

Merhaba
Gazetesinin
okurlarına
armağanıdır.
Çarşamba
günleri
yayımlanır.

A

KADEMİK

Sayfalar

Cilt: 8 Sayı: 2
30 OCAK 2008 ÇARŞAMBA

Hazırlayanlar: **M. Ali UZ - Ali IŞIK**

maliuz@merhabagazetesi.com.tr • aliisik@merhabagazetesi.com.tr

1960-2007

Prof. Dr. **Sedat Temur**

Ö Z E L S A Y I S I

SEDAT TEMUR ÖZEL SAYISI

Geçen yıl, Akademik Sayfa yazarlarımızdan, değerli dostumuz Prof. Dr. Sedat Temur Hocayı elim bir trafik kazası sonunda ve en verimli bir çağında toprağa verdik. Üniversiteden dostluğumuzu bilen arkadaşlar telefon ettiklerinde âdeta şok geçirdim, vefatına inanmadım.

Sedat Hocayı on yıl kadar önce, müşterek dostlarımızdan Prof. Mustafa Karaduman Bey vasıtası ile tanıştım. Konya Aydınlar Ocağı'nda üç dönem birlikte çalıştık. Uyumlu ve gayretli bir insandı. Ben Ocak'tan ayrılınca o da ayrıldı. Ama münasebetimiz hiç kesilmedi. Teknik adam olmasına rağmen, Akademik Sayfalar'da fikir ve kültür yazıları yazdı.

Edebiyata ve şiire karşı ilgi duyuyordu. Yazdığı uzun bir hikâyesini, ısrarım üzerine "Hayatım On Beş Saniye" adıyla bastırılmıştı. O zaman eserin tanıtımını da Akademik Sayfalar'da Saim Hoca yapmıştı.

O vakitler kafam kitabın ismine takılmış, kitaba başka bir isim koymasını istediğimde, bu isim üzerinde ısrar etmişti. Öyle de çıktı. Demek ki ısrarında bir sebep varmış. Hayatı gerçekten on beş saniye gibi gelip geçti.

Sedat Bey, çok okuyan, düşünen ve gerçekten aydın bir insandı. Türkiye'de böyle insan az yetişiyor.

Türkçe'ye hâkimdi. Temiz ve güzel bir

dille yazardı. Akıcı bir üslubu vardı. Geçen yıllarda onunla birlikte, "Türk Aydın ve Meseleleri" konusu ile ilgili bir çalışma yapmıştık. Kitap yayın safhasına gelmişti, ihmal ettik bastırılmadı. Geçen yıl, eski tarzda bir gazeli yazmıştı. Tatilden önce bu gazelini de neşretmiştim.

Sedat Beyin branşı ile ilgili yazdığı kitapları da vardı. Bunlar, bazı üniversitelerde ders kitabı olarak okutuluyordu. Bilgisayar konusunda da uzmandı. Yine geçen yıllarda bilgisayarla ilgili bir kitabı daha çıkmıştı. Selçuk Üniversitesi'nin en genç, ve başarılı profesörlerinden birisi idi.

Sedat Bey, çalışkan, samimi, candan ve bulunmaz bir dosttu. Geçen on yıl içerisinde onunla münasebetimiz hiç kesilmedi. Zamanla ağabey, kardeş gibi olmuştuk.

Son beş-altı yılı, ailevi meseleler yüzünden çok sıkıntılı geçmişti. Bu sürede kendisine elimden geldiğince destek olmaya çalıştım. O dönemde kendisini ilmi çalışmalara verdi. Dış ülkelerde pek çok makalesi yayımlandı. Bunları gururla anlatırdı. Çocuklarına karşı son derece müşfikti. Münasebetlerini hiç kesmedi. Onlara sabır ve şefkatle yaklaştı. Sonunda da kazanmıştı. Ama elim bir trafik kazasına yenik düştü.

Rektörlük binasında yapılan merasimde, S.Ü. Rektörü Sayın Okutan'ın Sedat Hocanın adının Kampus'de yeni yapılan bir birime verilmesi hususunda verdiği müjdeyi takdirle karşıladık.

Sedat Hocanın vefatından sonra, özetle yukarıdaki satırları yazmıştık. Vefalı dost Haşim Karpuz Hocanın ve üniversitedeki arkadaşlarının gayretleri ile bu Sedat Temur Özel Sayısı hazırlandı. Başta Haşim Karpuz Hoca olmak üzere, katkıda bulunan herkese teşekkür ediyorum.

Okuyucularımızı Sedat Hocanın dostları ile baş başa bırakıyor, değerli kardeşimizi rahmet ve minnetle anıyor, kabri cennet olsun diyoruz.

ERZURUM VE KÜLTÜREL MİRASI

Prof. Dr.
Haşim KARPUZ

19-20 Ekim 2007 tarihinde Mimarlar Odası Genel Merkezinin düzenlediği Erzurum ve Kültürel Mirası toplantısına katıldım. Erzurum benim ilk memuriyet yaptığım yer, ilk göz ağrım, sevdiğim şehirlerin başında geliyor. Panelde yapılan konuşmalar ve sonrasında gerçekleştirilen şehirdeki kültür varlıklarının gezilmesi ile kültürel mirasın korunmadığını gözlemledik. Türkiye'nin en eski kültür ve sanat şehri Erzurum'un özellikle tarihi dokusu, çarşı pazarların bakımsızlığına çok üzüldüm.

Erzurum'un kent dokusu:

Erzurum Ortaçağ şehirleri içinde iç kalesi olan ve surlarla çevrilmiş kapalı kent modeline örnektir. Selçuklu-Saltuklu fethinden sonra gelişen şehirde Selçuklu kent dokusu hemen hemen yok olmuştur.

Şehrin en eski kent dokusu hakkında ipuçlarını İbn-i Batuta (14. yüzyıl ortaları) Claviyo'nun (1404) anlatımları, Nakkas Matrakçı Nasuh'un kent tasviri (1531) ve Evliya Çelebi'nin seyahatnamesinden edindiğimiz bilgilerden çıkarabiliriz. Şehir savaşlar yüzünden az bir nüfusa sahip olmuştur. Selçuklular zamanında Bizans dönemi surları yenilenip veya onarılarak kullanılmıştır.

16. Yüzyıldan sonra şehir, Tebrizkapı, Yenikapı, Erzincankapı, Gürcükapı'yı birbirine bağayan surların dışına taşmaya başlamıştır. Bu dönem şehir sur dışında gelişirken kurulan mahalleler de bir cami etrafında oluşuyordu. Evliya Çelebi, kendi zamanında (1640-41) şehir hakkında ayrıntılı bilgiler verir, surların hala

kullanıldığını anlatmaktadır.

Selçuklu kent dokusunun öğelerini başlıklarıyla şöyle sıralayabiliriz: İç kale (Ehmedek), Dış kale, Siyasi yönetim yapıları: iç kale, köhne saray, dini yapılar, meydan, mezarlık, çarşı-Pazar, mahalle, sokak, ev.

Kent dokusunun esasını mahalleler oluşturmaktadır. Mahalleler düzensiz sokaklar üzerinde yer alan evler, daracık ve fazla uzun olmayan sokaklardan, küçük meydancıklar; bu meydanlardaki mescit ve çeşmelerden oluşuyordu.

Erzurum şehrinin coğrafi karakteri doğudan batıya uzanan düz sokakları daha hakim kılmıştır. Kuzeyden güneğe uzanan sokaklar arazinin eğimine uyarak kıvrılarak yükselir. Sokakların kaldırımı suyu ortadan akıtacak biçimde düzenlenmiştir. Mahallelerde evler çoğunlukla birbirine bitişiktir. Bahçesi olan evler de vardır. Kısa süren ilkbaharda toprak örtülü "bacalar" yemyeşil olur.

Anılarımdaki Erzurum: Ne zaman Erzurum'a gelsem, tarih, buradaki anılarım canlanır hafızamda ve boğazıma bir şeyler tıkanır, göğsüm sıkışır. Erzurum radyosundan Murat Bey aradı, hemen stüdyoya bekliyoruz dedi. Hızla şehre yaklaştık. Palandöken'e ilk kar yağdı, yapraklar sapsarı, yeni yollar geçitler yapılmış. Hemen stüdyoya girdim. Uzun boylu, kültürlü bir hanım spiker sorular sordu, cevapladım, canlı yayındı. Eski günleri, radyo programlarını hatırladım. En çok duyulduğum an kütüphaneden getirilmiş "Erzurum Evleri" kitabımı imzalatması oldu. Erzurum radyosunun program dairesi ve sunucularına

diye imzaladım.

Çıkışta İsmail Bey ve Salih Şengül ile sohbet ettik ve hemen Köşk Camiine Cuma'ya yetiştik. Tipik Erzurum şivesi ile hocamız ihlas ve gösterişten uzak yardımlar konusunda vaaz etti. Kur'an talebeleri için yardım talep etti. Ekledi: "Öteki mahallenin camisi yandı, gidin bakın oraya da yardım edin". Çıkışta Radyo müdürü Salih Beyle sohbet ettik. Hep Erzurumluların mahsun duruşlarının ardındaki içtenliği, samimiyeti, türkülerdeki kadar sıcak insan sevgisini hatırladım.

Erzurum ve Kültürel Mirası:

Otele çantamı bırakıp Panel salonuna geçtik. Salonda az sayıda mimar, Sanat tarihi öğrencileri vardı. Protokol ve basın yoktu. Emre Mardan Kültür Varlıklarının Korunması ve Restorasyonu ile ilgili yasalarda güncel değişiklik üzerinde durdu. Hizmetler yerleşmeye başladı. Yeni kavram ve deyimler (yönetim alanı, yönetim planı) üzerinde durdu. Teşvik ve sponsorluk yasası KTB Hibe formlarından söz etti. Hamza Gündoğdu, şehrin tarihini ve tarihi eserlerini anlattı. Karaz'dan başladı, kongre binasında bitirdi. Ufuk Devci, imar planı uygulamaları, sit alanı sorunları, Çifte Minareli Medrese doğusuna, Lala Paşa yakınına yapılan dükkan ve otoparktan söz etti. Saadet Sayın sur onarımlarını (kararlar, uygulamalar), Haşim Karpuz Erzurum Evlerini ve yıkılan örneklerini anlattı. Suphi Saatçi ev kültüründe kadının önemi üzerinde durdu. Kadın evin direğidir, halk mimarisi sözlüğü,

koruma bilinci üzerinde bütüncül olmayan bir konuşma yaptı.

Forumu Emre Madran yönetti. Tartışmalarda kurul kararları eleştirildi. En önemli sorun, sit alanları yok, evler korunamamış, yapıların çevreleri mahvedilmiş. 1- Çifte Minareli Medrese dükkanları, 2- Lalapaşa çevresi otoparkı, 3- Kaledeki tarihi dokunun yok edilişi en önemli problemler olarak belirlendi.

Anılar:

Yıllar öncesini düşündüm. Karlar altında Emre Madran ile üç kümbetler çevresinde bir çalışma yapıp koruma alanı belirlemiştik, hayata geçirilemedi. Selçuklu surları için sit alanı ilan edilmesi gerekirken bu yapılmamış kale içinde kalan bütün çarşılar ve evler korumasız. Kalenin kuzeydoğusundaki Taş mağazalar, Gül Ahmet, Gürcü kapı, Kongre Caddesi, Nazik Çarşısı gibi mahalle ve çarşılardaki doku parçaları da yok olmuştur.

Otelde sohbet ettik. Suphi Saatçi ilginç anılar anlattı. Rahmetli Çelik Gülersoy "Kitabın üç düşmanı var demiş: Kadın, Fare ve Kurt". Urfâ'daki Karahan kütüphanesinden, Karahan'ın rezaletlerinden söz ettik. Dr. Ali Kurt, babası Prof. Dr. Ahmet Kurt'un Türkiye Yayıkları konulu öğrenci ödevlerini nasıl bir makale yapacağını sordu, bu konuda görüş alışverişinde bulduk. Geceyi iyi dinlenip uyuyarak geçirdim. Cumartesi günü erkenden kalktım. Pencereden Palandöken dağlarını, akan ırmağı, sonbahar yapraklarını seyrettim. Erzurum üstünde hafif sis var. Güneş bütün şehri aydınlatıyordu. Kahvaltı ederken tarih tekrar gözlerimin önüne geldi.

Selçuklu akınları, Saltuk Gazi, Gürcü akınları, Saltuklu, Selçuklu ve İlhanlı dönemi. Erzurum Anadolu ile Asya arasında bir köprübaşı şehir, kültür ve sanat merkezi, Büyük çarşıları zanaatkarları, âlimleri olan bir şehir. Osmanlı Döneminde aynı ihtişam ve önemini koruyor. Bu güzel yurt köşemize düşmanlar göz koyuyor. 1827 Rus işgali, 93 Harbi, 1916 I. Dünya Savaşı. Bu dağlara, bu şehre baktıkça vatan kavramını ve vatan sevgisini

daha içten anlıyorum, hissediyorum. Tevekkül içinde gözünü kırpmadan bu vatan için şehit olan Erzurumlular daha iyi tanıyorum. İşte vatanın timsali Erzurum gözlerimin önünde.

Şehir merkezine inince Kadim dostum Mevlüt Çolakoğlu'nu Çifte Minareli Medresede resim çekerken buldum. Bizde hatıra resmi çektirdik. Çocuklar yanımıza geldi. 1973 kışında Selçuk Mülayim ile çektirdiğimiz resmi hatırladım. Heyetimiz Çifte Minareli Medrese civarındaki kazı alanlarının belediyece nasıl düzenlendiğini, yeni yapılan heyhüla gibi dükkânları gördü. Emre Madran'ın Erzurumlular kentsel intihar mı ediyor, sorusu bu durumla tam örtüşüyordu.

Semra Somunoğlu evine girdik. Hatice Teyze ile tanıştık. 1876 tarihli bir ev. Zengin süslemeleri var. Zemin kattaki bir kışık odası harap. Üst kattaki fevkani oda ikiye bölünmüş. Ruslar I. Dünya savaşında bu evi kullanmışlar. Bu tarihi evde iki yaşlı kız kardeş yaşıyor. Hatice teyzenin ziyaretçi defterine bir iki cümle yazdım. Görmediğim bu evi incelediğime çok mutlu oldum.

Erzurum çarşı, pazarı:

Kaleye çıkan sokakta sağdaki evler yıkılmış, Ebu İshak Kazeruni Türbesi meydana çıkmış. Kale çevresindeki bazı evlerde yıkılmış, tarihi doku yok edilmiş. Bu şekilde Erzurum'un tarihi kimliği yok ediliyor. Erzurum'un tarihi kökleri kesiliyor. Burada Hulki Yıldırım Evi ve Kadıhafizoğulları evlerini gördük. Kadıhafizoğulları ile C. Müceldili evleri restore ediliyor. Müceldili evinin iç mekanları bozulmuş, 1. kata geniş bir salon ilave etmişler. İç doğramalar tamamen yeni. Bu evinde tarihi kimliği yok edilmiş. Sonra Lala Paşa Camii, önünden kuzeye doğru aşılış 200 x 30 m. derin çukuru gördük. 20 m. ye inilmiş, tarihi su kaynakları oynatılmış, deli saçması bir proje buraya otopark yapacaklarmış, koskoca Erzurum'da yer kalmamış, daha sonra Hüseyin Yurttaş, Haldun Özkan, Zerrin Köşklü'den oluşan ekibimiz su yapılarını gezdi, izlenimler edindi.

Taşhan etrafında drenaj açılmış, avluda çeşme vs. yapılmış, onarım devam ediyor.

Kavafflar çarşısı, bazı mesler çektik, Sobacılar çarşısı.

Bakırcılar çarşısı, Saraç M. Akbulut, Bakırcılar çarşısı, Kalaycı dükkânı.

Hacılar hanı, otantik bir mekan, güzel Erzurum çayı içtik.

Gürcükapı'da yok olan Hasırcılar çarşısı ve Hapan Hanını gezdik. Bu arada seyyar satıcılara Trabzon Hamsisi gelmişti.

Kasımpaşa Camii yakınındaki dükkânları görüntüledik. Kapalı olan İbrahimhakkıoğulları evine dışarıdan baktık.

Tahtacılar, kevelciler(abacılar) çarşılarının olduğu yere baktık.

Şafiler Çeşmesi ve Erzurum'un ekonomik kalbinin attığı taş mağazaları görüntüleyip yemek için tarihî Güzelyurt lokantasına gittik.

Yemekten sonra Dr. Ali Kurt ve Demir Bilirdönmez (Büyük Şef) ağabeyin de katılımıyla üniversitedeki Erzurum evini gezdik. Hamza Bey bizi köşe bucak üniversiteyi gezdirdi. Çevre düzeninin güzelliği, öğrencilerin özgürlüğü, ağaçların ormana dönüşmesi dikkatimi çekti. Az kalsın uçağı kaçıyorduk. Acele havaalanına geldik. Emre Bey hem Erzurum'daki kültür varlığı katliamına hem de gişelerin yavaş çalışmasına çok kızdı. Artık Erzurum semalarındayız. Hoşça kal Erzurum.

Hükmü ORHAN

ODA KOMŞUM SEDAT TEMUR

O da komşum Sedat TEMUR ile tanışıklığımız 1970 yılların sonlarına kadar uzanır. Aynı bölümde (Ankara Üniversitesi Fen Fakültesi) okuduk. Ben 74'li iken o 77'li idi. Aramızda üç yıl fark vardı. Bundan dolayı da okul yıllarında bazı öğrenci hareketleri dışında pek fazla bir teşviki mesaimiz olmadı. Sedat TEMUR ile ikinci karşılaşmamız 1990 yılı Haziran ayında oldu. Ben o tarihte Selçuk Üniversitesine Yardımcı Doçent olarak atandım, ve yaklaşık bir yıl haftada bir günde olsa aynı odayı paylaştık. Sedat, o tarihte Ereğli Meslek Yüksekokulu Müdürlüğü görevini sürdürüyordu ve hafta da ancak bir gün bölüme uğruyordu. Daha sonra Ereğli Meslek Yüksekokulu Müdürlüğü görevini bıraktı ve Konya'ya döndü. 1992- tarihleri arasında ben Jeoloji Mühendisliği bölümü başkanı, Sedat ise Bölüm başkanı yardımcısı olarak birlikte çalıştık. Birlikte S.Ü. M.M.F. Jeoloji Mühendisliği

bölümünde ilk defa "S.Ü. 20. yıl Jeoloji Sempozyumunu" organize ettik. Sedat TEMUR sempozyum sekreterliği görevini büyük bir özveri, sabır ve ihtimamla sürdürdü. Sedat TEMUR imkanların oldukça sınırlı olmasına karşın, kendi kişisel gayret ve sabrı ile Sempozyumda sunulan bildirilerin tam metinlerinin yayınlandığı 2 ciltlik Sempozyum bildirileri kitabının editörlüğünü başarı ile yapmıştır.

Sedat'ın bence en takdir ettiğim yanı yapamayacağı bir işe başlamaması. Ancak başladığı ve yapacağına inandığı bir işi ise en iyi ve en hızlı bir şekilde sonuçlandırmasıdır. Beraber çalıştığımızda bir çok kez çok aceleci olduğunu söylediğimde başladığı bir işi bitirmeden rahat uyuyamadığını söylerdi.

Sedat okumayı çok sevdi. Ancak yazmaktan da özel bir haz alırdı. Yazdıklarının çoğunu da bana okuturdu. Tenkit edilmeyi pek sevmemesine karşın benim eleştirilerime değer verirdi ve eleştirilerimin onun için çok değerli olduğunu söylerdi.

Sedat TEMUR'un fıkra ve espri dağarcığı oldukça genişti. Hafızasındaki şiir, fıkra ve diğer konulardaki yazımlar, ben dahil bir çok kişiyi kışkırtıracak seviyedeydi. Ayrıca her fıkranın 3 versiyonu vardı onda (Çocuk versiyonu, entel versiyonu ve yetişkin versiyonu)

Sedat TEMUR 1960 yılında Erzurum'un Dumlu köyünde doğdu, İlkokulu Dumlu'da okudu. Orta ve lise eğitimini Erzurum'da Erzurum Lisesinde yatılı olarak tamamladı. Ankara Üniversitesi Fen Fakültesi Jeoloji Mühendisliği bölümüne 1977 yılında girdi ve 1981 yılında tamamladı. Daha

sonra aynı okulda Genel Jeoloji anabilim dalında yüksek lisans eğitimini tamamladıktan sonra 1983 yılında S.Ü. Fen Fakültesi Jeoloji Mühendisliği bölümü Maden Yatakları ve Jeokimya anabilim dalında asistan olarak göreve başladı. 1987 yılında S.Ü. Fen Bilimleri enstitüsünden mezun olarak doktora ünvanı aldı. 1989 yılında Yardımcı Doçent, 1993 yılında Doçent, 1999 yılında Profesörlük unvanını aldı.

Sedat TEMUR akademik hayatı boyunca oldukça verimli çalışmalara imza attı. Çok sayıda kitap ve makale yazdı ve bir çok ulusal ve uluslar arası toplantıya katılarak bildiriler sundu. Ayrıca meslek dışındaki gazete ve dergilerde yayınlanan yazıları ve kendi hayatından dilimleri de yansıtan "Hayatım 15 saniye" adlı bir roman denemesi de mevcuttur.

AKADEMİK YAYINLARI KİTAPLARI

Temur, S., 2001. Metalik maden yatakları; Nobel Yayınları, 2. Baskı, Ankara, 289 s

Temur, S., 2002. Endüstriyel hammaddeler, 3. Baskı, Çizgi Kitabevi, Konya, 316 s

Temur, S., 2003, Jeolojide veri analizleri Cilt 1, Elementer İstatistik, Çizgi Kitabevi, Konya, 168 s

Temur, S., 2003, Jeolojide veri analizleri Cilt 2, Çok değişkenli Modeller, 243 s

Temur, S. ve Yalçın, K., 2003, Bilgisayar Bilimleri ve Kullanımı; Çizgi Kitabevi, Konya, 451 s

Temur, S. (Editör), 1997 20. Yıl Jeoloji Sempozyumu Bildirileri I ve II , 536, Konya, Selçuk Üniv.

YURTDIŞI DERGİLERDE YAYINLANMIŞ MAKALELERİ

Kartal, A., Tatkan, Y., Belviranlı, M., Şahin, M., Duman, S., Karahan, Ö., Özdilek, M., **Temur, S.**, 1989. Niveaux d'Argent du serum sanguin et du tissu acres brulure tretee per les compositions l'argent. Jour. Chir., 126, 12, 676 - 681.

Temur, S., Kurt, H., 1998. Distinguishing of deposits and analysis methods according to the concentrations of Co, Ni, Mn and Ti in pyrites. Mineralogical Magazine; Vol: 62A, 1502-1503

Temur, S., Orhan, H., Kurt, H., 2005, Mass and volume change calculations of Maşatdağı (Alanya -Antalya) bauxites; Geochemia, Geochemistry International, 42, 12, 232-240 (Rusca)

Temur, S., Orhan, H., Kurt, H., 2005, Mass and volume change calculations of Maşatdağı (Alanya -Antalya) bauxites; Geochemistry International, 43, 2, 202-210

Temur, S. and Kansun, G. , 2006 , Geology and Petrography of the Masatdağı Diasporic Bauxites, Alanya, Antalya, Turkey, Journal of Asian Earth Sciences, 26, , 0 - 0

Temur, S. A Geochemical Approach to Parent Rocks of Masatdağı Diasporic Bauxite, Alanya, Antalya, Southern Turkey; Geochemistry. International, 44, 9, 941-952,

YURTIÇİ DERGİLERDE YAYINLANMIŞ MAKALELERİ

Temur, S., 1987. Horzum (Kozan Adana) yöresi piritli çinko-kurşun yataklarının jenetik incelemesi. Yerbilimleri ;Hacettepe Üniv. Yerbil. Uyg. ve Araş. Merk. Bült., 13, 31 - 48.

Kartal, A., Tatkan, Y., Belviranlı, M., Şahin, M., Duman, S., Karahan, Ö., Özdilek, M., **Temur, S.**, 1989. Gümüş bileşikleriyle tedavi edilen yanıklarda serum ve doku gümüş düzeyleri. Ulusal Cerrahi Derg., 6, 1, 9-14

Temur, S., 1991. Bolkardağı (Ulukışla - Niğde) yöresi çinko - kurşun yataklarının jenetik özellikleri. Çukurova Üniv. Müh.-Mim. Fak. Jeol. Müh. Böl. Ahmet Acar Jeoloji Semp., Bildiriler, 191 - 198

Temur, S., 1991. Bolkardağı (Ulukışla - Niğde) yöresi çinko-kurşun yataklarının petrografik incelemesi. Maden Tetkik ve Arama Derg., 112, 71 - 84

Baş, H., **Temur, S.**, 1991. Çiftehanehan

- Koçak - Elmalı (Ulukışla - Niğde) civarının jeolojisi. Geosound, Çukurova Üniv. Yerbil. Derg., 19, 69 - 86

Temur, S., 1992. Bolkardağı (Ulukışla - Niğde) yöresi çinko - kurşun yataklarının jeokimyasal incelemesi. Türkiye Jeol. Bült., 35, 101- 114

Temur, S., Baş., 1992. Çiftehah-Koçak (Ulukışla - Niğde)yöresi demir yataklarının mineralojik ve jenetik incelemesi. TMMOB,Jeol. Müh.Odası, Jeoloji Müh.Derg.,41,91-103

Temur, S., Baş, H., 1991. Çiftehah-Elmalı-Koçak (Ulukışla-Niğde) yöresi demir, barit ve bakır oluşumları; Prof. Dr Suat Erk Jeoloji Semp., Bildiriler, 377-382

Baş, H., **Temur, S.**, 1992. Çanakçı - Elmalı - Koçak (Ulukışla - Niğde) yöresi barit yataklarını özellikleri; Selçuk Üniv. Müh.-Mim. Fak. Derg., 7, 1 - 2, 47 - 61

Murat, A., **Temur, S.**, 1995. Kıraman(Ayrancı-Karaman) yöresi talk yatakları; Türkiye Jeol. Bült, 38,1,95-102

Murat, A., **Temur, S.**, 1995. The Talc deposits in the Kıraman (Ayrancı-Karaman) district. Geol. Bult. of Turkey, 38,1, 95-102

Arık, F., **Temur, S.**, Baş, H., 1995. Serçeören - Örenli - Kansız (Kepsut - Balıkesir) yöresinin jeolojisi ve volastonit yatakları. Karadeniz Teknik Üniv. Jeol. Müh. Böl., 30. Yıl Semp., Bildiriler, 83-95

Temur, S., 1996. Horzum (Kozan) ve Bolkardağı (Ulukışla) Zn-Pb yataklarına ait piritlerin iz element miktar karşılaştırılması. Karadeniz Teknik Üniv. Jeol. Müh. Böl., 30. Yıl Semp., Bildiriler, 67-82

Arık, F., **Temur, S.**, 1997. Örenli (Kepsut - Balıkesir) yöresinin jeolojisi ve talk yatakları. Selçuk Üniv. Müh. Mim. Fak. Jeol. Müh. Böl. 20. Yıl Jeol. Semp., Bildiriler, 16-17

Murat, A., **Temur, S.**, 1997. Ereğli (Konya) - Ulukışla (Niğde) sölestinlerinin jeolojik konumu; Selçuk Üniv. Müh. Mim. Fak. Jeol. Müh. Böl. 20. Yıl Jeol. Semp., Bildiriler, 22-23.

Murat, A., **Temur, S.**, 1998. Ereğli (Konya)-Ulukışla (Niğde) sölestin oluşumlarının kökeni. Cumhuriyetin 75. Yılı ve Fırat Üniv. Müh.-Mim. Fak. Jeol. Eğit. 20. Yılı. Semp., Bildiriler (Ed: E. Aksoy), 471-485

Temur, S., Karadağ, M. M., 1998. SeydişehirAkseki boksitlerinin iz element veri analizi; Cumhuriyetin 75. Yılı ve Fırat Üniv. Müh. - Mim. Fakültesi'nde Jeol. Eğit. 20. Yılı. Semp., Bildiriler (Ed: E. Aksoy), 521-530

Bölücek, C., Akgül, M., **Temur, S.**, 2001, Kimyasal analiz yönteminin sonuçlara etkisine bir örnek: Derince (Elazığ) piritleri); Geosound Yerbilimleri, 39, 31-38

Karadağ, M. M., **Temur, S.**, Arık, S., Öztürk, A., 2003. Çatmakaya (Seydişehir - Konya) boksit yatağının jeolojik ve petrografik özellikleri. Yerbilimleri, Hacettepe Üniv. Yay. Org., 20, 109-122

Akgül, M., **Temur, S.**, Bölücek, C., 2003. Derince (Elazığ) sülfürlü cevherleşmesine ait piritlerin iz element konsantrasyonları. Geosound Yerbilimleri, 42, 1-18

Arık, F., **Temur, S.**, 2003. Köprüören - Gümüşköy - Yoncalı (Kütahya) civarının stratigrafisi. Selçuk Üniv. Müh.-Mim. Fak. Derg., 28, 1, 21-36

Temur, S., Kansun, G., Karadağ, M. M., Arık, F., Öztürk, A., 2003, Maşatdağı (AlanyaAntalya) diyasporitik boksitlerinin stratigrafik konumu; Geosound Yerbilimleri, 42, 109-122

Karadağ, M. M., **Temur, S.**, Arık, F., Öztürk, A., 2003, Maşatdağı (AlanyaAntalya) diyasporitik boksitlerinin dört anabileşen jeokimyası;Geosound Yerbilimleri,, 42, 35-51

Temur, S., 2004, En eski ve en yaygın enerji kaynağı: Fosil yakıtlar; Mimar ve Mühendis Derg.,, 33, 42-47

Temur, S., Orhan, H., Deli, A. ve Karadağ, M. M., 2005, Seydişehir (Konya) boksitlerinin stratigrafik konumu; Geosound, Yerbilimleri, 46, 171—189

Sedat Temur , 2007 Yerbilimleri Dergisi'Nde (2006, Sayı 27, 2, 63-85)

Yayımlanmış Olan “Çatmakaya (Seydişehir - Türkiye) Boksit Yatağının Kökenine Jeostatistiksel ve Jeokimyasal Bir Yaklaşım” Başlıklı Makale (M.M. Karadağ, F. Arık Ve A. Öztürk) ile Tarıtsma, Yerbilimleri, 28, 1, 69 - 70,

ULUSLARARASI SEMPOZYUMLARDA SUNDUĞU BİLDİRİLER

Temur, S. and Ercan, Y. , Geochemistry of Sarikaya Ferrous Manganese Deposit; , 70, A643, Goldschmidt - 2006, Conference Abstracts, Geochimica et Cosmochimica Acta, 70, 643 - 643, 2006

Yalçın,M.G. and **Temur, S.** , Geochemistry of Terra Rossa From Ayranci, Central Turkey, Goldschmidt - 2006 Conference Abstracts; Geochimica et Cosmochimica Acta., 70, 716 - 716, 2006

Temur, S., Bölücek C, Akgül, Orhan H , , 2006 Chemical Characteristics of Pyrites in the Derince Sulfide Deposit, Elazığ, Eastern Turkey, The 6th Conference on the Geology of the Middle East, United Arab Emirates Univ. Al Ain, United Arab Emirates, 349 – 349

Temur S, Orhan H, Deli A, 2006 , Statistical Interpretation of Some Physical and Chemical Data of the Tertiary Coal Deposits in Turkey, The 6th Conference on the Geology of the Middle East, United Arab Emirates Univ. Al Ain, United Arab Emirates, 348 – 348.

Temur, S. ve Ercan, Y., 2007, Geological and technical properties of Eğribayat ve Saricalar (Konya) Agregası, 6th International Industrial Minerals Symposium, İzmir, 33 - 52, 2007

Temur, S. 2007 , A geochemical approach to the formation of soils in the Tınaztepe (Seydişehir, Konya, Türkiye) cave, Goldschmidt-2007, 71, 1013 - 1013, 2007

Ercan, Y. and **Temur, S.** , 2007 Geochemistry of the actual Fe-sulfid occurrence in the Acısu (Karsantı, Adana Turkey), Goldschmidt-, 71, 259 - 259, 2007

Yıldırım, M.A. and **Temur, S.** 2007 , Geological and technical properties of Hani Marbles (Diyarbakır, SE Turkey), 6th International Industrial Minerals Symposium, 53 - 69,

ULUSAL SEMPOZYUMLARDA SUNDUĞU BİLDİRİLER

Temur, S., 1987. Horzum (Kozan Adana) yöresi piritli çinko-kurşun yataklarının kökensel incelemesi. Türkiye Jeoloji Kurultayı, Bildiri Özetler, 28 - 29

Temur, S., 1988. Horzum (Kozan Adana) yöresi çinko-kurşun yataklarına ait piritlerinin iz element konsantrasyonlarının istatistik yorumu. 42. Türkiye Jeoloji Kurultayı, Bildiri Özetleri, 18-19.

Temur, S., 1991. Bolkardağı (Ulukışla - Niğde) yöresi çinko-kurşun yataklarının jenetik özellikleri. Çukurova Üniv. Müh.-Mim. Fak. Jeol. Müh. Böl. Ahmet Acar Jeoloji Sempozyumu, Bildiri Özetleri, 15.

Temur, S., Baş, H., 1991. Çiftehanelmalı-Koçak (Ulukışla-Niğde) yöresi demir, barit ve bakır oluşumları. Ankara Üniv. Fen Fak. ve TÜBİTAK, Suat Erk Jeoloji Sempozyumu, Bildiri Özetleri, 146-147

Temur, S., 1995, Horzum (Kozan-Adana) ve Bolkardağı (Ulukışla-Niğde) yöresi çinko-kurşun yataklarına ait piritlerin iz element karşılaştırılması. Karadeniz Teknik Üniv. 30. Yıl Jeol. Semp. Bildiri Özetleri, 3

Arık, F., **Temur, S.**, Baş, H., 1995. Serçeören-Örenli-Kansız (Kepsut-Balıkesir) yöresinin jeolojisi ve maden yatakları. Karadeniz Teknik Üniv. Jeoloji Müh. Böl. 30. Yıl Sempozyumu, Bildiri Özetleri, 37

Arık, F., **Temur, S.**, 1997. Örenli (Kepsut - Balıkesir) yöresinin jeolojisi ve talk yatakları. Selçuk Üniv. Müh. Mim. Fak. Jeol. Müh. Böl. 20. Yıl Jeol. Semp., Bildiriler, 16-17

Murat, A., **Temur, S.**, 1997. Ereğli (Konya) - Ulukışla (Niğde) sölestinlerinin jeolojik konumu; Selçuk Üniv. Müh. Mim. Fak. Jeol. Müh. Böl. 20.

Yıl Jeol. Semp., Bildiriler, 22-23.

Murat, A., **Temur, S.**, 1998. Ereğli (Konya) - Ulukışla (Niğde) sölestin oluşumlarının kökeni. Cumhuriyetin 75. Yılı ve Fırat Üniv. Müh. - Mim. Fakültesinde Jeol. Eğit. 20. Yılı. Semp., Bildiri Özleri, 25-27

Temur, S., Karadağ, M. M., 1998. Seydişehir Akseki boksitlerinin iz element veri analizi. Cumhuriyetin 75. Yılı ve Fırat Üniv. Müh. - Mim. Fakültesinde Jeol. Eğit. 20. Yılı. Semp., Bildiri Özleri, 29-31.

Arık, F., **Temur, S.**, 2003. Gümüşköy (Kütahya) gümüş yataklarının mineral parajenezi, yapı ve doku özellikleri. 20. Yıl Jeoloji Semp., S. Demirel Üniv., Bildiri Özleri, 177-179

Karadağ, M. M., **Temur, S.**, Arık, F., Öztürk, A., 2003. Çatmakaya (Seydişehir - Konya) boksit yatağının jeolojik ve petrografik özellikleri. 20. Yıl Jeoloji Semp., S. Demirel Üniv., Bildiri Özleri, 180-181

Karadağ, M. M., Arık, F., **Temur, S.**, Öztürk, A., 2003. Çatmakaya (Seydişehir - Konya) boksit yatağının jeokimyasal incelemesi. 10. Yıl Jeoloji Semp., Mersin Üniv., Bildiri Özleri, 61

Yalçın, M. G., İlhan, S., Karakurt, C., **Temur, S.** 2005. Türkiye boksit yataklarına yeni bir bakış. Karadeniz Teknik Üniv., 40. Yıl Jeol. Semp., Bildiri Özleri, 119-120

Kansun, G, **Temur, S.**, Çopuroğlu, İ., Yalçın, M. G., 2005. Bolkardağı (Ayrancı-Karaman) diyasporik boksitlerinin petrografik incelemesi. Karadeniz Teknik Üniv., 40. Yıl Jeol. Semp., Bildiri Özleri, 124-125

Horasan, B. Y., **Temur, S.**, 2005. Sızma (Konya) civarındaki metavolkanitlerdeki hidrotermal alterasyona jeokimyasal bir yaklaşım. Karadeniz Teknik Üniv., 40. Yıl Jeol. Semp., Bildiri Özleri, 115-118

Temur, S., Orhan, O., 2005. Üst Kretase yaşlı Mortaş formasyonunun üzerinde gelişmiş terra rossa oluşumuna jeokimyasal bir yaklaşım. Karadeniz Teknik Üni., 40. Yıl Jeol. Sem., Bildiri Özleri, 130-131

ARAŞTIRMA PROJELERİ

Temur, S., 1986. Horzum (Kozan Adana) yöresi piritli çinko-kurşun yataklarının jeolojik, petrografik ve jenetik incelemesi. Selçuk Üniv. Araştırma Fonu Projesi, No 21, 210 s

Temur, S., 1989. Bolkardağı (Ulukışla - Niğde) yöresi çinko - kurşun yataklarının incelemesi. Selçuk Üniv. Araştırma Fonu Projesi, No 659, 120 s

Baş, H., Temur, S., 1992. Çiftehan - Koçak - Elmalı (Ulukışla - Niğde) yöresi demir, barit ve bakıroşumları. TÜBİTAK Projesi, No TBAG - 707 (YBAG - 007), 99 s

Temur, S., Baş, H., 1995. Serçeören (Kepsut - Balıkesir) yöresi bakır - çinko - kurşun yatakları. Selçuk Üniv. Araştırma Fonu Projesi, No - EMYO - 92123, 34 s

Temur, S., Arık, F., 1996. Serçeören - Örenli - Kansız (Kepsut - Balıkesir) yöresinin jeolojisi ve maden yatakları. Selçuk Üniv. Araştırma Fonu Projesi, No - MMF - 94042, 45 s.

Temur, S., Arık, F., 2002. Gümüşköy (Kütahya) gümüş yatağının jeokimyasal modellemesi. Selçuk Üniv. Araştırma Fonu Projesi, No - MMF - 94042, 305 s

Temur, S., Karadağ, M. M., Arık, F., Öztürk, A., 2002. Maşatdağı (Alanya - Antalya) boksit yatağının jeolojik ve jeokimyasal incelemesi. Selçuk Üniv. Araştırma Fonu Projesi, No - 2000 / 075, 172 s

Karadağ, M. M., **Temur, S.**, Arık, F Öztürk, A., 2003. Çatmakaya (Seydişehir - Konya) boksit yataklarının jeolojik ve jeokimyasal incelemesi. Selçuk Üniv. Bilim. Araş. Proj. No 2000/076, 132 s

Temur, S., Orhan, H., Deli, A., Karadağ, M. M., 2004. Tınaztepe (Akseki-Antalya) mağarası ve çevresindeki güncel toprak oluşumlarının jeokimyasal incelemesi; Selçuk Üniv. Bil. Araş. Proj. No 2002/114, 10s

Yalçın, M. G., **Temur, S.**, Çoğuroğlu, İ., 2004. Bolkardağı yöresi boksitlerinin jeolojik, petrografik ve jeo-

kimyasal incelemesi; Niğde Üniv. Bilimsel Araş. Proj. (Devam Etmekte)

YÖNETTİĞİ YÜKSEK LİSANS TEZLERİ

Karaşlan, T., 1989, Tuz Gölü'nün oluşumu ve tuz oluşumunu etkileyen faktörler; Selçuk Üniv. Sosyal Bil. Enst. Yüksek Lisans Tezi, 41 s.

Öncü, S., 1989, Marmara Adası mermerleri; Selçuk Üniv. Fen Bil. Enst. Yüksek Lisans Tezi, 134 s.

Koçak, İ., 1991, Şarkikaraağaç güneydoğusunun karst jeomorfolojisi; Selçuk Üniv. Sosyal Bil. Enst. Yüksek Lisans Tezi, 76 s.

Çelik, M. B., 1992, Göktepe (Ermenek - Karaman) yöresinin jeolojisi ve çinko - kurşun yatakları; Selçuk Üniv. Sosyal Bil. Enst. Yüksek Lisans Tezi, 56 s.

Murat, A., 1992, Kıraman Köyü (Ayrancı / Karaman) kuzeyinin jeolojisi ve talk yatakları; Selçuk Üniv. Fen Bil. Enst. Yüksek Lisans Tezi, 36 s.

Yapıcı, A., 1992, Ilgın - Kurugöl çevresinin jeolojisi, jeomorfolojisi ve Haramiköy kömürlerinin değerlendirilmesi; Selçuk Üniv. Sosyal Bil. Enst. Yüksek Lisans Tezi, 56 s.

Nizamlioğlu, F., 1993, Çanakçı (Ulukışla Niğde) barit yataklarının incelemesi; Selçuk Üniv. Fen Bil. Enst. Yüksek Lisans Tezi, 134 s.

Arık, F., 1995, Serçeören - Örenli - Kabsız (Kepsut - Balıkesir) yöresi volastonit ve talk yatakları; Selçuk Üniv. Sosyal Bil. Enst. Yüksek Lisans Tezi, 96 s.

Horasan, B. Y., 2005, Sızma (Konya) civa yataklarıyla ilişkili hidrotermal alterasyonlar; Selçuk Üniv. Sosyal Bil. Enst. Yüksek Lisans Tezi, 61 s.

YÖNETTİĞİ DOKTORA TEZLERİ

Murat, A., 1998, Ereğli Ulukışla havzası sölestin oluşumları; Selçuk Üniv. Fen Bil. Enst. Doktora Tezi, 187 s.

Arık, F., 2002, Gümüşköy (Kütah-

ya) gümüş yatağının jeokimyasal modellemesi Selçuk Üniv. Fen Bil. Enst. Doktora Tezi, 327 s..

ÜYE OLDUĞU DERNEKLER

1982 - Devam	TMMOB, Jeoloji Mühendisleri Odası Üye
1990 - 1995	Türk Ocakları Ereğli Şubesi Kurucu Başkan
1993 - Devam	Türkiye İstatistikçiler Derneği Üye
1993 - Devam	Türkiye Zekâ Vakfı Üye
1994 Devam	Türkiye Petrol Jeologları Derneği Üye
1995 - Devam	Türk Ocakları Konya Şubesi Üye
1998 - 2003	Aydınlar Ocağı Konya Genel Merkezi II. Başkan

Sedat TEMUR beraber tartıştığımız ve kafasında yapmayı düşündüğü pek çok projesi vardı. Her zaman “*keşke şu anda doktora başlıyor olabilseydim, çünkü doktora yaptığımda bilgiye ulaşım bu kadar kolay değildi, detaylı ve güvenilir veri elde etmek zordu ve karmaşık veriler arasındaki ilişkiyi ortaya çıkarmak bu kadar hızlı ve kolay değildi*” derdi.

Her sabah odama gittiğimde oda komşum, arkadaşım, dostum Sedat'ın ölümünün bir şaka olduğu ve biraz sonra gelip de “*hükümü geçmiş abim nasılsın*” diyecek diye bekliyorum.

Sedat TEMUR' (*Temurî*) un aramızdan bu ani ayrılışına alışmamız çok zaman alacak.

GELİR

*Dağın bile yücesinin başına,
Duman gelir, boran gelir, kar gelir.
Akil ermez aptalların işine,
Seyrettikçe utanç gelir, ar gelir.*

*Temurî sen beş düşün bir gülmeden,
Hakki galip görür müsün ölmeden?
Bir hırsızın daha sonu gelmeden
Hurlı gelir, hırsız gelir, hır gelir.*

**Prof. Dr.
Ahmet AYHAN**
S.Ü. Mühendislik-Mimarlık
Fak., Jeoloji Mühendisliği
Bölümü

HOCASININ GÖZÜYLE PROF. DR. SEDAT TEMUR

3 Mart 1960 tarihinde çiftçi bir ailenin üç çocuğundan biri olarak Erzurum'da dünyaya gelen Sedat Temur, ilkokulu aynı ilin Dumlu ilçesi Köşk köyünde(1971), Ortaokulu ve liseyi Erzurum Lisesinde(1974, 1977) tamamladı. Ardından aynı yıl üniversite sınavlarına girerek kaydolduğu Ankara Üniversitesi Fen Fakültesi, Jeoloji Mühendisliği Bölümünden 1981 yılında mezun oldu.

Ara vermeden bu üniversitenin Fen Bilimleri Enstitüsü bünyesinde Genel Jeoloji Bilim dalında yüksek lisans öğrenimine başlamıştı. Sedat, okuduğu bölümün öğretim üyeleri tarafından o dönemde çalıştığım ve kamp şefi olarak görev yaptığım MTA Yahyalı Maden Etüt Kampına tezi ile ilgili saha çalışmaları yapmak üzere gönderilmişti. İlk tanışmamız Kayseri-Niğde-Adana üçgeni arasında yer alan ve bölgenin en önemli yükseltisi olan Aladağlar'ın 3000 metrelik zirvesindeki saha çalışmaları ile başlamış ve kendisine izabe tesisleri Kayseri şehir merkezinde faaliyet gösteren Çinkur Madencilik şirketinin işlettiği Aladağ-Delikkaya kurşun-çinko maden yatağının Zamantı Irmağına yakın bir kesiminin haritalanması görevi verilmişti.

Yahyalı İlçesinde Belediyeye ait bir binanın ikinci katını MTA adına 6 aylığına kiralamıştık. Sabahları 8-9 teknik eleman; kuruma ait jiplere biniyor, akşama kadar Aladağların o zor ama, muhteşem arazisinde maden arıyor, gün batarken de Yahyalıdaki kampımıza geri dönüyorduk. Sedat'a eşlik edecek ve o yöreyi bilen "kılavuz işçi" verilemediğinden her jeologun öğrencilik yıllarındaki kaderi olan tek başına araziye çıkmak ve gün boyunca topladığı taş, fosil vs. gibi numuneleri sırt çantasına koyarak taşımak zorundaydı. Aslında ilk bakışta insana zor gibi gelen bu tür arazi çalışmaları, o mesleğin doğa şartlarına karşı mücadelesinin bir parçası idi. Meslekte pişmenin bir adımı idi. Akşamları bana yaptığı çalışmaları özetliyor,

jeolojik sorunları birlikte tartışarak çözümler üretiyorduk.

Sedat mesleğini çok seviyor, tıpkı çok başarılı ve birikimli olduğu matematik alanındaki zorlu problemleri çözer gibi tezine konu arazinin jeolojik problemlerini çözmek için canla başla çalışıyordu. En büyük sorunu, çalıştığı arazide herhangi bir su kaynağının bulunmaması nedeniyle gün boyu bir termos su ile yetinmek zorunda kalmasıydı. İyi bir arazi çalışmasının ardından kalemeye aldığı yüksek lisans tezini, 1983 yılında başarıyla tamamlamış ve "Jeoloji Yüksek Mühendisi" olmuştu.

Başarılı bir bilim adamı olabilmenin temel nitelikleri olan hırs, cesaret, çalışkanlık, disiplinli çalışma ve beşeri ilişkiler gibi bir çok niteliklerini değerlendirdikten sonra, Selçuk Üniversitesine araştırma görevlisi olarak başvurmasını önermiştim. Bu öneri doğrultusunda, 1983 yılında açılan sınavlara girerek başarılı olmuş, Başkanlığını yürüttüğüm Maden Yatakları-Jeokimya Anabilim Dalına ataması yapılmıştı. Artık mesai arkadaşı olmuştuk. Aynı yıl üniversitemizin Fen Bilimleri Enstitüsünde doktora programına kaydolmuştu. Jeoloji Mühendisliği Bölümünde verdiğim Maden Yatakları, Maden Jeolojisi ve Jeokimya derslerin uygulamalarına benimle birlikte girerek hocalığa ilk adımlarını atıyordu. Zamanla bu uygulamalarda o kadar başarılı olmuştu ki Mühendislik-Mimarlık Fakültesinde Dekan yardımcısı olarak görev yaptığım o yıllarda acil bir işim çıktığında, ders uygulamalarını gönül rahatlığı ile ona emanet edebiliyordum.

1980'li yılların ortalarına doğru, o dönemin anlayışına göre her Pazar günü sabahı her ne kadar bir grup akademisyenin şimdiki kule Site'ye yakın bir yerdeki evimden Nalçacı Caddesi üzerinden Alaattin Tepesi'ne kadar uzanan güzergah boyunca koşması yadırgansa da, bunu düzenli bir spor olarak yapıyorduk. Sedat, her ne kadar uzun mesa-

felere gerilerde kalsa da bize yetişiyor ve birlikte son varış noktasına ulaşıyorduk.

Doktora tez sahası olarak Adana ili Kozan İlçesi Horzum Yaylası kesiminde işletme halinde olan kurşun-çinko yatakları verilmişti. İki yaz sezonunda hem arazi haritalamasını, hem de maden yataklarının ayrıntılı incelemesini tamamlamış, aldığı numunelerin laboratuvarlarda analizlerini yapmış ve 1987 yılında "Horzum (Kozan-Adana) yöresi piritli kurşun-çinko yataklarının kökensel incelemesi" başlıklı tezini yazarak doktor ünvanını almıştı. Kısa bir süre sonra ilan edilen yardımcı doçentlik kadrosuna başvurusunu yapmış ve Maden yatakları-Jeokimya Anabilim Dalına atanmıştı. Artık öğretim üyesi olarak ihtisas yaptığı alanda başarılı bir bilimsel kariyere doğru adım atmanın zamanı gelmişti.

Doçentlik için gerekli bilimsel çalışmalarına başlaması gerekiyordu. Bununla ilgili yeterli yayın ve öteki çalışmalarını tamamladıktan sonra başvurduğu doçentlik sınavından da yüz akı ile çıkmış ve 1993 yılında doçent olmuş, aynı şekilde 1999 yılında profesörlük kadrosuna atanmıştı. O dönemler saha çalışması ağırlıklı bir çalışma çok zaman alıyor, şimdiki gibi Üniversitenin BAP kaynaklarından projelere yeterli kaynak aktarılmadığından, dışarıda yapılacak analizler, rica minnet yaptırılabilindiğinden akademik basamaklara gecikmeli olarak tırmanıyorduk. Sedat, bu basamakları çok hızlı tırmanmış ve 39 yaşında profesör olmuştu.

Akademik hayatının her aşamasında destek verdiğim bu genç akademisyen, bana artık hocam yerine "Ahmet Abi" şeklinde hitap ediyor ve ondan gurur duyacağım bir akademik gelecek bekliyordum. Doktorasını bitirmeden önce yuva kurmak istedi ve nikah şahitliği de bana kısmet olmuş, İngilizce okutmanı Nesrin hanım ile hayatını birleştirmişti.

Henüz yardımcı doçent iken, 1989 yılında Selçuk Üniversitesi Ereğli Meslek Yüksekokulu Müdürlüğü'ne atanmıştı. Ereğli'nin sosyal hayatını geliştirmek üzere birçok sosyal ve kültürel faaliyete öncülük ediyordu. Bu bağlamda 1990 - 1995 yılları arasında Türk Ocakları Ereğli Şubesi Kurucu Başkanı olarak görev yapmıştı. 1995 yılında müdürlük görevini tamamladıktan sonra Konya'daki kürsüsüne geri dönmüştü. Benim yıllar önce tasavvur ettiğim şekilde, biz bir tarafa görevli olarak gittiğimiz takdirde yerimizi dolduracak ve hatta

Anabilim Dalımızı daha ileri noktalara taşıma misyonunu üstlenmişti.

3 Aralık 1993 tarihinde Gebze Yüksek Teknoloji Enstitüsüne kurucu rektör olarak atanmaktan sonra, Maden Yatakları-Jeokimya Anabilim Dalı Başkanlığını yürütmeye başlamış ve bu görevi 2003 yılına kadar sürdürmüştü. Girişkenliği ve insanlarla kolay diyalog kurması sayesinde 1995 yılında seçildiği Mühendislik-Mimarlık Fakültesi Fakülte Kurulu üyeliğini de 7 yıl süre ile devam ettirmişti.

Sadece TMMOB, Jeoloji Mühendisleri Odası ve Türkiye Petrol Jeologları Derneği gibi mesleki kuruluşlara girerek çalışmakla yetinmiyor, bir çok akademisyende yokluğunu hissettiğimiz çevre ve halkla ilişki kurmanın temel vasıtalarından olan sivil toplum kuruluşlarında da aktif faaliyetler içine giriyordu. Bu dernek ve vakıfların arasında; Türkiye İstatistikçiler Derneği, Türkiye Zekâ Vakfı, , Türk Ocakları Konya Şubesi bulunuyordu. Aynı zamanda Aydınlar Ocağı Konya Genel Merkezi II. Başkanlığı görevini üstlenmişti.

Sedat Temur'un kişisel genel profili şu şekilde özetlenebilir; Çok zeki, olayları ve konuları çok kolay ve kısa zamanda kavrayabilen, olayların arkasında olabilecek bazı gizlilikleri de hissedebilen bir kişilikti. Öğrencilerle çok kolay diyalog kurabiliyordu. Jeolojinin dışında çok çeşitli kitaplar okur, bunun ötesinde roman ve makale yazma yetenekleri vardı. Kuvvetli bir hafızaya sahipti. Lise yıllarında ezberlediği pek çok şiiri okurdu. Eser, makale, kitap vs. açısından çok üretken birisiydi. Buna bağlı olarak çok sayıda eser yazan bu bilim adamı, koyu vatanperverlik meziyeti ile de yakından tanınıyordu.

1993-2002 yılları arasında GYTE'deki rektörlük görevimin ağır yükü nedeniyle Konya'ya sık sık gelememişimden o döneme ait bir çok hususu burada yazmam mümkün olamamıştır. 2002 yılı Kasım ayında Konya'daki kürsüme döndüğümde 9 yıl boyunca sürdürdüğü Maden Yatakları-Jeokimya Anabilim Dalı Başkanlığını da bana devretmişti.

İlk asistanım olarak hocalığını yaptığım değerli bilim adamı Prof. Dr. Sedat Temur'u hayatının en verimli çağında, 5 Eylül 2007 tarihinde Bozkır ilçesi civarında geçirdiği trafik kazasında kaybetmenin üzüntüsünü yaşıyor ve kendisine Allah'tan rahmet diliyorum.

**Prof. Dr.
Sadettin KORKMAZ**
(KTÜ MF Jeoloji Müh. Bölü-
mü Öğretim Üyesi)

BİZİ ÇOK ÜZDÜN SEDAT!

Bir insanın en zor anlardan biri, sevdiği bir dostunu, bir arkadaşını kaybettiği anda hissettiği duygudur. Bu duyguyu ancak yaşayanlar bilir ve hisseder. Bu his ve düşünceleri yazıya dökmek ise en zor olanıdır. Jeoloji Mühendisleri Odası tarafından gönderilen SMS mesajını defalarca okudum. Bunun üzerine Konya'daki arkadaşları arayıp gerçeği öğrendiğim zaman 20 yıllık bir geçmiş gözlerimin önünden bir film şeridi gibi geçti ve bir dostu kaybetmenin inanılmaz acısıyla sarsıldım. Çünkü, bu müessif kazadan bir hafta kadar önce Almanya'nın Köln kentinde düzenlenen Goldschmidt kongresinde beraber olduk. Hanımıyla birlikte gelmişti. Bizi görür görmez kendine has Erzurum şivesiyle "abıcım" diyerek söze girdi. Ayaküstü epey sohbet ettik. Çok kilo aldığını söyleyerek kendisine şaka yollu takılmıştım. Sonra vedalaşarak ayrıldık. Meğer bu son görüşmemizdi.

Rahmetli Sedat'la beni Ahmet Ayhan hocamız tanıştırmıştı. 1986 yılı mart ayı içinde MTA'dan ayrılarak Selçuk Üniversitesi Jeoloji Mühendisliği Bölümü'ne yardımcı doçent olarak atanmıştım. Ahmet Ayhan Hoca'da benden birkaç yıl önce MTA'dan ayrılarak Selçuk Üniversitesine atanmıştı. Prof.Dr. Fikret Kurtman ve Prof.Dr. Esat Başkan hocalarla da MTA'da birlikte çalışmıştık. Konya'ya gelişimde hepsinin etkisi olmuştu. Konya'ya atandığım zaman ilk tanıdığım kişilerden biride Ahmet Ayhan hocayla çalışan Sedat'tı. Konya'da yaklaşık 1,5 yıl kadar görev

yaptıktan sonra naklen Karadeniz Teknik Üniversitesi'ne atandım. Ancak Konya'daki dostlarımla hiçbir zaman ilişkilerimi kesmedim. Değişik ortamlarda birlikte olduk. Bu dostlarımdan birisi de rahmetli Sedat'tı. Trabzon'da düzenlediğimiz 30. ve 40. yıl sempozyumlarına katılmak için Trabzon'a gelmişti. Bizde Selçuk Üniversitesi Jeoloji Mühendisliği Bölümü tarafından düzenlenen 20. yıl sempozyumu ile 2006 yılında Fikret Kurtman Hoca adına düzenlenen sempozyumlara katıldık. Bu sempozyumlarda Sedat'la hep birlikte olduk. Hatta 2006 yılındaki sempozyumda akşamları Meram'daki çay bahçesinde saatler süren sohbetlerimiz olmuştu.

Kaderin cilvesine bakın ! 2007 yılının 20 Ekim tarihinde Niğde'de düzenlenen sempozyuma katılmak üzere Konya üzerinden Niğde'ye gittik. Konya'da bölümü ve diğer dostlarımızı ziyaret ettik. Bu tarihten yaklaşık bir ay kadar önce Almanya'da görüştüğümüz değerli meslektaşım ve dostumu da Musalla mezarlığında ebedi uykusunda ziyaret etmek bizi çok derinden etkiledi. Mutlaka her nefis, her canlı ölümü tadacaktır. Buna yürekte inanıyoruz. Ancak ani ve kaza ölümleri insanları ister istemez çok etkiliyor. Sedat'ı da hayatının en verimli çağında kaybettik. Üzüntümüz sonsuzdur. Bu vesile, Sedat'a Allah'tan rahmet, kederli ailesine yakınlarına meslektaşlarına ve tüm sevenlerine sabırlar diliyorum. Mekânı cennet olsun !

ERZURUM\ KÖŞK KÖYÜNDEN BAZI YANSIMALAR

**Yrd. Doç. Dr.
Zerrin Köşklü**

Atatürk Üniversitesi
Fen-Edebiyat Fakültesi
Sanat Tarihi Bölümü
Erzurum

Köyümüz Erzurum Merkeze bağlı olup 27 km uzaklıktadır. Yüzölçümü 90.000 m²'dir. Köyümüzde yazları 90 hane, kış aylarında 70 hane bulunmaktadır. Toplam nüfus 400 kişidir. Köyün kuzeyinde 10 km kadar yukarısında "kom" adı verilen 10 haneli köy mezrası vardır. Köyümüzden yaklaşık 20 km kadar yukarıda Kargapazarı Dağının eteklerinde 800 dönümlük ön tarafı doldurulan bir gölet bulunmaktadır. Göletin hemen yanında 150–200 dönümlük bir çamlık, gölete 3 km uzaklıkta günümüzde kullanılmayan köy yaylası vardır. Çok uzun yıllar faal olan köy yaylasına iniş ve çıkışlarda şenlikler düzenlenirdi. Köyümüzün girişinde sondaj çalışması sonucu çıkarılan fakat işletilmeyen kaynak su (maden suyu) bulunmaktadır. Ayrıca yine köyün girişinde yer alan taş atölyesi özel bir işletme olarak Erzurum ve çevresine hizmet vermektedir.

Köyümüzde geçim kaynağı tarım ve hayvancılıktır. 1000 adet küçükbaş, 2500

adet büyük baş hayvan vardır. Tarım arazilerinin düz olmaması nedeniyle verimli tarım yapılamamaktadır. Buna rağmen otlaklarının çokluğu büyük baş hayvancılığının daha çok gelişmesine sebep olmuştur. Köyümüzde doğal olarak kuşburnu, mantar, çadır, sarması yapılan labaza yetişmektedir. Ayrıca az miktarda patates ve buğday tarımı yapılmaktadır.

Köyümüzde ilkokul ve 1975 yılında yaptırılan cami bulunmaktadır.

Köyümüzdeki evler Erzurum'un diğer köy evlerine malzeme, yapı ve fonksiyon bakımından benzer özellikler göstermektedir.

Evler genellikle tek katlı, düz toprak damlı ve taş yapılardır. Evlerde kapalı avlu, oda, mutfak (tandırvi), ahır, merek (samalık), tezeklik bölümleri bulunur. Evler ve diğer mekanlar birbirine bitişik olarak yapılmıştır. Evlerin birbirine bitişik olması pencere-lerin tepeden yapılmasına yol açmıştır. Hemen hemen her evin önünde dama çıkan

*Köşk Köyündeki
Şahap Paşa
(Tafta) Tabyası,
19. yüzyılın
sonlarında inşaa
edildi.*

Erzurum Köşk Köyü
süt makinası

Erzurum-Köşk Köyü

Erzurum-Köşk Köyü,
tandır başı

taş merdivenler vardır. Evlerin önünde genellikle bir çevirme bulunur. Bazı evlerin ahır kapısı bu çevirmeye açılır.

Evlerin giriş kapısından dikdörtgen uzun bir avluya geçilir. Bazı evlerde bu avludan girilen büyük bir oda vardır. Avludan "ev" denilen mutfak (tandır) bölümüne geçilir. Oldukça büyük olan mutfağın bir köşesinde tandırbaşı görülür. Tandırbaşında yere gömülü olan tandır vardır. Mutfakta ayrıca bir kiler bulunur. Kilerde yiyecek, yağ yapmak için biriktirilen kaymak, "civil" tel peynirin asıldığı sıralar, beyaz peynirin bohçalanıp askıya alındığı tezgah, kaymağın yayıldığı yayıklar, ekmeğe, soğan, patates, tuz, şeker, pirinç gibi yiyeceklerin saklandığı sandıklar görülmektedir.

Mutfakta kışlık unun konulduğu ahşaptan yapılmış ambarlar da vardır. Bunlara un üstten konulur. Ambarın alt tarafında küçük, sürgülü kapaklar bulunur. Mutfağın bir köşesine taştan oyulmuş "kunun" adı verilen su deposu yerleştirilmiştir. Kurunun altında akıntı yeri görülür.

Mutfak duvarlarında "terek" adı verilen raflar bulunur. Tereklerde bakır mutfak eşyaları dizilidir. Köşk köyünde mutfaklarda eşyalar çok çeşitlidir. Her evde mutlaka çeşitli boylarda hamur tahtası, oklava, merdane, rapata, lavaş ve top ekmeğe hamurlarının yoğrulduğu ahşap hamur tekneleri, kalbur ve elekler vardır. Taştan oyularak yapılmış dibekler ve bunların eli (tokmak), öğütme işleminde kullanılan değirmen taşları bulunmaktadır. Peynir tezgâhları, süt makineleri, her evde görülen eşyalardır. Et dövmek için kullanılan kütük ve satırlar, çeşitli sepetler, küpler, fiç ve tahta kovalar kullanılan diğer eşyalardandır. Ayrıca mis havanlar, mangallar, semaverler, iki yandan kulplu bakır güveç, küp, lenger, bakraç, kazan, sahan, yamak, güğüm, ibrik, kepçe, maşrapa gibi eşyalar mutfakların vazgeçilmeyen unsurlarındandır. Tandırbaşında ise gelberi, eğiş ve hatırçak gibi tandır aletleri vardır. Mutfakların üstü kirlanmış kubbe ile örtülüdür.

Evlerde bir veya birkaç oda bulunur.

Oda pencereleri tavandandır. Odanın bir kenarında yüklük (gömme dolaplar) vardır. Duvarlardan birinin önünde boydan boya makat bulunur. Arkasında halı yastıklar dizilidir. Duvar diplerine ise yün minderler konulur. Ayrıca duvarlarda küçük gömme dolaplar vardır. Bunlar kapaklı veya kapaksız olabilir.

Köy evinin vazgeçilmez ahırlara bazen evin içinden bazen de çevirmeden girilir. Ahır önlerinde de avlu bulunur. Bazı evlerde avludan biri büyük, diğeri küçük ahıra girilir. Danaların barınacağı küçük ahıra "danalık" denilir. Ahırlarda ise büyük baş hayvanlar barındırılır. Ahır duvarlarında ahşaptan yapılmış yalak şeklinde "müsürlük" yemlikler vardır. Ahırların zemini sal taşı denilen yassı ve geniş taşlarla kaplıdır. Yüzeyden daha alçakta hayvan pisliklerinin toplandığı ark şeklinde yerler bulunur. Ahırlarda 1 m veya 1,5 m yükseklikte üzerine birkaç basamaklı bir merdivenle çıkılan etrafı parmaklıkla çevrili oturma yeri "seki" görülür. Soğuk kış günlerinde ahır sekisi ailenin toplandığı oturma odası işlevindedir.

Koyun ve keçi gibi hayvan barınakları "kom" olarak isimlendirilir. Tek bölümden oluşan komlar evin yanında veya uzakta bulunabilir. Bunların üstü açık ve taş duvarla çevrilmiş, koyun sağımı için kullanılanlarına "parah" denir.

Genellikle ahırların yakınında "merek" (samanlık) bulunur. Saman, arpa gibi yemlerin saklandığı tek göz mekânlardır. Daha çok ahır ve merelerin üzerinde piramit şeklinde istiflenen ot yığınlarına rastlanır ki bunlara "taya" adı verilmektedir.

Evlerin önünde veya yanında etrafı basit bir duvarla çevrilmiş olan tezek damları yer alır. Tandır ve sobalarda yakılmak üzere yapılan tezekler uzun süren kış aylarının önemli yakacağıdır. Koyun pisliğinden yapılan tezeğe "kerme", diğeri hayvanların pisliğinden yapılan tezeğe "basma" denilmektedir.

Köyümüzde kadınlar tarafından yapılan tereyağı, peynir, civil (tel) peynir meşhurdur. Peynir ve yağın yapılması kadınlar arasında "hab" adı verilen sütün belirli miktarda ve belirli süreler içerisinde ödünç alınarak ve tekrar ödünç verilmesiyle biriktirilir. Bunun için ineklerden sabah 05.00 akşam 18.00 de günde iki kez olmak üzere alınan sütlerin süt makinesinden geçirilip kaymağı alınarak sütler bakır kazanda toplanır. Kazanda toplanan süt tandırda kaynatılarak civil (tel) peynir elde edilir. Kaymaklar ise belirli bir süre bekletildikten sonra ahşaptan yapılmış tekne ya da yayıklarda yayılarak tereyağı yapılır.

Konumu, doğal güzellikleri, tarihi geçmişi, sosyal ve kültür hayatı, sevecen ve çalışkan insanları ile Köşk Köyü Erzurum'un köylerinin en iyi yansımalarındandır.