

TÜRKİYE TASARIM KRONOLOJİSİ

SAĞLIK

Bu çalışma

3. İstanbul Tasarım Bienali:

BİZ İNSAN MIYIZ?

Türümüzün Tasarımı

2 saniye, 2 gün, 2 yıl, 200 yıl, 200.000 yıl

için **Yuvacan Atmaca** (Kronoloji Denemesi) ve **Ufuk Demirgüç** (Mimarlık Dergileri ve Mimari Proje Yarışmalarında Sağlık Yapıları) tarafından hazırlanmıştır.

Pelin Derviş'in katkıları ve **Studio-X İstanbul**'un desteğiyle.

Editöryal destek: **Ceren Şenel, Erim Şerifoğlu**

Grafik tasarım: **Selin Pervan, Ufuk Demirgüç** (Mimarlık Dergileri ve Mimari Proje Yarışmalarında Sağlık Yapıları)

KRONOLOJİ DENEMESİ

GİRİŞ

Bu kronoloji çalışması, sađlık tarihi iinden ‘‘tasarım’’ düşüncesine yönelik sorular sormak ve tasarıma ait veriler elde edebilmek iin oluşturulmuş bir denemedir. Tarih yazımı dinamizmi iinde, sađlık tarihi bağlamında uzmanlık dıřı bu ele alış tam ve yeterli olmak iddiasından uzaktır. Literatüre dair yeterli bilgi birikiminin eksikliđi baştan kabul edilmiş, araştırma boyunca karşılaşılan bilgiler derlenmiştir. Bu derlemenin; ihtiyaçlar ve arzular ekseninde yer alan tasarımsal düşüncenin, sınırları hayatta kalma arzusu ve sađlıklı yaşama ihtiyacı ciddiyeti ile belirlenmiş sađlık tarihi ile kesişmesinin, tasarım bağlamında yeni sorular doğurması ve farklı türden arařtırmalara motivasyon nedeni olması hayal edilmektedir.

18. YÜZYIL

BİMARHANELER / DARÜŞŞİFALAR

Osmanlı Devleti'nin sağlık kuruluşları köklü ıslahat girişimlerinin başladığı III. Selim dönemine (1789-1807) kadar gerek uygulama gerek görünüm açısından Selçuklu döneminin tekrarı niteliğindedir. Darüşşifa, Bimarhane veya Tımarhane gibi çeşitli isimlere sahip olan bu sağlık kurumları devlet tarafından açılan resmi kurumlar olarak değil genellikle devlet adamları ve şahısların vakıf sistemi içinde toplum hizmetine sundukları sosyal yardım kuruluşları şeklindedir.¹ Bimarhane Farsça bir sözcüktür. Hasta anlamına gelen "bimar" ve ev anlamına gelen "hane" sözcüklerinin birleşiminden oluşmuştur ve aslında hastane demektir. Maristan, bimaristan, bimarhane hatta darüşşifa isimleri de aynı şeyi, genel anlamda bir hastaneyi ifade etmek üzere kullanılırlar.

SALGIN HASTALIKLAR

19. yüzyıl ortalarına kadar, yüzbinlerce kişinin hayatına mal olan veba afetleri yaşanır. Bir süre hafifleyen veba 19. yüzyıl başında İstanbul'a döner. 1811 sonlarında başlayıp 1812'de hüküm süren salgın Mısır'dan gemiyle İzmir'e gelir. İzmir'den İstanbul'a hareket eden bir ticaret gemisi Galata limanına yanaştığında, veba önce karaya çıkan tayfaların gittiği Beyoğlu, Galata ve Tatavla (Kurtuluş) taraflarında görülür ve hızla yayılır. Bu salgında din uleması vebanın bulaşıcı olup olmadığını tartışırken, ünlü Osmanlı hekimi Şanizade Ataulah Efendi (1771-1826), korunma tedbirlerinin alınmasını tavsiye eder. Din uleması İstanbul sokaklarında kimse kalmayınca vebanın bulaşıcı olduğuna hükmeder.

Etkili olan diğer hastalıklardan biri de çiçektir. Türk usulü çiçek aşısı, bahar aylarında aşıcı kadınlar tarafından yapılır. Tanzimat'ın ilan edildiği yıl eğitime başlayan Mekteb-i Tıbbiye-i Şahane, çiçek aşısı uygulamasıyla görevlendirildikten sonra aşılama çalışmalarına başlanır. İleriki yıllarda baş gösteren bir çiçek salgınının ardından İstanbul'da Çiçek Aşısı Enspektörlüğü'nün, daha sonra çiçek aşısı üretmek üzere Telkikhane-i Şahane'nin hizmete girmesiyle aşı yoluyla mücadele kurumsallaşmış olur. Cüzzam, Bizans dönemindeki yoğunluğunu kaybetse de Osmanlı döneminde de ürkütücüdür. İstanbul'da zaman zaman, lekeli humma/tifüs, kuduz, sıtma, kuşpalazı, kızıl, kızamık, boğmaca, dizanteri gibi hastalıklar da görülmüş ancak afet boyutuna ulaşmamıştır. Tarih boyunca İstanbul'u sarsan hastalıklar; veba, çiçek, kolera, verem ve İspanyol nezlesidir.²

İLK ECZANELER

İstanbul'da bugünkü anlamda ilk eczaneler 18. yüzyılın ortalarından itibaren açılır. Kesin açılış tarihi bilinen ilk eczane, 1757 yılında Bahçekapı semtinde açılan İki Kapılı Eczahane'dir. Başlangıçta, eczane sahiplerinin tümü azınlığa mensup kişilerden olur.³

MODERN ORDU VE MODERN SAĞLIK SİSTEMİNİN TEMELLERİ BİRLİKTE ATILDI

Osmanlı Devleti'nde sağlık alanındaki ilk yenileşme ve kurumsallaşma çalışmaları askeri alandaki ıslahat hareketlerine paralel olarak III. Selim'in padişahlığı döneminde yapılır. Nizam-ı Cedid adı verilen Batı tarzı ordu için inşa edilen Levent Çiftliği'nde yeni ordunun sağlıklı ilgili ihtiyaçlarını karşılamak amacıyla 1799 yılında Levent Çiftliği Hastanesi adıyla ilk çağdaş Osmanlı hastanesi açılır. Bu hastane çok uzun ömürlü olmaz ve dönemin baskıcı gücü Yeniçeriler tarafından 1808 yılında ortadan kaldırılır.⁴

19. YÜZYIL

BİMARHANELER AKIL HASTANESİNE DÖNÜŞÜYOR GUREBA HASTANELERİ AÇILIYOR

18. yüzyıl sonu ve 19. yüzyıl başlarından itibaren eski darüşşifa binaları, yalnızca akıl hastalarını muhafaza etmek üzere kullanılmaya başlanır. Bu tarihlerden itibaren "bimarhane" kavramının yalnızca delilerin konulduğu mekanı ifade eder şekilde kullanılır olduğunu görürüz.⁵

1840'larda ebeler, eczacılar, kırık-çıkıkçılar, diş çekenler, kulunççu, kehhâl, fitikçi gibi meslek sahipleri, mesleklerini icra konusunda yetkin olup olmadıklarının tespiti için sınava tabi tutulurlar. Bu şekilde, sağlık alanının geleneksel çalışanları da modern sağlık sistemine dahil edilirler. 18. yüzyılın sonlarında geleneksel hekimler, ebeler, şifacılar, büyücüler sağlık alanında itibar gören kişilerken, bir asır sonra sağlık teşkilatlanmasının dışına doğru kayarlar.⁶

İlk Osmanlı hastanelerinin ismi olan "Gureba", "garipler-kimsesizler" anlamına gelmektedir ve darüşşifalarla aynı yaklaşımla, hayır amaçlı hizmet vermişlerdir. Gureba hastaneleri, II. Abdülhamid zamanında (1876-1909) "Hamidiye Hastanesi" adıyla kurulan hastaneler, İttihat ve Terakki dönemiyle birlikte ve Cumhuriyet'in ilk yıllarında "Memleket Hastaneleri" adını alır. Bir kısmının ismi

بچه‌ک مستعفی

لوحة ٦٥ — بچه‌ک مزاجه انزاله صفا . بچه‌ک بلائس مزاجه بولاله به گورنگه آبیاً بله انزاله .
نقاشه : خاتمه سیرتنده

٦٥ — ٦٤

فرنگی

لوحة ٦٦ — ایهکیس دوره عالم فرنگی انیلاستیل : خاتمه سیرتنده شهور آیمین
دائرهوی و حلقوی فرنگی قیارتیلری .

ÇİÇEK HASTALIĞI

Sıhhi Müze resim atölyesinde çizilmiş çiçek hastalığının yaralarını gösteren yağlı tablolar.

Bu tablolarda hastalık estetize bedenler üzerinde resmedilir. Bu anlamı ile tablolar soğuk bilimsel tıp çizimlerinden farklıdır.

Kaynak: *Sıhhi Müze Atlası* (Osmanlıca). (1926). Türkiye Cumhuriyeti Sıhhiye ve Muaveneti İctimaiye Vekâleti.

1940'larda "Millet Hastanesi" olarak deęişir, çoęunununki de 1950'lerde Saęlık Bakanlıęı'nın kurulmasıyla birlikte "Devlet Hastanesi" olur. 2012'yle birlikte Şehir Hastaneleri kurulmaya başlanır. Günümüze ilk ismiyle ulaşan tek hastane, İstanbul Bezmiaaleml Vakıf Gureba Hastanesi'dir.

1806 İLK DÜZENLİ TIP EęİTİMİ: DENİZ TIP OKULU

III. Selim döneminde saęlık alanındaki ilk kurumsallaşma faaliyetlerine ek olarak doktorların yasal bir eğitim almadan gemilerde görev yapmasını önlemek amacıyla açılan bu okulda bir başhekim, bir baş cerrah, bir de yardımcı cerrah eğitici olarak görevlendirilir, öğrencilere kent içindeki darüşşifalarda haftada bir gün staj yapma imkanı saęlanır ve öğrencilerin eğitimlerinin üçüncü yılında seferdeki gemilerde savaş şartlarında çalışmaları öngörülür. III. Selim döneminde saęlık alanındaki bu ilk kurumsallaşma faaliyetlerine ek olarak, Avrupa'da yayımlanan önemli tıp kitapları Türkçeye çevrilerek basılır, yabancı elçiliklerin yardımıyla çeşitli tıp dergileri ve tıbbi araçlar ülkeye getirilir, bulaşıcı hastalıkları tedavi etmek amacıyla bir hastane açılır ve tersane zindanlarında ölen tutukluların cesetleri kadavra derslerinde kullanılmak üzere tıp öğrencilerine verilir. Böylece Osmanlı Devleti'nde devlet tarafından örgütlenen ilk çağdaş ve düzenli tıp eğitimi 19. yüzyılın başlarında deniz kuvvetlerinde başlar.⁷

1827 TIPHANE-İ AMİRE

Tıphane-i Amire / Darü't-Tıbb-ı Amire, Hekimbaşı Mustafa Behçet Efendi'nin takrirleri üzerine, orduya hekim (ve cerrah) yetiştirmek amacıyla 14 Mart 1827'de kurulur. Eğitim, Şehzadebaşı'ndaki Tulumbacıbaşı konaęında başlar. Tıphane-i Amire'de eğitim sürerken Hekimbaşı Mustafa Behçet Efendi bir takrir verip cerrahların eğitimini tıp ile birlikte yürütüldüğünde çok uzun süreceğine dikkat çekerek Kanunname-i Hümayun'la (1827) ordudaki her tabura bir hekim ve bir cerrah tayin etme mecburiyeti getirildiğini hatırlatır. Cerrahlara duyulan acil ihtiyaç nedeniyle cerrah eğitiminin tıp eğitiminden ayrılmasını önerir. Böylece daha kısa bir eğitimle cerrah yetiştirmek mümkün olacaktır. II. Mahmud'un iradesi üzerine, aynı binada bir "Şakirdan-ı Cerrahin" (Cerrahlık öğrencileri) sınıfı açılır. Eğitim devam ederken cerrahi eğitimi veren ayrı bir okul kurulması gündeme gelir. Yeni cerrahlık okulu Cerrahhane-i Mamure (veya Cerrahhane-i Amire) adıyla, Topkapı Sarayı civarındaki Deęirmenkapısı mevkiinde sur dışında bulunan Hastalar Odası adlı müştemilatta 9 Ocak 1832'de eğitime başlar. O sırada Asakir-i Hassa-i Şahane Hekimbaşısı olan Abdülhak Molla'nın teklifi üzerine Tıphane-i Amire'deki Cerrahi Sınıfı bu yeni okula katılır (1833). Tıphane-i Amire ile Cerrahhane-i

Mamure'nin mezunları ihtiyacı karşılamaya yetmediğinde daha geniş çaplı bir tıp okuluna ihtiyaç duyulur ve bu iki okulu birleştirme çalışmalarına başlanır. Önce ikisi de Galatasaray'daki Enderun Ağaları Mektebi'ne taşınır (1838). İki okul birleştirilerek yeniden yapılandırılır. Yenilenen okul "Mekteb-i Adliye-i Şahane der Asitane-i Aliyye" (Ecole Adliyye Imperiale de Médecine) adıyla eğitime başlar. Açılışı izleyen yıllarda Türkçe-Fransızca olarak düzenlenen diplomalarda, "Mekteb-i Tıbbiye-i Adliye-i Şahane / Ecole Imperiale de Médecine" adı yer alır. Yabancılar ise bulunduğu yere atfen "Galatasaray Tıp Okulu (Ecole de Médecine de Galata-Sérai)" demektedir. Daha sonra "Mekteb-i Tıbbiye-i Şahane" (Faculté de Médecine de Constantinople/İstanbul Tıp Fakültesi) adı ile anılır.⁸

1831 KOLERA RİSALESİ

Kolera yüzyıllarca Hindistan'ın Ganj Nehri sahillerinde yöresel olarak yaşanmış, yüzyıl başında Hindistan dışına çıkmış bulaşıcı bir baęırsak hastalığıdır. Etkeni 1883 yılında Robert Koch tarafından bulunur. Kolera İstanbul'da 1831'den 1914 yılına kadar aralıklarla salgınlar yapar. En büyük salgın 1865 yılında yaşanır. Kolera Osmanlı Devleti'nde olduğu kadar tıp dünyasında da yeni bir hastalıktır. Bu yıllarda Fransız tıbbını rehber edinen Osmanlı Devleti, ilk olarak Fransa Devleti'nin hazırlanmış olduğu kolera talimatını Türkçeye çevirterek *Takvim-i Vekayi*'de yayımlatır. Bu talimat koleraya yakalanmamak için neler yapılması gerektiğini içerir.

Hekimbaşı Mustafa Behçet Efendi kolerayı ve korunma yöntemlerini anlatan bir kılavuz kitapçık yazar. Sonradan Kolera Risalesi (Matbaa-i Amire İstanbul 1247/1831) adıyla ünlenen bu kılavuz kitapçık bir giriş ve üç bölüm içerir. İlk bölüm hastalığın belirtilerinin başlangıcını, veba gibi temasla bulaştığını, ikinci bölüm hastalıktan korunma yollarını anlatır.⁹

1831 İSTANBUL BOĞAZI'NDA İLK KARANTİNA

Karantinanın Osmanlı Devleti tarafından tedbir amacıyla ilk uygulandığı Rusya'daki kolera salgını nedeniyle olur. Karantina ilk olarak Rusya'dan gelen ticaret gemilerine uygulanır.1831'de İstanbul Boęazı'nda uygulanan karantina ise Osmanlı Devleti'ndeki ilk ciddi karantina uygulamasıdır. Daha sonra 1835'te Çanakkale'de de bir tane açılır. Galata Nazırı Saarim Bey, İstanbul'daki sefaret tercümanlarıyla yaptığı toplantıda Karadeniz'den gelenler için İstinye ve Liman-ı Kebir'de karantina uygulaması yapılmasını kararlaştırır.¹⁰ Doęu Anadolu'da kolera salgını çıkması üzerine Erzincan'da 23 Mayıs 1892 tarihinde tahaffuzhane kurulur. Hemen ardından bölgede Karahisar-ı Şarki, Eęin, Kelkit,

Kuruçay ve Refahiye'nin yanı sıra Erzurum ile Gümüşhane'ye yenileri açılır. İstanbul'da ise biri Tuzla'da diğeri Haliç'te olmak üzere iki ana tahaffuzhane vardır. Haliç'teki günümüze kadar gelememiş olsa da Tuzla'daki halen ayakta durmaktadır. Türkiye Cumhuriyeti sınırları içinde ayakta kalabilen bir diğerk tahaffuzhane ise Urla'dadır.

1838 TOPLUM SAĞLIĞI İLE İLGİLİ İLK KURUM: MECLİS-İ TAHAFFUZ

“Tahaffuz”, “muhafaza” sözcüğünden gelir. Dolayısıyla “tahaffuzhane” günümüz Türkçesine “koruma evi” ya da “karantina evi” olarak çevrilebilir. Karantina teşkilatının temelleri, salgın hastalıklara karşı başlangıçta basit yöntemlerle yapılan mücadelenin 19. yüzyılda modern bir şekilde bürünmesiyle atılır. Karantina hizmetlerini yürütmek için “Karantina Meclisi”, “Sihhiye Meclisi”, “Meclis-i Tahaffuz”, “Meclis-i Umur-u Sihhiye”, “Sihhiye Nezareti” gibi değişik isimlerle de anılan Karantina Nezareti kurulur.¹¹ Karantina Nezareti 19. yüzyıl başındaki kolera epidemisi üzerine, karadan ve denizden Osmanlı İmparatorluğu'na gelenleri kontrol ederek salgınlara karşı önlem almak üzere kurulur. Merkezi, İstanbul'da bulunan Karantina Meclisidir. Bu sistemle, payitahtta ve İmparatorluğun bütün bölgelerinde gerekli stratejik noktalara kurulan tahaffuzhaneler aracılığıyla, ölümcül hastalıkların Asya'dan Avrupa'ya geçişini engellemek için çalışılır. Ağırlıklı olarak Avrupa ülkelerinin temsilcisi üyelerden oluşan Karantina Meclisi tarafından yönetilen bu organizasyon faaliyetini, 19. yüzyıl boyunca genişleyerek sürdürür.¹²

1839 MEKTEB-İ TIBBİYE-İ ADLİYE-İ ŞAHANE / GALATASARAY TIBBİYESİ

Toplumda geniş çaplı reformların uygulamaya konulması anlamına gelen Tanzimat Fermanı'nın (1839) ilanıyla eş zamanlı olarak tıp eğitiminde de yeniden yapılanma ve yenileşme çalışmaları başlar. Tıphane-i Amire ve Cerrahhane-i Amire, 1838'de daha önce bir Saray Okulu olarak hizmet vermiş olan Galatasaray'daki binaya taşınır. Tıp eğitiminin gereklerine göre tadil edilen bu bina, Mekteb-i Tıbbiye-i Adliye-i Şahane adını alır ve 1839'da öğretime başlar. Bu okulda yapılan yenilikler kısaca şöyledir: Öncelikle Osmanlı Devleti'nde mevcut bütün dinlere, mezheplere mensup öğrenciler okula kabul edilmeye başlanır. Öğretim programı hazırlık ve tıp bilimleri olarak iki ana bölüme ayrılır. Eğitimin Fransızca yapıldığı Tıp Bilimleri bölümünde fizyoloji, anatomi, botanik, tıp müfredatı, dahili bilimler, cerrahi bilimler dersleri verilir. Hekimbaşı İsmail Efendi'nin çabaları ile tıbbi diseksiyon yöntemi de eğitimin bir parçası olarak uygulanır. Diseksiyon genellikle, bir otopside insanlar

üzerinde veya nekropside hayvanlar üzerinde ölüm nedeninin tespit edilmesine yarayan sökme işlemidir. Kloroform, 1848'de Batı'da uygulamaya konulduğundan bir yıl sonra, bir anestezi madde olarak cerrahi ameliyatlarda kullanılır. Kuruluşu için büyük emek harcanan bu okul, sahip olduğu müzeler, laboratuvarlar, botanik bahçesi ve kütüphaneyle birlikte 11 Ekim 1848'deki Beyoğlu yangınında kül olur ve eğitime ertesi yıl, Halıcıoğlu'ndaki Humbarahane Kışlası'nda devam edilir (1849). Galatasaray Tıbbiyesi'nde Osmanlı Devleti'nde eczacılık yapabilmek için Tıbbiye'deki Eczacılık Okulu'ndan diploma alma şartı bu dönemde getirilir. Tıbbiye'nin 1849'da kendi matbaasında basılan ülkenin ilk tıp dergisi *Tıbbiye Dergisi Vakayi-i Tıbbiye -Türkçe / Gazette Médicale de Constantinople* - Fransızcadır. Derginin niteliği açısından dikkati çeken özellik, otopsi ve diseksiyon uygulamalarını içeren, post mortem inceleme bulgularıyla desteklenen yazıların zenginliğidir. 1850'li yıllarda okuldaki önemli bir başka gelişme, tıp eğitimini Fransızcadan Türkçeye çevirmek için verilen mücadeledir. Eğitimin Türkçe yapılması gerektiğini düşünen Okul Nazırı Cemaleddin Efendi, Türkçe, Arapça ve Farsça eğitimle görevli özel bir sınıfın (mümtaz sınıf) açılmasını sağlar. Dr. Kırımlı Aziz Bey, Dr. Bekir Sıtkı, Dr. Mehmed Emin Fehmi gibi pek çok hekim bu kanalla Türkçe tıp literatürü oluşturmak üzere çeviri, derleme, telif yoluyla pek çok sözlük ve bilimsel kitabın ortaya çıkmasını sağlarlar. Meclis-i Umur-ı Tıbbiye'nin faaliyete geçmesi ile hekimleri imtihan etme, satılan ilaçları kontrol etme, tıbbi meseleleri araştırma görevleri bu kuruma devredilir. 1903'te Gülhane'deki yerinden Haydarpaşa'daki binaya taşınır.¹³ 1897 Türk-Yunan savaşı sonrası askerlerin vücutlarındaki kurşun ve şarapnel parçaları Tıbbiye-i Şahane öğrencilerinin röntgen denemeleri (tıp öğrencilerinden Esat Fevzi, X-ışınlarının nasıl elde edildiğini okuduğu bir makale sonrası Akil Muhtar'ın el grafitisini çekmişti) kullanılarak birçok hasta iyileştirilir.¹⁴

1840'lar BİMARHANELER AKIL HASTANELERİNE DÖNÜŞMEYE BAŞLADI

Osmanlı Devleti'nin 19. yüzyıldaki en önemli bimarhanesi, Süleymaniye Camii'nin de içinde bulunduğu Süleymaniye Bimarhanesi'dir. 1840'ların başından itibaren kademeli olarak bir değişim sürecine girer. Süleymaniye Bimarhanesi'nin tam olarak hangi tarihte, “tamamen ve yalnızca akıl hastalarına tahsis edildiği” belirsiz olmakla birlikte, yüzyılın başından itibaren mekanın önemli bir kısmının, erkek akıl hastalarına ayrıldığı söylenebilir. Değişimin bir boyutu da erkek akıl hastalarının yanı sıra kadınlar için ayrı bir bölüm açılarak 1844 yılında Haseki Bimarhanesi'ndeki kadın akıl hastalarının buraya taşınmasıdır. Bu nakil ile birlikte, Süleymaniye'de kadınlar için gerekli düzenlemeler yapılarak personel sayısı artırılır. Süleymaniye Bimarhanesi'nde akıl hastaları

1

2

3

1 - AMELİYATHANE

Hamidiye Hastanesi'nde Dr. Cemil Paşa ameliyat yaparken. Hastanın gözlerinin bağlı olduğu dikkat çekiyor.
Kaynak: Yıldırım, Nuran. (2010a). *Hastane Tarihimizde Bir Kutup Yıldızı Hamidiye Etfal Hastanesi*, s. 48. İstanbul: Şişli Etfal Eğitim ve Araştırma Hastanesi.

2 - RÖNTGEN DAİRESİ

Osmanlı Devleti'nde ilk röntgen cihazını tıp öğrencileri toplama bir düzenek halinde yapmış, bu düzenek 1897 Türk-Yunan Savaşı sırasında Yıldız Hastanesi'nde kullanılmıştı. Altıncı röntgen cihazı ise 1902 Kasım ayında Hamidiye Etfal Hastanesi'nin cerrahi pavyonunda ameliyathaneye bitişik bu odaya yerleştirildi. Gerektiğinde hastaların vücudundaki kurşun veya iğne burada makine ile aranmaktaydı.

Kaynak: Yıldırım, Nuran. (2010a). A.g.y., s. 57.

3 - RADYOGRAFİ

Ameliyatla gümüş telle sabitlenen bir sağ kolun Hamidiye Etfal Hastanesi'nde 1903 yılında çekilmiş radyografisi.

Kaynak: Nuran Yıldırım Dia Arşivi

dışında halen burada kalmaya devam eden az sayıda hasta, Bezmialem Valide Sultan Gureba Hastanesi'nin açılmasının ardından oraya nakledilmiştir. Bu nakil ile birlikte, Süleymaniye Bimarhanesi, 19. yüzyılın ikinci yarısına girilirken, yalnızca kadın ve erkek akıl hastalarının yer aldığı, imparatorluğun resmi ve merkezi tımarhanesi olur.¹⁵

1845 NÖBET ECZANELERİ DENİLEN SEMT POLİKLİNİKLERİ / ACİL MERKEZLER AÇILDI

1845 yılında Beyazıt, Eyüp, Üsküdar, Salıpazarı, Topkapı gibi merkezi semtlerde seçilen eczanelerde, "nöbet eczaneleri" denilen semt poliklinikleri açılır. Gece-gündüz muayene ve ayakta tedavi hizmeti veren bu poliklinikler Mekteb-i Şahane bünyesinde görev yapan Meclis-i Tıbbiye tarafından yönetilir. Elli yıl hizmetten sonra 1895 yılında kapatılırlar.¹⁶

1847 OSMANLI'DA İLK HASTANE: BEZMİALEM VALİDE SULTAN VAKIF GUREBA HASTANESİ

Halkın sağlık ihtiyaçlarını karşılamak için Edirnekapı'daki Mihrimah Sultan Külliyesi'ne ait medrese "Gureba" ismiyle hastaneye dönüştürülür (1838) ancak bu hastane sadece sekiz yıl hizmet verebilmiştir.¹⁷ Osmanlı Devleti'nde resmen hastane adını taşıyan ilk kurum, ilk yerel hastane ve ilk vakıf hastanesi Bezmialem Valide Sultan Vakıf Gureba Hastanesi'dir. Yabancı ve gayrimüslim hastaneleri dışında "hastane" sözcüğünün ilk olarak kullanıldığı yapıdır. Sivil hastaneler için örnek oluşturmuştur. Bu hastanenin kuruluş fikri Abdülmecid'in annesi Bezm-i Alem Valide Sultan'a ait olmakla birlikte, Osmanlı Devleti'nin diğer sosyal kurumları gibi hayırseverlik fikri ile vakıf olarak oluşturulur. Bezmialem Valide Sultan Vakıf Gureba Hastanesi'nden sonra ikinci Gureba Hastanesi, 1849 İzmir Gureba-i Müslimin Hastanesi'dir (1914 İzmir Memleket Hastanesi / İzmir Devlet Hastanesi / 1985 İzmir Kadın Hastalıkları ve Doğum Hastanesi). Ardından 1890 Balıkesir Gureba Hastanesi ve diğerleri gelir.¹⁸

1850 HEKİMBAŞILIK LAĞVEDİLDİ

Hekimbaşılık yerine Sertabib-i Hazret-i Şahriyari ünvanı ile başka bir memuriyet oluşturulur. Bu memurlar padişah ve hanedan ile sarayın sağlık işlerinden sorumlu olurlar.¹⁹

1855 CEMİYET-İ TIBBİYE-İ ŞAHANE KURULDU

Osmanlı Devleti'nde hekimlerin Batılı anlamda dernekleşmeleri 19. yüzyılda başlar. Bu anlamda kurulan ilk tıp derneği Cemiyet-i Tıbbiye-i Şahane'dir. Bu dernek Kırım Harbi sebebiyle İstanbul'da bulunan İngiliz ve

Fransız hekimlerinin aralarında bilimsel toplantı ve çalışmalar yapabilmeleri için yapılandırılır. İngiliz Hastanesi hekimlerinden Dr. Pincoffs'un altı aylık çalışması sonucunda kurulan bu derneğin 39 yabancı kurucu üyesi vardı. Cemiyet-i Tıbbiye-i Osmaniye ise bu dernekten on yıl kadar sonra kurulur.

1860'lar CEMİYET-İ TIBBİYE-İ OSMANİYE

1860'larda tıp alanında Osmanlı Türkçesinin benimsenmesi, tıp eğitiminde Fransızca ve Arapça yerine Osmanlı Türkçesinin kullanılması ve yaygınlaştırılması amacıyla kurulur. Kuruluşunun hemen ardından kuruluş amacına uygun olarak tıp terimleri sözlüğü ve tıp tarama çalışmaları yayımlar. 1873'te *Lugat-ı Tıbbiye 1*, 1903'te *Lugat-ı Tıbbiye 2* yayımlanır.²⁰

1861 SAĞLIK ALANINDA İLK YASAL DÜZENLEMELER / DİPLOMA ZORUNLULUĞU

Osmanlı İmparatorluğu'nda sağlıkla ilgili ilk yasal düzenleme Şubat 1861 tarihli Beledi İspençiyarlık Sanatının İcrasına Dair Nizamname'dir. Bunu sivil hekimler hakkında hükümler içeren Ekim 1861 tarihli Memalik-i Mahrusa-i Şahane'de Tababet-i Belediye İcrasına Dair Nizamname izler. 1871 tarihinde yürürlüğe giren İdare-i Umumiye-i Tıbbiye Nizamnamesi sağlık işlerinin yönetimi, memleket tabiblerinin görev ve sorumlulukları ile belediye eczanelerinin idaresini düzenleyen ilk yasadır. Bundan sonra Mekteb-i Tıbbiye-i Şahane'den ya da yabancı memleketlerdeki tıp okullarından icazetnamesi/diploması olmayanlar hiçbir şekilde hekimlik yapamaz. Başka memleketlerden diploması olan hekimlere Mekteb-i Tıbbiye'ye diplomalarını kaydettirmek ve bir imtihan olmak zorunluluğu getirilir. Ayrıca diplomalı eczacı olan yerlerde doktorlar kesinlikle ilaç veremez. Tıbbiye-i Mülkiye Nezareti ile sınırı belirlenen her bir mahalde memleket tabibi ve muavini bulunması zorunlu kılınır.

1861 ECZANELER

1861 yılında İstanbul'daki 60 eczanenin tümünün azınlıklara ait olduğu bilinmektedir. 1890 yılında 260 eczaneden yalnız 4 tanesinin sahibi Türk'tür. İlk Türk eczanesi 1880 yılında eczacı Halil Hamdi Bey tarafından Eczane-i Hamdi adı altında Zeyrek (Unkapanı) semtinde açılır. Bu eczaneyi Ethem Pertev (1895), Beşir Kemal (1898) ve Hasan Rauf (1900) tarafından açılan ünlü eczaneler takip eder.²¹

1868 KIZILAY

Osmanlı Devleti'nde sağlık tarihinde önemli rol oynamış bir başka kurum savaş yaralılarına yardım etmek üzere oluşturulan Türk Kızılay Derneği'dir (Hilal-i Ahmer Cemiyeti, 1868). Ancak Hilal-i Ahmer Cemiyeti sadece savaş zamanında ordunun yardımına koşan bir kurum değildir. Zaman içinde sivil hayatta da önemli işlevler üstlenir. Doğal afetler, kitlesel göçler, salgın hastalıklarda halkın imdadına yetişen, hatta Kurtuluş Savaşı esnasında yıldızlaşan, ülkenin sosyal ve siyasal yapı taşı niteliğinde bir kurumu olur.

1869 CEMİYET- İ TIBBİYE-İ MÜLKİYE

1869'da Mekteb-i Tıbbiye-i Şahane'de kurulan Cemiyet-i Tıbbiye-i Mülkiye de sağlık teşkilatlanmasında önemli görevler üstlenir. Belediyelere hekim ve eczacı gibi sağlık personeli tayin etmenin yanı sıra bunların terfi ve cezalandırılmasına yönelik kararlar vermek, yabancı ülkelere yetişen sağlık personeline çalışma izni vermek ve sağlıkla ilgili konularda mahkemelerde bilirkişilik yapmak Cemiyet-i Tıbbiye-i Mülkiye'nin görevleri arasındadır. 1906 yılında Mekatib-i Askeriye Nezaret'i'ne bağlı olarak Meclis-i Maarif-i Tıb ismini alan bu cemiyet, 1908 yılında II. Meşrutiyet'in ilanından sonra Meclis-i Umur-ı Tıbbiye-i Mülkiye ve Sıhhiye-i Umumiye ismini alır. Ancak bu meclis idari zafiyetleri nedeniyle lağvedilerek yerine Dahiliye Nezaret'i'ne bağlı olarak 1913 yılında Sıhhiye Müdüriyet-i Umumiyesi kurulur.²²

1873 TOPTAŞI BİMARHANESİ

1842 yılından itibaren kademeli olarak akıl hastalarına tahsis edilen Süleymaniye Bimarhanesi 1873 yılında hastalar arasında ölüme neden olan bulaşıcı bir hastalık gerekçe gösterilerek Toptaşı Bimarhanesi'ne taşınır. Taşınmanın mimarı, aynı zamanda akıl hastalarına kötü muamele ve zincir uygulamasını kaldırıp Türkiye'de modern psikiyatri uygulamalarını başlatan İtalyan hekim Dr. Luigi Mongeri'dir. 1924 yılı Ekim ayından itibaren de bu defa hastane, tüm hastalar ve personeliyle birlikte Bakırköy'e taşınır.²³

1876 HAYDARPAŞA ASKERİ SAĞLIK MEKTEBİ

1845'te Sultan Abdülmecid'in iradesiyle yaptırılır. III. Selim'in vezirlerinden Haydar Paşa'ya ait bir arazide kurulduğu için onun adını almıştır. 1870'ten sonra, Tıbbiye'yi bitiren askeri hekimler için bir uygulama okulu olarak kullanılır. Burada iki yıl staj yapan askeri hekimler orduya atanır. 1876'dan sonra, ordu hastanelerinin eczacı gereksinimini karşılamak için hastanede pratik eczacılık kursları başlatılır. 1881'de

eczacı ve cerrah yetiştirmek üzere hastane bünyesinde bir okul açılır. Okul 1890'da kapanır. 1913'te, Almanya'dan gelen Dr. Provatchequi ile Roche de Lima, Haydarpaşa Askeri Hastanesi'nde, o güne değin hakkında kesin bilgi edinilemeyen tifüs hastalığı üzerinde çalışırlar. Tifonun bir türü olduğu sanılan hastalığın bitle bulaştığını kanıtlamak amacıyla maymunlar üzerinde deneyler yapılır. Haydarpaşa Askeri Hastanesi I. Dünya Savaşı sırasında (1914-1918), özellikle Çanakkale'den gemilerle getirilen yaralıların tedavi merkezi olur. 1985'te Gülhane Askeri Tıp Akademisi'ne bağlanarak Gülhane Askeri Tıp Akademisi Haydarpaşa Eğitim Hastanesi adını alır.²⁴

1879 EMRAZ-I ZÜHREVİYE NİZAMNAMESİ

1828-1829 Osmanlı-Rus savaşından sonra işgal edilen yerlerde frengi hastalığı görülür. 1854 Kırım Savaşı'ndan sonra ve 1877-78 Osmanlı-Rus savaşlarından sonra artarak salgın haline gelir. 1854 Kırım Savaşı'ndan sonra fuhuşu kontrol altına alabilmek için 1856-58 senelerinde İstanbul'da ilk genelevler açılmıştır. 1869-70'de Altıncı Daire-i Belediye (Beyoğlu) fuhuşla mücadele için bir sağlık komisyonu kurar. Beyoğlu ve Galata'da bulunan genelevlerin sağlık kontrolünün yapılmasına karar verilir. 1879'da Emraz-ı Zühreviye Nizamnamesi yürürlüğe girer. Bu nizamnameye göre Altıncı Belediye Dairesi Müdüriyeti başkanlığında bir heyet kurularak genelevlerdeki kadınların sağlık kontrolünden geçirilmesine karar verilir. Bu konuda ilk hastane 1879 Altıncı Daire-i Belediye Nisa Hastanesi'dir. 1889'da İstanbul'da görev başlayan Alman dermatolog Ernst von Düring Tıbbiye'de deri hastalıkları profesörlüğü yapar, Anadolu'yu gezerek taramalarda bulunur. Düring'in önerileri üzerine Kastamonu, Bolu, Bartın, Düzce ve Cide'de frengi hastaneleri kurulur.²⁵

1879 İLK BELEDİYE HASTANESİ: ALTINCI DAİRE-İ BELEDİYE NİSA HASTANESİ

1879'da Emraz-ı Zühreviye Nizamnamesi sonrası genelevlerdeki kadınların sağlık kontrolünde tedavi ihtiyacı olan kadınlar için Altıncı Daire-i Belediye Nisa [Kadın] Hastanesi açılır. Fakat gerekli tıbbi aletler olmadığından uzun süre tecrithane gibi kullanılır. Bu hastaneye 1909'da Beyoğlu Nisa Hastanesi adı verilir.²⁶

1880 DR. VIOLİ'NİN ÇİÇEK AŞISI ENSTİTÜSÜ

1880 yılında, İtalyan Dr. Giovanni Battista Violi, Beyoğlu Aynalı Pasaj No: 15'te, Etablissement Vaccinogène adı ile özel bir aşı evi kurarak buzağıdan inek çiçeği aşısı üretmeye başlar. Dr. Violi, kendi icadı olan ve İstanbul'da Hugo Avellis tarafından imal edilen bazı aşı aletlerini Chicago

sergisine gönderir ve sergi idaresi Dr. Violi'yi bir madalya ile ödüllendirir. Aşı enstitüsünde ürettiği taze aşılarda Beyoğlu Belediyesi'ndeki yoksul çocukları ücret almadan aşılar. Bu nedenle Osmanlı Nişanı ile ödüllendirilir.²⁷

1885 ÇİÇEK AŞISI NİZAMNAMESİ

Mektepli mektepsiz bütün çocukların aşılatılması 1847 yılında emredilir, 8 Temmuz 1885 tarihinde yürürlüğe giren ilk Çiçek Aşısı Nizamnamesi'ne göre aşı şahadetnamesi olmayan kız ve erkek çocuklar okullara kabul edilmeyecektir. Devlet hizmetine, medreselere, askerliğe ve zaptiyeye girecekler aşı olmak mecburiyetindedir. 21 Temmuz 1894 tarihli ikinci Çiçek Aşısı Nizamnamesi bu esasları korumakla birlikte, yeni doğan çocukların ilk altı ay içinde aşılatılması mecburiyetini getirir. Çiçek çıkaran bir kişinin çibanından irin alıp başkasına aşılayanlardan para cezası alınır, böylece Türk usulü çiçek aşısı resmen yasaklanır. 1915 yılında yürürlüğe giren son aşı nizamnamesinde insandan insana aşı kesin olarak yasaklanır.²⁸

1887 DAÜLKELP (DAÜ'L-KELB) AMELİYATHANESİ - İLK KUDUZ HASTANESİ

1886 Haziran ayında, Mekteb-i Tıbbiye-i Askeriye-i Şahane (askeri tıp mektebi) dahiliye kliniği şefi Mirliva Alexander Zoeros, Dr. Hüseyin Remzi ve Veteriner Hüseyin Hüsnü beylerden meydana gelen ekip Louis Pasteur'ün yanına eğitime gönderilir. Zoeros Paşa burada kuduz aşısının hazırlanışını, tatbikini ve bakteriyolojideki çalışmaları inceler ve öğrenir. Dönüşünde Mekteb-i Tıbbiye-i Şahane'de Türkiye'de alanındaki ilk kuruluş olan Demirkapı'daki ilk kuduz hastanesi olan Daülkelp Tedavihanesi'ni kurar. Sonradan bakteriyoloji laboratuvarı da eklenen bu kuruluşa "Dersaadet Daülkelp ve Bakteriyoloji Ameliyathanesi" adı verilir. Zoeros Paşa 1899 yılına kadar bu laboratuvarın yöneticiliğini yapar.

Bu kurumu 1892 yılında çiçek aşısı hazırlamak için açılan Telkikhane-i Şahane, 1893 yılında faaliyete başlayan Bakteriyolojihane-i Şahane ve tebhirhaneler izler. Bakteriyolojihane-i Şahane vilayetlerde ihtiyaç duyulan çeşitli aşı ve serumların üretilmesinde önemli rol oynar.²⁹

1892 TELKİHHANE-İ ŞAHANE - AŞI EVİ

1892'de İstanbul'da önce Telkih-i Cüderi Ameliyathanesi sonraları Telkikhane-i Şahane, Telkikhane-i Osmani adları verilen çiçek aşısı hazırlama istasyonu açılır. Telkikhane açılmadan önce ithal edilen çiçek aşısı burada yeni yöntemlerle hazırlanır. Laboratuvarda 1892-1922 arasında toplam 36.566.041 kişilik çiçek aşısı hazırlanır.

Cumhuriyet'ten sonra Telkikhane, Bakteriyolojihane, Daülkelp Tedavihanesi ve Kimyahane, İstanbul Hıfzıssıhha Müessesesi adı altında birleştirilmiştir. Müessese, 1929'da İstanbul Bakteriyoloji ve Serum Müessesesi adını alır ve bünyesinde bulunan Telkikhane 1934'te lağvedilerek çiçek aşısının Ankara'da üretilmesine başlanır.

1893 MEKTEB-İ TIBBİYE-İ ŞAHANE BİNASI İNŞA EDİLDİ

Haydarpaşa'da inşa edilen binanın mimarları Alexandre Vallauray ve Raimondo D'Aronco'dur. Yeni tıp okulunun ilk taşı koyma töreni 1895'te padişah (II. Abdülhamid) adına Müşir Şakir Paşa'nın katılımıyla yapılır, inşası 1900'de tamamlanır. Okulun açılış ve eğitime başlama töreni ise 6 Kasım 1903'te gerçekleşir. Tıbbiye'nin İstanbul yakasına taşınması talebi ancak 1933'teki üniversite reformu sırasında gerçekleşir. Bina Milli Eğitim Bakanlığı'na bırakılır ve Haydarpaşa Lisesi'nin kullanımına geçer, klinik pavyonları da Haydarpaşa Numune Hastanesi adıyla Tıbbiye'den bağımsız hale getirilir. 1990 yılında Marmara Üniversitesi Tıp Fakültesi'ne verilerek yeniden bir üniversite kuruluşuna bağlanır.³⁰

1893 BAKTERİYOLOJİHANE-İ ŞAHANE

Bakteriyolojihane-i Şahane 1893 yılında Mekteb-i Tıbbiye-i Şahane ile aynı bahçe içinde, ayrı bir binada kurulur. Cemiyet-i Tıbbiye-i Şahane'nin oluşturduğu komisyon sonrası bir bakteriyoloji kurumu açılması düşünülür ve Paris Pasteur Enstitüsü'nden yardım istenir. Kurumun başına Pasteur Enstitüsü'nde 6 ay boyunca preparatör olarak çalışmış olan Dr. Maurice Nicolle getirilir. Kuruluşunda Paris'in etkisi olması nedeniyle çalışma alanları ve esasları Pasteur Enstitüsü'ne göre şekillenir. Demirkapı'da yapılan binanın planı Maurice Nicolle'e aittir. Burada kendisi ve yardımcıları için çalışma odası, büyük bir salon ve deneylerde kullanılacak hayvanlar için küçük ahırlar yapılır. Difteri serumu üretimine geçilince bina yetersiz kalır, bunun üzerine 1895'te Nişantaşı'ndaki Süleyman Paşa Konağı'na taşınır. Bu binada da yine çalışma odaları, laboratuvar, idare işlerinin yürütüldüğü bir oda, kütüphane ve difteri serumu laboratuvarı, öğrencilerin çalışma alanları ve dezenfeksiyon odası bulunmaktadır. Bakteriyolojihane-i Şahane, özellikle Maurice Nicolle'ün Türkiye'den ayrıldığı 1901 yılına kadar, karmaşık bir yapılanmayı yansıtır: Veteriner mikrobiyoloji, aşı üretimi, kuduz sağaltımı ile değişik sivil ve askeri sağlık hizmetleri iç içe geçmiş durumdadır.

MEKTEB-İ TIBBİYE-İ ŞAHANE BİNASI
Giriş kapısı ve Anatomi Salonu
Kaynak: Ataman Demir Arşivi

TOPTAŐI BİMARHANESİ KADIN HASTA KOĐUŐU

Kaynak: *İstanbul Emrâz-ı Akliye ve Asabiye Müessesesi Senelik Mesaisi 1339-1340 Senelerine Mahsûs'tan* (İstanbul: Kader Matbaası, 1925) aktaran Artvinli, Fatih. (2013). *Delilik, Siyaset ve Toplum: ToptaŐı Bimarhanesi (1873-1927)*, s. 253. İstanbul: BoĐaziçi Üniversitesi Yayınevi.

1

2

1 - BAKTERİYOLOJİHANE

Bakteriyoloji alanındaki çalışmalar ile birlikte salgın hastalıkların beden ile ilişkisi değişir. Daha önce bilinmez olarak kabul edilen birçok hastalığın sebebi somutlaşır ve nesnel olarak tanımlanır.
Kaynak: Nuran Yıldırım Dia Arşivi

2 - GEDİKPAŞA TEBHİRHANESİ, 1894

Kaynak: Yıldırım, Nuran. (2010b). *İstanbul'un Sağlık Tarihi*. İstanbul 2010 Avrupa Kültür Başkenti Ajansı, İstanbul Üniversitesi Projesi, No: 55-10. İstanbul: Ajansfa.

1893 TEBHİRHANE

19. yüzyılın ikinci yarısında karantina çalışmaları ile birlikte bir diğer başarılı halk sağlığı organizasyonu dezenfeksiyon sistemi tebhirhanelerdir. Avrupa'da bakteriyoloji devrimi öncesi ve sonrasında işlevsel bir koruma tedbiri olan dezenfeksiyon yönteminde, giysiler, eşyalar, mobilyalar vb. sıcak buharla ve çeşitli dezenfektan maddelerle, etüvler içinde temizlenir. Önceleri yurt dışından ithal edilen etüv makinaları 1893'ten itibaren ülkemizde de üretilmeye başlanır.³¹

İlk tebhirhaneler 1893'te İstanbul'daki kolera salgını sonrası Gedikpaşa'da, Tophane'de ve Üsküdar'da kurulan üç adet tebhirhanedir. 1894'te Haseki Hastanesi'nde bir tebhirhane inşa edilmeye başlanır. 1905'te Darülaceze'de de bir tebhirhane açılır. 1895'te Dr. Ancelo Bohor ve Tersane-i Amire fabrikalarında Çarkçı Kolağası Mehmet Ali ile birlikte basınçlı buğu ile işleyen ilk yerli etüvlerden biri yapılır. 1913'te çıkarılan Vilayet İdare-i Sıhhiye Nizamnamesi'ne eklenen bir fıkra ile bulaşıcı salgın hastalıkların önlenmesi için vilayet ve sancak belediyelerince tebhirhane yaptırılması, kazalarda nüfusa göre formol cihazı, pulverizatörler ve dezenfeksiyon ilaçları sağlanması emredilir. Orduda dezenfeksiyon konusunda en önemli buluş 1916'da 3. Ordu Sivas Menzil Mıntıka Sertabibi Dr. Ahmet Fikri'nin (Tüzer) yaptığı "Buğu Sandığı"dır. Daha sonra Tokat Hastanesi Sertabibi Dr. Hüseyin de bir "Buğu Fıçısı" yapar. Kurulan gezici temizleme askeri birliklerinde gezici buğu sandıkları kullanılır.³²

1896 DARÜLACEZE

Darülaceze'nin kuruluş süreci 1877 Osmanlı-Rus Savaşı'na kadar uzanır. Bu savaşın ardından, göçler başlamış, 1877-79 arasında İstanbul'a dört yüz bine yakın göçmen gelmiştir. Sokaklarda evsiz, barksız, hasta, kimsesiz çocuk ve dilenciler artmıştır. İstanbul'daki dilencileri, sokaklarda başıboş gezen kimsesiz çocukları, cami avlusunda yatan kimsesiz muhtaçları bir araya toplayıp ıslah ederek sanat sahibi yapmak, kimsesizlerin son ömürlerini huzur içinde yaşamalarını sağlamak amacıyla zamanın Padişahı II. Abdülhamid Han, bir darülaceze kurulmasını ferman ile emir buyurur. Darülaceze, Kağıthane sırtlarında ve mevcut poligonun üst tarafında bulunan ve tarım arazisi olan 52 dönümlük bir arazi üzerine kurulur. İlk plan ve resimleri Seraskerlik İnşaat Dairesi tarafından hazırlanır. Uygulanan proje ise o yıllarda saray başmimarı olan Yanko Bey tarafından tasarlanır. Uygulama, dönemin tanınmış müteahhitlerinden, Tersane-i Amire'nin kalfası Vasilaki Efendi tarafından yapılır.³³

1898 HAMİDİYE ETFAL HASTANE-İ ALİSİ

II. Abdülhamid zamanında "Hamidiye Hastanesi" adıyla kurulan hastanelere bir örnektir ve ilk çocuk hastanesidir. Hastane arazisi olarak iklimi ve çevre özellikleri nedeniyle Şişli, Balmumcu'da Çiftlik-i Hümayun (Sarayın Çiftliği) arazisi seçilir. Berlin'deki Kaiser und Kaiserin Friedrich Kinderkrankenhaus (İmparator ve İmparatoriçe Friedrich'in Çocuk Hastanesi) hastanesinin planları esas alınarak 2 Haziran 1898 günü inşasına başlanır. Pavyon sisteminde inşa edilen hastanede; merkez bina, bakteriyoloji ve kimya laboratuvarı, muayenehane (poliklinik) dairesi, beş pavyon, mutfak ve çamaşırhane ile etüv ve kalorifer dairesi olmak üzere on bina vardır. Her pavyon telgraf pilleri vasıtasıyla Merkez Dairesi'ndeki nöbetçi hekim odasına bağlanır. Böylece nöbetçi hekim istediği zaman her pavyonu kontrol edebiliyor ya da işaret gelen pavyonu hızla gidebiliyordu. Hastaneye gösterilen özen bahçeye de gösterilir. Ağaç sayısı bir yıl içinde 1500'ü geçer. Hastaların dinlenmesi için kameriyeler, bahçe sedirleri yapılır. Hamidiye Etfal Hastane-i Alisi 1899'de hasta kabulüne başlar. 1907'de Raimondo D'Aronco'nun çizimleri temel alınarak saat kulesi ve mescidi eklenir. Hastane, 1908-1922'de Hamidiye Etfal Hastanesi; 1922-2005'te Şişli Çocuk Hastanesi; 2005'ten bu yana ise Şişli Hamidiye-Etfal Eğitim ve Araştırma Hastanesi adlarıyla hizmet verir.³⁴

1898 GÜLHANE SERİRİYAT HASTANESİ VE TATBİKAT MEKTEBİ

Askeri hekimlerin daha iyi yetiştirilmeleri için Gülhane Seririyat Hastanesi ve Tatbikat Mektebi'nin açılmasıyla Haydarpaşa Hastanesi'ndeki staj uygulamasına son verilir (1898). Bundan sonra Mekteb-i Tıbbiye-i Şahane'den mezun olanlar bir sene Gülhane'nin kliniklerinde staj gördükten sonra kıtalara tayin edilmeye başlanır. İlk olarak Mekteb-i Tıbbiye-i Şahane'nin 1898 mezunları Gülhane'de staja alınırlar. Askeri ve sivil tıp okulları Tıp Fakültesi adı altında birleştirilince Gülhane'nin başarılı hocalarına Tıp Fakültesi'nde görev verilir (1909). Ardından Gülhane, Tıp Fakültesi'nden ayrılarak bağımsız bir askeri tıp okuluna dönüştürülür. Günümüzde Gülhane Askeri Tıp Akademisi (GATA) adıyla faaliyetini sürdürmektedir.³⁵

1898 PROTEZ-ORTEZ ALANINDAKİ İLK GELİŞMELER

Türkiye'de ortez alanındaki ilk gelişme Osmanlı Devleti'nde II. Abdülhamid dönemine (1878-1909) rastlar. 1898'de Bonn Üniversitesi Cerrahi Profesörü Dr. Robert Rieder Paşa Türk Tıp Eğitimi'nde reform yapmak ve Haydarpaşa'da yeni yapılan Tıp Okulu (Gülhane) binasını kontrol etmek amacıyla İstanbul'a getirilir. Üç yıllığına gelen Rieder Paşa, Haydarpaşa

HAMİDİYE ETFAL HASTANESİ

II. Abdülhamid'in emriyle açılan Hamidiye Etfal Hastanesi'nde bulaşıcı ve salgın hastalıklar için çalışmalar yapılır. Kurulan bakteriyoloji laboratuvarının yanı sıra kızıl, kuşpalazı serumlarıyla çiçek aşısı üretimi de bu hastanede gerçekleşir. Binası, bahçesi, hasta kıyafetleri, hasta yatakları ve odaları ile modern anlamda bir hastanedir. Üstteki karede Hamidiye Etfal Hastanesi'nin inşaatı bitmek üzere olan merkez binası ile iki pavilyon; altta ise çocuk kliniği görülüyor.

Kaynak: Nuran Yıldırım Dia Arşivi

Tıbbiye-i Askeriye Binası'ndaki inşaat denetimi sırasında düşerek belini ve bacağını kırar ve orteze olan gereksinim doğrultusunda atölye çalışmaları başlar. Protez alanında yapılan II. Abdülhamid'in Maliye Bakanı (Masarif Nazırı) Sadettin Paşa'nın bacağına art arda yapılan üç amputasyon ve protez gereksinimi üzerine gelişir. İki protez Paris'ten getirilmiş, üçüncüsünün yüklü masrafı üzerine padişah bu işlerin ülkede yapılmasını istemiştir. Bu amaçla dört subay protez-ortez öğrenmek üzere bir yıllığına Paris'e gönderilir. İlk protez atölyesi Tersane-i Alati Nazikiye ülkeye dönen Bahriye Çarkçısı Yüzbaşı Hüseyin Rifat Bey'in öncülüğünde kurulur ve 1914 yılında bu atölye Gülhane Hastanesi bünyesine taşınır. Birinci Dünya Savaşı'nda Trablus, Çanakkale ve Arabistan cephelerinde kaybedilen kol ve bacaklar protez-ortez çalışmalarının gelişmesinde önemli rol oynar. Hilal-i Ahmer (Kızılay) tarafından Bahriyeli Kazım Elgün dört yıllığına Viyana'ya [Viyana Umumi Hastanesi Baş Operatörü] Lorenz'in yanına gönderilir ve döndüğünde Prof. Dr. Besim Ömer Akalın Paşa ile birlikte protez konusunda hizmet verir.³⁶

1898 ADANA GUREBA HASTANESİ VE DİĞER GUREBA HASTANELERİ

İstanbul sınırları dışında Anadolu'nun değişik illerinde de Gureba Hastaneleri açılır. Bunlardan en önemlilerinden birisi de 1898'de kurulan Adana Gureba Hastanesi'dir. Başbakanlık Osmanlı Arşivleri'nde (BOA) bulunan bir belgeye göre, Adana halkının isteği doğrultusunda Gureba Hastanesi'nin adının Sultan II. Abdülhamid'e bir takdir ifadesi olarak Hamidiye olarak değiştirildiği yazar. BOA'daki ilgili kayıtlar Sultan II. Abdülhamid'in bahse konu hastaneyle hayli yakından ilgilendiğini gösterir. Örneğin, 1 Şubat 1906'da Adana Valisi Bahri, devrin İçişleri Bakanlığı'na gönderdiği bir telgrafta, Sultan II. Abdülhamid adına inşa edilen erkek ve kadınlara ait Gureba Hastanesi'nin kadınlara mahsus olan 15 yataklı ahşap kısmının yanması üzerine toplanan yardımlarla bu kez 40 yataklı kargir koşu yapılmak üzere temelin atıldığını bildirir. Anadolu'da kurulan diğer Gureba Hastaneleri: 1902 Erzurum Gureba Hastanesi, 1902 Konya Gureba Hastanesi, 1902 Samsun Canik Hamidiye Hastanesi, 1903 Urfa Hamidiye Hastanesi, 1910 Manisa Gureba Hastanesi ve 1914 Balıkesir Gureba Hastanesi'dir.³⁷

1908-1918 İTTİHAT TERAKKİ DÖNEMİ

1909 DARÜLFÜNUN-İ OSMANÎ / İSTANBUL DARÜLFÜNUNU TIP FAKÜLTESİ

Mekteb-i Tıbbiye-i Şâhâne (askeri) ile Mekteb-i Mülkiye (sivil) tıp okullarının birleştirilmesiyle Darülfünun Tıp Fakültesi teşkil edilir. Bütçesi, eğitimi ve yönetimi özerkleşir. Cemil

Paşa'nın dekanlığı sonrası okul idaresi Maarif Nezareti'ne bağlanır ve özerklik sona erer. Birinci Dünya Savaşı yıllarında tıp öğrencileri Asker Alma Kanunu hükümlerine göre silah altına alınır. Erkek öğrenci kalmayınca 1922'de kadınlar tıp fakültesine alınmaya başlanır, 1927'de hekim olarak göreve başlarlar. 1933'te Cumhuriyet sonrası değişim nedeniyle taşınır.³⁸

1909 ECZACI VE DIŞÇI MEKTEPLERİ

Mekteb-i Tıbbiye-i Şâhâne içinde açılan Eczacı ve Dişçi Mektepleri için Kadırga'daki eski Mekteb-i Tıbbiye-i Mülkiye binası onarılır ve Avrupa'dan getirilen araç gereçler ile donatılır.³⁹

1917 İLK SAĞLIK MÜZESİ: SİHHİ MÜZE

Türkiye'nin ilk Sağlık Müzesi 1917 yılında, nüfusun büyük bir bölümünü etkileyen salgın hastalıklara karşı halkı bilinçlendirmek amacıyla kurulur. Bu tarihten 1989 yılına kadar 72 yıl boyunca Sultanahmet Divanyolu'ndaki Salih Efendi Konağı'nda varlığını sürdürür. 1917'de dönemin Sıhhiye Umum Müdürü Dr. Adnan Adıvar tarafından kurulmasına karar verilir, müze müdürlüğü için Dr. Hikmet Hamdi Bey görevlendirilir. Dr. Hikmet Hamdi doktorluğunun yanında, iyi bir ressam ve hattattır. Teknisyen Halit Hakkı Bey de mulaj mütehasısı olarak atanır. Müzede bir resim atölyesi ve bir mulaj atölyesi kurulur. Resim atölyesinde hastalıklar ve korunma yollarını gösteren tablolar yapılır; hastalıklar dışında beslenmek için kıymetli gıda levhaları, kalori cetvelleri, alkolün zararları, kalp, akciğer, mide, beyin üzerinde alkol etkisiyle meydana gelen kırılmaları gösteren diseksiyon tabloları yapılır. Bunların dışında yüksek ökçeli ayakkabıların ayaklarda yaptığı değişimler, yeni doğan sağlığı, kundaklar ve bunun gibi konularda levhalar yapılır; mulaj atölyesinde Halit Hakkı Bey tarafından hastalıkların insanda yaptığı tahribatı gösteren mulajlar yapılır. Türkiye Cumhuriyeti kurulduğunda müze, sağlık propagandalarının yaygınlaştırılmasında önemli roller üstlenir. Halka hastalıklar ve korunma yollarını anlatmak amacıyla, yağlı boya tablolar, mulajlar, maketler, broşür ve kitapçıklar hazırlanır. Ayda ortalama 8-10.000 kişiye hizmet veren müze, Türkiye'nin ana sağlık müzesi durumundadır. Ankara, İzmir, Gaziantep ve Erzurum sağlık müzeleriyle diğer vilayetlerdeki materyaller burada üretilir. Müze; ulusal ve uluslararası birçok sergiye katılır. Bu sergiler mulajlar, resimler, sağlık konferansları, broşürleri ve filmleriyle halkı aydınlatan bir eğitim aracı olmuştur. 1940'lı yıllarda yapılan 200 kişilik sinema salonunda halka ve öğrencilere sağlık filmleri gösterilmiş, tıbbi toplantı ve kongreler düzenlenmiştir. 1960'lı yıllara kadar İstanbul'daki okulların ziyaret ettiği Sağlık Müzesi yavaş yavaş işlevini kaybetmiştir.

مايچاگه انتقال ايدين امراض نه صورتگه استقبالی شكل آييزلر؟

نومبر ۲۲ - نورد بريك موزيخه نومبر موزيك صورت توني .

[استانبول مطبوعه نوريستان]

نومبر ۲۱ - من نوم ايده نورد من نوميك بئيكردان توني .

[استانبول مطبوعه نوريستان]

نوم فصل سلامت ايدير...

نوم فصل سلامت ايدير...

[استانبول مطبوعه نوريستان]

SIHHİ MÜZE TABLolarINDA TOPLUM SAĞLIĞI

Türkiye Cumhuriyeti kurulduğunda, ilk tıp müzesi olan Sıhhi Müze, sağlık propagandalarının yaygınlaştırılmasında önemli roller üstlenir. Halka hastalıklar ve korunma yollarını anlatmak amacıyla, yağlı boya tablolar, mulajlar, maketler, broşür ve kitapçıklar

hazırlanır. Sıhhi kuyu nasıl yapılır, ayakkabı ile sokaktan mikrop nasıl eve taşınabilir gibi konularda yağlı boya tablolar yapılır. Kaynak: *Sıhhi Müze Atlası* (Osmanlıca). (1926). A.g.y.

Müze binası 1875 yılında Defter-i Hakani Senedat Müdürü Salih Efendi tarafından kagir bir konak olarak yaptırılır. Salih Efendi'nin oğlu ile evlenen dönemin ünlü şairi Nigar Hanım bu konakta ikamet etmiştir. I. Dünya Savaşı yıllarında Milli Müdafaa Cemiyeti binayı kullanır, alt katına bir sinema stüdyosu kurarak, ordu ve halk arasında işbirliğini güçlendirecek belgesel filmler çekilir. Bu konak, bugün de varlığını sürdüren birçok kuruma ev sahipliği yapar. Sağlık Müzesi ise 1918 yılından 1989 yılına kadar binayı kullanır; yapılan onarımdan sonra İstanbul Sağlık Müdürlüğü'nün ek hizmet binası olarak hizmet vermeye başlar. 2007 yılında Sağlık Müzesi'nin yeniden açılma çalışmaları başlatılır, 2011 yılında bina müze işlevi kazandırılmak üzere restorasyona girer.⁴⁰

1918 İSTANBUL VEREMLE MÜCADELE OSMANLI CEMİYETİ

Veremin bulaşıcı olduğunu ilk kez 1865'te Jean Antoine Villekin öne sürmüştür. 1882'de Robert Koch tüberküloz basilini izole eder. İstanbul'da 1885'te Edwin von Millingen, 1887'de Selanikli Dr. Rifat Cemiyet-i Tıbbiye-i Şahane'nin yayın organı olan *Gazette Medicale d' Orient*'da bu konuda birer yazı yazarlar. Birinci Dünya Savaşı'nın sonuna doğru artan veremle mücadele için Dr. Besim Ömer Paşa başkanlığında bir cemiyet kurulur, bu cemiyet Haydarpaşa'daki Tıp Fakültesi'nin yakınlarındaki barakayı dispanser gibi kullanır, mütarekeden sonar kapanır.⁴¹

1923 CUMHURİYETİN İLANI

1923-1946 SAĞLIK POLİTİKALARI

Sağlık Bakanlığı, Türkiye Büyük Millet Meclisi'nin açılışını takiben 3 Mayıs 1920 tarihinde 3 sayılı kanun ile kurulur. İlk Sağlık Bakanı Dr. Adnan Adıvar'dır. Bu dönem sağlıkla ilgili düzenli bir kayıt fırsatı olmamış, daha çok savaş yaralarının sarılmasına ve mevzuat geliştirmeye odaklanılmıştır. Cumhuriyet'in ilanı sonrası Sağlık Bakanı olan Dr. Refik Saydam 1937 yılına kadar süren bakanlığı süresince, sağlık hizmetlerinin kuruluşunda ve gelişmesinde önemli katkılar sağlar. 1923'te sağlık hizmetleri; hükümet, belediye ve karantina tabiplikleri, küçük sıhhiye memurlukları, 86 adet yataklı tedavi kurumu, 6.437 hasta yatağı, 554 hekim, 69 eczacı, 4 hemşire, 560 sağlık memuru ve 136 ebe ile verilir.

İllere rehber olmak üzere ilk olarak 1924'te Ankara, Diyarbakır, Erzurum, Sivas Numune Hastaneleri ve 1936'da Haydarpaşa Numune Hastanesi açılır. Daha sonraki yıllarda tamamlanan Trabzon ve Adana Numune Hastaneleri ile Numune Hastanesi sayısı 7'ye çıkar.⁴²

Bu dönemin Numune Hastanelerinin yanı sıra kurulan Memleket Hastaneleri Anadolu'daki sağlık yapıları açısından önemlidir. Bunlardan ilki 1923'te Zonguldak'ta, maden işçileri için kurulan Zonguldak Memleket Hastanesi'dir. 1924 Kayseri Memleket Hastanesi, 1925 Aydın Memleket Hastanesi diğer örneklerdir.

1924 BAKIRKÖY PROF. DR. MAZHAR OSMAN RUH SAĞLIĞI VE SİNİR HASTALIKLARI HASTANESİ (EMRAZ-I AKLIYE VE ASABIYE) KURULDU

Kuruluşundan bu yana Bakırköy'de faaliyet gösteren hastane, Üsküdar'daki Atik Valide Külliyesi'nde yer alan Toptaşı Bimarhanesi'nin taşınması ile kurulur. Toptaşı Bimarhanesi 1873 yılında Süleymaniye Bimarhanesi'ndeki akıl hastalarının buraya taşınmasından 1927 yılına kadar, Osmanlı Devleti'nin resmi ve en büyük akıl hastanesi olarak hizmet verir. Defalarca tamirat gören bimarhanenin fiziksel koşullarının yetersizliği nedeniyle yeni bir hastane kurulması fikri uzun süredir tartışılmaktadır. İkinci Meşrutiyet (1908) sonrasında yapılan girişimlerden sonuç alınamaz. 1920'de Toptaşı'nın başhekimliğine getirilen, dönemin ünlü hekimi Mazhar Osman (1884-1951) bir çözüm olarak Darülaceze'nin akıl hastanesine dönüştürülmesini ister ama bu öneri kabul edilmez. Cumhuriyet hükümetinin kurulmasının ardından, 1924 yılında Mazhar Osman'ın teklifi ve Bakanlar Kurulu kararıyla Bakırköy'de atıl durumda olan Reşadiye Kışlası'nın akıl hastanesi olarak kullanılmasına karar verilir. Hastane, İstanbul Emraz-ı Akliye ve Asabiye Hastanesi adıyla Reşadiye Kışlası arazisinde hizmet vermeye başlar. Başhekim Dr. Mazhar Osman, Toptaşı'nın Bakırköy'e taşınması için Dr. Fahrettin Kerim'i [Gökay] görevlendirir, 1924 yılında onarılan binaların bir kısmına 38 kişilik ilk hasta grubu yerleştirilir. Hastaların nakledilmesi aşamalı olarak sürer; 1927 yılında Toptaşı Bimarhanesi kapatılarak tüm hastalar Bakırköy'de tedavi edilmeye başlar.⁴³

1933 İSTANBUL TIP FAKÜLTESİ TIP TARİHİ MÜZESİ

İstanbul Tıp Tarihi Müzesi koleksiyonu 1933 yılında Prof. Dr. A. Süheyl Ünver tarafından toplanmaya başlanır, Prof. Dr. Bedi N. Şehsuvaroğlu tarafından geliştirilir. Koleksiyonda eski tıbbi ve cerrahi aletler, mermer ilaç havanları, Yıldız Porselen Fabrikası'nda Hamidiye Etfal Hastanesi için yapılmış değerli ilaç kapları gibi birçok eski obje ve en değerlisi 15. yüzyıl Şerefeddin Sabuncuoğlu tarafından yazılmış Cerrahiyetü'l-Haniye (Cerrahi Hastalıklar ve Uygulamaları) olan el yazması eserler bulunur. Ayrıca Tıphane-i Amire Kütüphanesi'nin 1827 adet mühürlü tıp kitabı ve Arap harfli Türkçe basma tıp kitapları, nadir bulunan Fransızca *Gazette Medicale d'Orient* serisi ve Türkçe süreli yayınlar bulunur. Çok değerli

kültür varlıklarına sahip İstanbul Tıp Fakültesi Tıp Tarihi Koleksiyonu, halen bir depodadır.⁴⁴

1939 TÜRK TIP TARİHİ KURUMU KURULDU

Türk Tıp Tarihi Kurumu, tıp tarihi ile ilgili alanlarda eğitim, araştırma ve yayın yapan kişi ve kurumlara destek sağlayarak gelişmelerine yardımcı olmak amacıyla, 1939 yılında İstanbul'da kurulur. Düzenli olarak yaptığı konferanslar ve *Tıp Tarihi Araştırmaları*, *Yeni Tıp Araştırmaları* gibi dergiler tıp tarihi çalışmalarını da canlı tutar.

1946-1960 SAĞLIK POLİTİKALARI

Cumhuriyet dönemi ilk yazılı sağlık planı olarak da adlandırılan "Birinci On Yıllık Millî Sağlık Planı" 1946 tarihindeki Yüksek Sağlık Şurası tarafından onaylanır. Bu plan Sağlık Bakanı Dr. Behçet Uz tarafından 12 Aralık 1946'da açıklanır ancak bu plan kanunlaşmamıştır. Kanunlaşmasa da bu plan sağlık politikalarında etkili olur. Temel yapı olarak, o güne kadar yerel yönetimlerin denetiminde olan yataklı tedavi kurumları merkezden yönetilmeye başlanır. Millî Sağlık Planı'nda köyleri sağlık teşkilatına kavuşturmak ilkesi çerçevesinde, her 40 köy için 10 yataklı bir sağlık merkezi kurularak tedavi edici hekimlikle koruyucu sağlık hizmetlerinin birlikte verilmesi hedeflenir. Bu merkezlere iki hekim, bir sağlık memuru, bir ebe ve bir ziyaretçi hemşire ile onar köylük gruplarda çalışacak köy ebesi ve köy sağlık memurları atanmaya çalışılır. 1945 yılında 8 adet olan Sağlık Merkezi sayısı 1950 yılında 22'ye, 1955'te 181'e, 1960 yılında 283'e ulaşır.⁴⁵

1950'ler

PROTEZ-ORTEZ ALANINDAKİ GELİŞMELER

Ülkemizde mekanik ortopedinin ortaya çıkışıyla ilgili bilgiler, Profesör Cevat Alpsoy'un 1951'de yayınlanan ve protez-ortez alanındaki ilk Türkçe kaynak olan *Sun-i Uzuvarlar ve Ortopedik Cihazlar* kitabı ve Profesör Rıdvan Ege'nin bu alandaki yazılarından elde edilmektedir.

Ankara'da protez-ortez alanındaki ilk çalışmalar, o dönemin Çocuk Cerrahisi ve Ortopedi Kliniği Başkanı Prof. Dr. Avni Duraman gayretleriyle Alman teknisyen Gerbert ve Almanya'da protez-ortez kursunu bitirerek 1948'de Ankara Üniversitesi'nde çalışmaya başlayan teknik okul mezunu Fuat Çelik'in atölye kurulmasına öncülük etmesiyle başlar. Bu arada aynı yıl Alman teknisyen Hans Press de İstanbul Tıp Fakültesi'nde protez-ortez atölyesini kurar, ardından

Nobe, Ziebel gibi Alman teknisyenler bu atölyede görev alırlar. 1955'te Ankara Üniversitesi'nde kurulan atölyede Ahmet Yertut gibi teknik elemanların eğitimi sağlanır. Yertut, 1957'de İstanbul Üniversitesi Tıp Fakültesi Ortopedi Kliniği'ne geçerek buradaki atölye çalışmalarına destek verir.⁴⁶

1960'lar

PROTEZ-ORTEZ ALANINDAKİ GELİŞMELER

1961'de Gülhane Ortopedi ve Travmatoloji Kliniği kurulduğunda teknisyenler, ortopedi ve travmatoloji uzmanlarından oluşan bir grup dönüşümlü olarak İtalya'da Rizzoli Enstitüsü'ne eğitime gönderilir. Bu eğitim programı 1966 yılına dek sürer ve Gülhane Protez-Ortez Atölyesi bu çabaların ardından küçük bir ünite olarak hizmete girer. 1996 yılında Amerika'ya gönderilen Dr. Sabri Ateşalp'in katkılarıyla geliştirilir.

Ankara'da Prof. Dr. İhsan Dođramacı tarafından 1961'de kurulan Hacettepe Üniversitesi Fizik Tedavi ve Rehabilitasyon Yüksekokulu'nda, Protez-Ortez ve Rehabilitasyon uygulamalarının yapılması için 1965'te Protez-Ortez ve Biyomekanik Atölye ve Ünitesi kurulur. Bu atölyenin kurulması ve gelişmesinde Dr. Necdet Güçlü başta olmak üzere Prof. Dr. Rıdvan Özker, Prof. Dr. Hidayet Erdem, Prof. Dr. Sabri Narman ve Prof. Dr. Candan Algun katkı ve çalışmalarda bulunurlar. 1988 tarihinden bu yana projelerle Protez-Ortez Ünitesinin geliştirilmesine Prof. Dr. Gül Şener ve Prof. Dr. Fatma Uygur'un katkıları bulunmaktadır.⁴⁷

1980'ler

PROTEZ-ORTEZ ALANINDAKİ GELİŞMELER

1984'de Ege Üniversitesi Ortopedi ve Travmatoloji Anabilim Dalı'ndan Prof. Dr. Halit Özyalçın Glasgow Strathclyde Üniversitesi'nde protez-ortez kurslarına katılır, döndüğünde Ege Üniversitesi Tıp Fakültesi'nde bir atölye açar. 1985'te Bakırköy'de Alman Hükümeti Teknik İşbirliği Anlaşması çerçevesinde GTZ Projesi kapsamında Ortopedi Teknisyen Sağlık Meslek Lisesi açılır.⁴⁸

1985 CERRAHPAŞA TIP TARİHİ MÜZESİ AÇILDI

Prof. Dr. Nil Sarı'nın kurucusu olduğu müze 20 Mayıs 1985'te "Tıp ve Eczacılık Tarihi Müzesi" olarak resmen açılır. Bu ilk müze, Cerrahpaşa Tıp Fakültesi Tıp Tarihi ve Deontoloji

MEKANİK EL PROTEZİ

Tıp tarihi özelinde bedeninin nasıl algılandığı, ele alındığı ve kavrandığı, beden ile nasıl ilişkilendiği üzerine düşünmek farklı dönemlerin tasarım süreçlerine yönelik ipuçları verebilir. İster nesne ölçeğinde olsun, ister kavramsal ya da mekansal olarak; farklı dönemlerin tasarım süreçleri beden üzerinden okunabilir. Bu anlamıyla bedene ek protez yapılar, tasarım ve üretim mantıkları açısından içinde buldukları dönemin beden algısını yansıtır niteliktedir. Hastalıklar ve savaşlar ile kişiselliğini ve bütünselliğini yitiren beden, modernleşmenin ve endüstriyel üretimin de etkisiyle

1950'lerde mekanik bir yapı içinde değerlendirilir. Bu mekanik ve nesneyi öne çıkaran yapı, döneminin tasarım süreçlerinin devamı niteliğindedir. Mekanik eli ve gerektiğinde çalışma edevatı takılacak nitelikte ön kol protezi ile testere kullanabilen kişi kaybettiği kolundan daha işlevsel bir kola sahiptir. Bir hastalık iyileştirilmemiş, bir eksik giderilmemiş, adeta beden olarak daha üst bir modele geçilmiştir. Kaynak: Alpsoy, Cevat. (1951). *Sun-i Uzuvar ve Ortopedik Cihazlar*, s. 251. İstanbul: İstanbul Üniversitesi Yayınları, İsmail Akgün Matbaası.

Ana Bilim Dalının boş olan müze salonuna yaptırılan teşhir dolaplarıyla teşkil edilir. Müzenin koleksiyonunda Türk tıp tarihine ait el yazmaları, eski bitki kitaplarından kopya edilen bitki resimleri, Osmanlı minyatürlerinin tıp ile ilgili kopyaları, tıp eğitimi ile tanı ve araştırma amacıyla kullanılan cihaz, alet ve araçları, tarihi fotoğraf ve çizimler, ilaçla tedavi ve cerrahi tedaviye ait malzemeler, portreler, fermanlar, doktorlara verilen nişan, kokart ve rozetler, sergilenen malzemenin kullanıldığı döneme, ilgili kişi ve kurumlara ait bilgi veren posterler ve işlenen her konu ve dönemine ait fotoğraf ve belgeler yer alır.

İstanbul Üniversitesi eski Rektörü Prof. Dr. Kemal Alemdaroğlu ve Cerrahpaşa Tıp Fakültesi Dekanı Prof. Dr. Fikret Sipahioğlu döneminde fakültenin en eski binası Tıp Müzesi olmak üzere tahsis edilir. Haseki Hastanesi Farmakodinami ve Tedavi Kliniği hocası Prof. Dr. Akil Muhtar Özden döneminden kalan tarihi malzeme Farmakoloji Ana Bilim Dalı tarafından bağışlanır ve Deontoloji ve Tıp Tarihi Ana Bilim Dalı arşiv ve kütüphanesinde bulunan bazı kitap, fotoğraf ve belgelerin katılmasıyla müzenin koleksiyonu daha da zenginleşir. Bodrum katı 2005'te Prof. Dr. İrfan Papila dekanlığı döneminde onarılarak çağdaş depolama koşulları sağlanır.⁴⁹

1988 GÜLHANE ASKERİ TIP AKADEMİSİ TIP TARİHİ MÜZESİ AÇILDI

1941-1953 yılları arasında Ankara'daki Cebeci Asker Hastanesi'nde, 1953-1972 yılları arasında şimdiki Kara Kuvvetleri Komutanlığı'nın bulunduğu binalarında ve 1972'den sonra Etlik'teki modern kampüsünde çalışmalarını sürdüren Gülhane'nin kütüphanesinde ve depolarında korunan malzemeler Tıp Tarihi Müzesi'nin ilk kaynaklarını oluşturur. Bu malzemeler önceleri küçük bir salonda teşhir edilir, 14 Mart 1988'den sonra da açılışı yapılan bugünkü modern müzede izleyicilere sunulur. Gülhane'nin 90. kuruluş yılı kutlamaları kapsamında yapılan yeni müzenin açılış gününde Alman ve Türk bilim insanlarının katıldığı bir sempozyum düzenlenir.⁵⁰

1990'lar

SAĞLIK REFORMU

1990 yılında Devlet Planlama Teşkilatı (DPT) tarafından, sağlık sektörü ile ilgili bir temel plan hazırlanır. Sağlık Bakanlığı ve Devlet Planlama Teşkilatı tarafından yürütülen bu "Sağlık Sektörü Master Plan Etüt Çalışması" bir anlamda sağlık reformlarının ele alındığı bir sürecin başlangıcını

oluşturur. 1992 ve 1993'te Birinci ve İkinci Ulusal Sağlık Kongreleri yapılarak, sağlık reformunun teorik çalışmalarına hız verilir. 1992'de 3816 sayılı kanunla sosyal güvenlik kapsamında olmayan düşük gelirli vatandaşlar için yeşil kart uygulaması başlatılır. Reformun ana bileşenleri şunlardır: Sosyal güvenlik kurumlarının tek çatı altında toplanarak Genel Sağlık Sigortasının kurulması; birinci basamak sağlık hizmetlerinin aile hekimliği çerçevesinde geliştirilmesi; hastanelerin özerk sağlık işletmelerine dönüştürülmesi; Sağlık Bakanlığının koruyucu sağlık hizmetlerine öncelik veren sağlık hizmetlerini planlayıp denetleyen bir yapıya kavuşturulması.⁵¹

PROTEZ-ORTEZ ALANINDAKİ GELİŞMELER

1993'te Ankara Üniversitesi Sağlık Hizmetleri Meslek Yüksekokulu Müdürü Prof. Dr. İlksen Turhanoglu'nun çabalarıyla ve bu alanda birçok teknisyen, fizyoterapist ve hekimin gelişmesine katkıda bulunan Prof. Dr. Hidayet Erdem'in öncülüğü ve Prof. Dr. Serap Alsancak'ın çalışmaları ile yüksekokul bünyesinde bir Protez-Ortez Laboratuvarı kurulur. Bu laboratuvarın geliştirilmesine olan gereksinim Ankara Üniversitesi Ortopedi ve Travmatoloji Anabilim Dalı'na ait Protez-Ortez Atölyesi'nin kapatılması ile artar. Yüksekokulun taşındığı Keçiören yerleşkesinde, laboratuvar çalışmaları hızlanır ve 2007'de Prof. Dr. Serap Alsancak ve Öğr. Gör. Yük. Müh. Haydar Altınkaynak'ın gayretleriyle Avrupa standartlarındaki protez-ortez laboratuvarı, protez-ortez teknikerlerinin eğitimini ve model hastaların gereksinimlerini karşılamak üzere hizmete sunulur.

Bu arada ülkemizde protez-ortez alanında sivil toplum örgütleri de çalışmalara başlar. Özürlüler için yaşamı kolaylaştıracak bilim ve teknolojilere katkı sağlamak amacıyla Türkiye Protez-Ortez Bilim Derneği (TPOBD) Aralık 1998'de Ankara'da kurulur. Dernekte Prof. Dr. Hidayet Erdem, Prof. Dr. Gül Şener ve Prof. Dr. Serap Alsancak başkanlık yapar ve değerli hizmetlerde bulunurlar. Farklı disiplinleri bir araya getiren ve bilimsel çatıya sahip bu derneğe ek olarak, daha çok mesleki dernek niteliğinde olan ve 1992'de kurulan Ortez Protezciler Derneği ve 1994 tarihinde kurulan Protez-Ortez Teknikerleri Derneği ve son yıllarda bunlara eklenen diğerleri ile protez-ortez hizmetleri hızla devam etmektedir.

Ayrıca Türkiye'de Uluslararası Protez-Ortez Derneği'nin (International Society for Prosthetics and Orthotics) Ulusal Komitesi bağlantıları Prof. Dr. Halit Özyalçın tarafından 1997'de başlatılır, ancak komiteye 2004'te Prof. Dr. Serap Alsancak'ın çabalarıyla seçimle milli statü kazandırılır.⁵²

2000'ler

SAĞLIKTA DÖNÜŞÜM PROGRAMI

2002 tarihinde açıklanan Acil Eylem Planında "Herkes Sağık" başlığı altında sağık alanında yürütölmesi öngörölren temel hedefler belirtilir. Dönüşüm maddeleri: Sağık Bakanlıđı'nın idari ve fonksiyonel açıdan yeniden yapılandırılması; tüm vatandaşların genel sağık sigortası kapsamı altına alınması; sağık kuruluşlarının tek çatı altında toplanması; hastanelerin idari ve mali açıdan özerk bir yapıya kavuşturulması; aile hekimliđi uygulamasına geçilmesi; anne ve çocuk sağılığına özel önem verilmesi; koruyucu hekimliđin yaygınlaştırılması; özel sektörün sağık alanına yatırım yapmasının özendirilmesi; tüm kamu kuruluşlarında alt kademelere yetki devri; kalkınmada öncelikli bölgelerde yaşanan sağık personeli eksikliđinin giderilmesi; sağık alanında e-dönüşüm projesinin hayata geçirilmesi.⁵³

PROTEZ-ORTEZ ALANINDAKİ GELİŞMELER

Ankara'da 2000 yılında rehabilitasyon hizmeti vermek üzere 300 yataklı TSK Rehabilitasyon ve Bakım Merkezi açılır. Bu merkezde birçok rehabilitasyon ünitesi ile birlikte 500 metrekairelik protez-ortez ünitesi de yer alır.

Bugün TPOBD (Türkiye Protez-Ortez Bilim Derneđi) ve Ulusal ISPO (International Society for Prosthetics and Orthotics) Komitesi çalışmaları, Prof. Dr. Serap Alsancak, Prof. Dr. Sabri Ateşalp, Prof. Dr. Kamil Yazıcıođlu, Doç. Dr. Kezban Bayramlar, Mühendis Haydar Altınkaynak, Mühendis İlhan Şahin, Protez-Ortez Teknikeri Ahmet Pürgü ve Dr. Evren Erdem tarafından yürütölmektedir.

Türkiye'de bugüne kadar 1994, 1999, 2001, 2003, 2005 ve 2007 tarihlerinde ulusal protez-ortez kongreleri düzenlenmiş, yerli ve yabancı birçok bilim insanının bu kongrelere katılımı sağlanmıştı. Bu kongrelerden ikisi ISPO ile ortak düzenlenmiştir. Düzenlenen kongrelerin konuşmaları 5 kitapta toplanmıştır. Ayrıca protez-ortez terminoloji kitapçığı oluşturulmuş, bülten çıkarılmış ve ISPO'nun oluşturduđu *Protez-Ortez Terminoloji Sözlüğüne* katkı sağlanmış ve Türkçe çevirisi yapılmıştır.

Ölkemizde Protez-Ortez alanında orta öğrenim ve ön lisans öğrenimi bulunmaktadır. Ortopedi teknisyeni yetiştiren 1 meslek lisesi ve protez-ortez teknikeri yetiştiren 6 üniversite bulunmaktadır. Günümüzde üniversitelerin protez-ortez programlarına meslek lisesi mezunları sınavsız geçiş yapabilmekte ve üst eğitimlerini sürdürebilmektedir. Ayrıca ön lisans programını başarıyla bitiren öğrenciler, ÖSYM

tarafından yapılan Dikey Geçiş Sınavı (DGS) ile üniversitelerin Biyomedikal Mühendisliđi ve Fizik Tedavi-Rehabilitasyon bölümlerine dikey geçiş yapabilmektedirler.⁵⁴

NOTLAR

- 1 Yavuz, Yıldırım. (1988). "Batılılaşma Döneminde Osmanlı Sağlık Kuruluşları." *ODTÜ Mimarlık Fakültesi Dergisi*, cilt 8, sayı 2, s. 123. Ankara.
- 2 Yıldırım, Nuran. (2010). *İstanbul'un Sağlık Tarihi*. İstanbul 2010 Avrupa Kültür Başkenti Ajansı, İstanbul Üniversitesi Projesi, No: 55-10. İstanbul: Ajansfa.
- 3 Baytop, Turhan. (2001). *Türk Eczacılık Tarihi*. İstanbul: İstanbul Üniversitesi Yayınları.
- 4 Yıldırım, Nuran. (2009). "Tıpta Modernleşme ve III. Selim / The Modernization of Medicine and Selim III." yay. haz. Coşkun Yılmaz. *III. SELİM: İki Asrın Dönemecinde İstanbul / Istanbul at a Turning Point between Two Centuries*, sf. 141-153. İstanbul.
- 5 Artvinli, Fatih. (2013). *Delilik, Siyaset ve Toplum: Toptaşı Bimarhanesi (1873-1927)*. İstanbul: Boğaziçi Üniversitesi Yayınevi.
- 6 Rasimoğlu, İlikan., Gülser, Ceren. (2010). "Osmanlı Devleti'nde Sağlık Mesleklerinde Diploma Mecburiyeti." *Toplumsal Tarih Şubat 2010*, sayı 194, sf. 80-84.
- 7 Yıldırım, Nuran. (2009). A.g.y.
- 8 Yıldırım, Nuran. (2015). *İstanbul Tıp Fakültesi Tarihine Bakış* (Çevrimiçi). *Academia* içinde. https://www.academia.edu/17847223/Nuran_Yildirim_Istanbul_Tip_Fakultesi_Tarihine_Bakis_Istanbul_2015 adresinden 4 Ağustos 2016 tarihinde alındı.
- 9 Yıldırım, Nuran. (2010). A.g.y.
- 10 Sarıyıldız, Gülden. (1996). *Hicaz Karantina Teşkilâtı (1865-1914)*, sf. 1-5. Ankara: Türk Tarih Kurumu Yayınları; Yıldırım, Nuran. (1994). "Karantina." *Dünden Bugüne İstanbul Ansiklopedisi*, cilt 4, s. 459. İstanbul: Kültür Bakanlığı ve Tarih Vakfı Ortak Yayını.
- 11 Sarıyıldız, Gülden. A.g.y., sf. 5-6.
- 12 Ülman, Yeşim Işıl. (2007). "Türkiye'de 19. ve 20. Yüzyıllarda Tıp Tarihinin Anahatları." *Tıp Tarihi ve Tıp Etiği Ders Kitabı*, sf. 175-186. İ.Ü. Cerrahpaşa Tıp Fakültesi 40. Yılda 40 Kitap Serisi, üniv. yay. no. 4711, fakülte yay. no. 00249; Yıldırım, Nuran. (1985). "Tanzimat'tan Cumhuriyet'e Koruyucu Sağlık Uygulamaları." *Tanzimat'tan Cumhuriyet'e Türkiye Ansiklopedisi*, cilt 5, s. 1320. İstanbul: İletişim Yayınları.
- 13 Ülman, Yeşim Işıl. A.g.y., sf. 175-186.
- 14 Yıldırım, Nuran. (2015). A.g.y.
- 15 Ünver, Süheyl. (1942). "Süleymaniye Külliyesi'nde Darüşşifa, Tıp Medresesi ve Darül'akakire Dair." *Vakıflar Dergisi*, sayı 2, s. 205. Aktaran: Artvinli, Fatih. A.g.y.
- 16 Yıldırım, Nuran. (2005). "İstanbul'da Nöbet Mahalleri - Nöbet Eczaneleri (1845-1895)." yay. haz. F. Günergun. İ. Ü. *Osmanlı Bilimi Araştırmaları, Emre Dölen Armağanı*, yay. no. 4581, cilt VI, 2, sf. 151-182.
- 17 Yıldırım, Nuran. (2013). *Gureba Hastanesi'nden Bezmiâlem Vakıf Üniversitesi'ne*, s. 288. İstanbul: Bezmiâlem Vakıf Üniversitesi.
- 18 Tonbul, Zehra., Forta, Özgün. (2009). *Tarihi Hastaneler Gurebâ Hastaneleri'nden Memleket Hastaneleri'ne İlk Sivil Hastaneler*. İstanbul: Novartis Kültür Yayınları.
- 19 Yıldırım, Nuran (2015). A.g.y.
- 20 Sarı, Hatice Nil. (1987). "Cemiyet-i Tibbiye-i Osmaniye ve Tıp Dilinin Türkçeleşmesi Akımı." Ekmeleddin İhsanoğlu (yay. haz.), *Osmanlı İlimi ve Mesleki Cemiyetleri, 1. Milli Türk Bilim Tarihi Sempozyumu*, sf. 121-142. İstanbul: Edebiyat Fakültesi Basımevi, İlim Tarihi Kaynaklar ve Araştırmalar Serisi.
- 21 Baytop, Turhan. A.g.y.
- 22 Yavuz, Yıldırım. A.g.y.
- 23 Artvinli, Fatih. A.g.y.
- 24 Haydarpaşa Askeri Hastanesi (Çevrimiçi). *Vikipedi* içinde. https://tr.wikipedia.org/wiki/Haydarpa%C5%9Fa_Askerî_Hastanesi adresinden 4 Ağustos 2016 tarihinde alındı.
- 25 Yıldırım, Nuran. (1985). A.g.y.
- 26 Yıldırım, Nuran. (1985). A.g.y.
- 27 Yıldırım, Nuran. (2010). A.g.y.
- 28 Yıldırım, Nuran. (2010). A.g.y.
- 29 Yıldırım, Nuran. (1994a). "Sağlık Hizmetleri." *Dünden Bugüne İstanbul Ansiklopedisi*, cilt 6, sf. 401-402. İstanbul: Kültür Bakanlığı ve Tarih Vakfı Ortak Yayını.
- 30 Batur, Afife. (1994). "Mektab-i Tibbiye-i Şâhâne Binası." *Dünden Bugüne İstanbul Ansiklopedisi*, cilt 5, sf. 377-379. İstanbul: Kültür Bakanlığı ve Tarih Vakfı Ortak Yayını.
- 31 Ülman, Yeşim Işıl. A.g.y. sf. 175-186.
- 32 Yıldırım, Nuran. (2007). "1894'ten Günümüze Üsküdar Tebhirhanesi." Coşkun Yılmaz (yay. haz.), *Üsküdar Sempozyumu IV, 3-5 Kasım 2006. Bildiriler*, cilt II, sf. 413-428. İstanbul: Üsküdar Belediyesi; Yıldırım, Nuran. (2008). "Osmanlı Devleti'nin Modern Tıp Kurumlarından Gedikpaşa, Tophane ve Üsküdar Tebhirhaneleri." Bülent Özeltay, Nuran Yıldırım, Murat Çekin (yay. haz.), *Ali Haydar Bayat Anısına Düzenlenen Osmanlı Sağlık Kurumları Sempozyumu, 2 Haziran 2007*, sf. 199-215. İstanbul: Zeytinburnu Belediyesi, İstanbul.

NOTLAR

- 33 Yıldırım, Nuran. (1996). *İstanbul Darülaceze Müessesesi Tarihi*, s. 415. İstanbul: Darülaceze Vakfı Yayını Numune Matbaacılık; Batur, Afife. (1994). "Darülaceze Binası." *Dünden Bugüne İstanbul Ansiklopedisi*, cilt 2, sf. 555-556. İstanbul: Kültür Bakanlığı ve Tarih Vakfı Ortak Yayını.
- 34 Yıldırım, Nuran. (1994a). A.g.y.; "Hamidiye Etfal'den Şişli Etfal'e ilk çocuk hastanemiz 111 yaşında" sergisi tanıtım metni (Çevrimiçi). *Bilim Tarihi / History of Science* içinde. <http://www.bilimtarihi.org/haber026.htm> adresinden 4 Ağustos 2016 tarihinde alındı.
- 35 Yıldırım, Nuran. (2015). A.g.y.
- 36 Türkiye'de Protez-Ortez Alanının Tarihsel Gelişimi (Çevrimiçi). *Türkiye Protez-Ortez Bilim Derneği* içinde. <http://www.turkprot.org/turkiyede-protez-ortez-alaninin-tarihsel-gelisimi,2,29> adresinden 4 Ağustos 2016 tarihinde alındı; Ayrıca bkz.: Alsancak, Serap. (2000). "Ortez ve Protez Tarihiçesi." *Ankara Üniversitesi Dikimevi Sağlık Hizmetleri Meslek Yüksekokulu Yıllığı*, cilt 1, sayı 1.
- 37 Tonbul, Zehra., Forta, Özgün. A.g.y.
- 38 Yıldırım, Nuran. (2015). A.g.y.; Yıldırım, Nuran. (2012). *Türkiye'nin İlk Kadın Doktoru Safiye Ali*, s. 136. İstanbul: Tarih Vakfı Yurt Yayınları; Yıldırım, Nuran. (2006). "Dünyada ve Türkiye'de İlk Kadın Hekimler ve Kadınların Hekim Olma Mücadelesi." *Toplumsal Tarih* Mart 2006, sayı 147, sf 50-57.
- 39 Yıldırım, Nuran. (2006). "Berberlerden Diş Hekimlerine İstanbul'da Dişçiler Mektebi Kurma Çabaları ve Dişçi Mektebi'nin Açılışı." *Toplumsal Tarih* Şubat 2006, sayı 146, sf. 38-43.
- 40 İstanbul Sağlık Müzesi Tarihiçe (Çevrimiçi). *İstanbul İl Sağlık Müdürlüğü* içinde. http://www.istanbul saglik.gov.tr/w/sb/arsag/resim/sergi_rapor.pdf adresinden 4 Ağustos 2016 tarihinde alındı.
- 41 Yıldırım, Nuran (1985). A.g.y.
- 42 TC Sağlık Bakanlığı, Tarihiçe (Çevrimiçi). *TC Sağlık Bakanlığı* içinde. <http://www.saglik.gov.tr/TR/belge/1-40121/tarihce.html> adresinden 4 Ağustos 2016 tarihinde alındı.
- 43 Erkoç, Şahap., Kardeş, Fulya., & Artvinli, Fatih. "Bakırköy Prof. Dr. Mazhar Osman Ruh Sağlığı ve Sinir Hastalıkları Eğitim ve Araştırma Hastanesi'nin Kısa Tarihi" (Çevrimiçi). *Düşünen Adam Psikiyatri ve Nörolojik Bilimler Dergisi*, 25. Yıl Özel Sayı. *Türk Psikiyatri* içinde. http://www.turkpsikiyatri.org/arsiv/bakirkoyRSHH_tarihi.pdf adresinden 4 Ağustos 2016 tarihinde alındı.
- 44 Yıldırım, Nuran., Ertin, Hakan. (2015). "İstanbul Tıp Fakültesi Tıp Tarihi Müzesi/ Koleksiyonu 1933-2015," 1. Sağlık Tarihi ve Müzeciliği Sempozyumu (Çevrimiçi). *Academia* içinde. https://www.academia.edu/26285537/İSTANBUL_TIP_FAKÜLTESİ_TIP_TARİHİ_MÜZESİ_KOLEKSİYONU_1933-2015 adresinden 4 Ağustos 2016 tarihinde alındı.
- 45 TC Sağlık Bakanlığı, Tarihiçe (Çevrimiçi). A.g.y.
- 46 Türkiye'de Protez-Ortez Alanının Tarihsel Gelişimi (Çevrimiçi). A.g.y.
- 47 Türkiye'de Protez-Ortez Alanının Tarihsel Gelişimi (Çevrimiçi). A.g.y.
- 48 Türkiye'de Protez-Ortez Alanının Tarihsel Gelişimi (Çevrimiçi). A.g.y.
- 49 İstanbul, Cerrahpaşa Tıp Fakültesi Tıp Tarihi Müzesi (Çevrimiçi). *Kültür Varlıkları ve Müzeler Genel Müdürlüğü* içinde. <http://www.kulturvarliklari.gov.tr/TR,44027/istanbul-cerrahpasa-tip-fakultesi-tip-tarihi-muzesi.html> adresinden 4 Ağustos 2016 tarihinde alındı.
- 50 Tıp Tarihi Müzesi (Çevrimiçi). *Gülhane Askeri Tıp Akademisi* içinde. <http://www.gata.edu.tr/Home/TipTarihiMuzesi> adresinden 4 Ağustos 2016 tarihinde alındı.
- 51 TC Sağlık Bakanlığı, Tarihiçe (Çevrimiçi). A.g.y.
- 52 Türkiye'de Protez-Ortez Alanının Tarihsel Gelişimi (Çevrimiçi). A.g.y.
- 53 TC Sağlık Bakanlığı, Tarihiçe (Çevrimiçi). A.g.y.
- 54 Türkiye'de Protez-Ortez Alanının Tarihsel Gelişimi (Çevrimiçi). A.g.y.

YARARLANILAN DİĞER KAYNAKLAR

Alpsoy, Cevat. (1951). *Sun-i Uzuvar ve Ortopedik Cihazlar*. İstanbul: İstanbul Üniversitesi Yayınları, İsmail Akgün Matbaası.

Dünden Bugüne İstanbul Ansiklopedisi. (1994). İstanbul: Kültür Bakanlığı ve Tarih Vakfı Yayını.

Sıhhi Müze Atlası (Osmanlıca). (1926). Türkiye Cumhuriyeti Sıhhiye ve Muaveneti İçtimate Vekâleti.

Ülman, Yeşim Işıl. (2006). "Mekteb-i Tıbbiye-i Şâhâne'de Eğitim." Hüsrev Hatemi & Ayten Altıntaş (yay. haz.), *Türk Tıp Eğitiminin Önemli Adımları*, sf. 71-76. İstanbul: CSA Global Publishing.

Yıldırım, Nuran. (1994b). "Kolera Salgınları." *Dünden Bugüne İstanbul Ansiklopedisi*, cilt 5, sf. 45-46. İstanbul: Kültür Bakanlığı ve Tarih Vakfı Ortak Yayını.

Yıldırım, Nuran. (1994c). "Kuduz Hastanesi." *Dünden Bugüne İstanbul Ansiklopedisi*, cilt 5, sf. 112-113. İstanbul: Kültür Bakanlığı ve Tarih Vakfı Ortak Yayını.

Yıldırım, Nuran. (2010). *Hastane Tarihimizde Bir Kutup Yıldızı Hamidiye Etfal Hastanesi*. İstanbul: Ajangsa.

YARARLANILAN DİĞER (ÇEVİRİMİÇİ) KAYNAKLAR

Artvinli, Fatih., Ülman, Yeşim Işıl (yay. haz.). (2015). "İstanbul Tıp Tarihi Sergisi" (Çevrimiçi). *Acibadem Üniversitesi* içinde. <http://www.acibadem.edu.tr/tr-tr/akademik/fakulte/tip/bolumler/temeltip/Documents/IstanbulTipTarihiSergisi.pdf> adresinden 4 Ağustos 2016 tarihinde alındı.

Cemiyet-i Eczacıyan der Asitane-i Aliyye'den Türk Eczacıları Birliği'ne (Çevrimiçi). *Türk Eczacılar Birliği* içinde. http://www.e-kutuphane.teb.org.tr/pdf/raporlar/kurumun_oykusu/4.pdf adresinden 4 Ağustos 2016 tarihinde alındı.

Çavdar, Necati., Karcı, Erol. (2014). "XIX. Yüzyıl Osmanlı Sağlık Teşkilatlanması'na Dair Bibliyografik Bir Deneme." *Turkish Studies International Periodical For the Languages, Literature and History of Turkish or Turkic* Bahar 2014, cilt 9, sayı 4 (Çevrimiçi). *Turkish Studies* içinde. http://turkishstudies.net/Makaleler/2131669244_15ÇavdarNecati-vd-trh-255-286.pdf adresinden 4 Ağustos 2016 tarihinde alındı.

Dölen, Emre (yay. haz.). (2000). "Eczacı Sınıfı'ndan Eczacı Mektebi'ne." *IV. Türk Eczacılık Tarihi Toplantısı Bildirileri (4-5 Haziran 1998, İstanbul)*, Marmara Üniversitesi yay. no. 657, Eczacılık Fakültesi yay. no. 15 (Çevrimiçi). Prof. Dr. Ayten Altıntaş'ın kişisel web sitesi içinde. <http://katalog.marmara.edu.tr/muyayinevi/YN657.pdf> adresinden 4 Ağustos 2016 tarihinde alındı.

Etter, Şeref. (2009). "Paul-Louis Simond ve Bakteriyolojihane-i Osmani'nin Çemberlitaş'ta Açılışı (21 Eylül 1911)." *Osmanlı Bilimi Araştırmaları*, cilt 5, sayı 2 (Çevrimiçi) <http://ist-univ.dergipark.gov.tr/download/article-file/13202> adresinden 4 Ağustos 2016 tarihinde alındı.

İlkan Rasimoğlu., Gülser, Ceren. (2012). "Türkiye'de Modernleşme Çalışmaları ve Tıp Tarihi: Eleştirel Yaklaşımlar." *Hayat Sağlık ve Sosyal Bilimler Dergisi*, sayı 4, sf. 52-57 (Çevrimiçi). *Academia* içinde. https://www.academia.edu/7263957/_Türkiye_de_Modernleşme_Çalışmaları_ve_Tıp_Tarihi_Eleştirel_Yaklaşımlar_Hayat_Sağlık_ve_Sosyal_Bilimler_Dergisi_4_2012_52-57 adresinden 4 Ağustos 2016 tarihinde alındı.

Tahliye Sandalı Projesi, 360' Araştırma Grubu, 2004 (Çevrimiçi). *Türkiye Sualtı Arkeolojisi Vakfı* içinde. http://www.tinaturk.org/pdfs/Tahliye_sandali_projesi.pdf adresinden 4 Ağustos 2016 tarihinde alındı.

Tarihçe (Çevrimiçi). *Eczacıbaşı İlaç Pazarlama AŞ* içinde. <http://www.eip.com.tr/hakkimizda/tarihce.aspx> adresinden 4 Ağustos 2016 tarihinde alındı.

MİMARLIK DERGİLERİ VE MİMARİ PROJE YARIŞMALARINDA SAĞLIK YAPILARI

GİRİŞ

Sağlık yapıları konusunda yapılan bu çalışmanın ilk adımı olarak, Türkiye'nin en eski ve uzun süreli mimarlık yayınları *Arkitekt* (1931), *Mimarlık* (1963) ve *Yapı* (1973) dergileri incelenmiştir. *Arkitekt*'in 1931-1980 sayıları için Mimarlar Odası tarafından hazırlanmış arşiv sitesi¹ taranmıştır. *Mimarlık* dergisinin 1963-2016 arasındaki sayıları (1-390) arşiv sitesinden² taranmıştır. *Yapı* dergisi, Yapı Dizin 1-169 (1973-1995), Yapı Dizin 170-193 (1996-1997), Yapı Dizin 194-217 (1998-1999), Yapı Dizin 218-241 (2000-2001) taramalarından; *Yapı* dizinlerinde eksik olan 242-277 (2002-2005) arasındaki sayılarını içeren kısımlar ise Arkiv sitesinden³ ve *Yapı* dergilerinden taranarak elde edilmiştir. Derginin 278-417 (2005-2016) numaralı sayıları ise *Yapı* dergisinin web sayfasındaki⁴ "İçindekiler" taraması ile hazırlanmıştır.

Çalışmanın ikinci adımı, sağlık yapıları konusundaki mimari proje yarışmalarını kapsar. 1930'lardan itibaren açılmış yarışmalar, Mimarlar Odası Ankara Şubesi'nin hazırladığı Yarışmalar Dizini'nden⁵ alınmıştır. Bu dönemdeki yarışmalar, dergilerdeki ve Arkiv⁶ sitesindeki yarışma dizinleri ile karşılaştırılmıştır. 2008-2016 arasındaki yarışmalar, Yarışmayla Yap internet sitesinden⁷ taranmış, fakat bu dönemde hastanelerle ilgili bir yarışma bilgisine rastlanmamıştır. Yarışmalara ilişkin kaynaklar bölümü, yukarıda bahsi geçen Yarışmalar Dizini'nden alınmış ve dergi arşivlerinden eklerle desteklenmiştir.

Takip eden sayfalarda göreceğiniz dizin bu kaynaklardan elde edilen verilerle oluşturulmuştur.

1 Mimarlar Odası ARKİTEKT Veritabanı, <http://dergi.mo.org.tr>.

2 Mimarlık Dergisi, <http://www.mo.org.tr/mimarlikdergisi>.

3 "Yapı," Arkiv, <http://v2.arkiv.com.tr/d69-yapi.html>.

4 Yapı Dergisi, <http://www.yapidergisi.com>.

5 "Yarışmalar Dizini," TMMOB Mimarlar Odası Ankara Şubesi, <http://www.mimarlarodasiankara.org/yarismalardizini>.

6 "Yarışmalar," Arkiv, <http://v2.arkiv.com.tr/competition.php>.

7 Yarışmayla Yap, <http://www.yarismaylayap.com>.

Dergi ve yarışma dizinlerinin içerdiği hususlara yönelik kısa notlar:

ARKİTEKT

Cumhuriyet sonrası ilk mimarlık dergisi olan *Mimar*, 1931 yılında yayımlanır. Dergi, 1935 yılında 50. sayısı ile birlikte *Arkitekt* adıyla yayımlanmaya devam eder. *Arkitekt* dergisinin ilk sayılarından itibaren hastane mimarisi hakkında yazılara yer verilmiştir. Bu yazılarda hastane üniteleri, mekan boyutları ve ilişkileri hakkında ayrıntılı bilgiler verilir. 1940'lı ve 50'li yıllarda ağırlıklı olarak yurtdışından proje örnekleri ve hastane mimarlığı hakkında yazılar yer alır. 1960'lı yıllarda dergide, modern hastane inşaatları ve hastane planlamasına yönelik makaleler düzenli olarak yayımlanır. 1960'ların sonlarından 1980'e kadar ise dergide daha çok hastane konusundaki mimari proje yarışmalarına yer verilir.

MİMARLIK

1963'ten beri Mimarlar Odası tarafından yayımlanan *Mimarlık* dergisinin ilk yıllarında, 1960'larda açılan hastane mimari proje yarışmaları ile hastane planlamaları yazılara konu olur. 1971 yılı *Mimarlık* dergisinin 95-96. sayısı "Türkiye'de Sağlık Hizmetleri ve Sağlık Yapıları" konusuna ayrılır. Konu üç ana bölümde ele alınır. İlk bölümde sağlık ve sağlık hizmeti tanımları; ikinci bölümde bu dönemde tamamlanan ya da projelendirilen sağlık yapılarına yer verilir. İkinci bölümde bir eksiklik olarak Bayındırlık Bakanlığı'nda projelendirilen yapılara yer verilememiş olduğu ve sonraki sayılarda yayımlanabileceği belirtilir. Üçüncü bölümünde ise sağlık yapılarının belirli yönlerini ele alan inceleme-araştırma metinlerine yer verilir¹. 1970'lerde dergide daha çok sağlık yapıları için açılan yarışma haberleri ve yarışma sonuçları yer almaktadır. 1990'lardan sonra dergide sağlık yapıları ile ilgili haber, araştırma, projeye ender rastlanır.

YAPI

Yapı dergisi, Yapı-Endüstri Merkezi tarafından 1973'te yayımlanmaya başlar. Derginin 1990'lı yıllardaki sayılarında, daha çok açılan mimari proje yarışmalarının ve sonuçlarının haberleri yer alır. 2000'den sonraki sayılarında ise daha çok sağlık yapısı projeleri ve birkaç araştırma yazısı bulunmaktadır.

MİMARİ PROJE YARIŞMALARINDA SAĞLIK YAPILARI

1930-1945 arasında gerçekleştirilen dört yarışma, termal oteli ve kaplıca projeleri içindir. 1950'lerde sağlık kurumları ile ilgili üçü devlet hastanesi için olmak üzere yedi yarışma açılır. 1960'larda ise çoğunlukla işçi hastaneleri yarışmalarının açıldığı görülür. Ordu, Muş, Samsun, Trabzon, Kastamonu göğüs hastalıkları hastaneleri ve Adana, Erzurum, İzmir, Tokat, Çorum, Diyarbakır devlet hastaneleri mimari proje yarışmaları olmak üzere bu dönemde toplam 39 sağlık yapısı mimari proje yarışması söz konusudur. 1970'lerde Mersin, Kırşehir, Kütahya, Aydın, Niğde devlet hastaneleri mimari proje yarışmaları dahil 20; 1980'lerde 6, 1990'larda 28 sağlık yapısı yarışması açılmıştır. 1995'te bodrumlu/bodrumsuz ve düz/eğimli araziler için 400'er ve 500'er yataklı Devlet Hastanesi Tip Proje Yarışmaları düzenlenir. 2000'lere geldiğinde ise değişen sağlık politikalarının etkisiyle sağlık yapıları için herhangi bir yarışma açılmadığı görülür.

¹ "Mimarlık'tan." (1971). *Mimarlık*, sayı 95, s. 4, <http://dergi.mo.org.tr/dergiler/4/412/6025.pdf>.

Cumhuriyet sonrası ilk mimarlık dergisi olan MİMAR, 1931 yılında yayımlanır. 1935 yılında 50. sayısı ile birlikte ARKİTEKT adıyla yayımlanmaya devam eder.

Hastaneler (Mebani Bilgisi); Mahmut Arif; Arkitekt; 1932-01 (13); sf.; 19-22

Hastaneler; Mahmut Arif; Arkitekt; 1932-02 (14); sf.45-47

Hastaneler; Mahmut Arif; Arkitekt; 1932-05 (17); sf.151-154

Hastanelerde Röntken Dairelerinin İnşai Hususiyeleri; A. Hüsnü; Arkitekt; 1932-11-12 (23-24); sf.333-336

Yalova Termal Oteli, Mimar: Sedat Hakkı Eldem; Arkitekt, 1938-03

Hastanelerde Tecrit Meselesi; İlyaszade Arif Hikmet; Arkitekt; 1933-04 (28); sf.124-125

Hastahaneler : Merkezî Servis Teşkilâtı; A. Hüsnü; Arkitekt; 1933-06 (30); sf.182-184

Yalovada bir otel proje müsabakası; Arkitekt; 1934-04 (40); sf.105-116

YALOVA TERMAL OTELİ
Akay İdaresi; Sedat Hakkı Eldem; (Mimar, 1934/04, Sf. 97, 105-120) (Arkitekt, 1938/03, sf. 67) (Arredemanto 2002/04, sf. 72)

Yozgat - Terzili Kaplıca Oteli Projesi; Abidin Mortaş ,
Şevki Balmumcu; Arkitekt; 1936-01 (61)

Cerrahpaşa Hastanesi Hariciye Paviyonu;
Ahmet Sabri; Arkitekt; 1935-09 (57); sf.259-
260

Hastanelerde Sesden Tecrit; Naci Cemal;
Arkitekt; 1935-11-12 (59-60); sf.349-352

YOZGAT TERZİLİ KAPLICASI OTELİ
Yozgat Valiliği; Abidin Mortaş, Şevki
Balmumcu; (Arkitekt, 1936/01, sf. 11-13)

Yozgat - Terzili Kaplıca Oteli Projesi; Abidin
Mortaş , Şevki Balmumcu; Arkitekt; 1936-01
(61); sf.11-13

Hastanelerde Umumî Hizmet Yerleri; Naci
Meltem; Arkitekt; 1936-10-11 (70-71); sf.310

Hastanelerde Tedavi Odaları; Naci Meltem;
Arkitekt; 1936-12 (72); sf.350-351

Hastanelerde Banyo, Hava ve Beden
Hareketleri ile Tedavi Yerleri; Naci Meltem;
Arkitekt; 1937-02 (74); sf.61-62

Dr. B. Şevket Pek Sağlık Yurdu ve Kira Evi; Seyfi
Arkan; Arkitekt; 1937-04 (76); sf.97-99

İzmir Ağamemnun Kaplıcaları Yarışması
neticesi; Arkitekt; 1937-12 (84); sf.346

İZMİR AĞAMEMNUN KAPLICALARI
Mimar Celal Bey, Mimar Reşad Bey; (Arkitekt,
1937/12, sf. 346)

Yalova Termal Oteli, Mimar: Sedat Hakkı Eldem;
Arkitekt, 1938-03

Yalova Termal Oteli; Sedat Hakkı Eldem;
Arkitekt; 1938-03 (87); sf.67-81

Modern Hastane İnşaatı; Hermann Distel, (Çev.) Adnan Kolatan; Arkitekt; 1940-07-08 (115-116)

Poliklinik Binası, Cerrahpaşa; Leman Tomsu; Arkitekt; 1941/42-03-04 (123-124)

İsveç'te Hastahane İnşaatında Yeni Cereyanlar; Gustav Birch-Lindgren, (Çev.) Adnan Kolatan; Arkitekt; 1940-05-06 (113-114); sf.121-126

Modern Hastane İnşaatı; Hermann Distel, (Çev.) Adnan Kolatan; Arkitekt; 1940-07-08 (115-116); sf.168-176

Poliklinik Binası, Cerrahpaşa; Leman Tomsu; Arkitekt; 1941/42-03-04 (123-124); sf.49-52

1940

1941

1942

1943

1944

Puerto Rico için Richard J. Neutra'nın Hazırladığı Mektep ve Hastahane Projeleri; Sabih Üstel; Arkitekt; 1945-09-10 (165-166)

Bâle'de Halk Hastanesi; E. Vischer, P. Vischer, H. Bauer, Brauning, Lev During; Arkitekt, 1946-05-06 (173-174)

Puerto Rico için Richard J. Neutra'nın Hazırladığı Mektep ve Hastahane Projeleri; Sabih Üstel; Arkitekt; 1945-09-10 (165-166); sf.218-222,234

A. Midwest Amerikan Hastanesi; Skidmoore Owings, Mervill; Arkitekt; 1945-11-12 (167-168); sf.263-264,270

HAYMANA OTEL TERMAL VE HALK HAMAMI
Hüsnü Tümer, Torkum Çubukçu; (Mimarlık, 1945/02-03, sf. 15) (Mimarlık, 1945/04-05, sf. 27-34) (Arredamento Mimarlık, 2002/04, sf. 72)

Bâle'de Halk Hastanesi; E. Vischer, P. Vischer, H. Bauer, Brauning, Lev During; Arkitekt; 1946-05-06 (173-174); sf.121-123

Şehircilik'te Tabii Cevvi ve Sıhhi Şartlar; Güstav Öelsner, (Çev.) Adnan Kolatan; Arkitekt; 1947-03-04 (183-184); sf.92-96

Genel Hastaneler; (Çev.) Altan Baltacıoğlu; Arkitekt; 1947-05-06 (185-186); sf.144-147, 152

Genel Hastaneler; (Çev.) Altan Baltacıoğlu; Arkitekt; 1947-07-08 (187-188); sf.184-187, 194

Şehircilik Nazariyatı: Genel Hastaneler; (Çev.) Altan Baltacıoğlu; Arkitekt; 1947-09-10 (189-190); sf.228-230

Mimarlık Nazariyatı: Umumi Hastaneler; (Çev.) Altan Baltacıoğlu; Arkitekt; 1947-11-12 (191-192); sf.286-289

İstanbul Tıp Sitesi Münasebetiyle; Zeki Sayâr; Arkitekt; 1949-03-04 (207-208); sf.49, 80

Umumi Hıfzıssıhha Kanununun 250 nci Maddesine Göre Hazırlanan, Meskenlerin Haiz Olacakları Sağlık Şartlarına Ait Talimat; Arkitekt; 1949-03-04 (207-208); sf.92-93

**GURABA HASTANESİ ORTOPEDİ VE
PSİKİYATRİ PAVYONLARI**

Asım Mutlu, Eyüp Kömürcüoğlu; (Mimarlık,
1951/05-06, sf. 10)

İŞÇİ SİGORTALARI SANATORYUMU

İşçi Sigortaları Kurumu; Fatih Uran; (Mimarlık,
1951/03-04, sf. 3-13)

Zürih (Zurich) Kanton Hastanesi; Arkitekt;
1952-01-02 (241-242); sf.20-26

Amiral Bristol Hastahanesi Pavyonu; Sedat
H. Eldem; Arkitekt; 1952-03-04 (243-244);
sf.51-55

İsveç Hastanesi; Fethi Berker; Arkitekt; 1952-
05-08 (249-250-251-252); sf.147-150

Bir Hastane B. Amerika'da; Arkitekt; 1953-01-
04 (255-256-257-258); sf.35-37

İsveç Hastanesi; Fethi Berker; Arkitekt; 1953-
01-04 (255-256-257-258); sf.45-52

ESKİŞEHİR DEVLET HASTANESİ

(800 Yataklı) Eskişehir Valiliği; Affan Kırmılı,
Mübin Beken; (Mimarlık, 1953/01-06, sf. 32-35,
80)

İstanbul Esnaf Hastanesi Projesi; Samim
Oktay, Saim Arisan; Arkitekt; 1954-09-12 (275-
276-277-278); sf.160-165

İstanbul Esnaf Hastanesi Projesi; Samim Oktay, Saim
Arisan; Arkitekt; 1954-09-12 (275-276-277-278)

1955

1956

ANKARA ÜNİVERSİTESİ TIP FAKÜLTESİ
Ankara Üniversitesi; Refik Şenvardar, Ömer
Günay; (Mimarlar Odası Arşivi)

1957

Gaziantep Devlet Hastanesi Mimarî Proje
Müsabakası, Duyuru; Arkitekt; 1957-02 (287)
sf.81

GAZİANTEP DEVLET HASTANESİ
(400 Yataklı; Nafia Vekaleti Yapı ve İmar İşleri
Reisliği; (Arkitekt, 1957/02, sf.81)

1958

ADANA DEVLET HASTANESİ
(425 Yataklı) Bayındırlık Bakanlığı; (Mimarlar
Odası Arşivi)

1959

ANKARA KIZILAY SİTESİ
Türkiye Kızılay Derneği; Hulusi Güngör, Tevfik
Atıl; (Mimarlar Odası Arşivi)

575 Yataklı Vakıf Gruba Hastanesi Mimari Avan Proje Tekliflerine Dair Tetkik Heyeti Raporu; Arkitekt; 1963-01 (310)

VAKIF GURABA HASTANESİ

(575 Yataklı) Vakıf Guraba Hastanesine Yardım Derneği; Uğur Gündes, Hüseyin Baban, Vahit Erhan, Orhan Demirarslan; (Arkitekt, 1963/01, sf.21-29)

ADANA SOSYAL SİGORTALAR KURUMU HASTANESİ

(400 Yataklı) Bayındırlık Bakanlığı; (Mimarlar Odası Arşivi)

BURSA İŞÇİ HASTANESİ

İşçi Sigortaları Kurumu Genel Müdürlüğü; Ergun Unaran, Güngör Kaftancı; (Mimarlar Odası Arşivi)

EGE ÜNİVERSİTESİ TIP FAKÜLTESİ VE HASTANESİ

Bayındırlık Bakanlığı; Hüseyin Baban, Orhan Demirarslan, Vahit Erhan, Uğur Gündes; (Mimarlık, 1971/09-10) (Mimarlar Odası Arşivi)

Ankara Gülhane Askeri Tıp Akademisi Mimari Proje Müsabakası; Arkitekt; 1962-02 (307); sf.82-91

ADANA DEVLET HASTANESİ

(400 Yataklı) Bayındırlık Bakanlığı; (Mimarlar Odası Arşivi)

ADANA İŞÇİ HASTANESİ

İşçi Sigortaları Kurumu Genel Müdürlüğü; Affan Kınımlı; (Mimarlar Odası Arşivi)

ANKARA GÜLHANE ASKERİ TIP AKADEMİSİ

Bayındırlık Bakanlığı; Yılmaz Sanlı, Yılmaz Tuncer, Güner Acar; (Arkitekt, 1962/02, sf.82-91) (Mimarlık, 1971/09-10) (Mimarlar Odası Arşivi)

SÜREYYA PAŞA SANATORYUMU

İşçi Sigortaları Kurumu Genel Müdürlüğü; Ergün Ersöz, Tevfik Atıl, Bilge Kıray, Erol Türkgenç; (Mimarlar Odası Arşivi)

575 Yataklı Vakıf Gruba Hastanesi Mimari Avan Proje Tekliflerine Dair Tetkik Heyeti Raporu; Arkitekt; 1963-01 (310); sf.21-29

İşçi Sigortaları Kurumu 500 Yataklı Göztepe Hastanesi Proje Yarışması; Duyuru; Mimarlık; 1963-02 (2)

Zonguldak İşçi Hastanesi Proje Yarışması Neticesi; Yarışma Sonucu; Mimarlık; 1963-02 (2)

450 Yataklı Zonguldak İşçi Hastanesi Proje Yarışması Jüri Raporu; Yarışma Sonucu; Mimarlık; 1963-03 (3)

560 Yataklı Beyoğlu İşçi Hastanesi Proje Yarışması; Yarışma Sonucu; Mimarlık; 1963-05 (5)

İşçi Sigortaları Kurumu 500 Yataklı Göztepe Hastanesi Proje Yarışması Sonuçları; Yarışma Sonucu; Mimarlık; 1963-06 (6)

BEYOĞLU İŞÇİ HASTANESİ

(560 Yataklı) İşçi Sigortaları Kurumu Genel Müdürlüğü; Gültekin Aydoğan, Osep Saraf, Nişan Yaubyar, M. Gülmezoğlu, M. Eram, M. Hekimagapoğlu; (Mimarlık, 1963/05, sf.10-18) (Mimarlık, 1963/04, sf.12) (Mimarlık, 1971/09-10) (Mimarlar Odası Arşivi)

İŞÇİ SİGORTALARI KURUMU GÖZTEPE HASTANESİ

(500 Yataklı) İşçi Sigortaları Kurumu Genel Müdürlüğü; Adnan Taşçıoğlu, Hasan Öncüoğlu, Erol Altaylı; (Mimarlık, 1963/06, sf.13-22) (Mimarlık, 1963/05, Haberler) (Mimarlık, 1971/09-10)

İŞÇİ SİGORTALARI KURUMU ANTALYA HASTANESİ

İşçi Sigortaları Kurumu Genel Müdürlüğü; Levent Aksüt, Yaşar Marulyalı; (<http://v2.arkiv.com.tr/m219-yasar-marulyali.html>, <http://v2.arkiv.com.tr/m120-huseyin-levent-aksut.html>)

ZONGULDAK İŞÇİ HASTANESİ

(450 Yataklı) İşçi Sigortaları Kurumu Genel Müdürlüğü; Şaziment Arolat, Neşet Arolat; (Mimarlık, 1963/02, sf.3) (Mimarlık, 1963/03, sf.5-14) (Mimarlık, 1971/09-10) (Mimarlar Odası Arşivi)

Mimarlar Odası, **MİMARLIK** dergisinin yayınına 1963'te başlar.

İstanbul Esnaf Hastanesi; Samim Oktay; Arkitekt; 1964-02 (315); sf.53-59

Modern Hastane İnşaatı; Arslan Terzioğlu; Arkitekt; 1964-02 (315); sf.83-87

Modern Hastane İnşaatı; Arslan Terzioğlu; Arkitekt; 1964-03 (316); sf.126-128

Modern Hastane İnşaatı; Arslan Terzioğlu; Arkitekt; 1964-04 (317); sf.175-177

Hastane Yapılarında Ameliyathanelerin Planlaması Hakkında Bir Araştırma; Arslan Terzioğlu; Mimarlık; 1964-02 (8)

Modern Hastane İnşaatı; Arslan Terzioğlu; Arkitekt; 1965-01 (318); sf.36-39

Beyoğlu İlk Yardım Hastanesi Mimari Proje Yarışması; Arkitekt; 1965-02 (319); sf.77-91

Modern Hastane İnşaatı; Arslan Terzioğlu; Arkitekt; 1965-02 (319); sf.73-76

Modern Hastane İnşaatı; Arslan Terzioğlu; Arkitekt; 1965-03 (320); sf.128-131

Ege Üniversitesi Diş Hekimliği Fakültesi; Proje: Betül Talu, Erdem Talu; Mimarlık; 1965-03 (17)

II. Milletlerarası Hastane İnşaatı ve Hastane Sağlığı Kongresi; Arslan Terzioğlu; Mimarlık; 1965-06 (20)

Le Corbusier'in Yeni Venedik Hastanesi; Syvain Zegel (çev: Mehmet Çubuk) Mimarlık; 1965-07 (21)

Beyoğlu İlk Yardım Hastanesi Mimari Proje Yarışması; Yarışma Sonucu; Mimarlık; 1965-09 (23)

Hastane Mimarlığıyla İlgili Çeşitli Dillerde Yayımlanan En Yeni Kitap ve Dergiler; Arslan Terzioğlu; Mimarlık; 1965-09 (23)

“Stockholm'daki 14. International Hospital Federation Kongresinden İntibalar”; Arslan Terzioğlu; Mimarlık; 1965-09 (23)

Hastane Planlaması ve Computerler; Peter Burberry (çev: Teoman Doruk) Mimarlık; 1965-09 (23)

İSTANBUL BEYOĞLU İLK YARDIM HASTANESİ (200 Yataklı) Bayındırlık Bakanlığı; Yılmaz Tuncer, Yılmaz Sanlı, Güner Acar; (Arkitekt, 1965/02, sf.77-91) (Mimarlık, 1965/08, sf.3) (Mimarlık, 1965/09, sf.14-19) (Mimarlık, 1971/09-10) (Mimarlar Odası Arşivi)

İZMİR AGEMEMNON SICAK SU TEDAVİ MERKEZİ

İzmir Vilayeti Özel İdaresi; Muhlis Türkmen, Mete Ünal; (Mimarlık, 1965/11, sf.7) (Mimarlık, 1966/03, sf.6) (Mimarlık, 1966/04, sf.24-30) (Mimarlar Odası Arşivi)

SSK BURSA HASTANESİ

SSK; Güngör Kaftancı, Ergun Unaran; (<http://v2.arkiv.com.tr/y1300-bursa-isci-hastanesi.html>)

SSK İZMİR ALSANCAK HASTANESİ

SSK; Güngör Kaftancı; (<http://v2.arkiv.com.tr/p4263-ssk-izmir-alsancak-hastanesi-mimari-yarisma-projesi.html>)

Modern Hastane İnşaatı; Arslan Terzioğlu; Arkitekt; 1966-01 (321); sf.29-31

Modern Hastane İnşaatı; Arslan Terzioğlu; Arkitekt; 1966-02 (322); sf.93-95

Modern Hastane İnşaatı; Arslan Terzioğlu; Arkitekt; 1966-03 (323); sf.131-132

Modern Hastane İnşaatı; Arslan Terzioğlu; Arkitekt; 1966-04 (324); sf.191-192

III. Milletlerarası Hastanecilik Kongresi - Düsseldorf 1966; Arslan Terzioğlu; Mimarlık; 1966-06 (32)

Hastane Mimarlığında Yeni Akımlar ve Bir Prefabrike Hastane Projesi Üzerine; Arslan Terzioğlu; Mimarlık; 1966-07 (33)

İSTANBUL ŞİŞLİ ÇOCUK HASTANESİ

Bayındırlık Bakanlığı; Şaziment Arolat, Neşet Arolat; (Mimarlık, 1966/10, sf.6) (Mimarlık, 1967/01, sf.13) (Mimarlar Odası Arşivi)

Hastane Planlaması Ameliyat Salonları Bölümü; Gündoğdu Akkor; Arkitekt; 1967-01 (325); sf.27-28

Hastane Planlaması Ameliyat Salonları Bölümü; Gündoğdu Akkor; Arkitekt; 1967-02 (326); sf.81-82

Hastane Planlaması Ameliyat Salonları Bölümü; Gündoğdu Akkor; Arkitekt; 1967-03 (327); sf.118-119

Hastane Planlamasında Ameliyat Bölmeleri; Gündoğdu Akkor; Arkitekt; 1967-04 (328); sf.184-185

Sınırlı Eğridir Kemik Hastalıkları Hastanesi Proje Yarışması; Arkitekt; 1967-04 (328); sf.161-167

ANKARA REFİK SAYDAM MERKEZ HIFZISSIHHA ENSTİTÜSÜ

Bayındırlık Bakanlığı; Özer Avşar; (Mimarlar Odası Arşivi)

ANKARA ÜNİVERSİTESİ TIP FAKÜLTESİ (İBN-İ SİNA) ÖĞRETİM HASTANESİ

Ankara Üniversitesi Tıp Fakültesi Dekanlığı; Teoman Doruk; (Mimarlık, 1967/07, sf.5) (Mimarlık, 1971/09-10) (Mimarlar Odası Arşivi)

ERZURUM ATATÜRK ÜNİVERSİTESİ TIP FAKÜLTESİ VE ARAŞTIRMA HASTANESİ

Bayındırlık Bakanlığı; Özdemir Erverdi, Harun Özer; (Mimarlık, 1967/08 sf.6) (Mimarlık, 1967/12, sf.5) (Arkitekt,1980/03, sf.114-116) (Mimarlar Odası Arşivi)

ERZURUM DEVLET HASTANESİ KADIN-DOĞUM, ÇOCUK SERVİSLERİ EK BİNASI

Bayındırlık Bakanlığı; Sami S. Sisa, Doğan Tekeli, Engin Yenil; (Mimarlık, 1967/11, sf.5) (Mimarlar Odası Arşivi)

ISPARTA EĞİRDİR KEMİK HASTALIKLARI HASTANESİ

Bayındırlık Bakanlığı; Yılmaz Sanlı, Yılmaz Tuncer, Güner Acar; (Arkitekt, 1967/4, sf.161-167) (Mimarlık, 1967/ 11, sf.5) (Mimarlar Odası Arşivi)

İZMİR DEVLET HASTANESİ

(800 Yataklı) Bayındırlık Bakanlığı; Şaziment Arolat, Neşet Arolat; (Mimarlık, 1967/03, sf.9) (Mimarlık, 1967/06 sf.5) (Mimarlar Odası Arşivi)

TOKAT DEVLET HASTANESİ TEVSİİ

Bayındırlık Bakanlığı; Adnan Taşçıoğlu; (Mimarlık, 1971/09-10) (Mimarlar Odası Arşivi)

Hastane Planmasında Ameliyat Bölmeleri; Gündoğdu Akkor; Arkitekt; 1968-01 (329); sf.19-20

Nursing Homes II; Nezahat Arıkoğlu; Arkitekt; 1968-01 (329); sf.27-28

Nursing Homes III; Nezahat Arıkoğlu; Arkitekt; 1968-03 (331); sf.137

Ordu 200 Yataklı Göğüs Hastalıkları Hastanesi Proje Yarışması; Arkitekt; 1968-04 (332); sf.173-178

Ortaçağ Türk - İslâm Hastanelerinin Mimari Tarihindeki Yeri; Arslan Terzioğlu; Arkitekt; 1968-04 (332); sf.170-171

Trabzon Göğüs Hastalıkları Hastanesi Sınırlı Mimari Proje Yarışması; Yarışma Sonucu; Mimarlık; 1968-10 (60)

ANKARA NUMUNE HASTANESİ TEVSİİ

Bayındırlık Bakanlığı; Özer Avşar; (Mimarlar Odası Arşivi)

BAKIRKÖY İHTİYARLIK BAKIM YURDU

Bayındırlık Bakanlığı; Cengiz Bektaş; (Mimarlar Odası Arşivi)

ÇORUM DEVLET HASTANESİ

Bayındırlık Bakanlığı; Yılmaz Tuncer, Güner Acar, Yılmaz Sanlı; (Mimarlık, 1968/08, sf.5) (Arkitekt, 1969/01 sf.30) (Mimarlar Odası Arşivi)

DİYARBAKIR DEVLET HASTANESİ

(500 Yataklı) Bayındırlık Bakanlığı; Hasan Öncüoğlu; (Mimarlar Odası Arşivi)

MUŞ GÖĞÜS HASTALIKLARI HASTANESİ

(200 Yataklı) Bayındırlık Bakanlığı; Sevinç Elmas, Erdoğan Elmas; (Mimarlık, 1968/06, sf.7) (Mimarlık, 1968/09, sf.7) (Mimarlık, 1971/09-10, sf.57, 58) (Mimarlar Odası Arşivi)

ORDU GÖĞÜS HASTALIKLARI HASTANESİ

(200 Yataklı) Bayındırlık Bakanlığı; Yüksel Tür, Seyhan Süzer, İ. Yalçın İleri; (Arkitekt, 1968/04, sf.173-178) (Mimarlık, 1968/06, sf.5) (Mimarlık, 1968/08, sf.5) (Mimarlar Odası Arşivi)

SAMSUN GÖĞÜS HASTALIKLARI HASTANESİ

(400 Yataklı) Bayındırlık Bakanlığı; Orhan Dinç; (Mimarlık, 2001/06, sf.24) (Mimarlar Odası Arşivi)

TRABZON GÖĞÜS HASTALIKLARI HASTANESİ

Bayındırlık Bakanlığı; Levent Aksüt, Yaşar Marulyalı; Mimarlık, 1968/10, sf.23) (Mimarlar Odası Arşivi)

Çorum Devlet Hastanesi Sınırlı Proje Yarışması; Arkitekt; 1969-01 (333); sf.30-32

Adana Ruh Sağlığı Hastanesi Mimari Proje Yarışması; Arkitekt; 1969-04 (336); sf.165-171

Kastamonu Göğüs Hastalıkları Hastanesi Mimari Proje Yarışması; Arkitekt; 1969-04 (336); sf.172-178

ADANA RUH SAĞLIĞI SİTESİ

(500 Yataklı) Bayındırlık Bakanlığı; Neşet Arolat, Şaziment Arolat, Hamit Alan; (Arkitekt, 1969/04, sf.165) (Mimarlık, 1969/06, sf.2) (Mimarlık, 1969/09, sf.6) (Mimarlar Odası Arşivi)

ANKARA ORTOPEDİK SAKAT ÇOCUKLAR OKULU

Bayındırlık Bakanlığı; Aynur Omurtag, Teoman Omurtag; (Mimarlık, 1968/11, sf.5) (Mimarlık, 1968/11, Eki) (Mimarlık, 1969/01, sf.9) (Mimarlık, 1969/02, sf.2) (Mimarlık, 1969/05 sf.4) (Mimarlar Odası Arşivi)

İZMİR İHTİYARLAR BAKIM YURDU

Cengiz Bektaş; (Mimarlık, 1969/04, sf.29-34)

İZMİR REHABİLİTASYON MERKEZİ

Bayındırlık Bakanlığı; Vahit Erhan, Orhan Demirarslan; (Mimarlar Odası Arşivi)

KASTAMONU GÖĞÜS HASTALIKLARI HASTANESİ

(200 Yataklı) Bayındırlık Bakanlığı; Adnan Taşçıoğlu; (Arkitekt, 1969/04, sf.172-178) (Mimarlık, 1969/05, sf.5) (Mimarlık, 1969/09, sf.6) (Mimarlar Odası Arşivi)

TÜRKİYE KIZILAY DERNEĞİ GENEL MERKEZİ

Türkiye Kızılay Derneği Genel Başkanlığı; Cengiz Eren, Öner Tokcan; (Mimarlık, 1969/08, sf.5) (Mimarlar Odası Arşivi)

Hastane İnşaatında Prefabrikasyon; Arslan Terzioğlu; Arkitekt; 1971-01 (341); sf.26-30

Ruh Sağlığı Sitesi Sınırlı Mimari Proje Yarışması; Arkitekt; 1971-01 (341); sf.35-46

“Türkiye’de Sağlık Hizmetleri ve Sağlık Yapıları” Mimarlık; 1971-09-10 (95-96)

Ankara Üniversitesi Tıp Fakültesi Hastanesi; Proje: Teoman Doruk

Ankara Üniversitesi Tıp Fakültesi Hastanesi; Proje: Affan Kırımlı, Turgut Övünç, Süha Toner

Beyoğlu İlk Yardım Hastanesi; Proje: Güner Acar, Yılmaz Sanlı, Yılmaz Tuncer

Çevre ve Hasta; Emilio Tempia (çev: Rafael Avidor) Mimarlık; 1971-09-10 (95-96)

Dünden Yarına Sağlık Hizmetleri; Erdal Atabek

Ege Üniversitesi Tıp Fakültesi Hastanesi; Proje: Hüseyin Baban, Orhan Demiraslan, Uğur Gündeş, Vahit Erhan

1971

Adana Ruh Sağlığı Hastanesi Mimari Proje Yarışması; Arkitekt; 1970-01 (337); sf.37-39

ANKARA GÖLBAŞI RUH SAĞLIĞI SİTESİ
Bayındırlık Bakanlığı; Yüksel Tür, İ. Yalçın İleri, Yaşar Yalçın; (Arkitekt, 1970/01, sf.37) (Arkitekt, 1971/01, sf.35-46) (Mimarlar Odası Arşivi)

HACETTEPE HASTANESİ
(http://v2.arkiv.com.tr/competition.php?dates=1970-1979&pageID=2)

NİĞDE DEVLET HASTANESİ
(200 Yataklı) Bayındırlık Bakanlığı; Osep Saraf; (Mimarlık, 1970/09, sf.14) (Mimarlık, 1970/12, sf.19) (Mimarlar Odası Arşivi)

Genel Hastanelerde Psikiyatrik Ünitelerin Planlanması; Gündoğdu Akkor

Gülhane Askeri Tıp Akademisi; Proje: Güner Acar, Yılmaz Sanlı, Yılmaz Tuncer

Hastane Yapılarında Asansörler ve Konveyörler; Durkan Barutçu

Merkezi Ameliyathanelerin Kapasitesini Tespit İçin Yeni Hesaplama Formülleri ve Tabelalar; Arslan Terzioğlu

Muş Göğüs Hastalıkları Hastanesi; Proje: Sevinç Elmas, Erdoğan Elmas

Sağlık Hizmetlerinin ve Sağlık Yapılarının Durumu Gözetilecek Kriterler; Maruf Önal

Sağlık Sektörüne Hizmette Sağlık Yapıları Enstitüsü’ne Duyulan İhtiyaç; Gündoğdu Akkor

Sağlık Yapılarında Günışığı Aydınlik Seviyeleri; Cemal Kayalar

Sağlık Yapılarının Evrimi; Berge Aran

Salgın ve Tropikal Hastalıklar Hastanesi; Proje: Aptullah Kuran, Ayla Karacabey, Serim Denel

SSK Beyoğlu Hastanesi; Proje: Güntekin Aydoğan, Osep Sarafoğlu, Nişan Yaubyan

SSK Göztepe Hastanesi; Proje: Erol Altaylı, Hasan Öncüoğlu, Adnan Taşçıoğlu

SSK Zonguldak Hastanesi; Proje: Şaziment Arolat, Neşet Arolat

Tokat Devlet Hastanesi; Proje: Adnan Taşçıoğlu

Türkiye’de Sağlık Devrimi; Nusret Fişek

İSTANBUL ADLİ TIP ENSTİTÜSÜ
Bayındırlık Bakanlığı; Levent Aksüt, Yaşar Marulyalı; (Mimarlar Odası Arşivi)

İSTANBUL BAKIRKÖY RUH SAĞLIĞI SİTESİ
(1170 Yataklı) Bayındırlık Bakanlığı; Filiz Erkal, Coşkun Erkal; (Mimarlık, 1970/10, sf.22) (Mimarlık, 1971/02, sf.18) (Mimarlar Odası Arşivi)

İSTANBUL YEDİKULE SAĞLIK SİTESİ
Bayındırlık Bakanlığı; Hasan Öncüoğlu, İhsan Onrat; (Mimarlık, 1970/11, sf.17) (Mimarlık, 1971/02, sf.18) (Mimarlar Odası Arşivi)

MERSİN DEVLET HASTANESİ
(400 Yataklı) Bayındırlık Bakanlığı; Osep Saraf; (Mimarlık, 1970/12, sf.12, 19) (Mimarlar Odası Arşivi)

1971

Diyarbakır Tıp Fakültesi ve 1029 Yataklı Araştırma Hastanesi; Proje: Mimarlık; 1972-06 (104)

ANKARA ÜNİVERSİTESİ TIP FAKÜLTESİ CEBECİ HASTANESİ REORGANİZASYONU VE MERKEZ POLİKLİNİĞİ
Ankara Üniversitesi Dekanlığı; Sami Anolay, İlhami Ural, Enver Tokay; (Mimarlık, 1972/04, sf.10) (Mimarlar Odası Arşivi)

BURSA TIP FAKÜLTESİ
İstanbul Üniversitesi; Mine İnceoğlu, Necati İnceoğlu, Çınar Şahenk; (Mimarlık, 1972/09, sf.6) (Mimarlık, 1973/01, sf.22) (Arkitekt, 1974/02, sf.89-96)

ERZURUM ATATÜRK ÜNİVERSİTESİ 200 KİŞİLİK LABORANT VE TIBBİ TEKNİSYEN OKULU VE DIŞ HEKİMLİĞİ FAKÜLTESİ
Bayındırlık Bakanlığı; Nişan Yaubyan, Osep Saraf, Gültekin Aydoğan; (Mimarlık, 1972/04, sf.25, 31-36) (Mimarlar Odası Arşivi)

İSTANBUL CEVİZLİ ONKOLOJİ HASTANESİ
Bayındırlık Bakanlığı; (Mimarlık, 1972/06, sf.8) (Mimarlık, 1972/07, sf.15) (Mimarlık, 1972/08, sf.10) (Mimarlar Odası Arşivi)

KARADENİZ TEKNİK ÜNİVERSİTESİ TIP FAKÜLTESİ VE ARAŞTIRMA HASTANESİ
Bayındırlık Bakanlığı; Harun Özer, Özdemir Erverdi; (Mimarlık, 1972/06, sf.8) (Mimarlık, 1972/07, sf.15) (Mimarlık, 1972/08, sf.10) (Mimarlar Odası Arşivi)

1972

Sosyal Sigortalar Kurumu Kızılay Tesisleri Proje Yarışması Kimlik Tesbiti Tutanağı; Orhan Dinç; Arkitekt; 1973-04 (352); sf.199-204

SSK Ankara Çocuk Hastanesi; Proje: Yüksel Erdemir; Mimarlık; 1973-10 (120)

YAPI dergisi, Yapı-Endüstri Merkezi tarafından 1973’te yayımlanmaya başlar.

Yaşlılık ve Barınma Sorunları; Aydın Boysan, Savaş Bingöl; Yapı; 1973 -11-12 (41); sf.41

Tarabya Yaşlılar Sitesi Projesi; Aydın Boysan, Savaş Bingöl; Yapı; 1973 -11-12 (43); sf.43

SOSYAL SİGORTALAR KURUMU KIZILAY TESİSLERİ
Sosyal Sigortalar Kurumu Genel Müdürlüğü; Orhan Dinç; (Mimarlık, 1972/05, sf.11) (Mimarlık, 1972/07, sf.15) (Arkitekt, 1973/04, sf.199-204) (Mimarlık, 1973/03, sf.10) (Mimarlık, 1973/09, sf.20-28) (Mimarlık, 2001/06, sf.27)

1973

Bursa Tıp Fakültesi Mimari Proje Yarışması; Arkitekt; 1974-01 (354); sf.89-96

Ankara Onkoloji Hastanesi Mimari Proje Yarışması; Tülay Taşçıoğlu, Adnan Taşçıoğlu; Arkitekt; 1974-04 (356); sf.187-192

ANKARA ONKOLOJİ HASTANESİ
(500 Yataklı) Tülay Taşçıoğlu, Adnan Taşçıoğlu; (Arkitekt, 1974/04, sf.187-192) (Mimarlar Odası Arşivi)

KIRŞEHİR DEVLET HASTANESİ
(200 Yataklı) Bayındırlık Bakanlığı; Sinan Atasoy, Kutlu Alemdar, Erol Akpolat; (Mimarlık, 1974/11-12, sf.5) (Mimarlık, 1975/04, sf.24-35) (Mimarlar Odası Arşivi)

TRABZON KEMİK HASTALIKLARI HASTANESİ
(200 Yataklı) Bayındırlık Bakanlığı; (Mimarlar Odası Arşivi)

1974

1970

Kütahya Devlet Hastanesi Proje Yarışması;
Yarışma Sonucu; Mimarlık; 1975-03 (137)

Kırşehir Devlet Hastanesi Proje Yarışması;
Yarışma Sonucu; Mimarlık; 1975-04 (138)

SSK Ankara Nöroşirurji Hastanesi; Proje: Ünal
Tümer, Haldun Erdoğan; Mimarlık; 1975-12
(145)

ANKARA GERİ ZEKÂLILAR BAKIM VE EĞİTİM MERKEZİ

Bayındırlık Bakanlığı; Tanju Kaptanoğlu;
(Mimarlık, 1975/02, sf.3) (Mimarlık, 1975/05,
sf.39-48) (Mimarlar Odası Arşivi)

KÜTAHYA DEVLET HASTANESİ

(200 Yataklı) Bayındırlık Bakanlığı; Adnan
Taşçıoğlu, Tülay Taşçıoğlu, İ. Tahsin Karanis,
Temel Kökner; (Mimarlık, 1975/01, sf.3)
(Mimarlık, 1975/03, sf.25-32)

SSK BÜYÜYEBİLEN TIP HASTANE

Sosyal Sigortalar Kurumu; Alpay Aşkun, P.
İlgi Yüce; (Mimarlık, 1976/02, sf.16) (Arkitekt,
1977/02, sf.86-91) (Mimar, 1996/06-07, sf.16)

SSK Büyüeyebilen Tıp Hastane Proje Yarışması
İle İlgili Değerlendirmeler; Orhan Özgüner;
Mimarlık; 1976-02 (147)

SSK Tıp Hastane Yarışması Tartışıldı; Güven
Birkan; Mimarlık; 1976-02 (147)

Ankara Üniversitesi Tıp Fakültesi Hemşire
Koleji; Proje: Mustafa A. Aslaner; Mimarlık;
1976-03 (148)

Büyüeyebilen Hastane Mimari Proje Yarışması;
Alpay Aşkun, P. İlgi Yüce; Arkitekt; 1977-02
(366); sf.86-91

Ege Üniversitesi Tıp Fakültesi Nöroşirurji
Binası; Proje: Oktay Veral; Mimarlık; 1977-02
(151)

SSK Bakırköy Kadın ve Çocuk Hastalıkları
Hastanesi; Proje: Yüksel Erdemir; Mimarlık;
1977-03 (152)

Ruh ve Sinir Hastalıkları Hastanesi; Özay
Hasan, Sevim Altan; Arkitekt; 1978-02 (370);
sf.59-60

Aydın 400 Yataklı Devlet Hastanesi Yarışması;
Yarışma Sonucu; Mimarlık; 1978-03 (156)

Aydın 400 Yataklı devlet hastanesi yarışması:
bir değerlendirme.; Orhan Özgüner; Mimarlık;
1978-03 (156)

AYDIN DEVLET HASTANESİ

Bayındırlık Bakanlığı; Edip Önder Us, Kazım
Pehlivanlıoğlu, Yusuf Gürçınar, Sibel Kılıç,
Davut Genç, Meral Doğan, Behçet Komçuk;
(Mimar, 1996/05, sf.16) (Mimarlık, 1978/03,
sf.89-96)

Ağamemnon Sıcak Su Tedavi Merkezi; Muhlis
Türkmen, Mete Ünal, Cengiz Eren; Arkitekt;
1979-03 (375); sf.108-113

Bursa Üniversitesi Hemşire Laborant Okulu;
Proje: Osep Saraf; Mimarlık; 1979-03 (160)

Erzurum Atatürk Üniversitesi Tıp Fakültesi ve Araştırma Hastanesi; Harun Özer, Özdemir Erverdi; Arkitekt; 1980-03 (379); sf.114-116

Ankara Kızılay Tesislerin Mimari Proje Yarışması 21.7.1980 günü sonuçlandı.; Arkitekt; 1980-02 (378); sf.67

Erzurum Atatürk Üniversitesi Tıp Fakültesi ve Araştırma Hastanesi; Harun Özer, Özdemir Erverdi; Arkitekt; 1980-03 (379); sf.114-116

ANKARA KIZILAY TESİSLERİ

Türkiye Kızılay Derneği; Nesrin Yatman, Vedat İşbilir, Affan Yatman; (Arkitekt, 1980/02, sf.67) (Mimar, 1981/01, sf.38-77) (Mimarlık, 1987/02, sf.48, 49, 63-65) (Mimarlar Odası Arşivi)

ANKARA DEVLET HASTANESİ

(200 Üniteli); Bayındırlık ve İskân Bakanlığı; Yurdanur Sepkin, Öner Olcay, Hüseyin Keçeci, Aydanur Yanık, Seda Özyılmaz, Ümit Yücel, Kürşat Aybak, Zehra Battal; Mimarlık, 1993/01, Yarışmalar Özel Eki (Mimarlar Odası Arşivi)

ANTALYA TIP FAKÜLTESİ EĞİTİM VE ARAŞTIRMA HASTANESİ

(800 Yataklı) Ankara Üniversitesi Rektörlüğü; (Mimarlar Odası Arşivi)

60-80-100 YATAK KAPASİTELİ DEĞİŞKEN YAŞLILAR HUZUREVİ TİP PROJE YARIŞMASI

Bayındırlık ve İskân Bakanlığı; 1. ve 2. Bölge: Cem Açıkcol, 3. Bölge Alpay Aşkun, İlgi Yüce Aşkun, Ayhan Boyur, Nizami Gürol, Feride Önal, 4. Nuran Karaaslan, Merih Karaaslan, İlker Aksu, Oğuzhan Hanikaz, Emrullah Gökpınar, Gül Özbir, Aysu Akalın; (Mimarlık, 1984/09, sf.3) (Mimarlık, 1984/11-12, Sf: 4) (Mimarlık, 1993/01, Yarışmalar Özel Eki) (Mimarlar Odası Arşivi)

SAMSUN DEVLET HASTANESİ REORGANİZASYONU VE TESVİİ YARIŞMASI

(415 Yataklı) Bayındırlık ve İskân Bakanlığı; Alpay Aşkun, İlgi Aşkun; (Mimar, 1996/05, sf.16) (Mimarlık, 1984/07-08, sf.4) (Mimarlık, 1984/10, sf.4) (Mimarlık, 1993/01, Yarışmalar Özel Eki) (Mimarlar Odası Arşivi)

1980

1981

1982

1983

1984

Berlin'de İstanbul'da Hastane Yapıları
Sempozyumu; Yapı; 1985 -1 (6); sf.6

BOLU DEVLET HASTANESİ

(250 Yataklı) Bayındırlık ve İskân Bakanlığı;
Erdal Sorgucu, Hasan Özbay, A. Tamer Başbuğ;
(Mimarlık, 1984/10, sf.3) (Mimarlık, 1985/02-
03, sf.4) (Mimar, 1996/05, sf.16) (Mimarlık,
1993/01, Yarışmalar Özel Eki) (Mimarlar Odası
Arşivi)

Klinik II, Nürnberg; Jürgen Joedicke, Walter
Mayer; Yapı; 1986 -2 (37); sf.37

**MİLLİ SAVUNMA BAKANLIĞI MASLAK ASKERİ
HASTANESİ**

(600 Yataklı) Milli Savunma Bakanlığı; Hasan
Özbay, A. Tamer Başbuğ, Baran İdil; (Mimarlık,
1988/05, sf.23) (Mimarlık, 1989/06, sf.51-
62) (Mimarlık, 1993/01, Yarışmalar Özel Eki)
(Mimarlık, 1993/07, sf.28) (Mimar, 1996/05,
sf.16)

Eski Kaplıca'nın Restorasyonu ve Kervansaray-
Termal Oteli; Proje: Şaziment Arolat, Neşet
Arolat, Emre Arolat; Mimarlık; 1989-02 (234)
Maslak Asker Hastanesi Mimari Proje
Yarışması; Tümay Korucuoğlu; Mimarlık; 1989-
06 (238)

1985

1986

1987

1988

1989

Pasteur Hastanesi Satıldı; Yapı; 1990 -6 (17); sf.17

Pasteur'ü Nasıl İç Ettiler?; Neşe Düzel; Yapı; 1990 -6 (20); sf.20

Şanlıurfa Devlet Hastanesi İçin Proje Yarışması; Yapı; 1990 -10 (16); sf.16

Şanlıurfa Devlet Hastanesi İçin Proje Yarışması Sonuçlandı; Yapı; 1990 -12 (15); sf.15

ŞANLIURFA DEVLET HASTANESİ
(500 Yataklı) Bayındırlık ve İskân Bakanlığı; Affan Yatman, Nesrin Yatman; (Mimarlık, 1990/5-6, sf.17) (Yapı, 1990/10, sf.16) (Mimarlık, 1993/01, Yarışmalar Özel Eki) (Mimar, 1994/07, sf.13-25) (Mimar, 1996/5, sf.16) (Mimarlar Odası Arşivi)

Türkiye İhtisas Hastanesi Ek Yapı Projesi; Proje: Semra Uygur, Özcan Uygur; Mimarlık; 1991-01 (244)

Darüşşafaka Huzurevi Yarışması Sonuçlandı; Yapı; 1992 -7 (18); sf.18

Yaşlılar İçin Konut: Opsiyonlar ve Tasarlama İlkeleri; Birgül Karataş; Yapı; 1992 -7 (61); sf.61

100 Yataklı Göz Hastanesi Proje Yarışması; Yapı; 1992 -9 (14); sf.14

Darüşşafaka Cemiyeti Yakacık Huzurevi Yarışması; Yapı; 1992 -9 (51); sf.51

ANKARA ÇOCUK HASTANESİ
(250 Yataklı) Bayındırlık ve İskân Bakanlığı; Orhan Akyürek, İhsan Onrat, Mustafa Aytöre; (Mimarlık, 1992/08 sf.8) (Mimarlık, 1993/01, Yarışmalar Özel Eki) (Mimar, 1996/05, sf.16) (Mimarlar Odası Arşivi)

DARÜŞŞAFKA CEMİYETİ YAKACIK HUZUREVİ

Darüşşafaka Cemiyeti; Fatih Gorbon; (Yapı, 1992/09, sf.51-67)

ECZACIBAŞI İLAÇ FABRİKASI ANIT TASARIM YARIŞMASI

(<http://v2.arkiv.com.tr/competition.php?dates=1990-1999&pageID=4>)

FİZİK TEDAVİ VE REHABİLİTASYON MERKEZİ TİP PROJE YARIŞMASI

(100 Yataklı) Bayındırlık ve İskân Bakanlığı; Z. Simin Akbulut, N. Cüneyt Akbulut; (Mimarlık, 1992/10, sf.8) (Mimarlık, 1993/01, Yarışmalar Özel Eki) (Mimar, 1996/05, sf.17) (Mimarlar Odası Arşivi)

GÖZ HASTANESİ TİP PROJE YARIŞMASI

(100 Yataklı) Bayındırlık ve İskân Bakanlığı; Orhan Akyürek, İhsan Onrat, Mustafa Aytöre; (Tasarım, 1992/09 sf.27) (Mimarlık, 1992/10, sf.8) (Mimarlık, 1993/01, Yarışmalar Özel Eki) (Mimarlık, 1993/03, sf.12) (Mimar, 1996/05, sf.17) (Mimarlar Odası Arşivi)

RUH SAĞLIĞI VE REHABİLİTASYON MERKEZİ TİP PROJE YARIŞMASI

(200 Yataklı) Bayındırlık ve İskân Bakanlığı; Ender Ergün, Yalçın Güntekin; (Mimarlık, 1992/10, sf.8) (Mimarlık, 1993/01, Yarışmalar Özel Eki) (Mimarlık, 1993/03, sf.12) (Mimarlık&Dekorasyon, 1993/03-04, sf.68-77) (Mimar, 1996/05, sf.17) (Mimarlar Odası Arşivi)

Çocuk Bakımevi Mimari Proje Yarışması; Yapı; 1993 -4 (16); sf.16

Konya Onkoloji Hastanesi Mimari Proje Yarışması Sonuçlandı; Yapı; 1993 -6 (19); sf.19

Tip Devlet Hastanesi Mimari Proje Yarışması Sonuçlandı; Yapı; 1993 -6 (19); sf.19

DEVLET HASTANESİ TİP PROJE YARIŞMASI

(250 Yataklı) Bayındırlık ve İskân Bakanlığı; Ercan Çoban, Melih Baturalp, Orhan Genç; (Mimarlık, 1993/03, sf.13) (Yapı, 1993/03, sf.20) (Mimarlık, 1993/05, sf.12) (Mimarlık, 1994/04, sf.36) (Yapı, 1994/06, sf.19) (Mimar, 1996/05, sf.17) (Mimarlar Odası Arşivi)

İZMİR-BUCA DOĞUM VE ÇOCUK BAKİMEVİ

(125 Yataklı) Bayındırlık ve İskân Bakanlığı; Z. Simin Akbulut, N. Cüneyt Akbulut; (Yapı, 1993/04, sf.16) (Mimarlık, 1993/06, sf.16) (Mimarlık, 1993/07, sf.16) (Yapı, 1993/08, sf.15) (Mimarlık, 1994/04, sf.36) (Mimar, 1996/05, sf.17) (Mimarlar Odası Arşivi)

KONYA ONKOLOJİ HASTANESİ

(200 Yataklı) Bayındırlık ve İskân Bakanlığı; Ercan Çoban, Melih Baturalp, Orhan Genç; (Mimarlık, 1993/03, sf.13) (Yapı, 1993/03, sf.20) (Mimarlık, 1993/05, sf.12) (Yapı, 1993/06, sf.19) (Mimarlık, 1994/04, sf.36) (Mimar, 1996/05, sf.17) (Mimarlar Odası Arşivi)

A.Ü. Tıp Fakültesi Toplum Hekimliği ve Sağlık Ocağı Binası; Proje: Mustafa A. Aslaner; Mimarlık; 1994-04 (259)

SAĞLIK OCAĞI ÇİMENTAŞ ÖĞRENCİ YARIŞMASI

(<http://v2.arkiv.com.tr/competition.php?dates=1990-1999&pageID=3>)

400 Yataklı Tip Devlet Hastanesi Proje Yarışması; Yapı; 1995-03 (25); sf.25

Konya Göğüs Hastalıkları Hastanesi Mimari Proje Yarışması; Yapı; 1995-03 (25); sf.25

Tekirdağ 250 Yataklı Devlet Hastanesi Mimari Proje Yarışması; Yapı; 1995-03 (25); sf.25

Samsun 100 Yataklı Onkoloji Hastanesi Ulusal Mimari Proje Yarışması; Yapı; 1995-06 (37); sf.37

Kaedi Bölge Hastanesi; Yapı; 1995-12 (79); sf.79

ABDİ İBRAHİM İLAÇ SANAYİ HADİMKÖY TESİSLERİ

Abdi İbrahim İlaç Sanayi ve Tic. A.Ş.; Dante O. Benini & Partners Architects; (Yapı, 2001/12, sf.79-86)

ANKARA TRAFİK (ACİL YARDIM VE TRAVMATOLOJİ) HASTANESİ

(400 Yataklı) Bayındırlık ve İskân Bakanlığı; Ender Ergün; (Mimar, 1995/04, sf.5) (Mimarlık, 1995/07, sf.6) (Mimar, 1995/09, sf.6) (Mimar, 1996/05, sf.34-38) (Mimarlar Odası Arşivi)

DEVLET HASTANESİ TİP PROJE YARIŞMASI

(400 Yataklı) Bayındırlık ve İskân Bakanlığı; (Yapı, 1995/03, sf.25) (Mimar, 1995/04, sf.5) (Mimar, 1995/09, sf.6) (Mimar, 1996/05, sf.47-53) (Mimarlar Odası Arşivi)

(Düz Arazi-Bodrumlu Tip); Fatih Açıkalın, Salih Zeki Salalı;

(Düz Arazi-Bodrumsuz Tip); Mehmet Şener Altan

(Eğimli Arazi-Bodrumlu Tip); Neşe İtez, Aytek İtez, Orhan Genç, Nilüfer Yaşacan (Eğimli Arazi-Bodrumsuz Tip); Cüneyt Akbulut, Simin Akbulut

DEVLET HASTANESİ TİP PROJE YARIŞMASI

(500 Yataklı) Bayındırlık ve İskân Bakanlığı; (Mimar, 1995/04, sf.5) (Mimarlık, 1995/07, sf.6) (Mimar, 1995/09, sf.6) (Mimar, 1996/05, sf.54-60) (Mimarlar Odası Arşivi)

(Düz Arazi-Bodrumlu Tip); Ercan Çoban, Melih Baturalp, A. Süleyman Bayrak, Ahmet Yertutan;

(Düz Arazi-Bodrumsuz Tip); Ercan Çoban, Melih Baturalp, A. Süleyman Bayrak, Ahmet Yertutan

(Eğimli Arazi-Bodrumlu Tip); Orhan Akyürek, İhsan Onrat, Mustafa Aytöre (Eğimli Arazi-Bodrumsuz Tip); Yalçın İleri, Behçet Ökte, Ayşegül Karahasanoğlu

İSTANBUL GAZİOSMANPAŞA DEVLET HASTANESİ

(300 Yataklı) Bayındırlık ve İskân Bakanlığı; Ünal Kara; (Mimar, 1996/05, sf.43-46) (Mimarlar Odası Arşivi)

KASTAMONU GUATR MERKEZİ

(100 Yataklı) Bayındırlık ve İskân Bakanlığı; Y. Kenan Güvenç, Gülnur Özdağlar Güvenç; (Mimar, 1995/04, sf.5) (Mimarlık, 1995/07, sf.6) (Mimar, 1995/09, sf.6) (Mimar, 1996/05, sf.25-29) (Mimarlar Odası Arşivi)

KONYA GÖĞÜS HASTALIKLARI HASTANESİ

(250 Yataklı) Bayındırlık ve İskân Bakanlığı; Güntekin Aydoğan; (Yapı 1995/03, sf.25) (Mimar, 1995/04, sf.5) (Mimarlık, 1995/07, sf.6) (Mimar, 1995/09, sf.6) (Mimar, 1996/05, sf.21-24) (Mimarlar Odası Arşivi)

SAMSUN ONKOLOJİ HASTANESİ

(100 Yataklı) Bayındırlık ve İskân Bakanlığı; Mehmet Soylu, Mete Öz; (Yapı, 1995/06, sf.37) (Mimar, 1995/09, sf.7) (Mimar 1996/05, sf.39-42) (Mimarlar Odası Arşivi)

TEKİRDAĞ DEVLET HASTANESİ

(250 Yataklı) Bayındırlık ve İskân Bakanlığı; Ahmet Yertutan, Süleyman Bayrak; (Mimarlık, 1995/07, sf.6) (Yapı, 1995/03, sf.25) (Mimar, 1995/04, sf.5) (Mimar, 1995/09, sf.6) (Mimar, 1990/05, sf.30-33) (Mimarlar Odası Arşivi)

1995

İstanbul'a Yeni Bir Hastane; Yapı; 1996-02 (28); Sf.28

Galatasaray Huzurevi Proje Yarışması; Yapı; 1996-06 (45); sf.45

Asbeste Karşı Savaş; Yapı; 1996-07 (35); sf.35

Galatasaray Yardımlaşma Vakfı Florya Huzurevi Proje Yarışması; Yapı; 1996-08 (38); sf.38

GALATASARAYLILAR YARDIMLAŞMA VAKFI FLORYA HUZUREVİ

Galatasaraylılar Yardımlaşma Vakfı; Yıldırım Sağlıkova, Şeyda Sağlıkova Tomruk; (Yapı, 1996/06, sf.45) (Yapı, 1996/08, sf.38-40)

Yapılarda Elektrikğin İnsan Sağlığı Üzerindeki Etkisi; And Akman; Yapı; 1997-02 (100-102); sf.100-102

2002 Yılı için Bir Hastane; Yapı; 1997-05 (39); sf.39

İSTANBUL GAZİOSMANPAŞA DEVLET HASTANESİ

(300 Yataklı) Bayındırlık ve İskân Bakanlığı; Ünal Kara; (Mimar, 1996/05, sf.43-46) (Mimarlar Odası Arşivi)

KASTAMONU GUATR MERKEZİ

(100 Yataklı) Bayındırlık ve İskân Bakanlığı; Y. Kenan Güvenç, Gülnur Özdağlar Güvenç; (Mimar, 1995/04, sf.5) (Mimarlık, 1995/07, sf.6) (Mimar, 1995/09, sf.6) (Mimar, 1996/05, sf.25-29) (Mimarlar Odası Arşivi)

KONYA GÖĞÜS HASTALIKLARI HASTANESİ

(250 Yataklı) Bayındırlık ve İskân Bakanlığı; Güntekin Aydoğan; (Yapı 1995/03, sf.25) (Mimar, 1995/04, sf.5) (Mimarlık, 1995/07, sf.6) (Mimar, 1995/09, sf.6) (Mimar, 1996/05, sf.21-24) (Mimarlar Odası Arşivi)

SAMSUN ONKOLOJİ HASTANESİ

(100 Yataklı) Bayındırlık ve İskân Bakanlığı; Mehmet Soylu, Mete Öz; (Yapı, 1995/06, sf.37) (Mimar, 1995/09, sf.7) (Mimar 1996/05, sf.39-42) (Mimarlar Odası Arşivi)

TEKİRDAĞ DEVLET HASTANESİ

(250 Yataklı) Bayındırlık ve İskân Bakanlığı; Ahmet Yertutan, Süleyman Bayrak; (Mimarlık, 1995/07, sf.6) (Yapı, 1995/03, sf.25) (Mimar, 1995/04, sf.5) (Mimar, 1995/09, sf.6) (Mimar, 1990/05, sf.30-33) (Mimarlar Odası Arşivi)

Cüzzam Hastanesi, Chopda Taluka, Hindistan (1998 Ağa Han Mimarlık Ödülleri); Per Christian Brynildsen, Jan Olav; Yapı; 1998-11 (78); sf.78

Acıbadem Hastanesi Ek Tesisleri; İstanbul;
Kenan Geyran, Esin Kasapoğlu, Sevilay Çartık,
Faruk Aslan, Asude Ortancıl; Yapı; 2000 -3 (77-
84); sf.77-84

Yapıda Oluşan Nem ve Küfün İnsan Sağlığına
Etkileri; Filiz Şenkal; Yapı; 2001 -4 (89-90);
sf.89-90
Astımsız Ev Tasarlandı; Yapı; 2001 -8 (18); sf.18

Ezcacıbaşı Yönetim Binası Levent / İstanbul;
Turgut Alton; Yapı; 2001 -10 (69); sf.69

Ses ve Mimarlık; Çelik Erengezin; Yapı; 2001
-10 (87-92); sf.87-92

Sağlık Yapılarında Konfor Koşullarının
Sağlanması; Filiz Şenkal; Yapı; 2001 -11 (49-51);
sf.49-51

Abdi İbrahim İlaç Sanayi Hadımköy Tesisleri,
İstanbul; Dante O. Benini & Partners
Architects; Simonetta Parazzoli; Yapı; 2001 -12
(79-86); sf.79-86

İzmir Dr. Behçet Uz Çocuk Hastanesi Cephe
Renovasyonu ve Çevre Düzenlemesi; Eti Akyüz
Levi, Hikmet Gökmen, Yasemin Sayar; Yapı;
2004 -2 (75-80); sf.75-80

Tuttlingen Kaplıca Tesisi, Almanya; Çimen
Bayar; Yapı; 2004 -4 (69-76); sf.69-76

İnsan Sağlığını Etkileyen İç Hava Kalitesinin
Oluşumunda Yapı Malzemelerinin Rolü; Esin
Tülay; Yapı; 2004 -10 (99-103); sf.99-103

2000

2001

2002

2003

2004

İnsan Sağlığı, Sağlıklı Yapı ve Yapı Biyolojisi;
And Akman; Yapı; 2005 -2 (89-92); sf.89-92

Anadolu Sağlık Merkezi, Gebze-Kocaeli; Rees
Architecture Planning Interiors; Has Mimarlık;
Yapı; 2005 -4 (71); sf.71

2005

2006

Çocuk Sağlığı Merkezi, Londra, İngiltere; Tufan
Sağnak (Çev) Mimar: van Heyningen & Haward
Architects; Yapı; 2007 -3 (76-81); sf.76-81

Termal SPA Merkezi, Bath-İngiltere; Tufan
Sağnak (Çev) Mimar: Grimshaw Architects;
Yapı; 2007 -5 (84-89); sf.84-89

2007

Çocuk Yuvası ve Hasta Bakım Ünitesi,
Bahçelievler, İstanbul ; MTM Mimarlık, Hasan
Kıvırcık; Yapı; 2008 -1 (72-76); sf.72-76

Sağlık Yapıları Üzerine Eleştirel Bir Yaklaşım;
Ercüment Erman; Yapı; 2008 -3 (56-59); sf.56-
59

Nassetti Tıbbi Cihazlar Bürosu; Ekiz Tüzer
Mimarlık; Yapı; 2008 -6 (98); sf.98

Sanovel İlaç Fabrikası; Tekeli-Sisa Mimarlık
Ortaklığı; Yapı; 2008 -9 (94); sf.94

Gebze'deki "Anadolu Sağlık Merkezi" Dünya
Çapında Başarılı 10 sağlık Projesi Arasında;
Yapı; 2008 -12 (16); sf.16

2008

Ölçekler Arasında Sistemik Operasyonlar
Atölye Çalışması; Nilüfer Kozikoğlu; Yapı; 2009
-1 (46); sf.46

Abdi İbrahim Ar-Ge Binası; Dante O. Benini &
Partners Architects; Yapı; 2009 -3 (74); sf.74

Acıbadem Maslak Hastanesi; Ertunga
Mimarlık, Lina Mimarlık; Yapı; 2009 -11 (64-70);
sf.64-70

2009

ASM Hasta Yakınları Konaklama Tesisi; HAS Mimarlık, A. Hayzuran Hasol, Ayşe Hasol Erktin, Doğan Hasol; Yapı; 2010 -8 (86); sf.86

Abdi İbrahim Kulesi; Dante O. Benini & Partners Architects; Yapı; 2010 -12 (80); sf.80

Queensland Üniversitesi Tıp Okulu; Arkhefield; Yapı; 2010 -12 (86); sf.86

Hıfzısıhha Enstitüsü Kimyahane ve Bakteriyoloji Binası'ndan Sağlık Müzesi ve Kütüphanesi'ne; Mehmet Emin Yılmaz; Mimarlık; 2011-09-10 (361)

Robert Oerley'in İstanbul'da Bilinmeyen Bir Yapısı: Tuzla İçmeleri Kaplıca Oteli; Sevim Ateş; Mimarlık; 2011-09-10 (361)

Bayındır Hastanesi; Ekiz Tüzer Mimarlık; Yapı; 2011 -10 (130); sf.130

Assuta Sağlık Merkezi; Zeidler Partnership Architects; Yapı; 2013 -8 (82); sf.82

Enerji dostu hastanelerin yapımına başlanıyor; Yapı; 2013 -9 (36); sf.36

Arenys Kliniği; Miàs Arquitectes, Josep Miàs; Yapı; 2013 -9 (118); sf.118

Ankara Otizmli Çocuklar Eğitim Merkezi; Uz Mimarlık Atölyesi; Yapı; 2014 -1 (106); sf.106

2010

2011

2012

2013

2014

Balnea SPA Merkezi; Blouin Tardif
Architecture-Environnement; Yapı; 2015-03
(174); sf.174

İlaç Üretim Tesisleri; Özgür Özkan; Yapı; 2015-
03 (242); sf.242

Sağlık Yapılarında Yeşil Bina Değerlendirmesi;
Ayça Tokuç, Gamze Karakaş; Yapı; 2015-10 (98);
sf.98

Eskişehir'de Termal Otel&SPA; GAD&Gökhan
Avcioğlu; Yapı; 2015-06 (92); sf.92

Şehir Hastaneleri ile İlgili Aklimıza Takılan
Sorular; Feridun Duygulu; Mimarlık; 2016-07-
08 (390)

2015

2016

ARKİTEKT
MİMARLIK
YAPI
MİMARİ PROJE YARIŞMALARI

BİYOĞRAFİLER

YUVACAN ATMACA

Osmangazi Üniversitesi Mimarlık Bölümü'nden mezun olan Yuvacan Atmaca, yüksek lisans öğrenimini İTÜ Mimari Tasarım Bölümü'nde tamamladı; aynı bölümde doktora çalışmasını sürdürüyor. Mimari yarışmalar ve mimari ofis deneyimleri sonrası mimarlık pratiğini kültürel ve kamusal alanlar bağlamında müzelere yönlendirdi. Birçok müze projesinin oluşumunda araştırma, tasarım ve uygulama aşamalarında proje koordinatörlüğü yaptı. Çalışmalarını mimarlık, tasarım, araştırma alanlarında sürdürüyor.

UFUK DEMİRGÜÇ

Mimarlık öğrenimini 1993'te İstanbul Teknik Üniversitesi'nde tamamladı; yüksek lisans çalışmasını 2006'da İTÜ Mimarlık Tarihi Bölümü'nde bitirdi. Mimar ve tasarımcı olarak çalıştı. İstanbul tarihi konulu sergi ve araştırma projelerinde yer aldı. Mimari proje ve İstanbul tarihi dersleri verdi. İTÜ Mimarlık Tarihi Programı'nda doktora çalışmasını sürdürmekte; serbest araştırmacı ve mimar olarak çalışmaktadır.

