

T.C.
ANKARA ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ
BİLGİ VE BELGE YÖNETİMİ
ANABİLİM DALI

**TÜRKİYE’DE ÇAĞDAŞLAŞMA SÜRECİNDE BİLGİNİN
TOPLUMSALLAŞMASI VE BİLGİ MERKEZLERİ**

DOKTORA TEZİ

HAKAN ANAMERİÇ

ANKARA

2008

T.C.
ANKARA ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ
BİLGİ VE BELGE YÖNETİMİ
ANABİLİM DALI

**TÜRKİYE'DE ÇAĞDAŞLAŞMA SÜRECİNDE BİLGİNİN
TOPLUMSALLAŞMASI VE BİLGİ MERKEZLERİ**

DOKTORA TEZİ

HAKAN ANAMERİÇ

TEZ DANIŞMANI

PROF.DR. H. SEKİNE KARAKAŞ

ANKARA

2008

T.C.
ANKARA ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ
BİLGİ VE BELGE YÖNETİMİ
ANABİLİM DALI

**TÜRKİYE’DE ÇAĞDAŞLAŞMA SÜRECİNDE BİLGİNİN
TOPLUMSALLAŞMASI VE BİLGİ MERKEZLERİ**

DOKTORA TEZİ

HAKAN ANAMERİÇ

Tez Danışmanı:

Tez Jürisi Üyeleri:

Adı ve Soyadı

İmzası

.....
.....
.....
.....
.....

.....
.....
.....
.....
.....

Tez Sınavı Tarihi:

ÖNSÖZ

Bilgi merkezleri, toplumun çeşitli sosyo-ekonomik ve sosyo-kültürel yapıya sahip olan kesimlerinin bilgi gereksinimini karşıladığı toplumsal / sosyal kurumlar olarak hizmet vermektedirler. Toplumsal kurum, yukarıdaki ifadeyle bağlantılı olarak, toplumda insanların gereksinimleri karşılamak için gerçekleştirdikleri faaliyetleri organize eden, yöneten, yaygınlaştıran ve teşvik eden toplumsal mekanizmalardır. Bu noktadan hareketle bilgi merkezleri de insanların bilgi gereksinimleri karşılamaları bakımından toplumsal / sosyal kurum olma niteliği taşımakta ve insanların tüm eğitim süreçlerinde yer almaktadır. Bu bağlamda çeşitli tür ve derme özelliklerine sahip bilgi merkezleri, üretilen her türlü bilginin de toplumsallaştırıldığı bilgi üretim ve aktarım sistemi içerisinde de görev yapmakta onun bir bileşeni olma özelliğini de taşımaktadır. Bilgi merkezleri bu görevi yerine getirirken toplumu etkileyen ve şekillenmesine yardımcı bazı temel alanlarla da organik bir bağ içerisinde olmalıdır. Bu alanlar eğitim, kültür ve bilimdir. Bu üç temel alan, bilgi üretim ve aktarımını şekillendiren ve gelişmesini sağlayan elemanlardır.

Eğitim, kültür ve bilim gibi bilgi merkezleri de toplumun temel dinamikleri olan siyasi, ekonomik ve toplumsal olaylardan etkilenmektedir. Bu etki toplumsal / sosyal bir kurum olan bilgi merkezlerinin bilginin toplumsallaşmasında uyguladıkları hizmetleri etkilemektedir. Türkiye’de son altmış yıldır yaşanmakta olan sosyo-ekonomik ve sosyo-kültürel sorunlar, bilgi gereksinimini, insanların temel gereksinimleri arasında hem kurumsal hem de kişisel platformda oldukça gerilere itmiştir. Gelir dağılımının dengesiz olduğu, alım gücünün her geçen gün azaldığı, işsizlik ve eğitim sorunlarının arttığı, büyük ölçüde siyasi istikrarsızlıkların yaşandığı, üretim gücünün azaldığı ve dışa bağımlılığın gözle görülür bir biçimde yükseldiği bir toplumsal / siyasal / hukuksal düzende, bilginin önemi elbette ki fark edilmeyecektir. Bilginin önemi, böyle bir ortamda hem kişiler hem de ürün ve hizmet geliştiren kurumlar için *sözde* bir önemden ileri gidemeyecektir. Özellikle yaşanan ekonomik sıkıntılar, bilgilenmenin ve kültürlenmenin başlıca kaynakları olan kitapların (bilgi kaynaklarının) ve bunların yer aldığı başta kütüphaneler olmak üzere diğer bilgi merkezlerinin kullanımını azaltmış en azından böyle bir gereksinimin olduğu / olması gerektiği fikrini ortadan kaldırmıştır.

Ülkemizde etkili bir bilgi üretim, kullanım ve aktarım sisteminin oluşturulması için gerekli düzenlemeler, *eğitim, kültür ve bilim* alanlarında yapılacak yenileştirme ve / veya düzenlemelerle gerçekleştirilebilecektir. Ayrıca sözü edilen alanlar kullanımını sağlayacak ekonomi, iletişim ve sosyal yaşamla ilgili alınacak önlemlerle desteklenmelidir. Bu araçlar içerisinde elbette çalışmamızın da konusunu oluşturan bilgi merkezleri yer almaktadır. Çünkü bu üç temel alan, hem kütüphane ve diğer bilgi merkezlerinin yardımcı olduğu / katkıda bulunduğu kurumlar hem de ülkemizdeki bilgi üretim sisteminin temel bileşenleridir. Bu kurumlar hiçbir zaman birbirlerinden ayrılamazlar. Ülkemizde etkin bir bilgi üretim ve aktarım sisteminin oluşturulmasında yukarıda sözü edilen ve toplumun temel alanlarını belirten bileşenlerin sorunlarının giderilmesi kadar *kütüphane* tüzel kişiliğinin de bu süreç içerisinde karşılaştığı sorunlara çözüm bulmak da gerekmektedir.

Çalışma süresince bana yardımlarını esirgemeyen ve yönlendirmelerde bulunan başta Prof. Dr. Sekine Karakaş olmak üzere, Doç. Dr. Hüseyin Gazi Topdemir ve Doç. Dr. Fatoş Subaşıoğlu'na teşekkür ederim.

ÖZET

Osmanlı Devleti de XIX. yüzyılın ikinci çeyreğinden yani Tanzimat Dönemi'nden itibaren Batı'ya doğru açılım ve aydınlanma dönemi içerisine girmiş, Tanzimat ve Islahat Fermanları, I. ve II. Meşrutiyet dönemleri ile Batı kültürü ve düşünce sistemi Osmanlı Türk toplumu içerisine de aktarılmaya çalışılmıştır. Ancak Osmanlı Devleti'nin içinde bulunduğu siyasi, ekonomik ve askeri durum bu aydınlanma politikasını tam anlamıyla yerine getirememesine ve bu etkinin belirli bir zümre içerisine yerleşmesine neden olmuştur. Eğitimin özellikle askeri alana yönlendirilmesi, kaynakların yine bu alana göre hazırlanması, bilginin dar bir alana sıkışmasına ve halkın gereksinim duyduğu bilgilere erişememesine neden olmuş, edebiyat ve basın (gazete ve dergiler) çabaları da istenilen seviyeye ulaşamamıştır. Cumhuriyet dönemi ile yeni bir gelişme ve ilerleme dönemine giren Türkiye Cumhuriyeti, ekonomik ve iktisadi alanlardaki öncelikli olan politikalarını yerine getirirken eğitim-öğretime de büyük ölçüde önem vermiş ve bu dönemde eğitimin her alanında önemli çalışmalar gerçekleştirilmiştir. Ancak savaşlar, ekonomik sıkıntılar, yanlış eğitim politikaları, dini görüşler, bilimsel ve yeni bilgi üretim yöntemlerinin kullanılamayışı gibi olumsuzluklar nedeniyle planlanan çalışmalar ve uygulamalar tam anlamıyla gerçekleştirilememiş veya yarım bırakılmıştır. Günümüz Türkiye'sinde ise bu olumsuzluklar ve alt yapı eksiklikleri nedeniyle toplumumuzun bilgiye duyduğu gereksinim, bu gereksinimin bilinci, bilgiye erişimi, bilgiyi kullanımı ve bilgi üretimi konularında nitelik ve nicelik açısından eksiklikler bulunmaktadır. Bu eksiklikleri giderebilecek, hukuki, siyasi, ekonomik ve kültürel plan ve politikaların da eksikliği göze çarpmaktadır. Bunun yanı sıra toplumumuzun okuma alışkanlığı, eleştirel düşünme yeteneği, objektif yorumlama ve öğrenme isteği gibi konularda da sorunları olduğu görülmektedir.

1839'da Tanzimat Fermanı'nın ilanı ile Osmanlı Devleti ve Türk toplumu yeni bir dönem içerisine girmiştir. Bu dönem toplumu meydana getiren ve bireylerin devlet içerisindeki konumunu belirleyen ekonomik, toplumsal, siyasi, kültürel, bilimsel ve hukuksal yönlerden yeni bir yapılanma sürecine girildiği bir dönemi ifade etmektedir. Tanzimat Dönemi, her ne kadar siyasi ve hukuksal yönüyle ön plana çıkmış olsa da ilerleyen dönemlerde yukarıda ifade edilen alanlara da etkilemeye başlamıştır. Osmanlı toplumu bu dönemin getirdiği yeni birçok kavram ve sistem ile de tanışmıştır.

Çalışmada bilginin üretimi ve aktarımı temel tartışma alanları çerçevesinde; Tanzimat döneminden başlayarak Cumhuriyet ve günümüze kadar olan süreç içerisinde bilimin ve bilimsel bilginin Avrupa ve Osmanlı Devleti içerisindeki bilimsel, sosyal, politik ve kültürel alanlara etkisi, toplum içerisindeki gelişimi, önemi ve kullanımı, bilginin toplumsallaşması sürecinde bilgi merkezleri ön planda tutularak; edebiyat, din, eğitim, matbaa ve kitle iletişimi gibi bilginin topluma aktarılma yolları ve yöntemleri karşılaştırmalı olarak incelenecektir. Bunun yanı sıra Cumhuriyet döneminden itibaren günümüz Türkiye'sinde üretilen bilginin topluma hangi yol ve yöntemlerle aktarıldığı, toplumun bilgiye gereksinim durumu, bilgi gereksinimini karşılamak için hangi yol ve yöntemleri kullandığı, Türkiye'de bilgi üretiminin boyutları, bilgi üretim ve aktarımındaki sorunlar, bilgi merkezlerinin bilginin toplumsallaştırılmasındaki rolü gibi birçok konu bilgi üretim ve aktarım süreçlerinin temelini oluşturan eğitim - bilim - kültür ve siyaset temelinde ele alınmış uygun koşullar ortaya konulmaya çalışılmıştır.

Bu açıklamalardan sonra çalışmanın temel amacı, bilginin sosyal, politik, ekonomik ve kültürel alanlardaki büyük başarılarından dolayı bir dünya görüşü halini alarak günlük hayatta bir yol gösterici niteliği kazanmış olmasından hareketle Türkiye'nin bilimsel ve teknik yönden ilerleyememesinin, Avrupa, Kuzey Amerika ve bazı Uzakdoğu ülkeleri kadar dünya bilimine katkıda bulunamamasının altında yatan, katma değerli bilgi üretimi ve üretilen bilginin geniş halk kitlelerine aktarılmasında yani bilginin toplumsallaştırılmasındaki olumsuzlukları Tanzimat'tan yani Çağdaşlaşma Dönemi'nden Cumhuriyet dönemine kadar olan tarihsel süreç içerisinde ele alarak ortaya koymaktır. Bunun yanı sıra Türkiye'nin sözü edilen konuma gelebilmesi için gerekli olan strateji, planlama, program ve çözüm önerilerini bilgi merkezlerinin sözü edilen dönemden itibaren Türk toplumunun bilgilenmesinde ve çeşitli alanlarda üretilmiş bilginin halka aktarılmasında üstlendiği rol bağlamında ortaya koymaktır. Aynı zamanda Kütüphanecilik ve Enformasyon Bilimleri'nin disiplinler arası niteliğinden faydalanılarak, bilgi merkezlerinin gelişim süreçleri, üretilen bilginin toplumsallaştırılmasındaki rolü ve eğitim-öğretim sistemindeki yeri bilim tarihi ve felsefe bilimleri ile de ilişkilendirilerek irdelenmeye çalışılmıştır.

ÖZET

Osmanlı Devleti de XIX. yüzyılın ikinci çeyreğinden yani Tanzimat Dönemi'nden itibaren Batı'ya doğru açılım ve aydınlanma dönemi içerisine girmiş, Tanzimat ve Islahat Fermanları, I. ve II. Meşrutiyet dönemleri ile Batı kültürü ve düşünce sistemi Osmanlı Türk toplumu içerisine de aktarılmaya çalışılmıştır. Ancak Osmanlı Devleti'nin içinde bulunduğu siyasi, ekonomik ve askeri durum bu aydınlanma politikasını tam anlamıyla yerine getirememesine ve bu etkinin belirli bir zümre içerisine yerleşmesine neden olmuştur. Eğitimin özellikle askeri alana yönlendirilmesi, kaynakların yine bu alana göre hazırlanması, bilginin dar bir alana sıkışmasına ve halkın gereksinim duyduğu bilgilere erişememesine neden olmuş, edebiyat ve basın (gazete ve dergiler) çabaları da istenilen seviyeye ulaşamamıştır. Cumhuriyet dönemi ile yeni bir gelişme ve ilerleme dönemine giren Türkiye Cumhuriyeti, ekonomik ve iktisadi alanlardaki öncelikli olan politikalarını yerine getirirken eğitim-öğretime de büyük ölçüde önem vermiş ve bu dönemde eğitimin her alanında önemli çalışmalar gerçekleştirilmiştir. Ancak savaşlar, ekonomik sıkıntılar, yanlış eğitim politikaları, dini görüşler, bilimsel ve yeni bilgi üretim yöntemlerinin kullanılamayışı gibi olumsuzluklar nedeniyle planlanan çalışmalar ve uygulamalar tam anlamıyla gerçekleştirilememiş veya yarım bırakılmıştır. Günümüz Türkiye'sinde ise bu olumsuzluklar ve alt yapı eksiklikleri nedeniyle toplumumuzun bilgiye duyduğu gereksinim, bu gereksinimin bilinci, bilgiye erişimi, bilgiyi kullanımı ve bilgi üretimi konularında nitelik ve nicelik açısından eksiklikler bulunmaktadır. Bu eksiklikleri giderebilecek, hukuki, siyasi, ekonomik ve kültürel plan ve politikaların da eksikliği göze çarpmaktadır. Bunun yanı sıra toplumumuzun okuma alışkanlığı, eleştirel düşünme yeteneği, objektif yorumlama ve öğrenme isteği gibi konularda da sorunları olduğu görülmektedir.

1839'da Tanzimat Fermanı'nın ilanı ile Osmanlı Devleti ve Türk toplumu yeni bir dönem içerisine girmiştir. Bu dönem toplumu meydana getiren ve bireylerin devlet içerisindeki konumunu belirleyen ekonomik, toplumsal, siyasi, kültürel, bilimsel ve hukuksal yönlerden yeni bir yapılanma sürecine girildiği bir dönemi ifade etmektedir. Tanzimat Dönemi, her ne kadar siyasi ve hukuksal yönüyle ön plana çıkmış olsa da ilerleyen dönemlerde yukarıda ifade edilen alanlara da etkilemeye başlamıştır. Osmanlı toplumu bu dönemin getirdiği yeni birçok kavram ve sistem ile de tanışmıştır.

Çalışmada bilginin üretimi ve aktarımı temel tartışma alanları çerçevesinde; Tanzimat döneminden başlayarak Cumhuriyet ve günümüze kadar olan süreç içerisinde bilimin ve bilimsel bilginin Avrupa ve Osmanlı Devleti içerisindeki bilimsel, sosyal, politik ve kültürel alanlara etkisi, toplum içerisindeki gelişimi, önemi ve kullanımı, bilginin toplumsallaşması sürecinde bilgi merkezleri ön planda tutularak; edebiyat, din, eğitim, matbaa ve kitle iletişimi gibi bilginin topluma aktarılma yolları ve yöntemleri karşılaştırmalı olarak incelenecektir. Bunun yanı sıra Cumhuriyet döneminden itibaren günümüz Türkiye'sinde üretilen bilginin topluma hangi yol ve yöntemlerle aktarıldığı, toplumun bilgiye gereksinim durumu, bilgi gereksinimini karşılamak için hangi yol ve yöntemleri kullandığı, Türkiye'de bilgi üretiminin boyutları, bilgi üretim ve aktarımındaki sorunlar, bilgi merkezlerinin bilginin toplumsallaştırılmasındaki rolü gibi birçok konu bilgi üretim ve aktarım süreçlerinin temelini oluşturan eğitim - bilim - kültür ve siyaset temelinde ele alınmış uygun koşullar ortaya konulmaya çalışılmıştır.

Bu açıklamalardan sonra çalışmanın temel amacı, bilginin sosyal, politik, ekonomik ve kültürel alanlardaki büyük başarılarından dolayı bir dünya görüşü halini alarak günlük hayatta bir yol gösterici niteliği kazanmış olmasından hareketle Türkiye'nin bilimsel ve teknik yönden ilerleyememesinin, Avrupa, Kuzey Amerika ve bazı Uzakdoğu ülkeleri kadar dünya bilimine katkıda bulunamamasının altında yatan, katma değerli bilgi üretimi ve üretilen bilginin geniş halk kitlelerine aktarılmasında yani bilginin toplumsallaştırılmasındaki olumsuzlukları Tanzimat'tan yani Çağdaşlaşma Dönemi'nden Cumhuriyet dönemine kadar olan tarihsel süreç içerisinde ele alarak ortaya koymaktır. Bunun yanı sıra Türkiye'nin sözü edilen konuma gelebilmesi için gerekli olan strateji, planlama, program ve çözüm önerilerini bilgi merkezlerinin sözü edilen dönemden itibaren Türk toplumunun bilgilenmesinde ve çeşitli alanlarda üretilmiş bilginin halka aktarılmasında üstlendiği rol bağlamında ortaya koymaktır. Aynı zamanda Kütüphanecilik ve Enformasyon Bilimleri'nin disiplinler arası niteliğinden faydalanılarak, bilgi merkezlerinin gelişim süreçleri, üretilen bilginin toplumsallaştırılmasındaki rolü ve eğitim-öğretim sistemindeki yeri bilim tarihi ve felsefe bilimleri ile de ilişkilendirilerek irdelenmeye çalışılmıştır.

ÖNSÖZ

Bilgi merkezleri, toplumun çeşitli sosyo-ekonomik ve sosyo-kültürel yapıya sahip olan kesimlerinin bilgi gereksinimini karşıladığı toplumsal / sosyal kurumlar olarak hizmet vermektedirler. Toplumsal kurum, yukarıdaki ifadeyle bağlantılı olarak, toplumda insanların gereksinimleri karşılamak için gerçekleştirdikleri faaliyetleri organize eden, yöneten, yaygınlaştıran ve teşvik eden toplumsal mekanizmalardır. Bu noktadan hareketle bilgi merkezleri de insanların bilgi gereksinimleri karşılamaları bakımından toplumsal / sosyal kurum olma niteliği taşımakta ve insanların tüm eğitim süreçlerinde yer almaktadır. Bu bağlamda çeşitli tür ve derme özelliklerine sahip bilgi merkezleri, üretilen her türlü bilginin de toplumsallaştırıldığı bilgi üretim ve aktarım sistemi içerisinde de görev yapmakta onun bir bileşeni olma özelliğini de taşımaktadır. Bilgi merkezleri bu görevi yerine getirirken toplumu etkileyen ve şekillenmesine yardımcı bazı temel alanlarla da organik bir bağ içerisinde olmalıdır. Bu alanlar eğitim, kültür ve bilimdir. Bu üç temel alan, bilgi üretim ve aktarımını şekillendiren ve gelişmesini sağlayan elemanlardır.

Eğitim, kültür ve bilim gibi bilgi merkezleri de toplumun temel dinamikleri olan siyasi, ekonomik ve toplumsal olaylardan etkilenmektedir. Bu etki toplumsal / sosyal bir kurum olan bilgi merkezlerinin bilginin toplumsallaşmasında uyguladıkları hizmetleri etkilemektedir. Türkiye’de son altmış yıldır yaşanmakta olan sosyo-ekonomik ve sosyo-kültürel sorunlar, bilgi gereksinimini, insanların temel gereksinimleri arasında hem kurumsal hem de kişisel platformda oldukça gerilere itmiştir. Gelir dağılımının dengesiz olduğu, alım gücünün her geçen gün azaldığı, işsizlik ve eğitim sorunlarının arttığı, büyük ölçüde siyasi istikrarsızlıkların yaşandığı, üretim gücünün azaldığı ve dışa bağımlılığın gözle görülür bir biçimde yükseldiği bir toplumsal / siyasal / hukuksal düzende, bilginin önemi elbette ki fark edilmeyecektir. Bilginin önemi, böyle bir ortamda hem kişiler hem de ürün ve hizmet geliştiren kurumlar için *sözde* bir önemden ileri gidemeyecektir. Özellikle yaşanan ekonomik sıkıntılar, bilgilenmenin ve kültürlenmenin başlıca kaynakları olan kitapların (bilgi kaynaklarının) ve bunların yer aldığı başta kütüphaneler olmak üzere diğer bilgi merkezlerinin kullanımını azaltmış en azından böyle bir gereksinimin olduğu / olması gerektiği fikrini ortadan kaldırmıştır.

Ülkemizde etkili bir bilgi üretim, kullanım ve aktarım sisteminin oluşturulması için gerekli düzenlemeler, *eğitim, kültür ve bilim* alanlarında yapılacak yenileştirme ve / veya düzenlemelerle gerçekleştirilebilecektir. Ayrıca sözü edilen alanlar kullanımını sağlayacak ekonomi, iletişim ve sosyal yaşamla ilgili alınacak önlemlerle desteklenmelidir. Bu araçlar içerisinde elbette çalışmamızın da konusunu oluşturan bilgi merkezleri yer almaktadır. Çünkü bu üç temel alan, hem kütüphane ve diğer bilgi merkezlerinin yardımcı olduğu / katkıda bulunduğu kurumlar hem de ülkemizdeki bilgi üretim sisteminin temel bileşenleridir. Bu kurumlar hiçbir zaman birbirlerinden ayrılamazlar. Ülkemizde etkin bir bilgi üretim ve aktarım sisteminin oluşturulmasında yukarıda sözü edilen ve toplumun temel alanlarını belirten bileşenlerin sorunlarının giderilmesi kadar *kütüphane* tüzel kişiliğinin de bu süreç içerisinde karşılaştığı sorunlara çözüm bulmak da gerekmektedir.

Çalışma süresince bana yardımlarını esirgemeyen ve yönlendirmelerde bulunan başta Prof. Dr. Sekine Karakaş olmak üzere, Doç. Dr. Hüseyin Gazi Topdemir ve Doç. Dr. Fatoş Subaşıoğlu'na teşekkür ederim.

Hakan Anameriç

Ankara, 2008

İÇİNDEKİLER

ÖNSÖZ	I
İÇİNDEKİLER	III
KISALTMALAR	VII
RESİMLER	X
TABLolar	XI
I.BÖLÜM- GİRİŞ	1
I.1. Konunun Amacı	1
I.2. Konunun Önemi	3
I.3. Varsayım	5
I.4. Kapsam	7
I.5. Yöntem	7
I.5.1. Veri Toplama Teknikleri	8
I.6. Düzen	8
I.7. Kaynaklar	9
II.BÖLÜM-BİLİMSEL BİLGİNİN ÜRETİM VE TOPLUMSALLAŞMA SÜRECİ	11
II.1. Bilimsel Bilginin Gelişimi ve Özellikleri	11
II.2. Avrupa’da Bilgi Üretim Sisteminin Oluşumu ve Bilginin Toplumsallaşmasını Etkileyen Unsurlar	15
II.2.1. Din ve Eğitim	16
II.2.2. Matbaa ve Edebiyat	19
II.2.3. Bilim ve Teknoloji	24

II.2.4. Bilgi Merkezleri	26
II.3. Yeniçağ'da Avrupa'da Bilimsel Bilginin Üretim ve Toplumsallaşma Sürecinin Gelişimi ve Avrupa'da Bilimsel, Felsefi ve Entelektüel Çevrenin Oluşumu	34
II.4. Osmanlı Devleti'nde XVI. Yüzyıldan Tanzimat Döneminde Kadar Bilimsel Bilginin Üretim ve Toplumsallaşma Sürecinin Gelişimi	38
II.4.1. Bilgi Üretim ve Aktarım Sisteminin Oluşumunu Etkileyen Unsurlar ve Bilginin Toplumsallaşmasında Kullanılan Araç ve Yöntemler	42
II.4.1.1. Din ve Eğitim	42
II.4.1.2. Matbaa, Basın ve Yayın	50
II.4.1.3. Bilimsel Çalışmalar	58
II.5. XIV.-XIX. Yüzyıllar Arasında Osmanlı Devleti'nde Kütüphanelerin Bilgi Aktarımındaki Rollerini	67
II.5.1. Saray Kütüphaneleri	74
II.5.2. Medrese Kütüphaneleri	77
II.5.3. Cami ve Mescit Kütüphaneleri	81
II.5.4. Tekke ve Zaviye Kütüphaneleri	85
II.5.5. Bağımsız Binalara Sahip Kütüphaneler	86
II.5.6. Kütüphane Hizmetleri ve Kütüphanelerden Yararlanma	88

III. BÖLÜM-TANZİMAT'TAN GÜNÜMÜZE	
TÜRKİYE'DE BİLGİNİN TOPLUMSALLAŞMASI	102
III.1. Osmanlı Devleti'nde Çağdaşlaşma Çabaları	103
III.1.1. Eğitim-Öğretim, Bilgi Üretim Sistemi ve Kütüphanelerdeki Yenilikler	103
III.1.1.1. 1839-1876 Dönemi	104
III.1.1.2. 1876-1908 Dönemi	113
III.1.1.3. 1908-1918 Dönemi	122
III.1.1.4. 1919-1923 Dönemi	129
III.2. Cumhuriyet Döneminde Türkiye'de Bilgi Üretim, Kullanım, Aktarım Sisteminin ve Entelektüel Çevrenin Kurulma Çabaları ve Batılılaşma Hareketimizde Kütüphanelerin Yeri	131
III.2.1. Cumhuriyet'in İlanından Tek Partili Döneme Kadar Siyasi Yapının ve Kütüphanelere Bakışı ve Kütüphanelerin Bilginin Toplumsallaşmasındaki Rolü	132
III.2.1.1. 1923-1939 Döneminde Siyasi Yapı ve Kütüphaneler	133
III.2.1.2. 1939-1946 Döneminde Siyasi Yapı ve Kütüphaneler	155
III.2.1.2 1946-1961 Döneminde Siyasi Yapı ve Kütüphaneler	157
III.2.1.4. Türkiye'de Planlı Kalkınma Dönemi ve Bilginin Toplumsallaşma Sürecindeki Değişim (1961-1980 Dönemi)	162

IV.BÖLÜM-TÜRKİYE’DE BİLGİNİN TOPLUMSALLAŞMASI	
SORUNU : DEĞERLENDİRME	185
IV.1. Cumhuriyet Döneminden Günümüze Bilgi Merkezlerinin Türkiye’de Bilginin Toplumsallaşmasındaki Etkileri	193
IV.2. Ülkemizde Etkili Bir Bilgi Üretim, Kullanım ve Aktarım Sisteminin Oluşturulması İçin Gerekli Düzenlemeler	217
V. BÖLÜM- SONUÇ VE ÖNERİLER	232
KAYNAKÇA	265
ÖZET	296
SUMMARY	298

KISALTMALAR

A.AMD	Sadaret-Amedi Kalemî Evrakı
A.Ü.	Ankara Üniversitesi
AB	Avrupa Birliđi
AKP	Adalet ve Kalkınma Partisi
ANAP	Anavatan Partisi
AP	Adalet Partisi
Ayr. Bkz.	Ayrıca Bakınız
BBP	Büyük Birlik Partisi
Bkz.	Bakınız
BMM	Büyük Millet Meclisi
BOA	Başbakanlık Osmanlı Arşivi
BT	Bilgi Teknolojisi
CADB	Cumhuriyet Arşivi Daire Başkanlığı
CHF	Cumhuriyet Halk Fırkası
CHP	Cumhuriyet Halk Partisi
DAGM	Devlet Arşivleri Genel Müdürlüğü
DMO	Devlet Malzeme Ofisi
DPT	Devlet Planlama Teşkilatı
DSP	Demokratik Sol Parti
DTCF	Dil ve Tarih Coğrafya Fakültesi
DTP	Demokratik Toplum Partisi
DYP	Dođru Yol Partisi
EBLIDA	European Bureau of Library, Information and Documentation Associations

EIFL	Electronic Information for Libraries
HAT.	Hatt-ı Hümayun
HR..MKT.	Hariciye Nezareti-Mektubi Kalemı
IFLA	International Federation of Library Associations and Institutions
ISBN	International Standart Book Number
ISMN	International Standart Music Number
ISSN	International Standart Serial Number
İ..DH.	İradeler-Dahiliye
İ..MVL.	İradeler-Meclis-i Vala
M.Ö.	Milattan Önce
M.S.	Milattan Sonra
MHP	Milliyetçi Hareket Partisi
MLA	The Museums, Libraries and Archives Council
MV.	Meclis-i Vala
NAPLE	National Authorities on Public Libraries in Europe
ÖDP	Özgürlük ve Dayanışma Partisi
SHP	Sosyaldemokrat Halk Partisi
SP	Saadet Partisi
St.	Saint - Aziz
TBMM	Türkiye Büyük Millet Meclisi
TRT	Türkiye Radyo-Televizyon Kurumu
TTK	Türk Tarih Kurumu
TÜBİTAK	Türkiye Bilimsel ve Teknik Araştırma Merkezi
TÜİK	Türkiye İstatistik Kurumu
ULAKBİM	Ulusal Akademik Bilgi Merkezi

UNESCO United Nations Educational Scientific and Cultural
Organization

YTL Yeni Türk Lirası

RESİMLER

Takiyüddin / Galata Rasathanesi

81

TABLÖLAR

TABLO-1	Halkevlerindeki kitap ve okuyucu sayıları	146
TABLO-2	Halk Kütüphaneleri kitap ve okuyucu sayıları	177
TABLO-3	2000-2007 yılları arasında basılan kitap, gazete ve dergi sayılarının konulara göre dağılımı	179

I. BÖLÜM-GİRİŞ

I.1. Konunun Amacı

XVI. yüzyıldan sonra bilimler hızla gelişmeye ve ayrılmaya başlamıştır. Bu durum, XVIII. yüzyıldan başlayarak özellikle Batı'da toplumların yaşantısına büyük ölçüde katkıda bulunmaya başlamıştır. Bunun sonucunda bilimsel bilgiye verilen değer artmış ve bu tür bilginin yaşama aktarılması daha planlı bir hale getirilmiştir. Söz konusu katkı, Batı toplumlarının bilim, sanayi, teknoloji, felsefe, eğitim-öğretim, iletişim, ulaşım ve sanat alanlarında, dünyayı büyük ölçüde yönlendiren ve değiştiren düşünsel sistemlerin geliştirmesine olanak tanımıştır. Batı toplumları için asıl önemli olan eleştirel düşüncedeki gelişmedir. XIX. yüzyılın ilk yarısına kadar Osmanlı Devleti, çeşitli alanlarda üretilmiş ve uygulamaya aktarılmış olan bilgi ve deneyimleri, bilginin toplumsallaşması için kullanılan yöntem ve araçlarla yaşama aktarmakta yani uygulamaya geçirmekte yetersiz kalmış, toplumun dolayısıyla da ülkenin kalkınmasındaki önemini kavrayamamıştır.

Sanayileşme, teknolojik gelişim ve kalkınma, gelir paylaşımı, eğitim planlaması, üretim teknikleri, okuma alışkanlığı, bilgi üretimi ve kullanımı gibi konularda DPT, DİE, TSE gibi kurumların ülkemizde ve özellikle OECD'nin de Avrupa'da yaptığı araştırmalarda ülkemizin sözü edilen alanlara yeterli düzeyde katkıda bulunamadığını göstermektedir. Bu sorunun altında bilgi üretimi, kullanımı ve aktarımında kullanılan yöntem ve araçların yetersizliği yatmaktadır. Oysa ekonomik, sosyal, bilimsel ve kültürel yönden gelişimin sağlanabilmesi, etkili bir bilgi üretim, kullanım ve aktarım sürecinin varlığını beraberinde getirmektedir. Bunun için de yeterli, planlı, etkili ve birbiriyle etkileşimli birer eğitim - öğretim, iletişim, ekonomik, bilimsel ve teknolojik sistemin geliştirilip uygulanmasını gerektirmektedir.

Bilimsel bilgi toplumların ilerlemesi ve gelişimi için önemli bir hareket noktasıdır. Bilimsel bilginin üretim süreci kadar aktarım süreci de sözü edilen gelişim ve ilerlemede belirleyicidir. Bilginin aktarımı noktasında aydınlanma, sanayi ve bilgi toplumu dönemlerinde üretim biçimine bağlı olarak meydana gelen ekonomik, politik, teknolojik ve kültürel dönüşüm, bilim dallarının genişlemesine, uzmanlaşmanın ve yayın sayısının artmasına; dolayısıyla da bilgi üretiminin çeşitlenmesine neden olmuştur. Bilgi artışı, bilginin depolandığı ve halkın tüm kesimlerinin kullanımına

sunulduğu çeşitli türdeki bilgi merkezlerinin de hem sayısal hem de derinlikleri (materyal türü) açısından çoğalarak, gelişmesine ön ayak olmuştur. Bilgi toplumunun içinde bulunduğu ve bilgi çağı olarak adlandırılan dönemde, bilgi toplumunu oluşturan bireylerin bilgi gereksinimlerini karşılayan bir başka deyişle bilgilenmesini sağlayan kurumlar olan bilgi merkezlerinin rolü gözden kaçırılmamalıdır. Bilgi merkezleri bu görevlerinin yanı sıra; üretilen bilginin topluma aktarılmasına yani bilginin toplumsal nitelik kazanmasına da aracılık eden ve halkla sürekli etkileşim halinde bulunan sosyal kurumlardır.

Çalışmada bilginin üretimi ve aktarımı temel tartışma alanları çerçevesinde; Tanzimat döneminden başlayarak Cumhuriyet ve günümüze kadar olan süreç içerisinde bilimin ve bilimsel bilginin Avrupa ve Osmanlı Devleti içerisindeki bilimsel, sosyal, politik ve kültürel alanlara etkisi, toplum içerisindeki gelişimi, önemi ve kullanımı, bilginin toplumsallaşması sürecinde bilgi merkezleri ön planda tutularak; edebiyat, din, eğitim, matbaa ve kitle iletişimi gibi bilginin topluma aktarılma yolları ve yöntemleri karşılaştırmalı olarak incelenecektir. Bunun yanı sıra Cumhuriyet döneminden itibaren günümüz Türkiye'sinde üretilen bilginin topluma hangi yol ve yöntemlerle aktarıldığı, toplumun bilgiye gereksinim durumu, bilgi gereksinimini karşılamak için hangi yol ve yöntemleri kullandığı, Türkiye'de bilgi üretiminin boyutları, bilgi üretim ve aktarımındaki sorunlar, bilgi merkezlerinin bilginin toplumsallaştırılmasındaki rolü gibi birçok konu bilgi üretim ve aktarım süreçlerinin temelini oluşturan eğitim - bilim - kültür ve siyaset temelinde ele alınmış uygun koşullar ortaya konulmaya çalışılmıştır.

Bu açıklamalardan sonra çalışmanın temel amacı, bilginin sosyal, politik, ekonomik ve kültürel alanlardaki büyük başarılarından dolayı bir dünya görüşü halini alarak günlük hayatta bir yol gösterici niteliği kazanmış olmasından hareketle Türkiye'nin bilimsel ve teknik yönden ilerleyememesinin, Avrupa, Kuzey Amerika ve bazı Uzakdoğu ülkeleri kadar dünya bilimine katkıda bulunamamasının altında yatan, katma değerli bilgi üretimi ve üretilen bilginin geniş halk kitlelerine aktarılmasında yani bilginin toplumsallaştırılmasındaki olumsuzlukları Tanzimat'tan yani Çağdaşlaşma Dönemi'nden Cumhuriyet dönemine kadar olan tarihsel süreç içerisinde ele alarak ortaya koymaktır. Bunun yanı sıra Türkiye'nin sözü edilen konuma gelebilmesi için gerekli olan strateji, planlama, program ve çözüm önerilerini bilgi

merkezlerinin sözü edilen dönemden itibaren Türk toplumunun bilgilenmesinde ve çeşitli alanlarda üretilmiş bilginin halka aktarılmasında üstlendiği rol bağlamında ortaya koymaktır. Aynı zamanda Kütüphanecilik ve Enformasyon Bilimleri'nin disiplinler arası niteliğinden faydalanılarak, bilgi merkezlerinin gelişim süreçleri, üretilen bilginin toplumsallaştırılmasındaki rolü ve eğitim-öğretim sistemindeki yeri bilim tarihi ve felsefe bilimleri ile de ilişkilendirilerek irdelenmeye çalışılmıştır.

I.2. Konunun Önemi

Bilim; felsefe, din, sanat, metafizik gibi çeşitli bilgi türleri arasında kendine özgü üretilme, edinilme ve değerlendirilme yöntemleri olan özel bir bilgi türüdür. Bilimin ve bilimsel bilginin XVI. yüzyıldan başlayarak göstermiş olduğu ilerleme ve gelişim, bireyin, toplumun ve dolayısıyla da devletin çeşitli yönlerden değişerek, farklı sistemler geliştirmesine ve yeni bir dünya görüşünün oluşmasına ön ayak olmuştur. Bu noktada; iktisadi, ekonomik ve askeri alanlardaki değişimlerin itici gücü olan bilginin bir meta haline gelip toplumların kısa ve uzun vadeli gelişmelerindeki önemi ön plana çıkmaktadır.

Bilimin tarihsel gelişimine bakıldığında M.Ö. 3000 - 2400 arasında Hindistan ve Çin'de ortaya çıktığı ve dönemine göre oldukça ileri seviyelere ulaştığı görülmektedir. Ancak Antikçağ'da ortaya çıkan benzeri çalışmalar gibi modern bilime öncülük edemediği görülmektedir. Benzeri bir durum İslam öncesi ve sonrası Türk toplumlarında da görülmektedir. Bu dönemlerde oldukça önemli bilimsel ve teknik çalışmalar yapılmış ancak, Yeniçağ'da karşılaşılan bakış açısına, yeni bilimsel teorilere yeterli düzeyde katkıda bulunamamıştır. Bu tür bir dönüşüm ve ilerlemenin gerçekleşmemiş olmasının en önemli nedeni, söz konusu toplumlardaki toplumu ve devleti oluşturan temel yapı taşlarının özellikleridir.

Bilimsel çalışmaların verimli, etkili ve yeterli olabilmesi için belirli ekonomik, kültürel ve sosyal değerlerin sağlanmış olması gerekmektedir. Bilim adamlarının yetişmesi, o toplumun sahip olduğu değerler sayesinde oluşturulabilir. Bunlar bir toplumda bilimsel çalışma yapabilme ve bilimsel bilgi üretebilme için gerekli koşullardır.

XVII. yüzyıldan itibaren çeşitli alanlarda ve türdeki bilginin artması ile birlikte bu bilgilerin kaydedildiği ve duyurulduğu bilgi kayıt ortamlarının da türleri ve sayıları artış göstermiştir. Ancak basım ve dağıtımındaki masrafların fazlalığı bu bilgi kaynaklarının da fiyatlarının yüksek olmasını sağlamakta ve gerektiği kadar rağbet görememesine neden olmaktadır. Bu durum bilginin toplumsallaşamamasını da neden olmaktadır. Bilginin topluma aktarılmasında yazarların, din adamlarının ve bilim adamlarının ortaya koyduğu eserleri, kütüphaneler ve kısmen de olsa arşivler halkın kullanımına açmışlar, kütüphaneciler ve arşivciler bu kaynaklarla halk arasındaki etkileşimi sağlamışlardır. Bu nedenle XIX. yüzyıldan itibaren kütüphaneler ve arşivler başta olmak üzere; konu ve içerik olarak farklılıklar gösteren bilgi merkezleri ve meslek grupları toplum içerisinde önem kazanmaya başlamıştır.

Osmanlı Devleti de XIX. yüzyılın ikinci çeyreğinden yani Tanzimat Dönemi'nden itibaren Batı'ya doğru açılım ve aydınlanma dönemi içerisine girmiş, Tanzimat ve Islahat Fermanları, I. ve II. Meşrutiyet dönemleri ile Batı kültürü ve düşünce sistemi Osmanlı Türk toplumu içerisine de aktarılmaya çalışılmıştır. Ancak Osmanlı Devleti'nin içinde bulunduğu siyasi, ekonomik ve askeri durum bu aydınlanma politikasını tam anlamıyla yerine getirememesine ve bu etkinin belirli bir zümre içerisine yerleşmesine neden olmuştur. Eğitimin özellikle askeri alana yönlendirilmesi, kaynakların yine bu alana göre hazırlanması, bilginin dar bir alana sıkışmasına ve halkın gereksinim duyduğu bilgilere erişememesine neden olmuş, edebiyat ve basın (gazete ve dergiler) çabaları da istenilen seviyeye ulaşamamıştır. Cumhuriyet dönemi ile yeni bir gelişme ve ilerleme dönemine giren Türkiye Cumhuriyeti, ekonomik ve iktisadi alanlardaki öncelikli olan politikalarını yerine getirirken eğitim-öğretime de büyük ölçüde önem vermiş ve bu dönemde eğitimin her alanında önemli çalışmalar gerçekleştirilmiştir. Ancak savaşlar, ekonomik sıkıntılar, yanlış eğitim politikaları, dini görüşler, bilimsel ve yeni bilgi üretim yöntemlerinin kullanılmayışı gibi olumsuzluklar nedeniyle planlanan çalışmalar ve uygulamalar tam anlamıyla gerçekleştirilememiş veya yarım bırakılmıştır. Günümüz Türkiye'sinde ise bu olumsuzluklar ve alt yapı eksiklikleri nedeniyle toplumumuzun bilgiye duyduğu gereksinim, bu gereksinimin bilinci, bilgiye erişimi, bilgiyi kullanımı ve bilgi üretimi konularında nitelik ve nicelik açısından eksiklikler bulunmaktadır. Bu eksiklikleri giderebilecek, hukuki, siyasi, ekonomik ve kültürel plan ve politikaların da eksikliği göze çarpmaktadır. Bunun yanı sıra toplumumuzun okuma alışkanlığı, eleştirel

düşünme yeteneği, objektif yorumlama ve öğrenme isteği gibi konularda da sorunları olduğu görülmektedir. Çalışma bu görüşlerin ışığında bilginin üretim ve aktarımında ön plana çıkan ve ayrılmaz bir bütünü ifade eden eğitim-bilim-kültür dizgesinin bilginin toplumsallaşmasındaki önemine ağırlık verilecektir.

I.3. Varsayım

Bilginin toplumsallaşması; eğitim-öğretim, kültür, teknoloji, bilgi kaynakları, bilgi merkezleri ve iletişim ile gerçekleştirilen ve toplumun okuma alışkanlığı, eleştirel düşünme, objektif yorumlama, bilgi gereksinimi duyma, bilgi üretimine katkıda bulunma ve öğrenme yönlerinin geliştirilerek, ekonomik, sosyal, siyasi ve kültürel alanlardaki ilerlemesine katkıda bulunmasını sağlayacak önemli bir konudur. Bu bağlamda araştırmanın varsayımı şu şekilde belirlenebilir:

Bilimsel araştırma sonucunda elde edilen, eğitim, iletişim, edebiyat gibi araçlarla uygulamaya aktarılan bilimsel bilgi, XVIII. yüzyıldan itibaren Avrupa toplumlarının üzerinde çeşitli yönlerde önemli etkiler yapmış, şu anki seviyelerine gelmelerinde önemli derecede söz sahibi olmuştur. Bu bağlamda;

Türkiye’de çağdaşlaşma döneminden günümüze bilgi üretim ve aktarım sistemi devleti ve toplumsal yaşantıyı meydana getiren sosyal, ekonomik, siyasi ve kültürel olgu / olaylardan etkilenmiştir. Bu bağlamda Türkiye’de bilginin toplumsallaşmasında bilim, kültür ve eğitim alanlarında yukarıda belirtilen temel bileşenlerle de bağlantılı olarak eksiklikler bulunmaktadır. Bu eksikler ve yanlış uygulamalar toplumun bilgi erişim, bilgiye gereksinim duyma, bilgilenme ve kültürlenme süreçlerini de yakından etkilemektedir. Bunun yanı sıra:

- *Tanzimat’a (1839) kadar Türk toplumu (Osmanlı Devleti) içinde bulunduğu siyasi, ekonomik ve kültürel olumsuzluklardan dolayı Avrupa’nın Rönesans, Aydınlanma Çağı ve Sanayi Devrimi’nden elde ettiği eleştirel düşünme, entelektüel bakış açısı, bilimsel bilgi üretme yöntemleri gibi kazanımları elde edememiştir. Avrupa’nın bilim ve teknoloji alanlarındaki ürünlerini alarak belli zümreler içerisinde kullanmakla yetinmiş bu nedenle de Avrupa’nın sözü edilen alanlardaki ürünlerin geliştirilmesinde kullandığı temel unsur olan bilimsel yöntemi almaktan kaçınmıştır.*

- *Tanzimat Dönemi'nden günümüze kadar geçen sürede üretilen bilimsel bilginin halka aktarılmasında yani bilginin toplumsal nitelik kazanmasında siyasi, hukuki, kültürel ve eğitim alanlarda yeterli düzeyde düzenleme yapılamamıştır. Hazırlanan siyasi parti hükümet ve ulusal programlarda, yürürlükte olan ve/veya hazırlanan yasa, kararname ve yönetmeliklerde ve oluşturulan eğitim-öğretim müfredatlarında bilginin toplumsal nitelik kazanması için gerekli olan eylemler yeterli düzeyde ve gerektiği biçimde yer almamış bilgi merkezlerinin bilginin toplumsallaşmasındaki önemi ve bu konudaki etkinliği göz ardı edilmiştir. Gerekli yasal düzenlemelerin yapılamaması ülkemizde bilimsel bilgi üretimini dünya bilgi üretimine yeteri düzeye erişmesini ve üretilen bilimsel bilginin toplumsallaşmasını engellemiştir.*
- *Ayrıca ülkenin uzun zamandır içinde bulunduğu bozuk ekonomik düzen ve ona bağlı diğer sistemlerdeki bozukluklar, insanlar arasında bilgiye olan gereksinimin anlaşılmasına, toplumun temel gereksinimlerini karşılamaya yönelmelerine ve bilginin hayatın idamesinde önemli bir kaynak olma özelliğinin öncelikleri arasında yer alamamasına neden olmaktadır. Bu durum başta kütüphaneler olmak üzere diğer tüm bilgi merkezlerini etkilendiğini de göstermektedir.*
- *Her alanda bilgi ve iletişim teknolojilerinin kullanıldığı özel sektör kuruluşlarının Ar-Ge çalışmalarına önem vermeye başladığı günümüzde, ülkemizdeki kişi ve/veya kurumların birçoğu bilgiye gereksinim duyduğunun farkında değildir, ayrıca sıra kişi ve/veya kurumların gereksinim duydukları bilgiyi nereden ve nasıl elde edeceği konusunda da önemli eksiklikleri vardır. Yani toplumumuzu oluşturan kişi ve kurumların bilgi, enformasyon ve bilgisayar okuryazarlığı konularında yetersizlikler söz konusudur. Türkiye'de bilgi üretiminin boyutlarını, bilgi üretim ve aktarımındaki sorunları, bilginin toplumsal nitelik kazanmasının toplum yaşayışına ve bilime katkısını bilgi merkezlerinin bilginin toplumsallaştırılmasındaki rolü bağlamında ele alarak irdeleyen bir çalışma bulunmamaktadır.*

I.4. Kapsam

Çalışmanın tarih kapsamı, Türkiye'nin çağdaşlaşma sürecinin başlangıcı olarak varsayılan Tanzimat Fermanı'nın ilan tarihi olan 1839 ile günümüze kadar olan süreçtir. Bu süreç içerisinde ağırlıklı olarak 1876-1946 ve 1964-2007 yılları arasındaki siyasi ve eğitim ile ilgili dönemler kütüphaneler ve diğer bilgi merkezleri açısından irdelenmeye çalışılmıştır. Çalışmanın konu kapsamında ise; sözü edilen dönem içerisinde bilgi merkezlerini etkileyen ve bilginin toplumsallaşmasında ön planda yer alan etmenler incelenmiştir. Ayrıca çalışmada, görev, örgütlenme ve dağılım yönünden diğer bilgi merkezi türlerine göre daha yaygın olan halk kütüphanelerine ağırlık verilmiş bu bilgi merkezlerine yönelik yorum ve çıkarımlara yer verilemeye çalışılmıştır.

I.5. Yöntem

Çalışmada basılı kaynakların saptanması, belgelerin incelenmesi, başka araştırmaların bulgularının taranıp bütünleştiren *belgesel tarama*, farklı zaman süreçleri içerisinde olmuş olayların belgeler yardımıyla karşılaştırıldığı ve somut sonuçların ortaya konulduğu *tarihsel* ve mevcut olayların daha önceki olay ve koşullarla ilişkilerini de dikkate alarak, durumlar arasındaki etkileşimi açıklamayı hedef alan *betimleme yöntemi* kullanılarak çalışma tamamlanmıştır. Sözü edilen yöntemlerin kullanılması için gerekli veriler "*Veri Toplama Teknikleri*" başlıklı alt bölümde değerlendirilmiştir.

I.5.3. Veri Toplama Teknikleri

Çalışmanın hazırlanmasında araştırma yöntemi olarak belgesel tarama, tarihsel ve betimleme yöntemleri kullanılmıştır. Bu yöntemlerin uygulanabilmesi için de literatür taraması, yarı yapılandırılmış görüşme (mülakat) ve gözlem teknikleri ile veri toplanmıştır. Veri kaynakları olarak ise; insanlar, belgeler ve canlı / cansız varlıklar ve kalıntılar kullanılmıştır. Bu kaynaklar yardımıyla günlük yaşantıda çalışma ile ilgili görüşler ve çözüm -hipotezin kanıtlanması- için ipuçları toplanmaya çalışılmıştır. Literatür taraması veri toplama tekniği yardımı ile de çalışmanın konusuna giren birincil ve ikincil kaynaklar taranarak çalışma konusuna en yakın veriler toplanmaya

çalışılmıştır. Literatür taramasında geleneksel bilgi kaynakları olan kitap, danışma kaynakları ve süreli yayınların yanı sıra; çalışmanın tarihsel boyutunu ve yakın tarihteki uygulamaları aydınlatmak, güncel uygulamalarla karşılaştırmak ve belgesel tarama yöntemini desteklemek amacıyla; arşiv belgeleri (çeşitli dönemlerde yapılmış resmi yazışmalar), salnameler (yıllık), vakıf kayıtları / defterleri; kanun, yönetmelik, kararname, genelge, komite raporu, tüzük ve yönetmelik gibi devlet yayınları, tez, toplantı tutanağı ve bildiri gibi gri yayınlar, kütüphane, müze ve arşiv tanıtım broşürleri, kütüphane kitabeleri, hükümet / siyasi parti ve icra programları / planları, kalkınma planları, uluslararası kuruluşların hazırladıkları raporlar, istatistikler, TBMM tutanakları, çeşitli gazete ve dergilerde yayınlanmış haber kupürleri ve web sayfaları incelenmiştir. Çalışmada kullanılan bu belgeler, literatür taramasının yanı sıra belgesel tarama yönteminin de kullanıldığını ortaya koymaktadır. Çalışmada kullanılan diğer veri toplama tekniği ise; görüşme tekniğidir. Çalışmada yapılmış görüşme tekniği uygulanmaya çalışılmıştır. Yarı yapılanmış görüşme tekniği yardımıyla, 2005-2008 yılları arasında yurtiçi ve yurtdışına yapılan çeşitli akademik ziyaretler çerçevesinde çeşitli bilgi merkezleri gezilmiş birçoğunun yetkilileri ve kuratörleri ile karşılıklı görüşmeler yapılmış, çalışma koşulları, derme özellikleri, hizmetleri ve projeleri ile ilgili daha önceden kısmen belirlenmiş ve görüşme sırasında yapılandırılmış sorular yöneltilerek cevaplar alınmış ve çalışma içerisinde toplanan bu veriler değerlendirilmiştir.

I.6. Düzen

Çalışmanın I. Bölümünde çalışmanın amacı, önemi, varsayımı (ları), kapsamı, yöntemi, veri toplama teknikleri, düzeni ve kaynakları ile ilgili bilgiler verilmiştir.

II. Bölümde çalışmanın temelini oluşturan bilgi ve toplumları birçok açıdan etkilemiş olan bilimsel bilginin, Batı ve Doğu Dünyası'ndaki gelişim ve üretim süreci Antikçağ'dan başlanılarak felsefi ve epistemolojik bakış açısıyla ele alınmıştır. Bilimsel bilginin gelişim sürecinin ardından üretim ve aktarım sistemi içerisinde kullanılan araç ve yöntemler irdelenmiş, bilgi üretim ve aktarım sisteminde önemli değişimlere yol açan Yeniçağ'ın önemli bilimsel ve kültürel gelişmeleri örnekler ile irdelenmiştir. Bu süreçten sonra sözü edilen süreçlerin Osmanlı-Türk Dünyası'ndaki yansımaları yine Batı Dünyası'ndaki araç ve yöntemler göz önüne alınarak

karşılaştırmalı bir biçimde paralellik ve farklılar açıklanmaya çalışılmıştır. II. Bölümde son olarak Osmanlı Devleti döneminde üretilen bilginin toplumsallaştırılması amacıyla kullanılan bilgi merkezleri sahip oldukları çeşitli özellikleri ile ele alınarak anlatılmıştır.

Çalışmanın III. Bölümünde Osmanlı-Türk toplumunun büyük bir değişim ve dönüşüm sürecine girdiği Tanzimat Dönemi (1839-1876)'nde günümüze kadar olan dönem içinde bilgi üretim ve aktarım sisteminin dönüşümü ve karşılaştığı engeller, dönemin siyasi, toplumsal ve bilimsel olayları göz önüne alınarak incelenmiştir. Bu bölümde toplumu dönüştüren paradigmlar (Tanzimat Dönemi, I. ve II. Meşrutiyet Dönemleri, I. Dünya Savaşı Dönemi, Mütareke Dönemi ve Cumhuriyet Dönemi), ön plana çıkarılmış ve bölümlenme bu paradigmalara göre belirlenmiştir. III. Bölüm Cumhuriyet Dönemi'nde yaşanan büyük değişimin bilgi merkezleri ve ona bağlı alanlar üzerindeki etkilerinin ele alındığı bölümlerle devam etmiştir. Bu bölümlerde genellikle siyasi yapının bilgi merkezlerine özellikle de kütüphanelere bakış açısı resmi belgeler ile desteklenerek açıklığa kavuşturulmak istenmiştir. Siyasi yapı yine toplumumuzun geçirdiği önemli olaylar göz önüne alınarak kurgulanmıştır.

Çalışmanın IV. Bölümünde ülkemizde bilginin toplumsallaşmasında karşılaşılan sorunlar örnekler ile belirtilmeye çalışılmış ve düzeltilmesi için yapılması gereken bazı işlemlere yer verilmiştir.

V. ve son bölümde ise çalışmanın varsayımını kanıtlayan çıkarımlar ve ülkemizde üretilen bilginin toplumsallaştırılmasında bilgi merkezlerinin etkin ve verimli bir biçimde kullanılabilmesi için yapılması gerekenler öneriler halinde sunulmuştur.

I.7. Kaynaklar

Çalışmanın hazırlanmasında ve ortaya konulan varsayımların kanıtlanması için yapılan literatür taraması aşağıdaki basılı ve elektronik kaynaklardan yapılmıştır:

Türkiye Bibliyografyası,

Türkiye Makaleler Bibliyografyası,

T.C. Devlet Yayınları Bibliyografyası,

Türk Kütüphaneciliği Dizin (1952-1992, 1993-2000),

Milli Kütüphane Çevrimiçi Katalođu,

Ankara Üniversitesi Çevrimiçi Katalođu,

Türkiye Yazmaları Toplu Katalođu,

EbscoHost,

Emerald,

Academic Search Premier,

ERIC,

LISTA,

ISI-Web Of Science,

Index Islamicus,

Historical Abstracts,

JSTOR,

T.C. Başbakanlık Devlet Arşivleri Genel Müdürlüğü Cumhuriyet Arşivi ve
Osmanlı Arşivi Çevrimiçi Katalođları,

T.C. Başbakanlık Devlet Planlama Teşkilatı Çevrimiçi Katalođu,

T.C. Başbakanlık Mevzuat Bilgi Sistemi,

T.C. Başbakanlık Türkiye İstatistik Kurumu Çevrimiçi Katalođu,

YÖK Tez Veritabanı.

II. BÖLÜM-BİLİMSEL BİLGİNİN ÜRETİM VE TOPLUMSALLAŞMA SÜRECİ

Bilimsel bilgi, Antikçağ'dan günümüze gelişimini sürdüren bir bilgi türüdür. Bilimsel bilgi, açık, tutarlı, deney ve gözleme dayalı, yanlışlanabilir, güvenilir, objektif ve eleştirel özelliğe sahiptir. Bu yönüyle, epistemolojik olarak diğer bilgi türlerine göre daha çok tercih edilen ve kullanılan bilgi türüdür. Bilimsel bilginin gelişim süreci ve özellikleri, etki alanı ve aktarımında kullanılan araç / yöntemler, tarih boyunca önemli değişimlere, mücadelelere, yeniliklere yol açmış, ancak kullanımı sonucunda getirmiş olduğu kazanımlar modern sistemlerin ortaya çıkmasına, toplumları ekonomik, siyasi, kültürel ve sosyal yönlerden farklılaşmalarına neden olmuştur. Bu bağlamda bilimsel bilgi, kullanıma sunuldukça, paylaşıldıkça ve yeniden üretilmesi ile gelişme gösteren bir yapıya sahiptir. Çalışmanın bu bölümünde bilimsel bilginin yukarıda sözü edilen yapıya kavuşma süreci, kronolojik bir düzen içerisinde, paradigmaları ile birlikte sunulacaktır.

II.1. Bilimsel Bilginin Gelişimi ve Özellikleri

Bilgi, en genel anlamıyla tarihin çeşitli dönemlerinde insanların yaşamlarını sürdürme, daha fazla üretim yapma, kendini koruma, doğayı tanıma, kendilerini ifade etme, ekonomik yönden gelişme gibi pek çok alanda kullanılmış ve kullanılmakta olan bir kaynak olarak kabul edilmektedir. Bilginin böyle bir kaynak olarak kabul edilmesinin temelinde, onun süreç boyunca artarak çeşitli bilgi kayıt ortamlarına¹ aktarılarak daha fazla insanın kullanımına sunulması, buna bağlı olarak da değerinin giderek artması ve bilginin soyut kavramından çıkarılarak somut bir değere dönüştürülebilmesi özellikleri vardır. Bilginin dönüştürülebilme özelliği, çeşitlenmesine neden olmuş, her biri farklı olgu ve bakış açılarını açıklayan bilgi türleri ortaya çıkmıştır. Ancak; bilginin üretilmesi ve çeşitlenmesi, doğru bilgiye erişilmesi, erişimde kullanılacak yöntem, üretilen bilginin kullanılması, saklanması ve depolanması uzun bir oluşum ve değişim sürecinden geçtikten sonra sistemli bir yapıya kavuşabilmiştir. Bilgi, daha dar ve teknik anlamıyla, *bir konuyla ilgili bilgi ve*

¹ Yazı, resim, işaret, ses, görüntü ve bunların birleşiminden meydana gelen bilgi öğelerinin kağıt, taş, ahşap, film, şerit, bant, kaset ve elektronik materyal üzerine aktarıldığı bilgi kaynakları. Bu kavram kapsamına kitap, süreli yayın (dergi, gazete vb.), her türlü resim, pul, para, kitabe, mezar taşları, sicil kayıtları, tapu sicilleri vb. ve elektronik materyal girmektedir.

fikir sahibi olma, konuya hakim olma; herhangi bir şeyi, bir kişiyi veya bir olayı, deneyim ve gözlemler sonucu öğrenme ve özümseme olarak tanımlanabilir. Ancak güncel ve literatürde kullanıldığı anlamının dışında doğayı, bilimi ve tanrıyı anlayabilmek, yorumlayabilmek, tanımlayabilmek ve kanıtlayabilmek için gerekli olan bir araçtır. İnsanlar bilgi yardımıyla çevresinde meydana gelen olayları anlamaya çalışır, olaylar arası ilişkileri kurar, neden-sonuç bağlantılarını formüle eder, doğruyu ve gerçeği bulmaya çalışır. Bilginin bu amaçları yerine getirmek amacıyla kullanılması, herkes tarafından anlaşılabilir, erişilebilir ve üretilebilir olmasını gerekir. Bu da bilginin üretiminin ve aktarımının standartlaştırılmasını beraberinde gerektirmektedir.

Aristo'dan itibaren olguların - nesnelere kavranmasında, *sonuca götüren uygulama* ve *sonuca götürmeyen uygulama* arasında bir farklılık olduğu düşüncesi ön plana çıkmaktadır. XVI. yüzyıla kadar bilgi üretim ve aktarımı da bu mantığa göre gerçekleştirilmiştir. Bu tür bir farklılığın çözümlenmesi için olgu/nesnelere elde edilen verilerin farklı bilgi türleri olarak adlandırılması ve bu bilgi türlerinin kaynak ve üretim yöntemlerinin belirlenmesi gerekmektedir. Burada belirleyici nokta sonuca götüren bilginin niteliği ve değeridir. Bu bağlamda bilgi, elde edilmiş - üretim metotları ve aktarılma özellikleri bakımından beş temel gruba ayrılabilir. Bunlar:

- Din
- Metafizik / Okült
- Felsefe
- Sanat
- Bilim

Bu bilgi türlerinin insanlık tarihinin çeşitli dönemlerinde ve farklı coğrafyalarda eğitim-öğretim, inanç, siyaset, ekonomi, edebiyat, kültür gibi insan yaşamının temel unsurları üzerinde önemli etkileri olmuştur. Bilgi türlerinin ortak noktası, her birinin olgu/nesne üzerine yoğunlaşmış olmasıdır. Ancak çalışmanın konusu gereği, bu bilgi türlerinden bilimsel bilgi üzerinde ayrıntıları ile durulacaktır.

Antikçağ; din, felsefe, sanat, metafizik ve bilim açısından Ortaçağ'dan oldukça farklı özelliklere sahip olan bir dönemi ifade etmektedir. Öncelikle Antikçağ toplumu, çok tanrılı bir inanç sistemine sahipti, doğadan elde edilen bilgi, varlığın ne olduğuna dair sorular yardımı ile sağlanmaktaydı, düşünce yapısı yani felsefe dinamikti,

doğadan elde edilen bilgi işlevlerine göre sınıflandırılmaktaydı, insan aklı, düşüncesi sayesinde varlığını sürdürmekteydi ve antikçağ genelde bilgiyi ve bilimi ön plana çıkartarak rasyonel, soyut ve kuramsal bilgiyi en değerli bilgi olarak görmekteydi (Çüçen, 2000: 32-41). Antikçağ'ın bu özellikleri bilimsel bilginin ve doğa felsefenin gelişmesini de beraberinde getirmiş, Antikçağ'da doğa bilgisinin elde edilmesi ve yorumlanmasında *theoria* ve *praxis* etkinlikleri kullanılmıştır. *Theoria*; özgür, zorunlu olmayan, pratik hiçbir amaç gütmeyen, kuramsal bir bilgi edinme olarak ifade edilebilir ve *theoria* ile evreni ve evren içindeki varlıkları izleyerek detaylarını anlamının ilkeleri açıklanır. *Praxis* ise; bir düşüncüyü, (kuram) düşünce alanından eylem yani uygulama alanına aktarmak olarak ifade edilir ve *praxis* ile evrenden hangi bilginin hangi algılarla toplanması gerektiği açıklanmıştır (Bilim Tarihine..., 2001: 124; Hançerlioğlu, 2002: 216-217, 410). Antikçağ'da *theoria* ve *praxis* ilkelerinin yani, gözlem ve gözlem sonucu elde edilen bilginin uygulamaya geçirilmesi yöntemlerinin kullanılmasıyla bilim adamları ve düşünürler doğadan algılarıyla elde ettikleri bilgilerle matematik, geometri, tıp, astronomi, fizik, coğrafya ve biyoloji alanlarında önemli bilim adamları yetişmiş ve birçok önemli eser üretmişlerdir.

Ortaçağ'da bilginin üretilmesi ile ilgili yöntemler geliştikçe üretilen bilginin kayıt edilmesi işleminde de artış olması doğaldır. Ortaçağda üretilmiş olan bilginin dağıtımında, genellikle el yazmaları kullanılmıştır. El yazmaları büyük çoğunlukla eğitim kurumlarında, dini kurumlarda, yerel yöneticilerde, soylu kişilerde ve hükümdarlarda korunmuştur. El yazmalarının üretimi oldukça masraflı ve zaman alan bir süreç olduğu için az bulunuyorlardı ve maddi değerleri yüksekti. El yazmalarının değerlerinin yüksek olması ve üretiminin sınırlı sayıda olması, halk arasında yayılmasını engellemiştir. Tabii ki el yazmaları ayrı bir sektörün de gelişmesini sağlamıştır. El yazmalarının toplandığı kütüphaneler de yine kilise, katedral, manastır, şato, üniversite ve saraylarda kurulmuştur.

Gözlem ve deney ile doğa bilgisinin güvenilir olarak toplanabildiği görüşünün yaygınlaşması, doğa bilimlerinin de ortaya çıkmasına yardımcı olmuştur. Adcılığın bilim ve felsefe kadar din üzerinde de önemli etkileri olmuştur. Tanrının birliği, ebediliği ve ezeli oluşu vb. akıl yoluyla kesin olarak kanıtlanamaz. Tanrı ve gerçekliği aşan durumlar ile ilgili bilgilerimiz inancımız ile ilgilidir. Bu bilgimizin kaynağı da

Kutsal kitap ve diğer dini kaynaklardır. Ancak bu tür bilgimiz akıl yolu ile kanıtlanmaz, bunlar sadece kişilerin teker teker inançlarıyla ilgili konulardır.

İlk ve Ortaçağ Batı Dünyası'nda yaşanan bu gelişmelerin yanında İslam Uygarlığı'nda da önemli bilimsel gelişmeler meydana gelmiş, Avrupa'da XVI. yüzyıl başında meydana gelen bilimsel devrimin oluşumuna da katkıda bulunmuştur. V. yüzyılda Ortodoks - Hıristiyanlar tarafından yapılan konsüllerce² Hıristiyanlık dinin en temel inanç kuralları ile ilgili farklı görüşler³ ileri sürmeleri nedeniyle, Ariusçular, Nestoriusçular ve Monofizitlerin aforoz edilerek Mezopotamya ve Ortadoğu'ya yerleşmek zorunda kalarak, Antik Roma-Yunan felsefe-bilim eserlerini önce Süryaniceye daha sonra da Arapçaya çevirerek bilgi aktarımına başlamalarıyla gerçekleştirmeleridir. Böylece bilimsel gelişimin kaynakları, Hıristiyan Dünyası'ndan (Batı) İslam Dünyası (Doğu)'na geçmiş oldu. Bu süreç içerisinde Bağdat, İskenderiye, Tahran, Basra, Kudüs, Trablusşam, Şam, Beyrut ve Urfa önemli birer bilim, eğitim ve kültür merkezi haline dönüşmüştür.

Antikçağ'dan Ortaçağ'a kadar olan bu dönemde Batı ve İslam Dünyası'nda meydana gelen gelişmeler, bilimsel bilginin daha sonraki dönemlerde geçireceği evrimin çıkış noktasını oluşturması bakımından önemlidir. Yaklaşık 1000 yıllık bir süreci ifade eden bu dönem, din, metafizik ve felsefe açısından diğer bilgi türlerine (bilimsel ve sanat) göre daha yoğun bir çalışma alanına sahne olmuştur. Din ve dini bilgi, bu dönemin hemen her konuda belirleyicisi olmuş, diğer tüm unsurlar bunun etrafında şekillenmeye başlamıştır. Ekonomi, hukuk, siyaset, eğitim ve askeri yapı XVI. yüzyılın ortalarına kadar bu ekseninde hareket etmek zorunda kalmıştır.

XIII. yüzyıl, Avrupa Dünyası'nda yeni bir dönemin de başlangıcı olmuştur. Gerçek bilgi Antikçağ eserlerinde değil, doğrudan doğruya doğayı inceleyerek elde edilmeye başlamıştır. Bu değişiklikten faydalanan ilk bilim dalı astronomidir. Bu dönemde dikkatleri çeken önemli bir nokta da bilim dallarındaki ilerlemelere neden olan kişilerin hemen hemen tümünün din adamı olmasıdır. Bu dönemde Kilise, bilim alanlarına -doğa bilgisine, akıl yoluyla elde edilen bilgiye- hoşgörü içerisindeydi. Kilise hiyerarşisinde önemli yer ve makamda bulunan kimselerin, resmi örgütlerle

² I. Konsül 325 (İznik), II. Konsül 381 (İstanbul), III. Konsül 431 (Efes), IV. Konsül 451 (Kadıköy).

³ Pelagiusçular, Apollinarisciler, Ariusçular, Nestoriusçular ve Euthychesçiler'in (Monofizitler), Tanrı'nın tek ve müstakil bir varlık olduğu, İsa'nın ölümsüzlüğü ve tanrısallığının reddedilmesi hakkındaki görüşleri. (tevhid ve teslis inançları)

çelişen, hatta Hıristiyanlığa aykırı düşen fikir ve çalışmalarında serbest kalmaları gerçekten ilginç bir noktadır (Yıldırım, 2003: 76).

Kilisenin XIII. yüzyılın ortalarından itibaren böyle bir hoşgörü ortamı içerisinde görünmesinin altında skolastik öğretinin -eğitim birliğinin- oturtularak, bu öğretinin içerisinde istenilen düzey ve sayıda kişilerin yetiştirilmesi, Kilise'nin ekonomik, hukuki ve siyasi açıdan Avrupa'nın en önemli gücü durumunda bulunuyor olması yatmaktadır. Bunun yanı sıra, sözü edilen dönemde yapılan bilimsel, edebi ve felsefi çalışmaların büyük çoğunluğu, büyük tarikatlara⁴ bağlı din adamları tarafından yapılmıştır. Bu kişiler kilise ve / veya manastır okullarında eğitim görmüş, XII. yüzyılın başından itibaren ise, üniversitelerde çalışmaya başlamışlardır. Kilise, bu sitemiyle tek bir bilgi alanını ön plana çıkarmaktadır. Din, bilim ve felsefenin görevi, Kilise'nin direktifleriyle Tanrı'ya yani mutlak varlığa ulaşmaktır. Bu dönemde Avrupa ve İslam Dünyası'nda Ortaçağ paradigması, yani anlamlandırma kuramı, tamamen tanrı merkezlidir (Bilim Tarihine ..., 2001: 128).

II.2. Avrupa'da Bilgi Üretim Sisteminin Oluşumu ve Bilginin Toplumsallaşmasını Etkileyen Unsurlar

Antikçağ'dan Yeniçağ'a kadar geçen süre içerisinde, toplumlar yaşamlarını devam ettirmek ve temel gereksinimlerini karşılamak amacıyla bilgi üretim ve aktarım (üretileni koruma) faaliyetlerini sürdürmüşlerdir. Bu faaliyetler farklı bilgi alanlarında, söz edilen dönem içerisinde farklı toplumlar tarafından sürdürülmüş, geliştirilmiş ve paylaşılmıştır. Bilindiği üzere bilgi, paylaşıldıkça çoğalan, değer kazanan ve genişleyen bir kavramdır. Bilginin paylaşılması ve genişlemesi, bilginin *toplumsallaşması* yani bilginin toplumu meydana getiren birey ve sınıflara çeşitli kanallar ve yöntemler yoluyla aktarılması ile gerçekleşmektedir. Bilginin toplumsallaşmasına yardımcı olan etmenler, sözü edilen dönemin farklı dönemlerinde farklı etki ve özellikleri ile bilginin halka aktarılmasında önemli roller oynamıştır. Bilginin toplumsallaşmasında önemli olan iki nokta vardır; ilki belirli bir grup, sınıf ve / veya zümre tarafından üretilen bilginin toplumun talebi olmadan topluma aktarılması, ikincisi ise; herhangi bir kişi, kurum, grup, sınıf vb. tarafından üretilen

⁴ Fransiskan, Dominiken, Benedikten, Cizvit, vb.

bilginin toplumun talebi ile topluma aktarılmasıdır. Her ikisinde de ortak nokta, üretilen bilginin ekonomik, siyasi, bilimsel, sanatsal, kültürel ve eğitim yönlerinden gelişmek ve ilerlemek üzere, ortak kullanıma açılarak nitelik ve nicelik yönünden ilerlemesini sağlamaktır. Bilginin bu şekilde topluma aktarılmasında kullanılan araç ve / veya yöntemler genel olarak bazı nedenlere bağlı olabilirler. Coğrafi, ekonomik, siyasi, kültürel ve dini açılardan da değerlendirilebilecek olan bu araç ve / veya yöntemler; Avrupa, Asya ve diğer kıtalardaki toplumları farklı zaman ve şekillerde etkilemiştir. Bilginin toplumsallaşmasını etkileyen başlıca araç ve / veya yöntemler aşağıdaki gibi gruplandırılabilir:

- Din ve Eğitim
- Matbaa ve Edebiyat (Yazın)
- Bilim ve Teknoloji
- İletişim Araçları
- Bilgi Merkezleri

Bilginin toplumsallaşmasını sağlayan bu unsurlar hem gelişim / ortaya çıkış hem de birbirleriyle etkileşimleri açısından ele alınabilir.

II.2.1 Din ve Eğitim

Din, insanların anlayamadıkları, karşısında güçsüz kaldıkları doğa ve toplum olaylarını, tasarladıkları doğüstü gizemsel nitelikli güçlerle açıklamaya yönelmeleri olgusu olarak tanımlanabilir (Ozankaya, 1975: 13). Buna göre din; olgusal, toplumsal ve tarihsel bir yapısal bütünlük içerisindedir. Kuralları, kurumları, inanç sistemi ve felsefesi ile din kavramı, insanlık tarihinde yaklaşık olarak 4-5 bin yıllık bir geçmişe sahiptir. Ancak bu süreç içerisinde toplumları ve toplumlar içerisinde gerçekleşen olguları çeşitli dönemlerde büyük oranda etkilemiş ve düşünce kalıplarının oluşmasına, gelişmesine ve değişmesine neden olmuştur.

Toplumsal açıdan ele alındığında din, bilim, sanat, felsefe ve metafizikten farklı bir olgudur. Büyük dinlerin her birinde ortak üç temel nokta bulunmaktadır. Bunlar; bir kurum, bir öğreti ve kişisel / kitlesel törelerdir. Bu üç temel öğenin önemi çağdan çağa, ayrı ayrı coğrafyalarda değişiklikler göstermiştir (Russell, 1963: 7-8).

Çalışmanın konusu ve sınırları gereği dinin gelişim süreci üzerinde durulmayacak yalnızca bilgi üretim ve aktarım yöntemleri üzerindeki etkisine değinilecektir.

Hıristiyanlık dini, etki alanını genişletmek, kendini diğer dinlere karşı savunmak, öğretilerini kanıtlamak amacıyla, diğer dinleri reddetme ve dışarıya kapalılık stratejisini uygulamıştır. Hıristiyanlığın ortaya çıktığı dönemde, iki farklı dünyayı Doğu ve Batı dünyalarının dini ve felsefi birikimlerinin karıştırılması ve uzlaştırılması da gerekmiştir.

Antikçağ'da gözlem ve algıya dayalı bir yöntemle bağlı olan bilgi üretimi ya da *doğru bilgi* anlayışı, Ortaçağ boyunca yerini *doğru davranış* anlayışına bırakmıştır. Bu yeni anlayış, Antikçağ'da doğa filozoflarınca üzerinde çalışılan doğanın yani olgu / nesneye bağlı bilimsel bilginin yanına Tanrı aracılığıyla gelen ve doğruluğu tartışılmaz; *mutlak* olan bilgi türü, dini bilgi ya da vahiy yoluyla gelen bilgi de eklenmiştir. Bu dönemden itibaren düşüncede meydana gelen dinleşme Antikçağ'da bilgi üretimi için kullanılan *theoria* ve *praxis* etkinliklerini de etkilemiştir. Daha önce de değinildiği gibi *theoria* ile evreni ve evren içerisindeki varlıklara ait doğru bilgiyi algı, gözlem ve deneylerle elde ederek yorumlama yani kuramsal bir eylem gerçekleştirilmektedir. *Praxis* ile de varlıklara dair kuramsal bilginin uygulama alanlarına aktarılması işlemi gerçekleştirilmektedir. Ancak dini düşünceye ve öğretilere göre dini bilgi, doğrudan Tanrı'dan gelmesi özelliği ile tartışılmaz ve mutlak doğrudur. Bu nedenle de evren içerisindeki varlıklar ile ilgili detayların doğruluğunun sorgulanması anlamsızdır yani, *theoria* geçersizdir. Kutsal kitaplar aracılığıyla elde edilen bilgi bu özelliğe sahip olduğu için yapılması gereken tek şey bu bilgiyi eğitime, felsefeye, bilime, sanata kısaca yaşamın her alanına uygulamaktır. Bir başka deyişle dini bilgi için *praxis*i gerçekleştirmektir. Antikçağ'a özgü olan evreni anlamak ve bilmek için inceleme tutkusu yerini, öteki dünyada Tanrı ile bütünleşme umuduna bırakmıştır (Bilim Tarihi..., 2001: 124).

Ortaçağ'da üniversitelerin kurulmaya başlamasıyla aydınlar, bilim adamları, filozoflar, hukukçular, tıp doktorları, edebiyatçılar, misyonerler ve din adamlarından oluşan ve **clerisy** (ulema / bilim adamları) adı verilen, bilgi üreten ve onu aktaran bir sınıf ortaya çıkmıştır. Clerisy içinde çoğu doktor ve hukukçu olan bilgili, dindışı (laik) kişiler topluluğu vardı. Hukuk ve tıp, hem Ortaçağ üniversitesinde yeri, hem de Ortaçağ üniversitesi dışında statüsü olan iki bilim dalıydı. Bu topluluk dernek türü bir

örgütlenme içinde yer almış ve rakiplerine karşı kolejler oluşturmuşlardır. Clerisy sınıfının gelişmesi Ortaçağ Avrupası'nda üniversitelerin ve üniversite kütüphanelerinin sayıca fazlalaşmasını da beraberinde getirmiştir (Burke, 2000: 21). XVII. yüzyıla gelinceye kadar üniversitelere genel olarak bakıldığında yeni bilgi üretme faaliyetlerinden çok sistemli bir bilgi aktarım faaliyetinin gerçekleştirildiği görülmektedir. Aslında üniversitelerin bu döneme kadar olan görevi, skolastik yöntem ile yönetilmesi, yönlendirilmesi ve kontrolü kolaylıkla gerçekleştirilecek bir sınıf oluşturmaktı. Bu sınıf da Hıristiyanlık dininin öğretilerini sürdürecektir ve aktaracak olan lisanslı din adamları yani *bachelor* (doktoralı), *docendi* (hoca) ve *master* (yönetici-akademiye) sınıfı idi. Bu sınıfın bilgi üretim ve aktarım üzerindeki hakimiyeti XVI. yüzyıl başlarına kadar sürmüştür. Ancak Avrupa'da bilimsel devrimin gerçekleşmesinde önemli rollere sahip olan Kopernik, Galileo ve Newton gibi bilim adamlarının da bu okullardan yetişerek ürünlerini ortaya koydukları da bir gerçektir. Ortaçağ Batı Dünyası'ndaki eğitim-öğretim, bilim ve felsefe yapıları tamamıyla din ve tanrı merkezli bir yapıya oturtulmuştur.

XVI. yüzyıldan itibaren bu okullardan yetişen bazı bilim adamları, Batı Dünyası'nın hem bilimsel yönden hem de eğitim-öğretim metotları yönünden yeni bir döneme girmesini sağlamışlardır. Daha önce de değinildiği üzere, Ortaçağ Avrupa Dünyası'nda evren ve doğa ile ilgili kuram ve bu kuramların sahipleri önemli ölçüde kabul görmüşlerdi, fizikte ve kozmolojide Aristo, geometride Öklid, astronomide Batlamyus ve tıpta Galen konumlarını korumuşlardır. Bunun yanı sıra felsefe ve bilim sürekli olarak ayrı birer alanmış gibi ele alınmış ve sürekli olarak din ile bağdaştırılmaya çalışılmıştır. Hatta bu durum o kadar büyük bir saplantı haline gelmiştir ki; XVI. ve XVII. yüzyıla kadar üniversitelerde Aristo dışında doktora çalışması yapmak ve Latince dışında ders vermek bile üniversite hocalarının işlerine son verilmesine neden olmuştur. XVII. yüzyılın başına kadar Dominikenlerin Hıristiyan Batı Dünyası'na yerleştirdikleri *engizisyon - inquisition*; Batlamyus astronomisinin yanlışlığını öne süren Roger Bacon'u hapsetmiş, Aristo ve Batlamyus'un evren sistemlerine aykırı kuramlar geliştiren ve kendisi de din adamı olan Kopernik'in sert bir biçimde eleştirmiş, Galileo'yu yargılayarak hapsetmiş ve Giordano Bruno'yu, ölümle cezalandırmıştır.

Batı Dünyası'nı din alanında etkileyen önemli unsurlardan biri de, XVI. yüzyılda Martin Luhter (1483-1546) ile başlayan “*Reform / Reformasyon*”⁵ hareketleridir. Reform, Rönesans çerçevesinde Katolik Kilise'sine karşı gerçekleşen bir tepki olarak ortaya çıkmış ve XVI. yüzyıl boyunca Batı Dünyası'nın siyasi, dini, kültürel, edebi ve bilimsel yapısında önemli değişiklik ve yeniliklere neden olmuştur. Reform hareketleri, Katolik Kilisesi'nin uygulamalarına, baskılarına ve yanlışlıklarına karşı bir “*yeniden oluşum*”, “*yeniden şekillenme*” veya “*yeniden yapılanma*” hareketi olarak tanımlanabilir.

Reform, her ne kadar bilimsel alanda çok önemli bir gelişime yol açmasa da, onu izleyen dönemlerde Hıristiyan doktrinlerinin bilimin önündeki son engelin de kaldırılmasına büyük katkısı olmuştur. Ayrıca mutlak doğru olarak kabul gören dini bilginin de sorgulanabileceği ortaya konmuş, ruhban sınıfının siyasi etkisi zedelenmiş ve din-siyaset-eğitim-hukuk ilişkilerinin tekrar gözden geçirilmesini sağlamıştır. Reform Batı Dünyası'nda Rönesans'tan sonra en fazla değişimin sağlandığı dönem olmuştur. Reform hareketlerinde halkın alt tabakası önemli rol oynamıştır. Feodallerin Kilise yanlılığının karşısına burjuvazi Reform hareketleriyle çıkmış, dinin yeniden yorumlanmasının yanı sıra Batı Dünyası'nda yeni bir ekonomik sınıfın ortaya çıkmasını sağlamıştır (Tanilli, c.3, 1998: 93).

Bu bakımdan din ve eğitim Doğu ve Batı Dünya'sında bilginin toplumsallaşmasında XIX. yüzyılın başlarına kadar paralel bir görev üstlenmişler ve standart bir çevre yaratma çabasına girişmişlerdir. Ancak, XIX. yüzyıldaki bilimsel devrim, Batı Dünyası'nı Doğu Dünyası'ndan ayırmış ve farklı bir sürece girmesini sağlamıştır. Doğu'da ise bu süreç ancak XX. yüzyılın ikinci çeyreğinde başlayabilmiştir.

II.2.2. Matbaa ve Edebiyat

Batı Dünyası'nda çeşitli bilgi alanlarında üretilen bilginin halka aktarılmasında aracılık eden unsurlar arasında edebiyat ve matbaanın da rolü oldukça önemli olmuştur. Edebiyat faaliyetleri, özellikle matbaanın icat edilmesi ile çok daha geniş bir bölgeye hitap etmeye başlamış etki alanını matbaa tekniğindeki gelişmeler ve arz-

⁵ Din hayatının yeniden şekillendirilmesi.

talep dengesindeki yani halkın bilgiye erişme isteğindeki değişimler ile genişletmiştir. Edebiyat⁶, yazının bulunmasına kadar sözlü olarak yazının bulunmasından sonra da çeşitli bilgi kayıt ortamları yardımıyla insanlık tarihi içerisinde süregelen bir olgu olmuştur. Bu olgu, insanlık tarihinin farklı dönemlerinde meydana gelen önemli siyasi, dini, sanatsal, hukuki, bilimsel vb. olayları halka aktarmada aracı olmuştur.

Edebiyat, Batı Dünyası'nda, IV. yüzyıldan Ortaçağ'ın son dönemlerine kadar genelde dini eserlerin yorumlanması, kanıtlanması, Hıristiyanlık öğretilerinin övülmesi, mistik dünya görüşünün anlatılması, din otoritelerinin eğitim-öğretim kurumları için hazırladıkları eserler ve klasik Yunan-Roma eserlerinden oluşmaktaydı. Bu eserlerin tamamına yakını Latince, çeviri ve XVI. yüzyıl ortalarına kadar genellikle manastır ve kiliselerdeki *scriptorium*larda elle çoğaltılır vaziyetteydi. IX. yüzyıldan itibaren başlayan çeviri faaliyetleri birçok Doğu kaynağının da Batı Dünyası'na aktarılmasını sağlamış, bilimsel çalışmalar az sayıda da olsa özellikle ruhban sınıfı arasında yaygınlaşmaya başlamıştır. Pliny'nin *Doğal Tarih* isimli kitabı, 1469 yılında Venedik'te basılana kadar bilimsel içerikli çok az sayıda kitap Batı Dünyası'nda okunmaktaydı.

Edebiyat denildiğinde akla öncelikli olarak yazılı fikir ve sanat eserleri gelmektedir. Yazılı eserler hem bilginin aktarılmasında hem de ileri sürülen kuramın, fikrin ve / veya öğretinin kanıtını yani dayanak noktasını da oluşturmaktadır. Ortaçağ boyunca Batı Dünyası'nın en önemli yazılı kaynağı, diğer bir ifadeyle otorite kaynağı İncil'dir. İncil, her türlü eğitim-öğretim sisteminin de temel kaynağı ve dayanak noktasıdır. Diğer yazılı eserler ise; temel kaynağın etrafında yer almaktadır ve din otoriteleri (azizler) tarafından yazılan eserlerden meydana gelmektedir. Elbetteki bu kişiler de kendilerinden önceki düşünürlerin ve bilim adamlarının eserlerinden faydalanmışlardır. Batı Dünyası'nda matbaanın bulunmasına kadar geçen süre içerisinde bilgiyi talep eden ve bilgiyi üreten bir grup meydana gelmiştir. Bu grup genelde din adamlarından meydana gelen ruhban sınıfıydı. Kendi aralarında da hiyerarşik bir düzen içerisinde bulunmaktaydılar ve aralarında din yorumu açısından da bir farklılaşma söz konusuydu. XII. yüzyılda başlayan sistematik eğitim yöntemi (skolastisizm) bu grubu halktan daha fazla uzaklaştırmıştır. Üniversitelerin ve fakülte sisteminin kurulmasıyla varlıklı aileler çocuklarını bu okullara göndermeye

⁶ Bu bölümde edebiyat (yazın, literatür) kavramı, yazılı ve sözlü olarak üretilip aktarılan dini, bilimsel, sanatsal, mistik ve felsefi yapıtların tümünü kapsar nitelikte kullanılacaktır.

başlamışlardır. Bu durum üniversitelerin öğretim programı, eğitim seviyesi ve tercih edilme açısından kilise, katedral ve manastır okullarının önüne geçmesine neden olmuştur. XV. yüzyıla kadar Batı Dünyası'nda elit bir eğitilmiş sınıf ortaya çıkmasını sağlayan bu durum; aynı zamanda okur-yazarlık oranının da düşmesine neden olmuştur. Bu dönemde üretilen bilgi de yine bu sınıf arasında paylaşılır ve kullanılır hale gelmiştir.

Ortaçağ Batı Dünyası'nda okuma yazma oranının düşüklüğü, dini dogmaların baskısı, bilgi üretim ve aktarım alanının sınırlandırılmış olmasının yanı sıra üretilen bilginin toplumsallaştırılmamasındaki diğer etkenler konuşma, yazı ve dildir. Dil, epistemolojik olarak bilginin ortaya konulmasında kullanılan önemli parçalardan biridir. Nesne-algı-dil-yazı dizgesinde dil unsuru basit biçimde şu şekilde yorumlanabilir; öncelikle evrendeki *nesne / olgu*, duyu organları tarafından *algılanarak* yorumlanır, tanımlanır, anlamlandırılır. Bu yorum insanların kendi aralarında anlaşma ve iletişim sağlama aracı olan *dil* ile yapılır, dil yardımıyla gerçekleştirilen yorum, düşünce ve duygular daha sonra benzer bir durumla karşılaştığı, herhangi bir olgunun kanıtlanmasına gereksinim duyulduğu ve / veya daha sonraki nesillere aktarılma gereksinimi için *yazı* ile kaydedilir. Bunun sonucunda da kayıtlı bilgi meydana gelmektedir. Bu süreç içerisinde bu unsurlardan herhangi birini kullanmaması ya da dejenere olması bilgi üretimini imkansız hale getirir. Bu nedenle dil de üretilen bilginin aktarılmasında önemli göreve sahiptir.

XIV. yüzyıla kadar Batı Dünyası'nda kullanılan dil -özellikle yazı dili olarak- Latince'ydi. Latince'nin Hıristiyanlığın resmi dili olmasının nedeni, onun Roma İmparatorluğu içerisinde ortaya çıkması ve Roma'nın örgüt yapısını benimsemesidir. Latince, Batı Dünyası'nda Batı Roma İmparatorluğu'nun yıkılışından, XIV. yüzyılın ortalarına kadar resmi dil olarak kabul edilmiştir. Tüm resmi yazışmalar, bilimsel, felsefi ve edebi eserler ve kutsal kitap bu dille yazılmış, eğitim-öğretim kurumlarının tümünde bu dille eğitim verilmiştir. Bu Latince'nin yanı sıra Roma İmparatorluğu'nun geniş toprakları içerisinde farklı bölge ve eyaletlerde yaşayan farklı toplulukların kullandığı ve diğeri kadar gramer kurallarına uyulmayan daha basit ve sade olan Yeni Latince - Neo-Latina denilen bir türü daha gelişmişti. Yeni Latince farklı bölge ve eyaletlerde konuşulan yerel diller ile karışarak şu anki Avrupa dillerinin de temellerini atmıştır (Sevük, c.1., 1940: 160-161). Edebi eserlerde XIV. yüzyılda Dante Alighieri,

dini eserlerde (özellikle İncil’de) XVI. yüzyılda Martin Luther ve bilimsel eserlerde ise; XVII. yüzyılda Galileo Galilei Latince’nin bu üstünlüğüne son vermişlerdir.

Rönesans Dönemi’nin edebiyat ve bilim hayatına kattığı en önemli katkılardan biri de bireyseliği ön plana çıkarmış olmasıdır. Tanrı devleti için çalışan bireyi kendi için çalışan birey haline dönüştürmüştür ve bu yeni düşünce akımı *hümanizm - insanlılık*⁷ adını almıştır. Hümanizm, insana saygı gösterilmesi ve rahatlık sağlanması gerektiğini savunan bir görüş olarak tanımlanmasının yanı sıra; Antikçağ yapıtları üstünde çalışma ve onları meydana çıkarma anlamını da taşımaktadır. Ortaçağ’ın sonlarına doğru bu çağın özgür olmayan, belli sınırlar içine sıkıştırılmış olan bütüncül dünya görüşü çözülmeye başlamıştır. Bu çözüme Antikçağ’ın çeşitli sorularının tekrar ele alınmasına neden olmuştur. Rönesans bu sorulara yeni bir biçim verirken Antikçağ’ın bıraktığı yerden devam etmiştir denilebilir (Hançerlioğlu, 2002: 187; Gökberk, 1996: 188). Rönesans’ın oluşması ve yaygınlaşmasının araçlarından olan edebiyat, bu dönemde farklı bir oluşum içerisine girmiştir. Antikçağ’ın mirası ile başlayan Rönesans felsefesi, ön plana çıkardığı ve araştırmaya başladığı insanı da yine Antikçağ kaynaklarından bulmuştur. Bu nedenle XIV. yüzyıldan itibaren Antikçağ edebiyatına önemli bir ilginin olduğu görülmektedir. İşte daha önce de tanıtımda belirtildiği gibi hümanizm kavramı ilk olarak Antikçağ edebiyatında daha çok dil bilim alanındaki çalışmalar için kullanılmıştır (Gökberk, 1996: 188-189). Dini ve bilimsel eserlerin yanı sıra şiir, roman ve seyahat yazılarıyla da edebi eserlerin çeşitleri artmıştır. Edebiyat eserlerinin çeşitliliğindeki bu artış, eserlerin Latince olarak değil toplumun günlük hayatta kullandığı dille yazılmasını da beraberinde getirmiş bu da halk edebiyatının yükselmesine yardımcı olmuştur.

XV. yüzyılın ortalarında çıkışa geçen Rönesans, yine kendisinin ortaya çıkardığı ve Rönesans’ın düşünce sisteminin yayılmasına oldukça önemli katkıda bulunan matbaanın bulunmasıyla yeni bir ivme kazanmıştır. Matbaanın bulunması Batı Dünyası tarafından o kadar önemli bir olay olarak kabul edilmektedir ki bazı yazarlar tarafından Ortaçağ’dan Yeniçağ’a geçişin hazırlayıcısı olarak değerlendirilmektedir.

1455 yılında Johann Gutenberg tarafından hareketli harflerle baskı tekniğinin (tipografi) geliştirilmesi; Batı Dünyası’nda XV. yüzyıldan itibaren görülen sosyal,

⁷ Eski Romalıların Yunan gramer, retorik ve şiir eserlerine verdikleri “studia humanitatis” deyiminden gelmektedir. Bkz. Şafak Ural, *Bilim Tarihi*, İstanbul, Kırkambar Yayınları, 1997, s. 212; İsmail Habib Sevük, *Avrupa Edebiyatı ve Biz 1-2*, İstanbul, Remzi Kitabevi, 1940, s. 453.

siyasi, bilimsel ve kültürel gelişimin de baş mimarı olarak nitelendirilmektedir. Tipografinin bulunması ile birlikte ortaya çıkan en önemli sonuç, üretilen bilginin yayılmasına ve bu yolla da standartlaşmasının sağlanmasıdır. Bunun yanı sıra, bilgi kaynaklarının maliyetlerinin ucuzlamasını, üretim süresinin kısalmasını ve yanlışlıkların en aza indirilmesini de sağlamıştır. Tipografide metnin dışında, resim ve gravürlerin de basılabilmesi, bilimsel ve edebi eserlerin daha kapsamlı ve görsel olarak çoğaltılabilmesini de beraberinde getirmiştir. Özellikle, astronomi, anatomi, tıp, biyoloji, geometri ve fizik gibi resim ve şekille tasvirlerin yoğun olduğu eserlerde bu tekniklerin kullanılması, incelemenin, anlamının ve ifadenin daha kolay biçimde olmasını sağlamıştır. Matbaanın bulunması, kitaba, her edebi metin, özü bakımından, bir iletişime ve olabildiğince geniş bir yayılmaya yönelik olduğu ölçüde, bir bütünlük ve tamamlanma sağlamıştır (Labarre, 1994: 46). Matbaa, kurulmuş olduğu Almanya'da ve Avrupa'nın diğer kentlerinde kısa sürede yayılmıştır.

XVII. yüzyılın ortalarından itibaren Batı Dünyası'ndaki edebiyat anlayışında önemli değişiklikler meydana gelmiştir. Bu dönemde edebiyat hayatındaki üstünlük İtalya ve İspanya'dan Fransa ve İngiltere'ye doğru kaymıştır. İspanya din ile olan bağlantısından, İtalya ve Almanya (Reform nedeniyle) ise bölünmüş yapılarından kaynaklanan siyasi ve dini olaylar nedeniyle bu üstünlüklerini kaybetmişlerdir. Bu dönemde Fransız edebiyatçılar, gelişen yeni bilimsel anlayışın da etkisiyle önemli eserler vererek; Batı Dünyası'nın sosyal, kültürel, bilimsel ve hukuki yapısını şekillendirmişlerdir.⁸ Bu dönem aynı zamanda hem edebi hem de bilimsel derneklerin kurulmaya başladığı, bu tür faaliyetlerin devlet erklerince desteklendiği bir dönemdir. XVII. yüzyıl edebiyatı, Rönesans ile birlikte gelişen mutlakiyetçi yapı ile de mücadele etmiş, ona karşı özgür düşünce felsefesini sürdürmüştür. Dönemin edebiyat anlayışında, Kilise'nin ve din adamlarını dogmalarına bir eleştiri ve karşı çıkış (yergi), klasizmden ayrılış, halkın ruh halini ve yaşayışını aktarış, insan aklını ön plana çıkarış hakimdir. Fransız Edebiyatı'nın XVII. yüzyılın sonlarından itibaren yabancı ülkelerin edebiyatlarını da etkilemeye başlamıştır. Ancak bu etkilenme her ülkede aynı sonuçları vermedi hatta bazılarında başarısızlıkla sonuçlandı. Bunun en büyük nedenleri kültürler, yaşayış biçimi, siyasal düzen ve dini yapıdaki farklılıklardır (Tanilli, c.3, 1998: 289-296, Sevük, c.2, 1940: 3-6).

⁸ Bilimsel Devrim'in temsilcileri ve eserlerine II.2.3. Bilim ve Teknoloji başlığı altında değinilecektir

II.2.3. Bilim ve Teknoloji

Tarih öncesi çağlarda felsefe, din gibi ruhsal, el sanatları, teknoloji ve gözleme dayalı olan bilimden söz etmek zordur. Bu tür eylemlerin dayandığı bilgi, teknik ve kavramların daha sonraki dönemlerde ortaya çıkmış olan bilimsel bakış açısına ve uygulamalara neden olduğu da inkar edilmemelidir (Yıldırım, 2003: 14). Bu gerçekliğin altında yatan unsurlar ise, insanın önce yaşadığı doğayı tanımaya çalışması, doğanın kendisine sunduğu olanaklardan en üst seviyede yararlanmak istemesi, onunla mücadele etmesi, onu kontrol etmeye çabalaması, daha rahat yaşamak istemesi ve dünyanın içinde bulunduğu evreni tanımak istemesidir. Bu istekler insanı gözlem yapmaya, basit denemelere, meraka ve düşünmeye yönlendirmiştir. Ancak bu sistem, bazı dönemlerde duraklamış, bozulmuş, değişmiş ya da gerilemiştir. Modern bilimin ortaya çıkması için önceleri ayrı ayrı olarak ele alınan düşünce (theoria) ve uygulamanın (praxis) bir araya gelmesi gerekmiştir.

XV. yüzyılın ortalarından itibaren etkisini göstermeye başlayan Rönesans, Batı Dünyası'nı çeşitli alanlarda yeniden yapılandırmaya başlamıştır. Din, edebiyat ve eğitim alanlarının yanı sıra, felsefe ve bilim alanında da farklı bir bakış açısının meydana gelmesine yardımcı olmuştur. Rönesans'ın en temel özelliği, yeniyi araması, yeni; edebiyat, sanat, kültür, mimari alanlarındaki bakış açısındaki farklılık kadar, Batı Dünyası'nı XVII. yüzyıldan itibaren yeni bir atılıma hazırlayacak ve Doğu'nun önüne geçirecek bilimdeki yeniyi de ortaya koymayı amaçlamaktı. Bu nedenle Rönesans eskiyi ayakta tutan tüm dogma ve geleneklere karşı bir başkaldırı ile başlamış, kültürün her alanında kendisine özgü görüşleri ve sistemleri ortaya koymaya çalışmış, kendi felsefesini kurmuştur. Rönesans'ın en önemli sonuçlarından biri dinsel bağnazlığın egemenliğine büyük ölçüde son vererek bilimin gelişim yolunu açmasıdır. Ancak bunun da ötesinde Rönesans'ın ön ayak olduğu atılım ve uyanış, bilimsel ve teknik açılardan gelişmenin gereksinim duyduğu olanakların başında gelmektedir. Rönesans düşüncesi, öteki dünyanın bilgisiyle değil, gerçek dünyanın ve insanın bilgisiyle, gerçekleriyle ilgilenmeye başlamıştır. Bu nedenle insanın başka bir dünyadaki geleceği değil, yaşadığı dünyadaki sorunları ve temel değerleri ön plana çıkarmıştır. Teoloji ve onun hizmetindeki skolastik felsefe, eğitim sistemi ve hukuku yerini gerçeklere dönük özgür araştırma, soru sorma ve öğrenme çabasına bırakmıştır

(Yıldırım, 2003: 78; Bilim Tarihi..., 2001: 257-258; Ural, 1998: 211-213; Cevizci, 2001: 1-7; Koyre, 2002: 51-67). Rönesans'ın ortaya koyduğu bu özellikler, XVII. yüzyıl ile birlikte kendini göstermeye başlamış ve bilimsel devrimin oluşmasına önemli ölçüde yardımcı olmuştur.

Bilimin gelişebilme ve ilerleme özelliği bilimsel araştırmanın sürekliliğine bağlı bir süreçtir. Bilim, bilimsel araştırma faaliyetleri devam ettikçe ilerleme ve gelişme özelliğine sahiptir. Ancak burada önemli olan bu süreç içerisinde özellikle deneysel yöntemin kullanılarak bu sürecin gerçekleştirilmesidir. Ancak bu yöntemin bilimsel araştırmada kullanılması zorunlu değildir. Bu nedenle bilimsel ilerleme sürecinde ve temposundaki ağırlaşma, bilimsel bilgi birikimine eklemelerin var olmasına rağmen bilimsel çalışmalarda bir gerileme olara kabul edilebilir. Tarih boyunca bilimsel çalışmalardaki ağırlaşmalar, gerilemeler ve etkisizleşmeler de bu bağlamda ele alınabilir. Bunun en önemli örneği de Ortaçağ'ın özellikle Karanlık Çağ denilen ilk 400 senelik dönemidir. Bu dönemde bilim enerjisini tamamen kaybetmiş olmakla birlikte bilimsel bilgi miktarında da önemli azalmalar olmuştur (Sayılı, 1963: 6).

Batı Dünyası; Skolastik felsefe, Rönesans, hümanizm, matbaa, coğrafi keşifler ve Reform hareketleriyle, çeşitli bilgi alanlarındaki gelişimini sürdürmüş, bilimsel devrimin gerçekleştiği XVII. yüzyıla kadar, bilgi ve bilim anlayışı yeni bir ivme kazanmıştır.

XVII. yüzyıla gelinceye kadar; yeni felsefe, doğa felsefesi ya da mekanik felsefe, Aristo ve Batlamyus'un kuramlarına ve fikirlerine dayanan bir dünya görüşü de dahil olmak üzere Antikçağ ve Ortaçağ geleneklerini reddetmesiyle, Rönesans'tan daha da benlik bilinçli, kişilikli yeni bir düşünce sistemi sürecine girmiştir. Yeni fikirler, genellikle bilimsel devrim olarak adlandırılacak olan bir hareketi de ifade etmektedir. Yeni fikirlerin temelinde, nesnenin/olgunun hareket noktası olarak alınması yatmaktaydı. Daha önceki bölümlerde söz edilen bilgi türlerinin temelinde de nesne/olgu yatmaktadır. Burada farklı olan ve bu bilgi türlerini birbirinden ayıran temel nokta bu bilgilerin elde edilme yöntemleridir. XVII. yüzyılda her ne kadar büyük eleştirilere uğrasa da Aristo'nun *sonuca götüren bilgi* temelinde olan bilim anlayışı, *olgu → değer → kontrol → bilgi üretimi* dizgesinin ön plana çıkmasını sağlamıştır. Bilimsel bilginin değeri de bu dizge sonucunda ortaya çıkmıştır. Bu anlayış, Rönesans ile birlikte yeniden gündeme gelen doğayı ve insanı tanıma, yani yaşamı anlama -

doğayı kontrol etme isteği, bilginin de elde ediliş yönteminin farklılaşmasına, doğru bilgiye nasıl erişilmesi gerektiğinin tekrar ele alınmasına neden olmuş, bilimsel bilginin değerini artırarak XVII. yüzyılda gerçekleşen bilimsel devrimin hazırlayıcısı olmuştur.

II.2.4. Bilgi Merkezleri

Bilgi merkezleri⁹ yaklaşık 4500-5000 yıllık bir geçmişe sahip olan kurumlar olarak karşımıza çıkmaktadır. Bunun yanı sıra, bilgi merkezleri -özellikle kütüphaneler- Doğu Dünyası'nda ortaya çıkarak gelişme göstermiş olan kurumlardır. Bilindiği gibi ilk kütüphane ve arşivler, Mezopotamya uygarlıklarında oluşturulmaya ve kullanılmaya başlamıştır. Bunun en önemli nedenlerinden biri yazı ve yazı malzemelerinin ilk olarak kullanıldığı bölgenin bu bölge olmasıdır. Ancak elbette ki bu kurumların oluşturulma amaçları bugünkü durumlarından mimari (bina), derme, kullanıcı ve hizmetler açısından oldukça farklıydı. Bu kurumların Batı Dünyası'na geçişi Doğu Dünyası'nda ortaya çıkışlarından yaklaşık 2000 yıl sonra olmuştur. Burada vurgulanması gereken nokta, sözü edilen dönemlerde Doğu ve Batı Dünya'larında kurulan kütüphane ve arşivlerin türlerinin de farklılık göstermesi ve farklı dönemlerde ilk örneklerinin ortaya çıkmış olmasıdır. Saraylarda, tapınaklarda, eğitim kurumları içerisinde ve diğer mekanlarda farklı amaçlar için kurulmuş olan bilgi merkezleri bulunmaktadır. Örneğin çeşitli dini, hukuki, siyasi ve edebi bilgilerin kil tabletler üzerine kaydedilerek saklanması amacıyla kurulan arşivler ve kütüphane ilk defa M.Ö. 3000-2500 arasında Mezopotamya'da Sumerler'de saraylar ve tapınaklar içerisinde görülmektedir. Benzer kütüphane ve arşivler, M.Ö. 2700-2500 arasında Mısır'da da kurulmuştur.

Doğu Dünyası'nda ortaya çıkan kütüphane ve arşiv geleneği, çeşitli içerik ve türdeki bilgileri dönemin en önemli yazı malzemeleri olan kil tablet ve papirüslere kaydederek saklanması ve gerektiğinde kullanılması amacıyla gelişim göstermiştir. Bu belgelerde genellikle din, büyü, tıp, kimya gibi alanlardaki kayıtların yanı sıra tarım, aritmetik ve bazı hukuki belgelerin de yer aldığı bilinmektedir (Yıldız, 1985: 8).

⁹ Çalışmanın bu bölümde yalnızca kütüphaneler ve arşivleri kapsayacak biçimde kullanılacaktır.

Mezopotamya ve Mısır'daki uygarlıklarda kurulan arşiv ve kütüphaneler genelde yukarıda değinilen konularda tutulan kayıtların korunması için oluşturulmaktadır ve bu belgelere büyük önem verilmektedir. Bu özellikleriyle de daha çok arşiv görev ve hizmetlerini yerine getirmektedirler. Bu tarzda kurulan birçok arşiv; tapınak, saray ve devlet yöneticilerinin özel mülklerinde yer almış ve bunlar yapılan kazılar sonucunda ortaya çıkarılmıştır. Örneğin ilk saray - kraliyet-kütüphaneleri, Tiglat Pileser I'ın Suriye'de Halep yakınlarında bulunan ve M.Ö. 1115-1077 yılları arasında kurulduğu varsayılan Ebla Kütüphanesi ve M.Ö. 668-627 yılları arasında hükümdarlık yapmış olan Asurbanipal'in Ninova'da kurmuş olduğu kütüphanedir (Hessel, 1950: 2; Ollé, 1971: 20; Potts, 2005: 19-21; Parpola, 1983: 4; Yıldız, 1985: 14-15; Casson, 2001: 3-12).

Bilindiği üzere Anadolu M.Ö. I. (M.Ö. 63) yüzyılda Yunanistan M.Ö. II. (M.Ö. 146) yüzyılda tam olarak Roma egemenliği altına girmiştir. Bu tarihlerden itibaren Roma Uygarlığı Anadolu ve Yunan kültüründen de faydalanmış bununla bağlantılı olarak kütüphane ve arşiv kurma geleneğini de almıştır. Kütüphane ve arşivlerin Roma Uygarlığı'na geçişi aynı zamanda Antikçağ Yunan, Mezopotamya ve Pers Uygarlıkları'na ait eserlerin de Batı Dünyası'na taşınmasını da beraberinde getirmiştir. Roma'daki kütüphaneler ilk dönemlerde genellikle kralların ve askeri görevlilerin özel kütüphaneleri olarak kurulmaya başlamıştır. Bu kütüphanelerin büyük çoğunluğu çeşitli savaşlar ve seferler sonucunda elde edilen ganimet ile oluşturulmuştur. Bu kütüphanelerin yanı sıra bilim, sanat ve edebiyat ile ilgilenen kişilerin de kendilerine ait özel kütüphaneleri bulunmaktadır (Yıldız, 1985: 177-195). M.Ö. I. yüzyılın ortalarına doğru Roma İmparatoru Julius Caesar Mısır'daki İskenderiye Kütüphanesi'ne benzer bir kütüphane kurdurma fikrini ortaya atmış ancak bu fikri ani ölümü nedeniyle gerçekleştirilememiştir. Bu fikrin gerçekleşmesi, M.Ö. 39'da Asinius Pollio (M.Ö. 67-M.S. 5) tarafından olmuştur. Birçok kaynağa göre, Avrupa'da ve Roma'da açılan ilk halka açık kütüphane, Latin ve Yunan eserleriyle doldurulmuş Artium Libertatis'teki¹⁰ bu kütüphanedir (Yıldız, 1985: 201-206; Thompson, 1957: 6; Hessel, 1950: 6; Casson, 2001: 80; Battles, 2003: 47; Ollé, 1971: 22; Dahl, 1999: 23, 25; Peng and Shen, 2003: 32). Bu kütüphaneden sonra Roma Uygarlığı'na yeni bir kütüphanecilik anlayışı girmiş ve Julius Caesar'ın tasarladığı fikirler gelişerek

¹⁰ Özgürlük Tapınağı.

Avrupa’da milli kütüphane anlayışını da ortaya koymuştur. Bu kütüphanenin kurucusunun en önemli özelliği Plinius’un da aktardığı gibi “*insanların bilgilerini halka mal eden kişi*” olmasıdır. Kurmuş olduğu kütüphane de bilginin bu şekilde toplumsallaştırılmasını gerçekleştirmiştir. Roma İmparatorluğu’nda başlayan bu gelenek özel kütüphanelerin de kurulmasına ön ayak olmuştur. Romalılar’da halka açık kütüphaneler, M.S. I. yüzyılda artmaya başlamıştır. Bu ilk girişimin yanı sıra İmparator Augustus zamanında Roma’da iki büyük halk kütüphanesi daha kurulmuştur. Bunlardan ilki, M.Ö. 28’de Actium Savaşı’nın anısına kurulan *Bibliotheca Apollonis Palatini* veya *Bibliotheca Palatina* diğeri ise; tahminen M.Ö. 23’te yine İmparator Augustus tarafından yaptırılan *Bibliotheca Octavian*’dır. Bu kütüphanelerde birer kütüphaneci¹¹ ve kütüphane müdürü¹² çalışmaktaydı. Ancak bu kütüphanelerin ömürleri pek uzun olmamış ilki M.S. 191’de diğeri ise M.S. 80’de yok olmuşlardır. IV. yüzyılın sonlarına doğru Roma İmparatorluğu’ndaki halk kütüphanelerinin sayısı 20’yi bulmuştur (Yıldız, 1985: 206-214; Dahl, 1999: 23-25; Thompson, 1957: 6).

IV. ve V. yüzyıllarda Batı Dünyası’nda Hıristiyanlığın etkisiyle yeni bir eğitim sistemin ve ona bağlı kurumların gelişim gösterdiği görülmektedir. Hıristiyanlığın temel öğretilerini aktaracak ve bunları halka öğretmede kullanılacak insan gücünün yetiştirilmesi için manastır, katedral ve kilise gibi dini kurumlar, ilk ve orta öğretim veren ve genelde adı geçen dini kurumlara bağlı olan okullar kurulmuştur. Öğretimin gerçekleştirildiği bu kurumlarda Yunanca ve Latince özellikle de dini kaynakların çoğunlukta olduğu kitaplık ve kütüphaneler de kurulmuştur. Manastırlar aynı zamanda birer çeviri ve kopya evi¹³ olarak da görev yapmaktaydı. Manastırların bu görevine en büyük örnek, 529 yılında Nursialı Benedict (480-550) tarafından kurulan Monte Cassino Manastırı’dır (Battles, 2003: 66). XI. yüzyılda Tunuslu bir tacir olarak İtalya’ya giden, sonradan Constantinus Africanus adını alan kişi, Monte Cassino manastırında 3 yıl sonra İslam bilginlerine ait 25 tıp kitabı tercüme edip çoğaltarak Salerno’ya dönmüştür. Çevrilen kitaplar kendi veya eski Yunan otoritelerinin adıyla yayımlandı. Ortaçağ boyunca özellikle ilk 800 yıllık dönem içerisinde kütüphaneler manastırların dışına çıkmamıştır. Bunun yanı sıra kitap okuyup yazabilecek,

¹¹ Librarii; kütüphane hizmetlerini yerine getiren köleler.

¹² Procurator bibliothecae ya da procurator bibliothecarum

¹³ Scriptorium.

çoğaltabilecek ve bunları sınıflayabilecek kişilerin büyük çoğunluğunun din adamı ve Hıristiyanlık öğretilerini yaymakla görevli kişiler olmaları kütüphanelerde bulunan eserlerin de belirli konular çerçevesinde olmasını sağlamıştır. Bu durum, Ortaçağ Hıristiyan toplumu üzerinde dini otoritenin ve kilisenin baskısını boyutları hakkında bazı ipuçları verebilir. Manastırlarda kütüphane oluşturma geleneği İtalya'dan Avrupa'nın diğer ülkelerine geçmiş, Bizans İmparatorluğu'nun da Hıristiyanlığı resmi din olarak kabul etmesiyle bu gelenek, genişlemiş ve Anadolu'da da büyük manastır kütüphaneleri kurulmuştur. Batı ve Doğu Dünyası'nda kurulan bu tür kütüphaneler öğretmenler, bilim adamları ve öğrenciler için birer bilgi ve öğrenme merkezi olarak da kullanılmışlardır. Ancak XIII. yüzyıla kadar bu kütüphanelerin büyük çoğunluğunun dermesi 100'ü aşmamıştır. Pek az kütüphanenin kitap sayısı 300'den fazla olmuştur. Daha önce de değinildiği gibi manastır kütüphaneleri aynı zamanda birer kopya evi olarak da görev yapmıştır. Hemen her manastır kütüphanesinde en az 30-40 kaligraf olduğu ve her bir kaligrafın yılda bir-iki kitap kopyaladığı düşünülürse dermelerdeki zayıflığın en önemli nedenlerinden biri ortaya konmuş olabilir.

V. yüzyıl ile VIII. yüzyıl arasında Batı Dünyası'ndaki manastır ve katedral kütüphanelerinin derme, kitap türü, çalışanlar ve kuruldukları mekanlar açısından çok büyük farklılıklar gerçekleşmemiştir. Sözü edilen kütüphanelerde teoloji, metafizik, büyü, astroloji, doğa felsefesi ile ilgili eserlerin yanı sıra matematik, Roma ve Yunan edebi eserleri, tıp ve geometri gibi pozitif bilimlere ait kitapların da yer aldığı bilinmektedir.

XI. yüzyıldan sonra Batı Dünyası'nda kütüphane dermelerini ve türlerini değiştiren bir diğer önemli gelişme, üniversitelerin kurulması olmuştur. Bu durum Batı Dünyası'nda yeni bir eğitim sisteminin oluşturulmasını da beraberinde getirmiştir. Batı Dünyası'nda bilimsel devrimin de gerçekleşmesinde önemli yeri olan üniversitelerin ortaya çıkması ve yaklaşık 800 yıl boyunca bir kurum olarak varlıklarını devam ettirmeleridir. Ortaçağ Latin toplumunun gelişimi kilise ve kentlerin bağımsız olarak örgütlenmelerini sağlamış, ilk üniversiteler de bu idari örgütlenme içerisinde kendilerine yer bulmuştur. XII. ve XVI. yüzyıllar arasında İslam, Çin, Hindistan ya da Antik Güney Amerika'daki uygarlıkların eğitim kurumları ile Ortaçağ Batı Dünyası'nın üniversiteleri karşılaştırılmaz. Çünkü Ortaçağ'da Avrupa'da ortaya çıkan üniversiteler, modern bilimi geliştirmeye yönelik alt yapıları,

ders programları, kuralları, siyasi - hukuksal ayrıcalıkları ve sıra dışı faaliyetleri ile diğerlerinden ayrılmaktadırlar. Ortaçağ Skolastik Dönemi'nde eğitim ve öğretimin sürdürüldüğü ve bilgi üretiminin gerçekleştirildiği kurumlar olarak XII. yüzyıla kadar katedral ve manastır okulları ön plandadır. Bu okullar, XII. yüzyılda etkilerini kaybetmiş ve üstünlüklerini üniversitelere kaptırmışlardır. Bu yeni eğitim ve öğretim kurumları, öğretim elemanı ve öğrencilerin seçimi, düzenli ders programları, tartışmalar, bilimsel çalışmalar ve kütüphaneleri ile katedral ve manastır okullarından ayrılmaktadırlar. Bunun yanı sıra, üniversitelerde bilginin kayıtlı olduğu ve bilginin yayılmasına aracılık eden kitaplar, Hıristiyanlığın ilk dönemlerinde olduğu gibi korunması gereken birer put değil, bilginin üretimi ve yayımı için birer araç haline gelmiştir (Rukancı ve Anameriç, 2004: 171).

Üniversiteler farklı eğitim programları ile manastır ve katedral okullarından ayrılmaktaydı. Bu durum farklı konularda ders ve yardımcı kitabın da kullanılmasını gerektirmekteydi. Bilindiği gibi 1450'den önce Batı Dünyası'nda basımcılık tekniği olmadığı için sözü edilen kitaplar daha önceleri Doğu Dünyası'nda da olduğu gibi elle çoğaltılmaktaydı. Bu nedenle üniversite öğrenciler ve öğretim elemanları da ders ve yardımcı kitaplarını kendileri çoğaltmaktaydı. Bu işlem öğrencilerin ve öğretim görevlilerin kaldıkları yerlerde küçük kitap dermeleri oluşturmalarını sağlamaktaydı. Hatta bazı durumlarda öğretim görevlileri başarılı ve yetenekli öğrencilerine bu kitaplardan ödünç de verebiliyorlardı. Üniversiteler tam anlamıyla birer kütüphane oluşturmadan önce öğrenci ve öğretim elemanlarının kitap gereksinimleri kopyanın dışında kiralama ile de karşılanmaktaydı. Üniversitelerin çevresinde birçok kitap satıcısı / kiralayıcısı - stationarii / stationary bulunmaktaydı. Bu satıcıların kitap depoları öğrenciler için bir kütüphane gibiydi, farklı olan yalnızca aldıkları kitap için belirli miktarda ücret ödemeleriydi. Bazen öğrenciler bir araya gelerek kendi dermelerini de oluşturmaktaydılar. Bu çeşitlenme üniversite kütüphanelerinde hem dermenin gelişmesine hem de her fakültenin kendisine ait bir kütüphanesi olmasına neden olmuştur. Avrupa'da kurulan en eski üniversite kütüphanesi 1250'de Robert de Sorbonne'un kendi kitaplarını Paris'te kurmuş olduğu üniversiteye bağışlaması ile meydana gelmiştir. Bu kütüphanenin 1289'da hazırlanmış kataloğunda 1000'in üzerinde kitap yer aldığı bilinmektedir (Harris, 1995: 110; Dahl, 1999: 58).

XVI. yüzyılın başında Avrupa’da en önemli özel kütüphaneler, Rönesans’ın gelişmesinde önemli katkıları bulunan İtalyan bilim adamlarının kütüphaneleridir. Rönesans entelektüel yaşamın tüm alanlarına etkisi olan “hümanizm” temel kavramı çerçevesinde şekillenmiştir. Ancak Rönesans daha çok sanat ve edebiyat dünyası ile anılan bir kavramdır. Bu dönemle ilgili çalışmalar yapan bilim adamları, Rönesans dönemi bilim adamları, klasik dönem yazarlarının çalışmalarını daha iyi inceleyebilmek amacıyla birçok özel kütüphane oluşturulmasına ön ayak olmuşlar ve Kilise’nin eğitim sistemi üzerindeki etkisini de azaltmaya yardımcı olan kitap ticaretinin de başlamasına neden olmuşlardır.

XVI. yüzyılda Batı Dünyası’ndaki kütüphanelerin derme ve yönetim şekillerini değiştiren önemli gelişmelerden biri de Reform hareketlerinin ortaya çıkışıdır. Özellikle Almanya, Danimarka ve Kuzey Fransa’daki birçok Katolik kilisesi Protestanlara geçmiş, dermede bulunan dini kitaplara Hıristiyanlığın Protestan yorumu ile birlikte felsefe ve dini kitaplar da eklenmiştir. Elbette ki bu işlem sırasında bazı kitaplar da dermeden çıkarılmıştır. Bu dönemde sözü edilen bölgelerde bulunan manastır ve katedral kütüphanelerinin dermeleri üniversitelere aktarılmış, şehirlerde devlet ya da milli kütüphaneler oluşturulmaya başlamıştır. Bu kütüphanelerin oluşmasında kralların ya da diğer devlet büyüklerinin kendilerine ait kütüphanelerinin de rolü büyüktür. Bunun yanı sıra ilk sınıflama ve kataloglama çalışmaları da bu dönemde ortaya konulmuş, danışma kaynakları da hazırlanmaya başlamıştır.

XVI. yüzyıldan itibaren kütüphanelerin gelişimde önemli olan unsurlar, *kitap çeşitliliği ve sayısı ile ilgili olarak matbaa, kitap üretiminin artması, standartlaşması ve ucuzlaması ile ilgili olarak kağıt üretimi ve kitapların içeriklerinin değişimi, bilginin elde edilme yollarının belirlenmesi ve Hıristiyanlığın tekrar yorumlanmasını ile ilgili olarak da Kopernik ile başlayan bilimsel gelişim sürecidir*. Bu üç unsur doğrudan kütüphane binalarını, hizmetlerini, çalışanlarını, dermelerini ve hitap ettiği kesimleri şekillendirmiştir. Bu döneme kadar olan süreç içerisinde kurulan kütüphaneler (dini kurumlar, eğitim kurumları ve saraylar bünyesinde¹⁴) çoğunlukla kişisel girişimler ile gerçekleştirilmiştir. Öğretim elemanları ile başlayan bu gelenek,

¹⁴ Bu tür kütüphanelerin bazılarını aynı zamanda milli kütüphane de denilmektedir. Örneğin, ilk milli kütüphane 1366’da Prag’da kurulmuştur. 1367’de ise; Kral V. Charles’ın Paris’te kendisine ait olan kütüphanesi, Fransa’nın milli kütüphanesi olarak nitelendirilmektedir. 1661’de Berlin’de Alman milli kütüphanesi ve XVIII. yüzyılda ise; 1711’de İspanya Kralı V. Phillip, Madrid’de İspanyol milli kütüphanesinin kuruluşunu sağlamıştır.

feodal beyler (derebey), çeşitli kademelerdeki din adamları (kilise babaları) kraliyet üyeleri, tüccar ve üst düzey devlet görevlileri ile devam etmiştir. Bu süreç içerisinde özellikle Doğu Roma İmparatorluğu'nun yıkılışından sonra kurulan kütüphanelerde devlet desteği, bir politika olarak yer almamıştır. Kurulan kütüphaneler sadece imparatorların ya da kralların özel zevkleri ve ilgileri ile bağlantılı olarak oluşturulmuştur.

Bilimin yararlı olduğu, kamu yararına olduğu ve bilginin güç olduğu anlayışları XVII. yüzyıldan itibaren Batı'da ve XIX. yüzyıldan itibaren de dünyanın diğer kıtalarında tekrar eden konular olmuştur. Bunun yanı sıra bilim ve bilim adamı dini kurumlar tarafından da desteklenmekteydi. Doğa felsefesinin doğa filozofları için ya da teolojinin hizmetinde olduğu yönündeki eski düşünceler azalmıştır (McClellan ve Dorn, 2006: 290). Kütüphaneler de bu dönemden itibaren üretilen bilginin toplumsallaşmasında XIX. yüzyılın ortalarına kadar giderek artan bir role sahip olmuştur. Özellikle çağdaş tarzda üniversitelerin kurulması ve halk kütüphanelerinin yaygınlaştırılması bu rolü daha da artırmıştır.

XVII. yüzyılda kütüphaneler ve yayın türü açısından meydana gelen bir diğer önemli gelişme, bilimsel devrim süreci ile birlikte ortaya çıkan bilim akademileri ve diğer bilimsel kuruluşlardır. Bunun yanı sıra bazı gözlemevi, müze ve araştırma enstitülerinin de kendilerine ait kütüphaneleri olmuştur. Bilim akademileri¹⁵, resmi olarak XV. yüzyılda İtalya'da kurulmaya başlamış, ancak bilime aktif ve etkili katkılarını XVII. yüzyılın başından itibaren yapmaya başlamıştır. Bunların ilk örnekleri 1603'te Roma'da Federico Cesi tarafından kurulan *Accademia dei Lincei* (*Accademia Nazionale dei Lincei*) 1635'te Fransa'da Kardinal Richelieu tarafından kurulan *Académie Française* (Fransız Akademisi)'dir. Diğer önemli akademiler ise; 1652'de Schweinfurt'da kurulan *Academia Naturae Curiosorum*¹⁶, 1657'de Leopoldo de Medici tarafından Floransa'da kurulan *Accademia del Cimento* (*Accademia dell'esperienza*)¹⁷, 1663'te XIV. Louis'nin bakanlarından olan Jean-Baptiste Colbert

¹⁵ Bu akademilerin ilki, Accademia Platonica 1470'de kurulmuştur. Onun ardından 1570'te IX. Charles tarafından kurulan Académie de Poésie et de Musique - Şiir ve Müzik Akademisi, 1582'de edebiyat dilini saflaştırmak amacıyla Floransa'da Accademia della Crusca ve 1607'de yine Fransa'da Académie Florimontane gelmiştir.

¹⁶ Bu akademi I. Leopold (1658-1705) zamanında Sacri Romani Imperii Caesarea - Leopoldino - Carolina 1742'de VII. Karl (1742-1745) zamanında ise; Kaiserlich Leopoldinische Deutsche Akademie der Naturforscher adını almıştır

¹⁷ Deney Akademisi [y.n.].

tarafından kurulan ve “Küçük Akademi” olarak da bilinen *Académie des Inscriptions Belles-Lettres*, 1662 yılında İngiltere’de kurulan *The Royal Society* (İngiliz Bilimler Akademisi - Kraliyet Derneği)’dir. 1666 yılında ise; Colbert tarafından Paris’te İngiliz Bilimler Akademisi’ne benzer olarak *Académie Royal des Science* (Fransız Bilimler Akademisi) kurulmuş ve o dönemde bilimsel çalışmalarda ön planda yer alarak otorite olmuştur. Bu üç kurum, bilim ve bilim adamları için yeni bir kurumsal temel oluşturmuş ve XVIII.-XIX. yüzyılda ortaya konulacak olan yeni bilimsel bakış açısını tanımlayan yeni bir akademik çağ başlatmıştır. Bu kurumların ardından Prusya¹⁸, Rusya¹⁹ ve İsveç’te²⁰ de bunlara benzer kurumlar kurulmuş ve devlet akademisi ya da bilim derneği modeli Avrupa’ya yayılmıştır. Bu kurumlar ücretli görevler sunmuş, keşif yolculukları düzenlemiş, yayımlar hazırlamış, yolculuk ve incelemeleri denetlemiş, okuma odaları / kütüphaneler kurmuş ve üretilen bilgileri halka aktarmaya çaba göstermişlerdir. Kapsamlı bilimsel amaçlara sahip bu kurumlar, XIX. yüzyılda uzman bilimsel derneklerin ve üniversitelere yeni bir bilimsel canlılığın gelişimine kadar yapılandırılmış bilime yön vermişlerdir (McClellan ve Dorn, 2006: 296; Westfall, 2004: 129-130; Burke, 2000: 40; Köprülü, 1968: 66-67; Temir, 1968: 471, 473; İhsanoğlu, 1987: 2).

Bu kurumların kütüphanecilik ve kütüphaneler ile ilgili ortaya koydukları en önemli gelişme, süreli yayın kavramının ortaya çıkarak, kütüphane dermelerinde kitap dışında yeni bir materyal türünün de kullanılabilirliğinin sağlanmasıdır. XVII. yüzyıl, bilimi düzenlemek, standartlaştırmak ve iletmek amacıyla üniversite dışında bu kurumları geliştirmiştir. Bilimsel dernekler, üniversitelerde belirli kurallar göre hazırlanan kitapların dışında; gezi notları ve özel mektuplar ile üretilen bilginin iletiminde de farklı yollar geliştirmiştir. Bilimsel Devrim ile beraber, yeni bilim anlayışına ilgi duyan ve bu yolda ilerlemek isteyen insanlar arasında resmi olmayan yazışmalar yeni iletişim yolları dolayısıyla da yeni yayın türlerini ortaya çıkarmaya başlamıştır. XVII. yüzyılın ikinci yarısında, devletçe desteklenen yeni bilim dernekleriyle eşzamanlı olarak o günden bu yana bilimsel araştırma yayınlarının temel biçimi olan süreli yayımlar ortaya çıkmıştır. Bu yayınlara ilk örnek olarak her ikisi de

¹⁸1711 yılında Gottfried Wilhelm von Leibniz’in önerisiyle Prusya kralı I. Friedrich (1701-1713) tarafından Societät der Wissenschaft adıyla kurulmuştur. Bu kurum 1744’te II. Friedrich - Büyük Friedrich (1740-1786) zamanında Königlich Akademie der Wissenschaften adını almıştır.

¹⁹ 1727’de St. Petersburg Bilimler Akademisi.

²⁰ Kungliga Svenska Vetenskapsakademie.

1666'da çıkmış olan Kraliyet Londra Derneği'nin yayın organı olan *Philosophical Transactions* ve Fransa'da yayımlanan *Journal des Sçavans*'dır. Bu ve buna benzer süreli yayınlar, bilimsel bilgi ve araştırmaları iletmek / yaymak için yeni bir biçim sağlamış, daha hızlı bir basıma olanak vermiş ve bilim dünyasının üretim birimi haline gelen bilimsel makaleyi yaratmıştır (McClellan ve Dorn, 2006: 298). Bu yayın türü, ilerleyen yüzyıllarda kitabın haricinde güncel bilgilerin yer aldığı ve daha ucuza mal olan birer bilgi kaynağı derneklerin de vazgeçilmez özelliklerinden biri haline gelmiştir. Bilim adamlarının bilimsel makaleleri bu dergilerde daha geniş bir çevreye yayılmış, dernekler arasında daha sıkı ve güçlü iletişimin sağlanmasına olanak sağlamış, dernekler içerisinde oluşturulan kütüphanelerin de önemli bölümünü oluşturmaya başlamıştır. Bu yayınlar zamanla genel konulardan daha özel ve ayrıntılı konuları da kapsayarak özelleşmiştir. XIX. yüzyıldan itibaren ise bu dernekler arasında bilimsel işbirlikleri ve anlaşmalar yapılarak uzmanlaşma artmış, derneklerin bilimsel çalışmalar üzerindeki şekillendirici ve standartlaştırıcı etkisi de artmıştır. Bu dernekler, farklı bilim dallarını da bünyelerinde bulundurmaları nedeniyle, oluşturdukları kütüphanelerde doğa bilimleri, uygulamalı ve sosyal bilimlere ait birçok yayına yer vermişler ve buraları birer araştırma kütüphanesine dönüştürmüşlerdir.

II.3. Yeniçağ'da Avrupa'da Bilimsel Bilginin Üretim ve Toplumsallaşma Sürecinin Gelişimi ve Avrupa'da Bilimsel, Felsefi ve Entelektüel Çevrenin Oluşumu

Yeniçağ olarak nitelendirilen dönem, İstanbul'un Fethi'nden Fransız İhtilali'ne kadar olan süreci kapsamaktadır. Bu süreç içerisinde Batı Dünyası Rönesans olarak da bilinen bir yenilenme ve aydınlanma dönemi içerisine girmiş, bilgi üretim yöntemlerinde önemli değişimler yaşanmıştır. Bu dönemin genel olarak en önemli özelliği, ilk ve ortaçağdaki bilimsel, edebi ve siyasi bilgi birikiminin tekrar incelenmesi, konuların yeni düşünce yöntemleriyle irdelenmesi ve yeni çalışmaları ortaya konulmasıdır. Bu yeni bakış açısı Rönesans Felsefesi olarak adlandırılmış ve Ortaçağ ile Yakınçağ düşünce sistemi arasında bir köprü özelliği taşımıştır. Bu süreçte skolastik felsefeye karşı önemli bir karşı çıkış, nominalizme doğru bir yöneliş gözlemlenmektedir. Felsefe, siyaset, eğitim, bilim, kültür ve edebiyata en çok katkı bu

dönemde gerçekleşmiş, endüstri devrimi ile de bu unsurlar birleştirilerek yeni bir sentez ortaya konulmuştur.

Rönesans'ın, insanüstü olana ya da yalnızca doğal olana karşı, insani boyutu ön plana çıkartan felsefesi, doğal olarak, insan bilgisiyile ilgili problemleri göz ardı ettiği ve mutlak bir gerçekliğin mutlak bir bilgisine sahip olma varsayımının, insanın aktüel bilgisine hiçbir katkı sağlamadığı düşünülen mutlakçılığa; insanın bilişsel faaliyetlerdeki etkinliğini gözden kaçırdığına ve bütün bir doğayı, doğanın daha aşağı parçaları aracılığıyla tanımladığına inanılan doğalcılığa, kısacası geçmişin metafiziğiyle doğa bilimlerini belirleyen insansızlaştırma ve kişiliksizleştirme sürecine karşı tavrı almıştır.

Rönesans felsefesi, epistemoloji ve mantık alanında ise, bilmenin psikolojik yönlerini ve arzu, istek, duygu, amaç ve yönelimlerle kişiliğin düşünce süreçleri üzerindeki etkisini dikkate almayan rasyonalist bir bilgi anlayışına ve klasik mantığa karşı çıkmış ve pozitif, ampirist bir bilgi anlayışı ve yeni bir mantık geliştirmiştir. Zorunlu doğru düşüncesi ortadan kalkarken, doğruluk insan düşüncesinin bilgilenme sürecindeki başarısına işaret eden arzu edilir bir değer olup çıkmıştır.

Rönesans felsefesinde teori ve pratik arasındaki mutlak karşı tez yok olup giderken, doğruluk ve yanlışlık mutlak olmayıp, bilginin sürekli olarak ilerlemesine bağlı ve görelî olan değerler olarak anlaşılmıştır. Bilgi teorisi bakımından ampirist bir bakış açısı sergileyen Rönesans felsefesinde, insan zihni, yalnızca dış dünyadan gelen izlenimlerin bir alıcısı olarak görülmemiş, zihnin etkinliğini vurgulayan aktivizm, iradecilik ve bireycilikle birleşmiştir.

Kopernik ile başlayan, Galiei, da Vinci, Brahe ve Kepler ile devam eden yaklaşık 90 yıllık süreçte (1543-1630) din bilgisi dışında elde edilmiş yöntemleri ve ifade tarzları farklı olan diğer bilgi türlerinin de var olduğunun ortaya konması, özellikle bilimsel bilginin elde edilmesinde yeni bir yöntemle doğru ilerlemenin temelleri atılmıştır. Bilgi, salt duyuyla algılama değil, duyu organlarıyla algılanan olgunun/nesnenin altında yatan nedenleri akılla kavrayarak ve ilkeleri araştırarak elde etmenin önemi ortaya konulmuştur. Bu da *deneysellik* → *kurgusallık* → *akıledilebilirlik* dizgesi ile ifade edilebilmektedir. Galilei ile birlikte bilimin inceleme alanının ne olduğu, hangi olguların / nesnelere bilim konusu olabileceği, olgulardan/nesnelere birincil olarak hangi özelliklerin göz önünde bulundurulup

değerlendirileceği belirlenmeye çalışılmıştır. Bilim ile bilim olmayan ya da bilimsel bilgi olan ile olmayan arasındaki sınır belirlenmeye çalışılmıştır. Olgusallık, akli olarak bir zemine oturtulmuştur.

XVI. yüzyıl sonlarına doğru bilimsel gelişmede, yöntem bilincinin de gelişmeye başlamasıyla birlikte yeni bir ivme kazanmıştır. Öyle olmasına rağmen yaklaşık 40 yıl süreyle bilimsel düşünme ve aştırma yöntemi üzerinde tartışmalar devam etmiştir. Bilimsel devrim, bu 40 yıllık süreç içerisinde teorik bilgi ile uygulamanın kaynaşması sonucunda oluşmaya başlamıştır.

Ortaçağ'ın değerler sisteminin tek tek ortadan kaldırılmaya başlandığı Rönesans ile birlikte her türlü otoriteden bağımsız düşünebilme, anlayabilme ve açıklayabilme çabasının yanında, aynı zamanda gözlem ve deneyle de bu çabanın pekiştirilmesinin gerekliliği ilkesi ön plana çıkmaya başlamıştır. Bununla birlikte doğayı dağınık bir şekilde araştırmaya çalışan Rönesans anlayışına karşın, XVII. yüzyıl felsefesi ise; sağlam bir yöntem bulma çabasına girişmiştir. Çünkü bu dönemde yöntem, bilimsel çalışmanın zorunlu bir ön koşulu olarak düşünölmekteydi. Yöntemsiz bir bilimsel çalışma yapmak, hiç yapmamaktan daha kötüydü. Benzer şekilde, yine bu yüzyılda, gözlem ve deney yerine fizik ve matematik kavramlarla düşünme ağırlık kazanmaya başlamış; skolastiğe ve formel mantığa büyük başkaldırılar olmuş ve uzun yıllardan sonra Rasyonalizm yeniden canlanmıştır.

Teknolojinin insan yaşamını etkilemeye başladığı ve ekonomik gücün önemli parçalarından biri olmaya başladığı dönem İngiltere'de ortaya çıkan Endüstri Devrimi'dir. Endüstri Devrimi, geleneksel tarım ve ticaretten uzaklaşarak üretimin mekanikleştirilmesini, üretim mekan ve tekniklerinin değişerek karmaşıklaşmasını ve endüstriyel üretimi desteklemek amacıyla küresel pazarlama sistemlerinin geliştirilmesini kapsayan bir olgudur. Bu dönemde XVII. ve XVIII. yüzyıllarda geliştirilen düşünce ve kuramlar ilk kez uygulamaya konularak yararları ortaya çıkarılmak istenmiş, bilimsel düşünce somutlaştırılarak, toplumsallaştırılmıştır. Ayrıca bu dönem dünya siyasi tarihi için de önemli bir geçiş dönemi olmuştur. Hem bilimi hem de endüstriye dönüşen teknolojiyi niteleyen en önemli özellik her iki alanda da başlayan gelişmenin sürekli olarak ilerlemesi ve giderek daha hızlı bir gelişim tablosu ortaya koymuştur. Endüstri Devrimi'nin ortaya koyduğu ve yukarıda bahsedilen gelişmeler, bu dönem içerisinde ve sonrasında insan yaşayışını kolaylaştırmak ve daha

fazla sermaye elde etmek üzere bilim, felsefe ve endüstri alanları birçok noktada ortak hareket etmek durumunda kalmışlardır. Bu durum bilgi üretiminin yeni bir boyut kazanmasına, standartlarının ve elde edilmiş yöntemlerinin daha da gelişmesine neden olmuştur. Yeni bilgi üretimi, sayısal olarak da ölçülebilir konuma gelmiş, bilimsel alanda olsun endüstri alanında olsun bilgiye erişim ve yeni bilgi üretimi gereksinimi ön plana çıkmıştır. Bu süreçte çeşitli yayınların ve kütüphanelerin nitelik ve nicelik yönünden gelişmesi de kaçınılmaz olmuştur. Böylelikle üretilen ve gereksinim duyulan bilginin halka aktarılması yani toplumsallaşması süreci de önemli bir boyut kazanmıştır.

XIX. yüzyılı diğerlerinden ayıran en önemli özellik, bilim ve sanayi ilişkilerinin gözle görülür derecede artmasıdır. Yaklaşık 1.000 yıllık bir dönemde sanayi bilimden ve teorik çalışmalardan çok fazla etkilenmemiş ve kendi içerisinde gelişme çabası göstermiş bir alan olmuştur. Özellikle XIX. yüzyılın ikinci yarısından itibaren sanayi; fizik, kimya, biyoloji, elektrik, atom, manyetizma gibi alanlarda ortaya konulan kuramlardan da faydalanarak önemli bir atılım gerçekleştirmiş, bilim ile arasındaki bağlantıyı güçlendirmiştir. XIX. yüzyıl bilimsel ve felsefi faaliyetleri, bir yandan kapsamlı ve karmaşık kuramlarla bilimin farklı ve daha özel alanlarında elde edilmiş ve/veya ortaya konulmuş kuramların sonuçlarını toplama ve birleştirme olanağı sağlarken, öte yandan hemen her alanda uzmanlaşma eğiliminin meydana gelmesine neden olmuştur. XIX. yüzyılın bilimsel düşünce üzerindeki önemli özelliklerinden biri de bilime ve bilimin düşünce kalıplarında yapmış olduğu değişikliklere duyulan saygının ve ilginin artış göstermesidir. Pozitivizmin bu eylemin ortaya çıkmasının en büyük kanıtıdır. Bu akım daha önce de bahsedildiği üzere Saint-Simon ve Auguste Comte tarafından ortaya konmuş, din ve metafiziğin yerine bilimi koyarak yeni bir dünya görüşü oluşturmuştur. Bu dönemde, ilerlemeye olan inanç, en belirleyici rolü oynamıştır (Yıldırım, 2003: 144-146, McClellan ve Dorn, 2006: 359-364).

XX. yüzyılda ise; daha önce bahsedilen alanlardaki gelişmeler daha da özelleşerek gelişimini sürdürmüştür. Bu dönemde bilimsel bilgide belirleyici olan nokta, gözleme ve deneye indirgenebilen bilgiler, bilimsel bilgi ölçütü olarak alınmış ve pozitif değerde olmuştur. Genel-geçer, ilerleyen, yığılan, bütünlük içerisinde ve kapsamlı olarak ele alınabilen olgular değerlendirmeye alınmıştır. Bu bakış açısı, XX. yüzyıl bilimsel ve teknik yaşamında yani bir akımın ortaya çıkmasını sağlamıştır.

Neopozitivizm olarak gelişen bu akım, özellikle bilim ve felsefe tarihinde “*Viyana Çevresi*” olarak bilinen oluşumun ortaya koyduğu kuramsal bilgi, bundan önceki dönemlerde bilimsel bilginin elde edilmesi ile ilgili olarak belirlenen durumları da kapsayan bir yaklaşım tarzı geliştirmişlerdir. Aynı zamanda mantıkçı pozitivizm veya ampirizm olarak da bilinen bu yaklaşım, 1960’lardan itibaren felsefi çalışmalarda büyük bir dönüşüme yol açmıştır (Topdemir, 2002a: 46). Neopozitivizmi diğer akımlardan ayıran en önemli noktalar, bir önermenin doğrulanabilmesi için gözlem ve deney yöntemlerinin yanı sıra dil ve mantık kurallarıyla da değerlendirilmesi gerekliliğidir.

Günümüzde oldukça yaygın olan doğrulama / doğrulanabilirlik tartışmalarını başlatan Mantıkçı Pozitivizm ve izleyicileridir. Bilgi için sağlam bir temel, güvenilir bir ölçüt arama çabası Mantıkçı Pozitivistleri anlamlılık ölçütü ve doğrulama üzerinde durmaya götürür. Metafiziğin elenmesini kendilerine çıkış noktası edinen bu filozoflar, bilgi olanla olmayanın ölçütünü anlamlılıkta görürler. Doğrulamayla da yakından ilintili olan anlamlılık öğretisine göre, bilimde ve felsefede ancak anlamlı tümcelere yer vardır. Bir tümcenin anlamlı olup olmadığına karar verebilmek için de, onun “dolaysız verilere” ya da “dolaysız verilere ilişkin tümcelere” dayanıp dayanmadığını saptamak gerekmektedir (Tepe, 1999: 2-3).

Neopozitivistlerin bu görüşlerinden sonra XX. yüzyılın ilk yarısında Karl Raimond Popper (1902-1994) ve Thomas Samuel Kuhn (1922-1996), bilimsel bilginin özellikleri ve elde edilme yöntemleri konusundaki görüşleri çağdaş bilim anlayışının son kuramları olarak kullanılmaktadır.

II.4. Osmanlı Devleti’nde XVI. Yüzyıldan Tanzimat Dönemine Kadar Bilimsel Bilginin Üretim ve Toplumsallaşma Sürecinin Gelişimi

Osmanlı Devleti, XIV-XX. yüzyıllar arasında geniş bir coğrafyaya yayılmış, bünyesinde çeşitli etnik ve dini kökenden yurttaşların (tebaa) ticari, sosyal, kültürel, dini ve bilimsel etkinliklerini sürdürdüğü bir sistemdi. Bu sistem, her unsuruyla ayrı birer kültür birikimi ve aktarımını da beraberinde getirmekteydi. Sözü edilen kültür kapsamında; sanatın çeşitli dalları (musıki, minyatür, hat, vb.), tarih, felsefe, din, edebiyat, eğitim-öğretim, spor, yemek, törenler (ritüeller), giyim, bilim gibi toplumun

gündelik yaşamını oluşturan ve eylemler sonucunda ortaya çıkan tüm düşünsel ve eylemsel unsurlar yer almaktadır. Yaşam süresince oluşan bu kültür unsurları, tarih boyunca yazılı ve sözlü olarak kuşaklar arasında aktarılmıştır. Osmanlılar da diğer birçok büyük uygarlık gibi kültürünü çeşitli bilgi kayıt ortamlarına²¹ kaydederek, hem kültürünü ve kültür unsurlarını korumuş hem de kendisinden sonra gelen nesillere aktarmıştır.

Osmanlılarda bilimsel çalışmaların temel amacı ve hedefi; Tanrı kelamını iyi anlamak olan dini bilgiyi tek gerçek ve doğru bilgi ve bilim olarak kabul etmek, bunu yaymak ve kanıtlamak ile sınırlı kalmıştı. Bu bilginin temelini Kur'an ve Hz. Muhammed'in hadisleri meydana getirmekteydi. Dini bilimlerin yöntemi, kanıtları öncelikle Kur'an-ı Kerim'e, sonra Hz. Muhammed'in hadislerine, daha sonra dini otoritelerin eser ve uygulamalarına, son olarak ise akıla başvuruyordu. Bu geleneksel kanıtlama tüm İslam topluluklarında olduğu gibi Osmanlılarda da serbest düşüncüyü ve bilgi edinme yöntemlerini sınırlamıştır. Hatta bu yöntem üretilen eserlerde de kendini göstermiş, Osmanlı bilim adamlarının büyük çoğunluğu, derleme, özetleme, şerh ve haşiye türünde çalışmalar yapmaktan öte gidememişlerdir. Osmanlı bilimsel yaşamının önemli bir kısmını oluşturan kuramsal çerçeve, bu şekildeydi (İnalçık, 2003: 181-182).

Osmanlı doğa bilginleri doğaya bakarken ve doğanın bilgisini elde etmeye çalışırken yaratıcı ve yaratılan arasındaki ilişkileri ön plana çıkaran bir bakış açısıyla yola çıkmaktaydılar. Bu yaklaşımdaki amaç doğadaki olgu / nesnelere birbirleriyle olan ilişkileri mantıksal ve akli bir yöntemle ortaya koymak yani "*theoria*" değil; yaratılan olarak kabul ettikleri bu nesnelere ile yaratan arasındaki zorunlu ve manevi ilişkileri kavramaktı yani doğru davranışları "*praxis*"i yerine getirmektir. Osmanlı bilimsel yaşamının önemli bir kesimini oluşturan bu kuramsal çerçeve oluşturulurken, Antikçağ Yunan bilginlerinden (doğa bilginleri) ve bu bilginlerin Müslüman yorumcularından faydalanmışlardır. Bu kuramsal çerçeve XIX. yüzyılın ikinci çeyreğine kadar (1839 ve sonrası) kullanılmış, 1923'ten sonra terk edilmeye çalışılmıştır. Osmanlı bilginleri İslamiyet'e göre en şerefli varlık olan insan üzerine

²¹ Yazı, resim, işaret, ses, görüntü ve bunların birleşiminden meydana gelen bilgi öğelerinin kağıt, taş, ahşap, film, şerit, bant, kaset ve elektronik materyal üzerine aktarıldığı bilgi kaynakları. Bu kavram, kapsamına kitap, süreli yayın (dergi, gazete vb.), her türlü resim, pul, para, kitabe, mezar taşları, sicil kayıtları, tapu sicilleri vb. ve elektronik materyal girmektedir. Metin içerisinde genellikle kitap, dergi, gazete, gibi yazılı ve/veya basılı kaynakları nitelemek amacıyla kullanılacaktır.

yönelmişlerdir, ancak bu yöneliş, bilimsel yöntem ve bakış açısı ile değil dini yaklaşım ve felsefeyle olmuştur. Batı Dünyası'nda buna benzer gelişmeler hümanizm ile başlamış ancak bu yaklaşım dini bakış açısından çok bilim ve felsefi bakış açılarıyla ele alınmıştır. Bu kuramsal çerçeve, dönemin geçerli sayılan bilgi arama ve kanıtlama yöntemleri olan Aristo Mantığı, sınırlı gözlem ve deney ve Kutsal Kitap'a bakma ile desteklenmiştir (Demir, 2001: 9-10, 14-15). Osmanlı düşünce sistemi genellikle üçüncü yöntemi tercih etmiş, bu da olgu / nesnenin bilimsel yöntem ile açıklanmasını engellemiştir.

Osmanlı Devleti bu kuramsal ve kurumsal çerçeve içerisinde, XVII. yüzyıldan itibaren Batı Dünyası karşısında -özellikle askeri yenilgilere bağlı olarak- gerilemeye başlamıştır. Savaş silah ve taktiklerindeki yenilikler ve yeni ticaret yollarının keşfi ile beraber Osmanlı Devleti, Batı Dünyası üzerindeki siyasi ve askeri üstünlüğünü yitirmeye başlamıştır. Bu gelişmeler Osmanlı ekonomik sistemini ve dolayısıyla da eğitimin ve bilimin büyük bölümünü destekleyen vakıf sistemini olumsuz etkilemiştir. Osmanlı Devleti'ndeki değişiklik arayışları yalnız başarısızlık ve kayıplar karşısında gündeme gelmemiştir. Batı Dünyası ile değişen, zorlaşan, artan ve yavaş yavaş dengelerin Batı Dünyası'na doğru kaydığı bir ortamdan da kaynaklanmaktaydı. Osmanlılar Batı bilimi ile XVII. ve XIX. yüzyıllar arasında üç önemli iletişim kanalı aracılığıyla etkileşime girmişlerdir. Bunlar batı dillerinden yapılan çeviriler, XVII. yüzyılın sonlarından itibaren Avrupa'nın önemli kentlerine gönderilen görevliler ve XVIII. yüzyılın sonlarında açılan ve Batı eğitim tarzını getirdiği kabul edilen yeni eğitim kurumlarıdır.

Avrupa'da gerçekleşen Rönesans, Reform, Fransız İhtilali ve Sanayi Devrimi gibi büyük etki alanlarına sahip siyasi, bilimsel, dini ve ekonomik gelişmeler, kuşkusuz Osmanlı Devleti'ni de çeşitli şekillerde etkilemiştir. Osmanlı Devleti, bu olaylar karşısında çeşitli dönemlerde kendini savunan ve kapalı bir sistem geliştirerek karşı koymuştur. Çünkü Osmanlılar kendilerinden önce gelen tüm Türk devletleri gibi gelenekselcilik (*nizam / düzen-denge*) politikasını kabul etmiş ve bunun temellerinden ayrılmayarak varlığını sürdürmeye çalışmıştır. XVI. yüzyılın sonuna kadar Osmanlı Devleti, ekonomik, siyasi, hukuki, eğitim, bilim, sanat ve kültür alanlarında en üst noktaya erişmiş durumdaydı. Bunun yanı sıra güçlü devletler ve doğal sınırlar ile de sınır olmuştu. Bu durumda devletin yapacağı en doğru davranış içinde bulunduğu

konumu korumaya ve bunu sürdürmeye çalışmaktır ve Osmanlılar da onu belli bir süre gerçekleştirmişlerdir. Bunun yanı sıra Avrupa'da gelişmeye başlayan bilimsel devrim ile Osmanlı Devleti'nin en görkemli dönemlerini yaşamasının aşağı yukarı aynı tarihlere rastlıyor olması, bu devrimin önemini anlaşılmasını zorlaştırmıştır. Ancak Osmanlı Devleti'nin ele geçirdiği ticaret yolları, su yolları, önemli limanlar, yeraltı ve yer üstü kaynakları Avrupalı devletleri başka çözüm yolları geliştirmeye ve en kısa sürede Osmanlıları etkisiz hale getirmeye ve onlardan daha güçlü olmaya sevk etmiştir. Bunun için de bilimsel bakış açısıyla oluşturulan; farklı silahlar, teknikler, ordu düzeni, alternatif ticaret yolları, yeni dünya görüşü, yeni ittifaklar, egemenlik mücadelesi ve ekonomik sistem ile Osmanlı Devleti'nin karşısına çıkmışlardır. Sonuç; Osmanlılar için çöküşün başlangıcı olmuştur. Osmanlı Devleti, ortaya konulan yeni olguları ve uygulamaları aslında kavramakta fazla gecikmemiştir, ancak somut uygulamaları (teknoloji) alarak ya da kendi sistemine uyarlayarak kullanmıştır. Sözü edilen durumları ve gelişmeleri ortaya çıkaran düşünce sistemini almaktan ya da en azından temel niteliklerini uygulamaktan kaçınmış, devlet yönetimi ve eğitim programlarına *nizam-denge* yerine *terakki / ilerleme-inkılap / devrim* politikasını yerleştirmemiş ya da yerleştirememiştir (Berkes, 1973: 30-40; Ülken, 1999: 20-27, 33-49). Osmanlıların bilime olan bakış açısı, pratik uygulamalar ve bilimsel buluşların uygulanmasına yönelik olmuştur. Burada bilimin üç ana unsuru olan teori (kuramsal çerçeve), araştırma ve tecrübe (uygulama-deney-gözlem) dikkate alınmıyordu. Bu yaklaşım tarzı Tanzimat öncesi dönemde Osmanlı Devleti'nin eğitim ve bilim politikasının da temelini oluşturmaktaydı (İhsanoğlu, 1999: 23).

Klasik dönem olarak nitelendirilen (1300-1600) Osmanlı bilim ve düşünce hayatının içeriğinin iyi kavranabilmesi ancak Sahn-ı Seman ve Süleymaniye gibi derece itibarıyla yüksek olan medreselerin eğitim ve öğretim yönteminin, materyallerinin araştırılmasıyla mümkündür. Çünkü Avrupalılar tarafından Türk asrı olarak anılan Osmanlılar tarafından ise ideal ya da altın çağ olarak görülen XVI. yüzyıl boyunca ve hatta XVII. ve XVIII. yüzyıllarda bilimsel, hukuksal ve idari teşkilatın en yüksek mevkilerinde bu medreselerde yetişen kişiler görev alarak; bir taraftan devletin yönetim anlayışının oluşumunda diğer taraftan bu anlayışın halk tabakalarına aktarılmasında önemli roller oynamışlardır. Bunun yanı sıra bu kişiler Müslüman halkın dinî hayatının düzenlenmesinde, bilim ve eğitim faaliyetlerinin üretilmesinde de aktif ve belirleyici olmuşlardır (Unan, 1999: 96). XVI. yüzyılda

medreseler -özellikle İstanbul'da kurulan büyük medreseler- Osmanlı toplumunun din ve hukuk alanlarındaki en yaygın yüksek öğretim kurumları olarak kabul edilmekteydi. Bu kurumlar gerek Doğu-İslam Dünyası'nda X.-XI. yüzyıla kadar giden geçmişleri gerekse Osmanlı Devleti içerisindeki gelişim süreci içerisinde felsefi düşünceden ve yaşanan dünya ile ilgili bilim alanlarından uzaklaşmış, büyük ölçüde Sünni İslam görüşünü ve hukuk anlayışını yeniden oluşturan kurumlar olmuşlardır (Tekeli ve İlkin, 1999: 11). Aslında bu özellikleri ile bakıldığında genellikle dini otorite ve makamlar tarafından desteklenen medreseler, XVIII. yüzyıla kadar Batı Dünyası'nın temel / resmi eğitim kurumları olan üniversitelere benzemektedir. Bilindiği gibi üniversiteler de Kilise tarafından sürekli olarak mal ve siyasi yönden desteklenmiştir. Bu durumu ortaya koymak amacıyla Osmanlı Devleti'nin bilgi üretim aktarım sürecini onu oluşturan elemanlar bazında incelemek gerekmektedir.

II.4.1 Osmanlılarda Bilgi Üretim ve Aktarım Sisteminin Oluşumunu Etkileyen Unsurlar ve Bilginin Toplumsallaşmasında Kullanılan Araç ve Yöntemler

Osmanlı Devleti'nde de bilgi üretim ve aktarım sürecinde kullanılan araç ve yöntemler Batı Dünyası'ndakilerle ciddi bir paralellik göstermektedir. Ancak bunların gelişim süreci ve kullanımını her iki medeniyette farklı zamanlarda gerçekleşmiş bu nedenle de toplumları farklı şekilde etkilemiştir. Din ve eğitim, edebiyat, matbaa, bilimsel çalışmalar ve bilgi merkezleri bu sürecin işleminde kullanılan en yaygın araç olarak kabul edilebilir.

II.4.1.1 Din ve Eğitim

Türk Devletlerinde din ve eğitim, genellikle birbirini yakından etkileyen iki unsur olarak karşımıza çıkmaktadır. Bu etkileşim, tek tanrılı dinlerin ortaya çıkmasından sonra daha -özellikle İslamiyet'in Türk toplumları arasında yaygınlaşmasından sonra- sistemli bir yapıya sahip olmuştur. Bu durum yalnızca Türk toplumuna özgü bir özellik değil, aynı zamanda diğer tek tanrılı dinlerin -Yahudilik ve Hıristiyanlık- görüldüğü coğrafyalarda da aynı şekilde gözlemlenebilen bir olgudur. Bu etkileşim, toplumların çeşitli dönemlerinde ve farklı süreler içerisinde farklı

olaylar nedeniyle deęişiklikler göstermiştir. Ancak bu deęişim süreci, XIV. yüzyıldan XX. yüzyılın ilk çeyreğine kadar etkisini büyük derecede hissettirmiş daha sonra laik toplum yapısı gereksinimi nedeniyle de büyük oranda ayrıştırılmıştır.

Daha önceki bölümde üzerinde durulan Osmanlı Devleti'nin bilimsel / kuramsal yapısı, büyük oranda bu etkileşim üzerine kurulmuştur. Elbette din, eğitimin yanı sıra kültür, felsefi, hukuk ve siyasi unsurların da şekillenmesinde önemli bir etken olmuştur. Bilindiği gibi IX. yüzyıldan sonra Orta Asya ve Anadolu üzerinde kurulmuş olan Türk devletlerinde dini ve felsefe yapı, kutsal kitap olan Kur'an'a dayalı olarak kurulmuştur. Ancak uygulamada iki temel yaklaşım etkili olmuştur. Bunlardan ilki şeriat²² ikincisi ise tasavvufur²³ (Demir, 2001: 47). Bu ilkelerin her ikisi de aha önce de belirtildiği gibi yaratan-yaratılan ilişkisine dayanmaktaydı. Ayrıca Osmanlılarda bilimsel çalışmaların amacı, Tanrı kelamını doğru anlamak olan dini bilgiyi tek geçerli ilim olarak gören geleneksel anlayışla sınırlıydı. Bu yaklaşım tarzına göre akıl, din hizmetinde sadece bir tamamlayıcıdır. Bu gelenek Osmanlılarda serbest düşüncüyü sınırlamış, yeniliklerin yapılmasını güçleştirmiş ve birçok kere de engellemiştir (İnalçık, 2003: 181).

Osmanlılarda temel ve resmi eğitim kurumlarının büyük çoğunluğu birer vakıf niteliğinde olan medreselerdir. Medrese, içinde dini dersler okutulan, ders gören öğrencilerin içinde yatıp kalktıkları bina, derslerin okutulduğu yer, mektep, okul anlamlarına gelmektedir (Devellioğlu, 2002: 599; Şemsettin Sami, 1989: 1313-1314). Medreseler, Selçuklulardan başlayarak Osmanlılara kadar uzanan geniş bir coğrafyada uzun bir tarihe sahip ve çoğunlukla İslam bilimlerine yönelik derslerin okutulduğu eğitim ve öğretim kurumlarıdır.

İlk Osmanlı medreselerinde okutulan dersler çoğunlukla tefsir, hadis ve fıkıh gibi dine dayalı derslerdir. Medreselerin kuruluş amaçlarının da dini eğitimin yaygınlaştırılması şeklinde yorumlanabilir. Sahn-ı Seman'dan önceki medreselerin

²² İslam dinindeki terimsel anlamı ise "ilâhi emir ve yasaklar toplamı", "İslam'ın kutsal kitabı Kur'an'ın ayetleri, İslam'ın son peygamberi olan Hz.Muhammed'in söz ve fiilleri (sünnet/hadis) ve İslam bilginlerinin görüş birliği içinde buldukları hususlara dayanan ilahi kanundur. Bu açıdan anlam olarak din terimine benzeyen şeriat teriminin din teriminden farklılığı kullanım şeklindedir. Zira şeriat, "dinin insan eylemlerine ilişkin hükümlerinin bütünü", "dinin dışı yansıyan görüntüsü ve dünya ile ilgili hükümlerinin tamamı", "İslam Hukuku" gibi anlamlar için kullanılmaktadır. Kısaca dini hükümlerin bütünü ve dinin dünyevi ve maddi yönü olarak tanımlanabilir.

²³ Kalp ile yapılması ve sakınılması gerekli şeyleri ve kalbin, nefsin, kötülüklerden temizlenmesi yollarını öğreten bilim.

Selçukluların geleneğini sürdürerek, siyasi ve mezhepsel propagandaya dayanan eğitim ve öğretim yöntemini benimsedikleri görülmektedir.

Bugün klasik dönem olarak nitelendirilen (1300-1600) Osmanlı bilim ve düşünce hayatının içeriğinin iyi kavranabilmesi ancak Sahn-ı Seman ve Sahn-ı Süleymaniye gibi derece itibarıyla yüksek olan medreselerin eğitim ve öğretim yönteminin, materyallerinin araştırılmasıyla mümkündür. Bunun yanı sıra bu kişiler Müslüman halkın dinî hayatının düzenlenmesinde, bilim ve eğitim faaliyetlerinin üretilmesinde de aktif ve belirleyici olmuşlardır (Unan, 1999: 96).

Medreselerde uygulanan öğretim metodu tümdengelim (dedüktif) özelliği taşımaktadır. Bu metodun kaynağını belirli konularda eser vermiş ve fikirler üretmiş olan otoriteler yani bilim adamı ve filozoflar oluşturmaktadır. Sorunlar bu otoritelere dayandırılarak çözümlenmeye çalışılmaktadır. Bu tümdengelimci metodun uygulanması ezber, tekrar, kavrama, müzakere (tartışma) ve defter (not alma) olmak üzere beş aşamada gerçekleştirilmekteydi. Hafızayı geliştirmek tüm Ortaçağ İslam eğitiminde olduğu gibi Osmanlılarda da değişmez bir eğitim metodu idi. Olağanüstü hafızaya sahip kişilere *bahrü'l-ilm-* bilgi okyanusu / denizi ya da bilgi deposu denilmekteydi. Ezber, büyük alimlerin ve onun öğrencilerinin isimlerini anmak, bilgi depoları ile onların takipçilerini izlemek için başvuru bir şifahi (sözlü) eğitim metodudur. İlk önce Kur'an'ı ezberlemek ve mümkün olduğu kadar çok hadis öğrenmek gerekiyordu. Kur'an dersleri dışında diğer derslerde not tutturulduğu için Kur'an'ın ezberlenerek öğrenilmesi gerekiyordu. Ezberleme metodunun daha sağlıklı bir biçimde yapılabilmesi için özellikle de Kur'an derslerinde tekrar metodu kullanılıyordu. Medrese eğitim sistemi içerisinde tekrarın çok önemi vardı. Bir medresenin müderrisi yanında onun derslerini tekrar eden ve eksiklikleri tamamlayan müderrisler görev yapmaktaydı. Şerh ve izah yoluyla tekrar metoduna destek sağlanmaktaydı. Yorumların yapıldığı ve tek biçimli bir eğitim metodu olmayan ezber metodu, kavrama / anlama metoduyla destekleniyordu. Böylelikle bir metni tekrarlamak ve o metni kopya etmekle yetinen kişiler ile aynı zamanda o metni kavrayanlar arasında bir ayırım yapılmaktaydı. Kavrama, ezber ve tekrar metodlarını desteklemek amacıyla kullanılmaktaydı. Medrese eğitim sistemi içerisinde kullanılan bir başka metot ise; müzakere yani tartışma metodudur. Medreselerde müzakere metodu, soru - cevap ile gerçekleştirilirdi. Müderris öğrencilere soru sorup cevap

beklediği gibi öğrenciler de belirli bir düzene göre müderrise soru sorabilirlerdi. Belirli günlerde halka açık tartışmalar düzenlenmekteydi. Müzakere metodunda da tündengelim ilkesine bağlı kalınır, sorulan sorular ve cevaplar otoritelere dayandırılarak kanıtlanmaya çalışılırdı. Medrese eğitim sisteminde kullanılan bir diğer metot defter (imla - yazdırma) tutmak ya da not tutmak metodu idi. Bu metotta, derslerde müderrislerin söyledikleri ya da onların kitapları aynen kaydedilmekteydi. Medrese eğitim sisteminde ezberlemek kadar yazmak ya da defter tutmak da önemli bir öğretim metoduydu. Ezberlemek üzerine yapılan vurguya rağmen, ezberdekini kağıda dökmek de önemliydi. Kitaplar medreselerdeki eğitim sisteminin değişmez araçlarıydı, bu nedenle anlatılan bilgilerin aktarılması ve eksiksiz olarak korunabilmesi için yazılması gerekmekteydi. Medreselerde okutulan kitapların artması ve öğrenciler arasında yaygınlaşması ile bu metot yavaş yavaş bırakılmaya başladı (Nafi Atuf, 1931: 23-24; Makdisi, 2004: 162-170). Sözü edilen öğretim metotlarının yanı sıra medreselerde, eğitim için kullanılan dilin de üzerinde durulması gerekmektedir. Dini eğitimin yoğun olarak verildiği Osmanlı medreselerinde kullanılan eğitim dili Arapça idi. Ancak derslerin işlenişi yani eğitim metotları ve dersin işlenişi Türkçe yapılmaktaydı. Derslerde okutulan kitaplar ve bunlara göre hazırlanmış olan müfredat Arapça olmakla birlikte anlatım Türkçe idi (Er, 1999: 27; İnalçık, 2003: 183).

Osmanlıların Selçuklulardan devraldıkları bu eğitim-öğretim sisteminde daha önce de bahsedildiği gibi Gazali'nin önemli bir yeri vardır. Osmanlılarda eğitim ve öğretim cami ve mescidlerden dışarıya çıktığında önceleri medreseler tek bir kurum olarak tüm derslerin okutulduğu yerler olmuş, ancak sonradan ihtisas medreseleri şeklinde darü'l-hadisler ve darü'l-kurrallar ortaya çıkmıştır. Medreselerde hadis ilmi okutulduğu gibi darü'l-hadislerde de hadis enstitüleri olmalarına rağmen hadis yanında fıkıh, tefsir gibi dersler okutulmaya devam etmiştir. Tefsir, hadis, fıkıh, akaid gibi İslami bilimlerin hepsine naklî ilimler adı verilmektedir. Sonradan naklî ilimlerin yanı sıra akli ilimler de medreselerde okutulmaya başlamıştır. Bu derslere riyaziye (matematik), tıp, heyet (astronomi), felsefe, belagat (retorik), hesap, hendese (geometri), lügat, tarih, coğrafya, nahiv (edebiyat) ve sarf (gramer - dil bilgisi) örnek olarak gösterilebilir. Dolayısıyla medreselerde okutulan dersler genel olarak nakli ve akli ilimler olarak iki temel grupta incelenebilir.

Nakli bilimler: Bu bilimler arasında Kur'an, tefsir, kıraat, hadis, nasih ve mensuh, mustalah'ül-hadis de dahil olmak üzere yardımcı ilimler fıkıh ve özellikle ferâiz (miras hukuku), usul-ı fıkıh ve kelâm sayılabilir.

Akli bilimler (Tabiî ilimler - Ali ilimler): Doğal gözlem ve mantık yorumlarına dayanan bilimleri ifade etmektedir. Bu nedenle bu derslere “felsefiyat” da denilmektedir. Felsefi ilimler cami dışında okutulurdu (Bilge, 1984: 41-43).

Batı Dünyası'nda XIV. yüzyılda nominalist Occamlı William ile başlayan akıl-inanç ayrımı, İslam Dünyası tarafından kavranamamış, akıl ve inanç alanlarını birbirinden ayıramamışlardır. Batı ve İslam Dünyası'nın ayrıldığı nokta ise; eğitim-öğretim sisteminin de yeniden düzenlenmesine neden olan ve doğru/yarar sağlayan bilginin elde edilebilmesini kolaylaştıran *deneysel yöntem*dir. Ancak Batı Dünyası'nı hem Osmanlı önünde ileriye götüren hem de büyük bir atılıma geçmesini sağlayan bu yöntem Osmanlı eğitim-öğretim sisteminde kullanılamamıştır. Osmanlı düşünce sistemine egemen olan kelim ve tasavvuf; bilimsel araştırma, yorumlama ve ayrıştırma çalışmalarını en aza indirgemıştır. Bu durum eğitimin yanı sıra sanat, edebiyat ve bilimsel çalışmaları da yakından etkilemiş, gelişimlerini kısıtlamıştır. Demir'in (2001: 57-58) de belirttiği gibi Fuzuli'nin yazmış olduğu şu dördlük XV., XVI. ve XVII. yüzyıllarda bilime olan bakış açısını belirtmekte faydalı olacaktır.

İlm kesbiyle rütbe-i rifat / Bilim ile yüksek bir mevkiye ulaşmak

Arzu-yı muhal imiş ancak olmayacak / (gerçekleşmeyecek) bir istek imiş ancak

Aşk imiş her ne var alemde / aşkmış her ne var alemde

İlm bir kil ü kal imiş ancak / Bilim sadece boş bir konuşma imiş

Bu noktadan hareketle kelamın ve tasavvufun medrese ve tekkelerde ve diğer eğitim-ibadet kurumlarında öğretilmesi ve bu şekilde yayılması nedeniyle Osmanlı bilim adamlarının büyük çoğunluğu, bu öğretilerin doğa bilimlerine ilişkin olumsuz görüşlerinden etkilenmiştir.

Nakli ve akli bilimler şeklinde gruplandırılan ders programlarının aynı dönemde Ortaçağ Avrupa'sındaki üniversitelerin ders programını oluşturan trivium (üçlü) ve quadrivium (dörtlü) yani yedi özgür sanata (septem artes liberales) karşılık gelen dersleri de içermesi medreseler ve üniversiteler arasındaki etkileşimin bir kanıtı olarak gösterilebilir.

Medreselerdeki bilim dallarına ve bu bilim dallarında okutulan ders kitaplarına değinmek, Osmanlı medreselerindeki eğitimi hem Avrupa'daki üniversitelerle hem de diğer İslam ülkelerindeki medreselerle karşılaştırılması ve Osmanlıların hangi bilim adamlarının hangi kitaplarını okuyarak yetiştiklerini tespit edilebilmesi açısından yararlı olacaktır.

XVI. ve XVII. yüzyıllarda askeri, siyasi ve ekonomik nedenlere bağlı olarak bozulmaya başlayan eğitim-öğretim kurumları ve onların iyileştirilmeleri için bazı önerilerde bulunan düşünürler ve devlet adamları, dönemin padişahlarına ithaf ettikleri eserlerinde bu bozulmaya çözüm önerileri sunmuşlardır. Bu kişilerden en önemlileri Lütfi Paşa²⁴, Selanikli Mustafa Efendi (?-1600), Katip Çelebi (1609-1657), Göriceci Koçi Bey (?-?) ve Gelibolulu Mustafa Ali (1541-1600) dir.

Özellikle Koçi Bey'in dönemin padişahı IV. Murat'a sunduğu risalesinde halkın ve devletin bilim adamlarından beklentileri ile ilgili olarak şu ifadeler yer almaktadır. *“Mukaddemâ şeyhülislâm olan kimesneler, menbaı fazl-ı kemâl olduğundan gayri nâtik bi'l-hakk olub pâdişâh-ı âlem-penâh hazretlerine dâ'ima nush-ı cemîlden hâlî olmazlardı. Ve intizâm-ı dîn u devlete sâ'î olub ahvâl-i ibâdu'llâh ile mukayyedler idi.”*(Koçi Bey Risalesi, 1994: 40). Burada özellikle vurgulanan “intizâm-ı dîn u devlet (dîn ve devlet işlerinin düzeni)” ve “ahvâl-i ibâdu'llâh ile (Allah'ın kullarının durumlarıyla) mukayyed” ifadeleri Osmanlılarda medreselerden beklentileri herhangi bir açıklamaya gerek bırakmayacak şekilde ortaya koymaktadır. Din ve devlet işlerini düzene sokmak, halkın sorunlarına çözüm üretmek ve halkla devlet (merkezi yönetim) arasındaki uyumu sağlamaktan ibaret görünen bu misyon aynı zamanda bilim adamlarının mevkiini, devlet karşısındaki durumunu ve beklentilerini de önemli ölçüde belirlemektedir. Bu nedenle Osmanlı dönemi bilim adamlarının bilimsel çalışmalarını ve ortaya koyduğu diğer ürünleri değerlendirirken kendisinin devlete ve devletin kendisine bakış tarzlarını ve karşılıklı beklentileri göz önünde bulundurmak gerekir. Böyle bir yapı içerisinde bilim adamları kendisinden beklenen hizmetleri yerine getirirken yalnızca kendi olanakları ve bilimsel yeterliliği ile hareket edemeyecek, bunun yanı sıra devletin oluşturduğu sosyal, kültürel ve siyasi ortamdan doğrudan etkilenecektir. Bu arada medresede bilim adamlarının yetişme kademeleri

²⁴ Damat Lütfi Paşa, 1539-1541 yılları arası Kanuni Sultan Süleyman'ın sadrazamlığını yapmıştır. Bu görevi sırasında Asafname adlı risalesi ile devletin içinde bulunduğu bazı kötü durumları Kanuni Sultan Süleyman'a sunmuştur.

ile bilimsel süreç içerisindeki davranışları esnasında merkezi yönetim ile nasıl bir ilişki içinde bulunduğunu da göz önüne almak gerekir. Osmanlı medreselerinden yetişen bilim adamlarının devletin yönetim kademelerine geçmek için son derece istekli olmalarını, bilimsel performansın geri plana itilmesinin bir nedeni olarak yorumlamak mümkündür. Dolayısıyla bilim adamlarının devletin bürokratik sisteminde ve işleyişinde yoğun olarak yer alması onların ortaya koyacağı bilimsel ürünleri de etkilemiş olacaktır (Unan, 1999: 189-200).

Gelibolulu Mustafa Ali'nin ünlü eseri *Kühü'l Ahbar*, XVI. yüzyılda Osmanlı eğitim ve medrese yani bilgi üretim sisteminin bozulmasına ilişkin düşündürücü bilgiler ve bu durumun düzeltilmesine ilişkin önemli görüşler sunmaktadır. Mustafa Ali, müderrisliklerin ve kadılıkların rüşvet ile alınıp satılır hale geldiğini, bu makamlara geçmekten amacın "*mal mülk biriktirmek, siyasi otoriteye hoş görünüp kendi çıkarlarını gerçekleştirmek*" olduğunu söyler. Devlet, layık ve hakkı olana değil, rüşvet verene ve koruyucusu olanlara müderrislik ve kadılık görevlerini vermektedir. Bilenle bilmeyen, erdemli olanla olmayanlar ayırt edilmemekte, aksine, bilenler ve bilimsel bir makama getirilmesi gerekenler kıyıya köşeye itilmektedir. Ayrıca *ilim yolunun düzelmesi*, bilenle bilmeyenlerin bir tutulmayıp, bilenlere ve hak edenlere eğitim ve öğretim görevlerinin verilmesi ile mümkündür.

Merkezi yönetimin medreseler üzerindeki etkilerinden birisi de Osmanlı İmparatorluğu'nun teokratik yapısı ile ilgilidir. Fatih Sultan Mehmet (1451-1481) zamanında imparatorluk özelliği kazanan devlet, II. Bayezid (1481-1512) ve Yavuz Sultan Selim (1512-1520) dönemlerinde özellikle doğu komşuları ile başlayan askerî ve siyasî çekişmeler nedeniyle din ve belirli bir mezhebe dayalı bir politikanın ön plana çıkarılması ve son olarak Kanuni Sultan Süleyman (1520-1566) döneminde devlet yapısını tamamlayan imparatorlukta, bundan sonra devlet yapısını koruyup devamlılığını sağlayıcı bir politika yürütülmeye başlamıştır. Osmanlılarda Klasik Çağ olarak nitelendirilen 1300-1600 yılları arasında oluşturulan ekonomik, siyasi, dini, askerî ve kültürel yapının korunmaya çalışılması, devletin bütün kurumlarıyla XIX. yüzyılın ilk yarısına kadar içine kapanmasına ve kendini savunmasına (apoloji) neden olmuştur. Böyle bir yapının toplumun temel yapı taşlarından olan medreseleri de etkilememesi imkansızdır. Bu durum İslam uygarlığının önemli sosyologlarından olan İbn-i Haldun, din ile ilgisi bulunmayan tüm bilimleri bünyesinde bulunduran felsefe,

boş ve yanlış bir ilim ve bununla uğraşanlar yanlış bir yola sapmış şeklinde yorumlamıştır. Çünkü bu bilgilerin dine zararı büyüktü. Dolayısıyla Osmanlı bilim adamları, Gazali'nin yolundan giderek felsefe eğitimine ancak İslamî ilkeleri akli kanıtlarla pekiştirmeyi amaçlayan din bilimi (teoloji - ilahiyat) için bir hazırlık olarak verilebileceğini ileri sürmüşlerdi. Medreselerde Kur'an ile uzlaştırılamayan felsefi sorunları incelemek de doğru değildi (İbn Haldun, 1988: 101-113; İnalçık, 2003: 184-185).

Osmanlı bilim adamlarının bir araştırmanın ürünü bilimsel nitelikli eserler üretmek zahmetine katlanamamasının ya da bu konuda istekli olmamasının bir diğer nedeni dönemin kültürel şartlarıyla ilgilidir. O dönemde ortaya konulan bilimsel eserler “*gayretin rağbete tâbi olması*” diyebileceğimiz bir arz - talep ilişkisinin de bulunduğu dikkate alınmalıdır. Dönemin kültürel yapısında bilim adamı yazdığı eserleri değerlendirme ve kendi adına fayda sağlama olanağından önemli ölçüde mahrum durumdaydı. Bilim adamları için yarar sağlayacak tek çevre, saray veya ileri gelen devlet erkanının çevresiydi. Yazılan eserlerin kamuoyunun geniş tabakalarına sunulması gibi bir durum söz konusu değildi. Kendilerine eser sunulan çevreler daha çok bir eğlence ve sohbet ortamı içerisinde yaşıyorlardı. Önemli konuların ele alındığı bilimsel tartışmalardan çok edebiyat ve şiir meclisleri oluşmakta, hatta sultanlar bile bizzat birer divan dolduracak kadar şiirle uğraşmaktaydı. Böyle bir ortamda bilim adamlarının da aynı şekilde hareket etmeleri doğal karşılamak gerekir. Nitekim uzun bir çalışma sonucunda ortaya konulan bilimsel bir eser çoğu zaman fazla ilgi görmezken, padişaha veya vezire sunulan medhiyeler oldukça fazla ilgi ve karşılık görüyordu. Buna paralel olarak o dönemde kamuoyu yalnızca din bilgisiyle ilgilendiğinden, üretilen bilimsel eserler yeterince ilgi görmemiştir. Hatta XVIII. yüzyılın ilk çeyreğinde Osmanlıya giren matbaa 1742-1784 yılları arasında faaliyetlerine bu nedenle ara vermek zorunda kalmıştır. Matbaadan önceki dönemde ise, din konusundaki eserler (yazmalar) çoğunlukla ilmiye mensupları tarafından istinsah (kopya) edilmiştir. İlk matbaanın işlememesinin nedenlerinden biri olarak ilmiye mensuplarının geçim kaynağı haline gelen istinsah işleri ileri sürülmüştür, ancak asıl nedenler genel olarak geniş halk kitlelerinin okuma yazma bilmemesi ve din dışı konulara ilgi duymamasıdır (İnalçık, 2003: 183; Unan, 1999: 102-103).

Medreselerde bilimsel düşüncenin terk edilmesiyle bu kurumlar, eskilerin tekrar edilerek eğitim - öğretimin sürdürüldüğü ve bilimsel alanda ürünlerin ortaya çıkarılmadığı yerler haline dönüşmüştür. Medreselerin bu durumu müderris ve talebelerin bilimsel seviyelerine de yansımıştır. Böylece medrese bilim yapılan yer olmaktan çıkarak bilim tarihi okutulan eskinin tekrar edildiği yerler haline gelmiştir (Kodaman, 1980: 11).

II.4.1.2. Matbaa, Basın ve Yayın

Matbaa, 1450 yılında Johann Gutenberg tarafından Almanya'da geliştirilmiş, hareketli harfler yardımıyla daha hızlı ve standart baskı yapmak amacıyla kullanımı kısa sürede Batı Dünyası'na yayılmıştır. Gutenberg'in burada matbaaya katmış olduğu yenilik baskı tekniğinin geliştirilmesi ve sabit kalıplar yerine yerleri ve büyüklükleri değişebilen hareketli metal harflerle baskı yapılabilmesi olmuştur. Bu teknik, Batı Dünyası tarafından Ortaçağ'ı kapatıp Yeniçağ'a geçişi de simgeleyen bir olay olarak kabul edilmektedir. Matbaada kullanılan baskı tekniğinin değişmesi, üretilen bilginin aktarılmasında olduğu kadar standartlaşmasında da önemli rol oynamıştır. Matbaanın Batı Dünyası'na sosyal, siyasi, dini ve kültürel etkileri büyük olmuştur. Özellikle çeşitli alanlarda üretilen bilginin toplumsallaştırılması ve standartlaştırılmasında kullanılmış, XVI. yüzyıldan itibaren de büyük bir yayılma göstermiştir. Matbaa -baskı tekniğinin geliştirilmesi-, matbaayı bütünleyen diğer araç ve yöntemlerin de gelişerek yaygınlaşmasına da ön ayak olmuştur. Kağıt yapımı, boya ve diğer yazı malzemeleri, yedek parça ve baskı teknikleri, matbaanın yeni bir iş kolu ve ekonomik bir yapı kazanmasını sağlamıştır. Bunun yanı sıra Batı Dünyası'nda özellikle Almanya'daki kentlerde kurulan matbaalarda kütüphanecilik ve kütüphaneler açısından önemli bir gelişme olan ve aynı zamanda da bilgiye erişimde önemli kolaylıklar sağlayan, kitap üzerine, yazar, eser, basımevi ve tarih kaydı düşme uygulamaları başlamıştır (Kabacalı, 2000: 3).

Literatür incelendiğinde, Osmanlı Devleti'nde ilk matbaa kurma girişiminin 1492/1494²⁵ yıllarında Yahudiler tarafından gerçekleştirildiği üzerinde bir fikir birliği olduğu görülmektedir (Gerçek, 1939: 26-27; Ersoy, 1959: 18; Ersoy, 1979: 60;

²⁵ Niyazi Berkes *Türkiye'de Çağdaşlaşma* adlı eserinde matbaacılığın Türkiye'ye girişini 1481 olarak vermektedir. s. 38.

Kabacalı, 2000: 9; Topdemir, 2002b: 73). Bu fikir birliği, Osmanlı Devleti matbaanın ve yeni basım tekniğinin geliştirilmesi ile yeniliklerden haberi olduğunu göstermektedir. XVI. yüzyılın son çeyreğinde, sanıldığı gibi Batı Dünyası ile arasındaki ilişkilerin ve gelişmelere olan ilgisinin az olduğu düşüncesini çürütmektedir. Bunun nedeni matbaa gibi yeni ve etkili bir olgunun ülke içerisinde ve büyük kentlerde özellikle de gayrimüslim tebaa tarafından kullanılması ve yaygınlaştırılması, merkezi ve yerel yönetimler tarafından kontrol edilmek ve izlenmek durumundadır. Bu kontrol ve denetim Osmanlı Devleti'nin son dönemlerine kadar, matbaa-basın-yayın-bilgi-iletişim olanakları ve siyasi etkileri de göz önüne alındığında artarak devam etmiştir.

Osmanlı Devleti'nde matbaa, XVI. ve XVII. yüzyıllarda sıkı kontrol ve sınırlamalar ile gayrimüslim teba tarafından kurulmuş ve kullanılmıştır. Bunların başında Yahudi, Ermeni ve Rum girişimciler gelmektedir. Bu kişiler ve temsil ettikleri toplum kendileri ile ilgili dini, edebi, kültürel ve bilimsel eserleri matbaalarında Osmanlı memurlarının denetimleri altında basım ve yayım işlerini gerçekleştirebiliyorlardı. Aslında bu noktadan bakıldığında, Osmanlı toplumunun diğer unsurlarının da -özellikle Müslüman - Türk unsurların- XV. yüzyılın sonlarından itibaren, her ne kadar kendileri kurup yaygınlaştırmamışlarsa da matbaadan haberdar oldukları söylenebilir. Bu bağlamda 1729 yılında devlet desteği ile kurulan ilk matbaamıza kadar olan süre içerisinde, Osmanlı toplumunun matbaayı tanımadığı varsayımı güvenilir değildir. Osmanlı toplumunun ve yöneticilerinin matbaaya bakış açısı siyasi ve dini yönden ele alınmış, halkın bu teknolojiye olan arz-talep durumu genelde geri plana itilmiştir. Gerçek (1939: 12) matbaanın yaygınlaşabilmesi için gerekli üç unsurdan bahsetmektedir. İlki, “bir metinden birkaç nüshaya gereksinim duyulduğu ve okuma hevesinin bulunduğu bir devirde kar elde ederek yaygınlaşabilir. Bu girişim eski uygarlıklarda ender görülen bir durumdur”. Bir diğer unsur ise; duyurulacak, okunacak, yaygınlaştırılacak bilginin üzerine kaydedilmesi gereken malzemenin bol ve ucuz olarak bulunabilmesidir. Gerçek'in de belirttiği üzere korunacak, kaydedilecek ve aktarılacak olan bilginin kaydedilmesi için gerekli olan temel bilgi kayıt ortamı olan kağıdın eksikliği matbaa ve dolayısıyla matbaa ile çoğaltılan bilginin dağılmasında önemli bir eksiklik oluşturmaktadır. İlk kağıt fabrikamızın matbaanın resmen kullanılmaya başlamasından 15 yıl sonra (1744 Yalova) kurulmuş olduğunu da varsayarsak gerçekten bu tekniğin Osmanlı toprakları

içerisindeki gelişimindeki yavaşlık görülebilir. Bunun basımcılığa etkisi şu şekilde gerçekleşmiştir. Osmanlı Devleti'nin kuruluşundan 1729 yılına kadar olan dönem içerisinde, üretilen bilginin kaydedilmesi istinsah / elle çoğaltma / kopyalama tekniği ile gerçekleştirilmiştir. Bu işlem için büyük boyutlarda kağıt ve boya malzemesi kullanımına gereksinim yoktu. Bu nedenle de yüksek miktarlarda kağıt ve diğer matbaa malzemesinin üretilmesi için fabrikaların kurulması için girişimlerde bulunulmamaktaydı. Bu boşluğu yine azınlıklar doldurmuş ve basımda kullanılacak kağıt çeşitli Avrupa ülkelerinden getirilmiştir. Diğer bir önemli engel, matbaalarda, kağıt ve diğer malzemelerin üretildiği fabrikalarda ya da işletmelerde üretim yapacak olan personelin eksikliğidir. Elbette bu alanda önemli tecrübeye sahip olanlar yine azınlıklardır. Bunlar arasında Osmanlı Devleti bünyesinde matbaanın ilk kez kullanımını sağlayan Yahudiler başta gelmekteydi. 1494'ten beri yaklaşık 250 yıldır matbaa ile uğraşan Yahudiler kağıt ithali, baskı için gerekli boya ve mürekkeplerin hazırlanması, teknik eleman ve matbaacılık eğitimi konusunda önemli bir tecrübeye sahip olmuşlardır. Hatta İbrahim Müteferrika III. Ahmet'e sunduğu ünlü dilekçede Yona adlı bir Yahudi'den yardım aldığını belirtmektedir (Ersoy, 1979: 65).

Dönemin politik yapısı da matbaanın kullanımının yaygınlaşmasını engellemiştir. 1718-1730 yılları arası yaşanan Lale Devri, matbaanın ülkeye giriş süreci içerisinde bir hazırlık dönemi olduğu için fazla etkili olamamıştır. 1730 yılında III. Ahmet'in tahttan indirilmesi ile sonuçlanan Patrona Halil İsyanı bu süreci yavaşlatmış aslında yenileşme karşıtı gibi görünen bu ayaklanma, devletin XVIII. yüzyılda bozulmaya başlayan idari, askeri ve siyasi yapısını da ortaya koymuştur. Bu süreç, belki de dini yayınların da basılabilmesi için esneklik gösterebilecek olan bir dönemin de sona ermesine neden olmuştur.

Osmanlı toplumunun gelenekselleşmiş dini ve pratik bilgi talebi, matbaanın kullanımının ve basılan kitaplara olan talebin az oluşunda belirleyici rolü oynamıştır. Yaşayışını öteki dünya (ahiret) için düzenleyen ve günlük gereksinimlerini karşılayacak kadar bilgiyi kullanan bir toplum içerisinde, diğer bilgi alanlarında üretilen bilgiye talep de oldukça düşüktür. Buna okuma oranındaki düşüklük de eklendiği zaman matbaanın etkisizleşmesi de kaçınılmaz bir hal almıştır.

Bunun yanı sıra devletin matbaa, kağıt fabrikası ve baskı diğer malzemelerin hazırlanması amacıyla kurulacak işletmelere desteğinde de tutarsızlıklar

görülmektedir. Bilindiği ilk Arap harfleri ile baskı, Batı Dünyası'nda İtalya'da Papa II. Julius (1503-1513) tarafından kurulan matbaada yapılmıştır. Bu durum -Kilise'nin matbaanın kendi çıkarına hizmet etmesi de göz önüne alındığında- Batı Dünyası'nda matbaa ve baskı tekniklerinin kullanılmasının Osmanlı'ya nazaran daha stratejik ve bilinçli olduğunu göstermektedir. Buna en çarpıcı örnek, II. Beyazıt (1481-1512)'ın matbaa ile uğraşılmasını idam cezası ile yasaklamasıdır (Gerçek, 1939: 17-18). Ancak daha sonraki dönemlerde -özellikle III. Murat (1574-1595) döneminde- yurtdışından kitap ithal edilerek satılması için izinler alınmış ve matbaanın kurulmasına kadar medrese öğretim elemanları ve öğrencilerin kitap gereksinimi bu şekilde sağlanmıştır.

Tüm bu eksikliklerin ve engellerin ardından bilindiği gibi İbrahim Müteferrika İstanbul'da bir basımevi açmak istediği belirten ve matbaanın faydalarını içeren layihasıyla padişah III. Ahmet'e başvurmuş ve gerekli izni bir ferman ile almıştır. Bu layiha bir izin belgesi olma özelliğinin yanı sıra matbaanın Osmanlı toplumu üzerindeki etki ve yararlarını da içeren bir özelliğe sahiptir. Bu layihada İbrahim Müteferrika hem Osmanlı Devleti'nin üst kademesine mensup kişilere hem de tebaaya yönelik önerilerde bulunmuştur. Örneğin layihada yer alan "*Mühim kitapların teksiri avam²⁶ ve havas²⁷ için faydalıdır.*" ifadesi bu sınıfları belirtmektedir. Bir diğer önerisinde "*Müelliflerin eserlerinin tabı bunların ihyasına ve İslamlar arasında intişara sebep olur.*" ifadesiyle daha önce gayrimüslim vatandaşlar arasında kullanılan ve yaygınlaşan matbaanın Osmanlı'nın Müslüman tebaası içerisinde de yaygınlaşması ve bunun da matbaanın gelişmesinde önemli bir adım olduğu belirtilmeye çalışılmıştır. "*Matbu kitapların yazıları okunaklı, güzel ve doğru olacağı için okutan ve okuyanlara kolaylığı mucib olur. Hem mürekkepleri sabit olduğundan yazma eserler gibi sudan müteessir olmaz.*" şeklindeki ifadede ise, matbaa ile çoğaltılan kitapların fiziksel görünüşleri ve içerisindeki yazıların daha güzel ve standart olacağı, el ile çoğaltılan kitapların yanlış ve eksikliklerinin daha fazla olabileceği belirtilmiştir. Bunun yanı sıra; özellikle öğretim kurumlarında kullanılacak olan kitapların aynı özelliklere sahip olacağı (uniform-tek tip) ve içindeki bilginin de standart olacağı bu nedenle de eğitimin daha kolay olacağı söylenmektedir. "*Basmacılık karlı bir sanattır. Bir cilt kitap yazmak zahmetiyle binlerce kitap elde edilir ve bu suretle kitap ucuzlayacağından herkes istifade eder.*" Bu maddede matbaacılığın kazançlı bir iş

²⁶ Sıradan biri, fakir halk tabakası; okuyup yazması az olan; ilim ve irfanı az, basit yaşayışa sahip kimse.

²⁷ Marifet ve yaşayışça üstün olan, üst tabaka.

olduğu ve kısa sürede, daha az emekle daha fazla kitap basılabileceği belirtilmektedir. Bunun sonucu olarak da kitabın çok daha ucuza mal edilip hemen hemen her kesimdeki vatandaşların alabileceği bir ürün olacağı ifade edilmektedir. “*Kitapların başına ve sonlarına fihristler konularak aranılan şeyin kolayca bulunmasına imkan hasıl olur.*” Burada üretilen bilgiye erişimin kolaylaştırılması ve standartlaştırılması konusunda da matbaanın verimli olacağı belirtilmiştir. Bilindiği üzere daha önceki dönemlerde yazılan eserlerde, eser içinde yer alan konular ve / veya bölümler belirtilmemekte bu da bilgi erişimde ve kaynakların ulaşımında zorluklar çıkartmaktadır. Fihristler aynı zamanda bilginin sınıflanmasında da önemli kaynaklar olarak kullanılabilir. “*Kitapların ucuzluğu taşralardaki şehirlerle karyeler haklının da kitaptan istifade etmelerine sebep olur.*” İbrahim Müteferrika bu önerisinde, üretilecek olan bilginin Osmanlı Devleti’nin köyden kente her köşesinde yaşayan tebaasına yaygınlaştırmasını yani bilginin toplumsallaşmasını, bunun da ekonomik açıdan matbaa ile çoğaltılan ucuz kitaplar ile sağlanabileceğini belirtmiştir. Burada önemli olan bir diğer nokta, dini eserlerin basımının yasak²⁸ nedeniyle pozitif bilimlerin ve sosyal bilimlerin bu plan içerisinde yaygınlaşmasından da faydalanılabilecek olmasıdır. “*Şehirlerde büyük kütüphanelerin tesisine imkan bulunur ve ilim tahsil edenler çoğalır.*” bu ifade Osmanlı Devleti bünyesinde bilginin toplumsallaşmasını ön plana çıkaran ve bu işlem için kütüphane kurumuna gereksinim olduğunu vurgulayan bir öneridir. Matbaa ile daha ucuza mal edilen kitaplar şehirlerde kurulacak halk ve / veya genel kütüphanelerde halkın yararlanması için açılabilir. Ayrıca kurulacak kütüphaneler eğitim kurumlarına da yardımcı olarak hem eğitimi hem de okuma oranını artırabilir. Bu madde kütüphane ve kütüphanecilik açısından ortaya konulmuş ilk önerilerden birini de temsil etmektedir. Aslında bu tarihten itibaren özellikle İstanbul’da bulunan kütüphanelerde yazma eserler dışında çeşitli konularda matbu eserler²⁹ de yer almaya başlamıştır. “*Osmanlı Devleti’nin cihat ile*

²⁸ İbrahim Müteferrika’ya dönemin Şeyhülislamı Abdullah Efendi tarafından verilen fetvada tefsir, fıkıh, hadis ve kelam ile ilgili kitapların basmaması söylenmektedir. Bunun en önemli örnekleri ise; II. Mahmut (1808-1839) ve II. Abdülhamit (1876-1908) dönemlerinde uygulanan yayın yasaklama girişimleridir. Her iki dönemde de genellikle sosyal bilimler (tarih, edebiyat, coğrafya vb.) alanında Osmanlı Devleti ile ilgili yayınların yasaklanması fen ve uygulamalı bilimlerin daha fazla rağbet görmesini sağlamıştır.

²⁹ İbrahim Müteferrika’nın kendi matbaasında 1729-1745 yılları arasında 17 eser basmıştır. Kitapların listesi ve tirajları için Ayr. Bkz. Hüseyin Gazi Topdemir, *İbrahim Müteferrika ve Türk Matbaacılığı*, Kültür Bakanlığı, Ankara, 2002, s. 60-61; Osman Ersoy, *Türkiye’ye Matbaacılığın Girişi ve Basılan Eserler*, Üniversitesi Dil ve Tarih-Coğrafya Fakültesi Yayınları, Ankara, 1959, s. ; *İbrahim Müteferrika Basımevi ve Bastığı İlk Eserler*, Edi: Mustafa Akbulut, Türk Kütüphaneciler Derneği, Ankara, 1979, s. 9-15; Alpay Kabacalı, *Başlangıcından Günümüze Türkiye’de Matbaa, Basın ve Yayın*, Literatür yayıncılık, İstanbul, 2000, s.

bütün İslamların şerefini arttırdığı gibi kitap neşri sureti ile de İslamlara hizmet etmesi münasib olur.” Müteferrika’nın bu önerisinde matbaa ile kitap basmanın Osmanlı Devleti’ne ayrı bir siyasi üstünlük getireceği ve devlet tarafından bastırılacak eserlerin hem propaganda hem de eğitici rol üstleneceği belirtilmektedir. “Avrupaluların Arabi, Farsî ve Türkçe kitapların kıymetini bilip bastırmaktadırlar. Fakat bu bastıkları kitaplar hem yanlış hem yazıları hüsn-i zinetten ari ve galat ve hata üzere caridir. Buna rağmen, yarın bir ehlini bulup şark eserlerini doğru ve güzel bastırarak İslam memleketlerine göndermeleri ve bu vesileyle İslamlardan para çekmeleri muhtemel bulunduğundan bu hususta da onları takaddüm etmek lazımdır.” maddesinde Avrupalılar, Doğu Uygarlıklarının birikimlerini göz önüne alarak çeşitli konularda Arapça, Farsça ve Türkçe kitapları birçok matbaada basmaktadırlar. Ancak bu yayınların birçoğu, ön yargı, düşmanlık, yanlış ve eksik bilgilerden dolayı hata ve özensizlikler ile doludur. Bu durum, ilerleyen dönemlerde ticari anlam kazanacak daha tecrübeli ve bilgili doğu bilimcileri daha güzel eserler hazırlayacaklardır. Böylelikle eserler Müslümanlara Batılı kitapçı ve / veya matbaacılar aracılığıyla satılacaktır. Bu durum önemli bir sorundur, Müslüman unsurlar kendi tarihlerini, kültürlerini, edebiyatlarını, coğrafyalarını belki de dinlerini Hıristiyanlardan öğrenmek hatta satın almak zorunda kalacaklardır. Yani onlara mahkum olacaklardır. Bu ayrıca siyasi bir baskı unsuru olarak da kullanılabilir. Bunun engellenmesi için devletin matbaayı destekleyip koruması ve yaygınlaştırması gerekmektedir. Son olarak, “*Fenni tıbaatın memleketimizde tatbiki için artık imkan mevcuttur. Bütün alem-i İslamın muhtaç olduğu kitapların basılması devletin şan ve şerefini arttıracaktır.*” önerisinde zaten tüm İslam aleminin önderi ve birleştiricisi olan Osmanlı Devleti’nin yapacağı yayınlarla da bu önderlik ve birleştiricilik görevini devam ettireceği ve bu alemin gereksinim duyacağı tüm kaynakları basarak bunu kanıtlayacağı belirtilmiştir. Böylelikle devletin; siyasi, kültürel, bilimsel ve dini etkisi korunacak, düzenlenecek ve toplumsallaşacaktır (XVIII..., 1962: 34-39; İskit, 2000: 18-19).

İbrahim Müteferrika’nın matbaanın faydalarını anlatmaya çalıştığı ve padişaha, daha sonra da şeyhülislama sunmuş olduğu bu layihaya kısa süre sonra bazı kesimlerden tepkiler ve eleştiriler gelmeye başlamıştır. Kitap basmanın şeriata uygun olmadığı iddiasıyla ulemanın basımevi açılmasına karşı geldikleri çok yaygın bir

21-23; Server İskit, *Türkiye’de Neşriyat Hareketleri Tarihine Bir Bakış*, Milli Eğitim Bakanlığı, Ankara, 1999, s. 23-27.

varsayımdır. Berkes'in de (1973: 57) eserinde belirttiği üzere Avrupalı bir yazar bir Türk tarih dergisine şunları yazmıştı: “...*Bu memlekette tarik-i ilmiyye ricali zi-nüfus olmağla bu ihtira-ı cedide bir dürlü cevaz virmediler. Matbaanın Müslümanlar arasında istimal olunmasını sadrazama alettekrar arz ettiler ve lüzumundan fazla kitapların meydan-ı tedavüle vazedilmesi ile asayiş-i umumi ve muamelat-ı diniyyeye ihtira-ı mezkurun tehlikeli olacağını...*” zikretmiştir. Ancak bu dönemde ulemadan matbaanın kullanılması ve yaygınlaştırılması ile ilgili bir direnme olduğunu gösteren bir delil de yoktur. Şeyhülislam Abdullah Efendi istenilen fetvayı kısa süre içerisinde vermiş, ulemadan 10 kişi basılan ilk kitabın başına takrizlerini / eleştirilerini yazmış ve hiçbiri kitap basmanın şeriata aykırılığı ile ilgili ifadelerde bulunmamıştır. Hatta matbaa açıldıktan sonra Şeyhülislam Abdullah Efendi basılmasında fayda gördüğü iki kitabı Müteferrika'ya vermiştir. Matbaanın düzeltme işlerine bakmak ve Avrupa kaynaklarından yapılan çevirileri denetlemek üzere ulemadan üç kadı, bir Mevlevi şeyhi olan dört kişilik bir komisyon görevlendirilmişti. Matbaa açıldıktan sonra da ulemadan bir karşı çıkma olmadığı gibi, kısa süre sonra çıkan Patrona Halil Ayaklanması'nda kitap basmaya karşı net bir tepki veya istek ileri sürülmemiş, matbaanın kapatılması gibi bir olay da hiçbir yerde kaydedilmemiştir. Ferman da fetva da³⁰ sadece “*ulum-ı aliyye*” yani din bilimleri dışındaki bilimler, fen ya da müspet bilimler üzerine yazılmış kitapların basılacağından söz edilmektedir. Şu halde matbaanın açılması, din tartışmaları gibi bir sorun ile ilgili değildir. Onun için de Kur'an, hadis, tefsir, kelim ve fıkıh ile ilgili eserlerin basılmasına gereksinim duyulmadığı için yalnız hattatlardan geldiği varsayılan bir karşı koyma büyük sonuçlar vermemiştir. Ancak burada önemli olan nokta, devletin matbaa üzerindeki denetim ve yönlendirme gücüdür. Bu nedenle matbaanın zaten kendi isteğine göre hareket edebilmesi söz konusu değildir. Çünkü matbaacılık başladığı zaman bu iş sadece İbrahim Müteferrika ve Sait Efendi'ye verilmişti. Matbaa, padişah vakfına cüz (bölüm) başına bir akçe resmi ödemek zorunda olduğundan mühürsüz yani resmîsiz kitap satamamaktaydı. Aynı zamanda başka biri de matbaa açarak onun ile rekabet etme şansına sahip değildi. Daha da önemlisi, basılacak kitapların sayısı ve fiyatı matbaa tarafından değil doğrudan devlet tarafından belirlenmekteydi. Bu olaylardan çıkarılacak sonuç ise; matbaacılığa karşı getirilen sınırlamalar dini baskıdan değil,

³⁰ Ferman ve fetvanın Türkçe açıklamaları için bkz., XVIII'inci Yüzyılda İstanbul'da Matbaanın İlk Kuruluş Üzerine Dokümanlar. Çev: Edibe Birsen, *Türk Kütüphaneciler Derneği Bülteni* 9 (1-2), s. 32-39.; Selim Nüzhet Gerçek, *Türk Matbaacılığı I: Müteferrika Matbaası*, İstanbul, 1939, s. 50-51.

Osmanlı devlet sistemine özgü lonca sınırlandırmalarından gelmiştir (Berkes, 1973: 57-58, Ersoy, 1979: 62-66; Nuhođlu, 1979: 120-125).

Osmanlı Devleti'nde matbaacılıđın rađbet görmemesi; yalnızca bir din sorunu deđil kısmen teknik, kısmen ekonomik ve kısmen de siyasal bir sorundur. Ünlü Osmanlı Tarihi eseri yazarı olan Hammer de (1939), “*Matbaanın kuruluşu, bu dönemin ayırıcı niteliklerinden biridir. Bu dönem her şeyden önce Batı adetlerin Dođu adetlerine belirli bir etki yapışı ile Osmanlı siyasasının Avrupa siyasasıyla sıkı bağlantısı ile kendini gösterir. Seçilen ilk 10 kitap; Osmanlı Devleti'nin kuruluşundan beri bir yandan İran'la öte yandan Avrupa devletleriyle olan ilişkilerinin tarihini inceleyerek kendini aydınlatma eğiliminde olduğunu gösterir.*” şeklinde yorumlamaktadır (Berkes, 1973: 59-60). Ayrıca 1729 yılından itibaren çalışmaya başlayan İbrahim Müteferrika Matbaası, Batı kültürünün yeni bakış açısı ve zihniyetini getiren eserleri yayınlayacağı yerde, tüm kurumları ile bozulmaya yüz tutmuş bir halde ayakta durmaya çalışan ve yenileşme bakımından hiçbir kıymıdanma eseri göstermeyen skolastik eğitim sisteminin eski eserlerini basmakla yetinmiştir. Matbaanın çalıştığı dönemde Batı'daki gelişmeleri Osmanlı toplumuna aktaran tek eser, Katip Çelebi'nin *Cihannüma*'sıdır.

1720-1730 yılları arasında matbaanın kurulup işletilmesinin ardında Yirmisekiz Çelebizade Mehmet Efendi ve sadrazam Nevşehirli Damat İbrahim Paşa'nın çabaları önemli rol oynamıştır. Mehmet Efendi'nin Fransa elçiliđi sırasında (1721) kendisinden “*Fransa'nın bayındırlık ve eğitim araçlarının geređi gibi öğrenilip uygulanabilir olanlarının bildirilmesi*” istenmiştir. Aynı dönemde Damat İbrahim Paşa, kütüphanelerin ve buralarda yer alan kitapların sayılarının arttırılması konusunda çalışmalar yaptırmış, Dođu kaynaklarının Türkçeye çevrilmesi için bir Tercüme Heyeti oluşturulmuştur. Bu olay o zamana kadar sadece birer vakıf kurumu olarak kurulup işletilen kütüphanelerin ilk kez devlet tarafından ele alınması anlamına gelmekteydi. Tercüme Heyeti'nin kurulması, kütüphane ve kitap sayılarının artırılması için çalışmaların başlatılması ve son olarak da matbaanın kurulması elbette ki kütüphane ve kütüphanecilik açısından önemli sonuçlar ortaya koymuştur. Kütüphanelerdeki materyalin fiziksel özelliklerinde farklılaşma, kitapların daha kolay ve ucuz bir biçimde elde edilebilmesi, kütüphanelerde bulunan kitapların konu bakımından çeşitlenmesi, bilginin standartlaşması ve bunların sonucu olarak üretilen

bilginin toplumsallaştırılmasında devletin de kısmen destek verdiği bir dizi yenilik meydana gelmiştir. Ancak matbaanın yaygınlaştırılması için yapılan girişimler 1745'te İbrahim Müteferrika'nın ölümüne kadar kişisel çabalarla yürütülmüş ve sonuçları oldukça sınırlı kalmıştır. İbrahim Müteferrika'nın ölümünden sonra 1754-1756 arası hariç matbaa 1783 yılına kadar önemli bir çalışma yapamadan kapalı kaldı. İbrahim Müteferrika'nın kurduğu bu matbaa, ilk kitabı yayımladığı 1729'dan kapandığı tarih olan 1794'e kadar 66 yılda sadece 18 yıl çalışabilmiştir. Matbaanın çalıştığı bu süre içerisinde 23 kitap basılmış ve bunların toplamı ancak 27.000 de kalmıştır (Kabacalı, 2000: 26; Nuhoglu, 1999: 222-223; Koloğlu, 1991: 156).

Tüm bu açıklamalardan sonra Osmanlı Devleti'nde matbaanın beklendiği kadar etkin olmadığı, devlet tarafından desteklenmesine rağmen Batı Dünyası'ndaki kadar toplumsal bir etki yaratamadığı ve dönüşüm yardımcı olamadığı sonucu ortaya çıkmaktadır. Çünkü devlet matbaayı halkın isteklerine göre değil kendi isteklerine yönelik olarak kullanmıştır. Bunun en somut örneği de matbaayı ve onun ürettiği bilgi kaynaklarını talep edecek bir zümrenin oluşturulmamasıdır.

II.4.1.3. Bilimsel Çalışmalar

Osmanlılar bilimsel çalışmalar ile ilgili temellerini kendisinden önce Anadolu ve Ortadoğu'da hüküm sürmüş olan diğer uygarlıklardan miras almıştır. Osmanlılar bilgi elde etme, bilgi üretme üretilen bilgiyi koruma / yayma yöntemlerini İslam uygarlığının da bir parçası olmaları nedeniyle, Abbasilerden Anadolu Selçuklu ve İlhanlılara kadar olan geniş bir yelpaze içerisinde elde etmişlerdir.

Osmanlılarda bilimsel çalışmaların süreç içerisinde gelişip yavaşlaması, medreseler gibi eğitim kurumlarının yanı sıra, devletin içinde bulunduğu siyasi, ekonomik ve kültürel durumla da yakından ilgilidir. Bu noktadan hareketle, Osmanlı Devleti'nde bilimsel çalışmaların yavaşlaması ile eğitim-öğretim kurumlarının bozulması arasında büyük bir etkileşim vardır, ancak her ikisinin de bozulmasında devletin XVI. yüzyılın son çeyreğinden itibaren içine düşmüş olduğu ekonomik ve siyasi bunalımların etkisi diğer nedenlere nazaran daha büyüktür. Öncelikle Osmanlı Devleti bünyesinde hemen hemen tüm hizmetlerin verilmesi amacıyla kurulan vakıfların gelirlerini etkilemesi açısından bilimsel çalışmaların odaklandığı eğitim-

öğretim kurumları ve bilimsel çalışmalara önemli bir kaynak desteği sağlayan kütüphaneler için ciddi bir sorun oluşturmuştur.

Osmanlılarda bilimsel çalışmaları yönlendiren ve şekillendiren genel çerçeveler, devletin de ayakta kalmasını ve sürmesini sağlayacak olan kurallardır. Bu kuralların ilki ve en önemlisi, *II.4. Osmanlı Devleti'nde XVI. Yüzyıldan Tanzimat Dönemine Kadar Bilimsel Bilginin Üretim ve Toplumsallaşma Sürecinin Gelişimi* başlıklı bölümde de değinilen, normal ve ideal toplum düzeni nizam / denge halinde duran toplumdur. Toplum ise; tanrının bölümlere ayırarak her birine verdiği görevleri yerine getirmek amacıyla oluşturduğu bir sürüdür. Bu topluma *reaya* denilmektedir ve tanrının vekili veya gölgesi olan padişah da bu sürünün çobanıdır (Berkes, 1973: 30-31). Elbette ki sürü ve çoban tabirleri bir toplum için kullanılmaması gereken ifadelerdir, ancak Osmanlı bünyesinde yaşayanların yönetici-yönetilen ilişkisi sıkı bağlılık ve kurallara uyma zorunluluğu getirdiği için Berkes (1973: 30) böyle bir benzetme yapmıştır. Bu ilişkiye göre; hayatın kanunu *değişme / inkılap* değil, düzen yani *nizam*dır. İdeal olan *değişme, evrim / tekamül* veya *ilerleme / terakki* değil *denge / muvazenedir*. Bunlara aykırı olan her şey ihtilaldir, anarşidir; çünkü *değişme* bozulmaya yol açmaktadır. Dengesi bozulan toplumlarda kurtuluş yoktur (Berkes, 1973: 31; Alperen, 1999: 212). Bu anlayış, bir kapalılık politikasını beraberinde getirmektedir ve devletin tüm sistemlerinde -özellikle de devlet sistemindeki bozulmaların somut bir biçimde görülmeye başladığı dönemlerde- titizlikle uygulanmıştır. Bu kural, Tanzimat Dönemi'ne kadar titizlikle uygulanmaya devam edilmiş, ancak Sanayi ve Fransız Devrimi'nin getirmiş olduğu yeni değerler ve dünya görüşü karşısında işe yaramaz konuma gelmiştir. İkinci önemli kural, Osmanlı'nın da dahil olduğu hanedan tipi yönetime sahip devletlerde padişahlık, devleti yöneten ve toplum sınıflarını temsil etmeyen bir makamdır. Osmanlı devlet ve toplum görüşünün bu yönüne göre, devlet toplumdandır. Devlet, toplumun ekonomik çıkar sınıflarının çıkar gereklerine dayanmaz; toplumun üstüne tanrı tarafından gerçekte fetih ve güç yoluyla dışarıdan oluşturulur. Bu durumda, Osmanlı Devleti'nde yöneticinin yönetilenlerden büyük oranda kopuk ve baskıcı olduğu bir sistem söz konusudur.

Ancak bu katı kurallar, XVIII. yüzyıl başlarından XX. yüzyılın başlarına kadar yaklaşık iki yüzyıl boyunca değişmeye ve etkisizleşmeye başlamıştır. Tanrı düzeni

kavramı yerine doğa düzeni kavramı yerleşmiş; toplum dışında ve üstünde devlet anlayışı yerine daha önce de belirtildiği üzere Sanayi ve Fransız Devrimi'nin etkisiyle sınıflara ve bu sınıflar arasındaki ilişkilere dayanan yasal devlet (hukuk devleti) kavramı gelmiş, *gelenek* kavramı yerine *ilerleme / terakki* kavramı, *denge* kavramı yerine *devrim* kavramı; toplumsal sınıfların oldukları yerde kalmaları zorunluluğu yerine ise; kişilerin toplumsal yapıdaki yerlerini sınıfsal bölünüşlere göre elde etmesi olgusu almıştır.

Osmanlı bilimsel hayatında geçerli olan üç temel kuram yer almaktaydı. Bunlar; evren ve evreni oluşturan varlıkların fiziksel ve biyolojik tasarımında Aristo'nun, astronomik ve astrolojik tasarımda Batlamyus'un ve insanın anatomik ve fizyolojik tasarımında da Galen'in kuramlarıdır. Bu temel kuramlar, olduğu gibi korunmuş ve Osmanlılar tarafından yapılan değişiklikler veya katkılar ancak ayrıntılarda olanaklı olmuştur, genel çerçevede herhangi bir değişiklik yapılmamış ve böylelikle devletin genel politikasında da yer alan nizam / denge kuralı bozulmamıştır (Demir, 2001: 10; Bakar, 2003: 25-27). Osmanlı bilim adamları, Berkes'in de (1973) belirttiği gibi inanç merkezli bir bakış açısına sahiplerdi. Bütün bu kuramlar özetle şunu ifade etmektedir. Evren'in merkezinde dünyanın olması ve insanın da dünyada varlığını sürdürmesi nedeniyle her şey insan için yaratılmıştır. O döneme kadar yapılan çeşitli konular ve bilgi alanlarındaki çalışmalara bakıldığında, bu görüş dikkati çekmektedir. Osmanlı Devleti'ndeki bilimsel çalışmaların kuramsal çerçevesi genel çizgileriyle bu şekilde işlemiştir. Var olan kuramsal çerçeve yine var olan bilgi elde etme ve üretme yöntemleriyle de desteklenmiş ve yeni yöntemlerin ortaya konulması çalışmalarına girilmemiştir. Var olan bilgi elde etme üretim yöntemleri ise; *Aristo Mantığı, Sınırlı Gözlem ve Deney ve Kutsal Kitaba Bakma*'dır (Demir, 2001: 15).

Osmanlı bilim adamları eserlerinde genellikle (hukuk ve din ile ilgili eserler) Arapça'yı tercih etmekteydi. Ancak XIV. yüzyıldan itibaren önemli doğu kaynakları Arapça ve Farsça'dan Türkçe'ye çevrilmeye başlamıştır. İlk dönemlerde bu eserler; tarih, siyaset, ahlak, görgü kuralları, astroloji, tabiat bilgisi gibi konulardaki yararlı ya da öğretici yapıtların genellikle üst düzey devlet yöneticileri için yapılan tercümelerinden oluşmaktaydı. Bunların yanı sıra Türkçe yazılmış ya da tercüme edilmiş genel İslami konularda ve uzmanlara yönelik tıp kitapları da yazılmıştır.

Fatih Sultan Mehmet döneminde oluşturulan yeni eğitim-öğretim sistemi yaklaşık 150 yıl boyunca aynı disiplinde devam etmiş bir diğer anlamıyla eğitim-öğretim işleri kurumsallaştırılmıştır. Bu dönemde medreselerde matematik, astronomi ve tıp eğitiminde önemli gelişmeler görülmüş ve ünlü bilim adamları yetişmiştir. Ancak bilimlerin teori kısmı üzerinde yine fazla durulmamış, daha önceki dönemlerde yine Türk ve Arap bilginler tarafından kaleme alınmış eserler çevrilmiş, açıklanmış ve yorumlanmıştır. Bunun yanı sıra bazı yarım kalan çalışmalar tamamlanmıştır. Özellikle matematik alanında yapılan çalışmalar bu düzeyde kalmıştır. Yani geleneksel yapı bozulmamış *theoria* kenara bırakılmış ve *praxis* uygulanmıştır. Buna ek olarak, İstanbul'un ele geçirilmesiyle birlikte Anadolu topraklarından Batı'ya dönen Bizanslı bilginler de Avrupa'da meydana gelen Hümanizm ve Rönesans hareketlerinde etkin rol oynamışlardır. Ancak bu arada vurgulanması gereken nokta İstanbul'un ele geçirilmesinden önce ve sonra Bizans ile hemen her konuda ve alanda ilişkisi olan Türklerin dolayısıyla da Osmanlı Devleti'nin Avrupa'dakine benzer bir ilerleyişi neden gerçekleştirilemediği sorusu olmalıdır. Bu sorunun cevabı daha önce tartışılmış olan Osmanlı bilimsel ve eğitim-öğretim yaşamında kullanılan kuramsal çerçeve ve bilgi üretim yöntemleridir. Avrupa'da XIII. ve XV. yüzyıllar arasında eski Yunan-Roma eserleri üzerindeki inceleme çalışmaları ve yeni düşünce/bilgi üretme çabaları sonuç vermesine rağmen XI. yüzyıldan beri Bizans ile ilişkide olan Türkler bu kaynakların incelenmesine herhangi bir gereksinim duymamışlardır. Hatta eski Yunan-Roma kaynaklarına gitmek dışında Arap-Fars ve Türkçe yazılmış birçok değerli çalışmayı da inceleme gereğini pek hissetmemişlerdir. Bu durum bilgi üretim ve aktarımında meydana gelen sıkıntıyı ortaya koyacak önemli bir göstergedir. Ayrıca XVI. yüzyıldan itibaren ulusal dillerin bilim dili olarak gelişmesi Osmanlı bilimsel yaşamının önündeki başka bir engeli de meydana getirmektedir. Osmanlı Devleti'nde resmi eğitim-öğretim kurumları olan medreselerde öğretim dilinin Arapça olması, saraya ve orduya eleman yetiştiren Enderun'da ise Osmanlıca olması, üretilen bilginin resmi dili Türkçe olan bir topluma aktarılması ve anlatılması elbette ki büyük sorunlara neden olmaktadır. Aslında bu durum, Osmanlı devlet yöneticilerinin işini de kolaylaştırmaktaydı. Çünkü Osmanlı Devleti'nde belirli bir zümre eğitim-öğretim olanaklarından yararlandırılıyordu. Zaten üretilen bilgi çok sınırlı bir zümrenin kullanımına açılıyor ve sadece bu zümre içerisinde üretiliyordu ve kullanılan dil dinin de dili olan Arapça ve Osmanlıca oluyordu.

Osmanlı Devleti kurumsal yapısını XV. yüzyılın sonlarına doğru tamamlamaya başlamıştır. Kendisi için gerekli olan düzeni kurmayı başarmış ve sistemini oturtmuştur. Medrese ve Enderun okuluyla bu düzenin devamını sağlayabiliyordu ve bilimsel çalışmalara aktaracak kadar yeterli kaynakları da vardı. Ancak Avrupa'daki çağdaşlarına bakıldığında XV. yüzyıla kadar olan dönem içerisinde Osmanlı bilim adamlarının bilime katkıları oldukça sınırlıdır. Avrupa'da mekanik, anatomi, kimya, eczacılık, denizcilik, fizyoloji, kozmografya, astronomi gibi alanlarda farklı bilim adamları tarafından birçok yenilik ortaya konulurken, Osmanlı bilimsel yaşamında XI.-XIII. yüzyıllarda üretilmiş bilgilerin kullanımı devam etmekteydi. Fatih Sultan Mehmet döneminde pozitif bilimleri canlandırmak amacıyla yapılan girişimler de sınırlı kalmış ve ölümünden sonra unutulmuştur. Bu çabalar Yunan ve / veya Arapça temel eserlerin incelenerek yeni kuramların ortaya konulması amaç ve aşamasına hiçbir zaman gelememiştir. Üretilenler de bazı kitaplara yapılan açıklamalar, ekler ve yorumların dışına çıkamamıştır (Tekeli ve İlkin, 1999: 22; Adıvar, 1970: 109; Kazancıgil, 2000: 111; İhsanoğlu, 1999: 20-21).

Fatih Sultan Mehmet döneminden sonra Osmanlı bilimsel çalışmalarına konu olan alanlar arasına madencilik, haritacılık, ve coğrafya da dahil olmuştur. Aynı zamanda Batı teknolojisinin elde edilmesi için de önemli girişimlerde bulunulmaya başlanmış ancak seçici bir tutum sergilenmiştir (İhsanoğlu, 1999: 23). Bu dönemde ortaya çıkan önemli bir nokta, Osmanlı bilimsel çalışmalarının devletin gereksinim duyduğu bilgilere yönelik olarak örgütleniyor olmasıdır. Askeri bir devlet sistemi olan devlette, kara ve denizlerdeki hakimiyetin sürdürülmesi ve diğer güçlü devletlerin izlenebilmesi için, coğrafya, coğrafyaya bağlı olarak denizcilik, ulaşım, iletişim; matematik, astronomi silah teknolojisi için madencilik ve balistik, yine askerlik ile bağlantılı olarak tıp ve kimya bu alanlara örnek olarak verilebilir. Ancak bu alanlarda üretilen bilginin büyük çoğunluğu pratik ve kısa zamanlı kullanımlar için üretilmektedir.

Osmanlı bilimsel yaşamı, XVI. yüzyılda kurumsal anlamda yeni bir kimlik kazanmıştır. XV. yüzyılın ortalarında kurulan Sahn-ı Seman Medreseleri'ne bu dönemde Osmanlı Devleti'nin en büyük ve en ileri eğitim-öğretim kurumları olan Süleymaniye Medreseleri (Sahn-ı Süleymaniye) eklenmiştir. Bu medreselerle birlikte Osmanlılarda ilk lisansüstü eğitim kurumları da açılmıştır. Bu eğitim sınıfında

matematik ve tıp öncelikli bir yere sahip olmuştur. Ancak bu kurumların açılmasına rağmen özellikle II. Beyazıt, Yavuz Sultan Selim ve Kanuni Sultan Süleyman dönemlerinde, Osmanlı Devleti'nde pozitif bilimlere karşı önceki dönemlere göre gösterilen önem ve eğilimde azalma görülmektedir. Bu dönemde daha önceki döneme nazaran önemli bilgin ve eser olmadığı da göze çarpmaktadır. Bu durumun en önemli nedeni artık kuruluş ve yükselme süreçlerini tamamlayan devletin, sistemini korumaya çalıştığı bir döneme girmiş olmasıdır. Osmanlı Devleti sözü edilen padişahların döneminde en geniş sınırlara ulaşmış, önemli kara ve deniz ulaşım / ticaret yollarını ele geçirmiş, stratejik coğrafi noktalar fethedilmiş ve devletin etrafındaki tehlikeler büyük oranda engellenmiştir. Ancak, bu süreç devletin sadece askeri işlerle ilgilenmesini ve özellikle Yavuz Sultan Selim döneminde mezhepsel bir çatışmaya götürmüştür. Adıvar'ın (1970: 64) da Baron de Busbecq'den aktardığı gibi “...bir yandan harp ve darp, öte yandan şiir ve edebiyat bu devri tamamen doldurmuştur.” Osmanlı Devleti bu konular ile ilgilenirken, Avrupalılar dünyaya yeni bir bakış açısı kazandıran, ekonomik ve siyasi etkileri ile yeni bir dönemin de başlamasına neden olan coğrafi keşifleri gerçekleştirmiştir. 1486'da Bartholomeu Dias'ın Ümit Burnu'na inmesiyle başlayan bu keşifler³¹, 1519-1522 yılları arası Ferdinand Magellan ve Juan Sebastian Elcano (Del Cano)'nun Dünya'nın çevresini dolaşmasıyla sonuçlanmıştır. Çeşitli dönemlerde hazırlanmış kaynak ve haritalar incelendiğinde Osmanlıların doğrudan ve / veya dolaylı olarak bu keşiflere katılmadıkları görülmektedir. Coğrafi keşiflerle ilgili olarak bilinen tek girişim, 1484 yılında Christopher Columbus'un Akkerman seferine çıkmakta olan II. Bayezit'e “*sultan adına yeni ülkeler keşfetmek amacıyla gemi ve mali destek sağlaması*” için yaptığı ziyaretidir. Ancak bu istek, II. Beyazıt tarafından geri çevrilmiştir. Bu girişimler genelde askeri amaçlı olarak gerçekleştirilmiştir. Bunun en büyük örneklerinden biri Piri Reis'in Hindistan-Gücerat Prensi'nin yardım isteği ve Portekizlilerin Basra Körfezi ve Hint Okyanusu'ndaki hakimiyet çabalarını engellemek üzere çıktığı Hint Seferi'dir. Piri Reis, bu gezi ve

³¹ 1486 Bartholomeu Dias, Ümit Burnu'nun keşfi, 1492-1504 Christopher Columbus, Amerika'nın ve Orta Amerika kıyılarının keşfi, 1497-1498 John Cabot (Giovanni Caboto), Kuzey Amerika'nın keşfi, 1498 Vasco de Gama, Ümit Burnu'nun aşılması Hindistan'a erişilmesi, 1499-1502 Amerigo Vespucci, Güney Amerika kıyılarının keşfi (daha önce yapmış olduğu varsayılan 2 yolculuk hakkındayeterli ve kesin bilgi yoktur), 1519-1522 Ferdinand Magellan ve Juan Sebastian Elcano, Dünya'nın yuvarlak olduğunun kanıtlanması, Filipinler, Macellan Boğazı ve Pasifik Okyanusu'ndaki birçok adanın keşfi, 1534 Jacques Cartier, Kanada'nın keşfi.

seferleri sonucunda iki dünya haritası ve *Kitab-ı Bahriye* adlı eserini Osmanlı coğrafyacılığı adına meydana getirmiştir.

Piri Reis'in yanı sıra Osmanlılarda coğrafya alanında Seydi Ali Reis'in de önemli payı vardır. Aslında Seydi Ali Reis, Piri Reis'ten daha popüler olmuş ve eseri olan *Muhit* Batılı bilim adamları tarafından daha fazla yorumlanmıştır. Seydi Ali Reis'in en önemli özelliği ise; on bölümden oluşan *Muhit* adlı eserinde, Amerika kıtasının keşfedilmesinden Osmanlı bilim yaşamında bahseden ilk kişi olmasıdır. Bu iki ünlü denizci ve amiral dışında Hacı Ahmet ve Ali Macar Reis de Osmanlı coğrafyacılığına haritaları ile önemli katkılarda bulunmuşlardır (Adıvar, 1970: 77-79). Ancak burada araştırılması gereken bazı noktalar vardır. Adıvar'ın "*Osmanlı Türkleri'nde İlim*" adlı eserinde, Piri Reis, Seydi Ali Reis, Hacı Ahmet, Ali Macar Reis, Aşık ve daha sonraki dönemlerde (XVII. Yüzyıl) Katip Çelebi'nin eser ve haritalarıyla daha çok İtalyan denizci ve bilim adamlarının ilgilendiği anlaşılmaktadır.

XVI. yüzyılda Osmanlılarda coğrafya ve kozmografya ile ilgili birçok eser hazırlamışlardır. Ancak bunların büyük çoğunluğu çeviri ve derleme çalışmalardan oluşmaktadır. Coğrafya ile bağlantılı olan matematik, geometri, astronomi ve haritacılık gibi bilim alanlarında da XVI. yüzyılın son dönemlerinde birçok eser hazırlanmış ve padişahlara sunulmuştur. Bunlar arasında en önemlileri Gıyaseddin Cemşid ve Ali Kuşçu'nun eserleridir.

XVI. yüzyılın Osmanlı bilim yaşamındaki en önemli olay, Osmanlı dünyasındaki ilk gözlemevinin 1575'de İstanbul / Tophane'de Takiyüddin Mehmet (1526-1585) tarafından kurulmasıdır. XIV. yüzyılın başında İznik'te kurulan ilk Osmanlı medresesi ile başlayan ve Fatih Sultan Mehmed'in İstanbul'da kurduğu Sahn-ı Seman Medreseleri ile devam eden ve yine İstanbul'da Kanuni Sultan Süleyman tarafından kurulan Süleymaniye Medreseleri ile tam anlamıyla yerleşen Osmanlı yüksek eğitim sistemi, artık en olgun noktasına varmıştı. Fatih Medreseleri'nin kurulmasıyla astronominin de içinde bulunduğu akli ilimlerin eğitimi, medrese programlarının yer almaya başlamıştır. Diğer taraftan, klasik İslam biliminin Kahire, Şam, Meraga ve Semerkant gibi ana bilim geleneklerinin birikimleri İstanbul'a aktarılmıştı. Böylece İstanbul, İslam dünyasının sadece siyasi başkenti olmasının yanı sıra bilim ve kültür başkenti de olmuştu. Osmanlı bilim adamları da devraldıkları klasik İslam bilimini geliştirmiş ve üzerine eklemelerde bulunmuşlardır.

Takiyüddin'in kendi dönemi için oldukça gelişmiş bir gözlemevi kurmuş olduğu söylenmektedir. Hatta o dönemde Batı Dünyası'nın en önemli astronomlarından olan Tycho Brahe'nin Hveen Adası'ndaki gözlemevinde bulunan gözlem araçları kadar gelişmiş araçlara sahip olduğu birçok kaynakta yer almaktadır (Tekeli, 1958: 301-308; Tekeli, 1963: 71-122; Unat, 2002: 277-288; Kazancıgil, 2000: 128). Takiyüddin'in kurmuş olduğu bu gözlemevi XVI. yüzyılın en önemli bilim kurumlarından biri olmuştur. Gözlemevi, yapmış olduğu ölçümler döneminin en dakik ve doğru sonuçlarını vermiş, Batı Dünyası'ndaki rakipleri ile mücadele edecek seviyeye çıkmıştır. İstanbul Gözlemevi, Osmanlı Devleti'nde belki de en önemli bilimsel girişim olarak kabul edilebilir. Ancak, gözlemevi üç senelik bir çalışmadan sonra III. Murat 1580'de vermiş olduğu bir hattı hümayun ile rasathaneyi yıktırılmıştır.

Osmanlı Devleti'ndeki bilimsel çalışmalar, büyük oranda kendisinden önceki Türk devletlerinininki ile yakından ilişkili olsa da bilimin hemen her alanında ve hemen tüm bilim dallında çalışmalar yapıldığı ve katkılarda bulunulduğu da bir gerçektir. Osmanlı Devleti'nde XVI. yüzyılın son çeyreği ve XVII. yüzyıldan itibaren merkezi otoritenin zayıflaması ortaya çıkan sosyal ve ekonomik bozulma siyasi iktidarın aksamaması, fetihlerin azalması, sürekli toprak kayıpları Avrupa'nın coğrafi keşifler nedeniyle büyük oranda zenginleşmesi ve devletin gelir kaynaklarının azalması sonucunda bilimsel gelişme yavaşlamıştır. Tüm bu unsurların kültürel ve bilimsel faaliyetler üzerinde büyük olumsuz etkileri olmuştur. Zamanla bilim adamlarının çalışmalarını destekleyen ve teşvik eden sistem de çökmeye başlamıştır. Bu çözümlenme dönemin birçok alimi ve / veya devlet adamı tarafından gözlemlenmiş ve çeşitli eserler hazırlayarak dönemin padişahlarına sunulmuştur.

XVI. yüzyılda, bilimsel çalışmalardaki ağırlaşmanın ve eserlerdeki azalmanın XVII. yüzyılda daha belirgin bir hal aldığı görülmektedir. Bu yüzyılda artık Batı Dünyası'nda ortaya çıkan modern bilimsel düşünme ve bakış açısı, Yunan bilimini temelden sarsan büyük düşünce hareketlerinden örneklere rastlanmaktadır. XVI. yüzyıl sonuna kadar doğa ve uygulamalı bilimlerin öğretim yeri olan medreselerde akli bilimler olarak adlandırılan pozitif bilimler yavaş yavaş gözden düşmeye ve fıkıh bilimi içerisine sokulmaya başlamıştır. Matematik, astronomi ve felsefe gibi dersler her ne kadar tam anlamıyla ortadan kalkmış olmasa da ikinci plana itilmiştir. XVII. yüzyıl Osmanlı Devleti için temele inen büyük siyasi, ekonomik ve askeri

değişikliklerin yaşandığı önemli bir dönemi de ifade etmektedir. 1603-1789 yılları arası Osmanlı Devleti için artık üstesinden gelinemeyen sorunların yaşandığı bir süreçtir. Bu dönemin ortasında II. Viyana Kuşatması ve Karlofça Anlaşması da yer almaktadır. 1699'da yapılan Karlofça Antlaşması ile Osmanlı Devleti, Batı'nın üstünlüğünü kabul etmiş, bu dönemden sonra devleti ayağa kaldırma ve Batı'nın başarısının nedenlerini araştırmaya başlamıştır.

Osmanlılar XV. yüzyıldan beri Batı Dünyası'nın coğrafya, askeri teknoloji ve özellikle tıbbını, dini bir engelle karşılaşmadan benimsenmiş ve taklit etmiştir. Her üç pragmatik alan da Osmanlı Devleti için diğer alanlara göre daha önemli ve uygulanabilir bir konumda olmuştur. Yabancı kültürlerin yararlı taraflarının benimsenmesi eğilimi, somut olarak XVIII. yüzyıldan itibaren başlamıştır. Osmanlıların XVII. ve XVIII. yüzyıllarda yaşanan bilimsel devrimden ne kadar ve nasıl etkilendiği konusunda ortaya konulması gereken nokta, Osmanlı bilim adamlarının deneye ve gözleme ne kadar önem verdiği sorusunun cevaplanması ile bulunabilir. Ulema ve medrese çevreleri, hem uygulamalı hem de pozitif bilimlerdeki yeniliklere karşıt bir tavır içerisinde olmuştur. Örneğin, 1767 Çorlulu Ali Paşa'nın kitaplarına el konduğu zaman şeyhülislam dermede bulunan felsefe, astronomi ve tarih ile ilgili olan kitapların kütüphanelere konmaması ile ilgili bir fetva çıkarmıştır. Bu koşullar, İslam Dünyası için Batı Dünyası'ndaki bilimsel gelişmelerden, uygulamalı bilimler alanında bile yararlanmayı büyük ölçüde engelliyordu. Bürokratik sınıftan birkaç kişi ile Müslümanlığı kabul etmiş birkaç Batılı bilim adamı Batı dillerinden -özellikle Latince'den- coğrafya ve tıp ile ilgili yazılmış eserleri tercüme etme işlerini üstlenmişler, ancak bu çabalar da sözü edilen bilim dalları ile sınırlı kalmıştır (İnalçık, 2003: 188).

Sonuç olarak, kuruluşunun ilk yıllarından itibaren, Batı Dünyası ile sınır komşusu olan Osmanlı Devleti, Batı'da gelişen teknik ve bilimsel yeniliklerden haberdar oldukları gibi, gelişen bu teknikleri uygulamayı da büyük ölçüde gerçekleştirmişlerdir. Teknoloji ve dolayısıyla da belirli bir alandaki bilgi transferi konusunda Osmanlıların en belirgin özelliği, oldukça ciddi bir seçicilik sergilemeleridir.

XIX. yüzyılın ilk dönemlerine kadar Osmanlıların Batı bilimini ve bu bilim anlayışının kaynağını bir bütün olarak ele almadıkları görülmektedir. Batı

Dünyası'nda XVI. yüzyıldan itibaren gerçekleştirilen dönüşüm sürecinin ortaya koyduğu yeni bilim anlayışı ve kapsamı; yani madde, mekan, zaman, hareket ve canlı (bitki, hayvan ve insan) kavramlarını araştırma konusu haline getirme ve bunlar hakkında detaylı çalışmalar yaparak yasalar ortaya çıkarma girişimi, Osmanlılar için söz konusu olmamıştır. Bu süreç, XIX. yüzyılın ilk dönemlerine kadar devam etmiştir. Osmanlıların, Batı Dünyası'ndan örnek alarak kendi bilim anlayışlarını yaygınlaştırmak için kurmuş oldukları kurumlarda oldukça yetersiz ve yüzeysel kalmış; bilim geleneği, bilime yeni katkılarda bulunma düşüncesi gerçekleştirilememiştir. Tanzimat öncesi dönemde Osmanlıların Batı teknoloji ve bilimine bakışı ve bunlardan beklentileri, büyük oranda pratik gereksinimleri karşılanması ve uzun vadeli gereksinimlerden uzak durulması yönünde gelişmiştir. Bu konuda yapılan çalışma ve girişimler bazı temel konularda büyük bir istek ile başlatılıp uygulanmasına rağmen diğer bilim dalı ve uygulama alanlarına yaygınlaştırılamamıştır. Batı biliminin bir bütün olarak ele alınmaması ve araştırmaya dayalı bir bilim anlayışı ve zihniyetini oluşturma tercih edilmemesi şeklindeki temel eksikliklerin olmasından bu girişimler sonuçsuz kalmıştır (İhsanoğlu, 1991: 119-120; Tekeli ve İlkin, 1999: 52).

XVIII. yüzyıldan itibaren Osmanlı devlet adamları, ülkeyi çeşitli yönlerden ayağa kaldırmak ve yenilemek için çabalar harcamışlardır. Bu çabalar arasında modern çapta eğitim-öğretim ve bilimsel kurumların oluşturulması da planlanmıştır. Bu noktadan hareketle, askeri-teknik eğitim alanındaki ilk yenileşme girişimleri 1734'te İstanbul'da açılan Hendesehane ile başlamıştır. XVIII. yüzyılın son çeyreğinde ise; yine askeri-teknik eleman yetiştirmek üzere 1776'da Mühendishane-i bahr-i Hümayun, 1796 Mühendishane-i Berr-i Hümayun ve 1827'de de Mekteb-i Tıbhane-i Şahane adlı okullar açılmıştır.

II.5. XIV.-XIX. Yüzyıllar Arasında Osmanlı Devleti'nde Kütüphanelerin Bilgi Aktarımındaki Rollerini

XIV. yüzyıldan itibaren gelişim gösteren Osmanlı bilim ve eğitim sistemi, daha önceki bölümlerde ele alınarak incelenmişti. Bu bölümde ise; Osmanlılarda üretilen bilginin aktarılması ve korunması ile ilgili kurumlar olan kütüphane ve arşivler üzerinde durulacaktır.

Osmanlı Devleti, XIV-XIX. yüzyıllar arasında geniş bir coğrafyaya yayılmış, bünyesinde çeşitli etnik ve dini kökenden vatandaşların (tebaa) ticari, sosyal, kültürel, dini ve bilimsel etkinliklerini sürdürdüğü bir sistemdi. Bu sistem, her unsuruyla ayrı birer bilgi ve kültür birikimi / aktarımını da beraberinde getirmekteydi. Sözü edilen bilgi ve kültür alanları kapsamında; musiki, minyatür, hat, gibi sanat dalları; tarih, felsefe, din, edebiyat, eğitim-öğretim, spor, yemek, törenler (ritüeller), giyim, bilim gibi toplumun gündelik yaşamını oluşturan ve eylemler sonucunda ortaya çıkan tüm düşünsel ve eylemsel unsurlar da yer almaktadır. Yaşam süresince oluşan bu tür kültür unsurları, tarih boyunca yazılı ve sözlü olarak kuşaklar arasında aktarıla gelmiştir. Osmanlılar da diğer birçok büyük uygarlık gibi bilgi ve kültürünü çeşitli bilgi kayıt ortamlarına kaydederek, hem kültürünü ve kültür unsurlarını korumuş hem de kendisinden sonra gelen nesillere aktarmıştır.

Bilgi ve kültür birikimi-aktarımı aynı zamanda bir bilgi birikimi ve aktarımıdır, bilgi de kendi içerisinde üretilme ve elde edilme kaynaklarına göre farklılıklar gösterir. Dini bilgi, felsefi bilgi, sanat bilgisi, bilimsel bilgi ve mistik bilgi, sözü edilen türler olarak nitelendirilebilir. Bu bilgi türlerinin tümü ve bunlara ait aktarılma ve kullanılma özellikleri, toplumun kültürünü meydana getirir. Osmanlılarda çeşitli bilgi türlerinin yazılı olarak aktarımında genellikle ferman, berat, ahidname vb. gibi devlet yayınları, telif / tercüme kitap, risale, şerh, haşiye, hamış, minyatür ve XIX. yüzyılın (1831) ikinci çeyreğinden itibaren gazete ve dergi gibi süreli yayınlar en fazla kullanılan bilgi kayıt ortamları kullanılmıştır. Bu bilgi kaynakları çeşitli dönemlerde - içinde bulunulan siyasi ortam ile de bağlantılı olarak- farklı türlerde bilginin kaydedilmesinde ve aktarımında kullanılmıştır.

Ancak bilginin, adı geçen bilgi kaynakları yardımıyla belirli bir düzen içerisinde, Osmanlı tebaasının tüm kesimlerine, çeşitli alanlarda bilgi sahibi olmak ve araştırma yapmak isteyen kimselere, kurallar çerçevesinde ve ücretsiz olarak sunulması da gerekmektedir. Bu işlemi gerçekleştirecek sosyal kurumlar ise; *kütüphaneler*dir. Fakat kütüphaneler, bu özellikleri ile kültür tarihimiz içerisinde günümüz araştırmaları açısından pek de fazla ele alınan kurumlar olarak karşımıza çıkmamaktadır. Buna rağmen kütüphaneler, Karahanlılar'dan Osmanlılar'a kadar Anadolu üzerinde hüküm sürmüş devletlerde eğitim-öğretim ve bilimsel yaşamda önemli yere sahip ve yaklaşık 1000 yıllık geçmişi olan kurumlardır. Bunun yanı sıra

kütüphaneler, Osmanlıların da dahil olduğu İslami eğitim-öğretim sisteminin de yakından ilgili olduğu eğitim kurumları içerisinde yer almaktadır. Bu eğitim-öğretim politikasının temel eğitim kurumları medreselerdir. Buradan hareketle kütüphaneleri de yukarıda belirttiğimiz gibi eğitim-öğretim kurumlarının parçası olarak ele aldığımızda Osmanlılarda da ilk kütüphanelerin bu kurumlar bünyesinde ve / veya yakınlarında kurulmuş olması bir gerçektir.

Kütüphanelerin gelişim süreci incelenirken iki önemli nokta dikkate alınmalıdır. Bunların ilki birey, diğeri de bireyi içine alan ve resmi kural koyucu olan devlettir³². Kütüphanelerin gelişim süreci birey açısından ele alındığında, bireyin; bilime, bilgi alanlarına bakış açısı, onlardan faydalanarak yaşamındaki sorunlara çözüm arama isteği ve kendisinin bilgiye gereksinim duyup duymaması belirleyici olmaktadır. Bu gelişim sürecine devlet unsuru açısından bakıldığında ise; devleti meydana getiren kurum ve sistemlerin de ele alınarak incelenmesi gerekmektedir. Çünkü devlet kurumu(ları) bünyesinde barındırdığı bireylere karşı, kendi politika, hedef ve amaçlarına yönelik alanlarda daha ölçülü ve seçici olabilmektedir. Burada önemli olan nokta, daha önce bireyler için ifade edilen bilime ve eğitime bakış açısı, rasyonel düşünme / karar alma, bilgiye gereksinim duyma, ülkenin / toplumun / kurumların gelişimi için gerekli olan bilgiyi elde ve kullanma yöntemlerine olan tutumudur.

Osmanlılar da yukarıda belirtilen konularda özellikle de bilginin halka aktarılmasında oldukça özenli ve dikkatli davranmışlardır. Bu durum tüm yönetim kademelerine uygulanmış, mümkün olduğunca standart bir sistem kurulmaya çalışılmıştır. Bu durum, Osmanlıların resmi eğitim-öğretim sistemine geçişinden batılılaşma çabalarına ve I. Dünya savaşı sonunda yıkılışına kadar devam etmiştir. Osmanlı Devleti idarecilerinin sürdürdüğü bu tutum, belki kütüphaneleri ve arşivleri doğrudan doğruya etkilememiştir, ancak dönem dönem eğitim-öğretim, matbaa-basın / yayın ve iletişim alanlarında gerçekleştirilen düzenlemeler ve uygulamalarla üretilen bilginin toplumsallaştırılması ve yeni bilgi üretimi için gerekli ortamın hazırlanması tam anlamıyla gerçekleştirilememiş ya da gerçekleştirilememiştir. Bu dolaylı etkiler, III. Murat (1574-1595) zamanında Osmanlı Devleti sınırları içerisinde Türkçe, Arapça

³²Devlet, ortak bir hayatı ve kültürü paylaşan bir toplumda, bu toplumu düzenleme, bu topluma güvenlik, refah ve huzur sağlama amacını güden ve bu amaca yönelik olarak kanun koyma, bu kanunları uygulama, yargılama, cezalandırma gibi güçlere sahip olan kurumdur.

ve Farsça kitapların basılmaması için alınan karar³³ ile başlamıştır. Ancak bu belgede dikkat çekici nokta yer almaktadır, III. Murat 1575 yılında hazırlanmış olduğu bu izin belgesinde, Avrupa'da yukarıda adı geçen dillerde basılmış olan kitapların Osmanlı Devleti bünyesinde satılmasına izin vermiştir. Daha sonraki yıllarda özellikle de 1726 yılından sonra yine Osmanlı Devleti bünyesinde dini içerikli kitapların basılması için bir sınırlama getirilmiştir.³⁴ Halbuki matbaanın Batı Dünyası'nda bastığı ilk kitap Hıristiyanlığın kutsal kitabı olan İncil'dir. Batılılaşma sürecinden siyasi bakımdan umduğunu bulamamış ve Batı Dünyası'nın kendi üzerindeki siyasi çıkarlarının Osmanlı toplumsal yaşamında olumsuz etkiler yapması üzerine Osmanlı Devleti bünyesinde ve dışarıda basılan çeşitli konulardaki kitap, dergi vb. yayınların yasaklanması için girişimlerde de bulunulmuştur. Bunun ilk örnekleri olarak, Abdülmecit döneminde (1839-1861) 25 Safer 1269 (8 Aralık 1852)'da Avrupalıların bastıkları İslami eserlerin Osmanlı Devleti'ne sokulmasının yasaklanması, yine Abdülmecit döneminde 2 Muharrem 1275 (12 Ağustos 1858)'te Osmanlı Devleti sınırları³⁵ içerisinde çeşitli dillerde basılan zararlı kitapların yasaklanması, II. Abdülhamit döneminde (1876-1908) 20 Şaban 1305 (2 Mayıs 1888)'te yabancı postalarla yurda sokulan muzır neşriyatın menî hususunda gerekli tedbirlerin alınması gerektiğinin bildirilmesi ve yine Abdülhamit döneminde 10 Safer 1309 (15 Eylül 1891)'da Avrupa'da muzır neşriyatta bulunan bazı gazetelerin Osmanlı Devleti'ne sokulmalarının men edilmesi ve 1901'de Osmanlı Devleti sınırları içerisinde ve dışında basılan zararlı kitap ve dergilerin yasaklanması ile ilgili uygulamalar verilebilir (Avrupalıların..., 1852; Yabancı..., 1888; Avrupa'da..., 1891; Memalik-i..., 1901: 1-95).

Elbette bu düzenleme ve uygulamalar, Osmanlı Devleti'nin içinde bulunduğu siyasi, sosyal ve ekonomik durumlarla da yakından ilgilidir. Osmanlı Devleti'nin yükselme dönemine geçtiği XV. yüzyılın ortalarında temel eğitim-öğretim kurumları olan medreselerin bünyesinde açılan kütüphanelerin çok sayıda olduğu bilinmektedir.

³³ Bu izin belgesi için bkz. 1594'te İtalya'da Medici Matbaası tarafından basılan Nasiruddin Tusi'nin Euklides'in *Elements* adlı eserine yaptığı ve İslam Dünyası'nda Tahrir olarak tanınan tercümesinin 464. sayfası. Bu eser, Prof. Dr. Fuat Sezgin tarafından tıpkıbasım olarak tekrar yayımlanmıştır. Selim Nüzhet Gerçek, *Türk Matbaacılığı I: Müteferrika Matbaası*. İstanbul, İstanbul Devlet Basımevi, 1939, s. 101.

³⁴ Matbaanın açılması için padişah III. Ahmet'in verdiği ferman ve dönemin şeyhülislamı Abdullah Efendi'nin fetvası incelendiğinde, yasaklayıcı bir üslup ve ifadeye rastlanmamaktadır. Her ikisinde de - özellikle fetva da- yalnızca belirli konu ve dillerdeki yayınların basılmaması gerektiği vurgulanarak, bir sınırlama getirilmektedir.

³⁵ Bu ifade genellikle Memalik-i Mahrusa-ı Şahane olarak belirtilmektedir.

Bu gösterge, bilgi üretiminin de boyutların hakkında ipucu verebilmektedir. Medrese ve kütüphane sayıları aynı zamanda devletin bu kurum ve kurumlardaki faaliyetlere bakış açısını da ifade etmektedir. Bunun en önemli örneği, 1463-1471 yılları arasında yapımı tamamlanan Fatih Camii ve Külliyesi bünyesinde dönemin en büyük yüksek eğitim kurumları olan *Sahn-ı Seman Medreseleri*'nin (*Medaris-i Semaniyye*) her birinde bulunan ve sonradan birleştirilen kütüphanelerdir. Bu kütüphaneler dönemin en büyük araştırma kütüphaneleri unvanını da taşımışlardır. Konu ile ilgili birçok kaynakta II. Mehmet'in kendi özel dermesinden 800 (587 olarak da belirtilmektedir) kitabı bu medreselerin kütüphanelerine vakfettiği ifade edilmektedir (Erünsal, 1985: 16; Emsen, 1960: 18-19; Şehsuvaroğlu, 1978: 5; Ünver, 1952: 306; Sefercioğlu, 2000: 226). Osmanlı Devleti'nin yükselme dönemi olarak adlandırılan 1453-1579 arasındaki dönem, kütüphane kurumunun da ülkenin içinde bulunduğu olumlu duruma paralel olarak büyük gelişim ve artış gösterdiği bir dönem olmuştur. Genişleyen sınırlar içerisinde ülkenin ekonomik düzeyindeki olumlu tablo ile birlikte vakıf sisteminin de atılım yapmasıyla Orta Anadolu'dan Arnavutluk'a kadar olan sınırlar içerisinde çeşitli devlet görevlileri ve hayırseverler tarafından yapılan vakıf kurumları bünyesinde kütüphaneler de yer almıştır. XVII. yüzyılın sonları ve XVIII. yüzyılın başlarında kurulan külliyelerin içerisinde kütüphanelerin daha fazla ön plana çıkmaktadır. Bunun en önemli nedeni, devletin ekonomik ve sosyal yaşamının giderek bozulmasıdır. Bu dönemde külliyelerde oldukça masraflı yıllık giderleri olan hastane ve imaretlerin yerine, kütüphane ve sebiller daha fazla rağbet görmeye başlamıştır. Bu durum da şu ilginç sonucu ortaya çıkarmaktadır ki, Osmanlı Devleti'nin sözü edilen dönemlerde içine düştüğü ekonomik bunalım, eğitim-öğretimi ve kütüphaneleri olumlu yönde etkilemiş, zaten bağış ve vakıf sistemi ile yürüyen bu kurumların niceliksel de olsa artmasına yardımcı olmuştur.

Osmanlı devlet adamlarının kütüphanelere bakış açısında -kitap toplama ve kütüphane kurma- geleneksel bir alışkanlık olmasa da planlı bir davranış ya da uygulama, dolayısıyla da halk yararına kullandırma düşüncesi yoktur. Bu durum aslında, eğitim-öğretim olanaklarından belirli kesimdeki kişilerin faydalandığı, buna bağlı olarak okuma-yazma oranının çok düşük olduğu, ticari faaliyetlerin yine belirli sınıflar içerisinde geliştiği ve bilgiyi talep edenlerin çok sınırlı sayıda olduğu bir sistem içerisinde hemen her döneminde Osmanlı yöneticilerinin lehine olmuştur.

Osmanlı yöneticileri bu avantajı yeri geldiğinde hiç çekinmeden ve çok iyi bir biçimde kullanmıştır.

Osmanlı Devleti'nde kütüphanelere genel olarak bakıldığında, XIV. yüzyıldan XX. yüzyıla kadar süren uzun bir süreç olduğu görülmektedir. Elbette ki kütüphaneler Osmanlı Devleti'nden önce de Türk devletlerinde³⁶ kurulmuş ve farklı dönemlerde ilgi görmüşlerdir. Bu devletlerin hüküm sürdüğü dönemler ele alındığında Anadolu topraklarında bilinen ilk kütüphane(ler), Artukoğulları (1102-1409) tarafından Doğu ve Güneydoğu Anadolu bölgelerinde kurulmuştur. Bu kütüphanelerden ilki, Mardin Artuklu Hakimi İlgazi'nin oğlu Hüsamettin Timurtaş tarafından, Mardin'de Hüsamiye Medresesi ile birlikte inşa ettirmiştir (Özarlan, 2006: 68). Bunun ardından, Anadolu Selçuklular'da II. Kılıçarslan döneminde (1156-1192) Selçuklu beylerinden Şemsettin Altınbey (Şemseddin Altunaba), tam tarihi bilinmeyen ancak, 1201 yılında hazırlanmış olan vakfiyesindeki bilgilerden yola çıkılarak elde edilenler ışığında; başkent Konya'da bir imaret bünyesinde kütüphane kurduğunu belirtmiştir. Hatta birçok kaynakta da ifade edildiği gibi her sene 100 dinarlık bir kitap satın alma fonu oluşturulmuştur (Şehsuvaroğlu, 1978: 4; Soysal, 1998, c.2., 12; Cunbur, 1986: 40; Cunbur, 1985: 712-713).

Osmanlı Devleti'nin kuruluşundan XVI. yüzyılın son çeyreğine kadar olan dönem içerisinde, devletin kuruluş süreci için gerekli askeri ve siyasi girişimlerde bulunma ve Osmanlı Devleti'nin Anadolu üzerinde tam olarak hakimiyet sağlama çabaları nedeniyle eğitim-öğretim ve bu sisteme destek sağlayacak kurumlar ile fazla ilgilenilmemiştir. Ancak bu durum, Osmanlıların bir eğitim-öğretim sistemlerinin olmadığını göstermez. Anadolu Selçuklularından Osmanlılara aktarılan ve İslam devletlerinin ortak ve resmi eğitim-öğretim kurumları olan medreseler hemen hemen aynı şekilde alınmıştır. Bilindiği gibi ilk Osmanlı medresesi de 1331'de ilk başkent olan İznik'te Orhan Bey döneminde (1326-1362) ve kendi adıyla (Orhaniye Medresesi) kurulmuştur (İnalçık, 2003: 175; Uzunçarşılı, 1965: 1; Hızlı, 1991: 27; Unan, 1999: 95). Ancak bu medrese içerisinde öğretim görevlileri³⁷ ve öğrencilerin³⁸

³⁶ Karahanlılardan, Osmanlı Devleti'ne kadar olan dönem (840-1299).

³⁷ Müderris, Müfid ve Muid unvanları almaktadırlar. Halk arasında özellikle müderrisler için Molla veya Mevlana sıfatları da kullanılmaktaydı. Ancak bu iki sıfat kendi alanlarında en bilgili ve yaşça diğerlerinden büyük olan müderrisler için kullanılmaktaydı. Günümüzde kaldırılan ordinaryüslük sıfatına denk olduğu söylenebilir.

ders ve diğer kaynak kitap gereksinimlerine cevap verecek kitaplık ya da kütüphanenin var olup olmadığı net değildir. Aslında bu durum, Osmanlı Devleti'nin XIV. yüzyılın sonlarına kadar olan dönem içerisinde pek de fazla yazılı kaynağın olmamasına da bağlanabilir.

1331'den Osmanlı Devleti'nin çöküşüne kadar olan süreçte Osmanlı Devleti'nde farklı mimari, derme ve kullanıcı özelliklerine sahip kütüphaneler kurulmuştur. Ancak bu kütüphaneleri sınıflandırma, genel olarak kütüphanelerin bina özelliklerine ve yerleşim planlarına göre yapılmaktadır. Ancak literatür incelendiğinde bazı farklı tür sınıflandırmalara da rastlanmaktadır. Osmanlı dönemi kütüphanelerinin hemen hemen tümü vakıf kurumları olarak kurulmuş ve yönetilmişlerdir. Bu kurumları kuran vâkıflar ise; başta padişahlar olmak üzere, vezir-i azamlar, vezirler, şeyhülislam, valide sultanlar (padişah hanımları), şehzadeler, defterdarlar, darüssaade ağaları, ulema, diğer devlet görevlilerinden hayırseverler ve çeşitli mezheplerden din adamları gibi kimselerdir. Bir diğer sınıflama, Osmanlı Devleti'nin siyasi birliğini tamamlayıp, eğitim, bilim ve kültür faaliyetlerinin artması ile doğru orantılı olarak ortaya çıkan sınıflamadır. Bu sınıflama, 1299-1453 yılları arasında kapsayan ve İstanbul'un fethinden önceki ya da Fatih Sultan Mehmet öncesi devir olarak adlandırılan dönem, 1451-1481 yıllarını kapsayan Fatih Sultan Mehmet dönemi ve 1481'den sonraki yıllarını kapsayan İstanbul'un fethinden sonraki ya da Fatih Sultan Mehmet devri sonrası dönem şeklinde ayrılabilir. Ancak daha önce de belirtildiği gibi kütüphane türlerinin sınıflandırılması daha çok bina özellikleri ve yerleşim planlarına göre yapılmaktadır (Soysal, 1998, c.2.: 9, 205, 261, 311, 337; Gökman, 1939: 6-8; Erünsal, 1999b: 235-242; Emsen, 1960: 18-19; Rukancı ve Anameriç, 2006: 254).

Bina özellikleri ve yerleşim planları şu biçimde ayrılabilir:

- saraylarda kurulmuş ve genellikle padişahlara veya şehzadelere ait özel (kişisel) kütüphaneler,
- evler, konaklar, odalar vb. yerlerde kişisel amaçla kurulmuş kütüphaneler.

³⁸ Talebe, Talebe-i ulum, Softa/Suhte, Danişmend ve Çömez kavramlarıyla ifade edilen ve çeşitli kademelerde öğrenimlerini sürdüren öğrenciler.

- cami, medrese, mektep, dersane ve okul gibi eğitim-öğretim kurumları içerisinde ya da bu kurumların yakın çevrelerinde kurulmuş kütüphaneler,
- tekke, zaviye, türbe, hankah, ribat, mescid, dergah ve mevlevihane gibi eğitim-ibadet kurumları içerisinde ya da çevresinde kurulan kütüphaneler,
- kendilerine özgü, bağımsız (müstakil) binalara sahip olarak kurulan kütüphaneler

Bu kütüphane türlerinden ayrı olarak Osmanlı öncesi dönemlerde konaklama (han, kervansaray), bakım-sağlık (hastahane, bimarhane, tımarhane) gibi toplumsal gereksinmeyi karşılama amacıyla oluşturulmuş vakıf kuruluşlarının bünyesinde kurulduğu varsayılan kütüphaneler de vardır. Osmanlı Devleti'nde görülen bu kütüphane türleri, bu kurum ve mesleğe verilen önemi göstermek açısından önemli bir kanıttır. Ancak her ne kadar geleneksel bir davranış da olsa, kütüphaneler genelde birer “*hizane*” koruma evi olarak görev yapmıştır. Bunun adındaki nedenler, kütüphane türleri ile ilgili alt bölümlerde daha kolay görülebilecektir.

II.5.1. Saray Kütüphaneleri

Osmanlı Devleti'nde kurulan ilk kütüphaneler padişahların (bazen de üst düzey devlet görevlilerinin) -özellikle I. Mehmet (1413-1421) döneminden itibaren- kendi saraylarında oluşturdukları dermelerden meydana gelen saray (özel) kütüphaneleri olmuştur. Bu kütüphaneler XV. yüzyıldan itibaren vakıf kütüphaneleri şekline dönüşmeye başlamıştır. A. Süheyl Ünver'in yapmış olduğu *II. Selim'e Kadar Osmanlı Hükümdarlarının Hususi Kütüphaneleri Hakkında* adlı araştırmada, Orhan Bey'den Kanuni Sultan Süleyman'a kadar olan Osmanlı padişahlarının saraylarında kurulmuş olan özel kütüphanelerden bahsetmektedir. Yapılan bu araştırmaya göre, özellikle II. Murat, Fatih Sultan Mehmet ve Yavuz Sultan Selim'in kitaplara olan ilgisinden ve kendi kütüphaneleri için yazılmasını istedikleri eserlerden bahsetmektedir (Ünver, 1952: 301, 303, 305-307, 311-312). II. Murat kendi özel kütüphanesindeki bazı kitapları kurdurduğu Dârü'l-hadis Medresesi, Üç Şerefeli Camii ve Muradiye Medresesi kütüphanelerine vakfetmiştir ve vakfettiği kitapların üzerinde *Vakf-ı Sultan*

Murad Han mührü bulunmaktadır (Ünver, 1972: 255; Ünver, 1952: 298-299). Elbette, Osmanlı padişahları arasında Fatih Sultan Mehmet'in diğerlerine göre kitap ve kütüphanelere karşı farklı bir ilgisi olduğu bilinmektedir. Bu ilgisi babası II. Murat tarafından eğitimine yardımcı olması için görevlendirdiği Molla Gürani (1410-1488) ve Akşemsetdin (1390-1454) ve sürekli yanında olan Molla Hüsrev'in (? - 1480) etkisi, kendisinin pozitif bilimlere olan alakası bu farklılığı ortaya koymuştur. Kendi döneminde çeşitli alanlarda kitaplar yazdırmış, önemli bilginler onun zamanında yetişmiş ve desteklenmiştir. Bizzat kendisinin kurduğunu beş kütüphane vardır. Özellikle Topkapı Sarayı'ndaki özel kütüphanesinde Arapça, Farsça ve Türkçe yazılmış, nakli ve akli bilimlerle ilgili yaklaşık 1000 kitabı bulunmaktaydı. Bu kitapların üzerinde kendisine ait olduklarını gösteren *Muhammed (Mehmed) bin Murad Han* mührü kayıtlıdır (Cunbur, 1969: 6).

Yavuz Sultan Selim döneminde (1512-1520) kütüphane ve kütüphanecilikle ilgili gelenek Fatih Sultan Mehmet döneminden beri fazla bir değişiklik göstermeden devam etmiştir. Yine diğer padişahlar gibi Yavuz Sultan Selim'in de kitaplara karşı olan ilgisi bilinmektedir. Bu nedenle, Yavuz Sultan Selim'in de kendisine ait bir kütüphanesi vardır. Onun kitapları üzerindeki temellük kaydında *Selim Şah* ya da *Sultan Selim Şah* ibareleri bulunmaktadır. Yavuz Sultan Selim döneminde kütüphaneler ile ilgili olarak dikkat çekici nokta 1514-1517 yılları arasında Doğu Anadolu, Suriye ve Mısır'a yapılan seferlerdir. Bu seferler süresince yapılan Çaldıran (1514), Turnadağ (1515), Mercidabık (1516) ve Ridaniye (1517) savaşlarıyla Osmanlı İmparatorluğu'nun sınırları Arabistan, Mısır ve İran'a kadar genişlemiş ve Dulkadiroğlu Beyliği'nin de sona ermesiyle Anadolu Birliği tekrar sağlanmıştır. Bu savaşlar aynı zamanda geçmiş dönemlerde bilim, kültür, sanat ve eğitim alanlarında önemli merkezler olan Urfa, Kahire, Bağdat, İskenderiye, Halep, Kudüs, Şam gibi kentlerin de ele geçirilmesine neden olmuş, bu kentlerdeki kültür ve sanat eserleri İstanbul'a gönderilmiştir. Bu kütüphanelerden alınan kitaplar, Yavuz Sultan Selim'in yapılan seferler sonucu kurduğu saray kütüphanesinin yani Hizâne-i Amire'nin dermesini oluşturmuştur. Bu sanat eserleri arasında özellikle Kahire, İskenderiye ve Bağdat'taki kütüphanelerde bulunan kitaplar önemli yer tutmaktadır (Rukancı ve Anameriç, 2006: 256; Çankaya, 1973: 216-217).

Osmanlı Devleti'nde saray kütüphanelerinin oluşturulmaya başlaması ve kendine özgü binalar / odalar / bölümler haline getirilmeye başlaması, Yavuz Sultan Selim ve Kanuni Sultan Süleyman dönemi ile gelişme göstermiştir. Bunun en önemli kanıtları, dönemin çeşitli sanatçıları tarafından kendi kişisel kütüphanelerinde resmedilmeleri (minyatür)³⁹, dir.

II. Selim (1566-1574) döneminde, Kanuni Sultan Süleyman'dan kalan güçlü bir devlet; ekonomik, sosyal ve bilimsel yönden oldukça ilerlemiş bir toplum yapısı miras alınmıştır. Bu yapının oluşmasında ve sürdürülmesinde Kanuni Sultan Süleyman kadar dönemin sadrazamı Sokollu Mehmet Paşa'nın da rolü büyüktür. II. Selim dönemiyle birlikte kütüphanelerin de mimari yapıları ve buldukları mekanlar farklılaşmaya ve çeşitlenmeye başlamıştır. Artık; medrese, cami ve tekkelerin yanı sıra, evlerde kişisel ilgi alanlarına yönelik özel kütüphaneler, rasathanelerde araştırmalarla ilgili eserlerin yer aldığı kütüphaneler kurulmaya başlamıştır.

III. Murat (1574-1595)'ta kitaplara özel ilgi duyan padişahlardan biriydi. III. Murat'a hediye edilen parçalar arasında kitaplar da yer almaktaydı. 1589 yılında İran Şahı I. Abbas'ın elçisi olan Haydar Mirza, Şahın barış dileğini sunmaya geldiğinde, hediyeler arasında özenle yazılmış ve ciltlenmiş Kur'an-ı Kerim'lerin yanı sıra Şahname, Hamse-i Nizami, Külliyyat-ı Hakani, Yusuf ü Züleyha, Hafız Divanı, Mahzenü'l-esrar, Rubaiyyat-i Hayyam ve Cemşid ü Hurşid gibi İran klasikleri de bulunmaktaydı (Sakaoğlu, 1999: 189).

Osmanlı padişahlarının oluşturdukları saray kütüphaneleri, XVII. yüzyıldan sonra farklı bir mimari ve kullanım tarzına sahip olmuştur. 1608'de⁴⁰ I. Ahmet (1603-

³⁹ Bu minyatürler için bakınız; Özer Soysal, Türk Kütüphaneciliği c.2. *Belgeler: Kütüphane Türleri; Görevlendirme İlkeleri*. Ankara, T.C. Kültür Bakanlığı Kütüphaneler Genel Müdürlüğü, 1998, s. 360, 362, 363.; Gülrü Necipoğlu, *Architecture, Ceremonial, And Power. The Topkapı Palace in the Fifteenth and Sixteenth Centuries*, New York, The Architectural History Foundation, Inc., 1991, s. 153-154. (Milli Kütüphane, 1999 B 209). Ayr. bkz. bu iki kaynakta da kullanılan İstanbul Üniversitesi Kütüphanesi'nde bulunan Divan-ı Selimi (1540'lar), Topkapı sarayı Kütüphanesi'nde III. Ahmet kitapları arasında yer alan Talikizade Mehmet el-Fenari'nin Şehname/Şemail-i Al-i Osman (1596-1600) (12 adet minyatür vardır) adlı eserleri. Eser, Fehmi Edhem Karatay tarafından 1961'de hazırlanan Topkapı Sarayı Türkçe Yazmalar Kataloğu adlı eserin 2. cildi no: 3030'da da kayıtlıdır.

⁴⁰ Bazı kaynaklarda okuma odasının 1028/1618-19 yılında oluşturulduğu yazmaktadır. Bu tarihlerin, I. Ahmet'in İstanbul'da kurduğunu medresesine ait kuruluş tarihleri olma olasılığı daha yüksektir. Halit Dener'in Süleymaniye Umumi Kütüphanesi adlı eserinde I. Ahmet Kütüphanesi için şu ifadeler yer almaktadır: "Sultan Ahmet Camii içinde H. 1028 (M. 1618/1619) yılında tesis edilmiş olan bu kütüphane...". 1957, s. 56. bu ifadelerden bu kütüphanenin Topkapı Sarayı içerisindeki mekan olmadığı anlaşılmaktadır. Daha fazla bilgi için bkz. İsmail E. Erünsal, *Türk Kütüphaneleri Tarihi II: Kuruluştan Tanzimata Kadar Osmanlı Vakıf Kütüphaneleri*, Atatürk Kültür, Dil ve Tarih Yüksek Kurumu, Ankara, 1991, s. 57, 172.

1617) tarafından yaptırılan okuma odası, bu deęişikliğe en önemli örneęi oluşturmaktadır. Özellikle süslemeleri ile Osmanlı Devleti'nde okuma amacı ile kurulmuş en görkemli mekanlarından biridir. Bu yapı küçük ve alçak bir yapıya sahip olmasına rağmen, çinileri, duvar süslemeleri, sedef kakmalı kitap dolapları ve mermer kaplamalı duvarlarıyla oldukça güzel bir mekandır. Ancak okuma odası olarak hazırlanmış olmasına rağmen kaynaklarda kitap mevcudu ve / veya kullanımı konusunda bilgi yoktur. Bu mekan, kullanım amacı dışında bu tür mekanlara verilen önemi ve gösterilen itibarı da simgelemektedir.

1608-1718 yılları arasında Topkapı Sarayı'nda kütüphane, okuma odası ve buna benzer yeni bir mekan oluşturulmamış, var olan mekanlar kullanılmış, ancak saraydaki hazinede kitaplar toplanmaya devam etmiştir. 1718 yılında III. Ahmet (1703-1730), Enderun Mektebi öğrencilerinin ve öğretim görevlilerinin kitap gereksinimlerini karşılamak amacıyla sarayda kurulan müstakil binaya sahip ilk kütüphane olan Enderun Kütüphanesi (III. Ahmet Kütüphanesi)'ni kurmuştur. I. Ahmet'in okuma odasından sonra Osmanlı padişahlarının konutu olan Topkapı Sarayı'nda padişahların kendileri için oluşturdukları iki önemli okuma ve mütalaa mekanı daha oluşturulmuştur. Bunlardan ilki 1733'de I. Abdülhamit (1774-1789) tarafından oluşturulan Revan Köşkü içerisindeki kütüphane bölümüdür. Bu kütüphane Hasoda Kütüphanesi olarak da bilinmektedir (Baykal, 1942: 188-192; Baykal, 1949: 79-80).

Bu örneklerle birlikte Osmanlı Devleti'nde kütüphane kurma geleneğinin, devlet yöneticileri -padişahlar- arasında da yaygın olduğu görülmektedir. Saray bünyesinde kurulan kütüphaneler genelde padişahların özel kullanımları için oluşturulmuştur. Bunun yanı sıra Enderun'da eğitim gören öğrenciler için de kütüphane ve küçük kitaplıklar oluşturulmuştur. Elbette ki bu tür kütüphanelerin bilginin toplumsallaşmasındaki rolü çok azdır. Zaten "özel" bir kimlik taşıdıkları için bunu gerçekleştirmeleri de mümkün görülmemektedir.

II.5.2. Medrese Kütüphaneleri

Osmanlı Devleti'nde eğitim-öğretim ile bağlantılı olarak kütüphane kurumunun ortaya çıkışı ise; medreselerin kurulması ile ortaya çıkmıştır. Bu durum

kütüphanelerin, eğitim-öğretim kurumları ile bağlantılarını da ortaya koymaktadır. Medreseler bünyesinde açılan kütüphaneler, daha önce belirtilen kütüphane türlerinden olan saray (özel) kütüphanelerden farklı bir amaç için kurulmuşlardır. Osmanlılarda medrese bünyesinde kurulduğu kesin olarak bilinen ilk kütüphane Yıldırım Bayezit döneminde (1389-1402) Bursa'da kurulan Eyne Bey (İnebey) Medresesi bünyesinde kurulan kütüphanedir (Erünsal, 1991: 7; Erünsal, 1999a: 700; Anameriç, 2005: 468; Ayverdi, 1966: 444). Kütüphane, bu özelliğiyle Osmanlı Devleti bünyesinde kurulan ilk araştırma kütüphanesi olma özelliğini taşımaktadır. XIV. yüzyılın sonlarında başlayan bu girişimler, XVII. yüzyılın ortalarına kadar devam etmiştir.

Medreseler, genişleyip büyüyen Osmanlı Devleti için gerekli olan çeşitli sınıflardaki memurları yetiştiren temel eğitim kurumlarıydı. Bu nedenle, kuruluş döneminin sonlarına kadar özellikle Bursa, İznik, Balıkesir, Edirne ve Balkan şehirlerinde vakıf kurumu olarak birçok medrese kurulmuştur. Kurulan bu medreseler içerisinde de çeşitli sayı ve özellikte kitap bulunan kütüphaneler oluşturulmuştur. Ancak, kütüphane bu kurumlardan ayrı bir mekan olarak tasarlanmamış, medrese içerisinde bir oda veya bölünmüş bir derslik olarak hazırlanmıştır (Ünver, 1946: 54). Medrese kütüphaneleri, Osmanlı Devleti'nde en fazla kurulan kütüphane türü olarak karşımıza çıkmaktadır. Ancak daha önce bahsedilen saray ve evlerde oluşturulan kütüphanelerde oluşturulan derme ve kullanıcı birbirinden oldukça farklı yapıdadır. Saray ve evlerde oluşturulan kütüphaneler genellikle bilim adamı, şair, sanatçı ve tanınmış kişiler tarafından hediye edilen ve içerdikleri bilginin yanı sıra birer sanat eseri özelliği taşıyan kitaplardan oluşmaktaydı. Bu kitaplar ise, padişahların veya yüksek seviyeli devlet görevlilerinin özel malları olduğundan, sadece kendileri ve yakın çevresi için sınırlı bir kullanıcı kitlesi vardı. Medrese kütüphanelerinde ise, kitaplar vakıf kurucuları tarafından (vâkıf) bağışlanmış ve genellikle medreselerde okutulan dersler ile ilgili konularda hazırlanmış eserler yer almaktaydı. Bu konuların büyük bir bölümünü, medreselerde uzun süre okutulan tefsir, fıkıh, kelam, hadis, akaid gibi nakli bilimlere ait kitaplar oluşturmaktaydı. Konuyla ilgili kaynaklar ve kurulan vakıfların vakfiyeleri incelendiğinde, daha çok yukarıda adı geçen konulardaki kaynakların medrese kütüphanelerinde bulunduğu görülmektedir. Bunlara edebiyat, tarih, matematik, astronomi, coğrafya, Arap ve Fars edebiyatları ve geometri konularındaki kaynaklar da eklenmekteydi. Bu kaynak türleri elbette ki saray ve ev

kütüphanelerinde de bulunmaktaydı fakat, kullanıcı grubu medrese kütüphanelerinde öğretim elemanı ve öğrencilerdi. Hatta, öğretim elemanları ve öğrenciler, kendi kitaplarını kendileri çoğaltmak (istinsah etmek) zorundaydılar. Bu kopyalama işlemleri XV. yüzyıla kadar olan dönem içerisinde genellikle sınıflarda ya da öğrenci yurtlarında (odalarında) gerçekleştirilmekteydi. Ancak medreseler içerisinde kütüphanelerin kurulmaya başlaması ve bu sayının artması ile birlikte kütüphaneler, kopyalama işlemlerinin de gerçekleştirildiği mekanlar olmuştur. Medrese kütüphaneleri, XIX. yüzyıla kadar Osmanlı Devleti'nde en çok kurulan kütüphane türü olmuştur. Bunlar, o dönem kabul edilen bilimsel yöntem ile üretilen bilginin belirli bir zümre içerisinde yaygınlaşmasını sağlayan bilgi merkezleri olmuşlardır. Ancak, XVI. yüzyıldan Tanzimat dönemine (1839) kadar doğadaki olgu/nesnelerin birbirleriyle olan ilişkileri mantıksal ve akli bir yöntemle ortaya koymak biçiminde değil; yaratılan olarak kabul ettikleri bu nesnelere ile yaratan arasındaki zorunlu ve manevi ilişkileri kavramak olarak belirlenmiş olan katı bir bilimsel sistemin de temsilcisi ve bilgi ileticisi rolünü üstlenmişlerdir.

Medrese kütüphaneleri için düzenlenmiş vakfiyelerde kütüphanelerde bulunan kitapların kullanımı ile ilgili düzenlemeler yapılmıştır. Bu düzenlemelerde birincil konu, kütüphanede var olan kitapların (bilgi kaynaklarının) mümkün olduğunca zarar görmeden ve yıpratılmadan korunmasıdır. Bilgi kaynaklarından yararlanma, birincil görev olan korumadan sonra gelmektedir ve bazı kriterlere bağlıdır. Bu temel amaç üzerine kurulan hizmetlerin diğer amaçları, üretilmiş bilginin gelecek nesillere aktarımı ve bilginin kütüphaneler aracılığıyla toplumsallaştırılması sağlamaktır. Soysal'ın da belirttiği üzere (1998, c.1: 98); “*Olumsuz sayılabilecek kimi davranışlara karşın, anılan kimliğin, günün yazılı kültürün başlıca birikim merkezi ve yaygın bilgi iletişim aracı olarak kütüphanelere, toplumsal söyleşi ya da düşün alışverişini daha sağlıklı yoldan gerçekleştirme olanağı vermesi söz konusudur.*” Bu korumanın altındaki nedenler ise; bilgiyi talep eden ve üretenler öğretim elemanları ve öğrenciler olduğu için de kütüphanelerin hemen her türü bu kullanıcı kitlesini hedef olarak belirlemiştir. Halkın büyük çoğunluğu ancak temel dini konuları anlayabilecek kadar okuma bildiği ve genelde dini konularla ilgilendiği için kütüphanelerden pek de fazla yararlanmamıştır. Ayrıca vâkıflar zaten az sayıda ve değerli olan kitaplarını daha bilinçli kişilerin kullanmasını tercih etmekteydi. Bu da halkın eğitimsiz ve az oranda okuma bilen halkın, kütüphaneleri “*kullanamamasının*” önemli bir nedenini

oluşturuyordu. Fatih Külliyesi, Süleymaniye Külliyesi, II. Beyazıt Külliyesi, Selimiye Külliyesi, Mahmut Paşa Külliyesi, Köprülü Külliyesi gibi büyük vakıfların kütüphaneleri, tamamıyla bu tür kişilerin yetiştirilmesi için kurulmuş ve dolayısıyla da kütüphaneleri bu kimselere hizmet ve yardım için oluşturulmuşlardır. Zaten herhangi bir eğitim almamış sıradan bir vatandaşın medrese kütüphanelerini kullanması mümkün değildir.

Kanuni Sultan Süleyman döneminin ilk yıllarında, I. Selim döneminde olduğu gibi, kütüphanelerin gelişiminde bir durgunluk dikkati çekmektedir. Devlet adamlarının ve ulemanın yaptırdıkları kütüphanelerin çoğunun Kanuni Sultan Süleyman döneminin ikinci yarısında kurulması, devletin ekonomik, siyasi, kültürel ve bilimsel alanlarda geldiği konum ve kurduğu sistem ile doğrudan ilgilidir. 1535'ten 1566 yılına kadar olan dönem içerisinde medreseler bünyesinde kurulan kütüphanelerin sayısında önemli bir artış gözlemlenmektedir. Bunun en önemli örneklerinden biri Süleymaniye Medreseleri bünyesinde kurulan kütüphanedir. Bu dönem içinde genelde sadrazamların kurdukları medreseler (külliye içinde) bünyesinde kütüphaneler oluşturulmuştur. Bu kütüphanelerin büyük çoğunluğu medreseler bünyesinde kurulmuş oldukları için kullanıcıları da buralarda eğitim gören öğrenciler, ders veren öğretim elemanları, öğrenciler ve medrese / enderun eğitimi almış bağımsız araştırmacılarıdır. Kanuni Sultan Süleyman döneminde yaşanan ekonomik refah ve buna bağlı olarak vakıf kurumunun gelişmesi nedeniyle, Osmanlı Devleti'nin hemen her eyaletinde buna benzer kullanıcılara hizmet veren medrese kütüphaneleri kurulmuştur. Ancak bu döneme kadar olan süreç içerisinde -bazı kütüphaneler hariç- kütüphanelerde yer alan dermelerin sayısı, bir mekan olarak tam anlamıyla "*kütüphane ve / veya kitapخانه*" olabilecek nitelikte değildir. Bu mekanların kütüphaneye dönüştürülebilmesi için en azından kitap sayısının artırılması, var olan kitapların kataloglarının (fihrist veya defter) hazırlanması ve bu kitapların bir arada, belirli bir düzen içerisinde hizmete sunulması (kullandırılması) gerekmektedir. Bu süreç, sözü edilen kurumlar bünyesinde planlanmış bir biçimde değil, zamanla vakfedilen ve çoğaltılan kitapların sayısı artmaya başladıkça örgütlenmiştir. Erünsal (1991) ve Soysal (c.1-5, 1998)'in çalışmalarında yer verdiği vakfiyeler incelendiğinde, sözü edilen dönem ve öncesinde kütüphanelere vakfedilen kitapların ortalama sayısı 100-150'dir. Bu farklılık, hem döneme hem de kütüphane türüne göre değişiklik göstermekteydi.

II. Selim (1566-1574), III. Murat (1574-1595) ve III. Mehmet (1595-1603) dönemlerinde kütüphane kurumunun yapısında çok önemli değişimler meydana gelmemiştir. Aynı bakış açısı, aynı mekanlar, kitap türleri, kullanıcılar ve vakıf düzenlemeleri sürdürülmüştür. Bu dönemlerde kütüphaneler ile ilgili gerçekleşen en önemli olaylar daha önce özellikleri açıklanan mekanlar dışında kütüphanelerin kurulmuş olmasıdır. Bu kütüphaneler

medreseler dışında kurulmuş araştırma (ihtisas) kütüphaneleri olarak nitelendirilmektedir. Bunlardan ilki, III. Murat döneminde sarayda bulunan doktorların yararlanması için kurulan tıp kütüphanesidir (Erünsal, 1999a: 704). İkincisi ise, III. Mehmet döneminde 1577'de Sokollu Mehmet Paşa'nın da yardımlarıyla, Takiyyüddin Mehmet tarafından İstanbul'da kurulan ve "*Darü'r-rasadü'l cedit*" adı ile de bilinen rasathane kütüphanesidir (Ünver, 1965: 47-48). Bu rasathanede bir kütüphanenin oluşturulduğu oldukça ünlü olan ve bu konu ile ilgili hemen tüm çalışmalarda kullanılan *İstanbul Rasathanesi* olarak bilinen yandaki minyatürden anlaşılmaktadır. Bu minyatürün sağ tarafında, Takiyüddin'in arkasında, düzenli biçimde yerleştirilmiş ve dört bölümden oluştuğu gözlemlenen bir kitap dolabı yer almaktadır. Elbette ki bu minyatürden kitapların tür ve sayısı anlaşılamamaktadır. Ancak, rasathane bünyesinde astronomi, matematik ve / veya geometri kitaplarının yer aldığı çok büyük bir olasılıktır.

II.5.3. Cami ve Mescit Kütüphaneleri

Osmanlı Devleti'nde yoğunlukla kurulan ve XVIII. yüzyıla kadar büyük ölçüde varlıklarını sürdüren bir diğer kütüphane türü; cami ve mescitler içerisinde kurulan kütüphanelerdir. Bu tür kütüphanelerin, Anadolu'da gelişimi, özellikle Büyük

Selçuklu Devleti ve Anadolu Selçuklu Devleti dönemlerinde başlamıştır. İbadet kurumları olmalarının yanı sıra birer eğitim kurumu olma özelliği de taşıyan cami ve mescitlerin kütüphaneleri⁴¹ genellikle dini konulardaki eserlerin, sözü edilen mekanların bir köşesinde herhangi bir sınıflama yapılmadan biriktirilmesi ile oluşturulmuşlardır. Bu tür kütüphanelerin kurulmasında büyük oranda ayrı bir mekan inşa edilmesi veya mekanın bölümlendirilmesi söz konusu değildir. Bu uygulama, XVI. yüzyıla kadar devam ettirilmiştir. Cami ve mescit kütüphaneleri, yapı, kullanım amacı ve derme türü ile Batı Dünyası'ndaki kilise ve manastır kütüphanelerine çok benzemektedir. Bu tür kütüphaneler medrese kütüphaneleri (Batı Dünyası'nda üniversite ve kolejlerin kütüphaneleri) ortaya çıkmadan önce birer araştırma kütüphanesi olarak da görev yapmışlardır. Bunun en önemli nedeni, İslam dininin temel öğretilerinin ve İslami bilimlerin öğretildiği ve / veya aktarıldığı mekanlar olmasıdır. Cami ve mescitler, XI. yüzyılın sonlarına kadar eğitim kurumu özelliklerini korumuşlar ve bünyelerinde kütüphaneler bulundurmaya devam etmişlerdir.

Bu kurumlar bünyesinde yer alan kütüphanelerin en önemli özelliği herkese açık olması ve kullanımında herhangi bir kısıtlamanın olmamasıdır. Bu nedenle, aslında en çok kitabı kaybolan kütüphane bu türü olmuştur. Cami ve mescitlerde oluşturulan kütüphanelerin çok büyük bir bölümü diğer tür kütüphanelerde olduğu gibi vakıf olarak kurulmuş, dermeleri yine hayırseverler veya vâkıflar tarafından zenginleştirilmiştir. Cami, mescit, dergah, tekke ve zaviyeler bünyesinde kurulan kütüphaneleri ayrı birer kütüphane değil, birbirlerine özdeş nedenlerden kurulmuş özel amaçlı kütüphaneler olarak da kabul edilebilir. Kurulduğu mekan ile dermelerindeki değişimlere karşın bu kütüphane türleri tek ortak etken, bir inanç ve anlayışa bağlı olarak ortaya çıkmalarıdır (Soysal, 1998, c.1.: 17). Yukarıdaki açıklamalardan yola çıkılırsa, cami ve mescitlerde oluşturulan kütüphaneler halkın yararlanmasında kısıtlamaları olmayan kütüphanelerdir ve bu özellikleriyle aslında birer halk kütüphanesi olarak nitelendirilebilirler (Cunbur, 1963: 112-113; Soysal, 1998, c.1.: 17-18).

⁴¹ Buradaki kütüphane sözcüğü genel anlamda, sözü edilen mekanlarda, hemen hemen herkese açık olan ve birkaç kitap dolabından oluşan bölümü ifade etmektedir.

Osmanlı Devleti'ndeki ilk külliye⁴² XV. yüzyılın ikinci yarısında kurulmaya başlamıştır. Külliye içerisinde cami kütüphanelerine verilebilecek önemli örnekler ise, 1472/74'de bir dönem sadrazamlık da yapmış olan Gedik Ahmet Paşa'nın Afyonkarahisar'da yaptırdığı külliye, yine aynı dönemlerde İzmir Tire'de Yavukoğlu Külliyesi'nde 1546'da Kanuni Sultan Süleyman tarafından yaptırılan Şehzade Mehmet Külliyesi'nde ve 1570'de II. Selim tarafından yaptırılan Selimiye Külliyesi'nde yer alan camiler içerisinde özel odaları ve / veya bölmeleri olan kütüphaneler kurulmuştur (Soysal, 1998, c.6.: 331-334; Cunbur, 1966:130). Bunların dışında Soysal'ın araştırmasına göre (Soysal, 1998, c.6.: 335-353); 1591 ile 1895/6 yılları arasında başta İstanbul olmak üzere, Kütahya, Isparta, Bursa, Trabzon ve Akşehir / Konya'da bu tür kütüphaneler kurulmuştur. Ancak bunlar içerisinde en önemlileri Selimiye ve Süleymaniye Camii içerisindeki kütüphanelerdir.

Cami ve mescitler içerisinde kurulan veya oluşturulan kütüphaneler, Osmanlı Devleti'nde medrese kütüphanelerinden sonra sayıları en fazla olan kütüphanelerdir. Ancak, bu tür kütüphanelerin dermelerini oluşturan eserler varlıklarını uzun süre koruyamamışlardır. Vakıf şartları, onarımlar, doğal afetler, yer değişiklikleri, hırsızlıklar vb. nedenler ile sürekli olarak bir yerden başka bir yere taşınmış, bağışlanmış veya dağılmıştır. Daha öncede belirtildiği gibi bu tür kütüphaneler, genel amaçlı kurumlar içerisinde buldukları için hem kullanıcı grubu hem de derme türü ve hizmetleri açısından diğer kütüphanelere nazaran daha farklıdır. Ayrıca o mekanlarda toplanan bilgi taleplerini karşılamak ya da temel eğitim alan öğrencilerin az da olsa kitap gereksinimini karşılamak gibi iki farklı görevi de üstlenmiş olabilirler. Bu tür kütüphanelerin dermelerini oluşturan eserlerin konu ve dil özellikleri bu kurumlarla ilgili vakfiyeler ve kaynaklar incelendiğinde daha iyi anlaşılmaktadır. Erünsal'ın (1991: 9-10) 1440'da Umur Bey'in Bursa, Bergama ve Biga'daki vakıflarına ait vakfiyeden aktardığına göre; Bergama'da yaptırdığı medreseye öğretim görevlileri ve öğrencilerin yararlanması için bazı Arapça kitapları bağışlarken, Bursa'da yaptırdığı camiye gelen kişilerin okuması için de 33 Türkçe kitap bağışlamıştır. Ancak kitapların rehin olmadan ödünç verilmemesi ve Bursa dışına çıkartılmaması gibi bir dizi şartlar konulmuştur. Bu örnekten de anlaşılacağı üzere, cami ve mescit kütüphanelerinin kullanıcı grubu, medrese kütüphanelerinden daha

⁴² O döneme kadar Anadolu'da varlıklarını sürdüren beyliklerin kurmuş olduğu külliye bu kapsamda ele alınmamıştır.

fazla sayıda ve farklı özelliklere sahiptir. Cami ve mescitlerde bulunan kütüphanelere halktan da talep olduğu açıktır. Cami ve mescitlerde kurulan kütüphaneler, medreselerde görev yapan öğretim görevlileri ve öğrencilerin yararlanmaları ve daha önemlisi cami cemaatinin ve mahalle halkının bilgilendirilmesi için varlıklarını sürdürmüşlerdir.

XVI. yüzyılın son dönemlerinden XVII. yüzyılın sonlarına kadar olan süreç içerisinde İstanbul ve diğer bölgelerdeki birçok merkezde cami ve mescitler bünyesinde çok sayıda kütüphane kurulmuştur. Kurulan bu kütüphanelerde kitapların güvenliğini sağlayan, gerektiğinde onarımları ile ilgilenen ve ödünç verilen kitapların kayıtlarını tutan hafız-ı kütübler tayin edilmiştir. Daha önce verilen örneklerde bu tür kütüphanelerden mahalle sakinleri, camiye gelen cemaat ve yakınlarda bulunan eğitim kurumlarının öğrencileri faydalanmaktadır. Bu açıdan bakıldığında hemen her kesimden kimselere hizmet verdiği görülmektedir. Ancak bu tür kütüphaneler eğer bir külliye kapsamında iseler genellikle medrese öğretim görevlileri ve öğrencileri için hizmet vermektedir. İki büyük külliye içerisinde yer alan Süleymaniye ve Selimiye Cami kütüphaneleri hariç diğerlerinin dermesi genelde 100 kitabı geçmemektedir ve bu kitapların tamamına yakını Türkçe eserlerden oluşmaktadır.

Cami ve mescit kütüphaneleri, uzunca bir süre Osmanlı toplumsal yaşamı içerisinde aktif olmuş sosyal, kültürel ve bilimsel kuruluşlar olarak varlıklarını sürdürmüşlerdir. Bu kütüphane türleri, ibadetlerini yerine getiren kimselerin buluşma yeri, dermeleri küçük de olsa ilgi duyanların -anlayabilecekleri dilde- temel bazı bilgileri edinebilecekleri, yorumlar yapabilecekleri, dini bilgilerin yanı sıra; halk kültürünü ve sosyal yaşamı kavrayabilecekleri mekanlar da olmuşlardır. Bu mekanlar, bağımsız binalara sahip kütüphanelerin yaygınlaşmasına kadar, halk kütüphanesi olma görevlerini sürdürmüşlerdir. Daha önce de değinildiği üzere cami ve mescitler temel eğitim kurumları olarak da görev yapmaktadır. Bu kurumlarda okuma-yazma ve temel dini bilgiler 5-6 yaşından itibaren öğretilmekteydi. Buradan şu sonuç çıkarılabilir: aslında Osmanlı toplumunda kitap ve kütüphane bilinci, okuma-yazma öğrenme yaşlarından itibaren gelişmeye başlamaktadır. Her ne kadar yazılı kaynaklarda bu yaştaki çocuklar için kütüphane ve kitap konusunda herhangi bir telkin ya da yönlendirmeye rastlanılmamışsa da, mekan içerisinde bulunan bu tür bir bölüm / kısım / oda veya benzeri bir oluşumdan haberdar olunmaması söz konusu değildir. Ancak,

Osmanlı Devleti'nde en uzak köşelerde bile ibadet gereksinimlerinin giderilmesine yönelik olarak yaptırılan cami ve mescitler, bölgesel olarak düşünüldüğünde okuma-yazma ve diğer eğitim faaliyetlerine çok fazla katkısı olmadığı görülmektedir. Özellikle taşra denilen ve merkezden uzakta olan yerleşim birimlerinde yer alan cami ve mescitlerde, kütüphanelerden söz etmek bile mümkün değildir. Genelde bu tür özelliklere sahip kurumlar, büyük yerleşim merkezlerinde, liman ve önemli kara yolları üzerinde ve dolayısıyla diğer yerleşim birimlerine göre ekonomi, sosyal ve kültürel özellikler açısından daha kalkınmış merkezlerde bulunmaktadır. O nedenle bu kavramların aktarımında da önemli farklılıklar görülmesi doğaldır.

II.5.4. Tekke ve Zaviye Kütüphaneleri

Cami ve mescitler bünyesinde kurulan kütüphaneler, bu mekanların kullanım amaçları göz önüne alındığında tüm Müslüman cemaati kapsadığı görülmektedir. Ancak, İslam dinindeki farklı yorum, düşünce ve dünya görüşleri ile bağlantılı olarak çeşitli özel grupların meydana geldiği de bir gerçektir. Bu farklılıklar toplum içerisinde kendi dünya görüşlerini sağlamlaştırmak ve buna göre kendilerini geliştirmek amacıyla bazı mekanlar oluşturmuş ve buralarda toplanmaya başlamışlardır. İslam dini bünyesinde uzun süredir süregelen bu tür oluşumlar, sosyal, kültürel ve ekonomik oluşumlar olarak da dikkatleri çekmektedir. Elbette ki bu topluluklar kendilerini hiçbir zaman toplumdan ve toplumsal yaşamın ilişkilerinden uzak tutmamışlardır. Bu toplulukların bir araya geldiği en önemli mekanların başında tekke ve zaviyeler gelmektedir. Her iki kurum da Osmanlı toplumu içerisinde uzun süre varlıklarını sürdürmüş ve işlevlerini kaybetmeleri üzerine kapatılmışlardır. Bu mekanlar da diğerleri gibi kütüphaneleri olan vakıf kurumları olarak bilinmektedir.

Tekke ve zaviye türü yapılara; dergah, hankah ve ribat da denmektedir. Buralar mimari düzen bakımından ibadet, eğitim, konaklama ve diğer toplumsal gereksinimleri karşılama özelliklerine sahiptir. Tekke ve zaviyelerde, türbenin oluşturduğu merkez çevresinde ibadet amacıyla kurulmuş alan, mescit ve mezarlık, konaklama / barınma alanı, derviş odaları (hücre) yer alırken muvakkithane ve kütüphaneler bu yapıları tamamlamaktadır (Soysal, 1998, c.2.: 315, 317). Tekke ve zaviyeler içerisinde kurulan kütüphaneler, cami ve mescit kütüphanelerinden kullanıcı, derme ve vakıf koşulları bakımından önemli farklılıklara sahiptir. Bu

özelliklerden en belirginini, vakfedilen kitapların tekke ve zaviyede kalan ve devam edenlere bırakılması, yani aynı dünya görüşüne sahip kişilere aktarılmak istenmesidir. Bu tür özel amaçlı kurumlara en önemli örnekler mevlivihanelerdir. Zaten kayıtlarda da en çok mevlivihanelerin kütüphanelerinden bahsedilmektedir. Osmanlı Devleti bünyesinde kurulan ve Erünsal'ın da belirttiği (1991: 18) ilk zaviye kütüphanesi, 1454'te Şeyh Hasan Geylani tarafından At İskelesi'nde kurduğu kütüphanesidir. Bu zaviye içerisinde oluşturulan kütüphaneden, büyük olasılıkla zaviye üyeleri yararlanmaktaydı. Bu tür kütüphanelere bir diğer önemli örnek yine Erünsal'ın çalışmalarında (1991: 22; 1980: 63-65) belirttiği Mesut Halife'nin 1480'de Edirne'de kurduğu tekke kütüphanesidir. Bu kütüphane yer alan kitaplar hem tekke mensuplarının hem de tekke dışından faydalanmak isteyenlerin kullanımına açıktır. Bu da bir tür halk kütüphanesi olarak görev yaptığını ve erişimde bir kısıtlama olmadığını göstermektedir.

II.5.5. Bağımsız Binalara Sahip Kütüphaneler

XVII. yüzyıl başlarından itibaren yeni kurulan hayır kurumlarında kütüphane kurma geleneği sürdürülmüş, kitap bağışları ile kitap sayılarının artırılması faaliyetleri hızlandırılmıştır. XVII. yüzyılın sonlarına doğru ulemaya ve öğrencilere açık medrese ve türbe kütüphaneleriyle hem ulema ve öğrencilere hem de halka açık cami ve tekke kütüphanelerine yeni bir kütüphane türünün eklendiği görülmektedir. Daha önceki kütüphanelerden işleyiş bakımından çok da farklı olmayan, ancak değişik bir yapıya sahip olan bu tür kütüphanelerin en önemli özelliği, kendilerine ait (müstakil) birer binaya sahip olmaları ve kütüphanede görevlendirilenlerin kendi işlerinden başka işlerle uğraşmamalarının belirtilmiş olmalarıdır. Bir diğer önemli nokta da zamanla bu tür kütüphanelerde eğitim ve ibadet gibi daha önceki devirlerdeki kütüphanelerde pek görülmeyen değişik faaliyetlerin ortaya çıkmasıdır (Erünsal, 1985: 21).

Osmanlı Devleti'nde tüm özellikleri ile tam anlamıyla kütüphane hizmetlerini vermek amacıyla kurulan ilk bağımsız binaya sahip olan kütüphane İstanbul'daki *Köprülü Kütüphanesi*'dir. Köprülü Kütüphanesi, 1661'de vefat eden Köprülü Mehmet Paşa'nın yarım kalan külliyesi içerisinde kurulması planlanmıştır. Ancak bu plan yarım kalmış ve Köprülü Mehmet Paşa'nın türbesi yakınlarında ayrı bir bina olarak kütüphane inşa edilmiştir. Kütüphane, 1667/1668'de tamamlanmış ve hizmete

açılmıştır. Köprülü Kütüphanesi; binası, çalışanları, dermesi, kullanıcıları ve bütçesi (ücret politikası) ile Osmanlı Devleti'nde kurulan diğer kütüphane türlerinden farklı özelliklere sahip ve daha sonraki dönemlerde kurulacak olan kütüphanelere önderlik eden bir kurumdur.

Köprülü Kütüphanesi'nin vakfiyesi incelendiğinde yukarıda belirtilen unsurlar bakımından önemli değişimlere neden olduğu anlaşılmaktadır. Kütüphanenin en önemli özelliği, Osmanlı toplumuna *kütüphane* kavramını tüm unsurlarıyla aktarmış olmasıdır. Köprülü Kütüphanesi'nin Köprülü Vakfiyesi'nde yer alan kayıtlarına göre; kütüphane, daha önce geleneksel olarak yapılan birçok kütüphane hizmetine önemli değişiklikler getirmekteydi. Bunların en önemlisi, daha önceki dönemlerde de çeşitli kütüphane türlerinde uygulanan kitap ödünç verme işlemini bir düzene sokmasıdır (Köprülü..., 1678: 42b, 10-13. sr.; 43a, 1-4. sr; Köprülü..., 1678: 52a 2-5. sr).

Köprülü Kütüphanesi'nin ardından bu tarzda inşa edilen kütüphanelerin sayısında da artışlar gözlenmektedir. XVIII. yüzyılda Osmanlı Devleti bilimsel ve sosyal yaşamı, mimari özellikleri açısından farklı bir kütüphane türüne sahip olmuştur. 1668'den sonra Osmanlı Devleti'nde önceki dönemlere göre daha fazla kitaba sahip medrese ve bağımsız binalı kütüphaneler görülmeye başlamıştır. Köprülü Kütüphanesi'nin ardından 1710'da Şehit Ali Paşa, 1719/1720'de Damat İbrahim Paşa, 1732/1733'de Hekimoğlu Ali Paşa, 1734/1735'te Veliyüddin Carullah Efendi, 1741'de Atıf Efendi ve Aşir Efendi, 1755'te Nuruosmaniye, 1762/1763'te Ragıp Paşa, 1775/1776'da Murat Molla, 1780'de Hamidiye ve 1882'de Beyazıt kütüphaneleri kurulmuştur. Burada vurgulanması gereken bir diğer nokta, sözü edilen kütüphanelerin XIX. yüzyılın sonları ve XX. yüzyılın başlarına kadar büyük oranda İstanbul'da kurulmuş olmalarıdır. Bu durum bilgi üretim ve aktarım sisteminin yoğunlukla devletin başkentinde sürdürülmekte olduğunu göstermektedir.

Çeşitli vakıf kurumları içerisinde özel bir yapıya sahip olmayan ve/veya bağımsız binalara sahip kütüphanelerin yanı sıra bağımsız kimlikte, kendine özgü mimarisi veya düzenlemesi olan ancak farklı mekanlar içerisinde kurulmuş kütüphaneler de oluşturulmaya başlamıştır. Bu tür kütüphanelere en önemli örnek III. Ahmet döneminde (1703-1730) 1719'da Topkapı Sarayı bünyesinde kurulmuş olan III. Ahmet (Enderun) Kütüphanesi'dir. Bu tür kütüphaneler içlerinde buldukları yapılarda tamamen kütüphane kullanımı için düzenlenmiş veya inşa edilmiş bölümlere

sahiptirler. Bu kütüphane Topkapı Sarayı'nın hem iç hem de dış mimari özelliklerine sahip en mükemmel bölümlerinden de birini meydana getirmektedir.

Bağımsız binaya sahip kütüphaneler, Osmanlı Devleti'ndeki kütüphane ve kütüphaneciliğe farklı bir anlayış getirmişlerdir. Bu tür kütüphaneler, binalarının yanı sıra çalışanlarının çeşitliliği, sayısı ve ücretlendirme politikası, okuyucu hizmetleri, dermenin korunması / geliştirilmesi, kataloglama / sınıflama (bilimlerin sınıflandırılması), bilginin toplumsallaştırılması ve üretimine katkısı bakımından diğerlerine göre farklı bir konumda yer almışlardır. Bunun en büyük özelliği halka açık olarak hizmet vermeleri ve herhangi bir kısıtlamanın olmamasıdır. Özellikle XVIII. yüzyıldan itibaren yabancı gezginler de bu tür kütüphanelerden faydalanmış, seyahatnamelerinde, anılarında ve notlarında yer vermişlerdir.

Osmanlı Devleti'nde büyük oranda vakıf olarak kurulan bu kütüphaneler, çağdaşlaşma sürecinde ve daha sonraki dönemlerde kurulan birçok kütüphaneye öncülük etmiştir. Osmanlı Devleti'nde XIX. yüzyıldan itibaren devlet desteği ile kütüphaneler kurulmaya başlamıştır. Ancak sayı XX. yüzyılın başlarında sadece 2 (iki) olmuştur. Bu kütüphaneler, 1882'de kurulan Beyazıt Umumi Kütüphanesi ve 1891'de açılan Müze-i Hümayun'da 1898'de kurulan Müze-i Hümayun Kütüphanesi'dir.

II.5.6. Kütüphane Hizmetleri ve Kütüphanelerden Yararlanma

Osmanlı vakıf kütüphanelerinde temel olarak şu hizmetler verilmekteydi:

Okuma: Okuma, kütüphanelerden en yaygın ve en temel faydalanma biçimidir. Vakfiyelerde okuma ve kullanıcılar ile ilgili ayrı bir kural veya düzenleme yer almamaktadır. Ancak okuma, ödünç verme ile yakından ilişkili bir faydalanma biçimi olduğu için genelde ödünç verme altında ele alınmaktadır. Bağımsız binalara sahip kütüphanelerin kuruluşuna kadar ödünç vermenin uygulanmadığı medrese kütüphanelerinde de medrese içinde okuma söz konusudur.

İstinsah: İstinsah sözlük anlamıyla çoğaltmak, kopya etmek anlamına gelmektedir. İstinsah ile kitap çoğaltma, matbaanın bulunmasından önceki dönemlerde kullanılan bir yöntemdir. Kütüphane vakfiyelerinin çoğunda istinsah etme amacıyla yararlanılması ile ilgili herhangi bir düzenleme yapıldığı görülmemektedir. İstinsah

etme ile ilgili olarak kütüphanelerin birincil görevi olan kitapların korunması göz önüne alındığında, istinsah edilecek olan kitapların kirletilmemesi, mürekkep dökülmemesi, ciltlerinden ve formlarından ayrılmaması, sayfalarına zarar verilmemesi gibi tedbirlerin uygulandığı söylenebilir. İstinsah işlemi özellikle medrese kütüphanelerinde uygulanmaktaydı. Örneğin talebeler medresede okumuş oldukları derslerin kitaplarını kendileri çoğaltmak durumundaydılar. Bazı kütüphane vakfiyelerinde hafız-ı kütüblerin görevlerinden bahsedilirken, kütüphanede kitap okuyan veya istinsah eden okuyucunun yapmaması gereken bir-iki noktaya işaret edilmektedir. Köprülü Hafız Ahmed Paşa, dedesinin İstanbul'daki kütüphanesine yaptığı ek vakfiyede okuyucuların, kitaplarının şirazelerini sökmemelerini istemiştir. Köprülü Hafız Ahmed Paşa, babası Numan Paşa'nın Girit'teki medresesinde kurduğu kütüphanesinin vakfiyesinde ise; “...kütüphaneden yararlanmak ve istinsah etmek isteyenler asla engellenmeyecekler. Ancak bu işlerini medrese içerisinde gerçekleştireceklerdir. İstinsah yapmak isteyenler ise kitapların şirazesini⁴³ sökmeyecek ve sayfaları almayacaklardır...” ifadesi yer almaktadır. İstinsah edenlerin bu tür davranışlarda bulunmamaları için bazı kütüphane vakfiyelerinde kütüphane görevlilerine, okuyucuları ve müstensihleri rahatsız etmeden gözlemlenmeleri belirtilmiştir. Raşit Efendi ve Yusuf Ağa Kütüphanesi'ndeki ilginç bir uygulama da okuyucuların kütüphane görevlileri tarafından sezdirilmeden kontrol edilmeleridir. Bu kontrol okuyucuların kitaplara zarar verip vermediklerini denetlemek için yapılmaktadır (Erünsal, 1991: 241).

Öğretim: Vakıf kütüphanelerinde okuma yanında öğretimle ilgili faaliyetlerin ve ibadetin ne zaman başladığını kesinlikle söylemek mümkün değildir. Kuruluş devri kütüphaneleriyle XVII. yüzyıla kadar açılan kütüphanelerde öğretimden söz edilmemektedir. Çünkü bu dönem kütüphaneleri genellikle külliye, medrese ve cami gibi kurumların bünyesinde yer almaktaydı. Bu nedenle de öğretim, ibadet, okuma ve istinsah faaliyetleri iç içeydi. Türbelerde, camilerde ve medreselerin küçük odalarında kurulan kütüphaneler ise daha çok kitap deposu olarak kullanılmaktaydı. Kütüphanelerde öğretim ve ibadet faaliyetlerinin başlaması, bağımsız binalara sahip kütüphanelerin kurulmasıyla diğer kütüphane yararlanma faaliyetlerinden ayrılmaya başlamıştır. Örneğin III. Ahmed'in Topkapı Sarayı'nda kurduğu kütüphane padişahın

⁴³ Kitap ciltlerinin iki ucunda bulunan ve yaprakları düzenli tutan, ibrişimden örülmüş ince şerit.

özel kütüphanesi olmasının yanı sıra Enderun Mektebi'ndeki öğretim görevlisi ve öğrenciler için bir eğitim merkeziydi. Hekimoğlu Ali Paşa Kütüphanesi kadrosunda bir de dersiam⁴⁴ yer almaktaydı. I. Mahmud'un Ayasofya Kütüphanesi'nde kütüphanedeki eğitim faaliyetlerinin daha düzenli bir duruma getirildiği görülmektedir. Ayasofya Kütüphanesi'nde kütüphane kadrosundaki dersiâm öğrencilere haftada iki gün tefsir ve diğer islami bilimlerle ilgili dersler, muhaddis⁴⁵ haftada bir gün hadis dersi ve şeyh'ül-kurra⁴⁶ haftada bir gün yevmiye karşılığı Kur'an dersi verecektir. Ayasofya Kütüphanesi'nde 29 görevli çalışmaktadır. Bu görevlilerden sekiz tanesi çeşitli unvanlardaki öğretim elemanlarıdır. I. Mahmud'un Galata'da kurmuş olduğu kütüphanenin ise; öğretim kadrosu daha geniştir, kütüphanede dersiâm ve şeyh'ül-kurranın yanı sıra üç de muallim (kütüphane hocası) görev yapmaktadır. III. Mustafa'nın Bostancılar Ocağı'nda kurduğu kütüphanenin kadrosunda da öğretim elemanları ve yazı hocaları yer almaktadır. XVIII. yüzyılın sonları ve XIX. yüzyılın başlarında kurulan bazı kütüphanelerin vakfiyelerinde kütüphanelerde öğretim yapılacağına dair kayıtlar yer almaktadır. Hacı Selim Ağa Kütüphanesi vakfiyesiyle Rodosli Ahmed Ağa Kütüphanesi vakfiyesinde bu görevin hafız-ı kütübler tarafından yapılacağı belirtilmiştir (Erünsal, 1991: 243-245).

Ödünç verme (İare): Vakıf kütüphanelerinin ödünç vermeyle ilgili farklı uygulamaları vardır. Kütüphane kurucularından bir bölümü kütüphanelere vakfettikleri kitapların kullanıcılara verilmesini desteklerken, bir bölümü kitapların kesinlikle okuyuculara ödünç verilmemesini istemektedirler. Ancak hemen hemen tüm kütüphanelerde okuyuculara kütüphane içerisinde faydalanması şartıyla kitap ödünç verilmektedir. İslam dininin bilimi yaymayı, okumayı özendirmeyi dolayısıyla da ödünç vermeyi teşvik etmesi, kütüphane kurucularının bilimsel çalışmaların kaynakları olan kitapların ödünç verilmesine izin vermemeleri halinde İslam'ın bu emrine saygısızlık etmiş olacakları endişesiyle vakfiyelerine bu konuda kesin hükümler koymamalarına neden olmuştur. Ancak bu uygulamalara rağmen kitap kayıplarının artması kütüphane kurucularının vakfiyelerde ödünç verme ile ilgili bazı önlemler almalarına neden olmuştur. Ödünç verme hizmetlerine XVII. yüzyıldan

⁴⁴ Medreselerde öğrencilere ders veren müderrislerin unvanıdır.

⁴⁵ Hz. Muhammed'in hadislerini aktaran ve medreselerde hadis dersleri veren müderrislere verilen unvan.

⁴⁶ Kur'an-ı Kerim'i, Yedi Kıraet ve On Rivayet dahilinde okuyan üstad hafız.

itibaren bir karşı çıkış başlamış, XVIII. ve XIX. yüzyıllarda ise yasaklanması yönünde görüşler artmıştır.

Yukarıdaki açıklama ve örneklerden de anlaşılacağı gibi, farklı mimari ve kullanım özelliklerine sahip olan kütüphaneler, toplumun çeşitli sınıflarına bilgi gereksinimi karşılamak amacıyla çeşitli düzenlemelerle, Osmanlı Devleti'nin yıkılışına kadar farklı eğitim durumu, sosyal çevre, dünya görüşü, mesleki ve ekonomik düzeydeki sınıflara hizmet vermiştir. Ancak burada göze çarpan en önemli nokta, her ne mekan içerisinde kurulmuş olursa olsun, kütüphanelerin büyük çoğunluğu belirli bir eğitim-öğretim düzeyinden geçmiş kişilere hizmet vermeyi tercih etmiştir. Bunun yanı sıra, kütüphanelerin hizmet politikalarında öncelikli işlem var olan bilgi kaynaklarının mümkün olduğunca uzun süre ve sağlam korunmasıdır. Bu konularla ilgili bilgiler, bünyesinde kütüphane olan ve bağımsız binaya sahip diğer vakıf kütüphanelerinin vakfiyelerde hizmetin gerçekleştirilmesi için gereken en önemli ortak özellikler olarak yer almıştır. Hatta bazı kütüphanelerin vakfiyelerinde kütüphaneden yararlanmaya gelen kimselerin rahatsız edilmeden izlenmeleri ve kitaplara zarar verip vermediklerinin kontrol edilmesi dahi istenmektedir. Ayrıca kütüphane içinde ödünç verilen kitapların sayfalarının ve ciltlerinin dikkatli bir biçimde kontrol edilmesi, gerekirse sayfalarının sayılması belirtilmektedir. Bu önlemler önceliğin bilgi kaynaklarını korumak olduğunu kanıtlamaktadır. Elbette bunun ardında, XVIII. yüzyılın sonlarına kadar, matbu eserlerin kütüphanelerde yer almayışıdır. Başka bir ifadeyle el yazması eserlerin çoğaltma maliyetlerinin yüksek olması, bu tür eserlerin *nadir eser* kapsamında değerlendirilmesi ve kaybolup zarar görmesi halinde yerine yenisinin konulmasının oldukça zor olduğu anlayışı vardır. Bu tür kayıp ve zararları engellemek amacıyla, XV. yüzyıldan itibaren hemen tüm vakıf kütüphanesinde görülmeye başlayan rehin ve kefil⁴⁷ karşılığı ödünç verme uygulaması başlatılmıştır. Bu uygulamada ön planda olan ödünç verilen bilgi kaynaklarının iyi bir biçimde, temiz ve zarar verilmeden kullanılmasını sağlamaktır. Vakfiyeler ve çeşitli örnekler incelendiğinde dikkat çekici bir durum ile daha karşılaşılmaktadır. Kütüphanelerin hemen hepsi öğrenci ve öğretim görevlilerine hizmet vermektedir ve bunu kayıtlarında belirtmektedir. Bu da özellikle XVI. yüzyıldan sonra Osmanlı vakıf

⁴⁷ Rehin-i kavi; değeri borç miktarı kadar veya daha az olan ve borçlunun borcunu ödememesi halinde değeri borcu kapatacak değerde olan rehindir; kefil-i meli ise yeterli parası olan ve servet sahibi kefil anlamında kullanılmaktadır.

kütüphanelerinin kullanıcı profilini büyük oranda ortaya koymaktadır. Ayrıca bilgiyi talep edenlerin yine bilgiyi üretenler olduğu da bu kullanıcı profili ile belli olmaktadır. Bu durum, III. Ahmet'in Topkapı Sarayı'nda kurmuş olduğu Enderun-ı Hümayun Kütüphanesi'nin 1719 tarihinde hazırlanan kitabesinde belirtilmiştir. "*Sultan Ahmet bir bina yaptı, değerli kitapları içinde toplayan, bilimi gerektiği gibi özendirmek için, bilim erlerine de cömertliği ile bunu sunmaya düşküdü, çalışmanın karşılığında Tanrı'nın kendi katından cömertçe artırarak verdikleri sana yeter....*" (Soysal, 1998, c.4.: 351). III. Ahmet'in kurduğu bu saray kütüphanesi, her ne kadar sınırlı bir kullanıcıya hizmet vermesede hakkında en çok kayıt bulunan kütüphanelerden biridir. Osmanlı Devleti'nde halkın daha geniş kesimlerine bilginin aktarılması için hizmet etmesi gereken kütüphaneler XIX. yüzyılın ilk dönemlerinde biraz da siyasi bir propaganda aracı olarak kurulmaya başlamıştır. Bu kütüphaneler daha sonraki bölümlerde de değinileceği gibi **milli kütüphane** adını almışlardır.

Kütüphanelerin vakfiyelerde yer alan bilgilerine göre; kitapların korunması öncelikli görevinin yanı sıra, kütüphaneden faydalanmak isteyenlere iyi davranılması ve isteklerinin yerine getirilmesi de belirtilmektedir. Kütüphanelerde kullanıcılar kadar görev yapacak kişilerin de belirli özelliklere sahip olmaları gerekmektedir. Kütüphanelerde görev alması istenen hafız-ı kütüb ve katib-i kütübler genelde müderrisler arasından, yüksek öğrenim görmüş, çeşitli kademelerde görev yapmış kişiler arasından seçilmekteydi. Bunun en önemli örneği; Fatih Sultan Mehmet'in Eski Saray'da kurmuş olduğu ve daha sonra Topkapı Sarayı'na taşınan kütüphanesindeki özel kütüphanecisi (hafız-ı kütüb) filozof, matematikçi, bibliyograf ve şair olan Molla Lütfi'dir. Sinan Paşa'nın (Hoca Paşa), Molla Lütfi için Fatih'e "*İlme vakıftır. Elif gibi doğrudur. Kabiliyetlidir. Kütüphanenizi ona bırakınız*" diye öneride bulunduğu bilinmektedir. Fatih Sultan Mehmet, Hoca Paşa ve Molla Lütfi saraydaki kütüphanede bir araya gelerek çalışmışlar, kütüphaneyi adeta bir akademi gibi kullanmışlardır (Cunbur, 1969: 6). Bunun yanı sıra birçok müderris çeşitli vakıf kütüphanelerinde hafız-ı kütüb ve katib-i kütüb olarak görev yapmıştır. Bu tercihin nedenleri arasında; öğretim elemanları, araştırmacı ve öğrencilerin isteklerine daha kolay ve doğru biçimde yardımcı olabileceği düşüncesi, kitaplara İslam dininden de kaynaklanan bir davranış ile daha fazla saygı gösterebileceği, aldıkları eğitim sayesinde kütüphanelerdeki kitaplara zarar vermeyecekleri, dil ve idare işlerini bildikleri, kitap çoğaltma, ibadet, kitap sayımı ve diğer işlemleri yapabilecekleri düşünceleri

bulunmaktadır. Elbette ki bu özellikler sıradan kişilerde bulunamayacak kadar geniştir. Bu bağlamda, Osmanlı Devleti'nde kütüphaneciler ve kütüphane kullanıcıları (okuyucu / araştırmacı), büyük oranda medrese çevresindekilerden oluşmaktaydı. Bu kesim dışında yer alan toplum sınıfına hizmet veren ve / veya hizmet vermeyi hedefleyen kütüphane türü ve kütüphaneci diğerlerine göre daha az ve sınırlıdır. XIX. yüzyıla kadar genel anlamda halk yararına herhangi bir bilgi hizmeti verilmesi düşünülmemiştir. Bu tür bir politika Tanzimat Dönemi ile başlamış ve Cumhuriyet Dönemi ile sürmüştür. Osmanlı Devleti'nde bilgi merkezleri (öncelikli olarak kütüphaneler XIX. yüzyıldan sonra arşivler) ve bilgi hizmetleri (kütüphane hizmetleri) uzun süre toplumsallaştırılmamış ve seçici bir politika izlemiştir. Batı Dünyası'nda Bilimsel Devrim'in gelişmeye, ulusal dillerin kullanılmaya, bilgi kaynaklarına ulaşımın ucuz ve kolaylaşmaya, modern eğitim kurumlarının güçlenmeye başladığı XVIII. yüzyılın ilk dönemlerinde Osmanlı Devleti'nde III. Ahmet ve sadrazam Nevşehirli Damat İbrahim Paşa tarafından kurulması öngörülen Tercüme Heyeti 1720-1730 tarihleri arasında Arapça ve Farsça eserlerin Türkçeye çevrilmesi ve "...*erkan-ı devletin veya vükela-ı saltanatın mütalaasına sunmak...*" amacıyla kurulmuş ve Patrona Halil isyanına kadar çalışmalarına devam etmiştir (İhsanoğlu, 1987: 6). Buradan da anlaşıldığı üzere, bilgi merkezleri ve bilgi hizmetleri, bu politika ve hedef kitle için kullanılmaktaydı.

Osmanlı Devleti'nde kurulan kütüphaneler ve bu kütüphanelerde verilen hizmetler, devletin içinde bulunduğu durum ile yakından ilgilidir. XV. yüzyılda yükselme dönemi geçiren Osmanlı Devleti, farklı özelliklerde ve çok sayıda kütüphane açmıştır. Bu kütüphaneler, büyük çoğunlukla eğitim-öğretim-ibadet kurumları ile birlikte veya bunların yakınlığında oluşturulmuş ve bu mekanları kullanan / kullanabilen kişilere / gruplara hizmet vermiştir. Bu girişimler, XVII. yüzyılın sonlarına kadar devam etmiş ve bağımsız binalara sahip kütüphaneler ile değişmeye başlamıştır. XVII. yüzyıla gelindiğinde Osmanlı Devleti eski gücünü kaybetmiş, özellikle ekonomik alanda büyük sıkıntılar yaşamaya başlamıştır. Söz konusu ekonomik sıkıntılar, kütüphaneler gibi sosyal ve bilimsel kurumların da içinde yer aldığı vakıf sistemini yakından etkilemiştir. Gelirlerin düşmesi, yardıma gereksinimi olan kişi ve grupların artması ve ağırlaşan vergi sistemi; hastane, aşevi, imaret gibi yıllık giderleri fazla olan kurumlar yerini daha az masraflı olan ve tamamen bağış / yardım / gereksinimlerin karşılanması amaçlarını yerine getiren kütüphane ve

sebillere bırakmıştır. Ancak bu noktada kütüphanelerin hiçbir zaman gelir getirecek kurumlar olarak algılanmadığı ve hiçbir zaman bu şekilde bir örgütlenmeye gitmedikleri de bir gerçektir. Kütüphaneler, gelir getiren hamam, dükkan, han, depo (hizane) gibi kurumların işletilmesi sonucu elde edilen kazançlarla kurulmuş / geliştirilmiş, dermeleri zenginleştirilmiş ve bakımları yapılmıştır. Bu bağlamda kütüphanelerin birer sosyal-bilim-kültür kurumu oldukları açıktır, ancak hizmet verdikleri veya *hizmet vermek istedikleri* toplum sınıfı konusunda kurucularının bakış açılarında birçok benzer nokta bulunmaktadır. Bu da Osmanlı Devleti'nde Batılı anlamda ve çağdaş seviyede bilginin toplumsallaştırılması sürecinin XIX. yüzyıla kadar gerçekleşmediğini veya *gerçekleştirilmediğini* göstermektedir. Eğitim-öğretim sistemindeki bozukluklar ve Batı Dünyası'ndaki gelişmelerin belirli alanlarda (askerlik, coğrafya matematik) ve somut gelişmeler çerçevesinde izlenmesi, özellikle pozitif bilimlerle ilgili eserlerin / düşüncelerin -ders kitapları dışında- Osmanlı Devleti'ne girişini kısıtlamış veya geciktirmiştir. Bunun balıca nedenleri arasında siyasi ve dini politikaların bilimsel-kültürel gelişmeleri teşvik etmemesi, geleneksel düşüncelerin devam ettirilmesi ve pragmatik bilgiden yararlanılmak istemesi bulunmaktadır. Bilimsel Devrimi tam anlamıyla kavramaya ve uygulamaya fırsat bulamayan Osmanlı Devleti, bunun siyasi ve kültürel sonucu olan Fransız Devrimi'ne karşı hiçbir tedbir alamamıştır. Bu dönemden sonra Osmanlı Devleti var olan yapısını korumak için içine kapanmış ve Batı ile ilişkilerinde daha dikkatli ve yasaklayıcı bir tavır sergilemiştir. Bu tavır eğitim-öğretim kurumlarını ve dolayısıyla da kütüphaneleri hem derme hem de kullanıcı grupları açısından etkilemiştir. Bu etki çalışma kapsamında değerlendirildiğinde bilimsel düşünce sistemi, demokrasi, hümanist bir görüşün ürünü olan modern kütüphane ve kütüphanecilik anlayışının Türk toplumuna XIX. yüzyılın sonunda girmesi ile açıklanabilir. Bu açıdan ele alındığında, XVIII. yüzyıl sonu ve XIX. yüzyıl başında açılan yeni / modern / Batı tarzı özelliklerini taşıyan eğitim-öğretim kurumlarında, bu özelliklere sahip eğitim programlarını destekleyici kütüphanelerin de kurulmuş olduğu bir gerçektir. Ancak belirli bilim alanlarında üretilen bilgiyi kullanmaya yönelik Osmanlı eğitim-öğretim ve bilim dünyası, sözü edilen alanlarda Batı'da etkin bir biçimde kullanılan kütüphaneleri ne yazık ki XIX. yüzyılda kullanmaya başlamıştır.

Osmanlı Devleti'nde kurulması tasarlanan ilk devlet destekli matbaa için yapılan hazırlıklardan biri, Nevşehirli Damat İbrahim Paşa'nın (1718-1730) kütüphane kurma

ve bu kütüphanelerdeki kitap sayılarını artırma girişimleridir. İstanbul'da kitap satan esnafta bulunan nadide kitapların, ucuz fiyatla satın alınarak Avrupa'ya gönderildiğini öğrenen İbrahim Paşa, bu eserlerin yurtdışına çıkışını yasaklayıp kütüphaneler kurdurmuştur. Bunun yanı sıra 1720-1730 yılları arasında Sadrazam Nevşehirli Damat İbrahim Paşa'nın da çabalarıyla, Arapça ve Farsça eserlerin Türkçeye çevrilmesi ve "...*erkan-ı devletin veya vükela-ı saltanatın mütalaasına sunmak...*" amacıyla *Tercüme Heyeti* adı ile bir komisyon kurulmuş ve Patrona Halil (1730) isyanına kadar çalışmalarına devam etmiştir (İhsanoğlu, 1987: 6). Damat İbrahim Paşa'nın bu girişimleri, dönemin siyasi ve kültürel yaşamında, matbaadan öncelikli olarak devletin faydalanmasını sağlamaktır. Matbaanın kurulmasında Damat İbrahim Paşa önemli bir rol üstlenmiş ve İbrahim Müteferrika'ya destek vermiştir. Bu bağlamda, Damat İbrahim Paşa iki noktada matbaanın devlet tarafından desteklenmesine olumlu bakmaktadır. İlki, yerli ve yabancı sahaflar tarafından düşük fiyatlara alınan yazma ve nadir eserlerin, ne pahasına olursa olsun yurt dışına çıkarılmaması gerektiği konusundaki uygulamasıdır. Bu uygulama ile birlikte bir tür beyin göçü engellenmeye çalışılmış ve bilgi kaynakları yurt içinde kullanılmak üzere kütüphanelere gönderilmiştir. Burada Damat İbrahim Paşa'nın sorunun çözümünü hem siyasi hem de kültürel bir bakış açısıyla değerlendirdiği görülebilmektedir. Bu uygulama büyük olasılıkla III. Murat'ın 1575'te verdiği izin ile Avrupalı basımcıların kitaplarını Osmanlı Devleti bünyesinde satabilmesi ile bağlantılı olabilir. Aradan geçen yaklaşık 150 yıllık süre içerisinde karşılıklı olarak benzer alışverişlerin olduğu tahmin edilebilir. Damat İbrahim Paşa belki de yurt dışına bu kadar yıldır çıkarılan bilgi kaynaklarının aleyhlerinde kullanılmasını da engellemek istemiş olabilir. İkincisi ise; özellikle Osmanlı eğitim-öğretim yaşamında kullanılan eğitim dili olarak Arapça ve genelde edebiyatta kullanılan Farsça dillerinde yazılan kitapların Türkçe'ye (Osmanlıca) çevrilmesi için bir Tercüme Heyeti oluşturulmuştur. Damat İbrahim Paşa ve dolayısıyla da III. Ahmet bu stratejiyle, kendi dillerine yakın olan ve toplumun çeşitli alanlarında kullanılan bu iki dildeki kitapların tercüme edilmesiyle halkı kitaplar (basılı eserler) ile yakınlaştırmak, talebi artırmak ve matbaanın kabullenilmesini kolaylaştırmak amaçlarına ulaşmayı düşünmüş olabilirler. Ancak bu strateji, 1730'da hem padişah III. Ahmet'in hem de sadrazam Damat İbrahim Paşa'nın Patrona Halil İsyanı sonucunda taht ve görevlerinden alınmasıyla sona ermiştir. Bu dönemle ilgili vurgulanması gereken bir diğer nokta, Patrona Halil İsyanı sonrasında

İstanbul'da bulunan bu matbaaya dokunulmaması ve matbaanın kargaşa dindikten sonra tekrar faaliyetini sürdürmesidir.

Matbaanın kurulmasından, İbrahim Müteferrika'nın ölümüne kadar geçen 20 yıllık dönemde Müteferrika'nın gayretleriyle 17 kitap basılmıştır. Müteferrika'nın ölümünden sonra ise yalnızca bir kitap basıldı ve matbaa 36 yıl faaliyetine ara verdi. Bu durum matbaanın kurulmasının yanı sıra faaliyetinin de tamamen İbrahim Müteferrika'nın gayretleriyle yürüdüğünü, buna karşılık toplumda kitap basımına fazla bir rağbetin olmadığını açıkça gösteriyor.⁴⁸

Batı Dünyası'nda matbaayı ortaya çıkaran en önemli neden, gelişen toplumsal ve ekonomik yapıya uygun olarak toplumun, söylentinin ve el yazması haber mektuplarının kaldıramayacağı kadar çok ve hızlı iletilen habere ve bilgiye ihtiyaç duymasıdır. Ancak bu gereksinim, Osmanlı Devleti'nde oluşturulamamış ve / veya oluşturulmamıştır. El yazması kitaplar, okur-yazar oranı son derece düşük, kapitalist gelişmenin dışındaki bir toplum yapılanması için yeterliydi. Osmanlı Devleti'nde toplumun kitaba yönelik bir talebi yoktu ve bu nedenle Müteferrika'dan sonra matbaa uzun süre kapalı kalmıştı (Topdemir, 2002b: 35; Öztürk, 2005: 111). Bu durum, Osmanlı Devleti'nde hanedanın, üst sınıfın (ilmiyye, kalemîyye ve seyfiyye) ve reaya sınıfının bilgi gereksinimlerinin giderilmesi konusunda da önemli sorunların olduğunu göstermektedir. Osmanlı Devleti yaklaşık 36 sene (1746-1782) kendi kurduğu matbaaya gereksinim duymamıştır. Batı Dünyası'nda XVI. yüzyılın ilk dönemlerinden itibaren gelişim süreci hızlanan matbaa, yayıncılık hayatında da önemli değişikliklere neden olmuştur. Kitapların yanı sıra dergi ve gazete gibi süreli yayınlar da basılıp yaygınlaştırılmaya başlamıştır. Bunun yanı sıra yayıncılık kurumsallaşmaya⁴⁹ ve belirli konularda uzmanlaşmaya başlamıştır. XVII. ve XVIII. yüzyıllarda ise özellikle süreli yayınlar, Batı Dünyası'nda bilginin paylaşıldığı ve aktarıldığı öncelikli yayın türleri olarak ön plan çıkmıştır. Süreli yayınlar aynı zamanda güncel bilginin de yaygınlaştırılmasında önemli rol almaktaydı. XVII. yüzyılın başında günlük siyasi, hukuki ve ekonomik haberlerin herhangi bir sınıfa veya zümreye dahil olmayan

⁴⁸ XVIII. yüzyılda Osmanlı Devleti'nde basılan kitap çeşidi 50'yi bulmazken, aynı asırda Japon kalkınması henüz başlamamışken Japonya'da 10 bin çeşit kitap basılmıştır. Üstelik bu yüzyılda Avrupa'da basılan kitap çeşidi de Japonya'dan çok daha fazlaydı. Bırakın XVIII. yüzyıl, matbaanın icat edildiği XV. yüzyılın ikinci yarısında Avrupa'da basılan kitap sayısı 30-35 bindir.

⁴⁹ 1584 yılında Cambridge Üniversitesi ve 1587'de Oxford Üniversitesi günümüze kadar devam eden yayıncılık faaliyetlerini başlatmıştır.

kişilere aktarılması gazeteler aracılığıyla gerçekleştirilmiştir. Bu tür yayınların XVI. yüzyılın sonlarında (1583-1598) Almanya’da başlamış olduğu bilinmektedir. Michael Aitzing, Frankfurt’ta yılda 2 kez yayımlanmak üzere geçmiş altı ayın haberlerini - özellikle politik haberler- derlediği bir yayın⁵⁰ çıkarmıştır. İlk gazete olan *Relation aller Fürnemmen und Gedenckwürdigen Historien (Tüm Seçkin ve Unutulmaz Haberlerin Dermesi)* adıyla bir kitapçı, yazar ve matbaacı Johann Carolus tarafından 1609 yılında Strasburg’da yayın hayatına başlamıştır (Weber, 2006: 390-391; Labarre, 1994: 83; Burke, 2000: 168-169; Harris, 1987: 11-12). Bu ilk girişimlerden sonra süreli yayınların gelişimi Hollanda’da devam etmiş ve buradan diğer Avrupa ülkelerine yayılmıştır. Bu tür yayınlar matbaacılığın gelişmesi ile paralel olarak, halkın bilgilendirilmesinde de belirleyici rol almıştır. Her ne kadar Batı Dünyası’nda da çeşitli engellemeler ve yasaklamalar olsa da halkın büyük bir kesimi bu tür yayınların üretilmesinde belirleyici olmuş ve bu kaynaklar için talepte bulunmuştur (Ortaylı, 2008). Osmanlı Devleti’nde ise; ilk gazete 1831’de yayımlanmaya başlayan *Takvim-i Vakayi*⁵¹ ilk dergi, 1849 yılında çıkmaya başlayan ve mesleki bir dergi olan *Vakayi-i Tıbbiye*’dir⁵². Böylelikle Osmanlı toplumu Batı Dünyası’ndaki benzerlerinden dergi ile 248 yıl, gazete ile ise tam 240 yıl sonra tanışmıştır. Bu bağlamda, Osmanlı toplumunun çeşitli sınıfları 1849 yılına kadar, güncel bilgilerden, bilimsel yazılardan, edebi metinlerden ve diğer ansiklopedik bilgilerden faydalanmakta oldukça yetersiz ve isteksiz kalmış, bu yayınlardan gerektiği gibi faydalanamamıştır. Bu nedenle Osmanlı Devleti’ndeki kütüphanelerde de Osmanlı Devleti’nde basılan dergiler, ancak XIX. yüzyılın ortalarında görülmeye başlamıştır. Ancak bu yayınların kütüphanelere dağılımı da oldukça düzensiz ve yetersizdir. Osmanlı Devleti’nde çeşitli bölge ve merkezlerde bulunan kütüphanelere süreli yayınların gelmeye başlaması tam anlamıyla 1882’de Beyazıt Kütüphanesi (Kütübhane-i Umumi)’nin kurulmasıyla gerçekleşmiştir. Bu yıla kadar süreli yayınlar

⁵⁰ Bu yayın türüne *Messrelationen* veya kısaltılmış olarak *Relationen* adı verilmektedir ve düzenlenen fuarlarla ilgili çeşitli bilgileri içermektedir. Michael Aitzing bu yayını, 1588 yılına kadar çıkarmaya devam etmiştir. Bu süreli yayın düzenlenen fuarlarla ilgili bilgi vermesinin yanı sıra Alman İmparatorluğu’ndaki (Kutsal Roma-Germen İmparatorluğu) politik yaşantısından kronolojik olarak düzenlenmiş belgeler ile de bahsetmektedir. Bu nedenle 1583’te hazırlanan bu yayının *Relatio Historica* adını almıştır. Dönemin yayıncılık tarihi ile ilgili olarak bkz. Michael Harris, *London Newspapers in the Age of Walpole: A Study of the Origins of the Modern English Press*, Cranbury, NJ: Associated University Presses, 1987. (Bilkent Üniversitesi Merkez Kütüphanesi, PN5129.L62H37 1987).

⁵¹ Takvim-i Vekayi, tam anlamıyla devletin denetiminde ve onun politikasını yansıtan resmi bir gazetedir. Çeşitli dillerde yayımlanan ve farklı konulara yer veren gazeteler 1860’dan sonra çıkmaya başlamıştır.

⁵² Bazı kaynaklarda bu yayın için gazete denilmektedir.

kamu kurumlarının arşivlerinde veya kütüphanelerinde derleme ve sansür işlemlerinin gerçekleştirilmesi için toplanmaya başlamıştır.

Osmanlı Devleti'nde gazete yayıncılığı da kitap yayıncılığının bağlı olduğu siyasal baskı ve düzenlemelerden kurtulamamıştır. Çünkü, 1831'de çıkmaya başlayan ilk gazetemiz Takvim-i Vakayi, diğer ülkelerde olduğu gibi, bir milletin fikir hareketinin politik olarak anlatımı değil, devletin resmi bir yayın organıdır (İskit, 1943:3). Görüldüğü gibi, matbaanın ülkemize girmesinden sonra gerek kitap gerekse gazete yayıncılığı hep hükümetin kendi eli ile gerçekleştirilmiştir. Bu nedenle, 1850'lerin sonuna kadar bu yayınların basımına izin verecek ve çıkarılan yayınların kopyalarını denetleyecek bir kurum ve yasal düzenlemeye gerek duyulmamıştır. 1840'lı yıllarda çıkarılan genelgeler de yalnızca devlet matbaasında basılacak eserler için kuralları ve bunların dağıtımını içeren dar kapsamlı düzenlemeler olmuştur. Ancak, ülkenin değişik yerlerindeki yabancıların çıkarmış oldukları yayınların denetimi için yetkili organ olarak Hariciye Nezareti (Dışişleri Bakanlığı) gösterilmiştir (Polat, 1999: 64). Süreli yayınların ve kitapların yayımlanarak dağıtılması doğrudan matbaacılık ile ilgili bir gelişim ve / veya değişim göstermiştir. Osmanlı Devleti'nde, matbaanın ülkemizde kurulmasından itibaren gerek matbaa açma ve gerek burada basım ve yayın yapmanın izne bağlı olduğu görülmektedir. Verilen tüm örneklerde izin almanın gereklerinden birisi, basılacak yayının bir nüshasının *dine ve devlete zararlı olup olmadığının ortaya konması*⁵³ için gerekli birimlerce incelenmesi zorunluluğudur. Bu zorunluluk kütüphanelerde yer alacak olan dermenin konu bakımından şekillenmesini etkilemiştir. Özellikle Abdülmecit (1839-1861), Abdülaziz (1861-1876) ve II. Abdülhamit (1876-1909) dönemlerinde çıkarılan nizamnameler ve diğer düzenlemeler sosyal ve bilimsel yaşantıyı etkilediği gibi kütüphanelerin derme geliştirme politikalarında da belirleyici olmuştur.⁵⁴ Burada vurgulanması gereken

⁵³ Bkz. Matbaa Nizamnamesi, Madde 7; "Memalik-i Mahrusa'da mülkçe ve devletçe muzır olan kütüb ve resaili tab ettirmeğe cesaret eden olursa o makulelerin bastırdıkları şeyler canibi zabtıyeden derhal ahz u zabtolunacaktır." *Düstur*, Terrib-i Evvel (I. Tertib) c.2. s. 228. (A.Ü. DTCTF Kütüphanesi, Nadir 1119).

⁵⁴ Sözü edilen düzenlemeler diğer bölümlerde ele alınacağından burada sadece adları ve tarihleri kronolojik verilecektir. 4 Ocak 1840, Tabhane-i Amire'de isteyenlerin Bab-ı Ali'den izin alarak kitap basabilecekleri, 1857 Matbaa Nizamnamesi, Bu nizamname ile ilgili ön çalışma, Osmanlı Arşivleri'nde "*Dersaadet ve bilad-ı selasede mevcud matbaaların belli bir düzene sokulması*" başlıklı, 12 Zilkade 1272 (15 Temmuz 1856) tarihli ve 356/15604 no'lu İradeler/Meclis-i Vala fonunda bir belge bulunmaktadır. Bu nizamname, 20 Cemazi'ül-ahir 1273'te (15 Şubat 1857) hazırlanmış ve Takvim-i Vakayi gazetesinde yayımlanarak yürürlüğe girmiştir. Nizamnamenin ilk maddesinde; "Dersaadetde gerek litografya ve gerek huruf ile kitab tabetmek isteyenlerin keyfiyetiyle Meclis-i Maarif ve Zabtiye marifetiyle tahkik olunduktan sonra meclis-i mezkureden ba-mazbata makam-ı ali-i sadaret-i uzmadan istizan ile canibi zabtıyeden mezuniyeti havi

önemli bir nokta da 1860'lı yıllara gelene dek Osmanlı Devleti sınırları içerisinde yalnızca Takvim-i Vakayi, Ceride-i Havadis ve Vakay-ı Tıbbiye olmak üzere toplam üç süreli yayın çıkmaktaydı. Bunlara Mısır'da çıkan Vakay-ı Mısriyye'yi eklediğinizde sayı dörde yükselmektedir (1828-1866 yılları arası yayın hayatını sürdüren sadece dört süreli yayın vardır). Bunun yanı sıra bu süreli yayınlardan hiçbiri halkın büyük çoğunluğunu oluşturan kesimin bilgi gereksinimlerini karşılayacak bir politikaya veya içeriğe de sahip değildir. Bu nedenle, XIX. yüzyılın ortalarına kadar süreli yayınlar kütüphanelerin dermelerinde görülmemektedir. Daha doğrusu süreli yayıncılık, Osmanlı Devleti'nde sözü edilen dönemlerde henüz gelişme göstermektedir. Osmanlı Devleti'nde süreli yayınlar, Tanzimat Fermanı'ndan sonra, özellikle de Batı Dünyası'nın sosyal, politik, kültürel ve bilimsel alanlardaki yeniliklerini elde etmek, aktarmak, paylaşmak ve yaygınlaştırmak amacıyla yine Batı Dünyası'ndan alınan araçlar haline gelmiştir. Tanzimat Fermanı'nın Osmanlı tebaasının çeşitli kesimlerine vaat ettiği toplumsal değişimler, devletin farklı unsurlarına kendilerini bu tür yayınlar ile duyurma ve bilgi gereksinimlerini karşılama imkanı getirmiştir. Bu nedenle süreli yayınlar yine batılılaşma hareketinin somut bir başlangıcı olan Tanzimat Dönemi'nin ürünü olan bilimsel ve edebi derneklerin yayın organları olmuş ve yine bu derneklerin kütüphanelerinde derlenmeye başlamıştır. 1860'dan itibaren ise; Osmanlı Devleti'nde fikir gazeteleri⁵⁵ yayımlanmaya başlamıştır. Son olarak değinilmesi gereken önemli bir nokta, 1888'de yeniden düzenlenen Matbaalar Nizamnamesi ve Beyazıt Devlet Kütüphanesi'nin bu nizamname ile birlikte derleme işlemleri ile olan ilgisidir. Osmanlı Devleti'nin devlet bütçesi ve girişimiyle yaptırılan ilk kütüphanesi olan Beyazıt Devlet Kütüphanesi (Kütübhan-e-i Umumi-i Osmani), 1882 yılında kurulmuş olmasına rağmen derleme ile düzenlemelere 1888'de yer almıştır. Bu durum, o yıla kadar olan süreç içerisinde yapılan yayınların ve derleme (denetleme-sansür amaçlı düzenlemeler) çalışmalarının

yedlerinde senedi mahsusları olmadıkça basmahane küşad edemeyeceklerdir.” ifadesi yer almaktadır. Bu ifadeyle bağlantılı olarak Devlet Arşivleri Genel Müdürlüğü, Osmanlı Arşivi Daire Başkanlığı'nda 367/6095 no'lu ve 12 Cemazi'ül-ahir 1273 (7 Şubat 1857) tarihli “*Litoğrafya tezgahları hakkında hazırlanan matbaa nizamnamesinin uygulamaya konulması.*” ile ilgili İradeler/Meclis-i Vala fonu içerisinde bir belge yer almaktadır. Belge incelendiğinde 15 Şubat 1857'de yürürlüğe giren Matbaa Nizamnamesi'nin uygulanması ile ilgili olduğu anlaşılmaktadır. 1864 Matbuat Nizamnamesi, 1873 “*Kitab Tabı Hakkında Nizamname ve ona yapılan ek*”, 1873 “*Dersaadette ve Memalik-i Sahane Tab ve Neşrolunan Her Nevi Gazete ve Evrak-ı Havadis-i Mülkiye ve Politikaye Tabı ve Nesri Hakkında Bu Kere Tanzim Olunan Nizamname*”. 1888 “*Matbaalar Nizamnamesi*”.

⁵⁵ Tercüman-ı Ahval - 1860, Ruzname-i Ceride-i Havadis - 1860, Tasvir-i Efkâr - 1862, Ceride-i Askeriye - 1863, Mirat - 1863, Takvim-i Ticaret - 1865, Muhbir - 1866, Ayine-i Vatan - 1866, Vatan - 1866, Ruzname-i Ayine-i Vatan (İstanbul) - 1867, Terakki - 1868, Mümeyyiz - 1869.

belirli bir siyasi görüş çerçevesinde gerçekleştirildiğini göstermektedir. Nizamname'nin yürürlüğe girdiği 1888'de kütüphanenin altı yıla yakın bir süredir açık olması (1882-1888) ve sözü edilen nizamnamede derlenecek nüshaların bu kütüphaneye de iletilmesi ile ilgili herhangi bir madde ve/veya ifadenin bulunmayışı, derleme faaliyetinin kültürel, bilimsel ve sosyal içerikli olmadığını göstermektedir. Buradan şu sonucun çıkarılması da muhtemeldir: Beyazıt Devlet Kütüphanesi, devlet desteği ile kurulan bir kütüphanedir, yani devletin bir kurumudur. Bu nedenle, dönemin ideolojisine göre örgütlenmesi ve görev yapması da gayet doğaldır. Belki de nizamnamede kütüphaneye böyle bir görev yüklenmemiş olması buna bağlanabilir.

Yapılan açıklamalardan sonra, Tanzimat Dönemi'ne kadar Osmanlı Devleti'nde kurulmuş olan kütüphanelerden faydalanma ve kütüphanelerin hizmet politikaları, kütüphanelerin temel görevlerinden farklı bir anlayış ile şekillenmiştir. Burada tekrar vurgulanması gereken, kurulan kütüphanelerin temel amaçlarının, var olan bilgi kaynaklarının mümkün olduğunca uzun süre korunması, bazı yeteneklere ve özelliklere sahip kişilere hizmet vermesi ve bilginin toplumsallaşmasına çok kısıtlı bir bakış açısı içerisinde yardımcı olması konularıdır. Ülkede üretilen bilgi, bu kurumlar aracılığıyla bir zümreye mensup kişilere ulaştırılmaktadır. Bu iletim / aktarım, XV. yüzyıldan XIX. yüzyılın ortalarına kadar büyük oranda medrese çevresidir. Bunun yanı sıra diğer kullanıcı kitlesi, devletin kurumlarının tam anlamıyla kurulmasından sonra saray mensuplarının oluşturduğu hanedan ve diğer yönetici çevresidir. Devletin büyük oranda gelirini sağlayan, temel üretim işlemlerini gerçekleştiren, askeri görevlerde bulunan ve halkın büyük kesimini oluşturan reaya için düşünülerek planlanmış bir bilgi üretim-aktarım ve erişim sistemi kurulmamıştır. Bu durum, devletin eğitim-öğretim, sosyal ve siyasi yaşam, bilim-sanat-kültür yaşamı içerisinde, XIX. yüzyıl sonuna kadar ele alınmamıştır. Çünkü, Osmanlı devletinin de dahil olduğu hanedan tipi yönetime sahip devletlerde padişahlık, devleti yöneten ve toplum sınıflarını temsil etmeyen bir makamdır. Osmanlı devlet ve toplum görüşünün bu yönüne göre, devlet toplumdan gelmez. Devlet, toplumun ekonomik çıkar sınıflarının çıkar gereklerine dayanmaz; toplumun üstüne tanrı tarafından gerçekte fetih ve güç yoluyla dışarıdan oluşturulur. Bu durumda, Osmanlı Devleti'nde yöneticinin yönetilenlerden büyük oranda kopuk ve baskıcı olduğu bir sistem söz konusudur. Bu genel bakış açısı devletin toplumun diğer kesimlerine sağladığı imkan ve hizmetleri de sınıflamaktadır. Kütüphaneler ve dolayısıyla da bilginin toplumsallaşması; sosyal,

bilimsel ve kültürel birer hizmet olduklarına göre bu hizmetler de yukarıda açıklanan dünya görüşü çerçevesinde şekillendirilmektedir. Bu tarzda oluşturulmuş bir sistem içerisinde toplumun bilgilendirilmesi veya kontrol edilen bilgi kaynakları ve iletişim araçlarıyla, istenilen düzey ve içerikte bilgi ile yönlendirilmesi temel bir politika halindedir.

III. BÖLÜM-TANZİMAT'TAN GÜNÜMÜZE TÜRKİYE'DE BİLGİNİN TOPLUMSALLAŞMASI

Osmanlı Devleti, XIX. yüzyılın ilk dönemlerinden itibaren yeni bir yapılanma sürecine girmiş, başta eğitim kurumları olmak üzere, birçok alanda radikal değişimler yapmak durumunda kalmıştır. Bu sürecin nedenleri, Batı Dünyası'nda XVII. yüzyılda başlayan, Batı toplumlarını ekonomik, siyasi, hukuk, kültürel ve bilimsel alanlarda yeniden dönüşüm sürecine sokan Bilimsel Devrim, Bilimsel Devrim'in ekonomik alana yansımaları olan Endüstri Devrimi, Endüstri Devrimi'nin siyasal yaşama etkisi olan Fransız İhtilali ve son olarak her üçünün ortak paydasından türetilmiş olan realizm⁵⁶ akımıdır. Toplumun farklı alanlarında gerçekleşen bu yenilikler, toplumun çeşitli sınıflarındaki kişilerin yeni bilgi gereksinimlerini de ortaya koymuştur. Batı Dünyası'nda matbaanın ve farklı türlerdeki bilgi kaynaklarının kullanımı ve bunların kullanımındaki strateji, bu dönemde Batı Dünyası ile Osmanlı Devleti arasındaki mesafeyi daha da artırmıştır. Osmanlı Devleti, Avrupa'daki bu gelişmeler karşısında kayıtsız kalamazdı. Bu durum, bilim ve düşüncenin gelişiminde hiç değilse somut etki ve yankılarının uzun vadeli olarak kendilerini hissettirmelerine karşılık, endüstri ve teknolojiye yeniliklerinin insan yaşamı üzerindeki etkileri çok daha kısa süreler içinde ve doğrudan etkilerini gösterir. Nitekim Osmanlı Devleti, Batı Dünyası'nın sanayi ve teknik yeniliklerine ayak uydurmaya, önemli değişimleri yakından takip etmeye çalışmıştır. Fakat bunda sınırlı ölçüde başarılı olunmuştur. Çünkü temeldeki bilim ve tefekkür gelişme ve dönüşümlerine ister istemez uzak ve yabancı kalmaktaydı (Sayılı, 1985: 309). Batı Dünyası'ndaki bu atılım, uygarlık ve kültür gelişmeleri karşısında Osmanlı Devleti ister istemez Batı Dünyası'na kıyasla geri ve az gelişmiş bir toplum durumuna düşmüş bulunuyordu. Fakat bu geri kalmışlığın nedeni sadece Batı'nın uygarlık ve kültürdeki gelişmelere ayak uyduramamış olması değildir. Diğer yandan Osmanlı toplumsal ve ekonomik yapısı ve bunların temelini oluşturan yönetim sistemi askeri üstünlüğe dayanmaktaydı. XVII. yüzyılın sonlarında bu üstünlük de ortadan kalkmıştır. Ancak bunun en önemli nedeni, Batı Dünyası'ndaki bilimsel gelişme ve dönüşümlere Osmanlıların ve daha doğrusu bunu izlemek ve hatta bu gelişmelerle ilgilenebilmek durumunda bulunmayışdır. Buradan

⁵⁶ Bir estetik ve edebi kavram olarak XIX. yüzyıl ortalarında Fransa'da ortaya çıkmıştır.

çıkarılacak sonuç ise Osmanlı Devleti'nin temel eksikliğini ortaya koymaktadır; *bilgiye gereksinim duymama ya da gereksinim duyduğunun farkında olamama*.

Osmanlı Devleti'nin yaşadığı batılılaşma süreci içinde altyapısını belli kesimlerde de olsa kendi denetimi altında tutarak geliştirmeye çalışması onu yeni teknolojileri benimsemek ve ülke içinde yeniden üretilir hale getirecek biçimde eğitim sistemini yeniden düzenleme durumunda bırakmıştır (Tekeli ve İlkin, 1999: 58). Tanzimat Dönemi'ne kadar Osmanlı Devleti'nde Batı tarzı askeri teknik ve teknolojiyi takip edecek okullar XVIII. yüzyılın ikinci çeyreğinden itibaren kurulmaya başlamıştır. Bunların ilk örneği, III. Mustafa döneminde (1757-1774) 1773 yılında açılan Hendesehane'dir. Bunu izleyen gelişmeler ise; 1784'te Hendesehane'nin Batılı tarzda eğitim vermesi planlanan ilk yüksekokul olarak yeniden düzenlenerek Mühendishane-i Bahr-i Hümayun adını alması ve 1795'te Mühendishane-i Berr-i Hümayun'un açılmasıdır. Her iki okul içerisinde oluşturulan ve Batılı tarzda kaynakların da bulunduğu kütüphanelerin yer alması, eğitim alanında bu kurumların da dikkate alındığını göstermektedir.

Yukarıda sözü edilen dönem ile ilgili olarak, Osmanlı Devleti'nde XVIII. yüzyıl ortalarında bir dizi reform çalışması başlatılmış ve bu reformlarda özellikle devletin askeri gücünün yeniden yapılandırılması ön plana çıkarılmıştır. Bu reformlara III. Selim döneminin sonuna kadar (1789-1807) Nizam-ı Cedid reformları adı verilmiştir.

III.1. Osmanlı Devleti'nde Çağdaşlaşma Çabaları

III.1.1. Eğitim-Öğretim, Bilgi Üretim Sistemi ve Kütüphanelerdeki Yenilikler

Osmanlı Devleti'nde çağdaşlaşma süreci genel olarak ilgili literatürde de belirtildiği gibi 1839'da ilan edilen Tanzimat Fermanı'dır. Bu belge ile birlikte Osmanlı Devleti'nde devleti oluşturan temel kurumlarda önemli değişiklikler yaşanmaya başlamıştır. Bu kurumlar arasında bilgi üretim ve aktarım sistemini oluşturan kurumlar da yer almaktadır. Bu kurumların değişim sürecinin çeşitli dönemler içinde birbirleriyle olan ilişkisi de göz önüne alınarak incelenmesi yerinde olacaktır.

Tanzimat Dönemi, devlet kurumlarının teşkilatlandırılması konusu ön plana çıkmaktadır. Bunlar içinde de en önem verilenleri hem askeri hem de sivil eğitim-öğretim kurumlarıdır. Bu dönemde “devlet” olma özelliği ve devleti meydana getiren unsurların / kurumların yönetilmesi ön plana çıkarılmaktadır. Burada çalışmanın konusu gereği eğitim-öğretim kurumları ve bu kurumların ayrılmaz birer parçası olan kütüphanelere ve bunların toplumun bilgilenmesindeki rolleri üzerinde durulacaktır. Bilgi merkezlerinin üretilen bilginin toplumsallaşmasında kullanılmasının Osmanlı Devleti'nin siyasi ve toplumsal yönden önemli dönüşümler geçirdiği dönemler ışığında ele alınması, kütüphane kurumu ve onun hizmetlerine olan bakış açısını ortaya koymakta daha verimli olacaktır.

III.1.1.1. 1839-1876 Dönemi

Tanzimat Dönemi, Osmanlı sosyal, siyasi, kültürel, bilimsel ve hukuki yaşantısında farklı ve köklü değişikliklerin gerçekleştirildiği bir dönemi ifade etmektedir. Tanzimat, Osmanlı Devleti'nin XVIII. yüzyıl sonu ile XIX. yüzyılın sonu arasında Batı Dünyası'nın sürekli baskı ve saldırıları karşısında içte güven ve bağlılığı sürdürmekte zorlandığı gayr-ı müslim tebaasıyla, dış da ise; kendisine karşı birleşen ve çıkarlarını elde etmeye çalışarak kendi yasa ve politikalarını kabule zorlayan güçler ile uzlaşma amacına yönelik olarak tasarlanan devleti yeniden düzene sokma imkanı kazandırmak için yapılan düzenlemelerin bütünü ifade etmektedir (Karal, 1999: 1-32). Burada Batı Dünyası'nın kullandığı önemli araçlar; bilim, teknik, eğitim, ekonomi, örgütlenme ve sanayileşmedir. Osmanlı Devleti bu temel unsurları düzenlemek amacıyla yoğun bir siyasi sürece girmiştir. Tanzimat anlayışı bu düzenlemeleri önceki dönemlerden farklı olarak sivilleştirilmeye yani toplumsallaştırılmaya çalışılmıştır. Ortaya konulan düzenleme fikirlerinde üstü kapalı olarak vurgulanan nokta, aslında eğitimin iyileştirilmesi ve buna bağlı olarak yeni bir sosyal yaşam ve dünya görüşü yaratmaktır. Bu nedenle, Tanzimat dönemi Osmanlı eğitim sisteminin de yeniden düzenlendiği dönemi ifade etmektedir. İhsanoğlu'na göre (1992: 360) “*Tanzimat Fermanı'nda açık şekilde eğitim ve bilim ile ilgili herhangi bir hedef öngörülmemiş ise de çok geçmeden yapılan ıslahatların bir netice vermediği ve ıslahatların eğitim temelli olması gerektiği Tanzimat'ın ilanından altı ay sonra ortaya konulmuştur.*” Bunun yanı sıra sivil ıslahat yani gerçekleştirilecek yeniliklerin, halkın geniş

kesimlerine indirgenmesi de bu dönemin önemli düşüncelerinden birini oluşturmaktadır. Yine, İhsanoğlu'nun aktardığına göre (1992: 361) “*Sultan Abdülmecit öncelikle sivil ıslahat için ne yapılması gerekiyorsa bütün vükelanın tek bir düşünce etrafında birleşerek müzakere ve mütalaa etmelerini istemektedir. Daha sonra bu meramin, arzu edilen seviyeye gelebilmesinin, her hususta cehaletin ortadan kaldırılmasına bağlı olması sebebiyle, ilim ve fenlerin menbaı ve sanayinin kaynağı olacak mekteblerin icadı ve inşası için ilk işlerden addolunduğundan, memleketin münasib mahallerine kurulması gereken mekteblerin tanzim edilmesini ve halk eğitiminin çaresine bakılmasını emretmiştir.*” Bu açıklamalar 1845'te Meclis-i Valayı Ahkam-ı Adliye'nin açılışında sunulan hatt-ı şerifte bizzat Abdülmecit tarafından söylenmiştir. Sözü edilen belge,⁵⁷ memleketin imarı ve halkın refahı için halkın eğitilmesine devlet tarafından verilen önemi göstermektedir. Padişahın bu sert fakat olumlu tutumu karşısında devlet mekanizması harekete geçmiştir. Abdülmecit kendi döneminde halk eğitimi ve okullar için fikirlerinin yanı sıra somut girişimlerini de göstermiştir. Örneğin, 1859 yılı genel bütçesinden yaklaşık olarak 31.000.000 kuruşluk bir pay bu yeniliklerin yapılmasında kullanılmıştır (İhsanoğlu, 1992: 365).

Tanzimat Dönemi öncesinde gelişen eğitim-öğretim kurumları yalnızca askeri eğitim veren kurumlar olmasına rağmen bu dönemle birlikte sivil eğitim-öğretim kurumları da gelişme ve farklılaşma şansını yakalamıştır. Bu kurumların yanında hem eğitim kurumları bünyesinde hem de vakıf kurumları olarak kurulan kütüphanelerin idaresinde de önemli değişiklikler olmuş, bu durum üretilen bilginin topluma aktarılmasında siyasi ve bilimsel yaklaşım tarzlarını da ortaya koymuştur. Ancak, kütüphanelerin bu durumu eğitim-öğretim kurumlarının yapılandırılması ile yakından ilgilidir.

Tanzimat Dönemi'nde eğitim bir bilim olarak görülmeye başlamış ve bu alanda bazı önemli eserler üretilmiştir. Yine aynı dönemde, geleneksel öğretim yöntemlerinden kısmen uzaklaşıldığı, “kolaylıkla kısa sürede ve etkili öğretim yapmak” için bazı yeni yöntem / teknikler ile araç-gereçler arayışına gidildiği görülmektedir. Mustafa Reşit Paşa ve diğer yenilikçi kadro daha önce padişah

⁵⁷ Takvim-i Vakayı, 12 Muharrem 1261 (21 Ocak 1845) 280, s. 1; “*Mukaddemce Babı'lı'de vuku bulan teşrih-i hazret-i cibandaride Meclis-i Vala'da kıraat olunan mübarek hatt-ı hümayun mantuk-ı celili üzre mamuriyet-i mülk ve tebaa hakkında bazı mevad-ı tesisîyeyi şamil Meclis-i Vala mezkurdan yazılan üç bend ve bir keta mazbatanın takdimine dair teşkire-i samîye*” 26 Muharrem 1261 (4 Şubat 1845) tarih, 3/44 nolu ve DAGM. BOA. İ..MSM. (İradeler - Mesaim-i Muhimme) fonunda kayıtlı belge.

Aldülmecit'in destek verdiği, yeni ve etkili bir eğitim sisteminin kurulmasını, halkın eğitilmesini devletin felaketten koruyacak ve Tanzimat hareketini başarıya ulaştıracak en önemli çarelerden biri olarak görmüşlerdir. Eğitimin bu boyutta bir siyasal ve toplumsal işlevi bulunduğunun ileri sürülmesi Türk eğitim tarihinde çok önemli bir saptamadır (Akyüz, 1991: 389).

II. Mahmut (1808-1839) dönemi, Osmanlı Devleti'nde yeniliklerin uygulandığı değil başlatıldığı bir dönemi ifade etmektedir. Abdülmecit (1839-1861) dönemi ve Meşrutiyet (1876-1877, 1908-1918) dönemine kadar olan dönemler ise; bu başlangıca uyum sağlama, onları kavrama dönemleri olmuştur. Bu aşamaların ilki, dinsel geleneğin baskın olduğu eğitim alanı ile dünyevi değişimlere bırakılan yüksek eğitim alanı arasında başlayan uzaklaşmanın sonucu olarak kabul edilen sorunlardır. Dünyevi ve ruhani olanların birbirinden ayrılışına benzer bir ayrıma başlamakla birlikte, buradaki ayrılış dünya işleri ile ruhani işler arası ayrılma biçiminden çok, hayatın değişmeye açık yanı ile geleneğe bağlı yanı arasındaki ayrılışı ifade etmektedir (Berkes, 1973: 203).

Üretilen bilginin kullanımı ve aktarımı, eğitim sistemindeki önemli bir dizi yenileştirme ile farklı bir boyut kazanmıştır. XVIII. yüzyılın son dönemlerine kadar yalnızca medreselerde üretilen (aktarılan) bilgi bu dönemle birlikte farklılık kazanmaya başlamıştır. Medrese dışında kalan ve büyük çoğunluğu devlet tarafından kurulan okullar ilk, orta ve yüksek kademe olmak üzere üç temel düzeye ayrılmış ve müfredatları bu seviyelere göre yeniden düzenlenmiştir. Büyük bölümü devlet tarafından kurulan bu okulların bünyesinde kütüphanelerin kurulduğu kesin olarak belirlenememesine rağmen, kullanılacak ders araç-gereçleri arasında ders kitapları ve yardımcı kaynaklar vazgeçilmez bir konumdaydı. Bu dönemde, daha önce de belirtildiği gibi, ders programlarına pozitif bilim derslerinin de girmeye başlamasıyla farklı kaynak gereksinimlerinin doğduğu ve bunların farklı kademelerdeki öğrencilerin faydalanmaları için sağlanması gerekliliği de bir gerçektir. Bu gereksinim, sözü edilen okullar içerisinde kütüphanelerin kurulmuş olabileceği olasılığını yükseltmektedir. Bu varsayımı kuvvetlendiren hatta kanıtlayan olay ise; 1845'te kurulan Meclis-i Maarif-i Umumiye'dir. Meclis-i Maarif-i Umumiye, iki daire halinde çalışmalarına başlamıştır. Bunlar ilmi ve idari dairelerdir. İlmi dairenin görevleri; okullar için kitaplar ve çeşitli bilim dalları ait eserlerin yazılması ve

çevrilmesi ile halkın genel bilgisini yükseltmektir. İdari dairenin görevleri ise; Osmanlı Devleti'ndeki medrese dışındaki okulları, Maarif meclislerini, kütüphane, müze ve matbaaları düzenleyip, denetleyerek, yenilerinin açılmasını planlamaktır (Karal, c.2., 1970: 121).

Tanzimat Dönemi'nde medreselerin modernleştirilmesi için herhangi bir çalışma yapılmamıştır. Ancak medresede eğitim görenlerin yavaş yavaş modern okullara ilgi göstermesi ve bu okullara geçmelerin başlaması, sözü edilen dönemde gerçekleşmiştir. Tanzimat Dönemi'nde eskiden devralınan Mühendishane, Harbiye ve Tıbbiye gibi okullarda değişmeye başlamıştır. 1846-47'de Mühendishane genişletildi ve öğrencilerin birçoğu yurtdışına gönderildi. Böylelikle bu dönemde yükseköğretimdeki reformlara da başlanmış oldu. Bu okulların yenileştirilmesi kapsamında yeni ders ve kaynak kitaplarının yazılması ve / veya çevrilmesi, modern eğitim tekniklerinin kullanılması, laboratuvarlarda uygulama yapılması, yerli ve yabancı kaynakların yer aldığı kütüphanelerin oluşturulması gibi bir dizi plan yer almıştır. Sözü edilen okullardaki yeni düzenlemelerle ilgili olarak Charles MacFarlane'ın 1828'de İstanbul'da geçirdiği 16 aylık süre sonucunda yazmış olduğu anıları⁵⁸ ilginç bilgiler vermektedir. “Okulda (Tıbbiye) Paris, Londra ve Viyana'da bulunabilecek en yeni araçlar vardı. Küçük fakat iyi bir bitki koleksiyonu, bir tabiat müzesi, jeolojik örnekler koleksiyonu, *çok yeterli bir kütüphane*, elektrik aletleri, pil bataryaları, hidrolik basınç aletleri, fizik bilimlerinde deneyler için gerekli tüm araçlarla donatılmış bir laboratuvar vardı”. MacFarlane okulun kütüphanesini incelediğinde kitapların çoğunun Fransızca olduğunu belirtmekte; hatta bu kitaplar arasında Fransız Devrimi'ni gerçekleştiren Baron d'Holbach gibi materyalist filozofların kitaplarının da bulunduğunu söylemektedir (Berkes, 1973: 235, 237). Charles MacFarlane'ın bu ifadelerinden de anlaşılacağı üzere, II. Mahmut döneminde açılmış ve Tanzimat Dönemi ile gelişme göstermiş olan yüksek okulların kendilerine ait büyük olasılıkla ayrı bir oda veya bölüm şeklinde, kendi alanlarıyla ilgili çeşitli dillerdeki kitapların bulunduğu kütüphaneleri mevcuttur. Ergin'in aktardığına göre (c.2., 1940: 277) MacFarlan'ın yanı sıra Mirat-ı Mühendishane'nin⁵⁹ yazarı Mehmet

⁵⁸ Bkz. Charles MacFarlane, *Constantinople in 1828: A Residence of Sixteen Months in the Turkish Capital and Provinces: With an Account of the Present State of the Naval and Military Power, and of the Resources of the Ottoman Empire*. 1829, London: Saunders and Otley. (A.Ü. DTCF Kütüphanesi, Nadir 3347).

⁵⁹ Mehmed Esad, *Mirat-ı Mühendishane-i Berr-i Hümayun*, İstanbul, Karabet Matbaası, 1312 (1895-1896). (A.Ü. DTCF Kütüphanesi, Nadir 3917 Sencer).

Esad da, “*mühendishane mektebinin iki kat üzerine dört dersanesi ve ayrıca muallimlere mahsus odaları, kütüphane ve matbaayı havi bir bina olduğunu talebelerin sıralarda ve sandalyelerde oturduğunu ve muallim kürsüsünün yüksekçe bulunduğunu*” belirtmektedir. Yine Mehmet Esad ve Ergin’in aktardığına göre (1895-1896: 58-59; c.2., 1942: 277-278); Baş Hoca İshak Efendi’nin derslerin işleniş tarzında da önemli değişiklikler yapmış olduğunu da açıktır. İshak Efendi, her gün sabah erkenden öğrencilerin okulun kütüphanesinde toplanmalarını ve üçer kişilik gruplar halinde oturarak kendisinin vereceği dersleri bu şekilde dinlemelerini istemiştir. Dersin ikinci bölümünde öğrenciler tekrar okulun kütüphanesinde toplanarak matematik dersine başlamaktadırlar. Dersler soru-cevap şeklinde işlenmektedir. Üçüncü bölümde ise; yine aynı mekanda mantık dersleri okutulmaktadır. Bu açıklamalardaki temel nokta, kütüphanelerin modern okulların ayrılmaz bir parçası ve ders mekanı olarak algılanmaya başladığıdır.

Mehmet Esad’ın bir diğer eseri olan Mirat-ı Mekteb-i Harbiye’de Mekteb-i Ulum-ı Harbiye (1834)⁶⁰, “*bir cami ile 400 öğrenciyi alabilecek iki büyük okul binası, kütüphane, hamam, hastane, eczane, matbah vb. binalar / bölümler yaptırıldı. Ve bunlarla ilgili her türlü eğitim-öğretim araç ve gereci sağlanmıştır.*” şeklinde açıklamada bulunmuştur. Daha sonraki dönemlerde Osmanlı Devleti’nin modern anlamda önemli okullarından biri olan Tophane-i Amire’ye de bir kütüphane eklenerek Harbiye’ye bağlanmıştır. Sultan Abdülaziz’in Fransa’ya yaptığı seyahat sonucu kurulmasını istediği ve 1867’de açılan Mekteb-i Sultani’de de büyük ve zengin bir kütüphane kurulmuştur (Mehmet Esad, 1895-1896: 12, c.2., Ergin, 1940: 309; 401-402). Bu açıklama da Tanzimat’tan önce kurulan modern eğitim kurumları bünyesinde büyük oranda kütüphanelere yer verildiğini bir kez daha kanıtlamaktadır.

1839-1863 yılları arasındaki çalışmalar daha çok ilk, orta ve lise düzeyindeki eğitim planlamalarını içermektedir. 1863’ten itibaren yoğunlukla yüksek öğretimde ve bilimsel kuruluşlar / akademiler ile ilgili yeni çalışmalar ve müfredat planları / programları hazırlanmaya başlanmıştır. Osmanlı Devleti’nde bilimin geliştirilmesi ve cehaletin ortadan kaldırılması amacıyla başlayan eğitim reformu ile önce geçici bir meclis kurulmuş (Meclis-i Muvakkıt), bu meclisin kararlarından biri çeşitli bilimlerin okutulacağı darülfünunun (üniversite) açılması olmuştur. Encümen-i Daniş adlı

⁶⁰ Mehmet Esad, *Mirat-ı Mekteb-i Harbiye, İstanbul, Şirket-i Mürettebiye Matbaası, 1893-1894.* (A.Ü. DTCF Kütüphanesi, 355.5 M335).

meclis, 1851 yılında inşaatı devam eden Darülfünun için ders kitabı hazırlanması amacıyla kurulmuş; ancak Darülfünun'da 1863 yılında derslere başlandığında bu kurum tarafından Darülfünun'da okutulmak üzere hiç bir kitap hazırlanmadığı görülmüştür (Tervic-i ulum-u fenniye..., 1851; Mahmud Cevad, 2001: 41-43). Encümen-i Daniş, XIX. yüzyılın ortalarında başlayan Batı'ya yönelik gelişme ve modernleşme atılımının da önemli örneklerinden birini temsil etmektedir. Mustafa Reşit Paşa önderliğinde gerçekleştirilen bu atılımda temel amaç,⁶¹ daha önceki dönemlerde çok da fazla ilerleme gösteremeyen ve desteksiz kalan, bilimin ülke çapında yaygınlaştırılması ve Osmanlı toplumunun bilimsel bilgiden yararlanmasını sağlamaktır. Bu kurula üye olanlarda olması gereken özelliklere de bakıldığında bu amaca o dönem ne kadar önem verildiği de anlaşılabilir. Asil ve onur üyeleri herhangi bir bilim ve sanat dalında uzman olmak, yabancı dil bilmek, telif ve tercüme eserler verebilecek bilgiye ve tecrübeye sahip olmak gibi özellikleri taşımak zorundadırlar. Ancak anlaşmazlıklar yüzünden bu kriterler tam anlamıyla uygulanamamış ve kurulun çalışmaları aksamıştır (Onur, 1982: 29). Encümen-i Daniş, Osmanlı Devleti'nde önemli bir bilimsel kurul olmuş, birçok tanınmış yerli ve yabancı üyesiyle⁶² döneminin en yüksek bilimsel tabakasını oluşturmuştur. Encümen-i Daniş'te yalnız öğretim kitapları hazırlanırken, daha sonra, Darülfünun'da okutulacak kitaplar da hazırlanmaya başladı. Encümen-i Daniş'te ilk önce Kavaid-i Osmaniye ile ilgili bir lügat kitabı hazırlanması kararı alınmıştır. Bununla ilgili çalışma sonuçlanmadıysa da, tarihle ilgili Ahmet Cevdet Paşa, verilen 1774'ten 1824'e kadar Osmanlı tarihini yazma görevi tamamlamıştır. Ancak 12 cilt halinde muazzam Tarih-i Cevdet diye bilinen Osmanlı tarihi kitabı tamamlanmıştır (İhsanoğlu, 1987: 6; Bilim, 1985: 81-83; Uzunçarşılı, 1982, c.4/1.: 152-153). Encümen-i Daniş'in hangi tarihte ve neden lağvedildiği hakkında kesin bir bilgi yoktur. Bu ilk Türk Akademisi, yaklaşık 12 yıl hizmet vermiştir.

⁶¹ Ayrıntılı bilgi için bkz. Takvim-i Vekayi, 1 Şaban 1267 (1 Haziran 1851) tarihli gazetede yayımlanan nizamnamenin ikinci bölüm ilk maddesinde amaç oldukça açık bir biçimde ifade edilmiştir. "Encümen-i Daniş'in görevi, çeşitli bilim dallarında Türkçe kitaplar yazılmasını sağlamak, bunları yurda yaymak ve Türkçe'nin geliştirilmesine çalışmaktır. Bu bağlamda Meclis-i Maarif ya da encümen tarafından hazırlanması veya çevirilmesi istenen bir kitap encümen tarafından seçilen bir kişiye verilir. Üyelerin belirtinle günlerde veya olağanüstü toplantılara katılarak çeşitli alanlarda bilimsel çalışmaların geliştirilmesi ve bunların yaygınlaştırılmasına ve öğrenimlerinin basitleştirilmesi çalışmaları ve bunlarla ilgili Meclis-i Maarif'e öneriler götürülebilmesi encümenin asli görevleri arasındadır."

⁶² Bu kurulun üyeleri arasında Sadrazam Mustafa Reşid Paşa, Şeyhülislam Arif Hikmet Bey, Sir James William Redhouse, Baron Joseph von Hammer Purgstall ve Thomas Xavier Bianchi de bulunmaktadır.

1862’de Türk tarihinde önemli bir gelişme yaşanmış ve ilk Türk bilim derneği olan *Cemiyet-i İlmiye-i Osmaniye* Münif Paşa’nın öncülüğünde kurulmuştur. Bu dernek, Osmanlı bilimsel yaşamı içerisinde birçok ilki gerçekleştirmiştir. Dernek Osmanlı Devleti’nde kurulan gerçek anlamda ilk bilimsel ve mesleki dernektir. Bunun yanı sıra derneğin yayın organı olan *Mecmua-i Fünun*, ilk bilimsel dergi niteliği taşımaktadır. Kütüphanecilik açısından ele alındığında ise; 1862’de derneğin bünyesinde oluşturulan kütüphane, ilk dernek kütüphanesi olarak tarihe geçmiştir. Cemiyet-i İlmiye-i Osmaniye’nin kuruluş amacı; derneğin yayın organı *Mecmua-i Fünun* ve dönemin resmi gazetesi olan *Tercüman-ı Ahval*’de yayımlanan nizamnamesine göre; “*Cemiyet-i İlmiye-i Osmâniyye kitâb telîf ve tercümesi ve umûmî ders itâsı ve’l-hâsıl her türlü vesâit-i mümkûne ile memâlik-i mahrûsa-i şâhânedede inşâr-ı ulûm ve fûnûna say ve ikdâm idecektir. Cemiyet ulûm ve maârif ve ticâret ve sînâyîya dâir Mecmûa-ı Fünûn unvânıyla beher mâh ibtidâsında bir gazete çıkaracak ve işbû mecmûa lâ-âkall otuz iki sahîfeden ibâret olarak azânın cümlesine meccânen birer nüshası itâ olunacaktır. Cemiyet mesâil-i diniyye ve zamân-ı hâl-i politikası mübâhisinden ihtirâz idüb kendüsüne takdîm olunan lâyihâlarıñ dahi mevâd-ı mezkûreden arî olmasına dikkat ve itinâ idecektir.*” şeklinde belirlenmiştir (Cemiyet-i İlmiye..., 1862: 2; İhsanoğlu, 1987: 227; Cemiyet-i İlmiye..., 2006: 70-71).

1839-1869 yılları arasında eğitim-öğretim alanında bu gelişmeler yaşanırken, Osmanlı Devleti’nde çeşitli türde kütüphanelerin⁶³ kurulmasına devam edilmiştir. Bu kütüphaneler genellikle bağımsız binaya sahip ve kendilerine özgü mimari tarzları olan kütüphanelerdir. Bu kütüphaneler daha önceki dönemlerde kurulanlar gibi Evkaf-ı Hümayun Nezareti’ne bağlı olarak hizmet vermektedir. Bu kütüphaneler arasında eğitim-öğretim kurumları ile de yakın bağlantısı olan en önemli örnek, Bezmialem Valide Sultan Rüştüyesi Kütüphanesi’dir. Bu kütüphane, Bezmialem Valide Sultan tarafından 1850’de adına yaptırdığı rüştiye bünyesinde kurulmuştur. Bu kütüphanenin giriş yazıtında “*Bezmialem Valide Sultan bünyad eyledi, mekteb-i ilm eyle Ya Rabb her zaman bu mektebi, bir kütübhane bina kıldı derununda nefis, eyledi rüşdiyye ali nişan bu mektebi....*” dizeleri yer almaktadır. Bu kütüphane, açılış kararı 1838’de alınmasına rağmen 1845’e kadar bir türlü açılmayan rüştiye okulları bünyesinde

⁶³ Bkz. Özer Soysal, *Türk Kütüphaneciliği: Belgeler: Yazıtlar/Yapı (Ek III/3) XIX. Yy. İlk Çeyrek – XX. Yy. İlk Çeyrek* c.6., Ankara, Kültür Bakanlığı, 1998. s. 349-351.

kurulan ilk kütüphane olma özelliğini de taşımaktadır. Rüştîyelerin yanı sıra, rüştîyelere erkek öğretmen yetiştiren Darülmuallimin okulları da açılmıştır. Bunlar arasında çalışmanın konusu ile de bağlantılı olarak, darülmuallimin kütüphanesi ve müzesinin⁶⁴ kurulması yer almaktadır.

Abdülmecit döneminde bibliyografik kontrol ve kütüphaneler adına önemli bir girişim daha olmuştur. Bu girişim, İstanbul'da kurulan kütüphanelerin toplu kataloğunun hazırlanması çalışmasıdır. 1850-1854 yılları arasında Ali Fethi Efendi⁶⁵ tarafından gerçekleştirilen bu çalışmada, İstanbul'da bulunan ve padişah, sadrazam, şeyhülislam, valide sultan gibi kimseler tarafından yaptırılan 47⁶⁶ kütüphanenin kataloğunu hazırlamış ve *El-asar'ül-aliyye fi hazain'ül-kütüb'ül-Osmaniye* adı ile basılmıştır. Bu çalışma Osmanlı Devleti'ndeki ilk planlı bibliyografik kontrol çalışması olma özelliğini taşımaktadır. Sözü edilen eserin hazırlanma amacı, *"...murur-ı zamanla emr-i muhafazada bazı mertebe tekasül ve noksan vuku bulmuş ve bu husus pek çok kütüb-i mutebere ve nefisenin telef ve zayi olmasına bais olmuş ve zaman-ı tedkikat nişan-ı şahaneye gelince hiçbir vakıta kütüb-i mevkufe-i islamiyenin hüsn-i idaresine kemal-i dikkat ve tekayyüd olunamamış olmağla hayf ki ekser kütübhaneler mesdud ve muattal kalmış ve meftuh-ül bab olanlar dahi mahluk-ül kitab olmak yani defatir-i kadimleri huruf-ı heca üzre müretteb olmadığından başka fünun-ı şettaya dair olan kütüb-i mütenevvia bile gerek defterlerde ve gerek hazain-i kütüb derununda vaki dolablarda birbirine karışık bulunmağ ve şimdiye kadar kütüb-i şerife-i İslamiyenin esamiini mübeyyin ve Dar'üs-saltanat'ül-aliyye kütübhanelerinde mevaki ve mevaziini muayyen bir esami-i kütüb tertib ve tanzim olunamamış olmağ mülabesesiyle matlub olan kitabı arayıp bulmağ ve kangı kütübhane de mevcud olduğunu bilmek kütübhane kütübhane gezmek ve her*

⁶⁴ Bkz. Muallım M. Cevdet, "Darülmuallimin Kütüphanesi, Müzesi ve Tedrisat Mecmuası", *Tedrisat Mecmuası*, (32), 1914. (Milli Kütüphane, 1960 SA 55).

⁶⁵ Bkz. "Kütüphanelerde bulunan kitapların tasnifi ile meşgul olan Ali Fethi Efendiye atıye-i seniyye verilmesi ve rütbesinin terfii". 1271 tarih 60/53 nolu ve DAGM. BOA. A.AMD. (Sadaret-Amedi Kalemî Evrakı) fonunda kayıtlı belge. "İstanbul Kütüphanelerinin Toplu Kataloğuna Dair", *Kütüphanecilikle İlgili Osmanlıca Metinler ve Belgeler* içinde (384-386). Haz: İsmail E. Erünsal, İstanbul, İstanbul Üniversitesi, 1990. "İstanbul Kütüphanelerinde Mevcut Kitapların Defter Olunmasına Dair", *Kütüphanecilikle İlgili Osmanlıca Metinler ve Belgeler* içinde (381-383). Haz: İsmail E. Erünsal, İstanbul, İstanbul Üniversitesi, 1990.

⁶⁶ Bu katalog (envanter) kayıtları, üç cilt ve on dört bölümden oluşmaktadır. Kütüphaneler ise şu şekilde gruplanmıştır: Padişahlar (selatin-i azam) tarafından kurulan 10, sadrazam ve vezirler (vüzera-yı fiham) tarafından kurulan 11, ulema (ulema-yı kiram) tarafından kurulan 11, Ağvat-ı benam tarafından kurulan 4, Belde-yi Eyyüb-ü Ensari 3, Canib-i Galata 5 ve Üsküdar 3 adet. Bkz. Özer Soysal, *Türk Kütüphaneciliği: Derme, Derleme, Yönetim-Yasama-Siyaset ve Kütüphane, Basın'da Kütüphane/Anadolu'da Millî Kütüphane, Mevzuat*, c.3. Ankara, T.C. Kültür Bakanlığı Kütüphaneler ve Yayımlar Genel Müdürlüğü, 1998, s. 92-95.

birinin defterini baştanbaşa süzmek gibi suubet ve külfet...” şeklinde dile getirilmiştir (Soysal, c.1., 1998,: 91). Bundan sonra -özellikle İstanbul için- gerçekleştirilen katalog hazırlama çalışmalarında bu çalışma hareket noktası olarak kabul edilmiştir. Ancak bu çalışma oldukça yetersiz ve karmaşık bir haldedir. En büyük eksikliği ise kitapların yazarlarının büyük bölümünün kayıtlarda olmamasıdır. 1851’de iki irade ile İstanbul’daki kütüphanelerde bulunan kitapların incelenmesi, yanlış kullanımlarının engellenmesi ve düzenlenmesi ve kayıt altına alınması da istenmiştir.⁶⁷ 1862’de ise; İstanbul’daki kütüphanelerin sayılarının belirlenmesi yani bir envanterinin çıkarılması istenmiştir.⁶⁸

1869’da Osmanlı Devleti’nin eğitim-öğretim teşkilatı ve müfredatlarında kökten bir değişiklik yaşanmıştır. Bu değişim, 24 Cemazi’ül-evvel 1286 (1 Eylül 1869)’da çıkarılan *Maarif-i Umumiye Nizamnamesi* ile gerçekleştirilmiştir. Bu nizamname ile genel olarak; medrese dışındaki örgün eğitimi ilk kez en geniş biçimde düzenleme ve geliştirme amacını güden bir yasal belgedir. Bu belgede örgün eğitimin merkez ve taşra yönetim kademeleri gösterilmiş, örgün eğitim ilk kez ilk, orta, yüksek şeklinde derecelendirilmiş, üniversite, erkek ve kız öğretmen okulları, özel okullar ve tüm okulların ders programları belirtilmiş, öğretmenlik mesleği düzenlenmeye çalışılmış, eğitimin mali yönü ele alınmıştır. Maarif-i Umumiye Nizamnamesi’ne göre Maarif Nezareti’nde *İlmi* ve *İdari* olmak üzere iki daire kurulmuştur. İlmi Daire; medreseler dışındaki tüm okullar için gerekli olan kitap, dergi ve Türk Dilinde yazılmış olan ilim ve fen kitaplarının zamanında ve sırasıyla yazılması ve dilimize çevrilmesi işlerinden sorumludur. Aslında bir nevi, 1851’de kurulan Encümen-i Daniş’in görevini üstlenmiş durumdadır. İdari Daire’nin görevi ise, Osmanlı Devleti bünyesindeki tüm okul, *kütüphane*, müze ve, matbaaları denetlemek ve öğretmenlerin ödüllendirilme veya cezalandırılmalarına, onların özel davalarına bakmaktır (Maarif-i umumiye..., 1869; Mahmud Cevad, 2001: 446-459).

Maarif-i Umumiye Nizamnamesi’nde Darülfünun açılması (79. madde) ile ilgili bölüme kadar olan maddelerde kütüphaneler ile ilgili bir düzenlemeden

⁶⁷ “*Dersaadet ve Bilad-ı Selase’de bulunan kütüphanelerdeki kitapların çoğunun memurların ilgisizliğinden telef olduğundan gerekli düzenlemenin yapılması*”. 1 Rebiulahir 1267 (3 Şubat 1851) tarih, 29/83 nolu ve DAGM. BOA. A..AMD. (Sadaret-Amedi Kalemî Evrakı) fonunda kayıtlı belge.; “*Dersaadet ve Bilad-ı Selase kütüphanelerinde bulunan kitapların tasnif edilerek kayıt altına alınması*”. 14 Rebiulahir 1267 (16 Şubat 1851) tarih, 27/39 nolu ve DAGM. BOA. HR..MKT. (Hariciye Nezareti-Mektubi Kalemî) fonunda kayıtlı belge.

⁶⁸ “*Dersaadet’te bulunan kütüphanelerin tabirini*”. 5 Muharrem 1279 (3 Temmuz 1862) tarih, 467/21180 nolu ve DAGM. BOA. İ..MVL. (İradeler-Meclis-i Vala) fonunda kayıtlı belge.

bahsedilmemektedir. Kütüphaneler ile ilgili düzenlemeler, Darülfünun bünyesinde bir “kütüphane” açılması önerisi ile 119. madde ile başlamaktadır. 120-123. maddeler kütüphanenin müdürü, bütçesi, derme geliştirme politikası ve kullanıcıları ile ilgilidir. 120. madde kütüphane müdürünün Darülfünun müdürünün tayin yazısı ve Maarif Nezareti’nin kararı / onayı üzerine atanacağı ve müdürün maaşının 2.500 kuruş olduğu, 121. madde kütüphaneye yıllık 5.000 kuruş bütçe ayrılacağı, 122. madde kütüphaneye hibe, vasiyet ve hediye ile de kitap kabul edileceği ve diğer kütüphaneler ile kitap değişimi yapacağı 123. madde ise; kütüphaneden Darülfünun öğretim üyeleri ve öğrencileri kadar belirli günlerde diğer kullanıcıların da yararlanabileceği belirtilmektedir (Mahmud Cevad, 2001: 444). Nizamnamede yer alan bu maddeler daha önce orta öğretim kurumlarında oluşturulmaya başlanan kütüphane-okul / eğitim bağlantısını, yüksek öğretim kurumları için de gündeme getirmiş ve somutlaştırmıştır.

III.1.1.2. 1876-1908 Dönemi

XIX. yüzyılın son çeyreğinden itibaren ise, daha çok yüksek öğretim alanında modernleşme çalışmalarına yoğunlaştığı görülmektedir. Özellikle I. Meşrutiyet’ten sonra -her ne kadar bir istibdat döneminden bahsedilse de- büyük bir eğitim reformu başlatılmış ve çeşitli düzey ve özellikte okullar açılmıştır. Bu okullar arasında Müze Mektebi ve Sanayi-i Nefise Mektebi kütüphaneler ve kütüphanecilik mesleği ile olan dolaylı ilişkileri sebebiyle ön plana çıkmaktadır. 1873’te Osmanlı Devleti topraklarındaki eski eserlerin toplanması, gerekli kazı çalışmalarının yapılması kazı yapan yabancı ekiplerin denetlenmesi amacıyla bir Müze Mektebi’nin kurulması konusunda fikir birliği sağlanmıştır. Bu istek bir tezkire ile Maarif Nezareti’ne iletilmiş, okulun amacı ayrıntıları ile ifade edilmiş ve çalışmalar sonucunda bir müze ve kütüphane kurulması önerisi getirilmiştir. 1879’da açılma çalışmaları başlayan Sanayi-i Nefise Mektebi’nin (Mekteb-i Sanayi-i Nefise-i Şahane) kütüphanesi ve eğitim programı içinde yer verdiği konulardır. Sözü edilen okul 1883’te kütüphanesi ve müzesi de tamamlanarak tam anlamıyla eğitime başlamıştır. Okul, 1883-1917 yılları arasında bulunduğu bölgenin tüm yadırgamalarına, resmi makamların kayıtsızlıklarına ve tepkilerine rağmen eğitime ara vermeden devam etmiştir. Bu okul içerisinde mimari, resim, heykel, tezyinat olmak üzere dört şube yer almaktadır. Bu şubelerden tezyinat şubesi bünyesinde 1936’da Türk Tezyinatı Şubesi açılmıştır.

Sözü edilen şubenin kütüphanecilik eğitimi açısından önemi ile ilgili olarak diğer bölümlerde bilgi verilecektir.

Bilindiği gibi II. Abdülhamit dönemi (1876-1909) devletin dış güçler tarafından kontrol altında tutulmasını ve bu devletlerin siyasi / ekonomik ve hukuki yönlendirmelerinden en az kayıpla çıkmayı planladığı bir dönemdir. Osmanlı Devleti'nin içinde bulunduğu siyasi, askeri ve ekonomik durumun düzeltilmesinin yanı sıra, yurt içinde birçok iyileştirmeler de yapılmıştır. Bunların içinde yeni açılan okullar, daha önce açılması planlanan fakat açılmayan okulların tekrar eğitim-öğretime kazandırılması ve çalışmanın konusu ile doğrudan ilgili olarak kütüphaneler ve kütüphanecilik ilgili önemli gelişmeler yaşanmıştır. Bu gelişmeleri kronolojik olarak ele aldığımızda aralarındaki bağlantıların da kurulması daha kolay olacaktır. İlk gelişme, 1877'de dönemin Maarif Nazırı olan Münif Paşa'nın İstanbul'da bir *Kütübhane-i Umumi* kurulması gerektiği konusunda verdiği tekliftir. Bu teklif sonucunda 1877 Aralık ayında Kütübhane-i Umumi adı ile bir kütüphanenin kurulması için çalışmalara başlanmıştır. Ancak 1882 yılının Eylül ayına kadar sözü edilen çalışmalar çok ağır bir biçimde ilerlemiştir. Bunun en önemli nedeni 1877-1878 Osmanlı-Rus Savaşı'nın (93 Harbi) doğurduğu ekonomik ve siyasi sıkıntılardır. Bu girişim Beyazıt Devlet Kütüphanesi'nin kurulma çalışmalarının 1877'de başlatıldığını da kanıtlamaktadır.

İkinci gelişme, 1879'da Maarif-i Umumiye Nizamnamesi ile Maarif Nezareti yönetim ve denetimine giren vakıf kütüphanelerinin mevcut bulunan kitaplarının sayılarının doğru olup olmadığının kontrol edilmesi için tüm kütüphanelerin kataloglarının (defter) hazırlanarak yayımlanması ve bunun için bir komisyon kurulması için bir karar alınmıştır. Bu çalışma daha sonra İstanbul kütüphaneleri için genişletilmiştir. İkinci gelişme, 1881'de Maarif-i Umumi Nizamnamesi ile birlikte yürürlüğe girmiş olan kütüphanelerin yönetim şekilleridir. Bu tarihte yayımlanan *Kütübhanelerin Suret-i İdaresi Hakkında Talimatname* ile devletin yönetimine aldığı - medreseler bünyesindeki kütüphaneler hariç- tüm kütüphanelerin görev ve hizmetleri tanımlanmıştır. Bu talimatnamede şu hükümler yer almaktadır. Kütüphane müdürünün kütüphanede bulunduğu sırada bile kütüphane dışına hiçbir şekilde kitap ödünç verilmeyecektir (3. madde). Bu hüküm hem dönemin içinde bulunduğu siyasi yapıya hem de geleneksel Türk kütüphaneciliğindeki “*var olan bilgi kaynaklarının*

korunması” ilkesine de uygun bir hüküm olarak karşımıza çıkmaktadır. 4. ve 5. maddelerde 3. maddeyi destekler niteliktedir. Eğer hafız-ı kütübler kütüphane dışına kitap ödünç verir, kitapların kaybolmasına veya çalınmasına izin verirlerse gereken ceza hükümlerinde cezalandırılacaklardır. 5. maddede ise; araştırmacılara sadece kütüphane içinde istedikleri eserlere erişim olanağı sağlanmaktadır. 6., 7. ve 8. maddelerde ödünç verilecek kitap sayısı ve kütüphanede yapılmaması gereken eylemler açıklanmaktadır. Talimatnamede kütüphanelerde bulunan eserlerin yıpratılmaması, kirletilmemesi ve zedelenmemesi için kullanıcılardan dikkatli olmaları istenmektedir. Talimatnamenin 16. maddesinde kütüphanecilerin seçiminde göze çarpan ilginç bir durum bulunmaktadır. Bu maddede eğer hafız-ı kütüblerden biri vefat eder veya iş göremeyecek durumda engelli olursa, diğer hafız-ı kütübler ya da Maarif Meclisi yeni bir hafız-ı kütüb seçiminde bulunacaklardır. Burada hafız-ı kütübler veya kütüphanelerin bağlı olduğu makam bir mülakat yapma hakkına sahiptirler. 17. maddede, Maarif-i Umumiye Nezareti İlmi Daire bünyesindeki Kütüphaneler Müfettişliği, bu talimatname uyarınca her kütüphanenin kitap mevcutlarını kontrol edecek ve kayıtlarını hafız-ı kütüblere tutturacaktır (Kütübhanelerin..., 2006: 64-69; Mahmud Cevad, 1922: 207-209).

Üçüncü gelişme, 1882’de Osmanlı Devleti’nin ve dolayısıyla Türkiye’nin ilk *Milli Kütüphanesi* olan *Beyazıt Devlet Kütüphanesi*’nin (*Kütübhane-i Umumi-i Osmani*) kurulması için çalışmalar tekrar başlamış ve Beyazıt’ta bulunan imarethane⁶⁹ tekrar restore edilerek bir kütüphane binasına dönüştürülmeye başlamıştır. Bu gelişmeden bir gün önce kütüphanenin kuruluşu hakkında irade⁷⁰ verilmiş, Maarif ve Evkaf Nezaretleri’ne gönderilmiştir. Bu konuyla ilgili 1 Muharrem 1300 (12 Kasım 1882) tarihli *Vakit Gazetesi*’nde bir makale yayımlanmış, bu makalede; yayınlanan kitaplardan içerik yönünden değerli olanlar ve ulusal çıkarlara yararlı olanlardan birkaç nüsha kurulacak bu kütüphaneye verilecek ve kullanıma sunulacaktır. Bunun yanı sıra yapılan araştırmalar sonucunda bulunan ve az sayıda olan kitaplar da bu kütüphaneye getirilecektir. Makalede bu kitap toplama çalışmalarının yalnızca hükümet tarafından değil, zengin kitap dermelerine sahip kişilerin de yardımlarıyla

⁶⁹ Bkz. “*Beyazıt İmaretini ile Misafirhane-i Askeri arasındaki vakıf karyelerinde bulunan abalının ikameti için yapılmış olan binanın kütübhane-i umumiyeye dönüştürülmesi*”. 15 Zil’kade 1299 (28 Eylül 1882) tarih, 1295/-2/102038 nolu ve DAGM. BOA. İ.DH. (İradeler-Dahiliye) fonunda kayıtlı belge ve 69315 nolu ekli belge.

⁷⁰ Bkz. DAGM. BOA. Ayniyat Defterleri fonunda 1421/931’de kayıtlı 14 Zil’kade 1299 (27 Eylül 1882) ve 16 Zil’kade 1299 (29 Eylül 1882) tarihli belgeler.

yapılabileceği vurgulanmakta ve bu kişilerin kütüphaneye hediye ve bağış yapmaları çağrısında bulunmaktadır. Bu açıklamalardan kütüphanenin yeni çıkan ve nadir eserlerin bulunduğu bir milli kütüphane olarak değerlendirildiği, aynı zamanda da çok açık ifade edilmese de bir tür derleme kütüphanesi olarak düşünüldüğü sonucu çıkarılabilir.

1882 yılının Eylül ayında Başvekalet Dairesi Divan-ı Hümayun Vilayat-ı Mümtaze ve Muhtare Kalemî tarafından bir ired-e-i seniyye hazırlanmış ve Osmanlı Devleti sınırları içerisinde terk edilmiş ve kullanılmayan kütüphanelerde ve mekanlarda bulunan kitapların kaybolup yok olmamaları için İstanbul'da toplanmaları gerektiği belirtilmiştir. Bu istek daha öncede de değinildiği gibi İstanbul ve Anadolu'nun çeşitli vilayetlerinde bulunan kütüphanelerden önemli sayıda eserin Batı ülkelerine götürülmesinin engellenmesiyle doğrudan ilişkilidir. Bu iradede başta Bulgaristan olmak üzere tüm vilayetlerde bulunan ve atıl vaziyette olan mekanlardaki kitaplar İstanbul'da toplanacak ve bu işlem için gerekli olan masraf Maliye Nezareti tarafından karşılanacaktır. Bu çalışmanın gerçekleştirilmesi için ise kitapları hem fiziksel hem de içerik yönünden değerlendirebilecek biri görevlendirilecektir (Mahalli metruke..., 1882). Bu girişimin amacı, 1884'te Kütüphane-i Umumi-i Osmani'nin kuruluşunda da ortaya çıkacaktır. Aslında 1879-1884 yılları arasında hatta 1894'e kadar kütüphaneler ile ilgili çalışmaların bir bütünlük içerisinde olduğu ve büyük oranda birbirini tamamlar nitelikte olduğu gözlemlenebilir.

Diğer gelişme, 1877'de kurulma çalışmalarına başlanan *Kütübhan-e-i Umumi-i Osmani*'nin 1884'te açılmasıdır. Beyazıt Kütüphanesi'ni diğerlerinden ayıran ilginç bir özelliği de vardır. Kütüphanenin inşaatı bizzat sadrazam Said Paşa tarafından denetlenmiş ve daha önemlisi, II. Abdülhamit kütüphanenin inşaatı için kendi bütçesinden yardımda bulunmuştur. Bu iki davranış kütüphanenin kurulmasına verilen önemi ve ilgiyi de göstermektedir. Kütüphane, 24 Haziran 1884'te devlet ricalinin de katıldığı büyük bir törenle hizmete açılmıştır. Kütüphane 30 yıl içinde dermesini 5'e katlamış, kitap sayısı 4.164'ten 23.320'e çıkmıştır (Duman, 1984: 3). Ancak Kütübhan-e-i Umumi-i Osmani'nin açılmasında doğrudan devletin çabaları olmasına rağmen, Saray'a gönderilen arizede ve yapılan diğer yazışmalarda kütüphanenin büyük oranda diğer İstanbul kütüphanelerinde atıl ve yıpranmış halde bulunan eserlerin bir araya getirildiği bir mekan olarak düşünüldüğü ortaya çıkmaktadır.

Beyazıt Kütüphanesi, diğer kütüphanelerdeki değerli eserlerin, yeni basılan ve halk yararına kullanılabilir iyi nitelikteki yayımların toplanacağı bir *bölgesel merkezi kütüphane* olarak da düşünülmüş olabilir. Beyazıt Kütüphanesi, umumi / milli / halk gibi farklı özellikleri ifade eden isimler ile kullanılmıştır. Ancak bunlardan hiçbiri kurulma amacını ve üstlendiği görevi tam olarak açıklamamıştır. Tüm olasılık ve farklı bakış açılarına rağmen Beyazıt Kütüphanesi, devletin açtığı ilk kütüphane olma özelliğini ayırt edici bir özellik olarak taşımaktadır.

1879-1894 yılları arasında yaklaşık 15 yıllık bir süre içerisinde kütüphaneler ile ilgili olarak gerçekleştirilen çalışmalarda, devletin dönemin ideolojik ve siyasi yapısının etkin olduğu gözlemlenmektedir. Bu dönem içerisinde kütüphane kurumu devlet denetimine alınmış, kütüphane kurma ve geliştirme faaliyetleri devlet tarafından yürütülmeye başlanmıştır. Ancak bu görevin yerine getirilmesi, 1884-1908 yılları arası yalnızca Beyazıt Kütüphanesi ile sınırlı kalmıştır. Hatta kurulan bu kütüphaneye birden çok isim verilmiş, bu nedenle ne tür kütüphane olduğu dahi uzun süre anlaşılmamıştır. Kuruluş amacından da anlaşılacağı üzere, Beyazıt Kütüphanesi bir halk kütüphanesi değil, daha çok bir derleme kütüphanesi özelliğindedir. 1881’de ise, İstanbul’da bulunan 63 kütüphanenin denetlenerek bu kütüphanelerde yer alan kitapların tür ve sayıları ile ilgili bir katalog hazırlanması için tezkire yayımlanmıştır (Soysal, c.3., 1998: 119-120).

Son önemli gelişme ise, vakıf kütüphanelerinin Maarif Nezareti’ne bağlanması ile beraber birer kamu kuruluşu haline dönüşen kütüphanelerin dermelerinin kontrol edilmesi ve kayıpların en aza indirilmesi amacıyla özellikle İstanbul’da bulunan kütüphanelerin kataloglarının hazırlanması II. Abdülhamit tarafından istenmiştir. Bu isteğin görünen yüzünde değerli ve nadir olan yazmaların yurt dışına çıkarılmasının engellenmesi yatmaktadır. Fakat dönemin siyasi durumu göz önüne alındığında, bu basit nedenin ciddi bir düşünce olduğu anlaşılmaktadır. Özellikle 1877-1878 Osmanlı-Rus Savaşı’nın ardından yaşanan önemli sıkıntılar, Osmanlı Devleti’nin Avrupalı büyük devletler tarafından siyasi baskı altında tutulmaya başlamıştır. Bunun yanı sıra Bosna-Hersek, Ermeni ve Arnavutluk’ta da önemli karışıklıklar meydana gelmiştir. 1880’den itibaren II. Abdülhamit Batı’dan gelen bu tehlikeyi engellemek için hemen her alanda çok ciddi önlemler almış ve geniş bir haberleşme ağı kurmuştur. Bunun karşısında Batılı devletler Osmanlı Devleti’nin çeşitli kademelerinde çalışmalarını için

Doğu kültürünü bilen kimselerin yetiştirilmesi için çalışmalar başlatmışlardır. Bu bağlamda 1884 yılına kadar Osmanlı Devleti'nin genelinde mevcut olan birçok kütüphaneden ve kitapçılardan Doğu kültürü ile ilgili birçok eser kaybolmuş ve çalınmıştır. Bu kaynaklar her ne kadar masum birer eser olarak görünseler de her biri Osmanlı Devleti'nin çeşitli bölgelerindeki, yaşam tarzını, siyasi akımları, dini görüşleri anlatan tarih, coğrafya, siyaset, ekonomi ve dini konularındaki bilgi kaynaklarıdır. Bu nedenle bu gibi konularda hazırlanmış kaynakların yurtdışına çıkarılmaması ve kaybolmalarının engellenmesi için böyle bir siyasi karar alınmış olabileceği düşünülebilir. Bunun yanı sıra sözü edilen kütüphanelerde ne tür eserlerin olduğu, hangilerinin yararlı hangilerinin zararlı oldukları ve o dönem toplumun ne tür eserleri tercih ettiği de belirlenmiştir. Bu gelişme hem kapsamlı bir bibliyografik hem de geniş bir istihbarat kaynağı olmuştur. Buradan hareketle 1884-1898 yılları arası İstanbul'daki 40 kütüphanenin katalogları büyük bir titizlikle hazırlanmış ve yayımlanmıştır⁷¹ (Bayraktar, 1982. 143-153). Bu katalogların hazırlanmasına başladıktan kısa bir süre sonra, İstanbul'da bulunan kütüphanelerde yer alan değerli eserlerin Avrupalı antikacılara satılması üzerine, bu nüshaların Kütüphane-i Umumi'ye devredilmesi kararlaştırılmıştır (İstanbul'da..., 1885). Kataloglar farklı tarihlerde basılmıştır. Katalogların büyük kısmının 1894'te basılmış olması çalışmaların 1894 yılı başlarında büyük oranda bitirildiğini ortaya koymaktadır. Bu katalogların mukaddime (önsöz, giriş) bölümünde şu ifadeler de dikkat çekmektedir; *“İstanbul ve bilad-ı selasede vaki kütübhanelerdeki kütb-i mevcudenin her nasılsa şimdiye kadar matlub vechle defterleri tab itdirilememiş idi. Amal-i maali-i iştimal-i şahaneleri daima neşr-i maarife masruf olan padişah-ı maarif-perver şehinşah-ı adalet-güster -Sultan Abdülhamid Han-ı Sani- efendimiz hazretlerinin measir-i celile-i mülükdarilerine bir ilave-i cemile olmak ve **erbab-ı ilm ve mütalaanın müracaatını teshil itmek üzere** bu kerre Kütübhanesinde mevcud kütb-i nefisenin işbu defteri Maarif Nezaret-i Celilesi tarafından tab ve teşmil kılınmıştır.”* Bu katalogların büyük bir kısmı Milli Kütüphane *Eski Harfli Türkçe Eserler Kataloğu*'nda bulunmaktadır.

1894'te *Devr-i Hamidi Fihristleri*'nin basılmasından 1908'de II. Meşrutiyet'in ilanına kadar dönem içerisinde kütüphane ve kütüphanecilik açısından Maarif

⁷¹ Bkz. *“İstanbul ve bilad-ı selasede bulunan vakıf kütübhanelerinde mevcut kitapların tür ve adetleri”* (tarihsiz), -1/-1/21346 nolu Ev.d. (Evkaf Defterleri) fonuna kayıtlı belge.

Nezaret-i'nin 1310-1311 (1894-1895) ve 1311-1312 (1895-1896) yıllarına ait istatistikleri yayımlanmıştır. Bu istatistikler, İstanbul ve diğer vilayetlerde yer alan çeşitli derecelerdeki okul, öğrenci, öğretmen, kütüphane ve kitap sayılarını içermektedir. Bu istatistiklere göre, 1894-1895 yıllarında İstanbul'da 47 ve diğer vilayetlerde 276 olmak üzere toplam 323 kütüphane bulunmaktadır. Bu kütüphanelerden İstanbul'da bulunanlarda 71.129, diğer vilayetlerde bulunanlarda ise 112.602 olmak üzere toplam 183.731 adet basılı ve yazma eser bulunmaktadır. Bu sayılardan yola çıkarak Osmanlı Devleti'nde bulunan kütüphanelerin % 14.6'sı İstanbul'dadır. Bunun yanı sıra toplam eserlerin % 63.5'i yine İstanbul'da yer almaktadır. Bu yıllara ait istatistiklere göre İstanbul'da en fazla kitap bulunan kütüphane 8.054 kitap ile Kütüphane-i Umumi-i Osmani yani Beyazıt Kütüphanesi'dir. Bunun ardından 6.330 kitap ile Fatih Kütüphanesi, 5.053 kitap ile Nuruosmaniye Kütüphanesi gelmektedir. Yalnız kuruluş tarihlerine bakıldığında en hızlı gelişen kütüphanenin Beyazıt Kütüphanesi olduğu görülmektedir. En az kitaba sahip olan dermeler ise; 19 kitap ile Hekimoğlu Camii Kütüphanesi ve 21 kitap ile Kuyucu Murat Paşa Kütüphanesi'dir. İstanbul'da kütüphane başına düşen ortalama kitap sayısı ise; 1.513'tür. İstanbul dışındaki diğer vilayetlerde bulunan kütüphanelerin dağılışı ise; % 8'i Balkan vilayetleri, % 53'ü Anadolu vilayetleri, % 2'si ada vilayetleri ve % 23'ü de Ortadoğu ve Arap vilayetleri şeklindedir. Bu vilayetler arasında en çok kütüphane Musul vilayetinde Anadolu vilayetlerinde ise en fazla kütüphane Bursa (Hüdavendigâr) ve İzmir (Aydın)⁷² vilayetlerinde bulunmaktadır (Maarif-i Umumi...: 5, 22-25, 56-59). Bir sonraki seneye ait istatistiklerde de herhangi bir değişiklik olmamıştır.⁷³ Bu istatistiklerde yer alan kütüphanelerin tamamına yakını daha önceki dönemlerde vakıf kurumu olarak kurulmuş kütüphanelerdir. Bu döneme kadar yalnızca Beyazıt Kütüphanesi devlet tarafından kurulmuş ve işletilmiştir. Bu nedenle dermesindeki gelişme diğerlerine göre daha hızlı ve seçici bir biçimde gerçekleşmiştir.

⁷² 1921'de İzmir Vilayeti İstatistik Müdüriyeti tarafından hazırlanan "İzmir Vilayeti Kütübhaneler İstatistiği" adlı çalışmada İzmir'de 16 adet kütüphane bulunmaktadır. Bu kütüphanelerde çeşitli konu ve dillerde toplam 12.498 basma ve yazma kitap bulunmaktadır. Bkz. *İzmir Vilayeti Kütübhaneler İstatistiği*, İzmir Vilayeti İstatistik Müdüriyeti, İzmir, 1921, s. 4-7.

⁷³ Bkz. "Maarif-i Umumi Nezareti İdaresinde Bulunan Mekatib-i İbtidaiye, Rüşdiye, İdadîye, Aliye ile Mekatib-i Hususiye ve Ecnabiyyenin ve Dersaadette Tabrir-i İcra Kılınan ve Taşrada Mevcud Bulunan Kütübhanelerin İstatistiği: 1311-1312 Sene-i Dersîye-i Maliyesine Mahsusdur". (1901). Darü'l-Hilafetü'l-Âliyye: Matbaa-ı Amire, s. 4, 22-25, 58-62.

II. Abdülhamit döneminde kitap, basın-yayın ve kütüphaneler ile ilgili bir diğer önemli gelişme de ilk derleme çalışmalarının resmen başlatılmasıdır. Bu çalışmaların alanımız açısından önemi ise; 25 Kanun-ı sani 1310'da Şura-yı Devlet Azasından Yusuf Hac tarafından hazırlanan tezkire ile ortaya çıkmaktadır. Tezkirenin derleme ile ilgili önerilerinin bulunduğu bölümün ilk maddesinde, Osmanlı Devleti'nde basılan her dildeki kitap, gazete ve risalelerden iki nüshasının Kütübhaneye-i Umumiye-i Osmaniye'ye, bir nüshasının Maarif Nezareti'ne ve bir nüshasının da Matbuat Müdürlüğü'ne verilmesi zorunlu tutulmuştur. İkinci maddede Kütübhaneye-i Umumiye'ye gönderilen gazeteler her sene biriktirilecek ve sonraki senenin başında ciltlenecektir. Üçüncü madde hem kütüphane dermesinin zenginleştirilmesi hem de üretilen bilgi kaynaklarının aktarılmasını önermektedir. Bu maddede Kütübhaneye-i Umumiye-i Osmaniye'ye verilen iki nüshanın amacının Osmanlı eserlerinin korunarak yok olmasının engellenmesi ve kısa zamanda zengin bir kütüphanenin oluşturulması ifade edilmektedir (Soysal, c.3., 1998: 137-139).

XIX. yüzyılın sonlarına kadar olan dönem içerisinde özellikle İstanbul'da kütüphaneler kurulmaya devam etmiştir. II. Meşruriyet'in ilanına kadar olan dönemde -ki bu sürece İstibdad Dönemi (1876-1908) denilmektedir- devletin kütüphanelere bakış açısı çok olumlu değildir. Beyazıt Kütüphanesi'nin kurulması belki bu dönemde yapılmış ve kütüphanecilik açısından önemli bir gelişme olarak görülebilir ama, kurulma amacı ve görevi açısından pek de özerk bir yapıya sahip değildir. Özellikle 1881'den sonra yürürlüğe konulan uygulamalar tüm ülke genelinde öncelikle günlük ve siyasal yaşantıyı büyük ölçüde etkilemiş, sansür, yasaklama ve istihbarat toplama uygulamalarından her türlü yayın da etkilemiştir. Daha önceki bölümlerde de bahsedildiği gibi, özellikle yurt dışından Osmanlı Devleti'ne sokulan veya yurt dışında basılarak sınırlar içerisinde satılan kitaplar ve süreli yayınlar sözü edilen sansür ve yasaklama uygulamalarından büyük oranda etkilenmiştir. 1884-1898 yılları arasında İstanbul'daki kütüphanelerin toplu kataloğunun oluşturulması çalışması bu uygulamaları daha da kolaylaştırmıştır. II. Abdülhamit döneminde 20 Şaban 1305 (2 Mayıs 1888)'te yabancı postalarla yurda sokulan muzır neşriyatın yasaklanması konusunda gerekli önlemlerin alınması gerektiğinin bildirilmesi ve yine Abdülhamit döneminde 10 Safer 1309 (15 Eylül 1891)'da Avrupa'da muzır neşriyatta bulunan bazı gazetelerin Osmanlı Devleti'ne girişlerinin men edilmesi ve 1901'de Osmanlı Devleti sınırları içerisinde ve dışında basılan zararlı kitap ve dergilerin yasaklanması

ile ilgili uygulamalar gerçekleştirilmiştir. Bu uygulamalar sonucunda elbetteki İstanbul ve diğer vilayetlerdeki kütüphanelerin dermelerinde konu, yazar ve materyal türü açısından ilginç değişimler olduğu da muhtemeldir (Yabancı..., 1888; Avrupa'da..., 1891; Memalik-i..., 1901: 1-95).

1901'de yapılan düzenlemede oldukça ayrıntılı bir çalışmanın yapıldığı görülmektedir. Çünkü, Osmanlı Devleti'ne girişi yasaklanan kitap ve risaleler, dil, kitap adı, yazar adı ve basım yeri ile ilgili bilgiler ayrı ayrı bölümler altında verilmiştir. Yasaklanan eserler; Türkçe, Arapça, Fransızca, İngilizce, Almanca, İtalyanca, Rumca ve Sırpça olarak sınıflandırılmış, Türkçe karşılıklarıyla listelenmiştir. 95 sayfadan meydana gelen bu listede, genellikle Osmanlı Devleti'nin tarih ve coğrafyası⁷⁴ ile ilgili olarak hazırlanmış hemen tüm eser yasaklanmış olarak görülmektedir. Bunların yanı sıra sosyoloji, felsefe, mantık, halk bilim, antropoloji, siyaset, teoloji, linguistik gibi alanlarda hazırlanmış genel ve/veya özel eserler de yasaklanmıştır. Bu çalışma ile Osmanlı Devleti'nde sosyal bilimler ve edebiyat alanındaki hemen tüm çalışmalar yasaklanmış, bu alanlardaki bilgi üretimi ve aktarımı yaklaşık on yıllık bir durgunluk sürecine girmiştir.

⁷⁴ Genel tarih, Genel Osmanlı Tarihi, diğer ülkelerin tarihi ile ilgili kitaplar, çeşitli bölge, ülke ve şehirlere ait atlas kitapları, Osmanlı Devleti'ne bağlı veya daha önce bağlı olan ülke ve bölgelerle ilgili tarih, gezi ve günce kitapları, roman ve hikayeler. Örneğin, Ernest Laviste'in *Historie Générale*, Rendu'nun *Historie Générale*, Roland'ın *Historie Générale*, Duruy'un *Historie Générale*, Myers'in *General History*, Bernard'ın *Turquie*, Joseph von Hammer-Pungstall'ın *Historie de l'Empire Ottoman*, La Jonquière'in *Historie de l'Empire Ottoman*, Furet'nin, *Historie de l'Empire Ottoman*, A. de Amicis'in *Historie de Turquie*, P. Varbe'nin *Historie de l'Empire Ottoman*, Th. Lavallée'nin *Historie de Turquie*, Lamartine'in *Historie de Turquie*, Delegarde'nin *Historie de l'islamisme et de l'Empire Ottoman*, Hallwald'ın *Die Heutige Türkei*, Trifon Ongilidis'in (Evangelidis) *Tarih-i Devlet-i Osmaniye - Istoria Ottomanikus Aytokratorius*, Evariste Bavoux'nun *Algérie*, L.A. Sedillot'nun *Historie de Arabes*, Buchon'un *La Morée*, Voltaire'in *Historie de Russie*, Dick de Lonlay'ın *Bulgarie*, A. de Amicis'in *Historie de France*, Xavier Marmier'nin *Historie de la Grèce*, Leopold von Rankes'in *Serbien und die Türkei*, A. Brunialdi'nin *Algeria Tunisia et Tripolitana*, J. Hellert'in *Nouvel Atlas de l'Empire Ottoman*, Henri Kiepert'in *Carte des Provinces Asiatiques de l'Empire Ottoman*, Gaston'un *Constantinople*, Gillius'un *Constantinople*, L'abbée Pierre'in, *Constantinople, Jérusalem et Rome*, Ganthier'nin *Constantinople*, René Vigier'nin *Un Parisien à Constantinople*, A. de Amicis'in *Constantinople*, Baptiste Poujoulat'nın *Historie de Constantinople*, M. de Blovitz'in *Une course à Constantinople*, Wods Reischaud-Bücher'in *Führer durch Konstantinopel*, O. Leonhardi'nin *Konstantinopel und umgebung*, G. A. Olivier'nin *Voyage dans de l'Empire Ottoman*, Chateaubriand'ın *Voyage en Grèce*, Choviere'nin *Voyage en Orient*, Gabriel Charmes'nin *Voyage en Palestine*, Gustave Doré'nin *Aventures Baron Munchhausen*, Conder'in *Modern Traveller Abaria, Egypt, Syria, Turkey, Spain, Africa, India, Paletsine, Greece, and Persia*, Murray'ın *Handbook for Travellers in Turkey in Asia*, J.J. Rousseau'nun *Contrat Social (Toplumsal Sözleşme)*, Racine'in *Bayazid*, Machiavel'in *Le Prince (Prens)*, Victor Hugo'nun *Les Misérables (Sefiller)*, *Les Orientales (Doğulular)*, Jules Verne'in *Keraban le-Têtu (İnatçı Keraban)*, Voltaire'in *Correspondes (Mektuplar)*, Montesquieu'nün *Lettres Persanes (İran Mektupları)*, Emile Zola'nın *Une Page 'amour (Bir Sayfa Aşk)*, *Le Rêve (Rüya)*, *Germinal*, Pierre Loti'nin *Aziade*, Shakespeare'in *Hamlet*, *Macbeth*, Lord Byron'ın *The Poetical Works of Lord Byron (Lord Byron'ın Şiir Çalışmaları)*, Namık Kemal'in *Vatan ve Silistre*, *Cezmi*; *Celaledin Harzemşah*, *Aldülhak Hamit'in Makber*, *İçli Kız*, *Sabra*, *Nazife*, *Ahmet Mithat Efendi'nin Dağarcık*; *Süleyman Musuli*; *Hüseyn Fellah*, *Ahmet Vefik Paşa'nın Fezleke-i Tarih-i Osmani*, *Şinasi'nin Tercüme-i Telemak*; *Abval-i Alim*; *Facial Tiyatro*, *Ziya Paşa'nın Endülüüs Tarihi*; *Terkib-i Bend* ve *Tercih-i Bend*, *Şemseddin Sami'nin Leyla ile Mecnun*.

III.1.1.3. 1908-1918 Dönemi

1908 yılı Osmanlı Devleti için önemli dönüm noktalarının yaşandığı, siyasal yaşamın ve dünya görüşünün farklılaştığı bir sürecin başlangıcı olarak kabul edilebilir. Bu dönem aynı zamanda II. Abdülhamit döneminin siyasi baskısı ve Batı Dünyası'nın Osmanlı Devleti ve diğer Doğu toplumları için uygulamaya çalıştığı planların etkisiyle devletin hukuki, idari, siyasi, bilimsel ve kültürel anlamda yeni evrimler geçirdiği bir dönemin de başlangıcıdır. Bu dönem, II. Meşrutiyet'in ilanı ile Osmanlı Devleti'nde siyasal tarih yanında eğitim-öğretim-kültür tarihi yönünden de ilginç gelişmeleri beraberinde getirmiştir. II. Meşrutiyet aynı zamanda XVIII. yüzyılda belki de III. Ahmet ve sadrazamı Damat İbrahim Paşa'nın ön ayak oldukları ve hedefledikleri toplumsal dönüşüm ve iyileştirme çabalarının da son halkasını oluşturmaktadır. Ayrıca bu dönem hem kütüphanenin amacı hem de içeriği hem de kütüphaneler gibi halkın belirli bir doğrultuda bilgilendirilmesine yardımcı kurumların oluşturulmasında öncülük eden girişimlere sahne olmuştur. Bilindiği gibi bu dönemin en önemli siyasi unsuru, 1918'e kadar etkisini sürdüren ve ulusal bilincin ön plana çıkarılmak isteyen *İttihat ve Terakki Cemiyeti*'dir. Bunun için de sözü edilen siyasi parti tarafından ulusal dil ve kültürün oluşturulması ve yaygınlaştırılması çalışmaları yapılmıştır.

İttihat ve Terakki Cemiyeti'nin iktidara gelmesinden az sonra kütüphaneler ile ilgili önemli bir çalışma yapılmıştır. 1909'da Mısır Meclis-i Nuzzar Katib-i Sanisi Ahmet Zeki Bey tarafından İstanbul'da padişahlar başta olmak üzere diğer hayırsever kimseler tarafından bilim ve kültürün öğrenilip araştırılması amacıyla kurulmuş olan kütüphaneler ile ilgili bir rapor hazırlanmıştır. Bu raporun ilk bölümünde kütüphanelerin ve kitapların fiziksel yetersizliklerine, kaynaklara erişimdeki zorluklarına, araştırma sırasında karşılan sorunlara ve bunların düzeltilmesi için gereken önerilere değinmiştir. Raporun ikinci bölümünde İstanbul'da bulunan kütüphanelerin birbirlerinden uzak olmaları nedeniyle aranılan kaynaklara erişilememesi veya erişim uzun zaman aldığından bahsedilmektedir. Ayrıca kütüphanelerde daha önceki kayıtlarda var olan kitapların kayıp olduğu ve halen de kaybolmaya (çalınmaya) devam ettiğine değinilmektedir. Rapora göre çeşitli kütüphanelerdeki kitaplar; nem, havasızlık, toz ve çeşitli böceklerin etkisiyle bozulmuş ve çürümüştür.

Ahmet Zeki Bey'in dönemin sadrazamı Hüseyin Hilmi Paşa (1855-1922)'ya sunduğu bu raporda, bir *Kütübhan-e-i Osmani* kurulması ve diğer kütüphanelerde bulunan eserlerin hem çürümekten kurtarılması hem de erişiminin kolaylaştırılması amacıyla burada toplanması önerilmiştir. Bu yapıdaki bir kütüphanenin bir halk kütüphanesinden çok dönemin siyasi yapısı ile de yakından ilgili olarak milli kütüphane niteliği taşıması planlanmıştır. Kütüphane aynı zamanda bir derleme kütüphanesi olarak da kullanılacaktır. Çünkü raporun 87. maddesinde devlet tarafından basınla eserlerden beş nüshanın bu kütüphaneye gönderilmesi de önerilmiştir (Ahmet Zeki, 1909: 4-25). Türk siyasi yaşamının gerçek anlamda ilk siyasi partisi olan İttihat ve Terakki Cemiyeti; toplumsal, kültürel ve ekonomik alandaki çalışmalarını hem parti programlarında hem de genel kurullarında dile getirmiştir. İttihat ve Terakki Cemiyeti'nin öncülüğünde gerçekleştirilen girişimler, cemiyetin siyasi propagandası içerisinde de yer almakta, ulusal kültür ve eğitim konusundaki görüşlerini temsil etmektedir. İttihat ve Terakki'nin, milli ekonomi, milli eğitim ve milli kültür gibi hedefleri arasında okullar açmak, kütüphaneler, müzeler kurmak, sinema ve tiyatro faaliyetleri düzenlemek ve daha sonraki dönemlerde halkın bilinçlenmesi ve ulusal benliğine kavuşturulması için çalışmalar yapmak yer almaktadır. Cemiyetin toplumsal ve kültürel alandaki çalışmaları milliyetçilik-batıcılık çizgisindedir. Bunların başında; -Darülfünun'un yani üniversitenin özerk bir yapıya kavuşturulması-, -toplumun iki temel unsurunu oluşturan din ve devlet işlerinin ayrılarak laik bir yönetim tarzına doğru geçiş yapılması ve bununla ilgili olarak yalnızca toplumun din işleriyle ilgilenecek Darü'l-hikmet-i İslamiye adlı bir kurumun oluşturulması-, -kadın sorununun bir kültür sorunu olarak ele alınıp çözümlenmesi-; - Milli Kütüphane, Milli Hazine-i Evrak (Milli Arşiv), Milli Musiki, Milli Filmcilik, Milli Coğrafya Cemiyeti ve turizm ile ilgili çeşitli kurumların kurulması- gelmektedir (Tunaya, c.1., 1998: 66). Cemiyet bu konulardaki temel görüşlerini Osmanlı İttihat ve Terakki Cemiyeti'nin Nizamnamesi'nde⁷⁵ açıklamıştır. Nizamnamede partinin kuruluş sebepleri ve amacı; (Cemiyetin esbab-ı teşekkülü ve maksadı) adlı başlık altındaki 3. maddede şu şekilde belirtilmiştir: "*Cemiyetin vazifesi idare-i hazıra-i hükümeti hukuk-ı insaniyenin muhafızı ve terakkiyat-ı medeniyyenin menbaı olan usul-ı meşverete iade ve muhafaza-i hüsn-ü ahlaka, maarif-i umumiyetin terakkisine, alelumum insaniyet ve*

⁷⁵ Belgenin tam transkripsiyon metni için bkz. Tarık Zafer Tunaya, *Türkiye'de Siyasi Partiler: Cilt I İkinci Meşrutiyet Dönemi 1908-1918*, İstanbul, İletişim Yayınları, 1998, s. 70-75.

medeniyete hizmet etmek gibi umur-ı nafiada bulunmaktır. Bu maksad-ı hayrı icraya mani olanlara ve cemiyeti her guna tehlikeye uğratanlara vatan düşmanı nazariyle bakılacaktır.” (Tunaya, c.1., 1998: 70). Yine İttihat ve Terakki Cemiyeti’nin 1909’da hazırlanmış ve basılmış olan Osmanlı İttihat ve Terakki Cemiyeti’nin Nizamnamesi’nde Kulüpler başlığı altındaki 30. maddede, taşradaki nahiye ve kazalarda partiye ait kulüplerin kurulacağı belirtilmektedir. Bu kulüpler, partiye üye olan veya olmak isteyen tüm Osmanlı vatandaşlarının iletişim mekanı olarak düşünülmüştür. Bu kulüplerde çeşitli yayınların da olduğu aynı başlık altındaki 32. maddede şu açıklama ile anlaşılmaktadır. “Kulüpler, bir müdür, bir müdir-i sani, bir katip, *bir hafız-ı kütüb* ve iki azadan mürekkep bir heyet tarafından idare olunur...”. 33. maddede “*Her kulüp, evvela; cemiyetin nizamname ve programı dairesinde kendi uhdesinde terettüb edecek vezaif ve muamelatı ifa eyleyecek, saniyen; Payitaht ile vilayatta intişar eden gazete ve risalelerden ve meşahir-i übeda ve müellifinin asar-ı edebiyeye ve ahlakıyye lugaviyeleriyle eski ve yani müellifattan şayan-ı istifade olanlarını ve memalik-i Osmaniye haritalarını celb ve münderecatından umum efrad-ı cemiyetin istifadelerini teshil edecek...*” ifadeleri yer almaktadır (Tunaya, c.1., 1998: 104). Cemiyet nizamnamesinin bu maddeleri ulusal bilinç ve kültürün yaygınlaştırılması için her türlü çabanın gösterileceğini öngörmektedir. Kulüplerde yer alacak kütüphane ya da okuma odalarında yer verilecek kaynaklardan mümkün olduğunca kişinin faydalanarak ülke ve dünya gerçeklerinden haberdar olmaları sağlanacaktır.

İttihat ve Terakki Cemiyeti’nin 1911 yılında yapılan genel kongresinde kabul edilen siyasal programın 39. maddesinde de cemiyetin kitap ve kütüphanelerin milli kültür üzerindeki etkisi tekrar dile getirilmiştir. Burada “*Milli hayat-ı irfanımıza selim bir inkişaf vermek üzere bir Encümen-i Daniş teşkili ve mekatipte tedris edilmek üzere elsine-i muhtelif üzerine kitaplar telif edecek bir heyet tayini ve mühim ve nafi asar-ı ecnebiyenin lisanımıza nakli için bir tercüme encümeninin, bilumum kütüphanelerin imar ve idame-i intizamları ve payitahtta mükemmel bir kütüphane-i milli tesisi teklif olunacaktır.*” (Osmanlı İttihad..., 1911: 5, 8; Soysal, 1981: 1117).⁷⁶ 1917 yılında ise; 1913’teki kongrede bildirilmeyen 4. madde hükümetin faaliyete geçirmesi için tekrar

⁷⁶ Tarık Zafer Tunaya’nın *Türkiye’de Siyasi Partiler Cilt I İkinci Meşrutiyet Dönemi 1908-1918* adlı eserinde bu maddenin yer aldığı kongrenin 1913’te düzenlendiği belirtilmektedir. Bkz. s.140-145. Ayrıca bkz. madde 43-44.

gündeme getirilmiştir. Bunlardan biri de “*Milli Müze, Etnografi (Kavmiyet) Müzesi, Milli Hazine-i Evrak, Milli Kütüphane-i vesaik ve Milli Asar-ı Atika ve Muhafaza-i Abidat müesseselerini teşkil ve idare etmek ve kıymet-i milliye ve tarihiyesi olan kütüp, asar ve masnuatın harice ihracını meneylemek üzere bir “Asar-ı Milliye Müdiriyet-i Umumiyesi” teşkilinin hükümete teklif edilmesi*” maddesi de yer almaktadır (Osmanlı İttihat..., 1917, 10-11; Tunaya, c.1., 1998: 157). Bu maddede yer alan, değerli kitapların ve eserlerin yurt dışına çıkarılmaması için alınacak önlemler II. Abdülhamit dönemindeki yasaklama ile de örtüşmektedir.

İttihat ve Terakki Cemiyeti özellikle 1913’ten sonra devlet yönetiminde tek siyasi güç olmuş, bu süreç 1918’e kadar devam etmiştir. Ancak tek siyasi güç olması başka siyasi partilerin olmaması anlamına gelmemelidir. 1908’den 1914 yılına kadar Osmanlı Devleti’nde birçok siyasi parti kurulmuş, İttihat ve Terakki Cemiyeti’ne karşı muhalif bir tavır sergilemiştir. Ancak hiçbir zaman İttihat ve Terakki kadar örgütlü ve sistemli olamamışlardır, bu durum da İttihat ve Terakki’nin tek siyasi unsur olmasına yardımcı olmuştur. Sözü edilen siyasi partilerin de hazırlamış oldukları siyasi (parti) programları ve iç yönetmelikleri (nizamname) vardır. Bu belgelerde partiler siyasi, toplumsal, kültürel, eğitimsel, hukuki ve sosyal hedeflerini açıklamakta ve amaçlarını dile getirmektedirler. İçinde bulunulan siyasi ve ekonomik sıkıntılar nedeniyle birçok parti; yalnızca siyasi ve toplumsal sorunlara yönelmiş, bu nedenle de eğitim ve kültürel alanın birer parçası olan kütüphaneler, müzeler ve diğer sanatsal faaliyetlere ilişkin görüşlere yer vermemişlerdir. Ancak *Hürriyet ve İtilaf* ve *Teavün-i İctimai Cemiyeti* söz konusu faaliyetlerini program ve / veya nizamnamelerinde açıklamışlardır.

Hürriyet ve İtilaf Fırkası’nın 1912’de kabul edilen programında kütüphaneler kurulacağı şu ifadelerle belirtilmiştir; “*Milletin alelumum seviye-i marifet ve terbiyesinin ilası için şühur ve kasabatta kütüphaneler, kıraat salonları terbiyevi ve sınai dersler, konferanslar, müzeler velhasıl fünun, edebiyat ve sanaiye hadim müesseselerin küşadı ve idaresine Firkamız bez-i mesai edecektir. Bunların kısmen hükümet, kısmen idare-i mahalliye ve kısmen cemiyat ve efrad marifetiyle vücuda getirilmesi için muavenet-i ciddiye ifası Firkamızın vezaifindendir.*” (Tunaya, c.1. 1998: 321; Hürriyet ve İtilaf..., 1912: 17).

Osmanlı Hürriyet ve Teavün-ü Milli Cemiyeti’de kütüphaneler açısından dolaylı olsa da Osmanlı Devleti’nde bilginin halka aktarılması için nizamnamesinde farklı konulara yer vermiştir. Bunların arasında başta İstanbul olmak üzere çeşitli vilayetlerde konferanslar verilmesi kararlaştırılmıştır. Bunun yanı sıra eğitim, sosyoloji, ekonomi gibi bilim alanlarında fen bilimleri ve buluşlarla ilgili kolay anlaşılabilir dille kitaplar yazılıp basılacaktır. Edebiyat, tiyatro, tarih ve roman gibi eserlerin yazdırılması için yarışmalar düzenlenecektir. Osmanlı Devleti’nin hemen her bölgesine bilimsel çalışma yapmak üzere gruplar gönderilecek ve buralarla ilgili coğrafya ve tarih konularında kitaplar yazılacaktır (Tunaya, c.1., 1998: 421).

1908’de kurulmuş olan *Nesl-i Cedit Kulübü*, bir siyasi partiden çok bir dernek biçiminde siyasi yaşantısını sürdürmüştür. Nesl-i Cedit Kulübü’nün siyasal görüşü doğrultusunda genel bir kütüphane kurma girişimi yoktur. Kulüp kendi bünyesinde ve İstanbul’da bulunan merkezinde kurulmuş olan kütüphanesinden nizamnamesinin 4. ve 12. maddelerinde bahsetmektedir. Bu maddelerde, “*Kulüp nıkat-ı esasiyesini temin için mesleğine muvafık her türlü asar ve müellifattan bir kütüphane teşkil edeceği gibi risali ve ceraid-i lazime bulunduracak, konferanslar ve seyahatler tertip ve müellifat-ı ecnebiyeden icap edenleri tercüme ve neşreder.*” 12. maddede ise; “*Kulübün maaşlı bir idare memuru olup kütüphanenin hüsn-ü muhafazası ve heyet-i idarenin tahmil edeceği vezaiif-i tahririye ve saire ile mükelleftir.*” ifadeleri yer almaktadır (Tunaya, c.1., 1998: 428-429). Böylelikle uzun bir aradan sonra Osmanlı toplumsal düzeni bünyesinde çeşitli konu ve dillerde yayınlanmış kitap ve süreli yayınların bulunduğu dernek kütüphaneleri tekrar ortaya çıkmıştır.

1911’de kurulan Teavün-ü İctimai Cemiyeti’de kuruluş amacı ile paralel olarak kütüphane olgusuna önem göstermiştir. Bu derneğin kuruluş amacı şu şekilde ifade edilmiştir. “*Memleketin maarifine hizmet etmek isteyen efrad-ı memlekete bir mahal-i içtima temini, Garb medeniyetinin esasat-ı ilmiye ve içtimaiyesi hakkında ufak konferanslar musahabeler itası, bu konferans ve musahabelerin neşr ve tabı, en mühim mesail-i içtimaiye ve siyasiye ve iktisadiye hakkında ufak risaleler telif ve tabı, alelumum teşebbüsat-ı ilmiyeye müzaheret ve memlekette tamim-i maarifi teshil edecek vesaiti taharri, zaman zaman içtimaat-ı ilmiye ve akdiyle ihtiyacat-ı milliyeyi müzakere*”. Cemiyetin programında ise; cemiyete üye olan herkesin cemiyet kütüphanesinden ücretsiz yararlanacağı, kütüphane tarafından basılacak kitapların

üyelere indirimli satılacağı ve cemiyetin her sene belli miktarda ve konularda kitap bastıracağı belirtilmektedir. Teavün-ü İçtimai Cemiyeti'nin programında kütüphane ve gazete odası için ayrı bölümler düzenlenmiş olduğu görülmektedir. Kütüphanede, Türkçe ve Fransızca son çıkmış eserler yer alacaktır, üyeler evlerine de ödünç kitap alabileceklerdir. Bunun yanı sıra cemiyet yayımladığı eserlerden birer nüshayı Meclis-i Ayan Kütüphanesi, Meclis-i Mebusan Kütüphanesi, Beyazıt Kütüphanesi, Esat Efendi Kütüphanesi, Darülfünun Kütüphanesi, Darülmualimin Kütüphanesi, Darülmualimat Kütüphanesi, Mezun-ı Mülkiye Kütüphanesi, Mekteb-i Mülkiye Kütüphanesi, Kadıköy İttihat ve Terakki Kütüphanesi ve Kadıköy Kadınlar Kulübü Kütüphanesi'ne verecektir (Tunaya, c.1., 1998: 447, 449, 450, 456-457).

Kütüphane konusuna yer veren bir diğer siyasi parti ise; daha önce feshedilen İttihat ve Terakki Cemiyeti yerine kurulan *Teceddüd Fırkası*'dır. Bu fırkanın siyasi programının Siyaset-i Maarif adlı bölümündeki 122. maddede “*İstanbul'da mükemmel bir kütüphane-i milli tesisine çalışılacaktır.*” ifadesi yer almaktadır. Ayrıca milli kültürün korunması amacıyla 123. maddede “*Kıymet-i milliye ve tarihiyesi olan kütüp ve asar mesnuatın harice kaçırılmasına müsaade edilmeyerek müzeler namına mübayaası iltizam olunacaktır.*” denilmektedir (Tunaya, c.2., 1998: 130-131).

1918'de kurulan *Ahali İktisat Fırkası* da bu konuda gerekli ilgiyi göstermiş ve programında yer vermiştir. Parti programında Maarif bölümü altında yer alan 72. madde eğitime de verilen önemi göstermekte “*Ulum ve fünun-ı müdevvenenin tetkik, telif, tercüme ve neşri için encümenler, bilhassa Memalik-i Osmaniye'nin coğrafya, jeoloji, etnografya, tarih-i tabii, ve tarih tetkikatiyle meşgul akademiler, cemiyetler, teşkil olunacak ve bunlara mümkün mertebe müzaheret deriğ edilmeyerek muntazam ilmi telifat ve haritalar elde edilmesine ve memlekette tetkikat ve ilim hevesinin tezayüdüne ezher cihet çalışacaktır*” ifadesiyle desteklemektedir. 73. maddede “*Memlekette milli kütüphane-i milli irfanının teşkiline, edebiyat, musiki, resim gibi sanayi-i nefise terakkisine ait teşkilat ve kavain teklif olunacak ve asar-ı nafia daima himaye edilecektir.*” ifadesi vardır (Tunaya, c.2., 1998: 185).

Soysal'ın da belirttiği gibi (c.1., 1998: 36) İttihat ve Terakki Cemiyeti “*gerek kütüphane hizmetini milli irfanı geliştirici bir araç gibi algılayıp bunu bir milli kütüphane kurarak simgeleştirmek isteyen siyasi program gerekse bu hizmeti telkil, idame ve idaresi devlete özgü bir kamu görevi olarak*” duyurmuştur. Başta İttihat ve

Terakki Cemiyeti olmak üzere diğer siyasi partilerin programlarında yer alan milli kütüphane kurma planları kurumsal bir yapıda olmasa da Anadolu'da Çorum, İzmir, Eskişehir, Diyarbakır, Konya, Kayseri, Niğde, Aksaray, Erzincan, Trabzon, Sinop ve Bursa gibi kentlerde⁷⁷ *milli kütüphaneler* kurulmuştur. Bu kütüphanelerin kurulmasında ideolojinin yanı sıra -ancak onunla bağlantılı olarak- gençlerin araştırma ve okumadan uzak kaldıkları bu nedenle ülkenin yeteri kadar bu gençlerden yararlanamadığı ve bu gençlerin her geçen gün sayılarının arttığı görüşleri ön plana çıkmaktadır⁷⁸ (Milli Kütüphane, 2007: 180). 1915'te hazırlanan bir tezkire ile Kastamonu, Trabzon, Hicaz vilayetleri ile Kale-i Sultaniye (Çanakkale) ve Urfa livalarına umumi kütüphane kurulması için 1915 yılı bütçesine ek ödenek konulması istenmiştir (Kastamonu, Trabzon..., 1915). 1912-1918 yılları arasında kurulan milli kütüphanelerin tümü, İttihat ve Terakki Cemiyeti'nin taşra örgütü ve belediyeler tarafından kurulmakta ve işletilmektedir. Bu nedenle kütüphane dermesi de ister istemez iktidardaki partinin bakış açısına yönelik olarak oluşturulmaktaydı. Kütüphanelerin kurulmasında halkın araştırma ve okumaya olan ilgisinin artırılması, milli bilincin yaygınlaştırılması, Avrupa ülkelerindeki bilimsel ve kültürel seviyeye erişilmesi, gençlerin daha iyi yetişmesi, milli değerlerin korunarak yeni nesillere aktarılması amaçlanmaktadır. Ancak kütüphanelerin dermeleri bu amaçların tümünü yerine getirmede niteliksel ve niceliksel yönlerden yetersiz kalmaktadır. Kütüphanelerde genellikle süreli yayınlar yer almakta, siyaset, kültür, ekonomi, sanat, edebiyat gibi konularda büyük eksiklikler bulunmaktadır. Bu eksiklikler büyük oranda 1879-1908 yılları arasında devam eden sansür ve yasaklamalardan kaynaklanmaktadır. Daha önce kurulmuş olan kütüphanelerde ise; dermedeki eserlerin ait olduğu konular genelde nakli bilimlerle ilgilidir (Hamit Zübeyr, 1925: 25).

1908'de Türkiye'de kütüphanecilik ve kütüphaneler açısından bir ilk daha gerçekleştirilmiştir. 1908-1920 yılları arasından Meclis-i Mebusan ve Meclis-i Ayan bünyesinde bir kütüphane kurulması girişiminde bulunulmuştur. Bu dönem daha önce de belirtildiği gibi zor ve sıkıntılı geçmiştir. Buna rağmen Mebusan ve Ayan

⁷⁷ Bu kentlerden Erzincan, Çorum, Niğde, Aksaray ve Trabzon'daki milli kütüphaneler Cumhuriyet'in ilanından sonra kurulmuşlardır. Sinop Rıza Nur Bey Kütüphanesi'nin de "Milli Kütüphane" adı ile anıldığı "*Sinop Milletvekili Dr.Rıza Nur tarafından kurulan Milli Kütüphane'nin giderlerini karşılamak üzere 250 dönüm bahçine arazişinin temliki.*" 10.01.1926 tarihli, 3002/146-23 nolu, 30..18.1.1 fonuna kayıtlı ve 17.83..16 yer numaralı belgeden anlaşılmaktadır.

⁷⁸ Ayrıca bkz. "Milli Kütüphane", *Konya Türk Sözü Gazetesi*, 19 Ramazan 1335 (9 Temmuz 1917), s. 1.; *Tanin Gazetesi*'nin 6 ve 14 Temmuz 1333 (1915) tarihli sayıları'nda Eskişehir ve Konya'da kurulan milli kütüphaneler ile ilgili makaleler.

Meclisleri kendi gereksinimlerini karşılamak açısından önemli olan kütüphanelerini kurmak amacıyla bazı girişimlerde bulunmuşlardır.

1911-1913 yılları arasında Trablusgarb, I. ve II. Balkan Savaşları, 1914-1918 yılları arasında Avrupa'nın büyük bölümünü etkileyen I. Dünya Savaşı sırasında, diğer konulara göre daha az öncelikli olan kütüphaneler, her şeye rağmen ilgi görmüş ve gerekli düzenlemeler yapılmıştır. Bunların en önemlileri İzmir, Eskişehir, Konya ve Diyarbakır'da açılan *umumi* ve *milli kütüphaneler*dir. Büyük bir savaşın yaşandığı ve savaş sırasındaki gereksinimler göz önüne alındığında bu kurumların oluşturulması verilen gösterilen özveriye ifade etmektedir. Ancak bu kurumların I. Dünya Savaşı sırasında propaganda amaçlı da kullanıldığı da unutulmamalıdır. Hatta bu dönem içerisinde, birçok yerel ve tanınmış gazetede -özellikle Tanin, Türk Yurdu ve Türk Sözü gazetelerinde- “kütüphane”, “milli kütüphane”, “umumi kütüphane” başlıklarıyla birçok makale yayımlanmıştır.

III.1.1.4. 1919-1923 Dönemi

1911-1922 yılları arası Osmanlı Devleti ve Türk Halkı için büyük sıkıntıların çekildiği, zorlukların yaşandığı, ekonomik ve sosyal çıkmazların arttığı bir dönemi ifade etmektedir. 12 yıllık bir savaş döneminden sonra, yeni bir devlet ve toplum düzeninin planlandığı ve bunun gerçekleştirilmesi için çalışmalara başlanmış ve bu süreç 1946 yılına yani çok partili siyasi yaşama kadar devam etmiştir.

1914-1918 yılları arasında devam eden I. Dünya Savaşı'nda iktidarda olan İttihat ve Terakki Cemiyeti, milliyetçi-reformcu yaklaşımıyla, her alanda olduğu gibi eğitim-öğretim-kültür alanında da girişimlerde bulunmuş, savaşın en şiddetli anlarında bile Anadolu'nun çeşitli bölgelerinde okuma odaları, kıraathaneler ve kütüphaneler açılmış, bu kurumlar birer propaganda amacı ile de kullanılmışsa da, daha sonraki dönemlerde yine aynı amaçlarla kullanılmıştır. I. Dünya Savaşı sırasında Almanlar Türkiye'nin hemen her yerinde halk kütüphanesi (umumi kütüphane) ve okuma salonları açtığı bilinmektedir. Bu yerlerin kurulmasındaki temel amaç, Türk halkı arasında milli bilinci daha kolay yaymak ve tamamlamak; daha da açığı birer propaganda aracı yapmaktır (A. Fuad, 1924: 452).

1919 yılıyla başlayan yeni dönem ile birlikte, daha önce İttihat ve Terakki tarafından belirlenen toplumsal bilinç doktrinini uygulanmaya devam etmiş, kütüphaneler de bu uygulamanın birer parçası olmuştur. 1912’de İzmir Milli Kütüphane ile başlayan bu süreç, 1927’de Trabzon Milli Kütüphane’si ile büyük bir hız kazanmıştır. 1910’lu yıllarda bağımsız kütüphane binalarının kurulması dışında eskiden, medrese, cami, tekke gibi kurumların kütüphanelere dönüştürülmesi de kütüphaneler açısından önemli bir gelişme olmuştur. Bu girişimler, Cumhuriyet Dönemi’nde de sürdürülmüştür.

1919-1922 döneminde kütüphane ve kütüphanecilik açısından diğer dönemlere göre daha az gelişme yaşanmıştır. Bu dönem, Türk halkının özgürlüğü için yoğun siyasi ve askeri hazırlıklar yaptığı ve uygulamaya konduğu bir dönemdir. Bu yoğun hazırlıklara rağmen iki önemli gelişme, kütüphanecilik açısından ciddi birer örnek olarak nitelendirilebilir. İlki, 1920’de 23 Nisan 1920’de Yeni Türkiye’nin Meclisi olan Türkiye Büyük Millet Meclisi’nin açılmasıdır. TBMM’nin açılması ile birlikte 1910’da Çırağan Sarayı’nda başlayan Meclis Kütüphanesi hizmetleri 10 yıl aradan sonra tekrar başlamıştır.

I. TBMM’nin açılmasından beş ay sonra 25 Eylül 1920’de, dönemin Aydın milletvekili Dr. Mazhar Bey (Germen) tarafından Büyük Millet Meclisi bünyesinde bir kütüphane kurulması ve bu kütüphanenin kurulması amacıyla bütçeden ödenek ayrılması için bir öneri⁷⁹ sunulmuştur. Mazhar Bey tarafından verilen önerge, meclis kurulunda görüşülerek 29 Eylül 1920’de kabul edilmiş ve bir *Kütüphane Encümeni* kurulması karar bağlanmıştır (Türkiye Büyük..., 1974: 1; Ege, 1979: 6; TBMM..., 2004: 4). Bu önerge, yeni Meclis Kütüphanesi’nin kurulması için gerçekleştirilen ilk resmi girişimdir. Böylelikle TBMM bünyesine “*Meclis-i Mebusan Kütüphanesi*” adı altında bir kütüphane kurulmuştur.

29 Eylül 1920’de oluşturulması kararlaştırılan kütüphane encümeninin, üç milletvekili ve iki idari memurdan oluşturulması uygun görülmüştür. I. TBMM’deki ilk kütüphane encümeninde, öneriyi veren Aydın milletvekili Dr. Mazhar Bey (Germen), Canik (Samsun) milletvekili Ahmet Hamdi Bey (Yalman), Trabzon milletvekili Hüsrev Bey (Gerede) ve kütüphane memuru olarak Nebil Bey

⁷⁹ Öneri metni için bkz. *T.B.M.M. Zabıt Ceridesi*, c.4., Ankara, TBMM, s. 342. Kütüphane Encümeni için bkz. aynı cilt s. 368.

(Emirbuhariođlu) olmak üzere dört kiři görev almıřtır. 29 Eylöl 1920’de kurularak görevine bařlayan ilk kütüphane encümeni 1923’e kadar görevini sürdürmüřtür. Kurulması kararlařtırılan Kütüphane Encümeni, I. TBMM bünyesinde kurulan 23⁸⁰ encümenden birini oluřturmaktadır.

III.2. Cumhuriyet Döneminde Türkiye’de Bilgi Üretim, Kullanım, Aktarım Sisteminin ve Entelektüel Çevrenin Kurulma Çabaları ve Batılılaşma Hareketimizde Kütüphanelerin Yeri

1923’ten günümüze kadar olan dönem, Cumhuriyet Dönemi olarak nitelendirilmektedir. Bu dönem, 1299-1922 yılları arasında varlığını sürdürmüş olan Osmanlı Devleti’nin tüm toplumsal, siyasi, hukuki, bilimsel, kültürel ve ekonomik yaşantısının geride bırakıldığı, yönetim şekli ve dünya görüşüne sahip yeni bir devletin kurularak şekillendirildiđi süreci de ifade etmektedir. Bu süreç, daha önce denenerek başarısızlığa uğramıř ve halkın temel gereksinimlerini karşılayamaz bir hal almıř olan kurum ve düzenlemelerin tekrar ele alınarak yenileřtirildiđi, temel gereksinimlerin mümkün olduđunca karşılanmaya çalıřıldıđı bir dönemi de kapsamaktadır.

Toplumun geri kalmıřlığını gidermek, günün olanaklarından faydalanmalarını sađlamak, günün gerektirdiđi düzeye çıkarmak ve diđer geliřmiř toplumlarla paralel bir seviyeye getirmek için kurumların ve yöntemlerin de yenilenmesi veya tekrar düzenlenmesi gerekmektedir yani bir devrimin gerçekteřtirilmesi gerekmektedir. Bu amaçlar etrafında Yeni Türkiye Cumhuriyeti’nde bu devrim, cumhuriyetin yönetim şekli olarak kabul edilmesi ile bařlatılmıř, devletin görevleri ve yeni toplum yapısı da bu yönetim şekline göre yeniden ele alınmıřtır.

Yeni devlet ve yönetim şekli içinde toplumun bu yeniliđe adapte edilebilmesi için öncelikli olarak devleti meydana getiren temel kurumların oluřturulması ve bunlarla ilgili düzenlemelerin yapılması planlanmıřtır. Bu kurumların bařında eğitim-öđretim, hukuk ve ekonomi ile ilgili olanlar gelmekteydi. Bu kurumların iřleyiři ve

⁸⁰ I. T.B.M.M. bünyesinde 23 Nisan 1920 - 18 Ekim 1920 yılları arasında Adliye, Dahiliye, Defter-i Hakani, Divan-ı Haysiyet, Hariciye, İktisad, İřad, İstida, Kanun-ı Esasi, Kavanin-i Maliye, Kütüphane, Layiha, Maarif, Memurin Muhakematı Tetkik, Müdafaa-i Milliye, Murakabe Muvazene-i Maliye, Nafia, Nizamname-i Dahili, Orman ve Maadin, Posta ve Telgraf, Sıhhiye ve Muavenet-i İctimaiye, řeriye ve Evkaf ve Tetkik-i Mezabıt Encümenleri görev yapmıřtır.

çıkarmış olduğu düzenlemeler, 1946 yılına -çok partili döneme kadar- tek yönlü bir gelişme göstermiş, Türk tarihinde ikinci bir dönüşümü ifade eden Cumhuriyet'in kurulması, güçlenmesi ve gelişimine katkıda bulunmasına odaklandığı görülebilir. Cumhuriyet'in temel niteliklerini, özelliklerini, uygulamalarını toplumsallaştırmanın en önemli aracı da eğitim-öğretimdir. Bu nedenle, Cumhuriyet'in ilk dönemlerinde özellikle de 1946 yılına kadar eğitim-öğretime büyük önem verilmiş, yeni bir sosyo-ekonomik model oluşturmak, modernleşme sürecinin en önemli aracı olarak görülmüştür. Eğitim-öğretimdeki politikalar; bütüncül, kapsayıcı, halkçı ve yeterli insan gücü yetiştirme anlayışı ile hazırlanmıştır (Kaplan, 1999: 161-162). Bu bakış açısı, Mustafa Kemal Atatürk'ün, *“Eğitim ve öğretimde uygulanacak usul, bilgiyi insan için fazla bir süs, bir tahakküm vasıtası, yahut medeni bir zevkten ziyade maddi hayatta muvaffak olmayı temin eden pratik ve kullanılabilir bir cihaz haline getirmektir.”* sözleri ile belirttiği gibi; bilginin toplumsallaştırılması gerektiği vurgulanmaktadır (Genel Kurmay Başkanlığı, c.1., 1997: 105; Yazıcı, 1969: III). Dönemin siyasi gücü, toplumun eski düzenlemelerden kurtulması ve belirlenen yeni yönetim şeklinin uygulanabilmesi için birçok hukuki ve toplumsal düzenlemeler yapmıştır. Bu düzenlemeler arasında çalışmanın kapsamında olan eğitim-öğretim, bilim, kütüphane ve kütüphanecilik ile ilgili doğrudan ve dolaylı ilgisi bulunanlar da yer almaktadır. Bunun yanı sıra, TBMM'nde ilk dönemde İcra Vekilleri Heyeti ve daha sonraki dönemlerde Bakanlar Kurulu tarafından ve / veya milletvekilleri tarafından yapılan öneriler de bu düzenlemelerin ve uygulamaların çıkarılmasında etkili olmuştur. Döneme ağırlığını koyan görüş ise uluslaşma sürecine giren her ülkede olduğu gibi ulusçuluk olmuştur. Bu görüşün ardında -her ne kadar yeni Türkiye Cumhuriyeti'nin kurucuları tarafından kabul edilmese de- Osmanlı Devleti'nin son dönemine damgasını vuran İttihat ve Terakki Cemiyeti'nin fikirleri yer almaktadır.

III.2.1. Cumhuriyet'in İlanından Tek Partili Döneme Kadar Siyasi Yapının Kütüphanelere Bakışı ve Kütüphanelerin Bilginin Toplumsallaşmasındaki Rolü

1922'de hukuken sona eren Osmanlı Devleti'nin ardında kurulan yeni Türkiye Cumhuriyeti Devleti yeni devlet şeklinin belirlenmesinden çok kısa bir süre sonra

kendisine kadar olan dönem içerisinde üretilmiş bilgi ve kültür kaynaklarını koruma ve gelecek nesillere aktarmak amacıyla çalışmalara başlamıştır. Bu çalışmaları, yeni Türkiye Cumhuriyeti Devleti'nin geçirmiş olduğu önemli tarihsel süreçler içerisinde ele almak daha doğru olacaktır. Sözü edilen dönemler aynı zamanda ülkenin önemli siyasi, ekonomik, kültürel ve toplumsal değişim gösterdiği dönemleri de ifade etmektedir. Bu değişimlerin en önemli unsuru diğer değişimlerin de tetikleyicisi olan siyasi yapıdır. Bu nedenle bilgi üretim ve aktarım sürecinin temel bileşenlerinden olan kütüphane ve diğer bilgi merkezlerinin siyasi yapı ile olan ilişkisinin daha kolay gözlemlenebilmesi için dönem dönem ele alınması daha açıklayıcı olacaktır.

III.2.1.1. 1923-1946 Döneminde Siyasi Yapı ve Kütüphaneler

Cumhuriyet Dönemi'nde Türk Milli Eğitimi'ni ilgilendiren en önemli hukuki düzenleme 1924 yılında çıkarılan *Tevhid-i Tedrisat Kanunu* (Öğretimin Birleştirilmesi)'dur. Bu kanun ile birlikte, Osmanlı Devleti'nin temel eğitim-öğretim kurumları olan medreseler kapatılmış, ilk, orta ve yüksek eğitim kurumları tek bir merkezde toplanmıştır. Bu düzenleme sadece okulları değil, eğitim-öğretime destek olan diğer tüm kurumları da Maarif Vekaleti (Milli Eğitim Bakanlığı) çatısı altında toplamıştır. Böylelikle eğitimde birlik ve standartlaşma amacı başlatılmış, modernleşme / batılılaşma ve laikleşme sürecine girilmiştir. Bu görüş, kanunun ilk iki maddesinde şu biçimde ifade edilmiştir:

“Madde 1 - Türkiye dahilindeki bütün müessesatı ilmiye⁸¹ ve tedrisiye Maarif Vekaletine merbuttur.

Madde 2 - Şeriye ve Evkaf Vekaleti veyahut hususi vakıflar tarafından idare olunan bilcümle medrese ve mektepler Maarif Vekaletine devir ve raptedilmiştir.”⁸²

Bu ifadelerle Osmanlı Devleti döneminde önemli bir eksiklik olan halk eğitimi ve bilginin toplumsallaştırılması devlet tarafından gerçekleştirilecektir. 1867'de yazar ve düşünür Ali Suavi'nin *“Eğitim nedir, ne içindir, bunları halkın çoğu bilmiyor. Bunlar anlatılmadıkça eğitimin zarazından başka sonucu olmaz. Biz eğitimi, yüzeysel olarak, cümle ve kalıplar, çekişme ve tartışma formülleri ezberlemek sanıyoruz. Şimdi*

⁸¹ Tüm bilim ve eğitim-öğretim kurumları anlamında kullanılmaktadır.

⁸² Bkz. “Tevhid-i Tedrisat Kanunu”, *T. C. Resmi Gazete* (06.03.1924, 63).

İstanbul öyle bir hale gelmiş ki, anasından doğan çocuk devletin hazinesine ağız açıyor ve hiç kimse çocuğunun hakkında devlet memuriyetinden başka bir düşünce taşıyor.” ifadeleri klasik eğitim anlayışının amacını ortaya koymakta ve devletin bu eğitim sisteminden zararlı çıktığını belirtmektedir. İşte yeni Türkiye Cumhuriyeti, bu bozuk ve sürekli kötüye giden eğitim sistemini kökten değiştirmiş, politeknik ve pragmatik bir yaklaşım tarzı uygulamıştır.

Tevhid-i Tedrisat Kanunu ile başlayan eğitimin yenileştirilmesi süreci, “*Tekke ve Zaviyelerle Türbelerin Seddine ve Türbedarlıklar ile Birtakım Unvanların Men ve İlgasına Dair Kanun*”⁸³ ile devam etmiş ve medreselerden sonra din ağırlıklı ve belirli bir düzen içinde olmayan eğitim kurum ve yöntemleri de kaldırılmıştır. Türkiye’deki eğitim-öğretimi yenileştirme çalışmalarındaki en önemli adımlardan biri de Yeni Türk Harfleri’nin kabulüdür. Bu kanun, hem uluslaşma sürecinin önemli bir parçasını hem de eğitimin modernleşmesinde önemli bir gelişmeyi ifade etmektedir. Yeni Türk harfleri, yeni eğitim-öğretim yöntemlerinin de uygulanmasını gerektiren bir devrim olmuştur. Daha sonraki bölümlerde de değinileceği üzere, eski harflerin eğitim-öğretim, matbaa, resmi yazışmalar vb. işlemler için yasaklanması ve bundan sonraki tüm işlemlerin yeni harfler ile yapılması, bu kanunun ortaya çıkardığı bir durum olmuştur. Ancak bu yasaklama bilgi kaynaklarına erişim konusunda uygulanmamıştır.

Türk eğitim ve kütüphanecilik tarihinin Cumhuriyet Dönemi başındaki önemli gelişmelerinden biri de Amerikalı eğitimci John Dewey’in (1859-1952)⁸⁴ dönemin hükümeti tarafından çağırılarak Türkiye eğitimi ile ilgili bir rapor hazırlaması isteğidir. Dewey, iki aylık bir gezi sonucunda Türk eğitiminin gerçek bir reforma gereksinimi olduğunu belirtmiştir. Raporda ilköğretimden yüksek öğretime kadar olan tüm aşamalar ele alınmış ancak çok kapsamlı veya ayrıntılı açıklamalar yapılmamıştır. Yalnızca temel gereklilikler ve önerilere yer verilmiştir.

⁸³ Bkz. “Tekke ve Zaviyelerle Türbelerin Seddine ve Türbedarlıklar ile Birtakım Unvanların Men ve İlgasına Dair Kanun”, *T.C. Resmi Gazete* (13.12.1925, 243).

⁸⁴ Dewey, 1924’te, iki ay gibi sınırlı bir zaman aralığında Atatürk’ün davetiyle Türkiye’ye gelmiştir. Bu ziyaretin hemen ardından yazdığı rapor on beş sene boyunca, 1939’a kadar Türkçe’de yayımlanmamış ve İngilizce orijinali ölümünün ardından, toplu çalışmalarının yayımlanması sırasında ortaya çıkmıştır. Dewey’in İstanbul, İzmir, Bursa ve Ankara’da, yaz aylarında yaptığı incelemelerin sonucunda Türkiye’nin eğitimde reform çabalarına sıcak yaklaştığı, Ankara’da mahrumiyet koşulları altında altyapısı kurulan cumhuriyet idealinden etkilendiği ve bu ideale sempatiyle baktığı görülmektedir. Yazdığı raporda, Türkiye’yi eğitimde merkezileşme-devletleştirme çabalarına karşı uyardığı, maarif vekaletini “çeşitliliğin” esas alınması yönünde uyardığı dikkati çekmektedir.

Cumhuriyet Dönemi'nin çok partili dönemine kadar olan bölümü içerisinde bilgi üretim ve aktarım sistemi büyük oranda yüksek öğretim kurumları üzerinde yoğunlaşmış, XIX. yüzyılın ikinci yarısından beri kurulmaya çalışılan üniversitelerin⁸⁵ açılmasına hız verilmiş ve yaygınlaştırılmaya çalışılmış, özellikle de İstanbul Üniversitesi ve ona bağlı çeşitli fakültelerin kurulması için özel çaba gösterilmiştir. Hatta ülkenin yeni başkentinde daha önce İstanbul'da kurulan ve Osmanlı Devleti'nin memur gereksinimini büyük oranda karşılayan, bu nedenle diğer yüksek öğretim kurumlarına göre daha fazla rağbet gören Mülkiye'nin bir şubesi 1924'te açılmış, hemen ardından 1925'te Ankara Hukuk Okulu öğretimine başlamıştır (Ankara Üniversitesi, 2006: 208, 138).

Yeni Türk Eğitim Sistemi, aynı zamanda yeni bilgi üretim ve aktarım sistemini de ifade etmektedir. Açılan yeni okullar, değiştirilen eğitim müfredatları, daha önce de değinildiği üzere, eğitimde birlik ve standartlaşma amacı ön plana çıkarmış, modernleşme / batılılaşma ve laikleşme süreci başlatılmış, eğitim öğretime yardımcı tüm kurumlar da genel düzenlemeler ile şekillendirilmeye çalışılmıştır. Yeni Türkiye Cumhuriyeti Devleti'nin eğitim-öğretim politikası, bu şekilde belirlenirken, ona en büyük desteği veren kurumlardan biri olan kütüphaneler de arka plana itilmemiştir. Belki yapılan yeni düzenlemelerde doğrudan bahsedilmemiştir ama dolaylı olarak özellikle 1960'lı yıllara kadar üzerinde dikkatli bir biçimde durulmuştur. Yeni Türkiye Cumhuriyeti Devleti'nin atılımlarının yönlendiricisi olan Mustafa Kemal Atatürk ve onun ortaya koyduğu siyasal bakış açısının, milli eğitim - öğretim alanlarında köklü düzenlemelere girişen bir yönetim tarzı ile kütüphaneleri bir yana bırakması veya ihmal etmesi beklenemezdi, bu Atatürk'ün ve dönemin siyasi görüşünün resmi yazışmalarında da kendini göstermektedir.

Eğitimi destekleyen en önemli kurumlarından biri olan kütüphaneler de yapılan hukuki ve toplumsal düzenlemelerden büyük ölçüde etkilenmiştir. Bu düzenlemelerin başında eğitimi de büyük derecede şekillendiren Tevhid-i Tedrisat Kanunu gelmektedir. Daha önce de ilk maddesine değinilen kanun, kütüphaneleri de vakıf kurumu olmaktan çıkararak, birer kamu kurumu haline getirmiştir. Bu maddeler ile kütüphaneler tekrar Maarif Vekaleti'ne (Milli Eğitim Bakanlığı) bağlanmıştır. Tevhid-i Tedrisat Kanunu, kütüphaneleri eğitimin birer parçası konumuna getirmiş ve standart

⁸⁵ 1848-1849, 1863, 1869-1870 ve 1900'de açılması planlanan Darülfünun örneğinde olduğu gibi.

kurallar çerçevesinde hizmet vermelerini sağlamıştır. Bilindiği gibi daha önce vakıf kurumları olarak hizmet veren kütüphaneler, her ne kadar kullanıcı veya kaynaklar konusunda seçici olmasalarda, ayrı düzenlemelere tabi buldukları için yönetim ve denetimleri zor olmaktadır. Bu durum, tüm diğer vakıf kurumları gibi kütüphanelerin de yeniden ele alınarak düzenlenmesine neden olmuştur.

Bu kanunun ardından 30 Kasım 1925'te kabul edilen 677 sayılı "*Tekke ve Zaviyelerle Türbelerin Seddine ve Türbedarlıklar ile Birtakım Unvanların Men ve İlgasına Dair Kanun*" ile eğitim tamamen laikleştirilmiştir. 430 ve 677 sayılı kanunlarla birlikte Türkiye'deki tüm kütüphaneler Milli Eğitim Bakanlığı tarafından idare olunacaktır. Bunun yanı sıra, sözü edilen kütüphanelerde bulunan dermenin de kontrol ve envanteri çıkarılacaktır. Bu işlemle de illerdeki Maarif Müdürlükleri görevlendirilmiştir. Dönemin hükümetinin⁸⁶ ve milli politikanın, kütüphaneleri önemli birer kültür kurumu olarak kabul etmesi, onlar hakkında ciddi çalışmaların yapılmasına ön ayak olmuştur. 1925 ve 1926 yıllarında Türkiye'deki kütüphanelerin genel durumu ile ilgili iki önemli rapor hazırlanmıştır. Bu raporlardan ilki Amerikalı eğitimci John Dewey tarafından "*Türkiye Maarifi Hakkında Rapor*" adlı çalışmadır. Bu raporun "*Kütüphane Faaliyetleri*" konulu bölümde daha çok eğitim yöntem ve teknikleri açısından değerlendirilen kütüphaneler özellikle gençleri okuma ve araştırma faaliyetlerine yardımcı olması açısından ele alınmıştır. Bu raporda; "*Her mektep, faal bir kütüphane merkezi olmalıdır, her binanın inşasından evvel plan yapılırken **kütüphane salonu** düşünülmelidir. Kütüphaneye alınacak kitaplar yalnız talebenin değil, mektebin bulunduğu muhitdeki halkın da ihtiyacatına tetabik edecek surette intihab edebilmelidir.*" ifadeleriyle okul binalarında mutlaka kütüphanelerin olması gerektiğini ve bu kütüphanelerden sadece öğrencilerin değil çevrede yaşayan halkın da yararlanması gerektiğini vurgulamaktadır. Dewey bu raporda, "*Bütçeye Konulması Muktazi Tahsisat Hakkında Muhtıra*" bölümünün 5. maddesindeki iki ana öneride, seyyar kütüphanelerin kurulması ve bu kütüphanelerde çalışacak bilgili kütüphane memurlarının yetiştirilmesi için ödenek ayrılması önerisinde de bulunmuştur (Dewey, 1939: 2, 4). İkinci önemli çalışma ise; Maarif Vekaleti Hars Müdürü Hamit Zübeyr Koşay'ın "*Kütüphanelere Dair*" adlı çalışmasıdır. Koşay bu

⁸⁶ IV. ve V. Türkiye Cumhuriyeti Hükümeti, III. ve IV. İsmet İnönü Hükümetleri, 3 Mart 1925 - 1 Kasım 1927, 1 Kasım 1927 - 27 Eylül 1930.

çalışmasında, Türkiye'deki kütüphanelerin genel durumu ve alınması gereken önlemlerle ilgili bilgiler vermektedir.⁸⁷

1923-1946 yılları arasından Yeni Türkiye Cumhuriyeti'nde kütüphane kurma faaliyetleri genel olarak şu üç yöntem ile gerçekleştirilmiştir:

a. devletin toplumsal bilinci besleyici bilgi kaynaklarını içeren -milli kütüphane adı ile- kurduğu kütüphaneler,

b. çeşitli eğitim-öğretim ve kamu kurumları bünyesinde kurulan ve / veya bu kurumlara devredilen kütüphaneler / dermeler,

c. daha önce medrese, cami, han, zaviye, türbe gibi; kanunlarla faaliyetleri yasaklanmış olan kurumların, mübadele veya göçlerle terk edilmiş veya Türkiye Cumhuriyeti Devleti'ne bırakılmış binaların / arazilerin kütüphaneye çevrilmesi / kütüphane inşa edilmesi.

Cumhuriyet Dönemi'nde kütüphanelerle ilgili ilk önemli siyasi gelişme, Mustafa Kemal Atatürk'ün 1 Mart 1923'te Türkiye Büyük Millet Meclisi I. Dönem IV. Oturum açılışında yaptığı açılış konuşması ile gündeme gelmiştir. Atatürk konuşmasında, kütüphanelerin ve diğer eğitim kurumlarının yaygınlaştırılmasını "*Ameli ve şamil bir maarif için hudud-ı vatanın merkez-i mühimmesinde asri kütüphaneler, darülmesaiir, müzeler tesisi lazım olduğu gibi bil-hassa şimdiki teşkilat-ı mülkiyeye nisbetle kaza merkezlerine kadar bütün memleketin matbaalarla techizi icab etmektedir.*" şeklinde ifade etmiştir (Soysal, c.1., 1998; 107).

1925'te 677 sayılı "*Tekke ve Zaviyelerle Türbelerin Seddine ve Türbedarlıklar ile Birtakım Unvanların Men ve İlgasına Dair Kanun*"un kabulü ile birlikte şehirlerde kanunda sözü edilen kuruluşlarda bulunan eşya ve eserlerin ayrımı için

⁸⁷ Hamit Zübeyr Koşay'ın raporunda Türkiye'de bulunan kütüphanelerin yüksek tarihi öneme sahip oldukları ancak geleceğe yönelik olarak gereksinim duyulacak bilgi kaynaklarının karşılanmasına cevap verecek durumda olmadıkları belirtilmektedir. Raporda kütüphaneler İlmî kütüphaneler ve Halk Kütüphaneleri olmak üzere iki ana kısma ayrılmıştır. İlmî Kütüphaneler kendi içerisinde Devlet Kütüphanesi, Darülfünun Kütüphanesi, Asar-ı Atika Müzeleri Kütüphaneleri (Şehir Müze Kütüphaneleri) olmak üzere üç sınıfa ayrılmış, vakıf kütüphaneleri ise dermelerine göre diğer kütüphanelere dağıtılmıştır. Bu kütüphaneler yüksek düzeyde eğitim almış kişilere hizmet vermek üzere kurulması planlanmıştır. Halk Kütüphaneleri ise; yüksek eğitim almamış kimseler için planlanmıştır. Raporda ayrıca daha önceki bölümlerde arşiv belgeleri ile de belirtilen değerli kültür varlıklarının yurt dışına çıkarılmamasına da özen gösterilmesi ve bunun için önlemler alınması gerektiği de vurgulanmıştır. Bkz. Özer Soysal, "Cumhuriyet ve Kütüphaneciliğimiz 1923'ten 1963'e", *Kütüphanecilik Dergisi*, 1987, (1), s. 23-25

görevlendirilen heyetlerin çalışması ile ilgili şu maddeler kütüphaneleri yakından ilgilendirmektedir.

“Tekke ve türbelerde bulunan kitaplar İstanbul’da komisyonun kütüphaneler müfettiş-i umumisinin nezareti altında Süleymaniye’ye, Bursa’dakiler Müze Kütüphanesi’ne, Kastamonu’dakiler Dar’ül-kariye, Konya’dakiler Yusuf Ağa Kütüphanesi’ne toplanacak, diğer vilayetlerdeki eserler de mahalli kütüphanelerde muhafazası temin olunacak ve müteferrik eserler doğruca Ankara’daki Kütüphane-i Umumi’ye gönderilecektir. Tekke ve türbelerde bulunan kitapların iki nüsha olarak mufassal fihristi vücuda getirilecek ve bir nüshası nihayet on beş gün zarfında merkeze gönderilecektir.” (Soysal, c.1., 1998; 111, Resmi Ceride, 1925; 765).

Bu iki madde ile yakından ilgili olan *“Tekke, zaviye, cami ve mescitlerdeki sanat eserleri ve eşyanın koruma altına alınması”*⁸⁸ ve *“Vakıf tekke, zaviye, cami ve mescitlerdeki antika eşyaların korunmalarına itina gösterilmesi.”*⁸⁹ konulu iki belge de, kanun yürürlüğe girmeden, kapatılması kararlaştırılan tekke ve zaviyelerdeki eşya, sanat eseri ve kitapların korunması ve saklanmasına ilişkin düzenlemeleri ve yapılması gereken işlemleri içermektedir. Bu belgeler ve maddelerde göze çarpan nokta, sözü edilen kurumlar bünyesindeki tüm kültürel, sanatsal ve bilimsel eserlerin titizlikle korunmasını ve bunlardan mümkün olduğunca fazla faydalanılmasını sağlamaktır. Bu konuyla ilgili bir diğer önemli belge; yine 430 ve 677 sayılı kanunların çıkarılmasından önce hazırlanan yurt genelinde; minyatür, değerli kitap, tezhip gibi sanat eserlerinin yurt dışına çıkarılması ve yabancılara satılmasını engelleyen kararnamedir.⁹⁰ Bu kararname de toplumu sahip olduğu değerlerin ve kültür varlıklarının elden çıkmasını engelleme düşüncesini kanıtlamaktadır.

1924 yılıyla birlikte kurulmaya başlayan “milli” veya “memleket” kütüphaneleri, aslında daha önce temelleri İttihat ve Terakki Cemiyeti tarafından atılan ulusal bilincin kurulması ve toplumu bu bilince eriştirme çabalarının birer devamı niteliği taşımaktadır. Bu düşünce cumhuriyet döneminde biraz daha yumuşatılarak -özellikle

⁸⁸ *“Tekke, zaviye, cami ve mescitlerdeki sanat eserleri ve eşyanın koruma altına alınması”*. DAGM. CADB. 11.10.1925 tarih, 2.6.7 yer no’lu ve 51..0.0.0 fonuna kayıtlı belge.

⁸⁹ *“Vakıf tekke, zaviye, cami ve mescitlerdeki antika eşyaların korunmalarına itina gösterilmesi.”* DAGM. CADB. 29.06.1925 tarih, 13.110..16 yer no’lu ve 51..0.0.0 fonuna kayıtlı belge.

⁹⁰ *“Şahısların elinde bulunan kıymetli eser ve yazmaların ibracının yasaklanması, bunların müze ve kütüphaneler için satın alınması ve bu konuda suç işleyenlerin cezalandırılması için gereken kanunun Maarif Vek. bazı.”* DAGM. CADB. 26.08.1925 tarih, 15.55..8 yer no’lu ve 30..18.1.1 fonuna kayıtlı belge.

halk evleri ve köy enstitülerinin kurulması ile- kurumsallaştırılarak devam ettirilmiştir. Bu kütüphanelerin büyük bölümü 1932’de kurulan halkevleri ile birlikte hizmet vermişlerdir. 1927’den 1946’ya kadar olan dönem içerisinde, milli ya da memleket kütüphanelerinin tamamına yakını halkevleri, halk odaları ve köy enstitülerinin kurulması ile birlikte *umumi*⁹¹ ya da *genel kütüphane / kitaplık* isimlerini almışlar, daha sonraki dönemlerde ise *halk kütüphanesi* olarak hizmetlerini sürdürmüşlerdir (Ersoy, 1966: 61-79; Sefercioğlu, 1981: 50-53). Ancak kütüphanelerin nicelik yönünden artışı ve kütüphanelere gösterilen önem özellikle 1939 yılından itibaren düşüş göstermeye başlamıştır. Harf Devrimi’ne kadar olan süreç içerisinde kütüphaneler ve kütüphanecilik ile ilgili önemli gelişmelerden biri de dönemin Kültür Bakanlığı Kütüphaneler Müdürü Hamit Zübeyr Koşay’ın hazırlamış olduğu ve Cumhuriyetin ilanından iki yıl sonra Türkiye’deki kütüphanelerin durumunu gösteren “*Kütüphanelere Dair*” adlı rapordur. Sözü edilen rapor, genel durum, kütüphanelerde bulunan eserlerin korunması, kütüphanelerin türleri (derecelendirilmesi) ve halk kütüphanelerine kitapların sağlanması olmak üzere dört ana başlıktan oluşmaktadır (Koşay, 1960: 36-40). Raporun en dikkat çekici önerilerinden biri, daha sonraki bölümlerde de değinileceği gibi, bilgi kaynaklarının yurt dışına kaçırılmasının memleketin ve toplumun en önemli kaybı olacağına vurgulanmasıdır. Bunun yanı sıra kütüphane dermelerinin zenginleştirilmesi, kütüphanelerin daha iyi hizmet verebilmeleri için kütüphanecilerin yetiştirilmesi, kütüphanelerin düzenlenmesi için rehber eserlerin hazırlanması, bilgi kaynaklarına erişim ve bibliyografik denetimin yapılabilmesi için katalogların hazırlanması, halkın kütüphanelerden daha iyi yararlanabilmesi amacıyla okuma - yazma kurslarının düzenlenmesi gibi öneriler de bu raporda yer almaktadır (Koşay, 1960: 37-40).

1926 yılında, Macar Milli Müzesi Müdürü ve halk kütüphaneleri uzmanı olan Dr. Pol Gulyaş’ın “*Halk Kütüphanelerinin Suret-i Tesisi ve Usul-i İdaresi*” adlı eseri, Ahmet Saffet Bey tarafından Türkçe’ye çevrilmiş, kütüphanesi bulunan il ve ilçelere gönderilmiştir. Koşay’ın kitaba yazdığı “Önsöz”, kütüphaneciliğimizin o günkü

⁹¹ 1931-1932’de Türkiye’deki halk kütüphanelerinin sayısı 74, bu kütüphanelerdeki kitap sayısı da 362.818’dir. 1933-1934 yıllarına ait bir istatistikte Türkiye’deki umumi kütüphane sayısı 102’dir. Bunların 46 tanesi maarif Vekaleti’ne 36 valiliklere, 4 tanesi vakıflara, 9 tanesi halkevlerine, 3 tanesi şahıslara, 2 tanesi belediyelere ve 2 tanesi de cemiyetlere bağlı olarak hizmet vermektedir. Aynı istatistikte sözü edilen yıllara ait verilere göre 119’u şehirlerde ve 659’u köylerde olmak üzere toplam 778 tane okuma odası vardır. Bu umumi kütüphanelerde yer alan kitap sayısı da 419.056’dır. Bkz. *Maarif İstatistikleri No. 26, 1923-1932*, İstanbul, Devlet Matbaası, 1933, s. 106; *Maarif İstatistikleri 1933-1934: Halk Okuma Odaları ve Umumi Kütüphaneler İstatistiği*, İstanbul, Devlet Matbaası, 1935, ss. 3, 32, 36.

durumu ve geleceğine yönelik özlü saptama ve görüşler içermesi nedeniyle bir “Ek Rapor” sayılabilir.

Kitabın sonuna ek olarak, “*Gezici kütüphanelerle ilgili yönetmelik ve tüzük*” ün konulmuş olması ve önsözde, “...*halk kütüphaneleri istikbalin kütüphaneleridir...*” tanımının yapılmış olması, bugün hala önemi gereğince anlayışamamış iki konunun ele alındığını göstermektedir. Bu olumsuzluğun yanı sıra Hamit Zübeyr Koşay’ın hazırlamış olduğu iki rapor, Pol Gulyaş’ın sözü edilen kitabının Türkçe’ye çevrilmesi, siyasi yapının kütüphaneleri arka plana itmediğini de göstermektedir.

Halk kütüphaneleri ile yapılan bu çalışma ve hazırlıkların yanı sıra Osmanlı Devleti’nin son dönemlerinde oluşturulması planlanan milli kütüphanelerin de kurulma girişimleri başlatılmıştır. Dönemin siyasi gücünün bu tür kütüphaneleri kurmasının altında iki önemli amaç bulunmaktadır. İlki, 1923’e kadar Anadolu’nun çeşitli şehirlerinde kurulmuş olan kütüphanelerdeki Türk kültürü, tarihi, edebiyatı, bilimi ve sanatına ait her türlü eserin bir araya getirilerek koruma altına alınması ve gelecek nesillere aktarılması ikincisi; büyük bir savaş döneminden çıkmış Türk Ulusu’na bundan sonra gerçekleştirilecek reformlar için ulusal bilinç kavramının yerleştirilmesinde aracı birer kurum olarak kullanılmak istenmesidir. Bu amaçlar, yukarıda değinilen belge ve düzenlemelerle açıkça görülebilmektedir. Devletin toplumsal bilinci besleyici bilgi kaynaklarını içeren kütüphaneler kurma girişimleri Cumhuriyet’in ilanının hemen ardından başlatılmış ve ilk olarak da 1924 yılında Antalya’da gerçekleştirilmiştir. Bu kütüphanenin ardından Erzincan (1924), Kastamonu Memleket Kütüphanesi (1925)⁹², Çorum (1925), Niğde (1925), Aksaray (1926), Balıkesir-Dursunbey (1926), Sinop (1926)⁹³ ve Trabzon (1927) milli kütüphaneleri kurulmuştur. 1926 yılında Ordu’da da bir kütüphanenin açıldığı bilinmektedir, ancak bu şehirdeki kütüphanenin adı Gazi Kütüphanesi’dir (Ordu ilinde..., 1926, Türkiye..., 1957; 181; Ersoy, 1966: 73). 1924-1927 yılları arasında Anadolu’nun çeşitli kentlerinde kurulan bu milli kütüphaneler aynı zamanda Tevhid-i Tedrisat Kanunu ile kapatılan medreselerin kütüphanelerinde yer alan kitapların da korunarak hizmete sunulduğu kurumlar olmuşlardır. Bu kütüphaneler ile ulusal bilinç

⁹² İnşaatına 1916’da başlanmış ama çalışmalar 1925’te bitirilebilmiştir.

⁹³ “*Sinop Milletvekili Dr.Rıza Nur tarafından kurulan Milli Kütüphane'nin giderlerini karşılamak üzere 250 dönüm bahçine arazişinin temliki.*” 10.01.1926 tarihli, 3002/146-23 nolu, 30..18.1.1 fonuna kayıtlı ve 17.83.16 yer numaralı belge.

yaratmak isteyen dönemin siyasi gücü, halk eğitimi için yukarıda adı geçen ad ve içerikte kurulan kütüphanelerin yanı sıra; halk (genel) kütüphaneleri de kurmuştur. Cumhuriyetin ilk dönemlerin ülkede kurulan halk kütüphanelerinin sayısı 19'dur.⁹⁴ Bu rakam, 1935-1936 yıllarına kadar 22'ye yükselmiştir. Ancak, halk kütüphanelerinin kurumsal yapılanması 1960 yılında tamamlanabilmiştir.

Milli - memleket ve halk kütüphaneleri açısından, üretilen bilgi kaynaklarının denetimi ve halk kitlelerine ulaştırılması konusundaki bir diğer önemli gelişme 1934 yılında Mustafa Kemal Atatürk'ün⁹⁵ de büyük desteği ile hazırlanan 2527 sayılı "Basma Yazı ve Resimleri Derleme Kanunu"nun yürürlüğe girmesidir. Bu kanunun ilk defa 1926'da gündeme gelmiştir. Bu dönemde İstanbul Üniversitesi Kütüphanesi müdürü olan Fehmi Ethem Karatay'ın Fransa ziyareti dönüşünde tercüme ettiği Fransız "Dépot Légal Obligatoire"ı Hamit Zübeyr Koşay'a sunmuş, ancak 1934'e kadar hiçbir işlem yapılamamıştır (Acaroğlu, 1953; 126). 1926'da belki de aynı amaç ve içerikte bir derleme kanunu tasarısı daha gündeme gelmiştir. Bu tasarıda, başta günlük gazete ve risalelerin yanı sıra yayımlanacak kitapların da derlenmesi öngörülmektedir.⁹⁶ Kanun, yayınların derlenmesinin yanı sıra ülkedeki bibliyografik denetimin de sağlanmasını kolaylaştırmış, 1924'ten itibaren kurulmaya başlayan kütüphanelere gidecek eserlerin seçimini ve denetimini de sağlamıştır.

Harf devrimi, 1928-1946 yılları arasında kütüphaneleri nicelik (kütüphane sayısı) ve derme olmak üzere iki temel noktada etkilemiştir. Bu dönem içinde *milli*,

⁹⁴ Bu halk kütüphaneleri 1920-1936 yılları arasındaki dönemde kurulmuştur. Bkz. Osman Ersoy, *Halk Kütüphanelerimiz Üzerine Bir Araştırma*, Ankara, 1966, s. 61-79. Bu kütüphanelere millet, milli, memleket ve gazi isimleriyle kurulanlar dahil değildir. Bu kütüphaneler; Çankırı-İlgaz (1920), Konya (1921), Adana Ramazanoğlu (1923), Afyon Gedik Ahmet Paşa (1924), Çorum-İskilip (1924), Denizli (1925), Tokat (1925), Amasya Beyazıt (1925), İzmir-Atatürk (1925), Mardin (1925), Bursa (1926), Malatya (1926), Sivas-Gürün (1927), Ankara (1928), Antalya-Elmalı (1928), Samsun (1930), İstanbul-Eminönü (1931), Konya-Akşehir (1932), Çankırı-Çerkeş (1932). Bu listede yer almayan bazı kütüphaneler sonradan halk kütüphanesi ismini almışlardır. Milli, memleket, maarif ve gazi adlarıyla anılan kütüphaneler daha sonra adları aynı kalsa bile halk "umumi" kütüphane olarak hizmet vermeye devam etmişlerdir.

⁹⁵ Kanunun hazırlanması, Mustafa Kemal Atatürk'ün önerisi Çankaya Köşkü'ndeki bir toplantı sırasında yurt içinde yapılan yayın çalışmalarının nasıl yürütüldüğünü, basılan kitapların kütüphanelerde bulunup bulunmadığını ve yayın işlerinin kontrol edilip edilemediği ile ilgili bir sorusu üzerine gelişme göstermiştir. Toplantıya katılanlardan yeterli cevabı alamayan Atatürk, yurt dışında bu denetimlerin nasıl yapıldığı ile ilgili bir soru yöneltiyor. Verilen cevapta kendisine dépot légal olarak adlandırılan devlet nüshasından bahsediliyor ve çeşitli ülkelerde 15-20 nüshaya kadar devlet nüshası verilmesinin zorunlu olduğu belirtiliyor. Bu açıklama üzerine Mustafa Kemal Atatürk buna benzer bir kanunun Türkiye'de de olması gerektiğini işaret ederek çalışmaların başlatılmasını istiyor. Bu anı için bkz. Muzaffer Gökman, "Basma Yazı ve Resimleri Derleme Kanunu ve Atatürk'e Ait Bir Hatıra", *Türk Kütüphaneciler Derneği Bülteni* 1 (2): 111-114.

⁹⁶ "Günlük gazete ve risalelerle, neşredilecek kitaplar için derleme usulününin tatbiki bakımda kanun tasarısı." DAGM. CADB. 16.03.1926 tarih, 18.20..5 yer no'lu ve 31..18.1.1 fonuna kayıtlı belge.

memleket, maarif, umumi, kitapsarayı ve halk isimleriyle ile kurulmuş ve süreç içerisinde değişimlere uğramış kütüphanelerinin sayısı yaklaşık 55'tir⁹⁷, halkevi kütüphanelerinin sayısı ise; 1932-1946 yılları arası 400'dür.⁹⁸ (Türkiye..., 1957; 105-195, Erdem, 1957; 248-250; Erdem, 2007). Kütüphanelerdeki derme özellikleri için ise; ilginç bir durum söz konusudur. 430 ve 677 sayılı kanunlarla Maarif Vekaleti'ne devredilen kurumlarda yer alan dermeler genelde eski harfli eserlerdir ve ağırlıklı olarak dini kaynaklardan oluşmaktadır. Bu nedenle, dermelerin birleştirilerek korunduğu ve hizmete açıldığı umumi / maarif / memleket (halk) kütüphanelerinin dermeleri çoğunlukla bu eserlerden meydana gelmiştir. Ancak harf devriminin hızlı bir biçimde uygulanması ve Maarif Vekaleti bünyesinde oluşturulan Tercüme Heyeti'nin (1940) çalışmaları ile bu kütüphanelerin de dermeleri konu ve nicelik olarak hızlı değişimler göstermiştir. Dönemin tek siyasi gücünün kütüphaneler ile ilgili görüşünü yansıtan diğer önemli noktalar; 1931 ve 1935'te düzenlenen CHF III. ve IV. Büyük Kurultay'larında kabul edilen programlardaki ifadelerdir. III. Büyük kurultayda kabul edilen ilk programın *Milli Talim ve Terbiye* başlıklı bölümünün "*Okullar Hakkındaki Başlıca Fikirlerimiz*" alt başlığının 48. maddesinde "*Kitap, neşriyat ve kütüphane işlerine ehemmiyet vereceğiz. Şehir ve köylerde kütüphaneler kurmak ve arttırmak isteriz.*" ifadeleri yer almaktadır. Ayrıca programda kütüphanelerin de bağlı bulunduğu Maarif Vekaleti'nin tüm bilim ve eğitim kurumlarının düzenlenmesi ve denetimi ile sorumlu olduğu da vurgulanmaktadır (CHF..., 1931; 30, Ergin, c.5., 1943; 1368). IV. Büyük Kurultay'da kabul edilen programın taslağında, Milli Talim ve Terbiye adlı bölüm, madde 45'te "*Kitap, neşriyat ve kütüphane işleri parti için mühimdir. Şehir ve köylerde kütüphaneler kurmak ve arttırmak isteriz.*" ifadeleri yer almaktadır (CHP Büyük..., 1935; 30). Programın aslında bu ifadeler, "*Kitap, yayın ve kitapsaray işleri parti için önemlidir. Şehirlerde kitapsaraylar kent ve köylerde okuma ev ve odaları kurmak ve arttırmak isteriz.*" olarak tekrar düzenlenmiştir (CHP Dördüncü..., 1935; 32, CHP Programı, 1935; 18).

⁹⁷ Bu kütüphanelerin tümü 1928'den itibaren Maarif Vekaleti'ne bağlanmıştır. 1946 yılından sonra da halk ve umumi isimleriyle kütüphaneler kurulmuştur. 1960 yılında ise tümü halk kütüphanesi olmuştur.

⁹⁸ 1946'da halkevlerinin sayısı 455'tir.

Bu bağlamda dönemin siyasi yapısının kütüphaneleri yeniden canlandırma, eski koleksiyonları İstanbul⁹⁹, Ankara ve Konya gibi büyük merkezlerde toplama ve bunları bilimsel araştırmalar için kullandırma çalışmaları üzerinde yoğunlaştığı görülmektedir. Ancak dönemin ekonomik, siyasi, kültürel ve bilimsel hayatı göz önüne alındığında bu çalışmaların alt yapısını oluşturacak yeterli hukuki düzenleme, eleman, kurum ve kullanıcı¹⁰⁰ olmadığı da görülmektedir. Bu eksiklikler nedeniyle araştırma, okul ve milli kütüphane kurulma çalışmaları aksamıştır.

1923-1946 yılları arasında Türkiye’de siyasi yapının kütüphane kurma için kullandığı ikinci yöntem; çeşitli eğitim-öğretim kurumları bünyesinde kurulan ve / veya bu kurumlara devredilen kütüphaneler / dermeler aracılığıyla gerçekleşmiştir. Bu yöntemle kurulan en önemli kurumlar daha önce de bahsedilen halkevleridir. Halkevleri, “*muhtelif ihtisas, istidat ve arzulara göre her vatandaşın tercih edeceği bir faaliyet sahası bulabilmesi için halkevleri müteahhit şubelerden terekküp edecek tarzda teşkil olunur.*” tarzında bir yapılanmayla 1932’de açılmaya başlamış ve sayıları 1946’da 455’e ulaşmıştır (Halkevleri..., 1932; 3-4). Halkevlerinde açılan dokuz şubeden biri de “*Kütüphane ve Neşriyat Şubesi*”dir. Bu şubenin işlevi ve amacı; Halkevleri Talimatnamesi’nin 7. bölümünde üç başlık altında açıklanmıştır. Buna göre; kütüphaneler, halk bilgisinin ilerlemesinde önemli role sahip unsurlardan biri olarak kabul edilmektedir ve kurulan her halkevinde, kurulduğu bölgede başka kütüphane olsa bile oluşturulması zorunlu bir mekan olarak görülmektedir (Halkevleri..., 1932; 11-13). Halkevi kütüphanesi bu döneme kadar varlığı ve hizmetlerini sürdüren diğer kütüphaneler arasına katılan ayrı bir kütüphane türü de olmuştur. 1932’de kurulmalarından itibaren halkevleri bünyesinde kurulan kütüphaneler için de birçok düzenleme ve resmi yazışma yapılmıştır. Bu yazışmalar, halkevi kütüphanelerinin düzenlenmesinden, bu kütüphanelere bağışlanan kitaplara kadar çeşitli konularda yapılmıştır. Halkevi kütüphanelerinin düzenlenmesi ile ilgili ilk düzenleme 12 Nisan 1934’te gerçekleştirilmiş ve kütüphanelerde kitapların tasnifinden mobilyalara kadar bilgi istenmiş ve ne şekilde düzenlenmesi gerektiği bildirilmiştir. Ardından 21 Nisan 1936’da benzer bir talimatname daha gönderilmiştir. 1938’de de halkevi kütüphanelerinin nasıl çalışacağı ile ilgili bir tamim yayımlanmış

⁹⁹ 1935’te Maarif Vekaleti bünyesinde, yazma eserlerin yeni tekniklere göre sınıflanması amacıyla bir Kütüphaneler Tasnif Komisyonu kurmuştur.

¹⁰⁰ 1927’deki ilk nüfus sayımında okuma-yazma oranı %10, 1935’teki sayımda bu oran, %20’ye erişmiş, 1945’te ise; %30-35 civanna çıkmıştır.

ve o tarihe kadar açılmış olan tüm halkevlerine gönderilmiştir (Halkevleri kütüphanelerinin..., 1934, Halkevleri kütüphanelerinin..., 1936, Halkevleri kütüphanelerinin..., 1938). Bu yazışmaların büyük çoğunluğu halkevi kütüphanelerine tavsiye edilen eserler ve temsil şubelerine gönderilen piyesler hakkındadır ve ilgili fonlarda binlerce yazışma yer almaktadır.¹⁰¹

Halkevleri bünyesinde kurulan ve Türkiye’de bir dönem önemli bir kütüphane türü olan halkevi kütüphaneleri kuruluşundan hemen sonra büyük bir ilerleme göstermiştir. 1933’te Türkiye’de 55 halkevi kütüphanesi bulunmaktadır. Bu sayı, o tarihe kadar kurulan ve umumi / halk kütüphanesi olarak kurulanlardan fazladır ve 1945 yılına kadar 395’e ulaşmıştır (Ersoy, 1966: 9). Türkiye’de önemli bir kültürel boşluğu doldurduğu bilinen halkevi kütüphaneleri amaç ve görevleriyle halk eğitime de katkıda bulunmuştur. Örgün eğitimden farklı olan halk eğitimi, bireylerin okul dışında da eğitimlerini ve kültürlenmelerini devam ettirici bir süreci ifade etmektedir. İşte halkevleri ve bu kurumlar içerisinde yer alan kütüphaneler -özellikle- bu görevi üstlenmiş ve kapatılana kadar başarıyla sürdürmüşlerdir. John Dewey’den sonra Türkiye’deki eğitim konusunda önemli bir rapor hazırlamış olan Watson Dickerman’ın bu konudaki görüşü önemlidir. Raporda yer alan açıklamaya göre, “...Halk eğitimi, mektebi bırakmağa mecbur olmuş gencin umumi kitaplıkta okuyarak kendini yetiştirmeğe çalışmasıdır...” (Dickerman, 1956: 3).

Halkevlerinde kütüphane ve okuma odalarına özel bir önem verildiği halkevleri ile ilgili resmi düzenlemelerde de göze çarpmaktadır. Örneğin *Halkevleri İdare ve Teşkilat Talimatnamesi*’nin “Bir yerde Halkevi açılmasının esas şartları şunlardır” başlıklı 4. maddesinin ilk fıkrasında “En az 200 kişiyi toplayabilecek bir salonla, bir kütüphane ve bir-iki çalışma odasından mürekkep ve açık hava jimnastiği yapılmaya müsait avluyu havi bir bina bulmak ve bunu en kullanışlı ve tasarruflu şekilde döşemek”, yine aynı belgenin 8. maddesinde yukarıda bahsedilen dokuz şube içinde “Kütüphane ve Yayın” şubesi de yer almaktadır (Halkevleri..., 3-4: 1940). Halkevleri bünyesinde açılan ve oluşturulan kütüphaneler, kütüphanecilik tarihimiz ve dönemindeki etkileri açısından oldukça önemli bir yere sahiptir. Öncelikle; kendine özgü düzeni, dermesi, yönetimi ve işleyişi ile özgün bir kütüphane türüdür. Bunun yanı sıra etkin olduğu dönemlerde bilginin toplumsallaşmasını sağlayan sosyal bir

¹⁰¹ Bkz. DAGM. CADB. 490..1.0.0. fonu, 1932-1951 yılları 1. ve 5. BÜRO yazışmaları.

kurum olma özelliđi de tařımaktadır. Bu etki ve iřleyiř tarzı, hem sayısal yönden hem de sosyal yönden deđerlendirilebilir. Sayısal olarak ele alındıđında daha çok halkevlerine alınan kitap sayıları ve bunlardan faydalanan okuyucular olarak bir deđerlendirme yapmak mümkündür.

1932'de alıřmaya bařlayan halkevleri, 1951'de kapatılıncaya kadar yıllık alıřmalarını gösteren faaliyet raporları hazırlamıř ve bunları yayınlamıřtır. Bu raporlarda halkevlerini meydana getiren dokuz řubenin ayrıntılı faaliyetleri yer almaktadır. Ancak, 1932-1941 yılları arasında daha düzenli olan bilgiler, 1942 yılına ait faaliyet bilgilerinden itibaren farklı bir özellik kazanmıřtır. Bu nedenle 1942 ve sonraki yıllarda verilen sayılarda tam bir bütünlük yoktur. Kitap sayıları ve okuyucu sayıları o dönemde açık bulunan tüm halkevlerinin verilerini içermemektedir. Tablo-1'de halkevlerinin kütüphanelerindeki kitap ve bu kitaplardan faydalanan okuyucu sayılarının yıllara göre dağılımı verilmiřtir. Bu dağılım, 1932-1949 yılları arasında çeřitli bilgi merkezlerinden ulařılan faaliyet raporlarından faydalanılarak hazırlanmıřtır. 1942 ve sonraki yıllarda hazırlanan raporlarda, tüm halkevi ve halkodalarının verileri eksikler ve gecikmeler nedeniyle tam olarak kullanılamamıřtır. Ayrıca sözü edilen yıldan itibaren incelenen faaliyet raporlarında sürekli olarak bir veya iki yıl öncenin verileri ile bir karřılařtırma yapılmıřtır. Tablo-1'den de görülebileceđi gibi 1943 yılından sonra okuyucu sayıları ile ilgili verilere eriřilememiřtir. Bu veriler ancak diđer senelerle yapılacak oranlama ile tahmini bir deđer kazanacaktır.

Yıllar	Halkevi	Halkodaları	Kitap Sayısı	Okuyucu Sayısı
1932	14 (14)	--	--	--
1933	55 (41)	--	59.444	149.949
1934	80 (25)	--	87.177	428.274
1935	103 (23)	--	106.551	624.727
1936	136 (33)	--	122.809	874.656
1937	167 (31)	--	129.362	1.590.000
1938	210 (43)	--	185.752	1.909.910
1939	373 (163)	--	356.689	2.030.761
1940	379 (6)	141 (57)	412.176	2.461.813
1941	383 (4)	198 (19)	450.000	2.600.000
			409.273	3.258.812
1942	389 (5)	217 (14)	(252 Halkevinin raporundan) 464.420	(252 Halkevinin raporundan)
1943	394 (12)	231 (134)	(230 çeşit kitaptan alınan 55.147 nüsha kitap) 551.920	--
1944	406 (32)	365 (2323)	(450 kitaptan alınan 87.500 nüsha kitap) 611.920	--
1945	438 (17)	2688 (1380)	(414 kitaptan alınan 60.000 nüsha kitap) 638.183	--
1946	455 (8)	4068 (102)	(168 kitaptan alınan 26.263 nüsha kitap)	--
1947 ¹⁰²	463 (16)	4170 (610)	1.000.000	--
1948	479 (18)	4730 (50)	--	--
1949	487 (5)	4780	--	--
1950	492	--	--	--
1951	--	--	--	--

Tablo-1 Halkevlerindeki kitap ve okuyucu sayıları¹⁰³

Bu sayısal verilerden yola çıkılarak halkevlerinin toplum üzerindeki etkisi açık biçimde görülebilmektedir. Yıllara göre artış gösteren kitap ve bu kitaplardan yaralanan okuyucu sayısı, ilk 10 yılda kitap sayısına oranla yaklaşık % 300'lük ve 10 yılda okuyucu sayısının yaklaşık % 350'lik bir oranda yükseldiği görülmektedir. 1942-1946 yılları arasında ise; kitap sayısındaki artış yaklaşık % 56'dır. Bu sayısal veriler iki açıdan değerlendirilebilir. İlki yetişkinlerin okuma-yazma öğrenmeleri ve en azından bölgeleri ile ilgili temel bilgilere ulaşabilme imkanlarının yaratılmış olması, diğeri ise; kütüphane ve okuma odalarındaki çeşitli tür ve içerikteki -özellikle

¹⁰² Bu yıl dahil olmak üzere 1944, 1945 ve 1946'da toplam 699 eserden 500.015 adet kitap alınmıştır. Bu bilgiye göre, 1947 yılında halkevlerindeki kitap sayısı yaklaşık 1.000.000 olmalıdır. Bkz. Yedinci Büyük Kurultay'da Halkevleri ve Halkodaları, *Ülkü Halkevleri Dergisi*, 1, 12, 1947, s. 18.

¹⁰³ *CHP Halkevleri - Halkodaları 1932-1942*, Ankara, s. 21; *Halkevlerinin 1933 Senesi Faaliyet Raporu Hülasaları*, Ankara, Hakimiyet-i Milliye Matbaası, 1934, s. 202; *Halkevlerinin 1934 Senesi Faaliyet Raporu Hülasaları*, Ankara, Ulus Matbaası, 1935, s. 204; *Halkevlerinin 1935 Senesi Faaliyet Raporu Hülasaları*, Ankara, Ulus Matbaası, 1936, ss. 199-200; *CHP Halkevleri ve Halkodalarının 1940 Çalışmaları*, Ankara, Ulus Matbaası, 1941, s. 75; *CHP Halkevleri ve Halkodalarının 1941 Çalışmaları*, Ankara, Ulus Matbaası, 1942, ss. 4, 14; 1943 *CHP Halkevleri ve Halkodaları*, Ankara, Ulus Matbaası, 1944, ss. 9-10; *CHP Halkevleri ve Halkodaları 1944*, Ankara, [yayl.y.], ss. 9-11; *CHP 1945 Yılında Halkevleri ve Halkodaları*, Ankara, [yayl.y.], 1946, s. 22; *CHP 1946 Yılında Halkevleri ve Halkodaları*, Ankara, [yayl.y.], 1947, ss. 15, 20.

edebiyat, tarih ve coğrafya alanları ile ilgili¹⁰⁴- kitaplarla farklı toplum ve kültürlerin tanınması, farklı soruların sorulması ve yeni bilgiler elde edilmiş olmasıdır. Halkevlerine alınan kitap ve diğer materyal ile ilgili T.C. Başbakanlık Devlet Arşivleri Cumhuriyet Arşivi Daire Başkanlığı'nda yüzlerce belge yer almaktadır.¹⁰⁵

1945 yılına kadar faaliyet gösteren 406 halkevi toplam 492 kitap ve 50 dergi yayınlamıştır (Çeçen, 2000: 147-148; CHP Halkevleri..., 1945: 11). Halkevleri içinde kurulan kütüphaneler, okuyucu ve kitap sayılarındaki artış daha standart ve düzenli bir kütüphane hizmetinin verilmesini gerektirmiştir bu nedenle halkevi kütüphaneleri ve halk odalarındaki okuma odalarında ilginç düzenlemeler yapılmıştır. Bunlar arasında en dikkat çekici olan düzenleme, halkevi kütüphanelerinin büyük olasılıkla kitap ve kullanıcı sayıları dikkate alınarak yapılan sınıflamadır. Buna göre; o dönemde faaliyette olan 343 halkevi kütüphanesi A (50), B (109) ve C (184) şeklinde kategorize edilmiş, daha sonra açılanlar da yukarıda bahsedilen özelliklere göre bunlar arasına dahil edilmiştir. Ayrıca, halkevleri kütüphanelerinde çalışan kütüphane görevlileri için Ankara'da bir kurs açılmıştır (1943 CHP..., 1944: 9; Yedinci..., 1947: 17-18; CHP Yedinci, 1948). Ancak bu iki gelişmede bazı soru işaretleri vardır. Öncelikle kütüphanelerde yapılan sınıflamanın neye göre yapıldığı net değildir. Yukarıda verilen bilgi yalnızca süreç içerisinde ortaya çıkan durumun sayısal olarak değerlendirilmesi ile ilgili olarak ileri sürülmüştür. İkinci girişimde ise, kursa kimlerin hangi sınıfla katıldığı, kursta hangi derslerin kimler tarafından verildiği, ne kadar sürdüğü sorularının cevaplarına erişilememiştir.

1951 yılında 5830 sayılı kanunun uygulanması için çıkarılan yönetmelik ile kapatılan halkevlerine ait kütüphanelerde bulunan kitapların tamamı, Milli Eğitim Bakanlığı'na bırakılmıştır. Ancak bu devir işlemi tamamlanmadan halkevleri kütüphanelerine ait birçok kitap hurda olarak kağıtçılara satılmış, dere ve ırmaklara atılarak yok edilmiştir (Çeçen, 2000: 212-213). Bu süreçten sonra, iki defa daha açılan halkevleri ilk dönem çalışmaları kadar verimli olamamıştır.

¹⁰⁴ 1938'de alınan bir kararla; Türk Tarih Kurumu ve Türk Dil Kurumu tarafından çıkarılan kitapların da alınarak halkevleri şubelerine dağıtılması, ayrıca bakanlıkların yayınlannın izlenmesi, halkevlerinin yayın faaliyetlerini çoğaltması, bu yayınların tanıtılması ve bazı yabancı kitapların da alınarak halkevi kütüphanelerine gönderilmesi istenmiştir. Bkz. Anıl Çeçen, *Atatürk'ün Kültür Kurumları: Halkevleri*, Ankara, Cumhuriyet Kitapları, 2000, s. 143.

¹⁰⁵ Bkz. DAGM. CADB. 490..1.0.0. fonu, 1932-1951 yılları 1. ve 5. BÜRO yazışmaları. Bu belgelerde halkevlerinde kurulan kütüphanelere hangi kitap, gazete ve dergilerin alınacağı, bunların nasıl alınacağı, kütüphanelerin nasıl düzenleneceği, okuyucuların nasıl yararlanacağı, vb. birçok konu yer almaktadır.

Halkevi kütüphaneleri, verilen bu bilgiler ışığında ülkemizde önemli değişim ve katkılara olanak tanımıştır denilebilir. Bunların ilki okuma-yazma seferberliğine yapmış olduğu katkıdır. Bu katkı, örgün eğitim kurumlarında eğitimlerini devam ettiren gençlerin yanı sıra yetişkin vatandaşların üzerinde daha etkili ve verimli olmuştur. Bu kurumlardaki kütüphanelere alınan veya bağış olarak gelen kitaplar arasında genellikle edebiyat, coğrafya ve tarih ile ilgili kitapların yoğunlukla tercih edildiği bilinmektedir (1943 CHP..., 1944: 9; CHP Halkevleri..., 1945: 11). Bu alanlardaki eserler vatandaşların hem kendi yerel kültürü ve tarihi ile ilgili bilgi edinmesine yardımcı olurken, yerli - yabancı klasikler yardımıyla da ülke ve dünya ile ilgili bilgi ve dünya görüşü de büyük ölçüde şekillenmeye başlamıştır. Tablo-1'den de görülebileceği gibi, her ne kadar son sekiz yıla ait okuyucu sayılarına erişilememiş olsa da ilk on yıllık süreç göz önüne alındığında kütüphanelerden yararlanan vatandaşlarımızın sayısı 3 milyonu aşmıştır. Bu dönem içerisinde her yıl ortalama % 40-% 50'lik bir artış olduğu gözlemlenmektedir. Bu şekilde bir artış ele alındığında, halkevlerinin kapanışına kadar, yaklaşık 10-12 milyon kişinin kütüphanelerden faydalandığı ileri sürülebilir. Halkevi kütüphanelerinde bulunan Türkçe kitapların sayısı o dönemde ülkemizdeki umumi kütüphanelerde bulunan kitap sayısından 2.5 kat fazladır. Bu veri de gerçekten halkevi kütüphanelerinin umumi kütüphanelere¹⁰⁶ göre daha fazla tercih edildiğini ve kaynak açısından umumi kütüphanelere göre daha yeterli olduğunu göstermektedir. Zaten sayısal olarak da değerlendirildiğinde, halkevi kütüphaneleri (395) umumi kütüphanelerden (82) fazladır (Karayalçın, 1952: 6; Milli Eğitim..., 1947: 1-3).

Çok partili döneme geçişe kadar açılan bir diğer önemli eğitim-öğretim kurumu da Köy Enstitüleri'dir. Köy Enstitüleri, 17 Mart 1940'da¹⁰⁷ poli-teknik eğitim metoduyla kırsal kesimdeki yaşamı geliştirmek ve burada yaşayan kesimin ekonomiye katkılarını artırmak amacıyla kurulmaya başlamıştır. Kuruluşunun ilk yıllarında köy enstitülerinde daha önceden planlanmış ve hazırlanmış kütüphaneler yer almamıştır. Bunun en büyük nedeni, enstitülerde henüz okumayı bile bilmeyen öğrencilerin eğitimlerine başlamış olmalarıdır. Köy enstitülerindeki kütüphaneler (genelde kitaplık

¹⁰⁶ Umumi kütüphaneler, hem halk kütüphanelerinden hem de halkevi kütüphanelerinden derme, kullanıcı ve yönetim konularında ayrılmaktadırlar. Adından da anlaşılacağı gibi hem derleme hem de halk kütüphanesi gibi görev yapmaktadırlar. Bu kütüphaneler 1960'dan sonra "*halk kütüphanesi*" olarak görev yapmaya başlamışlardır.

¹⁰⁷ Köy Enstitüleri'nin kurulması ile ilgili kanun tasarısı için bkz. "*Köy enstitüleri kurulması*". DAGM. CADB. 05.03.1940 tarih, 90.23..3 yer no'lu ve 30..18.1.2. fonuna kayıtlı belge.

olarak kullanılmaktadır) kuruluşlarından 3-4 yıl sonra oluşturulmaya ve derslerde - özellikle Türkçe derslerinde- etkin bir biçimde kullanılmaya başlamıştır. Maarif Vekaleti İlk Tedrisat Umum Müdürlüğü'nün 435 sayılı ve 24 Haziran 1940'da hazırlanarak 1 Temmuz 1940 tarihli Tebliğler Dergisi'nde yayımlanan "Köy Enstitülerinin Eğitim ve Öğretimle İlgili İşleri Hakkında genelge ile köy enstitülerinin ilk dönem eğitimleri ile ilgili genel hükümler açıklanmıştır. Genelge, 21 maddeden oluşmaktadır. Genelgenin 13. maddesi kütüphane faaliyetleri ile ilgilidir ve "*...enstitülerde köy hayatını ilgilendiren kitaplar başta gelmek üzere çocukların bilgilerini artırıcı mahiyetteki kitap, mecmua diksiyoner (sözlük), ansiklopedi, broşür, prospekt, katalog vesaireyi ihtiva eden bir kütüphane teşkil edilecek, talebenin bu kütüphaneden münferiden ve müştereken muntazam şekilde istifade etmesi temin olunacaktır*" ifadeleri yer almaktadır (Genelge, 1940; Köy Enstitülerinin..., 1940, Kuruluşunun..., 1990; 15-20).

Köy enstitülerinde oluşturulan kütüphaneler, öğrencilerin yaşadıkları çevreyi, bölgeyi, ülkeyi; tarihi, coğrafi, kültürel yönlerden tanıyıp öğrenmelerine yararlı olurken dünyada olup bitenleri de görüp yorumlayabilmelerine yardımcı olmaktadır. Özellikle 1940 yılında çalışmalarına başlayan Tercüme Heyeti'nin çevirip yayımladığı yerli ve yabancı klasikler, bu bilgilerin edinilmesinde önemli bir rol oynamıştır. Sınıflarda ve ayrı olarak oluşturulan kütüphanelerde mesleki kitaplar ve ders kitapları ağırlıkta olmuştur.

Köy Enstitüleri'nin kuruluşunda büyük etkisi ve katkısı olan dönemin İlköğretim Genel Müdürü İsmail Hakkı Tonguç enstitülere gönderdiği bir mektupta "*Köy Enstitüleri'nin çoğu artık, kitapları ciltli, dolapları sağlam, düzenli birer kütüphane kurma devrine girdi. Her yuvanın ayrılmış bir programa uyarak ve bu işe meraklı adamını bularak, kütüphane kurmaya başlamalıdır. Kütüphanesizlik ya da derme çatma kütüphane arkadaşları rahatsız etmelidir. Öğrencilere gidecekleri köylerde kütüphane kurma alışkanlığının verilmesi bu anlayışın enstitülere yerleştirilmesine bağlıdır.*" ifadeleriyle okuma alışkanlığı, bilgilenme ve kültürlenmenin kitap ve kütüphaneler sayesinde olabileceğini belirtmiştir (Tonguç, 1976; 89).

Halkevleri ve Köy Enstitüleri'nin yanı sıra örgün eğitim kurumlarında da kütüphanelerin kurulması çalışmaları sürdürülmüştür. Bu çalışmaların başında

çalışmanın ilk bölümünde de değinilen John Dewey'in Türkiye'deki eğitim ile ilgili raporu yer almaktadır. Bilindiği gibi raporda okullarda mutlaka bir kütüphanenin bulunması ve öğrenciler kadar ailelerinin de faydalanması gerektiği vurgulanmıştır. 1927'de, daha önce Maarif Vekaleti'ne devredilen tüm kütüphanelerin gereksinimleri için, Maarif Vekaleti bütçesinden ödenek ayrılması ile ilgili bir kararname çıkmıştır. Bu kararnamenin o dönemde hali hazırda kurulu olan ve Osmanlı Devleti'nden miras kalan okul kütüphaneleri ile ilgili olduğu anlaşılmaktadır.¹⁰⁸

Maarif Vekaleti'ne bağlı tüm ilk-orta ve yüksek öğretim kurumlarında kütüphaneler ile ilgili ilk bahisler, 1924 ve 1927'de yine sözü edilen bakanlık tarafından hazırlanan "*1340 (1924) Tarihli Orta ve Lise Müfredat Programlarına Zeyl*" ve "*Lise ve Orta Mektepler Talimatnamesi*"nde yer almaktadır. İlk müfredat programında kütüphaneler, boş zamanların giderileceği ya da danışma kaynaklarından yararlanılacak bir mekan olarak anlatılmaktadır. Talimatnamede ise; kütüphane bir eğitim aracı olmaktan çok ayniyat konusu¹⁰⁹ olarak ele alınmaktadır (1340 Tarihli..., 1927; 4-8, Lise ve..., 1927; 16,18-22). Bu iki düzenleme, Türkiye Cumhuriyeti'nin ilk dönemlerinde ilk ve orta eğitim kurumlarında kütüphane olgusuna diğer dönemlere göre fazla ilgi gösterilemediğini ve en önemlisi bu kurumun eğitime doğrudan etkili olduğunun anlaşılamadığı göstermektedir.

15 Şubat 1943'te düzenlenen II. Maarif Şurası'nda Ahlak Komisyonu tarafından hazırlanan rapor Türk eğitim tarihinin de önemli bir belgesi olma niteliğini taşınmaktadır. Bu komisyon tarafından hazırlanan raporda, "*Okullarda Ahlak Eğitiminin Geliştirilmesi*" adlı bölümün "*Orta Dereceli Okullar*" alt başlıklı bölümün 11. maddesinde "*Kütüphane çalışmalarıyla talebede okuduğunu anlamak, faydalı notlar almak, notları sıralamak ve arkadaşlarıyla birlikte araştırmalar yapmak alışkanlığı kazandırmak*" amaçlarından bahsedilmektedir. Aynı raporda, "*Talebelerin Okul Dışı Durumlarının Murakebesi*" başlıklı bölümde ise; "*Çocuğun okul içindeki hayatı kadar dışı ile de meşgul olmaya mecbur olduğumuz için bu dış hayatı da teşkilatlandırmak lazımdır. Arada okul dışında talebe kulüpleri, faal izcilik faaliyetleri, spor kulüpleri, kütüphaneler, okuma odaları, açık ve kapalı havalarda*

¹⁰⁸ "Milli Eğitim Bakanlığı Bütçesi'nden kütüphaneler faslına aktarma yapılması." DAGM. CADB. 20.01.1927 tarih, 20.115.7 yer no'lu ve 30..10.0.0. fonuna kayıtlı belge.

¹⁰⁹ Ayrıca bkz. "Ayniyat memuru bulunan ve bu işlerde öğretmenlerle müşterek görevi olmayan lise, öğretmen ve ortaokulların katip, besap ve ambar memuru ile kütüphane memurlarına 6036 sayılı Kararname'nin uygulanmaması." DAGM. CADB. 01.04.1928 tarih, 28.19..9 yer no'lu ve 30..18.1.1. fonuna kayıtlı belge.

çeşitli oyun yerleri, müzik, konuşma, münakaşa odaları, sanat duygularını yükseltmeye yarayacak teşkilat, iyi filmler, sinemalar, çocukluk ve gençlik psikolojisine uygun bol neşriyat, bu alanda çok esaslı rol oynayacaktır.” denilmektedir. (Ergin, c.5., 1943; 1425-1434). Ancak döneme ait resmi düzenleme ve çalışmalar incelendiğinde ilk, orta ve lise düzeyinde eğitim veren örgün eğitim kurumlarında, kütüphane-eğitim ilişkisinde kopukluklar, istikrarsızlık ve bütünlükten uzaklık görülmektedir.¹¹⁰ Kütüphaneler daha doğrusu kitaplıklar, okulun geneline değil belirli bir zümreye hitap eden mekanlar olarak nitelendirilmekte ve sınıf kitaplıkları düzeyinde ele alınmaktadır (İlkokul Programı..., 1962).

İlk ve orta öğretimde kütüphane kurumunun işleyişi ve görevi bu şekilde iken yüksek öğretimde daha farklı bir ilginin olduğu gözlemlenmektedir. 1923-1946 yılları arasında Türkiye’de tamamı Ankara ve İstanbul’da olmak üzere 13¹¹¹ yüksek öğretim kurumu bulunmaktadır. Bu eğitim kurumları arasında en fazla üzerinde durulanlar İstanbul Üniversitesi (Darülfünun), Ankara Hukuk ve Ankara Dil ve Tarih-Coğrafya fakülteleridir. Bu üç yüksek öğretim kurumu, Cumhuriyet’in temel ilkelerinin toplumsallaştırılacağı, Türk kültürünün ve dilinin araştırılacağı ve Türk toplumunun sosyal düzeninin oluşturulacağı temel bileşenlerdir. Bu nedenle eğitimlerini mümkün olduğu kadar üst seviyede vermeleri için her türlü imkan kullanılmış ve sağlanmıştır. Eğitimlerinin en büyük destekçisi olan kütüphaneleri de bu imkanlardan faydalanmıştır. Bu uygulamalarla ilgili en ilginç örneklerden biri, Tevhid-i Tedrisat Kanunu’nun hemen ardından 19 Mart 1924’te kaldırılmış olan Şeriyeye Vekaleti’ne ait kütüphanenin ve 1 Haziran 1924’te Yıldız Sarayı Kütüphanesi’nin daha faydalı bir biçimde kullanılabilmesi için eşyaları ile birlikte Darülfünun’a devredilmesidir.¹¹²

¹¹⁰ 1933-34 yıllarında Türkiye’de 6.156 ilköğretim okulunda toplam 402.234 kitap yer almaktadır. 14 yatılı okulda 4.483, 99 orta dereceli okulda 101.275, 36 lisede 79.690 ve 14 yüksek okulda 90.062 kitap bulunmaktadır. Bkz. Maarif 1933-34, ss.69-75. Tüm umumi ve okul kütüphanelerinde ise toplam 1.380.237 kitap bulunmaktadır.

¹¹¹ 1. İstanbul Üniversitesi (Darülfünun olarak kullanılmaktadır. Bu üniversite içinde Fen, Edebiyat, Hukuk ve İktisat Fakülteleri, Dişçilik ve Eczacılık okulları yer almaktaydı. 2. Yüksek Öğretmen Okulu, 3. Güzel Sanatlar Akademisi, 4. Yüksek Mühendis Okulu, 5. Yüksek Deniz Ticaret Okulu, 6. Ankara Hukuk Fakültesi, 7. Ankara Dil ve Tarih-Coğrafya Fakültesi, 8. Ankara Siyasal Bilgiler Okulu, 9. Gazi Terbiye Enstitüsü 10. Yüksek Ziraat Enstitüleri (Ziraat, Veteriner ve Ormancılık Fakülteleri) 11. Devlet Konservatuarı, 12. Ankara Fen Fakültesi ve 13. Ankara Tıp Fakültesi. 1946’da Siyasal Bilgiler, Hukuk, Ziraat, Dil ve Tarih-Coğrafya, Fen ve Tıp fakülteleri birleştirilerek Ankara Üniversitesi ismini almıştır.

¹¹² Bkz. “Mülga Şeriyeye Vekaleti’ne ait kütüphanenin Darülfünun’a devredilmesi.” DAGM. CADB. 19.03.1924 tarih, 144.30.8 yer no’lu ve 30..10.0.0. fonuna kayıtlı belge; “Yıldız Kütüphanesi’nin daha faydalı olabilmesi için Darülfünun Kütüphanesi’ne devri.” DAGM. CADB. 01.06.1924 tarih, 10.28.2 yer no’lu ve 30..18.1.1. fonuna kayıtlı belge.; “Yıldız Kütüphanesi’nin eşya ve mefruşatı ile birlikte Darülfünun’a devri.” DAGM. CADB. 10.09.1924 tarih, 11.43..3 yer no’lu ve 30..18.1.1. fonuna kayıtlı belge.

İstanbul Üniversitesi ile birlikte kütüphaneye sahip diğer yüksek öğretim kurumları arasında A.Ü. Dil ve Tarih-Coğrafya Fakültesi (1935-36) (Evkaf Apartmanı'nda), A.Ü. Fen Fakültesi (1943), Ankara Tıp Fakültesi (1945), İstanbul Üniversitesi Coğrafya Seminer (1916), Güzel Sanatlar Akademisi (1919) ve İstanbul Yüksek İktisat Okulu (1885) kütüphaneleridir (Türkiye Kütüphaneleri..., 1957; 12-36). 14 Mayıs 1930'da Maarif Vekaleti tarafından çıkarılan bir kararname ile İstanbul Üniversitesi, Tıp, Hukuk, Fen ve Edebiyat fakülteleri, Eczacı ve Dışçı okulları ile üniversite kütüphanesi için gerekli kitap ve eşyanın alınması kararlaştırılmıştır (Darülfünun Tıp..., 1930). 18 Eylül 1933'te de Ziraat Enstitüsü ve şubeleri için Avrupa'ya sipariş edilmiş olan kitap başta olmak üzere çeşitli malzemenin getirilmesi için kolaylık gösterilmesi ile ilgili bir karar alınmıştır (Ziraat Enstitüsü..., 1933). 1946 yılına kadar dönem içerisinde yalnızca iki üniversite ve bunlara bağlı fakülteler ile yüksek öğretim sürdürülmekteydi. Bunun yanı sıra; meslek yüksek okulları, enstitüler ve sanat okulları da yüksek öğretimin diğer parçalarını oluşturmaktaydı. Türkiye Kütüphaneleri Rehberi adlı çalışmada 1923-1946 yılları arasında kurulan 28 üniversite / fakülte / kürsü / seminer kütüphanesi ve 10 yüksek okul kütüphanesi olduğu belirtilmektedir (Türkiye Kütüphaneleri..., 1957; 12-36, 37-44). Burada yer alan bazı kütüphaneler, XVIII. ve XIX. yüzyıllarda kurulmuş ve sözü edilen döneme kadar çeşitli mekanlarda hizmetlerini sürdürmüşlerdir.

Türkiye'de üniversite kütüphaneleri ile ilgili yapılan ilk ve en ciddi iç düzenleme, 1926'da İstanbul Üniversitesi Kütüphanesi'nin talimatnamesidir. Bu talimatname 50 maddeden oluşmakta ve kütüphanedeki teknik hizmetlerden, ödünç verme hizmetine kadar tüm konuları içermektedir.¹¹³ 1923-1946 yılları arasında üniversite ve diğer yüksek okulların eğitim-öğretim ile ilgili tüm plan, program ve düzenlemeleri Maarif Vekaleti tarafından yapılmıştır. 1970'li yıllara kadar üniversite ve yüksek okullarda seminer / bölüm kütüphaneleri ağırlıklı olarak kurulmuş ve kullanılmıştır. Bu tür kütüphanelere en önemli örnekler; Ankara Üniversitesi'ni oluşturan önemli fakültelerden biri olan Dil ve Tarih-Coğrafya Fakültesi'nin çeşitli bölüm ve kürsülerine ait seminer kütüphaneleri ve İstanbul Üniversitesi Edebiyat Fakültesi bünyesindeki bölümlerin seminer kütüphaneleri verilebilir.

¹¹³ Bkz. *İstanbul Darülfünun Kütüphanesi Talimatnamesi*, İstanbul, Yeni Matbaa, 1926.

Tek partili siyasal yaşamda dönemin siyasi yapısının kütüphaneler ile ilgili ortaya koyduğu diğer bir önemli durum da daha önce medrese, cami, han, zaviye, türbe gibi; kanunlarla faaliyetleri yasaklanmış olan kurumların, mübadele veya göçlerle terk edilmiş veya Türkiye Cumhuriyeti Devleti'ne bırakılmış binaların / arazilerin kütüphaneye çevrilmesi / kütüphane inşa edilmesidir. Bu durum, daha önceki bölümlerde de değinildiği üzere var olan bilgi kaynaklarının bir araya getirilmesi ve çeşitli çalışmalarla döküm (envanter) ve kayıtlarının çıkarılması, uygun ortamların yenileri yapılar veya onarılar kadar kütüphane olarak kullanılmasını amaçlamaktadır. Bu uygulama ile bazı yabancı dernek ve diğer kuruluşların dermeleri de çeşitli kütüphanelere aktarılmış ve günümüze kadar hizmetini devam ettirmiştir. Kütüphanelerin bu yolla niceliksel olarak çoğaltılmasında 677 sayılı kanunu rolü büyüktür. Bunun yanı sıra 3 Mart 1924'te Şeriye ve Evkaf Nezareti'nin de kaldırılması bu uygulamayı zorunlu kılmıştır. Bilindiği gibi bu kanunla birlikte vakıf mülklerinin büyük bir kısmı çeşitli kamu kurumlarına devredilmiştir. Bunlar arasında yer alan vakıf kütüphaneleri de Maarif Vekaleti'ne devredilmiştir. 6 Haziran 1924'te çıkarılan bir kararname ile vakıf kütüphaneleri Maarif Vekaleti'ne ve bu kütüphaneler için ayrılan ödenekler de Maliye Vekaleti'ne devredilmiştir. Aynı kararnamede bu kurumlarda çalışan kütüphaneciler için herhangi bir ödeme tahsisatı bulunmadığı, ancak işlemlerin yürütülmesi için Maarif Vekaleti'nin ödeneğinden tahsisat ayrılması kararlaştırılmıştır (Eski Vakıf..., 1924). Bu kararnamenin ardından birçok medrese, türbe, zaviye vb. mekanların kütüphane olarak kullanılması ve bu mekanlarda bulunan dermelerin merkez şehirlerde toplanması ile ilgili düzenlemeler gerçekleştirilmeye başlamıştır.

2 Haziran 1925'te daha önce Rum Cemiyet-i Edebiyyesi (1860-1912) (Ellinikos Filologikos Sillogos - Elliniki Filologiki Eterya - Rum Sillogu)'ne ait Beyoğlu'ndaki binada bulunan kitapların Maarif Vekaleti'ne tahsis edilerek Ankara Umumi Kütüphanesi'ne (Adnan Ötügen il Halk Kütüphanesi) gönderilmesi için bir girişimde bulunulmuştur. O dönemde bu bina Cumhuriyet Halk Fırkası'nın da merkez binası olarak hizmet vermektedir. Bu kararnameden üç buçuk ay sonra 27 Eylül 1925'te yeni bir kararname ile Rum Silloğu ve Esad Efendi Kütüphaneleri'nde bulunan kitapların ve bu kurumların müzelerinin Ankara'da bulunan Erkek Muallim Mektebi'nin tek bir odasında hizmet vermekte olan Ankara Umumi Kütüphanesi'ne aktratılmasının doğru olmayacağı ve bu nedenle sözü edilen kütüphane ve müzenin bir kısmının Hacı

Bayram Cami avlusundaki binaya ve diğer kısmının da Hoca Paşa ve Hallac-ı Mahmud Mescidi'ne nakledilmesi kararlaştırılmıştır. (Beyoğlu'nda Cumhuriyet..., 1925; İstanbul'dan nakledilecek..., 1925). Bu tür uygulamalarda ilginç durumların da meydana geldiği görülmektedir. 17 Haziran 1924'te TBMM'ye sunulan bir dilekçede Konya'nın Ilgın ilçesinde bulunan terk edilmiş bir binanın kütüphaneye dönüştürülmesi istenmektedir (Konya'nın Ilgın..., 1924). 21 Temmuz 1926'da Başvekalet tarafından çıkarılan bir kararnamede Amasya'da bulunan ve daha önce bimarhane (tumarhane) olarak kullanılan binanın Hars Dairesi'nin isteği üzerine kütüphane olarak kullanılması kararlaştırılmıştır (Amasya'da daha..., 1926). Binaların kütüphane olarak kullanılması ve nakillerin yanı sıra bazı arazilerin de kütüphane yapılması için tahsis edildiği görülmektedir. 10 Ekim 1925'te Ankara Kız Lisesi'ne kütüphane binası eklenebilmesi için okul yakınında bulunan mezarlıkların istimlak edilerek okula bırakılması ve bu arazinin değer ve miktarını bildirecek iki bilirkişinin görevlendirilmesi ilgili bir kararname çıkarılmıştır (Ankara Kız..., 1925). Benzer bir uygulama ise, 31 Aralık 1930 tarihli bir kararnamede İstanbul'da Rumelihisarı'nda bulunan Robert Koleji'nin arazisinin bir bölümüne kütüphane kurulması uygun bulunmuş, 1941'de ise; İstanbul'da yaptırılacak bir kütüphane için gerekli arsanın Emlak Bankası aracılığıyla İstanbul Belediyesi'ne uygun bir bedelle devredilmesi kararlaştırılmıştır. (Robert Koleji..., 1930; İstanbul'da..., 1941).

Dönemin siyasi gücünün kütüphanelere bakış açısını göstermesi açısından diğer dikkat çekici olaylardan biri, dönemin cumhurbaşkanı Mustafa Kemal Atatürk (1923-1938) yapmış olduğu kütüphane ziyareti diğeri, İsmet İnönü'nün üniversitelerin yeni öğretim yılında gereksinim duydukları kitapların biran önce alınması ile ilgili telgraflarıdır. Bu gezi ile ilgili Başvekil İsmet İnönü'ye çekilen telgrafta, 3 Şubat 1933'te Mustafa Kemal Atatürk, İzmir gezisi sırasında Buca'daki İzmir Milli Kütüphane'yi de ziyaret etmiştir.¹¹⁴ Diğer telgraf ise; dönemin Başbakanı İsmet İnönü'nün yine dönemin İstanbul Üniversitesi rektörü Ord. Prof. Dr. Cemil Bilsel ile yaptığı görüşmenin ardından Ankara'daki Maarif, Sıhhiye ve Maliye vekillerine,

¹¹⁴ Telgraf metni izin bkz. *Cumhurbaşkanının İzmir-Buca'da bir gezinti yaparak Milli Kütüphane'yi ziyaret ettiğini bildiren 03.02.1933 tarihli ve 231 no'lu resmi telgraf*. DAGM. CADB., 03.02.1933 tarih, 2.11.10 yer no'lu ve 30..10.0.0 fonuna kayıtlı belge.

üniversitenin gereksinim duyduğu araç-gereç ve kitabın en kısa sürede alınmasını bildirdiği telgraftır.¹¹⁵

II. Dünya Savaşı'ndan önce kütüphanelerle ilgili olarak yapılan en önemli çalışma, Maarif Vekaleti Kütüphaneler Müdürlüğü tarafından 23 Ekim 1939'da yayımlanan "Umumi Kütüphane fihristlerinin hazırlanması ile ilgili genelgedir. 10 maddelik genelgenin amacı şu şekilde ifade edilmektedir:

"Umumi kütüphanelerimizin bundan yarım asır önce tertip ve tabettirilmiş olan fihristlerinin bugün ihtiyaca cevap vermekten uzak buldukları, bir kısmının mevcudu kalmadığı ve İstanbul dışındaki umumi kütüphanelerimizin de basılı fihristlerinin olmadığı malumdur. Vekillik bu eksikleri tamamlamak ve umumi kütüphanelerimizle müzelerimizde bulunan kitapları ilmi tetkikler yapacakların istifadesine en verimli bir şekilde hazır bulundurmak gayesiyle umumi bütçeden idare edilen kütüphanelerimizle müze kütüphanelerimizin fihristlerini yeniden yaptırarak muntazam bir seri halinde bastırmağa karar vermiştir." (Umumi Kütüphane..., 1939: 59). Bu çalışmalar için bütçeden ödenek ayrılmış ve kadrolar için birçok yazışma yapılmıştır. Ancak tüm bu çalışmalara rağmen toplu bir katalog hazırlanamamıştır.

III.2.1.2 1939-1946 Döneminde Siyasi Yapı ve Kütüphaneler

1923-1946 yılları arasında Türkiye Cumhuriyeti'nin geçirmiş olduğu tek partili siyasi yaşam sosyal birer kurum olan farklı türdeki kütüphaneleri de yakından etkilemiştir. Yeni cumhuriyetin yeni kurumları olan kütüphaneler, 1923-1939 yılları arası kendisini oluşturan beş temel unsuru (bina, kullanıcı, derme, personel ve bütçe) ile birlikte önemli değişimler geçirmiştir. Aslında kütüphaneler bu olaylardan aldığı etki ile toplumun ve devletin her kesimi ve kurumu ile de bağlantılı olduğu yani bir sosyal / kültürel / eğitim-öğretim kurum olduğunu kanıtlamıştır. Çalışmada kullanılan tüm belgeler sözü edilen dönem içerisinde kütüphaneler ile ilgili yapılan çalışmaların hiç de küçümsenmeyecek kadar yoğun olduğunu göstermektedir. Özellikle köy enstitüleri ve halkevleri bünyelerinde kurulan kütüphanelerin üzerinde daha fazla durulduğu bir gerçektir. Dönemin siyasi yapısının kütüphaneler aracılığıyla ortaya

¹¹⁵ Telgraf metni izin bkz. *Üniversitelerin yeni öğretim yılında ihtiyaç duydukları çeşitli araç-gereç ve kitapların biran evvel karşılanmasını isteyen İsmet İnönü'nün 06.08.1934 tarih ve 4155 no'lu telgrafı*. DAGM. CADB., 063.08.1934 tarih, 143.26..4 yer no'lu ve 30..10.0.0 fonuna kayıtlı belge.

koyduğu iki temel sonuç vardır; bunlardan ilki Türk ulusunun 1923'e kadar üretmiş olduğu bilgi ve kültür varlıklarının korunması ve gelecek nesillere aktarılması, diğeri ise; eğitim - öğretim kurumları bünyesinde açılan kütüphanelerle eğitime, kültürlenmeye ve bilginin toplumsallaşmasına katkıda bulunmaktır. Kütüphaneler için 1939-1945 arası ise; kütüphanelerin kurulması ve / veya oluşturulması ile ilgili çalışmaların azaldığı, daha çok sınıflama işlemlerinin yürütüldüğü ve halkevleri kütüphanelerinin de bu dönem içerisinde önemli gelişmeler gösterdiği görülmektedir.

Kütüphanelerin birer eğitim-öğretim-bilim kurumu olduklarının kabul edildiği ve mümkün olduğu kadar yaygınlaştırılmaya çalışıldığı tek partili dönemin kütüphanecilik eğitimi için de önemi büyüktür. 1925 yılı, kütüphanecilik için önemli bir dönüm noktası olmuştur. İstanbul Üniversitesi Kütüphanesi'nin kurucusu, Fehmi Ethem Karatay tarafından bu kütüphanenin memurlarının eğitimi için 1925-1926 yıllarında düzenlenmiş olan kütüphanecilik kursları ile ilk defa mesleki bir eğitim düzenlenmiş ve bundan sonraki dönemlerde kütüphaneciliğin bir meslek olarak tanınması sağlanmıştır. *Kütüphaneciler Kursu* olarak bilinen bu kurs, aynı zamanda ilk resmi kütüphanecilik eğitimi olarak da kabul edilebilir. Bu yıla kadar hem Osmanlı Devleti'ndeki vakıf kütüphanelerinde hem de Türkiye Cumhuriyeti Devleti'nin kurduğu kütüphanelerinde çeşitli seviyelerde eğitim görmüş ve çeşitli meslek gruplarından kütüphaneciler çalışmış ve 1925'e kadar düzenli ve bilimsel dayanağı olan mesleki bir eğitim planlanmamıştır. Ancak mesleğe yönelik bu kurslar ancak bir yıl kadar devam etmiş ve 1936 yılına kadar herhangi bir faaliyet gösterilmemiştir (Ötüken, 1957: 1-2, 5). 1936 yılına gelindiğinde Ankara Yüksek Ziraat Enstitüsü Kütüphanesi'nde müdürlük görevi yapan Dr. Joseph Stummvoll'ün girişimleriyle tekrar kütüphanecilik kursları düzenlenmiştir. Bu kurs da uzun süreli olamamış ve üç aylık bir eğitim programından sonra sona ermiştir.

Türkiye'de halk eğitimi, bilginin toplumsallaşması gibi konularda kütüphaneleri etkileyen bir diğer önemli gelişme Tercüme Heyeti'nin (Bürosu) kurulması ve çeviri faaliyetlerine başlanmasıdır. Tercüme Heyeti'nin kurulması için ilk girişim, 1-5 Mayıs 1939 tarihlerinde düzenlenen *I. Türk Neşriyat Kongresi*'nde dile getirilmiştir. Kongrede görüşülecek konular arasında Türkçe'ye çevrilecek eserlerin klasikler de dahil olmak üzere en çok gerekli olanların bir düzen içerisinde planlanarak tercüme

edilmesi ele alınmış, Tercüme Komisyonu çevrilmesi önerilen bir listeyi¹¹⁶ kongre başkanlığına sunmuştur. Ayrıca kongrede bir çocuk edebiyatı kütüphanesinin¹¹⁷ de kısa süre içerisinde oluşturulması istenmiştir (Birinci Türk..., 1939: 3, 175, 277). Kurulduktan kısa bir süre sonra, dünya edebiyatı klasiklerinin çevirisine başlanmış ve 1946 yılı sonuna kadar toplam 496 eser Türkçe'ye çevrilmiştir. Bu tercüme faaliyetleri sonucunda ortaya çıkan Batı, Doğu (modern - klasik) ve çağdaş Türk edebiyat eserleri öncelikle eğitim kurumları bünyesinde oluşturulan kütüphanelerin, daha sonra da halk kütüphanelerinin dermelerine önemli katkılarda bulunmuş, daha önce benzer özellikteki denemelerde olduğu gibi çeşitli halk kesimlerinin kendi yaşayış tarzları dışında farklı düşünce, uygulama, teknik ve gereksinimlerin de olduğunu öğrenmelerinde faydalı olmuştur.

Beş yıl ara verilen kütüphanecilik kursları, 1941 yılında Adnan Ötüken tarafından daha planlı ve kapsamlı bir biçimde tekrar gündeme getirilmiş ve kursun amacını, programını ve kapsamını belirten gerekli resmi yazışmalar da yapılarak Dil ve Tarih-Coğrafya Fakültesi'nin de desteği ile 1942'de tekrar başlatılmıştır.¹¹⁸ Bu kurslar, kütüphaneciliğin Türkiye'de bir uzmanlık ve meslek haline getirilmesi amacı taşımaktadır. 1942-1952 yılları arasında sürdürülen bu kurslar, resmi programı, dersleri¹¹⁹ ve planlı eğitimiyle kütüphanecilik mesleği eğitiminin önemli girişimlerinden biri olmuştur.

III.2.1.2. 1946-1961 Döneminde Siyasi Yapı ve Kütüphaneler

1946 - 1963 yılları arasında Türkiye'deki kütüphaneler ile ilgili bir dizi resmi düzenleme yapılmış, meslek ve bilim dalı olarak konferans ve toplantılar düzenlenmiş ve 1960'lı yıllara kadar genellikle eğitim-öğretim kurumları ile olan ilişkileri üzerinde durulmuştur. 11 Şubat 1947 tarihinde Milli Eğitim Bakanlığı tarafından hazırlanan bir raporda, ilk kez milli kütüphane ile ilgili açıklamalara yer verilmiştir (Milli Eğitim Bakanlığı'nın..., 1947). Bu yıl, İstanbul Üsküdar'daki Şemsi Paşa Medresesi, kütüphane olarak kullanılmak üzere Milli Eğitim Bakanlığı'na devredilmiştir (İstanbul Üsküdar'daki..., 1947). Ülkemizde kütüphanecilik mesleği ve biliminin ülkemizdeki

¹¹⁶ Bu liste içerisinde 1901'de yasaklanan Batı Edebiyatı eserleri de yer almaktadır. (Bkz. Dipnot 138).

¹¹⁷ Buradaki kütüphane ifadesi, çocuk kitaplarından oluşan bir diziyi ifade etmektedir.

¹¹⁸ Kursun başlamasıyla ilgili ilan için bkz. 26.03.1942 tarihli Ulus Gazetesi.

¹¹⁹ Dersleri; Adnan Ötüken, Ali Yinal, Şevket Aziz Kansu, Tibor Halasi Kun, Ernst E. Hirsch, Pertev Naili Boratav gibi öğretim üyeleri vermektedir.

gelişiminin bir diğer önemli yanı da bir ülkenin yayınlarını bir araya getirip derleyerek bunları koruma temel görevini yerine getiren Milli Kütüphane'nin kurulmasıdır. Bilindiği gibi, milli kütüphaneler özel yasa veya düzenlemelerde kurulan ve bir ülkenin milli hafızasını bünyesinde bulunduran sosyal / bilimsel / kültürel kurumlardır. Ülkemizde 1946 yılında başlayan milli kütüphane kurma çalışmaları, 1950 yılında hazırlanan Milli Kütüphane Kanunu ile sonuçlanmış ve Türk Milli Kütüphanesi bu tarihten itibaren hizmete girmiştir. Milli Kütüphane Kanunu'nun 2. maddesinde kütüphanenin görevi “*milli kültür araştırmalarını mümkün kılmak, bu maksada elverişli bütün eserleri ve vesikaları bir araya toplayarak esaslı bir merkez vücûda getirmek ve aynı zamanda her türlü ilim ve sanat çalışma ve araştırmalarını kolaylaştırmakla görevlidir. Bu görevlerini yerine getirmek üzere Milli Kütüphane lüzumlu göreceği eserleri ve vesikaları satın almaya veya başka yollarla sağlamaya ve bunların tasnifi, muhafazası ve genel istifadeye arzı için gerekli her türlü tesisleri ve vasıtaları satın alma veya yaptırmaya yetkilidir.*” şeklinde belirlenmiştir (Milli Kütüphane Kanunu, 1950; Milli Kütüphane'nin..., 1950). Milli Kütüphane'nin burada tanımlanmış görevleri, 1950'lerde üzerinde ciddi çalışmaların olduğu bu kurumların uluslararası örgüt ve organizasyonlarda belirlenen görevlerle büyük ölçüde örtüşmektedir (Akbulut, 1984: 5-6). Bu konuda dönemin siyasi yapısının milli kütüphanelerin görev ve yetkilerinin belirlenmesinde ciddi bir çalışma gerçekleştirdikleri de açıktır. Bu olumlu gelişmelerin yaşanmasının yanı sıra, daha önceki bölümlerde de değinilen, halkevleri ve köy enstitülerinin siyasi çekişmelere neden olarak kapatılması,¹²⁰ kütüphaneleri ve kütüphaneciliği önemli ölçüde etkileyen gelişmeler de planlı kalkınma dönemine kadar olan süre içerisinde gerçekleşen olumsuz olaylar arasındadır. Bu eğitim-öğretim kurumlarına ait kütüphaneler büyük ölçüde Milli Eğitim Bakanlığı ve / veya Kültür Bakanlığı ve bu bakanlıklara bağlı alt kurumlara bağlanarak hali hazırda hizmetlerini sürdürmekte olan halk kütüphanelerinin

¹²⁰ 14 Mayıs 1950'de Demokrat Parti'nin iktidara gelmesiyle, halkevlerinin durumu tamamen sarsılmış, ödenek yokluğu gerekçesiyle 18 Haziran 1950'de ilk olarak Londra Halkevi'nin faaliyetlerini durdurmuştur. Bu tarihten sonra kamuoyunda halkevleriyle ilgili tartışmalar daha da artmıştır. Nitekim Demokrat Parti milletvekilleri tarafından Türkiye Büyük Millet Meclisi'ne sunulan “*Halkevlerinin ve Bazı Halk Partisi Gayri Menkullerinin Hazineye İadesi Hakkındaki Kanun Lâyihası*” 9 Ağustos 1951'de açık oylamaya sunulmuş ve layiha, mecliste bulunan 365 milletvekilinden 362'sinin olumlu oyuyla geçmiştir. Yasa, 11 Ağustos 1951 tarihli *Resmî Gazete*'de yayımlanarak yürürlüğe girmiştir. Bu yasa sonucunda halkevleri binalarına ve binalardaki mallara resmen el konulduğu ve bunlar hazineye iade edildiği için halkevleri de fiilen çalışamaz hale gelmiştir. Bkz. C.H.P. *Yedinci Büyük Kurultay Tutanağı*, Ankara, 1948, s. 199-202.; Hasan Keseroğlu, *Halk Kütüphanesi Politikası ve Türkiye Cumhuriyeti'nde Durum*, İstanbul, Türk Kütüphaneciler Derneği İstanbul Şubesi, 1989, 131-132.; “Halkevlerinin Kapatılması Kanunu”, *T.C. Resmî Gazete* (11.08.1951, 7882).

kurulmasını sağlamıştır. 1950’li yıllar, halk ve çocuk kütüphanelerinin açılmaya devam ettiği yıllar olmasının yanı sıra, bibliyografik denetim, bilginin organizasyonu ve bilgi erişim konularında standartlaşma çalışmalarının gerçekleştirildiği, kütüphaneler ile ilgili özellikle eğitim-öğretim alanında hukuki ve sosyal düzenlemelerin¹²¹ yapıldığı bir dönemi ifade etmektedir. Cumhuriyet’in ilanı ile 1950’li yılların başına kadar kütüphanecilikte meydana gelen gelişmeler büyük ölçüde yazma / eski bilgi kaynaklarının koruma / denetleme işlemleri üzerine odaklandığı görülmektedir.

1946-1950 yılları arasında Türkiye’de kütüphanecilik ve kütüphanelerle ilgili meydana gelen en önemli gelişme kuşkusuz ki 1950 yılında *Milli Kütüphane*’nin resmen açılmasıdır.¹²² Bu olay, Türk Kütüphanecilik Tarihi açısından bir dönüm noktası olma özelliği de taşımaktadır. Milli Kütüphane, 29 Mart 1950 tarihinde kabul edilen Kuruluş Kanunu ile yasal kimlik kazanmıştır. 18 Mayıs 1955’te kabul edilen “Milli Kütüphane'nin Kuruluşu Hakkında Kanun’a Ek Kanun” ile Milli Kütüphane bünyesinde bir Bibliyografya Enstitüsü’nün kurulması da sağlanmıştır. Bu dönemin hemen başında ve 7 Ağustos 1946 - 10 Eylül 1947 yılları arasında görev yapan Türkiye Cumhuriyeti’nin 15. Hükümet programında “*Ankara’da büyük bir Milli Kütüphanenin kurulması için gereken çalışmalara hemen başlanacak ve memlekette artan okuma alakasını karşılayıcı kitaplıklar açılması ve mevcutlarının geliştirmesi planlanacaktır.*” ifadeleri yer almaktadır (1920-1989..., 1990: 61-62, Hükümet ve Programları, c.I, ..., 1988: 131).¹²³

Türk siyasi yaşamı, II. Dünya Savaşı’ndan sonra çok siyasi sisteme geçmiştir. Bu dönemde CHP’den sonra öne çıkan ve daha sonraki dönemlerde Türk Siyasi Yaşamı’nda önemli görevler alacak olan parti, Demokrat Parti (DP) olmuştur. DP, 1950-1960 yılları arasından Türkiye’nin siyasi yaşamına yön vermiştir. DP’nin parti programında da kendisinden önce kurulmuş ve Türk Siyasi Yaşamı’nda rol almış partilerinkinde olduğu gibi kütüphane-eğitim-kültür ilişkisinde ifadeler yer almaktadır. Bunlar genelde Milli Eğitim, Yüksek Öğretim ve Kültür ana başlıkları altında

¹²¹ 1952-Türkiye Makaleler Bibliyografyası-Amerikalı uzman Lawrence S. Thompson’un Türkiye’de Kütüphaneleri Geliştirme Programı, 1955-1928’den itibaren çeşitli aralıklarla çıkanları Türkiye Bibliyografyası’nın düzenli aralıklarla (aylık) yayımlanmaya başlaması, 1957-Basma Eserler Alfabetik Katalog Kaideleri - Yazma ve Eski Basma Kitapların Tasnif ve Fişleme Kılavuzu ve İslam Dini Eserleri Tasnif Cetveli, 1958 -Çocuk Kütüphaneleri Yönetmeliği, 1959 - Okul Kütüphaneleri Yönetmeliği.

¹²² “*Milli Kütüphane’nin kuruluş Kanun Tasarısı*”, DAGM. CADB. 23.02.1950 tarih, 121.108..3 yer no’lu ve 30..18.1.2. fonuna kayıtlı belge;

¹²³ Ayr. Bkz. *T.B.M.M. Tutanak Dergisi*, 8. Dönemi 1. Cilt, s. 12.

açıklanmıştır. Bilindiği gibi büyük bir siyasal değişimin yaşandığı 1946 yılından itibaren Türkiye yeni bir kalkınma ve yapılanma sürecine de girmiştir.

II. Dünya Savaşı sonrasında yaşanan bilgi üretimindeki ve bilgi gereksinimindeki önemli artış, dünyadaki kütüphanecilik ve enformasyon bilimleri alanındaki ilerleme ve iş gücü gereksinimini de harekete geçirmiştir. Bibliyografik denetimin gerçekleştirilmesi, üretilen bilginin kullanıcılara standart ve hızlı bir biçimde iletebilmesi ve bilgi kaynaklarının organizasyonu için bu tür bir uzmanlık ve meslek sınıfının yaratılması zorunlu hale gelmiştir. Bu nedenle, 1952’de yine Adnan Ötüken’in girişimleri, Ankara Üniversitesi Dil ve Tarih - Coğrafya Fakültesi Profesörler Kurulu’nun¹²⁴ da onayıyla kütüphanecilik dersi Edebiyat Bölümü ders programına dahil edilmiştir. Hazırlanan yönergede de dersin amacı, “*öğrencilerin kütüphanelerimizin ilmi, mesleki ve modern tekniklerle tasnifini ve idaresini sağlayacak yolda bilgi sahibi olmalarını sağlamak*” olarak belirlenmiştir (Ötüken, 1957: 25, 28). 1952-1954 yılları arasında aralıksız devam eden bu sertifika programı, 1954’te yayımlanan Ankara Üniversitesi Dil ve Tarih - Coğrafya Fakültesi Kütüphanecilik Enstitüsü Yönetmeliği ile bir enstitü haline dönüşmüş ve artık lisans (üniversite) düzeyinde eğitim veren bir kürsü durumuna gelmiştir. Yönetmeliğin 1. maddesinde “*Ankara Üniversitesi Dil ve Tarih - Coğrafya Fakültesi’nde, kütüphanecilik öğretimi ve araştırmaları yapmak, neşriyatta bulunmak, ehliyetli kütüphaneciler yetiştirmek ve icabında olgunlaşma kursları tertip etmek maksat ve gayesiyle Fakülte’ye bağlı bir Kütüphanecilik Enstitüsü kurulmuştur.*” ifadeleri yer almaktadır (Ötüken, 1957: 30). Böylelikle kütüphanecilik hem bir bilim dalı hem de bir meslek olarak kendini kabul ettirmiş olmaktadır.

DP’nin iktidarda olduğu dönemde kütüphaneler ile ilgili en önemli gelişme 1954’te ülkemizde kütüphanecilik eğitiminin akademik bir nitelik kazanmasıdır. Bu sene içerisinde Ankara Üniversitesi Dil ve Tarih-Coğrafya Fakültesi Türk Dili ve Edebiyatı Bölümü bünyesinde derslerle eğitimi sürdürülen kütüphanecilik, bu yıl ayrı bir kürsü olarak yeni akademik yaşantısına başlamıştır. Bu gelişme kütüphaneciliğin hem meslek hem de bir bilim dalı olarak tanınmasını sağlamıştır. DP hükümetleri döneminde kütüphanelerin hemen hemen tümü Maarif Vekaleti Kütüphaneler

¹²⁴ Bu kurulda, A. Afet İnan, Bedrettin Tuncel, Cemal Alagöz, Ekrem Akurgal gibi profesörler bulunmaktadır. Bkz. Adnan Ötüken, “Türkiye’de Kütüphanecilik Öğretiminin Tarihçesi”, *Türk Kütüphaneciler Derneği Bülteni*, 6 (1-2), 1957, s. 25.

Müdürlüğü'ne bağlı olarak hizmetlerini sürdürmüşlerdir. Cumhuriyet Arşivleri tarandığında 1950-1960 yılları arasında iktidar partisi olan DP'nin kütüphaneler ile ilgili ciddi herhangi bir kaydına rastlanmamaktadır. Türkiye'de kütüphanecilik eğitiminin üniversite düzeyine çıkarılmasının yanı sıra hali hazırda ülkemizde bulunan kütüphanelerin yeniden düzenlenmesi ve kurumsallaştırılması amacıyla da bu dönemde bazı çalışmalar yapıldığı görülmektedir. 1951-1952 yılları arasında ABD'li kütüphane uzmanı Lawrence S. Thompson, Maarif Vekaleti'ne kütüphaneler ile ilgili bir rapor hazırlamıştır. Bu raporda, daha önce ülkemizde kurulan “*umumi kütüphane*” ile “*halk kütüphanesi*”nin birbirinden farklı olduğunu ve halk kütüphanelerinin halkın daha geniş kesimlerine hitap etmesi gerektiğini ileri sürerek bu tür kütüphanelerin daha fazla sayıda olması ve görevlerinin belirlenmesi gerektiğine değinmiştir (Thompson, 1952: 14-42).¹²⁵ Gerçekten de bu kütüphane türleri üzerinde daha dikkatli düşünüldüğünde görev ve içerik bakımından birbirlerinden farklı oldukları anlaşılmaktadır. Bu dönemde kütüphanelerin siyasi ve sosyal gelişmelerinin yanı sıra nicelik olarak da gelişmelerine bakmakta yarar olacaktır. 1952'de Türkiye'de bibliyografik denetimin süreli yayınlar kısmını oluşturan ulusal bibliyografyalarımızdan ikincisi olan *Türkiye Makaleler Bibliyografyası Milli Kütüphane Bibliyografya Enstitüsü*'nün kurulması ile yayınlanmaya başlamıştır.

DP'nin iktidarda olduğu dönemler ile 1923-1949 yılları arasındaki kütüphanelere tür açısından bakıldığında şu tablo ortaya çıkmaktadır. 1949 yılı sonuna kadar ülkemizde toplam 67 kütüphane, bu kütüphanelerde toplam 873.803 kitap ve 845.204 okuyucu olduğu görülmektedir. 1950-1960 yılları arasında ise; 152 halk kütüphanesi, 1.369.760 kitap ve 1.334.525 okuyucu vardır. 1953'te yürürlüğe giren *Çocuk Kütüphaneleri Yönetmeliği* ile Türkiye'de yani bir kütüphane türü daha gündeme gelmiş ancak 1961 yılına kadar yaygınlaşmamış ve 1951'de *Halkevleri*'nin kapatılması ile de belki de o güne kadar çok az gelişmiş ülkede faaliyet gösteren bir başka kütüphane türü de tarihteki yerini almıştır. Elbette halkevlerine ait kütüphaneler tamamıyla kapatılmış değildir, bu kütüphanelerin büyük bir bölümü şu anda hali hazırda hizmetlerini sürdüren halk kütüphanelerinin çekirdeklerini oluşturmuşlardır. Bu dönem ayrıca birçok kütüphanenin tamir ve tadilatı da yapılmıştır (1950-1957....,

¹²⁵ Bu raporla ilgili eleştirel bir gazete yazısı için bkz. Özer Soysal, *Türk Kütüphaneciliği: Bilginin Yazgısı*. Ankara, Türk Kütüphaneciler Derneği, 2007, s. 91; Ayr. Bkz. A. Adnan Adıvar, Kütüphaneler ve Garib Bir Rapor, *Cumhuriyet*, 16 Ağustos 1952.

1958). Bu dönemde ortaya çıkan son önemli gelişme ise orta dereceli okullar için çıkarılan *Okul Kütüphaneleri Yönetmeliği*'dir. Yönetmeliğe göre “*Öğrencilerin fikri gelişmelerine, istidat ve kabiliyetlerine uygun istikametlerde gelişme ve programların ihtiva ettiği konularda şahsi araştırma ve inceleme yapmalarına geniş ölçüde imkanlar hazırlamak ve öğrenimin başlıca bir dayanağı olmak üzere, bütün orta dereceli okullarda birer okul kütüphanesi kurulacaktır.*” (Okul..., 1959: 3). Sözü edilen yönetmelik genel olarak incelendiğinde, kütüphanenin sadece kitap ve diğer yararlı kaynakların yer aldığı bir mekan değil aynı zamanda görsel-işitsel materyalin yer aldığı ve eğitimi desteklemek amacıyla kullanıldığı ve kolay erişim sağlanacak şekilde düzenleneceği ifade edilmektedir. Böylelikle günümüz çağdaş okul kütüphaneleri veya daha teknik adıyla bir “*öğrenme merkezi*” benzeri bir bilgi merkezi türü olarak nitelendirilebilir. Ancak kütüphanelere bu tür görevler yüklenmiş ve özellikle de orta dereceli okullarda kurulması önerilmiş bir kurum olmalarına rağmen kütüphaneler uzun süre milli eğitim programları içine dahil edilmemişlerdir. Bunun en büyük kanıtı merkezi bir okul kütüphanesi kurulması yerine sınıf kitaplıklarının ön plana çıkarılması görüşüdür. Bunun yanı sıra yönetmeliklerde okul kütüphanelerinin erişim açısından halk kütüphanelerinin örnek alınmasının belirtilmesi bu konunun dikkate alınmadığını da göstermektedir.

III.2.1.4. Türkiye’de Planlı Kalkınma Dönemi ve Bilginin Toplumsallaşma Sürecindeki Değişim (1961-1980 Dönemi)

DP’nin iktidarda olduğu dönemde kütüphaneler ile ilgili yukarıda belirtilen yasal düzenlemelerin yanı sıra 1952-1959 yılları arasında ilk ve orta öğretim kurumları ile kütüphane ilişkisinin de kurulmaya çalışıldığı ve kütüphanelerin daha çok bu temel eğitim kurumlarına yardımcı kurumlar olarak ele alınmak istendiği anlaşılmaktadır.¹²⁶ Ancak, 27 Mayıs 1960 Askeri Müdahalesi ile birlikte DP dönemi sona ermiş ve Türkiye yeni bir siyasi sürece yeni bir anayasa ile girmiştir. 1961

¹²⁶ “*Yozgat’taki vakıf Şeyh Necdi Mesici’nin kütüphane yapılmak üzere Milli Eğitim Bakanlığı’na satılması*”. DAGM. CADB. 31.07.1951 tarih, 126.59..5 yer no’lu ve 30..18.1.2. fonuna kayıtlı belge; “Müzelere, Liselere ve Kütüphanelere Gönderilen Kitap ve Mecmuaların Alındıklarına Dair Gönderilecek Alındı Altı hk.” *T.C. Milli Eğitim Bakanlığı Tebliğler Dergisi* 14 (657): 68, 1951; “Çocuk Kütüphaneleri Hakkında Genelge”, *T.C. Milli Eğitim Bakanlığı Tebliğler Dergisi* 15 (722): 201, 1952; *Okul Kütüphaneleri Yönetmeliği*, Maarif Vekaleti, Ankara, 1959; *Kütüphanelere Mahsus Ayniyat Talimatnamesi Tatbikatı*, Maarif Vekaleti, Ankara, 1956; *Çocuk Kütüphaneleri Yönetmeliği*, Maarif Vekaleti, Ankara, 1959.

Anayasası'nda yer alan Düşünce Hürriyeti başlıklı bölümde; “Herkes, düşünce ve kanaat hürriyetine sahiptir; düşünce ve kanaatlarını söz, yazı, resim ile veya başka yollarla tek başına veya toplu olarak açıklayabilir ve yayabilir. Kimse, düşünce ve kanaatlarını açıklamaya zorlanamaz.” ve Bilim ve Sanat Hürriyeti başlıklı bölümde “Herkes, bilim ve sanatı serbestçe öğrenme, öğretme, açıklama, yayma ve bu alanlarda her türlü araştırma hakkına sahiptir. Eğitim ve öğretim, Devletin gözetim ve denetimi altında serbesttir.” (T.C. Anayasası, 1961). Yeni Anayasa ile birlikte kütüphaneleri de yakından ilgilendiren eğitim-kültür-bilim politikalarında yeni bir açılımın da şekillendirilmesi gerekiyordu. Bu çalışmalar sürerken Türk kütüphanecilik tarihindeki en önemli ve ciddi çalışmalardan biri olan *Kütüphaneler Komitesi Raporu* 1961’de Milli Eğitim Bakanlığı tarafından yayınlanmıştır. Kütüphaneler Komitesi, Türkiye’deki her türde kütüphanenin örgütlenmesi konusunda çalışmalar gerçekleştirmiş ve kütüphaneler ile ilgili bir dizi yasal düzenleme önerisini bu raporda sunmuştur. Raporun geneline bakıldığında kütüphane ve kütüphanecilikle ilgili her konu mümkün olduğu kadar öz ve açık bir biçimde ele alınmış ve sorunlarla ilgili çözüm önerileri mantıklı bir biçimde ortaya konmuştur (Kütüphaneler Komitesi..., 1961: 9-72).

Yeni dönemde siyasi partiler arasında öne çıkan parti 1960 Askeri Müdahalesi ile kapatılan DP’nin devamı olan Adalet Partisi’dir. 1965-1973 yılları arasında tek başına iktidarda olan AP, diğer partiler gibi hazırlamış olduğu parti programının çeşitli bölümlerde kütüphanelerden ve bu kurumların eğitim-öğretim kurumları arasındaki bağlantıdan bahsetmektedir. AP’nin sözü edilen parti programında Milli Eğitim başlığı altındaki 55. maddede şu ifadeler yer almaktadır “*Milli Eğitim politikamızda ilmi zihniyeti benimsemiş hür düşünceli şahsiyetlerin yetiştirilmesi yanında mesleki alanda bilgili ve hünerli Türkiye’nin iktisadi kalkınmasında kendisinden beklenen üstün hizmetleri görebilecek seviye ve kalitede üstün vasıflı vatandaşların eğitilmesine de önem vereceğiz....*”. Ardından Yüksek Öğretim ile ilgili bölümde 60. maddede “*Üniversite ve yüksek okul müesseselerimiz batı standartları seviyelerine yükseltilmesini araştırma ve orijinal düşünceye ve buluşlara yönelen faaliyetlerin teşvik edilmesini, enstitü ve laboratuvarların, kütüphane ve dökümantasyon, seminer imkanlarının düzenlenmesini gelişen ve değişen bir Türkiye’nin hayati ihtiyaçları bakımından zaruri mütalaa ederiz.*” denilmektedir. Burada kütüphanelerin araştırma ve özgün fikirler üretme ile ilişkisi kurulmuş ve bunun zorunlu olduğu fikri

paylaşmıştır. Bir de ilk defa “dokümantasyon” işleminden bahsedilmiştir. Programda aynı zamanda kütüphanelerin sadece yüksek öğretimde değil okul dışı faaliyetlerde de müze ve tiyatro gibi diğer eğitim, kültür ve sanat faaliyetleri ile birlikte kullanılması gerektiğini ifade edilmiş, bu da eğitimin yalnızca okul çağında değil yaşam boyu devam eden bir faaliyet olduğu düşüncesinden ortaya çıkmıştır. AP parti programında ayrıca kütüphanelerin, okuma odalarının, müzelerin vb. sosyal ve kültürel merkezlerin gereksinimleri karşılayacak şekilde mahalli idarelerce yönetilmesi ifade edilmiştir (61. ve 65. maddeler) (Bozbeyli, 1970: 26-30).

CHP ve AP koalisyonu döneminde (1961-1965) ülkemizde 226’sı halk ve 178’i çocuk olmak üzere toplam 404 kütüphane hizmet vermektedir. Bu kütüphanelerde toplam 2.420.538 kitap ve bu kütüphanelerden faydalanan 5.095.606 okuyucu bulunmaktadır (Milli Eğitim İstatistikleri..., 1972: 3). Bu iki dönem arasında hemen tüm verilerde % 50’lik bir artışın olduğu görülebilmektedir. 1961 yılından itibaren halk kütüphaneleri ve araştırma kütüphanelerinin yanı sıra çocuk kütüphaneleri de açılmaya başlamıştır.

1965-1973 döneminde AP’nin iktidarı döneminde yürütülen Birinci Beş Yıllık Kalkınma Planı’nda (1963-1967) kütüphaneler (kitaplıklar) *eğitim* ve *araştırma* ana başlıkları altında ele alınmıştır. Bu bölümlerde “*Eğitimin ayrılmaz bir parçası olan kitaplıklar için gerekli harcamalar eğitimin diğer harcamaları ile birlikte düşünülmüştür. Kitaplıkların eğitim hedeflerine ve ihtiyaçlara en uygun bir şekilde kurulup yürütülmesi ile ilgili gerekli bütün tedbirler alınacaktır.*” ve “*İç ve dış temel bilimsel yayınların kolay ve bolca bulunabileceği kitaplıklar öncelikle kurulacaktır.*” ifadeleri yer almaktadır. Ayrıca bu kalkınma planının IV. Bölüm Hizmetler alt bölümü altında ilginç bir ifade yer almaktadır. “*Gerek bu hizmetlere ve gerekse içme suyu, kanalizasyon, kütüphane, çarşı, hamam gibi tesisler ile şehircilik konusundaki çalışmalara belediyelerimiz yeteri kadar yatırım yapmamaktadırlar.*”. 1963-1967 yılları arasında eğitim yatırımları tablosunda kütüphaneler *Diğer Eğitim Yatırımları* maddesinde ele alınmıştır. Bu miktar 1963 senesinde 660.000.000 TL, 1967 senesinde ise 1.227.000.000 TL’dir. (Birinci Beş..., 1964: 421, 452, 461). Yine AP’nin iktidarda olduğu dönemde yürürlüğe giren İkinci Beş Yıllık Kalkınma Planı’nda (1968-1972) kütüphaneler, *kültür faaliyetleri* ana başlığı altında ele alınmıştır. Ancak ilk beş yıllık plandan farklı bir yaklaşım gösterilmemiştir. “*Kültür eserlerini sayı ve nitelik*

bakımından üstün bir seviyeye ulaştırmak ve yeni eserleri artırmak için ilim, fikir, sanat çalışmaları teşvik edilecek, bu amaçla sergiler açılacak, ödüller konacak ve yarışmalar düzenlenecektir. Üstün nitelikte eserlerin çakmasını, yurda yayılışını artırmak için üstün değerde eserler Devletçe satın alınacaktır. Eski Türk yazarlarının eserlerinin muhafazası ve yeni nesillerin anlayacağı gibi sadeleştirilerek basılması, Batı kültürünün temel eserlerinin tercümesi yapılacak, İkinci Beş Yıllık Plan döneminde iyi tercüme edilmiş ve ucuz sağlanabilecek en az 1.000 eserlik bir temel eserler kütüphanesi gerçekleştirilecek, dağıtım sistemi geliştirilecektir. Kütüphane binaları sayı ve nitelik bakımından ihtiyacı karşılayacak seviyeye çıkarılacaktır. Halk Eğitimi ile Kütüphaneler Genel Müdürlüğü'nün faaliyetleri koordine edilerek evlere ödünç kitap verme servisi ve geçici kitaplıkların sayısı artırılabilecektir. Kütüphanecilik alanında ihtiyaç duyulan insan gücünün yetiştirilmesi konusunda tedbirler alınacaktır.” 1968 Yılı Programı ve İcra Planı'nda da kütüphaneler ile ilgili bazı verilerin olduğu görülmektedir. Bunlardan en dikkat çekici olanı kütüphanecilik alanındaki yetişmiş insan gücü yetersizliğinin giderilmesi amacıyla, üniversitelerin kütüphanecilik bölümlerinin desteklenmesi ve burs sağlanmasıdır. Bunun yanı sıra Milli Eğitim Bakanlığı'nın üniversitelerle işbirliği yaparak halkın kütüphane ve kitaplıklardan faydalanmasını artırıcı ve bu alışkanlığı geliştirici tanıtma programları düzenleyecek ve kütüphanelere gelenlerin devamlı okuyucu olmasını sağlayıcı önlemler alınması gerektiği de belirtilmiştir (Kalkınma Planları..., 1989: 59-60). Her iki planda da sayılarının artırılması ve okuma alışkanlığına (eğitim açısından) yardımcı olmaları hedeflenmiştir. İkinci Beş Yıllık Kalkınma Planı'nda ek olarak mesleki açığın da kapatılması gerektiği vurgulanmıştır. Araştırma bölümünde, kütüphanelerin yeterince gelişmediği ve kullanılmadığı ifade edilmiştir. Bu açıdan bakıldığında kütüphanelerin ele alınış biçimi oldukça basit ve yüzeyseldir (İkinci Beş..., 1968: 188, 189, 209).

1969 ve 1970 Yılı Programı ve İcra Planı'nda kütüphanelerdeki yetişmiş eleman eksikliği ile ilgili eksikliğin kapatılması ve bunun için kursların düzenlenmesi gerektiği belirtilmiştir. Ayrıca 1970 İcra Planı'nda Milli Kütüphane'ye yönelik olarak bir kanun tasarısı ve yeni Milli Kütüphane binası inşası ile ilgili önlemler de yer almaktadır (Kalkınma Planları..., 1989: 79-80). 1971 Yılı Programı ve İcra Planı'nda kütüphaneler, halk eğitim programları içerisine müzeler ve çeşitli sanatsal etkinliklerle birlikte dahil edilmiştir (Kalkınma Planları..., 1989: 92). 1968-1976 arasında

hazırlanan hemen her program ve icra planında Milli Kütüphane'nin hizmetlerinin iyileştirilmesi, eleman araç-gereç yönünden desteklenmesi gerektiği vurgulanmıştır.

1973'te ortaya çıkan önemli gelişmelerden biri Türk Milli Eğitim sistemini yeniden şekillendiren 1739 sayılı *Milli Eğitim Temel Kanunu'nun*¹²⁷ yürürlüğe girmesidir. Bu kanun günümüze kadar altı defa değiştirilmiş ve / veya eklemeler yapılmıştır. Ancak kanun incelendiğinde 1930'lardan itibaren eğitim-öğretimi destekleyen kurumlar olarak kabul edilen kütüphaneler ile ilgili herhangi bir madde bulunmamakta hatta kütüphane ifadesi hiç geçmemektedir. Türk Milli Eğitim Sistemi'ni yeniden yapılandıran bu temel kanunda, okul ve sınıf kütüphanelerinden dahi bahsedilmemesi kütüphane-eğitim-öğretim ilişkisinin algılanmasında ciddi sıkıntıların olduğunu ortaya koymaktadır.

Yeni bir siyasi bakış açısı ile hazırlanan Üçüncü Beş Yıllık Kalkınma Planı'nda kütüphanelerin Bilimsel Araştırma ve Geliştirme, Eğitim-Kültür başlıkları altında ele alındığı görülmektedir. Bu planda, kütüphanelerle ilgili, *“Bilimsel ve teknik bilgi birikimi ve bilgi akımının sağlanması konusundaki çabalar gelişen ihtiyaçlara oranla sınırlı kalmaktadır. Üniversiteler ve diğer kuruluşlardaki ihtisas kitaplıkları arasında işbirliği ve haberleşme gelişmemekte, kaynak israfına yol açılmaktadır.”*, *“Bilimsel ve teknik bilgi birikimi, bilgi akımı ve bu hizmetlerin ihtiyaçlara uygun biçimde gelişmesini sağlamak amacıyla dokümantasyon hizmetleri ile araştırma ve ihtisas kitaplıkları geliştirilecektir. Millî Kütüphane ve TÜBİTAK bu amaçla ortak bir envanter çalışması yapacak ve bir geliştirme programı hazırlayacaklardır.”* ve *“Ulusal bilgi birikim, bibliyografya, biyografya ve dokümantasyon merkezi olarak hizmet veren Milli Kütüphanenin günün ihtiyaçlarına cevap verecek biçimde geliştirilmesi ve yeni bir binaya kavuşturulması için ün hazırlıklar tamamlanmıştır.”* ifadeleri yer almaktadır (Üçüncü Beş..., 1973: 685, 690, 783).

1976'da ülkemizdeki tüm okul kütüphanelerine yönelik hazırlanan ilk resmi¹²⁸ düzenleme olan *Okul Kütüphaneleri Yönetmeliği*'de¹²⁹ yürürlüğe girmiştir. Bu yönetmelik ile birlikte okul kütüphanelerinin kurulmaya -özellikle ilköğretim kurumlarında- başladığı en azından yasal bir düzenlemeyle daha fazla önem verildiği görülmektedir. *“Amaç, Öğrencilerin, Türk Milli Eğitiminin genel amaçları çer-*

¹²⁷ Bkz. Milli Eğitim Temel Kanunu., *T.C. Resmi Gazete*, 14.06.1973, 14574.

¹²⁸ 1959'da yürürlüğe giren yönetmelik sadece orta öğretim kurumlarını kapsamaktadır.

¹²⁹ Bkz. Okul Kütüphaneleri Yönetmeliği, *T.C. Resmi Gazete*, 26.08.1976, 15689

çevesinde yetişmelerine; fikir ve ruh bakımından olgunlaşmalarına; ilgi, istidat ve kabiliyetlerine uygun doğrultularda gelişmelerine programların ihtiva ettiği konularda şahsi araştırma ve inceleme yapmalarına geniş ölçüde imkânlar hazırlamak ve öğretim ve eğitimin başlıca dayanağı olmak üzere bütün temel eğitim, Ortaöğretim ve Bakanlığa bağlı Yüksek Öğretim okullarında kütüphane çalışmalarını düzenlemektir”(Okul Kütüphaneleri..., 1976). Bu yönetmelikte ayrıca “kitap-dışı materyal” ile de eğitime destek olunması ve bu materyalin kütüphanelerde bulundurulması ifade edilmektedir. (Madde 7., 11. ve 15.).

1977-1979 yılları arası yaşanan iki yıllık boşluktan sora hazırlanan Dördüncü Beş Yıllık Kalkınma Planı, diğer üç plana göre mesleki tanım ve işlevsellik açısından daha dikkat çekicidir. Öncelikli olarak üçüncü planda Milli Kütüphane ile ilgili öngörülen hedeflerin yerine getirilemediği ve çalışmalara devam edileceği “*Milli Kütüphane'nin, III. Planda öngörüldüğü biçimde modern kütüphaneciliğin gereklerine uygun bir konuma kavuşturulması gerçekleştirilmemiş ve geleneksel yapısı sürdürülmüştür. Bu yüzden, okuyucuların yararlanması da sınırlı kalmıştır.*” şeklinde ifadeden anlaşılabilir. Bu planda halk ve çocuk kütüphanelerinin yurt içinde dengeli bir biçimde dağılımının sağlanamadığı ise; “*Çocuk ve halk kitaplıkları sayısı ve bu kitaplıklardaki kitap sayısında görülen gelişmeye karşın, en yaygın kültür hizmetleri arasında sayılan kitaplıkların yurt düzeyinde dengeli dağılımı sağlanamamıştır. Ayrıca kitaplıkların daha canlı birer kültür-evi durumuna getirilmesi açısından yeni düzenlemeler gerçekleştirilememiştir. Kitaplıklara alınacak yayınların saptanması açısından, çağdaş ölçütler getirilememiştir.*” cümleleriyle belirtilmiştir. Üçüncü planda dolaylı olarak tanımlanan kütüphanecilik mesleği ve bu mesleğe olan gereksinimi destekler bir görüş dördüncü planda da “*Kütüphanecilik, sadece kitap koruma ve isteyene vermek biçimindeki bir hizmet anlayışından kurtarılarak, okumayı özendirici ve yaygınlaştırıcı bir hizmet biçimine dönüştürülecektir.*” ifadeleriyle yer bulmuştur (Dördüncü Beş..., 1979: 152, 285). Dördüncü Beş Yıllık Kalkınma Planı ile paralel olarak 1978 Yılı Programı ve İcra Planı'nda kütüphanelerin işleyişi ile ilgili olarak diğer yıllara göre daha değişik bir bakış açısı belirtilmiştir. Bu plana göre; “*bilimsel, kültürel ve teknolojik gereksinimleri gidermek üzere yurt içi ve yurt dışı kütüphane ve bilim kurumları arasında örgütlenmiş bir kitap değişimi ve ödünç verme sistemi geliştirilmeye çalışılacaktır*” (Kalkınma Planları..., 1989: 146).

1980 Askeri Müdahalesi ve 1982 Anayasası ile başlayan yeni siyasi dönemde, siyasi partilerin kapatılması ve 1987 yılına kadar çeşitli şehirlerde uygulanan olağanüstü hal nedeniyle Türkiye'deki siyasi yaşamda büyük değişiklikler yaşanmıştır. Elbette bir ülkenin siyasi, ekonomik, kültürel ve bilimsel olaylarından etkilenen kütüphaneler de ülkenin içinde bulunduğu bu durumdan etkilenmiştir. 1980 Askeri Müdahalesi'nin en azından kütüphanelere alınan, bağışlanan veya derlenen kitaplar konusunda etkisi olduğu bir gerçektir. Yeni bir Anayasa hazırlanmasına rağmen daha önceki dönemlerde olduğu gibi bu dönemde de kütüphaneler ile doğrudan ilişkili kanun bazında bir düzenleme yapılmamıştır. Bu dönemde halk ve çocuk kütüphaneleri ile ilgili iki yönetmelik hazırlanmıştır. Bunların ilki 1981'de hazırlanmış olan ve 1960'lardan beri hizmetlerini sürdüren *Halk Kütüphaneleri Görev ve Çalışma Yönetmeliği*'dir. Bu yönetmelik, halk kütüphanelerinin örgütlenme şeklini ve görevlerini yeniden belirlemektedir (Halk ve Çocuk..., 1981). İkincisi ise; 1982'de hazırlanan *Halk ve Çocuk Kütüphaneleri Yönetmeliği*'dir. Yönetmelik, bütün vatandaşların bilgi edinmek, kendilerini yetiştirmek ve zamanlarını değerlendirmek için kitaplardan ve diğer bilgi kaynaklarından serbestçe, ücretsiz olarak yararlanmalarını sağlayacak halk ve çocuk kütüphanelerinin kurulup, görev ve yükümlülüklerini düzenlemeyi amaçlamaktadır (Halk ve..., 1982). 1982'de kütüphanelerin görev, hizmet, sorun ve çalışanları ile ilgili etkinliklerin tüm yurttan kutlanması için düzenlenen Kütüphane Haftası için bir düzenleme / kutlama yönetmeliği de hazırlamıştır (Kütüphane Haftası..., 1982).

1985'te hazırlanan Beşinci Beş Yıllık Kalkınma Planı, hacim ve içerik olarak diğerlerine göre çok daha kısadır. Kütüphaneler bu planda *Milli Kültür* ana başlığı altında ele alınmış ve kütüphaneler için şu ifadelerle yer verilmiştir "*Kütüphanelerimizin yurt sathında ihtiyaç duyulan yerlerden başlayarak, okuyucu talebine uygun planlı ve dengeli bir şekilde yeterli seviyeye ulaştırılması hedef olacaktır. Ucuz kitap üretimi, yayını ve dağıtımı için gereken teşvik tedbirleri alınacaktır. Devlet arşiv malzemelerinin bugünkü durumundan kurtarılması için gereken idari, mali ve hukukî tedbirler alınacaktır.*" (Beşinci Beş..., 1985: 148).

1985-1990 yılları arasında hazırlanan yıllık program ve icra planlarında genelde halk ve çocuk kütüphanelerinin nicelik ve içerik açısından istenilen seviyeye getirilmesi, Milli Kütüphane'nin bibliyografik denetim işlerini sağlıklı sürdürmesi ve

toplu katalog projesinin sürdürülmesi için tedbirler alınmıştır (Kalkınma Planları..., 1989: 200-289).

Altıncı Beş Yıllık Kalkınma Planı'nda kütüphaneler sadece tek bir maddede yer alabilmiştir. Ancak diğer planlardan farklı olarak derleme ile ilgili hedeflere de yer verilmiş ve “*Kitap, dergi, süreli yayın, gazete gibi bütün basılı yayınlara, görüntülü ve sesli eserlere dair istatistiki kayıt ve bilgiler, uluslararası standartlara uygun olarak derlenecektir.*” ve “*Kütüphane hizmetlerinin daha verimli ve ülke çapında dengeli bir şekilde yaygınlaştırılması için yeni tedbirler geliştirilecektir.*” hedefleri konmuştur (Altıncı Beş..., 1999: 322, 324).

Dönemin iktidar partisi olan Anavatan Partisi (ANAP) tarafından kütüphaneler ile ilgili bir diğer gelişme dönemin Kültür ve Turizm Bakanı Mükerrerem Taşçioğlu tarafından valiliklere gönderilen 31 Mart 1986 tarihli, 490.0./Pl.Şb./1665/12563 sayılı ve halk kütüphanesi kurulması konulu genelgedir. Genelgede “*her yaş ve seviyedeki vatandaşlarımızın ücretsiz ve serbestçe bir ömür boyu yararlanabileceği, sadece kitap okunan ve ödünç alınan yerler değil, aynı zamanda çeşitli sosyal ve kültürel (konferans, açık oturum, panel, sergi vb.) faaliyetlerin de merkezi olması nedeniyle “Halkın Üniversitesi” olarak da nitelendirilen halk kütüphanelerimizin; yurt sathında ihtiyaç duyulan yerlerden başlayarak, okuyucu talebine uygun planlı ve dengeli bir şekilde yeterli seviyeye ulaştırılması*” hedeflenmektedir. Ayrıca halk kütüphanelerinin yaygınlaştırılması için “*Büyükşehir Belediyelerinin Yönetimi Belediyeler Kanunu, İmar Kanunu vb. mevzuatımıza uygun olarak, şehir imar planlarında halk kütüphaneleri için yer tefrikinde, aşağıdaki hususların göz önünde bulundurulması gerekmektedir.*

1. *Okula gitmek mecburi, kütüphaneye gitmek mecburi olmadığı cihetle, yediden yetmişe haftanın ve günün pek çok saatinde vatandaşlarımızın kolayca ve severek gidebileceği, ulaşımı, suyu ve havası uygun, gürültüden uzak her şehir ve kasabanın merkezi bir yerinde en az bir ve gelecekteki ihtiyaca göre birden fazla kütüphane arsası ayrılması,*

2. *Genel bütçede kamulaştırma giderlerinden ziyade kütüphane yapım ve donatımına ağırlık verilebilmesi ve yurt sathında süratle kütüphanelerin yaygınlaşabilmesi için, öncelikle hazine, özel idare ve belediye arsalarının tefriki cihetine gidilmesi,*

3. Nüfusu 100.000'i aşan şehirlerde merkez halk kütüphanesine bağlı şube kütüphaneler için yeter sayıda kütüphane arsası ayrılması,

4. Kütüphane arsalarının asgari (30x40) 1.200 m² den aşağı olmaması, gerekmektedir.

ifadeleri yer almaktadır (Genelge 1986/21, 1986).

Yedinci Beş Yıllık Kalkınma Planı'nda, 1990'ların başında dünyadaki ekonomik, sosyal, siyasi ve kültürel yapıyı değiştiren bilgi-iletişim teknolojilerine yönelik olarak hazırlanan bir bakış açısı kullanılmıştır. Buna göre kütüphaneler diğer planlardan farklı olarak *Bilgi Sağlama ve Kullanma* başlığı altında yer almıştır. Bu başlık altında "*Bilgi toplama, işleme, saklama ve kullanıma sunma konusunda kamu ve özel kuruluşlar arasında yeterli işbirliği ve koordinasyon bulunmamakta; sağlanan bilgi ve verinin kullanıcılara ulaştırılmasında önemli ölçüde gecikmeler yaşanmaktadır.*" denilmektedir. Sekizinci Beş Yıllık Kalkınma Planı'nda da kütüphanelerin sayısal verilerine yer verilmiştir (Yedinci Beş..., 1996; Sekizinci Beş..., 2000).

2001'de DSP-MHP koalisyon hükümeti döneminde 1976'da ikinci defa çıkarılan Okul Kütüphaneleri Yönetmeliği yenilenmiş ve eskisi yürürlükten kalkmıştır. Bu yeni yönetmeliğin amacı, "*Türk Milli Eğitiminin genel amaçları ve temel ilkeleri doğrultusunda öğrencilerin bilimsel düşünen, demokratik davranışlara sahip, okuma alışkanlığı kazanmış, öğrenmeye, araştırmaya ve yeni teknolojileri kullanmaya istekli; hak, görev ve sorumluluklarının bilincinde; çağın gereklerini yerine getirebilecek şekilde yetişmelerine ve yararlanmalarına yardımcı olmak için okul kütüphaneleri ile ilgili gerekli düzenlemeleri yapmaktır.*" olarak belirlenmiştir (Okul Kütüphaneleri..., 2001).

2002'de genel seçimler ile birlikte Adalet ve Kalkınma Partisi (AKP) iktidara gelmiştir. Bu parti döneminde kütüphaneler ile ilgili ilk yasal düzenleme, *Kültür ve Turizm Bakanlığı Yazma Eser Kütüphaneleri Çalışma, Yazma ve Eski Harfli Basma Eserlerden Yararlanma Yönetmeliği*'dir. Bu yönetmelik ile birlikte 1999 depremi ile yeni bir düzenlemeye tabi tutulan yazma eser kütüphanelerinden faydalanma ve bu kütüphanelerin çalışma prensipleri "*Kültür ve Turizm Bakanlığı Kütüphaneler ve Yayınlar Genel Müdürlüğüne bağlı, yazma eser kütüphanelerinin çalışma ve*

kütüphanelerde bulunan yazma ve eski basma eserlerden yararlanma esaslarını belirlemektir.” ifadeleri ile belirlenmiştir (Kültür ve Turizm..., 2003).

2001-2005 yılları arasını kapsayan ve Devlet Planlama Teşkilatı (DPT)’nin hazırladığı son beş yıllık kalkınma planı olan Sekizinci Beş Yıllık Kalkınma Planı’nda kütüphaneler ile ilgili olarak *Kültür* başlığı altında “*Kütüphane hizmetlerinin daha verimli ve yurt çapında dengeli bir şekilde yaygınlaştırılması için yapılan çalışmalar sonucunda, yerel yönetimlerin de katkılarıyla açılan kütüphanelerle beraber mevcut kütüphane sayısı 1999 yılında 1.368’e, gezici kütüphane sayısı 68’e ulaşmıştır. Kütüphanelerdeki kitap sayısı ise 1998 yılında 13 milyonu aşmıştır. Ancak, kütüphanelerin çağdaş bir yapıya kavuşturulması yönündeki ihtiyaçlar önemini korumaktadır.*” ifadeleri yer almaktadır.

Bu dönemde kütüphaneler ile ilgili iki önemli gelişme olmuştur. İlki 2006’da Kültür ve Turizm Bakanlığı tarafından “*Kütüphanelerin fiziksel durumlarının iyileştirilmesi, teknolojik altyapı ve donanımının modernleştirilmesi, koleksiyonlarının nitelik ve nicelik bakımından zenginleştirilmesi, kitap, kütüphane ve okuma kavramlarını sürekli kullanarak okuma alışkanlığının geliştirilmesi, halkın kütüphaneler ile olumlu etkileşim kurması, halktan, sivil toplum kuruluşlarından, kamu ve özel kurumlardan sağlanan desteklerle kütüphaneleri sahiplenme duygusunun pekiştirilmesi, kişi, kurum ve kuruluşların kütüphane kurmaya teşvik edilmesi amacıyla 28.03.2006 tarihinde “İster Bir Kitap, İster Bir Raf” “İster Onarın, İster Donatın” sloganlarıyla yurt çapında “Kütüphaneler İçin” adıyla bir kampanya” başlatıldığı ile ilgili 2006/4 sayılı bakanlık genelgesidir (Genelge 2006/4, 2006). Diğeri ise; 2008 Yılı Programı’nda dikkat çekici ifade kullanılmıştır “İlk ve ortaöğretimde son beş yılda yaklaşık 112 bin yeni derslik yapılmıştır. Ancak, yapılan dersliklerin bir bölümünün bilgi teknolojisi (BT) sınıfı, laboratuvar, kütüphane gibi eğitimin kalitesini artıran diğer eğitim birimleri için kullanılması, derslik başına düşen öğrenci sayısının yeterince azaltılamamasına neden olmaktadır”. Bu ifade ile kütüphaneler, eğitime engel olan bir mekan olarak anlaşılmaktadır. Ancak ilerleyen bölümlerde hem ilköğretimde hem de orta ve yüksek öğretimde kütüphaneleri bilgi teknolojilerinin de kullanıldığı mekanlar olarak nitelendirmektedir. Ayrıca toplumun her kesiminin kültürel faaliyetlere kolay erişimi ve eşit yararlanması amacıyla gerekli tedbirler alınarak kütüphanelerin sayıları artırılıp modernize edilecek ve*

kütüphanecilik alanında yerel yönetimlerle özel kuruluşların etkin rol almasını sağlayacak yasal düzenlemeler yapılacaktır. *Türkiye Kültür Portalı* teknik altyapı kurulumu ve içerik yönetimi ile ilgili çalışmalar tamamlanacaktır. (2008 Yılı..., 2008a: 206, 212, 236). 2007-2013 yılları arasını kapsayan Dokuzuncu Kalkınma Planı'dır. Bu kalkınma planı diğer sekiz plandan farklı olarak 7 yıllık hazırlanmıştır. Bu planda kütüphaneler, daha çok eğitim kurumları ile ilişkili olarak ele alınmış ve son dört yılda yapılan okullardaki kütüphane sayısının yetersizliği ve üniversitelerin fiziki mekanlarının iyileştirilmesi ve kütüphanelerin halk tarafından da kullanımının sağlanması hedefleri belirlenmiştir (Dokuzuncu..., 2007: 192, 196).

1920-1960 ve 1960-1980¹³⁰ yılları arasındaki hükümet programlarında bilgi merkezlerinin durumuna özellikle kütüphanelere yönelik ifadelerle değinilmiştir. 1982-2007 yılları arasında görev yapmış olan hükümetlerin programlarına ve siyasi parti programlarına bakıldığında, diğer dönemlerdekine benzer bir bakış açısı olduğu kolaylıkla görülebilmektedir. 1982 Anayasası'nın kabulünden sonra yapılan ilk seçimler sonucunda kurulan 45. hükümet (13 Aralık 1983-21 Aralık 1987, Turgut Özal Hükümeti) ile başlayan bu süreç, Türkiye'nin Avrupa ve Amerika Birleşik Devletleri ile olan ilişkilerinin ön plana çıktığı ve yeni bir dönüşüm sürecinin başladığı bir dönemi ifade etmektedir. 1983-2007 yılları arasında kurulan 16 hükümetin programları bilgi merkezlerine bakış açısına yönelik olarak incelendiğinde, aralarında önemli paralelliklerin görüldüğü, bazılarında ise; bilgi merkezleri ile ilgili hiçbir ifadenin yer almadığı görülmektedir. 1983-1991 arasındaki hükümet programlarında ortak görüş, kütüphanelerin sayılarının artırılması, yurt çapına yayılması, bu kütüphanelerin modern araç ve gereçler ile donatılması ve okuma zevk ve alışkanlığının teşvik edilmesi üzerinde yoğunlaşmaktadır (45. Hükümet..., 2008; 46. Hükümet..., 2008; 47. Hükümet..., 2008; 48. Hükümet..., 2008; 49. Hükümet..., 2008). Bu programlardaki paralellik sözü edilen işlerin geçen 8 yıl içerisinde yerine getirilemediğini göstermektedir. Ayrıca, 47. Hükümet Programı'nda (9 Kasım 1989-23 Haziran 1991, Yıldırım Akbulut Hükümeti) şu ilginç ifadeler yer almaktadır; *"Halk eğitime süreklilik kazandırmak amacıyla, okul dışı eğitim ve kültür faaliyetlerinin geliştirilmesi, radyo ve televizyondan müessir bir şekilde*

¹³⁰ Bkz. *Hükümetler ve Programları I. Cilt 1920-1960*. Haz: Nuran Dağlı ve Belma Aktürk. Ankara, TBMM Kütüphane-Dokümantasyon ve Tercüme Müdürlüğü, 1988; *Hükümetler ve Programları II. Cilt 1960-1980*. Haz: Nuran Dağlı ve Belma Aktürk. Ankara, TBMM Kütüphane-Dokümantasyon ve Tercüme Müdürlüğü, 1988.

faydalanılması için gereken yatırımları tamamlayacağız. Çok kanallı eğitim televizyonu, öğrenci ve öğretmenlerin eğitim ve öğretiminde yardımcı ve hızlandırıcı bir araç olarak kullanılacaktır. Eğitim programları, ders kitapları, eğitim araç ve gereçleri ile öğretim yöntem ve tekniklerinin bilim ve teknolojiye yeniliklere, toplumumuzun ve insanımızın değişen ihtiyaçlarına uygun olarak geliştirilmesi sağlanacaktır. Çok kanallı eğitim televizyonu, öğrenci ve öğretmenlerin eğitim ve öğretiminde yardımcı ve hızlandırıcı bir araç olarak kullanılacaktır. Bilgisayarlı, göze ve kulağa hitabeden modern eğitim sistemleri okullarımızın en önemli eğitim araçları haline getirilecektir. Eğitim ve öğretimde başlatılan bilgisayar kullanımını hızlandırılarak devam edilecektir. Eski yapı ve eserlerin korunması ve yaşatılması, tarihimize ve kültürümüze bir saygının ifadesi olarak devam edecek, bu konuda ülke bütününde 'koruma kültürünün' yayılması için gerekli tedbirler alınacaktır.” (47. Hükümet..., 2008). Bu ifadelerden de anlaşılacağı üzere ülkemizde geçmişi henüz 20 yıllık olan TV'nin ve 5 yıl olan bilgisayarın (programın hazırlanma tarihi göz önüne alındığında) eğitim-öğretim için önemli bir araç olarak görülmekte iken 1000 yıllık bir geçmişi olan kütüphane, 100 yıllık müze ve 150 yıllık arşivler bu amaç için uygun görülmemektedir.

49. Hükümet Programı'nda (20 Kasım 1991-25 Haziran 1993, Süleyman Demirel Hükümeti), kütüphaneler; *“Bir bilgi toplumu yaratma yolunda halkın okuma alışkanlığını özendirecek tedbirler alınacaktır. Bu bağlamda **kütüphaneler ve kitaplıklar** çağdaş teknolojik olanaklarla bütünleştirilerek yaygınlaştırılacaktır. **Kitaplıkların** işlevlerine yönelik olarak kullanılması için olanaklar yaratılacaktır. **Kütüphaneler** içerikleri ve kitap sayısı yönünden gelişmiş toplumlar düzeyine çıkarılacaktır.”* şeklinde yeni bir bakış açısı ile ele alınmıştır (49. Hükümet..., 2008). Ancak, sonraki üç hükümet programında¹³¹ bilgi merkezlerinin geneli için hiçbir ifade ve öneri yer almamaktadır. 53. Hükümet Programı'nda (6 Mart 1996 - 28 Haziran

¹³¹ 50., 51. ve 52. Tansu Çiller Hükümetleri, Bkz. 50. Hükümet Programı, <http://www.tbmm.gov.tr/hukümetler/hp50.htm>; 51. Hükümet Programı, <http://www.tbmm.gov.tr/hukümetler/hp51.htm>; 52. Hükümet Programı, <http://www.tbmm.gov.tr/hukümetler/hp52.htm>.

1996, Mesut Yılmaz Hükümeti) kütüphaneler ve diğer bilgi merkezleri için aynı ifadeler kullanılırken, 54. Hükümet Programı'nda (28 Haziran 1996-30 Haziran 1997, Necmettin Erbakan Hükümeti) bilgi merkezlerinden hiç bahsedilmemektedir (53. Hükümet..., 2008; 54. Hükümet..., 2008). 55. Hükümet Programı'nda (30 Haziran 1997-10 Ocak 1999, Mesut Yılmaz Hükümeti) bilgi merkezlerine yönelik olarak; *“Arşiv hizmetlerine, eski yapı ve eserlerin korunmasına, eski eser kaçakçılığının önlenmesine yönelik tedbirlerin alınmasına ağırlık verilecektir. Kütüphanelerin zenginleştirilmesi, modern araç ve gereçlerle donatılması, yurt sathına yayılması, okuma zevk ve alışkanlığının teşvik edilmesine gayret edilecektir. Telif ve tercüme eserlerin yayınlanması ve yaygınlaştırılmasını kolaylaştırıcı tedbirler alınacaktır.”* ifadeleri yer almaktadır (55. Hükümet..., 2008).

1999-2008 yılları arasında görev yapan 56., 57., 58. ve 59. Türkiye Cumhuriyeti Hükümetleri'nin programlarına bakıldığında, manzaranın pek değişmediği görülebilmektedir. 56. Hükümet Programı'nda (11 Ocak 1999-28 Mayıs 1999, Bülent Ecevit Hükümeti) belki bir seçim öncesi hükümet olması nedeniyle kütüphanelerden ve diğer bilgi merkezlerinden bahsedilmemiş hatta kültür başlığı bile bu programda yer almamıştır. 57. Hükümet Programı'nda da (28 Mayıs 1999-18 Kasım 2002, Bülent Ecevit Hükümeti), bir önceki programda olduğu gibi eğitim üzerine yoğunlaşmış olmasına karşın eğitimin en önemli destekçisi olan bilgi merkezleri konusunda ciddi boşluklar olduğu görülmektedir (56. Hükümet..., 2008; 57. Hükümet..., 2008). 58. ve 59. Hükümet Programları'nda (18 Kasım 2002-14 Mart 2003, Abdullah Gül Hükümeti ve 14 Mart 2003-29 Ağustos 2007, Recep Tayyip Erdoğan Hükümeti) da kütüphane ve diğer bilgi merkezleri ne eğitim ne de kültür başlıkları altında kavram olarak dahi geçmemektedir. Son olarak, halen görevde olan 60. Hükümet'in de programında da bu kurumlardan bahsedilmemektedir (60. Hükümet..., 2008).

Ülkemizde siyasi yaşamın vazgeçilmez kurumlarından olan siyasi partilerin son dönemdeki parti programlarına bilgi merkezleri odaklı bakıldığında, çeşitli görüşlerin / fikirlerin olduğu görülmektedir, ancak bu siyasi partilerin hükümete gelmeleri durumunda bilgi merkezlerine yönelik olan fikir ve planların çok yüzeysel olduklarını ve daha önceki programlarla paralellikler taşıdıklarını anlamak zor değildir. AKP'nin 2001 yılı programında *Gençlik ve Spor* başlığı altında kütüphaneler ile ilgili şu ifadeler yer almaktadır: *“Gençlerin okuma alışkanlıklarını güçlendirmek amacıyla*

*gelişmiş ülkelerin standartlarında **semt kütüphaneleri** uygulamaya konulacaktır. Bilimsel çalışmalara, sanatsal ve kültürel faaliyetlere katılmaları desteklenecektir”* (AKP Program, 2008). Ancak, AKP’nin 2001 yılındaki bu programında yer alan ifadeler hükümet programında yer almamaktadır. CHP parti programında edebiyat, sanat ve kütüphanelere yer verilerek *Kültür, Yazın, Sanat* başlığı altında şu ifadeler kullanılmıştır: *“CHP, yazın ve sanatın tüm dallarında, kültürün her alanında, ürünlerin yaratılması konusunda, toplumun bütün kesimlerine eşit olanaklar tanımayı hedef almaktadır. Sanatçıların ve yazarların müdahalelerden uzak bir anlayışla özendirilmesi ve desteklenmesi, bu amaçla özerk bir Sanat Kurumu’nun oluşturulmasını sağlayacaktır. CHP, **kitap, kitapevleri ve kütüphaneler için** özel duyarlılık içinde olacak, destek sağlayacaktır. Telif haklarını sahipleri lehine geliştirmek; patent ve fikri mülkiyet ile ilgili mevzuatı çağdaş yapıya kavuşturmak; sanatçıların, yazarların ve düşünürlerin sosyal güvenliğini sağlamak; vergi kolaylıkları getirmek için gerekli adımları atacaktır. Siyasi amaçlı veya keyfi yasak ve sansürü, her türlü idari ön denetimi kesinlikle kaldıracaktır. Bu konuda sadece yargı kararlarına bağlı kalınacaktır. **Halk kütüphanelerine** ülkemizde yayınlanan tüm kitapların alınması, kitapevlerine kitap için özel kâğıdın ayrıcalıkla tahsisi, **gezici kütüphanelerin** yaygınlaştırılması sağlanacak; Talim ve Terbiye Kurulu kaldırılacaktır. CHP, tiyatro, bale, opera, sinema ve özgün-çok sesli ve çağdaş müziği kültürel gelişmenin önemli öğeleri olarak kabul etmektedir”* (CHP Program, 2008). MHP’nin parti programında ise bilgi merkezleri diğer iki programa göre biraz daha değişik bir bakış açısıyla ele alınmıştır. Programda: *“Asırlardan beri millî kültürümüzün temel eserleri olma niteliğini koruyan her sahadaki yazılı eserlerin yok olması önlenecek, bu eserler bugünkü yazı ve konuşma diliyle toplumumuza kazandırılacak, **kütüphanelerimize**, okullarımıza ve piyasaya sunulacaktır. Millî motiflerle zenginleştirilmiş çocuk kitapları, çizgi filmler, çizgi romanlar, çevre ve çevrecilik gibi terbiye edici ve geliştirici eserlerin üretimine önem verilecektir. Türk dünyası ve diğer devletlerin belli başlı **kütüphane ve arşivlerindeki** kültür eserlerimiz tespit ve konularına göre tasnif edilerek çeşitli merkezlerde hizmete sunulacaktır.”* ifadeleri yer almaktadır (MHP Program, 2008). Şu anda TBMM’de grubu bulunan diğer parti olan DTP’nin de parti programında bilgi merkezleri ile ilgili olarak; *“En küçük yerleşim birimlerine kadar **kütüphanelerin** açılması ve her yaştan insanın faydalanması sağlanacak, kadın kütüphaneleri açılacaktır. Müze, **kütüphane** ve diğer*

tarihi eserlerin gezilmesinde önemli bir engel olan yüksek ücret uygulamaları ve tüm engelleyici nedenler ortadan kaldırılacaktır” ifadeleri yer almaktadır (DTP Program, 2008). Web sitelerine ulaşılabilen DSP, DYP, SHP, ÖDP, SP ve BBP'nin parti programlarında sözü edilen konuyla ilgili hiçbir plan ve öneriye rastlanmamıştır.

Son olarak ülkemizde bilginin toplumsallaşmasında önemli yere sahip olan halk kütüphaneleri ve onların bu işlevi yerine getirirken en fazla mücadele etmesi gereken olgu olan iletişim araçlarının durumuna değinilmesi ve ülkemizin yasama organı olan TBMM'de kütüphaneler ve kütüphanecilik ile ilgili son dönem çalışmalarına değinilmesi gerekmektedir.

1960'lı yılların başında düzenli bir örgütlenmeye giden halk kütüphanelerinin üretilen bilginin topluma aktarılmasında oynadığı rolü sayısal olarak aşağıdaki tablodan takip etmek mümkündür.

Yıl	Halk Kütüphanesi		Kullanıcı Sayısı
	Sayısı	Kitap Sayısı	
1923	-	-	-
1928	89	270.424	-
1930	85	386.582	674.986
1935	90	435.885	826.059
1940	83	517.393	531.613
1945	61	702.060	465.544
1950	78	876.701	808.087
1955	129	1.205.468	1.039.872
1960	152	1.369.760	1.334.525
1965	226	2.025.037	2.338.823
1970	327	3.034.387	4.192.324
1975	379	3.822.033	5.967.825
1980	517	4.666.156	8.944.172
1985	664	6.422.463	14.895.904
1990	810	7.931.561	17.172.497
1995	1.086	10.687.293	22.478.681
2000	1.268	12.362.903	19.276.225
2005	1.144	12.948.460	20.706.526
2006	1.178	12.958.376	21.138.821
2007	1.162	13.198.814	20.228.517

Tablo-2 Halk Kütüphaneleri, kitap ve okuyucu sayıları¹³²

Halk kütüphanelerinin son yıllarda bilginin toplumsallaşmasına olan etkisi yine sayısal verilerle göstermek daha verimli olacaktır. Cumhuriyetin ilk dönemlerinde daha önce de değinildiği gibi halk kütüphanesi görevi ile çeşitli isimlerle kütüphaneler kurulmuştur. Bu kütüphaneler 1960 yılına kadar Maarif Vekaleti'ne bağlı olarak hizmetlerini sürdürmüşlerdir. Beşer yıllık dönemler halinde halk kütüphanelerinin gelişim süreci incelendiğinde, ilk 22 yıllık dönem okuyucu sayısında önemli bir artış olmadığını göstermektedir. Bu dönemlerde halk kütüphanelerinden çok halkevi ve köy enstitülerine ait kütüphanelerin daha etkin olduğu daha önceki bölümlerde de belirtilmişti. 1940'lı yıllarda da okuyucu sayısının kitap sayısına oranla az olduğu görülebilmektedir. Ülkemizde halk kütüphanelerinin nicel olarak gelişimindeki en önemli dönem 1985-2000 yılları arasındaki 15 yıllık dönem olarak göze çarpmaktadır.

¹³² *Kültür İstatistikleri: Cultural Statistics 2005*, Ankara, TÜİK, 2007, ss. 48-73; *Kütüphane türüne göre kütüphaneden yararlanan kişi, kayıtlı üye sayısı, 1997-2006*, http://www.tuik.gov.tr/VeriBilgi.do?tb_id=15&cust_id=5; *Kütüphane türüne göre kütüphane, kitap ve kitap dışı materyal sayısı 1997-2006*, http://www.tuik.gov.tr/VeriBilgi.do?tb_id=15&cust_id=5; *İstatistiklerle Türkiye : Turkey in Statistics 2006*, Ankara, T.C. Başbakanlık Türkiye İstatistik Kurumu, 2006, s. 21; *Kütüphaneler ve Yayınlar Genel Müdürlüğü 2007 Yılı İstatistikleri*, <http://www.kgym.gov.tr/BelgeGoster.aspx?F6E10F889233CFF0D262A49C727F232C312D1DD2E9EA986>; *Kütüphanelerle Toplumun Kaynaştırılması İle İlgili Yapılan Çalışmalar*, <http://kygm.kultur.gov.tr/BelgeGoster.aspx?F6E10F8892433CFF4497A73B597516EAC112613E4DF20E8E>; *2006 Yılı İdare Faaliyet Raporu*, Ankara, T.C. Kültür ve Turizm Bakanlığı Strateji Geliştirme Başkanlığı, Nisan 2007, ss.71-84, <http://www.kultur.gov.tr/tr/2006faaliyetraporu.pdf>; *İstatistik Göstergeler: Statistical Indicators 1923-2006*, Ankara, T.C. Başbakanlık Türkiye İstatistik Kurumu, 2006, http://www.tuik.gov.tr/yillik/Ist_gostergeler.pdf, s. 83.

Bu dönemde; kütüphane, okuyucu ve kitap sayılarında yaklaşık 2.5 katlık bir artış gözlemlenmektedir. Bunun nedeni, 1980 askeri müdahalesinden sonra ortaya çıkan yeni siyasi süreç ve açılımlardır. Özellikle sosyal hayatta meydana gelen değişimler ve günlük yaşama ayak uydurma çabalarından kaynaklanan bilgi gereksinimidir. Bunun yanı sıra ekonomik yaşamda kabul edilen yeni sistem de bilgi kaynaklarının üretiminde kullanılan malzemenin daha bol ve ucuz bir biçimde Türkiye'ye girişini hızlandırmıştır. Bu da kitap basım ve dağıtım işlemlerini geliştirmiştir. 2000-2007 yılları arasında ise; diğer dönemlere göre çok düşük artışlar, hatta halk kütüphanelerinin sayısında da düşüş gözlemlenmektedir. 2007 yılı sonunda açık bulunan halk kütüphanesi sayısı 1.162'dir. Faaliyette olan bu 1.162 kütüphanede toplam 13.198.814 kitap yer almaktadır. 2007 yılı içerisinde bu kaynaklardan toplam 20.228.517 kişi yararlanmış, ayrıca 4.401.617 materyal de ödünç verilmiştir. Bunların yanı sıra, 59 gezici kütüphane, bu kütüphanelerdeki 119.761 kitap ve bu kitaplardan faydalanan 238.708 kişi bulunmaktadır. Gezici kütüphanelerden 2007 senesi içerisinde 259.949 materyal ödünç verilmiştir (Kütüphaneler ve Yayınlar..., 2007). Ülkemizde 2002-2007 yılları arasında halk kütüphanelerimizin sayısında dikkat çekici değişiklikler görülmektedir. Bu değişiklik genellikle personel yetersizliği veya fiziksel koşullardan kaynaklanan sorunlar nedeniyle il ve ilçelerdeki kütüphanelerin, geçici olarak veya tamamen kapatılmasından kaynaklanmaktadır. Tablo-2'de dikkati çeken bir diğer dikkat çekici gösterge, son sekiz yıllık süreçte kitap sayısındaki artışın oldukça düşük olmasıdır. Bu süreç içerisinde kullanıcı sayısında da gözle görülür bir artış yoktur. Bu rakamlar daha önceki bölümlerde anlatılan ve Kalkınma Planları'nda sürekli üzerinde durulan halk kütüphanelerinin ve kitap sayısının artırılmasının okuyucu sayısının artmasındaki etkisinin olduğu görüşünü de çürütmektedir. Türkiye'de halk kütüphanelerinin sayısı bir dönem 1.367'ye kadar ulaşmıştır (halk kütüphaneleri ve gezici kütüphaneler) ancak bu artış, ülkemizdeki halk kütüphanesi kullanımını arttırmamıştır. Ayrıca ülkemizdeki yayın sayısında da artış olmasına rağmen halk kütüphanelerindeki kitap sayısında küçük artışlar gözlenmektedir. 2000-2004 arasındaki beş yıllık süreçte faaliyet gösteren halk kütüphanelerinin sayısı, 2005-2007 yılları arasındakilere göre daha fazla olmasına rağmen, ortalama kullanıcı ve kitap sayısı ilk beş yıllık döneme göre daha fazladır. Bu durum, son üç yıllık dönemde halk kütüphanelerinin kullanım ve materyal sayıları yönünden az da olsa gelişme gösterdiğini ortaya koymaktadır.

Bunun yanı sıra 2000 yılından itibaren ülkemizde yayınlanan kitap / gazete / dergi sayısı ve bunların konulara göre dağılımı da halk kütüphanelerinin bilginin toplumsallaşmasındaki etkisini ortaya koyacak bir diğer göstergedir.

Kitap Konuları	Toplam	Genel	Felsefe	Din	Sosyal Bilgiler	Dil	Kuramsal Bilgiler	Uyg. Bilimler	Güzel Sanatlar	Edebiyat	Tarih, Coğ. Biyog.
Yıllar											
2000	8.905	643	425	575	2.411	145	107	729	378	2.590	902
2001	9.644	696	490	622	2.613	157	115	789	409	2.807	976
2002	12.497	1.079	504	853	3.165	360	124	1.475	408	3.225	1.304
2003	15.976	1.379	644	1.092	4.047	460	159	1.885	520	4.123	1.667
2004	15.438	1.111	741	1.003	4.168	247	185	1.250	648	4.491	1.590
2005	31.050	2.236	1.490	2.018	8.384	497	373	2.515	1.303	9.036	3.198
2006 ¹³³	32.750 (18.100)	375	676	1.629	6.234	419	240	1.447	678	5.040	1.362
2007 ¹³⁴	*	*	*	*	*	*	*	*	*	*	*

Tablo-3 2000-2007 yılları arasında basılan kitap, gazete ve dergi sayılarının konulara göre dağılımı¹³⁵

2000-2007 yılları arasında yayımlanan kitapların konularına bakıldığında ağırlıklı olarak sosyal bilimler (sosyoloji, psikoloji, siyaset bilim, hukuk, iktisat, işletme vb.), edebiyat, tarih, coğrafya ve biyografi alanlarında kitap yayımlandığı görülmektedir. Bu da ülkemizdeki kitap talebinin bu alanlara yönelik olduğunu kanıtlamaktadır. Bu varsayımı destekleyecek önemli bir diğer veri, 2000-2006 yılları arasında *Kültür ve Turizm Bakanlığı Basma Yazı ve Resimleri Derleme Müdürlüğü*'ne ait derleme istatistikleridir. Bu veriler, ülkemizde derleme yasasına göre kaç kitabın/derginin/gazetenin ve bunların konularına göre dağılımını da göstererek derlendiğini ve ilgili kurumlara gönderildiğini ortaya koymakta, aynı zamanda halk kütüphanelerine satın alınmak için belirlenecek kitaplar konusunda da bazı ipuçları verebilmektedir. 2000-2006 yılları arasında Kültür ve Turizm Bakanlığı Basma Yazı

¹³³ 2006 yılında T.C. Kültür ve Turizm Bakanlığı Kütüphaneler ve Yayımlar Genel Müdürlüğü'nden 32.750 yayına ISBN verilmiş olduğu belirtilmektedir. O nedenle, Tablo-3'de TÜİK verilerine göre bir düzenleme yapılmıştır. Bkz. *2006 Yılı İdare Faaliyet Raporu*, Ankara, TÜİK, 2007, s. 81, <http://www.kultur.gov.tr/tr/2006faaliyetraporu.pdf>. Ancak *Türkiye İstatistik Yıllığı-Turkey's Statistical Yearbook 2007* adlı eserde ise; 2006 yılında 18.100 kitabın yayımlandığı belirtilmektedir. Bu veri, Kültür ve Turizm Bakanlığı Basma Yazı ve Resimleri Derleme Müdürlüğü'ne aittir. Bkz. *Türkiye İstatistik Yıllığı-Turkey's Statistical Yearbook 2007*, Ankara, TÜİK, 2008, s. 110, <http://www.tuik.gov.tr/yillik/yillik.pdf>.

¹³⁴ Çalışmanın yapıldığı dönemde 2007 yılı verilerine erişilememiştir.

¹³⁵ *2006 Yılı İdare Faaliyet Raporu*, Ankara, TÜİK, 2007, s. 81, <http://www.kultur.gov.tr/tr/2006faaliyetraporu.pdf>; *Türkiye İstatistik Yıllığı-Turkey's Statistical Yearbook 2007*, Ankara, TÜİK, 2008, s. 110, <http://www.tuik.gov.tr/yillik/yillik.pdf>.

ve Resimleri Derleme Müdürlüğü tarafından derlenen kitap sayısı yaklaşık 100.000'dir. Bunların yaklaşık 30.000'i edebiyat, 27.000'i de sosyal bilimler alanında yayımlanmış (derlenmiş) kitaplar oluşturmaktadır.¹³⁶ Ülkemizde fen bilimleri, kuramsal bilimler ve güzel sanatlarla ilgili kitapların yayımlanma sayıları ve bunların halk kütüphanelerine alınma oranları diğer alanlardaki konulara göre düşüktür. Ayrıca sözü edilen konulardaki yayınların daha çok araştırma kütüphanelerine alındıkları da göz önünde bulundurulursa, pozitif bilimlerle ilgili bilginin yayınlar aracılığıyla dağılmasında düşük bir oran olduğu ileri sürülebilir.¹³⁷

Halk kütüphaneleri başta olmak üzere diğer bilgi merkezlerinin kullanımının düşmesinde ve ilginin azalmasında kitle iletişim araç ve tekniklerinin gelişerek yaygınlaşması da önemli bir role sahiptir. Bu gelişim istatistiklerden de takip edilebilmektedir. Sözü edilen tarihler arasında kullanıcıların sayısı yalnızca 3 kere (-) değerlere düşmüştür, bunun yanı sıra on yıllık süreçler içerisinde kullanıcı sayılarındaki artışın 1960-1961'de % 28.3, 1969-1970'de % 43.4 ve 1982-1983'te % 38.5 artış gösterdiği görülmektedir. Ancak 1980'lerin ortalarından itibaren kullanıcı sayısındaki artış 8 kez (-) değerlere inmiş, hatta 1989-1990'da %-10.0, 1997-1998'de % -19.4 ve 2003-2004'te % -11.5 oranlarına gerilemiştir (İstatistiki Göstergeler..., 2007: 83). 1950-1985¹³⁸ yılları arasında halk kütüphanelerini kullananlar ile 1986-2006 yılları arasında halk kütüphanelerinden faydalananların artış oranlarında da önemli farklılıklar gözlemlenmektedir.

Kütüphanelerin *bilgi arama* veya bilgi gereksiniminin giderilmesindeki etkinliğinin azaldığını gösteren iki önemli veri, 2007 yılı sonunda hane halkı

¹³⁶ 2004 ve 2005 yıllarına ait derlenen kitaplar ve bunların konularına göre dağılımı gösteren istatistiklere erişilemediği için sayılar yaklaşık olarak verilmiştir. Bkz. *T.C. Kültür Bakanlığı Basma Yazı ve Resimleri Derleme Müdürlüğü 2000 Yılında Derlenen Kitaplar İstatistiği*, [Ankara], [Kültür ve Turizm Bakanlığı], 2001; *T.C. Kültür Bakanlığı Basma Yazı ve Resimleri Derleme Müdürlüğü 2001 Yılında Derlenen Kitaplar İstatistiği*, [Ankara], [Kültür ve Turizm Bakanlığı], 2002; *T.C. Kültür Bakanlığı Basma Yazı ve Resimleri Derleme Müdürlüğü 2002 Yılında Derlenen Kitaplar İstatistiği*, [Ankara], [Kültür ve Turizm Bakanlığı], 2003; *T.C. Kültür ve Turizm Bakanlığı Basma Yazı ve Resimleri Derleme Müdürlüğü 2003 Yılında Derlenen Kitaplar İstatistiği*, [Ankara], [Kültür ve Turizm Bakanlığı], 2004; *T.C. Kültür ve Turizm Bakanlığı Basma Yazı ve Resimleri Derleme Müdürlüğü 2004 Yılında Derlenen Kitapların İstatistiği*, [Ankara], [Kültür ve Turizm Bakanlığı], 2005; *T.C. Kültür ve Turizm Bakanlığı Basma Yazı ve Resimleri Derleme Müdürlüğü 2006 Yılında Derlenen Kitapların İstatistiği*, [Ankara], [Kültür ve Turizm Bakanlığı], 2007.

¹³⁷ 2005 yılı sonunda 275 üniversite kütüphanesinde toplam, 8.073.808 kitap vardır. Bunlardan 1.247.315'i tıp, tarım, bilim (fizik, kimya, biyoloji, zooloji, botanik, matematik vb.), teknoloji ve denizcilik ile ilgilidir. Bkz. *Kültür İstatistikleri: Cultural Statistics 2005*, Ankara, TÜİK, 2007, s. 40. (Elektronik veri tabanlarında bulunan kitaplar dahil değildir.)

¹³⁸ 1950'de halk kütüphanelerinden faydalananların sayısı, 808.087'dir. 1985'te bu sayı 14.895.904'e ulaşmıştır. Artış oranı yaklaşık % 430'dur. 1986'da kullanıcı sayısı 16.354.569, 2006'da ise; 21.138.821'dir. Artış oranı yaklaşık % 35'dir.

bireylerinin internet kullanma amaçları ile ilgili olan sayısal verinin % 90.54 olmasıdır. Yani evinde internet bağlantısı olan her 100 kişiden 91'i interneti bu amaçla kullanmaktadır (Türkiye İstatistik..., 2007: 365). Diğeri ise; ABD'de bulunan *NOP World Score* adlı araştırma şirketinin 2004-2005 yılları arasından yaşları 13-35 arasında değişen yaklaşık 30.000 kişi üzerinde gerçekleştirmiş olduğu ve dünyadaki okuma, televizyon izleme, radyo dinleme ve bilgisayarı iş dışı kullanma alışkanlıklarını ortaya çıkarmayı amaçlayan çalışmaya ait rapordur. Raporda, Türk toplumu en çok televizyon karşısında zaman geçirenler arasında 20.2 saat ile 4., bilgisayar kullanmada 10.6 saat ile 5., en çok radyo dinleyenler arasında 13.3 saat ve Tayland'la beraber 6. ve en çok kitap okuyanlar arasında ise; dünya ortalamasının (6.5 saat) da altında olan 5.9 saat ile 20. sırada yer almaktadır (NOP World Culture Score, 2005). Ülkemiz ile ilgili yerli ve yabancı kaynaklardan elde edilen bu bilgilerden ve gelişmelerden anlaşılacağı üzere, görsel kitle iletişim araçları hem kitabın hem de kütüphanelerin sosyal yaşamdaki etki ve kullanımını düşürmüştür.

Bu göstergeler, özellikle halkın çoğunluğuna hitap etmesi gereken halk kütüphanelerinin etkisizliğini de göstermektedir. Birleşmiş Milletler'in 2007 İnsani Gelişme Raporu'nda Türkiye, kitap okuma sıralamasında önceki yıllara göre yükselme göstermiş olsa da birçok Avrupa, Amerika ve Asya ülkesinin gerisinde 84. sırada yer almaktadır (2005'te 94., 2006'da 92. sıradadır). Ayrıca ülkemizde kitap okumak için bir yılda ayrılan ortalama süre sadece 6 ve vatandaşlarımız zamanlarının sadece onbinde 1'dir (Human Development..., 2005: 220; Human Development..., 2006: 284; Human Development..., 2007: 230; Türkiye Gerçeği..., 2006; Yılda 6 saat..., 2008).

Ülkemizde halk kütüphanelerine olan ilgisizliğin yanı sıra diğer bilgi merkezi türlerinin de kullanıma yönelik taleplerin oldukça az olduğu gözlemlenmektedir. Bu bilgi merkezleri arasında müzeler ve arşivler daha fazla sayıdadır. Ülkemizde 2006 verilerine göre; 176 müze bulunmaktadır, bu müzelerin büyük çoğunluğu arkeoloji-tarih ve etnografi-antropoloji alanlarındaki materyalden oluşmaktadır. İstanbul, Ankara, İzmir gibi büyük kentlerimizde müzeler daha yoğunlukta bulunmaktayken, ne yazık ki 20 ilimizde hiçbir müze bulunmamaktadır. Yine 2006 verilerine göre müzeleri toplam 9.229.429 kişi ziyaret etmiştir, ancak bu sayının % 44,5'i yabancı turistlerdir. (İstatistik Göstergeler..., 2007: 85; Türkiye İstatistik..., 2007: 112).

1996-2008 yılları arasında TBMM'deki 20., 21., 22. ve 23. dönem çalışmaları sırasında kütüphane ve / veya kütüphanecilik konusunda herhangi bir kanun teklifi yapılmamıştır. Bunun yanı sıra yine aynı ve bağlantılı konularda, TBMM'nin en çok kullanılan denetim faaliyetlerinden olan iki sözlü ve üç yazılı soru önergesi verilmiştir. Ancak bu önergeler çalışmada konu edilen bilginin toplumsallaşması sorunu veya bu konu ile ilgili yapılması gereken işlemler ile doğrudan ilgili değildir.¹³⁹ Kütüphane ve kütüphanecilik ile ilgili konular bu denetim ve yasama faaliyetlerinin yanı sıra meclis tutanaklarına da girerek resmi bir kimlik kazanmıştır. *TBMM Genel Kurul Tutanakları Sorgu Formu*'ndan¹⁴⁰ yapılan taramalar sırasında kütüphaneler ve kütüphanecilik ile ilgili 325 kayıda rastlanmıştır. Bu kayıtlar, aynı zamanda belirtilen süre içerisinde kütüphane ve kütüphaneciliğin 325 kez meclis gündemine girdiğini de göstermektedir.

Kütüphaneler meclis gündemine şu genel konularda gelmiştir:

- Milli Kütüphane hizmetleri ve kültür varlıklarının gelecek nesillere aktarılması ile ilgili öneri ve önlemler,
- İl - ilçe vb. kültür merkezleri ve kütüphane hizmet binalarının inşa ve onarımı ile ilgili ihaleler,
- Çeşitli yerleşim merkezlerinde kütüphane gereksiniminin karşılanması,
- Kütüphane personeli ve hizmetleri ile ilgili sorunlar,
- Kütüphanelere yayın alımı ve bütçe tahsisi,
- Kütüphane haftası etkinlikleri,
- Kütüphane ve diğer bilgi merkezlerine yönelik özgün proje fikirleri,

¹³⁹ Bkz. CHP Adana Milletvekili Nevin Gaye Batur tarafından, Devlet Bakanı İstanbul Milletvekili Nimet Çubukçu'ya sunulan 23/2, 7/1258 sayılı ve 14.12.2007 tarihli, CHP Bursa Milletvekili Kemal Demirel tarafından Milli Eğitim Bakanı Van Milletvekili Hüseyin Çelik'e sunulan 23/2, 7/2364 sayılı ve 05.03.2008 tarihli, CHP İzmir Milletvekili Ahmet Ersin tarafından Başbakan İstanbul Milletvekili Recep Tayyip Erdoğan'a sunulan 23/2, 7/3035 sayılı ve 14.04.2008 tarihli yazılı soru önergeleri, CHP Afyonkarahisar Milletvekili Halil Ünlütepe tarafından Milli Eğitim Bakanı Van Milletvekili Hüseyin Çelik'e sunulan 22/2, 6/820 sayılı ve 04.11.2003 tarihli ve CHP Antalya Milletvekili Tayfur Süner tarafından Kültür ve Turizm Bakanı İstanbul Milletvekili Ertuğrul Günay'a sunulan 23/2, 6/292 sayılı ve 06.12.2007 tarihli soru önergeleri.

http://www.tbmm.gov.tr/develop/owa/sozlu_soru_sd.sorgu_baslangic
http://www.tbmm.gov.tr/develop/owa/yazili_soru_sd.sorgu_baslangic

¹⁴⁰ http://www.tbmm.gov.tr/develop/owa/tutanak_sd.sorgu_baslangic

- Kütüphanelerin, bu kütüphanelerde yer alan kitapların ve kullanıcıların sayısal durumları,
- Kütüphanelerin hali hazırdaki durumlarının düzeltilmesi için meclis araştırması,
- Kütüphane hizmetlerini düzenleyen kanun tasarısının hazırlanması¹⁴¹

Bu başlıklar altında en önemli girişimler, dönemin ANAP İstanbul Milletvekili Bülent Akarcalı'nın 25 Haziran 2000 tarihinde parti grubu adına yaptığı konuşmadır. Bülent Akarcalı sözü edilen konuşmada gayri safi milli hasıladaki artışa rağmen kütüphanelere dolayısıyla da kültüre ayrılan bütçenin yetersizliğini, Batı ülkeleri ile olan farklılıkları ve bilgiye erişimdeki zorlukları dile getirmiştir. Diğer ise; dönemin CHP Ankara milletvekili Yakup Kepenek ve bir grup milletvekili tarafından “*a. kütüphanelerin fiziksel altyapı ve nitelikli insan gücü durumlarının saptanması, sorunlara çözüm yollarının belirlenmesi ve gerekli yasal düzenlemelerin yapılabilmesi, b. kütüphanelerin yaygınlaştırılması, halka tanıtımı ve okuma alışkanlığının özendirilmesi için yapılması gerekenlerin belirlenmesi, c. kütüphanelerimizin koşullarının iyileştirilmesi, çağdaş teknolojinin gerektirdiği şekilde düzenlenmesi ve etkinliğinin artırılması için yapılması gerekenlerin saptanması ve d. bireylerin bilgi gereksinimlerine ve aydınlanmalarına yönelik olarak düşünce ve sanat ürünlerinin çeşitlendirilmesi ve güncellenebilmesi amaçları ve a. ülkemiz, kütüphane sayısı açısından birçok ülkenin gerisindedir. Türkiye’de 50.000 kişiye bir halk kütüphanesi düşerken, bu sayı İngiltere’de 4.100, Avusturya’da 2.451, Hollanda’da 1.750’dir. 1.436 halk kütüphanemizin 150’den fazlası, personel eksiği, binasının olmaması gibi nedenlerden dolayı kapalıdır. b. kütüphanelerimizden yararlanan okuyucu sayısı hızla azalmaktadır. Kütüphaneler Genel Müdürlüğü istatistik bilgilerine göre, 1996 yılında 22.523.449 olan okuyucu sayısı, 2000’de 19.903.256’ya düşmüştür. Kayıtlı üye sayısı da 1996’da 1.004.681 iken, 2000’de 386.790’dır. Nüfusumuzun yalnızca yüzde 1’i kütüphanelere üyedir. Bu oran İngiltere’de % 57’dir. c. kütüphanelerimiz kitap sayısı ve çeşidi açısından yetersizdir ve kütüphanelerimizde derlenen kitap ve süreli yayın, satın alınan kitap ve abone olunan süreli yayın sayısı giderek azalmaktadır. 70.000.000’a yakın nüfusumuz için*

¹⁴¹ Bu konular için bkz. 1996-2008 yılları arasında (20., 21., 22. ve 23. Dönem) T.B.M.M. tarafından basılı ve elektronik olarak yayınlanan T.B.M.M. Tutanak Dergisi. <http://www.tbmm.gov.tr/tutanak/tutanaklar.htm>

kütüphanelerimizde yaklaşık toplam 12.000.000 kitap vardır. Ülkemizde 6 kişiye bir kitap düşerken (kişi başına 0,16) Bulgaristan'da kişi başına 5, İngiltere'de 6, İsviçre'de 101 kitap düşmektedir. **d.** Kütüphanelerimizde hizmet veren personel sayısı yetersizdir. 1996'da 1.260 kütüphanemizde 3.285 personel hizmet verirken, 2000 yılında 1.403 kütüphanemizde çalışan personel sayısı 2.923'e düşmüştür. Kütüphane başına çalışan sayısı dört yılda yüzde 23 azalarak 2,61'den 2,08'e düşmüştür. **e.** Tüm dünya ülkeleriyle bilgisel, bilimsel ve kültürel işbirliğinin geliştirilmesi ve bireylerin bilgiye ulaşım yollarının kolaylaştırılması, günümüz kütüphanelerinin en önemli gereksinimidir. Oysa, 2002'de, 9'u İstanbul'da olmak üzere tamamı Marmara Bölgesi'nde yalnızca 20 kütüphanenin internet bağlantısı vardır." gerekçeleriyle TBMM'ye sunulan meclis araştırma önergesidir (İstanbul Milletvekili... c. 37, 2000: 36-41; Ankara Milletvekili..., c. 57, 2004: 14-15). Bu iki önemli girişimin dışında son 10-12 yıl içerisinde yasama dönemlerinde kütüphane ve kütüphanecilik Meclis gündemine ciddi bir biçimde gelmemiştir. Ayrıca kütüphaneler ve kütüphanecilik ile ilgili temel yasal düzenlemeler dahi uzun süredir meclis gündemine girememiş, girse bile sonuç alınamamıştır.

IV.BÖLÜM-TÜRKİYE'DE BİLGİNİN TOPLUMSALLAŞMASI SORUNU: DEĞERLENDİRME

Toplumsallaşma, *belirli toplumsal durumların deneyimi ve bilgisi aracılığıyla insan davranışlarının biçimlendirilmesi; bireylerin kendi davranışlarına ilişkin olarak başkalarının beklentilerinden haberdar oldukları; bir toplumsal grubun veya toplumun normlarını, törelerini, değerlerini ve inançlarını edindikleri; ve bir toplumsal grubun veya toplumun kültürünün aktarıldığı süreç* olarak tanımlanmaktadır (Kaplan, 1999: 11; Watson and Hill, 1984: 153; Lazar, 2001: 69-70). Bu tanım, çeşitli alanlarda farklı yöntemlere göre üretilmiş olan bilgi ile ilişkilendirildiğinde ise; üretilen bilginin çeşitli araç ve yöntemler kullanılarak halka doğru ve yeterli bir biçimde aktarılması anlamına gelmektedir.

Toplumsallaşma, yukarıdaki tanımı bağlamında, eğitim-öğretimle yakından ilgilidir, ayrıca toplumun bütün sosyal, kültürel, ekonomik ve siyasal uygulama ve kurumları ile de paralellik göstermektedir. Çalışmanın konusunu oluşturan bilgi merkezleri de -özellikle çeşitli tür ve özellikteki kütüphaneler- birey ve grupların bilgi gereksinimlerinin karşılanması, eğitim-öğretim faaliyetlerinin desteklenmesi ve kültürel gelişimlerine yardımcı olan birer toplumsallaşma kurumudur. Toplumsallaşma sürecinde başta aile ve okul çevresi olmak üzere, eğlence-boş zaman faaliyetleri, kültür etkinlikleri büyük rol oynamaktadır. Bu nedenle; aile, arkadaş grupları, okul, siyasi partiler, ordu, iş çevresi, sendikalar, dernekler, tapınaklar, kitle iletişim araçları, sinemalar, yaynevleri, kulüpler, kahvehaneler toplumsallaşma etkenleri arasında yer almaktadır (Kaplan, 1999: 12; Watson and Hill, 1984: 171-190). Bu noktadan hareketle, kütüphaneler, arşivler, müzeler, enformasyon, dokümantasyon ve öğrenme merkezleri gibi bilgi merkezleri de bilginin toplumsallaşmasında doğrudan görev alan sosyal-toplumsal kurumlar olarak karşımıza çıkmaktadır.

XIV. yüzyılın ilk yarısından 1924 yılına kadar olan yaklaşık 600 yıllık süreç içerisinde Osmanlı Devleti'nin temel ve resmi eğitim kurumları olan medreseler, kütüphanelerin kurulduğu ilk kurumlar olarak göze çarpmaktadır. Medreseler bu özellikleri ile uzun süre eğitim-öğretim-kültürlenme-bilgi aktarım sürecinin merkezinde yer almıştır. Ancak XIX. yüzyılın ilk döneminden itibaren Osmanlı Devleti'nin Batı Dünyası'na yöneldiği dönemde devleti meydana getiren temel sistemlerden biri olan eğitim de reform sürecinden geçmiştir. Medreselerin yanı sıra

Batı bilim anlayışını da içeren yeni / modern okullar açılmış, eğitim yeniden örgütlenmiştir. Medreseler dışındaki tüm vakıf ve devlet destekli okullar Maarif-i Umumiye Nezareti'ne bağlanmıştır. Burada vurgulanması gereken en önemli nokta, uzun süredir (XIV. yüzyıldan beri) vakıf olarak kurulan ve devlet tarafından yalnızca kontrol edilen kütüphanelerin bu tarihten itibaren “devlet” tarafından kurulup denetlenmesidir. Devlet'in kütüphaneler konusunda karar verici konuma gelmesi, bilginin toplumsallaşmasında devlet politikalarının ve devletin içinde bulunduğu siyasi, ekonomik, kültürel ve sosyolojik durumların etkisinde kalacağının da göstergesi olmuştur.

Tanzimat Dönemi'nde bilginin toplumsallaştırılması konusunun etki alanı genişletilmeye çalışılmıştır. Tanzimat Dönemi'ne kadar olan süre içerisinde seçkin ve oldukça sınırlı bir alandaki -gereksinimlere karşılık verebileceği düşünülen-kimselerin eğitilmesine önem ve öncelik verilirken, bu dönemde Abdülmecit'in de açıkça belirttiği gibi “halkın bilgisizliğinin giderilmesi” için daha geniş kitlelere bilginin aktarılması çalışmaları başlatılmıştır.

Eğitim kurumlarının yeniden örgütlenmesi ile birlikte Osmanlı bilimsel yaşamında yeni bir dönem başlamıştır. Kurulan Batı tarzı okulların yanı sıra bu okullar için gereken ders kitaplarının ve kullanılacak araç-gerecin sağlanması için bazı dernek ve kurullar oluşturulmuştur. Bunlardan en önemli ve tanınmış olanı ise fazla uzun bir çalışma dönemi olmasa da Encümen-i Daniş'tir. Diğerleri ise, hem Türk Bilim Tarihi hem de Türk Kütüphaneciliği için önemli bir yere sahip olan Cemiyet-i İlmiye-i Osmaniye'dir. Dernek, Osmanlı Devleti'nin Batılılaşma sürecinde dönemin genel durumu içerisinde üretilen bilginin halka aktarılması için yaptığı girişimler ile önemli ve diğer derneklerden farklı bir yere sahip olmuştur. Dernek bünyesinde oluşturulan kütüphane, Türk Kütüphaneciliği'nde yeni bir dönemi de başlatmıştır. Derneğin kütüphanesine çeşitli kişiler tarafından bağışlanan ve / veya hediye edilen kitapların büyük bir kısmı fen ve uygulamalı bilimler ile ilgilidir. Bu özelliği ile bilimsel bilginin yer aldığı kaynakların Osmanlı aydınları arasında yaygınlaştığını ve hangi konulara ilgi duydukları konularında da önemli bilgiler sağlamaktadır. Dernek kütüphanesi hibe ya da hediye edilen kitaplardan yola çıkarak dönemin, bilim tarihi açısından geçirdiği evrim hakkında da bilgi sahibi olunabilir. Mecmua-i Fünun dergisinin çeşitli sayılarında çıkan makalelere ve haberlere bakıldığında kimlerin

hangi kitapları derneğe verdiği görülebilmektedir. Bunlar arasında Lamartine, Chateaubriand, Bacon, Montesqieu, Shakespeare, Adam Smith gibi çeşitli alanlarda çalışmaları ve eserleri bulunan filozof, edebiyatçı, ekonomist ve şairler de yer almaktadır. Ancak dernek Avrupa'daki benzerleri ve kendisinden bir sene önce benzer amaçlarla kurulmuş olan *İstanbul Rum Cemiyet-i Edebiyesi (Ellinikos Fillopikos Sillogos)* kadar uzun ömürlü olamamış, özellikle mali olumsuzluklar, iç anlaşmazlıklar ve kendi iç yönetmeliğine aykırı bazı davranışlar nedeniyle hedeflediği amaçlara ulaşmadan kapanmıştır.

Bilginin toplumsallaştırılmasında önemli bir yere sahip olan eğitim sistemi, kütüphaneler ile yakın ilişkisi nedeniyle hem Osmanlı Devleti'nde ve hem de Türkiye Cumhuriyeti'nde sık sık gündeme gelmiş ve birçok düzenleme ile geliştirilmeye çalışılmıştır. Ancak bu düzenlemeler kütüphaneler açısından oldukça yetersiz ve yüzeysel olmuş, eğitime katkıları, önemleri, ne amaçla kullanılması gerektiği ve nasıl kullanılması gerektiği konularında herhangi bir fikir verilememiştir. Bu düzenlemeler genelde kütüphanelerin bağlı oldukları / olmaları gerektiği kurumları belirlemiş, denetlenmeleri ile ilgili kuralları belirlemiştir. Maarif-i Umumiye Nizamnamesi de eğitim-kültür-bilim tarihimizde bu görevi üstlenen en önemli genel düzenlemelerden biridir. Bu nizamnamenin getirdiği yeni düzenlemelerle Osmanlı Devleti'nde medreseler dışında kalan tüm bilim-eğitim-öğretim kurumları tek bir merkezden yönetilmeye ve tamamen "devlet" tarafından denetlenip geliştirilmeye başlamıştır. Bu şekilde çeşitli kademelerdeki okullar, kütüphaneler, müzeler ve matbaalar bütünüyle örgütlenmiş ve kamu hizmeti vermek üzere tekrar düzenlenmişlerdir. Özellikle kütüphaneler ve kütüphanecilik açısından ele alındığında her iki alanda da önemli çalışmaların bu nizamnameden sonra başlatıldığı görülmektedir. Maarif-i Umumiye Nizamnamesi ile birlikte Osmanlı Devleti, kütüphaneleri birer hayır kurumu olarak görmekten vazgeçmiş, kütüphaneleri birer eğitim kurumu olarak kabul ederek onları eğitim politikaları içerisine dahil etmiştir. Hatta kütüphaneler, bu düzenlemelerden sonra *Müessesat-ı İlmiyye*¹⁴² - *Bilim Kurumları* adı altında yer almışlardır. Devlet tarafından kütüphanelere verilen bu önemin ardında nizamnamenin çıkmasından hemen sonra Maarif Meclisi başkanı olan Münif Paşa'nın rolü büyüktür. Daha önce ilk

¹⁴² Bu üst kurul, 1912'de hazırlanan *Evkaf Nezareti İdare-i Merkezîyesi Teşkilatı ve Vezâifi Hakkında Nizamname* ile resmileştirilmiştir. Bu nizamnameye göre; 1869 yılında çıkarılan Maarif-i Umumiye Nizamnamesi ile Maarif Nezareti'ne bağlanan kütüphaneler, Evkaf Nezareti'nin denetimine geçmiştir.

Türk bilim akademisinin ve ilk dernek kütüphanesinin kurulmasına ön ayak olan Münif Paşa, kütüphaneler için hazırlanmış olduğu ilk düzenleme ile yine ön planda yer almıştır. Münif Paşa diğer kurumlar için yaptığı çalışmaların arasında sadrazama sunduğu bir layıha ile de dikkatleri çekmektedir. Sözü edilen layıha devletin başkentinde bir millet kütüphanesi kurulması ve başkentte bulunan kütüphanelerin derme, personel ve fiziki yapılarının bozukluğu ile ilgilidir.

XIX. yüzyılın başlarında modern okullar ve bilimsel dernekler ile başlayan eğitim - öğretim - bilim - kütüphane ilişkisi, Batı Dünyası'nda modern anlamda XVII. yüzyılın yarısından itibaren sağlanmış olmasına rağmen, Osmanlı Devleti'nde bu süreç, XIX. yüzyılın ortalarında gerçekleşebilmiştir. Ancak bu süreç umulduğu kadar kadar verimli olmamış ve uzun sürmemiştir. Bunun, Osmanlı entelektüel hayatının ve toplumsal düzeninin içinde bulunduğu durumlarla yakın ilişkisi bulunmaktadır. Her ne kadar Osmanlı Devleti bazı alanlarda -özellikle eğitim ve askerlik- Batı teknolojisini almış ve kullanmış ise de bu teknolojiyi üreten / ortaya koyan genel entelektüel yapıyı ve diğer pozitif bilimlerini almak ve / veya buna dayalı bir sistem oluşturmakta oldukça seçici hatta yasaklayıcı bir tavır takınmıştır. Bu süreç, özellikle de Osmanlı Devleti'nin Batı ekonomi, siyaset, bilim ve hukuku karşısında en zayıf olduğu ve emperyalist devletlerin Osmanlı üzerindeki çıkarlarının en üst noktaya eriştiği dönemler içerisinde gerçekleşmiştir. Bu dönem, XIX. yüzyılın sonları yani II. Abdülhamit dönemine rastlamaktadır.

II. Abdülhamit döneminde eğitim-öğretim ve bunlarla ilgili kurumlar hakkındaki temel uygulamalar, dönemin temel siyasi altyapısını oluşturan bilgisizlik (bilgi vermeme), dönemin siyasi görüşlerinden uzaklaştırma, güvensizlik, korkutma ve dışa kapalılık gibi uygulamalara dayanmaktaydı. Bu dönemin siyasi gücü toplumu, devletin tarihi zenginliğine ve gerçeklerine değil, istisna olgu/olaylara ve dış görünüşe yönlendirmiştir. Bu temel noktalardan hareketle, II. Abdülhamit; halkın yönetimi için şu sözleri de söylemiştir, "*Vatan, insanların ayaklarının bastığı yerdir. Onun uğrunda ölmeyi anlamıyorum. Vatanperverlik, Avrupa'da birtakım büyük hareketler için ilham kaynağı olabilir. Fakat bizde değil, bizim ilham kaynağımız İslamıktır.*" Bu görüşlerinden sonra, II. Abdülhamit'in ve dolayısıyla döneminin, ulusal bir bilim-kültür-eğitim birleşiminden çok dini bir sistemden yana olduğu gözlemlenmektedir. 1877'de Meclis-i Mebusan'ın açılışında yapmış olduğu konuşmada, eğitim sistemi ile

ilgili görüşlerini açıklığa kavuşturmuştur. Bu konuşmada, eğitim-öğretim kurumlarının yalnızca devlet için memur ve siyaset adamı yetiştirmesi gerektiği vurgulanmıştır. Döneminde çok sayıda ve türde okullar açılmış olmasına rağmen, modern eğitim programları Batı kaynaklı görüşlerin aktarılmaması için bizzat kendisinin denetiminde tutulmuştur. Hatta Batı tarzında eğitim yapıldığı gerekçesiyle birçok ders bu programlardan çıkarılmıştır. Bununla beraber hem halkın çeşitli kesimlerine hem de eğitim-öğretim kurumlarına kaynak sağlayan ve bilginin toplumsallaşmasına önemli katkısı olan yayıncılığa yoğun denetimler uygulanmıştır. Bu uygulamalardan sonra, II. Abdülhamit döneminde her ne kadar eğitim-öğretim uygulamaları çok geniş görünse de, bu bakış açılarından sonra eğitim ile devletin geleceği arasındaki bağlantının çok zayıf olduğu ortaya çıkmaktadır. Memur ve siyasetçi yetiştirilmesi için kurulan okullardan başka, herhangi bir eğitim-öğretim kurumunun dönemin fikir ve girişimleriyle kurulmuş olduğunu söylemek güçtür. Bu kurumların açılmasındaki girişimlerin sadece dönemin üst düzey yöneticilerinin kişisel girişimleri ile sınırlı kaldığı açıktır. Bunların en önemli örnekleri 1878, 1879, 1881, 1886 ve 1892'de hazırlanmış layihaların ve 1882'de İstanbul'da bir umumi kütüphanenin kurulması gerektiğine dair hazırlanmış rapordur. 1881'de Sadrazam Sait Paşa tarafından hazırlanan layihada geniş bir eğitim programı hazırlanmıştır. Bu layihada sancak merkezlerinde liseler (sultani), kazalarda ortaokullar ve nahiyelerde de ilkokul ve sanat okulları kurulması öngörülmüştür. Bunun yanı sıra, her nahiyede merkezinde kitapları devlet bütçesi tarafından karşılanmak üzere birer genel (umumi) kütüphane kurulması öngörülmektedir (Karal, c.4., 1970: 383, 384, 386). Her nahiyeye bir kütüphane kurulması fikri, günümüzde il ve ilçe merkezlerinde halk kütüphanelerinin kurulması, sözü edilen merkezlerde kurulacak olan kütüphanelerin dermelerinin devlet tarafından karşılanması da yine günümüzde ilgili bakanlığın yaptığı toplu alımlar ve bütçe ödenekleri ile benzeşmektedir. Ancak öngörülen bu uygulamalar yeterli seviyeye getirilememiş ve sağlıklı bir biçimde uygulanamamıştır. Zaten oluşturulması öngörülen bu faaliyetlerin parasal, hukuksal ve istihdam ile ilgili öneri ve uygulamalarından bahsedilmemektedir. II. Abdülhamit döneminde eğitimin en küçük yerleşim birimlerine kadar ulaştırılamaması, basına uygulanan sansür, eğitim programlarındaki tek düzelik ve basitlik, üretilen bilginin toplumsallaştırılamaması dönemin siyasi bakış açısıyla yakından ilgilidir. Aynı zamanda sözü edilen fikirlerin temelinde, bir ümmet ve ümmetçilik geleneği yatmaktadır. Bu gelenek, halkı

düşünme, halka hizmet etme ve halk eğitime yönelik olan gelişmeleri ve teşebbüsleri etkilemektedir. Bu görüş, Fransız İhtilali ile başlayan milliyetçilik akımının da Osmanlı'daki yansımaları ortaya koymaktadır. 1839'daki Tanzimat Fermanı ve 1856'daki Islahat Fermanı, Osmanlı Devleti bünyesindeki çeşitli etnik unsurların bir kısmının ayrıcalıklar kazanmasına ve bir kısmının da bağımsızlık kazanmasına neden olmuştur. I. Meşrutiyet ile başlayan süreçte, devletin unsurlarını bir arada tutmak amacıyla -özellikle Balkanlar ve Orta Doğu eyaletlerindeki- ortaya konulan ümmet ve ümmetçilik anlayışı, siyasi olarak işe yaramamış ve II. Meşrutiyet'ten sonra tamamen etkisini kaybetmiştir. Sözü edilen siyasi görüşe verilen destek, II. Abdülhamit'in uygulamaları ile ortaya konulmuştur. Eğitim-öğretim, basın-yayın ve kütüphaneler ile ilgili olarak 1908 ve sonrasında günümüzü etkileyecek önemli gelişmeler de yaşanmıştır. II. Abdülhamit döneminin bilginin toplumsallaşması konusunda ortaya koyduğu uygulamalar uzun yıllar etkisini sürdürmüş ve neredeyse geleneksel bir hale gelmiştir. Bu dönemin en önemli özelliği, bilgi üretim ve aktarım sistemini oluşturan tüm bileşenlerin tamamen kontrol ve koruma (sansür) üzerine yoğunlaştığıdır. Eğitim kurumları, yayıncılar, matbaacılar, gazeteler ve diğer tüm bileşenler, sıkı bir denetim ve sansür altında tutulmuşlardır. Zaten çok dar olan bilgiyi talep eden ve üretenler sınıfı, kontrol altına alınmıştır. Toplumun diğer kesimi ise; ağır ekonomik şartlar, savaşlar ve politik mücadeleler içinde kalmaktan kurtulamamıştır. Batı dünyasına bakıldığında bu durumun genelde halktan gelen bir istek olduğu ve genelde devlet yöneticileri tarafından desteklendiği görülmektedir. Elbette bunlar kapsayıcı, geniş çaplı ve toplumsal temele oturan taleplerdir. Türk toplumunun sözü edilen dönem içerisindeki yapısı bu taleplerin gerçekleştirilmesi için yeterli ve kapsamlı değildir. Çünkü daha önceki bölümlerde de belirtildiği gibi geleneksel bir yönetilme tarzına ve isteğine sahiptirler. Bu dönemde kurulan ve Türkiye'nin devlet tarafından kurulan ilk kütüphanesi olan Beyazıt Devlet Kütüphanesi'nde tam anlamıyla bir derleme / denetleme / koruma görevi üstlenmiştir. Bu kütüphanenin devletin o dönemki başkenti olan İstanbul'da birincil görevleri olan sıradan vatandaşlar için araştırma, eğitim, öğretim ve bilgilenme / bilgiye erişme amacıyla kullanılmış olması tartışılması gereken bir diğer konudur. Bu döneme kadar çeşitli devlet görevlilerinin, yazarların, gazetecilerin, yabancı görevlilerin ve aydınların hazırlamış oldukları raporlar ve yazılarda kütüphanelerin ne kadar kötü

durumda oldukları dile getirilmiştir. Ancak bu durum küçük önlem ve düzenlemelerle geçiştirilmeye çalışılmış çoğu uygulamaya bile konulmamıştır.

Bu dönemde sözü edilen uygulamalardan en önemlisi Kütübhane-i Osmani kurma projesidir. Ahmed Zeki Bey tarafından hazırlanan bu proje yaşama geçmeden sona ermiştir. Ahmet Zeki Bey'in hazırlamış olduğu bu raporda vurgulanan noktalar aslında kitap ve kütüphanelerin fiziksel özelliklerinden çok kullanıcıların bilgi kaynaklarına erişimi üzerine yoğunlaşmıştır. Ancak, Ahmet Zeki tarafından sunulan ve raporda önerilen hiçbir fikir gerçekleştirilememiştir. Bu açıdan bakıldığında kütüphanelere karşı olan geleneksel bakış açısının değiştiği, en azından kullanıcılar üzerine yoğunlaşıldığı anlaşılmaktadır. Ancak yeni oluşturulmak istenen kütüphanenin bir derleme kütüphanesi olarak kullanılmak istenmesi konusunda akıllara bazı sorular gelmektedir. Bilindiği gibi 1882'de kurulan Kütüphane-i Umumi-i Osmani zaten genel anlamda bir derleme kütüphanesi olarak kullanılmak üzere planlanmıştır. Ahmed Zeki Bey'in bu önerisinden hareketle Kütüphane-i Umumi-i Osmani'nin kendisine verilen bu görevi tam olarak yerien getiremediği sonucu çıkarılabilir. Diğer soru ise; kütüphanelerin yeniden organize edilmesi ve bazılarındaki eserlerin Kütüphane-i Umumi-i Osmani'ye taşınması fikridir (Ahmed Zeki, 1909: 9-23). Bu fikir kullanıcı odaklı bir yeniden organizasyonu olumsuz yönde etkilemektedir. Burada nadir eserlerin korunması fikrinin hala devam ettiği örülmektedir. Raporun sadece İstanbul'daki kütüphaneleri düzenleme fikrine odaklanması ise, bilgi erişime aranılan çözümlerin sadece düşünceden ibaret olduğunu belirtmektedir. Daha önceki bölümlerde de değinildiği gibi devletin bilgi üretim ve aktarım merkezinin İstanbul olması, diğer kentlerin hem eğitim-öğretim hem de bilginin aktarılması sürecinde göz ardı edildiğini göstermektedir.

XX. yüzyılın ilk yıllarında Osmanlı-Türk toplumu yeni bir yönetim şekli ve siyasi rejim ile karşı karşıya kalmıştır. İktidarda ise, Osmanlı-Türk Tarihi'nin ilk siyasi partisi olan İttihat ve Terakki Cemiyeti, devleti padişah ile birlikte yönetme hakkına sahip olmuştur. Elbette, parlamenter sistemlerin hemen tümünde olduğu gibi sözü edilen parti de fikir ve planlarını programında açıklamıştır. Dönemin tüm siyasi partiler, Osmanlı Devleti'nin içinde bulunduğu siyasi, askeri ve ekonomik durumlar doğrultusunda ülkenin kurtarılması ve yeniden yapılandırılması amacıyla kendi siyasi çizgileri ile iç tüzüklerini ve siyasi programlarını hazırlamışlar ve iktidar veya iktidar

ortağı olduklarında hayata geçirmeyi planlamışlardır. Bu siyasi partilerden birçoğunun siyasal yaşamı çok kısa sürmüş ve programlarında belirttikleri işleri uygulamaya geçirmede başarılı olamamışlardır. Ancak ülkenin ve toplumun geleceği ile ilgili fikir ve planları bakımından büyük bölümü aynı görüşleri paylaşmaktadır. Özellikle, Türkçülük veya milliyetçi görüşleri devletin eğitim, sağlık, hukuk, kültür alanlarındaki tüm kurumlara yansımıştır. Bu kurumların çalıştırılmasında milli birlik ve bütünlük ilkesi ön plana çıkmakta, devlet ve toplumun laikleştirilmesi planlanmaktadır. Bu bağlamda Türk kültürünü ön plana çıkararak toplumun bu değerlerle yetiştirilmesini sağlayacak olan eğitim programları hazırlanmış ve özellikle İttihat ve Terakki Cemiyeti'nin iktidarı süresince uygulamaya konulmuştur. Başta İttihat ve Terakki Cemiyeti olmak üzere sözü edilen siyasi partilerin programlarında -siyasi görüşleri doğrultusunda- bir *milli kütüphane* kurulması planlanmıştır. Bu milli kütüphane tamamen siyasi bir bakış açısı ile gündeme getirilmiş ve önceleri devletin başkenti olan İstanbul'da kurulması düşünülmüştür. Ancak I. Dünya Savaşı'nın gidişatı ve propaganda amacı ile de Anadolu'nun çeşitli illerinde aynı adla kütüphaneler kurulmuştur. Almanların bile I. Dünya Savaşı sırasında Anadolu'nun çeşitli yerlerinde daha çok kiraathane benzeri küçük kütüphaneler oluşturarak Türk gençlerini cepheye çekme planlarına bakıldığında gerçek amaçları dışında kullanıldıkları oldukça açıktır.

Bunun aksine 1876'da görevine başlayan Meclis-i Mebusan bünyesinde meclis üyelerinin faydalanmaları için bir kütüphane kurulması Türk Kütüphaneciliği açısından oldukça önemli bir adımdır. Meclis-i Mebusan bünyesinde bir kütüphane kurulması ile ilgili çalışmalar ilk kez Bağdat milletvekili Sason Efendi tarafından gerçekleştirilmiştir. Bu konu ile ilgili olarak, Sason Efendi¹⁴³ tarafından Meclis-i Mebusan Kütüphanesi ile ilgili bir rapor hazırlanmıştır. Oldukça karışık ve zor bir dönem içerisinde bulunulmasına rağmen, dönemin milletvekillerinin de talebi ile ve Meclis'in işlemlerinin gerçekleştirilebilmesi için böyle bir kütüphanenin kurulması, kütüphanelerin işlevleri ve hemen her işlemde bilgiye gereksinim duyulduğunun bir kanıtıdır. Belki kurulacak kütüphanenin aynı zamanda bir arşiv görevi de yapacağı planlanmıştır. Her ne kadar kurulan Meclis Kütüphanesi, az ve yetersiz bir dermeye ve / veya arşivlik malzemeye sahip olsa da gereken bilgi kaynaklarının bir arada ve düzenli bir biçimde kullanıma açılması fikri o dönem için oldukça dikkat çekici ve

¹⁴³ Bkz. Sason Efendi, *Meclis-i Mebusan Kütüphanesi Hakkında Rapor*, İstanbul, Meclis-i Mebusan Matbaası, 1911.

yapıcı bir hareket olarak değerlendirilebilir. Bunun yanı sıra devletin yönetim merkezi olan böyle bir kurum bünyesine gereksinimler çerçevesinde bir kütüphane - ve arşiv-kurulması, kütüphaneye ve içerdiği bilgi kaynaklarına verilen önem ve ilgiliyi de vurgulayan bir diğer kanıttır.

Tüm bu girişimlere rağmen Tanzimat Dönemi'nden Cumhuriyet Dönemi'ne kadar olan bu süreç içerisinde bilginin toplumsallaştırılması ile ilgili gelişmeler kısır bir döngü içerisindedir. Bu süreç, Osmanlı Devleti'nin eğitim, kültür, ekonomi, sosyal yaşam gibi temel alanlarından önemli ölçüde etkilenmiştir. Ancak bu etki genelde olumsuz yönde olmuştur. Etkin bir bilgi üretme sistemi geliştirememiş olan Osmanlı Devleti'ne bu sistemi destekleyecek ve düzenleyecek ciddi bir girişimin gerçekleştirilmesi beklenemezdi. Teknoloji üretmeyen, çağdaş bir ekonomik sisteme sahip olmayan ve sürekli savunmada kalan bir toplum için sözü edilen sisteme gereksinim duyulmaması da normal bir durum olarak kabul edilebilir. Çünkü devleti yönetenlerin öncelikleri gelen tehditleri savuşturmak ve devletin mümkün olduğu kadar uzun yaşamasını sağlamaktır. Bunu gerçekleştirmek için de sadece belirli alanlarda eğitim almış ve kamu dairelerinde çalışacak tek tip (uniform) bir zümreyi yetiştirecek eğitim-öğretim ve bilgi aktarım sisteminin oluşturulması tercih edilmiştir. Bu genel ve yüzeysel yapı içerisinde elbette ki kütüphanelerin eğitim-öğretimi destekleyen ve bilgi gereksinimlerini giderebilen yapısı / görevi ön plana çıkmamış, daha çok sayıları ve kötü durumları ile gündeme gelmişlerdir. Toplumun geniş kesimlerinden de herhangi bir talep gelmemesi veya bu talebin uzun süre engellenmesi nedeniyle de bilgi kaynaklarının üretilmesi, yaygınlaştırılması, halkın bunları kullanması için eğitilmesi, bilginin üretimi gibi sistemi oluşturan temel bileşenlerin bir araya getirilmesi mümkün olamamıştır. Bu durumun meydana gelmesinde toplumun genelinin uzun vadeli değil kısa vadeli ve pragmatik bilgi gereksinimlerinin -özellikle de manevi (dini)- fazla sorgulanmadan giderilmesi de önemli yer tutmaktadır.

IV.1. Cumhuriyet Döneminden Günümüze Bilgi Merkezlerinin Türkiye'de Bilginin Toplumsallaşmasındaki Etkileri

Kütüphanecilik ve kütüphaneler, toplumumuzda oldukça uzun bir geçmiş ve geleneğe sahip olmalarına karşın, 1923'ten günümüze ulusal platformda çok fazla

gündeme gelen ve üzerinde tartışmaların ses getirdiği bir konu olmamıştır. Bunun nedenleri, ülkenin başta ekonomi olmak üzere temel sorunlarını hala çözümleyememiş olması, kütüphanelerin *eğitim-öğretim-bilim-kültür* faaliyetlerindeki önem ve görevinin tam anlamıyla kavranamamış olması ve sorunların bilinmesine rağmen çözümlerinin bir türlü gerçekleştirilememesidir.

Kütüphaneler, toplumların bilgi gereksinimlerini karşılamada, bilimsel araştırmalara destek olmada, okuma alışkanlığının geliştirilmesinde ve var olan bilgi kaynaklarının gelecek nesillere aktarılmasında kullanılan başlıca sosyal / toplumsal kurumları arasında yer almaktadır. Bu görevlerinin tümü aslında üretilen her türlü bilginin toplumsallaşmasını da ifade etmektedir. Bu işlevde de aracı rolü üstlenen yine kütüphanelerdir. Bilindiği gibi; derme ve kuruluş amaçlarına göre dört temel kütüphane türü vardır. Bunlar; *milli kütüphaneler, araştırma - ihtisas kütüphaneleri, halk kütüphaneleri ve okul kütüphaneleridir*. Bu kütüphane türleri, tarih boyunca eğitim-bilim-kültürdeki gelişim / değişim sonucu doğal olarak ortaya çıkan bilim-eğitim-öğretim-kültür kurumları olmuşlardır. Kütüphaneler tarih boyunca toplumun çeşitli kesimlerine faydalı olmaya çalışmış ve bu süreç içerisinde devletlerin ve hükümetlerin içlerinde buldukları siyasi, askeri, dini, toplumsal ve kültürel durumlardan etkilenmişlerdir. Bu nedenle kütüphaneler, okuma alışkanlığı ya da bilgi depolama / aktarma işlevlerini yerine getirirken, yukarıda sayılan durumlardan etkilenen ve şekillenen sosyal kurumlar olmuşlardır. Bu bağlamda kütüphaneler ekonomik, siyasi ve kültürel politikalardan etkilenen ve yönetici gücün iletişim araçları olarak da kullanılan kurumlardır.

Kütüphanelerin bilginin toplumsallaşmasında en yoğun olarak kullanılmaya başladığı dönem 1925-1954 yılları arasındır. Sözü edilen dönem, yeni Türkiye Cumhuriyeti Devleti'nin eğitim-öğretim ve kültür alanlarında ciddi bir modernleşmeye yöneldiği süreci ifade etmektedir. Bu alanlarla ilgili yasal düzenlemelere daha önceki bölümlerde ayrıntılı bir biçimde değinilmişti. Bu dönemde ilk ve orta öğretim ile ilgili köklü değişikliklerin yapıldığı bilinmektedir. Özellikle eğitim ve öğretimin birleştirilmesi ile birlikte eğitim artık bir kurum veya zümre kontrolündeki faaliyet olmaktan çıkmış ve devletin temel görevleri arasında yer almıştır. Yani herkese eşit olarak verilmek zorunda olan temel bir hak haline gelmiştir. Bu nedenle eğitim ile ilgili tüm kurum ve düzenlemeler, bu bakış açısına göre

örgütlenmiştir. Bu yenilenme hem düşünce hem de mekan açısından meydana gelmiştir. Ancak, uzun süredir “sözlü iletişim-sözlü aktarım”ın kullanıldığı ve geleneksel bir yapıya dönüştüğü bir toplumda, yazılı kaynaklarla ve bu kaynakların yer aldığı mekanlar aracılığıyla bilginin toplumsallaştırılması zor ve uzun bir süreci ifade etmektedir. Yazılı bilginin aktarılması ve / veya algılanabilmesi için okuma bilinmesi gerekmektedir. Bu da cumhuriyetin ilk yıllarında oldukça düşük oranlarda idi. Ancak, uzun yıllar ülkemizde okuma bilmenin sadece alfabeyi öğrenmek ile sınırlı olduğu ya da bunun yeterli olması gerektiği anlayışı hakim olmuştur.¹⁴⁴ Bu nedenle okuma alışkanlığı ve neden okunması gerektiği temel konularına değinilmemiştir. İşte kütüphaneler bu noktada devreye girmesi gerekirken sözü edilen bakış açısının eksikliği nedeniyle uzun yıllar etkin biçimde kullanılamamıştır.

Kütüphanelerin eğitim alanında kullanılması gerektiği düşüncesi, cumhuriyet tarihimiz boyunca birçok kere dile getirilmiş, birçok raporda yer almıştır. Ancak, kütüphanelerin kullanılması sadece bu düzenlemelerle ilgili değil hazırlanmış olan eğitim müfredatları ile bağlantılı olan bir uygulamayı da gerektirmektedir. Kütüphaneler ve içerdikleri bilgi kaynakları ve hizmetlerine göre sınıflandırılan diğer bilgi merkezleri, öğretilen, araştırılan, merak edilen konularla ilgili kaynakların bulunduğu sosyal ve toplumsal kurumlardır. Öğrencileri ve halkın diğer kesimlerini bu merkezlere yöneltecek olan temel düşünce, problemi analiz edebilecek bilgiye sahip olan, soru sorabilen, sorunun cevabını nerede ve nasıl bulacağını bilen ve bunu doğru-anlamalı biçimde ifade edebilen bir eğitim-öğretim müfredatı ile mümkündür. Bu nedenle kütüphaneler, sadece boş zaman geçirilen veya okuma alışkanlığı kazanmanın uygulama merkezleri olamazlar. İşte cumhuriyetin ilk dönemlerin ülkenin içinde bulunduğu ekonomik, siyasi, toplumsal ve kültürel yapı, kütüphanelerin bu şekilde kullanılması konusunda yetersiz kalmıştır. Bunu kanıtlayan en önemli bulgu, Milli Eğitim Bakanlığı’nın 1926-1961 yılları arasındaki ilkökul programlarında eğitim ve öğretim ilkeleri ile ilgili bölümde eğitim-öğretim için gerekli mekanlar arasında sınıf, işlik, uygulama bahçesi gibi mekanlardan bahsedilmesine rağmen kütüphanenin bunlar arasında yer almamasıdır (İlkökul..., 1962: 10; Soysal, 1969a: 5). Orta öğretim kurumları ile ilgili düzenlemelere bakıldığında da büyük farklılıkların olmadığı görülmektedir. Bu dönemde temel amaç, mümkün olduğu kadar kısa süre içerisinde

¹⁴⁴ Burada örgün eğitim kurumlarında eğitim ve öğretimlerini sürdüren öğrenciler kastedilmemektedir.

mümkün olduğu kadar bireyi o dönemin siyasi görüşü ve amaçları doğrultusunda eğitmektir. Ancak, 1930'da Maarif Vekaleti Teftiş Kurulu tarafından okul kütüphanelerinin yeniden örgütlenmeleri açısından önemli bir rapor hazırlamıştır. Bu raporda teklif edilen en önemli fikirlerden biri, hem öğrenciler hem de öğretmenler için canlı ve işleyen bir kütüphanenin kurularak varlığının devam ettirilmesidir. Bunun yanı sıra dersin işlenişinde de kütüphane kullanımına ilişkin soruların yöneltilmesi ve öğrencilerin bunlarla ilgili cevabı kütüphanedeki kaynaklardan öğrenmesi / bulması istenmektedir (Soysal, 1969b: 50-54). 1960'ların ortalarına kadar olan dönemde ilk ve orta öğretim kurumlarında kütüphane olgusu genel olarak öğrencilere okuma alışkanlığı kazandırmak, derslere yardımcı olmak ve ders dışı çalışmaları teşvik etmek amacı ile planlanmıştır. Ancak, şu da bir gerçektir ki kütüphanelerin belirli dersler ile -özellikle Türkçe- ilişkilerinin kurulması, müfredattaki bütünlüğü bozabilmekte ve sanki fen bilimleri ile ilgili derslerde kütüphanelerden yararlanılmaz izlenimi uyandırabilmektedir.

Örgün eğitim kurumlarında cumhuriyetin ilk yıllarında kütüphanelere yönelik olarak uygulanan bu programların yanı sıra; kırsal kesim ve daha ileri yaş gruplarındaki vatandaşların eğitiminin sağlanacağı kurumların uygulamaları da kütüphanelerin bilginin toplumsallaştırılması aşamasındaki etkilerinin vurgulanması açısından önemlidir. Sözü edilen özelliklerdeki vatandaşlarımıza bilginin aktarımı işlevini sürdüren en önemli kütüphane türleri şu anda faaliyette bulunmayan ve bir dönem ülkemizde önemli toplumsal değişime neden olan halkevleri ve köy enstitüleri bünyesindeki kütüphanelerdir.

Bu iki kurum, cumhuriyet ve demokratik yönetim yönteminin dayandığı halkçılık ilkesi doğrultusunda gerçekleştirilmiştir. Çünkü yeni Türkiye Cumhuriyeti, kuruluşunda ortaya koyduğu batıcılık ilkesinde bu doğrultuda ilerleyeceğini göstermiş ve kendisine bazı sistemleri de örnek almıştır. İçinde bulunulan şartlar ve dönem ele alındığında, her demokratik devletin¹⁴⁵ kendine özgü bir yetişkinler eğitim kurumu bulunmaktaydı. Bu kurumlar büyük oranda tarafsız ve siyasetten uzak bir eğitim programı ve yönetim sistemine sahiptir. Demokratik yaşamın toplumsal anlamda kuruldukları bu kurumlarda, yurttaşlık bilgilerinin yanı sıra toplumsal yaşamın düzenli bir biçimde sürdürülebilmesi için gerekli bilgiler de verilmekteydi. Bu kurumlar,

¹⁴⁵ Özellikle Almanya, Avusturya, Fransa, İsviçre, İtalya ve Danimarka gibi Orta ve Kuzey Avrupa ülkelerinde uygulandığı görülmektedir.

devlet okullarına göre siyasetten ve resmi ideolojiden daha az etkilendikleri için daha tarafsız ve özgür bir eğitim verebilmekteydiler (Çeçen, 2000, 78-80). 1908'den beri yeni bir bilinçlenme ve aydınlanma sürecine giren Türk toplumunun çeşitli sınıfları bu fikirleri aldığı veya bunlardan etkilendiği Batı Dünyası tarafından yok edilmek istenince kendisinin de ayakta durabilmesi için onlar gibi davranması gerektiğini ancak 1920'lerden sonra algılayabilmiştir. Bilinçlenme sürecindeki Türk toplumu, kendi devletini çağdaş bir yapıyı örnek alarak kurmuştur. Artık ülkedeki bu birikimin, yeni devlet düzeninin ve örnek alınan fikirlerin halka aktarılması gerekmektedir. Ancak bunun yapılabilmesi için toplumdaki bireylerin belirli bir eğitim düzeyine sahip olmaları, devletin bu yenilikleri aktaracak iletişim ve ulaşım olanaklarına ve bunu gerçekleştirecek ekonomik kaynaklara sahip olması, ayrıca vatandaşların bunlardan faydalanabilmeleri için de okuma-yazma bilmeleri gerekmektedir. Bu zorunluluk epistemolojik olarak bilginin üretim ve aktarım dizgesinin de vazgeçilmez unsurlarından biridir. *Nesne-algı-dil-yazı*¹⁴⁶ dizgesinin işletilebilmesi için bilmek, tanımlamak ve aktarmak zorunluluğu vardır.

Kütüphanelerin açılması ve derleme kanunun yürürlüğe girmesinin yanı sıra kütüphanelerden faydalanacak ve okuma-yazma bilen toplumun yetiştirilmesi için çıkarılan düzenlemelerde önemlidir. Bunların en önemlisi 1 Kasım 1928'de yürürlüğe giren "*Türk Harflerinin Kabul ve Tatbiki Hakkında Kanun*"dur.¹⁴⁷ Kanunda eski harflerden yeniye geçiş kademeli olarak planlanmıştır. Bu nedenle öncelikle eski harflerle kitap ve diğer yayınların baskısı yasaklanmıştır. Eski harfli kitapların, yeni harflerle tekrar basılmasını sağlamak amacıyla da öğretimdeki tüm eski harfli kitapların kullanımı yasaklanmıştır. Ancak bu kitapların kütüphanelerden toplatılmasını ve araştırma için kullanılmasını engelleyen bir düzenleme yapılmamıştır (Türk Harflerinin..., 1928, Alpay, 1976: 22-24). Harf devriminin işletilmesi için yapılan en önemli ve verimli yenilik, 1932'de halkevlerinin açılmasıdır. Bu kurumların açılmasıyla milli ve memleket kütüphaneleri ya da umumi kütüphanelerin yanına halkevi kütüphaneleri de eklenmiştir. Harf devriminin etkisi, okur-yazarlık ve yayın üretimi yanında, kütüphane hizmetleri de gündeme gelmiştir.

¹⁴⁶ Dil ve yazı aşamaları, hem bilginin üretilmesinde, hem standart hale getirilmesinde hem de aktarılmasında temel bileşenleri ifade etmektedir.

¹⁴⁷ Bkz. "Türk Harflerinin Kabul ve Tatbiki Hakkında Kanun" *T.C. Resmi Gazete* (1030, 3.11.1928).

1928'de kabul edilen ve Latin Alfabeti'ne dayalı Yeni Türk Alfabeti, Türkiye'de yazılı ve sözlü iletişimi kökünden değiştirmiştir. Bu değişim süreci, Türk toplumu üzerinde önemli bir etki de bırakmıştır. Uzun yıllar Osmanlıca'nın resmi dil olarak kullanıldığı Türk toplumunda, halk arasında kullanılan dilin (Türkçe) yazı dili olarak karşılığının olmaması aynı zamanda bilgi erişim sorununu da beraberinde getirmiştir. Üretilen bilgi kaynakları da her ne kadar Türkçe olarak nitelendirilse de üç dilin birleşiminden ve kendine özgü kuralları olan bir dil olan Osmanlıca ile üretilmesi daha önceki bölümlerde belirtilen bilgiyi talep eden ve onu kullanan bir kesimin oluşamamasını sağlamıştır. Algıların ifade edildiği dil ve yazıda bu nedenlerle bir devrimin yapılması elbette ki kaçınılmazdı. Harf devrimi her ne kadar eğitimi yakından ilgilendirse de kültür ve bilim dünyasını da içine alan bir olgu olmuştur. Bu bağlamda bilgi üretim ve aktarım sisteminin temel bileşenlerinden birini oluşturmaktadır. Harf Devrimi'nin kütüphanecilik ve bilginin toplumsallaşmasındaki etkileri o dönemde, bu devrimin yaygınlaştırılmasına doğrudan katkıda bulunan çeşitli eğitimsel, kültürel, ekonomik ve sosyal devrim ve uygulamalarla yakından ilgilidir. Harf Devrimi'nin bilgi üretimi ile ilgili kısmı, yeni eğitim kurumlarının açılarak farklı kademelerdeki okullarda ve halk eğitim merkezlerinde yeni eğitim programlarının uygulanması, yani eğitimde bilimsel yöntemin kullanılması ile; bilginin aktarımı kısmı, yeni harflerle basılan kitap ve süreli yayınların bu halk eğitim merkezleri yardımıyla örgün eğitim kurumları dışında ve daha ileri yaşlardaki vatandaşlara dağıtılması ile gerçekleştirilmiştir. Zaten kanunda da her türlü yayının artık yeni harflerle basılması zorunlu kılınmıştır. Burada dikkati çeken nokta, sürecin ikinci aşamasında kütüphanelerin aktif olarak kullanılmaya çalışılmasıdır. Milli Eğitim Bakanlığı (Maarif Vekaleti) tarafından basılan ders kitapları, yerli ve yabancı klasikler; çeşitli yaynevlerinin bastığı çeşitli türdeki kitaplar ve monograf serileri (*kütüphane* olarak adlandırılır), günlük gazeteler / diğer süreli yayınlar ve özellikle halkevlerinin genellikle kendi bölgeleri ile ilgili yaptıkları *yerel* yayınlar, ülkedeki yayın çeşitliliğini ve sayısını artırmıştır. Bunun yanı sıra yeni alfabeğe gösterilen ilgi ve merak, uzun süre uzak kalınan / tutulan halk kültürünün ön plana çıkarılması ve bu şekilde Harf Devrimi'nin kütüphaneler aracılığıyla bilginin toplumsallaştırılmasındaki rolünü artırmıştır. Özellikle belirli bir yaşın üzerindeki yani örgün eğitim kurumlarından eğitim-öğretim hizmeti alamayacak yaştağı vatandaşların yararlandığı kütüphanelerin açılması -*halkevi kütüphaneleri / köy enstitüleri kütüphaneleri*- ve

dönemin siyasi gücünün bu kütüphaneleri maddi ve derme yönünden desteklemesi bu süreci hızlandırmıştır. Harf Devrimi'nin kütüphaneler açısından halkın bilgilenmesindeki rolü, elbette uzun vadeli bir olgudur. Daha önceki bölümlerde verilen sayısal veriler ve tablolardan da anlaşılacağı üzere ilk 15 yıllık dönemde kitap, kütüphane ve okuyucu sayılarında önemli bir değişiklik görülmektedir. Bu değişkenlik kütüphane ve kitap sayılarında olumlu iken okuyucu sayısında olumsuzdur. Ancak burada okuyucu sayısı ile ilgili değerlerdeki düşüşün nedeni kütüphanelerden faydalanma isteksizliği değil II. Dünya Savaşı'nın olumsuz etkileridir. II. Dünya Savaşı sonrasındaki gelişim bu varsayımın doğruluğunu kanıtlamaktadır. Kütüphane sayısındaki değişim ise; farklı kurumlara bağlı ve şahısların elindeki kütüphanelerin birbirlerine aktarılması ve / veya bağlı oldukları kurumların değiştirilmesinden kaynaklanmaktadır. Hem harf devrimi hem de halkevlerinin açılışı ve bunları destekleyen diğer gelişmeler tamamen Batı kaynaklı bir reformun ürünleridir ve kütüphaneleri de bu bakış açısı ile dolaylı olarak etkilemiştir.

İşlevsel okuma-yazma öğretimi, vatandaşların çeşitli alanlarda yeni uğraşlar edinmelerini, dış dünyayı kavrayarak bilinçlenmelerini sağlamaktadır. Bu nedenle Türkiye'de özellikle yeni Türk Alfabesi'nin kabul edilmesinden sonra büyük çaplı bir okuma-yazma seferberliği başlatılmıştır. Ancak, bu süreçte bilgisizliğe karşı başlatılan mücadelenin sadece örgün eğitim kurumları ile başarılamayacağı anlaşılmış ve yetişkinlerin de eğitilmesi ve bilinçlendirilmesi gerektiği ortaya çıkmıştır. Bu nedenle halkın büyük bir kesimini de eğitecek olan bir kurumun oluşturulması kararlaştırılmış ve 19 Şubat 1932'de *halkevleri* kurulmuştur. Halkevleri aynı zamanda 1911'den itibaren İttihat ve Terakki Partisi tarafından kurulan *Türk Ocakları*'nın da görevlerini üstlenerek onların yerini almıştır. Dönemin Milli Eğitim Bakanı ve halkevlerinin kurulmasında önemli yere sahip olan Dr. Reşit Galip, halkevlerinin açılış konuşmasında Ankara, İstanbul ve İzmir gibi büyük kentler dışında kalan kentlerde yaşayan vatandaşların bilim, sanat ve kültür faaliyetlerini izleyemediklerini ve bu nedenle ulusal bilincin yaygınlaşmadığını ifade etmiştir. Ayrıca halkevleri aracılığıyla oluşturulacak olan halk dersaneleri ve kursları yardımıyla daha geniş kitlelere okuma-yazma öğretileceği, her halkevinde birer *kitaplık* ve *okuma salonları* bulunacağını ve isteyen herkesin buralardan yararlanabileceğini belirtmiştir (Halkevleri'nin..., 1971: 36). Halkevleri daha önceki bölümlerde de değinildiği gibi dokuz ayrı kol şeklinde örgütlenmişlerdir. Bunlardan dil, tarih ve edebiyat ile ilgili

olanlar daha ön planda yer almıştır. Bu dokuz koldan biri olan *kitaplık (kütüphane) ve yayın kolu*, halkevi üyeleri ile beraber çevre halkının okuyabilmesi için her türlü önlemi alarak, büyük kütüphaneler kurarak, halkın gereksinim duyduğu konularla ilgili yayınları sağlamak üzere çalışmıştır. Bunun yanı sıra kitap sergileri düzenlemek, ödünç kitap verme hizmeti sağlamak, okuma-yazma odaları oluşturmak, kitapların yanı sıra daha güncel ve öz bilgi veren gazete-dergileri sağlamak ve belirli konularda arşivler kurarak halkın yararlanmasına yardımcı olmak gibi faaliyetleri de yerine getirmiştir. Kitaplık ve yayın kolu, halkevlerinin bulunduğu yerleşim bölgesi ve çevresi, ülkenin siyasi, ekonomik, kültürel ve sosyal durumu ile ilgili haberler ve bilgiler veren yerel yayınlar da yaparak toplumun bilgilenmesine önemli katkılar sağlamıştır.

Halkevlerinin kütüphane ve okuma ile bu kadar ilgilenmesinin ardında daha önce de değinildiği gibi yetişkin vatandaşların okuma-yazma oranındaki açığı kapatmak ve onları bilinçlendirmek yer almaktadır. Bu nedenle halkevleri binalarında öncelikli olarak bir kütüphane ve / veya okuma odası oluşturmuştur. Okuma-yazma kursları, kütüphaneler ile desteklenmekteydi. Yeni çıkan ve halkevleri tarafından basılan kitap, gazete ve dergiler kısa süre içerisinde diğer halkevlerine de dağıtılıyor, böylelikle halkevlerine devam eden vatandaşlar memleketin hemen her yöresi zaman zaman da yabancı ülkeler ile ilgili bilgilere erişebiliyorlardı. Bu uygulama ile yetişkinlerin dünya görüşleri yeniden şekillenmeye başlamaktaydı (Çeçen, 2000: 134). Kırsal kesime yönelik çalışmalarda, bu bölgelerde yaşayan vatandaşların halkevlerine olan ilgisi arttıkça köylerde de okuma odaları kurulmaya başlamıştır. Özellikle kütüphanelerde artan kitap sayısı, okuma hevesi yaratmış ve okuma-yazma öğrenenlere bu alışkanlıklarını sürdürmek amacıyla ödünç verme hizmeti yaygınlaştırılmıştır. Her halkevinde kesinlikle bir kütüphane bulunması gerekirken artan gereksinimler sonucunda ortaya çıkan okuma odaları aracılığıyla da bu kütüphanelerin sayısı artmıştır.¹⁴⁸ Tablo-1'den de anlaşılacağı gibi, 1933-1943 yılları arasında kitap ve okur sayılarında büyük bir artış gözlemlenmektedir. Halka daha yakın olan ve onların okuması için her türlü kolaylığı gösteren kütüphane ve okuma odalarının sayıları arttıkça okur sayısında da büyük artış olmuştur. Bağış ve satın alma ile kütüphane ve okuma odalarına alınan kitap, gazete ve dergiler okuma alanına yeni

¹⁴⁸ 1943'te faaliyet gösteren 394 halkevinden 75'inde kütüphane bulunmamaktadır. 1944'te ise bu sayı 406 halkevinde 25'e gerilemiştir. Bkz. C.H.P. 1945 Yılında Halkevleri ve Halkodaları, Ankara, 1946, s. 22.

bir canlılık getirmiş, bazı halkevleri kendi yörelerinin tarih, kültür ve edebiyatı ile ilgili yayınlar da yapmışlardır. Halkevlerinin kütüphane hizmeti vererek çeşitli konulardaki bilginin toplumsallaştırılmasındaki rolü kadar kendi yapmış olduğu yayınlarla da bunu sürdürdüğü bilinmektedir.

1923-1946 yılları arası Anadolu'nun çeşitli il ve ilçelerinde bu tür kütüphane kurma / oluşturma çabalarının yanı sıra bazı ilginç olayların da olduğu incelenen belgelerden anlaşılmaktadır. Bunların başında kurulan / oluşturulan bu kütüphanelerde yetişmiş kütüphaneci sıkıntısının önemli bir sorun olduğudur. Uzman eleman sıkıntısı, genellikle yazma eserler ve yeni sınıflama sistemlerinin uygulanması sırasında ortaya çıkmıştır. Bu nedenle de yaş haddinden emeklilikleri gelmiş olan birçok kütüphane müdürü ve memuru 1925'ten itibaren kütüphanecilik eğitimi başlamış olmasına rağmen çıkarılan kararnamelerle görevlerine devam etmişlerdir. Bu uygulamalar genelde Ankara ve İstanbul'daki kütüphaneler için uygulanmıştır. Örneğin Darülfünun Kütüphanesi'ndeki sınıflama çalışmaları için bu kütüphanede çalışan ve yazma eserler konusunda deneyimi olan Ali Sabri Bey yerine görev yapacak uzman olmaması nedeniyle görevine bir yıl daha devam etmiştir. Ali Sabri Bey'in görevi 1930'da bir kere daha uzatılmıştır. (Darülfünun Kütüphanesi..., 1927; Darülfünun kütüphane..., 1930). Benzer bir uygulama İstanbul Umumi Kütüphanesi (Beyazıt Devlet Kütüphanesi) memurlarından Ebulhayır için de üç defa olmak üzere uygulanmıştır.¹⁴⁹ Büyük şehirlerde olduğu gibi diğer Anadolu şehirlerinde de benzer sıkıntılar gözlemlenmektedir. Kastamonu Memleket Kütüphanesi'nde de bu tür görev süresi uzatma kararı alındığı görülmektedir. Bu kararnamede de yaş haddinden emekliliği gelen Kastamonu Memleket Kütüphanesi memuru Hafız Nuri'nin, bir yıl daha görevine devam etmesi istenmiştir (Yaş Haddinden..., 1932). Sözü edilen eleman sıkıntıları yaşanırken 1926 yılından itibaren başta Ankara ve İstanbul'daki kütüphaneler olmak üzere çeşitli şehirlerde sürdürülmekte olan sınıflama işlemleri için yeterli kadro ve bu kadrolara ait ödeneklerin titizlikle çıkartıldığı gözlemlenmektedir. Bunun yanı sıra bazı Avrupalı uzmanların da getirdiği görülmektedir.1936'da kütüphanecilik eğitimi ve mesleği açısından dikkat çekici bir gelişme olmuştur.

¹⁴⁹ Atanma yazıları için bkz. "Yaş haddinden emekliliği gelen İstanbul Umumi Kütüphanesi memuru Ebu'lhayır'ın bir müddet daha görevine devam etmesi." DAGM. CADB., 30.04.1930 tarih, 10.24.4 yer no'lu ve 30..18.1.2 fonuna kayıtlı belge; "Emekliliği gelen İstanbul Umumi Kütüphane Memuru Ebulhayır'ın bir yıl daha çalıştırılması." 07.06.1931 tarih, 30.28..3 yer no'lu ve 30..18.1.2 fonuna kayıtlı belge; "İstanbul Beyazıt Kütüphanesi Memuru Ebulhayır'ın emekliliğinin bir yıl ertelenmesi." DAGM. CADB., 25.06.1932 tarih, 29.47..15 yer no'lu ve 30..18.1.2 fonuna kayıtlı belge.

1882’de kurulan *Sanayi-i Nefise Mektebi* bünyesinde 1936’da açılan *Türk Tezyini Sanatları Şubesi*, müzeler ve sanat galerinde gereksinim duyulan uzmanların yetiştirilmesinin yanı sıra çeşitli kütüphanelerde görev yapacak kütüphanecileri de yetiştirmeye başlamıştır. Bu da Hamit Zübeyr Koşay’ın 1925’te düzenlemiş olduğu kütüphanecilik kurslarından sonra ciddi anlamda meslek adamı yetiştirme programı niteliği ve 1954’te başlatılacak olan lisans düzeyindeki kütüphanecilik eğitiminin ilk örneği olma özelliğini kazanmıştır.¹⁵⁰ Türk kütüphaneciliğine genel olarak bakıldığında yetişmiş eleman ve kadro sıkıntılarının yaşandığı görülebilmektedir. Ancak kütüphaneciliğin bir meslek ve bilim alanı olarak kabul edildiği dönemler ele alındığında Türkiye’de bu meslek ve bilim dalının Batı’ya göre yaklaşık seksen yıllık bir gecikme ile girmiş olduğu da bir gerçektir. Bu bilginin toplumsallaştırılmasında kütüphanelerin sürece katılmasını engelleyen nedenlerden birini de oluşturmaktadır. Ülkemizde kütüphanecilik eğitiminin yüksek okul düzeyinde 1954’te başlaması / başlatılması bu sorunun algılanmasındaki gecikmeyi göstermektedir. Sözü edilen yıla kadar herhangi bir resmi müfredat uyarınca kütüphaneci yetiştirilmemiştir. Bu durum sözü edilen yıla kadar böyle bir meslek grubuna gereksinim olduğunun farkına varılmadığını veya ciddiye alınmadığını göstermektedir. Oysaki kurum ve işleyiş yönünden model olarak alınan Batı’da bu mesleğin eğitimi, XIX. yüzyılın son çeyreğine kadar uzanmaktadır. Bilgiye erişim ve bilginin toplumsallaşmasında bu noktanın atlanmış olması ve kütüphanelerin bu faaliyetlerde eleman sıkıntısı çekmesi sürecin yaygınlaştırılmasında önemli bir engel ve eksiklik olmuştur. Elbette burada dönemin siyasi yapısının bu mesleğe ve kurumun işlevlerine bakış açısı da oldukça önemli bir rol oynamaktadır. Bunların ortaya konulması ve çözüm bulunması başta yasama ve yürütme organlarına diğer tarafta ise; eğitim kurumlarına düşmektedir. Ancak sözü edilen yıla kadar bu yönde olumlu bir girişimde bulunulmamıştır. Buna bağlı olarak mesleğin tanıtılması, yaygınlaştırılması ve meslektaşlar arası iletişimi sağlayacak mesleki bir yapılanmanın da gecikmesi doğal karşılanmalıdır. Kütüphanecilik eğitiminin model (Anglo-Sakson Modeli) olarak alındığı Amerika Birleşik Devletleri’nde 1876’da İngiltere’de 1877’de kurulan Kütüphaneciler Derneği, ülkemizde yaklaşık yetmiş yıl sonra kurulmuştur. 1949’da kurulan Türk Kütüphaneciler Derneği’nin Batı Dünyası’ndaki örnekleri kadar meslek ve bilim dalı

¹⁵⁰ Ancak yapılan araştırmalara rağmen sözü edilen şubenin ders programına erişilemediği için net bilgiler elde edilememiştir. Bkz. Osman Nuri Ergin, *Türkiye Maarif Tarihi: İstanbul Mektepleri ve İlim, Terbiye ve Sanat Müesseseleri Dolayısıyla* c.4. İstanbul, 1942.

üzerinde etkin olamamasının bir diğere önemli nedeni de özellikle 1960'dan beri ülkemizde yaşanan siyasi olaylardır. 1960, 1971 ve 1980'de yaşanan siyasi gelişmeler ve askeri müdahaleler dernekleri, sendikaları ve diğere sivil toplum kuruluşlarını etkisizleştirmiş, vatandaşlar dernek faaliyetlerine katılmaktan kaçınmış ve suçlu görünmekten korkmuşlardır.

1951 yılında yürürlüğe giren 5830 sayılı kanun ile birlikte önce Milli Eğitim Bakanlığı'na devredilen halkevi kütüphaneleri, 1960'da yeniden örgütlenen umumi kütüphanelerin yani günümüzdeki adlarıyla halk kütüphanelerinin de çekirdeğini oluşturmuştur. Halkevi kütüphaneleri aslında halk kütüphanelerinin örgütlenmesinde ister istemez belirleyici olmuştur. Hatta, bazı şehirlerde örneğin; Çorum, Isparta, Muğla ve Ordu'da halk (umumi-milli) kütüphanesi ile halkevi kütüphanesi aynı mekanda görev yapmışlardır. Halkevi sayılarının artırılması ve halkevlerine ait kütüphanelere ciddi miktarlarda kitap alındığı bilinmektedir. Bu alımların, II. Dünya Savaşı (1939-1945) boyunca da devam ettirilmesi, kütüphane, kütüphanecilik, kitap ve okuma-yazma faaliyetlerine verilen önemi de ortaya koymaktadır. Ancak dönemin ekonomik yönleri ile ilgili olarak kütüphanelere ödenek ayrılması konusunda farklı yorumlar yapılabilir.

1961-1980 dönemi Türkiye'nin siyasi, ekonomik ve toplumsal yönlerden sıkıntılı günler geçirdiği yıllardır. Yaşanan sıkıntılı ve zor günlere rağmen özellikle de halk kütüphanelerinin, kitap sayılarının ve okuyucularının son 10 yıl içerisinde 1,5 kat artmış olması, bu dönemde uygulanmakta olan eğitim-kültür politikalarının en azından kütüphanelerin nicelik bakımından geliştiğini kanıtlamaktadır. Ancak, dönemin siyasi politikasının kütüphanelere diğere dönemlerdekinden farkı olarak baktığından söz edilemez. Çünkü ortaya konulan siyasi programlarda okuma-yazma oranının artırılması, özgün fikirlerin gelişmesi için eğitim-kültür kurumlarının artırılması gibi bir dizi planın yazılı hale getirilmiş olması uygulamaya geçildiğinde gerçekleştirilememiştir. Kütüphaneler, bilginin toplumsallaştırıldığı mekanlar olarak değil; salt kültür aktarımı yapılan kurumlar olarak görülmüştür. Bu da programlarda ifade edilen amaçların yerine getirilmesini aksatmıştır. 1961-1980 döneminde de kütüphaneye bakış açısı, belki gelenekselleşen bir yapıda olan *eğitime destek veren kurum* açısından olmuştur. Ancak kütüphanelerin eğitime nasıl destek verecekleri konusundan somut açılımlar hiçbir zaman yapılamamıştır.

1960'da halk kütüphanelerinin örgütlenmesi ile birlikte kütüphanelerin ülkemizde bilginin toplumsallaşma sürecinde de yeni bir döneme girilmiştir. Bu gelişme literatür de incelendiğinde, II. Dünya Savaşı'ndan sonra ortaya çıkan yeni dünya düzeni, siyaset, ekonomi, iletişim olanakları ve bilimsel uygulamalar ile yakından ilgili olduğu görülmektedir. Çünkü bu dönemde bilgi sadece belirli kurum ve toplulukların değil herkesin erişmesi gereken bir kaynak olarak kabul edilmiştir. Ancak, Batı Dünyası'na bakıldığında halk kütüphanesi örgütlenmesinin ve halk kütüphanelerinin görev-hizmetlerinin tanımlanarak uygulamaya geçirilmesi XIX. yüzyılın ortalarında başlatılmıştır. Yani, Batı Dünyası'nda halk kütüphanelerini kullanacak olan kesim ülkemizden yaklaşık yüz sene önce belirli bir olgunluğa erişmiş ve bilgi gereksinimi olduğunun farkına varmıştır. Batı Dünyası'nda olsun Türkiye'de olsun "halkın" kurumları olan halk kütüphaneleri diğer örneklerine göre daha geniş ve yaygın bir biçimde örgütlenmiştir. Bu nedenle de diğer kütüphanelere göre ülkelerin içinde bulunduğu siyasi, ekonomik, kültürel ve bilimsel politika ve uygulamalardan etkilenmiş ve bu durumlara ayak uydurabilmek için yeniden yapılandırılmaları gerekmiş, aynı zamanda da sürekli kendilerini ortaya çıkan bilgi gereksinimlerine göre yenilemek zorunda kalmışlardır. Bu işlevleri ile halk kütüphaneleri; çeşitli yaş, cinsiyet, eğitim durumu, fiziki durumları, kültür seviyeleri vb. özellikteki bireylere üretilen bilginin aktarılması sürecinde önemli bir aracı olma özelliğini de taşımaktadır. Halk kütüphaneleri bu özellikleriyle, iletişim temel dizgelerinden biri ve en bilineni olan *Kaynak (Gönderci) → Mesaj (İleti) → Kanal (Bağlantı) → Alıcı (Hedef) → Etki (Geribildirim)* çizgisel modelinde (Laswell Modeli) üçüncü aşamada yer alan Kanal (Bağlantı) noktasında yer almaktadır ve görevi üretilen bilgiyi (bilgi kaynakları), bilgiye gereksinimi olan kişilere en kısa, doğru ve ucuz olarak iletmektir (Işık, 2000: 21, 87-88). Bu bağlamda, diğer kütüphane türlerine oranla halk kütüphaneleri ile ilgili, son 50 yılda birçok düzenlemenin yapıldığı ve halen de birçok çalışmanın sürdürüldüğü bir gerçektir.

Ülkemizde her kesimden vatandaşımızın faydalanmasına yönelik olarak çeşitli tür ve nitelikte kütüphaneler kurulmuştur. Bunlar; derme ve kullanıcı yönünden ele alındığında temel olarak şu gruplara ayrılmaktadırlar.

- **Halk Kütüphaneleri:** Kadın-erkek her yaşta, her düzeyde ve her meslekten kullanıcının çeşitli konulardaki fikir ve sanat ürünlerinden

ücretsiz ve özgürce yararlanmasını sağlayarak, bölgesinin kalkınmasına yardımcı olan kütüphane.

- **Araştırma Kütüphaneleri:** Özel bir konuda araştırma yapmak isteyen kişi ve kurumlara daha ayrıntılı ve fazla bilgi / belge hizmeti sağlayan kütüphane türü.
- **Milli Kütüphane:** Ülke yayınlarını eksiksiz toplayan, bu yayınlardan en az bir tanesini derleyen, yabancı yayınları sağlayan, ulusal kaynakçaları yayımlayan, ülkedeki kaynakçalı enformasyon hizmetlerini planlayan ve düzenleyen, kataloglar yayımlayan, bilgi ve belge yönetimi uygulamaları ile ilgili standartlar oluşturan, ulusal ve uluslar arası yayın ödünç alma hizmetlerini yürüten ve eşgüdüm sağlayan, diğer kütüphanelerle işbirliği girişimlerinde bulunan, ülke çapında bilgi ve belge hizmetlerinin geliştirilmesi için yardım eden, yeni teknolojilerin ve çağdaş bilgi yönetimi yöntemlerinin uygulanmasında öncülük eden, eğitici ve öğretici olma görevini üstlenen, o ülkede yaşayan insanların düşünce ürünlerinin tamamını toplayan, amacı gereği yalnızca araştırmacı ve bilim adamlarına hizmet veren kütüphane.
- **Çocuk Kütüphaneleri:** Kütüphanede özel olarak çocukların kullanımı için ayrılmış ve çocukların kolayca yararlanabileceği kitap, oyun vb. görsel işitsel materyalin olduğu bölüm ya da kütüphane.
- **Okul Kütüphaneleri:** İlk ve orta öğretim düzeyindeki dersleri destekleyen ve öğrencilerin özel ilgi alanlarına giren bilgi kaynaklarını sağlayan, düzenleyen, meslekten kütüphaneci ya da öğretmen kütüphanecilerle, bunları öğrenci, öğretmen ve okuldaki diğer görevlilerin yararlanmasına sunan kütüphane.

Bu kütüphaneler, tanımlarında belirtilen ve toplumun çeşitli kesimlerini temsil eden vatandaşlara hizmet vermek üzere örgütlenmiş, sosyal-eğitimsel-kültürel-bilimsel kurumlardır. Bunlar içinde en yaygın olarak örgütlenen ve diğer kütüphane türlerine göre bilginin toplumsallaşmasında daha fazla görevi olan kütüphaneler halk ve okul kütüphaneleridir. Çünkü hem sayı olarak kullanıcıları fazla ve çeşitli düzeylerde kişilerden oluşmakta hem de içerdikleri derme bakımından daha hızlı ve

nitelikli bir devinim içerisinde olması gerekmektedir. Bunun nedeni, hemen her alanda üretilen bilgideki ve buna paralel olarak bilgi kaynaklarındaki artışın hızlı olmasıdır.

Halk kütüphanelerinin eğitimsel işlevi, kişinin ya da toplumun eğitiminin her aşamasında kendini geliştirebilmesi için gerekli olan kaynak ve araçların sağlanması, dolayısıyla eğitime katkıda bulunması anlamına gelmektedir (Yılmaz, 1996: 9). Bunun yanı sıra halk kütüphanelerinin kültürel işlevleri ise; üretilen kültür ve / veya sanat eserlerinin toplandığı, korunduğu ve hizmete sunulduğu bir kurum olarak da nitelendirilmektedir.

Halk kütüphaneleri ile ilgili olarak daha önceki bölümlerde verilen sayısal verilerden sonra halk kütüphanelerimizin bilginin toplumsallaştırılmasındaki etkisinin kütüphane ve kitap sayısı ile sanıldığı kadar paralellik göstermediği ortaya çıkmaktadır. 2007 yılındaki veriler bunu büyük ölçüde doğrulamaktadır. Burada önemli olan nokta, halk kütüphanelerinin ne amaçla, ne için, nasıl, kimler tarafından ve ne kadar sıklıkla kullanılması gerektiği ve sadece boş zamanların değerlendirilmesi veya okuma alışkanlığının sürdürüldüğü/devam ettirildiği mekanlar olmaktan çok daha işlevsel ve her türlü bilgi gereksiniminin karşılanabileceği kurumlar olarak tanıtılmasının sağlanmasıdır. Halk kütüphanelerinin bu şekilde hazırlanarak halkın çeşitli kesimlerine tanıtılması ve kullanımına teşvik edilmesi, ülkenin genel ekonomik, sosyal ve kültürel yapısı ile yakından ilgili olduğundan, hükümet planları, eğitim müfredatları ve icra planlarında yer verilerek gerçekten bu kurumlara önem verildiği somut biçimde gösterilmelidir. Ancak bu sadece söylemde kalmamalı, sözü edilen resmi belgelerde sadece nicel değerlendirmelere yer verilmeyip daha gerçekçi ve uygulanabilir önlemler alınmalı ve mümkün olduğu kadar yerine getirilmeye çalışılmalıdır. Özellikle ilk ve orta öğretim müfredat programlarında bilgi kaynaklarına nasıl erişileceği, bunların nasıl kullanılacağı, hangi kitapların hangi dönemlerde okunması gerektiği konularında ciddi bir eğitim sürecinin belirlenmesi, kütüphanelerin kullanımında önemli bir sorunun aşılmasında belirleyici olacağı düşüncesindeyiz.

1961 Anayasası'nın 41. ve 129. maddelerinde ekonomik, sosyal ve kültürel kalkınmanın bir plan çerçevesinde gerçekleştirileceği ve bunun devlet tarafından yapılacağı ifade edilmiştir. Bunun üzerine 1963 yılı ile birlikte Türkiye planlı kalkınma dönemine girmiş, sosyal ve kültürel bir hizmet kurumu olan kütüphaneler de

bu planlama içine dahil edilmişlerdir. Ancak, Birinci Beş Yıllık Kalkınma Planı'nda sadece halk kütüphaneleri ele alınmış, bu kütüphaneler de eğitim-kültür başlığı altında yer almıştır. 1., 2. ve 3. kalkınma planlarındaki kütüphane konusuna genel olarak bakıldığında, sayısal verilere ağırlık verildiği ve hedeflerin bu sayıların iyileştirilmesine yönelik olarak belirlendiği görülmektedir. Kütüphanelerin sadece eğitim ve kültür alanlarında değil değişen dünyada bilgi üretimi için araştırma ve geliştirme faaliyetlerinde kullanılması gerektiği ve bunu la ilgili literatürün takip edilmesi gerektiği de vurgulanmaktadır. 1963-1977 yılları arasındaki ulusal planları kapsayan bu kalkınma planlarında kütüphaneler ile ilgili hedefler geçen 14 yıl boyunca yerine getirilememiştir. Ayrıca dünyadaki gelişmeleri de izlemek zorunda kalan dönemin siyasi gücü, konuyla ilgili yeni hedefleri de bu planlara eklemek durumunda kalmış, ulaşılması gereken hedefler artmıştır. Ancak ilk üç kalkınma planında ne eski hedeflere ne de yenilerine erişilememiştir. Genel olarak değerlendirildiğinde, kalkınma planlarında toplumun her kesimine hitap eden kütüphaneler olan halk kütüphaneleri önce eğitime yardımcı kuruluşlar olarak ele alınmış, ardından kültür-bilgi evi olarak nitelendirilmiş ve genellikle sayılarının yetersizliğinden bahsedilmiştir. Bu eksiklerin giderilmesi için gerekli yasal çalışmaların ve planların yapılması ifade edilmiştir. Ancak, kütüphanelerin bilgi gereksinimlerinin karşılandığı, bunun yanı sıra çeşitli sanatsal ve kültürel faaliyetlerin gerçekleştirildiği sosyal kurumlar olarak değerlendirilmemişlerdir. Bu da kütüphaneler ile ilgili gerçek ve olması gereken planlamanın ve faaliyetlerin yapılmasını engellemiştir.

Ülkemizde çeşitli kesimlere yönelik olarak hizmetler veren kütüphanelerin varlığı, vatandaşlarımızın bilgi gereksinimlerinin karşılanmasında bir çeşitliliğe sahip olduğunu göstermektedir. Ancak sözü edilen çeşitli tür ve içerikteki kütüphanelerin bilgi gereksinimlerinin ve / veya basit iletişim gereksinimlerinin karşılanmasında nasıl kullanılacağı konusunda bazı boşluklar olduğu ve vatandaşlarımızın bu eksiklikler nedeniyle kütüphaneleri kullanmakta yetersiz kaldıkları da bir gerçektir. Kütüphanelerin daha etkin bir biçimde kullanılamamasının ardında 1970'li yıllarda ortaya çıkan ve hızla gelişen kitle iletişim araçları¹⁵¹ ve yöntemleri bulunmaktadır. Kitle iletişim araç ve yöntemleri her türlü bilginin toplumsallaşmasında kütüphanelere

¹⁵¹ Bu araçlar birçok kaynaktan; gazete-dergi, televizyon, radyo ve internet/yeni media (CD-DVD vb.) olarak yer almaktadır.

göre çok daha etkili ve hızlıdır, bu nedenle daha çok tercih edilmekte ve rağbet görmektedir. Bunların başında radyo, televizyon ve bilgisayar gelmektedir. Özellikle 1980'li yılların ortasından itibaren hızla gelişim gösteren görsel iletişim araçları kütüphanelerin bilginin toplumsallaşmasındaki etkinliğini kırmıştır.

Kitle iletişiminin gelişebilmesi için öncelikli olarak yeterli kağıt üretimi, baskı ve basım tekniklerinin var olması, bu tekniklerle basılmış olan metinleri (bilgi kaynaklarını) tüketecek bir kitlenin olması bu kitlenin de belirli bir eğitim-kültür seviyesine ulaşmış olması ve bu kitlenin de bazı haklara sahip olmaları gerekmektedir (Işık, 2000: 32-33). Olması gereken bu özellikler doğrudan kütüphaneler ile de ilgilidir ve Türkiye'de özellikle görsel kitle iletişim araçlarının yaygınlaşmadığı dönemler olan 1950-1985 yılları arasında okul ve halk kütüphanelerinin kullanıcı sayılarına oranlandığında kullanımının daha fazla olduğu görülmektedir.

1950-1960'lı yıllar arasında örgütlenmeye başlayan halk kütüphaneleri, ülkemizde henüz görsel kitle iletişim araçlarının yaygınlaşmadığı dönemlerde özellikle okul ve halk kütüphanelerinin (halkevi kütüphaneleri ve köy enstitüleri bünyesindeki kütüphaneler) kullanımının daha yoğun olduğu ileri sürülebilir. Bu dönemlerde hem ülke hem de dünya ile ilgili gelişmeler radyo ve gazete gibi kitle iletişim araçları ile sağlanmaktaydı. Bunlardan sonra gelen kaynaklar ise; özellikle edebiyat ve tarih konularında daha ayrıntılı, bütüncül ve geriye dönük bilgiler de verebilen kitaplardır. Bu dönemler aynı zamanda Avrupa'da özellikle İngiltere'de halk kütüphanelerinin ciddi biçimde ve yeniden organize olduğu bir dönemi de ifade etmektedir (Oldroyd, 1994: 48-49). Ancak bu paralellik ilerleyen dönemlerde Türkiye aleyhine değişmiştir. Özellikle günümüzde de en çok tercih ve takip edilen görsel kitle iletişim aracı olan televizyonun yaygınlaşması ve her kesimden kişiye uygun programların yayınlanması ile birlikte, kitap başta olmak üzere basılı kaynaklardan bilgi gereksinimi karşılama oranında düşüş olduğu görülmektedir. 1960-1980 yılları arasında ülkemizde farklı siyasal, ekonomik, kültürel, sosyal ve bilimsel gelişmeler çoğunlukla yazılı ve görsel işitsel kitle iletişim araçlarıyla değil sözü edilen alanlarla ilgili kitaplarla girmiştir. Bunların birçoğu daha önceki dönemlerde de olduğu gibi sansür ve yasaklamalar ile karşılaşmıştır, ne var ki etkisi kontrol altında olan diğer kitle iletişim araçlarına göre daha büyük olmuştur. Ancak, burada sözü edilen alanlarla ilgili kitapların birer kamu kuruluşu olan halk kütüphanelerine girişi daha

uzun bir süre almıştır. 1990'lı yıllardan itibaren artık her kesime yönelik olan programların yapılması ve bunların ayrı ayrı kanallar (haber, spor, moda, çocuk, belgesel, ekonomi, hobi, yarışma, sinema, dizi, vb.) olarak ve istenilen saatte yayınlanmaya başlamasıyla, ülkemizde bilginin toplumsallaşmasında televizyon ve internetin etkisi önemli ölçüde artmıştır.¹⁵² Hatta bu etki, daha önce sıklıkla tercih edilen en önemli kitle iletişim araçlarından olan radyonun bile kullanımını düşürmüştür. İnternetin de kütüphane hizmetlerinde de kullanılması, kütüphane kullanımına hem olumlu hem de olumsuz etkiler yapmıştır. İnternetin mekan ve zamandan bağımsız olması, kütüphane kullanıcıları için en azından bilgi kaynaklarının bibliyografik denetimi ve ilgili bilgi merkezinde var olup olmadıklarının kontrolünde önemli kolaylıklar sağlamıştır. Daha sonra kütüphane materyalinin elektronik ortama aktarılması ve elektronik kaynakların kütüphane dermesine katılmasıyla, kütüphane hizmetlerinin de internet üzerinden verilmesine olanak sağlamıştır. Bu hizmet, kütüphanelerin fiziksel olarak kullanımını etkileyen en önemli nedenlerden biri olarak görünmektedir. Yukarıda belirtilen dönemler arasında halk kütüphanelerinin etkinliği sosyal yaşantı içerisinde daha etkin olmuştur. Özellikle büyük şehirler dışındaki il ve ilçelerde halk kütüphaneleri boş zaman değerlendirme, okuma alışkanlığının sürdürülmesi, bilgi kaynaklarının kullanılması, yazılı ve / veya görsel-ışitsel kitle iletişim araçlarından faydalanılması ve bilgi gereksinimlerinin karşılanması amaçlarıyla görevlerini sürdürmüşlerdir. Ancak bu durum, 1980'lerin ortalarından itibaren görsel kitle iletişim araçlarının 1990'ların ortalarında ise; bilgisayar-internetin lehine dönmeye başlamıştır. Son dönemlerde kütüphaneler ile ilgili yapılan çalışmalara bakıldığında, kütüphane kaynaklarının elektronik ortama aktarılması ve kütüphane hizmetlerinin çevrimiçi olarak verilmesi yönünde gelişme gösterdiği görülmektedir. Bu hizmetlerin sunulması, hem kütüphane kaynaklarının daha uzun süre saklanarak kullanılmasına hem bibliyografik denetimlerinin daha sağlıklı yapılmasına hem de erişimlerinde yaşanan sorunların azalmasına neden olacak, potansiyel kullanıcıların kütüphane hizmetlerinden tercih ettikleri iletişim araçlarıyla / teknolojileriyle yararlanmalarını sağlayacaktır. Birer sosyal kurum olan halk kütüphaneleri toplumu etkileyen gelişmeler karşısında kendini yeniden yapılandırmak durumunda da kalmaktadır. Daha önceki dönemlerde sadece basılı kaynaklarla verilen

¹⁵² Özellikle, 1991'deki I. Körfez Savaşı'nın televizyonlardan naklen yayınlanması televizyon yayıncılığında yeni bir dönemi başlatmıştır.

hizmetler, 1980'li yılların ortalarından itibaren *yeni media* olarak nitelendirilen ve genelde manyetik / dijital depolama tekniğiyle hazırlanmış olan kaynaklarla zenginleşmeye başlamıştır. Bu değişim, halk kütüphanelerinin internet tabanlı hizmetler vermesini ve kullanıcılarıyla bu yolla iletişime ağırlık vermesi gerektiğini ortaya koymuştur. Ancak, bu teknolojik gelişmelerden halk kütüphanelerinden çok yönetim ve mali durumlarındaki farklılıktan dolayı araştırma kütüphaneleri faydalanmaktadır.¹⁵³

Çocuklara / öğrencilere kitap-kütüphane-okuma kavramlarını yerleştirmekte yardımcı olan okul / çocuk kütüphaneleri ve toplumun tüm bireylerinin kolay bir biçimde erişebileceği ve yararlanabileceği sosyal kurumlar olan halk kütüphaneleri birbirlerini bütünleyen bir yapıya sahiptir. Okul kütüphaneleri sözü edilen kavramları öğretmesinin yanı sıra bunların nasıl kullanılacağı konusunda da temel eğitimi verebilmektedir. Halk kütüphaneleri ise; eğitim müfredatı ve okul kütüphanesi çerçevesinde kazandırılan kitap okuma, kütüphane kullanma ve soru sorma gibi işlevlerin pekiştirilmesini ve bundan sonraki yaşantılarında bilgi gereksinimlerini gidermek için başvuracakları temel kurumlardan biri olduğunun bireylere kazandırılmasında tamamlayıcı role sahiptir. Bu nedenle de birçok akademik çalışmada işlevlerinin birleştirilmesi ya da en azından koordineli çalışmaları gerektiği görüşü ileri sürülmüştür (Ersoy, 1966: 55; Yılmaz, 1998: 126-130; Keseroğlu, 1989: 188-192).

Her iki kütüphane türü de eğitim ve kültür alanında temelde bilgi erişim hizmeti vermek üzere düşünülmüş kurumlardır. Bu kurumların kurulmasında ve işleyişinde eksik olan bakış açısı aslında ülkemizde bilgi gereksiniminin gerçekliğine olan yanlış bakış açısından da kaynaklanmaktadır. Bu kurumların varlık nedeninin iyi tanımlanması ve sorunlarının sürekli sayısal olarak ele alınması etkilerinin istenildiği veya planlandığı gibi olmasını engellemektedir. Daha önceki bölümlerde de söz edildiği üzere, hükümet programları, icra programları, ulusal programlar, kalkınma planları gibi resmi belgelerde kütüphaneler ve diğer bilgi merkezleri (özellikle müze ve arşivler) ile ilgili çeşitli sayısal verilere yer verilmektedir. Ancak hiçbirinde bu kurumların neden önemli olduğu, neden kullanılması gerektiği ve ne amaçla kullanılması gerektiği net bir biçimde belirtilmemiş, bu bilgi merkezlerinin toplumun

¹⁵³ Bkz. *Kültür İstatistikleri: Cultural Statistics 2005*, Ankara, T.C. Başbakanlık Türkiye İstatistik Kurumu, 2007, ss. 39-75.

bilgiye erişimdeki önemlerinden bahsedilmemiş, uzun vadeli ve kapsamlı programlar içerisinde yer alamamıştır. Çeşitli dönemlerde Türkiye'nin içinde bulunduğu ekonomik ve sosyal durum, bu bilgi merkezlerinin konumunu yakından etkilemiş, ancak son 20 yılda bilgi merkezlerine yönelik olarak herhangi bir değişiklik olmamıştır. Sadece bilgi merkezleri ile değil bu kurumlarla ilgili diğer alanlarda da genel hükümet politikası içerisinde ciddi sorunların olduğu görülmektedir. Okuma alışkanlığı, kitaba harcanan para, basılan kitap sayısı, televizyon izlenme oranları, gazete satış tirajları,¹⁵⁴ diğer bilgi merkezlerinin sayısı, ziyaretçi sayıları ve derlenen kitap sayısı bunu destekler niteliktedir.

Ülkemizde bilgiye gereksinimi olan öğrenciler, öğretmenler ve öğretim üyelerinin büyük bölümünden ücretsiz¹⁵⁵ olarak faydalanabildikleri müzelerimize gösterdikleri ilgi yabancılar ile paralel görünmektedir. Her ne kadar müze başına düşen ziyaretçi sayısı oldukça yüksek olsa da (52.739) buradan şu sonuca varılabilir; ülkemizde bilgiye gereksinim duyan ve kısmen bu bilincin farkında olan vatandaşlarımızın bu gereksinimlerini gidermelerinde karşılaştıkları temel sorun ekonomik durum değildir. Çünkü, dipnot 155'teki sayısal veri bunun aksini göstermektedir. İkinci ilginç sonuç ise; okumaya olan ilginin azlığı yanında, görsel bilgi edinme alışkanlığımızda da bir eksiklik veya isteksizlik olduğu açıktır.

Arşivler ise; diğer bilgi merkezlerine göre hem erişim hem de kullanım açısından farklı kurallara ve uygulamalara sahip oldukları için daha az sıklıkla kullanılabilen bilgi merkezleridir. Diğer yandan arşivler, daha çok geriye dönük bilgi kaynaklarının (belgelerin veya arşiv malzemesinin) yer aldığı bilgi merkezleri olmaları nedeniyle, kullanım açısından daha dar bir kullanıcı kesimine hitap etmekte ve genellikle akademik çalışmalar amacıyla tercih edilmektedir.

Tüm bu veriler ve değerlendirmeler ışığında, ülkemizde bilgi merkezlerinden yararlanma ya da bilgi gereksiniminin bu kurumlar ile giderilebileceğinin bilincinde olma konusunda çeşitli engellerin ve olumsuzlukların olduğu görülmektedir.

Bilgi merkezlerinin ülkemizde bilginin toplumsallaşmasındaki etkisinin siyasal açıdan da ele alınması gerekmektedir. Daha önceki bölümlerde çeşitli dönemlerdeki

¹⁵⁴ Bkz. Nevin Donat, "2007 yılında günlük gazete satışı 6 milyar adete yaklaştı", Cumhuriyet, 21.06.2008. Bu habere göre TÜİK 2007 yılında Türkiye'de 2.135.000.000 adet gazete satıldığını belirtmiştir.

¹⁵⁵ 2006 yılı sonuna kadar müzelerden 3.942.524 yerli ve 46.531 yabancı ziyaretçi ücretsiz yararlanmıştır. Bkz. *İstatistik Göstergeler: Statistical Indicators 2007*, Ankara, TÜİK, 2007, s 85.

siyasal yapının bu kurumlar üzerindeki etkisine değinilmiştir. Burada son dönemlerle TBMM’de yapılan girişimlere yasama erki yönünden değerlendirmelere yer verilecektir. Kütüphaneler, her ne kadar günümüz siyasi tartışmalarında ön plana çıkmasa ve üzerinde kapsamlı olarak durulmasa da Meclis gündemine çeşitli şekillerde girmiştir. Kütüphaneler meclis gündemine genellikle yazılı ve sözlü soru önermeleri ile gündeme getirilmiştir. Bunların büyük bir kısmı personel eksikliği, mekan yetersizliği, kaynak eksikliği, tamamlanmayan kütüphane / kültür merkezi binaları ve halk kütüphanelerine alınan materyal ile ilgilidir.

Anayasamızın 5. maddesinde “*Devletin temel amaç ve görevleri, Türk Milletinin bağımsızlığını ve bütünlüğünü, ülkenin bölünmezliğini, Cumhuriyeti ve demokrasiyi korumak, kişilerin ve toplumun refah, huzur ve mutluluğunu sağlamak; kişinin temel hak ve hürriyetlerini, sosyal hukuk devleti ve adalet ilkeleriyle bağdaşmayacak surette sınırlayan siyasal, ekonomik ve sosyal engelleri kaldırmaya, insanın maddî ve manevî varlığının gelişmesi için gerekli şartları hazırlamaya çalışmaktır.*” ve 7. maddesinde “*Yasama yetkisi Türk Milleti adına Türkiye Büyük Millet Meclisinindir. Bu yetki devredilemez.*” (T.C. Anayasa, 2006: 1). Bu iki madde, devletin görevini ve bu görevlerini yerine getirirken gerekli yasal düzenlemeleri yapma yetkisinin TBMM’ye ait olduğunu belirlemektedir. TBMM, aynı zamanda toplumun gereksinimlerinin, sorunlarının tartışıldığı ve geleceğe yönelik planlarının da yapıldığı kurumdur. Daha önceki bölümlerde de belirtildiği gibi kütüphaneler ve diğer bilgi merkezleri toplumun içinde bulunduğu çeşitli durumlardan etkilenmektedir. Bu durumların giderilmesi, düzeltilmesi ve yenilenmesi için gerekli tüm düzenlemeler de elbette ki TBMM tarafından hazırlanmaktadır. Bu bağlamda, TBMM tüzel kişiliği, sosyal yaşamın birer parçası olan kütüphaneler, müzeler, sanat evleri, botanik ve hayvanat bahçeleri gibi eğitim-kültür alanları ile ilgili yasal düzenlemeleri yapmakta ve sorunları gündeme getirmektedir.

Kütüphaneler ile doğrudan ilgili kanun niteliği taşıyan ilk ve tek yasal düzenleme 5632 sayılı *Milli Kütüphane Kuruluşu Hakkında Kanun*’dur. Kütüphaneler ile yakın ilgisi olan en önemli düzenleme de 2527 sayılı *Basma Yazı ve Resimleri Derleme Kanunu*’dur. Kanun niteliğindeki bu iki yasal düzenleme ülkemizde kütüphane ve kütüphanecilik ile ilgili temel kanunlardır ve hiçbir ciddi değişiklik geçirmeden halen yürürlükte dirler. Değişikliklerin olmayışının iki temel nedeni

olabilir, ilki sözü edilen kanunların yürürlüğe girdikleri tarihten bugüne doğru ve yeterli bir biçimde işliyor olmaları, ikincisi ise; yasama organının bu konulara gereken önemi ve desteği göstermemesidir. 64 yıldır ciddi bir değişikliğe uğramayan ve yenilenme çalışmaları sonuçsuz kalan derleme yasası dikkate alındığında, ikinci nedenin daha güçlü olduğu görünmektedir. Son 35 yıldır katılmaya çalıştığımız Avrupa Birliği (AB) ile karşılaştırıldığında; toplumun büyük çoğunluğunun faydalanabildiği halk kütüphaneleri ile ilgili olarak genelgeden başka herhangi bir yasal düzenlemenin olmadığı da bu konuya bakış açısını ortaya koymaktadır.

1983-2007 yılları arasında genelde koalisyonlarla hükümete gelen siyasi partilerin parti programlarında hükümet programlarında yer alan ifadeler, daha önceki dönemlerde TBMM tarafından kabul edilerek yürürlüğe giren hükümet programlarıyla büyük benzerlikler göstermekte hatta bazılarında aynı ifadeler kullanılmaktadır. Bu bağlamda iktidara gelen siyasi partilerin hazırlamış oldukları parti ve hükümet programları, sözü edilen partinin / partilerin iktidarda kalacakları süre içerisinde gerçekleştirecekleri icraatların genel bir içeriği olma özelliğini taşımaları bakımından resmi bir belge niteliğindedirler. Ancak görülmektedir ki, sözü edilen programlar içinde kütüphane, kütüphanecilik, kütüphaneciler, bilgi merkezleri vb. konularda söylenen / yazılan ifadeler, bir sonraki dönem tekrar edilerek veya hiç ele alınmayarak geçirilmiş ve uygulanmamıştır. Böylelikle, 1990'ların başından itibaren ülkemizde tartışılan bilgi toplumu olma çabalarında bu kurumların yeri belirlenmemiş, ağırlık tamamen teknoloji üzerine yoğunlaşmıştır. Bu aynı zamanda teknoloji-bilgi merkezleri-iletişim bileşkesinin de göz ardı edildiği anlamına gelmektedir. Sözü edilen yıllar arasında TBMM'de kabul edilen hükümet programlarının bazılarında yer alan (48. ve 53. Hükümet Programları), "*Milletimizin sosyal ve kültürel hayatında önemli rolü olan edebiyat, musiki, resim, folklor, sinema, tiyatro, opera ve balenin desteklenmesi ve geliştirilmesi, kültür ve sanat politikamızın ana hedefi olacaktır*", "*Milletimizin sosyal ve kültürel hayatında önemli rolü olan edebiyat, musiki, resim, folklor, sinema ve tiyatronun geliştirilmesi kültür ve sanat politikamızın ana hedefi olacaktır. Bu hedefin gerçekleşmesi için azami gayret gösterilecektir*" gibi birbirine çok benzeyen ifadeler ile belirlenen kültür ve eğitim politikası içinde, bunların yaygınlaştırılması ve tanıtılması ile ilgili kaynakların bulunduğu bilgi merkezlerinin kullanımının teşvik edilmemesi ayrı bir tartışma konusudur.

Sonuç olarak, 1923-1946 yılları arasında Türkiye Cumhuriyeti'nin geçirmiş olduğu tek partili siyasi yaşam sosyal birer kurum olan farklı türdeki kütüphaneleri de yakından etkilemiştir. Yeni cumhuriyetin yeni kurumları olan kütüphaneler, 1923-1939 yılları arası kendisini oluşturan beş temel unsuru (bina, kullanıcı, derme, personel ve bütçe) ile birlikte önemli değişimler geçirmiştir. Aslında kütüphaneler bu olaylardan aldığı etki ile toplumun ve devletin her kesimi ve kurumu ile de bağlantılı olduğu bir sosyal / kültürel / eğitim-öğretim kurumu olduğunu kanıtlamıştır. Çalışmada kullanılan tüm belgeler, sözü edilen dönem içerisinde kütüphaneler ile ilgili yapılan çalışmaların küçümsenmeyecek kadar yoğun olduğunu göstermektedir. Özellikle köy enstitüleri ve halkevleri bünyelerinde kurulan kütüphanelerin üzerinde daha fazla durulduğu bir gerçektir. Dönemin siyasi yapısının kütüphaneler aracılığıyla ortaya koyduğu iki temel sonuç vardır; bunlardan ilki, Türk ulusunun 1923'e kadar üretmiş olduğu bilgi ve kültür varlıklarının korunması ve gelecek nesillere aktarılması, diğeri ise; eğitim - öğretim kurumları bünyesinde açılan kütüphanelerle eğitime, kültürlenmeye ve bilginin toplumsallaşmasına katkıda bulunmaktır. Kütüphaneler için 1939-1945 yılları arası kütüphanelerin kurulması ve / veya oluşturulması ile ilgili çalışmaların azaldığı, daha çok sınıflama işlemlerinin yürütüldüğü ve halkevleri kütüphanelerinin bu dönem içerisinde önemli gelişmeler gösterdiği görülmektedir. 1946 yılından itibaren ülkemizdeki siyasi yaşamda önemli bir değişim olmuş ve çok partili siyasi yaşama geçilmiştir. Bu dönem hemen her alanda farklı görüş ve projelerin de gündeme gelmesini sağlamış, siyasi partiler programlarında birçok konu yanında kütüphanelere de yer vermesini beraberinde getirmiştir. Ancak ülkemizin içinde bulunduğu siyasi ve ekonomik durum, uzun süre kütüphanelere olan bakış açısının değişmemesine ya da bu kurumlar üzerine fazla durulamamasına neden olmuştur.

Türkiye'de çağdaşlaşma döneminden itibaren (1839) büyük ölçüde değişmeye başlayan bilgi üretim ve aktarım sistemi, Türkiye'nin sözü edilen yıldan itibaren içinde bulunduğu ekonomik, siyasi, kültürel ve bilimsel değişimler ve geçiş dönemleri ile yakından ilgilidir. Diğer tüm ülkelerde de olduğu gibi Türkiye'de de devleti meydana getiren kurumlar arasında bilgi üretimi ile ilgili kurumlar; üniversiteler, teknik okullar, araştırma enstitüleri ve bilim akademileridir. Bu kurumların ürettiği

bilgiyi ise; başta kütüphaneler¹⁵⁶ olmak üzere diğer bilgi merkezleri ve iletişim araçları ile aktarmaktadır. Bu aktarım sürecinde uygulanan kütüphanecilik yöntem ve teknikleri, gereksinim duyulan bilgiye erişimde kolaylığı sağlayıcı ve düşük maliyetli yapısıyla etkin role sahiptir.

Ülkemizde bilgi üretim ve aktarım sistemi, temel olarak iki alanda örgütlenmiştir. Bunlar eğitim ve kültür alanlarıdır. Türkiye’de çağdaşlaşma döneminden (1839) planlı kalkınma dönemine (1963) kadar olan süreç içerisinde sözü edilen konunun bu iki temel alan altında hazırlandığı görülmektedir. Özellikle Tanzimat Dönemi’nde hazırlanan *Maarif-i Umumiye Nizamnamesi* (1869), bu nizamnameye yapılan ekler, *Tevhid-i Tedrisat Kanunu* (1924) ve 1963’te geçilen *planlı kalkınma* süreci ve kalkınma planları, bilgi üretim ve aktarım unsurlarını bu iki temel alanla bağlantılı hale getirmiştir. Bu belgelerin ortaya konulmasında elbette ki ülkenin içinde bulunduğu şartlar ve dönemin gereklilikleri göz önünde tutulmuştur. Burada sözü edilen belgeler, dönemin siyasi gücünün bakış açısını yansıttığının yanı sıra hukuki birer kanıt olma niteliği de taşımaktadır. Çalışmanın konusu gereği belirlenen dönemler ele alındığında (1839-1963), Türkiye’nin siyasi yapısında büyük değişikliklerin olduğu bilinmektedir. Bu değişim, yalnızca kronolojik bir değişim süreci değil, çağın gereklilikleri (konjonktür)¹⁵⁷ nedeniyle ortaya çıkan bir reformasyon sürecidir. Ancak özellikle bilgi üretim ve aktarım sistemini meydana getiren unsurlar açısından bakıldığında, istenilen seviyeye erişilemediği de açık bir biçimde görülebilmektedir. Bu olumsuzluklar ne yazık ki daha önce bahsedilen iki temel alan olan eğitim, kültür ve bunlarla yakından ilgili diğer alanlarda göze çarpmaktadır.

Özellikle 1960-1982 yılları arasındaki siyasi yaşam oldukça çalkantılı ve olağanüstü durumlara sahne olmuş, bu nedenle kütüphaneler ve kütüphanecilik konusu hep arka planda ve yüzeysel-basit-tatmin etmeyen çözüm önerileri ile geçiştirilmiştir. Bu dönem içerisinde hazırlanan kalkınma planları, hükümet programları ve parti programları incelendiğinde bu tek düzelik ve yüzeysellik net bir biçimde görülmektedir. Sözü edilen bu program ve planlarda kütüphanelerin sayısal

¹⁵⁶ Çalışmanın konusunu bilgi merkezlerinin bilginin toplumsallaşmasındaki önem ve rolü olması nedeniyle, bilginin toplumsallaşması için kullanılan diğer yöntem ve tekniklere değinilmeyecek sadece, başta kütüphaneler olmak üzere diğer bilgi merkezleri ile olan bağlantılarına yer verilecektir.

¹⁵⁷ Bir kurum, kuruluş, olay veya faaliyeti çevreleyen unsur ve şartların tümü. Bkz. *Türkçe Sözlük*, Ankara, TTK, 2004.

yönden azlığı, coğrafi dağılımındaki bozukluk ve kitap basımındaki azlıktan bahsedilmektedir. Hiçbirinde kütüphanelerin eğitim-kültür ve bilim alanlarında neden kullanılması gerektiği, nasıl kullanılması gerektiği bilgiye erişimdeki önemleri, bilgi aktarımındaki aracı-kanal olma özellikleri, vatandaşların bu kurumlara neden gereksinim duyduğu ile ilgili hiçbir açıklama yer almamaktadır. İlginçtir, 1968-1976 yılları arasında hazırlanan yıllık program ve icra planlarında Milli Kütüphane ile ilgili aynı maddeler ve tedbirler yer almaktadır. Aynı politika, 1990 ve 2000’li yıllarda da devam etmektedir. 1990-2008 yılları arasındaki hükümet ve parti programlarında da kütüphanelere eğitim ve / veya kültür başlıkları altında çok sınırlı ve aynı ifadelerle yer verildiği görülmüş ve yıllardır çözülememiş bir sorunun -okuma alışkanlığının-giderilmesinde bir araç olarak kullanılması gerektiği üzerinde durulmuştur. Yaklaşık 60 yıldır aynı sorunlarla karşı karşıya olan kütüphaneler, Türk toplumunun temel sorunlarından etkilenen ve önemini bunların çözülmesi ile ortaya koyacak olan sosyal bir kurum olma özelliğini sürdürmektedir.

Sonuç olarak ülkemizde farklı kesimlere yönelik hizmetler için kurulan kütüphanelerin belirli dönemler içerisinde etkin olduğu ancak özellikle halk kütüphanelerinin 1980’li yılların ortasından itibaren bu etkinliklerini kaybettikleri gözlemlenmektedir. Toplumun bilgilenmesindeki bu etkinliklerini kaybetmelerinde, önceliklerin değişmesi, sosyo-ekonomik dengesizlik, bilgiye erişim için kullanılan araçlardaki tercih, bilgiye olan gereksinimin tanımlanamaması ve bunların çözümünü sağlayacak siyasi irade eksikliği önemli rol oynamaktadır. Bu durum, bilginin toplumsallaşması konusunun sadece kütüphane / kitap sayılarının artırılması ve bütçeden ödenek ayrılması,¹⁵⁸ bilgi hizmetlerinden faydalanmanın ya da bilgi kaynaklarından yararlanmanın pahalı olması ile ilgili olmadığını, daha geniş bir alanı etkilediğini göstermektedir. Bilgi merkezlerinde ne kadar bilgi kaynağının olduğu önemlidir, ancak onların hangi amaçla ve nasıl kullanılacağını öğretmek ve kullanımını sağlamak daha önemlidir. Bunun yanı sıra, insanları bilgisiz bırakmayı ya da yanlış bilgi vermeyi siyasal bir koz olarak kullanmamak, her kesimden insana gereksinim duyduğu bilgiyi elde edecek sistemleri kurmak ve işletmek, sosyal-

¹⁵⁸ T.C. Kültür ve Turizm Bakanlığı, son altı yılda (2003-2008) kitap alımı için toplam 6.811.105 YTL bütçe ayırmış ve toplam 978.038 adet kitap satın alınmıştır. Bu veriler, 25.04.2008 tarihinde T.C. Kültür ve Turizm Bakanlığı’na Bilgi Edinme Hakkı Kanunu uyarınca yapılan 01.05.2005 tarih ve B.16.0.BHI.0.00.00/78151 sayılı bilgi edinme başvurusuna, 23.05.2008 tarihinde elektronik olarak bakanlığa bağlı Kütüphaneler ve Yayınlar Genel Müdürlüğü’nce gönderilen cevaptan alınmıştır.

demokratik-hukuk devleti modelinin en temel görevlerindedir. Üretilen bilginin ve bilgi kaynaklarının halka aktarılması ve geri bildiriminin alınması da bu görev içerisinde yer almalı ve buna önem verilerek, bilginin aktarılması için de sadece görsel kitle iletişim araçları tercih edilmemelidir.

IV.2. Ülkemizde Etkili Bir Bilgi Üretim, Kullanım ve Aktarım Sisteminin Oluşturulması İçin Gerekli Düzenlemeler

Ülkemizde etkili bir bilgi üretim, kullanım ve aktarım sisteminin oluşturulması için gerekli düzenlemeler, *eğitim, kültür ve bilim* alanlarında yapılacak yenileştirme ve / veya düzenlemelerle gerçekleştirilebilecektir. Ayrıca sözü edilen alanlar kullanımını sağlayacak ekonomi, iletişim ve sosyal yaşamla ilgili alınacak önlemlerle desteklenmelidir. Bu araçlar içerisinde elbette çalışmamızın da konusunu oluşturan bilgi merkezleri yer almaktadır. Çünkü bu üç temel alan, hem kütüphane ve diğer bilgi merkezlerinin yardımcı olduğu / katkıda bulunduğu kurumlar hem de ülkemizdeki bilgi üretim sisteminin temel bileşenleridir. Bu kurumlar hiçbir zaman birbirlerinden ayrılamazlar. Ülkemizde etkin bir bilgi üretim ve aktarım sisteminin oluşturulmasında yukarıda sözü edilen ve toplumun temel alanlarını belirten bileşenlerin sorunlarının giderilmesi kadar *kütüphane* tüzel kişiliğinin de bu süreç içerisinde karşılaştığı sorunlara da çözüm bulmak gerekmektedir.

Bunlar arasında öncelikli ele alınması gereken daha geniş ve ayrıntılı bir biçimde örgütlenmiş olan eğitim sistemidir, çünkü eğitim sistemi diğer iki alanın da gelişmesinde ve planlanmasında önemli yere ve öneme sahiptir. Bilindiği gibi ülkemizde eğitim sisteminin temelinde çeşitli düzeylerde eğitim kurumları bulunmaktadır. Bu kurumlar şu şekilde örgütlenmiş durumdadır:

- Özel öğretim kurumları,
- Okul öncesi öğretim kurumları,
- İlköğretim kurumları,
- Ortaöğretim kurumları,
- Yükseköğretim kurumları

Bu eğitim kurumlarının temel amacı çeşitli yaş ve seviyelerdeki öğrencilerine “*Türk milli eğitiminin düzenlenmesinde esas olan amaç ve ilkeler, eğitim sisteminin genel yapısı, öğretmenlik mesleği, okul bina ve tesisleri, eğitim araç ve gereçleri ve Devletin eğitim ve öğretim alanındaki görev ve sorumluluğu ile ilgili temel hükümleri bir sistem bütünlüğü içinde kapsar*” şeklindeki görev ve sorumluluklarıyla temel eğitimlerini vermektir (Milli Eğitim..., 1973). Bu eğitim kurumları, bilgi üretim ve aktarım sisteminin başlangıç noktasını oluşturur; düşünme, merak etme, soru sorma ve problem çözmenin temellerini verir. Ancak bunların gerçekleştirilmesi için modern bir eğitim yönteminin uygulanması ve sözü edilen eylemleri yerine getirebilecek alt yapıyı barındırması gerekmektedir. Çalışmanın konusu gereği, önerilecek eğitim metodu, kütüphane ve diğer bilgi merkezlerinin doğrudan kullanılmasını sağlayan bir metot olacaktır.

Ülkemiz eğitim kurumlarında ve temel eğitim kanunumuzda bulunan ifade ve uygulamalar, eğitimimizde genellikle *anlatım (sunuş-sunma-takrir) metodunun* kullanıldığını göstermektedir. Bu öğretim metodunun temeli, kitaba dayalı bilgilerden oluştuğundan, öğrencileri araştırma ve inceleme yapma yerine, kalıp bilgileri ezberlemeye sevk etmektedir. Tarih boyunca da, bu metodun ortaya çıkardığı en çok kullanılan öğrenme tekniğinin ezber olduğu görülmüştür. Bu metot, bugün genellikle sosyal bilimler alanında ağırlıklı olmak üzere, sözlü anlatım gerektiren hemen bütün eğitim-öğretim faaliyetlerinde kullanılmaktadır. Anlatım metodu ile eğitim anlayışında yukarıda sözü edilen öğretim kurumlarına çeşitli açılardan destek olması istenen ve / veya planlanan kütüphane ve diğer bilgi merkezlerinin etkin olarak kullanılabilmesi pek mümkün görünmemektedir. O nedenle bu metodun diğer bütün metotlarla birlikte kullanılabilme özelliğinden de faydalanarak başka eğitim metotları ile bağlantısının sağlanması, bilgi merkezlerinin özendirilmesi gerekmektedir. Bunun için en verimli öğretim metodu, *gezi-gözlem metodudur*. Gözlem metodu, her çocukta var olan araştırmaya eğiliminin değerlendirilmesi olarak ortaya çıkmıştır. Eğitim-öğretimde gözlem, varlık ve olayların kendi doğal ortamlarında planlı ve amaçlı olarak incelenmesi demektir (Ergün, 1994: 85-93; Ergün ve Özdaş, 1997: 13-24; Tezcan, 1997: 67-68; Demirel, 2008: 18-27).

Gözlem metodu genelde, eğitsel ders gezileri olarak da adlandırılmaktadır. Çünkü bu metot çoğu kez öğrencileri park, müze, kütüphane gibi çeşitli sosyal

kurumları / mekanları, dağ, orman, göl gibi yerlere götürerek oralarda doğrudan gözlem yaptırılarak bilgi toplanabilir. Bu iki yöntem ile birlikte başta kütüphaneler olmak üzere müzeler, arşivler ve diğer bilgi merkezleri ile ilgili olarak öğrencilerin çok daha net ve akılda kalıcı bilgiler elde etmeleri sağlanabilir. Özellikle çalışmanın temelini oluşturan kütüphanelerin neden ve nasıl kullanmaları gerektiğini, kütüphanelerde sadece geleneksel kaynakların olmadığını, bilgi merkezlerinin sadece ödev yapmak için değil tüm bilgi gereksinimlerini karşılayacakları birer mekan olduğunu, her türlü teknolojik / güncel kaynakların da bulunduğunu ve bunlardan istedikleri gibi yararlanabildiklerini öğrenmeleri sağlanabilecektir. Böylelikle bilgi üretim ve aktarım sisteminin ilk halkası olan örgün eğitim kurumlarında, bu sürece yardımcı olacak olan kurumlarla ilgili temel bilgiler verilmiş olacaktır. Bu aynı zamanda rasyonel ve bilimsel bir eğitim sistemine doğru da geçişi kolaylaştıracaktır. Ancak milli eğitim temel yasamızda kütüphanelerin eğitim birer parçası olduğuna dair doğrudan bir ifade yer almamaktadır. Bu durum, Yılmaz'ın da belirttiği gibi (2004: 117) milli eğitim sistemimizin temel yasal dayanağı ve belgesi olan bu kanunda kütüphanelere ilişkin bazı dolaylı göndermeler yapılsa da bu göndermeler genel bir yaklaşım tarzından ve yukarıdaki metodun uygulanabilirliği anlayışından uzaktır. Bu yapı, kütüphanelerin eğitimin etkin bir elemanı olmasını engellemektedir. Eğitimde kütüphane kurumuna ilişkin olarak yapılan araştırmalarda ülkemizde yasal açıdan herhangi bir destek olmadığı görülmektedir (İlköğretim ve..., 1961; Milli Eğitim..., 1973; Zorunlu İlköğretim..., 1983; Mesleki Eğitim..., 1986; Milli Eğitim..., 1992; Özel Öğretim..., 2007). Konuya bu açıdan bakıldığında, kütüphanelerin eğitime destek olarak kullanılması, ülkemizin temel yasalarından biri olan ve defalarca değişikliğe uğrayan milli eğitim kanunlarında yer alamamıştır. Bu bağlamda, daha genel bir değerlendirme yapmak gerekirse, TBMM'nin yani ülkemizin temel yasama organı olan kurumun, eğitim-kütüphane ilişkisine bakış açısını ve bu eksikliği giderme yolundaki duyarsızlığı da ortaya konulmaktadır. Eğitim-kütüphane ilişkisi, hukuksal-sosyal-siyasal platformda sadece kurumların kendi faaliyetlerini düzenleyen *yönetmelik*¹⁵⁹ ile şekillendirilmeye çalışılmıştır. Bir başka deyişle yasama erki kütüphaneleri milli eğitim kanunları içerisine almayı uygun görmemiş, bu görevi öğretim kurumlarına bırakmıştır.

¹⁵⁹ Devlet örgütü içinde yer alan çeşitli kurum ve kuruluşların daha çok kendi iç işlerini, uygulama ve faaliyetlerini düzenleyen kurallar bütünü. Bkz. Ejder Yılmaz, *Hukuk Sözlüğü*, 6. bsk, Ankara, Yetkin Hukuk Yayınları, 2001, s. 953.

Ülkemizde eğitim-kütüphane ilişkisi öncelikle dersler ile sağlanmaya çalışılmıştır. Bunun ilk örneği, 2000-2001 öğretim yılında 10. ve 11. sınıflarda okutulmak üzere seçmeli olarak açılan “Kütüphanecilik” dersidir.¹⁶⁰ Dersin içeriğinde bilgi, bilgi merkezleri, bilgi merkezlerinden yararlanma gibi konulara yer verilmekte, bilgi kaynağı ve türleri konuları işlenirken olanaklar ölçüsünde öğrencilerin kütüphaneler ve diğer bilgi merkezlerine götürülmesinin yararlı olacağı belirtilmektedir (Lise Kütüphanecilik..., 1999). Ancak ders, 2005 döneminde ortaöğretim programından çıkarılmıştır. 2002-2003 öğretim yılında ise; bazı açılardan Kütüphanecilik dersini de kapsayan “Bilgi Erişim ve Araştırma Teknikleri” adlı bir ders daha açılmıştır. Bu derste, araştırmanın içeriği, bilimsel araştırmaların nasıl yapılması gerektiği, bilimsel araştırmalarda kaynak tarama merkezlerinin önemi, kaynak merkezi olan kütüphanelerin kullanımı ve bilimsel araştırmalarda bilgi kullanımı ve yazım aşaması olmak üzere beş temel konudan bahsedilmektedir (Bilgi Erişim..., 2002: 890-892). Milli Eğitim Bakanlığı’nın derslere yardımcı olmak ve öğrencilerin görsel malzemeler ile daha iyi bir öğrenme süreci geçirmeleri için başlattığı bir diğer dikkat çeken gelişme de *İlköğretim 1-8. Sınıflar Türkçe, Matematik, Sosyal Bilgiler, Hayat Bilgisi ile Fen ve Teknoloji Dersi Öğretim Programlarında Müze ile Eğitim* düzenlemesidir. Milli Eğitim Bakanlığı Talim ve Terbiye Kurulu Başkanlığı tarafından 24 Ocak 2008’de kabul edilen bu düzenlemede yukarıda sözü edilen derslerin işlenişinde çeşitli müze türlerinin de ziyaretin yararlı olacağı kararlaştırılmıştır. Programın temel amacı, şu şekilde belirtilmektedir: “Müze, tabiat ve kültür varlıkları ile eğitim içerikleri arasında bilgi transferinin gerçekleştirilmesini sağlamaktır. Dolayısıyla müze, tabiat ve kültür varlıkları ile eğitim ilişkisini, işlevini ve öğrenme sürecinde bireye katkısını ortaya çıkarmak, her ders için verimli bir şekilde kullanılacak uygulama alanları olduğunu ortaya koymaktır” (İlköğretim..., 2008: 1-3). Bu bağlamda, müzelerin öğrenme sürecine katkıda bulunacağı düşünülüyor ve müze gezilerinin bu sürece olumlu etkileri olacağı göz önünde bulunduruluyorsa, bir bilgi merkezi türü olan ve müzelere göre daha yaygın olan kütüphanelerin de bunu gerçekleştirmede müzelerden daha etkili olacağı

¹⁶⁰ Bkz. *T.C. Tebliğler Dergisi* (2508), Ocak 2000. Burada dikkati çeken ilginç bir nokta yer almaktadır. Kütüphanecilik dersi programında bilgi kaynağı ve türleri konuları işlenirken olanaklar ölçüsünde öğrencilerin kütüphaneler ve diğer bilgi merkezlerine götürülmesi yararlı olacaktır ifadesi bulunmaktadır. Kütüphanecilik ve kütüphaneler ile ilgili bir dersin işlenmesinde “olanaklar ölçüsünde” bu kurumların ziyaret edilmesi dersin geleneksel eğitim sisteminin yani anlatım yönteminin bir uygulaması olduğunu göstermektedir.

söylenbilir. Böylelikle, kütüphaneler müzeler kadar araştırma sürecinin doğrudan bir parçası olarak kabul edilmemekte, okullardaki eğitici çalışmaların işlevsel bir parçası olarak yer almamakta ve eğitim programları içerisinde bulunmamaktadır. Eğitim kurumlarında kütüphanelere yönelik olarak ortaya konulması gereken sistem, sözü edilen kurumları tanıtan dersler değil, tüm ders ve programlarda bu kurumların kullanılmasını teşvik edecek uygulamalar ve düzenlemelerdir. Ayrıca, kütüphaneler 1990'lerden itibaren eğitim alanına giren her yaş, sosyo-kültürel ve sosyo-ekonomik yapıdan vatandaşların yararlanması gereken enformasyon okuryazarlığı ve yaşam boyu öğrenme faaliyetlerinin de gerçekleştirilebileceği başlıca sosyal kurumlardır. Enformasyon okuryazarı bir çevrede (bu özellik eğitim kurumlarından kazandırılmalıdır) öğrencilerin, kendi kendine öğrenme sürecine yönelmeleri için güdüleme çabaları kolaylaşmaktadır. Enformasyon okuryazarı çevrede öğrenciler içeriği zengin enformasyon kaynaklarını aramakta, bir içerik anlayışına sahip olmakta, öğrenilen içerik hakkında soru sormaktadır. Öğretmenler ise; okullarının kütüphanecilerinin deneyimlerinden yararlanarak, enformasyon okuryazarlığı programını planlama sürecinde, birlikte araştırma yapmaya yönelmekte, öğrencilerin soru sorma ve sorunları formüle etme / çözüm yolu bulma yeteneklerini kazanmaları için kütüphanecilerle işbirliği yapmak durumundadırlar. Böylelikle öğrenciler basılı ve elektronik ortamdaki öğretim araçlarını tanıyabilir ve ders kitaplarından farklı kaynaklara yönelebilir (Gürdal, 2000: 182-183).

Ülkemizde etkili bir bilgi üretim, kullanım ve aktarım sisteminin oluşturulması için gerekli düzenlemelerden ilki, uzun süredir üzerinde tartışılan ve birçok defalar TBMM gündemine de çeşitli şekillerde giren ve birçok modern eğitim bilimcisinin eski eğitim sisteminin bireyi; edilgen, sürekli alıcı durumunda bırakan, öğrenmeye değil ezberlemeye yönelten, gereksiz ayrıntıyla yoran, koşullandıran, düşünmeye değil kabul etmeye iten yapısının değiştirilmesidir. Bunun için geleneksel ders anlatma yöntemlerinin yanı sıra bireylerin soru sorma, merak etme ve araştırma yapma özelliklerini ortaya çıkaracak ve kolay öğrenmeleri sağlayacak yöntemler; -örneğin *problem çözme ve gezi / gözlem-* yaygın olarak kullanılmalıdır. Problem çözme yöntemi, öğrencileri ders kitaplarının dışındaki yazılı kaynaklara ve kaynak kişilere ulaşmaya yönelterek ve farklı kaynaklardan elde edilen bilgilerin doğruluğu, karşılaştırılmasına olanak sağlamaktadır. Problem çözme yöntemi, farklı kaynakların kullanımını teşvik ettiği için gezi/gözlem yönteminin kullanımını da artıracak, bu

şekilde başta kütüphaneler olmak üzere diğer bilgi merkezlerinden faydalanılmasına olanak tanıyacaktır (Boynak, 2004).

Etkin bir bilgi üretim ve aktarım sisteminin oluşturulmasında ilk adım olan ve bundan sonraki alanları da yakından etkileyen eğitim sisteminin ele alınmasından sonra ikinci alan kültür alanıdır. Bilindiği gibi kültür; “*tarihsel, toplumsal gelişme süreci içinde yaratılan bütün maddi ve manevi değerler ile bunları yaratmada, sonraki nesillere iletmede kullanılan, insanın doğal ve toplumsal çevresine egemenliğinin ölçüsünü gösteren araçların bütünü*” olarak tanımlanmaktadır (Türkçe Sözlük, 2004). Tanımda, kütüphaneler açısından dolaylı olarak önemli bir niteleme vardır; niteleme maddi ve manevi kültürün sonraki nesillere aktarılmasını sağlayan araçlar olarak değerlendirilebilir. Türkiye’de kültüre ve kültürlenmeye yönelik çeşitli proje, yatırım, çalışma ve bilimsel etkinlik gerçekleştirilmiştir. Bu ülkemizin kültür çeşitliliği ve uzun tarihinden kaynaklanmaktadır. Kültür, aynı zamanda en çok kullanılan bilgi aktarım sistemlerinden biridir ve kültür kaynakları bu aktarımda çeşitli yöntem ve teknikler ile kullanılabilir. Bilgi üretim ve aktarım sisteminde kültür unsurunun kullanımı ancak kültür varlıklarının bulunduğu bilgi merkezlerinin kullanılması, yazılı / basılı / görsel / işitsel kültür ürünlerinin toplanması ve yeni kültür ürünlerinin ortaya konulması ile sağlanabilecektir.

DPT’nin 2008 Yılı Programı’nın kültür faaliyetlerini *Kültürün Korunması, Geliştirilmesi ve Toplumsal Diyalogun Sağlanması* adlı başlığı altında *Politika Öncelikleri ve Tedbirler* tablosunda “*mirasımızın korunması, tanıtılması ve bu konuda kamuoyu bilincinin artırılması sağlanacak ve toplumun her kesiminin kültürel faaliyetlere kolay erişimi ve eşit yararlanması amacıyla gerekli tedbirler alınacaktır şeklinde ifade edilen öncelik/tedbirler T.C. Kültür ve Turizm Bakanlığı tarafından gerçekleştirilecektir. Programda yapılacak işlemler ise; yurt içindeki ve dışındaki tarihi eserlerimiz ile kültürel mirasımızın korunması sağlanacaktır. Kültürel mirasımıza yönelik bilincin geliştirilmesi amacıyla ilk ve ortaöğretim düzeyinde programlar geliştirilecektir. Yazma eserlerin restorasyonu yapılarak, tıpkıbasımı ve günümüz Türkçesine çevirisi yapılacaktır. Eğitimsizlik veya bilgi eksikliği sonucu ortaya çıkan, kültür değerlerimizin tanınmaması ve buna bağlı olarak toplumumuzda kendisini gösteren kültürel yabancılaşmayı önleyici çalışmalar yapılacaktır. Görsel, işitsel ve sahne sanatlarının gelişimi ve desteklenmesi için mekansal ve mali desteği*

de içerecek şekilde uygun ortamlar hazırlanacaktır. Kütüphanelerin sayıları artırılıp modernize edilecek ve kütüphanecilik alanında yerel yönetimlerle özel kuruluşların etkin rol almasını sağlayacak yasal düzenlemeler yapılacaktır. Türkiye Kültür Portalı teknik altyapı kurulumu ve içerik yönetimi ile ilgili çalışmalar tamamlanacaktır” şeklinde planlanmaktadır (2008 Yılı..., 2008a: 236, 2008 Yılı..., 2008b: 64, 80).

Bilgi merkezleri kültür ilişkisi ve bu ilişkinin bilginin toplumsallaşmasındaki rolü, kültür varlıklarının etkin, verimli ve gereksinim duyulduğunda kullanılması ile artacaktır. Bu nedenle kültür alanında yapılacak yenilikler kültür varlıklarının ve eserlerinin herkes tarafından kolay erişilebilir, kullanılabilir ve ekonomik olması konusunda birleşmektedir. Kültürel gelişim, diğer iki alana göre (eğitim ve bilim) daha yavaş ilerleyen ve daha uzun süre içerisinde değişim gösterebilen bir alandır. Hatta bir toplumunun gelişim süreci içerisinde en son ve en uzun süre etki altında kalan alandır. Daha açık bir ifadeyle hem eğitim sistemini hem de bilimsel yaşantıyı kapsamaktadır. Kültürel alandaki gelişim, kültür varlıklarının ve eserlerinin incelenmesi ve bu inceleme sonucunda elde edilen bilginin yayınlanması ve topluma çeşitli yol ve yöntemlerle aktarılması ile sağlanabilecektir. Kültür, kurumsal olarak eğitim kurumlarından sonra taşra teşkilatları olarak en fazla temsil edilen alan olarak görünmektedir.

Kütüphaneler ve diğer bilgi merkezlerinin daha etkin ve verimli bir kültür yapısı içerisinde yer alması, bu yapıya katkıda bulunması, onların sadece bilgi kaynaklarının (kültür varlık ve eserleri) yer aldığı mekanlar olmadığı, çeşitli sosyal faaliyetler ile de bilginin toplumsallaşmasına ve kültürlenmeye destek olmalarının sağlanmasıyla gerçekleştirilebilir. Bunun en önemli göstergeleri özellikle Avrupa’da kütüphane mimarilerinde kendini göstermektedir. Özellikle halk kütüphaneleri sadece kitap ve diğer materyalin kullanıcıların hizmetine sunulduğu ve saklandığı mekanlar olarak tasarlanmamaktadır. Bu kurumlar, her türlü kültürel ve sanatsal faaliyetin de düzenlenebileceği tarzda tasarlanmaktadır. Yurtdışında kütüphaneler ve müzeler dönemlik (haftalık, aylık, iki aylık, altı aylık ve yıllık) programlarını basılı ve elektronik ortamda yayınlamaktadır. Örneğin, *The Ashmolean Museum* hazırlamış olduğu iki aylık (May-August 2008) programında, müzede bu süre boyunca hangi seminerlerin verileceği, hangi özel koleksiyonların sergileneceği, hangi müzeler ile ortak sergiler düzenleneceği ve hangi okulların derslerini müzede işleyeceklerini

duyurmaktadır. Ayrıca *Oxford University Museum of the History of Science* iki aylık (April-June ve July-August 2008) programında özellikle ailelere ve yetişkin bireylere sunulacak olan faaliyetlerini listelemektedir. Avrupa'nın önemli kütüphanelerinden ve bünyesinde çeşitli bilim dallarına ait 12 kütüphaneyi barındıran *The Bodleian Library* de belirli günlerde Oxford ve çevre şehirlerden gelen okul gruplarına geziler ve seminerler düzenlemektedir. Oxford Üniversitesi'ni oluşturan kolejler, yine haftanın belirli günlerinde kayıt yaptırmak isteyen ve çeşitli ülkelerden gelen adaylara kolejlerin kütüphanelerini de gezdirmektedir.

Kültürlenme ve toplumun kendi kültürünü tanıyıp araştırmasında kullanılabilen ve dolaylı yoldan bilgi merkezlerini de etkileyen alan iletişimidir. Daha önceki bölümlerde de değinildiği gibi Türk toplumunda sözlü iletişimin ve görsel kitle iletişim araçlarının yoğunlukla kullanıldığı bilinmektedir. Ancak bu eksikliğin giderilmesi ve yazılı iletişimin ve bu iletişimde kullanılacak olan araçların kullanımının *hükümet ve devlet politikası* düzeyinde teşvik edilmesi için çalışmaların da sürdürülmesi gerekmektedir. Bu çalışmalar kapsamında elbette toplumumuz tarafından en çok tercih edilen görsel kitle iletişim araçlarından olan televizyon ve internet etkin bir biçimde kullanılabilir. Günümüzde toplumlar üzerinde önemli bir etkinliği olduğu kanıtlanan bu iki kitle iletişim aracı yardımıyla yazılı kültürün ve bu kültürün oluşturulmasına yardımcı olacak bilgi merkezleri ve kaynaklarının toplumun bilgi gereksinimini karşılamada önemli bir yer ve göreve sahip oldukları anlatılabilir. Çünkü bilgi merkezlerinin kullanılabilmesi ve bireylerin / kurumların bilgi gereksinimlerinin farkında olmaları için öncelikle sorunlarını algılamaları ve bunu dile getirmeleri gerekmektedir. Bu bağlamda yazılı kültürün iletiminde bilgi merkezleri iletişimin de temel dizgesinde yer alan *aracı / aktarım ve kaynak* rolünü üstlenmektedir. Bu görevleri ile bilgi merkezleri üretilmiş bilginin (çeşitli tür ve ortamlardaki bilgi kaynakları) toplumsallaştırılmasında *odak nokta olma / yönlendirici olma* özelliği taşımaktadırlar.

Ülkemiz zengin ve uzun geçmişi olan bir kültüre sahip olması ile dünyada sayılı birkaç ülke içinde yer almaktadır ve yöneticiler de bunu her seferinde vurgulamaktadır. Bu nedenle her mali dönemde Türkiye'nin tanıtımı için büyük ölçüde genel bütçeden mali kaynak ayrılmaktadır. Ancak bu çalışmaların ve harcamaların büyük çoğunluğu ülkemiz kültürünün yurtdışındaki tanıtımı için

planlanmaktadır. Burada yanlış olan nokta bu bütçenin yurtiçinde yukarıda belirtilen amaçlar için de kullanılmamasıdır. Öncelikli olan, kültürün dışarıya değil içeriye anlatılması / aktarılması gerekliliğidir. Bunun en kolay ve ucuz şekli, yaygın bir biçimde örgütlenmiş ve bu olguyu yaymak, korumak, geliştirmek ve tanıtmakla görevli bakanlığa bağlı bilgi merkezleriyle gerçekleştirmektir. Örneğin Avrupa'nın birçok başkenti tarihi ve kültürel merkezleri, eğitim kurumlarının yanı sıra kütüphane, müze ve arşivleri kendine özgü mimarileri, derme zenginlikleri, hizmetleri, altyapıları, benzer özellikteki merkezlerle olan ilişkileri ile tanınmaktadır. Hatta birçok gelişmiş Batı ülkesinin *milli kütüphaneleri* de bu kapsam içerisinde yer almaktadır. Ancak ülkemizde bu şekilde uluslararası üne sahip herhangi bir kurumumuz bulunmamaktadır.

Unutulmamalıdır ki, kütüphaneler ve diğer bilgi merkezleri; bilim kültürünün, bilimsel eğitim yönteminin, yeterli sosyo-ekonomik ve sosyo-kültürel yapının olduğu toplumlarda daha etkin ve verimli bir biçimde kullanılmakta, eğitim-bilim-kültür alanlarına katkıda bulunmaktadır. Ülkemizde de bu bilgi merkezlerin yeterli seviyeye erişebilmesi için ciddi düzenlemelerin ve toplumsal değişimin sağlanması gerekmektedir. bu dönüşüm kısa vadeli pragmatik (yararacı) plan, önlem ve uygulamalarla değil, uzun vadeli program ve denemeler sonucunda elde edilebilecektir. Burada önemli olan nokta, sürekli model almak değil ülkenin dinamiklerine göre kendi modelini oluşturmak veya seçilecek en uygun modele yine bu dinamikler göz önüne alınarak adapte olmaktır. Türkiye'de uzun zamandır çeşitli alanlardaki yanlış uygulama ve planlamaların temelinde bu yanlış seçimler ve kendi sistemini üretememe yer almaktadır. Bilgi merkezleri de sosyal / toplumsal birer kurum oldukları için bu yanlış uygulamalardan etkilenmiş ve zaman kaybetmiştir.

Ülkemizde etkili bir bilgi üretim, kullanım ve aktarım sisteminin oluşturulması sürecindeki üçüncü alan bilimsel alandır. Bu alan bilgi üretim / aktarım sisteminin daha profesyonel ve üst düzey bölümünü de oluşturmaktadır. Özel eğitim kurumlarından ortaöğretim kurumlarına kadar olan süreç; kitap, kütüphane, araştırma, soru sorma, merak etme kavram ve eylemlerini tanıtmaya üzerine kurulması planlanan süreci ifade etmektedir. Kültür alanı, daha önce üretilen ve üretilmeye devam edecek olan kültür varlık ve eserlerinin kullanılması ve tanınması sürecini, bilimsel alan ise; eğitim ve kültür alanlarından elde edilmesi gereken alt yapı ile bilimsel yöntemlere göre

yeni bilgi üretmek, üretilen bu bilginin çeşitli yöntem ve araçlarla toplumsallaştırılması sürecini ifade etmektedir. Çalışmanın II. bölümünde de değinildiği gibi bilgi epistemolojik olarak beş temel türe ayrılmaktadır. Bu beş bilgi türünün elde edilmesi ve yorumlanması farklıdır ama hiçbir zaman birbirlerinden kesin çizgilerle ayrılmazlar. Diğer ülkelerde de olduğu gibi ülkemizdeki en önemli bilgi üretim ve aktarım kurumları, üniversiteler ve üniversitelere bağlı diğer araştırma / uygulama merkezleridir. Bu bilim / eğitim kuruluşları sözü edilen bilgi türlerinin bilgi üretim sürecine girip yeni bilgi üretilmesini sağlamaktadırlar. Üniversite ve üniversitelere bağlı araştırma ve uygulama merkezlerinin başlıca görevleri bu bağlamda, o güne kadar toplumda üretilmiş kayıtlı bilgiyi toplamak, işlemek, yorumlamak, özgün fikirler ortaya koymak, bilgi üretmek, yeni nesillere ve bilim dünyasına aktarmaktır. Bunları gerçekleştirebilmek için ise; hem geçmişe dönük hem de güncel kaynaklardan oluşan bir kütüphaneye, kurumsal bir arşive ve yeterli mekan olanağı var ise bir müzeye gereksinimi vardır. Bu nedenle her üniversitede üniversite öğretim görevlileri, öğrencileri ve diğer personelin faydalanması için en az bir merkez kütüphane, ayrıca daha özel ve eğitim / öğretime yönelik kaynakların -özellikle süreli yayınlar- yer aldığı fakülte kütüphaneleri olması zorunludur. Ancak sözü edilen kütüphanelerin kurulması ve içlerinin kaynaklarla doldurulması eğitim ve araştırma faaliyetlerinin sürdürülmesinde herhangi bir şey ifade etmemektedir. Önemli olan bu kaynakların kullanılması, kullandırılmasıdır. Çünkü araştırma; kaynakların, belgelerin, objelerin, olguların incelenmesi ve yorumlanması (algılanması), özgün fikirlerin üretilmesi, bu fikirlerin yazılı / görsel / işitsel bilgi - iletişim kaynakları ile toplumsallaştırılması faaliyetlerini kapsamaktadır. Bilgi üretmek için araştırmaya kaynaklık edecek materyalin yanı sıra bilgi üretim yönteminin de -özellikle yüksek öğretim kurumlarının eğitim ve uygulama programlarında- yüksekokul öğrencilerine aktarılması gerekmektedir. Eğitim programları evrendeki nesnelere / olguların gözlemlenmesi, bu nesne / olgu ile ilgili gözlemler ile tutarlı, ancak kesin olmayan varsayım şeklinde deneysel bir açıklama getirilmesi, varsayımın tahminlerde bulunmak için kullanılması, tahminlerin deneylerle test edilerek elde edilecek sonuçlar ışığında varsayımlarda değişikliklerin yapılması ve varsayım ile deney arasında tutarsızlık kalmayana kadar devam ettirilmesi aşamalarından oluşan bilimsel yöntem ile gerçekleştirilmelidir.

Eđitim, kltr ve bilim birbirini btnleyen, bilgi retim ve aktarım sistemini meydana getiren temel alanlardır. Bu temel alanlarda yapılacak dzenlemeler, uzun vadede yeni bir sistemin ortaya ıkmasına da yardımcı olacaktır. niversitelerin bařını ektiđi bilimsel alanın, drt temel grevi vardır:

- Kamu ve zel sektre kalifiye eleman yetiřtirmek,
- Bilim adamı yetiřtirmek,
- Arařtırma/geliřtirme, yani bilgi retme faaliyetlerini gerekleřtirmek,
- Halkı eđitmek, bilginin toplumsallařmasını sađlamak.

Birer arařtırma ktphanesi olan niversite ve diđer yksekđretim kurumu ktphaneleri, iřte bu noktada bilgi retim ve aktarım srecine mevcut imkanları ile katkıda bulunabilecek řekilde planlanmalı ve kullanılmalıdır. Teknolojinin de etkisiyle yksekđretim kurumlarımızdaki ktphaneler, yalnızca ktphane hizmeti veren kurumlar olmaktan ıkmıřtır. Bu kurumlar aynı zamanda, birer đrenim / teknoloji / iletiřim merkezi ve sosyal aktivitelerin gerekleřtirildiđi mekanlar haline gelmektedirler. Yksek đretim kurumları zellikle bilimsel bilginin retim ve aktarımında grev almakta ve bu retimin mmkn olduđu lde bilimsel temele dayalı olarak standart hale getirilmesi iin alıřmalar yapmaktadır. Yksekđretim kurumlarında -zellikle niversitelerde- retilen bilginin byk blm soyut, ve rasyonel (matematiksel) bilgilerdir. Bilimsel bilgi, aydınlanmacı, yksek statl, yol, sıra ve ilkelerle elde edilen bir bilgi trdr. Bu bilgi trnn dođru, geerli ve gvenilir olup olmadıđı irdelenebilir, yanlıřlanabilir. Bilimsel bilginin bu ynn ortaya koyabilmek ve dođru bilgi retebilmek iin yksek đretim kurumlarına ait olan bilgi merkezlerinin ierik ynnden yeterli olması da kaınılmazdır. Eđitim ve bilimdeki geliřmeler ve gereksinimler ile birlikte bunlara bakıř aısının da deđiřmesi, yeni eđitim yntemleri ve bilimsel alıřmaları beraberinde getirmiřtir. Bu nedenle niversiteler, tm kurumlarıyla “uzun sre kullanılabilir ve verimli” bilgi retmek ve bunu toplumsallařtırmak durumundadırlar. Etkin bir bilgi retim ve aktarım sisteminin oluřturulmasında bilimsel yařamın kamu ve zel sektre eleman yetiřtiren klasik niversite karakterinden kurtularak, srekli sorgulayan, merak eden ve yeni dřnce ve bilgiler reten bir sistemin uygulanması gerekmektedir.

Ülkemizde bilginin toplumsallaştırılmasında yoğunluk ve etkinlik ile kullanılması gereken en yaygın biçimde örgütlenmiş bilgi merkezi türü olan halk kütüphaneleri de yine yukarıda sözü edilen genel değişim ve dönüşümlerden kendini meydana getiren bileşenler çerçevesinde etkilenmiştir. Yaklaşık 50 yıldır Türk milletine çeşitli şekillerde *imkanlar doğrultusunda* bilgi hizmeti vermeye çalışan halk kütüphanelerinin de karşılaştığı sorunlar ve kendisini yeteri kadar kabul ettirememesinden kaynaklanan sorunlar ile birleştiğinde ortaya bilginin toplumsallaşamaması sonucu çıkmaktadır. Halk kütüphanelerinin içinde bulunduğu sorunların odak noktasında hizmet verdiği / vereceği geniş çevre yer almaktadır. Halk kütüphaneleri tanımında da belirtildiği gibi toplumun tümüne hizmet vermekle onların bilgi gereksinimlerini yerine getirmekle görevli kurumlardır ve çeşitli ülkelerde farklı biçimlerde örgütlenmişlerdir. Bu bilgi merkezlerinin tanımlanan geniş çevreye yeterli hizmet verebilmeleri için hizmet verdikleri çevreyi tanımaları ve ne yönde bilgi gereksinimleri olduğunu belirlemeleri gerekmektedir. Ancak sözü edilen bilgi merkezlerinin belki mevcut yasal durumdan belki de bu tür bir araştırmanın yapılmayacağı / yapılması gerekmediği fikirleri, bu bilgi merkezlerinin kullanıcı hizmetlerini verilmesinde olumsuzluklara neden olmaktadır. Halk kütüphaneleri bu yönde bir çalışmayı gerçekleştirmezlerse *depo* görevlerini sürdüreceklerdir. Bu çalışmanın yapılması bölge insanının da göz önüne alındığı fikirlerinin sorulduğu devlet tarafından hizmet götürüldüğü anlayışının da uyanmasını sağlayacak ve uzun vadede bilgiyi talep eden bir kesim oluşturulabilecektir. Elbette burada başrol, halk kütüphanelerindedir. Halk kütüphaneleri bunun yanı sıra mevcut mevzuat uyarınca sivil toplum kuruluşları, kamu kurum / kuruluşları ve ticari kuruluşlarca kar amacı gütmeyen ortak çalışmalar yapmak durumundadırlar. Bu yurtdışında özellikle de eğitim-bilim sistemleri oturmuş ülkelerde sıklıkla kullanılan bir yöntem olup halk kütüphanelerinin etkinliğini ve verimliliğini artırmaktadır. Ülkemizde de bu tür yardımlaşma / ortak çalışma ortamının oluşturulması için başta halk kütüphanecilerine önemli görevler düşmektedir. Bu çalışmalarla kütüphaneler belirli günler değil hergün değişik etkinlikler için kullanılabilir. Böylelikle halk kütüphaneleri eğitim-öğretim-kültür-bilim alanlarına destek olma asıl görevlerini de topluma hatırlatmış olacaklardır. Kütüphane hizmetlerinin yaygınlaştırılmasında kütüphane kurumu açısından yapılması gereken bir diğer önemli faaliyet, en yaygın biçimde örgütlenmiş olan yönetim birimleri olan belediyelerin bu hizmet için de çalışmalar yapmasıdır. Bu

faaliyetler, konser, sirk, sergi, mesleki eğitim, tiyatro, spor faaliyetlerinin yanı sıra belediyenin olanakları ile kütüphane, okuma odası, halk eğitim merkezi açma / kurma basılacak kaynakların ücretsiz veya cüzi fiyatlarla dağıtılması / satılması yönünde olabilir. Ancak ülkemizde belediyeler siyasi yaşam içerisine yoğunlukla girdikleri için bu tür çalışmaların belirli kesimlere yönelik olması bilgi hizmetleri açısından sorunlara ve eşitsizliklere neden olabilir. Bu nedenle belediyeler bünyesinde kurulmuş / kurulacak olan her türlü bilgi merkezinin daha sağlıklı, eşit, yeterli ve verimli bilgi hizmeti verilebilmesi için siyasetten uzak tutulması gerekmektedir.

Kütüphaneler bağlı oldukları bakanlık ile ortak çalışarak şu ana kadar hazırlanmamış olan “*Halk Kütüphaneleri Hizmet Standardı*” hazırlamalıdır. Bu standartlar içerisinde kütüphanede kullanılacak malzemelerden verilecek hizmetlere kadar olan her bileşen ayrı ayrı ele alınarak ve birbirleriyle ilintili olarak standart bir şekilde sokulmalıdır. Bu halk kütüphanelerindeki hizmetlerin de ölçülebilir *rasyonel* bir konuma gelmesini sağlayacak *sosyal* birer kurum olma nitelikleri ön plana çıkacaktır. Yine bu noktada halk kütüphanecilerine ve uzman kütüphanecilere önemli görevler düşmektedir. Halk kütüphanelerinin hizmet kalitesini artırmak, verimliliği üstlere çekmek ve daha fazla bireye erişebilmek için çağdaş yönetim / iletişim ilkelerine de uymasında / uygulamasında fayda olacaktır. Bunlar arasında en önemlileri *Toplam Kalite Yönetimi* ve *Sistem Analizi*'dir. İlki verilen tüm hizmetlerin standardını sağlarken ikincisi karşılaşılan sorunlara en ucuz ve etkin çözüm yollarının bulunmasını sağlar. Bilindiği gibi kar amacı gütsün gütmesin tüm organizasyonlar bilimsel yönetim tarzı ile yönetilmelidirler. Halk kütüphaneleri hizmet vermekte oldukları bölgede mümkün olduğu kadar fazla bireye ulaşmaya çalışmalıdır. Yani potansiyel kullanıcı kitlesini devamlı olarak kütüphaneye yönlendirmeye ve onunla bütünleştirmeye çalışmalıdır. Elbette bunu yaparken kendisine ait olanakları da göz önünde bulundurmalıdır. Burada halk kütüphanelerine en büyük desteği verecek olan görev anlayışı halk kütüphanelerine çok benzeyen yerel yönetimler yani belediyelerdir. Yurtdışındaki örnekleri de göz önüne alındığında bu yardımlaşmanın bilgi hizmetlerinin verilmesinde etkin bir rolü olacaktır. Halk kütüphanelerinin yerel yönetimler dışında hizmet vermekte oldukları çevredeki okulla ile de ilişkileri olması gerekmektedir. Özellikle okul kütüphaneleri yetersiz veya hizmet veremez şekilde olan çeşitli düzeydeki okul ile de hem bilgi hizmeti hem de sosyal faaliyetlerde beraber projeler üretmeleri gerekmektedir. Halk kütüphaneleri bu şekilde etkinlik ve

kullanım alanını genişletmiş ve çevresinde bir kimlik yaratmış olacaktır. Bu projelerin ve kullanıcı sayısının artırılması ve verimli olabilmesi için yapılacak çalışmaların yanı sıra halk kütüphanecilerinin, kütüphanecilik ve enformasyon bilimlerinde meydana gelen gelişmeleri, yeni uygulamaları, tartışmaları, yeni kavramları öğrenmeleri ve bunları kütüphanelerinde uygulama imkanı bulmaları için hizmetiçi eğitim programlarına katılmaları ve bunun için gerekli girişimleri ilgili bakanlık ile iletişime geçerek düzenli bir hale getirmeleri gerekmektedir.

Kütüphaneler ve diğer bilgi merkezleri ile bilim arasındaki bağlantı sadece üretilen kaynakların erişime açıldığı mekan olması etrafında şekillenmemektedir. Başta kütüphaneler olmak üzere, çeşitli tür ve formattaki bilgi kaynaklarının yer aldığı bilgi merkezleri, bilimsel çalışmalara ve bilimsel bilgi üretimine doğrudan katılan / katkıda bulunan bir özellik taşımaktadır. Bu bağlamda bilgi merkezleri açık bir sistem örneği olarak hem *dışarıya yardımcı olan / geliştiren* hem de *dışarıdan yardım alan / gelişen* bir yapıya sahiptir. Bu yapısı aynı zamanda *açık bir sistem* olduğunu ve toplumun genelini etkileyen kısa ve uzun vadeli her türlü sosyal, ekonomik, siyasi ve kültürel değişimden etkilendiğini açık bir biçimde ortaya koymaktadır. Bu bağlamda toplumun geneli üzerinde etkisi olan bu sorun ve / veya dönüşümlerin çözülmesi demek bilgi merkezlerinin de sorunlarının çözülmesi anlamına gelmektedir.

Bilgi merkezleri (kütüphaneler, müzeler, arşivler vb.) son 15 yıldır sadece kültürel yönden gelişim sağlayan kurumlar olarak kabul edilmemektedir. Bilgi merkezleri yerel iş dünyasını ve sanayiye de destekleyen, daha etkin ve güçlü bir ekonominin oluşturulmasına yardımcı olacak kurumlar olarak kabul edilmektedir. Bu destek ekonomik yönden kalkınması planlanan bölgenin kültürel yönlerinin ön plana çıkarılması ile doğru orantılıdır. Bu noktada daha önce de değinildiği gibi ülkenin kültürel, bilimsel ve sanatsal faaliyet ve değerlerinin tanıtımının öncelikle yurt dışına değil yurt içine tanıtılması gerekliliği vardır. Halk kütüphaneleri ve diğer bilgi merkezlerinin bu konuda kendilerini tanıtmaya varsa özel dernekleri hakkında sadece hizmet verdiği bölgeye değil çeşitli iletişim araçları yardımıyla ulaşılabilecek her bireye duyurularda çağrılarda bulunmalıdır.

Ancak bahsedilen tüm bu önerilerin ve sorunların gerçekleştirilmesi / çözülmesi ve bilgi merkezlerinin toplumun bilgilenmesinde ve kültürlenmesinde başarılı olabilmesi için Türkiye’de son 60 yılda yaşanan temel;

- *Ekonomik,*
- *Kültürel,*
- *Siyasi,*
- *Toplumsal,*
- *Bilimsel,*
- *Eđitim-Öđretim,*
- *Hukuksal*

sorunlar çözümlenmeden bilgi merkezlerinin kullanımı dolayısıyla bilgi üretim / aktarım sistemi ve bu merkezlerin bilginin toplumsallaşmasında etkin bir biçimde kullanılabilmesi ve topluma bu bilincin aktarılması mümkün görünmemektedir.

V. SONUÇ VE ÖNERİLER

XIX. yüzyıl ile birlikte büyük ölçüde değişen ekonomik ve siyasi sistemler, toplumun diğer kesimlerini de çeşitli süreç ve şekillerde etkilemiştir. Bu süreç, Batı Dünyası'nın temel taşlarını yenileyen bilimsel bilginin bu alanlar üzerindeki etkisini ortaya koyan, siyasi ve ekonomik alandaki uygulamaları yaygınlaştıran bir süreci ifade etmektedir. Bu yeni bakış açısı, Rönesans Felsefesi olarak adlandırılmış ve Ortaçağ ile Yakınçağ düşünce sistemi arasında bir köprü özelliği taşımıştır. Bu süreçte skolastik felsefeye karşı önemli bir karşı çıkış ve nominalizme karşı da ciddi bir yöneliş gözlemlenmektedir. Dünya; felsefe, siyaset, eğitim, bilim, kültür ve edebiyatına en çok katkı bu dönemde gerçekleşmiş, endüstri devrimi ile de bu unsurlar birleştirilerek yeni bir sentez ortaya konulmuştur. Aydınlanma olarak adlandırılan bu süreçte, insanın kendi aklı ve deneyimleri ile geleneksel görüşler, otoriteler ve ön yargılardan kendisini kurtarıp, yalnızca aklına dayanarak, dünyayı ve yaşamını kavrayıp düzenlemeye çalışılması olarak tanımlanabilir. Bu anlamda aydınlanma çağı, insan aklının özgür olduğu düşüncesine dayanır. Aydınlanma çağının vurgulanması gereken en önemli özelliği ise; inanmanın yerine bilmenin geçmiş olmasıdır. Bu temel özellik üzerine aydınlanma çağında sorgulanmak istenen nokta, insan varlığının anlamı ve bu dünyadaki yeridir. Başka bir deyişle bu dönemde Rönesans düşüncesine benzer bir biçimde, her türlü tarihsel ve dini otoriteden bağımsız olmak, deneyin ve aklın sağladığı doğrularla doğayı ve yaşamı anlamak ve açıklamak amaç edinilmiştir.

Hem Türkiye hem de Batı Dünyası'nda XIX. yüzyılı diğerlerinden ayıran özellik, bilim ve sanayi ilişkilerinin gözle görülür derecede artmasıdır. Yaklaşık 1.000 yıllık bir dönemde sanayi bilimden ve teorik çalışmalardan çok fazla etkilenmemiş ve kendi içerisinde gelişme çabası göstermiş bir alan olmuştur. Sanayi özellikle XVIII. yüzyılın ikinci yarısından itibaren teknik alanlarda ortaya konulan kuramlardan da faydalanarak önemli bir atılım gerçekleştirmiş, bilim ile arasındaki bağlantıyı güçlendirmiştir. XIX. yüzyıl bilimsel ve felsefi çalışmaları, bir yandan kapsamlı ve karmaşık kuramlarla bilimin farklı ve daha özel alanlarında elde edilmiş ve / veya ortaya konulmuş kuramların sonuçlarını toplama ve birleştirme olanağı sağlarken, öte yandan hemen her alanda uzmanlaşma eğiliminin ortaya çıkmasına neden olmuştur. XIX. yüzyılın bilimsel düşünce üzerindeki etkilerinden bir diğeri, bilime ve bilimin

düşünce kalıplarında yapmış olduğu değişikliklere duyulan saygının ve ilginin artış göstermesidir.

Türkiye’de çağdaşlaşma ya da Batı Dünyası’nda gelişen yeni dünya görüşünü benimseme, deneme ve topluma aktarma süreci, XVIII. yüzyılın sonlarında genelde askeri - eğitim alanı ile başlamış, 1839’daki Tanzimat Fermanı ile toplumu meydana getiren diğer kesimlere de aktarılmaya çalışılmıştır. Bu aynı zamanda, Batı Dünyası’nda ortaya çıkan ve yaygınlaşan yeni bilim, eğitim, kültür, ekonomi, siyaset hukuk kural ve uygulamalarının da yazılı bir belgesi olmuştur. Bu dönem, tarihimizde “çağdaşlaşma” ya da “*moderleşme*” sürecinin başlangıç noktası olarak kabul edilmiştir. XVII. yüzyıldan itibaren Batı Dünyası’nda gelişmeye başlayan yeni bilim ve bilgi üretim anlayışı, XIX. yüzyılın ortalarında Türkiye’yi de etkilemeye başlamış, ancak Türk siyaset adamları ve aydınları, bu yeni anlayışı ülkenin içinde bulunduğu sosyal, politik, kültürel ve ekonomik durumlara bağlı olarak farklı biçimlerde yorumlamışlardır. Bu durum aslında toplumumuzda geleneksel bir bakış açısını da ifade etmektedir.

1. Osmanlı Devleti’nin kuruluşundan yıkılışına kadar olan dönem içerisinde üretilen bilginin topluma aktarılmasında çeşitli araçlar kullanılmıştır. Bunlardan en yaygın olanı *sözlü-şifai* anlatımdır. Sözlü anlatım / aktarım yöntemi, bilginin kullanılabilceği iki temel alanda üretilen bilginin aktarımında kullanılmıştır. Bunlar, **a. dini/ahlaki bilgi**, ve **b. mesleki bilgi**. Dini bilgi, epistemolojik olarak daha önceki bölümlerde de bahsedilen bilgi türlerinden biridir. Bu bilgi türü hem temel dini bilgi ve uygulamalar hem de kurumsallaşarak nakli ilimler yardımıyla büyük oranda sözlü olarak toplumsallaştırılmaya çalışılmıştır. Temel dini bilgiler, dini bilginin mutlaklığı ve sorgulanmaması gerektiği görüşü ile yorumlanarak sözlü olarak aktarılmış, İslamiyeti’in dini bilginin temel referans kaynağı olan Kur’an-ı Kerim aracılığıyla topluma / talep edenlere aktarılmıştır. XV. yüzyıldan itibaren ise; başta medrese kurumu ile nakli bilimler olarak adlandırılan; hadis, fıkıh, usul-ı fıkıh, usul-ı hadis, kıraat, kelam, akaid, vb. derslerin farklı kişilerce yapılmış yorumları uzun süre kullanılan “*ders*” kitapları¹⁶¹ yardımıyla sözlü olarak aktarılmıştır. Sözlü anlatım ile

¹⁶¹ Burada bahsedilen ders kitaplarının büyük bölümü, Arap-İslam İmparatorluğu (Emevi ve Abbasi Dönemleri) ve Selçuklu dönemi medreselerinde okutulan kitaplardan oluşmaktadır. Ayrıca bu kitapların orijinallerinden çok ilgili kitaba yazılmış “*haşiye*” ve “*hamiş*”ler tercih edilmiştir.

sözü edilen konuların ve uygulamaların aktarılması süreci, XX. yüzyılın ilk çeyreğine kadar sistemli bir biçimde devam etmiştir.

Sözlü anlatım yöntemi, hem gündelik yaşamın hem de ekonomik hayatın devamını sağlayan mesleki bilgi aktarımında da önemli bir yere sahiptir. Mesleki bilgi, toplumdaki bireylerin ekonomik, kültürel, siyasi ve hukuki seviyesini belirleyen ve bu sistemlere büyük ölçüde yön veren, aynı zamanda standartları olması gereken bir bilgi türünü de ifade etmektedir. Mesleki bilgi daha önceki bölümlerde bahsedilen ve epistemolojik olarak birbirinden ayrılan beş bilgi türü ile de ilişkili bir yapıya sahiptir. Türk toplumunda XVIII. yüzyılın sonları ve XIX. yüzyılın başlarına kadar resmi bir eğitim programı ve uzmanlaşma görülmemektedir. Mesleki eğitim süreci Osmanlı Devleti'nin siyasi-hukuki yapısına uygun olarak askeri okullar ile gerçekleştirilmeye başlamıştır. Bu döneme kadar mesleki eğitim, *usta-çırak* ilişkisi ve sözlü anlatım yöntemi kullanılarak aktarılmaya / geliştirilmeye çalışılmıştır. Usta-çırak ilişkisi, ustaya tam bağlılık ve sürekli çalışmayı ifade eder. Bu bilgi aktarma yöntemine dahil olan tüm mesleklerde, uzun süredir aynı şekilde yapılan, uygulanan veya denenen iş ve uygulamaların aynı teknik ile başkalarına aktarılması süreci uygulanmaktadır. Ancak, bu süreç teknolojinin ve onu meydana getiren bilimsel ve teknik bilginin yaygınlaşması özellikle de standartlaşması ile birlikte yavaş yavaş ortadan kalkmaya başlamıştır. Üretim sürecinde teknik cihazların yoğunlukla kullanılmadığı dönemlerde mesleki eğitimde, öğretilen işin / sanatın yapılış tekniği, süresi ve malzeme kullanımı, usta kişi tarafından sözlü aktarılmakta ve çırak bunları aynen herhangi bir soru sormadan ve fikir ileri süremeden uygulamakta, bu da yapılan işin uzun süre aynı şekilde kalıp yeni gereksinimlerin karşılanmasında kullanılamamasına neden olmaktadır. XIX. yüzyılın başlarından itibaren Batı Dünyası'nda gerçekleştirilen bilimsel ve kültürel devrim, mesleklerin de gelişim göstermesine uzmanlık alanı olmasına yol açmıştır. Bu durum çeşitli meslekler ile ilgili resmi politikaların hazırlanmasına ve bunların eğitim politikalarına uyarlanmasını zorunlu kılmıştır. Mesleki eğitimin resmi eğitim programlarına girmesi, mesleki bilginin dolayısıyla da bilimsel bilginin teknik kitaplar aracılığıyla ve çağın gerektirdiği kural / yöntem / tekniklere uygun olarak standart (rasyonel) bir biçimde aktarılmasına yol açmıştır. Ancak, Osmanlı Devleti'nde ve Cumhuriyet'in ilk 15 yıllık sürecinde bu yöntem ve anlayış bizim mesleki bilgi aktarımımızda yoğun olarak uygulanamamış 1960'larda modern anlamda kurulmaya başlayan mesleki ve teknik

eđitim okulları / yüksekokulları / fakülteleri ile yaygınlaştırılmaya başlamıştır. Bu geleneksel bilgi aktarma yöntemi ile ilgili olarak ülkemizde edebiyat, sanat, bilim, din ve felsefe ile ilgili bilgiler aile ve / veya iş çevrelerinde¹⁶² sınırlı kalmış, talep eden sayısındaki azlık nedeniyle de gelişme gösterememiştir. 1950’li yıllardan itibaren mesleklerin ve bilim / uygulama alanlarının yakınlaşmaya başlaması ile birlikte, mesleki ve teknik bilginin aktarılmasında sözlü aktarım yönteminin bırakılması ve / veya yanına bu yöntemi destekleyecek diğer yöntemlerin eklenmesi bir zorunluluk haline gelmiştir. Ülkemizde uzun süre matbaanın da yaygın olarak kullanılamamasının ardında bu tercihin olduğu söylenebilir. Ülkemizde matbaanın kullanımı ve neden tercih edilmediđi konusunda sayısız çalışmalar yapılmıştır. Ancak, bu çalışmaların büyük bölümünde, okur-yazar oranının düşüklüğü, hattat sayısının fazlalığı ve kağıt üretiminin azlığından bahsedilmektedir. Elbette bu unsurlar da okuma ve yazılı bilgi kaynakları ile bilginin toplumsallaşmasına engeldir, ancak burada önemli olan, geleneksel bilginin ve bilgi aktarma tekniğinin, yeni yöntem ve yeni düşüncelerin ortaya çıkması ile çelişmesidir. Karşı çıkılan okuma eyleminin gerçekleşmesi değil, okumanın sonucunda ortaya çıkan yeni fikirlerin ve soruların dile getirilmesidir.¹⁶³ Bu nedenle hala kullanılmakta olan anlatma (sunu, takrir) yöntemi, yukarıda bahsedilen soru sorma ve merak etme eylemlerine pek izin vermediđi için tercih edilmektedir.

Ancak sözlü anlatım yöntemi, bilgiyi alanlar açısından birçok olumsuzluđa neden oluşturmaktadır. Öncelikli olarak anlatma yöntemi ile alıcılar daha çok işitme organını kullanmaktadır. Oysa eğitimde ne kadar çok duyu organı kullanılırsa bilgi aktarımı ve eğitim süreci o kadar verimli ve etkin olmaktadır. Görmeye dayalı bilgilerin ve psikomotor davranışların bu yöntemle öğretilmesi de oldukça zordur. Bu yöntem, büyük ölçüde kitabi -özellikle de belli konularda hazırlanmış- bilgilere dayandığından, öğrencileri araştırma ve inceleme yapma yerine, kalıp bilgileri

¹⁶² Ülkemizde özellikle okuma yazma oranının düşük olduğu ve kırsal kesimde yaşayan vatandaşlarımız merak ettiği herhangi bir konuyu *okuma-yazma bilse de* kendisinden daha iyi bilen bir kişiden *dinlemeyi*, hatta okunması gereken kitabı da yine bu kişinin okumasını tercih etmektedir. Bu durum, hem kendi bilgisine güvenmeme hem de bildiğini ifade edememe sorunlarını gündeme getirmektedir. Bu konuyla ilgili çeşitli dönemlerde ülkemizde yaşamış yerli/yabancı edebiyatçı, siyasetçi, bilim adamı vb. kişilerin hatıra, günlük ve seyahat çalışmalarına bakılabilir.

¹⁶³ Bu konuda yapılmış çalışmalar ve değişik fikirler için bkz; Hüseyin Gazi Topdemir, *İbrahim Müteferrika ve Türk Matbaacılığı*, Ankara, T.C. Kültür Bakanlığı, 2002.; Prof. Dr. Özer Ergenç’in 43. Kütüphane Haftası Etkinlikleri’nde 26 Mart 2007 tarihinde “*Bilgilenme Sürecinde Kütüphane Kurumu*” başlıklı panelde yaptığı konuşma metni; Prof. Dr. İlber Ortaylı tarafından hazırlanıp sunulan ve 01.05.2008 tarihinde TRT-2’de yayımlanan “*İlber Ortaylı ile...*” adlı programın *İstanbul Kütüphaneleri* konulu bölümü (Program CD ortamındadır).

ezberlemeye sevk etmektedir. Tarih boyunca da, bu yöntemin ortaya çıkardığı en çok kullanılan öğrenme tekniğinin *ezber* olduğu görülmüştür. Sözlü anlatım yönteminin bu olumsuzluklarının yanı sıra; yazılı kaynakların üretimine ve bu kaynaklara olan talebinin düşük olmasına da olumsuz yönde etki yapmış olduğu bilinmektedir. Bunların yanı sıra, görsel kitle iletişim araçlarının da bilgi aktarımında yoğunlukla kullanılması, başta kütüphaneler olmak üzere çeşitli bilgi merkezlerinin etkin bir biçimde kullanımını doğrudan etkilemiştir. Batı Dünyası'nda XV. yüzyılın ortalarından itibaren büyük mücadelelere ve çekişmelere neden olmasına rağmen değişmeye başlayan bilimsel hayat, bilimsel düşüncenin hayatın tüm alanlarına uygulanması gerektiği fikrini ortaya çıkarmıştır. Bu fikir ile birlikte, başta yüksek öğretim olmak üzere tüm eğitim öğretim kurumlarında daha önce dini bilgilerin ağırlıklı olduğu eğitim programları terk edilerek, pozitif bilimlerin ağırlıklı olduğu ve bilginin deney / gözlem / yanlışlanabilirlik yaklaşımıyla üretilmeye başlandığı programlar uygulanmaya başlamıştır. Osmanlı Devleti'nde ise; toplumdan bir baskı ve talep gelmemesi yani yeni pazarlar ve teknolojiler arayan, ticaret ve sanayi ile uğraşan bir kesimin olmaması ve dinde reform düşüncesini doğuracak herhangi bir entelektüel çalkantının yaşanmaması, Osmanlı toplumunu XVIII. yüzyılın başlarına kadar, kendi sistemi içinde kalmasına neden olmuştur. Dış baskıların, ancak XVII. yüzyıl sonunda hissedilmesi, üst yapıda, yüzeysel de olsa, bir ıslahatı, Batı'daki yenilikleri öğrenme sürecini, toplum içerisinde XVII yüzyılın başına kadar gerçekleştirmemiştir. Bu aşamada, Avrupa bilimsel ve askeri yönden ilerleme sürecine ve aydınlanma çağına girmiş, buna karşın Osmanlı Devleti, zayıf ve sonuçsuz reform girişimleriyle eski modelini XIX. yüzyılın ortasına kadar sürdürmüş, Sanayi Devrimi ve Siyasi Devrim'e karşı çok hazırlıksız yakalanmıştır. XIX. yüzyılın ortalarında bilimsel devrimin etkilerinin özellikle fen ve uygulamalı bilimler alanlarında uygulanması ve teknoloji olgusunun bir meta olarak kullanılmaya başlaması bu dönüşümün son halkasını meydana getirmiştir. Bilimsel devrim, Thomas Samuel Kuhn tarafından "*Bir bilim alanında meydana gelen ve sadece bilimsel bilginin nicelik ve niteliğinde değil, bilim adamlarının nesnelere algılayışlarında, araştırma konularıyla ilgili seçimlerinde, bilimsellik ile ilgili temel ölçütlerinde ve hatta geçmiş bilgi birikimini yorumlayışlarında da köklü farklılıklar getiren değişim*" olarak tanımlamıştır. Bu tanım, ülkemizde uzun süre oturtulamayan bilimsel düşünmeyi, değişik olay / nesnelere farklı fikirler çıkarmayı, geleneksel düşünce sisteminden kurtulmayı,

nesne / olguları sorgulamayı ve merak etmeyi, doğru bilgi kaynağını bulmayı ve bilgi üretmeyi ön plana çıkaran bir sistemi ifade etmektedir. Günümüzde kütüphanelere genel olarak bakıldığında Batı'daki benzerleri gibi kullanılmadıkları görülmektedir. Her ne kadar Cumhuriyet Dönemi'nin ilk yıllarında okuma oranını artırmaya karşı bir mücadele başlatılmışsa da ilerleyen dönemlerde kütüphanelerin bu temel dönüşüm sürecine olan katkısından ne yazık ki faydalanılmak istenmemiştir. Kütüphanelerin ve daha sonraki dönemlerde sayıları ve türleri artan bilgi merkezlerinin çok yönlü bilgi hizmeti verdikleri ve bunları ücretsiz olarak verdiği gerçeği algılanamamıştır. Toplumun çeşitli kesimlerine ve eğitim-öğretim kurumlarına hizmet veren bu geniş ağ etkin bir biçimde hala kullanılamamaktadır.

2. Ülkemizde farklı sosyo-ekonomik ve sosyo-kültürel özellikteki kişilere kütüphane ve diğer bilgi merkezlerini kullanma bilinci kazandırmak için farklı özellikteki bilginin / bilgilerin; hayatlarını sürdürmede, daha iyi bir yaşam elde etmede, problemlerini çözmeye, etkin kararlar verebilmede ve ileriye yönelik tahmin ve çıkarımlar yapabilmeye önemli bir yere sahip olduğunun öğretilmesi gerekmektedir. Bunun için öncelikli olarak bilginin önemli olduğu ve onun gereksinim duyulduğunda kullanılması gerektiği bilinci verilmelidir. Bu bilincin verilmesi için, toplumun okuma-yazma alışkanlığı ve kitap / kütüphane kültürü kazandırılmasından önce, ülkenin yaklaşık altmış yıldır içinde bulunduğu ve doğrudan kütüphane kurumunu da etkileyen sosyal, ekonomik ve siyasi sorunlarının çözümlenmesi gerekmektedir. Çünkü bu temel sorunlar aşılmadan toplum tarafından birer sosyal kurum olan kütüphaneleri etkin kullanması, dolayısıyla da bilgilenmenin / bilgi sahibi olmanın ne gibi olumlu açılımlara neden olduğu anlaşılacaktır.

Türkiye'de son altmış yıldır yaşanmakta olan sosyo-ekonomik ve sosyo-kültürel sorunlar, bilgi gereksinimini, insanların temel gereksinimleri arasında hem kurumsal hem de kişisel platformda oldukça gerilere itmiştir. Gelir dağılımının dengesiz olduğu, alım gücünün her geçen gün azaldığı, işsizlik ve eğitim sorunlarının arttığı, büyük ölçüde siyasi istikrarsızlıkların yaşandığı, üretim gücünün azaldığı ve dışa bağımlılığın gözle görülür bir biçimde yükseldiği bir toplumsal / siyasal / hukuksal düzende, bilginin önemi elbette ki fark edilmeyecektir.¹⁶⁴ Bilginin önemi, böyle bir

¹⁶⁴ *Çocuk Vakfı Çocuk Edebiyatı Okulu* tarafından yapılan popüler bir çalışmada kitap, ülkemizde temel ihtiyaç maddeleri arasında 235. sırada yer almaktadır. Daha ayrıntılı bilgi için bkz. <http://www.cocukvakfi.org.tr/soru2.htm>.

ortamda hem kişiler hem de ürün ve hizmet geliştiren kurumlar için *sözde* bir önemden ileri gidemeyecektir. Özellikle yaşanan ekonomik sıkıntılar, bilgilenmenin ve kültürülenmenin başlıca kaynakları (bilgi kaynaklarının) ve bunların yer aldığı başta kütüphaneler olmak üzere diğer bilgi merkezlerinin kullanımını azaltmış en azından böyle bir gereksinimin olduğu / olması gerektiği fikrini ortadan kaldırmıştır.

Bu sorunların giderilmesi ve / veya neden ortaya çıktığının belirlenmesi için ciddi akademik ve sosyal çalışmaların gerçekleştirilmesi gerekmektedir. Bu araştırmalar daha çok geçirilen toplumsal evrimlerin bireyler üzerindeki etkilerine yoğunlaşmalı ve toplumumuzun büyük dönüşümlere uyum sağlayıp sağlayamadığı konusunda çıkarımlar ve tahminler yapma amacı gütmelidir. Ülkemizde bilgiye, bilgi kaynaklarına ve dolayısıyla da bilgi merkezlerine olan merak ve ilginin, Batı toplumlarına göre daha az olmasının en önemli nedenlerinden biri toplumsal dönüşümlere katılıp, onları algılamadaki gecikme ve isteksizliktir. Batı toplumlarının bugünkü durumlarına gelmelerini sağlayan başlıca toplumsal dönüşüm süreçleri olan derebeylikler dönemi, mutlak krallıklar ile kilise çatışması, rönesans ve reform hareketleri, din savaşları, matbaanın kullanılması, endüstri devrimi, bilimsel devrim, Fransız İhtilali, kapitalizm ve emperyalizm, sosyalizm gibi olayları tam olarak anlayamadan ve kendisine uyduramadan atlamış o nedenle de hukuki, ekonomik, eğitimsel, adli, siyasi, dini, askeri ve bilimsel alanlarda büyük buhranlar geçirmiştir. Bu olaylara yönelik geçiş ve uyum süreci, 1839 yılından itibaren başlamış ancak planlı bir biçimde 1923 yılından itibaren uygulanmaya çalışılmıştır. Türkiye ve Türk toplumu Batı Dünyası'nın 1000-1200 yılda geçirmiş olduğu olgunlaşma dönemini ancak, XIX. yüzyılı başında yaşamaya başlamıştır. Bu nedenle her iki dünya arasında olaylara bakış açısı ve dünya görüşü açısından önemli farklılıklar vardır. İşte bu bakış açısının temelinde; bilimsellik, rasyonellik (rasyonalizm), açıklık (şeffaflık), eşitlik, toplumsallık ve yanlışlanabilirlik (neo-pozitivizm) kavramları yatmaktadır. Bu kavramlar doğru bilginin nasıl ortaya konulacağını bulmak, bilgiyi evrenselleştirmek, paylaşımını artırmak, bilgiye ulaşmak ve yeni bilgi üretmek amacıyla kullanılmaktadır. Kütüphaneler ve diğer bilgi merkezleri bu noktada kitle iletişim araçları ile birlikte, üretilen bilginin toplumsallaşması aşamasında ön plana çıkmaktadır.

3. Bilginin bir üretim faktörü olarak kabul edildiği yeni toplum yapısında, bilgiye olan gereksinim zaman ve mekandan bağımsız olarak ortaya çıkmaktadır. Kişi veya kurumlar; soru / sorunlarına çözüm bulmak, karar vermek, tahminlerde bulunmak ve hayatlarını / işlerini daha kolay yürütebilmek için kendilerine gereken bilgiyi daha kısa sürede elde edebilme şansına sahiptir. Gereksinimi karşılayacak bilgiye ve / veya bilgi kaynaklarına nasıl ve nereden ulaşılacağı, ne yolla elde edilebileceği ve nasıl yorumlanması gerektiği konuları ise, içinde bulunduğumuz toplum yapısının başlıca sorunlarını oluşturmaktadır. Bu sorunların çözümü, daha önceki dönemlerde sadece yaygın eğitim ile sınırlı olan eğitim programlarının yanına bireylerin sürekli olarak bilgilenmesi ve eğitimini sağlayan yaşam boyu eğitim (sürekli eğitim) programlarının uygulanması ile gerçekleştirilebilecektir. Ayrıca yaşam boyu eğitimi yakından ilgilendiren ve yukarıda bahsedildiği gibi gereksinim duyulan bilgiye zaman ve mekandan bağımsız olarak ulaşılabilmesini sağlayan bilgi-iletişim teknolojilerinin etkin ve verimli olarak kullanımını sağlayan enformasyon ve bilgi teknolojileri okur-yazarlığı programlarının uygulamaya başlaması, bu süreci olumlu yönde etkileyecektir. Her iki kavram da son on beş yıldır, çeşitli bilim dallarında tartışılmakta ve üzerine araştırmalar yapılmaktadır. Kütüphanecilik ve Enformasyon Bilimleri alanında da bu konuyla ilgili lisansüstü ve diğer akademik çalışmalar sürmektedir. Çünkü günümüzde başta kütüphaneler olmak üzere diğer bilgi merkezleri, aynı zamanda birer yaşam boyu öğrenme merkezi durumunda olmalıdırlar. Bu yapıya en uygun olan bilgi merkezi türü de halk kütüphaneleridir. Halk kütüphaneleri diğer kütüphane ve bilgi merkezlerine göre daha geniş bir örgütlenmeye sahip olmaları açısından, bu görevi sürdürmede daha avantajlı ve kolay ulaşılabilirlik özelliğine sahiptir. Halk kütüphaneleri, bilgi kaynakları ile insanlar arasında verimli bir iletişimin kurulması yolunda hizmetler vererek toplumsal kültürün, güncel bilgilerin aktarıldığı ve çağımızın en önemli gereksinimlerinden olan iletişimin sağlandığı toplumsal / sosyal kurumlar haline gelmeye / getirilmeye çalışmaktadır. Toplumsal kurum, yukarıdaki ifadeyle bağlantılı olarak, toplumda insanların gereksinimleri karşılamak için gerçekleştirdikleri faaliyetleri organize eden, yöneten, yaygınlaştıran ve teşvik eden toplumsal mekanizmalardır. Bu noktadan hareketle bilgi merkezleri de insanların bilgi gereksinimleri karşılamaları bakımından toplumsal / sosyal kurum olma niteliği taşımakta ve insanların tüm eğitim süreçlerinde yer almaktadır.

4. Ülkemizde kütüphaneler, yaklaşık 1000 yıldır varlıklarını sürdürmektedir. Kütüphaneler bu uzun tarihleri ile belki de birçok kurumdan daha eski bir geçmişe sahiptir. Kütüphaneler, Anadolu topraklarında bazı dönemlerde büyük ilgi görürken bazı dönemlerde de ise arka plana itilmiştir. Bu durum kütüphanelerin birer toplumsal kurum olmalarına paralel olarak içinde bulunulan ekonomik, siyasi, kültürel, bilimsel ve sosyal olgularla yakından ilgili olmuştur. Ülkemizde kütüphane tarihi çeşitli yönleri ile ele alındığında kütüphanelerin temel görevlerinin üretilmiş bilgi kaynaklarının korunması olduğu görülmektedir. Büyük çoğunluğu vakıf kurumu olarak kurulan kütüphaneler, uzun yıllar ortak bir yasal düzenleme ve denetleme kurumuna sahip olmamışlar ve çeşitli yapılan içerisinde ve / veya ayrı olarak kurulmuşlardır. XVIII. yüzyılın ortalarına kadar da standart bir sınıflama ve bibliyografik denetim mekanizmasına dahil olamamışlardır. Türk kütüphanelerinde gerçekleştirilen ilk sınıflama çalışmalarının ardında bilgi kaynaklarının hizmete sunulması için bibliyografik denetiminin yapılması değil, yine geleneksel Türk kütüphaneciliğinin dolayısıyla da bilimsel bakış açısının özelliği olan bilgi kaynaklarının korunması anlayışı ön plana çıkmıştır. Çeşitli konularda bilgiye talep olmaması nedeniyle de değerli bilgi kaynakları kullanılmadan çeşitli olumsuzluklar nedeniyle zayi olmuştur. Hatta, XIX. yüzyılın başlarında Türkiye'ye girmeye başlayan Batı kaynaklı siyasi, kültürel ve ekonomik yapıtların kötü etkileri olduğu gerekçesiyle büyük çoğunluğu sosyal bilimlere ait birçok eserin yurda girişi çeşitli kereler yasaklanmıştır. Özellikle sosyal bilimler alanında üretilmiş olan bu bilgi kaynaklarının yasaklanması, ister istemez fen ve uygulamalı bilimler alanındaki kaynakların kütüphanelere girmesine olanak tanımıştır. Bu noktada, dönemin siyasi gücünün toplumun faydalanması amacına yönelik olarak Batı kaynaklı siyasi, kültürel ve bilimsel gelişmelerin alınmasında, seçici ve kısıtlayıcı olduğu sonucuna varılmaktadır. Üretilen bilginin denetlenmesi de bu çaba etrafında yoğunlaşmıştır. İlk düzenli kataloglama ve bibliyografik denetim çalışmaları XVIII. yüzyılın başlarında yapılmaya çalışılmış ancak bir sonuç alınamamıştır. Diğer önemli girişim ise; XIX. yüzyılın üçüncü çeyreğinde başlamış ve özellikle *Devr-i Hamidi Fihristleri* (1884-1898) adı ile bilinen kataloglar ortaya çıkmıştır. Bu kataloglar ile birlikte hem sınıflama hem de bibliyografik denetim çalışmaları devlet desteği ile ilerlemeye başlamıştır. Bu çalışmalar özellikle dönemin başkenti İstanbul'daki kütüphanelerden birçok değerli eserin yurtdışına çıkarıldığını da göstermiştir. Sözü edilen kitaplar,

XIX. yüzyılın başında Batı Dünyası'nda *Doğu Sorunu*¹⁶⁵ olarak ortaya atılan ve İran, Irak, Suriye, Arabistan, Kafkaslar ve Türkiye'yi her yönden tanımak için gelen Oryantalistler ve / veya Türkologlar tarafından yurt dışına götürülmüştür.¹⁶⁶ Türkiye'deki kütüphanelerin genelde ilgi görmediği de bir diğer gerçektir. Özellikle 1850-1920, 1950-1990 yılları arasında bu ilgisizliği ve ihmali dönemin belgelerinden anlamak mümkündür. Kütüphanelere karşı olan bu olumsuz durum, bilgiye talep olmadığı ve siyasi gücün halkın böyle bir gereksinimi olduğunu göz ardı etmesi veya farkında olmamasından kaynaklandığı şeklinde yorumlanabilir.

5. Bilginin evrensel bir nitelik kazanmaya başladığı XIX. yüzyılın ortalarından beri üretilen bilgi miktarı, bundan önceki 5.000 yılda üretilenden daha fazladır. Günümüzde yüksek tirajlı günlük bir gazetenin haftalık baskısında yer alan bilgi, XVII. yüzyılda ortalama bir insanın yaşam boyu edinebileceği bilgiden daha fazladır. Bu durum günümüzde bilgiye gereksinim duyan ve bilgiye ulaşmaya çalışan insanların da sayısının artmasına neden olmuş, bilgi merkezlerindeki hizmet anlayışı da bu doğrultuda gelişim göstermiştir. Ayrıca, teknik altyapının sağladığı kolaylıklar sayesinde bilgi merkezleri potansiyel kullanıcılara da hizmet verme imkanına sahip olmuştur. Bilginin ekonomik yaşamda da kullanılabilir hale gelmesi ve hammadde gibi bir girdi niteliği kazanması, başta bilgiye erişim olmak üzere, depolama, koruma, organize etme ve hizmete sunma aşamalarında standartlaşmaya gidilmesine olanak sağlamıştır. Bilginin katma değerli üretim için bir meta haline gelmesi, bilgiyi hizmete sunan merkezlerin de birlikte hareket etmelerine ve gereksinim duyulan bilginin elde edilmesinde işbirliği yapmalarına neden olmuştur. Bu birliktelik yani müzeler, kütüphaneler ve arşivleri bir araya getirerek ortak bir havuz oluşturma ve bu bilgi merkezleri ile ilgili çalışma ve projeleri yürütme görevi yerine getirecek olan bir yapılanmanın gerekliliği ortaya çıkmıştır. Ancak henüz ülkemizde bu tarz bir yapılanma bulunmamaktadır. Yurtdışında ise bu anlayışla kurulmuş bazı oluşumlar bulunmaktadır. Bunların başında İngiltere'de kurulmuş olan *MLA - Museums, Libraries and Archives Council*, burada sözü edilen ortak çalışmayı sürdürmektedir.

¹⁶⁵ İlk kez, 1806-1812 Osmanlı-Rus Savaşı sonrasında, 1813'te toplanan Viyana Kongresi'nde dile getirilmiştir (Eastern Question).

¹⁶⁶ Yazma eserlerin yurt dışına çıkarılması XVI. yüzyılın ortalarına kadar gitmektedir. Bu dönemde Osmanlı Devleti'nde elçilik, diplomatik görevleriyle bulunan veya seyahatlik yapan *Augier Ghislain de Busbecq* ve *Antione Gallard* gibi birçok yabancı, çok sayıda kitabı genellikle kralları adına alarak ülkelerine göndermişler ve bunlardan kendi hatıralarında bahsetmişlerdir. XIX. yüzyıldan itibaren ise kütüphanelerden Oryantalist ve Türkologlar tarafından değerli eserler yurt dışına kaçırılmıştır.

Bu oluşum, ulusal bilgi altyapısının oluşturulması ve her kesimden kullanıcıya gereksinim duyduğu bilgiye erişiminde destek olan yarı resmi bir oluşumdur. MLA'nın temel amacı; “mesleki standartları arttırmak, alt yapısı ne olursa olsun tüm kullanıcılara en iyi hizmeti vermektir” ayrıca “müzeler, kütüphaneler, arşivler ve sanat galerileri adına çalışan, onlarla ilgili hükümete öneri ve projeler sunan ulusal bir ofistir” (MLA About Us, 2008). MLA, İngiltere’de *Kültür, Medya ve Spor Bakanlığı (Secretary of State for Culture, Media and Sport)* tarafından desteklenmektedir. Çalışmalarına 2000’de başlayan MLA, ulusal bazda müzeleri, kütüphaneleri ve arşivleri topluma hizmet veren en iyi mekanlar olarak kabul etmektedir. MLA, burada sözü edilen bilgi merkezleri aracılığıyla öncelikle yerel / bölgesel gelişimi ve sonunda ulusal gelişimi hedefleyen bir politika izlemektedir. Bu nedenle, ülkemizde de kısmen yapılmaya çalışılan, hemen her kesimden kullanıcıyı (aktif ve potansiyel) kapsayıcı, bilgi ve öneri sunan tüm girişimlerin, projelerin ve programların hayata geçirilmesini desteklemekte ve her birey üzerinde etkisi olabilen; erişilebilir, kapsayıcı ve eğitim yönü güçlü dermeler oluşturmak isteyen kuruluşlara da yardımcı olmaktadır. MLA, müzeleri, arşivleri ve kütüphaneleri toplumun kaynaşmasına ve ortak paydalarda birleşmesine yardımcı olan kurumlar olarak da kabul etmektedir. MLA’nın ulusal ve uluslararası girişimleri sonucunda İngiltere müzeleri en çok ziyaret edilen ilk kırk müze sıralamasına yedi müze ile girmiştir.¹⁶⁷ MLA, İngiltere’deki 2.500 müze, 12.000 kütüphane ve 2.000 arşiv ile aktif kullanıcılar kadar dışlanmış kesimler (mahkumlar) ve diğer potansiyel kullanıcıların (hastalar, engelliler, çocuklar, yaşlılar) bilgi gereksinimlerini karşılamak ve onları üretime dahil etmek için çalışmalarını sürdürürken aynı zamanda, ülkemizde Türk Kütüphaneciler Derneği’nin de üyesi / ilişkisi bulunduğu *EBLIDA*, *IFLA*, *EIFL (Electronic Information for Libraries)*, *NAPLE (National Authorities on Public Libraries in Europe)* ve *Public Libraries International Network* gibi uluslararası mesleki ve sivil toplum kuruluşları ile sürekli iletişim içerisinde.

2000 yılından itibaren çalışmalarını sürdüren ancak altyapısı daha önceki yıllara uzanan MLA’nın son 10 yılda yapmış olduğu girişimler sonunda önemli değişimler yaşanmıştır. Bu değişimler toplumsal etkileri bakımından örnek verilmesi gereken

¹⁶⁷ Bkz. “Dünyanın müze başkenti Londra”, *Milliyet*, 1.3.2008. “Exhibition attendance figures 2007: Single work by Leonardo attracts over 10,000 a day: For the fourth year the Tokyo National Museum has the highest exhibition attendance, but is only 17th in our list of the most visited museums last year”, *The Art Newspaper*, March 2008, s. 24.

başarılarıdır. İngiltere'ye gelen her beş turistten 4'ü müzeleri ziyaret etmektedir. Müzeleri ziyaret edenlerin %25'i de çocuktur. Müzeleri ziyaret edenlerin sayısı konserlere veya sportif etkinliklere katılanlardan fazladır. İngiltere'de her 10 kişiden 1'i en az bir kütüphaneye üyedir. Ayrıca öğrencilerin % 70'i, kütüphanelerin okul dışındaki en iyi öğrenim merkezi olabileceğini, % 38'i ise; en iyi öğrenme merkezi olduğunu ifade etmişlerdir. Toplumun % 95'i kütüphanelerin topluma katma değerli bir hizmet verme anlayışında birleşmektedir. Ayrıca kütüphaneler, müzeler ve arşivler; geçmişin bilgisini geleceğin kurulması için koruyan ve hizmete sunan merkezler olarak tanımlanmaktadır (Investing in..., 2008). Bu örnek, bilginin toplumsallaşmasında bilgi merkezlerinin etkin bir biçimde kullanılabilmesi ve bu sürecin iyi bir planlama ve destek sayesinde gerçekleşebileceğini göstermektedir. Ayrıca temel amaçları kullanıcılarının bilgi gereksinimlerini karşılamak ve doğru bilgi ile rekabet gücünü artırmaya yönelik destek vermek olan bilgi merkezlerini birbirlerinden bağımsız ve ilişkisiz hizmet vermelerinin de bu süreçte fazla verimli olmadığını ortaya koymaktadır. Bir diğer önemli nokta da bilgi merkezlerinin hizmetlerini ayrı özelliklere sahip kullanıcılara ulaştırmalarında ve bununla ilgili yapacakları girişimlerde başarılı olabilmeleri için başta yerel yönetimler olmak üzere hükümetten de destek almaları gerektirir.

6. Önceleri insanların zaman ve mekan nedeniyle ulaşamadıklarını veya zaman ayıramadıklarını dile getirdiği bilgi merkezleri, bilgi - iletişim (bilişim) teknolojilerinin sağladığı kolaylıklar ile bu iki unsurdan bağımsız bir özellik kazanmışlardır. Kütüphane hizmetleri özellikle internet teknolojisi aracılığıyla kesintisiz ve istenildiğinde bilgi kaynaklarına ulaşabilme en azından varlığını kontrol edebilme imkanına erişmiştir. Ülkemizde bilişim teknolojilerine olan talep ve ilgi de göz önüne bulundurularak bilgi hizmetlerinin çevrimiçi olarak yapılmasında büyük yararların olabileceği anlaşılmaktadır. Bu işlemler hem bilgi kullanıcılarının hem de bu sisteme dahil olan kurumların birbirleri ile olan iletişimini kolaylaştıracak, standartlaştıracak, daha kontrol edilebilir ve hızlı hale gelebilecektir. Bu hizmetlerin öncelikle vatandaşlarımızın daha çok kullanmak isteyeceği, ulaşabileceği ve daha yaygın olarak örgütlenmiş olan halk kütüphanelerinden başlaması da yararlı olacaktır. Bu tür hizmetler ülkemizde 2000'li yılların başından beri bazı ulusal bilgi merkezlerimizde verilmeye başlamıştır. Ancak, bu bilgi merkezleri kullanıcıları

bakımından akademik düzeyde hizmetlerini sürdürmektedirler. Şu anda elektronik bilgi hizmetleri alanında TÜBİTAK ULAKBİM Cahit Arf Bilgi Merkezi diğerlerine göre daha organize olmuş ve oturmuş bir politika izlemektedir. Bilindiği gibi Cahit Arf Bilgi Merkezi; konu ve atıf tarama, belge sağlama, kütüphane kataloğu, veri tabanları kullanım ve Türkiye bilimsel yayın ve atıf göstergeleri hizmetlerini elektronik olarak vermektedir. Bu hizmetlerden belge sağlama ve konu / atıf tarama hizmeti daha çok tercih edilmektedir. Cahit Arf Bilgi Merkezi'ne benzer bir hizmet daha önceki dönemlerde T.C. Başbakanlık Devlet Arşivleri Genel Müdürlüğü tarafından denenmiş, ancak hem fonların tam olarak elektronik ortama aktarılamaması hem de teknik bazı aksaklıklar nedeniyle sürdürülememiştir. Bu hizmetin tekrar hayata geçirilmesi için çalışmalar yapılmaktadır. Ülkemizin en büyük araştırma ve derleme kütüphanesi olan Milli Kütüphane de uzaktan belge sağlama hizmeti vermek üzere çalışmalarını tamamlamıştır. Bunun yanı sıra çevrimiçi kitap ayırtma hizmeti de verilmektedir. Ancak, Milli Kütüphane tarafından verilmesi planlanan belge sağlama (makale) hizmetinde Ankara içinden yapılacak taleplerin şahsen yapılması istenmekte ve ayrıca başvurularda en çok 5 (beş) makale istenebileceği belirtilmektedir. Bunun nedeni ise; fazla talep gelebileceğidir. İfade edildiği gibi hem Ankara'dan hem de ülkenin diğer yerleşim yerlerinden yoğun talep gelmesi Milli Kütüphane için kısıtlayıcı değil aksine teşvik edici bir geri bildirim olmalıdır. Bu nedenle sözü geçen uyarının tekrar gözden geçirilmesi, en azından denendikten sonra farklı tedbirlerin alınması daha doğru ve yapıcı olacaktır. Ancak yukarıda örnekleri verilen bu elektronik hizmetler bilgi gereksinimi olan kitle açısından hizmet alanı olarak dar bir kitleyi nitelendirmektedir. Bu nedenle çevrimiçi hizmetler için halkın çeşitli eğitim ve kültür düzeylerindeki kimselere bilgi hizmeti vermekle görevli halk kütüphaneleri seçilmelidir.

Elektronik bilgi hizmetlerinin ulaştırılması gereken bir diğer önemli kesim çeşitli düzeyler eğitim-öğretim gören öğrencilerdir. Daha önceki bölümlerde de değinildiği gibi ülkemiz eğitim sistemi bünyesinde çeşitli düzey ve özellikte eğitim kurumları ve bu kurumlara ait programlar bulunmaktadır. Bu kurum ve programlar da Milli Eğitim Temel Kanunu'na göre eğitim-öğretim faaliyetlerini devam ettirmektedir. Hemen her alanda olduğu gibi eğitim-öğretim alanında da teknoloji ve insan gereksinimlerindeki gelişme / farklılık yeni sistemlerin oluşturulmasını ve bunların yeni eğitim-öğretim programlarına uyarlanmasını gerektirmektedir. Bu eklemeleri son 10 yıllık süreç

içerisinde çeşitli düzeylerdeki eğitim kurumlarının programlarından da anlamak mümkündür. Dersler ve ders işleme tekniğindeki değişimler, farklı uygulama ve eğitim yöntemlerinin de kullanılmasına olanak sağlamaktadır. Özellikle bilgisayar ve internet teknolojisinin imkanlar doğrultusunda eğitim kurumlarında kullanılması ve bilgisayarların eğitim kurumları içerisinde laboratuvar ve / veya kütüphanelerde yer alması, dolaylı olarak da kütüphanelerin eğitim kurumları içerisinde kullanılmasını sağlamıştır.¹⁶⁸ Bilgisayar ve internet teknolojisinin eğitim yöntemleri -özellikle görecelik ve gezi / gözlem- ile kullanılması yalnızca okulda bulunan kütüphanenin değil farklı yerlerdeki kütüphanelerin kullanılmasını, ayrıca müzelerin sanal olarak gezilebilmesini de sağlamaktadır. Hatta, UNESCO'nun IFLA ile birlikte hazırladığı *Okul Kütüphanesi Bildirgesi*'nde de şu ifadeler yer almaktadır “*kütüphane personeli edebi kaynaklardan belgelere, basılı kaynaklardan elektronik kaynaklara, hem bulunan yerdeki hem de **uzaktaki kitapların ve diğer bilgi kaynaklarının kullanılmasını teşvik eder***” (IFLA / UNESCO..., 2008). Bunun yanı sıra eğitimde bilgi; öğretmenden öğrenciye aktarılan bir unsur olmaktan öğretmen ve öğrencinin birlikte yapılandığı bir olgu haline gelen, öğretme yöntemi hatırlatma yerine ilişkilendirmeyi ön plana çıkaran ve teknoloji kitap, yazı tahtası ve tebeşir destekli olmaktan çok problem çözme, iletişim, ortak çalışma, bilgiye erişimi hedefleyen bir yapı kazanmak durumundadır. Öğrencilere bu özelliklerin kazandırılması için gerçek ve sanal ortamda bilgi merkezlerinin kullanılması gerekmektedir. Sanal geziler ve kütüphane hizmetlerinin *IFLA / UNESCO Okul Kütüphaneleri Bildirgesi*'nde de olduğu gibi işbirliği içinde kullanılabilirliği açıktır. Bunun yanı sıra büyük kütüphane ve müzelerin bulunmadığı veya bu bilgi merkezlerine ulaşımın zor olduğu bölgelerimizdeki okullarda sanal müze ve kütüphane turları ile öğrencilere “*kütüphane*” ve “*müze*” kavramları içerikleri ile birlikte aktarılabilir ve öğrencilerde bir bilinç yaratılabilir. Buradan hareketle bilgisayar ve internet olanakları olan eğitim kurumlarında başta olmak üzere Coğrafya, Fen ve Teknoloji, Tarih, Sosyal Bilimler, Türkçe gibi hemen tüm derslerin müfredatları doğrultusunda müzeler gezdirilebilir ve

¹⁶⁸ DPT tarafından hazırlanan *Bilgi Toplumu Eylem Stratejisi (2006-2010)* adlı raporda, ülkemizde çeşitli düzeylerdeki okullar için Entegre e-Kütüphane Sistemi kurulacağı belirtilmiştir Buna göre; ülkedeki tüm kütüphanelerde yer alan kaynakların tek noktadan sorgulanabilmesi; kitap ayırtma, talep, uzatma, ceza ödeme gibi işlemlerin çevrimiçi gerçekleştirilebilmesi; elektronik kanallardan kullanıcılara çeşitli bilgilendirme mesajları yollanabilmesini sağlayacak sistem kurulacaktır. Seçili kütüphane materyallerine (kitap, tez, saydam, vb.) ve devlet arşivlerinde yer alan sık kullanılan belgelere çevrimiçi erişim imkanı sağlanacaktır. Farklı kurumlar tarafından yürütülen e-kütüphane çalışmaları birleştirilecektir.

kütüphanelerden nasıl faydalanabilecekleri konusunda kalıcı bilgiler verilebilir.¹⁶⁹ Bu uygulama için kısıtlı imkanlar dahi olsa bir bilgisayar ve internet bağlantısı ile düzgün bir biçimde planlanacak program çerçevesinde okuldaki birçok öğrenci bir öğretim dönemi boyunca belli başlı müze ve kütüphaneler hakkında bilgiye sahip olabilecektir. Ancak elbette ki daha verimli olacağı düşünülen uygulama gerçek bir gezinin ve yerinde incelemenin gerçekleştirilmesidir.

7. Ülkemizde bilginin toplumsallaşmasında ortaya çıkan engel veya sorunlardan diğeri, yasal düzenlemelerdeki eksiklik ve yetersizliktir. Bilgi hizmetlerinin, bilgi erişimin, bilgi üretim ve aktarımının, korunmasının yasal düzenlemelerle belirli bir standart içine sokulması, bu konulara devlet ve hükümet politikalarının hangi bakış açısı baktığının da resmi göstergelerini ifade etmektedir. Bunların tümü bir bilgi politikasını oluşturmaktadır. Bilgi politikası ise; bir toplumda bilginin üretimi, yönetimi, erişimi ve kullanımına yön veren her türlü ilke, karar, yasal düzenleme ve yorumların toplamıdır (Çelik, 2001: 7). Bu anlamıyla bilgi politikası, sadece çeşitli özelliklerdeki bilgi merkezlerini değil, aynı zamanda, kültür, bilim, sanat ve eğitimdeki yasal düzenlemeleri de içermektedir. Sözü edilen işlemlerin yapılabilmesi için kültür, bilim, sanat ve eğitim alanlarındaki faaliyetleri ve bunların bilgi hizmetleri ile olan ilişkilerini kuracak bir kuruluşun / mekanizmanın da var olması gerekmektedir.¹⁷⁰ Ancak ülkemizde henüz bu işlemleri koordine edecek ve gerekli yasal düzenlemeleri hazırlayarak denetimini yapacak bir kurum / kuruluş bulunmamaktadır. Ülkemizde bilgi hizmetleri ile ilgili ve kurumsal temelde yürürlükte olan sadece iki¹⁷¹ kanun bulunmaktadır, bunlar; *Milli Kütüphane Kanunu* ve *Basma Yazı ve Resimleri Derleme Kanunu*'dur. Bunun dışında çeşitli bakanlık, müdürlük, özerk kurum gibi kamu kurum ve kuruluşlarına ait / bağlı bilgi merkezlerinin kullanım ve politikalarını belirleyen yönetmelikler bulunmaktadır. Milli Kütüphane Kanunu, kurumun halen varlığını ve hizmetlerini sürdürmesi nedeniyle yürürlüktedir. İçerik ve amaç olarak uzun süre kullanılabilir ve süreç içerisinde pek fazla değişikliğe gereksinimi olmayan bir yasal düzenlemedir. Ancak, *Basma Yazı ve Resimleri*

¹⁶⁹ 17.06.2008 tarihi itibarıyla Kültür ve Turizm Bakanlığı'na bağlı 17 müzenin, 4 saray, 10 cami, 1 kilise, 1 manastır ve 8 önemli mekanın sanal gezi imkanı vardır. Bunun yanı sıra sadece 9 kütüphanenin ve 7 müzenin web sayfaları bulunmaktadır.

¹⁷⁰ Bkz. Fırat Kozok, "Bilim ve Teknoloji Bakanlığı kuruluyor", *Cumhuriyet*, 09.01.2008.

¹⁷¹ 19949 sayılı ve 04.10.1988 tarihli T.C. Resmi Gazete'de yayımlanan *Muhafazasına Lüzum Kalmayan Evrak ve Malzemenin Yok Edilmesi Hakkında Kanun Hükmünde Kararnamenin Değiştirilerek Kabulü Hakkında Kanun*, tam anlamıyla bir arşiv kanunu olmaması nedeniyle burada yer verilmemiştir.

Derleme Kanunu'nun yapısı, süreç içerisinde yenilikler yapılması gereken bir yapıya sahiptir.

Fikir ve sanat ürünleri olarak da bilinen kültür ve bilim eserlerinin, derlenmesi ile ilgili yasal düzenlemeler de etkin bir bilgi üretim ve aktarım sisteminin önemli öğelerinden birini ortaya koymaktadır. Bu işlem birçok ülkede derleme yasaları “*deposit law*” aracılığıyla milli kütüphaneler ile gerçekleştirmektedir. Ülkemizde de fikir ve sanat eserlerinin derlenmesi, derlenen eserlerin kullanıma sunulması ile ilgili düzenlemeler, 2527 sayılı *Basma Yazı ve Resimleri Derleme Kanunu* ile düzenlenmiştir. Bilindiği gibi bu kanun, birçok Batı ülkesinde de derleme ve bibliyografik denetim amacıyla kullanılmakta ve yeni materyal türlerine göre güncellenmektedir. Ülkemizde bu kanunun tekrar gözden geçirilerek hazırlanması ve yeni yayın türlerini de kapsamaya yönünde birçok girişim olmuş, mesleki dernekler, sivil toplum kuruluşları ve akademik birimler çalışmalarda bulunmuş ancak şu ana kadar olumlu bir gelişme elde edilememiştir. Kültür ve Turizm Bakanlığı tarafından yayımlanan *2007 Yılı Raporu*'nda da bu kanunun yenilenmesi için herhangi bir girişimde bulunulacağı belirtilmemektedir. Kanun, hem içerik hem de uygulama açısından güncel değildir, ancak halen yürürlüktedir.¹⁷² Bu ilgisizlik üretilen bilgi kaynaklarının topluma aktarılmasında, bu kaynakların bibliyografik denetiminde, kütüphanelere güncel ve yeterli kaynak sağlanmasında, bilimsel araştırma ve kültür faaliyetlerinin geliştirilmesinde, üretilen bilgi kaynaklarının diğer nesillere aktarılmasında, eğitim-öğretim faaliyetlerinin desteklenmesinde, okuma alışkanlığının kazandırılmasında, kütüphane ve kitap kavramlarının yerleştirilmesinde toplumsal kurumlar olan kütüphaneleri olumsuz yönde etkilemektedir. Bilindiği üzere, *Basma Yazı ve Resimleri Derleme Kanunu* sadece kitap, dergi gibi basılı bilgi kaynakları için uygulanan bir kanun değildir. Yasanın ilgili maddelerine bakıldığında bu basılı materyalin birçok türünün derlenmesi gerektiği rahatlıkla görülebilmektedir. Bu nedenle, yayın türü olarak diğerlerine göre daha fazla sayıda olsalar bile Kültür ve Turizm Bakanlığı Kütüphaneler ve Yayımlar Genel Müdürlüğü bünyesinde bibliyografik denetim için yapılan ISBN, ISSN ve ISMN uygulanması derleme yasasının diğer basılı vb. materyalin derleme kaçağı olarak kalmasını engellememektedir. Her türlü materyale uluslararası bir standart verilemeyeceği

¹⁷² Derleme Yasası olarak da bilinen *Basma Yazı ve Resimleri Derleme Kanunu*'nun yenilenmesi ve / veya güncellenmesi için birçok makale, eleştiri, mektup, rapor yazılmış ve önerilerde bulunulmuştur.

gerçeği de göz önünde bulundurulduğunda, yasada yapılacak değişiklik / yenilik daha tercih edilebilir bir önlem olacaktır. Basma Yazı ve Resimleri Derleme Kanunu'nda yapılacak olan yeni düzenlemeler yalnızca bibliyografik denetim açısından değil, telif haklarının korunması, korsan yayıncılık, kültür mirasının korunması, devlet yayınlarının sağlanması konularında da önemli kolaylıklar sağlayacak ve bireylerin kendi ülkeleri ile ilgili her türlü bilgi kaynağına erişebilmesine yardımcı olacaktır.

Bilginin toplumsallaşması ile dolaylı olarak bağlantısı bulunan bir diğer yasal düzenleme *Ayniyat Talimatnamesi* veya yeni adıyla *Taşınır Mal Yönetmeliği*'dir. Bu düzenleme sadece kütüphaneler için değil döner sermayesi olan ve bağlı daireler şeklinde yönetilen tüm kamu kurum ve kuruluşları için geçerli olan bir düzenlemedir. Taşınır Mal Yönetmeliği'ne göre kütüphanede bulunan başta kitap ve diğer bilgi kaynakları olmak üzere her türlü eşya birer demirbaştır, kütüphaneci ise; bunların kayıtlarını (defterlerini) tutmak, denetimini yapmak ve yılsonunda bağlı birimine göndermek ile yükümlü bir muhasiptir. Taşınır Mal Yönetmeliği, kütüphane ve diğer bilgi merkezlerinde bulunan malzemeyi bu anlayışla ele almasının yanı sıra, kütüphane hizmetlerini de olumsuz etkileyen “*ödünç verilmeyecek kaynaklar*” listesi ile de önemli sorunlara neden olmaktadır. Taşınır Mal Yönetmeliği, daha önceki bölümlerde de birçok defa söz edilen geleneksel bilgi politikasının yani bilgi kaynaklarını hizmete açmaktan çok koruma üzerine oluşturulmuş olan sistemin en önemli uygulamalarından biridir.

Her türlü ortama kayıtlı bilgi kaynaklarının bilgi merkezleri aracılığıyla topluma aktarılması konusunda yenilenmesi gereken bir diğer önemli yasal düzenleme, *Fikir ve Sanat Eserleri Kanunu*'dur. Bilindiği gibi bu kanunun amacı, “*fikir ve sanat eserlerini meydana getiren eser sahipleri ile bu eserleri icra eden veya yorumlayan icracı sanatçıların, seslerin ilk tespitini yapan fonogram yapımcıları ile filmlerin ilk tespitini gerçekleştiren yapımcıların ve radyo-televizyon kuruluşlarının ürünleri üzerindeki manevi ve mali haklarını belirlemek, korumak, bu ürünlerden yararlanma şartlarını düzenlemek, öngörülen esas ve usullere aykırı yararlanma halinde yaptırımları tespit etmektir*”. Bu kanun hem fikir ve sanat eseri üreticilerinin haklarını korumak hem de derleme işlemlerini daha sağlıklı bir biçimde yapmak amacıyla

çıkarılmış 1983, 1995, 2001, 2004 ve 2007'deki¹⁷³ ekleme ve düzenlemelerle yenilenmiştir (Fikir ve Sanat..., 1951). Son beş yıldır başta Türk Kütüphaneciler Derneği, Türkiye İlim ve Edebiyat Eseri Sahipleri Meslek Birliği ve Müzik Yapımcıları Derneği olmak üzere çeşitli dernek ve sivil toplum kuruluşları bu kanunun derleme ile ilgili Ek 5. maddesinde yer alan “*bu Kanun kapsamında korunan çoğaltılmış fikir ve sanat eserleri kültür mirasının korunması ve devam ettirilmesi amacıyla Kültür Bakanlığı tarafından derlenir. Fikir ve sanat eserlerini çoğaltan eser veya hak sahibi gerçek veya tüzel kişilerin, çoğaltılan eser nüshalarından çoğaltımından itibaren bir ay içinde en az beş nüshayı derlenmek üzere vermeleri zorunludur. Derlenecek eserler, bu eserleri verecekler ve sorumlulukları, derleme işlemlerini yürütecek birimler, derlenecek nüshaların sayısı, verileceği kuruluşlar, derlemeyle ilgili diğer işlemlere ilişkin usul ve esaslar Kültür Bakanlığı tarafından çıkarılacak bir yönetmelikle belirlenir.*” bölümleri üzerinde çalışmaktadırlar (Fikir ve Sanat..., 1951). Bunun yanı sıra Kültür ve Turizm Bakanlığı 2007 Yılı Faaliyet Raporu'nda 2007 yılı içerisinde çalışmalarını süren yasama faaliyetleri arasında Fikir ve Sanat Eserleri Kanunu'nun Ek 5. maddesinin *Çoğaltılmış Fikir ve Sanat Eserlerini Derleme Kanunu* olarak düzenlenmesi için çalışmaların devam ettiği belirtilmektedir.¹⁷⁴ Bu kanun tasarısının da amacı; “*ülkemizin kültürel varlığı ile bilgi birikimini oluşturan fikir ve sanat eserlerinin basılmış veya çoğaltılmış nüshaları ile ikili ya da çok taraflı anlaşmalar uyarınca yurt dışında basılan veya çoğaltılan fikir ve sanat eserlerinin etkin, sağlıklı ve eksiksiz bir biçimde toplanması, gelecek kuşaklara aktarılması, elverişli ortamlarda saklanması, korunması, düzenlenmesi ve toplumun bilgi ve yararına sunulmasına ilişkin esasları belirlemektir*” (Çoğaltılmış..., 2008).

¹⁷³ Bkz. 13.01.2007 tarih ve 26402 sayılı T.C. Resmi Gazete'de yayımlanan 5571 sayılı *Fikir ve Sanat Eserleri Kanunu, Seyahat Acentaları ve Seyahat Acentaları Birliği Kanunu ile Turizmi Teşvik Kanunu ve Bazı Kanunlarda Değişiklik Yapılmasına Dair Kanun*.

¹⁷⁴ Kanun tasarısı, 12.05.2008 tarihi itibarıyla 23/2 dönem, 1/582 esas no ve 01.05.2008 tarih ile Adalet ve Milli Eğitim, Kültür, Gençlik ve Spor Komisyonu'nda görüşülmektedir. Eğer tasarı kanunlaşır ise; “Ülke sınırları içinde basılan ve çoğaltılan; kitap, kabartma harfli kitap, kitapçık, ansiklopedi, albüm, atlas ve nota gibi tek başına ya da bir takımın veya bir dizinin parçası niteliğinde olan ayrı yayımlanmış eserler, gazete, dergi, yıllık, bülten, takvim gibi süreli eserler, afiş, kartpostal, gravür, reproduksiyon, basılı fotoğraf gibi grafik eserler, slayt, film parçası makara, kaset, kartuş, filmler ve mikroformlar gibi projeksiyon eserler, her türlü bilgisayar, müzik ve video cihazlarında kullanılmak üzere üretilmiş ses, görüntü ve veri içeren optik ve manyetik ortamlara kaydedilerek çoğaltılmış eserler, pul ve kağıt para gibi eserler, coğrafik, jeolojik, topografik ya da meteorolojik harita, plan ve krokiler. Ülke sınırları dışında ise; kanunlar ile ikili ya da çok taraflı anlaşmalar uyarınca, yabancı uyruklu gerçek ya da tüzel kişilerin Türkiye'deki kütüphane, müze, arşiv ve belgeliklerden yararlanarak hazırladıkları eserler ile Türkiye'de yaptıkları arkeolojik kazı ya da araştırmaların yöntem ya da sonuçlarına ilişkin olarak yurtdışında yayımlanmış veya çoğaltılmış eserler” başta Milli Kütüphane olmak üzere, TBMM Kütüphane-Dokümantasyon ve Tercüme Müdürlüğü, Beyazıt Devlet Kütüphanesi ve Ankara Adnan Ötügen İl Halk Kütüphanesi tarafından derlenecektir.

Kütüphane hizmet ve politikalarını doğrudan etkileyen bu yasal düzenlemelerde yapılacak yenilik ve değişiklikler, ülkemizde uzun yıllar bilgi merkezlerinin temel görevi olan gereksinim duyulan bilgiye ve bilgi kaynaklarına erişimi engelleyen sorunları ortadan kaldıracak veya en aza indirebilecektir. Bu yasal düzenlemelerin ülkemizin temel yasama organı olan TBMM’de de görüşülerek kanunlaşması, kütüphanecilik, kütüphane hizmetleri ve politikaları için de önemli bir prestij kazandıracaktır. Bu destek, kütüphanelerin -özellikle halk kütüphaneleri- ve diğer bilgi merkezlerinin bilginin toplumsallaştırılmasındaki konumu, kütüphanecilerin özlük hakları vb. konularda var olan veya daha sonra hazırlanacak tasarıların da TBMM gündeminde görüşülmesine destek sağlayabilecektir.

8. Bilgi merkezlerinin bilginin toplumsallaştırılmasındaki görev ve öneminin öğretileceği bir diğer önemli sistem, eğitim-öğretim sisteminin olduğu daha önceki bölümlerde daha ayrıntılı olarak anlatılmıştı. Bilgi merkezleri ve eğitim-öğretim sistemi arasında sıkı bir ilinti olduğu ve eğitim-öğretim sürecinin çeşitli aşamalarında bu merkezlerden yararlanmanın öğrenme üzerindeki etkisi birçok yurtiçi ve yurtdışı akademik çalışma ile ortaya konulmuştur. Ne yazık ki; şu ana kadar bilgi merkezlerinin eğitim-öğretim sistemi içerisinde tam anlamıyla ve bütünsel olarak (kütüphane-arşiv-müze) yer verilmediği görülmektedir. Bunun ardında eğitim-öğretim sistemi içerisinde hem kurumsal açıdan hem de siyasi platformda bilgi merkezlerinin doğru, yeterli ve işlevsel bir biçimde algılanmadığı gerçeği yatmaktadır. Bunun en belirgin ve resmi delilleri eğitim-öğretim / kütüphane, müze ve arşivden oluşan bilgi merkezleri ilişkisindeki yasal düzenleme eksikliği ve ülkenin ulusal resmi kalkınma ve ilerleme belgeleri olan kalkınma planlarında bu kurumlara ilişkin yer alan ve uzun süredir değişmeyen ifadelerdir. Ancak çalışmanın çeşitli bölümlerin de de değinildiği, ayrıntılarıyla da verildiği üzere, tarihsel sürece bakıldığında başta kütüphaneler olmak üzere diğer bilgi merkezlerinin eğitim-öğretimin temel parçalarından biri olduğu ve eğitim-öğretimi destekleyen kurumlar olduğu açıktır. Eğitim-öğretim sistemi, bilginin toplumsallaştırılması sürecinde bilgi merkezlerinin üstlendiği rolün uygulamalı olarak gösterilebileceği temel alandır. Bu nedenle, diğer alanlara / unsurlara göre çok daha fazla önem gösterilmesi gerekmektedir. Çağdaş eğitim yöntemleri bilgi merkezlerini bilgiyi elde etme aracı olan kurumlar, bilgiyi de; merakı gidermede, soruları cevaplamada ve problem çözümede mutlak faydalanılması gereken bir malzeme haline

getirmiştir. Bilgi merkezleri, kendilerini aktif olarak kullanan eğitim-öğretim sistemi içerisinde, araştırma yapma ve okuma alışkanlığı kazandırmada önemli işlevleri üstlenebilecek kurumlar olarak görev yapabileceklerdir. Bilgi merkezlerinin Türk Eğitim Politikası içinde yer bulabilmesi, bilgi merkezlerine bakış açısı, yasal düzenlemeler, düşünce sistemi, eğitim-öğretim müfredatları, eğitim-öğretim yöntem / teknikleri, sosyal aktiviteler ve olanaklar ile doğrudan ilgilidir.

9. Bilginin toplumsallaştırılmasında aracı rolü olan bir diğer önemli nokta, meslekten elemanların bilgi merkezlerinde istihdam edilmesidir. Bu hem yüksek eğitim kurumları hem de hükümetin personel politikası ile ilgili bir konudur. Yüksek öğretim kurumları çeşitli eğitim programları çerçevesinde, kütüphaneci, arşivist (arşivci), bilgi yöneticisi, belge yöneticisi, dokümantalist, enformasyon uzmanı, bilgi-belge yöneticisi, araştırmacı, rehber ve kuratör yetiştirmektedir. Bu kişiler çeşitli bilgi merkezlerinde hem düzenleme / organizasyon faaliyetlerinde hem de bilgi hizmetlerinin karşılanmasına yönelik faaliyetleri yerine getirmekte görevlendirmektedir. Sözü edilen bilgi hizmetlerinin daha verimli ve yeterli verilebilmesi için çalışanların belirli bir eğitim programından geçmiş olmaları gerekmektedir. Bunun yanı sıra bilgi merkezlerinin derme ve içeriklerine göre bazı konularda uzmanlaşmış olmaları, bilgi hizmetlerinin verilmesinde özellikle birebir ilişkilerde daha yararlı olacaktır. Özellikle, Bilgi ve Belge Yönetimi Bölümlerinin lisansüstü programlarında ya da lisans eğitiminin son sınıfında; sanat, müzik, tıp, hukuk gibi konu kütüphaneciliği ile ilgili ders ve uygulamalara yer verilmesi farklı konularda bilgi gereksinimi olan kullanıcıların taleplerinin karşılanmasında daha verimli olabilecektir. Ayrıca kamu kurumlarının personel alımı için yaptıkları sınavlarda bu alanları göz önünde bulundurması, istihdam açısından daha verimli olabilecektir.

10. Son yıllarda ülkemizde kamu yönetiminin yeniden yapılandırılması ile ilgili hükümet ve bazı kamu kurum ve kuruluşları bünyesinde çeşitli projeler hazırlanmaktadır. Bu projelerin en önemlisi 2003'te kamuoyuna sunulularak tartışılmaya başlanan Kamu Yönetimi Temel Kanunu Tasarısı'dır. Sözü edilen tasarı içerisinde bilgi merkezlerini de ele alan bazı bölüm ve öneriler de yer almaktadır. Bu önerilerden en dikkat çekici olan; Kültür ve Turizm Bakanlığı taşra teşkilatının görev ve yetkileri, ulusal nitelik taşımayan kütüphane ve müzeler ile halk kütüphaneleri,

kültür merkezleri bina, araç, gereç, taşınır ve taşınmaz malları, alacak ve borçları, bütçe ödenekleri ve kadroları ile birlikte olmak üzere personeli belediye sınırları içinde belediyelere, belediye sınırları dışında il özel idarelerine, ören yerleri ise; il özel idarelerine devredilmesidir. Başta kütüphaneler olmak üzere bilgi merkezlerinin böyle ciddi bir çalışma içerisinde *sosyal / toplumsal* kurumlar olarak yer alması önemli bir gelişmedir. Ancak bunun olumlu-olumsuz yönlerinin ve ne şekilde bu tasarı içinde yer aldığı belirlenmesi / incelenmesi gerekmektedir. Bu öneri daha önceki bölümlerde, sözü edilen bilgi merkezlerinin işleyişi ve hizmetleri ile ilgili olumlu gelişmelere neden olabilecektir. Ancak ülkemizin uzun yıllar siyasi yaşamındaki ciddi problemlerden olan, farklı siyasi görüşlerin kabullenilememesi ve yapılan işten çok aynı siyasi görüş etrafında hareket etmenin ön plana çıkarıldığı bir yapının tercih edilmesi konusunda olumsuz sonuçlara yol açabilecektir. Konuyla ilgili olarak ülkemizde özellikle bilgi merkezlerinde çalışan kesimce bazı noktalarda birleşen görüşler öne sürülmüş, tasarinın sözü edilen bilgi merkezleri için olumlu olumsuz yönleri ortaya konmaya çalışılmıştır. Ancak bu tartışmaların sonucunda ortak bir deklarasyon veya tam bir görüş birliğine varılamamıştır. Tartışmalar, kanun tasarısının gündemden düşmesi ile sona ermiştir. Bu bağlamda kanunun sözü edilen bilgi merkezlerinin daha rahat, verimli, yeterli, eşit biçimde hizmet verilebilmesi için olumlu yönleri vardır. Belediyelerin veya il özel idarelerinin maddi, araç-gereç, insan kaynaklarının (ilgili bakanlık ve eğitim kurumları ile ilişkide olması koşuluyla) ve hukuki haklarının bu hizmetlerin verilmesinde bakanlığa bağlı olan bilgi merkezlerinden daha avantajlı bir konumda oldukları söylenebilir. Ancak bu kamu hizmetlerindeki *tarafsızlık* ilkesi de ile doğrudan ilgilidir. Bu nedenle hizmetlerin verilirken, istihdam yaratılırken, kaynak ve mekan seçimi yapılırken sözü edilen bilgi merkezlerin amaç, görev ve sorumluluklarının siyasetten uzak tutulması ve *eşitlik / tarafsızlık* ilkesinin göz önünde bulundurulması gerekmektedir. Genel olarak bu tasarıya olumsuz görüş bildirenlerin birleştiği nokta budur. Ayrıca günümüzde belediyelerin gelirlerinin artırılması da gündemdedir. Günümüzde bilgi hizmetlerinin verilmesi ve bilginin toplumsallaşması sürecinde kurumların (bilgi merkezlerinin) hangi üst kuruma veya kuruluşa bağlı oldukları değil, bu faaliyetleri nasıl planlayıp sürdürdükleri önem kazanmaktadır.

Bu bağlamda; çalışanın sonucunda konu ile ilgili kamu kurum ve kuruluşlarına, akademik birimlere, sivil toplum kuruluşlarına, mesleki derneklere şu önerilerde bulunulabilir:

- Eğitimin tüm aşamalarında sözlü anlatım yönteminin yanı sıra bilgi merkezlerinin kullanımını ön plana çıkaracak, *gezi-gözlem* ve *problem çözme* yöntemlerinin uygulanması, bilgi merkezlerinin kullanılması, çeşitli tür ve içerikteki bilgi kaynaklarına erişilmesi yönünde kişilerin soru sorma ve merak etme faaliyetlerini yerine getirebilecek bir bilgi aktarım sisteminin / yönteminin kullanılması; bilimsel, rasyonel, eşit ve standart bir bilgi üretim / aktarım sürecini de ortaya çıkarılması,
- Yazılı / basılı bilgi kaynaklarının nasıl ve ne şekilde kullanıldığının / kullanılması gerektiğinin açıklanarak bilgi merkezlerinin bilgiye erişimde kullanımını daha etkin ve verimli bir hale getirilmesi,
- Bilimin bir bütün olarak ele alınması, araştırmaya dayalı bir bilim anlayışı ve zihniyetinin oluşturulması,
- Bilimsel yöntem ve bakış açısının, hayatın tüm alanlarına özellikle de eğitim ve ekonomi alanlarına uygulanması,
- Sosyo-ekonomik ve sosyo-kültürel sorunların bilginin temel bir gereksinim olduğunun farkına varılmasına da olanak tanıyacak biçimde çözümlenmesi, özellikle de insanların yaşamlarını daha rahat sürdürebilmeleri için maddi sorunlara öncelik verilmesi,
- Rasyonel, pozitif, akılcı bir bilgi üretim sisteminin tüm eğitim kurumlarında uygulanması sağlanarak, bunun için gerekli olan insan gücü, politika, mali kaynak ve siyasi alt yapının oluşturulması,
- Bilginin üretim unsuru olarak kabul edilerek kurumsal ve kişisel bağlamda önemli bir sermaye olduğunun ortaya konulması,
- Üretilen bilginin toplumsallaştırılmasında kullanılan eğitim, matbaa, basın-yayın ve bilimsel çalışmalar başlıkları altında toplanabilecek araç ve yöntemlerin, toplum üzerindeki olumlu / olumsuz etkisinin de göz önünde

bulundurulacak, belirli bir siyasi bakış açısından uzak biçimde kullanılması da bilgi aktarım sürecinin içinde yer almasının sağlanması,

- Herkesin bilgi gereksinimi ve bilgiye erişim hakkı olduğu bilgi toplumunda özellikle halk kütüphaneleri toplumun hiçbir kesimine ayırım gözetmeden bütün bireylere ve kurumlara hizmet vermeyi sürdürmelidir. Bu nedenle halk kütüphaneleri, ekonomik güçsüzlük ve teknolojik yetersizlik gibi olumsuzluklara sahip birey ve kurumların bilgiye erişimlerini sağlaması,
- Farklı türdeki bilgi merkezleri bünyesinde halkın devlet tarafından sunulan bilgilere erişmesine ve iletişim kurabilmesine yardımcı olacak terminaller gibi de kullanılmasını sağlaması,
- Başta halk kütüphaneleri olmak üzere tüm bilgi merkezlerinin hizmet politikalarına -özellikle okuyucu hizmeti- gözden geçirilerek yaşam boyu eğitim, sürekli eğitim, hizmet içi eğitim, enformasyon okur-yazarlığı, öğrenmeyi öğrenme gibi insan hayatının her döneminde uygulanabilecek programları destekler nitelik kazandırılması ve bunların ilgili bakanlıklarca yasal düzenlemelerinin yapılması,
- Farklılaşan ve imkanlar doğrultusunda gelişme gösteren gereksinimlerin karşılanması amacıyla hızlı bir biçimde doğru bilgi kaynaklarına erişim için gerekli teknik alt yapı, sosyal ve yasal düzenlemelerin yapılması,
- Yasal örgütlenme çerçevesinde en yaygın bilgi merkezi türü olan halk kütüphanelerinin derme, mekan ve personel olanakları doğrultusunda hizmet verdikleri bölgede eğitim, kültür, sanat ve bilimsel etkinliklere destek olan ve bunların dışında yapılan sergi, toplantı, kurs, seminer, ders gibi diğer faaliyetleri teşvik ederek toplumsal bütünleşmeyi sağlamaya yönelik yapısının ön plana çıkarılan, halk kütüphanelerinin toplumla olan bağda bir iletişim aracı olmasının sağlanması,
- Bilgi merkezlerinin buldukları bölge, şehir ve diğer yerleşim merkezlerindeki kültürel, sanatsal ve tarihi tanıtım faaliyetleri için gereken basılı, yazılı, sözlü ve görsel kaynakların bulunduğu mekanlar olarak etkinliğinin arttırılması,

- Bilgi merkezlerinin yeni teknolojilerin, nüfustaki deęişimlerin, yeni eğitim - öğretim programlarının neden olduęu / olabileceęi toplumsal ve kültürel deęişimlere karşı hazırlıklı olmasının ve gerektiğinde yeni politikaların işleme geçirilmesinin sağlanması,
- Bilgi merkezlerinin toplumun tüm kesimlerine, temel okuma-yazma, iş bilgisi, tüketici bilgisi, kültürel miras, güncel konular (bilgiler), örgün eğitimin desteklenmesi ve enformasyon okuryazarlığı alanlarında temel danışma merkezi haline getirilmesi,
- Özellikle halk kütüphanelerinde bölge, şehir vb. halkının yararlanabileceęi bilgi kaynaklarının mevcut yasal düzenlemelere uygun bir biçimde onların önerileri doğrultusunda sağlanmasına özen gösterilmesi,
- Tarihsel süreç açısından ele alındığında kütüphanelerimizin ve XIX. yüzyılın sonunda açılmaya başlayan müzelerimizin, Batı Dünyası'ndaki karşılıkları gibi (Bodleian Kütüphanesi, Eskoryal Kütüphanesi, Corviniana Kütüphanesi, The British Museum, Trinity College Library, Biblioteca di Bella Arti) varlıklarının ve dermelerinin korunması,
- Kültürel mirasın korunması için mevcut yasal düzenlemeler çerçevesinde denetimlerin sürdürülmesi,
- Yurtdışına yasal olmayan yollarla çıkarılan kültürel mirasımız geri getirilmesi ve toplumumuzun faydalanması amacıyla hizmete sunuması için uluslararası platformda harekete geçilmesi,
- Yazma eser ve diğer kültür varlıklarının yurt dışına kaçırılmasını ve kaçakçılığını engelleyecek müzayede ve koleksiyonculuk ile ilgili yasal önlemlerin¹⁷⁵ hem koleksiyonerlerin hem de kamunun haklarını gözetecek biçimde alınması, bu kanun ile şahısların elinde bulunan arşiv belgeleri gerektiğinde devlet tarafından satın alınabilmesi, yurt dışına çıkarılmasına kısıtlamalar getirilmesi, bu işi izinsiz yapanlar için ağır para cezaları

¹⁷⁵ Bu konuda 22/4 Dönem, 1/1191 Esas No ve 7.4.2006 tarih ile TBMM'ye sunulan *Millî Arşiv Kanunu Tasarısı* TBMM'de yasama çalışmaları için oluşturulmuş olan komisyonlardan, Plan ve Bütçe Komisyonu'na 18.4.2006'da gelmiş ve bu komisyon raporunu 13.3.2006'da vermiş, Millî Eğitim, Kültür, Gençlik ve Spor Komisyonu'na 18.4.2006'da gelmiş, bu komisyon raporunu 5.5.2006'da vermiş, Adalet Komisyonu'na da yine aynı tarihte gelmiş ancak komisyon henüz raporunu vermemiştir. Bkz. Esas Komisyon Rapor No. 1363. <http://www.tbmm.gov.tr/sirasayi/donem22/yil01/ss1363m.htm>.

uygulanması ve özel koleksiyoncuların ellerindeki çeşitli malzemenin kayıt altına alınması,

- Bilgi merkezlerinin kişisel ve / veya kurumsal bazdaki tüm kullanıcılara gereksinim duydukları bilginin kendilerinde olduğunun duyurması,
- Kütüphane, müze ve arşivlerin ortak hedefler doğrultusunda birlikte ve koordineli çalışabilmesi için bağlı oldukları bakanlıklar tarafından yeni projeleri ve girişimlerin planlanması,
- Hükümetin ve diğer siyasi kurumların (partilerin) ülkenin geleceği için bilginin üretimde, eğitimde, kültürde, ekonomide ve sanatta kullanılan katma değerli bir unsur olduğunun farkında olması ve buna yatırım yapabilmesi,
- Devletin bu işlemleri gerçekleştirmek için politikalar belirlemesi, bunların her dönemde yürütülebilirliğinin sağlanması ve bu uygulamaların hükümet programlarına entegre edilmesinin sağlanması,
- Hükümetin etkin ve verimli bir bilgi üretim sistemi oluşturmak için hukuki, toplumsal, bilimsel ve siyasi platformlarda, toplumun gereksinimleri ve mevcut hukuk kuralları çerçevesinde taleplerine yönelik projeler üretmesi,
- Yerel yönetimlerin bu projelerde aktif rol alması veya baş aktör olması, bilgi merkezleri aracılığıyla öncelikle yerel / bölgesel gelişimi ve sonunda ulusal gelişimi hedefleyen bir politika izlemesi,
- Özelden genele (yerelden merkeze) uzanan bir çizgide toplumsal bilinçlenme sürecine hazırlanılması,
- Aktif kullanıcılar kadar, potansiyel ve dışlanmış kullanıcıların (mahkumlar, yaşlılar, engelliler) da sistem içerisine dahil ederek, entelektüel üretimin geniş kesimlere yayılmasının sağlanması,
- Tüm kullanıcı türlerini (aktif ve potansiyel) kapsayıcı, bilgi ve öneri sunan tüm girişimlerin, projelerin ve programların hayata geçirilmesini destekleyen ve her birey üzerinde etkisi olabilen; erişilebilir, kapsayıcı ve eğitim yönü güçlü dermeler oluşturmak isteyen kuruluşlara da yardımcı olması,

- Bilgi merkezlerinin toplumun gereksinim duyduğu bilgiyi sağlama temel görevi çerçevesinde her türlü sosyal, kültürel ve bilimsel faaliyetleri organize etmesine olanak tanınması,
- Bilgi merkezlerinin geçmişte üretilmiş bilgi kaynaklarının düzenlendiği, korunduğu mekanlar olmalarının yanı sıra geleceğe yönelik tahminler / çıkarımlar yapma, problem çözme ve karar verme süreçlerinde de kullanılacağına kavratılması,
- Her kullanıcının bilgi merkezlerinden kolaylıkla faydalanabilmesi amacıyla yerel yönetimler ve hükümete bağlı kurumlar tarafından tanıtım ve teşvik çalışmaları gerçekleştirilmesi,
- Erişim kolaylığı sağlanması amacıyla kütüphaneler, müzeler ve arşivlere yönelik envanter ve katalog kayıtlarının tamamlanması¹⁷⁶, çevrimiçi erişim olanaklarının artırılması, ortak bir veri tabanında¹⁷⁷ birleştirilmesi çalışmalarının devam ettirilmesi ve iletişim olanaklarının geliştirilmesi,¹⁷⁸
- Her düzeydeki eğitim-öğretim kurumları ile iletişim içerisinde bulunulması,
- Çevrimiçi bilgi hizmetlerinin her kullanıcı kesimi için planlanması, bunun için araştırma (yüksek öğretim kurumlarına bağlı kütüphaneler bu

¹⁷⁶ 2006 yılında 81 İl Halk Kütüphanesi, İstanbul Beyazıt Devlet Kütüphanesi ve 18 büyük ilçe halk kütüphanesinde olmak üzere 100 kütüphanede başlayan otomasyon sistemi yaygınlaştırılarak devam etmiş ve 2007 yılında da 277 kütüphanemiz daha sisteme dahil edilerek, toplam sayı 377'ye ulaşmıştır. Proje başlangıcından 31 Aralık 2007 tarihine kadar toplam 3.151.000 katalog kaydı elektronik ortama aktarılmıştır. Bkz. *Kültür ve Turizm Bakanlığı 2007 Yılı Faaliyet Raporu*, <http://www.kultur.gov.tr/TR/BelgeGoster.aspx?F6E10F8892433CFF7AFBDF5FE2807687D391399D524ADB34>.

¹⁷⁷ 28.02.2006 tarihli ve 26242 sayılı Resmi Gazete'de yayınlanmış *Bilgi Toplumu Stratejisi Eylem Planı* içerisinde yer alan ve ülkemizdeki tüm kütüphanelerin, ortak bir veri tabanında uyumunu hedefleyen 38 no.lu eylem planı "*Entegre e-Kütüphane Projesi*" için Kütüphaneler ve Yayınlar Genel Müdürlüğü, Kültür ve Turizm Bakanlığı içerisinde sorumlu birim olarak görevlendirilmiştir. *e-Kütüphane Sistemi* ile ilgili çalışmaların birlikte yürütülebilmesi için Kültür ve Turizm Bakanlığı ile TÜBİTAK - ULAKBİM arasında hazırlanan protokol imzalanmıştır. Proje TÜBİTAK'a sunulmuş, ancak TÜBİTAK tarafından proje sonuçlarının geliştirilmesi istenmiştir. Proje ile ilgili çalışmalar sürdürülmektedir. Bkz. 44. Kütüphane Haftası Etkinlikleri kapsamında 03.04.2008 tarihinde düzenlenen "*Sektörleşen Bilgi Belge Yönetimi Hizmetleri ve Uygulamaları*" adlı panelde yapılan sunumlar; *Kültür ve Turizm Bakanlığı 2007 Yılı Faaliyet Raporu*, <http://www.kultur.gov.tr/TR/BelgeGoster.aspx?F6E10F8892433CFF7AFBDF5FE2807687D391399D524ADB34>.

¹⁷⁸ 2007 yılında Kütüphaneler ve Yayınlar Genel Müdürlüğü'ne tahsis edilen ödenek değerlendirilerek kütüphanelerin ihtiyacı olan bilgisayar ve yazıcılar için DMO kanalıyla bir ihale yapılmış ve ihale sonucunda toplam 288 kütüphane için 300 bilgisayar ve 115 yazıcı kütüphanelerimize gönderilmiştir. Bkz. *Kültür ve Turizm Bakanlığı 2007 Yılı Faaliyet Raporu*, <http://www.kultur.gov.tr/TR/BelgeGoster.aspx?F6E10F8892433CFF7AFBDF5FE2807687D391399D524ADB34>.

kategorinin dışındadır), halk ve okul kütüphanelerinde daha önce uygulanmakta olan sistemin incelenerek bu hizmetlerin verilebilmesi için gerekli planlamaların yapılması,

- Bu hizmetlerin planlanması için kültür ve eğitim kurumlarının büyük kısmının bağlı bulunduğu Kültür ve Turizm Bakanlığı ile Milli Eğitim Bakanlığı'nın ortak çalışması,
- Özellikle yerel ve / veya bölgesel müze, kütüphane ve ören yerlerinin gezdirilmesi,
- Bu eğitim gezileri için valilikle, kaymakamlıklar, belediyeler, il milli eğitim müdürlükleri, il kültür müdürlükleri ve okul müdürlüklerinden yardım alınması,
- Sanal müzelerin ve kütüphanelerin oluşturulmasında ilgili bakanlıkların yanı sıra sivil toplum kuruluşları ve özel sektörden de yardım alınması, ortak projelerin geliştirilmesi,
- Toplumun ortak kullanım ve bir araya gelme mekanı olan kütüphaneler ve müzelerin çevrimiçi hizmetlerinin yaygınlaştırılması amacıyla ilgili bakanlıkların girişimleriyle web sitelerinin hazırlanması, var olan çalışmaların sürdürülmesi,¹⁷⁹
- Cezaevleri, huzurevleri, hastaneler, bakımevleri gibi yükümlü ve bakıma muhtaç kullanıcıların da faydalanabileceği mekanların mevcut yasal düzenlemeler çerçevesinde ve / veya yeni düzenlemeler gerçekleştirilerek oluşturulması,
- Bilgi merkezlerinin çevrimiçi hizmetlerinden geniş ölçüde yararlanılabilmesini sağlamak amacıyla, ilgili bakanlıklar ve yerel yönetimlerin gerçekleştirileceği eğitim ve tanıtım programlarının uygulanması,

¹⁷⁹ Gelişen bilgi teknolojileri gereğince hizmetlerin elektronik ortamda da sunulabilmesi için öncelikle 81 il halk kütüphanesi adına internet sayfası hazırlanması gerekli görülmüştür. Bu amaçla öncelikle domain adresleri tahsis edilmiş olup, gerekli tasarım ve kodlama çalışmaları devam etmektedir. Bkz. *Kültür ve Turizm Bakanlığı 2007 Yılı Faaliyet Raporu*, <http://www.kultur.gov.tr/TR/BelgeGoster.aspx?F6E10F8892433CFF7AFBDF5FE2807687D391399D524ADB34>.

- Müze, kütüphane, sanat galerisi ve arşivlere çeşitli eğitim kurumları düzeyinde gezilerin organize edilmesi, Milli Eğitim Bakanlığı, Kültür ve Turizm Bakanlığı, YÖK ve üniversite rektörlüklerinin bu uygulama için iletişim ve koordinasyon içerisinde olması,¹⁸⁰
- Kütüphanelerde elektronik olarak verilebilen kitap ödünç verme / ayırtma, sesli kitaplık, belge sağlama, sanal tur, açıklayıcı bilgilere ve duyurular gibi hizmetlerin uygulamalı olarak tanıtılması,
- Basma Yazı ve Derleme Kanunu'nun yenilenmesi veya Çoğaltılmış Fikir ve Sanat Eserlerini Derleme Kanunu'nun TBMM'de bir an önce kanunlaşması,
- Bu kanunlar oluşturulurken, siyasi değil bilimsel ve kültürel bir derleme anlayışının ön plana çıkarılması, kanunların tüm bilgi kaynaklarını (fikir ve sanat eserleri) kapsamaları,
- Derleme kanununun oluşturulmasında sadece siyasi partilerin değil, sivil toplum kuruluşları, odalar, meslek birlikleri, yayıncılar, bilgi uzmanları ve dağıtıcıların da görüşlerinin alınması,
- Derleme işlemlerinin daha kolay ve hızlı yapılabilmesi için gerekli düzenleme ve alt yapı çalışmalarının hızlandırılması, ceza uygulamalarının caydırıcı nitelikte olması,
- Geleneksel yollarla çoğaltılmış kaynakların yanı sıra, başta Bilgi Edinme Hakkı Kanunu'nun uygulanmasında önemli yere sahip olan devlet yayınlarının ve gri yayınların derleme işlemlerinin gerçekleştirilmesi,

¹⁸⁰ 22-25 Haziran 2008 tarihlerinde İngiltere'nin Oxford kentine yapılan akademik ziyarette yapılan gözlem ve görüşmeler sonucunda; ilk, orta ve yüksek öğretim kurumlarından çeşitli öğrencilerin öğretmenleri ve bilgi merkezi yetkilileri gözetiminde hem ders hem de kültürel içerikli gezilerin ortaklaşa planlanarak yapıldığı gözlemlenmiştir. Özellikle Avrupa'nın önemli ve eski kütüphanelerinden olan *Bodleian Library* ve *Trinity College Library (The Old Library)*, yine Avrupa'nın önemli müzelerinden olan *The Ashmolean Museum*, *Oxford University Museum of the History of Science*, *Oxford University Museum of Natural History* ve *Pitt Rivers Museum* hem kullanım hem de çalışma amaçlı olarak ziyaret edilmektedir. Bu müzelere yapılan ziyaretler esnasında lise öğrencilerinin *Oxford University Museum of the History of Science*, *Oxford University Museum of Natural History* ve *Pitt Rivers Museum*'da, müzede yer alan objeleri örnek alarak desen çalışmalarını yaptıkları da gözlemlenmiştir. Bu müze ve kütüphanelerde, yerel yönetimler ve eğitim kurumlarının ortaklaşa hazırladıkları çeşitli kültürel ve sanatsal etkinlikler düzenlendiği gibi, Oxford'da bulunan 38 kolej ve diğer kentlerdeki yüksek öğretim kurumlarından gelen uzman kişiler ve hocalar tarafından da seminerler verilmektedir.

- Türkiye'nin kısa-orta-uzun vadeli bilgi politikasının (9. Kalkınma Planı'nda belirlenmiş olan faaliyetlerin ve hedeflerin) ciddi bir biçimde planlanarak, günün şartlarına uygun bir biçimde işleminin sağlanması,
- Bilgi kaynaklarını koruma düzenlemesi niteliğindeki Taşınır Mal Yönetmeliği'nin hizmet verme niteliği taşıır hale getirilerek bilgi merkezi çalışanlarının daha rahat çalışabilmesinin sağlanması,
- Bilgi merkezleri için genel, kapsayıcı ve uzun vadeli yasal düzenlemelerin TBMM gündemine getirilmesi, güncel olmayan düzenlemelerin yenilenmesi,
- Çeşitli bilgi merkezlerinde çalışan meslekten çalışanların (uzman) özlük hakları için girişimlerin sonuç verecek şekilde sürdürülerek istihdamın artırılması için çalışmaların yapılması,
- Bilgi merkezlerinin özellikle de bu çalışmanın temelini oluşturan çeşitli türdeki kütüphanelerin, ulusal, siyasi parti ve hükümet programlarında nitelikli bir biçimde eğitim-öğretim, kültür ve bilim alanlarına olan katkıları da vurgulanarak yer verilmesi,
- Genel anlamda bilgi merkezlerinin ulusal eğitim sisteminin doğal bir parçası olduğunu fikrinin kabul edilmesinin sağlanması,
- Eğitim müfredatı içinde kütüphane, müze, arşiv kavramlarının yerleştirilemesi, bu kavramların kullanımını sağlayan eğitim yöntemlerinin (gezi-gözlem ve problem çözme yöntemleri) uygulanması, kişilere her yaşta bu kurumları kullanmaları gerektiği bilincinin yerleştirilmesi,
- Eğitimde bilimsel yöntemin tam olarak yerleştirilerek öğrencileri bilgi merkezlerini kullandırmaya teşvik edecek soru sorma ve merak kavramlarının geliştirilmesi,
- Araştırma yöntemlerindeki eksikliğin (bilimsel ve deneysel yöntemin kullanılması) giderilmesi,
- Bilgi gereksiniminin tanımlanarak bilgiye erişim yöntemlerinin tam olarak uygulanması,

- Bilgi merkezleri ile ilgili başta derleme yasası olmak üzere yasal düzenlemelerin yenilenememesi, gerekli olan düzenlemelerin yapılması,
- Bilgi merkezlerinin eğitimde verimliliği sağlamak ve ulusal eğitim politikasının temel özelliklerini yerine getirecek olan bir kurum olduğunun irdelenmesi,
- Kütüphane ve diğer bilgi merkezlerinin “neden” ve “nasıl” kullanılması gerektiğinin anlatılması / öğretilmesi,
- Eğitim kurumları ve genel eğitim politikası içerisinde bilgi merkezlerinin mali, idari ve personel yönünden örgütlenmesinin gerçekleştirilmesi,
- Kütüphanelerin sadece ders çalışma mekanı olmadığını belirtmesi,¹⁸¹
- Okul, çocuk ve halk kütüphanelerinin bilgi kaynaklarına erişim ve yararlanma merkezleri oldukları ve bunların yanı sıra birer iletişim / eğlence / sosyal aktivite merkezi olduklarının vurgulanması,
- Eğitim-kütüphane ilişkisinin yönetmelikler ile değil eğitim ve kültür politikaları içinde daha ciddi bir biçimde yasalar ile desteklenmesi,
- Kitap basımı için gerekli olan enerji, hammadde, dağıtım ve pazarlama gibi temel gereksinimlerin önündeki engellerin yasal düzenlemeler ile birlikte kaldırılması,
- Kitap alımının cazip hale getirilmesi, çeşitli konularda kitap / kaynak / bilgi kaynağı talep eden bir kesim oluşturulması,
- Yayınevleri ve okuyucular (bilgi gereksinimi olanlar) arasında arz-talep dengesinin sağlanması,

¹⁸¹ Milli Kütüphane tarafından yapılan son anket çalışması kütüphanelere bu şekilde kullanmanın toplumumuzda ne denli yaygın olduğunu göstermektedir. 5-7 Kasım 2007 tarihlerinde 223 Milli Kütüphane kullanıcısının doldurduğu ankete göre; kütüphane kullanıcılarının % 74’ü Milli Kütüphane’yi ders çalışmak, % 8’i araştırma yapmak, % 10’u hem araştırma yapmak hem ders çalışmak ve % 1’i internet olanaklarından yararlanmak amacıyla kullanmaktadır. Kütüphane kullanıcılarının Milli Kütüphane’yi tercih etme nedenleri ise; % 72,1 akşam ve hafta sonu açık olması, % 51,1 kullanım kolaylığı ve rahatlığı ve % 6,7’si dermenin güncel olmasıdır. Daha ayrıntılı bilgi ve tablolar için bkz. <http://www.mkutup.gov.tr/menu/53>.

- Ders kitaplarının yanı sıra çeşitli alanlardaki eserlerin de basılarak dağıtılması için teşvik edici sosyal politikaların hayata geçirilmesi, gerekirse pilot uygulamaların yapılması,
- Yayınevleri, yerel yönetimler, ilgili bakanlıklar ve sivil toplum kuruluşlarının birlikte organize edecekleri kitap okuma, kitap bağıışı, kütüphane kullanma / yaptırma, kullanıcı eğitimi gibi sosyal ve kültürel faaliyetlerin artırılması ve teşvik edilmesi gerekmektedir.¹⁸²
- Bilgi merkezlerinde istihdam edilecek personelin kendi alanlarına uygun bir biçimde değerlendirilerek seçilmesi,
- Meslekten kişilerin örgün eğitimlerinin yanı sıra çeşitli konularda da uzmanlaşmalarının sağlanması,
- Konu kütüphaneciliğinin (diğer bilgi merkezlerinde de uygulanabilir) teşvik edilmesi,
- Bilgi merkezlerinde görev alacak personelin gerekli mesleki eğitimi almış kişiler arasından seçilmesine özen gösterilmesi gerekmektedir.

Çalışmanın bütününde vurgulanan, önerilen ve ispatlanmaya çalışılan olay, olgu ve uygulamalar sonucunda;

Türkiye’de çağdaşlaşma döneminden günümüze bilgi üretim ve aktarım sistemi devleti ve toplumsal yaşantıyı meydana getiren sosyal, ekonomik, siyasi ve kültürel olgu / olaylardan etkilenmiştir. Bu bağlamda Türkiye’de bilginin toplumsallaşmasında bilim, kültür ve eğitim alanlarında yukarıda belirtilen temel bileşenlerle de bağlantılı olarak eksiklikler bulunmaktadır. Bu eksikler ve yanlış uygulamalar toplumun bilgi erişim, bilgiye gereksinim duyma, bilgilenme ve kültürlenme süreçlerini de yakından etkilemektedir. Bunun yanı sıra:

¹⁸² Bu kampanyalara örnek olarak; “Kütüphaneler İçin”, “Türkiye Okuyor”, “Evlere Kitap”, “Ankara Okuyor” ve “Karneni Göster Kitabım Al” verilebilir. Bunlar arasında “Kütüphaneler İçin” ve “Türkiye Okuyor” kampanyaları daha uzun ve daha fazla katılım olduğu kampanyalardır. Şubat 2008’de ön çalışmalarına başlanan “Türkiye Okuyor” kampanyası, Cumhurbaşkanı Abdullah Gül’ün de desteğini alması bakımından ilgi çekicidir. Bu kampanya 4 yıl boyunca özellikle yerel yönetimlerin okuma, yazma, araştırma yapma gibi faaliyetlerin yaygınlaştırılması temel amacı etrafında yapacakları çalışmalardan oluşacaktır. Bkz. “Türkiye Okuyor Projesi”, <http://www.haberler.com/turkiye-okuyor-projesi-haberi/>; “Kütüphaneler İçin”, <http://www.kultur.gov.tr/TR/BelgeGoster.aspx?F6E10F8892433CFFE2AA2E4A862E80AE03F62AD22E1A9C73>. Bu kampanyalar basında da geniş yer bulmuştur.

- *Türk toplumu (Osmanlı Devleti) içinde bulunduğu siyasi, ekonomik ve kültürel olumsuzluklardan dolayı Avrupa'nın Rönesans, Aydınlanma Çağı ve Sanayi Devrimi'nden elde ettiği eleştirel düşünme, entelektüel bakış açısı, bilimsel bilgi üretme yöntemleri gibi kazanımları elde edememiştir. Avrupa'nın bilim ve teknoloji alanlarındaki ürünlerini alarak belli zümreler içerisinde kullanmakla yetinmiş bu nedenle de Avrupa'nın sözü edilen alanlardaki ürünlerin geliştirilmesinde kullandığı temel unsur olan bilimsel yöntemi almaktan kaçınmıştır.*
- *Tanzimat Dönemi'nden günümüze kadar geçen sürede üretilen bilimsel bilginin halka aktarılmasında yani bilginin toplumsal nitelik kazanmasında siyasi, hukuki, kültürel ve eğitim alanlarda yeterli düzeyde düzenleme yapılamamıştır. Hazırlanan siyasi parti hükümet ve ulusal programlarda, yürürlükte olan ve/veya hazırlanan yasa, kararname ve yönetmeliklerde ve oluşturulan eğitim-öğretim müfredatlarında bilginin toplumsal nitelik kazanması için gerekli olan eylemler yeterli düzeyde ve gerektiği biçimde yer almamış bilgi merkezlerinin bilginin toplumsallaşmasındaki önemi ve bu konudaki etkinliği göz ardı edilmiştir. Sözü edilen düzenlemelerin yapılamaması ülkemizde bilimsel bilgi üretimini dünya bilgi üretimine yeteri düzeye erişmesini ve üretilen bilimsel bilginin toplumsallaşmasını engellemiştir.*
- *Ayrıca ülkenin uzun zamandır içinde bulunduğu bozuk ekonomik düzen ve ona bağlı diğer sistemlerdeki bozukluklar, insanlar arasında bilgiye olan gereksinimin anlaşılmasına, toplumun temel gereksinimlerini karşılamaya yönelmelerine ve bilginin hayatın idamesinde önemli bir kaynak olma özelliğinin öncelikleri arasında yer alamamasına neden olmaktadır. Bu durum başta kütüphaneler olmak üzere diğer tüm bilgi merkezlerinin sosyal birer kurum olmalarının yanı sıra ülkenin içinde bulunduğu ekonomik, siyasi, kültürel ve bilimsel durumlardan etkilendiğini de göstermektedir.*
- *Her alanda bilgi ve iletişim teknolojilerinin kullanıldığı özel sektör kuruluşlarının Ar-Ge çalışmalarına önem vermeye başladığı günümüzde, ülkemizdeki kişi ve/veya kurumların birçoğu bilgiye gereksinim duyduğunun farkında değildir, ayrıca sıra kişi ve/veya kurumların gereksinim duydukları*

bilgiyi nereden ve nasıl elde edeceği konusunda da önemli eksiklikleri vardır. Yani toplumumuzu oluşturan kişi ve kurumların bilgi, enformasyon ve bilgisayar okuryazarlığı konularında yetersizlikler söz konusudur. Türkiye’de bilgi üretiminin boyutlarını, bilgi üretim ve aktarımındaki sorunları, bilginin toplumsal nitelik kazanmasının toplum yaşayışına ve bilime katkısını bilgi merkezlerinin bilginin toplumsallaştırılmasındaki rolü bağlamında ele alarak irdeleyen bir çalışma bulunmamaktadır.

şeklindeki varsayımlara cevap bulunduğu kanısındayız.

Bilgi merkezlerinin bilginin toplumsallaşmasında etkin bir biçimde kullanılabilmesi için yukarıda belirtilen öneri ve çözüm yollarının uygulanmasında yarar olacağı düşünülmektedir. Bu kurumların bilginin topluma aktarılmasında ve yeni bilgi üretiminde kullanılması için bilim ve eğitim ile olan yakın ilişkisinin göz ardı edilmemelidir. Örgütlenme yapısı ele alındığında en yaygın olan kütüphaneler başta olmak üzere, tüm bilgi merkezlerinin toplumu etkileyen her türlü ekonomik, politik, hukuki, kültürel, bilimsel ve sosyal olaydan etkilendiği ve bu özellikleri ile de sosyal / toplumsal birer kurum oldukları unutulmamalıdır. Bilgi merkezlerinin toplumun bilgi gereksinimini giderecek birer sosyal / toplumsal kurum olabilmeleri ve bu amaçla kullanılabilmeleri için bilimsel ve eğitimsel bir alt yapının oluşturulması, eğer yoksa bu alt yapının oluşturulması için çaba harcanması gerekmektedir. Bilginin toplumsallaştırılması yalnızca bilgi merkezleri ile sınırlı değil, bir devlet politikası oluşturulacak kadar önemli, geniş ve ayrıntılı planlamayı gerektiren bir süreçtir. Bu nedenle de bilginin toplumsallaşması süreci, bilgi tabanlı eğitim, üretim ve iletişim dünyasında üzerinde ciddiyetle durulması gereken bir bütünü ifade etmektedir. Bilgi merkezleri de bu üç temel noktada toplumun gereksinimlerini karşılamak üzere var olduklarına göre doğrudan bu planlamanın içinde yer almalıdırlar. Uzun bir geçmişe sahip olan bilgi merkezlerinin; halkın bilgi gereksinimini karşılama, eğitimine destek olma, kültürlenmesini sağlama, farklı düşüncelerini ifade edebilmesine yardımcı olma, iletişim gereksinimi karşılama, farklı kişilerle iletişim kurmalarını sağlama, okuma alışkanlığı kazandırma gibi bir dizi görevi yerine getirdikleri unutulmamalıdır.

KAYNAKÇA

45. *Hükümet Programı.* (2008). TBMM.
<http://www.tbmm.gov.tr/hukümetler/hp45.htm> adresinden 17.03.2008 tarihinde erişildi.
46. *Hükümet Programı.* (2008). TBMM.
<http://www.tbmm.gov.tr/hukümetler/hp46.htm> adresinden 17.03.2008 tarihinde erişildi.
47. *Hükümet Programı.* (2008). TBMM.
<http://www.tbmm.gov.tr/hukümetler/hp47.htm> adresinden 17.03.2008 tarihinde erişildi.
48. *Hükümet Programı.* (2008). TBMM.
<http://www.tbmm.gov.tr/hukümetler/hp48.htm> adresinden 17.03.2008 tarihinde erişildi.
49. *Hükümet Programı.* (2008). TBMM.
<http://www.tbmm.gov.tr/hukümetler/hp49.htm> adresinden 17.03.2008 tarihinde erişildi.
50. *Hükümet Programı.* (2008). TBMM.
<http://www.tbmm.gov.tr/hukümetler/hp50.htm> adresinden 17.03.2008 tarihinde erişildi.
51. *Hükümet Programı.* (2008). TBMM.
<http://www.tbmm.gov.tr/hukümetler/hp51.htm> adresinden 17.03.2008 tarihinde erişildi.
52. *Hükümet Programı.* (2008). TBMM.
<http://www.tbmm.gov.tr/hukümetler/hp52.htm> adresinden 17.03.2008 tarihinde erişildi.
53. *Hükümet Programı.* (2008). TBMM.
<http://www.tbmm.gov.tr/hukümetler/hp53.htm> adresinden 17.03.2008 tarihinde erişildi.

54. *Hükümet Programı.* (2008). TBMM.
<http://www.tbmm.gov.tr/hukümetler/hp54.htm> adresinden 17.03.2008 tarihinde erişildi.
55. *Hükümet Programı.* (2008). TBMM.
<http://www.tbmm.gov.tr/hukümetler/hp55.htm> adresinden 17.03.2008 tarihinde erişildi.
56. *Hükümet Programı.* (2008). TBMM.
<http://www.tbmm.gov.tr/hukümetler/hp56.htm> adresinden 17.03.2008 tarihinde erişildi.
57. *Hükümet Programı.* (2008). TBMM.
<http://www.tbmm.gov.tr/hukümetler/hp57.htm> adresinden 17.03.2008 tarihinde erişildi.
60. *Hükümet Programı.* (2008). TBMM.
<http://www.tbmm.gov.tr/hukümetler/hp60.htm> adresinden 17.03.2008 tarihinde erişildi.
- 1340 (1924) Tarihli Orta ve Lise Müfredat Programlarına Zeyl.* (1927). İstanbul: Maarif Vekaleti.
- 1920-1989 T.C. Hükümet Programlarında Kültür Politikası.* (1990). Ankara: Kültür Bakanlığı Araştırma Planlama ve Koordinasyon Kurulu Başkanlığı.
- 1943 CHP Halkevleri ve Halkodaları.* (1944). [Ankara]: Ulus Matbaası.
- “1950-1957 yılları arası tamir ve tadilat yapılan kütüphanelerin durumu”.* (1958). DAGM. CADB., 30..1.0.0. / 91.569..9.
- 2006 Yılı İdare Faaliyet Raporu.* (Nisan 2007). Ankara: T.C. Kültür ve Turizm Bakanlığı Strateji Geliştirme Başkanlığı.
<http://www.kultur.gov.tr/tr/2006faaliyetraporu.pdf> adresinden 05.05.2008 tarihinde erişildi.
- 2008 Yılı Programı: 2008 Annual Plan.* (2008a). Ankara: DPT.
http://ekutup.dpt.gov.tr/program/2008_programi.pdf adresinden 24.03.2008 tarihinde erişildi.

- 2008 Yılı Programı Tedbirleri. (2008b). Ankara: DPT. <http://www.dpt.gov.tr/> adresinden 05.05.2008 tarihinde erişildi.
- XVIII'inci Yüzyılda İstanbul'da Matbaanın İlk Kuruluşu Üzerine Dokümanlar". (1962). Çev: Edibe Birsen. *Türk Kütüphaneciler Derneği Bülteni* 9 (1-2): 29-39.
- A. Fuad. (1924). "Kütüphanelerde Islahat Münasebetiyle". *Mihrab* (13-14): 449-452.
- Acaroğlu, M. Türker. (1953). "Basma Yazı ve Resimleri Derleme Kanunumuz". *Türk Kütüphaneciler Derneği Bülteni* 2 (2): 125-138.
- Adıvar, Abdülhak Adnan. (1970). *Bilim ve Din: İlim ve Din*. İstanbul: Remzi Kitabevi.
- Adıvar, A. Adnan. (1952). "Kütüphaneler ve Garib Bir Rapor". *Cumhuriyet*, (16 Ağustos 1952).
- Ahmed Zeki. (1909). *Dersaadet Umumi Kütüphanelerinin Tanzim ve Tensikine Dair Sadr-ı Azam Hilmi Paşa Hazretlerine Takdim Olunan Takrir*. Dersaadet: Matbaa-i Ahmed İhsan.
- Akbulut, Mustafa. (1984). "Milli Kütüphaneler". *Türk Kütüphaneciler Derneği Bülteni* 33 (1): 1-10.
- AKP Program. (2001). <http://www.akparti.org.tr/program.pdf> adresinden 25.05.2008 tarihinde erişildi.
- Akyüz, Yahya. (1991). "Tanzimat Dönemi Eğitiminin Özellikleri". *Tanzimat'ın 150. Yıldönümü Uluslararası Sempozyumu Bildiriler* içinde (389-401). Ankara: Milli Kütüphane.
- Alpay, Meral. (1976). *Harf Devriminin Kütüphanelere Yansıması*. İstanbul: İstanbul Üniversitesi Edebiyat Fakültesi Yayınları.
- Altıncı Beş Yıllık Kalkınma Planı. (1992). Ankara: T.C. Başbakanlık Devlet Planlama Teşkilatı.
- Alperen, Abdullah. (1999). "Osmanlı Devleti'nde Modernleşme ve Din". *Osmanlı Ansiklopedisi, Düşünce* c. 7. (221-230). Ankara: Yeni Türkiye Yayınları.
- "Amasya'da daha önce tımarhane olarak kullanılan binanın Genel Kütüphane olarak kullanılması." (1926). DAGM. CADB., 30..18.1.1./19.43..13, 21.07.1926.

Anameriç, Hakan. (2005). "Bursa Yazma ve Eski Eser Kütüphanesi". *Türk Kütüphaneciliği* 19 (4): 467-470.

"Ankara Kız Lisesi'ne kütüphane olmak üzere istimlak edilecek mezarlıkların miktarını ve değerini belirleyecek 2 kişinin seçimi hakkındaki yazıya cevap verildiği." (1925). DAGM. CADB., 30..10.0.0. / 193.321..3, 10.10.1925.

"Ankara Milletvekili Yakup Kepenek ve 25 milletvekilinin, kütüphanelerin durumunun ve eksikliklerinin saptanması ve sorunlara çözüm yollarının araştırılarak alınması gereken önlemlerin belirlenmesi amacıyla Meclis araştırması açılmasına ilişkin önergesi (10/209)". (2004). *TBMM Tutanak Dergisi* 57, 116'ncı Birleşim, 15 Temmuz 2004 Perşembe, 22. Dönem 2. Yasama Yılı.

Ankara Üniversitesi: Anadolu'nun 60 Yıllık Bilim ve Kültür Köprüsü: Tarihçe. (2006). Yay. Hazl. Necdet Adabağ [ve diğerleri]. Ankara: Ankara Üniversitesi.

"Avrupa'da muzır neşriyatta bulunan bazı gazetelerin Memalik-i Şahane'ye sokulmalarının men edilmesi". (1891). DAGM. BOA. İ.DH.. 1244/97487 10 Safer 1309 (15 Eylül 1891).

"Avrupaluların tab ettirmekte olduğu İslami kitapların men". (1852). DAGM. BOA. HR.MKT. 52/34. 25 Safer 1269 (8 Aralık 1852).

"Ayniyat memuru bulunan ve bu işlerde öğretmenlerle müşterek görevi olmayan lise, öğretmen ve ortaokulların katip, hesap ve ambar memuru ile kütüphane memurlarına 6036 sayılı Kararnamenin uygulanmaması." (1928). DAGM. CADB., 30..18.1.1./28.19..9, 01.04.1928

Ayverdi, Ekrem Hakkı. (1966). *Osmanlı Mimarisinin İlk Devri*. İstanbul: İstanbul Fetih Derneği İstanbul Enstitüsü.

Bakar, Osman. (2003). *İslami Bilimde Metodoloji Sorunu*. İstanbul: Gelenek Yayıncılık.

Battles, Matthew. (2003). *Library: An Unquiet History*. New York, London: W.W. Norton and Company.

Baykal, İsmail. (1949). "Topkapı Sarayı Müzesi Kitaplıkları". *Güzel Sanatlar* (6): 75-85.

- Baykal, İsmail. (1942). "Hazine-i Hümayun ile Bağdad Köşkü ve Revan Odası Kütüphaneleri Hakkında İki Hattı Hümayun". *Tarih Vesikaları Dergisi* 2 (9): 188-192.
- Bayraktar, Nimet. (1982). "Yazma ve Basma Kütüphane Fihristleri". *Türk Dünyası Araştırmaları Dergisi* (21): 127-159.
- Berkes, Niyazi. (1973). *Türkiye'de Çağdaşlaşma*. İstanbul: Bilgi Yayınevi.
- Beşinci Beş Yıllık Kalkınma Planı*. (1985). Ankara: T.C. Başbakanlık Devlet Planlama Teşkilatı.
- "*Beyazıt İmareti ile Misafirhane-i Askeri arasındaki vakıf karyelerinde bulunan ahalinin ikameti için yapılmış olan binanın kütüphane-i umumiyyeye dönüştürülmesi*". (1882). DAGM. BOA. İ.DH., 1295/-2/102038, 15 Zi'l-kade 1299 (28 Eylül 1882).
- "*Beyoğlu'nda Cumhuriyet Halk Fırkası'na merkez olan Rum Silloğu binasındaki mevcut kitapların Ankara Şehir Kütüphanesi'ne verilmek üzere Maarif Vekaleti'ne tahsisi*" (1925). DAGM. CADB., 30..18.1.1 / 14.35..2, 02.06.1925.
- Bilge, Mustafa. (1984). *İlk Osmanlı Medreseleri*. İstanbul: İstanbul Üniversitesi Edebiyat Fakültesi.
- Bilgi Erişim ve Araştırma Teknikleri Dersi Programı. (2002). *T.C. Milli Eğitim Bakanlığı Tebliğler Dergisi* (Kasım, 2502): 890-903.
- Bilgi Toplumu Stratejisi Eylem Planı 2006-2010*. (2006). Ankara: DPT. http://www.bilgitoplumu.gov.tr/btstrateji/Strateji_Belgesi.pdf adresinden 09.05.2008 tarihinde erişildi.
- Bilim Tarihine Giriş*. (2001). Sevim Tekeli [ve diğerleri]. Ankara: Nobel Yayınları.
- Bilim, Cahit. (1985). "İlk Türk Bilim Akademisi: Encümen-i Daniş". *Hacettepe Üniversitesi Edebiyat Fakültesi Dergisi* 3 (2): 81-104.
- Birinci Beş Yıllık Kalkınma Planı*. (1964). Ankara: T.C. Başbakanlık Devlet Planlama Teşkilatı.
- Birinci Türk Neşriyat Kongresi 1-5 Mayıs 1939: Raporlar Teklifler Müzakere Zabıtları*. (1939). Ankara: Maarif Vekilliği.

- Boynak, Ferdi. (January 2004). "Bilgisayar Destekli Devre Tasarımı Dersi Uygulaması". *The Turkish Online Journal of Educational Technology-TOJET* 3 (1) Article 9.
- Bozbeyli, Ferruh. (1970). *Parti Programları*. İstanbul. Ak Yayınları Limited Şirketi Neşriyatı.
- Burke, Peter. (2000). *Bilginin Toplumsal Tarihi*. Çev: Mete Tunçay. İstanbul: Tarih Vakfı Yurt Yayınları.
- Casson, Lionel. (2001). *Libraries in the Ancient World*. Yale: Yale University Press.
- "Cemiyet-i İlmiye-i Osmaniye Nizamnamesidir". (2006). *Kütüphanecilik ve Çeşitli Alanlara Ait Belgelerin Transkripsiyonu* içinde (70-87). Transkribe Eden: Hakan Anameriç. Edi: Fatih Rukancı ve Hüseyin Odabaş. Ankara: Ankara Üniversitesi.
- "Cemiyet-i İlmiye-i Osmaniye Nizamnamesidir". (1862). *Mecmua-i Fünun*, 1 (1): 2-10.
- Cevizci, Ahmet. (2001). *Onyedinci Yüzyıl Felsefesi Tarihi*. Bursa: Asa Kitabevi.
- CHF Programı: Fırkanın Üçüncü Büyük Kongresi Tarafından Kabul Olunmuştur*. (1931). İstanbul: Devlet Matbaası.
- CHP 1946 Yılında Halkevleri ve Halkodaları*. (1947). Ankara: [yayl.y.].
- CHP 1945 Yılında Halkevleri ve Halkodaları*. (1946). Ankara: [yayl.y.].
- CHP Büyük Kurultayının Tetkikine Sunulan Program Taslağı*. (1935). Ankara: [yayl.y.].
- CHP Dördüncü Büyük Kurultayı Taslak ve Program Komisyonunca Hazırlanan Onanan Program Taslağı*. (1935). Ankara: [yayl.y.].
- CHP Halkevleri ve Halkodaları 1944*. (1945). Ankara: [yayl.y.].
- CHP Halkevleri - Halkodaları 1932-1942*. (1942). [Ankara]: [yayl.y.].
- CHP Halkevleri ve Halkodalarının 1941 Çalışmaları*. (1942). [Ankara]: Ulus Matbaası.
- CHP Halkevleri ve Halkodalarının 1940 Çalışmaları*. (1941). [Ankara]: Ulus Matbaası.

CHP Programı. (1935). Ankara: Ulus Basımevi.

CHP Program. (2008).

http://www.chp.org.tr/index.php?module=chpmain&page=list_party_info&info_id=102&pid=146 adresinden 05.05.2008 tarihinde erişildi.

CHP Yedinci Büyük Kurultay Tutanağı. (1948). Ankara: [yayl.y.].

“Cumhurbaşkanının İzmir-Buca’da bir gezinti yaparak Milli Kütüphane’yi ziyaret ettiğini bildiren telgraf.” (1933). DAGM. CADB., 30..10.0.0 / 2.11..10, 03.02.1933.

Cunbur, Müjgan. (1986). “Selçuklu Devri Konya Kütüphanesi”. *Selçuk Üniversitesi Selçuk Dergisi* 2 (1): 37-44.

Cunbur, Müjgan. (1985). “Kütüphane Vakfiyelerinden Notlar”. *Erdem* 1 (3): 711-743.

Cunbur, Müjgan. (1969). “Fatih’in Kurduğu Kütüphaneler”. *Önasya*. 4 (45): 6-7.

Cunbur, Müjgan. (1966). “Tarihimizde Anadolu’da Kütüphane Kurma Çalışmaları (1)”. *Türk Kütüphaneciler Derneği Bülteni* 15 (3): 129-133.

Cunbur, Müjgan. (1963). “Türk Kütüphaneciliğinin Tarihi Kökleri”. *Türk Kütüphaneciler Derneği Bülteni* 12 (3-4): 105-116.

Çankaya, Leman. (1973). “Libraries in Turkey”. In *Encyclopedia of Library and Information Science* vol. 22. (215-239).

Çeçen, Anıl. (2000). *Atatürk’ün Kültür Kurumu: Halkevleri*. İstanbul: Cumhuriyet Kitapları.

Çelik, Ahmet. (2001). *Bilgi Hizmetleri ve Mevzuat*. Ankara: ÜNAK.

Çocuk Kütüphaneleri Yönetmeliği. (1959). Ankara: Maarif Vekaleti.

Çocuk Kütüphaneleri Hakkında Genelge. (1952). *T.C. Milli Eğitim Bakanlığı Tebliğler Dergisi* 15 (722): 201.

Çoğaltılmış Fikir ve Sanat Eserlerini Derleme Kanunu Tasarısı. (2008).

<http://209.85.135.104/search?q=cache:mRaDAMMs8JcJ:www.basbakanlik.gov.tr/docs/kkgm/kanuntasarilari/fikirvesanat.doc+%C3%87o%C4%9Falt%C4%B11m%C4%B1C5%9F+Fikir+ve+Sanat+Eserlerini+Derleme+Kanunu&hl=tr&ct=clnk&cd=1&gl=tr> adresinden 03.06.2008 tarihinde erişildi.

- Çüçen, Kadir. (2000). *Ortaçağ Felsefesi Tarihi*. İstanbul: İnkılap Yayınevi.
- Dahl, Svend. (1999). *Antikçağ'dan Günümüze Her Yönüyle Kitabın Tarihi*. Çev: Mehmet Dünder. Ankara: Milli Kütüphane.
- “*Darülfünun Tıp, Hukuk, Fen ve Edebiyat fakülteleri, Eczacı ve Dişçi mektepleri ile kütüphanesi için lüzumlu olan eşya ve malzemenin satın alınması*”. (1930). DAGM. CADB., 30..18.1.2. / 10.30..19, 14.05.1930.
- “*Darülfünun Kütüphanesi memurlarından Ali Sabri Bey'in, yazma kitapların tasnifinde uzman eleman olması sebebiyle, yaş haddine bakılmaksızın görevine devamının sağlanması*.” (1927). DAGM. CADB., 30..18.1.1. / 26.64..3, 20.11.1927.
- “*Darülfünun kütüphane memuru Sabri Bey'in görevine bir yıl daha devametmesi*”. (1930). DAGM. CADB., 30..18.1.2. / 13.55..19, 10.08.1930.
- Demir, Remzi. (2001). *Osmanlılarda Bilimsel Düşüncenin Yapısı*. Ankara: Epos Yayınları.
- Demirel, Özcan. (2008). *Öğretme Sanatı: Öğretim İlke ve Yöntemleri*. İstanbul: Pegem Yayınları.
- Dener, Halit. (1957). *Süleymaniye Umumi Kütüphanesi*. İstanbul: Belediye Basımevi.
- “*Dersaadet ve bilad-ı selasede bulunan kütüphanelerdeki kitapların çoğunun memurların ilgisizliğinden telef olduğundan gerekli düzenlemenin yapılması*”. (1851). DAGM.BOA.A..AMD.. 29/83, 1 Rebiulahir 1267 (3 Şubat 1851).
- “*Dersaadet ve bilad-ı selase kütüphanelerinde bulunan kitapların tasnif edilerek kayıt altına alınması*”. (1851). DAGM. BOA. A..AMD.. 27/39, 14 Rebiulahir 1267 (16 Şubat 1851).
- “*Dersaadet ve bilad-ı selasede mevcut matbaaların belli bir düzene sokulması*”. (1856). DAGM. BOA. İ..MVL.. 356/15604, 12 Zil'kade 1272 (15 Temmuz 1856).
- “*Dersaadet'te bulunan kütüphanelerin tahriri*”. (1862). DAGM. BOA. İ..MVL. 467/21180, 5 Muharrem 1279 (3 Temmuz 1862).

- Develliođlu, Ferit. (2002). *Osmanlıca-Türkçe Ansiklopedik Lügat*. İstanbul: Aydın Yayınları.
- Dewey, John. (1939). *Türkiye Maarifi Hakkında Rapor*. İstanbul: Devlet Matbaası.
- Dickerman, Watson. (1956). *Türkiye’de Halk Eğitimi Hakkında Rapor*. Ankara: Maarif Basımevi.
- Dokuzuncu Kalkınma Planı*. (2007). Ankara: T.C. Başbakanlık Devlet Planlama Teşkilatı.
- Donat, Nevin. (2008). “2007 yılında günlük gazete satışı 6 milyar adete yaklaştı”. *Cumhuriyet* (21.06.2008).
- Dördüncü Beş Yıllık Kalkınma Planı*. (1979). Ankara: T.C. Başbakanlık Devlet Planlama Teşkilatı.
- Duman, Hasan. (1984). “Beyazıt Devlet Kütüphanesi’nin Dünü-Bugünü-Geleceği”. *Beyazıt Kütüphanesi 100 Yaşında* içinde (1-22). Haz: Hasan Duman. İstanbul: Türk Kütüphaneciler Derneği İstanbul Şubesi.
- “Dünyanın müze başkenti Londra”. (2008). *Milliyet*, 1.3.2008.
- Düstur*. Terrib-i Evvel (I. Tertib) c.2.
- DTP Program*. (2008). <http://www.dtp.org.tr/?sf=icerik&icerikid=227> adresinden 05.05.2008 tarihinde erişildi.
- Ege, Melih. (1979). *Türkiye Büyük Millet Meclisi Kitaplık Müdürlüğü Tarihçesi: Özet*. Ankara: [yayl.y.].
- “Emekliliği gelen İstanbul Umumi Kütüphane Memuru Ebülhayır’ın bir yıldaha çalıştırılması.” (1931). 30..18.1.2. / 30.28..3, 07.06.1931.
- Emsen, Şemim. (1960). “Osmanlı İmparatorluğu Devrinde Türkiye Kütüphaneleri Tarihi”. *Türk Kütüphaneciler Derneği Bülteni* 9 (1-2): 14-35.
- Er, Hamit. (1999). *Osmanlı Devletinde Çağdaşlaşma ve Eğitim*. İstanbul: Rağbet Yayınları.
- Erdem, Tarhan. (2007). “Kapatıldıktan 55 Yıl Sonra Halkevleri”. *Radikal* (19.02.2007).

- Erdem, Tarhan. (1957). "Halkevleri, Dünyaya Örnek Bir Kültür Kuruluşunun Hayatı". *Vazife* 2 (15): 242-252.
- Ergin, Osman. (1943). *Türkiye Maarif Tarihi: İstanbul Mektepleri ve İlim, Terbiye ve Sanat Müesseseleri Dolayısıyla* c.5. İstanbul: Osmanbey Matbaası.
- Ergin, Osman. (1942). *Türkiye Maarif Tarihi: İstanbul Mektepleri ve İlim, Terbiye ve Sanat Müesseseleri Dolayısıyla* c.4. İstanbul: Osmanbey Matbaası.
- Ergin, Osman. (1940). *Türkiye Maarif Tarihi: İstanbul Mektepleri ve İlim, Terbiye ve Sanat Müesseseleri Dolayısıyla* c.2. İstanbul: Osmanbey Matbaası.
- Ergün, Mustafa ve Ali Özdaş. (1997). *Öğretim İlke ve Yöntemleri*. İstanbul: Kaya Matbaacılık.
- Ergün, Mustafa. (1994). *Eğitim Sosyolojisine Giriş*. Ankara: Ocak Yayınları.
- Ersoy, Osman. (1979). "Türkiye'ye Matbaanın Girişi". *Türk Kütüphaneciler Derneği Bülteni* 23 (1-2): 59-66.
- Ersoy, Osman. (1966). *Halk Kütüphaneleri Üzerine Bir Araştırma*. Ankara: Güven Matbaası.
- Ersoy, Osman (1959). *Türkiye'ye Matbaacılığın Girişi ve Basılan Eserler*. Ankara Üniversitesi Dil ve Tarih-Coğrafya Fakültesi Yayınları.
- Erünsal, İsmail E. (1999a). "Osmanlılarda Kütüphane ve Kitap Geleneği". *Osmanlı Ansiklopedisi* c. 11. Kültür ve Sanat. Ankara: Yeni Türkiye Yayınları.
- Erünsal, İsmail E. (1999b). "Osmanlı Kütüphanelerinin Tarihi Gelişimi". *Osmanlı Devleti'nde Bilim, Kültür ve Kütüphaneler* içinde (235-246). Yay Haz: Özlem Bayram [ve diğerleri]. Ankara: Türk Kütüphaneciler Derneği.
- Erünsal, İsmail E. (1991). *Türk Kütüphaneleri Tarihi: Kuruluştan Tanzimata Kadar Osmanlı Vakıf Kütüphaneleri*. Ankara: Atatürk Kültür, Dil ve Tarih Yüksek Kurumu Yayınları.
- Erünsal, İsmail E. (1985). "Osmanlılar'da Kitap ve Kütüphane Geleneği". *Lale* (3): 15-21.
- Erünsal, İsmail E. (1980). "Fatih Devri Kütüphaneleri ve Molla Lütüfi Hakkında Birkaç Not". *İstanbul Üniversitesi Edebiyat Fakültesi Tarih Dergisi* (3): 57-78.

“Eski vakıf kütüphanelerinin Maarif Vekaleti’ne, bunlara ait ödeneğin de maliye vekaleti’ne devri; kütüphanecilerin görevlerinde kalabilmeleri için de düşünülmeyen giderlerden ödenek ayrılması”. (1924). DAGM. CADB. 30..18.1.1 / 10.38..4, 06.08.1924.

“Exhibition attendance figures 2007: Single work by Leonardo attracts over 10,000 a day: For the fourth year the Tokyo National Museum has the highest exhibition attendance, but is only 17th in our list of the most visited museums last year”. (2008). *The Art Newspaper* (March 2008): 24-32.

Eyuboğlu, İsmet Zeki. (2002). *Ortaçağ Düşüncesi: Kilise Babaları-Tanrıbilimin Doğuşu*. İstanbul: Pencere Yayınları.

Fikir ve Sanat Eserleri Kanunu. (1951). *T.C. Resmi Gazete* (13.12.1951, 7981).

Fikir ve Sanat Eserleri Kanunu, Seyahat Acentaları ve Seyahat Acentaları Birliği Kanunu ile Turizmi Teşvik Kanunu ve Bazı Kanunlarda Değişiklik Yapılmasına Dair Kanun. (2007). *T.C. Resmi Gazete* (13.10.2007, 26402).

Genel Kurmay Başkanlığı. (1997). *Atatürkçülük Cilt I*. Ankara: Milli Eğitim Bakanlığı.

Genelge. (1940). Maarif Vekaleti İlk Tedrisat Umum Müdürlüğü, (01.07.1940, 435).

Genelge. (1986). Halk Kütüphanelerinin Kurulması, (31.03.1986, 21).

Genelge 2006/4. (2006).

<http://www.kygm.gov.tr/BelgeGoster.aspx?F6E10F8892433CFF0D262A49C727F232CB7F8168B002C4B1> adresinden 28.03.2008 tarihinde erişildi.

Gerçek, Selim Nüzhet. (1939). *Türk Matbaacılığı I: Müteferrika Matbaası*. İstanbul: İstanbul Devlet Basımevi.

Gökberk, Macit. (1996). *Felsefe Tarihi*. 8. bs. İstanbul: Remzi Kitabevi.

Gökman, Muzaffer. (1952). “Basma Yazı ve Resimleri Derleme Kanunu ve Atatürk’e Ait Bir Hatıra”, *Türk Kütüphaneciler Derneği Bülteni* 1 (2): 111-114.

Gökman, Muzaffer. (1939). *İstanbul Kütüphaneleri ve Bugünkü Vaziyetleri*. İstanbul: [yayl.y.].

- “Günlük gazete ve risalelerle, neşredilecek kitaplar için derleme usulünün tatbiki hakkında kanun tasarısı.” (1926). DAGM. CADB. 30..18.1.1 / 18.20..5, 16.03.1926.
- Gürdal, Oya. (2000). “Yaşamboyu Öğrenme Etkinliği: Enformasyon Okuryazarlığı”. *Türk Kütüphaneciliği* 14 (2): 176-187.
- Halk ve Çocuk Kütüphaneleri Görev ve Çalışma Yönetmeliği. (1981). *T.C. Resmi Gazete* (21.09.1981, 17465).
- Halk ve Çocuk Kütüphaneleri Yönetmeliği. (1982). *T.C. Resmi Gazete* (19.08.1982, 17789).
- Halkevleri Çalışma Talimatnamesi*. (1940). Ankara: Zerbamat Matbaası.
- “Halkevleri kütüphanelerinin çalışma şeklini gösteren tamim”.(1938). DAGM. CADB. 490..1.0.0 / 4.19..55, 06.12.1938.
- “Halkevleri kütüphanelerinin düzenlenmesi”. (1936). DAGM. CADB. 490..1.0.0 / 3.12..34, 21.04.1936.
- “Halkevleri kütüphanelerinin tanzimi”. (1934). DAGM. CADB. 490..1.0.0 / 2.9..6, 12.04.1934.
- Halkevleri Talimatnamesi*. (1932). Ankara: Hakimiyet-i Milliye Matbaası.
- Halkevlerinin 1935 Senesi Faaliyet Raporu Hülasaları*. (1936). [Ankara]: Ulus Matbaası.
- Halkevlerinin 1934 Senesi Faaliyet Raporu Hülasaları*. (1935). [Ankara]: Ulus Matbaası.
- Halkevlerinin 1933 Senesi Faaliyet Raporu Hülasaları*. (1934). Ankara: Hakimiyet-i Milliye Matbaası.
- Halkevleri'nin Doğuşu*. (1971). Ankara: Halkevleri Genel Merkez Yayını.
- Halkevlerinin Kapatılması Kanunu. (1951). *T. C. Resmi Gazete* (11.08.1951, 7882).
- Hamit Zübeyr. (1925). “Kütübanelere Dair”. *Maarif Vekaleti Mecmuası* (4): 24-28.
- Hançerlioğlu, Orhan. (2002). *Felsefe Sözlüğü*. 13. bs. İstanbul: Remzi Kitabevi.

- Harris, Michael H. (1995). *History of the Library in the Western World*. Metuchen, New Jersey.
- Harris, Michael. (1987). *London newspapers in the age of Walpole: A Study of the Origins of the Modern English Press*. Cranbury, NJ: Associated University Presses.
- Hessel, Alfred. (1950). *A History of Library*. Translated by Reuben Peiss. Washington: Scarecrow Press.
- Hızlı, Mefail. (1991). "Osmanlılarda İlk Medreseler ve İlk Müderrisler." *Milli Kültür* (88): 27-31.
- Human Development Report 2007/2008: Fighting Climate Change: Human Solidarity in a Devided World*. (2007). New York, NY: United Nations Development Programme.
- Human Development Report 2006: Beyond Scarcity: Power, Poverty, and the Global Water Crisis*. (2006). New York, NY: United Nations Development Programme.
- Human Development Report 2005: International Cooperation at a Crossroads: Aid, Trade and Security in an Unequal World*. (2005). New York, NY: United Nations Development Programme.
- Hükümetler ve Programları I. Cilt 1920-1960*. (1988). Haz: Nuran Dağlı ve Belma Aktürk. Ankara: TBMM Kütüphane-Dokümantasyon ve Tercüme Müdürlüğü.
- Hükümetler ve Programları II. Cilt 1960-1980*. (1988). Haz: Nuran Dağlı ve Belma Aktürk. Ankara: TBMM Kütüphane-Dokümantasyon ve Tercüme Müdürlüğü.
- Hürriyet ve İtilaf Fırkası Programı ve Nizamnamesi*. (1912). İstanbul: Şems Matbaası.
- IFLA / UNESCO Okul Kütüphaneleri Bildirgesi*. (2008). <http://www.ifla.org/VII/s11/pubs/slm-tr.pdf> adresinden 12.06.2008 tarihinde erişildi.
- Investing in Knowledge: A Five-Year Vision for England's Museums, Libraries and Archives*. (2008). http://www.mla.gov.uk/resources/assets//I/iik_vision_pdf_5032.pdf adresinden 06.06.2008 tarihinde erişildi.

- Işık, Metin. (2000). *İletişimden Kitle İletişime*. Konya: Mikro Yayıncılık.
- İbn Haldun. (1988). *Mukaddime*. Çev: Zakir Kadiri Ugan. Ankara: Milli Eğitim Bakanlığı.
- İbrahim Müteferrika Basımevi ve Bastığı İlk Eserler*. (1979). Edi: Mustafa Akbulut. Türk Kütüphaneciler Derneği: Ankara.
- İhsanoğlu, Ekmeleddin. (1999). “Osmanlı Bilimine Toplu Bakış”. *Osmanlı Ansiklopedisi - Bilim* c.8. (17-24). Ankara: Yeni Türkiye Yayınları.
- İhsanoğlu, Ekmeleddin. (1992). “Tanzimat Öncesi ve Tanzimat Dönemi Osmanlı Bilim ve Eğitim Anlayışı”. *150. Yılında Tanzimat* içinde (335-396). Yay. Hazl. Hakkı Dursun Yıldız. Ankara: Atatürk Kültür, Dil ve Tarih Yüksek Kurumu Türk Tarih Kurumu Yayınları.
- İhsanoğlu, Ekmeleddin (1991). “Modern Bilimlerin Türkiye’ye Girişi”. *75. Yılında Türkiye’de Sosyoloji* içinde (85-124). Yay. Haz: İsmail Coşkun. İstanbul: Bağlam Yayıncılık.
- İhsanoğlu, Ekmeleddin. (1987). “Modernleşme Süreci İçinde Osmanlı Devletinde İlmî ve Mesleki Cemiyetleşme Hareketlerine Genel Bir Bakış”. *Osmanlı İlmî ve Mesleki Cemiyetleri I. Milli Türk Bilim Tarihi Sempozyumu 1987* içinde (1-31). Yay. Hazl: Ekmeleddin İhsanoğlu. İstanbul: İstanbul Üniversitesi Edebiyat Fakültesi.
- İkinci Beş Yıllık Kalkınma Planı*. (1968). Ankara: T.C. Başbakanlık Devlet Planlama Teşkilatı.
- İlkokul Programı 1926-1961*. (1962). Ankara: Milli Eğitim Bakanlığı.
- İlköğretim 1-8. Sınıflar Türkçe, Matematik, Sosyal Bilgiler, Hayat Bilgisi ile Fen ve Teknoloji Dersi Öğretim Programlarında Müze ile Eğitim*. (2008). Ankara: T.C. Milli Eğitim Bakanlığı Talim ve Terbiye Kurulu Başkanlığı. <http://ttkb.meb.gov.tr/yenicalismalar/muze/muze-prmgr.pdf>
- İlköğretim ve Eğitim Kanunu. (1961). *T.C. Resmi Gazete* (12.01.1961, 10705).
- İnalçık, Halil. (2003). *Osmanlı İmparatorluğu Klasik Çağ (1300-1600)*. 3. bs. İstanbul: Yapı Kredi Yayınları.

- İpşirli, Mehmet. (1981). "Hasan Kafi el-Akhisari". *Tarih Enstitüsü Dergisi* 10-11: 239-278.
- İskit, Server R. (2000). *Türkiye’de Neşriyat Hareketleri Tarihine Bir Bakış*. Ankara: Milli Eğitim Bakanlığı.
- İskit, Server. (1943). *Türkiye’de Matbuat İdareleri ve Polirikaları*. İstanbul: Başvekalet Basın ve Yayın Umum Müdürlüğü.
- "İstanbul Beyazıt Kütüphanesi Memuru Ebülhayır'ın emekliliğinin bir yıl ertelenmesi." (1932). DAGM. CADB., 30..18.1.2. / 29.47..15, 25.06.1932.
- İstanbul Darülfünun Kütüphanesi Talimatnamesi*. (1926). İstanbul: Yeni Matbaa.
- "İstanbul Kütüphanelerinde Mevcut Kitapların Defter Olunmasına Dair".(1990). *Kütüphanecilikle İlgili Osmanlıca Metinler ve Belgeler* içinde (381-383). Haz: İsmail E. Erünsal, İstanbul, İstanbul Üniversitesi.
- "İstanbul Kütüphanelerinin Toplu Kataloğuna Dair". (1990) *Kütüphanecilikle İlgili Osmanlıca Metinler ve Belgeler* içinde (384-386). Haz: İsmail E. Erünsal, İstanbul: İstanbul Üniversitesi.
- "İstanbul Milletvekili Bülent Akarcalı'nın, kütüphanelere ilişkin sorusu ve Kültür Bakanı Mustafa İstemihan Talay'ın yazılı cevabı (7/4652)". (2000). *TBMM Tutanak Dergisi* 37, 118'inci Birleşim 26 Haziran 2000 Salı, 21. Dönem 2. Yasama Yılı.
- "İstanbul Üsküdar'daki Şemsi Paşa Medresesi'nin kütüphane olarak kullanılması için Milli Eğitim Bakanlığı'na tahsisi". (1947). DAGM. CADB., 30..18.1.2. / 113.33..16, 16.05.1947.
- "İstanbul ve bilad-ı selasede bulunan vakıf kütüphanelerinde mevcut kitapların tür ve adetleri". DAGM.BOA. -1/-1/21346, Ev.d.
- "İstanbul'da bazı cami ve kütüphanelerdeki kıymetli eserlerle Musaf-ı Şeriflerin çalınıp Avrupalı antikacılara satılmaya çalışılması üzerine, eserlerin bir nüshasının Kütübhane-i Umumi'ye konulması ile sair tedbirlerin alınması hakkında". (1885). DAGM. BOA. İ..MVL.. 5/6, 03 Zil'hicce 1302 (13 Eylül 1885).

“İstanbul’da yaptırılacak kütüphane için arsanın Emlak bankasından belediyeye uygun bir bedelle devir edilmesi isteği.” (1941). DAGM. CADB., 30..10.0.0. / 144.31..10, 01.11.1941.

“İstanbul’dan nakledilecek Sillogog ve Esad Efendi kütüphaneleri ile müzesinin Kurşunlu Camii ile Hacı Bayram Camii avlusundaki kütüphaneye konulması.” (1925). DAGM. CADB., 30..18.1.2. / 15.63..9/, 27.09.1925.

İstatistik Göstergeler: Statistical Indicators 1923-2006. (2006). Ankara: T.C. Başbakanlık Türkiye İstatistik Kurumu. http://www.tuik.gov.tr/yillik/Ist_gostergeler.pdf adresinden 06.05.2008 tarihinde erişildi.

İstatistiklerle Türkiye : Turkey in Statistics 2006. (2006). Ankara: T.C. Başbakanlık Türkiye İstatistik Kurumu.

İzmir Vilayeti İstatistik Müdüriyeti. (1921). *İzmir Vilayeti Kütüphaneler İstatistiği.* İzmir: Nafiz Mustafa Matbaası.

Kabacalı, Alpay. (2000). *Başlangıcından Günümüze Türkiye’de Matbaa, Basın ve Yayın.* İstanbul: Literatür Yayıncılık.

Kalkınma Planları, Yıllık Programlar ve İcra Planlarında Kültür. (1989). Haz: K. Gülsen Silindir ve Türkan Memiş. Ankara: Kültür Bakanlığı Araştırma Planlama ve Koordinasyon Kurulu Başkanlığı.

Kaplan, İsmail. (1999). *Türkiye’de Milli Eğitim İdeolojisi.* İstanbul: İletişim Yayınları.

Karal, Enver Ziya. (1999). *Tanzimat-ı Hayriye Devri (1839-1856).* İstanbul: Yeni Gün Haber Ajansı Basın ve Yayıncılık.

Karal, Enver Ziya. (1970). *Osmanlı Tarihi.* c.2. Ankara: Türk Tarih Kurumu.

Karal, Enver Ziya. (1970). *Osmanlı Tarihi.* c.4. Ankara: Türk Tarih Kurumu.

Karayalçın, Yaşar. (1952). “Kütüphanelerimize Umumi Bir Bakış”. *Türk Kütüphaneciler Derneği Bülteni* 1 (1): 1-24.

“Kastamonu, Trabzon ve Hicaz vilayetleriyle Kale-i Sultaniye ve Urfa livalarına kütüphane-i umumi tesisi için mezkur yerlerin 1332 senesine ait hususi

- bütçelerine tahsisat konulması isteği.*” (1915). DAGM. BOA. DH.UMVM. 66/49 26 Cemaziülevvel 1333 (11 Nisan 1915).
- Kazancıgil, Aykut. (2000). *Osmanlılarda Bilim ve Teknoloji*. İstanbul: Ufuk Kitapları.
- Keseroğlu, Hasan. (1989). *Halk Kütüphanesi Politikası ve Türkiye Cumhuriyeti'nde Durum*. İstanbul: Türk Kütüphaneciler Derneği İstanbul Şubesi.
- Koçi Bey Risalesi*. (1994). Haz: Yılmaz Kurt. Ankara: Ecdad Yayınları.
- Kodaman, Bayram. (1980). *Abdülhamit Devri Eğitim Sistemi*. İstanbul: Ötüken Yayınları.
- Koloğlu, Orhan. (1991). “Osmanlı Basımı ve Bilim”. Tanzimat'tan Cumhuriyet'e Bilim. *Tanzimat'tan Cumhuriyet'e Türkiye Ansiklopedisi* c.1. (156-160)
- “Konya'nın Ilgın kazasında bulunan terk edilmiş binanın kütüphane olarak kullanılması.”* (1924). DAGM. CADB., 30..10.0.0. / 144.30..10, 17.06.1924.
- Koşay, Hamit Zübeyr. (1960). “Kütüphanelere Dair I”. *Türk Kütüphaneciler Derneği Bülteni* 9 (1): 36-40.
- Koyré, Alexandre. (2002). *Bilim Tarihi Yazıları*. 3. bs. Çev: Kurtuluş Dinçer. Ankara: TÜBİTAK.
- Kozok, Fırat. (2008). “Bilim ve Teknoloji Bakanlığı kuruluyor”. *Cumhuriyet* 09.01.2008.
- Köprülü Vakfiyesi*. (1678). Köprülü Kütüphanesi Vakfiye no: 4, 25 Safer 1089.
- Köprülü, Orhan F. (1968). “Fransız Akademileri”. *Türk Kültürü* 6 (67): 68-70.
- “Köy enstitüleri kurulması”*. (1940). DAGM. CADB., 30..18.1.2 / 90.23..3, 05.03.1940.
- Köy Enstitülerinin Eğitim ve Öğretimle İlgili İşleri Hakkında 435 Sayılı Genelge. (1940). *Maarif Vekaleti Tebliğler Dergisi* (1 Temmuz 1940) 2 (77): 243.
- Kurt, Yılmaz. (1994). *Koçi Bey Risalesi: Eski ve Yeni Harflerle*. Ankara: Ecdad Yayın-Pazarlama.
- Kuruluşunun 50. Yılında Köy Enstitüleri*. (1990). Ankara: Eği-Der Yayınları.

Kültür İstatistikleri: Cultural Statistics 2005. (2007). Ankara: T.C. Başbakanlık Türkiye İstatistik Kurumu.

Kültür ve Turizm Bakanlığı 2007 Yılı Faaliyet Raporu. (2008). <http://www.kultur.gov.tr/TR/BelgeGoster.aspx?F6E10F8892433CFF7AFBDF5FE2807687D391399D524ADB34> adresinden 14.06.2008 tarihinde erişildi.

Kültür ve Turizm Bakanlığı Yazma Eser Kütüphaneleri Çalışma, Yazma ve Eski Harfli Basma Eserlerden Yararlanma Yönetmeliği. (2003). *T.C. Resmi Gazete* (19.04.2003, 25328).

Kütüphane Haftası Kutlama Yönetmeliği. (1982). *T.C. Resmi Gazete* (06.03.1982, 17625).

Kütüphane türüne göre kütüphaneden yararlanan kişi, kayıtlı üye sayısı, 1997-2006. (2008). http://www.tuik.gov.tr/VeriBilgi.do?tb_id=15&ust_id=5 adresinden 04.05.2008 tarihinde erişildi.

Kütüphane türüne göre kütüphane, kitap ve kitapdışı materyal sayısı, http://www.tuik.gov.tr/VeriBilgi.do?tb_id=15&ust_id=5 adresinden 04.05.2008 tarihinde erişildi.

Kütüphaneler Komitesi Raporu. (1961). Ankara: Milli Eğitim Bakanlığı.

Kütüphaneler ve Yayınlar Genel Müdürlüğü 2007 Yılı İstatistikleri 1997-2006. (2007). <http://www.kygm.gov.tr/BelgeGoster.aspx?F6E10F8892433CFF0D262A49C727F232C312D1DD2E9EA986> adresinden 04.05.2008 tarihinde erişildi.

“Kütüphanelerde bulunan kitapların tasnifi ile meşgul olan Ali Fethi Efendiye atıye-i seniyye verilmesi ve rütbesinin terfii”. (1854). DAGM. BOA. A.AMD. 60/53 (1854).

Kütüphanelere Mahsus Ayniyat Talimatnamesi Tatbikatı. (1956). Ankara: Maarif Vekaleti.

“Kütüphanelerin Suret-i İdaresi Hakkında Neşr İdilen Talimatnamenin Suretidir” (2006). Transkribe eden: Hakan Anameriç. *Osmanlıca Metinler: Kütüphanecilik ve Çeşitli Alanlara Ait Belgelerin Transkripsiyonu* içinde (64-69): Edi: Fatih Rukancı ve Hüseyin Odabaş. Ankara: Ankara Üniversitesi.

Kütüphanelerle Toplumun Kaynaştırılması İle İlgili Yapılan Çalışmalar. (2007).
<http://kygm.kultur.gov.tr/BelgeGoster.aspx?F6E10F8892433CFF4497A73B597516EAC112613E4DF20E8E> adresinden 04.05.2008 tarihinde erişildi.

Labarre, Albert. (1994). *Kitabın Tarihi*. İstanbul: İletişim Yayınları.

Lazar, Judith. (2001). *İletişim Bilimi*. Çev: Cengiz Anık. Ankara: Vadi Yayınları.

Lise Kütüphanecilik Dersi Öğretim Programı. (1999). Ankara: T.C. Milli Eğitim Bakanlığı Talim ve Terbiye Kurulu Başkanlığı.
<http://ttkb.meb.gov.tr/indir/ttkb/programlar/lise/Kutuphanecilik23.pdf>

Lise ve Orta Mektepler Talimatnamesi. (1927). İstanbul: Maarif Vekaleti.

“Litoğrafya tezgahları hakkında hazırlanan matbaa nizamnamesinin uygulamaya konulması.”. (1857). DAGM. BOA. İ..MVL.. 367/6095, 12 Cemazi’ül-ahir 1273 (8 Ocak 1857).

Maarif İstatistikleri No. 26, 1923-1932. (1933). İstanbul: Devlet Matbaası.

Maarif İstatistikleri 1933-1934: Halk Okuma Odaları ve Umumi Kütüphaneler İstatistiği. (1935). İstanbul, Devlet Matbaası.

Maarif-i Umumi Nezareti İdaresinde Bulunan Mekatib-i İbtidaiye, Rüşdiye, İdadiye, Aliye ile Mekatib-i Hususiye ve Ecnebiyyenin ve Dersaadetde Tahrir-i İcra Kılınan ve Taşrada Mevcud Bulunan Kütübhanelerin İstatistiği: 1310-1311 Sene-i Dersiyeye-i Maliyesine Mahsusdur. Dersaadet: Matbaa-ı Amire.

Maarif-i Umumi Nezareti İdaresinde Bulunan Mekatib-i İbtidaiye, Rüşdiye, İdadiye, Aliye ile Mekatib-i Hususiye ve Ecnebiyyenin ve Dersaadetde Tahrir-i İcra Kılınan ve Taşrada Mevcud Bulunan Kütübhanelerin İstatistiği: 1311-1312 Sene-i Dersiyeye-i Maliyesine Mahsusdur. (1901). Darü’l-Hilafetü’l-Aliyye: Matbaa-ı Amire.

“*Maarif-i Umumiye Nizamnamesi*”. (1869). DAGM. OADB., Y..EE.. 112/6, 24 Cemazi’ül-evvel 1286 (1 Eylül 1869).

MacFarlane, Charles. (1829). *Constantinople in 1828: A Residence of Sixteen Months in the Turkish Capital and Provinces: With an Account of the Present State of the Naval and Military Power, and of the Resources of the Ottoman Empire.* London: Saunders and Otley.

- “Mahall-i metruke dahilinde muattıl kalan kütüphanelerdeki eserlerin Dersaadete nakli”. (1882). DAGM. BOA. İ.H.D 860/68882, 7 Zil’kade 1299 (20 Eylül 1882).
- Mahmud Cevad İbnü’ş-Şeyh Nafi. (2001). *Maarif-i Umumiye Nezareti Tarihçe-i Teşkilat ve İcraatı: XIX. Asır Osmanlı Maarif Tarihi*. Haz: Taceddin Kayaoğlu. Ankara: Yeni Türkiye Yayınları.
- Mahmud Cevad İbnü’ş-Şeyh Nafi. (1922). *Maarif-i Umumiye Nezareti Tarihçe-i Teşkilat ve İcraatı: XIX. Asır Osmanlı Maarif Tarihi*. İstanbul: Amire Matbaası.
- Makdisi, George. (2004). *Ortaçağ’da Yüksek Öğretim: İslam Dünyası ve Hıristiyan Batı*. Çev: Ali Hakan Çavuşoğlu ve Hasan Tuncay Başoğlu. İslam: Gelenek Yayınları
- McClellan, James ve Harold Dorn. (2006). *Dünya Tarihinde Bilim ve Teknoloji*. Çev: Ankara: Arkadaş Yayınevi.
- Mehmed Esad. (1895/1896). *Mirat-ı Mühendishane-i Berr-i Hümayun*. İstanbul: Karabet Matbaası.
- “Memalik-i Mahrusa-i Şahaneye Duhul ve İntişarı Memnu Bulunan Kütüb ve Resail-i Muzirrenin Esamisini Mübeyyin Cetveldir: Catalogue Des Livres et des Brouchures dont l’Entrée dans l’Empire Ottoman a été Interdite. (1901). İstanbul: Amire Matbaası.
- Mesleki Eğitim Kanunu. (1986). *T.C. Resmi Gazete* (19.06.1986, 19139).
- MHP Program*. (2008). <http://www.mhp.org.tr/program/program0.php> adresinden 05.05.2008 tarihinde erişildi.
- “Milli Eğitim Bakanlığı Bütçesi’nden kütüphaneler faslına aktarma yapılması.” (1927). DAGM. CADB., 30..10.0.0 / 20.115..7, 20.01.1927.
- “Milli Eğitim Bakanlığı’nın hükümet programlarında yer alan köy okulları ve ilkokul yapımı, öğretim ve öğretmen işleri, Üniversiteler, milli kütüphane, güzel sanatlar, beden terbiyesi konularında rapor.” (1947). DAGM. CADB., 30..10.0.0 / 14.81..7, 11.02.1947.
- Milli Eğitim Bakanlığının Teşkilat ve Görevleri Hakkında Kanun. (1992). *T.C. Resmi Gazete* (12.5.1992, 21226 Düzeltme: 27.5.1992, 21240).

Milli Eğitim Genel Kitaplıklar ve Müzeler ile Halkevleri Odaları ve Okuma Odaları Kitaplıkları İstatistikleri. (1947). Ankara: Başbakanlık İstatistik Genel Müdürlüğü.

Milli eğitim istatistikleri Milli, Halk, Çocuk, Üniversite ve Okul Kütüphaneleri 1959-1968. (1972). Ankara: Devlet İstatistik Enstitüsü.

Milli Eğitim Temel Kanunu. (1973). *T.C. Resmi Gazete* (24.06.1973, 14574).

“*Milli Kütüphane*”. (2007). Transkribe eden ve sadeleştiren: Hakan Anameriç
Osmanlıca Belgelerde Kütüphaneciliğimiz içinde (177-181). Edi: Fatih Rukancı
ve Hakan Anameriç. Ankara: Türk Kütüphaneciler Derneği.

Milli Kütüphane Kanunu. (1950). *T.C. Resmi Gazete* (23.03.1950, 5623).

“*Milli Kütüphane'nin kuruluş kanun tasarısı*”. (1950). DAGM. CADB., 30..18.1.2 /
121.108..3, 23.02.1950.

MLA About Us. (2008). <http://www.mla.gov.uk/aboutus/> adresinden 15.06.2008 tarihinde erişildi.

Muallim M. Cevdet. (1914). “Darümuallimin Kütüphanesi, Müzesi ve Tedrisat Mecmuası”. *Tedrisat Mecmuası* (32).

“*Mukaddemce Babialide vuku bulan teşrif-i hazret-i cihandaride Meclis-i Vala'da kıraat olunan mübarek hatt-ı hümayun mantuk-ı celili üzre mamuriyet-i mülk ve tebaa hakkında bazı mevad-ı tesisiyeyi şamil Meclis-i Vala mezkurdan yazılan üç bend ve bir kıta mazbatanın takdimine dair tezkire-i samiye*”. (1845). DAGM. BOA. İ.MSM. 3/44, 26 Muharrem 1261 (4 Şubat 1845).

“*Mülga Şeriyeye Vekaleti'ne ait kütüphanenin Darülfünun'a devredilmesi.*” DAGM. CADB. 144.30.8 / 30. 10.0.0., 19.03.1924

“Müzelere, Liselere ve Kütüphanelere Gönderilen Kitap ve Mecmuaların Alındıklarına Dair Gönderilecek Alındı Altı hk.”. (1951). *T.C. Milli Eğitim Bakanlığı Tebliğler Dergisi* 14 (657): 68.

Nafi Atuf. (1931). *Türk Maarif Tarihi I.* İstanbul: [yayl.y.].

- Necipoğlu, Gülrü. (1991). *Architecture, Ceremonial, And Power. The Topkapı Palace in the Fifteenth and Sixteenth Centuries*. New York: The Architectural History Foundation, Inc.
- Newton, Isaac. (1998). *Doğal Felsefenin Matematiksel İlkeleri*. Çev: Aziz Yardımlı. İstanbul: İdea Yayınları.
- NOP World Culture Score (TM) Index Examines Global Media Habits...Uncovers Who's Tuning In, Logging On and Hitting the Books*. (June 15, 2005). http://www.marketresearchworld.net/index.php?option=com_content&task=view&id=102&Itemid=48 adresinden 23.08.2006 tarihinde erişildi.
- Nuhoğlu, Hidayet. (1999). "Müteferrika Matbaası ve Bazı Mülahazalar". *Osmanlı Ansiklopedisi Düşünce* c. 7. Ankara: Yeni Türkiye Yayınları.
- Nuhoğlu, Hidayet Yavuz. (1979). "Müteferrika Matbaasının Kurulması İçin Verilen Fetva Üzerine". *Türk Kütüphaneciler Derneği Basım ve Yayıncılığımızın 250. Yılı Bilimsel Toplantısı 10-11 Aralık 1979, Ankara Bildiriler* içinde (119-126). Ankara: Türk Kütüphaneciler Derneği.
- Okul Kütüphaneleri Yönetmeliği. (2001). *T.C. Resmi Gazete* (22.08.2001, 24501).
- Okul Kütüphaneleri Yönetmeliği. (1976). *T.C. Resmi Gazete* (26.08.1976, 15689).
- Okul Kütüphaneleri Yönetmeliği*. (1959). Ankara: Maarif Vekaleti.
- Oldroyd, Peter. (1994). "Kırsal Kesimlerde Halk Kütüphanesi Hizmetlerinin Yaygınlaştırılması". Çev: Neslihan Uraz. *Türk Kütüphaneciliği* 8 (1): 47-58.
- Ollé, James G. (1971). *Library History: An Examination Guidebook*. London: Clive Bingley.
- Onur, Vedat. (1982). "Encümen-i Daniş (1) İlk Türk Bilim Akademisi 1851-1862". *Mülkiyeliler Birliği Dergisi* (68-69): 28-31.
- "Ordu ilinde açılan kütüphane". (1926). DAGM. CADB. 30..10.0.0 / 144.30..15, 11.10.1926.
- "Osmanlı İttihad ve Terakki Cemiyetinin 1329 Senesi Siyasi Programı. (1911). [y.y.]: [yayl.y.]

- “Osmanlı İttihad ve Terakki Cemiyeti Program ve Nizamnamesidir. (1917). İstanbul: Tanin Matbaası.
- Ötüken, Adnan. (1957). “Türkiye’de Kütüphanecilik Öğretiminin Tarihçesi”. *Türk Kütüphaneciler Derneği Bülteni* 6 (1-2): 1-35.
- Özankaya, Özer. (1975). *Toplumbilim Terimleri Sözlüğü*. Ankara: Türk Dil Kurumu.
- Özarslan, Selim. (2006). “Artuklular Döneminde Kelam İlmi ve Kelamcılar”. *Kelam Araştırmaları* 4 (1): 63-72.
- Özel Öğretim Kurumları Kanunu. (2007). *T.C. Resmi Gazete* (14.02.2007, 26434).
- Öztürk, Serdar. (2005). “Osmanlı İmparatorluğu’nda Kamusal Alanın Dinamikleri”. *Gazi Üniversitesi İletişim Fakültesi Dergisi* (21): 95-124.
- Parpola, Simo. (1983). “Assyrian Library Records”. *Journal of Near Eastern Studies* 42 (1): 1-29.
- Peng, Tzy C. and I. Yao Shen. (2003). “The Worldwide Developments of Libraries”. *Chinese American Forum* 19 (1): 32-34.
- Polat, Coşkun. (1999). *Başlangıcından Günümüze Ülkemizde Derleme Çalışmaları*. Ankara: Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü. (Yayımlanmamış Yüksek Lisans Tezi).
- Potts, D.T. (2005). “Before Alexandria: Libraries in the Ancient Near East” in *The Library of Alexandria: Centre of Learning in the Ancient World* (19-33). Edited by Roy McLeod. London; New York: I.B. Tauris.
- Resmi Ceride III*. (1925). Ankara: Matbuat ve İstihbarat Umum Müdürlüğü. (19 Kanun-ı Evvel 1341 - 19 Aralık 1925).
- “Robert Koleji arazisinde kütüphane binası inşasına izin verilmesi.” (1930). DAGM. CADB. 30..18.1.2 / 16.84..10, 30.11.1930.
- Rukancı, Fatih ve Hakan Anameriç. (2006). “Libraries as Scientific, Educational and Cultural Institutions in the Ottoman Empire (XIV. - XVII. Centuries)”. *Libri* 56 (4): 252-263.
- Rukancı, Fatih ve Hakan Anameriç. (2004). “Ortaçağda İlk Üniversiteler: Studium Generale”. *Felsefe Dünyası* 2004/1 (39): 170-186.

- Russell, Bertrand. (1963). *Din ile Bilim*. Çev: Akşit Göktürk. İstanbul: Elif Yayınları.
- Sakaoğlu, Necdet. (2000). *Bu Mülkün Sultanları: 36 Osmanlı Padişahı*. İstanbul: Oğlak Yayıncılık ve Reklamcılık.
- Sason Efendi. (1911). *Meclis-i Mebusan Kütüphanesi Hakkında Rapor*. [İstanbul]: Meclis-i Mebusan Matbaası.
- Sayılı, Aydın. (1985). “Batılılaşma Hareketimizde Bilimin Yeri ve Atatürk”. *Erdem* 1 (2): 309-408.
- Sayılı, Aydın. (1963). “Orta Çağ İslam Dünyasında İlmi Çalışma Temposundaki Ağırlaşmasının Bazı Temel Sebepleri (Avrupa ile Mukayese)”. *Araştırma* I, 1963’ten ayrı basım. Ankara: Felsefe Araştırmaları Enstitüsü, Dil ve Tarih-Coğrafya Fakültesi.
- Sefercioğlu, Necmeddin. (2000). “Osmanlı Döneminde Kütüphaneler”. *Türk Yurdu* 19-20 (148-149): 225-229.
- Sefercioğlu, Necmeddin. (1981). “Atatürk, İnkılapları ve Kütüphaneciliğimiz”. *Türk Kütüphaneciler Derneği Bülteni* 3 (2): 49-56.
- Sekizinci Beş Yıllık Kalkınma Planı*. (2000). Ankara: T.C. Başbakanlık Devlet Planlama Teşkilatı.
- Sevük, İsmail Habib. (1940). *Avrupa ve Biz: Garbtan Tercümeleler 1-2*. İstanbul: Remzi Kitabevi.
- “Sinop Milletvekili Dr. Rıza Nur tarafından kurulan Milli Kütüphane'nin giderlerini karşılamak üzere 250 dönüm hazine arazisinin temliki.” (1926). 30..18.1.1. / 3002 / 146-23, 10.01.1926.
- Soysal, Özer. (2007). *Türk Kütüphaneciliği: Bilginin Yazgısı*. Ankara: Türk Kütüphaneciler Derneği.
- Soysal, Özer. (1998). *Türk Kütüphaneciliği: Belgeler: Geleneksel Yapıdan Yeniden Yapılanışa*. c.1. Ankara: T.C. Kültür Bakanlığı.
- Soysal, Özer. (1998). *Türk Kütüphaneciliği: Belgeler: Kütüphane Türleri, Görevlendirme, İlkeleri*. c.2. Ankara: T.C. Kültür Bakanlığı.

- Soysal, Özer. (1998). *Türk Kütüphaneciliği: Derme, Derleme, Yönetim - Yasama - Siyaset ve Kütüphane, Basın'da "Kütüphane" / Anadolu'da "Milli Kütüphane"*, *Mevzuat : Ek IV - X. c.3.* Ankara: Kültür Bakanlığı Kütüphaneler Genel Müdürlüğü.
- Soysal, Özer. (1998). *Türk Kütüphaneciliği: Belgeler: Yazıtlar / Yapı : Ek III / 1 : XI - XVIII. Yy. ilk yarı.* c.4. Ankara: T.C. Kültür Bakanlığı.
- Soysal, Özer. (1998). *Türk Kütüphaneciliği: Belgeler: Yazıtlar / Yapı : Ek III / 2 : XVIII.Yy.İlk yarı - XIX.Yy. İlk çeyrek.* c.5. Ankara: T.C. Kültür Bakanlığı.
- Soysal, Özer. (1998). *Türk Kütüphaneciliği: Belgeler: Yazıtlar/Yapı (Ek III/3) XIX. Yy. İlk Çeyrek - XX. Yy. İlk Çeyrek* c.6. Ankara: T.C: Kültür Bakanlığı.
- Soysal, Özer. (1987). "Cumhuriyet ve Kütüphaneciliğimiz 1923'ten 1963'e", *Kütüphanecilik Dergisi* (1): 173-78.
- Soysal, Özer. (1981). "XIX. ve XX. Yüzyıllar Osmanlı Siyaal Yaşamının Kütüphane Kurumunu Etkileyen İki Olgu". *VIII. Türk Tarih Kongresi Bildirileri* içinde (1113-1125). Ankara: Türk Tarih Kurumu.
- Soysal, Özer. (1969a). *Türkiye 'de Okul Kütüphanesi.* Ankara: Türk Kütüphaneciler Derneği.
- Soysal, Özer. (1969b). *Çağdaş Eğitim ve Türkiye 'de Okul Kütüphanesi.* Ankara: Güven Matbaası.
- "Şahısların elinde bulunan kıymetli eser ve yazmaların ihracının yasaklanması, bunların müze ve kütüphaneler için satın alınması ve bu konuda suç işleyenlerin cezalandırılması için gereken kanunun Maarif Vek. hazı." (1925). DAGM. CADB., 30..18.1.1 / 15.55..8, 26.08.1925.
- Şehsuvaroğlu, Bedi N. (1978). "Tarihte ve Bizde Kütüphaneler". *Türk Kütüphaneciler Derneği Bülteni* 27 (1): 1-9.
- Şemseddin Sami. (1989). *Kamus-ı Türki.* Ankara: Çağrı Yayınları.
- Tanilli, Server. (1998). *Yüzyılların Gerçeği ve Mirası. c.3. 16-17. Yüzyıllar: Kapitalizm ve Dünya.* İstanbul: Adam Yayınları.

- TBMM Kütüphanesi'nin Kuruluş Süreci ve İlk Sınıflama Çalışmaları: Büyük Millet Meclisi Kütüphanesi Fihristi: Mukaddime.* (2004). Haz: Fatih Rukancı ve Hakan Anameriç. Ankara: TBMM Kültür, Sanat ve Yayın Kurulu Yayınları.
- T.C. Anayasası.* (2006). Ankara: Bilgi Yayınevi.
- T.C. Anayasası.* (1961). Ankara: Bilgi Yayınevi.
- T.C. Kültür ve Turizm Bakanlığı Basma Yazı ve Resimleri Derleme Müdürlüğü 2006 Yılında Derlenen Kitapların İstatistiği.* (2007). [Ankara]: [Kültür ve Turizm Bakanlığı]. (Metin fotokopidir).
- T.C. Kültür ve Turizm Bakanlığı Basma Yazı ve Resimleri Derleme Müdürlüğü 2004 Yılında Derlenen Kitapların İstatistiği.* (2005). [Ankara]: [Kültür ve Turizm Bakanlığı]. (Metin fotokopidir).
- T.C. Kültür ve Turizm Bakanlığı Basma Yazı ve Resimleri Derleme Müdürlüğü 2003 Yılında Derlenen Kitaplar İstatistiği.* (2004). [Ankara]: [Kültür Bakanlığı]. (Metin fotokopidir).
- T.C. Kültür Bakanlığı Basma Yazı ve Resimleri Derleme Müdürlüğü 2002 Yılında Derlenen Kitaplar İstatistiği.* (2003). [Ankara]: [Kültür Bakanlığı]. (Metin fotokopidir).
- T.C. Kültür Bakanlığı Basma Yazı ve Resimleri Derleme Müdürlüğü 2001 Yılında Derlenen Kitaplar İstatistiği.* (2002). [Ankara]: [Kültür Bakanlığı]. (Metin fotokopidir).
- T.C. Kültür Bakanlığı Basma Yazı ve Resimleri Derleme Müdürlüğü 2000 Yılında Derlenen Kitaplar İstatistiği.* (2001). [Ankara]: [Kültür Bakanlığı]. (Metin fotokopidir).
- Tekeli, İlhan ve Sevim İlkin. (1999). *Osmanlı İmparatorluğu'nda Eğitim ve Bilgi Üretim Sisteminin Oluşumu ve Dönüşümü.* Ankara: TTK.
- Tekeli, Sevim. (1963). "Alat-ı Rasadiye Li Zic-i Şehinşahiye". *Araştırma* 1: 71-122.
- Tekeli, Sevim. (1958). "Nasirüddin, Takiyüddin ve Tycho Brahe'nin Rasat Aletlerinin Mukayesesi". *A.Ü. Dil ve Tarih-Coğrafya Fakültesi Dergisi* 15 (3-4): 301-308

- Tekke ve Zaviyelerle Türbelerin Seddine ve Türbedarlıklar ile Birtakım Unvanların Men ve İlğasına Dair Kanun. (1925). *T.C. Resmi Gazete* (13.12.1925, 243).
- “Tekke, zaviye, cami ve mescitlerdeki sanat eserleri ve eşyanın koruma altına alınması”. (1925). DAGM. CADB., 51..0.0.0 / 2.6..7 11.10.1925.
- Temir, Ahmet. (1968). “Alman Akademileri”. *Türk Kültürü* 6 (67): 471-476.
- Tepe, Harun. (1999). “Viyana Çevresi Filozoflarında Doğrulama ve/veya Onaylama”. *Hacettepe Üniversitesi Edebiyat Fakültesi Dergisi* 16 (2): 1-10.
- “Tervic-i ulum-u fünun-ı mütenevvia maksadıyla Darülfünun'un sonunda yapılması kararlaştırılan Encümen-i Daniş'in suret-i teşekkülüne dair”. (1851). DAGM. BOA. İ..MVL. 208/6740, 4 Cemaziyülevvel 1267 (4 Şubat 1845).
- Tevhid-i Tedrisat Kanunu. (1924). *T. C. Resmi Gazete* (06.03.1924, 63).
- Tezcan, Mahmut. (1997). *Eğitim Sosyolojisine Giriş*. Ankara: [yayl.y.].
- Thompson, Westfall R. (1957). *The Medieval Library*. New York: Haffner.
- Thompson, Lawrence S. (1952). *Türkiye’de Kütüphaneleri Geliştirme Programı*. [Ankara]: Milli Eğitim Bakanlığı.
- Tonguç, İsmail Hakkı. (1976). *Mektuplarla Köy Enstitüsü Yılları*. İstanbul.
- Topdemir, Hüseyin Gazi. (2002a). “Kuhn ve Bilimsel Devrimlerin Yapısı Üzerine Bir Değerlendirme”. *Felsefe Dünyası* (36): 45-61.
- Topdemir, Hüseyin Gazi. (2002b). *İbrahim Müteferrika ve Türk Matbaacılığı*. Ankara: T.C. Kültür Bakanlığı.
- Tunaya, Tarık Zafer. (1998). *Türkiye’de Siyasi Partiler: Cilt I Meşrutiyet Dönemi 1980-1918*. İstanbul: İletişim Yayınları.
- Tunaya, Tarık Zafer. (1998). *Türkiye’de Siyasi Partiler: Cilt II Mütareke Dönemi 1918-1922*. İstanbul: İletişim Yayınları.
- Türk Harflerinin Kabul ve Tatbiki Hakkında Kanun. (1928). *T.C. Resmi Gazete* (1030, 3.11.1928).
- Türkçe Sözlük*. (2004): Ankara: TDK.

- Türkiye Büyük Millet Meclisi Kütüphanesi'nin Çağdaş Düzeyde Enformasyon Hizmeti Vermeye Yatkın Bir Düzeye Nasıl ve Ne Gibi Olanaklarla Getirilebileceği Hakkında Rapor.* (1974). Haz: Osman Tekin Aybaş. Ankara: Türkiye Bilimsel ve Teknik Araştırma Komisyonu.
- Türkiye İstatistik Yıllığı-Turkey's Statistical Yearbook 2007.* (2008). Ankara: TÜİK. <http://www.tuik.gov.tr/yillik/yillik.pdf> adresinden 07.05.2008 tarihinde erişildi.
- Türkiye Gerçeği: Okumama Alışkanlığı: Türkiye'nin Okuma Alışkanlığı Karnesi Eylül 2006: Niçin Okumuyoruz? Okuyan Bir Toplum Haline Nasıl Geliriz?.* (Eylül 2006). <http://www.cocukvakfi.org.tr/soru2.htm> adresinden 25.06.2007 tarihinde erişildi.
- Türkiye Kütüphaneleri Rehberi.* (1957). Ankara: Milli Kütüphane.
- "*Türkiye Okuyor Projesi*". (2008). <http://www.haberler.com/turkiye-okuyor-projesi-haberi/> adresinden 20.05.2008 tarihinde erişildi.
- "Umumi Kütüphane fihristlerinin tanzimi hakkında tamim." (1939). *Maarif Vekaleti Tebliğler Dergisi* 2 (23 Birinciteşrin 1939, 43): 59.
- Unan, Fahri. (1999). "Osmanlı Medreselerinde İلمي Verimi ve İlim Anlayışını Etkileyen Amiller". *Türkiye Günlüğü* (58): 95-105.
- Unat, Yavuz. (2002). "Takiyüddin ve İstanbul Gözlemevi (Rasathanesi)". *Türkler*, c. 11, (277-288). Edi: Hasan Celâl Güzel, Kemal Çiçek, Salim Koca. Ankara: Yeni Türkiye Yayınları.
- Ural, Şafak. (1998). *Bilim Tarihi*. İstanbul: Kırkambar Yayınları.
- Uzunçarşılı, İsmail Hakkı. (1982). *Osmanlı Tarihi* c.4/1. Ankara Türk Tarih Kurumu.
- Uzunçarşılı, İsmail Hakkı. (1965). *Osmanlı Devletinde İلميye Telkilatı*. Ankara: TTK.
- Üçüncü Beş Yıllık Kalkınma Planı.* (1973). Ankara: T.C. Başbakanlık Devlet Planlama Teşkilatı.
- Ülken, Hilmi Ziya. (1999). *Türkiye'de Çağdaş Düşünce Tarihi*. İstanbul: Ülken Yayınları.

- “Üniversitelerin yeni öğretim yılında ihtiyaç duydukları çeşitli araç-gereç ve kitapların biran evvel karşılanmasını isteyen İsmet İnönü'nün telgrafı.” (1934). DAGM. CADB., 30..10.0.0 / 143.26..4, 06.08.1934.
- Ünver, Süheyl A. (1972). “Edirne’de II. Murat’ın Kurduğu Üç Kütüphane”. *Güney-Doğu Avrupa Araştırmaları Dergisi* (1): 255-256.
- Ünver, A. Süheyl. (1965). İstanbul Rasathanesi. Ankara: TTK.
- Ünver, Süheyl A. (1952). “İkinci Selim’e Kadar Osmanlı Hükümdarlarının Hususi Kütüphaneleri Hakkında”. *IV. Türk Tarih Kongresi 10-14 Kasım Ankara* içinde (294-312). Ankara: TTK.
- “Vakıf tekke, zaviye, cami ve mescitlerdeki antika eşyaların korunmalarına itina gösterilmesi.” (1925). DAGM. CADB., 51..0.0.0 / 13.110..16, 29.06.1925.
- Watson, James and Anne Hill. (1984). *A Dictionary of Communication and Media Studies*. London: Edward Arnold Publishers.
- Weber, Johannes. (2006). “Strassburg, 1605: the Origins of the Newspaper in Europe”. *German History* 24 (3): 387-421.
- Westfall, Richard S. (2004). *Modern Bilimin Oluşumu*. 14. bs. Çev: İsmail Hakkı Duru. Ankara TÜBİTAK.
- “Yabancı postalarla yurda sokulan muzır neşriyatın meni hususunda gerekli tedbirlerin alınması gerektiği”. (1888). DAGM. BOA. DH. MKT. 1505/56. 20 Şaban 1305.
- “Yaş haddinden emekliliği gelen İstanbul Umumi Kütüphanesi memuru Ebu'lhayır'ın bir müddet daha görevine devam etmesi.” (1930). DAGM. CADB., 30..18.1.2. / 10.24..4, 30.04.1930.
- “Yaş haddinden emekliliği gelen Kastamonu Memleket Kütüphanesi memuru Hafız Nuri'nin, bir yıl daha göreve devamı”. (1932). 30..18.1.2 /32.78..7, 19.12.1932.
- Yazıcı, Mustafa. (1969). *Türklerde Kütüphanecilik*. Ankara: Uygur Matbaası.
- Yedinci Beş Yıllık Kalkınma Planı*. (1996). Ankara: T.C. Başbakanlık Devlet Planlama Teşkilatı.

- Yedinci Büyük Kurultay'da Halkevleri ve Halkodaları. (1947). *Ülke Halkevleri Dergisi* 1 (12 Aralık 1947): 17-21.
- "Yılda 6 saat okuyoruz". *Cumhuriyet*. (22 Nisan 2008).
- Yıldırım, Cemal. (2003). *Bilim Tarihi*. 8. bs. İstanbul: Remzi Kitabevi.
- "Yıldız Kütüphanesi'nin daha faydalı olabilmesi için Darülfünun Kütüphanesi'ne devri." (1924). DAGM. CADB. 30..18.1.1 / 10.28..2., 01.06.1924.
- "Yıldız Kütüphanesi'nin eşya ve mefruşatı ile birlikte Darülfünun'a devri." (1924). DAGM. CADB. 30..18.1.1. / 11.43..3, 10.09.1924.
- Yıldız, Nuray. (1985). *Eskiçağ Kütüphaneleri*. İstanbul: İstanbul Üniversitesi.
- Yılmaz, Bülent. (2004). *Türkiye'de Eğitim Politikası ve Kütüphaneler*. Ankara: Türk Kütüphaneciler Derneği Ankara Şubesi.
- Yılmaz, Bülent. (1998). "Halk Kütüphaneleri-Okul Kütüphaneleri Arasında İşbirliği ve Türkiye'de Durum". *Türk Kütüphaneciliği* 12 (2): 110-130.
- Yılmaz, Bülent. (1996). *Halk Kütüphanesi Kullanımı: Sosyo-Ekonomik Bir Çözümleme*. İstanbul: Türk Kütüphaneciler Derneği İstanbul Şubesi.
- Yılmaz, Ejder. (2001). *Hukuk Sözlüğü*. Ankara: Yetkin Yayınları.
- "Yozgat'taki vakıf Şeyh Necdi Mescidi'nin kütüphane yapılmak üzere Milli Eğitim Bakanlığı'na satılması". DAGM. CADB. 30..18.1.2. / 126.59..5, 31.07.1951.
- Yusuf Ağa Kütüphanesi Vakfiyesi*. (1801). Milli Kütüphane Mikrofilm Arşivi. No: A 2106.
- Yücel, Yaşar. (1988). *Osmanlı Devlet Teşkilatına Dair Kaynaklar: Kitab-ı Müstetab - Kitabı Mesalihi'l Müslimin ve Menafi'il Müminin - Hırzül-Mülük*. Ankara: Türk Tarih Kurumu.
- "Ziraat Enstitüsü ve şubeleri için Avrupa'ya sipariş edilmiş olan alet, tedris vasıtaları makine, kitap ve kütüphane malzemesinin kontenjan harici memlekete sokulması." (1933). DAGM. CADB. 30..18.1.1. / 39.65..17, 18.09.1933.
- Zorunlu İlköğretim Çağı Dışında Kalmış Okuma-Yazma Bilmeyen Vatandaşların, Okur-Yazar Duruma Getirilmesi veya Bunlara İlkokul Düzeyinde Eğitim

Öğretim Yaptırılması Hakkında Kanun. (1983). *T.C. Resmi Gazete* (18.6.1983, 18081).

ÖZET

Osmanlı Devleti de XIX. yüzyılın ikinci çeyreğinden yani Tanzimat Dönemi'nden itibaren Batı'ya doğru açılım ve aydınlanma dönemi içerisine girmiş, Tanzimat ve Islahat Fermanları, I. ve II. Meşrutiyet dönemleri ile Batı kültürü ve düşünce sistemi Osmanlı Türk toplumu içerisine de aktarılmaya çalışılmıştır. Ancak Osmanlı Devleti'nin içinde bulunduğu siyasi, ekonomik ve askeri durum bu aydınlanma politikasını tam anlamıyla yerine getirememesine ve bu etkinin belirli bir zümre içerisine yerleşmesine neden olmuştur. Eğitimin özellikle askeri alana yönlendirilmesi, kaynakların yine bu alana göre hazırlanması, bilginin dar bir alana sıkışmasına ve halkın gereksinim duyduğu bilgilere erişememesine neden olmuş, edebiyat ve basın (gazete ve dergiler) çabaları da istenilen seviyeye ulaşamamıştır. Cumhuriyet dönemi ile yeni bir gelişme ve ilerleme dönemine giren Türkiye Cumhuriyeti, ekonomik ve iktisadi alanlardaki öncelikli olan politikalarını yerine getirirken eğitim-öğretime de büyük ölçüde önem vermiş ve bu dönemde eğitimin her alanında önemli çalışmalar gerçekleştirilmiştir. Ancak savaşlar, ekonomik sıkıntılar, yanlış eğitim politikaları, dini görüşler, bilimsel ve yeni bilgi üretim yöntemlerinin kullanılamayışı gibi olumsuzluklar nedeniyle planlanan çalışmalar ve uygulamalar tam anlamıyla gerçekleştirilememiş veya yarım bırakılmıştır. Günümüz Türkiye'sinde ise bu olumsuzluklar ve alt yapı eksiklikleri nedeniyle toplumumuzun bilgiye duyduğu gereksinim, bu gereksinimin bilinci, bilgiye erişimi, bilgiyi kullanımı ve bilgi üretimi konularında nitelik ve nicelik açısından eksiklikler bulunmaktadır. Bu eksiklikleri giderebilecek, hukuki, siyasi, ekonomik ve kültürel plan ve politikaların da eksikliği göze çarpmaktadır. Bunun yanı sıra toplumumuzun okuma alışkanlığı, eleştirel düşünme yeteneği, objektif yorumlama ve öğrenme isteği gibi konularda da sorunları olduğu görülmektedir.

1839'da Tanzimat Fermanı'nın ilanı ile Osmanlı Devleti ve Türk toplumu yeni bir dönem içerisine girmiştir. Bu dönem toplumu meydana getiren ve bireylerin devlet içerisindeki konumunu belirleyen ekonomik, toplumsal, siyasi, kültürel, bilimsel ve hukuksal yönlerden yeni bir yapılanma sürecine girildiği bir dönemi ifade etmektedir. Tanzimat Dönemi, her ne kadar siyasi ve hukuksal yönüyle ön plana çıkmış olsa da ilerleyen dönemlerde yukarıda ifade edilen alanlara da etkilemeye başlamıştır.

Osmanlı toplumu bu dönemin getirdiği yeni birçok kavram ve sistem ile de tanışmıştır.

Çalışmada bilginin üretimi ve aktarımı temel tartışma alanları çerçevesinde; Tanzimat döneminden başlayarak Cumhuriyet ve günümüze kadar olan süreç içerisinde bilimin ve bilimsel bilginin Avrupa ve Osmanlı Devleti içerisindeki bilimsel, sosyal, politik ve kültürel alanlara etkisi, toplum içerisindeki gelişimi, önemi ve kullanımı, bilginin toplumsallaşması sürecinde bilgi merkezleri ön planda tutularak; edebiyat, din, eğitim, matbaa ve kitle iletişimi gibi bilginin topluma aktarılma yolları ve yöntemleri karşılaştırmalı olarak incelenecektir. Bunun yanı sıra Cumhuriyet döneminden itibaren günümüz Türkiye'sinde üretilen bilginin topluma hangi yol ve yöntemlerle aktarıldığı, toplumun bilgiye gereksinim durumu, bilgi gereksinimini karşılamak için hangi yol ve yöntemleri kullandığı, Türkiye'de bilgi üretiminin boyutları, bilgi üretim ve aktarımındaki sorunlar, bilgi merkezlerinin bilginin toplumsallaştırılmasındaki rolü gibi birçok konu bilgi üretim ve aktarım süreçlerinin temelini oluşturan eğitim - bilim - kültür ve siyaset temelinde ele alınmış uygun koşullar ortaya konulmaya çalışılmıştır.

Bu açıklamalardan sonra çalışmanın temel amacı, bilginin sosyal, politik, ekonomik ve kültürel alanlardaki büyük başarılarından dolayı bir dünya görüşü halini alarak günlük hayatta bir yol gösterici niteliği kazanmış olmasından hareketle Türkiye'nin bilimsel ve teknik yönden ilerleyememesinin, Avrupa, Kuzey Amerika ve bazı Uzakdoğu ülkeleri kadar dünya bilimine katkıda bulunamamasının altında yatan, katma değerli bilgi üretimi ve üretilen bilginin geniş halk kitlelerine aktarılmasında yani bilginin toplumsallaştırılmasındaki olumsuzlukları Tanzimat'tan yani Çağdaşlaşma Dönemi'nden Cumhuriyet dönemine kadar olan tarihsel süreç içerisinde ele alarak ortaya koymaktır. Bunun yanı sıra Türkiye'nin sözü edilen konuma gelebilmesi için gerekli olan strateji, planlama, program ve çözüm önerilerini bilgi merkezlerinin sözü edilen dönemden itibaren Türk toplumunun bilgilenmesinde ve çeşitli alanlarda üretilmiş bilginin halka aktarılmasında üstlendiği rol bağlamında ortaya koymaktır. Aynı zamanda Kütüphanecilik ve Enformasyon Bilimleri'nin disiplinler arası niteliğinden faydalanılarak, bilgi merkezlerinin gelişim süreçleri, üretilen bilginin toplumsallaştırılmasındaki rolü ve eğitim-öğretim sistemindeki yeri bilim tarihi ve felsefe bilimleri ile de ilişkilendirilerek irdelenmeye çalışılmıştır.

SUMMARY

The Ottoman Empire entered an era of development and enlightenment beginning from the second quarter of the XIXth century, that is the period of the Ottoman reformation (Tanzimat Era), and the Western culture and way of thinking started to be transferred to the Ottoman Turkish society. However, the political, economic and military situation of the Ottoman Empire caused it not fulfill this policy of enlightenment properly and settlement of this effect in a particular group. Directing education especially to military field and preparing the sources according to this field again caused the information to be caught in a narrow field and it also prevented the public from accessing the information they need, furthermore the efforts of literature and the press (newspapers and magazines) could not reach the desired level. Turkish Republic, which entered a new developing and progressive period with the republic period, have given great importance to education while it has been fulfilling its privileged policies in economy and moreover many important works were carried on in every field of education in this period. However, the planned works and applications have not been completed properly because of the negativities such as wars, economic distress, wrong education policies, religious views, and not being able to use scientific and new information production methods. In today's Turkey, there are deficiencies in both quality and quantity in need of society for information and conscious of this need, access to information, use and production of information. There are also lacks of legal, political, economic and cultural plans and policies, which can meet these deficiencies. It is also seen that there are problems in our society's reading habit, critical thinking ability, objective interpretation and desire to learn.

The Ottoman Empire and Turkish society entered a new period with the declaration of reformation in 1839. This period signifies a period when a new economic, social, political, cultural, scientific and legal structuring period, which composes the society and determines the locations of individuals in the state, came. Although political and legal characteristics of the reformation era were in foreground, the above-mentioned fields started to be affected in later periods. The Ottoman society acquainted with many new concepts and systems.

In this study, transfer ways and methods of information to the public such as literature, religion, education, printing and mass communication will be comparatively examined by considering the effects of science and scientific information on scientific, social, politic and cultural fields, their development, importance and usage in the society in Europe and the Ottoman Empire beginning from the period of reformation till today. Furthermore, several subjects such as the methods used in transferring of the information to the society since the republic period, the need of society for information, the methods used in meeting the information need, dimensions of information production in Turkey, the problems in information production and transfer, and the role of information institutions in socializing of information, are dealt in the basis of education - science - culture and politics and appropriate conditions are tried to be put forward.

The basic purpose of the study is to discuss and explain the negativities in socializing of information, that is the reason why Turkey cannot progress scientifically and technically, why it cannot contribute to the world science as much as Europe, North America and some Far Eastern countries, and why it cannot produce and transfer information to a wider public mass, in a historical process from the period of reformation to the period of republic since information has become a world view because of its great successes in social, politic, economic and cultural fields and has gained a quality being a direction indicator in daily life. Furthermore, it is to put forward strategy, planning, programme and solutions for bringing Turkey in the mentioned position, and informing Turkish society and transferring the information created in various fields to the public since the mentioned period in the context of role taken by the information centers. Development process of information centers, their role in socializing of the information and their place in education system are also tried to be scrutinized by associating it with the science history and philosophy benefiting from the interdisciplinary characteristic of Library and Information Sciences.