

Doçentlik Başvurularındaki Asgari Bilimsel Yeterlilik Düzeyi Ne Olmalıdır?

Sayın Editörler,

Doçentlik sınavı akademisyenlik yaşamında önemli bir aşamadır. Önceki yıllarda adayların bilimsel faaliyetlerinin değerlendirilmesi genelde jüri üyelerinin inisiyatifine bırakılmışken, bu durum yakın zamanda getirilen bazı kriterlerle standardize edilmiştir. Kabul edilen yeni asgari yayın düzeyi, tamamen ülkemiz koşullarına göre hazırlanmıştır. Başlangıçta birçok kişinin itiraz etmesine rağmen, bu yeni düzenlemeyle ülkemiz bir yayın patlaması gerçekleştirmiştir. Uluslararası düzeyde belirli bilim indekslerine giren yayın sayısı itibarıyla Türkiye 1990 yılında 41. iken 1998'de 25. olmuş ve 2004'te daha üst sıralara tırmanarak muhtemelen 20. sıraya gelmiştir [1]. Bu başarıda göğüs hastalıkları camiasının da güzide bir yeri vardır. Artık yayın yapmanın imkânsız yakın derecede zor olduğu dönemler geride kalmıştır; bunun nasıl yapılacağını gayet iyi bilen bir genç araştırmacı nesli (üniversite içi ve dışından) yetişmiştir. Ancak, yayınlar ayrıntılı olarak incelendiğinde sayısal alandaki bu güzel tablonun, kalite alanında aynı derecede olmadığı görülecektir.

Doçentlik sınavı başvurusu için yayınlarını hazırlayan ve dosyasını teslim eden aday heyecanla sonucu beklerken, dosyanın gönderildiği jüri üyeleri için stresli bir dönem başlamaktadır. Aday yayınlarını Science Citation Index (SCI) veya genişletilmiş SCI kapsamında yayımlatmıştır. Ama, bu listelere kalitesi ve etkisi tartışılır birçok yabancı dergi her nasılsa kolayca girmekte ve en asgari düzeyde kriterleri yerine getiren hemen her makale bir dergide yayımlanmaktadır. Zaten bu listelere giren dergilerin sayısı da her yıl artmaktadır. İşte sorun burada başlamakta ve ne yazık ki araştırmacıların bir bölümü kolay makale yayımlayan bu dergilere yönelmektedir. Ülkemizde yayımlanan göğüs hastalıkları alanındaki yayınlar neredeyse 100'e yakın farklı dergide yer bulabilmektedir. Ancak, sayısal bazda bakıldığında, ülkemizden en çok yayın kabul eden "göğüs alanındaki dergiler" *Chest, Respiration, Thorax, Respiratory Medicine, European Respiratory Journal* vb'dir [2]. Yani, belli bir kalitedeki yazılar bu dergilerde rahatça yayımlanabilmektedir. Kişisel düşünceme göre, göğüs hastalıkları alanında akademik kariyer yapmak isteyen bir aday, yayımlarını esas olarak bu alanda yayın yapan bir dergide yayımlamalıdır. Romatoloji veya kardiyoloji alanında çalışan bir arkadaşıyla birlikte bir araştırma yaparak, makalelerini romatoloji veya kardiyoloji dergilerinden birinde yayımlayan bir kişi, bu çalışmasını göğüs hastalıkları doçentlik başvurusunda "asgari yayınlar" içerisine sokmamalıdır. Bu çalışma elbette kişisel yayın listesinde yer alacaktır; ama "diğer yayınlar" kategorisinde olmalıdır. Bu tür yayınlar çoğu zaman jüri üyelerini de sıkıntıya sokmaktadır.

Benim kişisel olarak bu konudaki diğer düşünce ve önerilerim şunlar olacaktır:

1. Asgari yayınlar göğüs hastalıkları alanında faaliyet gösteren, belli kalitede, etki katsayısı (impact factor) yüksek bir dergide yayımlanmalıdır. Bu dergilerin listesini, "uzmanlık derneği" tavsiye niteliğinde belirleyebilir. Gönül arzu eder ki, bu, ülkemizden bir dergi olsun; ama henüz ülkemizde bu düzeyde bir dergi yoktur. Camiamız dergilerinin kendilerini şimdiden bu amaca uygun hazırlaması gerekir. Henüz SCI dahilinde olmasa da, **Index Medicus** kapsamında dergilerimiz vardır.

2. Biri ilk isim olan üç araştırma makalesi istenmesi makuldür. Araştırmalar retrospektif değil, prospektif özellikte olmalıdır. Çünkü, retrospektif araştırmalar tabiatları icabı, hatalı veya eksik bilgi içerebilir. Araştırmacılar yayınlarıyla ilgili tüm dokümanları istendiğinde sunabilmelidir. Bu nedenle, araştırma bilgileri titizlikle saklanmalıdır. Doçentlik başvurusu yayın değerlendirme aşamasında, jüri üyeleri bu bilgileri isteyebilmelidir.
3. Akademisyen olmak isteyenler, göğüs hastalıklarının geneli hakkında ayrıntılı bilgi sahibi olmalı, tüm tanısal ve tedaviye yönelik işlemleri yapabilmeli ve kendilerine sevdikleri bir konu bularak, kendilerini o konuda geliştirmelidir. Kişinin yayınları da doğal olarak belli bir alana odaklanmış olmalıdır. İleride uluslararası toplantılarda konuşmacı olabilmenin veya dergi editör listelerine girebilmenin sırrı burada yatmaktadır.
4. Günümüzde Avrupa Birliği F6 araştırma bursları genç araştırmacılara çok güzel imkânlar sunmaktadır. Araştırmacılar bu imkânı sonuna kadar zorlamalıdır. İleride bu burslardan yararlanmış olmak da bir akademisyenlik kriteri olabilir.

Unutulmaması gereken en önemli nokta, akademisyenliğin zorunlu değil, severek yapılabilecek bir uğraş olmasıdır. Bu bir kişisel tercihtir, farklı bir yaşam şeklidir. Ülkemizin artık vasat değil, üstün nitelikli akademisyenlere ihtiyacı vardır. Ne yazık ki, ülke yöneticileri hiçbir dönemde bu özverili kişilere özel önem vermemekte veya destek sağlamamaktadır. Koşullar farklı olmakla birlikte, gelen genç kadronun benim düşündüklerimin de ötesine geçmesi, ülkemiz bilimine büyük katkı sağlayacaktır.

Dr. A. Fuat Kalyoncu

1. Bursalı O. Yayında 20.lik. Cumhuriyet Bilim Teknik Dergisi 2005;18:3.
2. Kalyoncu AF. Göğüs hastalıkları alanında uluslararası düzeyde yapılan yayınlar: 1965-2001. Bilimsel Tıp Yayınevi; Ankara 2002.