

Editörden

Türk toplumunun hızla değişen toplumsal yapısı ve siyasal gelişmeleri sosyal bilimlerin her alanına malzeme sunmakta, yaşanan gelişmeler ve ortaya çıkan gerçeklikler analiz edilme ihtiyacı duymaktadır. İçinde yaşadığımız toplumu ve dünyayı her yönüyle kuşatmak sosyal bilimlerin her disiplinini harekete geçirmekte, dahası disiplinlerarası ilişkileri işbirliğine zorlamaktadır. Bu nedenle iktisattan siyaset bilimine, tarihten sosyolojiye birçok alanda bilimsel çalışmaların gerçekleştirilmesi ve bunların bir arada sunulması önem arz etmektedir. Bu nedenle sosyal bilimlerin her yönüyle akademik dünyaya katkı sağlamasını amaç edinen Akademik Hassasiyetler, 5. Sayısıyla araştırmanın, düşünmenin ve tartışmanın bir platformu olmaya çalışmakta, nitelikli akademik çalışmaların ortaya konmasını imkân sağlama düşüncesiyle yol almaktadır. Akademik Hassasiyetler bu yeni sayısında ilginizi çekecek aşağıdaki konulara ve yazarlara yer verdi.

Son yıllarda sıkça zikredilen muhafazakârlığın, Türkiye’deki siyasal boyutunu ele alan **Metin Özkan**, kültür temelinde inşa edilen Türk muhafazakârlığının daha çok fikri planda kaldığı, siyasal planda yeteri kadar öne çıkarılmadığını ileri sürdüğü bir makale kaleme aldı. Türkiye’de cari işlemler dengesini etkileyen finansal değişkenleri belirlemeye yönelik çalışmalarıyla **Abdulkerim S. B. Çakır ve İlyas Sözen**, 1980-2014 aralığını ele aldıkları çalışmalarında teorik ve ampirik çalışmalarla dış borç, enflasyon ve reel döviz kuru ile cari açık ilişkisini analiz etmeye çalıştılar. Bölünmüş kimlik problemini tarihsel geri planını dikkate alarak hazırlayan **Sümeyye Sakarya**, İslami siyaset felsefesinin kurucusu kabul edilen Farabi’nin İdeal Devlet isimli eseri üzerinden din ve siyaset ilişkisini inceledi. Batı sanayi medeniyetinin tevhidi düşünce bağlamında ontolojik bir sorgulamasını yapmaya çalışan **Osman Şimşek**, İbni Haldun üzerinden farklı bir metodolojik analizde bulundu. Soğuk savaşın sona ermesinden sonra silahlı çatışmaların uluslararası nitelikten iç çatışmalar şeklinde bir yöne dönüşmesi, uluslararası insancıl hukukun devreye girmesi zorunluluğunu gündeme getirmiştir. Bu konuyu ele alan **Ahmet Özdemir**, koruma sorumluluğunun önemini uluslararası etik, hukuk ve siyaset eksenini üzerinden meşruiyetini anlatmaya çalıştığı makalesiyle soykırım, etnik temizlik ve insanlığa karşı suçlara yönelik bir çözüm üzerinde durdu. 1989’a kadar komünizm karşısında Polonya Katolik Kilisesinin elde ettiği gücün, toplum ve siyaset üzerindeki etkisi üzerine bir çalışma yapan **Hakan Taşdemir ve Ozan Tellioglu**, 1989-2004 ve kilisenin gücünün zayıflamaya başladığı 2004 sonrası dönemin ayrıntılarını incelediler. Kıbrıs Meselesinin Türkiye-AB İlişkilerinde yeri ve önemini; ortaya çıkışı, tarihsel arka planı üzerinden günümüze kadar nasıl uluslararası bir soruna dönüştüğünü ise **Hilal Erdoğan** yazdı. 18. yy.’dan itibaren feminizmin gelişimini ele alan **Gün Taş**, üç dalgaya ayrılan feminist hareketin siyasal ve sosyal gelişimini dünyadaki feminist akımlar ve fikirleri bağlamında irdeledi. Türklerin devlet kurma kabiliyetleri karşısında devlet idare etmede başarısız bir millet oldukları iddiasını Yusuf Has Hacib’in Kutadgu Bilig eseri üzerinden tartışan **M. Ali Çakmak ve Rumeysa Tezcan**, Türk Devlet düşüncesinin gelişiminde adalet anlayışını kaleme aldı.

Farklı alanlarda farklı konuları ele alan yazarlarımızın/akademisyenlerimizin ortaya koydukları çalışmalarla düşünce dünyamıza yaptıkları katkı ve bilimsel gayretlerin entelektüel ve akademik dünyamıza yeni çağrışımlar ve düşünceler sunması ümidi ile bir sonraki sayımızda buluşmak dileğiyle, bol okumalar...