­
ism in Colonial Africa. Boston.

Hodder, ı . ([1 986] 2003) Reading the Past: Current Approaches to Interpreta­
tion in Archaeology. 3 .bas . , Cambridge.

Holl, F. (der.) (1999) Alexander von Humboldt: Netzwerke des Wissens. Berlin
[exhibition catalogue] .

Holmes, R. (2008) The Age of Wonder. London.
Hooson, D. (der.) (ı994) Geography and National Identity. Oxford.
Hopkins, J. (1992) 'The 1 791 French Cataloging Code and the Origins of the

Card Catalogue', Libraries and Culture 27, 378-404.

H organ, J. (1996) The E nd of Science: Facing the Limits of Knowledge in the
Twilight of the Scientific Age. London.

Horowitz, I. L. (der .) (1967) The Rise and Fall of Project Camelot: Studies in the
Relationship between Social Science and Practical Politics. Cambridge, MA.

Hoskin, K W., ve R. H. Macve (1986) Accounting and the Examination: A
Genealogy of Disciplinary Power', Accounting, Organizations and Society
1 1 ,105-36.

Howland, D. R. (200ıa) Transtating the West. Honolulu.
Howland, D. R. (200 I b) 'Translating Liberty in Nineteenth-Century Japan',

Journal ofthe History of Ideas 62, 1 61 -8 1 .

331

Howland, D. R, (2005) Personal Liberty and Public Good: The Introduction of
John Stuart Mill to]apan and China. Toronto.

Hubble, N. (2006) Mass-Observation and EPeryday Life. New York.

Hudson, K. (1981) A Social History of ArchReoliJgy. London.

Huerkamp, C. (1985) Der Aufstieg der Arzte im 19.]ahrhundert. Göttingen.

Huerkamp, C. (1996) Bildungsbürgerinnen: Frauen im Studium und in akade-
mischen Berufen, 1900-194.'i. Göttingen.

Hutbauer, K. (1982) The Formation of the German Chemical (Community
(1720-1795). Berkeley, CA.

Hughes, A. (195 1-3) ,Science in English Encyclopaedias, 1 704- 1 875 ' , Annals
ofScience 7, 340-70; 8, 323-67; 9, 233-64.

Hughes, H. S . (1959) Consciousness and Society: the reorientation of European
social thought, 1890-1930. New York.

Hughcs, J. (2002) The Manhattan Project: Big Science and the Atom Bomb.
Cambridge.

Huizinga, J. ([1919] 1996) Autumn ofthe Middle Ages. İng.çev . , Chicago.

Huntcr, K. (1991) Doctor's Stories: The Narrative Structure of Medical Knowl­
edge. Princeton, NJ.

Iggcrs, G. G., E. Wang ve S. Mukherjee (2008) A Global History of Modern
Historiography. London.

lnkster, I. (2006) ,Potentially Global: ,Useful and Reliable Knowledge" and

Material Progress in Europe, 1474- 1 914', International History Re-view
28, 237-86.

Inkster. I., ve J. Morrell (der.) (1983) Metropolis and Propince: Studies in British
Culture, 17S0-1950. Philadelphia.

Irwin, A. (1995) Citizen Science: A Study of People, Expertise and Sustainable
De-velopment. London.

Irwin. A., ve B. Wynne (der.) (1996) Misunderstanding Science? The Public Re­
construction of Science and Technology. Cambridge.

Irwin, R. (2006) For Lust of Knowing: The Orientalists and their Enemies.Lon­
don.

Jackman, X, ve C. M. Borden (der.) (1983) The Muses Flee Hitler: Cultural
Transfer and Adaptation, 1930-45. Washington, DC.

Jacob. C. (der .) (2007) Les Lieux de savoir. Paris.

Jardine, N. , I Seeord ve E. Spary (der .) (1996) Cultures of Natural History.
Cambridge.

]ay, M. (1973) The Dialectical Imagination: A History o/ the Frankfurt School
and the Institute of Social Research, 1 923-1950. Boston.

Jeanneney, X N. ([2005] 2008) Google and the Myth of UniPersal Knowledge.
Genişletilmiş İng.çev . Chicago.

Jeffreys-Jones, R. (2007) The FBI. New Haven, CT.

Jeggle, U. (1988), L'Ethnologic dans l'Allcmagne nazie', Ethnologie franfaise
1 8, 1 14-19.

Jencks, G, ve D. Riesman (1968) The Academic Revolution. New York.
Jensen. J. (1992) Thomsens Museum: historien om nationalmuseet. Copenhagen .

Johns, A. (1998) The Nature ofthe Book: Print and Knowledge in the Making.
Chicago.

Johns, A. (2010) Piracy: The Intellectual Property Warsfrom Gutenberg to Gates.
Chicago.

Johnson, J. A. (1990) The Kaiser's Chemists: Science and Modernization in lmpe­
rial Germany. Chapel Hill, NC.

Jok.ilehto, X (1999) A History of Architectural Conservation. Oxford.

Jong, A. de (2004) De dirigenten van de herinnering: musealisering en nation­
alisering van de volkscultuur in Nederland 1815-1940. Amstcrdam.

Josephson.P. R. (1997) New Atlantis Revisited: Akademgorodok, the Siberian
City of Science. Princeton, NX

Kalın, D. (1967) The Code-Breakers: The Story of Seeret Writing. New York.
Kaluszynski, M. (2001) La Republique a l'epreuve du erime, 1880-1920. Paris.
Kamen, H. (2007) The Disinherited: The Exiles who Created Spanish Culture.

London.
Kamusella, T. (2009) The Politics of Language and Nationalism in Modern Cen­

tral Europe. Basingstoke.
Kaplinsky, R., ve C. Cooper (dcr.) (1989) Technology and DePelopment in the

Third Industrial RePolution. London.
Kasack. W. (197 4) Die Akademien der Wissenschaften der sowjetischen Unionsre­

publiken. Bonn.

Katcr, M. (1974) Das Ahnenerbe der SS 1935-45: Ein Beitrag zur Kulturpohtk
des Dritten Reiches. Stuttgart.

Katz, B. M. (1989) Foreign Intelligence: Research and Analysis in the Office of
Strategie Services, 1942-S. Cambridge, MA.

Keegan,X (2003) Intelligence in War; Knowledge ofthe Enemyfrom Napoleon to
Al-Qaeda. London.

Keen, A. ([2007] 2008) The Cult of the Amateur: How Today(s Internet is Kitt­
ing our Culture and Assaulting our Economy. Yeni bas. London.

Kenna, M. E. (2008) ,Conformity, Humour and Parody: Handwritten News­
papcrs from an Exiles' Commune, 1938-45', Modern Greek Studies 26,

1 15-57.

333

Kenny, A. (1982) The Computation of Style: An Introduction to Statistics for
Students of Literature and the Humanities. Oxford .

Ketelaar, E . (2003) ,Bcing Digital in People's Archives' , Archives and Manu­
scripts 3 1 , 8-22 .

Kettler, D, V. Meja ve N Stehr (1984) Karl Mannheim. Chichester.

Kevlcs, D .J. ([1977] ı 995) The Physicists: The History of a Scientific Community
in Modern America. 2 .bas. , Cambridge, MA .

Kevles, D. X ([ı 985] 1995) In the Name of Eugenics: Genetics and the Uses of
Human Heredity. 2.bas. , Cambridge, MA.

Kidd, D. (1989), The History ofthe Early Modem European Collcctions in the
British Museum',]ournal ofthe History ofCollections 1 , 103 -7 .

Knight, N. (ı 999), Science, Empire and Nationality: Ethnography in the Rus­

sian Gcographical Society, 1 .845 - 1 855', Jane Burbank ve David L. Ransel

(der.), Imperial Russia. irinde Bloomington, IN.

Knorr-Cetina, K (1999) Epistemic Cultures: How the Sciences Make Knowledge.

New York.

Kocka, X (der.) (2002) Die Beriiner Akademien der Wissenschaften imgeteilten
Deutschland, 1945-1990. Berlin .

Kocka,] . , ve R. Mayntz (der.) (1998) Wissenschaft und Wiedervereinigung.Ber­
lin.

Koemer, L. (ı 999) Linnaeus: Nature and Nation. Cambridge, MA.
Kogan, H. (19 58) The Great EB: The Story of the Encyclopaedia Britannica. C hi­

cago.

Kohler, R. E. (1982) From Medical Chemistry to Biochemistry: The Making ofa
Riomedical Discipline. Cambridge.

Kohler, R. E. (199 1) Partners in Science: Foundations and Natural Scientists,
1900-4.S. Chicago.

Kohler, R. E. (2008) ,Lah History', lsis 99, 761 -8 .

Kohn, M. (1995) The Race Gallery: The Return of Racial Science. London.

Kojcvnikov, A. (2008) ,The Phenomenon of Soviet Scicnce', Osiris23, ı ı 5 - 35 .

Kolers, P. A . , M. E. Wrolstad ve H. Bouma (der.) (ı979) The Processing of Vis-
ible Language, Vol. 1 . New York.

Konvitz, X W. (1987) Cartography in France, 1660-1848: Science, Engineering,
and Statecraft. Chicago.

Kopf,D. (1969) British Orientalism and the Bengal Renaissance: The Dynamics
ofindian Modernization, 1 773-1835. Bcrkeley, CA.

Kosclleck, R. ([1979] 1985) Futures Past: On the Semantics of Historical Time.
İng.çev., Cambridge, MA.

Krais, B . (der .) (2000) Wissenschaftskultur und Geschlechtordnung. Frankfurt.

Kransdorff, A. (1999) Corporate Amnesia: Keeping Know-How in the Company.
Oxtord.

Kretschmann, C. (der .) (2003) Wissenspopularisierung. Berlin.

Kreuger, F. H. (2007) A New Vermeer: Life and Work of Han van Meegeren.
Rijswijk.

Kreuzcr, H. (der.) (1987) Die zwei Kulturen. Munich.

Kulm, T. S. (1961) ,The Function of Measurement in Modern Physical Sci­

ence', Isis 52,1 61 -90.

Kuhn, T. S . (I 962) The Structure of Scientific Revolutions. Chicago.

Kuklick, H. (1980) ,Chicago Sociology and Urban Planning Policy: Sociologi­

cal Theory as Occupational Ideology', Theory and Society 9, 821 -45 .

Kuklick, H. (1993) The Savage Within: The Social History of British Anthropol-
ogy, 1885-1945. Cambridge .

Kuklick, Ft. (der .) (2008) A New History of Anthropology. Oxford.

Kuklick, H . , ve R. E. Kollier (der.) (1996) Science in the Field. Chicago.

Kullmann, D. (2004) Description: Theorie und Praxis der Beschreibung im fran-
zösischen Roman von Chateaubriand his Zola. Heideiberg.

Kunzig, R. (2000) Mapping the Deep: The Extraordinary Story ofOcean Science.
New York.

Kury, L. (1998) ,Les Instructions de voyage dans I es expeditions scientifiques

françaises, 1 750- 1 830', Revue d?ıistoire des sciences 5 1 , 65-9 1 .

Kusamitsu, T . (1980) ,Great Exhibitions before 1 8 5 1 ' , History Workshop]our-
nal 9, 70-89.

Kuznets, S. ([1955] 1 965) ,Toward a Theory of Economic Growth', yeni bas.

Kuznets, Economic Growth and Structure, ifinde New York, 1 -8 1 .

Labov, W. (1966) The Social Stratiftcation of English in New York Ciıy.Wash­
ington, DC.

Lagemann. E. C. (f 1989] 1992) The Politics of Knowledge: The Carnegie Corpo­
ration, Philanthropy and Public Policy. 2 .bas., Chicago.

Landes, D. S. (1998) The Wealth and Poverty of Nations; Why Some are So Rich
and Some So Poor. London.

Lane, J. (200 1) "4 Social History of Medicine: Health, Healing and Disease in
England, 1750-1 950. London.

Larsen, M. T ([1994] 1996) The Conquest of As.syria: Excavations in an Antique
Land, 1840-1860. İng.çev. , London.

Latour, B. (1 987) Science in Action. Cambridge, MA.

Latour, B . , ve S. Woolgar (1979) Laboratory Life. Beverly Hills, CA.
Laurens, H. (1 989) L'Expedition d'Egypte: 1798-1801. Paris.
Lautman, J . , ve B . -P. Ucuyer (der.) (1 998) Paul Lazarsfeld (1901-1976). Paris.
Lazarsfeld, P. (1961) ,Quantification in Sociôlogy', Isis 52, 277-333.

Leach, E . (1965) ,Frazcr and Malinowski', Encounter 25 : 5 , 24-36.

Leclcrc, G. (I 979) L'Observation de l'homme: une histoire des enquetes sociales.
Paris.

Lenhard, J . , G. Küpper ve T. Shinn (der.) (2006) Simulation: The Pragmatic
Construction of Reality. Dordrecht.

Lenoir, T. (1997) lnstituting Science. Stanford, CA.
Lepenies, W. (1988) Between Literature and Science: The Rise ofSociology, Cam­

bridge.
Lcvie, F. (2006) L'Homme qui voulait classer le monde: Paul Otlet et le mun-

daneum. Brusscls.
Levine, P. (1986) The Amateur and the Professional: Antiquarians, Historians

and Archaeologists in Victorian England. London.
Uvi-Strauss, C. ([1955] 1962) Tristes tropiques. 2 .bas . , Paris.
Lewis, C. (2000) The Dating Game. Cambridge.
Lightman. B. (2007) Victorian Popularizers of Science: Designing Nature for

New Audiences. Chicago.
Lih, A. (2009) The Wikipedia Revolution: How a Bunch ofNobodies Created the

Worlds Greatest Encyclopaedia. London.
Lindner, R. ([1 990] 1996) The Reportage of Urban Culture: Robert Park and

the Chicago School. İng. çev. , Cambridge .
Livingstone, D. N. (1992) The Geographical Tradition. London.
Livingstone, D. N. (2003) Putting Science in its Place: Geographies of Scientific

Knowledge. Chicago.
Lockman. Z. (2004) Contending Visions of the Middle East: The History and

Politics of Orientalism. Cambridge.
Lopez, J. (2008) The Man who Made Vermeers. New York.
Lowenthal, D. (1985) The Past is a Foreign Country. Cambridge.
Lyotard, J. F. ([1 979] 1984) The Postmodern Condition: A Report on Knowl­

edge. İng.çcv., Manchester.
McCannon, X (1998). Red Arctic: Polar Exploration and the Myth ofthe Nonh

in the Soviet Union, 1932-1939. New York.
McClclland, C. E. (1980) State, Society and University in Germany, 1700-1914.

Cambridge.

Machlup. F. (1962) The Production and Distribution of Knowledge in the United
States. Princeton, NX

MacKenzie, D. A. (1976) 'Eugenics in Britain', Social Studies ofScience 6, 499-
532.

MacK.errzie, X M. (2009) Museums and Empire. Manchester.
MacLeod, R. M. (1971) 'The Support of Victorian Science', Minerva 4, 197-

230.

MacLeod, R. M. (1975) 'Scientific Advice for British India', Modem Asian Stud­
ies 9, 343-84 .

MacLeod, R. M. (der.) (1982) Days of Jud..1Jement: Science, Examinations and
the Organization of Knowledge in Late Victorian England. Driffield.

MacLeod, R. M. (der.) (1 988) Government and Expertise: Specialists, Adminis­
trators and Professionals, 1860-191 9. Cambridge.

MacLeod, R. M. (der.) (200ı) Nature and. Empire: Science and the Colonial
Enterprise. Chicago.

McNamara, B. (200ı) Into the Final Frontier: The Human Exploration ofSpace.
Orlando, FL.

·

McNccly, T. F. (2003) The Emancipation of Writing: German C ivil Society in
the Making. 1790s-1820s. Berkeley, CA.

McNccly, I. F. (2009) 'Current Trends in Knowledge Production: An Histori­
cal-Institutional Analysis', Prometheus 27, 335-55.

McNeely, I . F, ve L. Wolverton (2008) Reinventing Knowledge: From Alexan­
dria to the Internet. New York.

Macrakis, K. (2010) 'Technophilic Hubris and Espionage Styles during the
Cold War', /sis ı o ı , 378-85.

Madan, F. (1920) Books in Manuscript. Oxford.
Maddox, B. (2002) Rosalind Franklin: The Dark Lady ojDNA. London.
Maiguashca, J. (20 1 1) 'Historians in Spanish South Amcrica: Cross-Rcfcrcnccs

between Centre and Periphery' , Oxford History of Historical Writing, Vol.
4. Oxford.

Makari, G. (2008) Revolution in Mind: The Creation of Psychoanalysis. London.
Malatesta, M. (der.) (ı 99 5) Society and the Professions in I taly 1860-1914. Cam-

bridge.
Maleuvre, D. (1999) Museum Memories: History, Technology, Art. Stantord, CA.
Malinowski, B. (ı 922) Argonauts of the Western Paciftc. London.
Mali on, F. E. (ı 994) 'The Promise and Dilcmma of Subaltcrn Studies: Pcr­

spectives from Latin American History', American Historical Review 99,
ı49 1 -5 1 5 .

337

Mannheim, K. (19 52) Essays in the Sociology of Knowledge. London,
Marchand, S. L. (2009) German Orientalism in the Age of Empire. Cambridge .

M Marmor, A. (der.) (1995) Law and lnterpretation: Essays in Legal Phi­
losophy. Oxford.

Marshall, P. J. (1970) The British Discovery of flinduism in the Eighteenth Cen­
tury. Cambridge.

Marshall, P. J, (der.) (1998) Oxford History of the British Empire, Vol. 2: The
Eighteenth Century. Oxford.

Masseau, D. (1994) L 'Invention de l'intellectuel dans l'Europe du IBe siecle.Paris.

Mastersun, J. R., ve H. Brower (1948) Bering's Successors, 17 45-1780: Contri­
butions of Peter Simon Pallas to the History of Russian &ploration toward
Alaska. Seattle.

Matthews, M. (1993) The Passport Society: Control/ing Movement in Russia and
the USSR. Boulder, CO.

Mayhew, H. (1 85 1) London Labour and the London Poor. London.
Mazon, B. (1988) Aux origines de l'EHESS: le rôle du mecenat americain (1920-

60). Paris.
Mazour-Matusevich,Y. ,ve A. S.Korrus (der.) (2010) Saluting Aron Gurevich.

Leiden.
Meinecke, F. ([1 907 J 1970) Cosmopolitanism and the National State. İng. çev.,

Princeton, NJ .
Meinecke, F. ([1936] 1972) Historism: the Rise ofa New Historical Outlook.İng.

çev., London.
Menand, L. (2010) The Marketplace of Ideas: Reform and Resistance in the

American University. New York.

Mendelsohn. E., ve Y. Elkanah (der.) (1981) Sciences and Cultures, Dordrecht.
Merton, R. K. ([1949] 1957) Social Theory and Social Structure. 2.bas. , Glen­

coe, I L.
Merton, R. K. (I 968) 'The Matthew Effect in Science', Science I 59, 56-63 .

Merton, R. K (I 972) 'lnsiders and Outsiders: A Chapter in the Sociology of
Knowledge', American Journal of Sociology 78, 9-4 7.

Merton, R. K. (I 973) The Sociology ofScience. Chicago.
Messer-Davidow,E., D. R. Shumway and D. Sylvan (eds) (1993) Knowledges:

Historical and Critica/ Studies in Disciplinarity. Charlottesville, VA.
Meyer, J, (2006) Great Exhibitions, London-New York-Paris-Philadelphia, 1851-

1900. London.
Meyersrein, E. H. W. (1930) A Life ofThomas Chatterton. London.

338 1

Middleton, A. E. (1 885) All about Mnemonics. London.
Mignolo, W. (2000) Local Histories/Global Designs: Coloniality, Subaltern

Knowledges and Border Thinking. Princeton, NX

Mignolo, W. (2009) 'Epistemic Disobedience, Independent Thought and Dc­
colonial Freedom1 , Theory, Culture and Society 26: 7/8,1 59-8 1 .

Mill, J . S. (1 843) A System of Logic. London.
Millcr, E. (1969) Prince of Librarians: The Life and Times of Antonio Panizzi of

the British Museum. London.
Mills, C. W. (1959) The Sociological Imagination. New York.
Milne, D. (2008) America's Rasputin: Walt Rostow and the Vietnam War. New

York.
Mitchell, T. (1991) Colonizing EeJpt. Cambridge.
Mittelstrass, X (1 992) Leonardo Welt. Berlin.
Mitterand, H. (1987) Le Regard et le signe: poüique du roman realiste et natu­

raliste. Paris.
Mokyr, J (1998) 'The Second Industrial Revolution, 1 870- 19 14', www .faculty.

econ.northwestem.edu/faculty /mokyr/ castronovo.pdf.
Mokyr, X (2002) The Gifts of Athena: Historical Origins of the Knowledge Econ­

omy. Princeton, NX
Monas, S. (1961) The Third Section: Po/ice and Society under Nicholas I. Cam­

bridge, MA.
Montgomery, R. X (1 965) Examinations: An Account oftheir Evolution as Ad-

ministratiJJe Dnices in England. London.
Montgomery, S. L. (1996) The Scientific Voice. New York.
Montijn, I. (1983) Kermis van Koophandel. Bussum.
Moore, F. C. T. (1969) J M. Dcgcrando'nun ObserJJation of SaJJage Peoples.

kitabına yazdığı Giri1 London.
Moore, L. X (2008) Restoring Ord er: The Ecole des Chartes and the Organization

of Libraries and ArchiJJes in France, 1820-1870. Duluth, MN.
Moore, W. E., ve M. E. Turnin (1949) 'Some Social Functions of lgnorance',

American Sociological Rniew 14, 787-95 .

Moravia, S . (1970) La scienza dell'uomo nel settecento. Bari.
Morozov, E. (2010) The Net Delusion: How Not to Liberate the World. London.
Morrell, I B. (1972) , The Chemist Breeders: The Rcsearch Schools of Liebig

and Thomson\ Ambix 19,1 -46.

Morrell, J . , ve A. Thackray (198 1) Gentlemen ofScience: Early Years ofthe British
Association for the AdJJancement of Science. Oxford.

ı 339

Morton, R. B. , ve K. C. Wılliams (2010) Experimental Political Science and the
Study ofCausality. Cambridge.

Mouffe, C. (der.) (1999)' The Challenge ofCarl Schmitt. London.
Moulton,, G. E. (der.) (1986-2001) The]ournals ofthe Lewis and Clark Expedi­

tion. Lincoln, NE.
Moureau, F. (der.) (199 3) De bonne main: la communication manuscrite au IBe

siecle. Paris and Oxford.
Mucchielli, L. (1998) La Decouverte du social: naissance de la sociologie en

France, 1870-1914. Paris.
Mugglestone, L. (2005) Lost for Words: The Hidden History of the OED. New

Haven, CT.
Mullan, B. ve G. Marvin (1 987) Zoo Culture. London.
Müller, J. J. (der.) (1974) Germanistik und deutsche Nation, 1800-48. Stuttgart.
Müntz, E. (1894-6) ,Les Annexations de collections d'art', Revue d'histoire di-

plomatique 8, 481 -97; 9, 375-93; 1 0, 481 -508 .
Murphy, T. D. (1981) ,Medical Knowledge and Statistical Methods in Early

l9th-century France', Medical History 25, 301 - 1 9.
Murrav, J. (der.) (1 897) Challenger Expedition Reports, vol. l. London.
Naisbitt, J . , ve P. Aburdene (1 990) Megatrends 2000: The Next Ten Years - Ma­

jor Gnanges in your Life and World. London.
Neef, D. (der.) (1998) The Knowledge Economy. Boston.
Nelson, D. (1 980) Frederick W. Taylor and the Rise of Scientific Management.

Madison.
Neumann, J. von, ve O. Morgenstern (1944) Theory of Games and Economic

Behaviour. Princeton, NJ.
Nicolson, M. (1987) ,Alexander von Humboldt', History ofScience 25 , 167-94.
Nonaka, I. (der.) (2005) Knowledge Management: Critical Perspectives on Busi­

ness and Management, 3 cilt. London.
Nonaka, 1 . , ve H. Takeuchi (1995) The Knowledge Creating Company. New

York.
Nora, P. (der.) (1986), La Nation. Paris.
N ord, D. E. (I 985) The Apprenticeship of Beatrice Webb. Basingstoke.
Noveck, B. S. (2009) Wild Government. Washington, DC.
Novick, P. (1988) That Noble Dream: The ,Objectivity Qı4estionc and the Ameri­

can Histoncal Profession. Cambridge.
Nye,N. J. (1975) "Science and Socialism: The Case of Jean Petrin in the Third

Republic', French Histarical Studies 9,141-69 .

Nye, N. J. (der.) (2003) Cambridge History ofScience, No\. 5. Cambridge.

Oberschall, A. (1965) Empirical Social Research in Germany, 1848-1914. The
Hague.

O'Cadhla, S. (2007) Civilizing Ireland: Ordnance Survey 1824-42. Dublin.
O'Connor, R. (2007) The Earth on Show: Fossi/s and the Poetics of Popu/ar Sci­

ence, 1802-56. Chicago.
Oexle, O. G. (der .) (2007) Krise des Historismus - Krise der Wirklichkeit: Wis­

senschaft, Kunst und Literatur, 1880-1932. Göttingen.
O Giollam, D. (2000) Locating Irish Folklore: Tradition, Modernity, Identity.

Cork.
Olby, R. C. (1966) Origins ofMendelimı. London.
Olby, R. C. (1974) The Path to the Double Helix. London.
Olcese, G. (der.) (2004) Cultura scientiftca e cultura umanistica: contrasto o

integrazione? Genoa.
Olesko, K. M. (1993) ,Tacit Knowledge and School Formation', Osiris 8,

16-29 .

Oieson, A., ve J. Voss (dcr.) (1979) The Organization of Knowledge in Modem
America, 1860-1922. Baltimore.

Oppenheirn, J. (1985) The Other World: Spiritualism and Psychical Research in
England, 1850-1914. Cambridge.

Oreskes, N. (1996) ,Objectivity or Hcroism? On the Invisibility of Women in
Science ', Osiris ı 1 , 87- 1 16.

Ortolano, G. (2009) The Two Cultures Controversy: Science, Literature and Cul­
tural Politics in Postwar Britain. Cambridge.

Otterspeer, W. (der.) (ı 989) Oriental Connections 1850-1950. Leiden.
Outram, D. (1984) Georges Cuvier: Vocation, Science and Authority in Post-Rev­

olutionary France. Manchester.
Ozouf, M. (ı981) ,L'lnvention de l'ethnographic française : le questionnaire de

l'Acadcmie celtique', Anna/es: economies, societes, civilisations 36, 2 10-30.

Palmer, D. J. (1965) The Rise of English Studies. London. Panofsky, E. ([1 939]
1962) Studies in Iconology. Repr. New York.

Parkinson, R. (1 999) Cracking Codes: The Rosetta Stone and Decipherment.
London.

Pascal, R. (1962) ,Bildung and the Division of Labour', German Studies Pre­
sented to W. H. Bruford. ifinde London, 1 4-28.

Pasquali, G. ([1934] 1952) Storia della tradizione e critica del testo. 2 .bas . , Flor­
ence.

ı 341

Patriarca, S. (1996) Numbers and Nationhood: Writing Statistics in 19th-century
ltaly. Cambridge.

Paul, H� W. (1985) From Knowledge to Power: The Rise ofthe Scientific Empire
in France 1860-1939. Cambridge.

Payne, S. L. (195 1) The Art of Asking Questions. Princeton, NJ.
Pearton, M. (1982) The Knowledgeab/e State:Diplomacy, W ar and Technology

since 1830. London.

Pcckhaus, V. ve C. Thiel (der.) (1999) Disziplinen im Kontext: PerspektiPen der
Disziplingeschichtsschreibung. Munich.

Penny, H. G. (2002) Objects ofCulture: Ethnology and Ethnographic Museums in
lmperial Germany. Chapel Hill, NC.

Penny, H. G. ve M. Bunzl (der.) (2003) Worldly ProJJincialism: German
Anthropology in the Age of Empire. Ann Arbor, MI.

Perkin, H. (1989) The Rise ofProfessional Society: England since 1880. London.

Perrot, J.-C, ve S. Woolf (l984) State and Statistics in France, 1789-1815. New

York.

Pesce, A. (1906) Notizie sugli archivi di stato. Rome.

Phillipson, N. (20 1 0) Adam Smith: An Enlightened Life. London.

Physick, J. F. (1982) The Victoria and Albert Museum: The History ofits Build­
ing. Oxford.

Piazza, P. (2004) Histoire de la carte nationale d)identite. Paris.

Pickstone, J. V. (2000) Ways of Knowing: A New History ofScience, Technology
and Medicine. Manchester.

Pickstone, J. V. (2007) 'Working Knowledges before and after c. 1800', Isis 98,

489-516.

Pieters, F. (çıkacak) Natural History Spoils in the Low Countries in 1794/95.

Pinkney, D. H, ve T. Ropp (der.) (1964) Festschrift for 7heodore Artz. Durham,

NC.

Pin o, F. del (der.) (1 988) Ciencia y contexto historico nacional en las expediciones
ilustradas a America. Madrid .

Piatt, J. (1996) A History of Sociological Research Methods in America) 1920-
1 960. Cambridge.

Polanyi, M. (1 958) Personal Knowledge. Chicago.

Pope, M. ([1975] 1999) The Story of Decipherment from Egyptian Hieroglyphs to

Maya Script. 2 .bas. , London.

Popper, K. (1945) The Open Society and its Enemies. London.

Porat, M. (1977) The Information Economy: Deftnition and Measurement.
Washington, DC.

Porter, R. (1977) The Making of Geology: Earth Science in Britain, 1660-1815.

Cambridge.

Porter, R. (1997) The GreateH Benefit to Mankind. London.

Porter, R. (der.) (2003) Eighteenth-Century Science. Cambridge.

Poulot, D. (1997) M usee, na tion, patrimoine 1 789-1815. Paris.

Pratt, M. L. (1992) lmperial Eyes: Travel Writing and Transculturation.Lon­
don.

Pratt, V. (1977) 'Foucault and the History of Classification Theory', Studies in
the HiHory and Philosophy ofScience 8,163-7 1 .

Price, B . (1999) 'Frank Gilbreth', American National Riography, vol. 9, 1 2 - 1 3 .

Price, D. H. (2008) Anthropological Intelligence: The Deployment and Neglect of
American Anthropology in the Second World War. Durham, NC.

Price, D. J. de Solla (1 963) Little Science, Big Science. New York.

Proctor, R. N. (1988) Racial Hygiene: Medicine under the Nazis. Cambridge,

MA.
Proctor, R. N, ve L. Schiebinger (der) (2008) Agnotology: The Making and Un­

making of Ignorance. S tan ford, CA.

Puerto, J. (1988) La ilusion quebrada: botanica, sanidad y poUtica cientifica en
la Espana iluH7ada. Barcelona.

Pyenson, L. (1989) Empire of Reason: &act Sciences in Indonesia, 1840-1940.

Leiden.

Pyenson, L. (1993) Civilizing Mission: &act Sciences and French Uverseas &­
pansion, 2830-1940. Baltimore.

Pyenson, L. (2002) 'Uses of Cultural History: Karl Lamprecht in Argentina',

Proceedings of the American Philosophical Society 143, 235-55 .

Pyne, S . } . (2010) Voyager: Seeking Newer Worlds in the Third Great Aae of
Discopery. New York.

Quatremere de Quincy. A.-C. (1989) Lettres a Miranda sur le deptaeement des
monuments de l'art de l'Italie. Paris.

Raj, K. (2007) Relocating Modem Science: Circulation and the ConH7uction of
Knowledge in South Asia and Europe, 1650-1900. London.

Rasmussen, S. (der.) (1990) Den arabiske rejse 1 76 1 -7. Copenhagen.

Raven, J. (der.) (2004) Lost Libraries: The Destruction ofGreat Book Collections
sine e Antiquity. Basingstoke.

Redlich, F. (1 957) Academic Education for Business: lts Development and the

Contribution of lgnaz Jastrow', Business HiHory Review 3 1 , 35-9 1 .

Reich, L . S. (198 5) The Making of American Industrial Research: Science and
Business at GE and Beli, 1876-1 926. Cambridge.

343

Reingold, N. ve M. Rothenberg (der .) (İ987) Scientific Colonialism: A Cross­
Cultural Comparison. Washington, DC.

Reinhartz, D. (1994) 'In the Service of Catherine the Great: The Siberian Ex­

plorations and Map of Sir Samuel Bentharn', Terrae Incognitae 26, 49-60.

Reisch, G. A. (1 994) 'Planning Science: Otto Neurath and the International

Encyclopaedia of U nified Science', British Journal for the Advancement of
Science 27,153-75 .

Renfrew, C. (1973) Refore Civilisation: The Radiocarbon Revolution, and Pre­
historic Europe. London.

Renfrew, C. (1987) Arehacology and Language: The Puzzle of Indo-European
Origins. London.

Renfrew, C, ve P. Bahn ([1991] 2008) Archaeology: Theories, Methods and Prac­
tice. Sth edn, London.

Revel, J. (der .) (1 996)]eux d'echelles: la micro-analyse a /'experience. Paris.

Richelson, J. T. (1 999) America's Space Sentinels: DSP Satellites and National
Security. Lawrence, KS.

Richet, P. (1999) L'Age du monde: a la decouverte de l'immensite du temps.Paris.

Ricoeur, P. (1965) Freud and Philosophy. İng. çev., London.

Ricoeur, P. (1 983) Temps et recit, 3 cilt. Paris.

Rigaudias-Weiss, H. (1936) Les Enquetes ouvrieres en France entre 1830 et 1848.

Paris.

Ringer, F. K. (1 992) Fields of Knowledge: French Academic Culture in Compara­
tive Perspective, 1890-1920. Cambridge.

Ringer, F. K. (2000) Toward a Social History of Knowledge: Collected Essays.

New York.

Ritter, G. A. (1992) Grossforschung und Staat in Deutschland. Munich.

Ritvo, H. (1997) The Platypus and the Mermaid and Other Figments of the Clas­
si.JYing Imagination. Cambridge, MA.

Ritzer, G. (1 993) The McDonaldization ofSociety. Thousand Oaks, CA.

Rivers, W. H. R (19 1 3) Reports upon the Science of Anthropology. Washington,

DC.

Roach, J. (1 971) Public Examinations in England, 1850-1900. Cambridge.

Robinson, A. (2002) The Man who Deciphered Linetır B: The Story of Michael
Ventris. London.

Robinson, A. (2005) The Last Man who Knew Everything: Thomas Young. New

York.

Robinson, A. H. (1982) Early Thematic Mapping in the History ofCartography.
Chicago.

Rocke, A. (2001) Nationalizing Science: Adolphe WurıZ and the Battle for Erench

Chemistry. Cambridge, MA.
Roos, D. A. (1977) 'Thomas Henry Huxley and Matthew Arnold', Modern

Philology 74, 3 16-24 .

Roscn, G. (1944) The Specialization of Medicine with Particu/ar Reference to
Opthalmology. New York.

Rosenthal, B. (ed.) (1997) The Occult in Russian and Soviet Culture. lthaca,

NY.
Rosenzweig, R. (1998) 'Wızards, Bureaucrats, Warriors and Hackers: Writing

the History of the Internet', American Historical Review 103,1530-52 .

Rosenzweig, R. (2006) 'Can History be Opcn Source? Wikipedia and the Fu­

nıre of the Past', Journal of American History 93,1 1 7-46.

Rossi, P. ([1960] 2000) Logic and the Art of Memory. İng.çev., Chicago.

Rossi, P. ([1 979] 1984) The Dark Abyss ofTime: The History ofthe Earth and the
History of Nations from Hooke to Vico. İng. çev., Chicago.

Rossiter, M. W. (1982) Women Scientists in America. Baltimore.

Rossitcr, M.W (1993) 'The Matthew/Matilda Effect in Science' , Social Studies
ofScience 23, 325-4 1 .

Rubin, M. R., ve M. T. Huber (1986) The Knowledge Industry in the United
States, 1 960-1980. New Haven, CT.

Rudwick, M. J. (2005) Bursting the Limits ofTime: The Reconstruction ofGeohis­
tory in the Age of Revolution. Chicago.

Rudwick, M. J. (2008) Worlds before Adam: The Reconstruction ofGeohistory in
the 4qe of Reform. Chicago.

Rueschemeyer, D. , ve T. Skocpol (der) (1996) States, Social Knowledge and the
Origins of Modern Social Policy. Princeton, NX

Runciman, D. (2009) 'Like Boiling a Frog', London Review of Books, 28 Mayıs

Rupke, N. A. (dcr.) (2002) Gottingen and the Development ofthe Natural Sci­
ences. Gottingen.

Rupke, N A. (2005) Alexander J.lon Humboldt: A Metabiography. Frankfurt.
Rupnow, D. , V. Lipphardt, X Thid and C. Wessely (der.) (2008) Pseudowis­

senschaft - Konzeptionen von Nichtwissenschaftlichkeit in der Wissenschafts­
geschichte. Frankfurt.

Russell, N. (2010) Communicating Science: Professional, Popular, Literary.Cam­
bridge.

Rydell, R. W. (1984) All the World's a Fair: Visions of Empire at the American
International Expositions, 1876-1916. Chicago.

Ryle, G. (1949) The Concept of Mind. London.

ı 345

Sabato, L. J . (1981) The Rise of Political Consultants. New York.

Sagredo, R. ve C. Gazmuri (der.) (2005) Historia de la vida privada en Chile.

Santiago.

Said, E. (1978) Orientalism. London.

St Clair, W. ([1967] 1998) Lord Elgin and the Marbles. 3 .bas . , Oxford.

Salmi-Niklander, K. (2004) ,Manuscripts and Broadsheets: Narrative Genres

and the Communication Circuit among Working-Class Youth in Early

20th-century Finland', Folklore 33,109-26.

Sampson, A. (ı 962) Anatomy of Britain. London.

Sato, M. (1991) ,Historiographical Encounters: The Chinese and Westem Tra­

ditions in Turn-of-the-Century]apan', Storia della storiografia 19, 1 3-21 .

Saunders. F . S . (1999) Who Paid the Piper? The CIA and the Cultural Cold War.

London.

Scazzieri, R., ve R. Simili (der.) (2008) The Migratian ofideas. Sagamore Beach,

MA.

Schaffer, S . (ı 983) ,Natural Philosophy and Public Spectacle in the Eighteenth

Century", History ofScience 2 1 , 1 -43.

Schaffer, S. (ı 988) Astronomers Mark Time: Discipline and the Personal Equa­

tion', Science in Context 2,1 15 -45.

Schaffer, S . , L. Roberts, K. Raj ve J . Delbourgo (der.) (2009) The Rrokered

World: Go-Betweens and Global Intelligence, 1 770-1820. Sagamore Beach,

MA.
Schafft, G. E. (2004) From Racism to Genocide: Anthropology in the Third Reich.

Urbana, TL.

Schiebinger, L. (1989) The Mind has no Sex? Women in the Origins of Modern

Science. Cambridge, MA.

Schiffrin, A. (der.) (1997) The Cold War and the University. New York.

Schneider, R. (191 O) QJ4atremere de QJ4incy et son interPention dans les arts.

Paris. Schönwalder, K (1992) Historiker und Politik: Geschichtswissenschaft

im Nationalsozialismus. Frankfurt.

Schönwalder, K. (1996) ,The Fascination of Power: Histoncal Scholarship in

Nazi Gennany', History Workshop]ournal 42,19-40 .

Schramm. W. von ([ı974] 1983) Geheimdienst im zweiten Weltkrieg. 4.bas. ,

Munich.

Schwab, R. ([1950] 1984) The Oriental Renaissance: Europe's Rediscovery of

India and the East) 1680-1880. İng. çev., New York.

Schwarcz, L.M. (1988) A era dos museus no Brasil (1S70-1930) . Sao Paulo.

346 1

Schwartz, B. (1964) In Search ofWealth and Power: Yen Fu and the West. Cam­

bridge, MA.
Schwinges, R. C. (der.) (200 1) Humboldt International: Der Export des

deutschen Universitittsrnodells im 1 9. und 20.]ahrhundert. Basel.

Scott, I C. (1998) Seeing Like a State. New Haven, CT

Screech, T. (I 996) The Western Scientific Gaze and Popular Imagery in Ltıter

Edo]apan. Cambridge.

Secord, A. (1994) ,Sciencc in the Pub: Artisan Botanists in Early Nineteenth­

Century Lancashire', History ofScience 32, 269- 3 1 5 .

Secord, J . A . (2000) Victorian Sensation: The Extraordinary Publication, Recep­

tion, and Seeret Authorship of 'Vestiges of the Natural History ofCreation).

Chicago.

Secord, J. A. (2002) 'Quick and Magical Shaper ofScience', Science 297, 1 648-

9.

Secord, J. A. (2007) 'How Scientific Conversation became Shop Talk', Transac­

tions ofthe Royal Histo�cal Society 1 7, 1 29-56.

Shafer, R. J . (1958) The Economic Societies in the Spanish World (1763-1821) .

Syracuse, NY .
Shapin, S. (1975) 'Phrenological Knowledge and the Social Structure of Early

Nineteenth-Century Edinburgh', Annals of Science 32, 2 19-43 .

Shapin, S. (2008) The Scientific Life: A Moral History ofa Late Modern Vocation.

Chicago.

Sheets-Pyenson, S. (1988) Cathedrals of Science: The Development of Colonial

Natural History Museums. Montreal.

Shenk, D. W. (1997) Data Smog: SurJJiving the Information Glut. London.

Sher, R. B. (2006) The Enlightenment and the Book. Chicago.

Sherif, M., and C. W. Sherif (der.) (1 969) Interdisciplinary Relationships in the

Social Sciences. Chicago.

Shillingsburg, P. L. (2006) From Gutenberg to Google: Electronic Representations

of Literary Texts. Cambridge.

Shinn, T, ve R. Whitley (der.) (ı 985) Expository Science: Forms and Functions of

Popularisation. Dordrecht.

Shiva, V. (ı 997) Biopiracy: The Plunder of Nature and Knowledge. Cambridge,

MA.
Short, J. R. (2009) Cartographic Encounters: Indigenous Peoples and the Explora­

tion ofthe New World. London.

Shteir, A. B. (1996) Cultivating Women, Cultivating Science. Baltimore.

ı 347

Shweder, R. A. (2010) 'lntellectuals and "Humanity as a Whole'", Common

Knowledge 16, 1 -6.

Sibeud, E. (2002) Une science imperiale pour JJAfrique? La Construction des

savoirs africanistes en France, 1878-1930, :Paris.

Simon, L. E. (1 947) German Research in World War II. New York.

Sk.lenaf, K. (1983) Arehacology in Central Europe. Leiccster.

Slaughtcr, S. , ve L. L. Leslie (1 997) Academic Capitalism: Politics, Policies and

the Entrepreneurial University. Baltimore.

Smith, B. ([1960] 1985) European Vision and the South Pacific. 2.bas . , New

Haven, CT.

Smith, B. G. (1998) The Gender of History: Men, Women and Historical Practice.

Cambridge, MA.
Smith, C, ve J. Agar (der .) (1998) Making Space for Science: Territorial Themes

in the Shaping of Knowledge. Basingstoke.

Smith, R. W, P. Hanle ve R. H. Kargon (1989) The Space Telescope:A Study of

NASA, Science, Technology, and Politics. Cambridge.

Smithson, M. (1989) Ignorance and Uncertainty: Emerging Paradigms. New

Yo!!k.

Snelgrove,P. V. R. (2010) Discoveries ofthe Census of Marine Life. Cambridge.

Snizek, W. E. (der.) (I 979) Contemporary 1ssues in Theory and Research. West-

port, CT.

Snow, C. P. ([1959] ı 993) The Two Cultures and the Scientific RCTJolution, der.

S. Collini. Cambridge .

Solano, F. de (1988) ,Viajcs, comisiones y expediciones cientificas espaıiolas

a ultramar duran te el si gl o xviii', Cuadernos hispanoamericanos 2, ı 46-56.

Sörlin, S., ve H. Vessuri (2007) Knowledge Society v Knowledge Economy. Alder­

shot.

Soyfer, V. (1994) Lysenko and the Tragedy of Soviet Science. New Brunswick, NX

Spary, E. (2000) Utopia's Garden: French Natural History from Old Regime to

RCTJolution. London.

Spaulding, R. M. (1967) Imperial Japan's Higher Civil SerTJice Examinations.

Princeton, NX

Spiering, M. (der.) (1999) Nation Building and Writing Literary History. Am­

sterdam.

Stanton, W. R. (1975) The Great US Exploring Expedition of 1838-42. Berkeley,

CA.

Stark, G. D. (2009) Banned in Berlin: Literary Gensorship in lmperial Germany,

1871 -1918. New York.

Stebelski, A. (1 964) The Fate ofPolish Archives during World War Il. Warsaw.

Stehr, N. (1994) Knowledge Societies. London.

Stehr, N. (der.) (2008) Knowledge and Democracy:A 21st-century Perspective.
New Brunswick, NX

Steiner, G. (2003) Lessons of the Masters. London.

Stepan, N. L. (1982) The Idea of Race in Science: Great Britain. 1800-1960.
London.

Stcwart, T. A, (1997) Inte/leetual Capital: The New Wealth of Organizations.

London.

Stichweh, R. (1977) Ausd�fferenzierung der Wissenschaft: Eine Ana(yse am
deutschen Beispiel. Biclefeld.

Stichweh, R. (1984) Zur Entstehung des modernen Systems wissenschaftlicher

Disziplinen: Physik in Deutschland, 17 40-1890. Frankfurt.

Stichweh, R. (1992) , The Sociology of Scientific Disciplines', Science in Cantext

5,3- 16.

Stieg, M. (1986) The Origin and Development of Scholarly Histarical Periodicals.

Albany, NY.
Stigler, S . M. (1986) The History ofStatistics: The Measurement of Uncertainty.

London.

Stocking, G. W ([1968] 1982) Race, Culture and Evolution: Essays in the His­

tory of Anthropology. 2 .bas . , Chicago.

Stocking, G. W. (der.} (1983) Observers Observed: Essays on Ethnographic Field­

work. M adison.

Stocking, G. W. (der.) (1985) Objects and Others. Madison.

Stocking, G. W. (der.) (1991) Colonial Situations: Essays on the Contextualiz­

ation of Ethnographic Knowledge. Madison.

Stocking, G. W. (1996) After Tylor: British Social Anthropology 1888-1951. Lon­

don.

Stokcs, D. E. (1997) Pasteur's Quadrant: Basic Science and Technological In­

novation. Washington, DC.

Stone, D., ve A. Denham (der.) (2004) Think Tank Traditions: Policy Research

and the Politics of Ideas. Manchester.

Stone, D, A. Denham ve M. Garnett (der.) (1998) Think Tanks across Nations.

Manchester.

Stone,L. (1979) 'The Revival of Narrative' , Past and Present 85, 3-24.

Stray, C. (2005) 'From Oral to Written Examinations: Cambridge, Oxford ve

Dublin 1700-1 914', History of Universities 20, 76-1 29

Stray, C. (2007) "The Rise and Fall of Porsoniasm', Cambridge Classical Jour­

n�l 53, 40-71 .

Stray, C. (2010) 'The Absent Academy: The Organisation of Classkal Scholar­

ship in Nineteenth-Cennıry England', Hyperboreus 17.

Summerfield, P. (1985) 'Mass-Observation: Social Research or Social Move­

ment?' Journal ofContemporary History 20, 439-52.

Sunstein, C. R. (2006) lnfotopia: How Many Minds Produce Knowledge. Oxford.

Swaan, A. de (2001) Words of the World: The Global Language System. Cam­

bridge.

Szanton, D. L. (2002) The Politics of Knowledge: Area Studies and the Disci­

plines. Berkeley, CA.

Szôllôsi-Janze, M. (2004) 'Wissengesellschaft in Deutschland', Geschichte und

Gesellschaft 30, 277-313 .

Szôllôsi-Janze, M., ve H. Trischler (der.) (1990) Grossforschung in Deutschland.

Frankfurt.

Tamrniksaar, E . , ve I. R. Stone (2007) Alexander von Middendorff and his Ex­

pedition to Siberia (1 842- 1845)' , Polar Record 43 : 193-2 16.

Tapscott, D . (1998) Growing up Digital: The Rise ofthe Net Generation. New

York.

Tega, W. (1984) Arbor scientiarum. Bologna.

Teng, S.-Y. (1942-3) 'Chinese Influence on the Westem Examination System' ,

Harvard Journal of Asiatic Studies 7, 267-312 .

Thackray, A. , and R. Merton (1972) 'On Disciphne-Building', lsis 63, 473-95 .

Thelen, K. (2004) How Institutions Evolve: The Political Economy of Skills in

Germany, Britain, the United States and]apan. Cambridge.

Thomas, K. V. (I 971) Religion and the Decline of Magic. London.

Thompson, E. P. (der .) (1970) Warwick University Limited: lndustry, Manage­

ment and the Universities. Harmondsworth.

Thompson, E. P . , ve E. Yeo (der.) (1971) The Unknown Mayhew. London.

Thompson,]. (1996) 'Edward Wılliam Lane's Description of Egypt', Interna­

tional Journal of Middle East Studies 28, 565-83.

Thompson,]. B . (2005) Books in the Digital Age: The Transformation of Aca­

demic and Higher Education Publishing in Britain and the United States.

Cambridge.

Tilling, L. (1 975) ,Early Experimental Graphs', British journal for the History

Of&ience 8,193-213 .

Timms, E . , ve J . Hughes (der.) (2003) Inte/leetual Migratian and Cultural

Transformation. Viyana ve New York.

Timpanaro, S. ([1 963] 2003) La genesi del meto do del Lachmann. Yeni bas . ,

Turin.

Todes, D. R (2002) Pavlov's Physiological Factory. Baltimore.

Tooze, J. A. (200 1) Statistics and the German State, I900-1945: The Making of

Modern Economic Knowledge. Cambridge.

Torpey, J. (2000) The Invention of the Passport. Cambridge.

Toulmin, S., ve] . Goodfield (1965) The Discovery ofTime. New York.

Toynbee, A. J. (1934-61) A Study of History, 12 cilt. London.

Toynbee, A. J, (1953) The World and the West. London.

Treverton, G. E (2001) Reshaping National Intelligencefor the Aae of Informa­

tion. Cambridge, MA.
Trigger, :S. ([1989] 1996) A History of Archaeological Thought. 2 .bas . , Cam­

bridge.

Trumbull, G. R. (2009) An Empire of Facts: Colonial Power, Cultural Knowl­

edge and Islam in AJ.8'eria, 1870-1914. Cambridge.

Tufte, E. R. (1983) The Visual Display ofQ;Iantitative Information. Cheshire,

CT.
-

Turda. M. ve R J. Wemdling (der.) (2007) Blood and Home/and_· Eugenics and

Racial Nationalism in Central and Southeast Europe, 1900-1940. Buda­

pest_

Turi, G. ·(2002) Il mecenate, il ftlosofo e ilgesuita: VEnciclopedia italiana, spec­
chio della nazione. Bologna.

Turncr. R. S. (1980) ,The Bi/d.ungsbürgertum and the Learned Professions',

Histoire Sociale/Social History 8, I 05-35_

Tumer, S. P . , ve J . H.Tumer (1990) The Impossible Science:An lnstitutional

Analysis of American Sociology_ New York_

Urry, J. (1972) ,Notes and Qıleries on Anthropology and the Development of

Field Methods in British Anthropology, 1870- 1920' . Proceedings of the

Royal Anthropological Institute, 45-72.

U rry, J. (1 990) The Tourisi Gaze: Leisure and Travel in Contemporary Societies.
London.

Valkova, Q_ (2008) ,The Conquest of Science: Women and Science in Russia,

1 860- 1940', Osiris 23,1 36-65.

Van Wyhe, J . (2004) Phrenology and the Origins of Victorian Scientific Natural­

ism. Aldershot.

Veblen, T. (1918) The Higher Learning in America: A Memorandum on the

Conduct of Universities by Business Men. New York.

Veld, R. }. in't (der . .) (2010) Knowledge Democracy_ Heidelbcrg.

Verger, J. (der ..) (1986) Histoire des universites en France. Paris.

Veysey, L. (ı 965) The Eme�ence ofthe American University. Chicago.

Vierhaus, R., ve B. vom Brocke (der.) (ı 990) Forschung im Spannungsfeld von

Politik und Gesellschaft. Stuttgart.

Vincent, D. (1 998) The Culture of Secrecy; Britain, 1832-1998. Oxford.

Vogel, J. (2004) 'Von dcr Wissenschafts- zur Wissensgeschichte: für e ine Histo­

risierung dcr "Wıssensgesellschaft"', Geschichte und Gesellschaft 30 639-60.

Vucinich, A. (ı 956) The Soviet Academy ofSciences. Stanford, CA.

Wagner, P. (1990) Sozialwissenschaften und Staat: Frankreich, ltalien, Deutsch­

land 1870-1980. Frankfurt.

Wagner, P . , C. H. Wciss, B. Wittrock ve H. Wollmann (der.) (1 99ı) Social Sci­

ences and Modern States. Cambridge.

Wallis; R. (der ..) (1979) On the Margins ofScience: The Social Construction of

Rejected Knowledge. Keele.

Waquet, F. (2003) Parler comme un livre. Paris.

Waquet, F. (2008) Les Enfants de Socrate: ftliation inteUectuelle et transmission

du savoir, XVIIe-XXle siecle. Paris.

Warren, L. (ı 998)]oseph Leidy: The Last Man who Knew Everything. New Ha­

vcn, CT.

Watson, J. D. (1968) The Double Helix. London.

Wax, D. M. (dcr ..) (2008) Anthropology at the Dawn ofthe Cold War: The Injlu­

ence of Foundations, McCarthyism, and the CIA. Ann Arbor, Ml .
Weber, E. (1976) Peasants into Frenchmen: The Modernization ofRural France,

1870-1914. Stanford, CA.

Weber, M. (1956) Soziologie, der. J. Wınckelmann. Stuttgart.

Wehling, P. (2006) Im Sehatten des Wissens? Perspektiven der Soziologie des Nich­

twissens. Constance.

Weinberg, A. M. (1961) ,lmpact of Large-Scale Science on the United States',

Science 1 34,161 -4.

Weinberg, S. (1993) Dreams ofa Final Theory. London.

Weinberger, D. (2007) Everything is Miscellaneous: The Power of the New Digital

Disorder. New York.

Weindling, P. J. (1985) ,Weimar Eugenics', Annals ofScience 42, 303- 18 .

Weiner, J. S. (2003) The Piltdo"Rm Forgery: The Classic Account of the Most Fa­
mous and Successful Hoax in Science. Oxford.

Weingart, P. (1989) ,German Eugenics between Science and Polities', Osiris 5 ,

260-82.

Wcisz, G. (ı983) The Emergence of Modern Universities in France, 1863-1914.

Princeton, NX
Werskey, G. (1978) The Visible College. London.
Whitlcy, R. , ve X GHi.ser (der.) (2007) The Changing Governance ofthe Sciences:

The Advent of Research Evaluation Systems. Dordrecht.
Wıcgand, H. E. (der .) (ı999) Sprache und Sprachen in der Wissenschaft. Berlin.
Wıegand, W. A. (1996) Irrepressible Reformer. A Biography of Melvil Dewey.

Chicago.
Wien cr, N. (ı 948) Cybernetics; or, Control and Communication in the Animal

and the Machine. 2.bas. , Cambridge, MA.
Wiggershaus, R. ([1986] 1995) The Frankfurt School. Eng. trans. , Cambridge .
Wilson, M. , ve J. Cayley (dcr .) (ı 995) Europe Studies China. London.
Winchester, S. (2003) The Meaning ofEverything: The Story of the OED. Oxford.
Winkelrnann, I . (1966) Die bürgerliche Ethnographie im Dienste der Kolonialpo-

litik des deutschen Reiches (1870-1918). Berlin.
Winks, R. (1987) Cloak and Gown: Scholars in America (s Seeret War. London.
Woolf� S. J. (1989) ,Statistics and the Modem State', Comparative Studies in

Society and History 31 , 588-603 .

Worsley, P. (1997) Knowledges: What Different Peoples Make ofthe World. Lon­
don.

Wouters, P. (2006) ,Aux origincs de la scicntometrie: la naissance du Science
Ci ta tion Index', Actes de la re c herche en science sociale 164, l l -2 ı .

Wright, A . (2007) Glut: Mastering Information through the Ages. Washington,
DC.

Wright, D . (1998) , TheTranslation of Modem Western Science in Nineteenth�
Century China', Isis 89, 653-73 .

Wright, D. (2000) Transtating Science: The Transmission of Western Chemistry

into Late lmperial China, 1840-1900. Leiden.
Wright, G. H. von (1971) Explanation and Understanding. London.
Wurman, R. S. (1989) Information Anxiety. New York.
Wurman, R. S. (200 ı) Information Anxiety 2. New York.
Yates, F. A. (1966) 11ıe Art ofMemory. London.
Yates, J. (1989) Control through Communication: The Rise of System in Ameri­

can Management. Baltimorc.
Yeo, R. (199 3) Deftning Science: William Whewell, Natural Knowledge, and

Public Debate in Early Victorian Britain. Cambridge.
Yeo, R. (2001) Encyclopaedic Visions: Scientific Dictionaries and Enlightenment

Culture. Cambridge.

353

Yorke, M. (2007) To War with Paper & Brush. Upper Denby, Huddersfield.
Young, M. W. (2004) Malinowski: Odyssey of an Anthropologist, 1884-1920. New

Haven, CT.
Young, R.]. C. (2001) Postcolonialism: An Historical Introduction. Oxford.
Zande, J. van der (2010) ,Statistik and History in the German Enlightenment',

Journal ofthe History of ldeas 71 , 41 1 -32.

Zander, H. (2007) Anthroposophie in Deutschland. Göttingen.
Zeleny, J. ([1962] I 980) The Logic of Marx. İng.çev., Oxford.
Ziman, J. M. ([1974] 1 981) ,ldeas Move Around inside People', Ziman, Puz­

zles, Problems and Enigmas ifinde yeni has .. Cambridge, 259-72 .

Ziman, J . M. (1987) Knowing Everything about Nothing: Specialization and

Change in Scientific Careers. Cambridge.
Ziman, J. M. (1995) Of One Mind: The Collectivization of Science. Woodbury,

NY.
Znaniecki, F. (1940) The Social Role ofthe Man of Knowledge. New York.
Zola, E. (1986) Carnets d'enquetes: une ethnographie inedite de la France, ed.

H. Mitterand. Paris.

DiZiN

ABD (Amerika) 2 , 7, 1 3, 16, 24-27,

332, 4, 42, 46, 59, 73, 74, 76,

82, 89, 97-99, 1 06, 1 09, ı ı o,
1 1 2, 1 1 8, 1 23, 1 26, 1 29, 1 30,

1 32, 1 33, 1 35 - 1 38, 141 , 142,

146- 1 5 1 , 1 58- 16<), 1 73, 1 74,

1 76, 1 82, 1 85, 1 87, 1 88, 1 90,

193- 195, 197, 200, 202, 203,

205, 209, 2 1 2 , 224-226, 228,

23 1 , 232, 238, 241 , 243, 246-

248, 250, 252, 258-260, 264,

269, 270, 284, 290, 293, 295 ,

297, 299, 302, 306; Kongre
Kütüphanesi 33, 53, 59; - 'nın
Göller survcy'i 25; -n survey'le­
ri 25; -n Ulusal Hava ve Uzay
İdaresi (NASA) 1 9

Aberdeen 284

Achenwall, Gottfried (1 71 9- 1 772,

Alman hukuk profesörü) 78

Acton (Lord, John Dalberg, 1 834-

1902, İngiliz-Alman tarihçi)
225

Adam kardeşler 5 2

Adams, Mikhail (1 780- 1 838, Rus
botanikçi) 1 6

Adlcr, Alfred (1 870- 19 37,

Avusturyalı psikolog) 276

Afnka 1 3, 14, 20, 3 1 , 49, 103, 142,

203, 221 , 230, 293

Agamemnon maskı 28

agnotoloji 1 5 5

Ahmet (Şeyh, Edward Lane'in
danışmanı) 230

Akademgorodok 2 14

Akerblad, Johan David (1 763- 1 8 19,

İsveçli diplomat) 61, 227, 263

d'Alemben, Jean [Baptiste] (1 7 1 7-

1783, Fransız matematikçi) 58

Alan antropologları 36

Alaska 82, 143

Aleala 270

Aldermaston 1 59

Ali (Malay, Alfred Wallace'ın
asistaru) 229

Aligarh 239

Almanya 2, 25 , 54, 6 1 , 89, 98, 1 04,

1 10, l l 3, 1 26- 1 28, 1 4 1 , 148,

1 5 1 , 1 56, 1 70, 174, 1 77, 1 82,

187- 1 90, 192, 193, 2 12, 2 14,

2 16, 2 19, 224, 225, 236-238,

246, 255, 258, 266, 269, 283,

295, 3 1 0

Almond, Gabriel (19 1 1 -2002,

Amerikalı siyasal bilimci) 1 33

Alpler 27

Alsas 272

Althoff, Friedrich (1 839- 1908, Al­
man bilgi yöneticisi) 256, 263

amatör(lcr) 62, ı o6, ı ıo, ı 6 1 , 163,

184, 185, 235, 237, 261 , 264,

268, 279, 308, 309

amatörleşme 308

Amazon 13

Amsterdam 102, ı44, 249, 302

Amundscn, Roald (ı 872- ı928,

Norveçli kaşif) 2, ı8

Anadolu 20, 22 , 64

anatomi 12, 63, 100, 1 8 ı , 188, 198

anatomistler 8 1

Andreski, Stanislaw (19 ı 9-2007,

Polonyalı-B ri tanyalı sosyolog)
235

Angio-Amerikan 45

ansiklopediler sı, ı s ı , 2 ı 9

Antal, Frederick (1887- 1954, Macar
sanat tarihçisi) 236

Antarktika 18, 20

antropolog(lar) 34, 35, 39, 4ı , 47-

49, 55, 76, 82, 89, ı 33, 145,

1 55 , ı62, 166

antropoloji 4, 7, 34, 36, 42, 8 ı , 87,

ı oo, 142, ı 44, 145, ı s6, 169,

1 77, 1 83, 189- ı 92, 203-205,

2 ı2, 2 14, 259, 26ı , 269, 293,

3 10

antropolojik 42

antropometri 7ı , ı 75

antropomorfik ı 38

antroposofi 171, 229

APN ı 35

Arabistan ı9, 20, 47, 238

Arago, Louis (1 786- 1 853, Fransız,
astronom ve fizik.çi) ı 12

arazi survey 'leri 24

356 1

Ardizzone, Edward (1900- 1979,

Britanyalı sanatçı) 49

Aristotcles 56

Arj� ı 38, 225, 228, 238

arkeologlar 22, 27, 29, 34, 48, 55,

56, 68, 69, 73, 76, ı s5, 1 63 ,

1 66, ı77

arkeoloji 4, ı6, 24, 28, 55 , 70, 82,

83, 87, 92, ı 2o, ı64, 166,

ı8ı, ı 90, 202, 2 ı � 220, 224,

23ı , 252, 26ı , 269, 293

Arkwright, Richard (ı 733- ı 792,

Sritanyalı kaşif) 288

Armstrong, Neil (1930-20ı2 ,

Amerikalı astronot) ı 9

Arnold, Matthew (ı 822-88,

Sritanyalı ozan ve eleştirmen)
183, 238

Arrow, Kenneth (1 92ı - , Amerikalı
ekonomist) 298

arşiv(ler) 4, 12, 28, 3ı -33, 52, 58,

76, ı22, ı 39, ı4ı , ı 59, ı 63-

ı 66, 2ı8, 288, 306

Arteaga, M elehor (ı 9 ı ı ertesi, Pe­
rulu çiftçi) 230

Asimov, Isaac (ı920- ı 992, Rus­
Amerikalı biyokimyacı ve yazar)
1 14

Ast, Friedrich (ı 778- 184ı , Alman
filozof-filolog) 85, 86

astroloji ı70- ı 72, 1 77, 1 78

astronom(lar) ı4, 17, ı 8, 22, 34,

72, 84, 1 18, 1 55

astronomi ı 2, 24, 58, 59, 72, 90,

l l S, ı22, ı 8 1 , 185, 187, 1 97,

2 ı4, 22 1 , 240, 306

Astor, John Jacob (1 763- ı 848,

Amerikalı kürk taeiri) 24 7

Asur 20, 28, 3 ı , 49, 64, 68, 163,

220, 262

Asya 54, 293
Aşurbanipal 68
Atina 29
Attcnborough, David (1926,

Britanyalı doğabilimci ve
yayıncı) 1 20

Aube 1 66
Aubin, Hcrmann (1 885- 1969, Al­

man tarihçi) 2 5 5
Aucrbach, Erich (1 892- 1957, Al­

man yazın deşrirmeni) 234
Auschwitz 1 7 6
Avrupa 2, 12, 24, 26, 27, 33, 45,

74, 1 00, 1 09, 1 35, 1 38, 142,
144- 146, 148, 149, 159, 185,
228, 239, 261 , 299

Avustralya 1 3, 14, 27, 39, 99, 142,
238

Avusturya 28, 3 1 , 74, 1 32, 1 36,
146, 1 56, 236

Azande 14
Aztckler 2 30

Babbage, Charles (1 79 1 - 1 871 ,
Britanyalı mucit) 253

Babelsberg 2 14
Babil 20; hükümdan Hammurabi

3 1
Babinet, Jacques (1794- 1 872,

Fransız fizikçi) l l O
Bacon, Francis (1 56 1 - 1626, İngiliz

filozof) 5, 58, 59
Bacon, Roger 1 8 1
Bağdat Milli Müzesi 164
Bakewdl, Robert (1 7 68- 1 843,

Britanyalı jeolog) 223
Bakhtin, Mikhail (1 895- 1975, Rus

yazın kurarncısı) 98, 254
Baltimare 270
Balzac 79

Banks, Joseph (1 743- 1 820,
B ri tanyalı doğabilimci) 1 7, 26,
37, 57, 124, 1 84, 22 1 , 252,
256, 263

Rarbosa, Ruy (1 849- 1 923, Brezilyalı
bakan) 163

Barrow, John (1 764- 1 848, Sir Brit­
anya Deniz Kuvvetlerinde sub­
ay) 1 2, 252, 256

Barselona 1 3 1
Barth, Heinrich (1 82 1 -65, Alman

k3.şit) 14
Barthelemy, Jean-Jacques (1716-95,

Fransız oryantalist) 61
Bartôk, Bela (1 88 1- 1945, Macar

besteci) 45, 50
Basel 29 1
Bastian, Adolf (1 826- 1905, Alman

antropolog) 22, 30
Bastide, Roger (1 898- 1974, Fransız

antropolog) 224
Batavia 238
Ban Afrika 29
Ban Almanya 1 35
Ban Avrupa 1 56, 209, 228
Ban Çin 22
Baudin, Nicolas (1754- 1803,

Fransız kaşif, Kaptan) 1 4, 1 7,
39

Bauer, Hans (1 878- 1937, Alman
oryantalist) 62

Bauman, Zygmunt (1925- ,
Polonyalı-B ri tanyalı sosyolog)
235

Bavyera Staatsbibliothek 33
Bawdcn, Edward (1903-1989,

B ri tanyalı ressam) 49
Baxandall, Michael (1 933-2008,

B ri tanyalı sanat tarihçisi) 236
BBC 101

1 357

Beard, Charles (1 874- 1948,
Amerikalı tarihçi) 294

Becker, Carl (1873-1945, Amerikalı
tarihçi) 294

Beckmann, Johann (1 739- 1 8 1 1 , Al­
man filozof) 71 , 148

Behisnın 61
Behring, Em i l von (18 54- 19 17, Al­

man fizyolog) 227
Beijing 30, 262, 293
Beit, Alfred (1 853- 1906, Britanyalı

işadamı) 24 7
Belçika 27, 28, 3 1 , 63, 144, 2 1 5 ,

246
Bell, Alexander (1 847- l922,

Britanyalı mucit) 125
Bcnedict, Ruth (1 887- 1948,

Amerikalı antropolog) 1 33,
269

Bengal 60, 1 32, 142, 239, 262
Benin 29, 30
Bentley, Richard (1662 - 1742,

İngiliz klasikler bilgini) 65, 66
Berkshire 1 59
Bcrch, Anders (17 l l - 1 77 4, İsveçli

siyasal ekonomi profesörü) 1 59
von Berchtold, Leopold (1 759-

1809, Bo hemyalı Kont, Çek
gezgin) 47

Berger, John (1 926- , Britanyalı sanat
eleştirmeni) 236

Bergman, Torbem (l 735- 1 784,
İsveçli mineralog) 57

Berlin 27, 3 1 , 32, 37, 99, 1 00, 1 32,
148, 149, 164, 1 76, 1 85, 1 88,
189, 200, 2 12-2 14, 222, 225,
226, 241 , 246, 248, 256, 263,
270, 291 -293, 3 10

Berlin, Isaiah (1909- 1997, Rus­
B ri tanyalı filozof) I Ol

Bermstein, Basil 235
Bermuda 26
Bem 128
Be�al, J[ohn] D[esmond] (1 90 l -

1971 , iriandalı kimyacı) 1 14,
125

Bernard, Claude (18 1 3- 1 878,
fransız fizyolog) 57, 83

Bernays, Marie (1 883- 1939, Alman
sosyolog) 269

Berners-Lee, Tim (1955 - , Britanyalı
bilgisayar bilimci) 1 00, 3 1 0

Bertalanfi)r, Ludwig von (190 l -
1972, Avusturyalı biyolog) 92

Bertillon, Alphonse (1 853- 1914,
Fransız polis görevlisi) 1 37, 71

Bertillon, Jacques (1 85 1 - 1922,
Fransız hekim) 57, 58

Bertillon, Louis-Adolphe (1 82 1 -
1883, Fransız istatistikçi) 74

Besant, Annie (1847- 1933,
Sritanyalı feminist ve teosofist}
243

Beytüllahim 25
Bibliotheque nationale de France 33
Bichurin, Nikolai (1 777- 1 852, Rus

keşiş) 262
Binford, Lewis (1931 -20 1 1 ,

Amerikalı arkeolog) 82
Bingham, Hiram (1 875-1956,

Amerikalı arkeolog) 22, 3 1 ,
230

Birinci Dünya Savaşı 49, 62, 1 19,
1 32, 1 33 , 1 37, 1 64, 1 76, 202,
2 12, 249, 258, 294, 296, 297

Birmingham 1 82, 235; Mason Bilim
Koleji 264

biyoarkeoloji 197
biyoloji (ayr. bkz. zooloji) 58, 59,

72, 92, 1 63, 188, 1 96

biyostratigraflar 69
biyoteknoloji 128
Blavatsky, Helena (1 831 - 1 89 1 , Rııs

teosofist) 229
Bletchley Park 63, 1 58
Bleuler, Eugen (1 857- 1939, İsviçreli

psikiyatr) 276
Bloch, Marc (1 886- 1 944, Fransız tar­

ihçi) 8 1 , 191 , 272, 277
Blok, Petrus (1855 - 1 929, Rollandalı

tarihçi) 2 1 5
Blondel, Charles (1 876- 1939, Fransız

psikolog) 272
Blumenbach, Johann Friedrich

(1 752- 1 840, Alman anatomist)
57, 1 75

Blw1t, Anthony (1907- 1983,
Eritanyalı sanat tanhçisi ve ca­
sus) 7, 236

Boas, Franz (1 858- 1942, Alman­
Amerikalı antropolog) 22, 27,
36, 49, 104, 1 05, 1 33, 1 38, 1 64,
1 76, 1 9 1 , 192, 230-232, 254

Bode, Johann (1747- 1826, Alman as­
tronom Berlin Gözlemevi müdü­
rü) 48, 76

Bodlcian Kütüphanesi 33
Bogota 103, 220
Boğazköy 22
Bohr, Niels 219
Bologna 31
Boltzmann, Ludwig (1844- 1906,

Avusturyalı fizikçi-hekim) 72
Bombay 238
Bonaini, Francesco (1806- 1 874,

Toscanalı arşivci) 58
Bonn 270, 291
Bonpland, Aime (1 773- 1 858, Fransız

kişif) 1 3
Booth, Charles (1 840- 1916,

Eritanyalı işadamı ve hayırsever)
1 1 6, 261

Bordeaux 228
Borel, Emile (187 1 - 1956, Fransız

matematikçi) 1 32
Borneo 26
van den Bos, Willem Hendrik (1 896-

1974, Rollandalı astronom)
221

Boston 38, 238
botanik 1 3, 14, 24, 26, 37, 59, 99,

1 04, 143, 1 8 1 , 1 85, 1 88, 2 1 0,
224, 246, 252, 261 , 268, 279,
286, 287

botanikçi(ler) 28, 76, 79
Bottomore, Tom (1920-1992,

Eritanyalı sosyolog) 235
Bougainville, Louis-Antoine de 1 3 ,

14
Bourdieu, Pierre (19 30-2002, Fransız

antropolog-sosyolog) 9 1 , 309
Brady, Mathew (1 822-1 896,

Amerikalı fotografçı) 49
B ran d, Stewart ((19 38-, Amerikalı

çevreci) 76
Brandt, Wılli 1 35
Braudel, Femand (1902- 1985,

Fransız tarihçi) 88, 203, 224,
227, 232, 277

de Brazza, Pierre [Savorgnan] (1 852-
1905, Fransız-İtalyan kişif) 14

Brazzaville 14
Breslau 266, 270
Breuil, Henri (1 877- 196 1 , Fransız

rahip ve arkeolog) 262
Brcwcr, E benezer (1 8 1 0- 1 897,

B ri tanyalı popülerleşticici) 1 1 3
Brezilya 27, 80, 163, 1 77, 2 1 5 , 232,

263

Briggs, Asa (192 1 -, Britanyalı tarih-
çi) 274

Brighton 270
Brill 263
Bristol 66
Britanya 2, 6, 7, 24-27, 29- 3 1 , 41 ,

45, 46, 66, 82, 89, 96- 1 00,
102, 109- 1 1 3, 120, 122, 1 24,
125, 127, 1 32, 1 35, l4ı ' 143,
ı49, ı s ı , 1 56, ıs8 - 16l , 173,
174, 176, 1 82, 190, 192, 193,
203, 2 1 8, 226, 229, 235-237,
240, 246, 247, 249, 250, 252,
253, 257, 258, 262, 264, 266,
273, 283, 295, 300, 306, 307;
Harita Dairesi 25; İmparator­
luğu 1 02, l4ı ; Milli Arşivi 33,
53; -'nın Etnografik Surveyi
175, 261

British Library 33, 53, 122
British Museurn 29, 30, 32, 33, 5 1 ,

1 04, 122, 1 56, 1 64, 165, 2 1 3,
2 18, 265, 28 1

Broca, Paul (1 824- 1880, Fransız
hekim-antropolog) 192

Brogniart, Alexandre (1770- 1 847,
Fransız jeolog) 69, 1 1 5

Bronn, Heinrich (1800- 1 862, Al­
man jeolog) I ı 5

Brougham, Henry (ı 778-l868,
Eritanyalı devlet adamı) 77,
149

Brunner, John (1 842- 19 19,
Sritanyalı endüstrici) 247

Brunner, Otto (1898- 1982,
Avusturyalı tarihçi) 255

Brüksel 144, 185, 293, 295
Brzezinski, Zbigniew (1928- ,

Polonyalı-Arnerikalı siyasal bil­
imci) 1 94

Burckhardt, Jacob 291
Buckinghamshire 63
Buckland, William (1 784- 1 856,

Britanyalı jeolog) 101
Burke, Robert 13
Buckle, Henry (182 1 - 1 862,

Eritanyalı tarihçi) 231
Buda 244
Buenos Aires 226
de Bufton, Kont (Georges-Louis

Leclerc, 1 707- 1788, Fransız
doğa bilimci) 23, 70, 76, 1 12,
175

Bukharin, Nikolay (1 888- 1 938, Rus
Bolşevik) 125

Bundy, McGeorge (1919-1 996,
Amerikalı ulusal güvenlik
danışmanı) 14 7

Bunsen, Robert (1 8 1 1 - 1899, Alman
kimya cı) 223

Burckhardt, Jacob (1 8 18- 1 897,
İsviçreli tarihçi) 78, 87

Burgess, John [W.] (1 844- ı931 ,
Amerikalı siyasal bilimci) 224

Burma 133
Burns, Ken (1953- , Amerikalı film

yönetmeni) 120
Bush, Vannevar (1890- 1974,

Amerikalı mühendis) 123,
126, 258, 297

Butser 83
Bury, }. B. 294
bürokrasi 9 1 , 107, 193
Büyük Salıra 14
Büyük Zimbabwe 269
Byron (1788 - 1 824, George, Lord

İngiliz ozan) 29

Cabanis, Pierre (1757- 1 808, Fransız
fizyolog) 286

Cabrai, [de Mello] Evaldo (1936-,
Brezilyalı tarihçi) 263

Cadiz 1 32
Cai Yuanpei (1868- 1940, Çin üni­

versite reformcusu) 241
Caillie , Rene (1799- 1 838, Fransız

kaşif) 14
Calcutta 104, 23 1 , 238, 239, 246
Caldas, Francisco Jose de (1 768-

1 8 1 6, Güney Amerikalı bilgin)
226

Calder, Ritchie (1906- 1982,
Sritanyalı gazeteci) l l l

California 44, 1 00, 298, 310
Cambridge Antropoloji Seferi 22
Camdot Projesi 260
Campbell, Donald (1 9 1 6- 1 996,

Amerikalı aliarn e) - 198
de Candolle, Augustin (l 778- 1 84 1 ,

İsviçreli botanikçi) 5 7 , 79
Canning, Stratford 220
Canon 246
Cape Town 1 9 1
di Caprio, Leonardo 34
Carcassonne 63, 64
Carey, Wılliam (1761 - 1834,

B ri tanyalı misyoner) 262
Carlos III. 286
Carlsberg 1 27
Carnegie, Andrew (1 835- 1 9 19,

İskoç-Amerikalı işadamı) 1 25,
147, 247, 259, 265; Enstitüsü;
36, 1 25; Kurumu 263; Vakfi
147, 203

Carter 1 94
Casaubon, Isaac 66
Casper, Johann Ludwig (1 796-

1 864, Alman hekim) 72
Cassirer, Ernst (1 87 4- 1 945, Alman

filozof) 234

Castro 260
Catlin, George (1796- 1 872,

Amerikalı sanatçı) 49
Ca ton [Thompson], Gertrude

(1 888- ı 985, Britanyalı arkeo­
log) 269

Cava ı 03
Celebes 143
Cenevre ı oo
CERN (Conseil europeen pour la

recherche nucleairc) ı 00, 300,
304

de Certeau, Michel (1 925 - 1 986,
Fransız allame) 121 , 204, 2 1 0

Cesaire, Aime (19 1 3-2008, Mar­
tiniidi yazar) 2 99

Ceza�r 20, 143, 257
Chadwick, Edwin (1800- 1 890,

Sritanyalı toplumsal reformcu)
25

Chadwick, John (1 920- ı 998,
Britanyalı k.lasikçi) 62

Challenger 1 9
Chambers, Ephraim (1 680- 1 740,

Sritanyalı ansiklopedist) 195,
200

Champollion, Jean-François (1 790-
1 832, Fransız dilbilimci) 6 1 ,
1 8 1 , 227

Chandrasekhar, Subeamanyan
(1 9 1 0- 1 995, Hintli fizikçi)
231

Charles (kral i .) 1 68
Charles (imparator V.) 1 68, 240
Charles, Kel 78
Charlottenburg 246
Chatterton, Thomas (1 752- 1 770,

Britanyalı ozan ve kalpazan 66
Chen Ning Yang (1922-, Çinli­

Amerikalı fizikçi) 2 3 1

ı 361

Chemnitz 4ı
de Chevrieres, Jean Guillaume

((1 730-ı775, Fransız arşivci,
Monaco prensinin arşivcisi) 58

Chicago 27, ı02, 104, ı 28, 1 29,
23ı , 243

Chimborazo, Mount 1 3
Chomsky, Noam (ı928- , Amerikalı

dilbilimci) 90, 259
Christie, Agatha 86
CIA 34, 53, ı 35, 1 36, 147, 1 60,

248, 259
Cicero 1 68
CID 1 37, ı 38
Clark, Kenneth (ı 903- ı983,

Britanyalı sanat tarihçisi) 236
Clark, William (ı 770- 1 838,

Amerikalı lclşif) 1 3, 14, 1 6,
252

Clyde Kluckhohn Savaş Enformas­
yon Dairesi (OWI) 1 3 3

CNRS 257
Cobbett, William (1 763- 1835 ,

Britanyalı gazeteci) 265
Cochet, Jean-Benoit (18 ı2 - 1 875,

Fransız rahip ve arkeolog) 262
Coğrafi Enformasyon Sistemleri

(CIS) 42
coğra�a 87, 1 8 ı , 1 89, 3 1 0
coğrafyacılar 34
Coleridge, Samuel [Taylor] (1772-

1834, Brianyalı ozan ve filozof)
1 8 1 , 182, 288

Collingwood, R{obin] G. (ı 889-
ı 943, Britanyalı filozof-tarihçi)
85, 86, 204

Colombus 1 3
Combe, George (1788 - 1858,

Amerikalı hukukçu ve frcno­
log) ı 73

Comte, Auguste (1798- 1 857,
Fransız filozof) 58, 59, 84,
1 80, 282, 283

Cqndorcet [marquis de] 72
Conrad, Joseph 1 3
Conze, Werner (19 1 0- ı 986, Alman

tarihçi) 255
Cook, James (1 728-1779, Britanyalı

denizci ve kaşif) 13 , 14, 1 7, 18 ,
24, 26, 28, 38, 48, 49, 229

Copernicus 2 1 9
Corbis 60
Cornford, Francis (1 874- 1943,

B ri tanyalı klasikçi) 249, 2 7 6
Cournot, Augustin (1 801 - ı 877,

Fransız matematikçi ve
iktisatçı) 73

Crick, Francis (19 16-2004,
Britanyalı biyolog) 92, ı oo,
268

Crookes, William (1 832- 19 ı9,
Britanyalı kimyacı) 1 7 4

Crossley, Archibald (1 896- ı 985,
Amerikalı radyocu-kamuoyu
yoklamacısı) 1 30

Crowe, Russell 34
Crystal Palace 63
da Cunha, Euclides (ı 866- 1909,

Brezilyalı yazar ve mühendis)
80

Curie, Marie (kızlık adı Sklodowska,
1 867- 1934, Polonyalı-Fransız
bilgin) 267

Cushing, Frank (1857- 1900,
Amerikalı etnograf) 36

Cuvier, Georges (ı 769- ı 832,
Fransız paleontolog) 23, 34,
39, 63, 76, 8 1 , ı ı 5, 1 75, 1 9 1

Çarlık Rusyası 1 59

Çcka 1 35
Çin 7, 30, 32, 37, 54, 74, 239-243,

257, 260, 262, 289, 293, 306;
Türkistanı 30

Dak.ar-Cibuti Misyonu 22
Dalton, John (1 766- 1 844, Britanyalı

kirnyacı) 1 1 8
Danimarka 20, 27, 61 , 97, 1 27,

1 74, 175, 2 1 8; Milll Müzesi

68
Darwin, Charles (1 809-1882,

Sritanyalı doğabilimci) 50, 84,
88, 90, 106, 1 12, 198, 26 1 ,
283

Davy, Humphry (1 778- 1829,
Sritanyalı kimyacı)_ 101 , 1 12

Dawkins, Richard (1941 -, Britanyalı

bilim yazan) 1 14, 283
Dcbussy, Claude ((1862- 1918,

Fransız besteci) 103
dedektif(ler) 6, 86, 1 38, 26 1 ; -lik

86, 87
Dcgcrando, Joseph-Marie (1772-

1842, Fransız filozof) 39
Deletopedia 168
Delhi 191 , 239
demografi 1 89
dendokronoloji 69
Derrick, Carrie (1862- 1941 ,

Kanadalı botanikçi 268
devlet arşivleri 32
Dewey, Melvil (18 5 1 - 1 9 3 1 ,

Amerikalı kütüphaneci) 5 1 ,
59, 122, 265, 301

DGSE 1 35
Dhorme, Edouard (1 88 1 - 1966,

Fransız oryantalist) 62
Diamond, Jared (1937-, Amerikalı

allame) 205

Diderot, Denis (1 713 -1784, Fransız

filozof) 1 , 2, 58, 1 95, 201 ,
264

dijitalleştirme 304
Dilthey, Wilhelm (1 833- 19 1 1 , Al­

man filozof) 85
dinozorlar 23, 27, 63, 101, 205,

262
disiplinler 5, 6, 8, 13 , 34, 36, 55,

56, 59, 61, 77, 81, 83, 84,
86, 87, 90, 95, l l l , 1 66, 1 69,
1 75, 1 78, 179, 1 8 1 , 1 83 - 1 89,
1 9 1 , 192, 195, 196, 198, 200,
205, 2 1 7, 222, 235, 237, 256,
268, 272, 278, 282, 284, 290,
291 , 300; -arası 2, 22, 198,
205, 21 1 , 259, 272, 275, 300;
-arasılık 197- 199, 282, 300

diskalifikasyon 1 69
doğabilimciler 79
doğa bilimleri 90, 99
Doğu Almanya 1 35, 252
Doğu Asya 293
Doğu Avrupa 209
Doğu Berlin 249
Doğu Hindistan 144

Doğu Hint Adaları 143
Doğu Londra 41

Dollo, Louis (1 857- 193 1 , Belçikalı

palaeontolog) 63
dosyalar 50, 60, 122, 123, 1 37, 281
Douglas, Mary (192 1 -2007,

Sritanyalı antropolog) 269
Douglass, Andrew (1867- 1962,

Amerikalı astronom) 69
Doyle, Conan (1859- 1930, Sherlock

Holmes'un yaratıcısı) 40
Draper, John (18 1 1 - 1 882, İngiliz­

Amerikalı bilgin) 282
Dreyfus (Yzb.) 264

Drucker, Peter (1909-2005,
A vusnıryalı-Amerikalı işletme
yazan) l , 6

Dubna 1 58
Duby, Georgcs (19 19- ı 996, Fransız

tarihçi) 1 19
Duc, Eugene Viollet-le (Fransız mi­

mar) 63, 64
Dudin, Samuil (1 863- ı 929, Rus et­

nograf) 16, 49
Dunhuang Mağaralan 32
Durkheim, Emile (l 858-19 ı 7,

Fransız sosyolog) 8 1 , 83, 88,
ı 9 l , l92, 203, 225

Duruy, Victor (18 1 1 - 1 894, Fransız
eğitim bakanı) 220

Duveyrier, Henri (1840- 1892) ,
Fransız lclşif) 14

düşünce havuzlan 4

Eddington, Arthur (1 882- 1944,
Eritanyalı fizikçi) 1 1 3

Edinburgh 53, 89, 1 56, ı 73
Edison, Thomas (1 847- 193 1 ,

Amerikalı mucit) 127
Edvinsson [Leif] (1 946-, İsveçli bilgi

işletmecİsİ) 1 3 1
Einaudi 263
Einstein, Albert (1879- 1955, Alman

fizikçi) 4, 90, ı l l , 267, 294
ekologlar 34
ekoloji 79, 212
ekonomi 56, ı4l , 1 8 1 , 185, 1 89,

245, 249, 253, 285, 287, 288,
298

elektronik kitap (e-book) 302
Elgin [Thomas] (1766- 1 84 1 ,

Britanyalı koleksiyoncu Lord)
29, 1 64

Elias, Norbert (1 897- 1990, Alman­
Briranyalı sosyolog) 1 88, 235,
237

Eli.o� George (Mary Ann Evans,
1 819- ı 980, Britanyalı yazar)
1 83

Ellis, Henry (ı 777-1 869, Britanyalı
kütüphaneci) 265

Endonezya 3 ı
Engels; Friedrich (1 820- 1 895, Al-

man düşünür) 25, 78
Enigma 63; harekatı ı 58
epidemiyoloji l lS
Eıfurt ı 24
Eriha 269
Erlangen 1 89
Eski Mısır 24
Eski Roma 64
Eski Yunan 3 ı
ethologlar 34
Etiyopya 23
Ettlinger, Leopold (ı9 1 3- l989, Al­

man sanat tarihçisi) 236
etnografik 16, 24, 28, 293; survey

25
etnografya 3 1 , 84, ı 43, 145, ı 62,

164, 18 1 , 2 17, 252
etnoloji 22, 177, 1 89, 190, 270
Eulcr, Leonhard (1 707- 1783,

İsviçreli matematikçi) 55, 233
Evans, Arthur (l 85l -l94ı ,

Britanyalı arkeolog) 20
Evans, Richard (1947- , Britanyalı

tarihçi) 194

Fahrenheit, Gabriel 71
Fanon, Frantz (1925- 196 1 , Mar­

tinikli psikiyatr ve eleştirmen)
299

Faraday, Davy 246
Farr, William (1807- 1883, Britanyah

doktor ve istatistikçi) 1 1 S, 262
Fas 143, 2S7
Faustus (Dr.) 1 8 1
FBI 123, 1 37, 1 38, 1 47, 1 63 , 281 ,

295
Febvre, Lucien (1 878-1956, Fransız

tarihçi) 1 9 1 , 203, 272, 277
Fedchenko, AJexci (l844- l873, Rus

doğabilimci) 143
Felipe (İspanya Kralı II.) 1 7, 18
felsefe 58, 1 8 1 , 1 88, 1 89, 287
Ferber, Johan (1 743- 1 790, İsveçli

mineralog) 233
Ferenczi, Sandor (1 873- 1933, Ma­

car psikanalist) 2 7 6
Ferguson, Adam (1 723- 1 8 1 6,

Sritanyalı filozof) 1 80, 183 ,
288

Filipinler 17
filoloji 8 1
Finlandiya 20, 1 08, 2 1 7, 226
Fiorelli, Giuseppe (1 823- 1896,

İtalyan arkeolog) 69
Fischer, Ernil (1 8S2- 1919, Alman

kimyacı) 202
fizik S8, S9, 83, 18 ı , I 89, 224,

287; antropoloji 174
fizyoloji ı 88, 224
Flammarion, Camille (1 842- 1 92S,

Fransız astronom) 1 1 3
J?landin, Eugene (1 809-1 889,

Fransız ressam) 49
Fleure, Herbert (1 877- 1969,

B ri tanyalı allame) 204
Flinders, Matthew (1 774- 1 8 14,

B ri tanyalı denizci) 14
Floransa 19S

folklor 22, 4S, 47, 50, ı 70, 1 77,
178, 203, 2 17, 2SS, 261 , 290;
-cular SO

Fontane, Theodor (18 19- 1 898, Al-
man gazeteci ve romancı) 79

Ford, Gerald ı SO
Ford Vakfi 147, 248, 259, 263
Forster, E. M. 8
Forsskal, Peter (1 732- 1 763, İsvcçli

botanikçi) 20
fosil(lcr) 23, 26-28, 69, 87, ı 8 l ,

195
fotoğraf(lar) 33 , 48-50, 67, 68,

1 29, 1 32, 1 64, 297
Foucault, Michel (1 926- 1984,

Fransız filozof) 6, 4 1 , S6, 64,
77, 1 2 1 , 1 66, 1 69, 204, 209,
2 10, 249

Fouche, Joseph (1759- 1 820,
Fransız polis bakanı) 1 36

Fountainbleau 146
Fox, Augustus Lane (Pitt-Rivers

1 827- 1900, Sritanyalı arkeo­
log) 263

Frank, Odırnar (1 770- 1 840, Alman
oryantalist) 243

Frankfurt 127, 1 5 1 , 274, 3 1 1
Franklin, Rosalind (1 920- 1 9S8,

B ri tanyalı kimyacı) 268
Fransa 2 , 18, 20, 2S, 29, 39, 47,

6 1 , 72, 73, 8 1 , 82, 97-99, 101 ,
109- 1 1 1 , 1 ı 3, l l S, 1 24, 1 30,
1 32, 1 34- 1 37, 140, 144, 1 63,
171, l8S, 1 87, 1 92, l 9S, 203,
212 , 2 14, 2 16, 218 -220, 223-
226, 228, 233, 239, 240, 248,
2S0, 2S7, 262, 264, 266, 272,
286, 288, 29S

Franz, Günther (1 902-1992, Alman
tarihçi) 2 s 5

ı 365

Frazer, James (1 854- 194 1 , Sritanyalı
klasikçi-antropolog Sir) 35, 8 1 ,
82, 192

frenoloji (Kafatası bilimi) 98, 1 70,
1 72, 173, 1 75, 1 78

Freud, Anna (1 895-1982,
Avusnıryalı-Britanyalı psikanal­
ist) 268

Freud, Sigmund (1 856- 1939,
Avusturyalı psikanalist) 40, 84,
86, 174, 238, 276

Freudçular 55
Freyre, Gilberto (1900- 1987,

Brezilyalı sosyolog-tarihçi) 78,
204, 23 1 , 232

Friedrich (Büyük) 286
Friel, Srian 142
Fryer, John (1 839- 1928, Eritanyalı

misyoner) 240, 262
FSB 1 35
Fuchs, Klaus (1 9 1 ı - 1 988, Alman

fizikçi ve cas us) 1 36
Fulda 40
Fukui, Kenichi (19 1 8- 1988, Japon

k.imyacı) 231
Furnivall, Frederick (1825- 1 9 1 0,

Eritanyalı filolog) 1 87

Gagarin, Yuri (1934- 1968, Rus koz­
monot) 19

Galbraith, J[ohn l K[enneth] (ı 908-
2006, Amerikalı iktisatçı) ıso

galeriler 28
Galileo 36, 215 , 282
Gall, Franz Josephn (1 758- 1 828,

Alman frenolog) 1 59, 1 72,
173

Gallimard 263
Gallup, George (1901 - 1984, Ameri­

kalı kamuoyu yoklamacısı) 1 30

366 1

Galton, Francis (1822 - 1 9 ı l ,
Sritanyalı allame) 60, 72, 74,
1 23, 1 75, 1 76, 283

Gaı;na, Vasco de ı 3
Gamio, Manuel (1 883- 1960,

Meksikalı arkeolog) 231
Garibaldi 220
Garrod, Dorothy (1892- 1968,

Sritanyalı arkeolog) 269
Gates, Bill (19 5 5- , Amerikalı

işadamı) 60
Gattcrer, J ohann Christoph (1 72 7-

1 799, Alman tarihçi) 288
Gauss, Carl Friedrich (1 777- 1855,

Alman matematikçi) 90
gazetecilik 34, 46, 79, 80, 146, 192,

204
Geertz, Clifford (1926-2006,

Amerikalı antropolog) l l , 80
Geijer, Erik (1 783-1847, İsveçli tari-

hçi) 2 1 5
genetik 54, 90, 105, 1 88, 196, 223
George (Kral III .) 22 1 , 252
Gervinus, Georg (ı 805- l 87 l , Al-

man tarihçi) 192, 2 1 6
Gestetner l 08
Gibbon, Edward (1 737- 1 794,

Eritanyalı tarihçi) 180
Giddens, Anthony (1938-, Sritanyalı

sosyolog) 235
Giessen 202, 291
Gilbreth, Frank (1868- 1924,

Amerikalı işadamı) 129
Gilman, Daniel (1831 - 1908, Johns

Hopkins Üniversitesi'nin rek­
törü) 225

Gini, Corrado (1884- 1965, İtalyan
istatistikçi) 71 , 1 66

Girit 20, 62

Gladstone, William (ı 809- ı 898,
Britanya başbakanı) 262

Glasgow 6, ı 46
Gluckman, Max (ı9 ı ı - ı975),

Güney Afrikalı antropolog ı 45
Gmelin, Samuel (1 745-1774, Alman

doğabilimci) 233
Goerhe 168, 229
Goffinan, Erving 277
Gold Coast 2 ı ı
Goldthorpe, John (ı 935- , Eritanyalı

sosyolog) 235
Gombrich, Emst (ı909-200ı ,

Avusturya-Briranyalı sanat tari­

hçisi Sir) 236, 237
Goo�e ı , 94, ı23, 300, 304; E�

42, 300, 306
Gorbaçov ı 58, 307
Gould, Stephen J . (ı94ı -2002,

Amerikalı paleontolog) 1 14
Göhre, Paul (ı864- ı928, Alman

toplumsal araşnrmacı) 4 ı
Göring 67
görsel arşivler 49
Göttingen 57, 7 1 , 98, ı46, ı79,

1 89, 192, 256, 266, 270, 274,
287; Üniversite Kütüphanesi

33
gözetim ı 30, 140, 14ı
gözlemevleri 4
Gray, Asa (ı 8 10- ı 888, Amerikalı

botanikçi) 5 7
Greenvnch 202, 2 1 3, 2 ı4, 240
Grcgoire, Henri (1 750- ı 83 ı ,

Fransız devrimci rahip) 47
Gresham, Thomas 126
Griaule, Mareel (ı 898- ı 956, Fransız

antropolog) 22, 42, 45, 49,
203, 230

Grimm, Jacob (ı 785 - 1863, Alman

filolog) 90, 2 ı6, 227
Groethuysen, Bemard (ı 880- ı 946,

Alman filozof) 5 ı
Grote, George (1 794- ı87ı ,

B ri tanyalı banker ve klasikçi)

262
Grönland 49
Guarnan [Poma, Felipe] (yaklaşık

ı 535-ı6ı6, Perulu tarihçi)

230
Guha, Ranajit (1922-, Hintli tari­

hçi) 232
Guillaume, Günther (ı 927- 1995,

Doğu Almanyalı cas us) ı 35
Guizot, François (ı 787- 1874,

Fransız tarihçi ve siyasetçi)

2ı5 , 23ı
Gurevich, Aron (1924-2006, Rus

tarihçi) 254
Gutenberg ı, 2, 98, ıo8, 306
Güney Afrika ı45, 247
Güney Amerika ı3, 27, 37, 28ı
Gyarmathi, Samuel (ı 75 ı - ı 830,

Macar filolog) 8ı

Haarlem 39, ı44, 292
Habsburg İmparatorluğu 72, ı 34,

1 35, ı 58, ı59, 223
Haddon, Alfred (1855- ı 940,

Eritanyalı biyolog-antropolog)

34, 36, ı92
Hahn, Otto (ı879-1968, Alman

kimyacı) 268
Halbwachs, Maurice (ı877- ı945,

Fransız sosyolog) 272
Haldane, J. B. S. (ı 892- ı964,

Eritanyalı genetikçi) 1 14, ı76
Halifax 26
Halle ı89, 2 16, 266, 267, 270

1 367

von Haller, Albrecht (1708- 1777,
İsviçreli fizyolog) 1 79

fl�burg 1 27, 144, 247, 255
Hansteen, Christopher (1784- 1 873,

N orveçli fizikçi 16
Hardy, Thomas (1 840- 1928,

B ri tanyalı romancı) 79
Harnack, Adolf (1 85 ı - 1930, Alman

ilahiyatçı) 126
Harper, Wılli� R. (ı 856- 1906,

Chicago Üniversitesi'nin rek­
törü) 274

flarris, William T. (1835 - 1909,
Amerikalı filozof ve eğitimci)
59

Harrison, Jane (1850- 1928,
Britanyalı klasikçi) 276

Hartung, Fritz (1883- 1967, Alman
tarihçi) 255

Hastings, Warren (1 732- 18 18,
Hindistan Genel Valisi) 142

flarwell 136
Havas, Charles Louis (1 783 - 1858,

haber ajansı kurucusu) 109,
128

Hawking, Stephen (1942- ,
Britanyalı kozmolog) 1 14

Heideggcr, Martin 256
Hcdin, Sven (1 865- 1952, İsveçli

coğrafyacı) 16
Hcisenberg [Werner] (1901 - 1976,

Alman fizikçi) 294
Hcmming, John (1935-, Kanadalı

kaşif) 13
Helmholtz, Hcrmann von (1 82 1 -

1 894, Alman bilgin) 122, 123
Hclmstedt 1 89
Herakleitos 180
herbaryum 26
Herculancum 20

hennenoytik 85, 86
Hemandcz, Francisco (1 51 4- 1 587,

İspanyol hekim ve doğabilimci)
17, 1 8

Herschcl, Caroline (1750- 1 848,
İngiliz-Alman astronom) 267

Herschel, John (ı 792-1871 ,
Britanyalı bilgin) 1 10

flerschel, William (1738- 1822,
İngiliz-Alman astronom) 39,
44, 1 15, 22 1

flerstmonceaux 2 14
Hessc, Hermann (1877- 1962, Al­

man yazar) 243
Heyne, Christian (1 729- 1 8 12, Al-

man klasikçi) 65
hidrologlar 34
hidrostatik 181
Higham, John (ı 920-2003,

Amerikalı tarihçi) 1 80
Hillerod 218
Himmler, Heinrich 255
Hincks, Edward (1 792- 1866,

iriandalı rahip ve oryantalist)
61, 262

Hindistan 20, 142, 143, 144, 1 58,
232, 238-240, 243, 289; Ar­
keolojik Survcy'i 25, 144; - ın
Etnografya Surveyi 1 44; -ın Je­
olojik Survey'i 293; -ın survey'i
24

Hintze, Otto (1861 - 1940, Alman
tarihçi) 8 1

Hippokrates 42
Hisarlık 20
Hitit(ler) 22, 62
Hitler 236, 249, 253, 255
HMS Challenger 26
Hobbes, Thomas 249

Hodges, William (1 7 44- 1797,
Eritanyalı ressam) 49

Hofmann, August Wılhelm von ı ı 8
Hogben, Lancelot (1895-1975,

Eritanyalı zoolog) ı ı 4; 125,
1 76

Hoffmann, Roald (ı937-,
Polonyalı-Amerikalı kimyacı)
231

Holker, John (ı 719- ı 786, B ri tanyalı
tekstil ci) 233

Hollanda 2, 28, 67, 92, 100, 120,
143, ı 44, 228, 246, 267, 293,
302, 304; Hint Adalar [Endo­
nezya] Survey'i 293; Milli Ar­
şivi 52

Hollerith, Herman { 1 860- 1929,
Amerikalı istatistikçi) 74, 123,
281

Holmes, Arthur (1 890- 1965,
Eritanyalı jeolog) 24, 86, 87

Holmes, Sherlock 40, 86
Homeros 2 1 7, 262
Hong Kong 26
Hoover, Herbert 260
Horney, Karen (1885- 1952, Alman­

Amerikalı psikanalist) 268, 276
Horrabin, J l ames] . F. (1884- 1962,

Eritanyalı çizer) 1 14
Houston, Armstrong 38
Howard, Luke (1772 - 1864,

Eritanyalı kimyacı) 57
Hoyle, Fred (19 15 -200 I , B ri tanyalı

astronom) 24, 101
Hubblc, Edwin P . (ı 889- 1953,

Amerikalı astronom) 24, 44
Hubble Uzay Teleskopu 245, 302
Hughcs, Everett (1 897-1983,

Amerikalı sosyolog) 277

Hughcs, Stuart (19 16- 1999,
Amerikalı tarihçi) ı 4 7

Huizinga, Johan (1872- 1945,
Rollandalı tarihçi) 78, 87, 225

hukuk 1 88
von Humboldt, Alexander (1 769-

1859, Alman alhime) 1 3, 1 6,
18, 37, 39, 7 1 , 79, ı oo, 1 06,
1 1 3, ı 15, 1 8 1 , 197, 226, 227,
281

Humc, David (17 1 1 - 1 776,
B ri tanyalı filozof) ı 67, 288

HUMINT [kişilerden alınan istihba­
rat] 42, 1 36

Hunt, George (1854- 1933, Franz
Boas'ın asistanı) 230

Hunter, John (1 728- 1793, Eritanyalı
cerrah) 161

Huntington, Samuel P . (1927-
2008, Amerikalı siyasal bilimci)
ı 94, 260

Husserl, Edmund (1 859- ı 938,
Avusturyalı filozof) 284, 293

Huxley, Julian (1 887- ı975,
Eritanyalı biyolog) 297

Huxley, Thomas H. (ı 825- 1 895,
Britanyalı biyolog) 1 10, 1 12,
1 83, 194, 238, 240, 283

Hükümet Baş Enformasyon Görevli­
si (CID) 1 39

Hyde Park 102

IBM (International Business Machi ­
nes) 75

Imlay, Gilbert (1754- 1 828,
Amerikalı asker ve yazar) 77

Irak 20
Ireland, [William] Henry (1775-

1835, Eritanyalı kalpazan) 66,
67

369

lrving, David (I 938-, Biitanyalı ta­
rihçi) 194

Ishi (yaklaşık 1 860- 1916, Yahi
hallemın son üyesi) 162

IT (enformasyon teknolojisi) 298

İkinci Dünya Savaşı 49, 60, 62, 63,
1 33 , 134, 1 36, 144, 149, 1 50,
1 58, 161, 164, 20ı , 203, 204,
226, 245, 249, 252, 258, 296

iktisat 6, ı2, 73, 83, 84, 90-92,
1 24, 1 33, 146, 149, 1 50, 1 69,
ı90, 193, 246, 247, 268, 274,
291 , 298

imgeler 33, 44, 49, 60, 61 , 78, 86,
1 18, 121 , 306

imparatorluk Kütüphanesi 32
İngiltere 25, 34, 6 1 , 101 , 1 37, 1 42,

171 , 1 77, ı99, 2 12, 2 16, 219,
225, 240, 243, 246, 261 , 273,
288

İnka 22, 230
internet 52, 53, 96, 106, ı 1 0, l l l ,

120, 161 , 279, 280, 301 , 302,
307

İran 20, 3 1 , 61 , 243, 289
İrlanda 47, 61 , 142, 2 17; Folklor

Komisyonu 45
İskandinavya 177, 216, 2 1 7
İskenderiye Kütüphanesi 163
İskoçya 66, 142, 223
İspanya 7, 18, 24, 25, 28, 32, 72,

ı20, 220, 286
İspanyol Amerikası 13 18 71 · ım· -, , '

paratarlukları 81
İştar Kapısı (Babil) 26
İsveç 25, 97, 1 59, 175, ı82, 2 14,

2 1 7, 220
İsviçre 160, 228

İtalya 28, 3 1 , 89, ı 32, 140, 1 64,
182, 214-216, 2 19, 225, 23 1 ;
devlet arşivleri 3 3 , 5 3

Jackson, Julian (coğrafyacı Albay)
40

J acobsen, J[acob] C[hristian] (1 8 1 1 -
1 8 8 7 , Danimarkah sanayici)
1 27, 218

Jamaica 104
James, C. L. R. (190ı -1989, Trini­

dadlı yazar) 299
James, Wılliam (1842- 19ıO, Ameri­

kalı psikolog) 1 74, 224
Japonya 7, 26, 1 33, 1 49, 231 , 239,

241 -243, 246, 257, 267, 293
Jeans, James (1877- 1946, Sritanyalı

kozmolog) 1 13
]efferson, Thomas ı4, 252
Jena 2 16
jeokronometri 70
jeologlar 22, 34, 54, 69, 70, 83, 86,

88, 1 1 5, 1 18
jeoloji 1 3, 23, 24, 59, 85, 143, ı 8 ı ,

ı 88, 224, 240, 26ı ; 23; surveyi
252; ve Tapu Surveyleri 252

jeolojik 24, 279; survey 24, 220,
143,

]evons, William (1 835-ı882, Biitan­
yalı ekonomist) 73

Johnson ı 50, 194
Joliot, Frederic (1900- 1858, Fransız

fizikçi) 257
Jones, Wılliam (ı 746- 1794,

Sritanyalı oryantalist) 8 1 , 228,
230

de Jouvenel, Bertrand (ı 903 - 1987,
Fransız entelektüel) 248

Jowett, Benjamin (18 ı7- 1 893,
İngiliz klasikler bilgini) 6

JSTOR 306
Jung, Carl Gustav (1 875-1961 ,

İsviçreli pskiyatr) 106, 1 72,
1 74, 238, 276, 283

de Jussieu, Antoine Laurent (1 748-
1836, Fransız botanist) 57

Kahire 103
Karneralwissenschaft 146
�ada 24, 74, 99, 226, 230, 267,

268
Kanaklar 35
Kassel 103
Katerina (Büyük) 1 6
Kauffman, Stuart 1 56
Kayıtlar Evi 53
Kayser 126
Kazakistan 254
Kennedy 1 50, 194
Kenya 23
Kenyon, Kathleen (1906- 1 878,

Eritanyalı arkeolog) 269
Kew 26, 33, 1 04, 252
Keynes, John Maynard (1 883- 1946,

B ri tanyalı ekonomist) 90
KGB 1 35, 1 36, 1 37
Khan, Syed Ahmad (1 8 17- 1898,

Hintli cğitimci) 239
Khoto, Khara 22, 3 1
Kınm 1 1 8 ; Savaşı 49, 1 18
Kıyılar Survey'i 24
Kiaer, Anders (1 838- 1919, Norveçli

istatistikçi) 7 4
Kiel 189, 254
kimya 58, 59, 83, 1 18, 1 8 1 , 189,

196, 224, 275, 287
Kingsley, Charles (1 8 19- 1875,

Eritanyalı yazar ve tarihçi) 2 ı 6
Kingston 104

Kinsey, Alfred (ı894- ı956,
Amerikalı zoolog) 25

Kissinger, Henry (1923- , Amerikalı
siyasal bilimci ve diplomat) 194

Kitasato, Shibasaburo (1 853- 1931 ,
Japon bakteriyolog) 227, 241

Klein, Melanie (1882-1960,
Avusturyalı-Eri tanyalı
psikanalist) 268

Klemm, Gustav (1 802-1867, Alman
kütüphaneci ve tarihçi) 2 ı 7

kliometri 73
Kluckhohn, Clyde (1905- ı960,

Amerikalı antropolog) 1 33
Knorozov, Yuri (1922- 1999, Rus

lengüist) 62
Knossos 20
Knowles, Lilian (1 870- ı926,

Eritanyalı iktisat tarihçisi) 268
Köln Katedrali 63
Kober, Alice (1906- 1950, Amerikalı

klasikçi) 62, 268
Koch, Lauge (ı892- 1964,

Danimarkalı jeolog ve kişif)
49

Koch, Robert (1 843- 1910, Alman
bakteriyolog) 241

Kodaly, Zoltan (1 882-1967, Macar
bcsteci) 45

Koenig, Friedrich (1 774- ı833, Al­
man mucit} 108

Koestler, Arthur (1905- ı983,
İngiliz-Macar yazar) l 75

Kohl, Helmut SO
Kolbcrg, Oskar (18 14- 1890,

Polonyalı etnograf) 217
Koldcwey, Robert (1855-1925, Al­

man arkeolog) 20
Kolomb 29
Kolombiya 18

Komünist Parti arşivi 32
Kondratiev, Nikolai (1 892- 1938,

Rus ekonomist) 254, 285, 291
Kongo 163
Kongre Kütüphanesi 163
Kopenhag 286
Kopernik 2 19
Kosaku, Hamada (1881 - 1938,

Japon arkeolog) 231
Kozlov, Pyotr (1863-1935, Rus

arkeolog) 22, 3 1
Kraepelin, E mil (1856- 1926, Alman

psikiyatr) 57
Krakov 286
kranioloji 2 7
kraniometri (kafatası ölçümü) 71 ,

177
kriptograflar 62
Kuhn, Thomas (1922- 1996,

Amerikalı bilim tarihçisi) 285
Kula, Witold (1916- 1988, Polonyalı

tarihçi) 227
Kurz, Otto (1908- 1975, Avusturyalı

sanat tarihçisi) 236
Kutsal Roma İmparatorluğu 32
Kuzey Afrika 143
Kuzey Amerika 14, 27, 3 1 , 124,

145, 146
Kuzey Avrupa 1 77
Kuzeybatı Kanada 2 7
Kuzey California 162
Kuzey Kutbu 18
Kuznets, Simon (1901 - 1985, Rus­

Amerikalı ekonomist) 1 24
Küba 260
kütüphane(ler) 4, 26, 28, 3 1 , 33,

54, 76, 1 1 2, 122, 163, 1 65-
167, 2 18; halk 33; kurumsal

33; özel 33; yerel 5 1
Kyoto 2 3 1

laboratuar(lar) 4 , 12 , 36, 54, 100,
275

Lacan, Jacques (1901 - 1 98 1 , Fransız

psikanalist) 276
Lachmann, Karl (1 79 3 - 185 1 , Alman

filolog) 65
Lahcy 28, 218
Lahor 231
Lamarck, Jean-Baptiste (1 744- 1829,

Fransız naturalist) 57
Lamben, Johann Heinrich (1728-

1777, İsviçreli matematikçi)

1 1 5
Lamprecht, Karl (18 56- 19 ı 5 , Al­

man tarihçi) 238, 256, 275,
295

Lancasbire 99
Lane, Edward [Wılliam] (1801 -

1876, Britanyalı gezgin) 36,
42, 77, 230, 261

Lange, Dorothea (1895- ı 965,
Amerikalı fotografÇı) 49

Langer, William (1896- 1979,
Amerikalı diplomasi tarihçi si)

133
Langley 34
Lankester, Ray (1 847- 1929,

Britanyalı zoolog) 224
Lanson, Gustav (1857- ı 934, Fransız

yazın eleştirmcni ve tarihçi)

216
La Perouse, Comte de (1 74 1 - 1 788,

Fransız denizci ve kişifi) 1 7
Laplace (marquis de) 72
Lapland 37, 78, 79
Lassen, Christian (1800- 1876, Nor­

veçli oryantalist) 22 7
Latin Amerika 260, 299
Latour, Bruno ((1947-, Fransız

bilim sosyologu) 70

Lavoisier, Antoine Laurent (1 743-
1 794, Fransız milltezimi ve
k.imyacısı) 57, 1 69, 286

Layard, Austen [Henry] (1 8 17-
1 894, Eritanyalı diplomat) 20,
28, 220, 231 , 263

Lazarsfeld, Paul (1 901 - 1976,
Avusnıryalı-Amerikalı sosyo­
log) 73, 247, 273

Le Moine, Pierre Camille (1 723-
1780, Fransız arşivci) 58

Le Play, Frederic (1 806- 1882,
Fransız mühendis ve sosyolog)
40

Leakey, Louis (1903- 1972, Kenyalı
paleontolog) 23

Leakey, Mary (1913- 1996, Eritanyalı
arkeolog) 23

-

Leavis, F. R. (1895- 1978, Eritanyalı
yazın eleştirmeni) 1 83, 274,
275, 277

Leeds 182
Leenhardt, Maurice (1878- 1954,

Fransız misyoner ve antropo­
log) 35, 263

Legge, James (1 8 1 5 - 1 897, Eritanyalı
misyoner ve Çinbilimci) 230,
263

Leibniz, Gottfried Wilhelm 74, 279
Leicester 235
Leiden 263
Leipzig 1 48, 1 89, 224, 225, 241 ,

246, 275, 292
leksikostatistik 73
Leon-Portilla, Miguel (1926-,

Meksikalı tarihçi) 230, 299
Uvi-Strauss, Claude (1908-2009,

Fransız antropolog) 5, 84,
224, 299

Lewis, Meriwether (1774- 1 809,
Amerikalı lclşif) 1 3, 14, 1 6,
252

Lewis Namier 78
Libby, Willard (1908- 1980,

Amerikalı fizikokimyacı) 70
Library of Congress 122
von Liebig, Justus (1 803- 1 873), Al­

man k.imyacı) 191 , 202, 223,
275, 291

Li Ji (1896- 1979, Çinli arkeolog)
231

Lima 238
Lineer B 62
Linnaeus, Cari (1707- 1 778, İsveçli

botanikçi) 37, 38, 56, 57, 76,
1 06, 1 12, 1 75, 191 , 2 14, 2 1 5,
275, 286, 287

Lipset, Seymour (1922-2006,
Amerikalı sosyolog) 273

Lizbon 144, 148
Lister 281
Liverpool 247
Livingstonc, David 1 3, 18
Locard, Edmond (1877- 1966,

Fransız adli tıpçı) 1 38
Lombroso, Cesare (1 835- 1909,

İtalyan kriminolog) 7 1 , 166
Londra 28, 46, 5 1 , 61 , 63, 99- 104,

109, l l l , l l6, l l 8, 1 24, 144,
149, 1 7 1 - 1 73, 184, 2 12, 2 1 3,
2 1 8, 222, 223, 244, 263, 265,
266, 292, 302

Los Altos 310
Lot, Perdinand (1866- 1952, Fransız

tarihçi) 224
Louis 23
Louvre 28, 5 1 , 266
Lubbock, John (1834- 1913, İngiliz

bankacı) 261

ı 373

Lucretius (ozan) 65
Lucy 23
Lunardi (balon cu) 46
Luther 168
Lutoslawski, Wincenty (1 863- 1954,

Polonyalı bilgin) 73
Lüthy, Herbert (1918-2002,

İsviçreli tarihçi) 248
Lyell, Charles (1 797- 1875,

B ri tanyalı jeolog) 82, l l O,
1 12, 223, 238, 262

Lyon 58, 1 38, 247
Lyotard, Jean-François (1924- 1998,

Fransız filozof) 88
Lysenko, Trofim (1 898-1976, Rııs

agronom) 2 54

Macaristan 45 , 214
Macaulay, Thomas (1800- 1 859,

Sritanyalı tarihçi) 77, 238
Machiavelli 81
Machu Picchu 22, 3 1 , 230
Mackinder, Halford (1 861 - 194 7,

B ri tanyalı coğrafyacı) 19
Maclean, Donald (19 1 3- 1983,

Sritanyalı diplomat ve Rus ca­
susu) 1 36

Macınillan I 1 I
Macpherson, James (1736- 1 796,

İskoçyalı yazar ve bilgin) 66
Madras 238
Madrid 1 04, 185, 265, 286
Maggiolo, Louis (1877- 1979,

Fransız öğretmen) 261
Mainz 286
Malaspina, Alessandro (17 54- 1 8 1 O,

İspanya hizmetinde İtalyan
denizci) 1 7

Malaya 229

374 1

Malinowski, Sronislaw (1 884- 1942,
Polonyalı antropolog) 5, 22,
34-36, 38, 41 , 45, 8 1 , 145,
192, 232; -ci 36; efsanesi 34

Malone, Edmund (1 741 - 1812,
iriandalı yazın bilgini) 67

Malthus, Thomas (1 766- 1834, nü­
fus teorisyeni Sritanyalı yazar)
198, 262

Manchester 235
Manhattan Projesi 1 33, 1 36, 258,

296
Mannheim, Hennann (1889-1974,

Alman kriminolog) 209, 235,
279

Mannheim, Karl (1 893- 1947, Ma­
car sosyolog) l, 86, 235, 254,
284, 294, 310

Manş Denizi 1 19
Mantell, Gideon (1790- 1 852,

Sritanyalı paleontolog) 262
Manzoni, Alessandro (1785- 1 873,

İtalyan yazar) 89
Marcellinus, Ammianus 40
Marcet, Jane (1 769- 1858, Sritanyalı

bilim yazan) 267
Martineau, Harriet (1802-1 876),

Sritanyalı toplum reformcusu)
40

Marsilya 26, 247
Martinik 299
Marx, Karl (18 18- 1 883), Alman

illozof) 83, 84, 90, 183, 1 84,
2 1 3, 234

Marxizm 85
Mason, Otis (1838- 1908, Amerikalı

etnolog) 105
Massachusetts Çalışma İstatistikleri

Bürosu 48

matematik 54, 58, 73, 90, 1 14, 125 ,
1 8 1 , 190, 192, 196, 224, 256,
274, 287; modeller 92

Matilda Etkisi 268
Maury, Matthew (1 806- 1 873,

Amerikalı okyanusbilimci)

1 18, 263
Mauss, Mareel (1872 - 1950, Fransız

antropolog) 1 00, 192
Maximilian (imparator) 20
Maxwell, James Cl erk 90
Maya 20, 22, 62, 268
Mayhew, Henry (ı 8 ı 2- 1 887,

Britanyalı gazeteci) 46, 78, 79
MBA (Master of Business Adminis-

tration) 146
McCarthy, Joseph (Senatör) 253
McDonaldlaşma 30 l -
McDougall, Wılliam (187ı - ı 938,

Britanyalı psikolog) 1 74
McGill 268
McLuhan, Marshall (191 1 - 1980,

Kanadalı medya eleştirmeni)

302
McNamara, Robert (1916-2009,

Amerikalı Savunma Bakanı)

1 34
Mead, Margaret (1901 - 1978,

Amerikalı antropolog) 100,
269

Mehmet Ali 223, 239, 240
Meikle, Andrew 288
Meinecke, Friedrich (1 862- ı 954,

Alman tarihçi) 222
Meitner, Lise (1 878- 1968,

Avusturyalı fizikçi) 268
mekanik 59, 18 1
mekan kişifleri 22
Mekke 42

Meksika 17, ı 8 , 20, 29, ı 32, 238,
257, 299

Mello 263
Mendel, Gregor (1822- ı 884,

Avusturyalı keşiş ve biyolog)

90, 223, 254
Mendeleev, Dmitri (ı 834- ı 907,

Rus kimyacı) 1 8
Mengele, Josef (191 1 - 1979, Nazi

hekim) 176
Menger, Cari (1840- 192 1),

Avusturyalı ekonomist) 83, 90
Menlo Park 12 7
Mercier, Louis-Sebastien (1 7 40-

1 8 14), Fransız gazeteci) 1 67
Merton, Robert (1910-2003,

Amerikalı sosyolog) 226, 237,
267, 268, 273

Mesih Adonis 244
Mesih Osiris 244
Mesih Temmuz 244
metalurji 1 8 1
meteoroloji ı 3, 224
Mexico City ıo4, 238
Meyer, Oskar [Emil] (1834- 1909,

Alman fizikçi) 275
Mezopotamya 6 ı
MIS (Military Information, Seetion

5) 7, 53, ı 35, 1 58, 295
MI6 (Military Information, Seetion

6) 295
Michaelis, Johann David (1 71 7-

1 791 , Alman Kutsal Kitap bilg­

ini) 19, 47
von Middendorff, Alexander (ı 8 1 5-

1 894, Rus zoolog) 13 , 16
Mignolo, Walter (Arjantinli

eleştirmen) 228
Miken 28

mikropaleontoloji 195
�ano 89, 220, 265
Mill, John Snıart (1806- 1 873,

Sritanyalı filozof) 82, 1 80,
241 , 242

Milli Kütüphane 164
mimarlık 18 1
Minard, Charles Joseph (178 1 - 1 870,

Fransız inşaat mühendisi) 1 16
mineralog 28
mineroloji 181
Miranda (General) 1 64
misyoner(ler) 17, 35, 1 56, 230,

239, 240, 242, 262, 263
Mitchell, Peter Chalmers (1864-

1945, Britanyalı zoolog) 225
Mitchell, Thomas (1792 - 1855,

Sritanyalı asker ve surveyci)
1 32

�SIT 7, 19, 20, 26, 28, 29, 3 1 , 36,
48, 61, 68, 70, 76, 1 58, 1 62 ,
1 7 1 , 239, 240, 243, 257, 289

modeller 73, 85, 9 1 , 92, 1 04, 1 18,
240, 242, 243

Moellendorf 54
Maggiolo, Louis 261
Moigno, François (1804- 1 884,

Fransız bilim yazan) 1 18, 262
Momigliano, Arnaldo (1908- 1987,

İtalyan tarihçi) 234
Mommsen, Theodor (1 807- 1903,

Alman tarihçi) 202
Mond, Ludwig (l839- l909, Alman­

Britanyalı işadamı) 246
Monge, Gaspard (1 746- 18 18 ,

Fransız matematikçi) 78
Montaigne 27, 209
Montelius, Oscar (1843-192 1 ,

İsveçli arkeolog) 69
Montesquieu 240

Montpellier 223
Moore, Barrington (19 13 -2005,

Amerikalı sosyolog) 133
Mqrelli, Giovanni ((1 8 1 6- 1891 ,

İtalyan sanat eleştirmeni) 40
Morrison, Richard [James Zadkicl]

(1 795- 1 874, Britanyalı astro­
log) 171

Moskova 32, 1 16, 1 59, 2 1 2, 2 14,
254, 275

Mozambik 24
Muhammed 244
Mukarjee, Radhakemal (1889- 1968,

Hintli sosyolog) 232
Mumford, Lewis (1895- 1990,

Amerikalı allarn e) 197, 204
Mungo Park 1 3
Munoz, Juan Bautista (1745- 1 799,

Ban Hint Adalarının İspanyol
tarihçisi) 32

Münih 33, 225, 292
Murray, Gilbert (1866- 1957,

Avusturyalı-Sritanyalı klasikçi)
1 06, 276

Murray, Henry (1837- 1915 ,
Sritanyalı, sözlük yazarı) l 06,
161 , 201

Müller, Max (1823- 1900, Alman
oryantalist) 8 1 , 97

müze(ler) 4, 12 , 26, 28, 29, 3 1 , 33,
36, 54, 76, 103- 105, 144, 163,
165, 206

müzikologlar 45, SO
müzikoloji 1 89
Myrdal, Gunnar (1898- 1987, İsveçli

ekonomist) 203

Namier [Lewis] (1888- 1960,
Polonyalı-Britanyalı tarihçi) 87

Nanscn , Fridtjof (1 861 - 1930, Nor-
veçli kaşif) 2, 18

Napoleon ı ı 6
Napoli 34, 72, 146, 287
Napolyon, I . (ı 769- 182 ı , Fransız

imparator) 20, 26, 28, 3 1 , 32,
6 ı , 76, 77, ı 32, 1 58, ı 64, ı 87,
200, 249, 257, 289

Napolyon, III. (ı 808 - 1873, Fransız
imparator) 29

NASA (National Acronautical and
Space Administration) 161 ,
22 ı , 259

Nathorst, Alfred (1 850- 192 1 , İsveçli
kişif) 2, ı 8

natüralistler 34
Nazi Almanyası 140, ı 59, 176
Needham, Joseph (1900- 1995,

Rritanyalı biyokimyacı ve bilim
tarihçisi) 204, 297

Nefertiti (kraliçe) 28
Nelson 1 3 1
Neumann, Franz (ı 798- 1895, Al ­

man matematikçi) 275
Neurath, Otto (ı 882- ı 945,

Avusturyalı bilim felsefecisi)
199, 2 12

Neustadt, Ilya (19 1 5- 1993, Rus
sosyolog) 235

New Haven 292
New South Wales 1 32
Newton, Isaac 36, 68, 82, 267
New York ı o3, 125 , ı49, 212 , 222,

243 , 292, 302
Niebuhr, Carsten (1 733- 1 8 1 5, Al­

man kaşif) 19, 20, 77; keşif
seferi 47

Nietzsche [Friedrich] (1844- 1900,
Alman filozof) 229, 293

Nijerya 1 33, 156

Nikolas (Çar I) 1 36
Nineveh 20, 28
Ninova 263
Nixon 194
NKVD 7, 1 35
Nobel, Alfred (1833- 1896, İsveçli

mucit ve işadamı) 247
Nootka Boğazı 24, 28
Nordenskiöld, Adolf (1 832-1901 ,

F inli lclşif) 2
North, Jcsup 22
Norveç 25, 61 , 72, 74, 97, 1 52 ,

218, 267, 283
notlar 46, 50, 76, 98
Notre Dame 63, 64
Notringham 163, 223
nozoloji 57
Nöldeke, Theodore (1836- 1930,

Alman oryantalist) 54
Nupedia 308
Nürnberg 218, 292

Obama 194
Oder 2 1 7
Ogotemmeli (Dogonlu avcı) 230
OGPU 1 35
Ohio 124
Oken, Lorenz (1 779- 185 1 , Alman

doğabilimci) 212
Okyanusya 31 , 293
Old, Walter (1864- 1929, Eritanyalı

astrolog) 171
Olduvai Geçidi 23
Olorgesailie 23
online katalog 53
optik 1 8 1
Orinoco 1 3, 18
Orissa Survey'i 144
Orta Afrika 14
Orta Amerika 1 33

Orta Asya 1 3, 16, 49, 143, 220, 293
Orta Doğu 28
Ortiz, Femando (1 88 1 - 1969, Kübalı

sosyolog) 231
Osaka 241
Oslo 152
Osmanlı İmparatorluğu 29, 8 1 ,

239, 243, 263, 289
OSS (Stratejik Hizmetler Dairesi,

Office of Strategic Services)
1 33

Ossian 66
Ostwald, Wılhdm (1 853- 1932, Al­

man kimyacı) 274, 275
Otlet, Paul (1868- 1 944, Belçikalı

bibliyograf) 59, 60 1 23, 281
Owen, Richard (1804- 1892,

Britanyalı paleontolog) 63, 8 1
OWI (Savaş Enformasyon Dairesi)

1 33

öjenik 1 70

Paccht, Ono (1902- 1988,
Avusturyalı sanat tarihçisi) 236

Palacky, Frantisek (1 798- 1 876, Çek
tarihçi) 2 1 5

Palenque 20, 22
paleobotanik 195
paleoekoloji 195
paleografya 195
paleontologlar 22, 27, l l S
paleontoloji 12, 23, 40, 63, 8 1 ,

1 9 1 , 195
Pallas, Peter [Simon] (1 74 1 - 1 810

Alman doğabilimci) 16, 233
Palmerston (Lord) l 73
Palmira 61
Palo Alto 300
Palomar Dağı 44

Pannikar, Kavalarn (1895-1963,
Hintli diplomat ve tarihçi) 299

Panizzi, Antonio (1 797- 1879,
İtalyan-B ri tanyalı kütüphaneci)
1 22, 218

Panofsky, Erwin (1 892- 1968, Alman
sanat tarihçisi) 76, 86

Papalık arşivleri 28
Paparrigopoulos, Konstantinos

(1 8 ı 5 -1891 , Yunan tarihçi)
2 1 5

parapsikoloji 170, 1 74, 175, 1 78
Pareto, Vilfredo (1848- 1923, İtalyan

mühendis, ekonomist ve sosyo­
log) 192

Paris 26, 28, 29, 33, 37, 39, 53, 63,
74, 102-104, 109, 1 35, 1 44,
148, 162, 173, 182, 185, 195,
200, 2 12-214, 222-224, 228,
246, 248, 263, 265, 291 -293,
302

Park, Robert (1864- ı 944, Amerikalı
gazeteci ve sosyolog) 192,
2 1 1, 277

Parlin, Charles (1 872-1942,
Amerikalı piyasa araşnrmacısı)
130

Parthenon 29
Parsons, Elsie [Clews] (1875- 1941 ,

Amerikalı antropolog) 269
Parsons, Talcon (1902- 1979,

Amerikalı toplum kurarncısı)
9 1 , 147

pasaport 1 38, 140, 141 , 295
Pascal, Bl ai se 7 4
Pasifik 14, 22, 24; Demiryolu

survey'i 25; Seferi 22
Pasteur, Louis (1822 -1895, Fransız

kimyacı) 1 26

de Pauw, [Comelius] (1 739-1 799,
Rollandalı filozof) 12

Pavlov, [Ivan Petrovich] (1849-
1936, Rus fizyolog) 202

Peacock, Thomas (1 785-1866,
Britanyalı romancı) 182

Pearson, Karl (1 857- 1936, Britanyalı
istatistikçi ve genetikçi) 1 7 6

Pelliot, Paul (1878 - 1945, Fransız
Çinbilimci) 229

Pennslyvania 146
Pentagon 1 34; dosyalan 161
Pepper, John Henry (1821 - 1900,

Britanyalı bilimci) 101 , 1 18
von Pergen, Graf Johann (1 725-

1 8 14, Avusturya polis şefi) 1 36
Perkin, William (1838- �907,

Britanyalı kimyacı) 225
Perouse, Jean-François de La 14
Perrin, Jean (1870- 1942, Fransız

fizikçi) 1 1 3 , 257
Pers 49, 61
Persepolis 20
Peru 18 , 37, 230, 243
Peary, Robert (1856- 1920),

Amerikalı kaşif) 2
Petermann, August (1822- 1878, Al­

man harita cı) 222
Petershurg 212
Petrie, Flinders (1853-1942,

Britanyalı arkeolog) 20, 2 3 1
Petro (Büyük) 240
Peuckert, Will-E rich (189 5-1969,

Alman folklorcu) 2SS
Pevsner, Nikolaus (Sir 1902- 1983,

Alman-Britanyalı sanat tari­
hçisi) 2 19, 236, 237

Ph.D (Doktora) 267, 290, 293
Philaddphia 2S, 1 02, 124, 238

Phipps, Constantine (1 744- 1 792,
B ri tanyalı denizci) 1 8

Phoenix 44 ; uzay aracı 19
Pilatus 5
Pipes, Richard (1923-, Amerikalı

tarihçi) ı so
Pirenne, Henri (1 862- 1935,

Belçikalı tarihçi) 8 1 , 82, 106,
22S, 29S

Pissarro, Camille 266
Pittshurgh 14
Place, Vıctor (18 18-1875, Fransız

arkeolog) 220
Platon 65, 73, 1 68
Playfair, Wılliam (l 7S9- 1823, İskoç

mühendis ve siyasal ekonomist)
1 1 5

Poirot, Hercule 86, 87
Polanyi, Michael (1891 - 197 6,

Macar-Briranyalı allame) 1 80,
205

polis 8, 4S , S 1 , 60, 13S-1 37, 140,
164; dosyalan 60, 307

politeknik(ler) 97, 101 , 149, ı s ı ,
2 1 3, 246

Polizciwisscnschaft 1 34
Polonya 162, 2 14, 2 1 7, 255
Poma 230
Pombal markisi (1699-1782,

Portekizli devletadamı) 286,
287

Pompeii 20, 69
Popper, Karl (1902-1994,

Avusturyalı-Britanyalı filozof)
83, 234

Portekiz 286
Potter, Bcatrice 269
Powell, John W. (1834-1902,

Amerikalı antropolog) 192

Power, Eileen (1 889- 1 940, iriandalı
iktisat tarihçisi) 268

pozıtıvızm 56, 84, 85, 87, 283,
290, 293

Prag 148, 1 82, 195, 2 1 7, 275, 286,
287

pre-ikonografik 76
Preusker, Karl (1 786-1871 , Alman

kütüphaneci) 1 84
Priestley, Joseph (1 733- 1 804,

B ri tanyalı allarn e) 1 1 5
Pritchard, Edward Evans 45, 99,

145
profesyond(ler) 3 1 , 8 1 , 1 12, 1 1 3 ,

1 32, 135, 161 , 169, 1 70, 1 85-
187, 236, 260-262, 264, 268,
269, 290, 308, 309; - lcşme 32,
109, 179, 1 84, 197, 237, 261 ,
289; -leştirme; 2

Proust 79
Prnsya 72, 74, 1 37, 1 4 1 , 2 1 8, 257,

272
Przhevalsky, Nikolai (1 839- 1 888,

Rus kaşif) 1 3, 16
psefoloji 73
psikanaliz 40, 55, 85, 86, 204, 226,

268
psikiyatri 194
psikologlar 7 6
psikoloji 59, 84, 1 29, 170, 1 72,

1 74, 185, 187- 1 89, 1 9 1 , 196,
1 99, 224, 226, 256, 262, 274,
290

Pulitzer, Joseph (1 847- 19 1 ı , Macar­
Amerikalı Gazete sahibi) 1 09

Putnam, Herbert (1 861 - 1955, ABD
Kongre kütüphanecisi) 59

Pythagoras 1 8 1

Qucbec 142

380 ı

Queenie 275
Quesada, Emesto (1 858-1934, Ar­

jantinli tarihçi) 225
Quet�lct, Adolphe (1 796-1874,

Belçikalı istatistikçi ve as­
ttonom) 72, 74, 1 1 5

Quatremere de Quincy, Antoine­
Chrysostome (1 759- 1 849,
Fransız mimarlık kurarncısı)
1 64

de Quincey, Thomas (1 785- 1 859,
B ri tanyalı yazar) 1 80

Radcliffe-Brown, Alfred (1 88 ı -
ı 955, Sritanyalı sosyal antro­
polog) 99, 191

radyo 46, 96, ı 0 1 , ıo7, 1 30, 280
radyokarbon 69
Raman, C[handrasekhara] V[enka ta]

(1 888- 1970, Hintli fizikçi)
231

Ranke, Leopold von (1795-1 886,
Alman tarihçi) 8 1 , 99, 1 57,
1 89, 1 9 1 , 231

Raphael 168
Rask, Rasmus (1 787- 1 832,

Danimarkah filolog) 20, 68,
2 1 6, 227

Rasmussen, Knud (1 879-1933,
Grönlandlı-Danimarkah kiş if)
2

Ratzel, Friedrich (1844- 1904, Al­
man coğrafyacı) 192, 274,
275

Rawlinson, Henry (18 1 0- 1 895,
Sritanyalı general) 62, 220,
227, 263

Read, Conyers (l88ı - ı959,
Amerikalı tarihçi) 1 33

Reagan 260

R.ees, Abraham (1743- 1 825,
Sritanyalı ansiklopedist) 16 7,
262

reflektoskopi 64
R.embrandt 1 18
Remington 28 ı
R.enan, Emest (1 823-1892, Fransız

oryantalist) 258, 284
Renfrew, Colin (1937-, Sritanyalı

arkeolog) 82
Rennell, James (1 742-1830,

Sritanyalı asker ve surveyci)
24, 1 32

resmi surveyler ı 35
ressamlar 40, 49, 1 18
Retzius, Anders (1 796- 1 860, İsveçli

anatomist) 1 75
Reuter, Paul (1 8 1 6- 1 899, Alman­

Briranyalı haber ajansı kurucu­
su) 1 09, 1 28

Rhine, Joseph B . (1895- 1 980,
Amerikalı parapsikolog) 17 4

Ricardo, David 90
Rice, Condoleezza 161
Richards, Audrey (1 899- 1984,

· Sritanyalı antropolog) 269
Rickman, Thomas (1776- 1 841 ,

Sritanyalı mimar) 68
Ricoeur, Paul (1 9 1 3-2005, Fransız

filozof) 88
Riess, Ludwig (1 86 1 - 1 928, Alman

tarihçi) 2 3 1
Rio de Janeiro 26, 1 04, 238
Ritschl, Friedrich [Wilhelm] (1 806-

1 876, Alman filolog) 65
Rivers, W[illiam] H. (1 864- 1922,

Eritanyalı fizikçi-antropolog)
36, 192

Robertson [William] (172 1 - 1 793,
B ri tanyalı tarihçi) 240

Rockefeller, John D. (1839- 1937,
Amerikalı petrol zengini) 1 25,
147, 247, 248, 259, 284

Rockefeller Vakfi 1 25, 203, 235,
248-250, 263

Rokkan, Stein (192 1 - 1979, Ndr-
veçli siyasal bilimci) 82

Roma 20, 3 1 , 49, 144, 286
Roosevelt (Başkan) 1 50, 258
Rosetta Taşı 29, 31, 61, 263
Ross, Edward (1 866- 195 1 ,

Amerikalı ekonomist-sosyolog)
249

Rostovtsev, Mikhail (1 870- 1952,
Rus tarihçi) 234

Rostow, Walt (l 9 16-2003, Amerikalı
ekonomist) 1 33, 1 50, 1 94

Rowland, Henry (1 848- 1901 ,
Amerikalı fizikçi) 1 26

Rowley, Thomas 66
Rowntree, Senjamin (1 87 1 - 1954,

Eritanyalı sanayici) 261
Royce, Josiah (1 855-1916,

Amerikalı filozof) 224
Rörig, Fritz (1 882- 1952, Alman

tarihçi) 2 5 5
Rus Çarlığı 2 1 7
Rus CoğrafYa Derneği 24
Russell, Seruand (1 872 - 1970,

B ri tanyalı filozof) I O I , 1 69
Russell, Peter (191 3-2006, Yeni

Zelandalı Hispanist ve casus) 7
Russell Sage Vakfı 125, 149
Rusya (SSCB, Sovyetler Birliği, Sov­

yet Rusya) 2, ı 4, 1 6, 20, 32,
42, 47, 74, 108, 1 32, 1 35 ,
ı 36, ı40, 141 , 143, 151 , 1 58,
1 59, 161 , 1 76, 190, 203, 212,
226, 250, 253, 259, 260, 264,
267, 295, 297, 300, 302; Et-

381

nografya Müzesi 1 6; Federas­
yonu ı ı2; İmparatorluğu ı43;
Bilimler Akademisi ı s ı

Rutherford, Ernest (ı87ı- ı937,
Yeni Zelandalı fizikçi) 70

Sacajawea (yaklaşık ı787- 1 8 ı2,
Şoşon kılavuz) 229

Sacy, [Antoine 1 Silvestre de (1 758-
18 38, Fransız oryantalist) 61 ,
223

Safran, Nadav (1925-2003, Mısırlı­
Amerikalı akadernisyen) 1 47

Salıra ı4
sahte bilgiler (bilimler) ı66, ı69,

170, ı74, 175
Said, Edward (ı935-2003, Filistinli-

Amerikalı eleştirmen) 2 1 O,
232, 249, 299

Salamanca 286
St.-Hilaire, Etienne Geotfroy (1 772-

1 844, Fransız doğabilimci) 26
St. Joseph, Kenneth (ı9ı2- 1994,

Sritanyalı arkeolog) 49
Sampson, Anthony (ı926-2004,

B ri tanyalı gazeteci) l 98
Samuelson, Paul (191 5-2009,

Amerikalı ekonomist) 73
sanat tarihçileri 76
Sanchez-Albornoz, Claudio (ı893-

ı984, İspanyol tarihçi) 234
de Sanctis, Francesco (1 8 1 7- 1883,

İtalyan eleştirmen) 2 ı 6
San Domingo 299
San Francisco ı02
Sanger, Larry (1 968-, Wikipedia'run

ortak kurucusu) 309
Sankt Peterburg 265; Akademisi

233
San Marco 64

Santiago Şili ıo3, 220, 226
Saransk 254
Saray Bosna ı64
Sarov 1 58
Sarton, George ı87
de Sarzec, Ernest (ı874-1922,

Fransız arkeolog) 20
de Saussure, Ferdinan d (1 8 5 7 - ı91 3 ,

İsviçreli dilbilimci) 225
Sauvages de Lacroix, François

(1 706- 1767, Fransız botanikçi­
hekim) 57

Saxl, Fritz (1 890- 1 948, Avusturyalı
sanat tarihçisi) 236

Saygon 1 47
Schaeffer, Jacob (ı752 - 1 826, Alman

fizikçi) 77
Schama, Simon (ı945-, Britanyalı

tarihçi) ı 19
Schcle, Linda (1942- 1 998, Amerikalı

Maya bilgini) 62, 268
Schcler, Max (1874- 1 928, Alman

filozofu) 294
Schlegel, August Wilhelm (1767-

ı845, Alman yazar ve bilgini)
2 1 6

Schlegel, Friedrich (1772-1829, Al­
man yazar ve bilgini) 243

Schleicher, August (1 82 ı - 1868, Al­
man filolog) 64, 65

Schleiermacher, Friedrich (1 768-
1 834, Alman teolog) 85

Schliemann, Heinrich (1 822- 1890,
Alman arkeolog) 20, 28

Schlözer, August von (1 735- 1 809,
Alman tarihçi) 41, 233

Schmitt, Cari (1888- 1985, Alman
siyasal kurarncı) 1 66

Schoolcraft, Henry (I 79 3 - 1 864,
Amerikalı kızılderili ajanı) 142

Schumpeter, Joseph (ı883-ı950,
Avusturyalı ekonomist) 90,
1 65, 285

Schweinfurth, Georg (ı8 36- ı925,
Alman botanist) ı4

Scott, Roben (1 868- 1912, Sritanyalı
denizci ve kaşit) 2, 77, 88, 89,
252

Scott, Walter (1 771 - 1 832 , Sritanyalı
romancı) 77

Scopes, John 284
SDECE ı35
Semenov, Pyotr (1 827- 19ı4, Rus

coğrafyacı) 225
seminerler 99, ıoo, 147, 1 50, ı89,

272
Sennacherib 1 63
ses arşivleri 50
Seversk 1 58
Sevilla 286
Shackleton, Ernest (1 87 4- ı 922,

İngiliz-iriandalı kaşif) 2, 252
Shakespeare 66, 67, 73
Shannon, Claude (1 9ı6-200ı ,

Amerikalı matematikçi) 280
S hen Zhurong (1 884- 1977, Çin li

kiitüphaneci) 24 ı
Sheerncss 26
Shils, Edward (1910- ı995,

Amerikalı sosyolog ı33
Shmidt, Ono (ı89 1 - ı956, Rus

kaşif) 2
Sibirya 1 3 , 16, 3 ı , 143, 2 14
Sicard [Abbe] (1742- 1 822, Fransız

sağırlar öğretmeni Başkeşiş) 39
Sidgwick, Henry (ı838-ı900,

B ri tanyalı filozof) 17 4
Siegfried, Andre (1 875- 1959,

Fransız bilgin) 262

von Siemens, Werner (1 816-1892,
Alman işadamı) 246

Silezya 1 58
Silikon Vadisi ıoo
Silva, Albeno da Costa e 263
Simmcl, Georg (1 858-1918, Alman

sosyolog) 295
Simon, Herben (1916-200 1 ,

Amerikalı allame) 280
Singapur 304
Sion, Jules (1 879-1940, Fransız

coğrafyacı) 54
SIS 295
Sistem Analiz Ofisi 1 34
Siyasal İktisat Kulübü 6
Skansen 2 1 7
Sloan Dijital Gökyüzü Surveyi 306
Small, Albion (ı854-1926, Amerikalı

sosyolog) 224, 295
Smiles, Samuel 241
Smith, Adam (1723- 1 790 Sritanyalı

filozof ve siyasal ekonomist) 6,
1 83, ı8o, 19ı , 241 , 288

Smith, Wılliam (ı769- ı839,
Sritanyalı surveyci ve jeolog)
ı 1 5

Smith, Wılliam Robenson (1846-
1 894, Sritanyalı oryantalist)
1 1 5 , 284, 288

Smithson, James 104
Smithsonian 105; Müzesi ıo4
Smolensk 32
Snouck Hurgronje, Christiaan

(1857- 1936, Hollandalı oryan­
talist) 42

Snow, C[harles) . P (1905-ı980,
Sritanyalı kimyacı ve romancı)
ı82, 1 83, 300

Snow, John (1 8 1 3- 1855, Sritanyalı
hekim) ı ı6

Solander, Daniel (1733- 1 782, İsvcçli
botanikçi) 17, 26

Solvay, Emest (ı838- 1922, Belçikalı
işadamı) 246

Sombart, Werner (1 863- 1 94 1 , Al­
man sosyolog) 238

Somerville, Mary (1780- 1 872,
B ri tanyalı alltime) 267

Sorbonne 267, 293
sosyal antropoloji 83
sosyal psikoloji ı 89
Sosyolengüistlcr 4S
sosyologlar 34, 76, 79, 89, 1 00
sosyoloji 4 1 , 42, S8, S9, 73, 83-8S,

91, 1 1S , ı 33, ı 38, 143, 1 S6,
1 69, 1 79, 18S, 1 88, 189, ı9 1 ,
192, 199, 203, 204, 2 1 1 , 23S-
237, 244, 248, 260, 269, 270,
273, 274, 277-279, 282, 294,
309, 3 1 0

South Kcnsington M use um l 04
sözlü tarih SO
Spencer, Herben (1820- 1903,

Britanyalı allimc) S8, S9, 180,
184, 241 , 242

Spivak, Gayatri [Chakravony]
(1942, Hintli kültür kurarncısı)
232

Spurzheim, Johann Gaspar (l 776-
1 832, Alman frcnolog) 100,
1 73

Sputn� 19, 221 , 2S9
Sraffa, Piero (1898- 1983, İtalyan

ekonomist) 234
Sreznevskaia, Olga (ı 84S- ı930, Rus

filolog) 268
Sreznevskii, İzmail (ı8 ı 2- 1 880, Rus

filolog) 268
Staatsbibliothek 164
Staffordshire 199, 273

384 1

Stalin ı40, ı 6S, 2 14, 2S3, 2S4
standart S9, 282; -laşma 2, 2 1 6;

-laştınlma ı 34, 281 , 282;)aş­
urma S9, 80, 281 , 301

Stanford, Le lan d (1 824- ı 89 3,
Amerikalı demiryolu zengini)
247, 248

Stasi (Doğu Alman istihbarat örgü­
tü) so, 13S, 1 37

S te ad, W[illiarn] T[ho mas] (1 849-
1912, Sritanyalı gazeteci) 46

Steffens, Lincoln (1866- 1936,
Amerikalı gazeteci) 46

Stein, Aurel (1 862- 1943, Macar­
Britanyalı arkeolog) 32, 229

Steiner, Rudolf (1861 - 192S, Alman
antroposofist) 229

Steno, Nicolaus (1638- 1686,
D animarkalı bilgin) 69

stilometri 73
Stockholm 148, ı 82, 217, 292
Stone, Shepard (1908-1990, Ford

V akfi görevlisi) 263
Stouffer, Samuel (1900- 1960,

Amerikalı sosyolog) ı 34, 203
St. Petersburg 32
Strasbourg 228, 272, 273
Strutt, Robert (1 87S- l947,

B ri tanyalı fizikçi) 23
Sumatra 143
Sundt, Bilert (ı8 17- 187S, Norveçli

sosyolog) 2S
süreli yayınlar 108, 109, 1 ı2, 1 1 8,

1 79, 1 83
Suriye 19, 6 1
survey(ler) 24, 2 S , 72, 76, 79, 124,

1 32, 140, 142, ı43, ı s ı , ı 75,
179, 1 93, 203, 250, 262, 300,

Sussex 7, 199, 2 14, 273, 274
Sutra, Elmas 32

Suudi Arabistan 1 47
Süssmilch, Johan Peter (1 707-1 767,

Alman rahip) 262
Swinton, John (1 703- 1 777,

Britanyalı filolog) 6 1
Sydney 1 7, 26, 191

Şanghay 240, 293; Politeknik Ens­

titüsü 293
şarkiyatçılar 42
Şili 2 1 5

Tagore, Rabindranath (186 1 - ı 941 ,
Hintli yazar) 243

al-Tahtawi, Rifa'ah (180 1 - 1 873,
Mısırlı bilgin) 240

Taine, Hippolyte _ (1 828- 1 893,
Fransız eleştirmen ve tarihçi)

79
Tangut 22
Tanzanya 23
tarih 85, 190; -çilcr 76, 77
Tarih E-kitap Projesi 306
Tarkapanchanan [J agannath] (1 780,

Hindu bilgin, pandit) 230
Tartu 274
T ayi or, A[lan l J[ohn] P[ercival]

(1906- 1990, B ri tanyalı tarihçi)

1 19 .
Taylor, Frederick (1856- 191 5,

Amerikalı mühendis) ı 07,
ı 29, 1 30, 1 33, ısı

TECHINT [teknik istihbarat] 42,
ı 36

teknoloji 38, 62, 97, ıoo, 1 05, l l 5,
l l8, ı 3 1 ' 1 40, 148, ıso, 1 56,
161 , 163, 171 , 239, 240, 28 1 ,
285, 288, 291 , 295, 296

teknoloji 160, 190, 278, 279
telefon 1 3 1

teleskop(lar) 39, 42, 44, 201
televizyon 46, 87, 96, 1 07, ı l l ,

1 14, 1 19, 1 20, 280
telgraf 106, 1 09, 1 28, 1 3 1 , 238
Telloh 20
Tennessee 284
teoloji ı 8 1 , ı88, 262
teosofi 1 7 1 , 229, 243
Thatcher, Margaret 83
Theresa, Maria (İmparatoriçe) 286
Thicrry, Augustin (1 795-1856,

Fransız tarihçi) 77
Thomas, William I . (1863-1947,

Amerikalı sosyolog) 4 7
Thomson, J [oseph] J[ohn) (1856-

1 940, Britanyalı fizikçi) 55
Thomson, Thomas (1773 - 1 852,

B ri tanyalı kimyacı) 1 68
Thomson, William (1824- 1907,

B ri tanyalı fizikçi Lord Kelvin)
23, 92

Thomsen, Christian 68, 69
Thomson, J. 55
Thompson, Edward 4, 249, 269
Thukydidcs 198
von Thünen, Johann von (1 783-

ı850, Alman iktisadi

coğrafyacısı) 91
Tianjin 240
Tibet 30, 32, 1 56, 243
Tibullus (Romalı ozan) 65
Timbuktu 14
Tinbergen, Jan (1903- 1994,

Rollandalı ekonomist) 92
Tissandier, Gaston (1 843- 1899,

Fransız bilgin) 2 5 7
Titchener, Edward (1 867- 1 927,

Britanyalı psikolog) 191
tıp 1 8 1 , 188

ı 385

Tokyo 241 , 266; Antropoloji Der­
neği 23 1

Tollund Adanu 27
Tolstoy [Lev Nikolayeviç] (1828-

1910, Rus yazar) 88, 98
toplumsal surveyler 25, 46, 1 07,

1 15, 1 38, 234, 236, 261
Torino 185, 263; Kütüphanesi 163
Torres Boğazı 22, 34
Tory ı ıo
Toshiba 246
Toskana 69
Toul Katedrali 58
Toynbee, Arnold (1889- 1975,

Britanyalı tarihçi) 239, 244
Tönnies, Perdinand (1 855- 1936, Al­

man sosyolog) 40, 238
Traube, Ludwig (1 861 - 1907, Alman

paleograf) 40
Trobriand Adalan 34, 38
Troçki [Lcon] (1 879-1940, Rus

devrimci) 1 65, 1 66
Troeltsch, Ernst (1 865- 1 923, Alman

kilise tarihçisi) 238
Trondheim 1 52
Troudaine 233
Troya 20
Trudaine de, Montigny f Daniel­

Charlcs] (1703- 1 769, Fransız
mühendis) 233

Tsung-dao Lee (1 926-, Çinli­
Amerikalı fizikçi) 231

Tübingen 255
Tupaia (yaklaşık 1 725-1770),

Polinezyalı denizci) 229
Tupinamba 27
Turfan 3 1
Turgot [Anne-Robert-Jacques]

(1 727- 178 1 , Fransız ekono­
mist ve yönetici) 286

386 1

Türkistan 1 6, ı43, 293
Tylor, Edward (1832- 1917,

Britanyalı antropolog) 38
Tytler, James (1 745- 1804, Britanyalı .

ansiklopedist) 201

Ubell, Earl (ı927-2007, Amerikalı
gazeteci) ı l l

Ugaritik 62
UNESCO 97, 297
Uppsala 106, 176, 2 1 5
Urartu 62
urvey 143
Uzay Teleskopu 300

Üçüncü Rekh 1 77
Ümit Burnu 26
üniversiteler 4, 33, 98, ı28, 145,

ı s ı , 165, 1 87, 2 ı 5, 2 16, 248,
275, 298, 301 , 306

Aberystwyth 204
Amsterdam Özgür Üniversitesi

284
Augsburg Üniversitesi 3 1 ı
Avrupa üniversitesi 146
Balliol Koleji 6
Bedford Kolcji 266
Beijing Emperyal Başkent Üni­

versitesi 293
Berkeley kampüsü 298
Berlin Üniversitesi 31 , 144,

191 , 2 16, 257, 291
Birmingham Üniversitesi 236
Bologna Üniversitesi 146
Breslau Üniversitesi 255
Britanya Açık Üniversitesi 120
Brown Üniversitesi 123
Charles Üniversitesi 2 1 7

Chicago Üniversitesi 1 46,
1 89-1 9 1 , 2 1 1 , 247, 266,
269, 270, 274, 277, 284

Clark Üniversitesi 189, 191 ,
266, 269

California Üniversitesi 298
Cambridge 7, 34, 74, 98- 1 00,

145, 1 8 1 , 1 82, 184, 190,
192, 197, 204, 2 1 1 , 225,
235, 239, 262, 263, 266,
267, 269, 270, 274, 276,
283; Emmanuel Koleji
1 8 1

Coimbra, 286, 287
Columbia Üniversitesi 189,

191 , 2 32, 269, 273, 306
Comeli Üniversitesi 1 45 , 189,

191 , 266, 270, 282
Cracow Üniversitesi 192, 255
Dublin Üniversite Koleji 146
Duke Üniversitesi 174, 284
Edinburgh Üniversitesi 146,

175, 2 1 1
Emperyal Mühendislik Koleji

293
Erfurt Üniversitesi 3 1 1
Fort William Koleji 239
Freiburg Üniversitesi 33, 148,

256
Girton Koleji 266
Glasgow Üniversitesi 2 1 1
Göttingen Üniversitesi 72, 78
Harvard 33, 5 1 , 146, 147,

182, 1 89, 190, 197, 200,
23 1 , 248, 259, 260, 263,
270

Heidelberg Üniversitesi 166,
255, 266, 269

Helsinki Üniversitesi 2 17
Hindu Koleji 239

Humboldt Üniversitesi 249
Johns Hopkins Üniversitesi 99,

105, 145, 189, 190, 199,
225, 270, 272-274, 291

Kaiser Wilhelm Enstitüleri
126, 1 28

Keele Üniversitesi 199, 273,
300

Keio Üniversitesi 241
King's College 2 14
Kopenhag, 286
Krakov, 286
Kyoto Emperyal Üniversitesi

293
Lahor Kadınlar Koleji 266
La Plata Üniversitesi 225
Leeds Üniversitesi 235
Leeds Yorkshire Bilim Koleji

264
Leiden Üniversitesi 144, 2 1 5,

270
Londra King's College 247
Londra Üniversite Koleji 1 76
Londra Üniversitesi 2 16, 225,

270, 283
Louvain Üniversitesi ı64, 195
LSE 235, 266, 268-270
Lund Üniversitesi ı 3 1
Lviv Üniversitesi 255
Mainz 286
Manchester Owens K.oleji 192,

264
Manchester Üniversitesi ı 5 1 ,

205
Mason Bilim K.oleji 1 82
Massachusetts Teknoloji Ens­

titüsü (MIT) 1 50, 248,
308

Münih Üniversitesi 291
Navarre Üniversitesi 284

1 387

388 1

Newark Üniversitesi 247
Newcastle Fizik Bilim Koleji

264
Ohio Oberlin Koleji 266
Olomouc Üniversitesi 33
Oriental College 239
Oxford 6, 7, 33, 50, 8 1 , 98,

99, 101 , 1 06, l l ı, ı44,
175, 1 97, ı98, 204, 2 1 5 ,
225, 235, 236, 239, 247,
248, 262, 263, 267, 268,
270, 274, 283, 3 l ı ; Rus­
kin Koleji 265

Özgür Üniversite 248
Prag 286
Pennsylvania Üniversitesi 246
Princeton 4, 1 99, 270, 29ı
Reading Üniversitesi 235
Roma 286
Salamanca 286
Sao Paulo Üniversitesi 224
Sevilla 286
Sheffield Firth Koleji 265
Sussex Üniversitesi 300
Stanford Üniversitesi 247,

248, 260, 298
St. Antony's College 248
Strasbourg Fransız Üniversitesi

272
Strasbourg Üniversitesi 270;

Alman Üniversitesi 272
St. Stephen's College 239
Sussex Üniversitesi 1 99, 2 ı ı ,

270
Tokyo Üniversitesi 23ı
Texas Üniversitesi 146
Throop Politeknik Enstitüsü

(ı 89 ı) Caltech 1 50
Tokyo Üniversitesi 24ı , 293

Tsuda Kadınlar Koleji 266
UCLA 205
University College of Leicester

235
University of Phoenix ı20
U trecht Üniversitesi 24 7
Viyana 286
Warwick Üniversitesi 4, 249
Yale Üniversitesi 103, 1 33,

146, 1 82, 190, ı97, ı99,
263, 270

Yorkshire Bilim Koleji 1 82
Zürich Üniversitesi 266

V alla, Lorenzo (1407- 145 7, İ talyan
hümanist) 65, 66

Vancouver Adası 36
Van Gulik, Robert (1 930- ı967,

Hollandalı diplomat ve Çinbil­
imci) 263

Van Meegeren, Han (1 889-ı947,
Hollandalı sanatçı ve sahtekar)
67

Varşova 32, ı 64
Vatikan 3ı , ı95
Veblen, Thorstein (1857- 1 929,

Amerikalı sosyolog) ı s ı , 30ı
Venedik 64; Cumhuriyeti 32
Ventris, Michael (ı 922- ı 956,

Britanyalı mimar) 62, 262
Vermeer 67
Vernadsky, George 234
Verona 28
Vczelay 63
Vietnam 260
Viking 259
Villerme, Louis-kne (1782- 1 863,

Fransız doktor) 262
da Vinci, Leonardo 64, 2 ı 5

Violett [le-Duc, Eugene] (1 8 14-
1879, Fransız mimar ve restor­
atör) 63

Virchow, Rudolf (1821 - 1902, Al-
man hekim ve antropolog) 175

Virginia 34
Vistula 217
Vivekananda, Swami (1863- 1902,

Hintli dinsel önder) 243
Viyana 54, 103-105, 127, 1 59, 1 73,

195, 212, 274, 275, 291 , 292
Vocel, Erazim 2 1 7
Volta, Alessandro 2 1 5
Voltaire 240, 264
Voyager I 259, 296
Voyager II 259, 296
Vucetich, Juan (1 858- 1925, Ar­

jantinli polis görevlisi) 60, 1 38

Waal, Henri van de (19 1 0- 1972),
Rollandalı sanat tarihçisi) 60

Wachtel, Nathan (1935-, Fransız
tarihçi) 230

Wahlenberg, Göran (1 780- 185 1 ,
İsveçli doğa bilimci) 77, 79

Wakefield, Priscilla (1 75 1 - 1 832,
Britanyalı bilim yazan) 267

Wales, Jimmy (1966-, Wikipedia'nın
ortak kurucusu) 308, 309

Waley, Arthur (1889- 1966,
B ri tanyalı oryantalist) 54

Wallace, Alfred [Russel] (1823-
1913, Britanyalı doğabilimci)
26, 1 73, 229

Walsingham, Francis 1 33
Wang Dao (1828 - 1897, Çinli bil­

gin) 230
Wang Yuanlu (yaklaşık 1849-193 1 ,

Daoist rahip) 229

Warburg, Aby (1 866- 1929, Alman
sanat tarihçisi) 8, 199, 236

Warburg Enstitüsü 199
Ward, Adolphus (1834- 1924,

Britanyalı tarihçi) 192
Ward, Lester (1841 - 1913, Amerikalı

sosyolog) 192
Wargentin, Per (1718- 1783, İsveçli

astronom) 72
Washington 103, 125, 127, 2 12
Wassenaar 200
Watson, James (1928-, Amerikalı

biyolog) 40, 92, 268
Weaver, Warren (1894- 1978,

Amerikalı bilgi yöneticisi) 125,
263

Webb, Bcatrice (kızlık soyadı Potter,
1858- 1943, Britanyalı sosyo­
log) 41 , 269

Webber, John (1751 - 1 793, İngiliz
sanatçı) 49, 107, 191

Weber, Max (1864- 1920, Alman
sosyolog-tarihçi) 8 1 , 85 , 106,
107, 1 34, 1 70, 1 79, 238

Weinberg, Alvin (19 1 5-2006,
Amerikalı nükleer fizikçi) 202

Wellington 1 44, 292
Wells, H[erbert] G[eorge] (1866-

1946, İngiliz yazar) 1 14
Westergaard, Niels (1 8 1 5 - 1 878,

Danimarkalı filolog) 227
Westem U nion l 06
Wharton, Joseph (1826-1909,

Amerikalı işadamı) 246
Wheeler, Mortimcr (1890- 1976,

Britanyalı arkeolog) 120
Whewell, William (1 794- 1866,

Britanyalı allame) 59, 18 1 ,
182, 188, 195

Whig 1 10

ı 389

White, Andrew (1 832- 19 18,
Comeli'in rektörü) 1 45, 282

Whitehall 34
Whyte, William F. (19 14-2000,

Amerikalı sosyolog) 37
Widener Kütüphanesi 33
Wicncr, Norbert (1 894- 1964,

Amerikalı matematikçi) 279,
296

WikiLeaks 160, 307
Wikimorgue 168
Wikipedia 2, 52, 261 , 308, 309
von Wilamowitz-Moellendorff, VI-

rich (1 848- 193 1 , Alman filo­
log) 54

Wilde, Johannes (1 89 1 - 1 970, Macar
sanat tarihçisi) 236

Wills, William 1 3
Wılson, Bryan (1926-2004,

Eritanyalı sosyolog) 235
Wilson (Başkan) 1 32; Dağı 44
Winckelmann, Johann Joachim

(1717- 1 768, Alman sanat tari­
hçisi) 68, 288

Wind, Edgar (1900- 1971 , Alman
sanat tarihçisi) 236

Windelband, Wilhelm (1 848- 1915,
Alman filozof) 90

Wittkowcr, Rudolf (1901 - 1971, Al­
man sanat tarihçisi) 236

Wittenbcrg 1 89, 270
Wood, John George (1827- 1 889,

Brit.anyalı popülerleştirici) 1 13
Woodward, Robert (1849-1 924, ·

'Carncgic Vakfı Başkanı) .463
Woolİey, Leonard (1 880- ı 96P;

·Britanyalı arkeolog) 13.3.
Worsaae, Jens n82 1 - 1 885,

Danimarkalı arkeolog) 69,
2 1 7

Wundt, Wilhelm (1 832- 1 920, Al­
man psikolog) 1 89, 191 , 224,
274, 275

WWW (World Wide Web) 100, 300

Xerox 108

Yan Fu (1854- 1921 , Çinli çevir-
men) 240, 242

Y eltsin, Boris 1 59
Yeni Dünya ı 8
Yeni Granada 1 8
Yeni İspanya ı 8
Yeni Kaledonya 35, 263
Yeni Meksika 70
Yeni Zelanda 238
Young, Thomas (1 773- 1 829,

Britanyalı allamc) 1 8 1 , 197
Yu�chl, Fukuzawa 23 1 , 24ı , 242
Yunanistan 20, 29, 108

Za�el bkz. Morrison
zaman kaşifleri 22
Zcdier, Johann Hcinrich (1 706-

1 75 1 , Alman yayıncı) 39
Znaniec�, Florian (1 882- 1958,

Polonyalı sosyolog) 4
Zola, Emile (1840- 1902, Fransız

romancı) 46, 79, 84, 88, 97
zooloji (ayrıca bkz. biyoloji) 1 3, 34,

104, 143, 188
Zuckerman, Harrict (1937-,

Amerikalı sosyolog) 268

	Untitled.FR12 - 0001_1L
	Untitled.FR12 - 0001_2R
	Untitled.FR12 - 0002_1L
	Untitled.FR12 - 0002_2R
	Untitled.FR12 - 0003_1L
	Untitled.FR12 - 0003_2R
	Untitled.FR12 - 0004_1L
	Untitled.FR12 - 0004_2R
	Untitled.FR12 - 0005_1L
	Untitled.FR12 - 0005_2R
	Untitled.FR12 - 0006_1L
	Untitled.FR12 - 0006_2R
	Untitled.FR12 - 0007_1L
	Untitled.FR12 - 0007_2R
	Untitled.FR12 - 0008_1L
	Untitled.FR12 - 0008_2R
	Untitled.FR12 - 0009_1L
	Untitled.FR12 - 0009_2R
	Untitled.FR12 - 0010_1L
	Untitled.FR12 - 0010_2R
	Untitled.FR12 - 0011_1L
	Untitled.FR12 - 0011_2R
	Untitled.FR12 - 0012_1L
	Untitled.FR12 - 0012_2R
	Untitled.FR12 - 0013_1L
	Untitled.FR12 - 0013_2R
	Untitled.FR12 - 0014_1L
	Untitled.FR12 - 0014_2R
	Untitled.FR12 - 0015_1L
	Untitled.FR12 - 0015_2R
	Untitled.FR12 - 0016_1L
	Untitled.FR12 - 0016_2R
	Untitled.FR12 - 0017_1L
	Untitled.FR12 - 0017_2R
	Untitled.FR12 - 0018_1L
	Untitled.FR12 - 0018_2R
	Untitled.FR12 - 0019_1L
	Untitled.FR12 - 0019_2R
	Untitled.FR12 - 0020_1L
	Untitled.FR12 - 0020_2R
	Untitled.FR12 - 0021_1L
	Untitled.FR12 - 0021_2R
	Untitled.FR12 - 0022_1L
	Untitled.FR12 - 0022_2R
	Untitled.FR12 - 0023_1L
	Untitled.FR12 - 0023_2R
	Untitled.FR12 - 0024_1L
	Untitled.FR12 - 0024_2R
	Untitled.FR12 - 0025_1L
	Untitled.FR12 - 0025_2R
	Untitled.FR12 - 0026_1L
	Untitled.FR12 - 0026_2R
	Untitled.FR12 - 0027_1L
	Untitled.FR12 - 0027_2R
	Untitled.FR12 - 0028_1L
	Untitled.FR12 - 0028_2R
	Untitled.FR12 - 0029_1L
	Untitled.FR12 - 0029_2R
	Untitled.FR12 - 0030_1L
	Untitled.FR12 - 0030_2R
	Untitled.FR12 - 0031_1L
	Untitled.FR12 - 0031_2R
	Untitled.FR12 - 0032_1L
	Untitled.FR12 - 0032_2R
	Untitled.FR12 - 0033_1L
	Untitled.FR12 - 0033_2R
	Untitled.FR12 - 0034_1L
	Untitled.FR12 - 0034_2R
	Untitled.FR12 - 0035_1L
	Untitled.FR12 - 0035_2R
	Untitled.FR12 - 0036_1L
	Untitled.FR12 - 0036_2R
	Untitled.FR12 - 0037_1L
	Untitled.FR12 - 0037_2R
	Untitled.FR12 - 0038_1L
	Untitled.FR12 - 0038_2R
	Untitled.FR12 - 0039_1L
	Untitled.FR12 - 0039_2R
	Untitled.FR12 - 0040_1L
	Untitled.FR12 - 0040_2R
	Untitled.FR12 - 0041_1L
	Untitled.FR12 - 0041_2R
	Untitled.FR12 - 0042_1L
	Untitled.FR12 - 0042_2R
	Untitled.FR12 - 0043_1L
	Untitled.FR12 - 0043_2R
	Untitled.FR12 - 0044_1L
	Untitled.FR12 - 0044_2R
	Untitled.FR12 - 0045_1L
	Untitled.FR12 - 0045_2R
	Untitled.FR12 - 0046_1L
	Untitled.FR12 - 0046_2R
	Untitled.FR12 - 0047_1L
	Untitled.FR12 - 0047_2R
	Untitled.FR12 - 0048_1L
	Untitled.FR12 - 0048_2R
	Untitled.FR12 - 0049_1L
	Untitled.FR12 - 0049_2R
	Untitled.FR12 - 0050_1L
	Untitled.FR12 - 0050_2R
	Untitled.FR12 - 0051_1L
	Untitled.FR12 - 0051_2R
	Untitled.FR12 - 0052_1L
	Untitled.FR12 - 0052_2R
	Untitled.FR12 - 0053_1L
	Untitled.FR12 - 0053_2R
	Untitled.FR12 - 0054_1L
	Untitled.FR12 - 0054_2R
	Untitled.FR12 - 0055_1L
	Untitled.FR12 - 0055_2R
	Untitled.FR12 - 0056_1L
	Untitled.FR12 - 0056_2R
	Untitled.FR12 - 0057_1L
	Untitled.FR12 - 0057_2R
	Untitled.FR12 - 0058_1L
	Untitled.FR12 - 0058_2R
	Untitled.FR12 - 0059_1L
	Untitled.FR12 - 0059_2R
	Untitled.FR12 - 0060_1L
	Untitled.FR12 - 0060_2R
	Untitled.FR12 - 0061_1L
	Untitled.FR12 - 0061_2R
	Untitled.FR12 - 0062_1L
	Untitled.FR12 - 0062_2R
	Untitled.FR12 - 0063_1L
	Untitled.FR12 - 0063_2R
	Untitled.FR12 - 0064_1L
	Untitled.FR12 - 0064_2R
	Untitled.FR12 - 0065_1L
	Untitled.FR12 - 0065_2R
	Untitled.FR12 - 0066_1L
	Untitled.FR12 - 0066_2R
	Untitled.FR12 - 0067_1L
	Untitled.FR12 - 0067_2R
	Untitled.FR12 - 0068_1L
	Untitled.FR12 - 0068_2R
	Untitled.FR12 - 0069_1L
	Untitled.FR12 - 0069_2R
	Untitled.FR12 - 0070_1L
	Untitled.FR12 - 0070_2R
	Untitled.FR12 - 0071_1L
	Untitled.FR12 - 0071_2R
	Untitled.FR12 - 0072_1L
	Untitled.FR12 - 0072_2R
	Untitled.FR12 - 0073_1L
	Untitled.FR12 - 0073_2R
	Untitled.FR12 - 0074_1L
	Untitled.FR12 - 0074_2R
	Untitled.FR12 - 0075_1L
	Untitled.FR12 - 0075_2R
	Untitled.FR12 - 0076_1L
	Untitled.FR12 - 0076_2R
	Untitled.FR12 - 0077_1L
	Untitled.FR12 - 0077_2R
	Untitled.FR12 - 0078_1L
	Untitled.FR12 - 0078_2R
	Untitled.FR12 - 0079_1L
	Untitled.FR12 - 0079_2R
	Untitled.FR12 - 0080_1L
	Untitled.FR12 - 0080_2R
	Untitled.FR12 - 0081_1L
	Untitled.FR12 - 0081_2R
	Untitled.FR12 - 0082_1L
	Untitled.FR12 - 0082_2R
	Untitled.FR12 - 0083_1L
	Untitled.FR12 - 0083_2R
	Untitled.FR12 - 0084_1L
	Untitled.FR12 - 0084_2R
	Untitled.FR12 - 0085_1L
	Untitled.FR12 - 0085_2R
	Untitled.FR12 - 0086_1L
	Untitled.FR12 - 0086_2R
	Untitled.FR12 - 0087_1L
	Untitled.FR12 - 0087_2R
	Untitled.FR12 - 0088_1L
	Untitled.FR12 - 0088_2R
	Untitled.FR12 - 0089_1L
	Untitled.FR12 - 0089_2R
	Untitled.FR12 - 0090_1L
	Untitled.FR12 - 0090_2R
	Untitled.FR12 - 0091_1L
	Untitled.FR12 - 0091_2R
	Untitled.FR12 - 0092_1L
	Untitled.FR12 - 0092_2R
	Untitled.FR12 - 0093_1L
	Untitled.FR12 - 0093_2R
	Untitled.FR12 - 0094_1L
	Untitled.FR12 - 0094_2R
	Untitled.FR12 - 0095_1L
	Untitled.FR12 - 0095_2R
	Untitled.FR12 - 0096_1L
	Untitled.FR12 - 0096_2R
	Untitled.FR12 - 0097_1L
	Untitled.FR12 - 0097_2R
	Untitled.FR12 - 0098_1L
	Untitled.FR12 - 0098_2R
	Untitled.FR12 - 0099_1L
	Untitled.FR12 - 0099_2R
	Untitled.FR12 - 0100_1L
	Untitled.FR12 - 0100_2R
	Untitled.FR12 - 0101_1L
	Untitled.FR12 - 0101_2R
	Untitled.FR12 - 0102_1L
	Untitled.FR12 - 0102_2R
	Untitled.FR12 - 0103_1L
	Untitled.FR12 - 0103_2R
	Untitled.FR12 - 0104_1L
	Untitled.FR12 - 0104_2R
	Untitled.FR12 - 0105_1L
	Untitled.FR12 - 0105_2R
	Untitled.FR12 - 0106_1L
	Untitled.FR12 - 0106_2R
	Untitled.FR12 - 0107_1L
	Untitled.FR12 - 0107_2R
	Untitled.FR12 - 0108_1L
	Untitled.FR12 - 0108_2R
	Untitled.FR12 - 0109_1L
	Untitled.FR12 - 0109_2R
	Untitled.FR12 - 0110_1L
	Untitled.FR12 - 0110_2R
	Untitled.FR12 - 0111_1L
	Untitled.FR12 - 0111_2R
	Untitled.FR12 - 0112_1L
	Untitled.FR12 - 0112_2R
	Untitled.FR12 - 0113_1L
	Untitled.FR12 - 0113_2R
	Untitled.FR12 - 0114_1L
	Untitled.FR12 - 0114_2R
	Untitled.FR12 - 0115_1L
	Untitled.FR12 - 0115_2R
	Untitled.FR12 - 0116_1L
	Untitled.FR12 - 0116_2R
	Untitled.FR12 - 0117_1L
	Untitled.FR12 - 0117_2R
	Untitled.FR12 - 0118_1L
	Untitled.FR12 - 0118_2R
	Untitled.FR12 - 0119_1L
	Untitled.FR12 - 0119_2R
	Untitled.FR12 - 0120_1L
	Untitled.FR12 - 0120_2R
	Untitled.FR12 - 0121_1L
	Untitled.FR12 - 0121_2R
	Untitled.FR12 - 0122_1L
	Untitled.FR12 - 0122_2R
	Untitled.FR12 - 0123_1L
	Untitled.FR12 - 0123_2R
	Untitled.FR12 - 0124_1L
	Untitled.FR12 - 0124_2R
	Untitled.FR12 - 0125_1L
	Untitled.FR12 - 0125_2R
	Untitled.FR12 - 0126_1L
	Untitled.FR12 - 0126_2R
	Untitled.FR12 - 0127_1L
	Untitled.FR12 - 0127_2R
	Untitled.FR12 - 0128_1L
	Untitled.FR12 - 0128_2R
	Untitled.FR12 - 0129_1L
	Untitled.FR12 - 0129_2R
	Untitled.FR12 - 0130_1L
	Untitled.FR12 - 0130_2R
	Untitled.FR12 - 0131_1L
	Untitled.FR12 - 0131_2R
	Untitled.FR12 - 0132_1L
	Untitled.FR12 - 0132_2R
	Untitled.FR12 - 0133_1L
	Untitled.FR12 - 0133_2R
	Untitled.FR12 - 0134_1L
	Untitled.FR12 - 0134_2R
	Untitled.FR12 - 0135_1L
	Untitled.FR12 - 0135_2R
	Untitled.FR12 - 0136_1L
	Untitled.FR12 - 0136_2R
	Untitled.FR12 - 0137_1L
	Untitled.FR12 - 0137_2R
	Untitled.FR12 - 0138_1L
	Untitled.FR12 - 0138_2R
	Untitled.FR12 - 0139_1L
	Untitled.FR12 - 0139_2R
	Untitled.FR12 - 0140_1L
	Untitled.FR12 - 0140_2R
	Untitled.FR12 - 0141_1L
	Untitled.FR12 - 0141_2R
	Untitled.FR12 - 0142_1L
	Untitled.FR12 - 0142_2R
	Untitled.FR12 - 0143_1L
	Untitled.FR12 - 0143_2R
	Untitled.FR12 - 0144_1L
	Untitled.FR12 - 0144_2R
	Untitled.FR12 - 0145_1L
	Untitled.FR12 - 0145_2R
	Untitled.FR12 - 0146_1L
	Untitled.FR12 - 0146_2R
	Untitled.FR12 - 0147_1L
	Untitled.FR12 - 0147_2R
	Untitled.FR12 - 0148_1L
	Untitled.FR12 - 0148_2R
	Untitled.FR12 - 0149_1L
	Untitled.FR12 - 0149_2R
	Untitled.FR12 - 0150_1L
	Untitled.FR12 - 0150_2R
	Untitled.FR12 - 0151_1L
	Untitled.FR12 - 0151_2R
	Untitled.FR12 - 0152_1L
	Untitled.FR12 - 0152_2R
	Untitled.FR12 - 0153_1L
	Untitled.FR12 - 0153_2R
	Untitled.FR12 - 0154_1L
	Untitled.FR12 - 0154_2R
	Untitled.FR12 - 0155_1L
	Untitled.FR12 - 0155_2R
	Untitled.FR12 - 0156_1L
	Untitled.FR12 - 0156_2R
	Untitled.FR12 - 0157_1L
	Untitled.FR12 - 0157_2R
	Untitled.FR12 - 0158_1L
	Untitled.FR12 - 0158_2R
	Untitled.FR12 - 0159_1L
	Untitled.FR12 - 0159_2R
	Untitled.FR12 - 0160_1L
	Untitled.FR12 - 0160_2R
	Untitled.FR12 - 0161_1L
	Untitled.FR12 - 0161_2R
	Untitled.FR12 - 0162_1L
	Untitled.FR12 - 0162_2R
	Untitled.FR12 - 0163_1L
	Untitled.FR12 - 0163_2R
	Untitled.FR12 - 0164_1L
	Untitled.FR12 - 0164_2R
	Untitled.FR12 - 0165_1L
	Untitled.FR12 - 0165_2R
	Untitled.FR12 - 0166_1L
	Untitled.FR12 - 0166_2R
	Untitled.FR12 - 0167_1L
	Untitled.FR12 - 0167_2R
	Untitled.FR12 - 0168_1L
	Untitled.FR12 - 0168_2R
	Untitled.FR12 - 0169_1L
	Untitled.FR12 - 0169_2R
	Untitled.FR12 - 0170_1L
	Untitled.FR12 - 0170_2R
	Untitled.FR12 - 0171_1L
	Untitled.FR12 - 0171_2R
	Untitled.FR12 - 0172_1L
	Untitled.FR12 - 0172_2R
	Untitled.FR12 - 0173_1L
	Untitled.FR12 - 0173_2R
	Untitled.FR12 - 0174_1L
	Untitled.FR12 - 0174_2R
	Untitled.FR12 - 0175_1L
	Untitled.FR12 - 0175_2R
	Untitled.FR12 - 0176_1L
	Untitled.FR12 - 0176_2R
	Untitled.FR12 - 0177_1L
	Untitled.FR12 - 0177_2R
	Untitled.FR12 - 0178_1L
	Untitled.FR12 - 0178_2R
	Untitled.FR12 - 0179_1L
	Untitled.FR12 - 0179_2R
	Untitled.FR12 - 0180_1L
	Untitled.FR12 - 0180_2R
	Untitled.FR12 - 0181_1L
	Untitled.FR12 - 0181_2R
	Untitled.FR12 - 0182_1L
	Untitled.FR12 - 0182_2R
	Untitled.FR12 - 0183_1L
	Untitled.FR12 - 0183_2R
	Untitled.FR12 - 0184_1L
	Untitled.FR12 - 0184_2R
	Untitled.FR12 - 0185_1L
	Untitled.FR12 - 0185_2R
	Untitled.FR12 - 0186_1L
	Untitled.FR12 - 0186_2R
	Untitled.FR12 - 0187_1L
	Untitled.FR12 - 0187_2R
	Untitled.FR12 - 0188_1L
	Untitled.FR12 - 0188_2R
	Untitled.FR12 - 0189_1L
	Untitled.FR12 - 0189_2R
	Untitled.FR12 - 0190_1L
	Untitled.FR12 - 0190_2R
	Untitled.FR12 - 0191_1L
	Untitled.FR12 - 0191_2R
	Untitled.FR12 - 0192_1L
	Untitled.FR12 - 0192_2R
	Untitled.FR12 - 0193_1L
	Untitled.FR12 - 0193_2R
	Untitled.FR12 - 0194_1L
	Untitled.FR12 - 0194_2R
	Untitled.FR12 - 0195_1L
	Untitled.FR12 - 0195_2R
	Untitled.FR12 - 0196_1L
	Untitled.FR12 - 0196_2R
	Untitled.FR12 - 0197_1L
	Untitled.FR12 - 0197_2R
	Untitled.FR12 - 0198_1L
	Untitled.FR12 - 0198_2R
	Untitled.FR12 - 0199_1L
	Untitled.FR12 - 0199_2R
	Untitled.FR12 - 0200_1L
	Boş Sayfa

