
SAYI
19 SONBAHAR’14

Türkiye’nin festivallerini
Avrupa’ya tașıyor

Filiz Eczacıbaşı Sarper

AMERİKA’DA
YAŞAMAK
ANKET
Mezunlar ABD’de nerede,
ne zamandır, nasıl yașıyor,
ne ișler yapıyorlar?

MEZUNLARIN GÖZÜNDEN

SÖYLEȘİ
Benan Özakbaș Ellis
Hakan Özakbaș
Selim Süloș

PORTRE
Oral Çalıșlar
Canan Ergüder
Hayrettin Günç
Ansı Elagöz
Gözde Küçük
Efe Çelebi
Metin Atamer

Özgür Yaşa Bağıșın gizli kahramanı

BULUŞMA 3

editör

C E Y D A AY D E D E A C I ’ 7 3

SEV Yönet im Kurulu Başkanı

Evet. Çok görüşemiyoruz belki.
Ama her daim birbirimizin aklındayız.
Biraraya her gelişimizde, bundan bü-
yük keyif alıyoruz.

Geçen gün İzmir’deydim.
ACI’dan arkadaşlarımla.
Basın grubumuz, Filiz Eczacıbaşı

ile bir söyleşi gerçekleştirecekti. Ben de
kendisini dinlemek için gittim. Anlattık-
ları hepimizi etkiledi. Uluslararası İzmir
Festivali ve İzmir Kültür Sanat ve Eğitim
Vakfı bünyesinde, çok az kişi ve küçük bir
bütçeyle yaptıkları insanı şaşırtıyordu.

Benim en çok etkilendiğim, Filiz’in,
her etkinlikten sonra araya bir eğitim
koymasıydı. Filiz’in stratejisi işte buydu.
Ünlü bir dans grubu Türkiye’ye mi ge-

liyor, Filiz, derhal, ‘acaba bizim dansçı-
lardan biri onlardan eğitim alabilir mi’
diye düşünüyordu. Bunun sonucunda
pek çok burs veriliyor, müzeler açılıyor,
öğrenciler Amerika’nın sayılı gruplarıy-
la dans etme imkânına kavuşuyorlardı.

Arkadaşlarımızın ikinci durağı,
başka bir ACI’lı, Nilhan Çetinyamaç
Çubuk oldu. Nilhan, bir süredir, So-
ma’daki öğrencilere destek vermek için
bir proje üzerinde çalışıyor. Bu projeye
göre, Soma’da eğitim gören beş ortao-
kul son sınıf ile beş lise son sınıf öğren-
cisine, sınava hazırlık süresince maddi
ve manevi yardımcı olunacak. Kendile-
rine her türlü destek verilecek. Amaç,
SEV liselerinden birine ve iyi bir üni-
versiteye girmelerini sağlamak...

Ayşegül Kunter, başka bir ACI’lı
sınıf arkadaşım. Eczacılık ve güzel
sanatlar eğitimi gördü. Üstelik her
ikisini de çok severek okudu. Eczacı-
lığı bilim öğrenmek için okuduğunu
söylüyor. Güzel sanatları ise çok erken
yıllarda oluşan estetik tutkusunu tat-
min etmek için seçmiş.

Ayşegül, İzmir’de, bienale karşı ‘trie-
nal’i gerçekleştiriyor. Şimdiye kadar üç
kez yapmışlar. Dördüncüsüne hazırla-
nıyorlar.

Ayşegül’ün iki kızı var. Biri Melis...
Uzun yıllar, Birleşmiş Milletler’de Mül-
teciler Yüksek Komiserliği’nde çalıştı.
Şimdi, eşiyle birlikte, İtalyan uzmanlar-
la şarap üretiyorlar. Bu konuda pek çok
uluslararası ödülün de sahibi.

Diğeri Deniz. Elektronik müziğin
dünya çapındaki profillerinden biri.
Son olarak, ünlü bir Amerikan elektro-
nik müzik dergisine kapak oldu.

Önümüzdeki Buluşma’da Ayşegül
ve kızlarının hikayesini de detaylarıyla
okuyacaksınız.

 “ACI’ın Kızları”na, bir kez daha tak-
dirlerimi yolluyorum.

Bu sayımızda ABD’de yaşayan me-
zunlarımız hakkında bir anket çalış-
ması yaptık. Cevaplar ilginç...

İlgiyle okuyacağınızı tahmin ediyo-
rum.

18 Kasım’da New York’tayız. ‘SEV
Leaders Night’a hepinizi bekliyoruz.

Onları ne kadar
anlatsam az.

Eğlenceliler, bilgililer,
meraklılar.

Ve farklılar...

İzmir’i dünyaya açan SEV’liler

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, Ülkem Çorapçı
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

4 BULUŞMA

içindekiler

şimdi
Hayaldi Gerçek Oldu!..6
SAC Festivali..9
Andrew Leathwood..10
TAC İK Etkinliği...12
FABSIT Buluşması..15
Redhouse Frankfurt’taydı15
Soma’yı Unutma..16
SEV’li Doktor Zoru Başardı..................................18
Yeşeren Hancı Kavas..19
Vefat: Nazlı Belgin Tütüncü................................20

söyleşi
Oral Çalışlar...22
Canan Ergüder..24
Ege Arar..28

kapak
Mezunlar ABD’ye Nasıl Bakıyor?.......................30
Hakan Özakbaş, Benan Özakbaş Ellis...............38
Selim Süloş...43

gündem
Farklı Bir Modelin Peşinde..................................44
12’sinde Tanıdığım, 15’inde Bağlandığım.........48
İki Sene Sonra Huston’dayız................................52
Fark Yaratan Bir Ürünümüz Var........................56

teneffüs
Sonbahar Etkinlikleri...62
İzmir İçin 7 Gün 24 Saat Yetmiyor64
Üsküdar’ın Seyyahları...70
Ansı Elagöz...72
Terapi...75

forum
Marka Hukuku...76
Tam Aziz Nesin’lik...77
Ağva..80
İbrahim Taner..82

12

sonbahar 2014

52

72

24

Buluşma dergisi sayı 18’de Mehlika Ergür Yaylalı’nın (ÜAA’67) ismi teknik bir hata nedeniyle Melika Yaylalı olarak yazılmıştır. Düzeltir, özür dileriz.

ÜAA Bahçesinden...

6 BULUŞMA
Üst sıra-soldan sağa: Tamer Şahinbaş (Mütevelli), Esma Akkuş (SEV Genel Koord. Yrd.), Whitman Shepard (SAC Başdanışmanı), Binnur Karademir
(SEV Genel Koordinatörü), Ömer Paksoy (YK üyesi), Alan McCain (Eski ABH Genel Sekreteri), Piraye Erdem (Mütevelli), Warren Winkler (Mütevelli),
İlter Turan (Mütevelli Heyeti Başkanı), Ejide Tanık (Mütevelli), Demir Sabancı (Mütevelli), Esin Hoyi (Mütevelli), Sait Tosyalı (Mütevelli).

şimdi HAYALDİ GER ÇEK OLDU!
BİR BUÇUK ASRIN ARDINDAN YENİ OKUL AÇILDI VE BİR HAYAL GERÇEK OLDU...

Geçen sayıda Buluşma dergisinin kapak konusu olarak özel yer
 verdiğimiz Çekmeköy’deki SEV Amerikan Koleji, 17 Eylül 2014’te

BULUŞMA 7
Üst sıra-soldan sağa: Tamer Şahinbaş (Mütevelli), Esma Akkuş (SEV Genel Koord. Yrd.), Whitman Shepard (SAC Başdanışmanı), Binnur Karademir
(SEV Genel Koordinatörü), Ömer Paksoy (YK üyesi), Alan McCain (Eski ABH Genel Sekreteri), Piraye Erdem (Mütevelli), Warren Winkler (Mütevelli),
İlter Turan (Mütevelli Heyeti Başkanı), Ejide Tanık (Mütevelli), Demir Sabancı (Mütevelli), Esin Hoyi (Mütevelli), Sait Tosyalı (Mütevelli).

Alt sıra-soldan sağa: Sadiye Özülkü (YK üyesi), Gülsen Çapa (Mütevelli), Mehmet Nane (YK üyesi), Tülay Güngen (Mütevelli),
Engin Ünsal (Mütevelli), Aykut Tuzcu (Mütevelli), Şükran Çelebi (Mütevelli), Mehmet Yaltır (Mütevelli), Ceyda Aydede (YK Başkanı),
İlter Gürel (Mütevelli), Ege Karapınar (YK üyesi), Jozef Amado (Mütevelli), Tülin Büyükalkan (SEV Eğitim Eski Koordinatörü).

HAYALDİ GER ÇEK OLDU!
BİR BUÇUK ASRIN ARDINDAN YENİ OKUL AÇILDI VE BİR HAYAL GERÇEK OLDU...

yapılan resmi tören ve ardından düzenlenen
renkli bir festival ile eğitime başladı.

8 BULUŞMA

şimdi

S
ağlık ve Eğitim Vakfı’nın bir bu-
çuk asır sonra hizmete sunduğu ilk
Amerikan koleji olan SEV Amerikan
Koleji’nin (SAC) resmi açılışı yapıldı.

Kuruluşları 1800’lü yıllara uzanan Üsküdar,
İzmir ve Tarsus Amerikan kolejlerinin bağ-
lı olduğu Sağlık ve Eğitim Vakfı (SEV), yeni
hizmete giren okulunda öğretmen ve öğren-
cilerin katılımıyla ilk misafirlerini ağırladı. 70
milyon liralık bir yatırımla hayata geçen SEV
Amerikan Koleji (SAC) görkemli bir törenle
resmen eğitime başlamış oldu.

2014-2015 eğitim ve öğretim yılında öğren-
ci alımına başlayan okul, eylül ayında öğren-
cilerine kapılarını açmıştı. Bu yıl hazırlık ve
birinci sınıf öğrencileriyle eğitime başlayan
SAC’nin resmi açılışı da Çekmeköy’deki kam-
püsünde gerçekleşti.

Resmi açılışa, SEV Mütevelli Heyeti Onursal
Başkanı Şevket Sabancı, SEV Mütevelli Heyeti
Başkanı Prof. Dr. İlter Turan, SEV Yönetim Ku-
rulu Başkanı Ceyda Aydede, yönetim kurulu
üyeleri ve mütevelli heyeti ile öğretmen ve öğ-
renciler de katıldı. Ayrıca devlet ve kamu kesi-
minden ulusal ve yerel olmak üzere birçok siya-
setçi ve idareci de açılışa katılanlar arasındaydı.

“I HAVE A DREAM”
Misafirlere hoş geldiniz diyen okul müdü-

rü Elvan Tongal’ın konuşmasının ardından
ilk sözü alan SAC Headmaster’ı Whitman
Shepard, Türkçe başladığı sözlerini, “Madem
bu gençleri iki dilli bir kültür içinde yetiştire-
ceğiz, konuşmamı izninizle İngilizce sürdü-
receğim,” diyerek şöyle devam etti: “I have a
dream.” Martin Luther King’ten alıntıyla baş-

Bu yıl hazırlık
ve birinci sınıf
öğrencileriyle
eğitime başlayan
SAC’nin resmi
açılışı da
Çekmeköy’deki
kampüsünde
gerçekleşti.

İlter Turan

Ceyda Aydede

Elvan Tongal

Whitman
Shepard

BULUŞMA 9

ladığı konuşma tüm konuşmacıları da
derinden etkiledi.

“200 YILLIK
GELENEĞİN ÜRÜNÜ”
Sözlerine, “Benim de bir hayalim var,”

diye başlayan Sağlık ve Eğitim Vakfı
Mütevelli Heyeti Başkanı Prof. Dr. İlter
Turan, “Bu okulda bursla okuyacak on-
larca çocuğu da görmek istiyorum. SEV
1968’de kurulmasına rağmen 200 yıllık
bir eğitim geleneğini taşıyor. Biz iki asır
öncesinin eğitim geleneğinden gelirken,
günümüz koşullarına göre de kendimizi
yeniden şekillendirebiliyoruz. Bu bece-
rimizle bugün, artan ve değişen eğitim
taleplerini karşılayabilecek yeni oku-
lumuzu kurduk. Sosyal, iyi donanımlı,
özgüvenli, sorumlu ve duyarlı dünya
bireyleri yetiştirmek istiyoruz. Biz vakıf
üyeleri, tamamen gönüllü olarak, kendi
vaktimizi ayırarak vakıfta çalışıyoruz.
Mutlulukla görüyorum ki 200 yıllık gele-
nek, gönüllü çalışmalarla bugün bu oku-
lu eğitim hayatımıza kazandırdı,” dedi.

“BİR HAYAL GERÇEK OLDU”
Sağlık ve Eğitim Vakfı Yönetim Ku-

rulu Başkanı Ceyda Aydede de, SEV ca-
miası olarak büyük bir heyecan ve gurur
yaşadıklarını belirterek, “Bu duyguyu
1997 yılında SEV ilköğretim okullarını
açmak için koşuştururken yaşamıştık.
Bugün geldiğimiz nokta, ne kadar doğru
bir yolda olduğumuzu gösteriyor. Açtığı-
mız okulların ülkemizin eğitim ihtiyacı-
na ne kadar büyük bir katkı sağladığını
görüyoruz. Bugün ise yeni bir hayalin
gerçekleşmesinin, 150 yıl sonra ilk kez
bir Amerikan koleji açmanın, sevincini
yaşıyorum. SEV Amerikan Koleji pro-
jesinin gerçekleşmesinde emeği herkese
çok teşekkür ediyorum,” dedi.

Açılışa özel hazırlanan tanıtım vide-
osunun izlenmesinin ardından proto-
kolde yer alan tüm katılımcılar sahneye
çıkıp geri sayım eşliğinde düğmelere
basarak SAC’nin resmi açılışını yaptılar.

Resmi açılışın ardından SEV Amerikan Koleji (SAC),
öğretmen, öğrenci, veli ve vakıf çalışanlarının
katılımıyla kuruluşunu SAC Festivali ile kutladı.
20 Eylül Cumartesi günü gerçekleşen festivalde,
öğrenci ve öğretmenlerin katılımıyla eğlenceli
etkinlikler düzenlenirken, elektronik müziğin genç
sesi Sırma Munyar da güzel bir konser verdi.

Müzik kariyerini Amerika’nın New York kentinde
sürdüren genç müzisyen Sırma, bu etkinlik için
İstanbul’a geldi. Caz ve elektronik müzik alanında
yaptığı çalışmalarla beğeni toplayan Sırma,
Çekmeköy Kampüsü’nde müzisyen arkadaşlarıyla
birlikte sahne aldı. İstanbul’da olmaktan büyük
mutluluk duyduğunu ifade eden Sırma şunları
söyledi: “Özellikle genç öğrencilerle bir arada
olmak benim için çok anlamlı. Ben de lise
sıralarındayken müzik tutkumu keşfettim ve bu
yönde ilerledim. Şimdi, liseye yeni adım atacak
SEV Amerikan Koleji’nin gençlerinin de hayatlarının
en önemli kararlarını bu yıllarda alacaklarını
düşünüyorum. Benim önerim, hayallerinin peşinden
gitsinler, kararlı olsunlar ve çok çalışsınlar.”

“Hayalleriniz olsun”

CEYDA AYDEDE: 1,5 ASIR SONRA BÜYÜK BİR GURUR YAŞIYORUZ.
SEV Yönetim Kurulu Başkanı

PROF. DR. İLTER TURAN: DÜNYA BİREYLERİ YETİŞTİRMEK İSTİYORUZ.
SEV Mütevelli Heyeti Başkanı

Sırma Munyar

10 BULUŞMA

şimdi

and the group I was working with is cur-
rently raising money to build a school on
the orphanage site.

 I have two adult children – my daugh-
ter is a physical education teacher in Vi-
etnam and my son is a professional mu-
sician in Canada. While my last job held
a great deal of responsibility and was ex-
cellent in many ways I really missed be-
ing in a school and working directly with
teachers and students so I decided to
return to the school level. I also wanted
to live and work in another culture so I
began to look for international educa-
tional experiences.

community athletics as a coach from
the age of 16. I was a member of Rotary
to provide other kinds of service in my
home community of Nelson, British
Columbia. Service has been a large part
of my life. In addition to the coaching, I
have taken students on several service
trips to Mexico and one to Cuba. We
provided micro finance loans for wo-
men to start small businesses, worked in
the fields with indigenous people high
in the mountains, visited schools and
developed a long term relationship with
an orphanage. On my last trip we built a
solar hot water heater for the orphanage

Could you please tell us the story of
your journey to the education world
and describe briefly yourself as well?

I grew up in a very small town in
Canada in a family where higher edu-
cation was stressed along with service
to your community. Three of 7 children
in my family became teachers as that
seemed to be a profession where both of
those could be part of our day to day life.
I worked in education for 35 years in Brit-
ish Columbia, finishing my career there
at a high level of school district adminis-
tration. I have taught physical education,
math and science and spent 12 years as a
school counselor before becoming an ad-
ministrator. I have also worked a great deal
as a consultant in British Columbia, often
doing contracts with other school districts
or the Ministry of Education – facilitating
province wide consultations, presenting
workshops and being a member of the reg-
ulatory body for the teaching profession.

 I coached high school sports – many
of them – for 31 years and was active in

TAC’s new headmaster
Andrew Leathwood:

“I researched the country
I wanted to live in and from
many sources of information
decided that Turkey was
my top choice.”

Service
has been a
large part
of my life

WHO WILL FOLLOW A LEADER THAT IS NOT TRUSTED? THAT STARTS BY
DEMONSTRATING YOU HAVE FAITH AND CONFIDENCE IN EVERYONE HERE AND TAKING
THE TIME TO BUILD SOLID AND RESPECTFUL RELATIONSHIPS THROUGH LISTENING
MORE THAN SPEAKING AND SEEKING TO UNDERSTAND ALL PERSPECTIVES.

BULUŞMA 11

Why did you choose Tarsus?
 I researched the country I wanted

to live in and from many sources of in-
formation decided that Turkey was my
top choice. I then looked for jobs in
Turkey and came upon the advertise-
ment for TAC so I looked into the school
and region. I found out that Tarsus is a
relatively small community (I am from
a small town), it was close to the Medi-
terranean and there is a great deal of his-
tory in the community and region. I also
found out that TAC is a very prestigious
school with an international reputation.
All of that information prompted me to
apply for the position and I was very for-
tunate to be the successful candidate.

What does your new position

cover in terms of job description?
 That is hard to describe – while there

is a job description the position of head-
master basically means you are directly
or indirectly responsible for everything
that goes on in the school. The head-
master has to work very closely with all
stakeholders and departments (from
education to business and grounds), to
be very collaborative, to consult widely
and to make sure the actions of the
school align with the principles of Ata-
türk and the mission and goals of the
school and Foundation. He must foster
a sense of team but also be willing to ac-
cept full responsibility for all decisions.
While there are a multitude of tasks the
headmaster is responsible for -- from
evaluating employees to hosting mem-
bers of the public – the ultimate respons-
ibility of the headmaster is to be a leader,
with the focus of that leadership the con-
tinual improvement of student learning.

What is your first impression of

the school?
My first impression of the school is ex-

tremely positive. TAC is a school with a
unique history and tradition that is char-

acterized by high levels of pride and con-
nection. Students and graduates express
a great deal of pride about being part of
this school and the alumni not only main-
tain close personal connections but also
are fiercely dedicated to TAC through-
out their lives. Being a graduate of TAC
is clearly something to be treasured and
that kind of loyalty to a high school is very
rare. The staff is extremely professional
and dedicated and the students seem to be
genuinely respectful and cooperative. The
parents take a great interest in their kids’
education and the support from both the
Foundation and the alumni is much ap-
preciated. The entire school community
has made me feel very welcome and I
know I will treasure my time at TAC. Hav-
ing said that – TAC is a great school but it
cannot afford to be complacent and must
continually look for ways to improve.

How will your educational philo-

sophy and mission in TAC be and
where do you think you will be start-
ing from?

 My mission and philosophy in TAC
will be that the prime goal of a leader or
headmaster is to bring out the best in
the people around him – students, staff
and community members. I will start by
trying to build high levels of trust – for
any leader trust is really the only valu-
able currency you have. Who will follow
a leader that is not trusted? That starts

by demonstrating you have faith and
confidence in everyone here and taking
the time to build solid and respectful re-
lationships through listening more than
speaking and seeking to understand all
perspectives. It continues by demon-
strating higher levels of respect, support
and kindness than anyone else and by
always modeling that I am continuing to
learn and grow as an educator. It means
having the courage to stand up for your
convictions but also showing the will-
ingness to support someone else’s ideas.
In the end, I am here to serve this school
community and to keep the needs of stu-
dents first and foremost in my mind.

We know that you are interested

in basketball. Can you tell us a little
bit about this?

Sports have always been a very im-
portant part of my life –another aspect
of my family was a love of sports. I was
a very avid athlete when younger – play-
ing many sports, including basketball,
volleyball, football, gymnastics and base-
ball. Because of that love of sports I be-
came a PE teacher. This is also an interest
I shared with my daughter who was an
elite player in British Columbia and who
is now coaching at the high school level.

Will there be a mission in TAC

about basketball as well?
Well – some of the graduates from

TAC are kind enough to
let an old guy like me play
with them and I am finding
myself dropping in to team
practices. I am hopeful that
at some point I can help out
with coaching one of the
teams. I will help out the
basketball program in any
way I can but also would like
to say that I support all pro-
grams at TAC equally - fine
arts, MUN and any others.

MY FIRST IMPRESSION OF THE SCHOOL IS EXTREMELY
POSITIVE. TAC IS A SCHOOL WITH A UNIQUE HISTORY AND TRADITION
THAT IS CHARACTERIZED BY HIGH LEVELS OF PRIDE AND CONNECTION.

12 BULUŞMA

şimdi

T
arsus Amerikan Koleji Mezunlar
Derneği, 27 Eylül 2014 Cumartesi
günü İstanbul’da, Sabancı Center’da
düzenlediği İnsan Kaynakları Zir-
vesi’yle, özellikle yeni mezunlar için

önemli bir etkinliğe imza atarken, bir yandan da
bir mezun derneği çatısı altında kurulmuş, Tür-
kiye’nin en gelişmiş mezun kariyer merkezini
hayata geçiriyor.

Yağmurlu bir Eylül günü olmasına rağmen
Sabancı Center’ın dev konferans salonunu dol-
duranlarda yine bir Akdeniz insanı hareketlili-
ği ve neşesi vardı. Gencinden yaşlısına, 300’ün
üzerinde TAC ve Talas mezunu, iş dünyasının
en güncel konularından birini ele almak üzere
bir araya gelmişler: İnsan kaynakları... Samimi
bir havada başlayan etkinlikte, konuşmalar, su-
numlar, panel ve soru cevaplar derken beş saat
geçti, mezunlara yönelik çok önemli projeler de
ardı ardına duyuruldu.

İlk sözleri, İK etkinliğine büyük destek ve-
ren iki kurumun yöneticileri olan Odeabank
Genel Müdürü Hüseyin Özkaya (TAC’80) ve
CarrefourSA Genel Müdürü Mehmet Nane
(TAC’80) alarak, modern işletmelerde insan
kaynaklarının bugünkü anlamını, keyifli su-

numlarıyla, yeni mezun ve kariyer yolunda iler-
leyen çalışanlara anlattılar.

Son olarak HSBC Rusya Genel Müdürlüğünü
yürütürken, iki yıl önce kurulan ve Türkiye’nin
en yeni bankacılık markalarından biri olan Ode-
abank’ın yaratıcısı Hüseyin Özkaya: “Bankacılık,
iş dünyasında, klasik olarak, çok sevilen ve saygı
duyulan bir meslek olarak görülmez. Evet, bun-
ların bir kısmı doğru olabilir. Ama Türkiye gibi
gelişmekte olan bir ülkede bankacılık önemli,”
diyen Özkaya, bir buçuk yıl içinde 7,5 milyarlık
bir aktif büyüklükle, Türkiye’deki ilk 10 özel ban-
ka arasına nasıl girdiklerini anlattı: “1,5 yılda bin
kişilik bir ekip böyle bir işi başardı ve bence en
temel faktör işini seven insanların bir araya gel-
mesiydi. Ben de yönetici olarak, ‘nasıl yaparım’
diye düşündükten sonra, bütün enerjimi doğru
insanları bulmaya harcadım.”

Özkaya, son olarak gençlere yurtdışında ka-
riyer yapmalarını tavsiye ederek, “Ben gençlere
şunu söylüyorum: Lütfen uluslararası tarafta
kendinize güvenerek, başarılı olacağınızı bilerek
uluslararası bir kariyer yapın. Oradaki kültürler,
oradaki doğrularla iş yapmak ve başarılı olmak
geleceğiniz açısından çok önemli,” dedi.

CarrefourSA Genel Müdürü Mehmet

İNSAN KAYNAKLARI

TAC mezunlarından
kariyer merkezi

CarrefourSA Genel Müdürü
Mehmet Nane (TAC’84)

Odeabank
Genel Müdürü
Hüseyin
Özkaya
(TAC’80)

Tarsus
Amerikan

Koleji Mezunlar
Derneği
Başkanı

Ali Cerrahoğlu
(TAC’78)

BULUŞMA 13

Nane (TAC’84), konuşmasında, hâlâ
Mersin’de yaşayan bir aileden geldiğinden
bahsederek, kariyerine Boğaziçi Üniver-
sitesi’nde okurken Emlak Bankası’nda
memur olarak başladığını anlattı: “1997
yılına kadar Türkiye’de bankacılık yap-
tım ve sonunda kariyerim beni Sabancı
Grubu’na getirdi.” Holding’in ardından
2005 yılında Demir Sabancı ile Teknosa’yı
kuran ve yöneten Nane, 2013 Temmuz
ayında da CarrefourSA’nın genel müdürü
olduğunu aktardı: “Tüm bu deneyimle-
rimden sonra gördüm ki insan kaynakla-
rı, özellikle cephede savaşan, sahada olan
iş kolları için mütemmim cüzdür. Yani
vazgeçilmez bir parçasıdır,” dedi ve şöyle
devam etti: “Benim şu anda yaptığım iş ta-
mamen insanla dönen bir iş, 7 bin 800 kişi
çalışıyoruz. Geldiğimden beri 850 yeni
istihdam yaratmışız. Yıl sonuna kadar bu
bini geçecek. Önümüzdeki sene de 2 bin
500 yeni istihdam düşünüyoruz. Öyle bir
dünya ki bu... Bu dünyada bu kadar insan
ne yapıyor? Peki biz ne katıyoruz bu işe,
biz nasıl değer yaratıyoruz? Bizim yarat-
tığımız değer, işte ilki insan kaynakları.
İkincisi, bunu destekleyen IT altyapısı. İK
bu mal ile hizmetleri, sizinle buluşturan,
yani kimyasal reaksiyonun gerçekleşme-
sini sağlayan bir katalizör görevi görüyor.
İşte biz bu görevi görüyoruz.”

İK toplantısının bir de sürprizi vardı.
Toplantıya katılamamaktan dolayı üzün-
tülerini belirten Coca-Cola CEO’su Muh-
tar Kent (TAC’71), bir e-posta göndererek
İK konusunda fikir ve görüşlerini aktardı:
“Aynı kültürü ve değerleri paylaştığım
okul arkadaşlarım. Üniversite bittikten
sonra çalışmak için gittiğim Amerika’da
Coca-Cola ailesinin bir parçası olma fır-
satı buldum. Bu uzun, hem de heyecanlı
yolculuk bana çok şey öğretti. Yenilikçi-
lik ve girişimciliğin önemini, başarılı bir
ilişkiler ağını yönetmenin ne kadar kritik
olabileceğini gördüm. Empati kurmanın
önemini gördüm. Anlaşmazlıkları çöz-
meyi öğrendim. Liderlik vasıflarının te-
mellerinin benim için TAC’de atıldığını

Buluşma olarak, işinin ehli TAC’li insan
kaynakları uzmanlarını yakalamışken,

kariyerini insan kaynakları alanında
yapmak isteyenlere önerilerini sorduk.
Yanıtlar nasıl mı? İK’cı olunmaz, doğulur...
Kariyerin en başından insan kaynakları
alanını tercih etmek mümkün mü?
Nasıl bir yol izlemek gerek?
Alihan Irmakkesen
İnsanların sonradan bu alana
gelmelerinin nedeni, bu departmanın
adının bile yeni konuluyor olması...
İnsanlar bir şekilde kariyerini değiştirip
bu alana yöneldiler. Artık bu geçişler
daha az. Sıfırdan bu alana giren çok fazla
insan var. Doğrudan girmeyi öneriyorum,
ama yine de eski modele biraz bakarak,
ideal insan kaynakçı, Murat Ergene gibi
örneğin, herhangi bir branşta, finans
olsun, satış olsun, üretim olsun, birkaç yıl
çalışıp İK’cı olanlar bana göre. Sonradan
müthiş bir avantaj kazandırıyor. Sahayı
bilmenin çok faydalı olduğu bir gerçek.
Murat Ergene
Açıkçası ben satıştan gelen biriyim.
İK, öteki birimler gibi bir alan değil,
kişilik yapınızla çok ilgili bir şey. Yani
başkalarının sorunlarını dinlemeyi
sevmiyorsanız, iyi bir İK’cı olamazsınız.
Kişilik yapınıza bakacaksınız. Eğer
uygunsanız, gerçekten güzel bir meslek.
Ben önce bir alanda çalışmak,
hatta bir ustanın yanında çalışmak
gerektiğine de inanıyorum. Bu bir
insanları anlama ve dinleme sanatı.
Olağanüstü zekâlar gerekmiyor, iletişim
kurma sanatını bilmeniz ve öğrenmeniz
gerekiyor. Satış, pazarlama, finans
gibi alanlarda deneyimleriniz çok

ciddi avantajlar getirecektir. Onların
dilini anlama ve iletişim kurmanızı
kolaylaştırıyor. Onlar da sana saygı
duyuyorlar. Bu nedenle, ben İK’cı
olmak isteyenlere mutlaka başka bir
fonksiyonda çalışmış olmalarını tavsiye
ediyorum. İkincisi kişilik yapılarına
baksınlar.
Mustafa Işık Gürol
Doğrudan İK’cı olunur mu? Bence
genelgeçer bir cevabı yok bunun.
Ama bana sorarsanız, kesinlikle başka
bir alanda çalışıp insan kaynaklarına
yönelsinler. Başka bir disiplinden
gelmek, daha doğru bir yöntem. Değişik
alandan gelmek daha derin bir İK’cı
olmanızı sağlayacaktır.
Çağlar Eyüboğlu (TAC’07)
MıchaelPage
Ben İK konusunda danışmanlık hizmeti
veren bir şirkette başladım. İçinde
iş geliştirmenin de olduğu bir İK söz
konusu. Evet, duayen abilerimiz, sahadan
gelmeye vurgu yaptılar. MichaelPage’de
benim en önemli avantajım, hem sahada,
hem de doğrudan İK’nın içindesiniz.
Yeni mezunlar böyle bir yerde çalışırlarsa,
hem sektörlerin operasyonel bölümlerini
tanıyabilir, hem de İK’cı olmanın ne
demek olduğunu görebilirler.
Belli bir süre sonra, aslında ne yapmak
istediklerine daha iyi karar verebilirler.
Ne gerekiyor, ilk işiniz olarak İK’cı
olacaksanız, en azından belli alanlarda
mutlaka bir staj süreci yaşamanızı
öneririm. Ayrıca İK’cı olma konusundaki
kararlığınızı ve isteğinizi göstermeniz de
İK’cı olarak işe başlamanızda etkili
olacaktır.

İNSAN KAYNAKÇI DOĞULUR

“Bir Mavra olayımız, bir HomecomIng olayımız var... Ama bir de, mezun

olduktan sonra iş arama olayımız var. Hepimiz üst düzeyde çalışan abilere,

ablalara CV’mizi ulaştırmaya çalışmışızdır. İş hayatı gibi, insan için çok önemli

bazı konuları biraz daha ayağı yere basar hale getirmek için çıktık yola.”
Murat Ergene (TAC’86)

Alihan Irmakkesen Mustafa Işık Gürol Çağlar Eyüboğlu

şimdi

hep hatırlarım. Tarsus’taki arkadaşlarınızı
asla unutmayınız. Bu arkadaşlıklar, her
zaman birlikte olamazsanız bile, tüm ha-
yatınızdaki en önemli, en değerli ve size
kuvvet veren değer olacaktır.” Hayatınız
boyunca kuracağınız ilişkileri besleyip
büyütmelisiniz diyen Kent, artık efsane-
leşmiş mottosunu yeni mezunlara da tek-
rarladı: “Asla yalnız yemek yemeyin.”

Toplantının panel bölümüne geçildi-
ğinde de TAC Mezunlar Derneği Kariyer
Merkezi’nde yer alan projeleri ve dene-
yimlerini paylaşmak üzere konuşmacı
olarak BSH İnsan Kaynakları Direktörü
Işık Gürol (TAC’71), Bibersy kurucusu
Alihan Irmakkesen (TAC’81), People-
Partners Ortağı Emin Ersoy (TAC’83),
SecretCV Kurucusu Okan Tütüncü
(TAC’85), Ergene Consulting Kurucusu
Murat Ergene (TAC’86) sırayla söz aldılar.

Panel, ağırlıklı olarak, kuruluşu duyu-

rulan TAC Kariyer Merkezi’nin işleyişine
ve amaçlarına ayrıldı. İnsan kaynakları
alanında çalışan mezunların gönüllü ola-
rak destek verecekleri bu merkez, ağırlıklı
olarak TAC Mezunlar Derneği’nin sitesi
üzerinden hizmet verecek. Toplantıda
merkezin bünyesindeki üç ana proje ay-
rıntılı olarak ele alındı ve tanıtımı yapıl-
dı. Bunlardan ilki, Bibersy’nin kurucusu
Alihan Irmakkesen’in tanıtımını yaptığı
kariyer planlaması ve mülakat teknikleri-
nin ele alınacağı geniş katılımcılı works-
hoplar olacak. İkinci ve belki de en kri-
tik proje ise TAC CV ve iş ilanı havuzu.
SecretCV’nin kurucusu Okan Tütüncü
(TAC’85) bu konuda mezunlara, her
türlü altyapı desteğini sağladıklarını be-
lirterek, “Mezunlar Derneği sitesi altın-
daki Kariyer Merkezi linkine tıklayarak,
CV oluşturma ve mezun işverenlerin iş
ilanları yaratmalarına, eleman aramala-

rına olanak sağlayan bir sistem kurduk.
Burada bir yıl ücretsiz ilan verilebilecek.
Evet, biz tüm imkanlarımızı sizler için aç-
tık. Ama şunu belirteyim, sistem önemli
değil, asıl olan mezunlarımızın bunları
gerçekten kullanmalarıdır. İşte o zaman
bu emekler boşa gitmez,” dedi ve tüm
mezunları Kariyer Merkezi’ne çağırdı.

Merkezin üçüncü ayağı ise, gerçekten
ilgi çekici ve Türkiye’de mezunlar arasında
bu açıdan ilk olabilir. Adı TAC Mentorluk
Sistemi. 15 yılın üzerinde deneyimi olan,
yöneticilik yapmış veya girişimci TAC’li
mezunlar, daha kariyerlerinde 3-5 yılı
yeni dolduranlarla bir araya getirilerek bil-
gi ve deneyimlerinin paylaşılması sağla-
nacak. Mentorlar, Mentee adı verilen genç
mezunlarla 6 ay boyunca belirli aralıklarla
yüz yüze görüşerek her konuda destek ve-
recekler. Tüm bunlara başvurular www.
tac-alumni.org adresinden yapılabilecek.

“Eskiden gazeteden iş arardık, iyi bir okuldan mezunsan, iyi İngilizce

biliyorsan mutlaka bir iş bulurdun. şu anda öyle değil durum. Daha farklı işler

yapman gerekiyor. Ne olur staj yapın, Mutlaka, İK’cının karşısına geldiğiniz

zaman, iş disiplininin, iş kültürünün ne demek olduğunu anlamış olun.”
Okan Tütüncü (TAC’85)

14 BULUŞMA

IRIS PORTFOLIO PREP CENTER

IZMIR

Architecture & Design Studies Overseas

USA – Canada – UK – Europe

iriskucukbayraktar@gmail.com

BULUŞMA 15

KEREM ESEMEN’İN (ÜAA’02) KURUCUSU VE ORKESTRA ŞEFİ OLDUĞU İSTANBUL FİLM
MÜZİKLERİ ORKESTRASI, SEZONUN İLK KONSERİNİ 15 KASIM 2014 CUMARTESİ GÜNÜ SAAT
20.00’DE İTÜ MAÇKA KAMPÜSÜ MUSTAFA KEMAL AMFİSİ’NDE VERİYOR.

Kuruluşları 1800’lü yıllara uzanan Üsküdar,
İzmir ve Tarsus Amerikan kolejlerinin 1,5 asırlık
‘dayanışma ruhu’ sınırları aşıyor! Türkiye’nin bu
köklü eğitim kurumlarının bağlı olduğu Sağlık ve
Eğitim Vakfı (SEV), anlamlı bir buluşmaya imza
atarak, Amerika’daki mezunlarını 18 Kasım 2014’te,
New York’ta bir araya getiriyor. Vakıf, yüz yılı geride
bırakan ‘dayanışma ruhu’nun gelecek kuşaklarca da
sürdürülmesini sağlamak amacıyla, 18 Kasım 2014’te,
New York’taki ’Harvard Club’ta tüm SEV’lileri bir araya
getirmeye hazırlanıyor. Türk eğitim sisteminin mihenk
taşı olan okulların devamlılığını ve gelecekte de güçlü
durmasını sağlamak için çalışan SEV ve ABD’de
yaşayan mezunların kurduğu FABSIT (Friends of
American Board Schools in Turkey), ilk kez ortaklaşa

bir etkinlik düzenliyor. New
York’ta gerçekleşecek SEV
Leaders Night etkinliğinde,
Türkiye’den ve yurtdışından SEV
ve FABSIT yöneticileri ile pek
çok mezun bir araya gelecek.

Başta Coca-Cola CEO’su
Muhtar Kent ve gazeteci Melis
Alphan’ın yer aldığı birçok tanınmış mezun ve konukların
katılacağı gecede, çeşitli eğlenceli aktivite yer alırken,
SEV Başkanı Ceyda Aydede ile FABSIT Başkanı
İsmail Ekmekçi de katılımcılar arasında yer alacak.
Bilet satışlarından elde edilecek gelirin burs fonuna
aktarılacağı gece, New York ’Harvard Club’ta saat
18.30’da başlayacak ve 21.30’a kadar devam edecek.

SEV ruhu sınır ötesine taşıyor!
1,5 asırlık kolejlerin Amerika’daki mezunları New York’ta buluşuyor.

SEV Yayıncılık, 8-12 Ekim tarihleri
arasında düzenlenen Frankfurt Ki-
tap Fuarı’nda Redhouse olarak Tür-

kiye Çocuk Kitapları standında yerini aldı
ve kitaplarını dünyanın dört bir yanından
gelen yayıncılara tanıtma şansı buldu.

Dünyanın en büyük kitap fuarı olma
ünvanına sahip bu fuara, farklı ülkelerden
7 binin üzerinde katılımcı geliyor. Her katı-
lımcı birbirinden renkli ve farklı stantlarıyla,
ziyaretçilerin dikkatini çekmek için âdeta
birbirleriyle yarışıyorlar. Bu süslü stantlar
arasında şık bir çalışma odasından, klasik
bir İngiliz otobüsüne kadar farklı tasarımlar
karşınıza çıkabiliyor...

Bu sene fuarın onur konuğu bir Kuzey
Avrupa ülkesi olan Finlandiya’ydı. Ülkeye
özel olarak ayrılan salonda ziyaretçiler, Fin-
landiyalı yazarların söyleşilerine katıldılar.
Ayrıca, 100 yaşını dolduran, Finlandiya’nın
meşhur bir çizgi roman karakteri olan Mo-
omin’ler ile ilgili bir sergi de ziyaretçilerin
beğenisine sunuldu. Hatta bu söyleşile-
ri dinleyip sergiyi gezdikten sonra, bir de
Finlandiya lezzetlerinden tatmak isteyenler
Finlandiya mutfağından lezzetler sunan
restoranı ziyaret etme imkanı buldu.

Fuarın en önemli ziyaretçilerinden biri
de, bütün salonlara ve sokaklara dev afiş-
leri asılan Paulo Coelho’ydu. Simyacı ve
Zahir gibi çok satan kitapların yaratıcısı,

Brezilyalı yazar Coelho, kendisiyle yapı-
lan söyleşide yayıncılara, değişiklikten
korkmamaları mesajını verdi. Son yıllarda
yayıncılık piyasasının en önemli konuların-
dan biri haline gelen e-kitaplara değinerek,
değişimin kaçınılmaz olduğunu söyledi.
E-kitaplardan korkmayalım dedi ve sanat
daha ulaşılabilir hale geldiği için yayıncılı-
ğın daha aydınlık bir yola girdiğinden bah-
setti.

Fuarda, e-kitap ile birlikte önem kaza-
nan bir diğer konu olan “kişisel yayıncılık”,
yani yazarların kendi kitaplarını kendileri-
nin yayınlaması alanında da çok daha faz-

la etkinlik ve söyleşi düzenlendi.
Yayıncılara yönelik bir fuar olan Frankfurt

Kitap Fuarı, hafta sonu bütün kitapseverle-
re kapılarını açıyor. Sevdikleri kitap ya da
çizgi film karakterinin kılığına girerek fuara
kostümleriyle gelen kitapseverler sayesin-
de de çok renkli manzaralar ortaya çıkıyor.

Redhouse ekibi de, fuar boyunca hem
kitaplarını farklı yayıncılara tanıttı hem de
kitap piyasasındaki gelişmeleri takip etme
şansı yakaladı... Gelecek sene fuarda bü-
yük değişiklikler yapılacağı haberini de
alarak, bu yıl Frankfurt Kitap Fuarı’na veda
etti.

Redhouse Frankfurt’taydı

Muhtar Kent

Melis Alphan

16 BULUŞMA

şimdişimdi

ÇOCUK VE GENÇLİK YAYINLARI DERNEĞİ, BAĞLI OLDUĞU
ULUSLARARASI KURUM OLAN IBBY’NİN SİTESİNDE TANITILACAK 10 KİTAP ARASINDA
REDHOUSE KIDZ YAYINLARI’NDAN ÇIKAN TÜLİN KOZİKOĞLU’NUN (ÜAA’86)
KELEBEĞİNİ ARAYAN AYŞE KİTABINI DA SEÇTİ.

‘Onların bir hayali var’

SEV, Soma için önemli bir projeyi hayata geçir-
mek üzere. Soma’dan beş ortaokul ve beş lise
öğrencisi, SEV liselerine girmek için yoğun

bir eğitimden geçirilecek, öğrencilere maddi ve ma-
nevi destek sağlanacak. Amaç, bir hayali hayata ge-
çirmek. İzmir SEV İlköğretim Okul Müdürü Nilhan
Çetinyamaç Çubuk (ACI’83) anlatıyor.

SEV olarak Soma için ilk girişimde bulunan ku-
rumlardan biriyiz. Şimdi, ikinci bir adım atılıyor.
Yeni projemiz neleri getiriyor?

Proje özetle şöyle: Soma’da eğitim gören beş orta-
okul son sınıf ve beş lise son sınıf öğrencisine sınava
hazırlık sürecinde maddi ve manevi olarak yardımcı
olunacak, öğrencilere bu süreçte başarılı olmaları için
destek verilecek. Hedef, öğrencilerin SEV liselerinde

ve iyi üniversitelerde eğitim görmesi... Bu, Yönetim
Kurulu Başkanımız Ceyda Aydede’nin geliştirdiği bir
proje. Bence, uzun soluklu ve gerçekten çocukların
hayatına dokunacak bir şey.

Öğrencileri nasıl teşvik edeceğiz? Onlardan ne
isteyeceğiz?

Öğrencilerden, yaşadıkları zor deneyimlere rağmen
hayal etmelerini istiyoruz. ‘Eğer çaba gösterirseniz, he-
nüz hayalini bile kuramadığınız Amerikan liselerinde
eğitim alabilir, üniversiteye gidebilirsiniz,’ diyoruz.

Seçilen öğrencilere ne katkılar sağlayabileceğiz?
Soma’da bulunan sınav hazırlık imkânları kullanı-

lacak. Öğrenciler, takviye çalışmalar ve kaynaklarla
desteklenecek. Evde çalışma koşulları iyileştirilecek.
Dersaneye gitmesi gerekiyorsa gitmeleri sağlanacak.
Çalışma programı ve motivasyon konularında kendi-
leriyle paylaşım gerçekleştirilecek.

Öğrencilerin saptanmasında hangi aşamadayız?
Saptamaya başladık. İsimler bana gelmeye başladı.

Soma’da oluşturulan bağlantılardan, öğretmenlerden
ve daha önce ziyaret ettiğimiz kişilerden, örneğin Soma
Kaymakamı’ndan da yardım almayı düşünüyoruz.

Başarılı öğrenciler aileleriyle kalmaya devam
edecek mi? Yurda yerleştirmek gibi şeyler düşü-
nülüyor mu?

Yüksek bir puan alırlarsa, yatılı sınıfları olan SEV
okullarından İzmir’de ve Tarsus’taki yurtlarda kalacaklar.

Uzun soluklu olması, projenin en önemli ayak-
larından biri... Değil mi?

Evet. Beş yıllık bir proje söz konusu. Ama çocuklar
üniversite sınavında başarılı olurlarsa, beş yıl daha sü-
recek. Aynı çocuklar üniversiteye gittiğinde de destek
gerekebilir. Ceyda Hanım’ın aklından geçen, aslında,
Boğaziçi. Ya da muadili olan bazı üniversiteler de ola-
bilir. Eğitim fakültesini düşünüyor.

Bu arada şunu da söylemekte yarar var: Her şeye
rağmen çocukların işi zor. Karşılarında çok güçlü ra-
kipler var. İzmir’de çok iyi okullara giden, dört tane
özel öğretmeni olan öğrenciler bunlar.

Uzun soluklu bir proje diye konuşuyoruz. Öğ-
rencilerle, aileleriyle ve yakınlarıyla irtibatınızı na-
sıl sürdüreceksiniz?

Evet. Çocuklar seçildikten sonra gidip onları tanı-
mak, ailelerle tanışmak, konuşmak, onlarla sürekli
bağlantı içinde olmak gerekiyor. Ben gideceğim. Be-
nimle birlikte pek çok öğretmenin de gidip geleceğini
düşünüyorum.

VIP_04_2013.indd 1 3/12/13 11:21 AMVIP_04_2013.indd 1 3/12/13 11:21 AMVIP_04_2013.indd 1 3/12/13 11:21 AM
198x260 dhome.indd 1 10/13/14 4:36 PM

VIP_04_2013.indd 1 3/12/13 11:21 AMVIP_04_2013.indd 1 3/12/13 11:21 AMVIP_04_2013.indd 1 3/12/13 11:21 AM
198x260 dhome.indd 1 10/13/14 4:36 PM

18 BULUŞMA

şimdi

Üsküdar SEV’E Okul Müdürü olarak Ülkem Çorapçı atandı. 1989 ÜAA
mezunu olan Çorapçı, Üsküdar SEV’de uzun yıllardır öğretmenlik,
İngilizce bölüm başkanlığı ve müdür yardımcılığı görevinde bulunuyordu.
Önümüzdeki sayı Ülkem Çorapçı’yı Buluşma’DA konuk edeceğiz.

ve yüksek seviye omurilik cerrahisi aynı
seansta uygulanmaktadır. Beyin omuri-
lik suyunun omurilik kanalına transfer
edilerek, beyindeki baskının azaltılması
mantığına dayalı bir cerrahi müdahaledir.

Dr. Ük’ün verdiği bilgiye göre, Gazian-
tep SEV Amerikan Hastanesi’nde, ayrıca,
tam endoskopik diskektomi operasyo-
nunun yapılması da (tam kapalı bel fıtığı
tedavisi) kısa süre sonra başlayacak. Bu

tedavide, omurilik kana-
lına hiç girilmeden, yani
felç riski olmadan, sadece
lokal anestezi ile ameliyat
gerçekleşiyor ve hasta, aynı
gün taburucu ediliyor. Bu
ameliyat Türkiye’de beş-
altı merkezde yapılabiliyor.
Gaziantep SEV Amerikan
Hastanesi, Güneydoğu ve
Doğu Anadolu’da bu tür
ameliyat yapan tek merkez
olacak.

• 1967 yılında Adana’da dünyaya
geldi.

• Orta öğretimini Adana Anadolu
Lisesi’nde tamamladı.

• İstanbul Üniversitesi Cerrahpaşa
Tıp Fakültesi’nden 1991 yılında
mezun oldu.

• Van Devlet Hastanesi, Kilis Devlet
Hastanesi ve Gümüşhane Devlet
Hastanesi’nde mecburi hizmetini
tamamladı.

• Gaziantep Üniversitesi Nöroşirürji
Kliniği’nden 2000 yılında
uzmanlığını aldı.

• 2002 yılında, Gaziantep SEV
Amerikan Hastanesi’nde, beyin,
omurilik ve sinir cerrahisi uzmanı
olarak çalışmaya başladı.

• 2002-2011 yılları arasında aynı
hastanede başhekimlik ve mesul
müdürlük görevini de yürüttü.

• Dr. Ük, iki çocuklu olup seyahat
etmeyi ve motosiklet kullanmayı
seviyor.

OPR. DR. CEZMİ ÜK KİMDİR?

Opr. Dr. Cezmi Ük,
Gaziantep SEV
Amerikan
Hastanesi’nde son
derece zor ve riskli
bir beyin-omurilik
ameliyatı
gerçekleştirdi.

SEV’li doktor
zoru başardı

Türkiye, elinden geldiğince, yakın
coğrafyadaki insanlara kol kanat
germeye çalışıyor.

Bunlardan bir yenisi de Gaziantep
SEV Amerikan Hastanesi’nde yaşandı.
A.R. adlı Afgan mülteci yürüyemiyor
ve birçok yaşamsal faaliyetini de ya-
pamıyordu.

SEV Amerikan Hastanesi Be-
yin Cerrahi Kliniği Sorum-
lusu Op. Dr. Cezmi Ük’e
başvurdu. Yapılan tetkik-
ler sonucunda, hastanın
beyin kökünde bir
tıkanıklık olduğu,
bu yüzden beyin
omurilik suyu-
nun dolaşımının
bozulduğu ve beyin fıtıklaşmasının
olduğu görüldü.

Acilen ameliyat edilen hastaya zorlu ve
uzun bir ameliyatla beyninden boynuna
dolaşımı sağlaması için, beyin omurilik
baypas cerrahisi ile beyinden omuriliğe
bir köprü kurularak başarıyla uygulandı.

Cezmi Ük, Gaziantep’te yaptığı ame-
liyat ve SEV Amerikan Hastanesi ko-
nusunda şu bilgileri verdi: “Kliniğimiz,
dünyada yeni çıkan tüm gelişmelerin
dikkatle takip edildiği ve uygun olan-
ların kullanıma sokulduğu modern bir
kliniktir. Özellikle cerrahi müdahale
dışındaki alternatif müdahaleler de
(MİM: Minimal İnvazif Müdahaleler)
yoğun bir şekilde uygulanmaktadır.”

Peki yapılan ameliyat nedir? Dr. Ük an-
latmaya devam ediyor: “Ameliyatın tam
ismi, Cranioservical fenestrasyon -pos-
terior fossa meduller canal tunneling-
operasyonudur. Nadiren yapılır. Son de-
rece riskli bir operasyon olup beyin sapı

BULUŞMA 19

ÇOCUK VE GENÇLİK YAYINLARI DERNEĞİ'NİN
20. YILI KUTLAMALARI KAPSAMINDA, YAZAR VE ÇİZERLER
REDHOUSE’TA BİR ARAYA GELEREK TAŞ BOYAMA ETKİNLİĞİ
GERÇEKLEŞTİRDİ. DETAYLAR BİR SONRAKİ BULUŞMA’DA!

Suluboya hata affetmez
YEŞEREN HANCI KAVAS ACI’78

Yeşeren Hanım ile ACI ve suluboya ressamlığı
konusunda mini bir söyleşi yaptık.

ACI size neler kazandırdı?
ACI’ın yaşantıma olan katkısını anlatmak mümkün

değil. Bilgi, beceri, deneyim, kültür, farkındalık... Hayatı
anlamaya kılavuzluk eden bilgiye sahip olabilme...
Ve sanatı sevmemde önemli bir rol oynayan resim
öğretmenimiz Aysel Çırpanlı’nın katkıları...

Ailemde ACI mezunu olmak gelenek gibiydi. Annem,
teyzem, kuzenlerim... Hepimiz orada eğitim gördük.

ACI’dan sonra sanat eğitimi görmem vazgeçilmezdi.
Dokuz Eylül Güzel Sanatlar Fakültesi Tekstil Tasarımı
Moda Bölümü’nden mezun oldum.

Bir ressam olarak en çok nelerden ilham
aldınız?

Bir dönem, eşimin görevi nedeniyle Anadolu’yu
gezdim. Burada edindiğim birikim ve göz görgüm
daha sonra bana her anlamda katkıda bulundu.

Resimlerinizi hangi teknikle yapıyorsunuz?
Suluboyayı çok seviyorum. Zor teknik, hata

kabul etmiyor. Geri dönüşü yok. Başlıyorsunuz
ama bir de bakıyorsunuz ki bambaşka şekilde
devam ediyorsunuz. Üç suluboya sergim oldu.

2013 yılında Ankara’da seramik çalışmalarına
devam edip Anadolu motiflerinden oluşan sergimi
gerçekleştirdim. Bu yıl da ailemin ve sevgili
ACI’lıların katkılarıyla suluboya sergimi açtım.

20 BULUŞMA

şimdi

Nazlı Belgin Tütüncü
Aydınel anısına...

Nazlı Belgin Tütüncü Aydınel
vardı 73 mezunlarının içinde...
Arkadaşlar, gökyüzündeki yıl-

dızlar gibidir, her zaman göremesek de,
var olduklarını biliriz. Parladıkları za-
man içimizi tarifsiz bir sevinç kaplar,
ama göremediğimiz bulutlu günlerde
nedense bir hüzünleniriz.

Sevgili Belgin de bu parlak yıldızlar-
dan biriydi, ama kayıp giderken ça-
resiz kaldık, tıpkı diğer tabiat olayla-
rına engel olamadığımız gibi, onun
için de bir şey yapamadık.

50 yıllık arkadaşlığımız 1964-1965
öğretim yılında hepimizin ürkek,
sessiz, korku dolu bakışlarla birbiri-
mizle ve öğretmenlerimizle tanıştı-
ğımız ACI’da başlamıştı.

Kısa zamanda birbirimize alış-
mış, üzerimizdeki ürkekliği atıp
arkadaş olmuştuk.

Sevgili Belgin, bu eğitim süresin-
ce sessizliği, kibarlığı, iyiliksever-
liği ile hepimize çok iyi bir dost
olmuştu. Hepimizin onunla mu-
hakkak tatlı bir anısı vardır.

1972-1973 döneminde ACI’dan
mezun olduktan sonra seneler su

gibi geçti. Sıra sıra evlilikler, çoluklar
çocuklar derken evlerde görüşmeler,
dertleşmeler, kaynaşmalar, paylaşma-
lar. Sonuç, arkadaştan öte kardeş gibi
oluyor insan.

Canım arkadaşım bu duyguyu ço-
ğumuza vermiştir, çünkü o hepimizle
dost, hepimizin derdine ortak, prob-
lemlerimize çözüm getiren biriydi.

Bu arada torunlar başladı. İlk Bel-
gin’in torunu Kerem’de tattık o güzelli-
ği. Anneannelik çok yakışmıştı arkada-
şımıza, bu keyfi yakalamış, torunuyla
çok güzel vakit geçirmişti.

Belginimizin 2014 Nisan ayında baş-
layan amansız hastalığı bütün bu gü-
zellikleri gölgeledi. Hiç ümitsizliğe ka-
pılmadı, çok gayret etti, ama hepimizin

derdine çare bulurken kendi der-
dine çare bulamadı.

22 Temmuz 2014’te can arka-
daşımızın ışıklar içinde kaybo-
luşu çok acıydı.

O huzur veren yüzü, gülüşü,
kibar kibar konuşmaları, tavsi-
yeleri, fikirleri yok artık.

Buna inanmak çok zor, acaba
gerçekten zaman en iyi ilaç mı?

Ama şuna inanıyorum ki, ne
kadar zaman geçerse geçsin o hep
bizim kalbimizde yaşayacak, onu
hiçbirimiz unutmayacağız, hep
bir anısıyla karşımıza çıkacak.

Mekânın cennet olsun canım
arkadaşım, kardeşim, dostum.

Nurlar, ışıklar üzerinde olsun.
Semra Koçaş, ACI’73

şimdi Türkiye’de
alışverişin adı
CarrefourSA!

1993 yılında İçerenköy’de başlayan yolculuğumuz sürüyor. CarrefourSA,
Türk perakendecilik sektörüne dünya ölçeğindeki tecrübesiyle katkıda bulunmaya;

tüketicileri en kaliteli ürünlerle ve en hesaplı fiyatlarla
buluşturmaya devam edecek.

KURUMSAL ILAN_198X260.indd 1 17/10/14 14:10

Türkiye’de
alışverişin adı
CarrefourSA!

1993 yılında İçerenköy’de başlayan yolculuğumuz sürüyor. CarrefourSA,
Türk perakendecilik sektörüne dünya ölçeğindeki tecrübesiyle katkıda bulunmaya;

tüketicileri en kaliteli ürünlerle ve en hesaplı fiyatlarla
buluşturmaya devam edecek.

KURUMSAL ILAN_198X260.indd 1 17/10/14 14:10

22 BULUŞMA

şimdişimdi

ORAL ÇALIŞLAR

Bu kitap bir yönüyle kişisel, özgün
bir anı kitabı ama başka bir yönüyle
bakıldığı zaman da, ‘bizleri’
1960’ların Türkiye’sindeki birçok
Anadolu kasabasında yaşanan
ortak gündelik, sosyal, ekonomik
ve siyasi hayata götürüyor.

Çocukluğumun
Tarsus’u

Oral Çalışlar, kuşkusuz Türkiye’nin en ve-
rimli gazeteci yazarlarından biri. Siyaset,
tarih, gazetecilik konularında tam 18 ki-
tabı var. Bir süre önce 19’uncu kitabını

yazdı. Adı, Çocukluğumun Tarsus’u. Bu kez, konu biraz
farklıydı. Doğduğu büyüdüğü Tarsus’u, bir süre okudu-
ğu Tarsus Amerikan’ı ve oradaki arkadaşlıklarını anlattı.

Nem oranının tavan yaptığı İstanbul’da bir yaz günü,
Oral Çalışlar ile eşi İpek Çalışlar’ı (ÜAA’65), Büyüka-
da’da, sıcağın giremediği sempatik taş evlerinin bahçe-
sinde ziyaret ediyoruz.

Hep siyasi ve gazeteci kişiliği ile tanıdığımız için me-
rak ediyoruz: Tarsus’u yazma fikri nereden aklına geldi?

Söz kendisinde: “Aslında anılarımı yazıyorum. 68
anılarımı yazdım. Mamak anılarımı yazdım. 12 Eylül
anılarımı yazdım. Şimdi çocukluk anılarımı yazdım.
Geriye Aydınlık gazetesi anıları kaldı.

Cumhuriyet gazetesindeyken, Tarsus ve oradaki ha-
yatla ilgili birtakım yazılar yazmıştım. O yazıları yazar-
ken önce biraz tereddüt ettim. Sonra baktım, olumlu
tepkiler alıyor. Bizim kuşak, Türkiye’nin neresinde
olursa olsun benzer şeyler yaşamış. Tarsus’a, geçmişe,
çocukluğumuza ilişkin şeyler yazmaya başladım.”

Arkasından kendi deyişiyle, ‘o meşhur hikâyeyi’ an-
latıyor: “Ben topçu olmak istiyordum, sık sık sakatlan-
dığım için annem, ‘oğlum bırak topu,’ diyordu. Ben de

BULUŞMA 23

anneme yıllar sonra dedim ki, ‘topu bıraktım, devrimci
oldum’. Devrimci olunca başım daha çok belaya girdi.”
Ana-oğul, bu hikayeye bayağı bir güldüklerini söylüyor
Oral Çalışlar.

TARSUS’UN FARKI NEREDEN GELİYOR?
Tarsus, kapitalizmin Türkiye’de ilk geliştiği yerlerden
biri. Hatta Türkiye’de elektriğin kullanıldığı ilk yer.
Çalışlar, “İngilizler, sanayi devriminde tekstil gelişince
verimli pamuk alanı arıyorlar ve Çukurova’yı keşfedi-
yorlar,” diyor. Böylelikle yörede tekstil, çırçır fabrikaları
kuruluyor. Bölge zenginleştikçe göç almaya başlıyor.

Kente göç edenler arasında, Arap-
lar, Kürtler, Ermeniler, Rumlar, Girit-
liler, Nogay Tatarları var. Bölge zen-
ginleştikçe göç alıyor.

Çalışlar’ın babası Türkmen köken-
li. Devlette üst düzey memur. Milli
Emlak Müdürü... Üstelik Türkiye İşçi
Partisi’nden... Yani solcu. Etrafında
yeni zengin olan eski arkadaşları var.
Çalışlar’ın babasına, “Ulan Murteza,
sen bizimle uğraşmayacaktın. Şimdi
çok zengindin,” diyorlar. Babanın ve
annenin zenginlikte gözü yok. On-
lar kitap kurdu. Çalışlar, o günleri
anarken, “Bizim eve yeni ne kadar
kitap varsa girerdi. Annemiz, ba-
bamız okurdu.” Önemli bir notu
eklemeden geçmeyelim. Annenin
babası, ünlü El-Ezher Üniversitesi’nden mezun. Peki
birbirlerini etkilemiyorlar mı? Oral Çalışlar: “Birbiri-
mizin hayatına değmiyorduk ki,” diyor.

TAC YILLARI
Aile, Oral Çalışlar’ın Tarsus Amerikan Koleji’nde oku-
masını ister. Giriş sınavında çok yüksek not alır. Ama
okulu bitiremez. Coğrafyadan dörtle kalır ve yarım
puan için okuldan çıkartılır.

Bu arada Çalışlar’ın muhalif kişiliği daha küçük
yaşlarda kendisini göstermeye başlar. Henüz orta bi-
rinci sınıftayken, sınıf başkanı olan arkadaşı, kendisi-
ni sürekli ‘sınıfta konuşanlar’ listesine yazıyor, bunun
sonucunda da Oral Çalışlar sürekli ceza alıyor, herkes
okuldan çıkarken o fazladan sınıfta kalıyor.

Gerisini Oral Çalışlar’dan dinleyelim: “Seni bir sınıfa
kapatıyorlar, hapis oluyorsun. Detention diye bir şey
var. Bir saat eve gidemiyorsun. Birkaç arkadaş dedik

ki, biz mümessili değiştirelim. Bunun için de bir par-
ti kurduk. Adına da Atom Partisi dedik. 20 kişilik bir
sınıf içinde örgütlendik. Amacımız, yönetimi devir-
mek. Fakat birisi gidip bizi ihbar etmiş, ‘çocuklar parti
kurup örgütleniyorlar,’ diye. Yaşımız 11-12. Amerikalı
bir hocamız var. Sınıftan içeri girince elimi kaldırdım.
‘Biz yeni bir seçim istiyoruz,’ dedim. Adamla tartışma
başladı. ‘İşte bir kere seçmişsiniz,’ dedi. Ben demokrasi
istediğimiz söyledim. Hoca, ‘sen ne anlarsın demokra-
siden,’ dedi. Sonunda hoca dedi ki, ‘peki seçim yapalım
ama sınıf başkanları ayda bir yeniden seçilecek.’ Bana
sonra bir hafta ceza verdiler, gizli örgüt kurmaktan.

Peki, Tarsus Amerikan Oral Ça-
lışlar’ın hayatını nasıl etkilemiş?

Söz bir kez daha kendisinde:
“Bir yönüyle özgürlükler vardı.

Yaratıcı fikriniz varsa teşvik edi-
lirdi. Çok da iyi İngilizce öğretilir-
di. Çok güzel bir kütüphane vardı.
İçinden çıkmak istemezdin. Ama,
öte yandan, sıkı bir disiplin de
vardı.”

ALMANYA GÜNLERİ
Oral Çalışlar’ın ilginç anılarından
bir kısmı da Almanya günleri oluş-
turuyor. Sözü kendisine bırakalım:
“1988’de cezaevinden çıktığımda
Alman Konsolosluğu’ndan bir mek-
tup aldım. Mektubu Almanya’yı ta-

nıyan bir arkadaşa götürdük. Çok önemli bir Alman
siyasetçiden geldiğini söyledi. Çok büyük bir davet.
Söyledikleri özetle şu: Biz bir vakıf kurduk. Bu vakıf-
ta, dünyanın çeşitli yerlerinden, baskı görmüş kişileri
ağırlıyoruz. Yazarları ve çizerleri... Bir solcu zengin, bu
faaliyeti finanse ediyor. Benim ismim de listede yer alı-
yor. Bizi ailecek davet ediyorlar. Davet geldi ama yurt-
dışına çıkamıyorum ki... İki sene pasaport almak için
uğraştık. Nihayet 1990 yılında iki yıllığına Almanya’ya
gidebildik. Maaş, ev ve ofis verdiler. Günde üç saat de
Almanca eğitim vardı. Oğlumuz Reşat da o sırada Al-
man Lisesi’ni kazanmıştı. İki sene kaldık, döndük.

Oral Çalışlar’ın en ilginç becerilerinden biri, cezaevi-
ni kütüphaneye çevirmek olmalı. Kitaplarının çoğunu
cezaevinde yazmış. Hz. Ali ve Muaviye kitabını yazmak
için gerekli külliyatı da cezaevinden edinmiş.

Çalışlar, insanın her ortamda ayakta kalabileceğinin
iyi bir örneğini oluşturuyor.

24 BULUŞMA

Oyunculuk
feci bir meslek

şimdişimdi

Ergüder ile başta oyunculuk olmak üzere derin mevzulara daldık.
14 yıl süren ABD macerasını, uzun garsonluk yıllarını, Üsküdar
Amerikan’daki ‘çılgın’ arkadaşlarını, hayatında farklı bir yeri olan
öğretmenini, tiyatro okulunu, tesadüf eseri Türkiye’ye dönüşünü,
Behzat Ç.’yi, Haluk Bilginer’i, Kasım’da gösterime giren filmde
Russell Crowe ile oynadığı sahneyi, kısaca çok fazla şeyi konuştuk.

Beni okuldan soğutan birkaç hoca vardı, adlarını
söylemeyeyim. Bunlardan biri tarih hocasıydı. Tarih-
ten kalma ihtimaliniz var. İmtihana çalışıyorsunuz.
Ciddi bir travma. Ben kustuğumu hatırlıyorum sınava
gireceğim sabah.

Çok sevdiğim hocalar da var demiştiniz...
Evet. Hayatımı değiştiren hocalarımız da oldu.

Bunun en önemlisi Noel Debbage idi. Matematik
hocamızdı. Din ile ilgili bir nedenle –tam olarak ne
olduğunu bilmiyorum– ülkeden ayrılmak zorunda
kalmıştı. Benim zor bir dönemden geçtiğimi görüp,
bana, ‘okul sonrasında lütfen kalır mısın?’ dedi, be-
nimle konuşup, oturup dinledi. Okulun en çok sevi-
len hocalarından biriydi ve gidince arkasından bü-
tün okul ağladı. Benim rüyalarıma girmiştir. Çünkü
adam, benim bir çocuk olarak, zor bir dönemden
geçtiğimi görerek, ‘lütfen kalır mısın okuldan son-
ra?’ diyor. ‘Seninle konuşmak isterim ama önce evine
nasıl gideceksin, onun yolunu bulalım,’ diyor. Ben,
‘sorun değil, vapurla geçerim,’ demiştim. Her şeyimi
ona anlatmıştım ve onunla birlikte kalıp ağlamıştım.
Annemle çok zor zamanlar geçiriyordum, okulda
beni kimse sevmiyordu. Matematikte iyi değildim.
Eve gelişte bağırış çağırış gibi özel sorunlarım vardı.
Hepsini anlatmıştım. ‘Bundan sonra ben de sana yar-

CANAN ERGÜDER ÜAA’94

Canan Ergüder ile Galata’da, son derece ke-
yifli bir kafede, uzun bir görüşme yaptık.
Soruyoruz...
Okula ilk geldiğiniz günü sorsak.

Kampüs, bahçe, eski binalar, yabancı öğret-
menler, değişik arkadaşlar... Bütün bunlar sizi
etkilemiş miydi?

Eyvah, yanlış kişiyle görüşmeye gelmişsiniz. (Güle-
rek) ÜAA anılarım pek hoş değil benim. Ben okulumu
pek sevmezdim.

Niye?
Ekspresif bir insandım ve okulda insanı kısıtlayan

bir ortam vardı. Arkaya dönüp baktığımda hâlâ okulu-
mu çok iyi hatırlamıyorum. Bana herkes, ‘ileride böyle
demeyeceksin,’ ukalalığı yaptı. Ama benim duygularım
hiç değişmedi. Tabii ki, bu arada çok değerli hocalarım
oldu ve en iyi arkadaşlarım da ÜAA’dan.

Geçen yıl konuk olarak okulda yaptığım konuş-
mada da söyledim. Okulu çok sevmedim. Ama şimdi
kendisiyle daha barışık durumdayım. Bu konuşmayı
yapmam, benim için bir dönüm noktası oldu. Bir de,
okul çok daha sevecen olmuş. Bizim zamanımızda se-
vecen bir hali yoktu.

Bu arada şunu da söyleyeyim: Şu anki müdür Eric
Trujillo çok dinamik, genç ruhlu ve saygın bir adam.

BULUŞMA 25

O da okuldan mutsuz olarak ayrıldı. İngilizce öğret-
meniydi fakat drama kulübünün başındaydı. 1991-
1992 yılları... Okulda Man of La Mancha müzikalini
yapıyordu. Ben de seçmelere katıldım. Şarkı söylemem
gerekecekti ve burada ilk defa şarkı söyleyebileceğimi
gördüm. ‘Ben tiyatrocu olacağım,’ dedim.

Bu arada dans da vardı hayatımda. Aslında, ilk önce
balerin olmak istiyordum. 14 yaşındayken balerin vücu-
duna sahip olmadığıma kanaat getirdim ve vazgeçtim.

Genelde, bir şeylere karar verene kadar sancılı bir
süreç geçiririm, ama sonrasında netimdir. Bale de ya-
şadığım netliklerden bir tanesi. Başka türlüsü kendini
aldatmak oluyor. Prima balerine bakıyordum. Kendimi
onun gibi göremiyordum.

Sonuç olarak üniversite tercihiniz tiyatro oldu...
‘Ben tiyatro okuyacağım’ diye lisede kararımı ver-

miştim. Kendimi asla 9-5 arası çalışan biri olarak gör-
medim. Yapamazdım. Yapamadım da. Yaptığım şeyleri
iyi yapmayı seven biriyim. Ama corporate bir dünyaya
girmek benim işim değil.

En iyi arkadaşlarınızın Üsküdar Amerikanlı ol-
duğunu söylemiştiniz.

Evet hepsi ÜAA mezunu. Benim arkadaşlarım çok
acayip kadınlar. Mesela Özge Kocabayoğlu bizim sı-
nıftan. Oşinografi okudu. Ve şu an bir Yogi. Arkadaş-
larımın hepsi daha alternatif kadınlar. Onlarla gurur
duyuyorum. ‘Evleneyim, çocuk sahibi olayım’ takıntısı
olmayan bir grubuz. Bazılarımızın çocukları var, bazı-
larımızın yok. Arkadaşlarımın çocuklarını yetiştirme
tarzları da çok muhteşem. Örneğin, Ebru Ünal. Ha-
yatımda tanıdığım en cesur kadınlardan bir tanesi. O
okuduğu işi yapıyor. Enerji avukatı. Elif Ayan... Benimle
aynı sektörde. 35’inden sonra hayatında büyük bir de-
ğişiklik yaparak, yönetmenlik okumak üzere Colum-
bia Üniversitesi’ne gitti. Şu anda çok başarılı bir şekilde
master yapıyor. Biz, büyük kararlar verebilen ve birbiri-
mize çok sadık olan bir ekibiz.

Üniversite seçiminizi nasıl yaptınız?
Birkaç üniversiteye başvurdum. Ailem daha küçük

bir üniversitede okumamı, aksi halde büyük bir üniver-
sitede dağılacağımı, kaybolacağımı düşünüyordu. Ben-
ce, bu doğru bir karardı. ABD’deyken kendimi buldum.
Franklin&Marshall College’a girdim. ‘Üsküdar Ameri-
kan’ın biraz daha büyük formatına gittim,’ diyebilirim.
Türkiye’de kalmış olsaydım, daha geride kalmış olabi-
lirdim. Çünkü burada, insana, ‘git kendi ayaklarının
üstünde dur,’ diyen bir kültüre sahip değiliz.

dımcı olacağım, ne sorunun varsa, neyi anlamıyorsan
bana gelebilirsin,’ demişti. Mektuplaşarak onu hep
hayatımda tutmaya çalıştım.

Hâlâ mı?
Hâlâ değil. Ama istersem ulaşabilirim.
Okuldaki sıkıntılı günlerinize rağmen tiyat-

royla burada mı başladınız peki?
Tiyatronun hayatıma girmesinin nedeni Üskü-

dar’dır. ÜAA’da hayatımı değiştirmiş insanlar var,
demiştim. Bunların ikincisi ise Jeffery Donaldson’dur.

“Asla, asla, asla yapmam
dediğim her şeyi yaptım”

26 BULUŞMA

şimdişimdi

Amerika’ya hemen adapte olabildiniz mi?
Birinci sömestrede zorlandım. Birçok yabancı öğrencinin yaptığı

hatayı ben de yaptım. Benim gibi dışardan gelen öğrencilerle takıldım.
Ben ABD’ye isteyerek gittim, ama birdenbire Türkiye’deki yaşamımı öz-
ler buldum kendimi. Gün sayıyordum resmen. Amerikalılara da, şöyle
böyle diye ukalalıklar ediyordum. Klasik inter öğrenci psikolojisi...

Bir Amerikalı öğrencinin söyledikleri yüzüme bir tokat gibi çarp-
mıştı. Ben onlara, ‘Siz Amerikalılar, şöylesiniz, böylesiniz,’ diyorum.
Bunları söylediğim öğrenci, bunun üzerine, gayet natürel bir tarzda,
‘Niye, bu kadar sevmediğin bir yerde takılıyorsun ki, neden ailene bu
kadar para harcatıyorsun?’ dedi. Bu söz üzerine birdenbire gün say-
mayı filan bıraktım. Kendimi tiyatro etkinliklerine attım.

Ama şimdi Türkiye’desiniz.
Evet. Hiç de niyetim yoktu dönmeye. 14 yıldır Amerika’daydım.

Asla dönmem, asla yapmam, asla, asla, asla dediğim, neredeyse her
şeyi yaptım...

Nasıl bir dönüş oldu peki?
İş için. New York’ta, Actor Studio’da, üç sene master yaptım. Sonra

uzunca bir süre garsonluk yaptım. New York’ta oyuncu olmak istiyorsa-
nız, garsonluk yapmak zorundasınız. Çünkü yerinizi alacak hemen biri
bulunabiliyor, mesainizi başka bir insana anında paslayabiliyorsunuz.

Yanlış anlaşılmasın. Garsonluğu hafife almıyorum kesinlikle ve
çok zevkle yaptığım bir işti. Yemek yapmayı da bu sayede öğrendim ve
şimdi çok seviyorum. Ama 32 yaşımdaydım ve o an kendime sordum.
Ben ileride restoran mı açacağım, yoksa oyuncu mu olacağım? New
York’ta işi bıraktım ve ‘sadece, sadece ve sadece oyunculuğa odaklan-
mam gerekiyor,’ diye karar aldım.

Türkiye’ye dönüşünüz nasıl oldu?
Ablam reklam sektöründe. Şans eseri ablama CV’mi ve fotoğrafımı

bırakmıştım. Ablam, onu, yönetmen Ömer Faruk Sorak’a göndermiş.
O da bir ajansa paslamış. O ajans beni aradı. ‘Ben ancak bir yıl sonra
gelebilirim,’ dedim. Sonra iş uzadı. Ablama CV’mi verdikten sonra üç
sene geçti. New York’ta altı ay işsiz kaldım, oyunculuğa odaklanmıştım.

Türkiye’ye bir daha gittiğimde, bu kez önceden haber verdim.
2007’nin Mayıs ayında geldim, TCM şirketiyle tanıştım. TCM, Bı-
çak Sırtı dizisinin yapım şirketiydi. Sonra ABD’ye döndüm. Bana
düşündükleri projenin olmayacağını söylediler. ‘Tamam,’ dedim.
Hayatının hikayesi reddedilmek. Bu meslek böyle. Bir yerde, bir ba-
şarı gösterene kadar reddediliyorsunuz. Çok onur kırıcı, ruh kırıcı
bir meslek bizimkisi. İnsanı çok depresyona sokuyor. ‘Sağ gözün ye-
terince yeşil değil,’ diye eleştirildiğin bile oluyor. Biraz abartıyorum
ama böyle. Feci bir meslek oyunculuk. İçinde seni sürükleyen bir
‘drive’ın yoksa, yapmaman gereken bir şey.

‘Drive’ var mıdır sizde?
Tabii. Olmaz olur mu? Ama her seferinde aşağı çekiliyorsunuz.

Oradan bir şekilde çıkmanız gerekiyor. Yoksa yandınız. O yüzden
mesleği bırakan çok sayıda insan var.

Sonra, 2007 Temmuz’unda, ‘proje
olmayacak,’ dediler. ‘Tamam, önüme ba-
karım,’ dedim. Ağustos’un sonuna doğru
bir gün kalktım. Depresyonum had saf-
hada. E-postamı açtım. ‘Canan, rol için
sen onaylandın. Türkiye’ye geliyorsun,’
mesajıyla karşı karşıya geldim.

‘Bir dakika, daha para konuşmadık.
Hiçbir şey konuşmadık. Nasıl ben geli-
yorum? Ve beş gün içerisinde niye git-
mem gerekiyor?’ diyebildim.

Tanınmanız Bıçak Sırtı ile mi oldu?
Sadece tanınmakla ilgili değil. Kalite-

li bir projeydi. Televizyon için yapılmış,
ender kaliteli işlerden biriydi. Ve birlikte

“Savcı Esra rolü için
Metin Feyzioğlu’ndan

hızlandırılmış hukuk
dersleri aldım.”

BULUŞMA 27

Fakat sonra anladım ki, ben bu işe
‘evet’ demeliyim. Çünkü dönüp dolaşıp
iş bana teklif ediliyordu. Bir şekilde haya-
tımdan çıkmadı. Ama iyi ki de çıkmamış
ve iyi ki de evet demişim. Şimdi başka bir
algıyla oynuyorum. İtici bir karakteri bile
sevdirebilmek hayli zor bir şey...

Son olarak Water Diviner filminde
Russell Crowe ile oynadığınız sah-
neyi anlatmanızı isteyeceğiz. Kısa
bir rol deseniz de fragmanda bile
kullanılmış. Kasım’da gösterime gi-
recek sanıyoruz?

Açıkçası, benim için bu senenin en
yüksek noktası Russell Crowe ile çalış-
tığım sahne. Kendisiyle, 30 saniyelik,
minicik, mini minnacık bir rolüm vardı.
Ben şuna inanıyorum: Bir şeyi isterseniz
olur. Ama bazı şeyleri, temiz duygularla
istemek gerekiyor. Benim bir de şöyle bir
özelliğim var: İkinci sınıfa kadar ABD’de
okuduğum için İngilizcemde aksan yok-
tur. Trabzon’da turnedeyken beş gün-
lüğüne Amerika’ya gittim. Tiyatrodan
bana o kadar zaman verebilmişlerdi.
Amerika’ya gittiğimizin ilk günü bana
audition geldi. Amerika’da iPad’le çekip
yolladım. ‘Artık bu rol için, -ki rol bir
Kızıl Haç hemşiresi, Türk istemiyorum,’
dendiği bir noktada audition’larda araya
sıkıştırılmışım. Beni bir Türk olarak izle-
mediler yani. Crowe, ‘Bu kızı istiyorum,’
demiş. Ve aksan yüzünden kaptım o rolü.
Burada ne kadar küçük de olsa, işlerin ne
kadar profesyonel yürüdüğünü gördüm,
kamera ve ışık bilgim inanılmaz arttı.

Genç mezunlara söylemek iste-
diğiniz son bir şeyler var mı?

Hayatta ne yapmak istiyorsanız onu
yapın, ama bir iş etiği sahibi olun ve her
şeyi kendinize saygı duyarak yapın.

oynadığım oyuncular, çok çok iyi oyunculardı.
Bıçak Sırtı 30 bölümde bitti, 30 bölümde bittikten sonra aradan iki

hafta geçti ve bana Binbir Gece dizisinin üçüncü sezonunda, ‘ortalı-
ğı karıştıran kadın’ rolünü teklif ettiler. Halihazırda yürüyen bir işti.
Üçüncü sezonuydu. Kaldırılma ihtimali yoktu. Kabul ettim.

Binbir Gece başladı. Bir sene daha oynandı. Türkiye’de yaptığım iş-
ler arasında, tabii ki benim popülerlik kazanmamı sağlayan bir işti.
Fakat oynamakta en çok zevk aldığım dizi değildi.

Binbir Gece’den sonra ne yaptınız?
O senenin hayatımda başka bir önemi var. Berkun Oya ile tanış-

tım. Türkiye’nin en iyi yazarlarından biri. Onun Bayrak oyununda
tiyatroya döndüm. İkimiz de o sene Afife Jale Ödülü aldık. Ben o
oyunda dört sene oynadım. Muhteşem bir denemeydi Bayrak. ‘En İyi
Yardımcı Kadın Oyuncu’ seçildim. Sene 2009. Ondan sonra bir buçuk
yıl bekledim. Çünkü gelen tekliflerin hepsi kötü kadın rolüydü. Türki-
ye’de böyle şeyler insanın üzerine yapışıyor. Hiçbirini kabul etmedim.

Behzat Ç. dizisi nasıl oldu?
Senaryoyu okuyunca, ‘ben burada oynamak istiyorum,’ dedim.

Oysa, okuduğum senaryoda, karakterim bile yoktu. Toplantıya gitti-
ğimde, bana çok açık sözlü davrandılar. ‘Biz de karakterin ne olacağını
bilmiyoruz, savcı ne olacak? Esra karakterini ne kadar kullanacağız, ne
kadar kullanmayacağız, bu biraz da sana bağlı,’ dediler. Ben o toplan-
tıya, kendimden o kadar emin girmişim ki şöyle bir cümle zikredebil-
dim: ‘Siz hiç merak etmeyin, bir süre sonra beni her bölümde yazacak-
sınız,’ dedim. Ve öyle de oldu. Bütün bölümlerde vardım. Çok severek
oynadım. Ekip de muhteşemdi. En sevdiğim proje Behzat Ç. oldu.

Peki, Savcı Esra karakteri nasıl ortadan kalktı?
Şöyle oldu. Atlılar adında bir proje için, aynı yapım şirketi, beni oynat-

mak istedi. Sonuçta, savcı karakterini öldürmeye karar verdik. Bu proje
için Bulgaristan’a set kuruldu. Aylarca orada kaldım, ata binmeyi öğren-
dim ve hâlâ atlar hayatımdadır. Ama Atlılar projesi başlamadan bitti.

Savcı Esra karakteri aslında çok ses getirmişti. Sizde na-
sıl bir etki yarattı?

Savcı Esra’da, Türkiye’yi daha yakından tanımış oldum. Bakırköy
Adliyesi’nde staj yaptım ve adli dünyanın nasıl işlediğini gördüm. Bu
rol için Metin Feyzioğlu bana ders bile verdi. Hızlandırılmış Türk hu-
kuku dersi aldım. Metin Bey sonra Twitter’dan bana mesaj attı. ‘Çok
iyi iş çıkardın,’ dedi. Türkiye’de savcılık, hele kadın savcılık çok zor bir
iş. Düşünün, staj için gittiğim Bakırköy’de 105 tane savcı vardı ve bun-
lardan sadece birisi kadındı.

Atlılar projesi olmayınca ne yaptınız?
Bir gün Haluk Bilginer aradı. Bana bir oyun teklif etti ve bir sene

boyunca Nehir oyununu oynadık. Televizyonda ise şöyle bir gelişme
oldu. Ben, Behzat Ç.’den sonra iki buçuk sene çalışmamıştım. Sav-
cı’dan sonra, çok iyi bir karaktere evet demek istiyordum. Ama, Gülle-
rin Savaşı, asla evet diyebileceğim bir iş gibi gelmiyordu. Çok uzun bir
süre, bu işe hayır dedim.

• Güllerin Savaşı - TV Dizisi - (2014) - Gülfem

• Nehir – Tiyatro Oyunu - (2013) - Afife Jale
Ödülü, En İyi Yardımcı Kadın Oyuncu

• Behzat Ç. Seni Kalbime Gömdüm - Sinema
Filmi - (2011) - Esra

• Behzat Ç. Bir Ankara Polisiyesi - TV Dizisi -
(2010-2012) - Esra

• Binbir Gece - TV Dizisi - (2007) - Eda

• Bıçak Sırtı - TV Dizisi - (2007) - Serra

FİLMOGRAFİ

28 BULUŞMA

şimdişimdi

zon gayet güzel geçiyor. GS’de İstan-
bul şampiyonluğu yaşadık. Sonra da
Milli Takım’da Avrupa Şampiyonluğu
yaşadık.”

Peki Tarsus’ta oynadığı yıllarda, yö-
neticilerin kendisine olan tavrı nasıldı?

“Çalışmalarım olduğu sürece, bana
müdahale etmemeye çalışıyorlardı,”
diyor ve ekliyor: “Her zaman hoşgö-
rülü davranırlardı.”

Bu arada ailesinin de hep arkasında
olduğunu belirtmeden geçmiyor.

Kendisinden o yıllara ilişkin bir
anekdot anlatmasını istiyoruz. Birkaç
yıl öncesine dönüyor: “Tarsus SEV’de
7. sınıftaydım. İyi bir takım değildik.
Pek idman da yapamıyorduk. Çok
kötü bir sezon geçiriyorduk. Takım
dağılmak üzereydi. Sonra, sezon orta-
sında bir şey oldu, birdenbire her şey
çok iyi gitmeye başladı ve kendimizi
Türkiye Şampiyonası’nda bulduk.

Büyük bir iş başarılmış. “Nasıl mo-
tive oldunuz?” diye soruyoruz.

“İnanmakla...” diyor ve devam ediyor:
“Herkesin içinde bir şey vardır ve emek
verdikten sonra herkes motive olabilir.
Ama çarkın içindeki bir dişli devreden
çıkarsa, her şey yeniden bozulur.”

Bundan sonraki hedefini anlatıyor:
“Galatasaray A takımında başarılı ol-
mak. İlk hedefim bu. Belki, burada
kendimi göstererek yurtdışına gide-
rim.”

Acaba NBA’den izliyorlar mı?
Ege izlendiğini düşünüyor.
Gelelim Tarsus günlerinize... Tar-

sus’un mayası basketbol için uygun
görünüyor. Arar, katılıyor. “Tabii ki,”
diyor. “Çok basketbolcu yetişti. İşte
Necati Güler Abi ve Tibet İlhan. Artı,
tesisleri çok iyi. İstanbul’da bile o ka-
dar iyi tesisler bulmak güç.”

Ege ile ilgili olarak Necati Güler ile
konuşuyoruz. Şunları söylüyor: “İstik-
bal vadediyor. Özellikle son 1-1,5 se-
nede çok büyük ilerleme kaydetti.”

EGE ARAR

Tarsus SEV’de basketbola başlayan Ege Arar’ın
başarıları son bir iki yıldır herkesin dilinde.
Arar ile Galatasaray antrenmanında görüştük.

NBA’de görürseniz
şaşırmayın

Ege Arar, 1996 doğumlu. Türkiye’nin en çok gelecek vadeden
basketbolcularından biri... Tarsus SEV’de basketbola başla-
dı. 2010 yılında, Galatasaray seçmelerinde A takıma seçilen

az sayıda genç basketbolcudan biri oldu. “Sekizinci sınıfta Galatasa-
ray seçmelerine katıldım,” diyor. “Baktılar, denediler, kabul ettiler.”

Peki acaba Galatasaray gibi bir takıma geçtiğinde zorlanmış mı?
Söz kendisinde: “İlk sene aşırı zorlandım. Zaten kadroya da gi-
remedim.” Ama bir yılın sonunda, antrenörlerinin yoğun uğraşı
sonunda, sabah akşam kesintisiz çalışarak form tutmayı başarmış.

Arar, 2012 yazında düzenlenen U16 Avrupa Şampiyonası’nda
şampiyon olan milli takımımızın kadrosundaydı. Ama fazla for-
ma şansı bulamadı. Esas oyununu U18 şampiyonasında gösterdi.
Pek çok başarısının ardından, 2014-15 sezonunda Galatasaray A
takım kadrosuna dahil edildi.

Acaba bu sene nasıl geçiyor? Ege Arar anlatmayı sürdürüyor:
“Genç takımda iki sene normal geçti. İkinci sezon, yani bu se-

BULUŞMA 29

Ege Arar’ın ilk hedefi
Galatasaray’ın

A takımında başarılı
olmak. Yurtdışına

gitmek, bir sonraki
hedef...

30 BULUŞMA

kapak

30 BULUŞMA

BULUŞMA 31

Amerika’daki
mezunlarımızı
tanıyor musunuz?
Mezunlar 18 Kasım’da, New York’ta SEV ve FABSIT
ortak organizasyonuyla toplanıyor. Peki ABD’de yaşayan
mezunlarımız hangi okullarda okudu, hangi eyaletlerde
yaşıyorlar? ABD’de çalışıyor olmaktan memnunlar mı?
Anketimizle merak edilen birçok sorunun cevabını arıyoruz.

BULUŞMA 31

32 BULUŞMA

B
eş ya da altı yaşındaydım. Bütün ayrın-
tıları hatırlıyorum. Ev sahibimizin kızı
AFS ile Amerika’ya gitmişti. Gidişi ayrı
bir olaydı, dönüşü ayrı bir olay... İki-üç
ayda bir, ailesine, teyp makarası doldu-

rup postayla gönderirdi. Bu teknolojiye hepimiz şa-
şar kalırdık. Bir de Amerikalı ailesi olmuştu. Bağları
bugüne kadar kopmadı.

Herkesin kafasında kendine ait bir Amerika vardı.
Benim için Amerika, Walt Disney filmleri ve Miki
karakteriydi. Birileri için Western filmlerindeki kov-
boylardı, diğerleri için Vietnam’da kan dökenler, ba-
zıları için Einstein, mucitlik ruhu ve pozitif bilimdi.

Seveni de çoktu, sevmeyeni de...
Ama şu noktalarda genelde hemfikirdik:
ABD ciddi bir güçtü. Amerikalılar yaptıkları işleri

iyi yaparlardı. Çalışma disiplinleri vardı. Mühen-
dislikte, tıpta, sanayide çok ileriydiler. Edebiyatta,
tiyatroda, sinemada da...

Çok uzun bir süre Amerika’ya giden başka bir tanı-
dığım olmadı. Nasıl olsun ki? Sonuçta, gelişmekte olan
bir ülkenin orta sınıf çocuklarıydık. Amerika bizim
için ulaşılmazdı. Gidebilenler parmakla gösteriliyordu.

Amerika’da okuyan Dr. Hayri Aydın, kendisiyle yap-
tığımız söyleşide, o günkü durumu çok iyi anlatıyor:

“1983 yılında Tarsus’tan mezun oldum. Çapa Tıp’ı
bitirdim. İnternet yoktu. Her şey mektupla yapılı-
yordu. Doğru dürüst bir bilgi paylaşımı yoktu. İh-
tisas yapmaya gideceğim. Onunla da ilgili bir şey
yoktu. Çoğumuz için durum böyleydi. Yazışarak
bilgi edinmeye çalışıyorduk. Yakınımda olan, yakın
zamanda Amerika’ya gitmiş olan kimse de yoktu.”

Sonra pek çok şey hızla değişti. Teknoloji geldi.
İnternet bizi bambaşka dünyalara götürdü. Ameri-
ka’da eğitim görenlerin, Amerika’yla iş yapanların
sayısı çığ gibi büyüdü.

En çok da, SEV okullarının mezunları, Amerikan
kültürüyle haşir neşir olduklarından, yeni dünyayı
yeniden keşfetmeye koyuldular.

Mezunlarımız, sadece Amerika’da değil, Avrupa’da,
Kanada’da, Avustralya’da da çok başarılı oldular.

Öğrencilerimize verilen eğitim, onları ne kadar
iyi donattığımızı ortaya koyuyordu.

Mezunlarımızdan bazıları Türkiye’ye döndü. Bazı-
ları ise ABD’de kaldılar, önce ülkeye adapte oldular,
arkasından toplum içerisinde önemli yerlere geldiler.

Orada FABSIT’i (Friends of the American Board
Schools in Turkey) kurdular.

Mezunlarımız 18 Kasım günü, SEV ve FABSIT’in or-
tak organizasyonuyla New York’ta bir araya geliyorlar.

kapak

Bu kapak konusunu da onlar için seçtik.
Peki, mezunlarımız kimler? Kaç kişiler? Hangile-

ri, hangi SEV okullarında okudular? Şu anda hangi
eyalette, hangi şirkette çalışıyorlar?

Hepsini tanımamız mümkün değil doğal olarak.
Biz, bu sayı için bir anket çalışması yaptık. Amacımız

ABD’deki mezunlarımızın bir fotoğrafını çekmekti.
Anketimize kısaca bakalım.
İlk sorumuz adaptasyonla ilgili. Genelde öğren-

cilerimiz bu tür bir sorun yaşamamış. Üniversiteyi
ABD’de okumuş olmaktan herkes memnun. ABD’de
yaşamaktan da memnuniyet duyanların sayısı baya-
ğı yüksek. Çocukların üçte ikisi Türkçe biliyor. Evde
Türkçe - İngilizce konuşma oranı neredeyse yarı ya-
rıya. Katılanların yüzde 53’ü Türkçe konuşuyor. Bü-
yük çoğunluk ABD’de sevdiği bir meslekte çalışıyor.
Evde Amerikan kanalları izleniyor.

Yalnız, SEV mezunları, pek sık bir araya gelemi-
yorlar. Yarısından fazlası, günün birinde Türkiye’ye
dönmek düşüncesinde. Mezunlarımız, lobi faaliyet-
lerinde pek bulunmuyorlar. Ama büyük çoğunluk
bugüne kadar bağış yapmış. Genelde sosyal sorum-
luluk faaliyetlerinde de bulunmuşlar. Mezunlar,
gençlere ABD’ye yerleşmeyi öneriyorlar. Yüzde 41’i,
11-20 yıldan beni Amerika’da yaşıyor. Büyük çoğun-

luk Demokratları destekliyor. En çok yaşanmakta
olan iki eyalet de New York ile California.

Meslek gruplarına göre dağılıma gelince...
Bu soruları...
Serbest meslek sahiplerine (doktor, avukat), aka-

demisyenlere, iş dünyasına (yönetici olanlara), iş
dünyası (girişimci, patron olanlara), iş dünyası (ser-
mayedar olanlara), kültür, sanat ve edebiyat alanla-
rında faaliyet gösterenlere, sporculara, basın ve ya-
yın alanda faaliyet gösterenlere sorduk.

Sonuçta ortaya bir profil çıkarmayı başardık.
SEV okulundan gelip FABSIT’e üye olan Türkler,

ABD’ye hayli alışmış görünüyorlar. Büyük oranı is-
tediği işi yapıyor. Bu gerçekten önemli bir lüks. Bu
memnuniyetlerine rağmen, günün birinde Türki-
ye’ye dönme niyetleri de var. Memleketi unutmuş
değiller yani. Bağış yapacak kadar da yerelleşmişler.
Ama ne yazık ki, birbirleriyle sık görüşemiyorlar.

Uzun sözün kısası... İşte anketimiz... İşte mezun-
larımız...

BULUŞMA 33

Üniversiteyi ABD’de okumuş
olmaktan herkes memnun.
ABD’de yaşamaktan da
memnuniyet duyanların sayısı
bayağı yüksek. Çocukların üçte
ikisi Türkçe biliyor.

kapak

%13 %45

%42

%10

%48

%42%6

%2 %92

% 90

%5

%5

%86%11

%3

%21

%79

%77

%23

%71

%27

%2

%52

%45

%3

Mezunlarımızın büyük çoğunluğu
adaptasyon sorunu yaşamıyor.
Bunun nedeni, Amerikan kültürüne
aşina olmaları... Bu soruyu atlayan sadece bir kişi
mevcut. Demek hemen hemen herkesin adaptasyon
konusunda net bir düşüncesi, belki de tecrübesi var.

| ABD’de okul
ya da iş yaşantınızda
adaptasyon-uyum
sorunları yaşadınız mı?

Üniversiteyi ABD’de okuyup da
memnun olmayan kimse yok. Anketimize
katılanların ezici çoğunluk ‘evet’ diyor.

| Üniversiteyi
ABD’de okumuş
olmaktan
memnun musunuz?

ABD’de
okuyanlar gibi
uzun süreli
yerleşmek
isteyenler de
büyük bir
çoğunluğu
oluşturuyor.
‘Evet’çilerin
oranı yüzde 90.
Ve soruya cevap
vermeyen
katılımcı
sayısı sadece
3. Her şey iyi
görünüyor.

| ABD’de uzun süreli
yașamaya ya da yerleșmeye

karar vermiș olmaktan
memnun musunuz?

Yüzde 92 gibi bir oranla,
mezunlarımız, kendi
seçtikleri dalda çalışıyorlar.
Bu yüksek oranla, Amerikan
Rüyası da biraz böyle bir şey
diyebiliyoruz.

| ABD’de, sevdiğiniz
bir meslekte çalıșma
imkânı buldunuz mu? İlginç yanıtlardan biri.

Çocukların Türkçe konuşma
oranı yarı yarıya görünüyor.
Sonuçlar, evli olmayan
ya da henüz çocukları
olmayanların oranının da
yaklaşık yüzde 13 gibi
olduğunu gösteriyor.

| Çocuklarınız, eğer
varsa, Türkçe biliyor mu?

Sonuçlar, bir önceki soruyla
ciddi paralellik gösteriyor.
Evde Türkçe konuşulma
yüzdesi bu kez yüzde 48’e
çıkmış. Konuşulmama
oranı yüzde 42, cevap
vermeyenler ise yüzde
10’u oluşturuyor.

| Evde Türkçe mi
konușuluyor?

Televizyon dili, yüzde 86 gibi
bir oranla, İngilizce. Evde
Türkçe konuşmayanların
yüzdesinin yüksek olduğunu
düşünürsek, bu durum
şaşırtıcı görünmüyor.

| TV’yi daha çok
Türkçe kanallardan mı
izliyorsunuz?

SEV
okullarından
mezun olanlar
ne yazık ki
pek bir araya
gelme imkânı
bulamıyorlar.
Değişik
eyaletlere
dağılmış, farklı
alanlarda
çalışan, aile
kurmuş
insanlar için
bu çok şaşırtıcı
değil.

| SEV bünyesindeki
Amerikan Kolejleri mezunları

olarak sıkça bir araya
gelebiliyor musunuz?

‘Belki bir gün’ diyenlerin
sayısı da az sayılmaz.
Memleket hasreti hâlâ
etkili bir etken görünüyor.

| Aklınızda, ‘günün
birinde Türkiye’ye
dönme’ fikri var mı?

34 BULUŞMA Evet Hayır Yanıtsız

Ve Anket...

%82

%13
%5

%77

%23

%55
%45

0-10
YIL

%15

21-30
YIL

%16

31-40
YIL

%19

41-50
YIL

%3

50+
YIL

%5

11-20
YIL

%42

| Kaç yıldır ABD’de yaşıyorsunuz?

Kadın
%58 Erkek

%42

%39
 Üsküdar Amerikan Lisesi

 % 37
İzmir Amerikan Koleji

%19
Tarsus Amerikan Koleji

%3
 Talas Amerikan Koleji

| Hangi okuldan mezun oldunuz?

| ABD’de iki büyük siyasi partiden
hangisini kendinize yakın buluyorsunuz?

Demokratlar
%63

Cumhuriyetçiler
%10

Hiçbiri
%19

Yanıtsız
%8

| Hangi alanda/sektörde çalıșıyorsunuz veya çalıștınız?

ABD, bir girişim ve girişimciler ülkesi.
Buna karşılık, Türkleri, girişimden çok,

yöneticilik ve akademisyenlik alanlarında
görüyoruz. Yatırımcı kimliği ile Amerika’ya

gelmiş, sermaye sahibi olan kişi ise
hemen hemen hiç yok.

Yönetici

Akademisyen

Girişimci

Serbest Meslek

Kültür, Sanat, Edebiyat

Basın ve Yayıncılık

Sosyal Sorumluluk (STÖ)

Spor

Yatırımcı

Cevap Vermeyen

%39

%24

%10

%10

%5

%3

%3

%6

%81 %14

%5

Geliyoruz tavsiyeye... Eski mezunların yüzde 81’i, yeni
mezunlara Amerika’da okumayı ve buraya yerleşmeyi
öneriyorlar. Eğer istedikleri okullarda eğitim gördükleri

ve işlerde çalıştıklarına bakılırsa, rakamın bu kadar
büyük olması normal. Önermeyenlerin yüzdesi yüzde 14.

Sadece yüzde 5’i yanıt vermiyor.

| SEV Okulları’ndan mezun olmaya hazırlayan
öğrencilere ABD’ye yerleșmeyi ya da bu ülkede

uzun süre kalmayı önerir misiniz?
%18

%61

%21

Acaba ABD’de güçlü bir Türk
lobisi olacak mı? Bu soruya
şimdiden olumlu bir cevap
vermek mümkün değil.
Katılımcıların yüzde 61’i,
mezunların lobi faaliyetlerinde
fazla etkin olamadığını
düşünüyor.

| SEV Okulları mezunları
ABD çapında lobi
faaliyetlerinde eskisine
oranla daha etkinler mi?

Bağış kültürü Amerika’nın
önemli yapı taşlarından
biri. Mezunlarımız da bunu
idrak etmiş görünüyor.
Yüzde 82’si bağış yapmış.

| ABD’deki Türk veya
yabancı kurumlara hiç
bağıș yaptınız mı? FABSIT, ismi yeni yeni

duyuluyor gibi. Yüzde 55’i
bugüne kadar, kendisi için
önemli olan bu organizasyonla
ilişki kurmamış ya da
kuramamış.

| FABSIT ile herhangi
bir ilișkiniz var mı?

Bu tür projelere katılımda
yüzde 77 gibi yüksek bir
rakam görüyoruz. Türkler,
Amerika’daki bağış geleneğini
benimsemişler diyebiliriz.

| ABD’de sosyal
sorumluluk faaliyetlerine
katıldığınız oldu mu?Cinsiyet

BULUŞMA 35

kapak

%8,2
Florida

%14,8
California

%16,4
New York

%8,2
Massachusetts

%6,6
Texas

%4,9
Illinois

%4,9
Pennsylvania

%3,3
New Jersey

%8,2
Maryland

%1,6
Arizona

%1,6
Indiana

%1,6
Minnesota

%1,6
S. Carolina

%1,6
Tennessee

%4,9
Virginia

%4,9
N.Carolina

%3,3
Georgia

%3,3
Michigan

ABD’de nerede
yaşıyorsunuz?

36 BULUŞMA

NEW YORK AŞKI, CALIFORNIA GÜNEŞİ
ABD’de yaşayan SEV Okulları mezunlarının, Doğu
Yakası’nı tercih ettikleri görülüyor. Batıda ise California tek
başına New York kadar cazibe merkezi durumunda. Bu iki
eyaleti Massachusetts, Maryland ve Florida takip ediyor.
Texas da bu eyaletleri yüzde 6,6 ile izliyor.

BULUŞMA 37

%8,2
Florida

%14,8
California

%16,4
New York

%8,2
Massachusetts

%6,6
Texas

%4,9
Illinois

%4,9
Pennsylvania

%3,3
New Jersey

%8,2
Maryland

%1,6
Arizona

%1,6
Indiana

%1,6
Minnesota

%1,6
S. Carolina

%1,6
Tennessee

%4,9
Virginia

%4,9
N.Carolina

%3,3
Georgia

%3,3
Michigan

Bu anket, ABD’de yaşayan ve
SEV Okulları olan, Üsküdar
Amerikan Lisesi, Tarsus
Amerikan Koleji, İzmir Amerikan
Koleji ve Talas Amerikan Koleji
mezunları arasında on-line
yöntemle yapılmıştır.

ANKET NASIL YAPILDI?

38 BULUŞMA

kapak

ACI’da okumaya nasıl karar verdiniz? Size neler kazandırdı?
Şu an baktığımızda, Amerikan okullarının Türkiye’de ne kadar

önemli bir marka olduğunu görüyoruz. 130 seneyi aşmış tarihi ile
Türkiye’nin en önde gelen okullarına sahibiz. Bunu gururla söyleye-
biliyorum. Doğruyu söylemek gerekirse, ilkokul yıllarımızda, küçük
yaşımızdan dolayı, tabii ki bunun pek bilincinde değildik. ACI’a gir-
memde SEV okul sisteminden mezun olmuş diğer aile büyüklerimi-
zin ve dostlarımızın tabii ki etkisi oldu. Ama, hiç unutamadığım bir
an var ki, o benim için tam bir kırılma noktasıydı:

Benan’ın ACI’a başladığı ilk sene, gene bir eylül ayında, Hazırlık
binasının (Taner Hall) önünde, ağaçların arasında, bir banka otur-
muş, annemle bayrak töreni saatinin gelmesini bekliyor ve Benan’ın
ACI’daki ilk gününün heyecanını yaşıyorduk. İlkokul 4’üncü sınıf
öğrencisi olduğum o dönemde, ACI’nın kampüsünün güzelliği ne-
fesimi kesmişti. Buranın bir okul olduğuna inanamayıp, anneme
nereye geldiğimizi sorduğumu hatırlıyorum. Annem bana, kendin-
den emin bir şekilde, “Burası Benan’ın yeni okulu ve çok çalışıp,
iki sene sonra sen de burada okuyacaksın” demişti. Geleceğimin
tohumları da işte orada, o diyalog ile atılmış oldu. İlkokulun son
iki senesinde, ders çalışmak dışında hafızamda kalan pek anım ol-
duğunu söyleyemem. Ne mutlu ki, zamanımı o şekilde yatırımlan-
dırmışım o dönem. Şu an düşündüğüm zaman, hayatımdaki benim
için en önemli insanların, küçüklü büyüklü, ACI mezunu dostlarım
olduğunu görüyorum. Bazen, New York’ta, alt dönemlerden yeni
tanıştığım genç arkadaşlar oluyor. Aynı değerler ile büyüdüğümüz
için daha ilk tanışmada, sanki birbirimizi senelerce tanıyormuş gibi
hissettiğim bu insanları hiçbir şeye değişmem.

Bu arada söylemeden de edemeyeceğim, kendi dönemimden
(ACI’96) 15 kişinin olduğu WhatsApp chat grubumuz var. Seneler-
dir, her gün, devamlı olarak irtibat halindeyiz. New York’ta, geçen
sene, Amerikan Lisesi mezunları için yaptığımız 29 Ekim organi-
zasyonu için Atatürk rozetlerine ihtiyacım olmuştu. Bu 15 kişilik
gruptan rica ettim. İki saat sonra rozetler İstanbul’dan yola çıkmış,
Fedex takip numarası bana yollanmıştı. İşte biz bunu kazandık.

ABD’ye geliş ve yaşama öykünüzü kısaca anlatır mısınız?
Türkiye’ye dönmeyi düşünüyor musunuz?

1990 senelerinde, okuduğumuz ortaokul ve lise dönemlerinde,

38 BULUŞMA

‘FABSIT’TEN

Hakan
Özakbaş

(ACI’96)

Okullarımızın
mezunları,

ABD’de hemen
kendilerini

fark ettiriyorlar

Da-ya-nış-ma... FABSIT’lilerin ardındaki mucizevi sözcük bu işte...
Hakan Özakbaş, bu dayanışma duygusuyla bir 29 Ekim’de Atatürk rozetlerinin

iki saat içerisinde İstanbul’dan yola çıktığını söylüyor. Benan Özakbaş, Amerikalı
eşinin, SEV mezunlarının arasındaki dayanışmaya imrendiğinden söz ediyor.

Selim Süloş, beş yıldır FABSIT bünyesinde gönüllü olarak çalışıyor.

çoğu arkadaşım gibi bende de bir Ame-
rika özentiliği yok değildi. Özel kanal-
ların yayına başlaması ve MTV’nin
hayatımıza girmesi ile Amerikan pop
kültürünü iyice benimsemiştik o se-
nelerde. Okulumuza öğrenci değişimi
ile gelen ABD’li öğrenciler sayesinde,
sadece onların girebildiği PX shop’la-
ra gizli gizli girmek, içimizdeki Ame-
rika ateşini bir nebze söndürüyordu.
Ben, İzmir Amerikan’dan mezun ol-
mama az kaldığı bir dönemde, ani bir
kararla, üniversite öncesi, içimdeki
merakı sonlandırmak adına bir sene
Amerika’da yaşamaya karar verdim.
Ne mutlu ki annem ve babam da
bir sene kaybetmemi göze alıp, bu
marjinal kararımı desteklediler. 1996
senesinde, mezun olur olmaz da solu-
ğu Texas’ta aldım. Geliş o geliş...

Texas’ta geçirdiğim ilk sene, ha-
yatımın en zor senelerinden biriydi.
Amerika’nın her şehrinde, filmlerde
gördüğümüz New York ve Los Angeles
gibi renkli ve gizemli bir hayat oldu-
ğunu zannetmek gibi saf bir düşünce
ile geldiğim Texas’ın bir kasabası, beni
hakikaten hayal kırıklığına uğratmıştı.
Neyse ki, sadece bir sene süren ‘ilginç’
Texas tecrübesinden sonra, Miami
ve New York gibi, ABD’nin en keyifli
kentlerinde yaşadım.

Şu an, New York’ta, çok keyifli ve sos-
yal bir hayatım var. Üstelik, hayattaki
en iyi dostum olan ablam Benan’la da
Manhattan’da aynı mahallede yaşıyoruz.
Artık bir de dayı oldum. Benan’ın kızla-
rıyla her çarşamba akşamı play-date’im
var. Daha büyük bir keyif olamaz.

Ben, çok mutlu olduğum, benim için
dünyanın en büyülü şehri New York’ta
yaşamaya devam etmek istiyorum.
Türkiye’ye dönüş şu an için planda yok.

FABSIT’in kuruluşundaki rolünüz
nedir? Bugüne ABD’de mezunlar

olarak ne tür faaliyetlerde bulundu-
nuz? Neler planlıyorsunuz?

Amerikan liselerinde aldığımız eği-
timin ne kadar ‘özel” olduğu, benim
için, ACI’da okurken değil de, ABD’de
geçirdiğim ilk senelerde su yüzüne çık-
tı. Şunu anladım ki, okulumuz ACI,
bize sadece İngilizce öğretmemiş, aynı
zamanda, sorumluluk almak, dürüst
bir hayat yaşamak, geri vermek, sosyal
olmak, birey olmaktansa takım olmak
gibi önemli değerleri DNA’mıza entegre
etmiş. Özellikle, New York’ta, Türkiye
dahil, birçok değişik ülkenin vatandaş-

larıyla beraber çalışıyor ve zaman geçi-
riyoruz. Şunu gururla söyleyebilirim ki,
okullarımızın mezunları, bahsettiğim
değerlerden dolayı kendilerini fark etti-
riyorlar, ön plana çıkıyorlar. Dolayısıy-
la, ben de, okuluma ve bizi eğiten sevgi-
li öğretmenlerimize olan borcumu, bir
SEV kuruluşu olan FABSIT’te yönetim
kurulu üyeliğim ve manevi desteğim ile
yerine getirdiğime inanıyorum.

Dışadönük kişilikli biri olarak, çev-
remdeki insanlardan aldığım enerji ile
yaşıyorum ve bu enerjiyi gene insanla-
ra yardım ederek kullanmak hoşuma
gidiyor. Çoğu New York’lunun aksine,
ulaşımda taksiye binmektense metroyu
tercih ediyorum. Son 10 senedir, evim-
de TV bulundurmuyorum. Akşamları
iş çıkışı sevdiğim dostlarımla sosyalleş-
meyi, yeni insanlar tanımayı tercih edi-
yorum. SEV mezunları da, New York’ta

en sevdiğim dostlarımdan.
Daha önce bahsettiğim gibi, ABD’ye

taşınan her genç öğrenci gibi ben de, çok
zor bir alışma dönemi geçirdim. Aslın-
da FABSIT’te ilk göreve başlamamdaki
en büyük motivasyonum, SEV okul-
larından çıkan genç arkadaşlarımıza,
ABD’deki geçiş dönemlerinde destek ol-
maktı ki, onları bekleyen zorlu oryantas-
yon zamanları daha çabuk ve kolay geç-
sin. Amacım, aynı normlarla eğitilmiş
olan SEV Amerikan okulları mezunları
olarak, dünyanın diğer ucunda, ailele-
rimizden uzak, kendi ailemizi oluştur-

mak ve bu vesile ile ABD’deki eski SEV
mezunları olarak yeni SEV mezunları-
na manevi destek olmaktı. Şimdi, artık
SEV’den aldığımız destek ile hedefler çok
daha büyüdü. Burada SEV Başkanımız
Ceyda Aydede’ye de teşekkür borçluyuz.
Kendisinin muhteşem enerjisi ve vizyo-
nu sayesinde, 18 Kasım 2014’te, şu ana
kadar yaptığımız en büyük ve en önemli
toplantımızı, New York’un en prestijli
lokasyonu olan Harvard Club’ta gerçek-
leştireceğiz. Tarsus ve İzmir Amerikan
Kolejleri mezunları, sevgili Muhtar Kent
ve Melis Alphan da konuşmacı olarak
bizleri onurlandıracak. Hedefimiz, sa-
dece ABD’de değil, Türkiye dışında da,
her ülkede mezunlarımız tarafından, bu
tarz faaliyetler düzenlenmesi ve FABSIT
adı altında, Türkiye dışında birbirimize
destek olabileceğimiz bir topluluk yara-
tılması... Ceyda Aydede liderliğindeki

BULUŞMA 39

ÜÇ PORTRE

Annem bana, kendinden emin bir
şekilde, “Burası Benan’ın yeni okulu
ve çok çalışıp iki sene sonra sen
de burada okuyacaksın,” demişti.
Geleceğimin tohumları da işte orada,
o diyalog ile atılmış oldu.

40 BULUŞMA

kapak

40 BULUŞMA

SEV’in de desteğiyle bunu başarabilece-
ğimize inanıyoruz.

Selim Süloş ile arkadaş olduğu-
nuzu biliyoruz. Nasıl tanıştınız ve
birlikte neler yapıyorsunuz?

Selim, hayatımda gördüğüm en ke-
yifli ve en eğlenceli insanlardan. Yeri,
her zaman için çok ayrıdır benim için.
İkimiz de devamlı hareket halinde kal-
mak, sosyal olmak, çevremize yardım
etmek gibi benzer tutkulara sahibiz. Se-
lim Süloş ile New York’ta yaşayan ‘SEV

mezunlarını FABSIT altında birleştire-
lim’ hedefiyle, 4-5 sene önce başlayan
yol arkadaşlığımız, seneler geçtikçe bir
abi-kardeş ilişkisine dönüştü. Yeri geli-
yor, kurumsal hayattan çıkma niyeti ile
start-up fikirlerimizi birbirimizle payla-
şıyoruz, yeri geliyor dertleşiyoruz. Her
konuda fevkalade muhteşem bir insan.

İkimiz, her iki-üç ayda bir, FABSIT
adı altında, bazen ufak, bazen büyük
toplantılar organize ediyoruz. 150-200
kişilik katılımın olduğu, Türkiye basını-
nın bile yer verdiği, kokteyl formatında
toplantılarımız oldu. Bu toplantılarda,
daha önce, ayrı ayrı hareket eden İzmir,
Üsküdar ve Tarsus Amerikan mezun-
larını FABSIT çatısı altında birleştirme
fırsatını gerçekleştirdik. Artık, ABD’nin
en köklü okulları olan Harvard, Yale,
Princeton gibi Ivy League üniversite-
lerinin mezunlarının çok kusursuz bir
şekilde yaptığı gibi, birbirimize destek
olmaya başladık. Bu toplantılarda ya-
kalanan dostluklar, bazı arkadaşlarımız
için yeni iş olanaklarına bile dönüştü.

Bu tarz gelişmelerin bize verdiği mutlu-
luk, bir sonraki organizasyonun hazır-
lanması için büyük bir enerji kaynağı
oluyor.

İkimiz de işimiz dolayısıyla sıkça se-
yahat ediyor ve çoğu New York’lu gibi
uzun saatler çalışıyoruz. Ama gene de
sıkça konuşur ve buluşuruz.

Burada, tabii, çok sevgili Didem Er-
pulat’tan bahsetmemek olmaz. ACI’ın
şu anki okul müdürü, sevgili hocamız
Didem Erpulat, Selim ile beni tanıştı-
ran kişidir. Hem Selim, hem benim için
kendisinin yeri çok ama çok ayrıdır. Ye-
tişmemizde, belki anne ve babalarımız
kadar rolü vardır. İşte bu yüzden de, her
öğrencinin sevgilisidir Didem Erpulat.
New York’ta FABSIT ile yakaladığımız

başarının önemli destekçisidir.

ABD’de nasıl çalışmaya başla-
dınız? Şu anki çalıştığınız yer ve
görevinizle ilgili bilgi verir misiniz?
Gelecekte nasıl bir kariyer planı dü-
şünüyorsunuz?

Aslına bakarsanız, ben ABD’de bu
kadar uzun seneler kalmayı hiç düşün-
müyordum. Birkaç sene iş tecrübesi
edindikten sonra Türkiye’ye dönüp
aile şirketimizi büyütmek gibi bir ni-
yetim vardı. Biraz da, egomun devreye
girmesiyle, 2-3 sene çalışarak aileme,
‘Yalnız başıma ayaklarımın üzerinde
durabiliyorum,” diyebilmek istedim.

Ancak, 2001 yılında, Florida’da,
üniversiteden mezun olduktan he-
men sonra, çalışmaya başladığımın
ikinci gününde trajik 11 Eylül hadise-
si, ABD’de yaşayan herkes gibi benim
hayatımı da büyük ölçüde değiştirdi.
Terörist atakların dünyaya getirdiği
karanlık ekonomik iklimden, benim
çalıştığım şirket de nasibini almış, iş

arkadaşlarım birer birer işten çıkartıl-
maya başlanmıştı.

ABD’de kalabilmek için, şirketimin
vize sponsorluğuna ihtiyacım olduğu
için geçirdiğim kabus dolu günleri,
neyse ki çok çalışarak sorunsuz bir
şekilde atlattım. Beş sene aynı şirket-
te, okuduğum alan olan endüstri mü-
hendisliğinde, tedarik zinciri ve lojistik
danışmanı olarak devam ettim. Bu beş
sene zarfında, akşamları devam ettiğim
finans yüksek lisansımı 2006 yılında
aldıktan sonra, her zaman tutkum olan
lüks otel sektöründe çalışma hevesiyle
kariyer değişikliğine karar verdim.

Büyürken hatırlıyorum, annem ve
babam evde misafir ağırlamaktan çok
hoşnut kalırlardı. Hafta içi bile, akşam-
ları soframızda hep birileri olurdu. Sa-
nırım bu sebeple, ben de insanları ağır-
lamak ve toplantılar düzenlemekten
çok zevk alıyorum. Hatta, daha önce iş
münasebetiyle tanıştığım ünlü tenisçi
Serena Williams ile yakın ilişkiye dö-
nüşen dostluğumuz sonucunda, bera-
ber hayır amaçlı geceler düzenledik ve
şu an hâlâ ara ara irtibat halindeyiz.

Son sekiz senedir de lüks otel sektö-
ründe, finans alanında çalışmama de-
vam ediyorum. Şu an, dünyanın sayılı
lüks otel guruplarından biri olan Lea-
ding Hotels of the World’ün (LHW)
finans departmanının direktörü olarak
kariyerime devam ediyorum. Marka-
mızla, 80 farklı ülkede, 430 oteli tem-
sil ediyoruz. Çırağan Sarayı, İstanbul
Swiss Hotel ve Grand Tarabya Oteli,
sizin de yakından tanıyacağınız, Türki-
ye’deki otellerimiz.

Şu an FABSIT’in dışında önemli bir
başka New York organizasyonu olan
TABF’in, yani Turkish American Busi-
ness Forum’un başkanlığını yapıyorum
(www.forum.org). Türkiye ve Ameri-
ka’nın önemli iş adamlarını ve iş kadınla-
rını bir araya getirip Türkiye ve ABD’deki
üyelerimize iş olanakları geliştiriyoruz.

Gelecek için ise, tabii ki hedeflerim
var. Girişimci bir yapıya sahibim. Fark-
lı fikirler üretiyor ve mümkün olma
ihtimallerini araştırıyorum. Yaşamayı
sevdiğim bir yerde, tutkum olan bir
alanda, kendi işimi kurmak istiyorum.

Selim Süloş ile New York’ta yaşayan ‘SEV
mezunlarını FABSIT altında birleştirelim’

hedefiyle, 4-5 sene önce başlayan yol
arkadaşlığımız, seneler geçtikçe bir

abi-kardeş ilişkisine dönüştü.

BULUŞMA 41

Bu formül beni, New York’ta lüks bir
butik otel sahibi olma projesine yönlen-
diriyor. Ama gerçekçi olmakta da yarar
var. Bu konuda, biraz daha kurumsal ve
operasyonel deneyime ihtiyacım var.
Gene de, arka planda, zaman buldukça,
bu projenin iş modelini de yavaş yavaş
hazırlıyorum.

Kardeşiniz Benan da ABD’de ya-
şıyor. Orada bulunması sizin için
ne ifade ediyor? Aile özleminiz aza-
lıyor mu? Neler yapıyorsunuz?

Evet, Benan da New York’ta yaşıyor.
Abla-kardeş dışında, birbirimizin en iyi
arkadaşıyız. Evlerimiz, 10 dakikalık bir
yürüme mesafesinde olduğundan dola-
yı da sıkça buluşuyoruz. Hafta sonları,
beraber spor yapmak, akşamları yemek
ve sinema için buluşmak gibi, her abla
kardeşe nasip olmayan bir lüksümüz
var. Miami’de yaşadığım dönemler-
de, ikimizin de en büyük hayaliydi bir
gün daha yakın yaşayabilmek ve daha
yoğun görüşebilmek... Ne mutlu ki
gerçek oldu. New York’ta, günlük ha-
yatlarımızdaki telaşın aramızdaki güzel
ilişkiyi mesafelendirmesine de izin ver-
medik. Hatta, seneler geçtikçe daha da
güçlendirdik. Her gün buluşamazsak
bile mutlaka en az bir kere konuşuruz.

Tabii, bu güçlü bağların temellerinin
çok küçük yaşlarda, aile içinde atıldı-
ğını söylemeden geçemem. İkimiz de
muhteşem bir anne ve babaya sahip
olduğumuz için çok şanslıyız. Annem
zaten Benan doğduğunda 19 yaşınday-
mış. Babamız ise, içindeki çocuk ruhu-
nu hiç kaybetmedi. Sohbetine doyum
olmaz. İşte bu yüzden, Benan ve ben,
Amerika’da yaşamamıza rağmen, Tür-
kiye’deki yakın arkadaşlarımız, anne
ve babamla bir arkadaş gibi sıkça be-
raber olurlar. Evimize yemeğe gelirler,
beraber resim çektirip Benan’a ve bana
gönderirler. Biz orada olmasak da,
annemiz ve babamızı kendi ailesi gibi
gören arkadaşlarımız var. Hepsi ortao-
kul ve lise yıllarımızda ailemizin içine
girmiş olan ACI’lı sınıf arkadaşlarımız.
Bu bence her şeyi çok güzel özetliyor.

✪✪✪✪✪✪

Okul olarak ACI’ı neden seçtiniz? Okulda kardeşiniz Ha-
kan ile birlikte miydiniz? Birlikte ilginç bir anektodunuz var-
sa, paylaşırsanız çok seviniriz.

ACI bizim için alternatifsiz bir hedefti. Çevremizde ve ailemiz-
de, hep İzmir ve Üsküdar Amerikan Lisesi mezunu dostlarımız
vardı. Bu dostlarımızın, Amerikan geleneğini devam ettirmemiz
konusunda bizim üzerimizde etkili olduklarını söyleyebilirim. İyi
ki de olmuşlar.

Amerikan liselerinde verilen eğitimin değerini, şu an çok daha
iyi anlıyoruz. Burada anne ve babamızın desteğini de belirtmeden
geçemeyiz. İkisi de ilkokul yıllarımızda bu amaç için maddi ve
manevi yardımlarını hiç eksik etmediler. Onların da o dönemde,
bizim için tek isteği, ACI’da verilen kültür ve normlar ile yetiş-
memizdi.

Şu an dönüp baktığımda, hafta sonu dershane günleri ve gece
geç vakitlere kadar annemle çalıştığım saatler aklıma geliyor. On-
ların da bu stresli günlere ortak olması bize tartışmasız bir güç
kaynağı oldu.

Evet, Hakan’la beraberdik okul yıllar boyunca. Hatta aramızda sa-
dece iki yaş olmasından dolayı aynı binalarda okuma fırsatımız oldu.

Aslına bakarsanız, o yaşlarda, ikimizin de ayrı çevreleri vardı,
hep ayrı arkadaş grupları içindeydik, pek birbirimize değmeden
yaşadık diyebilirim. Ama Hakan çok aktif ve sportif bir öğrenciydi.
Okulun hem voleybol hem futbol takımında oynadığı dönemlerde,
onu izlemekten çok büyük keyif aldığımı hatırlıyorum. Aynı okula
ve de ACI gibi bir okula ikimizin beraber gitmiş olmanın ayrıcalı-
ğını uzun yıllar sonra keşfettik. Şu an, ikimiz de New York’ta oturu-

yoruz ve birbirimizin
en iyi arkadaşı oldu-
ğumuzu çok büyük
bir keyifle söyleyebi-
lirim.

Bunun dışında,
ACI’dan, hem kendi
dönemlerimizden,
hem de başka dönem-
lerden New York’ta
yaşayan birçok dostu-
muz var artık. Koca-
man bir ACI ailesini,
dünyanın diğer ucunda
kurmayı başardık bu
sayede. Eşim de bu ko-
nuya hayretle bakıyor
aslında. Kendisi, Har-

Okullar biter bitmez,
çocuklarla soluğu
Türkiye’de alıyoruz

Benan
Özakbaş

(ACI’94)

42 BULUŞMA

kapak

13 senenin kişisel gelişimimde öne-
mi fazladır. Dünyanın her yerinden,
kendi alanlarındaki en başarılı insan-
larıyla ile aynı havayı koklamak, ister
istemez sizi de kendi rahat dünyanız-
dan çıkmaya zorluyor. ABD’ye yerleş-
memde de sizi devamlı daha iyi olma-
ya zorlayan bu özel şehrin önemi çok
büyük. Zor bir şehir olmasına rağmen
bir o kadar da keyifli.

Evliliğinizle ilgili gazete ve der-
gilerde sıkça haberlere rastladık.
Şimdi nerede yaşıyorsunuz ve neler
yapıyorsunuz?

Eşimle B&B Italia’da çalıştığım dö-
nemde bir proje vasıtası ile tanışmış
olduk ve 2008 yılında evlendik. Celine
ve Clara isminde iki kızımız var. Ar-
tık onların da yaşları büyüdüğü için,
okul mevsimi boyunca New York’ta
yaşıyoruz ve okullar biter bitmez so-
luğu Türkiye’de alıyoruz. Yaz dönemi,
çocuklarımıza Türk kültürüne yakın
kalmaları ve Türkçelerini geliştirme-
leri için güzel bir firsat sunuyor. Aynı
zamanda da buradaki aileleri ve ya-

kın dostlarımızla zaman geçiriyorlar.
Eşim de bu konuda çok destek veriyor,
hatta kendisi de Türkçe öğrenmek için
oldukça çaba sarfediyor.

New York’taki yaşantımıza gelince,
eşimle beraber aktif bir sosyal hayatı-
mız olduğunu söyleyebilirim. Çeşitli
sosyal kuruluşlarda gönüllü olarak çalı-
şıyoruz. Bunlardan bir tanesi, School of
American Ballet-SAB (sab.org), bir di-
ğeri de GO Project (goprojectnyc.org).

SAB, 1934’te kurulmuş, 6-18 yaşları
arasında gidilebilen köklü bir bale oku-
lu. Eşimle beraber, onların yönetim ku-
rulu üyesiyiz ve okulun organize ettiği
bağış gecelerinin düzenlemesine destek

veriyoruz. Bu sayede, biz de sanata, kül-
türe değer veren bir ekosistemin parçası
olarak, değerli bir neslin yetişimine ve
eğitimine katkıda bulunmuş oluyoruz.

GO Project de yine muhteşem bir
organizasyon. Devlet okullarında oku-
yan ve de derslerinde geri kalmış ya
da öğrenme zorluğu çeken öğrenciler
için düzenlenmiş bir program. Hafta
içi, okuldan sonra, hafta sonraları da
cumartesi sabahları bu tip öğrencilere
gönüllü öğretmenlerle beraber bir kurs
programı oluşturuyoruz. Ben yaklaşık
dört senedir bu organizasyon için çalı-
şıyorum ve oldukça keyif alıyorum.

Aslına bakarsanız, ACI’da bize öğre-
tilen “Enter to Learn, Depart to Serve”
hayat felsefesini, ben bu güzel orga-
nizasyonlarla hayatta tuttuğumu dü-
şünüyorum. Eşimle beraber çok zevk
alarak çalışıyoruz ve hakikaten, ikimiz
için de, buraya verdiğimiz zaman ve
enerjinin bize değeri biçilmez bir ge-
tirisi oluyor.

Önümüzdeki yıllar için neler plan-
lıyorsunuz?

Önümüzdeki senelerde, eşimle SAB
ve GO Project’deki aktif görevlerimize
devam etmek istiyoruz.

Bunun dışında, çocuklarımın oku-
la başlamasıyla bir elektronik ticaret
sitesi projesiyle iş hayatına geri dön-
me aşamasındayım. Projenin ismi,
“Kysus Life”. “Kysus” Çeşme’nin eski
Rum ismi. Bizim ailemizin baba ta-
rafı Giritli olduğu için, evimizde aile
büyüklerimizin Rumca konuştuğu se-
nelerde, Çeşme’de geçirdiğimiz güzel
günleri ölümsüzleştirmek niyetiyle,
böyle bir isim düşündüm. Bu vesile
ile, Ege Denizi’nin güzel Türk/Yunan
sentez kültürünü moda tasarımı yo-
luyla, Amerikalı tüketicilere tanıtmak
istiyorum. Hatta, bu projeye, ‘üçüncü
bir çocuğum gibi bakıyorum,’ desem
herhalde yalan olmaz. Çok keyifli ve
heyecanlı bir dönem benim için. Bir
süredir, ufak bir ekiple büyüttüğüm
bu çalışmayı, umuyorum ki 2015 yılı
başında faaliyete geçirmiş olacağız.

✪✪✪✪✪✪

42 BULUŞMA

vard ve Stanford gibi okullarda okuma-
sına rağmen, biz ACI’lıların arasındaki
güçlü dostluk bağlarına imrendiğini
her firsatta dile getiriyor.

ACI’dan sonra nerede ve nasıl bir
eğitim aldınız? ABD’de yaşamaya
nasıl karar verdiniz?

ACI’dan sonra Koç Üniversitesi’ni
bitirdim. Ailemizin de içinde olduğu
mobilya/dekorasyon sektörüne olan
ilgim, okulumu bitirir bitirmez İstan-
bul’da Mozaik Design’da çalışmaya
başlamamı sağladı. Mozaik Design
ithal çağdaş tasarım mobilya konu-
sunda, Türkiye’de rakibi olmayan bir
şirket. O dönemde Milano’da, Do-
mus Academy’de tasarım pazarlama
üzerine bir eğitim almıştım. Ders al-
dığım hocalarımdan bir tanesi, Anto-
nio Citterio’ydu... Dünyaca tanınmış,
çok değerli bir mobilya tasarımcısı...

Onu tanımam ve Mozaik Design’da
çalışıyor olmam, bana B&B Italia gibi
dünyaca ünlü bir mobilya şirketinde
çalışabilmenin kapılarını açtı. 2001
yılı sonunda, B&B Italia’nın New York
şubesinde işe başladım. Önceleri ‘Bu-
siness Development’, yani iş geliştirme
pozisyonunda, daha sonra da, Kuzey
Amerika Satış Müdürü olarak aynı
şirkette kariyerime devam ettim. Aynı
zamanda, kişisel gelişmeme de New
York Üniversitesi’nde (NYU) pazar-
lama alanında aldığım sertifika prog-
ramlarıyla devam ettim. Ancak şunu
söylemeliyim ki, aldığım eğitimlerin
dışında, New York’ta yaşadığım son

Aslına bakarsanız, ACI’da bize
öğretilen “Enter to Learn, Depart to

Serve” hayat felsefesini, ben bu güzel
organizasyonlarla hayatta

tuttuğumu düşünüyorum.

ACI’da okumaya nasıl karar verdiniz? Okul size ne-
ler kazandırdı?

Bu kararı veren ben değil, annemdi. Galiba, bizim me-
zunlarımızın çocuklarını da aynı okulda okutmak gibi vaz-
geçemedikleri bir takıntıları var. Keşke ACI’ın bana kazan-
dırdıklarını buraya tek tek yazabilsem, ama buna ne kelime
dağarcığım yeter, ne de sayfadaki yerim. Sadece size şu kada-
rını söyleyebilirim, çok şanslı olduğumu düşünüyorum ve o
yılları çok özlüyorum. Belki de, benim için ACI, hâlâ, son 10
sene içerisinde yapma fırsatı yakalayamadığım pek çok şeyi
17 yaşında gerçekleştirme olanağı bulabildiğim bir yer (aklı-
ma hemen Bazaar Day’ler geliyor). Bugünkü duruş biçimi-
me, fikirlerime ve hayat ile ilgili ideallerime baktığımda, ki-
şiliğimin yavaş yavaş oluşmaya başladığı, sınırlarımın ya da
sınırsızlığımın nerelere uzanabildiğini keşfedip, bilmediğim
yönlerimle ilk kez tanıştığım ACI döneminin bugün geldi-
ğim noktadaki etkisinin yadsınamaz olduğunu görüyorum.

ABD’ye gidiş ve yaşamaya karar verme öykünüzü
kısaca anlatır mısınız? ABD’de mi okudunuz? Kariye-
rinize nasıl başladınız? McKinsey’deki kariyerinizden
ve planlarınızdan bahseder misiniz? Gelecekte neler
düşünüyorsunuz? Türkiye’ye dönmek gelecek planla-
rınız içinde yer alıyor mu?

ABD’ye gelişim bence tamamen tesadüfi. Bir lise son saba-
hı, annem uyandırdı ve ‘hadi kalk, iki gün sonraki SAT sına-
vına hazırlanmaya başla,’ dedi. Ben de, neymiş, ne değilmiş,
anlamadan bir günlük bir hazırlanmayla kendimi sınavda
buldum. Arkasından çok da bilinçli olmayan, hızlı bir okul
araştırması geldi. Derken, birkaç okula başvurdum ve gelen
kabullerden birini seçtim. ‘Hiç olmazsa bir yıl için şunu bir
deneyeyim bakalım ne olacak’ düşüncesinin aklımdan geç-
mesiyle birlikte kendimi Boston’da buldum. Boston’da uyan-
dığım ilk sabah ODTÜ’yü kazandığım haberini aldım. Geri
dönme esnekliğim olabilsin diye, annemle babam, Ankara’ya
gidip kaydımı yaptırmışlar. O günlerde, bütün arkadaşlarım,
‘özleme dayanamaz, üç aya kalmaz geri döner,’ demişler ar-
kamdan. Oysa, 2002’nin sıcak bir Ağustos günü, Boston’da
başlayan Amerika serüvenim hâlâ devam ediyor.

12 yıldır Amerika’dayım. Dört yıllık lisans eğitiminden
sonra altı yıl Deloitte’un NY ofisinde çalıştım. Daha sonra,
Columbia Business School’da, MBA derecesini tamamladım
ve McKinsey’nin NY ofisinde danışman olarak çalışmaya

başladım. Belki biraz klişe olacak ama yakın bir gelecekte,
yeni bir iş oluşumun içerisinde yer almak istiyorum. Geçen
iki sene içerisinde, birçok NY ‘start-up’ında çalışma imkâ-
nım oldu ve belki de bu nedenle, geçen yaz Amerika’da çok
tutan bir fitness sistemini bu yaz Türkiye’ye getirmek üzere
harekete geçtim. Ne yazık ki zaman, doğru zaman değildi.
Yine de hiç belli olmaz, bakarsınız bir gün çantamı kapıp bir
başka girişimin peşinden Türkiye’ye gelirim.

FABSIT’in yapısındaki rolünüz nedir? Bugüne kadar
ABD’de mezunlar olarak ne tür faaliyetlerde bulundu-
nuz? Neler planlıyorsunuz?

Bildiğiniz gibi, FABSIT eskilere dayanan çok köklü bir kuru-
luş. Bu nedenle, Üsküdar Amerikan Koleji’nin şimdiki müdürü
Eric Trujillo’dan “Board of Directors”a katılma teklifi geldiğinde
sevinçle kabul ettim. Beş yıldan fazla bir süredir FABSIT bün-
yesinde gönüllü hizmet vermekteyim. Bugüne kadar Manhat-
tan’da birçok mezun etkinliğimiz oldu. Amacımız, Amerika’da
çalışmakta olan başarılı abla ve abilerimizi genç arkadaşları-
mızla tanıştırmak. Mezunlar arasındaki bağları sıkılaştırmak.
FABSIT Board’undaki diğer abi ve ablalarımızın desteğiyle, şu
ana kadar bir hayli yol aldığımızı da söyleyebilirim.

Hakan Özakbaş ile arkadaş olduğunu biliyoruz. Na-
sıl tanıştınız ve birlikte neler yapıyorsunuz? FABSIT ile
ilgili birlikte planlarınız var mı?

Hakan Özakbaş benim kardeşim gibi sevdiğim bir arka-
daşım. Kendisi FABSIT sosyal etkinliklerinin arkasındaki
kilit isimdir. Hakan’ın enerjisi olmasa, herhalde, üzerin-
de çalıştığımız sosyal etkinliklerin çoğunda aynı başarıyı
yakalayamazdık. Hakan ile ortak arkadaşımız olan Turan
Göksan (ACI ’02) aracılığıyla tanıştık. Şu sıralarda birçok
mezunumuzun katılacağı ve açılış konuşmasının Muhtar
Kent tarafından yapılacağı, Kasım ayında gerçekleşecek bir
SEV-FABSIT organizasyonu üzerinde çalışmaktayız.

BULUŞMA 43

Selim
Süloş
(ACI’02)

SEV-FABSIT
organizasyonu
üzerinde
çalışıyoruz

44 BULUŞMA

gündem

H
erkes İçin Mimarlık’ın yaş
ortalaması 28. Hayrettin
Günç ve arkadaşları farklı
bir anlayışla hareket ediyor-

lar. Günç, ‘piyasada kolayca iş bulabile-
cek ve yüksek maaşlarla işe başlayabi-
lecek insanların zamanlarının çoğunu
derneğe harcaması sevindirici,’ diyor.

Herkes İçin Mimarlık’ın amacı ve
hedefi nedir? Ulusal çapta bir orga-
nizasyondan mı bahsediyoruz?

Herkes İçin Mimarlık Derneği, ülke
genelinde karşılaşılan sosyal sorunlara,
mimarlık bağlamında çözümler üretme-
yi ve mimarlık süreçlerine yeni açılımlar
kazandırmayı amaç edinen bir inisi-
yatiftir. Bu hedef doğrultusunda farklı
disiplinlerden insanların bir araya gelip
harekete geçebilecekleri bir platformdur.

Organizasyon kaç yılında kurul-
du? O günden bugüne nasıl gelişti?

Herkes İçin Mimarlık Derneği resmi
olarak Aralık 2011’de kurulsa da, bu fik-
rin temeli üniversite yıllarımıza dayanı-
yor. Aslında, mimarlık eğitimi aldığımız

yıllarda, üniversitenin sınırlarında çize-
rek, maket yaparak ve tartışarak, üret-
menin ötesine geçmeyi hayal ederek
başladık. Gerçek ihtiyaçları karşılayacak
gerçek projeler ürettiğimizde ve bu üre-
timin sonucunu birebir deneyimlediği-
mizde, mezun olduktan sonra farklı bir
yol çizebileceğimizi keşfettik. Bunun ilk
adımı olarak da idealizm ile gerçekçiliği
harmanlayarak, mimarlığın sınırlarını
ve etki alanını genişletmek için dernek-
leşme yoluna girdik.

Nasıl bir yapınız var? Katılımcılar
mimar olmak zorunda mı? Yaş or-
talamanız kaç?

Derneğin çoğunluğunu tasarım di-
siplininden insanlar oluştursa da, ilk
günden beri farklı geçmişlerden gelen
katılımcıları teşvik etmeye çalışıyoruz.
Yaptığımız projeler, her ne kadar mi-
marlık ve tasarım kültürüne yakın dursa
da, kolektif üretimin gücünün mesleki
sınırları saydamlaştırdığını deneyimli-
yoruz. Yaş ortalamamız 28 civarında. Bu
kadar genç olmamızın en önemli sebep-
lerinden biri, derneğin önemli bir bölü-

münü üniversite öğrencilerinin oluştur-
ması. Piyasada kolayca iş bulabilecek ve
yüksek maaşlarla işe başlayabilecek in-
sanların zamanlarının çoğunu derneğe
harcadığını görüyoruz. Bu bize büyük
bir motivasyon kaynağı olurken, aynı
zamanda, ana akım mimarlığın insanla-
rı tatmin edecek duygulardan ne kadar
uzaklaştığını da gösteriyor. Dünyadaki
gelişmeleri takip ettiğimizde de, bunun
sadece Türkiye’ye has bir durum olma-
dığını ve yavaş yavaş mimarlık yapma
biçimlerinin de değişmeye başladığını
görebiliyoruz. Bu anlamda, Herkes İçin
Mimarlık kendi yolunu çizerken, arka-
dan gelecek farklı oluşumlar için de bir
model olma yolunda ilerliyor.

44 BULUŞMA

Farklı bir
modelin peşinde
HAYRETTİN GÜNÇ ÜAA’07

İdealistler... Kendi yollarında yürümek istiyorlar...
Yeni açılımların peşindeler... Farklı bir model
yaratıyorlar... Bugüne dek birçok önemli adım
atmışlar. Günç, ‘Herkes İçin Mimarlık’ı anlatıyor.

Gerçekleştireceğiniz projeleri na-
sıl seçiyorsunuz? Kriterleriniz neler?

Projeler, derneğin üyelerinin ya da
üye olmayan kişilerin derneğin ilgile-
nebileceğini düşündüğü bir projeyi/
fikri derneğe iletmesiyle başlıyor. Bu
proje fikirleri, derneğin ortak iletişim
platformunda bir açık çağrı olarak
paylaşılıyor, çağrıya cevap vererek
konuyla ilgilenmek istediğini belirten
kişiler bir yürütme grubu kuruyorlar
ve projenin tüm süreçlerini bağımsız
bir şekilde ama derneğin tüm üyele-
rinden gerektiğinde yardım isteyerek
yürütüyorlar. Yürütme süreçleri ge-
nelde mümkün olduğunca çok kişiyi

projeye dahil etmek ve projelerin bi-
linirlik alanını mümkün olduğunca
çok artırmak için atölye çalışmaları
ile ilerliyor.

Bu atölye çalışmaları, projenin ni-
teliğine göre, mimarlık öğrencileri
ya da benzerleri gibi özel gruplara,
ilkokul ve ortaöğretim kurumlarında
eğitim alan öğrenciler gibi daha genel
bir gruba, yaş sınırlaması ya da başka
her hangi bir kısıtlama olmadan her-
kese yönelik olabiliyor. Atölyeler masa
başında fikir üretmek için yapıldığı
gibi, projelerin kapsamına göre inşai
süreçleri de kapsayabiliyor.

BULUŞMA 45

Yaş ortalamamız
28 civarında.
Bu kadar genç
olmamızın
en önemli
sebeplerinden biri,
derneğin önemli
bir bölümünü
üniversite
öğrencilerinin
oluşturması.

Dünyadaki
gelişmeleri takip

ettiğimizde, yavaş
yavaş mimarlık

yapma biçimlerinin
değişmeye
başladığını

görebiliyoruz. Bu
anlamda, “Herkes

İçin Mimarlık” kendi
yolunu çizerken,
arkadan gelecek

farklı oluşumlar
için de bir model

olma yolunda
ilerliyor.

46 BULUŞMA

gündem

Yukarıda bahsettiğimiz tüm süreç-
lerle beraber, bir yandan projenin çok
erken safhalarından itibaren görüş al-
mak ve gerekiyorsa yasal izinleri elde
etmek için farklı devlet kurumları ile
görüşmeler yapılması ve sponsorlarla
projelerin gerçekleşmesi için gerekli
bütçe ve malzeme kaynağı yaratma gö-
rüşmeleri yapmak da gerekiyor.

Halkın katkısı ve katılımı nasıl?
Gerçekleştirdiğimiz projelerde, çev-

rede yaşayanları sürecin içine dahil
etmek esas amacımız. Bunun için de,
projenin bulunduğu mahallede veya
köyde mümkün olduğunca çok insanla
tanışıp onlarla konuşuyoruz. Kim ol-
duğumuzu, neden orada bulunduğu-
muzu ve neler yapmayı planladığımızı
anlatıyoruz. İletişim kurmak her za-
man kolay olmuyor tabii ki, ancak ora-
daki varlığımızla ve insanları yaptıkla-

rımıza dahil ederek güven inşa etmeye
çalışıyoruz. Bununla birlikte, dolaylı
bilgilendirme ve geri besleme yön-
temleri yaratmaya çalışıyoruz; mesela
projeyi, derneğin amaçlarını ve derne-
ğin farklı projelerini anlatan bir gaze-
te basıp köy kahvesine bırakıyoruz ve
çevrede bizi anladığını düşündüğümüz
bir kişiden gazeteye dair tepkileri bize
iletmesini istiyoruz. Ama bu yetmiyor,
çevre sakinlerinden öğretmen, muhtar,
imam ya da onlara benzer, dediği pek
çok insan tarafından dinlenecek birine
projenin detaylarını anlatıyoruz; yerel-
de projeyi sahiplenecek bir ya da birkaç
kişiyi kazanmaya çalışıyoruz.

Sonra projenin farklı adımlarında, ta-
sarıma girdi oluşturacak bilgileri edin-
mek ve çevre sakinlerinin projeye dair
fikirlerini öğrenmek için, projeye ve
projenin yapıldığı yere özel yöntemler
geliştirmeye çalışıyoruz; projenin ana

fikirlerinin mümkün olduğunca orada
yaşayanlar tarafından verilmiş kararlar
olmasını sağlamaya çalışıyoruz. İnsan-
ların hayatlarına bir süre misafir olup
onlardan hayatı öğrenmenin ve birlikte
bir üretimin peşinde koşuyoruz.

Devletten yardım alıyor musunuz?
Yaptığımız işin ölçeği ve doğası ge-

reği kamu kuruluşları ile sürekli ileti-
şimde olmamız gerekiyor. Örnek üze-
rinden anlatmak gerekirse, Atıl Köy
Okulları Projesi’nde, çoğu zaman okul
yapılarının mülkiyetleri Milli Eğitim
Bakanlığı’na, yapı kullanım ya da ta-
dilat işlerine dair izinler Kaymakam-
lıklara bağlı. Köylerdeki okullar İlçe
Milli Eğitim Müdürlüklerinin sorum-
luluğunda, ama izinler İl Milli Eğitim
Müdürlükleri bilgilendirilerek onay
süreçleri sonunda elde ediliyor.

Projelerde belediyelerle de çalışıyo-

• 2007 ÜAA mezunu.

• 2010 yılında, Portekiz’de, Lizbon
Teknik Üniversitesi’nde okudu.

• 2011 yılında Yıldız Teknik
Üniversitesi’nde eğitim gördü.

• 2014 yılında, ABD’de, Harvard
Graduate School of Design’da
eğitimine devam ediyor.

• Herkes İçin Mimarlık’da pek çok
görevi bir arada sürdürüyor.

HAYRETTİN GÜNÇ KİMDİR?

www.herkesicinmimarlik.org
www.atilkoyokullari.com

AYRINTILI BİLGİ İÇİN

“Şu an geçmişe dönüp baktığımda,
Üsküdar Amerikan’da okuduğum yılların

kendi ideallerimi ve yeteneklerimi keşfettiğim
zamanlar olduğu fark ediyorum.”

BULUŞMA 47

Yeni projelere nasıl finansman
buluyorsunuz?

Dernek projelerini geliştirirken sü-
rekli olarak kaynak arayışına devam edi-
yor. Projenin içeriğine göre, projeye ilgi
gösterebilecek özel şirket temsilcilerine
sunumlar yapıyoruz. İnşai durumlarda,
genellikle yapı şirketleriyle sponsorluk-
lar kurup ayni yardım alıyoruz. Buna ek
olarak, sosyal medya kanallarını kulla-
narak, ihtiyaç duyduğumuz servislere ve
malzemelere ulaşmaya çalışıyoruz. Bir
nevi kendi kendimizin müteahhitliğini
yapıyoruz denilebilir. Mimarlığın sadece
sınırlı bir zümreye hizmet etmesini ve
kendi sınırları içinde anlamını kaybet-
mesini istemediğimiz için bu çalışma-
ların öneminin farkındayız. Şu anda, ne
yazık ki zamanımızın ve enerjimizin ço-
ğunu buna harcamak zorunda kalıyoruz.
Ancak zamanla yaptığımız projeler ile bu
sürecin de kolaylaşacağını düşünüyoruz.

Sizin yetişmenizde Üsküdar Ame-
rikan’ın nasıl bir katkısı oldu?

Şu an geçmişe dönüp baktığımda,
Üsküdar Amerikan’da okuduğum yıl-
ların kendi ideallerimi ve yetenekleri-
mi keşfettiğim zamanlar olduğu fark
ediyorum. Bunda en önemli faktörün
okulun geleneksel eğitim kalıplarından
sıyrılıp deneyselliği teşvik etmesinin
olduğu inancındayım.

Kendi lise deneyimimden örnek ver-
mek gerekirse, lisede okuduğum yıllarda
dönem arkadaşlarımızla oluşturduğu-
muz ‘Arkasaha’ oluşumu ile okulun sı-
nırları içinde anonim bir mekânı yaratıcı
eylemlerle işgal ederek o mekâna kimlik
kazandırmıştık. Eğer Arkasaha, kendi
dönemim için bir sembole dönüştüyse,
burada hem okulun kurallarının, hem
de bize bu kuralları yaratıcı şekillerde
zorlamamız için bize tanıdığı esnekliğin
etkisi olduğunu söyleyebiliriz.

ruz, Atıl Köy Okulları Projesi için okul-
ların bulunduğu belediyelerin başkan-
larını ziyaret edip desteklerini almaya
çalışıyoruz, en azından bilgilendiriyo-
ruz. Başka projelerde, mesela Seferihi-
sar’da gerçekleştirdiğimiz çalışmalarda
doğrudan Belediye Başkanı ile projeleri
konuşuyoruz ve diyalog halinde kap-
samları belirliyoruz. Muhtarlar zaten
en yoğun diyalog içinde olduğumuz en
yerel devlet temsilcileri.

Sanılanın aksine, büyük kentlerin
dışındaki yerlerde, parti ve ideoloji ay-
rımına düşmeden, seçilmiş ya da atan-
mış tüm devlet temsilcileri ile projeler
geliştirmek, gerçekleştirmek ve diyalog
kurmak oldukça kolay oluyor. Büyük
kentlerde ulaşamadığınız yönetici ka-
demelerine ulaşmak ölçek küçüldükçe
kolaylaşıyor, doğrudan iletişim ve destek
imkânları artıyor. Yeter ki idealler ortak
ve birlikte çalışmak için hevesli olunsun.

48 BULUŞMA

gündem

Gözde Küçük, aralık ayından bu yana, bir
aile şirketi olan Elit Çikolata’nın genç yö-
neticisi. Elit de Türkiye’nin en eski çikolata
üreticisi. 1924 yılından beri üretim yapı-

yor. İnci’nin profiterolünden İstiklal’in ünlü Beyoğlu
Çikolatası’na kadar pek çok markanın altında Elit’in
imzası var. Gözde Küçük ile Elit’in Esenyurt’taki mer-
kezinde görüştük.

Üsküdar Amerikan’a her girenin ilginç bir hikâ-
yesi var. Genellikle anneler yönlendiriyor. Sizinki
nasıl oldu?

Benimki de böyle oldu. Annemin bir lafı vardı: “Ro-
bertliler dünyanın kendi etrafında döndüğünü sanı-
yorlar,” diye... Benim için ise de, ‘şimdi bu tek çocuk.
Bir de Robert’e girerse tutamayız,’ diyordu. Aslında ta-
mamen Üsküdar Amerikan’a kilitlenmiş durumdaydı.

Sınava girdim. Robert’te yedekte ama üst sıralar-
daydım. Tabii ki Üsküdar oldu. Başta, en çok İngilizce
öğrenmek zor geldi. Bazı öğrenciler ilkokulda İngilizce

okumuşlardı ve avantajlıydılar. Ben ödevleri anlamı-
yordum ki yapabileyim...

Hazırlıktayken quiz olduk. Çok çalıştım. Ama hiç
çalışmadığım bir soru geldi. Bu çok zor soru da, ‘Whe-
re Are You From?’u çalışmışım, biliyorum. ‘Which City
Are You From?’ idi. Hiç bilmediğim bir kalıptı ve çok
komplike gelmişti. Ben de, ‘bu sorunun kalıbının aynı-
sını cevaba koyayım,’ dedim. Eve gittim. ‘Doğru mu?’
diye sordum. Annem, ‘bu çocuk hiç öğrenemeyecek
galiba,’ dedi.

Aktivitelerde baştan beri var mıydınız?
Lisede öğrenci birliğine girdim. Aynı zamanda vo-

leybol takımındaydım. Lise 2’de öğrenci birliği başkan-
lığına aday oldum.

Erkekler, ‘Kızdan başkan olmaz,’ diyorlardı. Burası
kaç yıllık kız okulu olmasına karşın, gerçekten de er-
kekler geldiğinden beri kızlar hiç başkan olmamışlardı.

Beş-altı erkek var. Yarışma onlar arasında dönecek
gibi. Ben de bunu kabullenemiyorum. ‘Bu dezevantajı-
mı nasıl avantaj haline nasıl getiririm?’ diye düşündüm.
Benim bütün yakın arkadaşlarım, bizim dönemin po-
püler erkekleri, iriyarı çocuklar. Küçük sınıflar onlara
özeniyor, kızlar da onları beğeniyor. Bir arkadaşımın
annesi tekstilciydi. Biz de kız tişörtü yaptırdık. Bunları
iriyarı oğlanlara giydirdik. Pembe tişört üzerinde ‘Vote
for Gözde ve Su’ yazıyor. Bir sürü erkek aday listede
kayboldu. Ben seçilmiş oldum.

Öğrencileri temsil eden bir başkan olarak yöne-
timle aranız nasıldı?

Zaman zaman sorun çıksa da iyiydi. Mr. Shepard’in
ilk senesiydi. İlk geldiği gün, ‘son sınıflar spor ayakka-
bı giyemez,’ dedi. Oysa son sınıfların her zaman bazı
ayrıcalıkları vardı. Bizimkiler bu ayrıcalıkların elden
gitmesine çok bozuldu. Ben de Mr. Shepard ile bizim-
kiler arasında sürekli arabuluculuk yapıyordum. Bazen

48 BULUŞMA

GÖZDE KÜÇÜK ÜAA’02

Gözde Küçük, geçtiğimiz yıl, ÜAA’yı
tanıttığı yazısına böyle başlamış.
Aşk hâlâ sürüyor. Bitecek gibi de
değil. Nasıl bitsin ki? Hayatta pek
çok cesur ve isabetli kararı okuldan
öğrendikleri sayesinde almış.
Princeton’da okurken, Forbes’ta
staj yaparken, Rahmi Koç ile
çalışırken, bir aile şirketi olan
Elit Çikolata’yı yönetirken ÜAA
hep yanında olmuş.

12’sinde tanıdığım,
15’inde bağlandığım...

bizimkilerin yaptıklarını Mr. Shepard
beğenmiyor. Bazen tam tersi oluyor. Bir
kere bizimkiler aşırıya kaçmış olacaklar
ki, Mr. Shepard çağırdı, ‘bakalım bu defa
arkadaşlarını nasıl savunacaksın, çok
merak ediyorum,’ dedi.

Asi ve eğlenceli bir sınıfmış. Moda
deyişiyle, okul sizin hayatınıza nasıl
dokundu?

Okulun beni ben yaptığını düşünüyo-
rum. Geçen sene okulu anlatan bir yazı
hazırlamıştım. Şöyleydi:

‘12’sinde tanıdığım, 15’inde başka
hiçbir okula gitmek istemeyecek kadar
bağlandığım (bana ailem orta sonda
sormuştu Robert’ın sınava girmek ister
misin diye, istemediğimi söyledim),
17’sinde öğrenci birliği başkanı olarak
pek az okulda sahip olabileceğim so-
rumluluk ve deneyimleri yaşadığım,
18’inde mezun olduğum, ama her git-
tiğimde kendimi evimde hissettiğim,
sayesinde ömür boyu benimle olma-
larını umduğum dostlar kazandığım
yerdir Üsküdar benim için.

Kanımca, Üsküdar Amerikan’ın kül-
türünde yoğurulan insan, kendini her
ortamda belli eder. Aynı anda hem mü-
tevazı hem iddialıdır. Hem rahat hem
ciddidir. Hem sert hem tatlıdır. Hem
lider hem halktır. Hem idealist hem
pratiktir. Hem çalışkan hem keyifli-
dir. Hem saygılı hem samimidir. Hem
güçlü hem duyarlıdır. Hem iş kadını/
adamı hem aile insanıdır. Hem reka-
betçi hem takım oyuncusudur. Hem
son ancı hem mükemmeliyetçidir.
Pek çok defalar yeni karşılaştığım ve
bu özelliklere sahip olduğunu hisset-
tiğim birine Üsküdarlı olup olmama
sorma gereği duymuşumdur. Ve haklı
çıkmamla beraber aramızda güzel bir
bağ oluşmuştur. Esasen Üsküdar in-
sanı hayata hazırlar. Çünkü hayat biz-
den bir arada bulunması zor özellikleri
kendimizde birleştirmemizi bekler.
Hayat başarısı esneklik gerektirir. Em-
pati gerektirir. Analitik yetenek getirir.
Özgüven gerektirir. İyi bir İngilizce ve
kapsamlı bir öğretimin yanında, Üskü-
dar, insana tam da bunları verir.

BULUŞMA 49

50 BULUŞMA

gündem

Amerika’ya okumaya gidişiniz na-
sıl oldu?

Harvard’ın yaz okuluna gitmiştim,
ama çok da Amerika’da okumayı düşün-
müyordum. En çok, ailemden kopmak
istemiyordum. Harvard’a gelmişken,
ABD’de okul mülakatları ayarlamıştık,
gelecek yıl üniversite seçmek için...

Ben ise artık Türkiye’de okuyacağım
diye kesin karar vermiştim, okul gez-
mek istemiyordum. İstanbul’a dönmek
istiyordum. ‘Gideceğim, ertesi gün okul
açılacak,’ diye düşünüyordum. Annemi
arayıp mülakatları reddettiğimi söyle-
dim. O da, ‘Bu senin hayatın. Hayırlı
olsun,’ dedi. ‘Ama biz biletlerimizi aldık,
oraya geliyoruz. Bir hafta tatil yapmış
oluruz. New York’ta dostlarımız var. On-
larda kalacağız.’

O dostlar, ‘Burada Columbia var, he-
men yakında da Princeton var, oralara
bir gidelim. Bir ortamı gör,’ dediler. Co-
lumbia’yı gezdim, çok beğendim. Ama
Princeton’a gittim, âşık oldum.

Çok sevdim. ‘Burası olur,’ dedim.
Princeton’a nasıl kabul edildiniz?
Early başvurdum ama ben farklı bir

şey de yaptım. Bizim zamanımızda on-
line başvuru olmuyordu. Postayla yol-
lamak gerekiyordu. Formu doldurduk,
postaya verdik. Bir tane de kişisel makale
yazmak gerekiyor. Konusuna sen
karar veriyorsun. Seni tanıma-
ları için... Herkes, ‘ben şu kitabı
yazdım, şu projeyi yaptım, yeni
Einstein benim,’ diye yazıyordu.
Ben düşündüm. 17 yaşındayım ve
benim öyle şeyler yapmış olmam
mümkün değil.

Ben kendime dair farklı bir
şeyler anlatayım dedim. Bir gün
annemle konuşurken, benim be-
bekliğimde doğum lekemin oldu-
ğunu hatırladık. Ben doğduğumda
yüzümün bir yanı kıpkırmızıydı.
Annemin üzüntüden sütü kesilmiş,
babam perişan. Doktorlar da, ‘bu
böyle kalır,’ demişler. Yalnız, doktor-

lardan biri, ‘50 kişiden birinde bu geriye
gider,’ demiş.

Hakikaten de gerilemiş. Yüzünüz-
de hiç iz yok...

Hatırlıyorum, annem çok güzel bir
şey yaptı. Saklamaya çalışabilirdi. Çünkü
çocuklar, o yaşta çok zalim oluyor. ‘Sen-
de var da, neden bizde yok. Yoksa sende
kusur mu var?’ diye alay ediyorlar.

Tam tersine, saçlarımı sürekli olarak,
doğum lekesini ortaya çıkartacak şekilde
at kuyruk yaptı. ‘Sorarlarsa de ki, bu do-
ğuştan, Allah beni özel olarak seçmiş, o da
benim işaretim. Bunun olmaması sizde
bir eksiklik dersin,’ dedi. Çocuklar gerçek-
ten şaşırıyorlardı, bizde niye yok diye...

Princeton günlerine gelirsek, teziniz
Türk-Yunan ilişkileri üzerineymiş...

Evet. Türk-Yunan ilişkileri konu-
sundaydı. Neler oldu da sürekli savaşın
eşiğinde olan ülkede birdenbire ilişkiler
düzeldi? Biliyorsunuz, Yunanistan ile
ilişkiler deprem sonrası yumuşadı. Do-
ğal afetler, düşman ülkeler için bir fırsat
penceresi açıyor. Kamuoyu yumuşuyor

ve liderler o dönemi iyi kullanabilirse,
kalıcı barış sağlanabiliyor. Sismik Dalga-
lar Üzerinde Demokrasi...

İlginç bir konu seçmişiniz. Başlık
da çok iyi. Nasıl bulundu teziniz?

En iyi tez seçildi. Bana para verdiler. Ve
bu benim için o kadar keyifli bir projeydi
ki... Okul bunun için fon ayırıyor. Mesela
‘Atina’ya git ve bu konudaki en önemli
kişilerle konuş,’ diyor. Demirel’e gittik.
Bana ezbere, Türkiye’nin hangi kıyısının
kaç mil uzağında hangi Yunan adasının
bulunduğunu söyledi. Şoke oldum.

Ben sonra tezi ciltlettirip kendisine de
gönderdim. O da bir hafta sonra babamı
aramış, ‘ben okudum,’ demiş. ‘Çok akıllı
kız, ona iyi bak,’ demiş. Okumuş yani, bu
beni çok etkiledi.

Princeton’un yaşamınızda çok bü-
yük bir yeri var...

Evet. Öyle bir yerdesiniz ki, herkes
seçilerek getirilmiş ve herkes sizin ya-
şıtınız. Hepsi kendi ülkesinin en parlak
görünen isimleri. Kiminle konuşsan bir
şey öğreniyorsun.

O zaman bizi kabul eden bölümün
başında bir dekan vardı. O da çok özel
bir insandı. Bu sene vefat etti.

Bir gün bize amfiden şunları söyledi:
“Bir sağınıza bakacaksınız, bir solunu-
za bakacaksınız, herkes size çok parlak
gelecek,” dedi. “Ve diyeceksiniz ki, ‘beni
buraya herhalde yanlışlıkla aldılar. Her-
kes o kadar parlak ve iddialı ki ben yapa-
mam,’ diyeceksiniz.

Bir üç-dört ay sonra yine sağı-
nıza ve solunuza bakacaksınız ve
diyeceksiniz ki, ‘bunların herhal-
de hepsi yanlışlıkla buraya geldi,
bir tek ben doğru geldim.’”

Princeton sizi başka bağ-
lantılar da getirdi mi?

Tabii. Mesela Forbes’ta staj
yapma imkânı kazandırdı. Steve
Forbes de Princeton’lı. Okulda
bir Forbes binası var. Staj için
ana dili İngilizce olmayan dört
kişi aldılar. İkisi Yale’den, biri
Harvard’dan, biri de Prince-
ton’dan... Beni almadılar. Ama
bu arada üç görüşmeden filan
geçtik. Sonra beni aradılar. Baş
editör dedi ki, ‘Bu programın

Harvard yaz
okulundaki

iki dersten de
AA aldım. Biri

matematik, diğeri
politika felsefesi...

BULUŞMA 51

da yazmış, ‘Biz böyle bir teklifte bulunduk
ama, acaba yanlış mı yaptık?’ diye.

Rahmi Bey karşı çıkınca ne yap-
tınız?

‘O zaman finans yapayım da şirkette de
işime yarasın,’ diye düşündüm. Holdingte
iki seneye yakın finans yaptım. Otomoti-
ve ve dayanıklı ev aleterine bakıyordum.
Sonra Rahmi Bey’den tekrar müsaade
istedim. Aralık 2013’te de buraya geldim.

Babam şirkette çalışmamı istemiyor-
du. İstememesinin nedeni de, sanayicili-
ğin Türkiye’de çok zor bir şey olmasıydı.
Bana, ‘yanarsın,’ dedi. Ben de, ‘belki pi-
şerim,’ dedim.

Bir yandan, geleneği olan kurumların
parçası olmaya çok önem veriyorum.
Gelenek sana bir yol veriyor, sen ema-
netçisi oluyorsun. Üsküdar’da da bunu
sevdim. Geleneğin parçası olmayı...
Princeton’da da... Düşünüyorum... Bü-
yük bir şeyin parçasısın. Burada da bu
var. 90 yıllık bir tarih söz konusu... Ge-
lenek sana bir şey veriyor, sen de onun
emanetçisi oluyorsun.

90 yıllık tarihinizle devam edelim
isterseniz...

Evet, şuradan başlayalım. O tarihler-
de, ağırlıklı olarak, Ermeniler zanaatkâr,
Yahudiler tüccar, Rumlar da sanayici
olurmuş.

Elit Çikolata’nın sahibi de Rum kö-
kenli Todori Değirmencioğlu...

O zamanlar büyük çikolatacı olarak
Lion Melba var. Nestle 1927’de Türki-
ye’ye geliyor. Elit, bugüne kadar gelen,
benim bildiğim, en eski yerli sermayeli
çikolatacı ve şekerlemeci.

Bu şirketin en önemli özelliklerinden

biri, ustaların 50-60 ylıllık oluşu. Be-
nim çocukluğumda Hristo Usta vardı.
Todori Bey çok erken vefat ediyor. Ço-
cukları küçük. Kayınbiraderi ilgileniyor.
Elit markasıyla çikolata yapıyorlar ve bu
marka çocuklar arasında çok popüler
oluyor. Hristo Usta, yaşlılığında, notere
gidip Elit’in hikâyesini tasdik ettiriyor.
Usta, ‘Her çocuk gibi, ben de Beyo-
ğu’nda Elit’le büyüdüm,’ diyor.

Halen İstiklal Caddesi’nde satılan
‘Beyoğlu Çikolatası’nı 90 yıldır Elit ya-
pıyor. Dört kuşaktır devam eden İnci
Profiterol’ün çikolatası Elit’tir.

Dedem 70’li yılların sonunda buraya
ortak oluyor. O dönem sahipleri, ‘Biz artık
yaşlandık. Çocuklar da ilgilenmiyor. Ati-
na’ya yerleşmek istiyoruz. Celal Bey şunu
size satalım,’ diyor. Dedem de parasının
olmadığını söylüyor. Babam ise müteşeb-
bis. ‘Ben bunu yaparım,’ diyor. Ortaklık
kuruluyor. Bu, beş sene devam ediyor.
Sonra şirket Küçük ailesine geçiyor. Bütün
bu yıllar boyunca Hristo Usta hep vardı.

Şirkette bugünkü konumunuz
nedir?

Bana, ‘İşin kalbi satış ve pazarlamadır.
Seni bunun başına geçiriyoruz,’ dediler.

En zor görevi size vermişler diye-
bilir miyiz?

Kesinlikle. Satıştan gelen arkadaşlar
beni uyardı. ‘Gecen gündüzün olmaya-
cak,’ dediler. Kendimi kabul ettirmem de
kolay olmadı. Çünkü hem gençsiniz, hem
kadınsınız, hem patronun kızısınız. Kim-
se bilmez sizin Üsküdar’da, Princeton’da
okuduğunuzu. Oldukça da genç görünü-
yorum. Heyecanımı, şevkimi, çalışmamı
artık gördüler zannediyorum.

kapasitesi dörttü. Ama dün ben uyu-
yamadım. Ben seni de staja alacağım.’
Dedim, ‘çok güzel olur.’ Forbes ailesinin
şirketi yönetişi beni çok etkiledi. Çünkü
stajyer olarak yönetim kurulu toplantı-
larına katılıyorsun, onlarla çalışıyorsun.

Sonra ne oldu? Forbes’taki staj-
dan sonra neler yaptınız?

Uluslararası politikada John Hop-
kins’in programı var. Bir sene İtalya, bir
sene Washington. Ben de Avrupa’da ol-
mayı çok istiyorum. İtalya fikri çok ho-
şuma gitti. O programa kabul edildim.
Bir sene İtalya’da idim. Amerika’da yaşa-
mayı hiç istemedim. Döndüm. 2008 kri-
zi oldu. Almanya’da çalışmak istiyorum,
çünkü çok farklı bir çalışma etikleri var.
Göçmenlerin ekonomiye entegrasyonu
konulu bir çalışmada yer aldım.

Sonra bir teklif aldım ve 2009 yılında
Türkiye’ye döndüm. Rahmi Koç bir pro-
je başlatmıştı. Global Relations Forum.
Pek çok gelişmiş ülkede bu forumlardan
var. O ülkenin önde gelen akademis-
yenleri, iş adamları, gazetecileri, bilim
adamları bir araya geliyor ve ülkeye uzun
vadeli bir politika oluşturuyor. 20-30 yıl-
lık kentleşme politikası gibi...

Bunun ne yararı oluyor? ABD’de po-
litika değişmiyor. Çünkü ülkenin gittiği
yol belli. Güzel bir projeydi. Bana orada
program direktörlüğü teklif ettiler. Tür-
kiye’de bunu sıfırdan kuracağız dediler.
Başkan Rahmi Koç idi.

Orası benim için çok iyi bir iş tecrü-
besi oldu. Türkiye’ye bu kadar uzak kal-
dıktan sonra tam ortasına inmiş oldum.
Küçükken hayran olduğum herkes bu
foruma üyeydi.

Devlet başkanları geliyor, önemli
adamlar geliyor, sohbet ediyoruz. Sonra,
ben kendime dedim ki, artık bir karar ver-
mem lazım, bu işe mi devam edeceğim,
yoksa kendi şirketimizde mi çalışacağım?

Ayrılmaya mı karar verdiniz?
Evet. Teşekkür etmek için Rahmi Bey’e

gittim. ‘Ama biz seni henüz bırakmak is-
temiyoruz,’ dedi. ‘İşyerinde benim odam
bile hazır,’ dedim. ‘Bizim İK başkanıyla
konuş,’ dedi. Bana açık çek verdi. Müze mi
istersin, finans mı istersin diye sordu. ‘Bir
şekilde Koç kültüründen geç. Sende gele-
cek görüyoruz,’ dedi. Rahmi Bey babama

Bizim okula Mithat Bereket geldi.
Heyecanla savaş muhabirliğini
anlattı. Lise 1’deydik. Ben ona
dedim ki, “Mithat Bey size bir şey
soracağım ama hayır derseniz bir
genç kızın kalbi çok kırılacak. Ben
konuşmanızdan çok etkilendim,
benimle evlenir misiniz?” Adam
şaşırdı. Ama dedi, “Benim işim çok
meşakkatli, aklın kalır, bu adam
öldü mü, kaldı mı?” “Olsun,” dedim,
“Ben beklerim, sorun değil.”

MİTHAT BEREKET BİR GÜN
BİZİM OKULA GELMİŞTİ...

52 BULUŞMA

gündem

52 BULUŞMA

Dr. Efe Çelebi ve arkadaşları, diş hekimli-
ğinde farklı, alternatif bir model oluşturu-
yorlar. Çelebi, süreci, bugünü ve planlarını
anlatıyor.

Dent Group ne zaman kuruldu?
Aslında Dent Group markasını 2007’de çıkardık.

Ama sadece muayenehanemizde görünen bir markay-
dı. Ortağım Cihan Çapan ile birlikte çalışıyorduk.

Gayri resmi olarak bu ismi kullanıyorduk ama hiç-
bir yerde yazmıyordu. Markaya kurumsal bir yüz ver-
me çabamız iki sene önce başladı. Neşve Kayabaşoğlu,
bizim üçüncü ortağımız. Onun katılımıyla biz kurum-
sallaşmaya daha çok önem vermeye başladık. Daha
doğrusu, Neşve bize katılmadan önce, hepimiz, kendi

İki sene sonra
Houston’dayız
EFE ÇELEBİ ÜAA’99

Dent Group, adından da
anlaşılacağı gibi, bir diş
hekimliği merkezi. Ama bildiğiniz
merkezlerden biraz farklı. Kapıdan
girdiğimiz andan başlayarak,
her adımda bizi şaşırtıyor. Çocuklar
için özel klinikleri var. İçinde her
türlü detayın yer aldığı 300 sayfalık
bir anayasa yapmışlar. Kendilerine
özel bir CRM yazılımları mevcut.
Önümüzdeki yıl Abu Dabi
ya da Dubai’de, 2016’da ise ABD
Houston’da olmayı hedefliyorlar.
Belki de en önemlisi, beraber
çalıştıkları hekimlerin bir süre sonra
şirkete ortak olmaları...

BULUŞMA 53

muayenehanelerinde çalışan hekimlerdik.
Şu anda, Dent Group markası altında kaç şu-

beniz var?
Bağdat Caddesi, Göztepe, Acarkent, Ataşehir, Mas-

lak ve DG Kids olarak, altı şubemiz bulunuyor.
Kısa sürede altı şubeye nasıl çıktınız? Süreci

anlatır mısınız?
İlk ofis Bağdat Caddesi’ndeydi.
Bir sene kadar, iki hekim bir araya gelerek, münferit

olarak çalıştık. İlk şubemiz Göztepe Kliniği’dir. Orası
3-4 yıl tek şube olarak devam etti. 2007’de, yukarıda da
bahsettiğim gibi, Dent Group ismini aldık.

Nasıl bir büyüme stratejisi yürüttünüz?
‘Bizim çalışma şeklimiz güzel. Yeni arkadaşlar katıl-

sın bize,’ diye düşündük ve yanımıza başka genç hekim
arkadaşlar almaya başladık.

‘Yeni nesil diş hekimliği’ mottosuyla bir şey yapa-
lım dedik. Şu sorulara cevap vermeye çalıştık: Dent
Group’u marka olarak nasıl konumlandırırız? İyi bir
iş planı nasıl yaparız? Bir marka danışmanıyla çalıştık.
Ayrıca, bir hukuk bürosuyla da anlaştık. Tasarım stüd-
yosuyla çalıştık. Bir sene boyunca çok yoğun bir çalış-
ma yaptık. Logomuz değişti. Dent Group kitabı yaz-
maya başladık. Bu bizim anayasamız gibi bir şey oldu.

Neler var kitapta?
Bizim A’dan Z’ye tüm normlarımız burada yer alı-

yor. Şu anda 300 sayfaya gelindi. Hedefler, amaç, mot-
to ne? Hangi tesisat nereden geçmelidir? Odalar kaçar
metre kare olmalıdır? Bir dolgu nasıl yapılır? Hastanın
yüz fotoğrafı nasıl çekilir? Personelin, hastayı kapıda
karşıladığında söyleyeceği ilk cümle ne olmalıdır? Kli-
nik ışıklandırması nasıl olmalıdır? Bizim sektörümüz-
de bunlar birer ilk.

Muayenehane kültüründen nasıl kurtuldunuz?
Babam diş hekimiydi. Ben bu yüzden diş hekim-

liğinin geçmişini biliyorum. Türkiye’de, az sayıda
diş hekimi, çok sayıda hasta vardı. Muayenehaneci-
ler gerçekten o zaman çok iyi iş yapıyorlardı. Sonra
hekim sayısı artmaya, poliklinikler dolmaya başladı.
İnsanlar daha kurumsal yerlere gider oldular. Çünkü
hekim bir yere gitse de, hasta poliklinikten hizmet al-
maya devam ediyordu.

Siz butik bir yapıya yöneldiniz...
Biz, diş hekimliğinin halen butik bir iş olduğuna

inanıyoruz. Asla devasa hastaneler açmayacağız. Has-
talara, yıllarca sürecek butik bir hizmet vermek istiyo-
ruz. Hastalarımızın olduğu yerlere biz gidelim, hastalar
diş hekimlerini, aynı berberleri gibi görsün istiyoruz.
Çünkü yıllarca aynı güven ve kaliteyi görmek istiyorlar,
devamlılık arıyorlar.

Türkiye’de diş hekimliğinin durumu nasıl? Bu
söylediklerinizden oldukça uzak olmalı...

Halen emekleme sürecinde. Diş hekimine gitme sa-
yısı az. Diş bakımı yaptırma sayısı az. ABD ve AB’ye
göre çok az. Biz, var olan hastaları kapmaya değil, has-
ta sayısını büyütmeye çalışıyoruz.

Yeni nesil diş hekimliği dediniz biraz önce. Bu
kavram neleri kapsıyor?

Farklı şeyler yapmak. Sektöre daha önce olmayan
dinamikler kazandırmak. Her anlamda...

Bizde, hasta kliğine gelir. Tedavi sırasında seyretmek
istediği filmi ya da belgeseli seçer. Tedavi olurken de
tepe ekrandan bunu izler.

Ya da şunu söyleyebilirim: Bizde diş taşı temizli-
ği diye bir şey yoktur. Bizde Dent Group total bakım
vardır, kapsamı daha geniştir. Bütün hekimlerimiz -şu
anda bu poliklinikte 30 kişi çalışıyor- aynı temizliği,
aynı şekilde yapar.

Dent Group, diş hekimliğinde nasıl bir büyük-
lüğe ulaştı?

Biz, şu anda, Türkiye’deki üçüncü büyük diş grubu-
yuz. Bizim üstümüzdeki iki grup da tek patron esaslıdır.

Bizim modelimiz şu: Hekimlerin önemli bir kısmı
bizim bünyemizde yetişiyor. Bir süre sonra da bize,

yani çalıştıkları kliniğe ortak oluyorlar. Dolasıyla biz
hiçbir zaman iyi hekim kaybetmiyoruz.

Hekim de, kendi çalıştığı, yeni açılan bir kliniğe or-
tak olma imkânı bulduğu için, hiçbir zaman, ‘gideyim
de ben kendi yerimi açayım,’ diye düşünmüyor.

 Yeni nesil diş hekimliğinin getirdiklerinden biri bu.
Çocuklara yönelik klinikleriniz var. Çocukları

korkutmadan dişçiye getirmeyi nasıl başardınız?
Cihan Bey de, Neşve Hanım da benim üniversite-

den arkadaşlarım. Neşve Hanım, çocuk diş hekimliği
uzmanı. Ve onun gruba katılmasıyla biz Dent Group
Kids markasını yarattık.

Bağdat Caddesi’ndeki bir kliniğimiz tamamen DG
Kids olarak hizmet veriyor. Yani tamamen çocuklar
için özel bir klinik. İçinde onların hoşuna gidecek pek
çok şey var. Dinozor şeklinde yer alan dişçi koltuğu
gibi. Şu anda, Bağdat Caddesi’ndeki hariç, üç kliniği-
mizde çocuk bölümü var. Her kliniğe koymuyoruz.
Çünkü bizim için çok özel bir şey.

Kliniklerimizden sonuncusunu Acarkent’te açtık.
İlk franchise’ımız oldu. Bu da diş hekimliği alanında
Türkiye’de bir ilktir.

Biz, diş hekimliğinin halen
butik bir iş olduğuna
inanıyoruz. Asla devasa
hastaneler açmayacağız.

Cebimizden bayağı bir para vererek, bugün kullandığımız
programı yazdırmaya başladık. Hazır programlarla bizim
bakış açımız çok farklıydı. Biz tamamen on-line, bir Facebook
mantığıyla çalışan bir şeyler yapmak istiyorduk. Başka bir
programı kabul etseydik ciddi bir eğitim vermek gerekecekti.
Bu da hem masraf, hem de ciddi bir işgücü kaybı olacaktı.
Burada hiç eğitime gerek yok. Bilgisayarın başına
oturuyorsun, her şeyi kendi kendine yapıyorsun.

YENİ PROGRAMLA EĞİTİM VERMEYE İHTİYAÇ KALMADI

54 BULUŞMA

gündem

Aslında bütün bu bakış açısını okulla bağlaya-
lım dersek, ÜAA’lı olmanın bu oluşumda sizce
katkısı var mı?

Kesinlikle var. Babam diş hekimi, benim de diş heki-
mi olacağım belliydi. Ben de, ‘babam gibi devam ede-
rim,’ diye düşünüyordum. Başka bir model de yoktu.

Fakat işe başladım. 2005 yılında muayenehane aç-
tım. Bu açığı fark ettim. Babam buna karşı çıktı. ‘Oğ-
lum böyle antin kuntin işlerle uğraşma. Bak bizim 40
yıllık defterimiz var. Sen bu defterimizi al. Güzel güzel
hastalarına bak. Bu işi büyütmeye gerek yok,’ dedi.

Babam bunları bana söylediği zaman, ben hastalar
için bir excel tablosu tutmaya başlamıştım bile. Defter-
den bilgisayara ilk geçiş diyebiliriz.

Ben bunu okulun sağladığı şeylere bağlıyorum.

Okulda size en çok hitap eden etkinlik neydi?
Bana çok katkı sağlayanlardan biri MUN grubudur.

Delegasyon başkanlığı filan yapmıştım. Topluma hita-
beti, liderlik özelliklerini orada öğrendim. İyi İngilizce-
nin çok katkısını görüyorum.

Hedefleriniz arasında yurtdışına açılmak var mı?
Evet. 2015 senesi hedeflerimiz arasında Dubai ve

Abu Dabi var. İkisinden birinde olacağız. Oraya gidip
geliyoruz. Bu arada, Ortadoğu’da Türkiye’nin marka
değerinin müthiş olduğunu söyleyebilirim.

2016 yılında ise ABD Houston’a gitmek istiyoruz.
Houston’ın biliyorsunuz tıp merkezi olma özelliği var.

Yurtdışı da şuradan çıktı. Örnek alınacak modeller
bakıyordum. Şunu gördüm: Diş hekimliği sektöründe,
dünya çapında olmayı başarmış bir kurum yok. Bir-iki
şirket var, onlar da çok lokal. Bizim modelimiz dış yatı-
rımcıyı da çekiyor. Bizden hisse isteyenler var.

Sektörde en ciddi sıkıntınız nedir?
Bizi çok zorlayan diş hekimliği mevzuatıdır. Bizim

sektörde aklınıza gelecek her şey yasak. Reklam ve tanı-
tım olarak geçiyor ve yasak... Bir örnek vereyim. Yasaya
uyarsanız, kendi internet sitenize, kendi fotoğrafınızı
bile koyamazsınız. Tabela bir metreye bir buçuk metre
olmak zorunda. Beyaz fon üstü siyah... Başka bir tabela
asamazsınız. Avukatlar... Serbest mali müşavirler... Evet,
hepimiz aynı sıkıntıdayız. Prestij kaybını düşünün.

Moser Calbuto whisk y set
Exclus ively mouth-blown, engraving,
ecological ly lead-free cr ysta l

Ebula Cad. No:47 1 .Levent 34330 İstanbul
T: +90 212 280 30 24 F: +90 212 278 49 09

www.moser turk ey.com

Moser Calbuto whisk y set
Exclus ively mouth-blown, engraving,
ecological ly lead-free cr ysta l

Ebula Cad. No:47 1 .Levent 34330 İstanbul
T: +90 212 280 30 24 F: +90 212 278 49 09

www.moser turk ey.com

56 BULUŞMA

gündem

56 BULUŞMA

Ö
zgür Yaşa’nın kendi geliştirdiği, önemli bir
ürünü var. Pamuktan yapılmış, ev tekstilin-
de kullanılan, örme ve gözenekli bir kumaş.
Müşteriler arasında Boyner, Hillside gibi
devler de var. Yaşa, ürünün patentini almak
için başvuruda bulunmuş. İki buçuk yıldır

bekliyor. Basından da beklediği ilgiyi görmediğine üzülü-
yor. Yaşa, aynı zamanda, TAC’nin Tuğla Projesi’ndeki en
büyük bağışçı. Özgür Yaşa ile kendi geliştirdiği üründen ve
bağış kültüründen konuşuyoruz.

Dünyada
fark yaratan bir
ürünümüz var

Özgür Yaşa, 19 yılı aşkın bir süredir
örme sektöründe faaliyet gösteriyor.

Geliştirdiği Tril markalı ürünü,
hamileler, belli yaş dönemindeki

kadınlar, vücut ısısı yüksek erkekler
ve çocuklardan ilgi görüyor. Ürün,

Almanya Tasarım Konseyi’nin 2015 yılı
en iyi tasarım ödülüne aday gösterildi.

ÖZGÜR YAŞA TAC’87

BULUŞMA 57

Ürünün özelliği nedir?
Dokuma kumaşlar, en incesi bile olsa,

çarşaf bile olsa, sık dokunmuş olduğu
için vücut ısısını geçirmez. Hatta, örme
kumaşların birçoğu da geçirmez.

Şöyle anlatayım: Vücut ısısını baskıla-
yan bir kumaş, bizi kendi vücut ısımızla
terletiyor. Isınan hava dışarıya tahliye
edilemediği zaman, düdüklü tencere
gibi geri dönüyor ve ısı burada dönüp

dolaşıyor. Yeniden vücuda geliyor. Daha
çok ısınıyor. Ve aslında biz, kendi ısımız-
la pişip terliyoruz. Yazın üzerimize bir
şey örtmüyoruz. Ama terleme devam
ediyor. Çünkü terleme vücudun serin-
leme mekanizmasıdır. Spor yaparken
insanlar terler. Derler ki, ‘terini silme.’
Çünkü vücut o terle, kendini serinlet-
meye çalışıyor. Sen ne kadar silersen sil,
terleyecek. Sonuçta su kaybediyorsun.

Peki bu kumaşı ev tekstilinde
kullanmak nereden aklınıza geldi?

Yirmi senelik tekstilciyim. Bir gece
İstanbul’da uyurken üstüme örttüğüm
şeye baktım ve çok kötü bir malzeme-
den yapılmış olduğunu gördüm.

Sizin o özellikli kumaşı o gece mi
keşfettiniz yoksa?

Biraz öyle oldu. Tril’in şu anki kumaşı-
nı biz satıyorduk. Üretiminden mümes-
silliğine kadar... O yaz gecesi uyuyamıyo-
rum. Kafamda da bu kumaş var. Çünkü
bu kumaş üzerine çalışıyoruz. Pijama-
cılara, gecelikçilere, bebekçilere... Kendi
kendime dedim ki, ‘Aslında bu pike için
çok ideal bir kumaş. Vücut ısısını baskı-
lamayan, tahliye olmasını sağlayan göze-
nekleri var. Yüzde yüz örme pamuk. Niye
kullanmayalım?’

Ev tekstili ve uyku seti olarak Tril mar-
kasını yarattık.

Ürünüz kimlerin ilgisini çekti?
Onlara nasıl ulaştınız?

Örneğin Boyner’in... Divan Otelle-
ri’nin... Yakında onlarla bir deneme ya-
pacağız. Satın alma müdürü beni Linke-
din’de eklemiş. Ekleyince, ‘adam herhalde
bana bir şey anlatmak istiyor,’ diye dü-
şündüm. Oturup yazdım ‘beni eklemiş-
siniz,’ diye. ‘Tril ile ilgili sunum yapmak
istiyorum’ dedim. ‘Buyrun gelin,’ dedi.
O da ürün hakkında bilgi sahibi olmuş.
Benim bu ürünü insanlara anlatmam 20
dakikamı alıyor. Yarım saat sonra herkes
diyor ki, ‘ben bu ürünü satarım.’

Benim yaptığım ev tekstili ‘Crocs’
terlikler ile aynı konsept. Rahat, terlet-
miyor ve hava alıyor. İspanya’ya gittim,
toplantıya... Önce masanın üzerine iki
küçük pembe Crocs koydum. ‘Bunu
sonra anlatacağım,’ dedim.

Bence bizim ürünümüz de Crocs’lar
gibi eczanelerde satılmalı. Hem vücut
ısısı fazla erkeklere iyi geliyor, hem de
hamilelik ve belirli yaş dönemlerinde
vücut ısıları değişen kadınlara...

Tril markası için yurtdışında faali-
yette bulundunuz mu?

Evet! Biz bu ürünün lansmanını 2012
yılında Almanya’da, Heimtextil Fuarı’nda
yaptık. İlk kez, ev tekstili fuarına katılıyo-

Basında haber olması
için bir derginin

yayın yönetmeniyle
konuştum. Ürünü

bebeğinde kullandığını
söyledi ama yazıyı

dergide çıkartamadık.

Bir arkadaşım var Müjdat. Müjdat
Günal... 92 mezunu... O Paris’te
yaşıyor. Tril projesini Avrupa’ya
açmaya çalışıyoruz. Müjdat
dokuma kumaş üretimi yaptırarak
orada bazı Alman müşterilere
satıyor. Fakat satın alma yapıldığı
yerlerde, fatura Özgür Yaşa Tekstil
adına yapılıyor. Adamlar beni
tanımıyorlar. ‘Esrarengiz bir adam
var, kim bu?’ diyorlarmış. Ben de
onları tanımıyorum. Geçenlerde
bir ay önce bir tanıştık. Olağan
Şüpheliler filmindeki o unutulmaz
karakterin ismiyle paralellik
kurup, Özgür Yaşa isminden yola
çıkarak, bana ‘Keyser Söze’ adını
takmışlar.

KEYSER SÖZE Mİ?

58 BULUŞMA

gündem

ruz. Pazarı da, müşteri portföyünü de hiç
tanımıyoruz ama neyse, bizim bir ürünü-
müz var. Fark yaratacağına inanıyoruz.

Bundan iki ay önce, bana bir mail
geldi. German Design Council diye
bir yerden. Diyor ki, ‘Sizi 2015 yılı-
nın en iyi tasarım ürüne aday gös-
teriyorum. Ürününüz şöyle güzel,
böyle güzel, şöyle farklılaşıyor.’

Ne yaptınız?
Maili sildim. İlgilenmedim.

Çünkü gerçekmiş gibi gelmedi.
Bir hafta sonra bir kitapçık geldi.
Adres, Messe Frankfurt’un adresi...
Çok ünlü bir fuar şirketi. Oturdum,
İTKİB’e yazdım. Eğer çakmaysa insan-
ları uyaralım diye...

Neyse, onlar da ilginç bulup Frankfurt
Başkonsolosluğu’na yazmışlar. Oradan
cevap geliyor. ‘German Design Council,
60 yıllık, içinde pek çok prestjili marka-
nın bulunduğu değerli bir kurum,’ diyor.
Dedim, ‘insanlar bizi Almanya’dan keş-
fettiler.’

Ben tasarım konusunda şöyle düşü-
nüyorum: Bir tasarım, insan hayatına
ne kadar dokunuyorsa, o kadar kıymetli
olmalı. Tasarım fuarında gördükleri-
min hemen hemen hepsi çok güzel ama
insan hayatına dokunanların sayısı çok
az. Bir çay bardağı tasarlıyorsun, çok
güzel ama nereye kadar? Oysa, bizim
ürünümüz yepyeni bir segment açıyor.
Türk’ün ürettiği bir ev tekstili var artık.
Her eve girecek.

Peki patent alabildiniz mi?
Henüz alamadım. 2,5 sene oldu baş-

vuralı. Ben üç ayda bir arayıp ‘n’oldu’
filan yapıyorum. En son Almanya ile
ilgili bu gelişme olunca patent şirketi-
ne şunu dedim: ‘Bu patent çalışmasını
yapan arkadaş her kimse ona söyleyin,
bu kumaş Alman makinelerinde üre-
tilmiş. Bu kumaşa ait patent başvu-
rusuna itiraz edecek biri varsa, bu bir
Alman’dır. Çünkü kumaşı ürettiğimiz
makineyi o yapmış. Hâlâ patent için
bekliyoruz.’

İsterseniz okul hayatınızdan bah-
sedelim biraz. Aileniz Adana-Tar-
sus-Mersin bölgesinden mi?

Hayır, bu bölgeden değiliz. Babam
mühendis. Yıllarca şeker fabrikalarında
çalışmış. İskenderun Demir Çelik’in,
Aliağa’nın yapımında bulunmuş. Son-
radan serbest mesleğe geçiyor. Adana’ya
geliyor. Biz de kardeşimle birlikte Tarsus
Amerikan’a başlıyoruz. Benim hayatı-
mın en güzel yedi yılı.

Okulda Öğrenci Birliği Başkanlığı
yaptım. Önemliydi. Doğal liderler

seçilirdi. TAC, kuralları olan bir
okuldu. Abilik, ablalık kültürü var-
dı. Bu kültürü kötüye kullanmış
insanlar olabilir. Ama genelde ben
olumlu buluyorum. Hayat, sonuç
olarak bir mücadele.

Bir de sizi Tuğla Projesi’ne
bağış yapan mezunlar liste-
sinde en üst sırada görüyoruz.

Türkiye’de biliyoruz, pek bağış
kültürü yok. Nedir sizi bağış yap-

maya iten?
Tuğla Projesi’nin bütün mezunları

kapsayacak şekilde çıkması Ali Cerra-
hoğlu sayesinde oldu. Ben İstanbul Me-
zunlar Derneği başkanıyken de vardı.
Kendi aramızda mutabık olduğumuz bir
projeydi bu. Ama sonuçta Ali Abi proje-
yi kendi başlattı. Taş taş üzerine koydu.
Çok çalıştı. Çok emek verdi. Çok saygı
duyuyorum. Epeyce de para toplandı.
Ben de şöyle katkıda bulundum. Benim
Tarsus Amerikan’da okuyan, benden
bir sınıf küçük bir erkek kardeşim vardı.
Üniversite sınavının ilk basamağının ya-
pıldığı gündü. Akşamüstü okuldan çıkı-
yor. Kendi servisi gelmiyor mu, bilmiyo-
ruz, okul otobüsünün peşinden koşuyor.
O sırada, kalp anevrizması geçiriyor ve
kendisini kaybediyoruz.

Bugün anevrizmayı çok önceden teş-
his etmek mümkün. Yani, bugün yaşa-
saydı, onu kaybetmeyecektik.

Yıllar sonra, ciddi sayılacak bir para
geçti elime. Ben biraz duygusal ada-
mım. Tarsus’a da biraz fazla bağlılığım
vardır. Bu şekilde bağış yaptım. Karde-
şimin ruhu şad olsun. Onun adına bir
kişi okusun diye düşündüm.

BULUŞMA 61

SONBAHARDA
NELER YAPMALI,

NERELERE
GİTMELİ

S O N B A H A R 2 0 1 4

Hazırlayan:
Ebru Şenol

62 BULUŞMA

teneffüs

Stacey Kent
İş Sanat’ta

Yazı geride bırakıp sonbaharın kehribar renkli kollarına kendimizi bıraktık! Deniz,
güneş, kum, tatil, sıcak, yolculuklar bir süre için geride kaldı ve şimdi evimizde,
şehrimizin nimetlerinden yararlanma zamanı. İstanbul’da sonbahar çok hareketli
geçiyor, özellikle son dönemde açılan yeni konser mekânları, şehrin dünyadaki en
popüler şehirlerden biri haline gelmesi sanat hayatını da doğrudan etkiliyor ve bize
de bu vesileyle görecek ve gidecek bir çok şey çıkıyor. Maalesef yerimiz kısıtlı, tüm
etkinlikleri sizinle paylaşamasak da, sizlere beğeneceğinizi umduğumuz küçük bir
etkinlik seçkisi yaptık. Hayatınızdan etkinlikler eksik olmasın!

SONBAHARDA
NELER

YAPMALI,
NERELERE

GİTMELİ

Joan Miró. Kadınlar, Kuşlar,
Yıldızlar / Sergi
23.9.2014- 01.2.2015
Sabancı Üniversitesi Sakıp
Sabancı Müzesi
S.Ü. Sakıp Sabancı Müzesi (SSM),
Barselona doğumlu Katalan res-
sam ve heykeltıraş Joan Miró’nun
eserlerinden oluşan kapsamlı bir

sergiye ev sahipliği yapıyor. 20.
yüzyılın çok yönlü, çığır açan sa-
natçısı Joan Miró’nun olgunluk
dönemine odaklanan sergi, “Joan
Miró. Kadınlar, Kuşlar, Yıldızlar”
adıyla sanatseverlerle buluşuyor.
Dünyaca ünlü sanatçının İstan-
bul’daki bu sergisini kaçırmayın,
muhakkak zaman ayırın deriz!

Stacey Kent / Konser
İş Sanat Konser Salonu
18 Kasım 2014, 20:00
İş Sanat, sezonun ilk caz kon-
serine, ülkemizi daha önce de
ziyaret eden, yumuşacık sesi ve
romantik yorumuyla günümü-
zün en gözde kadın vokalistleri
arasında yer alan Stacey Kent
ile başlıyor. Klasik Amerikan caz
repertuvarının kendi jenerasyo-
nun en iyi yorumcularından biri
olduğunu ispatlayan sanatçının
bu konserini cazseverlerin izle-
mesini tavsiye ediyoruz.

BULUŞMA 63

“Çok Sesli”
İstanbul Modern’in kuruluşunun 10. yılı
kapsamında hazırlanan ‘‘Çok Sesli’’, Türkiye’de
görsel ve işitsel sanatlar arasındaki etkileşimlere
işaret etmeyi ve bu alandaki güncel üretimlerden
bir seçki sunmayı hedefliyor.

Konuk şef
Ali Poyrazoğlu
BİFO - Ali Poyrazoğlu -
Küçük Prens

Ali Poyrazoğlu’nun konuk şef
olarak yer alacağı konserde,
Gürer Aykal şefliğindeki
BİFO, 20 Kasım saat
20:00’de, İstanbul Lütfi Kırdar
Auditorium’da sahne alıyor.

İstanbul Tarihi
MERAKETTİKLERİN
Misyonunu, “gerçekleşmesini istediğin değişimi
başlat” olarak belirlemiş ve bu yönde de toplu
ya da bireysel olarak katılabileceğiniz kişisel
gelişim, tarih, sanat konusunda bir çok atölyeden
oluşan harika bir takvim hazırlamış. Kasım ayında
eğitmen Turgay Tuna’nın anlatımı ile “İstanbul
Tarihi” seminerinden başlayın ve mekânın
müdavimi olun. 5 Kasım’da başlıyor.
Her çarşamba saat 11:00-13:00 arası

Yaşayan efsane
Aralık’ta İstanbul’da
Morrissey / Konser
7 Aralık 2014 19:00
Volkswagen Arena, İstanbul
Alternatif rock müziğin
en önemli gruplarından
The Smiths’in vokalisti,
yaşayan efsane Morrissey,
Avrupa turnesi kapsamında
Türk hayranları için
7 Aralık 2014 Pazar
akşamı Volkswagen
Arena’da sahne alacak.
Alternatif müziğin dev ismi
Morrissey, daha önce
iki kez İstanbul’a geldi ve
ikisinde de çok sağlam
performanslar sergiledi.
Bilenler biliyor, bu konser
kaçmaz!

Marcel Broodthaers / Sergi
24 Eylül - 29 Kasım 2014 - Akbank Sanat
Akbank Sanat, 2014-15 sezonunu dünya ça-
pında bir sergiyle açıyor. 20. yüzyıl kavram-
sal sanatının en önemli kurucularından birisi,
başlıbaşına bir ‘ekol’ kabul edilen Belçikalı
kavramsal sanatçı ve şair Marcel Broodtha-
ers’in yapıtları dünyada bile ilk kez bu geniş-
likte sergilenecek. Çağdaş sanat meraklıları
için es geçilmemesi gereken bir sergi...

Sözcükler, Nesneler,
Kavramlar

Türkiye’de Görsel Sanatlar ve Müzik/ Sergi
27 Haziran - 27 Kasım 2014 - İstanbul Modern
Görsel sanatların ses ve müzik ile geçmişten günümü-
ze kurduğu yakın bağı araştıran “Çok Sesli”, sanatçıla-
rın kişisel ve toplumsal süreçlerde müziğe duydukları
özel ilgiyi yansıtıyor. Görsel ve işitsel olanı bir arada
düşünen sanatçıların son dönem çalışmalarını sunan
sergideki resim, heykel, video ve yerleştirmeler; ses ve

müziği bir tema, kavram ya da sorunsal olarak görsel-
leştiriyor veya farklı müzik ve ses biçimlerini bir metafor
ya da ifade aracı olarak kullanıyor. Sergi, ses ve müziğin
kültürel ve sosyopolitik bir aktarım olarak Türkiye’deki
yerini ve çeşitli müzik akımlarının görsel sanat pratikle-
rindeki etkilerini anlamak için de bir kaynak niteliğinde.

64 BULUŞMA

F
iliz Eczacıbaşı Londra’da, College of Cho-
reology’de okumuş. Mesleği koreolojist.
Yani dansı yazan kişi... Türkiye’de bu işin
eğitimini almış üç kişiden biri. Kendisi,
koreolojiyi şöyle anlatıyor: “Sözün alfa-

beyle, müziğin notayla yazıldığı gibi, hareketleri de
notasyonla yazmak mümkün. Kısacası koreoloji hare-
ket bilimi demek.”

Eczacıbaşı ile uzun süredir yapma imkânı bulama-
dığı mesleği, İzmir Kültür ve Sanat Vakfı ve Uluslara-
rası İzmir Festivali için yaptıklarını konuştuk.

ACI ile baleyi nasıl beraber yürüttünüz?
O dönemde ACI, İzmir’de, herkesin eğitim almak

istediği bir okuldu. Ben de orada eğitim gördüm.
Bunun yanı sıra, baleye de eğilimim vardı. Amcam
Nejat Eczacıbaşı, o zaman Türk balesini kuran Dame
Ninette de Valois ile görüştü. Bu ilgi alanımın kariye-
re dönüşmesi için beni Londra’daki College of Cho-
reology’e yönlendirdiler.

teneffüs

İzmir için
7 gün
24 saat
yetmiyor
Filiz Eczacıbaşı’nın temposuna
yetişmek çok zor. Bütün vaktini
İzmir Kültür Sanat ve Eğitim
Vakfı’na ve Uluslararası İzmir
Festivali’ne harcıyor. Zaman zaman
24 saatin bile kendisine yetmediğini
söylüyor. Finans konusunda sıkıntı
yaşamasına rağmen, 30 yıldır attığı
adımlar ve yoktan var ettikleri
insanı şaşırtıyor.

FİLİZ ECZACIBAŞI ACI’73

İzmir Amerikan Koleji yıllarına gelince... Okulda,
kültür kolunda bir şeyler yapılacaksa, ben hep orada
olurdum. O dönemde de küçük koreografiler yapar-
dım. Aynı zamanda folklordaydım.

Koreloji eğitimini neden seçtiniz?
Balenin sahne ömrü çok kısa. Uzun süre bu mes-

leği yapacaksam, bunun daha kalıcı bir şekilde
olması gerektiğini düşünüyordum. Koreoloji de

en uygun daldı. Kavram olarak dansı yazmak
diyebiliriz. Eserler, Benesh Dans Notasyonu ile
yazılıyor. Müzikle birebir örtüşmesi, aynı me-
zürlerin içinde olması gerekiyor. Bu notasyonu
icat eden Rudolf Benesh ile de çalışma şansım
oldu. Kendisi ressamdı. Eşi de Royal Ballet
Academy’de dansçı idi... Birlikte çalışıyorlardı.

Koreograf ile koreolojist arasındaki
fark nedir?

Bir koreolojist, bir eserin hiç değişmeden
tekrar sahneye aktarılmasını sağlayabilir.
Koreograf eseri tasarlar. Dans olarak öğre-

tir. Eserin tekrar sahnelenmesi gerek-
tiğinde eğer notasyonu yoksa

devreye epetitristler, yani eser
sahnelenirken topluluğu ça-
lıştıran sanatçılar girer. On-
ların aklında kalanlarla eser
sahnelenir. Orijinaline göre
pek çok şey kaybolur ya da

değişir. Ancak eser notasyona
alındığında koreografın sahne-

Filiz Eczacıbaşı,
Türkiye’de mesleği
koreolojist olan üç

kişiden biri.

66 BULUŞMA

ye koyduğu şekliyle yazılı olarak kalır ve tekrar tekrar
orijinali bozulmadan sahnelenebilir.

Sizin koreolojist olarak yazdığınız ilk eser
hangisi?

Yazdığım ilk eser, Sait Sökmen’in “Kurban” balesiy-
di. Londra Koreoloji Kütüphanesi’ndeki ilk Türk eseri-
dir ve doktoramı aldığım çalışmadır.

Bu eğitim bizde var mı?
Hayır, bizde bu düzeyde eğitim verilmiyor.
Londra’da eğitiminizi bitirdikten sonra ne

yaptınız?
İstanbul Devlet Opera ve Balesi’ne geldim.
İzmir Kültür Sanat ve Eğitim Vakfı ne zaman ku-

ruldu? Kuruluş öyküsünü kısaca anlatır mısınız?
Vakıf, 1985 yılında kuruldu. İKSV’nin İstanbul’da

yaptığı festival beğeniyle karşılanıyordu. Benzeri bir
festivalin İzmir’de de yapılabileceğini düşünen bir avuç
sanatçı ve sanatsever toplantılar yapıyorduk. Sonucun-
da İKSEV’i kurduk. İlk Yönetim Kurulu Başkanı, Dr.
Nejat Eczacıbaşı oldu. Başkan yardımcısı olarak yedi yıl
onunla çalıştım. Vefatından sonra başkanlığa seçildim.
Kuruluşun hemen akabinde Uluslararası İzmir Festiva-

li’ni başlattık. Çok önemli sanatçı, orkestra, topluluk, şef ve solistleri
İzmir’e getirdik. İzmir’in sanat beğenisinin gelişmesinde önemli kat-
kımız olduğuna inanıyoruz. Festivalimizin en önemli özelliği, antik
kentlerde, özellikle de, bir marka arkeolojik kent olan Efes’te yapılma-
sının, festivalin çok önemli bir artısı olduğunu düşünüyorum.

Devletten destek alıyor musunuz?
Kültür Bakanlığı ve Başbakanlık Tanıtma Fonu Kurulu’ndan des-

tek alıyoruz.
Festivale dışarıdan gelmek isteyenler de oluyor mu?
Oluyor. Mesela, Queen Symphony için Londra’dan uçak kaldır-

mışlardı. Norma Operası’nın Efes Antik Tiyatro’daki temsiline yine
uçakla tarihi mekânlarda opera izlemeyi seven bir grup gelmişti.
Joan Baez Efes’e geldiğinde, Selçuk’ta ekmek kalmamıştı. Türk-Yu-
nan Sanat Buluşmaları’nda Atina’dan ve adalardan çok sayıda izle-
yicimiz oluyordu.

Uluslararası İzmir Festivali hangi tarihler arasında gerçek-
leştiriliyor?

Genellikle haziran ayının ikinci yarısı ile temmuz ayının ilk yarısı
arasında tarihlendiriyoruz. Ancak büyük etkinlikler için esneklik
de gösteriyoruz. Örneğin, geçtiğimiz yıl New York Filarmoni Or-
kestrası konserini 3 Mayıs’ta, Yo Yo Ma konserini de 3 Eylül’de “özel
konser” başlığı ile yaptık.

teneffüs
Seçilmek de öyle kolay bir iş değilmiş

gerçekten. Sağ olsunlar, desteklediler ve
sonuçta 60 yıllık bir kurum olan EFA’da da

Yönetim Kurulu’na seçilen ilk Türk
festival yöneticisi oldum.

Festival’in özelliklerinden söz edelim.
Müzik festivali olarak geçiyor. Bir karışım diyebiliriz. Dans var, ör-

neğin. Bu alanda, oldukça iddialı ve iyi işler yapıyoruz. Uzun yıllar çok
nitelikli tiyatro gösterilerimiz de oldu. 2000’li yıllarda İsmail Cem ile
Yorgo Papandreu, Ege’yi bir dostluk denizi haline getirmek için çaba
gösteriyorlardı. 2001 yılında Efes’e geldiler. Antik oyunlarda iddialı ve
başarılı bir tiyatro olan Yunan Ulusal Tiyatrosu yetkilileri de onlarla
birlikte geldi. Yunan Ulusal Tiyatrosu Başkanı Nikos Korkulos, Tür-
kiye ayağı olarak ben, İsmail Cem, Yorgo Papandreu, Efes’te bir basın
toplantısı yaptık. Dedik ki, ‘bundan sonra Efes’te, her yıl Türk-Yunan
Sanat Buluşması gerçekleşecek ve bir Antik Yunan oyunu oynanacak.’
Ama son iki senedir, Yunanistan’ın içinde bulunduğu ağır ekonomik
koşullar nedeniyle bu buluşmaları gerçekleştiremedik.

Dansta iddialısınız...
Evet. Festivalimizde çok iyi dans topluluklarını ağırlıyoruz. Örneğin,

New York City Ballet, Maurice Bejart Dans Topluluğu, Tokyo Bale,
Hollanda Ulusal Balesi gibi. Geçen yıl Dance Theatre of Harlem geldi.
Bu yıl Martha Graham Dance Company vardı. 1990 yılında da gelmiş-
lerdi. O zamanlar Martha Graham 91 yaşındaydı. İstanbul’a gelmiş,
ancak sağlık sorunları nedeniyle İzmir’e gelememişti. Görüşmeler sı-
rasında Martha Graham’in efsanevi koreografilerinden biri olan Pano-
rama adlı eseri genç Türk dansçılarla sahneleyebileceklerini söylediler.
Martha Graham’ın, 1935 yılında hazırladığı bu koreografi aslında genç
dansçılar için yazılmış. Bizim dansçılarımızın Martha Graham tekni-
ğini öğrenmesini ve dünyanın en iyi modern dans topluluğu ile aynı
sahneyi paylaşmasını sağlayacak Panorama Projesi’ni, ekstra bir finans
gerektirmesine rağmen kabul ettik. Türkiye çapında duyuru yaptık. İz-

mir, İstanbul, Ankara, Adana, Antalya’dan ve daha çok
Devlet Opera ve Balesi’nden gelenler arasından 22 dans-
çı proje için seçildi. Bir ay MGDC’nin en iyi rejisörle-
rinden biriyle çalıştılar. Ve harika da bir gösteri yaptılar.

Bizim öğrenciler için büyük bir fırsat diyebilir
miyiz?

Projeyi kabul ederken düşüncem bizden bir dansçı-
nın New York’a gidip orada, MGDC’de eğitim görmesi-
ni sağlamaktı. Dansçılarımız modern dans üzerine çok
fazla eğitim almıyorlar ama çalışmalar verimli geçti. Ve
biz bir derken iki dansçımız New York’a burslu gitme
olanağına kavuştu. İzmir Devlet Opera ve Balesi dans-
çılarından Çisil Soyöz ile Antalya Devlet Opera ve Ba-
lesi’nden Aykut Levent Özer yoğunlaştırılmış eğitim al-
mak üzere bir süre New York’ta kalacaklar. Her şekilde
onlara destek olacağız. Çok yetenekli iki genç dansçı.

Bu aşamada İKSEV’in Türkiye’de Martha Graham tek-
niğini öğreten bir merkez olmasını önerdik. Önümüzde-
ki yıl, farklı eğitmenlerin, belli dönemlerde buraya gelip
Türk dansçılara Martha Graham tekniğini öğretmeleri
konusunda sözlü de olsa bir mutabakata vardık.

Ünlü bir caz festivaliniz var. Biraz da onu anlatır
mısınız?

İzmir Festivali’nin dışında, İzmir Avrupa Caz Festi-
vali’ni yapıyoruz. Bu festival bugün Türkiye’den, Euro-
pean Jazz Network’e kabul edilmiş iki festivalden biri.
Bu festivalin de eğitim boyutu çok önemli. Yıllardır
Siena Caz Vakfı ve İzmir İtalyan Konsolosluğu işbirli-
ği ile Açık Caz Atölyesi adı altında bir atölye çalışması
düzenliyoruz. Festivale katılan İtalyan sanatçıların yü-
rüttüğü çalışma sonunda onların belirlediği iki öğren-
cimize Siena Yaz Caz Ustalık Sınıflarına burslu olarak
katılma şansı tanıyoruz. 12 yıldır bu uygulamayı sür-
dürüyoruz. Gençlerimiz orada farklı ilişkiler kuru-
yorlar, farklı müzisyenlerle tanışıyorlar. Farklı yerlere
sıçramak ve kariyerlerinin şekillenmesi için bu burs
bir adım oluyor. Bu gerçekten çok önemli. Siena bursu
kazanmış öğrencilerimiz arasında Berklee’ye kabul edi-
lenler var. Onlardan da çok fazla duygusal geriye dönüş
alıyoruz. Geçtiğimiz yıl, yine New York’ta, çok önemli
bir okula, Juilliard School’a burslu öğrenci yolladık.

Siena’ya burslu gönderdiğimiz öğrencilerimizden
biri (basçı Buğra Balcı) bu şansını çok iyi değerlen-

BULUŞMA 67

İKSEV’in idari merkezi olarak kullandığımız ve masterclassları
düzenlediğimiz binamız, 1880’li yıllarda Atlı Tramvay
İdarehanesi olarak yapılmış. İzmir Büyükşehir Belediyesi’nin
bize kullanım hakkını devrettiği bina 2000’li yılların başında
köklü bir tadilat geçirdi. Ancak yapı o kadar eski ve o kadar
uzun süre bakımsız kalmış ki neredeyse hemen her gün bir
tarafları dökülüyor. Çalışma odamın altındaki oda perküsyon
atölyesi idi ve bir gün bağdadi tavanı örten alçı tavan düştü.
Ve böylece alt kattaki odada çalan müzik sanki çalışma
odamda, yanımda çalınıyormuş gibi duyuluyordu. Yıllık bakım
ve onarım sırasında alçı tavan tekrar yapıldı. Müzik yine
duyuluyor ama eskisi gibi değil. Bazen, ‘keşke hiç tadilat
yaptırmasaydık, daha çok müziğin içinde olacaktım,’ diyorum.

“KEŞKE HİÇ TADİLAT YAPTIRMASAYDIK...
MÜZİĞİN SESİNİ DAHA İYİ DUYARDIM”

“Güner Özkan
beyefendi, 40 yıl
boyunca topladığı
300 geleneksel
çalgıyı İKSEV’e
bağışladı.”

68 BULUŞMA

teneffüs

dirdi, peş peşe pek çok burs
kazandı. Şu an New York
The Collective School of
Music’te öğretim üyesi ola-
rak da çalışıyor. Geçenlerde
geldi ve bir öğrenciye tam, 15 öğrenciye kısmi burs
sağlayabileceğini, seçmeleri kendi yolunu çizmesini
sağlayan İKSEV’de yapmak istediğini söyledi.

Müzik festivalleri var, ama bir de bunları hep
bir eğitimle birleştiriyorsunuz? Bu bilinçli bir
strateji mi?

Evet, bunu festivallerin ve katılan sanatçıların bu-
radaki genç müzik insanlarına ek bir katma değeri
olarak görüyoruz. Önümüzdeki yıldan sonra, 30. yılı-
mızı dolduracağız. Bu kadar yılda yaptığımız, sadece
bir müzik festivali gibi görünüyor. Temelde, tabii ki
dünyanın en iyi müzisyenlerini, sanatçılarını İzmir-
lilerle buluşturuyoruz. Ancak bakarsanız festival bir
vitrin, öne çıkan, başı çeken etkinlikler de var. Örne-
ğin, yıllardır sürdürdüğümüz Akademi Masterclass

çalışmalarımız var. Dünyanın en iyilerine ulaşabiliyoruz ve genç
müzisyenlerimizi ustalarla buluşturuyoruz. Ayrıca, uzun yıllardır
sürdürdüğümüz Dr. Nejat Eczacıbaşı Ulusal Beste Yarışması var.
Türkiye’de senfonik müzik dalında gerçekleştirilen ilk ve sürekli
olan tek yarışma. Çoksesli müziğimize yeni eserler kazandırmayı,
genç bestecileri desteklemeyi çok önemsiyoruz.

Avrupa Festivaller Birliği’nin (EFA) Yönetim Kurulu’na seçildi-
niz, bundan biraz bahsedebilir misiniz?

EFA’nın yeni Yönetim Kurulu, Şubat 2014’te seçildi. EFA, Avrupa’da-
ki önemli ve belli bir seviyede olan festivallerin bir araya geldiği bir ku-
rum. Avrupa’da kültür hayatına yön veriyor. 2013’te EFA’nın bir genel
kurul toplantısı vardı, orada bize duayen festival yöneticileriyle genç
festival yöneticilerini bir araya getiren bir etkinliklerini İzmir’de yap-
mamızı önerdiler. Kabul ettik ve geldiler. İzmir’i gezdiler, bu vakıf bi-
namızda, müze binamızda, Milli Kütüphane’de, Ayavukla Kilisesi’nde
oturumlar ve etkinlikler yapıldı. Yaptıklarımızı yakından gördüler. İşte
tam o dönemde, Yönetim Kurulu seçimlerinde adaylık teklifi geldi.
Ben de, sonunda bu teklife, İzmir’de yaptığımız bütün bu işleri, insan-
ların çabalarını, dünyaya ve Türkiye’ye daha iyi duyurabileceğimiz,
katkı ve desteği artırabileceğimiz bir fırsat olarak gördüm, zorlu bir işin
daha altına girmeyi göze aldım. Üstlendiğim görevin vakfımızın ulusal
ve uluslararası bilinirliğine katkı sağlayacağına inanıyorum.

Seçimler nasıl oldu?
Seçilmek de öyle kolay bir iş değilmiş gerçekten. Çıkıyorsunuz,

konuşuyorsunuz. Neler yapacağınızı anlatıyorsunuz. Sağ olsunlar,
desteklediler ve sonuçta 60 yıllık bir kurum olan EFA’da da Yönetim
Kurulu’na seçilen ilk Türk festival yöneticisi oldum. Bu çok nazik bir
teklifti. Türkiye’deki tüm sanat festivallerinin sesini daha fazla duyu-
rabilmek için bir katkım olabilir diye düşünüyorum.

Yeni projeler neler?
İKSEV, EFFE Projesi (Avrupa İçin Festivaller, Festivaller İçin Av-

rupa) kapsamında Türkiye Festival Merkezi seçildi. EFFE, Avrupa
Komisyonu ve Avrupa Parlamentosu’nun uzun yıllara dayanan yoğun
işbirliğinin bir sonucu olarak ortaya çıktı. EFFE, Avrupa’da gerçek-
leştirilen sanat festivallerini keşfetmek ve farkındalık yaratmak için

Caz
festivalimiz,

bugün
Türkiye’den

European Jazz
Network’e

kabul edilmiş
iki festivalden

biri...

BULUŞMA 69

bilgi portalı oluşturmayı hedefleyen bir kuruluş. Şöyle özetlenebilir:
EFFE (Festivaller için Avrupa, Avrupa için Festivaller – Festivals for
Europa, Europe for Festivals) olarak biz, festivallerin bilinirliğine, gö-
rünürlüğüne ve değişimlere ihtiyaçları olduğunu biliyoruz, diyoruz.
Bunu yapmanın yolu, hangi festivalin en heyecan verici ve en yenilik-
çi çalışmayı yaptığını herkesin bilmesini sağlamaktan geçiyor. Ayrıca,
festivaller arasında bir koalisyon yaratmak da hedefler arasında. EFFE
özet olarak şunları söylüyor: ‘Avrupa etkileyici bir kültürel alandır. Bu
yüzden herkesi bundan haberdar etmek istiyoruz!’

İşin organizasyon ayağı nasıl gerçekleşti?
EFFE Platformu, Avrupa Komisyonu ve Avrupa Parlamentosu

tarafından desteklendi. Avrupa Komisyonu, EFFE projesinin oluştu-
rulması için EFA’ya yetki verdi. Bu proje 2014 yılında, Avrupa Komis-
yonu’ndan Sayın Androulla Vassiliou (Eğitim, Kültür, Çokdillilik ve
Gençlik Komiseri) tarafından duyuruldu.

EFFE nasıl çalışacak?
EFFE’nin ilk girişimi kalite markası oldu. Bu marka, sanatsal bir

bağlılığa, yerel topluluklarla birlikteliğe, Avrupai ve global tarzda
bir bakış açısına sahip olan festivallere verilecek. 28 ülkede faaliyet
gösterecek Festival Merkezleri’nin belirlediği uzmanlar ülkelerinin
başvurularını değerlendirecek ve bu üç kriteri karşılayıp karşılaya-
madığını inceleyecek. İKSEV, Türkiye’nin Festival Merkezi olarak
seçildi. Sitemizde tüm bilgiler yer alıyor. EFA Başkanı Darko Brlek
ile Genel Sekreteri ve EFFE Eş Direktörü Kathrin Deventer İzmir’e
geldi. Basın toplantımıza Türkiye’den EFA üyesi diğer festivallerin
temsilcilerini de davet ettik. Türkiye’de 55 film festivali olduğunu
biliyor muydunuz? İşte biz de bilmiyorduk. EFFE, temelde böyle
bir işlev görecek ve başarılı festivallere, hem Türk insanının hem de
Avrupa vatandaşlarının dikkatini çekecek bir yapı olacak. İzmir bu
projenin Türkiye ayağının kalbi haline gelmiş oldu.

EFFE’ye isteyen her etkinlik dahil olabilecek mi, neler sağla-
yacak, fon verecekler mi örneğin?

Temelde parasal bir proje değil. EFFE çatısı altında toplanmak iste-
yen ve daha önce sözünü ettiğimiz üç kritere sahip olduğuna inanan
festivaller, 15 Kasım 2014’e kadar başvurularını yapacaklar. İKSEV’in
belirlediği eksperler kurulu ön değerlendirmeyi yapacak. Ardından
uluslararası jüri EFFE Festival Markası’na layık görülen festivalleri
belirleyecek. Bir anlamda bir kalite logosu olan EFFE Festival Mar-
kası’nı alan Festivaller on-line ve basılı olarak yayınlanacak Festival
Kataloğu’nda yer alacak. Hazırlanan katalog Ağustos 2015’te, Avru-
pa’nın en büyük festivallerinden birinin galasında dağıtılacak.

Müzik müzesinin kuruluşu nasıl oldu?
Dönemin Valisi Sayın Kemal Nehrozoğlu, görev yaptığı diğer şehir-

lerde de uyguladığı çok başarılı olmuş bir projesini İzmir’de de uygu-
lamak istedi. Kentin mimari tarihi açısından önem taşıyan binalarının
restore edilip kullanıma sokularak yaşatılmasını amaçlayan bir proje
bu. Bize de İzmir’de İş ve İşçi Bulma Kurumu olarak bilinen binayı
teklif etti. Bina 1830’lu yıllarda Alsancak Garı’nı inşa etmek için gelen
Hollandalı bir mühendis için konut olarak yapılmış. Dönemin mi-
mari özelliklerini taşıyan, yaklaşık 1000 metrekare alana sahip tarihi
bir bina. Bize teklif edildiğinde aşağı yukarı 20 yıldır boş ve metruk
haldeydi. Alıp, restore ettirip kente kazandırmak iyi bir fikirdi ama
alırsak ne yaparız diye düşündüm. Ofis olarak kullanılabilirdi tabii

ama kentin tarihi değerini kent için kullanmak gerekir-
di. Çalışma Bakanlığı’ndan binanın kullanım haklarını
aldık. Bir dönem işitme engelli çocuklar için iş okulu
olarak kullanılmış. Bahçesinde çocukların oyuncak
ürettikleri barakalar ve arkada da eski bir yemekhane
vardı. Binayı restore ettik, barakaları ofis ve sergi salo-
nu, yemekhaneyi konser salonu haline getirdik.

Bütün bunlar olurken, çok saygı duyduğumuz Gü-
ner Özkan Beyefendi, yaklaşık 40 yıl boyunca Anado-
lu’nun her yerinden topladığı Orta Asya Türk Dünyası
ve Anadolu’da kullanılan 300 geleneksel çalgıyı İK-
SEV’e bağışladı. Yine çok müteşekkir olduğumuz bir
diğer beyefendi, babamın bir arkadaşı Celasun Muş-
kara da çok zengin kayıt koleksiyonunun İKSEV’e ve-
rilmesini vasiyet etmiş. Gazeteci Yaşar Aksoy ve müzik
yazarı dostumuz merhum Üner Birkan’ı da vasiyetine
şahit yapmış. Bir gün Yaşar Bey telefon etti ve durumu
bildirdi. Eşi ve çocukları vasiyeti yerine getirdi. Elimiz-
de böyle bir bina ve böylesine değerli bağışlar vardı.
İKSEV’in İzmir’e kalıcı bir armağanı olarak MÜZİK-
SEV’i kurduk. Kuruluş aşamasındaki mali sıkıntımızı
da İzmir Kalkınma Ajansı’nın (İZKA) açtığı proje ya-
rışmasını kazanarak aştık. Oradan bir katkı aldık ve
binayı şimdi gördüğünüz gibi düzelttik.

Tarihi bir bina olduğu için değiştirme şansınız yok.
Salon 198 kişilik. Ses ve ışık sistemi Türkiye’deki ilk üç
dört salonun içinde. Kayıt stüdyosu olabilecek teçhiza-
ta sahip. Burslu olarak Berklee’ye giden bir öğrencimiz
ses mühendisi olarak geri döndü, İKSEV ile gönül bağı
var. ‘Ben burada gönüllü çalışayım,’ diyor. Ayrıca, bir
Lutiye atölyemiz var. O da gönüllü çalışan, müzedeki
sazların bakım ve onarımlarını yapan genç bir sanatçı.
Aynı zamanda bir santur sanatçısı ve bestecisi.

Güner Özkan beyefendinin bağışladığı çalgıları mo-
dern bir anlayışla sergiliyoruz. Celasun Muşkara’nın
kayıt koleksiyonu, çalışmalarını sürdürdüğümüz ses ar-
şivinin temelini oluşturdu. Başında aynı zamanda Siena
Caz Vakfı Ses Arşivi’nin kurucusu ve yöneticisi olan, caz
tarihçisi, yazar ve İzmir Avrupa Caz Festivali’nde danış-
manlığımızı yapan Francesco Martinelli var. MÜZİK-
SEV açıldıktan sonra çok fazla bağış yapan oldu.

Bu yıl başka neler yapacaksınız?
29. Uluslararası İzmir Festivali ile 22. İzmir Avrupa

Caz Festivali hazırlıkları tüm hızıyla sürüyor. 9. Dr.
Nejat F. Eczacıbaşı Ulusal Beste Yarışmamızın son ka-
tılım tarihi, 26 Aralık 2014. MÜZİKSEV’de genellikle
sergilediğimiz çalgıları tanıtmaya yönelik usta sanatçı-
ların performanslarından oluşan bir dizi etkinliğimiz
olacak. Ayrıca Polonya ve Belçika ile işbirliğine gitti-
ğimiz uluslararası projeler var. Değerli arp sanatçımız
Şirin Pancaroğlu, Türk arpı da diyebileceğimiz çengi
tekrar müziğimize kazandırmayı hedefleyen bir proje
yapıyor, biz de dahiliz. Bunlar aklıma ilk gelenler.

ÜAL Yetişenleri Derneği’nde çalışırken başladığı-
mız okul gezilerine dernekten ayrıldıktan sonra da
devam ettik. Bu kararda, bizlerle gezilere katıl-

mış olan mezunlarımız ve dostlarının talep ve teşvikleri
ve derneğimizin burs fonuna katkıda bulunmaya devam
etme isteğimiz etkili oldu. Böylece üç arkadaş (Fitnat Kın-
ran ’61, Zarife Tümay ’64, Berrin Yazıcı ’64) sınıflarımızı
temsilen 1998’den 2014’e kadar yurt içi ve yurt dışı birçok
gezi düzenledik ve bu gezilerden gelen bağışların tümünü
derneğimiz burs fonuna vermekten kıvanç duyduk. Bir
tek 1999 senesi, deprem sonrası, derneğimizi haberdar
ederek, burs fonu yerine, Kocaeli’de bir çadır kentin tüm
okul çocuklarına kışlık bot yardımı yaptık.

Bu gezilerden geriye sadece burs fonumuza yapılan
bağışlar değil, 20 seneyi aşan dostluklar, gördüğümüz
etkileyici tarihi yerler ve nefes kesen coğrafyalar, paylaş-
tığımız anılar, heyecanlar kaldı. Yediğimizi ve içtiğimizi
paylaşmaya kalksak yerimiz yetmeyeceği için, onları
kendimize saklayıp sizlere gördüklerimizi anlatacağız.

1998’de ilk yurt dışı gezimize talep o kadar büyüktü
ki Budapeşte ve Prag’da iki otobüse bölünmek zorun-
da kaldık. O dönemin Prag Sefiresi mezunumuz İnci
İskit’in (ÜAL’61) bizleri Sefarethane’de ağırlaması ge-
zimizi taçlandırdı. Bu masalsı günlerin sonunda bizi
bir de sürpriz bekliyordu. Atatürk Havalimanı’nda
meydana gelen bir kazadan dolayı uçağımız İzmir’e

teneffüs

Üsküdar Amerikan Lisesi mezunları ve dostları seyahatnamesi (1998-2014)

Üsküdar’ın seyyahları
Fİtnat Kınran ÜAL’61 / Zarİfe Tümay ÜAL’64 / Berrİn Yazıcı ÜAL’64

yönlendirildi ve bir gece Kuşadası Tusan Otel’de misafir edildik –
bu da gezimizin “bonus”u oldu.

1999 Mayıs’ında gördüğümüz heybetli Atatürk Barajı, Urfa’nın
ulvi Balıklı Gölü, henüz baraj suları altında kalmamış Halfeti’nin
naifliği ve Antakya’da izlediğimiz dinlerin kardeşliği ve eşsiz Mo-
zaik Müzesi anılarımızda silinmeyecek izler bırakmasına rağmen,
Nemrut Dağı’na son senelerin en şiddetli fırtınası sırasında tırma-
nıp o olağanüstü heykelleri ve günbatımını tepemizde bulutlar çar-
pışırken, elimizde şarap kadehlerimizle görüşümüz bu gezinin en
unutulmaz anlarıydı.

2000 ilkbaharında yine yurt dışı sıramız gelmişti ve İsrail’e git-
tik. Gezi programı çok iyi yapılmıştı, kısa sürede görülebilecek her
yeri görme fırsatını bulduk – bütün tek tanrılı dinlerin çıkış nokta-
sı olan bu topraklardan haliyle çok etkilendik.

 Demek enerjimiz bitmemiş ki sonbaharda da Eğirdir-Burdur
göller yöresine gittik. Gezimize katılan, İsviçre’de yaşayan bir arkada-
şımız böyle güzel gölleri orada dahi görmediğini hep söyler. Eğirdir
yakınlarında elma bahçelerine dalıp senenin turfandasını ellerimizle
koparmak başka bir zevkti.

2001’de gezilerimizin belki de en güzelini Rusya’ya yaptık St. Pe-
tersburg’dan başlayıp Volga üzerinde Moskova’ya indiğimiz bu nehir
gezisi hem dinlendirici, hem eğitici, hem de çok eğlendirici idi. Ge-
miden katıldığımız turlarla, her iki şehrin en ihtişamlı saraylarını ve
müzelerini rüyada gibi gezmemizin yanında, gemi seyir halinde iken
katıldığımız çeşitli kursların semeresini de son gece verdiğimiz Rusça
şarkılar konserinde aldık (Karşı sayfadaki fotoğraf). Bu gezimizin bir
zirvesi, batmayan güneşi ile beyaz geceler ise, diğeri kuşkusuz Bolşoy
Tiyatrosu’nda seyrettiğimiz Kuğu Gölü Balesi idi.

2004 bizleri Diyarbakır-Mardin-Van seferine çıkardı. Diyarbakır
surları, Mardin’in taş evleri ve civar manastırları, yol üstünde Malabadi
Köprüsü ve türküsünü çığıran köy çocukları, Ahlat’ın adam boyundan
yüksek Selçuklu mezar taşları, Urartu ören yeri, Akdamar adası ve ki-
lisesi görüldükten sonra güneşi Van Kalesi’nde batırıp ertesi sabah da
sokaklarda kurulmuş masalarda meşhur Van kahvaltısını kaçırmadık.

2005’te hiç yağmura yakalanmadan Doğu Karadeniz gezimizi
tamamladık. İnanılmaz Sumela Manastırı, cennet Macahel, gizlen-
miş Karagöl, yeşilin en hası Artvin ve Karadeniz yaylalarına ilave-
ten günübirlik Batum’a geçtik. Türkiye’den giden ilk turist gurubu
imişiz, bütün gün televizyon kameraları eşliğinde, Batum’un ileri
gelenleri ile şehri gezdik. Şehir meydanında karşılanışımız muhte-
şemdi: Batum Şehir Korosu elemanları son iki şarkısı Türkçe olan
bir mini konserle bizi şaşırttılar.

70 BULUŞMA

ran kaldığı İnönü Evi Müzesi, Divriği Camii ve Medrese-
si’nin olağanüstü taş oymaları, Kemaliye’ye varmak için
geçtiğimiz elle oyulmuş tünel aralarından gördüğümüz
dünyanın en büyük kanyonlarından Karanlık Kanyon ve
hiç ummadığımız güzelliklerle karşılaştığımız, kendine
has “Âşıklar Yolu” ile Kemaliye. Dönüş yolumuzda da
özel izinle gezdiğimiz Keban Barajı unutulabilir mi?

2011 Konya gezimiz tabii bizi Mevlana’ya götür-
dü - yeni spor salonunda izlediğimiz sema gösterisi
çok etkileyici idi. Konya çevresinde gittiğimiz eski bir
Rum köyü, Çatalhöyük ören yeri, Meke Gölü de bu gezi
programımızın içindeydi.

2012’deki Toscana gezimiz Floransa’dan başlayıp Ce-
nova’da son buldu. Bölgenin harika orta çağ şehirlerinin
güzellikleri civardaki yenilen yemekler ve içilen şarap-
larla tamamlandı. Son durağımız Portofino’da bizler de
“aşkımızı bulduk” diyebiliriz.

2013’te İzmir’de başlayıp Tire, Şirince, Selçuk,
Kuşadası ve başta Efes olmak üzere Bodrum’a kadar
gezdiğimiz çeşitli antik kentler - o bölgeyi tanıdığı-
mızı sandığımız halde ne çok bilmediğimiz olduğunu
keşfettiğimiz bir gezi oldu.

2014’te bu son gezimizi tüm gurubun favorisi olan
Fransa’nın Provence bölgesine yaptık. Masallardan fır-
lamış “yamaç köyleri”, gelincik tarlaları, Van Gogh’un
görüp resmettiği yerler, manastırdan dönüştürülmüş
oteller ve Cote-de-azure’ın Picasso’yu da etkileyen derin
maviliğin yanı başındaki müzesi çok yerinde bir seçim
olduğunu gösterdi.

Her üçümüz de 50. mezuniyet yılımızı geride bı-
rakınca, son Mezunlar Günümüzde bu gezi bayrağını
genç sınıflara devrettiğimizi duyurduk. Bu gezilerimi-
zin başarılı olmasını sağlayan tüm mezunlarımıza ve
onların dostlarına, bize yol gösteren tüm değerli reh-
berlerimize teşekkür ediyoruz.

Provence gezimiz son gezimizdir dedik ama okulu-
muzun yapacağı veya diğer gezilerde bu güzel gurubu-
muzla yine beraber olacağımıza yürekten inanıyoruz.

2006’da, Doğu Beyazıt-Kars-Erzurum gezimizde gördüğümüz İs-
hak Paşa Sarayı, şansımıza bulutsuz bir gününde yakaladığımız yüce
Ağrı Dağı ve yanı başında küçüğü, Nuh’un gemisinin silueti ve Me-
teor Çukuru gibi doğa felaketlerinin izleri, Kars yolu üzerinde, içine
otobüsle girilebilen Tuzluca tuz madeni, Kars’ın eski Rus evleri, Ani
harabeleri, Erzurum yolunda bir tarla gibi uzanan simsiyah, pırıl pırıl
obsidyen yatakları, Atatürk’ün Erzurum Kongresi’ni topladığı tarihi
lise binasında bu büyük insanların oturduğu sıralara oturmamız unu-
tulmayacak anılarımız arasına girdi.

2007’ye gelince yine yurt dışına açıldık. Saraybosna’da savaş son-
rası yıkım görüntüleri, göz alabildiğine uzanan beyaz mezar taşları,
yakılmış kütüphanesi içimizi acıttı. Mostar Köprüsü onarılmış haliyle
hepimizi hayran bıraktı, önünde poz poz resimler çekmekten kendi-
mizi alamadık (Girişteki fotoğraf). Dubrovnik eski bir Ortaçağ şehri
minyatürü gibiydi. Harika kıyı şeridini takip edip vardığımız Split’te
gördüğümüz Roma devrinden Diocletian Sarayı’nın etkisinden hâlâ
kurtulamadık. Travnik’te Nobel ödüllü İvo Andriç’in müze evini
görüp, romanında da adı geçen, salkımsöğütler altında “Lutfiya’nın
Kahvesi”nde içilen Boşnak kahvesinin tadı damağımızda kaldı.

Sonbaharda da kendimizi Göynük, Mudurnu, Beypazarı üze-
rinden Eskişehir’de bulduk; Göynük’ün doğası, Beypazarı’nın doğal
ürünleri ve tarihi karakteri bozulmadan yenilenmiş evleri, Gordion’da
Midas’ın tümülüsü ve müzesini hayranlıkla izledikten sonra, er-
tesi gün 29 Ekim Cumhuriyet Bayramımızı Seyitgazi’de törenleri
izleyip Battalgazi Camii ve Külliyesi’ni gezerek kutladık. Ardın-
dan Frig Vadisi’nde Yazılıkaya’yı ve Midas şehrini görüp Eskişe-
hir’e vardık. Bir şehrin özenli ve ciddi bir belediyecilikle ne denli
güzelleştirilebileceğine ve yaşanır kılınacağına şahit olduk.

2008 Mayıs’ında da Ankara ve doğusuna gidelim dedik. An-
kara’da Anıtkabir ve Cumhuriyet Müzesi’ni, eski hükümet bina-
sını, Anadolu Medeniyetleri Müzesi’ni ve Kaleiçi’ni görüp, erte-
si gün Hititlerin başkenti Hattuşaş’ı dere tepe gezdikten sonra
Yeşilırmak’ın iki yakasını tarihi evleri ile süsleyen Amasya’ya
vardık. Ertesi sabah Kastamonu’nun tarihi mekânlarını gezip
Ilgaz Dağı’ndaki otelimize çıktık. Dağ havasından sonra bir de
göl havası almak için Bolu’nun Gölcük’üne gidip, ülkemizin bu
en fotojenik gölünün çevresinde yürüyüş yapıp, bol resim çekip eve
dönüş yoluna koyulduk.

Aynı yıl Kasım ayında Yedi Göller’in sonbahar renklerini kaçır-
mamak için Şile’den başlayıp, Ağva, Konuralp, Abant Gölü üzerinden
gelip, bu inanılmaz doğa harikası göllerin en tepedekinden başlayıp,
yaprakların oluşturduğu sarılı, kahverengili, turunculu halı üzerinde
yavaş yavaş yürüyerek en aşağıdaki piknik alanına vardığımızda man-
gallardan gelen kokulara doğru kendimizi atıp en son gölün kıyısında
harika bir piknik yaptık.

2009 bizi Endülüs’e götürdü. Burası İslam ve Avrupa medeniyetle-
rinin iç içe girdiği topraklar. Granada’da Elhamra Sarayı’nın ihtişamı,
Cordoba’da Büyük Cami’nin kimliğini kaybettirmeden içine inşa edil-
miş kilisesi, Vallencia ve Sevilla’nın kendilerine has, doğu-batı sentezi
güzellikleri akıldan çıkar gibi değildi.

2010’da Tokat ve yakınındaki devasa mağara, Sivas’ta kapalı günü ol-
masına rağmen bizim için açılan Sivas Kongresi Binası, hepimizin hay-

BULUŞMA 71

72 BULUŞMA

teneffüs

TV yapımcılığında zirveye çıktı.
Yıllarca bu işi yaptı. Yoruldu.
Türkiye’de bebek-çocuk
havuzunda boşluk olduğunu
gördü. Ve huzurlu bir dünyaya
adımlarını attı.

İşten
kurtulmak
istiyordum,
imdadıma
su yetişti

ANSI ELAGÖZ ACI’89

A
nsı Elagöz, yıllar boyunca, Türkiye’de televizyon ya-
pımcılığı denildiğinde akla ilk gelen isimlerden biri
oldu. Pek çok başarılı programa ve filme imzasını attı.
Sonra bir gün bebeği için havuz ararken, İstanbul’da
böyle bir tesis olmadığını gördü. TV kariyerini zirve-

deyken bıraktı ve ABD’nin en büyük bebek, çocuk havuzu işletme-
sinden franchise aldı. Yoğun geçen yılların ardından, bir buçuk yıldır
‘havuzda’ ve hayatından çok memnun.

Ansı Elagöz ve neredeyse bütün ailesi ACI’lı. Kız kardeşi, erkek
kardeşi, halası, babasının ikinci eşi, hepsi İzmir Amerikanlı. ‘Biz iki
kuşaktır ACI’lıyız,’ diyor.

Kendisiyle okulu, esas mesleği olan televizyon yapımcılığını ve
yeni işi olan bebek ve çocuk yüzme eğitimi konusunda konuşuyoruz.

Soruyoruz: Kız okulunda okumak kendisi için nasıl bir tecrübeydi?
“Aslında, ben kız okulunda okumuş olmaktan memnunum,” diyor

ve ekliyor: “Erkek olmadığı için, erkeklerin işini de siz yapıyorsunuz.
Ben gece yarısı tiyatro dekoru için marangoz aradığımı bilirim.”

İZMİR’İN MAHALLE KÜLTÜRÜ
Bunu da İzmir’deki mahalle kültürüne borçlu olduğunu söylüyor:

“Mahalle ortamı vardı. Erkek arkadaşlarımız vardı. Erkek arkadaş
deyince sevgili anlamayın. Kızlı-oğlanlı gruplardan bahsediyorum.

BULUŞMA 73BULUŞMA 73

Peki, kolay adapte olmuş mu? Ansı Hanım anlat-
mayı sürdürüyor: “İlk zamanlar, olup bitene şaşkınlık
içerisinde şöyle bir bakardım. Dedim ya, 10-15 sene-
dir Türkiye’nin dışındayım ve hiçbir şey bilmiyorum.
Çarkıfelek’e ünlüler gelirdi... Gönül Yazar, Bülent
Ersoy, Fatih Ürek çıkardı. Bir sene boyunca bunları
izledim. Çok hoşuma gitti. Her gece birileri geliyor.
Mankenler çıkıyor, telefonda yarıştırılıyor. O kültü-
rün coştuğu dönem ve ben o işin mutfağındayım...
Sonra, seyrede seyrede, Apo (Abdullah Oğuz) dedi ki,
‘seni televizyon departmanının başına geçireceğim.’
Ben, ABD’de okudum ama bunları, bu kültürü hiç
bilmiyorum. 2000 senesinde televizyona böyle başla-
dım. ANS’nin televizyon departmanının başı oldum.”

Merak ediyoruz: Televizyonda yaptığı çeşitli prog-
ramlarla Türkiye’de popüler kültürün şekillenmesinde
önemli bir rolü olmalı.

Ansı Hanım, “Sandığınız gibi değil,” diyor. “Bunlar-
dan hiçbiri özgün değil. Zaten dünyada belirli trendler
var. Türk halkı Polonya halkından farklı değil. BBG
Evi, Türkiye’de olduğu gibi başka ülkelerde de vardı. O
Ses Türkiye de, aynı şekilde. Çünkü insanların aslında
televizyonda hoşlandıkları şeyler çok evrensel. Tabii ki
farklılıklar var. Ama o da şöyle oluyor: Polonyalılar bir
programı 60 dakika seyrediyorlar, sen 120 dakika sey-
rediyorsun. Türkler daha yavaş televizyon seyrediyor.
Ama içerik olarak baktığınızda şunu görüyorsunuz:
İnsanları kızdıran, üzen, kıran, umutlandıran şeyler
aynı. Sen o öğeleri alıp kendine göre yorumluyorsun.
Ama arkadaki fikir aynı. Canlı Para’yı, Eyvah Düşü-
yor’u, Wipe Out’u böyle yaptık.”

O ŞİMDİ ASKER
Ansı Elagöz, Bu dönemde sadece televizyonda de-

ğil, sinemada da önemli şeyler yaptıklarını söylüyor.
Örneğin, 2002 senesinde Mustafa Altıoklar’ın koltu-
ğunun altında bir senaryo ile geldiğini anlatıyor: “Fil-

Çarşıdan eve, geze geze giderdik. Şimdiki öğrenciler evden okula,
okuldan eve servisle gidip geliyorlar. Mahalle kültürü artık yok.”

Geliyoruz okul sonrasına... Bir sene, AFS ile İtalya’ya gittiğini söy-
lüyor. Merak ediyoruz. AFS’den genellikle ABD’ye gidilir. Soruyoruz:
“Siz neden İtalya’yı seçtiniz?” Cevap veriyor: “Çünkü benim annem
AFS’li. Babam da. Evet. Hep Amerika’ya gidilir. Ben de, ‘Amerikan
kültüründen farklı bir şey yapayım,’ dedim.”

Ansı Elagöz, İtalya tecrübesinin kendisine iyi geldiğini söylüyor.
“Udine’de kaldım. Hayatımın en iyi tecrübelerinden biridir. 100 bin
kişilik küçük bir şehrin 20 km uzağında bulunan kasabasındaydım.
Devlet okuluna gittim. İtalyanca öğrendim. Üniversiteyi de İtalya’da
okumaya karar verdim.”

Peki üniversite planında hangi bölüm vardı?
Ansı Hanım anlatmaya devam ediyor:
“Ben, ortaokuldan beri hep, ‘yönetmen olacağım,’ derdim. Sinema

okumak istiyordum. Ailem de karşı çıkmadı.”

 YÖNETMENLİK HAYALİ GERÇEK OLMUYOR
Ama İtalya’da işler umduğu gibi gitmez. En büyük hayali olan film

yönetmenliği alanında başarılı olamayacağını anlar. Niye mi?
Elagöz’ün sözlerine kulak verelim: “Yönetmen olamayacağımı

anladım. Bu, benim için büyük bir şok oldu. Tekniğini öğreni-
yorsun ama işin esas kısmı yetenek. Okuduğun bir satırın, hayata
geçmesini tasavvur etmen lazım. Oyuncu nasıl oynayacak? Sahne
mizanseni nasıl olacak? Senaryoda yazanı, bin değişik şekilde de
yapabilirsin.”

Ansı Hanım bunun üzerine İtalya’yı bırakır. ABD’ye giderek iki sene
yapımcılık okur ve bu işi gayet iyi bir biçimde yapabileceğini anlar.

Söz bir kez daha Ansı Hanım’da...
“Los Angeles UCLA’da, ki dünyanın en önemli sinema okulların-

dan biridir, yapımcılık okudum. Beş yıl ABD’de kaldım. Yapımcılığın,
benim yapmak istediğim şey olduğunu anladım. Ondan sonraki ha-
yatım yapımcılık üzerine geçti ve oldukça başarılı oldum.

Arkasından Türkiye günleri başlıyor:
“1999 yılında Türkiye’ye döndüm ve kendimi sudan çıkmış ba-

lık gibi hissettim. Ben yokken özel kanallar açılmış. Hiç haberdar
olmadığım bir pop kültürü var. Bunu daha önceden fark etmedim.
Çünkü, Türkiye’ye yılda bir kez, bir aylık tatil için geliyor, sonra geri
dönüyordum. Giderken sadece TRT vardı. Düşünün.”

Ansı Hanım, “Bir gün iş ararken, ANS’den aradılar,” diyor. “Malum,
zamanın en büyük yayın şirketi... Asmalı Konak, Çarkıfelek filan, bun-
ların hepsini ANS yapıyor. Neyse, ‘Abdullah Oğuz sizinle görüşmek
istiyor,’ dediler. Gittim. Abdullah oranın sahibiydi. Ve işe başladım.”

OKUL GİBİ
Ansı Elagöz, ANS için, “orası okul gibidir,” diyor ve devam ediyor:

“Yüzlerce adam yetişti oradan. O zaman MED yapım da vardı ama o
ANS gibi olamadı. Pek çok kişiyi orada tanıma imkânı buldum. Pe-
lin var. Kanal D’nin genel müdürü... Benim asistanımdı. Timur Savcı,
Muhteşem Yüzyıl ve diğerlerinin yapımcısı... Onunla da yan yana ça-
lışıyorduk. O prodüksiyon amiriydi. Ben yapımcıydım. Şirket, Aya-
zağa’da eski bir sabun fabrikasından yapılmıştı. İzbe bir yer olmasına
rağmen orada çok mutlu çalıştık.”

Aqua Tots bu soruya şu şekilde cevap veriyor:
Yüzmenin, kas, iskelet, kan dolaşımı, solunum
ve sinir sistemlerine faydası olduğu gibi, yüzme
sonrası görülen rahatlamalarda insanlarda
aşağıda sıraladığımız davranışlar gelişmektedir:
• Kişinin kendisine olan güveni artar.
• Korkuları yok olur.
• Herhangi bir işe adaptasyonu kolaylaşır ve

dikkati zor dağılır.
• Kendisini ve çevresini disipline eder.
• Programlıdır.
• Toplumda iyi ve güvenilir kişi olur.

ÇOCUĞUM NEDEN YÜZME
ÖĞRENMELİ?

74 BULUŞMA

min adı, O Şimdi Asker. O filmin yapımcısıyım ben.
ANS’nin yaptığı ilk filmdir. Çok başarılı oldu.”

Hepsi bu kadar değil.
Ansı Hanım anlatmayı sürdürüyor:
“Ben bir de, ‘Bir Tutam Baharat’ adlı Türk-Yunan

ortak filminin yapımcısıydım. 2004 yılında yapılmış
bir film. Yunanistan’da, bugüne kadar en iyi gişe
yapmış olan filmdi. İstanbul’da, 6-7 Eylül olayların-
da, Yunanistan’a göç etmek zorunda olan bir ada-
mın, Tasos’un otobiyografik hikayesi. Dört milyon
gişe yaptı Yunanistan’da.”

Peki ya Türkiye’de?
İnanması zor ama film Türkiye’de sinemaya çıka-

mamış. “Niye?” diye soruyoruz. Ansı Hanım anlatıyor:
“Çünkü Warner Bross, Yunanistan’da dağıttı. Tür-
kiye’de topa girmedi. Bu film iş yapmaz dedi. Yalnız,
haklarını Kanal D aldı. Orada birkaç kez gösterdiler.”

Geliyoruz 2006 senesine… Ansı Hanım için önemli
bir yıl. Kanal D’nin program müdürü olarak görüyo-
ruz kendisini. “Kanalda çalışmayı hiç istemiyordum,”
diyor: “Çok iyi bir teklifle geldiler. Benim de o zaman
paraya ihtiyacım vardı. İşin mutfağında olan birisi için,
kanalda çalışmak çok acı. Çünkü bir şeylere müdahil
olamıyorsun. Benim kanalda yaptığım iş, ‘bunu sev-
dim, bunu sevmedim,’ demek oldu.”

2008’de, bu kez hiç beklemediği bir yerden teklif al-
mış. Endemol’den, yani dünyanın en büyük bağımsız
TV yayın şirketinden. Endemol’un, dünyanın 30 ülke-
sinde yapım şirketi var. Ansı Hanım, “Çünkü asıl para
yapım şirketinden kazanılıyor” diyor.

25 MİLYON CİRO YAPAN ŞİRKET
Sözü, süreci anlatması için Ansı Elagöz’e bırakı-

yoruz: “Endemol, Türkiye’de yapım şirketi açmak
istiyordu. Bana genel müdürlük teklif ettiler. Kabul
ettim. Şirketi, Türkiye’de sıfırdan kurdum. Yıllık 25

milyon lira ciro yapan bir şirket haline getirdim. 2013’te ayrıldım.
80 küsur kişi çalışıyordu.

VE HAVUZ
Geliyoruz Ansı Elagöz’ün son işine, bebek, çocuk havuzu işletme-

ciliğine...
“Nereden çıktı bu 180 derece farklı iş?” diye sorduk merakla. Ön-

celikle de, yapımcılıktan niye ayrıldığını…
Televizyondan yorgun ve bıkkın bir biçimde ayrıldığını fark edi-

yoruz. Ansı Hanım anlatıyor: “Televizyonda benim en son geldiğim
nokta korkunçtu. Her gün kanalla kavga et. Ödemeler için, içerik için...
Devamlı bir sürtüşme halindesin. Şu anda kendimi çok iyi hissediyo-
rum. Bir yıl önce benimle konuşamazdınız bile. İğrenç biriydim.”

Peki şimdi?
“Şu anda dünyanın en mutlu insanlarından biriyim,” diyor. Be-

bekler. Çocuklar. Mutlu anne ve babalar. Su insanı çok dinlendiren
ve mutlu eden bir şey”.

Havuza her hafta 600 kişi geliyor. Altı aylık bebeklerden, 12 yaşın-
da çocuklara kadar yüzme eğitimi veriliyor. Ansı Elagöz, yüzmenin
bebeklerin yapabildiği tek spor olduğu konusunda bizi bilgilendiri-
yor. Sözü bir kez daha kendisine veriyoruz:

“Çocuklar, dört yaşına kadar spor yaparlarsa kendilerini sakat-
layabilir. Yüzme ise, ölünceye kadar yapabileceğiniz tek spor. Bütün
sporlarda kendini sakatlayabilirsin, yüzmede sakatlayamazsın.”

İşin business kısmına gelince... Ansı Hanım önce bir araştırma
yapmış, bu konuda ciddi bir eksik olduğunu görmüş: “Yurt dışında,
insanlar, bebekleriyle, çocuklarıyla havuza giriyorlardı. İstanbul’a gel-
diğimde ise, kızım bebekken yüzdürecek bir havuz bulamadım. Bu
kadar yıl çalışmanın karşılığı olarak bir birikimim vardı. Yurtdışıyla
yazışmaya başladım ve franchise almaya karar verdim.”

Ansı Elagöz’ün francihse aldığı Aqua Tots, ABD’nin en büyük
çocuk havuzu zinciri. “Burayı, geçen senenin haziran ayında yap-
tım,” diyor. “Öncesi, bir sene sürdü. Beklemediğim kadar iyi gitti.
Şu anda 500-600 aktif üyemiz var. Bugüne kadar 1000 küsur kayıt
almışız. Franchise almak isteyenler var. Ben de ikinci dükkânı aç-
mak istiyorum.”

Ansı Elagöz’ün
franchise aldığı

Aqua Tots,
ABD’nin en

büyük çocuk
havuzu zinciri.

teneffüs

İ
laçlara ve tanıya odaklı psikiyatri eğitimim sırasında tanıştım
Geştalt terapisiyle. Bana, uzun yıllardır nefesimi nasıl tuttuğumu,
nasıl gergin bir bedenle gezdiğimi, zihinsel olarak nasıl dar bir

alanda dolanıp durduğumu ve çevreden alabileceklerimi almamı
engelleyenleri görmemi sağladı.

Bu değişimin çok kısa süre gerçekleşmiş olması “sabırsız varo-
luşum” içinde inanılmaz tamamlayıcı oldu.

Gerçekten de Geştalt yaklaşımının en büyük özelliği, değişimin
ve farkındalığın hemen ilk günden başlamasıdır. Temelde kişinin
“alet çantasında”, her an kullanılabilir, seçenekli, sorun çözücü ya da
gelişmeyi motive edici kavram ve deneyimleri taşımayı öğretmesi-
dir. Kişi, ihtiyacına uygun, şimdinin datalarını kullanarak, geçmişini
paranteze alma becerisi kazanır. Amaç davranışı değiştirmek değil,
alttaki ihtiyacı fark etmektir. En önemli ihtiyaç, davranışa yön verir.

Sizin için söze, en sevdiğim Geştalt kavramı olan polarite ile
başlayayım. Kişisel gelişimde anlaşılması en kolay ve bir o kadar
da farkındalık artırıcı bir kavramdır. Teori, kısaca hayatta her şeyin
“zıddıyla var olabileceği”, iyi olmadan kötünün olamayacağı, öfke
deneyimlenmeden sakin olunamayacağı, insanın “hem melek,
hem şeytan” olduğunu anlatır.

Yani, birçoğumuz iyi ya da sakin olmayı seçmiyoruz, iyi olmak
zorundayız, sakin olmak zorundayız. Ve bu zorunlulukların bedeli,
kimi zaman anksiyete, depresyon, kas gerginlikleri, yüksek tansi-
yon, takıntılar vs. Yani kısaca, tek bir kutupta yaşamanın verdiği
rahatsızlıklarla geçiyor yaşamımız.

Peki ne yapalım? Kötü mü olalım, kavga mı edelim?
Aslında cevap da iki kutuplu: İhtiyaca göre iyi, ihtiyaca göre öf-

keli olmak, ihtiyaca göre kibar, ihtiyaca göre kaba olmak. Düşünün,
her koşulda kibar biriyseniz;

1- Kabaları kendinize çekersiniz.
2- Sınırlarınızı korumanız zorlaşır (örneğin daha çok mobbing

yaşarsınız).
3- Kaba insan ve ortamlardan uzaklaşır, yaşamınızı daraltırsınız.
4- İçinizde yaşatmadığınız kaba tarafınıza, ya dışarda âşık olur

ya da kaba insanlarla amansız bir savaşa girersiniz.
Peki, eğer insan yaşatmadığı kutupla savaşıyorsa, şu felsefeye

ne dersiniz? “Benim en çok ve enerjiyle savaştığım kişi ya da ide-
oloji, aslında, bana içimde yaşatamadığım kutbumu gösteriyor ve
gelişim için bir fırsat yaratıyorsa.”

Bu gözlükle baktığınızda hayat, kötülüklerle dolu bir yer değil,
keşfedilmesi gereken kutuplarla dolu bir macera alanı haline ge-
liyor. Düşünsenize, işyerinde en çok çatıştığınız kişi, aslında sizin
öğretmeniniz. İşin kötü tarafı, diğer kutbu büyük bir dirençle yaşat-
mayan ve kendilerini melek sanan birçok insan, şeytan kutuplarını

istemsiz bir biçimde deneyimlemek zorunda kalıyorlar.
Aşırı sakin biri kontrolsüz bir yumruk atabiliyor, kurallara aşırı

bağımlı biri, kontrolsüzce bir aldatmanın tuzağına düşebiliyor. Yani,
farklı kutupları ne kadar bünyeye katarsanız, o kadar rahat ve seçe-
nekli yaşayabiliyorsunuz (çocuk yetiştirenlerin dikkatine).

“Başkalarının günahlarıyla aziz olamazsınız.” Victor Hugo.
Geştalt dünyasında, holistik yaklaşım, diğer bir önemli kavram.

İnsan temelde, varoluşunu sadece zihinden ibaret sanan bir varlık.
Geştalt yaklaşımıysa, düşünmeyi, sadece gerektiğinde kullanmayı
savunur ve daha çok bedene, duygulara ve olasılıklara odaklanmak
gerektiğini vurgular. O nedenle, Geştalt bedende tutulanları ortaya
çıkarabilme konusunda oldukça usta bir yöntemdir. Şu an lütfen

bedeninizdeki en gergin ya da
acılı noktaya odaklanın, gergin
yeri, daha çok gerin komutuyla
bir süre zorlayın. Bu egzersize bir
süre devam ettiğinizde, alttan ya
bir duygu ya da taşıdığınız yük-
lerle alakalı bir çağrışım ortaya
çıkar. İşte böyle ortaya çıkacak
farkındalıkla, değişim için bir
şans yakalayabilirsiniz.

“Kendiniz hakkında düşün-
meyi ya da kendinizi analiz etmeyi
bırakın, kendiniz olun.” (F. Perls).

Geştalt olana odaklanır. Yani,
geçmişin yansımaları, bize öğ-
retilenler, meli-malı’lar dışlanır.
Şimdi ve burada neler olduğu saf
bir biçimde yargısızca fark edilir.

Şimdiye odaklanma becerinize odaklanmadığınız her an, beynin bir
bölgesindeki bilinçaltı şemalar şimdiye kısa devre yapar.

Örneğin, beni tanıyan, ama selam vermeyen ya da “Face”te bir
mesajıma yorum yapmayan bir dostuma alınganlık göstermem,
benim geçmişteki reddedilmişliğimle alakalı olabilecekken, o âna
odaklandığımda, diğer birçok olasılık beni rahatlatır. Alınmak yeri-
ne, arkadaşım beni fark etmedi ya da çok dalgın diyebilirsiniz.

Geştalt hakkında söylenecek daha çok şey var. Ama burada
amacım, keyifli, pratik bir terapi, koçluk ya da kişisel gelişim yön-
temini sizlerle tanıştırmaktı. Geştalt yaklaşımı, en temelde, bireyler,
grup ya da organizasyonlardaki tıkanıklıklar, çatışmalar ya da geli-
şim hedefleri için rahatlıkla kullanılabilir teknikler sunar.

‘Karanlıkta insan her tarafın tehlike ve şeytanla dolu olduğunu
düşünürken ışığı açtığında ortada sorun yoktur.’ Joseph Zinker.

Ya çatıştığınız kişi en iyi
öğretmeninizse?

(*) Orta ve lise eğitimini Tarsus Amerikan Lisesi’nde

tamamladıktan sonra Çukurova Üniversitesi’nde Tıp

ve Psikiyatri eğitimi gören Soylu, TÜBİTAK proje

bursuyla Londra Psikiyatri Enstitüsü “Evlilik ve cinsel

sorunlar master programını” tamamladı. Konuyla

ilgili çok sayıda yayını ve iki kitabı bulunmaktadır.

Psikiyatri, evlilik ve cinsellikle ilgili uzmanlıklarına

ek olarak Psikoterapi, Kişisel Gelişim ve Koçluk

eğitimini içeren “Cleveland Geştalt Enstitüsü ISRAGIC

Foundation Programı”nı tamamladı. Ek olarak Geştalt

psikoterapisi, kişisel gelişim ve çift terapileriyle ilgili çok

sayıda eğitim aldı. Soylu, psikoterapi, bireysel danışma

gibi hizmetlerine ek olarak, “Geştalt Psikoterapisi”,

“İyi evlilik, iyi boşanma”, kişisel gelişim ve koçlukla ile

ilgili kurslar ve eğitimler düzenlemektedir. Kurumsal

eğitimleri arasında, “Stres Yönetimi”, “Farkındalık

Eğitimi”, “Duygusal Fitness”, “Çatışma Engelleme” ve

“Güvenli İletişim” yer almaktadır.

Buluşma dergisinde yer alan tüm sağlık konulu yazılar, okurları bilgilendirme amacıyla yayınlanmaktadır. Tedavi veya tavsiye amacı taşımaz. BULUŞMA 75

terapi
M. Levent Soylu TAC’83 (*)
Psikiyatrist Dr.
Psikoterapist, Yaşam Koçu, Evlilik ve Cinsel Terapiler Uzmanı
www.drleventsoylu.com / info@leventsoylu.com.tr

Geştalt
yaklaşımı,
bireyler, grup ya da
organizasyonlardaki
tıkanıklıklar,
çatışmalar ya da
gelişim hedefleri
için rahatlıkla
kullanılabilir
teknikler sunar.

Geştalt 101

76 BULUŞMA

Markalar nasıl tescil ettirilir?
Türkiye’de markaların tescil edilmesi zorunluluğu

bulunmamaktadır. Ancak tescil ile bahsedilen koru-
madan yararlanmak için marka, Türk Patent Enstitü-
sü (“TPE”) nezdinde tescil ettirilmelidir.

Başvuruda bulunabilecek olan kişiler, Türkiye
Cumhuriyeti sınırları içinde ikametgahı olan veya

ticari faaliyette bulunan gerçek veya tüzel
kişilerdir. Aynı zamanda Paris Sözleş-

mesi veya Dünya Ticaret Örgütü
Kuruluş Anlaşması hükümleri

dahilinde başvuru hakkına
sahip kişiler TPE nezdinde

marka tescil başvurusunda bulunabilirler.
 Sadece yerli firmalar, marka tescil işlemlerini

doğrudan başvuru ile gerçekleştirebilir. Ancak marka
başvuru sürecinde yaşanacak sıkıntıların önlenmesi
ve olası itiraz risklerine karşın uzman hukukçular ile
birlikte çalışılması tavsiye edilir.

Marka neden tescil ettirilmelidir?
Marka bir işletmenin en önemli iktisadi varlık-

larından biridir. Bu kadar önemli bir işaret, özenle
korunmalı ve tescilin sağladığı avantajlardan yarar-
lanmalıdır. Marka tescil ettirildiği takdirde, 556 Sayılı
Markaların Korunması Hakkında Kanun Hükmünde
Kararname’de (“KHK”) düzenlenen haklardan yara-
lanılır; örneğin, iktibas yaratabilecek diğer markaların
tescili engellenebilir.

Tescil edilmemiş ancak bir şekilde kullanılmakta
olan markalar ancak genel hükümler ise Türk Tica-
ret Kanunu’nun haksız rekabete ilişkin hükümlerine
göre korunmaktadır. Şu halde tescilli olmayan mar-
kaların KHK’ya göre marka hakkı sağlaması söz ko-
nusu olamamaktadır.

Marka tescil ettirildikten sonra
kullanılması zorunlu mudur?
Markanın tescil ettirilmesi akabinde esasen bir

kullanım zorunluluğu bulunmamaktadır. Ancak
bunun da elbette bir sınırı var. Bu sınırlandırmada
yine KHK’da düzenlenmiştir. Buna göre, markanın
tescil tarihinden itibaren beş yıl içinde, haklı bir
neden olmadan kullanılmaması veya bu kullanıma
beş yıllık bir süre için kesintisiz ara verilmesi halin-
de marka iptal edilebilir. Ancak bu iptali yapacak
olan TPE değil mahkemelerdir. TPE idari bir ku-
rumdur ve marka tescil edildikten sonra herhangi
bir markanın iptaline ya da hükümsüzlüğüne ken-
diliğinden karar veremez.

Marka nedir?
Mevzuatımızda marka bir teşebbüsün mal veya

hizmetlerini bir başka teşebbüsün mal veya hizmet-
lerinden ayırt etmeyi sağlaması koşuluyla, kişi adları
dahil, özellikle sözcükler, şekiller, harfler, sayılar vb.
olarak tanımlanmıştır. Ancak önemli olan, çizimle gö-
rüntülenebilir, baskı yoluyla yayınlanabilir ve çoğaltı-
labilir olmasıdır. Mevzuat, açıkça, kişi adları dahil her
türlü sözcük, şekil, harf, sayı marka olabilir demekte-
dir. Diğer bir ifade ile Ahmet, Ayşe gibi isimleri marka
olarak kullanabiliriz, önemli olan ayırt edici olmasıdır.

Marka
Hukuku
Hazırlayan: ÇETİNKAYA AVUKATLIK ORTAKLIĞI

Bu sayımızda, sizlerle yeni ve sürekli
gelişmekte bir alan olarak marka hukuku
hakkında temel bilgileri paylaşmak istiyoruz.
Patentler, faydalı modeller, endüstriyel
tasarımlar, coğrafi işaretler ve entegre
devre topografyalar ile birlikte sınai mülkiyet
haklarını oluşturan markalar, Türkiye’de en
yaygın karşılaşılan sınai hak konusu olarak
karşımıza çıkmaktadır.

forum / hukuk

BULUŞMA 77

forum

Metin Atamer, Türkiye’de rüzgâr santrali denildiğinde akla
gelen ilk isim. Doğru dürüst bir mevzuatın olmadığı günlerde,
bu işe soyunduğu için karşısında ciddi bir bürokrasi ordusu
bulmuş. Aziz Nesin, Atamer’i tanısaydı herhalde başına
gelenlerden iyi bir hikâye çıkartırdı diyor, Metin Atamer’in
bürokrasiyle yaşadığı ibret alınası günlere dönüyoruz.

Tam Aziz Nesin’lik
Metin Atamer TAC’61

1
961 Tarsus mezunu Metin Atamer’den
geçen sayılarımızda bahsetmiştik. Me-
tin Bey’in bir koltuğunda pek çok kar-
puz var. Köşe yazarı, romancı, araştır-

macı, kendi yaş grubunda yüzme şampiyonu,
Türk sanat müziği icracısı, bazı şiirleri beste-
lenmiş şair... Ve fizikçi.

Atamer, ODTÜ Fizik Bölümü mezunu. İlk
işi analitik cihaz satıcılığı... 1970-1972 yılları
arasında, analitik cihazlar konusunda eğitim

görmüş. Pek çok şirkette ortaklıkları olmuş,
yöneticilik yapmış.

Aynı zamanda, Türkiye’de ilk olarak haya-
ta geçirilen ‘yap-işlet-devret’ modelinin uy-
gulandığı, Alaçatı Rüzgâr Enerji Santrali A.Ş.
projesinin kurucu ortağı ve yöneticisi...

Bir ‘ilk’i başarmış Atamer.
Ve ‘bir ilki’ başaran her Türkiye vatandaşı

gibi, başına pek çok şey gelmiş.
Evet! Türkiye’de, hiç kimsenin ilgi duyma-

78 BULUŞMA

dığı, düşünmediği, farkında olmadığı ve dolayısıyla
doğru dürüst bir mevzuatın da var olmadığı bir alana
girmek, her babayiğidin harcı değil.

Peki, Atamer nasıl bu alana girdi? Girdikten sonra
da nelerle karşılaştı? Tam Aziz Nesin’lik denir ya. İşte
öyle bir hikâye. Atamer’in ağzından kısaca anlatalım.

Metin Atamer’i, 1960’larda mezuniyetten sonra,
eğitimini gördüğü üzere üniversitelere, sanayi kuru-
luşlarına analitik cihaz satmaya çalışırken görüyoruz.
Analitik cihazlar, fiziksel ve kimyasal bulguları tespit
eden cihazlar, tomografi cihazları veya MR’lar gibi.

Ama işler giderek sıkıcı olmaya başlamış. Metin
Bey, “Bir süre sonra bıkkınlık geliyor,” diyor. “OD-
TÜ’den, beraber çalıştığımız bir arkadaşımız vardı.
Dedik ki, biz bu işi bırakalım, başka bir iş yapalım.
Ne yapalım? Mesela enerjiye girelim.”

RÜZGÂR SANTRALİ Mİ?
NEDEN OLMASIN?
Bir İsviçre seyahatinde iki arkadaş, Zürih’te bir

barda bira içerlerken, yenilenebilir enerji konusunda
çalışmaya karar verirler.

Konuşmanın devamı için sözü Metin Atamer’e
bırakalım: “Rüzgâr olur mu?” diye düşündük. “Çok
güzel olur,” diye karar verdik. “Şirketten ayrıldık, rüz-
gârla ilgili İsviçreli bir firma kurduk.”

Yıl 1992...
Metin Atamer ve şirketi, rüzgâr enerjisi için giri-

şimlerde bulunmaya başlar. İlk hedef Bozcaada’dır.
Metin Bey’den dinleyeyim: “İlk teklif olarak biz

Bozcaada’da 18 megawatt’lık bir rüzgar santrali
kuracağız. Rüzgâr değerlerini filan bulduk. Türkiye
Elektrik Kurumu vardı o zamanlar. Bizi reddettiler.
Dediler ki bizim Bozcaada ile ana kara arasındaki
hattımız 18 mW değil 8,5 megawatt’tır. Bunun için
biz buraya müsaade edemeyiz.”

İkinci hedef, Hatay’da Topboğazı olur. Bir yatırım-
cının önayak olmasıyla yeniden
bir heyecan dalgası oluşur. Söz
bir kez daha Atamer’de: “Top-
boğazı’nda santral için rüzgar
ölçme sistemleri kurduk. Çünkü
orada bayağı sıkı bir rüzgâr var.
Asi Nehri’nin yatağındaki Amik
ovası çok hızlı ısınıyor. Bu ısı yu-
karıya kalkarken, denizin üzerin-
den bir rüzgâr geliyor, bu bir.

İkincisi, orada 1700 metre-
lik bir dağ var. 1700 m. ile 10 m.
asındaki ısı farkı korkunç. Dedik ki
muhteşem. 8-10 saniyelik rüzgâr

yaptık. Projeyi oluşturduk. Bu projeyle müracaat ettik.
Son safhasına kadar geldik.”

Ama bu kez TEK değil de, yatırımcı mızıkçılık yap-
mış. Atamer devam ediyor: “Ben 1,5 megawatt’lık bir
santral kurmam, 20 megawatt’lık santral kurarım,”
deyivermiş. Metin Bey, o günleri anarken, “20 mW’lık
yer yok yahu. Tribünlerden her biri 450 kW. 40-50
tribün lazım, bunları koyacak yer yok ki,” diyor.

Gelelim üçüncü denemeye... Metin Atamer anlat-
mayı sürdürüyor: “Sonra Çeşme Alaçatı’da bir yatı-
rımcı, ‘Siz çok iyi çalışmışsınız. Esas rüzgâr Alaçatı’da,
gelin burada yapalım,’ dedi. Koştuk gittik. Direkleri
diktik. Ölçümler yaptık. Bir yer bulduk. Hemen imtiyaz
sözleşmesi için müracaat ettik. Bakanlık kabul etti.”

GÜNLER HIZLI GEÇİYOR
Bu arada bir hatırlatma yapalım: Zürih’te bira içer-

ken alınan kararın üzerinden dört yıl geçmiş durumda.
Çeşme’de ölçüme başlayıp bu sözleşme safhasına

gelinceye kadar da yaklaşık 26 ay geçtiğini söyleyelim.
Şimdi sıkı durun. Mevzuatın olmamasından kay-

naklanan bürokratik işlemler yavaş yavaş ortaya çık-
maya başlıyor.

forum

BULUŞMA 79

Metin Bey, “Doğalgaz ve kömür santralleri için
imtiyaz var. TEDAŞ’ın elinde böyle bir imtiyaz söz-
leşmesi vardı. Ama rüzgâr için yok. Çok komik tar-
tışmalar oluyordu. TEDAŞ’tan bana, ‘Metin Bey siz
bu kadar üretim yapacağım,’ dediniz. E, şimdi ürete-
mezseniz, biz buna bir cezai müeyyide koyacağız.”

“Ben tanrı değilim ki,” dedim. “Rüzgâr esti, esti.
Sonra birkaç gün esmezse bunun sorumlusu ben
mi olacağım?”

DANIŞTAY ENGELİ
Metin Bey’den bürokratik engelleri dinlemeye de-

vam ediyoruz: “Alaçatı için, imtiyaz sözleşmesinin
metnini oluşturmak için sadece sekiz ay geçti. Bu-
nunla bitmiyor ki, purchasing (satın alma) sözleşmesi
de lazım. O sözleşmeyi hazırlamak da en az dört ay
filan tuttu. Bu arada Enerji Bakanlığı ile yaptığımız im-
tiyaz sözleşmesi Danıştay’a gitti... Danıştay 10. Dai-
re’ye. 10. Daire de, hayatında ilk kez böyle bir sözleş-
me görmüş. Adamlar hidroelektrik santralini ve başka
santralleri biliyor. Ama rüzgâr santralini bilmiyor.”

Metin Atamer, işi çabuklaştırmak için, her gün Da-
nıştay’a gider gelir olmuş.

“Adamlar benden bıktı,” diyor. “Ama kabahat
bende değil ki... Yüzülmüş yüzülmüş, kuyruğuna ge-
linmiş bir iş. Danıştay’dan, rüzgâr santraliyle ilgili bir
evrakın tasdiki, yanlış hatırlamıyorsam 30 kadar imza
gerektiriyordu. Danıştay Başkanı’nınki dahil. Karar
verildi. İmzalanması gerekiyor. İnşaat yapılacak, her
şey oradan çıkacak olan belgeye bağlı. Ama bir türlü
imzalanmıyor. Karar alınmış. Haziran ayına gelinmiş.

Baktım gerekli 32 imzadan 17’si imzalanmış
daha. Adli tatile de üç gün kalmış. Kalktım gittim.
Başkan’a dedim ki, adli tatile üç gün kaldı. Diyelim
imzalamayanlardan biri vefat etti. Ya da yurt dışına
gitti. O zaman ne olacak? Zaten imzalamayan sade-
ce birkaç kişi kalmış.”

Danıştay Başkanı, “Metin Bey, siz de çok sabırsız-
sınız,” demiş. Metin Atamer fena halde sinirlenmiş bu
cevaba. Almış sazı eline: “Danıştay’ın kuruluş yılı 1856.
O gün bu gündür siz de hiç değişmemişsiniz,” demiş.

Başkan, bunun üzerine, “Peki, peki,” demiş. Sek-
reterini çağırmış ve “Ben de imzalayayım, gitsin bu
evrak,” demiş. Atamer, “Düşünebiliyor musunuz, 14
imza daha aylarca bekleyecekti,” diyor.

Dönemin bakanı Cumhur Ersümer’miş. Atamer,
“Ona çıkardık. Bakan da istemiyordu. Neden iste-
miyordu, bilmiyorum. Ondan sonra tasdik oldu ve
projeye başladık,” diyor.

Türbünler gelmiş. Ama bu kez de maddi sorun-
lar ortaya çıkmış. İşi finanse edeceği söylenen pat-
ronlarda para olmadığı anlaşılmış. Metin Bey an-
latmayı sürdürüyor: “Bu sorunu çözmek için Vakıf

Leasing’den kredi alındı. Bunlarla türbünleri aldılar.
Leasing, kiralamadır. Leasing ve imtiyaz sözleşmesi
kanunları (yap-işlet- devret) ikisi birbiriyle örtüşmü-
yor. Neden? Çünkü sen devletin malını kiraya vere-
mezsin. Devlet diyor ki yapacağım, işleteceğim ve
sana vereceğim. Dolayısıyla bu mal benim. Leasing
de diyor ki bu mal benim, sana kiraya veriyorum,
hepsini ödedikten sonra ben ortadan çekileceğim.
Sen, senin olmayan bir malı kiralamış oluyorsun.”

Derken mallar gümrüğe gelir. Devlet, “Biz bunun
ithalatını kabul edemeyiz,” der. Niye? Atamer, ‘Kalk-
tık bakana gittik. Dedik ki, bakanım seçimler geliyor.
Bizim burayı kurmamız, senin de kurdela kesmen la-
zım. Sen çözeceksin bunu. Bakan, bir defaya mah-
sus olmak üzere, ‘bakan oluru’ ile onay verdim dedi.
Biz bir sefere mahsus olmak üzere o onayı aldık.
Sonra o onayı verdiği için de Cumhur Ersümer, Yüce
Divan’da yargılandı.”

Metin Bey, “Bu ülkeye bir tesis kazandıracağız,”
diyor, “ama kanunlar birbirlerine uyum sağlamadığı
için işler yapılamıyor. Kendi başına enerji santrali ya-
pamıyorsun. Öyle bir kanun yok.”

Sonunda 1998’de santral kurulmuş. Sonrasında
inşaat ve sistemin kurulması sadece altı hafta sür-
müş ve enerji vermeye başlamışlar.

Metin Atamer birkaç çalışmayı birlikte götürüyor.
Bunlardan biri Talas’ta Zaman adlı kitabı.
“Okul arkadaşları arasındaki bir yemekte, bir
arkadaşımız herkes anılarını göndersin, toplayıp
basalım diye bir öneri getirdi. 100 küsur adet anı
topladım. Kendiminkileri de koydum. Yazıların
toplanması 4-5 ay sürdü. Baskı ise 1,5 yılımızı
aldı. Adı, Talas’ta Zaman. İngilizce olarak da
basmayı düşünüyoruz.”

Kadına karşı şiddeti konu alındığı, geçen sayımızda
duyurduğumuz Suzan kitabı basıldıktan sonra uzun metrajlı
belgesel bir film olacak.

Ve bizlere bir sürprizi de var. “Henüz açıklamak istemiyorum,
ama çok enteresan bazı şeyler yapıyorum,” diyor.

TALAS’TA ZAMAN

80 BULUŞMA

Ağva, Karadeniz Bölgesi’ne has dokusu ve alternatif doğal zenginlikleri ile doğa
turizmi konusunda Türkiye’de marka olmaya aday önemli beldelerden biri.

Sürdürülebilir
Turizm için Ağva
Hazırlayan: Zeynep Bahar Gümüşmakas Berkitçi (ÜAA’89)

doğa-insan-çevre ve turizm faaliyet-
leri arasındaki etkileşime odaklanan
önemli bir turizm modeli. Kitle turiz-
mindeki yüksek kâr beklentili, düşük
maliyetli, doğal ve kültürel etkileşime
kapalı, turistin tüm beklentilerini sı-
nırlı bir alan içerisinde karşılamayı
hedefleyen modelin tersine bu mo-
delin dinamiklerini insan değil doğa
belirliyor. İstanbul kırsalında, özellik-
le de Ağva’da bugüne kadar deniz-gü-
neş-kum üçgeninin hâkim olduğu alı-
şılmış turizm anlayışından farklı, doğa
ile iç içe, bir eko turizm anlayışı hâkim
oldu. Bugüne kadar küçük turizm ya-
tırımları ile büyük oranda korunmuş
ve kendiliğinden oluşmuş destinasyo-
nun turizminin bundan sonra dikkatle
ve özenle yönetilmesi gerekiyor. Başta
İstanbul olmak üzere büyük kentlerde
yaşayan insanın belki de en temel so-
runu doğadan kopuk yaşaması. Kırsal
yaşamı şehirden çok da uzaklaşmadan
deneyimleyebilme fırsatı, kent insanı
için son derece önemli. Ağva, şehirli
konuklarına doğanın sunduklarıyla
yenilenme, dinlenme ve huzur bulma

imkânı tanıyan nadir bölgelerden biri.
Burada konuklara müzikli ve gürültü-
lü eğlencelerin alternatifi olarak, doğa
yürüyüşleri, piknikler, günbatımı ge-
zileri, mantar yürüyüşleri, dolunay
eğlenceleri, foto-safariler, nehir gezin-
tileri ve doğayı merkezine alan daha
pek çok etkinlik sunuluyor.

Doğal olarak, Ağva gün geçtikçe
daha fazla biliniyor. Her destinasyon-
da olduğu gibi burada da beldenin bi-
linirliğinin artması tahmin edebilece-
ğimiz gibi bazı riskleri de beraberinde
getiriyor. Son yıllarda Ağva’ya gönül
vermiş turizmciler olarak, beldenin
İstanbul’a yakınlığı, popüler televiz-
yon dizilerinde sıklıkla görüntülen-
mesi, hedef kitlenin tanımlanamadığı
internet satış platformlarının oteller
tarafından yaygın olarak kullanılmaya
başlanması, çevre duyarlılığı yüksek
politikaların yönetimler tarafından
üretilememesi gibi etkenlerin bel-
denin turizminin sürdürülebilirliği
konusunu risk altına aldığını düşü-
nüyoruz. Turizmin sürdürülebilirliği
sivil inisiyatifler olmaksızın mümkün

S
on 15 yıldır küçük otel
turizminin yaygınlaş-
masına ve ülkemizde
önemli bir sektör ha-
line gelmesine öncü-

lük eden belde, başta İstanbul olmak
üzere, çevre iller için de önemli bir tu-
rizm destinasyonu. Avrupa’nın köy ve
kasabalarında farklı değerleri ile ilgi
çeken pek çok kırsal destinasyon gibi
Ağva da son yıllarda başta doğa bi-
linci yüksek Kuzey Avrupalı turistler
olmak üzere pek çok ülke gezgininin
ilgi odağı haline geldi.

Avrupa’da önemli kırsal destinas-
yonların bir kısmı kayak ve kış tu-
rizmine odaklanırken, bir kısmı da
sahip oldukları ve titizlikle koruduk-
ları doğa parkurları ile bahar ve yaz
aylarında alternatif doğa sporlarına
ev sahipliği yapıyor. Pek çoğu aynı
zamanda ekolojik üretimler, yöresel
tatlar ve yeme içme üzerine uzman-
laşıyor. Ekolojik turizm, sanayileşme
sonrası ortaya çıkmış kitle turizmine
bir tepki olarak gelişen ve temelinde
ekolojik dengeleri korumaya yönelik,

forum / çevre

BULUŞMA 81

olamayacağından, bölgede çevre du-
yarlılığı yüksek politikaların üretilme-
si ve uygulanması konusunda karar-
lılık gösteren ve Ağva’ya gönül veren
turizm işletmecisi arkadaşlarımızla
birlikte 2011 yılında AĞVA SÜRÜ-
DÜRÜLEBİLİR TURİZM VE ÇEVRE
PLATFORMU’nu kurduk.

Dinamiklerini Ağva’nın doğal de-
ğerlerinin belirlediği, destinasyonu
yormayan alternatif ve sürdürülebilir
bir turizm modeliyle beldeyi hak ettiği
konuma taşıyabilmek için 2011 Eylül
ayında çalışmalarımıza başladık.

İki yıl önce Ağva’nın turizmini doğ-
ru tanımlamak, belde ile ilgili doğru
algıyı oluşturmak ve tanıtımımızı ta-
nıtıcılara bırakmadan kendi elimizle
yapabilmek adına kapsamlı bir desti-
nasyon çalışması başlattık. Ağva için
yaptığımız çalışmalarda yerel yöne-
timler, sivil inisiyatifler ve yörenin
özel girişimcileri ile işbirliği halinde-
yiz. Destinasyonu güçlendirecek bu
modeli geçtiğimiz yıl kuruluşuna der-
nek olarak destek verdiğimiz Türkiye
genelinde faaliyetlerini sürüdüren Kü-
çük Oteller Derneği ile birlikte diğer
yörelerimize de taşıdık. Explore Ağva/
Ağva’yı Keşfet sloganı ile başlattığımız
farkındalık ve tanıtım çalışmasında
nehirleri, koyları, ormanları, köyleri,
mağaraları, kuşları ve bitkileri ile Ağ-
va’yı anlattık.

Belde için kapsamlı bir web portalı
hazırladık. Logomuzda Ağva’nın en
karakteristik figürlerinden olan balık-
çıl kuşuna yer verdik. İnternet sitemiz
www.exploreagva.com ilk etapta iki
dil olarak hazırlandı.

Şehir merkezini çevreleyen üç ro-
tada üç ayrı yürüyüş parkuru tanım-
ladık. Beldede Türkiye’nin ilk sabit
orienteering kent parkuru haritalandı.
Önümüzdeki yıllarda Ağva çeşitli ori-
enteering yarışmalarına ev sahipliği
yapacak. İki yıl önce Ağva’daki gezi
teknelerinin temiz enerji dönüşümü
için girişimlerimiz oldu. İstanbul Kal-
kınma Ajansı’ndan sağlanan destek
ile bu yıl Ağustos ayında nehirlerimiz
yeni bir teknoloji ile tanışıyor ve Gök-
su Nehri bu yıl elektrikli teknelerine

kavuşuyor. Ağva için kenti de içine
alan bir yürüyüş rehberi haritası, ka-
rikatür harita olarak hazırlandı. Hari-
tamız dört ay süren bir çalışmayla gra-
fik sanatçısı hocamız Adem Dönmez
tarafından çizildi. Beldenin tanıtımı
için geçtiğimiz yıl yurt içinde iki fu-
ara katıldık. Önümüzdeki yıllar için
hedefimiz her yıl için en az iki yurt
dışı fuar. Platformumuzun etkinlikleri
arasında kırsal köy yaşamı gözlemi de
var. Ayrıca, ekolojik üretimlerin teşvi-
ki için diğer sivil inisiyatifler tarafın-
dan bölgede düzenlenen tohum takas
şenliklerine elimizden geldiğince des-
tek veriyoruz.

Ağva Sürdürülebilir Turizm Plat-
formu olarak, yılın her mevsimine
yayılmış, içinde mutlaka doğa teması
olan ve doğal değerlerimizi canlan-
dıran pek çok etkinlik düzenliyoruz.
Bölgenin şelalelerine günlük turlar,
mantar günleri ve yürüyüşler, piknik-
ler, dolunay eğlenceleri, köy gezileri,
foto safariler, doğada heykel ve resim
atölyeleri, doğada müzik festivalleri de
çalışmalarımız arasında. Bu yıl Ağva
ile ilgili tüm çalışmalarımızı ve orga-
nizasyonlarımızı koordine edecek ve
aynı zamanda turizm danışma noktası
olarak hizmet verecek Ağva’ya yakı-
şır bir turizm tanıtım ofisi inşa ettik.
Ağva’ya gelirken sahil yolunu tercih
ederseniz Ağva hakkında bilgi almak,
etkinliklerden haberdar olmak ve ça-
lışmalarımıza destek olmak için Ağva
girişinde bulunan turizm ofisimize
mutlaka uğrayın.

Büyükşehir ve yerel yönetimimiz
tarafından geçtiğimiz yıl tamamla-
nan altyapı çalışmaları ile Ağva doğal
zemin avantajını kullanarak engelli
dostu bir kent halini aldı. Ağva iki
nehir arasındaki deltaya kurulu düz
bir zemin yapısına sahip bir kent. Bu
günlerde Ağva’nın tüm rekreasyon
alanları ve yollarının tamamı teker-
lekli sandalye erişimine uygun. Önü-
müzdeki yıl için en önemli hedefleri-
mizden biri, Ağva’daki otellerimizin
odalarını engelli kullanımına uygun
hale getirerek kentte mümkün olan en
fazla sayıda engelli turisti ağırlayabil-

mek. Önümüzdeki yıl için firmaların
sponsorluk konusuna ilgiyle baktığı
ve engelliler için tasarladığımız bir
de orman gezi parkuru projemiz var.
Türkiye’de bir ilk olacak gezi parkuru-
nun tamamlanması ile birlikte Ağva
Türkiye’nin ilk engelli turizmi merkezi
olacak.

Toplumun her sınıfından, yerli ve
yabancı, çevre bilinci gelişmiş, doğa
sporlarıyla ilgili, kültürel değerlere
merak duyan, maceracı; sessizlik, sü-
kunet, huzur ve dinlenme arayışında
olan; doğayı deneyimlemek isteyen
herkesi Ağva’yı keşfetmeye davet edi-
yoruz. Çünkü tecrübelerimiz göste-
riyor ki turizme konu olan doğal de-
ğerlerimizi korumamız ancak çevre
duyarlılığı yüksek turizm işletmele-
rini, doğaya sahip çıkan turist kitlesi
ile buluşturabildiğimizde mümkün
olacak.

82 BULUŞMA

forum

İbrahim Taner! Nedenini bilmeksizin, bu isim henüz okula girmeden beni
korkutmuştu. İşte, daha ilk bayrak töreninde, bu ulu çınar, bir başka

ulu çınar ile karşımdaydı. İkisi de -Mrs. Blake ile – beyaz saçları, dimdik
duruşları ve delip geçen bakışlarıyla oradaydılar. Belleğimdeki İbrahim
Taner resimleri şöyle: Tabildot kapısına koşturanları sıraya sokarken,
yemek tepsilerinin tertemiz olup olmadığını kontrol ederken, formaları

bakışlarıyla gözden geçirirken, güneşli bir öğle vaktinde eşeklere yüklenen
helva piknik kazanlarının arkasında tüm okulla birlikte Hatay tepelerine

tırmanırken, piknik yerine vardığımızda terimizi kontrol ederken...
O sert görünüşün altındaki yumuşaklık ve insancıllık...

Yıllar önce böyle bir ortamda yaşamış olmanın sevincini taşıyorum.

İbrahim Taner

Aliye Moral’ın gözüyle (ACI’66)

Nostalji

Yeni Taner
Hall binası,
2009-2010
okul yılında
eğitime açıldı.

12 Mayıs 1955

10 Nisan 1934

O D E A B A N K , K U R U L A L I H E N Ü Z 1 , 5 Y I L O L S A D A
İ L K G Ü N D E N B U Y A N A B A Ş A R I Y A D O Ğ R U E M İ N A D I M L A R L A İ L E R L İ Y O R .

B U Y O L D A , S O N B İ R Y I L İ Ç İ N D E Ş U B E S A Y I S I N I 4 K A T I N A Ç I K A R D I
V E V A R L I K B Ü Y Ü M E S İ N İ % 1 0 0 ’ Ü N Ü Z E R İ N D E A R T I R D I .

O D E A B A N K ’A G Ü V E N E N H E R K E S E T E Ş E K K Ü R E D E R İ Z .

C

M

Y

CM

MY

CY

CMY

K

ODEA KURUMSAL 198x260.pdf 1 11/09/14 11:43

