

Editörden...

Bağımsız bir bilim alanı ve dalı olarak ortaya çıkan halk bilimi, özellikle son birkaç yılda genel kültür bilimi araştırmalarına yoğunlaşılmasıyla disiplinlerarası bir alan olarak belirginleşmeye ve etkili olmaya başlamıştır. Yaşamın farklı alanlarının da kültür olarak tanımlanması, bu dönüşümü hazırlayan temel gelişmelerdendir. Bugün halk bilimi kültür bilimi, dahası yaşam kültürü araştırmalarına dönüşerek yeni misyon, vizyon ve işlevler üstlenmektedir. Yerleşik sözlü kültür ve edebiyat konularına ek olarak bugün “UNESCO- somut olmayan kültürel miras sözleşme ve diğer yaklaşımları, kent kültürü, kültür ekonomisi ve endüstrileri, kültür yönetimi, medya, popüler kültür, karşılaştırmalı kültür ve edebiyat, kültür turizmi, uluslararası ilişkilerin kültürel boyutu, siyaset folkloru, mizah, müze bilimi, çocuk ve yaşlılık kültürü, göç ve gelenek, toplumsal cinsiyet kültürü, görsel kültür, kültürel bellek, kültürel tasarım, yazılı-sözlü ve sanal kültür dönüşümleri, sanal ve dijital kültür, sözlü tarih, oyun kültürü ve spor, edebiyat-siyaset/ekonomi/turizm ilişkisi vb.” konuların Türk halk bilimcileri tarafından araştırılması, bu dinamik ve güçlü yapının kanıtlarıdır.

Türk halk bilimi alanındaki bu değişme ve dönüşümle birlikte araştırma alanının kapsamı genişlemeye, araştırma konuları zenginleşmeye, yeni fırsatlar ve olanaklar ortaya çıkmaya, eğitim-öğretim programları farklılaşmaya, sonuçta da çağın gerektirdiği araştırmacılar yetişmeye başlamıştır. Yaşamın özünü oluşturan değişim ve dönüşümü bilimsel yapısının özüne yerleştiren halk bilimciler, bugün sadece geçmişi özümsemeyi, bugünü çözümlenmeyi değil, geleceği kurgulamayı ve yönetmeyi amaçlamaktadır. Özetle Türk kültür bilimcileri, geçmişte ve bugün olduğu gibi gelecekte de Türk milletinin ve insanlığın yararına çözümler üretmeye devam edeceklerdir.

Türk halk bilimi alanındaki değişme ve dönüşümlerin özünü, geçmişten hareketle geleceği yaratmak şeklinde özetlenebilecek geleneğe bağlılık oluşturmaktadır. Bu bilimsel gelenek geçmişten beslenmeyi, bugünü anlayarak yorumlamayı, sorunlar için çözüm üretmeyi, gelecek için öngörülerde bulunmayı hedeflemektedir. Bu geleneğin oluşumunda İstanbul Üniversitesi Edebiyat Fakültesi Türkiyat Enstitüsü, Türk Ocakları, Halk Evleri, Köy Enstitüleri, Dil Tarih Coğrafya Fakültesi Türk Halk Edebiyatı Kürsüsü, Atatürk Üniversitesi, Türk Halk Edebiyatı Anabilim Dalı, MİFAD gibi kurum ve kuruluşların, başta Ziya Gökalp, Prof. Dr. Mehmed Fuad Köprülü, Prof. Dr. Pertev Naili Boratav, Prof. Dr. Mehmet Kaplan, Prof. Dr. Şükrü Elçin olmak üzere pek çok değerli bilim insanının özveri ve özgün katkıları bulunmaktadır.

Gelenek, yeni gelenekler yaratarak gelenek haline gelir. Gelenekler kurumları, sistemleri ve bireyleri yaratırken, kurumlar, sistemler ve kişiler de gelenekleri yaratır. Bu nedenle de yaklaşık bir asırlık Türk halk bilimi geleneği geçmişte olduğu gibi, bugün ve gelecekte de özünü koruyarak, yaşamın temeli uyarınca dönüşerek ve değişerek, bilimselliğin ilkelerine sadık kalarak yeni yorumlar, veriler, eserler, özetle bilim gelenekleri yaratmaya devam ederek ve daha da güçlenerek yaşamaya devam edecektir.

Bu vesileyle “Türk Halk Biliminde Dün Bugün Yarın” adıyla yayınlanacak bu sayıya yazılarıyla ve hakemlikleriyle katkıda bulunan bugünün ve yarının halkbilim çalışmalarına katkı sağlayan tüm bilim insanlarına şükranlarımızı sunuyoruz. Ayrıca sayının hazırlanması ve yayımlanmasında önemli payı olan Turkish Studies Dergisinin sahibi Doç. Dr. Mehmet Dursun ERDEM ile derginin editörü Yrd. Doç.

Turkish Studies

International Periodical For the Languages, Literature and History of Turkish or Turkic
Volume 6/4 Fall 2011

Dr. Sibel ÜST'e ve Kafkas Üniversitesi öğretim üyesi Yrd. Doç. Dr. Kürşat ÖNCÜL'e de teşekkür ediyoruz.

Aralık 2011

Konuk Editörler

Prof. Dr. Öcal OĞUZ

Prof. Dr. Nebi ÖZDEMİR

Turkish Studies

International Periodical For the Languages, Literature and History of Turkish or Turkic
Volume 6/4 Fall 2011