
3

TOPLUM VE BİLİM 131 • 2014

Bu sayıda...

Toplum ve Bilim’in elinizdeki “Sınırlar ve Türkiye’de Sınır Çalışmaları” sayısı, sos-

yal bilimler literatüründe giderek daha fazla yer bulan Sınır Çalışmaları alanına gi-

riş yapmayı hedefleyerek Türkiye ve bölge odaklı coğrafi sınır incelemelerini ko-

nu alıyor. Böyle bir sayı hazırlamamıza sebep, hem Türkçe yazında henüz yeni ye-

ni örneklerini görmeye başladığımız coğrafi sınır incelemelerine alan açmak hem 

de Türkiyeli okuru uluslararası sınır yazınıyla tanıştırmak istememizdi. Sayıya hızlı-

ca göz atmak, coğrafi sınırların siyasi, iktisadi, coğrafi, tarihî, sosyal, etnografik ve 

dilsel olarak kurulmasına gösterilen ilginin henüz serpilmeye başladığını göstere-

cektir. Sayıda yer verilen yazarların çoğunun henüz ‘çiçeği burnunda’ araştırmacı-

lar oluşu da bunu destekliyor.

Kanımızca sınır çalışmaları literatürünü ayırt eden en önemli noktalar, coğrafi sı-

nırların kendisini bir araştırma nesnesi olarak görüp ve sınırdan ve sınırda yaşayan-

lardan doğru, merkezlere bakmak olduğu söylenebilir.

Birinci Dünya Savaşı sonrası emperyal güçlerin insiyatifinde küresel ölçekte ger-

çekleşen siyasi-idari yeniden-tanzim çerçevesinde ortaya çıkan kolonyal/ulus-dev-

let sınırları bölgesel birtakım tadilatlarla yetmiş seneye yakın bir süre değişmeden 

kaldı. Bilhassa 1980 sonrası yeni iletişim ve ulaşım teknolojileriyle küresel mal, in-

san ve fikir akışının hızlanması, Soğuk Savaş’ın sona erip Sovyetler Birliği’nin dağıl-

ması ve Doğu Bloku’nun yıkılması, Avrupa Birliği’nin genişlemesi gibi bir dizi etken 

ise, ulus-devlet sınırlarının fiziken yeniden çizilmesine ve/veya yeni anlamlar yük-

lenmesine yol açtı. Bu anlamda, 1990’lı yıllar boyunca eleştirel coğrafyacıların 19. 

yüzyıldan beri küresel ve uluslararası işbölümüne dayalı bir kapitalist ekonomi için-

de yaşadığımızı ileri süren Dünya Sistemi Teorisi’nden hareketle sınır incelemele-

rine yönelip, “ulus-devlet toprakları ve halklarının hiyerarşik bir ağ içinde karşılık-

lı olarak içerildiği ya da dışlandığı sınır çizme süreçlerine” odaklanması tesadüf de-

ğildir (Newman, 2003: 13; ayrıca bkz. Kolosov, 2005).


4

Sınır çalışmaları, 1970’lerden beri eleştirel coğrafyanın yanı sıra, güvenlik-stra-

teji çalışmaları, antropoloji, tarih, ekonomi, hukuk gibi disiplinlerin kesintili olarak 

yürüttüğü araştırmaları bir araya toplayarak disiplinler arası bir ‘alan’ haline ge-

tirdi. Fakat yine de sınır çalışmalarının devlet incelemelerinin ortaya çıkardığı dev-

let teorisi ya da sınıf incelemelerinin ortaya çıkardığı sınıf teorisi gibi bir ‘sınır te-

orisi’ doğurduğunu iddia etmek pek mümkün değildir (Paasi, 2011). Sınır çalışma-

ları derken, yöntemsel tutarlılığın olmadığı, sınırların hem kavramsal hem coğra-

fi anlamlarının bir arada kullanıldığı bir literatürden bahsediyoruz. Sınır çalışma-

ları, kültürel kimliklerin öteki’yle arasına mütemadiyen çizdiği sınırlardan impara-

torluklar/devletler arası sınırlar arasında gidip gelen bir yelpazede genişliyor. Ge-

leneksel ya da kolonyal imparatorluklar arasındaki sınırın sosyal tarihin alanına gi-

rebilmesini mümkün kılan altyapı merkez-çevre çalışmaları ve post-kolonyal litera-

tür tarafından atılmıştı. Buna mukabil, ABD-Meksika sınırına ilişkin antropolojik ça-

lışmalarla başlayan güncel sınır literatürünün bir kolu sınır bölgelerini kültürel bir 

karşılaşma ve melezleşme eşiğine indirgeyen çalışmalara evrilmeye başladı. Bu te-

mayülün ortaya çıkmasında küreselleşme teorileriyle beraber ABD-Meksika sınırı-

nı kültürel bir model olarak alarak, bu modeli farklı sınır coğrafyalarına uygulayan 

çalışmalar önemli bir rol oynamıştır (Grimson, 2006; Vila, 1997; ayrıca bkz. bu sayı-

da Sarah Green). Bu yaklaşım yarı İspanyol, yarı Meksikalı-Amerikalı lezbiyen femi-

nist Gloria Anzaldùa’nın (1987) radikal bir kimlik siyaseti öneren sınır aşma meta-

forunu coğrafi ve siyasi içeriğinden büyük ölçüde soyutlamış; sınır coğrafyalarının 

kendilerine özgü tarihlerini, eşitsizlik ve güç ilişki ve yapılarını göz ardı ederek yer-

kürenin farklı köşelerinde yürütülen sınır araştırmalarının sonuçlarını birbiriyle ko-

nuşturmayı da güçleştirmiştir.

Sınır çalışmalarının disiplinler arası bir alan olarak bütünlük arz etmemesinin ya-

rattığı zorlukları ve bu zorlukların nasıl aşılacağı hâlâ tartışmaya açıktır. Elinizde-

ki sayıdaki yazıları bu tartışmalara küllî bir cevap sunduğunu iddia etmek haddi-

mizi aşacaktır. İlerleyen sayfalardaki yazıların, yine de, ülke coğrafyalarının sınırla-

rına yönelik olarak kısaca değerlendirdiğimiz uluslararası yazınla diyaloğa girerek 

bir zemin açmaya çalıştığını ileri sürebiliriz. Sayı editörleri olarak bu diyaloğu güç-

lendirmek adına uluslararası yazının önde gelen sınır araştırmacılarından bu disip-

linlerarası alanın taşıdığı imkân ve sorunlara ilişkin görüşlerini istedik. Antropolog 

Sarah Green’in “Sınır Araştırmaları, Sınırla İlgili Bazı Düşünceler” başlıklı yazısıyla 

değişik araştırma gündemlerine sahip dört akademisyenin cevaplarına yer verdiği-

miz yuvarlak masa tartışması, sınır çalışmaları alanının gelişimi, sosyal teoriye kat-

kısı, coğrafi bölge farklılıklarının alanı ne ölçüde zenginleştirebildiği ve bu araştır-

maların ortak bilgi üretimine hangi kanal ve araçlarla dönüştürülebileceğine dair 

eleştirel tartışmaları öne çıkarıyor.

Türkiye sınırlarına gelelim. Şüphesiz, Türkiyeli okurun uluslararası sınır çalışma-

larıyla tanışması yeni değildir. Bundan on beş yıl kadar önce sahanın tozu ayakka-

bılarından eksik olmayan Neşe Özgen, uluslararası yazında hızla güçlenen sınır ça-


5

lışmaları perspektifini bulunduğumuz coğrafyaya taşıyan ilklerden biri oldu. Öz-

gen’in sınırların kaydını düşmeye başlaması, Osmanlı devletinin 19. yüzyıl orta-

larında emperyal sınırlarını kaydetmesi için görevlendirdiği Mehmet Hurşid Pa-

şa’nın yazdığı Seyahatname-i Hudud’un ayak izlerini takip ederek 2001-2004 yılla-

rı arasında İran, Irak ve Suriye sınırlarını dolaştığı araştırma projesiyle oldu (Özgen, 

2004). Özgen’in bu araştırması, Osmanlı sosyal düzeninden Cumhuriyet’e geçiş-

le birlikte modern sınırın toplumsal yapı, sınır aşırı ilişkilenmeler ve ekonomiye et-

kisini değerlendirirken, yazarın takip eden araştırmaları sınır bölgelerine özgü ‘sı-

nır kültürü’ ve ‘sınır insanları’na odaklanıyordu (Özgen, 2005, 2006, 2007a, 2007c).

Aynı bölgenin yüz elli sene önceki sosyal tarihini yazmaya çalışan tarihçi Sabri 

Ateş ise sınır tartışmalarını Osmanlı çalışmalarına entegre etme denemesiyle bir ilk 

sayılabilir (Ateş, 2013). Ateş’in de içinde bulunduğu entelektüel ortam sömürgeci-

lik ve post-kolonyal literatüründen ilham alarak Osmanlı imparatorluğu içi ve dışı 

sınırlar üzerine sosyal tarih çalışmaları ortaya koydular. Osmanlı-Sahara altı Afrika-

sı, Yemen, İran ve Kürdistan sınırları bunlara örnek olarak verilebilir (Minawi, 2011; 

Kuehn; 2011; Ateş, 2013; Klein, 2011).

1990’lı yıllar boyunca Türkiye sınırlarına odaklanan antropoloji ve sosyoloji ala-

nındaki incelemeler ağırlıklı olarak küreselleşmeyle beraber ulus ve sınırlarının 

hangi vatandaşların makbul sayılacağına dair ayrım çizgilerini çizmeye devam et-

tiğini vurguladı. Bu incelemelerin Türkiye bağlamındaki ulusaşırılık vurgusu, küre-

selleşme teorilerinin öngördüğü gibi ulus-devlet sınırlarının silikleşip ulusaşırı ağ ve 

mekanların ortaya çıkışından ziyade vatandaşlık ve dışlayıcılık sorunlarından kay-

naklı gerilim ve çelişkilere yönelikti (Cizre, 2001; İçduygu ve Kaygusuz, 2004). Kürt 

meselesi bu gerilim ve çelişkilerin tam ortasında duruyordu. Bu incelemeler ayrı-

ca küreselleşme süreçlerinin coğrafi sınırlara ilişkin hakim söylemleri nasıl dönüş-

türüp vatandaşlık çizgilerini nasıl yeniden tanımlayan sınır çizme pratikleri olduğu 

tartışmalarına öncelik verdi. AB’nin genişlemesi, Doğu Bloku’nun yıkılması, bağım-

sızlıklarını kazanan eski Sovyet Cumhuriyetleri’yle sınır kapılarının ticaret ve yolcu 

taşımacılığına açılması gibi siyasal ve ekonomik gelişmelerin din, etnisite, ulus ve 

toplumsal cinsiyet kimliklerini nasıl etkilediğini soruşturdu (Beller-Hann ve Hann, 

1998; Pelkman, 2006; Parla, 2005; Özgen, 2007b). Sıradan insanların gündelik etki-

leşimlerinin ‘aşağıdan küreselleşme’ diyebileceğimiz şekilde, hem ulusaşırı ticaret 

ve insan trafiğini hem de imgelerin dolaşımını nasıl mümkün kıldığını inceledi (İç-

duygu ve Toktaş, 2002; Yükseker, 2007).

Bu sayıda okuyacağınız yazılar buraya kadar değindiğimiz kısıtlı araştırma soru-

larını derinleştirip onlara yenilerini ekliyor. Zeynep Kaşlı’nın yazısı yerel gazetele-

rin söylemlerine ve Edirne sakinleriyle yapılan derinlemesine görüşmelere dayana-

rak, Türkiye ve Yunanistan arasındaki söylemsel sınırların ve şehirde mukîm etnik/

sosyal grupların arasındaki sosyal sınırların nasıl etkileşim içine girip zamanla de-

ğiştiğini araştırıyor. Sözgelimi, Türkiye-Yunanistan sınırının çizilmesi Türkiye’de ka-

lan Rum nüfusu azınlığa dönüştürürken, Edirne’nin de ‘ötekiler’i haline getirdiğini 


6

gösteriyor. Bununla birlikte, Kaşlı’ya göre, AB üyelik süreci hem coğrafi sınırın an-

lamını değiştirdi, hem de şehrin yeni ötekileri addedilen düzensiz transit göçmen-

lere karşı vatandaşlık sınırlarını kalınlaştırdı. Burada AB’ye entegrasyonla birlikte 

devletler arası sınırların değişen statüsü sınır çizme süreçlerini açıklayan etmen ola-

rak ortaya çıkar.

Gerda Heck, Türkiye’de yaşayan göçmen Kongoluların gündelik yaşam pratikle-

rini ele aldığı yazısında, Zeynep Kaşlı’nın iddialarını tamamlar biçimde, AB sınır po-

litikalarının ülke sınırlarını aşan bu insanların yaşamlarını ne şekillerde etkilediğini 

ve ne ülkelerine geri dönebilen ne de başka bir ülkeye geçiş yapabilen bu insanla-

rın İstanbul’da hayatta kalma stratejilerini inceliyor.

Bu sayıda yer verdiğimiz bir diğer yazı hattı da, sınırların politik ekonomisine yö-

nelik incelemelere ağırlık veren yazılardır. Sınır araştırmacıları, sınır coğrafyaların-

daki iktisadi alanın ulus-devletin içtihatları ve formel piyasa düzenlemelerinden 

farklılaştığını ortaya koymuştur. İlerleyen sayfalardaki ilgili yazıların da, bu farklı-

laşmanın biçimlerini ve yeniden üretimini anlamaya yönelik çabalarından hareket-

le, ülkenin coğrafi sınırlarındaki servet yaratma ve geçim stratejilerinin salt ekono-

mik süreçler olarak değerlendirilmesine izin vermeyen çok yönlü ilişkilere dikkat 

çekiyorlar. Yazılarında çeşitli formel, kayıt dışı, yasaya aykırı ekonomilerin etnik ve 

sınıfsal yapılar, ulusaşırı sosyal ağlar, devletin kriminalizasyon pratikleri ve alterna-

tif egemenlik pratikleriyle iç içe geliştiğini ortaya koyuyorlar.

Latife Akyüz’ün makalesi bu doğrultuda Sovyetler Birliği’nin dağılması sonrasın-

da Sarp sınır kapısının açılmasıyla birlikte Türkiye-Gürcistan sınırında ortaya çıkan 

liminal yapıya, iki devlet ‘arasında kalmışlığın’ kendine özgü kural, kurum ve ilişki 

biçimlerini geliştirmesine odaklanıyor. Akyüz, yaklaşık elli yıl sonra 1988’de iki ül-

ke arasında başlayan hareketliliğin ortaya çıkardığı sınır ekonomisini, bu ekonomi-

nin Hopa’daki etnik ve sınıfsal gruplar arasında nasıl bir işbölümü oluştuğunu in-

celiyor. H. Pınar Şenoğuz, Türkiye-Suriye sınırındaki Kilis’te 1960-1980 dönemin-

de formel piyasa işleyişinin dışında kalan servet yaratma biçimlerine dikkat çeke-

rek Türkiye’nin coğrafi çeperinde ortaya çıkan gündelik geçim stratejilerinin ne öl-

çüde ‘ahlaki ekonomi’ sayılabileceğini tartışıyor. Araştırmacı kasabada kayıt dışı fa-

aliyetleri düzenleyen ekonomik ve etik toplumsal kuralların altını çizerek, sınıraşı-

rı mübadele ve değer yaratma biçimlerinin alt sınıfların ahlaki ekonomisini oluş-

turduğu kadar, yukarı hareketliliği sağlayan servet birikimlerine de dönüşebildiği-

ni ileri sürüyor.

Fırat Bozçalı’nın yazısı, Türkiye-İran sınırında petrol, sigara ve gıda malları ka-

çakçılığını inceleyerek, bu malların ‘yasaya aykırılığı’nın siyasal, ekonomik ve sosyal 

süreçlerin etkilediği bir dizi olumsal hukuk pratiği ve söylemiyle belirlendiğini, bu 

temsillerin sürekli olarak değiştiğini gösteriyor. Öyle ki mal dolaşımına konan ‘res-

mî’ sınırlar, malın kaçak oluşunun birbirinden farklı ve karşıt biçimlerde tanımlan-

dığı, adli yargının bu tanımlara dayanarak alınan emsal kararlar üzerinden yasallı-

ğının tescil edildiği gündelik mahkeme pratikleri aracılığıyla müzakere edilip yeni-


7

den kurulur. Bozçalı petrol ticaretini kanun hükmünde kararname ve gizli genel-

gelerle düzenleyen yasal çerçevedeki değişikliklerden hareketle, hukuki süreçle-

rin ‘keyfî’ yönünü ortaya koyup, Van’daki yerel mahkeme etnografisine dayanarak 

akaryakıt kaçakçılığının Türk Silahlı Kuvvetleri ile PKK arasındaki savaş ve çatışma 

bağlamında tanımlandığını savunuyor.

Ömer Özcan ve Emrah Yıldız’ın etnografik incelemeleri, sınıraşırı kayıt dışı eko-

nomiler ve coğrafi hareketliliğin üçlü İran, Irak ve Türkiye sınırının çevrelediği Yük-

sekova’da ve Suriye Kürdistanı’nda toprağa dayalı egemenliğin çoğullaşmasına na-

sıl hizmet ettiğine işaret ediyor. Özcan makalesinde, 2013 yılında ilan edilen Ba-

rış süreci çerçevesinde ve sonrasında ortaya çıkan sınır geçme ve kaçakçılık pratik-

lerine, değişen güvenlik önlemlerinin bu bölgede yaşayan insanların mekân algı-

sında ve sosyo-ekonomik ilişkilerinde yarattığı değişime odaklanıyor. Sınırın sade-

ce egemenlik alanlarını belirleyen çizgiler olmaktan çıkıp, nasıl muğlaklaştığını ve 

gözetleme teknolojileri ve kontrol noktalarıyla coğrafyaya yayılan, sosyo-ekono-

mik ilişkileri şekillendirerek toplumsal hayata nüfuz eden ve insanların gündelik 

hayat deneyimlerini, devletle karşılaşma biçimlerini ve gelecek beklentilerini dö-

nüştüren bir gerçeklik haline geldiğini kaçak sigara ticareti pratikleri üzerinden or-

taya koyuyor.

Yıldız’ın son derece zengin ve incelikli etnografik betimlemeleri, İran-Türkiye-

Suriye arasında Şiilerin ziyaret mekânlarına uzanan Fukara Haccı üzerinden yürü-

yen kayıt dışı ticaret ağının Suriye’deki ayaklanma ve bölgesel savaşla kesilmesiyle 

birlikte Gaziantep’te boşalan İran Pazarı tacirlerin sosyal ve ailevi bağlardan yarar-

lanarak nasıl yeniden rota çizdiğini resmediyor. Tacirlerin hikâyeleri, bu yeni tica-

ret hareketliliğinin bölge coğrafyasını yeniden tahkim edip, gerek Suriye’de sava-

şan Kürt Özgürlük hareketi gerek Nusra Cephesi ve Irak Şam İslam Devleti (IŞİD) tu-

gaylarının yeni egemenlik oluşumlarını nasıl çevrelediğine ışık tutuyor.

Bu noktada, Ali Saltan’ın çeşitli sergilerle görücüye çıkan fotoğraflarına da bu 

sayıda özellikle yer vermek istedik. Bu sayede, hem görselliğin gücünden yararlan-

mak istedik, hem de sınırın materyal ve duygulanımsal boyutunu öne çıkarmak is-

tedik.

Son olarak, Ezgi Tuncer zor bir işe soyunup sınır bölgelerinin iktidarlar eliyle na-

sıl hem dışlanıp aynı zamanda içeride tutulabildiğini, nasıl yasaklı ve istisnai kamp-

lara dönüştürüldüğünü Mardin merkez ve Kızıltepe ilçesi örneğinde ele alıyor. Böl-

geyi, Agamben’in izinden giderek bir ‘Kamp’ olarak tanımlayan Tuncer, ele aldığı 

sınır coğrafyasında, deneyimin ve belleğin ortaya çıkardığı sınır tahayyülüne ve bu 

algının nitelendirdiği ‘bölge’ye odaklanıyor.

Toplum ve Bilim’in bu sayısında, çeşitli boyutlarıyla incelenen sınır tartışmaları 

dışında, dosyadan bağımsız bir yazıya da yer veriyoruz. Umut Azak’ın müze ve iba-

dethane arasındaki “sınır”a raptedilen Ayasofya etrafındaki tartışmaları ele aldığı 

makalesi, bu sayımızda başka bir tartışmanın çerçevesini çiziyor.

Başta söylememiz gereken şeyi sona bıraktık. Türkiye’de son birkaç yıl içinde ya-


8

şanan gelişmeler, sınır boylarında yakıcı sorunlarına dikkat çekti. Roboski katliamı, 

Reyhanlı bombalaması, Suriye savaşı ve göçmen karşıtı ırkçılık, çok katmanlı mül-

teci meselesi, başta Akdeniz olmak üzere Ege ve İstanbul Boğazı’nın göçmen top-

lu mezarına dönüşmeye başlaması, Suriye’deki bölgesel savaşla ilintili olarak dev-

letin ayrımcı sınır politikaları, sınır çalışmalarının davetkâr araştırma gündemleri-

ni hem bu coğrafyaya taşıyor, hem de gölgeliyor. Fazla söze ne hacet. Bu sayıyı son 

dönemde sınırlarda ve sınırlar ötesinde mücadele ederken kaybettiğimiz canlara it-

haf etmek isteseydik satırlar yetmezdi. Sınırların toplumun fay hatları olarak ta içi-

mizden geçtiğini bir kez daha teyit ediyoruz. Anzaldùa’nın hatırlattığı gibi, insan 

oluşumuz bu fay hatlarını yok saymak yerine tam ortasında yer aldığımızı idrak et-

mekten geçiyor.

LATİFE AKYÜZ - SEDA ALTUĞ - H. PINAR ŞENOĞUZ

KAYNAKÇA

Anzaldúa, G. E. (1987) Borderlands/La Frontera: The New Mestiza, Aunt Lute Books.

Ateş, S. (2013) Ottoman-Iranian Borderlands Making a Boundary, 1843-1914, Cambridge, New 
York, Cambridge Üniversitesi Yayınları.

Beller-Hann, I ve Hann, C (1998) “Markets, morality and modernity in north-east Turkey” Thomas 
Wilson ve Hastings Donnan (der.) Border Identities: Nation and State at International Frontiers 
içinde, Cambridge Üniversitesi Yayınları, 237-262.

Grimson, A. (2006) “Cultures Are More Hybrid than Identifications: A Dialogue on Borders from the 
Southern Cone”, Latino Studies, 4: 96-119.

İçduygu A. ve Toktaş, Ş. (2002) “How Do Smuggling and Trafficking Operate via Irregular Border 
Crossings in the Middle East?”, International Migration, 40 (6): 25-52.

Klein, J. (2011) The Margins of Empire Kurdish Militias in the Ottoman Tribal Zone, Stanford, Kali-
forniya, Stanford Üniversitesi Yayınları.

Kolossov, V. (2005) “Border Studies: Changing Perspectives and Theoretical Approaches” Geopoli-
tics, 10(4): 606-632.

Kuehn, T. (2011) Empire, Islam, and Politics of Difference. Ottoman Rule in Yemen, 1849-1919, Bos-
ton, Brill Yayınları.

Minawi, M. (2011) Lines in the Sand, The Ottoman Empire’s Policies of Expansion and Consolidati-
on along its African and Arabian Frontiers, Yayınlanmamış Doktora tezi, New York Üniversitesi, 
Tarih ve Ortadoğu Çalışmaları Bölümü.

Newman, D. (2003) “On borders and power: A Theoretical Framework”, Journal of Borderland Stu-
dies, 18 (1): 13-25.

Özgen, N. (2004) Sınır Kasabaları Sosyolojisi Araştırma Projesi, TUBITAK and Ege Üniversity Bilim-
Teknoloji Uygulama ve Araştırma Merkezi (EBILTEM), İzmir (http://neseozgen.net/wp-content/
uploads/26.pdf adresinden indirilebilir)

Özgen, N. (2005) “Sınırın İktisadi Antropolojisi: Suriye ve Irak Sınırlarında İki Kasaba” Belkis Küm-
betoglu ve Hande Birkalan-Gedik (der.) Gelenekten Geleceğe Antropoloji içinde, Epsilon Yayın-
ları, 100-129.

Özgen, N. (2006) “Vatanın Çerçevesi Olarak Sınırlar: Haco Ağa ve Alakamış Katliamı Örneği” Tiroj, 
Eylül-Ekim.

Özgen, N. (2007a) “Devlet, Sınır, Aşiret: Aşiretin Etnik Bir Kimlik Olarak Yeniden İnşası”, Toplum ve 
Bilim, no:108, 239-261.

Özgen, N. (2007b) “Öteki’nin Kadını: Beden ve Milliyetçi Politikalar”, Türkiye’de Feminist Yaklaşım-
lar, no. 2. (http://www.feministyaklasimlar.org/sayi-02-subat-2007/otekinin-kadini-beden-ve-mil-
liyetci-politikalar/ adresinden indirilebilir)


9

Özgen, N. (2007c) “Bir Tapunun Peşinde: Kafkasya’da Göçlerin Vatandaşlık ve Mülkiyet Üzerine Et-
kileri, Ardahan Örneği”, yayınlanmamış tebliğ, CONF/CFP-E/Im/Migration and Culture Konferan-
sı, 15-17 Eylül, İstanbul. (http://neseozgen.net/wp-content/uploads/22.pdf adresinden indirilebilir)

Paasi, A. (2011) “A “Border theory”: an unattainable dream or a realistic aim for border scholars?” 
Doris Wastl-Walter (der.) A Research Companion to Border Studies içinde, Aldershot, Ashgate, 
11-31.

Parla, A. (2005) “Locating the Homeland: Bulgarian-Turkish “Return” Migration in Transnational 
Perspective”, konferans tebliği, The Oxford Symposium on (Trans)nationalism in South East Eu-
rope, 17-19 Haziran, South East European Studies at Oxford, St Antony’s College, Birleşik Krallık. 
(http://www.sant.ox.ac.uk/esc/esc-lectures/parla.pdf adresinden indirilebilir)

Pelkman, M. (2006) Defending the Border: Identity, Religion, and Modernity in the Republic of Ge-
orgia (Culture and Society after Socialism), Cornell Üniversitesi Yayınları.

Vila, P. (1997) “Narrative identities: The employment of the Mexican on the U.S.-Mexican border”, 
Sociological Quarterly, 38(1): 147-194.

Yükseker, D. (2007) “Shuttling Goods, Weaving Consumer Tastes: Informal Trade between Turkey 
and Russia”, International Journal of Urban and Regional Research, 31(1): 60-72.


Sencer Divitçioğlu
(1927-2014)

Türkiye’deki sosyal bilimler camiasının en özellikli isimlerinden birisiydi. İktisat 

hocası olarak yazdığı ve tartıştıklarıyla 1960’ların ikinci yarısında hem Türkiye, 

hem Osmanlı tarihi tartışmalarını hem de o dönem sosyal ve siyasal gücü yük-

selmiş olan sosyalist hareketin fikir dünyasını etkiledi. Genellikle olduğu gibi fi-

kirleri tartışılmak yerine, sosyalist siyasal hayattan dışlanmak ve sadece akade-

mi içinde sayılmakla yetinilen bir kaderi yaşadı; akademideki kariyeri ise her 

zaman parlak ve etkileyiciydi. Orta Asya Türk tarihi ve kültürü üzerine yaptı-

ğı araştırmalar ise, bir sosyal bilim disiplininden başka bir disipline merakla ve 

tutkuyla yapılan bir geçişin en ilgi çekici örneklerinden birini teşkil eder. Aynı 

zamanda ilgilerini ve araştırmalarını makale ve kitaplarla ortaya koymak ko-

nusunda muazzam bir üretkenlik göstermiştir. Toplum ve Bilim’in 1977’de or-

taya çıkmasının ve yayın faaliyeti boyunca sosyal bilimin çeşitli alanlarına kap-

samlı bir merak göstermesinin bir anlamda “müsebbibi” de Sencer Divitçioğ-

lu’dur. Dergimizin kurucu editörlerinden Sencer Divitçioğlu’nun anısı önünde 

saygıyla eğiliyoruz.


