

**2221 KONUK VE AKADEMİK İZİNLİ (SABBATICAL) BİLİM İNSANI
DESTEKLEME PROGRAMI**

ARAŞTIRMA ÖNERİSİ FORMU

TEICHMÜLLER KURAMI VE FİNSLER GEOMETRİSİ
TEICHMÜLLER THEORY AND FINSLER GEOMETRY
(TTFG)

Davetli: Prof. Athanase Papadopoulos
(Institut de Recherche Mathématique Avancée, Université de Strasbourg)

Sunan: Prof. Dr. A Muhammed Uludağ
(Galatasaray Üniversitesi Matematik Bölümü)

NİSAN 2013

İçindekiler

Özet	4
Abstract	5
Araştırma Projesinin Bilimsel ve Teknolojik Değeri	6
Giriş	6
İş Paketleri ve Çıktılar	8
İP1: Halkaların Teichmüller Uzayı	9
1. Teorik Çerçeve	9
2. Problem Tanımı	11
3. Amaç Tanımı	11
4. Literatür	11
5. Sorular	12
6. Yöntem	13
7. Kısıtlamalar ve Sınırlamalar	13
8. Araştırma Konusunun Önemi	13
İP2: Finsler Geometrisi üzerine Ders (AP tarafından verilecek)	15
İP3: Geometri Konferansları	17
İP3: Geometri Konferansı (Samos, Yunanistan)	17
İP3-2: Geometri Konferansı (Heraklion, Yunanistan)	18
İP3-3: Geometri Konferansı (İstanbul)	19
İP4: Seminerler	20
İP5: Türk-Japon Matematik Çalıştayı (Tasarı)	20
İP6: Matematik Tarihi	21
İP7: Master Sınıfı.	22
Araştırma Önerisinin Yapılabilirliği	23
Geçmiş ve yürümekte olan işbirlikleri	23
İmkanlar	24
Evsahibi bilimadamının yönetim ve bilimsel yeterliliği	24
Etki	25

Araştırma Önerisinin Çalışma Alanı:

- Doğa Bilimleri (MATEMATİK)
- Mühendislik ve Teknoloji
- Tarımsal Bilimler
- Sosyal Bilimler ve Beşeri Bilimler
- Tıbbi Bilimlerde
- Disiplinler arası araştırma

Araştırma Önerisinin Başlığı:**TEICHMÜLLER KURAMI VE FİNSLER GEOMETRİSİ****Özet**

Teichmüller Kuramı ve Finsler Geometrisi, Geometri, Aritmetik ve Kuramsal Fizikte muhtelif uygulamaları olan temel bir konudur. Önerilen misafir araştırmacı, Athanase Papadopoulos (AP), bu konularda tanınmış bir uzman olup araştırma, yayımlama, bilimsel proje yönetimi, lisansüstü öğrenci danışmanlığı, editörlük ve bilimsel araştırma ve araştırma eğitimi etkinliği düzenleme gibi konuların tümünde aktif olarak çalışmaktadır. On doktora öğrencisinin danışmanlığını yapmıştır veya yapmaktadır. Çalıştığı konularda dünyadaki araştırma gruplarıyla yakın temas halindedir.

İşbu projenin (TTFG) amacı, bu uzmanı İstanbul'a getirerek çalışmalarından faydalanmaktır. Evsahibi Muhammed Uludağ (MU), halen AP ile Halkaların Teichmüller Kuramı üzerine çalışmaktadır. Bunun yanı sıra, AP İstanbul'da çalıştaylar, konferanslar ve seminerler dahil bir dizi etkinlik düzenleyecektir. AP, yürütücüsü bulunduğu "Finsler Geometry and Applications" isimli ANR (TüBİTAK'ın Fransız muadili) projesi aracılığıyla Galatasaray üniversitesinde (GSU) 2014 yılı içinde düzenlenecek olan bir çalıştay ve uluslararası konferansa finansal katkıda bulunacaktır. Yaz okulu özellikle Türk, Fransız ve Yunanlı öğrencilere ve genç araştırmacılara açık olacaktır. MU tez danışmanlığını yaptığı 2 doktora ve 2 yüksek lisans öğrencisi AP ve ziyaretçilerinin uzmanlığından faydalanacaklardır.

Bu iki konunun (Teichmüller Kuramı and Finsler Geometrisi) birlikte ele alınmasının sebebi, Teichmüller uzayının en güzel ve ilginç Finsler manifoldu örneğini sunmasıdır. Gerçekten bu uzay birkaç kayda değer Finsler (ve Riemann olmayan) metrikle mücehhezdir, bunların içinde en meşhurları Thurston'un asimetric metriği ve Teichmüller metriğidir. Günümüzde bu metrikler üzerinde dünya çapında yoğun faaliyetler mevcuttur ve üstel şekilde artmaktadır. Teichmüller uzayına Finsler geometrisi bakış açısından infinitesimal yöntemleri ve küresel dışbükeylik yöntemlerini uygulamak mümkün olmaktadır.

AP'nin Teichmüller uzayı, Finsler Geometri, Dışbükeylik Kuramı ve daha özel olarak Funk metriği ve Öklid uzayının konveks altkümeleri üzerindeki Hilbert metriği çalışmaları bu projeye kayda değer bir örtüşme göstermektedir ve Teichmüller Kuramına yeni bir bakış açısı getirmektedir. Yamada tarafından yakınlarda keşfedilen Weil-Petersson-Funk metriği de AP'nin çalışmalarından etkilenen yenilikler arasında sayılabilir. TTFG projesi, AP ve MU'nun geçmişteki ortak çalışmalarının bir devamı niteliğindedir. Bu işbirliği GSU ve Strasbourg Üniversitesi (SU) arasındaki özel bir anlaşmaya dayanmaktadır, bu anlaşmaya binaen SU üyeleri GSU'ya uzun vadeli ziyaretler gerçekleştirebilmektedir. Bir devlet kurumu olan GSU bu projeye AP'nin kısa süreli ziyaretçilerine destek olarak mali katkıda bulunacaktır.

İyi derecede Arapça bilen AP, erken İslami çağlardaki matematik tarihi üzerine de çalışmalarına ziyareti esnasında devam edecektir. Buradaki proje, Menelaus'un küresel trigonometri üzerine yapılmış çalışmalarlarıyla ilgili Arapça metinlerin eleştirel bir edisyonunu yapmaktır ve böylece erken İslami çağlardaki matematik katkılarını ortaya çıkarmaktır. (Yunanca yazmaların aslı kayıptır, sadece Arapça metinler mevcuttur). AP bu konuda halen dünyaca ünlü otorite Roshdie Rashed ile birlikte çalışmaktadır.

TTFG çerçevesinde düzenlenecek faaliyetlerin bölgesel bir boyutu olacaktır. Projenin sonucu olarak çeşitli bilimsel makaleler, kitap/konferans kitapları yayınlanacaktır, ama daha önemlisi tasarlanan etkinliklerle proje Türkiye'nin bölgede gelişmekte olan bilimsel konumuna kayda değer bir katkıda bulunacaktır.

Anahtar Kelimeler: Halkaların Teichmüller kuramı, Finsler Geometrisi, Erken İslami devirlerde matematik, bilimsel etkinlik düzenleme.

Project Title :

TEICHMÜLLER THEORY AND FINSLER GEOMETRY

Abstract

Teichmüller theory and Finsler Geometry are basic subjects in mathematics with multiple applications and implications in diverse fields in geometry, arithmetic and theoretical physics. The proposed guest, Athanase Papadopoulos (AP) is a well-known expert in these fields who is very active in research, publishing, conducting scientific projects, graduate work supervision, editorial work and organization of scientific research & research training activities. He is and has been the thesis advisor of 10 PhD students. He is in touch with the research communities around the world in the fields in which he is working on.

The objective of the project under revision, TTFG, is to bring this expertise to Istanbul and benefit from the aspects mentioned above. Presently, Muhammed Uludağ (MU) has a research project with the host, on the Teichmüller theory of annuli. Besides, AP will organize a series of activities at Istanbul, including workshops, conferences and seminars. Along with his expertise, AP will contribute to TTFG financially, through an ANR (Agence Nationale de la Recherche) grant on "Finsler Geometry and applications" of which he is the head in charge, by funding on that subject an international workshop and summer-school at Galatasaray University (GSU), which he plans to co-organize with MU in 2014. The summer-school will be directed in particular to French, Turkish and Greek PhD students and young researchers in geometry. 2 Ph.D. and 2 Master of MU will benefit from these activities, the expertise of AP and his guests.

The reason why Teichmüller theory and Finsler Geometry are combined here is that Teichmüller space is one of the most beautiful examples of a Finsler manifold. Indeed, this space is equipped with several Finsler (and not Riemannian) metrics, the most famous ones being now the Teichmüller metric and Thurston's asymmetric metric. The activity on these metrics is intense worldwide nowadays, and it still growing at an exceptional rate. The point of view of Finsler geometry of Teichmüller space permits the introduction of infinitesimal methods and global convexity methods. The converging works previously done by AP on Teichmüller space, on Finsler geometry, on convexity theory and more specially on the Funk and the Hilbert metrics on Euclidean convex sets have a substantial intersection in this project, and they open a new point of view on Teichmüller theory. One can also mention the Weil-Peterson-Funk metric, recently discovered by Yamada, influenced by the work of AP.

TTFG is a continuation of past and current collaborations between AP and MU and their institutions. This collaboration is built upon a special agreement between GSU and Strasbourg University (SU) which allows the members of US to have long-term visits at GSU. GSU will contribute to this project financially, by making available its funds for some short-term guests of AP during TTFG. AP is fluent arabic and he will continue his work on the history of mathematics during the early periods of Islam. The project is to pay tribute to contributions from early islamic periods to mathematics by publishing a critical edition of Arabic texts on spherical trigonometry that are based on the work of the Greek mathematician Menelaus. (The Greek manuscripts do not survive, only Arabic commentaries exist.) This is a project on which he is collaboration currently with Roshdi Rashed, the most distinguished authority in the field.

Activities to be held within TTFG will have a regional dimension. As an outcome the project will give rise to several journal publications and books/proceedings, but more importantly with the foreseen activities it will be a significant contribution to the growing scientific role of Turkey in the region.

Keywords: Teichmüller theory of annuli, Finsler Geometry, Mathematics during the early Islamic periods, scientific meeting organization.

Araştırma Projesinin Bilimsel ve Teknolojik Değeri:

Giriş. Klasik anlamıyla, *Teichmüller Kuramı* yüzeyler üzerindeki hiperbolik yapıların veya kompleks yapıların denklik sınıflarının uzayının incelenmesine verilen isimdir. Günümüzde konu daha geniş bir içerik kazanmıştır ve yüzeylerin temel gruplarının muhtelif Lie grupları içindeki temsilleriyle bağlantılı olarak tanımlanan geometrik yapıların incelenmesini içerir (klasik teori $SL(2, \mathbf{R})$ Lie grubuna tekabül eder) ve topoloji, aritmetik, cebirsel topoloji, hiperbolik geometri, Lie gruplarında kesikli grup temsilleri, simplektik geometri, topolojik alan kuramı, sicim kuramı gibi alanlara uygulanır.

Teichmüller kuramının matematiğin çeşitli alanları arasında köprü kurması olgusu, Teichmüller uzayının taşıdığı yapıların zenginliğiyle ilgilidir. Gerçekten de, bu uzayı hiperbolik metriklerin denklik sınıflarının uzayı, kompleks yapıların denklik sınıflarının uzayı, cebirsel yüzeylerin denklik sınıflarının uzayı, temel grupların $SL(2, \mathbf{R})$ içindeki temsillerinin denklik sınıflarının uzayı veya kısmi türevli denklemlerin (meşhur Beltrami denklemi) denklik sınıflarının uzayı gibi görebiliriz. Bu farklı bakış açıları Teichmüller uzayını çeşitli ilginç metriklerle (Teichmüller, Weil-Petersson, Bergman, McMullen, Thurston'un asimetric metriği, vs.) döşer, ve üzerinde bir simplektik yapı, gerçel analitik yapı, cebirsel yapı, çeşitli hücresel yapılar, çeşitli sınır yapıları, tasvir sınıfı grubunun bir etkisi (ki sonlu tipli yüzeylerde, sonsuz tiplilerin aksine bu etki kesiklidir), açık koordinat sistemleri, bölüm uzayı olan Riemann modülleri uzayında ilginç horosiklik ve jeodezik akışlar, Poisson yapısının kuvantizasyon kuramı tanımlar ve bu liste daha da devam edip gider. Günümüzde Teichmüller kuramı üstel bir hızla büyümektedir ve yakın zamanlarda yeni fikirler ve tüm bu alanlar arasında yeni bağlantılar su yüzüne çıkmıştır.

Yukarıda bahsi geçtiği üzere, Teichmüller uzayında çeşitli doğal metrikler tanımlanabilir, bunların kimi Riemann metriğiyle kimi de sadece Finsler metriğidir. Teichmüller uzayı üzerindeki kimi metrikler (mesela Weil-Petersson ve Teichmüller metrikleri) bu uzayın kompleks yapısıyla kuvvetli bir şekilde bağlantılıdır ve (Thurston'un asimetric metriği gibi) diğer metriklerin bağlantısı da keşfedilmeyi beklemektedir. Finsler metriği, iki nokta arasındaki mesafenin, bu noktaları bağlayan parçalı türevlenir patikaların minimumu olarak tanımlanır, burada patika uzunluğu teğet vektörlerin normu integrallenerek bulunur. Metriğin Finsler olup Riemann olmaması, teğet uzaylarındaki normların bir iç çarpımdan gelmemesi demektir. Bu metrikler yüzey üzerindeki geometrik yapılar vasıtasıyla tanımlanırlar (Teichmüller metriği durumunda konformak yapılar, Thurston'un asimetric metriği durumunda ise hiperbolik yapılar), ancak infinitesimal tanımlama da kabul ederler (herbir teğet uzayında Finsler normunu verirler), ve bu normun her bir teğet uzayında tanımladığı birim küre (Teichmüller yada Thurston'un asimetric metriğinde olduğu gibi) bu uzayda ölçülü laminasyonlar uzaylarının ilginç gömülüşlerini tanımlamaya imkan verir. Thurston'un asimetric metriği durumunda bu gömülüşün tanımında hiperbolik uzunluk fonksiyonlarının diferansiyelleri, Teichmüller metriği durumunda ise ekstral uzunluk fonksiyonlarının diferansiyelleri kullanılır.

Teichmüller uzayı dünyada çeşitli araştırma merkezlerinde çeşitli gruplar tarafından, Finsler geometrisi de dahil farklı açılardan çalışılmaktadır. TTFG'nin amacı Teichmüller uzayını Finsler bakış açısıyla ve buna ek olarak cebirsel geometri, aritmetik ve hiperbolik geometri gibi üç diğer bakış açısıyla inceleyen araştırmacıları ve doktora öğrencilerini bir araya getirmektir. TTFG'nin pratik hedefi ise, karşılıklı olarak anlaşılabilir bir dilde yeni problemler formüle etmek, işbirliğini teşvik etmek, bu problemler üzerinde işbirliği yapmak, ve İstanbul'da aktif araştırmacılarından oluşan yeni bir takım oluşturmak için bilgi ve tekniklerin paylaşılması olacaktır. Bilimsel toplantı aktiviteleri aracılığıyla, TTFG birçok seçkin araştırmacının yerel ve bölgesel matematik toplulukları ile etkileşime geçebileceği bir arayüz oluşturacaktır.

Cebirsel-geometri ve aritmetik bakış açısından *dessins d'enfants* kuramını, Galois grup etkisi kullanarak Teichmüller Kuramı ile ilişkili olarak inceleyeceğiz. Dessins kuramı Grothendieck tarafından çerçevesi, ve Riemann yüzeylerindeki kombinatorik nesnelere katsayıları cebirsel sayı cisimlerinin elemanları olan polinomlar ile tanımlanmış karmaşık cebirsel yapılar arasındaki mütakabiliyetleri tarif eden bir kuramdır. Bu fikirler cebirsel geometri çalışan bilim insanları tarafından geliştirilmiş olduğundan yoğunlukla bu kişiler tarafından kullanılmıştır. Ancak konunun sadece kurdele çizgeleri ve yüzeylerin üçgenlemeleri cinsinden, başka bir deyişle sadece kombinatorik nesnelere kullanılarak ifadesi mümkündür ve bu bakış açısı misafir araştırmacının ilgi alanları arasındadır. Geometrik Teichmüller kuramı ve desen kuramı arasında ortaya çıkarılması gereken farklı alakalar mevcuttur. Misafir araştırmacı AP konunun kombinatorik ve metrik kısmına bilgisi ile katkıda bulunacak ve bu konuda Muhammed Uludağ ile ortak çalışma yürütecektir.

İş Paketleri ve Çıktılar

AP ve MU'nun ortak/bireysel araştırma projeleri ve TTFG süresince yürütülecek olan eşzamanlı İş Paketlerinin (İP) listesi aşağıdadır. İP'lerin içerikleri ilerleyen sayfalarda sunulmuştur.

Tablo I: İş Paketleri Listesi

İP No	İş Paketi Başlığı	Çıktı Türü ve No	Yer	Dönem
İP1	Halkaların Teichmüller Uzayı	Araştırma-Ç4	GSU	09/2013-09/2014
İP2	Finsler Geometrisi üzerine Ders	Eğitim-Ç2	GSU	02/2014-04/2014
İP3	Geometri üzerine bir konferans organizasyonu	Toplantı-Ç1,Ç2	Yunanistan	Güz 2014
İP3	Geometri üzerine bir konferans organizasyonu	Toplantı-Ç1,Ç2	GSU	Nisan 2014
İP4	Teichmüller Kuramı üzerine seminerler	Araştırma	Yayma-Ç6	09/2013-09/2014
İP5	Uluslararası Türk-Japon Matematik Çalıştayı	Toplantı-Ç1	GSU	Ekim 2013
İP6	Matematik Tarihi	Araştırma	Araştırma-Ç7	09/2013-09/2014
İP7	Grothendieck-Teichmüller Kuramı üzerine Master kursu	Eğitim-Ç1, Ç2	SU	Mayıs 2013

Ziyaret dönemi sırasında işbirliği içinde elde edilecek çıktıların listesi aşağıdaki gibidir:

- Ç1. AP tarafından iki araştırma düzeyinde bilimsel etkinliğin ve bir konferansın (ortak-)organizasyonu;
- Ç2. Türk doktora öğrencilerinin ve genç araştırmacılarının eğitimi;
- Ç3. AP tarafından bir sömestr boyu Finsler geometrisi üzerine ders;
- Ç4. AP'nin (ortak-)yazarlığı ile 1 araştırma makalesi, 1 inceleme yazısı ve 1 ders notu;
- Ç5. AP tarafından (ortak-)yayına hazırlanacak 1 Proceedings/Ders Notu/EI kitabı cildi;
- Ç6. AP tarafından Finsler Geometrisi ve Teichmüller kuramı üzerine 2 araştırma konuşması;
- Ç7. AP tarafından Matematik Tarihi üzerine 2 konuşma.
- Ç8. MU tarafından AP'nin editörlüğündeki "Handbook of Group Actions" cildinde bir adet makale.

Ziyaretin başarısı yukarıdaki kriterler baz alınarak değerlendirilebilir. Şurası vurgulanmalıdır ki bu ziyaret tarafından desteklenecek ya da teşvik edilecek eğitim faaliyetleri, araştırma makaleleri, ders notları, araştırma konuşmaları ve diğer bilimsel etkinlikler gibi pek çok aktivite gerçekleşecektir. AP'nin kendisi tarafından gerçekleştirilmeyecekleri için yukarıda bunlardan bahsedilmemiştir. GSU imkanlarıyla AP'nin davetlisi olarak gelerek araştırma faaliyetlerine katılacak isimler zikredilmemiştir. AP'nin diğer Türk matematikçileri ile araştırma işbirlikleri bu tür faydalar evsahibi kurum ile doğrudan alakalı olmadığından (ve ayrıca kontrolünde bulunmadığından) yukarıdaki listede zikredilmemiştir (bu dolaylı katkılardan bu önerinin münasip yerlerinde bahsedilmiştir).

Bu ziyaret boyunca alınacak çıktıların yanı sıra, ileriye yönelik işbirliklerinin geliştirilmesi de önemlidir. AP, Fransız araştırma kuruluşu CNRS üyesi olup GSU'da bir CNRS bağlantılı bir araştırma merkezi kurulması için MU ile ortak girişimlerde bulunma niyetleri vardır. Bu çerçevede Yunanistan'ın yanı sıra diğer (kuzey ve güney) akdeniz ülkeleriyle de işbirliklerinin geliştirilmesi için AP ve MU'nun ortak dileğidir ve bu konuda çıkan fırsatları değerlendirecektir.

İP1: Halkaların Teichmüller Uzayı

► **Giriş.** Bu proje AP ve MU'nun ortak çalışmasıdır. Çalışmanın ana konusu MU ve çalışma arkadaşlarının kısa bir süre evvel buldukları ikili kuadratik formların desenler tarafından temsilidir. Daha net ifade etmek gerekirse, her ilkel belirsiz ikili kuadratik form konformal bir halka içersine gömülmüş tek türlü belirli döngüsü olan sonsuz bir çizge (çark) tarafından temsil edilebilir. Her çark bir sonsuz desen'dir ve modüler eğrinin Galois olmayan sonsuz bir örtüsüdür. Verilen bir çarkın kenarlarından bir tanesini seçmek çarkın tekabül ettiği ikili kuadratik form sınıfından bir temsilci seçmeye karşılık gelir. Formun düzgün otomorfizma grubu çarkın temel grubu ile tarif edilebilir. İndirgenmiş formlar döngüleri üzerinde baz kenarı seçilmiş çarklara tekabül eder. Gauss'un indirgeme algoritması çarkın baz kenarının çarkın döngüsü yönünde hareket ettirilmesine karşılık gelir. Belirsiz ve karşılıklı ikili kuadratik formlar bazı özel simetrisi olan çarklar ile temsil edilir. Periyodik çarklar ilkel olmayan formlara tekabül eder. Bazı ince ayrıntılar göz ardı edilecek olursa çarklar ucu olmayan, sadece bir tane döngüsü olan sonsuz trivalent çizgelerdir. Bu çizgelerin doğal temsilleri halkalar içersine gömülüşleri ile verilir. Bu konuda cevaplanmayı bekleyen ve AP'nin uzmanı olduğu çok sayıda, özellikle Teichmüller kuramı ve tasvir sınıfı grubu ile yakından alakalı, ilginç sorular bulunmaktadır.

► **1. Teorik Çerçeve.** Modüler grup tamsayı girdili ikiye iki determinantı bir olan matrislerin oluşturduğu gruptur ve matematiğin en ilginç nesnelere biridir. Modüler grubun aşağıda listelenen 4 etkisi iyi bilinmektedir:

1. Sonsuz trivalent düzlem ağacı üzerine sol-etkisi,
2. Möbius dönüşümleri vasıtası ile üst yarı düzlem üzerine sol-etkisi,
3. ikili kuadratik formlar üzerine sağ-etkisi, ve
4. kendisi üzerine sol-konjugasyon etkisi.

Bu dört etki arasındaki bazı ilişkileri açıklığa kavuşturalım. İlk etki ne kenarlar üzerinde ne de köşeler üzerinde serbesttir. Bu durumdan kurtulmak her kenarın ortasına yeni bir köşe eklemek ve dolayısıyla kenar sayısını iki katına çıkarmak vasıtası ile mümkündür. Sonuçta ortaya çıkan ağaca çift taraflı Farey ağacı, \mathcal{F} diyelim. Aslında Farey ağacı modüler grubun, $PSL_2(\mathbf{Z})$, uygun iki eliptik elemanı kullanılarak tamamıyla kombinatorik yöntemler ile inşa edilebilir. $PSL_2(\mathbf{Z})$ 'in Farey ağacı üzerine otomorfizmalar ile etkisi F 'in kenarları kümesi üzerinde geçişken olduğundan, herhangi bir $\Gamma \leq PSL_2(\mathbf{Z})$ altgrubu için *modüler çizge* (bazı ayrıntılar göz ardı edilecek olursa aynı nesnelere farklı konularda farklı isimler verildiği anlaşılacaktır: liniezuge, küboid graflar, ağaç diagramları, trivalent kurdela graflar, desenler, üçgenlemeler, vs.) diye adlandıracağımız bölüm çizgesi $\Gamma \backslash \mathcal{F}$ üzerine etkisi de geçişkendir. Bu tanım orta noktaların bivalent köşeler olarak düşünülmesi ve asılı kenarlara izin verilmesi haricinde neredeyse trivalent çizge tanımı ile eşdeğerdir. Modüler çizgeler modüler grubun altgruplarını konjuge sınıflarına göre parametrize eder ve baz kenarı seçilmiş modüler çizgeler tüm altgrupları sınıflandırır.

İkinci etki birinci etki ile şu anlamda uyumludur: standart temel bölgedeki iki eliptik noktayı birbirine bağlayan patikanın $\text{PSL}_2(\mathbf{Z})$ -yörüngesi şeklinde inşa edilen $\mathcal{F}_{top} \subset \mathcal{H}$ ağacı Farey ağacının topolojik bir gerçekleştirimidir. Sonuç olarak $\Gamma \backslash \mathcal{F}_{top} \subset \Gamma \backslash \mathcal{H}$, $\Gamma \backslash \mathcal{F}$ çizgesinin $\Gamma \backslash \mathcal{H}$ Riemann orbifoldu içerisine gömülmüş bir çizge olarak topolojik bir gerçekleştirimi olur. Γ alt grubunun eliptik eleman içermediği durumda $\Gamma \backslash \mathcal{H}$ bir yüzey olur, başka bir deyişle hiç orbifold noktasına sahip olmaz. Ancak Γ 'nin parabolik elemanlarından kaynaklanan deliklere sahip olabilir. Bu delikler $\Gamma \backslash \mathcal{F}$ çizgesinin üzerindeki sola dönüş patikaları ile bire bir eşlenebilir. Deliklerin genişletilmesi bize $\Gamma \backslash \mathcal{H}$ Riemann orbifoldunun $\Gamma \backslash \mathcal{F}$ çizgesi üzerine bir deformasyon çekilmei verir. Örneğin \mathcal{H} bu metod ile \mathcal{F}_{top} üzerine çekilir. Verilen bir modüler çizgenin sahip olduğu her sola dönüş patikası boyunca delikli disk yapııştırma işlemi ise (topolojik) Riemann orbifoldunun tekrardan inşasına imkan verir. Γ grubunun $\text{PSL}_2(\mathbf{Z})$ içindeki indeksi sonlu ise $\Gamma \backslash \mathcal{H}$ cebirsel bir eğri (aslında bir yığın) olur ve modüler eğrinin, $\mathcal{M} = \text{PSL}_2(\mathbf{Z}) \backslash \mathcal{H}$, sonlu bir örtüsü olduğundan bir sayı cismi üzerinde tanımlanabilir. Belyi teoremine ("*On Galois Extensions of a Maximal Cyclotomic Field*"(1980). göre, her aritmetik yüzey bu şekilde tanımlanır. Mutlak Galois grubunun modüler eğrinin sonlu örtülerinin oluşturduğu küme üzerine olan etkisinin sadık olması bu gerçeğin doğal bir sonucudur. Ancak bu örtüler aynı zamanda $\Gamma \backslash \mathcal{F}$ şeklindeki modüler çizgelerdir. Aritmetik ve kombinatorik arasındaki bu çarpıcı eşleme Grothendieck ve çalışma arkadaşlarını desenleri (= modüler eğrileri) mutlak Galois grubu bakış açısı ile incelemeye itmiştir. (Bakınız *Zvonkine, Graphs on surfaces and Applications*). Ancak bu bakış açısının kaçınılmaz gerekliliklerinden bir tanesi olan sonlu örtüleri belirleyen fonksiyonların açık ifadelerinin hesabının bazı klasik durumların ötesine geçilemeyecek derecede zor olduğu ortaya çıkmış ve bu yönde genel durumu özetleyecek bir kaç teoreme sınırlı kalınmıştır. Aslında desenler üç delikli kürenin sonlu örtülerine tekabül eden genel çizgelerdir ki bunlar da \mathcal{M} 'nin örtülerinin bir alt-sistemine karşılık gelir çünkü $\mathbb{P}^1 \setminus \{0, 1, \infty\}$, \mathcal{M} 'nin derecesi 6 olan bir örtüsüdür (modüler grubun ikinci dereceden denklik altgrubunun indeksi 6 olmasından ötürü). Başka bir deyişle teoremin modüler çizgeler üzerine inşası genellikle bir şey kaybettirmez.

İlk kısımda belirttiğimiz dört etkiye geri dönecek olursak, üçüncüsünde modüler grup ikili kuadratik formların üzerine değişken değiştirme vasıtası ile etki eder. Bu etkinin yörüngelerine *sınıflar* denir ve aynı sınıftaki formlara birbirine *denk formlar* adı verilir. Bu etki sistematik bir biçimde Gauss tarafından çalışılmıştır. Burada belirsiz formlar üzerindeki etki ile ilgileneceğiz. Bu etkinin sabitleyen grupları devirdir, ve formun *otomorfizma grubu* diye adlandırılır.

Formlar ile desenler arasındaki mütakabiliyet basit bir dille şu şekilde tarif edilir: verilen bir belirsiz ikili kuadratik form f için onun düzgün otomorfizma grubu $\langle M_f \rangle$ hesaplanır ve f formuna forma karşılık gelen desen bizim çark (Türkçe bir kelime olan *çark* Farsça'dan dilimize geçmiştir, ve Hintçe *chakra* ile Yunanca *cyclos* kelimeleri ile aynı kökene sahiptir.) olarak adlandırdığımız $\langle M_f \rangle \backslash \mathcal{F}$ desenidir. \mathcal{F} 'in topolojik gerçekleştirimi vasıtası ile bu çizge $\langle M_f \rangle \backslash \mathcal{H}$ halkası içerisine gömülebilir. Desen dilinin dikkate aldığı sonlu çizgelerin aksine çarklar sonsuz *transandant* çizgelerdir. Bu anlamda çarklar desenlerin bir tür genellemesidir.

Birbirine denk formlar konjuge sabitleyen gruplarına (otomorfizma gruplarına) sahiptir ve modüler grubun birbirine konjuge altgrupları da birbirine izomorfik çizgelere sahiptir. Sınıflar tarafından oluşturulan küme ile hiperbolik elemanların konjugasyon etkisi altındaki (listede yer alan dördüncü etki) $\text{PSL}_2(\mathbf{Z})$ yörüngelerinin oluşturduğu kümenin aynı olduğu bilinmektedir. Bu yörünge kümesi iki boncuklu kolye diyagramları kümesi ile birebir eşlenir.

►**2. Problem Tanımı.** Görüldüğü üzere modüler çizgeler desenlerin doğru tanımıdır ve bir sayı cismi üzerinde tanımlanabilen cebirsel eğrileri parametrize eden esnek olmayan nesnelere olarak anlaşılmalıdır. Daha geniş bir çerçeveden bakılacak olursa, metrik modüler çizgelerin birbirinden farklı şekillerde Teichmüller uzayının parametrizasyonlarını verdiği görülür. Modüler çizgelerin bu iki tezahürü birbirinden bağımsız olmanın aksine bir çok açıdan uyumludur. Örneğin, kenar uzunlukları birbirine eşit olan metrik modüler çizgeler desenlere karşılık gelirler. Anlaşılması gereken ana sorun ise neden ve nasıl genel bir Riemann yüzeyinin esnek olmayan (aritmetik) bir yüzeyin bir tür deformasyonu olduğudur.

Bu çalışmayı yürütmek önemlidir çünkü, çarklar konformal halkalara tekabül etmelerinden dolayı bu soruların çalışılabilirliği oldukça basit ve temel bir model sağlarlar. Bu nesnelere anlayışımızı geliştirmek Teichmüller kuramına kayda değer bir katkı sağlayacak ve başka alanlara, örneğin sicim kuramı vasıtasıyla matematiksel fiziğe, muhtemel katkıları olacaktır. Aslında çarklar Riemann yüzeylerinin pantolon ayrışmalarından daha basit olan temel yapıtaşları olarak addedilebilir.

►**3. Amaç Tanımı.** Bu çalışmadaki genel amacımız Teichmüller kuramının aritmetik boyutuna yeni bir bakış açısı getirmektir. Grothendieck-Teichmüller kuramı bu yönde atılmış ve bazı yönleriyle oldukça verimli olmuş (i.e. anabelyen geometri) temel adımlardan biridir. Ancak aynı zamanda bu kuram başka kuramların gelişmesine engel olmuştur (i.e. Galois etkisi ve GT grubunun temsillerinin anlaşılması).

Daha açık olmak gerekirse, çarklara dayanan daha mütevazî bir yaklaşım önermekteyiz. Sahip olduğumuz ortak bilgi birikimi ve deneyimleri ortaya koyarak, öğrencilerimizi ve bu konularda uzmanlaşmış çalışma arkadaşlarımızı araştırma yapmaya sevk edecek ilginç problemler ve sanılar ortaya koymayı ümit ediyoruz. Bu amaçlara hali hazırda yürütmekte olduğumuz projeler bağlamında ulaşmayı hedeflemekteyiz.

►**4. Literatür.** Klein tarafından yüz yıldan uzun bir süre önce keşfedilip çalışılmasına rağmen çizgeler cebirsel geometriye kazandırılmak için Grothendieck'in gecikmiş çalışmasını beklemek zorunda kalmıştır. Belyi'nin teoremi, genel kuramın anlaşılması bakımından önemli bir adımdır. Grothendieck şu sanıyı ileri sürmüştür: "Teichmüller kulesi" üzerindeki Galois etkisi modül uzayları üzerindeki içerme, dejenerasyon ve kompaktlaştırma gibi topolojik işlemlerin dayattığı kısıtlara riayet etmek zorundadır. Bu sanı kurama önemli bir itki sağlayan Drinfeld'in Grothendieck-Teichmüller grup tanımını ve Ihara'nın çalışmalarını motive etmiştir.

Ahlfors, Strebel gibi kurucu babaların ilk döneminden sonra aynı çizgeler kombinatorikten ziyade analitik teknikleri tercih eden bazı yazarlar (Thurston, Penner, vs) tarafından Teichmüller kuramına tanıtıldı. Dekore Teichmüller kuramı bu etkileşimin meyvelerinden biridir.

Çalışılması antik döneme değin uzanan ikili kuadratik formlar Gauss tarafından ünlü *Disquisitiones*'de sistematik bir şekilde incelenmiştir. Grup kavramının formal tanımı oluşmamışken sınıf sayılarının sonluluğu ve aynı diskriminantta sahip ikili kuadratik formların kümesi üzerinde grup yapısı gibi önemli sonuçları ispatladı. Gauss ayrıca bazıları günümüze değin kararlı olan halen çözülmemiş sanılar ortaya attı. Daha yüksek sayı cisimlerine test zemini sağladığından ikili kuadratik formlar üzerine kuadratik sayı cisimleri olarak geniş bir bibliyografi vardır. Bildiğimiz kadarıyla belirsiz ikili kuadratik formlar ile modüler grubun hiperbolik elemanları arasındaki ilişki kesin bir şekilde ilk kez Hejhal tarafından kuruldu. Zagier modüler grubun konjuge sınıfları diliyle yeniden formülasyonunu verdi.

►5. Sorular.

Aşağıda genel tabiatında bir takım sorular sunuyoruz.

★ (Sonsuz boyutlu Teichmüller Kuramı) Metrik trivalent kurdele çizgeleri Teichmüller uzayı için bir koordinat sistemi sağlarlar ve metrik çarkları halkaların Teichmüller uzayı bakımından çalışmak ilgi alanımızdır. Buradaki beklentimiz Penner'in evrensel dekore Teichmüller uzayı kuramına yakın bir kuramdır. Delikli ve sınır bileşenli yüzeylerin Teichmüller uzayları dolaysız bir genellemedir.

★ (Thompson grubunun bir benzeri) Tasvir sınıfı grupları ve Thompson grubu kurdele çizgeleri vasıtasıyla bir grupoid inşası kabul eder ve nesnelere çarklar olan morfizmaları ise taklalar tarafında üretilen çark grupoid'i diye adlandırdığımız benzer bir grupoid vardır. Aynı grupoidi nesnelere ikili kuadratik formların sınıfları olan ve morfizmaları formların bazı temel deformasyonları tarafından üretilen grupoid şeklinde tanımlayabiliriz. Bir parça şaşırtıcı olsa da takla etkisinin çarklar kümesi üzerinde geçişken olduğu doğrudur. (Thompson grubu Farey ağacı üzerindeki takla etkisi ile alakalıdır.) Bu grupoidde karşılık gelen temel grup nedir? Görünen o ki bu problem büyük öneme sahiptir çünkü bu grupoidin nesnelere ikili kuadratik formların sınıfları olarak yorumlanabilir ve bir nesnenin kendine olan morfizmaları tasvir sınıflarıdır. Bu grupoidi nesnelere için çarklara karşılık gelen konformal halkaları ve morfizmaları için halkalar arasındaki kuasi-konformal tasvirleri kullanarak temsil etmek mümkün görünmektedir. Doğrudan genelleştirilmesi delikli ve sınır bileşenli yüzeyleri nesnelere kabul eden benzer şekilde tanımlanmış grupoidlerin çalışılmasıdır. Bu grupoidlerin temel grupları esas yüzeylerinin tasvir sınıfı gruplarının ve sınır bileşenlerinden gelen Thompson benzeri grupların karışımı olacaktır.

★ (Bir tür sicim kuramı) Çarklar çevreleyen halkalarının onları yapıştırmakta kullanılabilecek sınır parametrisasyonlarını verirler. Her ne kadar bir kısım aritmetik bilgi yapıştırma sırasında kaybolursa da yapıştırma işleminden sonra elde edilen halka üzerinde bir çark oluşturmak mümkün olabilir. İkili kuadratik formların Gauss çarpımını bu yapıştırma işlemine tekabül ettirmek harika bir ihtimaldir. Delikli ve sınır bileşenli yüzeylerin nesnelere olarak yapıştırılması direkt bir genellemedir. Bu açıkça sicim kuramı ile alakalıdır ve biz bu bağlamda keşfedilmeyi bekleyen birçok ilginç köprüler ve bağlantılar bekliyoruz.

★ (Belirli formlar) Bu ilişkiyi belirli formlara nasıl genişletebiliriz? Bu çok doğal bir sorudur ve bir mümkün yol birinci problemde bahsedilen rasyonel kenar uzunluklu metrik çarkları kullanmaktır. Bir diğer yönde şu soruyu sorarız: Sonlu üreteçli sonsuz indeksli bir altgrupla ilişkili aritmetik nesne nedir?

★ (Çarkların üniformizasyonu) Verilen bir çarkın çevreleyen halkasının üniformize eden tasvirini açık formda bulunması. Bu çark ayrıca modüler eğrinin halka biçimli üniformizasyonunu tanımlar. Bu halka biçimli üniformizasyonun açık formda bulunması. Bu sorunun hemen sorulabilecek bir genellemesi delikli ve sınır bileşenli yüzeylerin üniformize eden tasvirleri bulma sorusudur.

★ (Kosite için GT-group) Üst yarı düzlemin sonlu topolojilerinin sonsuz bölümlerinin (modüler grubun altgrupları tarafından) sistemleri için Grothendieck-Teichmüller grubunun bir benzerinin bulunması. Bu bağlamda cebirsel temel grup kavramının uygun bir adaptasyonu ile birlikte bu uzun süreli problem modüler formlar üzerine bazı araştırmalar gerektirmektedir (modüler grubun sonsuz indeksli uysal altgrupları için).

►**6. Yöntem.** Burada yeni olan fikir Thompson grubu tanımını evrensel Teichmüller uzayları çerçevesine (ve daha genel olarak indirgenmemiş Teichmüller uzayları çerçevesine) uyarlamaktır. Bunlar disk (yada ideal olmayan sınıra haiz bir yüzey) üzerindeki hiperbolik yapıların (modulo: sınıra kadar genişleyen ve sınır çemberi (yada yüzeyin ideal sınırını) noktasal olarak koruyan homeomorfizmalar) uzaylarıdır. Bu, yüzeylerin klasik kuramındaki ark sistemlerini disk ve halka üzerindeki hiperbolik yapıların sonsuz boyutlu durum ile bağlantılı objeler ile değiştiren kombinatorik nesnelere doğan grup kuramı ile başa çıkmamızı sağlayacaktır.

Bu aşama Teichmüller kuramının kuruluş döneminde baskın olan analitik çehresiyle alakalıdır. Bizler ayrıca Herrlich ve arkadaşları tarafından sonsuz boyutlu tertipte geliştirilen karolanmış yüzeylerin yada origami eğrilerinin kuramı gibi daha modern kombinatorik teknikleri (günümüzde baskın olan) uyarlayacağız.

AP Teichmüller kuramının analitik ve geometrik tarafları ve tasvir sınıfı grupları üzerine uzmandır. MU desenler ve Grothendieck-Teichmüller kuramının aritmetik yönü üzerine uzmandır. A. Zeytin konuya yeni ve taze bir bakış açısı olan genç ve yetenekli bir akademisyendir ve programa dahil olmaya devam edecek olması yararlıdır. Kendisi şu anda modüler grubu, onun altgruplarını ve çarkları aritmetik, kombinatorik ve geometrik bakış açılarından çalışmak için görsel araçlar geliştirme üzerine bir proje hazırlamaktadır. AP ve MU bu projeye danışmanlar olarak katkıda bulunacaklardır.

Metodolojik olarak bu problemlerden bazılarını doktora öğrencilerimize atamak için bir çaba göstereceğiz. Bu araştırma sürecini yavaşlatabilir ama uzun vadeli faydaları arttırma potansiyeline sahiptir.

►**7. Kısıtlamalar ve Sınırlamalar.** Gözönüne aldığımız kurdela çizgeler yüzeylerin omurgası olan özel bir tür çizgelerdir ve biz burada sonsuz-tipten Teichmüller uzayları ile ilgileniyoruz. Şu ana değin bu tür uzaylar esas olarak analizciler tarafından araştırılmıştır ama geometrik olarak çalışılmamıştır. Bunlar ayrıklaştırılmaz sonsuz boyutlu Banach uzaylarıdır ve yerel yapıları halen çok iyi anlaşılmamıştır. Planlanan çalışma bu alanda tümüyle yenidir. Önerilen problemlerin çözümleri ilgili tekniklerin geliştirilmesini gerektirebilir.

Çarkların doğal uzantıları Farey ağacının sonlu üreteçli sonlu indeksli altgrupları ile bölümleridir; çevreleyen uzayları (orbifold) delikli ve sınır bileşenli Riemann yüzeyleridir. Kendi bakış açımızdan bunların Teichmüller kuramını anlamak için girişimde bulunacağız. Öte yandan AP kişisel olarak sonsuz topolojili yüzeylerin Teichmüller kuramı ile ilgileniyor olsa da, ziyareti sırasında ortak çalışma projemizin bir parçası olarak düşünülmecektir.

►**8. Araştırma Konusunun Önemi.** Grothendieck-Teichmüller kuramı diye tanımlayabileceğimiz araştırma alanı Riemann yüzeyler kuramı, metrik geometri, topology ve sayılar kuramının kesişimindedir. Bu araştırma alanı Grothendieck'in meşhur *Esquisse d'un programme*'da en önemli matematik konularından biri olarak tanımlanmıştır. Çalıştığımız problem üzerine bir buluş sonsuz boyutlu yüzeylerin Teichmüller uzayı ve arkasında yatan cebirsel geometri için önemli neticeler verecektir. Tüm dünyada bu tür problemler üzerine çalışan çok az ekip var çünkü böyle bir proje matematiğin bu beş alanında uzmanlık gerektirmektedir.

Birkaç alanda uzmanlık gerektiren bu tür projelerin "birleştirici" bir doğası vardır ve dolayısıyla çok verimlidirler çünkü bir alanda yapılan keşfin ilgili diğer alanlara tesiri olur.

►9. Bazı kaynaklar.

- A. Grothendieck, *Esquisse d'un programme*, circule sous forme de manuscrit, 1984.
- F. Herrlich, Introduction to origamis in Teichmüller space. A. Papadopoulos (ed.), Strasbourg master class on geometry. Zürich: European Mathematical Society (EMS). IRMA Lectures in Mathematics and Theoretical Physics 18, 233-253 (2012).
- F. Herrlich and G. Schmithüsen, On the boundary of Teichmüller disks in Teichmüller and in Schottky space. A. Papadopoulos (ed.), Handbook of Teichmüller theory. Volume I. Zürich: European Mathematical Society (EMS). IRMA Lectures in Mathematics and Theoretical Physics 11, 293-349 (2007).
- F. Herrlich and G. Schmithüsen, Dessins d'enfants and origami curves. Papadopoulos, Athanase (ed.), Handbook of Teichmüller theory. Volume II. Zürich: European Mathematical Society (EMS). IRMA Lectures in Mathematics and Theoretical Physics 13, 767-809 (2009).
- Papadopoulos, Athanase (ed.) Handbook of Teichmüller theory. Zürich: European Mathematical Society (EMS). Volume I (2007), Volume II (2009), Volume III (2012), Volume IV (to appear in 2013) and Volume V (to appear in 2014).
- G. Mondello, Riemann surfaces, ribbon graphs and combinatorial classes. A. Papadopoulos, (ed.), Handbook of Teichmüller theory. Volume II. Zürich: European Mathematical Society (EMS). IRMA Lectures in Mathematics and Theoretical Physics 13, 151-215 (2009)
- G. Mondello, A criterion of convergence in the augmented Teichmüller space. Bull. Lond. Math. Soc. 41, No. 4, 733-746 (2009).
- D. Alessandrini, L. Liu, A. Papadopoulos and W. Su, On various Teichmüller spaces of a surface of infinite topological type. Proc. Am. Math. Soc. 140, No. 2, 561-574 (2012).

İP2: Finsler Geometrisi üzerine Ders (AP tarafından verilecek)

► **Giriş.** Bir Finsler manifoldu noktalar arasındaki uzaklığın onları birleştiren en kısa patikaların uzunluğu ile hesaplandığı bir metrik ile donatılmış bir manifolddur. Patikalar parçalı türevleneirdir ve uzunlukları bu yollar boyunca teğet vektörlerin normları integrallenerek bulunur. Dolayısıyla manifold üzerindeki bir Finsler yapısı teğet uzaydaki vektörlerin normlarının belirlenmesi ile verilir. Bu norm bir bakıma genelleşmiş bir normdur, ekseriyetle simetrik değildir (simetri aksiyomu dışında norm fonksiyonunun bütün özelliklerini sağlar). Finsler geometrisi metrik geometri (sadece bir metrik uzaya sahipizdir) ile Riemann geometrisi (normu skaler çarpımdan gelen bir Finsler yapısına sahipizdir) arasında durur.

Finsler geometrisinin önemi Riemann olmayan bazı Finsler manifoldlarının mevcudiyetinde yatmaktadır ve bu projedeki araştırmanın yönü budur. Aslında Finsler geometrisi bu projede birkaç şekilde belirmektedir çünkü çalışılan asıl uzaylar Riemann uzayları değildir sadece Finsler uzaylarıdır. Birincisi Teichmüller uzaylarında çalışılan asıl iki metrik yani Teichmüller ve Thurston metrikleri Riemann değil Finsler'dir ve ayrıca detaylı bir şekilde çalışılan ve çeşitli çerçevelerde genelleştirilen konveks kümeler üzerinde tanımlı diğer iki metrik Funk ve Hilbert metrikleridir.

Bilhassa belirtmek isteriz ki AP'nin Besson ve Troyanov ile birlikte şu 3 makalesini içeren ve aynı zamanda editörlüğünü üstlendiği "Handbook of Hilbert geometry" başlıklı derleme 2013 yılında yayınlanacaktır. Son dönemde aşağıdaki makaleleri yayımlamıştır:

The Funk and Hilbert geometries for spaces of constant curvature <http://arxiv.org/pdf/1209.4160.pdf>

A Remark on the Projective Geometry of Constant Curvature Spaces <http://arxiv.org/pdf/1209.3579.pdf>

Finsler geometrisi dersinin amacı konuyu genç araştırmacılar için ulaşılabilir kılmak ve böylelikle yeni materyal üretmek ve olgun araştırmacılara yeni bakış açısı kazandırmaktır.

Finsler geometrisinin konusu Riemann geometrisi ve metrik geometri arasında uzanır. Riemann manifoldları 150 yıldan uzun süredir literatürde mevcuttur ve çeşitli bağlamlarda (geometry, dinamik, topoloji, katılık, vs.) çeşitli bakış açılarından çalışılmıştır. Bir Finsler yapısı daha zayıf bir yapıdır; şöyle ki manifold üzerinde teğet uzaylarındaki norm ile tanımlanmış bir uzunluk metriği verir ancak (Riemann durumunun aksine) bu normun skaler çarpımdan türemesi gerekmez.

Finsler geometrisi önemlidir çünkü geometri ve topolojide manifoldun Riemann olmayan Finsler metrik yapısına haiz olduğu çok ilginç birkaç durum vardır. Özel bir ilgi alanı mesela iki farklı Finsler metriği — Teichmüller metriği ve Thurston metriği— ile donatılmış Teichmüller uzayıdır. Finsler metriklerinin diğer ilginç örnekleri arasında kompleks manifoldlardaki Carathéodory ve Kobayashi metrikleri ve konveks kümeler üzerindeki Funk ve Hilbert metrikleri sayılabilir. AP bu konularda uzmandır ve vereceği ders temel kurama ve bütün bu örneklerle yoğunlaşacaktır. AP'nin konu hakkındaki çalışmalarının bir kısmı şöyledir.

- L. Liu and AP, Some metrics on Teichmüller spaces of surfaces of infinite type. Trans. AMS. (2011).
- AP and M. Troyanov: • Weak Finsler structures and the Funk weak metric. Proc. Camb. Ph. Soc. (2009).
- Weak metrics on Euclidean domains. JP J. Geom. Topol. (2007).
- Harmonic symmetrization of convex sets and of Finsler structures, Expo. Math. (2009).
- Weak Finsler structures and the Funk weak metric. Proc. Camb. Ph. Soc. (2009).
- AP and W. Su, On the Finsler structure of the Teichmüller metric and Thurston's asymmetric metric, 2012.
- G. Besson, AP and M. Troyanov, Handbook of Hilbert geometry, To appear in 2013, EMS.

► **Sinerji ve Uygulamalar.** Finsler geometrisi son birkaç yılda misafir araştırmacının esas ilgi alanlarından biri haline gelmiştir, ve şu ana dek GSU'da ve daha genel olarak İstanbul'da gelişmemiş bir konudur.

Öğretilecek olan materyal bu başvurunun esas konusundan (Teichmüller kuramı) bağımsız olarak faydalı olacaktır. Dışbükeylik kuramı, Funk geometrisi ve Hilbert geometrisi gibi birkaç klasik konu için taze bakış açısı sağlayacaktır. Misafir araştırmacının bu konuda Lausanne'dan Marc Troyanov ile işbirliği vardır, birlikte birkaç makale yayımlamışlar ve bir kitap yazmaktadırlar ayrıca 2013 yılı içinde EMS Publishing House tarafından basılacak olan "Handbook of Hilbert Geometry" kitabını yayıma hazırlamışlardır. AP bilgisini GSU'daki araştırmacılar ve öğrenciler ile paylaşmaya isteklidir. Umuyoruz ki bu ders süresince biriken materyaller bir ders kitabının tohumu olacaktır.

Finsler geometrisi ayrıca bu başvurunun araştırma konusuyla yakından irtibatlıdır. Teichmüller uzaylarının çalışılmasına çok faydalı bir bakış açısı getirmektedir çünkü bu uzay birkaç bakımdan Finsler tabiatındadır. Mesela Teichmüller metriği o uzayın kompleks yapı kullanılarak intrinsik olarak tanımlanan Kobayashi metriği ile çakışmaktadır ve bu metrik (genel olarak bir kompleks manifoldun Kobayashi metriği için olduğu gibi) Riemann değil Finslerdir.

Finsler geometrisi zarif bir konudur ve Teichmüller uzayındaki birçok sonuç Finsler yapısını kullanarak ispatlanabilir. Mesela Teichmüller metriğinin izometri grubunun tasvir sınıfı grubu ile çakıştığı izometrinin Finsler infinitesimal normu üzerindeki etkileri kullanılarak ve birim kürenin simetrisi incelenerek ispatlanabilir.

GSU'daki araştırma grupları tarafından bu derse klasik konuların bazılarının sunumu formunda bir hazırlık yapılacaktır. GSU öğrencilerine (istekli olan) temel-seviyede araştırma projeleri formunda ödevler tayin edilecektir. AP tarafından verilecek olan ders ve hazırlık dersleri İstanbul içinden gelen öğrencilerin katılımına açık olacaktır. Yüksek lisans dersi olarak sayılması için gerekli işlemler ve girişimler yapılacaktır.

İP3: Geometri üzerine Konferanslar ve Yaz Okulları

İP3-1. Finsler Geometrisi Konferansı (Samos, Yunanistan)

Bu faaliyetin gerçekleşmiş olduğuna dikkatinizi çekeriz. Buraya dahil edilmesinin nedeni, ziyaret sırasında gerçekleşecek bir dizi etkinliğin bir parçası olmasıdır.

► **Tanım.** İlk konferans 3-9 Haziran 2013 tarihinde gerçekleştirilmiş olup, özellikle doktora öğrencilerine ve genç araştırmacılara yönelik olan 5 ders serisinden oluşmaktadır. Aynı zamanda araştırma konuşmaları da konferansta yer almıştır. MU'nun doktora öğrencisi İsmail Sağlam, yürümekte olan 110T690 nolu TÜBİTAK projesi çerçevesinde ilgilendiği doktorasının ana sorusunu çözmüş ve bu konuda ilgi çeken bir konuşma yapmıştır.

► **Bilimsel Komite.** A. Papadopoulos (Strasbourg), G. Tsapogas (Samos) M. Uludağ (Istanbul) and C. Vernicos (Montpellier).

► **Konuşmacılar.** Konuşma dizisi şu konuşmacılar tarafından verilecektir: N. A'Campo (Basel) J.-C. Alvarez-Paiva (Lille), I. Babenko (Montpellier), B. Deroin (Paris) and M. Troyanov (Lausanne). Bu konuşmalardan üçü (Troyanov, Alvarez-Paiva and Babenko) Finsler geometrisi ve onun Hilbert geometrisi (Troyanov), integral geometrisi (Alvarez-Paiva) and systole geometrisi (Babenko) ile ilişkileri üzerinde yoğunlaşacaktır. A'Campo temel Öklit-dışı geometri konuşması ve Deroin afin manifoldların inşası konuşması yapacaktır.

► **Sinerji.** Bu toplantı Fransız ANR tarafından desteklenmektedir ve yerel organizasyonu Yunanistan'nın Samos Adası'ndaki matematikçiler tarafından yapılmaktadır. Türkiye'den 4 kişilik bir grup doktora öğrencisi ve genç araştırmacı katılmış olup, Yunanistan ve Fransa'dan da doktora öğrencileri de davet edilmiştir. Bu üç ülkeden (ve başka ülkelere) öğrenci ve araştırmacıları birbirileriyle etkileşim halinde olmaları için teşvik edilmiştir. İzmir'deki matematikçileri uzun vadeli ilişkilerin kurulması amacıyla teşvik etmeye çaba gösterilmiştir. Ders ekibi Finsler geometrisi ve onun diğer disiplinlerle bağıntıları hakkındaki uzmanlardan oluşmaktadır ve amacı katılımcı öğrenci ve bilim insanları arasında bilimsel işbirlikleri teşvik etmektir.

► **Finansman.** Yöneticisi A. Papadopoulos olan ANR projesi bu konferansa 20.000Euro katkıda bulunmuştur. NSF tarafından desteklenen ve A. Papadopoulos'un üyesi ve Avrupa bağlantısı sorumlusu olduğu Amerikan GEAR projesinden (GEometric structures And Representation varieties) talep edilerek Amerikan katılımcıların giderleri program tarafından karşılanmıştır. Türk katılımcıların yol giderleri GSU ve TÜBİTAK 1001 Projeleri vasıtasıyla karşılanmıştır.

İP3-2. Geometri Konferansı (Heraklion, Yunanistan)

► **Tanım.** Bu konferans 2014 güzünde gerçekleştirilecek olup, özellikle doktora öğrencilerine ve genç araştırmacılara yönelik olan 5 ders serisinden oluşmaktadır ve aynı zamanda son dönem araştırma konuşmaları da konferansta yer alacaktır. Toplantı yeri olarak Heraklion düşünülmüştür ancak Samos'a alınması da ihtimal dahilindedir. Türkiye'ye yakınlığı nedeniyle bu ikincisi bizim için bir tercih sebebidir.

► **Bilimsel Komite.** A. Papadopoulos (Strasbourg), Y. Platis (Heraklion) and C. Vernicos (Montpellier).

► **Konuşmacılar.** Konuşma dizisi Teichmüller teorisi ve onun Finsler geometrisi ile ilişkisi üzerine yoğunlaşacaktır. Teichmüller teorisinin şu temel hatları üzerine konuşmalar olacaktır: Teichmüller ve modül uzaylarının tanımları, measured foliation, kuadratik diferansiyaller, bilardolar, öteleme uzayları , sonsuz tip düz yüzeyler. Aynı zamanda Teichmüller akışının ergodikliği, onun mixing özelliği, üniform olmayan hiperboliklik, tek ergodikli öteleme akışı olan öteleme uzayları, weak mixing property, Lypapunov exponents, , Kontsevich-Zorich cocycle , Teichmüller diskleri ve eğrileri, değişmez ölçülerin sınıflandırılması, Weil-Petersson jeodezik akışı (Burns/Wilkinson, Wolpert), onun ergodikliği, $SL(2, \mathbb{R})$ -değişmez ölçüler (Teichmüller diskleri) ve diğer akışlar (esneme, sarsıntı, . . .) üzerine bazı konuşmalar planlıyoruz. İletişime geçilecek muhtemel isimler: H. Masur, A. Eskin, B. Weiss, G. Forni, A. Bufetov, A. Avila, M. Bainbridge, K. Pilgrim, M. Gerber, B. Coşkunüzer, G. Forni, C. Matheu.

► **Sinerji.** Yunanistan, Türkiye ve Fransa'dan özellikle doktora öğrencilerini davet edeceğiz. Bu üç ülkeden (ve diğer ülkelerden) katılan öğrenci ve araştırmacıları kendi aralarında yeni temaslar geliştirmeleri için teşvik edeceğiz. İlk konferanstaki (Samos, Haziran 2013) öğrenci ve araştırmacıları davet edecek oluşumuz bu etkileşimi daha güçlendirecektir.

► **Finansman.** Yöneticisi A. Papadopoulos olan ANR projesi bu konferansa 20.000Euro katkıda bulunmayı planlamaktadır. NSF tarafından desteklenen ve A. Papadopoulos'un üyesi ve Avrupa bağlantısı sorumlusu olduğu Amerikan GEAR projesinden (GEometric structures And Representation varieties) talep edilerek Amerikan katılımcıların giderleri program tarafından karşılanacaktır. MU, bazı Türk öğrencilerin yerel giderlerini GSU ve TÜBİTAK 1001 Projeleri vasıtasıyla karşılayarak katılacaktır.

İP3-3. Geometri Konferansı (İstanbul)

► **Tanım.** Üçüncü konferans 2014 baharında gerçekleştirilecek olup, özellikle doktora öğrencilerine ve genç araştırmacılara yönelik olan 5 ders serisinden oluşmaktadır ve aynı zamanda son dönem araştırma konuşmaları da konferansta yer alacaktır. Toplantının internet sayfasına şu adresten ulaşılabilir:

<http://math.gsu.edu.tr/2014Finsler.html>

► **Bilimsel Komite.** A. Papadopoulos (Strasbourg), L. Ji (Michigan), M. Uludağ (İstanbul) and C. Vernicos (Montpellier).

► **Konuşmacılar.**

Norbert A'Campo (Basel, Switzerland)

Luigi Ambrosio (SNS Pisa, Italy)

Moon Duchin (Tufts, USA)

Constantin Vernicos (Montpellier, France)

Floran Balacheff (Lille, France)

Konuşmalar, Lie grupları, simetrik uzaylar ve bunların Finsler geometrisi ile ilişkisi ve benzerliği üzerine olacaktır. Uzmanlar, Teichmüller teorisi, taşıma yüzeyleri, origamiler, kuadratik diferansiyeller, Teichmüller diskleri, sonsuz topolojik tip yüzeylerde yassı yapılar, ball-quotients, Deligne-Mostow teorisi & hipergeometrik fonksiyonlar ve karmaşık hiperbolik geometri konuları üzerine konuşma vermek üzere davet edilecektir. Konferans öncesinde bir dizi hazırlık konuşması organize edilecektir ve bu sayede öğrenciler okuldan azami düzeyde faydalanabilecekler. Bu konuşmalar tercihen ev sahibi ve misafir araştırmacıların doktora sonrası misafirleri tarafından verilir.

► **Sinerji.** Yunanistan, Türkiye ve Fransa'dan özellikle doktora öğrencilerini davet edeceğiz. Bu üç ülkeden (ve diğer ülkelerden) katılan öğrenci ve araştırmacıları kendi aralarında yeni temaslar geliştirmeleri için teşvik edeceğiz. İlk iki konferanstaki (Samos, Haziran 2013 ve Haziran 2014) öğrenci ve araştırmacıları davet edecek oluşumuz bu etkileşimi daha güçlendirecektir. Türk matematik camiasından geniş bir kitleye ulaşmak için çaba sarfedeceğiz. Akdeniz çevresindeki araştırmacıların ilgisini çekmek için ayrıca çaba sarfedeceğiz. Bunu gerçekleştirebilmek için ekstra finansman için başvuru yapacağız.

► **Finansman.** Yöneticisi A. Papadopoulos olan ANR projesi bu konferansa 20.000 Euro katkıda bulunmayı planlamaktadır. NSF tarafından desteklenen ve A. Papadopoulos'un üyesi ve Avrupa bağlantısı sorumlusu olduğu Amerikan GEAR projesinden (GEometric structures And Representation varieties) talep edilecektir ve Amerikan katılımcıların giderleri program tarafından karşılanacaktır. GSU'den bazı barınma giderleri için 10.000 TL talep edilmiştir. MU'nun Tübitak projesinin kurum hissesi kanalıyla da bu toplantı desteklenecektir. Bu kaynakların yeterli olmadığı noktada yerli katılımcıların giderlerini karşılamak üzere TUBİTAK'a finansman başvurusunda bulunmayı düşünmekteyiz.

İP4: Seminerler

Soyut matematikte araştırma yapmak fazla ekipman gerektirmeyen daha çok insan orijinli bir disiplin olduğu içindir ki, asıl aktivitesi toplantı ve seminerlerdir. Bu konferans dizileri ile birlikte sonraki zaman diliminin planını yapacağız, düzenli tematik bir seminer organize etmeyi planlamaktayız.

AP'nin GSU'da bulunduğu zaman aralığında, Teichmüller teori, Finsler geometrisi ve yüzeylerin topolojisi & geometrisi üzerine düzenli seminer konuşmaları yapılacaktır. Seminer konuşmaları AP, doktora öğrenciler ve davetliler tarafından yapılacaktır. GSU, bu misafirlerin bazılarını finanse edecek olup, AP ise Fransız ANR projesindeki Finsler geometrisi üzerine çalışan bazı konuşmacıları finanse etmeyi planlamaktadır. Birtakım davetliler kendi üniversitelerindeki ödenekler vasıtasıyla destek alacaktır. Şu isimleri davet etmeyi planlamaktayız: (Bu davetlilerin bir kısmı İstanbul'daki konferansları daha önceden katılmış olup, diğer bir kısmı ise AP ile işbirlik halinde olan akademisyenlerdir.): Lizhen Ji (Michigan), Kan'ichi Ohshika (Osaka), H. Parlier (Fribourg), C. Vernicos (Montpellier), C. Charitos (Athens), W. Su (Changhai), R. Wentworth (Maryland), W. Goldman (Maryland), R. Penner (Aarhus and Caltech), N. A'Campo (Basel), P. Foulon (Marseille), S. Lelièvre (Paris). Bu iş paketinin yararlarını arttırmak için, bu davetlilerin İstanbul'daki başka bölümlerin karşılıklı iletişime geçmesini sağlayacağız ve bu sayede onlarla işbirlik kurabilecek ve konuşmalar verebilecekler.

Teichmüller teorisi üzerine (genellikle İstanbul'da birçok bölümlerinde düzenlenen kolokyum / genel bölüm seminerlerinin aksine) düzenli tematik bir seminerin daha verimli araştırma için potansiyel olduğu inancındayız. Önerilen ziyaret süresince bu şekilde en az 10 seminer olacak ve bu sayının olası doktora/doktora-sonrası öğrencilerin katılımıyla artacağını tahmin ediyoruz.

İP5: Türk-Japon Matematik Çalıştayı

GSU'da 2005'ten beri her yıl çeşitli ulusal veya uluslararası kaynakların mali desteğiyle araştırma seviyesinde konferans ve yazokulu düzenlenmektedir. Burası köklü bir karaktere ve İstanbul şehrinin düzenli araştırma etkinliklerinden birine sahiptir. 2013 yılının Kasım ayında GSU Matematik bölümündeki Japon öğretim üyesi ve MU'nun girişimleriyle bir Türk-Japon Çalıştayı düzenlenmektedir. AP bu toplantıya bilimsel kurulu üyesi olarak destek vermektedir. GSU bu toplantı için 6000 TL'lik finans desteği sağlamıştır. AP, Japon matematikçiler ile (ör: Prof. Yamada) pek çok bağlantısı ve işbirliği olduğu için etkinliğe aktif olarak katılacaktır. Başka bir bakış açısıyla, İstanbul'da düzenlenen toplantının bölgesel karakterini güçlendirme politikamız doğrultusunda Akdeniz çevresindeki matematikçilerin ilgisini de bu toplantıya çekmeyi planlamaktayız.

Toplantı sayfası: <http://math.gsu.edu.tr/2013jpn-tr.html>

İP6: Matematik Tarihi: Erken Dönem İslami Kaynaklarda Menelaus'un Küresel Geometri üzerine İncelemesi (AP'nin Kişisel Araştırma Projesi)

AP halen Roshdi Rashed ile (Paris, CNRS'de emekli araştırma direktörü, Matematik Tarihi üzerine yaklaşık 50 kitap ve 130 dergi makalesinin yazarı) Yunan ve Arap Geometrisi, özellikle Menelaus'un çalışması, ve onun Ibn Qurra, Ibn Iraq ve Ibn Hind tarafından yorumları üstüne çalışmaktadır. Çalışma AP'nin İstanbul ziyareti boyunca devam edecek, ve bu sırada AP Süleymaniye Kütüphanesi'nde bulunan bu konudaki kaynaklardan ve el yazmalarından faydalanacaktır.

İyi bilindiği üzere Romalılar, Yunanların eski matematik geleneğini devam ettiremediler, ve Yunan el yazmaları, erken dönem müslümanları tarafından yapılan çeviriler sayesinde, katkılar da yapılarak, varlığını sürdürdü. Hem Arapça hem de Yunanca'yı akıcı bir biçimde konuşan AP gibi seçkin bir matematikçinin, matematik mirasımızın köklerinin izini sürmekle ilgilenmeye başlaması ve matematiğe İslam'ın erken dönemi boyunca yapılan katkıları takdir etmesi tarihi bir fırsattır.

Örneğin, yakın zaman önce AP'nin Öklidyen olmayan geometri üstüne bir çalışmasında (Strasbourg Master Class on Geometry / Athanase Papadopoulos, editor Notes on non-Euclidean geometry / Norbert A'Campo and Athanase Papadopoulos) daha önce İtalyan geometrici Sacchedri'ye atfedilen Öklidyen olmayan dörtgenler, yeniden Sacchedri-Hayyam dörtgenleri olarak adlandırıldılar.

Daha açık belirtmek gerekirse, önerilen ziyareti sırasında AP, lise geometri kitaplarında bulunan teoremi ile iyi bilinen Yunan geometrici Menelaus üstüne yoğunlaşacak. İskenderiyeli Menelaus hakkındaki bilgimiz oldukça sınırlıdır. 10. yüzyıl'dan bir Arap matematik kaydına göre, "O, Ptolemy'den önce yaşadı, çünkü Ptolemy ondan bahsetmektedir. Yazdığı kitaplar: "Küresel Önermelerin Kitabı", " Farklı Cisimlerin Ağırlıkları ve Dağılımlarının Bilgisi Üstüne"... Thabit Ibn Qurra tarafından düzenlenen "Geometri'nin Temelleri" üstüne üç kitap, ve "Üçgen üstüne Kitap." Bunlardan bazıları Arapça'ya çevrilmiştir."

Bu kitaplardan sadece, içinde küresel geometriyi geliştirdiği ve küresel üçgenin ilk tanımını verdiği Sphaerica varlığını sürdürdü. Menelaus'un Sphaerica'sının bir çok Arapça çevirisi ve yorumlaması vardır. Kitap kürenin geometrisi ve onun astronomiye uygulamalarını açıklayan üç ciltten oluşmaktadır. Küresel üçgen kavramı ilk olarak bu kitapta verilmiş ("üç taraflılar (ing. trilateral)" diye adlandırılan, üç büyük çember kavşından oluşan figürler) ve Menelaus'un üçgenin kenarlarındaki noktaların doğrudanlığı üstüne teoremi ve onun küresel benzeri ispatlanmıştır (ilkinin ispatı ona ait olmayabilir). Bu kitabın ispatlanmamış ifadeleri, daha sonra Arap geometricilerin bir çok yorum yazmasına yol açmıştır. Bu yorumlar tekbaşına, bağımsız araştırma bekleyen önemli bir matematik mirasını oluşturmaktadır.

Önerilen ziyaret süresince, GSÜ'de ve yakın çevresindeki üniversitelerde matematik tarihi hakkında, AP ve başka bilim insanları tarafından yapılacak birkaç konuşma organize etmeyi planlıyoruz. (Şimdiden, AP'nin matematik tarihi alanında bir iş arkadaşı, Pascal Crozet, 2013 Güz döneminde bir araştırma konuşması ve mini bir ders vermek üzere GSÜ'ye davet edilmiştir).

İP7: Master Sınıfı

Master sınıfı Mayıs 2014 tarihinde Strasbourg'da yapılacaktır. Master sınıfı, Araştırma Yaz Okuluna eşdeğerdir ve araştırma öğrenciler için tasarlanmıştır. Etkinlik iki-üç haftaya yayılarak gerçekleştirilecektir. Dersler, çarklar ve ilişkili aritmetik işlemleri, desenler, origamiler ve modül uzayları üzerinde lif demetleri ile bağlantılı olarak, Grothendieck-Teichmüller teorisinin yönleri üzerinde ileri düzey konuşmalar dizisinden oluşacaktır. Dersler F. Herrlich (Karlsruhe), L. Ji (Michigan), H. Parlier (Fribourg) ve M. Uludağ (İstanbul) tarafından verilecektir. MU bu konuda uzmandır. Bu konferanslar uzun zaman önce planlanmış olup, Strasbourg Üniversitesi tarafından finanse edilecektir ve önerilen ziyaret zamanında AP ve MU tarafından GSU'da organize ve koordine edilecektir. Öğrenciler için mali destek sağlanacaktır. Biz Türk öğrencileri çekmek için elimizden geleni yapacağız. MU'nun öğrencileri Strasbourg Üniversitesi ve AP'nin ANR ödeneği tarafından finanse edilecektir.

Araştırma Önerisinin Yapılabilirliği:**Geçmiş ve yürümekte olan işbirlikleri**

Bu proje misafir ve evsahibinin geçmişteki ve yürütülmekte olan işbirlikleri üzerine bina edilmiştir. Projenin yapılabilirliğinin bir delili olarak bu işbirliklerinin bir dökümünü sunuyoruz:

- (2011) AP İstanbul'da evsahibi kurum GSU'yu ziyaret etmiştir. Bu ziyaretin masrafları GSU tarafından karşılanmıştır.
- (2010) MU, Centre de Recerca Matemàtica (Barcelona)'da AP ve diğerleri tarafından düzenlenen Teichmüller Kuramı konferansına katılmıştır.
- (2010-2011-2013) MU bu dönemde AP'nin kurumunu üç kez ziyaret etmiştir. Konferanslara katılmış ve geometri-topoloji grubunun seminerinde konuşma yapmıştır. Bu ziyaretler GSU ve SU tarafından finanse edilmiştir.
- (2011) MU ve AP İstanbul'da Teichmüller Kuramı üzerine uluslararası bir konferans düzenlemiştir. Bu konferans İstanbul Matematiksel Bilimler Merkezi ve GSU tarafından finanse edilmiştir.
- (2012) MU Çin'de (Kunming) Mühendislik Matematiği Merkezinde AP tarafından düzenlenen grup etkileri konferansına katılarak bir konuşma yapmıştır. MU, Editörleri Ji, Yau ve AP olan proceeding kitabına bir makaleyle katkıda bulunmak üzere davet almıştır.
- (2012) MU ve AP GSU'da Teichmüller Kuramı üzerine düzenlenen çalıştayın bilimsel heyetinde yer almıştır. Bu faaliyet GSU tarafından finanse edilmiştir.
- (2013 Şubat) MU ve eski öğrencisi A. Zeytin AP tarafından Erwin Schrödinger Institute (Viyana)'da düzenlenen Teichmüller Kuramı konferansına katılmıştır.
- (2011-2012) AP ve MU Kasım 2012 de Avrupa çapında önde gelen 7 üniversitesinin matematik bölümü üyelerinin bir araya gelerek başvurduğu doktora eğitim ağı (FP7-ITN) AMATEur'ün (Algebraic and Metric Aspects of Teichmüller Theory in Europe) önde gelen iki üyesidir. (Proje finansman alamamıştır)
- (2013 Mayıs) AP İstanbul'da evsahibi kurum GSU'yu ziyaret etmiştir. Bu ziyaretin masrafları GSU tarafından karşılanacaktır.
- (2013 Haziran) MU ve AP Samos'ta bir etkinlik düzenlemiştir. MU ve doktora öğrencileri bu toplantıya katılmış ve konuşma yapmıştır.
- (2013 Temmuz) AP İstanbul'da evsahibi kurum GSU'yu Erasmus değişim programı kapsamında ziyaret etmiştir.
- (2013 Kasım) AP İstanbul'da evsahibi kurum GSU'da düzenlenen Türk-Japon buluşmasına katılacaktır.

Bunlara ek olarak misafir araştırmacı AP'nin Türk matematikçileri ile ortak çalışmaları bulunmaktadır: örneğin Orta Doğu Teknik Üniversitesi Matematik Bölümü başkanı ile ortak çalışmaları. Niyetimiz TÜBİTAK desteği ile hali hazırda var olan bir kısmı yukarıda özetlenmiş ortak çalışmaları bir adım öteye götürmektir.

Özellikle belirtmek isteriz ki bu uzun süreli ziyareti gerçekleştirecek olan misafir araştırmacı diğer uzun süreli ziyaretlerdeki misafir araştırmacıların aksine emekli bir bilim insanı değil hem bilimsel araştırma hem de bilimsel organizasyonlar anlamında oldukça aktiftir. Kendisi İstanbul'a yıllardır var olan ve gittikçe gelişmekte olan ikili iyi ilişkilerinin varlığından dolayı gelmek istemektedir. Misafir araştırmacı birlikte ortak çalışmalar yapmak ve şehrin ilham verici atmosferinde çalışmak istemektedir.

İmkanlar

Bu projedeki her iki bilim adamı bağlı buldukları kurumlarda tam profesörlük kadrosuna sahiptirler ve her ikisi de aktif olarak doktora öğrencilerine danışmanlık yapmaktadır. Bilimsel ehliyetleri yürüttükleri prestijli araştırmaya projelerinden (AP'nin ANR projesi ve MU'nun TÜBİTAK projesi) anlaşılmaktadır.

Ev sahibi kurum projen ihtiyaçlarını tümüyle karşılayabilecek kapasitedir. Galatasaray Üniversitesi (GSU) Fransız ve Türk hükümetlerinin ortak girişimidir; güçlü bir Avrupa karakterine sahiptir ve matematik departmanında cebirsel geometri, küre bölümleri ve hipergeometrik fonksiyonlar konularında uzmanlara sahiptir. Avrupa'nın kalbinde konumlanmış olan Strasbourg Üniversitesinin ayrıca çok güçlü bir uluslararası karakteri vardır. Bilimsel Projeler Birimi TÜBİTAK ve GSU'nün kendisi tarafından finanse edilen projelerin idaresini desteklemekte deneyimlidir. Üniversitenin araştırma fonu 120 fakülte üyesi için yıllık ~1.000.000€'ya kadar destek sağlamaktadır. Matematik bölümü 2005'den bu yana düzenli olarak her yıl TÜBİTAK, ICTP, CIMPA, IMU, EMS ve bunları yanı sıra Marie Curie 6. Çerçeve Programı araştırma ağı GTEM gibi kurumlar tarafından desteklenen araştırma-egitim yaz okulları düzenlemektedir. Bu da GSU'nun bu tür araştırma faaliyetlerini üstlenmek ve uluslararası kurumlarla işbirliği yapmak için gerekli kapasiteye ve deneyime sahip olduğunu göstermektedir. Üniversite ayrıca TTFG projesi kapsamında gerçekleştirilecek araştırma-egitim faaliyetleri için tamamlayıcı fon sağlama araçlarına ve isteğine sahiptir.

Galatasaray Üniversitesinin İstanbul içindeki merkezi konumu şehirdeki matematikçilerin kolay erişimini sağlaması bakımından önemlidir ve bu projeden matematik topluluğunun azami istifade etmesini temin edecektir.

Evsahibi bilimadamının yönetim ve bilimsel yeterliliği.

Evsahibi bilim adamı [REDACTED] vermektedir ve [REDACTED] olmuştur. Bölüm, üniversite giriş sınavında tüm devlet üniversiteleri arasında çok üst sıralardadır ve sadece çok başarılı öğrencileri kabul etmektedir. [REDACTED]

[REDACTED] bulunmuştur. Bu konferanslar CIMPA, EMS, ICTP, IMU ve FP6 Network GTEM gibi birçok Avrupalı kurum ve ulusal ajans TÜBİTAK tarafından desteklenmiştir. Yaklaşık 100 seçkin matematikçi bu konferanslarda konuşma vermiş ve 25'den fazla ülkeden 300 yüksek lisans ve/veya post-doc bu konuşmalara katılmıştır. [REDACTED] olmuştur. [REDACTED]

[REDACTED] kurmuştur. [REDACTED] kurmaktadır. [REDACTED]

ziyaret etmektedir. [REDACTED]

[REDACTED] sahiptir.

Etki

TTFG Türkiye, Yunanistan ve Fransa arasındaki bilimsel bağları güçlendirecek ve yeni işbirliği imkanlarına yol açacaktır. Sonuçlar hakemli bilimsel yazında araştırma makalesi şeklinde yayımlanacak ve bilimsel konferanslarda üst düzey konuşmalar olarak sunulacaktır. Daha geniş bir yayım etkisinin sağlanması için, eğitim etkinlikleri (kendilerine her zaman finansal destek sağlanmayacak) dışarıdan katılımcılara açık olacaktır. Bu işbirliklerini ilan etmek için yerel bir web sitesi kuracağız. Buna ek olarak, AP'yi ve ilgili davetlileri (konferanslardan, vb.) üniversite içinde ve dışında verilecek kolokyum konuşmaları yapmaya ve örn. TMD Matematik Dünyası dergisinde yayınlanmak üzere genel matematik okuyucusu için makaleler yazmaya teşvik edeceğiz.

Önerilen ziyaret kapsamında yapılan bazı konuşma ve derslerin video yayınlarını hazırlamaya çalışacağız ve onları bu web sitesinde bulunduracağız.

Bir başka faydalanma şekli de planlanan etkinliklerin ders notlarının ve konferans bildirilerinin yayımlanması yoluyla. Finsler Geometri dersi notlarının daha ilerde bir ders kitabına dönüşmesi olasıdır. Kanıtlanan somut teoremlerin yanında, matematik araştırmasında, bilimsel araştırma sırasında ortaya çıkan *sorular ve problemler*, sonraki araştırmaları teşvik etmeleri açısından, genelde daha geniş bir yayılma etkisine sahiptir. Bu amaçla, eğitim etkinliklerinin problem saatlerini yazımlayacak ve onları ders notları cild(ler)inin içine koyacak ya da ayrı bir ciltte yayımlayacağız. Bu problem saatlerini düzenleme işi, araştırma alanının gelecekteki konumu hakkındaki farkındalıklarını arttırmaları amacıyla evsahibi ve misafir yüksek lisans öğrencilerine verilecektir.

Kısaltmalar

ANR	Agence National de Recherche
AP	Athanase Papadopoulos
CIMPA	Centre Internationale des Mathématiques Pures et Appliquées
CNRS	(French) Centre Nationale de Recherche Scientifique
EMS	European Mathematical Society
GSU	Galatasaray University
ICTP	International Center for Theoretical Physics
IMU	International Mathematical Union
MU	Muhammed Uludağ
US	Université Strasbourg - Institut de Recherche en Mathématique Avancée
TÜBİTAK	Turkish Scientific and Technological Research Council