

**Beşeri Coğrafya: Değişen Disipliner Gündemin
Politikası¹**Human Geography: The Politics of Changing Disciplinary
Agenda**Ron JOHNSTON²***School of Geographical Sciences, University of Bristol, Bristol, UK.
r.johnston@bristol.ac.uk***Çeviren:** Erdem BEKAROĞLUAnkara Üniversitesi, Coğrafya Bölümü, Sıhhiye, 06100, Ankara.
erdem.bekaroglu@ankara.edu.tr**Makale Bilgisi**Gönderildiği Tarih: 09.01.2017
Kabul Edildiği Tarih: 01.02.2017
Yayınlandığı Tarih: 27.02.2017**Article Info**Date submitted: 9th January 2017
Date accepted: 1st February 2017
Date published: 27th February 2017**Öz**

Bu değerlendirmede, özellikle İkinci Dünya Savaşı'ndan bu yana Anglo-Amerikan dünyadaki değişen beşeri coğrafya pratiğine odaklanılmaktadır. Anglo-Amerikan beşeri coğrafyasındaki söz konusu altmış yıllık dönem disiplinin önceki yapısıyla karşılaştırıldığında hemen hemen tanınmayacak bir durumdur. Bu süreçte öne çıkan ilk büyük değişim "kantitatif devrim" olarak bilinmektedir ve üç temel karakteristiğe sahiptir: Tanımlamada kesinlik, mekansal düzel arayışı ve bilim felsefesinin çeşitli konularıyla kurulan ilişki. 1970'li yıllarda, kısmen değişen sosyal bağlamın da etkisiyle beşeri coğrafyada ortaya çıkan ikinci büyük değişim ise "radikal alternatif"tir. Bu yeni yönelim, kantitatif coğrafya pratiğine karşı çıkararak sosyal ve ekonomik eşitsizlik, yoksulluk ve insan hakları gibi çeşitli konuları disiplinin gündemine sokmuştur. Özellikle 1980'lerden itibaren beşeri coğrafyada beliren üçüncü büyük değişim olan "kültürel dönüş" ise, disiplinin portfolyosuna önemli bir boyut kazandırmıştır. Ortak insani özelliklerin ve kültürün yaşamın önemli bir bölümünün temelini oluşturduğu ve aynı zamanda bunların mekansal yapılarda içerildiğine ilişkin bir farkındalık sayesinde kültürel dönüş, birbirinden farklı tipteki coğrafi pratikler arasındaki bariyerleri yıkmaya yönelik bir arayışla hibrit bir anlayış üzerinde durmuştur. Bu gelişmelerle birlikte günümüz beşeri coğrafyacıları bir yandan mekansal analizciler ve sosyal teorisyenler olarak iki ana grupta yer alırken, diğer yandan da bir dizi gelenekle karakterize olan disiplin, çekışmeli ve çok-paradigmali bir girişim haline gelmiştir.

Anahtar Kelimeler: Beşeri coğrafya, Anglo-Amerikan coğrafyası, coğrafya tarihi, kantitatif devrim, radikal coğrafya, kültürel dönüş.

Abstract

In this review, it is focused on changing practices within human geography in the English-speaking, predominantly Anglo-American world since the Second World War. This sixty year long period in the contemporary Anglo-American human geography is almost unrecognisable from the discipline's former composition. First major change in this period is generally known as "quantitative revolution" which has three salient characteristics: rigour in description, search for spatial order and the relationship with the various aspects of the philosophy of science. However, by the 1970s, the second major change, partly a product of changing social context, was the "radical alternative" that covered issues such as social and economic inequality, poverty and civil rights stimulating negative reactions to quantitative geography. The third major change, called as "cultural turn", from the late 1980s on, added a further major strand to human geography's portfolio. This new orientation emphasised hybridity, seeking to break down barriers between different types of geography through as awareness that common human traits and culture underpin most of life and are inscribed in spatial structures. With these developments, human geographers today are sometimes placed in two main groups -spatial analysts and social theorists- and the discipline, characterized by a number of traditions, has become contested and a multi-paradigmatic enterprise.

Keywords: Human geography, Anglo-American geography, history of geography, quantitative revolution, radical geography, cultural turn.

¹ Makalenin orijinal künyesi: Johnston, R. (2010). Human geography. R. Backhouse, P. Fontaine (Eds.). *The History of the Social Sciences since 1945* içinde, 155-183. Cambridge: New York.

Bu yazı, yukarıda künyesi belirtilen metnin tam çevirisidir. Yazar, bu çalışmasının ilk örneğini 25 Nisan 2006'da London School of Economics'te düzenlenen "The History of Postwar Social Science Seminars" için hazırlamıştır. Söz konusu çalışmada iki bölüm bulunmaktadır. Bunlardan birincisi, burada yer alan metnin prototipi niteliğindeki "Sixty Years of Change in Human Geography", diğeri ise "The politics of changing human geography's agenda: textbooks and the representation of increasing diversity"dir. Çevirisini yaptığım bu metinde ele alınan temayı daha iyi yansıtaçığını düşünerek, orijinal kaynaktaki "Beşeri Coğrafya" şeklinde kısaltılmış olan yazı başlığını, yazının ilk taslaklarını da dikkate alarak "Beşeri Coğrafya: Değişen Disipliner Gündemin Politikası" şeklinde değiştirdim. Makaleye orijinal metinde olmayan Türkçe ve İngilizce özet ile anahtar kelimeler çevirmen tarafından eklenmiştir. Metin boyunca (Ç.N.) imzasıyla düşülen notlar çevirmene, imzasız olanlar ise metnin yazarına aittir. (Ç.N.)

² Bu makalenin taslağı üzerinde yaptığı değerli yorumlar için Les Hepple ve Alec Murphy'ye teşekkür ederim.

1. Giriş

Her ne kadar coğrafya pratiğinin bazı yönleri birçok ülkede ortak özellikler taşısa da, özellikle İkinci Dünya Savaşı'ndan sonra belirgin bir biçimde "coğrafyaların coğrafyası" olarak adlandırılabilir bir durum ortaya çıkmıştır. İkinci Dünya Savaşı'nın bitimine kadar coğrafyanın fiziksel çevre, insan etkinlikleri ve bu ikisi arasındaki etkileşimin bölgeler arası farklılıklarının tasviri ve izahı; yani coğrafyanın alansal farklılaşmanın ya da korolojinin bilimi olduğu yönünde yaygın bir düşünce hakim olmuştur. Geniş ölçüde kabul edilen bu yaklaşımın temelleri Alman ve Fransız coğrafyacılar tarafından atılmış ve söz konusu yaklaşım Hartshorne'un 1939'da yayınlanan makalesiyle Amerika'dan da büyük bir destek görmüştür (Hartshorne, 1939; ayrıca bkz. Entrikin ve Brunn, 1990; Hartshorne, 1959).

Bu yaklaşım, İkinci Dünya Savaşı'nın hemen sonrasındaki birkaç on yılda Anglofon dünyada hızlı bir şekilde erozyona uğramıştır. Bu dönemde Birleşik Krallık, Amerika Birleşik Devletleri ile eski İngiliz kolonilerindeki beşeri coğrafya pratiği yeni bir yola girmiş; İskandinavya ve Hollanda birer istisna olmak kaydıyla (araştırmaların çoğunun İngilizce basıldığı bu ülkelerin İngilizce konuşan coğrafyacılarla kurduğu bağlantılar 1950 sonrasında giderek güçlenmiş; Anglofon "yeni coğrafya" yerel dinamiklere adapte edilmiştir), bu yeni yolun diğer dillerde pratik edilen coğrafyayla bağlantısı oldukça zayıflamıştır (Öhman ve Simonsen, 2003). Bölgesel monografi çalışmalarının Fransa'daki hakimiyeti gibi (Clout, 2009; ayrıca bkz. Clout, 2003) bazı ulusal gelenekler diğer dillerde pratik edilen coğrafya çalışmalarında devam etmiş olsa da, Anglofon coğrafya tarafından açılan "yeni yollar"ın birçok güzergahı bu ülkelerde de daha sonra değişik şekillerde karşılıklı etkileşimlerle (bilhassa Amerikan Coğrafyacılar Birliği'nin [AAG-Association of American Geographers] yıllık kongrelerine olan katılımlarla) benimsenmiştir. Bununla birlikte, başka yerlerdeki "yerel" gelişmeler, İngilizce konuşulan dünyada sürdürülen pratiğe çok az etkide bulunmuştur³. İngilizce konuşan coğrafyacıların farklı dillerdeki yeterliliklerinin ve "dünyanın diğer kısımları"nın coğrafyasına olan ilgilerinin azalmasıyla kuvvetlenen bu birkaç on yıllık göreceli izolasyon, İngilizce konuşulmayan ülkelerdeki coğrafyacılar tarafından disiplindeki değişimler üzerinde Anglo-Amerikan hegemonyasının varlığına ilişkin bir yorum (Harris, 2001) ve buna dair önemli bir kaygının hissedilmesine neden olmuştur⁴. Ancak, bu kaygılar ve buna ilişkin tartışmalar bu bölümün kapsamının dışında olduğundan, burada, 20. yüzyılın ikinci yarısının büyük bir kısmında diğer dillerin konuşulduğu yerlerdeki coğrafya pratiğiyle çok sınırlı bir bağlantısı olan Anglo-Amerikan beşeri coğrafyasında gözlenen değişen pratiklere odaklanacağım (Dunbar, 2002; Johnston ve Claval, 1984).

Çağdaş Anglo-Amerikan beşeri coğrafyası, disiplinin altmış yıl önceki kompozisyonuyla karşılaştırıldığında hemen hemen tanınmayacak bir durumdadır. İkinci Dünya Savaşı'ndan sonraki yirmi yılda çok az sayıda beşeri coğrafyacı kendisini sosyal bilimci olarak tanımlamaktaydı. Söz konusu dönemde küçük ve içe dönük bir yapıda olan coğrafyanın disiplin dışı bağlantıları sadece jeoloji, tarih ve biraz da antropolojiyle sınırlıydı. Buna paralel olarak, diğer disiplinlerin oldukça az sayıdaki üyesi coğrafyayı sosyal bilim yürüncesinin içerisinde konumlandırıyordu. Disiplinlerinin bir sosyal bilim olup olmadığı yönünde halen süregelen bazı kuşkuvarlıklar olmasına rağmen (Halsey ve Runciman'ın [2006] sosyoloji ve coğrafya arasında kapsam bakımından kuramadıkları bağlantının örneklediği gibi), günümüzde beşeri coğrafyacıların büyük bir kısmı çok yerinde bir şekilde coğrafyanın sosyal bilimler içerisinde yer aldığını kabul etmektedir. Ne var ki, kendilerini sıkı bir biçimde savaş öncesi dönemin beşeri (humanities) geleneği içerisinde konumlandıran bazı Britanya'lı coğrafyacılar, 1960'larda, coğrafya geç de olsa Birleşik Krallık'ın Sosyal Bilim Araştırma Kurumu (Social Science Research Council) tarafından tanındığında buna direnç göstermişlerdir (Chisholm, 2001; Johnston, 2004b). Buna benzer durumlar, daha merkezi nitelikte bir akademik yapıya sahip olan (NAS/NRC, 1965; 1997) Amerika için de geçerli de geçerlidir (Taaffe, 1970); nitekim doğa bilimleri, beşeri bilimler ile sosyal

³ Bu durum Derrida, Deleuze ve Foucault gibi "Kıta Avrupası"nın sosyal teorisyenlerinin Britanya'lı beşeri coğrafyacılar üzerindeki etkisiyle karşılaştırıldığında büyük bir tezat oluşturmaktadır.

⁴ 1991 yılından beri Festival International de Géographie tarafından Saint-Die-des-Vosges'te yıllık olarak düzenlenen (Nobeli model alan ve coğrafya alanında verilen en prestijli ödül olduğu iddia edilen) Prix Vautrin Lud'u kazanan on sekiz ödül sahibinden onu ilginç bir şekilde ya Birleşik Krallık ya da Birleşik Devletlerdendir. Anglo-Amerikan coğrafyası, Batı Avrupa'daki İngilizce konuşmayan ülkelerde düzenlenen etkinliklerin jürileri üzerinde, kimin ödüle aday gösterileceği gibi hususlarda büyük bir etkiye sahiptir.

bilimlerin ayrı tutulduğu bir akademik yapıya sahip olan birçok Amerikan üniversitesinde coğrafya, halen bu üçlü yapının sonucusu içerisinde yer almaktadır.

2. Kurumsal Bağlam

Özellikle 1970'lerden itibaren beşeri coğrafyada beliren çoğulcu yapıyı anlamak için yalnızca savaş sonrası dönemin entelektüel arka planını değil, aynı zamanda kurumsal ortamını da değerlendirmek gerekmektedir. Akademik bir disiplin olarak coğrafya, diğer bazı sosyal bilimlerin kurumsallaşmasını önceleyen bir geç-on dokuzuncu yüzyıl ve erken-yirminci yüzyıl oluşumudur. Bununla birlikte coğrafya bir konu olarak esasında çok daha eskidir; hatta coğrafya olarak adlandırılmasa da, modern dönemin büyük bir bölümünde Birleşik Krallık'ın eski üniversitelerinde coğrafya öğretiminin yapılmakta olduğu bilinmektedir (Livingstone, 2003a; Withers ve Mayhew, 2002). *Royal Geographical Society* (RGS) geniş anlamda coğrafyanın gelişmesini desteklemek üzere 1830'larda kurulmuş; sonraki elli yıl içerisinde benzer dernekler -temel olarak ticari çıkarların sürdürülmesi amacıyla- Krallık'ın bazı taşra kentlerinde, Birleşik Devletler ve diğer yerlerde de faaliyete geçmiştir (*American Geographical Society* -AGS- benzer bir amaçla 1851 yılında kurulmuştur).

Çağdaş disiplinlerin bir çoğu, genellikle bir başka ana disiplinden koparak yeni bir araştırma gündemi oluşturmak üzere bazı öncü bireyler ve/veya gruplar tarafından vücuda getirilmiştir. Buna karşın, Birleşik Krallık'ta coğrafya, büyük ölçüde, gereksinilen eğitim-öğretim ihtiyacını karşılamak amacıyla ortaya çıkmıştır. On dokuzuncu yüzyılın ortalarında, RGS yetkilileri orta öğretimdeki coğrafya eğitiminin kalitesiyle ilgilenmeye başlamışlar ve uluslararası karşılaştırmaları içeren bir komisyon raporu hazırlamışlardır. Okul programlarında yer alan coğrafya eğitiminin güçlendirilmesi ve daha sıkı hale getirilmesini sağlamak için kullanılan bu rapor, daha çok ortaya çıkmakta olan ortaokullardaki eğitime odaklanmaktaydı. Cambridge ve Oxford gibi "eski" İngiliz üniversitelerinin programında yer almadığından eğitim camiası içerisinde mevki ve itibar sahibi olmayan coğrafyanın bu durumu karşısında RGS, coğrafyanın üniversite programlarına girmesi için kampanyalar yürütmüş ve birkaç on yıl boyunca bu üniversitelerde çalışacak öğretim elemanlarını fonlamıştır (Scargill, 1976; Stoddart, 1986). Bu dönemde, Oxford'da, okullarda halen coğrafya eğitimi yapan ve coğrafyadan resmi diploma almak isteyenler için başarıyla organize edilen oldukça büyük ölçekli yaz okullarının yanı sıra, öğretmenliğe niyetlenenler için diploma kursları da düzenlenmiştir.

Coğrafya, Oxford ve Cambridge üniversitelerinin tüm programlarına 1930'lara dek girmemesine rağmen, bu tarihler itibariyle lisans diploması veren bazı küçük ölçekli coğrafya bölümleri birkaç üniversitede mevcuttu (Slater, 1988). Bu bölümlerin birçoğu ekonomi, tarih ve jeoloji gibi bölümlerdeki eğitime coğrafi materyal sağlayan bir "eğitim hizmeti" gereksinimini karşılamaktaydı. Bu bölümlerin büyük bir kısmı, okul müfredatlarında ve genel sınav sistemlerinde coğrafyanın sağlam bir yer kazanmasını sağlayan başarılı kampanyalar sayesinde, kendileri için devamlılığı olan bir talep yaratan ortaokul öğretmenlerinin eğitilmesi gereğine ilişkin bir farkındalık yaratmışlardır. 1893 yılında coğrafya eğitiminin geliştirilmesi için kurulan *The Geographical Association* (Balchin, 1993), hem genel olarak hem de özellikle ulusal müfredat üzerine yapılan 1988 sonrası tartışmalarda (Rawling 2001; Walford, 2001) disiplinin en etkili lobi faaliyetini gerçekleştiren kurum olmuştur. Böylelikle, orta dereceli okullar ile üniversiteler arasındaki bu etkileşim, küçük üniversitelere olan öğrenci akışının devamlılığını teminat altına alarak her iki kulvarda da coğrafyanın ayakta kalmasını sağlamıştır.

1950'ye gelindiğinde, hemen hemen her Birleşik Krallık üniversitesi ve üniversite kolejinde bir profesörün başkanlık ettiği küçük bir coğrafya bölümü mevcut durumdaydı. Bu, İkinci Dünya Savaşı'ndan sonraki ilk on yıllarda, okullarda öğrenmekten keyif alınan ve yalnızca okul öğretmenliği değil, aynı zamanda şehir ve bölge planlama mesleği için de yeni yeni sağlam bir kariyer fırsatı sunan coğrafya bölümlerinde okumak isteyen öğrencilerin giderek artan bir şekilde tercihine konu olan coğrafyanın disiplinler yapısını geliştirmiştir. Ne var ki, hem üniversitelerin misyonunda hem de akademisyenlerin kariyerinde araştırmanın yeri daha önemli olduğundan, aslında coğrafyanın bazı enstitülerdeki profili yüksek değildi (Johnston, 2003a). Bu nedenle coğrafya, kendisi için tutarlı ve geçerli bir araştırma zemini inşa etmek için birkaç on yıl boyunca mücadelede bulundu. Ancak, doğal çevre ve bunun insan yaşayışına etkisini ele alan sentezci bölge çalışmaları (ki bir kısmı diğer disiplinlerin, bir kısmı ise fiziki coğrafyacıların sistematik çalışmalarına dayalıdır), çoğu coğrafyacı (ve

disiplin dışındaki birçok bilimci için disiplinin temeli olarak kaldı (Wooldridge ve East, 1958). Buradaki amaç, kendilerine ait bir yaşam tarzıyla (genre de vie) bir mozaik oluşturan ortamların (milieux) fiziksel ve beşeri özelliklerinin -birbirinden farklı mekansal ölçeklerdeki- bir sentezini resmetmekti. Bu girişim, disiplin dışındaki çoğu kişi ve ayrıca giderek artan ölçüde bizzat coğrafyacılar tarafından da (bkz. David, 1958) sağlam bir bilimsel pratik olarak görülüyordu. Buna karşın, öğrenci çekebildiği ve "kendi masraflarını karşılayabildiği" için coğrafyanın (halen disiplini karakterize eden) bu durumu üniversitelerde hoş görülüyor; ama aynı zamanda disipline büyük bir araştırma disiplini olarak da bakılmıyordu. Akademik bir kurum olan *The Institute of British Geographers* (IBG) akademik coğrafyacıların ilgi alanlarını (birçok kişi -özellikle beşeri coğrafyacılar- RGS'nin kendi çalışmalarını büyük ölçüde görmezden geldiğini hissediyordu [Steel, 1983]) geliştirmek amacıyla 1933 yılında kuruldu. Kurum, öncelikle, 1950'lere dek düzenli olarak makale yayınlamayan; ancak ara sıra monografiler basan bir dergi (*Transactions*) çıkarmaya başladı. Ne var ki, bu süreçte ülkedeki beşeri coğrafyacılar arasında araştırma yüksek öncelikli bir konumda da değildi (belki de bu, 1967'ye kadar *British Academy*'ye neden hiçbir beşeri coğrafyacının seçilmediğinin bir nedenidir -bu tarihte bir ilk olarak akademiye tarihi coğrafyacı Clifford Darby seçilmiştir-).

Kısmen önde gelen coğrafyacıların politik etkinliğindeki zayıflıktan dolayı orta öğretim müfredatında hiçbir zaman sağlam bir yere sahip olmamış olan coğrafyanın Birleşik Devletler'deki durumu oldukça farklıydı; çünkü coğrafya, yirminci yüzyılın başında sosyal çalışmaların gelişimiyle burada baskı altına alınmıştı (Schulten, 2001). Bu sırada, *National Geographic Society* oldukça başarılı bir aylık dergi olan *National Geographic*'i çıkarmasına rağmen, genellikle egzotik yerlerin keşfine vurgu yapan ve geniş ölçüde de kabul gören bir coğrafya anlayışı sergilemekteydi (Johnston, 2009). Amerika'da, öğretmen olmak amacıyla coğrafyacı yetiştirilmesine yönelik olarak üniversite ve normal okullara bazı talepler söz konusu idiye de, birçok eyaletteki orta öğretim sisteminde ayrı bir coğrafya müfredatının olmaması, bu talebin göreceli olarak düşük kalmasına neden olmaktadır. Ayrıca, sosyal bilim öğretmenlerinden okullarda coğrafya eğitimi de verebilecekleri beklendiğinden, coğrafya, üniversite seviyesindeki bir donanıma sahip özel öğretmenlere gereksinim duyan bir disiplin olarak düşünülmemekteydi. Diğer disiplinlerde öğrenim gören lisans öğrencileri ve birkaç (Berkeley, Clark ve Chicago'daki gibi) lisansüstü okul için eğitim hizmetini yerine getirmek üzere bazı küçük ölçekli coğrafya bölümleri kurulmasına rağmen, disiplin sadece Ivy League enstitülerinde⁵ kısıtlı bir tutunma noktası yakalayabilmiş ve bunlardan sadece birinde (Dartmouth'ta) 1990'lara dek ayakta kalabilmiştir⁶. Birleşik Krallık'ta eğitim görenlerin bir çoğu on altı yaşından itibaren disiplin içerisinde uzmanlaşmaktayken, Birleşik Devletler'deki lisansüstü okullar, hemen hemen hiçbiri coğrafyada herhangi bir arka plana sahip olmayan öğrencilere geniş kapsamlı ve giriş niteliğinde lisans dersleri sağlayarak varlığını sürdürmüş; bunlar içerisinde oldukça az sayıda coğrafya anadali mevcut olduğundan, Amerikan akademik coğrafyacılarının çoğunluğu geniş bir yelpazeye yayılmış bir lisans eğitiminden geçmişlerdir.

Amerika'daki birkaç lisansüstü programın varlığı, özellikle *Annals* adlı dergiyle temel olarak coğrafi araştırmaların geliştirilmesini hedefleyen profesyonel bir akademik kurumun (*The Association of American Geographers* -AAG-) ortaya çıkmasını sağlamıştır (hemen hemen aynı zamanlarda AGS de önemli ölçüde yeniden yapılanmış ve çıkardığı dergiyle -*The Geographical Review*- coğrafi araştırmalara odaklanmıştır). Disiplinin en aktif öncülerinden biri ve AAG'nin ilk başkanı olan William Morris Davis, Harvard'da öncelikle fen ve mühendislik, sonra jeoloji eğitimi almış; 1890'da ise aynı üniversiteye fiziki coğrafya profesörü olarak atanmıştır⁷. Jeomorfoloji araştırmalarına yaptığı büyük katkının yanı sıra Davis, çevre ve insan etkileşiminin bilimi olarak coğrafyanın gelişmesine de önemli katkılarda bulunmuş (Chorley vd., 1973); ne ki, bu etkileşimin bilimi sonradan başkalarınca naif bir determinizme dönüştürülmüş ve coğrafya -Birleşik Krallık'ta olduğu gibi- araştırma temelli diğer disiplinlerle aynı statüyü kazanamamış; AAG üyeleri tarafından yürütülen coğrafi araştırmalara

⁵ Sarmaşık Birliği olarak da bilinen Ivy League, ABD'nin kuzeydoğusundaki sekiz üniversitenin oluşturduğu birliği ifade etmektedir. Yüksek standartları olan bu kurumlar şunlardır: Brown Üniversitesi, Columbia Üniversitesi, Cornell Üniversitesi, Dartmouth Koleji, Harvard Üniversitesi, Princeton Üniversitesi, Pennsylvania Üniversitesi ve Yale Üniversitesi. (Ç.N.)

⁶ Harvard, 1970'lerin sonlarında bir coğrafyacı (Brian Berry, şehir ve bölge planlama profesörü olarak başvurmuştur) tarafından başkanlık edilen bir laboratuvar -Laboratory for Computer Graphics and Spatial Analysis- kurmuştur. Yine burada 2006 yılında yöneticisinin aynı zamanda Doğu Asya Dilleri ve Uygarlıkları profesörü olduğu "A Center for Geographic Analysis" açılmıştır. Coğrafi Bilgi Bilimi'nde bir dizi uzmanlık derecesi veren bu merkezin hiçbir daimi elemanının coğrafya doktorası yoktur.

⁷ Kendisi aynı zamanda American Geological Society'nin de başkanıydı.

National Geographical Society ve diğer etkili organizasyonlarca marjinal bir konuma itilmiştir (Poole, 2004; Schulten, 2001).

İnsan ve yaşadığı fiziksel çevre arasındaki etkileşim üzerine olan vurgunun Britanya coğrafyasındaki kavranışı, söz konusu ülkedeki entelektüel bağlamın çok önemli bir özelliğine işaret etmektedir. Tüm Birleşik Krallık üniversitelerindeki coğrafya bölümleri az ya da çok hem fiziki hem de beşeri coğrafyacıları barındırmakta ve buradaki fiziki coğrafyacılar bu bölümlerde doğa/yer bilimci olarak çalışmaktadır. Oysa yirminci yüzyılın başında fiziki coğrafyacıların büyük bir kısmı aynı zamanda dünyanın bir bölümündeki alansal farklılaşma üzerine eğitim veren "bölge uzmanları"ydı. Ancak 1950'lerden itibaren, fiziki coğrafyacıların sistematik çalışmalarının konusu olan alanlar -başta jeomorfoloji (yeryüzü şekillerinin ve süreçlerinin bilimi) ve sonra klimatoloji ile biyocoğrafya- öne çıkmaya başlamıştır. Beşeri coğrafyacıların da bölgesel anlayışı terk etmesiyle sonuçta coğrafyanın iki yarısı olarak düşünülen fiziki ve beşeri coğrafya farklı araştırma pratikleriyle birbirinden ayrı faaliyet alanları haline gelmiştir. Yine de, en azından politik sebeplerle, bu iki alan disipline hem sosyal bilim hem de doğa bilimi yaklaşımlarını yansıtan derslerle kurumsal olarak beraberliğini korumaktadır (bununla birlikte çoğu lisans derecesi, öğrenimin sonraki yıllarında fiziki ya da beşeri coğrafyada uzmanlaşmaya izin vermektedir). Bu beraberliğin fiziki ve beşeri coğrafyanın gelişimi bakımından ortaya çıkardığı sonuçları çözümlenmek (elle tutulur bir karşı örneğin yokluğu nedeniyle) zor olsa da, bu birlikteliğin 1960 ve 1970'lerdeki mekansal analizdeki kantitatif metodolojilerin geliştirilmesinde ve toplum-doğa etkileşimleriyle ilgili çalışmaların sürdürülmesinde oynadığı rolün önemine dair çok az şüphe vardır.

Amerikan üniversitelerindeki bu fiziki-beşeri coğrafya ortak yaşamı özellikle alansal farklılaşmanın disiplinin varoluş sebebi olarak görüldüğü dönemde daha az belirgindi; bu sırada birçok coğrafyacı, fiziksel ortamın tasvirini öne çıkaran; ancak, örneğin, yeryüzünün oluşumunun araştırılmasına gerek görmeyen Hartshorne'cu (1939) anlayışı benimsemişti (ayrıca James ve Jones [1954]'teki bazı denemelere bakınız). Sonuç olarak, coğrafya bölümleri fiziki coğrafya üzerine araştırma yapmak için pek teşvik edilmemiş ve hatta bazı bölümler bu alanı tümüyle dışlamıştır (The University of Washington hala dışlamaktadır); öyle ki, AAG'nin yetmişinci yılı anısına çıkarılan bir dergi sayısında herhangi bir spesifik fiziki coğrafya katkısı bulunmamaktadır (Marcus, 1979). 1980'lerden günümüze ise, kısmen de olsa insan-doğa etkileşimi üzerine artan ilgi nedeniyle bu iki alan arasındaki sözü edilen boşluk doldurulmuş olsa da ve ayrıca çoğu Amerikan üniversitesindeki bölümler günümüzde fiziki coğrafyaya yer verse de, bu durum Birleşik Krallık'ta son altmış yıldır ayakta kalarak gelişen durum gibi de değildir⁸.

Coğrafyacılar, göreceli olarak "yeni" olan siyaset bilimi ve sosyoloji ile daha köklü olan iktisat ve antropoloji gibi gelişmekte olan sosyal bilim disiplinleriyle 1960-1970'lere dek oldukça az bağlantı kurmuşlardır (bunun istisnaları Carl Sauer sayesinde Birleşik Devletlerdeki Berkeley Üniversitesi'nde antropolojiyle; H. J. Fleure sayesinde Birleşik Krallık'taki Aberystwyth Üniversitesi'nde yine antropolojiyle kurulan ilişkilerdir). Coğrafya, örneğin, 1950'lerin sonunda Birleşik Krallık'ta kurulan ve sosyal bilimlerin gelişme gösterdiği "yeni üniversiteler"de geniş ölçüde göz ardı edilmiştir (Johnston, 2004a). Bununla birlikte coğrafya, Birleşik Krallık'ın köklü üniversitelerinde büyük ölçüde büyümeye devam etmiş ve sonraki on yıllarda popülerliğinden ödün vermiş olan diğer doğa ve sosyal bilim disiplinlerinden daha az sıkıntı yaşamıştır. Buna benzer olarak Birleşik Devletlerde coğrafya, bilimin herhangi bir formunda kilit bir disiplin olarak algılanmamıştır. Gerçekten de coğrafya, Amerika'daki önemli sayıda üniversitede mevcut değildir ve diğer üç temel sosyal bilimle⁹ karşılaştırıldığında da enstitülerdeki varlığı küçüktür; buna karşın, buradakilere denk kuruluşlar Birleşik Krallık'ta yerleşik hale gelmeden önceki haliyle Amerikan coğrafyası mutlak anlamda daha geniştir ve daha büyük lisansüstü okullara sahiptir. 1960 ve 1970'li yıllarda birçok Britanyalı öğrenci doktora yapmak üzere Kuzey Amerika'ya gitmiştir. Bazıları orada kalmış; bazılarıysa geri dönerek atandıkları bölümler üzerinde önemli etkilerde bulunmuşlardır. Birleşik Krallık'taki coğrafyacılar giderek artan oranda Birleşik

⁸ Avustralya ve Yeni Zelanda'da olduğu gibi Kanada'da da Birleşik Krallık modeli hakimdir ve üniversitelerdeki bölümler, en azından 1990'lara dek, hem beşeri hem de fiziki coğrafyacıları ihtiva etmekteydiler.

⁹ Yazar, üç temel sosyal bilim olarak iktisat, sosyoloji ve siyaset bilimini kastetmektedir. (Ç.N.)

Devletler'e düzenli seyahatler gerçekleştirmekte ve yüzlercesi, örneğin, genellikle AAG'nin yıllık konferanslarında yer almaktadır. Bu kurumsal bağlam içerisinde düşünüldüğünde, aralarında önemli farklılıklar olmasına rağmen, coğrafya disiplini giderek büyük ölçüde bir Anglo-Amerikan kurgusu haline gelmiştir (Johnston ve Sidaway, 2004b, 2007; Murphy, 2007).

3. Çalkantılı Yarım Yüzyıl

1960'ların başına dek coğrafi pratikte gözlenen naif değişimlerin temposu oldukça düşüktü; ayrıca bu değişimler kartoğrafyadaki ve disiplinin ana materyali olan haritalardaki gelişmelerle bağlantılıydı. Esasında, coğrafya ile kartoğrafya yüzyıllar boyunca birbiriyle bağlantı olmuştur; keşifler, haritaların üretimi ve haritaların üretildiği yerlerin tasviri, coğrafya akademik bir disiplin olarak kurumsallaşmadan çok uzun bir süre önce disiplin pratiğinin kalbinde yer alıyordu. Gerçekten, harita yapımı, yeni bir akademik disiplin olarak coğrafyanın inşasına entegre edilen oldukça önemli bir aktiviteydi (Kain ve Delano-Smith, 2003) ve coğrafyanın bu tip bir görsel araçla bütünleşmesi, disiplini diğer bilimsel disiplinlerden ayırt eden en büyük faktörlerden de biriydi -Balchin'in (1972) ifadesiyle "graphicacy"¹⁰-. Disiplin dışındaki insanların çoğu için harita, coğrafyanın merkezinde yer almaya devam etmiştir; ancak, harita üretim teknolojisinde yaşanan değişimlerin coğrafyacıların kartoğrafyaya olan ilgisinde bir azalmaya yol açtığı da görülmüştür -aynı zamanda coğrafi bilginin üretilmesinde, gösteriminde ve de analizinde büyük bir gelişme söz konusuydu; öyle ki, bu bilginin giderek artan orandaki kısmı kodlanmış (jeo-kod) bir durumda olup kartoğrafik değerlendirme için de uygundur (Rhind, 2003). Her ne kadar artık harita eskiye oranla coğrafi yayınların daha az önemli bir unsuruydu da, coğrafyacılar bu gelişmeler karşısında harita üreticileri (özellikle tematik haritalar), analizcileri ve yorumlayıcıları olarak kalmış; harita üretim teknolojisi ise günümüzde başka alanlarda gerçekleştirilir olmuştur.

Görsellikten gerçekleşen bu kopuş, esasen 1950'lerin coğrafya pratiğindeki büyük "devrim"in temellerinden birini oluşturmaktaydı. Her ne kadar fiziki coğrafyacılar jeoloji ve diğer doğa bilimleri ile ilişkili olarak uzmanlaşmaya yönelik bir araştırma güncesi geliştirmeye başlamış olsa da, o zamanların birçok coğrafya bölümünün eğitim-öğretim müfredatına bölgesel yaklaşım hakimdi. Buna karşın, aynı dönemin beşeri coğrafyasındaki değişimin oranı çok daha düşüktü; lakin bunun dikkat çekici bazı istisnaları da vardı. Disiplinin görselliğe dayanan perspektifini gözler önüne seren ve peyzajdaki değişime odaklanan tarihi coğrafya (Cosgrove, 2001, 2007; Rose, 2003, 2007), Birleşik Krallık'taki Clifford Darby gibi coğrafyacılarla (Darby, 2002; Prince, 2000) disiplinin en büyük uzmanlaşma alanı olmuş ve söz konusu alan bilhassa Aberystwyth (bkz. Buchanan, 2006) ve Carl Sauer'in etkisiyle de "Berkeley Okulu"nda (Leighly, 1963) antropolojiyle kurulan bağlara dayalı olarak gelişme göstermiştir. Darby ve Sauer gibi coğrafyacıların peyzajdaki değişimin çeşitli boyutlarına ilişkin yönelimleri "yeryüzünün değişiminde insanın rolü" temasıyla düzenlenen Wenner-Gren sempozyumunda da bir araya gelmişti (Thomas 1956)¹¹. Bunun dışında, yine bu dönemde, ekonomik kaynaklar ve imalat etkinlikleri gibi alanlardaki tasviri çalışmaların ötesine geçen çok az sayıda ekonomik coğrafya çalışması söz konusuyken; neredeyse hiçbir kent ya da sosyal coğrafya çalışmasından bahsedilememekte; siyasi coğrafyadan ise, *geopolitik*'in Nazi pratiğiyle olduğu düşünülen bağlantısı nedeniyle bir ölçüde uzak durulmaktaydı (Agnew, 2002)¹².

Önde gelen bir coğrafyacının (Hart, 1982) "coğrafyacılık sanatının en yüksek formu" olarak ifade ettiği bölgesel coğrafya, özellikle beşeri coğrafya camiasında disipline 1960'lara dek hakim olmuştur. Bazı

¹⁰ Balchin, ilgili yazısında "graphicacy"yi "insan aklının ve iletişiminin görsel-mekansal yönünün eğitilmiş bölümü" olarak tanımlar. Bu bakımdan harita, diyagram, fotoğraf ve diğer mekansal dökümanlar "graphicacy"nin, dolayısıyla da coğrafyanın araçlarını oluşturmaktadır. (Ç.N.)

¹¹ Söz konusu sempozyum yinelenmiştir -ve güncel olarak düzenlenen sempozyumun içeriği, coğrafyacıların peyzaj değişimi konusundaki süregelen ilgisini yansıtmaktadır- (Turner vd., 1990).

¹² Büyük bir bölüme sahip olan Manchester Üniversitesi'nde 1959-1962 yılları arasında lisans öğrencisiydim. İkinci yılda, hepsi zorunlu olan jeomorfoloji, biyocoğrafya ve klimatoloji üzerine uzmanlık dersleri mevcuttu; beşeri coğrafyadaki tek zorunlu uzmanlık dersi ise tarihi coğrafyaydı. Hem ikinci hem de üçüncü yılda zorunlu olan bölgesel dersler de (Büyük Britanya ve İrlanda ikinci yılda, Batı Avrupa üçüncü yılda olmak üzere) vardı; ayrıca, bunun yanında bir dizi bölgesel ders seçeneği ve çorbaya benzeyen (örn. coğrafyanın tarihi, uygulamalı coğrafya) bazı 'uzmanlık dersleri' de söz konusuydu. Kantitatif "devrim" Atlas Okyanusu'nun her iki yakasında başlamış ve yarattığı etkiye bazı dergiler aracılığıyla erişilebilir olmasına rağmen, bunun Manchester Üniversitesi -ve diğer pek çoğu- üzerinde hiçbir etkisi yoktu.

eleştirel yaklaşımlar, bölgesel coğrafya çalışmalarının (iklim ve toprak gibi) büyük ölçekli tematik değişkenlere dayalı olarak alanları haritalayan, onları -çoğunlukla sahip oldukları fiziksel ortamın tabiatına bağlı olarak- benzer karakteristiklere sahip bölgelere ayırıp sonra da her bir bölgenin belirli özelliklerinin tasviri bir izahını sunan bir dizin ya da katalogdan daha fazla bir şey olarak görmemektedir (Gould'un [1979:139] ifadesiyle banal, olgu kutuları). Bu dönemde, Vidal de la Blache'in (1911) Fransa'nın kırsal bölgeleri (pays) üzerinde yaptığı klasik çalışmada *yaşam biçimi* (genres de vie) olarak ifade ettiği yerel kültürel ortam büyük ölçüde ihmal edilmiştir. Bunun dışında kalanlar ise, "yabancı bir yeri sahiplenip" ve o yerin içine gömülerek, seçili bölgedeki yaşam ve yaşantıyı aydınlatmak amacıyla bölgesel yaklaşıma bir mevzi kazandırmaya çalışmaktaydı (bkz. Mead, 2007).

4. İlk "Yeni Coğrafya"

"Teorik ve kantitatif (nicel) devrim" 1950'lerin sonunda başlamasına rağmen, birçok devrimde olduğu gibi devrimin gelişini haber veren bir dizi devrim-öncesi sinyal aslında literatürde gözlenebilmektedir (Harris ve Ullman, 1945; Ullman, 1941). Kantitatif devrim üç dikkat çekici karakteristiğe sahiptir: Bunlardan birincisi, *betimlemede kesinliğe*; özellikle de nicel betimlemeye duyulan ihtiyaçtır -empirik önermeler tekrarlanabilir ve belirgin olmalıdır (Cole, 1969). Bu süreçte, Britanyalı bir klimatolog (Gregory, 1963) tarafından istatistiksel metotlar üzerine çığır açan bir ders kitabı yazılmış ve 1960'ların ortasına gelindiğinde IBG içerisinde nicel metodlar üzerine bir uzmanlık grubu kurulmuş; daha sonrasında ise, Amerikan coğrafyacıları arasında istatistiksel prosedürlerin kullanımı büyük ölçüde geliştirilmiştir.

İkinci temel karakteristik, yalnızca peyzaj ve doğal çevreyle ilgilenen coğrafyacıların çalıştığı fiziksel süreçlerin işleyişinin değil, aynı zamanda beşeri coğrafyacılar tarafından ele alınan yeryüzündeki insan yaşayışının mekansal örüntüsünün altında yatan ilkelerin ortaya çıkarılması için gerekli olan *mekansal düzen arayışı* (Johnston, 2003b). Coğrafyadaki bu yeni yönelimin Amerika'daki önde gelen merkezi Seattle'daki Washington Üniversitesi'ydi ve buradaki hakimiyet esasında iki temel figür etrafında geliyordu. Bunlardan biri olan Edward Ullman, savaş sırasında multidisipliner ekipler içerisinde çalışmak üzere Washington DC'deki OSS¹³ tarafından işe alınan çok sayıda coğrafyacıdan biridir (Barnes, 2006; Barnes ve Farish, 2007). Ullman ve çevresindeki birkaç kişi, disiplinin, biricik yerler hakkındaki detaylı bilgilerden, genelleştirilebilir ve uygulanabilir özellikte bilgi üretebilen bilimsel prosedür ve temel ilkelerden mahrum olduğunu fark etmiştir. Bu doğrultuda Ullman, beşeri coğrafya alanında ulaşım ve iletişim masraflarının temel değişkenlerine dayanan mekansal etkileşim ilkeleriyle ilgili bir yaklaşım geliştirerek şehirselleşmelerin ve iç yapılarının dağılışıyla ilgili bir model üzerinde çalışmıştır (Ullman, 1941, 1956). Ullman'la birlikte çalışmak üzere Seattle'a giden bir grup lisansüstü öğrenci -ki hemen "mekan çetesi" (space cadets)¹⁴ olarak bilinmeye başlanmışlardır-, (yer bilimindeki kantitatif gelişmelerin bazı fiziki coğrafyacılar tarafından benimsenmesinden etkilenerek) lokasyon teorisi ve istatistiksel analiz üzerinde çığır açıcı dersler veren bir diğer öğretim üyesi olan William Garrison'dan oldukça büyük ilham almışlardır. Garrison'ın akıl hocalığını yaptığı bu grup diğer lisansüstü okullara, -ziyaretçi öğrenciler aracılığıyla- Birleşik Krallık'a ve İngilizce konuşan dünyadaki diğer yerlere devrimle ortaya çıkan bu yeni düşünceleri süratle taşımıştır (Haggett 2008a; King, 2007).

Birleşik Devletler'deki ilerlemeleri birkaç yıl gecikmeli olarak takip eden benzer nitelikteki gelişmeler, odağında iki genç akademisyenin olduğu Cambridge Üniversitesi'nde ortaya çıkmıştır. Bunlardan biri, New York'ta jeoloji alanında lisansüstü çalışmasını yaparken jeomorfolojiye sistem düşüncesiyle ilişkili olarak hipotetik-dedüktif metodu getirenlerden büyük ölçüde etkilenen Richard Chorley (Barnes, 2008; Haggett, 2008b); diğeri ise, lisans döneminde jeomorfoloji konusunda uzmanlaşmış, bazı erken dönem çalışmalarını biyocoğrafya üzerine yapmış ve daha sonra etkileyici bir kitap olarak çıkan *Beşeri*

¹³ The Office of Strategic Services (OSS), ABD'nin İkinci Dünya Savaşı sırasında kurulan CIA'den (Central Intelligence Agency) önceki istihbarat teşkilatıdır. (Ç.N.)

¹⁴ "Space Cadet" ifadesini burada "mekan çetesi" olarak karşıladım. Ancak, bu ifade aynı zamanda "tuhaf bir şekilde davranan kişi" anlamına da gelmektedir. Söz konusu dönemde geleneğe karşı çıkarak daha farklı bir coğrafya pratiği ortaya koyan bu grup, geleneğe bağlı coğrafyacılar tarafından "tuhaf tipler" olarak görülmüş/adlandırılmış da olabilir. Bu nedenle, metin boyunca ilgili ifadenin bu muhtemel ikili anlamının göz önüne alınmasını tavsiye ediyorum. (Ç.N.)

Coğrafyada Lokasyon Analizi -Locational Analysis in Human Geography- (Haggett, 1965) üzerine birkaç yıl ders notu hazırlamış bir beşeri coğrafyacı olan Peter Haggett'tir. Chorley ve Haggett, sonradan önemli akademik yayınlar haline gelen kitapların editörlüğünü üstlenerek "yeni coğrafya"daki bu gelişmeleri bir dizi yaz okulu etkinliğiyle okul öğretmenlerine de aktarmıştır (Chorley ve Haggett, 1965, 1967). Haggett, 1966'da Bristol Üniversitesi'ne geçerek orada bir diğer "gelişme merkezi"ni inşa etmiş; diğer merkezlerde ve bu iki üniversitede lisansüstü eğitimlerini tamamlayanlar (Johnston vd., 2008), diğer bölümler de bu "yeni coğrafya" çerçevesinde yapılan eğitim ve araştırmayı benimsedikçe - bazı üst düzey personel bir ölçüde isteksiz olmuş olsa da- disiplini giderek istila etmişlerdir. Bu süreçte "yeni"nin yanında yer alanlar gittikleri yerlerde hoş karşılanırken, "eski jenerasyon"un bazı üyeleri tümüyle probleme dönüşmüştür (Johnston, 1978, 2003b; Taylor, 1976).

Mekansal düzen arayışı üzerine yapılan çalışmaların temel dayanaklarının çoğunu disiplin dışında yapılan çalışmalar oluşturmaktadır; öyle ki, Haggett'in 1965'te yayınladığı kitabının kaynakçası, söz konusu çalışmanın ne ölçüde von Thünen, Hoover, Lösch ve Weber gibi ekonomi kuramcıları ile Zipf ve Stouffer gibi sosyoloji kuramcılarının çalışmalarına dayanılarak meydana getirildiğini göstermektedir. Seattle'daki "mekan çetesi" ile diğerlerinin yayınladığı makaleler ise psikometri, biyometri, sosyometri, ekonometri ve yer bilimlerinde kullanılan diğer metotların benimsenerek coğrafyaya yakın disiplinlerden ne ölçüde yararlandığını göstermektedir. Bununla birlikte, disiplin içerisinde gerçekleşen iki istisnai gelişme de söz konusuydu. Bunlardan birincisi, bir Alman coğrafyacı -Christaller (1933)- tarafından yerleşme örüntülerinin idealizasyonuna dayalı olarak oluşturulan *merkezi yer teorisi*dir. 1950'lerin ortalarında Seattle grubu tarafından tekrar ele alınana dek disipline herhangi bir etkisi olmamış olan bu teori, hem hizmet sağlayıcıların hem de müşterilerin ekonomik olarak rasyonel davrandığını varsayarak, altıgen şekilli pazar alanlarına hizmet veren değişik büyüklükte yerleşmelerin hiyerarşik bir düzeni olduğunu ön görmekteydi. İkincisi ise, İsveçli coğrafyacı Torsten Hägerstrand'ın (1953) öncülüğünü yaptığı *inovasyonun* (yeniliğin) *mekansal yayılımı* konusuydu. Hägerstrand'ın göç üzerine olan ayrıntılı çalışmaları -sosyolog ve "sosyal fizikçi"lerin o sırada yaptıklarıyla beraber- "mesafe-bozunumu" (distance-decay) örüntüsünü ve diğer ilişkileri oraya çıkarmış; ancak Hägerstrand'ın bu çalışması, 1950'lerin sonlarındaki Seattle ziyaretine dek Anglo-Amerikan beşeri coğrafyacıları tarafından büyük ölçüde ihmal edilmiştir (Duncan, 1974; Morrill, 2005). Bu ve diğer fikirler ile teknikleri sahip oldukları uygulamaya dönük tarafları vurgulayarak ele alan mekan çetesi, bunları, 1960 ve 1970'lerde Chicago Üniversitesi'nde, içlerinden birinin -Brian Berry- öncülüğünde birçok çalışmada uygulamıştır (Yeates, 2001)¹⁵.

1960'ların ortalarına gelindiğinde bu yeni düşüncelerin coğrafya topluluğu üzerindeki etkisi oldukça büyük, hızlı ve ayrıca travmatikti de. Disiplin içerisinde yerleşik konuma sahip bazı figürler, bölgesel yaklaşımın reddedilmesi gerektiğini kabullenmek konusunda isteksizdi. Gerçi, yeni düşüncelerin bir yer kazanmasına ilişkin kuvvetli bir baskı vardı ve yeni coğrafyanın genişleme döneminde çok geçmeden birçok bölümün kadrosunda "yeni beşeri coğrafya"nın en az bir temsilcisi bulunmaya başlamıştı. Diğer yandan eğitim-öğretim faaliyeti de temelden değişmeye başlamıştı: İstatistik dersleri zorunlu olurken, bu derslere bilgisayar kullanımı ve programlama gibi bazı paralel dersler eşlik etmekteydi (Lavalley vd., 1967; Whitehand, 1970).

Süratle "yeni coğrafya" olarak adlandırılan bu gelişmelerin üçüncü karakteristiği, sadece hipotetik-dedüktif "bilimsel metod"a ilişkin prosedürlerin değil, aynı zamanda "*bilim felsefes*"nin bazı yönlerinin de öğrencilere sunulmasıdır. Bu bakımdan temel eser, matematiksel usullama ve istatistiksel analizle karakterize olan metodolojileri ele alan Harvey'nin (1969) *Coğrafyada Açıklama* -Explanation in Geography- adlı kitabıdır. İşte, tüm bu süreçlerle beşeri coğrafya, daha önce Bunge (1966) tarafından öne sürüldüğü gibi mekansal bir bilim yoluna giriyordu.

Yeni coğrafyanın öncülüğünü yapan figürlerin oluşturduğu bu temel yapı varlığını sürdürmekte olsa da, güncel coğrafya pratikleri bu yeni coğrafyadan önemli ölçüde farklılıklar da içermektedir. Örneğin,

¹⁵ Stevens (1921) ve Stamp'ın (1960) -1940 ve 1950'lerde önemli devlet komisyonlarında görev yapmış olan Stamp, Birleşik Krallık'ta disiplinin öncülerinden biridir- yayınladıkları ilk kitaplardan beri tabiatı büyük ölçüde değişmiş olsa da, "uygulamalı coğrafya"daki çalışmalar güçlü bir geleneğe sahiptir (Stamp hakkında bkz. Embleton ve Coppock [1968]).

istatistiksel analizde araştırmacılar -özellikle Haggett ve Bristol'daki meslektaşları- 1960'ların sonlarında, genel doğrusal modellerden türetilen standart teknikleri mekansal verilere uygulamaya başladıklarında, kullanılan katsayılardaki sapmalar ve bunlardan kaynaklanan hata paylarının mekansal otokorelasyona yansması nedeniyle büyük problemlerle karşılaşmışlardır. Bu nedenle, geçerli mekansal analitik araçların gelişimi yönünde adımlar atılmış ve bu girişim, giderek artan sayıda sosyal bilim araştırmacısının bu türlü bir yaklaşıma olan gereksimi nedeniyle hızla büyüyen bir alan olan ekonometri ve "lokal istatistik"te devam etmiştir (Anselin vd., 2004). Bu alanda yaşanan gelişmelerle değişim yalnızca ivme kazanmakla kalmamış, bazı alanlarda bilgisayar teknolojilerinin yardımıyla olanaklı bir hale de gelmiştir. Öyle ki, günümüzde mekansal analiz son derece sofistike bir çalışma alanı halindedir.

Burada ifade edilen çoğu gelişmenin temelini oluşturmuş olan bilgisayar teknolojilerinin bir boyutunu da mekansal verinin elde edilmesi, depolanması, kontrol edilmesi, entegrasyonu, manipülasyonu, gösterimi ve analizi için bilgisayar donanımıyla yazılımını bir araya getiren coğrafi bilgi sistemleri (CBS) oluşturmaktadır (Longley vd., 1999; 2001). Coğrafi bilgi sistemleri, birçok disiplin açısından mekansal analizin merkezinde yer alan gelişmelere teknoloji temin ederek (kelimenin en geniş anlamıyla) "haritalanabilir" verilerin entegrasyonunu sağlamakta; aynı zamanda çok çeşitli hizmet endüstrileri için bu teknolojinin kullanımını mümkün kılarak ticaret sektörü için de bir potansiyel meydana getirmektedir (Longley ve Clarke, 1995). Bu durum, coğrafi bilgi biliminin coğrafya ile birlikte en ön sırada gelişen bir alan olmasını teşvik etmiş (Goodchild, 1992, 2008) -Birleşik Devletler'de, Birleşik Krallık'ta olduğundan daha çok olmak üzere- ve coğrafyanın finansal varlığının devamlılığı bakımından temel bir gerekçe sağlamıştır (Murphy, 2007).

Mekansal analizin dayanağını oluşturan teorinin tabiatı da zamanla değişim göstermiştir. Mekansal analizin ilk esin kaynağını von Thünen'in tarımsal lokasyon teorisi (Chisholm 1962, Hall, 1966), Alfred Weber (1929) ve Hoover'in (1948) endüstriyel lokasyon teorisi, Lösch'ün (1954) pazar/piyasa alanlarının lokasyonel analizi gibi iktisatçılar tarafından lokasyonel konular üzerinde yapılan küçük hacimli çalışmalar oluşturmıştır. Bu çalışmalar beşeri coğrafya içinde ilk kez Garrison [1959-1960] tarafından genel bir değerlendirilmeye tabi tutulmuştur. "Mekan çetesi" ayrıca, Regional Science Association'ın (Bölge Bilimi Derneği) ulusal ve uluslararası konferanslar aracılığıyla disiplinler arasındaki iletişimi canlandıran ve yeni bir disiplin olan Bölge Bilimi'ni geliştiren iktisatçı Walter Isard'ın girişimleriyle yakın bağlar da kurmuştur¹⁶ (Barnes, 2004b; Berry, 1993; Isard, 1956:200). Buna karşın, ekonomik olarak rasyonel davranış modellerinin çoğunun -özellikle mekansal çalışmalar olmak üzere- çağdaş davranışsal örüntülere uygulanamayacak kadar gerçek dışı olduğu da çok geçmeden anlaşılmıştır; çünkü, bu modeller (zaman ve maliyeti de içerecek bir biçimde) mesafenin mekansal davranış için en büyük sınırlayıcı faktör olduğuna ilişkin güçlü bir varsayıma dayanmaktaydı (tam eleştiri için bkz. Pred [1967-1969]). Böylelikle, daha indüktif (tümevarımsal) bir yolla düzenlilikler arayan -insanların mekanda ve mekan hakkında nasıl karar aldıklarına ilişkin genel teoriler bağlamındaki örüntüleri sorgulayan- alternatif bir yaklaşım olan *davranışsal coğrafya* formüle edilmiştir (Golledge ve Stimson, 1997).

"Yeni coğrafya"nın ilk dönemlerinde, birçok araştırma makalesi teorik olarak çıkarılan hipotezleri test etmekteydi. Bunların bir çoğu mekansal biçimlerin çeşitli yönlerini -nokta ve çizgi ile (Berry ve Marble [1968] tarafından sentezlendiği gibi) çeşitli yüzeyleri- incelerken, diğerleri de göç örüntüleri ve hastalıkların mekansal yayılımı gibi örneklerle uygulanan "çekim modelleri" bağlamında insan davranışının mekansal örüntüleri üzerinde durmaktaydı. Başlangıçtaki ivmeyi sağlayan lokasyon teorilerinin popülerliği azaldıkça, dikkatler giderek artan ölçüde davranışın diğer biçimlerine; örneğin bir kentteki sosyal alanların farklı tipteki karakteristikleri, bunların sağlık ve oy verme gibi durum ve

¹⁶ "Mekan çetesi"ndekilerin pek azı formel anlamda ekonomi eğitimine sahipti -bunun bir istisnası Brian Berry'di; Berry, University College London'da ekonomi ve coğrafya derecesi almış; Hoover ve Lösch'ü de kapsamak üzere Brian Law'dan ekonomik coğrafya almıştı. Ekonomik lokasyon kararlarına ilişkin Hooverci ve diğer (teknik olmayan) yaklaşımlar 1950'lerin başında London School of Economics'te de öğretilmekteydi (ayrıca bkz. Rawstron [2002]). Leslie Curry (2002), 1951'de John Hopkins Üniversitesi'nde lisansüstü öğrenciyken birçok "Kıta Avrupası" klasiğini okuduğunu belirtmektedir. 1951'den kısa bir süre önce bu klasikler Seattle'daki lisansüstü okul için büyük bir esin kaynağı olmuştu.

eğilimler bakımından davranışsal değişimler üzerinde oluşturdukları bağlamlar, mekansal ekonometri gibi gelişen bir alandan transfer edilen tekniklerin kullanılmasıyla (çoğunlukla CBS çerçevesinde olmak üzere) haritalanan mekansal örüntülerin değerlendirilmesi gibi alanlara kaydı. Ana tema olan "mekan", "yer" kavramı ile yer değiştirmekle kalmadı; beşeri coğrafyacılar, haritalanabilir (ya da mekansal düzenin temsilleri olarak dekonstrükte edilebilecek haritaların sunduğu) düzenli örüntülere odaklanmaktansa, mekansal olarak değişkenlik gösteren bağlamlara ve bunların davranışsal örüntüler üzerine olan etkileri üzerinde durmaya başladılar. Bununla birlikte, ekonomik teoriler hiçbir zaman ortadan kalkmadı; fakat "evrimsel ekonomik coğrafya" (Boschma ve Martin, 2007) üzerine yapılan güncel çalışmalarda da olduğu gibi, bunlar, davranışsal örüntülerin değerlendirilmesinde daha sofistike bir hale dönüştüler. Bunun yanı sıra coğrafyacılar, coğrafyadaki "kantitatif ve teorik devrim"in ilk yıllarını karakterize eden gözden düşmüş teorilerin ekonomik davranış hakkındaki varsayımlarına benzerlik gösterdiğini iddia ederek Paul Krugman (örn. Krugman, 1993) ve diğerlerinin başlattığı "yeni ekonomik coğrafya"ya da mesafeli durmuşlardır (Martin, 1999).

5. "Radikal"ler Geliyor

Beşeri coğrafyacılar "kantitatif devrim"in tetiklediği araştırma ve eğitim pratiklerindeki değişime uyum sağlar sağlamaz ufukta yeni bir "devrim" görünmeye başlamıştır. Bu, hem sosyo-ekonomik eşitsizlik, yoksulluk, vatandaşlık hakları gibi konulara hem de Amerika'nın Vietnam savaşındaki konumuna odaklanan bir toplumsal huzursuzluğun ürünüydü. Söz konusu durum, mekansal örüntü ve davranışın ortaya koyduğu kantitatif tanımlamaların ve "açıklama"ların, ortaya çıkan bu toplumsal sorunlara büyük ölçüde ilgisiz olması; ayrıca, bu toplumsal sorunları ele alarak -bunları iyileştirmektense- daha adil ve eşit bir toplumun yaratılmasını isteyenlere çok az şey sunması nedeniyle mekansal bilime karşı negatif bir reaksiyonun geliştirilmesine neden olmuştur. Bu atmosferde ortaya çıkan alternatif marksizmdi.

Bu yaklaşımın öncüsü, kantitatif devrimin ön saflarında yer alan ve şimdiki radikal alternatifin avangardı durumunda olan David Harvey'di. *Sosyal Adalet ve Şehir* -Social Justice and the City- (1973) adlı çalışmasındaki denemeler, yalnızca birkaç yıl önce savunduğu düşüncelerin sert bir eleştirisini değil, aynı zamanda marksist (ya da tarihsel materyalist) bir yaklaşımın savunusunu da yaparak lisansüstü öğrenciler ile genç akademisyenleri ateşlemiştir. Harvey, bir yandan yerel siyasi kampanyaları bizzat katılarak desteklerken, diğer yandan da marksist düşünce ve diyalektik metottaki derinliğin önemini vurgulamış ve bunun, belirli olgu ve olayların içerisine yerleştirilebileceği bir çerçeveyi sağlayacağını öne sürmüştür. Kapitalizm kuramsal olarak anlaşılacak zorunda olduğundan Harvey, -özellikle *Sermayenin Sınırları* -The Limits to Capital- (1982) ve kentleşme üzerine yazdığı bazı çalışmalarıyla (örn. Harvey, 1985a)- marksist düşünceyi mekansal bir öğeyle birleştirerek genişletmiştir.

Söz konusu "radikal devrim", bazılarının bir mekan bilimi olarak beşeri coğrafyayı terk etmesine neden olmuş olsa da, devrimin disiplin üzerindeki etkisi öncellerininkinden farklı olmuştur. Bazı "radikal"ler coğrafya bölümlerinde görev alarak kurumsal portfolyoyu genişleten dersler vermiş/araştırmalar yapmışlarsa da, bu -bilhassa "nicelleşme"nin hızlı ve derin yayılımıyla karşılaştırıldığında- hiç de geniş ölçekli bir şekilde gerçekleşmemiştir. Bu durum kısmen de olsa tarihsel bağlamı yansıtmaktadır. Britanya'daki üniversiteler 1970 ve 1980'lerde küçülmekte ve eleman kaybetmekte; ayrıca birçoğu da -özellikle üniversiteler kapitalist enstrümanlara ve çağdaş devlete karşı kritik bir pozisyon almaktansa daha ticari bir mantığa sahip olmaları bakımından baskı altındayken- yeni yaklaşımı geliştirecek bireylere yer verememekteydi. Yani, bu sefer devir-teslim gerçekleşmedi.

Bununla birlikte, radikal yönelimin temel argümanları üzerinde geniş ölçekli bir mutabakat da vardı; zira radikal söylem, kapitalist üstyapıya odaklanan çalışmaların -örneğin, yerleşmelerin mekansal örüntüsü ve bireylerin bu örüntü içerisindeki davranışlarının-, ne bu yapının temellerinin tatminkar bir anlayışını (yani altyapıyı) ne de üstyapının manipülasyonundan farklı bir eyleme imkan sağlayabildiğini ifade etmekteydi. Yani, eşitsizliğe ilişkin temel sorunların üzerine, her ne kadar kantitatif olarak kesin sonuçlara erişilebilse de, coğrafyacıların büyük oranda betimleyici olan paradigmatlarıyla gidilememekteydi. Böylelikle, oldukça az sayıdaki akademisyen marksizmi tümüyle kabullenmesine rağmen (belki de, marksizmle "soğuk savaş" arasındaki tumturaklı bağlantı nedeniyle

Birleşik Devletler'de daha çok), reform gündeminden bağımsız olarak, "gerçek açıklama"nın, mesafe-bozunumunun regresyon eşitliğinden daha fazlasını gerektirdiğinin farkına varılmıştı.

Bu anlayış, daha sonra iki farklı kanattan destek görmüştür. Bunlardan birincisi, Derek Gregory'nin (1978) bilim felsefesinin, sosyal bilimin ve beşeri disiplinlerin yapının (ve mekansal yapının) sürekli yeniden üretilmesinde insan failinin rolüne odaklanan -ki daha sonra bu yönelim Giddens'in (1984) yapılaşma teorisi olarak bilinmeye başlanmıştır- geniş literatürünü disipline takdim ettiği *İdeoloji, Bilim ve Beşeri Coğrafya* -Ideology, Science and Human Geography- adlı klasik eseridir. İkincisi ise, Andrew Sayer'in (1984) temel-altyapı-üstyapı modelini Marksist olmayan daha geniş bir bağlama oturtturarak disiplin gündemini genişleten *Sosyal Bilimde Yöntem: Realist Bir Yaklaşım* -Method in Social Sciences: A Realist Approach- adlı eseridir. Bu kitaplar ve sonrasında tartışmalar, beşeri coğrafyadaki felsefi farkındalığı artırmış; insanların kendi tarih ve coğrafyalarını yaparken -kendi seçimlerinin değil de- mekansal olarak değişen yapı-fail ilişkilerinin rolüne ilişkin bir bilinci ortaya koyarak, mekansal bilimin bazı yönlerinin geometrik determinizminden ve marksist kuramın bazı türevlerinin ekonomik determinizminden coğrafyayı uzaklaştırmıştır. Dolayısıyla, beşeri coğrafya çalışmalarının yönelimi tekrar değişirken; "yer", coğrafyacıların ana teması olarak bir kez daha mekanın yerini almıştır. Örneğin Harvey -yalnızca sermaye hareketleri ve bunun jeopolitik sonuçları üzerine yazdığı başlıca teorik denemeleriyle (Harvey, 1982; 1985b) değil, aynı zamanda geç-kapitalizm ve neo-liberalizmle ilgili yazılarıyla (Harvey, 2003; 2007)-, mekanı Marx'ın kapitalist dinamiklere ilişkin temel argümanları içerisinde yapılandırırken, Massey de empirik çalışmalarıyla (Massey, 1984; Massey ve Meegan, 1982) karlılıktaki azalışın nasıl hem lokasyon seçimlerini sınırlayıp hem de yeniden yapılanan organizasyonlara -aynı zamanda- bir dizi mekansal imkan sunduğunu göstererek, 1970 ve 1980'lerdeki ekonomik durgunluk sırasındaki İngiliz imalat endüstrisinin istihdam koşullarının değişen coğrafyasını realist bir çerçeveye içersine oturtmuştur.

"Radikal" ajandanın sonraki sayfaları hem coğrafyanın bizzat içerisindeki hem de daha geniş ölçekte toplumdaki bir eşitsizliği yansıtmaktadır. Beşeri coğrafyadaki feminist program başlangıçta az sayıdaki kadın coğrafyacı, disiplindeki kurumsallaşmış ataerkillik (Maddell, 2009; Rose, 1993) ve de çoğu coğrafi pratikteki kadının görünmezliği üzerine odaklanmıştır. Bununla birlikte, bu gündem -1980'lerin başında IBG bünyesinde Kadın ve Coğrafya Çalışmaları Grubu -Women and Geography Study Group- kurulmuş ve söz konusu girişim müşterek olarak yazılan *Coğrafya ve Cinsiyet: Feminist Coğrafyaya Giriş* -Geography and Gender: An Introduction to Feminist Geography- (1984) adlı metni ortaya koymuştur- farklılık, konumsallık ve bunların politikasıyla ilgili oldukça geniş bir interdisipliner kaynaktan yararlanarak kısa bir zaman içerisinde genişlemiştir (bu değişim McDowell [1993a; 1993b] ve Woman and Geography Study Group [1997] tarafından değerlendirilmiştir). Bu gelişmeler, yalnızca feminist coğrafya içerisindeki çalışmaların hacminde bir artışa -ve disiplinin cinsiyet kompozisyonundaki dikkat çekici bir değişime- değil, aynı zamanda diğer marjinal gruplar için de geçerli olabilecek bir şekilde farklılığın politikasına yönelik bir ilginin güçlenmesine yol açmıştır. Öyle ki, bu türlü bir feminist tepki, beşeri coğrafyacıların o zamana kadar karşılaşmadıkları ölçüde geniş bir kültürel teoriyle de tanışmalarına neden olmuştur.

6. Kültürel Dönüş

1980'lerin sonlarından itibaren kültürel teorinin giderek artan oranda kavranışı ve bu alandaki gelişmelere katılım, beşeri coğrafyanın portfolyosuna yeni ve önemli bir boyut katmıştır. Kuşkusuz bu, coğrafyada -fail olarak- bireyin rolünün geliştirilmesi yönünde atılan ilk adım değildir. "Radikal devrim"ın yanısıra, disiplin içerisindeki sayısı az olan muhalif gruplar, mekansal (ya da geometrik) determinizm anlayışı çerçevesinde özgür iradeyi yadsımasından dolayı mekansal bilime, ekonomik koşulların belirleyiciliğine verdiği öncelikten ötürü de marksizme bir eleştiri getirmişti. Bu doğrultuda da fenomenoloji, idealizm ve varoluşçuluk gibi bir dizi felsefe araştırma konusu edilmişti¹⁷. Bunlardan hiç biri takip edilen bir düstur olmaktan fazlasını başaramamış olsa da, bir ya da birkaç on yıl sonra beliren kültürel dönüşle birlikte meselenin esası kavranmıştır. Böylelikle coğrafyacılar, kapitalist sistem küreselleşme ve neo-liberalizm yoluyla yeniden yapılanırken önemli değişimler geçiren yapısal koşullar

¹⁷ Yazar burada genel olarak hümanist coğrafya pratiğine gönderme yapmaktadır. (Ç.N.)

tarafından sınırlanmış olan özgür iradenin önemini giderek daha fazla ölçüde kabul etmeye başlamışlardır.

Söz konusu değişim 1980'lerin sonlarına doğru az sayıdaki coğrafya bölümlerinde başlamıştır (bu değişim, öncelikle, finansal olarak bağlayıcı koşullardan görece bağımsız olan ve bu bakımdan akademisyen ve öğrenciler için daha özgür bir ortamın var olduğu Birleşik Krallık'ta başlamıştır). Yaşamakta olan bu değişim, yeni yeni gelişmekte olan multi-disipliner bir alan olan kültürel çalışmaların ilham alarak 1990'ların başlarında "kültürel dönüş" olarak öne çıkmaya başlamıştır. Ortak insani özelliklerin ve davranış örüntülerinin (kültürün) yaşamın (hepsi değilse bile) önemli bir bölümünün temelini oluşturduğu ve aynı zamanda bunların eylemleri hem sınırlayan hem de kolaylaştıran mekansal yapılarda içerildiğine ilişkin bir farkındalık sayesinde kültürel dönüş, birbirinden farklı "tip"teki coğrafi pratikler -ekonomik, sosyal, siyasi, kentsel vb.- arasındaki bariyerleri yıkmaya yönelik bir arayışla hibrit bir anlayış üzerinde durmuştur¹⁸.

Önemli sayıdaki beşeri coğrafyacı için en önde gelen saik post-modernizm ve onun heterojenlik, biriciklik ve benzersizliğe yaptığı vurguydu. Post-modern etki marksist, realist ve yapılaşmacı araştırmacıların fikirlerinden türeyen argümanları (en azından örtük olarak) dikkate almış; fakat kendisini mekansal bilimden -çoğunlukla da agresif bir şekilde- uzaklaştırmıştır. Öyle ki, mekansal bilim "yaratıcı bireylerden oluşan insan dünyasının karmaşıklığını ciddi bir biçimde ele almayı" başaramayan (Cloke vd., 1991:17) bir pratik olarak görülürken; davranışsal coğrafyacıların da kendilerini "insanların nasıl düşündüğü ve eylediğine ilişkin oldukça dar bir kalıp" içerisinde sınırlandırdığı (Cloke vd., 1991: 67) düşünülüyordu. Bunların yerine, coğrafyacıların önüne bir dizi yaklaşım konuluyordu; ki bu yaklaşımlar,

olgularla ya da modellenen fantezilerle uyumlu bir dünyanın basit ve neticede donuk seçeneklerinden kaçınmaktadır. Tam tersine, bu yaklaşımlar gerçek yaşam ve gerçek yaşantılarla angaje olarak bunların harikulade karmaşıklığını kucaklamaktadır. Bunun için kaydetmekten ya da modellemekten daha fazlasının yapılması amaçlanmakta; bu karmaşıklığın açıklanmasına, anlaşılmasına, sorgulanmasına, yorumlanmasına ve -belki de- insanlığın beşeri coğrafyasının geliştirilmesine çalışılmaktadır (Cloke vd., 1999:xi).

Buna paralel bir başka kitaba göre ise, bu yaklaşımlar "yaşamın anlamlı tabiatının" anlaşılması ve betimlenmesine odaklanmıştır (Cloke vd., 2004:283).

Bu argümanlar beşeri coğrafya, özellikle de mekansal bilim ve coğrafi bilgi bilimi içerisinde süregelen pratiğe meydan okumuş; disiplinin kısmen de olsa geri dönülmez bir biçimde bir yol ayrımına girmesini sağlayarak derin bir bölünmeyi meydana getirmiştir. Diğerleri ise, tıpkı Harvey'nin (1989) 1970'lerden beri gerçekleşen sosyal ve ekonomik değişimi sıkı bir marksist yaklaşım içerisinde yorumladığı çalışmasının ortaya koyduğu örnek gibi, "kültürel dönüş"le en azından kısmen uzlaşmış; ekonomik coğrafyadaki büyük bir atılım, küreselleşen neo-liberalizm ve ekonomik regülasyonla ilişkili olan kapitalizmin yeni formlarının uygun bir anlayışını ihtiva etmeye başlamış; "olan" kadar "olması gereken" üzerine de vurgu yapan yapısal temelli eleştirel beşeri coğrafya ise etik ve adaletle ilgilenmiştir (Harvey, 1996; Smith, 1994). Ancak, -feminizmden ilhamını alan beden, cinselliğin ve çocukların coğrafyasına ilişkin çalışmalarda olduğu gibi- coğrafyacılar söylemlerini bir önceki gündemin ötesine taşıdıkça ve yeni kavramsallaştırmalar -yeni yeni gelişen politik ekoloji alanında gösterildiği gibi (Robbins, 2004)- yalnızca insanlarla doğa arasındaki ilişkileri değil, aynı zamanda metinler gibi bir dizi diğer "şeyler"i de içerdikçe, söz konusu meydan okuma daha da ileri gitmiştir. Gerçekten, beşeri coğrafyanın asli konusu, kendi ajandalarını takip eden farklı topluluklar formunda olmak üzere -özellikle önde gelen akademik topluluklar içerisindeki uzmanlık grupları sayesinde (örneğin, AAG içerisindeki uzmanlık grupları, disiplin içerisindeki gelişmeye ilişkin tartışmaları düzenlemek için kullanılmıştır [Gaile ve Willmott, 2004])- dikkat çekici ölçüde disiplin-içi bölünmelerin yaratılmasıyla ekstrem bir şekilde geniş kapsamlı bir hale gelmiştir.

Coğrafyacıların öznelliğe ve de bilginin sosyal inşasına ilişkin yönelimleri, kimliklerin yaratıldığı ve yeniden yaratıldığı, politik stratejilerin sahneye koyulduğu bir platform (ve güncel yönelimlerin de bir

¹⁸ Disiplinin çeşitli branşları arasındaki etkileşimi araştırmak amacıyla atfif örüntülerini kullanan bir çalışma (Slyter, 2006), söz konusu bariyerlerin yıkılmasında göreceli olarak çok az ilerleme kaydedildiğini göstermektedir.

kavramı) olan yerin (bir dizi mekansal ölçekte olmak üzere) kritik rolünün vurgulanmasıyla temellendirilmektedir. Bu doğrultuda, bazı sosyal bilim alanları ile beşeri bilimler içerisinde daha geniş bir "mekansal dönüş"ü tetikleyen bir söylem gelişmiştir ki; bu, toplumun oluşumunda yerin anahtar bir kavram olarak değerlendirilmesini yansıtmaktadır. Böylelikle, mekan ve yer kavramları, -coğrafyanın önde gelenlerine göre- oldukça uzun bir süre zaman kavramının hakimiyeti altında olan özne ve anlatıyla tanışmıştır. Coğrafya ve tarihin, tarihin imtiyazlı bir konumda olmasındansa (beraber olmasalar da) birbirine paralel olmaları gerektiği bu suretle anlaşmıştır.

Bu süreçte dil, metin, söylem ve güç üzerine vurgu yapan post-yapısalcılıktan da ilham alınmıştır. Post-yapısalcılığın söz konusu vurgusu Foucault, Derrida, Deleuze ve Latour gibi Fransız filozof ve sosyal bilimcilerin yarattığı etkiden yararlanarak empirik dünyaların (yalnızca "şey"lerin dünyası değil, aynı zamanda, örneğin duygu ve etki gibi temsili olmayan dünyaların da) temsilindeki problemler üzerine yoğunlaşmıştır. Hem yazım ve -coğrafyacıların geleneksel aracını, yani haritaları da (Olsson, 2007) içermek üzere- diğer metinsel biçimler hem de metinsel olmayan temsiller (örneğin peyzaj), temsilin sahibi konumunda olanın konumsallığını; bu temsillerin yorumları da, okurlarının konumsallığını yansıtmaktadır. Bu nedenle, metinler mekansal bağlamlarda hermeneutik olarak yapılandırıldıkça ve bu yapılandırılanlar çözümlendikçe, "olgu"ların ve anlamların aktarılması kararsız ya da dolaylı bir şekilde gerçekleşmektedir (Livingston, 2003b; 2005).

Bu yaklaşım, büyük ölçüde Edward Said'in "öteki"nin (yeniden) temsili üzerine olan çalışmasından ilham alan ve Afganistan, Irak ve İsrail-Filistin'deki güncel anlaşmazlıklarla ilgili olan Derek Gregory'nin (2004) *Günümüzde Sömürgecilik -The Colonial Present-* adlı kitabı gibi jeopolitik üzerine yapılan çalışmalarla sergilenmektedir. Politik gücün sözü edilen temsillerin yaratımında, sürdürümünde ve meydan okuyuşundaki rolüne odaklanan ilgili çalışma, eleştirel jeopolitiğin uluslararası ilişkilerdeki asimetrik kültürel yaratımların rolü üzerine olan vurgusunu simgelemektedir. *Günümüzde Sömürgecilik* aynı zamanda, Harvey'nin (2003) *Yeni Emperyalizm -The New Imperialism-* tartışmasındaki gibi, hemen hemen aynı konunun Marksist bir çerçevede ele alındığı yorum için de ilgi çekici bir karşı örnek sağlamaktadır.

"Kültürel dönüş"ten etkilenen yaklaşımlar ile daha önceki "kantitatif devrim"e ait karakteristik çalışmalar arasındaki farklılık, Barnes'in (2004a) ekonomik coğrafyadaki çalışmalarını karşılaştırdığı bir yazısında net bir şekilde -kendisinin deyimiyle 1960'ların mekan bilimine karşı yeni bin yılın yer kültür-ortaya konmuştur. Barnes, söz konusu farklılığın "soyut mekanlardan somut yerlere" doğru bir dönüşümü içerdiğini belirtmektedir; öyle ki, 1960'lı yıllarda yayınlanan tipik bir makale, Iowa'nın belirli bir kısmındaki merkezi yer örüntüsü hakkında öne sürülen hipotezleri test etmek için regresyon analizini kullanırken (Berry ve Barnum, 1962), Londra'nın finans piyasaları üzerine yapılan 1990'lı yıllara ait bir çalışma ise, çalışanların çalışma pratiklerindeki kültürel verimliliğe (ne giyiyorlar, nasıl konuşuyorlar, bedenlerini nasıl taşıyorlar) vurgu yapmaktaydı (McDowell, 1997). Barnes'a göre mekansal bilimdeki amaç,

tüm yerleri birbiriyle karşılaştırılabilir kılan biçimsel dönüştürmeleri meydana getirerek, birbirinden farklı yerleri matematiksel olarak tanımlanabilir ve böylelikle de soyut mantıkla açıklanabilir -devamlılığı olan- tek bir homojen mekana çevirmektedir.

Buna karşın,

yerleri varoluş halleri içerisinde görmeye yönelen kültürel dönüş, yerleri teorik hesaplar diline çevirmeye çalışmamakta; tam tersine, onları olumsal somutluğunda, maddeselliğinde ve biricikliğinde ele almaktadır (Barnes, 2004a:58).

Kantitatif devrimin 1960 ila 1980 yılları arasında beşeri coğrafyada yarattığı değişimi en azından son yirmi yılda "kültürel dönüş" gerçekleştirmiştir. Bu dönüşümün büyük bir kısmı fikirlerin gücünü ve bunların yeni jenerasyonlar üzerinde yarattığı etkiyi yansıtmaktadır; ancak, değişimin oranı ve kapsamı üzerinde aynı zamanda değişen akademik ortamın da kolaylaştırıcı bir katkısı söz konusudur. Nitekim, Birleşik Krallık'taki üniversite sistemi 1988'den itibaren genişlemeye başlamış -ABD'deki genişleme çok daha güncel tarihlerde gerçekleşmiştir-; bu süreçte çoğu coğrafya bölümü, önemli bir kısmı Birleşik

Krallık'taki okullarda öğrendiklerinden oldukça farklı bir disipline kaydolduklarını daha sonra keşfeden öğrencileri disipline çekerek söz konusu genişlemenin meyvelerinden yararlanmış (Bununla birlikte, finansal koşullardaki genişleme kurumsal genişlemeyle aynı oranda gerçekleşmemiştir). Disiplin-içi politik faaliyetler, coğrafyacıları "kültürel dönüş"le ilişkili olarak disiplinin -yeni öğretim elemanı pozisyonları gibi- mevcut kaynaklarının önemli bir bölümünü ele almasını sağlamış; coğrafyacılar kendi pratiklerini yansıtan lisans müfredatlarını yeniden oluşturmuşlardır (Johnston, 2006). Kuşkusuz bu durum bazı bölümlerde ya da daha geniş ölçekte disiplin içinde tartışmasız bir şekilde kabul edilmemiş; mekansal bilim ve/veya CBS disiplinler kaynaklar için en büyük rakip olarak kalmıştır (Jackson vd., 2006). Lakin, disiplinin 1975'teki durumu 1945 ya da 1955'teki haline ne kadar benziyorsa, 2005'teki durum da 1975'teki haline o kadar benzemektedir; yani disiplin yine kabuk değiştirmektedir.

7. Herşeyi bir araya getirmek?

Son altmış yılda beşeri coğrafyada yaşanan değişimleri ele alan bu değerlendirme, -coğrafyacıların neyi çalıştığı ve bu çalışmalarda coğrafi bilginin nasıl kullanıldığı gibi- coğrafi bilgideki değişimlerden çok, coğrafi pratiğin -coğrafyacılar ne yapar- ortaya koyduğu meselelere vurgu yapmaktadır. Çoğu zaman öne sürüldüğü gibi mekan, yer, ölçek ve çevre gibi temel coğrafi kavramlar disiplinin kalbinde yer almaya devam etmesine rağmen, coğrafyadaki değişen pratik beklendiği gibi disiplinin değişen çalışma konusuyla bağlantılıdır.

Coğrafi bilgideki değişimler, disiplinin sahip olduğu içeriğin hem genişlemesi hem de derinleşmesini içermektedir. Bu değerlendirmede ele alınan periyodun ilk on-yirmi yılında disiplinin oldukça açık bir biçimde belirlenmiş alt dalları az sayıdaydı ve çoğu coğrafyacı kendisini sadece beşeri coğrafyacı olarak; genellikle de bir bölgesel uzmanlıkla tanımlamaktaydı. Ancak 1970'lerin sonuna doğru, o zamanlar için hala daha bölgesel bir bağlamda eğitim veren bazı coğrafyacılar olmasına rağmen, coğrafyacıların pek azı temel araştırma konuları bakımından kendilerini bölgesel uzman olarak tanımlamaktaydı. Bunun yerine artık ekonomik coğrafyacı, sosyal coğrafyacı, şehir coğrafyacı, sanayi coğrafyacı, ulaşım coğrafyacı, kaynaklar coğrafyacı ve hatta kantitatif coğrafyacılar vardı. Bununla birlikte, kültürel coğrafya terimi, 1920 ve 1930'larda Kaliforniya Üniversitesi'nden Carl Sauer tarafından temelleri atılan insan-çevre çalışmaları okuluyla ilişkilendirildiğinden, 1990'lara dek Birleşik Krallık'taki çok az sayıda kişi kültürel coğrafyacı olarak anılmıştır. Ancak, o zamandan beri birçok kişi artık kendisini kültürel coğrafyacı olarak da tanımlamakta; aynı zamanda bu süreçte disiplin-içi sınırlar giderek daha da esnemekteydi (Cosgrove ve Jackson, 1987).

Beşeri coğrafyacılar bazen sadece iki ana grup içerisinde konumlandırılmaktadır: Mekansal analizciler ve sosyal teorikler (Sheppard, 1995). Aşırı basitleştirilmiş bir ikili ayrımı yansıtsa da, bu ayrım coğrafyacıların hakim pratiklerindeki temel bir farklılığı (kantitatif-kalitatif) vurgulamaktadır. Bazıları bu ayrımın her iki tarafında da çalışmasına rağmen, bu belirgin ayrım, bazı bölümler ve bu bölümlerin eğitim programlarında gözlenen pratikleri de içermek üzere, disiplinin güncel görünümünde rahatlıkla seçilebilmektedir.

Coğrafyanın günümüzdeki görünümünün portfolyosundaki bu iki ayrı boyutun varlığı, -diğer sosyal bilimlerde olduğu gibi- beşeri coğrafyada meydana gelen değişimlerin, Kuhn'un (1970) ara sıra gerçekleşen bilimsel devrimlerle birbirinden ayrılan normal bilim süreçlerine ilişkin modeliyle uyuşmadığını ortaya koymaktadır (Johnston ve Sideway, 2004a). Gerçekleştirilmeye çalışılan "devrim"lerin hiçbiri, kendisinden önce var olan pratikleri elemine etmede tümüyle başarılı olamamıştır (buna rağmen, "geleneksel" bölgesel coğrafya gibi bazı pratikler, taraftarları emekli olarak sahnedeki çekildikçe kaybolmaya yüz tutmuştur). Tersine, söz konusu girişimler yapılan çalışmaların çeşitliliğini artırmış ve de disiplinin alt dallarının (yer yer tam tanımlanmamış olan) geniş portfolyosunu beslemiştir. Bu nedenle coğrafya, en azından 1960'lı yılların başından itibaren, paradigma kavramının her türlü ölçeğinde olmak üzere, çok-paradigmalı bir yapıdadır.

Disiplinin portfolyosuna geniş ölçüde yapılan katkılar açısından değerlendirildiğinde, 1945'ten beri beşeri coğrafyada gözlenen iki büyük değişim de üniversite sisteminin geliştiği dönemlerde gerçekleşmiştir; öyle ki, bu suretle, daha fazla sayıda öğrenci bölümlere çekilip daha fazla sayıda

öğretim elemanı alındıkça, ortaya çıkan yeni pratikler daha kolay bir şekilde disiplin bünyesine dahil edilmiştir. Kuşkusuz bu durum, değişim için gerekli bir koşul olarak görülebilirdi; lakin kesinlikle yeterli bir koşul olarak değil. Çünkü, disiplinin gündemini değiştirmeyi dileyenler, yeni olanın eskiye eklenmesi konusunda -bir öncü olarak, en azından bazı taraftarlar açısından, eskinin yerine geçerek tam bir devrimi gerçekleştirmek bakımından- disiplinin diğer üyelerini ikna etmelidir (Johnston, 2006). Kaynaklar açısından bir rekabeti de içeren bu politik uğraşı, fail olarak bireyin yapısal değişimler için mevcut yapısal ve bağlamsal sınırlılıklar içerisinde eylediğine ilişkin olan yapılaşma süreçlerinin bir örneğini teşkil etmektedir. Bazı failer diğerlerine nazaran daha başarılıdır; nitekim buna ilişkin sonuçlar beşeri coğrafyanın yakın geçmişinde ve de güncel konumunda -ayrıca kurumlar arasında ve kurumlar içerisinde kendisini gösteren pratiklerin çeşitliliğinde- kendini göstermektedir.

Bu nedenle coğrafya, coğrafyacıların coğrafyaya olan yaklaşımlarını karakterize eden bir dizi geleneğe sahiptir (Livingston, 1992). Bu geleneklerin göreceli olarak önemi üzerinde nadiren geniş ölçekli bir mutabakat sağlanmış olsa da, bunların etki alanı yakın zamanlarda artmış; böylelikle de, disiplin giderek daha çekişmeli bir proje haline gelmiştir. Beşeri coğrafyanın bu durumu, çeşitli akademik sosyal hareketlerin disipliner düzleme hakim olma arayışı şeklinde ortaya çıkan benzer çekişmelerin hüküm sürdüğü diğer sosyal bilim alanlarından çok da farklı değildir (Frickel ve Gross, 2005; Johnston, 2006). Kuşkusuz, bu tip bir durumun varlığı kendi başına beşeri coğrafyayı bir sosyal bilim yapmamakta; beşeri coğrafya halen tüm sosyal bilimciler tarafından bu şekilde tanınmamaktadır. Bununla birlikte, bu değerlendirmenin de gösterdiği üzere, Atlas Okyanusu'nun her iki yakasındaki İngilizce konuşan beşeri coğrafyacılar, özellikle son altmış yılda, sosyal bilimlerin temel hükümlerini benimseyerek ona uyum sağlamıştır. Bu bakımdan, beşeri coğrafyacıların sosyal bilimci olarak çalıştığı, bilimsel pratiklerinin diğer sosyal bilimciler tarafından giderek artan oranda tanındığı ve de benimsendiği üzerine artık herhangi bir kuşku söz konusu değildir.

Bununla birlikte, coğrafyacılar sosyal bilimleri benimserken tüm seviyelerdeki eğitim formasyonu aracılığıyla oynadığı, yeryüzünün büyük çeşitliliğe ilişkin yurttaş bilinci yaratmaya yönelik geleneksel rolünü büyük ölçüde terk etmiştir. Mekansal örüntü ve davranıştaki evrenselliğe odaklanan arayışıyla 1950 sonrası portfolyonun ilk adımını oluşturan mekansal bilim fiziksel ortamın, kültürün, tarihin ve politik ekonominin alansal farklılaşması nosyonunu büyük ölçüde görmezden gelmiş; disiplinin 1970 sonrası temasında mekanın yerle yer değiştirmesi ise, alansal farklılaşmaya ilişkin köklü ilgiye kısmi bir dönüş sağlamıştır; ancak, alansal farklılaşmanın "coğrafya sanatının en yüksek düzeyi" (Hart, 1982) olduğunu iddia eden disiplin-içi bir eleştiri, bu geleneksel programın tam olarak geri dönüşünü sağlayamamıştır. Bu nedenle, temel disiplinlerin muhtemelen tarih, edebiyat ve politik çalışmalar olduğu interdisipliner ve multidisipliner saha çalışmalarının eğitim ve araştırma programlarında coğrafya, dışardan bakan biri için belki de sürpriz bir şekilde, en iyi ihtimalle küçük bir rol oynamaktadır. Son altmış yılda coğrafyacıların bilimdeki ve sosyal bilimdeki çeşitli paradigmatik formları kucaklayışı, "(akademik) coğrafyacıların ne yaptığı"nın, coğrafyacıların genel olarak ne yapmaya inandıklarıyla çok az ortaklık taşıdığını göstermektedir (Johnston, 2009)¹⁹.

¹⁹ Bu durumun ilginç bir yansıması 2009 yılının başında gerçekleşmiştir. 1995 yılında Royal Geographical Society (RGS), 1933 yılında akademik coğrafyacılar için bir profesyonel topluluk olarak kurulan Institute of British Geographers ile birleşmiştir. RGS, -19. yüzyılda "yeni dünyaları" keşfetmek ve 20. yüzyılda da dünyanın göreceli olarak bilinmeyen kısımlarına ilişkin bilgilerimizi arttırmak için- keşif gezilerini destekleyen uzun bir geçmişe sahiptir. Yeni birleşen bu topluluklar, daha geçerli ve daha az maliyetli bir dizi konunun araştırılmasını desteklemek amacıyla bundan böyle büyük uluslararası ekspedisyonlara girişmeme kararı aldı. Ancak, 2009'da bir grup (akademik olmayan) üye, topluluğun daha önce yaptığı ekspedisyonlara devam etmesi gerektiğini öne sürerek alınan karara meydan okudu. Bu doğrultuda hazırlanan öneri metni bir genel kurul toplantısında kaybolmuş olsa da (bkz. <http://www.rgs.org/AboutUs/Governance/SGM/SGM.htm>), önerinin destekçileri bu kararla savaşmaya devam edeceklerini ifade etmiştir (<http://thebeaglecampaign.com>). Son erişim: 2 Mart 2010). Bu arada, yayınlanan bir dizi makale ve yorum da, çağdaş akademik coğrafya üzerine oldukça küçümseyici ithamlarda bulunmuştur (örn. <http://www.telegraph.co.uk/news/5301118/Stanley-Johnson-has-the-Royal-Geographical-Society-lost-its-sense-of-adventure.html>). Son erişim: 2 Mart 2010).

Kaynakça

- Agnew, J. (2002). *Making political geography*. London: Arnold.
- Anselin, L., Florax, R. J. G. M. ve Rey, S. J. (Eds). (2004). *Advances in spatial econometrics: methodology, tools and applications*. Berlin: Springer.
- Balchin, W. G. V. (1972). Graphicacy. *Geography*, 57, 185–195.
- Balchin, W. G. V. (1993). *The Geographical Association: the first hundred years, 1893–1993*. Sheffield: The Geographical Association.
- Barnes, T. J. (2004a). 'L' évolution des styles: de l'analyse spatiale des années 1960 à la culture du lieu des années 2000 dans la géographie économique anglo-américaine. *Géographie et Culture*, 49, 43–58. 22 Şubat 2010 tarihinde http://www.geog.ubc.ca/~tbarnes/pdf/PAPER_Styles_of_the_times.pdf adresinden erişildi.
- Barnes, T. J. (2004b). The rise (and decline) of American regional science: lessons for the new economic geography? *Journal of Economic Geography*, 4, 107–129.
- Barnes, T. J. (2006). Geographical intelligence: American geographers and research and analysis in the Office of Strategic Services 1941–1945. *Journal of Historical Geography*, 32, 149–168.
- Barnes, T. J. (2008). Geography's underworld: the military-industrial complex, mathematical modelling and the quantitative revolution. *Geoforum*, 39, 3–16.
- Barnes, T. J. ve Farish, M. (2007). Between regions: science, militarism and American geography from world war to cold war. *Annals of the Association of American Geographers*, 97, 807–826.
- Berry, B. J. L. (1993). Geography's quantitative revolution: initial conditions 1954–1960, a personal memoir. *Urban Geography*, 14, 434–441.
- Berry, B. J. L. (1995). Whither regional science? *International Regional Science Review*, 17, 297–306.
- Berry, B. J. L. ve Barnum, H. G. (1962). Aggregate relations and elemental components of central place systems. *Journal of Regional Science*, 4, 35–68.
- Berry, B. J. L. ve Marble, D. F. (Eds). (1968). *Spatial analysis*. Englewood Cliffs NJ: Prentice-Hall.
- Boschma, R. ve Martin, R. L. (2007). Constructing an evolutionary economic geography. *Journal of Economic Geography*, 7, 537–548.
- Buchanan, R. H. (2006). Emyr Estyn Evans (1905–1989). P. H. Armstrong ve G. J. Martin (Eds.). *Geographers: biobibliographical studies* içinde (s. 13-33). London: Continuum.
- Bunge, W. (1966). *Theoretical geography* (second edition). Lund: C. W. K. Gleerup.
- Chisholm, M. (1962). *Rural settlement and land use*. London: Hutchison.
- Chisholm, M. (2001). Human geography joins the Social Science Research Council: personal recollections. *Area*, 33, 428-430.
- Chorley, R. J., Beckinsale, R. P. and Dunn, A. J. (1973). *The history of the study of landforms, volume 2: the life and work of William Morris Davis*. London: Methuen.
- Chorley, R. J. ve Haggett, P. (Eds). (1965). *Frontiers in geographical teaching*. London: Methuen.
- Chorley, R. J. ve Haggett, P. (Eds). (1967). *Models in geography*. London: Methuen.
- Christaller, W. (1966). *Central places in southern Germany. (Die zentralen Orte in Süddeutschland)* (C. W. Baskin, Çev.). Englewood Cliffs NJ: Prentice-Hall. (Orijinal Basım Tarihi 1933).
- Cloke, P., Crang, P. ve Goodwin, M. (Eds). (1999). *Introducing human geographies*. London: Arnold.
- Cloke, P., Crang, P. ve Goodwin, M. (2004). *Envisioning human geographies*. London: Arnold.
- Cloke, P. J., Philo, C. ve Sadler, D. (1991). *Approaching human geography: an introduction to contemporary theoretical debates*. London: Paul Chapman.
- Clout, H. D. (2003). Place description, regional geography and area studies: the chorographic inheritance. R. J. Johnston ve M. Williams (Eds.). *A century of British geography* içinde (s. 247-274). Oxford: Oxford University Press for the British Academy.
- Clout, H. D. (2009). *Patronage and the production of geographical knowledge in France: the testimony of the first hundred regional monographs, 1905–1966*. London: Royal Geographical Society (with the Institute of British Geographers), Historical Geography Research Group.
- Cole, J. P. (1969). Mathematics and geography. *Geography*, 54, 162–173.
- Cosgrove, D. (2001). *Apollo's Eye: a cartographic genealogy of the Earth in the western imagination*. Baltimore MD: Johns Hopkins University Press.
- Cosgrove, D. (2007). *Geography and vision: seeing, imagining and representing the world*. London: I. B. Tauris.
- Cosgrove, D. ve Jackson, P. (1987). New directions in cultural geography. *Area*, 19, 95–101.
- Curry, L. (2002). A random walk in terra incognita. F. R. Pitts ve P. R. Gould (Eds.). *Geographical voices: fourteen autobiographical essays* içinde (s. 81-98). Syracuse: Syracuse University Press.
- Darby, H. C. (2002). *The relations of geography and history*. Exeter: University of Exeter Press.
- David, T. (1958). Against geography. *Universities Quarterly*, 12, 261–273.
- Dunbar, G. S. (Eds). (2002). *Geography: discipline, profession and subject since 1870: an international survey*. Amsterdam: Kluwer.
- Duncan, S. S. (1974). The isolation of scientific discovery: indifference and resistance to a new idea. *Science Studies*, 4, 109–134.
- Embleton, C. ve Coppock, J. T. (Eds). (1968). *Land use and resources: studies in applied geography – a memorial volume to Sir Dudley Stamp*. London: Institute of British Geographers, Special Publication 1.
- Entrikin, J. N. ve Brunn, S. D. (Eds). (1990). *Reflections on Richard Hartshorne's 'The nature of geography'*. Washington DC: Association of American Geographers.
- Frickel, S. ve Gross, N. (2005). A general theory of scientific/intellectual movements. *American Sociological Review*, 70, 204–222.
- Gaile, G. L. ve Willmott, C. J. (Eds). (2004). *Geography in America at the dawn of the 21st century*. Indianapolis: Bobbs Merrill.
- Garrison, W. L. (1959–1960). Spatial structure of the economy: I, II and III. *Annals of the Association of American Geographers*, 49, 238–249, 471–482, 590, 357–373.

- Giddens, A. (1984). *The constitution of society*. Cambridge: Polity Press.
- Golledge, R. G. ve Stimson, R. J. (1997). *Spatial behaviour: a geographic perspective*. London: Guilford.
- Goodchild, M. F. (1992). Geographical information science. *International Journal of Geographical Information Systems*, 6, 31–45.
- Goodchild, M. F. (2008). Statistical perspectives on geographic information science. *Geographical Analysis*, 40, 310–325.
- Gould, P. R. (1979). Geography 1957–1977: the Aугean period. *Annals of the Association of American Geographers*, 69, 139–151.
- Gregory, D. (1978). *Ideology, science and human geography*. London: Hutchinson.
- Gregory, D. (2004). *The colonial present: Afghanistan, Palestine, Iraq*. Oxford: Blackwell Publishers.
- Gregory, S. (1963). *Statistical methods and the geographer*. London: Longman.
- Hägerstrand, T. (1967). *Innovation diffusion as a spatial process. (Innovationsförloppet ur korologisk synpunkt)* (A. Pred, Çev.). Chicago, IL: University of Chicago Press (Orijinal Basım Tarihi 1967).
- Haggett, P. (1965). *Locational analysis in human geography*. London: Edward Arnold.
- Haggett, P. (2008a). The spirit of quantitative geography. *Geographical Analysis*, 40, 226–228.
- Haggett, P. (2008b). The local shape of revolution: reflections on quantitative geography at Cambridge in the 1950s and 1960s. *Geographical Analysis*, 40, 336–352.
- Hall, P. (1966). *The isolated state* (çeviri: Carla Wartenberg, of J. H. von Thünen's *Die isoliert Staat*, orijinal olarak 1826'da yayınlanmıştır). Oxford: Pergamon Press.
- Halsey, A. H. ve Runciman, W. G. (Eds.) (2006). *British sociology: seen from without and within*. Oxford: Oxford University Press for the British Academy.
- Harris, C. D. (2001). English as international language in geography: development and limitations. *The Geographical Review*, 91, 675–689.
- Harris, C. D. ve Ullman, E. L. (1945). The nature of cities. *Annals of the American Academy of Political and Social Science*, 242, 7–17.
- Hart, J. F. (1982). The highest form of the geographer's art. *Annals of the Association of American Geographers*, 72, 1–29.
- Hartshorne, R. (1939). *The nature of geography*. Lancaster PA: Association of American Geographers.
- Hartshorne, R. (1959). *Perspective on the nature of geography*. Chicago, IL: Rand McNally for Association of American Geographers.
- Harvey, D. W. (1969). *Explanation in geography*. London: Edward Arnold.
- Harvey, D. W. (1973). *Social justice and the city*. London: Edward Arnold.
- Harvey, D. W. (1982). *The limits to capital*. Oxford: Blackwell Publishers.
- Harvey, D. W. (1985a). *The urbanization of capital*. Oxford: Blackwell Publishers.
- Harvey, D. W. (1985b). The geopolitics of capitalism. D. Gregory ve J. Urry, (Eds.). *Social relations and spatial structures* içinde (s. 128-163) London: Macmillan.
- Harvey, D. W. (1989). *The condition of postmodernity*. Oxford: Blackwell Publishers.
- Harvey, D. W. (1996). *Justice, nature and the geography of difference*. Oxford: Blackwell Publishers.
- Harvey, D. W. (2003). *The new imperialism*. Oxford: Oxford University Press.
- Harvey, D. W. (2007). *A brief history of neo-liberalism*. Oxford: Oxford University Press.
- Hoover, E. M. (1948). *The location of economic activity*. New York: McGraw Hill.
- Isard, W. (1956). *Location and space economy*. New York: John Wiley.
- Isard, W. (2003). *History of regional science and the Regional Science Association International: the beginnings and early history*. Berlin: Springer.
- Jackson, A., Harris, R., Hepple, L. W., Hoare, A. G., Johnston, R. J., Jones, K. ve Plummer, P. (2006). Geography's changing lexicon: measuring disciplinary change through content analysis. *Geoforum*, 37, 447–454.
- James, P. E. ve Jones, C. F. (Eds.) (1954). *American geography: inventory and prospect*. Syracuse: Syracuse University Press.
- Johnston, R. J. (1978). Paradigms and revolution: observations on human geography since the Second World War. *Progress in Human Geography*, 2, 189–206.
- Johnston, R. J. (2003a). The institutionalisation of geography as an academic discipline. R. J. Johnston ve M. Williams (Eds.). *A century of British geography* içinde (s. 45-97). Oxford: Oxford University Press for the British Academy.
- Johnston, R. J. (2003b). Order in space: geography as a discipline in distance. R. J. Johnston ve M. Williams (Eds.). *A century of British geography* içinde (s. 303-346). Oxford: Oxford University Press for the British Academy.
- Johnston, R. J. (2004a). Institutions and disciplinary fortunes: two moments in the history of UK geography in the 1960s – I: geography in the 'plateglass universities'. *Progress in Human Geography*, 28, 57–78.
- Johnston, R. J. (2004b). Institutions and disciplinary fortunes: two moments in the history of UK geography in the 1960s – II: human geography and the Social Science Research Council. *Progress in Human Geography*, 28, 204–226.
- Johnston, R. J. (2004c). Communications technology and the production of geographical knowledge. S. D. Brunn , S. L. Cutter ve J. W. Harrington Jr. (Eds.). *Geography and technology* içinde (s. 17-36). Boston: Kluwer.
- Johnston, R. J. (2006). The politics of changing human geography's agenda: textbooks and the representation of increasing diversity. *Transactions of the Institute of British Geographers*, NS31, 286–303.
- Johnston, R. J. (2009). Popular geographies and geographical imaginations: contemporary Englishlanguage geographical magazines. *GeoJournal*, 74, 347–362.
- Johnston, R. J. ve Claval, P. (Eds.) (1984). *Geography since the Second World War: an international survey*. London: Croom Helm.
- Johnston, R. J., Fairbrother, M., Hayes, D., Hoare, T. ve Jones, J. (2008). The Cold War and geography's quantitative revolution: some messy reflections on Barnes' geographical underworld. *Geoforum*, 39, 1802–1806.
- Johnston, R. J. ve Sidaway, J. D. (2004a). *Geography and geographers: Anglo-American human geography since 1945* (sixth edition). London: Arnold.
- Johnston, R. J. ve Sidaway, J. D. (2004b). The trans-Atlantic connection: 'Anglo-American' geography reconsidered. *GeoJournal*, 59, 15–22.
- Johnston, R. J. ve Sidaway, J. D. (2007). Geography in higher education in the UK. *Journal of Geography in Higher Education*,

- 31, 57–80.
- Kain, R. ve Delano-Smith, C. (2003). Geography displayed: maps and mapping. R. J. Johnston ve M. Williams (Eds.). *A century of British geography* içinde (s. 371–427). Oxford: Oxford University Press for the British Academy.
- King, L. J. (Eds). (2007). *North American explorations: ten memoirs of geographers from down under*. Victoria BC: Trafford Publications.
- Krugman, P. (1993). *Geography and trade*. Cambridge MA: The MIT Press.
- Kuhn, T. S. (1970). *The structure of scientific revolutions*. Chicago, IL: University of Chicago Press.
- Latour, B. (1999). *Pandora's hope: essays on the reality of science studies*. Cambridge MA: Harvard University Press.
- Lavalle, P., McConnell, H. ve Brown, R. G. (1967). Certain aspects of the expansion of quantitative methodology in American geography. *Annals of the Association of American Geographers*, 57, 423–436.
- Leighly, J. (Eds). (1963). *Land and life: a selection from the writings of Carl Ortwin Sauer*. Berkeley, CA: University of California Press.
- Livingstone, D. N. (1992). *The geographical tradition: episodes in the history of a contested enterprise*. Oxford: Basil Blackwell.
- Livingstone, D. N. (2003a). British geography 1500–1900: an imprecise review. R. J. Johnston ve M. Williams (Eds.). *A century of British geography* içinde (s. 11–44). Oxford: Oxford University Press for the British Academy.
- Livingstone, D. N. (2003b). *Putting science in its place: geographies of scientific knowledge*. Chicago: University of Chicago Press.
- Livingstone, D. N. (2005). Science, text and space: thoughts on the geography of reading. *Transactions of the Institute of British Geographers*, NS30, 391–401.
- Longley, P. ve Clarke, G. P. (Eds). (1995). *GIS for business and service planning*. Cambridge: GeoInformation International.
- Longley, P., Goodchild, M., Maguire, D. ve Rhind, D. W. (Eds). (1999). *Geographical information systems: principles, techniques, applications and management* (ikinci baskı). New York: John Wiley.
- Longley, P., Goodchild, M., Maguire, D. ve Rhind, D. W. (2001). *Geographic information systems and science*. New York: John Wiley.
- Lösch, A. (1954). *The economics of location*. New Haven CT: Yale University Press.
- McDowell, L. (1993a). Space, place and gender relations: part I. Feminist empiricism and the geography of social relations. *Progress in Human Geography*, 17, 157–179.
- McDowell, L. (1993b). Space, place and gender relations: Part II. Identity, difference, feminist geometries and feminist geographies. *Progress in Human Geography*, 17, 305–318.
- McDowell, L. (1997). *Capital culture: gender at work in the city*. Oxford: Blackwell.
- Maddrell, A. (2009). *Complex locations: women's geographical work in the UK 1850–1970*. Chichester: Wiley-Blackwell.
- Marcus, M. G. (1979). Coming full circle: physical geography in the twentieth century. *Annals of the Association of American Geographers*, 69, 521–532.
- Martin, R. L. (1999). The 'new geographical turn' in economics: some critical reflections. *Cambridge Journal of Economics*, 23, 65–92.
- Massey, D. (1984). *Spatial divisions of labour: social structures and the geography of production*. London: Macmillan (ikinci baskı, 1995).
- Massey, D. ve Meegan, P. A. (1982). *The anatomy of job loss*. London: Methuen.
- Mead, W. R. (2007). *Adopting Finland*. Helsinki: Niilo Helander Foundation.
- Morrill, R. L. (2005). Hägerstrand and the 'quantitative revolution': a personal appreciation. *Progress in Human Geography*, 6, 333–336.
- Murphy, A. B. (2007). Geography's place in higher education in the USA. *Journal of Geography in Higher Education*, 31, 121–141.
- NAS/NRC. (1965). *The science of geography*. Washington DC: National Academy of Sciences/National Research Council.
- NAS/NRC. (1997). *Rediscovering geography: new relevance for science and society*. Washington DC: National Academy of Sciences/National Research Council.
- Öhman, J. ve Simonsen, K. (Eds). (2003). *Voices from the North: new trends in Nordic human geography*. Aldershot: Ashgate.
- Olsson, G. (2007). *Abysmal: a critique of cartographic reason*. Chicago, IL: University of Chicago Press.
- Poole, R. M. (2004). *Explorer's house: 'National Geographic' and the world it made*. New York: Penguin Books.
- Pred, A. (1967–1969). *Behavior and location: foundations for a geographic and dynamic location theory. Parts I and II*. Lund: C. W. K. Gleerup.
- Prince, H. C. (2000). *Geographers engaged in historical geography in British higher education, 1931–1991*. London: Historical Geography Research Group, Publication 36.
- Rawling, E. (2001). *Changing the subject: the impact of national policy on school geography 1980–2000*. Sheffield: The Geographical Association.
- Rawstron, E. M. (2002). Textbooks that moved generations. *Progress in Human Geography*, 26, 831–836.
- Rhind, D. (2003). The geographical underpinning of society and its radical transition. R. J. Johnston ve M. Williams (Eds.). *A century of British geography* içinde (s. 428–461). Oxford: Oxford University Press for the British Academy.
- Robbins, P. (2004). *Political ecology: a critical introduction*. Oxford: Blackwell.
- Rose, G. (1993). *Feminism and geography*. Cambridge: Polity Press.
- Rose, G. (2003). Just how, exactly, is geography visual? *Antipode*, 35, 212–221.
- Rose, G. (2007). *Visual methodologies: an introduction to interpreting visual materials*. London: Sage.
- Sayer, A. (1984). *Method in social science: a realist approach*. London: Hutchinson.
- Scargill, D. I. (1976). The RGS and the foundations of geography at Oxford. *The Geographical Journal*, 142, 438–461.
- Schulten, S. (2001). *The geographical imagination in America, 1880–1950*. Chicago, IL: University of Chicago Press.
- Sheppard, E. (1995). Dissenting from spatial analysis. *Urban Geography*, 16, 283–303.
- Slater, T. R. (1988). Redbrick academic geography. *The Geographical Journal*, 154, 169–180.
- Smith, D. M. (1994). *Geography and social justice*. Oxford: Blackwell Publishers.
- Stamp, L. D. (1960). *Applied geography*. London: Penguin.
- Steel, R. W. (1983). *The Institute of British Geographers: the first fifty years*. London: The Institute of British Geographers.
- Stevens, A. (1921). *Applied geography*. Glasgow: Blackie.

- Stoddart, D. R. (1986). *On geography and its history*. Oxford: Blackwell Publishers.
- Sluyter, A., Augustine, A. D., Bitton, M. C., Sullivan, T. J. ve Wang, F. (2006). The recent intellectual structure of geography. *The Geographical Review*, 96, 594–608.
- Taafe, E. J. (1970). *Geography*. Englewood Cliffs NJ: Prentice-Hall.
- Taylor, P. J. (1976). An interpretation of the quantification debate in British geography. *Transactions, Institute of British Geographers*, NS1, 129–142.
- Thomas, W. L. Jr. (Eds). (1956). *Man's role in changing the face of the earth*. Chicago, IL: University of Chicago Press.
- Turner, B. L., Clark, W. C., Kates, R. W., Richards, J. F., Matthews, J. T. ve Meyer, W. B. (Eds). (1990). *The earth as transformed by human action: global and regional changes in the biosphere over the past 300 years*. Cambridge: Cambridge University Press.
- Ullman, E. L. (1941). A theory of location for cities. *American Journal of Sociology*, 46, 853–864.
- Ullman, E. L. (1956). The role of transportation and the bases for interaction. W. L. Thomas (Eds.). *Man's role in changing the face of the earth* içinde (s. 862-880). Chicago, IL: University of Chicago Press.
- Vidal de la Blache, P. (1911). Les genres de vie dans la géographie humaine. *Annales de Géographie*, 20, 193–212.
- Walford, R. (2001). *Geography in British schools 1850–2000* London: Woburn Press.
- Weber, A. (1929). *Alfred Weber's theory of the location of industries* (çeviri: 1909'da yayınlanan Almanca baskısından C. J. Freidrich). Chicago: University of Chicago Press.
- Whitehand, J. W. R. (1970). Innovation diffusion in an academic discipline: the case of the 'new' geography. *Area*, 17, 277-283.
- Withers, C. W. J. ve Mayhew, R. J. (2002). Rethinking disciplinary history: geography in British universities, c. 1580–1887. *Progress in Human Geography*, 27, 11–29.
- Women and Geography Study Group. (1984). *Geography and gender: an introduction to feminist geography*. London: Hutchinson.
- Women and Geography Study Group. (1997). *Feminist geographers: explorations in diversity and difference*. Harlow Longman.
- Wooldridge, S. W. ve East, W. G. (1958). *The spirit and purpose of geography*. London: Hutchinson.
- Yeates, M. H. (2001). Yesterday as tomorrow's song: the contribution of the 1960s 'Chicago School' to urban geography. *Urban Geography*, 22, 514–529.