
 SAYI

16
 11/13

Her kolejlinin içinde bir çılgın
vardır. Çünkü böyle yetiştiler.

Her kolejlinin içinde bir çılgın
vardır. Çünkü böyle yetiştiler.

125. 135. 45. yıl özeL

BULUŞMA 3

editör

Hepimiz biliriz ki, bu birikimi
oluşturmak kolay değildir. Yaşan-
mışlıklar, öğrenilenler, uygulananlar,
tartışılanlar, sorgulananlar… Hepsi
bir araya gelir, gelenek adım adım
oluşur.

Bu gelenek aynı zamanda geleceğe
ulaşmanın anahtarıdır.

Kurumlarımızın yıl dönümleri
için bir özel sayı hazırlamaya karar
verdiğimizde, gelenek ve gelecek
kavramlarının bize ne kadar uygun
düştüğünü düşündüm.

Yüzlerce yıllık bir geleneğin oluş-
turduğu temelin üzerine çok sağlam
bir gelecek inşa ediyorduk. Bunun
için, tamamen bizlere özgü bir kül-
tür yaratmıştık ve gelecekte de aynı
geleneği sürdürmek için bugünden
önemli adımlar atıyorduk.

Bize yakışır çılgınlıklar yaparak…
Neler mi?
Sizlere birkaç soru sorayım:
Hiç hayatınızda, mezun olduktan

sonra lise öğretmenlerinizle mektup-
laştınız mı? Başka bir arkadaşınız bu
mektupları kitap haline getirdi mi?

Sınıfınızdan bir kız arkadaşınız
“Meksika’nın En Başarılı 100 Kadını”
arasına girdi mi?

Siz lisedeyken, klasik müzik din-
leyicisi olmanız için, gramofonda
çaldığı klasik müzik parçalarının
hikâyelerini anlatıp, öğrencilere göz-
lerini kapattırdıktan sonra bu par-
çaları dinleten Polonyalı bir müzik
öğretmeniniz var mıydı?

Türkiye’yi otizm hastalığı ile tanış-
tıran ve yaşamını onların tedavisine
vakfeden bir lise arkadaşınız oldu
mu?

NASA’nın Mars’a yolladığı aracın
kazasız belasız Mars yüzeyine inme-
sini sağlayan sıra arkadaşınızı hatırlı-
yor musunuz?

20’li yaşlarda Standford’da dokto-
ra yapan kaç kişi biliyorsunuz?

Lisede aynı sırada okuduğunuz
kız arkadaşınız, günün birinde ka-
rıştırdığınız yabancı gazetenin sayfa-
larının arasından “dünyanın en zeki
kadınlarından biri” olarak karşınıza

çıktı mı?
Henüz lisedeyken Türkiye Beko

Basketbol Ligi’nde oynamaya başla-
yan sporcu bir yakınınız var mı?

Cezaevlerinde yaşamak zorunda
kalan mahkûm kadınların çocuk-
larına neredeyse kendini adayan 18
yaşındaki lise son sınıf öğrencisiyle
tanıştınız mı?

Arkadaşınız, Berlin Film Festi-
vali’nden koltuğunun altında çok
önemli bir ödülle döndü mü?

Hocanızın kendi adını verdiği ay-
kırı diyet aylarca konuşuldu mu?

Afrika’da, Gine’de, kadın sünneti-
nin yok edilmesi için çalışan bir ar-
kadaşınız var mı?

Bu sorulara “evet” cevabını veri-
yorsanız, aynı gelenekten geliyoruz,
aynı geleceğe gidiyoruz.

Bizim duyurduğumuz kişilerin
arasında isminiz olmayabilir. Önemli
değil.

Bu listede hiyerarşi yok, “en akıllı”
ya da “en yetenekli” ya da “en derin”
ve “en becerikli” de…

Çılgınlık denildiğinde… Kitabına
koyduğu isimle, çalışmamıza ilham
kaynağı olan Rahmetli Turgut Özak-
man’ı saygıyla anarak diyoruz ki,
“çılgınlık biz kolejlilerin fena halde
genlerine işlemiş durumda.”

Gelenek,
gelecek ve
çılgınlık
Bir gelenek nasıl
oluşur? Onlarca yılın
birikimini bir imbikten
damıtarak...

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

2 BULUŞMA

3 BULUŞMA

6 BULUŞMA

içindekiler

şimdi
TAC Kampüs Açılışı...8
Frankfurt Kitap Fuarı
L-TEN Teknoloji
ACI’da Education Day
Scott-Adams Bursu
125. Yıl İçin Slogan..10
Kubilay Keçelioğlu Kampüste
Sanal Müze Açılıyor...12
Bağış: Tuğla Projesi ...14

şu çılgın kolejliler
Gençler ..18
Ekonomi, İş Dünyası, Girişim, Siyaset24
Bilim, Akademi ..37
Kültür, Sanat, Edebiyat ..44
Sosyal Sorumluluk ...58

Çınarlar ..68
Efsane Öğretmenler ...72
SEV Amerikan Hastanesi84
Bir Zamanlar Talas’ta ..88
Redhouse ...90
Kolejpedia: Bir kolej jargonu denemesi92
SEV’de Mütevelliler, Yönetim Kurulu ve
Profesyonel Yöneticiler..98

8
18

58

84
88

kasım 2013

20 BULUŞMA

8 BULUŞMA

Tarsus Amerikan Koleji’nde (TAC), inşa-
atına 2012 yılında başlanan, teknoloji ve
donanımıyla bir eğitim üssü olarak plan-
lanan yeni kampüs, 21 Eylül 2013 Cu-
martesi günü düzenlenen törenle açıldı.

Açılış törenine, Tarsus Kaymakamı Sayın
Hasan Göç, Mersin Milletvekili Sayın Va-
hap Seçer, Adana Amerikan Konsolosu
Sayın John L. Espinoza, Tarsus Belediye
Başkan Vekili Sayın Kerim Tufan, Tarsus
Emniyet Müdürü Sayın Yaşar Aksoy, Tar-
sus Milli Eğitim Müdürü Sayın Ahmet
Sefa Demir, Sağlık ve Eğitim Vakfı Müte-
velli Heyeti Başkanı Prof. Dr. İlter Turan,
Sağlık ve Eğitim Vakfı Yönetim Kurulu
Başkanı Sayın Ceyda Aydede, Mütevelli
ve Yönetim Kurulu üyeleri ve çok sayıda
davetli katıldı. Var olan kampüse ek ola-
rak yapılan yerleşke, 11 bin metrekarelik
alanda kaliteli eğitimi, konforlu yerleşim
birimleriyle beraber sunuyor.

Yeni kampüs ile yatılılık kapasitesi 140’a
çıkan Tarsus Amerikan Koleji, Türki-
ye’nin her yerinden daha fazla sayıda öğ-
renciyi kaliteli eğitimle buluşturacak.
Geniş yatakhaneler, modern yerleşim bi-
rimleri ve çağdaş teknolojik olanaklar-
la donatılarak, hem bugün, hem de ge-
lecekteki öğrencilerin tüm ihtiyaçlarına
cevap verecek kaliteli bir eğitim ortamı
sunuyor. Asırlık TAC kampüsünün he-
men karşısında yer alan yeni yerleşim bi-
rimi, spor salonu, yemekhane, 600 kişi-
lik konferans salonu ve kütüphane olarak

restore edilen tarihi Sadık Paşa bina-
sı ile yeni öğretim yılına başlangıç yap-
tı. Yerleşkedeki yeni binadan biri, Tarsus
Amerikan Koleji erkek ve kız yatakha-
nesi, diğeri Tarsus SEV İlköğretim Oku-
lu derslik binası olarak kullanılacak.
Törende açılış konuşmasını yapan Tar-
sus Okulları Direktörü Charles C. Han-
na, “Okullarımıza yeni eklenen bu bina-
lar, Tarsus SEV İlköğretim Okulu için ve
TAC’nin yatılı öğrencilerine verilen eğiti-
min büyük ölçüde geliştirilmesini sağla-
yacak, Tarsus Okulları tarihinin bu yeni
sayfasında öğrencilere yeni bir hayat su-
nacak, onlara çok büyük fırsatlar yarata-
caktır,” dedi.

Tarsus Amerikan Koleji’nin Tarsus’un
zengin tarihi ve kültürel dokusuyla 125
yıldır bütünleştiğini belirten SEV Yöne-
tim Kurulu Başkanı Ceyda Aydede, “Tar-
sus Amerikan Koleji, bu güzel belde ile
birlikte, Türkiye’nin her yerinden öğren-
cileri kucaklamaya ve onları geleceğe ha-
zırlamaya devam edecektir,” dedi.

Sağlık ve Eğitim Vakfı Mütevelli Heyeti
Başkanı Prof. Dr. İlter Turan, iyi kurum-
ların iyi binaları olduğuna dikkat çeke-
rek, önemli olanın o bina içinde verilen
eğitimin kalitesi olduğunu belirtti. Tar-
sus Kaymakamı Hasan Göç ise, 125 yıl-
lık bir müessese olan Tarsus Amerikan
Koleji’nin, bu 125 yıl içinde heyecan ve
fedakârlığından hiçbir şey kaybetmeden
çalıştığını belirtti.

şimdi

Bir Rüyaydı, Gerçek Oldu

L-TEN Üsküdar’daydı Yılda iki kez yapılan L-TEN (Öğrenim ve
Teknoloji Değişim Ağı) Konferanslarının beşincisi, 4 Ekim’de
ÜAA’nın ev sahipliğinde gerçekleşti.

125 Yıllık Tarsus Amerikan Koleji’nin Yeni Kampüsü Törenle Açıldı

Yabancı üniversiteler
ACI için geldiler
Özel İzmir Amerikan Koleji, 7 Ekim
2013 Pazartesi günü, ABD, Kanada,
Avrupa ve Avusturalya’dan 42
yabancı üniversitenin ve Türkiye’den
13 seçkin üniversitenin katıldığı “ACI
Eğitim Günü” etkinliğine ev sahipliği
yaptı. Etkinliğe Brandeis, King’s
College, Bocconi, Pundue, Trinity
College, Doblin ve Emerson College
gibi yabancı üniversiteler yer aldı.

Frankfurt Fuarı
SEV Yayıncılık, Redhouse ve
Redhouse Kidz ürünleri ile
Londra’dan sonra Frankfurt’ta da
yer aldı. Türkiye’yi temsilen 11 çocuk
yayıncısının davet edildiği fuara
katılan yayınevimiz, burada telifi
yayınevine ait kitaplarını tanıtarak
yurtdışında da güçlenme hedefini
sürdürdü. Şirket Müdürü Ebru Şenol,
“Öncelikle Frankfurt’a Türkiye’yi
temsilen katılmak bizim için çok gurur
verici. Bu fırsatı iyi değerlendirmek
ve olumlu geri bildirimler alabilmek
için ekip olarak çok çalıştık. Yayınevi
olarak yurtdışında Türkiye’yi temsil
etme görevini çok önemsiyoruz.
Bu sebeple, gerek Kültür Bakanlığı
gerekse Meslek Birlikleri ile
işbirliğimizi sürekli canlı tutuyoruz.
Vizyonumuzu geliştirmek ve adımızı
yurtdışına duyurmak adına, 2013’te
çok önemli adımlar attığımızı
düşünüyorum,” dedi. Türkiye 2014’te
Pekin ve Budapeşte kitap fuarlarına
konuk ülke olarak katılıyor olacak.

4 BULUŞMA

SUMA OLCULU.pdf 1 30.07.2013 11:08

10 BULUŞMA

Ardından “Homecoming”imiz için
slogan denemeleri yaptık:

“10.000 Yaşındaki Tarsus’ta 125 Yıl-
lık Gelenek”i düşünerek… “Kadim Kent
Tarsus’ta bir Kadim Gelenek” dedik.

X125 logosu planladık (x’in üstü çiz-
gili, yani Roma harfleri ile 10.000)Tarsus
+ Tarsus Amerikan Koleji 10.125 yaşın-
da demek için…

Daha sonra İstanbul buluşması ça-
lışmaları başladı. SEV’in önderliğin-
de, TAC (125. yıl) , ACI (135. yıl), ÜAA
(137. yıl) ve SEV’in (45. yıl) ortak kutla-
ması olsun, ortak olan mesajlarımızı hep
birlikte verelim, ailemizin büyüklüğünü
hissettirelim kararı alındı.

Sevgili Ali Cerrahoğlu ve Necati Gü-
ler’le birlikte başladık İstanbul’da SEV
koordinasyon komitesi toplantılarına,
daha sonra Mustafa Emre de katıldı bize.

Eski adıyla ‘Bord Okulları’nın halkın
bildiği şekli ile “Amerikan Kolej”lerinin,
eğitim alanında ülkemizin ihtiyaç duy-
duğu, toplumda fark yaratan, aydın, öz-
gün ve öncü bireyler yetiştiren, en saygın
okullar olduğunu kamuoyuna hatırlat-
mak gibi bir hedef edindik kendimi-
ze… Daha sonra başladı bir slogan ara-
yışı, bu kutlamanın temasına uygun, bize
uygun…

Önce “Grand Reunion” dedik ya da

“Büyük Buluşma”… ama bizim bütün
buluşmalarımız, “Homecoming”lerimiz
zaten büyük değil miydi?

125 yıllık birikimimizi birkaç keli-
meyle bir slogana sığdırmaya çalıştık.
Bu öyle bir slogan olmalıydı ki, okuya-
nın beyninin derinliklerinde sonsuzlu-
ğa ulaşsın...

Alt başlıklarımız; “Türkiye’nin gele-
ceğine katkı”, “Türk gençliğinin eğitimi-
ne katkı”, “Bir eğitim ve sevgi geleneği”,
“Eğitim tuğlaları yükseliyor” olsun diye
düşündük, o her kurumu imrendiren
“Bir Tuğla da Sen Koy” projemize atıfta
bulunurcasına…

“100 yılı aşkın gelenek”, “Türk gençli-
ğinin eğitimine sürekli katkı yapan kök-
lü aile” olsun dedik, “SEV” okullarının,
talebesi, eğitim kadrosu, yöneticisi, ebe-
veyni ve mezunu ile tüm camiamızın 19.
yüzyıldan beri süregelen birlikteliğine ve
eğitim seferberliğine vurgu yaparak.

“19. => 20. => 21. Yüzyıl => ∞”, “Into
to the 2nd Century” geldi akımıza, ar-
dından “Well into to 2nd Century” ve
“2. yüzyıla sağlam adımlarla” dedik.

“Liderlerle hizmet”, “Öğrenmek için
katıl, hizmet için ayrıl” dile getirildi.
Bunların hepsi çok şey anlatıyordu, hep-
sinde “BİZ” vardık…

“Mezun kardeşliği” geldi aklımıza, 81

Bir “Slogan” Yolculuğu
Refik Kutluer TAC’74

şimdi

Kubilay Keçecioğlu TAC’75
Yeni kampüs sorumlusu oldu
İş dünyasının deneyimli ismi Kubilay Keçecioğlu, 1975 yılında
TAC’yi, 1980 yılında da ODTÜ İşletme’yi bitirdi. İş hayatına
1987 yılında, Dusa Endüstriyel İplik’te Genel Müdür Yardımcısı
olarak başladı. 1996’ya kadar Dupont (ABD) ve Sabancı
Grubu’nun ortaklığı ile kurulmuş olan bu şirkette görev yaptı.
1997-2001 yılları arasında Vakko Tekstil’in genel müdürlüğünü
üstlendi.

• 2002-2004 yılları arasında BOSSA Pazar Geliştirme
Koordinatörü oldu.
• 2005 yılında BJ Konfeksiyon&Akbulut Konfeksiyon’da Genel
Koordinatör olarak görev yaptı.
• 2006-2009 yılları arasında kendi işi olan SM Limited’de
çalıştı.
• 2009-2011 yılları arasında SG Konfeksiyon’da Genel
Müdürlük görevini üstlendi.
• 2011-2012 yılları arasında Bossa’ya Genel Müdür oldu.

Ankara’daki yılbaşı yemeğimizde asmıştık ilk kez 125. yıl logosunu ve o
akşam karar verdik bu sene İstanbul’da bir büyük buluşma yapmaya…

mezunu sevgili Emre Toğrul’un “Mezun
olunamayan bir okul” sözünü alkışladık.
Mezuniyet törenlerimizde verdiğimiz
“Mezunlar Derneğine Hoş Geldin” serti-
fikamızı hatırladık.

“Ben de oradaydım”, “Ben varım, sen
varsın, yani biz varız”, “Bensiz olmaz, sen-
siz olmaz, bizsiz olmaz” dedik

Hepsi çok hoşumuza gitti…
Ama biz, “Come Together”da karar

kıldık. 125 yıldır başarılı “birey”ler yetiş-
tirdi TAC.

Biz birbirimizi çok severiz, bizi bir-
birimize bağlayan şey o “Stickler”ın göl-
gesinde oturmuş olmaktır. 40 yıl sonra
dahi rüyamıza girer, o görkemli ve çok
anlamlı “Stickler”.

Neler anlatır bize neler…
Bombalaki’yi haykırınca hepimizin

ruhu coşar. Bombalaki’nin yıllar içindeki
değişimi sanki teknolojinin baş döndü-
rücü ivmesini ve zamanın hızlanışını an-
latır gibidir.

Kavramlar, içine koyduğunuz anlam
kadar büyür veya küçülür. Biz “TAC”li-
liğimize öyle anlamlar yüklemişizdir ki
boyutu ölçülemez. TAC’li dostlarımızla
yıllar sonra da buluşsak kaldığımız yer-
den devam ederiz.

Birlikte inanılmazları başarır, her so-
runumuzu çözeriz. Yeter ki bir araya ge-
lelim, beraber olalım, birlikte coşalım,
“mavra” atalım ve ortak hedeflerimize
birlikte koşalım…

Yeter ki bir araya gelelim…
İşte bunun için, sloganımız “COME

TOGETHER” oldu.
Sevgilerimle.

6 BULUŞMA

Müzelerin geçmişle geleceğin buluşma noktası oldu-
ğu bilinen bir gerçek. Günümüzde bilginin dijital-

leşmesiyle birlikte, sanal müzeler görsel belleğin önemli
bir aracı oldu.

SEV’in, tarihi 1800’lü yıllara dayanan kurumları da kök-
lü geçmişleriyle kurumsal hafızanın en zengin örneklerin-
den birini oluşturuyor. Bu kültürün gelecek nesillere taşın-
ması, tarihe tanıklık eden belge ve bilgilerin korunması ve
sergilenmesi amacıyla SEV Sanal Müze oluşturuldu.

SEV, Üsküdar Amerikan Lisesi, Tarsus Amerikan Koleji,
İzmir Amerikan Koleji, SEV Amerikan Hastanesi ve SEV
Yayıncılık’ın (Redhouse) bünyelerinde barındırdıkları
belge, bilgi, fotoğraf ve eşyaların sergileneceği SEV Sanal
Müze, ziyaretçilere zamanda yolculuk yapmalarını sağ-
larken, bir kültürün oluşma sürecini de yakından tanıma
fırsatı sunacak.

SEV Sanal Müze’de tüm kurumların fotoğraflarına, iz
bırakan yöneticilerine, tarihi objelerine, videolarına ve
röportajlarına ulaşılabilecek. www.sevsanalmuze.com

SEV Sanal
Müze

12 BULUŞMA

American Collegiate Institute

American Collegiate Institute

Tarsus American College

Tarsus American College

Üsküdar American Academy

Üsküdar American Academy

Özel İzmir SEV İlköğretim Okulu

Özel İzmir SEV İlköğretim Okulu

Özel Tarsus SEV İlköğretim Okulu

Özel Tarsus SEV İlköğretim Okulu

Özel Üsküdar SEV İlköğretim Okulu

Özel Üsküdar SEV İlköğretim Okulu

Özel SEV Amerikan Hastanesi

Özel SEV İAmerikan Hastanesi

SEV Yayıncılık Eğitim ve Ticaret A.Ş.

SEV Yayıncılık Eğitim ve Ticaret A.Ş.

BULUŞMA 13

14 BULUŞMA

Tarsus Amerikan Koleji mezunları
olarak bizler, eğitime büyük önem veri-
yoruz. Kaliteli ve çağdaş eğitimin sadece
ödeme gücü yüksek olan çocukların de-
ğil, herkesin hakkı olduğuna inanıyoruz.
Yetenekli çocukların bu fırsata sahip
olabilmeleri için eğitimin bursla destek-
lenmesi gerekiyor. Projenin amacı, ba-
şarılı olup ekonomik gücü yetersiz olan
öğrencilere eğitim bursu için kaynak ya-
ratmaktır. Mezunlar olarak, bu projeyi
bizleri yetiştiren, toplumda başarılı bi-
rer birey haline getiren okulumuza olan
borcumuzu ödemek için gerçekleştirdik.

Projenin yer aldığı internet sayfası
www.birtugladasenkoy.com her biri 100
pixelden, yani noktadan meydana gelen
10 bin ‘Sanal Tuğla’dan oluşuyor. Her
biri için 200 dolar karşılığı bağış yapı-
lan toplam 10 bin tuğla ile okulumuzun
yüz yılı aşkın süredir büyük güçlüklere
göğüs gererek dimdik ayakta kalan ve
ülkemize faydalı öğrenciler, liderler ye-
tiştirmiş olan anıtsal binamız Stickler
Hall sanal ortamda yeniden inşa edil-
mektedir. Tüm tuğlalar tamamlandığın-
da burs fonu için toplam 2 milyon dolar
kaynak yaratılmış olacak.

Projeye dileyen herkes katılabilir.
Eğitim için bağışlanan her tuğla alanına
kişi veya kurumun logosu, diledikleri

şimdişimdi

bir yazı veya şekil yerleştirilip üzerine
tıklandığında istenilen sayfaya yönlen-
dirilmektedir.

TAC mezunları, sosyal yaşamların-
daki her etkinliği, Tuğla Bursu’na katkı
yapmak için bir fırsat olarak değerlendi-
rirler. Bir araya geldikleri günlerin anısı-
na aralarında para toplayıp ‘Tuğla bağışı’
yaparlar ve o anlarını ölümsüzleştirirler.
Yemeklerde, genel kurullarda, yıllık top-
lantılarda, doğum günü, Sevgililer Günü,
evlilik yıldönümü gibi özel günlerde, Tuğ-
la’ya destek verirler. Toplanan kaynağın
ana parası proje masrafları da dahil olmak
üzere hiçbir şekilde harcanmayıp kayna-
ğın getirisi sadece eğitim bursu amacıyla
kullanılmaktadır.

Kaynağın miktarı, fonun yönlendiril-
mesi, bursların kimlere verileceği, tama-
men şeffaf bir şekilde ilgili kurullar tara-
fından yönetilmektedir.

Kaynağın değerlendirilmesinde da-
nışmanlık yapmak üzere TAC Mezunlar
Derneği ve Sağlık ve Eğitim Vakfı tem-
silcileri uzman finansçılardan oluşan bir
finans komisyonu ile burs başvurularının
alınması ve adaletli bir şekilde dağıtılma-
sından sorumlu bir burs komisyonu ku-
rulmuştur. Bu komisyonlar Dernek, SEV
ve Okul temsilcilerinden oluşmaktadır.
Tuğla Bursu ile, başarılı ancak ekonomik

destek olmadan eğitim şansı bulamayan
öğrenciler, ülkemizin dört bir yanından
gelerek okulumuzda okumaktadırlar.
Bursların verilmesi için projenin tamam-
lanması beklenmeyip, ilk etapta yaratılan
mevcut kaynağın getirisi ile 2007-2008
eğitim döneminde ilk burslar verilmeye
başlanmıştır. Her yıl artan bağışlar ile
birlikte yeni burslar tahsis edilmiştir. Bu-
güne kadar 19 öğrenci TAC’de Tuğla
Bursu desteği ile okumuştur. Seçilen ilk
öğrencilerimiz, 2012 yılında okulu birinci,
ikinci ve dördüncü sırada bitirerek mezun
olmuşlardır. Bir öğrencimiz dünyanın en
prestijli üniversitelerinden Brown Üniver-
sitesi’ne (ivy league) yüzde yüz burslu ola-
rak kabul edilmiş, diğerleri İTÜ ve Boğa-
ziçi üniversitelerinde okumaktadır. Okul
birincisi olan öğrencimiz de tıp eğitimini
sürdürmektedir.

www.birtugladasenkoy.com sayfası
üzerinde 1500 farklı kişi ve kurumun kat-
kısını taşıyan ‘Tuğla Projesi’ bağışcılarını
sonsuza dek yaşatarak onurlandıran bir
anıt olarak internet tarihinde yerini almış-
tır.

Camiamızın ilk hedefi 2 milyon do-
lar olmakla birlikte, orta ve uzun vadede,
dünyanın önemli eğitim kurumlarında
olduğu gibi, öğrencilerinin önemli bir
kısmının bursla okuyabildiği bir kurum
olabilmek amacıyla bu kaynağın büyütül-
mesi amaçlanmaktadır.

Sağlık ve Eğitim Vakfı da mezunların
yarattığı burs kaynaklarından daha faz-
lasını her yıl başarılı ve ihtiyaç duyan öğ-
rencilere sağlayarak, okulumuzda eğitim
görmek fırsatını sosyoekonomik durumu
nasıl olursa olsun tüm öğrencilere sağla-
mayı amaçlamaktadır. Bu amaçla, Vakfı-
mızın ve mezunların işbirliği ve dayanış-
ması tamdır.

Bizler ülkesiyle, okuluyla gurur duyan
Tarsus Amerikan Koleji mezunları olarak,
çağdaş eğitime destek vermekten gurur
duyuyoruz. Katkıda bulunan tüm kişi ve
kuruluşları kutluyor, saygılar sunuyoruz.

Çılgın Bağışçılar
Ali Cerrahoğlu TAC’78
‘Bir Tuğla da Sen Koy’, Tarsus Amerikan Koleji Mezunlar Derneği tarafından yürütülen, Sağlık ve
Eğitim Vakfımızın da büyük destek verdiği bir burs fonu yaratma projesidir.

7 BULUŞMA

MOBİL İNTERNET DEĞİL.
OTO-MOBİL İNTERNET.

Otomobilinizin internete bağlanabildiğini düşünün.
Onunla e-posta’larınızı kontrol etmek, arkadaşlarınızla bağlantıda olmak,
en sevdiğiniz internet radyolarını takip etmek hoş olmaz mıydı?
Biz de öyle düşünmüştük. BMW’nin mükemmel sürüş ve internet keyfi şimdi bir arada.

SÜRÜŞ KEYFİ İÇİN TASARLANDI: BMW 1 SERİSİ.
WWW.BMW.COM.TR/1SERISI

BMW ConnectedDrive
Özgürlüğe bağlanın.

BMW 1 Serisi

www.bmw.com.tr
Sheer

Driving Pleasure

1 Euro = 2,49 TL sabit kur uygulaması 30 Kasım 2013 tarihine kadar tüm BMW modelleri için geçerlidir.
Borusan Otomotiv, kurda değişiklik yapma hakkını saklı tutar.

1 €= 2,49 TL
KUR AVANTAJI

BMW 1 INTERNET 198x260.indd 1 11/8/13 2:12 PM

8 BULUŞMA

LÜKS? MODERN? ŞEHİRLİ?

BİRİYLE YETİNMEK

ZORUNDA DEĞİLSİNİZ!

MERKEZİNDE İNSAN, ÇİZGİSİNDE İSTANBUL VAR

Modern mimarisi, sunduğu lüks ve entegre şehir hayatı ile

Emaar Square, İstanbul’u yaşamak isteyenleri yeni bir dünyada

buluşturuyor. Her detayı konforunuz için düşünülmüş

bu çok başka yerde siz de yerinizi alın.

Emaar Square İstanbul Satış Ofisi
Ayazma Cad. No: 78 Çamlıca, Üsküdar
Tel: (0216) 547 17 17

emaarsquare.com.tr | emaar.com.tr

Evet, Hepimiz çılgınız!
Aynı sıralarda, aynı öğretmenlerle, aynı okullarda okuduk, aynı yatakhanelerde uyuduk. Bu yüzden, birbirimize
epey benziyoruz. Ama kesinlikle bir yumurtadan çıkmış gibi değiliz. Her birimizin rengi farklı. Ortak paydamız,
yaratıcılığımız, araştırmacı kişiliğimiz, aykırı tavrımız, ince eleyip sık dokumamız, sorgulamamız, her sorunun

üzerine cesaretle gitmemiz, dünyada çözülemeyecek bir sorun olmadığını düşünmemiz…
Bütün bunlar için çılgın sıfatını hak ediyoruz.

Bu yıl, büyük bir şans eseri, iki okulumuzun ve Vakfımızın yıldönümleri kesişti. Beşli ve onlu yaşlara geldiler.
ÜAA 137, ACI 135, TAC 125 ve Vakıf 45 yaşlarını kutluyorlar. Gençlerimizden efsane hocalarımıza pek çok isme
yer verdik. Binlerce mezundan, ancak yüz kadarının isimlerini duyurabildik. Şunu söylemeden geçmeyelim: Her

mezunumuz bir çılgındır. Ve hiçbiri diğerinden daha değerli değildir.
>>

18 BULUŞMA

Eren Gülfidan, çok kısa sürede,
New York gibi bir metropolde
önce ayakta kalmayı, sonra

yükselmeyi başardı. İşini ayrıntıla-
rıyla Buluşma’ya anlattı.

Üsküdar Amerikan Lisesi’ni bitirdik-
ten sonra yüksek öğreniminizi nerede
yaptınız?
Pennsylvania Franklin and Mars-
hall adlı bir üniversitede. Orada film
ve ‘creative writing’ okudum. İngiliz
edebiyatı ağırlıklıydı. İki sene burada
kaldım. Üçüncü senemde New York’a
giderek New York Üniversitesi’nde
film okudum. Ardından New York’a
yerleştim. Mezun olduktan sonra da
New York’a taşındım.

Eren Gülfİdan ÜAA’03

Eren Gülfidan, New York’ta sinema okudu.
Şu anda kuruluş aşamasında yer aldığı online
video şirketi Film Annex’te ayda 30 milyon
izleyiciye ulaşıyor ve koltuğunun altında birkaç
karpuzla çalışıyor.

Bir New York
hikâyesi

şimdiGençler1

BULUŞMA 19

Bu arada bir işe girmiş miydiniz?
Okul bittikten sonra iş buldum. Film
Annex diye bir yer. Burada, bağım-
sız yönetmenler için internette film
dağıtımı ve finansmanı, promosyonu
ve o filmlerin tanıtımını yapıyoruz.
Ben aslında promosyon yapmak isti-
yordum. Sonra bugünkü patronumla
tanıştım. O bu şirketi yeni kuruyordu.
Birkaç yıl önce, online video denen
şey, YouTube çok yeniydi. Filmlerin,
internette profesyonel olarak dağıtı-
mı yoktu. Benim patronum olan kişi,
dağıtımı bağımsız filmler için yap-
maya çalışıyordu. Çünkü bu fimlerin
parasal dönüşü olmuyor. İnternette
gösteriliyorlar ama fazla bir hayatları
olmuyor. Online video, internette film
gösterimi sayesinde işin rengi değiş-
meye başladı.

Siz gittiğinizde pazarda durum nasıl-
dı?
Çok yaygın değildi ama online film
dağıtımı yapan birkaç şirket vardı.
YouTube gibi büyük platformlar bu-
lunuyordu. Bu şirketlerin hepsi son-
radan kapandı.

Siz ne zaman başladınız?
Altı yıl oldu. Biz çok büyüdük. Şimdi,
bu filmlerin gösterimi dışında, plat-
formumuza para kazandırmaya başla-
dık. Reklamlardan para kazanıyoruz.
O kazandığımız paraların bir kısmını
da yönetmenlerle, bize ‘content’ geti-
ren insanlarla paylaşıyoruz.

Şirkette kaç kişi çalışıyor?
Biz iki kişiyle başlamıştık. Şimdi 10
kişi kadarız. Bir de İtalya’da tasarım
yapan bir bölümümüz var. Çalışanı-
mız çok değil ama çok işbirlikleri var.
Bu işbirliklerimiz neler? Film yapıcı-
ları, yönetmenler, 200 bin tane kayıtlı
kullanıcımız var. Onların hepsi bizim
partnerimiz gibi. Çünkü onlar bize
kontent getiriyorlar. Biz o kontent-
lerin gelirini paylaşıyoruz. Onun dı-

şında, profesyonel blog platformu da
koyduk. Buralardan da gelir geliyor.
Mesela bir film çekiyorsanız, o filmin
prodüksiyon günlüğünü yazabilirsi-
niz ya da animatörseniz, story board
dedikleri çizimlerinizi koyabilirsiniz.

Nasıl çalışıyorsunuz?
Eğer yönetmen ya da animatör New
York’ta ise bize geliyor, onunla söyleşi
yapıyoruz. Sonra onun sosyal medyada
tanıtımını yapıyoruz. Birebir ve kap-
samlı bir biçimde çalışıyoruz. Diyelim,
YouTube’da kimseyi tanımıyorsun. Bir
film yapmışsın ama izleyen izledi, izle-
yemeyen izleyemedi. Kimse senin fil-
minin daha çok seyircisi olsun diye uğ-
raşmıyor, ama biz uğraşıyoruz ve daha
birebir bir biçimde onu tanıtıyoruz.

Sizin şirketteki pozisyonunuz nedir,
neler yapıyorsunuz?
Kreatif direktörüm. Filmler hakkında
değerlendirmeler yapıyorum. Bütün
filmler benden geçiyor. Siteye yeni
filmler getirmek, festivallere gidip,

insanlarla tanışıp şirketi onlara tanıt-
mak... Design projelerini yapmak...
Bu arada yeni ‘redesign’ yaptık. Çalış-
masını ben yaptım. Sonra röportajlar
var. Amacımız siteye daha tanınmış
yönetmenler getirmek. Küratör gibi
de çalışıyorum: Hangi filmler öne
çıksın, hangi yönetmenler öne çıksın?
Bunlara karar veriyorum. Mesela be-
nim seçtiğim yönetmenlerin filmleri
ana sayfada göründükleri için yönet-
menler daha fazla para kazanıyorlar.

Ne kadar izleyicisi var?
Ayda 30 milyon. ABD’de, bu alanda
faaliyet gösteren ilk 50 şirketin için-
deyiz.

ABD ve İtalya dışında faaliyet gösteri-
yor musunuz?
Evet. Afganistan’da okullara internet
sınıfları açıyoruz. Bu, kâr amaçlı bir
proje değil. Bir sosyal sorumluluk
projesi… Ayrıca, bölge coğrafyasın-
da, kadın hakları için Woman’s Annex
diye başka bir platform kurduk.

Aynı alanda faaliyet gösteren pek çok
şirket kapandı. Siz nasıl ayakta kalı-
yorsunuz?
Bizim şirketin farkı, her videodan
önce 15-30 saniye arasında bir reklam
göstermesi... Biz o reklamlardan para-
mızı kazanıyoruz. Biz, yaptığımız rek-
lamlardan elde ettiğimiz parayı bize
reklam getirenlerle paylaşıyoruz. Her
iki taraf da para kazanıyor. Bu arada
yeni bir model geliştirdik. Çevreni-
zi ne kadar etkilediğinize bakıyoruz.
Bunun için bir algoritma geliştirdik.
Şuna bakıyoruz: Diyelim, siz bir yö-
netmensiniz. Son altı ayda kaç video
yüklediniz? Kaç blog yazdınız? Sosyal
medyada ne kadar şey paylaştınız? İn-
sanlar sosyal medyada sizinle ilgili ne
kadar şey başlattı? Bilgilere bakıp size
bir puan veriyoruz. Puanınız ne kadar
yüksekse paranız o kadar artıyor.

D eniz Aydın ÜAA 2004 mezu-
nu. Sabancı Üniversitesi’nde
ekonomi okudu. Sonra, bir yıl

London School of Economics’te, eko-
nomi ve finans dalında lisansüstü öğ-
renim gördü. Ardından Silikon Vadi-
si’ne giderek Stanford Üniversitesi’nde
doktoraya başladı. Halen aynı okulda
doktora programına devam ediyor. Uz-
manlık alanı davranışsal iktisat.

‘Davranışsal iktisat’, akademik çev-
relerin dışında pek bilinen bir kavram
değil. Bildiğimiz neo klasik iktisattan
farkı nedir?
Neo klasik iktisat, insanların rasyonel
davrandıklarını, bencil olduklarını,
kendi çıkarlarını en yüksek noktada
tuttuklarını, adeta makine gibi etrafta
olup bitenleri çok iyi anlayabildikleri-
ni düşünür. Davranışsal iktisat denen
kavrama göre ise, insan rasyonel hare-
ket etmez. İnsan davranışlarında başta
psikolojik olmak üzere değişik faktörler
işin içine dahil edilir.

Deniz Aydın, pek çok
kişinin olmak için
can attığı ama çok
az kişinin girmeyi
başarabildiği bir
yerde, Stanford’da
doktora öğrencisi.
Kendisiyle, alan olarak
seçtiği davranışsal
iktisattan gençlere
yönelik finansman
şirketi Kickstarter’a,
lisede gördükleri
hoşgörüden
Amerika hakkındaki
gözlemlerine birçok
konuyu görüştük.

20 BULUŞMA

“ABD’de
hayat Seinfeld
episodları
gibi akıyor”
DENİZ AYDIN Üaa’04

şimdiGençler1

BULUŞMA 21

Niye davranışsal iktisatı seçtiniz?
Size çekici gelen tarafı neydi?
Ekonomi dışında konularda da, insa-
nın bilinçaltının dünyayla ilişkisini na-
sıl yönettiği, çok ilgimi çeken bir konu.
Şöyle anlatayım: İnsanların finansal
okuryazarlığının çok düşük olduğu
yerlerde, davranışsal faktörler çok daha
fazla önem kazanıyor. Mesela, ABD’de
insanlar, daha yeni yeni kişisel dene-
yimlerinin ekonomik kararlara etkisini
anlıyor.

Şu anda en büyük sorunumuz cari
açık gibi görünüyor. Stanford’da eko-
nomi doktorası yapan birini bulmuş-
ken soralım. Sizce bu sorunun üste-
sinden nasıl gelebiliriz?
Öncelikle, katma değeri yüksek malları
üretmemiz gerekiyor. Sonra nüfusu-
muz eğitimli olmalı. Yatırımcılar, artık
kendi patentini alabilmeliler. Örneğin,
ilaç sektöründe misiniz? Artık kendi
antibiyotiğinizi yapmanız lazım. Ta-
rımdaki nüfusumuzu da azaltmalıyız.

Tarımın hâlâ büyük önemi var değil
mi? Çaydan halen 210 bin kişinin ‘ek-
mek yediği’ söyleniyor.
Evet. O 210 bin kişi çaydan değil de,
plazalarda çalışıp danışmanlıktan ek-

mek yese Türkiye’nin görünümü çok
farklı olur.

Hayaliniz öğretim üyesi olmak... Dok-
toradan sonra Türkiye’ye dönmek mi,
yoksa ABD’de kalmak mı istiyorsu-
nuz?
Hayalim akademisyen olmak ama
bunu istediğim gibi başarabilecek mi-
yim, bilmiyorum. Eninde sonunda
Türkiye’ye dönmek istiyorum. Türki-
ye’de yapılacak çok iyi araştırma konu-
ları var.

ABD’de iş kurmak daha kolay gibi…
Bildiğiniz gibi, Kickstarter diye bir

site var. İyi bir fikriniz varsa dünyadan
yatırımcı buluyorsunuz. Bu sistem pi-
yasalara yeni bir şey getiriyor mu?
Öğrenci, artık 19–20 yaşında üniversi-
teden mezun olduğunda kendi şirketi-
ni kurmaya karar verirse, kredi almak
için bankaya gitmek pek istemiyor.
Ona göre, kendisinden 20-30 yaş daha
büyük, heyecanı tükenmiş bir banka-
cının kendi durumunu anlaması müm-
kün değil. “Böyle bir şey yapmaktansa
Kickstarter gibi bir yerde olmak çok
daha iyi” diyor. Bu sistemin gençler için
harika bir şey olduğunu düşünüyorum.

Peki böyle bir sistem, radikal sonuç-
lara yol açar mı? Bankacılık sistemini
zayıflatır mı örneğin?
Bu şirketler hep ufak ufak işler yapıyor-
lar. Büyük bir radikal dönüşüm için çok
küçükler. Yalnız şunu söyleyebilirim:
Bu sistem, küçük projelerin halka açıl-
ması açısından harika bir model.

ÜAA günleri nasıldı?
Ben eğitim konusunda şöyle düşünü-
yorum: Okullar iyi öğrenci aldıktan
sonra yollarında durmasın yeter. Ben
inanılmaz dikkati dağınık biriydim. Li-
sede yerimde duramazdım. Sıkılırdım,
gömleğimi, kravatımı çıkartırdım. Ho-
canın dikkatini çekmek isterdim. Camı
açardım. “Kitabımı unuttum,” deyip ar-
kadaşımın yanına giderdim. Arada bir
dersten atılırdım. Okul, bize her zaman,
çok hoşgörülü yaklaştı.

Amerika’da yaşamak nasıl geliyor?
Amerika’nın dış politikası berbat olsa
da, iç dinamikleri açısından dünyada
en fonksiyonel işleyen toplum. İsveç’e
yerleştiğiniz zaman, orada üç jene-
rasyon kalsanız da İsveçli olamazsınız
ama ABD’ye gittiğinizde 15-20 dakika
içinde Amerikalı olabilirsiniz. ABD’de
yaşamak için çok pragmatik ve fonksi-
yonel olmanız gerekiyor. Şunu söyleye-
bilirim: Orada hayat Seinfeld episodları
gibi akıyor.

ABD’ye gittiğinizde
15-20 dakika
içinde Amerikalı
olabilirsiniz. ABD’de
yaşamak için çok
pragmatik ve
fonksiyonel olmanız
gerekiyor.

22 BULUŞMA

Üryan Doğmuş, 1997 TAC me-
zunu. Yazının girişinde de
belirttiğimiz gibi, mezun ol-

duğunda henüz müstakbel mesleğine
karar verememiş. “Kaç tane insan lise
hayallerini gerçekleştirmiştir ki?” diyor.
Haksız diyemeyiz. Ardından, lise yıl-
larında, aşçılık mesleğinin varlığından
bile haberdar olmadığını söylüyor: “Ak-
lımın köşesinde bile yoktu o zamanlar.
Sadece yemeği severdim.”

Üryan Doğmuş, gönül
koyduğu mesleğin ne
olacağına biraz geç
karar vermiş. Sonunda
aşçılıkta karar kılmış ve
bu mesleğe tutkuyla
sarılmış. ABD’nin en iyi
aşçılık okulunda okumuş.
Türkiye’ye döndükten
sonra değişik yerlerde
çalışmış. Derken, kendi
işini kurmuş. Bugün
Akaretler’deki Gile’de
Türk mutfağına yeni
kombinasyonlar getirerek
çok farklı tatlar yaratıyor.

22 BULUŞMA

Aşçı olmak
aklımın
köşesinden bile
geçmemişti
ÜRYAN DOĞMUŞ TAC’97

Bir yemek kursunda hocalık
yapıyorum. Sonuç olarak günde
15-16 saatim işte geçiyor. Bu
kadar süreyle insan sevmediği bir
işi yapsa, hapisteki mahkûmdan
hiçbir farkı kalmaz.

GÜNDE 15-16 SAATİM
YEMEKLE İLGİLİ

şimdiGençler1

BULUŞMA 23BULUŞMA 23

DOĞU VE GÜNEY MUTFAĞI
Üryan Bey henüz bebekken ailesi

Maraş’tan Mersin’e göç etmiş. “Evde
doğu yemekleri de yapılırdı, güney
yemekleri de,” diyor. TAC’de son dere-
ce keyifli geçen yılların ardından kötü
bir sürprizle karşılaşmış. Üniversite sı-
navını kazanamamış. Üryan Doğmuş,
düşünmüş, sormuş soruşturmuş ve
ikinci yıl çalışmak istediği alanı ‘turizm’
olarak belirlemiş, “Ya hep, ya hiç,” diye-
rek üniversite formuna sadece turizm
fakültelerinin adını yazmış. Bu kez ka-
zanmış da. Ama Tarsus Amerikan’dan
sonra üniversite kendisine hayli yavan
gelmiş. Bu arada, Ankara Sheraton’da
stajını yaparken yemekle ilgilenmeye
başlamış. Mutfağa gidip gelirken aşçı-
lık ilk kez orada dikkatini çekmiş. Ama
kimse ona, o zamanın koşullarında
aşçılığı yakıştırmamış. İlk önce, Anka-
ra Sheraton’un yetkilisine aşçı olmak
istediğini söylemiş. Aldığı cevap bek-
lediğinden farklı olmuş: “Oğlum işin
mi yok, okumuş adamsın.” Arkasından
dedesi, annesi, babası benzer tepkiler
göstermişler.

AŞÇILARIN HARVARD’I
Üryan Doğmuş, yılmamış, diren-

miş. Amerika’da seçtiği üniversite için
ısrarcı olmuş. “Beni ya o okula gönde-
rirsiniz ya da herhangi bir yerde işe baş-
larım,” demiş ve ikna etmiş. Bu arada
bir parantez açalım: Üryan Doğmuş’un
okuduğu Culinary Institut of America,

ABD’de, New York’ta bulunuyor ve ‘aşçı
okullarının Harvard’ı olarak biliniyor.
Okulu bitirdikten sonra, bir süre Flo-
rida’da Ritz Carlton’da ve Türkiye’de
Kapadokya’da, dünyanın en iyi otelle-
rinden biri olarak kabul edilen Argos in
Cappadocia otelinde çalışmış. Otelin 70
bin şişeyle Türkiye’nin en büyük şarap
kavına sahip olduğunu da ekleyelim.
Bugün, Akaretler’de faaliyet gösteren
restoranları Gile’nin dekorasyonu için
bayağı bir uğraşmışlar. Gile’nin Türkçe
bir kelime olduğunu üzüm salkımı ve
gözbebeği anlamlarına geldiğini be-
lirtelim. Kullanılan eşyalar birer birer
yaptırılmış. Şaka yollu, Ferit Bey burayı
almayı düşünüyor mu diye soruyoruz.
Üryan Bey, cevap olarak, “Aslında fazla
ticarileşmek istemiyoruz,” diyor. “Aksi
halde bu kadar büyük sandalyeler ve
masalar kullanmazdık. Sandalyelerin,
tabakların özel yapım olması gerek-
mezdi. Çiçeklerin her hafta yeni bir
konsepte göre hazırlanmasına gerek
olmazdı. Bu tabloların seçilmesi gerek-
mezdi. Not etmeden geçmeyelim. Tab-
lolar, Üryan Doğmuş’un ortağı Gökşin
Bey’in kardeşi ünlü müzisyen Mercan
Dede’ye ait. Bir not daha. Beğendiğiniz
tabloyu satın alabiliyorsunuz. Bir resim
galerisinde olduğu gibi…

TARİFLERİN HEPSİ BİZE AİT
Gelelim menüye… Çok önemli iki

özelliği var. Sözü Üryan Doğmuş’a bı-
rakıyoruz: “Birincisi, bizim yaptığımız
bütün yemekler kendimize ait tarifler.
İkincisi, tamamen Türk mutfağı kul-
lanılarak hazırlanmış.” Peki neler var?
Üryan Bey, menüyü ortağı Cihan Bey
ile yaptığını söylüyor. Doğmuş, öğlen
yemeği için işyerlerine yönelik daha
basit bir menülerinin olduğunu söylü-
yor. Akşam menüsü için bir kez daha
vurgulayalım: Tamamen Türk mutfa-
ğına dayalı ve Türk mutfağının yorum-
lanmış hali. Üryan Doğmuş, mutfakla-
rını anlatırken ilginç örnekler veriyor:

“Bizde klasik pastırma, bonfileden veya
antrikottan yapılır. Biz onu ördek göğ-
sünden yapıyoruz. Rakı aromalı kavun-
la servis ediyoruz. Çerkeztavuğundan
pate yapıyoruz. 3-4 ayda bir menümüz
değişiyor. Mesir brüle var örneğin…
Creme brulee’nin (krem brüle) mesir
macunu ile yapılmış hali.” Aşçılık son
yılların gözde mesleği… Peki bu mes-
lekte en çok karşı karşıya kalınan so-
runlar neler? Doğmuş sözü alıyor: “En
büyük sıkıntı, sektöre henüz yeni yeni
kalifiye eleman yetişiyor olması… He-
nüz çok genç ve çok tecrübesizler. İnsan
kaynağında çok ciddi bir sıkıntı var.”

İkinci zorluk stres. Üryan Doğmuş,
“Çok zor bir iş,” diyor. “Her şeyin taze
düzgün ve zamanında olması gerekiyor.
Bu baskı insanı yoruyor.”

Bu işe girecek kişinin çalışanlar ile
ortak olduğunu bilmesi gerekiyor.
Sen büyük ortaksın belki ama
çalışanlarına da iyi kazandırman
gerekiyor. Kritik noktada olan
arkadaşlarımız cirodan pay alırlar.
O adam kazandıkça bana da
kazandırır.

● Bir kere orası benim için sıkıcı bir
okul değildi. Çok keyifli bir yerdi ve
sekiz yıl boyunca bu keyfi tattım.
● İstediğim şeyi yapma lüksüne
ulaşmışsam TAC sayesinde oldu.
● ‘Bir şey istiyorsan onu al. Bir şey
istiyorsan onu yap.’ Bunu TAC’den
öğrendim.
● İnsan ilişkilerinin önemini, anne,
baba ve dedenin haricinde kimlere
saygı göstermem gerektiğini,
arkadaş çevresinin ne kadar önemli
olduğunu hep Tarsus Amerikan
öğretti.

ÇALIŞANLARLA ORTAK
SAYILIRIZ

TAC’DEN NELER ÖĞRENDİM?

24 BULUŞMA

Muhtar Kent TAC’71

Muhtar Kent, malum, beş
yıldır Coca-Cola’nın CEO’su.
Beş yıldır, kendi deyişiyle,
Coca-Cola çalışanı…
Otomobilinde şoförünün
yanına oturan, kendi çantasını
taşıyan bir adamın kendini
başka türlü tanımlaması da
beklenemezdi doğrusu. Öyle
şeyler yaptı ki, her seferinde
herkesi şaşırtmayı başardı.

Dünyanın
en ünlü
birkaç
CEO’sundan
biri

şimdiEkonomi1

BULUŞMA 25

2010 yılında bir vizyon oluşturuldu.
Kent’e göre, bunun önemli
ayaklarından biri P formülü. Yani,
people (insanlarımız), portfolio
(ürünlerimiz), profit (yarattığımz
değer), planet (yaşadığımız
gezegen), partners (iş olanaklarımız),
productivity (verimliliğimiz).

VİZYON: 6 P

K ent’in kendine özgü bir yönetim
felsefesi var. Yaşamış olduğu de-
neyler de çok önemli. Önemli

noktaları kısaca anlatalım.

YAPICI MEMNUNİYETSİZLİK
Kent, yönetim felsefesini bu iki ke-

limeyle anlatıyor. Kısaca, hiçbir şeyden
tam olarak tatmin olmamak ve daha
iyisini yapmak anlamına geliyor.

ÇALIŞANI İŞİN İÇİNE KATMAK
Coca-Cola’nın 146 bin çalışanının

‘kendi şirketleriymiş’ gibi çalışmalarını
istiyor. Çalışan memnuniyeti birinci sı-

rada. İlginç bir uygulamaya imza atmış.
Çalışanlar -buna CEO da dahil– şirket
telefonlarını özel konuşmaları için kul-
lanmaları durumunda 15 dolar ödü-
yorlar.

KİŞİLERE FARKLI GÖREVLER
Şirket, çalışanlarını, kendi alanla-

rından farklı yerler hakkında bilgilen-
dirmeye önem veriyor. Kent, şunları
söylüyor: “Şirketin finans müdürüne
“sen pazarlama ya da sürdürülebilirlik
konusunda ne düşünüyorsun? Gelip
altı ay sonra anlatır mısın?” diyoruz.
Bu o yöneticiye farklı düşünme olanağı
sağlıyor.”

PARAYI GÖRMEK
Bir penny’nin peşinden koşturmak.

Nakit parayı görmek. Tasarruf için
bunlar çok önemli. Kent, “Nakit parayı
görmezseniz her şey kötüye gider. Eğer
parayı göremezsen senin için soyut bir
hale gelir,” diyor.

HİSSE SENEDİ DEĞERİ
Muhtar Kent, hisse senedinin de-

ğerine haftada sadece bir kez baktığını
söylüyor.

ŞİŞELEYEN VE DAĞITANLAR
Coca-Cola İmparatorluğunun en

önemli ayaklarından ikisini, bütün
dünyaya yayılmış olan şişeleyenler ve
dağıtıcılar oluşturuyor. Kent için bunlar
hayati öneme sahip. Çünkü müşteriyle
doğrudan ilişki kuruyorlar. Muhtar
Kent, “Dünyanın en gelişmiş pazarla-
ma ve dağıtım sistemi bize ait. 20 mil-
yon müşteriye haftada bir kez dağıtım
araçlarıyla hizmet veren muazzam bir
sistem,” diyor.

BERLİN DUVARI’NIN ÇÖKÜŞÜ
Muhtar Kent’in adının duyulmasın-

da Varşova Paktı’nın çöküşünün ciddi
bir önemi var. Kent’i her zaman destek-
leyen patronu Neville Isdel, Berlin Du-

varı yıkılır yıkılmaz, kendisini, şirketin
Orta ve Doğu Avrupa’dan sorumlu ya-
pıyor ve “risk almanı istiyorum” diyor.
Kent, soluğu şirketin merkezinin bu-
lunduğu Atlanta’da alıyor ve “bana çok
acil olarak para lazım,” diyor. Kendisi ve
ekibi 28 ayda 22 fabrika kuruyor. Isdel,
Kent için, her zaman, “o olmasa başarılı
olamazdım,” diyor.

 TOPLUMSAL DUYARLILIĞI
OLAN SOSYAL BİR ŞİRKET
Muhtar Kent, Capital dergisine çar-

pıcı bir örnek anlatıyor: “Haiti’de dep-
rem olduktan bir ay kadar sonra Bill
Clinton ile birlikteydim. Haiti için ne
yapılabilir, onu konuşuyorduk. Ben on-
lara şunu söyledim: “Biz dünyanın en
büyük meyve suyu üreticisiyiz. Haiti’de
ise çok sayıda mango ağacımız var. Biz
bunların suyunu sıkıp Haiti Hope diye
bir marka çıkartalım.” Bu fikri hızlı bir
şekilde geliştirip aynı hızda uyguladık.
Şimdi 25 bin çiftçiye iş sağlıyoruz.

5 MİLYON KADINA İŞ
Sürdürülebilirlik,bütün şirketler için

hayati bir konu. Kent, “bu konuda dört
ana platformumuz var,” diyor. Birincisi
su. Suyu azaltarak kullanmak. İkincisi,
karbon ayak izini daha da küçültmek.
Üçüncüsü, ambalajların geri dönüşüm-
lü hale gelmesi. Dördüncü platform ise
toplum. Beş milyon kadın girişimciye
şirketimiz dışında iş olanağı sağlıyoruz.

26 BULUŞMA

1941 yılında Sadıka-Hacı Ömer
Sabancı çiftinin en küçük oğlu ola-
rak Adana’da dünyaya geldi. Tar-
sus Amerikan Koleji’nde okuduktan
sonra, Manchester Üniversitesi’nde
(UMIST) kimya mühendisliği eğiti-
mi aldı.

Daha sonra İsviçre’de kimya mü-
hendisliği alanında ihtisas sahibi
oldu. Sabancı Holding bünyesindeki
en büyük sanayi birimlerinden olan
“Sasa”yı kurdu ve geliştirdi. Otomo-
tive karşı özel bir ilgisi bulunan Sa-
bancı, Temsa’da Mitsubishi Maraton

otobüsleri, minibüsleri ve ticari araç-
larının üretimini sağladı.

Toyota’yı Türkiye’de yüzde 50-
50 ortaklıkla bir otomobil fabrikası
kurmaya ikna etti ve Toyota dünya-
daki ilk ortak üretim tesisini kurdu.
1970’te Sevda Girişken’le evlenen Sa-
bancı, Demir ve Serra isimli iki ço-
cuk sahibiydi. 9 Ocak 1996’da Sa-
bancı Merkezi’nde uğradığı silahlı
saldırıda Toyotasa Genel Müdürü
yine TAC mezunu Haluk Gör-
gün ve sekreter Nilgün Hase-
fe’yle birlikte yaşamını yitirdi.

Saygıyla anıyoruz	
Özdemir Sabancı TAC’59

Şevket Sabancı TAC’56
Topluluğu yurtdışında temsil etti

1936, Kayseri doğumlu. Yüksek
tahsilini İngiltere’de Manchester
Üniversitesi’nde tekstil mühendisi
olarak yaptı. 1980 yılından itibaren
Sabancı Topluluğu’nu yurtdışında
temsil etti. Ancak Sabancı
Holding’deki görevlerinden istifa
ederek oğlu Ali Sabancı ve kızı
Emine Kamışlı ile birlikte Esas
Holding’i kurdu. SEV Onursal Başkanı

Erol Sabancı TAC’56
Bankacılık sektörünün duayenlerinden 	
1938 yılında Kayseri’de doğdu.
Sabancı Holding’in Yönetim

Kurulu Başkan Vekili ve Akbank
Yönetim Kurulu Şeref Başkanı,
Yönetim Kurulu Danışmanı ve
Yönetim Kurulu Üyesi’dir. Yüksek
öğrenimini İngiltere’de, Manchester
College of Commerce’de tamamladı.
1967 yılından beri Akbank Yönetim
Kurulu Üyesi olan Erol Sabancı, 2008
yılında Yönetim Kurulu Şeref Başkanı
ve Yönetim Kurulu Danışmanlığı’na
getirildi.

Ömer Sabancı TAC’78
TÜSİAD başkanlarından
TAC’yi bitirdikten sonra ABD’de
Delaware Üniversitesi’nde

eğitimini tamamladı, ardından altı
yıl boyunca Almanya’da çalıştı. 2004-
2007 arası TÜSİAD başkanlığında
bulundu. Kuzeni Demir Sabancı ile
birlikte inşaat, plastik ve hava
taşımacılığı işlerine girdi.

Demir Sabancı TAC’89
Sabancı’nın üçüncü kuşak temsilcisi
Demir Sabancı, 1971 yılında
Özdemir Sabancı’nın oğlu

olarak Adana’da dünyaya geldi.
1989 yılında, Tarsus Amerikan

Koleji’nden mezun olduktan sonra,
Boston Üniveritesi’nde ekonomi ve
işletme eğitimi almak üzere ABD’ye
gitti. New York eyaletinde Cornell
University’de master yaptıktan sonra
Japonya’ya gidip Mitsui ve Toyota
şirketlerinde çalıştı. Sabancı ailesinin
üçüncü kuşak temsilcilerindendir.
SEV Mütevellisi

şimdiEkonomi1

BULUŞMA 27

BERNA ÜLMAN ÜAA’83

Visa Kıdemli Başkan Yardımcısı ve Bölge Genel
Müdürü Berna Ülman, bir süre önce SEV Yönetim
Kurulu Üyesi ve ÜAA Kampüs Kurulu Üyesi
görevlerine getirildi.

Kredi kartları
bankacılığın
en keyifli alanı

Buluşma dergisi için kendisiyle ge-
çen sayı yaptığımız söyleşiyi özet-
leyerek veriyoruz.

Ülman, ÜAA’da çok keyifli bir yedi
yıl geçirdiğini söylüyor. Bunda da en
önemli faktör yatılılık. Sözü kendisine
veriyoruz: “Üsküdar Amerikan özeldi
ama yatılı bir Üsküdar Amerikanlı ol-
mak daha da güzeldi. Çok aktiftik. Çok
iyi bir öğrenciydim. Ama harika değil-
dim. Takdirle geçmezdim, teşekkürlerle
geçerdim.”
Berna Ülman, ÜAA’dan mezun olduk-
tan sonra Boğaziçi Üniversitesi’nde
okudu. Ardından University of Tennes-
see’de master yaptı.
Türkiye’de iş hayatına, o dönemde yeni
kurulmakta olan, Koç Grubu’nun tü-
ketici finansmanı şirketi Koç Finans’ta
planlama müdürü olarak başladı. Sonra
da aynı şirkette kredi kartı operasyonu-
na başladı.
2000 yılında Koç Finans’tan VISA’ya
Genel Müdür Yardımcısı olarak geçti.
2003 yılında aynı şirketin Türkiye Ge-
nel Müdürü oldu. 2007 yılında da Bölge
Genel Müdürü oldu. Halen bu görevi
sürdürüyor. Bölge ülkeleri arasında Ro-
manya, Hırvatistan, İsrail bulunuyor.
Bir de, neredeyse Türkiye kadar büyük
olan BBVA Account’u kendisine bağlı.
Peki kredi kartı sektörünü niye seçmiş?
Acaba başka bir sektörde çalışmayı ister
miydi? Ülman yanıtlıyor: “Kart sektörü,
finansın en eğlenceli, en renkli kısmıdır.
Diğerlerinden farklı olarak, burada fi-
ziksel bir ürün vardır, reklamlar vardır.
Berna Ülman’a göre, 2000’li yıllarda kart
pazarının hızlı büyümesinin en önemli
nedenlerinden biri, bu işle ilgilenenlerin
kalitesi. Ülman, “hani yıldızlar bir ara-
ya geldi derler ya, işte öyle oldu,” diyor:
“Türkiye’de tüketici, hem kredi kartı
kurumlarına hem de teknolojiye açık.
Bankalar eski teknolojilerini by-pass
ettiler. Şimdi yeni teknolojilerle donatıl-
mış durumdalar. Bu konularla ilgilenen
bankacı kalitesi de çok yüksek.”

SEV Yönetim Kurulu Üyesi

28 BULUŞMA

1925 doğumlu. TAC’den sonra Michigan
Üniversitesi’nde okudu. TÜSİAD başkanlığı yaptı.
Tekfen Holding’in üç kurucusundan biri.

Tekfen’in kurucularından
Feyyaz Berker TAC

Dr. Erkut Yücaoğlu
TAC’65
1947, Eskişehir doğumlu.
Lise öğrenimini TAC’de ve
Robert Kolej’de yaptı. Stanford
Üniversitesi’nde endüstri
mühendisliği doktorası yaptı.
1974 yılında Boğaziçi
Üniversitesi’nde Endüstri
Mühendisliği bölümünü kurdu.
1977 yılına kadar bölümün kurucu
başkanlığını yaptı.
1977 yılında Koç Holding Planlama
Koordinatörü oldu.
1999 yılında TÜSİAD Yönetim Kurulu
Başkanlığı’na getirildi.
İstanbul’da bulunan MAP/TURKUAZ
şirketler grubunun ana hissedarı ve
CEO’su olan Dr. Yücaoğlu, halen
TÜSİAD Yüksek İstişare Konseyi
Başkanı ve Özyeğin Üniversitesi
Mütevelli Heyeti üyesidir.

Burhan Karaçam
TAC’64

1987-1999 yılları arasında
yaptığı Yapı Kredi Bankası
Genel Müdürlüğü ile
özdeşleşmiş isim. Bu
dönemde, kredi kartından
bankamatiğe, call
center’dan konut kredisine
kadar Türkiye’de pek çok
yeniliğe imza atan Burhan
Karaçam, 2000-2003 yılları
arasında yaptığı Koçbank
CEO’luğu sonrası bankacılığı
bıraktı.

şimdiEkonomi1

SEV Onursal Mütevellisi

BULUŞMA 29

SERPİL TİMURAY ÜAA’87

1969 İstanbul doğumlu. ÜAA’dan sonra Boğaziçi
Üniversitesi’nde okudu. Kariyerinde hızlı yol aldı.

Her görevin
altından
başarıyla kalktı

İş yaşamına Procter and Gamble’da
ürün asistanı olarak başladı. 1999
yılında aynı şirketin İcra Kuru-

lu’na atandı. Haziran 1999’da Dano-
ne Türkiye’ye transfer oldu.
2002-2008 yılları arasında şirke-
tin Genel Müdürlüğünü üstlendi. 1
Ocak 2009 tarihinden bu yana Vo-
dafone Türkiye İcra Kurulu Başkan-
lığı görevini sürdürdü. 1 Ocak 2014
itibariyle ana şirket Vodafone’un İcra
Kurulu Üyesi ve Afrika, Orta Doğu
ve Asya Pasifik (AMAP) Bölge Baş-
kanı olarak görev yapacak.
Peki Timuray neleri başardı?
• Şirket, servis gelirlerinde 15 çeyrek-
tir kesintisiz çift haneli büyüyor.
• Toplam gelirlerini son dört yılda iki
katından fazla artırarak, 2012-2013
mali yılını 5,5 milyar lira gelir seviye-
sinde kapattı.
• Aynı dönem zarfında, şirketin mo-
bil gelir pazar payı rekor bir artış
göstererek, yüzde 18,6’dan yüzde 30’a
yükselirken, son dört yılın en yüksek
kârlılığına ulaştı.
• Son dört yılda toplam gelirlerini iki
katına, gelir pazar payını ise yüzde
30’a çıkardı.

30 BULUŞMA

1937 doğumlu. TAC’den sonra Manchester
Üniversitesi’nde okudu. Sabancılarla 40 yıl
birlikte çalıştı. Bunun 15 yılında holdingin
CEO’luğunu yaptı.

Sabancılarla 40 yıl
Hasan Güleşçi TAC’56

Hazım Kantarcı TAC’63

Sabancı Grubu’nun CEO’larından

TAC’den sonra ODTÜ’de okudu.
32 yıl boyunca Sabancı Ailesi ile
birlikte çalıştı. CEO sıfatıyla emekli
olurken yerini Dr. Celal Metin’e
bıraktı.

Mehmet Yaltır TAC’67

Dünyanın en büyük çilek üreticilerinden...
1949, Ceyhan doğumlu. TAC’den sonra Robert
Kolej Yüksekokulu’ndan (Bugünkü Boğaziçi
Üniversitesi) mezun oldu.

Yaltır, mezuniyet sonrası Türkiye’de
sık görülmeyen bir yaklaşım
gösteriyor; aileyi sanayicilikten
modern tarıma yöneltiyor. Bu konuda
da bilineni, taklit edileni değil,
yepyeni bir ürün üretmeye başlıyor.
Çukurova’da başlatıp, pamuğun
rağbet gördüğü yıllarda çilek yetiştirip
ihraç ediyor.
İşleri devraldığında farkındalık
yaratacak adımlar atmayı kendine ilke
ediniyor. Tarımda modernizasyona ve
bilimsel yayınların rehberliğine ağırlık
veriyor. Bugün dünyanın en büyük
çilek üreticileri arasında Mehmet Yaltır
ismi ve şirketleri anılıyor. Ürünleri 15
ülkeye ihraç ediliyor ve Ukrayna’da
fide üretim yatırımları bulunuyor.

şimdiEkonomi1

SEV Mütevellisi
SEV Mütevellisi

SEV Mütevellisi

BULUŞMA 31

MEHMET T. NANE TAC’84

CarrefourSA Genel Müdürü ve TeknoSA
eski Genel Müdürü. Öğrenim hayatına Boğaziçi
Üniversitesi Siyaset Bilimi ve Uluslararası İlişkiler
Bölümü’nde, ardından da İskoçya Heriot-Watt
University Uluslararası Bankacılık ve Finans
bölümünde devam etti. Harvard Business School’da
AMP184 programını tamamladı.

Çok değişik
alanlarda, çok
değişik başarılar

1988 yılında Emlak Bankası’nda
memur olarak başladığı profes-
yonel iş yaşamını, 1993’te De-

mirbank ve Demir Yatırım’da Müdür,
1997’de Sabancı Holding Planlama
ve İş Geliştirme Dairesi’nde Daire
Başkan Yardımcısı, 2002’de Sabancı
Holding Perakende Grup Başkanlı-
ğı’nda Direktör ve 2004’te Sabancı
Holding’de Genel Sekreter olarak
sürdürdü.
TeknoSA’nın kurulduğu 2000 yılı
Mart ayından 2005 yılı Nisan ayına
kadar TeknoSA Yönetim Kurulu Baş-
kan Yardımcılığı görevinde bulunan
Mehmet T. Nane, Nisan 2005 - Hazi-
ran 2013 tarihleri arasında TeknoSA
Genel Müdürü olarak görev yaptı.
25 Temmuz 2013’ten itibaren Carre-
fourSA Genel Müdürü olarak görev
yapıyor. 1 Temmuz - 25 Temmuz
2013 tarihleri arasında da geçiş dö-
neminde İcra Kurulu Danışmanı ola-
rak görev yaptı.
Alışveriş Merkezleri ve Perakendeci-
ler Derneği (AMPD) Yönetim Kuru-
lu Başkanı olan Mehmet T. Nane aynı
zamanda TOBB Perakende Meclisi
Başkanı, İstanbul Shopping Fest’in
Eşbaşkanı ve Federation of Asia Pa-
sific Retailers Association (FAPRA)
ve ‘Asia Pasific Retailers Conventi-
on and Exibition (APRCE)’ dönem
başkanlığı yaptı. 2010 yılında Dünya
Perakende Kongresi Danışma Kuru-
lu’nda yer aldı. 1 Nisan - 24 Mayıs
2013 tarihleri arasında Harvard Bu-
siness School’da AMP 184 programı-
nı tamamladı.

SEV Yönetim Kurulu Üyesi

32 BULUŞMA

1982’de Mersin’de doğdu. TAC’den mezun olduktan sonra, Marmara Üni-
versitesi’nde hukuk, kısa bir süre de London School of Economics’de ekonomi
eğitimi aldı. Timur, Gayrimenkul Geliştirme Yapı ve Yatırım A.Ş.’nin bünye-
sinde kariyerine başladı. Halen şirketin Yönetim Kurulu Üyesi. Markalaştır-
dığı Nef, 2011 yılında dünyanın en önemli tasarım fuarlarından %100 Design
London’a katılan dünyadaki ilk gayrimenkul firması olarak dikkat çekti. Nef,
aralarında dünyanın en ünlü teknoloji dergisi Wired’ın da bulunduğu dünya-
ca ünlü birçok dergi ve gazeteye haber oldu.

%100 Design’daki Türk
Erden Timur TAC’00

Dr. Yılmaz Argüden
TAC’76

KalDer’de özel bir yeri var

Yılmaz Argüden, Boğaziçi
Üniversitesi ve Koç Üniversitesi
MBA programlarında strateji
dersi veriyor. Çeşitli gazete ve
dergilerde köşe yazıyor. KalDer
Yönetim Kurulu Başkanı olarak,
Türkiye genelinde özel, kamu
ve gönüllü kuruluşlarda yönetim
etkinliğinin geliştirilmesi amacıyla
Ulusal Kalite Hareketi’nin
başlatılmasına öncülük etti.

Naci Sığın TAC’80

Turkcell’in halka arzını gerçekleştirdi

1961 yılında Adana’da doğdu.
TAC’den sonra üniversite eğitimini
University Of Central Florida’da
finans dalında tamamladı. Daha
sonra Boğaziçi Üniversitesi’nde
yüksek lisans derecesi alan Sığın,
profesyonel kariyerine 1985 yılında
İnterbank’ta başladı. Yapı ve Kredi
Bankası yönetimine 1991 yılında
katıldı. 1994 yılında bankanın Fon
Yönetiminden Sorumlu Genel
Müdür Yardımcılığı ardından 1999
yılında bankanın genel müdürü
oldu. Turkcell’in halka arzı onun
döneminde gerçekleşti.

şimdiEkonomi1

SEV Mütevellisi

21 BULUŞMA

DOĞA DEĞİŞİYOR,

BİZ NİYE AYNI KALALIM?

Şanslısınız
, bilmediğiniz o kadar çok şey var ki vesaire vs. deyip,

bizimle buluşabilirsiniz.

www.vesaire.me

34 BULUŞMA

şimdiEkonomi1

28 yaşında. Lidyana.com, Peak Games ve Krombera kurucu-ortağı
olan Hakan Baş, şu an Lidyana.com CEO’su olarak görev yapıyor. Lisans
eğitimini Cornell’de, MBA’yi ise Yale Universitesi’nde tamamladı.

ABD’li ünlü teknoloji dergisi Wired’ın Avrupa edisyonunda, “En İyi
100 İnternet Girişimcisi” arasında gösterildi.

Wired’ın seçimi
Hakan Baş ÜAA’01

Ayşe Koçak TAC’87

Meksika’da ilk 100’de... Üç yıldır çalıştığı
Meksika’da, “Ülkenin En Ünlü 100 Kadın
Girişimcisi” listesine girdi. Koçak, ilaç
sektöründe faaliyet gösteriyor.

TAC’den sonra üniversite eğitimini
tamamlayan Koçak, 19 yıl önce,
uluslararası bir ilaç şirketinin
Türkiye ofisinde çalışmaya başladı.
Şirketin Avrupa, Afrika ve Ortadoğu
sorumlusu oldu. 2000 yılında
New York’a atandı. İki yıl burada
çalıştıktan sonra başka bir şirkete
geçti. İlaç sektöründe yer alan
uluslararası yatırımcılardan teklif aldı.
Bu kez hedef Latin Amerika’ydı. 2009
yılında, uluslararası yatırımcıların
desteğiyle Meksika’ya gelerek
şirketini kurdu. Bu ülkede tanıdığı
yoktu. Üstelik İspanyolca da
bilmiyordu. Buna rağmen işler
büyüdü. Şirket, bir yıl içerisinde 100
milyon dolarlık satışa ulaştı. Durum,
ülke medyasının dikkatini çekmekte
gecikmedi. Koçak, Meksika’ya
yerleşmesinden iki yıl sonra, ülkenin
önde gelen dergilerinden biri olan
CNN Expansion tarafından her yıl
hazırlanan bir listede, Meksika’nın
en başarılı 100 kadını arasında
gösterildi. Meksika’da faaliyet
gösteren birçok uluslararası şirketin
kadın başkanları ve yöneticilerinin
yer aldığı listeye giren Ayşe Koçak,
ayrıca, bir ilke imza atarak ülkenin
ilk kadın ilaç şirketi genel müdürü
oldu. Peki, Meksika kadınların ticari
hayatta yer almaları açısından
nasıl bir ülke? Sözü Ayşe Koçak’a
veriyoruz: “Meksika’da iş dünyasında
fazla kadın yok. Mesela Türkiye’ye
göre kadınlar çok daha geri planda
kalıyor. Belki eğitimlerini alıyorlar,
iş hayatına da başlıyorlar ama aile
kurduktan sonra çok fazla devam
etmiyorlar. Bu anlamda, Türkiye’ye
benziyor Meksika. (Anadolu Ajansı)

10 BULUŞMA

36 BULUŞMA

1945, Şanlıurfa doğumlu. Gazeteci ve siyasetçi. TAC’den sonra Ankara
Üniversitesi Siyasal Bilgiler Fakültesi’ni bitirdi. 19., 20. ve 21. dönem Ankara
milletvekili. Gazetecilikle ilgili dört ödülü var. Pek çok dergi ve gazetede, çe-
şitli görevlerde bulundu, köşe yazarlığı yaptı.

Tecrübeli gazeteci
Uluç Gürkan TAC’64

İstemihan Talay TAC’64

Yıllarını devlet hizmetine verdi

1964 yılında Tarsus Amerikan
Koleji’ni bitirdikten sonra, 1968
yılında Ankara Üniversitesi Siyasal
Bilgiler Fakültesi’nden mezun oldu.
Aynı okulda siyaset ve yönetim
bilimi konusunda yüksek lisans
yaptı. Kaymakamlık, Belediyeler
Fon ve Krediler Genel Müdürlüğü,
18., 19., 20. ve 21. dönem Mersin
(İçel) milletvekilliği ile 55., 56. ve
57. hükümetlerde Kültür Bakanlığı
görevlerinde bulundu.

Hakan Eminsoy TAC’79

İki büyük bankanın genel müdürü

Boğaziçi Üniversitesi İşletme
Bölümü mezunu. Finansbank’ta
çalıştı. Oyak Bank’ta ve ING
Bank’ta genel müdürlük
görevlerinde bulundu. Sardes
Portföy şirketinin kurulum
çalışmaları için ING Bank’taki
görevinden ayrıldı.

Efe Çakarel ACI’94

İnternet ortamında sinematek

ACI’dan mezun olduktan sonra lisansını
MIT’de elektrik ve bilgisayar mühendisliği
alanında yaptı. Ardından Stanford
Graduate School of Business’ta MBA
eğitimi aldı. Sinefiller için bünyesinde
sanat filmleri arşivi barındıran bir internet
sitesi olan MUBİ’yi kurdu. Çakarel,
vizyonunu şöyle anlatıyor: “Dünyada şu
ana kadar çekilmiş en iyi filmleri bir veri
tabanında toplamak ve farklı aygıtlarla,
sinemayla dünya çapında ilgilenenlere
sunmak.”

Prof. Dr. Mustafa A. Aysan TAC’52

Tarsus’tan Harvard’a

1933, Tarsus doğumlu. TAC’den sonra İstanbul
Üniversitesi İktisat Fakültesi’nde okudu. Harvard
Üniversitesi İşletme Fakültesi’nde master, İstanbul
Üniversitesi İktisat Fakültesi’nde doktora yaptı.
İstanbul Üniversitesi İşletme Fakültesi Devlet
İşletmeciliği’nde Enstitü Müdürlüğü ve öğretim
üyeliği, Danışma Meclisi İstanbul üyeliği (15 Ekim
1981-İstifa: 3 Mart 1982) ve Ulaştırma Bakanlığı
yaptı.

şimdiEkonomi1

SEV Onursal Mütevellisi

SEV Mütevellisi

BULUŞMA 37

Prof. dr. Feryal Özel ÜAA’92

Ünlü Astrofizikçi

1975 doğumlu. ÜAA’dan sonra
gittiği Columbia Üniversitesi’nde
Fizik ve Uygulamalı Matematik

eğitiminde okul ikincisi oldu ve ‘Yüksek
Onur Derecesi’ aldı. 1997’de Kopenhag
“Niels Bohr Institute”da fizik üzerine
yüksek lisansını bitirdi. 2002 yılında
da Harvard Üniversitesi’nde astrofizik
üzerine doktorasını tamamlayan Özel,
adının ilk kez 2003 yılında dünyanın
en tanınmış bilim insanları ile birlikte
“Büyük Fikirler” listesine alınmasıyla
tanındı. 2002 yılında NASA İleri Araş-
tırmalar Enstitüsü’nde görev yaptı.
2005’te profesör oldu. Feryal Özel, halen
Arizona Üniversitesi’nde çalışmalarını

sürdürüyor. Kendisiyle Sabancı Üni-
versitesi’nde yapılmış olan bir söyleşide,
fiziğe olan ilgisinin nasıl oluştuğunu
şöyle anlatıyor: “Fizik merakım ilko-
kulda başlamıştı. Zaten bilime önem
veren bir ailede büyüdüm. Teyzem,
İstanbul Üniversitesi’nde profesör,
annem ve babam doktor. Hem fiziğe,
hem biyolojiye ilgim vardı. Peki acaba
Feryal Özel çalışmalarını hangi alan-
larda sürdürüyor? Cevabı biraz teknik.
Konunun meraklıları için yine kendi
ağzından verelim: “İki konu ilgimi
çok çekiyor. Biri evrenin yüzde 70’ini
oluşturan ama ne olduğunu tam an-
layamadığımız karanlık enerji… Ev-

renin genişlediğini 1930’lardan beri
biliyorduk. Böyle bir ivmenin olması,
gittikçe daha çok hızlanarak genişle-
mesi, bu karanlık enerjinin olduğunu
açığa çıkardı ama bunun ne olduğu
konusunda hiçbir fikrimiz yok. Bunun
üstünde çalışıyorum. Nötron yıldızları
ise şu anda evrendeki en yoğun cisim-
ler. Kütlesi çok büyük olan yıldızlar ya-
şamlarının sonunda, parlama dönemi
bittikten sonra, neredeyse karadelik
kadar küçülüp çok yoğun, ufak bir küt-
le haline geliyorlar. Bizim güneşimiz
kadarlık bir kütleyi alıp 10 kilometre-
ye sıkıştırdığınızı düşünün. Bu nötron
maddesinin bir çay kaşığının tonlarca
ağırlığında olduğunu düşünün. Yıldız
diyoruz ama yıldız gibi normal yaşa-
mını sürmüyor. Nötron yıldızı diyo-
ruz. Nötronlardan mı oluşuyor, başka
bir şeyden mi? Belli değil.”

şimdiAkademi2

38 BULUŞMA

1941 İstanbul doğumlu. İstanbul
Bilgi Üniversitesi Uluslararası İlişki-
ler Profesörü olarak 1998-2001 ara-
sında üniversitenin rektörlüğünü
yaptı. Daha önce Koç (1993-1998)
ve İstanbul (1964-1993) üniversite-
lerinde çalıştı. Muhtelif Amerikan ve
İngiliz üniversitelerinde konuk öğre-
tim üyesi olarak bulundu. 2000-2009

yılları arasında Siyasi İlimler Türk
Derneği’nin başkanlığını, Uluslara-
rası Siyasi İlimler Derneği’nin baş-
kan yardımcılığını ve 2009 Dünya
Kongresi program başkanlığını yü-
rüttü. Sağlık ve Eğitim Vakfı Müte-
velli Heyeti Başkanı. Ayrıca, birçok
vakıf ve şirketin yönetim kurulunda
yer alıyor.

Elli yıldır üniversitelerde
Prof. Dr. İlter Turan TAC’58

Prof. Dr. İskender
Sayek TAC’63
Türkiye’nin önde gelen cerrahlarından

TAC’den sonra,
1964-1970 yılları
arasında Hacettepe
Üniversite
Tıp Fakültesi’nde
yükseköğrenimini
tamamladı.

1971-1976 yıllarında Amerika Birleşik
Devletleri State University of New
York at Buffalo’da genel cerrahi
eğitimini tamamladı. 1976 yılında
Hacettepe Üniversitesi Tıp Fakültesi
Genel Cerrahi Anabilim Dalı’nda
öğretim görevlisi olarak göreve
başladı. 1981’de genel cerrahi
doçenti, 1988’de de profesör oldu.
1991 yılından beri Anabilim Dalı
Başkanlığı yapıyor.

Prof. Dr. Canan
Efendigil Karatay
ÜAA’61
Diyetiyle hep gündemde

1943 Elazığ doğumlu. Cerrah,
İstanbul Bilim Üniversitesi eski
rektörü ve İç Hastalıkları ve
Kardiyoloji Ana Bilim Dalları öğretim
üyesi, kalp ve iç hastalıkları uzmanı.
Türkiye’de ilk kez uyluk atardamarı
yoluyla koroner anjiografi yapan
cerrah... Karatay diyetiyle adından
çok söz ettirdi.

Prof. Dr. Sinan
Bayraktaroğlu TAC’64
Cambridge’in Türk profesörü

Talas Amerikan Koleji ve Tarsus
Amerikan Koleji mezunu ve Ankara Dil
Tarih Coğrafya Fakültesi’nde İngiliz Dili
- Edebiyatı ve Osmanlı Tarihi okudu. Bir
süre ODTÜ’de öğretim görevlisi olarak
çalıştıktan sonra uygulamalı dilbilim
merakı onu Camridge’e götürdü. Orada
doktora yaptıktan sonra uzun yıllar
Oriental Studies bölümünde ders verdi,
aynı bölümde daha sonra sosyolojik
dilbilim uzmanı eşi Arın Bayraktaroğlu
görev yaptı.

şimdiAkademi2

SEV Mütevelli Heyeti Başkanı

BULUŞMA 39

1941 Ankara doğumlu. Tarsus Ame-
rikan Koleji’nden sonra, ABD’de Bran-
deis Üniversitesi’nden mezun oldu ve
Princeton Üniversitesi’nden de siyasi
ilimler alanında doktorasını aldı. 1971
yılında Dışişleri Bakanlığı’na girerek
merkez dairelerinde daha çok siyasi ko-
nularda çalıştı ve Ortadoğu, Avrupa,
Kıbrıs, Türk-Yunan ilişkileri üzerinde
yoğunlaştı. Dışişleri Bakanlığı bünye-
sinde Dakka (Bangladeş) (1976-1978)
Geçiçi Maslahatgüzarı, Hamburg Baş-
konsolosu (1986-1989), Kopenhag
(Danimarka) (1993-1996), Bakü (Azer-
baycan) (1996-1998) ve Washington
(ABD) (2001-2006) nezdinde büyükel-

çi olarak görev yaptı. 1998’de Azerbay-
can’dan merkeze dönüşünde, önce Çok-
taraflı Siyasi İşlerden Sorumlu Müsteşar
Yardımcılığı (1998-2000), sonra Bakan-
lık Müsteşarlığı (2000-2001) yaptı. 18
Aralık 2010 tarihinde CHP Parti Mecli-
si üyeliği görevine seçildi. 2011 yılında-
ki seçimlerde Cumhuriyet Halk Parti-
si’nden Adana milletvekili seçildi. 2011
yılının Ağustos ayında CHP Dış İlişki-
lerden Sorumlu Başkan Yardımcılığı
görevine atandı.

İngilizce olarak yayınlanmış “İsmet
İnönü ve Modern Türkiye’nin Oluşu-
mu” adlı bir çalışması ve çeşitli maka-
leleri bulunuyor.

Hariciye’nin ve siyasetin ağır
toplarından Faruk Loğoğlu TAC’60

Prof. Dr. Tamer
Seçkin TAC’72
Laparoskopik cerrahide ilk üçte

Dr. Tamer Seçkin,
TAC’den sonra Hacettepe
Tıp’ta okudu. New York’ta
çalışıyor. Laparoskopik
cerrahide dünyanın sayılı
isimlerinden biri olarak
görülüyor, Hakkında
pek çok yazı yazıldı.

Ünlü New York Times gazetesi de
kendisiyle ilgili bir makale yayınladı.
Hürriyet gazetesinde kendisiyle
yapılmış bir söyleşide, laparoskopik
cerrahi konusunda şunları söylüyor:
“Bizim çok değişik, farklı bir
ameliyat tarzımız var. Kadınlar için
laparoskopik cerrahi yapan gruplar
arasında dünyanın ilk üçündeyiz.
Laparoskopik cerrahi dediğimiz
zaman, televizyon ekranına bakarak
ameliyat yapıyorsunuz.
İki boyutlu bir ekranda olayı
üç boyuta çevirip ve hata kabul
etmeyen titizlikle yapmak
zorundasınız.”

Prof. Dr. Fazilet
Vardar Sükan ACI’74
Devam eden pek çok projesi var

ACI’dan sonra,
Ege Üniversitesi
Mühendislik Fakültesi
Kimya Mühendisliği
Bölümü’nden mezun
oldu. İngiltere University
College London’da

Biyokimya Mühendisliği alanında
doktora derecesini tamamladı.
1982 yılında Ege Üniversitesi
Kimya Mühendisliği Bölümü’nde
Yardımcı Doçent olarak göreve
başladı ve sırası ile aynı bölümde
1985’te biyomühendislik doçenti,
1992’de profesör oldu. 2000
yılında kuruluşunda öncülük
ettiği Biyomühendislik Bölümü
Başkanlığı’na atandı.
Bilimsel çalışmalarının yanı sıra,
1998 yılından bu yana, Ege
Üniversitesi’nin Bilim-Teknoloji
Uygulama ve Araştırma Merkezi
(EBİLTEM) Müdürlüğünü yürütüyor.

Özgür Yaşa TAC’87
Nefes alan pike

1969 doğumlu. TAC’den sonra İstanbul Üniversitesi
İngilizce İşletme bölümünden mezun oldu. 18 yılı aşkın bir
süredir örme sektöründe faaliyet gösteriyor. 2012 yılında
kurduğu Özgür Yaşa Tekstil Pazarlama şirketinde “Yeni
Nesil Lüks Ev Tekstili” fikri ile Tril ürünleri tasarlamaya,

üretmeye ve satmaya başladı. Yaşa, kendisine ait bir inovasyon projesi olan Tril pikeyi
şöyle anlatıyor: “Ev tekstili ürünlerinin uyku konforu yetersizliği üzerine, ailem için
hazırladığım yazlık uyku ürünleri çevrem tarafından da beğenilince ticarileştirmek
istedim. Türk Patent Enstitüsü inovasyon değerini kabul edince patent çalışmaları
başladı. Departman Mağazalar (Boyner Evde), lüks tatil köyleri (Hillside Beach Club),
yat ve tekne işletmecileri (Arinna Yatçılık) ve dekoratörleri, kamp ürünleri satıcıları,
hamileler ve belli yaş dönemi kadınları ile vücut ısısı yüksek erkekler, çocuklar ve
sporculardan ilgi gördük. Başarılı bir sezon sonunda, ana fikrimiz olan, nefes alan,
terletmeyen, yumuşak, vücudu okşayan, gevşeten ürün grubu Tril, Tril Nevresim, Tril
Yorgan vb. ile Tril Bornoz, Pijama koleksiyonlarını çalıştık.”

40 BULUŞMA

Geçen yıl Mars’a inen robot laboratuvar
Curiosity’nin (Meraklı) en kritik bölümü olan
radar iniş sistemlerini, NASA’da çalışan genç
Türk mühendis Ahmed Akgiray tasarladı.

Mars’a İnen
İlk Üsküdarlı

Geçen yıl Mars gezegenine inip
su ve yaşam izleri arayan dev
robot Curiosity’nin (Merak-

lı) en kritik bölümü olan radar iniş
sistemlerini, NASA’da çalışırken genç
Türk mühendis Ahmed Akgiray tasar-
ladı. 400 milyon dolarla başlayıp 2,5
milyar dolar gibi uçuk bütçelere ula-
şan bu stresli Mars görevindeki bilim
insanları, robot laboratuvarın önceki-
lere oranla bir hayli büyük olması ne-
deniyle, eski iniş sistemleriyle Mars’ın
kızıl toprağına gömüleceğini hemen
anladılar. Milyarlarca kilometre öte-
de, bir tonluk robotun kendi kendine
yüzeye inebilmesi gerekiyordu. İşte
projenin belki de en zorlu kısmı, bir
yandan doktora yapan, bir yandan ev-

şimdiAkademi2

Ahmed akgİray ÜAA’01

BULUŞMA 41

ABD’deki hayatım hep bir koşturma
içinde oldu. JPL’de yeni işe
başladım. ABD’de işe girişinizde
ilk altı ay izin almak çok zordur.
Deneme süresi gibi sayılıyor. İşe
başladıktan on gün sonra kızım
doğdu. Hiç iznim yok. Doğum
günü bir gün hastalık izni aldım,
ama bir gün sonra eşim ve kızım
hastaneden çıkacak, kullanacak
iznim yok. Gençlik ve acemilik işte,
izin istemeye de çekindim. Eşim
hâlâ söyler, hastaneden çıkarken
sen yoktun yanımızda diye.

İZİN İSTEYEMEDİM

üzerine çalıştım. Curiosity’nin iniş
sistemi öncekilere göre çok farklı, sı-
radışı, yenilikçi olmak durumunday-
dı ve riskliydi. Çünkü bir tona yakın
ağırlığıyla böyle aracın kendi kendine
bir gezegene inmesini sağlamak daha
önce denenmemiş bir şeydi. Bu riskler
yüzünden bu inişe “7 dakikalık terör”
diyenler vardı.

ABD’ye gidişiniz öncesinde
okul hayatınız nasıldı? NASA’ya
girmek gibi bir hedefiniz var
mıydı?
Öğrencilik yıllarında öyle süper bir
öğrenci olduğumu söyleyemem. İlk
okulu devlet okulunda, Erenköy’de
okudum. İlkokulda birinci sınıfın ilk
ayında her gün ağlamışım. Dedem sağ
olsun, okulun dışında, duvarın üstün-
de oturup beklermiş beni. Ben camdan
onu görürdüm, ağlamam öyle durur-
du. Sen bir ay ağla, sonra bugün 30 yaşı
geçtik hâlâ okuldayız. İlkokulu bitirin-
ce sınava girdim ve Üsküdar Amerikan
Lisesi yılları geldi. Yedi güzel yıl bana
gerçekten çok şey kattı. Lisede notla-
rım süper değildi, ama yurtdışı eği-
tim konusunda sürekli ufkunuzu açık
tutan bir yer. Ama ben yurtdışını pek
istemiyordum.
ABD’deki Syracuse Üniversite’sinin
başvurusunda son gündü ve bir anda
aileme, ben gidiyorum, dedim. Mü-
hendislik ve radyodalga mühendisli-
ğini seçtim. O günlerde ben NASA’da
çalışırım diye bir fikrim yoktu ve 2002
yılında ABD’de üniversiteye başladım.
Burslu okuyorsunuz, başarılı olur-
sanız, ABD’de önünüz açık. NASA
veya uzayla ilgili bir iş yapacaksanız
mühendislik ve doğa bilimlerinin ne-
redeyse her alanından NASA’ya ilerle-
yebilirsiniz. Uzay konusuna meraklıy-
sanız bu işin merkezi kuşkusuz ABD
ve NASA. Ama Boeing, Lockheed gibi
yine devlete çalışan özel uzay kurum-
ları da var.

NASA’da işe girmek zor mu?
Sizi en çok ne zorladı.
NASA JPL’de Mars projeleri, hatta uçuş-
lu (flight) projeler insanların genellikle
koşarak gittikleri projeler değildir. İn-
sanların üzerinde çok ciddi teknik zor-
luklar ve bütçe baskısı oluyor. İkincisi,
kamuoyunda çok yüksek görünürlüğü
olan projelerde baskı daha da katlanı-
yor. Mars Science Laboratory (MSL)
gibi projelere, bu nedenle insanlar bir
kere daha düşünür de girerler. Ayrıca,
her birimde sürekli omuzlarınızın üze-
rinden sizi gözleyen yöneticiler vardır.
Geliştirdiğimiz bu iniş sistemini daha
önce yapan yok. X dolara planlanmış-
sa bir bakıyorsunuz 3X’e çıkıyor. ABD
kongresi, kamuoyu ayaklanıyor. Ama

lilik planları içindeki genç mühendis
Ahmed Akgiray’ın omuzlarına kala-
caktır. NASA’nın Kaliforniya’daki ünlü
JPL (Jet Propulsion Labratory) bölü-
münde çalışarak, üç yılda, Dolly adını
verdikleri yepyeni bir radar iniş siste-
mi geliştiren Akgiray’ın, bizzat kendi
elleriyle ürettiği 6 tane parça halen
Mars yüzeyinde dolaşıyor. NASA’daki
bu zorlu görevinden başarıyla çıkan
ve efsane teknoloji okullarından Cali-
fornia Institute of Technology, nam-ı
diğer Caltech’te ders veren Akgiray, eşi
ve iki çocuğuyla geçen ay Türkiye’ye
dönüş yaptı. Artık Özyeğin Üniversi-
tesi’nde genç mühendisler yetiştirecek
Ahmed Akgiray’a, ayağındaki Mars to-
zuyla NASA’da çalışmayı ve başarısını
sorduk.

Ne zaman ve nerede doğdunuz,
NASA’daki göreviniz neydi?
1983 yılında İstanbul Erenköy’de doğ-
dum. En son ABD’deki Caltech’te gö-
rev yapıyordum ve dersler veriyordum.
Geçen yıl NASA-JPL’de uzay uçuş
projesi Mars Bilim Laboratuvarı’nda
(MSL) popüler adıyla Curiosity’de baş
mikrodalga mühendisi olarak görev
yaptım. Bu projede çok kritik bir bö-
lüm olan iniş radarının ‘Transmit/Re-
ceive Module’ denilen parçalarından
yaklaşık 30 tane ürettim. 6 tanesi şu an
Mars’ın yüzeyinde. Özetle Mars göre-
vinde RF/Mikrodalga Başmühendisi
görevindeydim.

Kaç yıldır Amerika’dasınız ve
kaç yıldır bu işi yapıyorsunuz?
Curiosity projesindeki işinizin
önemi nedir?
ABD’ye 2001’de liseden sonra gittim.
Üniversite ve master derken, evlilikle
birlikte çalışmaya başladım. İlk iş baş-
vurumu NASA JPL’e yaptım. Burada
RF/Mikrodalga Mühendisi olarak Ra-
dar Science & Engineering bölümün-
de, üç yıl Curiosity’nin iniş sistemleri

42 BULUŞMA

Curiosity’de tam olarak neyi
geliştirdiniz?
Curiosity’nin Mars’a tamamen insan-
sız, kendi kendine inmesi lazımdı. Tüm
bu süreci iniş bilgisayarı ve radar siste-
mi denetliyor. Curiosity’nin de içinde
olduğu, back-shell dediğimiz bölüm
önce paraşütle yavaşlıyor. Bizim radar
ve diğer sensörlerle yeri görüyoruz.

Biz Target Lock deriz, hedef kitlendi
mi, yeri görüyor mu, hangi açıdan gö-
rüyor? Bilgisayar karar verip bir kilo-
metre kadar kala back-shell’deki küçük
roketleri ateşleyip tam yüzeyden yuka-
rıda kendini dengeliyor. Ardından Cu-
riosity, back-shell’deki yerinden ayrılıp
vinçli halatlarla yüzeye indirildi. Niye
böyle indirdik, çünkü roketlerle direkt
indiğinde çok toz kaldırıyor. Bu sefer
hassas parçaların içine toz girebilirdi.
Bizim geliştirdiğimiz sisteme hayat
veren temel sebep budur. Aracın hem
büyük hem de hassas olması nedeniyle
radarla ince bir iniş yapılması gereki-
yordu. Curiosity yüzeye inince makas-
larla halatları kesti ve radarın olduğu
back-shell sistemi Curiosity’den uzak-
laşıp intihar etti. İşte yüzeydeki bu ra-
darın üzerinde her biri elimde günler-
ce, saatlerce çalıştığımız parçalar vardı,
şimdi Mars yüzeyinde duruyorlar.
Mars’a giden bir araçta Türk olarak, eli
değmiş, parça üretmiş, belki ilk benim
NASA’da. Ama NASA’da çalışan ve yıl-
lardır emek veren çok isim var. Hakkı-
nı yememek lazım. Ne ilkim ne sonum
diye düşünüyorum.

Türkiye’ye neden dönüyor-
sunuz? NASA ile çalışmalar
sürecek mi?
Geçen yıl Mars’a başarılı inişin ardın-
dan JPL Caltech’te çalışmaya devam
ediyordum. Kızım Zeynep artık okul
çağına geliyordu ve bir de oğlumuz
oldu. Ben 12 yıldır ABD’deyim. Türk-
çeleri çok iyi ama, aralarında bile ar-
tık İngilizce konuştuklarını görünce,
eşimle Türkiye’de büyümelerini iste-
dik. Eylül’de döndük, bu yıl Özyeğin
Üniversitesi’nde lisans ve lisansüstü
dersler vereceğim. Ama Caltech ve JPL
ile ilişkilerimiz sürüyor. Ayrıca aile şir-
ketimiz Bimeks’te de yönetim kurulu-
na girdim, orada da son olarak Electro
World’ün satın alma sürecinde katkıda
bulundum.

bunlar normal, hiç yapılmamış bir şey
yapıyorsun. Ben JPL’de işe girerken, iki
tam işgünü beş grupla mülakat yaptım.
Çok sıkı görüşmeler oluyor. İlk gün
JPL’in yemekhanesinde mülakat yap-
tığımız kişiyle öğlen yemeğe beraber
indik. JPL’in yemek tepsileri yamuk
şeklinde, trapezoit. Yemeği aldık, tep-
siyi bir tuttum, üstünde dolu makarna
ve sosu var, hepsi döküldü, her şey kı-
rıldı. Herkes bana bakıyor. Takım elbi-
semin üzerinde kocaman bir domates
sosu lekesi. Sonra, neyse oturduk, beni
teselli ediyor, kafana takma diyor. Ben
ne diyeyim derken, “Ne yapalım, bu da
iz bırakmanın farklı bir yolu,” diyebil-
dim. Neyse JPL’deki beş gruptan dör-
dü, “bizimle çalış,” dedi. Ben de radar
bölümünü seçtim ve işe başladım. Çok
zorlu bir görev olsa ve hayatımız tam
koşuşturma içinde geçse de şikâyet et-
medim. Bir sürü şey öğrendim ve ken-
di isteğimle devam ettim. Küçükken
uzaya merak vardı tabii. Ama ben NA-
SA’ya girerim, ortalığı yakar yıkarım
durumunda bir öğrenci, değildim. İn-
san olarak da çok iddialı konuşan biri
değilim galiba. Biraz daha sessiz sakin
takılan bir halim var. Cornell’deyken
ne yapmak istediğimi biliyordum. Ne
tarz işler yapabileceğimi biliyordum.
Bunun üzerine NASA‘da çalışmak çok
zevk aldığım bir şey oldu.

şimdiAkademi2

Üsküdar’da
okurken kaçar,
bahçede yangın
söndürücülerle
oynardık,
disipline gittik
kaç kere.
Halbuki kimisi
bu yaşta
elindeki fırsatı
takdir ediyor.
Ben üniversitede
fark ettim
bunları.

Akgiray’ın kızı Zeynep, Curiosity’nin gerçek boyutlu maketiyle.

11 BULUŞMA

Untitled-1 1 31.10.2013 17:13

44 BULUŞMA

Enİs Köstepen ACI’97

Berlin’de
gururumuzu
okşadı

E nis Köstepen’in yapımcılığını
Seyfi Teoman ile birlikte yaptığı
Tepenin Ardı filmi, Berlin Film

Festivali’nden iki ödülle döndü. Emin
Alper’in yönettiği Tepenin Ardı, Ber-
lin’de Forum bölümünün büyük ödülü
Caligari’yi ve ilk filmlerini çeken yönet-
menlere verilen ödülü kazandı.
Uluslararası İstanbul Festivali’nde en
iyi film seçilerek Altın Lale Ödülü’nü
kazanan Tepenin Ardı, en iyi senaryo ve
sinema yazarlarının verdiği FIPRESCI
Ödülü’nün de sahibi oldu.

şimdiSanat1

Enis Köstepen (en sağda) Berlin Film Festivali‘nde yönetmen
Emin Alper (ortada) ile birlikte ödül alırken sahnede.

12 BULUŞMA

C

M

Y

CM

MY

CY

CMY

K

bulusma dergisi ilan.pdf 1 11/6/13 4:43 PM

46 BULUŞMA

Zeynep Günay Tan ACI ’93

Öyle Bir Geçer Zaman Ki dizisinin ünlü yönetmeni
Zeynep Günay Tan ile okul, diziler ve sinema
üzerine…

Yurtdışına gitmemde
Bercis Hanım’ın
katkısı oldu

Cemile ve çocuklarının hayatı
çoğumuzu etkiledi. 60’lı yılla-
rın sonunda başlayan dizi de-

koruyla, aksesuarlarıyla, kostümüyle,
mekânlarıyla bize o dönemi hatırlatan
bir akıl defteri oldu aynı zamanda. Giy-
sisinden saç modeline, perdesinden
masa örtüsüne, otomobilinden mobil-
yasına kadar özenli bir sanat yönetimiy-
le geçmişi canlandırdı. Bazı oyuncular
değişti, küçük Osman büyüdü ama

seyircileri, hep merak ve heyecanla bir
sonraki bölümü bekledi. Cemile, Ber-
rin, Mete, Osman, Babaanne ailemizin
bir parçası gibi oldular. Onlarla güldük,
onlarla ağladık. Pek çok televizyon dizi-
si, onuncu bölüme gelmeden sona erer-
ken, Öyle Bir Geçer Zaman Ki, üçüncü
yılında da yerini, gününü ve saatini
korudu. Zamanın nasıl da geçtiğini bi-
zim mezunlarımız çok iyi bilir. Çünkü
beş yılda bir okuldan bir davetiye alırız,

Reunion için. Bakarız, on yıl olmuş,
yirmi yıl, derken kırk, bir de bakarız
50+… Öyle Bir Geçer Zaman Ki dizisi-
nin üç yıldır değişmeyen yönetmeni bir
ACI mezunu: Zeynep Günay Tan.
Zeynep’le o öğle yemeğini yerken rö-
portajımızı yapıyoruz. Daha çekilecek
çok sahne var. Oyalanacak vakit yok,
dizi salı akşamına yetişecek. Öyle Bir
Geçer Zaman Ki, üçüncü sezonunda
ilgi çekmeye devam ediyor.

Sizce bu dizinin bu kadar başarılı ol-
masının sırrı nedir?
Ben samimiyet olduğuna inanıyorum.
Biz ilk sezon şöyle bir şey yapmaya ça-
lıştık. Hiçbir şey “miş gibi olmasın”, her
şeyde gerçekten yola çıkalım dedik. Ta-
bii, dizi çekerken bunu yakalamak çok
zor. 90 dakikalık bir sinema filminin
en düşük bütçelisi dört haftada çekilir-
ken, biz beş günde bir bölüm çekmeye
çalışıyoruz. Bu kadar az zamanda bu
ince detaylarla uğraşmak, kendi özel
zamanımızdan çalmak demek ama biz
gerçekten yola çıkarak bu işi ahlakıyla
yapalım istedik. Bu samimiyet seyirciyi
yakaladı.

Siz yönetmenliğe nasıl başladınız?
Ben İzmir Amerikan Koleji’nin son sı-
nıfında Milli Eğitim Bakanlığı’nın bir
bursuyla United World College adında
bir projeye seçildim. İtalya’da devam
ettim eğitimime. Orada okul televiz-
yonuyla ilgilenmeye başladım. Aslın-
da İzmir Amerikan’dayken hep tiyatro

şimdiKültür
&Sanat1şimdiSanat1

BULUŞMA 47

kulübündeydim, bütün oyunlarda rol
aldım. Oyuncu olmak istiyordum. Bu
İtalya macerasıyla sinemaya yöneldim.
İtalya’da bir sinema okuluna kabul edil-
miştim, eğitimime orada devam etmek
istiyordum. Ama 5 Nisan kararıyla,
burslar kesilince ülkeye geri döndüm.
İtalyan Dili ve Edebiyatı’nda okudum.
Birinci sınıftan itibaren bir film stüd-
yosunda çalışmaya başladım. Bu işler
nasıl yapılıyor, yerinde öğrenmek için.
Orada hayatımın şansı diyebilirim, çok
iyi yönetmenler çıktı karşıma. İlk Kar-
tal Tibet’le başladım, Atıf Yılmaz, Ömer
Kavur, Ziya Öztan, Orhan Oğuz, Şerif
Gören, en son Çağan Irmak’a kadar be-
nim yaşımda bir asistanın denk gelebi-
leceği Türk sinemasının duayenleriyle
çalışma şansım oldu. Öyle alaylı yetiş-
tim diyebilirim. Bu arada üniversiteyi
yedi yılda bitirdim. Soranlara, “İtalyan
Dili Edebiyatı’nın sinema bölümünden
mezunum,” diyorum.

İtalya’da ne kadar kaldınız?
İki yıl kaldım. Onun hikâyesi de benim
için çok kıymetlidir. Bütün Türkiye’de-
ki Anadolu Liseleri ve özel okullardan
birer öğrenci seçiliyor, sonra onların
içinden üç kişi yurtdışında eğitim hak-
kı kazanıyordu. Babam, Bercis Hanım’a

niye benim seçildiğimi sormuş. Çünkü
ben sosyal bir öğrenciydim ama çok
başarılı bir öğrenci değildim. Bercis
Hanım, babama, “Çünkü o ailesinden
uzakta ve mutlu,” demiş.

İtalya’nın nasıl bir katkısı oldu?
Ben İzmir Amerikan’dayken de genel
yapıdan biraz farklıydım. ACI’da ka-
sabalı bir çocuk olarak yarım burslu
okudum. Ama bunun sıkıntısını yaşa-
madım, arkadaşlarımla iyi bir uyum
kurdum. İtalya’da da dünyanın farklı ül-
kelerinden gelen öğrencilerin arasında
okudum. İtalya’nın bana böyle bir kat-
kısı oldu. İçeriden ama aynı zamanda
dışarıdan başka bir gözle bakıyorsunuz.

Sinemayı mı tercih ederdiniz, yoksa
televizyonu mu?
Tabii ki, sinema çok farklı bir şey. Za-
ten asistanlığımda sinema filmlerinde
çalışabildim. Ama sinemanın şöyle bir
yanı var: Sinema filmi yapmakla haya-
tınızı idame ettiremiyorsunuz. Diğer
taraftan, diziyi de sadece para kazan-
mak için yapmıyorum. Bugün bir sine-
ma filmini en fazla 5 milyon kişi izliyor
ama iyi rating alan bir diziyle 25 milyon
kişiye hitap ediyorsunuz. Dolayısıyla
küçümsenecek bir iş değil. Ama tabii ki
sinema filmi çekmeyi arzu ediyorum.
Öyle Bir Geçer Zaman Ki bittikten son-
ra böyle planlarım var. Bunun üzerine
çalışıyorum.

Nasıl bir sinema filmi yapmak isterdi-
niz?
Ben insandan yola çıkan hikâyeleri se-
viyorum. Bir de yerel olması önemli.
Dünyaya açılacak olsak bile yerel ve en
iyi bildiğimiz şeyden yola çıkmak ge-
rek. Ben diziyi çekerken de hep insan-
dan yola çıktım. Sinemada da çok ye-
rel, Türkiye’ye ait bir hikâyeyi bir insan
üzerinden evrensel boyutta anlatabil-
mek istiyorum. (Şükran Yücel ACI’71,
Beacon)

Ayhan Sicimoğlu
TAC’70

Herşeyi yapan adam

Başarılı program yapımcısı,
müzisyen, perküsyon ustası, dalgıç,
gurme… Ayhan Sicimoğlu pek
çok karpuzu bir koltuğa sığdırıyor.
Sicimoğlu, aynı zamanda, Mazhar
Alanson’un “Peki Peki Anladık”
şarkısını ithaf ettiği kişi. Öte yandan,
halen yayınlanmakta olan bir
TV programında, dünyanın dört
bir yanını gezerek, gördüğü tüm
güzellikleri izleyenleriyle paylaşıyor.

Canan Ergüder
ÜAA’94

Tiyatronun genç yeteneği

1977, İstanbul doğumlu. ÜAA’dan
mezun olduktan sonra Franklin and
Marshall College’da sosyoloji ve tiyatro
okudu. Ardından da Amerika Birleşik
Devletleri’ne giderek New York Actors
Studio Drama School’da oyunculuk
üzerine yüksek lisans yaptı. Birçok
tiyatro oyununda oynayan Ergüder,
Actors Studio’da hayat boyu üyeliği de
kazanmış durumda. Ergüder, en son
Behzat Ç. Bir Ankara Polisiyesi adlı
televizyon dizisinde rol aldı.

Tibet Ağırtan
TAC’83

Rock’n Roll ile Tarsus’ta tanıştı.

1965 Mersin doğumlu. Liseyi TAC’de
bitirdi. Müzikle tanışması da burada
Echo adındaki okulun geleneksel
müzik gruplarına girmesiyle oldu.
1979-1994 yılları arasında Mavi
Sakal adlı rock müzik grubunun
vokalistliğini yaptı. 1995’de gruptan
ayrılıp solo çalışmalara yöneldi. Kırık
Kalpler Rock’N’Roll grubunu kurdu.
Zardanadam’ın Dibini Gör (2005)
albümünde prodüktör olarak yer aldı.
2007 yılından itibaren “Tibet Ağırtan
ile Rock’n Roll” adıyla festivallerde
ve konserlerde yer almaya başladı.

48 BULUŞMA

Editör, çevirmen ve Metis Yayınları’nın kurucu ortağı... Metis Çeviri ve
Defter dergilerinde yayın kurulu üyeliği yaptı. Sivil bir girişim olan Irak Dün-
ya Mahkemesi’nin başlatıcı ve düzenleyicilerindendir; İstanbul’da gerçek-
leştirilen nihai oturumun belgelerini Türkçe ve İngilizce olarak kitaplaştırdı
(Irak Dünya Mahkemesi, 2006). Alternatif Küreselleşme İçin Bağımsız Yayın-
cılar Birliği üyesi olan ve uzun süre Türkiye PEN Hapisteki Yazarlar Komi-
tesi’nin Başkanlığını yapan Sökmen, Türkiye’de ve dünyada düşünce ve ifade
özgürlüğünün hayata geçirilmesi için yirmi yılı aşkın süredir çeşitli zeminler-
de çalışmalar yürütüyor.

20 yıldır özgürlüğün peşinde
Müge Gürsoy Sökmen ACI’76

Tülay Güngen ACI’74

Bankacılıktan kültür sanata

ACI’dan mezun olduktan sonra
Boğaziçi Üniversitesi Bilgisayar
Mühendisliği bölümünden yüksek
lisans derecesiyle mezun oldu.
İş hayatına 1979’da TÜBİTAK MAM
Elektronik Araştırma bölümünde
araştırma mühendisi olarak başladı.
Bankacılık sektörüne geçişi, bilgi
işlemleri teknolojisi alanında görev
aldığı İnterbank ile oldu.
Eylül 1994’te Yapı ve Kredi
Bankası’na Proje Uygulama
Yönetmeni olarak işe başlayan
Güngen, bu görevini Ağustos
1997 tarihine kadar sürdürdü.
Ağustos 1997-Aralık 1998
arasındaki dönemde Yapı ve Kredi
Bankası’nda Çağrı Merkezi ve
Alternatif Dağıtım Kanallarından
Sorumlu Bölüm Yöneticisi olarak
görev yaptı. Yapı ve Kredi’de 1999-
2006 yılları arasında Genel Müdür
Yardımcısı olarak hizmet verdi.
Aynı bankada Şubat 2006’dan
Haziran 2008 dönemine kadarki
sürede ise Kurumsal Kimlik ve
İletişim Yönetiminden Sorumlu
Genel Müdür Yardımcısı olarak
görevine devam etti. Güngen,
Yapı Kredi’nin Koç Holding ve
İtalyan Unicredit Grubu’na satışı
sonrasında bankanın yeni kurumsal
kimlik değişiminde de önemli bir
rol oynadı. Tülay Güngen, Temmuz
2008 tarihi itibariyle Yapı ve Kredi
Kültür Sanat Genel Müdürlüğüne
getirildi.

şimdiSanat1

SEV Mütevellisi,
SEV Yönetim Kurulu Üyesi

BULUŞMA 49

1952, Kayseri doğumlu. Polisiye roman yazarı. Talas Amerikan
Koleji ve TAC’den mezun olduktan sonra Boğaziçi Üniversitesi
İngiliz Dili ve Edebiyatı bölümünü bitirdi. Oker, 1979 senesin-
deki mezuniyetinin ardından çevirmenlik, gazetecilik ve ansik-
lopedi yazarlığı yaptı..

1999 yılının Nisan ayında ilk romanı Çıplak Ceset’i yayınla-
dı. Aynı senenin Ekim ayında ise Kramponlu Ceset çıktı. Bu ro-
manıyla Kaktüs Kahvesi Polisiye Roman Birinciliği’ni kazandı.

Polisiye sever misiniz?
Celil Oker TAC’71

Bengü Erden ACI’93

Pop müzik denildiğinde…

1979, İzmir doğumlu. 2000 yılından bu yana
yaptığı pek çok hit parçayla dikkatleri
çekti. Bugüne kadar altı albüm, bir de
single olmak üzere yedi proje yayınladı.
Bengü, müzik yaşamına onlarca adaylığın

yanı sıra, birçok ödül sığdırdı. Adaylıkları
arasında üç Kral TV Video Müzik Ödülleri

adaylığı, ödülleri arasında ise üç İstanbul FM Altın
ödülü bulunuyor. 2007 yılında Taktik albümünde
bulunan Korkma Kalbim şarkısıyla MÜ-YAP Müzik
Ödüllerinden “Dijital Ödül” aldı. Taktik albümü
2007 yazının en çok satan 3. albümü oldu. 2009
yılında İki Melek albümünü çıkardı. 135 bin adet
sattı ve İstanbul FM’den “En İyi Pop Kadın Sanatçı”
ödülünü aldı. En son Dört Dörtlük albümüyle, yılın
en çok satan albümleri listesinin başlarına yerleşti.

Zeynep Oral ACI’64

Adı Milliyet Sanat ile özdeş
Yazar, gazeteci. İstanbul’da doğdu. ACI’dan
sonra, Paris Yüksek Gazetecilik Okulunu
bitirdi. 1967, Sorbonne Üniversitesi Tiyatro
Enstitüsü’ne devam etti. Uzun yıllar Milliyet Sanat
dergisinin Yazı İşleri Müdürlüğü’nü yürüttü ve
Milliyet gazetesinde yazdı. Sonra, Cumhuriyet
gazetesine geçti. Evlenmeden önce, ilk
yazılarında, Zeynep Birsel imzasını kullandı.
Gazete yazılarını ve röportajlarını kitaplaştırdı.
Milliyet’te yayınlanan Altay’lardan Geliyorum
(1988) ve Karadeniz’in Mizahı (1989)
röportajlarıyla Türkiye Gazeteciler Cemiyetinin
Seri Röportaj dalında başarı ödüllerini aldı.
Eserleri: Adsız Oyun (Oyun, 1974), Esintiler 82
(1983), Konuşa Konuşa (1983), Katmandu’dan
Meksika’ya (1985; eklerle yeni bs., 1998), Yaz
Düşüm Yaz (1985), Kadın Olmak (1985), Bir Ses
(Reha İsvan’ın cezaevi hatıraları, 1987), Kara
Sevda (1988), Sözden Söze (1990), Esintiler-80’li
Yıllar (1990), Leyla Gencer-Tutkunun Romanı
(1992), Karanlıkta Işık (1994), Bu Cennet Bu
Cehennem (1997), Esintiler-90’lı Yıllar (1999),
Uzakdoğu’m (Gezi, 2002), Karanlıktaki Işık-Dünya
Sahnelerinden İzlenimler (Tiyatro ve sanatçılar
üzerine, 2004).

50 BULUŞMA

1952, İzmir doğumlu. 1973 yılında o dönemin popüler haftalık dergi-
si olan Hayat’ta “Aklınızda Bulunsun” başlığıyla sürekli bir köşe yazarak
yazarlığa adım attı.

Uzaktan eğitimle Washington International University’den mezuniyet
diplomasını aldı. Aynı üniversitede uzaktan eğitimle, eğitim dalında yük-
sek lisansını yaptı (2002). Kitapları ve yazılarıyla çocuk edebiyatının ken-
dinden en çok bahsettiren ve en çok okunan yazarı oldu.

Çocuk edebiyatının yıldızı
Aytül Akal ACI’71

Ahmet Olcayto
Tuğsuz TAC’68

Echo’nun müzisyenlerinden

TAC’den 1968’de mezun oldu.
Jüri üyeliği yaptı ve Türkiye’yi
Eurovision’da temsil etti. TAC’nin
ünlü müzik grubu Echo’da yer alan
isimlerden biriydi.

Kaan Urgancıoğlu
ACI’99

Dizilerin güçlü oyuncusu

1981, İzmir doğumlu. Karaoğlan
ve Kampüsistan dizilerinde başrol
oynadı. 2005 yılından bu yana pek
çok dizide ve fimde rol aldı.

şimdiSanat1

BULUŞMA 51

Boğaziçi Üniversitesi Psikoloji Bölümü’nü bitirdi. ABD’de MBA yaptı. Çimento ve demir çelik şirketlerinin pazar-
lama departmanlarında çalıştı. Çocuğu olunca iş yaşamından ayrıldı. TRT’nin açtığı bir yarışmada, yazdığı Çocuklar
İçin Radyo oyunuyla ikinci olunca (birinciliğe layık eser bulunamamıştı) kendini ve yazdıklarımı biraz daha ciddiye
almaya karar verdi. Bu işe daha fazla mesai harcamaya başladı. Kitapları önemli satış rakamlarına ulaştı. Son olarak,
Redhouse Yayınları’ndan Meraklı Gezginler serisini çıkardı.

Çocuk kitaplarıyla adını duyurdu
Tülin Kozikoğlu ÜAA’86

Metin Atamer TAC’61

İlk rüzgâr santralinin kurucu ortağı

1942, Çorum doğumlu. Talas ve TAC’den sonra ODTÜ Fizik bölümünü bitirdi.
1970 ve 1972 yılında analitik cihazlar konusunda Almanya’da ve Amerika’da
eğitim gördü. 1969 senesinde çalışmaya başladığı şirketler gurubunda
yöneticilik, yönetim kurulu üyeliği ve genel müdürlük yaptı. 1990 senesinde
Metkur, Hat ve Atamer adlı üç yatırım ve dış ticaret şirketi kurdu. İsviçre’de
bulunan Interwind Ltd. adlı mühendislik şirketinin de kurucu ortağı ve
yöneticisidir. Ayrıca, Atamer, Türkiye’nin ilk YİD olarak kurulan Alaçatı Rüzgâr
Enerji Santralı A.Ş. projesinin kurucu ortağıdır. Talas’ta Zaman adlı bir kitabı
vardır.

52 BULUŞMA

Defne Erdur Bekdik
ACI’94
Yaratıcı Dans ve Drama

1978 doğumlu.
Boğaziçi Üniversitesi Sosyoloji
Bölümü’nde 1999 lisans, 2002
yüksek lisans eğitimi aldı. Halen
Mimar Sinan Üniversitesi Devlet
Konservatuarı Modern Dans Ana
Sanat Dalı’nda öğretim görevlisi
olarak görev yapıyor.
Sosyolog ve bağımsız dans
sanatçısı olarak performans
sanatları, sanatla terapi ve eğitim
alanlarında çalışıyor. ÇATI Çağdaş
Dans Sanatçılar Derneği ve ÇGSG
Çağdaş Gösteri Sanatçıları Girişimi
bünyesinde farklı projelerde pek
çok sanatçı ile işbirliği içinde
yer alıyor. Ayrıca, KAROSRİ
KASAP Doğaçlama Grubu ve
KeKeÇa Beden Perküsyonu
Grubu sanatçılarından. Terapi
çalışmalarına ise farklı grupların
psiko-sosyal gelişimine destek
olmayı amaçlayan farklı projelerde
psikologlar ile işbirliği içerisinde
çalışarak devam ediyor. “Elim
Sende” çalışmalarının yanı sıra
SEV Sağlık ve Eğitim Vakfı Yönetim
Kurulu üyesi sıfatıyla Türkiye’de
eğitim ve sağlık alanlarına
gönüllü olarak da destek verdi.
Uluslararası doğaçlama müzik,
dans ve görsel sanatlar festivali
TRANSIT’in koordinatörlüğünü
yapıyor.

Pınar Ersoy, Milliyet gazetesi’nin
dış haberler servisinde, Washing-
ton’da çalışıyor. Obama ile yaptığı rö-
portaj ses getirdi. Kendisine ACI’yı
soruyoruz: “ACI’dan, bu okulun biz-
lere sunduğu imkânları sonuna ka-
dar kullanmış olarak ayrıldığımı dü-
şünüyorum. ACI’da birbirinden çok
sevdiğim o hocalarım olmasaydı ne
İngilizcem, ne de Türkçem gazeteci-
lik yapmama imkân tanıyacak kadar
iyi olurdu. Öğretmenlerimiz bize ta-
rihi, coğrafyayı ezberletmekten çok
anlatmak için böylesine uğraşmamış
olsaydı, dünyayla ilgili bilgim ve me-
rakım bu mesleği yapmama asla yet-
mezdi. Daha 13-14 yaşından itibaren

kulüplerde çalışmamış olsaydım, bir
servis yönetecek özgüveni ya da yüz-
lerce kişiyle ortak çalışma rahatlığı-
nı bulamayabilirdim. Daha saatlerce
anlatabilirim. Ama galiba en temel
unsur şu: ACI bana öğrenme arzu-
su, çalışma disiplini ve en önemlisi,
aynı anda çok iş yapma becerisini ka-
zandırdı. Bunu meslekte tanıştığım
birçok ACI mezununda da gözlem-
ledim. Gazetecilik camiasında biz-
den mezun büyüklerimiz arasında
en başta Zeynep Oral geliyor. Aktif
çalışanlar arasında Neşe Düzel, Ebru
Çapa, Melis Alphan, benim birlikte
çalıştıklarım arasında Alexandra De
Cramer ve Yiğit Kaytmaz var.”

ACI’da aynı anda
birkaç işi yapmayı öğrendim
Pınar Ersoy ACI’02

şimdiBasın1

9 BULUŞMA

54 BULUŞMA

Adana, 1969 doğumlu. Türkiye’nin en popüler köşe yazarlarından biri. Hür-
riyet gazetesinde çalışıyor. Ünlü tiyatro sanatçısı Haldun Dormen’in ve dua-
yen halkla ilişkilerci Betül Mardin’in oğlu Ömer Dormen’le evli. Oyuncu ola-
rak 2011 yapımı Aşk Tesadüfleri Sever filminde konuk oyuncu olarak yer aldı.
Röportaj ve yazılarındaki aykırı duruşuyla ve pek çok tabuya karşı çıkmasıyla
kendinden söz ettirdi. Kimse Okumazsa Ben Okurum ve Kimse Sormazsa Ben
Sorarım adlı iki kitabı bulunuyor.

Popülaritesi her daim yüksek
Ayşe Arman TAC’87

şimdiBasın1

İpek Çalışlar
ÜAA’65

Duygu Asena Ödülü sahibi

1947, İstanbul doğumlu. ÜAA’nın
ardından Ankara Üniversitesi Siyasal
Bilgiler Fakültesi’nden mezun oldu.
Gazeteciliğe TRT’de başladı. 1976’da
gazeteci Oral Çalışlar ile evlendi.
12 Eylül döneminde TRT’den ayrıldı.
1980’lerde Nokta dergisinin haber
müdürlüğünü yaptı. Söz gazetesinin
ve patronsuz Sokak dergisinin
kurucularındandır. 1990-92 yılları
arasında Hamburg’da yaşadı.
Türkiye’ye dönünce, Cumhuriyet
gazetesinin haber müdürlüğünü
üstlendi, ardından on yıl süreyle
Cumhuriyet Dergi’yi çıkarttı. Mustafa
Kemal Atatürk’le iki buçuk yıl evli
kalan Latife Hanım’ın hayatını araştırıp
yazdığı Latife Hanım, 2006’da
yayımlandı. Kitapta, Latife Hanım’ın
kız kardeşi Vecihe İlmen’in hatıralarına
dayanarak, 1 Nisan 1923 gecesi,
Trabzon Mebusu Ali Şükrü Bey’i
öldüren Topal Osman’ın Çankaya
Köşkü’ne düzenlediği silahlı baskın
sırasında, Atatürk’ün Latife Hanım’ın
çarşafını giyerek köşkten kaçtığını
ifade etmesi, Savcılık tarafından suç
olarak görüldü; İpek Çalışlar ve onunla
röportaj yapan Hürriyet gazetesi
Sorumlu Müdürü Necdet Tatlıcan
hakkında 4,5 yıl hapis cezası istemiyle
dava açıldı. Ama bu davadan beraat
etti. Yazar, Atatürk’ün hatırasına
basın yoluyla hakaret ettiği iddiasıyla
yargılandığı davada beraat etti. İpek
Çalışlar, bu biyografi ile Uluslararası
PEN Türkiye Merkezi tarafından
kadının insan hakları ve kadın erkek
eşitliği temalarında özgün çalışma
ortaya koyanlara verilen Duygu Asena
Ödülü’nü aldı. Çalışlar’ın ikinci kitabı
Halide Edip Adıvar üzerinedir.

BULUŞMA 55

1946, Tarsus doğumlu. TAC’den sonra bir yıl ODTÜ’de okudu. Daha sonra İstan-
bul İktisadi Ticari İlimler Akademisi’ne geçti. 1968 Haziran işgallerinde Deniz Gez-
miş ve arkadaşlarıyla birlikte İstanbul Üniversitesi’nin işgaline katıldı. 1968 yılında
Ankara Üniversitesi Siyasal Bilgiler Fakültesi’ne girdi. Bu okulun Sosyalist Fikir Kulü-
bü Başkanlığını, Ankara Üniversitesi Öğrenci Birliği Genel Sekreterliğini ve Devrim-
ci Gençlik Merkez Yürütme Kurulu üyeliğini yaptı. 1967’de yayına başlayan Türk Solu,
1968’de yayına başlayan Aydınlık dergilerinde yazılar yazdı. 12 Mart 1971 darbesin-
den sonra tutuklandı. 1974 yılında çıkarılan af kanununa kadar üç yıl hapiste yattı. 12
Eylül 1980 askeri darbesiyle yeniden tutuklandı. Kaçaklık ve hapis günlerinden son-
ra Ağustos 1988’de serbest bırakıldı. 1992-2008 yılları arasında Cumhuriyet gazetesin-
de çalıştı. Çeşitli televizyon programları hazırladı. 15 Haziran 2008 tarihinde Radikal
gazetesinde yazmaya başladı. Taraf gazetesinde Genel Yayın Yönetmeni olunca, Radi-
kal gazetesinden ayrıldı. Kısa bir dönem Taraf gazetesinin Genel Yayın Yönetmenliği-
ni yaptıktan sonra görevinden istifa etti. Yayınlanmış 18 kitabı bulunuyor. Çok sayıda
gazetecilik ve araştırma ödülü sahibi.

Yayınlanmış 18 ödülü var
Oral Çalışlar TAC’65

Neşe Düzel ACI’74

Yayın yönetmeni koltuğundaki kadın

Aydın doğumlu. Yeni Asır, Dünya,
Milliyet ve Hürriyet gazetelerinde
muhabirlik ve yazarlık yaptı. Bunun
yanında, içlerinde Ahmet Altan
ile birlikte hazırlayıp sunduğu ve
Star TV’de yayınlanan “Kırmızı
Koltuk”un da bulunduğu çeşitli
televizyon programları hazırladı
ve sundu. Röportajları “Pazartesi
Konuşmaları” adı altında Taraf
gazetesinde yayınlandı. Düzel, Oral
Çalışlar’ın gazeteden ayrılmasından
sonra Taraf gazetesinin yeni Genel
Yayın Yönetmeni oldu.

Mete Akyol TAC’55
Duayen gazeteci

1935, Ordu doğumlu. Talas ve
TAC’den sonra Ankara Üniversitesi
Dil ve Tarih-Coğrafya Fakültesi’nin
İngiliz Dili ve Edebiyati bölümünden
mezun oldu. Gazeteciliğe öğrencilik
yıllarında başladı. 1951 yılında
Ulus gazetesinin çocuk sayfasında
çeviriler yaptı. 1953 yılında Hürriyet
gazetesinin Tarsus muhabiri olarak
göreve başladı. 1959’dan 1994’e
kadar Milliyet, Öncü, Hürriyet, Dünya,
Günaydın, Sabah gazetelerinde
muhabir, röportaj yazarı, köşe yazarı
ve genel yönetmen olarak değişik
görevlerde bulundu. TRT 1, TRT 2,
NTV ve tv8 televizyon kanallarında
çeşitli programlar yaptı. Marmara
Üniversitesi’nde dersler verdi. Altı
kitabı var.

Cengiz Çandar TAC’66

Ortadoğu ondan sorulur

1948, Ankara doğumlu. Talas ve TAC’den sonra
Ankara Üniversitesi Siyasal Bilgiler Fakültesi
Uluslararası İlişkiler Bölümü’nü bitirdi. Kısa bir
süre ODTÜ İdari İlimler Fakültesi Uluslararası
İlişkiler Bölümü’nde asistan olarak görev
yaptı. Çandarlı ailesindendir. 68 kuşağı gençlik
hareketlerine katıldığından ve Siyasal Bilgiler
Fakültesi Öğrenci Derneği Başkanı olarak
faaliyetlerde bulunduğundan 12 Mart Askeri
Müdahalesi’nin sakıncalıları arasına girdi.
Yurtdışına kaçtı. Filistin direnişi çerçevesinde
Şam’da, Beyrut’ta ve daha sonra sırasıyla
Cenevre, Paris ve Amsterdam’da yaşadıktan

sonra 1974 yılında Türkiye’ye döndü. 1976’da Vatan gazetesinde dış haberler
şefi ve dış politika yorumcusu olarak gazeteciliğe başladı. Türk Haberler Ajansı,
Cumhuriyet, Hürriyet, Güneş, Sabah, Yeni Şafak ve Referans’ta çalıştı. 1 Eylül
2008’den bu yana Radikal gazetesinde yazılarına devam etmektedir.SEV Mütevellisi

13 BULUŞMA

Odeabank Bulusma_396x260.ai 1 11/6/13 12:13 PM

BULUŞMA 14

Odeabank Bulusma_396x260.ai 1 11/6/13 12:13 PM

58 BULUŞMA

Aylin Sezgin
dünyaya bir
tohum attı

şimdiSosyal
Sorumluluk2

BULUŞMA 59

Otizm kelimesini hayli geç duyduk. 2003
yılında, Tohum Otizm Vakfı kurulmasaydı, belki

hâlâ yeterince duymamış olacaktık.
Vakfın kurucusu ve başkan yardımcısı Aylin

Sezgin, ÜAA 1995 mezunu. Onun ve çalışma
arkadaşlarının on yıldır verdiği mücadele
sonunda çok önemli adımlar atılmış. Hâlâ
sorunlar olsa da umut daha ağır basıyor.

Bazı insanlar yaptıkları işlerle, at-
tıkları adımlarla süreci hızlan-
dırırlar. Aylin Sezgin onlardan

biri. Eğer bugün otizm konusunda fikir
sahibiysek, bunu önemli ölçüde kendi-
sine borçluyuz. Buluşma olarak, To-
hum Otizm Vakfı Kurucusu ve Başkan
Yardımcısı Aylin Sezgin ile görüştük.

Otizm ne kadar yaygın bir rahatsız-
lık? Çocukların yüzde kaçı otistik
olarak doğuyor?
Aşağı yukarı, yüzde bir gibi bir oran-
dan bahsedebiliriz. Tam oran binde 88.

Nedeni belli mi?
Hayır. Milyonlarca çalışma yapılıyor
ama nedeninin ne olduğu konusun-
da kesin bir bilgi yok.

Tohum Vakfı hangi amaçla yola çık-
tı, esas olarak neyi hedefledi?
Vakıf kurulduktan sonra, yaptığımız
en önemli şeyin, farkındalık olduğu-
nu düşünüyorum. İlk amacımız buy-
du: Otizm diye bir rahatsızlık oldu-
ğunu insanlara duyurmak.

Birkaç yıl öncesine kadar pek bilin-
miyordu, değil mi?
Evet. Hatta, devlet, “bizde otizm yok,
olsa insanlar sırada bekler,” diyordu.
Şimdi, devletimiz otizmin ne olduğu-
nu biliyor. Ama yeterli eğitimcisi yok.

Vakfı ne zaman kurdunuz?
15 Nisan 2003’te…

Birkaç yıl içerisinde devleti bu rahat-
sızlığın varlığından haberdar ettiniz.
Evet. Biz Milli Eğitim’e gittik, sayılar-
dan bahsettik. Okullarda 150 bin ci-
varında çocuk olması lazım. “Nerede
bunlar?” diye sorduk.
Yetkililer, “yok” dediler. Kimsenin
baş vurmadığını söylediler. Aslında
otistikler, zihinsel engelli çocuklarla
karıştırılıyordu. Gazetelerde, televiz-
yonda gördüğümüz zincirlere bağ-
lanmış çocuklar bence otistikti.

Siz devlete nasıl önerilerle gittiniz?
Biz, “kısa, orta ve uzun vadeli planlar
yapmanız lazım,” dedik. Ama devle-
timiz hep kısa vadede kaldı. Sonra
başka başka dernekler kuruldu ve bir
platform oluşturuldu.

Bir güç oluşturdunuz…
Evet. İki-üç yıl kadar önce de YÖK
Başkanlığı’nı ziyaret ettik. Orta va-
dede üniversite açılmasını, bunun
için de hoca yetiştirmenin gerek-
li olduğunu söyledik. Şu soruların
cevaplarını aradık: Ülkemizde özel
eğitimin durumu nedir? Bu konuyla
ilgili kaç profesör, kaç doçent var?
Kaç üniversite mevcut? Kaç mezun
veriyorsunuz? Çocuk sayısı nedir?
Öte yandan, Avrupa Birliği’nden fon
da aldık. Beş ilde bir pilot çalışma
yaptık. Eksikliklerimiz ortaya çıktı:
Yedi profesör, on doçent var. Bunla-
rın hepsi Eskişehir’e toplanmış. Baş-
ka bir yerde yok. “Bölüm açalım,” de-

60 BULUŞMA

diler. Ama hemen açamadılar, çünkü
bu bölümün tanıtımı yapılmamıştı.
Dahası, bu bölüme son yıllara kadar
hiçbir yeri kazanamayan, başarısız
öğrenciler geliyordu. Bunlar lisan da
bilmiyorlardı.

Devlet eksiklikleri gidermek için ne-
ler yaptı?
İyi gibi görünen ama kötü bir uygu-
lamaya gitti. Devlet, “Benim okulum
yok, öğretmenim yok o zaman ben
özel eğitim yardımı vereyim. Bir re-
habilitasyon merkez açın. Ayda 10

● Okulda yürütülen özel eğitim
sistemleri başta ABD olmak
üzere pek çok ülkede yaklaşık
yarım yüzyıllık geçmişe sahip
olan Uygulamalı Davranış Analizi
(Applied Behavior Analyse)
modeline dayalıdır.
● Uygulamalı Davranış Analizi
modeline dayalı eğitim hizmetleri,
ABD’de bulunan Princeton Çocuk
Gelişimi Enstitüsü’nden alınmıştır.
● PCDI, ABD’de otizmli
çocukların üç yaşından önce
eğitime başlayabildiği ve
yarısından fazlasının normal bir
okula geçiş yapabildiği nadir
kurumlardan biridir.

TOHUM VAKFI ÖZEL
EĞİTİM OKULU

saatlik eğitim ücretini ben karşılaya-
cağım,” dedi. Yani, ayda 500 TL kar-
şılığında destek oluyor ve sadece 12
saat eğitim alıyorsunuz. Normal bir
çocuk ise 120 saat eğitim alıyor.
Biz, “120 saati verin hiç olmazsa 12
saati de üzerine verin,” diyoruz. 150-
200 bin kişiye yakın insan, 1600 re-
habilitasyon merkezinde ders alıyor.
Bunların bir kısmı hiçbir okula git-
miyor. Devlet milyarlarca lira har-
cıyor ama oralarda nasıl bir eğitim
verildiğini kimse denetlemiyor.

Siz aslında devlete bir model oluş-
turdunuz, değil mi?
Evet. Şöyle söyleyebilirim: Biz bu
okulu kurduk, çünkü devlet eğitim-
le bu çocukların bir yere geleceğine
inanmıyordu. Model oluşturup bunu
devlete göstermek zorundaydık.
Bunu yaptık.

Peki, yavaş yavaş da olsa, tünelin
ucunda bir ışık görebiliyor muyuz?
Tabii. Bir kere, her daim Bakanları
ziyaret ediyoruz. Platformla birlikte
baskı grubu oluşturmaya çalışıyoruz.

Ama hâlâ sorunlar var…
Evet. Örneğin, devletin kurduğu re-
habilitasyon merkezleri 12 saatlik
dersanelerdir. Devlet normal eği-
timde dersaneyi onaylamıyor. Özel
öğretimde niye onaylıyor? Biz, dev-
letten, dersaneleri okullaştırmasını
istiyoruz.
Ama iyiye giden şeyler var. Her yıl,
daha fazla özel eğitim kurumu açı-
lıyor. Daha fazla insanı, hakları ko-
nusunda bilgilendiriyoruz. Her yıl,
daha fazla öğrenci yurtdışına dokto-
raya gidiyor.

şimdiSosyal
Sorumluluk2

BULUŞMA 61

Sizin uygun bulduğunuz ABD’deki
sistemin özellikleri neler?
ABD’deki ücret 95 bin dolar. 90 bin do-
ları devlet veriyor, 5 bin doları okul kar-
şılıyor. Bir fundraising yapıyor. Biz de,
her sene, eksi bütçeyle başlıyoruz. Fon
ve kaynak bulmaya çalışarak eksiğimizi
kapatıyoruz.

Peki, şu anda devletin cephesinde
durum ne?
Devletin OÇEM (Otistik Çocuklar Eği-
tim Merkezi) adlı kuruluşu bulunuyor.
Sekizinci sınıf sonuna kadar okuttuğu
2 bin 66 çocuk var. Çok az. Çünkü bu
kuruluşlardan sadece 35 tane açmış.
Her ile bir tane bile düşmüyor. Ben,
İstanbul’da 2-3 bin çocuk sıra bekliyor
diye biliyorum. Türkiye’de 150-200 bin
otistik çocuğun sadece 7 bini eğitimli.

Tedavi nasıl yapılıyor?
Veri analizi yapılıyor. Otistik çocukları-
mızın hedefleri var, çalışacak program-
ları var. Aldığımız know how bu zaten.
Hedef seçiliyor, programına konuluyor.
Beş on dakikada bir yukarıda ‘timer’lar
çalıyor. Çocukla ilgili not alıyorsunuz.

‘100 defa gözüme bak dedim, baktı’
gibi. Ya da, ‘Okuma parçasındaki so-
ruların yüzde 80’ini yaptı. Matematik
işlemlerinde bir basamaklı toplama-
ları yaptık’ gibi. Sonuç olarak, gayet
objektif, matematiksel veriler çıkıyor.
Ayrıca, gülebilir, anlamsız sesler çıka-
rabilir. Bunlar istenmeyen davranışlar-
dır. Artılar ve eksiler konur. Çocuklarla
kontratlar yapılır. Bu çocuğa falan filan
kontratları yapıyoruz. Başarılı çocukla-
ra ödül veriyoruz. Benim oğlum Cem
de otistik bir çocuk. İkiz kardeşi Alman
Lisesi’nde okuyor. Cem’in kontratları
var. Sabahleyin buraya geliyor, ödevi-
ni teslim ediyor, onun karşılığında bir
ödül kazanıyor. Ödül olarak değişik
şeyler oluyor. Bu bateri çalmak da ola-
bilir, sevdiği bir yiyecek de...

Tüp bebek yapanlarda otizm daha mı
çok görülüyor?
Ben tüp bebek tedavisinin bununla il-
gili olduğunu düşünüyorum. Bu tür
bebeklerde, daha fazla engellilik duru-
mu görünmeye başlandı. Tüp bebek
yapıldıktan sonra, düşmesin diye bir
iğne verirler. Anneye yapılır. Düşüğü
engeller. Düşüğü engellemek şu anlama

gelir: Doğal yöntemle doğum yapıldı-
ğında, annelerin engelli çocukları varsa
onlar düşük sonucunda atılır. Ama tüp
bebekte iğneyle o bebek vücutta tutula-
biliyor.

Sizin tedavi anlayışınızda nasıl bir
farklılık var?
Şu anda, devletin rehabilitasyon mer-
kezine gittiğiniz zaman, çocuğunuza
önce renkleri ayırt etmeyi öğretirler,
sonra resimlerin isimlerini... Daha iyi-
si, okuma ve matematik öğretirler. Bu
arada çocuk atlar, hoplar, yıkar, döker.
Kontrol altında değildir. ‘Dur dedin mi
durmuyor, bekle dedin mi beklemiyor’.
Ben onunla bir markete gidemiyorsam,
bir restorana gidip oturamıyorsam,
haydi yatağa dediğimde yatıramıyor-
sam, renkleri bilmesi neye yarar ki?

Size dönsek. Herhangi bir çıkarınız
yok. Size parasal bir karşılık da öden-
miyor. Niye bu işe girdiniz?
Neden girdim, ben de bilmiyorum.
Çok çılgınca bir şey. “Birilerinin yap-
ması lazım” diye düşündüm. Ben, ken-
dimi şöyle rahatlatıyorum: Cem, bana
bu işi yapmam için, görev gibi geldi.

● Gün boyunca, eğitimlerdeki
her çocuğa bir eğitimci, her dört
eğitimciye bir danışman rehberlik
eder.
● Uygulamalı davranış analizi
modeli, profesyonelce, veriye dayalı
ve kapsamlı olarak uygulanr.
● Eğitim programlarının ve
uygulamaları her yıl PCDI
uzmanlarınca değerlendirilir.
● Personele eğitim verilir.
● Otizmli çocuklar için çok önemli
iki alan olan iletişim ve sosyal
etkileşim alanlarına büyük ağırlık
verilir.
● Çocuklarının performanslarını
değerlendirmek için veri toplanır.
● Ailelere düzenli aralıklarla eğitim
verilir.

EĞİTİM PROGRAMLARININ
ÖZELLİKLERİ	

62 BULUŞMA

Cezaevinde büyüyen çocuklar ile
ilgili komitemiz, 2009 yılında
çalışmaya başladı. Arkadaşla-

rımla birlikte, “Saklı Çiçekler” ismini
verdiğimiz bu komite çalışmalarını
Karataş Cezaevi’nde yürüttük. Geçen
yıl ve ondan önceki yıl cezaevi etkinlik-
lerimizde yaklaşık olarak 8-12 çocukla
iletişim kurduk. Cezaevinin içinde ço-
cuklar için yapılmış özel bir kreş var.
Bizler gidince çocukları kreşe getiri-

yorlar. Görüştüğümüz çocukların çoğu
2-4 yaşlarında oluyor. Her birimiz farklı
çocuklarla ilgilenerek onlarla oyun oy-
nuyoruz. Bazen oyun oynamak yerine
kucağımızda oturmayı istiyorlar. Bazı
çocuklarla ise çok zor iletişim kuru-
yoruz. Her şeye rağmen, dışarıdan bir
yüz görmeleri, koğuşlardan kısa süreli
de olsa çıkmaları onları mutlu ediyor.
Bu yılki ziyaretlerimiz alt dönemleri-
mizden gönüllü olan kardeşlerimizle

Gamze Savaşır (TAC’12), cezaevinde yaşamak
zorunda olan mahkûm annelerin çocuklarının
durumunu düzeltmek için mücadele veriyor.

Cezaevi çocukları
için kollar sıvandı

gerçekleşecek ve komite liderliğini on-
lar yürütecekler. Çocukları cezaevinde
bırakarak dönmek ağır bir duygu... Bu
nedenle de, annelerin cezalandırılma-
larında e-kelepçe yönteminin uygun-
luğunu araştırmış ve TÜBİTAK’ta de-
ğerlendirmeye sunmuştum. Anneler
cezalarını çeksin ama çocuklar evle-
rinde anneleri ile birlikte büyüsünler.
Bizim ülkemizde kadın mahkûmların
suçları genelde ağır cezalar gerektirmi-
yor.
Bu projenin hayata geçmesi için çalış-
mak benim için çocukları ziyaret et-
mek kadar önemli hale geldi. Bu konu
ile ilgili olarak, geçen yıl okulumun
katkıları ile bastırdığım kitabımı bu yıl
İngilizceye çevirdim. Kitabın basımı
tamamlanınca, görüşmüş olduğumuz
bazı derneklere göndereceğiz. Ayrıca,
Bursa ve Ankara Barosu’nun da bilgisi
var. Komitenin bu yılki amacı, çocuk-
ları ziyaret etmenin dışında, cezaevin-
de büyümelerine engel olabilmek ve
e-kelepçenin uygulanmasında anne
mahkûmların durumunun değerlen-
dirilmesini sağlamaktır. Cezaevi zi-
yaretlerimizde Adana Savcısı Hakan
Uyar bize çok destek oldu. Cezaevi Mü-
dürü’ne de her zaman cep telefonu ile
ulaşabildim. Asıl zorluklar ilk yıldı ve
öğretmenlerimiz her zaman yanımız-
daydı.”

Altan Ünver TAC’57
Devasa bir sosyal sorumluluk projesine el attı

Merhum Ünver, kamu yararına çalışan ve kâr gütmeyen bir kuruluş olan İktisadi
Kalkınma Vakfı’nın kurucuları arasında yer aldı. TKV, 1969 yılında yoksul
köylüleri Türkiye’nin kendine özgü koşullarında, kırsal ve tarıma dayanan
kalkınmaya yönlendirmek amacıyla kuruldu.

Demet Güral ÜAA’75

Sosyal sorumluluğa adanmış bir yaşam

ABD’nin en büyük sivil toplum kuruluşu olan Pathfinder
International’de uluslararası programlarından sorumlu başkan
yardımcısı. Cinsel sağlık ve üreme sağlığı konusunda uzman. Afrika’da
kadın sünneti konusunda çalışmalar yaptı.

şimdiSosyal
Sorumluluk2

18 BULUŞMA

64 BULUŞMA

Güler Legacy bir
sosyal sorumluluk
kuruluşu… Kurucusu
Necati Güler (TAC’75)
ve ailesinin yaptığı iş
küçümsenecek gibi
değil. Üç yıldan beri
Anadolu’dan gelen
çocuklar için basketbol
yaz kampları düzenliyor.
Tam da Güler ailesine
yakışacak bir duruş.

Anadolu Çocuklarına
Basketbol Yaz

Kampları

“Ü ç yıldan beri, Türki-
ye’nin imkânı olmayan
bölgelerinden 14-16

yaşlarında 50 çocuğu, her sene İs-
tanbul’daki yaz kamplarına getiriyo-
ruz,” diyor Necati Güler ve ekliyor:
“Başlarına da beş tane antrenör ko-
yuyoruz. Şimdiye kadar bu etkinliği,
Işık, Koç ve Özyeğin üniversitele-
rinde iki haftayı onlarla birlikte ya-
şayarak gerçekleştirdik. Orada olan-
lar bizim için çok önemli. Bizim
ilk kampımızdan sonra, dört çocuk
üniversite okumaya karar verdi.

şimdiSosyal
Sorumluluk2

BULUŞMA 65

Bunlardan biri kararını Hakkari’ye
dönerken uçakta verdi. Halen Kay-
seri, Erciyes’te üniversite okuyor.”

Peki, bir sene sonraki çocukların
seçimi nasıl oluyor? “Antrenörler ilk
senenin sonunda döndükten sonra
sekiz çocuğa görev veriyor,” diyor
Güler. “Mahallerinde 10 çocuk bu-
luyorlar. Bizim kampta öğrendikle-
rimizi onlara öğretiyorlar.”

Guler Legacy’nin kurucuları, 50
yaşını geçmiş olan basketbol merak-
lılarının hemen hatırlayacağı yıldız
basketbolcu Necati Güler, basket-
bolcu eşi ve onların her ikisi de milli
takımda oynayan yıldız basketbolcu
oğulları Sinan ve Muratcan.

Necati Güler’i tanıyanlar, bu sos-
yal sorumluluk projesinin kişiliği-
ne, hayattaki duruşuna çok uygun
düştüğünü söylüyorlar. Niye mi?
Güler, bugüne dek örneklerini fazla
görmediğimiz öğrencilerden. Her
şeyden önce ciddi bir spor yetene-
ği var. Daha ilk derslerden birinde
beden eğitimi hocası, “Kendine beş
dal seç. Bunlardan birinde mutlaka
milli olacaksın,” demiş. Genellikle
sporcu öğrencilerin diğer dersle-
ri pek iyi olmaz. Necati Güler’inki
farklı. TAC’de de bütün sınıfları ve
dolayısıyla okulu birincilikle bitiri-
yor. Her yıl sınıf başkanı seçiliyor.
Bu özelliklerine rağmen son derece
mütevazı. Ve bir özelliği daha var.
Okulun Marko Paşası. Kimin derdi
varsa ona geliyor, öğretmenlerle mi
konuşulacak, biri sırrını mı anlata-
cak, Güler’i buluyor.

 “Peki okul size ne kattı?” diye
biraz basmakalıp ama olmazsa da
olmaz sorumuzu soruyoruz. Cevap
oldukça iddialı geliyor: “Ne katmadı
ki? Pek çok konuda öndeyiz. Spora
bakın, sanata bakın. Öte yandan,
toplumla hep iç içeyiz. Hiç bencil
olmadık.” Necati Güler’e göre, bunu

TAC bize ne katmadı
ki? Spora bakın,
sanata bakın...
Pek çok konuda
öndeyiz. Toplumla
hep iç içeyiz. Hiçbir
zaman bencil
olmadık.
Necati Güler, her ikisi
de profesyonel ligde
oynayan oğulları Sinan
ve Muratcan ile birlikte.

başarmış olmanın iki nedeni var,
Birincisi, okulun kozmopolit yapısı.
“Anadolu’nun birçok değişik yerin-
den gelmiş çocuklar vardı,” diyor.

İkincisi ise, son derece kaliteli bir
öğretmen kadrosu… Beden eğitimi
Nejat Hoca, Fen bilgisi Mr. Hornish,
sınıf arkadaşı Engin’in babası İb-
rahim Akış. En efsanesi de Haydar
Hoca. Kütüphanenin sorumlusu
Miss Warren. “O gelmeden önce
kapısında sıra olunan, görevlinin
istenilen kitabı verdiği bir yerdi. İçe-
ri girip çıkılmazdı. Rahatlıkla içeri
girip, dersimizi burada çalışıp, dün-
yada olup bitenleri öğrendiğimiz bir
yer haline geldi. Hatta Miss Warren,
öğrencilere limonata ve brovni de
dağıtırdı. Sonra Robesonlar… İngi-
lizce sesleri veriş tarzları…”

Gelelim anekdotlara… Necati Gü-
ler anlatıyor: “Sports Council başka-
nıydım. Türkiye şampiyonası yapı-
lacak. Kıyafet olarak de kimseden
aşağı kalmak istemiyoruz . O zaman
Türkiye’nin en ünlü eşofman ve for-
ma imalatçısı Candaş idi. Biz yaz
tatilinde İstanbul’a gittik. Formaları
Candaş’a sipariş verdik. Bize bütçe
çıkardılar. Sports Council’in öyle bir
parası yok. Sonra aklımıza okulun
üçgen bayrağını yaptırıp öğrencilere

66 BULUŞMA

satmak geldi. Mr. Robeson’a gittik.
Ona, “Bu bayrakları 10 liradan sat-
mak istiyoruz. Siz öğrencileri bunla-
rı satın almaya zorlarsanız formaları
alabiliyoruz,” dedik. Baktı, “Niye 15
liradan satmıyorsunuz?” dedi. Al-
dığım en büyük hayat derslerinden
biriydi.”

Bir başka anekdot. Bu kez kah-
ramanımız fen hocası Mr.Hornish.
Söz yeniden Necati Güler’de.

“Mr. Hornish, aynı zamanda bas-
ketbol hocası. Ama nedense lise öğ-
rencileri kendisini istemiyor. O da
onlara küsmüş. Ben de ortaokulu ça-
lıştırmasını istiyorum ve bunun için
sürekli baskı yapıyorum. Her ders
bittikten sonra yanına gidiyorum,
akşamları evine gidiyorum ve ‘Sir, ne
zaman başlıyoruz,’ diyorum. Sonun-
da benim baskılarımdan bıktı ve or-
taokulu çalıştırmayı kabul etti.

O gün öğrendiğim basketbolu
hayatım boyunca kullandım. Nasıl

mı? Biz ilk 45 dakika turnike atar-
dık. Bütün sağa dripling sağ turni-
ke bütün sola dripling sol turnike
şeklinde. O gün öğrendiğim sol
turnike bana basketbolda çok şey
kazandırdı. Sonra İstanbul’a geldim.
Ligde sol turnike atmasını bilmeyen
insanlar vardı. Ben, bir Galatasa-
ray–Fenerbahçe maçında sol turni-

ke attım, öyle meşhur oldum. Ame-
rikalı oyuncunun üstünden bugüne
kadar bunu yapan çıkmamış. Bunu
yapmayı dört sene önce Mr. Hor-
nish’den öğrenmiştim. Sol elle drip-
ling yapmayı da. Başarının nedeni
fundamental çalışılmaması.

Ve Hornish ile ilgili son anekdot…
İzmir Atatürk bütün rakiplerini

yenip geçiyor. Hiçbir maçta 100’ün
altında sayı atmamış. Kulüp, genç-
lerde, Karşıyaka olarak Türkiye
şampiyonu oldu. 100’e 68 bitti. Ne
olduğumuzu şaşırmış vaziyetteyiz.
Mr. Hornish sahanın ortasına geldi
ve tek tek hepimizin elini sıktı. ‘Siz
yapabileceğiniz her şeyi yaptınız,
hiç üzülmeyin,’ dedi.

Aynı takımla bir sene sonra Mer-
sin’deki Türkiye Şampiyonası’nda
tekrar karşılaştık, bu kez 88-68 biz
kazandık. Mr. Hornish bize o lafı et-
memiş olsaydı rakipten korkacaktık
ve yine yenilecektik.”

Don Hornish,
iki çocuğuyla

birlikte. Tarsus,
1969-1974.

şimdiSosyal
Sorumluluk2

16 BULUŞMA

C

M

Y

CM

MY

CY

CMY

K

B_LOOK-SEV 19.8x26.pdf 1 10/31/13 2:08 PM

68 BULUŞMA

AYŞE MAYDA ACI’37

İ zmir’in önemli simgelerinden biri
sayılan, çoğumuzun Ayşe Ablası,
sevgili Ayşe Mayda, Konak Belediye-

si’nin 23 Kasım 2011 tarihinde “Ustaya
Saygı” etkinliğinde sevenleriyle bir ara-
ya geldi. Bu tür programların yaratıcısı
olan kültür, sanat ve özellikle insana de-
ğer veren Konak Belediye Başkanımız
Dr. Hakan Tartan ve ekibine ne kadar
teşekkür etsek azdır. Bu etkinlikler unu-
tulmaz, unutulmayacaklar da. 23 Kasım
akşamı Türkan Saylan Kültür Merke-
zi’nde müthiş bir kalabalık vardı.
Biz, gecenin sunucusu Namık Ku-
yumcu ile birlikte yavaş yavaş toplantı
salonuna doğru ilerliyoruz. Bu da ne?
Salon tıklım tıklım, yetmemiş, insanlar
dışarıya taşmış! Ayşe Mayda’nın arka-
daşları, hayvansever dostları, doğayı

koruyanlar, Soroptimistler, İzmir Ame-
rikan Koleji camiası, akrabaları, Lionlar,
bürokrat dostları ve onu değişik ortam-
larda tanımış olan bir yığın insan. Hepsi
orada. Kalabalığın yerini almasıyla dev
ekranda “Cumhuriyet Tarihine Tanık
Bir Atatürk Kızı!” isimli barkovizyon
gösterisi ile Ayşe Abla’nın güler yüzü
herkesi selamladı. Program başladı.
Ayşe Abla ile ilgili yazılacak, konuşu-
lacak, anlatılacak öyle çok şey var ki!
Program sunucusu yazar, şair Namık
Kuyumcu, yalın, esprili ve güzel Türk-
çesiyle programı çok güzel yönetti. Bu
kadar çokyönlü bir insanı anlatmak da
bir o kadar zor. Ancak salondaki o sıca-
cık ortam, konuşmacı ve dinleyicilerin
coşkusu ve anlatılan tüm hikâyelerin
içtenliğiyle zaman su gibi aktı. Tabii ki

Ayşe Mayda’nın dolu yaşamından ke-
sitleri paylaşmak kısıtlı bir zamanda
mümkün değil. Ama programı yöne-
ten Sayın Kuyumcu, gerek sahnede ko-
nuşmacıya, gerekse oturdukları yerden
anekdotlar anlatanlara olabildiğince söz
hakkı verdi. Ayşe Mayda’nın heyecanı,
sevinci ve sevgisi seyirciyi de etkiledi.
Kâh gülündü, kâh gözler doldu. Türki-
ye’nin ilk kadın ortodontisti olması, der-
nek kuruculuğu ve yöneticiliği, yaptığı
hayır işleri, hayvan sevgisi, koruyuculu-
ğu, hatırşinaslığı, düşünceliliği... Sonsuz
hikâye ve anekdotlarla anlatmaya çalış-
tık sevgili Ayşe Mayda’yı. Ben de altmış
yıla yayılan sevgimizi kendimce anlat-
maya çalıştım. Başta Mayda Köşkü’nün
ve bahçesinin büyüleyici havası, Ayşe
ve Seniha kardeşlerin sonsuz dostluk-
ları, sevgili anneleri Hayriye Teyze’nin
ut çalışı ve eşim John’a öğrettiği Türkçe
şarkılar…
Masal gibi günlerdi hepsi! Yazları bah-
çede tavuskuşu Mahmut Bey, keçimiz
Cazibe Hanım, kaplumbağamız Ömer
Bey ve tabii ki ailenin ferdi gibi olan
sayısız kedi ve köpek… Çeşme’de, İz-
mir’de paylaşılan sofralar, muhabbetler
büyük mutluluktu. Nalan ve çocukla-
rım Cevat, Kuki ve Dodo hep birlik-
te büyüdüler. Mayda kardeşlerin yeri
bambaşkadır onlar için. Evet, Ayşe Abla
bir efsane, yoruldum demek bilmeyen,
vefalı, örnek insan, unutulmaz Ayşe
Mayda! En büyük ödül ve onurlardan
biri, insanın hayattayken değerinin bi-
linmesidir. Bayraklı ile Bornova arasın-
daki yüksek dağların tepesindeki Ayşe
Mayda Göleti’nde, Ayşe Mayda Soka-
ğı’nda, İzmir Amerikan Koleji’ndeki
Ayşe Mayda Terası’nda, yaptığı sayısız
yardımda yaşayacak Ayşe Mayda ismi
ilelebet. Ama belki de en önemlisi, onu
tanıma şansına sahip olmuş her insanın
yüreğinin sımsıcak sevgi, saygı, hayran-
lık dolu olması. Çok yaşa sevgili Ayşe
Mayda! Seni çok ama çok seviyoruz!
(Beacon)”

Cumhuriyet Tarihine
Tanık Bir Atatürk Kızı!

“Ben ne ustasıyım, neyin ustasıyım?” diye uzun
uzun düşündü Ayşe Mayda. Ve kendine tıpa tıp
uyan, “Ben yaşam ustasıyım!” fikrinde karar kıldı.
İsmet Noonan Kabaağaçlı anlatıyor.

şimdiÇınarlar2

BULUŞMA 69

İsmet Kabaağaçlı
Noonan ACI’54

İsmet Kabaağaçlı Noonan’ın Anılar Akın
Akın adlı kitabında pek çok yeri ve zamanı
ziyaret ediyorsunuz. Babası, Halikarnas
Balıkçısı’nı ve onlarca ünlü ismi anlatıyor.
Dünün ACI’lı genç kızı bizi olağandışı bir
“Mavi Yolculuk”a çıkartıyor.

“Her kitap bir yolculuktur,” derler.
Anılar Akın Akın ise yaşam
sevgisiyle dolu kocaman bir
yüreğin, geçmişine yaptığı birçok
yolculuktan oluşuyor. Çok duru bir
dille kaleme alınmış olup kısa bir
sürede üç baskı yapan kitabın akıp
giden sayfalarında pek çok yeri
ve zamanı ziyaret ediyor, pek çok
tanıdık, arkadaş, dost ve aydınla
karşılaşıyorsunuz. Sayfalar boyunca
İstanbul, Büyükada, Şakir Paşa
Köşkü, Şişli Bomonti’deki apartman,
Nişantaşı İlkokulu, Arnavutköy Kız
Koleji, İzmir Amerikan Kız Koleji,
Köprü, Ayşe Mayda’nın evi, Hatay
Merhaba Apartmanı, Adana, Side,
gemiyle Akdeniz ve okyanusu geçiş,
Boston, Sacramento, San Fransisco
ve diğer Amerika seyahatleri,
1946’daki “Fenomen Mavi
Yolculuk”la başlayıp arkası gelen
mavi yolculuklar, Halikarnas Balıkçısı
Cevat Şakir ve tüm fertleriyle Şakir
Paşa ailesi, Noonanlar, aile dostları
Sabahattin Ali, Sabahattin Eyüboğlu,
Ruhi Su, Azra Erhat, Safiye Ayla
ve başkaları, sonra çocuklar,
torunlar, arkadaşlar, komşular,
Bodrum, Bodrum, hep Bodrum
ve anılar, anılar, hep anılar var...
Fazla uzatmayalım, İsmet Noonan’ı
yakından tanımak istiyorsanız bu
kitabı okuyun demekten başka
bir şey söyleyemiyoruz. (Menekşe
Badioğlu Erdik)

İki can dostu, 1940’lı yılların kolejini anlatıyor. Dr. Emel
Akaltın, “Hiç bir insanın diğerinden farklı olmadığını
anladım. Öğrendiğim en önemli şey budur,” diyor.

Emel Akaltın (ÜAA’59) Üsküdar,
1928 İstanbul doğumlu. Jinekolog
doktor. Altunizade’deki baba evinde,
eşi ile emekliliğin tadını çıkartıyor.
Son derece dinç. Eşi de öyle. Kendi-
sini evinde ziyaret ediyoruz. Yanında
sınıf arkadaşı Necla Çapraşık Taşhan
var. Kendisi Işık Lisesi’nin İngilizce
öğretmeni. O da emekli. Sınıfın yara-
maz kızı olarak bilinirmiş. Öğretmen-
liği boyunca, ÜAA’dan öğrendiklerini
uyguladığını söylüyor. Bu yüzden de
başarılı olmuş ve öğrencileri tarafın-
dan sevilmiş. Emekli olurken öğren-
ciler kendilerine bir kutu şeker almış-
lar, yanına da bir kart iliştirip üzerine,
“Bize İngilizce öğrenmeyi şeker kadar
tatlı kıldınız,” yazmışlar.

Peki, okuldan ilginç bir anısı var mı?
Olmaz mı? Bahçedeki Hollanda

ineklerini anlatıyor ve görevlilerin öğ-
renciler için her gün taze süt sağdıkla-
rını söylüyor.

Emel Akaltın, sınıfta Tomboy laka-

bıyla anılırmış. Erkek Fatma yani. Pek
çok etkinlikte erkek kılığına girmiş.
Ama aynı zamanda, ilk evlenenlerden
biri olarak herkesi şaşırtmış.

Klasik sorumuzu soruyoruz: Okul
size ne kazandırdı? “Söyleşiye gele-
ceğinizi söylediğinizden beri bunu
düşünüyorum,” diyor ve anlatıyor:
“Okulda öğrendiğim en önemli şey,
benim diğer insanlardan farklı olma-
dığım... Öğretmen de olsa, müdür de
olsa, başbakan da olsa, bütün insan-
lar eşittir. Kimseden çekinmem. Kim-
seyi tabu olarak görmem. ‘Ben sana
hürmet edeceğim, sen bana hürmet
edeceksin’. Bana en çok bunu öğretti.
Okulda, herkese isimleriyle hitap edi-
lirdi. Öğretmenim, hocam denmezdi.”

“Gerçekten de ne kadar önemli,”
diye düşünürken, sözü Necla Çapra-
şık alıyor ve okulun çokkültürlü yapı-
sına dikkat çekiyor: “Müslüman-Hı-
ristiyan ayrımı bilmezdik. Hepimiz
kardeş gibiydik.”

İkinci baharın çiçekleri
Emel Akaltın ve Necla Çapraşık Taşhan ÜAA’59

Emel Akaltın deniz subayı kıyafetiyle Türkiye’nin ilk kadın karikatüristi Selma Emiroğlu ile birlikte.

Emel Akaltın padişah (sağda) ve gözdesi

rolünde Necla Çapraşık Taşhan.

70 BULUŞMA

1924 Tarsus doğumlu Turhan Ho-
camız eski günleri anlatıyor: “Eskiden
Tarsus Amerikan’a rağbet yoktu. Çün-
kü Tarsus’ta dindar bir kesim vardı. Halk
arasında Tarsus Amerikan için gavur
mektebi derlerdi. Babam da bundan do-
layı bizi Tarsus’a yazdırmaya çekinmişti.
Beni ve Orhan’ı, birimizi İstanbul Robert
Koleji’ne, birimizi Galatasaray Lisesi’ne
yazdırmak üzere hazırlık yaptı.

O sırada babamın çok sevdiği Adana
Belediye Reisi Turhan Cemal Beriker te-
lefon açmış, demiş ki, “ben oğlumu Tar-
sus Amerikan Koleji’ne verdim, siz orada
onun velisi olun.” Bir de dedem bizi çok
severdi, yanından ayırmak istemezdi. Bi-

zim İstanbul’a okumaya gitmemizi iste-
miyor, üzülüyordu. Sonra babam da bizi
Tarsus Amerikan Koleji’ne yazdırmaya
karar vermiş. O şekilde biz Tarsus Ame-
rikan Koleji’ne girdik.

Son sınıftaydık. Fransız bir Fransız-
ca öğretmeni vardı. Biliyorsun, Fransız-
lar şaraba biraz meraklıdır. Bu hoca ay-
rıca ata binmeye meraklıydı. Tabii bizim
çocuklar rahat durur mu? Biz 1 Mayıs’ta
denize girer, piknik yapardık. O gün yine
denize gireceğiz.

Arkadaşlar dediler ki hoca nasıl olsa
seneye gidiyor, rahat olabiliriz. Hocanın
bir de güzel atı vardı. Atını, eğerini filan
aldık. Şarabı aldık yola koyulduk. Denize

girdik, çıktık, yıkandık. Yemek yiyoruz,
yemek yerken kadeh kaldırıyoruz. Tabii
orada “Mezuniyet Şerefine” derken hoca
da kafayı bulmuş. Nasılsa geçtik diye her-
kes rahat tabii ki. Ne kadar güldük, eğlen-
dik anlatamam.

Bizim zamanımızda herkes kardeş gi-
biydi. Herkes birbirini çok severdi. Er-
meni vardı, Giritli vardı, Süryani vardı ve
hepsi arkadaşımızdı.”

Uygur, okulda Mr. Woolworth’un adı-
nın güzel bir binaya verilmemesine çok
üzüldüğünü söylüyor: “Ben bunun için
çok uğraştım, ama başarılı olamadım,”
diyor. (Temuçin Karmutoğlu TAC‘04,
BizLetter)

Ermeni, Süryani,
Türk… Hepimiz
kardeştik
Turhan Uygur TAC’45

Mr. Kenneth Frank ve Mrs. Elizabeth Frank
Amerikan Bord’un uzun yıllardır Türkiye’deki temsilciliğini yapan Elizabeth Frank, okulların idaresinin
tamamen Sağlık ve Eğitim Vakfı’na devredilmesiyle arkadaşlarına veda etmişti. Mrs. Frank anlatıyor.
“Mr. Frank’le bizi bir araya getiren, Afrika’ya gitme ve orada öğretmenlik yapma
arzumuzdu. Bu arzumuzu Barış Gönüllüleri (Peace Corps) aracılığıyla hayata geçir-
mek istedik, ama olmadı. Bunun üzerine, Afrika’da öğretmenlik yapmak üzere bizi
görevlendirebilir misiniz, diye UCBWM’e, Amerikan Bord’unun ABD’deki merkezine
başvurduk. Onlar da bizi Zambiya’ya yatılı ortaöğretim kurumlarında öğretmenlik
yapmaya gönderdiler. Zambiya’daki görev süremizin ortalarında, eve döndüğümüz

bir dönemde UCLA’ya (University of California at Los Angeles) giderek kütüphanecilik alanında yüksek lisans derecemi aldım.
Zambiya’dan ayrılırken, Amerikan Bord gibi bir örgütle çalışmaktan gurur duyduğumuzu farkederek, örgüttekilere bir kütüphaneci
ile matematik öğretmeni arayan bir okul olursa bize haber vermelerini, dünyanın neresinde olursa gidebileceğimizi söyledik. Zam-
biya’dan ABD’ye döndükten iki yıl kadar sonra İzmir Amerikan Koleji’nde kütüphaneci ve matematik öğretmeni arandığıyla ilgili
Amerikan Bord’dan telefon aldık. Okulda Mr. Hill, Bercis Toğulga, Linda Furneaux Köseoğlu, Anet Gomel, Mine Erim ve niceleri
vardı. Sonra birlikte çalıştığımız Nilhan Çubuk, Didem Erpulat ve Leyla Keskiner de öğrenciler arasındaydı. ACI’da 22 yıl çalıştık.
Mr. Frank matematik öğretti, hatta okul müdürlüğü yaptı. Ben Naomi Foster kütüphanesinde muhteşem bir ekiple çalışma ve
kütüphaneyi düşündüğümden de büyük hale getirme şansına sahip oldum. Kütüphane binasının tasarlanmasında da katkım oldu.
Mr. Frank ile buraya geldiğimiz 1982 yılından bu yana okulda meydana gelen değişimi düşündükçe hayrete düşüyorum. Bundan
42 yıl kadar önce Afrika’da öğretmenlik yapma arzumuz bizi bir şekilde Türkiye’ye ve İzmir Amerikan Koleji’ne getirdi. Hiç plan-
lamamıştık ama oldu. Gençlere tutkularının peşinden gitmelerini tavsiye ettik hep. Bizim tutkumuz öğretmenlikti. Kısmetimizde
nerede olmak varsa orada olduk biz de. Bizimle bu yolculukta beraber olduğunuz için teşekkür ederiz.”

şimdiÇınarlar2

17 BULUŞMA

Essenso Ecotouch
yeni nesil

t a v a v e t e n c e r e l e r

mutfakta uzman!

T ü m E s s e M a g a z a l a r ı n d a

72 BULUŞMA

Efsane
Hocalar1

HELEN MORGAN

Yıl 1970. Mrs. Wanda Brunkow, emekliye ayrılıyor.
Okul Müdürü Helen Morgan, yaptığı konuşmada
onu kalite kavramından yola çıkarak anlatıyor.
43 yıl öncesinden, kendi kaleminden…

43 Yıl Öncesinden
Hoş Bir Seda...

Okul Müdürü olmanın keyif-
li yanlarından biri de, me-
zunlarımıza her Alma Mater

sayısı için birkaç kelime yazabilme
fırsatının verilmesidir. Bazen okulun
inşaat ve onarım çalışmalarından,
bazen günümüz öğrencileri için daha
uygun bulduğumuz yeni müfredat
programımızdan ve bazen çevremizle
ilgili etkinliklerden bilgiler aktarıyo-
rum. Okulumuzun bütün bu öğeleri
önemli olmasına rağmen, sizlere şim-
di binalar, programlar veya etkinlik-
lerden bahsetmeyeceğim.

Kişilerden, özellikle Ü.A.K.L ile iliş-
kisi olan kişilerden söz etmek istiyo-
rum bu sayıda. Bir okul olduğumuzu
dikkate alırsak, bahsedeceğim kişiler
öğrencilerimiz, öğretmenlerimiz, ida-
recilerimiz ve çalışanlarımız olacak
haliyle. İnsanları genelde yetenekle-
rine ve başarılarına göre düşünmeye
eğilimliyizdir. Şu veya bu kişi, şu veya
bu alandaki üstün yeteneğinden veya

başarılarından dolayı ön plana çıkar.
Kişinin başarıları gazetelerde man-

şet veya köşe yazılarına konu olabi-
lir, ancak uzun vadede önemli olan,
kişinin kalitesidir. “Kalite” kavramı;
dürüstlük, sorumluluk duygusu, sa-
dakat, cesaret ve özveri değerleri-
ni bünyesinde barındırır. Dünyada
bunca üzücü siyasi, sosyal ve ekono-
mik çalkantı hüküm sürmeye devam
ederken, kalite olgusu daha da önem
kazanmakta ve ön plana çıkmaktadır.
Yüksek ideallerine sadık kalmayı iç-
tenlikle arzu eden kişiler her zaman
şu türde zor sorularla karşılaşır: “Dü-
rüstlük, farklı şekillerde yorumlana-
bilir mi?”, “Bir insan en son noktada
kime karşı sorumludur?”, “Bağlılıkla-
rın birbiriyle çatıştığı noktada, hangi-
lerinin peşinden gidilmelidir?” Bana
kalırsa, bizimki gibi bir okulun en
önemli varoluş sebebi, gençlerin elde
edebilecekleri bütün veri ve bilgilere
dayanarak bu zor soruları cevaplaya-

bilmelerine yardımcı olmaktır. Tek
taraflı veya kutuplaşmaya dayalı yak-
laşımların gerçeği tüm yönleriyle ya-
kalayabilmesi neredeyse imkânsızdır.
Tek taraflı bir bakış açısıyla olaylara
bakanlar, bu bakış açısına duygusal
bir değer yükleyerek geçerlilik kazan-
dırmaya çalışırlar. Duygusal değerler
de tabii ki kendi içlerinde gerçek ba-
rındırır ve dikkate alınmalıdır. Ama
ben asıl, hem bilinen tüm gerçekleri
dikkate alan, hem de ülkesine, insan-
lara ve kurumlara sadakati Tanrı’ya ve
vicdani değerlere bağlılıkla bir tutan
kişiye şapka çıkartırım.

Kişilerin kalitesinden bahsetmiş-
ken, hepimiz tarafından kişisel ileti-
şimi ve birçok Ü.A.K.L. mezunuyla
kurduğu iyi ilişkileriyle bilinen Wan-
da Brunkow’a tadirlerimi sunmak is-
tiyorum. Mrs. Brunkow’un, bana kali-
teyi çağrıştıran karakter özelliklerinin
büyük bir bölümüne sahip olduğunu
düşünüyorum ve bizden ayrıldığı için
büyük üzüntü duyuyorum. Wanda
Brunkow, kendisinden beklenecek
şekilde, bizlere en büyük katkıyı, vâris
olarak arkasında bırakacağı Ü.A.K.L.
60 mezunu Oya Sıdal Aktan’ı keşfe-
derek sağladığını düşünüyor. Oya Ha-
nım da şimdiden işine olan bağlılığı
ile kendisini göstermiş bulunuyor.

Mrs. Brunkow ile yazışmak isteyen-
ler için adresini bildiriyorum. Kendi-
si, arkadaşları ve akrabaları arasında
taşınırken, mektuplarınızda oradan
oraya taşınacaktır. Adres: Mrs. Nor-
man F. Brunkow, 348 Hamlet Hills,
Chagrin Falls, Ohio 44022, USA.

Son olarak, hepinize hizmet ve ba-
şarıya doğru, fırsatlarla dolu yeni bir
yıl diliyorum. Yeni başkanınız Fatma
Ramazanoğlu, bambaşka bir kalite
örneği; liderliğinde Ü.A.K.L. Mezun-
lar Derneği’nin çok başarılı bir 1971
geçireceğinden eminim.”

Helen Morgan, 1970
(Derleyen: Esi Elmas ÜAA’87)

BULUŞMA 73

Hoyi, yıllarca müdürlük yapacağı okula ilk adımını
attığında pek bilinçli olmadığını söylüyor: “ÜAA’ya
pek bilinçli girmedim. Ama girdiğim vakit, kendimi
başka bir dünyanın içerisinde, temiz, düzenli ve
adanmış insanların arasında buldum.”

Laura Farnham
ÜAA’nın kurucusu. 1873 yılında,
bugünkü Üsküdar Amerikan’ın ilk
tohumlarını Adapazarı Bahçecik’te
attı. Yaklaşık kırk yıl boyunca
(1910 yılında emekliye ayrılmıştı)
okulu yönetti. Onun döneminde
öğrenci sayısı arttı. Öğrencilerin
tümü Hıristiyandı. Laura Farhman,
civardaki Hıristiyanların güvenini
kazanmıştı. 1885 yılında 37
öğrenciye sahipken, bu sayı 1910’a
kadar artarak 164’e çıktı. Bu süre
içerisinde okul 221 mezun verdi.

Semiha
Malatyalıoğlu ACI’28

1928 yılında ACI’dan mezun oldu.
Ardından, 37 yıl boyunca okulun
Türk müdürü olarak görev yaptı.

Hoyi, Alma Mater’in kendisiyle yaptığı söyleşide ÜAA’nın zor bir okul oldu-
ğunu söylüyor: “Bazı derslerden geçme notu yediydi ve o yediyi almak son
derece güçtü.”
Peki Üsküdar Amerikan’ı Üsküdar Amerikan yapan değerler nelerdi?
“Benim zamanımda bile gidip rahatlıkla fikrinizi söyleyebilirdiniz,” diyor.
“Bu, çok önemli bir şey. Okulda her kişiliği yansıtmaya yönelik bir eğitim
vardı. Başımızdaki idareciler de tutarlı ve kararlıydılar.”
Kendisine bu kez, okulda unutamadıklarını soruyoruz. Son derece ilginç bir
şey söylüyor: “Sofralar.” Sonra anlatmaya başlıyor: “Tabii ki hepimizin unut-
madığı, beyaz, kolalı, keten sofra örtüleri… Hep beraber sofraya oturulur,
hep beraber sofradan kalkılırdı.”
Gelelim ÜAA’nın dünü ve bugününe. Söz yeniden Esin Hoyi’de: “Derim ki,
okul hâlâ bizim okulumuz. Gelişti, gerektiği yönde değişti, ama geleneklerini
kaybetmedi. Bunu SEV İlköğretim Okulları için de söylüyorum.
Tabii ki bilgisayar çağındayız. Bazı şeyler değişecek. Bazı şeyler de kalıcı olu-
yor. Örneğin, bir öğrencim Hollanda’dan telefon ediyor ve “okulun bana ka-
zandırdığı değerler beni burada bir numara yaptı,” diyor.

Geleneklerimiz hiç değişmedi
Esin Hoyi ÜAA’58

SEV Mütevellisi

74 BULUŞMA

Efsane
Hocalar1

Alison Stendahl

Basit bir nedenle geldi, 33 yıl kaldı. Alison
Stendahl, Türkiye’de öğrendiklerini, yaptıklarını ve
gözlemlerini anlatıyor.

Basketbol Koçu
Olmamak İçin Geldim

A lison Stendahl, Esi Elmas’ın
sorularını cevaplandırdı.
Alma Mater’in bu sayısında

uzun uzun okuyabileceğiniz söyleşiden
bir bölümü aktarıyoruz.

 Türkiye’ye ne zaman ve nasıl gel-
meye karar verdiniz?
Washington’da öğretmenlik yapıyor-
dum. Doğrusunu isterseniz, basketbol
koçluğunu sevmeme rağmen çok yorul-
duğum için, koçluk yapmayacağım bir
iş arıyordum. Maalesef, Washington’da
koçluğun dahil olmadığı bir iş yoktu. Bu
yüzden de, farklı ülkelerdeki olanakları
araştırmaya başladım. Amerikan Bord
Heyeti’nin kurucularından biri olan ve
aktif olarak rol aldığım United Church
of Christ’ın Türkiye’de öğretmenlik ya-
pacak öğretmenler aradığını öğrendim.
Benim için mükemmel bir fırsattı.
1980’de Türkiye’ye, İzmir Amerikan Ko-
leji’ne geldim. 1980’den bu yana, sade-
ce iki yıl yüksek lisans için Amerika’ya
dönmem hariç Türkiye’deyim. 1985’te

Üsküdar Amerikan Lisesi’ne geldim.
Aralıklarla Akademik Müdür Yardım-
cılığı ve Matematik Bölüm Başkanlığı
görevlerini üstlendim. Toplamda 33 yıl-
dır buradayım.

Daha öncesinde Türkiye ile ilgili bir
şey biliyor muydunuz?

Hayır, hiçbir şey bilmiyordum. Sade-
ce paşalar, sultanlar… Gerçekten çok
az şey biliyordum açıkçası. Osmanlı
İmparatorluğu ile ilgili bilgim vardı sa-
dece. Dünya haritasını önüme açtım
ve Türkiye’yi buldum! Sonrasında, an-
ne-babama Türkiye’ye gitmek istediği-
mi söylediğimde “çok tehlikeli, katiyen
gidemezsin,” dediler. Fakat ben gitmek
istediğimi çünkü kulağa çok heyecan
verici geldiğini söyledim. Tebeşir tozu-
na alerjisi olan bir öğretmenin yerine,
matematik öğretmeni oldum. Tebeşir
kullanmadan matematik öğretemezsin,
temmuz ayında işe alınmıştım. Dört
hafta içinde önce dil dersi almak için
İstanbul’a geldim, dersler bitince İzmir’e

geçtim. Zaten sonra 1980 darbesi oldu.

Türkiye’ye gelmeden önceki bek-
lentileriniz nasıldı? Bu beklentiler
yaşadıklarınızla örtüştü mü?

Gerçekten beklentim yoktu. 1980
Türkiye’si bugünkünden oldukça farklıy-
dı. Telefonumuz yoktu, İzmir’de çok sık
elektrik kesintisi yaşanıyordu, market-
lerde çok kısıtlı çeşitte ürün bulunuyor-
du. Ama ben çok seviyordum, heyecan
vericiydi. Tarihin içinde olmayı, arkeolo-
jik alanlara geziler yapmayı çok seviyor-
dum. Her şey çok güzeldi ve tabii öğren-
cileri de çok seviyordum. İzmir o zaman
sadece kız okuluydu. Halbuki ben daha
küçük ve kızlı-erkekli sınıflarda öğret-
menlik yapmaya alışkındım.

Bu süreçte sizi derinden etkileyen, öğ-
retmen olarak Amerika’da yaşadıkla-
rınızdan farklı neler yaşadınız Türkiye,
İzmir ve İstanbul’da?
Her şey çok farklıydı. Öncelikle, 30 yılın
üzerinde bir eğitimci geçmişine sahip
olarak, fotokopi yoktu, kızların hesap
makineleri de yoktu. Hepsi üniforma
giyiyordu. Seattle’daki okulda herkesin
beni ilk adımla çağırmasına ve herkesin,
öğretmenler dahil, serbest kıyafetle okula
gelmesine alışmıştım oysa ki. Öğrenci-
ler sınıfa girdiğimde ayağa kalkıyordu,
buna da alışmam biraz zaman aldı. Be-
nim alıştığımdan daha çok yapılandırma
vardı. Öğrencilerle daha çok oyun oy-
nuyor gibiydik. Amerika’dayken sadece
öğrenmek isteyen öğrencilerin öğret-
meniydim. Sınıfa gelirlerdi ve beraber
çalışırdık. Çok hoş! Türkiye’de sınıflar
alışık olduğumun iki katı, yani 40 kişiy-
di. Öğrencilerin bir şeyler öğrenmesi için
kedi-fare oyunu oynarcasına çabalardık.

Küçük çocuklarla daha iyi geçiniyor-
dum. Örneğin, Lise 2 Edebiyat sınıfıyla
oldukça zorlu bir dönem geçirmiştim.
Hayatımı zorlaştırmak istiyorlardı ve
başarıyorlardı. Fakat, Lise 1 ve Orta 1
öğrencilerim melek gibiydi. Onları çok
seviyordum.

BULUŞMA 75

Whitman Shepard

Amerikan Bord üyeleri, genel olarak, emekli
olduktan sonra memleketlerine döndüler. Bazıları
buraya yerleştiler. Ama dört kuşak Türkiye’de kalan
sadece Shepard’lar oldu. Sağlık ve Eğitim Vakfı Lise
Eğitim Koordinatörü Whitman Shepard anlatıyor.

Türkiye’de Dördüncü
Kuşağın Temsilcisi

S hepard’ların Türkiye hikâye-
si 1800’lerde dedesinin babası
Fred Shepard ve dedesinin an-

nesi Fanny Shepard’ın Antep Amerikan
Hastanesi’ne gelmesiyle başlıyor. Sonra
dedesi, babası, kardeşi ve kendisi de bu
zincire ekleniyor. Alma Mater dergisinin
kendisiyle yaptığı söyleşiden bir özet ve-
riyoruz.

Öğretmen olmaya babanızdan
esinlenerek mi karar verdiniz?

Hem annemden hem babamdan et-
kilenmiş olabilirim. İkisi de öğretmendi.

Üstelik her zaman okul atmosferi içinde
olduk. Ya evimiz kampüste ya da kam-
püsün hemen yanındaydı.

Ailenizden söz eder misiniz? Kaç
kardeşsiniz?

Dört kardeşiz. İki kız. İki erkek. Ben
sonuncuyum. En büyümüz Susan,
ABD’de onkoloji hastanesinde hemşire.
Margaret, Miami’de resim öğretmeni.
Ağabeyim Lorrin Shepard ise Florida’da
büyük bir gösteri merkezinin müdürü.
Aile bireylerimiz arasında güçlü bağlar
var. Uzakta olsak da bu bağ hiç bozul-
madı. Bu arada Margaret bir süre İzmir
Amerikan’da çalıştı. Babam ve annem
Talas Amerikan Ortaokulu’nda, İzmir
Amerikan Koleji’nde ve Üsküdar Ame-
rikan Lisesi’nde çalışmışlardı.

Tarsus’ta başlayan öğretmenlik
kariyeriniz nasıl ilerledi?
Ben Türkiye’deki öğretmenlik kariye-
rime, 1981 yılında Tarsus Amerikan
Koleji’nde matematik öğretmeni ola-
rak başladım. İki sene orada çalıştıktan
sonra Robert Kolej’e girdim ve 18 yıl
matematik öğretmeni ve atletizm direk-
törü olarak çalıştım. Sonra Matematik
Bölüm Başkanı oldum. Okul yönetimi
bir yıl master yapmam için izin verdi.
Harvard’da uluslararası eğitim alanında
master yaptım. Robert Kolej’de Lise Di-
rektörü olarak 2001 yılına kadar çalıştık-
tan sonra uzun yıllar Üsküdar Amerikan
Lisesi’nde müdür olarak görev yaptım.

Dr. Fred
Douglas
Shepard,
eşi Fanny ile
Antep’teki
hastanenin
efsane
doktorlarından
biri oldu.

Frederick Shepard, ailenin üçüncü
kuşak üyelerinden, ÜAA’nın

bahçesinde.

Whitman Shepard hem
Tarsus, hem İzmir, hem

de Üsküdar’da çalıştı.

76 BULUŞMA

Efsane
Hocalar1

HAYDAR GÖFER

Bilge adamdır. Çağdaş, samimi ve yürekli bir
eğitmendir. Okul duvarları içinde Cumhuriyet
devrimlerinin yaman bir neferidir. Bir öğrencisi,
Haydar Hoca’yı anlatıyor:

Onda İnsanı İnşa Eden
Bir İdealizm Vardır

5 0’lerin, 60’ların, hatta 70’lerin
gerçek entelektüelleri arasında
öğretmenlerin yeri hep başka

olmuştur. Valilerin, kaymakamların,
belediye reislerinin ya da bir şehrin
okumuşlar kadrosundan mesela mü-
hendislerin veya doktorların idealist
bir öğretmen kadar toplum üzerinde
etki bırakamadığı kanaatindeyimdir.
Söz konusu yıllarda Haydar Göfer de
Tarsus’un gerçek entelektüellerinden
biridir. Zamanın ötesindedir. Özellik-
le ‘Kolej’in yabancı kadrosu ile kent
arasında köprü görevi görür. Aynı
zamanda, körpe ideallerin varoluş
hali ve zamanıdır. Çünkü o Tarsus’la
sarmaş dolaş olmuş bir gurbet ada-
mıdır: 1948’deki bu geliş, bir daha
hiç dönmemek üzere yapılan sefer
olmuştur. Bundan sonrası yaşadığı
yere vakfedilmiş bir hayattır. Kutsal
bir çaba için gelmenin, Tarsus’a bitip
tükenmek bilmeyen bir ışık kaynağı
olmanın serüvenidir bir yerde. Adı,
sıcaklığın, yakınlığın, dahası her daim
sürgün veren bir ulu çınarın adı ola-
caktır. Bilge adamdır. Çağdaş, samimi
ve yürekli bir eğitmendir. Okul duvar-
larının içinde Cumhuriyet devrimleri-
nin yaman bir neferidir. Dışarıda ise,
halkın dertlerine omuz veren İstanbul
beyefendisi ve müşfik aile babasıdır.
Lakin ne düpedüz politik bir kimlik,
ne de sivri bir yol gösterici kişiliktir.
İyi eğitim almış olmanın, asaletin, ta-
rihin ahenkli uyumundan doğmuş
olgun bir karışımıdır. En olgun hü-

zünlerden yapılmış şaraptır. Aslında
özgün sentezlerin zeminidir; Doğu’yla
Batı’nın, Osmanlı”yla Cumhuriyet’in,
İstanbul’la Tarsus’un, çağdaş bir öğret-
menle asrın ivmesini yaşayan bir aka-
demisyenin âlemşümul başarısının çift
yönlü akışıdır adeta. Bir asra yaklaşan
koca bir hayattır şimdi. Sûret-i kemâ-
line bakmak Tarsus’a geniş açıyla bak-
mak gibidir. Başından eksik etmediği
şapkasıyla hep gülümseyen bir efsane
öğretmendir Haydar Göfer. Sadece
öğretmen değil üstelik, yıllarca genç

hayatlara yön vermiş, kimi zaman bir
abi, kimi zaman bir baba, kimi zaman
da her türlü sorunun paylaşılabildiği
bir arkadaş olmuştur. İnsanı inşa eden
bir idealizm vardır onda. Amerikan
Koleji’nin edebiyat hocası, tiyatro ve
fotoğraf kulüplerinin sorumlusudur.
Ve elbette Şevket Sabancı, Özdemir Sa-
bancı, Muhteşem Ekenler, Mustafa Ay-
san, İlter Turan, Uygur Kocabaşoğlu,
Uluç Gürkan, İstemihan Talay, Zeynep
Oral, Necef Uğurlu, Nilgün Cerrahoğ-
lu, İpek Çalışlar, Mete Akyol, Togay
Bayatlı, Çiğdem Kömürcüoğlu, Cengiz
Çandar, Ayşe Arman, Lütfi Suyolcu,
Samsa Karamehmet gibi daha pek çok
bürokrat, akademisyen, işadamı, üst
düzey yönetici, gazeteci ve yazar ye-
tiştirmiş değerli bir edebiyat hocasıdır.
Haydar Hoca’yı ilk kez, 90’ların başın-
da, rahmetli Güner Baykal vesilesiyle
tanıdık. Ama gerçek anlamda ruhunu
kitapların içinde, Antik Sahaf ’ta keş-
fettik. Her akşam vakti kerahatından
önce gelir, bir saat boyunca adeta hayat
dersi verirdi. Günlük ders içeriğinde
mecburen bol argolu memleket politi-
kası ve politikacıları olurdu. Bilirdik ki
memleket meseleleri ilham kaynağıy-
dı. En derin edebiyat konuları, hayat
tecrübeleri sıkıştırırdı araya. Okuduğu
rubai ve beyitlerin tiryakileriydik ar-
tık. Yeri geldiğinde estetikten tutun da
Yunan ve Roma tarihine kadar dünya
turu atardı. Zaten dükkânda bir hata
yapılmaya görsün, Pandora’nın kutusu
açılıverirdi. Umarım bu yazıdan Hay-
dar Hocamın haberi olmaz; biliyorum
her cümlede kulağımı çekecek ve ör-
nekleriyle hatalarımı düzeltecektir. Al-
lah sağlıklı ve uzun ömürler versin de
her gün kulaklarımızı çeke çeke elleri-
ni öpelim. Büyülü argoların adamının
koynunda uyuyan anıları, törpülenen
zamanın taneciklerini sürekli gözya-
şı gibi döktüğü yerden unutulmadan,
yok olmadan toplayalım. Saygıyla, sev-
giyle ve hürmetle Hocam.” (Hüseyin
Adıbelli, BizLetter)

Haydar Hoca’nın
gerçek anlamda
ruhunu kitapların
içinde, Antik
Sahaf’ta keşfettik.

BULUŞMA 77

AMERİKAN BORD HEYETİ’NİN SON ÜÇ DÖNEM YÖNETİCİLERİ

H ikaye, iki Amerikalı gencin Os-
manlı İmparatorluğu dönemin-
de İzmir’e gelmesiyle başladı. Be-

kardılar. Yüksek okul mezunuydular. Ve
Amerika’ya bir daha geri dönemediler.
Her ikisi de hastalanarak öldü. 1820’li yıl-
lardı. Bu iki genci İzmir’e gönderen, AB-
CFM (American Bord of Commissioners
for Foreign Mission) adlı Amerika’nın ilk
Protestan misyoner örgütüydü. Dünyanın
çeşitli yörelerine, yetiştirdiği gençleri hâyır
işleri için gönderiyordu.
Osmanlı İmparatorluğu’nda değişik mil-
letler, farklı etnik ve dinsel gruplar var-
dı. Musevilerin ve Müslümanların, Pro-
testanlar ile herhangi bir ilgileri olmadı.
Amerikan Bord Heyeti, daha çok Ermeni-
lerle ilişki kurdu. Birinci Dünya Savaşı yıl-
larına kadar ülkede, Protestanlara ait, sayı-
ları yüzü bulan, irili ufaklı, klinik, hastane
ve okul yapılmıştı. Müslüman halkın ilk il-

gisini çeken Protestan doktorların kurdu-
ğu hastaneler olmuştu.
Buralarda herkes, din ve mezhebi önem-
senmeden tedavi ediliyordu. Bu arada bazı
bölgelerde tıp okulları kuruluyor ve bölge
halkı çağdaş tedavi ve ilaçlarla karşılaşıyor-
du. Aynı şey eğitim alanında yaşandı. Bi-
rinci Dünya Savaşı’nı izleyen yıllarda bazı
yeniliğe açık Müslüman aileler de kendi-

Amerikan Bord Okulları
Tarihine Kısa Bir Bakış
19. Yüzyıl’ın kurumları ve değerleri
bugünkünden oldukça farklıydı. Amerikan Bord
Okulları, kendilerini her fırsatta yenileyerek, 200
yıla yakın bir süre güçlenerek ayakta kaldılar.

lerine başka bir dünyanın kapılarını açan
bu okullara ilgi duymaya başlamışlardı.
Okullar da, bu ilgiye paralel olarak, müfre-
datlarında değişiklikler yaptı. Türkçe ders-
ler müfredatta yer almaya başladı. Ameri-
kan okullarına ilgi giderek arttı. Katılımcı,
bilimsel temelli bir eğitim, İngilizce dilinin
iyi öğretilmesi, bu ilginin başlıca nedenle-
riydi. İkinci Dünya Savaşı’ndan ABD’nin
zenginleşmiş ve güçlenmiş olarak çıkma-
sı, okullardaki eğitimin kalitesini daha da
artırdı. Cumhuriyet’in ilanı, Amerikalı
misyonerleri heyecanlandırdı. Yeni devle-
tin ilkeleri, kendilerine hiç yabancı değil-
di. Demokrasi, cumhuriyet, kızları ve er-
kekleri kapsayan eğitim, vatandaşların eşit
olmaları, olaylara karşı teknik ve bilimsel
bir bakış açısı, din ve devlet işlerinin birbi-
rinden ayrılması onların da idealleri ara-
sında yer alıyordu. Ancak, genç Cumhuri-
yet, dîni eğitim istemiyordu. Amerikalılar,
her iki tarafı da tatmin edecek değişiklik-
leri yaptılar. Misyonerlerin önemli bir kıs-
mı hayatlarına Türkiye’de devam etmeye
karar verdiler.
Bu arada bazı okullar da kapanmak zo-
runda kaldı. Örneğin, 1967 yılında Talas
Amerikan Ortaokulu kapılarını kapattı.
Bu olaydan da etkilenen Bord yöneticileri
ve mezunlar, 1968’de üç köklü okul, Tarsus
Amerikan Koleji, İzmir Amerikan Koleji,
Üsküdar Amerikan Lisesi ile Redhouse
ve SEV Amerikan Hastanesi’ni içine alan
Sağlık ve Eğitim Vakfı’nı kurdular. Ameri-
kan Bord Heyeti bir süre sonra tüm yetki
ve görevlerini SEV’e bıraktı.

Elizabeth Frank &
Kenneth Frank (2011)

Alan Ritchie McCain
Sally Ann McCain (2002)Robert Samuel Keller (2004)

Eminönü’ndeki ilk Bord binası.

78 BULUŞMA

Efsane
Hocalar1

Adım Engin Akış. TAC 1975 mezunuyum. Okuldaki ilk
yıllarımda, büyük sınıflardaki, özellikle lise sınıflarındaki
ağabeylerimin dediği gibi, “İbo’nun Oğlu”yum.

Hocam İbrahim Akış

1968-69 eğitim yılında başladım
TAC’ye. Okul bana yabancı değil-
di. İlkokulda okurken bile babam-

la beraber okula gelirdim. Babam derste,
idaredeki odasında (Türk Müdür Mua-
vini idi) veya nöbetçi öğretmen olduğu
zamanlar yerleşkede dolaşır, basketbol
oynayanları seyreder, abilerin bana ta-
kılmasına katlanarak vakit geçirirdim.

 ÖNCE KRAVAT
Ama o zamanlar, ben hep ‘babam’

ile okuldaydım. İbrahim Akış Hocamız
ile değil. İşte o 1968-1969 eğitim yılı, bir

şeylerin değişmeye başladığı yıl oldu.
O yıl okulun açılışında birtakım şeyler
oluyordu. Özellikle lise sınıfından abi-
lerin başını çektiği bir (günün moda
deyişiyle) direniş vardı. Abiler kravat
takmak istemiyorlardı. Ben, her sabah
babamla beraber okula giderken kra-
vat takıyordum. Okulda abilerimiz bize
kravatları çıkarttırıyordu.

Evde, babamın annemle yaptığı
konuşmalardan anladığım kadarıyla,
babam pek kravat taraftarı değildi. Bir
sabah ben de kravat takmadım. Babam
benim kravat takmadığımı görünce,

hiç unutmuyorum, beni karşısına alıp,
sakin bir ses tonuyla, “Ben senin müdü-
rünüm ve sana kravat takması söylüyo-
rum,” dedi. İşte her şey değişmeye baş-
lamıştı artık. O benim ‘Hocam İbrahim
Akış’ olmuştu. Üstelik disiplin kurulu
başkanıydı. Gel de kravat takma şim-
di… Neyse, sorun kısa bir sürede, kra-
vat takma zorunluluğunun kalkmasıyla
tümden çözüldü de, ben de ilk şaşkınlı-
ğımı atmış oldum.

ARDINDAN UZUN SAÇ
Ama ikinci şok dalgası kısa bir süre

sonra geldi. İlkokulda okurken babamla
beraber okula geldiğimi yukarıda söy-
lemiştim. O yıllarda uzun saç modaydı
ve okul içinde bazı abilerimizin saçla-
rı uzundu. Ben onlara çok özenirdim
ve yaz aylarında saçımı hiç kestirmez,
uzatmaya çalışırdım. 1968 yazında da
saçlarımı kestirmemiş ve okula biraz
uzun saçlı başlamıştım. İlerleyen haf-
talar içinde saçım daha da uzamıştı ve
hazırlık sınıfındaki İngilizce hocamız,
Sn. Yücel Karan beni, saçımı artık kes-
tirmem konusunda birkaç kez uyarmış-
tı. Ama ben kestirmemekte inat ediyor
(Acaba babama mı güveniyordum?) ve
kestirmiyordum. Sonunda Yücel Ha-
nım beni dersten attı ve “Git İbrahim
Bey’i gör,” dedi. Yandık yani. O artık
babam değildi ki. Kravat konusundaki
tavrı belliydi. Ben de gitmedim İbrahim
Bey’i görmeye. Çocuk aklımızla, kayta-
racağız.

O gün, derslerden sonra, İbrahim
Akış’ın odasına çağrıldım. Beni karşı-
sında ayakta tutarak, yaptığımının yan-
lış olduğunu anlattı. Türk Müdür Mua-
vini olarak konuşuyordu. Bana dersten
atıldığım için ilk cumartesi gününü
okulda geçirme cezası verdi. Sonra dışa-
rı çıktık ve beni berbere götürdü. Gene

BULUŞMA 79

“İbo’nun Oğlu”
olmanın bir faydası
oldu okul içinde.
Abilerle daha kolay
iletişim kurabildim...

hiç unutmuyorum, saçlarım kesilirken
ben ağlıyordum hırsımdan. Babam (!)
da beni teselli etmeye çalışıyordu, “Yine
uzar oğlum,” diye. Beni saçlarımı kes-
tirmek için berbere götüren aynı İbra-
him Akış, 1971 yılı yazında Bodrum’a
giderken, yolda askerlerin (sıkıyönetim
zamanıydı) yaptığı kimlik kontrolünü
sırasında, bir subayın karşısına, yine
uzun olan saçlarımı korumak için diki-
lebilmişti. Kimlik kontrolü yapan subay,
bana ve abim Ergin Akış’a, saçlarımız
uzun olduğu için, “Siz kız mısınız, oğlan
mısınız,” diye sataşmış ve tam o sırada,
babam ayağa kalkıp, “Onlar benim ço-
cuklarım, saçlarını uzatıp uzatmamala-
rına ben karışırım, siz değil,” demişti.

Ben çok ceza aldım ortaokulu biti-
rinceye kadar. Yani babamın 1972 eği-
tim yılı sonunda emekli olmasına kadar.
Bu cezaların çoğunu da bizzat hocam
İbrahim Akış’tan almışımdır. O yıllarda
okuyan öğrenciler bilirler. İbrahim Akış
okula hep motosikletiyle gelirdi. Mızz
gibi tuhaf bir marka olduğunu hatırlı-
yorum. Tabii ki ben de onunla giderdim
okula. Genellikle sabah ilk saat dersi
olmadığı için evden biraz rahat çıkar-
dı. Eğer okula ders zilinden sonra gel-
mişsek, kabak benim başıma patlardı.
Hocam (!) İbrahim Akış, Türk Müdür
Muavini olarak bana derse giriş kağıdı
verirken, geç (!!) kaldığım için de “one-
point” verirdi. Benim tüm itirazlarıma
rağmen, “Ben kendime laf söyletmem,”
der, “onepoint”i haneme yazardı. O yıl-
larda, 3 point cumartesi günü bir saat,
4 point cumartesi günü iki saat, 5 point
tüm cumartesi günü, 6 point cumarte-
si-pazar okulda cezalı olmak demekti.

Yani ben kafadan 3-4 point İbrahim
Akış’tan alıyordum. Eh, geriye kalan
point’ları da almak benim için kolaydı
zaten. Her yıl kaç hafta sonunu okulda,
cezalı geçirdiğimi sayamam bile. Ama
bu hafta cezaları yine de güzeldi. Okul-
da bol bol basketbol oynama fırsatım
oluyordu. Devamlı yatılı arkadaşlarımla
dostluklarımızı pekiştiriyordum. Asıl

zor olan, dersten atılınca, “Git İbrahim
Bey’i gör,” olayıydı. İbrahim Akış’ın
odasında yediğim fırçaların haddi hesa-
bı yoktu. Herhangi bir öğrenciden daha
fazla paylıyordu beni.

MIZZ ADLI MOTOSİKLET	
Yukarıda bahsettiğim Mızz diye tu-

haf markalı motosiklet yüzünden bana
tuhaf bir lakap da takılmıştır. “Oğlum
Engin, biiip bip” diye. Bir süre okul
içinden böyle seslendiler bana. Okulun,
daha doğrusu Lise 3’lerin çıkardığı, Biz
Letter vardı. Yerleşke içinde, hatırladı-
ğım kadarıyla Atatürk büstünün oldu-
ğu yerde, bir camekânlı board’a yazılar
ve fotoğraflar konurdu. Haftalık diye
hatırlıyorum. Bir gün oraya babamın
motosiklet üstünde bir fotoğrafını koy-
muşlar, bir de konuşma balonu . Babam
yerleşke içinde beni arıyor güya ve ses-
leniyor: “Oğlum Engin. Sonra motosik-
letin kornasına ‘biip bip’ diye basıyor.
İşte o fotoğraf ve konuşma balonu ne-
deniyle (Ahmet Mülayim Abi mi hazır-

lamıştı onu?) bana bir süre öyle seslen-
diler. Hatta ilaveler bile yapıldı sonraları.
“Oğlum Engin. Biiip bip. Evimize gide-
lim. Biip bip.” diye uzayıp gitti bu olay.
O motosiklet de az çekmemiştir öğren-
cilerden. Bujileri mi yürütülmedi (İb-
rahim Paksoy Abimiz bana onda olan
bujileri verecek hâlâ), lastiklerinin ha-
vası mı indirilmedi? Aslında bir noktayı
da itiraf etmem gerek. “İbo’nun Oğlu”
olmanın bir faydası oldu okul içinde.
Benden büyük abilerle daha kolay ile-
tişim kurabildim İbo’nun oğlu olarak.
Onların babamla ilgili anılarını dinliyor,
beraberce anıyoruz kendisini. İbrahim
Akış Hocamız, 1972 yılı sonunda emek-
li oldu. 30 küsur yıllık bir öğretmenlik
hayatını geride bırakarak ayrıldı. İlk işi
motosikletini satmak oldu, spor olsun
diye her yere yürümeye başladı. Birkaç
yıl sonra annem de emekli olunca Tar-
sus’tan ayrılıp Mersin’e taşındılar. Deniz
kıyısına yakın bir daire aldılar. İbrahim
Hoca’nın balık tutma sevdasını öğrenci-
leri hatırlayacaktır.

Kış aylarını Mersin’de, bahar ve yaz
aylarını Bodrum’da balık tutarak geçir-
di. Bir de, yazları Bodrum’a gelen eski
öğrencilerinin ziyaretlerinden büyük
keyif alarak. Hatta Bodrum’da parasız
kalan bazı öğrencilerinin evde karnını
doyurup, dönüş biletleri için borç bile
verdiğini biliyorum. 12 Nisan 1998 sa-
bahında, balık tutmaya gidemeden kalp
krizine yenik düştü. Acı haberi babamın
doğum yeri Kandiye/Girit’ten dönerken
öğrendim.

Aklımda babamı, evet, İbrahim Ho-
camı değil, babamı Kandiye’ ye götürme
planları varken acı haberi aldım . Kade-
rin cilvesine bakar mısınız? Kendisine
aldığım ev yapımı Rum rakısını içeme-
den ayrıldı aramızdan. İbrahim Akış’ı,
yani babamı ve hocamı, rahmetle, sevgi
ve saygıyla anmak istedim bu satırla-
rımla. Nur içinde yatsın.

Saygılarımla,
Engin Akış, TAC’75

80 BULUŞMA

Efsane
Hocalar1

William Sage
Woolworth (1929-1947)

Türkçesi mükemmeldi.
Sage Woolworth, 1928 yılında
TAC’ye atandı. O yıl yazdığı bir
mektup, genç Cumhuriyet’e nasıl
baktığını gösteriyordu: “Türk
milletinin içtenlikle daha iyi olmak,
batılılaşmak çabasında olduğu bu
dönemde Türkiye’de bulunmaktan
çok memnunum. Kıyafetteki
değişiklik, Arap harflerini atıp
Latin harflerini öğrenme çabaları,
hükümet programında eğitime
verilen önem, bütün bunlar ve
daha çok şeyler Türk halkının nasıl
olmak istediğini gösteriyor. Biz de,
küçük ölçekte olsa bile, bir şekilde
bunları paylaşmaktan memnunuz.”
Woolworth, Türkiye’de önce
Maraş’ta kalmış, yine hocalık
yapan eşiyle tanışıp evlenmişti.
Tarsus’a gelmeden önce Türkçeyi
mükemmel öğrenmişti. Arap
harfleriyle de yazmayı biliyordu.
Bu özelliğiyle de gerek kendi
çevresi, gerekse ilişki kurduğu
resmi kurum görevlileriyle rahatça
anlaşıyor ve kendisini sevdiriyordu.

(TAC’lı Yıllar / 1940-1947 Tarsus Amerikan
Koleji Anıları ve Okulun Kuruluş Öyküsü,
Cevdet Naci Gülalp’in kitabından.)

Misyoner bir ailenin çocuğu olarak Bitlis’te doğdu. Lisans ve yüksek li-
sans eğitimini Wisconsin Üniversitesi’nde tamamladı. Üniversitede tanıştığı
Georgianna ile evlendi. Genç çift, 1939 yılında beş yıllık bir anlaşmayla Tar-
sus’a geldi. İkinci Dünya Savaşı nedeniyle bu süre uzayarak yedi yıl olmuş-
tu. Bu dönemde Mrs. Maynard’ın annesine gönderdiği mektuplar yıllar sonra
Letters from Turkey adıyla basıldı. Kitapta, savaş ve yokluk yıllarında Tar-
sus, coşkuyla kutlanan Cumhuriyet Bayramları ve balolar, Namrun ve Göz-
ne Yaylaları, TAC öğrencileri ve kolej yaşamlarından ilginç kesitler yer alı-
yor. Kolej kütüphanesinin oluşturulmasında ve kitap sayısının artırılmasında
Mrs.Maynard’ın çok önemli katkıları olmuştur. (BizLetter, 2012-2)

Georgianna ve Dr. Richard
Maynard (1949-1964)

Francis Warren
1970’lerde okul kütüphanesinde
köklü değişiklikler yaptı. Daha
önceden öğrenciler, kütüphane
görevlisine istedikleri kitabı
söylüyorlar, o da içeri gidip
kitabı getiriyordu. Öğrencilerin
kütüphaneye girmeleri söz
konusu değildi. Mrs. Warren bunu
tamamen değiştirdi. Öğrencilere
kütüphanenin kapısını sonuna kadar
açtı. Öğrenciler, raflar arasında
gezinip beğendikleri kitapları aldılar,
kütüphanede kitap okumaya, ders
çalışmaya başladılar. Mrs. Warren,
kütüphaneye gelen öğrencilere
limonata ve brovni de dağıtıyordu.

BULUŞMA 81

ACI, 1940’lı yılların sonunda,
Wellesley mezunu, 1948’den 1971’e
okulun müdürlüğünü yapan Lyn-
da Goodsell Blake (1906-1989) dö-
neminde çok gelişti. Büyük bir ye-
nilik getiren hizmetlerin başında,
‘Gezici Kütüphane Projesi’ bulunu-
yordu. Öğretmenler ve öğrenciler dü-
zenli aralıklarla okulun arabası-
na kitap yükleyerek kırsal
kesimde oturan ve ba-
sılmış malzemele-
re başka şekilde
ulaşma olanağı
çok az olan ya
da hiç olma-
yan köylülere
dağıtıyorlardı.
Lynda Blake,
müdür olarak
üstlendiği görev-
lerin yanı sıra de-
ğişik derslerin öğret-
menliğini yaptı. Ancak,
verdiği belki en önemli ders, sını-
fın içinde de, dışında da öğrencilere
örnek olmaktı. Başarılı bir meslek ka-
dını olarak, sayısız ACI öğrencisinin
benimseyeceği bir örnek oluşturdu.
Okulda öğretmenlik yapan eşi Jack’in
de desteğiyle ACI’yı, Türkiye’nin önde
gelen özel eğitim kurumlarından biri
konumuna getirdi. Lynda Blake’in
müdür olarak göreve başlamasından
önce, öğrencilerin çoğu üç yıllık or-
taokul programını okuyup okuldan

Yenilikleriyle
çığır açtı
Lynda Blake (1948-1971)

Olive Greene (1923-1925)

Okulu yeniden yapılandırdı
ACI’da Müslüman Türk
öğrencilerin de okuması
konusunda talep artıyordu.
1919 yılının ilkbaharında, ACI’nın
sayıları çok az olan eski Türk
öğrencilerinden Bedia Hanım ve
erkek kardeşi Remzi Bey, ACI
öğretmenlerinden Minnie Mills
ve Olive Greene’ye başvurarak,
özellikle Türk çocukları için bir
şube kurulmasını önerdiler.
Remzi Bey, öğrencileri bulacağına
ve içinde okuyacakları binanın
donanımını yapacağına söz verdi.
1919 yılının Ekim ayının başlarında
Olive Greene, okulun şubesini
Karataş sırtlarında Salhane’de
kiralanan bir evde açtı. Kendi
ifadesine göre, ilk gün açılışı
kısa bir Türkçe dua ile yaptılar:
“Allahım. Sana okulumuz için
şükrediyoruz; okulumuza iyilik ve
mutluluk bahşet.” Başlangıçta 15
öğrenci kayıt yaptırdı. Takip eden
haftalar içerisinde bu sayı 60’a
yükseldi. Farklı yaşlardan kızların
yanı sıra küçük erkek çocukları
da okula kabul ediliyorlardı.
Müfredatta aritmetik, İngilizce,
Türkçe, resim, beden eğitimi ve
müzik dersleri bulunuyordu. Din
dersleri ise cuma günleri Türk
öğretmen tarafından veriliyordu.
(Bilgiye Uzanan Patikalar, Brian Johnson)

Maria West (1878-1882)
ACI’nın kurucusu. Anaokulu olarak başlayan okulun,
kısa sürede orta ve lise bölümlerini açtı.

ayrılıyorlardı. Çok azı lise eğitimi-
ni tamamlayıp mezun olarak yüksek
-öğrenime devam etmekteydi.

Örnek olarak, 1942 yılında 250
öğrencinin 77’si hazırlık bölümüne,
137’si ortaokula, 36’sı liseye kaydını
yaptırmıştı. Hatta 1945 yılında me-
zun olan 11 öğrenciden yalnızca bir
tanesi yükseköğrenim yaparak dip-
loma almıştı.

1969’da Mrs. Blake’in meslek ya-
şamının sonlarına doğru, liseden
mezun olanların sayısı 59’a ulaşmış,
bunlardan yüzde 75’i yüksek öğre-

nimlerine devam etmişlerdi.
Lynda Blake, ACI yö-

netiminde de çı-
ğır açtı. Amerikan

Bord Heyeti’nin
1960’ların or-
talarındaki tu-
tumuna uy-
gun olarak
ACI’nın Türk
öğretmenlerin

ve diğer çalış-
makta olanların

okulun yönetimine
dahil etme yöntemle-

rini araştırdı. Bu amaçla,
kendi denetim yetkilerini kısıt-

layarak, Müdür Yardımcısı Meziyet
Cuylan’ın eşit yetkilerle yönetime ka-
tılmasına fırsat tanıdı. 1968 yılında,
Mrs. Blake’in emekli olmasından üç
yıl önce, bir grup Bord personeli ve
Amerikan Bord Heyeti mezunları
tarafından Sağlık ve Eğitim Vakfı’nın
kuruluşuyla daha yakın bir işbirliği-
ne doğru atılan adım yeni bir mer-
haleye ulaşmış oldu. (Bilgiye Uzanan
Patikalar, Brian Johnson)

82 BULUŞMA

Efsane
Hocalar1

“Böyle bir yazı yazmak çok güzel olmakla
birlikte, bir o kadar da zor ve duygusal.” Kızı
anlatıyor. Özetleyerek yayınlıyoruz.

Bercis Toğulga’nın
Ardından

B ercis Hanım (ACI’39) deyince
hepimizin aklına pek çok özel-
liğinin yanı sıra temizlik, tertip,

düzen, disiplin, fedakârlık ve şefkat ge-
liyor, sanıyorum. Annemin her zaman
dinç ve sağlıklı oluşu sanki onun hep
bizimle olacağı anlamını taşıyordu biz-
ler için belki de... O nedenle, bu ayrılığa
pek de hazır değildik. Tabii hiç kimse
böyle bir şeye hazır olamaz, ya da kon-
duramaz ama yine de düşünüyorum
da, kendisi bize son yıllarda devamlı ne
nerededir, banka hesapları gibi konular-
da bilgi aktarmaya çalışıyordu. Biz de,
“Aman anne, boşver bunları, Allah sağ-
lık versin, zamanı gelince konuşulur,”
diyor ve dinlemiyorduk.

Annem bizim bu tutumumuzdan
herhalde anladı ki onu dinleyeceğimiz
yok, oturmuş kendisine bir şey olursa
diye her şeyi düzenlemiş. Evin içine bir
ISO denetçisi getirseniz, ev kesin kali-
te garanti belgesi alabilecek durumda.
Her şey tanımlı, dosyaların içinde tüm
evrak ayrılmış, geçmiş yılların makbuz-
ları, vergilerin nasıl hesaplanacağı gibi
gerekli her türlü bilgi dosyalarda mev-
cut. Bunlar yetmezmiş gibi, bizlere not
yazmış ve o notların pek çoğu zaman
geçtikçe güncellenmiş.

En son notu ise 15 Haziran 2012 ta-
rihinde yazmış. O tarihte hastalığı ile
ilgili olarak ilk kez bilgi edinmiştik ve
doktora gidecekti. Bunu duyunca he-
men İstanbul’dan İzmir’e gitmek için 15
dakika gibi bir sürede bileti aldım ve ev-
den çıkarken annemle konuşmak duru-
munda kaldım. Kıyamet kopardı ki, biz
onun için düzenimizi bozamayız, kendi

başına doktora gidebilecek durumda.
Sonradan o günkü tepkisini düşünerek
bu notu kaleme aldığını anladık. Orada,
“Ölüme gitmiyorum, merak etmeyin.
Ama korkum beynime bir şey olursa,”
diye yazıyordu.

 Tanrı’nın sevgili kuluymuş ki beyni-
ne ve aklına bir şey olmadı. Son daki-
kaya kadar, aklı hepimizden daha fazla
pırıl pırıldı. Hastalığının ne olduğunu
anlamak için nereye gitsek doktorlar
arasından mutlaka annemin öğrencisi
olanlarına ya da öğrencilerinin akraba-
larına anne veya babalarına, kardeşleri-
ne rast geliyorduk. O kadar ki, annemin
kendisinden muayene ücreti almazlar
da zor durumda kalırsa diye doktora
gitmek istemediği durumlar bile olu-
yordu. En son, biyopsi için hastaneye
gittiğimizde taksiden indik ve tekerlek-

li sandalyeye oturdu, tam o sırada bir
genç bayan geldi. “Aaa Bercis Hanım,
burada ne yapıyorsunuz, ben labora-
tuvardayım, bir şey gerekirse haberim
olsun,” demez mi? Çok şaşırmıştı, sabah
sabah Karşıyaka’da, hiç gitmediğimiz
bir hastanede bir öğrencisine rastlamış-
tı yine ve tabii ki o sıkıntılı anında ve
şaşkınlık içinde bile öğrencisini adıyla
soyadıyla gayet güzel hatırlamıştı. Sa-
nıyorum pek çok kişi annemi dimdik,
kendi ayakları üzerinde durabilen,
enerjik haliyle hatırlayacak. Son birkaç
gün dışında dış dünyaya zorlandığını
gösterecek hiçbir aksaması yoktu. İçin-
de ne fırtınalar esti, neler yaşadı, ölüme
göründüğü kadar hazırlıklı mıydı, ma-
alesef bilemiyoruz. Tek tesellimiz, her
şeyin gönlünce olması... Pırıl pırıl bir
zekâ, hepimize ölümünden sonra bile
pek çok şey öğreterek mekânını değiş-
tirdi. Değerleri tüm evlatları tarafından
yaşatıldıkça, annem de sanıyorum yu-
karılardan bir yerlerden omuzlarımız
üzerinden sevgisini, ilgisini, desteğini
hep bize hissettirecektir. Mekânı cen-
net olsun. Bu kadar sevildiğini biliyor
muydu? Muhtemelen biliyordu ama bu
boyutta olabileceğini tahmin edemezdi.
Törenler muhteşemdi. Bu materyalist
dünyada kaç kişi eski öğretmeni için
Mersin’den, İstanbul’dan kalkar, İzmir’e
gider? Kaçımız bunu yapabilecek kadar
sevdik öğretmenlerimizi? Demek ki
annem tüm öğrencilerinin ve aileleri-
ninin kalbine çok farklı dokunabilmiş.
Öğrencilerinden, Aslı Telli Aydemir an-
nemle ilgili bir anı kitabı projesi fikrini
ortaya attı. Kendisiyle kitabı gerçekleş-
tirebilmek için görüşüyoruz. Ama bu-
nun yanı sıra, annemin adını Amerikan
Koleji’nde yaşatabilmek adına başka ne
yapabileceğimizi de düşünüyoruz. Aile
olarak gücümüzün yettiği kadar destek
vermek isteriz. Okulumuzdan, SEV’den
ve tüm öğrencilerinden bu konuda öne-
rilerini bekliyoruz.

Bir Şarkısın Sen...
Ömür Boyu Sürecek...

Pek çok
kişi annemi

enerjik haliyle
hatırlayacak.

BULUŞMA 83

Nazmi Efendi, kızının
Amerikan Okulu’na

gitmesini destekledi.

S eniha Altınkalem, Bergama eş-
rafından ‘kıymetli’ Hatice Ha-
nım ile İzmir I.Beyler’deki Al-

tınkalem Kütüphanesi ve Ciltevi sahibi
hafız, hattat Ahmet Nazmi Efendi’nin ilk
çocukları olarak 1919 yılının Ocak ayın-
da İzmir’in Güzelyalı semtinde dünya-
ya gözlerini açar. Kısa bir süre içerisin-
de peş peşe doğumlarla ailenin üç kızı
daha olur. Çocuklar, ilkokul çağlarında
boş zamanlarını babalarının kütüpha-
nesinde geçirirler. Kütüphanedeki birbi-
rinden albenili Avrupa’dan ithal kırtasi-
ye çeşitleri ve cilt cilt kitaplar onları çok
cezbeder. Seniha Teyzemin bu mekân-
dan etkilendiğini, ondaki kitap sevgisi-
nin ve okuma alışkanlığının buradan aşı-
lanmış olduğunu düşünmüşümdür hep.
Teyzemi, ilkokulu bitirdikten sonra İzmir
Kız Koleji’ne kaydedilmek üzere hazırlar-
lar; forması dikilir, ayakkabı ve çorapları
alınır. Ancak, ders yılı başlamadan önce
bir gün, Amerikan Kız Koleji öğretmen-
lerinden Miss Greene ve Miss Parsons,
Güzelyalı’da Altınkalemlerin evinin kapı-
sını çalar. Öğretmenler, ticaretin yanı sıra
mahalledeki Hâkim Efendi Camii’nde
din görevlisi olarak hizmet veren Nazmi
Efendi’den kızı Seniha’yı Kolej’e gönder-
mesini isterler. Aydın bir Müslüman olan
Nazmi Efendi, kızının Amerikan Kole-
ji’nde okumasında hiçbir sakınca görmez
ve öğretmenlerin teklifini kabul eder. Bu
gelişmeden haberdar olan çevrenin mu-
taassıp aileleri, “Hocamız Nazmi Efendi
kızını Amerikan Koleji’ne gönderirse biz
de göndeririz,” diyerek birer ikişer kızla-
rını Kolej’e kaydettirirler.

“Ön tekerlek nereye giderse arka te-
kerlek de oraya,” diyen Nazmi Efen-
di’nin dört kızı da Kolejli olur. 1939 yılın-
da Kolej’den mezun olan, ACI yıllarının
kazandırdığı ayrıcalıklarla döneminin
zorluklarını göğüsleyerek eğitimini Ko-
lej sonrası devam ettirip meslek sahi-

bi olan ilk mezunlarımızdan biri, Seniha
Altınkalem Talay (ACI’39) Seniha Tey-
zem, üniversiteye gitmek istediğini ailesi-
ne açar. “İlim neredeyse kızlarımı oraya
gönderirim,” diye düşünen babası, İstan-
bul Üniversitesi İngiliz Dili ve Edebiya-
tı Yüksekokulu’na kızının kaydını yaptı-
rır. Üç yıl İstanbul, bir yıl İngiltere olarak
programlanan eğitimi, II. Dünya Sava-
şı’nın başlamasıyla değişir ve üç yılın so-
nunda üniversite diplomasını alır. Tuttu-
ğunu koparan, cıvıl cıvıl, enerjik teyzem,
İzmir Kız Koleji’nde İngilizce öğretmen-
liğine başlar. Okulun tüm öğrencileri ve
öğretmen arkadaşları tarafından çok se-
vilir. İzmir Kız Lisesi’nde öğretmenliği-
nin 12. yılında Maarif Vekâleti’nden bir
haber gelir. Üniversite eğitimlerinin son
yılı yurtdışı programında olup da savaş
nedeniyle engellenmiş öğrencilere mük-
tesep hak veriliyordur. Bakanlık bu prog-
rama katılanları burslu olarak yurtdışı-
na gönderecektir. Teyzem için de ABD’de
dokuz aylık bir eğitim öngörülür.

1956 yılındaki bu gelişme hayatının
akışını değiştirir. Amerika’ya hem daha
ekonomik hem de macera olur düşünce-

Kütüphaneyle iç içe bir yaşam
Seniha Alkınkalem Talay, ACI’39

siyle şileple gidecektir. 15 gün süren se-
yahati sırasında hayat arkadaşına rastlar.
Oğuz Talay, şilepte telsiz operatörlüğü ya-
pan, lise mezunu, İstanbullu bir gençtir.
İlk görüşte birbirlerinden etkilenen çift
evlenmeye karar verirler. Teyzem, daha
iyi şartlarda bir hayat kurmaları için eşi-
nin de üniversite mezunu olması gerek-
tiğini savunur. İngilizceye tam hâkim
olmadığı için kendisine güvenemeyen
eşine, “Hiç merak etme, ben sana yardım
ederim,” diyerek işe koyulur ve Makine
Mühendisliği Fakültesi’ne eşinin kaydını
yaptırır. İlk yıllarda teyzem ders kitapları-
nı okuyup bilgileri eşine aktararak ezber-
lettirir. Hatta derslere bile birlikte girerler.
Tabii, yıllar ilerledikçe eşi de İngilizcesini
ilerletir ve mühendislik diplomasını alır.
Kitapları çok sevdiğinden kütüphanecilik
dalında eğitim görmeye karar verip Ann
Arbor, Michigan Üniversitesi’ne kaydı-
nı yaptırır. Bir önceki üniversite eğitimi
sırasında aldığı derslerin bazılarını kre-
di olarak kabul ettirerek kısa sürede kü-
tüphanecilik dalında lisans ve lisansüstü
diplomalarını alır ve doktora çalışmaları-
na başlar. Teyzem, çevresindekilerin eği-
timi için özveriyle yaptığı her şeyi karşılık
beklemeden, “I enjoyed it,” diyerek özet-
lemiştir. “Beni kitaplarımla gömün,” di-
yecek kadar ileri düzeyde kitap düşkünü,
okumayı çok seven bir kişi olarak kendi-
sine çok uygun bir meslek seçmiş, uzun
yıllar Detroit Michigan Public Library’de
kütüphane müdürü olarak görev almış-
tır. Ne yazık ki bir kalp krizi sonucunda
beş dakika içerisinde aniden eşini kay-
betmesi onda çöküşü başlatacak, o eski
sporcu, mücadeleci, dinamik kişilik ya-
vaş yavaş gücünü kaybedecek, sessizliğe
bürünecektir. Teyzem, kardeşleri tarafın-
dan Türkiye’ye getirilmiş, ömrünün son
yirmi beş yılını onların gözetiminde sev-
giyle bakılarak İzmir’de geçirmiştir. 2010
yılının Ocak ayında onu kaybettik. Tey-
zem kitaplarıyla gömülmedi, ancak kab-
rinin üzerine isminin yazıldığı mermer
bir kitap yerleştirildi. Sevgili teyzem, nur
içinde yat. (Nükhet İzmiroğlu, ACI’71)

84 BULUŞMA

Gaziantep Amerikan Hastanesi
ya da halkın koyduğu isimle

“Tepe”… Bir zamanlar
Anadolu’da kamuya ait olmayan

tek hastane... Bugünlerde 137.
yaşını kutluyor. Başhekim
Dr. Sermet Kileci, “Burada

önemli olan maddiyat değil,
kurumdur,” diyor.

Her Antepli’nin Bir
“Tepe” Anısı Vardır

D oğu’nun, Güneydoğu’nun hastanesiz, dok-
torsuz günleri o kadar da uzak değil.

137 yıl öncesini gözlerinizin önüne geti-
rin. Borç batağındaki Osmanlı İmparatorluğu’nun
hastane açacak, doktor yetiştirecek gücü yok.

İşte bu dönemlerde, Gaziantep’te bölgenin tek has-
tanesi Amerikan Bord Heyeti tarafından kuruluyor.
Sadece Gaziantep değil, bölgedeki pek çok kentten
hastalar, şifa bulmaya ‘Amerikan Hastanesi’ne geliyor.

Zamanla misyonerler gidiyor, hastane, Türk dok-
torları ve hastabakıcılara emanet oluyor. Sağlık ve

Hastane2

BULUŞMA 85

önce üç tane yaptım.”
Peki hastane kent için ne ifade ediyor?
Dr. Taner, “Burası Antep’in sağlık

güvencesidir,” diyor. “Bizim çocuklu-
ğumuzda en kaliteli hastane burasıydı.
O zaman özel hastane yoktu. Devlet
hastanesinde şifa bulamayanlar, “Bir
de tepeye gidelim,” derlerdi. Buranın
adı yokuşundan dolayı Tepe’ydi. An-
nem de, büyükannem de burada yat-
tılar.”

Enver Taner, Amerikalı doktorlar için,
“birbirimizden çok şey öğrendik,” diyor.
1998-2001 yılları arasında Torun Dr.
Shepard’a da asistanlık yaptığını söyle-
yelim.

Geçmişte, hastanenin önemli bir
parçası de hemşirelik okuluymuş. O
dönemlerde Milli Eğitim Bakanlığı ve
Sağlık Bakanlığı farklı düştükçe birkaç
kez kapatılıp açılmış. Dr. Taner, ilkokul
mezunu, kafası çalışan, yoksul ailelerin
kızlarının hemşirelik okuluna alındığı-
nı söylüyor. Sözü kendisine bırakalım:
“Her yıl okula 15 çocuk alınırdı. Onla-
ra cep harçlığı da verilirdi. Amerikalı
hemşireler de çocukların başında, hem
anne, hem baba, hem de öğretmen
olurlardı.” Hemşire adaylarına anatomi

dersini de kendisi verirmiş.
“Peki, hastanenin bugün en önemli

eksikliği nedir?” Gözü kapalı cevap
veriyor: “Kalp cerrahisi… Kalp dokto-
ru var ama cerrahisi yok. Öncelikle o
kurulmalı ki, tam hastane durumuna
gelinsin.”

Dr. Enver, 1970’li yılların sonunda,
sokaklarda kan döküldüğü bir dönem-
de tehdit de edilmiş. O günleri anar-
ken, “Anarşi vardı ve kaçmak zorunda
kaldım,” diyor. “Tehdit ettiler, kulak
asmayan doktorları öldürdüler.” Kaç-
mak zorunda kaldığı günü de gayet iyi
hatırlıyor:

“Guatr ameliyatı yapıyordum. İdare
Müdürü Rasim Bey vardı. Ameliyat-
hanenin önüne geldi. İki dizinin üze-
rine çöktü. “Doktor n’olur bırak ve çık,”
dedi. “Ne oluyor abi,” dedim. “Bırak
da çık,” dedi. Ona telefon açmışlar. “Ya
bugün hastaneyi terk eder, ya da ölür”
demişler.”

Yine 70’li yılların sonu, yine ilginç bir
vaka. Söz bir kez daha Dr. Taner’de…

“Acil vaka. Adam Urfa’da vurulmuş.
Orada demişlerdi ki, burada ameliyat
olamaz. Birecik’e gitmiş. Orada bir şey-
ler yapmaya çalışmışlar, serum takmış-
lar ve Gaziantep Devlet Hastanesi’ne
göndermişler. Oradan da, “burada ol-
maz,” demişler. “Bunu Adana’ya götüre-
ceksiniz.” Tam şehirden çıkarlarken ora-
da bir arkadaşın aklına gelmiş. “Burada
bir Amerikan Hastanesi vardı,” demiş.
Gecenin bir vakti bana geldiler. Baktım
ki kurşun bir yerden girip çıkmış. O
zamanlar ultrason yok. Tomografi yok.
MR yok. Bir tek radyoskopi var.

Getirenlere dedim ki, “Bu hasta, 200
kilometre öteye, Adana’ya gidemez.
Yolda ölür. Ben bir şeyler yapmaya çalı-
şırım. Ama iki şişe kan lazım. Ama ölür
kalırsa karışmam. Allah’a sığınırız.”

Kan bulundu. Sabaha karşı ameli-
yata girdik. Baktım ki sol böbrek ve
kalınbağırsak parçalanmış, mideye bir
şey olmamış. Böbreği çıkardım, kalın-

Eğitim Vakfı’na bağlı kurumlardan biri
haline geliyor. Bugün Antep’te, hemen
hemen bütün kent sakinlerinin, bir
şekilde, bir yakınının ya da doğrudan
kendisinin hastaneyle bir ilgisi var.

Buluşma dergisi olarak Gaziantep’e
gittik, başhekimle, doktorlarla, hasta-
bakıcılarla görüştük. Belediye Başkanı
Dr. Asım Güzelbey’i de ziyaret ederek
bize pek çok çocukluk anısının bulun-
duğu hastaneyi anlatmasını istedik.

Başkan, çocukluğunda hastaneyi sık
sık ziyaret ettiğini söylüyor. Çok hasta-
lanan bir çocukmuş. “Annem beni Dr.
Dweet’e götürürdü,” diyor. “Bu hastane
olmasaydı belki yaşamayacaktım.”

Dr. Güzelbey, bugün hastanenin bazı
sorunlarla karşı karşıya kaldığını söy-
lüyor. Bunlardan biri hastanenin ula-
şımı. Öncelikle söyleyelim, hastane bir
tepede yer alıyor. İkinci sorun da, 120
yıl önceki hastanenin gereksinmeleri-
nin bugünkünden hayli farklı oluşu...
Başkan, bir yenilenme ihtiyacından
söz ediyor. Belediye de kendi üzerine
düşeni yapacak.

Söz Başkan’da: “Eskiden insanlar her
yere yürüyerek gidip gelirlerdi. O böl-
gede otururlardı ve hastaneye gitmek
zor değildi. Artık şehir büyüdü, yaya
olarak, bir yere gidip gelinemiyor. Ama
bizim belediye olarak orası ile ilgili dü-
şüncelerimiz ve çabalarımız var. Hatta
yeni yolları açmaya başladık.”

Başkan’dan iyi haberi aldıktan sonra
hastaneye doğru yol alıyoruz.

Adı hastaneyle beraber anılan cer-
rahlardan biri Opr. Dr. Enver Taner
ile görüşüyoruz. Hastanenin yer aldığı
mahallede doğup büyümüş. Cerrah-
paşa’dan mezun. İhtisasını Erzurum
Atatürk Üniversitesi’nde yapmış. 1968
yılından bu yana Amerikan Hastane-
si’nde. 1974’te ihtisasını yapmış, gel-
miş. 1978 yılında başhekim olmuş. Kaç
ameliyat yaptığını hatırlamıyor. “Bin-
lerce mi,” diye soruyoruz. “Evet,” diyor.
“Sadece bu sabah, sizinle görüşmeden

Gaziantep
Belediye
Başkanı Dr.
Asım Güzelbey:
“Hastane
olmasaydı,
hayatta
olmayabilirdim.”

86 BULUŞMA

bağırsağı dışarı aldım. Kurtardık. Olay
neydi dedim? “Ben MHP Urfa İkin-
ci Başkanıyım. Beni solcular vurdu,”
dedi. Adam kurtuldu.

Peki, Dr. Enver Taner bunca yıl aşkla
görev yaptığı hastanenin geleceğini na-
sıl görüyor?

“Geleceği var,” diyor ve ekliyor: “Ye-
ter ki samimi bir ekip olsun. Bu hasta-
ne kâr etmez. Kendi yağında kavrulur.
Ama yaşar.”

Beraber çalıştıkları arasında en
unutamadığı kişi kim? Dr. Enver an-
latmayı sürdürüyor: “İlk göz ağrım
Behram Makülü diye bir operatör var-
dı. ABD’den gelmişti. Sonra tekrardan
döndü. İlk cerrahi nosyonumu ondan

aldım. Ben eczacı kalfalığından geli-
yorum. Behram Abi Türkiye’deki ilaç
isimlerini unutmuştu. Hastayı muaye-
ne ederiz, “oğlum Klorofornikol lazım,”
der. Türkiye’de onun ismi Loromisin ya
da Kemisetin. Ben kendisine onları ve-
ririm. Böyle böyle, o da ilaçların isim-
lerini hatırladı, ben de İngilizcelerini
öğrendim.”

Dr. Taner’in ardından hastanenin
demirbaşları arasında yer alan Nevin
Hemşire’yi ziyaret ediyoruz.

Nevin Hemşire, tam 48 yılını Ame-
rikan Hastanesi’ne vermiş. Yarım asır-
lık hemşireliğinde yaptığı izin sayısı
üç-dört günü geçmemiş. Hatta, zaman
zaman, hafta sonlarını da hastanede
geçirmek durumunda kalmış. Bugün
evinde envai çeşit çiçeklerin bulunduğu
üst üste iki kocaman terasında yorgun-
luk atıyor.

48 yıl çalışmış ama cıva gibi. Yaşını
hiç gösteriyor. Hiç unutamadığı, kışın
yokuştaki buzlanma yüzünden araç
veya ambulansların hastaneye çıkama-
ması ve hamilelerin bazen araçta do-
ğum yapmak zorunda kalmaları...

“Ben birçok bebeği doğmuş olarak
alıp hastaneye getirdim. Yolda göbeği-
ni kestim, tekrar ambulansa taşıdım,”
diyor.

Peki nasıl bir eğitim görmüşler? Öğ-

renciliklerinde hastalara tür hizmetler
vermişler. Kendisinden dinleyelim:

“Biz talebeyken sabah olunca gider,
hastaların ellerini yüzlerini yıkardık.
Saçlarını tarardık. Sırtlarına alkol sü-
rerdik. Pudralardık. Yataklarını değiş-
tirirdik. Haftada iki gün banyo vardı,
banyolarını yaptırırdık. Tırnaklarını
keserdik. Yatalak olanlara yatakta ban-
yo yaptırırdık. Öğleden sonra aynı şey-
leri tekrar yapardık.”

Babası vefat ettiğinde evde olmak
istemiş. Ama ancak birkaç saat evde
kalabilmiş. Hastaneden çağırmışlar.
Söz yine kendisinde: “Babam rahmet-
li oldu. Bir gün evde oturdum. Dok-
tor Yalçın Bey vardı. ‘N’olur gel,’ dedi.
‘Doğum servisinde her şey birbirine
girdi sen olmayınca... Sen hayırlı bir iş
yapıyorsun. Allah günah yazmaz,’ dedi.
Oğlum nişanlandı, nişanına bir saatliği-

Cerrah Dr. Enver Taner, bir süre başhekimlik
yapmış. 1968’den beri hastanede.

Hastane2

Nevin Hemşire,
yarım asrı
hastanede
geçirmiş. Üstelik
hemen hemen hiç
izin kullanmadan.

BULUŞMA 87

ne gidebildim. Kızım nişanlandı, aynı
şekilde... Bir düğünüm vardı, hastaneyi
zar zor iki gün bıraktım. Beni çağrıyor-
lardı çünkü doktorların huylarını bili-
yordum. Hastaları üzmüyordum. Kadın
doğumcuların hepsi beni bilir.”

Hastanenin halkla ilişkilerini yü-
rüten Özlem Hanım, Nevin Hemşire
ile aynı sıkışıklığı yaşamış. Onun ba-
şından geçenleri dinleyelim: “Doğum
yapacağım. Oda yok. Acilden geldiler.
Evraklarımız var, siz olmayınca pro-
vizyon alamıyoruz diyorlar. Bir yandan

doğum sancıları çekiyorum, bir yan-
dan provizyonlara onay veriyorum.”

Ardından, Başhekim Sermet Kile-
ci’yi ziyaret ediyoruz. Onun da yeğeni
bu hastanede doğmuş. Kendisi Çu-
kurova Tıp mezunu. Özel sektöre ve
devlete ait pek çok hastanede çalıştık-
tan sonra, Gaziantep Amerikan Hasta-
nesi’nde çalışması için teklif gelince hiç
düşünmeden “evet” demiş.

Niye mi? “Burada önemli olan ku-
rumdur, maddiyat değil,” diyor. “Başka
hastanelerde 10 liraya çalışıyorsanız,
buarada yedi liraya çalışabilirsiniz.”
Böyle bir huzuru var orada çalışmanın.”

Peki Dr. Sermet Kileci’nin geleceğe
bakışı nasıl?

Bu konuda söyledikleri çok önemli.
Söz kendisinde: “Biz vakfımızın viz-
yonundan uzaklaşmadan, buna sahip
çıkarak, değerini koruyarak, yıpratıl-
masına izin vermeden, bu hastanenin
yaşamına devam etmek istiyoruz. Tüm
planlarımızı, projelerimizi bunun için
yapıyoruz. Sağlam bir altyapı ve daha
verimli çalışan bir kurum, özdeki değer
yargılarından uzaklaşmadan bunları
yapmak istiyoruz. Bizim hastanemizin
doyurmak zorunda olduğu bir patronu
yok. Sloganımız şu: İyi hekimlerin hiz-
met verdiği, güler yüzlü bir hizmetin su-
nulduğu, güvenilir, doğru tıp hizmetini
alabileceğiniz bir hastane.”

Amerikan Hastanesi’nin ilk
üçüzlerinden biri olan Mehmet
Bey: “Hemşire Clara Angel, beni ve
kardeşlerimi sürekli gelip kontrol
ediyormuş.”

Başhekim
Sermet Kileci,

Amerikan
Hastanesi’nden
teklif gelince hiç

düşünmeden
“evet” demiş.

88 BULUŞMA

Talaslılar yeni doğmuş kuzucuklar gibi, neredeyse başlarını birbirlerinin
kolları altına sokuyorlardı. Aradan tam 60 yıl geçti. Bu durum biraz
değişmişse de, zaman zaman hâlâ kendi gruplarını oluştururlar. Sanki
aralarında bize görünmeyen bir bağ vardır. Ada Tanrıverdi anlatıyor.

Y ıl 1951. Galiba Ağustos’un ortaları…
Okullar açılmış. Çocukların hepsi jilet gibi
hazırlanmış, okul bahçesinde toplanmışız.

Herkes kendi sınıfındaki çocukları arıyor. Nihayet
buldum. Lise birinci sınıf. Gün, Tuncay, Attila, Er-
doğan, Duran vs. Sınıfımız her yıl kırpıla kırpıla
18 kişi kalmışız. Bu kırpılanların arasında maale-
sef ben de varım. Bu çocuklar benim geçen yılki
sınıf arkadaşlarım. Benim şimdi gidip bir sonraki
sınıfı, yani yeni sınıf arkadaşlarımı bulmam gere-

Talaslılar2

Birbirlerine
Hem Arkadaş,
Hem Ana Baba...

kiyor. Fakat canım hiç istemiyor. Geçen yıl bana
ağabey diyen çocuklarla şimdi senlibenli olacağım.
Doğrusu bu durum gücüme gidiyor. Nasıl olsa sı-
nıflara girince yeni arkadaşlarla tanışacağım. Ben
geçen yılki sınıf arkadaşlarımın yanında kendimi
daha rahat hissediyorum. Çocukları bayağı özle-
mişim. Sarılıp öpüşüyoruz. Her kafadan bir ses
çıkıyor. Tam şamata. O sırada yanımıza tanımadı-
ğımız bir oğlan yanaştı. Çekingen hali dikkatimizi
çekti. Sordum: “Delikanlı hangi sınıfı arıyorsun?”

BULUŞMA 89

Nihayet Talas’a, okula geldik. Talaslılar hep bir
ağızdan şoföre durması için bağırdılar. Meşhur
140 basamak merdivenin başındaydık. Otobüs-
ten inildi. Birkaç Talaslı hiç düşünmeden mer-
divenden tırmanmaya başladılar. Bazı yetmişlik
delikanlıların gözü yemedi. Bizler otobüsle oku-
lun ön kapısına geldik. Otobüsten inildi. Sanki
bir tapınağa giriyormuşçasına sessizdik. Okulun
salonları, sınıflar, yatakhane, yemekhane, her
yer gezildi. Talaslıların heyecanı gerçekten gör-
meye değerdi. Bahçeye çıkıldı. Artık ne demek-
se, “Maymunlu Bahçe”yi ve “Ağlama Duvarı”nı
gördük. Arkadaşların birbirlerine, “hatırlıyor
musun” diye başlayan anıları… Biz Tarsuslular,
sanki bir piyes seyrediyorduk. Hiçbir zaman
böyle bir heyecan yaşamamıştık. Bu ana kuzu-
ları 11 yaşında buraya, tabiri caizse, bu Allah’ın
dağındaki manastıra (!) getirilmişler. Gerçi şim-
di hepsi yaşlı birer koç oldular ama her neyse, bu
terk edilmişliğin acısını birlikte yaşamışlar. Bir-
birlerine hem arkadaş hem de ana, baba olmuş-
lar. Sırlarını paylaşmışlar, paylaşmayı öğren-
mişler. Ergenlik çağının heyecanını, Erciyes’in
soğunu birlikte yaşamışlar. Çok duygulandım.
“Evet,” dedim, “şimdi bu çocukların birbirlerine
olan tutkularını çok iyi anlıyorum.”

Cevap verdi: Lise birinci sınıf. Ben Talas’tan geldim
de… “Tamam,” dedim. Burası. Oğlanın elini sık-
tık, hoş geldin dedik ve aramıza aldık. Çocuk ya-
nımıza yaklaştı ama huzursuzdu. Gözleri, Talas’tan
aşina olduğu yüzleri arıyor. Birazdan Talaslılar da
göründüler. Hemen bir araya geldiler. Yeni doğmuş
kuzucuklar gibi, neredeyse başlarını birbirlerinin
kolları altına sokacaklar. Çok geçmeden, ‘harem-
lik-selamlık’ misali Talaslılar bizden ayrıldılar, ken-
di gruplarını oluşturdular. Aradan tam 60 yıl geçti.
Bu durum biraz değişmişse de, zaman zaman hâlâ
kendi gruplarını oluştururlar. Sanki aralarında bize
görünmeyen bir bağ vardır. Bundan 10 yıl kadar
önceydi. 55’lilerin ortak toplantısını Göreme’de
yaptık. Hazır Göreme’ye gelmişken çocuklar Ta-
las’ı, yani okullarını görmek istediler. Seyahat der-
hal onaylandı. Bir otobüs kiralandı. Şamata, gırgır,
fıkralar, şarkılar, en çok da “Eski Dostlar” şarkısı.

Talaslı öğren-
ciler, genç
Cumhuri-
yet’in tüm

kutlamaların-
da coşkuyla
yer alırlardı.

90 BULUŞMA

Redhouse, 150 yıllık tarihiyle kendini sürekli
güncelleyerek genişliyor, büyüyor.

150 yılı aşkın süredir Redhouse adıyla varlığını sürdüren ya-
yıncılık geleneği, Amerikan Bord Neşriyat Dairesi olarak bi-
linen basımevinin 1833 yılında Rumca, Ermenice ve Türkçe

yayınlar yapmak üzere İzmir’de açılmasıyla başlar. Çalışmalarını
Osmanlı İmparatorluğu’nun başkentinden sürdürmek amacıyla
1853 yılında İstanbul’a taşınan basımevi o yıllarda daha çok Hıris-
tiyan azınlıklara yönelik dini kitaplar ile cebir, geometri gibi ders
kitaplarının basımını gerçekleştirmiştir. On dokuzuncu yüzyılın
ikinci yarısında Bulgarca ve Arapça dahil birçok dilde eser basan
basımevinin dağıtım ağı Osmanlı İmparatorluğu’nun sınırlarının

Redhouse2

Redhouse:
19. yüzyıldan
21. yüzyıla uzanan
bir yayıncılık öyküsü

dışına taşarak İran, Rusya ve Hindis-
tan’a kadar uzanmıştır.
Basımevinin bu dönemde gerçekleş-
tirdiği en önemli iş, Osmanlı İmpara-
torluğu’nda tercüman olarak da görev
yapmış olan James Redhouse’un İngi-
lizce-Türkçe ve Türkçe-İngilizce söz-
lüklerini yayımlamasıydı. Bu sözlük-
lerden İngilizce-Türkçe olan birincisi
Kitab-ı Lehcet’ül Maani adıyla 1861
yılında, Türkçe-İngilizce olan ikincisi
ise Kitab-ı Maani-i Lehce adıyla 1890
yılında yayımlanmıştır. Başlangıçta
yardımcı yayınlar gözüyle bakılan bu
iki sözlük, Amerikan Bord Neşriyat
Dairesi’nin en önemli yayınları ko-
numuna gelerek günümüze dek süren
bir yayıncılık geleneğinin çekirdeğini
oluşturmuştur.
Basıldıkları dönemden itibaren ku-
şaklar boyu öğrenciler, araştırmacılar
ve dil öğrenenler tarafından eşi bu-
lunmaz bir kaynak olarak kullanıla-
gelmiş olan bu sözlükler, 1928 yılında
Arap harfleri yerine Latin harflerin-
den oluşan yeni alfabenin kabulüyle
kullanılırlıklarını yitirmeleri üzerine
Amerikan Bord Neşriyat Dairesi’nin
görevlendirmesiyle uzmanlar tara-
fından uzun yıllar süren çalışmalar
sonucunda yeni alfabeye çevrilip
güncellenerek yeniden basılmıştır.
Bunlardan ilki Yeni Redhouse Lûgati,
İngilizce-Türkçe adıyla 1950 yılında,
ikincisi ise Yeni Redhouse Türkçe-İngi-
lizce Sözlük adıyla 1968 yılında yayım-
lanmıştır.

İlk Redhouse
sözlüklerinin yazarı
Sir James Redhouse

BULUŞMA 91

Eminönü, Fincancılar Yokuşu’ndaki
binasının giriş katındaki Redhouse
Kitabevi de bu dönemde varlığını sür-
dürmüş ve birçok kişi için bir buluşma
yeri halini almıştır.
Redhouse sözlüklerini güncelleyerek
yeniden yayımlamaya devam eden ya-
yınevi, bu dönemde ülkenin doğal ve
tarihi zenginliklerinin uzmanlarca ta-
nıtıldığı eserler de ortaya koymuştur.
Bu eserlerden öne çıkanlar arasında
Göçmen Kuşlar, Kuşlarımız, Strolling
Through İstanbul, Biblical Sites in Tur-
key gibi başlıklar bulunmaktadır.
Türkiye’deki Amerikan Bord kurum-
larının 1968 yılında kurulan Sağlık ve
Eğitim Vakfı’na (SEV) devri sürecinde
Redhouse Yayınevi de 1996 yılında
vakıf himayesinde bağımsız bir şir-
ket olarak yeniden yapılanmıştır. SEV
Yayıncılık Eğitim ve Ticaret A.Ş. adı
altında faaliyetini sürdüren yayınevi,
temel işi olarak Redhouse sözlükle-
rini çeşitlendirerek üretmeye devam
etmektedir. Basılı sözlüklere ek olarak
günümüzde CD sözlük ve akıllı tele-
fonlarda kullanılabilen sözlük uygu-
lamaları da mevcuttur. Genel sözlük-
lere ek olarak 2010 yılında Redhouse
Eğitim Terimleri Sözlüğü, 2011 yılında
ise Redhouse Sanat Terimleri ve Kav-
ramları Sözlüğü ile Redhouse Resimli
İlköğretim Sözlüğü yayımlanmıştır.
SEV Yayıncılık 2006 yılında çocuk ki-
tapları yayımı ile ilgili olan geçmişini
canlandırma kararı almış ve bu amaca
yönelik olarak Redhouse Kidz marka-
sını oluşturmuştur. Redhouse Kidz’in
hızla genişleyerek çoğalan ürün yel-

Amerikan Bord Neşriyat Dairesi,
sözlük yayımcılığına ek olarak, yir-
minci yüzyılın ortalarında daha geniş
bir kitleye hitap edebilmek amacıyla
Türkçe çocuk kitapları yayımlamaya
da ağırlık vermiştir. Bu kapsamda ya-
yımlanan ilk kitaplar İngilizce eserle-
rin çevirileri niteliğindeydi.
Amerikan Bord Neşriyat Dairesi,
1966 yılında William Edmonds’ın
yönetiminde Redhouse Yayınevi adı-
nı almıştır. 1966-1991 yılları arasın-
da yayınevinin müdürlüğünü yapan
Edmonds döneminde çocuk kitap-
ları programı çok gelişmiştir. Küçük
çocuklardan gençlere kadar her yaş
grubu için hazırlanmış birçok kitap
Redhouse kataloglarında yer almıştır.
1980’lerde yayınevi, en iyi çocuk kita-
bı resimleyenlere her yıl ödüller ver-
meye başladı. Redhouse Yayınevi’nde
yetenekli, genç yazar ve ressamlar,
kendilerindeki cevheri keşfetmelerine
fırsat veren desteği buldular. Feridun
Oral, Can Göknil, Fatih Erdoğan gibi
ülkemizin sanat ve yayımcılık dün-
yasının tanınmış isimleri, Redhouse
Yayınevi’nin zenginleştirici ortamında
kendilerini geliştirmiş kişiler arasın-
da yer almaktadır. Ayrıca yayınevinin

pazesi kapsamında “Çocuk Edebiya-
tı”, “İngilizce Öğrenelim” ve “Türkçe
Eğitim” kategorilerinde kitaplar ve
dil öğrenimine yardımcı ürünler bu-
lunmaktadır. Günümüzde Redhouse
Kidz markasıyla gerek yabancı gerek
Türk yazarlara ait çocuk kitapları ya-
yımlanmaktadır. Yabancı yazarlar ala-
nında, dünyaca bilinen yayınevlerinin
beğenilen kitapları seçilerek Türkçeye
kazandırılmakta, Türk yazarların ki-
tapları için ise Türkiye’nin önde gelen,
başarılı çocuk kitapları yazarları ile iş-
birliği yapılmaktadır. Buna ek olarak,
yayınevi editörlerince hazırlanan dil
öğrenimine yönelik kitaplar ve öğre-
nimi kolaylaştırıcı araçlar yayımlan-
maktadır. Redhouse Kidz markası ile
yayımlanan ürünler genellikle 3-12
yaş grubuna hitap etmektedir.
SEV Yayıncılık, 150 yılı aşkın yayımcı-
lık geleneği ve zengin tarihi sayesinde
Türkiye’nin en saygın yayınevleri ara-
sında yer almakta ve özgün çalışmala-
rına devam etmektedir.

Günümüzde
değişik
konulardaki çocuk
kitapları Redhouse
kataloglarını
dolduruyor.

1966-1991 yılları arasında
yayınevinin müdürlüğünü yapan

William Edmonds

Yeni Redhouse Lûgati
çalışmaları sırasında

İngilizce-Türkçe editörler
kurulu: (soldan sağa)

Andreas Tietze, Sofi Huri ve
John Kingsley Birge

92 BULUŞMA

Jargon1

Amerikan Bord Heyeti Genel 1810
yılında ABD’de kurulan American Board
of Commissioners of Foreign Missions’ın
(ABCFM) Osmanlı’daki temsilcisi olan
misyoner kurum. Türkçe olarak Bord Heyeti
olarak da kısaltılıyordu. SEV’in kurulmasıyla
birlikte Bord okullarla ilgili görevlerini vakfa
devretmeye başladı.	

Abilik - Ablalık Genel Yakın tarihlere kadar
kız ve erkek ayrı ayrı eğitim veren Bord
okullarında, çocukların çoğunluğu çevre
bölgelerden geldiği için Yatılılık (Boarders)
çok önemli bir okul kültürü haline geldi.
Yıllarca gece gündüz birlikte yaşayarak
eğitim gören mezunlar arasında aile
bağları kadar güçlü bağlar oluşabiliyordu.
Alt sınıflar üst sınıfları ‘Abi’ veya ‘Abla’
görüyordu. Abilik-Ablalık mezunlar arasında
saygı ve dayanışmanın bir göstergesi
kabul ediliyor. Okullardaki yatılı bölümlerin
1990’larda kapanmasından sonra, son
yıllarda yatılılık yeniden hayat buluyor.
Eskisinden önemli bir fark var tabi, bu kez
karma eğitim var.

AKL ÜAA Amerikan Kız Lisesi.

A I Cumhuriyet’in ilanından sonra okulların
Milli Eğitim’e bağlanmasıyla Türkçe isimler
zorunlu olmuştu. Okul bir dönem Amerikan
Kız Lisesi (AKL) ismini kullanmıştır.	

Aslanlı Konak TAO Talas’taki okul
binalarının birinin kapısının iki yanında
taştan aslan heykelleri bulunuyordu.
Heykeller okulun kapanmasıyla Talas’tan
Tarsus’taki kampüse getirildi. Şimdi
bahçede Atatürk büstünün iki yanında yer
alıyorlar.	

Anadolu Koleji Genel Merzifon’daki eski
Bord okulunun adı. Merzifon Anatolian
College	

AAG ÜAA American Academy for Girls
ÜAA’nın eski isimlerinden biri.	

Arım, Balım, Peteğim ACI Soruları çalmak
anlamında kullanılıyordu. (öğrenci argosu.)

Abilik… Bombalaki… Alım, balım, peteğim… Helva
Piknik… Bazaar Day… Leyla… Her kurum kendi jargonunu

yaratır. Kurum kökleştikçe jargonu zenginleşir.
SEV kurumları yüzyılları aşan tarihleriyle zengin bir külliyata

sahip. İşte bunlardan birkaçı…

Kolejpedia

GENEL: Her üç okulda da yer alan.

BULUŞMA 93

Beacon ACI
ACI Yeteşenler Derneği’nin üç ayda bir
çıkardığı şık dergisi.

Bombalaki TAC-TAO Bombalaki bom
bom, Tarsus Tarsus zım zım. TAC’lilerin
sürekli olarak kullandıkları slogan. 	

Bookmobile ACI-TAC İhtiyacı olanlara
kitap götürecek gezici bir kütüphane
fikri, her iki okulda da farklı zamanlarda
hayata geçirildi. Bir mezun şunları
anlatıyor: “Mesela, bizim zamanımızda
bir bookmobile’ımız (seyyar kütüphane)
vardı. Amerikalılar sağdan soldan eski
kitapları toplardı. Biz bookmobile’da
12 kişilik bir gruptuk. Bütün bu kitapları
tamir eder, yapıştırır, bantlar, düzeltir,
kullanılabilir hale getirirdik. Sonra
atlardık bir minibüse oradaki bütün
yetimhanelere, gücü olmayan ilkokullara
bu kitapları dağıtırdık. Şimdi bunu
herkes yapıyor ama benim anlattığım 50
sene evveldi.”	

Blake Auditorium ACI Efsane
yöneticilerden ve öğretmenlerden Lynda
Blake’ın adı verilen salon. Bu salonda,
“Koltukta Adın, Eğitime Katkın Olsun”
kampanyasına destek verenlerin isimleri
koltukların arkasına yazılmıştı.	

Brownie Day ÜAA Geleneksel
şenliklerinden biri. Pazar günleri yapılan
etkinlikte, brovni ve sıcak içecek
ikram ediyor. Ayrıca kültürel etkinlikler,
konserler ve sosyal yarar için kermes
satışları yapılabiliyor.	

B I

Bazaar Day ACI İzmir’de geçmişi 50 yılı aşan bir okul şenliği.
Her yıl özel bir temayla düzenlenen etkinliklerde, konserler ve
gösteriler gerekleştiriliyor. Yapılan kermeslerden elde edilen
gelirle yardım faaliyetlerinde bulunuluyor. Bahar Vardarlı’nın
(ACI’68) kaleminden: “Tam bir panayır havasında geçen Bazaar
Day’ler, biz öğrenciler için yılın özlemle beklenen günlerinden
biridir. Baharın gelmesini müjdeleyen papatyalarla birlikte,
bizler bilirdik ki, Bazaar Day gelecek, o gün, bir okul bayramı
yaşanacak. Bazaar Day’in kutlanacağı Cumartesi gününü iple
çekerdik. Ne büyük bir mutluluktu o gün. Okula şık şıkıdım
giyinip gelebilmek! Geceden teneke bigudileri kafamıza takar,
uyumama pahasına da olsa ertesi gün güzel görünmek için
azami çabayı gösterirdik. O sabah belki (Mrs. Blake’in fark
etmeyeceği kadar) yanağımıza az bir allık sürer, dudaklarımıza
pembe ruj değdirirdik.”

Commencement Genel Mezuniyet töreni. Her okulda
yılın en önemli etkinliklerinden biri.	

Campus Time TAC 60-70’li yıllarda çıkan okul
gazetesinin adı.	

Collegiate ÜAA Kız öğrencilerin üniversiteye gitmesi
pek yaygın olmadığı zamanlarda, onlar çoğunlukla, ev
ekonomisi veya ticari yetenekler kazandıran bölümlere
gönderiliyordu. Daktilo bunlardan biriydi. Kadınların
akademik dünyaya adım atmasıyla birlikte, Collegiate,
liselerde, üniversiteye hazırlık seviyesinde eğitim veren
okullar için kullanılan bir kavram oldu.

C I

94 BULUŞMA

Jargon1

ECHO TAC 1960’ların başında okulda kurulan müzik
topluluğu. Yıllar geçtikçe bu gruptan Türk müzik
dünyasına birçok efsane isim ve grup. Mavi Sakal
bunlardan en bilinenidir. 1998 yılında Wembley
Stadı’ndaki Status Quo konserine ön grup olarak
çıktı. Semih Fırıncıoğlu (TAC’69), Echo’nun kuruluşuna
ilişkin şu anısını aktarıyor: “Echo tarihindeki en önemli
gelişmelerden biri, 1965 yılında Erkut Yucaoğlu’nun AFS
ile gittiği ABD’ den gıcır gıcır, son moda bir elektrogitarla
dönmesidir. O yıl kurulan Echo’nun, biz küçük
yaştakilerin gözünde tanrıların Olimpos dağından inip
rock grubu kurmuş olmasından pek bir farkı yoktu.”

Homecoming TAC Mezunların her yıl düzenli olarak
okulda toplandıkları etkinliklere verilen ad.

Helva Piknik ACI 1970’lere kadar, her yıl Karantina
Adası’nda yapılan piknik. Artık unutulan bu etkinlik
ACI’da Veysi Usta’nın her yıl yaptığı helva günüyle
hatırlanıyor. Bugünle ilgili 1968 mezunu Bahar Vardarlı
yazıyor: “Sevin Abla, okulca otobüslere doluşup Urla’ya,
Karantina adasına gittiklerini, orada gerçekleştirdikleri
‘Helva Piknik’lerin öyküsünü anlatınca, ‘Helva Piknik’lerin
tarihinin çok eskiye dayandığını ve düşüncemin yanlış
olduğunu anladım. Sevin Abla, aşçıları, kazanları, irmik
çuvallarını nasıl otobüse, sonra eşeğe yüklediklerini
ve Karantina Adası’nın o sıralar yolu olmadığından,
erkeklerin ulaşamayacağı bölge olarak adanın seçildiğini
belirtti. Bir sınıf arkadaşlarının babasının Karantina
Adası’nın müdürü oluşu onlara her yıl bu imtiyazı
sağlıyormuş. Öğrencilik yıllarımdaki ‘Helva Piknik’lerde
de eşek başroldeydi. Eşek, kazanları, kepçeleri, çuvalları
yüklenir başı çekerdi. Bizler de bütün okul ikişerli sıra
olup, eşek ve aşçıların ardından yürürdük.”

Dipnotkitap ACI
Mezunların her
onbeş günde bir,
toplanıp kitap
okudukları kulüp.
Okul içindeki
Blake House’da

yapılan etkinliklere kitap yazarları da katılıyor.
Dipnotkitap.net internet adresinde blog olarak,
etkinlikleri paylaşan kulüp üyeleri kendilerini
şöyle anlatıyor: “2001 yılından beri onbeş günde
bir çarşambaları toplanıyoruz. Bu çarşamba
günleri, hepimiz için çok değerli. Hepimiz
programımızı bu toplantıda hazır bulunmak üzere
yaparız. Birer kadın olarak, her birimizin pek
çok kimliği var. Anne, eş, evlat, bazılarımız için
büyükanne, ayrıca meslek, sosyal, vatandaşlık
kimliklerimiz ve bu kimliklerin getirdiği sorunlar
ve yükümlülüklerimiz... Ama bu “kıymetli”
çarşamba günlerinde sorun ve sorumluluklarımızı
kapının dışında bırakarak, kültürel kimliğimizle
kulübümüzün sıcak dostluk çemberine giriyoruz.
Mottomuz: ‘Bugün bizim olsun!’”

Enter to Learn, Depart to Serve ACI Parsons
Hall’un kapısında yazan, okulun efsanevi mottosu:
“Öğrenmek için katıl, hizmet için ayrıl.” Okulun
kuruluşundaki öğretmen ve idareciler, hayır
işlerini özendirip, destekleyerek başkalarına
karşı sorumluluk duyma duygusu aşılamayı
hedefliyorlardı. İlk zamanlar okulun düsturu Latince,
“Non ministrari, sed ministrare” olarak yazılıyordu.
Bu sözler, Cumhuriyet sonrası iki efsane isim, Olive
Greene ve Lynda Blake’in, ABD’de mezun olduğu
Wellesley College’in armasında da aynen yazması
da şaşırtıcı olmasa gerek.	

H I

D I

E I

Co-op
Genel Okullarda öğrencilerin ihtiyaçlarını
gidermek için kurulan ve eskiden çoğunlukla
öğrenciler ve çalışanlar tarafından ortak işletilen
kantin. Kooparatif.	

IB Programı Genel Okulların uluslararası akademik
geçerlilik belgesi.	

ISTA Genel Son yıllarda okullarda Uluslararası Gençlik
Tiyatro Festivali’ne ilgi bir hayli yüksek. Her yıl farklı bir
ülkede toplanan bu uluslararası tiyatro organizasyonu
çeşitli eğitim etkinlikleri ve gösteriler hazırlıyor.

I I

Kıllı Çiflik Kebabı TAC TAC’de çıkan bir yemeğe
öğrencilerin verdiği isim (1980’ler).	

Kurucular Günü Genel Osmanlı Devleti döneminde
onlarca Bord okulu, önce I. Dünya Savaşı ve ardından
Kurtuluş Savaşı dönemindeki zorlu teknik, ekonomik,
toplumsal ve politik nedenlerle kapanmak veya başka
ülke sınırlarına taşınmak zorunda kaldı. Bunlardan

K I

19 BULUŞMA

96 BULUŞMA

birisi olan İzmir’deki International College, bugün
Yunanistan’da Pierce College olarak faaliyet
gösteriyor. Yine Antep’teki Merkezi Türkiye Koleji,
Halep’e taşınmış. Bu okullar Kurucular Günü’nde
bir araya gelip geçmişten günümüze bağlarını
tazeliyorlar.	

Kinney Cottage ÜAA Okulda sadece kız
öğrencilerin olduğu dönemde ÜAA’da son
sınıfların, staj eğitimi gibi yatılı kaldıkları okul
binası. Bugün mezunlar ofisi olarak kullanılıyor.
Pratice House olarak da bilinirdi.	

Kral ve Kraliçe ÜAA Her yıl yapılan May Day’de
bir erkek ve kız seçilerek Kral ve Kraliçe ilan
ediliyor. 	

Kurdele Dansı ÜAA Üsküdar Amerikan Lisesi
Mayıs Günü’yle özdeşleşen özel bir etkinlik.

Dans sırasında, katılanlar direğin etrafında
halka oluşturur ve her biri direğe

bağlı renkli kurdeleleri tutar. Dans
başladığında kurdeleler direğin

etrafında örülü durumdadır.
Dansçılar attıkları adımlarla bu
örgüyü çözerler. Dansın 18.
yüzyılda, geleneksel İtalyan
ya da Fransız “sanatsal dans”
formlarından kaynaklandığı

düşünülmektedir. May Pole
Dance olarak da biliniyor.

Okullarda Birleşmiş Milletler’in kurumsal yapısına benzer
olarak çocuklar tarafından temsil edilen ülkeler üzerinden
yapılan etkinlik. Öğrencilerin dünya sorunlarına daha duyarlı
olması hedeflenirken, farklı kültürlerle ilişki kurmasını da
sağlıyor.	

Moods ACI Yüzde yüz öğrenciler tarafından hazırlanan ve
finanse edilen dans ve müzik etkinliği. Her sene bir grup
öğrenci tarafından yönetilen etkinliği, bir öğretmen de sponsor
olarak destekler. Hazırlıklar okullar kapanmadan önce başlar
ve Nisan ayında şov için istekli öğrencilerden asistan seçilir.
Her asistanın bir sene öncesinden aynı şekilde mülakatla
seçilmiş bir yönetmeni olur. Katılımcılar yeteneklerine göre
dans eder, şarkı söyler ya da enstrüman çalarlar. 	

Mavra TAC Efsane hocalardan Haydar Göfer, derslerdeki
mavralarıyla meşhurdur. Mavra, Haydar Hoca’nın edebiyat
derslerini çekici hale getirmek için geliştirdiği bir tekniktir.

May Day ÜAA 1921’den beri bahar aylarında
yapılan okul etkinliği. Tarih boyunca Sports Day,
Campus Day isimleriyle de yapıldı.
O dönemde, Mayıs ayının bir Cumartesi gününde
yapılan etkinlik üç saat sürerdi. Mayıs Kraliçesi
ve maiyetinin katılımıyla jimnastik, halk dansları
gösterileri, yarışmalar, basketbol, voleybol ya da
badminton maçları düzenlenirdi. Kazananlara da
ödülleri Mayıs Kraliçesi tarafından verilirdi.

MUN Genel Model United Nations’ın kısaltması.

Leyla ACI “Leyla” adıyla bilinen çikolatalı tost.
Okulun uzun süredir aşçılığını yapan Veysi Usta
her yıl mezun etkinliklerinde gelenlere ikram
ettiğini söylüyor.

Leyli Genel Yatılı olarak okulda kalan öğrencilere
eskiden verilen isim. İngilizce “boarder” deniliyor.

Namrun House TAC
Tarsus’un üst tarafındaki
dağlar yaylalarıyla ünlüdür.
Okulun Çamlıyayla’da bir
evi bulunuyor. Bu yaylanın
eski adı Namrun’dur. Ancak
uzun süredir kullanılmayan
ev, yakında restore edilerek
kullanıma açılacak.

Mavi Sakal TAC
Efsaneleşmiş müzik
topluluğu. Echo’dan
çıkarak ülke çapında
popüler olmuş profesyonel
müzik grubu. Bkz. Echo.

Regular Games TAC Ders yılı başında her öğrenci düzenli
yapacağı bir spora yazılırdı. 1950’ler.	

Rüzgâr TAC 1950’li yıllarda çıkan ilk ve tek öğrenci dergisi
olarak biliniyor. Nurullah Ataç, yayından, Türk Dili dergisinde
Güney’den güzel bir rüzgâr esiyor diye bahsetmiştir.

Serçe ÜAA Uzun bir süredir Gazetecilik Kulübü tarafından
çıkarılan okul dergisi.	

Spring Day ACI Mayıs veya haziran aylarında yapılan bahar
şenliği.	

Stickler Pozu TAC Okulun efsane binası Stickler House’un
merdivenlerinde fotoğraf çektirmeyen mezun yoktur.

Org Auditorium’daki
eski org, Robert Kolej
tarafından okulun
koro programlarında
kullanılmak üzere
1920’lerde ÜAA’ya
verilmiştir.	

Ortas Ortaokullara
İngilizce verilen isim.

M I

N I

R I

S I

O I

Point cezası TAC
Okulda verilen
cezalardan biri.

P I
L I

Jargon1

BULUŞMA 97

Zaman Kapsülü ÜAA Çalıdere Cottage’da yapılan
bir keşif 1931-1961 yılları arasında resim öğretmeni ve
yazar olarak çalışan Dorothy Blatter’ın geleceğe iletilmek
üzere bıraktığı “zaman kapsülü”nü ortaya çıkardı. Blatter,
Çalıdere Cottage’ı 1950 yılının sonbaharında kendi
imkanlarıyla yaptırdı ve tam 21 Aralık 1950’de “zaman
kapsülü” nü binanın köşe taşlarından birinin ardına
saklamıştı.

Züleyha ÜAA 1994’de Yusuf’a arkadaş geldi. Yenilenen
laboratuvara plastikten yapılmış bir iskelet daha alındı.
Buna ise Yusuf’a gönderme yaparak Züleyha ismi verildi.

Veysi Usta ACI Kars doğumlu Veysi Okumuş,
İzmir Amerikan Koleji’ne 1986 yılında pasta ustası
olarak girmiş. Çalışkanlığı ve yaratıcılığı ile giderek
yükselen Okumuş, bugün İzmir Amerikan Koleji ve
İzmir SEV İlköğretim Okulu’nda her gün yaklaşık
1500 kişinin sağlıklı beslenmesinden sorumlu
Okulmuş Gıda’nın sahibidir. Kantinde asitli içecek
satmayan, yemeklere soğan yerine patates koyan,
çocukların sofrasından tuzu kaldıran, Steve Jobs’un
ardından helva kavuran Veysi Usta, sıradışı bir
aşçı. Öğrencilerin adını “Leyla” koydukları çikolatalı
tostunun ünü okul duvarlarını aşıyor.

Talas Amerikan Ortaokulu TAO 1968 yılında
kapanan, Kayseri’nin Talas ilçesindeki Amerikan
okulu. Orta bölüme kadar eğitim veren okulun
öğrencileri, kapanıştan sonra çoğunlukla
eğitimlerine TAC’de devam ettiler. Bu nedenle
Tarsus ile Talas arasında özel bir bağ görülüyor.

Tarsus Aslanları TAC Bkz. Aslanlı Konak.
	
Teacher Talent Show ACI Öğretmenlerin kendi
şovlarıyla hazırladığı ve yer aldığı okul etkinliği.

Yusuf ÜAA Okulda fen
laboratuvarı kurulurken
Gaziantep’teki hastaneden
geldiği düşünülen ve
derslerde kullanılan gerçek
insan iskeleti. (Bkz. Züleyha).

Z IV I

T I Y I

98 BULUŞMA

Alan McCain.........................

Ali Nail Kubalı.......................

Altan Zeki Ünver...................

Aykut Tuzcu..........................

Burhan Karaçam..................

Bülent Kalpaklıoğlu..............

Prof. Dr. Canan Karatay.......

Candan Çilingiroğlu.............

Ceyda Aydede......................

Demir Sabancı......................

Dilek Erzik............................

Dr. Cemalettin Topuzlu.........

Dr. Enver Taner.....................

Dr. Ertan Dumanlı.................

Dr. Giray Velioğlu.................

Dr. Warren Winkler...............

Ejide Tanık............................

Esin Hoyi..............................

Feyhan Yaşar........................

Füsun Üstün.........................

Gülsen Çapa........................

Hasan Güleşçi......................

Hazım Kantarcı.....................

Hüsnü Özyeğin.....................

İstemihan Talay.....................

İbrahim Paksoy....................

İlter H. Gürel.........................

Jozef Amado........................

K. Erhan Dumanlı.................

Kenneth Frank......................

Mehmet Gür..........................

Mehmet Yaltır.......................

Melvin Wittler........................

Mete Akyol...........................

Mete Bora.............................

Muhteşem Ekenler...............

Müjde Tekil...........................

Naci Sığın.............................

Oktay Erkal...........................

Oktay İşcen.........................

Öner Akgerman....................

Örsçelik Balkan....................

Özdemir Sabancı..................

Piraye Erdem........................

Prof. Dr. Ahmet Koç.............

Prof. Dr. Aykut Toros............

Prof. Dr. Can Özşahinoğlu...

Prof. Dr. İlter Turan................

Prof. Dr. İsmail Özsabuncuoğlu

Prof. Dr. Mustafa A. Aysan....

Prof. Dr. Sedefhan Oğuz.....

Prof. Dr. Serdar Küçükoğlu....

Prof. Dr. Uğur Büget.............

Prof. Dr. Zeynep İ. Önsan....

Sait Tosyalı...........................

Salim Erdem.........................

Seha Sadıklar........................

Sema Gökçen.......................

Sevim Öztahtacı...................

Şevket Sabancı.....................

Şükran Çelebi.......................

Tamer Şahinbaş...................

Tarık Bozbey.........................

Temiz Üstün..........................

Tülay Güngen.......................

Yaşar Yaşer..........................

Yılmaz Poda.........................

Yrd. Doç. Dr. Engin Ünsal...

Ali Şirin..................................

Berna Ülman.........................

Betül Özkülahçı.....................

Candan Çilingiroğlu

Ceyda Aydede.......................

Defne Bekdik.........................

Dilek Erzik..............................

Dr. Aydın Müderrisoğlu.........

Dr. Ertan Dumanlı..................

Dr. İlhan Dülger......................

Ege Karapınar.......................

Ejide Tanık.............................

Esin Hoyi...............................

Gülsen Çapa.........................

Güner Baykal........................

Hale Dicleli............................

İbrahim Paksoy......................

Jozef Amado..........................

K. Erhan Dumanlı..................

Mehmet Gür...........................

Mehmet T. Nane....................

Mehmet Yaltır........................

Muhteşem Ekenler.................

Mustafa Aysan.......................

Müjde Tekil............................

Naci Sığın..............................

Pınar Balcı.............................

Piraye Erdem.........................

Prof. Dr. Ahmet N. Ceranoğlu..

Prof. Dr. Aykut Toros.............

Prof. Dr. Emre Akkuş............

Prof. Dr. İlter Turan................

Prof. Dr. Sedefhan Oğuz.......

Prof. Dr. Serdar Küçükoğlu...

Prof. Dr. Tuğrul Pırnar............

Sait Tosyalı............................

Salim Erdem..........................

Seha Sadıklar........................

Sema Gökçen.....................

Sevim Öztahtacı....................

Sinem Ünel............................

Şebnem Day..........................

Şükran Çelebi........................

Tamer Şahinbaş....................

Tarık Bozbey..........................

Temiz Üstün...........................

Tülay Güngen........................

Uran Özsoy............................

Yaşar Yaşer...........................

Yrd. Doç. Dr. Engin Ünsal.....

tarihten bugüne mütevellilerimiz

tarihten bugüne yÖnetim kurulu üyelerimiz vakıf
profesyonel
yöneticileri

Ziya Köseoğlu	 Genel Koordinatör
Esma Akkuş	 Genel Koordinatör 	
	 Yardımcısı
Whitman Shepard	 Lise Eğitim 		
	 Koordinatörü
Dilek Yakar	 İlköğretim Eğitim 	
	 Koordinatörü
Tolga Göksun	 İç Denetim Müdürü
Hazar Boz	 Bilgi Teknolojileri 	
	 Koordinatörü
Alper Büyükalkan	 İnşaat Kontrol Müdürü
Bayram Özkan	 Mali ve İdari İşler 	
	 Müdürü	
İrem Yeniad	 İnsan Kaynakları 	
	 Koordinatörü

SEV sevgiyi ifade eder. Kapsadığı anlam insanlığı sevmek ve insana hizmet etmektir.
1968 yılında kurulan SEV’e bugüne kadar hizmet vermiş ‘çılgınlar’ bir arada!

Vakıf1

Sağlık ve Eğitim Vakfı

15 BULUŞMA

5 BULUŞMA

C

M

Y

CM

MY

CY

CMY

K

198x260_adios Premium imaj.pdf 1 07.10.2013 11:48

 (<) 1860 - 1880 1881 - 1901 1902 - 1922 1923 - 1943 1944 - 1964 1965 - 1985 1986 - 2006 (>)

1810	
American Board of
Commissioners for Foreign
Missions (ABCFM) resmi
olarak ABD’nin Boston
kentinde kuruldu.	

1826
Fransız Joseph Niepce ilk
fotoğraf çekimini başardı.	
Osmanlı’da Yeniçeri ocağı
kapatıldı. Yerine yeni bir ordu
kuruldu.

1827
Osmanlı Devleti’nde ilk
modern tıp okulu olan askeri
tıbbiye İstanbul’da açıldı.

1833
Birleşik Krallık’ta kölelik tüm
ülkelerde resmen kaldırıldı.
Hariciye Nezareti’nde bir
Tercüme Odası kuruldu.

1834	
Mekteb-i Harbiye kuruldu.

1839	
Tanzimat Fermanı ilan edildi.

1847	
Osmanlı’da kölelik, Sultan
Abdülmecid fermanıyla
yasaklandı.

1850	
Protestanlara, Osmanlı Devleti
tarafından tam millet statüsü
tanındı.

1853	
4 Ekim 1853-30 Mart 1856
tarihleri arasındaki Osmanlı-
Rus Savaşı oldu. Kırım
Savaşı olarak bilinir. İngiltere,
Fransa ve Sardinya, Osmanlı
tarafında savaşa dâhil olup
kazanan taraf oldular.

1856	
Osmanlı Devleti’nde Islahat
Fermanı çıkarıldı.

1859
Charles Darwin Türlerin
Kökeni adlı kitabında evrim
kuramını açıkladı. Mülkiye
Mektebi açıldı.

1865	
Alfred Nobel dinamiti icat etti.	

		

1869	
Süveyş Kanalı açıldı.	Yapılan
bir düzenlemeyle öğretim
sistemi yenilendi. Böylece
eğitim Sıbyan, Rüştiye,
Sultani ve Darülfünun olarak
üniversiteye kadar uzandı.

1875	
Galata Köprüsü üç yılda
tamamlanarak açıldı.

1876
Alman Nikolaus Otto, 4
zamanlı motoru yaptı.
Alexander Graham Bell ilk
telefonu icat etti.
II. Abdülhamid tahta çıktı.
I. Meşrutiyet ilan edildi ve
Meclis-i Mebusan törenle
açıldı.

1880	
Thomas Edison elektrikli
ampulü üretip satışa sundu.

1820
Kış aylarında ABCFM’in iki üyesi Pliny Fisk ve Levi
Parsons İzmir’e geldiler. Parsons iki yıl, Fisk ise
beş yıl sonra vefat ettiler.

1876
Okulun kurucusu Maria West, İzmir’e gelerek bir
Ermeni okulunda ders vermeye başladı.	

Maria West (1876-1882)

1822
1822 yılının Ocak ayında Da-
niel Temple, Cyprus adındaki
tekne ile ABD’den, Boston
Limanından Malta’ya doğru
yola çıktı. Temple’ın görevi,
İtalya, Yunanistan ve Osmanlı
İmparatorluğu bölgesinde
kitaplar yayınlayacak bir bası-
mevi kurmaktı.

1828
Yayınevinin en önemli eseri
olacak sözlüklerin yazarı
James W. Redhouse, Osmanlı
Devleti bünyesinde Kasım-
paşa tersanesinde çevirmen
ve teknik öğretmen olarak
çalışmaya başladı.

1833
Malta’da sürdürülen matbaa
çalışmalarının önemli bir

bölümü İzmir’e kaydırılmaya
başlandı. 20 yıl boyunca İzmir,
ABCFM’in Anadolu’daki ana
basım ve yayın merkezi oldu.

1835
Basımevi Türkçe kitaplar
basmaya başladı. 1830’lu
yıllar boyunca İngilizceden
dinsel içerikli kitaplar ve en az
bunlar kadar okuma, yazma
ve aritmetik gibi okul kitapları
basıldı.

1838
Uzun yıllar boyunca Türki-
ye’de önemli bir başvuru
kaynağı olacak Redhouse
sözlüklerinin isim babası,
İngiliz James Redhouse,
mütercim ve tercüman olarak
çalışmak üzere ikinci defa
İstanbul’a geldi.

1842
James W. Redhouse’un Os-
manlıcada bulunan Arapça ve
Farsça kökenli sözcükleri der-
lediği ilk eseri Müntahabât-ı
Lügat-i Osmaniye basıldı.

1861
J. W. Redhouse’un İngi-
lizce-Türkçe ilk sözlüğü
Kitab Lehçet-ül-Maani adıyla
yayınlandı. Redhouse’a bu
sefer Türkçe-İngilizce sözlük
hazırlama görevi verildi.

1872
Neşriyat Dairesi, Eminönü
Fincancılar Yokuşu’nda yeni
inşaa edilen Bord binasında
sürekli bir mekâna kavuştu.

1847
Gaziantep’te Amerikalılar ta-
rafından verilen ilk sağlık hiz-
meti ABD’de, Yale Üniversite-
si’nde tıp eğitimi görmüş olan
Dr. Azariah Smith’in (1817-51)
şehre gelmesiyle başladı.

1848
Antep’te yaşanan kolera
salgınında Dr. Azariah Smith
ve meslektaşı Benjamin Sch-
neider, halktan birçok kişiyi
kurtaracak, kendi geliştirdik-
leri tedavi yöntemiyle büyük
saygı kazandılar.

1851	
Tifoya yakalanan Dr. Smith
hayata veda etti.

1852	
Smith’in ölümünden bir yıl
sonra yine bir doktor olan
Henry Lobdell kısa süreliğine
Antep’e geldi.

1853	
Yine bir Yale mezun olan Dr.
Andrew Pratt, Antep’e geldi.
Dr. Smith gibi çok sevildi ve
hastaların akınına uğradı.

1859	
Woman’s Board of Missions
tarafından desteklenen kız
okulu Antep’te açıldı.

1876
Merkezi Türkiye Koleji 1876
yılında edebiyat bölümüyle
eğitime başlarken, tıp okulu

ve hastanenin temeli olacak
dispanserin açılışı yapıldı.

1878
Hastane ve tıp okulunun
açılış zamanı tartışmalara yol
açtı ve Dr. Norris Antep’ten
ayrıldı. Tıp okulu ilk eğitimlere
başladı.

1879
Hastane binasının inşasına
başlandı.

1923
Lozan Antlaşması imzalandı.
Başkent Ankara oldu. 29 Ekim
1923’te Türkiye Cumhuriyeti
ilan edilirken, Osmanlı Devleti
resmen son buldu.

1924	
Amerikalı Edwin Hubble,
Samanyolu’ndaki yıldızları
saptadı ve başka galaksiler
olduğunu ispatladı.
Paris-Ankara arasında ilk res-
mi uçak seferi yapıldı. Hilafet
kaldırıldı.

1928	
Alexander Fleming penisilini
buldu.			
Türkiye’de Harf Devrimi yapıldı.

1929	
Dünyada Büyük Ekonomik
Buhran yılları başladı.

1923
ACI Müdürü Emily McCallum
Basmane’deki okuldaki öğ-
rencilerden bir grupla birlikte
Atina’ya gidip, American
Junior College for Girls’ü açtı.
Daha sonra Pierce College
adını alan kurum halen bu
isimle faaliyetlerini sürdürü-
yor. Savaş yıllarında İzmir’den
ayrılan Olive Greene, ACI’yı
yeniden açmak için geri dön-
dü ve 1 Ekim 1923’te okulu
açtı. Kız ve erkek öğrenciler
için ilkokul seviyesinde eğitim
verilmeye başlandı. Erkek
okulu IC’de Cumhuriyet’in ila-
nıyla yeni bir dönem başladı.
Okul müfredatı çoğunluğu
Türklerden oluşan öğren-
cilere eğitim vermek üzere
yeniden yapılandırıldı.

Olive Greene (1923-1925)

1925
IC, yabancı eğitim kurumu
olarak resmen tanındı.

1926
Olive Greene üç yıl müdürlük
yaptıktan sonra yönetimi Edith
Parson’a devretti.
Edith Parsons (1926-1945)

1934
31 Ağustos’ta IC yönetimi fa-
aliyetlerini durdurma ve okulu
Beyrut’a taşıma kararı aldı.

1935
Okulun resmi adı Amerikan
Kız Koleji (AKK) oldu.

1936
İzmir’den ayrılan IC, Beyrut’a
taşındı.

1939
Savaş yıllarının zorluklarına rağmen
yayıncılık faaliyetini ara vermeden

sürdürdü.

1924	
Merkezi Türkiye Koleji yöneticileri, mübade-
leyle Hıristiyan nüfusun Antep’ten gitmesi
üzerine okulu Halep’e taşıma kararı aldılar.
Allepo College hâlâ faaliyetlerini Suriye’de
sürdürüyor.

1934	
Sağlık Bakanlığı yabancı hastenelere Türk
müdür atama zorunluluğu getirdi. İlk müdür
Dr. Abdülkadir Göksel oldu.

1942	
İkinci Türk doktor Cemil Özbal cerrrahi
uzmanı olarak göreve başladı ve kısa sürede
cerrahi bölümünün başkanı oldu.

1881
Mustafa Kemal, Selanik’te dünyaya geldi.

1888	
ABD’li George Eastman ilk taşınabilir fotoğraf
makinasını yaptı. Nikola Tesla, AC motor ve
trafoyu icat etti.

1889
İttihat ve Terakki Cemiyeti kuruldu.

1892	
Rudolf Diesel, dizel yakıtla çalışan içten
yanmalı motoru üretti.

1894
Fransız Lumiere Kardeşler ilk sinema
makinesini icat ettiler.
10 Temmuz’da Marmara’da meydana gelen
deprem çok şiddetli oldu. Deniz 200 metre
çekildi ve geri gelerek sele yol açtı.

1895	
Wilhelm Rontgen X ışınlarını keşfetti.

1896	
Guglielmo Marconi radyo dalgalarıyla ilk radyo
yayınını yaptı.

1900	
Dünyanın ilk metrosu Paris’te hizmete girdi.

1884
Çocukluk yıllarını Türkiye’de
geçiren Cornelia Storrs
Bartlett, ABD’deki öğretmen
okulunu bitirip İzmir’e doğru
yola çıktı.

1885
Kız okulunun 27’si yatılı olmak
üzere 84 öğrencisi vardı. Okul
yıllardan beri kiracısı olduğu
bina ve araziyi satın aldı.
Cornelia Storrs Bartlett
ABD’de aldığı eğitim sa-
yesinde Anadolu’da bir ilk
olan anaokulunu açtı. Alman
eğitimci Friedrich Fröbel
tarafından geliştirilen sistemi
uyguladı.

1886
Mrs. Barlett’in yerine, okulu
on yıl boyunca yönetecek

olan Agnes McCartney Lord
ve Emily M. McCullum geçti.

1887
Kız okulu için Basmane’deki
bina inşaatı tamamlandı.

Emily M. McCallum (1886-
1922) tarihleri arasında okulu
yönetti.

1895
Anaokulu, erkek okulunun
yakınlarında kendi binasını
satın aldı. Bağışı yapan kişinin
anısına binaya Huntington
Anaokulu ve Öğretmen Okulu
adı verildi.

1898
İlkokul, oratokul ve lise olarak
üç ana bölümden oluşan
öğrencilerini ve üniversiteye
hazırlayan okul, American

Collegiate Institute for Girls
(ACI) adını aldı.

1900
Anaokulundan sadece
öğrenciler değil, anaoku-
lu öğretmenleri de yetişti.
Açılışından bu tarihe kadar 42
anaokulu öğretmeni okuldan
mezun oldu.

1890
J. W. Redhouse İnglltere’de ölü-
münden iki yıl önce Kitab Maani-i
Lehce adıyla Türkçe-İngilizce sözlüğü
tamamladı.

1892
J. W. Redhouse İngiltere’de hayata
veda etti.

1882
Fred Douglas Shepard ve
eşi Fanny Shepard Mer-
kezi Türkiye Koleji için işe
alındılar. Her ikisi de Michigan
Üniversitesi’nde tıp eğitimi
almışlardı. Shepard, bölgede
doktor olarak görev yaptığı
33 yıl boyunca tüm kesimlerin
sevgisini kazanmayı başardı.

1883
Hastane binasının inşaatı ve
tıp bölümü için gereken mal-
zemeler sonunda tamamlandı.

1887
Hastanenin adından ilk defa
Azariah Smith Memorial Has-
tanesi olarak bahsedildi.

1888
Antep çevresinde çok büyük
bir kuraklık ve ardından salgın
hastalıklar baş gösterdi. 3000
haneli Adıyaman Besni’de
1400 ölüm görüldü. Yaşanan
zorluluklar üzerine Merkezi
Türkiye Koleji’nin tıp bölümü
kapanmak zorunda kaldı.
Kaynaklar kolej ve hastaneye
kaydırıldı.

1892
Dr. Shepard’ın yardımıcısı
olacak Dr. Caroline Hamilton
göreve başladı. Resmi olarak
ebelik izni vardı, ancak tüm
kadın hastalıklarına bakıyordu
ve Antepli kadınlara ebelik
öğretiyordu.

1945
Atom bombası icat edildi ve
2. Dünya Savaşı’nda kullanıldı.
Savaş sonra erdi. 35 milyon
kişi öldü.

1946	
Nürnberg Mahkemesi’nde sa-
vaş suçluları yargılandı.	
Türkiye’de çok partili sisteme
geçildi. İlk seçim şaibeli oldu.
CHP kazandı.

1949	
İngiliz yazar George Orwell,
1984’ü yazdı. NATO kuruldu.
Mao, Çin Halk Cumhuriyeti’ni
kurduğunu ilan etti.

1950	
Kore Savaşı başladı.
IBM ilk ticari bilgisayarı üretti.	
Türk ordusu Kore Savaşı’na
katıldı.

1951
Türkiye NATO’ya girdi.

1953	
DNA moleküllerinin yapısı keş-
fedildi.

1954	
Çocuk felci aşısı bulundu.
6-7 Eylül olaylarında Türkiye’de
gayrimüslim vatandaşlara yö-
nelik üzücü olaylar meydana
geldi.

1955	
Fiber optik kablo üretildi ve kul-
lanıma başlandı.

1956	
İlk defa bir bilgisayarda sabit
disk kullanıldı.

1957	
SSCB, ilk yapay uydu Sputnik
1’i fırlattı. Layka, uzaya gönde-
rilen ilk hayvan oldu.
	
1960	
Doğum kontrol hapı, ABD’de
satışa sunuldu.
27 Mayıs’ta ordu yönetime el
koydu. Menderes, Fatih Rüştü
Zorlu, Hasan Polatkan Yassıa-
da’da yargılanarak idam edildi.

1961	
J.F Kennedy, ABD Ordusu’nun
Vietnam’a müdahale programı-
na onay verdi.
Sovyet vatandaşı Yuri Gagarin
uzaya giden ilk insan oldu.

1962	
Ünlü müzik topluluğu Beatles, ilk
plağının kaydını yaptırdı.
J.F. Kennedy, Dallas’ta öldü-
rüldü.
Nazım Hikmet Moskova’da ya-
şama veda etti.

1964	
ABD Vietnam’a girdi. BASIC
programlama dili, John George
Kemeny ve Tom Kurtz tarafın-
dan üretildi.

1946
Olive Greene yükseköğrenimini

ABD’de, Wellesley College’te yapmıştı.
“Non ministrari, sed ministrare”, yani
hizmet edilmek için değil, hizmet et-

mek için. Bu sözler Greene’nin mezun
olduğu kolejin armasında yazıyordu.
Greene sosyal hizmetler konusunda
birçok faaliyette bulundu ve ACI’nın
düsturu da benzer olarak, “Öğren-

mek için katıl, hizmet için ayrıl” olarak
belirlendi. Yine Wellesley mezunu olan
Mrs. Blake de yöneticiliği boyunca bu

düsturu hayata geçirmek için çaba
gösterdi.

Lynda Goodsell Blake (1948-1971)

1945
Neşriyat Dairesi’nin çocuk ve gençlik yayınları-
na yönelmesinde büyük emek vermiş Dorothy
Blatter göreve başladı. Bir yandan kendi kitap-
larını da yazıp resimleyen Blatter, 1967 yılına
kadar görev yaptı.

1950
Andreas Tietz ve editörler kurulunun 12 yıl
süren yeni sözlük çalışması tamamlandı. İngi-
lizce-Türkçe Yeni Redhouse Lûgati ilk defa ya-
yınlandı. Bu tarihten itibaren Redhouse çocuk

kitapları yayınlamaya ağırlık vermeye başladı.

1952
Sözlüğün yenilenmesinde büyük emeği geçen
J. Kingsley Birge hayata veda etti. Ölümün-
den önce Türk Devrimi’nin Kökleri üzerine bir
araştırma yapıyordu.

1955
Neşriyat Dairesi’ne müdür olarak Robert Avery
atandı.

1958	
Dr. Dewey başhekimlik
görevinden ayrıldı. 1929
yılında Gaziantep’te
5-6 doktor varken, Dr.
Dewey ayrılırken bu sayı
40’a çıkmıştı.

1959	
Dr. Dewey’in yerine
Dr. Jack Brown görevi
devraldı.

1903
Orville ve Wilbur Wright
kardeşler ilk kez motorlu bir
uçakla uçtular. Bisikletle, ilk
Fransa turu yapıldı.

1905	
Albert Einstein görecelik
kuramını yayınladı. Jules
Vernes, 77 yaşında öldü.

1908
Henry Ford, ilk seri üretim
otomobilini yaptı.
Hareket Ordusu Balkanlar’dan
yola çıkarak İstanbul’a geldi.
II. Abdülhamid’i tahtan indirdi.
II. Meşrutiyet ilan edildi.

1912
Osmanlı’nın Balkanlar’daki
topraklarının çok büyük
kısmını yitirdiği Balkan
Savaşları başladı.
Titanic, Newfoundland
açıklarında battı: 1.517 kişi
öldü.

1913
1. Balkan Savaşı’nı sona
erdiren Londra Antlaşması
imzalandı: Osmanlı
İmparatorluğu, Yunanistan,
Bulgaristan ve Mora’ya,

Ege’deki Girit Adası’nı ve
Avrupa’daki topraklarını
bıraktı.

1914
1. Dünya Savaşı başladı.
Osmanlı Devleti de savaşa
girdi.

1915
Çanakkale Savaşı’nda,
müttefikler yenilgiye uğratıldı.

1916	
Sigmund Freud, psikanaliz
yöntemini geliştirdi.

1917	
Rus Bolşevik Devrimi başladı.
Rusya’da Çarlık yıkıldı. ABD,
Almanya’ya savaş ilan etti.
	
1918
1. Dünya Savaşı, İhtilaf
Devletlerinin zaferiyle sona
erdi. Sultan Vahdettin tahta
çıktı. Adapazarı ve bölgesine
İngilizler geldi.

1919	
İki İngiliz pilot John William
Alcook ve Arthur Brown, mola
vermeksizin ilk defa Atlantik

Okyanusu’nu aştılar.
Milletler Cemiyeti, Cenevre’de
kuruldu.
15 Mayıs’ta Yunanlılar İzmir’i
işgal etti.
Mustafa Kemal, Samsun’a
giderek, Kurtuluş Savaşı’nın
ilk meşalesini yaktı.

1920	
ABD’de, kadınlara oy hakkı
verildi. Gandhi, Hindistan’da
sivil itaatsizlik hareketini
başlattı. Hitler, Nasyonal
Sosyalist Alman İşçi Partisi’ni
(Nazi Partisi) kurdu. 		
Osmanlı ve İhtilaf Devletleri
arasında Sevr Antlaşması
imzalandı, Osmanlı
İmparatorluğu parçalandı.
Mustafa Kemal ve arkadaşları
23 Nisan 1920’de Türkiye
Büyük Millet Meclisi’ni açtılar.

1922		
Büyük Taarruz başladı. Yunan
ordusu yenildi.

1903
Erkek okulu ulaştığı yüksek
akademik standartlarla
ABD’deki kurumdan kolej
beratı aldı. Okulun adı Inter-
national College for Smyrna,
Turkey (IC) adıyla kabul edildi.

1912
Artık ihtiyacı karşılayamayan
Basmane’deki kampüsün ye-
rine yeni kampüs yapmak için
Göztepe’de arazi satın alındı.

1914
I. Dünya Savaşı ve ardından
gelen Kurtuluş Savaşı’nda
okul birkaç ay dışında eğitime
ara vermedi.

1919
Okulun kuruluşundan bugüne
Türk ve Müslüman öğrenciler
çok azdı. ACI Türk mezun-
lardan Bedia Hanım ve IC
mezunu erkek kardeşi Remzi
Bey, ACI öğretmenlerinden
Olive Greene’e başvurarak
Türk çocuklar için bir şube
açmayı önerdiler. Ekim ayında
Karataş sırtlarından Salha-
ne’de kiralanan bir evde Türk
şubesi açıldı.

1922
Türk şubesi Göztepe’deki
kampüse taşındı. Bas-
mane’deki kampüs Ey-
lül’de tamamen yandı. Öğ-
retmen ve öğrencilerin çoğu
da şehri ve ülkeyi terk etmiş
durumdaydı.

1928
Latin alfabesine geçiş nedeniyle yayınevinin
tüm faaliyetleri yeniden gözden geçirilmek
zorunda kaldı.

1932
Neşriyat Dairesi Müdürlüğüne Türkiyatçı John
Kingsley Birge getirildi.

1938
Harflerin değişmesiyle işlevsiz kalan sözlükleri
yenilemek için araştırmacılardan oluşan bir
heyet göreve başladı. Heyette Neşriyat Dairesi
Müdürü John Kingsley Birge, ünlü Alman Tür-
kolog, dilbilimci Andreas Tietz ile Sofi Huri ve
Charles Riggs editör olarak yer aldılar.

1905	
Başından beri hastaneye
büyük bağışta bulunan Anna
Marston öldü. Bıraktığı miras
ve Lucy Andrews’ın desteğiyle
ek binanın inşasına başlandı.

1912	
Dr. Shepard ve ekibi bu yıl 54
binin üzerinde hastaya baktı.
Hastane ebeliğin yanı sıra
hemşirelik eğitimi verecek bir
okul açtı.

1914	
Dr. Shepard, Birinci Dünya
Savaşı’nın çıkmasıyla birlikte
hastaneyi Osmanlı ordusuna
teslim etti.

1915	
Antep’te tifüs salgını. Maale-

sef Dr. Shepard 18 Aralık’ta
vefat etti. Yerine Dr. Hovsep
Bezjian geçti. Merkezi Türkiye
Koleji savaş nedeniyle dersle-
re ara verdi.

1918	
İngiliz birlikleri Antep’te karar-
gâh kurarak kolej binalarına
el koydu.

1920	
Antep’te Fransız güçleriyle
Türk direniş ordusu arasında
savaş çıktı. Hastane karışık
döneme rağmen sivilleri
tedavi etti. Dr. Fred ve Fanny
Shepard’ın oğulları Dr. Lorrin
Shepard Antep’te görevlen-
dirildi.

1966
1970’te ayrılacak olan Beatles
Grubu, son konserini verdi.
Cevdet Sunay Cumhurbaşkanı
oldu. Keban Barajı açıldı.

1967	
İlk dijital el hesap makinesi icat
edildi. Güney Afrika’da, Doktor
Christian Barnard tarafından,
ilk kalp nakli yapıldı.

1968	
Bilgisayar faresi Douglas
Engelbart tarafından icat
edildi. Entegre devreler ile ilk
bilgisayar yapıldı. Dünyanın
sesten hızlı (süpersonik) ilk yol-
cu uçağı Tupolev Tu 144 uçtu.
ABD’de yurttaş hakları hare-
ketine öncülük eden siyah din
adamı Martin Luther King, 39
yaşında öldürüldü. Fransa’da
“68 kuşağı’’ öğrenci hareketleri
başladı. Sovyet tankları Prag’a
girdi. Richard Nixon, ABD Baş-
kanı seçildi.

1969	
İnsanoğlu ilk defa Ay’da. Ame-
rikalı Neil Armstrong ve Edwin
Aldrin, Ay üzerinde yürüdüler.
Arpanet (ilk internet) icat edildi.
ATM makineleri icat edildi. İki
Sovyet uzay gemisi Soyuz IV
ve Soyuz V, Uzay’da ilk defa

kenetlenmeyi başardı.

1970	
Bilgisayar disketi Alan Shugart
tarafından icat edildi.
Türkiye’nin nüfusu 35.5 milyon
olarak açıklandı.

1971
Faggin, Hoff ve Mazor mik-
roişlemci üretti. Sıvı kristal
ekran (LCD), James Fergason
tarafından icat edildi. Cazın
kralı Louis Armstrong öldü. 	

12 Mart günü ordu, hükümete
muhtıra verdi.

1972	
Hollanda’lı Philips firması, ilk
video-diski (VCD) tanıttı. 	
CHP’de İsmet İnönü’nün
yerine Bülent Ecevit seçildi.
Mizah dergisi GırGır çıktı ve
dünyanın en çok satan üçüncü
mizah dergisi oldu.

1973	
Ethernet (yerel bilgisayar ağı),
Robert Metcalfe ve Xerox
tarafından icat edildi.
Boğaziçi Köprüsü açıldı. İsmet
İnönü vefat etti.

1974
Türkiye Kıbrıs’a Barış Gücü
göndererek müdahale etti.

1975	
Lazer yazıcı icat edildi.

1976	
Apple ilk kişisel bilgisayarı
Apple I’i üretti.
Intel, 8086 adındaki mikro
işlemciyi üretti.

1979	
Cep telefonları icat edildi.
Walkman piyasaya çıktı.

1980	
Hepatit-B aşısı bulundu.
Türkiye’de ordu yönetime
el koydu ve sıkıyönetim ilan
edildi.

1981	
MS-DOS icat edildi. İlk IBM
PC üretildi.

1985	
Windows işletim sistemi Mic-
rosoft tarafından üretildi. Cep
telefonu şebekeleri Avrupa’da
açıldı.

1986	
Çernobil’de nükleer kaza
meydana geldi.

1965
Lynda Blake, okul yönetimin-
de çığır açarak Türk öğret-
men ve diğer çalışanları da
yönetime etkin olarak katacak
yeni bir model uyguladı. Türk
Müdür Yardımcısı Meziyet
Cuylan’ın eşit yetkilerle yöne-
time katılmasını sağladı.

1966
1960 yılında Neşriyat Daire-
si’nde çalışmaya başlayan
William Edmonds, 1966 yılın-
da müdür olarak atandı. 1991
yılına kadar görev yapacak
Edmonds’un zamanında yayı-
nevi, Türkiye ile ilgili kitaplara
ve Türk yazarların eserlerine
yöneldi. Amerikan Bord Neş-
riyat Dairesi adı Redhouse
Yayınevi olarak değiştirildi.

1968
İngilizce-Türkçe sözlükten
sonra harfleri değiştirmek
ve genişletmek üzere Kitab
Maani-i Lehce sözlüğün

üzerine yoğunlaşan Neşriyat
Dairesi uzun yıllar alan titiz
bir çalışmanın ardından Yeni
Redhouse Türkçe-İngilizce
Sözlük’ü yayınladı. 1325
sayfadan oluşan sözlük içinde
105 binden fazla kelime ve
deyimin anlamı veriliyordu.

1971
Doğa ve çevrebilim konula-
rında Türkçe kaynak azlığını
fark eden Redhouse Yayınevi,
Göçmen Kuşlar ve bir yıl
sonra Kuşlarımız kitaplarını
yayınladı. Kitap Salih ve Belkıs
Acar ile biyolog Udo Hirsch
tarafından hazırlandı.

1973	
Hastane’nin Başhem-
şiresi Muzaffer Kürkçe
yönetiminde hemşirelik
okulu Gaziantep Özel
Sağlık Okulu adıyla
açıldı. 15 kız öğrenci üç
yıllık eğitime başladı.

1968
Sağlık ve Eğitim Vakfı,
Anna Edmonds ve
Engin Ünsal tarafından
kuruldu. Böylece
okulların yönetiminin
yasal olarak Vakfa
devir süreci başladı.

1990
İnternet doğdu. World Wide
Web ve Internet protokolü
(HTTP), Tim Berners-Lee
tarafından oluşturuldu.
Güney Afrika’da ırkçı rejimin
cezalandırdığı Nelson Mande-
la, özgürlüğüne kavuştu.
Irak Kuveyt’i işgal etti.
Berlin duvarı yıkılarak iki
Almanya birleşti.
Turgut Özal Cumhurbaşkanı
seçildi.

1991	
Körfez Savaşı başladı, 28 Şu-
bat’ta Irak’ın yenilgisiyle sona erdi.
Yugoslavya’da iç savaş başladı.
SSCB yıkıldı, yerine Bağımsız
Devletler Topluluğu kuruldu.

1992
ABD üyeleri arasında Maastri-
cht Antlaşması imzalandı. AET,

AB adını aldı. Yugoslavya’da
iç savaş. Bill Clinton, ABD
Başkanlığı’na seçildi.

1995
DVD icat edildi.

1996
Özdemir Sabancı bir suikaste
kurban gitti.

1997
İngiltere’de, Tony Blair lider-
liğindeki İşçi Partisi, seçim-
leri kazandı. Hong Kong, Çin
Yönetimi’ne devroldu.
NASA tarafından fırlatılan
Pathfinder Robotu Mars’a iniş
yaptı.
Genetik kopyalamayla DOLLY
adı verilen bir koyun üretildi.

1999
NATO’nun Kosova’ya düzenle-
diği operasyon, Sırp Birlikle-

rinin Kosova’dan çekilmesi
anlaşmasıyla sona erdi. 	
Marmara’da 7.4 büyüklüğünde
deprem meydana geldi: 17 bin
118 kişi öldü.

2001
Apple iPod’u yarattı.

2003	
Toyota hibrit otomobil üretti.

2004
Facebook sitesi açıldı.

2005	
YouTube sitesi yayına girdi

2006	
iPhone üretildi.
Twitter mesajları başladı.

Maria West (1876-1882)
Emily M. McCallum (1886-1922)

Olive Greene (1923-1925)
Edith Parsons (1926-1945)
Olive Greene (1946-1948)

Lynda Goodsell Blake (1948-1971)
Frederick Shepard (1971-1976)

Douglas M. Hill (1976-1979)
Judith Welles (1979-1981)

Douglas M. Hill (1981-1988)
Christopher Bridge (1988-1989)

Fernie M. Scovel (1989-1990)
Richard H. Curtis (1990-1992)

Alan McCain (1992-1993)
T. Douglas Stenberg (1993-1996)

Frederick L. Thompson (1996-2000)
Kenneth W. Frank(2000-2001)

John Heard (2001-2002)
Kenneth W. Frank (2002-2003)

Eric Trujillo (2003-2007)
Charles C. Hanna (2007-2010)
Kenneth W. Frank (2010-2010)
R. Todd Cuddington (2010-...)

1986
Kuruluşundan bu yana
kız okulu olan okul, Özel
İzmir Amerikan Lisesi adı-
nı alarak karma eğitime
geçti.

1997
Sekiz yıllık temel eğitime
geçilmesiyle birlikte SEV,
ACI’nın Göztepe Kam-
püsü’nde Özel İzmir SEV
İlköğretim Okulu’nu açtı.

1998
Vakıf, bu tarihten itibaren
ACI’nın mali ve idari so-
rumluluklarını da üstlendi.

2004
SEV İlköğretim için
yapılan binanın inşaatı
tamamlanarak faaliyete
geçti.	

2012
Yatılı öğrenciler için yurt
yeniden açıldı. Tarihte ilk
defa 36 erkek öğrenci
okulda yatılı eğitime
başladı.

1996
Türkiye’de Amerikan Bord
kurumlarının özel vakfa devri
sürecinde Redhouse Yayınevi,
1996 yılında Sağlık ve Eğitim
Vakfı (SEV) bünyesinde, SEV
Matbaacılık ve Yayıncılık
Eğitim Ticaret A.Ş. adıyla
bağımsız bir şirket olarak
yapılandı.

2002
Redhouse sözlükler CD olarak
dijital versiyonda yayınlandı.

2006
Çocuk ve gençlik edebiyatına
yönelik olarak 2006 yılında
Redhouse Kidz markası oluş-
turuldu. Gerek yabancı, gerek
Türk yazarların eserlerinden
oluşan çocuk kitapları yayın-
lanmaya devam ediliyor.

2010	
SEV-YAY, bağlı olduğu
SEV bünyesindeki okul ve
kurumların satınalma ve
tedarikçisi olarak hizmet
vermeye başladı.

1995
Dr. Lorrin A. Shepard’ın çocuklarından Barclay
Shepard, Türkiye’ye dönerek büyükbabası ve
babasının çalıştığı Gaziantep Amerikan Hasta-
nesi’nin müdürlüğüne atandı.

1997	
Hastane’nin Vakfa devri tamamlandı.

2000	
Vakıf, Hastane’nin resmi işletme iznini aldı.

1987
Friends of American Board
Schools in Turkey (FABSIT)
kuruldu ve çalışmalarına
başladı.

1990
6 Mart 1990 tarihli Resmi
Gazete’de yayınlanan kararla
Sağlık ve Eğitim Vakfı vergi-
den muaf kurum haline geldi.

1996	
Redhouse Yayınevi, Vakfa
bağlı olarak yeniden yapılandı.

SEV Matbaacılık
ve Yayıncılık
Eğitim Ticaret
A.Ş. (SEV-
YAY) adını

aldı. Okullarla
ilgili yeni görevler

üstlendi.

1997	
1997’de İlköğretim Yasası se-
kiz yıllık temel eğitimi zorunlu
kılınca, Amerikan Liseleri’nin
eğitim felsefesini ilköğre-
tim seviyesinde de devam

ettirmek üzere, Üsküdar, İzmir
ve Tarsus’ta SEV İlköğretim
Okulları açıldı.

1999
SEV Genel Koordinatörlü-
ğü görevine Ziya Köseoğlu
getirildi.

2013
Vakıf yeni açacağı okulun adı-
nı SEV Amerikan Koleji olarak
duyurdu. 600 öğrenci konten-
janlı SEV Amerikan Koleji 2014
yılı Eylül ayında açılacak.

Dünya
&

Türkiye
 Tarihi

KAYNAKÇA

1923
Lozan’dan sonra Yunanistan
ile nüfus mübadelesinin ardın-
dan Türk-Müslüman öğrenci-
ler çoğunluğu oluşturdular.

1924
İlk Türk öğrenci İsa Efendi
mezun oldu. Okulda öğret-
men olarak göreve başladı.

1925
Okul, ülkenin eğitim siste-
mindeki laikleşmeye paralel
olarak ismini American Colle-
ge Tarsus (ACT) veya Tarsus
American College (TAC)
olarak kullanmaya başladı.

1928
Paul Nilson ve eşi çok zorlu
yılların ardından Tarsus’tan
ayrıldılar. Müdür olarak okulun
bundan sonraki geleceğinde
etkili isimlerden olacak Willi-
am Sage Woolworth göreve
başladı.		

1929
Tüm dünyada ekonomik
sıkıntılar TAC’yi de etkilemeye
başladı. Mr. Woolworth her
kuruşun hesabını yaparak
okulu ayakta tutuyordu.

1931
Öğrenci kulüpleri ilk defa
Mr. Woolworth tarafından
kuruldu.

1939
Savaşın çıkmasıyla okuldaki
sıkıntılar daha da artarken,
geride kalan zorlu on yıla
rağmen toplam öğrenci sayısı
90’dan 194’e çıktı.

1885
Tarsus’ta ABCFM’de görevli
Thomas Christie ve o yıllar
bölgeyi hac için gezmekte
olan avukat ve yayıncı Albay
Elliott Shepard ile tanışır. İkili,
Tarsus’ta erkekler için bir okul
açmak üzere yola çıkarlar.
	
1887
Mr. Shepard ve Thomas
Christie, aslen Maraşlı olan
Harutune Jenanyan’ı da ekibe
katarak St. Paul’s Institute
adıyla bir erkek okulu açmaya
karar verdiler.

1888
Okul, 22 Kasım’da, 17
öğrencisiyle resmen
açıldı. Jenanyan, ABD’den
okul arkadaşı Alexander
McLaughlin’i de çağırdı ve
okulun ilk iki yöneticisi oldular.

1893
Mütevelli Heyeti, Thomas
Christie’yi okul müdürlüğüne
getirdi. Jenanyan bir süre
sonra Konya’da kendi okulunu
kurmak üzere ayrıldı. Okulun
kuruluşunda yer alan Dr.
Thomas Davidson Christie
(1843-1923) ölümüne kadar
kampüsü inşa edip temellerini
attı.

1949
TAC’nin ünlü hocalarından
olacak Türk Dili ve Edebiyatı
hocası Haydar Göfer, otuz yıl
sürecek görevine başladı.

Dr. Richard Maynard (1949-1964)
yöneticilik görevine başladı.

1950
Türk Dili ve Matematik
derslerinden giriş sınavı yapıldı.

1961
Gezici kütüphane (Bookmobile)
uygulaması başladı. Çevre
köylere kitap götürüldü.

1903
Bağımsız kurulan okul,
mali ve idari olarak
resmen Amerikan
Bord’un (ABCFM) çatısı
altına girdi.

1905
Yıllar içinde okulun
simgesi haline gelecek
Stickler House’un
inşasına başlandı.

1967
Talas’taki Amerikan
ortaokulu mali güçlükler
nedeniyle kapandı.
Öğrencilerin bir bölümü
Tarsus’a geçti.

1968
Tarsus’ta büyük sel
felaketi nedeniyle
evsiz kalan aileler TAC
kampüsüne sığındı.	

1979
Yüzyılı aşan bir süredir
erkek okulu olan TAC,
ilk defa kız öğrencileri
de alarak karma
eğitime geçti.

1988
Wallace Robeson uzun yıllar süren
yöneticilik görevinden ayrıldı. Yerine
Alan McCain getirildi.

1997
Vakıf, okulun yönetimiyle ilgili tüm
görevleri üstlendi.

2002
Okul uzun bir süreden sonra tekrar
yatılı öğrenci kabul etmeye başladı.

Alexander McLaughlan ve
Harutune Jenaniyan (1888-1893)

Dr. Thomas Davidson Christie (1893-1920)
Paul Nilson ve Leslie Adkins (1925-1926)

William Laubach Nute (1926-1928)
William Sage Woolworth (1929-1947)

Dr. Richard Maynard (1949-1964)
Frank Stone (1960-1961)

Johannes Meyer (1964-1966)
Wallace Robeson (1967-1988)

Alan McCain (1988-1990)
Ronald Shultz (1990-1992)

Dr. Richard Conrath (1993-1995)
Dr. Antony V. Spencer (1995-1998)
Dr. Bernard Mitchell (1999-2003)

Daryl York (2003-2007)
Robert Mallett (2007-2010)

Charles Hanna (2010-...)

YÖNETİCİLER

1873
ABD’li bir misyoner kurum olan Woman’s

Board of Missions (WBM) önce İzmit
Bahçecik’te bir okul kurdu. Sonra bu okul

Adapazarı’na taşındı (1893). Laura Farnham,
1876-1910 yılları arasında okulun müdürü oldu.

Antep’in Öncü Hekimleri, Prof. Dr. Turhan Baytop, SEV Yayıncılık
Bilgiye Uzanan Patikalar, Brian Johnson, SEV Yayıncılık

Değişen Fontlar, Redhouse Yayınevi, SEV Yayıncılık
Eğitim Alanında Günümüze Aktarılan Bir Miras, Brian Johnson, SEV Yayıncılık

Sevgili Hocam, Bir Öğretmene Mektuplar, Haydar Göfer, SEV Yayıncılık

Sir James W. Redhouse, The Making of a Perfect Orientalist? (Mükemmel Bir Doğumbilimcinin Öyküsü) Carter Vaughn Findley, Redhouse Yayınevi
Şifahane, Brian Johnson, SEV Yayıncılık

Yıllardır Süregelen Değişim, Brian Johnson, SEV Yayıncılık
TAC’lı Yıllar, Cevdet Naci Gülalp, SEV Yayıncılık

The History of Üsküdar American Academy (1876-1996), Fay Linder, SEV Yayıncılık

1923
Lozan’da yapılan anlaşma
sonucunda, 13 Ekim 1914’e
kadar açık olan yabancı
okulların hakları korundu.
1923-1928 yılları arasında
okullardaki eğitimi derinden
etkileyen büyük değişimler
başladı.

1924
Milli Eğitim Bakanlığı yabancı
okullara Türk öğretmenler
atamasına başladı.

1926
Kasım 1926’da Milli
Eğitim Bakanlığı okulun
adını Amerikan Kız Lisesi
(American Academy for Girls)
olarak onayladı. Türk ve
Müslüman öğrencilerin sayısı
artarken Türk Dili dersleri de
müfredata girmeye başladı.

1928
Semiha Hayri, ÜAA’dan
mezun olan ilk Müslüman
Türk öğrenci oldu. Ekim
ayında Latin alfabesine
geçildi. Eğitim laik ilkelere
göre yapılmaya başlandı.

1930
Miss Mary Kinney, Ocak
ayında hastalandı ve birkaç
gün içinde vefat etti.
Onun yerine göreve gelen
Isabelle Harley okulun ilk resmi
talimatnamesini Milli Eğitim
Bakanlığı’ndan aldı.

1931
Çıkan yasayla devlet
okullarında ilkokulu
bitirmeden yabancı okullara
giriş kaldırıldı. Yabancı
okulların ilkokul bölümleri
kapanmak zorunda kaldı.	

1932
Miss Kinney’in yerini önceleri
ilkokul bölümünden sorumlu
Isabelle Harley resmen aldı.

1933
Dünyadaki ekonomik
durgunluğun da etkisiyle
Türkiye’de kalan beş
Amerikan okulu mali güçlükler
yaşadı.
Üç yıldır yöneticilik yapan
Isabelle Harley ayrıldı. Yerine
Ağustos 1933’te Stella
Loughridge getirildi.	

1935
Okul Öğrenci Birliği,
öğretmen Bülent Yener’in
danışmanlığında kuruldu.
Yapılan Mayıs Günü
etkinliklerinde ilk defa Mayıs
Güzeli seçildi.

1936
Stella Loughidge sağlık
nedenleriyle yöneticilik
görevini Miss Jassie Martin’e
devretti ve üç yıl sonra
emekli oldu. 1892, Tarsus
doğumlu Jesssie Martin, 20
yıl bu görevde kalacak etkili
isimlerden biri olacaktır.

1938
Merzifon American Girls’
School ekonomik sıkıntılar
nedeniyle kapatıldı. Bu
okuldan Miss Dorthy Blatter
Üsküdar’a, Everett ve Lynda
Blake İzmir’e gitti.

1941
Okul savaş nedeniyle bir yıl
kapalı kaldı. Miss Martin iki yıl
okuldan ayrıldı. 1936 mezunu
Seniye Pakalın, okuldaki
yabancı öğretmenlerle birlikte
ders vermeye başlayan ilk
Türk öğretmen oldu.

1876
Okul devletten resmen izin alarak

faaliyete geçti.

1900
16 Kasım’da, okulda uzun yıllar
görev yapacak Mary Kinney,

Boston’dan Adapazarı’na geldi.

1946
Semiha Malatyalıoğlu okula
Türk Müdür Yardımıcısı olarak
döndü.

1951
İlk kez okul yıllığı Memoranda
çıkarıldı.

1952
Mezunlar Derneği resmen
kuruldu.

1955
Tüm Bord okullarına giriş
ilk defa sınavla yapılmaya
başlandı.

1956
Miss Martin, 20 yıla ulaşan
yöneticiliğinde okul binalarını
yenileyip yepyeni bir kampüs
bırakarak emekli oldu.
Ardından göreve, yine uzun
yıllar kalacak Helen Morgan
getirildi. Kinney Cottage
Binası yenilenerek Practice
House adıyla kullanılmaya
başlandı. 	

1959
Okula giriş sınavla yapılmaya
başladı.

1960
Türkiye’deki Bord okullarının
bağlı olduğu ABCFM, uzun
yılların ardından resmi olarak
kapandı. Üsküdar dahil
Amerikan Bord okullarında
yeni bir dönem başladı. Miss
Morgan okulun idari yapısını
demokratikleştirirken Bord,
okulların yönetimini yerel
yetkililere devretme aldı.

1906
Okulun eski mezunlarından
birinin desteğiyle sağlanan
binada ilk öğretmen okulu
açıldı. ABD’den öğretmen
yetiştirmek üzere Madeline
Gile gönderildi.

1910
Laura Farnham, Türkiye’de
38 yılını tamamlarken,
Adapazarı Armanian Girls’
High School 25’inci yılına
girdi. Öğretmen okulu bu yıl
ilk ve son mezunlarını verdi.	

1914
Mary Kinney kısa bir
süreliğine ABD’ye gitti.
Ancak Birinci Dünya
Savaşı koşulları nedeniyle
Adapazarı’na dönemedi.
Binalarına el konulan okul,
1914 yazından 1918’e kadar
kapalı kaldı.

1918
İstanbul’daki kız okulu
American College for Girls,
1914 yılında Arnavutköy’deki
yeni kampüsünü bitirmiş
ve Üsküdar’daki yerini
boşaltmıştı. Savaş yıllarında
askeri amaçlarla kullanılan
binalar yıpranmış olsa da

hâlâ okula aitti. Savaşın
bitmesiyle sonbaharda
Adapazarı’na dönen Miss
Kinney okulu açarken,
Üsküdar’a taşınma
planlarına da başladı. 	

1921
Okul zorlu yılların ardından
İstanbul Üsküdar’daki
kampüse taşındı ve sadece
yatılı eğitim vermeye
başladı. Öğrencilerin çoğu
Ermeni kökenliyken, iki
Müslüman Türk, iki Rum
ve bir tane Musevi öğrenci
vardı. İlk iki Türk öğrenci
Semiha Hayri (Malatyalıoğlu)
ve Güzin Hulki oldu.

1922
Ana sınıfı bölümü açıldı.

1973
Boğaziçi Köprüsü’nün inşaatı bitti ve iki kıta
karayoluyla ilk defa birbirine bağlandı. Köprü-
nün açılışına Helen Morgan da davetliydi ve iki
kıtayı yüreyerek geçen ilk insanlardan biri oldu.

1975
Türk Müdür Yardımcısı, 1927 mezunu Semiha
Malatyalıoğlu emekli oldu. Yerine yine Üsküdar
mezunu Esin Hoyi geldi.

1977
Helen Morgan, 21 yıllık yöneticilik görevinin ar-
dından emekli oldu. Yaptığı başarılı çalışmalar
nedeniyle Milli Eğitim Bakanlığı’ndan takdirma-
ne ile ödüllendirildi.
Altın Kızlar. Bu yıl mezunlar ilk defa aralarından
birini Altın Kız (Golden Girls) olarak seçti. İlk
Altın Kız, Mine Veral oldu.	

1978
ÜAA’nın yeni yöneticisi Miss Faye Edwards
göreve başladı.

1982
Bu yıl birinci sınıflara yatılı öğrenci alınmadı.
Böylece okul tarihinden beri var olan bir gele-
nek son buldu.

Laura Farnham (1876-1910)
Marry Kinney (1910-1930)
Isabel Harley (1930-1933)

Miss Lakrie (1933-1936)
JassieMartin (1936-1956)

Helen Morgan (1956-1977)
Fay Gilbert Edwards (1977-1979)

Martha Millett (1979-1987)
Mary EmmaSmith (1987-1992)

John Clay Chalfant Chalfat
(1992-1993)

John Heard (1993-2001)
Whitman Shepard (2001-2010)

Eric Trujillo (2010-...)

1987
Martha Millett’in yerine
yönetici olarak Mary Smith
getirildi.

1988
Okul, Milliyet gazetesinin
düzenlediği müzik yarış-
masına ilk defa katıldı ve
üçüncü oldu.

1989
Martha Millett emekli oldu.

1990
Yüz yılı aşan bir süre kız
okulu olarak faaliyet göste-
ren okul, Üsküdar American
Academy (ÜAA) ya da
Üsküdar Amerikan Lisesi
(ÜAL) resmi adını alarak
karma eğitime geçti.

1992
Beş yıldır müdürlük yapan
Marry Smith emekli oldu.
Robert Kolej’in yöneticiliğini
yapan ve Koç Lisesi’nin
kurucusu John Chalfant
ÜAA’nın yeni yöneticisi
oldu.
	

1994
Helen Morgan’ın anısına
Fen Bilimleri ve Matematik
Binası Morgan Hall inşa
edildi.

1996
Sadece kız okulu olarak
alınan son öğrenciler de
mezun oldu ve bir devir
kapanmış oldu. The Last
All-Girls Graduating Class
böylece tarihe geçti. İlk defa
okulda bir erkek öğrenci,
Orkun Akın, Öğrenci Birliği
Başkanı seçildi.	

1997
Türkiye’de sekiz yıllık zorun-
lu eğitim sistemine geçilme-
siyle birlikte ÜAA’nın orta
bölümü kapandı.

YÖNETİCİLER

1930	
Costes ve Bellonte, ilk kez
Paris-New York hattında
kesintisiz uçtular.

1931	
Japonya, Mançurya’yı işgal
etti. Uzakdoğu Savaşı başladı.
Sırp, Hırvat ve Slovenya Kral-
lıkları, resmi olarak Yugoslavya
adını aldı.

1932	
Avusturya asıllı Adolf Hitler,
Alman vatandaşlığına geçti.
Portekizli diktatör Salazar
iktidarı ele geçirdi.

1933		
İstanbul Darülfünunu kapatıla-
rak yerine İstanbul Üniver-
sitesi kuruldu. Birçok bilim
insanı Naziler’den kaçarak
Türkiye’ye geldi.

1934	
Almanya’da Devlet Başkanı’nın
ölmesi üzerine Adolf Hitler,
ülkenin mutlak lideri oldu ve
başbakanlık, devlet başkanlığı
yetkilerini elde etti.
Mao, Çin’in kuzeybatısına
doğru ünlü “Uzun Yürüyüş”ü
başlattı.

1935	
Robert Watson-Watt, radarı
icat etti. Rus asıllı Amerikalı
mühendis İgor Skorsky, VS
300 adlı ilk modern helikopteri
yaptı. 	

1936	
İngiltere’de BBC siyah beyaz
TV yayınına başladı.
İngiliz iktisatçı John M. Keynes
kuramlarını açıkladı.

1938	
Mustafa Kemal Atatürk vefat
etti. İsmet İnönü ikinci cumhur-
başkanı oldu.

1939	
2. Dünya Savaşı başladı. ABD,
SSCB, İngiltere ve Fransa
savaşı kazanan taraflar oldular.
Almanya, Japonya ve İtalya
yenildi.

Mary Kinney

Albay Elliott Fitch Shepard
(1833-1893)

Kurumlar alfabetik olarak sıralanmıştır.

YÖNETİCİLER

SAĞLIK VE EĞİTİM VAKFI KURUMLARI
DÜNYA VE TÜRKİYE paralel TARİHİ

	001 kapak
	003 edito
	008_015 simdi
	017 Cilgin Sep
	018-023 kısa röpler
	024_036 ekonomi
	037_043 akademi
	044_055 kultur
	068-071 cinarlar
	072_080 cinarlar
	084-087 hastane
	090-091 redhouse son hali
	092_100 Jargon
	88-89 talas

