
1 BULUŞMA

SOMA’YI

UNUTMA!
ONLAR

İÇİN NELER

YAPABİLİRİZ?

SAYI
18 YAZ’14

2 BULUŞMA

Yeni BMW X3

Sheer
Driving Pleasurewww.bmw.com.tr

MÜKEMMELLİK AİLEDEN.
Sportif tasarımı, zenginleştirilmiş standart donanımı ve 170 beygir gücünde
1.6 litre TwinPower Turbo motor seçeneği ile BMW X3 şimdi çok daha cazip.
8 ileri otomatik şanzımanı ile sürüş keyfini yükselten BMW X3, yüksek
performans ve düşük yakıt tüketimini de aynı anda sunuyor. Hayalinizdeki
bu otomobil, Borusan Otomotiv Yetkili Satıcıları’nda sizi bekliyor.

YENİ BMW X3. 1.6 LİTRE TWINPOWER TURBO.

Daha az tüketim. Daha fazla sürüş keyfi.

BMW X3 MUKEMMELLIK 19.8x26.indd 1 6/27/14 11:56 AM

BULUŞMA 3

editör

Sonra yavaş yavaş proje haline geldi.
Herkes elindekini verdi. Proje, ete, kemi-
ğe büründü. SEV Amerikan Koleji adını
aldı.

Temelleri çok sağlam atılmıştı.
Her birinin içinde yüzlerce yılın biri-

kimi vardı.
Bu birikimin üzerine inşa edilecek

yeni okulumuz, çok dilli bir Babil Kulesi
gibi evrensel, bilginin özenle saklandığı
bir İskenderiye Kütüphanesi kadar renkli
olmalıydı.

Bu hedefi gerçekleştirmek için yola çı-
kıldı. Çok farklı ekipler çalıştı.

Özellikle, Mütevelli Heyeti Başka-
nımız Sayın Prof. Dr. İlter Turan’a, SEV
Yönetim Kurulu eski Başkanı Erhan
Dumanlı’ya (TAC’67), Mütevelli Heyeti
üyemiz Tamer Şahinbaş’a (TAC’58), in-
şaatın denetimini üstlenen Semih Bilgin’e
(TAC’68), Ziya Köseoğlu’na ve inşaatın
müteahhitliğini yapan Haluk Sert’e teşek-
kür ediyoruz. Okulumuz sonunda Eylül
ayında kapılarını açıyor.

Hepimiz şimdiden meraklanmaya
başladık. Acaba kapıların arkasında nasıl
bir dünya var?

İsterseniz, birlikte okulun içinde bir
gezintiye çıkalım.

İlk girişte bizi gün ışığı karşılıyor.
Mimarımız Mehpare Evrenol, dünyaca
ünlü, pek çok uluslararası ödülü olan bir
mimarlık bürosunun sahibi. Okuldaşım,
basketbol takım arkadaşım, ACI’72 me-
zunu Evrenol, yeni okula mimarlık bil-
gilerinin yanı sıra duygularını, gönlünü
katıyor. Bir ipucu verelim: Çocukların
kapıdan koridora değil, doğrudan bah-
çeye çıkacağı bir kompleks tasarlamış
durumda.

Derken, dört kuşaktır kurumlarımıza
hizmet eden ailenin üyesi, “Efsane Mü-
dür” Mr. Shepard’a, bu okulun diğerin-
den farkını anlatmasını rica ediyoruz.

Mr. Shepard, “Sağlık ve Eğitim Vak-
fı (SEV), bir buçuk asra yakın geçmişi
olan okullarından kazandığı birikim ve
uzmanlığı, 21. yüzyılın gereksinimleri
doğrultusunda, öncü ve yenilikçi bakış
açısıyla harmanlayarak SEV Amerikan
Koleji’ni kurmuştur. Üç liseden gelen
birikim ve tecrübe, yeni lisenin temel
taşlarındandır,” diyerek tanıtıyor yeni
okulunu.

Mr. Shepard, “Çok sağlam temeller
üzerine kurulmuş bu eğitim kurumunu,
öğrencilerimiz, katılımcı rolleriyle şekil-
lendirip daha da ileriye taşıyacaklar,” söz-
leriyle devam ediyor: “Bilimin, teknolo-
jinin hızla geliştiği, toplumsal değişimin
sürekli yaşandığı dünyamızda, öğrencile-
rimizin birçok alanda donanımlı, kendi-
ne güvenen, yaratıcı ve analitik düşünme
yeteneğini kazanmış bireyler olarak ye-
tişmesi için onlarla birlikte çalışacağız.”
Öğrencilerin önerileri ve katılımıyla bir-
çok şeyin şekilleneceğini vurgulayan Mr.
Shepard, “Tarihi bir olayın oyuncuları

olacağız ve bunun heyecanını taşıyoruz,”
diyerek de duygularını ifade ediyor.

Bu arada Stevens Institute of Techno-
logy profesörlerinden Dilhan Kalyon da
(TAC’71), İstanbul’da yaptığımız sohbette
yeni okulumuza vereceği desteği paylaştı:
“Türkiye’de ilk kez bir lisede, nanotekno-
loji, doku mühendisliği, 3D modelleme
ve yeni medya laboratuvarı gibi altyapı-
ları çocuklarımızın kullanımına açmayı
planlıyoruz.”

Yeni okulumuzun açılmasına haftalar
kaldığı şu dönemde heyecanla sona yak-
laşırken Soma’dan gelen, içimizi yakan
haberlerle sarsıldık. Kötü günlerde aile-
mizin fertlerinin kenetlendiğine bir kez
daha şahit olduk. Kalıcı yardımlar için
başlattığımız çalışmalara tüm okullarımı-
zın mezunlarından destek önerileri aldık.

Vakit geçirmeden bizi temsilen İzmir
SEV İlköğretim Okul Müdürü Nilhan
Çetinyamaç Çubuk, Ege Çağdaş Eğitim
Vakfı Başkanı, mezunumuz Berrin Er-
türk (ACI’73) ve gönüllü mezunumuz
Canan Öner (ACI’72) Soma’yı ziyaret
ettiler.

Bölgede yerel yöneticilerle görüşerek,
mevcut projelerin tamamlanarak hayata
geçirilmesi ve yeni projelerin oluşturul-
ması konusunda, özellikle eğitim alanın-
da önerilerin bulunduğu bir rapor hazır-
ladılar. Bu konuda çalışıyoruz, onlar için
yapabileceğimizin azamisini yapacağız.

Geleceğin bize neler göstereceğini bil-
mek mümkün değil.

Ama biz, her ortamda nasıl süratle bir
araya gelebileceğimizi biliyoruz.

Madencilerimize Tanrı’dan rahmet,
acılı ailelerine sabır diliyorum.

Yüz yılı aşkın düşü
gerçek yapma fikri.
Yani, SEV Vakfı’nın
yeni bir okula
kavuşması... Bu işin
nasıl olacağını kimse
bilmiyordu.

C E Y D A AY D E D E A C I ’ 7 3

SEV Yönet im Kurulu Başkanı

Önce sadece fikir vardı...

4 BULUŞMA

içindekiler

şimdi
Yüzyıllık Ziyaret..6
TAC’nin İlk Kadın Müdürü......................................8
Evlerine Döndüler..9
ACI’da Yeni Müdür..10
2014 ECIS Konferansı...12
Muhtar Kent’ten Gençlere Hayat Dersleri..........13
Soma İçin Bir Araya Geldik...................................14

söyleşi
Bedel Türker ÜAA’14..16
Prof. Dr. Mustafa Karahan TAC’79......................18
Nüket Franko Filiba ÜAA’95................................22
Metin Hara ÜAA’00..24

kapak
SEV Amerikan Koleji (SAC) Açılıyor.................28

gündem
Her Kıvılcım Bir Ateşin Parçası...........................42
Pizza Başka Bir Dünya, Başka Bir Kafa..............46
Generali’nin Tek Kadın CEO’su...........................48
Bizim Gazetede Kimse Kimsenin Üstü Değil...50
Bir Ömür Boyu Süren Türkiye Sevgisi...............52

teneffüs
Haydi Osmaniye..58
İrem Yıldırım ACI’06...56
Şeli De Eskinazis ÜAA’03......................................60
Defne Ongun Müminoğlu TAC’89.....................62
Banu Savaş ÜAA’01...64
Her Yaşa Uygun Bir Yaz Kampı...........................66
Yeni Mezunlar Hoş Geldiniz!...............................70

forum
Taşeron Yasası Tasarısı...78
Üniversiteyi Çin’de Okumak. Neden Olmasın?.79
Kitaplık..82

12

yaz 2014

28

SEV Yönetim Kurulu Adına İmtiyaz Sahibi: Ceyda Aydede. Sorumlu Yazı İşleri Müdürü: Binnur Karademir.
Yayın Kurulu: Binnur Karademir, Tülay Güngen, Ebru Şenol, Nazlı Toprak, Aydın Demirer, Resul Buksur, Sevin Oran,
Ali Cerrahoğlu, Dilek Gürdal Ölçer, Funda Cüceloğlu, Pelin Çağlayan, Nilhan Çubuk, Arzu Özçetin.
Yayına Hazırlayanlar: Aydın Demirer, Resul Buksur. Redaksiyon: Ayhan Kurt. Reklam Sorumlusu: Çağla Şengil.

Yönetim Tel: +90 (0216) 531 57 38. Faks: +90 (216) 530 01 55. Yazı İşleri İletişim: bkarademir@sev.org.tr Reklam: csengil@sev.org.tr
Baskı: Ömür Matbaacılık A.Ş. Beysan Sanayi Sitesi Birlik Cad. No: 20 Haramidere 34524, Beylikdüzü, 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 dergisinde 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

SOMA
BAŞ SAĞLIĞI

SOMA’DA HAYATINI KAYBEDEN
MADENCİLERİMİZE TANRI’DAN RAHMET,

ACILI AİLELERİNE SABIR DİLERİZ.

ÜAA Bahçesinden...

6 BULUŞMA

PAUL CLAYTON | Amerikan
Board üyesi olarak uzun yıllar

ABD’de görev yapan Paul Clayton,
Türkiye’deki okulları ve vakfı

yakından tanıyor.

şimdi

N isan ayında SEV merkez ofisi-
nin çok özel ziyaretcileri vardı.
1960 yılında Üsküdar Amerikan

Lisesi’nde öğretmenlik yapan Jacklyn Blake
Clayton ve eşi Paul Clayton, Türkiye ziyaret-
leri sırasında ÜAA’yı unutmadılar.
Anne babası Merzifon’da öğretmen iken do-
ğan Jacklyn B. Clayton, daha sonra hayatının
ilk yıllarını annesi Lynda Blake’in müdürü
olduğu İzmir Amerikan Koleji’nde geçirdi.
1954 yılında üniversite eğitimi için ABD’ye
dönen Jacklyn Blake Clayton, eğitiminin
ardından, 1960’ta tekrar Türkiye’ye dönüp
annesi gibi öğretmenlik yapmaya başladı. İki

LYNDa godsell blake 1907’de, bir yaşındayken abD’den
ailesiyle osmanlı tOPRAKLARINA geldi. merzifon’da görev aldı.
iki çocuğu burada doğdu. Okul kapanınca izmir’e atandı.
1948’den 1971 yılına kadar uzun bir süre ACI’In müdürlüğünü
yaparak efsaneleşti. blake, okulun türk müdürü meziyet
cuylan ile birlikte GÖRÜLÜYOR.

6 BULUŞMA

BULUŞMA 7

Fotoğraf: Çoşkun Çeler

iki kültürlülük
1962’DE ABD’YE DÖNEN MRS.
CLAYTON, ÖĞRETMENLİĞE DEVAM
EDERKEN ÇOKKÜLTÜRLÜ EĞİTİM
SİSTEMLERİ ÜZERİNE AKADEMİK
ÇALIŞMALAR yürüttü.

Jacklyn blake clayton
merzifon’da, annesinin görev
yaptığı okulda doğdu.
tüm çocukluk ve gençliğini
türkiye’de ve istanbul’da
geçirdi. boğaz’ı yüzerek geçti.

yıl kadar Üsküdar Amerikan’da İngillizce öğretmeni olarak görev
aldı. Eşi Paul ile tanıştıktan ve çocukları olduktan sonra, onların
eğitimini de düşünürek ABD’ye dönmeye karar verdiler. Ama ikili
Türkiye’den hiç kopmadı. Mr. Clayton ise uzun yıllardır ABD’de,
Board Merkezi’nde çalışmış ve Türkiye’yi yakından tanıyor.
1960’lardan sora, ilk defa 1970’de turist olarak gelirler ve tam bir
ay ailece tüm Anadolu’yu dolaşırlar. Mavi yolculukla tüm sahilleri
gezerler. 1978, 1992, 1996 ve 2000 yıllarında yine kalabalık aile
ve arkadaş gruplarıyla gezmeye gelirler. Son olarak, 2008 yılında
ACI’nın 130’uncu kuruluş yıldönümüne davet edilirler. Kendisini
iki kültürlü olarak gören Mrs. Clayton, ABD’de öğretmenliğe
devam eder. Çokkültürlü eğitim alanında önce yüksek lisans ve
doktora yapar. Bu konuda yazılmış, One Classroom, Many World
ve Your Land, My Land: Children in the Process of Acculturation
adında iki kitabı bulunuyor. Çocukluğu Türkiye’de geçen Mrs.
Clayton, 12 yaşında Avrupa-Asya kıtasını Boğaz’dan yüzerek
geçtiğini hatırlıyor.
En son 2009 yılında Türkiye’nin doğusunu gezmişler. Doğanın
çeşitliliği ve insanların imkânlarının azlığına rağmen mutlu
olmalarından etkilenmişler. Hayatı boyunca insanlara İngilizce
öğretirken aynı zamanda kültürel farklılıkları ve bunun güzelli-
ğini öğretmeye çalıştığını söyleyen Mrs. Clayton, halen Boston
Üniversitesi’nde yardımcı profesör olarak bu fikirlerini yeni nesil
öğretmenlere aktarıyor.

MELİKA YAYLALI | Redhouse
ve SEV’deki görevlerinden

emekli olan Yaylalı, ÜAA’da
öğretmeni olan Mrs. Clayton ve

eşini yanlız bırakmadı.

BULUŞMA 7

8 BULUŞMA

şimdi

DİYABET MERKEZİ Gaziantep SEV Amerikan Hastanesi’nin yenilenen
Diyabet Kliniği, Uzman Diyetisyen Dilara Koçak’ın katıldığı bir törenle
17 Nisan 2014 Perşembe günü açıldı.

TAC’nin İlk
Kadın Müdürü

Günseli Yüksel, uzun yıllarını
Tarsus Amerikan’a vermiş bir
isim. Kısa bir süre çalışırım diye

geldiği okuldan, aradan 20 yıl geçmiş
olmasına rağmen hâlâ kopabilmiş değil.
Hatta yola, müdürlük gibi yeni ve önem-
li bir sorumluluk alarak devam ediyor.
Yüksel ile yeni görevi, hedefleri, IB, burs-
lar, kampüs, yatılılık ve öğrenciler üzeri-
ne konuştuk.

Okula gelişinizi ve kendinizi kısaca
anlatır mısınız?

TAC’ye kız öğrenci almaya, daha bir
yıl önce başlamışlardı. Okulda böyle bir
değişiklik olması ile doğan bu fırsat ve
okulun köklü geçmişi annemi ve baba-
mı çok heyecanlandırmıştı. Okula kayıt
için geldiğimiz günü dün gibi hatırlıyo-
rum. Kapıdan girdiğim an büyülendim...
TAC’deki öğrencilik yıllarım hayatımın
en özel dönemlerinden biri oldu. Öğ-
renirken aynı zamanda çok eğlendiği-
mizi, okula severek geldiğimizi çok iyi
hatırlıyorum. Ben, okuldan 1987 yılında
mezun oldum. Öğretmen olarak TAC’ye
dönüşüm ise, 1994 yılının son aylarıydı.
Mersin’de bir devlet lisesinde öğretmen-
lik yapıyordum. Çok sevgili edebiyat
hocamız Mustafa Nacar’ın bana telefon
edip, “Neyi düşünüyorsun? Bu okulun
sana ihtiyacı var; gelecek hafta gelip gö-
reve başlayacaksın,” demesi hayatımda
dönüm noktası oldu. Çok da iyi olmuş.
TAC’de 20 yıldır hep çok keyif alarak ça-
lıştım.

Yeni göreviniz neleri kapsıyor?
Öğrencilerimizin hem sosyal hem

de akademik performanslarına katkıda
bulunmak; birer dünya vatandaşı ola-
rak yetişmeleri için ihtiyaç duyacakları
altyapıyı hazırlamak ve kariyer planla-
malarına destek olmak. Öğrencilerin
farklı öğrenme ihtiyaçlarını göz önünde
bulundurarak, okuldaki tüm faaliyetleri,
öğrencilerin öğrenmeleri doğrultusunda
planlamak.

Tabii ki tüm bu hedeflere ulaşabilmek
için okulumuzdaki tüm paydaşların aynı
hedefler doğrultusunda karşılıklı güven
ve şeffaflık ilkeleri ile kenetlenerek, bir-
lik, beraberlik ve dayanışma içinde ol-
ması gerekiyor.

Yeni öğretim yılında neler yapmayı
planlıyorsunuz?

Tüm öğrencilerimizin akademik çalış-
maların yanı sıra, hem sportif aktivitelere
hem de toplum hizmetleri çalışmalarına
aktif olarak katıldıkları bir okul hedef-

liyorum. Bunun yanı sıra, Uluslararası
Bakalorya programını öğrenci ve velile-
rimize daha iyi anlatabilmeyi, program-
dan daha çok öğrencimizin faydalanma-
sı için çalışmalar yapmayı planlıyorum.

Yeni yapılan kampüse nasıl bir ya-
tırım yapıldı?

Tarsus’ta yatılılığın canlandırılmasına
yönelik olarak yapılan yeni kampüs, 11
bin metrekarelik bir alana yayılmış du-
rumda. Toplam olarak 30 milyon lira
harcandı.

 Okulda bir ‘abi – abla’ kültürü var.

Okulun en hoş
yanlarından biri bu.
Hem öğrencilikte hem
mezuniyet sonrasında
müthiş bir bağlılık var.

Günselİ Yüksel TAC’87

BULUŞMA 9

HOMECOMING’E BİR KİTAP GETİR SEV Yayıncılık ve TAC Mezunlar Derneği, bu yıl
“HomecomIng’e Bir Kitap Getir!” sloganıyla, 4-18 yaş aralığındaki çocuklar için
kitap topladı. kitaplar yeni eğitim döneminde bölgedeki okullara dağıtılacak.

Mezunlar arasında da olağanüstü bir
dayanışma olduğu söyleniyor...

Evet. Okulun en hoş yanlarından
biri bu. Hem öğrencilikte hem mezuni-
yet sonrasında müthiş bir bağlılık var.
Büyük sınıflarda abiler, ablalar, küçük
sınıfların sorunlarıyla yakından ilgile-
niyorlar, onlara her konuda yardım edi-
yorlar. Okuldan sonra tüm mezunlar bir
ağın parçası haline geliyor. Sürekli olarak
birbirleriyle haberleşiyorlar, ortak faali-
yetlerde bulunuyorlar. Tabii ki bu ağlarla
toplumda ciddi birer lobi haline geliyor-
lar, güç kazanıyorlar.

TAC’nin başarısının sırrı nedir? Nasıl
oluyor da 125 yıldır Stickler merdiven-
lerini çıkıp okula giren hemen hemen
her öğrenci hayatta başarılı oluyor?

Öğrencilik yılları süresince, aramız-
daki güçlü bağ ve aidiyet duygusu bi-
zim kendine güvenen bireyler olarak
yetişmemizi sağlıyor. TAC öğrencisi
mezun olduğunda güçlü bağları olan bir
network’ün parçası olduğunu bilir. Ken-
dine güvenli olmasının yanı sıra, içinde
yer aldığı aktivitelerden dolayı, içinde
bulunduğu toplumun ihtiyaçlarının bi-
lincindedir ve liderlik özellikleri kazanır.
Her şeyden önemlisi, adil olmayı ve hak-
kını aramasını bilir. TAC mezunu, okul-
daki kültürel zenginlik ve aktivitelerin
çeşitliliği sayesinde dengeli ve donanımlı
bir birey olarak yetişir. Aslında okulun
eğitim felsefesini tek cümleyle özetleye-
biliriz: “Türkiye İçin Liderler, Dünya İçin
Liderlik.”

Sizin eğitim felsefeniz nedir?
Yaşadığımız bilgi çağında bilgiye

ulaşabilen herkesin iyi bir öğrenim gö-
rebileceğine, dolayısıyla öğrenmeyi öğ-
renmenin esas olduğuna inanıyorum.
Bilgiye her yerde ulaşılabilir, ama eğitim
emek ister. Eğitim, bence kendine güven
duyan, çevresindekilerle iletişim kura-
bilen, topluma hizmet eden, kendine
inanan, kendiyle barışık olan ve daha da
önemlisi, öğrenmekten haz duyabilen,
mutlu bireyler yetiştirmektir.

Tarsus Amerikan Koleji mezunları, her yıl
olduğu gibi, 19 Mayıs’a en yakın cumar-
tesi olan 17 Mayıs 2014 günü geleneksel
Homecoming etkinlikleri için ‘evlerine’
döndüler.
En büyüğü 72 yıl önce 1942 yılında mezun
olan 92 yaşındaki Ali Kemal Yazıcıoğlu
abimiz ve en genci de geçen yıl mezun
olan 2013 mezunları olmak üzere bine
yakın mezun ve eşleri okul bahçesinde
düzenlenen etkinliklere katılarak okullarıyla
ve arkadaşlarıyla hasret giderdiler.
40. ve 50. yıl mezunları efsane edebiyat
öğretmenimiz Haydar Göfer Hocamızın

elinden plaketlerini aldılar. Beşinci yıldan
başlayarak mezuniyetlerinin belli yıllarını
kutlayanlara da günün anısına sertifikalar
verildi. Bir grup mezunun sahneye koyduğu
Mezun Kumpanyası Hababam Sınıfı
oyunu kahkahalarla izlendi. Okulumuzun
95 yaşındaki efsane edebiyat öğretmeni
Haydar Göfer Hocamız bizimle birlikteydi.
Aynı gün finalini yaptığımız Geleneksel
Güner Baykal Basketbol Turnuvası’na
ülkemizin önemli kulüpleri katıldılar.
Homecoming gününde TAC Müzesi’nin de
açılışını yaptık. 125 yıllık tarihimizin değerli
hatıralarını izledik.

Evlerine döndüler

10 BULUŞMA

şimdi

HASTANE KORİDOR KİTAPLIĞI Kütüphane Haftası’nda sonlandırdığımız
bağış kampanyası büyük ilgi gördü. Kampanyadan elde edilen kitaplar,
Haydarpaşa Numune Hastanesi Çocuk Polikliniği’nde oluşturduğumuz

Bir gün
gazetede
ACI’nın tarih
öğretmeni
aradığını
okudum...

Didem Erpulat, ACI’nin yeni okul
müdürü... Yıllarını bu okula ver-
miş. Tam da Boğaziçi Üniversi-

tesi’nde akademik kariyere hazırlanır-
ken, gazetede ACI’nın tarih öğretmeni
aradığını okumuş. Bercis Hanım ve
Alparslan Bey, kendisini okula gelmeye
ikna etmişler. Erpulat’ın daha sonra yap-
tıklarına bakınca insan, ‘çok da iyi etmiş-
ler’ diye düşünüyor.

Buluşma olarak, Erpulat’a okulda
neler yaptığını ve yeni görevinin neleri
içerdiğini soruyoruz

Biraz özgeçmişinizi anlatır mısı-
nız? Özellikle ACI ile ilgili... Kaç yıldır
okuldasınız, hangi görevlerde bu-
lundunuz?

1987 yılında ACI’dan mezun olduktan
sonra, 1991 yılında Boğaziçi Üniversitesi
Tarih Bölümü’nü bitirdim. Üniversiteye
dönüp akademik kariyer yapmayı plan-
larken gazetede ACI’nın tarih öğretmeni
aradığına ilişkin ilanını gördüm. ACI’da-
ki tarih öğretmenim sevgili Yaşar Hanım
emekli olmuştu ve yerine öğretmen arı-
yorlardı. İçimden gelen bir dürtü ve ka-
famda sorularla görüşmeye gittim. Oku-
la geldiğimde efsane Lise Müdürümüz
Bercis Hanım’ın sıcak karşılaması ve
Okul Müdürümüz Alparslan Özbay’ın
yüreklendirici sözleri ile öğretmenliğe
başvurdum. Öğretmen sertifikam bile
olmadığı için o yaz 9 Eylül Üniversi-
te’sinden pedagojik formasyon aldım ve
1993 yılında ACI’da tarih öğretmenliği-

ne başladım. O günden beridir büyük
bir aşkla bu mesleği yapıyorum.

ACI’da tarih konusunda ne tür ça-
lışmalar yaptınız?

Üniversitede aldığım tarih formas-
yonunu, lise tarih eğitimine entegre
etme konusunda çok çalıştım. Klasik
metodolojilerden uzak, yaratıcı proje-
lerle desteklenen, öğrenci merkezli ve
çok canlı bir tarih eğitimi yaratmaya
çalıştım. 90’lı yıllarda bunlar ülkemizde
hiç gündemde değildi. Ülkemizin lise
düzeyindeki ilk Uygarlık Tarihi seçmeli
dersini ve Aile Tarihi projesini başlattım.
Bu çalışmalarım Türkiye Ekonomik ve
Toplumsal Tarih Vakfı’nın dikkatini çek-
ti ve pek çok ulusal ve uluslararası tarih
eğitimi konferansına ve çalışma grubuna
konuşmacı olarak davet edildim. Bu ko-

nuda bazı makalelerim yayınlandı. Ay-
rıca, Türkiye’deki tarih öğretmenlerine
eğitim verdim. Bütün bunları yaparken
ACI gibi özgür ve aydın bir okulda çalı-
şıyor olmam bana büyük avantaj sağladı.
Okulum, öğrencilerim ve veliler tarafın-
dan hep desteklendim.

Bugüne kadar ne tür idari görevler
üstlendiniz?

Sanırım ACI mezunu ilk tarih öğ-
retmeni olduğum için mesleki anlam-
da okulda ilerlemem de çok hızlı oldu.
1997’de Sosyal Bilimler Bölüm Başkanı,
2000 yılında da Lise Müdür Yardımcısı
oldum. 14 yıldır da bu görevi çok severek
yapıyorum. İdarecilik, tarih öğretmenli-
ğini biraz geri plana atsa da, öğretmenlik
hâlâ işimin en anlamlı bölümü. Yoğun
idari tempodan kaçıp sınıfa girdiğimde

Dİdem erpulat acı’87

BULUŞMA 11

Koridor Kütüphanesine yerleştirildi. Dört temsilci öğrencimiz ve
ÜSKÜDAR SEV İLKÖĞRETİM okul müdürü Arzu Özçetin’in katılımıyla
kütüphane hazır hale getirildi ve ilk küçük hastaya kitap verildi.

dünyanın en mutlu insanıyım.
Öğretmenliğim ve idari görevimin

yanı sıra, öğrenci aktiviteleri içinde de
aktif olarak yer aldım. 1995 yılında oku-
lumuzun en köklü ve ilk uluslararası
kulüplerinden Model Birleşmiş Milletler
Kulübü’nü kurdum ve o yıldan beri ara-
lıksız olarak sponsorluğunu yapıyorum.

Öğrencilerimizle 50’nin üzerinde
uluslararası konferansa katıldık. Her yıl
Hollanda’nın Lahey kentinde düzen-
lenen dünyanın ilk ve en büyük MUN
konferansı olan THIMUN’un Danışma
Kurulu’ndaki tek Türk üyeyim.

Son olarak da Öğrenci Birliği’nden
söz etmem gerek. 14 yıldır Öğrenci
Birliği’nin sponsor öğretmeniyim ve
hem ACI’nın tüm geleneklerini devam
ettirmek hem de çeşitli yenilikler yarat-
mak adına onlarla çok severek çalışıyo-
rum. Seçim süreçlerinden başlayarak, o
gençlerin mükemmel birer lider olarak
yetişmelerine tanıklık etmek bana bü-
yük mutluluk veriyor. Onlarla gezilere
gitmek, aktiviteler hazırlamak, birlikte
eğlenmek ve okul ruhunu canlı tutmak
işimin en zevkli parçası.

Yeni göreviniz neleri kapsıyor?
Okul müdürlüğü okulun tamamına

her açıdan hâkim olmak demek. Sadece
öğrencilerle değil, öğretmenler, veliler,
mezunlarla da yakın iletişim kurmam
gerekiyor. Milli Eğitim Bakanlığı açısın-
dan da okulun en büyük sorumluluğu
sizde. Sağlık ve Eğitim Vakfı ile de çok
yakından çalışmalı ve okulun yönetim-
sel kararlarını işbirliği içinde almalısı-
nız. Pek çok resmi ve bürokratik konuya
vâkıf olunmalı, kanunlar, yönetmelikler
bilinmeli, takip edilmeli. Okulun dışarı-
ya açılan en önemli yüzüsünüz. Bütün
bunlar büyük sorumluluklar getiriyor.
Ancak ACI’da başka pek az kurumda
görülebilecek bir takım çalışması anlayı-
şı var. Genel Müdürümüz, diğer idareci
arkadaşlarımız, öğretmenlerimiz, okul
ve ofis personelimizle her sorumluluğun
altından kalkacağımıza inanıyorum.

Haziran ayında SEV yöneticileriyle katıldığımız bir
toplantıda Prof. Dr. Dilhan Kalyon ile birlikteydik. Dilhan
Hoca (TAC’71), ABD’deki ünlü Stevens Institute of
Technology okulunun profesörlerinden.
Vakıf ve Dilhan Hoca çok önemli bir eğitim projesini hayata
geçirmek için bir araya geliyorlar. ABD’de üstün yetenekli
çocuklara yönelik kurulan laboratuvarları, Türkiye’deki
okullarımızda da uygulayabileceklerini belirten Dilhan
Hoca, “Türkiye’de bir lisede nanoteknoloji veya doku
laboratuvarı, 3D modelleme ve üretim laboratuvarı, yeni

medya laboratuvarı gibi altyapılar neden olmasın,” diyor. Kalyon, kendi okulu
Stevens’dan MIT’ye kadar birçok ABD üniversitesine uzanacak yardımlarla,
bu laboratuvarlardaki öğretmenlerin eğitiminden, çocukların yurtdışındaki
laboratuvarlarda yaz stajları yapmasına kadar birçok konuda destek sözü verdi.

Prof. Dr. Dilhan Kalyon ile birlikteydik

12 BULUŞMA

şimdi

Okullarımızın üye
olduğu European
Council of Inter-
national Schools
(ECIS) dünyadaki
en iyi eğitim ör-
neklerinin pay-
laşılmasına ola-
nak sağlayan
küresel bir ağ.
D ü ze n l e d i k l e r i
konferanslar da,
uluslararası eği-

tim platformunda gerçekleşen en ideal
ve güncel yaklaşımları desteklemek, yay-
gınlaştırmak amacı ile eğitim liderlerini bir
araya getiren harika bir öğrenme ortamı.
Tüm dünyada tanınan, alanlarında uzman
eğitmenlerin sunumları ve paylaşımları tüm
bilgilerin tazelenmesine fırsat veriyor. Ger-
çekleşen atölye çalışmalarında, dünyanın
farklı yerlerinden gelen eğitim liderlerinin
deneyimlerini paylaştıkları ortamlar ise,
mesleki gelişime büyük katkı sağlıyor.
Her yıl nisan ayında geleneksel olarak
yapılan Okul Yöneticileri Konferansı, bu
yıl İspanya’nın Sevil şehrinde gerçekleşti.
Çeşitli ülkelerden 500 civarında delegenin
katıldığı konferansta, eğitim ve öğretim
adına gerçekleştirilen yenilikler konuşuldu,
okullarda yapılan çalışmaların paylaşıldığı
paneller ve atölye çalışmaları düzenlendi.
Bu yılın teması olan “Liderlik” ile ilgili ko-

2014 ECIS Konferansı

şimdi

SEV’de yeni dönem SEV VAKFI’nda, Aralık ayından bu yana genel
koordinatör yardımcısı olarak görev yapan binnur KarAdemir,
Haziran başında SEV genel koordinatörlüğüne atandı. Kendisiyle yapılmış
özel bir söyleşiyi önümüzdeki sayıda okuyabilirsiniz.

nularının yoğun olarak işlendiği konfe-
ransın konuk konuşmacıları, Kakenya
Ntaiya, Ben Walden, Peter Dalglish ve
Toby Greany idi. Özellikle Afganistan
ve Kenya’da olumsuz koşullarda ya-
şamlarını sürdüren çocuklara eğitim
olanağı sağlamak amacı ile yaptıkları
özverili çalışmaları anlatan Peter John
Dalglish ve Kakenya Ntaiya, inanılmaz
yaşam öyküleri ile dinleyicilere ilham
verdiler. Konferansın öne çıkan diğer
temaları eğitimde teknoloji kullanımı,
stratejik plan oluşturma aşamaları ve
etkin liderlik becerileri idi. Teknoloji
kullanımında iPad’in eğitimde kullanı-
mına yönelik araştırmalar dikkat çeki-
ciydi. Sınıfta iPad kullanılmasının sınıf
etkinliklerinin çeşitlendirilmesini sağ-
layarak öğrenme üzerinde olumlu etki
yarattığı belirtildi.
Sevil’in tarihi ve otantik dokusu, ya-
pılan çalışmaların daha da güzel bir
ortamda gerçekleşmesini sağladı.
Konferansa katılan SEV eğitim liderle-
rimiz okullarına yeni ve güncel bilgiler
ile dönerek, öğretmen ve idarecilerle
paylaşımlarda bulundular.
CIS akreditasyonuna sahip olan okul-
larımız, ECIS konferanslarını ve benze-
ri uluslararası çalışmaları takip ederek,
güncel öğretim yaklaşımlarını ve yeni-
likleri okul yaşamına yansıtmak üzere
çalışmalarına devam etmektedir.

Efe Çakarel
kapak oldu

Minyatür
futbolda zafer
2003’lerin

Türkiye’de üç ayda bir yayınlanacak
olan teknoloji girişimcilik dergisi Startup
ilk sayısında Mubi.com’u kuran Efe
Çakarel’i (ACI’94) kapak yaptı. Kısa bir
sürede dünyanın en büyük bağımsız si-
nema yayın platform haline gelen Mubi.
com, halen 177 ülkede, 7 milyonun
üzerinde üyesine ayda 300 bine yakın
filmi online izletiyor. MUBI’nin kurucusu
Efe Çakarel, MIT Bilgisayar Mühendisli-
ği mezunu ve Stanford’ta MBA yapmış,
Goldman Sachs’ta çalışmış ve Avrupa
Parlamentosu’nda görev almıştı.

TAC Mezunlar Derneği İstanbul Şube-
si’nin her yıl düzenlediği Minyatür Kale
Futbol Turnuvası’nda zafer, 2003 mezun
takımının oldu. Bu yıl Rase Tekstil spon-
sorluğunda yapılan turnuvada final maçı
10 Mayıs Cumartesi günü Vezirspor
tesislerinden oynandı. 2000 mezunlar
takımıyla karşılaşan 2003’ler maçı, 45
alarak şampiyonluğa ulaştılar. Aynı
takımdan oyuncu olan Doruk Doruk ise
gol kralı oldu.

Dilek YAKAR
SEV İlköğretim Okulları
Eğitim Koordinatörü

BULUŞMA 13

Sağlık ve Eğitim Vakfı’nın
kurucularından ve mü-
tevelli heyeti üyesi Doç.
Dr. Engin Ünsal, (TAC’55)
15-17 Mayıs tarihleri
arasında İtalya’nın Verona
kentinden yapılan, AB’ye
üye ülkelerin barolarının
oluşturulduğu Avrupa Ba-
rolar Assamblesi (CCBE)
toplantısına, Türkiye
Barolar Birliği’nin (TBB)
temsilcisi olarak katıldı.
Türkiye, AB üyesi olmadı-
ğı için bu toplantılarda oy
verme hakkı bulunmuyor.
Ancak söz söyleme hak-
kını kullanabiliyor.
Ünsal, bu toplantıda,
Türkiye Barolar Birliği’nin,
Avrupa Barolar Assamb-
lesi asil üye olması öne-
risini dile getirdi. Engin
Ünsal şunları söyledi:
“Hukuksuzluğu yaratan
iktidara karşı, hukuku
ve adaleti savunmak,
uluslararası dayanışmayla
güçlü biçimde yapılabilir.
Bu nedenle, TBB’nin CC-
BE’nin asil üyesi olması,
Türkiye’deki avukatlık
mesleği ve hukuk adına
çok önemli olacaktır.”

l’oreal’de KURUMSAL İLETİŞİMİN BAŞINA bir tarsuslu... L’Oreal
Türkiye’de 2014 ülke yönetim komitesi atamaları tamamlandı. Buna göre, L’Oreal
Türkiye Kurumsal İletişim Direktörlüğü pozisyonuna ve Ülke Yönetim Komitesi
Üyeliğine Sinem Sandıkçı Gökçen (TAC’96) atandı.

Muhtar Kent’ten
gençlere hayat dersleri

H ürriyet gazetesi yazarlarından
Nuran Çakmakçı, geçtiği-
miz günlerde, Coca-Cola’nın

CEO’su Muhtar Kent’in (TAC’71) Tar-
sus Amerikan Koleji mezuniyet töre-
nindeki konuşmasını kaleme alan bir
yazı yazdı.

Yazının bir bölümünü yayınlıyoruz.
Söz Çakmakçı’da:
“Kent’in yaptığı konuşmada liselilere

önerilerinden bazıları şunlar:
Eğitimin dönüştürücü bir güç oldu-

ğunu ve beraberinde de bazı sorumlu-
luklar getirdiğini hiçbir zaman unut-
mayın. Birbirinize olan sorumluluklar,
içinde bulunduğunuz toplumlara olan
ve tabii ki ülkenize olan sorumluluklar.

Zaman içinde tabii üniversiteden
mezun olacaksınız, iş hayatına atıla-
caksınız. Yapacağınız işe hep temelden
başlayın, tutkularınızın peşinde koşun.

Asla yalnız yemek yemeyin. Ben hep
ona dikkat ederim; ofiste, nerede olur-
sa olsun, özel hayatımda, çalışma ha-
yatımda, çok yoğun günler geçirirken
bile mutlaka bir veya iki arkadaşımı be-
nimle birlikte yemesi için ikna ederim,
davet ederim. İlişkiler çok önemlidir,
bilhassa yemek yerken ve karşınızda
oturan herkesten kim olursa olsun yeni
bir şeyler öğrenebilirsiniz. Bunu unut-

mayın.
Alçakgönüllü olun. Kibir kötü bir şeydir ve okulu-

muzun mezunlarına ve öğrencilerine hiçbir zaman
yakışmaz. Ve her zaman size fayda getirir alçakgö-
nüllü olmak.

 Neleri yapmayacağınıza karar verin. Eğer hayatta
önünüzdeki yola odaklanmayı başarırsanız, başarıya
giden yolun kısaldığını göreceksiniz. Her şeyi ba-
şarmak, her şeyi bilmek zorunda değilsiniz. Önemli
olan, her ne yapıyorsanız, o konunun uzmanı olmayı
başarmanızdır.

Kendinize lütfen ama lütfen vakit ayırın arkadaşlar.
Yapmayı seçtiğiniz iş, kariyeriniz tabii ki önemli. An-
cak hem kendinize hem de ailenize mutlaka zaman
ayırmalısınız. Sadece işe odaklı monoton bir hayat-
tan beslenmeniz mümkün değildir. Yakıtınızın erken
bitmesini de hiçbirimiz istemeyiz.

 Dünyanın her zaman yapıcı olarak halinden mem-
nun olmayanlara ait olduğunu unutmayın. Yani hep
daha ileriyi hedeflemek, biri başardığınızda ikiyi de
gerçekleştirmek için gayret etmek önemlidir. Yani
her şey iyi bile gitse, bir parça halinizden memnun
olmamayı her zaman aklınızdan esirgemeyin.

Hem almayı, ama onun kadar da vermeyi bilin ki
hayatınızda çok iyi bir şekilde bunlar dengelensin.
Yani hem almak hem vermek. Her zaman yardım
edecek birilerini bulmalısınız. Bir genç, sizden men-
törlük bekleyen, yardım bekleyen, eğitim bekleyen
bir genç veya bir yaşlı akrabanız, tanıdığınız, hep yar-
dımcı olmaya çalışın hayatta, her zaman hayattan o
şekilde daha memnun olacağınızı göreceksiniz.”

Türkiye asil
üye olmalı

BULUŞMA 13

14 BULUŞMA

şimdişimdi

BEDEL TÜRKER ÜAA’14

Abdullah Bedel Türker, kısa bir süre önce
hayata ilişkin çok ciddi kararlar verdi. Peki
dünyaca ünlü iki üniversite arasında tercih
yaparken nelere dikkat etti?

İki seçeneğim vardı:
Biri Harvard, diğeri Oxford...

B
edel, başarı-
lı bir öğrenci.
Ama hepsi bu
kadar değil.
Üsküdar Ame-

rika’nı kazanınca, doğduğu ve
eğitimini gördüğü Elazığ’dan,
İstanbul’a gelmiş. Okulu bi-
tirince dünyanın parmakla
gösterilen iki okulu Harvard

ve Oxford’dan kabul almış.
Sonunda Harvard’ı seçmiş.

Peki, bunu nasıl başarmış?
Anlatalım...
Bedel, Elazığlı, iyi eğitim

görmüş bir ailenin çocuğu.
Anne noter. Baba avukat.
İlk önce özel bir okula gidi-
yor, sonra da devlet okuluna
geçiyor. Kentin favori okulu

Elazığ Fen Lisesi. Burası, Türkiye çapında güçlü
bir okul. Çoğu kez okulun, ülke çapında ilk 10’a
girdiğini söylüyor Bedel.

Sonra sınavı kazanıp Üsküdar Amerikan’a ge-
liyor ve hazırlık sınıfına başlıyor. İlk zamanlar
İngilizceyle biraz uğraşıyor ama sonradan hızla
öğreniyor. “İngilizceyle bayağı uğraştım,” diyor.
“Ama burada iyi bir İngilizce eğitim alınıyor. Bir
de kitap okumaya başlayınca, baktım İngilizcem
çok hızlı gelişiyor. İnce kitaplarla başladım. Son-
ra romanlara geçtim. İlk önce, bilmediğim keli-
me sayısı çok olduğu için bir sayfayı 10 dakikada
okuyabiliyordum. Şimdi bir sayfayı bir dakikada
okuyabiliyorum.”

Bedel’in okula başlar başlamaz hayli aktif bir
yaşamı olmuş. Öğrenci Birliği Başkanlığı yapmış,
tarih kulübü kurmuş, perküsyon çalmış. Hazır-

BULUŞMA 15

lıklara mentorluk yapmış.
Bu faal yaşamı, okulun dışında

arkadaş çevresi olmamasına bağlı-
yor: “Okula bağlanmam şöyle oldu:
Okul dışında bir arkadaş çevrem
yoktu. Böyle olunca, her türlü ak-
tivitenizi okulda yapıyorsunuz.
Bu bana, okulda çok sayıda kişiye
yakınlaşmamı sağladı. Benim alt
dönemlerle aramın bu kadar iyi
olması da bu nedenleydi... Başkan
seçilmemin nedeni, iyi bir uyum
sağlamamdan çok, okulla ilgili çok
şey yapmış olmamdı.”

Peki, Elazığı’daki arkadaşlar? Be-
del, onlarla ilişkisini de kopartma-
mış. “Elazığlı bir arkadaşımı halen
kendime daha yakın hisediyorum.
Çünkü onlarla 15 yıl yaşadım. Bu-
radaki arkadaşlarımlaysa birkaç
yıl.”

HARVARD KİMLERİ KABUL
EDER?

Geliyoruz Harvard’a kabul edil-
mesine... Bedel anlatıyor: “Yabancı-
lar seçim yaparlarken bir sürü şeye
bakıyorlar. Okul notların, öğret-
menlerden alınan tavsiye mektup-
ları... Nasıl bir karakterin var? Bun-
ları öğrenmek istiyorlar. Scolastic
Aptitude Test (SAT) ile okula uyu-
munu tartıyorlar. İngilizce dil bil-
gisi yeteneklerini ölçüyorlar. Aka-
demik bilgilerini görmek istiyorlar.
Okulda gittiğin kulüplere bakıyor-
lar. Bir makale yazmanı istiyorlar.
Konu olarak, ‘Senin ergenlikten
yetişkinliğe geçtiğini gösteren bir
olay olsun’ demişlerdi. Sonuç ola-
rak seni anlamaya çalışıyorlar. Bir-
çok şey yolluyorsun. Ben mesela
Kapalıçarşı’da iki yıl çalıştım. Bib-
lo, tabak filan satan bir yer vardı,
yazları oradaydım. Bu şekilde hem
İngilizcemi geliştiriyordum hem
de çok değişik insanlarla tanışıyor-
dum. Nasıl satış yapıldığını öğreni-
yordum. Sonuçta, bunların hepsini

dosya yapıp gönderiyorsun. Bunla-
ra bir de CV’ni ekliyorsun.

Acaba bunu rakamlara dökersek,
karşımıza nasıl bir tablo çıkıyor?
Harvard, bu yıl, 34 bin civarında
başvuru almış. Bunların yaklaşık 4
bini erken başvuruda gelmiş. Yani
okul, yüzde 20’sini erken başvuru-
da alıyor. Bu da 900 kişi kadar edi-
yor... Toplam 2 bin 100 kişiye kabul
göndermişler. Bunların arasından
1600–1700 kişi okula kayıt yaptır-
mış.

Peki Bedel, iki büyük okuldan
Harvard’ı, Oxford’a niye tercih etti?

Öncelikle, “Harvard’ta girişte bö-
lüm seçimi yoktur,” diyor. “İki sene
sonra seçiyorsun. Bu benim için
çok iyiydi. Oxford’da ise ilk iki yıl
felsefe, politika, ekonomi okunu-
yordu. Ben, gerçi, hem politika hem
ekonomi öğrenmek istiyordum. İn-
giltere’nin kötü yanı, değişik konu-
ların kabul edilmemesi. Bir sanat
tarihi dersi alamıyorsunuz örneğin.
ABD’de ise, bir disiplin içinde, “ya-
parım,” diyorsanız, dersi alabiliyor-
sunuz. “Matematik okuyorum ama
sosyolojiye de meraklıyım,” demek
mümkün.

Öte yandan, Harvard’ta mezun-
lar arasında iyi bir dayanışma var.
Oxford, üç sene sürdüğü için daha
ucuza geliyor. Ama İngiltere, Ame-
rika’ya göre pahalı. Bir de, okulu
bitirdikten sonra iki hafta içinde
işe girmeniz veya dönmeniz gere-
kiyor. Kısacası, İngiltere, ‘iyi bir işe
giremezsen, burada kalamazsınız’
diyor.

Bedel’in ideali, sosyal kuruluşlar-
da ve araştırma kurumlarında çalış-
mak. “Genellikle politika ekonomi
okuyanlar bankaya filan giriyorlar.
Ama ben banka düşünmüyorum,”
diyor: “Sosyal bir şeyler yapmak
istiyorum. Sosyal kuruluşlarda ça-
lışabilirim. Greenpeace gibi. Think
tank kuruluşları da olabilir.”

16 BULUŞMA

şimdişimdi

Vakfımız ve EÇEV yöneticileri Soma’yı ziyaret
ederek yerel yöneticilerle görüştüler. Hedefimiz,
Soma’nın gelişmesine, burada yaşayan işçilere ve
ailelerine katkıda bulunabilecek projeler hakkında
bilgi almaktı. Konuyla ilgili raporu
Nilhan Çetinyamaç Çubuk (ACI’83) kaleme aldı.

Soma için
Bir araya
Geldik

3
0 Mayıs Cuma günü, EÇEV
Yönetim Kurulu Başkanı
Berrin Ertürk (ACI’73),
EÇEV Yönetim Kurulu Üye-
si Yasemin Reşitoğlu, gönül-

lü Canan Öner (ACI’72) ve SEV Vakfı’nı
temsilen Nilhan Çetinyamaç Çubuk’un
katılımı ile Soma’ya bir ziyaret gerçek-
leştirdik.

Bu ziyaretin amacı, yetkili mercileri
ziyaret ederek kaza sonrası genel durum
hakkında bilgi edinmek, Soma’nın ge-
lişmesine ve Soma’da yaşayan işçilere ve
ailelerine katkıda bulunabilecek projeler
hakkında bilgi almaktı.

Sırası ile aşağıda adı geçen mercileri
ziyaret ettik:

• Manisa Milli Eğitim Müdürü Vekili
Fevzi Yüksel,

BULUŞMA 17

• Manisa İl Sağlık Müdürlüğü, Kamu
Hastaneleri Genel Sekreteri Murat
Türkyılmaz,

• Soma Milli Eğitim Müdürlüğü İl
Milli Eğitim Müdürü Mustafa Dikici,

• EÇEV Yurdu bağışçısı Dr. Engin
Tonguç,

• Soma Kaymakamı Mehmet Bahat-
tin Atçı,

• Soma Belediye Başkan Yrd. Ali Tulup.

Yapılan ziyaret sırasında, planlama ve

koordinasyon konusunda yetkili ma-
kam olan Kaymakam Mehmet Bahattin
Atçı’nın işbirliğine açık olduğunu ve ih-
tiyaçları bildiğini gözlemledik. Kayma-
kam ve İl Sağlık Müdürlüğü yetkilerinin
ele alınabilecek projeler konusundaki
önerileri şu yönde olmuştur:

• Birinci tercih olarak bir ‘İşçi Sağlığı
Merkezi’ kurulması söz konusu edilmiş-
tir. Bu merkezde, işçilerin rutin sağlık
kontrollerinin ve hava ölçümlerinin
yapılabileceği ve içinde laboratuvarla-
rın olduğu bir merkez tanımlanmıştır.
Bu merkezin aynı zamanda, işçilerin iş
emniyeti, can güvenliği gibi konularda
da eğitim verebilecek bir departmanın
da olabileceği yönünde görüşler payla-
şılmıştır. Kaymakam tarafından bu veya
benzeri projeler için arsa tahsisatı yapı-
labileceği bilgisi de verilmiştir.

• Kaymakam, Soma’da yapımına baş-
lanmış ve yarım kalmış, özürlü çocuklar
için ‘eğitim uygulama merkezi’ projesi
olduğunu, bu projenin de bitirilebilece-
ğini söylemiştir. Bu projeyi tamamlama
maliyetini, tahmini olarak 500 bin TL

olarak ifade etmiştir.
• Kaymakamın diğer önerisi, bir

‘gençlik merkezi’nin kurulması olmuş-
tur. Şu an Gazi Üniversitesi, Altınordu
futbol takımı gibi kuruluşların çocuk
ve gençleri eğitmek ve yetiştirmek için
gönüllü olduğunu, ancak bu çalışma-
ları gerçekleştirecek bir mekân olma-
dığını ifade etmiştir. Bu projenin de
maliyetinin 650 bin TL civarında ola-
bileceğini söylenmiştir.

• Cenk Yeri isimli yerleşim alanın-
da çoğunlukta madencilerin yaşadığı,
ancak bu bölgede okul bulunmadığını
bildirmiştir.

• Belediye Başkan Yardımcısı Ali Tu-
lup, bölgede 4 bin 500 öğrenci kapasi-
teli bir meslek okulu olduğunu, ancak
öğrencilerin barınma sorunu olduğu-
nu söylemiş, bir ‘öğrenci yurdu’ yapıl-
masını önermiştir.

• Manisa İl Sağlık Müdürlüğü’nde
görevli Murat Türkyılmaz, hasta ya-
kınlarının kalabileceği 20 yataklı ‘hasta
bekleme evi’ yapılabileceğini ifade et-
miştir.

• Murat Türkyılmaz, diğer bir öneri
olarak da, ağır durumda ve son evreler-
de olan hastaların düzgün bir şekilde
bakıldıkları, beslendikleri ve hobi oda-
ları ile oyalandıkları bir merkez olabile-
ceğini de ifade etmiştir.

Kaymakam Bey, seçilen projenin ta-
mamı karşılanamayacak bile olsa, üs-
tünü tamamlayacak kişilerin organize
edilmesi konusunda yardımcı olabile-
ceğini ifade etmiştir.

EÇEV Vakfı’nın Beklentisi:

EÇEV Yönetim Kurulu Başkanı
Berrin Ertürk ile birlikte EÇEV tara-
fından işletilen Müstesna Tonguç Kız
Yurdu’nu ziyaret ettik. Bakımlı, Soma
koşulları için oldukça güzel bir yurttu.
64 yatak kapasiteli yurdun 33 yatağı-
nın dolu olduğu yönünde bilgi aldık.
Soma’da cemaat yurtlarının çok cüzi
ücretler ile kız öğrencileri bünyesinde
topladığını öğrendik. EÇEV tarafından
beklentiler şu şekilde ifade edilmiştir:

• Sağlık ve Eğitim Vakfı’nın, EÇEV’in
Soma’daki kız yurdu için barınma ve
eğitim bursu vermesini ve kapasitenin
doldurulmasına destek vermesini bek-
lemektedirler.

Yıllık öğrenci maliyeti 4.000 TL olup,
burs verilecek her öğrenci için 4.000x4
yıl=16.000 TL bir fonun garantilenme-
sini istemektedirler.

• Burs verilecek öğrencilerin başarılı
çocuklar arasından, kendileri tarafın-
dan seçilebileceğini ifade etmişlerdir.

• Ceyda Aydede’nin önerdiği; başa-
rılı öğrencileri bulup onların dershane
paralarını karşılayarak lise ve üniversi-
te sınavlarına giriş hazırlıklarına destek
olunmasına, daha sonra başarılı çocuk-
ların bir kısmının İzmir Amerikan ve
Tarsus Amerikan liselerinde veya Bo-
ğaziçi Üniversitesi’nde burslu öğrenci
olarak okutulmasına, SEV Okulları’nda
öğretmen yetiştirme projelerinin des-
teklenmesine hazır olduklarını ifade
etmişlerdir.

• SEV Vakfı’nın üstleneceği bir proje-
ye de gönüllü bağışçılar ile destek olabi-
leceklerini de söylemişlerdir.

Bu ziyaretin amacı, yetkili mercilerle görüşerek kaza sonrası genel durum

hakkında bilgi edinmek, Soma’nın gelişmesine ve Soma’da yaşayan işçilere ve

ailelerine katkıda bulunabilecek projeler hakkında bilgi almaktı.
Nilhan Çetinyamaç Çubuk

Prof. Dr. Mustafa Karahan, Avrupa Diz
Cerrahisi Derneği Yönetim Kurulu’na seçildi.

Kendisiyle spor hekimliğini, TAC’deki spor
ortamını ve özgür düşünce kültürünün

temellerini konuşuyoruz. Kendisinden TAC’li
olmanın formülünü öğreniyoruz.

18 BULUŞMA

T
arsus Amerikanlı kimdir?
Nasıl yetişmiştir? Hangi aşa-
malardan geçip farklı olmayı
becermiştir?
Prof. Dr. Mustafa Karahan’la
konuşmaya klasik soruları-
mızı sorarak başlıyoruz.

Analitik düşünen bir doktor titizliğiyle, Tar-

şimdi

BULUŞMA 19

riyle yaptığı, herkesin söyleyecek bir
lafı olduğu, tartışmalı toplantılar ge-
liyor.

Peki, öğrencilerin, o küçük amfide,
her türlü konuyu serbestçe tartışabil-
melerini sağlayan zemin nasıl oluş-
muştu?

Dr. Mustafa Karahan, ilginç bir
sentezden bahsediyor: “O birliktelik,
o ruh, planlı, entelektüel ve üretime
yönelik değildi. Güneyin havası, Ame-
rikalıların getirdiği kültürle birleşmiş,
rahat, özgürlükçü bir ortam oluşmuş-
tu.”

Tabii ki böyle bir ortamın en önem-
li kurumu ‘Öğrenci Konseyi’ olmuş.
Mustafa Karahan, “Öğrenci Konse-
yi’nin hayır dediği bir karar, kesinlikle
kabul edilmezdi,” diyor.

Bir de, bu yapının getirdiği adalet
anlayışı vardı. Söz, yine Karahan’da:
“Öğrencilerden biri, kötü bir şey
yapmış. Dayanamamış başka birinin
Converse ayakkabısını gizlice almış.
O zaman Converse ayakkabılar ateş
pahası. Ayakkabıyı aldığı anlaşılmasın
diye başka renge boyamış ve okula ge-
tirmiş. İş anlaşıldı ve bütün okul ken-
disiyle konuşmadı.”

Ve tabii ki öğretmenler... Dr. Kara-
han devam ediyor: “Şu ya da bu şekilde
kendisini bir şeye vakfetmiş insanlar
vardı. Misyoner olmaları tartışılıyor.
Ama onlardan bir kez bile din, Allah
lafını duymadık.”

Ve ilginç bir anekdot daha: “Okul-
da musluklar tersti. İlk önce, ‘bunları
yanlış koymuşlar’ diye düşündüm.
Sonra anladım. Öğretmenler, çamurlu
ya da toz toprak içindeki ellerle, klasik
musluklardan su içmemizi sakıncalı
bulmuşlardı. Herhalde birkaç hoca
oturdu, ‘Biz bu işi nasıl çözeriz?’ diye
düşündü ve bunda karar kıldı. Şartlar
bunu gerektiriyordu. İşte o özgünlük
bize de yansıyordu.”

Dr. Karahan devam ediyor: “Tar-

Başarının
altında Tarsuslu
azmi yatıyor

prof. dr. MUSTAFA KARAHAN TAC’79

ses çıkar, ama konu akar giderdi. 30
kişi bir konu üzerine güler, konuşur,
ortaya laf atardı. Bu bir grup psikoloji-
siydi. Birbirini baskılayan değil, ilerle-
ten bir gruptu.”

Dr. Mustafa Karahan bunu anlatır-
ken insanın aklına, Antik Yunan’daki
Sokrates’in, Aristotales’in öğrencile-

sus’u Tarsus yapan değerlerin nasıl
oluştuğunu teker teker anlatmaya baş-
lıyor.

Merakla dinliyoruz:
“Mesela bir amfi vardı futbol sa-

hasının yanında. Yaklaşık 30 kişilikti.
Akşamüstü oraya oturur, herhangi bir
konuyu konuşurduk. Her kafadan bir

20 BULUŞMA

sus’ta, ne sorduysanız hoca ona cevap
verirdi. Bizde ise, 14 yaşındaki çocuk
soru sorduğunda, öğretmen bu çocu-
ğun susması gerektiğini düşünür ve
ona göre cevap verir.

Lise 2. Sınıf öğrencisiydik. Yeni bir
müdür geldi. Öğrenci Konseyi’ni top-
ladı ve ‘Etrafınıza yararlı ne yapabilir-
siniz?’ diye sordu. Hepimiz bir şeyler
söyledik. Adana-Mersin yolu, o yıllar-
da çok kötüydü. Çok fazla kişi hayatı-
nı kaybediyor, ‘Bunu azaltmak için bir
şey yapacağız’ dedi.

Sıralama çok doğruydu. Önce so-
run tespit edildi. Ona uygun fikir üre-
tildi. Ardından gücümüz tartıldı ve
mobilizasyon sağlandı. Gidin bakın
dünyaya. Her şey böyle planlanıyor.
Bu bir, ‘etrafa katma değer yaratma’
olayı ve hareler halinde büyüyor.”

SPOR CENNETİ
Geliyoruz doktorluğa...
Özellikle spor doktorluğunu niye

tercih ettiğini soruyoruz. Cevap Tar-
sus ile ilgili: “Tarsus bir spor bahçesiy-

di. Notlarım da iyiydi. Ders çalışmak
yerine hep spor yapardım. Vakit de
bol. İçinde spor olmadığı bir dünya
düşünemiyordum. Tıp fakültesinde
ortopediye yöneldim. Ortopedi de,
spor aşkıyla birleşti.”

Peki, acaba takımlarla çalıştı mı?
Dr. Karahan, “Benim yaşımda artık
takımlarla çalışılmıyor. Daha çok da-
nışmanlık gibi oluyor,” diyor ve ekli-
yor: “Önceden 10-15 sene yaptım. Vo-
leybol ve basketbol ağırlıklıydı. Sonra
danışma kurullarında yer aldım. Mar-
mara Spor Akademisi’nde öğretim
üyesiyim. 20 yıldır ders veriyorum.”

Tarsus’un aşıladıkları bugüne ka-
dar hiç değişmemiş. Bunlardan biri
de özgüven. Söz yine Dr. Karahan’da:
“Bir gün, asistanlardan birine anla-
tıyorum, hem biraz fırça çekiyorum,
hem de ders vermeye çalışıyorum.
‘Nasıl yapamazsın, yapacaksın. Ken-
dine güveneceksin, sen hayatta başka
kime güvenebilirsin ki...’ Çocuk bir an
durdu. ‘Yahu hocam, bu da biraz fazla
olmadı mı?’ dedi.”

Dr. Karahan eşi ile birlikte.

şimdi

Dr. Karahan’ın alanına giren başlıca
konular şunlar: Eklem, menis-
küs yaralanması, ön çapraz bağ
kopması, omuz çıkığı, aşil tendonu
yaralanması, kas yırtığı, kıkırdak
hasarları... Bunlarla uğraşanlara da
spor cerrahı deniyor.
Karahan’ın yukarıda değindiğimiz
çok önemli bir başarısı var. Geçti-
ğimiz aylarda Avrupa Diz Cerrahisi
Derneği Yönetim Kurulu’na seçildi.
Dr. Karahan, “İşte onun kökeni de
Tarsus. Daha doğrusu, Tarsus’un
kazandırdığı azim,” diyor. “Süreç,
6-7 yıl sürdü. Bu süre boyunca, ka-
rar verilen projelerin üstünde sebat-
la ilerledim.” Dr. Karahan bu şekilde,
dört yıl boyunca, artroskopik cerrahi
eğitiminden sorumlu olacak.

SPOR CERRAHİSİ NE YAPAR?

Ayda 30-40 civarı ameliyat yapı-
yor. Ortopedide ameliyatlar genel
olarak 1,5-2 saat sürüyor.
En çok sakatlanmaya yol açan
spor Amerikan futbolu. Karate
sert gibi görünüyor ama çok sa-
katlık olmuyor. Amerikan futbolun-
dan sonra futbol geliyor.
Peki, sakatlamalar daha çok
başka bir oyuncunun müdaha-
lesiyle mi oluyor ya da koşarken
veya ters bir hareket yaptığında mı
oluyor?
Dr. Karahan, “Yüzde 70’i müdaha-
leyle oluyor,” diyor.
Bu biraz vicdansızlık değil mi diye
soruyoruz, sakatlanınca adamın
spor hayatı bitiyor.
Dr. Karahan’ın cevabı ilginç: “Evet
ama futbol, Roma’da, Kolez-
yum’daki olayının devamı. Modern
gladyatörler savaşıyor. Mentalite
aynı.”

FUTBOLCULAR
KOLEZYUMDAKİ
GLADYATÖRLER GİBİ

Emaar Bulusma 19x26.indd 1 22.05.2014 19:51

22 BULUŞMA

şimdi

B ir arkadaşım anlattı.
Tatillerde Yunanistan’a, Türkiye’den göç et-
miş bir ailenin yanına gidermiş. Giderken
de, ‘Türkiye’den bir şey ister misiniz?’ diye

sorarmış. Her seferinde aynı cevabı alırmış: “Evet! Re-
bul’un lavanta kolonyası.”
Başka bir arkadaşım anlattı. 25 yıldır gittiği berber, son
bir yıldır Rebul’un lavantasını keşfetmiş. Hep onu kul-
lanır olmuş.
İstanbul’da yaşayıp, kokuya meraklı olup da Rebul’u
bilmemek herhalde pek mümkün değil.
Rebul’un ortaklarından Nüket Filiba ile görüşüyoruz.
ÜAA’lı. 1995 mezunu. Daha karma eğitime geçilme-
diği ve geleneksel ev işleri derslerinin okutulduğu son
sınıftan kendisi. “Son kızlar sınıfı”ndan yani. Filiba,
“Yemek dersimiz vardı, pizza yapmayı bile öğrenmiş-
tik. Dikiş dersi de vardı... Başka bir dünyaydı ve biz
bunun sonuna yetişebildik,” diyor.
Okula biraz da annesinin zoruyla girmiş. Avusturya
Lisesi’ne zaten puanı tutuyormuş. Onun için, Üskü-
dar Amerikan diye iddiacı olmamış. Ama annesinin
aklı hep Üsküdar Amerikan’daymış. Kızını kaydetmek
için her gün okula gidip gelmeye başlamış. Sonunda

NÜKET FRANKO FİLİBA ÜAA’95

On yıl önce ortağı olduğu yüz
yıllık markalardan Rebul’u
şimdi başta Rusya olmak üzere
dünyaya açıyor.

O kokular
120 yıldır
bizi baştan
çıkartıyor

şimdi

BULUŞMA 23

yedeklerde yer açılınca Nüket Hanım’ı okula sokmayı
başarmış.
Nüket Filiba, girip başlayınca okulu çok sevmiş. O yıl-
larda kendisinin hırslı bir öğrenci olduğunu söylüyor.
Liseden sonra Boğaziçi Üniversitesi İşletme’yi kazan-
mış. Üniversite sonrasında da hemen L’Oreal için çalış-
maya başlamış. Şirkete ilişkin izlenimleri çok olumlu.
Şunları söylüyor: “L’Oreal’in için ‘Üsküdar’dan sonra
ikinci okulum’ diyebilirim. Okulun verdiği ruhun bir
benzerini, burada şirket oluşturmuş. Burada ürün mü-
dürü olarak dört sene çalıştım.”
Nüket Hanım, daha sonra, tesadüfler sonucunda, asır-
lık Rebul şirketinin üçüncü kuşak temsilcisi Kerim
Müderrisoğlu ile tanışır. Müderrisoğlu abisinin arka-
daşıdır. Aile dostları Korel Bingöl de işin içine dahil
olur. 2004 yılında yeni Rebul için ortaklık kurulur.
Nüket Franko Filiba, “Çok ciddi emek verdik. Özel
hayatımızdan feragat ettik,” diyor ve ekliyor: “Geçen-
lerde, markanın gittiği yön ve hızı hakkında, dışarıdan
çok net görünüyor dediler, çok hoşuma gitti.”

PIRILTILI BİR ÇEKİM ALANI
Alınan mesafe küçümsenecek gibi değil. Nüket Ha-
nım, “Geçmişte yararlanarak bugünü kuruyoruz,”
diyor ve yaptıklarını anlatıyor: “Rebul Kozmetik A.Ş.
diye yeni bir şirket kurarak kozmetik piyasasındaki en
önemli oyunculardan biri haline geldik. Şimdi pera-
kende sektörüne girdik. Ciddi bir mağazalaşma süreci
içindeyiz. Altıncı mağazayı Cevahir’de açıyoruz. İyi
lokasyonlar çok önemli. Çok detaylı araştırıyoruz. En
iyi AVM’lerde olmaya çalışıyoruz. Rebul’un pırıltılı bir
çekim alanı var. Ben ona bir tutku markası diyorum.”
Peki, Nüket Franko Filiba ve ortakları, Rebul marka-
sında neyi yakaladılar? Sözü yine Nüket Hanım’a bı-
rakıyoruz: “Rebul Eczanesi 1895 yılında kuruluyor.
Dolayısıyla marka kodlarında zaten eczacılık geleneği,
yani farmakolojik uzmanlık, buna ek olarak da Fransız
zerafeti var. Biz bütün oyunu, genlerimizinde olan bu
marka kodlarının üzerine kurduk. Özellikle perakende
sektöründe... Bu şekilde de geçmişi güncellemiş olduk.
Biz sadece nostaljik bir marka olmak istemiyorduk. İs-
tediğimiz, günü yakalamış, geçmişten mirasını almış,
güne doğru şekillenmiş bir markaydı.”

Peki, acaba markanın ye-
niden konumlandırılması,
rakamsal bir başarıyı da
beraberinde getirdi mi?
Nüket Hanım, ciro ba-
zında her yıl büyüyen bir

Rebul Eczanesi
maalesef

1895’ten beri
hizmet verdiği

Rumeli Han’dan
taşınıyor.

Meşelik
Sokak’taki

Rebul 1895
Eczanesi’nde

hizmete
devam edecek

olan Rebul,
İstiklal’deki

dükkanı Bağdat
Caddesi’ne
taşıyacak.

firma olduklarını söylüyor. Son bir yılda, 2013 Mart
ayından 2014 Mart ayına, yüzde 56’lık bir büyüme
gerçekleştirmişler.

DÜNYA MARKASI MI? NEDEN OLMASIN?
Kendisine, şirketin hangi temeller üzerine yükseldiğini
soruyoruz. Üç ayak söylüyor: iç pazar, ihracat ve priva-
te label. “Dünya markalarına özel markalı üretim ya-
pıyoruz. Türkiye’deki bazı büyük markaların kozmetik
ürünlerini de üretiyoruz,” diyor.
Şirketin önümüzdeki yıl önemli bir hedefi var. Fili-
ba, “2015 yurtdışı açılımı yapacağımız ilk yıl olacak,”
diyor. İlk hedefleri Rusya. Bağlantılar yapılmış. Kont-
ratlar hazırlanmış. Rusya’nın, kozmetiğe ilginin çok
yoğun olduğu bir pazar olduğunu belirten Filiba, “ih-
racat yapıyoruz, ama ilk kez yurtdışında bir mağaza
açacağız,” diyor.
Acaba niye ilk tercih edilen ülke Rusya olmuş?
“Rusya paranın olduğu bir pazar,” diye söze başlıyor.
“Burada bazı Fransız markaları hâkim. Yves Rocher
gibi, L’Occitane gibi. Şu anda pazar çok dolu değil, ama
doluyor.”
Nüket Hanım ikinci hedef pazarın Almanya olacağını
söylüyor: “Pazarları da oradaki partnerlerimize göre
seçiyoruz. Rusya’ya da kendi başımıza gitmiyoruz.
Orada iyi bir partnerle başlıyoruz. Her pazarın kendi
özellikleri oluyor. Oradaki durumu tam olarak bileme-
diğimiz için doğru ortaklıklarla gidiyoruz.”
Şirketin marka değerini soruyoruz. Malum, son yılla-
rın en çok üzerinde durulan verileriden biri.
Nüket Hanım, bu konuda ellerinde kesin bir rakam ol-
madığını söylüyor. “Ama 2008 yılından bu yana sekiz
kat artmış olacağını tahmin ediyoruz,” diyor.
Gelelim şirketin yönetimine...
Söz yine Nüket Filiba’da: “Biz üç ortak olarak birbiri-
mizi çok iyi tamamladık. Bir puzzle’ın parçası gibiyiz.
Herkesin ilgi alanı ve konsantrasyonu farklı yerde.
Bir ortağımız, tamamen üretime bakıyor. Diğeri satış
odaklı... Ben tamamen pazarlamaya ve yeni ürün ge-
liştirmeye bakıyorum. Kimse birbirinin alanına gir-
miyor. Yönetim kurulu toplantılarında, icra kurulu
toplantılarında ciddi iletişim halindeyiz. Herkes kendi
alanında hedefe doğru koşuyor.”
Rebul, Türkiye’de, İstanbul dışındaki ilk mağazasını
Bursa’da açmış. Bu sene sonuna kadar 10 yeni mağaza
açma hedefi var. Üç sene sonrada 35 mağazaya ulaş-
mayı hedefliyor. İzmir, Ankara, Adana, hedefleri ara-
sında. Nüket Franko Filiba, Rebul’un kokusunu tüm
dünyaya taşımakta kararlı...

24 BULUŞMA

Bir tesadüf sonucu ÜAA’dan
bir arkadaşının annesi tarafından
keşfediliyor. Ezoterik bilgiler konusunda
eğitimler alıyor. Ardından tıp eğitimi
görüyor. Sonra da ilgi duyduğu her şeyi
okuyor. Doğu felsefesi, sufizm, Chi
enerjisi... Bir süre Aborjinlerle yaşıyor.
Keops piramidine gidiyor. Sonunda, bütün
bunları sentezlendiği bir bilgi ve eğitim
sistemini hayata geçiriyor. Hara ile gizemli
bir yolculuğa çıkmaya hazır mısınız?

24 BULUŞMA

şimdi

Mucize Değil...
Herkes
Yapabilir...
Yeter ki...

METİN HARA ÜAA’00

BULUŞMA 25BULUŞMA 25

M
etin Hara ile görüş-
meye gitmeden, ken-
disiyle yapılmış pek
çok söyleşiyi okuyo-
ruz. Etkilenmemek

elde değil. Verdiği eğitimin temelleri Üs-
küdar’da atılmış. Her mezunun bugün
geldiği yerde ÜAA’nın önemli bir yeri
var. Ama Metin Hara’nınki öyle değil.
Şunu rahatlıkla söyleyebiliriz: ÜAA’ya
gitmeseydi bugünkü Metin Hara olma-
yabilirdi.

Çünkü okul olmasaydı, kendisine
ezoterik içsel bilgiler veren kişiyle tanış-
mamış olacaktı. Babasının geçirdiği son
derece ağır trafik kazasından sonra, at-
tığı her adımda arkasında okulun koru-
yucu kanatlarını hissetmeseydi, her şey
farklı olabilirdi.

Hara ile ÜAA’dan konuşmaya başlı-
yoruz. “Benim için çok önemli bir okul,”
diyor. İlkokuldan mezun olduktan sonra
karşımda birçok farklı okul seçeneği var.
Ama buraya gelip âşık oldum.”

Bu aşka rağmen ilk günler zor geçi-
yor. Okula başladığının ilk haftasında
“detention” aldığı için annesine giderek
‘Beni Alman Lisesi’ne aldırın’ diye ağla-
maya başlıyor.

“Annem de çok güzel bir cevap ve-
riyor,” diyor: “Biz sana hepsini sunduk.
Burayı sen seçtin ve sen okuyacaksın.”

Hara, tabii ki okulda kalıyor. Mezun
olana kadar da parlak bir öğrenci ol-
muyor. Ama bu sevilmeyen bir öğrenci
olduğu anlamına gelmiyor. Tam tersine,
Metin Hara, arkadaşları ve öğretmenleri
tarafından fazlasıyla seviliyor. O günleri
anlatması için sözü kendisine veriyoruz:
“Üsküdar Amerikan’ın bence en önemli
farkı şu: Ben not ortalaması en düşük
olan 10 kişiden biriydim. Ama annem
her geldiğinde, oldukça kötü notlarım
olmasına rağmen bütün hocalar ciddi
anlamda bana destek verirdi. Ve anne-
me şunu söylerlerdi: ‘Evet çalışmıyor.
Ama çok iyi bir çocuk. İnsani değerleri
çok yüksek. Okuldaki notların o kadar

önemli yok.”
Metin Hara, “herkes lisede okulun-

dan biraz tiksinir ya... Benim en büyük
idealim günün birinde çocuklarımın bu-
rada okuması,” diyor: “İnsani değerlere
önem veren, çocukları notların üzerin-
de tutan bir anlayış. Kesinlikle bir dünya
vatandaşı yarattı bizlerden. Biz felsefe de
okuduk, edebiyatta inanılmaz yazarları
tanıdık. O zaman bize saçma geliyordu.
Ama büyük değerler sunduğunu ve bizi
erdemli yetiştirdiğini gördük.”

DÖNÜM NOKTASI: KAZA
Hara’nın babası 2000 yılında büyük

bir trafik kazası geçirir ve bir sene ya-
talak halde kalır. Aile mal varlığını kay-
bederken okul, çok büyük jest yaparak
taksitleri siler. Metin Hara, “Ben bütün
senemi babamın başında geçirdim,”
diyor: “Orada fizik tedaviciler babamı
ayağı kaldırdıkları için ben fizik tedavi
okumaya karar veriyorum. O süreç bana
büyük bir devinim kazandırıyor.”

Derken Çapa Tıp Fakültesi yılları ge-
liyor. “Orada da çok parlak bir öğrenci
değildim,” diyor. “Hatta oradaki dok-
torlar, staj yapana kadar benim buraya
layık olmadığımı ve mezun olmamam
gerektiğini söylüyorlardı. Ta ki stajda
hastalarla nasıl mucizeler gerçekleştirdi-
ğimi görünceye kadar. Okuldan kıl payı
mezun oluyorum yine. 2.03 ile...”

Yine Üsküdar’a dönüyoruz. Söz ye-
niden Hara’da: “Bilgiler çok önemli ama
ÜAA’nın bana verdiği matematik bilgisi-
ni ya da İngilizceyi, kasarsın ama başka
yerde de öğrenebilirsin. Buradaki erde-
mi, neyin değerli olduğunu öğrenemez-
siniz. Türkiye’deki pek çok ünlü okuldan
mezun olmuş ama sadece matematik
öğrenen insanlar var. Ama insanlara na-
sıl davranacağını öğrenememiş , bu de-
virde bunları öğretebilirseniz en büyük
değer. Seanslarda babaları ağlattığım
oluyor. ‘Para harcayacağına vakit harca.
Bunun dışında iyi bir baba değilsin, üz-
günüm’ diyorum.”

Geliyoruz ezoterik içsel bilgilere.
Hara anlatmayı sürdürüyor: “12 ya-

şındayken bazı şeyleri düşünmeye ve
sorgulamaya başladım. Hayatla ilgili bir-
kaç tokat yediğim zamanlar... Bazı stres-
leri ilk kez tanıdığım, hayatla ilgili daha
derinlikleri merak ettiğim zamanlar.
Birçok şeyi okumaya başlıyorum. 15 ya-
şından itibaren biri tarafından keşfedili-
yorum. ÜAA’dan arkadaşımın annesi...
Ve bu ezoterik içsel bilgiler konusunda
eğitilmeye başlıyorum.”

Ardından o kötü trafik kazası geliyor.
Hara, 18 yaşında, özellikle babasının ka-
zasıyla bir noktada, olayın içine girmek
durumunda kaldığını söylüyor. Her şeyi
sorgulamaya başlıyor: Ne oluyor? Ne-
den böyle bir şey oldu? İyileşme nasıl
tetiklenebilir?

Dahası, babasının kazasındaki süreç-
te, dünyanın dört bir yanından, binden
fazla alternatif teknik inceliyor. Avust-
ralya’ya gidip Aborjinlerle birlikte kalı-
yor. Mısır’a gidip Keops piramitine gi-
riyor. Fas’a, Çek Cumhuriyeti’ne gidiyor.
Sufizm eğitimi alıyor. Ezoterik, Batîni
öğretilere dalıyor.

Peki, bu sentez nasıl bir noktaya doğ-
ru evriliyor?

Hara anlatıyor:
“Bu, renksiz, kokusuz, tatsız, herhan-

gi bir kitleye yakınlaşmayan, herhangi
bir inanç sisteminin diğerinden üstün
görmeyen, ama evrensel bir bakış açısı
yaratıyor.”

Hara, buradan, içsel yolculuğunu an-
latmaya geçiyor. “Ana yol, babamın ka-
zasıyla uyandığım süreç ve tamamlayıcı

Tıptan felsefeye,
fizyolojiden
vücut duruşuna
kadar birçok
bilgiyi
birleştiriyor...

26 BULUŞMA

olan Çapa’daki öğrenimim oluyor. Yani
ikisi de tabii çok değerli. İnsan bedeni
hakkında bu kadar bilmeden bunları
anlatsam çoğu insan dinlemez. Önce
doğu tıbbından başlayıp sonra Batı tıb-
bına kayan bir sıra izledim. Şimdi daha
bütüncül bir yapı var. Bu da tabii hastala-
rın iyileşmesinde dışarıdan mucizevi gibi
görünen cevaplar almamızı sağlıyor.”

Peki hastaları iyileştirmesi tanrısal
bir yetenek mi? Herkes aynısını yapabi-
lir mi?

Söz yine Hara’da: “Ben insanlara
şunu diyorum. Ben bir şeyler yaptığım
zaman anlatmaya başlayınca ve insan-
lardaki değişikliği görünce, orada bir
ışınlanma var sanıyorlar. Odaya giriyor,
çıkıyor. Altı hafta sonra görüyor, MS’li
bir hastanın yürümesi daha iyi olmuş.
İnsanlar ‘bu bir mucize’ diyor. Çünkü
aradaki süreci hiç bilmiyor. Halbuki
hasta, bunun mucize olmadığını biliyor.
Çünkü o zaman o kadar, nasıl emek ve-
rildiğini, nelerin değiştiğini görüyor.”

Metin Hara’nın bir eğitim sistemi
var. Eğitimin önemli amaçlarından biri,
insanlara Hara’da doğaüstü bir güç ol-
madığını göstermek.

Sözü kendisine bırakıyoruz: “Eğiti-
min amacı şu: Bende doğaüstü bir şey
yok. Dediklerimi yapan, beyin dalga-
sını düşüren herkes, bunları yapabilir.
Ödevleri yapıp, beni takip edip, hayatı
değişmeyen olursa ücretini iade edi-
yorum. Derken insanlar eğitime geldi.
Aralarında, ‘Hiç umurum değil’ diye
oturan da vardı. ‘Valla bi bakıcam ona
göre’ diyen de... Binlerce eğitime katıl-
dım, bugüne kadar bir tane bile iade
eden olmadı.”

Hara başarıya giden formülü de veri-
yor mezun arkadaşlarına: “Burada bilim
ile ruhsallık öyle bir emekle birleştirildi,
o içsel dönüşüm, psikolojik dönüşüm,
bilimle o kadar desteklendi ki, bir şeyler
garantili şekilde değişiyor.”

Eğitimin en önemli yerlerinden biri,
hiçbir kimyasal uyarıcının bulunmama-

sı... Metin Hara devam ediyor:
“Burada en önemli özellik şu: Teda-

vilerde ya da eğitimde en ilginç özellik
kimyasal uyarıcıların olmaması. Şunu
al, şu otu kaynat gibi şeyler yok. Hiçbir
makine yok. Pozitif olumlama, kutsal,
kolye, taş, hiçbir şey yok. Sistem tama-
men katılımcının kendi üzerine yapaca-
ğı ödevlerden ibaret.”

EĞİTİMİN İNCELİKLERİ
Hara, “Bu tamamen özgün bir eği-

tim,” diyor: “Bir yerden alınmış değil.
İlk dersin ikinci yarısında beyin dalgala-
rını anlatıyorum. Bu tıpla alakalı bir du-
rum. Amacım insanları tıbbı anlatmak

değil. Algılarını nasıl değiştireceklerini
ve Pollyannacılık oynamadan, bunun
nasıl yapılabileceğini anlatıyorum.

Birinci derste düşünce güçleriyle
mucizevi bir şeye tanıklık ettiriyorum.
Herkes kendisi yapıyor. Beyin dalgaları-
nı düşürdükten sonra bir düşünce gücü
testi yapıyoruz. Zaten orada bariyerler
yıkılıyor. Diyorlar ki, ‘Acayip bir şey
yaşadık’. Burada ölçülebilir, kameralara
kayıt ettirilebilir bir şeyden bahsediyo-
rum. Sonrasında, ‘tak’ diye çok ağır ruh-
sal bir ders var. Bayağı Uzakdoğu dövüş
sporlarından, Chi enerjisini yönlendir-
meye, bazı formları yapmaya başlıyoruz.

Bazı nefesler işin içine giriyor. Enerjiye
odaklamayı öğretiyorum. Üçüncü ve
dördüncü derste, bunu kullandırmak
için değişik eğitimler var. İyileşme nasıl
tetiklenir? Hangi enerji merkezlerine ne
yapılır? Beşinci derste bazı dengeler var.
Hayatımızda direnç unsuru olan dört
dengesizliği anlatıyorum. Var olan bü-
tün sıkıntıların bu dengesizlikten kay-
naklandığını ve bunun nasıl çözülece-
ğini söylüyorum. Beşinci derste, şimdiyi
daha rahat yaşayabilmeniz için geçmişi
temizlemek var.

Altıncı derste bir Kabala tekniği ge-
liyor. Çok eski mistik bir teknikle biraz
hastalıkları hissetmeye, bir parça olsun
-toprağın altında tohum nerede var, bu
ne zaman çatlayacak?- bunları bilmeye
çalışıyoruz. Bir anda ‘kanserle karşı kar-
şıya kaldım’ dememeniz için, önleyici
tıbbi kendi kendine yapabilmeniz için,
beden farkındalığını artırıyoruz.

Yedincide Uzakdoğu tekniklerinden
esinlenmiş bir ders var. Hastalıkların
psikolojik etmenlerini anlatmaya başlı-
yoruz. Bununla da insanlara neredeyse
bugünkü tıp kadar bilimsel ilerleyen bir
harita çıkarıyoruz. Sekizinci ders, dü-
şünce gücüyle maddeyi etkilemek. Bu
da bilimsel bir çalışma ve veda dersi...”

Hara, “Eğitimiz bu,” diyor: “Tıptan
felsefeye, fizyolojiden vücut duruşuna,
postürden psikolojiye kadar çok farklı
şeyleri yelpaze içine alıyor. Zaten güzel-
liği de orada. Burada eğitimde bir yel-
paze olması çok önemli. Çıktıklarında,
geçmişle ilgili bir problem olduğunda,
bir alet edevat var. Stresle ilgili bir prob-
lem olduğunda da alet edevat var. Yani
tamamen yaşam içerisinde benden hiç-
bir hizmet almasına gerek duymadan,
tam bir özgürleşmeden bahsediyoruz.
Her eğitim iki saat, toplam olarak 16
saat.”

Hara, tüm bu tekniklerini dört yıl-
dır üzerinde çalıştığı üç kitaplık Aşkın
İstilası serisinde kaleme aldı. Serinin ilk
kitabı olan Yol ise yola çoktan çıktı.

şimdi

2014 MEZUNLARINA
BAŞARILAR DİLERİZ

28 BULUŞMA

kapak

BULUŞMA 29

SAC, yani SEV Amerikan Koleji, Sağlık ve Eğitim Vakfı’nın yeni kurumu olan okul, Eylül 2014’te
eğitime başlıyor. Herkes yeni okulda öğrencileri nasıl bir eğitimin beklediğini merak ediyor.
Okulun Kurucu Genel Müdürü Whitman Shepard, Okul Müdürü Elvan Tongal ve İngilizce
Bölüm Başkanı Michael Constantini, Buluşma dergisine SAC’nin kodlarını anlatıyor...

Ö
lü Ozanlar Derneği fil-
mini izlemişsinizdir.

Skolastik eğitimle
modern eğitimin çar-
pışmasını anlatan, daha

iyi bir film yapılmamış, senaryo yazıl-
mamıştır herhalde.

İnsanı fena halde çarpan pek çok
sahnesi vardır. Bunlardan birini anlata-
lım. Filmde, öğretmeni oynayan Robin
Williams, okula yeni öğretim yılı için
gelen çocukları bir araya toplar, “Size
ilginç bir şey göstereceğim, benimle
gelin,” der. Çocukları geniş bir duvarın
önünde durdurur. Duvara asılı duran,
siyah beyaz çekilmiş hayli eski bir fo-
toğraf ya da fotoğraflardır.

Fotoğrafta ya da fotoğraflarda yer
alanlar da, bir dönemin çoktan mezun
olmuş kolej öğrencileri...

Öğretmen, yeni öğrencilere, “Bakın,”
der, “Onlar da, sizinle aynı yaştalardı.
Koleje, aynı sizler gibi gelmişlerdi. Ken-
dilerine olan güvenleri tamdı. Hayata
ve geleceğe umutla bakıyorlardı. Ama
şu anda hepsinin sadece kemikleri kal-
mış durumda.”

Ve onlara filmin esas mesajını ve-
rir: ‘Günü Yakala’ ya da çok bilinen ve
söylenen Latincesiyle, ‘Carpe Diem’.
‘Günü yakalamak’ sözünün gerçekten
ne kadar çok şeyi kapsadığını öğrenci-
ler o gün kavrarlar. Onlarla birlikte biz
seyirciler de...

Günü yakalamak, ‘edebiyatla uğraş’
anlamına geliyordu. Ya da ‘spor yap’.
Veya ‘tiyatro’... Ya da canın ne istiyorsa
onu... Bunlarla da yetinme, tartışma-
lara katıl, görüşünü serbestçe ifade et,
kimsenin karşısında boyun eğme, ken-
di ayaklarının üzerinde dur...

Sonuç olarak, hayatını boşa geçirme!
Onu anlamlı kıl.

Üsküdar Amerikan, İzmir Ameri-
kan, Tarsus Amerikan’daki yüzyıllar
içinde oluşan eğitim anlayışı da böyle.

SEV de kurum olarak, ‘bu eğitim
ruhu kaybolmadan yaşasın, yüzyılı
aşan birikimleri ve değerleri heba olup

gitmesin’ diye kuruldu.
Yıllarca bu okulların en büyük des-

tekçisi olan SEV, şimdi tarihi bir adım
atıyor. Yüz yılı aşkın birikimiyle devasa
bir projeyi hayata geçirecek.

Yeni bir okul... SEV American Colle-
ge (SAC)... Eylül 2014’te ilk öğrencileri-
ni alarak eğitime başlayacak.

Bugünlerde yöneticilerin, öğretmen-
lerin, öğrencilerin kafasında benzer bir
soru var:

SAC’nin kapıları açıldığında, içeride
bizleri neler bekliyor olacak? Eğitim
müfredatından öğretmenlerine, mima-
risinden sınıflarına, kütüphanesinden
spor solanlarına, laboratuvarlarından
koridorlarına kadar merak edilenleri
masaya yatırdık.

Kısaca söyleyelim.
Öncelikle son derece titizlikle oluş-

turulmuş bir ekip, iş başında... Eğitim
alanında kendilerini ispatlamış, heye-
canlı yöneticiler ve öğretmenler...

Arkasından, güneşin ve aydınlığın
bol olduğu, sınıflardan karanlık ko-
ridorlara değil bahçeye çıkıldığı, bazı
yerlerin Ege’nin antik kentlerinden il-
ham alınarak düzenlendiği, farklı bir
mimari anlayış...

Ve okulda atılacak her adımda katkı-
ları olacak öğrenciler. Kısacası, okulda,
nelerin nasıl yapılacağını, kısacası ru-
hunu, öğretmenlerle öğrenciler ortak-
laşa kararlarla inşa edecekler.

Okulun Genel Müdürü Whitman
Shepard, Türkiye’deki Amerikan okul-
larında öğretmen ve yönetici olarak gö-
rev yapmış, oldukça deneyimli bir isim.
Kuşaklardır burada yaşayan ABD’li bir
aileden geliyor ve Türkiye eğitim siste-
mini yakından tanıyan bir eğitimci.

Okulun kapısından ilk girecek her-
kes için, bunu büyük bir avantaj olarak
görüyor. Niye mi? Ortada, geleneklerin
ve birikimlerin oluşturduğu sağlam
temeli olan bir yapı var. Eğitmenler ve
öğrenciler bu birikimin üzerine gelecek
ve yeni okulun felsefesini, bu hazinenin
üzerine istedikleri gibi inşa edecekler.

Shepard, hedefledikleri katılımcı öğ-
renci profilini şöyle anlatıyor: “Öğren-
ciler, araştıran, sorgulayan, eleştiren,
alternatif arayan, çözüme ve sonuca
odaklı bireyler olarak yetişecek.”

SAC’nin İngilizce Bölüm Başkanı
olan Michael Constantini de, Whitman
Shepard’ın bahsettiği katılımcı öğrenci
profilini yetiştirmek, hatta dünya ile
derdi olan bireyler konusunda oldukça
hassas: “SAC’de öğrencilerimden, ge-
lecekte öğretmen olmalarını isteyece-
ğim. Buradan mezun olduklarında bu
mesleği seçmeleri hedeflerimden biri.
Nedenini açıklayayım. Bence, bugün
insanlığın, yeni iş adamlarından, yeni
avukatlardan ve doktorlardan çok, yeni
bir düşünce biçimine, bunu oluştura-
cak bir nesile ihtiyacı var. Öyle çocuk-
lara ihtiyacımız var ki, öğretmen olsun-
lar, insanlara teknolojiyi kullanmayı,
yaratıcılıklarını geliştirmeyi anlatsınlar.
Gelecekte bize ilham veren öğretmen-
lerimiz olacak ve bu öğretmenlerin
SAC’den mezunlar arasından çıkacağı-
na inanıyorum.”

SAC Okul Müdürlüğü görevini yü-
rütecek Elvan Tongal ise, geleceğe
ilişkin şöyle bir tespit yapıyor: “Bizim
öğrencilerimiz dokuzuncu sınıfa baş-
ladıklarında, var olan mesleklerden
bazıları mezuniyetlerinde belki olma-
yacak bile. Onlar mezun olduklarında,
şu anda tanımlayamadığımız yepyeni
meslekler ortaya çıkacak. Dünya artık
böyle bir yer. Dolayısıyla, hızla değişen
dünyada, mutlu olacakları işi ve yaşam
tarzını kendi başlarına kurabilen dona-
nım ve becerilere sahip bireyler yetişti-
ren bir okul olmayı hayal ediyoruz.”

Evet! SAC Eylül 2014’te eğitime baş-
lıyor.

Nefesler tutuldu...
Köklü eğitim birikiminden yeni

öğretmenlerine, modern eğitim felse-
fesinden okul mimarisine kadar, her
yanıyla dört dörtlük bir eğitim kurumu
olarak tasarlanan SAC, geleceği birlikte
kuracak çocuklarını bekliyor.

30 BULUŞMA

kapak

Geçmişin Gücüyle
Geleceğe, Birlikte!
Bir buçuk asrın ardından İstanbul’da yeni bir Amerikan Koleji açılıyor... SEV Amerikan
Koleji (SAC)... Kurucu Genel Müdür Whitman Shepard anlatıyor.

Dört kuşaktır Türkiye’de
yaşayan Amerikalı bir ai-
lenin üyesi olan Whitman
Shepard, Sağlık ve Eğitim

Vakfı’nın (SEV) Eylül 2014’te açılacak
olan SEV Amerikan Koleji’nin Genel
Müdürlüğü görevini üstlendi. Robert
Kolej ve Üsküdar Amerikan Lisesi
gibi köklü okulları uzun yıllar yönet-
miş olan Mr. Shepard, SEV Ameri-
kan Koleji’ni ve eğitim felsefesini an-
latıyor.

Eylül ayında eğitime başlayacak
olan SEV Amerikan Koleji, Sağlık
ve Eğitim Vakfı’nın (SEV) kaçıncı
okulu olacak?

SEV’e bağlı üç lise ve üç ilköğre-
tim okulu var. SEV Amerikan Koleji,
vakfa bağlı olan Üsküdar Amerikan
Lisesi (1876), İzmir Amerikan Kole-
ji (1878) ve Tarsus Amerikan Koleji
(1888) gibi geçmişi yüz yılı aşan lise-

lerimizin dördüncüsü olacak.
Niçin SEV Amerikan Koleji’ne ih-

tiyaç duyuldu?
Sağlık ve Eğitim Vakfı’nın, bir bu-

çuk asra yakın geçmişi olan okulla-
rından kazandığı birikim ve uzman-
lığı var. Velilerden uzun zamandır
gelen talebi göz ardı edemezdik.

Bu birikim ve deneyimin modern
çağın yenilikçi bakış açısıyla harman-
lanmasından SEV Amerikan Kole-
ji doğdu. Şimdi de, 2014-15 öğretim
yılında, yeni okulumuzu öğrencileri-
mizle buluşturacak olmanın heyeca-
nı içindeyiz.

Bir okulu okul yapan, okulun te-
mel yapı taşlarından biri de öğren-
cileridir, değil mi?

Kesinlikle. Yeni okulumuzu kurar-
ken, “Geçmişin Gücüyle Geleceğe,
Birlikte!” felsefesiyle çalıştık. Sağlam
temeller üzerine kurulmuş SEV Ame-

rikan Koleji’ni ileriye taşıyacak olan-
lar öğrencilerimiz olacak. Okullarını
katılımcı rolleriyle şekillendirip, ge-
liştirip daha da ileriye götürecekler.
Onlara bu ortamı sağlayacağız. Ken-
dilerini, geleceklerini ilgilendiren ko-
nularda söz sahibi olmalarını, karar
vermelerini, seçmelerini teşvik ede-
ceğiz. Öğrencilerimizin, okullarının
ve aynı zamanda kendi geleceklerinin
mimarları olmaları için çalışacağız.

Öğrencilerin katılımcı rolünün
önemini vurguladınız. Peki, bu ka-
tılımcı rol, bir öğrenciye ne kazan-
dırıyor?

Böyle bir ortamda yetişmiş olan-
lar, araştıran, sorgulayan, eleştiren,
alternatifler arayan, çözüme ve so-
nuca odaklanan bireyler olarak ye-
tişiyor. Bilimin ve teknolojinin hızla
geliştiği, toplumsal değişimin sü-
rekli yaşandığı dünyamızda, birçok

30 BULUŞMA

Üniversite eğitimini ABD’de
Middlebury Koleji’nde

Matematik ve Psikoloji dallarında
tamamladı. Harvard Üniversitesi’nde
Uluslararası Eğitim alanında yüksek
lisans yaptı. Ardından, 1981 yılında
Türkiye’ye gelerek, Tarsus Amerikan
Koleji’nde matematik öğretmenliğine
başladı. Tarsus’tan sonra, 18 yıl
boyunca Robert Kolej’de matematik
öğretmeni, Matematik Bölüm
Başkanı, Spor Kulübü Başkanı ve

Lise Müdürü olarak görev yaptı.
Son olarak, Üsküdar Amerikan
Lisesi’nde dokuz yıl müdürlük
yapan Shepard, son üç yıl boyunca
Sağlık ve Eğitim Vakfı’nda Liseler
Eğitim Koordinatörlüğü görevini
sürdürdü. Ayrıca, Uluslararası Okullar
Konseyi’nin akreditasyon ekibinin
başkan yardımcılığı ve başkanlığı
görevlerinde bulundu. Özel Okullar
Birliği’nin Yürütme Kurulu ve Sınav
Kurulu’nda görev yaptı.

alanda daha donanımlı, kendine gü-
venen, yaratıcı ve analitik düşünme
yeteneğini kazanmış insanlar olu-
yorlar.

Bahsettiklerinizden yola çıkarak
SEV Amerikan Koleji’nin misyonu-
nu nasıl özetlersiniz?

SEV Amerikan Koleji’nin misyo-
nu, öğrencilerimizin bireysel, sosyal
ve çevreye yönelik sorumluluk bilin-
cinin ve özgüvenlerinin gelişimine
katkıda bulunmaktır. SEV Ameri-
kan Koleji’nde bizler, öğrencilerimi-
zi İngilizceye anadili kadar hakim,

iyi eğitimli, yaşam boyu öğrenme
alışkanlığını edinmiş, etkili iletişim
kurabilen, her yönüyle nitelikli bir
yaşam süren, ülkesine ve insanlığa
hizmet için gereken beceri, tutum ve
sorumluluğu kazanmış bireyler ola-
rak yetiştirmeyi amaçlamaktayız.

Yeni okuldaki eğitimden de bah-
seder misiniz ?

SEV Amerikan Koleji, öğrencile-
rimize bir yılı hazırlık olmak üze-
re beş yıllık bir lise eğitimi verecek.
Hazırlık senesinde yoğun İngilizce
dil programı ve yine İngilizce ma-

tematik ve İngilizce fen dersleri ola-
cak. Öğrencilerimiz, Türkçe ve İngi-
lizceden oluşan akademik müfredatı
izlerken, aynı zamanda Türk ve ya-
bancı uyruklu öğretmenlerle çift dil-
çift kültür ortamında eğitim göre-
cekler. İkinci yabancı dil de yine
hazırlık sınıfında başlayacak.

Hazırlık sınıfı şart mı?
Kesinlikle. SEV Amerikan Kole-

ji yönetimi olarak hazırlık senesini
çok önemsiyoruz. Hazırlık sınıfı, sa-
dece öğrencilerimiz için İngilizceleri-
ni geliştirecekleri bir yıl olmakla kal-

WHITMAN SHEPARD SAC Genel Müdürü

BULUŞMA 31

32 BULUŞMA

kapak

Titizlikle sürdürülen inşaat çalışmaları
açılışa haftalar kala artık

sona yaklaşıyor.

mayacak, aynı zamanda gelecek dört
yıl için hazırlanma dönemi de olacak.
Daha sonraki sınıflarda daha da geliş-
tirecekleri analitik ve eleştirel düşün-
me eğitimini almaya başlayacaklar.

Hazırlık sonrası sınıflarda eğitim
nasıl olacak?

Hazırlık sonrası sınıflarda, matema-
tik ve fen bilimleri İngilizce, sosyal bi-
limler, Türk dili ve edebiyatı da Türk-
çe olacak ve öğrenciler her iki dili de
doğru dil bilgisi ve zengin kelime da-
ğarcığı ile kullanmayı öğrenecekler.
Ana branşlardaki derslerin yanı sıra
öğrencilerimiz, sanattan müziğe, dra-
madan spora kadar, farklı yelpazedeki
seçmeli ders olanakları ile kişisel do-
nanımlarını da artırabilecekler.

İkinci yabancı dil Hazırlık’ta baş-
layacak dediniz. Hangi dili ikinci
dil olarak öğrenebilecekler?

SEV Amerikan Koleji’nde öğrenci-
lerimiz Fransızca, Almanca veya İs-
panyolca dillerinden birini ikinci ya-
bancı dil olarak seçebilecekler.

Öğretmen kadronuzdan da bah-
seder misiniz? Yabancı öğretmen-
ler de olacak mı?

Öğretmen kadrosu Türkiye ve
Amerika Birleşik Devletleri’nde yapı-
lan titiz araştırma ve görüşmeler so-
nucunda oluşturuldu. Zira, öğrenciler
için oluşturmak istenilen, katılımcı,
sorgulayan, öğrenmeyi öğrenecekleri

ve sevecekleri eğitim ortamını ancak
onlarla birlikte oluşturabiliriz. Kısaca
bilgi vermek gerekirse, İngilizce Bö-
lümü eğitim kadromuzun yüzde 90’ı
anadili İngilizce olan öğretmenlerden
oluşuyor ve toplam öğretmen kadro-
muzun yüzde 45’i de yabancı uyruklu.
Aynı zamanda, SEV Amerikan Koleji
öğretmen ve yönetim kadrosu olarak,
eğitimde teknolojinin akıllı kullanımı
konusunda dünyadaki trendleri ya-
kından takip ederek öğrencilerimiz-
le paylaşmayı ve birlikte uygulamayı
amaç edineceğiz.

SEV Amerikan Koleji’nde, Ulus-
lararası Bakalorya (IB) Programı
olacak mı?

Okulu açar açmaz, IB için başvura-
cağız. Akreditasyon takibi yapacağız.
Fakat bu konu uzun vadeli bir çalışma
gerektiriyor. Öncelikle bir sınıfımı-
zı mezun etmeniz lazım, ondan son-
ra bunu resmen yapabilirsiniz. Benim
daha önceki okullardan bu konuy-
la ilgili tecrübem var. Öğrencileri-
miz, dünyanın herhangi bir yerinde,
herhangi bir ülkenin vatandaşıyla ra-
hatlıkla diyalog kurabilsin istiyoruz.
Kendi fikirlerini anlatabilsin, savuna-
bilsin, karşısındakini ikna edebilsin...
Bizim, eğitimin uluslararası boyutun-
dan anladığımız felsefe budur. Ayrıca,
öğrencilerimiz Uluslararası Bakalor-
ya (IB) sistemiyle, hem yurtdışı hem
de yurtiçinde birçok prestijli üniversi-
teye başvuru, kabul ve burslu okuma
hakkından yararlanma sürecinde bir
adım önde olacaklar.

Peki, SEV Amerikan Koleji’nin kam-
püsü nasıl olacak? Binalar, sınıflar...

Kampüsümüzü İstanbul’un Anado-
lu Yakası’nda, Çekmeköy’de, 14.500
metrekarelik bir tepe alana inşa ettik.
Binamız mimarisiyle 2013’te Alman-
ya’da ödül aldı. (Iconic Awards 2013
Concept Winner) Doğal gün ışığının
binanın her noktasına girebileceği şe-
kilde tasarlandı, yani ferah ve gün ışı-
ğının verdiği enerjiyle dolu bir ortam.

Modern teknoloji ile donatılmış sı-
nıflar, laboratuvarlar, ders dışı aktivi-
teler için sınıf ve atölyeler, spor alan-
ları... Öğrencilerimizin topluluklar
karşısında hitap ve sunum becerileri-
ni geliştirecekleri oditoryum, sanat-
sal faaliyetleri sergileyecekleri amfiti-
yatro... Severek gelecekleri, öğrenmeyi
sevecekleri bir ortamdan bahsediyo-
ruz.

SEV Amerikan Koleji’nde, ders
dışı etkinlikler için de öğrencile-
rin yararlanabileceği yaşam alan-
ları olacak mı?

Tabii ki. Spor, sanat, teknoloji ala-
nında ders dışı etkinlikleri gerçek-
leştirebilecekleri sınıflar, spor sahası,
tiyatro salonlarımız olacak. Aynı şe-
kilde, on binlerce kitap kapasitesine
sahip olacak kütüphanemiz de öğren-
ci ve öğretmenlerimizin önerileriyle
daha da zenginleşecek.

Bir veli size ‘Neden SEV Amerikan
Koleji’ni tercih edeyim?’ derse, ona
bir cümleyle nasıl cevap verirsiniz?

‘Yüz yılı aşkın birikim ve uzmanlı-
ğın üstüne inşa edilmiş, yeni çağın ge-
reksinimlerine cevap verecek, öncü ve
yenilikçi eğitim olanaklarının hâkim
olacağı bir öğrenim ortamından bah-
sediyoruz’ derim.

BULUŞMA 33

SAC Genel Müdürü Whitman Shepard, Okul Müdürü
Elvan Tongal, İngilizce Bölüm Başkanı Michael Constantini.

34 BULUŞMA

kapak

Elvan Tongal, “Müthiş bir şansımız var, biz bu okulu öğrencilerimizle
birlikte kuracağız,” diyor ve devam ediyor: “Öğrenciler ve öğretmen-
ler, tarihi bir âna şahit olacaklar.”

OKULU ÖĞRENCİLERLE KURACAĞIZ!

BULUŞMA 35

Yeninin, Farklının,
Geleceğin Peşinde...
SAC Okul Müdürü Elvan Tongal, hayatı boyunca mevcut görevlerle yetinmemiş, hep farklı
düşüncelerin, alternatif fikirlerin, değişik araştırmaların, yeninin, geleceğin peşinde koşan
bir eğitimci. SAC’nin heyecan verici bir okul olacağını söylüyor.

E lvan Tongal, tarih öğ-
retmeni olduğunda he-
nüz 21 yaşındaymış.
İlk durağı dersane öğ-
retmenliği oluyor.

Sonra bakıyor ki öğrenciler bir yıl
sonra gidiyorlar, ‘öğrencilerin kalple-
rine ve karakterlerine daha uzun süre
dokunmak için’ dersaneyi bırakıp özel
bir okula geçiyor.

Çok sevdiği, çağdaş bir eğitim yu-
vası olarak değerlendirdiği, şim-
di kapanmış olan Moda Koleji’nde
Uluslararası Bakalorya (IB) ile ilgili
çalışmaları yaparken merak onu dür-
tüyor. Bir tarih öğretmeni olarak, dı-
şarıda başka şeyler olduğunu görüyor.
‘Kendimi yetiştirmeliyim’ diyor. Ken-
disi gibi düşünen IB öğretmenleriyle
ve okullarla bağlantılar kuruyor. Sa-
bancı Üniversitesi’nde Halil Berktay
ile birlikte bir grup oluşturuluyor ve
eğitimlere başlanıyor.

Tongal, IB çalışmasını yaparken,
İngilizce bilmenin ne kadar önem-
li olduğunu görüyor. Radikal bir ka-
rarla, bir yıllığını İngiltere’ye giderek

İngilizcesini geliştiriyor. İngiltere’den
dönüşte kendisini ENKA Okulla-
rı’nda görüyoruz. 12 yıl boyunca bu
kurumda kalıyor. İlk üç yıldan son-
ra müdür yardımcısı olarak görev ya-
pıyor. Sürekli kendini geliştiren Ton-
gal, “Mademki yöneticilik yapıyorum,
master’ını da yapayım,” diyor ve Bah-
çeşehir Üniversitesi’nde yüksek lisans
yapıyor.

Yüksek lisansın ardından kendisi-
ni yine farklı bir görevde görüyoruz.
“İçimde ukde kalmıştı, hiç devlette ça-
lışmadım,” diyen Tongal’ın imdadına
Öğretmenler Akademisi Vakfı yetişi-
yor. Orada öğretmenlerin bilgilerini
tazelemek için geliştirilen bir projede,
eğitici olarak görev alıyor. Milli Eği-
tim Bakanlığı ile birlikte yapılan bu
projeyle 100 bin öğretmene ulaşılıyor.
Öğretmen eğitimi sayesinde, Anado-
lu’yu adım adım gezme fırsatı da bu-
luyor.

Gelelim SAC’ye gelişine...
Bir arkadaşının kendisini SAC yö-

neticilerine tavsiye etmesi hayatında
bir dönüm noktası oluyor. Tavsiyeden

sonra tanışılıyor. Okula müdür ara-
yışından bahsediliyor ve Tongal da,
“Bana bir şey katacak, benim de bir
şey katacağım bir pozisyon olursa, ne-
den olmasın?” diyor.

Elvan Tongal’dan, SAC’nin kendi-
sine cazip gelen yönlerini anlatması-
nı istiyoruz: “Tabii ki geleneği olan bir
yere gelmek harika bir şey,” diyor. “Bu-
rası büyük bir aile. Bu ailenin üyesi ol-
mayı, çok büyük bir şans olarak görü-
yorum. Çünkü bir yandan da şahane
bir geçmiş var. Evet deme nedenle-
rimden biri, Mr. Shepard’ın bizzat
kendisidir. Türkiye’nin en iyi okulla-
rında yöneticilik yapmış ve Türkiye’yi,
Türk eğitim sistemini çok iyi bilen bi-
risi. Onunla çalışmayı kendim için bir
öğrenme süreci olarak algılıyorum.”

Elvan Hanım’a göre, işin en güzel
yönlerinden biri de, okulun öğrenci-
leriyle birlikte sıfırdan kurulacak ol-
ması. Elvan Tongal, “Müthiş bir şansı-
mız var, biz bu okulu öğrencilerimizle
birlikte kuracağız,” diyor ve devam
ediyor: “Öğrenciler ve öğretmenler,
tarihi bir âna şahit olacaklar.”

36 BULUŞMA

kapak

“Kendi kendime, teknolojinin eğitimi nasıl değiştirdiğini anlamaya
çalışıyorum? Teknolojiyi, öğretmenin yerine sınıflara koyamayız. Öğ-
rencilere, öğrenmenin teknolojiden çok, kendileriyle ilgili bir şey ol-
duğunu anlatabilmeyiz. Öğrencilere, nasıl doğru, düzgün araştırma
yapabileceklerini, bilgiye ulaşabileceklerini öğretmeliyiz. Kendi bilgi-
lerini inşa edebilecekleri kabiliyetleri sağlamalıyız. SAC’de bir araya
gelen bu ekipten gerçekten çok etkilendim. Bir çalışmaya başladık
mı, oldukça eğleneceğiz. Tutku çok önemli. SAC’deki en büyük ha-
yalim, öğretmen olmak isteyen öğrenciler yetiştirmek. Bence bugün
dünyanın yeni doktorlara, yeni iş insanlarına, yeni politikacılara, yeni
avukatlara ihtiyacı yok. Onlardan yeterince var ve bugün yeni bir dü-
şünme biçimine ihtiyacımız var. Gelecekte, ilham verecek öğretmen-
lere ihtiyacımız olacak. İşte bu öğretmenlerin SAC’den çıkacağına
inanıyorum.”

ÖNEMLİ OLAN TUTKUDUR

BULUŞMA 37

Öğretmen Olmak İçin
Doğmuş...
SAC’nin anahtar konumdaki öğretmenlerinden biri Michael Constantini...
Öğretmenlik mesleğine tutkun. Ama öyle böyle bir tutku değil. Dünyanın parasını
kazandığı ilaç sektöründeki işini bırakıp, evindeki eşyaları sokaktan geçenlere dağıtıp
öğretmenlik yapmak için yollara düşmüş. Kısacası, emsali az bulunur bir ‘Ferrari’sini
Satan Bilge’ öyküsüyle karşı karşıyayız.

C onstantini’nin ailesi bizim-
kilere benziyor. Baba ve
anne öğretmen. Dolayısıy-
la çok zengin bir ortamda

büyümüyor. Klasik olarak, bütün ai-
leler gibi çocukları Michael’ın da, avu-
kat, doktor gibi iyi para kazandıran bir
mesleğe sahip olmasını istiyorlar.

Michael, okulu bitirince ailesi ve
toplumun beklediği gibi çok para ka-
zandıran bir iş buluyor. ABD’de New
York’ta ilaç sektöründe bir şirkette sa-
tış ve pazarlamada çalışmaya başlıyor.
Söylediğine göre, çok iyi para kazanı-
yor, devasa bir apartman dairesinde
oturuyor, ama bir türlü huzuru bula-
mıyor.

O sıralarda birlikte yaşadığı arkada-
şı, çıkış yolunu gösteriyor: “Öğretmen
ol,” diyor. “Çünkü aramızdaki sohbet-
lerde sürekli olarak öğretmekten bah-
sediyorsun.”

Bu yeni iş fikri, Constantini’nin ka-
fasına çok yatıyor.

İnternetten iş aramaya başlıyor. Öz-
geçmişini yazıp dünyadaki pekçok de-
ğişik ülkeye gönderiyor. “Hayatımda-
ki her şeyi değiştirmek istiyordum, her
şeyi...” Ve yollara düşüyor. 10 yıl süren
macera SEV Amerikan Koleji’nde de-
vam ediyor.

Constantini, o günleri anarken,
“Eski işimi bir günde bıraktım. Haya-
tımızın önemli bir bölümünde ken-
di yapmak istediklerimizi değil, diğer
insanların bizden istediklerini yapıyo-
ruz,” diyor.

İlaç sektöründen anlattığı çok ilginç
bir anekdot var. Bir doktora, bir ak-
şam yemeğinde ilaç sunumu yaparken,

doktor kendisine şunları söylemiş:
“Ben 30 yıllık doktorum. Bu ilaçla ilgi-
li her şeyi biliyorum zaten. Bana ken-
dini, kim olduğunu anlat!” İnsanları
tanımanın ürün pazarlamaktan daha
önemli olduğunu o gün kavramış.

Güney Kore’ye, Seul’e, İngilizce öğ-
retmenliği yapmaya, işte bu gerekçeyle
gitmiş. Öğretmenlik mesleğini ne ka-
dar sevdiğini burada anlamış. Arka-
sından Mısır, Kahire’ye ve Türk eşiyle
İstanbul’a uzanan uluslararası öğret-
menlik yolculuğu böyle başlamış... Bu
kentlerde yeni kültürleri tanımak, iki-
sine de çok iyi gelmiş. Son olarak, Mı-
sır’daki politik olaylar nedeniyle eşi
vize alamayınca Türkiye’ye dönmüşler.

İstanbul’da öğretmenlik için se-
kiz-dokuz okulla görüşmüş. Son ola-
rak, özel bir okulda İngilizce öğretme-
ni olarak işe başlamış. Derken, geçen
yıl bir gün kendisini, Whitman She-
pard’ın karşısında buluvermiş. Deva-
mını kendisinin ağzından dinliyoruz:
“Bugüne kadar yaptığım iş görüşme-
lerinden oldukça farklı bir deneyim
yaşadım. Karım ‘görüşme nasıl geçti’
diye sorduğunda, kendiliğinden ‘muh-
teşem’ dediğimi hatırlıyorum. Aramız-
da bir bağ kurulmuştu. Mr. Shepard’in
kurduğu ekipte olmak beni çok heye-
canlandırdı. İki-üç görüşme daha yap-
tık. Burada olmak istediğimi ve yap-
mak istediklerimi anlattım. Burada
çalışmak bugüne kadar verdiğim en iyi
karardı ve çalıştığım en iyi kurum...”

SEV ile anlaşan Constantini, bütün
yılını üç kampüsü, yani Üsküdar, İzmir
ve Tarsus Amerikan’ı gezerek ve ince-
leyerek geçiriyor: “Öğretmenlerle, öğ-

rencilerle görüştüm. Neler konuşuyor-
lar, neler yapıyorlar, neler yapmıyorlar?
Neden hoşlanıp neden hoşlanmıyor-
lar? Öğretmenler kendi planlarını ve
hedeflerini biliyorlar, ama acaba ço-
cuklarınkini ne kadar biliyorlar? On-
ları gerçekten tanıyorlar mı? Zihinsel
olarak da tanıyorlar mı?”

Peki sonuç? Constantini şunları söy-
lüyor: “Şunu anladım ki, bu yıl kazan-
dığım bilgi ve becerilerle, sanki master
yapmış kadar oldum. Bütün bu okul-
ları gezdikten sonra şunu rahatlık-
la söyleyebilirim: Ben de bu okullarda
öğrenci olmak isterdim. O kadar yete-
nekli İngilizce öğretmenleriyle karşı-
laştım ki... Bana ilham verdiler.”

SAC’de de İngilizce Hazırlık eğitimi-
nin çok önemli bir yer tutacağını ekle-
yen Michael Constantini, hangi okul-
dan gelirse gelsin herkesin Hazırlık
okumasını zorunlu tuttuklarını belir-
tiyor. Hatta potansiyel velilerin bazı-
larının, çocukların hazırlık okumadan
bir üst sınıfa devam etmeleri konusun-
daki ısrarına şöyle yanıt veriyor: “İngi-
lizce konuşmak ile İngilizce düşünmek
farklı şeyler. Günlük konuşmalarda,
insanlar, ortalama 500 kelimeyle ida-
re ediyorlar. Ama konu İngilizce dü-
şünmek olunca bu rakamın çok düşük
kalacağı ortada. Bu nedenle biz Hazır-
lık sınıfını çocukların İngilizce düşü-
nebilmelerinin önünü açacak bir dö-
nem olarak görüyoruz. Bunun için en
önemli faktör de kelime bilgisi. SEV
okullarında haftada 80-100 kelime öğ-
retiliyor. Yani, yılda 38 hafta eğitim ya-
pıldığı düşünüldüğünde, 3-4 bin keli-
me ediyor ki, bu çok çok iyi bir rakam.”

38 BULUŞMA

kapak

_ SEV Amerikan
Koleji projesi 2013
yılında German Iconic
Awards’dan “En İyi
Konsept Projesi”
ödülünü.
_ Evrenol Architects,
2013 yılında ArkiParc
Gayrimenkul Ödül
Programı’ndan Akasya
Acıbadem projesiyle
“En iyi Konut Yerleşimi”
ödülünü,
_ 2013 yılında, dünyanın
en prestijli mimarlık
organizasyonlarından
biri olan MIPIM’de
Akasya Acıbadem
ve Bosphorus City
projeleriyle “People’s
Choice” ve “Best
Turkish Project”
ödüllerini,
_ 2012 European
Property Awards’ta
Akasya Kent Etabı
ile Türkiye ve Avrupa
kategorilerinde “Best
High Rise” ödüllerini,
_ Albarakatürk İç Mimari
projesiyle Türkiye ve
Avrupa kategorilerinde
“Best Interior Design”
ödüllerini almıştır.

BULUŞMA 39

Işık, Daha Fazla Işık...
SAC’nin okul binasının mimarı, ACI’72 mezunu Mehpare Evrenol ve şirketi Evrenol
Architects. Yeni okulu birinci elden anlatması için Evrenol’u ofisinde ziyaret ediyoruz.

A merikan Kolejlerinde
okul binalarının çoğu
zaman özel ve sembolik
bir anlamı var. Eskiden
çoğunluğu yatılı olan bu

okullarda büyük oranda bir kampüs
hayatı yaşanıyordu. Bu nedenle, okul
binaları mezunların hatıralarında ge-
niş bir yer tutuyor. Örneğin, Tarsus
Amerikan’daki Stickler binası buna
güzel bir örnek gösterilebilir.

SEV Amerikan Koleji’nin okul bina-
sı projesini yaratan Evrenol Architects
uluslararası ödüllere alışkın bir şirket.
Mehpare Evrenol, şirketini anlatırken,
“Biz, 30 yılı aşkın tarihi olan bir mi-
mari ofisiz,” diye giriyor söze. İşe, yıl-
lar önce kendisi gibi mimar olan eşiyle
beraber başlamışlar. Eşini kaybedin-
ce, yalnız başına, genç ve dinamik eki-
biyle yola devam etmiş. Evrenol Arc-
hitects büyük yerleşim projelerinden
butik projelere, genel merkezlerden
iç mimari projelerine kadar çok fark-
lı ölçekte işler üreten bir mimarlık ofi-
si. Mehpare Evrenol, mezun olduğu
ACI’nın mottosu olan,“enter to learn,
depart to serve” ilkesini sürdürebildi-
ği, bu SEV projesiyle onur duyduğu-
nu ve bu projenin kendisinin kıymet-
lisi olduğunu belirtiyor.

Peki, SEV Amerikan Koleji’nin in-
şasıyla ilgili nasıl bir süreç yaşandı?
Evrenol, “Yaklaşık beş seneden bahse-
diyoruz,” diyor ve ekliyor: “Karşımıza
bürokratik engeller, değişen yönetme-
likler gibi sorunlar çıktı, ama bu genel
bir durumdur. Birçok proje sürecinde
bu ve benzer durumlarla karşılaşabi-
liyoruz.”

BİZ AÇIK ALANLARI SEVERİZ
Yeni okulun mimari felsefesi-

ni soruyoruz Mehpare Hanım’a...
SAC’nin olmazsa olmazları neler ola-
cak? “SAC’deki mimari projemizin
çok önem verdiğimiz birkaç noktası

var,” diyor. “Okul tasarımında iç ve dış
mekân ilişkisini doğru kurgulamaya
özen gösterdik. Açık alanlardan, sos-
yal faaliyetlerde ve boş zamanı değer-
lendirme açısından yüksek kalitede
verim almayı hedefledik.”

Projede binaların formu ve fonk-
siyonla olan ilişkileri, topoğrafyanın
eğiminden faydalanılarak üç farklı
kotta düzenlenmiş, birbirlerine ram-
palarla bağlanılan bahçelerle zengin-
leştirilmiş. En üst kotta düzenlenen
geniş platodaki tören alanı, orta kotta
binanın kuzey cephesine dayalı geniş,
ışıklı bahçeleri ve sınıfların da açıldığı
geniş, üçgen iç avlular bulunuyor.

En alt kotta yemekhanenin ve kon-
ferans salonunun açıldığı ana bah-
çe alanı var. Tüm bunlar projenin
mekânsal zenginliğini artıran mima-
ri çözümler. Amaç, öğrencilerin daha
ışıklı, daha havadar, daha sağlıklı, psi-
kolojilerine, kişiliklerinin gelişmesine
daha uygun mekânlarda öğrenim gör-
meleriydi.”

İç mimari tasarım ise, projenin ge-
nel ele alış kararları doğrultusunda,
öğrencilerin ve çalışanların sürek-
li mekânsal derinliği hissedeceği bir
anlayışla geliştirilmiş. Her katında
farklı bir rengin uygulandığı okulun
iç mekânlarında dört farklı renk özel
bir amaca hizmet ediyor: Doğanın ve
huzurun rengi Yeşil, canlılık ve dina-
mizmin rengi Kırmızı, dışa dönüklü-
ğün ve güvenin rengi Turuncu, neşe,
zekâ ve pratikliğin rengi Sarı. Koridor
ve sınıflarda uygulanan renk konsep-
ti, renklerle geometrinin birleştiği her

alanda öğrenciler için özel deneyimler
sunacak.

Mehpare Evrenol, ‘aydınlık’ ve ‘açık
alan’ gibi öğrenciler için çok önem-
li olacak iki kavramdan bahsediyor:
“Pek çok okulda olduğu gibi, karan-
lık koridorlardan iki tarafta kapıları
olan klasik bir binaya dağılmıyorsu-
nuz. Burada koridorlar çok aydınlık.
Sınıftan çıkıp, hemen en fazla iki sınıf
ötede, açık bir alana çıkabiliyorsunuz.
Sonra, teneffüs alanları açık ve hava-
dar, ışıkla iç içe.”

Bir başka özellikten bahseden Evre-
nol, “Çocukları koridorların içinden
sınıflara dağılan bir konseptten çıkart-
mak istedik,” diyor ve ekliyor: “Bu ne-
denle binamızda, üçgen şekilde tasar-
lanmış iç avlulu bir sistem oluşturduk.
O iç avlu, zemin katında rahatlama,
toplanma fonksiyonlarına hizmet edi-
yor. Tepesinde açıklıklar var. Tüm bal-
kon ve teras çatıları yeşillendiriyoruz.”

PROJENİN İÇİNDE AMFİ VAR
Antik Yunan’daki eğitim sistemini

düşünün. Ünlü filozofların ders ver-
diği amfileri… Mehpare Hanım, bir
Egeli olarak, bunlardan da ilham al-
mış: “Projemizin kalbinde benim ken-
di okulumdan sevgiyle andığım bir
amfimiz vardır. Medeniyetin beşiği
Ege’nin amfileri insanların toplanıp
görüştüğü, konuştuğu, kültürel alışve-
rişin olduğu yerdir ve ben kendi oku-
lumda bunu buldum. Projemizde to-
pografyanın sunduğu olanaklardan
faydalanarak açık bir amfi tasarlama
şansımız oldu.”

Mehpare Evrenol: “Bir hayalimiz var. Çatı katlarında fotovoltaik ele-
manlar kullanarak, yeşil bina konseptiyle, binadaki enerji giderini
optimize etmek istiyoruz. Elektriğimizi kısmen kendimiz üreteceğiz.”

KENDİ ELEKTRİĞİNİ ÜRETECEK

40 BULUŞMA

kapak

SAC’de En Merak Edilenler
Okulun adı nedir?
2014-2015 eğitim öğretim yılında
Çekmeköy’de kapılarını açacak olan
okulumuzun adı: SEV American
College (SAC) - SEV Amerikan Koleji.

SAC, Sağlık ve Eğitim Vakfı’na bağlı
bir okul mu olacak?
SAC, Sağlık ve Eğitim Vakfı’na bağlı
eğitim kurumlarının yedincisi olacak.
Aynı şekilde, vakfa bağlı Üsküdar
Amerikan Lisesi (1876), İzmir Amerikan
Koleji (1878) ve Tarsus Amerikan Koleji
(1888) gibi yüz yılı aşan geçmişleri olan
köklü liselerin de dördüncüsü olacak.

SEV Amerikan Koleji’nde Hazırlık
ve öğrenim nasıl olacak?
Bir yılı Hazırlık olmak üzere beş
yıllık bir lise eğitim ortamı sağlayan
SEV Amerikan Koleji’nde, Hazırlık
senesinde yoğun İngilizce dil programı
ve yine İngilizce matematik ve İngilizce

fen dersleri olacak. Öğrenciler, Türkçe
ve İngilizce’den oluşan akademik
müfredatı izlerken, aynı zamanda Türk
ve yabancı uyruklu öğretmenlerle
çift dil-çift kültür ortamında eğitim
görecekler. İkinci yabancı dil de
Hazırlık’ta başlayacak.

Ana branş dersleri dışında ne gibi
dersler olacak?
Ana branşlardaki derslerin yanı
sıra öğrenciler, sanattan müziğe,
dramadan spora kadar farklı
yelpazedeki seçmeli ders olanakları ile
kişisel donanımlarını artırabilecekler.

İkinci yabancı dil olacak mı?
Öğrencilerimiz İngilizce ve Türkçe’nin
yanı sıra, Fransızca, İspanyolca ve
Almanca dillerinden birini seçerek,
çokdillilik yetkinliğine sahip olacaklar.

Uluslararası Bakalorya (IB) sistemi

bulunacak mı?
Uluslararası Bakalorya Diploma
Programı seçeneği planlanıyor.
Okul açılır açılmaz otorizasyon için
başvurulacak.

Eğitim kadrosu nasıl oluşturuldu?
Eğitim kadrosu, SAC Kurucu Genel
Müdürü Whitman Shepard ve
tecrübeli eğitmenlerin liderliğindeki
ekip tarafından, Türkiye ve ABD’de
yapılan titiz araştırma ve görüşmeler
sonucunda oluşturuldu. Öğretmen
kadrosunun yüzde 45’i yabancı
uyruklu. İngilizce Bölümü eğitim
kadrosunun yüzde 90’ı ana dili
İngilizce olan öğretmenlerden
oluşuyor.

Kampüs nerede?
Kampüs, İstanbul’un Anadolu
Yakası’nda, Çekmeköy’de, 14.500
metrekarelik bir tepe alana inşa edildi.

BULUŞMA 41

SAC derslikleri ve altyapısı nasıl
olacak?
Doğal aydınlatmaya sahip 40
derslik bulunuyor. Öğrencilerin tüm
gereksinimleri düşünülerek tasarlanan
kampüste, her biri dijital donanımlı,
etkileşimli akıllı tahtaya ve projeksiyon
sistemine sahip derslikler var. 590
kişilik bir konferans salonu ve 63
kişilik daha küçük bir tiyatro salonu
öğrencilerin kullanımına sunulacak.

Kütüphane nasıl olacak?
On binlerce kitap kapasitesine sahip
olması planlanan kütüphane, öğrenci
ve öğretmenlerin önerileriyle daha da
zenginleşecek.

Öğrenci kapasitesi ne kadar
olacak?
Toplamda 600 öğrenci olmak üzere,
24 kişilik dersliklerde öğrenim
görecekler.

2014-15 öğretim yılında hangi sınıf
seviyeleri açılacak?
2014-15 eğitim yılı için, toplam 120
öğrenciyle 5 şube Hazırlık sınıfı ile

toplam 48 öğrencisiyle 2 şube, 9. Sınıf
planlanıyor.

SEV Amerikan Koleji’ne kayıt-
kabul şartları nasıl olacak?
I. Hazırlık Sınıfına Kayıt,	
a) SEV İlköğretim Kurumlarının 8.
sınıfından mezun olan öğrencilerden,
Ortaokul bitirme puanı 75 ve
üstü olanlar, en yüksek puandan
başlayarak başarı sırasına göre
sıralanıp, kontenjan dahilinde
SAC Hazırlık sınıfına doğrudan
kaydedilecek. Kayıtlar, okul tarafından
ilan edilen ‘Kayıt Dönemi’nde
gerçekleştirilecek.
b) Diğer okulların mezunları, yapılacak
sınav veya merkezi sınav sonucuna
göre, ilan edilen taban puanı esas
alınarak oluşturulacak sıralama
listesinden, ilan edilen kontenjan kadar
kayıt yaptırılabilecek.
II. 9. Sınıfa Kayıt
Okul Yönetimince belirlenen usul-
esaslara dayalı olarak; Türkçe,
İngilizce (yazılı ve sözlü) ve İngilizce
Matematik derslerinden yapılacak
sınav sonucunda ilan edilen taban

puana göre oluşturulan sıralama
listesinden, ilan edilen kontenjan
kadar öğrenci, nakil yolu ile kesin kayıt
yaptırabilecek.

Farklı dilde eğitim yapan bir lisede
hazırlık okuyan bir öğrenci, liseye
transfer yapabilecek mi?
Evet. Dokuzuncu sınıf transfer sınavına
girebilmek için tek koşul, 2013-14
eğitim yılında, programında İngilizce’ye
de yer veren bir lisenin Hazırlık
sınıfında öğrenim görmek.

Yatılılık olacak mı?
Yakın zamanda yatılılık planlanmıyor.	

Okul ücreti nasıl olacak?
Eğitim ücreti, vakfımızın İstanbul
Okullarının seviyesinde olacak.

Burs imkânları olacak mı?
Sağlık ve Eğitim Vakfı, Amerikan
Liseleri ve SEV İlköğretim Okulları’nda
öğrenim gören öğrencilerine verdiği
Başarı Bursu ve Mali Destek Bursu
olanaklarını SAC öğrencileri için de
sunacak.

42 BULUŞMA

gündem

Sema Başol, kariyerinin her adımında ba-
şarıyı tatmış. Pek çok yöneticinin hayal
edemediği yerlere gelmiş. Emekli olduktan
sonra da kendini, yukarıda kısaca değindi-

ğimiz sosyal sorumluluk projesine adamış.
‘Kıvılcımlar’ın ilginç hikâyesini kısaca anlatalım.
Başol, doğma, büyüme İstanbullu. Üsküdar Ame-

rikan’dan 1970 yılında mezun olmuş. Üniversiteyi
Boğaziçi’nde okumuş. Sonra da, Türk Eğitim Vak-
fı’nın bursuyla Amerika’ya, MBA yapmaya gitmiş.

SEMA BAŞOL (ARKAT) ÜAA’70

Sema Başol, Amerika’da çok
başarılı bir iş hayatından sonra
kendisini Kıvılcımlar’a adamış.
Çoğunlukla orta sınıf kökenli,
üniversitede okuyan, çalışkan ama
hayata girme konusunda gerekli
becerilere ulaşamayan kızlara...
Başol, üniversitelerde kız-erkek
oranı neredeyse yarı yarıya iken,
mezuniyetten sonra kızların
zamanla ortadan çekilmesinden
oldukça rahatsız olup kolları
sıvamış.

Her kıvılcım
bir ateşin
parçası

BULUŞMA 43

“Okuldan sonra dönme mecburiyeti vardı. Dö-
nünce Koç Holding’e girdim ve çalışmaya başladım,”
diyor. “Ancak Amerika’da tanıştığım eşimle evlen-
meye karar verince, Amerika’ya geri döndük. O za-
mandan beridir, yani 40 yıla yakın bir süredir ABD’de
yaşıyoruz.”

Sema Hanım, kısa bir süre sonra, iş hayatına atıl-
mış. Evine yakın bir iş ararken, Barbie bebeklerini
yapan ünlü oyuncak şirketi Mattel’e girmesi bir yana,
burada en alt pozisyondan başlayıp şirketin ulusla-
rarası pazarlama direktörlüğüne kadar yükselmiş ol-
ması ayrıca bir başarı öyküsü.

Mattel, oyuncak markasıyla çocuk ürünleri geliş-
tirmeye karar verince, Başol’un hayatı da değişiyor.
Örneğin, küçük kızlar için Barbie parfümü, tişörtü,
kitabı, ayakkabısı gibi yeni ürünler oluşturulmuş.
Sema Başol, “Onları sıfırdan yarattık ve bizim için
çok eğlenceli oldu,” diyor.

Şaşırıyoruz. Demek dünyada büyük satış rakam-
larına ulaşan ünlü Barbie aksesuarlarının altındaki
imzalardan biri de Sema Hanım’a ait.

NASA’LI UZAY KAMPI
Sema Başol, 19 yıl çalıştıktan sonra Mattel’den

emekli olmuş. Los Angeles’ta Kaya Tuncer adın-
da başarılı bir Türk işadamıyla tanışmış. Tuncer’in,
İzmir’deki Türkiye’nin en büyük ve ilk özel serbest
bölgesinin kurucusu olduğunu söyleyelim. Toplum
sorunlarına duyarlı olan Kaya Tuncer, ‘Çocukların
eğitimine katkıda bulunacak ne yapabilirim’ diye dü-
şünürken, yakın bir arkadaşının tavsiyesi ile, İzmir
Serbest Bölgesi’nde (ESBAŞ) bir uzay kampı kurmaya
karar vermiş.

Kamp gayet güzel yapılmış ama, ilk senelerinde
biraz da Türkiye’deki krizden dolayı pek ilgi uyandı-
ramamış. Tuncer, bir gün Sema Hanım’ı aramış. De-
vamını Başol’dan dinleyelim: “Kaya Bey, 2000 yılında
ABD’den lisans alarak bu kampı açmış. Benim Mat-
tel’de çalıştığımı biliyordu. ‘Sen çocuk dünyasını ta-
nıyorsun, başka memleketlerden de çocukların gelip
birbirleri ile dost olabilecekleri, Türkiye’yi tanıyacak-
ları, sevecekleri bir kamp yapalım. Bunun için de bir
vakıf kuralım. Bu vakfı kurup yönetir misin?’ dedi.
Ben de böylelikle vakıf dünyasıyla tanışmış oldum.
Hemen kolları sıvadım. Çok zevk alarak çalıştım.”
Sema Başol, “Kamp öncelikle Türk çocukları için
yapılmıştı. Programa İngilizceyle, sosyal ve kültürel
faaliyetleri de ekleyerek uluslararası bir kamp haline
getirdik. Birçok ülkede kampı tanıtmaya başladık.
Kısa bir zamanda ABD, Yunanistan, İsrail, Kıbrıs,
Filistin, Azerbaycan gibi ülkelerden gençler gelmeye
başladı,” diyor.

Başol, kampın güvenirliğini ve imajını güçlendir-

mek için NASA ve Amerika’daki okullarla çalışmaya
başlamış. Böylelikle NASA’nın yardımıyla Türki-
ye’den ilk defa çocuklar bir uzay istasyonuna canlı
yayın bağlanmışlar ve oradaki astronotlar ile konuş-
muşlar.

SİLİKON VADİSİ’NDE HERKES
20 YAŞINDA
Sema Hanım “Vakıfçılık, yani Türkiye ile ilgili bir

şeyler yapmak, eğitim programları geliştirmek, bana
çok zevk verdi,” diyor. Bu arada, Başollar, iş gereği Si-
likon Vadisi’ne taşınmışlar. Bu da hayatlarında önem-
li bir değişikliğe neden olmuş. Sözü yine kendisine
bırakıyoruz:

“Eşim mühendis. Uzay Kampı projesi üzerinde ça-
lışırken Los Angeles’ta yaşıyorduk. Sonradan Silikon
Vadisi’ne taşındık. Bir baktım, burada sanki herkes
25 yaşında, ya Facebook’ta çalışıyor, ya Google’da ya
da Twitter’da.

Beni aldı bir dert, ‘ben ne yapacağım’ diye. Ba-
yağı bir araştırdım. İnsana çok değer veren bir böl-
ge Silikon Vadisi. O kadar çok imkân ve kurs var ki,
ben bunların içine attım kendimi.” Bu imkânlar ve
kurslar, bir süre sonra sosyal sorumluluk projesine,
Kıvılcımlar Programı’na yolu açmış. “Kadın ve kızları
yetiştirme konusu beni çok ilgilendiriyordu. ‘Bir kızı
nasıl yetiştirirsiniz?’ Silikon Vadisi’nde bu konuda ça-
lışan birçok kuruluş vardı. Oralara gönüllü olarak gi-
rip çalıştım. ‘Bu işi nasıl yapıyorlar?’ diye inceledim.
Girls For a Change adlı bir derneğin kullandığı model
benim çok hoşuma gitti.”

HEDEF ORTA SINIFIN EĞİTİMLİ KIZLARI
Bu vesileyle çalışmalar başlamış. Sema Hanım,

“Gittik geldik, Türkiye’ye ne yapabiliriz diye araştır-
dık,” diyor. “Bugün çok önemli ve güzel çalışmalar
yürütülüyor kızlarımız için. Bu bizi çok sevindirdi.
Ancak, bir alanda, bir boşluk hissettik,” diyor: “Hiç
maddi imkânları olmayan kızlar için yaratılmış bir-
çok imkânlar var. Ailevi durumu çok iyi olan kızlar,
zaten bir şekilde yolunu buluyordu. Ama üniversite-
de okuyan, orta halli ailelerin akıllı ve çalışkan kız-
larının kendilerini geliştirmeleri ve potansiyellerine
erişmeleri için çok fazla imkân olmadığını gördük.”

Sema Başol, bu kızların büyük bir nüfusu oluştur-
duğunu söylüyor. Bugün üniversitelerde okuyan öğ-
rencilerin yüzde 46’sının kız olduğunu da sözlerine
ekliyor. “Ama devamı gelmiyor,” diyor: “Sonra bakı-
yorsunuz, bu kızlara ne oluyor okuldan sonra diye...
Ortada yoklar... İş gücüne gelişmiş memleketler sevi-
yesinde katılmıyorlar. Toplumda lider seviyesine eri-
şemiyorlar. Bunun birçok sebebi var tabii. Ama genel
olarak, üniversiteli kızlarımızın toplum hayatı için

44 BULUŞMA

hazır olmadıklarını, bunun için gerekli becerilerinin
yeterli olmadığı gördük. Anne babaları, imkânları
olmadığı için ya da eğitimli olmadıkları için onlara
pek destek olamıyorlar. Zaten bu kızlar genellikle
ailelerinde ilk üniversiteye giden kişiler. Okudukları
okullar devlet okulu ve genellikle onların da imkân-
ları kısıtlı.”

Sonuçta, söz konusu kesime yönelik bir program
geliştirilmiş. Programın adı ‘Kıvılcımlar Programı’,
Kızlara da ‘Kıvılcımlar’ denilmiş. Sema Hanım, bütün
kızları, bu toplumda önemli değişiklikleri ateşleyecek
birer kıvılcım olarak gördüklerini söylüyor.

SİSTEM NASIL ÇALIŞIYOR?
Burada söz konusu olan sekiz aylık bir program.

Her yıl Ekimde başlıyor, mayısa kadar sürüyor. Her
hafta, 5-10 kişilik gruplar halinde, ‘kolaylaştırıcı’ adı
verilen genç bir kadınla buluşuyorlar. Sema Başol,
“Biz, bu gruplardan, belirli bir zaman zarfında ken-
di çevrelerindeki bir sorunu çözecek sosyal değişim
projesi gerçekleştirmelerini istiyoruz,” diyor ve de-
vam ediyor: “O projeyi yaparken kendi eksiklerini
görüyor ve bu sekiz ay süresince bu eksiklikleri gi-
deriyorlar. Mesela diğer insanlara gidip kendilerini
anlatmaktan çekinmiyorlar. Hiç tanımadıkları insan-
ları arayıp randevu almakta zorlanmıyorlar. Topluluk
önünde konuşma yapmayı öğreniyorlar. Vakitlerini
etkili bir şekilde (time management) yönetmeyi öğre-
niyorlar. Takım çalışmasını tatbik ediyorlar. Toplantı-
ları efektif bir şekilde idare etmek, gündem oluştur-
mak, notlarını yazmak gibi becerileri öğreniyorlar.”

gündem

Sema Hanım şöyle devam ediyor: “Biz, onlara,
daha okuldayken, ‘git kendi mesleğini yapan kadın-
larla tanış’ diyoruz. Belki memur olmak istersin, belki
patron, belki kendi işini kuracaksın. Belki part-time
çalışacaksın. Böylelikle Türkiye’de meslek ve toplum
hayatında kadın olmak nasıl oluyor, bunu görebi-
liyorlar.” Bu faaliyetlere beş yıl önce başlanmış. “İlk
önce bizim çalışmalarımıza inanan kişilerin olduğu
şehirlerde başladık,” diyor Sema Başol. “Mesela Düz-
ce Üniversitesi’nin rektörüyle ABD’de bir konferansta
tanıştım. Türkiye’nin en genç kadın rektörü. Çok de-
ğerli bir insan. Bize gerekli kapıları açtı. Sonra bana
tahsilim için Amerika’ya gitme imkânını veren Türk
Eğitim Vakfı’na gidip, vakfın İzmir’de üniversiteli kız-
lar için açtığı yurtta kalan kızlar ile bu programı yap-
maya başladık. Yurdun müdürü ve benim ÜAA’dan
sınıf arkadaşım Jale Ergelen’in (ÜAA’70) sayesinde,
İzmir’de de bu program hızla gelişiyor.”

Türkiye’deki bütün faaliyetleri 2011 yılında kuru-
lan Değişim Liderleri Derneği yürütüyor. Derneğin
genç ve dinamik Genel Müdürü de İzmir Amerikan
mezunu Nazlı Ergenç Güneş (ACI’98). Yönetim hep
gençlerden oluşuyor. Şimdiye kadar 152 kız ‘Kıvılcım-
lar Program’ını bitirip mezun olmuş.

Sema Başol, bu çalışmalar sayesinde ilk kez ken-
dini test etme imkânını bulduğunu söylüyor. “Ben
Mattel’de Tüketici Ürünleri Bölümü’nü (Consumer
Products Division) kurdum. Ama arkamda koskoca-
man bir şirket vardı. Vakıf kurdum, arkamda koskoca
Kaya Bey vardı. ‘Kıvılcımlar’ benim yaptığım bir şey
ve bana bir test oluyor. Hakiki testiniz bu aslında. Ne
olduğunuzu o zaman anlıyorsunuz.”

Peki, çalışmalar nasıl finanse ediliyor? Sema Ha-
nım, “Ben buna kendi imkânlarımla başladım,” diyor.
“Bizim modeli bilhassa az maliyetli yaptık, sürdürü-
lebilir olsun diye. Benim imkânlarımla buraya gelin-
di. Şimdi, başka insanların da devreye girmesi lazım.
Fon bulmak için epey araştırdık, şirketler mi olsun,
şahıslar mı veya vakıflar mı diye.” Sonuçta, öncelikle
şahıslar üzerinden destek istenmeye karar verilmiş.
Başol şunları ekliyor: “Bizim insanlardan istediğimiz,
yılda 100 lira ya da 200 lira vermeleri... Bütçemizi bu
oluşturacak. Buna ‘giving circle’ dedik, yani “imece
çemberi”. Bu Türkiye’de yeni başlayan bir konsept.
Nasıl çalışıyor derseniz, iki hafta önce, ÜAA’dan sınıf
arkadaşlarımız toplandık. Ben de burada olduğum
için onlara katıldım ve yaptıklarımı anlattım. ‘Bana
senede bir kere bağış verir misiniz?’ dedim. Eksik
olmasınlar birçoğu kabul etti. İşte bu bir ‘giving circ-
le’dır.”

Sema Hanım kararını vermiş bir kere. Şimdilik
152 ‘Kıvılcım’la yola çıkmış durumda. Bugüne kadar
yaptıklarından belli ki arkası gelecek. Ve burada biz-
lere de destek anlamında sorumluluklar düşüyor.

46 BULUŞMA

AYÇA MUTLUER BAYRAKTAR ÜAA’95

Pizza sektöründe işler, ‘hamuru al, üstüne
peynir ve malzeme dök’ gibi yürümüyor. İyi
tedarikçi, saate karşı yarış, pizza okulunda
görülen dersler, taze ve değişik fikirler,
Anadolu’daki değişik pizza restoranı algısı,
titizlikle uyulması gereken standartlar...
Domino’s Pizza’nın Pazarlama ve Satış
Müdürü Ayça Mutluer Bayraktar (ÜAA’95),
bize işin görünmeyen kısmını anlattı.

Pizza Başka
Bir Dünya,
Başka Bir
Kafa

A
yça Mutluer, Domino’s Pizza’nın Pa-
zarlama ve Satış Müdürü. Bir buçuk
yıldır bu işte. Pizza ile ilgili, okul yıl-
larından çok ilginç bir anekdotu var.
Ayça Hanım, Amerikan Kız Okulla-

rı’nın efsanevi ‘ev ekonomisi’ dersini son kez okuyan
sınıfta yer alıyor. Ev ekonomisi dersinde öğrencilere
klasik bir ev kadının bilmesi gerekenler öğretiliyor.
Her ne kadar modern iş kadının hayatı ile örtüşme-
se de, o tarihe kadar bir gelenek olarak kabul edilip
muhafaza edilmiş. Bu derslerden birinde kızlar, pizza
yapmak üzere malzemeleri hazırlarlar, fırını yakarlar.
Tam pizalar pişmek üzereyken deprem olur, öğret-
menler çocukları bahçede toplar, mis gibi pizzalar da
kuşlara yem olur.

Ayça Mutluer’i okuldan sonra Unilever’de ve Pep-
siCo’da görüyoruz. İki şirkette 13 yılı geçiyor. Son bir
buçuk yıl da Domino’s Pizza’da...

Pizza sektörü diğerlerinden farklı. Mutluer ilginç
bir ayrıntıya dikkat çekiyor: “Buraya kadar çalıştığım
yerlerde ürünler bir fabrikadan çıkıyordu. Oysa, şu
anda 375 şubemiz var ama hiçbir ürünümüz fabrika-
dan çıkmıyor.”

Pizza, hemen hemen herkesin lezzetli bulduğu,

başarı

BULUŞMA 47

re denetimlerimiz oluyor. Malzemeler
doğru koyuluyor mu? Gerekenler ya-
pılıyor mu? Kendi kendimize puanlar,
notlar veriyoruz.”

Domino’s Pizza, şu anda, Türkiye’de,
62 kentte ve 375 şubede faaliyet gösteri-
yor. Hedef, her yıl 80 yeni şube açmak.
Şirket, 2014 sonu itibariyle, planlarını
dünyada ilk beş pazar arasına girmek
üzerine yapıyor. Bunlar, pizzaya rağbe-
tin çok olduğu, ABD, İngiltere, Avust-
ralya ve Hindistan gibi yerler. Unut-
madan söyleyelim, Domino’s Pizza
Türkiye, ciro büyümesinde geçtiğimiz
yıl ikinci sırada yer aldı.

PİDE VE PİZZA...
KARDEŞ YİYECEKLER
Ayça Hanım, Türkiye’de pizzanın bu

kadar sevilmesinin nedenini, Anadolu
yemek kültürüne bağlıyor. “Un, peynir,
domates, üzerine koyduğumuz etler ve
pide de Anadolu’da var.”

Şirket, 2013 yılının Eylül ayında, yö-
resel lezzetler lansmanı yapmış. Adana-
lım’da malum Adana, Konyalım’da tan-
dır, Kayserilim’de pastırma var.

Mutluer, “Değişik pişirme teknikleri
araştırdık,” diyor: “Müşteriler ile farklı
reçeteler oluşturduk, ürünleri test ettik.
Bunları test ede ede de, sonunda nihai
reçeteye geldik. İlk başta pizza yapıyo-
ruz, üzerinde de malzemeyi koyuyoruz
gibi görünüyor. Ama arka plandaki ino-
vasyon ekibinin yaptığı çalışma bizim
için çok çok önemli.”

Taze fikirler... Her şirketin en çok ih-
tiyaç duyduğu unsurlar.

Ayça Hanım, fikirler ve yaratıcılık
süreci konusunda şunları söylüyor:

“Nasıl taze fikirler olabilir diye düşü-
nüyoruz. Bunu araştırma ajanslarıyla ve
müşteri gruplarıyla yapıyoruz. Onların
fikirlerini alıyoruz. Bu fikirler bağla-
mında konseptler oluşturuyoruz. Son-
ra, konseptlere uygun, farklı reçeteler
hazırlıyoruz. Bazı şubelerde operasyo-
nel pilot testler yapıyoruz. Kampanya-
ya karar verdiğimizde, şubeye özel bir
ürün de çıkartabiliyoruz. Bazı şubeler,
daha değişik şeyleri de müşterilerine
sunuyor. Onları arıyoruz. Nasıl geri
dönüş aldıklarını soruyoruz. ‘Bu kam-
panyayı ulusala koymalı mıyız?’ diye
de tartışıyoruz. Örnek mi? İşte yöresel,
Adanalı, Kayserili lezzetler...”

Peki, dünya pizza pazarındaki yeri-
miz nasıl?

Söz, Ayça Mutluer’de: “Amerika’da
ortalama olarak bir kişi iki haftada bir
pizza yiyor. Yani yılda 26 kere. Türki-
ye’de ise bu rakam yılda üç kez. Mut-
luler, ilginç bir gözlemini de aktarıyor.
Domino’s, pek çok Anadolu kentinde,
oranın lüks markası olarak kabul edi-
liyor. “İnsanlar ailece geliyorlar. ‘Kapıya
gelsin’ istemiyorlar. Onların istediği,
Domino’s’ta oturup ailece yemek ye-
mek. Tabakların, bardakların kâğıttan
olması da olumsuz bir nokta değil.”

Şirket, bu ilgiyi görünce, Anadolu’da
‘Pizza Tiyatrosu’ adlı bir uygulamaya
geçmiş. Buna göre, meraklı müşterile-
re, pizzanın A’dan Z’ye nasıl hazırlan-
dığı gösteriliyor. Bu arada, geçenlerde,
bir Anadolu kentinde, damatla gelin,
nikahtan sonra akrabalarıyla birlikte
Domino’s şubesine gelmişler. Mutlu-
er, “Oralardaki imajımız farklı. Bunlar
çok güzel şeyler. Bizi de mutlu ediyor,”
diyor.

Gelelim okul yıllarına... Ayça Mut-
luer, “Beni ben yapan en önemli şey
ÜAA ve orada aldığım eğitim,” diyor.
Pepsi’deki kurumsal hayatın da kendi-
sini şekillendirdiğini söylüyor: “ÜAA,
bana bir olaya farklı açılardan bakabil-
meyi, değişik düşünceleri kabul etmeyi,
bunlara açık fikirlilikle yaklaşabilmeyi,
bunları dinleyebilmeyi öğretti. Okul
zordu. Öğretmenler bizden çok fazla
şey istiyorlardı. Ama iyi ki de istemiş-
ler. O eğitimin çok yararını görüyoruz
bugün.”

genel kabul gören bir yiyecek. Peki işin
arka planında neler var? Domino’s gibi
devasa bir pizza şirketinde, işler nasıl
yürüyor?

Sözü Ayça Mutluer’e bırakıyoruz:
“İnsanlar, bunu bilmiyor, ama biz önce-
den değil, siparişi aldığımızda hamuru
açıyoruz. Malzemeleri koyduktan son-
ra fırına veriyoruz. Unumuz Kazakis-
tan’dan geliyor. Peynirimiz yüzde 100
mozarella. Türkiye’de üretiliyor. Sebze-
lerin dalından kopartıldıktan sonra, üç
ila beş gün arasında tüketilmesi gereki-
yor. Mutfak sürecimizde hiç bir don-
muş madde yok. Mikrodalga yok. Özel
kızartma makinesi yok. Hızlı servis
sektöründe görebileceğiniz en sağlıklı
ürün.”

NİŞANTAŞI’NDA BİR EĞİTİM
KURUMU: PİZZA OKULU
İşin önemli kısımlarından biri, ça-

lışanlara verilen eğitim. Ayça Mutluer,
“Çalışanlara yoğun eğitimler veriyo-
ruz,” diyor ve ekliyor: “Bizim pizza oku-
lumuz da var... Nişantaşı şubemizde.
Ama zaman zaman başka şubelerde
de eğitim aldığımız oluyor. Hamura
dokunmak, ne yaptığımızı bilmek çok
önemli.”

Şirketin önemli uygulamalardan bi-
rini de 30 dakika taahhüdü oluşturuyor.
Eğer sipariş ettiğiniz pizza 30 dakikada
gelmiyorsa, şirket sizden para almıyor.
Bu taahhüdü yerine getirmek de kolay
değil.

Mutluer, normal olarak, ortalama
21-22 dakikada pizzayı müşteriye ulaş-
tırdıklarını söylüyor. “Taahhüdümüz
mutfaktaki hızımızdan geliyor,” diyor:
“Ürünümüzün 15 dakika içerisinde
çıkması gerekiyor. Bu da mutfakta iyi
bir ekip çalışmasını beraberinde getiri-
yor. Sipariş alınacak, hemen hamur açı-
lacak, şu kadar dakikada fırına girecek.
Bu kadar zamanda, yani sekiz dakikada
oradan çıkacak. Bütün bunlar neredey-
se askeri bir disiplinle gerçekleşiyor.”

Çok şubeli, devasa bir pizza şirketi
için önemli olan unsurlardan biri, bir
pizzanın İstanbul’da ya da Anadolu’nun
uzak bir yerinde, aynı lezette, aynı stan-
dartta olması... Ayça Hanım, “Onun
için eğitim çok önemli,” diyor. “Şubele-

48 BULUŞMA

gündem

M
ine Ayhan, TAC’ye 1979’da girmiş,
86 mezunu. Tahmin edeceğiniz
gibi, karma eğitime geçildiğinde
okula giren ilk kızlardan... Ailesi,
Adana, Mersin, Tarsus civarının

yerlisi. Yakın akrabalar arasında çok olmasa da, uzak
akrabalar arasında bayağı bir Tarsus Amerikanlı var.

Mine Hanım’ın sınıfı okula girer girmez ciddi bir
muhalefetle karşılaşmış. Büyük sınıflar, ‘bu okulda
kız istemiyoruz’ diye ayaklanmışlar. Ciddi ciddi oyla-
ma da yapmışlar, kızlar okula girsin mi, girmesin mi
diye... Ama sonra, daha küçük sınıftaki abiler, kızlara
sahip çıkmışlar ve zamanla bir güven ilişkisi oluşmuş.

Tabii, dönemin koşullarında, bu tür bir güven iliş-
kisi kurmak hayli önemli. Türkiye’de sokakta her gün,

MİNE AYHAN TAC’86

SEV Yönetim Kurulu’nda da yer
alan Mine Ayhan, kısa bir süre
önce dünyanın en saygın iş
kadını kuruluşlarından Women
Corporate Directors’a davet
edildi. Generali Sigorta Türkiye
CEO’su, “Tarsus Amerikan
sayesinde buralara geldim,” diyor.

Generali’nin
tek kadın
CEO’su

BULUŞMA 49

ortalama 30-40 kişinin öldürüldüğü yıllar... Bir kısım
insanlarda Amerika’ya karşı büyük bir nefret var ve
çocuklar bir Amerikan okulunda okuyorlar. Yollarda
laf atılıyor, hatta öğrencilere silah gösterildiği bile olu-
yor. Ama sonuçta o yıllar kazasız belasız atlatılıyor.

Mine Ayhan’ın okul günlerine ait hatırladığı iki
anekdot var.

Birincisi şöyle: Son sınıfta okuyan abiler konu-
şuyor. Mine Ayhan kulak misafiri. Aralarından biri,
‘Hiçbir yere giremezsem, Boğaziçi İşletme’ye girerim’
diyor. Öğrencilerin düzeyinin ne kadar yüksek oldu-
ğunu siz anlayın artık.

İkincisi... Futbolda milli takımımız İngiltere’ye
8-0 yenilmiş. Devamını Mine Ayhan anlatıyor: “Fi-
zik öğretmenimiz İngiliz Mr. Smith o gün bize nispet
yaparak bastonunu kaldıra kaldıra bütün okulu tur-
ladı. Mezuniyet töreninde de, bizim çocuklar hocayı
yakalayıp, uzun bir çeşme vardı, oraya attılar. Adam
sırılsıklam oldu. Ama hoca da kahkahalarla gülüyor,
bizimkiler de... Böyle bir hoşgörü vardı.”

Bu arada, Mine Ayhan’ın okuldaki parlak spor
kariyerine de değinmeden geçmeyelim. Atletizmde
takım kaptanı, 100 metrede dereceleri var, basket ta-
kımında oynuyor ve hentbol takımın kalecisi...

MR. SHEPARD MATEMATİĞİ BİZE SEVDİRDİ
Okulun kendisine neler kattığını şöyle anlatıyor:

“Yönetim Kurulu’na ilk girdiğimizde, bir basın top-
lantısı yaptık. Basından, ‘Sizin okul neden pahalı? Üs-
tünlüğünüz nereden geliyor’ gibi sorulara muhatap
olduk.

Ben söz aldım. Mr. Shepard da orada oturuyor.
Dedim ki, bizim okullarımızın şöyle bir farkı vardır:
Mesela benim durumum. Ben, matematikte başarılı
bir öğrenci değildim. Matematik öğretmenimiz de
Mr. Shepard idi. Orta üçte, ne yaptı etti bize matema-
tiği sevdirdi. Biliyor musunuz ki, ben sonra Boğaziçi
Matematik’ten mezun oldum. İşte farkımız bu. Bizde,
‘bu çocuk başarısız’ denip, bırakılmaz.”

Peki, Mine Ayhan’ın sigortacılık sektörüyle tanış-
ması nasıl oldu?

Mine Hanım, Boğaziçi Matematik’te okurken,
aktüerya hocası İrini Dimitriyadis’in anlattıkların-
dan etkilenmiş. “Aktüerya dersleri aldım. Oradan,
sigortacılık kafama yattı,” diyor: “Eniştem de Tarsus
Amerikanlı. Benden tam 20 sene önce mezun olmuş.
Staj için beni Halk Sigorta’ya tavsiye etmiş. Onlar da,
‘gelsin bir bakalım’ demişler. Halk Sigorta o zamanlar
Çukurova Grubu’nundu. Zaten o zamanlar TAC’liler
ya Çukurova’da çalışırlar ya da Sabancı’da... Neyse,

eniştem sadece staj için yardımcı oldu. ‘Ben senin staj
yapman için konuştum. Ondan sonrası sana ait. Be-
nim prensibim bu, artık tek başınasın’ dedi.”

Bu arada hatırlatalım. Halk Sigorta’nın sonra ismi
Yapı Kredi Sigorta oldu.

Her stajyerin aklına gelen ilk soru, yani, ‘Bakayım
acaba ben bu işi sevecek miyim’? sorusu, Mine Ha-
nım’ın da işe başlarken kafasını kurcalamış. Ama çok
kolay adapte olduğunu görmüş. Sonrası için, “Ben
şirketi çok sevdim, onlar da beni,” diyor. Değişik de-
partmanlarda çalışmış. Üstelik 14 sene boyunca. Ay-
rıldığında genel müdür yardımcısıymış.

“Daha da ayrılmazdım ama ikinci bebek için zo-
runlu kaldım,” diyor.

Bugün genel müdürlüğünü yaptığı Generali Mine
Ayhan’ın çalıştığı dördüncü şirket... Sektörde 25 yıllık
bir kariyere sahip olan Mine Hanım, beş yıldır Ge-
nerali’de...

Mine Ayhan, şirkette, biraz TAC havası buluyor:
“Burası da böyle bir yer,” diyor. “Çok eski bir şirket.
64 ülkede faaliyet gösteriyor. İtalyan sermayeli ama
şirketin kuruluşu Avusturya–Macaristan İmparator-
luğu’nda gerçekleşmiş. Kuruluş tarihi 1831. 1863’te,
İstanbul’a, Bankalar Caddesi’ne gelmiş. Mimarı ünlü
Giulio Mongeri ilk kez Generali’nin binasını yapmak
için Türkiye’ye gelmiş. Sonra, Ziraat Bankası Genel
Müdürlüğü, Osmanlı Bankası Genel Müdürlüğü, İş
Bankası Genel Müdürlüğü, Taksim Anıtı, Sen Antu-
an Kilisesi, Maçka Palas’ın mimarlığını yapmış.”

Mine Hanım’ın başka yerlerde de yönetim kurulu
üyelikleri var.

Bunlardan biri, dünya çapında faaliyet göste-
ren üst düzey yönetici kadınların yer aldığı Women
Corporate Directors...

Aynı zamanda, İtalyan Ticaret Odası’nda yönetim
kurulu üyesi.

Sigorta Şirketleri Birliği’nde yönetimde yer alı-
yor. “Çok önemsiyorum. Çünkü sektörüm için çok
önemli. Oradaki tek kadın yöneticiyim,” diyor.

Ve SEV Yönetim Kurulu yedek üyesi...
Mine Ayhan, “Ben bugün CEO olduysam, bu

TAC’nin sayesinde oldu,” diyor: “Orada aldığım eği-
tim sayesinde. Bunun bir karşılığını vermem gerekli
diye düşünüyorum.”

Mine Hanım’ın Generali’de ulaştığı yer ise çok
önemli. 64 ülkede faaliyet gösteren şirketin tek kadın
CEO’su durumunda. Sözü kendisine veriyoruz: “Ge-
nerali’de 85 bin kişi çalışıyor. 200 kişilik lider grubu
var. 20’si kadın. Bu 20 kadın arasında da tek CEO
olan benim.”

50 BULUŞMA

KADINLAR NEDEN YÖNETİCİ OLMAK
İSTEMİYORLAR?
Peki kadınlar, yönetimde niye erkekler kadar yer

almıyorlar? Ayhan, “Kadınların yapısında da birşey
var. Bu onlara şans verilmediğinden değil,” diyor.
“Öyle çok kadınla tanıştım ben. Kendisine bir üst
makam verseler de hayır diyeceklerini söylüyorlar.
Niye mi? ‘O kadar uğraşamam’ diye cevap veriyorlar.
Yine de Türkiye’de kadın CEO’ların oranı, Avrupa’dan
daha yüksek. Bunun nedeni de bizde aile bağlarının
halen güçlü oluşu. Anneler yardımcı oluyor. Bakıcı
bulmamız, yabancılara göre daha kolay. Benim de
çocuklarıma kimse bakamasaydı, ben de yüksele-
mezdim.”

Mine Ayhan’ın rahat, stressiz, doğal bir ifadesi var.
Kendisine soruyoruz: Acaba çalışma hayatı stresi-

ni yenmiş olabilir mi?
Cevap veriyor: “Epeyce uğraştım stresi yönetebil-

mek için. Ama tam olarak o duruma daha gelmedim.
Bu konuyla ilgili çok fazla gelişim kitapları ve biyog-
rafiyi okudum.

Bir de yaşlanınca insan, daha sakin oluyor. Daha
bilgili, belki biraz daha ulvi... Kendimden büyük in-
sanları hep dinlerim, onların deneyimlerinden yarar-

_Uluslararası üç bin şirketin CEO koltuğunda ve yönetim
kurulunda görev yapan, dünyanın en güçlü kadın liderlerini
bir araya getiriyor. WCD Platformu bir süredir faaliyetlerini
Türkiye’de de sürdürüyor.
_WCD’nin hedefi, yönetim kurullarında ve kademelerinde
daha fazla görev yapması için kadınları teşvik etmek.
_Platform, bu amaç doğrultusunda, dünya çapında
araştırmalar yapıyor, konferanslar düzenliyor, kâr amacı
gütmeyen kurum ve kuruluşlarla ortak projeler yürütüyor.

WDC NEDİR?

gündem

lanmaya çalışırım. Bir de şunu gördüm: Stresin insa-
na faydası yok.”

Kendisine Women Corporate Directors’tan ne za-
man davet geldiğini soruyoruz.

Yaklaşık bir ay önce davet geldiğini ve toplantı-
larına katıldığını söylüyor. Türkiye’de kendisinden
başka önemli isimler de var. Örneğin POAŞ’ın Genel
Müdürü Gülsüm Azeri... Sabancı Grubu’nun İnsan
Kaynakları Departmanı Genel Müdürü Neriman Ül-
sever... Yönetim Kurulu, güçlü isimlerden oluşuyor.
Kuruluşun hedefi, yönetim kurullarına tüm dünyada,
daha çok kadın girmesi.

Mine Ayhan, “Gülsüm ve Neriman Hanımlar 60’lı
yaşları geçmişler,” diyor: “Ortada, müthiş bir biri-
kim ve tecrübe var. Onların enerjisi beni motive etti.
Gençler bana, ‘Sizin yerinizde olsak biz Bodrum’a
yerleşiriz’ diyorlar. Onlara şöyle sesleniyorum: Ço-
cuklar ben çalışacağım daha...”

BULUŞMA 51

Ali Cem, iki yıldır Kanada McGill’de siyaset
okuyor. Amacı, bu dalda akademik kariyer
yapmak. Bir yandan da okulun gazetesinde
çalışıyor. Kendisiyle Kanada’da üniversitede
gazeteci olmak üzerine konuştuk.

Okul gazetesi ne zaman faaliyete geçti?
1911 yılından bu yana yayınlanan bir gazete. Adı The

McGill Daily. Önce günlükmüş. Şimdi haftalık. Ama
internet ortamında yine günlük olarak da yayınlanıyor.
Bir de rakip gazete var. Onun formatı ayrı, bizim
formatımız ayrı.

Sizin gazetenin farkı nedir?
Bizim gazetenin ilkelerinin yazıldığı bir bildirgesi var.

Buna göre, misyonumuz, ırk, din, cinsiyet konularında
ayrımcılık yapmamak ve ayrımcılık yapanlara karşı
savaşmak...

McGill’de gazetecilik bölümü var mı?
Hayır, yok. Hatta, okul yönetimi, öğrencilere, ‘Bizde

gazetecilik bölümü yok ama, size bir gazetecilik deneyimi
veriyoruz’ diyor.

Esas bölümün siyasal. Bu dalda mı kariyer
yapmak istiyorsun?

Evet. Siyaset felsefesi, siyaset teorisi çok hoşuma
gidiyor. Bu dalda akademisyen olmayı düşünebilirim.

Gazeteci olarak neler yapıyorsun?
Önce şunları söyleyeyim: Bizim gazetenin okulla,

isim haricinde hiçbir bağlantısı yok. Bizim yönetimin
gazetenin işleyişinde hiç bir hakkı yok. Bizim öğrenci
birliklerinin de gazetenin işleyişinde bir hakkı yok. Biz
kendimiz bir kurumuz.

Bağımsız bir gazete nasıl finanse ediliyor?
Öğrenci Birliği tarafından dört yılda bir referanduma

gidiliyor. Birlik, herkesten 1,5 dolar gibi bir aidat alıyor.
Eğer Öğrenci Birliği’ne üye iseniz, bu aidatı ödemek
durumundasınız. Yalnız, ‘Vermeye devam etmek istiyor
musunuz, istemiyor musunuz?’ diye soruluyor. Bugüne
kadar hiç kimse hayır demedi.

Yönetim nasıl yapılanmış durumda?
Tamamen yatay bir örgütlenme var. Kimse kimsenin

üstü değil. Yalnızca editörlere para ödeniyor. Çünkü işleri
çok. Çok fazla çalışıyorlar. Haberler geliyor. Onların edit

Bizim gazetede
kimse kimsenin
üstü değil

ALİ CEM ERTEKİN ÜAA’01

edilmesi lazım. Cuma sabahına kadar ‘production
night var. Yazılar diziliyor, resimler bulunuyor, sayfaya
konuluyor. Toplam 10-15 civarında editör bulunuyor.
Gazetenin bölümleri var. Spor, haber, sanat, bilim
teknik gibi. Bunların hepsinin bir ya da iki editörü
mevcut. Sadece haberin dört editörü var.

Nasıl editör olunuyor?
Bizde editörler seçimle iş başına geliyor. Basbayağı

kapalı seçimle... Aday olan kişi odadan çıkıyor. O
anki editör (o kişiyle çok çalışmış olması gerekiyor)
aday hakkında diğerlerine bilgi veriyor. Sonra
adaylara beş tane soru soruluyor. Ondan sonra oy
veriliyor, girebiliyorsun ya da giremiyorsun... Ben
iki kere editör olmaya oynadım. Altı kişiydik. Dördü
editör olarak seçildi. Onların seçilmesine de çok
memnunum. Çünkü iyi adaylardı. Önümüzdeki sene
tekrar deneyeceğim.

Haber yazarken nerelere dikkat ediyorsunuz?
Ana akım medyada varsa, biz bu haberi yapmak

istemiyoruz. Aktivist bir yayın olarak düşünün.
Yapılmayan haberleri yapmak, konuşulmayan
adamlarla konuşmak istiyoruz. Diyelim ki başbakan
Montreal’e geldi. Yapacağımız şey onunla konuşmak
değil. Çünkü onunla herkes konuşuyor. Ama bir
Kızılderili’nin başbakan ile bir sorunu varsa, o
Kızılderili’yi bulup konuşuyoruz.

Haberler coğrafi alanlara göre nasıl dağılıyor?
Haber sıralamamız, önce okul, sonra Montreal,

sonra Quebec, sonra Kanada ve dünyadır. Uluslararası
bir şey yazacaksak mantığı şöyle: Türkiye’den bir
haber yazılacaksa, bunun McGill öğrencilerini nasıl
etkilediği yazarız.

Gazeteciliğin geleceğini nasıl görüyorsun?
Kâğıda basılı gazete için durum tehlikeli olabilir.

Ama ben de, arkadaşlarım da, gazeteleri hep web’den
okuyoruz. Bilginin gelecekte daha ne kadar değerli
olacağı ortada. Gazetecilik de hep değerli olacaktır.

52 BULUŞMA

Kızları Roxanne Scott Barry’nin kaleminden, 37 yıl Türkiye’de öğretmenlik
yapan John ve Gwen Scott.

Bir ömür boyu süren
Türkiye sevgisi...

2
0 yıldır FABSIT Derne-
ği’nin yönetim kurulunda
bulunan ve bu sene emekli
olan, okullarımızda mü-
dürlük ve öğretmenlik

yapmış olan Gwen ve John Scott’ın kızı
Roxanne Scott Barry, ailesini ve okul
günlerini anlatıyor:

Babam John W. Scott, Carleton Kole-
ji’nden (Northfield, Minnesota) mezun
genç bir öğretmen olarak 1937-1940
yılları arasında Tarsus’ta öğretmenlik
yaptı. Tarsus Amerikan Koleji’nde İn-
gilizce, matematik ve fen öğretmeni
olarak çalıştığı yıllarda, öğrencileriyle
birlikte, Stickler binasının üst katın-
da kaldı, öğrencilerini çok seviyordu.
Kimine babalık, kimine de ağabeylik

yaptı. O yıllarda yaşı oldukça genç ol-
duğundan, okul müdürü William Sage
Woolworth bazı lise öğrencilerinden
daha büyük görünmesi için sakal bırak-
masını bile önermiş.

John Scott İngiliz edebiyatı ve fen
dersi öğretmeyi, öğrencilerine ödevle-
rinde yardım etmeyi ve günlük gelişme-
leri onlarla birlikte izlemeyi seviyordu.
John Scott aynı zamanda iyi bir fotoğ-
rafçıydı ve Tarsus’ta geçirdiği günlerde
birçok fotoğraf çekmişti. Tarihi de sevi-
yordu ve Türkiye’nin dünyadaki rolünü
yakından takip ediyor ve ilgileniyordu.

Dünyada barış , ülkeler arasında uz-
laşma olması gerektiğini düşünüyordu.
Genç bir ulus olan Türkiye’nin de, bir
gün, barışın gerçekleşmesinde büyük

etkisi olacağına inanıyordu. Bir kere-
sinde öğrencileriyle birlikte Türkiye’nin
vizyon sahibi lideri Atatürk’ü görme
imkânları olmuştu ve çok heyecanlan-
mıştı. Atatürk bir öğleden sonra trenle
Tarsus’a ziyarete gelecekti ve tüm okul
öğrencileri en yeni formalarını giyerek
tren istasyonuna kadar marşlar söyleye-
rek Atatürk’ü karşılamaya gitmişlerdi.
Öğretmenler de öğrencileri gibi olduk-
ça heyecanlıydılar. Atatürk için özel bir
hediye hazırlamışlardı. Atatürk istasyo-
na vardığında okul marşı ile kendisini
karşıladılar ve Atatürk’e Tarsus’ta ilk ye-
tişen greyfurttan bir kasa hediye ettiler.

Tarsus’ta üç yıl öğretmenlik yaptı.
İstediği kadınla evlenmek için Ameri-
ka’ya döndü. Üç yıl boyunda birbirle-

tarih

BULUŞMA 53

rini görmemelerine ve telefonla bile ko-
nuşmamalarına rağmen annem Gwen
Stinger’ın babamın Türkiye’deki hayatı
hakkında, her hafta yazdığı detaylı mek-
tuplar sayesinde bilgisi vardı. Birçok kez
dünyanın iki farklı yerinde aynı doluna-
yı seyreden bu iki insan için birbirlerini
evlenmeye ikna etmek zor olmadı. 1946
yılında birlikte Türkiye’ye döndüler ve
34 yıl boyunca evleri olarak benimse-
dikleri bu ülkede kızlarını Roxanne ve
Deborah’ı büyüttüler.

Bu kez Bay ve Bayan Scott olarak Kay-
seri yakınlarındaki Talas Amerikan Or-
taokulu’nda işe başladılar. Kayseri şehri-
ne yukarıdan bakan karlı Erciyes Dağı
manzaralı bir tepe üzerinde bulunan
hem ev, hem de işyerleri olan bu okul-
da 14 yılları geçti. 128 erkek çocuğunu
barındıran okulda John Scott müdürlük
yaparken eşi Gwen Scott da onun en
büyük yardımcısı ve okulda İngilizce
öğretmeniydi. Öğrencileri onların ken-
di çocukları gibiydi. Çocuk yaşta, henüz
12’li yaşlarında Talas Ortaokulu’na ge-
len öğrencileri, aileleri Amerikalı öğret-
menlerle okula bıraktıklarında, Scott’la-
ra, “Eti senin kemiği benim” sözünü
söylerlerdi. Öğrenciler okuldan 4-5 yıl
sonra sorumluluk sahibi, İngilizce eği-
tim görebilecek nitelikte ve liderlik va-
sıflarına sahip gençler olarak ayrılırlardı.

Birçoğu Tarsus’taki Amerikan Kole-
ji’ne, İstanbul’daki Robert Kolej’e gittiler
ve birçoğu iş dünyasında tıp, eğitim, hu-
kuk, sanat, medya alanlarında hem Tür-
kiye’de hem de dünyada tanınan liderler
oldular.

 Senede 24 saat 366 gün bir okul yö-
netmenin yanında Mr. ve Mrs. Scott öğ-
rencilerini ders dışında örnek oluştura-
cak aktivitelere de yönlendirdiler. Daha
sonra bu aktiviteler ‘4H’ olan Talas’ın
mottosunu oluşturdu (Head, Hand, He-
art and Health / Baş, El, Kalp ve Sağlık).
Okulda okuyan öğrenciler yatılı olduk-
ları için hafta sonlarında, spor aktivitele-
ri, tarihi bölgelere geziler, örneğin Kapa-
dokya ve Başkent Ankara’ya ziyaretler,
yürüyüş, piknik, çevredeki tepelere ağaç
dikme çalışmaları yapıyorlardı. Ben de
bu yürüyüşlerden birine katıldığımda
’Abi’lerden birinin omzunda geri dön-
düğümü hatırlıyorum. Konak binasının
alt katındaki yatakhanede cumartesi
akşamları oynanan piyesler her zaman

eğlenceli olurdu.
Piyeslerde aynı zamanda İngilizce

pratik yapılır ve tüm roller, kız öğrenci
olmadığından erkek öğrenciler tarafın-
dan oynanırdı.

Oynayan erkek öğrencilerden birine
makyaj ve kız kıyafetlerinin ne kadar
yakıştığını hatırlıyorum. Daha sonra bu
öğrenci Türkiye’de uluslararası bir star
oldu. Müzik, izcilik, marangozluk, tiyat-
ro, karlı tepelerde kayak yapmak hafta
sonları öğrencilerin öğretmenlerinden
İngilizcenin yanı sıra öğrendikleri eks-
tra aktivelerdi. Talas Ortaokulu büyük
bir aile gibiydi. Kardeşimle birlikte anne
ve babamıza bizim bir erkek kardeşimiz
olacak mı diye sorduğumuzda aldığımız
cevap 128 tane olduğuydu.

 Kız kardeşim Debby ile birlikte il-
kokula gitme yaşımız geldiğinde aile-
miz bizi aşağı Talas’taki devlet okuluna
gönderdiler. Bu verdikleri en iyi karardı,
çünkü kardeşim ve ben en yakın arka-
daşlarımızla birlikte olmaktan çok mut-

MR. SCOTT, TÜRKİYE’YE GELDİĞİNDE
OLDUKÇA GENÇTİ. HATTA BİR GÜN
TAC MÜDÜRÜ WOOLWORTH ONA, BÜYÜK
GÖSTERMEK İÇİN SAKAL BIRAKMASINI
ÖNERMİŞTİ.

54 BULUŞMA

şimdişimdi

SCOTT’LARA
KISA BİR BAKIŞ
Bilmeyenler için hemen
söyleyeyim, Roxanne Scott Barry
ve kız kardeşi Debby, bizim
zamanımızda Talas’taki Okul
Müdürümüz John Scott ve Gwen
Scott’un kızlarıdır.
Kardeşi Debby ile birlikte Talas’taki
devlet ilkokulunu bitirdikten
sonra Roxanne, 1966’da Üsküdar
Amerikan Koleji’nden mezun
olmuştur. Roxanne daha sonra
sırasıyla eşi Don Barry ile birlikte,
1973-1976 yılları arasında TAC’de;
1976-1980 yılları arasında Robert
Kolej’de ve 1980-2014 yılları
arasında da şimdi emekli olmayı
düşündükleri Minneapolis’teki
Philips Academy’de öğretmenlik
yapmışlardır. Philips Academy,
200 yıl önce Türkiye’deki Board
okullarını başlatan Mission
Movement (önce ABCFM,
sonra UCBWM) hareketinin
başladığı ve Talas ve Tarsus’taki
öğretmenlerimizin işe alındığı
yermiş.
Doğrusu, babası Mr. Scott’un da
Talas’taki görevine başlamadan
önce, 1937-1940 yılları arasında
TAC’de öğretmenlik yapmış
olduğunu Roxanne’ın yazısından
yeni öğrendim.
Yücel AKYÜREK TAC’61

luyduk ve çok iyi Türkçe öğrendik. Her
sabah arkadaşlarımızla birlikte, “Tür-
küm, Doğruyum, Çalışkanım” nakara-
tını söylerdik.

1960 yılında Üsküdar Amerikan Lise-
si’nin ortaokuluna başlayacağım zaman
ailem de İstanbul’a, çocuklarının öğre-
nim göreceği yere taşınmaya karar ver-
di. 20 yıl Üsküdar Amerikan Lisesi’nde
öğretmenlik yaptılar. Fen dersi ve İngi-
lizce öğretmenliği yaparken uluslararası
anlayış, sosyal yardım, çok çalışma, öğ-
renme tutkusu, terbiye ve yaşam sevgisi
aşılamaya çalıştılar.

Mr. Scott, Üsküdar Amerikan Lise-
si’nde gezici kitaplık, yetimhane ziya-
retleri, işçi çocuklarına İngilizce öğ-
retme, yakın civardaki köylerde kamp
çalışmaları, Atatürk Korusu’na ağaç
dikme gibi birçok aktivitenin başında-
ki öğretmendi. Yaz aylarının çoğunu
Scott ailesi Türkiye’nin çeşitli bölgele-
rindeki kamplarda yurtdışından gelen
üniversite öğrencilerinin köylere okul,
yol ve su getirme gibi çalıştıkları proje-
lerde yöneticilik yaparak geçirdiler. Bu
aktivitelerin uluslararası anlayışı des-
tekleyeceğine, gençler arasında barış ve
dayanışma sağlayacağına, genç nesillere

çok çalışma ve demokrasinin anlamını
öğreteceğine inanıyorlardı.

Öğrencilerini çok sevdiler, Türkiye’de
birlikte çalışarak, nerede yaşarsak yaşa-
yalım, dünya barışında fark yaratacağı-
mıza inandılar. Öğrencileri ve birlikte
çalıştıkları arkadaşları tarafından çok
sevildiler.

Mr. Scott, 60 yaşında Üsküdar’da
çalıştığı yıllarda kalp krizinden vefat
etti. Mrs. Scott eşinin naaşının yakıla-
rak küllerinin uzun yıllarını geçirdiği
Türkiye’de kalmasına karar verdi. Mrs.
Scott 65 yaşında emekli olup Ameri-
ka’ya, çocuklarının yanına yerleşene
kadar Üsküdar’da, sevgili öğrencilerine
öğretmenlik yapmaya devam etti. Fakat
artık o da sevgili eşi ile birlikte yan yana,
İstanbul’da yuva olarak benimsedikle-
ri Türkiye’de yatıyor. 30 yıl Türkiye’den
uzak yaşamış olmasına rağmen 6 Ha-
ziran 2009 tarihindeki cenaze törenine
öğrenci ve arkadaşlarından 100 kişi
katıldı. Bunların çoğu 50’li, 60’lı, 70’li
yaşlarındaydı ve ona veda etmek, Mr.
ve Mrs. Scott’ı onurlandırmak, onların
ömür boyu süren Türkiye sevgisini ka-
nıtlamak için katılmışlardı.

Öğrencilerini çok sevdiler,
Türkiye’de birlikte çalışarak,
nerede yaşarsak yaşayalım, dünya
barışında fark yaratacağımıza
inandılar.

tarih

C

M

Y

CM

MY

CY

CMY

K

Buluflma Dergisi.pdf 1 5.06.2014 09:30

 SEV LiveTV
yayında!

Mezuniyet törenlerinin canlı yayınları ve okullarımızla
ilgili birbirinden keyifli etkinlikleri istediğiniz zaman

izleyebileceğiniz SEV Live TV şimdi yayında.

http://www.sevlive.tv/

C

M

Y

CM

MY

CY

CMY

K

sev tv dergi ilan 198x260.pdf 1 24/06/14 09:40

BULUŞMA 57

As Osmaniye Gençlik
Kız Basketbol Takımı

Haydi Osmaniye..

Y A Z 2 0 1 4

 SEV LiveTV
yayında!

Mezuniyet törenlerinin canlı yayınları ve okullarımızla
ilgili birbirinden keyifli etkinlikleri istediğiniz zaman

izleyebileceğiniz SEV Live TV şimdi yayında.

http://www.sevlive.tv/

C

M

Y

CM

MY

CY

CMY

K

sev tv dergi ilan 198x260.pdf 1 24/06/14 09:40

58 BULUŞMA

teneffüs

Haydi Osmaniye...

Devler TAC’de

Yeni Türk Mutfağı

Gazeteci Çiğdem Çorum (TAC’95) Adanamedya’da Osmaniye Kadın
Basketbol Takımı’nın Başkanı, işadamı Mehmet Serkan Erdem (TAC’90)
hakkında yazdı.

Mehmet Serkan Erdem, Osmaniyeli. He-
nüz dokuz yaşında babasını kaybetmiş.
Babasının yokluğu onu yıldırmıyor. Çok
çalışıyor ve Tarsus Amerikan’ın sınavını
kazanıyor. Okuldan sonra ihracat-ithalat
işleriyle ilgileniyor ve başarılı bir işada-
mı oluyor. ‘Memleketim için ne yapsam,
ne etsem?’ diye düşünürken, kadın bas-
ketboluyla yolları kesişiyor. İki kuzeniyle
birlikte İkinci Lig’de oynayan As İstanbul
takımının adını As Osmaniye Gençlik Ku-
lübü olarak değiştiriyor ve başkanlığı üst-
leniyor.
Erdem, niye kadın basketboluna ilgi duy-
duğunu şu sözlerle açıklıyor: “Her şey-
den önce, bizim bulduğumuz bölge-
de, Antakya, Ceyhan, Tarsus, Mersin ve
Adana BOTAŞ olmak üzere kadın bas-
ketbolu çok popüler bir spor dalı. Kadın
basketbolu, çok uzun yıllar önce, Cey-

han Belediyespor ve Adana BOTAŞ’ın
başlattığı bir akımdan esinlerek, halk ta-
rafından çok sevilen bir spor branşı ha-
line geldi. Ben özellikle pozitif ayrımcılık
yapılmasından yanayım.
As Osmaniye Gençlik, iyi bir takım çalış-
masıyla, yeni kurulmuş bir kulüp olması-
na rağmen, yedi ay gibi kısa bir sürede
play-off’lara, yani altılı finallere yüksele-
bilecek takımlar arasında yer alıyor.
Ama birinci lige yükselme maçını kaybe-
diyor. Çiğdem Çorum aktarıyor: “Sonuç
ne olursa olsun, yaptıkları iş kocaman
bir alkışı hak ediyor. Mehmet Serkan Er-
dem, hedefini hiçbir zaman küçük tut-
muyor. Amacı, Osmaniye’yi elbirliğiyle
Türkiye’nin spor başkenti yapmak.
Olur mu? Bence olur. İnanıyorum. Başa-
racaklar. Çünkü kocaman yürekli harika
bir liderleri var başlarında.”

Beşiktaş Integral Forex ve
Galatasaray Liv Hospital
basketbol takımları Tarsus
Amerikan Koleji’ni ziyaret
ederek öğrencilerle sohbet
ettiler ve fotoğraf çektirdiler.
Organizasyon TAC mezunu
eski milli basketbolculardan
Necati Güler tarafından ger-
çekleştirildi. Necati Güler’in
iki oğlu milli basketbolcu-
lar Muratcan ve Sinan’ın da
Beşiktaş ve Galatasaray’da
forma giydiğini belirtelim.

Ayhan Sicimoğlu (TAC’70)
Mutfak ve Yaşam dergi-
si’nin sorularını cevaplandır-
dı. Sicimoğlu’na göre, Türk
mutfağını tanıtmanın yolu,
ünlü aşçı Ducass gibi usta-
ları davet etmekten geçiyor.
Söz kendisinde: “Yeni Türk
Mutfağı yapmalıyız. Tüm
eski beğendileri, tas kebap-
larını yeniden yorumlamalı,
modern haline getirmeliyiz.
Ünlü ustalar buraya gelsin-
ler ve yemeklerimizi yeniden
yorumlasınlar.”

BULUŞMA 59

İlham kaynağı
semboller
L’Officiel ve Trend dergilerinde Mayıs sayısında
moda tasarımcısı İrem Yıldırım (ACI’06) ile yapılan
söyleşiler yer aldı. L’Officiel’deki kısa söyleşide
soruları yanıtladı.

Sizi tanıyabilir miyiz?
İzmir’de doğdum. İzmir Ame-
rikan Lisesi’nin ardından Ye-
ditepe Üniversitesi’nde moda
ve tekstil tasarımı bölümünde
okudum. 2011 yılında Lond-
ra’da yaşadığım dönemde bir
yandan St. Martins’te moda
pazarlama ve marka yöneti-
mi dersleri aldım, diğer yan-
dan Swash adlı şirkette çalış-
tım. Türkiye’ye döndüğümde
kendi tasarımlarımı yaratma-
ya başladım.
Nerede deneyim kazandı-
nız?
İlk profesyonel tasarımım, Ar-
maggan markası için hazırla-
dığım, tamamen el yapımı ve
doğal ürünlerden oluşan bir
elbiseydi.
Neden sadece tişört ve swe-
atshirt’lere odaklandınız?
Modaya ayakkabı tasarımıy-
la adım attım. Bir yıl sadece
ayakkabı tasarladıktan sonra,
başta sadece kendim için yap-
tırdığım tişörtleri arkadaşlarım
için de üretmeye başladım.
İlham kaynaklarınız?

İnsan ve görebildiği sembol-
ler en büyük ilham kaynağım.
Tasarımlardaki grafik de-
sen çalışmaları size mi ait?
Bunlar, yıllardır biriktirdiğim
resimler, semboller ve onların
yeniden şekillendirilmiş halle-
ri. Yeni koleksiyonlarda kale-
mini beğendiğim illüstratör-
lerle çalışmayı planlıyorum.
İlerleyen dönemde yalnızca
benim yaptığım illüstrasyon-
ların yer aldığı tişörtler de ko-
leksiyonda yer alacak.
Materyal seçimleriniz?
Asıl farkımın burada yattığını
düşünüyorum. Ailem uzun za-
mandır tekstil üretimi yapıyor.
Kendi üretimimiz olan yüzde
yüz pamuklu, organik kumaş-
lar ve karışım kumaşları kullan-
mayı tercih ediyorum.
2014-15 Sonbahar-Kış ko-
leksiyonunuzun moodbo-
ard’unda neler var?
Moodboard’um her zaman o
sezon için hissettiğim duygular-
la paralel şekilde ilerliyor. Sanı-
rım tasarımlar her zaman olumlu
sosyal mesajlar içerecek.

Gökyüzünde
Balonlar

Sağlığına
Format At

Yol

Ünlü çocuk kutapları
yazarı Aytül Akal
(ACI’71) Gökyüzünde
Balonlar isimli
kitabında, günlük
hayata dair konuları,
dokuz eğlenceli
öyküyle bir araya
getiriyor.

Yıka Beynini ve
Beynine Format At
kitaplarının yazarı Barış
Muslu (TAC), kısa bir
süre önce yayınlanan
yeni kitabı Sağlığına
Format At’ı yayınladı:
“Uyarayım. Ezberinizi
bozacağım.”

Modern zamanların
dervişi olarak
görülen Metin
Hara’nın (ÜAA’00),
uzun süredir
hazırlıklarını yaptığı
üç kitaplık
Aşkın İstilası
serisinin ilk olan
Yol yola çıktı.

60 BULUŞMA

İnternet ortamında bir pazar yeri düşünün. Konu yemek. Aklınıza gelen yiyeceği sipariş ediyorsunuz,
kapınıza geliyor. Yemeksepeti ve benzerlerinden farklı. Çünkü arkada fast-food zincirleri veya
restoranlar yok. Onun yerine amatör ama iddialı ev aşçıları var. Sitenin adı Favoreat.com.

O
nlar hem kuzen hem genç iki inter-
net girişimcisi... Şeli de Eskinazis
(ÜAA’03) ve Verda de Eskinazis,
herkesin çalışmak için can atacağı,
dünyanın en büyük şirketlerinde,

anahtar konumdalarken, birdenbire her şeyi bırakıp
kendi işlerini yapmaya karar vermişler.

Yaptıkları, çok özet olarak, sanal âlemde, yemek
konulu bir pazar yeri oluşturmak. Canınız, diyelim
zeytinyağlı enginar istedi. Giriyorsunuz siteye, zey-

teneffüs

Komşuda pişer,
artık size ‘kesin’ düşer

ŞELİ DE ESKİNAZİS ÜAA’03 / VERDA DE ESKİNAZİS

tinyağlı enginar yapan birkaç kişinin adresinizi bulup siparişinizi
veriyorsunuz. Bu mahalledeki Rukiye Teyze de olabilir, İzmir’deki
Hande Hanım da... İşin içinde sıcak ve lezzetli bir buluş var. Hat-
ta bir adım daha atalım. Dünyada, bizim bildiğimiz kadarıyla bir
benzeri daha yok. Buluşma olarak hemen soruyoruz: Bu fikir ve
girişim nasıl doğdu?
Şeli Hanım, “Çevremizde sürekli olarak yemek yapıp satmaya ça-
lışan insanları gördük,” diyor: “Örneğin, annemin arkadaşlarını
ya da insanların bloglarına yazdıklarını, mini sitelere yemek koy-
duklarını, iletişim adreslerini bırakarak sipariş aldıklarını gördük.

BULUŞMA 61BULUŞMA 61

Biraz araştırınca bu alanda bir ihtiyaç olduğunu farkettik.”
Verda Hanım, hedef kitleyi şöyle tarif ediyor: “Vakti olmayan, be-
cerisi olmayan, ev yemeğini tercih eden ya da daha butik şeyler
yemek isteyenler...”

ENDÜSTRİYEL YEMEK GİREMEZ
Sitenin en önemli özelliklerinden biri, burada servis edilen ye-

meklerin endüstriyel olmaması...
Verda de Eskinazis, “Elmalı turtaya tarçın istemiyorum diyebi-

lirsiniz,” diyor: “İnsanlar birbirleriyle iletişim içinde olarak, ken-
dilerine özgü, farklı bir lezzet sunumu yaratabiliyorlar.”

Site, geçen yılın ağustos ayında açılmış. Şeli Hanım sürekli ola-
rak değişik ihtiyaçlara cevap verdiklerini söylüyor ve devam edi-
yor: “Buna göre sitemizi güncelleştiriyoruz. Ödeme sistemlerini
de yaptık. Ağustosta açıldık ama bunların hepsini yapmak ocak
ayını buldu.”

Aslında bu, fazlasıyla süreklilik gerektiren bir iş.
Şeli De Eskinazis şunları söylüyor: “Başka bir şey görüyorsu-

nuz, yeni bir model gözünüze çarpıyor. Böyle yapsak daha mı iyi
olur? diyorsunuz. İnsanları dinliyoruz, neleri istediklerini öğren-
meye çalışıyoruz.”

Kuzenlere önemli bir noktayı soruyoruz: O kadar yemek ara-
sından, hangisinin daha lezzetli olduğunu nasıl seçeceksiniz?

Cevap veriyorlar: “Her sipariş sonrasında puanlama ve yorum
bırakma hakkı var. Buna istinaden de işlerini iyi yapanlar öne çı-
kıyor.”

Peki, değişik yörelere özgü yemekler de olacak mı?
Şeli Hanım, “Biz, özellikle böyle bir ayrımı site içinde yapma-

dık,” diyor ve devam ediyor: “Kategorileri ana kategoriler olarak
ayırdık. Çünkü yemeği uçsuz bucaksız kategorilere ayırabilirsiniz.
İnsanların kafasını çok karıştırmayalım diye düşündük.”

Gelelim yemek satanların cephesine... Satıcıların sisteme üye
olmaları gerekiyor. Kendi vitrinlerini açıyorlar. Fotoğraflarını
yüklüyorlar. Gönderim bölgelerini ve çalışma saatlerini açıklıyor-
lar. Sonuçta, burası, tamamen kendilerine özel bir dükkân haline
geliyor.

Aklımıza geliyor, acaba Sahibinden.com’a benziyor mu? Verda
Hanım, “Evet, onun gibi ama önemli bir fark var. Bizimkisi sadece
yemekle ilgili,” diyor.

KADIN İŞ GÜCÜNE KATKI
Acaba böyle bir uygulama, kadın emeğinin değerlenmesine

katkıda bulunur mu? Ev kadınları için ayrı bir kazanç kapısı ola-
bilir mi?

Şeli de Eskinazis “Kadın iş gücüne önem veren sponsor firma-
larla görüşüyoruz,” diyor. “Destek vermeyi düşünüyoruz. Tabii ki
çok isteriz... Buraya yemeğini koyabilsin, satabilsin... En azından
ev ekonomisine katkıda bulunsun... Bu insanlara dokunmak isti-
yoruz. Onlara gerekirse eğitim bile veririz.”

Şeli Hanım, akademik disiplinden kendi güven duygusunun
oluşmasına kadar ÜAA’nın kendisine pek çok değer kazandır-
dığını söylüyor. Okulda çok çalışkan bir öğrenciymiş. Okuldan

sonra da gönlünde yatan kurumsal bir şirkette ça-
lışmakmış. “Aslında bu tür bir girişimciliği hiç mi
hiç düşünmemiştim,” diyor. “Kendi işimi yapayım,
risk alayım isteyen bir insan değildim. Boğaziçi’n-
de kimya okudum. Kurumsal bir firmada güzel bir
pozisyon bularak hayatıma devam edeceğim kanı-
sındaydım.” Sonra iki dev firmada, Henkel ve L’O-
real’de çalışmış.

Verda Hanım, liseden sonra ABD’de, lider yetiş-
tirme programlarıyla ünlü Tufts’ta ekonomi ve ulus-
lararası ilişkiler okumuş. Ardından, Columbia’da
MBA yapmış. Sonra da üç yıl McKinsey’de çalışmış.

Ve sonuçta iki kuzen için de girişimcilik ağır bas-
mış.

Peki, acaba buna değer mi?
Şimdiden çok iyi geri dönüşler aldıkları düşü-

nüldüğünde, ‘neden olmasın’ diyoruz. Bu kadar iyi
eğitimin, titizliğin, yaratıcılığın sonunda ciddi bir
başarı gelecek gibi görünüyor.

Ev ekonomisine katkı
olsun... Bu insanlara
dokunmak istiyoruz.

Gerekirse eğitim bile veririz.

62 BULUŞMA

teneffüs

Önce bebek doğdu,
arkasından

altızlar...

BULUŞMA 63BULUŞMA 63

Bebeği doğduktan sonra, sifirkilometrebizdiklar.com
adıyla bir blog yazmaya başladı. Çocuk kitapları
yayınlayan yayınevlerine çeşitli işler yaparken,
geçen yıl altı kitaptan oluşan Burcu ve Berk ile
adıyla kendi çocuk kitabı serisini yazdı. Altıncı
ve son kitabı geçtiğimiz aylarda tamamlanan
serinin ilk baskısı bir ayda tükendi. Kendini bir anda
çocuk kitabı yazarı olarak bulan Ongun, şimdi yeni
kitapların peşinde.

H
erhalde hepimizin ha-
yatının dönüm noktası,
çocuklarımızın doğu-
mudur.
Ama Defne Ongun Mü-

minoğlu için bu biraz daha böyle. Çün-
kü doğumdan hemen sonra yaptığı
işler, doğrudan bebekler ve çocuklarla
ilgili...

İsterseniz öyküyü başından anlata-
lım.

Defne Ongun, TAC 1989 mezunu.
Okuldan sonra dört yıl turizm okumuş,
dört yıl da bu sektörde çalışmış. Daha
sonra da uzunca bir süre, yine TAC’den
mezun Tümer kardeşlerin kurduğu
halkla ilişkiler şirketinde görev yapmış.
Burada çok iyi vakit geçirmiş. Ajansın
temposu hızlıymış, Defne Ongun da
bu tempoyu çok sevmiş.

Ama sonra, yukarıda kısaca değindi-
ğimiz gibi, Maya doğmuş.

Ve çalışan kadının bir numaralı so-
runu olan, ‘çocuğa kim bakacak’ duru-
mu gündeme gelmiş. Anneanne ya da
babaanne mi dediniz? Maalesef onlar
çoktan özgürlüklerini ilan etmişler.

SIFIR KİLOMETRE BIZDIKLAR
Defne Ongun, bunun üzerine, ‘bu

işlere biraz ara vereyim’ demiş. Maya,
biraz büyüdükten sonra, Sıfır Kilo-
metre Bızdıklar adında bir blog kur-
muş. “Amacım anne-babalıkla biraz
dalga geçmekti,” diyor. İlk yazılar da
böyle olmuş. Fakat bir süre sonra, hep

DEFNE ONGUN MÜMİNOĞLU TAC’89

kendinden ve çocuktan bahsetmenin
sıkıcı olduğunu farketmiş. Yazılarda
başka konulara yer vermeye başlamış.
Doktorları davet etmiş, çocuk bakımı
dergilerine köşe yazmaya başlamış. Bir
süre sonra, eğitici kartlar hazırlayan
bir firmadan teklif gelmiş. “Kartların
içeriğini hazırlar mısınız?” demişler.
Derken çocuklar için yapbozlar devre-
ye girmiş. Altı karttan oluşan dört ayrı
puzzle üretmiş.

Defne Ongun, bütün bunlardan son-
ra, bir gün yayınevine farklı bir projeyle
gitmiş. Çocuklara çeşitli konularda bil-
gi veren kitaplar yapmayı, bunları teker
teker yayınlamayı teklif etmiş. Yayıne-
vinin sahibinin, “Tek bir kitapla değil,
altı taneyle birden çıkalım,” demesiyle
Ongun işe koyulmuş. “Zaten kafamda
10-11 konu vardı. Onlara beş tane daha
ekleyip, Burcu ve Berk ile serisini 2013
yılında bastırdık,” diyor. Birinci baskı
ilk ayda tükenmiş. Bu arada, kitap-
lar için uzmanlarla birlikte çalışılmış.
Ongun, “Onların desteği çok önemli.
Çünkü ben hiçbir konunun uzmanı
değilim,” diyor ve ekliyor: “Vücudumuz
kitabı hazırlandı, ama ben doktor deği-
lim. Uzman doktorlarla görüşüyorum.
Yazmadan önce çok okuyorum, araştı-
rıyorum.”

Peki, birinci baskı acaba nasıl bu ka-
dar çabuk tükendi? Her şeyden önce,
Defne Ongun hayli sosyal bir yazar. Bir
arkadaşı onun için, “Kendisini tanıyan-
lar, okul olsun, küçük butik yayınevleri

olsun, kitap meraklıları... Yayınevinden
çok ona geliyorlar,” diyor. Tabii ki inter-
netin de tanıtım konusunda çok yararı
olmuş. Büyük AVM’lerin kitapçıların-
da yaptıkları etkinlikleri de buna ekle-
mekte yarar var.

Defne Ongun etkinliklerle ilgili bir
anekdot anlatıyor: “Bebek’te, Sihirli
Sayfalar adlı kitabevi vardı. Gerçekten
sırf çocuk kitabı satan butik bir dük-
kândı. Gidip, sahibiyle tanışıp, çocuk-
lara her gün belirli bir gün ve saatte,
ücretsiz okuma günü yapmayı öner-
dim. Kızım Robert Kolej’in yuvasın-
daydı. Oradaki arkadaşlarım, “Sen kızı
getirirsen biz de geliriz,” dediler. Öyle
ücretsiz, birçok insan gelmeye başladı.

Gelelim okul yıllarına...
Ongun, çok çekingen bir çocuk ol-

duğunu söylüyor. İlkokuldan sonra bir
sene New York’ta kalmış.

“TAC’de, kabak çiçeği gibi açıldım,”
diyor.

Peki neydi TAC’yi TAC yapan?
Ongun, okulun getirdiklerini sıralı-

yor: “Soru sor, hakkını ara, not konu-
su içine sinmediyse git hocanla konuş.
Ben bunu hak etmedim de. Kendine
güven, söylediğinin arkasında dur.”

Son olarak, kendisine sektörün du-
rumunu soruyoruz. İki çarpıcı rakam
veriyor. Birincisi umut verici. Türki-
ye’de 2 bin civarında çocuk kitapları
basan yayınevi var. İkincisiyse umut
kırıcı: Efektif olarak hizmet verenlerin
sayısı sadece 50 adet.

Ongun başka bir olaya değiniyor.
Bazı muhafazakâr yayınevleri çocuk-
lara farklı mesajlar veren kitaplar da
yayınlıyor. Örneğin, bazı kitaplarda,
bir kız çocuğunun hayatta bütün ama-
cının büyüyüp evlenip yuva kurması
ve kocasının dediğini yapması olduğu
vurgulanıyor. Ya da başka bir kitapta
Ömer Seyfettin’e namaz kıldırılıyor.
Ongun, yazdığı bir blogda bu konu-
lardan bahsedince, ‘cehennemde odun
olarak yanacaksınız’ gibi karşılıklar da
aldığı olmuş.

Defne Ongun’un bunlara aldırdığı
da yok. O, şimdilerde, Burcu ve Berk ile
ve yeni projeler için harıl harıl çalışıyor.
Yani yeni kitaplar yolda...

64 BULUŞMA

teneffüs

BULUŞMA 65BULUŞMA 65

Küçük yaşlarda tiyatroya büyük ilgi ve Şehir
Tiyatroları’nda oyunculuk... Konservatuvar
ve opera dersleri... Paris’te Ecole Normale
de Musique’de öğrencilik... Marmara
Üniversitesi’nde gazetecilik lisansı...
Galatasaray Üniversitesi’nde siyaset alanında
master... Caz, pop müzikte besteler, şiirler ve
söz yazarlığı... Ve kısa bir süre önce çıkan ilk
albümü: Beni Güzel Bir Yere Götür. Karşınızda
Banu Savaş...

B
u kadar da fazla diyebilirsiniz. Ama Banu Savaş
öyle demiyor. İlgi duyduğu alanlarda, hiç dur-
madan yeni bir şeyler yapmayı sürdürüyor. Şiir
yazıyor, edebiyatı takip ediyor, konserler veri-
yor, siyasette olup bitenleri yakından izliyor.

İlk büyük merakı tiyatro... Ardından da opera... Opera-
ya merakı nasıl uyanmış, biliyor musunuz? Bir gün Muhsin
Ertuğrul’da provadan çıkmış, Harbiye’den Taksim’e yürürken
bir CD satıcısına rastlamış. Satıcı, temel bir pazarlama taktiği
uygulayarak, ‘iki alana bir bedava’ deyince, şansını denemeye
karar vermiş. Maria Callas CD’leri almış. “Karma karışık, saç-
ma sapan doldurulmuş, best of CD’leriydi,” diyor. Ama bu kötü
CD’ler, onu 13-14 yaşındayken Callas ve opera ile tanıştırmış.

Operaya ilgi uyanınca, ‘acaba benim sesim yeterli olur mu’
diye merak etmeye başlamış. Üsküdar’daki müzik öğretmeni,
her zaman sesinin iyi olduğunu söylerlermiş. Yine de konser-
vatuvara başvurarak, oradaki öğretmenlere sesini test ettirmiş
ve opera söyleyecek kadar iyi olduğunu öğrenmiş. Yalnız, aile-
si, ancak ikinci bir alanda daha eğitim görmesi şartıyla müzik
yapma konusunda onay vermiş.

PARİS’TE ZORLU GÜNLER
Bunun üzerine üniversite yılları gelmiş. Savaş, “Önce ga-

zetecilik okudum. Ama mesleği yapmadım. Gazeteciliği teori
düzeyinde biliyorum,” diyor. Aynı zamanda İstanbul Devlet
Konservatuvarı’nın Opera ve Şan Bölümü’ne girmiş. Daha
sonra seviye sınavını vererek, Paris’in ünlü müzik okulu Ecole
Normale de Musique’e geçmiş. “Çok dürüst davranayım, zor

Beni müziğin
olduğu yere
götür...

BANU SAVAŞ ÜAA’01
geldi,” diyor. Sinir bozucu bir rekabetle karşı karşıya
kalmış: “Her yıl üç bin civarında aday konkura giriyor.
Çok az insan alıyorlar,” diyor.

Bir de, Paris’te ister istemez yalnızlıkla tanışmış.
Sözü kendisine bırakalım: “Avrupa’dasın ve yalnızsın.
Herkes burada. Sen oradasın. Bana depresif bir şey gibi
geldi. Bir yandan da çok beste yapıyordum. Gitar ça-
lıyordum. Şarkı sözü yazıyordum. Şarkılarımı sanatçı
arkadaşlarımla paylaşıyordum.”

Banu Savaş bugün hafif müzik yapıyor. Caz da söy-
lüyor. Tarzına gelince... Indie-pop olduğunu söylüyor.
Opera söylemiş olmanın getirdiği bir rahatlığı da var.
Ama bu rahatlık, yan gelip yatmak anlamına gelmiyor:
“Caz da olsa, pop da olsa, her şarkıcının mutlaka her
gün çalışması gerekiyor. Opera için ise daha fazla. Ben
o disiplini aldım. Sahnede de, stüdyoda da çok raha-
tım.”

Ve çok sevindirici bir olay: Banu Savaş, Beni Güzel
bir Yere Götür ile şarkılarını ilk kez bir albümde topla-
mış oldu.

BEKLENENİN ÜSTÜNDE GERİ DÖNÜŞ
“Bu kadar iyi olacağını tahmin etmiyordum,” diyor:

“Promosyona hiç para vermedim. Müzisyenlerin bir
araya gelip çok az para koyarak yaptıkları bir albüm
bu. Promosyonumuz o kadar az ve yetersizdi ki, mü-
zik eleştirmenlerine yollamayı bile unuttuk. Arkadaş-
larım, ‘Banu, seni yazmışlar’ dediklerinde fark ettim.
Kulaktan kulağa yayıldı. Bir klip de çekmiştik. Ben, te-
levizyonlar bunu asla yayınlamaz diye düşünüyordum.
Sonra arkadaşlar klibi televizyonda izlemişler, bana
mesaj yolladılar.”

Geliyoruz standart sorumuza: Banu Savaş’ın Banu
Savaş olmasında ÜAA’nın rolü ne oldu?

Savaş cevap veriyor: “ÜAA çok keyifliydi, ama için-
de yaşarken bunu tam olarak anlayamadık. O günlerin
kıymetini bilemedik. Çünkü çocuktuk. Orada büyü-
dük. O yaşlarda da okul hakkında söylenip duruyor-
sun. Ama sonunda da açık fikirli biri olarak mezun
oluyorsun. Düşüncelerini topluyorsun. Dünya vatan-
daşı haline geliyorsun.”

Banu Savaş, geçenlerde ilginç bir araştırma okumuş.
Buna göre öğrenciler, okuldan mezun olduklarının 15.
yıldönümünde tekrar bir araya gelme isteği duyuyor-
larmış. “Bende de tamamen böyle oluyor gibi,” diyor.
“Şu anda tam 15. yılımız ve bugünlerde okulu çok öz-
lediğimi fark ediyorum. Neyse ki sosyal medya var, in-
sanlar birbirlerinden kolayca haberdar oluyorlar.”

Bu dönemde aktif politika yapmanın önemine
değiniyoruz son olarak. Bir sorumluluk hissettiğini
söylüyor ve Nâzım Hikmet’in ünlü şiirinin sözlerini
değiştirerek atıfta bulunuyor: “Sen yapmasan... Ben
yapmasam...”

66 BULUŞMA

Çocukların yaşıtlarıyla bir arada olduğu yurtiçi ve yurtdışındaki yaz kamplarına ilgi hızla
artıyor. Dil geliştirmekten basketbola, sörften matematik kampına kadar çok farklı
alanlardaki etkinlik çocuklarımızı bekliyor.

teneffüs

Her yaşa uygun
bir yaz kampı
yusuf ERKMEN TAC’02

66 BULUŞMA

1] ABD’DE İNGİLİZCE & EĞLENCE KAMPLARI

2] ABD’DE AKADEMİK PROGRAMLAR

Kamp seçimi ya-
parken, ilk olarak
etkinliklerin yaş
gruplarına göre
farklılık gösterdi-
ğini unutmayın.
Örneğin, 6-14

yaş grubunu kamplara gönderirken
aranan özellikler değişiyor. Güvenlik,
ilgi ve yönlendirme ön plana çıkıyor.
Bu yaşlarda fazla akademik programlar
yerine, eğlence ağırlıklı ya da eğlence
ile akademik/kültürel çalışmaların den-
gesini sağlayabilmiş programlar tercih
edilmeli. Aksi takdirde gençler mutsuz
ve program verimsiz oluyor. O yazdan
sonra da bu kamplara bir daha gitmek
istemiyorlar.

14-16 yaşları arasındakiler ise dil
ağırlıklı programlarda daha başarılı
oluyor. Ergenlik dönemlerinde sosyal
ve kültürel paylaşıma açık oluyor genç-
ler.

Daha üst yaş grubunu oluşturan 16-
18 yaşlarındaki gençler içinse akademik
programlar ön planda. Artık üniversite
planları yapmaya başlayan gençler için
kendilerine bir şeyler katabilecek prog-
ramlar önemli. Bu TOEFL ya da SAT
çalışmaları olabilir. Bunun yanı sıra
üniversite derslerinin de verildiği, han-
gi bölümü ya da mesleği sevebileceğine
ilişkin ipucu veren yaz kamplarını ter-
cih etmeleri yerinde olur.

Amerika’daki dil okulları, hem İngilizce öğrenmek hem de eğlenmek için iyi bir fırsat.
Özellikle Hazırlık sınıfını veya 9. sınıfı yeni bitirmiş öğrenciler için. (UCLA, Brown
üniversiteleri zengin programlar sunuyorlar.)

ABD’de 10. ve 11. sınıf öğrencileri için ise TOEFL ve SAT derslerinin (Amerikan
üniversitelerinin kampüsünde) yoğun olarak verildiği akademik programlar mevcut
bulunuyor.

BULUŞMA 67BULUŞMA 67

İNGİLTERE’DE FUTBOL KAMPI İngilizce
programlarına çok sıcak bakmayan ve de spor
düşkünü (özellikle futbol) gençler için İngiltere’de
ünlü futbol kulüplerinin açtığı kamp programları
var. Hem futbol antrenmanları yapıyor öğrenciler,
hem de İngilizce derslerine girerek yabancı
dillerini geliştiriyorlar. Ünlü teknik adamlar ve
futbolcularla tanışıp onların antrenmanlarına
katılma şansını da yakalıyorlar (Manchester
United gibi kulüpler).

RÜZGAR SÖRFÜ Alaçatı gibi sörfe uygun
bölgelerde gençlik kampları düzenleniyor.
Alternatif bir spor dalını öğrenmek için ideal.
(Bu sene en popüleri Çağla Kubat Wind Surf
Academy Camp olacak gibi gözüküyor.)

MATEMATİK KAMPI Kıbrıs’taki ODTÜ
kampüsünde 10-12 günlük matematik
kamplarında yoğun bir matematik ve geometri
programı uygulanıyor. (Bu sene temmuzda
Coaching İstanbul şirketi düzenliyor.)

3]

4]

5]

teneffüs

6] YURTİÇİ
BASKETBOL

KAMPLARI

8] KÜLTÜR, SANAT VE SPOR KAMPLARI

İstanbul’da Şile’de, İzmir’de
ve Antalya’da basketbol
yeteneklerini geliştirmek

isteyen gençler için
harika bir fırsat. Eski Milli

Basketbolcu Necati Güler
ve basketçi iki oğlunun da

yer aldığı Güler Legacy
Basketbol Yaz Kampı’na

ilgi yoğun oluyor.

İzmir Foça’da çok çeşitli el sanatlarıyla sporun birlikte yer aldığı yaz kampları düzenleniyor her yaz. Enstrüman çalmaktan
tutun da takı tasarımına kadar çok sayıda aktivite atölyelerde yapılıyor.

VAKIF ÜNİVERSİTELERİNDE
YAZ KAMPI Son yıllarda
en popüler olan yaz
aktivitelerinden biri.
Çok sayıda üniversite,
yazları lise öğrencileri için
kamplar yapmaya başladı.
Yurtlarda kalan öğrenciler,
üniversitelerin sınıflarında
derslere girerek ve de çeşitli
dersler alarak hedeflerini
netleştiriyorlar. (Sabancı,
Koç ve diğer birçok vakıf
üniversitesi.)

ÜÇ BOYUTLU YAZICILAR Evet!, internet
girişimciliği sayesinde bilgisayarda üç
boyutlu çizebildiğiniz her şeyi, özel bir
plastik malzemeyle tıpkı kâğıt çıkışı alır
gibi üç boyutlu olarak basabiliyorsunuz.
Çocuklar kâğıt üzerindeki gen haritası
resmine bakmak yerine, üç boyutlu bir
kromozom basıp ellerinde çevirebiliyor.

SOSYAL SINIF Eski kuşak eğitimi
sembolize edecek bir şey varsa, o da
tahtaya konuşanların yazılmasıdır herhalde.
Artık sınıfta sınırsızca konuşmak serbest.
Olamaz mı? Küçük bir sosyal medya
ortamı yaratan aplikasyonla, çocuklar
kendi aralarında dersle ilgili sürekli bir
şeyler araştırıp arkadaşlarıyla paylaşırken,
bir yandan da dersi dinleyebiliyorlar. Ders
sonunda kim ne bulmuş, ne yapmış,
bakabiliyorsunuz.

7]

8 I

9 I

68 BULUŞMA68 BULUŞMA

BULUŞMA 69BULUŞMA 69

ÇİN KÜLTÜR KAMPI Ankara’da ODTÜ’nün
işbirliğiyle Çin kültür kampları düzenleniyor.
Sanatıyla, kültürüyle bambaşka bir medeniyet
tanımak isteyenler için değişik bir fırsat.

KRİPTOLOJİ KURSU TÜBİTAK tarafından
düzenlenen orijinal bir yaz kursu. Günlük
hayatımızda farkında olmadan kriptoloji ile nasıl
iç içe olduğumuzu gösteren bir program.

İZMİR UZAY KAMPI İzmir’de klasikleşen uzay
kampı, meraklı gençleri bilime yönlendiriyor.

9]

10]

11]

70 BULUŞMA70 BULUŞMA

teneffüs / mezuniyet

YENİ MEZUNLAR,
SEV AİLEMİZE HOŞ
GELDİNİZ!

Ceyda Aydede
SEV Yönetim Kurulu Başkanı

Binnur Karademir
SEV Genel Koordinatörü

Sevgili 2014 Mezunlarımız,
Herkes bilir ki, okulun son günlerinde insan karışık duygular içerisindedir. Mezuniyet heyecanı
ve mutluluğuyla birlikte insanın içini hüzün de kaplar. Pek çok şeyi paylaştığınız, güzel anılarınız
olan, ailenizden neredeyse daha çok gördüğünüz arkadaşlarınızla artık daha az görüşeceğinizin
farkına varmaya başlarsınız. Böyle bir dönem sonrasında umarız şimdi yaz tatilinizin keyfini
çıkarıyor, hayatınızın yeni sayfası için enerji depoluyorsunuzdur.

Sizler Türkiye’nin en iyi liselerinden mezun oldunuz ve Sağlık ve Eğitim Vakfı okullarının mezun
ordusuna katıldınız. SEV ilköğretim okulları ve liselerimiz olmak üzere toplam 15 bin mezunumuz
var. Mezunlarımız Türkiye’de ve diğer ülkelerde çok değişik alanlarda, değişik pozisyonlarda
görev yapmakta... Hepsinin ortak özelliği ise, bulundukları ortamda donanımları ve eğitimleri
nedeniyle öne çıkıyor ve fark yaratıyor olmaları.

Mezunlar arasındaki güçlü bağ, yaşamınızın her aşamasında karşınıza güzel sürprizler ve fırsatlar
sunacaktır. Bu bağ da, ancak sizlerin desteğiyle mümkün olabilir. Mezun olduğunuz okulun
mezun ağıyla iletişiminde olmanız çok önemli ve buna paralel olarak da vakfımızın üzerinden
kardeş okul mezunlarıyla da iletişimde olmak size fayda sağlayacaktır.

Sizlerden ricamız, en önemli zenginliğimiz olan siz mezunlarımızın ‘network’üne sahip çıkmanız
ve daha da geliştirmeniz.

SEV web sitemiz’deki Mezun Haber Merkezi, tüm okullarımızın mezunlarının iletişimde kalmasını
sağlamak için geliştirildi. Buluşma dergimiz yine aynı amaçla hazırlanıyor. Bu çalışmalar, sizler
için yapılabileceklerin sadece birkaçı. Haberlerinize, önerilerinize, eleştirilerinize, özetle, ilginize
ihtiyacımız var.

Bizler başarılarınızı her zaman gururla takip edeceğiz. Üniversite, iş hayatı ne kadar yoğun olursa
olsun, lisede kurulan saygı, sevgi, dayanışma bağlarının yeri ayrıdır. Yıllar geçtikçe bu bağın
önemini daha da anlayacaksınız.

Birikimlerinizi sizden sonraki SEV’lilere aktarmanız için kapımız size her zaman açık olacak....

İletişimde kalmak üzere diyor, başarılar diliyoruz.

Dilara Ahman, Doğan Akad, Emily Su Akdoğan, Utku Akın, Selahattin Alper Aksüt, Rakel Rital Alaluf, Ege Alpaykut,
Eyyüp Altan, Selen Amado, Deniz Amado, Yasemin Atabay, Ece Ateş, Özkan Atmış, Utku Aydıner, Şive Bağdınlı, Bensu
Baran, Bora Bardük, Beste Büsem Bayer, Selin Baysak, Utku Bildik, Nilsu Bilgen, Gökhun Boztepe, Zeynel Umut Canbaba,
Canberk Coşar, Ali Berk Coşkuntuna, Ayşın Çatıkkaş, Ceren Çelik, Elif Çelik, Aslı Çetin, Doğu Çiloğlu, Ayşe Devecioğlu,
Kardem Dim, Mevhibe Ecem Diren, Ada Doğrucu, İlayda Doğrusöz, Deniz Dokuzer, Öykü Dugles, Alp Eren Elçi, Defne
Erdinç, Yasemin Erdinç, Berk Soylu Eren, Gülce Ersan, Sera Naz Ersoy, Ece Erşan, Mert Ertin, Burcu Galip, Sare Genç,
İsmet Genelioğlu, Deniz Gökçin, Kemal Gözegir, Yasemin Güldal, Arda Gülşen, Arda Gülyapan, Ayşegül Gündüz, Ege
Alp Güneri, Rüya Gürgün, Irmak Gürsel, Irmak Güzel, Ahmet Emre Harsa, Berkan Hızıroğlu, Emre İnce, Selim Kabadayı,
Can Berk Kanat, Kaan Karaca, Pelin Karaca, Okan Karagöz, Kayacan Kavaklı, Aylin Kavalcıoğlu, Alara Kaynar, Alara Ekin

İZMİR AMERİKAN KOLEJİ 2014 MEZUNLARI

teneffüs / mezuniyet

Keleşoğlu, Levent Kestelli, Kaan Kızıltoprak, Ceylin Kocagöz, Ayşen Kocakabak, Esra Koraltan, Ceren Korkut, Sıla Kumral,
Tuna Kunt, Nisan Külahçı, Leyla Kürşat, Anna İlayda Masautova, Canberk Meral, Bahar Gökçe Meşe, İdil Mutafoğlu, İpek
Mutafoğlu, Mustafa Nalbantoğlu, Ceren Okumuş, Bora Olcav, İlkan Onar, Can Opçin, Emre Can Oral, Kayra Sıla Özalp, Esra
Özbaş, Melisa Özen, Oğul Doğukan Özen, Berkan Özer, Pırıl Özgerçin, Barış Özkalemkaş, Hande Özkayagan, Çağlar Özkul,
Timuçin Öztepe, İlayda Özvarlık, Emre Pehlivan, Ester Saba, Sedef Sağlam, Kaan Saraçoğlu, Feyza Sayman, Sevgi Seçen, Eda
Seyok, Ahmet Uzay Sezer, Ece Sezgin, Sıla Sınık, Faruk Sipahioğlu, Deniz Aydın Sokullu, Zaferhan Soylu, Gürsen Selin Subaşı,
Neslişah Ayşe Sungur, Rahmi Şahin, Hakan Şen, Uğur Çağlar Şenol, Ali Tankurt, İrem Taş, Sahra Tellioğlu, İsmail Tiryaki, Emel
Dilara Topanoğlu, Can Uçar, Melis Uysal, İdil Uz, Eren Ülkümen, Başak Ünligil, Selim Ünsal, Melodi Var Öngel, Emir Vurgun,
Ardan Yaman, Nazlı Yazaydın, Lidya Yengül, Zeynep Yeniçeri, Can Yılmaz, Merve Yolcu.

Zişan İrem Çelebi, Şafak Çelik, Pırıl Gümürdülü, Ayça Dost, Ercan Özer, Arda Sertel, Sevde Ege, Utku Gökberk Şen, Emin
Bilen Tümer, Sera Yalaz, Erciyes Çeteci, Emre Tanyeli, İlayda Sayın, Burcu Canataroğlu, Levin Aram Silvan Irmak, Ekrem Kağan
Yılmaz, Peri Kından, Eray Özdemir, Berk Selekoğlu, Dilara Fettahoğlu, Utku Tek, Berk Öcal, Duygu Tekin, Burak Elbeyli, İlke
Manolya Özdemir, Berk Yıldız, Deniz Esen, Oğuz Can Genç, Arda Tunçel, Hayrettin Gürlek, Metin Can Yiğit, Mustafa Çanakcı,

TARSUS AMERİKAN KOLEJİ 2014 MEZUNLARI

teneffüs / mezuniyet

Cenur Menki, Canan Gisela Sevim, Viktor Kerim Sayek, Emre Yenigün, Karla Diyab, Erke Yılmaz, Mert Can Özcan, Nüket
Gelegen, İpek Gök, Burak Bedük, Mehmet Can Milcan, Özgür Doruk İnmez, Asel Tambay, Gözde Bucak, Feyyaz Mert
Kurt, Beliz Ezgi Bacaksızlar, İpek Güveli, Ayşe Seran Taftaf, Ecenur Boro, Beyza Tuyan, Esra Serttaş, Bora Demir, Nur
Aktan, Cansu Milcan, Asya Jeyan Çat, Eylül Zeynep Akyürek, Merve Kanar.

Aylin Ülkücü, İlayda Usluer, Erhan Cüceloğlu, Emel Kangi, Dilara Ege Çağatay, Serdarhan Usta, Pınar Subaşı, Ulaş Algül, Elif
Oğuz, Eylül Kozol, Ayşegül Ege Akyüz, Nihat Can Sinayiş, Serra Çizmeci, Bilgi Nur Aydoğmuş, Irmak Uzuner, Utku Öner, Gökçe
Gömeç, Caner Şahinli, Berke Cem Çekmece, Neriman Elif Işık, Ali Özkaya, Ezgi Özatalay, Cansu Uluçay, Ömer Hikmet Kama,
Diba Öncel, Mert Bostancıoğlu, Nazlı Irmak Pekel, Ece Karabinar, Cevdet Mümtaz Berkan, Pınar Başak Seven, Semih Cantürk,
Alp Kurbetci, İpek Boldağ, Defne Deniz Saylam, Ali Onat Üner, İdil Ece Küçük, Buğra Han Egeli, Selin Yıldız, Emre Şekeroğlu,
Ayşe Obalı, Ece Tanova, Sinan Tuna, Çağla Vardar, Tunç Şenman, Başak Ünsal, Doğan Aykaş, Ayşe Sena Kaya, Lerzan Tuğdem
Berna, Deniz Tanyolaç, Adnan Alperen Demirci, Erdem Meral, Ezgi Sever, Berkay Çıtmacı, Abdullah Bedel Türker, İrem Caran,
Efe Erkmen, Şeyma Busenaz Tunç, Emine Nihan Ulusoy, Kağan Ataman, Lara Erel, Can Acay, Begüm Naz Güngil, Hatice Zeynep
Coşkunkan, Umut Serkan Arslan, Zeynep Yurdoğlu, Berke Mustafa Oral, Didem Kefman, Turhan Eker, Nazlı Ergüder, Sinan

ÜSKÜDAR AMERİKAN LİSESİ 2014 MEZUNLARI

teneffüs / mezuniyet

Ege Koramaz, Hülya Sima Kaseyko, Berk Abay, Vanessa Toledo, Bora Nicolas Kural, Ayşegül Enginyurt, İlker Mehmet
Ilıca, Aylin Şençift, Yılmaz Doruk Emre, Ezgi Tekdemir, Onur Orhan, Birce Lal Yalçın, İsmail Cem Kaymakçı, Talha Cem
Semerci, Tuğçe Çetin, Serra Naz Şalom, Öykü Barlas, Boğaç Aybey, Başak Nuhoğlu, Viktor Cef İnselberg, Barkın Aydın,
Defne İnhan, Anıl Güçer Aktürk, Elif Arife Baylar, Cesur Gedik, Deniz Beste Akdoğdu, Ceylan Kırmacı, Lale Aslıhan
Ertuğlu, Teoman Deniz Yücel, Ceyda Bölükbaşı, Mert Dolapçıoğlu, Yasemin Atiyas, Elif Öztimur, İmge Sena Yaltur, Güney
Kızılateş, Egehan Başoğul, Selin Onat, Deniz Eksin, Mustafa Saim Birpınar, Nuri Alperen Erkoç, İpek Düzel, Can Ertan,
Ece Pıdik, Emir Berk Tutkan, Mert Kocabaş, Mehmet Uygar Gülkaynak, Duru Şahin, Kıvanç Şengün, Hale Tuba Yılmaz,
Aslı Atabek, Ahmet Can Şen, Kaan Diren, Yiğit İpek, Uzay Baran Özsevimli, Sultan Cemre Ayhan, Cem Deniz Polat, Defne
Büyükduman, Dilek Demiray, Gülnaz Ör, Kadri Efe Özyeşil, Berfin Özsoy, Ahmet Ömer Esen, Muhammed Mert Aygün,
Serra Ece Köse, Mehmet Cem Erden, Onur Soysal, Ali Tarık Zadil, Orhan Alay.

78 BULUŞMA

Ö ncelikle taşeron kelimesinin İş Ka-
nunu’ndaki anlamını kısaca belirle-
yelim. İş Kanunu uyarınca, işveren

ile, işyerinde yürütülen mal veya hizmet üre-
timine ilişkin yardımcı işlerde veya asıl işin
bir bölümünde, işletmenin ve işin gereği ile
teknolojik nedenlerle uzmanlık gerektiren
işlerde, iş alan arasında kurulan ilişkiye asıl
işveren-alt işveren ilişkisi denir. Belirtelim
ki, alt işveren bu iş için görevlendirdiği iş-
çilerini sadece söz konusu işyerinde aldığı
işte çalıştırabilir. Ayrıca, asıl işverenin, alt
işverenin işçilerine karşı da belirli sorumlu-
lukları bulunmaktadır.

Tasarıda özellikle asıl işverenin sorum-
luluğunun genişlediğini görüyoruz. Asıl
işveren, iş sağlığı ve güvenliği mevzuatı
kapsamında alt işverenin işçilerinin sağlığı
ve güvenliğine ilişkin sorumluluklarını yeri-
ne getirdiğini ve işçilerine gerekli eğitimleri
verdiğini kontrol etmek ile yükümlü tutulu-
yor.

Tasarı ile maden işçilerini korumak ve iş
koşullarını düzeltmek adına düzenlemeler
de getirilmesi planlanmakta. Bu düzenle-
melerden belki de en önemlileri, yeraltında
çalışan işçiler için getirilen yenilikler. Genel
kural olarak en az otuz işçinin çalıştığı iş-
yerlerinde en az altı aylık kıdemi olan işçi-
lerin belirsiz süreli iş sözleşmelerinin feshi
geçerli bir sebebe dayandırılmalıdır. Fakat
Tasarı ile istisnai olarak yeraltında çalışan
işçiler bakımından en az altı aylık kıdem
şartı aranmayacaktır. Bununla beraber, ku-
ral olarak yeraltı işlerinde çalışan işçilere
fazla mesai yaptırılamaz. Yine bir istisnai
durum olarak, Tasarı uyarınca yeraltı işçileri
haftada en fazla otuz altı, günlük ise en faz-
la altı saat çalıştırılabilirler.

Ayrıca, Tasarı ile sosyal güvenlik mevzu-
atından kaynaklanan davalarda, dava açıl-
madan önce Sosyal Güvenlik Kurumu’na
müracaat edilerek yargı yoluna başvurul-
madan önce idari aşamada uyuşmazlıkları
çözmek hedeflenmiştir.

Umarız ki Tasarı, işçilere en azından hak
ettiklerinin bahşedilmesine vesile olur.

Taşeron
Yasası
Tasarısı
Hazırlayan: ÇETİNKAYA AVUKATLIK ORTAKLIĞI

İş Kanunu ile Bazı Kanun ve Kanun
Hükmünde Kararnamelerde Değişiklik
Yapılmasına Dair Kanun Tasarısı...
Geçtiğimiz ay Soma kömür madeninde
hayatını kaybeden 301 kişinin yasını
tutuyoruz hâlâ. Denetim hatası, yetkililerin
sorumluluğu, işçilerin çalışma koşulları,
sağlığı ve güvenliği ile ilgili gerçekler ile
yüzleştik. Biz de bu faciada hayatlarını
kaybeden maden işçilerimizi anmak adına,
makalemizi taşeron yasası olarak da
adlandırılan ‘Tasarı’ üzerine hazırladık.

forum / hukuk

BULUŞMA 79

Üniversiteyi
Çin’de okumak…
Neden olmasın?

forum

İngilizce ve Çince bilen elemanlara
her zamankinden daha fazla rağbet
var. Avrupa ve ABD’de ekonomiler
sıkıntıya düştükçe, işsizlikten
kaçanlar Çin üniversitelerini tercih
ediyorlar. Türk öğrencilerin ve eğitim
kurumlarının da Çin’e ilgisi artıyor.

80 BULUŞMA

Çin, yakın bir gelecekte dünyanın en büyük
ekonomisine sahip olacak.

Ülkeyi bu başarıya götüren unsurlardan biri de,
yükseköğretime verdiği önem, üniversitelerinin
kalitesi…

Dünyadaki en başarılı üniversiteler sıralamala-
rında her yıl, ilk sıralarda mutlaka birkaç Çin üni-
versitesini görüyoruz.

Peki Çin’de okumanın avantajları neler?
Her şeyden önce, Çince öğrenmek. Ülkede en

çok konuşulan dil Mandarin ve 1 milyar kişinin
üzerinde kişi bu dili konuşuyor. Çin’de toplam altı
büyük dil var.

Bir de Çinlilerin hayat tarzıyla ilgili bir dalda öğ-
renim yaptıysanız, iyi bir iş bulma şansınız artıyor.

ÇİNCE VE İNGİLİZCE BİLEN AVUKAT
Örnek mi? İngilizce bilen, üstüne Çince öğre-

nen bir genç, hukuk fakültesine girerse, dünyanın
en iyi işlerinden birine sahip oluyor. Çünkü ülkede
on binlerce yabancı şirket var. Ama Çin hukuku
bilen Batılı avukat sayısı sınırlı.

Avrupa’da, krizden sonra lise mezunları arasın-
da Çin’de okumaya gitmek bir trend oldu. Bir ör-
nek vermek gerekirse, bugün üç bin Fransız şirke-
ti Çin’de faaliyet gösteriyor. 30 bin Fransız genci
de Çin’de yaşıyor.

Üniversiteden yeni mezun bir yabancı ayda
yaklaşık 1.000-1.200 euro kazanıyor.

TÜRKİYE’DE ÇİNCE
Peki Türkiye’de önce Çin-

ce öğrenip sonra gitmek
mümkün mü?

Çin’de eğitim konularında
Türkiye’nin önde gelen ku-
rumlarından biri, yılda yakla-
şık 100-120 öğrenciyi Çin’de
üniversite okumaya gönde-
ren ve bu konuda resmi bir
kuruluş olan Çin Eğitim Hiz-
metleri… Bu kurumun müdü-
rü Mustafa Karslı, Türkiye’de
iki devlet üniversitesinde
(Ankara Dil Tarih ve Kayseri
Erciyes üniversiteleri) Çince
bölümlerin (Sinoloji) olduğu-
nu söylüyor. Ayrıca, vakıf üni-
versitelerinden ise Fatih ve
Okan üniversitelerinde Çince
bölüm bulunuyor.

Mustafa Karslı’ya soruyo-
ruz: Türk öğrenciler Çin’de en çok hangi branşlar-
da eğitim görmeyi tercih ediyorlar?

Karslı’ya göre ilk yıl, “Önce Çince öğreneyim,
ondan sonra uluslararası ticaret, maliye ve iktisat
okurum,” diye gittiklerini söylüyor. Çoğunun son-
radan Çin dili ve edebiyatı okuduğunu ve çevir-
menlikle işe başladığını sözlerine ekliyor.

Türk öğrencilerin başarı katsayısı yüksek.
Çabuk adapte oluyorlar. Öğrenciler için çalışma
imkânı da var ama eğitim döneminin haricindeki
aylarda çalışmalarına izin veriliyor.

Türk öğrencilerin büyük çoğunluğu tatillerini
serbest ticari rehberlik yaparak değerlendiriyor.
Özellikle Şangay ve Guanzo bölgelerinde bu işi
yapan pek çok Türk öğrenci mevcut.

Mustafa Karslı, “Guanzo’da, Çin İhraç Malları
Fuarı var örneğin. Çok büyük,” diyor ve ekliyor:
“Her yıl iki-üç bin işadamımız oraya gidiyor. Bu-
nun dışında, Şangay’da Expo var, yılda altı milyon
kişi bunun için Çin’e gidiyor. Bizim öğrencilerimiz
de buradaki işadamlarına rehberlik yaparak iyi
gelir elde ediyorlar.”

FİYATLAR batı’ya GÖRE MAKUL
Gelelim işin maliyetine… Üniversite eğitimi

2.000 ile 3.500 dolar arasında. Barınma konusun-
da üniversite yurtlarında yer bulmak sorun olmu-
yor. İki kişilik odada tek kişi için 250 dolarla 350
dolar arasında bir ücret ödeniyor. Yurtlar modern.

Pekin Üniversitesi

forum

BULUŞMA 81

EN İYİ 9 ÇİN ÜNİVERSİTESİ

Klimadan internete kadar öğrencinin her türlü ge-
reksinimi karşılanıyor. Ayrıca, ev tutmak da müm-
kün. İki artı bir evlere 500-600 dolar kira veriliyor.

Çin’de İngilizce eğitim yapan üniversiteler de
var. Bu üniversitelerde belli bir TOEFL puanı iste-
niyor. Çince eğitim için ise HSK adı verilen Çince
dil sınavını geçmek gerekiyor. Bu sınav, Türkiye’de
Okan Üniversitesi’nde yapılıyor.

Herkesin merak ettiği konu, binlerce karakterli
alfabenin nasıl öğrenildiği… Mustafa Karslı şun-
ları söylüyor: “Önce Latin harfleriyle öğretiyoruz.
Buna Pinyin sistemi deniliyor. Pinyin, İngilizce te-
mellendirerek Çinceyi yabancılara öğretmek için
hazırlanmış bir sistem. Konuşmak Çincenin en
kolay tarafıdır. Konuşulanı anlamak biraz zorlaşır.
Sonra okumak gelir. Bilgisayarla yazmak Pinyin
sayesinde bir hayli kolay. Elle yazmak ise Çince-
nin en zor tarafı.”

Karslı, öğrencilerin dokuz ayda 500 karaktere
ulaşabildiklerini söylüyor. Dokuz ay, üç aylık kur-
lara denk geliyor. 500-600 karakterle de Çin’de
iletişim kurmak mümkün oluyor. Bundan sonraki
hedef üç binlik bir karakter öğrenmek… Karslı,
“Çince gözünüzü korkutmasın. Grameri çok ko-
laydır. Fiil çekimi ya da kuraldışı fiiller yoktur ör-
neğin,” diyor.

Sonuç olarak Çin, dinamizmiyle, akademik di-
sipliniyle, lisans, lisansüstü ya da doktora için göz
ardı edilmemesi gereken iyi bir alternatif oluştu-
ruyor.

Tsinghua Üniversitesi Fudan Üniversitesi

Nanjing Üniversitesi

Zhejiang Üniversitesi

Harbin Teknoloji Enstitüsü

Shanghai Jiao Tong Üni.

Çin Bilim ve Teknoloji Üni.

Xi’an Jiao Tong Üniversitesi

Mustafa Karslı
Çin Eğitim Hizmetleri Genel Müdürü

82 BULUŞMA82 BULUŞMA

Yaz için yeni kitaplar, yeni yazarlar...

Kitaplık

Tek Kanatlı
Bir Kuş
Yaşar Kemal
(Yapı Kredi
Yayınları)

Kolay Para
Jens Lapidus
(Domingo
Yayınevi)

Beyoğlu’nun
En Güzel
Abisi
Ahmet Ümit
(Everest
Yayınları)

Yolun
Sonundaki
Okyanus
Neil Gaiman
(İthaki
Yayınları)

Yeryüzüne
Dayanabilmek
İçin
Tezer Özlü
(Yapı Kredi
Yayınları)

189 Sayfa
Murathan
Mungan
(Metis Yayınevi)

Galiz
Kahraman
İhsan Oktay
Anar
(İletişim Yayınevi)

Daha
Hakan Günday
(Doğan Kitap)

Yeni Hayat
Orhan Pamuk
(Yapı Kredi
Yayınları)

Reddediyorum
Per Petterson
(Metis
Yayınevi)

Muinar
Latife Tekin
(İletişim
Yayınevi)

Deliduman
Emrah Serbes
(İletişim)

forum

Hazırlayan: Burcu ÜNSAL

83 BULUŞMA

84 BULUŞMA

Ne giydiğiniz değil,
ne düşündüğünüz önemli...

Rase Tekstil Sanayi ve Ticaret A.Ş.
www.rase.com.tr • rase@rase.com.tr • Tel.: (0216) 385 91 81

	001_084 kapak SDoz rb25Tem
	003-005 icin kunye HDoz rb
	006_017 simdi kisa HDoz rb25Tem
	018-027 ropler HDoz rb25Tem
	028_041 kapak konusu HDoz rb25Tem
	042-055 konular HDoz rb25Tem
	056-077 tneffus HDoz rb25Tem
	078-082 forum HDoz rb25Tem

