TÜM HOCALARIMIN ANISINA

İstanbul Üniversitesi Fizik Bölümü
(… - 2000) Tarihi Üzerine
222((
K. Gediz Akdeniz

İstanbul Üniversitesi Fizik Bölümü-Vezneciler

gakdeniz@istanbul.edu.tr
www.gedizakdeniz.com
SUNUŞ
İstanbul Üniversitesi Fen Fakültesi (İÜFF) tarihi çerçevesinde Fizik Bölümü’nün tarihine de geniş yer vermiş üç çalışma vardır. Bunlar; 1. Sevtap İshakoğlu-Kadıoğlu tarafından yazılmış olan kitap, İstanbul Üniversitesi Fen Fakültesi Tarihçesi (1900-1946), İstanbul (1998). 2. A. Yüksel Özemre’nin editörü olduğu İstanbul Üniversitesi Fen Fakültesi’nde Çeşitli Fen Bilimi Dallarının Cumhuriyet Dönemindeki Gelişmesi ve Milletlerarası Bilime Katkısı, İstanbul (1982) kitabındaki Fahir Yeniçay’ın “İstanbul Üniversitesi’nde Fiziğin Gelişmesi” başlıklı makalesi. 3. Proje Yürütücüsünün M. Türker Özkan olduğu, ne yazık ki basılamayan, Cumhuriyetin 75. Yılı Anısına İstanbul Üniversitesi Fen Fakültesi’nde 1933-2005 Yılları Arasında Yapılan Eğitim, Öğretim ve Bilimsel Çalışmaların Değerlendirilmesi, İstanbul Üniversitesi Araştırma Fonu Projesi No: 1316/050599 (2005) proje raporunda KGA tarafından yazılmış olan Cumhuriyetin 75. Yılı Anısına İstanbul Üniversitesi Fen Fakültesi Fizik Bölümü’nde 1933-2005 Yılları Arasında Yapılan Eğitim, Öğretim ve Bilimsel Çalışmaların Değerlendirilmesi başlıklı bölüm.

İÜFF Fizik Bölümünün 2000 yılı başlarına kadar olan tarihini ele alan bu çalışmada, bu temel kaynakların yanı sıra Fizik Bölümü tarihinin ayrıntılarına da ışık tutan birçok yayın ve makaleden de faydalanılmıştır. Ayrıca bu çalışmada Türkiye bilim (fizik) toplumunu etkilemiş dünyadaki ve Türkiye’deki bilim ve eğitim politikalarındaki bazı değişimlerin (konjektürel), sosyal ve siyasi olayların Fizik Bölümü tarihine olan yansımaları da kritik edilmiştir.

Bu metni zenginleştirebilecek (KGA) tarafından yazılmış bazı makalelere ve metne renk katacak bu çalışmanın resimli özetine (power point sunum) www.gedizakdeniz.com sayfasından ulaşabilinir. Metinde geçen tablolar ve yayın listeleri Ek olarak verilmiştir. Ayrıca bazı Fizik Bölümü öğretim üyeleri hakkında yazılmış bazı makaleler ve kısa hayat hikayeleri de eklerde bulunabilir.
Bu çalışmaya İstanbul Üniversitesi Fizik Bölümü tarihine yazıları ve sunumlarıyla sahip çıkmış olan Prof. Dr. Ali Girgin’in büyük katkısı vardır. Ona şükran borcumu burada ifade etmek isterim. Ayrıca Feza Günergün ve öğrencileriyle yaptığımız konuşmalar, bu metnin yapısının düzenlenmesine yol göstermiştir. Onlara da teşekkürlerimi sunarım. Farklı dönemlerde bu çalışmada bana yardımcı olan öğrencilerime; Yılmaz Ağbulut’a, Fatma Aydoğmuş’a, Yasa Ekşioğlu’na, Taylan Gultekin’e, G.Ciğdem Yalçın’a ve Zeynep Çicek’e teşekkürler borçluyum. Ayrıca bu çalışmanın alt yapısını oluşturan 1316/050599 (2005) nolu projenin yürütücüsü M. Türker Özkan’a teşekkürlerimi sunarım. Son olarak, Fizik Bölümünde gerek öğrencilik zamanımda gerekse öğretim elemanı zamanımda hocalarımla, arkadaşlarımla Fizik Bölümü tarihi üzerine, Fizik Bölümünün yaşadıkları ve gördükleri üzerine bire bir konuşma fırsatlarım olmuştur. Metnin satır aralarında saklı olan bu sohbetlerin sahiplerine saygılarımı, sevgilerimi sunuyorum. Aramızda ayrılmış olan tüm hocalarımın ve arkadaşlarımın anıları önünde saygıyla eğiliyorum.

Hiç kuşkusuz İstanbul Üniversitesi kadar onun bir parçası olan Fizik Bölümü de bilimsel araştırmalarda (çok uluslu projeler) ve üniversite eğitiminde (uluslar arası standartlar) gibi küresel bilim yapılaşmalarında da Türk Bilim tarihinde sahip olduğu kimliğini, yitirmeden varlığını sürdürecektir.

Akademik bir beklentisi olmayan bu metin içinde yazım hataları olabilir. Hatta bilgi ve kaynak atlamaları (eksiklikler) olabilir. Bunların anlayış ve hoşgörüyle karşılanacağına inanıyorum. Bu çalışmanın bundan sonraki çalışmalara ufak bile olsa katkısı olabilirse ne mutlu bize.

K. Gediz Akdeniz

2012

Vezneciler, İstanbul
BÖLÜM I

Darülfünun’un Kısa Açılış Tarihi:

I.1 Bizans Pantokrator Manastırı külliyesinden ve Fatih Medreseler topluluğuna

Avrupa’nın en eski üniversiteleri tarihlerini yazarken Bologna Üniversitesi’nin kuruluşunu (1088) kendilerine referans olarak alırlar. Örneğin Paris Üniversitesi tarihi ile ilgili şöyle der: “Üniversitemiz, Bologna Üniversitesi(1060) kadar eski değildir, ancak Paris’te 425 yılından itibaren Constantinople’de Aoutodoryomlarında (Sultan Ahmet Meydanındaki) verilen dersler gibi halka açık dersler verilmiştir.” Oxford Üniversitesi (1096) de şöyle övünür. “Biz dünyada İngilizce eğitim veren ilk üniversiteyiz.”

Avrupa’nın en eski üniversitelerinden biri olan İstanbul Üniversitesi de tarihine neden, “Üniversitemiz, 1088 yılında kurulan Bologna Üniversitesi kadar eski değildir, ancak 300’lü yıllardan itibaren Constantinpole Aoutodoryomlarında (Sultan Ahmet Meydanındaki) halka açık dersler verilmiştir.” diye başlayıp; “12. yüz yıl içinde yapımı tamamlanan Bizans Pantokrator Manastırı’nda (okulu) verilen astronomi, tıp, felsefe ve edebiyat derslerinin köklerinde bu halka açık derslerin birikimi de vardır. Zeyrek Medresesi 1453 yılında Fatih Sultan Mehmet’in emri ile Pantokrator Manastırı (okulu) odalarında faaliyete başlamıştır. Ve İstanbul’da mevcut olan eğitim geleneği, kültürel ve dinsel kırılmalar dışında Osmanlı medrese geleneğiyle zenginleşerek yaşamını Zeyrek Medresesinde sürdürme olanağı bulmuştur. Zeyrek Medresesi ve sonrasında Fatih Medresesi bu zenginlikleriyle İstanbul Darifünun'un (İstanbul Üniversitesi) kuruluşunda da etkin rol alacak olan Osmanlı ulemasını yetiştirmiştir…” diye sürüp gitmesin.
I.2 Aydınlanma Çağında Osmanlı

1453 yılı, bize ayrıca Toskanalı Leonardo da Vinci henüz bir yaşına girmiş olduğunu, doksan yıl sonra Kopernik’in Güneş merkezli düzeni açıkladığı kitabı “De Revolutionibus Orbium Coelestium; Göksel Kürelerin Dönmeleri Hakkında (1543)” yayınladığını, yüz seksen dokuz yıl sonra Galileo’nun öldüğünü, Newton’un doğduğunu (1642) hatırlatmaktadır. Ve 1453’den iki yüz yıl sonra indirgemeci düşüncenin sonsuz küçükler matematiği (Newton ve Leibniz) ortaya çıkmıştır ve başta fizik olmak üzere “Modern Bilimlerin Doğuşu” başlamıştır. Bu gelişmeleri teşvik etmek ve insan aklinin bu mucizelerine halkın ilgisini çekmek için İngiltere’de kraliçe destekli “Londra Kraliyet Derneği” (1660) ve Paris’te devlet destekli Fransız Bilimler Akademisi (1666) kurulmuş, 1700 yılında Almanya’da da benzer amaçlı bilim dernekleri çalışmalarına başlamıştır.
On sekizinci yüzyıla girildiğinde modern bilimlerdeki gelişmeler yalnız doğayı anlamada değil insanı ve insanın oluşturduğu sistemleri anlamak için de artık vaz geçilmez bir ideolojiye (modernite) dönüştürülmüştü. “Aklın düzeni görme başarıları” insan aklında metaforsal olarak lineerci toparlayıcı pragmatik, amprisist ve analitik düşüncenin gelişmesine de neden olmuştu. Bu stratejinin kazandığı sorgulanması yasaklanmış zaferlerin doğanın insan aklı için tam olarak anlaşılabilir olduğunu kanıtlamaya çalışan Descartes taraftarları kadar olmasa da “inkar” edilemez bir duruma gelmişti.

Küçüklerin ihmali, düzensizlikleri yok sayılması reçeteleriyle oluşan sürdürülebilir bilgi oluşumuna ve bu oluşumla bireyi ve sınıfları eğiten sürece bir kimlik verilmeliydi. Batılı bilgi olmanın da üstünü örten bu kimliğin adı Batı Uygarlığıydı. Bu uygarlığın gücünü sürdürebilmesi, toplumuna hâkim olabilmesini ve hegemonya alanlarını genişletmek için 18. yüz yılda Avrupa’da modernleşme projeleri (1789 Fransız Devrimi ile başlayan Aydınlanma Çağı) dönemi başladı. Doğa bilimlerinin (özellikle fizik) metaforları olan paradigmalar ile beslenen bu aydınlanma projeleri (sosyal ve insani bilimler) ile insan ve onun bir dinamik olarak yer aldığı toplumsal davranışlar denetim altına alınıyordu. Bu programlarla dilinin öğretilme ve uygulamalarının örgütlenmesinde üniversitelere yeni görevler yükleniyordu. Üniversiteler bilgiye Batılı kimlik kazandırmak misyonunu üstleniyor, Avrupa’da sayıları hızlı bir şekilde artan ve yeni kıta Amerika’da da benzerleri açılmaya başlamış olan üniversitelerde bu misyonun üstünü örten modernleşme ve aydınlanma projeleri ve simülasyon mekanizmaları geliştiriliyordu. Bu projelerle sosyal ve insani sistemleri yapısallaştırma çabaları sonuç vermişti. Avrupa sahibi olduğu Batılı bilgiyi kullanarak, ellerindeki buharlı gemilerle egemenliğinin altına alacağı koloniler aramaya koyuldu. Bu yıllarda yaşayan Mozart genç yaşta ölmüştür (1791). Kimyada devrim yaratan Lavoisier Fransız Devrimi sırasında giyotinle idam edilmiştir (1794).

18. yüzyılda Osmanlı İmparatorluğuna göz atarsak: İmparatorluk toplumsal düzeni içine sindirmiş, Müslüman dünyasının lideri ve Doğu düşüncesinin hamisi olma konumunu sürdürmekteydi. Zaten Batının Rönesans sonrası ortaya çıkan oryantalist düşüncesinde de Osmanlının bu konumu yadsınmamıştı. En başta bu nedenle Osmanlı Devleti o yıllara kadar bilgiye batılı kimlik kazandırmak misyonunu üstlenen üniversite kurumuna uzak durmuştur. Ayrıca Osmanlı İmparatorluğu o yıllara kadar İslam paradigması eksenli devlet olma yapısal özeliğiyle ve İslam kültür ve doğu felsefesi ile Batılı bilgiye (modernite) gerek kalmadan ürettiği çözümlerle 3 kıtaya yayılmış, kolonileştirme ve sömürgeleştirme stratejisinden uzak durarak, etnik azınlıklardan arınmadan ve onların kimliklerini yok etmeden iktidarını sürdürmede çözümler üretebilmiştir. Ancak ulema modern bilimlerle oluşan harp teknolojileri yanı sıra 1789 Fransız Devrimi sonrası yeni toplumsal gelişmelere ve ortaya çıkan yeni sosyal sistemlere ve sosyal formlara çözümler getirememiştir. Avrupa’daki ekonomik ve sosyal yapılardaki bu yeni gelişmelere ve aydınlanma projelerine alternatifler üretememiştir. Ve Osmanlı Uleması İslam paradigmalarına ahlak ve etik anlayışına bakımından ters düşen bu yeni paradigmalarla düşünmeye ve kendini geliştirmeye kapılarını da kapatmıştır.

Ancak yeni silah ve harp teknolojileri ile donanan Avrupa’ya karşı Osmanlı İmparatorluğu, Çaldıran Savaşını sahip olduğu teknoloji üstünlüğüyle kazandığını unutmuş, kötü günler geçirmeye, geniş topraklarının yanı sıra zenginliğini de hızlı bir şekilde kaybetmeye başlamıştır. Bu kötü günlere gidişatın nedenlerini Batı’nın modernleşme projelerinin (Batılaşma) dışında kalmış olmakta ve alternatif programlar üretmekteki beceriksizlikte görenlerin çabaları ile 19. yüzyılın ortalarına doğru Osmanlı İmparatorluğunda eğitimde de reform hareketleri başlamıştır.
Osmanlı devletinin ihtiyacı olan askeri kadroları yetiştirmek için açılan eğitim kurumların (Mühendishane, Mekteb-i Tıbbiye, Mekteb-i Harbiye gibi) yanı sıra sivil öğrencilerin medreseler dışında pozitif bilimler okuyabileceği Hendesehane (1734), Mühendishanei Bahri Hümayun (1774, İmparatorluk Deniz Mühendishanesi), Mühendishanei Berri Hümayun (1794, İmparatorluk Kara Mühendishanesi) gibi yüksek okullar açılmıştır. Böylece Osmanlıda bir modernizasyon (Batılaşma) süreci başlamış, kendi içinde pratiğini üretemediği bir çağdaşlaşma dönemi açılmıştır.

III. Selim’in (1761-1808) 28 Mart 1789’da tahta geçmesi ile başlayan ve Padişah II. Mahmut’un (1785-1839) yurt dışına öğrenci gönderme programları ile desteklenen ve Sultan Abdülmecid’in (1823-1861) padişahlığı döneminde Rüştiyelerin (özellikle; “Mekatipi Maarifi Adliye” (1838) ve “Mekatipi Ulumu Edebiye” (1839)) açılması ile ortaya çıkan Osmanlı İmparatorluğu eğitim dünyasındaki değişimler, 13 Mart 1845 yılında geçici Osmanlı Maarif Meclisi kurulması ile kurum yapısı altında bir düzenli bir birliktelik altına alınmıştır [1].

I.3 Darülfünun Açılıyor

Osmanlıda açılmaya başlayan bu okullarının mezun vermesiyle ve mezunlar arasından bazılarının Avrupa’da eğitime gönderilmesiyle Osmanlı toplumunda bilimsel ve teknik elit ortaya çıkmıştır. Bu elit sınıfın da baskısıyla, İmparatorlukta mevcut olan medreseler sisteminin yanı sıra, harp okulları, askeri amaçlı kurulmuş teknik yüksek okullar, tıbbiye mektebi ve devlete kaliteli kadro yetiştirmeyi amaçlayan, rüştiyeler dışında duran ve Batı’da üniversite adı verilen eğitim kurumlarına benzer bir kimliğe sahip olabilecek bir öğretim kurumu açma fikri önem kazanmaya başlamıştır. Maarif meclisinin sürekli ve genel bir yapıya geçmesi (21 Temmuz 1846) ile “Padişah hazretlerinin yüce himayesi altında bilim ve tekniğin her türlüsünü öğretebilecek ve Batı’da Üniversite diye adlandırılan okulları çağrıştırabilecek” olan Darülfünun (fenlerevi-bilimyurdu) binasının temelleri 30 Ekim 1846’da atılır. Darülfünun’un alt yapısını hazırlamak için, yaklaşık 200 sene önce kurulmuş olan Fransız Bilimler Akademisinden esinlenerek bir Danışma Kurulu (Encümeni Daniş) 18 Temmuz 1850’de açılır. Bir devlet fermanında (Islahat Fermanı, 28 Şubat 1856) eğitim ilk kez özel bir hüküm olarak yer alır ve bunun bir sonucu olarak 17 Mart 1857’de Maarifi Umumiye Nezareti kurulur. 1844 yılında Sadrazam Büyük Reşit Paşa (1800-1858) tarafından başlatılan Darülfünun açma düşüncesi yaklaşık 18 yıl süren girişimler sonucunda ve Sadrazam Keçecizade Fuat Paşa’nın karalı tutumu ile (Galileo’nun Pisa Üniversitesi matematik kürsüsünün başına geçmesinden 275 yıl, Cambridge Üniversiteli Newton’un evrensel kütle çekim yasasını içeren Principia (Doğa Felsefesinin Matematik İlkeleri) kitabının basılmasından 176 yıl sonra ve Darvin 54 yaşındayken) 13 Ocak 1863 Salı günü akşamı I. Darülfünun açılır [1].

BÖLÜM II

Darülfünun’da Fizik
II.1 Darülfünun’da Verilen İlk Ders Fizik ve Mehmed Emin (Kimyager Derviş Paşa)

Darülfünun açılışında ilk ders verme şansına Mehmed Emin (Kimyager Derviş Paşa) sahip olur Derviş Paşa 1834 ve 1835’te devlet tarafından bilgilerini geliştirmek ve eğitimlerini tamamlamak için Mühendishane’den İngiltere’ye gönderilen bir grup subay ve öğrenci içinde yer almıştır. Londra’da bir müddet kaldıktan sonra, Paris’e geçmiş ve 1841’de İstanbul’a dönmüştür. Yaklaşık 6 yıl Avrupa’da kalmıştır. Bu süre içinde Avrupa’da fizik, kimya ve madencilik konularında bilim eğitimi almıştır. Araştırmanın bilimin gelişmesindeki önemi kavramış, Avrupa’da aldığı eğitimin ve edindiği bilimsel ve teknik tecrübenin her yönünü kullanabilmiş olan ilk Osmanlı aydınları arasına girmiştir. 1879 yılındaki ölümüne kadar yaklaşık 40 sene boyunca eğitimdeki hizmetleri yalnızca derslerle, eğitimi modernleştirmek ve geliştirmek için kurulan çeşitli kurumlarda görev yapmakla sınırlı kalmamış, fizik ve kimya konusunda çevirileri ile ders kitapları ve makaleleri ile Türkçe bilim diline de katkısı olmuştur. İstanbul’a dönüşü sonrası (1841) Mekteb-i Tıbbiye’de ve Mekteb-i Harbiye’de fizik, kimya ve geometri dersleri vermiş olan Kimyager Derviş Paşa 13 Ocak 1863 Salı günü akşamı Darülfünun’un açılış dersini vermiştir. Derviş Paşa’nın halka açık (yaklaşık 300 kişinin izlediği) verdiği derste “bilimin önemi ve gerekliliği üzerinde durur, fizik ve kimya bilimlerinin insanlık için yararlarından bahseder.” Ve derse kolaylıkla anlaşılabilecek bir dizi fizik (elektrik) deneyleri de yaparak devam eder. Bilim tarihçisi Feza Günergün’ün Derviş Paşa’nın halka verdiği bu dersle ilgili değerlendirmesi ilginçtir [2].
 “Derviş Paşa sayesinde İstanbul halkı ilk defa “deney” ile tanışmış, ne olduğunu, nasıl yapıldığını görmüştür. Bilimin popülarizasyonunun Türkiye’de Derviş Paşa’nın Darülfünun konferanslarında yaptığı fizik deneyleri ile başladığını söylememiz her halde yanlış olmayacaktır.”

Derviş Paşa, Darülfünun’da fizik dersleri verirken Usul-i Hikmet-i Tabiiyye adını verdiği Türkçe bir fizik ders kitabı da hazırlamıştır. İlk baskısı 1865’de yapılmış olan bu kitap, daha önce modern fizik konularını içeren bazı kitaplar yayınlanmış ise de, ilk müstakil fizik kitabıdır. F. Günergün makalesinde Derviş Paşa’nın fizik kitabı hakkında şu ayrıntılara da yer verir [2].

“Kitabın sonunda, fizik alet ve deneylerine ait çok sayıda (337 adet) şekil yer almaktadır. Kitapta, mekanik, dinamik (katı cisimlerin ve akışkanların), elastiklik, akustik, ısı, optik, elektrostatik, mıknatıslık konuları, ilgili aletler ve kanunlar açıklanmaktadır. Kitapta kullanılan fizik terimlerinin büyük kısmı, kimya terimler gibi Arapçadan türetilmiştir. Örneğin vakum pompası için “alât-ı muhliyetül hava” terimini, mikroskop için “hurdebîn”i kullanılmıştır. Az da olsa Fransızca kökenli terimlere de yer verilmiştir: barometre, manometre, elektroskop, elastikiyet, kristaliyet, elektrik gibi. Kitabın ikinci baskısı 1870’de yapılmıştır. Bu tarihte kitap, fizik eğitiminde kullanılan tek Türkçe kitap olmayı sürdürmektedir. İçerik bakımından onun kadar geniş ikinci fizik kitabı ancak 1876 yılında basılmıştır. Dolayısıyla Derviş Paşa’nın 1865 yılında “cem ve tertib eylediği” kitabı on bir sene tek fizik kitabı olarak kalmıştır.”

Derviş Paşa’nın tedavi amacıyla Paris’e gitmesi üzerine onun yerine fizik derslerini Mekteb-i Harbiye Nazırı Saffet Paşa vermeye başlar. Saffet Paşa 7 Mayıs 1863 günü vermiş olduğu ilk dersinde yerçekimi yasası konusunu işler. Derviş Paşa, Paris’ten döndükten sonra ara vermiş olduğu fizik derslerine 24 Ağustos 1863 tarihinden itibaren büyük bir emek vererek kurduğu fizik-kimya laboratuarında yeniden vermeye başlar. Prof. Dr. Ali Rıza Berkem Darülfünun’da verilmiş olan bu derslerle ilgili olarak, “İstanbul Üniversitesi Fen Fakültesinin ilk temellerinin 1862 yılında atıldığının kabul edilebileceği” saptamasında bulunmuştur ve bu derslerin “memleketimizde pozitif ilimlerin yayılmasında önemi olduğunu” vurgulamıştır [3].

Darülfünun’da bir süre ara verilen derslere 19 Nisan 1865 yeniden başlanır. İlk ders bu kez tabii ilimler (doğa bilimleri) dersidir. İkincisi ise ilk dersten üç gün sonra Binbaşı Ahmet Efendi tarafından verilen fizik dersidir [1]. Darülfünun’un Ayasofya yangınından sonra taşındığı Divanyolu’ndaki ahşap bina (Nuri Paşa Konağı) 1865 Eylül’ünde çıkan büyük bir yangınla yok olur. Darülfünun’un 4000 ciltlik kütüphanesi ve Derviş Paşa’nın özverilerle kurduğu fizik ve kimya laboratuarları da bu yangınla kül olur. Ve derslere ara verilir.

II.2 Darülfünuni Sultani
Fransız eğitim geleneği etkisinde düzenlenmiş olan Maarif-i Umumiye Nizamnamesi 1 Nisan 1869 tarihinde yayınlanarak yürürlüğe girer. Bu genel yönetmenlik 51 maddelik Dersadette Darülfünun-i Osmani kuruluş nizamnamesini de içerir [1]. Buna göre yeniden kurulan II. Darülfünun’un üç şubesi olacaktır. Bunlar: Hikmet ve Edebiyat, İlm-i Hukuk ve Ulum-ı Tabiiye ve Riyaziye şubeleridir. Darülfünun bu ikinci dönemi devlet töreni ile 20 Şubat 1870 günü açılır. Müdür (rektör) Hoca Tahsin Efendi’dir. Tahsin Efendi 1857’de Paris’e devlet tarafından gönderilen iki öğrenciden biridir. Kaldığı 12 yıl süresi içinde Paris’in yüksek okullarında fizik, kimya, biyoloji ve astronomi derslerini takip etmiştir. Darülfünun üç şubeli bu yeni yapısında fizik bir ders olarak Ulum-ı Tabiiye ve Riyaziye (Doğa Bilimleri ve Matematik) Şubesi ders programında yer almıştır. Bu ders Aziz Efendi tarafından haftada 2 gün birer saat olmak üzere verilmiştir. Ramazan’da halka açık verilen fizik derslerinin (gece dersleri) başlıca konuları ısı, ışık, ses, ateş, yanma, kuvvet, boşluk, görme, telgraf olarak tespit edilmiştir. Darülfünun-i Osmani’nin ikinci eğitim yılı 22 Ocak 1871 günü başlar. Bu yeni yılda fizik dersi gene Aziz Efendi tarafından verilmiştir. Ancak fizik dersi bu kez haftada bir saate indirilmiştir. 1872’de sona eren bu ikinci döneminde Darülfünun yönetmenliği ve şubeleri ile Batıdaki üniversite kavramına biraz daha yaklaşmıştır. Bu yıllarda Derviş Paşa’nın Maarif Nazırı olması (1872 yılında; 5,5 ay) bu yaklaşmanın önemli bir olumlu nedeni olarak değerlendirilebilir. II. Darülfünun çok kısa ömürlü olmuş ve tutucu bir zihniyetin dayatması ile 1871’de tatil edilmiştir.

III. Darülfünun 1874 yılında Darülfünuni Sultani adı altında Mektebi Sultani (Galatasaray Lisesi) bünyesinde yeniden eğitime başlar. Bünyesinde Edebiyat, Fen, Hukuk ve İlahiyat mektepleri yer almıştır. Darülfünuni Sultani’de Osmanlı-Rus savaşı nedeniyle Eylül 1877 tarihinde öğretime bir yıl için ara verilir. Bu dönemde derslerin bir kısmının öğretim dili Fransızca olacak kadar Fransız ekolünün ağırlığı görülür. Darülfünuni Sultani’nin ikinci şubesi olarak açılmış olan mühendislilik (Turuk ve Maabir) mektebi ders programlarında fizik bağımsız bir ders olarak görünmez. III. Darülfünun 1881 yılında kapanır.

25 Ağustos 1900 yılında Darülfünuni Şahane (İstanbul Darülfünu) adında IV. Darülfünun kurulur. Bu kuruluş Ulum-u Şeriye ve Edebiye, Ulum-ı Riyaziye ve Tabiiye adları ile iki şubeden oluşur. Ulum-ı Riyaziye ve Tabiiye şubesine sınırlı (25) öğrenci alınır [1].

II.3. İlk Fizik Bölümü: 1900

Yukarıda kısaca anlatmaya çalıştığımız gibi kuruluşundan bu yana Darülfünun’da fizik dersleri verilmiştir. Ancak, Prof. Dr. Ali Rıza Berkem’in Fen Fakültesi kuruluş tarihi için “1862 olmalı” önerisine ek olarak, Fizik Bölümü’nün Avrupa Kıtası fizik eğitimi anlamında kuruluş temellerinin 25 Ağustos 1900 yılında yeniden açılan İstanbul Darülfünun’u (Darülfünuni Şahane) içinde yer alan Ulum-ı Riyaziye ve Tabiiye Şubesi’ne dayandığını söyleyebiliriz. Ve 1900 yılını Türkiye’nin ilk Fizik Bölümü’nün kuruluş yılı olarak kabul edebiliriz. Ayrıca 1900 yılının fizik tarihi bakımından önemli bir yıl olduğunu, kuantum fiziğinin kuruluş yılı olarak kabul edildiğini burada vurgulamak isteriz.

20. yüzyılın ilk yıllarında fizik dersleri (Fizik ve İlm-i Ahval-i Cevviye) adı altında Salih Zeki Bey ve Cevdet Bey tarafından Fünun (Fenler) Şubesinin (Ulum-ı Riyaziye ve Tabiiye Şubesi’nin yeni adı, 1903) Riyaziye kısmında okutulmuştur [1, 4].

23 Temmuz 1908’de II. Meşrutiyet’in ilan edilmesi ile IV. Darülfünun’un Darülfünuni Şahane olan adı Darülfünuni Osmani olarak değiştirilmiştir. 21 Ağustos 1909’da Divan Yolunda Çemberlitaştaki binasından (şimdiki gazeteciler müzesi olan bina) Veznecilerdeki Zeynep Hanım Konağına taşınmıştır. 1911 yılında Darülfünun’un yönetmenliği yeniden yapılmış ve Darülfünuni Osmani’ye bilimsel özerklik verilmiştir. Bu yönetmenlikle bağımsız mektepler olan Tıp ve Hukuk mektepleri ilk kez Darülfünun içinde yer almış ve tıbba bağlı Eczacılık ve Diş hekimliği okulları açılmıştır. Bu değişim yıllarında Meşrutiyet’in ısrarlı savunuculundan ve Darülfünun’da da dersler vermiş olan Tevfik Fikret (1867-1915) “Darülfünun Marşı’nın güftesini kaleme almıştır.

1911 yılında yapılan bu yeni yönetmenlikle ayrıca Darülfünun beş farklı medreselere (fakülteler) ayrılmıştır. Bu beş fakülteden (Ulum-u; Şeriye, Tabiiye, Hukukiye, Edebiye ve Fünun) biri de Veznecilerdeki bugünkü Fen Fakültesini oluşturacak olan Fünun (Fenler) şubesidir. Fenler şubesi, şimdiki adlarıyla “Matematik Bilimleri” ve “Doğa Bilimleri” kısımlarından oluşmaktaydı. Matematik ve Fizik (Salih Zeki Bey), Mekanik dersleri (Cevdet Bey) “Matematik Bilimleri” ders programı içindeydi. “Doğa Bilimleri” programında ise Denel Fizik dersi (Said Bey) verilmekteydi. Ayrıca Tıp Fakültesinde, Eczacılık Mektebinde ve Dişçi Mektebinde Fizik derslerinin Fünun Şubesinde verilen fizik derslerinden bağımsız olarak veriliyordu [1, 4]. II. Meşrutiyet ilanı ile başlayan yenileşme hareketleri Darülfünun’a öğrenci akınına neden olmuşsa da Fünun Şubesine olan ilgi fazla olmamıştır. Fünun şubesine sınavsız ve sultani, idadi ve dengi okullardan mezun olmuş öğrencilerin kabul edilmesine karşılık kontenjanlar yine de dolmamıştır. Yani Fen Fakültelerine olan ilgisizliğin ve öğrenciler arasındaki cazibesizliğin o yıllarda da mevcut olduğunu görüyoruz.
II.4 I. Dünya Savaşı ve İstanbul’da Alman Bilim Adamları

Sanayi devrimi ile 20. yüzyılın başında elde edilen bu büyük gelişmeler bir taraftan insanları refaha ve mutluluklara götürürken, bir taraftan da dünyamız milyonlarca insanın öldüğü ve katledildiği bilim ve teknoloji ile donanmış 1. Dünya Savaşı’nı (1914–1918) yaşayacaktı. I. Dünya Savaşı’nın ayak sesleri duyulduğu yıllarda Osmanlı İmparatorluğunun tek “Üniversitesi” olan Darülfünun ayakta kalma ve bir bilim kurumu (Üniversite) yapısını kazanma mücadelesini sürdürüyordu. Dünyayı paylaşma kavgasına düşenler savaş öncesi kendilerini sanayi devriminin getirdiği teknolojilerle donatıp temellendirmeye başlamıştı. İşte bu dönüşüm sonrasında Batılı bilginin hamisi olduklarını iddia eden bu ülkeler bilimsel bilgi ve eğitim gücüne daha sıkı sarıldılar. Bu Batı uygarlığının iktidarını bilgiye ve eğitime dayandırma geleneğinin bir devamıydı. Sömürgeci ülkelerdeki özellikle fizikçilerin savaş öncesi sanayi ve orduyla kaynaşmaya başlaması, halk tarafından sorgulanması bile sakıncalı olan bu evrensel kahramanın (bilim) mutlak saflığına olan inancı sarsmıştı. Yani, Batı’da bilime biçilen evrensel kahramanlık rolü sona eriyordu.

I. Dünya Savaşı’nın ayak sesleri duyulduğu yıllarda Osmanlı İmparatorluğunun tek “Üniversitesi” ayakta kalma ve Batı’da benzerleri gibi bir bilim kurumu yapısını kazanma mücadelesini sürdürüyordu. Sömürgeleri paylaşma kavgasına düşenler savaş öncesi kendilerini sanayi devriminin getirdiği teknolojilerle donatıp temellendirmeye başlamıştı. I. Dünya Savaşı başlar başlamaz müttefik Alman Hükümeti modern bilim ve teknolojinin Osmanlıya aktarılmasındaki “yardım sözünü” yerine getirmek için Maarif Nezaretine bir Alman (Schmidt) atandı. Bu program çerçevesinde Darülfünun’un gelişip modernleşmesi için büyük bir reforma girişildi. Darülfünun’da özellikle temel bilimler, edebiyat ve felsefe dersleri vermek için Almanya ve Avusturya-Macaristan İmparatorluğundan öğretim üyeleri getirildi. 1915 yılı içersinde gelen ve 1918 sonbaharında ülkelerine dönecek olan bu bilim insanları arasında bir fizikçi Profesör Dr. J. Würschmidt de vardı. Böylece Darülfünun genelinde olduğu gibi fizik eğitiminde de mevcut olan Fransız ekolu kapsama alanına alternatif olacak ve ileriki yıllarda Darülfünun’da kendisini daha da hissettirecek olan Alman eğitim ekolu tohumları atılıyordu. Bu Alman oluşumu sonucunda Fünun (Fen Fakültesi) içersinde Kimya Mühendisliği, Makine ve Elektrik Mühendisliği Şubeleri açılmıştı. Bu yeni mühendislik alanları eğitimine o yıllarda sivil mimar ve bayındırlık mühendislerini yetiştiren Mühendis Mektebi Alisi yerine Darülfünun’un Fünun Fakültesi şubeleri olarak başlanmış olması ilginçtir. Daha ilginç olanı da ileride de değineceğimiz gibi bu yeni mühendislik şubelerinin kimya mühendisliğinin dışında Fen Fakültesinde yaşamlarını sürdürememiş olmasıdır. Bu olumsuzluk İstanbul Üniversitesi Mühendislik Fakültesinin açılmasında çok geç kalınması ile Fizik Bölümünün aldığı araştırma formatının belirlenmesinde önemli rol almıştır. Ve Fizik Bölümünün o yıllarda daha da zenginleşmesini olumsuz yönde etkilemiştir.

I. Dünya Savaşı’nın olumsuzluklarına karşın bu dönemde Darülfünun’un modern bir üniversite kimliğini kazanmaya başladığını görüyoruz. Bu dönemde Darülfünun’un bünyesinde ilk araştırma enstitüleri kurulmuş, bunlar için gerekli yeni laboratuarlar ve kitaplıklar sağlanmıştır. 1919 yılında yapılan bir düzenleme ile sınıf yerine sömestre sistemi getirilmiş ve “Fünun Şubesi” yerine “Fen Medresesi” adı kullanılmaya başlanmıştır. Ayrıca Zeynep Hanım Konağında açılan Şubat 1914 de Edebiyat, Riyaziyat (Matematik) ve Tabiiyat (Tabii Bilimler) şubeleri ile açılan İnas Darülfünun’un (Kadınlar Üniversitesi)(ayrılığı 16 Eylül 1921 yılında son bulmuş ve Darülfünun’da karma öğretime başlanmıştır. Karma öğretimin başlamasında fen ve edebiyat şubelerinde faklı eğitim gören kadın ve erkek öğrencilerin devrimci ve özgürlükçü bir tavır içinde birlikte ders görme ısrarları ve bazı öğretim üyelerinin derslerine kadın ve erkek öğrencileri birlikte almasının etkisi büyük olmuştur. İlk mezunlarını 1917 yılında vermiş olan (Ayşe Seniha Nafiz Hızal, 1897-1985, Fen Fakültesini 1918 yılında birincilikle bitirmiştir.) İnas Darülfünun’un da fizik derslerinin önemli bir kısmı Sait Gelenbevi tarafından verilmiştir [1, 4].
Osmanlı Devleti 31 Ekim 1918’de Mondros Mütarekesi’ni imzalamak zorunda kalınca İstanbul’un denetimi Kasım ayı içinde işgal güçlerinin eline geçmiştir. İşgalci güçler İttihatçıların etkisinde bulunan Darülfünun’un çalışmasını engellemede geç kalmazlar. 1919 Ocak ayı içersinde birçok öğretim üyesi tutuklanır ve sürgüne gönderilmiştir. Örneğin Ziya Gökalp Edebiyat Fakültesindeki odasından işgalci askerler tarafından alınmış Malta adasına sürgüne gönderilmiştir. Darülfünun özerkliği için Osmanlı Devletine önemli karşı çıkışlarda bulunan öğretim üyeleri ne yazık ki İstanbul’un işgaline ve Darülfünun hocalarına yapılan bu müdahaleye karşı örgütlü bir şekilde direnememişlerdir. Ancak 15 Mayıs 1919’da İzmir’in işgalini protesto etmek için Darülfünun’un öğrencileri ve öğretim üyeleri, Halide Edip’in de konuşmacı olduğu 21 Mayıs 1919’da büyük bir miting düzenlemişlerdir.

I. Dünya Savaşı yılları ve İstanbul’un kurtuluşunun (6 Ekim 1923) ilk yılları (1924) arasında Darülfünun’da fizik derslerinin; Fünun Medresesi Reisi Salih Zeki Bey (Riyazi Fizik), Müderris Said Bey (Tecrübi Fizik), Müderris Tevfik Bey (Umumi Fizik), Muallim Mehmed Refik (Fenmen) Bey (Umumi Fizik ve Elektrik), Muallim Burhaneddin Ferid Bey (Tecrübi Fizik Elektrik Kısmı) tarafından verildiğini görüyoruz [1, 4].
Darülfünun İstanbul işgali ile yeni yaralar alırken I. Dünya Savaşı’nın yaptığı tahribat ve yüksek sayıda insan kaybı bilimin savaş sonrası alacağı yönle ilgili endişeleri artırmıştı. Bilimin insanın gereksinmelerini karşılamaya yönelik, daha kullanıcı dostu olması gerektiği savunuluyordu. Bilimin daha fazla özerkleşmesi idealini savunan bilim adamlarından biri de kuantum fiziğinin kurucularından biri olan Alman fizikçisi Max Plank (1858-1947) idi. 17. yüzyılda Osmanlı İmparatorluğu’nun küçülmeye başlamasının nedeni teşhisinde olduğu gibi, “Birinci Dünya Savaşı da Britanya İmparatorluğu’nun teknolojik zayıflığını ortaya çıkarmıştı.” Bu gerekçe ile Britanya Hükümeti bilimin yönlendirmesine doğrudan müdahale etmişti. Kurulan Ulusal Bilim İşçileri sendikası ve Bilim İşçileri Birliği İngiltere’de bilime yapılan harcamaların arttırılmasının, bilimin “özgürleştirici potansiyelini” ortaya çıkaracağını savunuyordu.

 BÖLÜM III

1 Temmuz 1933 İstanbul Üniversitesi Reformu
III.1 Kurtuluş Savaşı ve Darülfünun

Mustafa Kemal ve arkadaşları önderliğinde Türk Milleti Kurtuluş Savaşı’nı kazanmış, Anadolu’nun ve İstanbul’un emperyalist işgal teşebbüslerine son verilmiştir. Darülfünun savaşın getirdiği olumsuzlukları aşmaya çalışırken Batı’da bilim ile ideoloji arasındaki ilişki tartışılmaya başlanmıştı. 1931’de Londra da düzenlenen, bilim tarihi konulu bir konferansta, Boris Hessen “Newton’ın Principia’sının Toplumsal ve İktisadi Kökenleri” konulu bildirisinde “Newton’un bu temel eserinin, o kadar da bilimsel bir dehanın ya da bilimin iç mantığının ürünü olmadığını, daha ziyade, on yedinci yüzyıl Britanya’sındaki toplumsal ve iktisadi koşulların bir sonucu olduğunu savunuyordu. Newton, sadece Britanya burjuvazisinin ihtiyaçlarını karşılamıştı.”

Müderris ve şair Yahya Kemal Bey’in teklifi ile Darülfünun Edebiyat Medresesi Başkomutan Mustafa Kemal Paşa’ya (19 Eylül 1922) fahri müderrislik (profesörlük) unvanı verir. Fen Medresesi de Hariciye Vekili İsmet Paşa’ya (6 Ekim 1922) fahri müderrislik (profesörlük) unvanını verir. Darülfünun ile yeni kurulan Cumhuriyet Hükümeti arasında sıcak ilişkiler gelişir. Cumhuriyet Hükümeti 21 Nisan 1924’de Darülfünuna “hükmi şahsiyet” verir. Darülfünuni Osmani adı İstanbul Darülfünun’u olarak değişir. 7 Ekim 1925’de bir yönetmelikle Darülfünun’un bilimsel ve idari özerklik kazanır ve medreselere “Fakülte” adı verilir. Tevhidi Tedrisat Yasası uyarınca medreseler kapatılır. Bunların yerine Darülfünun bünyesinde İlahiyat Fakültesi açılır. “ Fen Medresesi” bugünkü “Fen Fakültesi” ne dönüşür. O yıl Fen Fakültesinde kurulan 10 enstitüden biri de Fizik Enstitüsüdür. Bu oluşum Avrupa’daki örneklerine uygun olarak Türkiye’nin ilk Fizik Bölümü olarak kabul edilebilir. 1927 yılında Fen Fakültesi Reisi (Dekan) matematikçi Hüsnü Hamit Bey’dir [1,4].

III.2 Darülfünun’da Albert Einstein’ın Görecelik Kuramları Tartışılıyor

Mehmed Refik (Fenmen) (1882-1951) Lozan Üniversitesi Matematik-Fizik Bölümüne devam etmiş ve sonra da Liége Üniversitesi’nden Elektrik Mühendisi olarak mezun olmuştur. Bir fizikçi olarak yetişmemesine karşın Mühendis Mektebi’nde fizik dersleri vermiş (1910-1913) ve Mühendis Mektebi’nde müdür iken görevinden istifa etmiş, Darülfünunda Fen Medresesi Umumi Fizik kürsüsüne Elektrik dersleri vermek üzere tayin edilmiştir (1919-1926). Mehmed Refik Fenmen mühendislikle (elektrik) ilgili kitaplar yanında çok sayıda fizik kitabı da yazmıştır. Darülfünunda ders verirken Albert Einstein’in (1879-1955) görelik teorileri esasları hakkında yazmış olduğu kitap, Aynştayn Nazariyesi,1922 yılında yayınlanmıştır (2. baskı 1924) [5]. Aynştayn Nazariyesi genel ve özel görecelik (rölativite) kuramlarının Türkiye’de tanınmasına katkıda bulunan ve bu konuda yazılmış olan ilk Türkçe kitaptır. Mehmed Refik’in yazmış olduğu bu kitaptan ve verdiği elektrik dersinin içeriğinden Einstein’ın görecelik kuramlarının 1922 yılından itibaren Darülfünunda (Fizik Bölümünde) okutulmaya başlandığı anlaşılmaktadır. Özellikle genel görelilik kuramının astrofizikçi A. Eddington gözleminin (Mayıs 1919 güneş tutulması) verilerinden sonra akademik çevrelerden itibar görmeye başladığını düşünürsek, Mehmed Refik’in kitabının 1922 de yayınlanmış olması ve o yıllarda Darülfünun’da okutulmasında ve bu kuramların Türkiye’de tanıtılmasında önemli bir gecikmenin olmadığını düşünebiliriz. Ayrıca görecelik kuramlarının Türkiye’de tanıtılmasında Kerim Erim (1894–1952), Hüsnü Hamid (1890-1975) ve Tevfik Bey’in önemli katkıları olmuştur. 1933 reformu sonrası Fen Fakültesi’nin ilk dekanı olacak olan Kerim Erim Almanya’da matematik eğitimi almış ve sonradan teorik fizik üzerine de çalışmalar yapmıştır. (Mehmet Refik ile birlikte Kuantum Fiziğinin öncüsü Max Plank’ın Das Weses des Lichtes kitabını Fransizca’ya çevirmiştir.) Kerim Erim görecelik kuramları üzerine konferanslar vermiş (1920) ve beş yıl sonra (1925) bu konferansların notlarını Fen Âlemi dergisinde bir seri halinde yayınlamıştır. 1915–1933 yılları arasında Darülfünun’da matematik müderrisi olarak çalışan Hüsnü Hamid Aynştayn Nazariyelerinin İlmi Kıymet (1926) kitabında görelilik kuramlarını işlemiştir. Lozan Üniversitesi matematik bölümünü bitirmiş olan Hüsnü Hamid 1924-1930 yılları arasında Fen Fakültesi Reisliği (Dekanlığı) yapmıştır ve 1933 reformu ile kurulan İstanbul Üniversite’si kadrosuna alınmamıştır. Fünun Medresesi umumi fizik müderrislerinden Tevfik Bey’de görecelik kuramları ile ilgilenenler arasındadır. 1927’de Darülfünun Fen Fakültesi Mecmuası (Tabiiyat Kısmı) ‘nda bu konuda seri halinde makaleler yayınlamıştır. Fünun Medresesi umumi fizik müderrislerinden Tevfik Bey’de görelik kuramları ile ilgilenenler arasındadır. 1927’de Darülfünun Fen Fakültesi Mecmuası (Tabiiyat Kısmı) ‘nda bu konuda seri halinde makaleler yayınlamıştır. Yapılan bu yayınlarla Fen Fakültesi’nde 1920’li yıllarda özgün araştırma seviyesinde olmasa da görelilik kuramının Türkiye’de tanıtılması için gerekli gayretlerde bulunduklarını görüyoruz. Bu yayınların yayınlandıkları dergiler ve içerikleri hakkında daha geniş bilgiyi bulmak isteyenlere için kaynak[5]’i öneriyoruz.

III.3 Darülfünun ve Cumhuriyet Hükümeti

Cumhuriyet Hükümeti 21 Nisan 1924’de Darülfünuna “hükmi şahsiyet” verir. Darülfünuni Osmani adı İstanbul Darülfünun’u olarak değişir. 7 Ekim 1925’de bir yönetmelikle Darülfünun’un bilimsel ve idari özerklik kazanır ve medreselere “Fakülte” adı verilir. Tevhidi Tedrisat Yasası uyarınca medreseler kapatılır. Bunların yerine Darülfünun bünyesinde İlahiyat Fakültesi açılır. “ Fen Medresesi” bugünkü “Fen Fakültesi” ne dönüşür. O yıl Fen Fakültesinde kurulan 10 enstitüden biri de Fizik Enstitüsüdür. Bu oluşum Avrupa’daki örneklerine uygun olarak Türkiye’nin ilk Fizik Bölümü olarak kabul edilebilir. 1927 yılında Fen Fakültesi Reisi (Dekan) matematikçi Hüsnü Hamit Bey’dir [1,4].

Cumhuriyet’in ilk yıllarında İstanbul Darülfünun’da Fransız ekolünün tekrar öne çıktığını görüyoruz. Bu yıllarda Fransa’dan çok sayıda öğretim elemanı Türkiye’ye davet edilmiştir. Bunlar arasında Prof. Fleury (Umumi Fizik ve Müdür), Prof. Hovass (Fizikokimya), Prof. Duscio (Elektromekanik) Fen Fakültesi’nin “Enstitü” olan Fizik Bölümü’nde Müderris Tevfik (Umumi Fizik) , Müderris Sait (Tecrübi Fizik), Mehmed Refik Bey (Umumi Fizik Elektrik Kısmı) ve Müderris Burhaneddin Ferid (Elektroteknik) ile birlikte dersler vermiştir [1,4].

Daha sonra Fizik Enstitüsüne Prof. Marcel Cau (1929 yılında Prof. Fleury yerine), Müderris Muavini Dr. Fahir Yeniçay (1931) ve Prof. Marcel Fouche (1932) de katılmıştır [1,4]. Böylece 1930’ların başında Fizik Enstitüsünde mevcut olan Fransız ekolü etkinliğinin daha da arttığını görüyoruz.
Prof. Dr. Fahir Yeniçay ilk doktoralı Türk fizikçisidir. Darülfünundan mezun olduktan sonra (1927) Fransa’ya (Sorbon, Paris) gitmiştir. 1930 yılında doktorasını tamamlamış olan Prof. Yeniçay’ın hocası olan Nobel fizik ödüllü (1926) Prof. Dr. Jean Baptiste Perrin (1870-1942) dir. Perin, Prof. Perrin, katot ışınlarının eksi yüklü olduğunu göstermiş, elektron yükünü J.J. Thomson’dan farklı bir yöntemle hesaplamış, Nobel fizik ödülü almış (1926) olması yanında bilim dünyasında Fransız ekolünün önemli savunucularından olmuştur [6, 7, Ek7]. Fransız bilim adamlarının yetişmesinde önemli katkılarda bulunmuş bir kurum olan “Centre National de la Recherche Scientifique” kurucusudur ve sonraki yıllarda Nazi işgaline karşı etkin bir sol militan olarak Fransız direnişçileri arasında yer almıştır. 1940 yılında kaçtığı ABD’de 1942’de ölmüştür. Prof. Yeniçay’da Fransa’da doktora yapmış olmasının ve Prof. Perrin’in öğrencisi olmasının etkilerini görmek mümkündür. Prof. Yeniçay emekli oluncaya dek Fizik Bölümündeki mevcut olan Fransız ekolü grubunun liderliğini yapmıştır ve kuantum fiziği öğretisinde Paris ekolü taraftarı olduğunu her zaman çekinmeden ifade etmiştir. Prof. Perin’in Prof. Yeniçay’ın yetişmesindeki etkisini Prof. Yeniçay’ın 1968 Fen Fakültesi öğrenci işgalinde işgalcilere büyük destek vermesinde, Fizik bölümündeki işgalin önde gelen öğrencileri ile öğretim üyeleri arasında yapılan toplantıları yönetmesinde ve Fizik Bölümündeki yapılması istenilen öğrenci isteklerine en sıcak bakan öğretim üyelerinden biri olmasında görülmüştür [Ek7].

III.4 1933 İstanbul Üniversitesi reformu ve Fen Fakültesi

1968 İstanbul öğrenci olaylarının ve olaylar sırasındaki öğrenci isteklerinin İstanbul Üniversitesindeki fen eğitimi ve öğretimine olan etkilerini anlayabilmek ve bu etkileri iyi değerlendirebilmek için özellikle Türk modernleşmesinin önemli kilometre taşlarından biri olan 1933 İstanbul Üniversitesi reformu ve sonrasına bakmak lazımdır. Ayrıca 1930’lu yıllardan 1968’e uzaman zaman dilimindeki Batı’daki üniversite eğitimi konjektöründeki değişimlere ve Batı bilim dünyasındaki tartışmaları kısaca da olsa gözden geçirilmelidir. İlk önce 1933 İstanbul Üniversitesi reformunu ve reformun Fizik Bölümüne olan etkisini ele alalım.

Bilindiği gibi Mustafa Kemal ATATÜRK’ÜN direktifi ile Darülfünun kapatılmış, yapılan Üniversite Reformu ile 1 Ağustos 1933’de İstanbul Üniversitesi kurulmuştur. Bu reformla İstanbul Üniversitesi’nde yeni bir yönetim yapılanmasına gidilmiş, bilim dalları modern esaslara oturtulmuş, eğitim ve öğretimde çağdaş atılımlar gerçekleştirilmiştir.

Yüksek Mühendis Mektebi’nde matematik dersleri veren ve Prof. Malche başkanlığında yeni İstanbul Üniversitesi’nin kadrosunu oluşturmak için kurulan komisyonda da görev almış olan Prof. Dr. Kerim Erim reformla 1 Ağustos 1933 tarihinde İstanbul Üniversitesine atanmış ve yeniden kurulan Fen Fakültesine ilk Dekan olmuştur. Prof. Dr. Kerim Erim bir matematikçi (Berlin Üniversitesi ve doktora Friedrich-Alexander-Universitat Erlangen (1919)) olarak yetişmiş olmasına rağmen 1919 yılında İstanbul’da verdiği seminerlerle Einstein görelik kuramlarını Türkiye’ye ilk tanıtan bilim adamları arasındadır. Ayrıca görelilik kuramları üzerine ve teorik fizik konusunda birçok makale yayınlamıştır. Prof. Dr. Kerim Erim’in dekanlığı çok kısa sürmüştür. Milli Eğiti Bakanı Dr. Reşit Galip’in istifası ardından istifa etmek zorunda kalmış ve 16 Ağustos 1933 tarihinde matematikçi Profesör Ali Yar Bey Fen Fakültesi dekanlığına atanmıştır.

Prof. Malche başkanlığında kurulan komisyonun önerisi ile 1933 Reformunda Darülfünun’un 151 öğretim üyesinden 92’si kadro dışı bırakıldı. Fen Fakültesinde ise daha yüksek bir yüzdeyle, 21 öğretim üyesinden 17’si kadro dışı bırakıldı. Kalanlar; Prof. Dr. Ali Yar (matematik), Prof. Hamit Nafiz Pamir (jeolog), Profesör Muavinleri Şevket Aziz Kansu (Antropolog) ve Dr. Fahir Yeniçay (Fizik). Fen Fakültesine 1933 reformuyla Üniversite dışından tayin edilenler: Profesör Dr. Kerim Erim, Profesör Muavinleri; Saffet Rıza Alper, Cahit Arf, Tahsin Rüştü Bayer, Ali Riza Berkem, Ratıf Berker (mekanik), Remziye Hisar, Fazıla Şevket Giz, Suat Nigar, Ferruh Şemin, Haldun Nüzhet Terem, Nusret Kürkçüoğlu (fizik), Çelal Saraç (fizik), Kadri Uzman (Elektromekanik) [1,3 ve 4].

Lisans eğitimin Fransa’da tamamlamış olan, İzmir Atatürk Lisesinde fizik öğretmeni iken 1933 reformu ile İstanbul Üniversitesi Fen Fakültesi Fizik-Kimya Profesör Muavinliğine atanan Prof. Dr. Ali Rıza Berkem (Ali Rıza BERKEM; Yeni İstanbul Üniversitesi 70 Yaşında Reformdan Bugüne Üniversitelerimiz, s. 6 İstanbul, 2003, İ.Ü. Basım ve Yayınevi) Darülfünun’un lağvedilme nedenlerini zamanın Milli Eğitim Bakanı Dr. Reşit Galip’in 1 Ağustos 1933 tarihinde Hakimiyet-i Milliye Gazetesinde reform hakkında verdiği demece gönderme yaparak şöyle değerlendirmektedir [3]:

Darülfünun’un kapatılmasında bilimsel olduğu kadar siyasal kaygılarda rol oynamıştır. Darülfünun Cumhuriyet Türkiyesi ile barışamamış, kimi inkılaplara karşı olumsuz tutum takınmıştı. Ama Darülfünun’un asıl kapatılma sebebi; özgün, ciddi , topluma yararlı, bilimsel çalışmaların yapılmamasıydı. Başka bir deyişle, Darülfünun bilgi üretemiyor, giderek sığ, skolastik bir alana kayıyordu… Bu şekilde tanımı yapılan (Dr. Reşit Galip’in 1 Ağustos 1933 tarihli demeci)bir kuruluşun yaşamını sürdürmesi gerçekten mümkün değildi. Nitekim Büyük Millet Meclisi Darülfünunun bütçesini ancak bir yabancı mütehassısın getirilerek bu kuruluşun esaslı bir surette ıslah ve düzenlenmesi şartıyla kabul etmişti. Bunun üzerine bir reform önerisi hazırlamak üzere 1932 yılında Türk Hükümeti tarafından İsviçre Cenevre Üniversitesi pedagoji profesörü ve eski rektörü Prof. Malche davet edildi. Prof. Malche hazırladığı raporu 29 Mayıs 1932’de hükümete sunmuştur.
Üniversite siyasetten uzak bir konuma getirilirken rejimi destekleyen bir kurum yapısına dönüşmesi engellenememiştir. Bu konuda Metin Heper’in görüşleri şöyledir [8]:

“Cumhuriyet döneminde ise, ilk on yıllarda, biraz da zaruret icabı, devlet için üniversite bilgi üretmesi gereken değil, fakat rejimi desteklemesi gereken bir kurumdur. Böylece yeni rejime ve devrimlere ilgisiz kalarak destek vermeyen Darülfünun 1934 yılında kapatılmış ve bazı öğretim üyelerinin isine son verilmiştir. Kısa bir sure sonra Darülfünun, Almanya’daki Nazi rejiminden kaçan bilim adamları ile takviye edilerek yeniden açılmıştır. Adi gecen yabancı bilim adamlarının üniversite sistemimizde belli bir bilim geleneğini başlattıkları inkar edilemez. Ancak, üniversitelere geniş özerklik tanıyan 1946 üniversite kanunu ile birlikte üniversite çok büyük ölçüde siyasallaşmıştır.”
 .

III.5 1933 Reformu ile mevcut Fizik Enstitüsünün ikiye ayrılması ve Zeynep Hanım Konağı Yangını
Hitler faşizminden kaçarak mülteci olarak ülkemize gelen Yahudi kökenli Prof. Harry Demler (Almanya-Dresden) Denel Fizik Kürsüsü başına, Fransız Prof. Dr. Marcel Fouche Genel Fizik Kürsüsü Başkanlığı’na getirildiler. Prof. Çember’in dersini Doç. Nusret Kürkçüoğlu, Prof. Fouche’nin dersini de Doç. Celal Saraç çeviriyordu [Ek 7]. Darülfünun’un sürekli bilim dergisi olan Fen Âlemi 1935 yılında Fen Fakültesi Mecmuası olarak yayın hayatını sürdürür [6,7 ve 9].

1938 yılında profesör olan Dr. Fahir Yeniçay, zamanın Maarif Bakanı Hasan Ali Yücel tarafından 1939’da Fen Fakültesi Dekanlığı'na tayin edilir ve bu görevde 10 yıl kalır [3,6, 7 ve Ek7]. Prof. Demler 1940 yılında Avrupa’da başlayan Nazi hareketi endişesiyle Amerika Birleşik Devletleri’ne (ABD) gider. Öğrencisi Doç. Adnan Sokullu Denel Fizik Kürsüsü'nü 1943 yılına kadar yönettir. 1944 yılında kürsünün başına Zürih Üniversitesi’nden Prof. Kurt Zuber getirilir [1,4,7 ve Ek7].
28 Şubat 1938 gecesi Veznecilerdeki içinde fizik bölümünün de bulunduğu ahşap Zeynep Hanım Konağı yanar. Rektör Yeniçay’ın gayretleri [6,7] ile yangının olduğu araziye bugünkü Edebiyat, Fen ve (Su Ürünleri) Fakültelerinin bulunduğu binanın yapılmasına karar verilmiştir.

Prof. Dr. Adnan Sokullu [10, Ek 7], 1991 yılı Mayıs ayında Kurt Zuber (1889–1991) anısına İstanbul Üniversitesi Fizik Bölümünde Türk Fizik Derneği (TFD) tarafından düzenlenen sempozyumda Fizik Bölümünün 1940'lı yılları için bize şunları anlatır [11].

 “Bu arada fizik iki bölüme ayrılıyordu. Biri Fransız Ekolünü temsil eden Genel Fizik, diğeri Alman usulünde Denel Fizik. Birinin başında bir Fransız, Marcel Fouche, ötekinin başında Dresden Üniversitesi’nden Harry Demler bulunuyordu. Her iki enstitü Kamil Paşa’nın eşi Zeynep Hanımın konağında yedi oda ve bir hollük bir hacme sıkıştırılmış bulunuyordu. Denel Fizik dersi Kamil Paşa’nın bir manejinden bozma koca bir dershanede veriliyordu. Kürsümüzde deneysel araştırma yapma olanağı düşünülemiyordu bile. Prof. Damber dersleri Fransızca olarak vermeyi tercih ediyordu. Simültane çevirileri o zaman tek Doçentimiz olan Nusret Kürkçüoğlu yapıyordu...

İkinci Dünya Harbi patlak verdi. Yahudi kökenli profesörlerimizin huzuru kaçmaya başlamıştı. 1941 de Almanlar Bulgaristan’ı işgal edince alarm son haddine ulaştı ve Prof. Damber de Amerika’ya göç etti.

Harp bütün Avrupa’yı sardığı için o taraflardan bir hoca bulmak imkansızdı. Tek umut İsviçre’de idi. O aman ki Kimya Profesörümüz F. Breusch aracılığı ile Zurih’den Kurt Zuber’i bulduk ve kendisi ile anlaşmaya vardık. Prof. Zuber 1944 yılının tam ortasında İstanbul’a geldi. Yeni binamız, yeni aletlerimiz ve yeni hocamız gelince şevkimiz ve heyecanımız son haddine ulaşmıştı.”
Prof. Sokulu’nun anlattıklarından Bölümümüzün 1933 reformu ile Avrupa kıtası bilim geleneğinin önemli okullarından olan Fransız ve Alman fizik ekolleri bileşenlerinden oluşan kuvvetlerin ayrımı etkisi altındaki yapılaşmasının değişmediğini görüyoruz. 1941 de Prof. Damber’in ayrılması ve 1944 yılında Prof. Zuber’in gelişi ile Bölümdeki mevcut bu iki farklı ekol bileşenlerinin değişmediğini ve daha da ayrıştıklarını Prof. Fikret Kortel’in [7, Ek7] anlattıklarından anlıyoruz [12].

“Fen Fakültesinin yapısı da Zuber’den yeterince istifade edilmesine imkan vermiyordu. Fizik öğretimi Fransız sistemi üzerine kurulmuştu. Bu sistemi Fouche temsil ediyordu. Nüfus sahibi olan diğer fizikçi de Fahir Yeniçay’dı ve Fransa’da okumuş olduğu için Fouche’ye çok yakındı. Fouche çok kibar esprili ve kültürlü bir insandı; güzel piyano çalardı. Fakat fizik görüşü son derece demode idi. Rölativite ve kuantum teorilerini kabul etmez, bazen derste bunları anlamsız bulduğunu ifade etmekten çekinmezdi. Akustikteki sınır değer problemlerinde karşılaşılan belirsizliklerin elektrik problemlerinde de var olduğunu zanneder ve bu iki alan arasında önemli farklar bulunduğunu anlamak istemezdi. Münakaşa ederken hep kendi konuşmayı sever, bu yüzden de kendisine her hangi bir fikrin anlatılmasını zor veya imkansız kılardı. Elektrostatikle doğru akımlar arasındaki basit bir benzerliği kendisine izah etmenin bir yıl aldığını hatırlarım. Fahir Yeniçay tabi öyle değildi; atom ve çekirdek fiziği ile meşgul olduğundan rölativiteyi, kuantum teorisini inkar etmesi mümkün değildi. Fakat nedense o da Zuber’i hakir görür ve ondan istifade etmeyi aklına bile getirmezdi. Zuber kuantum teorisinin kurucuları Heisenberg, Dirac, Jordan, Pauli gibi büyük teoriciler ile aynı yıllarda doğmuş ve Schrödinger Zürich’de dalga mekaniğini tesis ederken orada bulunup son derece önemli gelişmeleri seminerlerde takip etmek şansını elde etmişti. Buna paralel olarak, atom ve çekirdek fiziği hakkında deneysel bilgisi ve tecrübesi vardı. Hatta Zürich’de yaptığı deneysel çalışmalarda Geiger-Müller sayıcısına çok yaklaştığı söylenirdi. Atom ve Çekirdek Fiziği Enstitüsü’nün Züber’in bilgisinden istifade etmesi çok yerinde ve faydalı olurdu. Fakat maalesef bu fırsat kaçırıldı.”

“TFD Kurt Zuber Sempozyumu”nda Prof. Dr. Belkis Özdoğan [Ek 7] Prof. Zuber’in Bölümümüze ilk geldiği yıllar için şunları ekler [13].

“Bizim içimizde Doktorası olan bir Sait vardı, bir Cavit Bey vardı, sanırım bir de Mehmet Öğder vardı. Mehmet Öğder doktorasını Damber ile yapmıştı. Dr. Zuber gelirken dört köşe bir kuvartz kristali getirmişti. Şöyle ufak bir şeydi. O kuvartz kristali ile İhsan Bey doktorasını yaptı. İhsan Bey’den sonra 1949 yılında ben aynı kuvartzı kullandım ve ben de doktoramı tamamladım. Remziye Hanım rahmetli Dişat Hanım üçümüz aynı anda doktoralarımızı verdik. Bizden sonra Ayhan Çilesiz de doktorasını tamamladı. Böylece sıfırdan, 42 deki halimizden itibaren 5 kişi 7 sene gibi, kısa bir süre içersinde bunları tamamlamış olduk. Bunu biz, tabi 1942 de hayal bile edemiyorduk. O kadar çaresiz bir durumdaydık ki! Hiçbir şey yoktu. Kitap yok, araç yok, gereç yok. Ne bileyim, yer yok, yol gösterici yok. Son derece sıkıntı içersindeydik. Fakat Zuber bizi bu dertten kurtardı.”
1940’lı yıllardaki Fizik Bölümünün bilimsel atmosferini vurgulayan bu konuşmalar o yıllarda yapılan çalışma konuları ve potansiyelleri hakkında da bize bilgi vermektedir.

1991 Mayıs’ında yapılan “TFD Kurt Zuber Sempozyumu”nda Prof. Adnan Sokulu, Prof. Fikret Kortel ve Prof. Belkis Özdoğan’ın yanı sıra, Prof. Sait Akpınar, Prof. İhsan Özdoğan, Dr. Ayhan Çilesiz de 1940’lı ve 1950’li yıllara ait gözlemlerini ve anılarını Prof. Zuber’in yaşamı ekseninde anlatmışlardır. (“TFD Kurt Zuber Sempozyumu” notları TFD Çağdaş Fizik Dergisi sayı 22 de yayınlanmıştır.)

BÖLÜM IV

Soğuk Savaş Öncesi Ve Sonrası

IV.1 II. Dünya Savaşı ve Atom Bombası
1933 Reformu sonrası İÜFF Fizik Bölümünde bunlar yaşanırken Bilim Dünyasında önemli gelişmeler oluyordu. Bu dönem içinde Fizik Bölümünde yaşanan bu gelişmeleri sağlıklı değerlendirebilmek için bunları da konuşmakta fayda vardır. Her şeyden önce II. Dünya Savaşı, I. Dünya Savaşı’nın başladığı işi tamamlamıştı. I. Dünya Savaşı aksine bilim adamları bu kez yalnız biyolojik ve kimyasal silahlar geliştirmekle kalmadılar, atom çekirdeği içindeki Nötron keşfedildi (Chadwick 1932), yani nükleer enerji keşfedildi. (nükleer pil çalışmaya başladı; Chicago, 1942). Atom Bombası’nı tasarladılar, üretilmesi için lobiler oluşturdular ve savaş meydanlarına sürdüler. Başta Einstein olmak üzere Avrupa’dan Amerika Birleşik Devletleri’ne (ABD) kaçan fizikçilerin ısrarları ve önerileri ile ABD Başkanının (Roosevelt) direktifi ile başlatılan Manhattan Projesi (1939) ile atom bombası ucubesi yaratıldı. 15 Temmuz’da 1945 de denenen bu atom bombası canavarının bir paranoya olarak kullanılmasına engel olunamadı. 1945 de Hiroşima (6 Ağustos) ve Nagazaki de yüz binlerce insan katledildi. Yüz binlerce çocuk sakat doğdu. Halbuki 20. yüz yıl bilim için büyük ümitlerle başlamıştı. Modern bilimler 20. yüz yılın başında doğayı yorumlamada büyük başarı göstermişlerdi. Atom dünyasını anlayabilmek için bir yeni bir mekanik, kuantum mekaniği geliştirilmişti.

Ancak Hiroşima ve Nagazaki’ye atılan atom bombaları bilimsel masumiyet çağının kapandığını ilan etmişti. Batılı denilen uygarlığın stratejilerinde bilim ve siyasetin uzun yıllar dünyanın ve halkın gözünde gizlenmiş olan ortaklığı su yüzüne çıkmıştı. II. Dünya Savaşı sonrası aydınlar ve bilim insanları arasında bunun sorgulaması yapılmamış da değildir. Bu eleştirileri yapanlar gerek ABD’de gerekse Sovyetler Birliği üniversitelerinden, akademilerinden sürülmüş ve hatta bazıları hapislere atılmıştır. Örneğin o yıllarda ABD’de McCarty’nin dönemi olarak bilinen cadı avı da başlamıştı. Amerikan üniversiteleri gerçek bir terörün hakimiyeti altındaydı. “Amerika Karşıtı eylemler Komisyonu” üniversitelere baskı yapıp üniversitede çalışanlar (ABD’nin bilim politikalarını eleştirenler) tek kuruş bile tazminat ödemeden işten atılma haksızlığına uğratmıştı. Bu baskılar ve yıldırmalar için de bilime önemli roller verildiğini unutmamak lazım. Öyle ki bilim tarihçilerinden Alexander Koyré; Galileo’yu idealleştirerek sunma konusunda öyle ileri gitti ki; Galileo’nun araştırmalarının toplumsal bağlamını reddetmekle kalmadı, adeta o ünlü deneylerini gerçekleştirip gerçekleştirmediğine dair şüphe duymayı bile yasakladı. Koyré bilim ya da bilim adamları üzerinde uzak yakın toplumsal etkiden dem vuran her şeye ve herkese “Marksist” etiketini saldırganca yapıştırıyordu. Biyolog Gross ile matematikçi Levitt’e göre; “Amerikan akademik topluluğunun geniş ve nüfuslu bir kesimi olan akademik sol’un, aslında doğuştan bilim karşıtı olduğunu savunuyorlardı. Onlara göre, bu bilim karşıtlığının temelinde, sadece akademik solun, bilim ve teknolojinin siyasal ve iktisadi güçlerce kullanılmasından duyduğu hoşnutsuzluklar – askeri donanım, gözetim, izleme, sanayinin yarattığı çevre kirliliği gibi hoşnutsuzluklar- yatmıyordu. Akademik solun bilim karşıtlığı, bilimi kurumsallaştıran sosyal yapıya, bilimsel bilginin halihazırdaki kapsamına ve eğitimli insanlar arasında evrensel olarak kabul gördüğü sanılan bilimsel bilginin mantıksal olarak güvenilir olduğu, sağlam bir metodolojiye dayandığı varsayıma karşı açık bir düşmanlık söz konusudur. Gross ile Levitt’e göre, bu düşmanlık Ortaçağ’dan kalmadır ve aydınlanmanın sağlam mirasının bir reddi ve ilerleme karşıtlığı anlamına gelmektedir Bilim Savaşlarının ilk kıvılcımları çakmaya başlamıştı [14].

Süper güçlerin bilim dünyalarında bilim savaşları balarken tarihsel nedenlerle Batılı bilginin gelişmesine katkısı olmamış, ulus ülke konumuna gelmiş ve “modernleşmek” başlığı altında bazı batılı reformları gerçekleştirmiş, özelikle “gelişmekte” olan Türkiye gibi 3. dünya ülkelerinde bilimin yollarına kırmızı halılar seriliyordu. Örneğin Türkiye’de Batı Uygarlığının bilim adına geliştirdikleri hegemonyacı niyetleri göz ardı edilerek, ilerleme ve çağdaşlaşma adına Batılı bilim ve eğitim programları sorgulanmadan büyük bir misafirperverlik örneği ile karşılanıyordu.

IV. 2 Soğuk Savaş ve Thomas Samuel Kuhn
2. Dünya Savaşın sonrası bu kez süper güçler (Batı ve Doğu Blokları) arasında Soğuk Savaş başlamıştı. Bunlar Soğuk Savaşta siyasi ideolojilerinin (Kapitalizm/Kominizim) yaygınlaşmasında ve iktidarlarının güçlenmesinde bilime ve bilim toplumuna politik ve stratejik olarak önemli roller verdiler. Kuantum mekaniği, atomik yapıların anlaşılması yanında katıların yapısının anlaşılmasında da kullanılmıştı (Wigner 1942), ve hemen sonra transistor icat edilmişti (Bardeen, 1947) ve arkasından elektronik bilgisayarlar ve e-mail (von Neumann ve Kemeny 1960) gelmişti. Ancak bu gelişmeler bu iki süper gücün denetimine ve tekelindeydi. Ayrıca bu süper güçler “iç ve diş düşmanlara” karsı güvenliklerini koruma adına daha güçlü nükleer silah denemelerine başlamış ve uzayı önce ele geçirme yarışına girişmişlerdi. Fizikçiler başta olmak üzere, bazı bilim insanlarının bilimin devletleşmesini ve askerleşmesini protesto etmeleri (örneğim İngiliz Fizikçi ve felsefecisi Bernant Russel Başkanlığındaki Pugwash Grubu; (www.pugwash.org ve [14]) ile bu olumsuz gelişmeleri yakından takip eden bir kamuoyu oluşmaya başlamıştı . Bilim bu kez tarafsız olduğu iddiasına başvurdu. Bilim ne iyi idi ne de kötü; onu iyi ve kötü yolda kullanan toplumdu. Ancak 1960’lı yıllarda bilim adamları siyasal açıdan radikal olduklarını söylerken diğer taraftan savunma kurumlarından burslar almaya başladılar. Fizik kökenli bilim tarihçisi Thomas Samuel Kuhn’un 1962 yayınlanan “Bilimsel Devrimlerin Yapısı” kitabı bilim savunucuları ile bilimi eleştirenler arasındaki savaşı başlatan esas kıvılcım olarak kabul edilir. Kuhn’un kitabını Soğuk Savaş’ın başlamasıyla birlikte iki süper güç tarafından bilime yeni roller verilmeye başlandığı yıllarda yayınlanmış olması bu kıvılcımın nedeni olabilir. Kuhn bilimin giderek endüstrileştiği ve bir yetenekten ziyade kariyer halini aldığı bir ortamda yetişti. Bu dönemde bilim felsefesinde baskın ekol, Viyana Çevresi’nin ve Karl Popper’in (1902-1994) çalışmalarıydı. Viyana çevresi 1920’lerde kurulmuştu. Entelektüel soy kütüğü Ernst Mach’la başlıyordu; Popper’in Viyana Çevresi ile bağları gevşekti. Hitler’in Avusturya’yı işgali sonrası Popper, Yeni Zelanda’da iş bulmuştu. Popper 1945 de yazdığı, anti-komünist başyapıt olan bilinen “The Open Society and Its Enemies, (Açık Toplum ve Düşmanları)” kitabıyla [14] ünlendi ve 1948 de London School of Economics’te Bilim Felsefesi profesörlüğe getirildi. Kuhn ise Avrupa kıtasından değildir. Harward Üniversitesinde Fizik okumuştur. Onu bilim tarihçisi olmaya ikna eden Harward Başkanı, aynı zamanda amatör bir bilim felsefecisi olan James Bryant Conant dır. Conant’ın Başkan Truman’ı Hiroşima’ya atom bombasını atmak için ikna eden kişi olması ilginçtir. Kuhn’un bu çalışmaları, 1960’ların ortalarından bu yana çok çeşit bilim eleştirilerine ilham kaynağı olmuştur. Dahası, Soğuk Savaşın başladığı yıllarda özelikle ABD’deki bilim dünyasını yakından gözlemiş olan Kuhn, genellikle bilim yıkmaya çalışan bir akademisyen olarak görülmüş ve öyle gösterilmiştir. Bilimde reform çağrısında bulunanların aksine Kuhn bilimde değişimin bilimin içinden geleceğini söylemiştir. Kuhn bilimin, bulmaca çözmek için dayandığı inanç sistemini tanımlamak üzere de “paradigma” terimini kullanmıştı. “Kuhn bilim adamlarının ne tür deneyler yapacaklarını, hangi soruları soracaklarını ve hangi sorunları önemli sayacaklarını belirleyen şeyin paradigma olduğunu” söyler. Kuhn’a göre bilimsel ilerleme, karşıt iki kuramın ezeli rekabetiyle gerçekleşir. Rekabet halindeki her bir bilimsel yaklaşıma Kuhn paradigma adını vermiştir [14]. Paradigmalar her biri deney araçlarıyla, kavramlarıyla, yöntemleriyle ve ileri sürdüğü fikirleriyle birbirinden ayrı ve birer bütündür. Paradigmalar asla aynı nesnel koşullar altında incelenemezler ve karşılaştırılamazlar. Çünkü paradigmaların dünyaları farklıdır ve farklı temeller üzerine kurulurlar. Paradigmaların yönettikleri bilimsel gelenekler, farklı dünyalar üzerinde araştırmalar yaparlar. Araştırmaların araçları ve yöntemleri dâhil her şey farklıdır.

IV. 3 Devrimci Bilim ve Normal Bilim Anlayışı

Atom bombası yüzünden saygınlıklarının sarsıldığını gören fizikçiler, bu sefer kendilerine bilimsel dürüstlüğü savunma rolünü biçmeye karar verdiler. Kuhn’un öne sürdüğü Devrimci Bilim tanımı karşıtı olarak olağan (normal) bilim tanımının ortaya çıktığını görüyoruz. “Normal Bilim” kendi içine kapanık günlük bilimsel faaliyetlerin bütünü olarak tanımlanmaktadır. Dönemin hâkim paradigması (bilim politikası konjektörü), olağan bilimin bütün faaliyetlerini, kendi çizdiği sınırlar içersinde yönetir. Normal Bilim profesyonelce ve büyük bir titizlikle yapılır. Tek amacı paradigmanın öngörüleriyle, doğayı ve onun yasalarını açıklamaktır. Bu şekilde paradigmayı evrensel bir boyuta taşımaya çalışır. Haliyle köklü değişiklikler peşinde değildir. Normal Bilim’in önüne koyduğu bilimsel çalışmalar ve projeler asla beklenmedik sonuçları hedef almazlar. Yani paradigmalarda büyük değişiklikleri amaçlamazlar. Yapılan çalışmalar, ele alınan olgular ve bunlardan elde edilecek sonuçlar paradigmanın uygulama alanını genişletir ve evrenselleştirme yolunda katkılar sağlar. Ele alınan araştırmalar, sonuçları itibariyle önceden bilinen, hatta ne kadar derinleşirse derinleşsin yeni hiçbir şey ortaya çıkartmayacak çalışmalardır. Buradaki amaç önceden bilineni ya da tahmin edileni yeni bir biçimde, paradigmaya uygun olarak ortaya çıkarmaktır.

Thomas S. Kuhn Normal Bilim sürecinin faaliyetlerinin önemli bir bölümünün problemlerin çözülmesi işi olduğunu söyler. Ve bu problem çözme işini de bulmaca çözmeye benzetir. Genelde de uzun deneyimler sonucu elde edilmiş kuralları kullanarak sonuca ulaşmak bulmacanın en temel özelliğidir. Bilindiği gibi bulmacaların sonuçları önceden bilinir. Bu, bulmaca olmanın başka bir özelliğidir. Bulmacalarda ulaşılan her sonuç geçerli olmayabilir. Bulmacaların çözümleri, o bulmacanın bağlı olduğu kurallarına uygun olmalıdır. Kuralları değiştirerek ve ya kuralların dışına çıkarak elde edilen sonuçlar kabul edilemez. Bulmacalar kuralların belirlediği aşamalardan geçerek sonuca ulaşabilir. Bunlar, tarihin Kopernik Astronomisi, Newton Dinamiği, Dalga Optiği ve benzeri başlıklar altında incelediği geleneklerdir. “Paradigma” (şimdiki tanımı dogma) terimi “Normal Bilim” ile yakından ilintilidir. Dogmatik, ortak bir paradigma içinde çalışanlar, kuramlarını rafineleştirirken, bulmaca verilerini açıklarken, normal bilimin sınırlarını genişletmek için paradigma kaynaklarını kullanırlar. (sonsuz küçükler, simetri kavramı, küçüklerin ihmali gibi incelmelerle normal fizik’in sınarları genişletilmiştir.) Kuhn’un şemasına göre, bu dogmatik istikrar arada sırada gerçekleşen devrimlerle bozulur! Normal Bilim temel kabullerini sarstığı için esaslı yenilikleri bastırır. Kriz ancak, eski paradigmanın yeni bir paradigmanın oluşumuna izin verdiğinde bir devrimle aşılır. Sınırların zorlaması, temelde batılı bilginin kendini kurtarma çabalarıdır. Bunlar bir zamanlar devrimci olan yeni kabuller dizisi “yeni normal bilim olarak” yerleşir. Kuhn bilimin böyle döngüsel biçimde ilerlediğini söyler. Normal bilimi devrim izler, sonra yine normal bilim, sonra yine devrim. Kuhn bilim denen şeyin sonraları mit olduğu, bugün mit dediğimiz geçmişte kalmış inançların o zamanın bilim olduğunu söylüyor [14].

Daha sonraları Post-Normal Bilim tanımının ortaya çıktığını görüyoruz. Politik bir tercih olarak işlenecek olan bilimsel verilerin nitelikli olduğu garantisi, sadece uzmanların değil, sorunla ilgili tüm tarafları kapsayan “genişletilmiş bir seçkinler topluluğunca verilmesini öneriyor. Bilimsel çalışmalar “atom bombası ile başlayan, Kuhn ve kurmacılığın hızlandırdığı, şimdi de küreselleşmenin bilimi esir almasıyla yaygınlaşan ahlaki değer ve sorumluluk kaybından ancak ve ancak post-normal bilimle kurtulabilir. Fakat Kuhn’un bu yaklaşımının radikalliği gerçek olmaktan ziyade görünürdedir. Bilim Felsefecisi Imre Lakatos (1922-1974) ve bilimin gerici hegemonyası dediği şeye karşı anarşist bir duruşu benimsemiş olan Bilim Tarihçisi ve felsefecisi Paul Feyarabend (1924-1994)[14] Popper ve Kuhn’un görüşlerini radikal bir şekilde ele aldılar.

BÖLÜM V

Fizik Bölümünde Altın Yıllar
V.1 Fizik Bölümünde Altın Yıllara Giriş

1933 reformu hemen sonrasında hiç bir ülkede görülmemiş olan her türlü kolaylıkların sağlanarak Batılı bilim adamlarının İstanbul Üniversitesi’ne davet edilmesi ve II. Dünya Savaşı sırasında Nazi baskısından kaçan Batılı bilim adamlarına sahip çıkılması çabaları meyvelerini verdi. 1950’li yıllara girerken İstanbul Üniversitesinde o günün Avrupa üniversiteleri yapısallaşmasına uygun bilim dalları kurulmuş ve kurulan hemen hemen her kürsünün başında Batılı bir kurucu bilim insanı getirilmişti. Ayrıca 1933 reformu sonrası doktora yapmaları için Batı’ya gönderilen Türk öğrencileri ülkeye dönüp İstanbul Üniversitesi’nde görev almaya başlamışlardı. 1933 İstanbul Üniversite reformu ve sonuçları üzerine çeşitli tartışmalar hala yapılmaktadır. Özellikle Almanya’dan kaçıp geldikleri söylenen, kürsülerin başına getirilen bilim insanlarının arasında yetersiz olanların olduğu ve bunların aldıkları yüksek ücretlerin karşılıklarını veremedikleri söylenmektedir [15]. Fakat bu eleştirileri Fizik Bölümüne dışarıdan gelmiş yabancı bilim insanları için söylemek mümkün değildir. Tabi bu yıllarda NATO ülkesi olduğumuzu ve Batı Bloğuna bağlı bir ülke olarak yukarıdaki tartışmaları Türk Bilim toplumunun, özellikle fizikçilerin, hiç üstüne almadığını burada söylemek gerek.
 .

1950’li yıllar İstanbul Üniversitesi’nde birçok temel bilim bölümleri gibi fizik Bölümü için de altın yıllar olarak anılır. Bu dönemde:

Türkiye Fizik Cemiyeti (kuruluş 1931) ve Türk Fiziki ve Tabi İlimler Cemiyeti (kuruluş 1934) devamı olan kurucularının büyük bir kısmını Bölümümüz fizikçilerin oluşturduğu Türk Fizik Derneği (TFD) Fizik Bölümünde kurulmuştur (17 Mart 1950). İlk doktoralı fizikçisine 1930 da sahip olabilmiş olan bir ülkede fizikçi örgütlenmesinin, Avrupa’daki benzerlerine göre 300 yıl gecikmeli başlamasını normal karşılamak gerekir. İlk doktoralı fizikçimiz olan ve İ.Ü.F.F. de Fransız ekolünün lideri olacak olan Prof. Fahir Yeniçay TFD’nin ilk başkanı seçilmiştir [6,7, Ek7]. TFD’nin kurulması ile Fizik Bölümünde düzenli TFD fizik seminerleri başlatılmıştır.

Belkis Özdoğan, Remziye Akpınar ve Dilşat Elburs 1949 yılı içinde yaptıkları tez çalışmasıyla Türk Bilim Tarihine doktoralı ilk Türk kadın fizikçilerimiz olarak geçmişlerdir [1,4].

1949 yılında Bölümümüzden ayrılan Prof. Zuber 1951 Mayıs’ında Türkiye’ye tekrar dönmüş ve Denel Fizik Enstitüsü Başkanı olarak tekrar çalışmaya başlamıştır. Bu gelişinde Prof. Zuber özellikle sıvıların akustik özellikleri üzerine çalışmalarını yoğunlaştırmış ve bu konularda tezler yönetmiştir. Bu tezlerle 1950’li yıllarda Fizik Bölümümüzde doktora ve doçentlik gibi yeni akademik kariyerler sayısında önemli bir artış olmuştur [4].Ayhan Çilesiz; “Saydam Sıvılarda Ultrases Absorbsiyonunu Ölçmek İçin Yeni Bir Puls Yöntemi”, Nimet Pusat: “Gerçek Bir Gazda Ses Hızının Basınçla Değişimi”, Belkis Özdoğan; “Karbondioksiti Alınmış Kuru Hava İçinde Ultrasonik Absorpsiyon Ve Yansıma Katsayılarının Bulunması”, İsmet Ertaş; “Çeşitli Sıcaklık Ve Konsantrasyonlarda MnSO(4) Çözeltileri İçin Relaksasyon Mekanizması Sabitlerinin Bulunması” ve Özbek Sülün; “Yüksek Değerlikli Elektrolitlerde Ultrases Yardımıyla Elastik Sabitlerin Bulunması” tezleri ile yeni akademik kariyerler kazanmışlardır. 1950’li yıllardaki bu deneysel çalışmaların bolum laboratuar olanakları yapılmış olması önemlidir. Bu çalışmalar o yıllar uluslararası dağıtıma açık olan ve saygınlığa sahip olan Fen Fakültesi Mecmuasında yayınlanmıştır [9].
Bölümde mevcut olan Denel Fizik (Başkan Prof. Kurt Zuber) ve Genel Fizik (Başkan Marcel Fouche) Enstitülerine ek olarak o yıllarda önem kazanmaya başlayan yeni fizik alanlarına dönük çalışacak olan Atom ve Çekirdek Fiziği Enstitüsü kurulmuştur (1953). Kürsünün başına o yıllarda TFD’nin ilk başkanı ve aynı zamanda İ.Ü. Rektörü olan (1953-1955) Prof. Yeniçay getirilmiştir [4, 6,7, Ek7].

1954 yılında kurulan Teorik Fizik Enstitüsü'nün başına ise matematikçi olmasına karşın o yıllarda teorik fizikteki hızlı gelişmeleri de büyük bir ilgi duyan ve hayranlıkla yakından takip eden ve bu enstitünün Bölümümüzde kurulması için büyük gayretleri olan matematikçi Prof. Dr. Cahit Arf getirilmiştir [7]. Aynı yıllarda Londra Emperial College’de Teorik Fizik Kürsüsünün kurulduğunu ve başına Prof. Dr. Abdus Salam’ın [16] getirildiğini burada belirtirsek, İstanbul Üniversitesi Fizik Bölümünün 1950’li yıllarda Batı üniversitelerinin fizik bölümleri yapısından çokta uzak olmadığı ortaya çıkar. Ayrıca, o yıllarda Bölümümüz 1944 Fizik-Matematik Lisans mezunu ve asistanlarından (1951-1954) olan Prof. Dr. Feza Gürsey [7, 17, Ek7] Londra Emperial College’den doktora derecesini alarak Bölümümüze dönmüş ve yeni kurulan Teorik Fizik Enstitüsünde doçent olarak (1954-1961) çalışmaya ve dersler vermeye başlamıştır. Ve gene o yıllarda kuantum fiziğinin kurucularından Alman Fizikçisi W. Heisenberg ile çalışmış olan Prof. Dr. Fikret Kortel de Bölüme dönmüş, Teorik Fizik Enstitüsünde çalışmaya ve dersler vermeye başlamıştır.

Prof. Dr. Fahir Yeniçay ve Berlin’de doktorasını tamamlamış olan Doç. Dr. Sait Akpınar [18, Ek7] tarafından yapılan araştırmaları çeşitli dergilerde arka arkaya yayınlanmaktadır. Doç. Dr. Feza Gürsey’in ve Prof. Fikret Kortel’in o yıllarda yaptığı ve bir kısmını Fen Fakültesi mecmuasında yayınladığı teorik makalelerin parçacık fiziğine olan katkıları yanında “Türk Teorik Fizik” ekolünün gelişmesine de büyük katkısı olacaktır. Namık K. Pak özellikle Gürsey’in İstanbul Üniversitesinde 1950’li yıllarda yaptığı çalışmalar için şu değerlendirmede bulunur.

“Koşullar ne olursa olsun, azim ve aşkla neler yapılabileceği Feza Hoca’nın 50’li yıllarda İstanbul Üniversitesi’ndeki olağanüstü nitelikteki bilimsel çalışmalarında görülür...Dünya bilim camiası, ülkemizi, 50’li yıllarda Feza Gürsey’in çalışmalarıyla tanımıştır.”
Ve bugün teorik fizik literatüründe “Gürsey Dalga Denklemi” olarak bilinen doğrusal olmayan ve konformal simetriye sahip saf spinör denklemini önerdiği 1956 yılı makalesi de Bölümümüzde yapılmış olan bu olağanüstü nitelikteki çalışmaları arasındadır [19]. Prof. Gürsey (o yıllarda doçent) ile aynı enstitüde çalışmakta olan Prof. Kortel (o yıllarda doçent) aynı yıl Gürsey Denklemi’nin bir çözüm sınıfını bulmuştur [20]. Prof. Kortel tarafından 1956 yılında bulunan bu çözüm sınıfının içinde kuarkların hapis olma mekanizmasını açıklamada yer alan “instanton” tipi çözümlerin de mevcut olduğu uzun yıllar sonra gene İ.Ü. Fizik Bölümünde çalışmakta olan bir fizikçi (KGA) tarafından 1987 yılında gösterilmiştir [21].Bu çalışma ilk kez Prof. Gürsey’in de bulunduğu Boğaziçi Üniversitesinde yapılan bir sempozyumda sunulmuş ve sempozyumun hemen sonrasında Gürsey’in doğrusal olmayan teriminin kuantum anlamı üzerine bir grup Türk fizikçisinin birlikte yaptığı çalışmalar [22] büyük dikkat çekmiş ve modelin özellikleri üzerine başta Türkiye’den fizikçiler olmak üzere önemli çalışmalar yapılmıştır. Erdal İnönü bu çalışmaların Türk Bilim Tarihi için çok öneli olduğunu söylemiştir [23]. 1956 yılında önerilen bu model yeni yapısıyla 1990 yılı sonrası 100’e yakın makalede kaynak olarak gösterilmiştir. Türkiye fizikçilerinin bu çalışmalarının yayınlandığı makalelerin önemli bir kısmı kaynak [24] de verilen tez çalışmasında bulunabilinir. Son yıllarda Gürsey İnstonlarının faz uzayındaki kaotik davranışları üzerine çalışmalar yapılmaktadır [25]. Birçok ülkemiz fizikçisinin bu model üzerinde önemli çalışmaların sürmesi ve hala Türk fizikçileri tarafından model üzerine çalışmaların yapılması, Türk Fiziğinin teorik fizik dünyasında bir ekole sahip olduğunun kanıtıdır.

V.2 Ankara’da NATO ve ABD Bilim Programları
Soğuk Savaş bilim savaşlarını kızıştırmaktadır. Süper Güçler bilimin kendi çıkarlarına hizmet etmesini sağlamak programlarını gün geçtikçe yoğunlaştırmakta ve önemli paralar ayırmaktadırlar. Türkiye gibi bilimi Batıdan ithal etmiş ülkelerin, bu gelişmeler için söyleyebileceği hiçbir sözü yoktur. Genç NATO üyesi Türkiye’nin bilimdeki bu saflaşmada yerini belirlemede bir alternatifi yoktur.

1960lı yılların başında Sputnik uydusu atılınca “Ruslar bizi bilimde geçiyor” diye ABD hükümetini büyük bir endişe aldı. Ruslardan geri kaldıklarını (tabi başta askeri çalışmalar) düşündükleri alanlara, özellikle önemli matematik bilgi donanımı isteyen teorik fizik çalışmalarına, bir devlet politikası içinde para yağdırmaya başladılar. ABD’de çalışan teorik fizikçiler siyasal açıdan radikal olduklarını söylerken diğer taraftan askeri kurumlarından destek almaya başladılar. ABD’nin orta sınıf çocukları yanında Batı Bloğunda, özellikle, NATO’da yer alan Türkiye gibi gelişmekte olan üyelerin matematik ve fizik çalışmalarına yatkın “akıllı” çocukları bu temel bilim çalışmalara özendirilebilirlerdi. 1960 başlarında Brüksel’de NATO içinde bir bilim dairesi kuruldu. NATO üye ülkelerin kendi aralarındaki bilim faaliyetlerini desteklemek için NATO burs programları başlattı. Bu programların uygulandığı ülkelerin başında yeni NATO üyesi ve “gelişmekte” olan Türkiye geliyordu. NATO bursları ile Türkiye ‘den birçok lisans mezunu, özellikle temel bilimlerde okumak koşulu ile ABD’de doktora yapma imkanları buldu.

Türkiye’nin eğitimde ABD eksenli fen bilimleri ağırlıklı eğitim ve bilim programları uygulanmaya geçildi ve bu “konjektör” e hizmet verebilecek kadrolarının yetişeceği bir üniversite Ankara’da Orta Doğu Teknik Üniversitesi (ODTÜ) kuruldu.

Oktay Sinanoğlu Emine Çaykara ile yaptığı söyleşide ABD’nin Türkiye uyguladığı bu programları şöyle anlatır [26]:

Ankara’ya geldim. ODTÜ yeni kuruluyordu galiba. Orada birkaç tane fizikçi var: Biri Feza Gürsey, rahmetli oldu, sonra Erdal İnönü, Cavit Erginsoy –o da çok önceleri rahmetli oldu. Kimyanın da başında galiba Bahattin Baysal var. Konuşuyoruz seminer vereceğiz, yeni yaptıklarımızı anlatacağız ve Türkiye’de o konular ilk defa geçiyor. Zaten çoğunu ben yapmışım. İngilizce terimlerini de ben bulmuşum. Çünkü yeni bir şey icat ediyorsun, adını sen koyacaksın. İngilizce adlarını koyarken de zorlanıyorsun, İngilizcede terim türetme yeteneği yoktur. Birkaç yüz senelik suni bir dil...(s.147)

...İngilizcesini de ben bulmuşum zaten, Türkçelerini de ben bulacağım. İşi yapan bulur. Çekiniyorum, konuşma yapacağım; “işte orada kalmış, şivesi bozulmuş” demesinler diye ödüm patlıyor. Çok hassasım o konularda. Neyse geldik, koca yer dolmuş. Ön sırada Erdal İnönü, Bahattin Baysal, şu, bu kodamanlar oturuyor. Tanıttılar, kalktık Türkçe anlatmaya başladık. Ön sıradakiler mosmor oldu. Bahattin Bey’in yüzünü hiç unutmam; kalktı, yanıma geldi, kulağıma eğildi ve “burada Türkçe yasak, İngilizce anlat” dedi. Ben bir bozuldum. ODTÜ o zaman İngilizce eğitim yapan ilk üniversite ve ben buna bozuluyorum. Amerika’nın telkiniyle kuruldu. Benim mücadele etmek istediğim işin daha da ilerlemiş olduğunu görüyorum. O ara bir süre Anadolu Lisesi kurmuşlar, iş bayağı çığırından çıkmaya başlamış, tahminimden hızlı gitmiş, bir de üniversite kurmuşlar diye endişeliyim. (s.148) Ben ODTÜ’ye danışman profesör olarak gelip gittiğim sıralarda Hacettepe Tıp Fakültesi kurulmuş (1965)”

.

 Metin Heper’e göre ise ODTÜ mevcut üniversitelere bir tepki olarak siyasal iktidar, kendisini destekleyeceğini ümit ettiği bir alternatif olarak kurulmuştur [8].

“1960’lar ve 1970’lerde üniversite öğretim üyelerinin önemli bir bölümü rejim karşıtı ideolojiler geliştirmiş veya söz konusu ideolojilerin savunucuları olmuşlardır. Çok geçmeden öğretim üyeleri, rejim karşıtı ve rejim savunucusu olmak üzere kesin hatlarda ikiye bölünmüşlerdir. İki taraftan birine aidiyetini ilan etmeyen ve gerçek anlamda bilim yapmaya çalışan öğretim üyeleri, yani tüm dünyada bilinmeyeni ortaya çıkaranlar ve bu yeni bilgileri uluslararası prestijli yayın organlarında yayınlayanlar, diğer öğretim üyeleri tarafından oportünist olarak algılanmışlar ve dışlanmışlardır.”

Anakara ve İstanbul’da 1968 öğrenci hareketleri başlamıştır. Her nedense o yıl adı “Vietnam Kasabı”na çıkmış olan CIA ajanı Robert Commer Türkiye’ye büyükelçi olarak atanmıştır. 6 Ocak 1969 günü ODTÜ’ye gelen Robert Commer’in arabası okulun içinde yakılır. Arabası yakılırken seyreden Commer, o an neler düşündüğünü daha sonra gazeteci Ufuk Güldemir’e şöyle anlatmış [27]: “Biz o yıllarda müfredatını teknik alanlara oturtmak suretiyle ODTÜ öğrencilerini politikadan uzak tutabileceğimizi sanmıştık. Elektriğin ve Fiziğin ağır konsantrasyon dersleri o günkü kafamıza göre öğrencilerin politize olmalarını önleyecekti. Hâlbuki üniversiteyi giderek politize olan, Türkiye’nin dışında tutabilmek olanaksızdı.”
Commer burada Elektriğin ve Fiziğin ağır konsantrasyon dersleri demekle o yıllarda Türkiye’de çok etkin olmaya başlayan ABD bilim ve eğitim programlarını kastediyor olmalı.

BÖLÜM VI

FİZİK BÖLÜMÜNDE ALTIN YILLAR SONA ERİYOR

VI.1 Temel Nedenler

Soğuk savaş yanı sıra gerek Batı Bloğunda gerekse Doğu Bloğunda Thomas Kuhn’la başladığı söylenen, normal bilim-post normal bilim savaşları sürerken, Batılılar tarafından kaleme alınmış geleneksel (Batı) Bilim tarihi farklı uygarlıklar ya da kültürlere ait bilimler tanımıyordu. Bu tarihlerde Batı bilimini bilimin zirvesi olarak gösterilirken, Batılı olmayan kültür ve uygarlıkların başarıları gerçek bilim olarak kabul edilmiyor, batıl itikat, mit ve folklor denilerek dışlanıyordu. Bilim tarihi üzerine buna benzer tartışmalar sürerken, ülkemizde bilim evrensel kahraman olma durumunu hiç zorlanmadan sürdürüyordu. Korkut Tuna kitabında [15] bu açmazı, sömürgecilikle batı biliminin gelişmesi arasında ilişkilerle anlatmaya çalışmıştır. Tuna’ya göre o yıllarda yasal düzenlemelerle ve hiçbir ülkede olmayan uygulamalarla “yabancı bilime” ve bilim adamlarına her türlü kolaylık sağlanmıştır. Bunlar İstanbul Üniversitesinde her bilim dalının Batılı bir kurucu hocası olmuş veya Batılı bir piri olarak görülmüştür. Ayrıca Tuna kitabında bilim dallarının isimlerinin Batı’daki şekliyle kullanıldığı ve bu dallardaki belli esasların tercüme temel kitaplarla yerleştirilmiş oluşunu dikkat çekmektedir. 20. yüzyılın ikinci yarısına gelindiğinde durum bundan farklı değildi. Batılı evrensel kahramanın, yeni formatı Türkiye’de de hızlı bir şekilde yerleşiyordu. Bu Batı Uygarlığını koruma ve kollama görevini Avrupa’nın elinden almış olan ABD’nin yeni bilim anlayışı idi. ABD’nin hizmetine girmiş olan bu kahraman evrensellik, ülkemizi çağdaşlaştırmak adı altında çeşitli programlarla Türkiye’nin bağımsız düşünce ve bilim anlayışı oluşturmasının önüne duvarlar örüyordu. Yabancı hocaların himayesinde edindiği Avrupa Kıtası bilimini kahraman görme alışkanlığından kendine kurtaramamış ve ABD’in yeni bilim ve öğretim anlayışı programlarının dışında kalmış olan İstanbul Üniversitesi’ni özellikle Fen Fakültesini, her bölümünü gibi Fizik Bölümünü de durgunluk günleri bekliyordu. 1950’li yıllardaki Fizik Bölümündeki bu bilimsel parıltılaşmaların 1960’lı yılların başında başlayarak 1980’li yılların başına kadar kendini bir karanlığın içine bıraktı demesek de, karamsarlığı bıraktığını görüyoruz. Özellikle daha sonraki yıllarda İstanbul Üniversitesinde panik ataka dönüşecek makale yayınlamadaki bu göreceli olumsuz gelişmenin, bugünlerde belki de bazılarına “iyi ki de böyle olmuş” dedirtecek temel nedenlerini şu satır başlıkları ile sıralayabiliriz;

i) İ.Ü. Fizik Bölümünde mevcut Fransız ve Alman ekolu gelenekleşmesi nedeniyle 1960’lı yıllarda başlayan ABD merkezli bilim adamı yetiştirme ve İngilizce eğitim konjektörüne uyum sağlayamaması. Gerek müfredat değişimlerinin ve yeni gelişmeleri de kapsayan modern eğitim anlayışlı ABD basımlı ders kitaplarının okutulamaması.

ii) Bölümündeki ekol ayrımının Prof. Yeniçay (Fransız) [6, 7] ve Prof. Akpınar (Alman) [18] önderliklerinde sürmesi ve bunun olumsuz etkileri nedeniyle Bölümün yeni kurulan Üniversitelerden, TAEK (1956) ve TÜBİTAK (1963) gibi kurumlardan faydalanamamış ve buralarda kadrolaşamamış olması.

iii) Gürsey İ.Ü. den izinli gittiği ABD Yale Üniversitesinde dönüş sonrası İstanbul Üniversitesinde ortaya çıkan profesörlük kadrosu problemi üzerine ODTÜ’ye gitmesi (1961). 1960 Askeri Müdahale sonrası Üniversitelerde çıkan huzursuzluktan dolayı Prof. Dr. Cahit Arf’ın 1962 de emekliye ayrılarak ABD’ye gitmesi [7,17,23].

 iii) 1956 yılında ilk temelleri atılan Orta Doğu Teknik Üniversitesi’nde fizik eğitiminin 1960 yılında başlamasıyla, o yıllarda tüm Batı dünyasında yükselişe geçen ve Batı bilim dünyasının konjektörü olan ABD merkezli bilim ve eğitim politikalarıyla Ankara’nın fizikte yeni ve güçlü çekim alanı oluşmaya başlaması. Örneğin; Prof. Arf’ın Robert Kolej’de öğretmenlik yaptıktan sonra 1964 yılında Princeton Üniversitesi-ABD’ye ve sonrasında 1967’de yurda dönerek ODTÜ’de çalışmaya başladı. (1980) de ODTÜ’den ayrıldı. Prof. Gürsey ABD Yale Üniversitesinde dönüş sonrası ODTÜ’de görev alması (1961). Ayrıca ODTÜ’nün bu politikaların bir sonucu olarak o yıllarda kurulmuş olan TÜBİTAK (kuruluş: 24.07.1963) içinde etkin olması [7,23].

iv) İstanbul Üniversitesi Fizik Bölümdeki teorik fizik çalışmalarının dünyadaki gelişmelerin aksine katı hal fiziği, nükleer fizik (nötronların Transport teorisi çalışmaları dışında) ve atom ve molekül fiziği gibi yeni alanlara genişletilememesi.

v) 1960’lı yıllarda dünyada yeni açılmaya başlayan ve modern fizik uygulamaları ile bağlantılı olan elektronik-bilgisayar gibi mühendislik bölümlerinin İstanbul Üniversitemizde mevcut olmaması.

VI.2 Haziran 1968 İstanbul Öğrenci Olayları ve Fizik Bölümü:

İstanbul Üniversitesi 1933 yılından beri yürütücülüğünü sürdürdüğü Türkiye Cumhuriyeti ulus-devlet projesinde önemli katkılarda bulunmuştu, ancak Türk modernleşmesini elit bir katmanın dışına, yani topluma taşıyamamıştı. 1965 sonrası üniversiteye gelen öğrenciler Türk toplumunun projesi olarak dayatılan ekonomik ve kültürel modernleşmeyi o yıllarda yeni yeni başlayan kurumsal örgütlenmelerden, partilerden ve bazı tercüme kitaplardan öğrenmeye başlamışlardı. Ayrıca ODTÜ’nün kuruluşu ile ABD eksenli fen ve mühendislik eğitiminin modernleşme propagandaları Türk bilim dünyasını etkiliyor, Türkiye’nin ilk üniversitesi olan İstanbul Üniversitesinde, özellikle fen ve mühendislik eğitimi hızlı bir şekilde ötekileştiriliyordu. Öyle ki bu ötekileşmiş olmayı İstanbul Üniversitesindeki bazı öğretim üyeleri kendini var etmek için kullanıyordu. Daha 1967 Nisanı’nda okumak için geldikleri fizik bölümünde beklediklerini (bir önceki paragrafta özetlenen özentiler) bulamayan öğrenciler tepkilerini ortaya koymak için, öğretim üyelerinin de olduğu bir panelde eğitim ve öğretim programlarındaki değişikli tekliflerini sunmuşlardı. Haklı isteklerinin peşine düşen bu gençlerin önemli bir bölümü İstanbul’da düzenlenen öğrenci gösterilerinde de yer alıyordu. İşte bu koşullarda İstanbul Üniversitesi merkez yerleşkesinin 12 Haziran 1968 günü öğrenciler tarafından işgalinin ertesi sabahında (13 Haziran 1968) bir grup Fen Fakülteli öğrenci isteklerinin karşılanacağı umuduyla Fen Fakültesi ana binasını ve Fizik Bölümü işgal etti. Her ne kadar sol eğimli olsa da politik bakımdan deneyimsiz olan bu grup Aksaray’da bir evde toplanarak işgal kararı almış ve Fen Fakültesine Konferans Salonu arkasındaki alana Büyük Reşit Paşa Caddesine bakan camlardan içeri girmişti.

Öğrenciler tarafından hazırlanan “İstanbul Üniversitesi Genel Reform Tasarısı ve Fakültelere Özgü İstekleri, Ülke Matbaası 20 Haziran 1968” kitapçığında Fizik Bölümü öğrencilerinin (İ.Ü.F.F. Fizik Boykot Komitesi) istekleri (Nisan 1967’de Fen Fakültesi Dekanlığına sunulan öğrenci komisyon raporunun özeti olarak) şu şekilde sıralanmıştı:

1-)Lisans öğreniminden sonra bir sene sürecek bir Yüksek Fizik Mühendisliği öğrenimi yapılmalıdır.

2-)Bu bölümle ilgili yeni dersler 1968 - 1969 yılında hemen yürürlüğe konulmalıdır. Fizik öğreniminde modern fizik dersleri açılmalıdır.

3-)Öğrencinin yabancı literatürleri takip edebilmesi için ilköğretim yılında lisan derslerine mutlaka yer verilmelidir. Diğer öğretim yıllarında da lisan bilgisini geliştirecek programlar yapılmalıdır.

4-)Halen bir yıl açılıp da ertesi yıl açılmayan fizik derslerinin tamamının bir yılda öğrenime açılması ve laboratuarlarının da aynı yıl o dersi alan talebe tarafından yapılması sağlanmalıdır.

5-)2 f. laboratuarına çok sayıda öğrenci alınması sağlanmalı ve 3 f. laboratuarı da süratle öğrenime açılmalıdır.

6-)Genellikle laboratuar çalışmaları daha rasyonel şekle getirilerek birer formalite olmaktan çıkarılmalı ve gerekli olan ders aletlerinin alınması yönünde bütçe imkanları zorlanmalıdır.

7-)İlköğrenim yılındaki fizik öğrencilerine denel fizik dersi, ek olarak aynı dersin teorik bilgileri ile ayrıca anlatılmalı ve tatbikat saatleri arttırılmalıdır.

8-)Asistan kadroları genişletilerek mali sorunları çözümlenmelidir.

9-)Fizik öğrencisinin bir yıl temek fizik öğrenimi görmesinden sonra seçeceği fizik bölümlerine ayrılmasını sağlayacak bir sistem getirilmelidir.

10-)Her dersin belirli bir kitap veya teksiri mutlaka olmalıdır.

11-)Mevcut barajlı sınav sistemi daha adil bir şekle getirilerek, o sınava ait geçme notları sınavdan önce öğrenciye bildirilmelidir.

12-)Öğrencilerin sosyal sorunlarını halletmek için geniş tedbirler alınmalıdır.

13-)Kütüphanenin sabah saat 9.00 ‘dan akşam saat 9.00’ a kadar açık tutulması temin olunmalıdır.

14-)Öğretim üyelerinin öğrenci sorunlarıyla ilgilenmeleri için öğrenci kabul saatleri tespit olunup ilan edilmelidir.

İşgal Komiteleri Konseyi reform taslağı İstanbul Üniversitesi rektörü Ekrem Şerif Egeli’ye sunuldu ve Üniversitenin verdiği sözler karşılığında 3 hafta sonra 1968 Haziran’ın sonuna doğru öğrenciler işgale son verdi.
VI.3 Haziran 1968 İstanbul Öğrenci Olayları Sonrası ve Fizik Bölümü:
Öğrenciler Üniversitenin kapısını açarak öteki olmaktan kurtulma çabalarının tamamlandığını ve eğitim ve öğretimle olan isteklerinin sonlandığını düşünüyorlardı. Artık onların bir kısmı devrim için yollara düşecek ve silahlı mücadelede büyük kayıplar vereceklerdi.

1968 İstanbul öğrenci olaylarının sonucu İstanbul Üniversitesinde durgunluk sona ermişti. Ancak “yakee go home” diye meydanlarda yürüyen öğrenciler modern olmak adına ABD merkezli bilim anlayışı ve eğitim yöntemlerinin peşinden gidiyorlardı. Bu oluşumdan en etkilenen birimlerden biri de hiç kuşkusuz Fizik Bölümüdür. İ.Ü.F.F. Fizik Boykot Komitesi tarafından sunulan istekler gerçekte ODTÜ de mevcut olan alt yapıya özenme ve ODTÜ’de uygulanan ABD fizik eğitimi programlarına benzeme eğilimiydi. O günler ODTÜ’de ise madalyonun yüzü farklıydı: “ABD finansmanı ile ABD sanayi ve teknolojisinin gerektirdiği iş gücünü yetiştirmek için kurulmuş olan (eğitim ve yankke scienece programlarına bağlı eğitimcilerde) ODTÜ, özellikle İstanbul’daki anti-emperyalist eylemler ve üniversite reformu talebiyle gerçekleşen işgal ve boykotlar sırasında sessiz kalmıştı. Üniversite reform eylemleri sürecinde reform taslağının birçok somut isteğine sahip olan ayrıcalıklı ODTÜ öğrencileri bu sürecin dışında kalmışlardı [27].”
Ayrıca Batı’daki (Özellikle Fransa) 1968 öğrenci hareketi ile Türkiye’deki öğrenci hareketi arasında önemli farklılıklar vardı. Yaşar Çabuklu bunu şöyle vurgular: “Batı’da 68 hareketi ekonomik temeli zaten atılmış postmodern kapitalizmin sosyokültürel açılımı içinde merkeziyetçi yapılara, bürokrasiye, rasyonalizme karşı çıkarken Türkiye’deki 68 hareketi merkezi planlamadan, ulusal sanayiden, ‘radikal’ darbelerden, rasyonalizmden, hiyerarşik yapılanmalardan yana olmuştur [28].”
[image: image1.jpg]-

e
- <V)

AYLIK BILIMSEL
DERGI

YIL:1 SAYI:1
NISAN 1969

Dergi Kurulu :

Turgay TURKELI
Getin ARIKAN
Ergin GULTEPE

Yazi inceleme kurulu :
Tanzer TURKER
Metin ARIK

Engin ATAGUR
Gediz AKDENIZ

Adres :
Istanbul Universitesi
FEN KULUBU
Vezneciler ISTANBUL

Basildigt Yer :
I. U. Fen Fakiiltesi
Doéner Sermaye matbaasi

Abone Sartlar: :

6 aylik bedel 30.-T.L

12 aylhk bedel 60.-T.L
Abone bedelleri - {istanbul di-
sindakiler igin - posta havalesi
ile adresimize génderilmelidir.

Dergimizde yayinlanan yazi ve
resimlerin telif hakk: I. U. FEN
KULUBU’ne aittir.

Yazi ve resimler iade edilmez.

ICINDEKILER
|
BASLARKEN: = ..o .. o i Cetin ARIKAN
AMACIMIZ & o v o Turgay TURKELL
I. Bolim
i
VAKUM TEKNIGI ... Hazirlayan : Ergin GULTEPE |
ValamiEimitler. =..cocosn o ity soan s Bt o 1 |
Yiiksek Vakum (Molekiiler akis) et el 6
Agzlardanuzunsborulara: i 1
Basincin mutlak sifirina erigme 10
Pompa ve pompalama problemi 12 I
|
Vakum 6lgii aletleri 17
Elektronikine filimler’ i 19
Atflars e lm et o Ladisaaie 21 |

II. Bbliim

NUKLEER ENERJI ve BOMBALAR
Hazirlayan : Nasuhi CANDARLI

Fisyon ve Fdzyonenemileni,. oioviniilininsins. 4

Fisyon olay1 (Cekirdeklerin kaynasmasi) - 1
Atembombalary = ©.- it R L s 9 }
Hideojenbombalary ..o iiiaiain i 15 |

Kobalt bombalari

VI.4 Fizik Bölümünde 2. Bahara Doğru

Fizik öğrencileri yukarıda sıralanan isteklerinin peşini bırakmamıştır. 1968 öğrenci olaylarının ve İstanbul Üniversitesi öğrenci işgalinin etkisi ile eğitim programlarında büyük değişikliğe gidilen eğitim kurumlarından biri de Fizik Bölümümüz olmuştur. Birkaç öğrencinin girişimiyle Fen Kulübü kurulmuş, kulüp dergi çıkartmaya başlamış, üyeleri aralarında seminerler yapmaya başlamıştır. Ayrıca Fizik Bölümü Öğrenci Derneği faaliyetlerini artırmış, öğretim üyeleri ile özellikle Haziran 1968 olaylarında etkin olmuş öğrencileri bir araya getiren öğrenci istekleri ve yeni ders programları üzerine toplantılar düzenlemeye başlamıştır. Bu toplantılar sonucunda sürecini tamamlamış olan klasik dersler programdan çıkartılmıştır. Ve o zamana kadar seçimlik dersler olan kuantum fiziği, teorik mekanik, elektromagnetik teori dersleri gibi modern fizik eğitiminin önünü açacak olan temel dersler zorunlu dersler haline getirilmiştir. Bu dersler Prof. Dr. Fikret Kortel yanı sıra ABD’den yeni dönen Prof. Dr. Altan Ferendeci, Prof. Dr. Niyazi Tarımer verilmeye başladı. Yeni yapılanmasıyla Katıhal Fiziği dersi Prof. Dr. Said Akpınar tarafından verilmeye başlandı. 1968 sonrası Fizik Bölümü için en olumsuz olay Doç. Dr. Fikret Kortel’in Boğaziçi Üniversitesine Profesör (1973) olarak geçmesidir. Aynı yıl Teorik Fizik Kürsüsüne Doç. Dr. Ahmed Yüksel Özemre Profesör olarak atanmıştır.

1968’in getirdiği helecan ve sonrasındaki yeni ders programları meyveleri 1980’lerin başında ortaya çıkar. Bölüm dışından (TAEK ve Boğaziçi Üniversitesi) yarı zamanlı öğretim üyelerinin eğitime katkıları başlar. TÜBİTAK-NATO burslusu ve Yüksek Öğretmen Okullularından gelen MEB destekli seçilmiş öğrenciler diğer öğrencileri de motive eder. Bu motivasyon sonunda birçok öğrenci özel koşullarını zorlayarak veya kazandıkları burslarla yurt dışındaki doktora olanakları bulur. Ve 1980'li yılların ortalarında Türkiye’nin ilk fizik bölümü olma özgün duruşunu erozyona uğratmadan, ülkemizde temelleri 1950’lerde atılmaya başlanmış olan ABD merkezli bilim konjektörü çekim alanına kendini kaptırmadan, beklenen bilimsel kıpırdamalar başlar. 2000’li yılların başlarındaki bu kıpırdamalarla, İstanbul Üniversitesi Fizik Bölümü TFD (İstanbul Üniversiteli Başkanlarının gayretleriyle) olanaklarından [29] ve Trieste-İtalya’da faaliyet gösteren AbdusSalam ICTP Uluslararası Teorik Fizik Merkezinden [16,30] en iyi şekilde faydalanan bir bölüm konumuna geçmiştir ve Bölümün bilim dünyasındaki ikinci baharı başlamıştır.

[image: image2.jpg]| _pIy) I9[STOp 1ZB(USPS [189} [9UN9} QZIWTWIULIZY MIZIJOIL

— oy —

3[009pe PWZIY o10104838 ngq UTUTWIURIZQ 12103 L Janpununut
opaipse} NZUpO ISTpULUNW szigoel Yeouw Isow(qeAerezuil
nunioder ‘9prey 1gprioeded nunpPn3e utueyes JIq 153121309 AT
Lozn 1SIpUNIE INEOR[O TUSPIU Iid UIUISOWUI[IZS BZNUWNUNIOS
Jeuwreryne ap 1805188 I1q TUnURH gpeIng {9108 pUNSNPIO 99193
3160 SP TIRTHIP(R8 efi§rey 18163 O[T 1rorwioqoxd JIstpusynuL T
-a7peq BuLIBSR] TPUSH puULIBreWSI[Ed BUBS UIZIUIIE[UNZON

1 xopnensg ueiSe[isiey nuos wriueifo — ¢
/ TSOUWILIT993 wopzoS USPIUSL
OPIIOS HEORIO 119394 szroWSYeA ULIe[IINNY TSK ou [ers
‘on TTE[YENIQYE) IENGEI0qEL oA STOP THOISOW (1q18 MZLI H13euo

| ¢ YIPWIIUOX — G

-1ofnunng ST
ziniueyed uifes uIgeoRUB[SES UrUeW Bl QA 0Ip®ey ‘nInp
-[0 NISI8ep JIIq BPWNILD udr und ng ‘ZIA9)3(OWII] TUISTPBUL
—guBges UIUENWI (Bl 9A 1§IpReUIR[LI)}Ie ununond wWjeIdQ uep
-unznk 18iIep 0Ipe noAdW ‘IBPBI ofTpwirg “IIprIe[unre 18
-TpuelIZey wrurureigord ‘el (ngnpany Iyep UoASTWOY I1q
gpunsnsny ISBRUWLTBHIO ofouas §oq drhewi[o 119904 urueIns I[
~ouRs 910D UIdl ZIWO WS4 Here[o 193121309[110 84 18TPOAIIPD
ey Bpries 111930 ULIL[ILle o198 UIdT ZruLreewsed n
~ead BrIRMIZISUL W IppBU ‘LIRS B wrexgord wedd BAe}I0
eUIeZ URUIEZ OPWIUSIS) ‘OpUNSHSINST H1Z00L urIny Yel1ero
ep Wi I1q Sued BHYNPIO OPZIWL NN s urmueago — I

| PIETMAEST QT NIZII0AL ISALIANVA NHJ

ISALINO LOMAOY MIZId RUC el
“qrprewpe Uelr ANUN[O 410s9) [I01BEs AL ToU9IgQ UIdT
1I9[WIUSIISL SIALIB[UNIOS TOU9I30 UTULIO[RAT wrye1dQ — ¥I
- IIPIBWIUN[O UTW9Y ISBWNIng yrde Iepey B

00°6 qBES WESYE Uep 006 8BS UBdes urgeueydmnst — €€1
‘Jiprewuire JoLIqpal

§tued Udl Punerreq TuLre[unIos [eAsos ULIO[OUAISQ — BT
“ITPI TP

2£1OUSISQ 90UQ UBPABUIS T1B[JOU owrde8 9re BABUIS O OJO[LI}
~98 oryef Iiq [IPE Byep IWeISIS aeurs Tfereq MMIAIN — TT

v

-10 BYBINUWI 1NISHO) BAOA BTy I1Q A8 UISIOP 19K ,l.d.%:as

“IIPIRWILINES UIo

i LI SIS IT

w-mEMMMHme TUISBW[LIAC QULISIWINIOY IZIJ 1890959S BIUOS s.%a.ﬁm
108 [WIUOAZQ AIZI] WY [IA IIQ WIWISIOUDIZO 2T — 6

| | “ITPIOWIUD
WNZzod LIB[UNIOS I[BW HOIO[139[S1USS IIB[OIPEY UBISISY v]~ 9 !

“IIPI[EWLIN)IR TI9[)BeS 9B3Iq)e) 94 I[e
- i i o
MMEEN BOLIAR OI TIOMISI] HI109) UISIOP TUuA®B Md&.ﬁopvﬂok ;mwm%
{1717 [9USD OULId[IDULIZQ HIZIJ I{BPUIIA WIIUSIZQ [T vrb

il ; “Jpifewue

:WMN@M,@E@ME_ mwﬁﬁﬂ 9pPUNUOA ISBWUI[R UIULIS]S[E Emw sﬂm

i Ew I[EW[LIBYID UBINBWIO 9}I[BULIOJ IoIIq OIO[IIGES of
198 TeUofser eUBp TIB[BWSI[B) IBNJRIOR] J[NI[QUID v 9

TIPIBWIOE QWITUI30 o[)elns €
i U930 0s B8P LIBNJBIOGR["J § 9A I[EW
ges ISeWuI[e [0UaI80 BPIALS 0D BULIEN)BIOQE] M v]ﬁ G tih

Tpirewue[ges
MMMEQ@% c.mﬁzaaﬁ&‘ 90o[e) Ue[e ISI9P O [IA 1ude Bp UIULIE]
1eNYBIOE] 9A ISBWI[IOR 9UIIULDIZO BP[IA 11 UIUIWEWER) ey
AI9P M1Z17 urAewde (4 159310 B} diide 14 11 US[BH — « o

i i 4 ‘apirewided 1e
; M%wwmwﬁﬂxaumuwpw:mm TUISIS[IY UeSI[8P BPULIBI[IA Em_o»wo .wa:nm
JIPIOWIIISA 194 NBUNW SULIS[SIOP UEST P16, S

I [Bpuiid wia1go
urdr ISouWIgaps QEE LI91INYOIRI TouRqRA Eﬁocﬁmou,lM M:

IIpIfBWIde 1I8(SIe
M__NE UIIPOW SPUIIUOIZO IIZId “IIPIBWNUOY omswa«;:% :mam
U BPUI[lA 6961 - 896T JI9ISI9P Uk TISIT SEEE..:M.H, S

L “apriewided TwWueago ISISIPUSYNIN 1214 Yos
JNX I1q 909a0S 9USS JII(BIUOS USPUIWUIUSIZH SUBSIT AL 1 y

i i n ST} BIUE 9INILAL
mhiw_oo&oxom yerejo S1uef epuniodes UCLSruey| :Sm:«%%.m.m
[UBHa([9AAS BYEP LISYOISI UIULIS[OUSISH n i

10T HIZis

¢ THITHMAELSY NONANWATOL MIZid

BÖLÜM VII

Son

Bu çalışma: 1453 yılında kurulmuş İstanbul Üniversite’sinin ana direklerinden biri olan, 1863 yılında kurulan Darülfünun’da modern fizik derslerinin ve halka açık fizik konferansların verilmesine kadar uzanan eğitim geleneğine sahip, Mustafa Kemal ATATÜRK’ün 1933 Üniversite reformuyla Türkiye’nin ilk doktoralı fizikçilerini yetiştirmiş olan, Türkiye’nin süreli ve hakemli ilk fizik dergisinin yayın hayatına başladığı, Türk Fizik Derneğinin (TFD) Türkiye’nin ilk doktoralı Fizikçisi, Prof. Dr. Fahir Yeniçay başkanlığında kurulduğu (1950), uluslara arası ün kazanmış Türk fizikçilerin öğrencilik yaptığı İstanbul Üniversitesi Fen Fakültesi Fizik Bölümünün 2000 yılına (21Yüzyılın Başı) kadar ki tarihi hakkında bir çalışmadır.
Fizik Bölümü tarihini üzerine yazılmış makalelerden ve kitaplardan faydalanarak hazırlanan bu çalışmada Türkiye’deki ve dünyadaki (1933 Üniversite Reformu sonrası) siyasi olayların ve eğitim politikalarının, özellikle 1968 öğrenci olaylarının, Fizik Bölümünün gelişimini nasıl etkilediğini de tartışılmıştır.
Bu çalışma 20. yüzyıl sonuyla sınırlamışsa da, sonuç bölümünde İstanbul Üniversitesi Fen Fakültesi Fizik Bölümü tarihinin 2000li yıllar için de (2012) bir şeyler söylenebilir. Fizik Bölümü çalışanları bu tarihsel sorumluluğun bilincinde bugün de büyük özveri ile özgün bilimsel çalışmalarını ve zengin eğitim-öğretimini sürdürmektedir. Bölümde eğitim ve öğretimde kalite, araştırmalarda farklılaşma, yayın sayısı, lisansüstü öğrenci sayısı hızlı bir şekilde artmakta, dershane ve laboratuar alt yapıları yeni teknolojilerle donanmaktadır. Yeni araştırma laboratuarları açılmaktadır. Bölümün bu gelişimini fark edebilmek için Fen Fakültesi Fizik Bölümü resmi web sitesine http://www.istanbul.edu.tr/fen/fiz ve fizik öğrencilerinin 2012 yılında çıkartmaya başladığı derginin ilk sayısına, bakmak yeterli olacaktır.
Türkiye’deki 68 hareketinin ulus devlet modernleşme stratejilerinden yana olduğu eleştirilebilir. Ancak bu çalışma göstermektedir ki 1968 hareketi Türkiye’nin çağdaşlaşmasında gerekli olan moderniteyi tünellemeyi de sağlamıştır. Özellikle İstanbul Üniversitesi Öğrenci Hareketinin bir zamanlar Osmanlı ve Türk modernleşmesine (ulus-devlet) büyük katkıda bulunmuş olan İstanbul Üniversitesi’nin 1950’li yıllardan sonraki durulganlığına, eğitimdeki adam sendeciliğine ve ötekileştirilme çabalarına karşı kayıtsızlığa son vererek İstanbul Üniversitesinin (özellikle fizik bölümünün) bugünlere gelmesinde çok büyük katkısı olduğunu bize hatırlatmaktadır [31]. Bu çalışmayı yapana göre İstanbul Üniversitesi 1968 öğrenci hareketi üniversitenin kendi öğrencileriyle ortaya çıkmıştır ve 1933 reformu kadar İstanbul Üniversitesinde önemli bir değişime başlangıç olmuştur.

Bugünlerde soğuk savaş sonrası bilim dünyasında da büyük değişimler olmaktadır. Küreselleşme konjektörü gereği bilim ve eğitim programları merkezleri kaybolmaya başlamış ve bilime küreselleşme sürecinde yeni roller verilmiştir [32]. Özellikle gelişmekte olan ülkelerde sürdürebilir bilimsel araştırmalar ve uluslar arası projelerde bilimde gelişme adına yer alma çabaları öne çıkmıştır. Eğitime standart getirme adı altında ortak ders programları geliştirilmiştir. Ayrıca YÖK yasası ile Türkiye’nin her tarafına yayılan yeni üniversitelerin çoğu kuruluş aşamalarını tamamlamaya başlamış ve vakıf üniversiteler adı altında özel üniversiteler açılmıştır. Bu gelişmeler Ankara’daki bilim ve eğitim çekim merkezinin dağılmasına neden olmuşsa da Türkiye Bilimler Akademisi (Kuruluş: 13 Ağustos 1993) merkezi bir kurum durumuna geçmiş ve YÖK’ de merkezi denetim mekanizmalarını çoğaltmıştır. Dünyadaki ve Türkiye’deki bu gelişmelere rağmen İstanbul Üniversitesi tarihsel sorumluluğunu koruyacaktır. Hiç kuşkusuz İstanbul Üniversitesi kadar onun bir parçası olan Fizik Bölümü de bilimsel araştırmalarda (çok uluslu projeler) ve üniversite eğitiminde (uluslar arası standartlar) gibi küresel bilim yapılaşmalarında da Türk Bilim tarihinde sahip olduğu kimliğini, yitirmeden varlığını sürdürecektir.
Son olarak bu çalışmanın akademik bir beklentisi yoktur. Metin içinde yazım hataları olabilir. Hatta bilgi atlamaları (eksiklikler) olabilir. Kaynaklar da eksik olabilir. Bunların anlayış ve hoşgörüyle karşılanacağına inanıyorum. Bu çalışmanın bundan sonraki çalışmalara ufak bile olsa katkısı olabilirse ne mutlu bize.
EKLER:

Makaledeki ekler aşağıdaki başlıklar altında verilmiştir. Makaleyle uyumlu fotoğraflı saydam sunumun yanı sıra makaleyi zenginleştirebilecek KGA’ tarafından yazılmış bazı makale ve denemeler www.gedizakdeniz.com sayfasında bulunabilir.

Ek 1: 1933 Reformundan 2000 yılına kadar 77 sene içersinde Fizik Bölümünde öğretim üyesi olarak (200 yılında aktif olarak çalışanlar hariç, Bölümümüzde şu an çalışan öğretim üyeleri dışında) hizmet vermiş olanlar:
Ek 2: Anabilim Dalları

Ek3: 1933-1982 Yılları Arasında Fizik Bölümünde Yapılan doktora tezleri ve danışmanları

Ek 4: YÖK Sonrası 1982-2000 tarihleri arasında Fizik Bölümünde yapılan Yüksek Lisans Tezleri ve danışmanları

Ek 5: YÖK Sonrası 1982-2000 tarihleri arasında Fizik Bölümünde Yapılmış olan Doktora tezleri ve danışmanları. 1999 yılı sonuna kadar toplam 108 doktora tez çalışması yapılmıştır. Bu doktora çalışmaları yapan fizikçilerin önemli sayısı bugün Üniversitemizde ve Türkiye’nin çeşitli Üniversitelerinde Ülkenin eğitim ve öğretimine katkıda bulunmaktadır.

Ek 6: 1933-2000 Yılları Arasında Fizik Bölümünde Yayınlanmış Makaleler. [4] de verilen 1933-1982 yılları arasındaki makalelerle ek olarak Bölüm elemanlarının 1982-2000 yılları arasında yayınlanmış toplam 249 makalede adları bulunmaktadır. Bu yayınların ve daha sonraki yıllardaki yayınlar incelenerek sınıflandırılmalarını ve Bölümün fizik araştırmalarına özgün katkılarının değerlendirilmesini bu konunun uzmanlarına bırakıyoruz. Ancak, bu değerlendirme yapılırken 1982-2000 yılları arasında bölüm öğretim üyesi sayısının ortalama 20 civarlarında olduğu gerçeği göz önüne alınmalıdır. Ayrıca, Üniversitemizin Biyofizik ve medikal fizik konularında çalışan fizikçi arkadaşlarımızın Türkiye fizik toplumuna katkıları ve yayınlarına kendilerinin kadroları Fizik Bölümümüzün dışında oldukları için burada yer verilmemiştir.

2000 yılına doğru başlayan bu başlayan 2. baharın 2000 yılı sonrasında tamamlanacağına ve Fizik Bölümünün İstanbul Üniversitesi tarihindeki yerini gururla sürdüreceğine ve Türk Bilim Dünyasına yaptığı katkıları daha da arttıracağına olan inancımızı burada söyleyip makalemize son veriyoruz. 1968 hareketinin bu varlığı İstanbul Üniversitesinde yeni değişiminin de arkasında olacaktır.

EK 7: İ.Ü Fizik Bölümü Öğretim Üyeleri Hakkında Yazılmış Bazı Makaleler.
KAYNAKLAR

[1] Sevtap İshakoğlu-Kadıoğlu, İstanbul Üniversitesi Fen Fakültesi Tarihçesi (1900-1946), İstanbul 1998. İstanbul Üniversitesi Resmi Sitesi. http://www.istanbul.edu.tr
[2] Feza Günergün, “Derviş Mehmed Emin Pacha (1817-1879), serviteur de la science et de l’Etat Ottoman”, Médecins et ingénieurs ottomans à l’âge des nationalismes, sous la direction de Méropi Anastassiadou-Dumont, Maisonneuve et Larose/Institut Français d’Etudes Anatoliennes, 2003, s. 171-183.
[3] Ali Rıza Berkem, Yeni İstanbul Üniversitesi 70 Yaşında Reformdan Bugüne Üniversitelerimiz, s. 6 İ.Ü. Basım ve Yayınevi, İstanbul (2003).
[4] Fahir Yeniçay, “İstanbul Üniversitesi’nde Fiziğin Gelişmesi”, İstanbul Üniversitesi Fen
Fakültesi’nde Çeşitli Fen Bilimi Dallarının Cumhuriyet Dönemindeki Gelişmesi ve Milletlerarası Bilime Katkısı, Editör A. Yüksel Özemre, İstanbul 1982; K. Gediz. AKDENİZ; Cumhuriyetin 75. Yılı Anısına İstanbul Üniversitesi Fen Fakültesi Fizik Bölümü’nde 1933-2005 Yılları Arasında Yapılan Eğitim, Öğretim ve Bilimsel Çalışmaların Değerlendirilmesi, İstanbul Üniversitesi Araştırma Fonu Projesi No: 1316/050599, Yürütücü: Prof. Dr. Türkan ÖZKAN 2005
[5] Meltem Akbaş, "Einstein'ın Görelilik Teorisini Türkiye'ye Tanıtanlar (I): Mehmed Refik Fenmen ve Kerim Erim", Osmanlı Bilimi Araştırmaları, cilt 4, sayı 2, sayfa 29-58 ve "Einstein'ın görelilik teorisini Türkiye'ye tanıtanlar (II): Hüsnü Hamid [Sayman]", Osmanlı Bilimi Araştırmaları, cilt 5, sayı 1, sayfa 51-66; Einstein’ın Görelilik Kuramının Türkiye’ye Girişi, İstanbul Üniversitesi, Sosyal Bilimler Enstitüsü Yüksek Lisans Tezi İstanbul Üniversitesi, Sosyal Bilimler Enstitüsü Yüksek Lisans Tezi (2008) ve Osmanlı Türkiyesi’nde Modern Fizik (19. yüzyıl) İstanbul Üniversitesi, Sosyal Bilimler Enstitüsü Doktora Tezi (2010).
[6] Ali Girgin, “Türk Fizik Derneği’nin İlk Başkanı Prof. Dr. F. Yeniçay (1902-1989)”, TFD Çağdaş Fizik Dergisi, Sayı 20 (1988).

[7] Ahmed Yüksel Özemre, “Akademik Hayatım” Boğaziçi Yayınları (2004) ve “Portreler Hatıralar” Kubbealtı Neşriyat (2007).
[8] Metin Heper; 2000’li Yılların Esiğinde Türkiye’de Devlet ve Üniversite, Dünya’da ve Türkiye’de Bilim, Etik ve Üniversite; TUBA Yayınları, Ankara (2000).

[9] Ali Girgin, “Fen Fakültesi Dergisi” İstanbul Üniversitesi Edebiyat Fakültesi, Sosyoloji Dergisi, Sayı 15 (2007))

[10] Metin Bolcal, “Prof. Dr. Adnan Sokulu ile Yapılan Bir Söyleşi”, TFD Çağdaş Fizik Dergisi, Kasım 1998.
[11] Adnan Sokullu, “Kurt Zuber’in Anısına”, TFD Kurt Zuber Sempozyumu, TFD Çağdaş Fizik Dergisi, Sayı: 22 1991;
[12] Fikret Kortel, “ Zuber’in Hayatı”, TFD Kurt Zuber Sempozyumu, TFD Çağdaş Fizik Dergisi, Sayı: 22 1991. Diyadin Can, “Fikret Kortel ve Anıları” İzdüşüm, İ.Ü. Fizik Kulübü Yayınları, 2001.
[13] Belkis Özdoğan, “ Yangından Sonra Bir Fizikçi”, TFD Kurt Zuber Sempozyumu, TFD Çağdaş Fizik Dergisi, Sayı: 22 1991.
[14] Bu konuda kaynaklar için bakınız: K. Gediz Akdeniz, Einstein-Russell Manifestosu ve Pugwaslılar, Denemeler, www.gedizakdeniz.com 2001; Karl R. Popper; “The Open Society and Its Enemies”, 1945 “ (Açık Toplum ve Düşmanları) Liberte Yayınları (2010); ” Thomas S. Kuhn, “Structure of Scientific Revolutions, 1962, (Bilimsel Devrimlerin Yapısı) Yeni Alan Yayıncılık (2003); Paul Gross ve Norman Levitt, “Higger Superstition: The Academic Left and its Quarrels with Science” Baltimore: Johns Hopkins University Press, (1994); Paul Feyerabend, “Yönteme Karşı”, Ayrıntı Yayınları (2002).
[15] Korkut Tuna, Batılı Bilginin Eleştirisi Üzerine, İz Yayıncılık, İstanbul 2011.
[16] K. Gediz Akdeniz, ABDUSSALAM: 3. Dünyalı Son Fizikçinin Ardından, Denemeler, www.gedizakdeniz.com (2000).
[17] Tekin Dereli, “Feza Gürsey” Bilim ve Teknik, Ankara 1993.

[18] Gökhan Tok, “Deneysel Fiziğin Türkiye’deki Öncüsü, Sait Akpınar”, Bilim ve Teknik 350, 74 (1997).
[19] Feza Gürsey, “ On a Conform- Invariant Spinor Wave Equation” , Il Nuova Cimento, vol. 3, p.988 1956 ;

[20] Fikret Kortel, “ On some Solution of Gursey’s Conformal –invariant Spinor Wave Equations” Il Nuova Cimento, vol. 4, p.210 1956;

[21] K. Gediz Akdeniz, “ Classical Solutions of Gursey’s Conformal –invariant Spinor Model” Lettera al Nuova Cimento, vol. 33, p.40 1982. (Makalenin Orijinal Kapakları için bkz: - İstanbul Üniversitesi Fizik Bölümü 60'lı yıllar ve Kısa Tarihi, III. İstanbul Üniversitesi Fizik Bolümü Tarihi Sempozyumu, 31 Mayıs 2008 Baltalimanı, İstanbul. www.gedizakdeniz.com)

 [22] "On the Quantization of Gursey Model" (with M.Arik, M. Hortacsu, M. Durgut, N. Pak and S. Kaptanoglu), Phys. Lett. 116B, 41 (1982).

[23] Erdal İnönü, “Türk Fiziğinin Son Elli Yılı”, Bilim ve Teknik, VI (72) (1973;

[24] Cem Önem, “Alçak Enerji Fiziğinde Bir Birleşik Alan Modeli: Gürsey Spinör Modeli” , İstanbul Üniversitesi Fen Bilimleri Enstitüsü, Doktora Tezi , (2001);

[25] Fatma Aydoğmuş, Stability of Gürsey's Solitons in Spatial Evolution İstanbul Üniversitesi Fen Bilimleri Enstitüsü, Yüksek Lisans Tezi (2007).
 [26] Emine Çaykara, “türk aynştaynı, Oktay Sinanoğlu ile söyleşi, İş Bankası Yayınları, İstanbul, 2002.
[27] Turkan Tufan, Deniz Fırtınalı Yıllar. Nokta Kitap Yayınları 2007.

[28] Yaşar Çabuklu, “Postmodern Toplumda Kriz ve Siyaset” Kanat Yayınları, İstanbul 2004.

[29] Türk Fizik Derneği; www.tfd.org
[30] K. Gediz Akdeniz, “Trieste’li Profesör Asım Barut (1924 – 1994) , www.gedizakdeniz.com 1998.

[31] Osman C. İyigün ve K. Gediz Akdeniz, 1968 Kuşağının Nükleer Enerjiye Bakışı, Nükleer Enerji Sempozyumu NÜKSEM 2007, Mersin (2007) ve www.gedizakdeniz.com
[32] K. Gediz Akdeniz, "Globalization in Physics and It's Role in South", International Conference on New Technologies in Physics Education Proceedings, Eds. J.Huo and S.Xiang, Hefei, China.p.221 (1999). Küreselleşme-Bilgi ve Eğitim ve Türkiye, www.gedizakdeniz.com 2000. “Post-Fizikçi Manifestosu”, İstanbul Üniversitesi Edebiyat Fakültesi Sosyoloji Dergisi, 3,15., 2007/2, s. 31-39 (2007).
E K L E R

EK 1

1933 Reformundan 2000 yılına kadar 77 sene içersinde Fizik Bölümünde öğretim üyesi olarak (2000 yılında aktif olarak çalışanlar hariç, Bölümümüzde şu an çalışan öğretim üyeleri dışında) hizmet vermiş olanlar:

M. Fouche, H. Demler, F.Yeniçay, C. Arf, K. Zuber, A. Sokullu, S. Karaali, H. Benel, S. Tunakan, S. Akpınar, R. Akpınar, C. Ener, T. Oğuzer, S. Yücel, A. Demler, D. Mendelss-ohn, M. Öğder, A.Sümer, İ. Özdoğan, B. Özdoğan, C. Saraçoğlu, H. Budak, N. Kürkçüoğlu, N.Pusat, N. Taşköprülü, S. Gürsey, F. Gürsey, F. Kortel, S. Barkan, C. Karadeniz, İ. Fın-dıkoğlu, D. Elburs, M. Küçük, B.Yaramış, N. Sülün Dinçer, Ö. Sülün, İ. Ertaş, M. Akagün, B.Akdemir, D.Tiryaki, A. Ferendeci, Ö. Akyüz, A.Y. Özemre, H.Demiryont, N.Tarımer, S. Sinman, A. Sinman, Ş. Özkök, Ü. Haznedaroğlu, S. Gökgör, G. Yeniçay, A. Erginsav, Ş. Erk, B.Aksoy, Ç. Cansoy, Ç. Bolcal, T. Bulat, A. A.Çilesiz, B. Görgez. Akseki, Ü. Can-türk, T. Sencer, Y. Skarlatos, E. Gültekin, A. Taymaz, S. Akyüz, A. Girgin, T. Armağan, Ş. Zebitay, Z. Akdeniz, N. Erduran, S. Sağlam, E. Rızaoğlu.
Ayrıca yeni akademik kadro için bakınız: http://www.istanbul.edu.tr/fen/fiz/tarihce.php
EK 2

Anabilim Dalları ve Bölüm Başkanları
1981 yılında 2547 sayılı YÖK yasası ile mevcut Denel Fizik, Genel Fizik, Atom ve Çekirdek Fiziği ve Teorik Fizik kürsüleri kaldırıldı ve Fizik Bölümü yeni bir yapı kazandı. Fizik Bölümü başkanlığına bağlı 5 Anabilim Dalı kuruldu. Bunlar; 1) Atom ve Molekül Fiziği, 2) Çekirdek Fiziği, 3) Katıhal Fiziği, 4) Genel Fizik, 5) Matematiksel Fizik ve altı yıl sonrasında (1987) Yüksek Enerji ve Plazma Fiziği 6. Anabilim Dalı olarak kuruldu. Bu dönem içinde Prof. Dr. Sait Akpınar, Prof. Dr. Hülya Demiryont, Prof.Dr. Nezihe Taşköprülü, Prof.Dr. Hayati Budak, Prof. Dr. K. Gediz Akdeniz, Prof. Dr. Şehsuvar Zebitay, Prof. Dr. Taner Bulat ve Prof. Dr. Çetin Arıkan Bölüm Başkanlıkları görevlerinde bulunmuşlardır.

EK 3

1933–1982 YILLARI ARASINDA FİZİK BÖLÜMÜNDE YAPILAN DOKTORA TEZLERİ VE DANIŞMANLARI

İ.Ü. Fen Fakültesi Fizik Bölümü Türkiye'nin ilk Fizik Bölümü olması yanında, Türkiye’de ilk fizik doktoralarının da yapıldığı bölümdür. Türkiye’de ilk iki fizik doktora tez çalışmalarını Profesör H. Damber danışmanlığında Cavit Ener (1941) ve Mehmet Oğder (1942) yapmıştır. Türkiye’nin ilk doktoralı kadın fizikçiler olan Remziye Akpınar, Belkis Özdoğan ve Dilşat Elbrus doktara tezlerini Fizik Bölümümüzde 1949 yılında Profesör K. Zuber danışmanlığında yapmışlardır.

Tablo (5-1) de görüleceği gibi Fizik Bölümünde 1941-1951 arasında 9 doktora çalışması yapılmıştır. Bu çalışmalardan 5 doktora tezi 1949 yılında Profesör K.Zuber’in danışmanlığında yapılmıştır. Diğer çalışmaların danışmanları ise Profesör H.Damber (2), Profesör F. Yeniçay ve Profesör C.Arf’tır. Bu çalışmaların 4 ü kadın fizikçilerimiz (Remziye Akpınar, Belkis Özdoğan, Dilşat Elbrus ve Nezihe Taşköprülü) tarafından yapılmıştır. Bunların 8 i deneysel çalışmadır ve ultrases konusu ağırlıklı çalışmalardır.

Fizik Bölümünde 1952-1961 arasında 13 doktora çalışması yapılmıştır. Bu çalışmaların danışmanlıklarını Profesör K. Zuber (4), Profesör M. Fouche (4), Profesör F.Yeniçağ (2), Profesör C.Ener ve Profesör C.Arf yapmıştır. Bunların 12 isi deneysel çalışmadır. Ultrses konusu yanında elektromagnetik çalışmalardır. Ayrıca nötron fiziği çalışmaları vardır. Bu doktora çalışmalarının 6 sı kadın fizikçilerimiz tarafından yapılmıştır. Tablo (5-1).

Fizik Bölümünde 1962-1971 arasında 13 doktora çalışması yapılmıştır. Bu çalışmaların danışmanlıklarını Profesör K. Zuber, Profesör F.Yeniçağ (3), Profesör C.Ener (3), Profesör S.Tunakan (3), Profesör S. Akpınar, Profesör B. Özdağan ve Profesör N. Terzioğlu yapmıştır. Bunların 12 si deneysel çalışmadır. Bu çalışmalarda ilk kez optik çalışmaları da görülmektedir. Bu doktora çalışmalarının 6 sı kadın fizikçilerimiz tarafından yapılmıştır. Tablo (5-1).

1972-1982 arasında 22 doktora çalışması yapılmıştır. Bu çalışmaların danışmanlıklarını Profesör F.Yeniçağ (3), Profesör C.Ener (3), Profesör S.Tunakan (4), Profesör S. Akpınar (3), Profesör A.Y. Özemre (8) ve Profesör S. Barkan (1) yapmıştır. Bunların 8 i deneysel çalışmadır. Bu dönemde Fizik Bölümünde teorik çalışmaların büyük bir ağırlık kazandığı görülmektedir. Bu doktora çalışmalarının 6’sı kadın fizikçilerimiz tarafından yapılmıştır. 1933-1982 yılları arasında doktora çalışması yapanların adları ve doktora tez konuları Tablo (5.1) de verilmiştir.

Tablo (5-1): 1933-1982 yılları arasında Fizik Bölümünde yapılan doktora tez çalışmaları [4].

	SAYI
	DOKTORA ÖĞRENCİSİ
	TEZ ADI
	YIL

	1
	Cavid Ener
	Yarı Geçirgen Kristallerde Elektron ve Işık Şualarının Fotoelektrik Tansiyon Üzerine Etkisi
	1941

	2
	Mehmet Öğder
	Su buharı ve Gazların Fotoelektrik Olaya Tesiri
	1942

	3
	Remziye Akpınar
	Proporsiyonel Sayıcıda Deşarjın Yayılması Hakkında
	1949

	4
	Nezihe Taşköprülü
	Sıvılarda Yüksek Frekanslı Sesler
	1949

	5
	Belkıs Özdoğan
	Ultrases İnterferometresenin Rektangüler İki Kuars Levhanın Öztitreşimlerinin Tayininde Kullanılması ve Etil Eter ve Oda Temperatüründe Ses hızı Dispersiyonunun Tayini
	1949

	6
	Adnan Sokullu
	İdeal Olmayan Karışımlarda Ses Hızı ve Kompresibilite
	1949

	7
	Dilşah Elbrus
	Kantitatif Autoradyografi Metodu ve Bu Metodun Absorblayıcılar Civarında Nötron Dağılımına Tayinine Tatbiki
	1949

	8
	Ali Sümer
	Piezoelektrik Bir Cismin Sinosoidal Titreşimlerinin Bir Pertürbasyon Problemi Olarak İncelenmesi
	1949

	9
	Cemil Karadeniz
	Azotun α-Taneciklerine Karşı Rezonans Seviyelerinin Tayini
	1951

	10
	Nimet Pusat
	Hakiki Bir Gazda Ses Hızının Basınçla Değişimi ve Etil Formiat Buharı İçinde Ses Hızı Dispersiyonu
	1952

	11
	Fikret Kortel
	Dikdörtgen Levhalı Bir Düzlem Kondensatörün Elektrostatik Alanının Teorik ve Denel İncelenmesi
	1952

	12
	Bahriye Yaramış
	Bazı Cisimlerin Po-α Partikülleri İçin İzafi Durdurma Kabiliyeti Üzerinde Araştırmalar
	1953

	13
	Selma Karaali
	Selenoidlerin Karakteristikleri
	1953

	14
	Turgut Oğuzer
	Kendi Kendine Beslenen Bir Titreşim Devresi İle Beslenen Selenoid
	1954

	15
	Ayhan Çilesiz
	Şeffaf Sıvılarda Ultrasonik Absorbsiyonu Ölçmek İçin Yeni Bir Puls Metodu
	1954

	16
	Selahattin Yücel
	Circuits En T Et En π , Condensateurs en Derivation Sur Un Long Selenoide. Multirles Principales et D’ordre Superieur
	1954

	17
	Suha Gürsey
	Alkol Buharlı Sayıcılarda Anormal Pulslar Üzerine Araştırmalar
	1955

	18
	Necdet Erarslan
	Bir Krak-Biel Zincirinde Biel Üzerine Tesir Eden Atalet Kuvvetlerinin Bileşkesine Dair
	1955

	19
	İsmet Ertaş
	Muhtelif Temperatür ve Konsantrasyonlarda MnSO4 Çözeltileri İçin Relaksasyon Mekanizması Sabitlerinin Tayini
	1959

	20
	A. Yüksel Özemre
	Çok Grublu Nötron Difüzyonu Teorisinin Matematik Temelleri
	1960

	21
	Nebahat Dinçer
	Lityum Sülfat, Magnezyum Klorür ve Berilyum
	1960

	22
	Müeyyet Küçük
	Yüksek Frekanslı Bir İyon Kaynağının Veriminin İncelenmesi
	1961

	23
	İsa Fındıkoğlu
	Ultrases Sabitlerini Ölçmek İçin Kullanılan Schmid-Schmid Metodunun Geliştirilmesi ve MnSO4 İle BeSO4 Çözeltilerine Tatbiki
	1963

	24
	Şevket Özkök
	İrca Edilmiş Nötron Genişliklerinin Büyüklük Dağılımı ve Nükleer Enerji Seviyelerinin Aralık Dağılımı
	1963

	25
	Hayati Budak
	Nükleer Kuardrupol Rezonansın Termometre Olarak Kullanılması
	1963

	26
	Sadrettin Sinman
	Eksenel Magnetik Sahasız Toroidal Boşanmaların Operasyonel Karakteristikleri ve Reprodüktibilite Şartları Üzerinde Bir İnceleme
	1966

	27
	Özbek Sülün
	Yüksek Değerlikli Elektrolitlerde Ultrases Hız Yardımıyla Elastik Sabitlerin Tayini
	1966

	28
	Çetin Ertek
	Az Zenginleştirilmiş Uranyum ve Adi Sudan Yapılı Şebekelerde 28 Parametrenin Ölçülmesi ve Bunun Başlangıç Çevrim Oranı İle İlgisi
	1968

	29
	Metin Üçoluk
	Genelleştirilmiş Çekim Kuramında Boşluktaki Elektromagnetik Çekim Alanları ve Bu Alanların Alan Denklemleri İçin Çözümler
	1968

	30
	Ülkü Tarım (Cantürk)
	Çok İnce Altın Filmlerin Elektrik İletkenliği
	1969

	31
	Hülya Birey
	İnce Nikel Filmlerinin Optik Sabitlerinin Polarimetrik Olarak Tayini
	1969

	32
	Yurdagül Eray
	Farklı Kontaktlar Arasındaki İnce
 Al 2O3 Filmlerinin Tünel İletkenliği Hakkında
	1969

	33
	Ali Özen
	Deuterenun 9Be, 11B, 12C Çekirdeklerinden Elastik ve İnelestik Saçılması ve Teorik İzahı
	1971

	34
	Mehlika Budak
	Sodyum Klorat Kristali Elastik Ssabitlerinin Gamma Işınları Etkisiyle Değişimi
	1971

	35
	Metin Akgün
	Geliştirilmiş Bir Puls Tekniği İle Sabit Frekansta Sıcaklık Değiştirilerek MnSO4’ün Sudaki Çözeltilerinin Releksasyon Frekanslarının ve Aktivasyon Enerjilerinin Tayini
	1971

	36
	Gökçe Tarcan
	Variations De La Resolution De L’energie Et De La Hauteur De L’impulsion Dans Un Crystal De NaI(T) Entre +20 C Et-180 C
	1972

	37
	Şehsuvar Zebitay
	Anizotropik Dağılım Halinde Çoğaltkan Ortamlardaki Nötron Akıları Hakkında İncelemeler
	1972

	38
	Ergun Gültekin
	Beam-Plasma Interaction and Plasma Waves In An Elektron Beam-Plasma System
	1973

	39
	Bilgin Akdemir
	Argon (Ar), Dichlorodifluoromethane (CHCl2F2) Hızları ve Absorbsiyonu Ölçüleri
	1973

	40
	A. Şevket Erk
	Contribution A L’etude D’un Systeme De Detection De Repture De Gaines Par Neutrons Retardes Applicable Aux Reacteurs A Eau Legere
	1973

	41
	Feridun Rabet
	Bir Radyoaktif İyonizasyon Jojonun Optimum Çalışma Şartlarının İncelenmesi ve Subuharı İçin Kalibrasyon Tertibi
	1974

	42
	Hamit Atasoy
	İndiyumun Birinci Nötron Rezonansına Ait Monokromatik Nötronlarla Aktivasyon ve Bu Yolla Beta Self Absorbsiyon Katsayısının Tayini
	1974

	43
	Ayten Sinman
	Bölgesel Magnetik Alanlı Bir Demet Plazma Sisteminin Bireysel Olarak İncelenmesi
	1974

	44
	Oya Artun
	Cs133 ün Eksite Seviyelerinin Kısa Ömürlerinin Gecikmiş Koonsidans Tekniği İle Ölçülmesi
	1974

	45
	Önal Ergenekon
	Altın Taşıyıcı Üzerindeki İnce Aliminyum Filmleri Üzerinde Elipsometrik Ölçmeler
	1975

	46
	Bülent Aksoy
	Elipsometrik Metodla Anodik Aliminyum Oksit Filmlerinin İndis Kalınlıklarının Tayini
	1975

	47
	Emine M. Rıza
	Nötron Akısı Propagasyonunun Optik Analoji Yöntemiyle İncelenmesi
	1976

	48
	Kamil Gediz Akdeniz
	Projektif Uzayda Magnetik Monopol
	1976

	49
	Turgay Atalay
	As20, Se20, Te60 Halkojenür Gamında Anahtarlanma ve Bellek Olayları
	1976

	50
	Mecit Yegane
	Değişik Enerjili (1,5-10 keV) Hidrojen ve Deuterium İyonları İçin H2, He, Ne, A, Kr Gazlarının α10 Yük Takısı ve σ 01 İyonizasyon Tesir Kesitlerinin Tayini
	1976

	51
	Duygu Demirlioğlu
	Bethe-Salpeter Yaklaşımıyla ro Mezonunun Kendi Kendisini Yaratması Sorunu
	1978

	52
	Yalçın Koç
	Doğa’nın Kuantum Mekaniksel Betimlemesi ve Ölçme Sorunu
	1978

	53
	Ali Girgin
	27 Al (σn, γ) 28 Al Reaksiyonunun Sonunda Yayınlanan Gamma Yakalanması. Gamma Işınlarının Dairesel Polarizasyonu
	1979

	54
	Alp Önol
	Elektromagnetik Şok Plazmasında Lazer Işınlarının Soğurulması
	1979

	55
	Atila Akseli
	İnce Anodik Alimunyum Oksit Filmlerinde Dielektrik Polarizasyon ve İletkenlik
	1980

	56
	Birol Altan
	Yüzeysel Ultrases Dalgalarıyla Yalıtkan ve Metal İnce Film Yüzeylerinden Gaz Desorbsiyonu
	1980

	57
	Fehime Bayvaz
	Nötron Kırınımı Metodu İle U-235 İzotopu İçin Nükleer Koherant Saçılma Genliğinin Tayini
	1981

EK 4

Tablo (5-2) : YÖK Sonrası 1982-2000 tarihleri arasında Fizik Bölümünde yapılan Yüksek Lisans Tez Çalışmaları:

	SAYI
	YÜKSEK LİSANS ÖĞRENCİSİ
	TEZ ADI
	DANIŞMAN
	YIL

	1
	E.Tuncay Çığman
	Gerilerek Deformasyona Uğratılan Nikel Polikristal Malzemelerde Hall Olayının İncelenmesi
	Prof. Dr. Nezihe Taşköprülü
	1983

	2
	Neslihan Deliktaş
	Moleküler Bağların Nükleer Rezonans Yöntemi İle İncelenmesi
	Doç. Dr. Aynur Erginsav
	1985

	3
	H. Handan Gürbüz
	Nükleer Magnetik Rezonansın Kuantum İlkelerine Giriş
	Prof. Dr. Hayati Budak
	1985

	4
	Nihat Karaince
	Beta Işınları İle Transmisyon Yöntemi Kullanılarak İnce Malzemelerin Kalınlıklarının Ölçülmesi
	Y. Doç. Dr. Ali Girgin
	1986

	5
	Baki Akkuş
	Co-60 Teleterapi Cihazlarının Fiziksel Karakteristiklerinin İncelenmesi
	Y. Doç. Dr. Ali Girgin
	1986

	6
	Meriç Bakiler
	Spetro-Elipsometrik ve Fotometrik Metodla İnce CdS Filmlerinin Optik Özelliklerinin Tayini
	Doç. Dr. Bülent Aksoy
	1987

	7
	Gönül Abacı
	İyonize Ortamda Yayılan Elektromagnetik Dalga Yörüngelerinin Hesaplanması
	Doç. Dr. Taner Bulat
	1987

	8
	Sevim Tanrıverdi
	İnce İndium Oksit Filmlerinin Elektrik İletkenlikleri
	Doç. Dr. Ülkü Cantürk
	1987

	9
	Zehra Yaşa
	İyonosfer-Yeryüzü Geçidinde Çok Düşük Frekanslı Elektromagnetik Dalgaların Yayılması
	Doç. Dr. Taner Bulat
	1987

	10
	Ahmet Reha Başaran
	Magnetik Rezonansta Çizgi Şekillerinin İncelenmesi
	Prof. Dr. Hayati Budak
	1987

	11
	Yunus Babür
	Toz Örneklerde Zeeman Nükleer Kuvadrupol Rezonansı
	Doç. Dr. Aynur Erginsav
	1988

	12
	Arsin Arşık
	Amorf Yarı İletkenlerin Optik bant Aralığının Deneysel Tayini
	Y. Doç. Dr. Türkhan Sencar
	1988

	13
	Ayşe Kızılersu
	Dinamik Geometri ve Torsiyon İçeren Sipünör Etkileşmeli Bir String Model
	Prof. Dr. Hayati Budak
	1988

	14
	Ayşen Erbölükbaş
	Yeni Bir İyonik Model ve Kompleks Tuzlara Uygulaması
	Prof. Dr. Hayati Budak
	1988

	15
	Ayça Yalama
	Amorf Yarı İletkenlerde Elektrik Alan Etkisi
	Y. Doç. Dr. Türkan Sencer
	1988

	16
	Şenay Akbeniz
	14.6 MeV Enerjili Nötronlarla, Aktivasyon Analizleri ve Deteksiyon Sınırlarının Belirlenmesi
	Doç. Dr. Ali Girgin
	1989

	17
	Nevin Kalkan
	İndiyum İnce Filmlerinin Elektrik Özellikleri
	Doç. Dr. Ülkü Cantürk
	1989

	18
	Göksel Daylan
	Eksenel Simetriğe ve Spini Haiz Bir Cismin Gravitasyon Alanı
	Prof. Dr. Şehsuvar Zebitay
	1990

	19
	Sehban Kartal
	Ergimiş Metallerin Fiziksel Özellikleri
	Y. Doç. Dr. Turgay Armağan
	1990

	20
	Deniz Değer
	Bizmut İnce Filmlerinin Optik Özellikleri
	Doç. Dr. Bülent Aksoy
	1990

	21
	Ahmet Tarık Erkan
	ECG Sinyallerinin Bilgisayar Aracılığı İle Çizdirilmesi. Bio-Elektrik Potansiyel
	Prof. Dr. Taner Bulat
	1990

	22
	Rahmi Küçer
	Değişik Akılı Bir Yavaş Nötron Kaynağının Hazırlanması ve Karakteristiklerinin Belirlenmesi
	Doç. Dr. Ali Girgin
	1990

	23
	Hulusi Kemal Ulutaş
	Bizmut İnce Filmlerinin Elektrik Özellikleri
	Doç. Dr. Bülent Aksoy
	1990

	24
	Nilgün Köroğlu
	Tek Bileşenli Plazmada Donma Kriterinin NaF Tuzuna Uygulanması
	Prof. Dr. K. Gediz Akdeniz
	1990

	25
	Seyfettin Yıldırım
	Metal- Yarı İletken / Yarı İzolatör Kavşaklarındaki İnjeksiyon Mekanizmalarının İncelenmesi
	Prof. Dr. Yani Iskarlatos
	1991

	26
	Ayhan Nergis
	Spinör Teorilerinde Nümerik Soliton Çözümleri
	Prof. Dr. Emine Rızaoğlu
	1991

	27
	İskender Erkan Toz
	Parçacık Bozunumlarında Monte-Carlo Yöntemleri
	Prof. Dr. K. Gediz Akdeniz
	1992

	28
	Muhammet H. Aslan
	Monte- Carlo Benzeşim Yöntemi İle Protonların Erişme Uzaklık Dağılımlarının İncelenmesi
	Prof. Dr. Çetin Bolcal
	1992

	29
	Nermin Küçer (A.)
	Gamma Transmisyon Yöntemiyle Görüntülemede Işınlama Geometrisinin Görüntü Kalitesine Etkisi
	Doç. Dr. Ali Girgin
	1992

	30
	Sedat Demir
	Kompleks İyonların Özellikleri
	Doç. Dr. Zehra Akdeniz
	1992

	31
	Tülin Güzel
	Otomatik Çizgi Tanımı Programı
	Prof. Dr. Çetin Bolcal
	1992

	32
	Fehiza Yılmaz
	Dokuya Eşdeğer Ortamlardaki Farklı Yapıların Gamma Transmisyon Yöntemi İle Lokolizasyonunda Hata Faktörleri
	Doç. Dr. Ali Girgin
	1993

	33
	Mehmet B. Oktay
	Etkin Ağır Kuark Modeli
	Prof. Dr. K. Gediz Akdeniz
	1994

	34
	Pelin Sarıtepe
	Bir Gamma Spektrumunun Piklerinin Tanınmasını Otomatik Olarak Yapan Bilgisayar Programı
	Prof. Dr. Çetin Bolcal
	1994

	35
	Yener Özkan
	Silisyum8- Depo Edilmiş Galyum Arsenid (GaAs) Epitaksiyel Yapıların Fotoiletkenlik Özelliklerinin İncelenmesi
	Prof. Dr. Çetin Arıkan
	1994

	36
	Seval Meriç
	Yarı İletken Yapılarında Derin Tuzak Seviyelerinin Transient Spektroskopisi Yöntemleri İle İncelenmesi
	Prof. Dr. Çetin Arıkan
	1994

	37
	Zeynep Çiçek
	Sinkrotron Radyasyonunda Elde Edilen X-Işınlarının Kristaller Tarafından Difraksiyonu
	Prof. Dr. K. Gediz Akdeniz
	1994

	38
	Ayten Düzgelen
	Çeşitli Yer ve Uydu Gözlem Evlerinden Alınan Spetroskopik Veri Formatlarının Standartlaştırılması
	Prof. Dr. Çetin Bolcal
	1994

	39
	Metin Bolcal
	Plazma Elektron Yoğunluğunun Elektromagnetik Dalgalar Yöntemiyle Ölçülmesi
	Prof. Dr. Taner Bulat
	1994

	40
	Necmi Pehlivan
	Tetrahedral Kompleksler İçin Yüklü Sert Küre Potansiyel Modelinde Parametrelerin Tayini
	Prof. Dr. Çetin Bolcal
	1994

	41
	Metin Toprak
	Hamiltonion Kozmolojinin Temelleri. Wheeler-De Witte Denklemi ve Kuvantum Kozmolojideki Uygulamaları
	Doç. Dr. Haşim Mutuş
	1995

	42
	Adnan Elmalı
	Sintilasyon Dedektörleri İçin Yanıt Fonksiyonlarının Belirlenmesi
	Prof. Dr. K. Gediz Akdeniz
	1995

	43
	Alban Danı
	Bir Simülasyon Yöntemi İle Kompleks İyonlarda Yapı Tayini
	Doç. Dr. Zehra Akdeniz
	1995

	44
	Leyla Toprak (Günel)
	Bazı Biyolojik Aktif Moleküllerin Konformasyon Analizi Yöntemi İle Yapılarının İncelenmesi
	Prof. Dr. Sevim Akyüz
	1996

	45
	İpek Kanat
	Hızlı Nötronların Yumuşak Enerji Dağılımının Saptanması
	Doç. Dr. Adnan Taymaz
	1996

	46
	Ali Karaman
	Monte-Carlo Yöntemi İle Ağır İyonların Kemik Dokusundaki Enerji Dağılımının Hesaplanması
	Doç. Dr. Adnan Taymaz
	1996

	47
	Gülten Doğan
	Widthe 6 Kodunun Düzenlemesi İle Osilatör Şiddetlerinin Hesabı
	Prof. Dr. Çetin Bolcal
	1996

	48
	Demet Yurdabak
	Perdelenmiş Coulmb Alanında Yüklü-Sert-Küre Sistemi İçin OZ Denkleminin MSA Çözümü
	Doç. Dr. Zehra Akdeniz
	1996

	49
	Cevriye Kalkandelen
	Azot Lazer Yapımı
	Prof. Dr. Taner Bulat
	1996

	50
	Gökhan Algun
	Gözenekli Silisyumda Elektriksel Olayların İncelenmesi
	Prof. Dr. Çetin Arıkan
	1997

	51
	Geiath Breiki
	Fantom Modellerde 50-120 keV İçin Effektif Doz Hesabı
	Doç. Dr. Adnan Taymaz
	1997

	52
	Adem Soylamış
	Gözenekli Silisyumda Optik Olayların İncelenmesi
	Prof. Dr. Çetin Arıkan
	1997

	53
	Hasan Ayata
	Optik Yakın Alan Difraksiyonu İle Küçük Ultrasonik Güçlerin Ölçülmesi
	Y. Doç. Dr. Berkay Görgez
	1997

	54
	Erol Osman Ozan
	Eriyiklerde, Yakın-IR ve Görünür Işık Bölgelerindeki Soğurmanın Dinamik Analizinde Veri Sıkıştırma Tekniğinin Kullanılması
	Prof. Dr. Taner Bulat
	1997

	55
	Tamer Oğuz Gürsoy
	Lineer Akselatörler, Özellikleri ve 10 MeV’de Akselade Asimetrik ve Simetrik kolimatörlerin Karşılaştırılması
	Prof. Dr. Taner Bulat
	1997

	56
	Devrim Gökkaya
	Kiyotorfin Dipeptidinin ve Bunun (D-Arg) 2 Analoğunun Teorik Konformasyon Analizi İle İncelenmesi
	Prof. Dr. Sevim Akyüz
	1997

	57
	Ahmet M. Suvaraklı
	Organik Maddelerde Dielektrik Polarizasyon Olayın İncelenmesi
	Prof. Dr. Taner Bulat
	1997

	58
	Ayşe Erol
	Düşük Boyutlu Yarı İletken Yapılarda Optik Olaylar
	Prof. Dr. M. Çetin Arıkan
	1997

	59
	Derya Salter
	Pikolin Molekülünün Titreşim Frekans ve Kiplerin Hesaplanması ve Titreşim Spektrumunun Simülasyonu
	Prof. Dr. Sevim Akyüz
	1997

	60
	Ertan Güdekli
	Homojen Evren Modellerinin Matematiksel Modelleri
	Doç. Dr. Haşim Mutuş
	1997

	61
	Kubilay Balcı
	2-ve 3-Metil Pridin Moleküllerinin Normal Koordinat Analizi ve Titreşim Spektrumlarının Simülasyonu
	Prof. Dr. Sevim Akyüz
	1997

	62
	Semahat A. Acarman
	Uzaktan Işınlamada Çift Penumbra Etkisinin İncelenmesi
	 Prof. Dr. Ali Girgin
	1997

	63
	Teoman Alpay
	Isıl Kalibrasyon ve Kısa Isıl Çift Tellerinde Frekans Tepkisinin Ölçümü
	Prof. Dr. Taner Bulat
	1998

	64
	Hülya Saraç
	Eletromagnetik Dalgaların Kayıplı, Periyodik, Karmaşık Yapılarda Yansıma ve Taşıma Karakteristikler
	Prof. Dr. Taner Bulat
	1998

	65
	Sawsan A. Ahmad
	Sol-Gel Yöntemiyle Hazırlanan Katkılı V2O5 Filmlerinin Optik Özelliklerinin İncelenmesi
	Prof. Dr. Taner Bulat
	1998

	66
	Mustafa Yanartaş
	Birden Fazla Radyasyon Kaynağının Fourier Dönüşümü İle Konumlarının Bulunması
	Prof. Dr. Taner Bulat
	1998

	67
	Elif K. Akalın
	Anilin ve Dötere-Anilin Moleküllerinin Titreşim Frekans ve Kiplerinin Hesaplanması
	Prof. Dr. Taner Bulat
	1998

	68
	Uzay Konak
	Halkalı Çöplüğünden Etkilenen Sebzelerde Nötron Aktivasyonuyla Eser Element Tayini
	Prof. Dr. Ali Girgin
	1998

	69
	Gülhan Gürdal
	14N + 238U Reaksiyonu Sonucu Oluşan Reaksiyon Kanallarının İncelenmesi
	Doç. Dr. Baki Akkuş
	1999

	70
	Gökhan Serbest
	Fiziksel Ölçümlerde Sensörler
	Y. Doç. Dr. Berkay Görgez
	2000

EK 5

Tablo (5-3) : YÖK Sonrası 1982-2000 tarihleri arasında Fizik Bölümünde Yapılmış olan Doktoralar

	SAYI
	DOKTORA ÖĞRENCİSİ
	TEZ ADI
	DANIŞMAN
	YIL

	1
	Ülker Dalay
	Katkılı ZnO tek Kristaline Ait (0001)-Zn ve (0001)-O Polar Yüzeylerinin Schottky Davranışları ve Yüzeylarine ait İlginç Özellikler
	Prof. Dr. Neziye Taşköprülü
	1983

	2
	Behiye Gülen Aktaş
	Modüle Edilmiş Fotoakım Yöntemi İle Amorf Silisyum Filmlerde Yerleşik Durum Yoğunluğunun Belirlenmesi
	Prof. Dr. Hayati Budak
	1983

	3
	Kubilay Kutlu
	Alimunyum-Aliminyum Oksit Filmlerinin Optik Parametreleri ve Yapısal Özellikleri
	Prof. Dr. Hülya Demiryont
	1983

	4
	Melek Nilgün Özer
	Reaktif Buharlaştırma Metodu İle Elde Edilen Kalay Oksit Filmlerinin Karakterizasyonu
	Prof. Dr. Hülya Demiryont
	1983

	5
	Ömer Oğuz
	Classical and Quantum Field Theoretical Aspects of Gravitation
	Prof. Dr. A. Yüksel Özemre
	1983

	6
	Ender Aktulga
	İnce Filmlerde Optik Parametrelerin Belirlenmesi Yöntemi
	Prof. Dr. Hülya Demiryont
	1983

	7
	Oya Balcıoğlu
	Yukarı Atmosferde Yayılan Gravite Dalgalarının Yüklü Parçacık Yoğunluğuna Etkisi
	Doç. Dr. Taner Bulat
	1984

	8
	Cevdet Süha Akcız
	Saf ve Katkılı SnO2 Filmlerinin Elde Edilmesi ve Özellikleri
	Prof. Dr. Neziye Taşköprülü
	1984

	9
	Berkay Görgez
	Reaktif Buharlaştırma Tekniği İle Hazırlanan SnOx ve Sn-SnOx İnce Filmlerinin Elektronik Özellikleri
	Doç. Dr. Ülkü Cantürk
	1984

	10
	Fatma Z. Tepehan
	CdS Filmlerinin Kimyasal Banyo Birikimi Yöntemi İle Elde Edilmesi ve Optik Özelliklerinin İncelenmesi
	Prof. Dr. Neziye Taşköprülü
	1985

	11
	Nazmiye G. Aktulga
	Aliminyum Oksit İnce Filmlerinin Dielektrik Özellikleri
	Prof. Dr. Neziye Taşköprülü
	1985

	12
	Nurten Öncan
	TiO2 İnce Filmlerinin Optik Parametrelerinin Tayini
	Doç. Dr. Ülkü Cantürk
	1985

	13
	Türkhan Sencer
	Antimon III Klorür ve 2 :1 Moleküler Bileşiklerinde Katı-Katı Faz Geçişlerinin Nükleer Kuardrupol Rezonansı İle İncelenmesi
	Prof. Dr. Hayati Budak
	1986

	14
	N. Ersin Bayraktar
	Balb-C Farelerinin Kan Serum Proteinleri Üzerinde UV-C Işınlarının Etkilerinin Poli Akrilamid Gel Elektroforezi Yöntemleriyle İncelenmesi
	Prof. Dr. Nezihe Turkiz
	1986

	15
	Turgay Armağan
	Ergimiş Metal Bromür Tuzlarının Fiziksel Özellikleri
	Prof. Dr. Nezihe Turkiz
	1986

	16
	Haşim Mutuş
	Rölativist ve G-Değişken Kozmolojilerde V-Vm Testine Göre Kuasarların Evrimleşmeleri
	Doç. Dr. Çetin Cansoy
	1987

	17
	H. Handan Gürbüz
	Ergimiş Alkali- Metal Florür Tuzlarının Yapısal Özellikleri
	Doç. Dr. K. Gediz Akdeniz
	1987

	18
	Neslihan Saygın
	n.HgCl2 m.CH3NH3Cl Moleküler Katkılı Bileşenlerinin NQR Metodu İle İncelenmesi (n=1 , m=1,2)
	Prof. Dr. Hayati Budak
	1989

	19
	Metin Subaşı
	Kararlı, Durgun ve Manyetik Bir Plazmanın Langmuır Sondaları İle İncelenmesi
	Prof. Dr. Gediz Akdeniz
	1990

	20
	Zeynep Gürel
	Amorf As-Se-In Halkojenür Filmlerinin Optik Özellikleri
	Doç.Dr. Bülent Aksoy
	1991

	21
	Gazanfer Birdal
	Gamma Spektrometresi İle Aliminyun Alaşımlarında Atomik Difüzyon Ölçümü
	Prof. Dr. K.Gediz Akdeniz
	1991

	22
	Baki Akkuş
	Nükleer Reaktörlerde Nötron Ölçümlerinin Bilgisayarda Değerlendirilmesi ve Reaktivitenin Sayısal Olarak Hesaplanması
	Prof. Dr. Emine Rızaoğlu
	1991

	23
	Zekiye Erdoğan
	Yarı İletken ZnSe İnce Filmlerinin Optik ve İletkenlik Özellikleri
	Doç. Dr. Bülent Aksoy
	1991

	24
	Zehra Can (Yaşa)
	VLF ve ELF Frekans Bandında İyonosferin Yansıtma Katsayılarının Ölçülmesi ve Hasaplanması
	Prof. Dr. Taner Bulat
	1992

	25
	Nihat Karainci
	Türk Sanayiinde Üretilen ve İşletilen Malzemelerin Muayenesinde Kullanılan NDT Yöntemlerinin Karşılaştırılması
	Y. Doç. Dr. Berkay Görgez
	1992

	26
	İsmail Melih Bostan
	45Sc ve 55Mn İçin Hızlı Nötron Tepkileşimleri Uyarılma Fonksiyonlarının İncelenmesi
	Prof. Dr. Çetin Bolcal
	1993

	27
	Hasan Tatlıpınar
	Bir İyonik Model İle Ergimiş Tuzların Yapısının İncelenmesi
	Doç. Dr. Zehra Akdeniz
	1994

	28
	Nevin Kalkan
	TI In S2 Tek Kristallerinin Fotoiletkenlik Özellikleri
	Prof. Dr. Emine Rızaoğlu
	1994

	29
	Mahmut Sarı
	Radyoizotop Yöntemi İle Kan Akışının Ölçülmesi
	Doç. Dr. Ali Girgin
	1994

	30
	Gönül Başar
	Lazer Spektroskopisi ve İnterferens Spektroskopisi İle Rhenıum ve Platin Elementlerinin İzotopik Kaymalarının ve Hiper İnce Yapı Ayrılmalarının İncelenmesi
	Prof. Dr. Taner Bulat
	

	31
	Ahmet Reha Başaran
	X.Cl3-x-yHxFyCCOOH Bileşiklerinde –CCl3-x-yHxFy Grup Dinamiği, Hidrojen Bağı ve Faz Geçişleri
	Doç. Dr. Zehra Akdeniz
	1994

	32
	Ali Tütay
	960 MeV Yüksek Enerjili 32S + 58Ni Reaksiyonu İle Oluşan Yeni bileşik Çekirdekler
	Doç. Dr. Adnan Taymaz
	1995

	33
	Asiye Gülay Bahadıroğlu
	Manyetik Monopol İçinde Karadelik
	Prof. Dr. K.Gediz Akdeniz
	1995

	34
	Nilgün Çelebi
	Çevresel Örneklerde Uranyum, Radyum Veradon Ölçüm Tekniklerinin Geliştirilmesi
	Doç. Dr. Zehra Akdeniz
	1995

	35
	Kadir Esmer
	İçerikli Bileşiklerde Ana Örgü-Konuk Molekül Etkileşmelerinin Titreşimsel Spektroskopi İle İncelenmesi
	Prof. Dr. Sevim Akyüz
	1995

	36
	Saffettin Yıldırım
	Aı-GaAs (001) Schottky Diodlarında Engel yüksekliğinin Arayüzeydeki Silisyum Tabakası İle Değiştirilmesi
	Prof. Dr. Yani Iskarlatos
	1996

	37
	Ahmet Tarık Erkan
	Bilgisayar Yardımı İle Seslerin Analizi
	Prof. Dr. Taner Bulat
	1996

	38
	Sehban Kartal
	Balkanlar Üzerindeki İyonosferde Toplam Elektron Yoğunluğu Modeli
	Doç. Dr. Zehra Akdeniz
	1996

	39
	Şenaz Akbeniz
	Gamma Işınlarıyla Tahribatsız Malzeme Testi İçin Bilgisayarlı Tomografi Sisteminin Geliştirilmesi
	Prof. Dr. Ali Girgin
	1996

	40
	Namık Kemal Kara
	Elektrokromik Malzemede Yapı ve Optik Özelliklerin İncelenmesi
	Prof. Dr. Ülkü Cantürk
	1996

	41
	Meriç Bakiler
	Serbest ve Kompleks Yapılı 2-Clpy Moleküllerinin Titreşim Frekans ve Kiplerinin Saptanması
	Prof. Dr. Sevim Akyüz
	1996

	42
	Ayşen Erbölükbaş
	Serbest ve Kompleks Yapıda Bazı Moleküllerin Titreşim, Frekans ve Kiplerinin Saptanması
	Prof. Dr. Sevim Akyüz
	1996

	43
	Rahmi Küçer
	Yavaş Nötronların Su ve Parafin Ortamlarındaki Tesir Kesitlerinin Açısal Dağılımlarının İncelenmesi
	Prof. Dr. Ali Girgin
	1996

	44
	Göksel Esmer (Daylan)
	Minikaradeliklerin Oluşumuna İlişkin Bir Model
	Prof. Dr. Şehsuvar Zebitay
	1996

	45
	Metin Bolcal
	Sol-Gel Filmlerinin Mor-Ötesi Bölgede Optik Geçirgenliğinin İncelenmesi
	Prof. Dr. Taner Bulat
	1997

	46
	Adnan Baykal
	Alçak Enerjilerde d-Li reaksiyonları
	Prof. Dr. K.Gediz Akdeniz
	1997

	47
	Caner Mete
	Te-99m/TI-201 Dual Radyoizotop Yöntemiyle Kalp Fonksiyonlarının Model Üzerinde İncelenmesi
	Prof. Dr. Ali Girgin
	1997

	48
	Deniz (D.) Ulutaş
	Yarıiletken ve Yarı izolatör Katı Maddelerin İnce Film Halindeki Elektronik Davranışlarının İncelenmesi
	Prof. Dr. Taner Bulat
	1998

	49
	Nermin Küçer
	Vücutta Bulunan Elementlerin Nötron Aktivasyonu Yöntemiyle İncelenmesi
	Prof. Dr. Ali Girgin
	1998

	50
	Hulusi K. Ulutaş
	İnce Filmlerde Optik Geçirgenliğin ve Elektrik İletkenliğin Kalınlığa Bağlılığı
	Prof. Dr. Yani Iskarlatos
	1998

	
	
	
	
	

	51
	Aslı Ezgi Yakar
	Sepiyolit ve Bentonitik Killerin Bazı Molekülleri yüzeysel Soğurmasının Kırmızı-Altı Spektroskopisi İle İncelenmesi
	Prof. Dr. Sevim Akyüz
	1999

EK 6

1933-2000 YILLARI ARASINDA FİZİK BÖLÜMÜNDE YAYINLANMIŞ MAKALELER

Bölümümüz elemanları tarafından 1933 yılından 2000 yılına kadar ulusal ve uluslararası dergilerde yayınlanmış makaleleri 1980 yılı öncesi yayınlanmış makaleler ve 1980 yılı ve sonrası 2000 yılına kadar yayınlanmş makaleler olarak 2 ayrı tabloda sunuyoruz. 1980 öncesi saptayabildiğimiz tüm yayınları, o yıllarda yayınlamadaki zorlukları da göz önüne alarak, hiçbir ayırım yapmaksızım tabloya koyduk. Bunların önemli bir kısmının da Ek 3’de verilen doktora tez çalışmaları yayınları olduğu görülmektedir. 1980-2000 yılları arasında Bölümümüz elemanları tarafından çeşitli ulusal ve uluslar arası dergilerde yayınlamış makaleler de ise bazı kısıtlamalara gidilmişse dahi (yayınlanmamış bildiri özetleri gibi) yayınlar hiçbir dergi ayırımı, nitelik ve nicelik ayırımı ve sınıflandırılma yapılmadan listelenmeye çalışılmıştır. Bölümümüz yayınlarının sınıflandırmalarını ve bilimsel değerlendirilmelerini uzmanlara bırakıyoruz. Fizik Bölümümüz, özellikle 2000 yılına yaklaşırken Türkiye’nin adam başına düşen SCI giren uluslar arası fizik makalesi yayın sayısı ortalamasının üstünde bir yerdedir.

A) İSTANBUL ÜNİVERSİTESİ FEN FAKÜLTESİ FİZİK BÖLÜMÜNDE 1980 ÖNCESi YAYINLANMIŞ MAKALELER
1. F. Yeniçay, “İki ve Üç Boyutlu Kkesif Seyyallerin Sinetik Müteleaları Hakkında”, İst. Üniv. Fen Fak. Mecmuası, I(2): 8-13, (1936).

2. F. Yeniçay, “Kesif Seyyallerin Yapıları ve Sinetikleri”, İst. Üniv. Fen Fak. Mecmuası, II(2): 119-125, (1937).

3. M. Fouche, “Küresel ve Üstünavi Rezonatörler”, İst. Üniv. Fen Fak. Mecmuası, II(3-4): 197-219, (1937).

4. C. Saraç, “Kolloidal Mahlüllerin Flokülasyonu Hakkında”, İst. Üniv. Fen Fak. Mecmuası, IV(1-2): 13-21, (1939).

5. M. Fouche, “27 Birinci Kanun 1939 Erzincan Zelzelesinin Meteorolijisi”, İst. Üniv. Fen Fak. Mecmuası, B, X(3-4): 245-265, (1940).

6. M. Fouche, Nuriye Pınar , “20 Haziran 1943 Adapazarı DepremininJeolojik ve Meteorolijik İncelenmesi”, İst. Üniv. Fen Fak. Mecmuası, A, VIII(1): 80-92, (1943).

7. M. Fouche, “Kendi Düzlemlerinde İhtizaz Eden Eğri Çubuklar ve Köşeli Çubuklar”, İst. Üniv. Fen Fak. Mecmuası, VIII(2): 160-193, (1943).

8. K. Zuber, Mehmet Öğder “Universel RC. Ossilatörü”, İst. Üniv. Fen Fak. Mecmuası, A, XI(3): 79-90, (1946).

9. C. Saraç, “Hint Ratenci Kolloidal Eriyiklerinin Flokülasyonu Hakkında”, İst. Üniv. Fen Fak. Mecmuası, A, XIII(1): 42-57, (1948).

10. M. Fouche, “Acoustique des Instruments avent”, Liege Politeknik Enstitüsü Neşriyatı 18 s., Fasc. 1. , (1951).

11. M. Fouche, “Stabilisation de la Frequence. Le regulateur de Bouasse et de Sonda et Shenomene de Weber”, İst. Üniv. Fen Fak. Mecmuası, XVI(1): 33-50 (1951).

12. W. Heisenberg, F. Kortel and M. Mitter, Zeits. f. Naturf. 10 a, 425 (1955)

13. A. Çilesiz, “A new pulse method to measure ultrasonic absorption in transparent liquids”, İstanbul Üniversitesi Fen Fakültesi Dergisi, Seri C, Cilt:XX, Sayı 1 (1955)

14. F. Gürsey, "On a Conform-Invaryant Spinor Wave Equation" , Il Nuovo Cimento Vol III, N:5, 988 (1956)

15. F. Kortel, " On Some Solutions of Gursey's Conformal-Invariant Spinor Wave Equation", Il Nuovo Cimento Vol IV, N:2 , 210 (1956)

16. A. Y. Özemre, “Aperçu général de la théorie élémentaire de la diffusion des neutrons à n groupes d'énergie pour les milieux multiplicateurs entourés de réflecteurs”, Revue de la Faculté des Sciences d'Istanbul, Série A, vol.23, p.19-27 (1958)

17. A. Y. Özemre, “Etude qualitative de l'équation critique des milieux multiplicateurs de neutrons d'après la théorie élémentaire de diffusion à n groupes d'énergie”, Rev. Fac. Sci. Ist., Série A, vol. 23, p.33-39 (1958).

18. A. Y. Özemre, “The general statement for the lifetime of neutrons in multigroup diffusion theory and for a reactor of M different media”, Nukleonik (Springer Verleg), vol.1, p.248-250 (1959).

19. A. Y. Özemre, “Time-dependent neutron fluxes according to multigroup diffusion theory”, Nukleonik (Springer Verlag), vol.1, p.347-351, (1959).

20. A. Y. Özemre, “Sur la vie moyenne des neutrons dans un réacteur nucléaire composé de M milieux différents d'après la théorie de la diffusion à N groupes”, Rev. Fac. Sci. Ist., SérieA, vol.24, p.9-19, (1959).

21. A. Y. Özemre, ”Etude des flux neutroniques créés par l'introduction des neutrons d'allumage dans un milieu multiplicateur vierge”, Nukleonik (Springer Verlag), vol.2, p.100-105 (1960).

22. A. Y. Özemre, “Introduction élémentaire à l'étude du laplacien-matière dependant du temps”, Nukleonik (Springer Verlag), vol.2, p.213-214 (1960).

23. A. Y. Özemre, “The statement for the extrapolation length in the case of one-group time-dependent neutron diffusion”, Nukleonik (Springer Verlag), vol.3, p.256-257 (1961).

24. A. Y. Özemre, Erdoğan şuhubi, “The most general equation for multigroup neutron diffusion in P1 approximation”, Nukleonik (Springer Verlag), vol.4, p.303-306 (1962).

25. A. Y. Özemre, “On a direct and intuitive method for the derivation of the relation between k00 and keff and its generalization to media with reflector”, Nukleonik (Springer Verlag), vol.5, p.31-33, (1963).

26. A. Y. Özemre, “Dérivation de l'équation de Nordheim à partir de l'équation de la diffusion”, Rév. Fac. Sci.Ist., vol.27, p,41-47, 1963.

27. A. Y. Özemre, “Spektroskopi ve uygulamaları” (1)/Gökyüzü, Türk Astronomi Derneği Dergisi, İstanbul, 1963.

28. A. Y. Özemre, “Spektroskopi ve uygulamaları (2)/Gökyüzü, Türk Astronomi Derneği Dergisi, İstanbul, 1963.

29. A. Y. Özemre, “Sur l'approximation P1 de l'équation de transport dépendant du temps et ses conséquences”, Nukleonik (Springer Verlag), vol.7, p.39-44, 1964.

30. A. Y. Özemre, “Sur la généralisation logique et immédiate de la théorie élémentraire de la diffusion dépendant du temps au cas d'une anisotropie de premier ordre dans la diffusion Élastique”, Nukleonik (Springer Verlag), vo.8, p.216-218 (1966).

31. A. Y. Özemre, Ulvi Adalıoğlu, “Reactor kinetics according to P1 approximation”, Nukleonik (Springer Verlag), vol.9, p.367-372 (1967).

32. E. Gültekin, “A Study on the Velocity of Plasmoids from a Coaxial Plasma Gun” , İst. Üniv. Fen Fak. Mecmuası, SeriC, Cilt XXXIII, Sayı 1-4 (1968).

33. A. Girgin, Elektronik I Ders Notları; İstanbul Üniversitesi, Fen Fakültesi Fizik Talebe Cemiyeti Yayınları – 8 (1969)
34. A. Y. Özemre, “Sui difetti di una teoria della gravitazione concepita come una teoria di campo scalare covariante”, Rev. Fac. Sci. Ist., Série C, vol.33, p.57-63, (1969).

35. E. Gültekin, “The Dispersion Diagram of the Plasma Waves on the Plasma Branch in Beam-Created Plasma”,İst.Üniv. Fen Fak. Mecmuası,SeriC, Cilt XXXV, Sayı 1-4, (1970).

36. Ş. Erk, " Contribution a I'etude d'un systeme de detection de rupture de gaines par neutrons retardes applicable aux reacteures a eau legere", Istanbul Üniv. Fen Fak. Mec. Seri C 37-38 1972-1973

37. Ş.Zebitay, “On The Solution of Time Dependent Transport Equation for Thermal Delayed Neutrons According to “Lafore-Millot-vanKampen-Wigner-Case” Method”, İ.Ü.Fen Fakültesi Mecmuası, seri C , cild XXXVI, sayı 1-4 , 61-67 (1973).

38. A. Y. Özemre, “On the solution of one-velocity neutron transport equation with delayed neutrons”, Rev. Fac. Sci. Ist., Serie C, vol.36, p.79-87, 1973.

39. A. Y. Özemre, “Geleceğin primer enerji kaynakları”, Türkiye'nin Enerji Sorunu ve Enerji ihtiyacı Semineri, Ekonomik ve Sosyal Etütler Konferans Heyeti Yay., s.356-375, 1973.

40. A. Y. Özemre, “Kepler'de Pitagor'cu düşüncenin evrimi”,Astronomi Sempozyumu, (1976).

41. A. Girgin, “On the (n γ) Research in Petten”; Stichting Energie Onderzoek Centrum Nederland, ECN – FYS – KF – 77 – 02 , 1 – 23 (1977)
42. A. Y. Özemre, “Kepler'de Pitagor'cu düşüncenin evrimi/Felsefe Arkivi, İst. Üniv. Edeb. Fak., cilt:21, s.55-67, 1978.
43. A. Girgin, “Circular Polarization of Neutron Capture Gamma Rays from Al(n γ) ²³Al Reaction”; ECN – 78 – 088 , 1 – 45 (1978)

44. G.Akdeniz, “Magnetic Mono-Pole on Projective Space”, PhD. Thesis, the University of Istanbul, Turkey (1976) and jour. of Istanbul Univ., C44,157 (1979).

45. E. M. Rıza , “ Study of Neutron Flux Propagation by the Means of an Optical-Analogical Method” , PhD. Thesis, the University of Istanbul ,Turkey (1975) and jour. of Istanbul Univ., C42-43,109 (1979).

46. G.Akdeniz, A. Smailagic, “Classical Solutions For Fermionical Models”, II Nuova Cimento, 51A, 345 (1979).

47. G.Akdeniz, A. O.Barut, “Gauge Invariant Formulation of Dyonium Hamiltonian on the Sphere S(3)” Lett. Al Nuovo Cim., 26, 627 (1979).
48. P. P. J. Delheij and A. Girgin, “Polarized Neutron Capture in Aluminium”; 3 rd. International Symposium on Neutron Capture Gamma – Ray Spectroscopy; Edited by R. E. Chrien and W. R. Kane; Brookhaven National Laboratory, Upton New York; Plenum Publishing Corporation, New York; 597, (1979)

49. A. Y. Özemre, “Hubble olayının kökeni hakkında tartışmalar /Türk Fizik Derneği Kongresi 1978, Çağdaş Fizik, Mayıs 1979, 4 sayfa.

50. A. Y. Özemre, “Einstein'ın bilimsel mirası”, Çağdaş Fizik, Kasım 1979, s.10-14.

B) İSTANBUL ÜNİVERSİTESİ FEN FAKÜLTESİ FİZİK BÖLÜMÜNDE YOK SONRASI 1980-2000 YILLARI ARASINDA YAYINLANMIŞ MAKALELER

1- K.G.Akdeniz, Ö. Oğuz , “A New Class of Meronic Solutions”, Lett. al Nuova Cim.,

 28, 343 (1980).

2- K.G.Akdeniz, M. Goodman and R.Percacci, “Monopoles And Twisted Sigma Models”

 Phys. Lett., 96B, 144 (1980).

3- K.G.Akdeniz, M. Hortacsu, “Functional Determinant for The Thirring Model with Instantons” II Nuova Cim., 59A, 181 (1980).
4- P. P. J. Delheij, A. Girgin, K. Abrahams, H. Postma, W. J. Huiskamp, "The 27Al(n,γ)28Al

 Reaction Studied with Polarized Neutrons and Polarized Aluminium Nuclei",Nucl. Phys.,

 A 341 (1980) 21 – 44

5- A. Girgin,"Circular Polarization of Neutron Capture Gamma Rays from 27Al(n,γ)28Al Reaction", Review of Faculty of Science, University of Istanbul; Seri C, 46 (1981) 115
6- K.G.Akdeniz, “On Classical Solutions of Gursey-s General Conformal Invariant Spinor

 Model”, Lett. al Nuova Cim., 33, 40 (1982).

7- K.G.Akdeniz, M.Hortacsu “Stability of Merons in Spinor Models”, Phys. Lett., 114B, 245 (1982).

8- K.G.Akdeniz, M.Arık, M. Hortacsu, M. Durgut, N. Pak and S. Kaptanoğlu, “On the Quantization of Gursey Model”, Phys. Lett., 116B, 41 (1982).

9- K.G.Akdeniz, M.Arık, M. Hortacsu, M. Durgut, N. Pak and S. Kaptanoğlu, “A pure Spinor Model with Composite Gluons”, Phys. Lett, 116B, 41 (1982).

10- K.G.Akdeniz,"Classical Solutions in Conformal Invariant Fermionic Models",TUBITAK Complitly Integrable Systems Coll. Notes, Edited M.Hortacsu, Istanbul (1982).

11- Ö.Oğuz, R. Floreanini,"Some Remarks on the Small distance behaiour of quantum gravity", Nuova Cim. 71A, 534, (1982)

12- G.G. Tepehan, H. J. Beyer, H. Kleinpoppen, "Anticrossing Measurements of Fine

 Structure Intervals in He+, n = 4", J. Phys. B: At. Mol. Phys. 15, 3141 - 3157(1982)

13- G. G. Tepehan, H. J. Beyer, H. Kleinpoppen, "Low Field Stark Effect Measurement in He+ ", J. Phys. B: At. Mol. Phys. 15, 3157 - 3168(1982)

14- K.G.Akdeniz, “A Semi-Clasical Approach to the Stability of Gravity”, Boğaziçi University Journal, 10,1 (1983)

15- K.G.Akdeniz,M.Arık, M. Hortacsu and N. Pak, “Gauge Basons as Composites of Fermions”, Phys. Lett., 124B 79 (1983)

16- K.G.Akdeniz, M. Hortacsu, “A Meron Determinant Calculation”, Lett., al Nuovo Cim., 36, 197 (1983)

17- K.G.Akdeniz,A. Hacinliyan and J. Kalayci,"Stability of Merons in Gravitational Model", II Nuovo Cim. 77A, 402 (1983)

18- K.G.Akdeniz, M. Hortacsu, “New Meron Type Solutions”, Lett. M. Phys., 7, 295 (1983)

19- Ö. Oğuz,"Classical and quantum field theoretical aspects of gravitation", İstanbul Üniversitesi Fen Fakültesi Mec. Seri C, 48, 1, (1983)

20- Ö. Oguz, R. Floreanini, S. Mignemi,"Mass generation in a conformal invariant Salam-Weinberg model", Phys. Lett., 145B,85(1984)

21- Ö. Oğuz, "Meronic Solutions and Einstein Static Universe", Lett. at Nuovo. Cim., 41, 269 (1984)

22- K.G.Akdeniz,A. Smailagic, “Merons in Generally Covariant Model with Gursey Term”

 Lett. M. Phys., 8, 175 (1984)

23- K.G.Akdeniz, A. Hacinliyan and J. Kalayci, “Stability of Gravitational Merons”

 Phys. Lett., 125B,291 (1984)

24- K.G.Akdeniz, A. Hacinliyan and J. Kalayci, “On the Potential of Induced Gravity” Phys. Lett., 145B, 49 (1984)

25- S.Mavrides, H.Mutuş,"One more sample supporting the cosmological evolution of flat-spectrum quasars", Astron . Astrophys., 131,81 (1984)

26- K.G.Akdeniz, A. Hacinliyan and J. Kalaycı, “Dynamics of Conformal Gravity with Meron”, II Nuovo Cim., 90A, 98 (1985)

27- K.G.Akdeniz, C. Dane, “Instantons in Two Dimensional Conformal Invariant Model with Liouville Term”, Lett. M. Phys., 9, 201 (1985)

28- K.G.Akdeniz, A. Hacinliyan and J. Kalaycı, “Phase Transition in Conformal Gravity with Cosmological Time Background”, Phys. Lett., 158B, 281 (1985)

29- Ö. Oguz, S. Erbay,"A Super extension of WKI integrable systems", J. Phys. A, Math. Gen, 18, L969, (1985)

30- Ö. Oğuz, "A Super AKNS Scheme", Phys. Lett. 108A, 437, (1985)

31- Ö. Oğuz, M. Gürses,"A Super Soliton Connection", Letter in Math. Phys. 11, 235, (1986)

32- K.G.Akdeniz , A. Hacinliyan and J. Kalaycı, “Possible Schemes of the Evolution of Universe in Conformal Gravity with Spontaneously Changing Cosmological Constant”, Phys. Lett., 160B, 256 (1986)

33- K.G.Akdeniz, O.Cerezci, “On the Classical Solutions of non-linear Spinor Scalar Sigma Model”, Jour. Istanbul Univ., 50C, 7 (1986)

34- K.G.Akdeniz, A. Hacinliyan and J. Kalaycı, “Possible Evolution Scheme in Short Distance Gravity”, This Paper is dedicated to Prof. Ratif Berker on the Occasion of his seventy-fifty birthday (1986), Bulletin of the Tech. Univ. Istanbul, 40 191 (1987)

35- K.G.Akdeniz,T. Aciktepe and J. Kalayci, “Spontaneously Broken Conformal Symmetry and the Non-linear Spinor-Scalar Sigma Model”, Bulletin of the Tech. Univ. Istanbul, 40, 781 (1987)

36- G. G. Tepehan, H. J. Beyer, H. Kleinpoppen, "Measurementof the 51D - 53D Interval in 4H", J. Phys. B: At. Mol. Phys. 18 , 1125 - 1131(1985)

30-T.Armagan,“The Physical Properties of Alkali-Bromine”, İst.Üniv.Fen Fak.Mec. seri

 C,52,23 (1987)

31-T.Armagan, S.Karagözlü and H.Gürbüz, "Behaviour of Alkali Halides near the Melting

 Points", NATO-ASI Series, Plenum Press,193B,452 (1988)

32- N. Öncan, “Determination of Optical Parameters of TiO2 Thin Films”

 İ.Ü.Fen Fakültesi Mec. Seri C, 53; 31-50 (1988)

33- Ş.Zebitay, "On the Generalized Accumulation Model Of Galaxy Formation",

 İ.Ü.Fen Fakültesi Mecmuası, Seri C, 53, 51-62 (1988)

34- K.G.Akdeniz, A. O. Barut at al, “Conformal Covariant Coupled non-linear Field Theory on the Hypercone: Vacuum Solutions And Quantization of Normal Modes”, Modern Phys. Lett., A3, 161 (1988).

35- K.G.Akdeniz, C.Dane and M.Hortacsu, “Eigenmodes for Fluctuations About Clasical Solutions in the Generalized Liouville Equations”, Phys. Rew. D37, 3074 (1988).

36- K.G.Akdeniz, A.Kizilersu and E.Rizaoglu, “Instantons and Eigenmodes in a Two-Dimensional Theory of Gravity with Torsions ”, Phys. Lett. , 215B , 81 (1988).

37- K.G.Akdeniz, A.Kizilersu ve E.Rizaoglu, “New Solutions in a String Model with Dynamical Geometry and Torsion”, Jour. Istanbul Univ., 53C, 13 (1989).

38- K.G.Akdeniz, A. Kızılersü and E. Rızaoğlu, “Fermions in A Two-dimensional Theory with Gravity“, Lett.Math. Phys., 17, 315 (1989).

39- Z. Akdeniz, S.Dalgıç ve A.Erbölükbaş, “ Stability Analysis for Complexes in Calcium-

 Alkali Bromide Solution ”, Phys.Chem. Liq. 19,107-111 (1989)

40-Z.Akdeniz and M.P.Tosi,"Stability Diagrams for Fourfold Coordination of Polyvalent

 Metal Ions in Molten Mixtures of Halide Salts", J.Phys.Condens.Matter 1,2381-2394

 (1989)

41-Z.Akdeniz and M.P.Tosi, "Ionic Equilibrium Between Octahedral and Tetrahedral

 Complexes in Liquid Aluminum -Sodium Fluoride Mixtures", Phys. Chem. Liq., 21,

 127-136 (1990)

42-Z.Akdeniz and M.P.Tosi , "Local Coordination of Polyvalent Metal Ions in Molten

 Halide Mixtures", J. Crystalline Solids ,117/118, 642- 645 (1990)

43-P. Yargıcıoglu, A. Taymaz et al., "Normal Bireylerde P300 Kognitif Potansiyeli",

 Tıp Bilimleri Araştırma Dergisi, Türkiye Kilinkler Yayınevi, (1990)

44- M. Bostan, N. Erduran, A. Ercan, B. Akkuş, “Nuclear Shell Model Calculations Around If7/2 Shell”, Turkish Journal of Nuclear Sciences, Vol.17 No.1-2, June- December,(1990).

45- K.G.Akdeniz, S. Erbil, H.Mutus and E.Rizaoglu, “On the Numerical Solutions of Vilenkin’s String Loop Equation in Robertson-Walker Metric”, Phys. Lett., 237B, 192 (1990).

46- K.G.Akdeniz, A. O. Barut, J. Kalayci, S.E. Okan and G. Tezgör, “Stability of the Static Solitons in a Pure Spinor Theory with Fractional Non-Linearities”, Int. Journal of Modern Phys. 5A, 187 (1990).

47- K.G.Akdeniz, M.Arik, H.Mutus and E.Rizaoglu,“Coasting Kaluza-Klein Cosmology”, Modern Physics Lett. 6A, 1543 (1991)

48- K.G.Akdeniz, E.Rizaoglu, H.Mutus and S. Erbil, “On the Evolution of Quasars in a String Dominated Universe”, Modern Physics Lett. , 6A, 9 (1991).

49- K.G.Akdeniz, S. Erbil , H.Mutus , E.Rizaoglu, Bir “Coanting” Uyuşuk Kozmolojide Quasar Evrimi ”, VII. Ulusal Astronomi Kongresi (10-15 Eylül 1991).Editor K. Avcıoğlu,

 s 91 (1991)

50- B. Akkuş, H. Anaç, S. Alsan, Ş. Erk, “Digital Reactivity Meter”, Turkish Journal of Nuclear Sciences. Vol. 18 No.1, June (1991)

51- Z. Akdeniz and M.P.Tosi ,"Structure Breaking and Electron Localization in Liquid Cryolite - Sodium Solutions", Phil. Mag. B , 167-179 (1991)

52- Z. Akdeniz, K. Tankeshwar and M.P.Tosi, "On the Ionic Equilibrium Between Complexes in Molten Fluoroaluminates", Phys. Chem. Liq., 23, 259 - 263 (1991)

53- Z. Akdeniz and M.P.Tosi, "Complexes in Polyvalent Metal -Alkali Halide Melts", Materials Science Forum , 73-75 ,11-18 (1991)

54- G. Pastore , Z.Akdeniz and M.P.Tosi ,"Structure of Molten Yttrium Chloride in an Ionic Model", J.Phys. Condens. Matter 3, 8297-8304 (1991)

55- T.Armagan, "The Structure Factors of Liquid Alkali Metals According to a New

 Pseudopotential", Anadolu Üniv.Fen-Ed. Fak.Dergisi, C3,71 (1991)

56- Sevim Akyüz, T. Akyüz and J.E.D. Davies, "Structural Investigations of Transition Metal

 (II) Tetracyonickelate Complexes of 3- Chloropyridine Using Fourier-Transform Infrared

 and Laser-Raman Spectroscopy", J. Molecular Structure, 265, 85-91 (1992).

57-A. Erbölükbaş , Z. Akdeniz and M.P.Tosi, "Charged -Soft -Sphere Potentials for

 Trivalent Metal Halides", Nuova Cimento 14D, 87-97 (1992)

58-Z. Akdeniz and M.P.Tosi, "Correlation Between Entropy and Volume of Melting in

 Halide Salts", Proc.R. Soc. Lond. A, 437, 85-96 (1992)

59-H. Tatlıpınar, Z. Akdeniz ,G. Pastore and M. P.Tosi, "Atomic Size Effect on Local

 Coordination and Medium Range Order in Molten Trivalent Metal Chlorides",

 J.Phys. Condens. Matter, 4,8933 (1992)

60-K.G.Akdeniz, O.F.Dayi and A.Kızılersu,“Canonical Descriptation of a Two-

 Dimensional Gravity”, Modern Physics Lett. 7A, 1757 (1992)

61-P. Yargıcıoğlu, A. Agar and A. Taymaz,"SEP Spectral Analysis of cholesterol Rich Rats",

 International Journal of Neuroscience V.5, 376, (1992)

62-P. Yargıcıoğlu, A. Agar and A. Taymaz,"Spectral Analysis of Event-Related Brain

 Potential", International Journal of Neuroscience V.5, 376, (1992)

63-A. Taymaz, "Microdosimetric Spectroscopy With Tissue Equivant Proportional Counter

 (TEPC)", NATO/ASI-1992 NATO ASI Series C. Mathematical and Physical Sciences

 Vol 368, Edited by Kluwer Acad. Publishers (1992)

64-M.A. Player, G.V.Marr, H.Savaloni,N. Öncan and H.I.Munro,"Diffraction and XAFS Studies

 of UHV Evaporated Erbium Thin Films", Synchrotron Radiation Daresbury Annual Report

 1991/92 p. 130 (1992)

65-M. A. Player,G.V. Marr, GU e.,H. Savaloni,N. Öncan and I.H. Munro, "Preferred

 Orientation in Erbium Thin Films Observed Using Synchrotron Radiation", J. Appl. Cryst.

 25; 770-777(1992)

66-N. Kalkan, M.P.Hanias and A.N. Anagnostopoulos, "On the Photoconductive Properties

 of Thallium-Indium-Sulfide Single Crystals", Mat.Res.Bull., 27,1329-37 (1992).
67-T.Armagan, "Structural and Thermodynamical Properties of Simple Metals at their

 Melting Points", J.of Fac.of Science, Ege Univ.,15A,55 (1992)

68-MC Arikan, Y. Ergün, N.Balkan, BK Ridley,"In-plane photoconductive properties of

 MBE Grown GaAs/GaAlAs Multiple Quantum", Wells Semicond.Sci. and Tech. 8,

 1335 (1993)

69-MC Arikan, A. Straw, N. Balkan, "Warm Electron Energy Lost in GaInAs/AlInAs High

 Electron Mobility Transistor Structurers", J.Appl.Phys. 74, 6261, (1993)

70-Z. Akdeniz and M.P. Tosi, "Effective Interaction Between Concentration Fluctuations

 and Charge Transfer in Chemically Ordering Liquid Alloys", Nuova Cimento 15D,

 393-398 (1993)

71-Z. Akdeniz, "Stability of Chlorocomplexes in Trivalent Metal - Alkali Halide Mixtures",

 J. Phys. Condens. Matter , 5 , 1 - 4 (1993)
72-Sevim Akyüz and J.E.D. Davies, "Temperature Dependent FT-IR Spectra of Phospholipid

 Bilayers: Melittin and Cholesterol Induced Effects on Molecular Organization",Vibrational

 Spectroscopy, 4 ,199-206 (1993)

73-Sevim Akyüz, T. Akyüz and J.E.D. Davies, "The FT-IR Spectroscopic Study of Adsorption

 of Benzidine by Sepiolite from Eskisehir (Turkey)", J. Molecular Struct., 293 , 279-282 (1993)

74-M. Acımıs, Sevim Akyüz and A. Alaman, "The FT-IR and Raman Spectroscopic studies of

 Some Liquid Crystals", Spectroscopy Letters, 26 (2), 293-304 (1993)

75-Sevim Akyüz,T. Akyüz and J.E.D. Davies,"A Vibrational Spectroscopic Study of the

 Adsorption of 4,4'- Bipyridiyl by Smectite Group Clay Minerals From Anatolia (Turkey)"

 J. Inclusion Phenomena 15, 105-119 (1993)

76-Tanıl Akyüz, Rahmi Küçer, Pelin Sarıtepe and Çetin Bolcal, "Natural And Neutron

 Induced Gamma-Ray Spectroscopic Investigations of the Radioactive Mineral From The

 Deposits of Malatya (Türkiye)", İ.Ü Astronomi ve Fizik Der. 58, 1-8 (1993)
77-D. Ashkenasi, G. Başar, L. Neale, M. Wilson, “Isotope Shifts for the 5d56s7s and

 5d56s6d Configurations of Re I,” H.-D. Kronfeldt, Z. Phys. D 25, 185-189 (1993)

78-T.Bulat, Z. Y. Can, G. Başar,"The Investigation of Ionospheric Electron Density

 Variation Over Istanbul in 1986-1987,” University of Istanbul Faculty of Science The

 Journal of Astronomy and Physics, Vol. 58, 49-64 (1993)
79-N. Kalkan, D.Papadopoulos, A.N. Anagnostopoulos and J. Spyridelis, "Structural and

 Photoelectronic Properties of Thallium-Indium-Sulfide", Mat.Res.Bull., 28, 693-707 (1993)

80-S.Kartal, K. Serafimov, "Characteristic of the Electron Density Asymmetrical Distribution

 in the Balkan Topside and Botomside Ionosphere ",Balkan Phys. Lett. BPL,1 (2) 46 (1993)

81-K.B.Serafimov,S.Kartal,"Semi-emperical Modelling of TEC in the Ionos- phere",

 Compt. Rend.Acad. Bulg. Sci. 46,4, (1993)

82-K.B.Serafimov, S Kartal, M.Serafimova, "Theoretical Basis of Asymmetry in Topside and

 Bottomside F-Region",Bulg. Geoph. J. 19,2, (1993)

83-B. Akkuş et al., "Neutral Current Coupling Constants From Neutrino-Electron

 Scattering", Nuclear Physics B 31, 287 (1993)
84-B. Akkuş et al., "New Results On Inverse Muon Decay and Low Multiplicity

 Reactions", Nuclear Physics B 31, 293-300 (1993)
85-B. Akkuş, "The Rare B(K*(“Decay in Standart, Supersymmetric and Superstring

 Theories", Turkish Journal of Physics , Vol. 17 No. 2 (1993)

86-B. Akkuş, S. Alsan, Ş. Erk, “A New Calculation Method for Numerical determination of

 Reactivity in Nuclear Reactors”. Turkish Journal of Physics.Vol. 17 No. 3 (1993).

87-P. Vilain et al. B. Akkuş, “Coherent Single Charged Pion Production by Neutrinos”,

 Physics Letters B. 313 , 267 (1993)

 88-T.M. Aliev, B. Akkuş,.Y.Çetin and E. Silahtaroğlu “ Lepton Number Violating Decays

 li (lj ((in E6 String Model”, Balkan Physics Letters Vol.1 No. 3,4 , 72-78 (1993)

89-B. Adeva et. al Tulay Çuhadar, "Measurement of the Spin-dependent Structure Function

 g1(x) of the Deuteron SMC collaboration", Phys. Lett. B 302,533 (1993)

90-B. Adeva et. al Tulay Çuhadar, "Measurement of the Polarization of a High Energy

 Muon Beam SMC collaboration",Nucl. Instr. and Meth. A 343,363 (1994)

91-B. Adeva et. al Tulay Çuhadar, "Combined analysis of world data on nucleon spin

 structure functions SMC collaboration", Phys. Lett. B 320,400 (1994)

92-B. Adeva et. al Tulay Çuhadar, "Measurement of the Deuteron Polarization in a Large

 Target SMC collaboration", Nucl. Instr. and Meth. A 349,334 (1994)

93-B. Adeva et. al Tulay Çuhadar, "Measurement of the Spin-dependent Structure Function

 g1(x) of the Proton SMC collaboration", Phys. Lett. B 329,399 (1994)

94-B. Adeva et. al Tulay Çuhadar, "Spin Asymmetry in Muon-Proton Deep Inelastic

 Scattering on a Transversely-Polarized Target SMC collaboration", Phys.Lett.B 336,

 125 (1994)

95-R. Küçer and A. Girgin,"The preparation of a Neutron Generator with Different Flux

 and the Determination of its Characteristics", Journal of Astronomy and Physics, Vol. 59,

 25-34(1994)

96-Ç. Bolcal, D. Koçer, H. Bölge, A. Girgin,"The Oscillator Strengths for Li – Isoelectric

 Sequence", İstanbul Üniversitesi, Fen Fakültesi Astronomi ve Fizik Der.59,9 – 23 (1994)

97-M. Sarı, Ö. Yiğitbaşı, A. Girgin,"Radyoizotop Yöntemiyle Kan Akışının Tayini",

 Trakya Üniversitesi, Tıp Fakültesi Dergisi, 11(1,2,3)241-248 (1994)

98-B. Akkuş, Y. Çetin, E. Silahtaroğlu and G. Bahadıroğlu, "The Rare Z(J/((() + X

 Decays in SU(2)xU(1)xU(1) Gauge Theories", IL Nuovo Cimento Vol 107A ,

 No.9,1723 (1994)

99-T. M. Aliev, B. Akkuş, Y. Çetin and E. Silahtaroğlu, "Lepton Number Violation Decays

 in E6 String Model", IL Nuovo Cimento Vol. 107 A No. 8, 1183 (1994)

100-P.Vilain et. al. B. Akkuş, "Precision Measurement of Electroweak Parameters from the

Scattering of Muon-Neutrinos on Electrons", Physics Letters B 335,246-252 (1994)

101-P. Vilain et. al., B. Akkuş, "Constrains on Additional Z Bosons Derived from Neutrino-

 Electron Scattering Measurements", Physics Letters B 332,465 (1994)

102-P. Vilain et al . , B. Akkuş ,"Search for Muon to Electron Neutrino Oscillations",

 Zeitschrift für Physik C 64,539 -544 (1994)

103-P.Vilain et al. , B. Akkuş,"Flavour Universality of Neutrino Couplings with the Z",

 Physics Letters B 320,203 (1994)

104-S.Kartal,S.M.Radicella,"Comparsion of Ionospheric Data Form Soviet and Chinese

 Stations with the IRI-86 and FAIM models", Adv. Space Res.14,12,(12)95, (1994)
105-Sevim Akyüz, H. Paşaoğlu, J.E.D. Davies,"A Vibrational Spectroscopic Study of Hofmann

 Type Complexes of 3- and 4- Methyl Pyridines",J. Molecular Structure, 317,215-221 (1994).

106-S. Bayarı, Z. Kantarcı and Sevim Akyüz,"An Infrared and Raman Spectroscopic Study

 of Td-type 4,4'-bipyridylcadmium (II) Tetracyanometallate Benzene (1/2) Clathrates",
 J. Inclusion Phenomena 17 , 291-302 (1994).

107-Sevim Akyüz, T.Akyüz and J.E.D.Davies, "Adsorption of 2,2'- Bipyridyl onto Sepiolite,

 Attapulgite and Smectite Group Clay Minerals from Anatolia: FT-IR and FT-Raman

 Spectra of Surface and Intercalated Species", J.Inclusion Phenomena,18,123-135 (1994).

108-M. Cantile, L. Sorba, P. Faraci, S. Yıldırım,G. Biasol and A. Franciosi, T. J. Miller and

 M. I. Nathan, L. Tapfer,"Modification of Al/GaAs(001) Schottky Barriers by means of

 Heterovalent Interface Layers", J. Vac. Sci. Technol. B12(4), 2653, (1994)
109-M.Cantile, L.Sorba, S.Yıldırım, P.Faraci, G.Biasol and A.Franciosi, T. J. Miller and

 M. I. Nathan,"Silicon-Induced Local Interface Dipol in Al/GaAs(001) Schotty Diods",

 Appl. Phys. Lett. 64(8), 988, (1994)

110-M.Cantile,S.Yıldırım,L.Sorba,A.Franciosi,"Internal Photoemission Studies of Artificial

 Band Discontinuities at Buried GaAs/GaAs Homojuctions",Appl. Phys. Lett. 64, 2111,

 (1994)

111-D. Yurdabak, Z. Akdeniz and M.P. Tosi,"A Model for the Metal - Nonmetal Transition

 in Metal - Molten - Salt Solutions",Nuova Cimento 16D, 3 , 307 - 310 (1994)

112-K.G.Akdeniz,M.Arik and E.Rizaoglu,"Costing Big Bang",

 Phys. Lett. 321B, 329 (1994).

113-H. Tatlıpınar and Z. Akdeniz,"Structure of Fluids in Random Media with Integral

 Equations",Balkan Physics Letters , BPL , 3 (1) , 42 - 45 (1995)

114-N. Godjaev, I. Aliyeva, Sevim Akyüz and C.I.Aliyev,"Conformational Analysis of

 Argiopine Molecule Obtained from Argiope Lobata Spider Venom",J. Molecular Struct.,

 350 , 173-183 (1995)

115-Sevim Akyüz, M. Bulut, A. Göcmen and C. Erk,"Fluorescence Spectra of Salt Solutions

 of Coumarin-Crown Ethers",Spectroscopy Letters, 28 , 603-610 (1995)

116-N. Godjaev, R. Chalilov, I. Kurbanov, I Alieva, D. Aliev and Sevim Akyüz, "Electron

 Spin Resonance Investigation of Free Iron in Tobacco Leaves",Spectroscopy Letters,

 28(5), 709-714 (1995)

117-A. Topaclı and Sevim Akyüz,"4,4'- Bipyridyl: Vibrational Assignments and Force

 Field",Spectrochim. Acta A, 51A, 633-641 (1995)

118-A. Erbölükbas Özel, Sevim Akyüz and J.E.D. Davies,"Structural Investigation of 1,4-

 Diaminobenzene Complexes of Nickel and Cadmium Chloride by FT-IR and Raman

 Spectroscopy", J. Mol.Struct., 348, 77-80 (1995)

119-Sevim Akyüz, T. Akyüz and J.E.D. Davies,"FT-IR and FT-Raman Spectral

 Investigations of Anatolian Attapulgite and its Interaction with 4,4'-Bipyridyl",

 J. Mol.Struct. ,349, 61-64 (1995).

120-S. Bayarı, Z. Kantarcı and Sevim Akyüz, "An Infrared Spectroscopic Study on Hofmann

 Type Complexes of Dimethyl-Sulphoxide",J. Mol.Struct., 351, 19-24 (1995).

121-Sevim Akyüz, T. Akyüz, J.E.D. Davies, K. Esmer and A. Erbölükbas Özel,

 "FT-Raman and FT-IR Spectroscopic Investigations of Pyrazine Adsorbed by Sepiolite

 and Bentonite From Anatolia", J. Raman Spectroscopy, 26 ,883-888 (1995).

122-H.-D.Kronfeldt and G. Başar,"Isotope Shift Investigations in the Configurations 5d 9nl

 and 5d 8nln’l’ of Pt I", Physica Scripta, Vol. 51, 227-232 (1995).
123-A. Straw, N.Balkan, A. O’Brien, A. da Cunha, R.Gupta, MC Arikan "Hot electron light-

 emitting and lasing semiconductor heterostructures-type-1 Superlatt",Microstruc.18,33,(1995)

124-A.Taymaz, İ.Kanat, G.Breiki, A.Karaman, "Monte Carlo Simulation of 100 MeV N+

 Ion Tracks Distribution in Bone Tissue", Summer Computer Simulation Conference,

 Procedings of the SCSC 95, 740-744,(1995), Ottawa, Ontario, Canada,

 Edited by T.I.Ören and L.G.Birta,

125-A. Taymaz et al., "Monte-Carlo Simulation of Heavy Ion Tracks in Biological systems",

 The Society for Computer Simulation Journal, San Diego. V.1, 240 (1995)

126-A. Taymaz, Wong P.T.T et al.,"Lipid Model Studies by Pressure Infared Spectroscopy of

 DOPC/DPPC Mixture", Series A. Life Sciences Vol. 286, 383, Miami NATO/ASI, (1995)

127-A. Tutay, A. Budzanowski, H.Fuchs, H. Homeyer, G. Pausch, C. Schwarz , A. Siwek,

 A. Taymaz,"Temporal and Thermal Properties of Intermediate-Mass Fragments from the

 32S + 58Ni Reaction at 30 AmeV", Acta Physica Polonica B Vol. 26 (1995) p. 1413

128-A. Tutay, A. Budzanowski, H. Fuchs, H. Homeyer, G. Pausch, C.Schwarz, A. Siwek and

 A. Taymaz,"Temporal and Thermal Properties of Intermediate-Mass Fragments From

 The 32S+58Ni Reactions at 100 AmeV", Acta Physica Polonica B. V. 30,1210, (1995)

129-A. Siwek, A. Soerell, A. Budzanowski, H. Fuchs, H. Homeyer, G. Pausch, W. Kantor,

 G. Röschert, W. Terlau, A.Tutay,"Multi fragmentation Study on 30 AmeV 32S + 58Ni",

 Zeitschrift für Physik A 350, (1995) 327-341

130-N. Öncan, L.Ward, M.A.Player,"The Optical Properties of Thin Erbium Film",

 Optics& Laser Techonology Vol. 26, No. 5, 361-364(1995)

131-N. Öncan,"The Physical Properties of The Films of Pure and Crystals of 4-Nitro-4’-

 Methyl Benzylidene Aniline Doped Polycarbonate",Tr.J.of Physics 19;718-725. (1995)

132-B. Adeva et. al Tulay Çuhadar,"A New Measurement of the Spin-dependent Structure

 Function g1(x) of the Deuteron SMC collaboration", Phys. Lett. B 357,248(1995)

133-J.A. Kalomiros, N. Kalkan, M. Hanias, A.N. Anagnostopoulos and K. Kambas,"Optical

 and Photoelectric properties of TlGaSe2 Layered Crystals", Solid State Communications,

 96, 601-607 (1995).

134-P. Vilain et al . , B. Akkuş,"A Precise Measurement of the Cross Section of the Inverse

 Muon Decay ((+ e- ((- +(e ", Physics Letters B 364 (1995) 121-126.

135-P. Vilain et al ., B. Akkuş,"Experimental Study of the Electromagnetic Properties of the

 Muon Neutrino in Neutrino-Electron Scattering", Physics Letters B 345 (1995) 115-118.

136-P. Vilain et al., B. Akkuş,"Search for Heavy Isosinglet Neutrinos", Physics Letters B 343

 (1995) 453-458.

137-K.G.Akdeniz,"Global Circumstances And the Role of Physics in Balkans", RACIP2

 Proceedings Ed. H.Toki, Tokyo-Japan p.74 (1996).

138-K.G.Akdeniz, "Counter Balancing Glabalization", Europhysics News, vol. 27/6 (1996).

139-N.Balkan, A. da Cunha , A. O’Brien, A. Teke, R.Gupta, A. Straw ,MC Arikan,"Hot

 Electron Light Emitting Semiconductor Heterojunction Devices (HELLISH) Type 1 and

 Type 2 Hot Carriers in Semiconductors", Eds.Hess et al., p.603, Plenum Press NY (1996)

140-Ş. Akbeniz, A. Girgin, N. Erduran,"The Activation Analysis and the Determination of

 Detection Limits by 14.6 Mev Neutrons", İstanbul Üniversitesi, Fen Fakültesi Astronomi

 ve Fizik Der. 61,37 - 44 (1996)

141-Sevim Akyüz, M. Bakiler and J.E.D. Davies,"A Vibrational Spectroscopic Study of

 Transition Metal Tetracyanonickel Complexes of 2-Chloropyridine and

 2-Bromopyridine", J. Coordination Chemistry, 37 ,1-6 (1996).

142-T. Bulat, Sevim Akyüz, T. Akyüz and J.E.D. Davies, "The Applications of a Near-IR

 Laser to Raman Spectroscopy: FT-Raman Spectroscopic Studies of Adsorbed Species by

 Clays", in “High Power Lasers, science and Engineering”, NATO ASI Series,

 Series 3, Vol.7, Eds: R. Kossowsky M. Jelinek and R.F. Walter, Kluwer Academic

 Pub.,p.455-459, (1996)

143-S. Yurdakul, Sevim Akyüz and J.E.D. Davies,"FT-IR and Raman Spectra of Metal

 Halide Complexes of 3,5 Lutidine in Relation to Their Structures",

 Spectroscopy Letters, 29(1),175-183 (1996).

144-Sevim Akyüz, T. Akyüz, A. Varinlioğlu, A. Köse and J.E.D.Davies,

 "FT-IR ,EDXRF and (-Isotopic Analyses of Ashes from Coal Fired Power Plants of

 Turkey", Spectroscopy Letters, 29(6), 1131-1139 (1996).

145-N. Karacan, Z. Kantarcı and Sevim Akyüz, "Vibrational Spectra of dipyridine-1Oxide

 Metal(II) Tetracyanonickelate Complexes", Spectrochim. Acta A, 52, 771-777 (1996).

146-Sevim Akyüz, T. Akyüz and J.E.D.Davies,"The FT-IR and laser Raman Spectral

 Investigation of 4,4’-Bipyridily-Transition Metal(II) Tetracyanonickelate Clathrates",

 J. Inclusion Phenomena, 26, 111-117 (1996).

147-Sevim Akyüz, A.Erbölükbaş Özel M. Bakiler and J. E.D.Davies,"Vibrational

 Spectroscopic Investigation of 2,2-Bipyridyl Metal(II) Tetracyanonickelate Complexes",

 J. Inclusion Phenomena, 26, 103-109 (1996).

148-A. Taymaz et al.,"Energy Deposition in Tissue Equivalent Material With 20 MeV Fast

 Neutrons", IRPA9 Int. Congress Proc. V.2, 391,1996. Vienna, Austria.

149-A. Taymaz et al.,"Monte Carlo Simulation of Z (2 Ion Track Distribution in Soft

 Tissue", IRPA9 Congress Proc. V.2 396 1996, Vienna, Austria.

150-A. Karaman, A. Taymaz, İ. Kanat, G. Breiki, A. Tutay,"Monte Carlo Simulation of

 Z>2 Ion Track Distribution in Bone Tissue", IRPA9 Int. Congress Proceedings, V.2, 388,

 (1996) Vienna, Austria. Organized by the Austrian Associotion for Radiation Protection.

151-A.Taymaz, A. Karaman, İ.Kanat, G.Breiki, A.Tutay, F.Öztürk, "A Monte Carlo Model

 For Heavy Ion Dosimetry Applications", ESS96 Simulation in Industry, 8th European

 Simulation Symposium Proceeding, V.2, 79, (1996), Edited by A.G.Bruzzone and

 E.J.H.Kerckhoffs.

152-G.Breiki, İ.Kanat, A.Taymaz, A.Karaman, F.Öztürk, "Monte Carlo Simulation of

 Microdosimetric Parameters Fast Neutrons", ESS96 Simulation in Industry,

 8th European Symposium Proceeding.V.2, 192, (1996), Edited by A.G.Bruzzone and

 E.J.H.Kerckhoffs.

153-A. Taymaz et al.,"Energy Deposition in Tissue Materials with 20 MeV Neutrons",

 5th Int. Conference on Applications of Nuclear Techniques", Neutrons in Research

 and Industry Proceeding 178. June, 1996, Create Greece.

154-A. Taymaz et al.,"Monte Carlo Simulation of Z (2 Ion track Distributions in

 Soft Tissue", 5th International Conference on Applications of Nuclear Techniques

 Neutrons in Research and Industry. Proceeding 175. June 9-15 1996.Create, Greeece

155-L.Sorba, S.Yıldırım, M. Lazzarino and A.Franciosi, D. Chialo and F. Beltram,"Thermal

 Stability of Engineered Schottky Barriers in Al/Si/GaAs(001) Diodes", Appl.Phys. Lett.

 69(13), 1927, 1996

156-N.Kalkan , J.A.Kalomiros, M.Hanias and A.N.Anagnostopoulos, "Optical and

 Photoelectrical Properties of the TlGaS2 Ternary Compound",Solid State Communications

 99, 375 (1996)
157-Z. Akdeniz and M.P. Tosi,"Electron Localization and the Nonmetal -Metal Transition

 in Alkali -Alkali Halide Solutions", Nuova Cimento 18D, 5, 613-620 (1996)

158-Z.Akdeniz, G.Pastore, and M.P.Tosi,"An Ionic Model for Molecular Units in Molten

 Aluminium Trichloride and Alkali Chloroaluminates", Phys.Chem.Liq., 32,191 (1996)

159-G. Başar, H.-D. Kronfeldt, S. Kröger. "Experimental and Theoretical study of the

 Hyperfine Structure in the (5d+6s)96p Configurations of Pt I",Z.Phys.D 36, 35-39 (1996)

160-S.Kartal,S.M:Radicella and P.Spalla,"The Use of Emprical Models to investigate

 GPS Derive Total Electron Content", Balkan Phys. Lett. BPL,4(2) 76 (1996)

161-S.Kartal,L.N.Tsintsadze and V.I. Berezhiani,"Localized Structures of Electromagnetic

 Waves in Hot Electron-Positron Plasma", Phys. Rev. E, 53,(4) , 4225 (1996)

162-K.G.Akdeniz,"Globalization in Physics and Balkans", Fizikai Szemke, Vol.8,p.271 (1997)
163-A. Taymaz et al.,"Microdosimetric Energy Deposition Calculations in Tissue

 Materials For Fast Neutrons", 3rd General Conference of the Balkan Physical

 Union Proceeding V. 123 Cluj Napoca, Romania. 2-5 September (1997)

164-A. Taymaz et al.,"Dose Mean Values of Energy In Tissue Materials For Fast

 Neutrons", The IRPA Regional Symposium on Radiation Protection. The IRPA

 Proceeding. V.1 .92. Prague Sept-8-12 (1997)

165-A. Taymaz et al., "Monte Carlo and Deterministic Analysis of Microdosimetric

 Parameters For Fast Neutrons", The Second Regional Mediterranean Congress on

 Radiation Protection Procee.V.1, 182, 1997. Tel- Aviv Isreal (1997)
166-S.Kartal and G.J. Rodgers, "Statistical mechanics of a deposition -diffusion process",

 Phys. Letters A 225,239-244 (1997)

167-S.Kartal , "Modulation Instability in Electron - Positron Ion Plasmas",

 Balkan Phys. Lett. BPL, 5,(2) 85 (1997)

168-A.Taymaz, A.Tutay, B. Akkus, S. Kartal,"Microdosimetric Energy Deposition

 Calculations in Tissue Materials for Fast Neutrons", Proc. Suppl. BPL, 5,67(1997)

169-Z. Aslan, D. Okcu, S. Kartal, "Harmonic analysis of precipitation, pressure and temperature

 over Turkey", Nuovo Cimento C Vol. 20C, No.4 595-605 (1997)

170-A. Tutay, H. Fuchs, H. Homeyer, A.Budzanowski, G. Pausch, A. Siwek and A. Taymaz
 "Calibration Procedures for Detectors of the Multi-Detector-Setup ARGUS",

 Nuclear Instrumentation, Nukleonika Vol. 42 No.4,p. 863-878(1997)
171-Z.Akdeniz, G.Pastore, and M.P. Tosi, "An Ionic Model for FeCl3-Based Melts from a

 Study of the Molecular Dimer and Other Molecular Structures",Phys.Chem.Liq,35 (1997)

172-N. Godjaev, Sevim Akyüz and G. Akverdieva,"A Molecular Mechanics Conformational

 Study of Peptide T",J. Molecular Struct., 403, 95-110 (1997).

173-Sevim Akyüz, T. Bulat, A.E. Ozel and G. Basar, "FT-IR and Laser Raman

 Spectroscopic Investigation of Transition Metal Halide Complexes of Benzidine",

 Vibrational Spectroscopy, 14, 151-154 (1997)

174-Sevim Akyüz and J.E.D. Davies,"Temperature Dependent FT-IR Spectroscopic Study of

 The Interaction of (-Tocopherol and (-Tocopheryl Acetate with Phospholipid bilayers",

 J. Molecular Struct., 415, 65-70 (1997).

175-S.Yurdakul, Sevim Akyüz and J.E.D.Davies,"Synthesis and Vibrational Spectra of Metal

 Halide Complexes of 3,5-lutidine in Relation to Their Structures",

 Synth. React. Met.-Org. Chem., 27, 1235-1248 (1997).

176-Y. Ergun, H. Sari, I. Sokmen, MC Arikan,"Orbit center dependence of the energy levels

 in a single quantum well under external tilted magnetic and electric fields",

 Semicon.Sci. and Technol. 12, 802, (1997)

177-MC Arikan, S.Cenk and N. Balkan,"Photo-induced spectroscopy of deep levels in

 GaAs/Ga1-xAlxAs multiple quantum wells", J.Appl.Phys. 82, 4986, (1997)

178-N. Balkan, R. Gupta, M. Cankurtaran, H. Celik, A. Bayrakli, E. Tiras, MC Arikan,
"Well-width dependence of interface roughness scattering in GaAs/GaAlAs quantum wells", Superlatt. Microstruct. 22, 263, (1997)

179-Y.Nutku, A.O.Gürol, G.Yıllar, N.Öncan, İ.Satman and M.T.Yılmaz,"An Efficient

 Automated Method for Isolation of Pancreatic Islets",Diabetalogia A 123 478 (1997)

180-T.Armagan, "Liquid Metal Compressibility Theory Application to Al, Ga and In ",

 Balkan Physics Letters, 5, 56 (1997)

181-T.Güzel, S.P.Tretyakova, T.Akyüz, Yu.Ts.Oganessian, Ç.Bolcal, P.Sarıtepe, N.Çağatay

 and N.Kıratlı,"Determination Of Concentrations Of Fissionable Elements In The Black

 Sea Sediment Samples Before And After Chernobyl Using Neutron Radiography

 Method", Radiation Measurements,Vol.Nos 1-6,pp 405-408,(1997)

182-T.Akyüz, Ç.Bolcal, S.P.Tretyakova,T.Güzel, P.Sarıtepe,Yu.Ts.Oganessian,

 "Investigation Of Uranium and Thorium Concentrations In The Fluorite Beds Of Anatolia

 By Using Solid State Nuclear Track Dedectors", Journal Of Radioanalytical and Nuclear

 Chemistry,Vol 220,NO:2 (1997)

183-Gö. Başar,Gü. Başar, S. Büttgenbach, S. Kröger, H.-D. Kronfeldt,

 "Parametric Investigation of the Isotope Shift in Odd Configurations of Ne I",

 Z. Phys. D 39, 283-289 (1997)

184-M. Bostan, M.N. Erduran, M. Şirin, M. Subaşı,"Isomeric cross section ratio for the

 (n,2n) reaction on 45Sc from 13.6 to 14.9 MeV.",Phys. Rev. C 56,2, 1981-1921 (1997)

185-B. Akkus et al.,"Experimental Search For Muonic Photons", Physics Letters B 434 (1-2)

 200-204(1998)

186-M. Subaşı, M.N. Erduran, M. Bostan, I. A. Reyhancan, A. Durusoy, E. Gültekin,

 G.Tarcan, Y.Özbir,"(n,() Reaction Cross Section for 44Ca, 45Sc, and 51Ti Nuclei from

 13.6 to 14.9 MeV.",Journal of Nuclear Science and Engineering, 130, 254-260 (1998)

187-N.F. Çam, M.N. Erduran and F. Ciğeroğlu, "Multi-element Analysis of Limestone

 samples used in Glass Production by Fast Neutron Analysis",

 Journal of Faculty of Science Ege University, Vol. 21, 1 (1998)

188-F. Hajiev, Y. Özkan and MC Arikan,"Photothermal wavelength modulated photocurrent

 phenomena in Si delta-doped GaAs", Microelectronic Engineering, 43-44, 415, (1998)
189-T. Akyüz, Sevim Akyüz and A. Bassarı,"Radioisotope Excited X-Ray Fluorescence

 Analysis of Ashes From Coal Power Plants of Turkey",

 Radioanalytical and Nuclear Chemistry, 227, 43-47 (1998)

190-T. Akyüz, A. Başsarı and Sevim Akyüz,"Determination of Elements in Bone of

 Tuberculous-arthritis Patients by Radioisotope X-Ray Fluorescence Analysis",

 Radioanalytical and Nuclear Chemistry, 232, 251-255 (1998)

191-Sevim Akyüz, "The FT-IR Spectra of Transition Metal 3-aminopyridine

 Tetracyanonickelate Complexes", J. Molecular Struct., 449, 23-27 (1998)

192-Erdönmez, S. Işık, O. Büyükgüngör, Sevim Akyüz and G. Nardin,"Structure of Bis

 (4-Methylpyridine) Cadmium Tetracyanonickelate", Spectroscopy Letters, 31(6),

 1325-1331 (1998)

193-N.M. Godjaev, Sevim Akyüz and L. Ismailova, "The Conformational Properties of Glu

 35 and Asp 52 of Lysozyme Active Center",ARI (Springer-Verlag), 51, 56-60 (1998)

194-E. Arık, S. Atað, Z.Z.Aydın, A. Çelikel, Z. Çiçek, A.K. Çiftçi, A. Mailov, S. Sultansoy,

 G .Ünel, "Search for the Fourth Family Up Quarks at CERN LHC",

 Physical Review D , Volume 58 , 1177 (1998)

195-Z.Akdeniz, G.Pastore and M.P. Tosi,"Structure and Binding of Molecular Clusters of

 Trivalent Metal Halides In an Ionic Model", N Cimento, 20D,5,595 (1998)

196-Z.Akdeniz, D.L.Price, M.L.Saboungi and M.P.Tosi, "The Molten State of Trivalent

 Metal Halides and Oxides: Recent Progress", Journal of Plasmas & Ions,1,3 (1998)

197-Z. Akdeniz and M.P.Tosi, "Ionic Conduction and Molecular Structure of Molten

 FeCl(", Zs. Naturforsch. 53a , 960(1998)

198-Z.Akdeniz and M.P. Tosi,"The Molten State of Iron Trichloride: A Molecular Ionic

 Conductor", Nuovo Cim. D 20, 1111(1998)

199-Z.Akdeniz, Z.Çiçek, G.Pastore and M.P.Tosi,"Ionic Clusters in Aluminium-Sodium

 Fluoride Melts", Mod. Phys. Lett. 12, 995(1998)

200-Z.Akdeniz and M.P. Tosi, "Local Structures in Aluminum Oxide", Phys. Chem. Liq.,37,

 633(1999)

201-Z.Akdeniz and M.P.Tosi, "A Refined Ionic Model for Clusters Relevant to Molten

 Chloroaluminates", Zs. Naturforsch. 54a ,180 (1999)
202-Z. Akdeniz , Z. Çiçek and M.P. Tosi, "Theoretical evidence for the stability of the

 (AlF5)2- complex anion", J. Chem. Phys. Lett., 308, 479(1999)
203-Z Akdeniz and M. P. Tosi, "Short and intermediate range order in molten trivalent

 metal halides and oxides", Phil. Mag. B , 79 / 11 , 1833 (1999)

204-Z. Akdeniz and M. P. Tosi, "Structure and Vibrational Spectra of the Vapour Molecules

 Fe2Cl6 and AlFeCl6 ", Zs. Naturforsch . 54a, 477(1999)

205-Z. Akdeniz , Z. Çiçek, A. Karaman, G. Pastore and M. P. Tosi, "Ionic Interactions in

 Alkali – Aluminium Tetrafluoride Clusters", Zs. Naturforsch 54a, 570 (1999)
206-Z. Akdeniz , Z. Çiçek, A. Karaman, G. Pastore and M. P. Tosi, "A Theoretical Study

 of the Stabilization of the (AlF5)2- Complex Anion by Alkali Counterions",

 Zs.Naturforsch 54a, 575 (1999)

207-Z. Akdeniz, M.P.Tosi, "Structure and Binding of Trivalent Metal Halide Clusters",

 Proceedings, The International George Papatheodorou Symposium, Edited by

 S.Boghosian, V.Dracopoulos, C.G. Kontoyannis and G. A. Voyiatzis, 58(1999)

208-K.G.Akdeniz, "Globalization in Physics and It's Role in South",

 Intrenational Conference on New Technologies in Physics Education Proceedings,

 Eds. J.Huo and S.Xiang, Hefei, China.p.221-226 (1999)

209-K.G.Akdeniz, "Globalisation in Science Education and It’s Role in the Balkan",

 International Conference on Science Education for the 21st Century Proceedings,

 Eds. K.Papp at all, Szeged, Hungary p.95-101 (1999)

210-A.Ozturk and MC Arikan, "Green’s Function Approach to the Continuity equation",

 Proceedings of the International Conference on Electrical and Electronics Engineering,
 p.299, (1999)

211-G. Algün and MC. Arikan, "An investigation of Electrical properties of Porous Silicon",

 Turkish J. Of Physics, 23, 789, (1999)

212-K. Tiedtke, Ch. Gerth, B. Kanngisser, M. Martins, B. Obst, A. Tutay and

 P. Zimmermann, "Multiplet effects on the shape of the 3p photoelectron spectrum

 of atomic Ni", Phys. Rev. A 60,p.3008(1999)

213-A. Taymaz, A. Tutay, E. Parlar, S. Caner, N.W. Eddy and A. Erdem,"Track structure

 model for event spectra from energetic ıons", Balkan physics letters Vol 7 Number 1,

 80(1999)

214- P. Vilain et al. B. Akkuş, "Leading-Order QCD Analysis of Neutrino-Induced dimuon

 Events", Eur Physical Journal C 11 (1) ,19-34(1999)

215-D. Balabanski et. al., B. Akkuş,"Study of Mass A=130 Fission Fragments in the 14N +

 238U Reactions at 10 MeV/A", Proceedings of the International Conference on the

 Nucleus, New Physics for the New Millenium, National Accelerator Centre, Faure,

 South Africa, 18-22 January (1999) 63-67.

216-M. Bakiler, I.V. Maslov and Sevim Akyüz, "Theoretical Study of the Vibrational Spectra

 of 2-Chloropyridine Metal Complexes Part 1: Calculation and Analysis of the IR

 Spectrum of 2-Chloropyridine", J. Molecular Struct., 475, 83-92 (1999)

217-M. Bakiler, I.V. Maslov and Sevim Akyüz, "Theoretical Study of the Vibrational Spectra

 of 2-Chloropyridine Metal Complexes Part 2: calculation and Analysis of Cd and Ni

 2-Chloropyridine Complexes", J. Molecular Struct., 476, 21-26 (1999)

218-T. Akyüz, Ç. Bolcal, R. Kücer, P. Saritepe and Sevim Akyüz, "Neutron Induced

 Gamma Ray Spectroscopic and X-Ray Fluorescence Investigations of Britholite Veins of

 Basoren Village (Turkey)",Czech. J. Physics, 49, 395-400 (1999)

219-T.Akyüz, Ç. Bolcal, E. Sener, M. Yildiz, R. Kücer, Z. Kaplan, G. Dogan and S.Akyüz,

 "Radioisotope X-Ray Fluorescence and Neutron Activation Analyses of the Trace

 Element Concentrations of the Rainbow Trout", Czech. J. Physics, 49, 389-393 (1999)

220-E. Akalın and Sevim Akyüz, "Force Field and Intensity Calculations of Aniline and

 Transition Metal (II) Aniline Complexes", J. Molecular Structure, 482, 175-181(1999)

221-Sevim Akyüz, T. Akyüz and J. E. D. Davies, "FT-IR and FT-Raman Spectroscopic

 Investigations of Adsorption of 2-aminopyridine on Natural and Ion-exchanged

 Bentonites", J. Molecular Structure, 482 , 49-52 (1999)

222-Sevim Akyüz, "The FT-IR Spectroscopic Investigation of Transition Metal (II) 4-

 Aminopyridine Tetracyanonickelate Complexes", J. Molecular Structure, 482, 171-174

 (1999)

223-M. Bakiler, I. V. Maslov and Sevim Akyüz, "Theoretical Study of the IR Spectra of 3-

 Chloropyridine and 3-Chloropyridine Metal Complexes", J. Molecular Structure, 483,

 379-383 (1999)

224-Y. Büyükmurat, E. Akalın, A.Erbölükbaş Özel and Sevim Akyüz, "Calculation and

 Analysis of IR Spectrum of 2-Aminopyridine", J. Molecular Structure, 483, 579-584

 (1999)

225-T. Akyüz, S.P. Tretyakova, T. Güzel and Sevim Akyüz, "Uranium Analysis by Neutron

 Induced Fissionography Method Using Solid State NuclearTrack Detectors", Radiation

 Measurements, 31, 245-248 (1999)

226-Sevim Akyüz, T.Akyüz and J.E.D. Davies, "FT-IR and FT-Raman Spectroscopic Study

 of Surface Species of 2- Aminopyridine Adsorbed by Sepiolite from Anatolia",

 J.Structural Chemistry, 40 (5),796-801 (1999)

227-N. Ozer, J.P. Cronin and Sevim Akyüz, "Electrochromic performance of Sol-Gel

 Deposited CeO2 Films", Proseedings of SPIE, 3788, 103-110 (1999)

228-Gürkan Çelebi, "Investigations on Cu diffused B doped Si by Transient Ion Drift",

 Balkan Physics Letters Vol. 8, No 2, pp 1-11 (1999)

229-N.F. Çam, G. Yaprak and M.N. Erduran, "Determination of Na,Mg,Al,Si,K,Cl,Ca and

 Fe in cigarette tobacco by fast neutron activation analysis",
 Jour.of Radiat.and Nucl.Chem., Vol.242 No.2, 273-278 (1999)

230- Sevim Akyüz, T. Akyüz and J. E. D. Davies, "FT-IR and FT-Raman Spectroscopic

 Investıgations of Adsorption of 2,2’-Biquinoline by Smectite Group Clay Minerals from

 Anatolia",Vibrational Spectroscopy, 22, 11-17 (2000)

231- Sevim Akyüz, "FT-IR Spectroscopic Investigation of Transition Metal(II)2-Aminopyridine

 Tetracyanonickelate Complexes",Vibrational Spectroscopy,22,49-54 (2000)
232-E.Akalın and Sevim Akyüz,"Theoretical Study of IR Spectra of Paraphenylenediamine",

 Vibrational Spectroscopy, 22, 3-10 (2000)

233-T. Akyüz, Sevim Akyüz, A. Varinlioğlu and A. Köse,"Radioactivity of Phosphate Ores

 from Karataş-Mazıdağ Phoshate Deposit of Turkey", J. Radioanalytical and Nuclear

 Chem., 243 (3), 715-718 (2000)
234-T. Akyüz, Sevim Akyüz and A. Bassari,"The Sorption of Cesium and Strontium Ions onto

 Red-Clay from Sivrihisar-Eskisehir (Turkey)", J. Inclusion Phenomena, 38, 337-344 (2000)
235-Z. Akdeniz , M. Çalıskan, Z. Çiçek, M. P. Tosi, "Polymeric Structures in Aluminium

 and Gallium Halides", Zs. Naturforsch 55a,575 (2000)
236-Z. Akdeniz, Z. Çiçek , M.P.Tosi, "Structure and energetics of neutral and Cesium-

 compensated charged clusters in Zirconium chloride melts",J.of Molec.Liq 88,175 (2000)
237-Z. Akdeniz, M.P.Tosi, "Static and dynamic structure of Au2Cl6 , AuAlCl6 , AuFeCl6

 clusters", Zs. Naturforsch 55a , 495 (2000)
238-Z. Akdeniz, Z. Cicek , M.P.Tosi, "Pair Potentials for Alumina from ab initio results on

 the Al2O3 molecule", Phys. Chem. Liq. (in press)
239-Z. Akdeniz, M.P.Tosi, "Structure and energetics of clusters relevant to Thorium

 tetrachloride melts", Zs. Naturforsch 55a , 772 (2000)
240-Z. Akdeniz, M.P.Tosi, "Molecular clusters in Zirconium and Thorium tetrachloride

 melts", J. Molec. Liq. (to be published)
241-Z. Akdeniz, M.P.Tosi, "Molecular bound states in melts of trivalent and tetravalent metal

 halides", Progress in Molten Salts Chemistry 1 , Special Volume , 45(2000)
242-Z. Akdeniz, Z. Cicek , M.P.Tosi ,"Ionic Interactions in Lanthanide Halides",

 Zs. Naturforsch 55a , 861(2000)

243-B. Kanngisser, M. Mainz, S. Brücken. W. Benten, Ch. Gerth, K. Godehusen, K. Tiedtke,

 P. van Kampen, A.Tutay and P.Zimmermann,"Simultraneous determination of radiative

 and nonradiative decay channels in the neon K shell",Phys.Rev.A 62,014702-1 (2000)

244-N. Küçer, R. Küçer. A. Girgin,"Neutron Activation Analysis of Cesium,

 Potassium, Selenium, Tellurium and Zinc in Normal and Malignant Tissues of

 Breast,Throat and Intastine", Journal of Medical Physics, 25, 2, (2000)
245-N. Küçer, R. Küçer. A. Girgin, "Investigations of Elements ın the Human Body by

 Means of Instrumental Neutron Activation Analysis",

 Journal of Medical Physics, 25, 2, (2000)
246-Y.G. Çelebi, M.Öcal, M.D.Hekimoğlu and T.Armagan,"Effective pair potential and

 structure factor of liquid transition metals", Accepted for the publication to İstanbul

 Üniv. Fen Fak.Astronomi-Fizik Dergisi (2000)

247-T.Armagan and Y.G.Çelebi, "A new Method to calculate the static structure factor for

 molten copper",Accepted for the publication to İstanbul Üniv.Fen Fak.Astronomi-Fizik

 Dergisi (2000)

248-T.Armagan, "The Isothermal Compressibility Theory Application to the Liquid Metals

 Pb and Sn", Balkan Physics Letters, 8,59 (2000)

249-T.Armagan, M.Öcal, "Liquid Selenium as Electron-Ion Plasm",

 Balkan Physics Letters, 8,41 (2000)

250-M. Ataç,S. Cihangir ,M.N. Erduran, S.Kartal and S. Ertürk, "Measurement of

 Attenuation Length of Photons and Determination of Photon Yields in Plastic

 Scintillators", Instrumentation in Elementary Particle Physics: AIP Conference Proceedings

 294-300,V536 (2000)
251- D. Balabanski, A. Minkova, G.I. Rainovski, M. Danchev, M.N. Erduran, B. Akkus, M.

 Bostan, G. Gurdal, M. Yalcinkaya, B.R.S. Babu, J.J. Lawrie, G. Mabala, S.Naguleswaran,

 R.T. Newman, J.V. Pilcher, D. Raux, F.D. Smit and J.F. Sharpey-Schafer, "Study of mass

 A=130 fission fragments in the 14N + 238U reaction at 10 MeV/A", The Nucleus - New

 Physics for the New Millenium, Edited by F.D. Smit, R. Lindsay and S. V. Förthsch

 (Kluwer Academic / Plenium Publishers, New York, 2000) p. 63

252-E. Gültekin, M.N. Erduran, G. Tarcan, M. Subaşi, "An Irradiation facility for measuring

 of Fast Neutron Incuced Reactions", Balkan Physics Letters, 8, 53 (2000)

253-M.Subaşi, M.Şirin, E.Gültekin, I.A. Reyhancan, M.N. Erduran, Y.Özbir and G.Tarcan,

 "16O(n,p)16N Reaction Cross Sections at the Neutron Energies from 13.6 to 14.9 MeV"

 Journal of Nuclear.Science and Engineering, 135, 260-266 (2000)

254-J. Anderson, M. Ataç, S. Cihangir, M.N. Erduran,S. Kartal and S. Ertürk, "Lifetime of

 Cosmic Ray Muons", Instrumentation in Elementary Particle Physics, Edited by Sehban

 Kartal, AIP Conference Proceedings-536, p.291-293 (2000)

255-Gürkan Çelebi, "Charge of Oxygen in CZ Silicon",

 Balkan Physics Letters Vol. 8, No 2, pp 63-72 (2000)

256-K.Ulutaş, D.Değer, Y.Iskarlatos, "Thickness dependence of optical properties of tin

 oxide thin films", Balkan Phys. Lett., 8 , 64 (2000)

257-D.Değer, K.Ulutaş, "Dielectric dispersion in Se thin films",

 Balkan Phys. Lett., 8 , 48 (2000)

258-G.D.Esmer, Ş.Zebitay,"A New Model For the Formation of Mini Black Holes",

 General Relativity and Gravitation Vol.32, No.7, 1241-1254 (2000)

259-G.D.Esmer, "Penrose Süreci ve Kerr Alanında Hareket Problemi "

 Anadolu Üniversitesi, Bilim ve Teknoloji Dergisi , ,v:1, N:1, s: 13 – 19 (2000)

260-G.D.Esmer, "Gravitasyon Kökenli Çökme ve Karadelikler" ,

 Anadolu Üniversitesi, Bilim ve Teknoloji Dergisi, V: 1, N:1, S: 1-11 (2000)

C) 1933-2000 YILLARI ARASINDA FİZİK BÖLÜMÜNDE YAYINLANMIŞ KİTAPLAR:

1. F. Yeniçay : Fizik Manipülasyonları; İst. Üniv. Fen Fakültesi Yayınları, İstanbul(1934)

2. C. Saraç : Termodinamik(Charles Fabry’den tercüme); İst. Üniv. Fen Fakültesi Yayınları, İstanbul(1936)

3. F. Yeniçay : Fizik Hulasası ve Mesele Halleri; İst. Üniv. Fen Fakültesi Yayınları, İstanbul(1937)

4. F. Yeniçay : Astronomi; İst. Üniv. Fen Fakültesi Yayınları, İstanbul(1937)

5. M. Fouche : Mukavemet Teorisi, Cild III; İst. Üniv. Fen Fakültesi Yayınları, İstanbul(1938)

6. F. Yeniçay : Tazyik Emsali ve Mayilerin Sinetikleri; İst. Üniv. Fen Fakültesi Yayınları, İstanbul(1938)

7. F. Gürsan, W. Prager : Mekaniğe Giriş; İst. Üniv. Fen Fakültesi Yayınları, İstanbul(1941)

8. C. Saraç : Denel Fizik Cild 1-4(N. Kürkçüoğlu ile birlikte G. Simon ve A. Dognon’dan tercüme); İst. Üniv. Fen Fakültesi Yayınları, İstanbul(1944, 1945)

9. C. Saraç : Fizik Problemleri(F. Michaud’dan B. Tanyel ile birlikte tercüme); İst. Üniv. Fen Fakültesi Yayınları, İstanbul(1945)

10. M. Fouche : Genel Termodinamik, İlk Kavramlar, Cild I; İst. Üniv. Fen Fakültesi Yayınları, İstanbul(1945), Çeviri, Hilmi Benel

11. C. Saraç : Genel ve Denel Fizik, Cild I-II, (N. Kürkçüoğlu ile birlikte M. J. Lemoine ve M. A. Blanc’dan tercüme); İst. Üniv. Fen Fakültesi Yayınları, İstanbul(1945, 1947)

12. F. Yeniçay : Atom Fiziği, Cild 1; İst. Üniv. Fen Fakültesi Yayınları, İstanbul(1946),

(2. baskısı : 1968).

13. K. Zuber : Denel Fizik; İst. Üniv. Fen Fakültesi Yayınları, İstanbul(1948) (2. baskısı 1961)

14. K. Zuber : Nötronlar, Atom Çekirdeğini Teşkil Eden Bir Yapı Olarak; İst. Üniv. Fen Fakültesi Yayınları, İstanbul(1949)

15. M. Fouche : Fizik Optik; İst. Üniv. Fen Fakültesi Yayınları, İstanbul(1949)

16. F. Yeniçay : Atom Fiziği, Cild 2; İst. Üniv. Fen Fakültesi Yayınları, İstanbul(1949) (2. baskısı 1968)

17. A. Sokullu : Denel Fizik; Üçler Basımevi, İstanbul(1950)

18. F. Yeniçay : Çekirdek Fiziği, Cild 1; İst. Üniv. Fen Fakültesi Yayınları, İstanbul(1951) (2. baskısı : 1964)

19. N. Eraslan : Teknik Elektrik; İst. Üniv. Fen Fakültesi Yayınları, İstanbul(1953)

20. C. Saraç : Tecrübi Fizik(Mekanik-Isı); İst. Üniv. Fen Fakültesi Yayınları, İstanbul(1955)

21. F. Yeniçay : İlim Tarihinde Madde Yapısı; İst. Üniv. Fen Fakültesi Yayınları, İstanbul(1957)

22. C. Saraç : Tecrübi Fizik; İst. Üniv. Fen Fakültesi Yayınları, İstanbul(1960)

23. F. Yeniçay : Çekirdek Fiziği, Cild 2; İst. Üniv. Fen Fakültesi Yayınları, İstanbul(1960), (2. baskısı : 1971).

24. C. Saraç : Atom Çekirdeği(L. Rosenfeld’den tercüme); İst. Üniv. Fen Fakültesi Yayınları, İstanbul(1962)

25. S. Barkan : Radyoizotopların Ölçülmesi; İst. Üniv. Fen Fakültesi Yayınları, İstanbul(1965)

26. B. Özdoğan : Kimyada Fiziksel Metotlar; İst. Üniv. Fen Fakültesi Yayınları, İstanbul(1966)

27. C. Karadeniz : Biyologlar İçin Mikrofotometre; İst. Üniv. Fen Fakültesi Yayınları, İstanbul(1967)

28. Ş. Özkök : Atom Fiziği Problemleri; (Çağlayan Kitabevi). İstanbul(1969)

29. F. H. Constable : Modern Fizikokimya I; İst. Üniv. Fen Fakültesi Yayınları, İstanbul(1969)

30. F. Yeniçay : Plazma Fiziği; İst. Üniv. Fen Fakültesi Yayınları, İstanbul(1970)

31. B. Yaramış : Neutron Fiziği; İst. Üniv. Fen Fakültesi Yayınları, İstanbul(1974)

32. A. Y. Özemre : Teorik Fizik Dersleri, Cild 2 – Klasik Teorik Mekanik; İst. Üniv. Fen Fakültesi Yayınları, İstanbul(1976). (2. baskısı : 1981).

33. A. Y. Özemre : Klasik Teorik Mekanik, Cild 2; İst. Üniv. Fen Fakültesi Yayınları, İstanbul(1976)

34. A. Y. Özemre : Teorik Fizik Dersleri, Cild 5 – Isı Teorisi; İst. Üniv. Fen Fakültesi Yayınları, İstanbul(1977). (2. baskısı 1988).

35. A. Y. Özemre : Çağdaş Fiziğe Giriş Ders Kitabı; 2. baskı İst. Üniv. Fen Fakültesi Yayınları, İstanbul(1978). (3. baskısı 1983).

36. A. Y. Özemre, Emine M. Rıza : Teorik Fizik Dersleri, Cild 5/I – Isı Teorisi çözümlü Problem Kitabı; 1978.

37. Ç. Cansoy : Teorik Fizik Dersleri, Cild 10 – Çekirdek Teorisi; İst. Üniv. Fen Fakültesi Yayınları, İstanbul(1978)

38. C. Ener : Denel Fizik; İst. Üniv. Fen Fakültesi Yayınları, İstanbul(1978)

39. N. Gökdoğan : Spektroskopiye Giriş; İst. Üniv. Fen Fakültesi Yayınları, İstanbul(1978)

40. A. Y. Özemre, Ş. Zebitay : Çağdaş Fiziğe Giriş Çözümlü Problem Kitabı; 2. baskı İst. Üniv. Fen Fakültesi Yayınları, İstanbul(1979)

41. Ş. Özkök : Nükleer Fizik Problemleri; (Çağlayan Kitabevi). İstanbul(1979)

42. H. Birey : Fizik III Elektrik Ders Notları; İst. Üniv. Fen Fakültesi Yayınları, İstanbul(1979)

43. C. Ener : Denel Fizik Laboratuvar Kitabı; İst. Üniv. Fen Fakültesi Yayınları, İstanbul(1981)

44. A. Y. Özemre : Teorik Fizik Dersleri, Cild 8 – Kozmolojiye Giriş; İst. Üniv. Fen Fakültesi Yayınları, İstanbul(1981)

45. M. Dizioğlu, A. D. Keçeli : Elektrik ve Elektromagnetik Prospeksiyon Yöntemi; İst. Üniv. Fen Fakültesi Yayınları, İstanbul(1981)

46. A. Y. Özemre : Teorik Fizik Dersleri, Cild 7 – Gravitasyonun Rölativist Teorileri; İst. Üniv. Fen Fakültesi Yayınları, İstanbul(1982)

47. A. Y. Özemre : Doğumunun 100. Yılında Atatürk’e Armağan; İst. Üniv. Fen Fakültesi Yayınları, İstanbul(1982)

48. E. Rızaoğlu : Kuvantum Mekaniği Çözümlü Problemleri; İst. Üniv. Fen Fakültesi Yayınları, İstanbul(1982),(1987),(1994)

49. Emine M. Rıza : Teorik Fizik Dersleri, Cild 1/III – Fizikte Matematik Metotlar Çözümlü Problem Kitabı; İst. Üniv. Fen Fakültesi Yayınları, İstanbul(1982).

50. A. Y. Özemre : Fizikte Matematik Metotlar; 2. baskı İst. Üniv. Fen Fakültesi Yayınları, İstanbul(1983)

51. A. Y. Özemre : Teorik Fizik Dersleri, Cild 4 – Klasik Elektrodinamiğe Giriş; İst. Üniv. Fen Fakültesi Yayınları, İstanbul(1983)

52. Ç. Cansoy : Çekirdek Teorisi Çözümlü Problemleri, Cild 10/I; İst. Üniv. Fen Fakültesi Yayınları, İstanbul(1983)

53. A. Y. Özemre : Klasik Elektrodinamiğe Giriş; İst. Üniv. Fen Fakültesi Yayınları, İstanbul(1983)

54. Ş. Zebitay : Galaksi Oluşumunda Birikim Modeli; İst. Üniv. Fen Fakültesi Yayınları, İstanbul(1984)
55. F. Yeniçay : Çekirdek Fiziği, Cild 3; İst. Üniv. Fen Fakültesi Yayınları, İstanbul(1987)

56. H. Birey, Ş. Erk : Fizik Ders Notları, Cild 3 – Elektrik ve Magnetizma; İst. Üniv. Fen Fakültesi Yayınları, İstanbul(1989)

57. Ş. Erk : Fizik Ders Notları, Cild 2; İst. Üniv. Fen Fakültesi Yayınları, İstanbul(1994)

58. Ç. Cansoy : Kuvantum Mekaniği Cild 3A; İst. Üniv. Fen Fakültesi Yayınları, İstanbul(1994)

59. E.Rızaoğlu:Birikim Modeline göre Galaksilerin Oluşumunda Basıncın Etkisi ve Açısal Momentum Problemi;İst Üniv Fen Fakültesi Yayınları,İstanbul(1988)

EK 7

KISA YAŞAM ÖYKÜLERİ ÜZERİNE BAZI DENEMELER
Be ekte bazı hocalarımızın yaşamları ve bilime olan katkıları hakkında yazılmış makaleler vardır. Diğerleri hocalarımızın yaşam öyküleri ve bilime olan katkıları için
Aramızdan Ayrılanlar, Türk Fizik Derneği Yayınlar (2009)
Çalışmasını öneriyoruz.
FAHİR YENİÇAY (1902-11 Mayıs 1988)

1968’li FAHİR YENİÇAY

K. Gediz Akdeniz

İstanbul Üniversitesi Fizik Bölümü

Prof. Dr. Fahir Yeniçay 1902 yılında İstanbulda doğdu. Orta öğretimini İstanbul Kadıköy’deki Saint Josephe Lisesi’nde tamamladıktan sonra 1922 yılında İstanbul Dar-ül-fünunu’nun, 1925 yılında yapılan değişiklikle bugünkü Fen Fakültesi’ne dönüşen Fen Medresesi’nde Fizik ve Kimya öğrenimine başladı. Yüksek öğrenimini 1925 yılında tamamlayan Prof. Yeniçay 1927 yılında Fransa’ya gitti ve Sorbonne Üniversitesi (Paris-Fransa)’nde Fransız Fizikçisi Nobel Ödüllü J. B. Perrin’in yönetiminde doktora çalışmalarına başladı. Bu çalışmalarını 1930 yılında tamamlayarak “Su ve Civa Üzerinde Tek Moleküllü Filmler” adlı teziyle doktor ünvanını aldı. Bu, bir Türk bilim adamı tarafından yapılan ilk fizik doktorasıdır. 1930 yılının Kasım ayında doktor asistan olarak Fen Fakültesi’nde göreve başladı.1931 yılında girdiği bir sınavı başararak Yardımcı Profesör oldu. F. Yeniçay 21 Ekim 1938 de Profesör ünvanını aldı. 1939- 1948 yılları arasında Fen Fakültesi dekanlığı yaptı. 27 Mart 1950 tarihinde oniki arkadaşıyla birlikte Türk Fizik Derneği’ni kurmuş ve 1976 yılına kadar derneğin başkanlığını yapmıştır. 1953-1955 yılları arasında İstanbul Üniversitesi Rektörlüğü yaptı. 1973 yılında üniversiteden emekli oldu. 3 Eylül 1973- 30 Nisan 1976 tarihleri arasında Atom Enerji Komisyonu Çekmece Nükleer Araştırma ve Eğitim Merkezi Müdürü olarak görev yaptı [3].

1968 yılına yaklaşırken İstanbul Üniversitesi gerek Üniversitede mevcut (Fransız ve Alman) ekollerin kendilerini yenileyememiş olmasından kaynaklanan gerekse Orta Doğu Teknik Üniversitesi’nin kuruluşu (1956) ile birlikte Türkiye’de 1960’lı yıllarda estirilmeye başlatılan ABD’ci popülist Üniversite eğitim ve bilim programları dayatmalarından kaynaklanan sıkıntılar ve açmazlar içinde boğulmuş bir durumdaydı. 1968 öğrenci hareketinin Türkiye boyutundaki ayrıntıları veya sonrası tartışılabilir ama bir gerçek vardır ki o da İstanbul Üniversitesi’ndeki bu kilitlenme ve panik atak İstanbul Üniversitesi 1968 öğrenci hareketinin dinamikleri ile adı konmamış sessiz bir devrimle aşılmıştır. Öyle ki bu “İstanbul Üniversitesi 1968 devrimi” sonucunda İstanbul Üniversitesi’nin ilerici misyonu korunmuş, mevcut Fransız ve Alman ekollerinin tutucu tarafları törpülenmiş ve ABD’ci eğitim ve bilim programlarının esiri olmadan ders programları yenilenmiştir. 1968 İstanbul Üniversitesi öğrenci hareketinin bu sessiz devrimi, İstanbul Üniversitesi’nde 1968’li o günleri yaşayan ve bu günleri de gören biri olarak bana göre, Mustafa Kemal Atatürk’ün 1933 İstanbul Üniversitesi reformu sonrası İstanbul Üniversitesindeki en önemli devrimdir. Bugün İstanbul Üniversitesi hala ayaktaysa, o günlerin bağımsızlık ruhu hala üniversitede yaşıyorsa, bunun nedeni 1968 hareketi üzerine yapılan tartışmalarda her nedense üzerinde durulmayan bu sessiz devriminin sonucudur. Bu devrimin önemi, ileride bilim ve eğitim tarihçileri ve sosyologları tarafından araştırıldığında daha da belirgin bir şekilde aydınlanacaktır.

İstanbul Üniversitesi’ndeki bu eğitim ve öğrenim devriminin stratejisi ve programları 1968 İstanbul Üniversitesi öğrenci hareketini destekleyen öğretim üyeleri ile hareket içinde yer alan öğrenciler arasından seçilmiş olan öğrencilerden oluşan komitelerin günlerce süren çalışmaları sonucunda ortaya çıkmıştır. Bu çalışmalar İstanbul Üniversitesi İşgal Komitesi Konseyi tarafından küçük bir kitapçıkta toplanmıştır. YÖK yasası çıkana dek, bu kitapçıktaki hedefler 1968 öğrenci hareketi sonrasının görülmeyen dinamikleri ile İstanbul Üniversitesi’nde adım adım gerçekleştirilmeye çalışılmıştır.

Fen Fakültesi Fizik Bölümünde bu çalışmalarda bulunan komite toplantılarına Prof. Dr. Fahir Yeniçay (1902-1988) başkanlık etmiştir. 1968 Mayıs ayına kadar Fen Fakültesi’nde Fransız ekolünün gözü kara savunucusu olarak bilinen ve hatta Paris ekolüne karşı olan Kuvantum Fiziğinin Kopenhag görüşünü tanımadığını söyleyen Prof. Yeniçay, yukarıda kısaca değindiğim sessiz devrimin Fizik Bölümünde de oluşmasında komitedeki yönetimi ve görüşleri yanı sıra direnişçi öğrencilere verdiği moral desteği ile de önemli katkılarda bulunmuştur. Öğrenciler Prof. Yeniçay karşı olan önceki düşüncelerinde ne kadar ön yargılı olduklarını anlamışlar ve işgalin kaldırıldığı sabah, benim de içlerinde olduğum öğrenci grubu, Fizik Bölümü anahtarlarını kendisine teslim ederek ona olan sevgi ve güvenlerini ifade etmişlerdir [1].

Prof. Yeniçay’ın Sorbonne Üniversitesi (Paris)’de Fransız Fizikçisi Nobel Ödüllü (1926) Prof. J. B. Perrin’in yönetiminde doktorasını yaptığını (1930) ve 1933 Üniversite reformunda görevde kaldığını ve Hasan Ali Yücel tarafından Fen Fakültesi Dekanlığına atandığını (1939-1948) biliyordum [2]. Ancak iki üç yıl önce Prof. Perrin’in Fransız Komünist Partisi’nin önemli görevlerde bulunmuş bir üyesi olduğunu bunun yanı sıra Fransız eğitim ve bilim ekolünün bağımsız olarak ayakta kalabilmesi için verdiği mücadeleleri okuduğumda Fahir Hocamın 1968’deki duruşunu daha da iyi anladım.

[1] K. Gediz Akdeniz; “Cumhuriyetin 75. Yılı Anısına İstanbul Üniversitesi Fen Fakültesi Fizik Bölümünde 1933-2000 Yılları Arasında Yapılan Eğitim, Öğretim ve Bilimsel Çalışmaların Değerlendirilmesi”, İ.Ü. Proje No: 1316/050599, Yürütücü; Prof. Dr. Türker Özkan, İstanbul (2003).

[2] Ali Girgin; Çağdaş Fizik; Türk Fizik Derneği Yayınları; 9-12, İstanbul (Kasım 1988)

ADNAN SOKULLU (1910- 2007)

Prof. Dr. Adnan Sokullu 1910 yılında İstanbulda doğdu. 1929 yılında Darülşafaka Lisesi’ni bitirmiş, aynı yıl M. E. B.’ lığının bursu ile Almanya’ya yükseköğrenime gönderilmiştir. 1935 yılında Aachen Technische Hoschschule’sinden teknik fizik yüksek mühendis diploması almıştır. Doktorasını İstanbul Üniversitesinde yapan Prof. Dr. Sokullu aynı üniversitede, öğretim üyeliği, kürsü başkanlığı, senato üyeliği, dekanlık görevlerinde bulunmuştur. Amerika’da Case Western Reserve Üniversitesi’nde görev almış, yine aynı ülkenin sağlık bakanlığına bağlı bir kuruluşunda

biyomedical mühendislik danışmanlığı ve araştırma projeleri müfettişliği yapmıştır. Birleşmiş Milletler Danışmanı olarak da çalışan Prof. Sokullu 1975-1980 yılları arasında TÜBİTAK Marmara Bilimsel ve Endüstriyel Araştırma Enstitüsü’nde Araştırma Müdürlüğü yapmış ve İstanbul Üniversitesi Fen Fakültesindeki radyo istasyonunu kurmuştur.
KURT ZUBER (1899-1991)

Ali Girgin ve K. Gediz Akdeniz

İstanbul Üniversitesi, Fen Fakültesi, Fizik Bölümü, Vezneciler

Prof. Dr. Kurt Zuber, 10 Temmuz 1899’da İsviçre’de doğmuştur. Prof. Dr. Fikret Kortel’in Zuber’den aktardığına göre [1], küçük yaşlarda piyano çalan Zuber’e müzisyenlik fikri çok çekici gelmiş, önce müzik okumayı düşünmüşse de müzik eğitimini o yıllarda çok biçimsel bulduğu için bundan vazgeçmiş ve fizik okumaya karar vermiştir. Zürich Üniversitesi Fizik Bölümünde okumuş ve Edgar Meyer’in doktora öğrencisi olmuştur. Edgar Meyer’in teklifi ve teşvikiyle de Zürich’te bulunan bir College de France tipi bir okulda dersler vermiştir. Edgar Mayer’in yanında doktora çalışması olarak iki küre arasında yüksek tansiyonda kıvılcım atlaması olayını incelemiştir. Zürich’teki bir diğer araştırma konusu da gamma ışınlarının rezonans absorbsiyonu üzerinedir. Kurt Zuber kuvantum teorisinin kurucuları Heisenberg, Dirac, Jordan , Pauli gibi büyük teoricilerle aynı yıllarda doğmuş ve Schrödinger’in dalga mekaniğini kurduğu yıllarda Zürich’te bulunmuş ve fizikteki bu son derece önemli gelişmeleri seminerlerde takip etme şansını elde etmiştir.Buna paralel olarak atom ve çekirdek fiziği hakkında deneysel bilgi ve tecrübeye sahiptir. Zürich’te yaptığı çalışmalarda kendi ifadesi ile “Geiger-Müller sayıcısını keşfetmeyi ıskalamıştır”. Prof. Dr. Sait Akpınar’a göre Zuber’in diğer hayıflandığı bir şeyde Mössbouer olayını keşfetmesine çok yakın olmasına rağmen bunda da geç kalmış olmasıdır[1].

Profesör Zuber, 1944 yılının Şubat ayında Kimya Profesörü F. Breusch aracılığı ile Türkiye’ye gelmiş ve İstanbul Üniversitesi Fen Fakültesi Tecrübi Fizik Enstitüsünde kürsü başkanı olarak göreve başlamıştır. FKB öğrencileri için Türkçeye Prof. Dr. Cavit Ener tarafından çevrilen “Denel Fizik” ders kitabını yazmıştır. Verdiği dersler yanında öğretim yılı süresince Çarşamba günleri Denel Fizik Bölümündeki tüm öğretim elemanlarının katıldığı seminerleri başlatmıştır. Profesör Adnan Sokullu Zuber’in İstanbul’a gelişi hakkında şunları anlatır [1].

 “Bu arada fizik iki bölüme ayrılıyordu. Biri Fransız Ekolünü temsil eden Genel Fizik, diğeri Alman usulünde Denel (Tecrübi) Fizik. Birinin başında bir Fransız, Marcel Fouche, ötekinin başında Dresden Üniversitesi’nden Harry Dember bulunuyordu. Her iki enstitü Kamil Paşa’nın eşi Zeynep Hanımın konağında yedi oda ve bir hollük bir hacme sıkıştırılmış bulunuyordu. Denel Fizik dersi Kamil Paşa’nın bir manejinden bozma koca bir dershanede veriliyordu. Kürsümüzde deneysel araştırma yapma olanağı düşünülemiyordu bile. Prof. Damber dersleri Fransızca olarak vermeyi tercih ediyordu. Simültane çevirileri o zaman tek Doçentimiz olan Nusret Kürkçüoğlu yapıyordu...

İkinci Dünya Harbi patlak verdi. Yahudi kökenli profesörlerimizin huzuru kaçmaya başlamıştı. 1941 de Almanlar Bulgaristan’ı işgal edince alarm son haddine ulaştı ve Prof. Damber de Amerika’ya göç etti.

Harp bütün Avrupa’yı sardığı için o taraflardan bir hoca bulmak imkansızdı. Tek umut İsviçre’de idi. O aman ki Kimya Profesörümüz F. Breusch aracılığı ile Zurih’den Kurt Zuber’i bulduk ve kendisi ile anlaşmaya vardık. Prof. Zuber 1944 eğitim yılının tam ortasında İstanbul’a geldi. Yeni binamız, yeni aletlerimiz ve yeni hocamız gelince şevkimiz ve heyecanımız son haddine ulaşmıştı.”
Zuber, İstanbul Üniversite’sindeki çalışmalarını 2 temel araştırma konusu üzerine yoğunlaştırmıştır. Bunlardan birincisi Zürich’te çalıştığı ve deneyim sahibi olduğu “Ultrases uygulamaları” diğeri de “Atom Fiziği ve Nükleer Fizik” ile ilgili konulardır [2].

Zuber, Türkiye’ye gelirken “cebinde” getirdiği iki kuvartz kristalini ultrases kaynağı olarak kullanarak birçok tez çalışması yaptırmıştır. Belkis Özdoğan’ın o günler için şunları anlatır:

“O kuvartz kristali ile İhsan Bey doktorasını yaptı. İhsan Bey’den sonra 1949 yılında ben aynı kuvartzı kullandım ve ben de doktoramı tamamladım. Remziye Hanım rahmetli Dişat Hanım üçümüz aynı anda doktoralarımızı verdik. Bizden sonra Ayhan Çilesiz de doktorasını tamamladı. Böylece sıfırdan, 42 deki halimizden itibaren 5 kişi 7 sene gibi, kısa bir süre içersinde bunları tamamlamış olduk. Bunu biz, tabi 1942 de hayal bile edemiyorduk. O kadar çaresiz bir durumdaydık ki! Hiçbir şey yoktu. Kitap yok, araç yok, gereç yok. Ne bileyim, yer yok, yol gösterici yok. Son derece sıkıntı içersindeydik. Fakat Zuber bizi bu dertten kurtardı.”

1949 yılında “Her şeyi tamamladım, gidiyorum” diyerek İstanbul Üniversitesinden ayrılıp İsviçre’ye dönmüş, İstanbul Üniversitesi’ndeki öğretim elemanlarının yoğun istek ve sevgisi üzerine Prof. Dr. Adnan Sokullu’nun aracılığı ile 1951 yılında Türkiye’ye tekrar dönmüş ve Tecrubi Fizik Enstitüsü Başkanı olarak çalışmaya başlamıştır. Bu yeni dönemde Prof. Zuber’in özellikle sıvıların akustik özellikleri üzerine çalışmalarını yoğunlaştırdığını ve Enstitüde bu konularda tezler yönettiğini görüyoruz.

Prof. Zuber’in danışmanlığında doktora tezi tamamlayanlar: Prof. Dr. İhsan Özdoğan (1946, Zuber’in ilk doktorantı), Dr. Remziye Akpınar (1949), Prof. Dr. Nezihe Taşköprülü (1949), Prof. Dr. Belkis Özdoğan (1949)(Türkiye’nin ilk fizik doktorantlı kadınları), Prof. Dr. Adnan Sokullu (1949),Prof. Dr. Dilşah Elburus (1949), Prof. Dr. Nimet Pusat (1952), Dr. Ayhan Çilesiz (1954), Prof. Dr. İsmet Ertaş (1959, Ege Üniversitesi Fizik Bölümü kuruluşunda bulunmuş ve Ege’ye Profesör Zuber’in bilim anlayışı misyonunu taşımıştır), Dr. Nebahat Dinçer(1960, Prof. Dr. Hayati Budak (1963)[3]. Ayrıca bir çok doçentlik tezinin de fikir babalığını yapmıştır.

Zuber, emekli olup ülkesine dönerken Darüşşafaka’ya hibe edeceği Bebek’te yaptırdığı evde verdiği davetlerde özellikle fizik dünyasındaki son gelişmelerin tartışıldığı bir ortam yaratmıştır. Emekli oluncaya kadar İstanbul Üniversitesi Fen Fakültesi Denel Fizik Enstitüsü Başkanı olarak görev yapan Prof. Zuber 1991 Mayıs’ında İsviçre’nin Bern kentinde vefat etmiştir[1].

1. “TFD Kurt Zuber Sempozyumu Notları” Türk Fizik Derneği Çağdaş Fizik Dergisi sayı 22, İstanbul (1991).
2. K. Gediz. AKDENİZ; Cumhuriyetin 75. Yılı Anısına İstanbul Üniversitesi Fen Fakültesi Fizik Bölümü’nde 1933-2005 Yılları Arasında Yapılan Eğitim, Öğretim ve Bilimsel Çalışmaların Değerlendirilmesi, İstanbul Üniversitesi Araştırma Fonu Proje No: 1316/050599, Yürütücü: Prof. Dr. Türkan ÖZKAN (2003).
3. A. Yüksel ÖZEMRE (Editör), İstanbul Üniversitesi Fen Fakültesi’nde Çeşitli Fen Bilimi Dallarının Cumhuriyet Dönemindeki Gelişmesi ve Milletlerarası Bilime Katkıları, Doğumunun 100. Yılında Atatürk’e Armağan” İ.Ü. Fen Fakültesi yayınları (1982).
FİKRET KORTEL (26 Temmuz 1916- 15 Aralık 2004)
Fikret Kortel 1916 yılında İstanbul’da doğmuştur. Robert Koleji’nden mezun olduktan sonra Almanya-Berlin’de liseyi okumuştur. 2 sene Berlin Üniversitesi’nde okuduktan sonra yaz tatilinde İstanbul’a gelmiş, harp çıktığı için Almanya’ya tekrar dönmeyip İstanbul Üniversitesi Fizik Bölümüne kayıt olmuştur. İstanbul Üniversitesi’nde Prof. Fusche’nin yanına asistan olarak girmiş, Prof. Cahit Arf'ın önerdiği doktora tez çalışmasını 1952 yılında Prof. Marcel Fouche'nin yönetiminde tamamlamış ve Genel Fizik Kürsüsü’ne geçmiştir.1950’de konferans vermek için İstanbul’a gelen Heisenberg ile tanışmış, 2 sene sonra Almanya’ya giderek Göttingen'deki Max Planck Enstitüsü'nde araştırmacı olarak Prof. Werner Heisenberg ile birlikte (1952-1954) çalıştıktan sonra İstanbul Üniversitesi’ndeki asistanlığına geri dönmüştür. 1955 yılında Doçent olmuş, 1956 yılı başında İstanbul Üniversitesi Fizik Bölümü Teorik Fizik Kürsüsü'nün kuruluşunda Prof. Cahit Arf ve Prof. Feza Gürsey ile birlikte görev almış ve uzun bir süre kürsünün başkanlığını yapmıştır. Fikret Kortel 1956 yılında, Feza Gürsey’in önerdiği “Gürsey Spinör Modeli’nin [6] “Kortel Çözümleri” olarak adlandırılan, kuantum alanlar kuramında önemli bir yeri olan instanton tipi çözümleri de içeren bir çözüm sınıfını bulmuştur [6,7]. Prof.Dr.Fikret Kortel 1977 yılında İstanbul Üniversitesinde emekli olduktan sonra , Boğaziçi Üniversitesi’nde de Matematik Profesörlüğü yapmıştır. “Bilim Adamı Yetiştirme Grubu” nun ilk üyelerinden olan Prof.Fikret Kortel 8 sene kadar TÜBİTAK’ta çalışmıştır [10]. Türkiye’nin ilk teorik fizikçilerinden olan ve kendi adını taşıyan “Kortel Çözümleri” ile fizik dünyasında ölümsüzleşen Prof. Fikret Kortel, yetiştirdiği nesiller ve Türk bilimine yaptığı hizmetlerden dolayı 1981 yılında TÜBİTAK Hiz​met Ödülü'ne layık görüldü.

İstanbul Teorik Fizik Kürsüsü'nün kurucularından (Bilim ve Ütopya, Temmuz 1997)
Fikret Kortel
Kişiliğinin en çarpıcı yanı, yorulmak bilmeden öğrenci ve dostları için
fedakârca çalışma gücüydü. Kendisine ihtiyaç duyulan pek çok kurumda,
pek çok dersi aynı ders yılında vermiş ve bunun yorgunluğunu öğrencilerine
hissettirmemiştir. 1950'li yılların başlarında Feza Gürsey'in yurtdışına gitmesi
söz konusu olduğunda, biraz da çekememezlikten doğan "Peki, o giderse dersleri ne olacak?" sorusunu "Ben hepsini veririm" diye cevaplamış ve Feza Bey'e, onu uluslararası üne kavuşturacak yolculuğunun başında, destek olmuştu.
Prof. Dr. Haluk Berker
(Boğaziçi Üniversitesi Fizik Bölümü) (Bilim ve Ütopya, Temmuz 1997)
Fikret Kortel 1916 yılında İs​tanbul'da doğdu. Babası Türki​ye'nin ilk elektrik mühendisle​rinden Hüsnü Bey, annesi Vecibe Hanım'dır. Yıllar sonra Soyadı Kanunu Çıktığı zaman ailenin soyadı, elektrik enerjisinin aydınlatmada kullanılma​sını ifade eden Kor-Tel olacaktır. Fik​ret Kortel ilkokul eğitimini, bir yılı evde özel ders olmak üzere toplam üç yılda tamamladı. Ortaokulu da Robert Akademi'de okuyup 1933 yılın​da lise öğrenimi için ailesi tarafından Almanya'ya yollandı. Lise eğitimini 1936 yılında Herder Oberrealschule, Berlin'de tamamladıktan sonra Ber​lin Üniversitesi ve Technische Hochschule'de iki yıl süreyle fizik ve matematik dersleri aldı. Ancak savaş tehlikesinin kesinlik kazanması üze​rine üniversite eğilimini yanda kese​rek Türkiye'ye dönmek zorunda kal​dı. Genç Fikret'in Berlin'e gidişiyle eşzamanlı olarak Almanya'da iktida​rı ele geçiren Nazi'lerin üniversite​lerde sebep oldukları yıkıma rağmen gene de yüzyıllık birikimler bir ölçü​de korunmuşlardı. Bu açıdan Fikret Kortel'in Berlin'den ayrılması, fizik eğitimi açısından talihsizlik olarak nitelendirilebilir. Ancak on milyon​larca insanın ölümüne sebep olan bîr savaştan kendisine bu kadar bir pay düşmesini, ilerideki hayatında olgun​lukla karşıladı. Ülkeye dönüşünden kısa bir süre sonra patlayan savaş sü​resi içinde 3 yıl süreyle yedek subay olarak askerlik yaptı. 1945 yılında savaş bitince Almanya dışındaki en iyi Alman üniversitesi olarak bilinen İÜ'de eğitimine devam edip 1947 Ekim'inde fizik-matematik lisans diploması ile mezun oldu. 1948 yılın​da gene İÜ Fen Fakültesi’nde asistanlık görevine ve doktora çalışmalarına başladı. 1933 üniversite reformu kapsamında davet edilen yabancı hocalar konu​sunda yapılan hatalardan biri de Fik​ret Kortel'in ikinci talihsizliğidir. Yir​minci yüzyıl fiziğinin gelişmelerine direnen bir Fransız profesörün, Marcel Fouche'nin enstitüsündeki verim​siz yıllardan sonra, Prof. Cahit Arf'ın önerdiği doktora tezinin konusu dikdörtgen plakalı bir kondensatörün te​orik ve deneysel incelenmesini kapsıyordu. Bu kadar klasik, hatta demode bir konunun bile teorisi, içerdiği matematik ve bilhassa özel fonksiyon uygulamaları açısından genç bir bi​lim adamının yetişmesine yararlı ol​muş olmalıdır. Bu arada 1949 yılında Peran Hanım'la hayalını birleştirdi. Peran Hanım'ın 2000 yılında vefatı​na kadar 50 yılı aşkın sürecek bu ev​lilikten oğlu Fuat ve kızı Bemis dün​yaya geldiler, 1952 yılında pekiyi de​rece ile tamamlanan doktora çalışma​sından sonra Fikret Kortel'in bilim hayatında talihli bir dönem açıldı: 1952-1954 yıllan arasında Göttingen'deki Max Planck Enstitüsü'nde araştırmacı olarak verimli iki yıl geçirdi. Burada Nobel ödüllü ve mo​dem fiziğin kurucularından Werner Heisenberg ile birlikte çalışma fırsatı buldu. Yerel olmayan alanlar konu​sunda tek başına yazdığı Zeitschrift für Physik 138 (192) ile lineer olma​yan spinör alanları konusundaki W. Heisenberg, H. Mitler ile ortak çalış​ması Zeitschrift für Naturforschung A10 (1955) 425 makaleleri bu dönemin ürünleridir. Bu çalışmalar 1955 yılı sonunda yazdığı doçentlik tezinin esasını oluşturdu ve 1956 başında İÜ'de yeni kurulan Teorik Fizik Kürsüsü'ne doçent olarak atandı. 1957 yılından itibaren ise ABD dışındaki en iyi ABD üniversitesi olarak bili​nen Robert Kolej Yüksek Okulu'nda yarı zamanlı olarak ders vermeye başladı. Bu eğitim kurumunun mate​matik bölümünde 1957-1964 arası Associate Prof., 1964-1971 arasında ise Full Prof. Unvanı ile görev yaptı. Birinci sınıflara Fikret Kortel'in, üçüncü sınıflara da Türk biliminin önde gelen ismi Cahit Arf'ın matematik okuttuğu dönem kampüsümüzde matematik eğitiminin al​tın çağı oldu. Bu 6 dönemlik mate​matik programını Prof. Arf'ın 1964 yılında Princeton'a gitmesi üzerine Prof. Fikret Kortel neredeyse tek ba​şına omuzladı. Bu dönemden itibaren mezunlarımız meslek hayatlarında ve/veya lisansüstü programlarda kimsenin gerisinde kalmadılar. 1971 yılında Robert Kolej Yüksek Okulu'nun Boğaziçi Üniversitesi'ne dö​nüşmesi üzerine Fikret Kortel önce buradaki yarı zamanlı görevine de​vam etti, sonra da 1977 yılında İÜ'den emekli olup, tüm zamanını Boğaziçi Üniversitesi'ne verdi. 1983 yılında yaş haddinden emekli olana kadar bu kurumda görev yapan Prof. Fikret Kortel, 1981 yılında yetiştirdiği nesiller ve Türk bilimine yaptığı hizmetlerden dolayı TÜBİTAK Hiz​met Ödülü'ne layık görüldü.

1984 yılında yaş haddinden emekli olduktan sonra da bol bol okuyarak bilimdeki gelişmelerden kopmadı. 15 Aralık 2004 tarihinde, 88 yaşında aramızdan ayrıldı. Ülke​sinin eğitimine bu ölçüde katkıda bulunmuş, yarım asır boyunca bir​çok nesle teorik fizik ve matemati​ğin ışığını saçmış bir bilim adamı için ölüm kelimesi yersiz olur. Fikret Kortel öğretmenin yanı sıra aydın​latma görevini de üstlenmiş örnek bir insandı. Pek çok öğrencisi onun fikir, davranış, hayata bakış açısın​dan etkilenmiş ve kendisini model olarak benimsemiştir. Kişiliğinin en çarpıcı yanı, yorulmak bilmeden öğ​renci ve dostları için fedakarca çalış​ma gücüydü. Kendisine ihtiyaç du​yulan pek çok kurumda, pek çok dersi aynı ders yılında vermiş ve bu​nun yorgunluğunu öğrencilerine his ettirmemiştir. Birkaç Öğrenci bir araya gelip, bir konuyu öğrenme is​teği belirttiklerinde, onları geri çe​virmez, gerekli zamanı yaratır ve o dersi verirdi. 1950'li yılların başlarında Feza Gürsey'in yurtdışına git​mesi söz konusu olduğunda, biraz da çekememezlikten doğan "Peki, o gi​derse dersleri ne olacak?" sorusunu "Ben hepsini veririm" diye cevapla​mış ve Feza Bey'e, onu uluslararası üne kavuşturacak yolculuğunun ba​şında, destek olmuştu. Sadelik, alçak gönüllülük, gösteriş ve dış görünüşe aldırmamak da Önemli özelliklerindendi. Bunun tersini uygulayanları, yani içi boş, dışı süslü paketleri, hoş​görü ve gülümsemeyle karşılar, an​cak bu gülümseme bazen sert bir tenkitten daha etkili olurdu. Hayatına yön veren ilkeler akılcılık ve gö​rev duygusuydu; düşünce ve inanç modalarını, gençlik yıllarını 1933-1938 Almanya'sında yaşamış birinin olgunluğuyla, uzaktan ve gülümse​me ile takip etmiştir. Moda ideoloji​ler tüm ülkede eğitim-öğretimi en​gelleyip, üniversiteleri durma nokta​sına getirdiğinde bile direnmenin yolunu bulmuştur. TÜBİTAK bilim adamı yetiştirme programı çerçeve​sinde tanıdığı, birçoğu da İstanbul dışında olan yetenekli gençlerle pos​ta yoluyla teke tek ilgilenerek onları müsbet bilimin içinde tutmaya gay​ret etmiştir. Anekdotlar, konunun ta​rih ve felsefesi ile renklenen dersleri için söylenebilecek en çarpıcı övgü meslek hayatının son yıllarında ver​diği bir matematik tarihi dersinde bazı günler kayıtlı öğrenciden fazla eski Öğrenci/yeni meslektaşının dinleyici olarak bulunması ve hani hani not tutuyor olmasıdır. Saygı ile andı​ğımız bu büyük hocanın etkilerinin, öğrencileri ve onların öğrencileri eliyle üstel olarak artması dileğiy​le...

"Kendi kendime teorik fizik öğrendim"

- Peki matematikten fiziği nasıl geçiş yaptınız? Özellikle de bu ka​dar matematik sevgisi varken?
- Fiziğim o kadar iyi değildi. İyi değildi ama sonra 1936'da bitirdim ve Teknik Üniversite'nin kütüpha​nesine filan gittim. Haberimiz ol​mayan bir yığın matematik kitapla​rı buldum ve onlarla uğraşmaya başladım. Bu arada fizik kitapları da okumaya başlamıştım. 1925'te Modem Atom Fiziği'nin temelleri kurulmuştu. Bunlar beni çok ilgi​lendirdi. Yepyeni bir fizik! İlk başta çok zorluk çektim. Daha doğrusu fiziğin benim için matematikten çok daha zor olduğunu anladım. Bu bana bir nevi meydan okuma gibi geldi. Teorik fizikçi olmaya karar verdim ve kendi kendime çok teorik fizik okudum. Birçok kitaplar aldım. Sonra, 1939'da yaz tatili için buraya gelmiştim; o sırada harp çıkması ihtimali vardı ve ardından gerçekten de harp çıktı. Bu yüzden bir daha gitmedim oraya. İki sene Berlin Üniversitesi'nde okumuş​tum. Bir sene pratik çalıştım sonra da İstanbul Üniversitesi'ne gitmeye karar verdim. Burada ise teorik fi​zik falan yoktu. Yani Cahit Arf se​miner yapmıştı ama onunla tanış​mıyordum. Ben de kendi kendime evde oturup çalışmaya karar ver​dim. Askerlikten bir sene tecilliy​dim ve oturup kendi kendime teorik fizik öğrendim.

Prof. Dr. Fikret Kartel'le söyleşi, Bilim ve Ütopya, Temmuz 1997.

Teorik fizik eğitiminde bir devrimci (Bilim ve Ütopya, Temmuz 1997)

Prof. Dr. Gediz Akdeniz
(İstanbul Üniversitesi Fen Fakültesi Fizik Bölümü)

Çağdaş fizik ve matematiğin, araştırma ve eğitimi anlayışının Türkiye'de yerleşmesine katkıda bulunan ve İstanbul grubundan olan bir hocamızdır Fikret Hoca. Fikret Hoca'nın da bulunduğu bu grubu özellikleri açısından ilk kuşak Vez​neciler Grubu veya 1968 öncesi Vezneciler Grubu olarak tanımla​mak uygun olur sanırım. Bunlar öğ​renim ve öğretim yaşamlarının önemli bir kısmım Vezneciler'de bulunan İstanbul Üniversitesi Fen Fakültesi'nde geçirmişlerdir. Bu grubun tanımına giren bilim insan​ları, bilim ve eğitiminde açıktırlar. Yani kendiliğinden devrimci ve devinimcilerdir. Cahil Arf, Kerim Erim, Feza Gürsey, Giocoma Sa​ban, Ratıp Berker, Niyazi Tarımer, Orhan İçen, Sait Akpınar şu an aklı​ma gelen ilk isimler. (Bu grubun tanımına giren fakat burada adlarını söylemediğim hocalar beni bağışla​sınlar). Bu grubun elemanlarının önemli bir kısmı çeşitli nedenlerle İstanbul Üniversitesi Fen Fakültesi'ni, Veznecileri terk etmek duru​munda kalınca; Fikret Hoca bu gru​bun özelliklerini 1968 sonrası Vez​neciler Grubuna taşıyan birkaç ho​cadan biri olmuştur. 1968 sonrası Veznecilerinin ilk kuşağa göre önemli bir farkı aralarında burjuva çocuklarının azınlıkta olmasıdır. Onları da ileride birileri anlatır.

1968'lerde Fikret Hoca'nın ders​lerini 10-15 öğrenci merak edip, ta​kip ederdik. Fikret Hoca bu dersler​de, Kuantum Fiziğinin, elektrodi​namiğin denklemlerinin altında ezil​diğimizi hissedince, bize bilim in​sanları ile ilgili hikayeler ve fıkralar anlatır, derse tekrar ısınmamızı sağ​lardı. Yani bir şekilde ondan bilim ta​rihini de öğreniyorduk. Fikret Kortel'e göre ben, onun ilk ve son asis​tanıydım; tabi resmi olarak. Doğal olarak onunla ilgili özel çok anım var. Ama İstanbul Üniversitesi'ndeki öğrencileri ile olan ortak anılarından birini burada anlatmam daha doğru olur. Derslerinden iyi notlar alama​yınca Fikret Hoca bizlere kızar: "Fi​zik sizin için lüks, gidin pazarda li​mon satın daha çok para kazanırsı​nız" derdi. Ben bu anıyı bugün öğ​rencilerime de anlatıyorum ve ekli​yorum: Dünyamız "bilgi çağına" gi​riyor. Unutmayın "Bilgi toplumu pa​zarlarında" limon satan bir fizikçinin kazanma şansı daha büyük olacak.
Fizikte devrim yapan, 1925'lerde tamamlanmış kuantum fiziği ile 1947'lerde tamamlanmış elektrodi​namik bile, 1968'in İstanbul Üniversitesi'nde zorunlu dersler olarak okutulmuyordu. 1968 öğrenci hareketi sırasında, bir grup öğrencinin is​teği üzerinde bu dersler zorunlu dersler haline geldi. (Bunu, üniversi​te gençleri tarafından başlatılan 1968 Türkiye aydınlanmasının dayatmalarla ve provokasyonlarla önünü ke​senlerin ve karalayanların bugünkü destekçilerine küçük bir örnek olarak hatırlatıyorum. Belki bu günlerde yüzleri biraz kızarır). Yani 1968'lerde bile, İstanbul Üniversitesi'nden kuantum fiziği bilmeyen fizikçiler mezun olabiliyordu. Bunlar arasın​dan bazıları bu günlerde bile bazı üniversitelerin bilim politikalarını yön vermede sorumlu idari kadrolarda bulunma cesaretini hâlâ göstere​bilmektedirler. Fikret Hoca, fizikte devrim yapan, doğayı farklı bir şe​kilde algılamamızı sağlayan kuantum fiziğinin yaratıcılarından W. Heisenberg'le de çalıştı. O yıllarda, Heisenberg o güne kadar keşfedilmiş atom altı parçacıklarını elektrona benzer bir parçacıkla yapılandırma uğraşındadır. Yıllar sonra Heisenberg'in bu fikrinin temelde doğru ol​duğu başka bir şekilde gösterildi. Fikret Hoca'nın Heisenberg'le o yıl​larda yayınladığı makaleler bu çaba​ların bir parçasıdır.

Kartel Çözümleri
Fikret Hoca, Heisenberg'in ya​nından İstanbul Üniversitesi'ne döndüğünde, Feza Gürsey de İstan​bul'a İngiltere'den dönmüştür. O sı​rada İstanbul'da bulunan Cahit Arf bir matematikçi olmasına rağmen teorik fizikteki gelişmeleri yakın​dan takip etmektedir. Bu üçlünün büyük mücadelesi ile Teorik Fizik Kürsüsü 1956'da İstanbul Üniversitesi'nde kurulur ve çalışmalar baş​lar. Gürsey, Heisenberg'in fikrinden etkilenerek daha geniş simetri Özel​likleri olan 7956 Gürsey Denkle​mi'ni yazar.(l) Fikret Hoca bu denklemin bir çözüm sınıfını Kartel Çözümleri'ni aynı yıl bulur.(2) Bu çalışmalarla İstanbul kendini fizik dünyasında da duyurur. Fakat bu çı​kışın arkası gelmez. Gürsey İstan​bul'u terk etmek zorunda kalır. Korte! Hoca da yalnız kalır. Bu yeni yıl​lar, 1956-1970 arası, "atom altı fi​zikte" çok önemli yıllardır. Quark Modelin ortaya atıldığı, ayar teorilerinin ve simetri kavramında yeni yaklaşımların tartışıldığı yıllardır. O yıllarda bu hızlı radikal gelişmeleri, "gelişmekte" olan bir ülkeden takip etmek kolay değildir.

Bu radikal görüşlerde 1970'lerin sonrasında fiziğin önünü açmaya başlayan alan teorileri fizikçilere ve astrofizikçilere göremedikleri dün​yalar ve mesafeler içinde de bir şey​ler söyleme cesareti verdi. Artık bi​lim insanları protonun içindeki quarklar dünyası hakkında, evrenin başlangıcı hakkında konuşmaya başladı. Alan modellerinin çözüm​leri tekrar önem kazandı. Özellikle modellerin sahip olduğu simetrileri kendiliğinden kıran yeni çözümler büyük ilgi görmeye başladı. Bu tip yeni çözümleri bulanlar veya bu çö​zümlere yeni fiziksel anlamlar vere​bilenler, fizik dünyasının yıldızlan arasına girdi. Bu gelişmeleri, özel​likle 1970 sonrası takip edebilen çok sayıda genç Türk fizikçisi yetiş​ti. Bunların çoğu 1970'lerin başında yeni programlarla yurt dışına dokto​ra çalışmaları için gönderilmiş fi​zikçilerdi. Bu gençlerin teşvik edil​mesi için yapılan çalışmalarda, Fik​ret Hoca'nın "TÜBİTAK Bilim Adamı Yetiştirme Grubu" üyesi ola​rak da özverili katkıları olmuştur.
1970'lerde bu programlarla veya kendi uğraşları ile yurt dışında eği​tim görmüş olan genç teorik fizikçi​lerden ülkeye dönenler vardır. Bun​lar için Türkiye'de 1950'ler Türki​ye'sinin aksine izole olma tehlikesi ortadan kalkmıştı. TÜBİTAK vardı, çeşitli destekler vardı. O yıllarda Prof, Abdus Salam'ın "gelişmekte olan ülke" teorik fizikçilerinin ülke​lerinde izole olmalarını ve Batı'ya beyin göçünü engellemek için, 1964 sonunda kurduğu, Trieste'deki "Uluslararası Teorik Fizik Merkezi" de düzenli çalışmaya başlamıştır. Bu olanaklarla üretkenliklerim Türki​ye'de de sürdürebilen teorik fizikçi​lerimizden bazıları 1980'lerin başın​da "1956 Gürsey Modeli"nin yeni yöntemlerle tekrar incelediler. Bu modelin, Fikret Hoca tarafından bu​lunan, 7956 Kartel Çözümleri için de 1970'lerin sonuna doğru bulunan fizikte ve astrofizikte bugün çok önemli yeri olan "Instanton" ve "Meron" tipi parçacık çözümlerinin de mevcut olduğunu gösterdiler.(3) "1956 Gürsey Modeli ve 1956 Kortel Çözümleri ve bunlar üzerine 1980'lerde yapılan bu çalışmalar tamamiyle Türkiye'de yapılmış ve sü​reklilik gösteren özgün yapıtlardır. Bir ülkenin bilim dünyasında ayakta kalması o ülkede bu tip çalışmaların çoğalması ile mümkündür.

Profesörlük kavgası
Fikret Hoca'da, Birinci Kuşak Vezneciler Grubu'nun özelliğine uy​gun olarak, Veznecileri erken terk etmek durumunda kaldı. Onun Vezneciler'i terk ediş hikayesini yakın​dan bilirim: 1956’da kurulan Teorik Fizik Kürsüsü'ne doçent olarak ata​nır. Uzun yıllar kürsüye bir profesörlük kadrosu verilmez. 1970'lerin or​tasında Teorik Fizik Kürsüsü'ne bir profesörlük kadrosu bulunur. Fikret Hoca başvurur. O günün yasalarına göre profesörlüğün fakülte kurulun​da geçip üniversite senatosunda onaylanması gerekiyordu. Fakülte kurulundan geçen Fikret Hoca'nın profesörlüğünü İstanbul Üniversitesi senatosu onaylamadı. O günün Fen Fakültesi senato üyesi Prof. Nüsret Gökdoğan, herhalde fizikçi olmadı​ğından, Fikret Hoca'yı İstanbul Üni​versitesi senatörlerine iyi anlatamamıştı herhalde. Bu şekilde profesörlükleri en​gellenenlerin, Danıştay yolu ile profesör olmalarının önü açık olmasına rağmen Fikret Hoca Danıştay'a git​medi. Belli bir müddet sonra bu kad​ro tekrar ilan edildi. Hoca bu kez müracaat etmedi. O yıllarda İstanbul Teknik Üniversitesi'nde çalışmakta olan, Hoca'nın öğrencilerinden Doç. Dr. Ahmet Yüksel Özemre müracaat eder ve Teorik Fizik Kürsüsü'nün başına profesör olarak geçer. Doçent olarak kürsüde çalışmaya devam eden Fikret Hoca, Prof. Dr. Erdal İnönü'nün ısrarı üzerine bir süre son​ra Veznecileri terk eder ve profesör olarak Boğaziçi Üniversitesi Mate​matik Bölümü'nün başına getirilir.

KAYNAKÇA
1) Feza Gürsey; D Nuovo Çimento, völ.3 s.988 (1956).
2) Fikret Kortel; II Nuovo Çimento vol.4, s.210 (1956).
3) Gediz Akdeniz; Lett, al II Nuovo Ci mento, vol.33, s.40 (1982).
4) Gediz Akdeniz, Metin Arık, Metil Durgut, Mahmut Hortaçsu, Sinan Kaptanoğlu ve Namık Pak; Physics Letters VOL116B, s.34 ve 40 (1982).
Fiziğin felsefesi nedir? (Prof. Dr. Fikret Kartel'le söyleşi, Bilim ve Ütopya, Temmuz 1997.)
- Bize biraz fiziğin felsefesinden bahseder misiniz?
- Şöyle: Fizik deneysel bir bilim mutlaka. Bir şeyler ölçüyorsunuz hatta birçok büyük keşifler labora​tuarda yapılıyor. Teorik olarak ya​pılan keşifler de var ama asıl ilk başlarda bütün kesimler laboratuvarda yapılıyor. Örneğin foton elektrodinamiği diye fiziğin bir kıs​mı vardır. Fizikte en hassas teorinin yapılabildiği ve ölçüler yapılabildi​ği bir kısım. Mesela birisi oturmuş Harvard Üniversitesi'nde masa ba​şında hesap yapıyor; elektronun anormal duruşlarını hesaplıyor. On​dan sonra başka birisi de ondan ki​lometrelerce uzakta bir laboratuar​da aynı şeyi ölçüyor ve ikisi de aynı çıkıyor; 100 milyonda bir hatayla, aynı çıkıyor. Bu oran çok hassastır; öyle binde bir hata falan değil. Şim​di bu, insanın aklını durduracak birşey değil mi?

- Büyük bir heyecan veriyor her​halde?
- Çok heyecan veriyor. Demek ki tabiattaki böyle bir derin bir şey. Bunun yanında başka bir alana git​seniz mesela dine, din çok gevşek kalır. Yuvarlak şeyleri söylüyorsu​nuz orada. Ama burada kesinlik var. Tabii bunun üzerine çok düşü​nen var. Çok meşhur bir İngiliz ast​rofizikçisi, "biz gerçekçiyiz, öyle teoriye falan aldırmayız" diyen fi​zikçilere karşı çok hoş bir sözü var​dı: "Bir insanın laboratuarda çalış​ması onun berbat bir metafizikçi ol​masına mani değildir!" Yani, her şeyden uzak bir tecrübe yapmak mümkün değil. Mutlaka bir teorik boyutu var.

"Tek Başına Fizik Programı" (Bilim ve Ütopya, Temmuz 1997.)

Prof. Dr. Ömür Akyüz

AAPT (Amerikan Fizik Öğret​menleri Birliği) 1992 yılı en iyi öğretmen ödülü olan Örsted Madalyası'nı Prof. Eugen Merzbacher'e vermişti. Orta ve Yükseköğrenimini Türkiye'de yapmış olan Mercbacher (İ.Ü. Fen Fakültesi 1943, Fizik-Matematik) bu ödül dolayısıyla yaptığı ko​nuşmada modern fizikle tanışmasını anlatmakta: Prof. Harry Dember'in, eski Fen Fakültesi binası olan "Zey​nep Hanım" konağının kapalı mane​jinden bozma ve bu yüzden öğrenci​lerin "Sirk" dediği anfisinde verdiği, birinci sınıfın Denel Fizik derslerinde anlattıklarının (Bohr atom modeli, karacisim ışıması, fotoelektrik-Compton vb. olayları gibi ilk örnekler) dışında, ileri derslerinin hiç birisinde bu yüz​yılda doğayı çok yakından anlamamı​zı sağlayan kuantum mekaniğinin öğretilmediğine; yalnızca, birkaç arka​daşıyla birlikte Avrupadan o yıllarda dönen Cahit Arf'ı (... at talented young mathematics professor...) hafta​lık kuantum mekaniği seminerleri Çapmaya ikna ettiklerine değinmekte. Ben aynı fakülteden, Merzbacher'den 20 yıl sonra, 1963 yılında mezun oldum. Eğer Fikret Kortel, Prof. Cahit Arf 'in himmetiyle kurul​muş olan Teorik Fizik Kürsüsü'nün derslerini, neredeyse tek başına yü​rütüyor olmasaydı kuantum mekani​ği öğretimi bakımından durum 20 yıl öncesinden pek farklı olmayacaktı. Zira bunu öğretmeye niyetli başka hiç kimse yoktu (Feza Gürsey gibi olanlar da bir şekilde küstürülmüş, kaçırılmışlardı). Oysa fizik doktora​sı yapmış ilk Türk olan Fahir Emin Bey (Yeniçay), bu derecesini 1926'da Sorbonne'da almıştı. 1926, Schrödinger buna, 1924 yılında da JSruglie'nin Paris'te önerdiği parçacık dalgaları" hipotezini geliştirerek varmıştı. Fahir Bey'in bunlardan ha​beri olmamasına ihtimal veremiyo​rum ama bu konular yıllarca Fen Fajröltesi öğrencilerinden esirgendi. (Atom fiziği dersleri ise bunları bu​gün neredeyse lise derslerinde oldu​ğu düzeyde kapsamaktaydı.)

İşte ben ve akranlarım Kuantum mekaniğim, hatta fiziğe girişi bundan da en az yarım yüzyıl eski olan Maxwell elektrodinamiğini, istatistik me​kaniği, daha da eskilere giden Hamilton mekaniğini ve fizikte kullanılan özel matematik yöntemleri ilk kez ve yalnız Fikret Kortel'den öğrendik. Hepsini iç cebinden çıkarttığı küçük bir cep defterindeki notlarından anla​tırdı. Başka konular da öğrendik. Bunlar arasında bulunan Sürekli Or​tamlar Mekaniği dersini verdiği sıra​larda, bu konuyla daha çok matema​tikçilerin ilgilendiğini, hatta bir gün asansörde karşılaştığı bir hocamızın (kendisini o sıralarda otomobil kul​lanma kitabı ile tanırdık) azıcık kü​çümser bir ifadeyle, "Sen kuantum mekaniği dersi mi veriyorsun?" diye sorduğunu söylemişti. Hoş yalnızca bu değildi üniversitede başına gelen​ler; Feza Gürsey'i profesörlük için önerdiğinde "Bir doçent ne hakla profesörlük için teklif yapar?" diye terslemişlerdi senatoda.
Fikret Bey, kendi dediğine göre 22 değişik ders vermiş. Bunları tek tek saymadı ama sadece benim yu​karıda saydıklarım bile yazının baş​lığına eklediğim sözü hak ediyor. Tek başına fizik programı! O bize yalnız deney dersleri verdi. Tabii dersleri yalnızca fizik ilkeleri ve denklemleri ile bunların açık seçik yorumlan değildi. Her fırsatta bize konuyla ilgili anekdotlar anlatarak ilgimizi canlı tutar, derslerin mono​tonluğunu bozardı. Bunların bir kıs​mı çok meraklı olduğu bilim tarihin​den alıntılar, bir kısmı ise bir süre birlikte çalıştığı Heisenberg'den dinledikleriydi. Ayrıca bizim genel eği​timimizi de gözetir; örneğin yeni açılmış olan Çekmece Nükleer Araş​tırma Eğitim Merkezi'ne ilk müdürü (bir yılı aşkın bir süre "patronum" da olan) değerli hocam Prof. Sait Akpınar'ın getirttiği yabancı bilim kişilerinin konferanslarını haber verir, git​memiz için bizi teşvik ederdi.

ABD'deki lisansüstü öğrenimim sırasında çok değerli, hatta Nobel ödüllü hocalarım oldu ama yukarıda saydığım özellikleri bir araya getire​ni olmadı. Ona olan saygımı perçin​leyen en önemli olay ise, bir diğer hocamızla birlikte profesörlükleri senatodan döndüğünde, diğer hoca​mız Danıştay'a başvurup unvanını alırken, O, "mahkeme karan ile aka​demik iş yapılmaz" demişti.
Tek bir kusuru vardı: Bazen haf​ta sonu balığa çıkar, üşütüp hasta ol​duğundan bir süre derslerinden bizi mahrum ederdi.

"Bastırın çocuklar, bastırın" ("Makalesi tesadüfen keşfedi​len bilim adamı" içinde, Bilim ve Ütopya, Temmuz 1997.)

Prof. Dr. Avadis Hacinliyan
İki tipik sınav sorusunu anlat​mak istiyorum. Bunlardan biri Laplace denkleminin 45 derece açılı bir dik üçgenle sınırlanan bölgede çö​zümüydü. Genel formalizmle çok zor olan bu problem simetri ilkesi kullanılarak bölge bir kareye ta​mamlandığında kolaylıkla çözüle-biliyordu. Bir diğer sorusu ise daha ilginçti: Bir vektörün bir elipsin yü​zeyi üzerinden yüzey entegralini sormuştu. Sınav sırasında bilinen yöntemle hesaplanması zor entegraller veren bu problemle boğuşur​ken Fikret Hoca'nın "bastırın, bas​tırın" diye fısıldamasına anlam veremiyorduk. Çünkü onun gibi sabır​lı bir hoca bu sözü "vakit doldu, ça​buk olun" anlamında kullanamazdı. Durum sonra anlaşıldı, hocamız bir koordinat dönüşümü ile elipsin ucundan bastırarak yüzeyi küreye çevirmemiz hususunda bize yardım etmeye çalışıyormuş. Bu sınavlar​dan aldığım en önemli ders, stan​dart yöntemlerin her zaman etkili olmadığı, bu yöntemleri kullanmak yerine simetri ilkeleri kullanarak problemin basitleştirilmesinin çö​züm için ilk adımı oluşturduğudur.

FEZA GÜRSEY (1921-1992)
Prof. Dr. Meral Serdaroğlu
(Boğaziçi Üniversitesi Fizik Bölümü Emekli öğretim Üyesi)
Bu yazı "Yitirdiğimiz Hocaları​mızla Anılar" adlı kitapçıktan alın​mıştır. Ed. M. Erbudak. 23. Ulusla​rarası TFD Toplantısı, Muğla, 2005.
Feza Bey 7 Nisan 1921 günü Anadoluhisarı Otağtepe'de annesi Prof. Dr. Remziye Hi​sar'ın ailesine ait büyük evde doğdu. Babası Doktor Reşit Süreyya Gürsey tıp doktoru ve öğretmen olmasının yanı sıra bilime ve sanata büyük ilgi​si olan bir aydındı. Bu nedenle pek çok bilim merkezini dolaşan, hatta bir ara Viyana'da Schrödinger'in Öğ​rencisi olan Doktor Reşit Bey, 1962 yılında ABD'de vefat etti.
Darülfünun'un fen okuyan ilk kız talebelerinden olan Remziye Hanım, Avrupa'da kadınların pek azının kariyer yapabildiği bir dönemde, 1920'lerde, Sorbonne'da Devlet Kimya Doktorası yapmayı başarmış bir bilim aşığıydı. İstanbul Teknik Üniversitesinden emekli oluncaya kadar bilimsel araştırmalarını sür​dürdü. 1991 yılında TÜBİTAK Hiz​met Ödülü'nü aldı ve 1992 yılında, oğlunun vefatından kısa bir süre sonra, hayata gözlerini yumdu. (Ek: d.1933 Üsküp- ö. 1992 İstanbul, İstanbul Üniversitesi Fen Fakültesi, Kimya Bölümü ilk kadın öğretim üyesi, 1933. GA)
Remziye Hanım, Doktor Reşit Bey'le öğretmenlik yapmak için gittiği Bakü'de tanışmış​tı. Orada 1920 yılında evlenmişler ve aynı yıl birlikte İstanbul'a dönmüşlerdi. Kurtuluş Sa​vaşı sırasında Doktor Reşit Bey Ankara'ya. Remziye Hanım ise öğ​retmenlik yapmaya Adana'ya gittiği için. Feza Bey Hisar'daki evde an​neannesi ve teyzeleri ta​rafından özenli, sevgi dolu bir ortamda büyütülmekteydi.
Kurtuluş Savaşı so​nunda, 1923 yılında, Doktor Reşit Bey, Rönt​gen ışınlan konusunda araştırma yapmak üzere izin aldı ve Paris'e gitmeye karar verdi. Remziye Hanım da tahsilini devam ettirebileceği düşüncesi ile Adana'dan Paris'e geldi. 1924 yılında, Paris'te, bu olağanüstü çiftlerin kızları Deha doğdu. Deha'nın doğu​mundan sonra Remziye Hanım Milli Eğitim Bakanlığı bursu ile Sorbonne Üniversitesi'nde kimya doktorası için çalışmalara başladı. İstan​bul'dan Feza Bey ile gelen teyze de iki kardeşin bakımını üstlendi.
Feza Bey ilkokula Paris'te Jeanne d'Arc okulunda başladı ve daha orada öğretmenlerinin hayranlığını kazandı. Remziye Hanım doktora çalışmalarının yansında geri çağrılıp yeniden bursunu uzatabilmek için Türkiye'ye döndüğü zaman Feza Bey'i Galatasaray Lisesi'nin ilkokul 3. sınıfına yatılı olarak yazdırdı ve yanına sadece Deha'yı alarak Paris'e döndü. Deha Owen Gürsey İstanbul Tıp Fakültesi'ni bitirdikten sonra ABD'nin Önemli tıp okullarından Johns Hopkins'te psikiyatri profesörü oldu ve halen Baltimor’e de çalışmalarını sürdürüyor.
Üniversite yıllan
Feza Bey Galatasaray Lisesi Fen bölümünü, 1940 yılında, yerli, ya​bancı tüm hocalarım etkileyen bir efsanevi öğrenci olarak birincilikle bitirdi. Feza Bey lisedeyken fizik öğrenmeye karar vermişti, bu neden​le İstanbul Üniversitesi Fen Fakültesi'ne girdi. Oradaki eğitim biraz hafif gelince, kendi deyişi ile "Asaf Halet Çelebi ile küllük kahvesinde tasavvuf, aşk, şiir ve sanattan dem vurmaya" koyuldu. Ancak, "her şeye rağmen fizik öğrenmeliyim" diyerek "derviş cübbesi yerine araştırıcı cübbesini" giymeye karar verdi ve 1944 yılında İ.Ü. Fen Fakültesi Fizik-Matematik Bölümü'nden lisansını aldı. Mezuniyetten sonra İTÜ'de asis​tan olarak çalışırken açılan Milli Eğitim Bakanlığı sınavını kazandı ve İngiltere'de Imperial College'da Prof. Dr. H. Jones danışmanlığında doktora çalışmalarına başladı. Lond​ra'nın bohem ve entelektüel yaşan​tısına katılırken araştırmalarını da sürdürüyordu.

………………………………

İlk Bilimsel Araştırmaları

İstanbul'a döndükten bir müddet sonra İ.Ü. Tatbiki Matematik kürsü​süne asistan olarak tayin edildi ve 1952 yılında İ.Ü. Fen Fakültesi asis​tanlarından Süha Pamir ile evlendi. Aynı yıl askerlik görevi için Anka​ra'ya Yedek Subay Okulu'na giden Feza Bey askerde iken doçentlik te​zini hazırladı ve 1953'te sınavı geçe​rek Doçent unvanını aldı. 1954 yılın​da da Tatbiki Matematik kürsüsüne doçent olarak atandı. 1954 yılında Süha ve Feza çiftinin tek çocukları Yusuf doğdu. Yusuf Gürsey de aile​sinden gelen genlere uygun olarak Brown Üniversitesi'nden fizik dok​torası aldı. Orta Doğu Teknik Üniversitesi'nde Doçent oldu. Halen Amerika'da yaşamakladır.
1950'lerde Feza Bey, Fikret Kortel ve Cahit Arf "gün ışığım Türki​ye'ye sokmak", yeni fikirleri yaymak ve üzerinde çalışabilmek için seminer ve dersler yapıyorlardı. Bu derslere öğrenciler, asistanlar hatta bazı hoca​lar girerlerdi. Feza Bey'in sekreterli​ğini yaptığı 1952 yılında düzenlenen uluslararası büyük mekanik kongresi, Prof. Dr. Erdal İnönü ile Feza Bey'in tanışmasına neden oldu ve dostlukla​rı sonuna kadar devam etti. Kongreye Abdus Salam ve Behram Kurşunoğlu da katılmıştı. Fen Fakültesi'ndeki ye​niliği dışlayan tutuma ve ilgisizliğe rağmen Feza Bey çalışmalarını sür​dürdü. Klasik spinli elektron, kuater-nionların rölativiteye uygulanması ve konform grup üzerine makaleler yurt dışında ve İ.Ü. mecmuasında neşre​dildi. Feza Bey'in, meslektaşlarının dediği gibi kendi kendini yetiştirmiş bir bilim adamı olmasının nedeni bi​raz da İstanbul'daki bu donemden kaynaklanır.

…………………………….

SU(6) simetrisinin bulunuşu
Feza Bey 1961 yılında ünlü bir fizikçi olmuşken Türkiye'ye geri döndü. Prof. Erdal İnönü'nün ısrar​ları ve uğraşları sonunda, İ.Ü.'den ayrılarak yeni kurulan Orta Doğu Teknik Üniversitesi (ODTÜ) Teorik Fizik Bölümü'nde profesör olarak Çalışmaya başladı. ODTÜ'de görev yaparken fiziğin en son sınırlarında yapılanları takip edebilmek için kısa süreli izinlerle Princeton ve Yale üniversitesine gitti. O yıllarda fizik bölümünde okuyan öğrenciler asis​tanlar, diğer hocalar, Feza Bey'in ODTÜ'ye getirdiği, Nobelli ve No-belsiz ünlü, lider fizikçileri, yakın​dan tanıyıp dinleme şansını yakala​dılar.

………………………………….

Yale ve ODTÜ'de çift profesörlük
1968 yılında Yale Üniversitesi, emekli olan Prof. G. Breit yerine Fe​za Bey'e profesörlük teklif etti ve ODTÜ'deki görevine devam etmesi​ni de kabul etti. Böylece Yale ve ODTÜ arasında öğrencileri ile bir​likte yıllık gidiş gelişler başladı. Gün ışığının gireceği pencereyi ardına kadar açmıştı Feza Bey.
1974 yılında ODTÜ Rektörü Prof. Tarık Somer tarafından "Türki​ye'nin seviyesine ve ihtiyaçlarına uygun olmayan üst düzeyde araştır​ma yaparak zararlı örnek olmak ve sık sık ücretsiz izinli olarak dışarıda​ki bilim merkezlerinde çalışmak ve bu bilimsel alışverişe öğrencilerini de katmak" nedeni ile istifaya davet edildi. Etmeyince izni kaldırıldı ve böylece Yale Üniversitesi'ne gitmek zorunda bırakıldı. 1977 yılında Yale Üniversitesi'nde Nobel ödüllü fizik​çi J. Williard Gibbs kürsüsünün pro​fesörlüğüne seçildi.
SAİT AKPINAR (1913-2003)
Gediz Akdeniz ve Ali Girgin

İstanbul Üniversitesi, Fizik Bölümü, İstanbul

Sait Akpınar 28 Mart 1913 tarihinde İstanbul’da doğdu. Babası kumaş ve fes imal edilen Feshane-i Amire’nin imamı Yahya Efendi’dir. Osmanlı İmparatorluğunun son günlerini yaşadığı yıllardır.

Henüz çok küçük olmasına rağmen Sait Akpınar’ın ilk hatırladıkları Birinci Dünya Savaşına ait anılardır [1].

“Uçakları hatırlıyorum. Uçaklar İstanbul üzerine geldiği zaman, evde bir telaş olurdu. Annemiz beni kardeşimle birlikte evimizin alt katına saklardı.”

Sait Akpınar, 1920 yılında Hekim Kutbuddin adında bir mahalle mektebine gönderiler.

“O yaşlarda ben, en modern çekirdek fiziği araştırma metotlarından birini kullanarak annemin saatini incelemiştim. Annemin altın, üzeri mineli, pırıl pırıl bir kol saati vardı. Saat evde çekmecede dururdu. Bahçede üzerinde ceviz kırdığımız yüksek bir taş vardı. Saatin içinden çarklar çıktı. Evvela içinde bir şeyler oynuyordu, sonra onlar da durdu. Bir ara “cizzt” diye bir ses çıktı, saatin yayı boşalmıştı. Sonra her şey bitti. Bilirsiniz, çekirdek fiziğinde hızlandırıcılar kullanılır; bunların hepsinin metodu benim kullandığım metodun aynısıdır.”

Cumhuriyet ilan edildiğinde Sait Akpınar 10 yaşındadır ve bütün mahalle mektepleri kapatılmıştır. Evlerine en yakın olan ilkokula kayıt olmak için giden Akpınar’a, okulda yer olmadığı için biraz beklemesi söylenir [1]:

“Yine de senin kaydını yapalım, yakında Defterdar’da, Balıkhane Nazırı’-nın konağında okul açılacak, oraya gidersin.” Birkaç ay sonra okulun açılmasıyla öğrenimine yeniden başlayan Akpınar, daha önce beşinci sınıfa gelmiş olmasına rağmen okulda ikinci sınıfa kadar ders açıldığı için ikinci sınıftan devam eder. Bu arada Yahya Efendi, feshane fabrikasında beraber çalıştıkları ve Fransa’da eğitim görmüş bir tekstil mühendisi olan Cevat Bey’den oğluna Fransızca dersleri vermesini ister. “Feshane fabrikası, Haliç’te deniz kenarındaydı. Cevat Bey odasına geldiği zamanlar ders yapardık. Gelmediği zamanlarda ise ben çok sevinirdim; fabrikanın içinde dolaşmaya çıkardım çünkü. Babam oranın imamı olduğu için bana ses çıkarmazlardı; ben de bir şeyler keşfetmeye çalışırdım. En çok da fabrikanın düdüğünün nerede olduğunu keşfetmek isterdim.”
Sait Akpınar fiziğe ilgi duymasına neden olan ilginç rastlantıyla şöyle anlatır:

“Bir gün annem beni bir şeyler almam için aktara gönderdi. Aktar, yanında duran kitaptan bir sayfa kopardı, onu külah yaptı ve aldıklarımı bunun içine koydu. Bizim evde okumak için yalnızca babamın kitapları vardı; onların da kimisi Arapça, kimisi Farsça’ydı. Ben ara sıra onlara bakardım ama hoşuma giden bir şeyler göremezdim. Eve gelen kesekağıtları hep gazeteden yapılırdı, onları açar okurdum. Aktardan döndükten sonra ben o külahı da açıp okudum. O kadar enteresan şeyler yazıyordu ki. Enerji diye bir şey tarif ediyordu: Isı enerjisi vardır, elektrik enerjisi vardır. Gittim aktardan kitabı aldım ve eve geldim. Aman yarabbi! O enerjilerin birbirine nasıl dönüştüğünü, sorup tecrübe etmek istediğim ama tecrübe edemediğim bilgilerin hepsi vardı. Kitabın ne başı ne sonu belliydi. Yalnız bir sayfasının

başında hikmet-i tabiyye diye bir yazı vardı. Eskiden fiziğe böyle derlermiş.”

1927 yılında ilkokulu bitiren Sait Akpınar, 1930 yılında Eyüp Ortaokulu’ndan mezun olur

ve ilk öğrencilerinden biri olduğu Aksaray’daki Pertevniyal Lisesi’ne başlar. Bu yıllarda Fransızca öretmeni Nurullah Ataç’tır. Akpınar’ın çok iyi Fransızca bildiğini gören Ataç, ona bol bol Fransızca kitap okumasını ve Almanca öğrenmesini önerir. Bunun üzerine Akpınar, sonraları Dil Tarih- Coğrafya Fakültesi’nde profesör olan Christinus adlı bir Avusturyalıdan Almanca dersleri almaya başlar. Sait Akpınar’ın üniversiteye başladığı yıl olan 1933, üniversite reformunun yapıldığı yıldır. Elektrik ve elektronik Akpınar’ın ilgisini çekmektedir ve İstanbul Üniversitesi Elektronik Bölümüne başlar.

“İstanbul Üniversitesi Fen Fakültesi Elektrik-Elektronik Bölümünün sonradan kapatılmış olmasının Mühendislik Fakültesinin olmadığı yıllarda Fizik Bölümünün gelişmesinin hızını kesmiştir” yorumunun [2] yanlış olmadığını burada da görüyoruz. Örneğin Sait Akpınar’ın bir yıl sonra Maarif Vekaleti Avrupa imtihanını kazanıp devlet bursu alarak Almanya’ya, Goethe Üniversitesi’ne gitmesini ve sonra da fizikçi olmaya karar vermesini elektronik merakı yanında Elektronik Bölümüne kayıt olmasına borçludur:

“İstanbul’da 1926 yılında ilk radyo kurulduğu zaman ben radyo yapmayı öğrendim. Kendime yaptığım gibi başkalarına da yapardım. İTÜ’de okutulan kalın bir kitap vardı. Abbas adında bir arkadaşımla bu konuları sürekli konuşur tartışırdık. Okulda yabancı hocalar vardı. Von Mises [3] adlı bir Alman matematik hocamız vardı. Von Mises Alman olmasına rağmen Fransızca konuşurdu ve okuldaki bazı doçentler söylediklerini bize tercüme ederlerdi; Ratip Berker ve Cahit Arf bunlardandı. Bir ders beni okumaktan neredeyse alıkoyacaktı: teknik resim. Teknik resim dersinde bazı makine parçaları masanın üzerine konulur ve bunların şekilleri çizilirdi, ben de gayet güzel çizerdim. Fakat sonra, ‘teknik resmi mürekkeple yapacaksınız, hepinizin de bir pergel takımı olacak’ dendi. Pergel takımı yirmibeş lira, babamın maaşı onbeş lira. ‘Ben bunu babama söyleyemem,’ dedim kendi kendime, onun için bu tahsili bırakmak lazım. Ben böyle kararsızlık içindeyken eve bir mektup geldi:

‘Siz Avrupa imtihanını kazandınız, İstanbul Maarif Müdürlüğüne müracaat ediniz.’ Adeta havalara uçtum ve kısa sürede işlerimi hallettim. 1934 başında sekiz kişi Berlin’deydik. Sınavdaki bir soruyu iyi cevaplandırmıştım: ‘Radyo nedir, nasıl çalışır?’ Sanırım o soru sayesinde ben sınavı kazanmıştım.”

Sait Akpınar, Pertevniyal Lisesi’nde bir yıl Almanca okuduğu için, Almanca öğrenmeyi bırakır ve İngilizce dersleri almaya başlar. 1934 yılının Eylül ayında dil öğrenimini tamamlayan Akpınar, fizik, kimya ve matematik öğrenimine başlamak için Berlin’den Frankfurt’a gelir. Goethe Üniversitesi’ndeki öğrenimini sürdürdüğü sıralarda Almanya’da başlayan Yahudi aleyhtarı tutum, üniversitedeki bir çok bilim adamının yurtdışına, bu arada Türkiye’ye kaçmasıyla sonuçlanır. Bu durumdan Goethe Üniversitesi de etkilenmiştir. Öyle ki üniversitenin matematik bölümünde bir tek hoca kalmıştır, o da bir doçenttir. Bir gün, öğretim görevlilerinden bir fizik asistanı Akpınar’a ‘Bütün iyi hocalar İstanbul’da. Sen niye buraya geldin?’ der. Bu durum karşısında Akpınar, Almanya’da fiziğin en iyi okutulduğu Göttingen’e gitmeğe karar verir ve 1937’de Göttingen’e geçer. Burada Prof. Dr. R. W. Pohl ile yürüttüğü doktora çalışmasını 1940 yılında tamamlar [1].

 “Ben 1938 yılında doktora çalışmamın laboratuar kısmını tamamlamıştım. Bir süre dinlenelim diye iki arkadaşımla seyahate çıkmaya karar verdik; motosikletlerimizle Karaormanlar’a gittik. Bir gün bir yerde oturmuş bira içerken, 18 Ağustos’tu, yanımda oturan adamla ahbaplık ediyorduk. Bir ara bana ‘Bu yaptıkları domuzluk değil mi?’ dedi ve cebinden çıkardığı kırmızı bir kağıdı masanın altından bana gösterdi: savaş emri yazıyordu kağıtta, 1 Eylül için adamın celp emriydi. Böylece İkinci Dünya Savaşı’nın başlangıcını öğrenmiş olduk.”

Sait Akpınar 1939 Ağustos’unun sonunda Türkiye’ye döner. Bir yandan tezini yazmakta bir yandan da Almanya’ya dönüp sınava girebilmek için izin beklemektedir. Bu tarihlerde Prof. Kerim Erim ve İTÜ’den Prof. Salih Murat ile birlikte çalışma teklifleri alır. Ancak Akpınar, Almanya’dan gelen, o yıllarda Tecrübi Fizik Enstitüsü başkanı olan ve 2. Dünya Savaşı sırasında Türkiye’yi terk edecek olan Profesör Harry Dember’in yanında, Fen Fakültesi’nde kalmaya karar verir. O günlerde Polonya savaşı biter ve Akpınar’a Almanya’ya gidiş izni çıkar. 29 Şubat 1940’ta doktorasını alan Akpınar, Mayıs başında yurda döner. Bir yıl sonra Akpınar askere çağrılır. Gaziemir’deki yedeksubay okulunda 4 ay kaldıktan sonra Ankara’ya gelir ve muhabereci olur. Bir ay Başbakanlık Muhabere Taburu’nda kalan Akpınar, Genelkurmay’a alınır. İkinci Dünya Savaşı’nın en yoğun olduğu günlerdir ve Türkiye’nin de savaşa girme tehlikesi vardır. Bu dönemde Sait Akpınar, Çatalca, Çanakkale ve Kars müstahkem mevkilerinin muhabere planlarını yapar.

Akpınar, 1943 yılında terhis olduktan sonra İstanbul Üniversitesi Fen Fakültesi’nde fizik asistanı olarak çalışmaya başlar. O yıllarda Fizik Bölümünün birkaç doktoralı asistanlarından biridir ve Fizik Bölümündeki i görevi öğrencilere fizik deneylerini göstermektir. Birlikte çalıştığı hocalardan biri, o günlerde İsviçre’den gelmiş (1944, Şubat) olan Prof. Zuber’dir. Eski Fen Fakültesi Vezneciler’de, Zeynep Hanım Konağındadır. Bu binanın 1942 yılında yanmasından sonra yeni bir Fen Fakültesi binası yapılmıştır. Sait Akpınar yangından kurtarılan laboratuar gereçleriyle deneyleri hazırlamaya çalışır; kullanılamayacak durumda olanları ise onarması için Toros adlı bir ustaya götürür. İlerde evleneceği eşi Remziye Hanım da bu bölümde asistandır ve Prof. Zuber’in doktora öğrencisidir. 1948 yılında evlenen çiftin bir kızları olur.

Prof. Akpınar, radyoizotopların tıp alanındaki uygulamalarının Türkiye’deki öncülerindendir.

Özellikle tiroid bezinde ortaya çıkan enfeksiyon ve düzensizliklerin neden olduğu hastalıkların tanısında radyoaktif iyot (İ-131) kullanımına yönelik ilk çalışmalar Türkiye’de, Fen Fakültesi Denel Fizik Kürsüsü’ndeki Laboratuarında, Sait Akpınar tarafından başlatılmıştır. Bu çalışmalar sırasında ayrıca, akciğerlerin gözlenmesini sağlamak amacıyla, cıva buharlı lambalar geliştirmiştir. Akpınar, 1991 yılında Türk Fizik Derneği’nin düzenlediği “Kurt Zuber Sempozyumu”nda o günleri şöyle anlatmıştır [3]:

“…Ondan sonra bir grup teşekkül etti. Remziye Akpınar vardı ve Suha Gürsey bize katıldı. Şimdi yaptığımız çalışmaları size tanıtmak istiyorum; İşte proporsiyonel sayıcı rezolusyonu ve anizotropisi. 1947 ‘de bu çalışmayı yaptım. Ellilerde Tıp Fakültesi Haseki Hastanesinde Radyoaktif cisimlerin tıpta kullanılması güncel olmuştu ve orada da tiroid hastalıkları üzerinde araştırma yapan bir grup vardı. Onlarla beraber bir takım çalışmalar yaptık. Benim burada hazırladığım aletleri oraya götürdük, onlar hastalarını getirdiler. Hatta ilk hastalarını benim bunun altındaki odama getirdiler. Böyle tahta masaların üzerinde, bazen hanım- bazen bey, yatırıp onların tiroidlerini ölçtük. Ondan sonra atom bombaları deneniyordu, ikide birde, sağda solda ve yağışlar geliyordu. Burada damda bir tertibat yaptık. Acaba bize ne kadarı geliyor falan onları incelemiştik. Proporsiyonel sayıcı resolusyonunu araştırırken ilk defa gördüğümüz bazı olaylarla karşılaştık. Bunların bir tanesine anormal pulslar diyorduk. Onların araştırmasına Suha (Gürsey) katıldı. Deşarjın yayılması üzerine yaptığımız tecrübelerin bir kısmı benim yaptığım tecrübeyle, bir kısmı da Remo’nun (Remziye hanım) yaptığı çalışmayla ortaya çıktı. Bir Geiger tüpü içerisine bir partikül girdiği zaman biliyorsunuz, çarpışmayla iyonizasyon yapıyor ve kafi derecede büyük elektrik yükü meydana getirdiği için partikülün sayılması mümkün oluyor. Bu deşarj acaba nasıl yayılıyor? Gördük ki partikülün geldiği yerde takriben deşarjın %60ı toplanıyor ve ancak Geiger sayıcısı gibi daha yüksek tansiyonda çalışan bir sistemde deşarj hem ortadaki telin partikülün geldiği mıntıkasında halka teşekkül ediyor ve hemde tel boyunca yürüyor. Suha (Gürsey) saf ve organik bir bakır içerisinde anormal deşarja eşlik eden foton emisyonunu inceledi. Bir buhar içerisinde kafi derecede yüksek alanlarda bir iyonizasyon meydana getirecek olursanız o buhara ait moleküller enerji seviyelerinin araştırılması mümkün oluyor…

“Bundan sonraki çalışmalarda, bu anormal pulsları kozmik ışınların nükleer komponentlerinin, nötron, antiproton ve proton gibi bileşenlerinin, deteksiyonunda acaba kullanabilirmiyiz diye bir tecrübe yaptım burada ve Uludağ da. Fakat o kadar verimli bir şey değildi. Çok dar bir çalışma sahası vardı. Pek emniyetli olmadığı ortaya çıktı. Sonra 7. çalışma : “Output Distorsiyon of a Differential Analyzer” bu “Nuclear Instruments” mecmuasında yayınladığım ufak bir nottur. O zamanlar atom bombalarından gelen radyoaktif malzemenin cinsi nedir? Diye araştırdık. Aşağı yukarı biliyoruz, periyodik sistemde ne varsa hepsinden var. Fakat bilhassa böyle zayıf praparatı ölçerken sanki çift sayılar biraz fazlaymış gibi geldi ve o zaman şunu düşünmüştük: bir partikül parçalanıyor, onu görüyor cihaz; fakat ortaya çıkan yeni malzeme de radyoaktif. O da arkasından parçalanıyor. Çünkü yarı ömrü kısa. Şimdi acaba böyle şeyler varmı? Böyle bir malzeme bazı tabii radyoaktif cisimlerde oluyor. Acaba fisyon artıklarında böyle bir şey varmı? Bu mesele söz konusuydu. Onun için bir elektronik devre yapmayı düşünmüştüm. 8 numaralı da bu cihazın anlatılmasıdır. Burada mecmua ismini görmüyorsunuz. Umumiyetle onların hepsi Fen Fak. Mecmuasında çıkmıştı. Yalnız birkaç tanesinde mecmua ismi var, onlar dışarıda yayınlandı. Bu sefer şöyle bir problemde çıktı. Şimdi bizim diferansiyel integral analizör bir radyoaktif malzemenin gecikme analizini güzel yapıyor. Fakat bir element hakikatten olsa ve parçalansa onun arkasından da kısa ömürlü bir şey çıksa ben bunu cihazıma koysam doğru dürüst ölçebilirmiyim? Fakat öyle bir preparat yok elimizde. Tabiatta böyle saniye mertebesinde yarı ömrü olanlar da çok az ve bunlar da bizde yok. O halde şöyle düşünmüştüm elektronik bir devre yapayım. Bu elektronik devre tamamen istatistik olan hadiseyi simule etsin. Bununla bakalım ne elde edeceğiz. Bu Izomer Simulatör dediğim şey. 9. çalışma: onu Review of Scientific Instruments’de yayınlamıştık. Ondan sonra radyoaktif yağışları 58’de tekrar topladık ve gördük ki o zaman hakikatten bazen müsaade edilebilir dozun üstünde radyoaktif su geliyor yağmurdan. Sonra düşündük ki Türkiye’de birçok yerde yağmur suları ayazmalarda toplanıyor ve sonra içiliyor, ev işlerinde kullanılıyor. Gerçi süzülüyor fakat acaba bunların mertebesi nedir? O zamanlar atom-enerjisi komisyonuyla ilişiğim vardı. Orada onlara tavsiye ettim süzme meselesini. Süzmek içinde killi toprak çok iyi bir süzgeç oluyor. Ondan geçirmek suretiyle radyoaktif maddenin hemen hemen çoğunu orada yakalıyorsunuz. Öyle bir çalışma Ankara Üniversitesi’nde yapılmıştı. Bu da nükleer patlamaların burada topladığımız radyoaktif artıklarını analiz etmek suretiyle bunların ne zaman patlatılmış bir atom bombasının etkisidir, onu bulmak için başka bir fiziksel arayıştır. Beta absorbsiyonu ile ilgili bir çalışma dışarıda, Nükleoniks’de yayınladı ve birçok mektuplar alındı. Arada birkaç radyoaktif çalışma daha yapıldı. 1947’de Bolu zelzelesi olmuştu. O zaman oradan yeni sular çıkmıştı. Fen Fakültesi o suların aktivitesini incelemek üzere Adnan (Sokullu) ile beni Bolu’ya göndermişti. Başka bir sefer de yeni keşfedilen Damlataş Mağarası’nın su ve havasını incelemek üzere İkinci Kimya’dan Halit Bey ile birlikte oraya gönderildik. Gazete haberlerinin aksine hastaları iyileştiren etkilerin radyoaktivite değil, yüksek yoğunlukta Karbondioksit olduğu anlaşıldı.

Sait Akpınar, 1948 yılında üniversite doçenti olduktan bir yıl sonra eylemli kadroya geçerek Tecrübei (Denel) Fizik Enstitüsü’nde görevine devam eder. Sait Akpınar 1956 yılında İstanbul Üniversitesinden ve İstanbul Teknik Üniversitesinden dörder kişinin katılımıyla

kurulan müşterek bir reaktör komitesine girer. Bu komitenin amacı Türkiye’de bir nükleer reaktör kurmaktır. 1949 yılında ABD bursu ile Massachusetts Institute of Technology’de nükleer elektronik ve kozmik ışınlar üzerine çalışmalar yapan Akpınar’ın bu konuda oldukça geniş bir bilgi birikimi oluşur. 1955−57 yılları arasında Uludağ’da bir fizik laboratuarı kurulması çalışmalarının içine giren Akpınar, burada memleketimizde ve Orta Doğu’nun bu bölgesinde ilk ve tek olan bir mezon teleskopu geliştirir ve uluslararası bir çalışmanın parçası olarak bununla gözlemler yapar.

Buradaki bütçenin yetersiz oluşu, imkansızlıklar yüzünden alınamayan bilimsel malzemeler, çalışmayı olanaksız hale getirdiğinde Sait Akpınar buradan ayrılmaya karar verir. 1956−57 yılları arasında Milli Savunma Bakanlığı İlmi İstişare Kurulu üyeliği de yapar. 1957 yılında profesör kadrosuna atanan Akpınar, 1957 − 61 yılları arasında İÜFF’nde dersler verir. Bu tarihte 6 ay için ABD’deki Argonne National Laboratory’de Nükleer Reaktörler kursuna katılır ve burada bir süre ders verir.

“Argonne’dan ayrıldıktan sonra, Hariciye Vekaleti beni Türkiye’de kurulacak reaktörü yapacak olan fabrikanın daha önce yapmış olduğu bir reaktörü incelemek ve onun üzerinde daha yakından etüt yapmak üzere üç ay süreyle Princeton’a gönderdi. Sonra Hariciye Vekaleti’ne:

‘Ben bu işin nasıl yapılacağını Amerikalılar’dan iyice öğrendim. Ama bunu bizim ülkemizin şartlarına uyarlamak kolay değil; çünkü onlar iki durumla karşılaştıklarında kolay ama pahalı olanı tercih ediyorlar, oysa bizim paramız az. Avrupa’dakiler aynı problemleri nasıl çözüyorlar ben bunları öğrenmek için onbeş günlük bir program istiyorum,’ dedim. İngiltere, İsveç, Norveç, Fransa ve Almanya’daki nükleer merkezleri gezme fırsatı buldum. Bu geziden sonra Türkiye’ye döndüm.”

Nükleer reaktör 1961 yılında açılacaktır. Türkiye’ye döndükten sonra Çekmece Nükleer Araştırma ve Eğitim Merkezi’nin (ÇNAEM) kuruluş çalışmalarını yürüten Akpınar, 1962−69 yılları arasında bu kuruluşun müdürlüğünü de yapar. Sait Akpınar, aynı yıllarda TÜBİTAK Temel Bilimler Araştırma Gurubu Yürütme Komitesi’nde de görev alır. Akpınar ÇNAEM Müdürlüğü görevi sırasında Kimya, Radyoizotopüretimi, Radyobiyoloji, Reaktör Fiziği,

Elektronik ve Sağlık Fiziği Bölümleri’ni kurarak bilimsel çalışmaların başlamasını ve merkezin, uluslar arası düzeyde bir araştırma merkezi niteliğine kavuşmasını sağlamıştır. Ayrıca ÇNAEM’de Akpınar döneminde, sonradan dağıtılacak olan, Prof. Dr. Niyazi Tarımer liderliğini yaptığı Teorik Fizik çalışma grubu oluşturulmuş ve bu metnin yazarlarından biri olan (Gediz Akdeniz) 1968 yazında grubunun açtığı Kuvantum Fiziği ve Elektromagnetik Teori kurslarına katılmıştır.

Prof. Akpınar, ÇNAEM’deki görevinden ise Nisan 1969’da Türkiye Atom Enerjisi Kurumu (TAEK) Genel Sekreterliği ile anlaşamadığı için istifa eder ve üniversiteye döner.

Dr. Ayhan Çilesiz, o günleri şöyle yorumlamaktadır [3]:

“Prof. Akpınar’ın meslek yaşamı ülkenin bir bakıma 1930’lardan bu yana olan gidişinin bir göstergesi sanki ÇNAEM’deki engellemeler, zorluklar, saçmalıklar gittikçe artmış, Prof. Akpınar’ın tüm uğraşılarına karşın araştırmalar azalmaya başlamıştır. Bu işin sonu, Prof.

Akpınar’ın 1969 Nisan’ında Merkez Müdürlüğü’nden istifasından, 1969 Ekim’inde de benim Reaktör İşletme Şefliği ve Müdür Vekilliği’nden atılmama kadar varmıştır.”

Prof. Dr. Erdal İnönü, İstanbul Üniversitesi’nde yapılan Heisenberg gibi büyük fizikçilerin de katıldığı “Mekanik Kongresi”ne katılması Türk Fizik Tarihinde önemli değişikliklere neden olmuştur. İnönü’nü bu kongre vasıtasıyla tanıdığı fizikçilerden biri de Prof. Akpınar dır. İnönü bu tanışmayı ve sonrasını şöyle anlatır [4]:

“1952’de ben ABD’de teorik fizik üzerine doktora yaptıktan sonra döndüm ve Ankara Üniversitesi Fen Fakültesi’nde göreve başladım. Yaz sonunda İstanbul’da bir mekanik kongresi olmuştu. Dünyanın ünlü mekanik ve matematik araştırıcılarının geldiği bir toplantıydı. O kongrede ben de yeni doktora çalışmamı anlatmak için bulundum ve İstanbul Üniversitesi’ndeki fizikçilerle tanışma olanağı buldum. Sait Bey ile o zaman tanıştık. Benim

Doktora çalışmam kozmik ışınlar üzerinedir; kozmik ışınların elementer parçacıklar alanındaki bir sonucunu hesap etmiştim. O günlerde Sait Akpınar da kozmik ışınlarla ilgileniyordu. Böylece bir işbirliği ortamı doğmuş oldu. Kendisi İÜ’nde olduğu için ben çalışmalarını uzaktan takip ediyordum. O zaman öğrendim ki, ben kendisini daha önce de görmüştüm. Ben o sıralar henüz lise öğrencisiydim. Babam o zamanlar cumhurbaşkanıydı; birlikte Polatlı Topçu Okulu’na ziyarete gitmiştik. Babam orada yedeksubay öğrencileriyle birlikte yemek yemişti. Masada ben de yanındaydım. Aynı masada okul komutanı, baş yaver, iki de yedeksubay öğrencisi vardı. Sonradan öğrendim ki, o iki öğrenciden biri Sait Akpınar’mış. Sait Akpınar ile başka bir anım da 1953 yazında birlikte Avrupa’ya yaptığımız seyahattir. O yıl Fransa’da Alpler üzerinde, Chamonix’de Teorik Fizik üzerine bir yaz okulu düzenlenmişti; bugün çok popüler olan yaz okullarının ilkiydi. Sait Akpınar da o yaz İspanya’da Pirene Dağları’nda bulunan Bagneres de Bigorre’a gidecekti.

İkimizin de seyahat tarihleri çakışıyordu ve yola beraber çıktık. Yolculuğumuza İstanbul’da başladık; otomobili ben kullanıyordum. Yunanistan’dan geçerken, ıssız bir arazide otomobilden benzin kokusu gelmeye başladı. Ben önce aldırmadım, ama koku artınca durmak

zorunda kaldım. Kaputu açınca Sait Bey şöyle bir baktı: “Aa” dedi, “buradan benzin sızıyor.” Benzini karbüratöre götüren boru delinmiş. Sait Bey, “mesele yok” dedi ve boruyu delik yerinden kesti ve tekrar yerine taktı. Sonra yola devam ettik. Sait Bey yanımda olmasa idi böyle bir arızada ben yolda kalırdım. Türkiye’ye döndüğümüzde Sait Bey, beni Uludağ’daki kozmik ışınları inceledikleri merkeze götürdü. Kendi Geiger sayaçlarını kendileri yaparlardı. Kırk elli tanesini bir araya getirip teleskop yapmışlardı. Ben orada bir gece kaldım. Sait Bey’in kendisi gibi fizikçi olan eşi Remziye Hanım bana orayı gezdirmişti. Orada zorluk, eksik parçaları zamanında bulamayışlarıydı. Sait Bey oradan ayrılmak zorunda kaldığında çok üzüldüm.”
Prof. Akpınar, 1983 yılında emekli oluncaya kadar katıhal fiziği üzerine lisans ve lisans üstü dersler verdi. Bu tarihte TÜBİTAK’ın Gebze’de faaliyet gösteren Temel Bilimler Araştırma Enstitüsü’nde danışman olarak çalışmaya başlayan Akpınar, bu görevini 1993 yılına kadar sürdürdü.

Prof. Akpınar, Türkiye’de gerek fizik biliminin, gerekse fiziğin elektronik, kozmik ışınlar, radyasyon fiziği ve katıhal fiziği alanlarındaki çalışmaların gelişmesine olan katkıları yanında, çağdaş bilim ve teknoloji kurumlarının kurulmasına olan katkıları ve kurumlarda yaptığı etkin görevler nedeniyle 1983 yılında, TÜBİTAK Hizmet ödülü’yle ödüllendirilmiştir.

Prof. Akpınar, 11 Mayıs 2003 tarihinde bir trafik kazası sonucu hayatını kaybetmiştir.

KAYNAKLAR:

1. Gökhan TOK; “Sait Akpınar” TÜBİTAK, Bilim ve Teknik Mecmuası 350 (1997) 74.

2. K. Gediz. AKDENİZ; Cumhuriyetin 75. Yılı Anısına İstanbul Üniversitesi Fen Fakültesi Fizik Bölümü’nde 1933-2005 Yılları Arasında Yapılan Eğitim, Öğretim ve Bilimsel Çalışmaların Değerlendirilmesi, İstanbul Üniversitesi Araştırma Fonu Proje No: 1316/050599, Yürütücü: Prof. Dr. Türkan ÖZKAN (2003).

3. “TFD Kurt Zuber Sempozyumu Notları” Türk Fizik Derneği Çağdaş Fizik Dergisi sayı 22, İstanbul (1991).

4. Mehmet ERBUDAK; “Yitirdiğimiz Hocalarımız, Anılar” s.9 (2005).
Prof. Dr. Nusret KÜRKÇÜOĞLU

Ali Girgin

 Nusret Kürkçüoğlu 1910 yılında, Erzincan’da doğdu.Lise öğrenimine başladığı İstanbul’daki Vefa Lisesi’nin daha 1. sınıfındayken, Paris’deki 4. Henry Lisesi’ne gitti ve lise öğrenimini burada tamamladı.Nusret Kürkçüoğlu, 4 yıllık bir eğitim-öğretim süresi olan bu liseyi 2 yılda bitirmiş ve bu başarısının bir ödülü olarak adı, okul bahçesindeki mermer panoya yazılmıştır.

 Nusret Kürkçüoğlu lise öğreniminden sonra, Sorbonne Üniversitesi’nde fizik öğrenimi gördü ve bu üniversiteden ayrıca, kimya ve matematik dallarından sertifika aldı.Türkiye’ye döndükten sonra Balıkesir Lisesi’nde fizik öğretmenliği yaptı ve bu görevi sırasında Türkiye Cumhuriyeti’nin 7. Cumhurbaşkanı Kenan Evren’in öğretmeni oldu.Görev derecesi, Mustafa Kemal Atatürk’ün isteğiyle, yedi basamak yükseltilen Nusret Kürkçüoğlu 31.5.1933 tarih ve 2252 sayılı yasayla kurulan yeni İÜ’nin FF’ne fizik doçenti olarak atandı.

Nusret Kürkçüoğlu bu fakültedeki görevi sırasında Prof. Dr. Harry Dember’in derslerini Türkçe’ye çevirdi.

 Nusret Kürkçüoğlu daha sonra, o zamanki adı Mühendis Mektebi olan, İTÜ’ye geçti.Buradaki görevi sırasında ,İTÜ’ye bağlı Temel Bilimler Fakültesi ile Maden Fakültesi’nin kuruluş çalışmalarına öncülük etti ve iki dönem, Maden Fakültesi’nin dekanlığını ve Temel Bilimler Fakültesi’nin Denel Fizik Kürsüsü Başkanlığı’nı yaptı.Bu üniversitedeki görevi sırasında 8.Cumhurbaşkanı Turgut Özal, 9.Cumhurbaşkanı Süleymen Demirel ve bir sure Başbakanlık yapmış olan Necmettin Erbakan da, Nusret Kürkçüoğlunun öğrencileri olmuşlardır.

 Nusret Kürkçüoğlu, Türk Fizik Derneği’nin kurucu üyelerindendir ve derneğin, Avrupa Fizik Derneği’nde iki kez temsilciliğini yapmıştır.

 Türkiye’de gerek fizik biliminin gelişmesine ve gerekse fiziğin mühendislik alanındaki uygulamalarına yaptığı önemli katkılarıyla ve çok sayıda basılı yapıtıyla bilim dünyasına olduğu kadar, sevecen kişiliğiyle toplumun çeşitli kesimleri tarafından da tanınan Nusret Kürkçüoğlu, 9 Ocak 1989 tarihinde aramızdan ayrılmıştır.

AHMET YÜKSEL ÖZEMRE

Ali Girgin

1935 Üsküdar doğumlu Prof. Dr. Ahmet Yüksel Özemre 1954’de Galataray Lisesinden mezun olmuştur. İstanbul Üniversitesi Fen Fakültesi Matematik-Fizik Bölümünden 1957’de mezun olmuştur. 1958 yılında Fransa Nükleer Bilimler ve Teknoloji Enstitüsünden mezun olmuştur. 1969 yılında profesörlüğe yükseltilen Ahmet Yüksel Özemre İ.Ü.Fen Fakültesi Teorik Fizik Kürsüsü ve Matematiksel Fizik Anabilimdalı başkanlıkları görevini 1984 yılında emekli olana kadar devam ettirmiştir. Ayrıca çekmece Nükleer Araştırma ve Eğitim Merkezi Müdürü, İ.Ü. Fen Fakültesi Dekanlığı, TUBİTAK Bilim Kurulu üyeliği, TAEK Başkanlığı, Enerji ve Tabi Kaynaklar Bakanlığı Danışmanlığı ve Nükleer Santral Proje koordünatörlüğü gibi görevlerde bulunmuştur. Türkiye’yi NATO Bilim Komitesi, OECD Nükleer Enerji Ajansı Yönetim Kurulu, CERN Konseyi ve Uluslarası Atom Enerjisi Ajansında temsil etmiştir.

Doç. Dr. Selahattin YÜCEL (1912 – 1975)

Selahattin Yücel, 1912 yılında Tokat’ta doğmuş, ilk öğrenimini Tokat Cumhuriyet İlkokulu’nda, orta öğrenimini de Tokat Ortaokulu ve Sivas Cumhuriyet Lisesi’nde yaptıktan sonra 1933 – 1938 yılları arasında devlet bursu ile, Fransa Lyon Üniversitesi’nde fizik –kimya öğrenimi görmüştür.Türkiye’ye döndükten sonra, çeşitli ortaokul ve liselerde öğretmenlik yapan Selahattin Yücel, bu sırada iki kez askerlik görevine çağrılmıştır.

 1945 yılında tekrar Fransa’ya gitmiş ve önce Paris Sorbonne Üniversitesi’ne devam etmiş,bir süre de Radium Enstitüsü’nde çalıştıktan sonra, 1949 yılında Türkiye’ye dönmüş ve 1950 yılının Ağustos ayında, İÜ FF Umumi Fizik Kürsüsü’ne asistan olarak atanmıştır.1954 yılında “Circuits En T Et En π , Condensateurs en Derivation Sur Un Long Selenoide. Multirles Principales et D’ordre Superieur” adlı tezini Prof. Dr. M. Fouche danışmanlığında yaparak fen doktoru oldu. 1958 yılında da üniversite doçenti olan Doç. Dr. Yücel, 1961 yılının Temmuz ayında da, aynı kürsüde docent kadrosuna atanmıştır.

 Genel Fizik Kürsüsü’nde göreve başladıktan sonra elektrik ve optik labaratuarlarınını geliştirilmesine ve öğrencilerin labaratuar çalışmalarına olan katkıları yanında, bazı derslerin uygulamalarını yaptırarak ve Ord. Prof. Dr. Marcel Fouche’nin verdiği dersleri Fransızca’dan Türkçe’ye çevirerek, öğretime de katılmıştır.Bilimsel çalışmaları daha çok elektrik alanında yoğunlaşan ve 1960’lı yıllarda verdiği Geometrik Optik dersiyle simgeleşen Doç. Dr. Selahattin Yücel, 1975 yılında aramızdan ayrılmıştır.

BELKİS ÖZDOĞAN (23 Temmuz 1912-24 Eylül 2002)

K. Gediz Akdeniz ve Ali Girgin

İstanbul Üniversitesi, Fizik Bölümü, Vezneciler, İstanbul

Prof. Dr. Belkıs ÖZDOĞAN 23 Temmuz 1912 tarihinde, İstanbul ‘da doğdu. Orta öğrenimini Kandilli (İstanbul) Kız Lisesi ‘nde tamamladıktan sonra 1939 yılında, İstanbul Üniversitesi, Fen Fakültesi Fizik Bölümü ‘nde yüksek öğrenime başlamış; bu Fakülte ‘yi bitirdikten sonra 1 yıl süreyle, Çapa (İstanbul) Yüksek Öğretmen Okulu‘nda Fizik Öğretmenliği yapmıştır.

Prof. Dr. Belkis ÖZDOĞAN‘ın bir bilim kadını olma süreci Fizik Öğretmenliği yaptığı sırada, Fizik öğrenimi gördüğü İstanbul Üniversitesi, Fen Fakültesi Fizik Bölümü, Denel (o zamanki adıyla Tecrübi) Fizik Kürsüsü ‘ne, Prof. Dr. Harry DEMBER ‘in asistan olarak atanmasıyla başlar. Prof. Dr. DEMBER‘in, 2. Dünya Savaşı sırasında İstanbul Üniversitesi‘den ayrılarak (1941) Amerika Birleşik Devletleri’ne gitmesinden sonra ara verdiği çalışmalarını, İsviçre’den Türkiye’ye gelen (1944 Şubat) Prof. Dr. Kurt ZUBER‘le sürdürmüştür. Prof. ZUBER’in danışmanlığında; “Ultrases İnterferometresenin Rektangüler İki Kuars Levhanın Öztitreşimlerinin Tayininde Kullanılması ve Etil Eter ve Oda Temperatüründe Ses hızı Dispersiyonunun Tayini” başlıklı tez çalışması ile 1949 yılında Fen Doktoru olmuştur[1].

1951 – 1953 yılları arasında, 9 ay süreyle Paris (Fransa) de bulunmuş ve burada başladığı optik konusundaki çalışmalarla ve Prof. ZUBER’in yönlendirmesiyle önce “Karbondioksiti Alınmış Kuru Hava İçinde Ultrasonik Absorpsiyon Ve Yansıma Katsayılarının Bulunması” başlıklı tezi ile Doçentlik ünvanını almıştır. 1970 yılında da Profesörlüğe yükseltilmiştir.

Prof. Dr. Belkis ÖZDOĞAN, ilk doktora yapan kadın fizikçiler arasında olması yanında, Osmanlı İmparatorluğu ‘nun son dönemlerinde ülkede, batılı eğitim sistemi ve yaşam biçiminin yerleşmesinde öncülük yapan bir aile ortamında yetişmiştir. Babası Darülfünun ‘da, Deniz Ticaret Hukuku na ilişkin çalışmalarıyla tanınan, Müderris Mehmet Celal Bey ‘dir. Ayrıca, Cumhuriyetin ilk yıllarındaki uygarlaşma çabaları içinde, Mustafa Kemal ATATÜRK ‘ün büyük önem verdiği sanat etkinliklerin bir simgesi haline gelmiş, tango ve besteleriyle ün yapmış olan Necip Celal ANTEL, ağabeylerinden biridir. Diğer ağabeyi ise hem toplumsal ve siyasal alanlardaki çalışmaları, hem de İstanbul Üniversitesi ‘ndeki eğitim ve bilim alanındaki çalışmalarıyla tanınan Sadrettin Celal ANTEL‘dir. Sadrettin Celal ANTEL, 1933 Üniversite Reformu ‘ndan sonra İstanbul Üniversitesi Edebiyat Fakültesi ‘nde Pedagoji Kürsüsü ‘nü kurmuş, 1953 yılına kadar bu Kürsü ‘deki görevini sürdürmüştür.

İlk doktoralı kadın fizikçilerimizden olan Belkis ÖZDOĞAN’ın özel yaşamında da bilim etkisini gösterir; Tecrübi Fizik Kürsüsü ‘ne Asistan olarak atandığı yıl, Fransa ‘daki eğitimini tamamladıktan sonra aynı Kürsü ‘ye Asistan olarak atanan İhsan ÖZDOĞAN (Prof. K. ZUBER’in ilk doktorantı) ile yaşamını birleştirmiştir. ÖZDOĞAN çiftinin bu evliliklerinden, 1943 yılında bir erkek çocuk dünyaya geldi. Baba, Prof. Dr. ÖZDOĞAN doktora sonrası çalışmalarını daha sonra Jeofizik alanında yoğunlaştırmış ve Fen Fakültesi Jeofizik Kürsüsü ‘nü kurmuştur. Oğul ise; İstanbul Üniversitesi, Edebiyat Fakültesi Prehistorya Anabilim Dalı Başkanlığı da yapmış olan, Prof. Dr. Mehmet ÖZDOĞAN‘dır.

“Kimyada Fiziki Metotlar” adlı kitabından çok sayıda öğrencinin yararlandığı Prof. Dr. Belkıs ÖZDOĞAN 1982 yılında, yaş sınırı nedeniyle emekli olmuş;

NOT:

Diğer Öğretim Üyeleri İçin Bakınız.

Aramızdan Ayrılanlar; Türk Fizik Derneği Yayınları (2009).

BAZI FOTOĞRAFLAR:
Diğer Fotoraflar için bakınız:

www.gedizakdeniz.com
Aramızdan Ayrılanlar, Türk Fizik Derneği Yayınlar (2009)
[image: image3.jpg]

Prof. Dr. Fahir Yeniçay (D. İstanbul 1902 - Ö. 1989)

[image: image4.jpg]

[image: image5.jpg]

[image: image6.jpg]

[image: image7.jpg]

[image: image8.jpg]

1934 yılında Prof. Dr. Dember’in verdiği Tecrubi Fizik (Denel Fizik) dersinin Zeynep Hanım Konağının Zemin katında yapılan öğrenci laboratuvar çalışmaları.(Okla işaretli olan Prof. Dember, solunda ve sağında asistanları Hilmi Benel (Sonradan Fizik Bölümünde Prof. Dr.) ve Orhan Bey , *** ile işaretlenmiş olan Belkıs Özdoğan(Prof. Dr.))
[image: image9.jpg]

Fizik Bölümü Öğretim Üyeleri bir vapur gezisinde (1940)
[image: image10.jpg]

Fizik Bölümü Öğretim Üyeleri Kandilli Gözlemevinde (1940)
[image: image11.jpg]

Fizik Bölümü Öğretim Üyeleri (1940)

[image: image12.jpg]Lrof- Merréel FOUCHE 12

[image: image13.jpg]B Adnan Sokullu ile Séylesi

Prof. Dr. Adnan Sokullu (D. İstanbul 1910-)

[image: image14.jpg]

30.10.1965. Çekmece Nükleer Araştırma ve Eğitim Merkezi’nin kurulduğu günlerde Merkez Müdürüve Fizik Bölümü Öğretim Üyelerinden Prof. Dr. S. Akpınar (Soldan birinci), Prof. Dr. K. Zuber (Soldan ikinci) , Amerikan Atom Enerjisi Komisyonu Başkanı Prof. Dr. Seaborg (Soldan Dördüncü) (Prof. Dr. S. Akpınar’ın kolleksiyonundan)

[image: image15.jpg]

[image: image16.jpg]il

yo 2NN

v MM

,,

Fizik Bölümü Orta Bahçe 1968 öğrencileri: (Prof. Mahmut Aydınol, Prof. Jan Kalaycı, Prof. Metin Arık, Prof. Mehmet Oryan, Prof. Gediz Akdeniz ve Oskihan Şaşetyan.)

[image: image17.jpg]

[image: image18.jpg]

Fizik Bölümünde düzenlenen Türk Fizik Derneği 10. Ulusal Fizik Kongresi, 19-21 Eylül 1988.

 [image: image19.jpg]

Fizik Bölümünde düzenlenen Türk Fizik Derneği 10. Ulusal Fizik Kongresi, 19-21 Eylül 1988. Açılış, Şimdiki Nazım Terzioğlu Binası, Feza Gürsey Anfisi.
[image: image20.jpg]b
0
o]
-
19
w
s 0
3 2
W
=
Lo
g W
()

27-29

[image: image21.jpg]2. ULUSLARARASI
BODRUM YAZ OKULU
25 EYLUL - 6 EKiM 1989

Fizik Bölümü tarafından düzenlenen 2. Uluslar arası Bodrum Yaz Okulu

[image: image22.jpg]

Fizik Bölümü Kütüphanesinde bir çay toplantısı. 1989. Belkis ve İhsan Özdoğan, Nebahat Sülün, Remziye Akpınar, Fikret Kortel, Sait Akpınar, Engin Arık, Zehra ve Gediz Akdeniz. Mario ve Carla Tosi. Yani Skarlatos, Tulay Cuhadar…

[image: image23.jpg]Lb,..R R
B ﬁ Hm: 35:

Fizik Bölümü Kütüphanesinde bir çay toplantısı. 1990.
[image: image24.jpg]i a W gl w
a8 o o AA

[image: image25.jpg]

Fizik Bölümü Asım Barut Semineri Sonrası 1991 (Asım Barut, Adnan Sokulu, Kamuran Avcıoğlu…)
[image: image26.jpg]

[image: image27.jpg]

Fizik Bölümü Balta Limanı Yemekleri
[image: image28.jpg]

[image: image29.jpg]

Fizik Bölümü 2008

[image: image30.jpg]

(Kadınların Üniversitede 100 Yılı. İnas Darülfünunu (Kadın Üniversitesi) 1914-1919, İstanbul Kadın Müzesi Yayınları (2014).

