

YİTİRDİĞİMİZ HOCALARIMIZ

anılar

TÜRKİYE FİZİKÇİLERİ ANI KİTABI

Derleyen
Mehmet Erbudak
2005

Kapak resmi: 4 Mart 1949. Ön sıra: Salih Murat, Kurt Zuber, Cahit Arf, Marcel Fouché, Ali Yar, Fahir Yeniçay. Solda ikinci sırada: Mustafa İnan. (Fotoğraf: Prof. Dr. Mehmet Özdoğan)
Arka kapak resmi: Boğaziçi Üniversitesi'nde yapılmış olan Türk Fizik Derneği II. Kongresi'ne katılanlardan bir grup; 11 Eylül 1978. (Fotoğraf: Prof. Dr. Mehmet Rona)

Bu kitap, çok sayıda bilim insanından ve onların yakınlarından 2005 yılının Temmuz ayı sonuna kadar toplanan bilgilere ek olarak *world-wide web*'de bulunan verilerden oluşturulmuştur. *2005 Dünya Fizik Yılı* nedeniyle Türk Fizik Derneği'nin 13 – 16 Eylül 2005 tarihleri arasında Muğla Üniversitesi'nde düzenlenen 23. Uluslararası Kongresi'nde ilgilienlere ücretsiz olarak dağıtılmıştır.

2005 DÜNYA FİZİK YILINDA
VEFAT EDEN FİZİKÇİLERİMİZİ SAYGIYLA ANIYORUZ.

TÜRKİYE FİZİKÇİLERİ

ANILARIMIZ

Hepimiz öğrendiklerimizin büyük bir kısmını öğretmenlerimize borçluyuz. Her zaman bu gerçeğin bilincinde olarak, bizlere geçmişte birşeyler öğretmiş, ancak bugün artık aramızda bulunmayan hocalarımızı takdir ve şükranla anıyor, onları diğer arkadaşlarımıza tanıtmak istiyoruz. Elinizdeki şu birkaç sayfa, bizlerin daha unutmadığı, her fırsatta hem kıvançla hem de belirli bir duygusallıkla andığımız Türkiye fizikçilerinin yakın tarihi.

Gerçekten bu tarih, Türkiye tarihinden ayrı düşünülemez; son yüzyılın hareketli değişimlerini hocalarımızın başından geçenleri okurken onlarla beraber yaşıyoruz: komşu ülkelerden Anadolu'ya göçler, uzun askerlik görevleri, Cumhuriyetin kurulma çabaları, devrimler, daha sonraki devirlerin değişik akımları. Birçok hocanın öyküsünü okurken duygulanmamak elde değil! Sorumsuz kişilerin Türk fizik tarihini etkilemeleri nasıl üzüyor insanı! Bazı hocalarımızın ecelöncesi aramızdan ayrılmaları da ne kadar yazık! Trafik kazalarını, hazmedemediğimiz bir yabancı teknoloji yoluyla hızlı modernleşmemizin diyeti olarak görmek gerek . . .

Soldan sağa; ilk sıra: *Zehra Akdeniz, Gediz Akdeniz, Asım Barut, Adnan Sokollu, Kamuran Avcıoğlu, Ayşen Özel, Nevin Kalkan, Göksel Esmer*; ilk sıranın arkasında gözükenler: *Serap Dalgıç, Ali Girgin, Bülent Aksoy, Çetin Bolcal, Taner Bulat, Baki Akkuş, Şehsuvar Zebitay, Ayşe Kızılersu, Gönül Başar, Kemal Ulutaş, Deniz Ulutaş*. 1989 yılında çekilmiş olan bu fotoğraf, <http://www.gedizakdeniz.com/> sitesinden alınmıştır.

Eğitimimiz sırasında bizlere emeği geçmiş birçok hoca herhalde unutuldu; birçoğu hakkında ise bilgi bulunamadı. <http://www.istanbul.edu.tr/fen/fizik/tanitim.htm/> adresinde şöyle

deniliyor 1930'lu yıllar için: “Bu dönemde özellikle Fransa’dan fizik için **Prof. Fleury**, fizikokimya için **Prof. Hovass**, elektromekanik için **Prof. Duscio** gibi çok sayıda öğretim elemanı Türkiye’ye davet edilerek Fen Fakültesi’nin (FF) *enstitü* olarak adlandırılan çeşitli dallarındaki fizik derslerini **Müderris Tevfik**, **Müderris Sait** ve **Müderris Ferid** ile birlikte vermeleri sağlanmıştır. Daha sonra bu gruba 1929 yılında Prof. Fleury yerine **Prof. Marcel Cau**, 1930 yılında **Dr. Fahir Yeniçay** ve 1932’de de **Prof. Marcel Fouché** katılmıştır.

1933’de yapılan üniversite reformu ile Fizik Bölümü iki enstitüye ayrılır. Dresden’den gelen **Prof. Harry Dember** Tecrübî (= Denel) Fizik Kürsüsü başına, Prof. Marcel Fouché Genel Fizik Kürsüsü başkanlığına getirilirler. Prof. Dember’in dersini **Doç. Nusret Kürkçüoğlu**, Prof. Fouché’nin dersini de **Doç. Celal Saraç** Türkçe’ye çevirirler. Prof. Fahir Yeniçay, **Maarif Vekili Hasan Ali Yücel** tarafından 1939’da FF Dekanlığı’na tayin edilir. 1940’da Prof. Dember ABD’ye gider ve **Doç. Adnan Sokullu** Tecrübî Fizik Kürsüsü’nü 1943 yılına kadar yönetir. 1943 yılında kürsünün başına **Prof. Kurt Zuber** gelir. 1953 yılında ise Atom ve Çekirdek Fiziği Kürsüsü kurulur ve kürsünün başına Prof. M. Fahir Yeniçay getirilir. 1954 yılında kurulan Teorik Fizik Kürsüsü’nün başına da **Prof. Cahit Arf** gelir.” Görüldüğü gibi, İstanbul Üniversitesi (İÜ) FF 1900 – 54 yılları tarihçesi kaleme alınmış durumda.¹

Prof. Dr. Erich Fischer ve Fen Fakültesi birinci sınıf öğrencileri.

Ankara Üniversitesi (AÜ) FF daha sonra kuruluyor. Kuruluşunun 10. yılı olan 1953’de çekilmiş bir fotoğraf ve **Saime Göksu-Timms**’in o günler hakkında yazdıkları:

“**Fischer** ortada. Oradakilerin çoğu matematikçi ve astronomiciler olduğuna göre, ya birinci sınıftayız ya da ikinci. Herhalde Fischer matematikçiydi fizikçi değil. (Prof. Fischer fizikçi idi!) Ön sırada Fischer’in solundaki **Hayriye Özden** (matematikçi), tanırısın, galiba Hacettepe’deydi. Sağındaki **Yüksel** (matematikçi), arka sırada Yüksel’in arkasındaki sonradan evlendiği kocası astronomi, ismini unuttum şimdi (**Bedri Süer**) ... Oğlanların hiçbirinin ismini hatırlamıyorum. Çok

¹Sevtap İshakoğlu-Kadioğlu, İstanbul Üniversitesi Yayın No: 4106, İstanbul, 1998.

tembellerdi, hep kalırlardı imtihanlarda. Çoğu bitirince öğretmen oldular gibime geliyor. Arkadaki sağdaki kızlardan ilki, kimyada bir kız vardı, hatırlıyor musun, başında biraz az saç vardı ve **Aymelek**'in (**Özer**, fizikçi) iyi arkadaşı idi, ismini hatırlamıyorum. Onun yanındakinin de ismini hatırlamıyorum. Ondan sonra ben (Saime Göksu, fizikçi), benim yanımda **Rümeysa** (**Kızılırmak**, gökbilimci; merhum gökbilimci Prof. Dr. Abdullah Kızılırmak'ın eşi) ve **Yurdanur** (**Akovalı**, fizikçi). Foto Güzer çekmiş fotoğrafı. Yani bayağı bir fotoğrafçı getirtmiş, çekirtmişiz. Kimsenin fotoğraf makinası yoktu ki! Onun için benim okula ait hiç fotoğrafım yok. Nedense İstatistik'ten, Maden Teknik'ten ve Meteoroloji'den daha çok resimlerim var ...”

Bu satırları ablası Saime'ye yazdıran **Yeter Göksu**. Yeter şu anda Münih'te çalışıyor; kendisi gerçek bir bilgi küpü: Bir gün oluyor “Kader Sokak'taki komşum **Ahmet Say**. **Cavit Erginsoy** hakkında en iyi bilgi ondadı.” diyor. Başka bir gün ise Yurdanur Hanım ile ilgili bilgileri **Prof. Dr. Arsin Aydınuraz** yoluyla **Prof. Dr. Güneri Akovalı**'dan alacağımı söylüyor.

Prof. Dr. Tevfik Okyay (1910 – 71), **Prof. Dr. Nüzhet Gökdoğan** (1910 – 03), **Prof. Dr. Mehmet Adnan Kıral** (1919 – 04), **Prof. Dr. Tarık Gökmen** (1918 – 19), **Prof. Dr. Abdullah Kızılırmak** (1925 – 83), **Prof. Dr. Hans Rosenberg** (1879 – 40), **Prof. Dr. Erwin Finlay Freundlich** (1885 – 64), **Prof. Dr. Edberg Adrian Kreiken** (1896 – 64), **Prof. Dr. Wolfgang Gleissberg** (1903 – 86), **Dr. Janet Akyüz Mattei** (1943 – 04) gibi kişileri de hatırlıyoruz. Onları gökbilimci diye alamadım kitabımıza; ayrıca internette defalarca anılıyorlar. Saygıyla anılacak hocalarımızın başında ise 1950 yılında Türk Fizik Derneği'ni kuranlardan Prof. Dr. Cahit Arf (1910 – 97), **Prof. Dr. Ratip Berker** (1909 – 1997), **Prof. Dr. İlhami Cıvaoglu** ve **Prof. Dr. Kerim Erim** (1894 – 1952) geliyor. Matematikçi veya kimyacı oldukları için kitapta yer vermedik.

Söylemeden geçemeyeceğim: bu iş beni çok sardı! Çoğu kez telefonda arkadaşlara bir resim yollatabilmek için veya internette bilgi bulabilmek için vaktin nasıl geçtiğini anlamadan geç saatlere kadar çalıştım. Kendimi hocaların bazen öğrencisi, bazen de meslektaşı yerine koyarak kendilerine hayran hayran baktım. Çağdaş uygarlıkların 200 yıl önce yaptıklarını, çok az olanaklarla 1900'lü yıllarda yapmaya çalışmak, üstelik doğa bilimleri temeli olmayan bir ortamda böyle zor bir işle uğraşmak ne kadar çok çaba ister! Tüm hocalarımızı saygı, hayranlık ve gıpta ile anıyorum.

Bu kitabı hazırlama fikrinin doğuşu, derleme işini üzerime almam kadar doğal oldu. Kitaba konu olan bazı kişileri “amca” olarak tanımıştım, onlara öyle hitab ederdim. Bazıları ile çok yakından ilişki kurabildim, mesleki yaşamımı etkilediler. Bir çoğunun adı, kendilerini ancak bir veya iki kez görmüş olmama karşın, belleğime kazınmıştı. Aramızdan ayrılmış akranlarım da var! Sayıları az da olsa, kitabın hazırlanışı sırasında adlarını ilk kez duyduğum hocalarımız da oldu; ne yazık ki kendileriyle görüşme fırsatım hiç olmamıştı.

Elinizdeki bu kitap, değişik katkılarda bulunmuş olan birçok kişinin ürünüdür. Bu kişiler kitap fikrini destekleyenler, oluşumu sırasında yorulmadan belge bulup, yaratıp, gerçekten uğraşıp katkıda bulunanlar, resim ve makale tarayanlar, yazılanları düzelterler, basılmasına önyak olanlar ve dağıtanlardan oluşuyor. Teker teker bu kişileri saymak ve herbirinin emeğine deyinmek olanaksız. Ama **Fatma Erbudak** ve **Pınar Can**'ın yardımları olmasaydı, çok sayıda imla ve noktalama hatasından dolayı kitap okunamaz bir halde olacaktı. Candan teşekkürü, bu *anı kitapçığı* fikrini ilk başta benimseyen, içlerinde Türk Fizik Derneği Başkan **Prof. Dr. Baki Akkuş** da olmak üzere, fizikçi olan ve olmayan tüm arkadaşlarıma borçluyum. Bu kitap tam bir ortamalı olduğu için telif hakkı da bence herkese ait olmalı!

Kitabın ilk baskısını, renkli resimleriyle, yaklaşık 15 MByte'lık bir dosya olarak <http://www.fizikciler.info/anilar.pdf> adresinde bulabilirsiniz. Editörlük ve birçok başka işi ben yaptığım için hatalardan da ben sorumluyum; kusuruma bakmayın! İkinci baskı için öğütlerinizi ve katkılarınızı beklerim.

Mehmet Erbudak (erbudak@phys.ethz.ch), Zürih, Ağustos 2005.

YİTİRDİĞİMİZ HOCALARIMIZ

Yurdanur AKOVALI	7
Sait AKPINAR	9
Bülent AKSOY	14
Said Ali ANKARA	15
Erdoğan APAYDIN	16
Erol AYGÜN	17
Asım Orhan BARUT	18
Enis Behiç BAŞ	20
Hilmi BENEL	21
Çetin CANSOY	22
Ali Fuat CESUR	23
Ordal DEMOKAN	24
Hayri DENER	25
Dilşad ELBRUS	30
Cavit ENER	31
Enis ERDİK	32
Aynur ERGİNSAV	33
Hüseyin Cavit ERGİNSOY	34
Mübeccel ERGUN	39
Şevket ERK	41
Erich FISCHER	42
Adil GEDİKOĞLU	43
Ziya GÜNER	44
Feza GÜRSEY	45
Bedi ILGİM	49
Selma KARAALİ	52
Mustafa Cemil KARADENİZ	53
İsmail Hakkı KIZILTAN	54
Fikret KORTEK	56
Hüseyin KORU	58
Behram N. KURŞUNOĞLU	59
Nusret KÜRKCÜOĞLU	62
Rauf NASUHOĞLU	64
Reşat OTMAN	69
Belkıs ÖZDOĞAN	71
Şevket ÖZKÖK	73
Harald PERLITZ	73
Mustafa Celal SARAÇ	74
Özbek SÜLÜN	75
Osman Besim TANYEL	75
Sadrettin TUNAKAN	79
Ali Emre USSELİ	79
Salih Murat UZDİLEK	81
Bahriye YARAMIŞ	82
Hasbi YAVUZ	83
Mustafa Fahir YENİÇAY	85

Selahattin YÜCEL	87
Numan ZENGİN	88
Kurt ZUBER	91

Prof. Dr. Yurdanur AKOVALI (1932 – 2004)

Dr. Yurdanur Akovalı, AÜ FF Fizik Bölümü (BSC, MSc) ve Maryland Üniversitesi Fizik Bölümü'nden (PhD) mezun olmuş, daha sonra Oak Ridge National Lab. Fizik Bölümü'nden emekliliğine kadar (1967-01) ONRL Nuclear Data Proje Direktörü olarak, daha sonra ise aynı projede yarı zamanlı olarak çalışmıştır. Dr. Akovalı, 2001 yılından itibaren Tennessee Üniversitesi Fizik Bölümü'nde araştırma profesörü olarak da görev yapmakta idi.

Dr. Akovalı, nükleer yapı datası oluşturma konusunda uluslararası üne sahipti ve özellikle *aktinit çekirdeğinin A-chain evaluation ve horizontal evaluation*'ı konusunda uzmanlaşmıştı; yüzlerce ENSDF ile ilgili *evaluation ve review* yayınlamıştır. Dr. Akovalı'nın genç fizikçilerin eğitimi ve nükleer tekniklerin geliştirilmesi konularındaki katkıları bilinmekte ve uluslararası düzeyde kabul görmektedir.

Dr. Yurdanur Akovalı adına, *Çekül Vakfı* yardımı ile bir orman oluşturulmaktadır.² Dr. Akovalı adına, anılarını taze tutma amacı ile bir web sayfası hazırlanmakta³ ve bu sayfa, tanıyanlarının anekdot, resim gibi katkılarına açık bulunmaktadır.⁴

Saime Göksu, Yurdanur Akovalı ve kızı Engin.

Hemen herkes gibi, biz hep çok iyi anlaştık Yurdanur'la. Bursa'da geçti çocukluğumuz. Babamız memurdu ve savaş yıllarıydı; öyle çok oyuncağımız yoktu. Bir süre nasıl oldu bilmiyorum, evde ne kadar güzel düğme varsa onları toplayıp insanlara benzeterek oynatmıştık. Oyunumuzun adı da buydu, "haydi oynatalım mı?" derdik ve başlardık oynamaya. Daha sonra şeker ve çukolata kağıtlarına merak sardık; kağıtları iyice düzeltir, onlardan elbiseler yapar ve çöplere giydirir, onları oynatırdık. Oyunlarımız hep insan ağırlıklı idi. Hiç kavga ettiğimizi hatırlamıyorum. Hiç mızıkçılık da etmezdik. Kendimi bilemiyorum, ama Yurdanur daima çok uyumlu bir çocuktü; akıl almaz derecede de iyi kalpli idi. Bursa'da iki katlı büyük eski bir evde oturuyorduk, hatırlıyorum, yatak odaları yukarda idi. Uykumuz gelince koca evde yukarı çıkmaya korkardık ve Yurdanur bizi toparlayıp yukarı çıkarırdı. Ve bu bize çok doğal gelirdi. Zira Yurdanur korkusuzdu, sağlamdı, bize göre çok güçlü idi. Kimin derdi olsa ona yardım ederdi.

Yurdanur ile ilgili söylenecek çok şey var. Aşağıdaki kısa anı demedi hemen akla gelenlerden. Kışın büyük ablamız sabah erken kalkıp ders çalışırdı, o üşümesin diye onunla beraber sabah erkenden kalkıp sobayı Yurdanur yakardı. Geçen yıllardan birinde ona sormuştum, "Nasıl bu kadar iyidindin

²www.cekulvakfi.org.tr/pages/english.asp

³www.yurdanurakovali.com

⁴Katkılarınız için lütfen akovali@metu.edu.tr veya aysel@yurdanurakovali.com adresini kullanınız.

sen, hiç kızmaz mıydın, hiç itiraz ettiğini hatırlamıyorum ben,” demişim. “Benim için evde herkesin mutlu olması çok önemliydi, annemin üzülmesini istemiyordum,” demişti.

Ortaokul ikinci sınıfta iken parasız yatılı okul sınavına girmek istedi. Babamın önce üzüldüğünü hatırlıyorum, “Ben çocuklarımı okutamaz mıyım, neden devletin parasız okuluna gitmek istiyorsun?” demişti. “Baba matematik öğretmeni benim matematiğe yeteneğim olduğunu söylüyor, sınava gir, mutlaka kazanırsın diyor, ortaokul bitince İstanbul’da Kandilli Kız Lisesi’nde okurmuşum, izin verin bu sınava gireyim!” dediğini hatırlıyorum. Annem ve babam ondaki matematik yeteneğinin sanırım farkında idiler, ama Yurdanur bunu hiç bir zaman övünülecek bir şey gibi görmedi, göstermedi. Gerçekten sınava girdi, kazandı ve sonra Kandilli Kız Lisesi’ne gitti.

Yurdanur’dan ayrılmak bize çok zor gelmişti. Yurdanur’la haftada bir mektuplaştık. “Posta parası yerine deftere yazalım, burada herkes öyle yapıyor, defterin gidip gelmesi çok daha ucuz,” dedi. Öyle yaptık. Çok da memnunduk, sonra bir gün postacı “Nedir bu taşıdığım defterler, hiç bu kadar gidip gelen defter görmedim,” diye yakındı. İşin tadı kaçmıştı. Mektuplaşmaya döndük gene.

Yurdanur çok kolay uyum sağladı Kandilli’ye. Matematik hocası **Nihal Hanım**’dan söz ederdi gururla, onun gibi olmak isterdi. Aslında Nihal Hanım herkesin korktuğu bir hocaydı. Yurdanur ilk yazılı sınavlarda üst üste 10 alınca, okulda şaşkınlık yaşanmış, başka sınıflardan gelip “İşte şu örgülü saçlı kız,” diye Yurdanur’u birbirlerine göstermişler. Yurdanur bundan büyük keyif alırdı. Ama kendisine *Madam Curie* adını taktıklarını da hiç söylemedi. Sonra sonra arkadaşlarından duymuştuk.

Babamızı erken kaybettik. Yurdanur liseden sonra İstanbul Teknik Üniversitesi’nde (İTÜ) okumak istiyordu. Babamızın ölümü ile aile Ankara’ya anneannenin evine dönmüştü. O yıllarda Türkiye’de sadece birkaç üniversite sınavla öğrenci alıyordu. Yurdanur sınava girdi ve kazandı. Ancak ailenin onu İstanbul’da okutması imkansızdı. Yurdanur Devlet Demiryolları’nda çalışmaya başlamak zorunda kaldı. Hiç de şikayet etmedi. Burada uzun süre kalmayacağını biliyorduk. Nitekim kısa süre sonra AÜ FF Fizik Bölümüne girdi. Derse devam mecburiyeti var mıydı, varsa nasıl idare etti, bilemiyorum, ama hiç problem çıkarmadan hem okulu bitirdi, hem çalıştı. Sonra okulda **Hayri Dener**’in asistanı oldu ve Devlet Demiryolları’ndan ayrıldı.

FF’nde mutluydu. Bir gün Hayri Dener kendisini çağırarak, “Yurdanur, Fullbright ABD’de fizik alanında bir burs veriyor, senin gitmeni çok isterdim, ama sen benim tek asistanımsın, seni gönderemiyorum, gerçekten üzgünüm,” demiş. Yurdanur o gün çok durgundu. Gene bir şey söylemedi. Ertesi gün sevinçten uçarak eve geldi. Hayri Dener “Ben bu gece uyuyamadım. Sen bu ülke ve dünya için önemlisin, ziyanı yok kara tahtaya ben yazar, tebeşirleri ben silerim. Seni gönderiyorum,” demiş. Yurdanur böyle gitti ABD’ye.

Yurdanur doktorasını ABD’de aldı ve bir daha dönemedi Türkiye’ye. Birçok sayısız konferanslara katıldı. Son yıllarda bir kez Prag’da ve iki kez Viyana’da beraber olduk. Yurdanur gündüzleri konferansa katılıyor, akşam beraber yemeğe gidiyorduk. Orada, meslekdaşları arasında dışardan gözledim onu. Ona nasıl saygı duyduklarını gördüm. Onur duydum ve onur duyduk hep. Çünkü Yurdanur sıradan bir insan değildi.

Şimdi kardeşleri olarak en büyük özlemimiz, fizik alanında, onun adına, uluslararası bir ödüllü yarışmanın kurulabilmesini görmek olacak. (Hayat Ferah, Prof. Dr. Aysel Ekşi, Prof. Dr. Güneri Akovalı)

Prof. Dr. Sait AKPINAR (1913 – 2003)

Sait Akpınar 28 Mart 1913 tarihinde İstanbul'da doğar. Babası kumaş ve fes imal edilen Feshane-i Amire'nin imamı **Yahya Efendi**'dir. Osmanlı İmparatorluğu son günlerini yaşarken, bir yıl sonra Birinci Dünya Savaşı başlar. Henüz çok küçük olmasına rağmen Sait Akpınar'ın ilk hatırladıkları savaşa ait anılardır: "... uçakları hatırlıyorum. Uçaklar İstanbul üzerine geldiği zaman, evde bir telaş olurdu. Annemiz beni kardeşimle birlikte evimizin alt katına saklardı ..."

Sait Akpınar, 1920 yılında ilkokula başlar. Okul, *Hekim Kutbuddin* adında bir mahalle mektebidir. "O yaşlarda ben, en modern çekirdek fiziği araştırma metodlarından birini kullanarak annemin saatini incelemiştim. Annemin altın, üzeri mineli, pırl pırl bir kol saati vardı. Saat evde çekmeceye dururdu ... Bahçede üzerinde ceviz kırdığımız yüksek bir taş vardı ... saatin içinden çarklar çıktı. Evvela içinde bir şeyler oynuyordu, sonra onlar da durdu. Bir ara "cizt" diye bir ses çıktı, saatin yayı boşalmıştı. Sonra herşey bitti. Bilirsiniz, çekirdek fiziğinde *hızlandırıcılar* kullanılır; bunların hepsinin metodu benim kullandığım metodun aynısıdır."

Sait Akpınar, 1937 yılında Göttingen'de Fahri Domaniç, Cahit Arf ve diğer arkadaşlarıyla.

Sait Akpınar'ın on yaşına girdiği yıl Cumhuriyet ilan edilir ve bütün mahalle mektepleri kapatılır. Yeni açılan, evlerine en yakın ilkokula kayıt olmak için giden Akpınar'a, okulda yer olmadığı için biraz beklemesi söylenir: "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 çalış-

tıkları 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 seviniyordum; fabrikanın içinde dolaşmaya çıkardım çünkü. Babam oranın imamı olduğu için bana ses çıkarmazlardı; ben de bir şeyler keşfetmeye çalışırdım. En çok da fabrikanın düdüğünün nereden çıktığını keşfetmek isterdim."

Sait Akpınar'ın fiziğe ilgi duymaya başlaması ise ilginç bir rastlantıyla olur: "Birgün 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 kesekâğıtları 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 dönüştüğü, sorup tecrübe etmek istediğim ama tecrübe edemediğim bilgilerin hepsi vardı. Kitabın ne başı ne sonu belliydi. Yalnız bir sayfasının başında *hikmet-i tabiiye* diye bir yazı vardı. Eskiden fiziğe böyle derlermiş.”

Sait Akpınar, 1950 yılında laboratuvarında yeni geliştirdiği bir aygıtı incelerken.

1927 yılında ilkokulu bitiren Sait Akpınar, 1930 yılında Eyüp Ortaokulu'ndan mezun olur ve ilk öğrencilerinden biri olduğu Pertevniyal Lisesi'ne başlar. Bu yıllarda Fransızca öğretmeni **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 Avusturyalı'dan Almanca dersleri almaya başlar.

Sait Akpınar'ın üniversiteye başladığı yıl olan 1933, üniversite reformunun yapıldığı yıldır. Elektrik ve elektronik Akpınar'ın ilgisini çekmektedir ve İÜ Elektronik Bölümüne başlar. Bir yıl sonra Maarif Vekaleti'nin bursunu, yani *Avrupa imtihanını* kazanıp devlet bursu olarak Almanya'ya, Goethe Üniversitesi'ne gitmesini de bu elektronik merakına 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 arkadaşımınla bu konuları sürekli konuşur tartışırdık. Okulda yabancı hocalar vardı. **Von Mises** adlı bir Alman matematik hocamız vardı.⁵ 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 konular ve bunların şekilleri çizilirdi, ben de gayet güzel çizirdim. 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 Müdürlüğü’ne müracat 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'ya yabancı değildir. Bir süre sonra Almanca öğrenmeyi bırakır ve İngilizce dersleri alır. 1934 yılının Eylül ayında dil öğrenimini tamamlayan Akpınar, fizik, kimya ve matematik öğrenimine başlamak için Frankfurt'a gelir. Goethe Üniversitesi'ndeki öğrenimini sürdürdüğü sıralarda Almanya'da başlayan Yahudi aleyhtarı tutum, üniversitedeki birçok 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.

⁵Richard von Mises (1882 – 1953). Bakınız: http://en.wikipedia.org/wiki/Richard_von_Mises

“Ben 1938 yılında doktora çalışmamın laboratuvar kısmını tamamlamıştım. Bir süre dinlenelim diye iki arkadaşımınla seyahate çıkmaya karar verdik; motosikletlerimizle Karaormanlar’a gittik. Bir gün bir yerde oturmuş bira içerken, 18 Ağustos’tu, yanımda oturan adamla ahabalık 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 o, Almanya’dan gelen Harry Dember’in yanında, FF’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 mevkiilerinin muhabere planlarını yapar.

Sait Hoca, Nisan 1965’te bir konferans sırasında.

Akpınar, 1943 yılında terhis olduktan sonra İÜ FF’nde *fizik asistanı* olarak çalışmaya başlar. Buradaki görevi öğrencilere fizik deneylerini göstermektir. Birlikte çalıştığı hocalardan biri, o günlerde İsviçre’den gelmiş olan Prof. Zuber’dir. Eski FF Vezneciler’de, Zeynep Hanım Konağı’ndadır. Bu binanın 1942 yılında yanmasından sonra yeni bir FF binası yapılır. Sait Akpınar yangından kurtarılan laboratuvar gereçleriyle deneyleri hazırlamaya çalışır; kullanılmayacak durumdaki olanları ise onarması için **Toros** adlı bir ustaya götürür. İlerde evleneceği eşi **Remziye Hanım** da bu bölümde asistandır. 1948 yılında evlenen çiftin bir kızları olur.

Enstitüsü’nde görevine devam eder. Sait Akpınar 1956 yılında İÜ ve İTÜ’den 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 laboratuvarı kurulması çalışmalarının içine giren Akpınar, burada memleketimizde ve Orta Doğu’nun bu bölgesinde ilk ve tek olan bir *mezon teleskobu* 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 İlmî İstişare Kurulu üyeliği de yapar. 1957 yılında profesör kadrosuna atanan Akpınar, 1957 – 61 yılları arasında İÜ FF’nde ders 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 etüd 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. ÇNAEM'deki görevinden ise Nisan 1969'da Türkiye Atom Enerjisi Kurumu (TAEK) Genel Sekreterliği ile anlaşamadığı için istifa eder ve üniversiteye döner. 1983 yılında emekli oluncaya kadar katıhal fiziği üzerine lisansüstü dersler verir. Bu tarihte TÜBİTAK'ın Gebze'de faaliyet gösteren Temel Bilimler Araştırma Enstitüsü'nde danışman olarak çalışmaya başlayan Akpınar, bu görevini 1993 yılına kadar sürdürür. 1983 yılında TÜBİTAK Hizmet Ödülü'nü alır. 11 Mayıs 2003 tarihinde bir trafik kazası sonucu hayatını kaybeder.⁶

Gediz Akdeniz ve Sait Akpınar.

sonuçlar almaya başladım. Başarımda Sait Bey'in payı çok büyüktü! (Prof. Dr. Çetin Arıkan)

1952'de ben ABD'de teorik fizik üzerine doktora yaptıktan sonra döndüm ve AÜ FF'nde göreve başladım. Yaz sonunda İstanbul'da bir mekanik kongresi olmuştu. Dünyanın ünlü mekanik ve matematik araştırmacılarının geldiği bir toplantıydı. O kongrede ben de yeni doktora çalışmamı anlatmak için bulundum ve İÜ'ndeki fizikçilerle tanışma olanağı buldum. Sait Bey ile o zaman tanıştık. Benim

Tecrübî Fizik dersini, FF'nin yeni yapılmış olan konferans salonunda, İsviçreli Prof. Kurt Zuber veriyor; o zaman asistan olan Dr. Sait Akpınar ile **Dr. İhsan Özdoğan** da ders ile ilgili deneyleri hazırlayıp, Prof. Zuber'in deneyleri göstermesine yardımcı oluyorlardı.

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 uğraşlarına 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. (Dr. Ayhan Çilesiz)

1966 – 67 ders yılı benim yaşıtımda önemli bir dönüm noktası oldu. Sait Bey'in derslerini dinlemekten çok zevk alıyordum. Konular da ilginç ve heyecan verici idi. Böylece katıhal fiziği üzerine deneysel olarak çalışma fikri bende o tarihlerde başlamış oldu. 1973 yılında doktora çalışmaları için gitmiş olduğum İngiltere'de, Sait Bey'in bize sağlamış olduğu altyapı sayesinde derslerle fazla uğraşmama gerek olmadı. Sait Bey cam işleme konusunda büyük bir ustaydı. Laboratuarda tamamen camdan yapmış olduğu vakum sistemleri vardı. Sait Bey'den öğrendiklerimle, altı ay gibi kısa bir sürede deneysel düzeneğimi de kendim kurarak

⁶Gökhan Tok, *Bilim ve Teknik* 350 (1997) 74 makalesinden uyarlanmıştır.

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 çalışmalarımı 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.

eksik parçaları zamanında bulamayışlarıydı. Sait Bey oradan ayrılmak zorunda kaldığında çok üzüldüm.⁷ (Prof. Dr. Erdal İnönü)

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 karburatöre 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,

Sait Akpınar, Uludağ'da kurduğu X-ışınları Laboratuvarı'nda radyoaktif sağanakları incelemiş ve kozmik ışınların gözlenmesi ve analizi amacıyla aygıtlar geliştirmiştir (interval analizörü, izomer simülasyonu, vb). Akpınar bu laboratuvarında, uluslararası düzeyde gözlemler yapmıştır.

ÇNAEM Müdürlüğü görevi sırasında Kimya, Radyoizotop Üretimi, Radyobiyojoloji, Reaktör Fiziği, Elektronik ve Sağlık Fiziği Bölümleri'ni kurarak bilimsel çalışmaların başlamasını ve merkezin, uluslararası düzeyde bir araştırma merkezi niteliğine kavuşmasını sağlamıştır.

Sait Akpınar, radyoizotopların tıp alanındaki uygulamalarının Türkiye'deki öncülerindendir. Özellikle tiroid bezinde ortaya çıkan enfeksiyon ve düzensizliklerin neden olduğu hastalıkların tanısında radyoaktif iyot ($I-131$) kullanımına yönelik ilk çalışmalar Türkiye'de, FF Denel Fizik Kürsüsü'ndeki laboratuvarında, Sait Akpınar tarafından başlatılmıştır. Bu çalışmalar sırasında ayrıca, akciğerlerin gözlenmesini sağlamak amacıyla, cıva buharlı lambalar geliştirmiştir.

Sait Akpınar, Türkiye'de gerek fizik biliminin, gerekse fiziğin elektronik, kozmik ışınlar, radyasyon

⁷Fotoğraflar Prof. Dr. Çetin Arıkan ile Prof. Dr. Ali Girgin'in katkıları ve *Çağdaş Fizik* dergisinden alıntı.

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. Dr. Ali Girgin, Prof. Dr. K. Gediz Akdeniz)

Doç. Dr. Bülent AKSOY (1944 – 1992)

Bülent Aksoy 23 Kasım 1944 tarihinde İstanbul'da doğdu. İlk öğrenimini Eyüp Nişanca İlkokulu'nda, orta öğrenimini ise Kuleli Askeri Lisesi'nde yaptı. 1962–63 öğretim yılında, Kara Harboku'nda yüksek öğrenimini yaptığı sırada girdiği üniversite sınavını kazanarak İÜ FF Fizik Bölümü'ne girdi ve bu fakülteyi, 1969 yılının Ekim ayında bitirdi. 1970 yılı Nisan ayında, aynı fakültenin Genel Fizik Kürsüsü'ne *asistan* olarak atandı.

Bu kürsüde lisansüstü çalışmalarına başlayan Aksoy 1975 yılında, *Elipsometrik Metodla Anodik Al₂O₃ Filmlerinin İndis ve Kalınlıklarının Tayini* adlı teziyle *fen doktoru* oldu.

28 Nisan 1983 tarihinde *üniversite doçenti* ünvanını alan Bülent Aksoy, 4 Mayıs 1985 tarihinde *yardımcı doçent* kadrosuna, 26 Şubat 1987 tarihinde de *doçent* kadrosuna atandı.

İnce yarıiletken filmlerin optik ve iletkenlik özellikleriyle ilgili doktora çalışmalarının tez danışmanlığı yaptı (1991, **Zekiye Erdoğan** ve **Zeynep Gürel**).

Doç. Dr. Bülent Aksoy, *Optik Ders Notları I - II* adlı iki ders kitabı yayımlandıktan kısa bir süre sonra, 4 Haziran 1992'de genç yaşta aramızdan ayrıldı. (Prof. Dr. Ali Girgin)

Bir anı fotoğrafı

Prof. Dr. Said Ali ANKARA (1889 – 1973)

Prof. Dr. Said Ali Ankara 15.2.1889 tarihinde Özbekistan'ın başkenti Taşkent'de doğdu. Babası **Osman** ile annesi **Şefkat**, Hoca Hanedanı'ndan geliyordu. İlköğretim tahsilini Rus okuluna giderek yaptı. 1913'de okulu tamamladıktan sonra 1915 yılına kadar ticaret yapan babasının yanında çalıştı. 1915'de Rus Erkek Lisesi'nin 5. sınıfına alındı ve 23.9.1918 tarihinde Türkistan Cumhuriyeti Maarif Halk Komiserliği'nin açtığı lise bitirme sınavını başarıyla verip lise mezunu oldu. Türkistan Üniversitesi'ndeki fizik ve matematik tahsilini 27.8.1922 tarihinde tamamladı. Milli Eğitim Bakanlığı tarafından yüksek tahsilini yapması için Almanya'ya gönderildi ve Berlin Teknik Üniversitesi, Malzeme Bilimleri Fakültesi, Kimya Bölümü'nde doktora çalışmalarına başladı. Tahsili sırasında birçok firmada staj yapma imkanı buldu. 7.9 – 7.11.1924 tarihleri arasında Darmstadt-Merck firmasının kimya laboratuvarlarında çalıştı.

1927 – 28 yılları arasında Berlin Üniversitesi'nin Kimya Bölümü'nde tahsilini sürdürürken, aynı bölümün Kolloid Kimya Laboratuvarı'nda asistan olarak çalıştı. 2.5.1928 tarihinde bölümdeki laboratuvar hizmetleri nedeni ile kendisine başarı belgesi verildi. 10.12.1931 tarihinde *doktor mühendis* ünvanını aldı.

21.7.1933 tarihinde Türkiye'ye geldi ve Yüksek Ziraat Enstitüsü'nde 29.11.1934 tarihinde göreve başladı. 28.2.1935'de Yüksek Ziraat Enstitüsü başasistanı olarak atandı ve 1.11.1935'de kadroya alındı. 1939, 1940, 1943, 1946 senelerindeki terfilerini takiben 1949 yılında profesörlüğe atandı. 30.3.1950 yılında kadrosu AÜ FF'ne aktarıldı ve 30.4.1969 tarihinde AÜ FF Fizik Bölümü'nden emekli oldu. Araştırmaları genellikle havada oluşan iyonizasyon ve buna bağlı meteorolojik değişimler ile bilhassa radyo izotopların enerjileri alanında olmuştur. Bu dalda yazılmış birçok eseri ve uluslararası kongrelerde sunulmuş tebliğleri bulunmaktadır.

Prof. Said Ali Ankara'nın, eşi **Aydın** Hanım'dan 3 oğlu dünyaya gelmiştir; biri fizikçi, diğer ikisi ise mühendis olmuştur. Prof. Said Ali Ankara 30.8.1973 tarihinde aramızdan ayrılmıştır. (Prof. Dr. Alpay Ankara)

Ali Said Hoca.

Prof. Dr. Said Ali Ankara hakkında *yağmur yağdıran*, diye rivayetler duyulmuştu. **İ. Demir İnan** Hoca neler diyor: “Kendisi ile ilgili olarak fazla bir bilgim yok. Bazı kulaktan duyma bilgiler. Biz öğrenci iken fakültede hocaydı; belki öğrenciliğimizin ilk yıllarında. Bize ders vermedi. Sanırım başka bölümlere fizik giriş dersini veriyordu o zaman. Bir kez ben dersine girdim, dinleyici olarak. *Uzaydaki serseri elektron bulutlarından* söz ettiğini anımsıyorum. Bir de, fakültenin arka koridorunda merdiven boşluğunda uzun bir borunun durduğunu ve sorduğumuzda, ‘bu Prof. Ankara'nın *ağır su deneyi*' dendiğini anımsıyorum. Boru su ile dolmuş ve yeterince bekletildiğinde ağır su dibe çökecekti. Bilmem doğru muydu, yoksa bize şaka olsun diye mi söyledilerdi?

Yine söylentiler arasında şöyle bir şey de vardı. Hoca'nın karısı hastaymış ve hoca ÇNAEM'den bir radyoaktif kaynak getirterek onu özel koruma betonuyla evinin balkonuna çıkartmış ve karısının ayağına bu kaynaktan radyoterapi yapmış.”

Prof. Dr. Erdoğan APAYDIN (1944 – 1996)

13.6.1944 tarihinde dünyaya gelmiş olan Erdoğan Apaydın, fizikçi kariyerine Orta Doğu Teknik Üniversitesi'nde (ODTÜ) başlamış, mesleğini bu kuruluştaki sürdürmüş, 22.8.1996 tarihinde aramızdan ayrılmıştır.

Prof. Dr. Apaydın bir çok konuda **Prof. Dr. Cengiz Yalçın** ile beraber çalışmış, Resnick ve Halliday'in ünlü fizik kitabını İngilizceden Türkçeye beraber çevirmişlerdir.

ODTÜ'nin yetiştirmiş olduğu bir diğer güzide fizikçi de Mümtaz Kızılyalı'dır. Kızılyalı Ege Üniversitesi'nde fizik profesörlüğü yaparken aramızdan ayrılmıştır.

Aşağıdaki 1974 yılında çekilmiş olan fotoğrafta Mümtaz Kızılyalı'yı ortanın biraz solunda, ikinci sırada görüp, etrafındakileri tanıyoruz: **Meral Serdaroğlu**, **Cengiz Yalçın**, **Halil Kırbıyık**, **Esen Özsan**, **Gülbay Öke**, **Aysel İbrahim**, **Yeter Göksu**.

Fotoğrafta, aramızdan ayrılmış olan **Cahit Arf**, **Ordal Demokan** ve **Ali Emre Usseli** görülmekte.

Resimde çalışmalarını yurt dışında sürdüren fizikçileri de tanıyabiliyoruz: **Serpil Ayaşlı**, **Baha Balantekin**, **Mehmet Rona**, **Hakkı Ögelman**, **Tümay Tümer** (ABD) ve **Ahmet Eriş** (Kıbrıs).

Prof. Dr. Erol AYGÜN (1935 – 1993)

Ankara Üniversitesi Fen Bilimleri Enstitüsü'nün 1988 mezuniyet töreninde Prof. Erol Aygün öğrencisi Ali Yaman'a yüksek lisans diplomasını verirken.

Erol Aygün, 1935 yılında Ankara'da doğdu. 1962 yılında AÜ FF'den *fizik yüksek mühendisi* olarak mezun oldu. Aynı yıl mezun olduğu bölüme asistan olarak atandı. Bölümde ilk NMR ve EPR araştırma laboratuvarlarının kurulmasında görev aldı.

1963 yılında ODTÜ Fizik Bölümü'ne asistan olarak atandı. Master ve doktora çalışmalarını ODTÜ ve Kaliforniya Üniversitesi Berkeley'de yaptı. ODTÜ'de 1966'da *öğretim görevlisi*, 1974'de *yardımcı doçent*, 1978'de *doçent* oldu. 22 yıl hizmet verdiği ODTÜ'de ADMR araştırma laboratuvarı kurulmasında aktif görev yaptı. 1984 yılında *profesör* olarak AÜ FF Fizik Bölümü Başkanlığı'na, 1985 yılında da Fizik Bölümü'ne atandı. Prof. Dr. Erol Aygün bu bölümde görevini yürütürken 1993 yılında vefat etmiştir. Bir çocuğu olan Prof. Dr. Erol Aygün, İngilizce ve Almanca bilmekteydi. Fizik Bölümü Başkanlığı'ndayken en önemli başarılarından biri 1989'da 11. Ulusal Fizik Kongresi'nin AÜ FF'nde yapılmasını sağlamak olmuştur. **Prof. Dr. D. Mehmet Zengin** ile birlikte *Atom ve Molekül Fiziği* ve *Kuantum Fiziği* ders kitaplarını yazmışlardır. Ayrıca TÜBİTAK'ın çıkardığı Bilim ve Teknik Dergisi'nde *Fizikte Popüler Konular* başlığı altında fizikteki ilginç konuları okuyuculara tanıtmıştır. (Doç. Dr. Ali Yaman)

Prof. Dr. Asım Orhan BARUT (1926 – 1994)

Colorado Üniversitesi, Fizik Bölümü, 1971.

nından önce ortaya atılan bu fikrî yazıyı gönderdiği dergi reddetmiş, o da yine kendi deyimini ile tecrübesizliği yüzünden basılması için ısrar etmemişti. Bu olayı gençlere böylesi profesyonel güçlüklerden yılmamalarını öğütlemek amacıyla anlatırdı. 1970'de Colorado Üniversitesi'nde öğrenciyken, **Haluk Beker**'le birlikte aslında hocamızın eski makalelerini görmek hevesiyle dosyalarını sıralamaya giriştiğimizde, Nuovo Cimento dergisinde 1958'de ünlü $SU(3)$ teorisinden 2-3 yıl kadar önce çıkan bir yazısında $SU(3)$ oktetlerini, tepe üstü çizilmiş bir çeşit koninin tabanına oturtulmuş durumda görüp şaşırılmıştık. Bize "Evet onları yaptım, ama fizikî manasını tam görememiştim," demişti.

Asım Bey'in fizik ve matematikte önümüzdeki on yıllar boyunca da önemle anılacağı muhakkak olan katkısı *Dinamik Grup Teorisi* konusundadır. Esas olarak enerji spektrumları veren grup temsilcileri anlamına gelen bu teoremin oluşturulmasındaki yeri öylesine büyüktür ki, konu ile ilgili herhangi bir kitap açıldığında adına verilen referansların sayısı herkesi geçer. **Roczka** ile birlikte 1977'de

Asım Bey, bilime dünya çapında katkılarda bulunmuş ilk Türk fizikçileri kuşağı içinde çok önemli bir yere sahiptir. Cumhuriyet sonrası doğumlu bu kuşak içinde 1967'de çok genç yaşta hayattan ayrılan Cavit Erginsoy, 1992'de yitirdiğimiz **Feza Gürsey** ve **Erdal İnönü** de yer alır. Aynı kuşağa mensup ve dünya fizik literatüründe önemli yer tutan başka Türk fizikçiler de vardır, ancak Türk bilim dünyasından uzak yaşamışlardır. Halbuki, Asım Bey ve Feza Bey mesleki ömürlerinin neredeyse tamamını yurtdışında geçirdikleri halde, daima Türk bilimi içinde yer almışlar, birçok Türk fizikçi yetiştirmişler, Türkiye'de birçok toplantı düzenleyip, çok sayıda önemli fizikçinin yurdumuzu ziyaretini sağlayarak öteki meslektaşlarının dünyayı tanımalarına olanak sağlamışlardır. Bu iki bilim adamı Türk fiziğinde ekol oluşturmuşlar ve kalıcı etkiler yapmışlardır. Asım Bey'in Türkiye'de birçok meslektaş yazılıklarına çekilmişken Edirne, Karaağaç'ta yeni kurulmakta olan araştırma merkezinde, çevresine topladığı yerli ve yabancı öğrenciler ile durmaksızın çalışmasını, bir yandan dünyanın dört bucağından seminerciler getirmeye uğraşırken bir yandan da restore edilmekte olan binaları heyecanla denetlemesini unutmak mümkün değildir.

Asım Bey fiziğin hemen her dalında araştırma yapmıştır. Çeşitli konularda son derece özgün, bazen de genel eğilimlerin epeyce dışında görüşleri sürmüştür. Fiziği hissediş ve matematik bilgisi çok kuvvetliydi. 1960'larda yüksek enerji fiziğinin en ön saflarında yer alıyordu. Zayıf etkileşmelere ait vektör-aksiyel vektör (V-A) teorisini, fizik dünyasında genel bir kabul görüşünden önce ortaya atmıştı. Kendi deyimini ile *zaman*

ilk kez İngilizce basılan, sonradan Lehçe ve Rusça'ya çevrilen *Kompakt Olmayan Guruplar* kitabı şimdiden klasikleşmiş ve konu ile ilgili araştırmacıların standart başvuru kaynağı haline gelmiştir.

Asım Bey'in yıllar boyu değerini koruyacak bir eseri de 1964'de yayınladığı *Elektrodinamik, Klasik Alanlar ve Parçacıklar* konulu kitabıdır. Bu eseri okumayan fizikçinin elektrodinamik ve alan teorisi kavrayışı mutlaka biraz eksik kalır.

Asım Bey'in çok çeşitli konularla ilgilendiğini söylemiştim. Çok fazla araştırma problemi sahibiydi. Kendisi ile 1969'da Colorado'da tanıştığımda masasının çekmecesinden 3-4 iskambil kağıdı destesi kalınlığında kart çıkarmıştı. Her birinde bir problem yazılıydı.

Asım Bey ile ilk çalışmalarımız hoca-öğrenci ilişkisi içinde, onun önerdiği problemleri çözmek şeklinde oldu. Öğrencileri onunla teklifsizce ve istedikleri zaman görüşebilirdi. Asım Bey'le sonraki yıllarda kendi araştırma konularım ile ilgili olarak da sık sık bilgi alışverişinde bulundum. Bu tür görüşmelerde karşısındaki kişiye daima yeni ufuklar açardı. Böyle zamanlarda daima zevkle hatırlayacağım yeni ortak araştırma olanakları ortaya çıkardı.

Asım Bey'in büyük bir sanat, edebiyat, tarih ve arkeoloji kültürü vardı. Bir gün İstanbul'un fethine şahit olmuş Venedik'li bir hekimin günlüğünü bulup getirir, bir başka gün New York Book Review'dan ilk Hıristiyanlıkla ilgili kitap konuları açardı. Onu hep odasında çalışırken ya da çeşitli toplantılarda en önde oturmuş not alırken görenler için, bilim dışındaki konulara nasıl zaman ayırdığına akıl erdirebilmek güçtü.

Asım Bey bırakıp gitmeye hiç hazır değildi. Yarım kalan çok işi oldu. Araştırma problemlerini bastırmayı düşünmekteydi. Kanımca bu tasarısının geride kalanlarca gerçekleştirilmesi fizik dünyasına büyük bir hizmet olacaktır. Son derece özgün bir tarzda kaleme alınmış olan fiziksel matematik ders notlarının da tamamlanmasa bile hiç değilse mevcut haliyle basılıp yayımlanması gerekir. (Prof. Dr. İsmail Hakkı Duru, 1995)

Prof. Dr. Enis Behiç BAŞ (1919 – 2005)

Eşi Munevera ile 7.9.1978 tarihinde İstanbul'da.

Anadolu'dan Bosna-Hersek'e göçmüş veteriner **İbrahim Hakkı Bey** ile **Fatma Hanım'**ın oğulları olan Enis Behiç Baş, 30 Mayıs 1919'da İstanbul'da doğdu. 1930 yılında ilkokulu Duvno'da bitirdi. Orta eğitimine İstanbul Haydarpaşa Lisesi'nde devam etti. 19 yaşında lise olgunluk sınavını verip, Berlin Humboldt Üniversitesi'ne yazıldı. 1940 yılında bitirdiği fizik eğitiminin ardından Berlin Charlottenburg'daki Yüksek Teknik Okul'da elektrik mühendisliği okudu. Bu yıllarda Berlin, hem bilim adamı yetiştirmeye, hem de tanınmış mucitleri şehirdeki kuruluşlarda toplamaya aşırı özen gösteriyordu. Örneğin, **Prof. Ernst Ruska** o yıllarda elektron mikroskobu ile sonradan kendisine Nobel ödülünü kazandıracak çalışmalarda bulunmaktaydı.

Bugün teknolojiye kullanılan birçok elektron aygıtının temel ilkeleri 1930'larda Berlin'de geliştirilmişti. Daha sonraki yıllarda başlayan Dünya Savaşı ve Ulusal Sosyalizmin etkisi, birçok doğa bilimciyi Almanya'yı terk etmek zorunda bıraktı. Ancak, onların geliştirmiş olduğu geleneksel araştırmacı ruhu Berlin'de halen süregelmekteydi. İşte, Haydarpaşa Lisesi'nden sonra Enis Baş kendini böyle bir ortamın içinde buldu, emekliye ayrıldığı 1984 yılına kadar da bu ruhun ışığında *elektron fiziği* konusunda çok sayıda buluşlar yaptı ve genç kuşaklara örnek oldu.

Enis Baş, Berlin'de çalışma olanaklarının sona erdiği 1945 yılında Zürih'e gidip İsviçre Federal Teknik Okulu'nda (ETH) asistanlığa başladı. İlk çalışma konusu, sıvı maddelerden salınan ikincil elektronların incelenmesi oldu. Bu alandaki buluşlarını *Eidophor* adlı televizyon projektöründe kullandı ve 1949'da doktorasını aldı. 1951 yılında, ETH bünyesindeki Sanayi Araştırma Bölümü'ne (AFIF) katılıp, bu bölüm içindeki Yüksek Vakum Tekniği ve Elektron Optiği adlı gurubun başına geçti. 1960'lı yıllarda yeni gelişen yüzey fiziği dalı ile ilgilenen Enis Baş, bu çalışma alanının İsviçre'ye girmesini sağladı; bu konuda, özellikle yüzeylerin elektron salma özelliklerini inceleyen önder çalışmalar yaptı.

Baş'ın bilimsel makalelerinin anılması kadar, yapmış olduğu buluşlar değişik yerlerde kullanılmaktadır. Baş'ın geliştirdiği LaB₆ tekkristallerinden yapılmış katodlar, hem uzun ömürlerinden hem de düşük sıcaklıklarda yüksek genlikte ve enerji dağılımları dar elektron salma özelliklerinden dolayı uygulamaya geçmiştir. Yüksek genlikte elektronlardan yararlanarak geliştirilen elektron kaynak makinesi, elektronların odak noktaları çok küçük seçilebileceği için, minyatür parçaları kolaylıkla birleştirebilmekteydi. Aynı makine, değişik maddelere çok küçük çaplı delikler açabiliyordu. Bu olanak, saat sanayinde kullanılan çark yataklarını, safir kristalinin delinmesiyle sağlamıştır. Aynı şekilde Enis Baş, *bölgesel eritme* yöntemi ile erime noktası yüksek Mo veya W gibi metallerin çok

saf ve tekkristal olarak büyütölmelerini saęlayan bir aygıt geręekleřtirmiřtir.

2004 yılında Zürih'te.

Bunun yanı sıra, geliřtirdięi bariümalüminat kotodları, beta-tronlara elektron enjektörü olarak kullanılmıřtır. Çok kısa bir ıřıklandırma süresinde aęızdaki bütün diřleri bir anda görüntüleyebilen *panoramix* adlı röntgen aleti ve Toulouse řehrinde çalıřan 1,5 milyon elektronvoltluk elektron mikroskobunun hızlandırıcısı da Bař'ın ürünlerindedir.

Prof. Dr. Enis Bař'ın elektron optięinde yapmıř olduęu buluşlar, temel arařtırmalarda da kullanılan birçok aygıtın geliřmesini saęladı. Kendisi, emekliye ayrılana dek hem AFIF bölümünün idaresini elinde tuttu, hem de profesör olarak ETH'nın Fizik Bölümü'nde elektron optięi konusunda dersler verdi, lisansüstü ve doktora tezleri yönetti. 1951 yılında elektron çoęaltıcılarının özelliklerini arařtıran teziyle doktorasını almıř

olan Asım Orhan Barut, tanınmıř öęrencilerinden biridir. (Prof. Dr. Mehmet Erbudak)

Prof. Dr. Hilmi BENEL (1910 – 1981)

1910 yılında Giresun'da doğdu. 1928 yılında Sivas Lisesi'ni, 1934 yılında da Fransa'nın Nancy Üniversitesi'ni bitirdi. Aynı yıl, İÜ FF'nde fizik asistanlıęı'na atandı. Doktora çalıřmalarını ve tezini Fransa'da Bordeaux'da yaptı ve 1940 yılında *fen doktoru* ünvanını aldı. Bundan sonraki çalıřmalarını İÜ'nde yürüten Hilmi Benel 1944 yılında *doçent* oldu. 1950 yılında 13 kiřilik seçkin bir bilimadamı grubunun içinde Türk Fizik Derneęi'ni kuranlardan biri oldu. Bu grupta Prof. Dr. Cahit Arf, Prof. Dr. Ratip Berker ve Prof. Dr. Kerim Erim gibi matematikçilerin yanı sıra Prof. Dr. Ali Rıza Berkem ve Prof. Dr. İlhami Cıvaöęlu gibi kimyacılar da vardı. Hilmi Benel, 1960 yılında *profesör* ünvanını aldı.

Prof. Dr. Hilmi Benel 13.7.1980 tarihinde, yař sınırı nedeniyle emekliye ve 1981 yılında da aramızdan ayrıldı.⁸ (Prof. Dr. Ali Girgin)

⁸ *İstanbul Üniversitesi Bülteni*, Cilt II, Sayı 1 (Aęustos 1981) 15.

Prof. Dr. Çetin CANSOY (1931 – 2004)

Çetin Cansoy 1931 yılında, İstanbul'da doğdu. Lise öğrenimini İzmir Atatürk Lisesi'nde tamamladıktan sonra İTÜ, İnşaat Mühendisliği Bölümü'nde yüksek öğrenimine başladı; ertesini yıl ise, İÜ FF matematik - fizik dalına geçerek bu fakülteyi 1954 yılında bitirdi.

Yüksek öğrenimini tamamladıktan sonra askerlik görevini yapan Çetin Cansoy 1956 – 58 yılları arasında AÜ FF Genel Fizik Kürsüsü'nde asistan olarak, 1958 – 62 yılları arasında da Devlet Su İşleri (DSİ) Genel Müdürlüğü, Araştırma Dairesi'nde çalıştı. Buradaki görevi sırasında 1959 – 60 yılları arasında Tahran'daki CENTO Nükleer Bilimler Enstitüsü'nde, DSİ adına bilimsel çalışmalara katıldı.

Çetin Cansoy'un 1960'dan sonraki çalışmaları bilim ve eğitim alanında olmuştur. DSİ'deki görevinden ayrılarak 1962 yılında, şimdiki adı TAEK olan, Atom Enerjisi Komisyonu (AEK) bünyesindeki ÇNAEM'de önce araştırmacı, 1976 yılından sonra grup şefi olarak çalıştı. Çetin Cansoy bu kurumdaki görevi sırasında 1965 – 67 yılları arasında, Uluslararası Atom Enerjisi Ajansı (IAEA) bursuyla, Buffalo'daki New York Eyalet Üniversitesi'ne giderek burada **Tom Edwards** ve **Prof. Dr. Lyle Burts** ile birlikte çalıştı.

Çetin Cansoy 1971 yılında, **Prof. Dr. Fahri Domaniç**'in danışmanlığında yaptığı *Yavaş Nötron Rezonanslarında Nötron Genişlikleri ve Diffüz Nükleer Kenarın, Alçak Enerjili Nükleer Reaksiyonlar Üzerindeki Tesiri* başlıklı teziyle *fen doktoru* ünvanını aldı.⁹

1977 yılında, İÜ FF, Teorik Fizik Kürsüsü'ne (Matematiksel Fizik Anabilim Dalı) atanan Çetin Cansoy'un bundan sonraki akademik yaşamı bu fakülte'de geçmiştir. 1977 yılı Kasım ayında, *Çekirdeğin Ampirik Değişken Atalet Momenti Modelinin, Dönen Sıvı Damlası Modelinden Elde Edilmesi* başlıklı teziyle *doçent* ünvanını alan Çetin Cansoy Mart 1984 – Şubat 1989 tarihleri arasında, Matematiksel Fizik Anabilim Dalı Başkanlığı yapmıştır; 1989 yılında profesörlüğe yükseltilmiştir.

Ulusal ve uluslararası dergilerde yayınlanmış 3 makale ile, ÇNAEM tarafından yayınlanmış 6 adet raporu ve adları *Çekirdek Teorisi*, *Çekirdek Teorisi Çözümlü Problemleri* ve *Kuantum Mekaniği* olan 3 kitap yazdı. Çetin Cansoy, 1998 yılında yaş haddinden emekliye ayrıldı.

Evli ve bir çocuk babası olan Prof. Dr. Çetin Cansoy, 8 Ağustos 2004 tarihinde aramızdan ayrıldı. (Prof. Dr. Ali Girgin ve Atilla Cansoy, İÜ FF Astronomi ve Uzay Bilimleri Bölümü)

⁹İstanbul Üniversitesi Bülteni, Sayı 7 (Mart 1978) 14.

Prof. Dr. Ali Fuat CESUR (1924 – 1996)

Ali Fuat Cesur 1924 yılında Sivas'ın Gürün ilçesinin Kaşköy'ünde dünyaya geldi. 1949 yılında Yüksek Öğretmen Okulu'nun Matematik-Fizik Bölümü'nü tamamladı ve 1949 yılında Ankara Atatürk Lisesi'nde matematik - fizik branşlarında staj yaparak bir süre çeşitli liselerde öğretmenlik yaptı. 1957 yılında AÜ FF Umumi Fizik Kürsüsü'nde asistan olarak göreve başladı.

1957 – 62 yılları arasında İngiltere Cardiff'te University College, X-ışınları Laboratuvarında çalışarak *fizik doktoru* ünvanını almıştır. Bu çalışmasında, *Longifolere Hidroklorür* kristalinin üç boyut üzerinde incelenmesini Fourier yöntemi ve en küçük kareler yöntemi ile inceleyerek bağ uzunluğu ve bağ açısı değerlerini duyarlı olarak bulmuştur. Doktora çalışmasında ayrıca *O-amino-phenol hydrochloric* kristalindeki hidrojen bağlarını x-ışınları kırınım yöntemi ile incelemiştir.

1965 yılında AÜ FF'nde öğretim görevlisi kadrosuna, 1967 yılında AÜ FF'nde atom fiziği branşında doçentliğe ve 1979 yılında da AÜ FF'nde profesörlüğe terfi etmiştir. 1964 yılında ÇNAEM de görev almıştır. Yine 1964 yılında Fen Liseleri Projesi kapsamında ABD'ye gitmiş ve Fen Liseleri

için fizik kitaplarının yazılması ve öğretim programlarının düzenlenmesi konusunda çalışmalar yapmıştır. 1971 yılında CNRS, Grenoble, Fransa'da X-ışınları Laboratuvarı'nda 1 yıl süre ile çalışmıştır. 1979 yılında Darmstadt Üniversitesi, Fizikokimya Enstitüsü'nde Kristalografi Laboratuvarı'nda araştırmalar ve çalışmalar yapmıştır.

1980 – 82 yılları arasında İnönü Üniversitesi Fen Edebiyat Fakültesi'nde dekanlık yapmış ve burada bir x-ışınları laboratuvarının kurulmasını sağlamıştır. 1983 yılında Dicle Üniversitesi, Eğitim Fakültesi'ne 2457 sayılı kanunla iki yarıyıl görevlendirilmiş ve 1984 yılında emekliliğini istemiştir.

Prof. Dr. Ali Fuat Cesur 1996 yılında vefatına kadar AÜ FF, Fizik Mühendisliği Bölümü'nde emekli profesör statüsünde çeşitli kristalografi ve optik dersleri vermiştir.

Hoca'mızla ilgili bir anımız: Hoca'nın çok dalgın olması bir çok kişi tarafından bilinmektedir. Bir gün Ali Fuat Hoca'nın kullandığı araba ile **Yalçın (Elerman)** Hoca okula gelmekteydiler. O zamanlar AÜ FF'nin iki girişinden birinin hemen önünde trafik ışığı vardı ve kırmızı ışıkta durunca 5 m ilerideki kapıya bakıp kahyordunuz. Ali Fuat Hoca hiç kırmızı ışığa dikkat etmeden FF'nin kapısından içeri girer. O noktada trafiği kontrol eden trafik polisi bu durumu görünce düdüğünü çalar ve arabanın durmasını ister. Ali Fuat Hoca arabayı Yalçın Hoca'nın isteği üzerine hemen giriş kapısının önünde durdurur ve Yalçın Hoca trafik polisine durumu anlatmaya doğru giderken Ali Fuat Hoca arabanın gazına basarak okulun bahçesinde gözden kaybolur. Yalçın Hoca trafik polisine durumu anlatmaya devam etmektedir. (Prof. Dr. Yalçın Elerman, Prof. Dr. Ayhan Elmalı, Doç. Dr. Atila Yücel ve Doç. Dr. Mehmet Kabak)

Prof. Dr. Ordal DEMOKAN (1946 – 2004)

Ordal Demokan 30.6.1966 tarihinde ODTÜ Mühendislik Fakültesi Elektrik ve Elektronik Bölümü'nden lisans, 30.6.1967 tarihinde yüksek lisans, 28.5.1970 tarihinde ise Iowa Üniversitesi'nden *plazma fiziği* konusunda doktora derecesi ile mezun oldu.

1966 – 67 yılları arasında ODTÜ Fizik Bölümü'nde öğrenci asistanlık yapan Ordal Demokan, 1967 – 69 yılları arasında Iowa Üniversitesi'nde araştırma asistanlığı, 1969 – 70 yılları arasında öğretim üyeliği yaptı. 1.9.1970 tarihinde ODTÜ Fizik Bölümü'nde yardımcı profesör olarak göreve başlayan Demokan, 21.11.1975 tarihinde Fizik Bölümü'nde *doçentlik* ünvanını aldı. 1988

yılında *profesörlük* ünvanını alarak 15.3.1989 tarihinde Fen Edebiyat Fakültesi Fizik Bölümü Genel Fizik Anabilim Dalı'nda *profesör* kadrosuna atandı.

1978 – 79 yılları arasında TAEK'da Plazma ve Lazer Grubu başkanlığı, 1979 – 81 yılları arasında Almanya Jülich'te Plazma Fiziği Enstitüsü'nde misafir araştırmacı, 1982 – 83 yıllarında Gazi Üniversitesi Teknik Eğitim Fakültesi'nde öğretim üyeliği, 1983 yılında Gazi Üniversitesi Elektrik ve Elektronik Eğitimi Bölüm Başkanlığı, 1984 – 85 yılları arasında Fizik Bölümü Başkan yardımcılığı, 1990 – 92 yıllarında TÜBİTAK BAYG Yürütme Komitesi üyeliği görevlerini de yürüten Prof. Ordal Demokan, 1998 yılında FEF Kurulu tarafından Üniversite Senato üyeliğine ve 2000 yılında TAEK Danışma Kurulu üyeliğine yeniden seçildi. 1986 yılından beri Uluslararası Fizik Olimpiyatlarına Türkiye'nin katılımını sağlamış, çalışma alanında yüzlerce öğrenci yetiştirmiştir.

Prof. Dr. Ordal Demokan'ın ulusal ve uluslararası dergilerde çok sayıda bilimsel çalışmaları yayınlanmıştır. Termonükleer füzyon ve plazma fiziği konularında ülkemizde ender yetişmiş bir bilim adamıydı. Değerli hocamız Ordal Demokan'ı bir trafik kazası sonucu yitirdik. (Prof. Dr. Sinan Bilikmen)

Prof. Dr. Hayri DENER (1898 – 1980)

Profesör Hayri Dener, 1898 yılında Filibe’de doğdu. 1918’de Edirne Sultanisi’ni bitirerek İstanbul Darülfünununda fizik ve matematik öğrenimi yaptı. 1922’de Darülfünun’dan mezun oldu ve ileri öğrenim için Fransa’ya giderek Strasbourg Üniversitesi’nde okudu. 1925’te yurda döndüğünde, ilk olarak kısa bir süre Kabataş Erkek Lisesi fizik öğretmenliğine atandı. Bundan sonra 1926’dan 1928’e kadar, Zonguldak’ta kurulmuş bulunan Maden Yüksek Mühendisliği Yüksek Okulu’nda fizik ve matematik öğretim üyeliği yaptı. 1928’de Ankara’ya tayin edilerek Gazi Terbiye Enstitüsü fizik öğretim üyeliğine getirildi. Bu sıralarda, özellikle orta dereceli okullar için fizik ders kitapları yayınlamaya başladı.

1935 ve 1943 yılları arasında Milli Eğitim Bakanlığı genel müfettişi ve Talim ve Terbiye Kurulu üyesi olarak görev yaptı. Bu dönemde, gözlem ve deneye dayatılması gereken fizik, kimya ve biyoloji dallarındaki eğitimin ortaokul, lise ve öğretmen okullarında bu amaca yöneltilmesini sağlayan çok önemli çalışmalarda bulundu. Bu uğraşısı esnasında, Milli Eğitim Bakanlığı’nca bütün okulların ihtiyacı olan deney aletlerinin sağlanması ve bunların kullanımına ilişkin öğretmen kurslarının düzenlenmesi ile de görevlendirildi. Ayrıca, deneysel fizik üzerine, özellikle öğretmen yetiştirmeye yönelik kitaplar yazdı.

1943 yılında, Ankara’da bir FF açılması için kurucu dekan olarak görevlendirildi. AÜ FF’nde müdürü bulunduğu Genel Fizik Enstitüsü’nde 25 yıl genel fizik profesörlüğü ve aralıklı olarak üç defa dekanlık yaptı. Bu süre içerisinde, zaman zaman dış ülkelerdeki bilim kurumlarında da çeşitli incelemelerde bulundu ve fizik dalında orta dereceli okullar ve üniversiteler için bir çok kitap yayınladı. 1968 yılında Cumhurbaşkanı’nca Kontenjan Senatörlüğü’ne atandığından üniversiteden ayrıldı ve 1974 yılına kadar Cumhuriyet Senatosu üyeliği yaptı.

1925 – 74 yılları arasında Türkiye’de fizik eğitiminde büyük uğraş vermiş ve gerek orta öğretim gerekse yüksek öğretimde titiz çalışmalarıyla Türkiye’deki fiziğin bugünkü düzeyine gelmesinde büyük katkıları olmuş bir kişiydi. 1974’ten vefatına kadar, emekli bir devlet memuru olarak dinamik bir fikrî yaşam içerisinde bilimsel çalışmalarına devam etti. (Prof. Dr. Demir İnan)

Atatürk Heykeli

Bizim öğrenciliğimiz döneminde AÜ FF’nin bahçesinde, dekanlığın olduğu binanın girişinde, bir Atatürk heykeli vardı. Dener Hoca bu heykelin çevresinin daha iyi düzenlenmesini istemiş olacak ki, bu görevi üstlenmişti. Bir gün fakülteye geldiğimde heykelin yanında ustalarla konuştuğunu gördüm ve onların yanına gittim. Hayri Hoca ustalara nasıl ve neler yapılacağını söyledikten sonra fiyat sordu. Ustaların söylediği fiyat bana fazla gelmişti. Ancak Hayri Hoca hiç pazarlık yapmadı ve “İyi bir şeyler yapın,” demekle yetindi. Daha sonra birlikte fizik bölümüne giderken ben fiyatın fazla olduğunu daha az parayla bu işin yapılabileceğini söyledim. Hayri Hoca, “Bak Demir,” dedi, “bu Atatürk’ün heykeli; bunun çevresi fakültemize uygun güzellikte olmalı; bunun pazarlığı olmaz.”

Senatörlük

Hayri Dener yaş sınırından emekli olacağına yakın bir döneminde o zamanki Cumhurbaşkanı'nca, sanıyorum **Cevdet Sunay**, TBMM'ne senatör seçildi. O zamanlar, Cumhurbaşkanı'nın belirli sayıda senatör seçme ve atama yetkisi vardı. Bizler öğrenci olarak bu olaya çok sevinmiştik. Öyle ya, ilk kez bir hocamızı, bir fizikçi Senato'ya girecekti bize göre. Bir gün fakültenin bahçesinde Hayri Hoca'yı gördüm ve yanına yaklaşım senatörlüğünü kutladıktan sonra, "Hocam sizden çok şeyler bekliyoruz," dedim. Hayri Hoca sakın şekilde şöyle bir yanıt verdi: "Bak Demir, her kurumun bir çalışma düzeni ve çalışma hızı vardır; bir tek kişi bunu çok fazla değiştiremez. Bu yönüyle benim yapacaklarım da sınırlıdır." Hayri Hoca dediğini tutmuş ve senatörlük dönemini çok etkin olmadan, ancak saygın şekilde sürdürüp bitirmiştir.

Hayri Dener dener mi?

Hayri Dener fakültede (bizim öğrencilik dönemimizde) *elektromagnetizma* dersini veriyordu. Dersleri her Salı ve Cuma günleriydi. Derslerinde çok kibar bir anlatımı vardı, çok düzenliydi. Ders anlatırken, elinde iskambil destesi gibi küçük kağıtlarındaki notlarından yararlanırdı. Tahtaya sol üst baştan yazmaya başlar ve ders sonunda sağ alt köşede bitirirdi. Tebeşiri çok bastırmaz, neredeyse yarım tebeşir harcayarak dersi bitirir ve bunu tutumluluk örneği sayardı. Derslerinde ara sıra espriler de yapardı ve esprilerine kendi de gülerdi. Bazen bir konuda öğrencilerin kuşkusu olur, "Hocam öyle olur mu?" der gibi bir baktıklarında, "Ben Dener'im, siz de deneyin görün," derdi.

Askerde Hayri Dener

Fakülte ve fizik çevrelerinde anlatıldığına göre, Hayri Dener askerliğini yaptığı sırada bir dersin hocası fizik ile ilgili bir açıklamada bulunmuş. Hayri Dener buna karşı çıkmış ve bunun yanlış olduğunu hocaya söylemiş. Hoca bu konuyu Hayri Dener'in fizik kitabından okumuş olduğunu ve doğru olması gerektiğini belirtince Hayri Dener, "Eğer ben Hayri Dener isem böyle bir saçmalık yapmam," demiş.

Hayri Dener dekanen

1960 askeri devriminden önce bir çok üniversitenin fakültelerinde gençler, toplantılar, gösteriler ve taşkınlıklar yaparken AÜ FF'nde de küçük çapta da olsa bazı olayların olduğu söylenir. Bir seferinde polis fakülte bahçesine girip olayları yatıştırma eyleminde bulunduğu sırada öğrencinin polisten etkilenerek olayları büyütme eğilimine girdiğini gören fakültenin dekanı Hayri Dener'in çıkıp polislerin şefiyle görüştüğü ve polisi fakülte bahçesinden hemen çekmelerini söylediği, ortaya çıkacak olumsuz durumlar için kendisinin sorumluluğu üstlendiği söylenir. Polis fakülteden çıktıktan sonra öğrenciler yatışmış ve olaylar sona ermiş.

Görevi benimseme, yetkiyi kullanma ve sorumluluğu üstlenmeye güzel bir örnek, değil mi?

Hayri Dener soğukkanlılığı

Hayri Dener sakın, kibar, alçak sesle ve sözcükleri özenle seçerek konuşan, beyefendi bir hocamız idi. Kendisi için, "Kapımdan girip elinde bıçakla beni öldürmek üzere saldıran kişiye ceketini iliklettirip, elimi öptürtüp, odamdan çıkaracak kadar soğukkanlı ve yatıştırıcıyım," derdi.

Araba ve gençlik

Hocamız merhum Prof. Hayri Dener 1960'lı yıllarda yurtdışından Türkiye'ye dönerken yeni bir araba getirmiş. Bir gün arabasını park ederken genç bir çocuğun dikkatle ve imrenerek arabaya baktığını fark etmiş. Arabasından çıkıp işine giderken çocuğun hala arabanın çevresinde hayran bakışlarla dolandığını görünce çocuğu yanına çağırıp sormuş.

- Arabayı çok mu beğendin?

- Evet efendim, demiş çocuk.

- Gel bir anlaşma yapalım. Ben sana arabayı vereyim, sen de bana gençliğini.

(Prof. Dr. Demir İnan)

Profesör Hayri Dener ve AÜ FF'nin başlangıç yılları¹⁰

Profesör Hayri Dener, Cumhuriyet dönemi eğitim tarihi içinde fizik öğretimi alanında başlıca önderlerden birisi olarak yer tutmuş büyük bir eğitimci, öğretici ve yönetici idi. Orta öğretimde kitaplarıyla, dersleriyle, program düzenlemeleriyle uzun zaman sürdürdüğü çabalar kendisine kamuoyunda *Fizikçi Hayri* nitelemesiyle yaygın ün sağlamıştı.

Ben, eski bir öğrencisi olarak, burada onu saygı ve şükran duyguları ile anarken, tanık olduğum bir dönemdeki çalışmalarından, AÜ FF'nin kuruluşunda ve ilk gelişme yıllarındaki etkinliğinden söz edeceğim. Önce kısaca özgeçmişini vereyim. Hayri Dener, 1898 yılında Bulgaristan'da, Filibe'de (Plovdiv) doğmuş, ilkokulu orada okumuş, orta ve lise öğrenimini Edirne Sultanisi'nde 1918'de, yüksek öğrenimini ise 1922 yılında İstanbul Darülfünun'da tamamlamıştır. Bundan sonra kısa bir süre yurtdışında öğrenimine devam edebilmiş ve 1925 de Strasbourg FF'nden Genel Fizik Sertifikası alarak yurda dönmüştür. AÜ FF kurucu dekanlığına gelinceye kadar yaptığı görevler sırasıyla, Nişantaşı Kız Orta Mektep hikmeti tabiiye müdür vekilliği, Vefa Lisesi fizik muallimliği, Kabataş Lisesi fizik muallimliği, Zonguldak Maden Mühendis Mektebi muallimliği, Ankara Orta Muallim Mektebi (Gazi Eğitim Enstitüsü) muallimliği, Milli Eğitim Bakanlığı genel müfettişliği ve Kültür Kurulu (Talim Terbiye Heyeti) üyeliğidir. Özellikle 1935 – 43 yılları arasında bulunduğu son görevlerdeki başarısı, Dener'i Milli Eğitim Bakanlığı'nda Fen Eğitimi konusunda sözü dinlenen ve kendisine güvenilen başlıca uzman haline getirmiştir. Bu nedenle, 1943 yazında Ankara'da bir FF kurulması kararlaştırılınca, Hayri Dener, *profesör* ünvanı verilerek kurucu dekanlığa atanmıştır. O da fen eğitiminde önderlik yapma idealine sadık kalarak ve bilimsel hazırlık bakımından yetersiz olduğunu bilmesine karşın bu güç görevi cesaretle yüklenmiş, büyük bir iyi niyet ve enerji ile yeni bir fakülte kurma çabasına girişmiştir. Dener'le birlikte Fakülte'ye atanan ikinci profesör, gene Gazi Eğitim Enstitüsü'nden kimyacı **Avni Refik Bekman**'dır. O tarihte Ankara'da Hukuk, Dil Tarih Coğrafya Fakülteleri'nin ve Yüksek Ziraat Enstitüsü'nün açılmış ve yakın gelecek için Tıp Fakültesi'nin düşünülmemekte olması, FF'ni de gündeme getirmişti. Milli Eğitim Bakanlığı'nın İkinci Dünya Savaşı yıllarında birbiri arkasından atılımlar yapan bir hava içinde olması uygun bir ortam yaratmıştı. Bu koşullara Cumhurbaşkanı'nın bir özel teşviki de eklenince, İÜ'ndeki uzmanlara danıştıktan sonra, 1943 yazında FF'nin kurulmasına karar verildi ve hızla eyleme geçildi. Yeni fakülteye Gazi Eğitim Enstitüsü içinde bir yer verildi. İÜ'nden bazı öğretim üyeleri ayrılıp gelmeyi kabul ettiler. Lise mezunlarından özel sınavla öğrenci alındı ve 8 Ekim 1943'de AÜ FF'nin birinci sınıfı 45 öğrenciyle öğretime başladı. Emektar Gazi Eğitim Enstitüsü binasının bir katında geçirilen ilk yıllarda Prof. Dener, yüksek yöneticilik gücü ve ustalığı, titiz çalışması, tüm çabaları toparlayıp uyum sağlayabilen uzlaştırıcı karakteriyle eşi kolay bulunmayacak bir önderlik yapmıştır. Bu kuruluş yıllarında Dener, çalışmalarını daha çok klasik bir FF öğretiminin gereklerini yerine getirmeye yöneltmiş, ancak ilk önce

¹⁰Hocam Hayri Dener için *Çağdaş Fizik* 10 (Kasım 1980) 4'te yayımlanan anma yazısından bazı bölümleri gönderiyorum. Erdal İnönü

matematik ve kimya dallarında görüldüğü gibi, olanak bulduğunda araştırmaları da içtenlikle desteklemiştir.

Prof. Dener, dekanlıktan ayrıldıktan sonra Fakülte’de fizik çalışmalarına daha fazla zaman ayırabildi. Bu arada yeni bir binaya geçilmiş, uygun bir ortama kavuşulmuştu. 1950 – 55 yılları arasında önemli atılımlar gerçekleşti ve Dener bu hareketlerin bazen öncüsü, bazen de baş destekleyicisi oldu. En öndeki gelişme, fizikte doktora tezlerine götürecek denel araştırmaların bir misafir profesörün önderliğinde başlatılıp yürütülmesidir. Prof. E. Fischer, **W. Heisenberg**’in tavsiyesi ve Prof. Dener’in daveti üzerine 1951 yılında gelmiş ve beş yıl süre ile, Genel Fizik Enstitüsü’nde, asistanı **Adnan Şaplakoğlu**’nun yardımı ile kurduğu mütevazı laboratuvarında, molekül fiziği alanında, polar sıvıların dielektrik özellikleri üzerinde deneyler, ölçüler yaptırarak bir çok asistanın doktora çalışmasını sonuçlandırmıştır. Bu çalışmalar AÜ FF’ndeki küçük deney grubunun dünyada tanınmasına yol açtı. Kuşkusuz buradaki bilimsel başarı Prof. Fischer ile çalışma arkadaşlarıdır. Ama başarının temel dayanağı Prof. Dener’in devamlı desteğidir. Benzer şekilde, 1956 yılında Prof. Fischer Almanya’ya döndükten sonra Dener, İsveçli **Prof. Perlitz**’i davet etmiş ve onun Fakülte’de kurduğu kristalografi grubunun araştırma etkinliğini de destekleyip sürdürmüştür. Dener’in 1953–54 yıllarında, yine E. Fischer ve öteki öğretim üyeleri **Besim Tanyel** ve **Rauf Nasuhoğlu**’nun öneri ve yardımlarıyla gerçekleştirdiği ikinci atılım, *fizik mühendisliği* adı altında, uygulamaya ve endüstriye yönelik bir lisansüstü öğretiminin başlatılmasıdır. Türkiye’de ilk defa kurulan bu yeni mühendislik derecesinin fakülte içinde ve dışında çeşitli kurullara anlatılıp kabul ettirilmesinde Dener’in rolü hemen hemen kurucu dekanlık kadar önemli oldu. Bu girişimler sırasında Fakülte içinde doğal olarak beliren direnme ve sürtüşmelerin tartışma ve anlaşma yoluyla etkisizleştirilmesi için Dener büyük çaba harcamış ve kopma noktalarına gelmeyi önlemiştir. Zaman zaman istenen gelişmenin elde edilemediği haller de olmuştur. Dener, eksik kalan tarafların daha ileride tamamlanacağına inanmış ve üzüntüsünü frenlemiştir. Kendi deyimiyle, enstitü’de ve fakülte’de ahengin bozulmamasına daima dikkat etmiştir. Her halde, etrafındaki insanların yeni öneriler karşısında olası davranışlarını iyi kestirebilmesi, yöneticilikteki başarısının önemli bir etkeniydi. Prof. Dener, 1968 yılında, 25 yıl çalıştığı AÜ FF’nden emekli olarak ayrıldı. Aynı yıl Cumhurbaşkanlığı Kontenjan Senatörlüğü’ne atandı ve 1968 – 74 arasında Senato’da görev yaptı. 53 yılını çeşitli eğitim kurumlarında ve Parlamento’da devlet hizmetinde geçirdiği ömrü 14 Temmuz 1980’de sona erdi.

Hayri Dener’in AÜ FF’nin açılış töreninde söylediği bir güzel cümle vardı: “Tabiat kanunlarının her yerde ve her zaman aynı oluşu hem güzel hem de korkunçtur. Güzeldir, çünkü onun bir köşesini bilen, bu geniş uzayda her köşesini tanımış olur. Korkunçtur, çünkü tarafsızdır ve bu tarafsızlığı mutlaktır; ancak onu bilen ve tanıyanlara yardım ve hizmet elini uzatır.” (Prof. Dr. Erdal İnönü)

Milli Eğitimimizin çeşitli basamaklarında yarım yüzyılı aşkın dolgun bir hizmet verdikten sonra aramızdan ayrılan Profesör Hayri Dener’i saygı ile anarken onun hizmet anlayışı ve ülkemiz eğitimine katkıları üzerinde durmak onu yakından tanıyan bizler için bir görev olmaktadır.

Ben profesör Dener’i AÜ FF’nin kurulduğu yıllarda tanıdım. Dener o sırada Türk Milli Eğitimi’nde fizikçi ve yönetici olarak ünlü bir kişi idi. Fakülteye alınmam sözkonusu idi. Ama görevli ve yükümlü bulunduğum Milli Eğitim Bakanlığı bürokrasisinden bir türlü izin alamıyordum. Haksızlığa uğramışlık psikolojisi içinde kendisine başvurmağa karar verdim. O sırada FF Gazi Eğitim Enstitüsü’nün birkaç odasına sığınmış durumda idi. Dener’in çalışma odası ise öğrenci laboratuvarının bir köşesine yerleştirilmiş küçük bir masa idi. Habersiz gittiğim için çekingen ve tedirgin idim. Kendisi ile ilk kez karşılaşıyordum. Ama beni anlayışla karşıladı. Sinirli, sabırsız ve biraz hırçın bir ruh hali içinde bulunduğumu anlamış, inandırıcı yumuşak bir tartışma havası içinde benim sorunumu değerlendirmiş, 1940 savaş yılları içinde Bakanlığın öğretmen, özellikle fen öğretmeni, fizik öğretmeni sıkıntısını ve bu sorununa bizim de anlayış göstermemiz gerektiğini belirtmiş ama bunun bir hakkın aranmasından

vazgeçmek anlamına gelmediğine, ergeç bu atanmanın gerçekleşeceğine beni inandırmıştı. Yanından ayrıldığım zaman duygularıyla değilse de aklımla ona hak vermiştim. Aradan iki yıl geçmesi gerekti ama atanmam gerçekleşti.

Profesör Dener sorunlar ne denli karmaşık olursa olsun bir birine çelişik görünen tezleri sabır ve hoşgörü ile tartışarak çözümleyici bir yöntemle, olabildiğince bağdaştırmasını bilen bir insandı. Bu aslında fiziğin geliştirdiği bilimsel düşünme yönteminin fizik dışı sorunlara uygulanması demektir ve günümüzde en çok gereksinme duyduğumuz yöntemdir.

Profesör Dener insanlarla ilişkilerinde aşırı bir senli benliliğe kaçmayan, sınırları iyi koruyan bir tutum içinde olurdu. Kendi düşündüğünü ne denli cesaretle savunuyorsa karşısındakini de büyük bir sabırla dinler, onu anlamaya çalışırdı. Hiçbir tartışmayı tatsızlığa vurduramaz, kırmadan ve kırılmadan işi tatlıya bağlayıp oyundan çekilirdi.

Profesör Dener prensip sahibi titiz bir insandı. Özellikle devlet malına karşı laubalice, hoyratça tutumlara karşı ölçüyü kaçırmadan ciddi bir sertlik içinde olurdu. Fizik öğretmenleri için düzenlenen bir yaz kursunda bir arkadaş hava yoğunluğu ölçmek için kullanılan bir litrelik bir balonu kurutmak için pencerenin içine güneşe koymuş. Az sonra bir esinti balonu düşürdü ve kırdı. Dener kulaklarına dek kızardı, baskı altında tuttuğu kızgınlığını, “Bu balon oraya konur mu?” diye yumuşaklıkla dile getirmeye çalıştı. Öğretmen özür olarak bir şeyler mırıldanınca, “Çocuğunuzu oraya oturtur mu idiniz?” dedi. Onunla çalışanlar, özellikle öğrencileri bu tutumun çok örneklerini yaşamışlardır.

Çalışma odası, laboratuvarı her zaman derli toplu, düzenli ve işler durumda olurdu.

Profesör Dener iyi bir hoca, iyi bir fizik yazarı idi. İyi hazırlanmış, iyi düzenlenmiş derslerinin sunuşunu adeta zarif bir sanat icrası gibi yürüttüğünü öğrencilerinden çok dinlemişimdir. Özellikle Gazi Eğitim’den yetiştirdiği öğretmenler kendisini hep saygı ve hayranlıkla anarlar, ona benzeme çabası içinde olurlardı.

Özellikle orta öğretim düzeyinde yazdığı fizik kitapları 1930’larla 1950’ler arasında lise öğrenimi görmüş nice gencimizin fizikle ilk tanışıklıklarının yumuşak bir uyum içinde olmasını sağlamıştır. Bunlar alışılmamış bir açıklıkla, özellikle dil, terim ve sunuş mantığı bakımından bir yenilik ve bir çağdaşlık çeşni taşıyan ders kitapları idi. Yüksek öğrenimi fen dallarında yapan pek çok öğrencisi orta öğretimde onun kitaplarından aldıkları fizik kültürünün kendilerini fiziğe karşı bir yatkınlık içinde tuttuğunu söylerler. Bu dönemde öğrenim görmüş pek çok insanımız bilinç altlarında hiç kuşkusuz Hayri Dener’in bilimsel etkisini taşımışlardır.

AÜ FF’nin 1 numaralı kurucusu olarak bu kurumun gelişmesine önemli katkıları olmuştur. Kendisinin bilimsel araştırmaya yeterince ağırlık vermediği gibi bir eleştiri ile karşılaştığı çok oldu. Ama şimdi fakültemizin ve üniversitemizin, kuruluşundan bu yana geçirdiği gelişmeleri ve aşamaları değerlendirilecek olursak 1940’larda, İkinci Dünya Savaşı’nın dövüşten başka bir şeye yer bırakmayan koşulları içinde görev yapan insanların çalışmalarının, daha sonraki bizlerin ve bizlerden sonra gelenlerin çok daha elverişli koşullarda yapabildiklerinden hiç de az olmadığını kabul etmek zorunda kalırız. Profesör Dener Hocamız kendini çok gerçekçi biçimde değerlendirip en iyi hizmeti bu yoldan verebileceğini ölçerek çizgisini çizmişti. Bilimsel çalışma yapıyorum diye bilime gerçek ve özgün bir katkı niteliği taşımayan bir şeyler ortaya koyma gibi aldatmacalara girmemiştir. Bu anlayışın iyi değerlendirilmesi gerektiği kanısındayım.

Ölüm gelişen yaşamın doğal bir sonucu. Ne mutlu ona ki ömrünün yarım yüzyılı aşkın bir süresini bu toplumun gençlerini yetiştirmek gibi yüce bir işe harcamasını bilmiştir. Bu yaşamın genç kuşaklarımıza örnek olmasını dilerim.¹¹

¹¹Prof. Dr. Rauf Nasuhoğlu, *Fizik Mühendisliği*, Cilt 2, Sayı 19, Nisan 1980.

Prof. Dr. Dilşad ELBRUS (1915 – 1979)

Prof. Dilşad Talibhan Elbrus.

Talibhan Bey ile **Hayrünnisa Hanımefendi**'nin kızı olarak 1915 yılında Bakü'de dünyaya gelen Dilşad Talibhan Elbrus, 5 yaşlarında iken bütün varlıklarının ellerinden alınması ve babasının öldürülmesi üzerine dayısı **Hüseyin Cemal Yanar** tarafından Azerbaycan'dan Türkiye'ye kaçırılmıştır. 1931'de İstanbul Kız Lisesi'nden mezun olduktan sonra kaydolduğu İÜ FF fizik - fımya dalını Ekim 1934'te bitirmiş ve 27.12.1934'de aynı fakültenin Tecrübî Fizik Enstitüsü'ne asistan olarak atanmıştır. Doktora öğrenimini 5.6.1949 da tamamlayan D. T. Elbrus, Kasım 1954'de *üniversite doçenti* ünvanını kazanmıştır. Kasım 1957'de Ege Üniversitesi Tıp Fakültesi Fizik Enstitüsü doçentliğine naklen atanan Elbrus, 11.7.1961'de profesörlüğe yükselmiştir. Ege Üniversitesi FF'nin kurucu öğretim üyeleri arasında yer alan Prof. Dr. D. T. Elbrus, 14.10.1961'de bu fakültenin Tecrübî Fizik Kürsüsü profesörlüğüne naklen atanmıştır. 1969 yılında Ege Üniversitesi Mühendislik Bilimleri Fakültesi'nin kurucu öğretim üyeleri arasında da yer alan Prof. Dr. D. T. Elbrus, 15.4.1969 tarihinde bu yeni fakülteye naklen atanmıştır.

2.2. – 4.10.1961 tarihleri arasında Ege Üniversitesi Tıp Fakültesi Fizik Enstitüsü direktörlüğü, 4.10.1961 – 15.4.1969 tarihleri arasında FF Tecrübî Fizik Kürsüsü başkanlığı, 4.10.1961 – 26.11.1963 tarihleri arasında Teorik Fizik Kürsüsü başkanlığı, 1969 – 76 yılları arasında Ege Üniversitesi Mühendislik Bilimleri Fakültesi Temel Bilimler Bölümü başkanlığı ve 9.10.1973–12.2.1974 tarihleri arasında da Mühendislik Bilimleri Fakültesi dekan yardımcılığı yapmış olan Prof. Dr. D. T. Elbrus, sağlığının son derece bozulmuş olması nedeniyle 1976'da emekliliğini istemiştir. Sağlık durumu giderek daha da bozulan Prof. Dr. D. T. Elbrus 11 Nisan 1979'da vefat etmiştir.

Prof. Dr. D. T. Elbrus 19.5.1955–15.6.1957, 1.12.1957–8.1.1959, 1.7–1.9.1962, 29.6–21.10.1965 tarihleri arasında İngiliz üniversitelerinde, 3.6–1.10.1963 tarihleri arasında da İsveç'in Stockholm ve Uppsala Üniversiteleri'nde araştırma ve inceleme yapmıştır. Rusça, Almanca ve İngilizce bilen Prof. Dr. Dilşad T. Elbrus, 6 bilimsel makale ve 2 kitap yazarıdır. (Prof. Dr. Hüseyin Erbil)

Prof. Dr. Cavit ENER (1910 – 1981)

Önden arkaya ve soldan sağa doğru, 1. Sıra: Nebahat Sülün Dinçer, Nezihe Kurtiz (Taşköprülü), Cavid Ener, Belkıs Özdoğan, Nivart Boyacı; 2. Sıra: Özbek Sülün, Nezihe Şatıroğlu, Remziye Akpınar, Metin Akagün; 3. Sıra: Hayati Budak, İsa Fındıkoğlu. Denel Fizik Kürsüsü, yıl 1966.

1910 yılında İstanbul'da doğdu. İlk ve orta öğrenimini İstanbul'da yapan Cavit Ener 1929 yılında, İstanbul Erkek Lisesi'ni bitirdi. Aynı yıl devlet sınavını kazanarak, fizik öğrenimi için Almanya'ya gönderilen Ener önce Berlin Üniversitesi'nde Almanca kurslarına katılarak, Almanca dilini geliştirdi ve daha sonra, 1930 sonbaharında kaydolduğu Breslau Technische Hochschule'yi 1935 yılında, *Diplom Ingenieur* ünvanıyla bitirdi. 1936 yılı başlarında Türkiye'ye döndükten sonra, İÜ FF Tecrübî Fizik Kürsüsü'ne asistan olarak atanan Cavit Ener yaklaşık 1,5 yıl sonra, 1937 – 38 döneminde, askerlik görevini yapmak üzere, kürsüden ayrılmış ve bu görevini tamamladıktan sonra, tekrar aynı kürsüdeki asistanlık görevine dönmüştür. 1941 yılında, o zamanki kürsü başkanı olan Prof. Dr. Harry Dember'in yönetiminde doktora çalışmasını tamamlayan Cavit Ener 1943 yılında da, *Saf Gümüşün İyonizasyon Potansiyeli Üzerine Sodyum Atomlarının Tesiri* adlı tezi ile fizik doçenti olmuştur. Doçentliğe yükseldikten sonra öğretim ve araştırma çalışmaları yanında yönetim görevleri de üstlenen Ener, 1940 – 50 yılları arasında Washington D.C.'deki Catholic University of America'da ultrases konusunda çalışmalar yapmış ve 1951 yılında kürsüdeki görevine dönmüştür. 1957 yılında tekrar ABD'ye giden Prof. Dr. Ener, Brown University'de *Visiting Professor* ve *Research Associate* olarak bir süre çalışmıştır.

Türk Fizik Derneği kurucu üyesi de olan ve 1965 yılında profesörlüğe yükseltilen Prof. Dr. Ener, İÜ FF Fizik Bölümü Başkanlığı da yaptığı sırada, yaş sınırı nedeniyle, 23.5.1980 tarihinde emekli oldu ve 10 Aralık 1981 tarihinde aramızdan ayrıldı.^{12,13} (Prof. Dr. Ali Girgin)

¹² *İstanbul Üniversitesi Bülteni*, Cilt II, Sayı 1 (Ağustos 1981) 15.

¹³ *Çağdaş Fizik* 13 (Mayıs 1982) 19.

Prof. Dr. Enis ERDİK (1914 – 1981)

Enis Hoca.

AÜ FF'nin kuruluşundan bu yana geçen 38 yıldan beri, sırasıyla asistan, doçent ve profesör, bir süre de dekan, olarak bu kurumda görev yapan Prof. Dr. Enis Erdik, ömrünün bu en verimli yıllarını harcadığı fakültede binlerce öğrencinin yetişmesine katkıda bulunduktan sonra, 24 Kasım 1981 günü her zamanki titizliğiyle bir laboratuvar çalışmasını yönetirken aramızdan göçüp gitti.

Prof. Dr. Enis Erdik 1914 yılında Afyon'un Emirdağ kazasında doğdu. Emirdağ İlkokulu'nu ve Eskişehir Lisesi'ni bitirdikten sonra İÜ FF ve İstanbul Yüksek Öğretmen Okulu'nda 1935 – 38 yılları arasında fizik - kimya öğrenimi gördü. Askerlik hizmetinin ardından, Balıkesir Necatibey Öğretmen Okulu ve Lisesi ve Antalya Lisesi'nde öğretmenlik görevlerinde bulundu. 1944 yılında yeni açılmış olan AÜ FF'ne asistan olarak girdi. 1949'da *fen doktoru* oldu. Doktora eğitimi süresince Kara Harboku'nda ve Topçu Atış Okulu'nda fizik öğretmenliği yaptı.

1952 – 54 yılları arasında Fransa'da Institut de Physique Atomique de Lyon'da *Çekirdek Emülsiyonları İçine Yüklü Par-*

çacıkların İzlerinin Kaydı konusunda Enstitü Müdürü ve Lyon FF Profesörü Jean Thibaud'nun yanında çalıştı. 1954'de doçent oldu. 1958 – 60 yıllarında da ABD'de Brookhaven National Laboratory'de (BNL) 18 ay süreyle *reaktör fiziği* üzerinde oradaki grup ile birlikte araştırmalara katıldı. 1963 yılında da profesörlüğe yükseltildi.

Değerli hocamızın en belirgin özelliği, öğretimde gösterdiği ciddiyet ve titizlikti. İyi bir öğretici olarak derslerini ve pratik çalışmalarını vaktinden önce hazırlar, her şeyi yerli yerinde düzenler, tüm çalışmanın iyi bir düzen içinde eksiksiz ve uyumlu yürütülmesi için hiçbir ihmale yer bırakmazdı. Ders ve pratik çalışmalar yanında, öğrenci kayıtlarını, devam yoklamalarını, sınav çizelgelerini ve ders notlarını onun kadar ciddiye alan pek az insan bulunur.

Son yıllardaki rahatsızlığına karşın, ders ve laboratuvar çalışmalarını bir kez olsun ihmal etmemiş, her laboratuvar saatinde başından sonuna kadar öğrencileriyle ilgilenmiş, onlarla beraber olmuştur.

Ne mutlu ona ki, son nefesine kadar görevini sürdürmüş ve 24.11.1981'de çok sevdiği laboratuvar çalışmalarından biri esnasında, öğrencilerinin kolları arasında Tanrının rahmetine kavuşmuştur. Bilimsel makaleleri ve dokuz adet çeviri ve altı adet telif pek çok baskı yapmış olan toplam onbeş adet kitabı vardır.^{14,15}

¹⁴Prof. Dr. Zekeriya Aydın, *Fizik Mühendisliği*, Cilt 2, Sayı 23, 1981.

¹⁵Prof. Dr. Ali Girgin, *Çağdaş Fizik* 12 (Kasım 1981) 42.

Doç. Dr. Aynur ERGİNSAV (1940 – 1988)

Aynur Erginsav 1940 yılında İstanbul'da doğdu. İlk öğrenimini Büyük Reşit Paşa İlkokulu'nda, orta öğrenimini İstanbul Kız Lisesi'nde yapan Erginsav, 1963 yılında da İÜ FF fizik - matematik dalını bitirdi ve aynı yılın Kasım ayında, bu fakültenin Tecrübî Fizik Kürsüsü'ne asistan olarak atandı. 1965 yılı Ağustos ayında bu görevinden ayrılarak, kazandığı NATO bursu ile İngiltere'ye giden Erginsav, Glasgow Üniversitesi Elektrik Mühendisliği Bölümü'nde yaptığı tezle 1969 yılında, bu üniversiteden Ph.D. derecesini aldı. Daha sonra, Scientific Research Council of Britain'den aldığı doktora üstü bursu ile çalışmalarını, 1972 yılı Kasım ayına dek, bu üniversitede sürdürdü. Türkiye'ye döndükten sonra tekrar, İÜ FF Denel Fizik Kürsüsü'nde göreve başladı ve 28 Kasım 1975 tarihinde *Aşırı Soğutulabilen Sıvılarda Visko-Elastik Rötardasyon* konulu teziyle üniversite doçentliği'ne yükseltildi ve 1976 yılının Mayıs ayında da doçent kadrosuna atandı.

Türk Fizik Derneği üyesi de olan Doç. Dr. Aynur Erginsav, İÜ FF Fizik Bölümü'nde öğretim üyeliği görevini sürdürmekteyken, 26 Ekim 1988 tarihinde, elim bir trafik kazası sonucunda, genç yaşta aramızdan ayrıldı.^{16,17}

Bu elim kazadan yaklaşık 2,5 ay önce 7 Ağustos 1988 tarihinde, kendilerini Fizik Bilimi'ne adanmış ve bu uğurda koydukları yolun başında, gene elim bir trafik kazasında yitirdiğimiz, İÜ FF Fizik Bölümü mezunu genç fizikçilerimizi burada saygıyla anmak isterim:

Yüksek Lisans çalışmasını daha o yaz bitirmiş olan **Cem Yüksel** ve üniversitede aynı sıraları paylaştıktan sonra yaşamlarını da paylaşmaya karar verdiği eşi **Yeşim Yüksel** ve bu olaydan kısa bir süre sonra, 26 Ekim 1988 tarihinde gene bir trafik kazasında yitirdiğimiz Doç. Dr. Aynur Erginsav'ın danışmanlığında yüksek lisans çalışmalarını yapmakta olan **Ahmet Cemalettin Bilsel**. Onlar her zaman, hüznü birer anı olarak yüreklerimizde yaşayacaklardır. (Prof. Dr. Ali Girgin)

”İyi yada kötü, hoş veya heyecanlı anılarımızı unutmayacağız, hep kalbimizde kalacaksınız ve bilin ki hiçbir zaman unutulmayacaksınız!” (Prof. Dr. Baki Akkuş, Ayşe Tavukçu Aksu)

¹⁶ *İstanbul Üniversitesi Bülteni*, Cilt II, Sayı 1 (Ağustos 1981) 15.

¹⁷ *Çağdaş Fizik* 20 (Kasım 1988) 8.

Prof. Dr. Hüseyin Cavit ERGİNSOY (1924 –1967)

Cavid Erginsoy, 1924 yılında doğdu. 1942 yılında Galatasaray Lisesi'ni, 1946 yılında da Londra Üniversitesi, Elektrik Mühendisliği Bölümü'nü bitirdi ve 1952 yılında da bu üniversiteden, *fen doktoru* ünvanını aldı.

Cavid Erginsoy daha sonra Türkiye'ye dönerek, 1954 – 58 yılları arasında Etibank'ta çalıştı ve bu arada, 1956 – 57 yıllarında, AEK Bilimsel Danışma Kurulu Başkan Yardımcısı olarak görev yaptı. Cavid Erginsoy bu çalışmalarını sırasında AEK'in, İstanbul Küçükçekmece'deki ÇNAEM daha sonra kurulan ve Türkiye'nin ilk araştırma reaktörü olan TR-1 Reaktörü'nün ön projesini hazırlamıştır.

Cavid Erginsoy 1957 – 58 yıllarında, ODTÜ ve İTÜ'de kısa bir süre öğretim üyesi olarak görev yaptıktan sonra, 1958 yılında IAEA'nın Viyana'daki Reaktör Bölümü'ne gitti ve burada 1962 yılına kadar çalıştı. 1962 – 67 yılları arasında ise BNL'de, uzman araştırmacı olarak bilimsel çalışmalar yaptı.

1967 yılında Türkiye'ye dönen Cavid Erginsoy, yeniden ODTÜ FF'nde öğretim üyesi olarak göreve başladı ve kısa bir süre sonra bu fakültenin dekanlığına atandı. ODTÜ'deki bu görevleri sırasında, TÜBİTAK üyeliğine seçildi.

Çekmece Nükleer Araştırma Merkezi girişi.

lar, katıhal fiziğinde, yeni araştırma konularının ortaya çıkmasını sağladı. Cavid Erginsoy, uluslararası düzeyde yayınlanmış 21 makalesi ve özellikle *kanallaşma kuramı* nedeniyle 1967 yılında, ölümünden kısa bir süre önce, TÜBİTAK bilim ödülünü aldı.

Türkiye'yi NATO Bilim Konseyi'nde de temsil eden Cavid Erginsoy, ODTÜ ve TÜBİTAK'taki görevlerini sürdürdüğü sırada, 1967 yılında, çok erken yaşta aramızdan ayrıldı.

Prof. Dr. Erginsoy'un Türkiye'de ve dünyada bilim ve teknolojinin gelişmesine olan katkılarına bir şükran borcu olarak TAEK, ÇNAEM Fizik Bölümü'ne onun adı verilmiştir. Cavid Erginsoy'un kısa bir özgeçmişi, bölümün girişindeki bir taş yazma üzerinde bulunmaktadır.¹⁸ (Prof. Dr. Ali Girgin)

Cavid Erginsoy'un bilimsel çalışmaları, katıhal fiziği alanında yoğunlaşmıştır. Bu alandaki çalışmalarının ilk adımı, yarı-iletkenler konusundaki doktora çalışmasıdır. Bu çalışmalarını sırasında konunun kuramsal yönüyle de ilgilenen Cavid Erginsoy kuvantum mekaniğini, yarı-iletkenlerdeki yük taşıyıcılarının yabancı atomlardan saçılmasına uygulayarak, bu olayı açıklayan ve kendi adıyla anılan *saçılma bağıntısı*'mı, BNL'deki çalışmaları sırasında da, yüklü parçacıkların kristal yapılardan geçişleri sırasındaki davranışlarını açıklayan, *kanallaşma kuramı*'ni ortaya koydu. Bu çalışmalar,

¹⁸Bakınız: Murat Dirican, *Bilim & Teknik*, Sayı 362 (Ocak 1998) 82.

Cavit Erginsoy'un kabri, küp şeklinde dört tonluk yeşil bir granit kaya parçasından ibaretti. Bu anıt, taze çimeni çerçeveleyen ince bir beton duvar üzerinde dengede duruyordu. Rektörümüz **Kemal Kurdaş** dörtgen şeklindeki çimenin bir köşesine bir servi ağacı dikti.

Mimarın da düşündüğü gibi yeşil granit Cavid'in özünün ağırlığını ve ciddiyetini temsil ediyordu. Anıtın sade hatları şahsiyetinin sadeliğini ve tevazuunu yansıtıyordu. Taşın dengesi Cavid'in hayatındaki ve iş alemindeki dengeyi ifade ediyordu. Cavid sadece bir bilim adamı değildi. Kültürü ile bilim ve hümanizma arasında bir denge kurmasını bilmişti. İşte onun hümanist, sanatsever, insan tarafını bu taze, yumuşak çimende ve onu süsleyen çiçeklerde görmek kabildi. Servi ağacı da onun Türkiye'de dikmek istediği bilim aşkı ve bilim zihniyetidir. Böylece, Ankara taşları içinde bir bahçe, dengeli bir taş ve ince bir ağaç, Cavid'in müstesna kişiliğine adeta yeniden can vermiş oluyordu.¹⁹

Türkiye'nin ilk katıhal fizikçisi Cavid Erginsoy'un çocukluk ve gençlik yıllarına ait bazı notlar.

Cavid 1924 Mayıs'ında babasının görevli olduğu Ankara'da doğmuş. Ancak bir süre sonra annesi ağır bir sıtmaya yakalanınca İstanbul'a taşınmışlar. Erken çocukluğu Cihangir'de anneanne, dede, dayı, yenge ve kuzinlerle birlikte oturdukları üç katlı bir konakta geçmiş. İlk anıları bu büyük ve kalabalık eve aitti. Ablası, dayı kızları ve evdeki yardımcılardan çocuklarından oluşan bir afacanlar grubu, alt kattan üst kata, odadan odaya, koşmaca, saklambaç gibi oyunlar oynayarak evin altını üstüne getirirmiş. Annesi **Fitnat Hanım** Cavid'in daha o yıllarda diğer çocuklardan farklı olduğunu gözlemlemiş. Onca çocuktan yalnızca biri, en küçükleri olan dört yaşındaki Cavid, arada bir oyunu bırakıp, hasta annesinin odasına koşar "İyi misin?" diye hatırını sorarmış; içi rahat edince de gene arkadaşlarının yanına dönermiş. Cavid Ankara'da görevi başında kalan, ancak arada bir ailesini görmeye gelebilen asker babasını da çok özlemiş. Ne zaman arkadaşları "Bugün ne oynasak?" deseler, Cavid hemen "trencilik oynayalım, Ankara'ya babama gidelim" dermiş. Cavid'in ailesine ve akrabalarına çok düşkün olmasını, çocukluğunu kalabalık ve sevecen bir aile ortamında geçirmesine bağlıyorum.

Cavid beş yaşına geldiğinde, babasının jandarma yasaları konusunda araştırma yapmak üzere gönderildiği İtalya'ya gitmişler. Venedik'te oturdukları iki yılda, Cavid hem İtalyanca, hem Türkçe okuma yazma öğrenmiş. Aile fırsat buldukça İtalya içinde gezilere çıkar, sık sık Roma ve Floransa'ya giderlermiş. Cavid bu gezilerde ilk kez Roma dönemi kalıntılarıyla, güzel binalarla, müzelerle, kiliselerle, heykellerle, duvar resimleriyle tanışmış. Estetik duygusunun gelişmesinde ve daha sonraki yıllarda sanatın her dalına yoğun ilgi göstermesinde, İtalya'da geçirdikleri yılların büyük etkisinin olduğunu düşünüyorum.

¹⁹Feza Gürsey, *Bilim & Teknik*, Sayı 3 (Ocak 1968) 6; *ibid.*, Sayı 15 (Ocak 1969) 16.

Londra'da üniversite ve doktora eğitimi gördüğü yıllarda (1943 – 52), hemen her yaz tatilini Floransa ya da Siena'daki öğrenci hostellerinde kalarak geçirir, hayran olduğu Rönesans dönemi eserlerini tekrar tekrar görmekten büyük mutluluk duymuş. Ancak Cavid'in asıl büyük aşkı, *masal şehir* dediği, tutku ve nostalji ile bağlı olduğu Venedik'ti. Viyana'da IAEA'da görevli olduğu yıllarda (1958–62), ne zaman bir kaç günlük bir tatil olsa, gece trenine atlar Venedik'e giderdik. Yaz tatillerimizi de Venedik yakınındaki bir sahil kasabası olan Pineta'da geçirirdik. Cavid İtalyanca'yı tamamen unutmamıştı, belki de ilkokuldan itibaren Galatasaray Lisesi'nde öğrendiği Fransızca'nın da yardımı ile biraz konuşabiliyordu. Trenden iner inmez bir *Il Tempo* alır, günün haberlerini okuyup bana aktarırdı. Cavid'in yabancı

Kendisinden iki yaş büyük olan ablası Hale (Ozansoy), Cavid'in yaşamında bir abladan çok bir arkadaştı.

dilleri çok çabuk öğrenme yeteneği vardı. Avusturya'ya gittiğimizde, ikimiz de hemen Almanca dersleri almaya başladık. Kısa bir süre sonra, ben daha gramerle boğuşurken, Cavid Almanca romanlar okuyabilecek düzeye gelmişti. Ajansın açtığı Rusça kurslarında da kurs birincisi olmuştu.

Erginsoylar İtalya'dan Ankara'ya döndüklerinde, yedi yaşındaki Cavid Galatasaray'ın ilk kısmına, doğrudan ikinci sınıfa yatılı olarak yazdırılır. Galatasaray'da geçirdiği on bir yılın (1931 – 42), Cavid'in kültürel gelişimine önemli katkısı olduğu anlaşılıyor. Lise yıllarında gerek Türk, gerek Fransız edebiyatına olan ilgisini gözlemleyen öğretmenleri, onu okulun kitaplık sorumlusu yapmışlar; böylece bol bol klasik ve çağdaş edebiyat eserlerini okuma fırsatı bulmuş.

Cavid özellikle şiir severdi. İngiltere'deki öğrencilik yıllarında, yakın arkadaşları olan **Can Yücel** ve **Bülent Ecevit**'le arada bir buluşup, çeşitli şairlerden şiirler okurlarmış. O yıllarda **Ahmet Haşim** ve **Fazıl Hüsnü Dağlarca** Cavid'in en beğendiği Türk şairleri imiş. Dağlarca'yla bir kaç kez mektuplaşmışlar, hatta kendisini Türk Öğrenci Derneği adına Londra'ya davet etmiş.

Cavid'in şiir çevirileri de vardır. Ahmet Haşim'den *O Belde*'yi İngilizce'ye; **T. S. Elliot**, **W. H. Auden**, **Ezra Pound** gibi İngiliz şairlerinin şiirlerini de Türkçe'ye çevirmiş. Bu çeviriler *Vatan* gazetesinin Sanat Sayfası'nda yayımlanmış.

Cavid'in diğer merakları arasında müzik ve tiyatro önemli bir yer tutuyor. Londra'da savaş yıllarında bile konserlere ve tiyatrolara gitme olanağı buluyor. Bir **Shakespeare** hayranı olan Cavid, Hamlet'i hem **Laurence Olivier**'den, hem de **Alec Guinness**'den izlediğini, Guinness'in yorumundan daha çok etkilendiğini söylerdi. En büyük hayali, emekli olduktan sonra, bir mandalina bahçesindeki evinde Hamlet'i manzum olarak Türkçe'ye çevirmekti. Yazık ki gerçekleşemedi.

Londra yıllarında Beethoven Müzik Kulübü üyesi olan Cavid, bu müzisyenin eserlerini daha sık dinleme olanağı buluyor. Beethoven hayranlarıyla buluştukları kulüp toplantılarında, gerek kompozitörlerle, gerek icracılarla ilgili çeşitli tartışmalar yapıyorlar. Cavid'in Beethoven senfonilerini yorumlayan bir dizi konuşması büyük beğeni topluyor.

Cavid klasik batı müziğinde, en çok Barok müziğini, özellikle de Bach'ı severdi. Viyana yıllarında, hemen her hafta 18. yüzyıl oda müziği konserlerine giderdik. Cavid'in çok iyi bir kulağı olduğu ve nota bildiği halde, otuz dört yaşına kadar herhangi bir müzik aleti çalma fırsatı olmamış. Viyana'da bu fırsat eline geçti. Ünlü kompozitör Cerha'nın eşinden recorder (= blok flüt) dersleri almaya başladı ve bir kaç yıl içinde dostlarımıza ufak parçalar çalabilecek kadar müziğini ilerletti.

Oğulları Ömer, Ali ve eşi Ülker Erginsoy ile beraber.

Cauid Galatasaray Lisesi'ni bitirdikten sonra İTÜ elektrik mühendisliği bölümünde eğitime başlamış. Bir yandan da Avrupa üniversitelerinin burs sınavlarına girmiş. Londra Üniversitesi'nden olumlu yanıt gelince, 1943 yılında, İkinci Dünya Savaşı'nın en yoğun olduğu bir dönemde, burs kazanan diğer yedi öğrenci ile birlikte, İngiltere'ye doğru yola çıkmışlar. Savaş nedeniyle Avrupa ve Akdeniz'deki yollar kapalı olduğundan, Halep üzerinden Mısır'a geçip, Kahire'de piramitleri de gördükten sonra, Port Said'den İngiliz filosuna ait bir savaş

gemisine binmişler. Daha sonra Kızıldeniz'den Hint Okyanus'una çıkıp, Afrika'nın çevresini dolaşarak üç buçuk ayda İngiltere'ye varabilmişler. Japon denizaltılarının cirit attığı, her an torpillenebilecekleri bu tehlikeli denizlerde, daha çok geceleri yol alıyor, arada bir karaya da çıkıyorlarmış. Ancak sansür nedeniyle, evlerine yolladıkları mektuplarda nerede olduklarını bildirmeleri yasakmış. Tehlikeli olduğu kadar eğlenceli ve öğretici olan, iki kere ekvatoru geçtikleri bu uzun yolculukta Zanzibar'ı, Zululand'ı ve Johannesburg, Cape Town gibi büyük kentleri gezme fırsatı bulmuşlar. Zanzibar'da başka bir savaş gemisine aktarılmak üzere iki hafta kadar bekletilmişler. Bu sürede, çevreyi gezmek için o ülkedeki yegane araç olan, beygir yerine Afrikalı delikanlıların çektiği iki tekerlekli rikşalara binmek zorunda kalmışlar. Bir insana kendini taşıttırmak, siyah insanın sömürüldüğünü, aşağılandığını görmek Cauid'e çok ağır gelmiş. Yıllar sonra bile rikşa gezintilerini pişmanlıkla ve üzümlere hatırlardı.

İngiliz savaş gemisinin çok ciddi kuralları varmış. Gece karartmaya uymak, sekiz kişilik ranzalı kamarada, aşırı sığağa karşın, can yelekleri giyerek yatmak zorundalarmış. Bir ay kadar yatak çarşafı hiç değişmeyince, bir sabah bütün çarşafı toplayıp kamaranın ortasına yığılmışlar. Yazık ki bu davranışları isyan olarak algılanmış ve kendilerine varacakları ilk limanda gemiden indirilecekleri bildirilmiş. Tabii çok korkmuşlar, kötü bir niyetleri olmadığını, düşüncesiz davrandıklarını kabul ederek kaptandan af dilemişler. Sonuçta, yere attıkları kirli çarşafı tekrar yataklarına sermek kaydıyla, bağışlanmışlar. İlk kez savaş koşullarının ciddiyetini ve ne kadar disiplin gerektirdiğini anlamışlar.

İngiltere'ye vardıklarında, sekiz arkadaş çeşitli kentlerdeki üniversitelere dağılmışlar. Cauid'in İngilizcesi yeterli bulunduğundan, hazırlık sınıfını atlayarak, doğrudan Londra Üniversitesi, Kings College elektrik mühendisliği bölümüne girmiş. 1943 yılında Londra'da yiyecekler karneye bağlı imiş. Cauid gıda kuponlarını evinde kaldığı pansiyoncu hanıma verir, son derece düzgün ve dürüst bir şekilde işleyen bu sistem sayesinde, hakkı olan yiyecekleri eksiksiz almış.

Sık sık bombalanan Londra'da halk, büyük bir dayanışma örneği gösterir; evlerde, sokaklarda, sığınaklarda birbirlerine olabildiğince yardım ederlermiş.

Yaz tatillerinde bütün üniversite öğrencilerinin fabrikalarda çalışması zorunluymuş. Cauid Manchester civarındaki bir bobin fabrikasına gönderilmiş. Aşırı kalabalık nedeniyle kasabada yatacak bir yer bulunamadığından, gece vardiyasında çalışan başka bir öğrenciyle dönüşümlü olarak yatağını paylaşmak zorunda kalmış.

Bombalar altında geçen savaş yıllarına ve savaş sonrasında çeşitli zorluklarına karşın, İngiltere’de yaşadığı, iki üniversite bitirip doktora yaptığı uzun yılların, iyi bir eğitim almış olmasının yanı sıra, Cavid’in yaşamı ciddiye alan olgun bir kişilik gelişmesinde de büyük rolü olduğunu düşünüyorum.

Elektrik mühendisliği diplomasını alıp, bir süre Kennedy and Duncan firmasında çalıştıktan sonra, asıl isteğinin fizik dalında bilimsel araştırmalar yapmak olduğuna karar vermiş. British

Council’den sağladığı bir bursla Queen Mary College’da katıhal fiziği çalışmalarına başlamış ve 1952 yılında yarı-iletkenler konusundaki doktorasını tamamlayarak Türkiye’ye dönmüş. Cavid fizikle uğraşmaktan büyük doyum aldığını, sevdiği bir işi yaptığı için de çok mutlu bir insan olduğunu söylerdi. İşinde çalışkan ve titiz, evinde sevecen bir eş ve çocuklarına harika bir babaydı. İleriye hep ümitle bakan pozitif bir karakter yapısı vardı. Çok yönlü, çok renkli bir kişiliğe sahip olan Cavid’in diğer bir özelliği de son derece alçak gönüllü olmasıydı.

Bu bir kaç sayfada Cavid’in çocukluk ve gençlik anlarına, çeşitli yeteneklerine, bilim dışında ilgi duyduğu alanlara kısaca değinmeye çalıştım. Notlarımı, 1952 yılında yazdığı, onun yaşam felsefesini çok iyi özetleyen bir koşması (Anadolu Halk şiiri) ile noktalıyorum. (Ülker Erginsoy, Temmuz 2005²⁰)

Koşma

Ömür yolu arpa boyu
Yürü yürü tükenir mi
Kılavuz göstermiş köyü
Baka baka görünür mü

Kalbinin rengini göster
Kardeşlerin görmek ister
Yolcusun sen ipek astar
Kefen ile giyilir mi

Kaf Dağının ardındadır
Bir ak kuşun yurdundadır
Herkes onun derdindedir
O herkesten sorulur mu

Cavid bir işin olmalı
Dikili taşın kalmalı
Yanında eşin gelmeli
Bu yol yalnız yürünür mü

Bir kere çıktın bu yola
Yas tutma yağmura sele
Kalbinde güneşlik ola
Yoksa kuru kalınır mı

Cavid Erginsoy

²⁰Dr. Ülker Erginsoy’a Yeter Göksu, Ayşe Öktem, Ahmet Say yoluyla Bodrum’daki tatili sırasında ulaştım.

Prof. Dr. Mübeccel ERGUN (1930 – 2004)

Yurdanur Akovalı'dan 29 Mart 2004'te **Özcan Öktü**'ye gelen mektup:

“Mübeccel doktorasını tamamladı. Almanya'ya bir bursla gitti. Humboldt bursuydu zannediyorum ve doktorasını orada Fischer'in yanında bitirdi. Doktorasını aldıktan sonra, Almanya'da bir reaktörde araştırma yapmak üzere iş aldı ve emekli oluncaya kadar aynı yerde çalıştı. Reaktör, Hamburg civarında Geesthacht'da diye hatırlıyorum (<http://www.gkss.de/>), evleri Geesthacht'daydı zira. Aynı laboratuarda çalışan fizikçi **Ludwig Greim** ile evlendi. Mübeccel, eşine yeni bir isim takmıştı: *Levent*! Biz Türkler için Ludwig her zaman *Levent* olarak anıldı. Çocukları olmadı ama ablasının ve akrabalarının çocuklarını kendi çocukları gibi sevdi ve onlarla sık sık beraber oldu.

Mübeccel çok çalışkan, titiz, tertipli, detaylara önem veren ve yaptıklarında mükemmeliyeti arayan bir fizikçiydi. Çalıştığı laboratuarı bir defa gezdim. O günlerdeki çalışmaları *x-ray application* üzerineydi ve çok enteresandı. Coşkunlukla ve gururla izah etti, elde ettiği sonuçları ve resimlerini verdi. Yayınlarını internetten bulmak mümkündür muhakkak.

Mübeccel ve Levent (= Ludwig). Mübeccel Hanım bu resmi 29 Aralık 2003'te Yurdanur Akovalı'ya yollamış.

Kişiliğine gelince fevkalade nazik, kibar, açık kalpli, tertemiz ruhlu ve saf, cömert, tertipli ve temiz bir insandı. Herkese zaman ayırır, mali sıkıntısı olana yardım ederdi. Arkadaşlığa çok önem verirdi. Duygularını ve başından geçen şahsi olayları arkadaşlarıyla paylaşmaktan çekinmezdi. Onlara muazzam güvenirdi. Arkadaşlarını her zaman anardı ve onların özel günlerini unutmazdı. Yılbaşında tebrik etmeyi ve doğum günümü kutlamayı bir defa bile unutmadı, mesela. Son yılbaşı tebriğini saklıyorum. Normal olarak uzun yazardı, bu sene gayet kısa yazmış.”

29 Aralık 2003 tarihinde Mübeccel Ergun'dan Yurdanur Akovalı'ya:

“Sevgili Yurdanurcuğum, 2004 yılımı, sıhhatli, başarılı ve huzurlu günler içinde geçirmeni diler, senin, çocuklarının gözlerinden öperiz. Mübeccel ve Levent”

“Levent'i, Almanya'da ziyaretlerine gittiğimde tanıdım. Harika kibar, zeki ve Mübeccel'e hayran bir kimse intibağımı bıraktı bende. Mübeccel, Levent'in doktora talebelerinden bahsederdi. Levent'in zekasıyla ve öğrencilerine yardımlarıyla iftihar ederdi. Levent'in çalışmalarının ne üzerinde olduğunu bilmiyorum. Mübeccel'i kaybettiğimizi Levent bir kartla bildirdi. Aynen aşağıya yazıyorum.”

“Levent'i, Almanya'da ziyaretlerine gittiğimde tanıdım. Harika kibar, zeki ve Mübeccel'e hayran bir kimse intibağımı bıraktı bende. Mübeccel, Levent'in doktora talebelerinden bahsederdi. Levent'in zekasıyla ve öğrencilerine yardımlarıyla iftihar ederdi. Levent'in çalışmalarının ne üzerinde olduğunu bilmiyorum. Mübeccel'i kaybettiğimizi Levent bir kartla bildirdi. Aynen aşağıya yazıyorum.”

Gott ist gross

*An einer schweren Krankheit, die sie tapfer und mutig ertragen hat, ist meine geliebte Frau
Dr. Mübeccel Greim geb. Ergun*

14.5.1930 – 21.2.2004

gestorben.

Alle, die diese grossartige, wunderbare Frau kannten, liebten, schätzten und verehrten sie.

Ihr Wunsch war eine stille Beerdigung, den wir achten sollten. Die Bestattung hat bereits stattgefunden.

In tiefer Trauer Ludwig Greim

“İki hafta sonra **Thomas Greim**’dan bir mektup geldi; bilmiyorum Thomas Levent’in babası veya erkek kardeşi mi, kuzeni mi: Mübeccel’den sekiz gün sonra 1 Mart’ta Levent’i de kalp sektesinden kaybetmişiz. Mübeccel’in vefat sebebini bilmiyorum. Bir kaç sene evvel, Levent’in kalp problemleri olmuştu ve Mübeccel pek üzülmüştü. Mübeccel kendi rahatsızlıklarından hiç bahsetmemiştir.

Hepimiz Erdal İnönü’nün öğrencisiydik. Rümeysa Kızılırmak’la da fakülteyken çok iyi arkadaş-
tılar.

Hepinize başarılar ve mutluluk dilerim.

Yurdanur”

Bu konuda Prof. Dr. Öktü’nün yazdığı 2 Temmuz 2005 tarihli mektup, kısaca:

“Sevgili Mehmet,

Evet, TFD’den gelen bir istek üzerine, 2004 Mart sonu gibi Mübeccel Hanım’ın ölümü ile ilgili olarak önce Saime Göksu, sonra da Yurdanur Akovalı ile haberleştim. Yurdanur Abla, bize Mübeccel Hanım’la ilgili bilgi ve resim gönderdi. Bunları o zaman TFD’ye ilettik.

Yurdanur Akovalı’nın bu bilgileri bize gönderdikten çok kısa bir zaman sonra öldüğünü Hürriyet gazetesinden öğrendik.²¹ Amerika’da yaşayan Yurdanur Abla’nın cenaze töreni Ankara’da yapıldı, biz de katıldık. Yurdanur’un Mübeccel Hanım’la ilgili yazısı, büyük olasılıkla son yazılarından biridir. Bu nedenle de ayrı ve hüzünlü bir değeri var.

Selam ve sevgiler.

Özcan”

²¹Yurdanur Akovalı’nın vefat tarihini, Yeter Göksu ile değişik verileri değerlendirip, 31±1 Mart 2004 olarak saptadık.

Prof. Dr. Şevket ERK (1944 – 2003)

1944 yılında İstanbul'da doğdu. Orta öğrenimini Saint Joseph Lisesi'nde yaptı. 1967 yılında İÜ FF Fizik Bölümünden mezun oldu. Aynı yıl FF Genel Fizik Kürsüsü'nde asistanlığa başlayan Şevket Erk 1973 yılında *fizik doktoru*, 1979 yılında ise *üniversite doçenti* ünvanlarını kazandı.

1970'de TAEK ÇNAEM'in Reaktör İşletme Bölümü'nde işletme şefi olarak göreve başladı. TR-1 Reaktörü 1977 yılında durduruluncaya kadar bu görevine devam etti. 1974 yılında Fransa'da TR-2 Reaktörü'nün ön projesi ve teknik şartnamesini hazırlayan grupta görev yaptı.

1976 yılında TAEK Genel Sekreterliği'ne bağlı olarak kurulan Reaktör Tevsi Proje Grubu'nun başkanlığına atandı. 1980 yılına kadar bu grupta TR-2 projesini yürüttü ve bu sürede, Fransız Atom Enerjisi Komiserliği'nin talebi ile muhtelif zamanlarda Fransa'daki çeşitli nükleer araştırma merkezlerinde *nükleer elektronik*, *reaktör işletmesi*, ve *reaktör içi ölçmeleri* konularında proje ve araştırmalara katıldı.

1980 yılında ÇNAEM'den ayrılarak İÜ'nde öğretim üyeliği görevine başladı. Bu görevi sırasında yine Fransız Atom Enerjisi Komiserliği'nin talebi üzerine üniversitenin izniyle 18 ay süre ile Fransa'da Grenoble Nükleer Araştırma Merkezi'nde yabancı öğretim üyesi/araştırmacı olarak çalıştı. Bu süre zarfında nükleer reaktörlerle ilgili çeşitli konularda ders vererek Fransa'da Nükleer Güç Reaktörleri Eğitim Simülatörleri'nin projelendirilmesini ve gerçekleştirilmesini üstlenen fizik grubunda görev aldı.

Prof. Dr. Şevket Erk 1985 yılında Yıldız Teknik Üniversitesi Fen Edebiyat Fakültesi Fizik Bölümü'nde Nükleer Fizik Profesörlüğü'ne ve daha sonra da Fizik Bölümü başkanlığına atandı. 1983'te fizik lisans öğretimine başlayan bölümün lisans ve lisansüstü laboratuvarlarının kurulmasını sağladı. 1987'de Fen Edebiyat Fakültesi dekanı oldu ve 9 yıl dekanlık yaptı. Dekanlığı sırasında Eğitim Bilimleri, Fransızca Mütercim Tercümanlık ve İstatistik Bölümleri'nin kurulmasına ve gelişmesine önayak oldu.

Prof. Dr. Şevket Erk'in yazmış olduğu 3 ders kitabı, 5 laboratuvar kitabı ve çok sayıda makalesi bulunmaktadır. İÜ FF Fizik Bölümü'nün ve Yıldız Teknik Üniversitesi Fen Edebiyat Fakültesi'nin gelişmesi için büyük çaba sarfetti. Ayrıca gençlerin yurtdışında ve TÜBİTAK, ÇNAEM gibi kurumlarda doktora çalışmalarını sürdürmeleri için olanaklar sağladı.

Prof. Dr. Şevket Erk Fransızca dilinin yayılması konusundaki hizmetlerinden dolayı Fransız Hükümeti tarafından *Palmes Academiques* (Palm Akademik) nişanının en üst derecesi olan *Palmes Academiques Officier* ile taltif edildi. (Prof. Dr. Baki Akkuş ve Dr. Müzeyyen Erk)

Prof. Dr. Erich FISCHER (1910 – 1970)

Bir Alman deneysel fizikçi ve üniversite profesörü olan Erich Fischer öğrenimini Bonn, Münih ve Berlin Üniversiteleri'nde tamamladıktan sonra 1937'de Max Planck Enstitüsü'nde molekül fiziğinde çalışmaya başlamış, daha sonraları da Berlin ve Tübingen Üniversiteleri'nde öğretim üyeliğine geçmiştir. Savaş sırasında çekirdek fiziğinde çalışmış, savaştan sonra tekrar molekül fiziğine dönmüştür.

1951'de Prof. Heisenberg'in telkini ve Genel Fizik Enstitüsü müdürü Prof. Hayri Dener'in girişimi ile AÜ FF'ne davet edildiği zaman Tübingen Üniversitesi'nde profesör olarak görev yapıyordu. Molekül fiziği alanında, özel olarak polar sıvıların dielektrik rölaksasyon ölçülerinde bir çok araştırma yayımlamış bir uzmandı. Erich Fischer, 19 Mart 1951'de AÜ FF'ne katılmış, beş buçuk yıl orada çalıştıktan sonra 30 Eylül 1956'da ayrılmış ve Almanya'ya dönmüştür.

Prof. Fischer, Genel Fizik Enstitüsü'ne katılınca, bir yandan atom, molekül ve çekirdek fiziği konularında bir temel ders vermeye başlamış,²² öte yandan dielektrik rölaksasyon konusundaki araştırma programını hiç vakit geçirmeden yürütmeye koyulmuştur. Tübingen Üniversitesi'n-

den getirdiği basit bir alet yardımıyla, asistan Adnan Şaplakoğlu enstitüdeki ilk doktora çalışmasına başlamış, kısa bir süre sonra Almanya'dan gelen bir öğrenci, **F. Dieringer**, gene kısmen Tübingen'den getirilmiş, kısmen Ankara'da imal edilmiş ve rezonans yoluyla dielektriklik ölçüleri yapmaya yarayan bir alet kullanarak diploma çalışmasına girişmiş, böylece Fischer'in Ankara'ya gelmesinden sonra bir yıl geçmeden üç dört elemanın katıldığı bir araştırma grubu kurulmuştur. Doktorasını yapan asistanın ayrılması ve onun yerine yeni bir asistanın katılmasıyla grubun eleman sayısı pek değişmeden araştırma etkinliği aşağı yukarı on yıl büyük kısmı Fischer'in, bir kısmı da Rauf Nasuhoğlu'nun yönetiminde olmak üzere devam etmiştir. Bu çalışmalarla, Adnan Şaplakoğlu'nun doktora tezi, F. Dieringer'in Tübingen Üniversitesi'ne sunduğu diploma ve doktora tezleri, **Numan Zengin**, **Kenan Bakın**, Mübeccel Ergun, **Ethem Tokmakçioğlu**'nun doktora tezleri Prof. Fischer'in yönetiminde, **Ziya Güner** ve **Muzaffer Oral**'ın doktora tezleri de Rauf Nasuhoğlu'nun yönetiminde tamamlanmıştır; ayrıca 20 kadar da mühendislik yüksek lisans tezi yapılmıştır.

Araştırma programı dışında E. Fischer'in Ankara FF'nde önyak olduğu başka bir akademik girişim, *yüksek fizik mühendisliği* adıyla yeni bir diploma programı kurulmasıdır. Fakültede fizik dalına öğrencilerin çok az ilgi göstermesinin esas nedenini, Türkiye'de fizik öğretmeni dışında –örneğin kimyager ya da kimya mühendisi gibi– bir fizikçi kavramının henüz yerleşmemiş olmasına, böylece öğretmenlik dışında uygulayıcı, geliştirici ve araştırmacı olarak çalışacak fizikçilere duyulan gereksinimin öğrencilerce bilinmemesine bağlayan Fischer, bu gereksinmeyi açıkça ortaya atacak bir yeni diplomanın ve ünvanın faydasını farkettiler ve Almanya'daki *Diplom Physiker* terimine karşılık *fizik yüksek mühendisliği* derecesini önerdi. Fakültedeki meslekdaşları, başta Hayri Dener, Besim Tanyel ve Rauf Nasuhoğlu'nun yardımlarıyla hazırlanan fizik mühendisliği programı yetkili kurullarca benimsenerek iki yıl gibi kısa bir sürede yürürlüğe kondu. Bu program, Türkiye'de fizik dalına ilginin artmasında önemli rol oynamış ve başka üniversitelerimizde de başlatılan *fizik yüksek mühendisliği* programlarının öncüsü olmuştur.²³ (Prof. Dr. Erdal İnönü)

²²Denel Fizik Enstitüsü öğretim görevlilerinden Rauf Nasuhoğlu bu dersi tercüme etmişti.

²³Bu bölümler, Prof. Erdal İnönü'nün, **Naif Türetken** ile beraber yazmış olduğu ve Türk Fizik Vakfı'nın çıkardığı

Prof. Dr. Adil GEDİKOĞLU (1945 – 1990)

1945 yılında Akçaabat'da doğan Adil Gedikoğlu, ilk ve orta öğrenimini Trabzon'da yaptıktan sonra, Ankara Yüksek Öğretmen Okulu hesabına okuduğu AÜ FF, Fizik Bölümü'nden 1967 yılında mezun olmuştur.

Doktorasını 1969 – 73 yıllarında deneysel nükleer fizik dalında Hamburg Üniversitesi'nde yapmıştır.

1982 yılına kadar AÜ Fizik Bölümü'nde doktor asistan ve doçent olarak çalışmış, bu arada yeni kurulmakta olan Selçuk ve İnönü Üniversiteleri'ne ders vermeye gitmiştir. İlk rotasyon uygulamasıyla 1982'de Van'daki 100. Yıl Üniversitesi'ne gönderilmiş, orada iki yıl hizmet vermiştir. 1984 yılında profesör olan Gedikoğlu o tarihten ölümüne kadar Karadeniz Teknik Üniversitesi Fizik Bölümü'nde görev yapmıştır.

Çoğu yurtdışı bilimsel dergilerde olmak üzere, 20 dolayında makalesi olan Prof. Gedikoğlu, 1986 Çernobil reaktör kazasının ardından, çalışmalarını, radyasyonun başta çay olmak üzere yiyecek maddelerine ve yöreye yaptığı etkileri üzerine yoğunlaştırmıştır. Yurtiçindeki toplantılara paralel olarak, yurtdışındaki çeşitli sempozyumlara davet edilmiş, bildiriler sunmuştur. (Prof. Dr. Zekeriya Aydın)

Prof. Dr. Ziya GÜNER (1925 – 1994)

1925 yılında Uşak Eşme'de doğan Güner, ilk ve ortaokulu Akhisar'da, liseyi Edirne ve Yozgat'ta okudu. Yüksek öğrenimini İÜ FF ve Yüksek Öğretmen Okulu'nda (1943 – 50) tamamladı. 1950 – 57 arasında Kastamonu Lisesi'nde fizik öğretmenliği yaptı.

Ekim 1957'de AÜ FF'ne Tecrübî Fizik asistanı olarak katıldı ve 1961 yılında polar dielektrikler konusunda doktorasını tamamladı. 1966 da *Elektron Paramanyetik Rezonans Spektrometresi* üzerine hazırladığı tezle *üniversite doçenti* ünvanını aldı.

11.1961 – 11.1962 tarihleri arasında İngiltere'de Harwell Nükleer Fizik Araştırma Laboratuvarı'nda yavaş nötron saçılmaları üzerinde çalışmalarda bulundu. 11.1966 – 6.1968 tarihleri arasında AÜ FF ve Tıp Fakültesi ile Zafer Mühendislik Yüksek Okulu'nda dersler verdi.

Haziran 1968'de AÜ Tıp Fakültesi'ne tam kadro ile geçti ve Medikal Fizik kürsü başkanı olarak görevlendirildi. 1969 – 73 yıllarında Diyarbakır Dicle Üniversitesi Tıp Fakültesi'nde ek görevlendirme ile fizik ve biyofizik laboratuvarlarının kurulmasına katkıda bulundu; orada dersler verdi. Haziran 1975 tarihinde AÜ Tıp Fakültesi'nde *profesör* ünvanı aldı ve Medikal Fizik kürsü başkanı olarak görevine devam etti. 1983 yılında emekliye ayrıldı. 22 Eylül 1994'de vefat etti.

Profesör Ziya Güner'in, çoğunluğu AÜ FF ve Tıp Fakültesi Dergileri'nde olmak üzere, yirminin üzerinde bilimsel makalesi ve *Tıp ve Biyoloji Öğrencileri için Fizik I, II ve III* adlı üç kitabı vardır. (Prof. Dr. Zekeriya Aydın)

Ziya Hoca.

Fotoğraf, Doç. Dr. Mehmet Kabak'ın katkısıdır.

Prof. Dr. Dr. h.c. Feza GÜRSEY (1921–1992)

25 Eylül 1971, New Haven.

Feza Bey, 7 Nisan 1921 günü Anadoluhisarı Otağtepe’de annesi **Prof. Dr. Remziye Hisar**’ın ailesine ait büyük evde doğdu. Babası **Dr. Reşit Süreyya Gürsey** tıp doktoru ve öğretmen olmasının yanısıra bilime ve sanata büyük ilgisi olan bir aydıdı. Bu nedenle pekçok bilim merkezini dolaşan, hatta bir ara Viyana’da **Schrödinger**’in öğrencisi 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. İTÜ’den emekli oluncaya kadar bilimsel araştırmalarını sürdürdü, 1991 yılında TÜBİTAK Hizmet Ödülü’nü aldı ve 1992 yılında, oğlunun vefatından kısa bir süre sonra, hayata gözlerini yumdu. Remziye hanım, Doktor Reşit Bey’le öğretmenlik yapmak için gittiği Bakü’de tanışmış, orada 1920 yılında evlenmişler ve aynı yıl birlikte İstanbul’a dönmüşlerdi. Kurtuluş Savaşı sırasında Doktor Reşit Bey Ankara’ya, Remziye Hanım ise öğretmenlik yapmaya Adana’ya gittiği için, Feza Bey Hisar’daki evde anneannesi ve teyzeleri tarafından özenli, sevgi dolu bir ortamda büyütülmekteydi.

Kurtuluş Savaşı sonunda, 1923 yılında, Doktor Reşit Bey Röntgen ışınları konusunda araştırma yapmak üzere izin aldı ve Paris’e gitmeye karar verdi. Remziye Hanım da tahsilini devam ettirebileceği düşüncesi ile Adana’dan Parise geldi. 1924 yılında, Paris’te, bu olağanüstü çiftin kızları **Deha** doğdu. Deha’nın doğumundan sonra Remziye Hanım Milli Eğitim Bakanlığı bursu ile Sorbonne Üniversitesi’nde kimya doktorası için çalışmalara başladı. İstanbul’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 yarısında 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’de psikiyatri profesörü oldu ve halen Baltimore’da çalışmasını sürdürüyor.

Feza Bey Galatasaray Lisesi Fen Bölümü’nü 1940 yılında, yerli yabancı tüm hocalarını etkileyen bir efsanevi öğrenci olarak birincilikle bitirdi. Feza Bey lisedeyken fizik öğrenmeye karar vermişti, bu nedenle İÜ FF’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, “Herşeye rağmen fizik öğrenmeliyim” diyerek “derviş cübbesi yerine araştırmacı cübbesini” giymeye karar verdi ve 1944 yılında İÜ FF Fizik - Matematik Bölümü’nden lisansını aldı. Mezuniyetten sonra İTÜ’de asistan olarak çalışırken açılan Milli Eğitim Bakanlığı sınavını kazandı ve İngiltere’de Imperial College’de **Prof. Dr. H. Jones** danışmanlığında doktora çalışmalarına başladı. Londra’nın bohem ve entellektüel yaşantısına katılırken araştırmalarını da sürdürüyordu.

Feza Bey 1947 yılında annesine yazdığı bir mektupta çalışmalarını şöyle anlatıyor: “Sevgili anneciğim, zannettiğin gibi davetlerde filan değilim. Gece gündüz çalışıyorum. Hocam Prof. Jones ile görüşerek bundan sonra kendi mevzuumda çalışacağımı söyledim. ‘Pek iyi ama bu benim ihtisasım dışında olduğu için yalnız çalışmak mecburiyetinde kalacaksın’ dedi. Ben de olanca kuvvetimle iki

senedir üzerinde çalışmak istediğim meselelere takıldım. Umumi saha nazariyesi ve elektromagnetik, meson ve elektron sahaları arasındaki münasebetler. Yani sırf spekülasyon. Bu mevzu üzerinde harıl harıl çalışanlar **Dirac**, **Born**, Schrödinger, **Pauli**, **Heitler** ve ekolleri. Tabii tehlikeli bir vadi. Bir sene mühimce bir metod bulamazsam kendimi pratik meselelere vereceğim. İki haftadır hocam ‘Nasıl ilerliyor mu?’ diye sordukça kulaklarıma kadar kızarıyor ve cevap veremiyorum. O da tebessüm ediyor. Bu yolda hiçbir şey yapamayacağıma kani. Pauli, **Fermi**, Dirac yerinde saydıktan sonra . . . diye düşünüyor ve delice cüretime gülüyor. Bugünlerde bu esas muadeleri (denklemleri) kuaterniyon formalizmine sokmaya çalışıyorum. Hocam tensör ve spinör hesapları dururken kuaterniyonların lüzumsuz ve ukalaca olduğuna emin. Hakikaten yaptıklarım şimdilik şekli olmaktan ileri gidemiyor ama hiç olmazsa Cambridge Philosophical Society’nin mecmuasına kabul ettirebilirsem hocama büsbütün vaktimi ziyan etmediğimi gösterir diye ümit ediyorum . . . Fakat bu defa karar verdim, hocamın istihzasına (alaycı ifadesine) ve **Fatin** Hoca’nın tazyikine (baskısına) rağmen bir şekil almasını beklemeden elimdekileri Cambridge Philosophical Proceedings’e göndereceğim. Canım anneciğim, sen ne dersin? Bu ambition’dan vazgeçip te memlekete daha faydalı bir yol mu tutayım? Galatasaray’da **Necatî** isminde bir çocuk benim için ‘daima çok yükseğe nişan aldığı için göreceksiniz bir *raté* olacak’ demişti. Fakat *raté* (başarısız) olduğumu kabul edinceye kadar önümde öyle harikulade bir serap var ki . . .”

Feza Bey’in ilk yayınlanan çalışması, *Tek Boyutlu Bir İstatiksel Mekanik Sistem* başlıklı makalesine yıllar sonra Almanya’da yayınlanan bir ansiklopedide önemli bir çalışma olarak gayet etraflı yer verildi. Haziran 1950’de *Kuaterniyonların Alan Denklemlerine Uygulanması* adlı tezi ile Imperial College Matematik Bölümü’nden doktorasını aldı. *İki Bileşenli Dalga Denklemleri Üzerine* adlı makalesi Physical Review dergisinde yayınlandı.

1950 – 51 yılını Cambridge Üniversitesi’nde, genel relativite, konform grup ve kuaterniyonlarla ilgili araştırmalarına devam ederek geçirdi. Bu dönemde tanıştığı Princeton İleri Araştırmalar Enstitüsü’nde matematik profesörü olan **F. Dyson** Feza Bey için şöyle demişti: “Normal bilim adamlarının ancak yıllar sonra önemini kavrayabileceği konularda temel katkılar yapabilen zamanının çok ilerisinde olabilen ender insanlardan biridir.” Bu ender insan, 1951 yılı sonunda Kandilli Rasathanesi’nde zaman servisinin quartz saatlerinin çalıştırılmasında görevlendirileceği için iki ay Greenwich Rasathanesi’nde pratik yaptıktan sonra yurda dönmesini isteyen bir yazı ile İstanbul’a geri çağrıldı.

İstanbul’a döndükten bir müddet sonra İÜ Tatbiki Matematik kürsüsüne asistan olarak tayin edildi ve 1952 yılında İÜ FF asistanlarından **Suha Pamir** ile evlendi. Aynı yıl askerlik görevi için Ankara’ya Yedek Subay Okulu’na giden Feza Bey askerde iken Doçentlik Tezini hazırladı ve 1953’de sınavı geçerek *doçent* ünvanını aldı. 1954 yılında da Tatbiki Matematik kürsüsüne *doçent* olarak atandı. 1954 yılında Suha ve Feza çiftinin tek çocukları **Yusuf** doğdu. Yusuf Gürsey de ailesinden gelen genlerine uygun olarak Brown Üniversitesi’nden fizik doktorası aldı, ODTÜ’de doçent oldu. Halen ABD’de yaşamaktadır.

1950’lerde Feza Bey, **Fikret Kortel** ve Cahit Arf “gün ışığını Türkiye’ye sokmak”, yeni fikirleri yaymak ve üzerinde çalışabilmek için seminer ve dersler yapıyorlardı. Bu derslere öğrenciler, asistanlar hatta bazı hocalar girerlerdi. Feza Bey’in sekreterliğini yaptığı 1952 uluslararası büyük mekanik kongresi Prof. Dr. Erdal İnönü ile Feza Bey’in tanışmasına neden oldu ve dostlukları sonuna kadar devam etti. Kongreye **Abdus Salam** ve **Behram Kurşunoğlu** da katılmıştı. FF’ndeki yeniliği dışlayan tutuma ve ilgisizliğe rağmen Feza Bey çalışmalarını sürdürdü. Klasik spinli elektron, kuaterniyonların relativiteye uygulanması ve konform grup üzerine makaleler yurtdışında ve İÜ mecmuasında neşredildi. Feza Bey’in, meslekdaşlarının dediği gibi kendi kendini yetiştirmiş bir bilim adamı olmasının nedeni biraz da İstanbul’daki bu dönemden kaynaklanır.

1957 yılında, Feza Bey Atom Enerjisi Komisyonu’nun bursu ile ABD’de BNL’ye gitti. Burada **Pauli** ile çalışması ve Pauli’nin ona verdiği önem diğer fizikçiler tarafından farkedilmesini sağladı. F. Dyson ile burada tekrar karşılaştılar ve Feza Bey onun önerdiği Kuantum Elektrodinamiği hesabını

çabucak bitirip onu yine şaşırtmayı başardı. 1961 yılına kadar Princeton, Columbia, Berkeley, Brookhaven arasındaki gidiş geliş döneminin fiziğe en önemli katkısı sigma modelidir. Bu model yıllar sonra elektrozaıf ve sicim teorilerinde çeşitli biçimlerde ortaya çıkmaktadır. **Prof. Y. Nambu**, Feza Bey ile ilgili anılarında, sigma modelinin ilk ortaya atıldığı makalenin anlaşılmasını, defalarca geri döndüğünü söylemiştir. Feza Bey, doğadaki temel simetri ve matematik yapıları sezinlemede olağanüstü bir yeteneğe sahipti. Bulduğu simetriler ilk ortaya atılma nedenlerini aşp yıllar sonra bambaşka temel problemleri çözmek için kullanılmışlardır.

Feza Bey, 1959 yılının Aralık ayında annesine yazdığı bir kartta ABD izlenimlerini şöyle anlatıyor: "... Ben de kırkıktan sonra saz çalanlar gibi fizikçiliğe yeni başladım. Bu yarışa nefesim kesilmeden daha ne kadar devam edebileceğim bilmiyorum. Önümüzdeki seneler en büyük ümidim ilim dünyasının bu köşesinde olup biteni biraz olsun anlayabilmek. Fizikçi kalmak aslında meslek değiştirmek demek. Zira, bugünkü fizik, on sene evvelki fizikten, kimyanın fizikten farklı olduğu kadar başka. Türkiye'deki senelerimi bari bu basit hakikati öğretmeye hasredayim diyorum. O zaman belki Yusuf'un neslinden bizim gibi amatörler değil de hakiki ilim üstatları çıkar. Sen nasıl Sorbonne'da büyük hocalarla temas edince yeni bir alem keşfeden bir seyyahın heyecanını duymuşsun, ben de hakiki fiziği keşfetmek heyecanını bu defa ABD'de hissettim. İngiltere'de keşfettiğim fizik değil kültür dünyası idi. Senin gençliğinde Sorbonne, Göttingen, Cambridge ne ise şimdi de Princeton, Brookhaven, Berkeley öyle oldu. Onun için senin gençlik tecrübeni ben ancak bu yaşta anlıyorum. İlim sahnesi de değişti. Eskişine nazaran çok beynelmilel bir mahiyet aldı. Milli yarışlar ve izzeti nefisler, hiç olmazsa demirperdenin bu tarafında adeta silindi. Geçen gün enstitüde (Princeton) yemek yerken şöyle bir etrafıma baktım. Amerikan konfor ve temizliği ile elele bir ağırbaşlı İngiliz atmosferi var. Masamda inanılması güç bir fizikçi grubu: Harpte dövüşmüş, esir düşmüş ve üç sene zindanda kafasından fizik çalışmış bir genç Alman, Almanlar'ın ailesine işkence ettikleri bir Hollanda Yahudisi, Arnhem'e paraşütle atlamış sabık genç bir İngiliz zabiti, daha dün düşman olan, şimdi beraber çalışan bir Japon ve bir Amerikalı, en nihayet şu anda fiziğe hükmeden ve bütün bu grubun hayranlığını celbeden iki genç Çinli ..."

Feza Bey 1961 yılında ünlü bir fizikçi olmuşken Türkiye'ye geri döndü. Prof. Erdal İnönü'nün ısrarları ve uğraşları sonunda, İÜ'den ayrılarak yeni kurulan 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 Üniversitesi'ne gitti. O yıllarda fizik bölümünde okuyan öğrenciler asistanlar, diğer hocalar, Feza Bey'in ODTÜ'ye getirdiği, Nobelli ve Nobelsiz ünlü, lider fizikçileri yakından tanıyıp, dinleme şansını yakaladılar.

1964 yılında Feza Bey ve **Prof. L. Radicati** SU(3) simetrisi ile kuarkların relativistic olmayan spinlerini birleştirip SU(6) simetrisini ortaya koydular. Simetri hemen deneyle doğrulandı ve Feza Bey dünya çapında bir ün kazandı. İlerideki yıllarda, Kuantum Kromodinamiğinin (QCD) keşfedilmesinden sonra SU(6) simetrisinin işaret ettiği soruların ve bakış açısının zamanındaki deneysel başarısından daha da önemli olduğu ortaya çıktı. 1970'lerde, günümüzde de fizikçilerin hayran olduğu istisnai grupları, özellikle E(6)'yı fizik sahnesine yerleştirdi. Feza Bey grup teorik yöntemleri geliştirip, yeni matematik yapıları fiziğe ithal ederken *genel relativite* dahi biraz uçuk bir konu sayılıyordu.

1968 yılında Yale Üniversitesi, emekli olan **Prof. G. Breit** yerine Feza Bey'e profesörlük teklif etti ve ODTÜ'deki görevine devam etmesini de kabul etti. Böylece Yale ve ODTÜ arasında öğrencileri ile birlikte yıllık gidiş gelişler başladı. Gün ışığının gireceği pencereyi ardına kadar açmıştı Feza Bey.

1974 yılında ODTÜ Rektörü **Prof. Tarık Somer** tarafından "Türkiye'nin seviyesine ve ihtiyaçlarına uygun olmayan üst düzeyde araştırma yaparak zararlı örnek olmak ve sık sık ücretsiz izinli olarak dışarıdaki bilim merkezlerinde çalışmak ve bu bilimsel alış verişe 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 fizikçi **J. Williard Gibbs** kürsüsünün profesörlüğüne seçildi.

1968–92 yılları arasında Feza Bey'in çalışmaları, parçacık fiziği fenomenolojisini, büyük birleşme modellerini, süpersicimleri, grup teorisinin nükleer fizik ve genel relativitede kullanılması, istisnai grupların fiziğe kalmak üzere yerleştirilmesini, Skyrmyonların ve Kerr-Schild geometrilerinin incelenmesini içine alan geniş bir yelpaze oluşturdu. Gençlik yıllarından beri ilgi duyduğu, kuaterniyon ve oktoniyonların fizikteki rolü ve **Einstein**'in rüyası olan büyük birleşme teorileri üzerinde çalışmaları son gününe kadar devam etti.

Feza Bey, fizik ve matematiğe olan aşkının yanı sıra pek çok değişik merakı ve bilgisi olan bir entellektüeldi. Şiir, Selçuk mimarisi, tasavvuf edebiyatı, **Wagner** operaları, abstre sanat gibi çok değişik konular üzerinde, derin bir bilginin verdiği kolaylıkla, son derece akıcı bir şekilde konuşabilirdi. Yale Üniversitesi Beşeri Bilimler öğretim üyesi) olan **Ester Costa Meyer** şöyle diyor: “Feza'nın dünyasının ne merkezi ne de demir perdeleri vardı. Hiçbir zaman onun evrensel boyutlarına erişememize rağmen bilginizin sınırlarını tarihsel ve coğrafi olarak genişletirdi. Bize tüm medeniyetlerin mirasçısı olduğumuzu öğretti.”

Feza Bey, öğrencileri için bir örnek insan, yaratıcılık aşıl原因 bir öğretmen ve her zaman destek veren bir arkadaş oldu. Feza Bey ve Suha Hanım'ın evinin kapısı herkese, her zaman açıktı. Yarattıkları olağandışı atmosfer adeta sihirli bir buğu gibi sizi sarar ve sizi daha heyecanlı, daha meraklı, daha akıllı ve daha mesut hissettirirdi. Fizikte bıraktığı izlerin yanı sıra, birçok ülkede Feza Bey'in bıraktığı izler öğrencilerinde, meslekdaşlarında ve dostlarında yaşıyor. Türk öğrencileri ve meslekdaşları onun açtığı yoldan giderek bilimsel çalışmalarını sürdürüyorlar. (Prof. Dr. Meral Serdaroğlu)

Feza Bey mesleğinin doruğunda.

Prof. Dr. Feza Gürsey'in Aldığı Ödül, Madalya ve Ünvanlar:

TÜBİTAK Bilim Ödülü (Ankara, 1969); **J. R. Oppenheimer** Ödülü, **S. Glashow** ile birlikte (Coral Gables, Florida, 1977); Einstein Madalyası (Kudüs, 1979); College de France Madalyası (Paris, 1981); İstanbul Üniversitesi Madalyası ve Onur Doktorası (*doctor honoris causa*) (İstanbul, 1981); New York Akademisi Doğa Bilimleri **A. Cressy Morrison** Ödülü, **R. Griffiths** ile birlikte (New York, 1981); İtalya Cumhuriyeti Commendatore Nişanı (New York, 1984); **Wigner** Madalyası (Philadelphia, 1986); Türk-Amerikan Bilimcileri ve Mühendisleri Derneği Seçkin Bilimci Ödülü (Washington D.C., 1989); ODTÜ **Prof. Dr. Mustafa Parlar** Eğitim ve Araştırma Vakfı Bilim Ödülü (Ankara, 1989); Galatasaray Eğitim Vakfı Madalyası (İstanbul, 1991); 5. Matematiksel Fizik Konferansında Plaket (Edirne, 1991).

Prof Dr. Feza Gürsey'in 123 yayımlanmış bilimsel makalesi ve iki kitabı vardır.

Prof. Dr. h.c. Bedi ILGİM (1915 – 1997)

Bedi Ilgım, 1915 yılında, Yugoslavya'dan göçmüş bir ailenin ikinci çocuğu olarak İstanbul'da dünyaya gelmiş. Yaşıtlarının pek çoğunda olduğu gibi, onun da ilkokul diploması Arap harfleri ile yazılı.

Ortaokul ve liseyi İstanbul Erkek Lisesi'nde bitirmiş; 1932–33 döneminde bu okulun fen şubesinden mezun olmuş. Daha sonra İÜ FF'ne giren Bedi Ilgım, 1936 – 37 döneminde bu fakültenin Fizik - Kimya Bölümü'nden mezun olmuş. Bu döneme ait –titizlikle sakladığım– ders notlarında o dönemin, Hitler zulmünden kaçıp Boğaziçi'ne sığınan efsane Alman hocalarından **Prof. Arndt**'ın düzeltmeleri ve parafları var.²⁴ Yine o dönemin müşterek özelliklerinden biri olarak, gerek üniversite süresince gerekse üniversite sonrasında fasılalarla devam eden bir

yedek subay hizmeti ve 1938 Nisan'ında terhis.

Bundan sonraki dönemde Bedi Ilgım'ı ilk görev yeri olan Ankara Erkek Lisesi'nde fizik hocası olarak görüyoruz; bu dönemden tanışları, Rauf Nasuhoğlu ve Erdal İnönü. Buradaki iki dönemlik fizik hocalığından sonra Bedi Ilgım 1939 yılında o zamanki adı Teknik Okul olan, şimdiki adıyla Yıldız Teknik Üniversitesi'ne, fizik öğretmeni olarak tayin oluyor.

Bu tarihten itibaren, yaş haddinden emekli olduğu 1984 yılına kadar süren 45 yıllık *Yıldız*'lılık, daha sonra özel sözleşme ile lisans üstü öğrencilerine verdiği derslerle 7 yıl daha sürüyor ve nihayet Bedi Ilgım'ın toplam 53 senelik çalışma hayatı 1991 yılı sonunda noktalanıyor.

Ancak bundan birkaç sene sonra başlayan ve onu 1997 yılında aramızdan alan Alzheimer hastalığına rağmen babam son günlerine kadar her gün, bir sonraki gün vereceği derslerine hazırlanır, notlarını titizlikle çantasına yerleştirir ve ertesi sabah erkenden *Yıldız*'ına yola çıkacakmışçasına traşını olur, giyinir ve benim kendisini alıp Yıldız'a götürmemi beklerdi. Babam yazdığı ve Türkçeye çevirdiği pek çok mesleki kitabın yanı sıra, yine döneminin pek çok bilim adamında görüldüğü gibi, meslek dışı pek çok hobiye de sahipti.

Çok iyi bir hat sanatçısıydı, iyi ney çalar ve çok iyi resim yapardı. Klasik Türk Müziği'ni çok iyi anlar, takip eder ve notaların matematik ve fizik kuralları ile ilintilerini araştırırdı. İyi bir fotoğrafçıydı. Kendimi bildim bileli evimizde daima bir fotoğraf laboratuvarı bulunmuştu.

Ellili senelerde yapılan bir banka çekilişinde, mütevazı tasarruflarımdan oluşan banka hesabıma büyük ikramiye çıkınca, kendisinden iyi bir fotoğraf makinesi almak için izin istemiştim. Bana önemli olanın makine olmadığını, ancak gönül, göz ve mercek düzleminin bir hizaya gelmesi ile iyi bir resim çekilebileceğini kanıtlamak için boş bir puro kutusundan oluşturduğu *camera obscura* ile çektiği resim hala arşivimde, çok kıymetli bir anı olarak durur.

Yıldızdaki yaşamı süresince pek çok *ilk*'e imza attı. Teknik Okul'dan Devlet Mimarlık ve Mühen-

²⁴Fritz Arndt (1885 – 1969). Bakınız: Lale A. Burk, *Bull. Hist. Chem.* 28 (2003) 42.

dislik Akademisi'ne ve daha sonra Yıldız Üniversitesi'ne geçişlerde büyük çabalar sarfetti. Daha sonra Yıldız'a bağlı olarak Anadolu'da oluşturulan diğer Devlet Mühendislik ve Mimarlık Akademileri'nin oluşumunda faal görev aldı. İleri yaşına rağmen buralarda (Zonguldak, Sakarya, Elazığ gibi) *ilk* dersler verdi. Kendi notlarından anladığım kadarı ile, kendisine İÜ ve İTÜ'den gelen pek çok teklifi geri çevirdi ve hep *Yıldızlı* kaldı. Teknik Okul dönemlerinde senelerce *Öğretim Müdür Yardımcılığı* görevini yürüttü.

Evinden çok zamanını geçirdiği fizik laboratuvarını hemen hemen yoktan varettiler. Almanya Leybold firması'ndan temin ettiği laboratuvar alet ve gereçlerinin benzerlerini, laboratuvarının bir köşesinde oluşturduğu atölyesinde kendi gayreti ve asistanlarının desteği ile çoğalttı ve böylelikle çok sayıda öğrencinin laboratuvar imkanına kavuşmasını sağladı.

13.10.1983 tarihinde yapılan senato toplantısında kendisine Yıldız'ın ilk fahri doktorluk ünvanı verildi. Bedi İlgım'ın yaptığı bilimsel çalışmaların ayrıntılarını kendi meslektaşlarının takdirine bırakarak, yazının bundan sonraki bölümünde, kendisi hakkında Yıldız yıllıklarında yer alan bazı anekdot'ları aşağıda aktarıyorum. (Mesut İlgım)

1968 yılında bir gece sınıfında Bedi Hoca, *çarpışma*'ları anlatıyordu. Tahtaya formülü yazdıktan sonra konuyu daha ilginç hale getirmek için bir futbol maçında çarpışan iki futbolcu örneğini verdi. Ortak düşme hızını hesaplayarak, ısıya dönüşen enerjinin ifadesini de yazdı. Bunun üzerine öğrencilerden biri sordu: "Efendim, ısıya dönüşen bu enerji ne olur?"

Bedi Hoca cevap verdi: "Futbolcular çarpışınca bu ısıdan kızışır ve birbirlerine küfrederek."

İhtisas bölümünde bir modern fizik dersinde Bedi İlgım çekirdek reaksiyonlarının enerji bilançosunu açıklıyordu. Genelde çok soru soran çocuklardan biri kalktı ve: "Efendim, bu verdiğiniz örnekte iki ürün var. Halbuki daha çok sayıda ürünlerin olabileceği reaksiyonlar da mümkün diyorsunuz, o zaman hesapları nasıl yürüteceğiz?" Hoca cevapladı: "Ben burada esasları izah ediyorum, şüphesiz bir soru olarak yalnız ikiz meydana gelmesi sorunu ile değil, üçüz, dördüz hatta sekizli bir doğum ile de karşılaşabilirsiniz." Talebelerden birisi arka sıralardan ekledi: "İşte hocam, o zaman biz de dokuz doğururuz!"

Bedi Hoca altmışlı yıllarda uygulamaya koyduğu modern fizik derslerinin ikincisinde elektromanyetik radyasyon teorisinin son konularını işliyordu. 212 numaralı anfinin sıralarının altına her seneki gibi yavrulamak üzere yuvalanmış olan tekir kedi ortaya çıktı ve kapının yanında miyavlamaya başladı. Çocuklar güldüler. Bedi Bey dersin ciddiyeti ile sahnenin laubaliliğini dengelemek üzere: "Galiba bir şeye itiraz ediyor, kapıyı açın da çıksın bari" dedi. Bunun üzerine öğrencilerden **Uğur Beynam**: "Efendim, dersin başında kapıyı açtık gitmedi, herhalde dersten sıkılmış olacak" dedi. Bedi Hoca hemen taşı gedğine koydu: "Olabilir, hayvandır!"

Bir arkadaşımızın cehaletiyle Bedi Hoca'yı sinirlendirmesi üzerine, hoca derin bir *lahavle* çekip, **Mehmet Akif**'in ünlü şiirini arkadaşımıza uygulamıştı:

“Sana zor gelmeyecek soruyu kimler sorsun
Babanın ismini sorsam ‘bilmem ki’ diyorsun
Herc-ü merc ettiğin a'male yetmez de kitap
Seni ancak çöp kovaları eder istiap.”

1954 yılındaki bir fizik dersinde Bedi Ilgım yer çekiminden bahsediyordu. Arkadaşlardan biri sordu: “Hocam, dünyayı merkezinden geçmek üzere delip buraya bir taş bıraksak, bu taş nereye kadar gider?” Bedi Hoca cevap verdi: “Herhalde Bakırköy'e kadar gider!”

Bedi Hoca saatlerce bir konuyu anlatmış ve koca tahtayı upuzun bir formülle doldurmuştu. Arkadaşlardan biri sordu: “Hocam bu formül neye yarar?” Bedi Bey cevap verdi: “Baş ağrısına iyi gelir!”

Bedi Hoca'dan, **Fikret Uray**, bir müessesede çalıştırılmak üzere yeni mezunlardan bir mühendis tavsiye etmesini ister ve de iyi ücret vereceklerini ilave eder. Odada bulunan **Sami İdil** söze karışır: “Ne kadar verecekler ?” Fikret Uray: “600 lirayla başlayacaklar.” Bedi Ilgım cevap verir: “Yok, o paraya mezunlardan bulamam ama istersen hocalardan bulayım.”

Bedi amcanın fırçasından.

Günlerden bir Cumartesi günü Bedi Ilgım, teknik fizik dersinde, tatbikat yaptırmak için bir kişinin tahta başına geçmesini istedi. Sınıfın cesur ve çalışkan öğrencilerinden Kadir hemen kalktı. Hoca problemi sordu. **Kadir** tahtaya yalnız kendinin okuyabileceği bir ‘T’ harfi yazdı. Hoca sordu: “O yazdığın ne?” “T, hocam.” Hoca derin bir nefes aldı: “Öyleyse üstüne ‘T’ olduğunu yaz.”
(Mesut Ilgım)

Doç. Dr. Selma KARAALİ (1918 – 1998)

Ege Üniversitesi Fen Fakültesi 1968 yılı mezunları, Selma Karaali ile birlikte (ayakta soldan ikinci).

Selma Karaali 1918 yılında İstanbul'da doğdu. İlk öğrenimini İstanbul 37. İlkokulu'nda, orta öğrenimini Çamlıca Kız Orta Okulu'nda tamamladıktan sonra 1936 yılında Kandilli Kız Lisesi'ni bitirdi. Yüksek öğrenime 1936 yılında, İÜ FF fizik - kimya dalında, Yüksek Öğretmen Okulu öğrencisi olarak başlayan Selma Karaali bu fakülteyi 1941 yılında bitirip, bu tarihten başlayarak 1948 yılına kadar çeşitli liselerde öğretmenlik yaptı.

Selma Karaali 1948 yılı Ekim ayında Umumi Fizik Kürsüsü'ne asistan olarak atandı ve 1953 yılında *fen doktoru*, 1956 yılında da *üniversite doçenti* ünvanını aldı. Bu arada çalışmalarını Optik Laboratuvarları'nda sürdürdü, ders uygulamaları yaptırdı ve Ord. Prof. Dr. Marcel Fouché'nin verdiği dersleri Fransızca'dan Türkçe'ye çevirdi. 7.1960 – 2.1962 tarihleri arasında ABD'ye giderek, Perdue Üniversitesi'nde çalıştı. Doç. Dr. Selma Karaali'nin, bazılarını Ord. Prof. Dr. Marcel Fouché ile birlikte yaptığı bilimsel çalışmaları solenoidler ve dielektrikler üzerinde yoğunlaşmıştır.

1963 yılında Ege Üniversitesi FF Genel Fizik Kürsüsü'ne atanan Doç. Dr. Karaali burada optik laboratuvarı kurulmasına öncülük etti, optik dersleri verdi. Misafir öğretim üyesi **Elmer E. Anderson** tarafından İngilizce olarak verilen katıhal fiziği derslerini Türkçe'ye çevirdi. Ege Üniversitesi'ndeki çalışmalarını ince filmlerin optik özellikleri üzerine yoğunlaştırdı. İnce Film Kaplama ve Elipsometre laboratuvarını kurarak bu alanda lisans üstü dersler verdi, tezler yönetti. E. E. Anderson'un yazdığı *Katıhal Fiziğine Giriş* kitabının çevirmenliğini yapan ve *Fourier Analizi* ile *Geometrik Optik* kitaplarının yazarı olan Doç. Dr. Karaali 1977 yılında emekliye ayrıldı. (Prof. Dr. Ali Girgin, Prof. Dr. Kayhan Kantarlı)

Prof. Dr. Mustafa Cemil KARADENİZ (1924 – 1993)

Mustafa Cemil Karadeniz 1.7.1924 tarihinde, **Sakibe** ve **Asım Karadeniz** çiftinin ilk çocuğu olarak, Giresun İli'nin Tirebolu İlçesi'nde doğdu. İlk öğrenimini Tirebolu Sakarya İlkokulu'nda, orta okulu Giresun Orta Okulu'nda tamamladıktan sonra, 1941 yılında İstanbul Vefa Lisesi'ni bitirdi. 1943 – 45 yılları arasında, İstanbul Davutpaşa Orta Okulu'nda matematik yardımcı öğretmenliği, 1945 – 46 öğretim yılında Vefa Lisesi'nde fizik yardımcı öğretmenliği yaptı. Aynı yıl İÜ FF matematik - fizik lisans dalında yüksek öğrenimini tamamladı. 1946 yılının Kasım ayında, İÜ FF Umumi Fizik Kürsüsü'ne asistan olarak atandı. 1951 yılında, *Azotun, Yavaş Alfa Taneciklerine Karşı Rezonans Seviyeleri* adlı teziyle *fen doktoru* ünvanını aldı.

1951–52 yılları arasında askerlik görevini yaptı. 1952 yılı sonunda, FF Umumi Fizik Kürsüsü'ndeki görevine dönen Cemil Karadeniz, 1954 yılında Edinburgh Üniversitesi Natural Phylosophy Bölümü'nde, **Prof. Dr. N. Feather** ile birlikte, çekirdek fiziği alanında bilimsel çalışmalar yaptı. 1957 yılında Türkiye'ye dönerek *üniversite doçenti* ünvanını aldı.

Cemil Karadeniz 1960 yılında, üç ay süreyle *radyoizotopların tıp alanında kullanımı* konusunda İngiliz Kültür Heyeti bursu ile Harwell Üniversitesi'ne bağlı İzotop Okulu'nda ve Londra'daki Hammersmith Hastanesi'nde eğitim aldı. 1962 yılında, bir yıl süreyle OECD bursu ile, Fransa'da Saclay Nükleer Araştırma Merkezi'nde, misafir araştırmacı olarak çalıştı. Bu çalışmaları sırasında, İÜ Tıp Fakültesi, Tedavi Kliniği Radyoizotop Bölümü Danışmanlığı yapan Cemil Karadeniz, 1963 yılında İÜ FF Atom ve Çekirdek Fiziği Kürsüsü'ne *doçent* olarak atandı.

Cemil Karadeniz çekirdek fiziği ile radyoizotopların tıp alanında uygulamaları ile ilgili bilimsel çalışmalarını sürdürürdü. 1964 yılında, IAEA ve UNESCO'nun Kopenhag'da ortaklaşa düzenledikleri beş ay süreli, *Üniversitede Fizik Öğretimi* konulu yaz okuluna, daha sonra Ljubljana, Cannes ve Cambridge Üniversiteleri'nde düzenlenen bilimsel etkinliklere katılmıştır.

1965 yılında Ege Üniversitesi FF'nde *Atom ve Çekirdek Fiziğine Giriş* dersini verdi. Çekirdek fiziği yöntemlerinin sağlık bilimleri ve biyolojideki uygulamaları ile ilgilenen Cemil Karadeniz, 1967–68 yılları arasında İÜ Cerrahpaşa Tıp Fakültesi'nde biyofizik öğretimine katıldı. Aynı fakültenin bugünkü Nükleer Tıp Anabilim Dalı'nda, tiroid hastalarına I-131 testi uygulanabilmesi için eğitim ve laboratuvar oluşturma çalışmalarına katıldı.

Cemil Karadeniz, 1972 yılında Vezneciler'deki eski *Kuyucu Murat Paşa Medresesi* binasındaki FF Radyobiyojoloji Kürsüsü'ne atanmıştır. 1973 yılında Cambridge ve Edinburgh Üniversiteleri'ne giderek, iki ay süreyle biyofizik alanda çalışmıştır.

Cemil Karadeniz 1975 yılında *Li + Li Reaksiyonunun Nötron Spektrumu* adlı teziyle İÜ FF Radyobiyojoloji Kürsüsü'nde profesörlüğe yükseldi. 1982 yılının Eylül ayına dek bu kürsüdeki görevini sürdürdü. Aynı yıl Trakya Üniversitesi, Fen Edebiyat Fakültesi'ne dekan olarak atandı. Prof. Karadeniz, 1.7.1991 tarihinde yaş haddi nedeniyle emekliye ayrıldı.

Yüksek öğrenimde kalitenin yükseltilmesi ve öğrencilerin karşılaştığı sorunların çözümü amacıyla yapılan çalışmalara katılmıştır. 14.6.1973 tarihinde yürürlüğe giren Milli Eğitim Temel Yasası'nda öngörülen *Kademeli Yüksek Öğretim Sistemi*'nin İÜ'nde *Ön Lisans Programı* olarak uygulanmasına çaba göstermiştir.

Çekirdek fiziğinin biyolojideki uygulamaları konusunda, ulusal ve uluslararası dergilerde yayınlanmış çok sayıda makalesi ile 8 çeviri ve 4 de özgün kitabı vardır. Prof. Karadeniz'in denize ve yelken sporuna tutkusu vardı. Cemil Karadeniz, Şarköy'de 30 Temmuz 1993 tarihinde aramızdan ayrıldı. Eşi **Saliha Hanım**'dan olan bir kız ve bir erkek çocuk babasıydı.

Bir anı: 1970li yıllarda, FF Atom ve Çekirdek Fiziği Kürsüsü binasının bodrumunda bir akvaryum vardı. Prof. Karadeniz, akvaryuma yüksek bir magnetik alan uygulamış, balıkların magnetik alan çizgilerini izlediklerini, benim de aralarında bulunduğum genç asistanlarına göstermişti. (Prof. Dr. Ali Girgin)

Prof. Dr. İsmail Hakkı KIZILTAN (1942 – 1991)

8.8.1942'de Çankırı'da doğan Hakkı Kızıltan, 1961 yılında Ankara Atatürk Lisesi'ni bitirdikten sonra AÜ FF Fizik Bölümü'ne girmiş ve 1967'de lisans, 1969'da da fizik yüksek mühendisliği derecelerini almıştır. Kızıltan, 1967 – 69 yılları arasında AÜ FF'nde bilimsel yardımcı olarak çalışmıştır. 1969'da Hacettepe Üniversitesi (HÜ) Fizik Enstitüsü'ne (daha sonra Fizik Mühendisliği Bölümü) asistan olarak giren Kızıltan, 1976'da çekirdek fiziği dalında doktorasını tamamladıktan sonra 1982'de Nükleer Fizik Anabilim Dalı'nda *üniversite doçenti* ünvanını almış, 1990 yılında da aynı anabilim dalında profesör olmuştur.

Prof. Kızıltan, 1986 – 88 yılları arasında Yüksek Öğretim Kurumu'nda Dünya Bankası Teknik Okullar Projesi'nde çalışmalar yapmıştır. Ayrıca, 1975 – 76 döneminde TMMOB Fizik Mühendisleri Odası yönetiminde görev almıştır.

Prof. Dr. Kızıltan, Fizik Mühendisliği Bölümü'nün kurulduğundan beri bu bölümde çalışmış ve değerli katkılarda bulunmuş bir üyemizdir. Prof. Kızıltan,

1971'de HÜ Fizik Enstitüsü'nde yeni kurulmaya başlanan Çekirdek Fiziği Araştırma Laboratuvarı'nda doktora çalışmasına başladıktan sonra, bu laboratuvarın hem kuruluş aşamasında hem de gelişmesi sürecinde özveriyle çalışmıştır.

Prof. Kızıltan'ın, bölümümüzün gerek kuruluş aşamasında gerekse daha sonraki gelişme sürecinde üzerine düşen her görevi yüksünmeden üstlenerek başarıyla sonuçlandırması, üzerinde durulması gereken bir konudur. Sevgili arkadaşımız Prof. Kızıltan'ın yirmi iki yıla varan çalışması, herkes için büyük bir kazanç olmuştur.

Öğrencilerinin iyi bir insan, iyi bir mühendis ve başarılı bir bilim adamı olmaları için tüm meslek yaşamı boyunca bıkmadan usanmadan çalışmış olan Prof. Kızıltan, gerek bölümümüzde gerekse üniversitemizde saygın bir yer edinmiş, sevilen bir üyemizdir.

Prof. Kızıltan, evli ve bir çocuk babasıdır.

Prof. Dr. Hakkı Kızıltan, 17.7.1991 günü geçirdiği bir kalp krizi sonucu aramızdan ayrılmıştır.²⁵

29 yıllık bir dost

Hakkı benim meslektaşımı; bunun ötesinde, kendisiyle otuz yıla yakın bir dostluğumuz vardı. Üniversiteye birlikte girdik. HÜ'nin Fizik Mühendisliği Bölümü'nün kuruluşundan beri de birlikte çalıştık. Gerçi fizikteki dallarımız ayrıydı ama, gerek bölümün kurulması sırasında gerekse daha sonraki gelişme döneminde hep birlikteydik. Fizik Mühendisliği Bölümü'nün bugünkü durumuna gelişinde Hakkı'nın küçümsenmeyecek bir payı vardır. Bölümün işlerinden hiçbir zaman kaçmamış, tam tersine bu işleri birinci derecede tutarak konulara ciddi bir biçimde eğilmiş ve elinden geldiğince çalışmış, çabalamış ve başarmıştır.

Hakkı'nın insanlık yönü, üzerinde durulması gereken önemli bir konudur. Hakkı uygar bir kişi idi; efendi, sevecen, saygılı, saygısızlıktan nefret eden ve, hepsinden önemlisi, gerçek bir dosttu.

²⁵ Prof. Dr. İ. Hakkı Kızıltan'ın Anısına adlı kitaptan, HÜ, Fizik Mühendisliği Bölümü, 1991.

Dostlarının her türlü sorunları ile ilgilenir, dostları için özveriyle elinden geleni yapardı. Dostlarıyla rakı sofralarında sohbetten çok hoşlanır, bırakmayı düşünmekle birlikte sigara içmeyi severdi. Sakin bir kişiliği vardı; sesini yükselttiğini hemen hiç kimse duymamıştır. İyi bir aile babasıydı; ailesine düşküdü. Kendisine yapılan kırıcı davranışları, eğer bir art niyet yoksa, gülümseyerek hoşgörüyü karşılar, kırılmazdı. Kendisi de kimseyi kırmamaya özen gösterirdi. Öyle sanıyorum ki tüm yaşamı boyunca hiç kimseye kırıcı bir davranışta bulunmamıştı.

Hakkı'nın ilginç bir özelliğini burada belirtmek isterim. Diyelim ki bir sorunuz var ve bunu Hakkı'ya söylediniz. İçten bir şekilde onunla ilgilenir, ancak çoğu kişinin yaptığı gibi, hemen bir çözüm önermez ya da akıl yürütmez. Size bazı sorular sorarak o konuda konuşmanızı derinleştirir ve siz bir süre sonra bakarsınız ki Hakkı ile konuşa konuşa sorunuza çözüm bulmuşsunuz.

1969 – 70'li yıllarda yine bir hocamızı böyle beklenmedik şekilde yitirmiştik. Cenaze töreni sonunda bir açık hava kahvesinde oturmuş dertleşiyorduk, Hakkı, **Rıza Sungur** ve ben. Rıza bir ara şöyle dedi: “Bir gün gelecek ikimiz, üçüncümüzü sırtında taşıyacak, sonra da kalanlarından biri diğerini.” O zamanlar çiçeği burnunda üç asistan idik. Doğrusunu söylemek gerekirse, ben hiç birimize bu gerçeği kondurmuyordum. Meğerse ilk olarak Rıza ile ben Hakkı'yı taşıyacaktık.

Hakkı, geçtiğimiz yıllarda bir gazetede köşe yazarının bir yazısındaki şu cümleyi çok beğenmişti: “Her ölüm, bir erken ölümdür.” Onun için de öyle oldu.

Hakkı, bir kişi hapsirdiğinde “çok yaşa” demezdi, “iyi yaşa” derdi ve eklerdi, “önemli olan çok yaşamak değil, iyi yaşamaktır.”

29 yıllık bir dostunu yitirmek insana çok acı gelebilir, ama ondan da acısı ne olabilir biliyor musunuz? Böyle bir dostla 29 yıl dostluk yapamamış olmak. Ben Hakkı ile iyi ki dost olmuşum ve doya doya 29 yıl dostluk etmişim. Darısı diğer dostların başına.²⁶

Ben ayrıcalıklıyım

İnsanlar, kendi aralarında konuşurken her zaman “İnsan dediğin efendi olmalı, dürüst olmalı, özüyle sözü ve yaptığı birbirine uymalı . . .” derler.

Bunu derler de, çoğunlukla çevremizde bu tanımların hepsine birden uyan, parmakla gösterilen bir kişi bulamayız. Nedense bu sözler hep lafta kalır çoğu zaman.

Yukarıdaki tanıma uyan bir kişiyi varlık olarak uzaktan görmek bir mutluluktur; konuşmak daha bir ayrıcalık; onunla uzun yıllar her sabah günaydınlaşıp akşamları “Yarın görüşmek üzere iyi akşamlar,” deyip ayrılmak ve böylece bütün gün, ay ve yılları bir arada yaşamak ise insan hayatına hem ayrıcalık hem doyulmaz mutluluk katar.

İşte ben bu mutlu ayrıcalıklı kişilerden biriyim, çünkü *Hakkı* ile böyle yaşayanlardanım.²⁷

Bir kez olsun “hayır” diyebilseydi!

Sevgili Hakkı'yı benim gibi yakından tanıyanlar bilirler, onun lügatında “hayır” sözcüğü yoktu. Yaşamı boyunca o sözcüğü hemen hemen hiç kullanmadı.

Onu ilk kez, 1970 yılında HÜ'ne geldiğimde tanıdım ve o yıldan bu yana da aralıksız birlikte oldum. Bu süre içinde en kötü durumlarda bile “hayır” dediğine tanık olmadım. Hep o olumlu yanı bulmaya çalışır dururdu. Ne olurdu yaşamı boyunca bir kez “hayır” diyebilseydi! Son anda bile diyemedi.

Belli ki, Hakkı için “hayır” demek, sevdiklerinden ayrı kalmaktan daha zordu.²⁸

²⁶Prof. Dr. Demir İnan, *ibid.*

²⁷Prof. Dr. Erol Öztekin, *ibid.*

²⁸Prof. Dr. Fevzi Apaydın, *ibid.*

Prof. Dr. Fikret KORTEK (1916 – 2004)

Fikret Kortel 1916 yılında İstanbul'da doğdu. Babası Türkiye'nin ilk elektrik mühendislerinden **Hüsnü Bey**, annesi **Vecihe Hanım**'dır. Yıllar sonra soyadı kanunu çıktığı zaman ailenin soyadı, elektrik enerjisinin aydınlatmada kullanılmasını ifade eden Kor-Tel olacaktır. Fikret Kortel ilkököl eğitimi, bir yılı evde özel ders olmak üzere toplam üç yılda tamamladı. Ortaokulu da Robert Academy'de okuyup 1933 yılında lise öğrenimi için ailesi tarafından Almanya'ya yollandı. Lise eğitimini 1936 yılında Herder Oberrealschule, Berlin'de tamamladıktan sonra Berlin Üniversitesi ve Technische Hochschule'de iki yıl süreyle fizik ve matematik dersleri aldı. Ancak savaş tehlikesinin kesinlik kazanması üzerine üniversite eğitimini yarıda keserek Türkiye'ye dönmek zorunda kaldı. Genç Fikret'in Berlin'e gidişle eşzamanlı olarak Almanya'da iktidarı ele geçiren Nazi'lerin üniversitelerde sebep oldukları yıkıma rağmen gene de yüzyıllık birikimler bir ölçüde korunmuşlardı. Bu açıdan Fikret Kortel'in Berlin'den ayrılması, fizik eğitimi açısından talihsizlik olarak nitelendirilebilir. Ancak on milyonlarca insanın ölümüne sebep olan bir savaştan kendisine bu kadar bir pay düşmesini, ilerideki hayatında olgunlukla karşıladı. Ülkeye dönüşünden kısa bir süre sonra patlayan savaş süresi içinde 3 yıl süreyle yedeksubay olarak askerlik yaptı. 1945 yılında savaş bitince *Almanya dışındaki en iyi Alman üniversitesi* olarak bilinen İÜ'nde eğitimine devam edip 1947 Ekim'inde fizik

- matematik lisans diploması ile mezun oldu. 1948 yılında gene İÜ FF'nde asistanlık görevine ve doktora çalışmalarına başladı. 1933 üniversite reformu kapsamında davet edilen yabancı hocalar konusunda yapılan hatalardan biri de Fikret Kortel'in ikinci talihsizliğidir. Yirminci yüzyıl fiziğinin gelişmelerine direnen bir Fransız profesörün, Marcel Fouché'nin enstitüsündeki verimsiz yıllardan sonra, Prof. Cahit Arf'ın önerdiği doktora tezinin konusu dikkörtgen plakalı bir kondensatörün teorik ve deneysel incelenmesini kapsıyordu. Bu kadar klasik, hatta demode bir konunun bile teorisi, içerdiği matematik ve bilhassa özel fonksiyon uygulamaları açısından genç bir bilim adamının yetişmesine yararlı olmuş olmalıdır. Bu arada 1949 yılında **Peran Hanım**'la hayatını birleştirdi. Peran Hanım'ın 2000 yılında vefatına kadar 50 yılı aşkın sürecek bu evlilikten oğlu **Fuat** ve kızı **Bernis** dünyaya geldiler. 1952 yılında *pekiyi* derece ile tamamlanan doktora çalışmasından sonra Fikret Kortel'in bilim hayatında talihli bir dönem açıldı: 1952 – 54 yılları arasında Göttingen'deki Max Planck Enstitüsü'nde araştırmacı olarak verimli iki yıl geçirdi. Burada Nobel ödüllü ve modern fiziğin kurucularından Werner Heisenberg ile birlikte çalışma fırsatı buldu. Yerel olmayan alanlar konusunda tek başına yazdığı *Zeitschrift für Physik* 138 (1954) 192 ile lineer olmayan spinör alanları konusundaki W. Heisenberg, **H. Mitter** ile ortak çalışması *Zeitschrift für Naturforschung* A10 (1955) 425 makaleleri bu dönemin ürünleridir. Bu çalışmalar 1955 yılı sonunda yazdığı doçentlik tezinin esasını oluşturdu ve 1956 başında İÜ'nde yeni kurulan Teorik Fizik Kürsüsü'ne doçent olarak atandı. 1957

Fikret Kortel, 17.5.2004 günü Boğaziçi Üniversitesi Rektörlük binasında, Asım Barut anısına yapılan bir seminerden önce.

yılından itibaren ise *ABD dışındaki en iyi ABD üniversitesi* olarak bilinen Robert Kolej Yüksek Okulu'nda yarı zamanlı olarak ders vermeye başladı. Bu eğitim kurumunun matematik bölümünde 1957 – 64 arası *Associate Prof.*, 1964 – 71 arasında ise *Full Prof.* ünvanı ile görev yaptı. Birinci sınıflara Fikret Kortel'in, üçüncü sınıflara da Türk biliminin önde gelen ismi Cahit Arf'ın matematik okuttuğu dönem kampusumuzda matematik eğitiminin altın çağı oldu. Bu 6 dönemlik matematik programını Prof. Arf'ın 1964 yılında Princeton'a gitmesi üzerine Prof. Fikret Kortel neredeyse tek başına omuzladı. Bu dönemden itibaren mezunlarımız meslek hayatlarında ve/veya lisansüstü programlarda kimsenin gerisinde kalmadılar. 1971 yılında Robert Kolej Yüksek Okulu'nun Boğaziçi Üniversitesi'ne dönüşmesi üzerine Fikret Kortel önce buradaki yarı zamanlı görevine devam etti, sonra da 1977 yılında İÜ'nden 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 Hizmet Ödülü'ne layık görüldü.

1984 yılında yaş haddinden emekli olduktan sonra da bol bol okuyarak bilimdeki gelişmelerden kopmadı. 15.12.2004 tarihinde, 88 yaşında aramızdan ayrıldı. Ülkesinin eğitimine bu ölçüde katkıda bulunmuş, yarım asır boyunca birçok nesle teorik fizik ve matematiğin ışığını saçmış bir bilim adamı için *ölüm* kelimesi yersiz olur. Fikret Kortel öğretmenin yanı sıra aydınlatma görevini de üstlenmiş örnek bir insandı. Pek çok öğrencisi onun fikir, davranış, hayata bakış açısından etkilenmiş ve kendisini model olarak benimsemiştir. Kişiliğinin en çarpıcı yanı, yorulmak bilmeden öğrenci ve dostları için fedakarca çalışma gücüydü. Kendisine ihtiyaç duyulan pek çok kurumda, pek çok dersi aynı ders yılında vermiş ve bunun yorgunluğunu öğrencilerine hissettirmemiştir. Birkaç öğrenci bir araya gelip, bir konuyu öğrenme isteği belirttiklerinde, onları geri çevirmez, gerekli zamanı yaratır ve o dersi verirdi. 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. Sadelik, alçak gönüllülük, gösteriş ve dış görünüşe aldırılmamak da önemli özelliklerindendi. Bunun tersini uygulayanları, yani içi boş, dışı süslü paketleri, hoşgörü ve gülümsemeyle karşılar, ancak bu gülümseme bazan sert bir tenkitten daha etkili olurdu. Hayatına yön veren ilkeler akılcılık ve görev duygusuydu; düşünce ve inanç modalarını, gençlik yıllarını 1933 – 38 Almanya'sında yaşamış birinin olgunluğuyla, uzaktan ve gülümseme ile takip etmiştir. Moda ideolojiler tüm ülkede eğitim-öğretimi engelleyip, üniversiteleri durma noktasına getirdiğinde bile direnmenin yolunu bulmuştur. TÜBİTAK bilim adamı yetiştirme programı çerçevesinde tanıdığı, birçoğu da İstanbul dışında olan yetenekli gençlerle posta yoluyla teke tek ilgilenerken onları müsbet bilimin içinde tutmaya gayret etmiştir. Anekdotlar, konunun tarih ve felsefesi ile renklenen dersleri için söylenebilecek en çarpıcı övgü meslek hayatının son yıllarında verdiği bir matematik tarihi dersinde bazı günler kayıtlı öğrenciden fazla eski öğrenci/yeni meslekdaşının dinleyici olarak bulunması ve harıl harıl not tutuyor olmasıdır. Saygı ile andığımız bu büyük hocanın etkilerinin, öğrencileri ve onların öğrencileri eliyle üstel olarak artması dileğiyle ... (Prof. Dr. Haluk Beker)

Fikret Kortel, Boğaziçi Üniversitesi'nde bir seminerde. Bir tarafında Başak Doğru ve Cemal Beşkardeş, diğer tarafında Erdal İnönü, Haluk Beker, Haluk Örs ve Cihan Saçlıoğlu.

Prof. Dr. Hüseyin KORU (1953 – 2005)

12.3.1953 yılında Nevşehir'in Tuz Köyü'nde ailenin en küçük çocuğu olarak dünyaya geldiğinde sadece o ağlıyor ve anne babasıyla abla ve ağabeyleri gülüyorlardı. Ama, 9.4.2005'te herşey tersine döndü, o gülüyor ama tanıyanları hep birlikte ağlıyordu; çünkü onu tanıyıp da yokluğuna ağlamamak mümkün olamazdı...

İşte o sabah onlar için herşeyini vermeye çabalandığı yavruları **Olçay** ve **Hande** ile sevgili eşi, can yoldaşı **Çiğdem Hanım**'la birlikte bütün meslektaşlarına, öğrencilerine sessizce veda etti. İnaniyoruz ki son anda bile "Ben yakınlarımı üzüyorum," diye üzülmüştür. O, farklı yerleri gezip görmekten haz duyan, her türlü sporu yapmaya çalışan, iyi saz çalan, Türk müziği aşığı ve doya doya yaşayabilme uğraşı ile sürekli acele eden ender bir dost, iyi bir baba ve özlenen bir meslektaşı. İki yıl önce Fizik futbol takımının en iyi savunma oyuncusuydu. Hele son yıllarda hep bir acelesi vardı ...

İşte akademik özgeçmişi:

AÜ FF Fizik Bölümü'nden 1976 yılında mezun olan hocamız, Selçuk Üniversitesi Fen Edebiyat Fakültesi Fizik Bölümü'nden 1979 yılında *yüksek lisans*, 1982 yılında *doktor* ünvanını almıştır. Gazi Üniversitesi Fen Edebiyat Fakültesi Fizik Bölümü'nde 1982 yılında *yardımcı doçent*, 1992 yılında *doçent*, 1999 yılında *profesör* ünvanını almıştır. Değerli hocamız 1990–93 yılları arasında Nükleer Fizik Anabilim Dalı Başkanlığı, 1986–91 yılları ve 1993–96 yılları arasında Gazi Üniversitesi Fen Edebiyat Fakültesi Fizik Bölümü Başkan Yardımcılığı, 1999–04 yılları arasında Gazi Üniversitesi Fen Edebiyat Fakültesi Fizik Bölümü Başkanlığı, 2005 yılında ise Gazi Üniversitesi Fen Edebiyat Fakültesi Dekan Yardımcılığı görevlerini büyük bir başarı ve özveri ile yerine getirmiştir.

Nükleer fizik ve yüksek enerji fiziği anabilim dallarında ulusal ve uluslararası yayınlanmış çok sayıda makale ve bildirisi bulunmaktadır. Bilim dünyasına olan katkılarının yanısıra değerli bilgi ve tecrübeleri ile yüksek lisans ve doktora öğrencileri yetiştirmiştir. Gazi Üniversitesi Fen Edebiyat Fakültesi Fizik Bölümü'nün gelişimine ve ilerlemesine sonsuz bir özveri ve emek vererek katkıda bulunmuştur. (Prof. Dr. Süleyman Özçelik)

Hüseyin Koru Hoca.

Prof. Dr. Behram N. KURŞUNOĞLU (1922 – 2003)

Behram (31) ve Albert (74).

Behram Kurşunoğlu, AÜ'ndeki eğitimini tamamladıktan sonra, İngiltere'ye yerleşmiş ve eğitimine burada devam etmiştir. Miami Üniversitesi Teorik Fizik Araştırma Merkezi'ni (Center for Theoretical Studies) ve Global Foundation adlı enstitüyü kuran Prof. Behram Kurşunoğlu, *kuantum fiziği* konusunda yaptığı araştırmalarla özellikle *genelleştirilmiş izafiyyet teorisi*'ni ortaya atan kişi olarak bütün dünyaca tanınmaktaydı. Prof. Behram Kurşunoğlu, bir çok tanınmış bilim adamının yetişmesinde katkıda bulunmuştur. TAEK'nun kurucu üyelerindendi. Prof. Behram Kurşunoğlu aynı zamanda Genel Kurmay Başkanlığı danışmanlığı yapmış, bir dönem Birleşmiş Komisyon'da çalışmıştır.²⁹

Miami Üniversitesi'nin prestijli Teorik Fizik Araştırma Merkezi'ni kurmuş olan Behram N. Kurşunoğlu, 25 Ekim 2003'te Florida'nın Coral Gables beldesinde arkadaşları ve sevgili eşiyle öğlen yemeği yerken aniden kalp krizi geçirmiş ve aramızdan ayrılmıştır. Vefatından iki gün sonra yapılan cenaze törenine Miami Üniversitesi'nin önemli yöneticileri ve sağlığında da kendisini bırakmamış vefakâr dostları katılmış, aynı gün Miami Üniversitesi'nde bayraklar yarıya indirilmiştir.

Behram Bey 80. yaş gününü kutlarken. Nejat Veziroğlu ile 2. Dünya Savaşı yıllarında İngiltere'de öğrencilikleri sırasında tanıştılar; dostlukları hep devam etti.

²⁹ *Çağdaş Fizik*, Ocak 2004; Ek olarak bakınız: *Çağdaş Fizik* 18 (Kasım 1986) 4 ve 6.

Behram Bey, Nejat Bey'in kızı Ayfer Kale'yi çok severdi. Miami Biltmore Hotel'deki partide Ayfer Hanım'la beraber yaşgününü kutlarken.

1965 yılından emekliye ayrıldığı 1992 yılına kadar Coral Gables'deki merkezde doktora sonrası çalışmalar düzenleyerek bilim adamları eğitmiş ve fikir alışverişinde bulunmak üzere dönem dönem merkeze gelen bilimcilere bir forum oluşturmuştur. Merkezin yürütülmesine yardım etmiş olan emekli fizik profesörü **Dr. Arnold Perlmutter**'in ifadesine göre merkeze çalışmaya gelen bilim adamlarının 35'i Nobel ödülü almıştı. Dr. Perlmutter'e göre J. Robert Oppenheimer, merkezi ilk ziyaret eden ve akademik şöhretinin yayılmasına yardım eden fizikçilerden biri olmuştur. Teori merkezinde düzenlenen toplantılar, *Orbis Scientiae* adıyla biliniyordu.

1922 yılında Çaykara'da doğmuş olan Kurşunoğlu, eğitimini Ankara ve Edinburgh Üniversiteleri'nden sonra Cambridge'de aldı. 2. Dünya Savaşı sırasında öğrencilik yıllarında **Nejat Veziroğlu** ile tanışan Kurşunoğlu, Prof. Veziroğlu'nun 1962'de Miami Üniversitesi'nin Makine Mühendisliği Bölümü'ne Asosye Profesör olarak atanmasında etkin rol oynamıştır. Dönemin rektörü **Dr. Stanford** üniversite içinde ve diğer konuşmalarında "Amerika Türk müttefikine Marşal Planı adı altında büyük parasal yardım yapmaktadır, fakat Türkiye Amerika'ya daha

büyük yardım yapıyor. Bu da Dr. Kurşunoğlu ve Dr. Veziroğlu gibi beyinlerdir.” demiştir. Dr. Stanford bu iki Türk profesörün Miami Üniversitesi’nde ve uluslararası arenadaki başarılarından dolayı soyadına “oğlu” ifadesini ekleyerek “Miami Üniversitesi’nde üç Türk var: Kurşunoğlu, Veziroğlu ve Stanfordoğlu” demiştir. 2. Dünya Savaşı yıllarında başlayan ve yıllar içinde giderek artan Kurşunoğlu ve Veziroğlu’nun dostlukları Behram Bey’in son yolculuğuna kadar sürmüş ve sonra da eşi ve çocuklarıyla devam etmektedir.

1940’ların sonuna doğru Cambridge’deki doktora çalışması sırasında Albert Einstein ile mektuplaşmaya başlayan Kurşunoğlu, ona bir kahraman gözüyle bakıyordu. 1953 yılında, Cornell Üniversitesi’nde görev aldığı sıralarda Einstein’ı Princeton’daki evinde ziyaret edebilmişti. Kurşunoğlu, bu buluşma sırasında 2 saat süreyle tartıştıkları konuları 2002 yılında *Miami Herald* gazetesine yazmıştı.

Behram Kurşunoğlu eşi Sevda Hanım ile birlikte.

dolayı bu kitap henüz yayımlanamamıştır. Umuyoruz ki bu değerli eser sevenleri tarafından bilim dünyasına kazandırılır.

Prof. Kurşunoğlu’nun eşi **Sevda**, kızları **Dr. Sevil Kurşunoğlu** ve **Ayda Weiss** ile oğlu **Dr. İsmet Kurşunoğlu** ABD’de yaşamaktadırlar.³⁰

Behram Hoca’ya göre: “Türkiye fizik, kimya ve biyolojide çok ileri seviyeye ulaştı. Halen Ortadoğu ve Doğu Avrupa’dan çok ileriyiz, ama henüz Fransa ve İtalya seviyesine gelmedik. Türkiye’nin en üst seviyeye ulaşması için bir ilmi seferberliğe girişmesi gerek. Bunun teknolojiye paralel gitmesi lazım ki, böylece kendi tankımızı, uçağımızı da imal edebilir hale gelelim. Bunu başarabilirsek 20 yılda Japonya gibi olabiliriz. Söylediklerim hayal gibi gelmesin. 1939 – 40 yılında İstanbul – Erzurum demiryolu yapıldı. Gece gündüz çalışarak bitirildi. Bu, dünyanın en hızlı bitirilen demiryolu idi. Eğer yurtdışındaki ilim adamlarımız Türkiye’ye döner, ilmî seferberliğe iştirak ederlerse bu iş başarılır.”

³⁰Bu yazı, Dr. Kurşunoğlu’nun ölümünden sonra *New York Times*’da çıkan *Physicist Who Led Noted Research Center*, **Eric Nagourney**, *New York Times*, 3 Kasım 2003 makalesi ile metine **Ayfer Kale**’nin ilavelerinden oluşmuştur. Fotoğraflar da Ayfer Kale tarafından sağlanmıştır.

Prof. Dr. Nusret KÜRKÇÜOĞLU (1910 – 1989)

11 Ocak 1989 günkü Cumhuriyet'ten.

Nusret Kürkçüoğlu 1910 yılında, Erzincan'da doğdu. Lise öğrenimine başladığı İstanbul'daki Vefa Lisesi'nin daha 1. sınıftayken, 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 Fakülte'deki görevi sırasında, Prof. Dr. Harry Dember'in

derslerini Türkçe'ye çevirdi.

Soldan sağa: Gediz Akdeniz, Remziye Akpınar, Sait Akpınar, Nihal Ercan, Ali Rıza Berkem, Nusret Kürkçüoğlu, İdris Gümüüş. Fotoğraf Çağdaş Fizik.

Nusret Kürkçüoğlu (sağdan ikinci, kısa boylu, gözlüklü), Sait Akpınar ve Ali Rıza Berkem ile beraber.

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 **Süleyman Demirel** ve bir süre Başbakanlık yapmış olan **Necmettin**

Erbakan da, Nusret Kürkçüoğlu'nun 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 dünyasında olduğu kadar, sevecen kişiliğiyle toplumun çeşitli kesimleri tarafından da tanınan Nusret Kürkçüoğlu, 9 Ocak 1989 tarihinde aramızdan ayrılmıştır. (Prof. Dr. Ali Girgin)

11 Kasım 1949. İhsan Özdoğan'ın doçentlik deneme dersi sonrası.

Prof. Dr. Rauf NASUHOĞLU (1915 – 1996)

Tümüyle kaynayan bir koca yürek olan ufak görünümlü Rauf Hoca'nın çalışkanlığına ve hareketliliğine bakarak, öğrencileri ona *atom karınca* derlerdi. Orta ve yüksek öğretim kurumlarında 45 yılı bulan hizmet süresince, ulusal eğitimimizin Atatürk ilkeleri doğrultusunda ve çağdaş çizgide gelişmesi için en ön sıralarda yılmadan savaşmış, gerekliliğini hissettiği için öğrencileriyle birlikte *kuantum mekaniği* derslerine girip yeniden kuantum fiziği öğrenmiş, yetiştirdiği öğretmenler ve fizikçiler, yayımladığı kitaplar ve makaleler ve konferanslarla genç kuşakların esin kaynağı olmuştur.

1915 yılında Manisa'nın Gördes kasabasında doğan Rauf Nasuhoğlu, ilkokulu İzmir Atatürk Lisesi'nin Buca'daki yatılı kısmında, ortaokulu Manisa'da ve liseyi İzmir Atatürk Lisesi'nde okudu. 1932'de Milli Eğitim Bakanlığı'nın açtığı yurtdışı sınavını kazandı ve Fransa'ya Nancy Üniversitesi'ne fizik lisansı okumaya gitti. Nancy'de okuduğu yıllarda tatillerini Almanya'da geçirerek Almanca da öğrendi.

1937'de Nancy Üniversitesi'nden fizik lisansı diploması ile yurda döndüğünde, Malatya Lisesi fizik - kimya öğretmenliğine atandı. Burada iki yıl hizmet yaptıktan sonra, askerlik görevini yapmak üzere orduya katıldı; yedeksubay olarak Hava Kuvvetleri laboratuvarında görevlendirildi. Terhisten sonra, 1943 yılında Trabzon Lisesi fizik - kimya öğretmenliğine atanarak bu lisede iki yıl görev yaptı. Bundan sonraki görev yeri, Balıkesir Necatibey Eğitim Enstitüsü oldu. Buradaki başarısı gözönüne alınarak Ankara Gazi Eğitim Enstitüsü fizik öğretmenliğine atandı.

Gazi Eğitim Enstitüsü binasında eğitim ve öğretimini sürdüren AÜ FF'nde öğretim görevlisi olarak göreve başlama yılı 1947'dir. 1951 yılında AÜ FF'nde fizikte *doktora* derecesini aldı. 1953 yılında tam zamanlı olarak AÜ FF Fizik Bölümü'ne geçti ve 1955 yılında *üniversite doçenti* ünvanını aldı.

1954 – 57 yılları arasında ABD'de Argonne National Laboratory'de atom fiziği konusunda *Barış için Atom Programı* çerçevesinde araştırmalara katıldı ve *Physical Review* ile *Journal of Chemical Physics* dergilerinde yayımlar yaptı. 1960 – 61'de de Almanya'da Mainz Gutenberg Üniversitesi'nde misafir olarak araştırmalarda bulundu.

1960 yılında profesörlüğe yükselen Nasuhoğlu, AÜ FF'nde Fizik Bölümü Başkanlığı, Dekanlık ve Üniversite Senatörlüğü gibi görevlerde bulundu. 1983'de emekliye ayrıldı.

Profesör Nasuhoğlu'nun eğitimci yanı sıra üzerinde ayrıca durulmalıdır. Sistemli laboratuvar deneyleri yaptırma ve öğrencileri aktif olarak derslerin işlenmesine katma denemelerini ısrarla sürdürmüştür. Ortaokul, öğretmen okulları ve liseler için fizik kitapları yazmıştır. Liselerimizde *Modern Fizik* diye yer almış olan *Fiziksel Bilimler Hazırlama Komitesi Fiziği (PSSC)* kitabının çevirisini bir ekiple yapmıştır. Fen Lisesi'nin kurulmasında, modern programların uygulanmasında ve geliştirilmesinde etkin ve yapıcı rol oynamıştır. Ankara Fen Lisesi'nde uygulamaya konulan Modern Fen Programları'nın liselerimizde yaygınlaştırılması çalışmalarında on yılı aşkın bir süre MEB Fen Öğretimi Geliştirme Bilimsel Komisyonu üyesi olarak görev almıştır. Üniversitelerimizde fizik öğretimi programları ve kitaplarının geliştirilmesi için *Berkeley Fizik Programı* projesini yürütmüş, beş ciltlik

Berkeley Fizik Programı kitaplarını ve laboratuvarlarını üniversitelere kazandırmıştır. 1985’de Türk Fizik Vakfı’nın kuruluşuna öncülük etmiş, Nasuhoğlu ailesi olarak malvarlığının önemli bir bölümünü bu vakfa bağışlamıştır. Türkçemizin arı ve duru kullanımına özen gösteren Profesör Nasuhoğlu Türk Dil Kurumu’nca basılmış olan bir *Fizik Terimleri Sözlüğü* de hazırlamıştır. (Prof. Dr. Zekeriya Aydın, Türk Fizik Vakfı, *Fizik* dergisi Özel Sayısı, Sayfa 26.)

Rauf Hoca’yla tanışmam, 1962 – 63 döneminde AÜ FF Fizik Bölümü’ne öğrenci olarak girmemle oldu. Rauf Hoca, Fizik Bölümü’nün nadir profesörlerinden biriydi. O zamanlar Fizik Bölümü’nü bitirmek için beş sertifikayı başarı ile almak gerekiyordu ve bunların ilki ve en uğraştırıcısı *Tecrübî Fizik* denen sertifikaydı. Öğrenciler arasındaki genel kanı, *Tecrübî Fizik* sertifikasını aldın mı bölümü yarıyarıya bitirmiş olduğun doğrultusunda ve gerçekten de üç ayrı hocadan okunan bu ders hayli kapsamlı ve yüklüydü. Rauf Hoca da *Tecrübî Fizik* dersini veren hocalarımızdan biriydi. Dersler sırasında deney yapmaya da özen gösteren hocamızın, heyecanlı bir ders anlatımı vardı. Bazen tahta yetişmez, kürsünün bulunduğu fayans kaplı masa üzerine tebeşirle “İşte elektron burada, atom şurada . . .” diye anlatırdı. O günlerde bu dersi bir çok bölüm birlikte alırdık ve bu yüzden Büyük Fizik Anfisi’nde yapılırdı dersler. Veteriner, ziraat gibi bazı bölümler dersi daha az kapsamla okurlar, bizler ise daha geniş kapsamlı okurduk. Bu yüzden, dersin son yarısında diğer öğrenciler giderler ve anfiye yapılan dersi bizler dinlerdik. Rauf Hoca bize ders anlatırken bazı günler ders saatini aşardı. Böyle günlerden birinde, anfinin giriş kapısının dışından bir ses duyuldu: “Yeterrr, yeter be! Kes artık dersi.” Anfinin kapısından ötürü kimin bağırdığını ne hoca ne de bizlerin görmesi olanaksızdı. Herhalde bir arkadaşının dersten çıkmasını bekleyen densiz birisiydi bağırın. Rauf Hoca birden sakinleşti, o ders anlatırkenki heyecanlı havası gitti; bütün öğrenciler de sus pus olmuşlardı ve hocanın nasıl bir tepki göstereceğini bekliyorlardı. Rauf Hoca, size bir fıkra anlatayım, dedi ve konuşmasını şöyle sürdürdü: “Tanrı canlıları yaratırken hepsine bir ömür vermiş. İnanmış, her zamanki o beğenmez tutumuyla Tanrının verdiği ömrü az bulmuş ve biraz daha ömür istemiş. Tanrı ömür sandığına bakmış ki ömür kalmamış, hepsini dağıtmış. Ama insanlığın yalvarmalarına da dayanmamış ve şöyle bir çözüm bulmuş. İnsan ömrüne eşeğin ömründen birkaç yıl, köpeğin ömründen birkaç yıl, aslanın ömründen birkaç yıl . . . olarak eklemiş. Onun için insanlar, ömürlerinin bir kesimini eşek, bir kesimini köpek, . . . olarak geçirirlermiş.” Rauf Hoca bu fıkrayı anlattıktan sonra dersle ilgili son cümlelerini de söyleyip dersi bitirdi.

Bazen tahta yetişmez, kürsünün bulunduğu fayans kaplı masa üzerine tebeşirle “İşte elektron burada, atom şurada . . .” diye anlatırdı. O günlerde bu dersi bir çok bölüm birlikte alırdık ve bu yüzden Büyük Fizik Anfisi’nde yapılırdı dersler. Veteriner, ziraat gibi bazı bölümler dersi daha az kapsamla okurlar, bizler ise daha geniş kapsamlı okurduk. Bu yüzden, dersin son yarısında diğer öğrenciler giderler ve anfiye yapılan dersi bizler dinlerdik. Rauf Hoca bize ders anlatırken bazı günler ders saatini aşardı. Böyle günlerden birinde, anfinin giriş kapısının dışından bir ses duyuldu: “Yeterrr, yeter be! Kes artık dersi.” Anfinin kapısından ötürü kimin bağırdığını ne hoca ne de bizlerin görmesi olanaksızdı. Herhalde bir arkadaşının dersten çıkmasını bekleyen densiz birisiydi bağırın. Rauf Hoca birden sakinleşti, o ders anlatırkenki heyecanlı havası gitti; bütün öğrenciler de sus pus olmuşlardı ve hocanın nasıl bir tepki göstereceğini bekliyorlardı. Rauf Hoca, size bir fıkra anlatayım, dedi ve konuşmasını şöyle sürdürdü: “Tanrı canlıları yaratırken hepsine bir ömür vermiş. İnanmış, her zamanki o beğenmez tutumuyla Tanrının verdiği ömrü az bulmuş ve biraz daha ömür istemiş. Tanrı ömür sandığına bakmış ki ömür kalmamış, hepsini dağıtmış. Ama insanlığın yalvarmalarına da dayanmamış ve şöyle bir çözüm bulmuş. İnsan ömrüne eşeğin ömründen birkaç yıl, köpeğin ömründen birkaç yıl, aslanın ömründen birkaç yıl . . . olarak eklemiş. Onun için insanlar, ömürlerinin bir kesimini eşek, bir kesimini köpek, . . . olarak geçirirlermiş.” Rauf Hoca bu fıkrayı anlattıktan sonra dersle ilgili son cümlelerini de söyleyip dersi bitirdi.

Rauf Hoca daha ileri yıllarda bize atom fiziği dersi de verdi. O dersi de heyecanla ve hızlı olarak anlattığını anımsarım. Hemen her ders, izlediğimiz kitabın bir bölümünü hazırlar ve anlatıp bitirirdi. Atom fiziğinin 19.yy’daki gelişmelerini anlatırken birgün derste, “19.yy’da bir çok şey bulunmuş, bizlere bulunacak birşey bırakmamışlar,” dediğini anımsarım.

O zamanlar derslerimizin hemen hepsi yıllık derslerdi, dolayısıyla Atom Fiziği dersi de yıllık bir dersti. Bahar döneminde Rauf Hoca fakülte dekanı oldu. Dekan olduktan sonra da derslerini

yine aksatmaz, sıkışık zamanlarında bazı uygulamalar, problem çözümleri için **Gökçe Bingöl**'ü derse gönderirdi. Rauf Hoca'nın dekan olduğu dönemde ben de Öğrenci Derneğinin Yönetim Kurulu'ndaydım. Fizik Bölümü'nden bir dekanımızın olmasına çok sevinmiştik. Bir çiçek alıp kutlamaya gittik. Bizleri içten karşıladı, bizlerin de desteği ile bir çok şey yapmak istediğini anlattı. O günlerde fakültenin spor yapma olanakları hayli kısıtlıydı. Bina içindeki bir kaç pingpong masasının dışında, düzleştirilmiş toprak alanlarda kendi olanaklarımızla voleybol, futbol oynardık. Bir gün dönemin Spor Bakanı olan **Kamil Ocak**'a gittik ve kendisinden bize spor sahası yaptırmasını istedik. Bizimle yakından ilgilendi ve "Size kapalı salon yaptıralım" dedi. Hemen Rauf Hoca'ya koştuk ve durumu anlattık. O da sevindi. Komisyonlar kuruldu, spor salonu alanları saptandı, resmi yazışmalar başladı. Ancak bu arada sınav dönemi gelmişti ve bizler sınavlara çalışmaya başlamış, bu konuyla fazla ilgilenemez duruma gelmiştik. Aradan zaman geçti ve sınavlardan sonra Rauf Hoca'ya gidip sorduk. Bazı yazılar kaybolmuş ve resmi yazışmalar güdük kalmıştı. Sonuçta bizler yine toprak sahalara kalmıştık.

Rauf Hoca sigara içmezdi. Fakülte binaları içinde sigara içenlerin izmaritlerini yerlere atmalarına çok kızar ve "Bunların boyunlarına iple birer küllük asmalı" derdi. Yine dekanlığı sırasında, bahçeden gül koparanları kovaladığımı anımsarım.

Açık sözlü bir kişiliği vardı Rauf Hoca'nın. Bir gün atom fiziği dersinde şöyle bir şey anlatmıştı bizlere. Bir dönemde bir olanak çıkmış ve yurtdışından ünlü fizikçileri çağırabilme durumu gündeme gelmiş. Zamanın ünlü fizikçilerinden biri, sanırım Heisenberg, çağırılmaya kalkışılmış. Rauf Hoca, "Onun dediklerini tam anlayabilecek miyiz ki bu külfete giriyoruz" demiş ve sonradan çağırmaktan vazgeçilmiş.

Derslerde öğrencilerin dersle yeterince ilgili olmamalarına kızar, "Herkes bir fizik diploması verilmeli, ondan sonra istekliler gelip okumalı" derdi. Bu savının ne denli doğru olduğunu ben de hoca olduktan sonra zaman zaman duyumsamış ve öğrencilere aktarmışım.

Rauf Hoca, benim öğrenciliğim döneminde AÜ FF Fizik Bölümü'nde etkin rolü olan ve bölüme damgasını vuran hocalarımızdan biriydi.

Rauf Hoca ile ilişkim, öğrenciliği bitirip asistan olmam ve daha sonra HÜ'nde Fizik Bölümü'nü kuracak gruba katılmamla bir süre aksadı. Sanırım hoca, bizlerin HÜ'ne geçişimizden biraz buruktu. Belki de, bölümü parçalıyoruz gibi gelmişti ona.

O dönemlerde Fizik Mühendisleri Odası'nın yayın organı olan *Fizik Mühendisliği Dergisi*'nin Genel Yönetmenliği'ni yapıyordum ve ne zaman Rauf Hoca'dan bir yazı istesem, titizlikle hazırlar ve aksatmadan verirdi. Düzenlediğimiz açık oturumlara katılarak bizi desteklerdi. Çalışma yaşamında Rauf Hoca'nın disiplinli bir çalışma yöntemi olduğunu hep gözlemişimdir. Aceleci ve telaşlı bir kişiliği vardı ama, çalışkan ve disiplinliydi.

Rauf Hoca'yla yeniden yakın ilişkiye girmem, 1978 – 80'li yıllarda oldu. Hem o, hem de ben, fizik terimlerinin türkçeleştirilmesi üzerinde çalışıyorduk. Türk Dil Kurumu'ndan aldığı bir öneri ile fizik terimleri için bir sözlük hazırlama çalışmalarına giren hocamızla uzun süreli bir ortak çalışma yaptık. O günlerde petrol bunalımı vardı ve ne fakülte ne de evler doğru dürüst ısınyordu. Rauf Hoca'nın evi kömürlü kaloriferliydi, evinin salonu iyi güneş alıyordu ve güneş enerjisinden de yararlanarak soğuk günlerde uzun saatler ve günler çalıştık. Eşi **Şükran Hanım**'ın bize verdiği sıcak içecekler ve yanında sunduğu lezzetli pastalar ve kurabiyelerin tadı bugün bile damağımdadır. Bu çalışmalar sırasında Rauf Hoca'yla aykırı düştüğümüz ve uzun tartışmalar yaptığımız çok zamanlarımız oldu. Aslında o, sanırım biraz da **Prof. Sinanoğlu**'nun etkisiyle, her terime bir Türkçe karşılık bulma görüşündeydi. Ona göre, "Şu terime Türkçede ne diyorsunuz?" sorusuna her terim için bir yanıt bulunmalıydı. Ben ise, bırakalım şimdi tutunmuşları ve çok yaygın kullanımı olanları da, yeni gelenlere zaman geçirmeden Türkçe karşılık bulalım, görüşündeydim. Söz gelimi "elektron" a ilk aşamada "ek-sicik" gibi bir karşılık önermek bence yanlıştı ve bizim diğer önerilerimizin tutunmasını köstekleyici görüşlerin ortaya çıkmasına yol açabilirdi. Önerilen terimleri zorla kimseye kullandıramayacağımız

için, önerileri çok özenle ve titizlikle seçmek durumundaydık. Önerilerimiz doğru olacak, başka bir terimle karışmaya yol açmayacak, benimsenip kullanılma şansı fazla olacak gibi noktalar üzerinde büyük bir duyarlılıkla durma zorunluğu bulunuyordu. Benim düşünceme göre, önerilerimiz büyük oranda beğenilip benimsendiği sürece hem dilimiz gelişecek ve en önemlisi de, bu yöndeki çalışmalara bir hız kazandırılacak, yandaşlarımız çoğalacaktı. Dildeki gelişme, birkaç kişinin üstesinden gelemeyeceği, ancak çoğunluğun bu yönde uğraşısı ve en önemlisi, eğilimi ile başarılabilir bir olguydu.

Rauf Hoca, önerilen terimlerin kullanımını zorlamayı tek yer olarak eğitimde, Berkeley dizisinden *Elektrik ve Magnetizma* kitabının Türkçe ikinci baskısında Türk Dil Kurumu *Fizik Terimleri Sözlüğü*'nü bastıktan sonra denedi. İstiyordu ki, yeni karşılıklar kullanılsın ve yaygınlık kazansın. Ancak, öğrenciler pek beğenmediler bu çeviriyi. Çünkü yeni terimlere yabancıydılar ve bu terimlerle hem konuları anlamakta güçlük çekiyorlardı, hem de diğer Fizik Bölümleri'nde bu dersi okutan öğretim üyeleri bu terimlerle ders anlatmıyor ve bu terimleri çok ta benimsemiyorlardı. Bu deneme bence bu eğilimdeki yandaşları çoğaltmadı, bunun tersine azalttı ve köstekleyici görüşlere bir ortam hazırladı. Her şeye karşın, yine de bir denemeydi ve başarısız olması kanımca denemenin yapılmaması gerektiği anlamını taşıyordu. Türkçe fizik yayınlarında böyle kendine özgü bir yapının olmasını Rauf Hoca'dan başka birisi de yapmaya cesaret edemezdi.

Yeniden sözlük çalışmalarımıza dönecek olursak, tüm bu aykırılıklarımıza karşın, yine de Rauf Hoca'yla fizik terimleri üzerinde uzun, ciddi ve çok keyifli çalışmalar yaptık. Tartışmalarımızdan bazen çok olumlu sonuçlar çıkıyordu. Zaman zaman ayrı görüşlerde olmamız zararlı değil, yararlıydı. Rauf Hoca benim önerilerimi ya hemen onaylar, onaylamazsa o terim üzerinde çoğu kez uzun süre tartışırdık. Hocam olduğu ve benden yaşlı olduğu için bazı tartışmalarda çok ileri gitmekten çekinir, bazı durumlarda "Peki sizin öneriniz öyle kalsın ama ben notlarımda benim önerimi bırakacağım" dediğim olurdu. Bazen benim hemen "Peki" dediğim önerilerine şaşırır ve "Tartışmayacak mısın?" diye sorardı. Daha sonra bu sözlük çalışmalarına Gökçe Bingöl, **Fevzi Apaydın**, **Nuri Ünal**, **Mustafa Korkmaz**, **Hanashlı Gür** de katıldılar. Ancak, bu arkadaşlarımızın çalışmaları, genellikle bizim daha önce yaptığımız çalışmaların bir irdelemesi ve Fransızca, Almanca gibi başka dillerdeki karşılıklarının bulunması şeklindeydi. Onlarla birlikte, öyle Rauf Hoca'yla yaptığımız gibi uzun tartışmaların olduğu toplantılar yaptığımızı pek anımsamıyorum.

Ben 1981'te Fizik Mühendisleri Odası yayını olarak *Fizik ve Fizik Mühendisleri Terimleri Kılavuzu*'nu, derlediğim yedibin sözcükten dörtbinini seçerek yayınladım. Türk Dil Kurumu için yaptığımız çalışma da 1983'te *Fizik Terimleri Sözlüğü* olarak yayımlandı. Basılmış sözlüğü incelediğimde, Rauf Hoca'nın yine dayanamayıp, benim basılmadan önce son gördüğüm şeklinde bazı değişiklikler yaptığını farkettim. Rauf hocaydı bu, son anda bile aklına takılanları dayanamayıp değiştirmişti.

Rauf Hoca'yla bu terim çalışmaları sırasında öyle kaptırmıştık ki, bir gün evine gittiğimde *dönme* ile *dolanma* arasındaki ayırımı bulmak için şöyle bir şey yaptığımı söyledim. Eşine "Sen dur" demiş ve çevresinde dolaşmış. Arkasından "Ben ne yaptım şimdi?" diye eşine sormuş. O da, "Benim çevremde dolandın" demiş. Rauf Hoca, buna göre dünya güneşin çevresinde dönmüyor, dolanıyor; elektron, atom çekirdeği çevresinde dönmüyor, dolanıyor dedi. Bir de yörünge sözcüğüne takılmıştı Rauf Hoca. Bunun yürümekten ve yürümeyle alınan yoldan gelmesi gerektiğine inanıyor, buna göre *yörünge* değil *yürünge* olması gerektiğini söylüyordu. Üzerinde en çok takıldığı bir terim de *bilgisayar*'dı. Bilgi sayılmaz diyor ve bu terim ya *bilgişler* ya da *verişler* olmalı diyordu. Bunlardaki iki 'i' den birini düşürüp *bilgişler*, *verişler* olarak kullanılmalarını öneriyordu. Zaten, terimlerin olabildiğince kısa olmasını isterdi hep. Bilgişleri konuşmalarında ve yazılarında hep kullandı.

Rauf Hoca'yla başka bir birlikteliğimiz, Türk Fizik Vakfı'nda oldu. Türk Fizik Vakfı'nın kurulma çalışmalarında, o günlerdeki işlerimin yoğunluğu nedeniyle, önce ben pek ilgili davranmadım. Benim Türk Fizik Vakfı'na kurucu üye olarak girmemde eski Fizik Mühendisleri Odası Başkanı **Mustafa Gülenç** etkin oldu. O beni aradı ve girmem için ısrar etti. Ben de "Peki" dedim. Bilebildiğim kadarıyla Türk Fizik Vakfı'nın kurulmasının arkasında yatan nedenler şunlardı. Her şeyden önce,

doğal olarak, esas amaç Türkiye’de fizik çalışmalarını desteklemek ve canlandırmaktı. Ancak, bu işlev için kurulmuş Türk Fizik Derneği vardı ve bu derneğin merkezi de İstanbul’da bulunuyordu. Rauf ve Şükran Nasuhoglu, Türk Fizik Derneği’ne Ankara’daki iki adet dairelerini bağışlamışlardı. O aralar derneğin başkanlığını Erdal Bey yürütüyordu. Daha sonra Erdal Bey’in siyaset ile ilgilenmeye başlamasıyla, derneğin başkanlığından ayrılabilceği ve yerine geleceklerin bu daireleri satın parasını çar çur edebilecekleri kuşkusu uyanmıştı. Daireler derneğe bağışlandığı için pek yapılabilecek bir şey de yoktu. Ayrıca, Türk Fizik Derneği’nin merkezi İstanbul’da bulunuyordu ve Ankara’ya getirilmesi zordu. Rauf Hoca emekli olmuş ya da olmak üzereydi; dinamik ve çalışma şevki vardı. Öyleyse, fizik ile ilgili İstanbul’da bir dernek, Ankara’da da bir başka kurum, bir vakıf kurulması uygundu. Vakfa Türk Fizik Derneği kurumsal üye yapıp daha önce derneğe bağışlanan daireler de vakfa devredilecekti.

Vakıf 1985 yılında kuruldu. Vakfın ilk Yürütme Kurulu’nda ben de üye olarak bulundum. Beş kişiden oluşan Vakıf Yürütme Kurulu’nun doğal üyeleri, TFD ve Rauf Nasuhoglu olarak belirlenmişti; diğer üyeler seçimle belirleniyordu. İlk yıllarda vakıf, bana göre hızla gelişme gösterdi. Liselerarası bir kompozisyon yarışması yaparak tüm Türkiye’de adını duyurdu. Trieste’deki Kuramsal Fizik Merkezi’ne (ICTP) gittiğimde vakfı bu merkeze üye yaptım ve her yıl bu merkeze belli bir süre için vakfın bilim adamı göndermesi olanağı sağlandı. Bir *Fizik ve Sanayi* sempozyumu yapıldı. Bu sempozyuma yurtdışından konuşmacı getirildi. Bu sempozyumun kitabı çıktı. Birçok sempozyum ve kongreye katıldık ve katkıda bulunduk. Ayrıca üniversitelerdeki başarılı öğrencilere burslar verdik. Sözün kısası, Rauf Hoca tüm zamanını neredeyse vakıf çalışmalarına veriyor ve bizler de kendisine olabildiğince yardımcı oluyorduk. Bunun sonucu da vakıf giderek geliyordu.

Vakfın merkezi, bugün olduğu gibi Rauf Hoca’nın eviydi. O dönemde Rauf Hoca’nın evinde vakıf için yine yoğun çalışmalar yaptığımızı anımsıyorum. Doğal olarak vakıf çalışmalarında da Rauf Hoca’yla ters düştüğümüz konular oluyordu. Vakfın harcamalarında Rauf Hoca’nın eli sıkıydı. Rauf Hoca “Yerine giderse para harcamaktan hiç kaçınmam ve üzülmem” derdi. Bugün ben de aynı deyimini çoğunlukla kullanıyorum. Ancak, Rauf Hoca ile benim görüşlerim arasında *yerine gitme* konusunda ayrılıklar vardı. Bir çok etkinliği yardım olarak gerçekleştirdiğimizden, bütçemiz her yıl neredeyse, verdiğimiz burslar dışında, harcanmamış kalıyordu. Rauf Hoca sermaye arttırımına gitmek istedi. Nedenini pek anlayamadıydım ve karşı çıkmıştım. Sermaye arttırımını yaptık. Böylece o yıl bütçemizde bir azalma oldu; paraları sermaye arttırımı için yatırmıştık.

Vakıf çalışmaları sırasında, zamanla, kendi görüşlerimi gerçekleştirmekte zorluk çekmeye başlamıştım. Rauf Hoca ile yine tartışmalarımız oluyordu ve onun aklına yatmayan bir konuyu onaylatmak uğruna uzun uğraşlar veriyordum. O yıllarda başka yönetsel görevlerim de vardı ve hayli yoruluyordum. Rauf Hoca’ya sevgim ve saygım vardı, ancak onunla çalışmak beni giderek zorluyordu. 1987 Haziran’ında Vakıf Yürütme Kurulu’ndaki görevimden ayrıldım. Durumu bir yazı ile Vakıf Başkanlığı’na gönderdim. Rauf Hoca’lar o sıralarda yaz tatiline gitmişlerdi. Yaz sonu, güz başında HÜ Nükleer Mühendislik Bölümü’nde ders verirken, derse geldiği bir gün benim odama uğradı. Söze şöyle başladı: “Genellikle ‘mektubunu aldım, sevindim’ denir, oysa ben senin yazını alınca sevinmedim.” Ve Vakıf Yürütme Kurulu üyeliğinden ayrılma işini biraz daha düşünmemi, ayrılmazsam sevineceğini söyledi. Olabildiğince kendisini üzmeden, yine kendisine yardımcı olmayı sürdüreceğimi, ancak Yürütme Kurulu’nda görev almak istemediğimi belirttim.

Bundan sonra Rauf Hoca ile ilişkilerimiz doğal olarak seyrekleşti. Bazı toplantılarda, toplu yemeklerde, Vakıf Genel Kurulları’nda karşılaşıyorduk. Ben Rauf Hoca’yı severdim, sanırım o da beni severdi. Onun için, karşılıklı ilişkilerimizde hiç bir zaman bir soğukluk olmadı. Belki de ben, onunla en çok tartışanlardan biriydim; ama bu tartışmaların sonunda bir kırgınlık hiç olmadı.

Rauf Hoca’yla ilişkimde çok fazla anılarım oldu. Hoca-öğrenci olarak başlayan ilişkimiz, daha sonra ortak çalışmalarla sürdü. Ben onu, önce hocam olarak saydım ve sonra bir insan olarak sevdim. Bana göre, Rauf Hoca’yla ilişkilerimizde, aramızda zaman içinde bir baş oluşmuştur. Aramızdaki

kuşak farkından ve bazı konularda görüş farklılıklarımızdan dolayı zaman zaman düşüncelerimizde ayrılıklar çıktıysa da, benim kanım, bunların olumlu meyveler verdiğidir. Bu yazıda, bunlardan birkaçını özetlemeye çalıştım.

Son yıllarda Rauf Hoca Alzheimer hastalığına tutuldu. Yavaş yavaş o canlı, yerinde duramaz durumundan uzaklaştı ve etkinlikleri azaldı. Bu dönemde eşi Şükran Hanım'ın, neredeyse bir anne şefkati ile onunla yakından ilgilendiğine hep tanık olmuşumdur. Onu olabildiğince toplumdaki koparmamak için büyük çaba gösterdiğini her zaman gözlemişimdir. Rauf Hoca, bana göre böyle bir eşi olmasından ötürü çok şanslı bir kişiydi. Rauf Hoca'nın başka bir şansı da, öğrencilerinin bir kesiminin onu ölene dek yalnız bırakmamış olmasındadır. Sanırım bu, çok az hocaya kismet olan bir durumdur. Bu durumun gerçekleşmesinde eşi Şükran Hanım'ın o sevecen ve sosyal kişiliğinin de çok önemli payı olduğuna inanıyorum.

Rauf Hoca'nın seveni ve sevmiyeni vardır; ancak benim tanık olduğum son 35 yıllık yaşamımda Rauf Hoca, sevgi ve saygı görmüştür. Ufak tefek bir yapıya sahip olan hocamızın çetin bir ceviz olma niteliğini de, sanırım onunla yakından çalışanlar bilirler. (Prof. Dr. Demir İnan, Türk Fizik Vakfı, *Fizik* dergisi Özel Sayısı, Sayfa 28. Bu özel sayı, Şükran Nasuhoğlu tarafından gönderilmiştir.)

Prof. Dr. Reşat OTMAN (1915 – 1989)

Reşat Otman 30.4.1915 tarihinde Bursa'da doğmuştur. Babası müzik öğretmeni **Mustafa Rahmi Bey**, annesi **Naime Hanım**'dır. Kendinden bir yaş büyük **Cahit** ve bir yaş küçük **Nermin** ile birlikte üç kardeşlerdir.

Ailenin değişik kollarının birkaç kuşak göç süreci, Osmanlıların son döneminde toprak kayıpları ve küçülme tarihiyle içiçedir. Baba tarafından dedesi Gürcistan'dan gelerek İstanbul'a yerleşmiştir. Anneanesi eşinin Sırp tarafından vurulmasından sonra, çocuklarıyla Yugoslavya'dan Yunanistan'a gelmiştir. Babası görevli olarak bulunduğu Selanik'te annesiyle evlenmiş, sonra Balkan savaşı sırasında Bursa'ya göç etmişlerdir.

Reşat Otman, Yunan işgali altındaki Bursa'da büyümüş, Kurtuluş'tan sonra ağabeyi Cahit Otman'la birlikte Işıklar Askeri Lisesi'nin o dönem yeni açılan ilköğretim bölümüne kayıt yaptırmıştır. Reşat Otman 1932 yılında liseyi birincilikle bitirmiştir. Bitirme sınavları sırasında, gözlük kullandığı için, eski yönetmeliğe göre okulla ilişkisinin kesilme işlemleri başlatılmıştır. Ancak sınav kurulundaki bir görevlinin girişimi sonucu, Milli Eğitim Bakanlığı'nca gerekli yasal düzenleme kısa sürede tamamlanarak, Işıklar

İstanbul, Eylül 1965.

Askeri Lisesi'nden içlerinde Reşat Otman'ın da bulunduğu altı öğrenci, öğretmen adayı olarak İÜ'ne gönderilmiştir. Böylece askeri öğretmen sınıfının kuruluşuna geçilmiş ve otuzlu yıllarda askeri okullarda çeşitli nedenlerle başgösteren öğretmen açığı bu yoldan kapatılmıştır. İÜ FF Fizik Bölümü'nü 1936 yılında bitiren Reşat Otman aynı yıl 21 yaşındayken Işıklar Askeri Lisesi'nde askeri öğretmen sınıfının ilk personeli olarak fizik öğretmenliğine başlamıştır.

Tuzla İller Bankası Kampı'ndan bir hatıra, Ağustos 1978.

Reşat Otman 1943 yılında, Ankara Akşam Kız Sanat Okulu müdiresi olan, daha sonra Bursa Necatibey Kız Enstitüsü'nde müdire, İstanbul Olgunlaşma Enstitüsü'nde öğretmen ve müdire olarak görev yapacak olan **Melahat Alp** ile evlenmiş, 1946 yılında oğlu **Alp** dünyaya gelmiştir.

Reşat Otman, Işıklar'dan sonra 1945 yılından itibaren Kuleli Askeri Lisesi ve 1957 yılından sonra Erzinçan Askeri Lisesi'nde fizik öğretmenliği yapmıştır. 1960 yılının başında kendi isteğiyle askerlikten ayrılarak sivil hayata geçmiştir. Bir yıl süreyle Robert Kolej'de fizik öğretmenliği yaptıktan sonra 1962 yılında Yıldız Teknik Okulu'nda öğretim üyeliğine başlamıştır. Reşat Otman daha sonra 1977'den itibaren Kocaeli DMMA Makine ve Elektrik Fakülteleri'nde ve 1982'den sonra

da Marmara Üniversitesi Dış Hekimliği ve Eczacılık Fakülteleri'nde profesör olarak görev yapmıştır. Bu üniversitede Fen Bilimleri Enstitüsü'nün kuruluşunu başlatmış ve enstitünün ilk müdürü olmuştur.

1984 yılında emekliye ayrılan Reşat Otman, eşinin ölümünden bir yıl kadar sonra, 24 Mayıs 1989 tarihinde aramızdan ayrılmıştır.

Reşat Otman 48 yıllık fizik öğretmenliği hayatında orta ve yüksek dereceli okullarda verdiği hizmetin yanısıra çok sayıda kitap yazmıştır. Lise ve Orta Okulların bütün sınıfları için fizik ders kitaplarının yanısıra bütün bu sınıflar için çözümlü fizik problemlerini içeren kitaplar hazırlamıştır. Bu kitaplar 35 yıl kadar süreyle askeri ve sivil okullarda ders kitabı ve yardımcı kitap olarak okutulmuştur. Reşat Otman'ın ayrıca yüksek okullar için yazdığı *Ölçme Teknikleri* ve *Elektriğe Giriş* adlı kitapları yayımlanmıştır. (Alp Otman)

Mart 1985, Reşat Hoca çalışma odasında.

Prof. Dr. Belkıs ÖZDOĞAN (1912 – 2002)

Yıl 1982. Belkıs Özdoğan ve Lütfi Biran.

larının Bulunması başlıklı tez çalışması ile 1949 yılında fen doktoru olmuştur. 1951 – 53 yılları arasında Paris’de optik dalında yaptığı çalışmalarla önce doçentliğe, 1970 yılında da profesörlüğe yükseltilmiştir.

Belkıs Özdoğan 23 Temmuz 1912 tarihinde, İstanbul’da doğdu. Orta öğrenimini İstanbul Kandilli Kız Lisesi’nde tamamladıktan sonra 1939 yılında, İÜ Fizik Bölümü’nde yüksek öğrenime başladı, bu fakülteyi bitirdikten sonra 1 yıl süreyle İstanbul Çapa Yüksek Öğretmen Okulu’nda fizik öğretmenliği yaptı.

Belkıs Özdoğan’ın bir bilimkadını olma süreci fizik öğretmenliği yaptığı sırada, fizik öğrenimi gördüğü İÜ Fizik Bölümü, Tecrübî Fizik Kürsüsü’ne, Prof. Dr. Harry Dember’in asistanı olarak atanmasıyla başlar. Prof. Dr. Dember’in, 2. Dünya Savaşı’nın bitişinden kısa süre sonra kürsüden ayrılmasından sonra çalışmalarını, Prof. Dr. Kurt Zuber’le sürdürmüş, Prof. Zuber danışmanlığında *Karbondioksiti Alınmış Kuru Hava İçinde Ultrasonik Absorpsiyon ve Yansıma Katsayı-*

Soldan sağa: Nezihe Taşköprülü, Kurt Zuber, Belkıs Özdoğan.

Prof. Dr. Özdoğan, Osmanlı İmparatorluğu'nun son dönemlerinde ülkede batılı eğitim sistemi ve yaşam biçiminin yerleşmesinde öncülük yapan bir aile ortamında yetişmiş olup ilk doktora yapan kadın fizikçiler arasında yer alır. Babası Darülfünun'da, Deniz Ticaret Hukuku'na ilişkin çalışmalarıyla tanınan, **Müderis Mehmet Celal Bey**'dir. Ayrıca, Cumhuriyet'in ilk yıllarındaki uygarlaşma çabaları içinde, **Mustafa Kemal Atatürk**'ün büyük önem verdiği sanat etkinliklerinin bir simgesi haline gelmiş, tango ve besteleriyle ün yapmış olan **Necip Celal**

24.5.1949. Prof. Zuber'in veda dersi sonrası. Soldan: Asuman ..., Özdemir Soyberk, Ayhan Çilesiz, ... Üçtürk, Belkis Özdoğan, Hayati Budak, Kurt Zuber, Nurhan ..., Afife Dizer, Kenan ...

Antel, ağabeylerinden biridir. Diğer ağabeyi ise hem toplumsal ve siyasal alanlardaki çalışmaları, hem de İÜ'ndeki eğitim ve bilim alanındaki çalışmalarıyla tanınan **Sadrettin Celal Antel**'dir. Sadrettin Celal Antel, 1933 üniversite reformundan sonra İÜ Edebiyat Fakültesi'nde Pedagoji Kürsüsü'nü kurmuş, 1953 yılına kadar bu kürsüdeki görevini sürdürmüştür.

1980'lerin sonu. İhsan ve Belkis Özdoğan.

Prof. Dr. Belkis Özdoğan 1982 yılında, yaş sınırı nedeniyle emekli olmuş, 24 Eylül 2002 tarihinde de aramızdan ayrılmıştır.^{31,32} (Prof. Dr. Ali Girgin ve Prof. Dr. K. Gediz Akdeniz)

³¹K. Gediz Akdeniz, *Cumhuriyetin 75. Yılı Anısına İÜ FF Fizik Bölümünde 1933-00 Yılları Arasında Yapılan Eğitim, Öğretim ve Bilimsel Çalışmaların Değerlendirilmesi*, İÜ Araştırma Fonu Proje No: 1316/050599, Yürütücü: Prof. Dr. Türker Özkan, İstanbul (2003).

³²Fotoğraflar Prof. Dr. Mehmet Özdoğan'ın katkısıdır.

Bilim, Belkis Özdoğan'ın özel yaşamında da etkisini gösterir. Tecrübi Fizik Kürsüsü'ne asistan olarak atandığı yıl, Fransa'daki eğitimini tamamladıktan sonra aynı kürsüye asistan olarak atanan İhsan Özdoğan ile yaşamını birleştirmiştir. Özdoğan çiftinin bu evliliklerinden 1943 yılında bir erkek çocuk dünyaya geldi. Baba Prof. Dr. İhsan Özdoğan bilimsel çalışmalarını daha sonra jeofizik alanında yoğunlaştırmış ve FF Jeofizik Kürsüsü'nü kurmuştur. Oğul ise, İÜ Edebiyat Fakültesi Prehistorya Anabilim Dalı Başkanlığı da yapmış olan **Prof. Dr. Mehmet Özdoğan**'dır.

Kimyada Fiziki Metodlar adlı kitabından çok sayıda öğrencinin yararlandığı

Doç. Dr. Şevket ÖZKÖK (1920 – 2001)

Şevket Özkök 1920 yılında, Safranbolu'da doğmuştur. Kuleli Askeri Lisesi'ni bitirdikten sonra, askeri öğrenci olarak İÜ FF fizik - matematik dalında yüksek öğrenimine başlamış, son sınıftayken borcunu ödeyerek, askerlik görevinden ayrılmıştır. FF'ni 1947 yılında bitiren Özkök aynı yıl, bu fakültenin Atom ve Çekirdek Fiziği Kürsüsü'ne asistan olarak atanmıştır.

1956 yılında, ABD Duke Üniversitesi'ne giderek, çekirdek fiziğine yönelik araştırmalara katılan Özkök Türkiye'ye döndükten sonra 1963 yılında, Prof. Dr. Fahir Yeniçay yönetiminde hazırladığı *İrca Edilmiş Nötron Genişliklerinin Büyüklük Dağılımı* adlı teziyle fen doktoru ünvanını almıştır.

1969 yılında tekrar ABD'ye giden Özkök Kansas Üniversitesi'nde, 1977 yılında da Japonya'ya giderek önce Tokyo Üniversitesi Çekirdek Araştırmaları Enstitüsü'nde ve Japon Hükümeti'ne bağlı Fiziksel ve Kimyasal Araştırmalar Enstitüsü'nde araştırmalar yapmış ve *C-12(d,p)C-13 Reaksiyonu için Diferansiyel Tesir Kesitleri* konulu doçentlik tezini de bu çalışmaları sırasında hazırlamıştır. 1981 yılında da İÜ FF Nükleer Fizik Anabilim Dalı'na doçent olarak atanmıştır.

Yaş haddine kadar etkin çalışma yapıp emekliye ayrılan Doç. Dr. Şevket Özkök, daha sonra aramızdan ayrılmıştır.³³ (Prof. Dr. Ali Girgin)

Prof. Dr. Harald PERLITZ (1889 – 1972)

Harald Perlitz 1889 yılında Tallinn'de doğmuştur. 1908 – 12 yılları arasında St. Petersburg Imperial University, Fizik Bölümü'nde okudu. 1913 – 14 yılları arasında St. Petersburg Rasathanesi'nde çalıştı. Bir ara Sommerfeld ile Almanya'da çalıştı. 1915'te St. Petersburg'da hidroteknik - tarım okulunda fizik dersleri verdi. 1921'de Estonya Tartu Üniversitesi'nde teorik fizik asistanı olarak çalıştı. 1924'de aynı üniversiteye asistan profesör olarak atandı. 1934 yılında Teorik ve Endüstriyel Fizik Kürsüsü'ne ve 1935'te aynı kürsüye profesör olarak atandı. 1940 – 43 İsveç Stockholm Üniversitesi Genel ve Anorganik Kimya Enstitüsü'ne geçti ve dekanlık yaptı. 1943'te Göteborg'da Chalmers Teknik Üniversitesi'nin Fizik Enstitüsü'nde çalıştı. 1945'den itibaren Stockholm Luma-Lampan elektrik ampül fabrikasında Spektro-Röntgenografi Laboratuvarı müdürlüğü yaptı. 1957 – 70 yılları arasında AÜ FF Fizik Bölümü'nde hocalık yapmış ve burada x-ışınları laboratuvarının kurulmasını sağlamıştır. Prof. Perlitz 1972'de İsveç'te vefat etmiştir.

Profesör Perlitz, Tartu Üniversitesi'nde 19 yıl hocalık yapmış, bu ve sonraki dönemlerde teorik fiziğe giriş, teorik fiziğin seçilmiş bahisleri, klasik, kimyasal ve istatistik termodinamik, elektrodinamik, atomistik dalgalar ve girişim, x-ışınları ve kristal yapılar, x-ışınları kırınım yöntemi ile kristal yapı tayini konularında dersler vermiştir. (Prof. Dr. Yalçın Elerman, Prof. Dr. Ayhan Elmalı, Doç. Dr. Atila Yücel ve Doç. Dr. Mehmet Kabak)

³³ *İstanbul Üniversitesi Bülteni*, Cilt II, Sayı 1 (Ağustos 1981) 24.

Prof. Dr. h.c. Mustafa Celal SARAÇ (1906 – 1998)

1906 yılında Bağdat'da doğan ve Urfa'da büyüyen Mustafa Celal Saraç, ilk ve ortaokulu burada tamamlayarak 1922–23 yılları arasında Urfa Vatan İlkokulu'nda matematik öğretmenliği yapmış, 1926 yılında Adana Lisesi'nden mezun olmuştur.

Milli Eğitim Bakanlığı'nın açtığı yurtdışı yükseköğretim sınavını kazanan Celal Saraç, 1932 yılında Fransa'nın Dijon Üniversitesi FF matematik - fizik - kimya dalından mezun olmuş ve Adana Lisesi öğretmenliğine atanmıştır.

1933'de yapılan üniversite reformu ile oluşan İÜ FF Genel Fizik doçentliğine naklen atanarak akademik hizmete başlayan Dr. Celal Saraç, 1942 yılında Ankara Gazi Eğitim Enstitüsü matematik öğretim üyeliğine ve Milli Eğitim Bakanlığı Yükseköğretim Şube Müdürlüğü'ne atanmıştır. 1943 yılında AÜ FF'nin kurulmasıyla bu fakültenin fizik profesörlüğüne ve Milli Eğitim Bakanlığı, Talim Terbiye Dairesi üyeliğine naklen atanan Celal Saraç, 1951 – 53 yılları arasında FF Dekanlığı yapmış, 01.10.1962 tarihinde Ege Üniversitesi FF Genel Fizik Kürsüsü profesörlüğüne atanmıştır.

Ege Üniversitesinde Genel Fizik Kürsüsü'nü filen kuran ve Teorik Fizik Kürsüsü profesörlüğünü de vekaleten yürüten Prof. Dr. Celal Saraç, 11.12.1963 tarihinde Ege Üniversitesi Rektörlüğü'ne seçilmiştir. 13.7.1976 tarihinde yaş haddinden emekli olan Prof. Dr. Celal Saraç'a Ege Üniversitesi Senatosu tarafından 7.5.1991 tarihinde şeref doktoru ünvanı verilmiştir.

Tecrübî Fizik, Genel Fizik ve Teorik Fizik Kürsülerin'den oluşan Fizik Kürsüleri Grubu'nun filen başkanı durumunda değerli hizmetler vermiş bulunan Prof. Dr. Celal Saraç, üniversitedeki akademik görevleri yanında, Milli Eğitim Bakanlığı Yayın Müdürlüğü Klasikler Tercüme Bürosu üyeliği (1946–62), Ankara Radyosu Ahlakî Muhasebeler Komisyonu Başkanlığı (1952 – 58) ve Ege Üniversitesi Arkeoloji Enstitüsü Müdürlüğü (1964–76) görevlerini de yapmıştır. Dokuzu tercüme, altısı telif olmak üzere 15 kitap, 60 bilimsel makale yanında çeşitli dergilerde popüler makaleleri de yayınlanmış bulunan Prof. Dr. Celal Saraç, Fransızca, Almanca, Arapça ve Farsça bilmekteydi. Prof. Dr. Celal Saraç 23.8.1998 tarihinde İstanbul'da vefat etmiş ve toprağa verilmiştir. (Prof. Dr. İsmet Ertaş ve Prof. Dr. Hüseyin Erbil)

Dr. Özbek SÜLÜN (1925 – 1987)

Özbek Sülün 1925 yılında, Ayvalık'ta doğdu. AÜ FF'ni bitirdikten sonra 31.3.1959 tarihinde, İÜ FF Fizik Bölümü'nde asistan olarak göreve başladı. 1966 yılında, *Yüksek Değerlikli Elektrolitlerde Ultrases Hızı Yardımı ile Elastik Sabitlerin Tayini* adlı teziyle doktor ünvanını aldı.³⁴

Türk Fizik Derneği üyesi ve Fizik Bölümü çalışanlarının olduğu kadar öğrencilerinin de *Özbek Abisi* olan Dr. Özbek Sülün, 26.2.1987 tarihinde aramızdan ayrıldı.³⁵ (Prof. Dr. Ali Girgin)

Prof. Dr. Osman Besim TANYEL (1915 – 1998)

Besim Hoca.

Hüdaizade Binbaşı **Nesimi Bey** ile **Naciye Hanımefendi**'nin oğlu olarak 16.3.1915 tarihinde İstanbul'da dünyaya gelen Osman Besim Tanyel, orta öğrenimini 1932 yılında İzmir Atatürk Lisesi'nde tamamlamıştır. 1937 yılında Fransa'nın Lyon Üniversitesi fizik - kimya - matematik dalından mezun olan Osman Besim Tanyel aynı yıl İÜ FF Tecrübî Fizik Enstitüsü asistanlığına atanmıştır. 1944 yılında doçentliğe yükseltilerek AÜ FF'ne naklen atanan Besim Tanyel 1947 – 50 yılları arasında ABD California Institute of Technology'de araştırmacı olarak çalışmış ve 1951 yılında *fen doktoru* ünvanını kazanmıştır. 1953 yılında Atom ve Çekirdek Fiziği alanında profesörlüğe yükselen Dr. Besim Tanyel, Atom ve Çekirdek Fiziği Enstitüsü Direktörlüğü'ne atanmıştır.

1955–62 yılları arasında CENTO Bilim Konseyi Türkiye Temsilcisi, 1956 – 67 yılları arasında NATO Fen Komitesi Türkiye Temsilcisi olarak görev yapan Prof. Dr. Besim Tanyel, 1962 yılında ABD İllinois Üniversitesi'nde araştırma yapmıştır. 1966 – 68 yılları arasında TAEK üyeliği ve TÜBİTAK Bilim Kurulu üyeliği de yapan Prof. Dr. Besim

Tanyel 25.4.1969 tarihinde Ege Üniversitesi FF Genel Fizik Kürsüsü'ne atanmıştır. 7.12.1971 – 13.2.1972 tarihleri arasında Organik Kimya Kürsüsü Başkanı olarak da görev yapmış olan Prof. Dr. Besim Tanyel, 23.1.1973'de Ege Üniversitesi Radyo İzotop ve Araştırma Merkezi (EÜRİAM) Yönetim Kurulu Başkanlığı'na, 23.5.1974'de EÜRİAM Yönetim Kurulu üyeliğine ve 12.3.1975'de de TAEK 6. dönem üyeliğine seçilmiştir.

22.7.1976 tarihinde Genel Fizik Kürsüsü Başkanlığı'na ve 12.4.1977 tarihinde Fizik Bölümü Başkanlığı'na seçilen Prof. Dr. Besim Tanyel, 10.6.1981 tarihinde bu iki görevden de istifa etmiştir. Prof. Dr. Besim Tanyel 18.11.1981 tarihinde yeniden Fizik Bölümü Başkanlığı'na ve 25.11.1981'de senato üyeliğine seçilmiştir. 10.12.1981 tarihinde Üniversitelerarası Kurul tarafından Yüksek Öğretim

³⁴ *İstanbul Üniversitesi Bülteni*, Cilt III, Sayı 3-4 (1987) 59.

³⁵ *Çağdaş Fizik* 18 (Kasım 1986) 17.

Kurulu üyeliğine seçilmesi üzerine 2547 sayılı Yüksek Öğretim Kanunu'nun 6(c) maddesi gereğince emekliye ayrılan Prof. Dr. Besim Tanyel iki dönem Yüksek Öğretim Kurulu üyeliği yapmıştır.

Fransızca ve İngilizce bilen Prof. Dr. Besim Tanyel, 7 kitap ve birçok bilimsel makale yayınlamış, yalnız Ege Üniversitesi FF'nde 3 yüksek lisans, 3 doktora tezi yönetmiştir.

Elif Hanımefendi ile evli olan Prof. Dr. Besim Tanyel, **Yasemin Tanyel**'in babasıdır. Prof. Dr. Besim Tanyel 14.5.1998 tarihinde İzmir'de vefat etmiş ve Bornova'da toprağa verilmiştir. (Prof. Dr. İsmet Ertaş ve Prof. Dr. Hüseyin Erbil)

Besim Bey'i, 1960'lı yıllarda AÜ FF'nde öğrenciliğim sırasında tanımış, verdiği çekirdek fiziği dersini almış ve daha sonra da, ilk asistanlık görevime onun başkanı olduğu Atom Fiziği Kürsüsü'nde başlamıştım. Besim Bey benim anılarımda, kibar, beyefendi, çelebi görünümlü ve üniversite hocalığını klasik anlamda ciddiye alan bir hocam olarak kalmıştır. Verdiği çekirdek fiziği dersinde, *tılsımlı parçacık*, *acayıplık sayısı* gibi çekirdek fiziğindeki son gelişmeleri izleyerek bizlere aktarması, onu, biz öğrencileri gözünde çağdaş ilerlemeleri izleyen bir hocamız olarak görmemize yol açmış ve hayranlığımızı kazanmıştı. Ayrıca, ders anlatım tekniği de çok iyi idi. Hatta "Nötron fiziği Besim Bey'den dinlenilmedikçe anlaşılabilir" gibi bir söylenti öğrenciler arasında yaygındı.

Fakülte'deki öğrenimimiz sırasında bir tek bilimsel gezimiz vardı: İstanbul ÇNAEM gezisi. Bu gezi her yıl son sınıf öğrencilerinin, başlarında bir asistan olmak üzere, katılımıyla ve fakültenin parasal desteği ile gerçekleşirdi. Ben bu geziye hem öğrenci olarak hem de asistan olarak katıldım. Asistan olarak bu gezinin düzenlenme görevi bana verildiğinde, Besim Bey'in bu gezinin gerçekleştirilmesi üzerinde titizlikle durduğunu anmsıyorum. Bunu, bir ders gibi ciddiye alırdı. O zamanlar üniversite öğreniminde bu tür etkinlikler üzerinde fazla durulmaz, kara tahta (günümüzde beyaz tahta) üzerinde verilen derslerle yetinilirdi. Bugün belki görsel olanaklar (tepegöz, film, slide gibi) üniversite öğrenimine belli bir katkı verebilmektedir ama, o günlerde bu tür olanaklar da pek nadir idi. Besim Bey'in, ülkemizde kurulmuş fizik ile ilgili kuruluşları öğrencilerin gezerek öğrenmesini de öğrenimin bir parçası sayması, onun ileri görüşlülüğünün bir göstergesiydi.

Çekirdek fiziği dersinin bir de laboratuvarı vardı. Laboratuvarları asistanlar yürütür ve hocalar çok ilgilenmezlerdi. Besim Bey zaman zaman laboratuvara gelirdi. Onun kendi yaptığı bir Geiger sayacı vardı. Bunu, derste sayaçlar bölümüne geldiğinde laboratuvarında asistanına kurdurur ve öğrencilere kendisi deney yaparak gösterirdi. Çeşitli ışın saçar (radyoaktif) malzemelerin saçtıkları ışınların bu sayaçla nasıl sayıldığını gösterip anlattıktan sonra, bir de soru sorardı: Bir kibrit yakarak sayacın önüne tutar, sayacın birşeyler saydığını gösterdikten sonra bunun nedenini sorardı. Aynı laboratuvarında, yine el yapımı bir Geiger sayacı deneyi daha vardı: Bir Geiger sayacının platosunun çizimi. Bu deneyde öğrenci, camdan yapılmış bir sisteme bağlı bir Geiger sayacının havasını boşaltır ve uygun oranlarda ve basınçlarda gaz ile doldurarak sayacın plato eğrisini çizerdi. Bu da, Besim Bey'in, öğrencilerin hazır aygıtlarla deney yapmalarını yanında, bir düzeni kendi gayretleri ile çalıştırmalarına yönelik bir deneyi idi. Kanımca çok yararlı ve öğretici bir deney idi.

Fakültenin cam işleri yapan çok yetenekli eski bir ustası vardı. Besim Bey, biz genç asistanlara bu

camcıdan pratik ders almamızı önermiş ve bu konuda bana “Bu usta emekli olmadan ondan bir şeyler öğrenin, yoksa ileride sıkıntı çekersiniz,” demişti. Sanırım, kendisi Geiger sayacı gibi düzeneklerin yapımındaki deneyimlerine dayanarak ve bizlerin de deneysel çalıştığını bilerek bu konunun üzerine gitmişti. Düzenli olmasa da, bir iki girişimde bulunduğumuzu anımsıyorum. Cam üfleme ile ilgili camcılıkta biraz beceri kazandıysam, bunda, o ustayı seyretmenin ve yapamadığımız konuları ondan sorup öğrenmenin büyük payı olduğunu söyleyebilirim. Zaman zaman, keşke bu işlere biraz daha zaman ayırsaydım ve daha çok öğrenseydim dediğim olmuştur. Besim Bey’in bu davranışını bugün değerlendirdiğimde, bizler için önemli bir öğüt ve girişim olduğunu anlıyorum.

Besim Tanyel ile Celal Saraç Hocalar.

diye alarak elinden geldiğince çaba sarfetmiş bir kişi ve bir meslektaşımızdı. Bu yanlarıyla anılarımızda yaşarken, ileriki kuşaklara da örnek olacağına inanıyorum.³⁶

Fakültenin bir dergisi vardı: *Nışadır*. Bizim son sınıfta olduğumuz yıl *Nışadır* dergisinin hazırlık çalışmalarında arkadaşım rahmetli Hakkı Kızıltan da görev almıştı. Hakkı, bu çalışmalar sırasında bir karikatürist bulmuş, hocalarımızın karikatürlerini çizdiriyordu. Besim Bey’in odasında karikatürünü çizdirirken, Besim Bey’in karikatüründe “Beni yakışıklı çiz bakalım. Bekarım, daha evleneceğim” diyerek takılması Hakkı anlatmıştı. Besim Bey gibi ciddi görünümlü bir hocamızın içindeki esprili kişiliğini, sanırım bu davranış açıkça anlatmaktadır.

Her insan gibi Besim Bey de bu dünyaya geldi, yaşadı ve göçüp gitti. Ancak, Besim Bey yaşantısında, ülkemizde fizik alanına bence önemli katkılar ve görüşler koymuş, mesleğini ciddiye

Basında çıkan bir ölüm duyurusu, Ege Üniversitesi’nden emekli fizik profesörü, TAEK üyesi Besim Tanyel’i kaybettiğimizi haber verdi. Prof. Tanyel, Ege Üniversitesi’ne gitmeden önce AÜ FF’nde fakültenin kuruluşundan itibaren öğretim üyeliği yapmıştı. Orada önce öğrencisi, sonra meslektaşı olmuştum. Bu yazıyla arkadaşımı saygı ile anarken, o dönemde Türk bilimine yaptığı sıradışı bir katkının öyküsünü anlatmak istiyorum.

Olayın şöyle ilginç bir yanı da var. “Yıldızın parladığı anlar” diye bir deyim vardır. Bununla genellikle bir dehanın fikir ya da eylem olarak insanlığı etkileyen buluşlar, devrimler yaptığı dönemler belirtilir. Ama sanıyorum ki, sıradan insanlar için de yaşamları boyunca en az bir kez yıldızlarının parlayabileceği bir an gelir. O anı iyi değerlendirebilirlerse, o güne kadar yaptıklarını çok aşan ölçüde bir başarıya imza atabilirler. İşte anlatacağım olayda Tanyel, karşısına çıkan böyle bir fırsattan en iyi biçimde yararlanma becerisini göstermiş ve birçok bilim adamımızın yaşamını olumlu yönde etkilemiştir.

Yarım yüzyıl önce, İkinci Dünya Savaşı sonunda, atom enerjisi ve onun etrafındaki nükleer teknoloji, dünyaya yeni ufuklar açan bir çağın müjdecisi olarak çıkmıştır. O günlerde bu alandaki bilgiler büyük ölçüde ABD’nin tekelindeydi ve tüm ülkeler bu bilgileri paylaşmak özlemi içinde idiler. Böyle bir ortamda, ABD Cumhurbaşkanı **Eisenhower**, 8 Aralık 1953 günü yaptığı bir konuşmada, savaş bitirmek için kullanılan atom enerjisinden tüm dünyanın barışçı amaçlar için yararlanması zamanının geldiğini söyledi ve bu hedefe yönelik kapsamlı bir plan açıkladı. *Barış için atom* adını verdiği bu projede, önce bütün ülkelere hizmet edecek, akıl ve teknik yardım verecek bir uluslararası atom enerjisi ajansının kurulmasını öneriyor, sonra, isteyen ülkelerde bir nükleer araştırma reaktörü

³⁶Prof. Dr. Demir İnan, *Çağdaş Fizik*, Ocak 2004.

kurulması için gerekli bilgiyi ve zenginleştirilmiş uranyum yakıtını sağlamayı ABD adına üstleniyordu.

Eisenhower'ın önerisi büyük ilgi uyandırdı, bütün dünyada çok olumlu karşılandı. Birleşmiş Milletler derhal harekete geçti. Viyana'daki IAEA'nın kurulmasına başlandı. ABD Kongresi'nde gerekli görüşmeler tamamlandıktan sonra ABD hükümetinin projeyi başka devletlere daha iyi anlatmak ve katılmalarını sağlamak için girişime geçtiğini gördük. Bu sırada Türk hükümeti de projeye katılmaya karar verdi ve Dışişleri Bakanlığı NATO Dairesi, ABD ile bu konuda yapılacak görüşmeleri yürütmek, gereğini yapmakla görevlendirildi. NATO Dairesi'nin başkanı Büyükelçi **Hüveyda Mayatepek**, böylece, bilmediği bir konuda anlaşma hazırlamak göreviyle karşı karşıya kalmıştı. Kendisine bir yardımcı aradı ve en yakınında AÜ FF'nde nükleer fizik dersi vermekte olan Prof. Besim Tanyel'i bakanlığa danışman atadı.

Amerikalılarla yapılan ilk görüşmede, Eisenhower'ın önerilerini içeren bir anlaşma taslağının hazır olduğunu gördüler. ABD tarafı propaganda yararını arttırmak için, anlaşmanın gecikmeden imzalanmasını istiyordu. Bu aşamada Tanyel, getirilen taslakta önemli bir eksiklik gördü ve bunun bilim yaşamımız için önemli bir fırsat yarattığını sezdi. ABD, başka ülkeler gibi Türkiye'ye de, bu yeni alanda ilerlemek için bir yardım yapmak istiyor ve konuyu bilen bir Amerikan firmasının, ücreti karşılığında Türkiye'de bir araştırma reaktörü kurmasını sağlıyordu. Yalnız bu araştırma reaktörü ile kim, nasıl araştırma yapacaktı? Henüz Türkiye'deki bilim insanları, fizikçiler, kimyacılar, biyologlar, doktorlar nükleer teknikleri kullanarak araştırma yapmasını bilmiyorlardı. Bu teknikleri ve yeni bilimsel yaklaşımları öğrenmenin kolay bir şey olmadığını, çok zaman ve çaba istediğini, Besim Tanyel kendi geçirdiği deneyimden biliyordu. Doçentliği sırasında nükleer alanda çalışmak için FF'nden izin alarak ABD'nin ileri bir üniversitesinde bir yıldan fazla kalmış, yeni bir buluş getirebilecek bir araştırmaya girişmiş, fakat izin süresi bitip geri çağrıldığı için, sonuca varacak vakti olmamıştı.

Tanyel, bir kez araştırma reaktörü kurulduktan sonra hükümetlerin konu ile ilgilerinin azalacağını tahmin etti. Bu nedenle, gerekli araştırmacıların yetişmesini sağlayacak ayrı bir programın anlaşmaya konulması ve ancak bu program tamamlandıktan sonra reaktörün yapımına başlanmasını önerdi. Doğrudan doğruya kendi inisiyatifi ile ortaya attığı bu öneriyi ABD tarafı önce kabul etmedi. Böyle bir ek programın, anlaşmanın uygulanmasını geciktireceğini öne sürerek reddettiler. Fakat Mayatepek, Tanyel'in önerisinin sağlam bir gerekçesi olduğunu gördü ve onu destekledi. Bu durumda iki ülkenin dışişleri görevlileri anlaşamadılar. Birkaç görüşme yapıldı. Sonunda Tanyel, toplantıdaki Amerikalı bilimcileri ikna etmeyi başardı. Onların desteğiyle, 40 kadar Türk üniversite öğretim üyesinin iki yıllık sürelerle ABD'nin ileri araştırma merkezlerinde çalışmasını sağlayacak parasal bir desteğin anlaşmaya konulmasını ABD temsilcileri kabul ettiler. Bu ek projeyi de Dışişleri Bakanlığı yürütecekti. Tanyel'in Amerikalılar karşısında tek başına direnmesi hem istediği programın anlaşmaya girmesini sağlamış hem de ona Mayatepek'in büyük güvenini kazandırmıştı. Anlaşmanın imzalanmasıyla birlikte araştırma programı yürürlüğe girdi. Henüz bir atom enerjisi komisyonu kurulmuş olmadığı için anlaşmayı uygulama görevi NATO Dairesi'ne verildi ve Besim Tanyel programa katılacak bilimcileri belirleyecek tek seçici oldu.

Tanyel, bu olağandışı yetkisini, kişisel beklentilerini ve duygularını bir yana bırakarak tam bir yansızlıkla kullandı. Her daldan, araştırma yetenekleri bilinen öğretim üyelerini seçti ve izlenince büyük bir başarıyla uygulandı. Seçilen kişiler, programa canla başla katıldılar; ABD'de kaldıkları sürede Türk bilimcilerin adlarını dünyaya duyuran önemli araştırmalar yaptılar. Örneğin Feza Gürsey, BNL'deki çalışmalarıyla dünyanın önde gelen fizikçileri arasına girdi. Nükleer reaktör kuramı, sağlık fiziği, bölünebilir elementlerin kimyası, nükleer tıp, izotopların bilimde ve sanayideki uygulamaları gibi, atom enerjisiyle doğrudan doğruya ilgili birçok konunun uzmanları bu programla oluştu. Yalnız Besim Tanyel'in kendisi yararlanamadı. Programın takvimi içinde, onun araştırma yapmak için ABD'ye gitme zamanı gelince fakültesi gerekli izni vermedi. İki yıllık araştırma programına katılıp dönenlerin yardımıyla İstanbul'da ÇNAEM'nin kurulmasına girişildi ve orada yıllarca yararlı araştırmalar yapıldı. Yazık ki sonradan bu alana gereken ilgi gösterilmedi ve çalışmalar, dünyadaki

gelişmeleri izleyecek hızla ilerleyemedi. Bu ayrı bir öyküdür.

Eisenhower'ın barış için atom projesi, Türkiye'ye bir nükleer araştırma reaktörünü şöyle ya da böyle getirecekti. Ama Besim Tanyel'in eline geçen fırsatı iyi değerlendirerek başlattığı araştırma programı, ABD'nin önerisini aşan boyutlarda Türk bilim yaşamını canlandırdı. Duraklamaya girilmiş bir dönemin aşılmasını sağlayan atılımlara yol açtı. Aramızdan ayrılmış olan Tanyel'in bugün unutulmuş olan bu hizmetini bilim tarihimizin yeterince değerlendireceğini umuyorum, kendisini minnetle anıyorum.³⁷

Prof. Dr. Sadrettin TUNAKAN (1911 – 1999)

1911 yılında İstanbul'da doğdu. İlk ve orta öğrenimini Darüşşafaka Lisesi'nde yaptı ve 1930 yılında bitirdi. 1932 yılında, yüksek öğrenim için Almanya'ya gönderilen Prof. Dr. Tunakan 1938 yılında, Frankfurt am Main Üniversitesi'nden, *fen doktoru* ünvanını alarak mezun oldu ve Türkiye'ye dönerek, 18.1.1940 tarihinde, İÜ FF Umumi Fizik Kürsüsü'ne asistan olarak atandı.

Çok iyi derecede Fransızca ve Almanca bilen Prof. Dr. Tunakan, optik alanında yoğunlaşan bilimsel çalışmaları yanında, bu dillerden çeşitli çeviriler yaptı ve yayınladı. 19.6.1944 tarihinde aynı kürsüye doçent oldu. 1950 yılında Türk Fizik Derneği'nin kurucuları arasında yer aldı. 6.7.1957 tarihinde de FF Genel Fizik Enstitüsü profesörlüğüne yükseltildi. Daha sonra bu kürsünün başkanlığına getirilen Prof. Dr. Tunakan bu görevini, 13.7.1981 tarihinde, yaş sınırı nedeniyle emekli oluncaya dek sürdürdü. Genel Fizik Kürsüsü Başkanı görevini yürüttüğü sırada, 20.9.1978 tarihinde İÜ senato üyeliği'ne seçilen Prof. Dr. Sadrettin Tunakan, 22.12.1999 tarihinde aramızdan ayrılmıştır.³⁸ (Prof. Dr. Ali Girgin)

Prof. Dr. Ali İmre USSELİ (1931 – 1988)

Genç yaşta kaybettiğimiz İmre Usseli benim asistanım olmuştu. Kendisini 1950'lerin ortalarında, AÜ FF'nde fizik lisans öğrenimi yaptığı sırada tanımıştım. Her konuda ilginç gözlemleri ve soruları ile dikkatimizi çeken bir öğrenciydi. 1957 yılında FF'nde fizik asistanlığına başlamıştı. Ben o aralık ayrılıp ABD'ye gittim. Dönüşümde 1960'da ODTÜ'ye girdim. Bir süre sonra İmre de bu üniversiteye asistan olarak katıldı ve benimle nötron transport teorisinde bir doktora çalışması yaptı (1967). Doktora tezinin özeti *Nuclear Science and Engineering* dergisinde benimle ortak iki makale halinde, 1965 yılında, *Diffusion length for arbitrarily anisotropic scattering* başlığıyla, 1968 yılında da *Effective source strength for arbitrarily anisotropic scattering* başlığıyla yayımlandı. Daha sonra benzer konularda, IAEA'dan aldığımız bir araştırma projesinde işbirliği yaptık. Projenin raporu 1974 de tamamlandı; bir bölümünden de Usseli doçentlik tezinde yararlandı (1971). 1975 yılında ODTÜ'den ayrıldığım için Usseli'nin sonraki çalışmalarını bilmiyorum. Yalnız bir taraftan ODTÜ'de görevine devam ederken yeni kurulan bazı üniversitelerde dersler verdiğini, kuruluş etkinliklerine yardım ettiğini duymuştum. Doktora öğrencisi olan **Prof. Cevdet Tezcan** daha çok bilgi verebilir. (Prof. Dr. Erdal İnönü)

Prof. Dr. Ertunç Aral da Usseli'nin öğrencilerinden biridir.

Prof. Usseli'nin doğum tarihi 30.11.1931, ölüm tarihi 13.11.1988'dir. (Prof. Dr. Cevdet Tezcan)

³⁷Prof. Dr. Erdal İnönü, *Cumhuriyet*, Olaylar ve Görüşler, 22 Kasım 1998.

³⁸*İstanbul Üniversitesi Bülteni*, Cilt II, Sayı 1 (Ağustos 1981) 15.

Devlerin Omuzunda

İngilizce’de epey sık kullanılan bir terim vardır, “stand on the shoulders of giants”, çok beğendiğim bir terim. Benim ODTÜ’de fizik öğrenimi yaptığım dönemi tarif etmek için de çok yerinde bir terim. Gerçek fizik ile ilk tanıştığım o yıllarda etrafımız hep *devlerle* dolu idi. Herhalde anladınız, bahsettiğim fiziğin devleri. Kendini bu asil bilim dalına adanmış, çok üstün başarılı birçok bilim adamımız büyük bir özveri ile bizlere muhteşem bir eğitim vermişlerdi. Bir sonraki nesli omuzlarına çıkararak ulaşmaya çalıştığımız bilimsel gerçeklere daha kolay yaklaşabileceğimiz inancındaydılar. Şüphesiz o devlerin bu çabaları sonucu olarak, o dönemden dünyaca ünlü, pek çok değerli fizikçimiz çıktı.

O dönemden pek çok da tatlı hatıra var. Bir tanesinin yeri çok özel. Son sınıftayız, *termodinamik* dersi alıyoruz. İlk derste muhterem hocamız Ali İmre Usseli kendisini tanıttı. Uzaktan çok ciddi görünüşü, takım elbise ve kravatlı, çok muntazam giyimi ile bizde önceleri bir tedirginlik uyandırmıştı. Bu ciddi görünüşün altındaki o sıcak babacan kişiliği ilk dersin sonunda ortaya çıkmıştı. Mükemmel anlattığı *termodinamik* derslerinde bizim yorulup sıkıldığımızı hissettiği anda, “bakın çocuklar size ne anlatacağım” diye başlar, kendi hayat felsefesi, Türkiye’de bilimin geçmişi gibi konularla bizleri eğlendirmeye çalışırdı. Çok hoşlandığımız bu hikayelerden olacak, ön sıraları kapmak için yarışırđık. Bir söyleşide, kendisi yüksek öğrenim yaparken, öğrenci azlığından hocaların kendi konularında yetiştirmek için koridorlarda öğrenci kovaladığından bahsetmişti. İmtihanlarda bir sayfa kağıda yazabileceğimiz bütün formülleri kullanabilecektik. Tabii bizler de bütün formülleri bir sayfaya sığdırmaya uğraşırken, dersi çok güzel çalışmış oluyorduk. Mezuniyet törenindeyiz, uzaktan farkettim, benim peder bey Usseli Hoca’mızla sohbet ediyor. O kalabalık sınıfta beni hatırlayabileceğini bile sanmazken, benim pedere “bu çocukta iş var, mutlaka doktora yapsın” demiş, herhalde babamı sevindirmek istemişti.

Derslerde *termodinamik* konusunun verdiği ilhamla, zaman kavramının felsefesini yapardık. Yine öyle bir söyleşide bize büyük bir ciddiyetle, “çocuklar biliyor musunuz? Aslında zaman geçmiyor, gelip geçen bizleriz.” Çok anlamlı bu sözleri bunca seneden sonra bile unutmak mümkün değil. Evet hocam, zamanın ne olduğuna tam karar veremesek de, bizlerin gelip geçtiği muhakkak. Bir fizikçi için belki de önemli gerçeklerden bir tanesi de, “baki kalan bu kubbede yetiştirdiğimiz yeni nesiller imiş” demek lazım. (Prof. Dr. Ahmet Refik Kortan)

Prof. Dr. Salih Murat UZDİLEK (1891 – 1967)

Prof. Uzdilek'in, İTÜ Maden Fakültesi'nin kuruluş ve gelişmesinde önemli katkıları olmuştur. 1948 yılında Türk Matematik Derneği'ni kurduktan iki yıl sonra da Türk Fizik Derneği'nin kurulmasına önyak olmuştur. Atatürk'ün büyük önem verdiği bilim adamlarından biri olan Prof. Uzdilek, öğrencileri yabancı dil ve kültürle donatırken, onları milli ve manevi değerlerden koparmayan eğitim sistemlerini destekledi.

Büyük bir filozof olan Uzdilek, Türk Müziği'nin kuramına da hakimdi; müziğin aralıklarını saptayarak yeni ve uygun bir uyum kuramı geliştirmek için çalışmaktaydı.

Prof. Uzdilek'in katılımıyla 1950 yılında İstanbul'da Türk Fizik Derneği kurulur. Kurucuları 13 kişidir: Sait Akpınar, Cahit Arf, Hilmi Benel, Ali Rıza Berkem, Ratip Berker, İlhami Cıvaoglu, Kerim Erim, Nusret Kürkcüoğlu, Celal Saraç, Adnan Sokullu, Sadrettin Tunakan, Salih Murat Uzdilek, Fahir Yeniçay. Derneğin amaçları şöyle özetlenebilir:

- Fizik ve fizikle ilgili bilim dallarının gelişmesini, ilerlemesini ve yurt içinde yaygınlaşmasını sağlamak,
- Her düzeydeki eğitim kurumlarında fiziğin yapısının ve çağdaş bilimsel düzeyinin gerektirdiği kapsam ve yöntemlerle öğretilmesine, genel kültürün ve teknolojinin bir temel ögesi olan bu bilim dalını toplumumuza mal edip ona yararlı hale getirmeye katkıda bulunmak,
- Ülkenin teknolojik ve iktisadi kalkınmasında fiziğin ve türk fizikçilerinin katkılarının ve özgün araştırmalarının teşvik edilmesi, değerlendirilmesi ve arttırılması için uğraşmak,
- Fizik dalında öğrenim görmüş kişiler arasındaki dayanışmayı sağlamak.

Türk Fizik Derneği bugüne kadar çok sayıda ulusal kongre düzenleyerek, bilim insanlarının yakından etkileşmelerini sağlamıştır:

- | | |
|---------------------|----------------------------|
| I. Fizik Kongresi | Kasım 1976, Ankara |
| II. Fizik Kongresi | Eylül 1978, İstanbul |
| III. Fizik Kongresi | Mart 1980, Adana |
| IV. Fizik Kongresi | Eylül 1982, Ankara |
| V. Fizik Kongresi | Eylül 1983, İstanbul |
| VI. Fizik Kongresi | Ağustos 1984, Gebze |
| 7. Fizik Kongresi | Eylül 1985, İstanbul |
| 8. Fizik Kongresi | Eylül 1986, Ankara |
| 9. Fizik Kongresi | Eylül 1987, Bursa |
| 10. Fizik Kongresi | Eylül 1988, İstanbul |
| 11. Fizik Kongresi | Eylül 1989, Ankara |
| 12. Fizik Kongresi | Eylül 1990, İzmir |
| 13. Fizik Kongresi | Eylül/Ekim 1992, Eskişehir |
| 14. Fizik Kongresi | Ekim 1993, Lefkoşa |
| 15. Fizik Kongresi | Eylül 1995, Kaş |
| 16. Fizik Kongresi | Ağustos 1996, Ayvalık |
| 17. Fizik Kongresi | Ekim 1998, Alanya |
| 18. Fizik Kongresi | Ekim 1999, Adana |
| 19. Fizik Kongresi | Eylül 2000, Elazığ |
| 20. Fizik Kongresi | Eylül 2001, Bodrum/Kos |
| 21. Fizik Kongresi | Eylül 2003, Isparta |
| 22. Fizik Kongresi | Eylül 2004, Bodrum |
| 23. Fizik Kongresi | Eylül 2005, Muğla |

Prof. Dr. Bahriye YARAMIŞ (1924 – 1990)

Bahriye Yaramış 1924 yılında, İstanbul'da doğdu. 1941 yılında lise öğrenimini, 1945 yılında da İÜ FF matematik - fizik dalında yüksek öğrenimini tamamladı. 12 Kasım 1945 – 28 Temmuz 1947 tarihleri arasında Karabük'te, Türkiye Demir Çelik Fabrikaları Lisesi'nde matematik ve fizik öğretmenliği yaptı. Bahriye Yaramış, 1 Ağustos 1947 tarihinde İÜ FF Fizik Enstitüsü'ne önce *laborant* olarak, sonra da *asistan* olarak atandı.

Bahriye Yaramış 1953 yılında *fen doktoru*, 1962 yılında *doçent* ünvanını aldı ve 1 Mart 1967 tarihinde aynı fakültenin Atom ve Çekirdek Fiziği Kürsüsü'ne *doçent* olarak atandı. 1959 – 61 yılları arasında Columbia Üniversitesi, Ekim 1969 – Ekim 1970 tarihleri arasında da Florida Devlet Üniversitesi'nde çekirdek tepkileşimleri ve tepkileşim kesitlerinin belirlenmeleri ile ilgili araştırmalara katıldı.

30 Mayıs 1974 tarihinde Karadeniz Teknik Üniversitesi Fizik Bölümü'ne *profesör* olarak atanan Bahriye Yaramış 30 Nisan 1975 tarihinde İTÜ Temel Bilimler Fakültesi, Genel Fizik Kürsüsü'ne, 1 Temmuz 1984 tarihinde de aynı üniversitenin Fen Edebiyat Fakültesi, Nükleer Fizik Anabilim Dalı'na atandı. Prof. Yaramış 4 Şubat 1985 tarihinde kendi isteğiyle emekliye ayrıldı.

Prof. Dr. Bahriye Yaramış, yakalandığı amansız hastalığa yenik düşerek, 25 Kasım 1990 tarihinde aramızdan ayrıldı. (Prof. Dr. Ali Girgin)

Oturanlardan soldan 3. kişi, koyu renk elbiseli: *Bülent Aksoy*; ayaktaki ilk sırada soldan 3. gözlüklü kişi: *Bahriye Yaramış*; 6. kişi: *Belkıs Özdoğan*; 7. kişi: *Gediz Akdeniz*. Ortalarda *Erol Aygün*, *Mümtaz Kızılyallı*, *Alpar Sevgen*, *Diñçer Ülkü* de seçilmekte. Duvar üstünde: *Uğurhan Muğan* ve *Nizamettin Erduran*. (19-21 Eylül 1988, TFD 10. Kongresi, İstanbul Üniversitesi.)

Prof. Dr. Hasbi YAVUZ (1939 – 2004)

Prof. Dr. Hasbi Yavuz, 11 Aralık 1939 tarihinde Rize’de doğdu. Haydarpaşa Lisesi’ni bitirdikten sonra, 1964 yılında İTÜ Makina Fakültesi’nden *makina yüksek mühendisi* olarak mezun oldu ve aynı yıl İTÜ’ye asistan olarak girdi. 1965 yılında İTÜ Nükleer Enerji Enstitüsü’nü bitirerek *nükleer enerji uzmanı* oldu. 1970’de *doktor*, 1976 yılında *doçent* ve 1988 yılında da *profesör* ünvanlarını aldı.

1991 – 99 yılları arasında İTÜ Nükleer Enerji Enstitüsü Müdürlüğü ve 1994 – 98 yılları arasında İTÜ Üniversite Yönetim Kurulu seçilmiş üyeliği görevlerini yürüttü. 1983 – 99 yılları arasında İTÜ Enerji Bilimleri ve Uygulamaları Araştırma Merkezi Yönetim ve Merkez Kurulu üyeliğinde bulundu. 1982 – 02 yılları arasında ise, İTÜ Nükleer Enerji Enstitüsü Nükleer Teknoloji Anabilim Dalı Başkanlığı görevini yürütmüştür.

1973 – 75 yılları arasında ABD Michigan Üniversitesi’nde doktoraüstü araştırma yaptı ve araştırma projelerinde çalıştı. 1975 yılında ülkemizin tek üniversite reaktörü olan İTÜ TRIGA Mark-II Reaktörü’nün kurulması ve

işletmeye alınmasında fiilen çalıştı ve 1979 – 03 yılları arasında bu reaktörün işletilmesinde görev aldı ve Reaktör İşletme Müdürlüğü yaptı. 1977 yılında ABD General Atomic Firması’ndan TRIGA reaktörleri işletme lisansı ve 1979 yılında IAEA’dan nükleer maddelerin güvenliği ve korunması lisansı aldı. 1970 – 99 yılları arasında Deniz Harp Okulu ve 1978 – 79 yıllarında Hava Harp Okulu öğretim üyeliği yaptı.

1982 – 85 yıllarında TAEK Nükleer Güvenlik Danışma Komitesi Başkanlığı ve 1985 – 86 yıllarında TEAK Başkan Yardımcılığı görevlerinde bulundu. Ayrıca, ÇNAEM TR-2 Reaktörü’nün tam güçte işletmeye alınmasında yetkili gözlemci olarak çalıştı. 1986 – 03 yılları arasında TAEK üyeliğini sürdürmüştür. Nükleer enerji alanında uluslararası Türk delegasyonları’na katılarak Türkiye’yi temsil etmiştir. ABD, Kanada, Meksika, İspanya, İsviçre, Almanya, Fransa, Güney Kore, Finlandiya, İtalya, Romanya, Avusturya, Arjantin, Yugoslavya ve Kazakistan’da nükleer enerji alanında incelemelerde bulunmuştur.

Çok sayıda bilimsel toplantının bilim kurulu ve/veya düzenleme kurulu üyeliğini yapmıştır. Uluslararası *science citation index*’te (SCI) yer alan bir dergi ile ulusal bir derginin bilim hakemliğini üstlenmiştir. Çok sayıda bilimsel yayını bulunmaktadır; bunların büyük bir kısmı SCI’te yer alan dergilerdedir. İTÜ ve TÜBİTAK Yayın Teşvik Ödülleri ve 1997 yılında İTÜ’de bir yılda SCI’te 5 yayın yapmış olmaktan dolayı İTÜ Özel Yayın Teşvik Ödülü almıştır. Ayrıca, İTÜ’de 20’nin üzerinde SCI’te yayın yapmış olmaktan ötürü yine İTÜ Özel Yayın Teşvik Ödülü almıştır. TAEK, Deniz Harp Okulu ve İTÜ’den hizmet ödülleri almıştır. Çok sayıda bilimsel ve akademik komite üyeliği görevleri yapmıştır. Danışmanlığında, 8 doktora ve 33 yüksek lisans tezi tamamlanmıştır. Yirminin üzerinde profesör olmuş öğrencisi bulunmaktadır. Prof. Dr. Hasbi Yavuz dört çocuk ve üç torun sahibiydi ve İngilizce bilmekteydi.

Prof. Dr. Hasbi Yavuz, yukarıda kısaca belirtilen yoğun bilimsel çalışmalarla dolu hayatına, gerçekte, Rize'nin bir dağ köyünde mütevazı şartlarda başlamıştı. Ancak, bu mütevazı şartlardan, tek kuşakta profesör olmuş ve birçok başarı ve bilim ödülleri almayı başarmıştı. Dolayısı ile hayatı mücadelelerle ve kendini aşma yolunda verilmiş uğraşlarla geçmiş bir insandı.

O, öğrencilerine bilimsel ve pozitif düşünceyi öğretti. Eleştirileri ile çevresindekilere yol gösterdi, yön verdi. Onun eleştirilerini olumlu yönde değerlendirenler, çok başarılı çalışmalar yaptılar. Nitekim, amansız hastalığı ile mücadele ederken de yine örnek oldu ve kazanma umudunun olmadığı bu durumda bile nasıl metin davranılması gerektiğini gösterdi.

26 Şubat 2004 tarihinde öldüğünde ise, çocuklarına bıraktıklarından çok daha fazlasını ve kıymetlisini, öğrencilerine bilgi olarak miras bıraktı. Öğrencisi olma şansına sahip olmuş olanlar, kendisinden çok şey öğrendiler ve feyz aldılar. (Prof. Dr. Beril Tuğrul)

Hasbi Yavuz sevgili kardeşimizdir. Ben 1975 – 76 yıllarında tanıdım. **Halis Odabaşı**'ni ziyarete gelirdi. Son anım şöyle: ICFA toplantısına hazırlanırken Almanlar'a cicilerimizi göstereceğiz. Reaktörü çalıştırdı. Sonra bir takoz gibi bir şey gerekti, kendi üzerine yattı. "Ben zaten kanserim, bana birşey olmaz," dedi. Geçen yıl içinde öldü.

Kendisi herhalde **Nejat Aybers**'in yetiştirmesi. Makina kökenli. Hoca, reaktörün yapılmasını Laz diye ona emanet etmiş. Beton dökülürken günlerce uyumamış, en ufak bir çatlak olmasın diye başında durmuş. İTÜ nükleer enstitüsünün yıllarca müdürlüğünü yaptı. Bir çok makale yazdı, öğrenci yetiştirdi. Sonradan o öğrencilerin bir kaçı ona ihanet edip yerinden etti. Sonuna kadar çalıştı. Türkiye'deki tek çalışabilen nötron reaktörünün tek lisanslı çalıştırıcısıydı. O ölünce İTÜ reaktörü resmen çalışmıyor.

Fizikte **Hüseyin Güven** Bey'in öğrencilerinin örneklerini o ışınlatmasaydı hiç değilse üç doktora daha az yapılmış olabilirdi. Bana da ICFA okullarında kaynak bulmakta yardım etti. (Prof. Dr. Mahmut Hortaçsu)

Aslında ben Hasbi Hoca'dan sadece bir ders aldım ama bana verdiği öğütler tamamen hayatımın yön değiştirmesine neden oldu. Bana sürekli "doktoranı bitirince veya o süre boyunca hep kendine şu soruları sor ve 'evet' cevabını verebiliyorsan doğru yoldasın" derdi. "Ben ne biliyorum? Bana hangi dersi ver derlerse ben tereddüt etmeden kabul edebilirim?" Gerçekten artık kendimi sürekli sınıyorum veya sınamaya çalışıyorum.

Kendisini en son hastaneye yattığında ziyaretim sırasında görmüştüm. Aldığım ders çerçevesinde kendisiyle kanser hücrelerinin büyümesinin modellenmesini ve optimal kontrolünün yapılmasının matematik olarak ifade edilmesine çalışıyorduk; bu konuda bir hayli ilerlemiştik. Benim topladığım yayınları ve yaptığımız tüm araştırmaları dosyalamıştık. Bana hastane odasında parlayan gözlerle "bak sana ne göstereceğim, ama kimsenin haberi yok demişti." Gidip gizli bir yerden kocaman bir dosya çıkardı ve ders çalıştığını söyledi. İnanamadım. Gerçekten modellememiz üzerine denklemler çözmüş, makalelere notlar almıştı ve bir çocuk gibi mutluydu bana bu gizli işini anlatırken. O gün kendisinin çok farklı ve örnek olarak seçilmesi gereken bir kişi olduğunu anlamıştım. Bana kendisini ders çalışırken çok iyi ve mutlu hissettiğini söylemişti. Gerçekten öyle olduğu her halinden belli oluyordu. Ben şimdi kendisiyle kaldığımız yerden bu çalışmaya devam etmeğe çalışıyorum ve bu çalışma yayınlanabilirse kendisinin anısına olacak.

Beraber bir kitabın Türkçe tercümesini yapmıştık; o bu sırada kitaptaki bir yanlışlığı tespit etmişti. Kendisi buna çok sevinmişti ve bu kitabı yayımlatmamız gerektiğini sürekli söylemekteydi ama ömrü buna yetmedi. Ben yine bu konuda çalışmaktayım. Yine kendisinin anısına yapmak istiyorum. İnşallah başarabilirim. (İpek Karaaslan)

Prof. Dr. Mustafa Fahir YENİÇAY (1902 – 1988)

Fahir Yeniçay 1902 yılında İstanbul'da doğdu. Orta öğrenimini İstanbul Kadıköy'deki Saint Joseph Lisesi'nde tamamladıktan sonra 1922 yılında İstanbul Darülfünunu'nun, 1925 yılında yapılan değişiklikle bugünkü FF'ne dönüşen Fen Medresesi'nde fizik ve kimya öğrenimine başladı. Yüksek öğrenimini 1925 yılında tamamlayan Yeniçay 1927 yılında Fransa'ya gitti ve Paris'teki Sorbonne Üniversitesi'nde, Fransız Fizikçisi Nobel ödüllü **J. B. Perrin**'in yönetiminde doktora çalışmalarına başladı. Bu çalışmalarını 1930 yılında tamamlayarak *Su ve Cıva 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 FF'nde göreve başladı ve burada, Fizik Enstitüsü Müdürü Prof. Dr. Marcel Cau tarafından, Zeynep Hanım Konağı'nda bulunan Fizik Laboratuvarları'nın yönetimiyle ve Elektrik derslerinin uygulamasını yaptırmakla görevlendirildi. Prof. Dr. Yeniçay, 1931 yılında girdiği bir sınavı başararak *müderri muavini* (yardımcı profesör) oldu ve Atom Fiziki dersini, FF'nde ilk kez vermeğe başladı. Ankara'daki Gazi Enstitüsü'nde, lise öğretmenlerine verdiği kurslar sırasında, 31 Mayıs 1933 ve 2252 sayılı üniversite yasası gereğince kurulan yeni İÜ'nin öğretim kadrosunda yer aldı. Böylece Prof. Dr. Yeniçay, İstanbul Darülfünü'nun öğretim kadrosundan olup, İÜ FF'nde **Ali Yar** (Matematik) ve **Hamit Nafiz Pamir** (Jeoloji) ile birlikte görevde kalan üç öğretim üyesi arasında yer almıştır.³⁹

Prof. Dr. Yeniçay, 21 Ekim 1938 tarihinde de *profesör* ünvanını aldı ve aynı yıl **Feride Hanım** ile evlendi. Bu evliliklerinden **Hamit Yeniçay** dünyaya geldi. 1939 – 48 yılları arasında FF Dekanlığı, 1953 – 55 yılları arasında da İÜ Rektörlüğü yaptı.

Prof. Dr. Yeniçay 27 Mart 1950 tarihinde, oniki arkadaşıyla birlikte Türk Fizik Derneği'ni kurmuş ve 1976 yılına kadar derneğin başkanlığını yapmıştır. 7 Temmuz 1973 tarihinde yürürlüğe giren 1750 sayılı Üniversite Yasası gereğince, yaş sınırı nedeniyle emekli olan Yeniçay bilim yaşamını, 3.9.1973 – 30.4.1976 tarihleri arasında yaptığı TAEK, ÇNAEM Müdürü olarak sürdürmüş, bu görevi sırasında SAMES T-400 tipi nötron jeneratörünün kurulmasını sağlamıştır.

³⁹A. Girgin, *Çağdaş Fizik* 20 (Kasım 1988) 9.

Prof. Dr. Yeniçay'ın, 60 yıla yaklaşan bilim ve eğitim yaşamı boyunca yaptığı katkılar, yukarıda sayılanlarla sınırlı değildir. Kuruluş çalışmalarına da katıldığı AEK'nunda 1., 2. ve 5. dönem üyelik görevi yanında bu kurumun, üniversiteden emekli olduktan sonra yaklaşık 3 yıl süreyle müdürlüğünü yaptığı ÇNAEM'nin kuruluş çalışmalarında da görev almıştır. Prof. Dr. Yeniçay ayrıca, ARGE'nin İleri Araştırma Komisyonu Başkanlığı görevinde de bulunmuştur.

İkinci Dünya Savaşı'nın sona ermesi üzerine, Atom ve Çekirdek Fiziği alanında hızla gelişen yeni bilgi ve yöntemlerin eğitim ve araştırma ağırlıklı olarak Türk üniversitelerine de taşınması gereğini duyan ve bu konuda yoğun girişimlerde bulunan Prof. Dr. Yeniçay, bu düşüncesini ancak 1953 yılında, İÜ Rektörü olarak atandıktan sonra gerçekleştirebilmiş ve Atom ve Çekirdek Fiziği Kürsüsü'nü kurmuştur. Daha sonra bu kürsünün gereksinimi olan laboratuvarların kurulma süreci başlamış, parasal olanaklara bağlı olarak bir yandan zamanının ileri teknolojilerini bu laboratuvarlara taşımış, bir yandan da bazı deney düzeneklerinin, öğrencileriyle birlikte, bu laboratuvarlarda kurulmasını sağlamıştır. Bunlar arasında, 1959 yılında kuruluşu tamamlanan 800 kV'luk Cockroft-Walton tipi yüklü parçacık hızlandırıcısı, özellikle anılmağa değer.

Prof. Dr. Yeniçay, bu laboratuvarlarda Türkiye'de ilk olarak Plasma Fiziği çalışmalarını da başlatmıştır.

Prof. Dr. Yeniçay'ın, Türkiye'de fizik bilimine kazandırdığı çok sayıda bilim insanı yanında, çeviri ve telif olmak üzere yayınladığı çok sayıda kitabıyla da, fizik eğitimine önemli katkılarda bulunmuştur. Yönettiği yüksek lisans ve doktora çalışmalarının yanında, sağladığı yurtiçi ve yurtdışı burslarla çok sayıda fizikçi'nin yetişmesini sağlamıştır. Bunlar arasında, Türk fizikçileri için birer gurur kaynağı olan Prof. Dr. Feza Gürsey, Prof. Dr. Behram Kurşunoğlu ve **Prof. Dr. Sadrettin Sinman**, uluslararası bilim dünyasının da yakından tanıdığı isimlerdir.

Bilime ve fizik eğitimine olan katkıları, TÜBİTAK'ın 1972 yılında verdiği Hizmet Ödülü'yle değerlendirilen Prof. Dr. Yeniçay'ın sporcu kimliği ve sanata verdiği önem de vurgulanmalıdır. Uzun yıllar, Fenerbahçe ve Türk Milli Futbol takımının formasını taşıyan Prof. Dr. Yeniçay bu özelliğini çalışma yaşamına da taşımıştır. İÜ'nin Beyazıt'taki Merkez Kampüsü'nde bulunan spor alanlarını Rektörlük görevi sırasında yaptırmıştır. Kürsüye geliş gidişlerinde, Eminönü-Fakülte arasını yürüyerek kateden Fahir Bey'in kürsüye geldiğinde ilk işi, sporcu kimliğinden gelen bir alışkanlıkla, soluk lacivert renkli eşofmanlarını giymektir. Onu tanımayanlar zaman zaman görevi konusunda yanlışlığa düşmüş, bu giysileri içindeki Prof. Dr. Yeniçay'ı, kürsünün temizlik ve bakım işleriyle ilgilenen bir görevli sanmışlardır! Oysa bu eşofmanla sadece çalışma odasında ve laboratuvarlarda çalışır; derslere ve resmi toplantılara ise, takım elbisesiyle katılırdı.

Prof. Dr. Yeniçay 11 Mayıs 1988 Çarşamba günü aramızdan ayrıldı.⁴⁰ (Prof. Dr. Ali Girgin)

⁴⁰K. Gediz Akdeniz; *Cumhuriyetin 75. Yılı Anısına İÜ FF Fizik Bölümünde 1933-00 Yılları Arasında Yapılan Eğitim, Öğretim ve Bilimsel Çalışmaların Değerlendirilmesi*, İÜ Araştırma Fonu Proje No: 1316/050599, Yürütücü; Prof. Dr. Türker Özkan, İstanbul (2003).

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 – 38 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 çağırılmıştır.

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 *fen doktoru*, 1958 yılında da *üniversite doçenti* olan Doç. Dr. Yücel, 1961 yılının Temmuz ayında da, aynı kürsüde doçent kadrosuna atanmıştır.

Genel Fizik Kürsüsü'nde göreve başladıktan sonra elektrik ve optik laboratuvarlarının geliştirilmesine ve öğrencilerin laboratuvar çalışmalarına olan katkıları yanında, bazı derslerin uygulamalarını yaptırarak ve Ord. Prof. Dr. Marcel Fouché'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. (Prof. Dr. Ali Girgin)

Soldan sağa: *Sait Akpınar, Ferruh Şemin, Sadrettin Tunakan, Refa Şemin, Adnan Sokollu, Belkıs Özdoğan, Edibe Ballı; Yıl 1982.*

Prof. Dr. Numan ZENGİN (1926 – 1988)

Ege Üniversitesi FF'nin yedinci dekanı olarak 21.4.1981 – 1.9.1982 tarihleri arasında görev yapan Prof. Dr. Numan Zengin, 5.6.1926 tarihinde Zonguldak'ın Safranbolu ilçesinde **Mehmet Cemal Bey** ile **Zehra Hanımefendi**'nin oğlu olarak dünyaya gelmiştir. 1948 yılında AÜ FF Fizik Bölümü'nden mezun olan Numan Zengin, bir süre lise öğretmenliği yaptıktan ve askerlik hizmetini tamamladıktan sonra 1952'de aynı bölüme asistan olarak atanmıştır. Molekül Fiziği alanındaki doktora çalışmasını 1956'da tamamlayarak *fen doktoru* ünvanını alan Numan Zengin, National Research Council of Canada'ya burslu olarak 1956 – 58 yılları arasında Laval-Quebec Üniversitesi'nde molekül spektroskopisi alanında araştırmalarını sürdürmüş ve 1959'da *üniversite doçenti* ünvanını kazanmıştır. Doç. Dr. Numan Zengin, 1961–62 yıllarında, AÜ Fizik Bölümü ile Max-Planck Enstitüsü, Mainz, arasında yapılan ve IAEA tarafından desteklenen işbirliği çerçevesinde Nükleer Manyetik Rezonans Laboratuvarı'nın kurulmasına öncülük etmiştir.

1964 – 65 yılları arasında Florida Üniversitesi ile MEGSB arasında yapılan işbirliği çerçevesinde Ankara'da Modern Fen Eğitimi'ni Geliştirme Projesi'nde görevlendirilmiştir.

1963 – 68 yılları arasında kurulmakta olan HÜ'nde ek görevle hizmet veren Doç. Dr. Numan Zengin, 1967 yılında AÜ FF Denel Fizik Kürsü'sünde profesörlüğe yükseltilmiş, 1968'de ise HÜ Mühendislik Fakültesi'ne naklen atanmıştır. Bu fakültede Fizik Mühendisliği Bölümü'nü kuran ve 1970 – 73 yılları arasında dekanlık yapan Prof. Dr. Numan Zengin, 1969 – 73 yılları arasında TÜBİTAK Temel Bilimler Araştırma Grubu Yürütme Komitesi Sekreterliği görevini de üstlenmiştir.

Prof. Dr. Numan Zengin 29.3.1973 tarihinde Ege Üniversitesi FF Genel Fizik Kürsüsü'ne naklen atanmış, 1977 – 81 yılları arasında TÜBİTAK Bilim Adamı Yetiştirme Grubu üyeliği yapmıştır. 14.2.1980–16.11.1981 tarihleri arasında Genel Fizik Kürsüsü Başkanlığı, 21.4.1981–1.9.1982 tarihleri arasında vekaleten FF Dekanlığı, Fizik Bölümü Başkanlığı ile Atom ve Molekül Fiziği Anabilim Dalı Başkanlığı görevlerini yapan Prof. Dr. Numan Zengin, senato üyeliğinde bulunmuş, 4 yüksek lisans öğrencisi, 5 doktora öğrencisi ve binlerce lisans öğrencisi yetiştirmiş, 1 ders kitabı ve molekül fiziği alanında çok sayıda makalesi yayınlanmıştır. Fransızca ve İngilizce dillerini çok iyi bilmekte idi. Prof. Dr. Numan Zengin, **Hilmiye Hanımefendi** ile evli idi ve **Haluk Zengin**'in babasıdır. Prof. Dr. Numan Zengin 8.10.1988 tarihinde İzmir'de vefat etmiş ve Safranbolu'da toprağa verilmiştir. (Prof. Dr. İsmet Ertaş, Prof. Dr. Hüseyin Erbil)

1967 yılında lisans derecemi aldıktan sonra yüksek mühendislik tezimi Prof. Dr. Numan Zengin yönetiminde magnetik rezonans üzerine yapmaya karar verdim. Kendisinin de bana tez verebileceğini söylemesi üzerine çalışmalarına başladım. O sıralarda Hacettepe yeni üniversite oluyordu ve Fizik Bölümü'nün kurulması işi de Prof. Zengin'e verilmişti. Ben de Prof. Zengin'in yakınında olan bir kişi olarak ister istemez olayların içine girdim. Numan Hoca ile akşam geç saatlere dek oturur konuşurduk, bol kahve ve sigarayla tabii. Daha doğrusu Numan Hoca sesli düşünür, ben de dinlerdim. Ama olayları zamanla benimsediğimden olacak, kendi fikirlerimi de söylemekten kaçınmaz, başka bir deyişle ukalalıklarımı yapardım.

Numan Hoca.

Numan Hoca HÜ Fizik Enstitüsü'nün kuruluşunda çok heyecanlı idi. Binaların planları üzerinde laboratuvar masalarına dek uğraştığımız günleri anımsıyorum. Ancak Numan Hoca'nın üzerinde asıl önemle durduğu nokta, enstitüye alınacak elemanların seçimi idi. Her kişi üzerinde titizlikle durur, bilimsel yeteneklerinin yanında kişisel davranışları, geçimliliği, aile yapısına dek ayrıntılara inerdi. Ayrıca her kişiye öyle davranırdı ki, ya da en azından bana öyle geldiği için öyle sanırdım, sanki o kişi olmasa enstitü kurulamayacak, bu iş yarıda kalacak idi. Sözgelimi, ben bile enstitünün kuruluşunda kendi rolümün çok önemli olduğuna inanmıştım.

Numan Hoca enstitünün kuruluşundaki elemanları üç grupta seçmişti. İlk önce, kendisinin en yaşlı olacağına karar vermiş, diğerlerinin gençlerden seçilmesine özen göstermişti; o zamanlar 42 yaşlarında idi. Kendisinden sonraki ilk yaş grubu, o zamanlar çoğu dış ülkelerde doktorasını yeni bitirmiş, bir kısmı askerlik görevini yapan grup idi. Hemen hepsi, sınıf arkadaşı idiler. İkinci yaş grubu, birinciden daha genç olan ve bir kısmı doktoralarını yapan grup idi. Onların da çoğu sınıf arkadaşı idiler. Üçüncü grup ise, benim içlerinde bulunduğum sınıf arkadaşları grubu idi.

Çatı bu şekilde kurulmuştu. Numan Hoca bu çatının herhangi bir yerden fire vermemesi için çok çaba göstermiştir. Bu yönüyle, dışardan enstitüye katılan diğer kişilere de çok önem vermiş ve uyumun bozulmaması için çok titiz davranmıştır.

Numan Hoca'nın bu çabalarını, yakımda bulunan bir kişi olarak dikkatle izlemiştir.

Yıllar geçip te bugüne geldiğimizde, bugünkü adıyla HÜ Fizik Mühendisliği Bölümü'nün kuruluşunda oluşturulan çatının ve gösterilen titizliğin başarılı bir sonuca ulaştığını söyleyebiliriz. Başka bir deyişle geçen zaman, Numan Hoca'nın çabalarının olumlu sonuçlarını göstermiştir. Yıllar içindeki parasal olanaksızlıklara karşın, deneysel çalışmaların ağırlıklı olduğu bölüm, varlığını uyumlu kadrosu sayesinde başarı ile koruyabilmiştir.

Son olarak şunu söylemek isterim. Numan Hoca, HÜ Fizik Enstitüsü kurulup, o zamanki büyük olanaklarla sağlanan deneysel düzenekler yurtdışından gelmeye başladığı sıralarda kendi isteğiyle aramızdan ayrılıp Ege Üniversitesi'ne gitti. Benden bu gidişini saklamış olacak ki ben, olayı en son duyanlardan biri oldum. Olayı öğrendikten sonra ilk görüşmemiz odasında oldu. "Ne diyorsun Demir?" dedi. "Bilmem ki hocam, herkesi çok titizlikle incelemiştik ama demek ki sizi unutmuşuz, sizinle fire vereceğimizi hiç düşünmemiştik" dedim.⁴¹

⁴¹Bu yazı Prof. Dr. Demir İnan tarafından, Prof. Dr. Numan Zengin'in ölümünden önce kaleme alınmış, *HÜ Fizik Mühendisliği Bölümü, 20. Yıl Kitabı*, Aralık 1988'de yayımlanmıştır.

1960'lı yılların ortaları; Numan Hoca o zaman doçent, ben de araştırmaya yeni başlayacak asistanım. AÜ FF Fizik Bölümü'nde Magnetik Rezonans Laboratuvarları'nın çok koşuşturmalı kuruluş dönemi yeni bitmiş, spektrometrelerin kalibrasyonunu belirlemek üzere standart örneklerden ilkini hazırlayacağız. Arka koridorda kurduğumuz vakum ve arıtma düzeninde, uzun işlemlerden sonra, istenilen şekilde olgunlaştığına inandığımız, yeşile dönen örnek sıvıyı tüp içine hava kaçırmadan sıvı havada dondurup alevle keserek kullanacağız.

Ben sıvı hava kabını, tüp hep içinde kalacak şekilde tutmakla görevliyim. Numan Hoca da tüpü patlatıp çatlatmadan boğumlu yerinden alevle kesmeyi hedefliyor. Alevi, ince uzun ayarına getirdi ve tüpün ince boğazına dolaştırarak eritmeye başladı. Nasıl olduysa oldu tüp umulandan çabuk yumuşayıp eridi ve kopup sıvı hava içine düşecekken hoca sol eliyle akkor haldeki camı yakaladı ve işleme devam ederken de hamlaç alevi elini buldu. Et yanışı kokuları yükseldi. Yüzünde dayanılmaz bir yanık acısının ıstırabını okudum. Fakat örnek tüpümüzü kurtarmıştı. Tüpü emniyete alıp soğumaya bıraktıktan sonra öteki koridorda bulunan ilk yardım dolabına nasıl koştuğumuzu ve bir hafta eli sargılı dolaştığını unutamam.

Niçin tüpü bırakmadığımı, yeniden başkasını hazırlayabileceğimizi söylediğimde: “Kendi yaptığımız spektrometrede, kendi hazırladığımız örnekle ölçü almanın zevki ve heyecanı bu acıyı bastırır Erol, aldırma sen” demişti.⁴²

Geçenlerde Safranbolu dönüşü arabada, üç saat boyunca seninle ilgili anılarımızı anlattık birbirimize ve de öylesine kederli bir günün ardından gülebildik doyasıya . . . Anılar deyince HÜ'ne girişim geldi aklıma. Henüz FF son sınıf öğrencisi iken, sanırım bitirme sınavları sırasındaydı, bir gün yanına çağırılmış: “Gel bakalım Nişadıcı. (*Nişadıcı* adlı öğrenci yıllığının yayın kurulunda çalıştığım için genellikle bana böyle hitabederdin.) Okulu bitirince ne yapmayı düşünüyorsun?” diye sormuş ve ardından da HÜ'nde Fizik Bölümü'nü kurmayı düşündüğünü, bu konudaki planlarımı uzun uzun anlatmıştım. Sonra da 1968 yılında kurulan bölümümüzün ilk elemanı olarak ben, 1968 Nisan'ında HÜ'nde işe başlamıştım. O günleri anımsıyorum; bölümümüzün ilk hizmetli personelleri olan **Sadık** ve **Sait Efendiler** gün boyunca tüm bölümü oluşturan iki oda ve bir koridoru temizlerler, sonra da saat 16:00'da senin gelişini beklerlerdi, büyük su bardağı ile içtiğin yarısı telve dolu kahveni yapmak için! Kahveni eline alıp, bir de sarı karton kutulu, filtresiz Yeni Harman paketinden bir sigara yaktın mı, keyfin yerine gelir ve HÜ Fizik Bölümü'nün hem kadrosu, hem laboratuvarları ve hem de bu laboratuvarlarda yapılacak çalışmaları ile nasıl örnek bir bölüm olacağını anlatır, o gelecek günleri adeta saat saat yaşardın.

Sayın hocam, hayallerin büyük ölçüde gerçek oldu. Bunları, eminim uzaktan da olsa sen de izledin. Ölümünden onbeş gün önce seni hastanede ziyaret ettiğimde, ilk sorularından biri “Profesörlüğün sonuçlandı mı?” olmuştu. Sonra da Hilmiye Hanım'a dönüp “Gördün mü, çocuklar nasıl büyüdüler” demiştin. Ardından yanaklarından süzülen iki damla yaşı ömrümce unutmayacağım.⁴³

⁴²Prof. Dr. Erol Öztekin'in, *HÜ Fizik Mühendisliği Bölümü, 20. Yıl Kitabı*, Aralık 1988'de yayınlanan bir anısı.

⁴³Prof. Dr. Engin Kendi, *HÜ Fizik Mühendisliği Bölümü, 20. Yıl Kitabı*, Aralık 1988.

Ord. Prof. Dr. Kurt ZUBER (1899 – 1991)

10 Temmuz 1899 tarihinde İsviçre’de dünya’ya gelen Kurt Zuber, Zürih Üniversitesi Fizik Bölümü’nden mezun olmuştur. Şubat 1944’de Türkiye’nin ilk ve o zaman en köklü üniversitesi olan İÜ FF’nin Tecrübî Fizik Enstitüsü’nde görev alan K. Zuber, Zeynep Hanım Konağı adı verilen tarihi FF binasının 28.2.1942’de tamamen yanmasından sonra binasız ve laboratuarsız kalan bu enstitüyü kısa zamanda geliştirerek 1950’li yıllarda Avrupa’daki benzerleri düzeyine getirmeyi başarmıştır.

Her adımda karşısına çıkan mevzuat engellerini aşmak için büyük mücadele vermiştir. Bir ara “Efendim! Türkiye çok çabuk kalkınır, ama mevzuat müsaade etmiyor!” diye haykırdığı söylenir. Ord. Prof. Dr. K. Zuber, emekli olduğu 1970 yılına kadar, aralarında Ege Üniversitesi Fizik Bölümü kurucularının da yer aldığı bir çok fizikçi bilim adamı yetiştirerek Türkiye’de modern fiziğin gelişmesine büyük katkılarda bulunmuştur. Mössbauer olayının öncülerinden olan Ord. Prof. Dr. K. Zuber’in nükleer fizik ve ultrases alanlarında birçok deneysel araştırma yayını ve Prof. Dr. Cavid Ener tarafından

Türkçe’ye çevrilen *Denel Fizik* adlı bir ders kitabı vardır. Türkiye’yi ve Türkleri çok seven Ord. Prof. Dr. Kurt Zuber, planını bizzat kendi yapmış olduğu İstanbul, Bebek semtindeki villasını, İsviçre’ye dönerken Darüşşafaka Cemiyeti’ne hibe etmiştir. Ord. Prof. Dr. K. Zuber, Mayıs 1991’de İsviçre’nin Bern kentinde vefat etmiştir. (Prof. Dr. Hüseyin Erbil)

4 Mart 1949. Prof. Dr. Kurt Zuber ile Prof. Dr. Fritz Arndt.

Kurt Zuber, müzisyenlik fikri çok çekici geldiği için önce müzik okumayı düşünmüş. Fakat müzik eğitimini çok formal bulduğu için bundan vazgeçmiş ve fizik okumaya karar vermiştir. Zürih Üniversitesi’nde **Edgar Meyer**’in öğrencisi olmuştur. Edgar Meyer’in teklifi ve teşvikiyle de Zürih’te bulunan *College de France* tipi bir okulda dersler vermiştir. Doktora çalışması olarak iki küre arasında yüksek tansiyonda kıvılcım atlaması olayını incelemiştir.

Zürih’teki bir diğer araştırma konusu da gama ışınlarının rezonans absorpsiyonu üzerinedir. Kurt

Zuber kuantum teorisinin kurucuları Heisenberg, Dirac, **Jordan**, Pauli gibi büyük teoriklerle aynı yıllarda doğmuş ve Schrödinger Zürih'te dalga mekaniğini tesis ederken orada bulunup bu son derece önemli gelişmeleri seminerlerde takip etme şansını elde etmiştir. Buna paralel olarak atom ve çekirdek fiziği hakkında deneysel bilgi ve tecrübeye sahiptir. Zürih'te yaptığı buluşlarla Geiger-Müller sayacına çok yaklaştığı da söylenirdi.

Ön sırada, ortada, uzun boylu, koyu elbiseli ve elinde buket olan *Kurt Zuber*; solunda *Belkıs Özdoğan*; sağında *Nezihe Kurtiz Taşköprülü*, *Remziye Akpınar*, *Suha Pamir Gürsey*.

1944 yılının Şubat ayında İÜ'ne gelmiştir. Öğretim yılı süresince Çarşamba günleri Tecrübî Fizik Bölümü'ndeki tüm öğretim elemanlarının katıldığı seminerleri başlatmıştır. İÜ'nde 2 temel araştırma konusu ile uğraşmıştır. Bunlardan birincisi Zürih'te çalıştığı ve deneyim sahibi olduğu ultrases uygulamaları diğeri de atom *fiziği* ve *nükleer fizik* ile ilgili konulardır. 1949 yılında İÜ'nden ayrılıp İsviçre'ye dönmüşse de İÜ'ndeki öğretim elemanlarının yoğun istek ve sevgisi üzerine 1951 yılında Tecrübî Fizik Enstitüsü Başkanı olarak tekrar çalışmaya başlamıştır. Bu yeni dönemde Prof. Zuber'in özellikle *sıvıların akustik özellikleri* üzerine çalışmalarını yoğunlaştırdığını ve enstitüde bu konularda tezler yönettiğini görüyoruz. Danışmanı olduğu öğrenciler ve tez başlıkları şunlardır: **Ayhan Çilesiz** *Saydam Sıvılarda Ultrases Absorpsiyonunu Ölçmek İçin Yeni Bir Puls Yöntemi*, **Nimet Pusat** *Gerçek Bir Gazda Ses Hızının Basınçla Değişimi*, **Belkıs Özdoğan** *Karbon-dioksiti Alınmış Kuru Hava içinde Ultrasonik Absorpsiyon ve Yansıma Katsayılarının Bulunması*, **İsmet Ertaş** *Çeşitli Sıcaklık ve Konsantrasyonlarda $MnSO_4$ Çözeltileri için Relaksasyon Mekanizması Sabitlerinin Bulunması* ve **Özbek Sülün** *Yüksek Değerlikli Elektrolitlerde Ultrases Yardımıyla Elastik Sabitlerin Bulunması*.

Emekli oluncaya kadar Denel Fizik Enstitüsü Başkanı olarak görev yapmıştır. 1991 yılında Bern'de vefat etmiştir.^{44,45} (Prof. Dr. Ali Girgin ve Prof. Dr. K. Gediz Akdeniz)

⁴⁴K. Gediz Akdeniz; *Cumhuriyetin 75. Yılı Anısına İÜ FF Fizik Bölümü'nde 1933-00 Yılları Arasında Yapılan Eğitim, Öğretim ve Bilimsel Çalışmaların Değerlendirilmesi*, İÜ Araştırma Fonu Proje No: 1316/050599, Yürütücü: Prof. Dr. Türker Özkan, İstanbul (2003).

⁴⁵Fotoğraflar, Prof. Dr. Hüseyin Erbil, Prof. Dr. Ali Girgin ve Prof. Dr. Mehmet Özdoğan'ın katkılarıdır.

EK

Özlem dolu bir fotoğrafla ODTÜ'lü dostları anımsama: Yıl 1973

1 Hasan Doğan (usta), 2 İsmail Doğru (usta), 3 Mustafa Özbakan, 4 Mehmet Emin Özel, 5 Meral Serdaroğlu, 6 Suha Gürsey, 7 Abdül İbrahim, 8 Faik Pekyılmaz (hizmetli), 9 Hasan Ataizi (usta), 10 Jean Swank, 11 Önder Tüzünalp, 12 Atilla Özmen, 13 Jim Swank, 14 Tuncay İncesu, 15 Şinasi Ellialtıoğlu, 16 Ali Tath, 17 Ed Utiger, 18 Aysel Karatekin (sekreter), 19 Mehmet Aydoğdu, 20 Kent Macomber, 21 Feza Gürsey, 22 Ramazan Sever, 23 Aymelek Özer, 24 Tümay Tümer, 25 Ordal Demokan, 26 Aysel İbrahim, 27 Nuray Büget, 28 Cengiz Yalçın, 29 Reha Aktaş, 30 İlhami Yeğingil, 31 Ali İmre Usseli, 32 Oktay Öztunalı, 33 Kazım Çomak, 34 Ahmet Eriş, 35 Erdal İnönü, 36 Metin Gürses, 37 Rahmi Güven. (Şinasi Ellialtıoğlu, Rahmi Güven, Aysel İbrahim, Tuncay İncesu)

