PROF. DR. TÜRKAN SAYLAN

Ercan Uygur
Türkçe Açıklama: Aşağıdaki kısa yazı, Prof. Dr. Türkan Saylan’ın 2008 yılına kadar olan biyografisini, sosyal ve bilimsel düşüncesini, araştırmalarını ve seçilmiş bazı yayınları ile ödüllerini kapsamaktadır. İngilizce olan bu yazı, bu web sitesine, özellikle yurt dışından soru yönelten meslektaşlarımıza ve akademisyenlere yanıt vermek amacıyla daha önce eklenmişti. Türkan Hoca’nın 18 Mayıs 2009’da yaşama veda etmesiyle yazı bir kez daha eklenmektedir.

INTRODUCTION
The following short essay is on the biography, social and scientific thought, research and selected puplications, and awards and prizes of Prof. Dr. Türkan Saylan up until 2008.
 The essay is in English and was previosly posted at this website to provide anwers to questions directed from colleagues and academicians particularly from abroad. The essay is posted once again with passing away of Prof. Saylan on 18 May 2009. The essay is organized as follows;
1- Biography

1

2- Social and Scientific Thought

2
3- Research and Selected Publications
4

4- Awards and Prizes

5
1- BIOGRAPHY
Prof. Dr. Türkan Saylan was born in Istanbul in 1935. She graduated from the Faculty of Medicine of Istanbul University in 1963 and specialized in Venereal Diseases and Dermatology in the Hospital of the Social Security Institution during the next four years. As she explains in her autobiographical book, “The Sun Rises Now Out of Hope” (in Turkish), she laid face down in bed for 13 months to recover from spinal tuberculosis while studying medicine.

She was appointed to the position of head research assistant at the Department of Dermatology of Istanbul University in 1968. In 1971, 1974 and 1976 she did research work, financed by grants, in Britain and France. She was appointed Associate Professor in 1972 and Professor in 1977 at Istanbul University where she retired in December 2002.

Prof. Dr. Saylan concentrated her work on Leprosy from 1976 onwards and founded the Society for the Struggle Against Leprosy (SSAL) in the same year. She also initiated the establishment of the Foundation for the Struggle Against Leprosy (FSAL) in 1976. At present, she is the president of both the SSAL and the FSAL. She is a founding member of the International Leprosy Union (ILU) and at present she is the vice-president of ILU. She was the Head of Istanbul Leprosy Hospital for 21 years between 1981 and 2002. For 20 years until the end of 2001, she was the director of the Center for Lepra Research and Practice at the Faculty of Medicine of Istanbul University. For about 30 years till 2006, she was a consultant to the World Health Organization (WHO) on Leprosy.
By the mid-1980s, Prof. Dr. Saylan was internationally known for her wide ranging medical, educational and social work on Leprosy. In 1986 she received the International Gandhi Prize, presented to her in India.
From 1989 onwards, while still dedicated to teaching, researching and working in the field of leprosy, the emphasis of Prof. Dr. Saylan shifted towards educating the people, especially of young girls and women in Turkey.

In 1989, Prof. Dr. Saylan founded the Association for Support of Contemporary Living (ASCL) in Istanbul together with a group of colleagues. She has been the president of ASCL since its establishment. She has also been the president of Foundation for Support of Contemporary Living (FSCL) since 1995. She is a founding member of both the Association of University Teachers and the Center for Research and Practice on Problems of Women. She was appointed a member of the Higher Education Council of Turkey, by the president, between the years 2001 and 2007. During 2003-2004, she was a member of the Human Rights Consultancy Committe at both the national and provincial levels, the latter being in Istanbul.
Prof. Dr. Saylan has numerous articles published in English and in Turkish in the fields of medicine, education and problems of women. She has six books published in Turkey.
Prof. Dr. Saylan was diagnosed twice with breast cancer, went through surgery and chemotherapy. She has two sons and two grandchildren.
2- SOCIAL AND SCIENTIFIC THOUGHT
Prof. Dr. Saylan explains that her thought and ethics are largely shaped by those of Ataturk, the founder of the Republic of Turkey. She considers herself as a daughter of Ataturk and a citizen dedicated to the betterment of her people. Following Ataturk, she thinks that caring and love starts from the individual, extends to the nation and from the nation to other nations as well. It is this philosophy of Ataturk that calls for maintaining “peace not only at home but also abroad” and that “One has to endeavour to work for the happiness of all nations, if he/she values the happiness of his/her own nation." (1937)

Prof. Dr. Saylan chose to concentrate on leprosy, an illness considered not only as an illness but also a curse, an evil and a source of great unhappiness everywhere, by working, teaching and researching in this field from 1976 onwards. Her determination to eradicate leprosy in Turkey and elsewhere in the world culminated in her founding of the Society for the Struggle Against Leprosy (SSAL), the Foundation for the Struggle Against Leprosy (FSAL) and the International Leprosy Union (ILU). She suceeded in eradicating leprosy in Turkey with the help of students she educated and who took positions in the Turkish hospitals. The “Award of the Organization of Patients' and Patients' Relatives' Rights” that Prof. Dr. Saylan received in Turkey in 2001 was declared with the following words “Over the years she has been purely scientific and never compromised in her humanitarian approach in all of her efforts towards patients with leprosy.”

As explained in her article “A Scholarship Project for the Children of Leprosy Patients in Turkey”, at the time she was working on leprosy, she considered education crucial for the betterment of society. Here again we see the influence of the philosophy of Ataturk who said "It is only education, science and teachers that can save the nation." (1925) While still dedicated to the cause of leprosy, the emphasis of Prof. Dr. Saylan shifted towards educating the people, especially of young girls and women in Turkey.

Consequently, she founded the Association for Support of Contemporary Living (ASCL) in Istanbul in 1989. Here again, in naming the association, we see the influence of the philosophy of Ataturk, who launched cultural reforms to put the new Turkish nation on an equal footing with, as he called it, "the contemporary civilization". As put forward by Prof. Dr. Saylan, the principal aim of ASCL is to support and provide equal and contemporary education for everyone. In this way, the ASCL wants to contribute to the formation of a contemporary society with educated universal persons who adhere to the principles and reforms of Ataturk, and who are sensitive to human, women’s and children’s rights and to the environment. Note that among reforms of Ataturk, education, voting rights and equal treatment of women have a significant place.

At present, the ASCL is one of the largest and most progressive non-governmental organizations in Turkey. Its headquarters is located in Istanbul and Prof. Dr. Saylan has been its president since its establishment. It has 96 branches around the country and an independent affiliate in Germany, which provided the initial funding for the education of girls project. The ASCL has more than 20 000 members who volunteer to work in the projects designed by their own intellectual and material contribution.

As of mid-2007, the ASCL is involved in 36 educational projects including building schools, dormitories, rehabilitation and cultural centers, publication and donation of books, donation of musical instruments, organization of panels and conferences and providing scholarships to students at all levels. The number of only the primary and secondary education students who receive scholarships exceed 16 000. One of the most ambitious and successful of these projects is to support the entire cost of the education of girls who have no possibility of getting education especially in rural Turkey. With this particular project, named “Contemporary Girls of Contemporary Turkey”, the number of the girls supported now exceeds 5 000. But the goal of the ASCL is to provide support to 500 000 girls, a goal that looks extraordinary but the hard work continues.
The work continues, as there are nearly 7 million illiterate people in Turkey, 6 million of whom are women and girls. Poverty is said to be the main reason that girls are kept out of school, especially in Eastern and Southeastern regions of the country, where families have many children. It is well explained that families prefer sending the boys, rather than the girls, to school and the girls are left behind, not only for economic reasons but also for social and cultural reasons. This discrimination has cerated a deeply rooted social problem in Turkey and the ASCL emphasizes a secular education.
The public opinion, as well as the institutions of the state consider the ASCL as a trustworthy organization. Accordingly, the association can now take part in public projects, including the education and rehabilitation of people in the earthquake areas. Other noteworthy projects include work and employment programs. These are implemented in areas where unemployment is high and criminal and terror activities are observed more often. These may also be the areas where the state programs are insufficient.

The reason for emphasizing on the activities of the above associations, particularly the SSAL and the ASCL is that these organizations are identified with the name of Prof. Dr. Saylan and her philosophy and ethics. Prof. Dr. Türkan Saylan has spent her life for the betterment of humankind by, as she herself declares, advocating the philosophy and ethics of Ataturk and by a working practice embodying this philosophical and ethical stand.

3- RESEARCH AND SELECTED PUBLICATIONS

As of end-2007, Prof. Dr. Saylan has about 500 published articles, chapters in books and books. Of these, 50 are scholarly articles published in English in medical journals. Some of her articles in medicine in English are as follows:
1) “Thalidomide in the Treatment of Behcet's Syndrome”, joint article with I. Saltik.

Archive of Dermatology, 1982 (118), pp. 536.

2) “The effect of clofazimine on the pharmacokinetics of rifampicin and dapsone in leprosy”,
joint article with L. Janssens, J. Bourland, E. M. Davics, and J. Venkatesan.

The Journal of Antimicrobial Chemotheraphy, 1986, 18(6), pp. 715-18.

3) “Carcinoma in Planter Ulcers of Leprosy Patients: A Report of 4 Cases from Turkey”, joint article with T. Ozkan T, A. Yuksel, N. Erding, and M. Sutlas, and C. Mat.
Leprosy Reviev 1988 December, 59(4), pp. 356-7.

4) “The Characteristics and Mode of Detection of the New Patients Encountered in the Leprosy Endemic Province of Van Within the Last Five Years”, M. Sutlas, A.Yuksel, T. Cakiner, and H. Aytekin.
Indian Journal of Leprosy, 1989 April, 61(2), pp. 225-8.
5) “Pupil Cycle Time and Early Autonomic Involvement in Ocular Leprosy”,
Joint article with M. A. Karacorlu, Z. Sürel, T. Cakiner, E. Hanyaloğlu, and C. Mat

British Journal of Ophthalmology, 1991 January, 75(1), pp. 45-48.

6) “Influence of Untreated Chronic Plastic Iridocyclitis on Intraocular Pressure in Leprosy Patients”, joint article with M. A. Karacorlu and T. Cakiner.

British Journal of Ophthalmology, 1991 February; 75(2), pp. 120–122.

7) “The Protective Effects of Methyl Cellulose and Conoid Shields for Lagophthalmos and Corneal Hypaesthesia in Leprosy”, joint article with M. A. Karacorlu, T. Cakiner, Z. Surel, N. Ersoy, M, Sutlas.
Leprosy Review 1991 June, 62(2), pp. 201-5.

8) “Mycobacterial Flora of the Skin in Leprosy”, joint article with Y. Yegenoglu, V. Tolun, O. Arig, and M. Sutlas.
Turkish Journal of Medical Sciences 1997, Volume 27, Number 1, page 55-7.
9) “A Scholarship Project for the Children of Leprosy Patients in Turkey”, joint article with
A. Karadeniz, N. Iyier, M. Soydan, and D. Pamuk.

Leprosy Review 2000 June, 71(2), pp. 212-6.
10) “Eliminating Leprosy from Turkey”, joint article with M. Sutlas.

Novartis Foundation Yearly Report (2002).

Prof. Dr. Saylan has over 150 scholarly articles and chapters in books published in Turkish. Around 250 of her publications are newspaper articles and articles in non-scholarly journals basically on leprosy, education, problems of women and the society.

She has six books published, all in Turkish. These books, with their titles translated into English, are listed below:

1) Textbook on Dermatology and Venereal Diseases, 5th Edition, (First Edition 1986)

2) Being an Individual of the Republic I. (2003)

3) Being an Individual of the Republic II. (2005)

4) Horse Girl, 3rd edition (First Edition 2003)

5) The Sun Rises Now Over the Hope, 3rd Edition (First Edition 2004)

6) Contemporary Conversations From the Past to the Future at Radio Republic (2006)
4- AWARDS AND PRIZES
Prof. Dr. Saylan has received numerous awards since 1986. The following is possibly an incomplete list of her awards.
· “International Gandhi Award” India (1986)

· “Woman of the Year”, Turkey (1990)

· “Melvin Jones Prize”, Turkey-USA (1991)

· “Award for Principles and Revolution of Ataturk”, Turkey, Istanbul University (1996)

· “Award for Service to Ataturk’s Thought”, Turkey, Incirli Lions Club (1996)

· “National Forces Award”, Turkey, Rotary Club of Halic-Istanbul (1997)

· “Fahrettin Kerim Gokay Award” Turkish Lions Foundation (1997)

· “Solidary Award of Association of Agriculturalists of Turkey”, Turkey (1998)

· “75th Anniversary Award” Turkish Women Association, Sisli, Istanbul (1998)

· “Ugur Mumcu – Muammer Aksoy Award” Turkey, Association for Ataturk’s Thought, Istanbul (1999),
· “Honorary Award of the Cultural Center for Rıfat Ilgaz”, Turkey (2000)

· “Foyer des Artistes Award”, Italy (2001)

· “Award of the Organization of Patients' and Patients' Relatives' Rights”, Turkey (2001). Given for long term services to the leprosy patients and opening up their horizon.

· “Ataturk Award in Education and Modernization”, USA, Ataturk Society (2001)
· “Honorary Award of Art Foundation”, Turkey (2002)
· “Ataturk and Contemporary Thought Award” Association of World Ataturk Institutions (November 10 2003)
· “Distinguished Service Award”, Turkey, Yildiz Technical University, Istanbul (2004)
· “Education Award”, Turkey, TED College, Ankara (2004). Given for her contributions to education in Turkey.

· “100th Year Anniversary Professional Success Award”, Turkey, Rotary Club (2004). Given for her examplary behaviour in serving the society.

· “The Best Educator of Turkey Award”, Turkey, Tempo Magazine (2004)

· “The Most Courageous Woman of the Year Award”, Turkey, Culture University, Istanbul (2004). Given as a result of a survey conducted among the teaching staff and the students of Culture University.
· “Puduhepa Prize”, Turkey, Culture and Art Association, Adana (2005)
· “Professional Services Award”, Turkey, Rotary Club, Emek, Ankara (2005)
· “Societal Peace Award”, Turkey, Peace Radio (2005)
· “Human Rights, Democracy, Peace and Solidarity Award”, Turkey, Social Democracy Foundation (SODEV) (2005)
· “Human Rights Award”, Turkey, Municipal Government of Karsiyaka, Izmir (2005)
· “The Most Successful Women Award” Turkey, Oriflame (2005)

· “Good Heart Award” Turkey, Turkish Heart Foundation (2006)
· “Successful Business Women of the Year”, Turkey, Dunya (daily newspaper), (2006)
· “Contemporary Education Award”, Turkey, Contemporary Education Cooperation (2006)

· “Social Responsibility Award”, Turkey, Public Relations Association of Turkey, (TUHID) (2006)

· “Science Days Honorary Award”, Turkey, Istanbul University (2006)

· “Honorary Communication Award for 2006 – 2007”, Turkey, (2007) Given for leading work for the society.
· “Honorary Award for the Fighters of the Republic”, Turkey, Communication Club of Maltepe University, Istanbul (2007).
· “Honorary Award”, Turkey, Municipal Government of Olu Deniz-Fethiye (2007)
· “Honorary Award”, Turkey, Municipal Government of Mersin (2007) Given as a result of public voting.
� Information on Prof. Dr. Türkan Saylan are compiled from her own books, listed in section 3 of this essay, from material provided by Prof. Dr. Filiz Meriçli, Vice President of the ASCL, and from biographical notes at � HYPERLINK "http://www.cydd.org.tr" ��http://www.cydd.org.tr�.

