
SAYI

14
05/13

Beyni formatlamak
mümkün mü?

SÖYLEŞİ

Müge G. Sökmen
Tülin Kozikoğlu

Kaan Akay
GÜNDEM

Çocuğumuz
kurban da olabilir

zorba da!

HOBİ Hipodromda cinsiyet yoktur DUYGU FATURA

Barış Muslu

Beyni formatlamak
mümkün mü?

42 BULUŞMA

BULUŞMA 3

editör

En gelişmiş teknoloji buhar maki-
nesiydi. En kolay haberleşme aracı da
telgraf... Ama teknolojinin ötesinde,
insanlığın binlerce yılın birikimiyle şe-
killenmiş ortak değerleri vardı.

Geleneklere saygı gibi, bilgiyi kul-
lanmak gibi, iyi liderlik gibi. Antik
çağlardan bugüne insanlar hep bu
değerlere sahip olmak için uğraştılar.
Bunları oluşturmak için kurumlar inşa
ettiler. Ama pek azı uzun ömürlü oldu.
Ancak son günlerin üzerinde çok du-
rulan kavramıyla ‘sürdürülebilir’ olma-
yı başaranlar yollarına devam ettiler.

SEV Okulları, 150 yıllık birikimiyle
Türkiye’nin neredeyse sayıları bir elin
parmaklarını geçmeyen en eski eğitim
kurumundan biri.

Ama yüzünü hiç eskitmedi. Her za-
man aynı değerler için mücadele etti.
Okullar ve vakıf, bunları gerçekleştir-

mek için her fırsatta iyi bir dayanışma
örneği sergilediler. Kurumlarımız bir
yandan geleneklere bağlılıklarını sür-
dürürken, diğer yandan geleceğe yöne-
lik projelere imzalarını attılar.

150 yılın ardından, verilen eğitimin
kalitesine baktığımızda şunları görü-
yoruz: Öğrencilerimiz derslerdeki ve
üniversite sınavlarındaki başarılarıyla
dikkat çekiyorlar. Dünyanın önde ge-
len üniversiteleri, okullarımızın me-
zunlarını bünyelerine kolaylıkla kabul
ediyor. Bunun yanısıra, zengin etkin-
likler öğrencilerin yaratıcılıklarını ve
kendilerine güvenlerini geliştiriyor.
Her öğrencinin bir ülkenin delegesini
canlandırdığı Birleşmiş Milletler or-
ganizasyonu (TIMUN) bunların en
önemlilerinden biri.

Öte yandan, yarının teknolojisini
yakalamak için de kurumlarımız bi-
limsel çalışmalara ve ağırlıklı olarak
bilişim teknolojilerine yatırım yapıyor-
lar. Etkinlikler arasında neler yok ki!
İzmir Amerikan öğrencilerinin uzay-
daki astronotlarla birebir konuşmaları,
Uluslararası Tarsus Yarı Maratonu’nun
giderek geleneksel hale gelmesi, öğren-
cilerimizin huzurevlerini, çevre okul-
larını rutin olarak ziyaretleri, iki mucit
öğrencimizin işitme engelliler için özel
bir gözlük geliştirmeleri aklıma ilk ge-
lenler. Mottomuzun ‘Enter to Learn’

kısmını öğrencilik yıllarımızda başa-
rıyla tamamladık. Şimdi de ‘Depart to
Serve’ için elimizden geleni yapmaya
çalışıyoruz. Sürdürülebilir olmanın
sırrı da galiba burada yatıyor.

‘Sürdürülebilirlik’ten söz açılmış-
ken... Okullarımızın dergilerini gelece-
ğe taşıyacak bazı düzenlemeler yaptık.
Nasıl mı? Buluşma dergimizi bu sayıda
daha farklı bir konseptte hazırladık.
Tasarımı yeniledik, daha çok ve daha
büyük fotoğraflar ve illüstrasyonlar
kullandık. Mezunlarımızın öyküleri-
nin yanı sıra eğitimle ilgili dosyalara
yer verdik. Okullarımızdan gelen kısa
haberler için ayrı birer bölüm oluştur-
duk. Güler yüzlü, şık, rahat okunur,
bilgilendirici ve daha da önemlisi bizi
yansıtan bir dergi olmasını arzuladık.

Dergimizin kapağında TAC’li Barış
Muslu var. Muslu’nun Beynine Format
At kitabı haftalardır en çok satanlar
arasında yer alıyor. Dosya konumuz
akran zorbalığı. Çocuğumuz arkadaş
çevresinden dışlanan bir kurban olabi-
lir. Ya da arkadaşını kurban olarak se-
çen bir zorba... Pek çok ülke bu sorunu
çözmek için uğraş veriyor.

Bunlardan başka, bu sayımızda, rö-
portajlarla, araştırmalarla, haberlerle,
portrelerle irili ufaklı 30’un üzerinde
yazı yer alıyor. Önerilerinizi ve katkıla-
rınızı bekliyoruz.

Değerlerimiz
hiç değişmedi
150 yıl önce bugün,
medeniyetin ana
unsurları arasında
saydığımız pek çok
şey hayatımıza henüz
girmemişti.

C E Y D A AY D E D E A C I ’ 7 3

SEV Yönet im Kurulu Başkanı

SEV Yönetim Kurulu Adına Sahibi: Ceyda Aydede. Yayın Yönetmeni ve Sorumlu Yazı İşleri Müdürü: Ziya Köseoğlu.
Yayın Kurulu: Tülay Güngen, Ziya Köseoğlu, Ebru Şenol, Aydın Demirer, Resul Buksur, Esi Elmas, Filiz Burhan, Sevin Oran, Ali Cerrahoğlu,
Dilek Gürdal Ölçer, Funda Cüceloğlu, Anet Gomel, Tekin Baransel, Pelin Çağlayan, Nilhan Çubuk, Arzu Özçetin.
Yayına Hazırlayanlar: Aydın Demirer, Resul Buksur. Redaksiyon: Ayhan Kurt Reklam Sorumlusu: Neşe Mutlu.

Yönetim Tel: +90 (0216) 531 57 38. Faks: +90 (216) 530 01 55. Yazı İşleri İletişim: eelmas@sev.org.tr
Baskı: Ömür Matbaacılık A.Ş. Beysan Sanayi Sitesi Birlik Cd. No:20 Haramidere 34524, İstanbul Tel: +90 (212) 4227600 F: +90 (212) 4224600

Buluşma dergisinin içerik ve tasarımı, Fikir ve Sanat Eserleri Yasası kapsamında eser olarak koruma altındadır. Buluşma Dergisi’nde yayımlanan yazı ve fotoğrafları yayma hakkı SEV’e ait
olup kaynak gösterilse dahi hak sahiplerinin yazılı izni olmaksızın ticari amaçla kullanılamazlar. Dergide yayımlanan yazılar, yazarların ve söyleşi yapanların kişisel görüş, tavsiye ve yorumlarını
içermektedir. Yazıların, fotoğrafların bir kısmını üstlenen SEV, yazılarda yer alan bilgi, görüş ya da tavsiyelerden doğacak maddi ve manevi zararlardan hiçbir şekilde sorumlu değildir.

K Ü YN E

4 BULUŞMA

içindekiler

şimdi
Büyük Resim: Temeller Yükseliyor.........................4
Tarsus Yarı Maratonu Koşuldu................................8
Yeni SEV Yönetimi ve Basın Yemeği.......................9
Yeşil Ofis...10
İşitme Engelliler İçin Gözlük
Artık Otomotiv Mühendisliği Var
ÜAA’lılar Hangi Üniversiteye Gitti?11
Bazaar Day’dan Van’a
Tarsus’tan Tarsus’a: İki 57 Mezunu.......................12
Domino’s’ta bir ÜAA’lı Var
Okulda Sebze Bahçesi
İnovasyon Şenliği...13
Bercis Toğulga Anısına...17
Söyleşiler..14
Müge Gürsoy Sökmen
Mithat Yaltır / Ahmet Yaltır
Kaan Akay
Kunter Kula

gündem
Bullying: Akran Zorbalığı.....................................24
En Pahalı Üniversiteler..42
Kapak: Barış Muslu...30
Alma Mater Ruhu...38

10

30

56

BULUŞMA 5

teneffüs
Feza Erkeller Resim Sergisi...................................43
Yüzler Sergisi..44
Yedi Cüceler ve Genetik..45
Frankofonlar
Redhouse Deyim Kartları
Londra Kitap Fuarı
Bologna Çocuk Kitapları Fuarı............................46
Jammie ‘Loser’ları Eğitiyor...................................48
Tülin Kozikoğu’nun Dörtlüsü Tamamlandı......50
Hobi: Duygu Fatura..56

mayıs 2013

forum
İnovasyon Nedir? Ne Değildir?............................59
Bulut Bilişim..62

arka sayfa
Bağlarbaşı Tramvay Garajı....................................66

48

43

24

6 BULUŞMA

şimdi

büyük resim /TARSUS

1

Temeller Yükseliyor
Tarsus Amerikan Koleji’nin yüz yıllık kampüsünü genişleten inşaat hızla ilerliyor. Geçen yılın sonunda temeli atılan
inşaatla asırlık Tarsus kampüsündeki hareketlilik artmıştı. Sağlık ve Eğitim Vakfı’nın (SEV) 2013-2014 eğitim yılına
yetiştirmeyi hedeflediği yeni binalar, öncelikle Tarsus’taki yatılı öğrenci kapasitesini 140’a çıkartacak. Böylece çok
önemli bir gelenek yeniden canlanacak. TAC öğrencileriyle birlikte Tarsus SEV İlköğretim Okulu öğrencilerinin de
kullanacağı yeni alanlarda spor salonu, yemekhane ve 600 kişilik konferans salonu yer alıyor. Restore edilecek Sadık
Paşa Binası ise kütüphane olarak kullanılacak.

TARSUS AMERİKAN KOLEJİ 1888 YILINDA
KURULDUğunda OKULA SADECE ERKEK ÖĞRENCİLER
ALINIYORDU. MİSYONU, ÖĞRENCİLERİ SADECE
ENTELEKTÜEL AÇIDAN DEĞİL, BİR BÜTÜN OLARAK
EĞİTMEKTİ.

BULUŞMA 7

1 I Yemekhane, spor
salonu ve konferans
salonu gibi ortak alanlar
yer alacak.

Fotoğraf: Çoşkun Çeler

2 I Yeni yatakhane
binasıyla kız ve erkek
öğrenciler olmak üzere
yatılı kapasitesi 140’a
çıkacak.

3 I Yeni derslik binalarını
ilköğretimdeki 1-4’üncü
sınıflar kullanacak.

4 I İnşaat süresinde
restorasyon çalışmaları
başlayan tarihi Sadık
Paşa Konağı kütüphane
binası olacak.

3

4

2

yatılılık kültürü YATILIlığın ÖNEMLİ BİR GELENEK
OLDUĞU tarsus amerikan koleji’nde YENİ YAPILAN
YURT BİNASIYLA ŞEHİR DIŞINDAN GELECEK ÖĞRENCİ
SAYISINDA ARTIŞ BEKLENİYOR. BAŞARILI ÖĞRENCİLERİ
TARSUS’A ÇEKmek için çalışmalar şimdiden BAŞLADI.

8 BULUŞMA

Sadece maraton
değil, festival
Bu yıl dokuzuncusu düzenlenen ‘Uluslararası Tar-
sus Yarı Maratonu’ yine spor ve bahar festivali ha-
vasında koşuldu. Yarışlara 18 ülkeden 1.350 spor-
cu katılırken, bu yıl ilk defa minik sporcular da
Maraton’da yer aldı. Halk koşusuna çok sayıda va-
tandaşın katılmasıyla ve etkinliklerle Maraton fes-
tivale dönüştü. Tarsus Belediye Başkan Yardımcısı
Kerim Tufan’ın startını verdiği Maraton yarışın-
da, erkeklerde Kenyalı sporcu Moses Too, kadın-
larda ise Kasımpaşalı sporcu Ümmü Kiraz birinci-
liği kazandı. Yarışmada ikinci gelen Wabi Goytabi
Teftiye yeri öperek ellerini açıp dua etti. Düzenle-
nen halk koşusuna ise Mersin Milletvekili Vahap
Seçer, Atletizm Federasyonu Başkanı Mehmet Ter-
zi, Milli Eğitim Müdürü Ahmet Sefa Demir, Sağ-
lık ve Eğitim Vakfı Genel Koordinatörü Ziya Kö-
seoğlu, Tarsus Amerikan Koleji Direktörü Charles
Hanna, Okul Müdürü Tekin Baransel, SEV İlköğ-
retim Okulu Müdürü Pelin Çağlayan, Mali ve İdari
İşler Müdürü Ayşe Apa Dildar, Kurumsal İletişim
Yöneticisi Dilem Deniz Yıldırım ve TAC Mezunlar
Derneği Başkanı Dr. Ali Cerrahoğlu ile çok sayıda
vatandaş katıldı.

3 I

2 I

ÖDÜLLER Maratonda Erkeklerde birinci olan Kenyalı sporcu
Moses Too’ya 3.000 dolar, ikinciye 1.500 dolar, üçüncüye 750 dolar
para ödülü, kupa ve madalya verildi. şimdi

1 I Erkeklerde Kenyalı sporcu Moses Too,
1’inci olurken Etiyopyalı Wabi Goytabi Teftiye
2’nci, Azerbaycanlı Aliyev Tilahun 3’üncü oldu.
Kadınlarda ise Kasımpaşalı sporcu Ümmü Kiraz
rakiplerini geride bırakarak birinciliği kazandı.
2 I Maraton, halk koşusu ve etkinliklerle festival
havasında yapılırken, bu yıl ilk defa miniklere özel
maraton koşusu da yapıldı.
3 I Tarsus Belediye Başkan Yardımcısı Kerim
Tufan, Tarsus Amerikan Koleji Direktörü Charles
Hanna’ya (sağda) Maraton’a verdikleri destek için
teşekkür plaketi verdi.

1 I

BULUŞMA 9

4 I

Başkan:
Ceyda Aydede (ACI’73)
Başkan Yardımcısı: Ali
Rıza Ersoy (TAC’75)
Sayman: Mehmet
T.Nane (TAC’76)
Prof.Dr.Sedefhan Oğuz
(ÜAA’75)
Tülay Güngen (ACI’74)
Salim Erdem (TAC’75)
Prof.Dr.Emre Akkuş
(TAC’76)
Ege Karapınar (ACI’78)
Berna Ülman (ÜAA’83)
Ayşın Argüden
(ÜAA’78)
Mine Ayhan (TAC’83)
Pınar Balcı (ÜAA’86)
Canan Ediboğlu
Sadiye Özülkü (ACI’72)
Ömer Paksoy (TAC’98)
Ahmet Erdem (TAC’83)
Cahit Erdoğan
(TAC’92)
Süreyya Soyupak

SEV YENİ
YÖNETİM KURULU

SEV GENEL KOORDİNATÖRÜ ziya KÖSEOĞLU
(sağda), toplantıda gazetecilere VAKıF ve
vakfın yatırımları hakkında BİLGİ verdi.

YENİ YÖNETİMİ TANITMAK İÇİN DÜZENLENEN
BASIN YEMEĞİNE KATILAN GAZETECİLER EN ÇOK
YENİ OKUL HAKKINDA SORU SORDULAR.

Sağlık ve Eğitim Vakfı (SEV) 2012 yılı İkin-
ci Olağan Mütevelli Heyeti toplantısı 15
Aralık tarihinde gerçekleştirildi. Altı yıl
boyunca vakfın başkanlığını yapan Erhan
Dumanlı, yeni dönem için bu görevini Cey-
da Aydede’ye bıraktı. Ceyda Aydede, İzmir
Amerikan Kız Koleji’nden mezun olduktan
sonra, Boğaziçi Üniversitesi Mühendislik
Fakültesi Endüstri Mühendisliği bölümünü
bitirdi. 1977-1979 yılları arasında Arthur
Andersen’da asistan denetçi olarak, 1979-
1986 yılları arasında Migros T.A.Ş.’de satış
müdürü olarak, 1986-1989 yılları arasın-
da Migros Türk T.A.Ş.’de halkla ilişkiler ve
araştırma müdürü olarak çalıştı.

1989 yılında Global Tanıtım ve Halkla
İlişkiler şirketini kuran Aydede, şirketinin
çoğunluk hisselerini 2008 yılında WPP gru-
buna devretti. Çeşitli üniversitelerde 20 yılı
aşkın süreyle halkla ilişkiler dersleri verdi.
Konusuyla ilgili dört kitabı bulunan Aydede

Yeni yönetim bayrağı devraldı
Yönetim Kurulu Basın Toplantısı

1 I Sağlık ve Eğitim Vakfı’nın yeni
Yönetim Kurulu Başkanı Ceyda
Aydede (soldan ikinci), Mütevelli
Heyeti Başkanı Prof. Dr. İlter Turan,
YK Başkan Yardımcısı Ali Rıza
Ersoy, Genel Koordinatör Ziya
Köseoğlu basın toplantısında.
2 I Yeni Yönetim Kurulu ilk
toplantısından önce bir arada.
3 I Basın toplantısına birçok
gazeteci katıldı.

pek çok ödülün de sahibi.
Yeni yönetim göreve başlamasının
ardından, Mart ayında bir basın yemeğiyle
de gazetecilerle tanıştırıldı. Yemekte
söz alan, Sağlık ve Eğitim Vakfı Genel
Koordinatörü Ziya Köseoğlu, basın
mensuplarına, vakıfta bugün gelinen
noktayı ve geleceğe ilişkin projeksiyonları
ayrıntılı bir biçimde anlattı. Gazetecilerin
sorularını cevaplandırdı.

1 I 2 I

3 I

10 BULUŞMA

İzmir Amerikan Koleji (ACI) öğren-
cileri Ada Doğrucu ve Alp Eren Elçi
işitme engelliler için geliştirdikleri
projeyle birincilik aldılar. 6-7 Nisan
tarihlerinde T.C. Çevre ve Şehirci-
lik Bakanlığı ve Milli Eğitim Bakan-
lığı’nın desteğiyle İstanbul Fatih Ko-
leji’nin ev sahipliğinde yapılan 21.
INEPO Ulusal Çevre Olimpiyatla-
rı’na katılan öğrenciler yarışmaya öğ-

retmenleri Oktay Ünal’ın liderliğinde
hazırlandılar.

“İşitme Engelliler İçin Ses Algıla-
yan Gözlük” isimli proje, “Çevre ve
Fizik Dalı”nda birinciliğe layık görü-
lerek altın madalya aldı. Google gibi
dev şirketlerin akıllı gözlüklerinin
popüler olduğu bugünlerde, engelli-
lere yönelik bu tür uygulamaların sa-
yısı da artıyor. Ekip projeyle, işitme
engelliler için kritik olan sesleri algı-
layarak görsel sinyallere çevirmesini
sağlıyor. Gözlük belirli yönlerden ge-
len sesleri algılayarak özel LED ışıklı
uyarılara çeviriyor. Öğrenciler, pro-
jeyi öğretmenleri Oktay Ünal ile bir-
likte gündelik olarak kullanılabilecek
özgün bir tasarıma dönüştürmeyi
planlıyor.

İşitme engelliller için gözlük
Çevre ve fizik dalında birincilik aldılar

21. INEPO
Ulusal Çevre
Olimpiyatları’na
katılan proje
ödülle döndü

1 I Ada Doğrucu ve Alp
Eren Elçi
2 I Proje gözetmeni Oktay Ünal basın
kuruluşlarına bilgi verdi

şimdi

S & C

Redhouse yeşile boyandı Türkiye’nin ‘green office’
programına başvuran ilk yayınevi olan Redhouse, Mali ve İdari İşler Müdürü
Nurcan Koralay başkanlığında çevre dostu bir örgütlenmeye gitti. Buna göre

Artık otomobilin bir
mühendisi var
Otomotiv mühendisliği
artık üniversitelerde
ana dallardan biri
olarak okutuluyor.
Kocaeli Üniversitesi
Teknoloji
Fakültesi, Otomotiv
Mühendisliği Bölümü
Öğretim Üyesi
Profesör Murat
Hoşsöz’e sorduk.

Otomotiv mühendisliği nedir?
Otomotiv mühendisliği, bu bilim
alanının temel prensiplerini
öğretmeyi, bu alanda uygulama
becerisi ve sistematik problem
çözme yeteneği kazandırmayı,
otomotiv sektöründeki yeni
teknolojiler, çevre, enerji, alternatif
yakıt, yeni üretim teknikleri,
malzeme seçimi, parça, motor
ve taşıt tasarımı gibi konularda
gerekli altyapıyı kazandırmayı
amaçlayan bir mühendislik
alanıdır.

Otomotiv Mühendisliği’nden
mezun olan öğrenciler ne tür
becerilere sahip olurlar?
Özetle söylemek gerekirse…
Otomotiv mühendisliğiyle ilgili bir
sistemi, tasarlama ve uygulama
çalışmalarını gerek bireysel olarak
ve gerekse çok disiplinli takımlarla
ortak zeminlerde yürütme özgüven
ve becerisine sahip olurlar.

Bu eğitimi hangi üniversiteler
veriyor?
Yurt dışında ABD, Kanada
ve Avrupa’da çok yaygın.
Hollanda’da Eindhoven Teknoloji
ve Almanya’da Esslingen
Üniversiteleri bu eğitimi veriyor.
Türkiye’de, Afyon Kocatepe, Atılım,
Cumhuriyet, Çukurova, Fırat, Gazi,
Hacettepe, Işık, Karabük, Kocaeli,
Okan, Süleyman Demirel ve
Uludağ üniversitelerinde otomotiv
mühendisliği bölümü mevcut.

PROF. DR.
MURAT HOŞSÖZ

BULUŞMA 11

İzmir SEV İlköğretim’in geleneksel
Bazaar Day etkinliği bu yıl özel bir
sosyal sorumluluk projesine dö-
nüştü. Van’daki deprem sonra-
sında bölgeye birkaç kez yardımda
bulunduklarını belirten okul müdü-
rü Nilhan Çubuk, Van’a gittiğimizde
okulların depremin ötesinde büyük ih-
tiyaçları olduğunu gördük,” diyor. Bu-
nun üzerine kollar sıvanmış. Bu yıl ge-
leneksel Bazaar Day etkinliğinden elde
edilen 50 bin lirayla, Van’ın Muradi-
ye ilçesindeki Dağören köy okulunun
tüm önemli ihtiyaçları karşılanmış.

Bazaar Day’den Van’a

Yüzyılın
mezunları
Üsküdar, İzmir ve Tarsus
Amerikan Kolejleri olmak
üzere üç okulun toplam
mezunlarının sayısı bu
yıl 17 bini geçecek. En
çok mezun 5 bin 996
kişiyle Tarsus Amerikan
Koleji’nde bulunuyor.
Ardından 5 bin 875 kişiyle
Üsküdar ve ardından İzmir
Amerikan liseleri Tarsus’u
takip ediyor.

Üsküdar mezunları nereye gidiyor?

Yurtdışında
ABD’ye
Bu yılki üniversite
tercih telaşı yine
başladı. Üsküdar
Amerikan Koleji
2012 mezunlarından
53’ü yurtdışı, 105’i
ise Türkiye’deki
üniversiteleri tercih etti.
Türkiye’den en çok
tercih edilen okullarsa
yüzde 21 ile Boğaziçi
Üniversitesi, yüzde 19
ile İTÜ ve yüzde 18 ile
Koç Üniversitesi oldu.

33
10 4

7
ABD

Kanada
İNGİLTERE

AVRUPA
VE DİĞER ÜLKELER

SOSYAL
SORUM-
LULUK

İzmir SEV
İlköğretim
Okulu Müdürü
Nilhan
Çetinyamaç
Çubuk

bir yıllık süreçte, kâğıt tüketimini azaltmak, elektrik ve
doğalgaz sarfiyatını düşürmek ve çalışanların çevreyle
ilgili bilincini artırmak için çalışmalar yürütecek. Hem

küresel ısınmaya ve çevre kirliliğine karşı mücadeleye
katkıda bulunurken, hem de yeşil ofis sertifikası alarak
adını çevreye duyarlı şirketler arasına yazdıracak.

5,875

5,996

5,195

12 BULUŞMA

şimdi

Kampüsün içinde
birbirlerine
hararetle bir
şeyler anlatan iki
kişi dikkatimizi
çekiyor. Yaklaşıp
kendilerini
tanıyoruz.

BAHÇEDE DOĞAL TARIM Üsküdar SEV İlköğretim Okulu
öğrencileri, Beylerbeyi’ndeki kampüste organik tarım faaliyetlerindeki ilk
mahsülleri olan marulları topladılar ve öğlen yemeklerinde afiyetle yediler.

Güneşli bir mart günü… Tarsus Mara-
tonu’nu basına tanıtmak için TAC’de-
yiz… Kampüsün içinde birbirlerine
hararetle bir şeyler anlatan iki kişi dik-
katimizi çekiyor. Yaklaşıp kendileri-
ni tanıyoruz. Bekir Kaya ve Mahmut
Telli... TAC’den 1957 yılında mezun ol-
muşlar. Ondan önce ilkokulu birlikte
okumuşlar.

TAC’den sonra ODTÜ’ye de birlik-
te girmişler, birlikte diploma almışlar.
Mahmut Bey makine mühendisliğin-
den, Bekir Bey ise işletmeden mezun
olmuş. Mahmut Telli daha sonradan
Almanya’da çalışmaya başlamış, mü-
hendislik yapmış, üniversitelerde ders
vermiş. Halen Frankfurt’ta yaşıyor. Be-
kir Kaya ise, üniversiteden sonra 1970
yılında Çukurova Sanayi Grubu’na gir-
miş.

Bir zamanların ünlü Çukurova Sa-
nayi Basketbol Takımı’nın kurucula-
rı arasında yer almış. Kaya, “tamamen
Tarsus Amerikan Koleji öğrencileri ve

mezunlarından oluşan bir takımdı” di-
yor. “Birinci lige çıkma başarısını gös-
terdik. Takım kapatılana kadar baş-
kanlığını ben yaptım.” Basketbolun
yanı sıra işadamı kimliğiyle 1984’ten
1992 yılına kadar Ticaret Borsası Baş-
kanlığı görevinde bulunmuş. Kaya’nın
kızı da Tarsus Amerikan mezunu. Gazi
Üniversitesi’nde diş hekimliği alanında
profesör...

İki arkadaşın ODTÜ’den ilginç anı-
ları da var. Anlattıklarına göre, zama-
nın rektörü Turhan Feyzioğlu, DP ik-
tidarına karşı öğrencilerin boykot
yapmasına önayak olmuş. Mahmut
Telli o günleri şöyle anlatıyor: “Hatta
Feyzioğlu’yla ODTÜ’nün ilk boykotu-
nu da yapmıştık. Bir gün sabah okula
geldik. Feyzioğlu koridorda dolanıyor.
“N’oldu hocam,” dedik. 150 tane öğre-
tim üyesini görevden almışlar. Orta-
lık karışmış. Hoca boykot istiyor diye
okuldaki ilk eylemi biz yaptık. O dö-
nem ODTÜ’de İngilizce hazırlık sınıfı

İlkokulu, liseyi, üniversiteyi
birlikte okudular
57 mezunu Mahmut Telli ve Bekir Kaya, birlikte
okudukları TAC ve ODTÜ yıllarını anlatıyor

Dominos’ta
bir ÜAA’lı
Ayça Mutluer
Bayraktar ÜAA’94,
Domino’s Pizza’nın
yeni pazarlama
ve satış direktörü
oldu. Bayraktar yeni görevi için
şunları söyledi: “Hedefim hızlı
tüketim ve ürünleri sektöründeki
tecrübelerimi yeni sektörlerde,
değişik iş modelleri çerçevesinde
başarıyla uygulayabilmek. Bir
işletmeyi sadece pazarlama
olarak değil, tüm açılardan
değerlendirip fırsatları
yakalayabilmeyi ve bunu yaparken
beraber çalıştığım ekipleri de
geliştirebilmeyi istiyorum.”

K & T

Ayça Mutluer
Bayraktar
(ÜAA ’94)

olmadığını da kendilerinden öğreniyo-
ruz. ODTÜ bir Amerikan üniversitesi
olarak yapılmış ve sadece İngilizce bi-
len öğrenciler alınıyormuş. O dönem
İngilizce eğitim yapan okul sayısı çok
az olduğundan (Robert Kolej, şimdiki
adı Nişantaşı Anadolu Lisesi olan İn-
giliz High School vs.) okulda Tarsus
Amerikanlı öğrencilerin ciddi bir ağır-
lığı varmış. ODTÜ 1960 yılında milli-
leştirilmiş. İlk adı da teknoloji üniver-
sitesiymiş.

Mahmut Telli TAC ’57 (sağda) ve Bekir Kaya TAC ’57

BULUŞMA 13

Okulda inovasyon şenliği

Yeşim Kunter
Uzun yıllar
Hasbro ve Lego
gibi şirketlerde
ürün yöneticisi
ve fütürist olarak
çalışan Yeşim
Kunter halen
“PLAY to Imagine
the FUTURE”
adıyla kendi
blogunu yapıyor.
SEV İnovasyon
Günleri’nde
Geleceğin Okulları
(Schools of the
Future) temasıyla
açılış konuşmasını
yapacak.

ETKİNLİK TAKVİMİ
19 Nisan Tarsus SEV İlköğretim Okulu
22 Mayıs Üsküdar Amerikan Lisesi
23 Mayıs Tarsus Amerikan Koleji
25 Mayıs Üsküdar SEV İlköğretim Okulu
28 Mayıs İzmir SEV İlköğretim Okulu
30 Mayıs İzmir Amerikan Koleji

ÇOCUKLARA ATÖLYE İnovasyon Günleri süresince ilköğretim öğrencilerine yönelik olarak
yaratıcı atölye çalışmaları yer alacak. Çöpten Oyuncak, Misket Makina, Rüzgar Tüpü, Oyuncağımın İçinde
Ne Var?, Hazine Avı, Oyunla İnovasyon bunlardan birkaçı.

Sağlık ve Eğitim Vakfı’nın, tüm okul-
larında inovasyon ruhunu perçin-
lemek amacıyla düzenlediği SEV
İnovasyon Günleri, Tarsus SEV İl-
köğretim Okulu’nda başladı.
Açılış konuşmasını tanınmış oyun
uzmanı ve fütürist Yeşim Kunter’in
yaptığı etkinlikte inovasyonla fark ya-
ratmış birçok isim çocuklarla dene-
yimlerini paylaştılar. Çocuklar gün
boyu süren eğlenceli atölye çalışma-
larıyla inovasyonun hayatımızdaki
yeri ve önemini oyun oynarken öğ-
rendiler.
Bir velimiz küçük Emir’in inovasyon
heyecanını şöyle anlattı:
“İki gün önce Emir heyecanla elinde
bir broşürle eve geldi.
-Anne yarın okulda inovasyon günü!

-Aaaa öyle mi! Ne güzel. Peki inovas-
yon ne demek biliyor musun?
-İnovasyon şey gibi bi’ şey anne, nasıl
desem, evet, buldum: ‘Hayatı update
etmek demek!’
-Harika bir tanım oldu bu, bravo
Emir.”

ÜÇ KENTTE YAPILACAK
Bugüne kadar inovatif proje ve ürün-
leriyle toplumda fark yaratmış, çe-
şitli alanlarda sayısız soruna yaratıcı
çözümler getirmiş çok sayıda mezu-
numuz, SEV okullarının bu konudaki
başarısının kanıtı olarak görülebilir.
İnovasyon ruhunu geliştirmek ama-
cıyla Nisan-Mayıs aylarında SEV’e
bağlı tüm okullarda İnovasyon Gün-
leri düzenleniyor.

Efe Çakarel
Dünyanın en
büyük sanat
filmleri internet
ağı Mubi’yi
yaratan Efe
Çakarel, Sony
gibi şirketlerle
küresel işbirliği
yaparak evdeki
televizyonlara
kadar girmeyi
başaran bir
girişimci.

Celil Oker
Türk edebiyatının
önemli
isimlerinden
biri olan yazar,
halen Bilgi
Üniversite’sinde
dersler veriyor.

Osman Can
Özcanlı
Şeffaf tost
makinesiyle
dünya çapında
dikkatleri çekmeyi
başardı. ABD’de
yayınlanan Forbes
dergisinde yazıyor
ve seminerlere
konuşmacı olarak
katılıyor.

Pınar Kapralı
Görsev
Türk internet
girişimciliğinin
bilinen
isimlerinden
Kapralı, halen
genç teknoloji
girişimlerine
destek oluyor.

Tarsus’ta 19 Nisan’da
yapılan etkinliklerle
Küçük Emir inovasyon
kavramyla tanıştı

14 BULUŞMA

Bağımsız yayıncılık giderek zorlaşıyorşimdi

E
n sevdiği ders edebiyat olan
15-16 yaşlarında bir genç kıza
Salinger, Conrad okutursanız,

gideceği yol bellidir herhalde. İşte
Metis Yayınları’nın kurucularından
Müge Gürsoy Sökmen, ACI’da tabi-
ri caizse böyle bir tezgahtan geçmiş.
Bir ara merhum Bercis Toğulga’nın
derslerinden çok keyif aldığı için psi-
kolog olmaya eğilimli olsa da, son-
radan, okuldayken hiç düşünmediği
yayıncılığa adım atmaya karar vermiş.
Türkiye’nin entelektüel hayatında ol-
dukça önemli bir yere sahip olan Me-
tis Yayınları, özetle bu karar üzerine
kurulmuş.

İsterseniz, öğrencilik yıllarından
anlatmaya başlayalım.

Müge Gürsoy Sökmen, liseden
sonra planladığı gibi Boğaziçi Üniver-
sitesi Psikoloji Bölümü’ne girmiş.

Ama ilk izlenimi hayal kırıklığı
olmuş. Çok geçmeden kendini başka
okul etkinlikleri içinde bulmuş: “Psi-
koloji okuma planıyla Boğaziçi Üni-
versitesi’ne girdim. Lisedeki zengin
kültürel tartışma ortamından sonra
bir tür ideal akademiye ulaşacağı-
mı sanıyordum, çoğu dersin bizim
ortaokulda öğrendiğimiz noktadan
başlamasıyla birlikte hayal kırıklığına
uğradım.”

Derslerden aradığını bulamayınca
kantin ve kulüp tartışmalarına yönel-
miş. “Tiyatro Kulübü, Halk Müziği
Kulübü, Mağaracılık Kulübü, Karika-
tür Kulübü, bir tür videotek gibi çalı-
şan Okul Sineması, gece - gündüz kül-
türel ve siyasi tartışmalar...” Gürsoy’un

hayatındaki yerini almış.
Sonuçta hem akademik, hem siyasi

nedenlerle bölüm değiştirme arzusu
duymuş ve makine mühendisliğine
geçiş yapmış. Dört yıllık bu bölümü
üç yılda bitirmiş.

Ama kısa bir süre sonra kendi de-
yişiyle 12 Eylül darbesine yakalanmış.

Biraz nefes almak, aklını topla-
mak için yüksek lisansa başlamış. Bir
yandan Bursa’ya gidip gelerek, Ulu-
dağ Üniversitesi’nde ders vermiş, bir
asistan arkadaşıyla birlikte malzeme
laboratuvarını kurmuş, bir yandan da
Boğaziçi’nde asistanlık yapmış. Bu
arada Karikatür Kulübü’nde birlikte
olduğu Semih Sökmen, Reha Erdem,
Firuz Kutal gibi arkadaşlarıyla yayın-
cılık denemeleri yapmaya başlamış.

ZEUS’UN EŞİ METİS
Metis adının oldukça ilginç bir

öyküsü var. Sözü Müge Gürsoy Sök-
men’e bırakıyoruz: “Metis, Zeus’un ilk
eşi, bilgelik tanrıçası. Çatışmaları şid-
det yerine beceriyle çözmekten yana.
Adının bilgelik, hüner, başarıyı eyle-
min içinde arama gibi anlamları var;
fakat zamanla güçlenmesinden rahat-
sız olan Zeus, Athena’ya hamileyken
Metis’i yutuyor. Bir sonraki bilgelik
tanrıçası olan Athena, babasının ka-
fasından doğuyor, hem de tepeden
tırnağa silahlı olarak.”

Sökmen, “Yayınevi 12 Eylül darbe-
sinden sonra kurulduğu için iktidarın
sevmediği, yok etmek istediği bilgiyi
temsil eden bu unutulmuş tanrıçaya
gönderme yapma fikri hoşumuza git-

Müge Gürsoy Sökmen
ACI ’76

Makine
mühendisi, editör,
çevirmen ve Metis
Yayınları’nın
kurucu ortağı
olan Müge
Gürsoy Sökmen
yayınevini ve
Türkiye’de
bağımsız
yayıncılığın
geldiği yeri
anlatıyor.

BULUŞMA 15

Bağımsız yayıncılık giderek zorlaşıyor

16 BULUŞMA

ti” diyor. “İsim pek bilinmediğinden
bariz bir gönderme olmayacaktı (Biz
de Azra Erhat’ın Mitoloji Sözlüğü’n-
den bulmuştuk). Daha sonra Metis’in
melez, hiç kimse, bütünlenmeyen, de-
ğişken gibi anlamlarını da keşfettik ve
bunları da çok sevdik.”

KENDİMİZİN OKUMAK İSTEDİĞİ
KİTAPLARI BASIYORUZ
Peki Metis ne tür kitaplar yayım-

lıyor? Metis’ten çıkan yazarlar kim-
ler? Sökmen, “Kurulduğundan beri
biz Metis’i yazarlarımızla birlikte
oluşturduğumuz bir ifade platformu
olarak görüyoruz, bu nedenle de or-
tak bir sözümüz olan yazarları, kendi
okumak istediğimiz kitapları basıyo-
ruz” diyor.

İşe ilk olarak Yaşadığımız Dünya
Dizisi’nden güncel siyaset kitapları
ve felsefe, sosyal bilimler yapıtla-
rı basarak başlamışlar. Arkasından,
1987’de üç ayda bir çıkan iki dergi
başlatmışlar: Metis Çeviri (1987 -
1992) ve edebiyat, tarih, politika, fel-
sefe dergisi Defter (1987 - 2002).

Aynı yıl edebiyata da yer açmışlar.
Bir yandan Murathan Mungan, Bilge
Karasu, Engin Geçtan, Fethiye Çe-
tin, Murat Uyurkulak, Ayşegül De-
vecioğlu, Aslı Biçen, Ayhan Geçgin,
Fatih Özgüven, Birgül Oğuz, Didem
Madak, Birhan Keskin gibi yazarla-
rın ve şairlerin kitaplarını basmışlar.
Bir yandan da Ursula LeGuin, J.R.R.
Tolkien, Georges Perec, Salman Rus-
hdie, Roberto Bolano, Anne Carson,
Javier Marias, Andrey Platonov, Mar-
guerite Yourcenar, John Berger, Per
Petterson gibi edebiyatçıların yapıtla-
rını çevirmişler. Edebiyat dışı kitap-
lar için çeşitli diziler oluşturmuşlar:
Kadın Araştırmaları, Metis Eleştiri,
Metis Seçkileri, Metis Defterleri, psi-
kanaliz ve psikiyatrinin temel eser-
lerini bastıkları Ötekini Dinlemek,

güncel Türkiye siyaseti üzerine Siyah
Beyaz... gibi.

Kendisine Türkiye’deki yayıncılık
sektörü hakkındaki düşüncelerini so-
ruyoruz. Müge Gürsoy Sökmen uzun
bir süreci birkaç cümleyle özetliyor:
“Türkiye’de de 12 Eylül sonrasında
yayıncılık sektörünün toparlanma-
sını sağlayan, bağımsız yayıncıların
gayretleri olmuştu. Korsan yayın ve
baskıcı yasaların tehdidi altındaki,
doğru dürüst para kazanılmayan bu
mesleğe, sermaye sahipleri değil, he-
ves ve merak sahipleri girmişti, yolu
onlar açtı ve mesleği kısmen oturttu.”

Sökmen’in anlattığına göre, bir
süreç içerisinde bankalar, medya ku-
ruluşları gibi sermaye grupları hem
markalarına prestij sağlamak hem
de yaygınlık kazanmak için yayın fa-
aliyetlerini artırmışlar. Sökmen, “Bu

şimdi

eğilimin sonucunda editoryal faa-
liyet pazarlama faaliyetinin altında
ezilmeye, içerik değil, satış söz konu-
su edilmeye, transferlerden, reklam
kampanyalarından sanki mesleğin
esasını oluşturuyormuşçasına bahse-
dilmeye başladı” diyor.

Sökmen’e ne yapılması gerektiği-
ni soruyoruz. “Türkiye’de bağımsız
yayıncıların sayısı şimdilik dünya
ortalamasının üstünde” diyor. Bu da
kolay değil. Sözü son kez kendisine
bırakıyoruz: “Pazarın kurallarına
hapsolmamış, canlı, çeşitlilik içeren,
popülist politikalarca boğulmayan,
merkezin dışında ayakta kalabilen,
eleştirel ve yaratıcı bir yayıncılığın
varlık sürdürebilmesi için, Türki-
ye’deki mesleki etik ve hukuk kural-
larının acilen düzenlenmesi ve otur-
tulması gerekiyor.”

Müge Gürsoy
Sökmen dikkatini
çeken ilginç
bir uygulamayı
anlatıyor: “Okulda
yapılan yaptığımız
haşarılıkların
büyütülmemesi,
yönetimin ergen
ataklığımızı,
cüretimizi kırmaya
çalışmak yerine
yönlendirmeleri,
bizi zorla kalıba
sokmaya çalışmak
yerine bize biraz
olsun kulak
vermeleri... Okurken
isyankâr bir öğrenci
olarak pek de fark
etmediğim bu
özelliklerin değerini
mezun olduktan
yıllar sonra anladım.

YAPTIĞIMIZ
HAŞARILIKLARA
GÖZ YUMARLARDI

BULUŞMA 17

1973 yılında katıldığı ACI
ailesinde uzun yıllar öğ-

retmenlik ve idarecilik görevi yapan,
okulun simge isimlerinden ve efsa-
nevi müdürlerinden Bercis Toğulga,
ekim ayında hayata gözlerini yumdu.

ACI camiası için öylesine büyük
bir kayıptı ki bu, tüm okul aileden
birini yitirmiş gibi oldu.

Toğulga, 15 Ekim 2012’de tüm
sevdiklerinin katılımıyla ebediyete
uğurlandı. Tüm ACI ailesi, değerli
öğretmenlerinin cenaze arabası ca-
miye gitmeden önce okulun önün-
den geçerken son bir kez selam verdi.
Toğulga’nın tabutunun üzerine bir
okul eteği konuldu ve güçlü bir okul
alkışı ile cenaze arabası uğurlandı.

17 Ekim 2012 Çarşamba günü
ise, Blake Kültür Merkezi’nde aile-
sinin, çalışma arkadaşlarının, ACI
mezunlarının ve tüm sevdiklerinin
davetli olduğu bir tören düzenlendi.
Törende Toğulga’nın özgeçmişinin
okunmasının ardından öğrencileri-
nin, çalışma arkadaşlarının ve ailesi-
nin kendisi ile ilgili anıları paylaşıldı.
Törenin en anlamlı anlarından biri
de Bercis Toğulga’nın küçük torunu
Emre’nin tüm aile adına babaannesi
için yaptığı konuşma oldu.

Toğulga’nın ölümünün 40’ıncı
günü ne büyük tesadüftür ki Öğret-
menler Günü’ne rastladı. ACI ailesi,
çok sevdikleri öğretmenleri ve onu
bir ömür boyu yaşatmak adına, o
çok sevdiği Beacon’a bir turunç ağacı
dikti. İzmir Amerikan Koleji sevgili
öğretmenlerini böylece ardında bir-
çok sevgi dolu yürek, anı ve fotoğraf
bırakarak uğurladı.

Efsane müdür Toğulga
aramızdan ayrıldı

Bercis Toğulga
Ekim 2012

ACI’lıların yakından tanıdığı Bercis Toğulga 15 Ekim’de toprağa verildi

18 BULUŞMA

şimdi

Çilek
İmparatorluğu

T
arsus Amerikan Koleji’nin 67
mezunlarından Mehmet Yal-
tır, camiada ilginç girişim ve

başarısıyla bilinir. Yaltırlar, okuldan
mezun olup Tarsus’tan ayrılmayan
aileler arasında. İki oğlu da babaları-
nın izinden giderek TAC’den mezun
oldu.

Sonra da işleri devraldılar. Çilek-
leri dünya pazarına taşıyıp Türki-
ye’nin ihracatının dörtte birini tek
başlarına yapmaya başladılar. Peki
nasıl oldu da Türkiye’nin en büyük
çilek ihracatçısı haline geldiler? Ağa-
bey – kardeş Yaltırlar ile görüştük.

Yalex şirketi ve çilek üretimi hika-
yesini kısaca anlatır mısınız? Aile
çilekle nasıl tanıştı?
Ahmet Yaltır: Ailemizin ataları çok
eski tarihlerde Ceyhan’a yerleşmiş.
Bizim geleneklerimizde eğitimin
her zaman önemli bir yeri vardır.
Babam ve ardından iki kardeş bizler
de, Tarsus Amerikan mezunuyuz.
Üniversiteyi ABD’de okuduktan son-
ra Tarsus’ta kalmaya karar verdik.
Şirketimizin ana işi, çilek meyvesi
ve fidesinin üretimi. Bunları iç ve
dış pazarlara sunuyoruz. Çilek üre-
timini 1986 yılında babam Mehmet

Ahmet Yaltır TAC ’98 - Mithat Yaltır TAC ’99

Çilek lüks bir ürün mü?
Mithat Yaltır’a göre,
bir zamanlar lüks bir
meyveydi gerçekten. Ama
daha dayanıklı fideler
ve meyveler sayesinde
üretim arttı ve fiyatlar
geriledi. Artık lüks bir
ürün değil.

Lisenin ardından ikisi de ABD’deki Hamilton Üniversitesi’ne giden kardeşler Tarsus’tan
kopmadılar. Kendilerine iş hayatlarını ve TAC’deki günlerini sorduk.
Ahmet Yaltır: “Babam Mehmet Yaltır 1967 TAC mezunu. Bizim de Tarsus
Amerikan’a girmemizde etkili oldu. Okulun insana verdiği bir vizyonu, farklı düşünme,
dünyaya açılma gibi kritik katkıları oluyor. Bu sayede hızla diğer insanlardan
farklılaşabiliyorsunuz. Biz Adana ve Tarsus’tan da kopmadık. Ama araştırma-
geliştirme ve ihracat için neredeyse her zaman yurtdışındayım. Son günlerde hayatımız
yurtdışında seyahatlerle geçiyor.”

Mithat Yaltır: “Eğitim işi bizim ailede büyük amcamız Arif Amca’dan bu yana
çok ciddiye alınır. 1850’li yıllarda Kırım’da ellerinde ne varsa alınmış ve Ceyhan’a
yerleşmişler. O zaman fark etmişler ki, bir insanın sahip olabileceği en büyük zenginlik
eğitimi. Arif Amca, oğlu Süreyya Amca’yı tekstil öğrenmesi için ABD’ye göndermiş. En
büyük katkısı derseniz, kendi insanımızın dışında yabancı dilde ve kültürde insanlarla
irtibat kurmamızı sağlaması... Biz yurtdışına eğitime gittiğimiz zaman Hamilton
Üniversitesi’nde okuduk. Eğer Tarsus Amerikan mezunu olmasaydım, bizi o okula
almazlardı.

OKUL YILLARI

BULUŞMA 19

1986’da Türki-
ye’yi tarımsal iş-
letme ölçeğinde
çilek üretimiyle
tanıştıran Meh-
met Yaltır, bayrağı
TAC’li iki oğlu
Ahmet Yaltır ve
Mithat Yaltır’a
devretti. Onlar
da Türk çileğini
şimdi dünyaya ve
Avrupa’ya taşıyor.

Yaltır başlatmış. Bizim bu bölgede
yetiştirilebilecek, yüksek verim alı-
nabilecek ve bölgede yetiştirilmeyen
bir ürün arıyor. Sonunda çileğe karar
veriyor. Aslında bölgede doğal ye-
tişen bir meyve. Babam İspanya’ya,
ABD’ye gidiyor. Binlerce dönümlük
çilek tarlalarını görüyor. “Tamam bu
iş olabilir” diyor ve üretime başlıyor.

Sadece çilek üretimi mi var?
Mithat Yaltır: Sadece çilek değil, ar-
dından çilek fidesi ve tohum üretip
diğer üreticilere satmaya da başladık.

Pazarda üretim kapasiteniz açısın-
dan nasıl bir noktadasınız?
Ahmet Yaltır: Türkiye’de üretimimiz

ve satışımız yıllık 12 bin ton ci-
varında. Türkiye’nin toplam üre-
tim kapasitesi ise, tahminen 150
bin ton. Yarısını yerel, yarısını da
uluslararası pazarlara satıyoruz.
Türkiye’nin yıllık çilek ihracatı ise,
resmi rakamlara göre 24-25 bin
ton kadar.

Siz daha çok hangi ülkelere çilek
ihraç ediyorsunuz?
Mithat Yaltır: Bizim ana yurtdı-
şı pazarlarımız, Rusya, Ukrayna,
Romanya, Polonya ve Almanya’nın
doğu tarafı. Yani Doğu Avrupa’da
biz güçlüyüz. Ancak Batı tarafında
İspanya ve Fas da pazara yakınlık-
larıyla etkili oluyorlar.

20 BULUŞMA

Network her şeydir

şimdi

Ü
ç farklı fotoğraf. Birincisi
1987 yılından... Ortaokul ha-
zırlığın ilk günü. Yöneticiler

daha ilk karşılaşmadav öğrencilerin
kulaklarını büküyorlar: “Artık bu-
rada herkese bey ya da hanım diye
hitap edeceksiniz.” Kaan Akay he-
nüz 11 yaşında. Bunun ‘birey olma’
yönünde atılan ilk adım olduğunu
söylüyor.

İkinci fotoğraf bundan yakla-
şık 5-6 yıl sonrasına ait. Öğrenciler
edebiyat sınıfında çatır çatır güncel
olayları tartışıyorlar. Akay’a göre bu,
okulda öğrencilerin fikirlerine değer
verildiğinin bir göstergesi…

Ve üçüncü fotoğraf. Okulun me-
zuniyet günü… Öğrenciler yaklaşık
200 kişilik bir çember oluşturuyor-
lar. Bundan sonra hiçbir zaman kop-
mayacaklar. Kaan Akay’ın söylediği-
ne göre kopmuyorlar da…

2001 KRİZİNİ BİZZAT YAŞADI
Kaan Akay, ACI’dan sonra Ege

Üniversitesi’nde inşaat mühendisliği
okumuş. Ama inşaat işleri onu pek
memnun etmemiş. Onun kafasında
daha çok ‘takım elbisemi giyeyim,
plazalarda çalışayım’ türü bir hayat
varmış. Şantiye hayatının zorlukla-
rı dayanılmaz hale gelince, işi gücü
bırakmış, Koç Üniversitesi’nde MBA
eğitimi almış.

MBA’dan sonra askerliği de ara-
dan çıkarayım derken 2001 krizi
patlamış. Kaan Akay, “Herhalde
Türkiye tarihinin en kötü iş arama
dönemiydi,” diyor. “Şu an yayınlanan
insan kaynakları gazeteleri o zaman-
lar tek sayfa olarak çıkıyordu. İlanlar
hep terzi, overlokçu ilanlarıydı..”

Altı aylık bir iş arama süresin-
den sonra üç şirketten teklif almış
ve bunlardan biri olan Nestle’de işe
başlamış. İş hayatının ilk beş buçuk
yılı burada geçmiş. Ardından özel-
leştirme sonrasında Vodafone’dan
iyi bir teklif almış. Dört yıl da orada
çalışmış. Şu anda Kahve Dünyası’n-
da CFO olarak çalışıyor.

Kahve Dünyası’nda çalışıyor ol-
mak, Kaan Akay’ın kahve tercihini
değiştirmiş. Eskiden hazır kahve
içerken şimdi daha çok filtre kahveyi
tercih ediyor: “Filtre kahve aslında
tüm aromanın içinde kaldığı, özünü
daha iyi aldığımız bir kahve türü” di-
yor. Kahve Dünyası’nın Londra’da da
bir mağazası var. Akay ilginç anek-
dotlar anlatıyor. Bunlardan birini,
anlatması için sözü kendisine bıra-
kıyoruz: “Saat 23:00’de mağaza kapa-
nıyor. Gelen müşteriye ‘Alamıyoruz,
kapatıyoruz. Kusura bakmayın’ de-
diğiniz zaman pasaportunu gösterip,
‘Ben Türküm’ diyerek girmek iste-
yenler oluyormuş.”

Kaan Akay ACI ’94

Kaan Akay inşaat
mühendisliğinin
kendisine göre
olmadığını
anlayınca
mesleği bırakıp
MBA yapmış.
Askerdeyken
2001 krizi
patlamış. Zor
günlerden sonra
Nestle, Türk
Telekom ve
Vodafone gibi
devlerle çalışmış.
Şimdi Kahve
Dünyası’nın
CFO’su…

BULUŞMA 21

ACI’nın sağladığı en büyük
avantajlardan biri ‘network’
dediğimiz inanılmaz güçlü
bağlar. Bana hem arkadaşlık
hem de kariyer anlamında çok
katkıları oluyor.

ACI’DAN NE ÖĞRENDİM?

Akay, “okulda hiç
sansüre uğramadan

güncel olayları
bütün ayrıntılarıyla

tartışırdık.”

22 BULUŞMA

şimdi

“Zaman zaman bazı durumlar karşısında ‘olamaz,
yapılamaz’ gibi cevaplar alınır. Benim cevabım

ise, her zaman ‘Peki, tamam ama biz bunu nasıl
yapabiliriz?’ şeklinde olur.”

Kunter Kula, biyokimya okumak üzere
gittiği Hamilton’dan sanat tarihi ve ekonomi
okuyarak mezun oldu. Bugün Amerika’nın en
önemli sanat galerilerinden biri olan Sperone
Westwater’da çalışıyor. Kendini “mülayim”
olarak tanımladığı günlerden çok uzakta…

BULUŞMA 23

Kunter Kula
ÜAA ’07

Sperone Westwater’da
bir Üsküdarlı

K
unter Kula okuldaki ilk yılla-
rında kendini biraz mülayim
sessiz, çalışkan, kendi halinde

bir çocuk olarak tanımlıyor.
Onu açan, bugünkü sosyal ve ken-

dine güvenli haline getiren okuldaki
aktiviteler olmuş. Özellikle de tiyat-
ro… Projeler büyüdükçe büyümüş.

TIMUN’lardan (Turkish Interna-
tional Model United Nations) tiyat-
rolara, müzikallerden okullararası
aktivitelere kadar pek çok projenin
içinde yer almış.

Bunları yaparken de ‘olmaz, ya-
pılamaz’ sözcüklerini hayatından çı-
karmış: “Zaman zaman bazı durum-
lar karşısında, ‘olamaz, yapılamaz’
gibi cevaplar alınır. Benim cevabım
ise, her zaman, ‘Peki, tamam ama
biz bunu nasıl yapabiliriz?’ şeklinde
olur.”

‘BAŞLADIYSAN BİTİRECEKSİN’
Bu tavrında ÜAA’nın büyük katkı-

sı olmuş. “Her yaptığım projede öğ-
retmenlerim ‘Başladıysan, bitirecek-
sin,’ derdi. Tiyatro kulübündeyken
kavga ederdik ve hep, ‘ayrılacağım,’
derdim. Yine aynı şeyi duyardım:
‘Başladıysan, bitireceksin.’ Tabii, bi-
tirince aldığım alkış apayrıydı.”

Kula, ÜAA’dan sonra ABD Ha-
milton’a biyokimya okumaya gitmiş.

Ama sanata duyduğu ilgi ağır bas-
mış. Sanattan para kazanmanın yol-
larını aramış. Önce daha küçük yer-
lerde çalışmış, daha sonra ABD’nin
önde gelen sanat galerilerinden Spe-
rone Westwater’da işe başlamış.

Öykünün devamını anlatması
için sözü kendisine veriyoruz:

“Patronum İstanbul’u ve İstan-
bullu büyük koleksiyonerleri tanı-
yor. Christie’s’te çalışırken rahmetli
Alican Ertuğ, o sırada senior vice
president idi. Onunla konuşmam
gerektiğini fark ettim. Alican Bey
ile konuştum ve o da bana şimdiki
patronum Angela ile konuşmamı
tavsiye etti. Angela ile konuştum ve
bana, ‘Bu yaz benimle çalışmak ister
misin?’ diye sordu. Böylece bir ileti-
şim başladı ve o yaz çok başarılı bir
proje gerçekleştirdim. Angela da bu
işimden çok memnun kaldı. Mezun
olduktan sonra da Angela’ya, ‘tekrar
bir iş imkanı olursa, gelip sizinle ça-
lışmak isterim’ diye bir mesaj attım.
Mezun olduğum zaman yoktu; ama
dört ay sonra bir pozisyon açıldı.”

20-24 SANATÇIMIZ VAR
Sperone Westwater, 1970’lerde

kurulmuş büyük bir çağdaş sanat
galerisi. Kula “Galeride herkes her
şeyi yapıyor” diyor. “Satıştan halkla

ilişkilere, halkla ilişkilerden sergi
planlamasına kadar her işte çalışı-
yorum. 20 – 24 tane sanatçımız var
ve bu sanatçılar üzerine otoriteyiz
diyebilirim. Bu seneden itibaren
Kutluğ Ataman’ı temsil etmeye baş-
ladık.”

Kunter Kula, ekonomi ile sanatı
birleştiren bir orta yolda kariyerini
sürdürmek istiyor. Söz yine kendi-
sinde: “Finansı enteresan buluyo-
rum; ekonomi okumamın sebep-
lerinden biri de buydu. Sanat bir
yatırım aracı olabilir mi? Yazdığım
ekonomi tezi bunun üzerine idi.
Eğer bir potansiyel görürsem, böyle
bir dala girmeyi düşünürüm.”

İlk tiyatromuzu yaptık,
alkışlandık, kulisteydik. Türkçe
öğretmenimiz geldi, “Kunter
hayranım sana. Hele böyle bir
şeyi hazırlık sınıfında yapmış
olmana, böyle bir rolü oynamış
olmana ve bunu başarmış
olmana...” dedi. Böyle bir
iletişimi herhalde başka bir
okulda yaşayamazdık. Mezun
olduktan sonra da tabii ki
arkadaşlarımı ve ÜAA’yı her
zaman yanımda hissettim.

ÜAA’DAN NE ÖĞRENDİM?

24 BULUŞMA

gündem

ÇOCUĞUMUZ

KURBAN DA OLABİLİR

ZORBA DA

Akran zorbalığı ya da İngilizce adıyla bullying…
Dünya da, Türkiye de, bu kavramla yeni tanıştı. Ama yapılan
araştırmaların sayısı hızla artıyor. Üniversiteler, Milli Eğitim
Bakanlığı ve TÜBİTAK bu konuyla ilgili çalışmalar yapıyor.

BULUŞMA 25

S ineklerin Tanrısı adını duymuş olmalı-
sınız. Duymuş olmayanlar için kısaca
anlatalım. Nobel Edebiyat Ödülü sahibi
İngiliz Yazar William Golding’in 1954

yılında kaleme aldığı bir roman. Yazıldıktan yıllar
sonra başarılı bir biçimde filme de çekildi ve daha
geniş kitlelere ulaştı. Kitap, bir deniz kazası sonu-
cunda ıssız bir adaya düşen yaklaşık 8 – 13 yaşla-
rındaki çocukların iktidarı ele geçirme savaşlarını
anlatıyor. Çocuk ve ergen şiddetinin denetlenme-
diği durumlarda hangi boyutlara gelebileceği ko-
nusunda son derece ilginç
bir kitap. Anne ve baba-
ların bu romandan çıkar-
tacağı çok ders olduğunu
söyleyelim. Sineklerin Tan-
rısı, İngilizcesiyle bullying,
Türkçesiyle akran zorbalığı
adı verilen bir kavramla ta-
nışmamıza neden olduğu-
nu söyleyebiliriz.

Bullying; mobbing gibi
üzerinde yeni yeni konu-
şulmaya başlamış bir kavram. İlk kez Norveç’te
1981 yılında dört çocuğun ölümüyle sonuçlanan
bir olaydan sonra işin öneminin farkına varılmış,
üzerinde çalışılmış ve kavramlaştırılmış. ‘Bull-
ying’in, ‘mobbing’in bir altbaşlığı olduğunu söy-
leyebiliriz. Akran zorbalığı, kısaca, bir kurbanın
bir zorba tarafından sürekli olarak taciz edilmesi
anlamına geliyor. Genelde, 9-15 yaş grubu erkek
çocukların arasında yaşanıyor. Bu taciz, okulda
olduğu kadar, mahallede ya da sanal ortamda da
gerçekleşebiliyor.

HER ŞİDDET ZORBALIK DEĞİLDİR
Bu konuda çalışmaları olan Doç. Dr. Metin Piş-

kin, şiddet ile akran zorbalığının farklı olduğunun
altını çiziyor: “Zorbalığın iki ayırt edici özelliği
var. Birincisi, taraflardan birinin güçlü, diğerinin
zayıf olması... İkincisi, şiddet eyleminin süreklilik
göstermesi...”

Pişkin “Bu iki durum gerçekleştiğinde olayı
zorbalık olarak tanımlıyoruz,” diyor ve devam edi-
yor: “İki öğrencinin birbiriyle kavga etmesi bunun
dışında kalıyor mesela. Zorbalık, güçlü olan tara-

fın, zayıf olan tarafı, bilerek, isteyerek ve tekrar-
lanan bir biçimde ezmesi, ona şiddet uygulaması
durumuna verdiğiniz addır.”

ZORBA KİMDİR?
Zorbaların kim olduklarına gelince…
Martı Dergisi yazarlarından Dilek Eriklili zor-

baların genellikle kendine güvensiz çocuklar ol-
duğunu söylüyor: “Zorba davranışlarda bulunan-
lar, genelde kendilerini güçlü hissederler. Dikkat
çekmek isterler. Çünkü evde kendileriyle ilgilenil-

mediğini, değer verilmediğini
düşünürler. Böyle davranarak
okulda popüler olduklarını sa-
nırlar.”

Dilek Eriklili kurbanların
ise sadece bugünlerini değil,
geleceklerini de etkileyen bo-
zukluklarla karşı karşıya kala-
bileceklerini söylüyor:

“Bazı çocuklar bu tür zorba
davranışlarla karşılaştıklarında
depresyona giriyor. Yaşadıkla-

rını kimseyle paylaşmıyor. Özgüvenleri yok olu-
yor. Kendilerini çok umutsuz bir durumda görü-
yorlar.

Bu durum doğal olarak ileriki yıllara da yansı-
yor. Bir genç olarak, yalnız, mutsuz, korkuya eği-
limli oluyorlar. Bir şeyleri her zaman yanlış yapa-
caklarını düşünüyorlar.”

ZORBALAR SUÇ İŞLEMEYE YATKINLAR
ABD’de yapılmış istatistiklere göre, zorba dav-

ranışta bulunanlar, kurbanlara oranla yüzde 60
daha fazla suç işlemeye yatkın oluyorlar ve 24 ya-
şına kadar en azından hırsızlık, uyuşturucu satma
ve kullanma, dükkan yakma gibi suçlardan yargı-
lanıyorlar.

Ama bu arada, kurbanlar da suça eğilimli hale
geliyorlar. Yine ABD’de yapılmış olan istatistiklere
göre, okulda zorbalığa uğrayan çocuklarda silah
kullanma oranlarının diğerlerine oranla yüksek
olduğu görülüyor.

Yukarıda da belirttiğimiz gibi, akran zorbalığı
konusunda ilk harekete geçenler başta Norveç ol-
mak üzere İskandinav ülkeleri olmuş. Öğretmen-

26 BULUŞMA

lere bu konuda eğitim verilmiş. Aileler ile birlikte
sınıf toplantıları yapılmış. Zorbalar ve kurbanlarla
da birebir görüşmeler gerçekleştirilmiş. Bu prog-
ramlar çok etkili olmuş. İki yıl içerisinde zorba
davranışlar ve bu davranışlara maruz kalan kur-
banların sayısı yarı yarıya düşmüş.

KURBAN OLMAKTAN KURTULUN
En kritik sorulardan biri şiddete maruz kalan

öğrencilerin ne yapacağı...
Doç. Dr. Metin Pişkin, “öğrenciler şiddete şid-

detle karşı vermesinler. Aileler tarafından çoğun-
lukla telkin edilse de bu kesinlikle yanlış bir yön-
tem” diyor. Peki, doğru yöntem ne olmalı? Pişkin’e
göre, zorbalığa maruz kalanlar, duygularıyla değil,
akıllarıyla hareket etmeliler. Zorbalığın gerçekleş-
tiği ortamdan uzaklaşıp daha kalabalık yerlere git-
meliler. İspiyonculuk olarak düşünmeden başları-
na gelen olayları yetişkinlere haberdar etmeliler.”

ABD’DEN CESUR ADIMLAR
Bu konuda en hızlı hareket eden ülkelerden biri

de ABD. Dilek Eriklili’nin verdiği bilgiye göre, ül-
kede, akran zorbalığı ile ilgili bir yasa kabul edildi.
Dahası, geçtiğimiz Ekim “Akran Zorbalığından
Korunma” ayı olarak ilan edildi.

Yeni yasa, her ne olursa olsun, okullarda zor-
balığa izin verilmeyeceğini söylüyor. Bu yasa
kapsamında devlet okullarında çalışanlar, zorba
davranışlardan çocukları nasıl koruyabilecekleri
konusunda eğitim görecekler ve okullar her türlü
zorba davranışta bulunanları rapor edecekler, hat-
ta sicillerine yazacaklar.

TÜRKİYE’DE ARAŞTIRMA SAYISI ARTIYOR
Bu konuda Türkiye’de sayıları şu anda çok yeter-

li olmamakla birlikte yapılmış araştırmalar mev-
cut. Öte yandan, araştırmaların sayısı giderek ar-
tıyor. Ankara Üniversitesi’nden Prof. Dr. Yasemin
Karaman Kepenekçi ve Şakir Çınkır 2000-2001
akademik yılında, yani hayli erken bir dönemde,
Ankara’da bir lisede 692 öğrencinin katıldığı bir
çalışma yapmışlar. Sonuçlar çarpıcı:

Hemen hemen her öğrenci zorbalık deneyimi
yaşamış. Yüzde 33.5’i sözlü zorbalıkla, yüzde 35.5’i
fiziksel zorbalıkla, yüzde 28.3’ü duygusal zorbalık-
la, yüzde 15.6’sı cinsel tacizle karşı karşıya gelmiş-
ler. Kızlara oranla erkekler gözle görülür derecede
daha fazla zorbalığa neden olurken, bu, daha çok
itme, kakma, tekmeleme, kaba küfür, bıçak çekme
olarak kendini göstermiş.

Bu araştırmaya katılanların hiç biri bu konuda
hiç kimseden yardım alamamış.

Gelelim önemli bir soruya: Acaba ebeveynler çocuklarının
akran zorbalığından mağdur olduklarını nasıl anlıyor? Dilek
Eriklili anne babalar için küçük bir rehber veriyor:
● Eğer çocuğunuz kaybolmuş ya da hasara uğramış
eşyalarla eve gelirse,
● Onun değerli bir eşyası kaybolmuşsa,
● Açıklamakta güçlük çektiği sakatlanmaları, yaralanmaları
varsa,
● Davranışlarında farklılık oluyorsa,
● Eve üzgün, kızgın ve depresif olarak geliyorsa,
● Kendi kendine zarar verme eğilimindeyse,
● Arkadaş sayısında azalma varsa,
● Kendini çok çaresiz hissediyorsa,
● Okula gitmekte isteksizse,
● Sorunlarından her zaman kendisini suçlu görüyorsa,
● Her zaman yeteri kadar iyi olmadığını düşünüyorsa,
● Yemek yeme alışkanlığında bozulma varsa,
● Uyku uyumakta zorluk çekiyorsa,
● Baş ağrısı, mide ağırısı gibi rahatsızlıkları ortaya çıktıysa,
çocuğunuz kurban olabilir.
● Tam tersine, çocuğun akran zorbası olduğunu nasıl
anlarız?
● Eğer çocuğunuz,
● Diğer arkadaşıyla tartışıyor ve kavga ediyorsa,
● Disiplinle ilgili suçlar nedeniyle okul müdürünün odasına
sürekli çağrılıyorsa,
● Parasında artış oluyorsa, nasıl aldığını açıklayamadığı
eşyalar varsa,
● Başkalarını kolayca suçluyorsa,
çocuğunuz zorba olabilir.

EBEVEYNLER NE YAPMALI?

gündem

BULUŞMA 27

Bu konuda, değişik illerde ve liselerde yapılmış
olan başka araştırmalar da var.

Bunların dışında, TÜBİTAK’ın desteğiyle 2008
yılında yapılmaya başlamış, 2011 yılında bitmesi
planlanmış, sonuçları kamuoyuna duyurulmamış,
son derece kapsamlı bir araştırma mevcut. 12 böl-
gede, 60 lisede ve 9 bin 560 öğrenciyle yapılmış.
Katılan sayısının yüksekliği devletin bu işi ciddi-
ye aldığını gösteriyor. Araştırmanın adı ‘Liselerde
Şiddetin Saptanması ve Okul Temelli Şiddeti Ön-
leme Programının Geliştirilmesi.’ Proje yöneticisi
ise yukarıda kendisinden bahsettiğimiz Doç. Dr.
Metin Pişkin. Pişkin haricinde bu çalışmada do-
kuz akademisyen (Prof. Dr. Selahiddin Öğülmüş,
Doç. Dr. Şakir Çınkır, Yrd. Doç. Dr. Tuncay Ayas,
Yrd. Doç. Dr. Ömay Çokluk, Yrd. Doç. Dr. Cem
Babadoğan, Araş. Gör. Gökhan Atik, Araş. Gör.
Murat Boysan, Araş. Gör. Temel
Kalafat ve Birsen Şahan) görev yap-
mış. Metin Pişkin, aynı zamanda,
Türkiye’de akran zorbalığını 2002
yılında yayınladığı makale çerçeve-
sinde inceleyen ilk kişi.

DÜNYA FARKINDA
Psikolog Nergis Özdinç Azan-

pa’nın verdiği bilgiye göre, 1990’lı
yılların ikinci yarısından başlaya-
rak, dünyanın çeşitli ülkelerinde
konuyla ilgili pek çok çalışma ya-
pılmış durumda. Dünyaya baktığı-
mızda şunları görüyoruz:

Avustralya’da, araştırmacı Ken
Rigby’nin 1997 yılında 25 bin okul
çocuğuyla yaptığı araştırmaya göre, yedi öğren-
ciden biri en geç haftada bir kez zorbalıkla kar-
şılaşmış.

İngiltere’de, 1989 yılında iki araştırmacı Colin
Yates ve Peter Smith tarafından ortaokul öğrenci-
leri arasında yapılan bir araştırmaya göre, çocukla-
rın yüzde 10’u haftada bir kez, yüzde 22’si ise ayda
bir kez zorbalığa uğradıklarını açıklamışlar.

Akran zorbalığı, bullying, bugün mobbing’in
en önemli unsurlarından biri.

Evet, çok geç farkına varıldı, çok geç kavram-
laştırıldı ama artık çok ciddiye alınıyor. İnternete
girdiğinizde yabancı dilden araştırmaların, yerli
çalışmaların nispeten çokluğu insanı şaşırtıyor.
TÜBİTAK, Milli Eğitim Bakanlığı işi ciddiye alı-
yor. Ama en büyük iş yine de ebeveynlere düşüyor.
Dikkat ve tedbirli olmakta, çocuğunuzu gözlem-
lemekte, okul yönetimiyle sürekli ilişkide olmakta
şüphesiz büyük yarar var.

Bu konuda en
hızlı hareket
eden ülkelerden
biri de ABD.
Dilek Eriklili’nin
verdiği bilgiye
göre, ülkede,
akran zorbalığı
ile ilgili bir yasa
kabul edildi.

gündem

Bullying ya da Türkçe adıyla akran zorbalığı-
nı nasıl tanımlayabiliriz?
Bullying, zorbalık, dayılık, efelenme, fiziksel
şiddet, sataşma, tehdit, korkutma, sindirme
gibi anlamlara gelen İngilizce bir sözcüktür.
Bullying, fiziksel ya da sanal ortamda bir ço-
cuğun ya da bir grup çocuğun hedef
seçtikleri bir çocuğa karşı, belirli
bir süre, sistematik olarak tekrar-
lanan ve kurbanı mağdur haline
getiren ahlakdışı eylemlerin bü-
tünüdür.

Bullying’e sadece
okullarda mı rastlanıyor?
Bullying fiziksel ortamlarda ol-
duğu gibi sanal ortamlarda da
yapılabilir. Sanal ortam cep te-
lefonları, soysal paylaşım siteleri
ve çeşitli sanal iletişim alanlarıdır.
Çocuklar bu ortamlarda birbirlerine
karşı çeşitli söz, yazı, resim, fotoğraf,
karikatür vb. göndererek korkutmaya
çalışırlar. Sanal ortamlarda yapılan
bullying’e İngilizce ’cyber bullying’ de-
nilmektedir.

Belli yaştaki çocukların şiddete
daha çok eğilimli olduklarını söyle-
yebilir miyiz?
Evet. Çocuklar okul içinde veya dı-
şında fiziksel ortamlarda birbirlerine
karşı acımasızca davranabilmektedirler.
Oyun alanlarında, sınıf içinde, koridor-
larda, tuvaletlerde, servis araçlarında,

Çocuğun çocuğa yaptığını
tespit etmek kolay değildir
Mobbing ile Mücadele Derneği Başkanı Hüseyin Gün, akran zorbalığının
(bullying) ayrıntılı bir tanımını yapıyor ve ailelere çocuklarının kurban haline
geldiğini nasıl fark edeceklerini anlatıyor.

sokaklarda birbirlerine karşı çok acımasız-
ca söz ya da fiziksel şiddet ile saldırabil-
mektedirler.

Hangi çocuklar daha kolay mağdur
oluyorlar?

Yaşça küçük, cılız, yalnız, özür-
lü veya diğer çocuklardan bir
yönüyle farklı olan çocuklar
maalesef daha çok bullying’in
kurbanı olabilmektedirler.
Çocukların çocuklara yap-
tıklarını tespit etmek çok da
kolay değildir. Hızlı ve sin-
sice yapılan hareketi ancak
kamera kayıtları ile yakala-
yabilmek mümkün olabil-
mektedir.

Mobbing ile Mücadele Der-
neği ne zaman kuruldu ve bu

istek nereden kaynaklandı?
Derneğimiz 2010 yılı başında ku-

ruldu. Derneği bir grup akademis-
yen, bürokrat ve işadamı ile birlikte
kurduk.
Mobbing konusunda 2002 yılında
farkındalık eğitimleri vermeye başla-
dım. Mobbing salgınının yaygınlığı-
nı görünce de, bu alanda bu derneğe
ihtiyaç olduğunun farkına vardım.

Sosyal şiddet ve akran zorbalığı da
mobbing ile çok yakından ilgili oldu-
ğu için tüzüğümüze mücadele edile-
cek konular olarak yazdık.

28 BULUŞMA

BULUŞMA 29

Veliler bullying tehlikesine karşı çocuklarını nasıl
korumalı?
Bullying mağduru çocuklar genelde yaşadıklarını
gizlerler. Ancak, kendilerine yapılanları vücut dille-
ri ile ifade ederler veya dolaylı sorular ile ipucu ve-
rirler. Çocuklar kendilerine yapılanları söylemeleri
için teşvik edilmelidir.
 Çocuğa öncelikle kendisini koruması söylenmeli-
dir. Bir çocuk bullying yaparak çocuğu tehdit edi-
yor olabilir. Bu durumda çocuk, öğretmene şikâyet
konusunda teşvik edilmelidir. Veli, okul ile işbirliği
yaparak, kendi çocuğuna karşı hangi çocukların
nerelerde, ne zaman ve nasıl zorbalık yaptığının
tespitini istemelidir. Günümüzde kamera kayıtları
bullying’i kanıtlamada önemli araçlardan biri haline
gelmiştir. Veli, cyber bullying’e de dikkat etmeli, ço-
cuğu sanal dünyaya emanet etmemelidir.

Bir veli çocuğunun bullying’e uğradığını anlaya-
bilir mi?
Çocuklar aslında kendisine yapılanları söyler. Bunu
ya sözlü olarak ya da vücut dili ile ifade eder. Üstü
başı yara bere içinde, elbiseleri tozlu çamurlu, def-
terleri yırtılmış, sürekli kalemi kırılan ya da eşyaları
kaybolan, harçlığının devamlı olarak artırılmasını
isteyen, harçlığı olduğu halde eve aç gelen ve para-
sıyla başka şeyler aldığını söyleyen, anne ve babası-
na nedensiz yere sürekli ‘sizi seviyorum size bir şey
olursa bana kim bakacak’ diyen, gece çok sık sayık-
layan, hatta bağıran, gece altını ıslatmaya başlayan,
dikkati dağınık, sık hastalanmaya başlayan, sürekli
bir ya da birkaç çocuktan yakınan, okula gitmek is-
temediğini söyleyen, güçlü meslek olarak gördüğü
asker, polis, hâkim, savcı olmak istediğini söyleyen,
pazularını nasıl geliştireceğini soran, velisine dolaylı
sorular sorarak ‘okulda olan bir şeyi söylersem adım
ispiyoncuya çıkar mı’ diye soran, ‘beni hiç kimse
sevmiyor’ diyen, velisine masasının altında ölü bö-
cekler gördüğünü söyleyen çocuklar aslında bull-
ying mağduru olduğunu anlatmaktadırlar.

Veliler bu tür durumlarla karşı karşıya bulun-
duklarında hangi kurumlardan yardım isteye-
bilir?
Öncelikle çocuğunun okulundan ya da bu konuda
yetkin kurumlardan yardım alabilir. Tabii ki der-
neğimizden de yardım alabilir.

Bullying’e maruz kalmak bir çocuğun geleceğini
nasıl etkiler?
Bir kere çocuk psikolojik açıdan yara alır. Fiziksel
rahatsızlıklarla karşı karşıya kalabilir. İleriki yaşa-
mında da çok saldırgan ya da çok pasif bir kişiliğe
sahip olabilir.

Bu tacize maruz kalan çocuk neden ailesine
bunu anlatmakta zorlanır?
Akran zorbalığı yapan çocuklar, mağdur çocuktan
fiziksel olarak daha güçlüdürler. Bu nedenle, mağ-
dur çocuğa yaptıklarını birine söylerse, bıçakla-
makla, öldürmekle, annesine, babasına, kardeşle-
rine zarar vermekle tehdit edebilir. Mağdur çocuk
başına gelenleri söylediğinde adının ispiyoncuya
çıkacağını, okulda herkesin kendisini dışlayacağı-
nı düşünür ve misilleme yapılmasından korkar.

Bu konuda anne babaları bilinçlendirmek için
derneğiniz neler yapıyor?
Derneğimize müracaat eden anne ve babalara yol
gösteriyoruz. Aynı zamanda bullying farkındalık
eğitimleri veriyoruz.

Çocukları bullying’e maruz kalmış olan ebevey-
nlere ne önerirsiniz?
Onlara, ‘Çocuklarınızı başkaları takip etmeden
siz takip edin,’ diyoruz. Çünkü kendisini değersiz
hisseden çocuk kendisine yapılan bullyingi anne
ve babasına söyleyemez. Anne babanın çocukla-
rıyla iki yetişkin gibi değil, bir yetişkin–bir çocuk
olarak iletişim kurması ve çocuğunu ilgiyle din-
lemesi gerekir.

30 BULUŞMA

Beyne
format
atmak
mümkün
mü?

B arış Muslu aslında makine mühendisi. Michigan Üni-
versitesi’ni bir yıl erken yani üç yılda bitirmiş. Türki-
ye’ye döndükten uzunca bir süre sonra bütün vücudu-
nu saran ağrılar ve elektriklenmelere maruz kalmış.

Bu ağrılardan kurtulmak için okumaya, araştırmaya başlamış.
EFT ve EMDR yöntemleriyle, bu araştırmaları yaparken karşı-
laşmış. Bu yöntemlerle sağlığını kazanınca araştırmalarını geliş-
tirmiş. Kendi metodolojisini oluşturmuş. Bugün yöntemi dört
ülkede (Brezilya, Güney Afrika, İngiltere, Portekiz) kendi adıyla
kullanılıyor. Eğitimden geçirdiği doktorlardan oluşan bir ekibi
var. Şimdilerde üçüncü kitabını yazmaya hazırlanıyor.

TAC’li Barış Muslu’nun ikinci kitabı
Beynine Format At haftalardır best-
seller listelerinde. Muslu, üç uluslararası
yöntemden yola çıkarak kendi
metodolojisini oluşturmuş. Büyük bir
hızla ‘beyni temizlemeye’ devam ediyor.

BULUŞMA 31

kapak

32 BULUŞMA

Muslu ile ağrılarından kurtulma öyküsünü, bey-
nin hareketlerini, yönteminin ayrıntılarını ve tabii
ki çıktığı Ocak ayından bu yana best seller listele-
rinden düşmeyen kitabını konuştuk.

İkinci kitabınızın adı Beynine Format At, birinci-
si kadar (Yıka Beynini) iddialı. Gerçekten beyine
bilgisayar gibi format atmanın mümkün olma-
dığı hepimiz biliyoruz. Peki format atmakla neyi
kastediyorsunuz?
Tabii ki, bu bir anoloji… Peki niye bu anolojiyi kul-
lanıyoruz ? Çünkü, çok hızlı biçimde beyni temiz-
lemek mümkün. Kitapta anlattığım şey de zaten bu:
Hayatımızdaki geçmiş olayların beynimizdeki et-
kisini birer birer temizliyoruz . Bu yöntemi kullan-

dığımız kişi bir tarihte başından geçmiş olan olayı
yeniden yaşıyor. Burada şunu vurgulamam gerekli:
Olayı silmiyorsunuz. Olayın etkisini siliyorsunuz.

Peki bu olayların üstünü kapatsak, beyni hiç
kurcalamasak daha iyi olmaz mı?
Hayır. İnsanlar genelde ‘Ben bu olayı çekmeceye
koyayım. Bir daha üzerine düşünmeyeyim’ diye
düşünür. Bu çok yanlış. Bir duygu kesinlikle bas-
tırılmamalı. Çünkü, ‘bir şey öyle kalsın çözmeye-
yim’ dediğiniz zaman beyin bir programlar bütü-
nü başlatıyor. Örneğin utandığı olayları çözmüyor.

Bunlar beyinde mi kalıyor?
Evet. Beyinde yaşanan travmalar, beynin bir böl-

kapak

Tarsus’ta beş yıl
geçirdim. Son sınıfı
Rotary bursu ile
ABD’de okudum.
Hayatımın en iyi
yılları burada geçti.
Ben ilkokulda
fazla usluydum.
Öğretmenimiz katı
birisiydi. Tarsus
beni 180 derece
döndürdü.

HAYATIMIN
EN İYİ YILLARI
TARSUS’TA GEÇTİ

Türkiye’ye döndükten
bir süre sonra bütün
vücudumu elektrik
çarpmış gibi oluyor. Ağrı,
ayaklarıma doğru ilerliyor.
Ellerim ayaklarım seğiriyor.
Kurtulmak için her yere
başvuruyorum, her şeyi
yapıyorum.

BULUŞMA 33

gesinde kalıcı olarak duruyorlar. İşin ilginci, bilgi-
sayarlı tomografilerde bunları görmek mümkün.
Yaşadığınız bir olay bir küre olarak beyninizin bir
tarafında kalıyor. Orada bir enerji, bir duygu yu-
mağı oluşturuyor.

Siz kendi geliştirdiğiniz yönteminiz olan ‘Neuro-
format’ta nasıl bir tedavi uyguluyorsunuz. Nasıl
bir iyileşme süreci gerçekleşiyor?
Diyelim ki kişiyi çocukluğunda köpek ısırdı. Belki
bunu hatırlamıyor bile. Ama fobi olarak devam edi-
yor. Ben bu çocuğun fobisini geçirebiliyorum. Bu
fobiler temizlenmezse, biraz önce de söylediğim
gibi, beynin bir bölgesine yığılıyor ve bu durum
sürgit devam ediyor.
Başka bir örnek verelim. Diyelim ki trafik fobisi
olan bir kişi bana geldi. Öncelikle fobisinin ne za-
man başladığını ve nedenini öğrenmeye çalışıyo-
rum. Çünkü olayın neden sonuç ilişkisini bulmak
en önemli aşamalardan biri.

Uygulama nasıl oluyor?
Kişi gözlerini kapatarak, yaşadığı olayı anlatmaya
başlıyor. Ona kendi bedeninde olmasını söylüyo-
rum. Kendisini üçüncü bir şahıs olarak görme-
mesi gerekiyor. Benim ondan istediğim şu: Olayı
hatırlayıp mümkün olduğu kadar duyguyu çıkar-
ması, ağlaması... Bunun için de hissettiklerini bi-
rebir yaşaması gerekiyor.

Hasta travmaya neden olan olayı zihninde yeni-
den mi yaşıyor?
Evet. Şöyle söyleyebilirim: Bir travmanın çok
önemli yerleri vardır. Mesela bir kazanın başlangıç
anı… Çocuğun yola fırlayışı, çarpacağını hisset-
me… Çarpma anı. Hasta bunları yeniden yaşıyor.
Bazı yerlerde kendini çok kötü hissediyor. Burala-
ra ‘iz bırakan yerler’ diyorum. Ona göz taraması
yaptırıyorum. Çok hafif biçimde soldan sağa doğ-
ru gözlerini tarıyor. Belli yerlerde duygu çok artı-
yor. Hasta trafik kazası örneğimizde şöyle yaşıyor:
Çocuk yola fırlamış. Karşıdan kamyon geliyor.
Kişi, ‘çocuk ölecek’ dedi. Beyin, o anda, o kararı
döndürmek için anlık bir karar alıyor. Benim de
o anı durdurup o duyguyu tamamen boşaltmam
gerekiyor.

Nasıl boşaltıyorsunuz?
Ben öncelikle nasıl bir duygu olduğunu soruyo-
rum. Bu duyguyu sonuna kadar yaşaması gere-
kiyor. Kendisini daha da kötü hissettirmeye ça-
lışıyorum. Örneğin, ‘Korna sesini duydun belki’
diyorum. O anın bütün parametrelerini hatırlatı-

1. EFT (Emotional Freedom Technics – Duygusal
Özgürleşme Teknikleri)
Akupunktura dayalı ama iğne kullanmak yerine parmak
uçlarının kullanıldığı bir yöntem. Akupunkturda belirlenen
enerji kanallarının yani meridyenlerin tek bir noktasına
vurularak gerçekleştiriliyor. 14 meridiyen ve 14 nokta var.
Bunlara kısa vuruşlarla dokunarak EFT yapılıyor.
Bu yöntem, hastasına su fobisi tedavisi yapan Amerikalı
bir doktor tarafından 1980’li yılların ortasında tesadüfen
bulundu.

2. EMDR (Eye Movement Desensitization and Reprocessing
– Göz Hareketleri Duyarsızlaşma ve Yeniden İşleme)
Kaygı, suçluluk, kızgınlık, depresyon gibi travma sonrası
semptomların tedavisinde kullanılan bir yöntem… Kısaca
kişiden tatsız bir olayı hatırlaması, bu anısıyla ilgili bir imaj
geliştirmesi, bu imaja dair olumlu ve olumsuz yargılar
belirlemesi isteniyor. Bu arada hareketli bir odak belirlenerek
(terapistin parmağını metronom bazlı sallaması gibi) gözler
bu odağı takip ederken, bu anı hatırlatıldığında kişinin
duygulanımının olumsuz yargıdan olumluya doğru gelişme
gösterdiği görülüyor.

3. NLP (Neuro Linguistic Programming – Sinir Dili
Programlama)
İnsanın yaşamında üzerinde düşünmeden, otomatik
olarak gerçekleştirdiğimiz algılama, düşünme ve davranış
süreçlerini bilinçli hale getirme ve geliştirme üzerinde yapılan
araştırmalar sonucunda zihnin işleyişiyle ilgili, 70’li yılların
sonlarına doğru ABD’de geliştirilmiş bir yöntem olarak
dikkatleri çekiyor.

HANGİ TEKNİKLERDEN YOLA ÇIKTI?

34 BULUŞMA

yorum. Zaten bu durumda beyin de belli oranda
bir temizlik yapıyor. Beyin kendisiyle yüzleştiği
için yavaş yavaş çözmeye başlıyor. Ben de kişinin
duygu deşarj etmesi için (akupunkturun duygusal
versiyonu gibi düşünün) yüzündeki belli noktala-
ra dokunarak beyne anlık olarak ‘her şey yolunda’
sinyalini gönderiyorum. Bu, benim uydurduğum
bir teknik değil. Ben sadece geliştirdim, kendi yön-
temimi belirledim.

Başa dönersek… Hasta, travmasına konsantre
olurken siz ne yapıyorsunuz? Belirli noktalara
yavaşça vuruyor musunuz?
Benim yaptığım, hasta o anı yaşarken dokunma
noktalarından hangisinde daha rahat olduğunu
saptamak. Zaten kişi çözülüyor. Bir nokta üzerine
hafifçe vuruyorum. O bitince aynı şekilde diğer
noktaya vuruyorum. Nerede daha çok duygu çık-
tığına bakıyorum.

Bu ne kadar vakit alıyor?
Her bir noktayı temizlemek yaklaşık bir dakika
sürüyor. 15 saniye de sürebilir üç dakika da. Ama
daha fazla sürmez. Bir travmayı iyileştirmek yarım
saat ile bir saat arası sürüyor.

Başarısız örnekler de var mı?
Oluyor tabii ki. Örneğin kişi o ana ilişkin duygu
hissetmiyor olabiliyor. Kendi duygularına ulaşa-
mıyor, odaklanamıyor.

Size daha çok nasıl hastalar geliyor?
Bana genelde çok hızlı cevap isteyenler, her şeyi
denemiş kişiler geliyor. Yüzde 40’ı tamamen bey-
ni temizlenmiş olarak çıkıyor. Geriye kalan yüzde
40 iyi bir seviyede bırakıyor. Diğer 20-30 imkân-
sız bir olayla geliyor ya da biz onu anlayamıyoruz.
Otistik ya da şizofren çocuğunu getiren de oluyor.
Yurtdışında şizofreniyi bir ölçüde temizleyen yer-
ler var. Çok meşakkatli bir süreç. Ben hiç yapma-
dım. Yapmayı da düşünmüyorum.

EFT yönteminin 80’li yılların ortalarında bu-
lunduğunu söylemiştiniz. Biraz ayrıntılı olarak
anlatır mısınız?
Evet, bu yıllarda, bu yöntemi tesadüfen Amerika-
lı bir psikoterapist buluyor. Adam akupunktur ve
doğu tıbbı ile ilgili biri. Adı Roger Callahan. Yıl-

kapak

ABD çok keyifli bir yer değil. Çocukları
çok fazla kurallar içinde büyütülen bir
toplumun fertlerinin inisiyatif kullanan
insanlar haline gelmesi pek mümkün
görünmüyor. ABD’de bütün kurallar bellidir.

Sistem o kadar güçlüdür ki insanlar sadece sisteme uyarlar.

ABD’Yİ BENİMSEYEMEDİM

lar boyunca bir kadın hastasının su fobisi üzerine
çalışıyor. Bir çalışma sırasında hastasının mide-
si ağrıyor, doktor da biraz rahatlatmak için belli
akupunktur yerlerine vuruyor. Kadın kısa bir süre
sonra ‘mide ağrım geçti, hatta su korkum da geçti’
diyor. Suyu görmeye tahammül edemeyen hasta,
havuza girip yüzüyor. Doktor bunu biraz karışık
biçimde sistematize ediyor. ‘şurası ağrıyorsa 50
defa şuraya vur’ gibi. Bu sistemi de çok sınırlı sa-
yıda kişiye anlatıyor. Sonra Stanford Üniversitesi
mezunu Gary Graig adlı bir mühendis 90’lı yıllar-
da sistemi basitleştiriyor.

Sizin bu sisteme katkınız nasıl oldu?
Ben yöntemimde dokunma noktalarını değiştir-

BULUŞMA 35

36 BULUŞMA

dim. Yöntemim diğer yöntemlere göre daha hızlı.
Yavaş olmasının şöyle bir tehlikesi var: Diğer yön-
temlerde temizleme hızı düştüğü için kişinin kon-
santrasyonu bozulabiliyor.

Sizin yönteminiz yurtdışında da tanınıyor mu?
Dünyada NeuroFormat ismiyle kullanılmaya baş-
ladı. Benim ismimle şu anda dünyanın çeşitli ül-
kelerinde bu yöntem uygulanıyor. Bunlar Brezilya,
İngiltere, Güney Afrika ve Portekiz.

kapak

Bütün tedaviyi siz yapmıyorsunuz herhalde…
Hayır. Eğitim verdiğimiz doktorlardan oluşan bir
ekibimiz var.

Asıl mesleğiniz mühendislik. Hem de dört yıllık
okulu, üstelik Michigan Üniversitesi gibi bir
okulu üç yılda bitirecek kadar iyi bir öğrenciy-
mişsiniz. Sonradan bu alana girmeye nasıl karar
veriniz?
Çünkü sağlığım bir ara çok bozuldu. Bu yöntemi

BULUŞMA 37

ağrı ve elektriklenme kaplıyor. Ellerim, ayaklarım
seğiriyor. Kurtulmak için her yere başvuruyo-
rum, her şeyi yapıyorum. Nörologlar psikologlar,
hipnoz… En bilimselden en bilimsel olmayana…
Her şeye inanma ihtiyacı hissediyorum. Kendime
‘ölüyor muyum, MS hastası mı oluyorum’ diye
soruyorum. Benim araştırma yaparken kullan-
dığım metodolojilerden biri bir Alman doktora
ait. Söylenenlere göre, kanser tedavisinde önemli

adımlar attığı için, üç kez sui-
kast girişimiyle karşı karşıya
kalmış. Şu anda Norveç’te ol-
duğu ve yerini bilen kimsenin
olmadığı söyleniyor.

Siz bu doktordan da yararlan-
dınız mı?
Evet. Benim bu kitabımın sağlık
kısmı bu adamın metodolojisi...
Elimde ciddi bir kaynak var.
Ondan feyz aldım. 2007’den bu
yana bütün olaylarda, bütün ki-
şilerde adamın sistemini doğ-
ruluyorum. O kadar ki, hastaya
‘senin hayatında şu tarihte şu
oldu’ dediğim zaman ‘nereden
biliyorsun’ diyor.

Sonra hastalığınızı nasıl teşhis ettiniz?
17 yaşında ABD’ye giderken zorlandığımı söy-
lemiştim. Benim için tuhaf bir duyguydu. Sağ-
lığıma kavuşmak için uğraşırken, bilgisayarlı
tomografilerde neler olduğunu resmen gördüm.
Bu tomografilerde her şey ortaya çıkıyor. Bende-
ki rahatsızlığın ‘Şiddetli Ağrılı Ayrılık Travması’
denilen bir hastalık olduğunu anladım. Yani ai-
lemden ayrılıp Amerika’ya istemeye istemeye git-
tiğim için uzunca bir süreç içerisinde bende bu
hastalık oluşmuştu. O da şununla ilgili: Kemikte
bir zar var ve bu zar sürekli olarak kendini gerip
bırakıyor, etle damarları sıkıyor. Enteresan bir re-
aksiyona giriyorlar.

Peki kendi yönteminizi nasıl geliştirdiniz?
EFT’yi (Emotional Freedom Technics – Duygu-
sal Özgürlük Teknikleri – parmak uçlarıyla belli
noktalara vurularak uygulanan yöntem) önem-
sedim. Onu biraz değiştirdim. Sonra EMDR ile
ilgilendim (Eye Movement Desensitization and
Reprocessing – Göz Hareketleri Duyarsızlaştır-
ma ve Yeniden İşleme). Ağrı varken kendimi çok
kötü hissettim. Vurmayı denedim. Bir anda ağ-
rım kayboldu. Sonra işin detaylarına girdim.

Benim yaptığım,
hasta o anı
yaşarken
dokunma
noktalarından
hangisinde daha
rahat olduğunu
saptamak. Zaten
kişi çözülmüş
oluyor.

sağlığıma kavuşmak için okurken keşfettim. Ön-
celikle şunu anlatmam gerekiyor. Yıl 1992. Lise
son sınıfı okumak için Rotary bursuyla ABD’ye
gidiyorum. Asıl gitme nedenim, Amerika’da rock
gitaristi olmak. Ama gitmeyi de tam olarak iste-
miyorum. Bu arada elim de kırık. Gitar çalarken
ağrıyor, hatta hissizleşiyor. Aradan yıllar geçiyor.
Türkiye’ye döndükten uzun süre sonra bütün vü-
cudumu elektrik çarpmış gibi oluyor. Ağrı, ayak-
larıma doğru ilerliyor. Sonra da bütün vücudumu

● 1975 doğumlu.
● Ortaöğrenime TAC’de başladı.
Son sınıfı ABD’de okudu.
● ABD Michigan Üniversitesi’ni üç
yılda bilirdi. Mühendis oldu.
● 20 yaşında NLP bilen bir
üniversite mezunu olarak Türkiye’ye
döndü.
● Koç, Vestel ve Biletix’te çalıştı.
Koç Üniversitesi’nde master yaptı.
● 2001 yılında kendi şirketini kurdu.
● 1994 yılından beri beynin işleyişinin ruhsal ve bedensel
sağlığa etkileri konusunda bilimsel araştırmalar ve
çalışmalar yapıyor.

BARIŞ MUSLU KİMDİR?

38 BULUŞMA

gündem İki kuşak Amerikan
Bordlulara üç
sıcak soru

BULUŞMA 39

Ahmet Şahin Kol (TAC ‘74), Ayşegül Öztürk (ÜAA ‘85), Fatmagül Yalman
(ÜAA ‘81), Dilek Hürel (ACI ‘85), Deniz Cankat (ACI ‘81), Elif Avgen (ÜAA ‘85),
Nurettin Cem Sönmez (TAC ‘84), Mücahit Emin Polat (TAC ‘78) ve Ebru Uluğ
(ÜAA ’87)… Hepsi Amerikan Bord Okulları’ndan mezun ebeveynler. Onlar gibi
çocukları da Amerikan Bord Okulları’nda okudu. Artık içleri rahat; çünkü Alma
Mater’leri her zamankinden daha güçlü.

Sizce bir
çocuk
neden
Amerikan
Bord Okullu
olmalı?

Nasıl
Amerikan
Bord Okullu
oldunuz?

Çocuklarınız
nasıl
Amerikan
Bord Okullu
oldu? Bu
süreç nasıl
gelişti?

Ben Silifkeliyim. Küçük bir kasaba
olduğu için TAC’yi çok fazla bilen
yoktu. Hem Galatasaray Lisesi’nin
hem de TAC’nin sınavlarına girdim.
İkisini de kazandım. Anneannemler
İstanbul’da yaşadığı için Galatasaray
Lisesi’ne yerleştim. Okulun açılmasını
beklerken, TAC’den yedek listeden
okulu kazandığım haberi geldi. Ka-
yıtların kapanmasına iki gün kalmıştı.
Biz apar topar, hiç düşünmeden
otobüse atladık ve Tarsus’a, direkt
TAC’ye gittik ve ben böylece kayıt
oldum.

Benim hayalim ÜAA’ydı. En iyi geçen
sınavım da ÜAA’nın sınavıydı. O
zaman internet olmadığı için sonuçlar
gazetede açıklanırdı. “Gazeteden
önce belki açıklanmıştır” diye babam
ve ağabeyim okula uğramış. Eve
dönünce, “Başaramamışsın.” dediler.
Bütün bir geceyi ağlayarak geçirdim.
Ertesi sabah diğer ağabeyim “Gel bir
gazetelere bakalım” dedi. Bir baktım
yedek listeden kazanmışım. İlk ismim
de Fatma… Bu yüzden alfabetik
olarak “F” harfi ile sıralanmışım.
Yedekten bana sıra geldi ve oldu.

Zaten ilkokul üçüncü sınıfta ÜAA’da
okumaya karar vermiştim. Etrafım-
da o kadar çok ÜAA’lı vardı ki…
Sınava girdim ve kazandım. Çok da
olağanüstü bir şeymiş gibi gelmedi.
Special C’de okudum. Bir sene evvel
başlamıştım okula. Dolayısıyla, çok
zevkli ve eğlenceliydi.

Yasemin çalışkan bir öğrenciydi.
Okulda da yüzde yüz burslu okudu.
İmtihana girdi. Biz onun yüksek bir
puan alacağını zaten biliyorduk.
“Hangi okul olur?” diye sorduğu-
muz zaman, Yasemin hep “ÜAA”
derdi. Kafasında burayı belirlemişti.
İmtihana girdi ve çok iyi geçmedi.
Yedekten yazıldı. “Başka bir okula
gitmeyeceğim, ya eski okulumda
kalırım ya da ÜAA’ya giderim” dedi.
Bekledik, oldu.

Ece, SEV İlköğretim Okulu’ndaydı
zaten. Ece’nin aklında zaten burası
vardı. Kısmetmiş, oldu. Galiba kayıt-
ların ikinci haftasında, sabah listeler
açıklandı. 23 kişilik kontenjan vardı
ve biz 46. yedektik. Sanki o sırada
gelmeyenler uçarak gitti ve Ece’nin
ismi okundu. Böylece kaydımızı
yaptırdık.

Ben aynı zamanda Mezunlar Derneği
Yönetim Kurulu’nda çalışıyorum.
Dolayısıyla, çocuklarım okula
aşina vaziyetteler; ama Can ÜAA’yı
kazanmak konusunda kararlıydı. Çok
doğru bir karar verdi. Biraz zorlanıyor
mu? Evet, zorlanıyor; ama burası
adaptasyon açısından zor bir okul
değil.

Bizim zamanımızda Amerikan Bord
Okullu olmak bir ayrıcalıktı. Bizim
kampüs içerisinde her şeyimiz vardı.
Kulüpler, aktiviteler… Her aktivite-
nin başında da farklı kültürlerden
öğretmenler vardı. Bu aktiviteler, bize
bambaşka dünyaların kapılarını açtı.
Bugün de hâlâ öyle… Diğer okullarda
böyle kampüsler yok. Kampüs olayı
çok çok önemli. İnsanlar aynı ortamı
paylaşıp, aynı havayı teneffüs ediyor.
Bence bu okulların avantajı bu.

Her kapıyı açan bir okuldan mezun
olduğumu söyleyebilirim. Kızımın da
aynı şansa sahip olmasını istedim.
ÜAA’dan sonra Boğaziçi Üniversi-
tesi’nde okudum. Sonra babama
master yapmak istediğimi söyledim.
O gazetede Koç Holding’in iş ilanını
görmüş. Başvurdum, ama o kadar
ilkel bir özgeçmiş hazırladım ki anla-
tamam. Ertesi gün bana bir telefon
geldi. ‘Ömer Koç ile görüştüreceğiz’
dediler, böylece Koç Holding’de işe
başladım, 11 yıl birlikte çalıştık. Her
kapı okulun sayesinde açıldı.

ÜAA’da gördüğüm ve çok takdir etti-
ğim, hayatım boyunca da kullandığım
bir takım çalışması ve dayanışma
vardır. Yaralı parmağı iyileştirmek için
hangi Amerikan Bord Okulu’ndan
olunursa olunsun, öteki diğerinin
elini tutar. Bu sadece bizim Amerikan
Bord Okulları’na mahsus bir şey;
çünkü biz çocukluğumuzdan beri
arkadaşlarımızla paslaşmayı, onlara
omuz vermeyi öğrendik. Hâlâ da öyle
olduğunu düşünüyorum.

Ahmet Şahin Kol (TAC ‘74) Ayşegül Öztürk (ÜAA ‘85) Fatmagül Yalman (ÜAA ‘81)

40 BULUŞMA

gündem

Hem Robert Koleji hem ACI’yı hem
de İzmir Bornova Anadolu Lisesi’ni
kazanmıştım. Yaşım küçüktü ve İz-
mir’deydik. Göztepe’de oturuyorduk.
ACI da evimize bir durak uzaklıktaydı.
Okulu kazanmış olmak muhteşemdi.
Okul 100 kişi alıyordu. Hiç unutmuyo-
rum, büyük bir hevesle baktım; okulu
22’nci sıradan kazanmıştım. Sonra
ACI’ya kayıt yaptırdık.

Bornova Anadolu Lisesi’nin ve
ACI’nın sınavlarına girdim. İkisini de
kazandım. Annem, Bornova Anadolu
Lisesi’ne gitmemi daha çok istiyordu.
Halbuki benim gönlüm ACI’daydı;
çünkü kampüse âşık olmuştum.
Sonunda babam noktayı koydu.
Anneme, “Bırak kız nerede okumak
istiyorsa orada okusun, mutlu olsun”
dedi ve böylece ACI’ya başladım.

Beyoğlu’nda English High School for
Girls vardı. Bu okula bir sürü sınavı
geçtikten sonra memnun mesut
girmiştim. Çok güzel gidiyor derken,
okul Maarif’e devredildi. Bu sefer be-
nim için sil baştan bir süreç başladı.
Bu sırada da ÜAA sınav açtı. ÜAA’ya
orta birinci sınıftan başladım. Çok
da güzel bir altı yıl geçirdikten sonra
mezun oldum.

Canberk, aslında ne istediğini
biliyordu. Sınava girdi ve çok iyi bir
puan aldı. ÜAA’ya asil listeden girdi.
Hemen buraya geldik ve kayıt yap-
tırdık. Canberk buraya kayıt yaptıran
ikinci ya da üçüncü öğrenci. Başka
bir okulda okumak istemedi. “ÜAA
olursa olur, yoksa kendi okulumda
kalacağım.” gibi bir plânı vardı.

Selin sınava girdi ve puanı iyiydi; ama
bu yıl aynı puanı alan çok sayıda
öğrenci vardı. Böyle olunca da
beklemek gerekti. Bu yüzden, Selin
önce Alman Lisesi’ne kayıt oldu. ÜAA
için sıra bekliyorduk. Hatta okullar
açıldı ve Selin Alman Lisesi’ne baş-
ladı. İki hafta gitti, geldi. ÜAA’da bir
kişilik kontenjanın açılması ile birlikte
ÜAA’ya girdi. Ben kendi okulumdan
mezun olurken, şöyle bir dilekle me-
zun olmuştum: “İnşallah bir kızım olur
ve benim okuluma gider.” Dileğim
gerçek oldu.

Dilara için aklımızda burası hiç yoktu.
Altıncı ve yedinci sınıf SBS’sinde
iddialı değildi. Birdenbire sekizinci
sınıf SBS’sinde iki yanlış yapınca,
“Bir dakika, ne oluyor?” dedik. Böyle
olunca da ilk yerleştirmede tabii ki
okula giremedik. İkinci yerleştirmede
de yedeğe düştük. Yedekte 12’nci
sırada olmamıza rağmen, başka bir
okula da kayıt olduk. Gerçekten çok
panik oluyorsunuz. Böyle heyecanlı
bir süreç olacağını hiç düşünme-
miştim.

Ben kendi adıma, bu okulun bana
verdiği en büyük özellik olarak şunu
görüyorum: Her ortamda kendinize
yeni bir hayat kurabiliyorsunuz. Bu
okullar insana hem şartlara uymayı
hem ayaklarını yere basmayı, hem de
gerçekçi olarak etrafına bakıp, belli bir
ortam oluşturmayı öğretiyor. Oğlum
burada olduğu için çok mutluyum.
Onun da aynı ümitle ve şevkle hayata
atılacağına inanıyorum. “Depart
to serve”ün, “serve” kısmını bizim
dönemdekinden daha az yaparlarsa,
daha iyi olabilir tabii (gülüyor).

Hem sosyal açıdan, hem de
akademik olarak iyi yetişecekleri
için bu okullara girmeliler. Analitik
yetişecekler ve çevreyle de iyi iletişim
kurabilecekler diye düşünüyorum.
Ayrıca, sorumluluk sahibi, ayakları
yere basan ve biraz da mükem-
meliyetçi bireyler olacaklar. Bence
Amerikan Bord Okulları bu nedenle
seçilmeli. Okula ilk girdiğimizde, ha-
zırlık binasında bir yazı vardı: “Enter
to learn; depart to serve”. Biz bunu
hayatımız boyunca yaşadık.

Bu okulun kampüsüne girip, okulun
bahçesine baktığınız zaman bir
ruh görüyorsunuz. Bu ruh, diğer
okullarda yok. Amerikan Kolejleri’ne
mahsus bir şey olduğunu düşünü-
yorum. Kızımın da bunu yaşaması
gerektiğine inanıyorum.

Dilek Hürel (ACI ‘85) Deniz Cankat (ACI ‘81) Elif Avgen (ÜAA ‘85)

Sizce bir
çocuk
neden
Amerikan
Bord Okullu
olmalı?

Nasıl
Amerikan
Bord Okullu
oldunuz?

Çocuklarınız
nasıl
Amerikan
Bord Okullu
oldu? Bu
süreç nasıl
gelişti?

BULUŞMA 41

Tarsus Amerikan Koleji’ne 1977 yılın-
da girdim. İstanbul’da diğer okullara
girmeye hak kazanmama rağmen,
ailem Tarsus’ta olduğu için TAC’yi
tercih ettim.

Rahmetli babam Tarsus’ta uzun süre
yöneticilik yapmış, okul değeri bilen,
İngilizce’nin önemini kavramış bir
insandı. Onun ısrarı ve bire bir bu
konuya eğilmesi ile sınavı kazandım.
Okula adımımı attığım an tüm dün-
yamın değiştiğini anlamıştım. Adeta
soluksuz kalmıştım. Okuduğum
yedi yıl boyunca çölün ortasında bir
vahadaymışçasına farklı bir dünyada
olaylara ve insanlara farklı bir açıdan
bakmayı ve yaşamayı öğrendim.

Üsküdar Amerikan Kız Lisesi’ne
1980 yılında, çok da bilinçli olmadan,
sınavı kazandım diye girdim.

Asra, ilk olarak SEV’de TAC ile birçok
ortak alanı olan kampüste çok neşeli
ve renkli bir ortamda eğitime başladı.
Sekizinci sınıfa geldiğinde aynı eğitim
sisteminin devamı olan İstanbul gibi
dev bir şehirde yeni arkadaşlıkların,
keşiflerin, imkânların cazibesinin
yanı sıra başarılı bir sınav sonucuyla
Üsküdar Amerikan Lisesi’ne başladı.

Başlarda oğlumun ÜAA’ya gitmesini
pek istemedim. Aynı sıkı disiplini ve
aşırı çalışmayı onun da deneyimleye-
ceğini düşünerek oğluma kıyamadım.
Ancak tercih zamanı geldiğinde
Sinan öyle kararlı, azimli ve istekliydi
ki fikrimi değiştirdim. Kayıt günü
ÜAA’ya müthiş bir heyecanla 25 yıl
sonra yeni bir başlangıç yapmak için
geldim.

Ezbere dayanmayan iyi bir eğitim,
çok iyi bir lisan ve sosyal yönden
zengin bir çevrede, özgüveni yüksek
bir şekilde yetişmek için bence bu
okullar tercih edilmeli.

Çocuklarımızın uluslararası standart-
larda, çağdaş, yaratıcı ve yeniliklere
açık bir biçimde, kendine has kişilik
özellikleri geliştirip, vizyon sahibi,
inisiyatif kullanabilen, bilgili ve dona-
nımlı, farklı bakış açılarına sahip ye-
tişkinler olabilmesi için gençlerimizin
Amerikan Bord Okulları’nda eğitim
görmeleri gerektiğini düşünüyorum.

Kendi evladınız da sizinle aynı okula
girince, o keyfi beraber paylaşmak
için...

Nurettin Cem Sönmez (TAC ‘84) Mücahit Emin Polat (TAC ‘78) Ebru Uluğ (ÜAA ’87)

Sizce bir
çocuk
neden
Amerikan
Bord Okullu
olmalı?

Nasıl
Amerikan
Bord Okullu
oldunuz?

Çocuklarınız
nasıl
Amerikan
Bord Okullu
oldu? Bu
süreç nasıl
gelişti?

42 BULUŞMA

gündem

Dünyanın en pahalı
üniversiteleri
Üniversite değerleme kuruluşu QS seçti. Dünyanın en pahalı üniversiteleri
hangileri? Hangi ülkede lisansüstü eğitim görmenin bedeli ne kadar?

D ünyanın en pahalı üniversitelerinin
hangileri olduğunu bilmek o ka-
dar zor değil. İlk iki sırada, tahmin
edeceğiniz gibi Harvard ve MIT

(Massachusetts Institute of Technology)
yer alıyor. Bu okullarda lisansüstü yap-
mak için istenen ortalama fiyat 40 bin
dolar civarında.

Harvard’da herhangi bir dalda değil
de doğrudan işletme yönetiminde li-
sansüstü, yani MBA yapacaksanız, bu
fiyatın 108 bin dolara kadar çıktığını
söyleyelim.

Kamu üniversitesi olan Berkeley’de
master yapmanın bedeliyse 26 bin do-
lar. Öğrenciler bu kadar parayı nere-
den mi buluyor?

ABD eğitim sisteminin en önemli
ayaklarından birini burslar oluşturuyor.
ABD’li üniversite öğrencilerinin yüzde 72’si
burslu okuyor. Bir yönüyle tabii ki olumlu. Ama
diğer yanıyla öğrencileri geleceğe ilişkin borçlan-
dırdığı gerekçesiyle eleştiriliyor.

ABD’de yüksekokullarda ortalama fiyatları aşa-
ğıdaki tabloda görmek mümkün:

Community College’lar 2.700 dolar.
Kamu üniversiteleri 19.600 dolar.
Özel üniversiteler 27.200 dolar.
Eğer bu paraya ev kirası, yemek, sağlık sigortası

ve ulaşımı dahil ederseniz, bu rakam kamu üni-
versitelerinde 28.100 dolar, özel üniversitelerde ise
37.000 dolar olarak gerçekleşiyor.

İngiltere’ye gelince... Yabancı bir öğrencinin
Cambridge’de lisansüstü yapmasının bedeli yakla-
şık 14 bin avro. Eğer Imperial College London’da
okumak isterseniz, ödemeniz gereken para yılda
22 bin avroya çıkıyor. Kanada, Toronto Üniversi-

tesi’nde ve Avustralya Ulusal Üniversitesi’nde oku-
manın bedeliyse aşağı yukarı aynı.

Anglosakson dünyasından çıkınca bizi farklı
bir manzara bekliyor. Rakamlar çok daha makul.

İsviçre’de, Swiss Federal Institute of Techno-
logy’de master yapmak için 700 avro ile 1.400 avro
arasında bir para harcamak gerekiyor. İsviçre va-
tandaşı olanla olmayan aynı parayı ödüyor.

Master’ını Japonya’da yapmak isteyenler için
ise, Kyoto Üniversitesi’nde lisansüstü yapmanın
bedeli 2.800 ile 5.600 avro arasında. Hong Kong’da
da benzer fiyatlar geçerli.

Avrupa’da Almanya’da master’ın bedeli aşağı
yukarı İsviçre kadar. Danimarka ve Hollanda için
de benzer rakamlar söz konusu.

Daha makulü var mı diye soranlara iyi bir habe-
rimiz var: İsveç Uppsala’da eğitim ücretsiz.

Feza Erkeller
(ÜAA ’73),

25 yıldan bu
yana yaşadığı

Londra’da açtığı
sergide kadınların
spor salonundaki
hallerini resmetti.

Erkeller Yüksel,
Üsküdar

Amerikan’dan
sonra Çapa

Tıp Fakültesi’ni
bitirmiş. Taraf
gazetesinden

Duygu Yazıcı’nın
kendisiyle yaptığı

röportajdan bir
özet sunuyoruz.

>>

M A Y I S 2 0 1 3

44

44

46

54

48

44 BULUŞMA

teneffüs

Londra’da sergi açmak zor mu?
Londra’da kendiniz galeri kiralayıp
sergi açabiliyorsunuz. Bu da tabii ki
masraflı ve zor. Zorlukları aşabilmek
için aynı stüdyoda resim yapan dört
kadın ressam bir araya geldik.

Serginizde spor salonundan
yaptığınız resimler ağırlıkta…
On senedir bir spor salonuna
üyeyim. Spordan önce ya da sonra
karşılaştığım kadınlar çok dikkatimi
çekiyordu. Hiç görmediğim iç
çamaşırlar giyiyorlar, duş yaptıktan
sonra dakikalarca süsleniyorlardı.
“Bu kadınların resimlerini yapmalıyım”
dedim. Streç (taslak) yapsam,
fotoğraf çeksem kulüpten atılacaktım.
Bir, iki gün dikkatle izledim ve dışarıda
kahve içerken onların streçlerini
yapmaya başladım. Aralarından
tanıdıklarıma teklif ettim. Kıyafetleri
üzerilerinde olduğu sürece bana
poz vermeyi seviyorlardı. Soyunma
odasının resimleri böyle ortaya çıktı.

Soyunma
odası
resimleri

Tarsus’ta yüzler sergisi
TAC 10. sınıf öğrencilerin-
den Kayra Cengiz ve Beste
Uçan, “Yüzler” adlı sergi-
lerini açtılar. Bu sergide,
kendi yüzlerini tuval olarak
kullandılar. Kendilerinin
ve arkadaşlarının yüzlerini
yüz boyama kalemleri ile
değişik
desenlerde
boyadılar.
Kayra ve
Beste, 8
Mart günü
Öğrenci Salonu’nda açılan ser-
gide bu yaratıcı çalışmalarının
fotoğraflarını sergilediler.

Feza Erkeller Yüksel ÜAA’73

Erkeller Yüksel, sporcuları ve yarışları da resmediyor

BULUŞMA 45

Londra
Kitap Fuarı
15-17 Nisan tarihleri
arasında düzenlenen
Londra Kitap Fuarı’n-
da bu yıl “odak ülke”
Türkiye’ydi. Türkiye’ye
ayrılan bölümde stand
açmak için seçilen 29
yayınevinden biri de
SEV Yayıncılık oldu. SEV
Yayıncılık telifi kendisine
ait olan Redhouse Kidz
ürünleri ile fuara katıldı.
Böylece SEV Yayıncılık
ilk kez bir uluslararası
organizasyonda yer
alma ve kitaplarını başka
ülkelerdeki yayınevlerine
tanıtma fırsatı buldu. Fuar
süresince SEV Yayıncılık
Londra’daki Türk elçiliği,
Londra’da kurulu diğer
Türk organizasyonları ve
fuar organizasyon komi-
tesi ile de yakın ilişkiler
kurma fırsatı buldu.

Bonjour!
Fransızca konuşulan
ülkelerde her yıl 20 Mart
tarihi “Frankofoni Günü”
adı altında çeşitli etkin-
liklerle kutlanır. TAC’nin
Fransızca öğrenen öğ-
rencileri, İkinci Yabancı
Dil Bölümü’nün dü-
zenlediği ve Fransızca
dilinin önemini anlatan
Frankofoni etkinlikleri
çerçevesinde kulüp
saatinde bir araya gele-
rek skeçleri ve şarkıları
izleyicilerle paylaştılar.

Yedi cüceler genetik
kardeş miydi?
“İzmir SEV’de Paylaşım Günleri”
etkinliğinin ilk bölümü, aralarında ev
sahibi İzmir SEV’in öğretmenlerinin
de olduğu, değişik okullardan
eğitimcilerin, sınıfta gerçekleştirdikleri
uygulamaları, izleyicilerle paylaştıkları
iki ayrı oturum halinde yapıldı.
Birinci bölümde, sunum sahipleri,
çocuk kitaplarıyla ya da ilkgençlik
romanlarıyla öğrencileri nasıl
tanıştırdıklarını anlattılar. İkinci
bölümde ise etkinlikte bu kez yazarlar ve çizerler ‘sahnedeydi.’ Necdet Neydim,
İnci San, Nilay Yılmaz, Suzan Geridönmez, Sedat Girgin, Çiğdem Odabaşı, Müjdat
Ataman, Osman Torun, Kerem Işık, Yalvaç Ural, Çiğdem Gündeş ve Ayda Ataman
yuvarlak masa toplantılarında ve atölyelerde katılımcılarla keyifli çalışmalar yaptılar.
Bugüne dek çocuklarla ilgili pek çok etkinliğe katılan Yalvaç Ural, yaptığı atölyede
çocukların sorgulamaya çok açık olduklarını söyleyerek bunu görsel okuma ile
desteklemenin önemine değindi. Ural “çocuklar çok yaratıcı, çok sorguluyor.
Pamuk Prenses ve Yedi Cüceler’i tartışırken bile bana, ‘Yedi Cüceler genetik olarak
kardeş mi yoksa sonradan mı bir araya toplanmışlar? Pamuk Prenses’in niye bir
yardımcısı yok? Cüceler madende çalışmaya gidiyorlar ama ormanda maden olmaz
ki. Maden olsa orman olmaz’ gibi şaşırtıcı sorular soruyorlar,” dedi.

IDIOMS FLASH CARDS

Deyimleri bilmeden İngilizceyi
iyi konuşamazsınız
Yeni Redhouse Idioms Flash Cards setinde 50 İngilizce
deyim, görseller ile birlikte sunuluyor. Her kartın üzerinde,
deyimi akılda tutmayı kolaylaştıracak bir görsel, arkasında
ise deyimin İngilizce tanımı ve örnek cümlesi bulunuyor. Orta
ve ileri düzeyde İngilizce bilenler ile, her yaştan kullanıcının
faydalanabileceği bir kart seti.

Yalvaç Ural ilginç örnekler verdi

46 BULUŞMA

Bolognalı çocuk
50 yaşında
Bologna Çocuk Kitapları Fuarı, bu yıl 50. yılını kutladı.
Yaş dönümü dolayısıyla sokaklar, dükkânlar, tezgâhlar, hemen
hemen her yer çocuk kitaplarıyla doluydu. Redhouse Kidz
Bologna’daydı. Burcu ÜNSAL *

teneffüs

H
er yıl İtalya’nın Bologna
şehrinde düzenlenen Bo-
logna Çocuk Kitapları Fu-
arı, bu yıl da 25-28 Mart

tarihleri arasında ziyaretçilere ka-
pılarını açtı. 75 farklı ülkeden 1200
katılımcının yer aldığı fuar, çocuk ki-
tabı yayıncıları için sektörde çalışan
diğer kişilerle tanışmaları ve dünya-
nın dört bir yanından gelen binlerce
kitabı inceleyebilmeleri için eşsiz bir
imkân sunuyor. Aynı zamanda, yazar
ve çizerler çeşitli etkinlikler düzenle-
yerek, yayıncılarla yüz yüze görüşüp
çalışmalarını paylaşabiliyorlar.

Bu sene 50. yılını kutlayan fuar
için, yalnızca fuar alanında değil
bütün şehirde birçok etkinlik dü-
zenlendi. Özellikle çeşitli kitapçılar,
kütüphaneler ve müzelerde yazarlar
okurlarıyla buluştu. Üstelik dükkân-
lar da 50. yılın şerefine vitrinlerine
çocuk kitapları yerleştirdi. Sokaklar-
da yürürken herhangi bir ayakkabıcı
veya meyve sebze satan bir dükkâ-
nın vitrininde çocuk kitapları görebil-
mek mümkündü!

2013 yılı için İsveç, fuarın odak
ülkesi oldu. Jürinin seçtiği 31 İsveçli
çizerin resimleri sergi alanında ziya-
retçilerin beğenisine sunuldu.

Dijital yayıncılık için de özel bir yer

Roger Olmos

BULUŞMA 47

ayrılan fuarda, bu sene özellikle bu alanda katı-
lımcıların iki katına çıktığı dikkati çekiyor. “Çocuk
Edebiyatı Dijitalleşiyor” başlığıyla bu konuda fuar
boyunca birçok etkinlik düzenlenirken bir yandan
da yayıncılar hazırladıkları uygulamaları ve e-ki-
tapları tanıtma fırsatı yakaladı.

Fuar aynı zamanda yazarlar ve çizerler için de
büyük olanaklar sunuyor. Her sene olduğu gibi çi-
zerler, yayınevlerinin standlarında uzun kuyruklar
oluşturarak resimlerini yayıncılara kendileri göste-
rebildiler. Ayrıca sergi alanında 77 farklı çizerin re-
simlerini görmek mümkün. Biz de Redhouse ekibi
olarak fuar sırasında Canını En Çok Ne Yakar? ki-
tabının çizeri Roger Olmos’la tanışma şansını ya-
kaladık. Okurlarının kitaplarını imzalayan Olmos,
bizim için de yaratıcı imzalarından birini attı.

Çocuk kitabı yayıncıları için geniş bir yelpaze
sunan fuar kuşkusuz bu sektörde çalışanlar için
yılın en renkli dört günü anlamına geliyor. Ancak
tabii ki her sene farklı kategorilerde verilen Bo-
logna Ragazzi Ödülü’nü alan yayınevleri için fuar
daha da renkli geçmiştir. İşte bu sene ödül alan
bazı kitaplar:
En İyi Kurgu: Polonyalı yazar Iwona Chmie-
lewska’nın yazıp resimlediği Eyes (Gözler) adlı
kitap 2013’ün en iyi kurgu kitabı olarak seçildi.
Görmenin önemini sembolik bir şekilde, çarpıcı

resimlerle anlatan yazar, bu kitapla ikinci Bologna
Ragazzi Ödülü’nü almış oldu.
En İyi Kurgu Dışı: Bu yıl kurgu dışı kitaplar ka-
tegorisinde Dictionnaire Fou du Corps (Vücudumu-
zun Çılgın Sözlüğü) kitabı ödül aldı. Fransız yazar ve
çizer Katy Couprie’ın hazırladığı kitapta farklı resim
teknikleri kullanılarak vücudumuzun nasıl çalıştığı
gösteriliyor.
En İyi Yayınevi: 50. yıl şerefine özel olarak veri-
len bu ödül için farklı ve yenilikçi ürünleri ile dikkat
çeken yayınevleri seçildi. Avrupa, Asya, Afrika gibi
altı farklı bölgeye ödül verildi. Fuarda Kuzey Ameri-
ka bölgesinin en iyi çocuk kitapları yayıncısı olarak,
Chronicle Books seçildi. Chronicle Books, Redhou-
se Kidz tarafından yayımlanan Templeton İkizleri’ni
ortaya çıkaran ve yeni kitaplar için de işbirliği içinde
olduğumuz bir yayınevi. (*Redhouse Kidz Editörü)

48 BULUŞMA

Jamie’den farklı
bir eğitim

teneffüs

İ
nsanlar onu ilk önce kalabalık arkadaş grupları-
na sofra kurarken keşfettiler. Bir arkadaşı telefon
ediyor. “Maçtan çıktık. Açız. Yarım saate sende-
yiz,” diyor. Söz konusu olan 8-10 kişilik bir grup.

Jamie onlara yarım saatte bir sofra hazırlıyor ki...
Üstelik sıfırdan, sadece evdeki sıradan malze-
meyle. Jamie sonunda bu mizansenleri bırakıp işe
sosyal boyut katmaya başladı.

SEBZE OPERASYONU
İngiltere’nin en yoksul kasabalarını buldu, ora-

lardaki okullara gitti ve oralarda çocuklara verilen
son derece sağlıksız yemekleri düzeltmek için
kolları sıvadı. Öğretmenlerle, yemek şirketi sahip-
leriyle, mutfak görevlileriyle, yerel siyasetçilerle
görüştü. Bir gün çocukları başına topladı. Elini bir
torbaya daldırıp bir sebze çıkardı. Her bir sebze
için, “bu nedir?” diye sordu. Pırasa, enginar, kere-
viz... Çocuklar havuç ve patates haricinde hiçbiri-
ni bilmeyince bu kez kartondan bir logo çıkardı ve
bunun ne olduğunu sordu. “Pizzzzaaaa” diye ba-
ğıran çocukları alıp çevredeki sebze bahçelerine
götürdü. Bütün öğrencilere sebze toplattı, bunları
büyük çadırlara kurulu büyük mutfaklarda çocuk-
lara pişirtti. Büyük kazanları ve çadırları da İngiliz
ordusundan ödünç aldı.

ÇOCUKLARIN KALBİNİ
KAZANMAK KOLAY DEĞİL
Sonuçta ne mi oldu? Jamie kimseyi de mem-

nun edemedi. Çocuklardan bir kısmı, “biz seb-
zeden ve senden nefret ediyoruz,” diyerek ağla-
maya başladı. Anneler, “biz çalışıyoruz, akşamın
bir saatinde eve gelip yemek yapamayız,” dediler.
Okul mutfağında çalışanlar “eskiden paketleri
açıp yiyecekleri çocukların önüne koyduklarını,
şimdi bezelyeyi, fasulyeyi, kerevizi soymak, ayık-
lamak durumunda kaldıklarını” söylediler. Fazla
mesai istediler. Aralarında, “yetiştiremiyorum” di-
yerek ağlayanlar da oldu. Ama en farklısı şuydu:
Hep, bir yere gelmesi beklenen, yetenekli insan-
lara eğitim, başarılı öğrencilere burs verilir ya…

Jamie bunun tam tersini yaptı. İngiltere’da aş-
çılık okumuş ama bir türlü iş bulamayan “loser”ları
bir araya topladı, onlara yeniden aşçılık kursu ver-
meye başladı. Bütün bunları yaparken Londra’da-
ki lüks restoranını hiç aksatmadı.

Herkes gelecek vadeden
parlak insanlara eğitim
verirken İngiliz aşçı
Jamie Oliver, tam
tersini yaparak loser’ları
eğitiyor.

BULUŞMA 49

50 BULUŞMA

Bu eserlere
Redhouse ruhu
yansıdı

teneffüs

1
830’larda, “Amerikan Bord Neşriyat Daire-
si” adıyla kurulan ve Türkiye’de kesintisiz
faaliyet gösteren en eski yayınevlerinden
biri olan Redhouse’un tarihi boyunca, ce-

saret ve vizyon sahibi birçok Batılı yöneticisi oldu.
Yayınevinin sözlükler dışında edindiği diğer bir
misyon da, çocuklara ve gençlere yönelik çalış-
malar yapmaktı.

İlk çocuk kitaplarını 1950’lerde yayımlayan
Redhouse, yabancı eserleri Türkçeleştirerek işe
başladı. 1980’lerde ise ebeveynlerin ve eğitimci-
lerin kitaba bakış açısını değiştirmek için çeşitli
stratejiler oluşturdu. “Türkiye’de kitap, heyecan
verici yeni fikirlere ve maceralara açılan bir pen-
cere değil, bir eğitim aracı olarak görülüyor” dü-
şüncesiyle, bu kez de gazetelere ilanlar vererek
‘yerli yazar-çizer avı’na çıktı. Bugün çocuk ede-
biyatının önde gelen isimlerinin bir çoğunun yolu
80’li yıllarda Redhouse’tan geçti. 1999 yılında ço-
cuk kitaplarına ara veren yayınevi, 2006 yılında
bu kez Türk yöneticilerle tekrar kolları sıvadı ve
Redhouse Kidz adıyla çocuklarla buluştu. Üstelik
birbirinden çarpıcı, estetik harikası Batılı kitaplarla
çıktı karşımıza.

Bu yabancı kitapların ardından, geçtiğimiz yıl
yayınevinin kaptan koltuğuna oturan İzmir Ame-
rikanlı Ebru Şenol, yayınevinin 1970’lerde yaptığı
gibi, Türk yazar ve çizerlerin ortak çalışmalarına

yönelme kararı aldı. Ve kapısını ilk çaldığı yazar-
lardan biri elbet bir Üsküdar Amerikanlı oldu: Tülin
Kulluk Kozikoğlu.

MERAKLI GEZGİNLER SERİSİ
2010 yılından bu yana çocuk kitapları yazan

Kozikoğlu yayıneviyle çalışmalarını bakın nasıl
anlatıyor: “Redhouse Kidz benden kitap isteyince
çok mutlu oldum, çünkü tam da istedikleri gibi bir
proje vardı elimde... Parmak sallamadan, çocuk-
ları eğlendirerek, hikâyenin içinde ilerlerken ço-
cuğa hissettirmeden bilgi veren, eğiten bir dörtlü
seri: Meraklı Gezginler serisi.”

Yayınevinin Şirket Müdürü Şenol, devam edi-
yor: “SEV Okullarının know-how’unu kullanarak
yaratıcı okuma etkinlikleri geliştirebileceğimizi dü-
şündüğümüz için bu proje çok ilgimizi çekti. Eği-
tim koordinatörlerimizle beraber kitapların 1.-3.
sınıflarda kullanımı için kılavuzlar geliştirdik. İlk iki
kitapta çeşitli gündelik hayat mekânları tanıtılıyor
çocuklara, üçüncü kitapta dünya üzerindeki ilginç
köşeler, son kitapta ise mevsimler. İlk iki kitabın
içinde kahramanlar çeşitli kapılarla veya pence-
relerle karşılaşıyorlar ve o pencereler açılınca da
arkalarında sakladıkları mekânları gösteriyorlar
okura. Üçüncü kitapta bir dürbün uzaklara; ok-
yanus, kutup, çöl, tropik orman gibi görmedikleri
yerlere götürüyor çocukları. Son kitapta da bulut-

Çocuk kitabı dendiğinde akla gelen ilk isimlerden olan Tülin Kozikoğlu
(ÜAA ’86), Redhouse Kidz’den çıkan dört kitaplık serisi için, “inanılmaz
bir sinerji yaşadık. Aynı ekolden gelmiş olmanın bir ayrıcalığı var,”
diyor. Kozikoğlu ve SEV Yayıncılık A.Ş. Şirket Müdürü Ebru Şenol,
Meraklı Gezginler serisine dair süreci anlatıyor.

BULUŞMA 51

Ebru Şenol
SEV Yayıncılık A.Ş.

Şirket Müdürü

Tülin Kozikoğlu, Yazar

52 BULUŞMA

teneffüs

lar aracılığıyla mevsim mevsim geziyor okur. Tabii,
tüm bunlar bir öykü çerçevesinde gerçekleşiyor.
Anlayacağınız, edebi tadından ödün vermeden
bilgi sunan bir seri Meraklı Gezginler.”

KAPILAR, PENCERELER,
DÜRBÜN VE BULUTLAR
Kozikoğlu kitapların interaktif olarak tasarlandı-

ğından bahsediyor: “Yaratıcı okuma yapmak için
illa ki öğretmen olmaya gerek yok. Anne-babalar
da evlerinde bu kitapları aynı şekilde kullanabilir-
ler, çünkü kitapların tasarımı buna imkân veriyor;
sorgulayarak, tartışarak, oynayarak, eğlenerek
okunabilir bu kitaplar. Bu seri, kızımla oynadığım
bir oyundan yola çıkarak yazıldığı için kitapların
tasarımı da oyunlu olsun istedim. İlk kitapta tır-
tılımız yemeğini ararken karşısına kapılar çıkıyor
ve okur da gerçekten elleriyle iki kanatlı bir kapıyı
açarcasına sayfaları sağa ve sola açıyor. Kapılar
(yani sayfalar) açılınca karşısına kapının ardında-
ki mekân, dört sayfalık bir görsel olarak çıkıyor.
Böylece çocuğun karşısında gördüğü mekânın
içine zihnen girmesi kolaylaşıyor diye düşünüyo-
rum. Kendisini gerçekten o kapıdan içeri girmiş
gibi hissediyor ve bu da öyküyle özdeşleşmesi-
ne yardımcı oluyor. Aynı şekilde, ikinci kitapta bir
pencerenin iki kanadı, üçüncü kitapta dürbün,
son kitapta ise bulutlar açılıyor iki yana.”

Bunca mekânı çocuklarla buluşturan serinin
görselleri de elbet metinleri kadar önemli. Ne de
olsa çocukların tüm bu mekânları gözlerinde en
ince detayına kadar canlandırmalarına yardım
edecek, onları bu diyarlarda gezdirecek, bu sihirli
gezilerde karşılaşacakları canlılarla tanıştıracak,
rengârenk hayallere dalmalarını sağlayacak bir
çizer bulmak pek de kolay değil. Serinin çizeri
İngiltere’de yaşayan bir Türk: Burcu Musselwhite.
Üstelik senelerce ilkokul öğrencilerine resim öğ-
retmenliği yapmış, şimdi de çizerliğin yanı sıra İn-
gilitere’de öğretmenlik yapıyor Musselwhite. Belki
de bu sebeple çocukların yüreklerine tam on iki-
den ulaşmayı başarıyor. Gözlere şenlikler sunan
renk kullanımı ve birbirinden sevimli karakterleriy-
le kalpleri fethediyor.

İşin ilginç yanı, bu serinin oluşması sırasında
çizer, yazar ve editörün birbirlerini hiç görmeme-
si. Tüm iletişim internet üzerinden gerçekleşiyor.
İngiltere-Türkiye hattında mesajlar, resimler, me-
tinler uçuşuyor. Fakat hiçbir sorun yaşanmadan,
işler tıkır tıkır yürüyor. Kozikoğlu bunu Redhouse

kültüründeki titizliğe, kalite anlayışına ve çalışan-
lar arasındaki uyuma bağlıyor. “Redhouse ruhu
yansıdı bu eserlere. İnanılmaz bir sinerji yaşandı.
Aynı ekolden gelmiş olmanın, aynı dili konuşma-
nın bir ayrıcalığı var. Okulun bize zamanında ver-
diği ve şu an Redhouse’ta da birebir uygulanan
kalite anlayışı, çalışan ve müşteri memnuniyetine
verilen önem ve bütün bunları içeren o paketin
farkını yoğun şekilde hissettim,” diyor Kozikoğlu.

BİZİM İŞİMİZ TAILOR MADE
Şenol ise, “Yayınevi olarak çok özen gösterdik,

çok uğraştık. Aslında her kitabımız için çok uğra-
şıyoruz. İngilizlerin deyişiyle, ‘Tailor Made’ iş yapı-
yoruz. Hepimiz bu kitaplar için çok çaba sarf ettik;
yazar, çizer, editör ve grafik tasarımcı... Böylelikle
bu serinin hak ettiği ilgiye ulaştığını düşünüyorum.
Bu aslında verdiğimiz emeğin karşılığında alma-
mız gereken bir sonuçtu ve biz de bunu elde et-
tik,” diyor ve ekliyor: “Serinin ilk kitabı beş ay içe-
risinde ikinci baskıya girdi. Resimli çocuk kitapları
için bu bir rekor sayılabilir.” Bu başarı elbet herke-
sin hoşuna gitmiş ve ekip yeni projelerle haşır ne-
şir olmaya başlamış bile. Sırada yazarın yeni bir
serisi var. Bu kez illüstrasyonları Sedat Girgin ya-
pıyor. Leyla Fonten adında yaşlı bir kadının evinde
yaşayan, birbirinden farklı kişiliklere sahip dokuz
ayrı hayvanın komik maceralarını anlatan bir seri
bu. Leyla Fonten, La Fontaine’in torununun toru-
nunun torunu. Öykülerde La Fontaine masallarına
gönderme var, ama onlardan farklı olarak, bilge
ses esprili bir ses olarak kendisini gösteriyor.

BULUŞMA 53

YAZI YAZMA YETENEĞİ
ALLAH VERGİSİ DEĞİL
Bütün bu öykülerden çıkan sonuç, Tülin Kozi-

koğlu’nun son derece üretken oluşu. Bu özelliği
nereden geliyor? Acaba iyi yazmak Allah vergisi
bir yetenek mi? Kozikoğlu, yazı yazmanın bir mü-
hendislik olduğunu söylüyor. ‘İlham geldi, ben de
yazdım’ şeklindeki açıklamalara katılmadığını da
sözlerine ekliyor. Sözü kendisine bırakalım: “Yazı
yazmak için elbette heves gerekiyor; belki buna
ilham demek mümkün ama esas olarak yazı yaz-
mak teknik bir iş. Doğuştan yetenek lazım mı
diye sorarsanız, ben okul çağlarında edebiyatla
ilgisi olan, yazan, çizen bir çocuk değildim. Otuz
beşimden sonra eğitim alarak, çok okuyarak ve
azimle çalışarak oluşmuş bir yazarlığım var.”

Tülin Kozikoğlu, yazı yazmanın öğrenilebildi-
ğine inandığı için olsa gerek, çocuklara yönelik
yaratıcı yazı atölyeleri düzenliyor. Ülkemizde ço-
cukların daha çok okuması için çeşitli çalışmalar
yürütülmesine rağmen, daha iyi yazı yazmak için
herhangi bir çaba sarf edilmediğinden yakınıyor.
“Oysa okumak ve yazı yazmak el ele yürüyen iki
sevgili gibidir,” diyor. SEV Okullarında verdiği, ‘Ke-
yifle Okuyorum-Özenle Yazıyorum’ isimli 10 hafta-
lık atölye çalışmasında çocuklarla yazarlık sırlarını
paylaşıyor. Öykü yazmanın tekniklerini öğrettiği
bu çalışmada çocuklara hikâyeyi bir matema-
tik problemi gibi düşünmelerini öğütlüyor. “Nasıl
matematikte toplama, çıkarma, çarpma ve bölme
kullanarak problem çözüyorlarsa, burada da ben-
zer bir durum var. Hikâye kurgulamak; karakter,

mekân, sorun ve çözüm dörtlüsünü kullanarak
mümkün. Kurguyu oluştururken bu dördünü nasıl
etkili bir şekilde kullanacaklarını öğretiyorum. Ve
bunu oyunlarla, etkinliklerle, gülerek, eğlenerek
yaptırıyorum. Böylece yazı yazmanın zorlayıcı ve
sıkıntılı değil, eğlenceli ve yaratıcı yüzünü gösteri-
yorum. Ve bunu yaparken, işlediğimiz konu her ne
ise, onu en iyi şekilde uygulamış yazarların kitap-
larını örnek olarak okuyorum. Böylece, okumakla
yazmanın ayrılmaz bir ikili olduğunu görüyorlar.”

Anlaşılan, yarının çocuk kitapları yazarları bu
atölyelerden çıkacak. Kim bilir, belki bu dersler-
le yetişen çocuklar, tıpkı Kozikoğlu’nun Meraklı
Gezginler serisindeki minik tırtıl gibi bir kelebeğe
dönüşecek ve özgürlüklerini ararken yepyeni di-
yarlara yelken açacaklar.

54 BULUŞMA

teneffüs

Duygu Fatura
(ÜAA ’87)

Hipodromda
cinsiyet yoktur

BULUŞMA 55

56 BULUŞMA

teneffüs

D
uygu Fatura’nın dünyası atlar. O kadar ki,
öğretmenleri yılın memorandasında her
mezun öğrencinin 30 yıl sonra ne yapa-
cağı konusunda tahminlerde bulunmuş-

lar. Fatura’nınkinde şunlar yazılıymış: “At yetişti-
riyor, at biniyor, atlarla uğraşıyor. Meslek olarak
veterinerliği seçecek.”

Duygu Fatura bir at tutkunu olarak ÜAA’dan
mezun olmuş. Okulu bitirince Uludağ Üniversite-
si Veteriner Fakültesi’ne girmiş. Fakülte bittikten
sonra yedi yıl Bursa’da kalmış, atlarla uğraşmış.
“Veteriner fakültesi, hep atlarla ve hayvanlarla
olabilmek için bir yoldu benim için” diyor.

ATLARLA GEÇEN ÇOCUKLUK
Atlarla tanışması dedelerinin çiftliğinde olmuş.

“Sekiz – dokuz yaşlarındayken hayalim hep yarış
atlarına binmekti,” diyor. Ama ailesi bu yarış me-
rakını hiçbir zaman onaylamamış.

Yarışlara katılmak mümkün olmayınca, Fatura
engel atlama ve binicilikle uğraşmış. Bu branşlar-
da milli takıma kadar yükselmiş; fakat büyüyüp,
biraz daha bağımsız hareket etmeye başladığı
dönemde kendini hipodromda bulmuş. Yani, do-
kuz yaşındaki hayallerini ancak 35 yaşından sonra
gerçekleştirebilmiş.

Duygu Fatura, şimdi, Türkiye’nin en iyi eküri-
sinin sahibi olarak nitelendirdiği Selman Taşbe-
ki’nin asistanlığını yapıyor. Kendi atları da var,
Taşbeki’ninkiler de... Kendisinden atların karakte-
rini anlatmasını istiyoruz. “Nasıl ki insanların farklı
karakterleri var; atların da öyle,” diyor ve ekliyor:
“Son dönemlerde genç atlarla uğraşıyorum. Daha
riskli ama daha keyifli. Sanki çocuk yetiştirir gibi,
ona bir birey olarak karakterine uygun şekilde
davranıyorsunuz. O da kendi karakterine göre
size cevap veriyor.”

Peki atı tanımak ve atın da onunla ilgili kişiyi
tanıması bir süreç değil mi? Söze Fatura’ya bıra-
kıyoruz: “Eğer at biniyorsanız, bir atı tanımak çok
zamanınızı almıyor. Tabii en büyük avantajım bu.
Örneğin Selman Bey gibi daha usta insanlar, dı-
şarıdan da bazı şeyleri görebiliyor ama benim atın
üstüne çıkıp, karakterini analiz etmem gerekiyor.

Duygu Fatura, öngörülerinin genelde tuttuğunu
söylüyor: “Bu at dürüst mü, sinirli mi, ileride ne
gibi yarışlar yapacak... Çünkü bazısı biraz prob-
lemli oluyor. Onlara biraz daha toleranslı davran-
mak gerekiyor. Bazısı ise, çok dürüst oluyor ve

yapabileceğinin en iyisini yapıyor.”
Duygu Fatura, at üzerinde röportajlarıyla ünlü.

“Bu, yurtdışında büyük yarışlarda hep yapılan bir
şey,” diyor. “Biz de seyrederdik ve çok hoşumuza
giderdi. Yasin Ekinci, o dönem TJK Başkanı idi.
Benim de binicilik kariyerimi bildikleri için böyle
bir teklifle geldiler. Ben de seve seve kabul ettim.
Bir sezon boyunca açık yarışlardan sonra sıcağı
sıcağına at üzerinde jokeylerle röportaj yaptım ve
inanılmaz ilgi çekti.”

Peki çevresinde kendisinden başka at binen, at
yetiştiren başka kadınlar var mı? Fatura, “Niyetle-
nen çok arkadaşım oluyor ama devam etmiyor-
lar,” diyor. Arkasından ekliyor: “İnanın hipodrom-
da cinsiyet ayrımı diye bir şey yok. Orada kimse
beni, bir kadın olarak görmüyor.”

Tarabya’da oturduğum bir gün, işyerime gitmek için siteden
çıktım. Yaşlıca bir hanım durakta otobüs bekliyordu.
Durdum ve gideceği yere kadar bırakabileceğimi söyledim.
Hanımefendi bindi ve konuşmaya başladık. Torununun öğrenci
toplantısına gittiğini söyledi. Torunu ve eğitim sisteminden
konuşmaya başladık; o hanım ile konuşurken onun ÜAA’lı
olabileceğini düşündüm. Anlattığı şeyler benim yaşadıklarımı
andırıyordu. Sonra hangi okuldan mezun olduğunu sordum.
mezun olduğunuzu tahmin ettim,” dedim.

ÜSKÜDAR AMERİKANLILAR
BİRBİRLERİNİ BİLİR

BULUŞMA 5757 BULUŞMA

İnovasyon nedir,
ne değildir?

forum

Son zamanlarda bir iş dergisini veya kitabını açtığımızda,
internette dolaştığımızda, TV’deki bir ekonomi programını
izlediğimizde, arkadaş ortamlarında yeniliklerden,
yaratıcılıktan bahsettiğimizde karşımıza hep aynı
kavram çıkıyor: İnovasyon. Peki nedir bu inovasyon?
Ali Özgenç TAC ’72

58 BULUŞMA

İ
novasyon, dünya iş liderlerinin
gündeminin üst sırasına oturdu.
IBM’in 2004 yılından beri dünya
çapında yürüttüğü araştırmalar-

da CEO’lar inovasyonu gündemle-
rinin ön sırasına alıyor. Global Mc-
Kinsey araştırmasına katılan tepe
yöneticileri, bugünün iş dünyasında
değişimin hızlanan temposuna etki
eden en önemli faktörün inovas-
yon olduğu düşüncesinde. Price
Waterhouse Coopers’ın yaptığı bir
araştırmada da, Amerika’nın en hızlı
büyüyen özel şirketlerinin üçte iki-
sinin CEO’ları inovasyonun şirket
çapında bir öncelik olarak gördük-
leri ve iş sonuçları üzerinde olumlu
bir etkisi olduğunu söyledi. Geçen
yıl düzenlenen ve belki de bugüne
kadar Türkiye’de gerçekleştirilen en
kalabalık katılımlı kongre olan Türki-
ye İnovasyon Haftası da Türkiye’de
inovasyon konusuna olan ilgiyi or-
taya koydu.

İnovasyon nedir?
İnovasyon, yeni fikirleri kullana-

rak veya mevcut bilgileri çok farklı
yollarla uygulayarak ticari bir yara-
ra dönüştüren önemli bir değişiklik
sağlama olarak tanımlanabilir. Yeni
fikirleri şirket çalışanları üretebile-
ceği gibi, müşteriler veya tedarik-
çiler yoluyla da yeni fikirlere ulaşı-
labilir. Ayrıca, tamamıyla dışarıdan
alınacak fikirlerle de inovasyon ya-
pılabilir.

İnovasyon, bazen yaratıcılıkla karıştırılıyor. Ya-
ratıcı fikirler önemli, ancak işin sadece bir kısmı-
nı oluşturuyor. Bunları alıp projelendirmeniz ve
ticarileştirmeniz gerekiyor. Elle tutulur bir yarar
olmadan inovasyondan bahsedemeyiz. Bir karı-
şıklık da inovasyonu Ar-Ge’ye eşit zannetmekten
geliyor. Oysa inovasyon Ar-Ge’nin çok ötesinde,
bütün şirketin mobilize edilebileceği teknik alan-
ların dışına taşan bir konu. Ürün, hizmet, süreçler,
pazarlama, müşteri deneyimi, iş modeli gibi bir-
çok alanda inovasyon yapılabiliyor.

İnovasyonun pahalı olması da gerekmez. Dü-
şük bütçelerle birçok deneme yapılabilir ve ilerle-

me kararları adım adım verilebilir. Önemli
olan daha az yatırımla daha çok inovas-
yon yapabilmektir. İnovasyon, aslında
yeni bir kavram değil. Bugün günlük ha-
yatımızın bir parçası olan birçok ürün ve
hizmet, zamanında birer inovasyon olarak
ortaya çıkmışlardı. Hayvanların tarım için
kullanılması, kanalizasyon sistemleri, oto-
mobil, matbaa, para, penisilin, TV, telefon,
internet, kredi kartı, bilgisayar, konteyner

taşımacılığı, şehirlerin aydınlatılması, fotoğraf
makinesi ve bugün kullanmaktan mutlu olduğu-
muz, hayatımızı kolaylaştıran her şey zamanında
bir inovasyondu. Bugün bunları inovasyon olarak
görmüyoruz, çünkü kanıksadık. İlk yapandan son-
ra taklitleri çıktı, patentleri sona erdi. İşin özü, her
inovasyon bir süre sonra sıradanlaşır. Bu nedenle,
şirketler açısından önemli olan bir kerelik inovas-
yon gerçekleştirmek değil, inovasyon yeteneğini
şirkete kazandırabilmektir.

İnovasyon, hem yaratıcı fikirlerden ticari fayda
yaratma sürecine hem de bu sürecin sonucun-
da ortaya çıkan yeni ürünlere, hizmetlere veya iş
modellerine verilen addır. Yani, aynı kelime hem

forum

Hayvanların tarım
için kullanılması,
kanalizasyon sistemleri,
otomobil, matbaa, para,
penisilin, TV, telefon,
internet, kredi kartı,
bilgisayar, konteyner
taşımacılığı, şehirlerin
aydınlatılması, fotoğraf
makinesi ve bugün
kullanmaktan mutlu
olduğumuz, hayatımızı
kolaylaştıran her şey
zamanında bir
inovasyondu. Bugün
bunları inovasyon olarak
görmüyoruz, çünkü
kanıksadık.

Ali Özgenç TAC ’72
ali@algoritmaconsulting.com

BULUŞMA 59

inovasyon sürecini hem de bu sürecin ürünlerini
adlandırmakta kullanılıyor. Bu nedenle de, bugü-
ne kadar çok iyi bir Türkçe karşılığı bulunamadı.

İnovasyon, eskiden bir dâhinin tek başına bir
şey icat etmesi veya akıllı birinin bir fikri alıp ti-
cari faydaya dönüştürmesi olarak görülüyordu.
Gerçekleşebilmesi için parlak zekâlı biri, biraz
tesadüf, biraz da şans gerektiren bir olaydı. Artık
bunun böyle olmadığını biliyoruz. İnovasyon, tek-
rarlanabilir, sistemleştirilebilir ve şirketlerin yapısı-
na yerleştirilebilir bir süreç.

Neden inovasyon?
Ne oldu da inovasyon gelip bütün dünyada,

bunca önemli iş liderinin gündeminin başına otur-
du? Gelişen teknolojiler mesafeyi anlamsız hale
getirdi. VOIP denilen teknoloji sayesinde bedava
veya bedavaya yakın telefon görüşmeleri, cep te-
lefonları ile kişilere dünyanın herhangi bir yerinde
ulaşabilme, birçok işin internet üzerinden görüle-
bilmesi ve birçok hizmetin coğrafyadan bağımsız
olarak alınıp verilebilmesi... Bütün bu gelişmeler
sonucunda hem milyonlarca yeni insan global iş
havuzuna katıldı hem de insanların kolayca iş bir-

liği yapabilmesi yeni fikirleri patlattı.
Globalleşme, yeni pazarlar ve yeni üretim

merkezleri yarattı. Başta Çin ve Hindistan olmak
üzere, Asya ülkeleri üretim ve hizmet merkezleri
olarak ortaya çıkmaya başladı. Bu ülkeler giderek
kendileri için biçilen “düşük katma değerli” işler
tanımının dışına çıkmaya ve kendi “marka”larını
yaratmaya başladı. Dünyada ekonomik faaliyetin
ağırlığı batıdan doğuya kaymaya başladı.

Değişen yaşam tarzları ve beklentiler sosyal bir
değişimi ortaya çıkardı.

Gelişmekte olan ülkelerde de potansiyel tüketi-
ciler artık ihtiyaçlarının karşılanmasını beklemeye
başladı. Aynı zamanda, dünya çapında tüketiciler
sosyal ağların parçası olmaya başladı. Bilgiye ula-
şım kolaylaştı, bilginin kullanımı serbestleşti.

Artık birçok bilgi parmak ucunda. Dünyanın
herhangi bir köşesinden isteyen, istediği zaman,
istediği kapsamda bilgiye, çoğu da bedava olmak
üzere kolaylıkla ulaşabiliyor. Şirketler gibi tüketici-
ler de artık daha bilinçli ve bilgili hale geldi. Birçok
mal artık satılmıyor, tüketiciler tarafından ne iste-
diği bilinerek alınıyor.

Dünyadaki bu gelişmeler, gerek şirketler ge-
rekse de kişiler için “ayırt edilebilme”yi elzem hale
getirdi. Bir dönem, kaliteli ürün ve kaliteli hizmet
ile sağlanabilen bu farklılık, tüketicilerin artık kali-
teyi her üründe ve hizmette zaten bulunması ge-
reken “hijyenik” bir faktör olarak görmeleri ile artık
sağlanamaz oldu.

General Electric’in şirkette inovasyon çağını
başlatan CEO’su Jeff Immelt, Batılı şirketlerin bir
“emtialaşma cehennemi” ile burun buruna oldu-
ğunu söylüyor. Bilgi çağından, kavram çağına ge-
çişin habercisi Yeni Bir Akıl kitabının yazarı Daniel
Pink de ürün bolluğu, Asya ülkelerinden gelen
rekabet ve otomasyon faktörlerinin ekonomide
yaratıcı insan tipini ve inovasyonu ön plana çıkar-
dığına dikkat çekiyor.

Herkesin aynı ürünler, aynı hizmetler ve giderek
azalan kârlılıklar ile kıyasıya rekabet ettiği bu “ay-
nılaşma” batağından çıkışın tek yolu, sürekli fark
yaratma yeteneğine kavuşabilmek, bu yeteneğe
kavuşmanın tek yolu da inovasyon olarak görü-
nüyor, çünkü kalite / maliyet ekseninde yapılan
rekabet, “dibe yarış” sonucunu getiriyor ve bu ya-
rışın kazananı yok. Bu nedenle şirketler, hem bu
sıkışıklıktan kurtulabilmek hem de bugün müşteri
olmayan bir kesime ulaşabilmek için inovasyona
sımsıkı sarılıyor.

60 BULUŞMA

Şirketlerin kontrolü dışındaki bu trendlerin öte-
sinde inovasyonun öğrenilebilir, sistemleştirilebilir
ve tekrarlanabilir olduğu anlaşıldı. Böylece, ino-
vasyon yönetilebilir hale geldi. Eskiden inovasyo-
nun bazı zeki insanların tekelinde olduğu zanne-
diliyordu. Oysa zeki, mucit diye anılan kişiler de
örneğin, Edison da geniş bir grupla çalışmıştır.
İnovasyonun şanslı tesadüflerin sonucunda or-
taya çıktığına inanılıyordu. Böyle örnekler olduğu
halde inovasyonların çoğu belli bir amaca doğru
çalışarak gerçekleştirilmiştir. Ayrıca, inovasyon
projelerinde isabet oranlarının düşük olduğu ka-
naati vardı ve bu aslında geçmişte doğru idi. Şu
anda ise, bu oran yeni proje yönetim metodoloji-
leri ile çok daha yüksek.

Son yıllarda inovasyon metodolojisiyle ilgili bil-
gi dağarcığında önemli gelişmeler oldu. Müşteri-
lerin ruhunu okumada yeni teknikler gelişti. Ex-
perimentasyon ve simülasyon teknikleri, çağdaş
fikir yönetimi metodolojileri, inovasyon için iş bir-
liği platformları, ortamları geliştirildi. İnovasyonu
destekleyen yetenek yönetimi ve bilgi teknolojileri

altyapısının nasıl olması gerektiği çözüldü. Bütün
bunlardan ötürü bugün inovasyonu yönetebilece-
ğimizi biliyoruz.

Bir şirkette inovasyonu kendi haline ve şansa
bırakmak şirket için önemli bir kayba yol açar. Bu,
şirketteki bir potansiyelin boşa gitmesi ile eşan-
lamlıdır. Farklılaşabilmek için inovatif olmanın ge-
reği açık. İnovasyon yönetimi ise, inovasyondan iş
sonuçlarına, fikirden nakite giden yolu çizen me-
todolojik bir yaklaşım.

Şirketlerin çoğu maalesef inovasyonu nasıl yö-
netebileceklerini ve nasıl iş sonuçlarına dönüştü-
rebileceklerini bilmiyor. İnovasyonu yönetebilmek
için müşteri içgörüsü oluşturmaktan inovasyonu
destekleyecek liderlik tavırlarına, şirket süreçle-
riyle entegre olacak inovasyon süreçlerine, şirket
için doğru inovasyon ölçütlerine, inovasyon araç-
larına, teşvik mekanizmalarına, fikir yönetiminden
inovasyonu destekleyen yetenek yönetimine, ken-
di içinde tutarlılık taşıyan bir inovasyon sistemine
gerek var. Böyle bir sistemin bir şirkette var olup
olmadığını anlamak için şirket yöneticilerine ve

forum

BULUŞMA 61

çalışanlarına, “Şirketinizin inovasyon sistemini an-
latabilir misiniz?” diye sorun. Büyük olasılıkla soru
soran bakışlarla karşılaşacaksınız. Resmi iyi oku-
yamayan bazı şirketler, “Acaba inovasyon bir moda
mı, biraz beklesek geçer mi?” diye düşünüyor ola-
bilir. Hayır, inovasyon bir moda değil. İnovasyon,
şirketlerin sığınabileceği son liman ve giderek
artan bir şiddetle de öyle olmaya devam edecek,
çünkü bugünkü ve gelecekteki rekabeti karşılama-
nın yolu farklılaşmaktan, sürüden ayrılmaktan ge-
çiyor. Farklılaşmanın tek yolu da inovasyon.

Ülke ölçeğinde bakınca, inovasyonun ekonomi-
ye ve istihdama önemli katkıları olduğu çok açık.
Dünya Ekonomik Forumu her yıl, “Küresel Reka-
betçilik Araştırması” yapıyor. Forumun belirlediği
12 rekabetçilik faktöründen biri inovasyon. Ülkele-
rin listedeki inovatiflik sıralaması ile rekabetçilik sı-
ralaması arasında bir paralellik var. Bir ülkede işçilik
çok ucuz değilse, o ülke ancak inovasyon yoluyla
rekabet edebilir. Bu rapor da bunu doğruluyor. En
rekabetçi görünen ve işçiliğin çok pahalı olduğu
İsviçre, aynı zamanda en inovatif ülke. İnovasyon,

yeni iş alanları yaratır. Yeni ürünler, yeni hizmetler,
yeni iş modelleri, yeni pazarlama metotları yoluyla
mevcut iş alanlarını geliştirir. Çok daha basit, eko-
nomik ürünleri yapılabilir kılarak eskiden bu ürünle-
re ulaşamayan bir insan grubu için ulaşılabilir hale
getirir ve pazarı ciddi şekilde genişletir. Girişimci-
liği teşvik eder. Start-up şirketler, özellikle inovatif
yapıdaysa, hızlı büyüme potansiyeline kavuşur.
Eskiden ihtiyaç olduğunun bilincinde olmadığımız
çözümleri önümüze koyarak, bunların üretilmesini
ve sunulmasını sağlar. İnovasyon, çok önemli bir
istihdam yaratıcıdır. Aynı zamanda, katma değeri
artırdığı için zaman içerisinde istihdamın niteliğini
de yukarı çeker.

Nasıl başlamalı?
Şirketlerin inovasyon yönetimine nasıl ve nere-

den başlayabileceği çok sık sorulan bir soru. Ön-
celikle, şunu söylemek lazım, inovasyon el yorda-
mıyla yapılacak bir iş değil. Bu nedenle doğru bir
danışmanlık desteği almak faydalı olur. Bir ucun-
dan tutarak başlayabilirsiniz, ancak bütün resmi
bilmek ve baştan gözetmek koşuluyla. Buradaki
temel başlıklar şöyle: Liderlik ve kültür, odaklan-
ma, sistemsel altyapı, süreçler, araçlar, kaynak-
lar, yetkinlikler, ihtiyaç, ölçüm. İdeal durumda işe
öncelikle şirket liderlik ekibinden başlamak daha
iyi olur. Bu ekibin aynı anlayışta olması sonradan
oluşabilecek patinajları önler. Hiçbir şirketin sınırsız
kaynakları yoktur. İnovasyon çalışmalarını verimli
ve etkin kılmak için odaklamak lazım. İkinci öncelik
budur. Daha sonra diğer adımlara geçilmeli. Lider-
lik ekibindeki anlayış, stratejik odaklanma ve alt-
yapı unsurları tamam olmadan şirket çalışanlarına
açılan inovasyon insiyatifleri hızlı başlayıp, aynı hız-
la sönümlemeye uğrayabilir. Bazı şirketler maale-
sef, iyi tasarlanmamış “öneri” sistemleri oluşturup,
çalışanlarına, “Ne fikriniz varsa söyleyin,” diyor. Bu
olabilecek en yanlış yaklaşımlardan biri. Yine bazı
şirketler çalışanlarına inovasyon projesi metodolo-
jileri konusunda eğitimler verip veya danışmanlık
aldırıp inovatif hale gelebileceklerini düşünüyor.
Yalnızca bir proje metodolojisi öğrenmekle bir
şirket inovatif olamaz. Bu şekilde danışmanın da
desteğiyle ancak bir veya birkaç tane proje yapa-
bilirsiniz. İnovasyon yönetimi, proje metodolojisi
öğrenmekten ibaret değil. Bu işe yanlış başlama-
nın en büyük sakıncalarından biri de, daha sonra
doğru başlama noktasına geldiğinizde çalışanlar-
da eski heyecanı bulamama riskidir.

Artık birçok bilgi
parmak ucunda.
Dünyanın herhangi
bir köşesinden
isteyen, istediği
zaman, istediği
kapsamda
bilgiye, çoğu da
bedava olmak
üzere kolaylıkla
ulaşabiliyor.
Şirketler gibi
tüketiciler de
artık daha bilinçli
ve bilgili hale
geldi. Birçok mal
artık satılmıyor,
tüketiciler
tarafından ne
istediği bilinerek
alınıyor.

62 BULUŞMA

forum

Teknoloji
bulutların
ötesinde
değil
Bulut Bilişim’le her
yerden, her cihazdan ve
her an dijital dünyanın
nimetlerine erişmek
mümkün hale geldi
Resul Buksur

BULUŞMA 63

B
ilgisayar, internet ve akıllı telefonlar, son
yirmi yıl içinde hem işimizin, hem de gün-
delik hayatımızın çok önemli parçaları ha-
line geldi. Bilgisayarlar giderek küçülüyor;

internetin, havadaki hızı karadakiyle bile yarışıyor.
Kullanımı kolaylaşıp ucuzlayan teknolojiler sayesin-
de, artık birbirine bağlı makinelerden çok, birbirine
bağlı insanlar haline geldik. Bilgisayarlar ucuzlayıp,
sistem odalarından çıkıp masalarımızın üstüne,
dizüstü bilgisayarlara ve cebimizdeki telefonlara
kadar uzandı. Milyarlarca insan, her an bilgisayar
ağlarında işlem yapar oldu. Gelişmiş teknolojik
ürünlerle kullanıcılar, fotoğraf, video çekiyor, bunları

yüklüyor, paylaşıyor, mesajlaşıyor, elektronik alışve-
riş yapıyor. Şirketler bilgi teknolojilerinin nimetlerin-
den, uzun süredir bünyelerindeki “sistem odaları”
denilen raflarca dizilmiş sunucu tarlaları sayesinde
faydalanıyorlar. Profesyoneller, ellerindeki akıllı ci-
hazlardan dünyaya her an bağlı çalışıyor. Sosyal
medyalar, şirketlerin iş yapış tarzlarını derinden et-
kiliyor. Sürekli ağa bağlı olmak artık iş yaşamımızın
önemli bir parçası haline geliyor. Teknoloji hayatın
içine bu kadar yayılınca bu sistemleri yönetmek bir
yana, oluşan verileri kaydetmek ve yönetmek başlı
başına bir uzmanlık oluşturdu. Bu teknolojilerin top-
lamına genel olarak Bulut Bilişim deniyor.

64 BULUŞMA

forum

“Bulut Bilişim”, son kullanıcılara ve işletmelere
farklı yenilikler getiren bir web servisleri bütünü. İlk
ortaya çıkışı da, milyarlarca insanın her gün kul-
landığı sistemleri yönetmek zorunda kalan Yahoo,
Google ve Amazon gibi son kullanıcılara web ser-
visleri veren internet şirketlerinde oldu.

Bu şirketler, sistemlerini her an ayakta tutmak,
milyarlarca kullanıcının verilerini işlemek için mil-
yonlarca adet sunucuyu ayakta tutmak gibi zor
bir işin altında ezilmeye başladılar. Google’ın iki
milyona yakın sunucuya sahip olduğu sanılıyor.
Kuşkusuz bu, dünyanın çoklu lokasyonda olsa da
tek makine gibi çalışabilen en büyük şirket sistemi.
Yine Facebook, Amazon, Yahoo gibi şirketler de
aynı sorunla karşı karşıya.

Sonunda herkes bu devasa yapıları yönetecek
teknolojileri yavaş geliştirmeye başladı. Küresel
çapta artan internet hızı, büyük miktardaki veriyi
ülkeden ülkeye ışık hızında taşıyabiliyor. İşte ‘Bulut
Bilişim’in temelleri bu devasa veri merkezlerinde
atıldı. Bu sayede son kullanıcılar, başta e-posta,
fotoğraf, video, sosyal medya, mesajlaşma, dos-
ya saklama, müzik, aplikasyon, ofis yazılımları gibi
birçok servisi uzaktan büyük veri merkezleri üze-
rindeki hesapları üzerinden kullanabilir hale geldi.
Web sayfalarını göstermek için tasarlanan basit ta-
rayıcılar artık tıpkı bilgisayara bir yazılım yüklemek
gibi çalıştırılabilen web aplikasyonları şeklinde kul-
lanılabiliyor. Apple iCloud, Microsoft Live Office,
Google Docs gibi bulut servisler son kullanıcılara
istedikleri her yerden ve her cihazdan elektronik
hizmetlere ve aplikasyonlara erişme imkânı sağla-
yarak hayatı büyük oranda kolaylaştırıyor.

İŞ DÜNYASI NE YAPSIN?
“Bulut Bilişim”, teknoloji şirketlerinin milyarlarca

insana, milyonlarca farklı cihazdan ve noktadan,
aynı kalitede servis verebilmesinin yolunu açtı. Ya
bir otomotiv üreticisi, bir banka, bir endüstri şirketi
ne yapsın? Bilgi işlem odasını büyütmek ve daha
içinden çıkılmaz sistemler... Hem müşterilerinin her
ana yayılmış teknoloji kullanımı, hem üretimden
pazarlamaya rekabet avantajı sağlayacak teknik
imkanlar, şirketleri büyük veri merkezleri yatırımla-
rına yönlendirdi. En kritik girdilerden biri bilgi işlem
oldu. Çözüm bulutların ötesinden geldi... Bulut Bili-
şimi 40 yıla uzanan kurumsal bilgi işlem dünyasın-
da bir paradigma değişimi olarak görenler ile yeni
bir teknoloji pazarlama konsepti olarak görenler de
var. Aslında temel felsefesi, şirketlerin her türlü bilgi

işlem ihtiyacını tıpkı elektrik, su gibi uzaktan bir veri
merkezi üzerinden sağlayabilmesine dayanıyor.

Donanım ve yazılım teknolojilerindeki radikal
ilerleme ve genişbant internet erişimin bu kadar
yaygınlaşması, aslında geçmişi uzun yıllara daya-
nan Bulut Bilişim’i gerçeğe dönüştürebilir.

KULLANDIĞIN KADAR BİLGİ İŞLEM
Bir süredir veri merkezleri, donanım ve yazılım

özelliklerinden bağımsız olarak tüm sistemi birleş-
tirebilen sanallaştırma yazılımlarıyla çok daha az
maliyetle kurulabiliyor. On binlerce makine, tek bir
işlem için bile aynı anda harekete geçirilebiliyor.
Tüm kapasite mandalina dilimleri gibi bölünerek
birçok ayrı şirketin kullanımına açılabiliyor. Çalışan-
lar web sayfaları üzerinden en gelişmiş iş uygula-
malarını istedikleri ortamdan erişip kullanabiliyor.

Şirketinizde şöyle bir bilgi işlem odası varsa,
yani raflara dizilmiş onlarca sunucu bilgisayar, her
birinde başka bir işlev için başka sistemler, inter-
net erişimi için kablolar, çalışanların kullandığı bil-
gisayarların yönetimi... Bulut Bilişim’e geçtiğinizde,
‘puf’, bunların hepsi ortadan kayboluyor. Bugün
uzman bir veri merkezinden istediğiniz kadar ka-
pasite ve bilgi işlem gücüne, hem de kullandığınız
kadar ödeyerek sahip olabiliyorsunuz.

Veri merkezi hizmeti sunan bir şirketten istediği-
niz miktarda bilgi işlem gücü satın alabiliyorsunuz.
Şu anda en büyük sunucu kapasite gücü satan şir-
ket, Amazon. Evet, kitap satıcısı olarak bildiğimiz
Amazon. “EC2” adını verdiği bulut veri merkezinde
her gün on binlerce sanal sunucu çalıştırıyor.

VERİ MERKEZİNDEN BULUTA
Veri merkezleri yeni bir şey değil tabii. Hem

şirketlerin içinde hem bulundurma hizmetiyle veri
merkezi şirketlerinin özel alanlarında uzakta ola-
biliyorlardı. Şimdi sanallaştırma denilen teknoloji
ve yeni donanımlar sayesinde veri merkezleri artık

BULUŞMA 65

şirketlerin bilgi işlem odalarının yerine geçebilecek
tüm hizmetleri verebilir güce kavuştu.Bu yeni bilgi
işlem felsefesinin iş dünyasına kısa ve uzun vadede
önemli etkileri olacağı kabul ediliyor. ‘Bulut Bilişim’
söylemine en uzak şirketler bile bulut servislerini
duyurdu. Sunucu, işletim sistemi ve ofis yazılımları-
nın lideri Microsoft birkaç yıldan beri tüm silahlarını
kuşanmış olarak buluta yöneldi. “Office 365” adı
verilen bulut yazılım ailesiyle birçok çalışanın bildiği
ofis programları, e-posta ve sunucu yazılımları bu-
lut üzerinde uzaktan çalışabiliyor.

ÖZEL BULUT, GENEL BULUT
“Bulut Bilişim”, iş dünyası açısından iki stratejik

yaklaşımla üç farklı servis türü olarak ortaya çıkmış
görünüyor. Şirketler, öncelikle genel bulut (public
cloud) adıyla tıpkı bir Google Doc gibi hiçbir su-
nucu yatırımı yapmadan yazılımları ve verileri ay-
lık belli bir bedelle tıpkı elektrik, su gibi istedikleri
kadar kullanabiliyor. Müşteri ilişkileri yönetimiyle
ilgilenenlerin yakından bildiği Salesforce.com yine
önemli bir genel bulut uygulama örneği. Ama-
zon’un “EC2” servisi işlemci gücünü kiralayarak
kullanmanızı sağlıyor. Genel bulut sistemi basitçe
bir veri merkezinin, birçok şirketin kullandığı ka-
dar ödediği ve kaynakların paylaşıldığı bir mantı-
ğa dayanıyor. Genel bulut, özellikle KOBİ ve küçük
girişimcilere mali ve bilgi işlem yönetim avantajları
sağlıyor. Tarihte ilk defa küçük şirketler bile hiçbir
altyapı yatırımı yapmadan isterlerse, dev şirketle-
rin bilgi işlem güçlerine erişebilir. İkinci olarak, bir
şirket isterse kendi içindeki tüm sistemini tek bir
merkezden bulut olarak verebilecek bir yatırıma
da gidebilir. Çok sayıda lokasyonda faaliyet gös-
teren kritik sektörler için özel bulut sistemleri, şir-
ketlerin içindeki veri merkezlerinin bir bulut servisi
haline getirilmesi, yani, “Kritik bilgilerim olan bilgi
işlemi dışarıya taşıyamam” diyenler için özel bulut
teknikleri çok ciddi tasarruf ve bilgi işlem çevikliği

vadediyor. Özel bulut kuran büyük şirketlerin bir-
çoğunun genel bulut servislerini de kullandığı hibrit
yaklaşımları da görmeye başlıyoruz.

Bulut Bilişim sayesinde alabileceğiniz servisler
üç temel bileşenden oluşuyor. Bunu bir bilgisa-
yarda yaptığınız işlemlerle karşılaştırarak rahatlık-
la tanımlamak mümkün. Birincisi, çalışanlarınızın
kullanmak istediği her türlü yazılımı bulut üzerinde
uzaktan kullanmaya “SaaS” (Sofware as a Servi-
ce-SaaS) deniliyor. Eskiden bilgisayarınıza yükle-
yerek, kurarak kullandığınız herhangi bir yazılımı,
internette bir web adresine girerek herhangi bir
kurma işlemi yapmadan kullanabilmenizi sağlıyor.
Bunları Facebook üzerinde oynadığınız oyunlara,
Google Doc hizmetine veya Microsoft’un Live Offi-
ce servislerine benzetebilirsiniz.

İkinci bulut yeteneğiyse, uzaktaki bir veri mer-
kezindeki bilgisayarların veri işleme ve analiz gücü-
nü ihtiyacınız olduğu kadar kullanmanızı sağlayan
IaaS (Infrastructer as a Service) denilen tür. Örne-
ğin, milyonlarca müşterisi olan bir şirketin müşte-
rilerinin yıllık verilerini analiz etmek için kendi bilgi
işlem odasındaki donanımlarını belki de haftalarca
tüm güçle çalıştırması gerekebilir ama yüz binler-
ce sunuculuk bir veri merkezini saat başı on kuruş
gibi fiyatlara kullanabiliyorsunuz. Amazon “EC2”
servisi buna iyi bir örnek. Bulut bilişimle dünyanın
herhangi bir yerinde, herhangi bir bulut veri merke-
zinde istediğiniz sistemi anında ayağa kaldırabilir-
siniz. Bu servisin en önemli avantajı şirketleri ani ve
dönemsel bilgi işlem gücü ihtiyaçları için atıl kapa-
site tutmaktan kurtarması oldu. Kesintisiz internet
bağlantısının bulut bilişimdeki kritik rolü teleko-
münikasyon şirketlerinin veri merkezi kurup bulut
bilişim hizmeti vermeye başlamalarında önemli bir
etki yarattı ve bu alana yatırım yapmalarını sağladı.
Eğer, internete erişemiyorsanız, buluta da erişe-
mezsiniz ve taş devrine geri dönebilirsiniz.

Üçüncü bulut bilişim türü ise, “PaaS” (Plat-
form as a Service) denilen uzaktaki veri merkez-
leri üzerinde özel yazılımların üretilip çalıştırılması-
nı sağlayan servislerden oluşuyor. Bu da basitçe
yazılımcıların veya şirketlerin bilgi işlem merkezleri
kurmadan kendi özel yazılımlarını geliştirip çalıştı-
rabilecekleri, hatta bunu aylık ücretle başkalarına
kullandırabilecekleri özel bir platform yaratması
demek. Bu özellikle niş alanlarda yazılım geliştiren
yazılımcılar için hem sıfır yatırım hem de bir anda
tüm dünyaya satış anlamına geliyor.

Hangi tür veya yaklaşımda olursa olsun Bu-
lut Bilişim, son kullanıcılardan küçük girişimcilere
veya dev uluslararası şirketlere kadar herkese eşit
ve ölçeklenebilir bilgi işlem gücü vadediyor.

66 BULUŞMA

arka sayfa

Bağlarbaşı’nda
bir tramvay
garajı

B irinci Dünya Savaşı he-
nüz başlamamış. Evkaf Na-
zırı Hayri Bey, Üsküdar,
Çamlıca ve Alemdar tram-

vay imtiyaz haklarını almasıyla Bağ-
larbaşı Kuvvet Merkezi’nin inşaatı-
na başlanmış. Fotoğrafta solda arkada
görünen binalarsa Üsküdar Ame-
rikan Koleji’nin o günkü kampüsü.
Bağlarbaşı Kuvvet Merkezi uzun yıl-

lar tamamlanamadan kalmış, sonunda
1928’te Cumhuriyet’in ilanından son-
ra bitirilmiş. Bina, o zamanki Meclis
Başkanı Kâzım Özalp, Dahiliye Veki-
li Şükrü Kaya ve Şehremini Muhiddin
Beylerin katılımıyla Üsküdar tramvay-
larının hizmete girdiği 7 Haziran 1928
günü törenle açılmış. Tarihi bina bu-
gün restore edildi ve kültür merkezi
olarak kullanılıyor.

* Fotoğraf, Nisan 2013’te mezun grupları arasında elektronik olarak paylaşılmıştır. Pelin Yılmaz Özensel’e teşekkürler.

42 BULUŞMA

42 BULUŞMA

	1
	14-23
	2
	24-29
	3-5
	34 kapak
	38-041
	42
	43 tashih
	47 Tashih Bolog2
	48-049
	50_053
	54-056 tashihli
	58 tashih
	6-13
	67
	68

