
SAYI
21 İLKBAHAR’15

Alaçatı’ya
Renk Katan
ACI’lılar

EFSANE
GAZETECİ
METE AKYOL’DAN
TAC’Lİ YILLAR

ALİ ÇEKİÇ:
SPOR, OKULU
ENGELLEMEZ

BİR ZAMANLAR
ÜSKÜDAR

AMERİKAN’DA

Alaçatı’ya
Renk Katan
ACI’lılar

BULUŞMA 3

editör

C E Y D A AY D E D E A C I ’ 7 3

SEV Yönet im Kurulu Başkanı

Alaçatı’da ACI’lıları etkileyen neler var? Editör yazısını yazarken,
bir liste yaptım. Biraz kafa yordum, düşündüm ve Alaçatı’yı Alaçatı

yapanlardan aklımda kalanları alt alta sıraladım. Ve gördüm ki
Alaçatı gerçekten çok değerli. Listemi sizinle paylaşıyorum...

Bunların hepsini bir araya getirip ortaya çıkan kokuyu içinize
çektiğinizde gerçek Alaçatılı oluyorsunuz ve ACI’lıların

niçin burayı tercih ettiklerini çok iyi anlıyorsunuz.

Alaçatı’da bilmediğimiz neler var?

Mor Salkımlar Sakız Ağaçlarının Kokusu
Butik Oteller Kafeler Rum Meyhaneleri

Ege Mutfağı Kabak Çiçeği Dolması Beyaz ile
Lacivertin Uyumu Özgün Tasarımlı Butikler

Port Alaçatı Tekneler Ege Otları Değirmenler
Restoranlar Sardunyalar Temiz Enerji Üreten
Rüzgar Santralleri Retro Dükkanlar Sergiler

Keçe Tasarımı Ev Yapımı Reçeller Sakinlik
Taş Evler Sakızlı Muhallebi Kumru Sörf

Yelken Sakız Adası Enginar Ahşap Kalıp Baskı
İyi Tarım Erythraı Antik Kenti...

4 BULUŞMA

içindekiler

teneffüs
Eda Telciler..66
Oya ve Zeynep Karabekir68
Beril Aydın Kahyaoğlu..70
Hülda Süloş...72
Practice House..74

forum
Köytür..77
Bir Adanmışlık Öyküsü.......................................82

26

ilkbahar 2015

54

44

SEV Yönetim Kurulu Adına İmtiyaz Sahibi: Ceyda Aydede Sorumlu Yayın Yönetmeni ve Yazı İşleri Müdürü: Binnur Karademir
Yayın Kurulu: Tülay Güngen, Binnur Karademir, Sevin Oran, Dilek Gürdal Ölçer, Ali Cerrahoğlu, Esra Zinrcirkıran Aydın,
Ebru Şenol, Zeynep Semizoğlu Atlan, Aydın Demirer, Resul Buksur
Yayına Hazırlayanlar: Aydın Demirer, Resul Buksur 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

şimdi
Büyük Resim: Kerem Esemen................................6
Güner Baykal...8
Homecoming...9
Bengi Semerci..10
Engelli Minibüsü...14
Şebnem Aşkın..16
Mete Akyol...20
Sibel Paksoy...24
Kim Nerede..26
Gülay Hergenç...32
Anne ve Çocuk Vakfı...34

kapak
Giriş...36
Portreler..40
Etkinlik...54

gündem
Ali Kılıç...58
Spor Festivali...61

zero.ilan.19.8x26cm.indd 1 05/05/15 15:35

ÜAA Bahçesinden...

zero.ilan.19.8x26cm.indd 1 05/05/15 15:35

6 BULUŞMA

şimdi

Müziksiz filmde
duygu olmaz
İTÜ’den mühendis olarak mezun olsa da, Üs-

küdar’da yan flütle başlayan müzik sevdası
bugün onu 60 kişilik İstanbul Film Müzikleri
Orkestrası gibi ilginç bir girişimin kurucusu ve

şefi haline getirdi. Yüksek Geomatik Mühendisi Ke-
rem Esemen halen profesyonel iş hayatında olsa da,
orkestrasıyla film müzikleri alanında dünya çapında
hayallerin peşinde koşmayı sürdürüyor...

Esemen ilkokulda harçlıklarını biriktirerek ilk
orgunu aldı. Müzikle böyle tanışsa da, ciddi olarak

1996 yılında ÜAA’da okurken aynı anda Pera Güzel
Sanatlar Lisesi’nde yan flüt eğitimine devam ederek
müzisyenliğe adım attı.

“Çok şanslı bir okul dönemim oldu. Hem öğret-
menlerimiz olsun, hem okulun kaynakları, imkanla-
rı olsun. Bize çok yardımı dokundu,” diyen Esemen,
özellikle okuldaki müzik öğretmenleri Fatma Hanım
ve aynı zamanda tenor olan Aykut Yılmaz’ın müzikal
kültürlerinde çok büyük katkısı olduğunu söylüyor.

Devamı 31. sayfada

BULUŞMA 7

şimdi

P otanın genç umutları, bir kere
daha TAC’de buluştu. TAC Spor
Kulübü tarafından düzenlenen

ve bu yıl 14.’sü gerçekleştirilen “Güner
Baykal Basketbol Turnuvası” sona erdi.
Turnuvanın şampiyonu, Beşiktaş Spor
Kulübü’nü finalde yenen Fenerbahçe Ül-
ker Spor Kulübü oldu.

2001 yılında bir trafik kazasında haya-
tını kaybeden dönemin Sağlık ve Eğitim
Vakfı Yönetim Kurulu Başkanı Güner
Baykal’ın anısına düzenlenen turnuvaya,
Türk basketbolunun önemli takımların-
dan Beşiktaş Spor Kulübü, Çukurova
Üniversitesi Spor Kulübü, Dokuz Eylül
Spor Kulübü, Fenerbahçe Ülker Spor
Kulübü, Galatasaray Spor Kulübü, Türk
Telekom Spor Kulübü ve Tarsus Ameri-
kan Koleji basketbol takımlarının 2000
doğumlu sporcuları katıldı.

Hayli çekişmeli geçen ve üç gün süren
turnuvanın sonunda ödül töreni düzen-
lendi. Turnuvada, En Değerli Oyuncu
Fenerbahçe’den Adem Bayrak, En İyi
Guard Çukurova Üniversitesi’nden Faik

Can Kaşıkçı, En İyi Forvet Dokuz Eylül
Spor Kulübü’nden Ali İhsan Paçacı, En
İyi Pivot yine Fenerbahçe’den Adem
Bayrak seçilirken, turnuvanın şampiyo-
nu Fenerbahçe Ülker Spor Kulübü ta-
kımı oldu. Dereceye girenlere ödülleri,
okul yöneticileri ve eski mezunlar tara-
fından verildi.

Tarsus Amerikan Koleji (TAC) spor
salonundaki ödül töreninde, turnuvaya
sponsor olan firmalara da katkılarından
dolayı turnuvanın anısına teşekkür pla-
keti de verildi.

14. Güner Baykal Basketbol Turnuva-
sı’nda final ve sıralama maçlarında alı-
nan sonuçlara göre turnuva dereceleri
aşağıdaki gibi oluştu:

1. Fenerbahçe
2. Beşiktaş
3. Dokuz Eylül
4. Türk Telekom
5. Galatasaray
6. Çukurova Üniversitesi
7. Tarsus Amerikan
8. TOFAŞ

8 BULUŞMA

14. Güner Baykal Basketbol Turnuvası’nda şampiyon belli oldu. Turnuvanın
şampiyonluk kupasını Fenerbahçe Ülker Spor Kulübü kaldırdı.

Şampiyon Fenerbahçe Ülker oldu

l Dayak cennetten çıkmadır / Sevgi cennetten çıkmadır /
Sevgi cennete girmeyi sağlar / Sevgi cennetin anahtarıdır /
Güzel söz cennetten çıkmadır.

l Sana taşla vurana sen aşkla vur / Sana kalbini verene sen
canını ver.

l Kızını dövmeyen dizini döver / Kızını seven hayatı sever / Kızını
okutmayan toplum cahil kalır / Çocuğunu eğitmeyen üzülür /
Kızını seven oğlunu da sever / Kızını seven kendini de sever.

l Öğretmenin vurduğu yerde gül biter / Öğretmenin senin
iyiliğin için seni uyarır / Öğretmenin şefkatinden güneş
doğar / Öğretmenin öptüğü yerde gül biter.

l Alçak eşek binmeye kolay, öksüz çocuk dövmeye kolay /
Alçak eşek binmeye kolay, sakin çocuk sevmeye kolay /
Alçak eşek binmeye, öksüz çocuk evlat edinmeye kolay.

l Oğlan doğurdum oydu beni, kız doğurdum soydu beni /
Oğlan doğurdum şans getirdi, kız doğurdum mutlu etti beni.

l Oğlan doğuran övünsün kız doğuran dövünsün / Oğlan
doğuran övünsün, kız doğuran sevinsin.

l On beş yaşındaki kız ya erde gerek ya yerde. / On beş
yaşındaki kız ya eğitimde gerek ya da sevgide.

l Evladın mı var derdin var / Evladın mı var mutluluğun var.
l Çocuğunu döven yedi göbek torunlarını döver / Çocuğuna

eğitim, sağlık verenin yüzü güler.
l Üç öğün kötek, bir öğün yemek / Üç öğün sevgi, bir öğün

yemek.

ŞİDDETİ DEĞİL, ŞEfKATİ öVEN DEYİMLER YARATTILAR!

TİRAJE ÇAPA (ACI’70) İZMİR AMERİKA KOLEJİ’NDE ANA OFİSİN VAZGEÇİLMEZ SİMALARINDAN,
GENEL MÜDÜR ASİSTANI OLARAK YILLARDIR OKULUMUZA BÜYÜK EMEK VEREN TİRAJE ÇAPA’YI
KAYBETTİK. ÇAPA, 23 OCAK 2015 CUMA YAPILAN CENAZE TÖRENİYLE TOPRAĞA VERİLDİ. TÜM ACI
ÇALIŞANLARI, ÖĞRENCİLERİ VE MEZUNLARININ BAŞI SAĞOLSUN.

Yüzme eğitimi çocukluğun önemli parçalarından biridir.
“Yaşam için Eğitim” Aqua-Tots’da bize yol gösteren felsefemizdir. 1991’den bugüne başarı ile uygu-
ladığımız “Güvenli Yüzme Eğitimi” programımız ile onbinlerce çocuğun ve ailenin yaşamında fark
yarattık, yaratmaya devam ediyoruz”.

Ücretsiz deneme dersimize katılmanız ve uyguladığımız 8 değişik seviyemizden çocuğunuza en
uygun olanı belirlemek için sizi Etiler, Seher Yıldızı Sokak No.23’e bekliyoruz..

Kapalı ve 32 dereceye ısıtılmış ve tamamen çocukların ihtiyaçlarına göre tasarlanmış havuzumuzda,
siz çocuklarınızı camla ayrılmış havuz alanında seyrederken, biz onlara ömür boyu sürecek yüzme
sevgisini kazandırıyor olacağız.

Türkiye’deki ilk ve tek, sadece çocuklar için tasarlanmış özel havuzu ile Aqua-Tots bebek ve yüzme eğitiminde dünya lideridir.

06_31_simdi kisalar.indd 23 23.02.2015 21:03

Her yıl Mayıs ayında Tarsus Amerikan Koleji’nde düzen-
lenen Homecoming (Eve Dönüş) Mezunlar Buluşma-

sı, bu yıl 16 Mayıs Cumartesi günü gerçekleşti. Şarkıların
söylendiği, dansların edildiği, maçların yapıldığı, geçmiş
günlerin anımsandığı günde, 1945 mezunu da vardı, 2014
mezunu da... Tüm mezunlar bando eşliğinde oditoryumda
toplandı. Mezunlara günün anısına yönelik plaket ve serti-
fika verildi. Davet edilen eski ve mevcut tüm öğretmenler
dakikalarca ayakta alkışlandı. Akşamüstü tüm mezunlar,
1990 mezunlarının eski Prep sahasında verdikleri 80’s par-
tisine katıldı. Woolworth merdivenlerinin önünde 1992 me-
zunu İlker Göçmen’in grubu Anonim, geceye damga vurdu.
Echo’lar sahne aldı. 2014 mezunu Eylül gruba eşlik etti.

TAC dayanışma ruhunun en güzel örneği olan Homeco-
ming’de, yüzlerce abi ve abla bu keyifli günde hep bir ağız-
dan ‘BOM’ çekmeyi de ihmal etmedi. TAC Mezunlar Der-
neği Başkanı Ali Cerrahoğlu, olayı, şu sözlerle özetledi: “Bir
Homecoming’i daha büyük coşku ile yaşadık. Nesiller kar-
şılaştı, kucaklaştı, kaynaştı. En büyüğümüz 97, en küçüğü-
müz 19 yaşındaydı ama yürekleri aynı tempoda atıyordu.”

Binden fazla yürek
Homecoming için çarptı

Mezun ruhu
ilkokulda
başlar
SEV bünyesindeki TAC, ACI
ve ÜAA mezunlarının ara-
sındaki bağı vurgulamaya
gerek yok. İzmir, Tarsus ve
Üsküdar Amerikan’daki bu
bağlılık yıllardır çeşitli et-
kinliklerle mezunları sürekli
bir araya getiriyor. Şimdi
Üsküdar SEV ve İzmir SEV
okulları mezun ruhunu ilk-
öğretime de genişletiyor. İlk
mezunlarını 2002 yılında ve-
ren bu okullar, tüm mezun-
larını Homecoming etkinlik-
leriyle bir araya getirecekler.
İzmir SEV Homecoming
30 Mayıs’ta, Üsküdar SEV
Homecoming ise 14 Hazi-
ran’da yapılacak.

l Dayak cennetten çıkmadır / Sevgi cennetten çıkmadır /
Sevgi cennete girmeyi sağlar / Sevgi cennetin anahtarıdır /
Güzel söz cennetten çıkmadır.

l Sana taşla vurana sen aşkla vur / Sana kalbini verene sen
canını ver.

l Kızını dövmeyen dizini döver / Kızını seven hayatı sever / Kızını
okutmayan toplum cahil kalır / Çocuğunu eğitmeyen üzülür /
Kızını seven oğlunu da sever / Kızını seven kendini de sever.

l Öğretmenin vurduğu yerde gül biter / Öğretmenin senin
iyiliğin için seni uyarır / Öğretmenin şefkatinden güneş
doğar / Öğretmenin öptüğü yerde gül biter.

l Alçak eşek binmeye kolay, öksüz çocuk dövmeye kolay /
Alçak eşek binmeye kolay, sakin çocuk sevmeye kolay /
Alçak eşek binmeye, öksüz çocuk evlat edinmeye kolay.

l Oğlan doğurdum oydu beni, kız doğurdum soydu beni /
Oğlan doğurdum şans getirdi, kız doğurdum mutlu etti beni.

l Oğlan doğuran övünsün kız doğuran dövünsün / Oğlan
doğuran övünsün, kız doğuran sevinsin.

l On beş yaşındaki kız ya erde gerek ya yerde. / On beş
yaşındaki kız ya eğitimde gerek ya da sevgide.

l Evladın mı var derdin var / Evladın mı var mutluluğun var.
l Çocuğunu döven yedi göbek torunlarını döver / Çocuğuna

eğitim, sağlık verenin yüzü güler.
l Üç öğün kötek, bir öğün yemek / Üç öğün sevgi, bir öğün

yemek.

ŞİDDETİ DEĞİL, ŞEfKATİ öVEN DEYİMLER YARATTILAR!

TİRAJE ÇAPA (ACI’70) İZMİR AMERİKA KOLEJİ’NDE ANA OFİSİN VAZGEÇİLMEZ SİMALARINDAN,
GENEL MÜDÜR ASİSTANI OLARAK YILLARDIR OKULUMUZA BÜYÜK EMEK VEREN TİRAJE ÇAPA’YI
KAYBETTİK. ÇAPA, 23 OCAK 2015 CUMA YAPILAN CENAZE TÖRENİYLE TOPRAĞA VERİLDİ. TÜM ACI
ÇALIŞANLARI, ÖĞRENCİLERİ VE MEZUNLARININ BAŞI SAĞOLSUN.

Yüzme eğitimi çocukluğun önemli parçalarından biridir.
“Yaşam için Eğitim” Aqua-Tots’da bize yol gösteren felsefemizdir. 1991’den bugüne başarı ile uygu-
ladığımız “Güvenli Yüzme Eğitimi” programımız ile onbinlerce çocuğun ve ailenin yaşamında fark
yarattık, yaratmaya devam ediyoruz”.

Ücretsiz deneme dersimize katılmanız ve uyguladığımız 8 değişik seviyemizden çocuğunuza en
uygun olanı belirlemek için sizi Etiler, Seher Yıldızı Sokak No.23’e bekliyoruz..

Kapalı ve 32 dereceye ısıtılmış ve tamamen çocukların ihtiyaçlarına göre tasarlanmış havuzumuzda,
siz çocuklarınızı camla ayrılmış havuz alanında seyrederken, biz onlara ömür boyu sürecek yüzme
sevgisini kazandırıyor olacağız.

Türkiye’deki ilk ve tek, sadece çocuklar için tasarlanmış özel havuzu ile Aqua-Tots bebek ve yüzme eğitiminde dünya lideridir.

06_31_simdi kisalar.indd 23 23.02.2015 21:03

10 BULUŞMA

şimdi

Sağlık ve Eğitim Vakfı’nın dü-
zenlediği ‘Teknoloji ve Çocuk’
konulu söyleşide konuşan Psiki-

yatrist Prof. Dr. Bengi Semerci, aileleri
çeşitli konularda uyardı. SEV tarafın-
dan, vakfa bağlı Üsküdar Amerikan,
İzmir Amerikan, Tarsus Amerikan ve
SEV Amerikan Kolejleri’nin girişimleri
ve Psikiyatrist Prof. Dr. Bengi Semer-
ci’nin de katılımıyla, ‘Teknoloji: Ço-
cuklarımızla Aramızdaki Yeni Bir Bağ
mı Yoksa Duvar mı?’ konulu bir söyleşi
yapıldı. Semerci, bu söyleşide, çocukla-
rımızı nasıl koruyacağımız konusunda
ipuçları anlattı, yol gösterdi.

Prof. Dr. Semerci, konuşmasında çar-
pıcı örneklere yer verdi: “Odasındaki
internetle, bilgisayar ve cep telefonuyla,
çocuğu aslında, ‘Sokakta sakın konuş-
ma!’ diye uyardığımız yabancılarla baş
başa bırakıyoruz! Çocuk odasına sok-
tuğumuz bu yabancıların tuzaklarıyla,
terör örgütüne de katılabilir, uyuştu-
rucu da satın alabilir. Bir tuşa basması
yeter; o kadar basit!”

Raffles, İstanbul Otel’de gerçekleşen
etkinlikte, “Teknoloji, çocukla aramı-

za giren kocaman bir duvardır,” di-
yen Prof. Dr. Semerci’nin konuşmasının
kapsamlı bir özetini veriyoruz:

n “Günümüz çocukları bizim ku-
şağımızla kıyaslandığında, çok daha
fazla uyaranla dünyaya geliyorlar.
Özellikle teknoloji konusunda bizden
daha zekiler. Biz ne yaparsak yapalım,
her şeyi onlardan sonra gördüğümüz
için daha yavaş öğreniyoruz. Bu ne-
denle bizim aldığımız son model te-
lefonu, çocuğumuz bizden çok daha
çabuk çözüyor.

n Şimdiki ergenlerin özgürce sosyal-
leşme alanı olarak seçtikleri yol sosyal
medya. Ancak teknoloji ve sosyal med-
ya, çocuklar için çok ciddi tehlikeler
barındırıyor. Taciz, cinsiyet ayrımcılığı,
şiddet, korku, cinsellik, madde kullan-
ma, suça özendirme gibi bir çok risk var.

MUTLAKA DENETLENMELİ
n Tamamen yasaklamak mümkün

olamıyorsa da çocuğun faaliyetlerine
mutlaka sınır koyulmalı ve denetlen-
meli. Çocukla bu konuda nerede didiş-
mek, nerede korumak gerekiyor o sınırı

da bilmek gerekiyor. Çocuklara ‘Bu çok
kötü bunu elleme!’ demek yerine ‘Ben
bunu kontrol etmeliyim,’ demek gere-
kiyor. ‘Benim izin verdiğim kadar yapa-
bilirsin, ben bunu kontrol edebilirim’i
çocuğa hissettirmekte fayda var.

n Çocuğunuzu takip edebilmeniz
için teknolojiye hakim olmanız lazım.
Onlar sizden çok daha iyi biliyorlar.
Nasıl kullanacağımızı mutlaka bilme-
liyiz. Çocuğunuz varsa öğreneceksi-
niz! Hiç olmazsa onunla paylaşacak
kadar, ne yaptığını anlayacak kadar
öğreneceksiniz.

n İnternet; evinizde çocuğunuzun
odasına kendi elinizle koyduğunuz bir
sokak aslında! Halbuki sokağa çıktı-
ğında ‘Yanına yabancı biri gelirse sakın
konuşma!’ deriz, çocuğu uyarırız. Ama
biz tanımadığımız insanları üstüne
para vererek alıyoruz.

BU SENİN DEĞİL,
BENİM TABLETİM
DEYİN VE SALONA KOYUN
n Çocuğun odasına bilgisayar koy-

mak ve eline vermek çok büyük risk.

Sağlık ve Eğitim Vakfı, çocukları ile teknoloji arasında sağlıklı ve dengeli bir bağ
kurmanın yollarını arayan velileri Prof. Dr. Bengi Semerci ile bir araya getirdi.

Çocuğu odasında yabancılarla
başbaşa bırakıyoruz

Çocuğun teknolojiden sağlıklı ve dengeli yararlanması için her şeyden önce
yetişkinlerin ona doğru örnek olması gerekir. Eğer bütün gün annenin elinden telefon
düşmüyorsa, baba elinde kumanda gözünü televizyondan ayırmıyorsa; o çocuklar için
anne ve baba modeli böyle bir şey oluyor.

Kontrol etmek, çok iyi denetlemek
gerekiyor. Bilgisayarı ortak alanda
kullanırsanız denetleyebilirsiniz. Bu
nedenle odaya değil, örneğin evin
salonunda kullanın.

n Küçük yaştaki çocuğa tablet
ya da akıllı telefon almayın. Onun
tableti olamaz, o sizin tabletinizdir.
Sizin müsaade ettiğiniz kadar oynar
bilgisayarda.

n Unutmayın; patron sizsiniz! Me-
rak etmeyin ruh sağlığı etkilenmez
tableti yok diye. Küçük bir çocuğa
tablet ya da akıllı telefon alınmaz!
Gece 11’de eve gelmek istese bu yaşta
izin verecek misiniz? Hayır, çünkü
yaşı uygun değildir değil mi?

BENİM ÇOCUĞUM YAPMAZ

DEMEYİN, KONTROL EDİN
n İnternette para harcama konusu-

na çok dikkat edin. Özellikle uyuş-
turucu tuzağına düşebilir. ‘Benim
çocuğum yapmaz’ demeyin. Hepi-
mizin çocuğu her şeyi yapabilir.

TÜRKİYE’DE ÇOCUĞA SINIR
KOYAMAMA PROBLEMİMİZ VAR
n Bilgisayarda sınır koyup denetle-

mek, çocuğun özeline müdahale değil-
dir. Türkiye’de bizim çok ciddi bir ‘sınır’
sorunumuz var. Kendi sınırlarımızı da
başkalarının sınırlarını da bilmiyoruz.

 UYUŞTURUCU VE TERÖR
TUZAĞI BİR TUŞ ÖTEDE
n Çocuklar için internet; uyuşturucu

satışı, porno tuzağı ve terör çetesi gibi
bir çok riske açık bir alan. Günümüzde
çocuklara ulaşılabilirlik çok kolay.

n İnternetten çok rahat uyuşturucu
madde siparişi verilebiliyor. Porno si-
teleri büyük bir tuzak. Tanınmış ve çok
aranan isimleri aradığınızda karşını-
za porno siteleri çıkabiliyor. Özellikle
ergenleri hedefliyorlar. Aynı anda on
sayfa peş peşe açılıyor ve durduramı-
yorsunuz. IŞİD gibi örgütlerin ergenleri

etkilemek için kullandıkları son yön-
temlerden biri de bu porno siteleri.

BÜTÜN ÇOCUKLARIN VAR
BEN EZİK MİYİM DEMESİNE
ALDANMAYIN
n Çocuklar, akıllı telefon istediklerin-

de özellikle ‘Bütün arkadaşlarımın, bü-
tün çocukların var, sadece benim yok!’
diyerek anne ve babalarını ikna ediyor-
lar. ‘Bütün çocuklar bunu kullanıyor;
herkesin var’ diyorlar. Oysa ki, ‘hayır’
herkesin yok. Kendi sınıfında olabilir
ama 26 milyon çocuk var ve bunların
hepsinin akıllı telefonu yok.

ANNE BABALAR ARTIK
KAHRAMAN OLAMIYOR
n Günümüzde filmler çok değişti.

Şimdi filmlerde kahraman olmanız için
en az otuz kişi öldürmeniz gerekiyor.
Ne kadar çok öldürürseniz o kadar al-

kışlanıyorsunuz. Çocuk da öyle öğ-
reniyor. Artık annelerin babaların
kahraman olma şansı yok; çünkü
onların artık başka başka kahra-
manları var.

n Özellikle ergen olduğu 12 yaşın-
dan sonra istediğiniz kadar onunla
arkadaş olmaya çalışın, konuşun; o
artık başka bir dünyada oluyor. İşte
bu nedenle, 12 yaşına kadar çocuğu-
nuza ne öğrettiğiniz önemli. Siz eğer
12 yaşına kadar doğru şeyler yaptıy-
sanız ve doğru yetiştirdiyseniz; o da
doğru kahramanları seçecektir me-
rak etmeyin. Yeter ki o ana kadar bir
şeyler doğru gitmiş olsun!

AKRAN ZORBALIĞI
PATLAYACAK DİYE
KORKUYORUZ
n Yurtdışındaki okullarda çok

olan, Türkiye’de henüz gündeme
gelmeyen ama yakında patlayacak
olan akran zorbalığı ve siber zor-
balık hızla artıyor. Akran istismarı,
zorbalığı çok fazla. Orta ve lise dü-

zeyinde daha sözel, acıtıcı, soyutlayıcı,
yaralayıcı, daha depresyona hatta inti-
hara sürükleyici boyutlara geliyor. Cid-
di ruhsal hastalıklara neden olabiliyor.

KURBANLAR, AİLELERİNDEN
GİZLİYORLAR
n Akran zorbalığına uğrayan çocuklar

yani kurbanlar, durumu aileleriyle pay-
laşmıyorlar, kendi başlarına halletmeye
çalışıyorlar. Sınıfta, okulda o kadar yal-
nız kalıyorlar ki dersleri, ruhsal dengeleri
bozuluyor, çok ciddi problem yaşıyorlar.

n Okulda çocuğunuzun arkadaş çev-
resini bilin, yalnız mı değil mi kontrol
edin, yaşadıklarını sizinle paylaşmala-
rını sağlayın. Son dakikaya kadar çok
çok zorlanmadıkça asla paylaşmıyorlar.
Çünkü ‘Şikayet etti, bak bebek, kendi
halledemedi,’ diyecekler ve iyice dışlaya-
caklar diye korkuyorlar. Onun için aile
ve okul birlikte bu konuyu ele almalı.”

Prof. Dr. Bengi
Semerci

BULUŞMA 11

şimdi

Mütevelli Heyeti üyemiz Prof. Dr. İlter Turan’ın (TAC’58)
yeni kitabı ‘Turkey’s DIffIcult Journey to Democracy: Two
Steps Forward, One Step Back’ adıyla Oxford UnIversIty Press
yayınlarından İngilizce olarak çıktı.

2015-2016 Eğitim ve Öğ-
retim yılı itibariyle, Tarsus
SEV Okul Müdürü Pelin
Çağlayan’ın ayrılması ile
boşalacak pozisyona
Ayfer Aydın, Tarsus SEV
Ortaokul Okul Müdürü olarak atandı. Ayfer Aydın 1994
yılında Hacettepe Üniversitesi Amerikan Kültürü ve Edebi-
yatı bölümünden mezun olduktan sonra, 2015 yılında Işık
Üniversitesi e-MBA eğitimini tamamladı. 1994-2002 yılları
arasında İstek Florya Bilge Kağan Okulu, Diltem Dil Okul-
ları, Gürsoy Okulları ve Bilfen Okulları gibi çeşitli okullarda
İngilizce Öğretmeni olarak çalıştı. 2007- 2011 yılları arasın-
da ise FMV Erenköy Işık Okulları’nda İngilizce Öğretmeni,
Yabancı Diller Departmanı Koordinatörü ve Yabancı Diller
Bölüm Başkanı olarak çalıştıktan sonra da, aynı okulda
2011’den bu yana Müdür Yardımcısı olarak çalışıyordu.

Tarsus
SEV’de
atama

Sağlık ve Eğitim Vakfı’nın yeni
Kurumsal İletişim Müdürü Esra
Zincirkıran Aydın oldu. Yüksek
öğrenimini, İstanbul Üniversitesi
Uluslararası İlişkiler Bölümü’n-
de tamamlayan Esra Zincirkıran
Aydın, 1989 yılından bu yana
yerli ve yabancı reklam ve halkla
ilişkiler şirketlerinin müşteri ilişki-
leri departmanlarının farklı kade-
melerinde çalıştı. Halkla ilişkiler,
etkinlik yönetimi, kriz iletişimi,
kurumsal sosyal sorumluluk,
medya ilişkileri gibi alanlarda uz-
manlaştı. 2006 yılından bu yana
çeşitli görevlerde bulunduğu
Global Tanıtım/Hill and Knowlton

Strategies’te son 4 yıldır Genel
Müdür olarak yerli ve uluslara-
rası bir çok firmaya hizmet ver-
di. Marmara Üniversitesi Eğitim
Fakültesi Pedagojik Formasyon
diplomasına sahip olan Esra
Anne ve Çocuk Vakfı’nda 4 dö-
nem gönüllü eğitmenlik de yaptı.
TUHİD (Türkiye Halkla İlişkiler
Derneği) ve PRSA (Public Relati-
ons Society of America) üyesidir.

SEV yeni
Kurumsal
İletişim Müdürü

Türkiye, Yunan Adaları,
Hırvatistan ve İtalya’da
Mavi yolculuk keyfi…

Göcek’ten Bodrum’a

Patmos’tan Dubrovnik’e

Amalfi’den Positano’ya

 20 Yıllık tecrübemiz,
 seçkin profesyonel ekipler ve
 donanımlı lüks tekneler ile
 		 yacht charter
 bizim işimiz...

VELA DARE YACHTS, Göcek / Türkiye
Tel: 0252 645 26 82 / Mobil : 0533 725 48 01
www.veladare.com info@veladare.com

Arayın, butik tatilinizi planlarken tatilinize başlayın.

n Hazırlayan: PİRAYE ERDEM, ACI’80
Erdem Erdem Hukuk Bürosu

Anonim Şirket Kanuni Temsilcilerinin
Kamu Borçlarından Sorumluluğu
Tüzel kişilerin kanuni temsilcilerinin kamu

borçlarından sorumluluğu ve bu sorumlulu-
ğun kapsamının belirlenmesi, uygulamada
büyük önem taşır. Zira, anonim şirketlerden
tamamen veya kısmen tahsil edilemeyen
kamu borçlarının şirket kanuni temsilcile-
rinden tahsil edilmesi söz konusu olabilir.
Bu konu, 6183 sayılı Amme Alacaklarının
Tahsil Usulü Hakkında Kanun’un ilgili
maddesi ışığında incelenecektir.

Genel Olarak
6183 sayılı Amme Alacaklarının

Tahsil Usulü Hakkında Kanun’un
(“6183 sayılı Kanun”) Mükerrer 35. mad-
desi, tüzel kişilerden kamu alacaklarının
tahsilini düzenler. Buna göre, tüzel kişilerin
malvarlığından tamamen veya kısmen tah-
sil edilemeyen veya tahsil edilemeyeceği
anlaşılan kamu alacakları, kanunî temsilci-
lerin ve tüzel kişiliği olmayan teşekkülü ida-
re edenlerin şahsi mal varlıklarından, ilgili
kanun hükümlerine göre tahsil edilir.

Bu madde uyarınca, kamu alacaklarının
anonim şirketten tahsil edilememesi du-
rumunda, tahsil edilemeyen alacaklardan
anonim şirketin kanuni temsilcilerinin şahsi
mal varlıkları ile sorumlu olur.

Kanuni Temsilci Kavramı
Anonim şirketlerin kanuni temsilcilerinin

kamu borçlarından sorumluluğunda önce-
likle kimlerin “kanuni temsilci” kapsamına
girdiği saptanmalıdır.

6102 sayılı Türk Ticaret Kanunu (“TTK”)
m. 365 uyarınca anonim şirket, yönetim
kurulu (“YK”) tarafından yönetilir ve temsil
olunur. Bu hüküm ayrıca, kanundaki istis-
nai hükümlerin saklı olduğunu düzenler.
Bu bağlamda, TTK m. 367/1 uyarınca YK,
esas sözleşmeye konulacak bir hükümle,
düzenleyeceği bir iç yönergeye göre, yöne-
timi, kısmen veya tamamen bir veya birkaç
YK üyesine veya üçüncü kişiye devretmeye
yetkili kılınabilir.

YK, TTK uyarınca şirketi yönetmeye ve
temsile yetkili organ olduğuna göre YK
üyeleri de 6183 sayılı Kanun’un Mükerrer
35. maddesi anlamında “kanuni temsilci”-
dir. Bu konuda, Yargıtay’ın kararları yerleş-
miştir. Yargıtay kamu borçlarından sorumlu
tutulacak kişinin şirketi temsil ve ilzama yet-

kili olması gerektiğini vurgular.
Temsil yetkisinin murahhas üye veya

murahhas müdürlere devri halinde, sorum-
luluk kendisine yetki devri yapılan kişiler-
dedir. Eğer temsil yetkisi bu şekilde devre-
dilmişse kamu alacaklarının bu kişilerden
tahsil edilmesi ve diğer YK üyeleri hakkında
işlem yapılmaması gerekir. Temsil yetkisi-
nin murahhaslara bırakılması durumunda,
hem Yargıtay hem de Danıştay’ın, kamu
borçlarından dolayı sorumluluğun da bu
murahhaslar üzerinde olacağına karar ver-
diği görülür.

11.09.2013 tarihli ve 28762 sayılı Res-
mi Gazete’de yayımlanan Tahsilat Genel
Tebliği’nde (Seri: A Sıra No: 1) Değişiklik
Yapılmasına Dair Tebliğ (Seri: A Sıra No: 5)
de, anonim şirketlerde kanuni temsilcilerin
kimler olduğu hakkında açıklamalar içerir.
Bu tebliğin “VIII. Kanuni Temsilcilerin So-
rumluluğu” başlığı altındaki açıklamalara
bakıldığında, “6102 sayılı Kanuna göre şir-
ket esas sözleşmesi ile atanmış veya genel
kurul tarafından seçilmiş yönetim kurulu
üyeleri veya yönetim kurulu üyelerinden
en az birinin bulunması koşuluyla yönetim
kurulu tarafından müdür olarak atanmış
üçüncü kişiler olacaktır.” ifadesinin yer al-
dığı görülür.

Vergi Usul Kanunu Kapsamında
Sorumluluk
213 Sayılı Vergi Usul Kanunu’nun (“VUK”)

10. maddesi, kanuni temsilcilerin sorumlu-
luğunu düzenler. Bu maddeye göre, tüzel-

kişilerle küçüklerin ve kısıtlıların, vakıflar
ve cemaatler gibi tüzelkişiliği olmayan te-
şekküllerin mükellef veya vergi sorumlusu
olmaları halinde bunlara düşen ödevler
kanuni temsilcileri, tüzelkişiliği olmayan
teşekkülleri idare edenler ve varsa bunla-
rın temsilcileri tarafından yerine getirilir. Bu
kişilerin bu ödevleri yerine getirmemeleri
yüzünden mükelleflerin veya vergi sorum-
lularının varlığından tamamen veya kısmen
alınamayan vergi ve buna bağlı alacaklar,
kanunî ödevleri yerine getirmeyenlerin var-

lıklarından alınır.
VUK’nun 1. maddesi, kanunun kap-
samını belirler. İlgili madde uyarın-

ca VUK, genel bütçeye giren
vergi, resim ve harçlar ile il

özel idarelerine ve be-
lediyelere ait vergi,
resim ve harçlar hak-
kında uygulanır.

Bu noktada, kamu
borcunun vergi borcu niteliğinde olması
durumunda, hangi hükümlerin uygulana-
cağı önem taşır. Danıştay, VUK 10. madde
kapsamına giren ve buna bağlı alacaklarda,
6183 sayılı Kanun’un Mükerrer 35. madde-
si hükümlerinin uygulanmayacağına karar
vermiştir.

VUK bakımından kanuni temsilcinin han-
gi kişileri kapsayacağı konusunda ise, Da-
nıştay Vergi Daireleri Genel Kurulu’nun bir
kararında, genel müdür yardımcısı sıfatını
haiz bir kişiye 2. Derece ve 2. Grup imza
yetkisinin tanınmış olmasının, kişiye kanuni
temsilcilik sıfatı kazandırmadığına hükmet-
miştir. Görüldüğü üzere VUK kapsamındaki
içtihat da, 6183 sayılı Kanun’a ilişkin yaptı-
ğımız açıklamalarla paralellik gösterir.

Sonuç
Anonim şirketlerin kanuni temsilcileri-

nin kamu borçlarından sorumluluğu, 6183
sayılı Kanun’un Mükerrer 35. maddesinde
düzenlenir. Bu madde uyarınca, ilgili şirket-
lerden tahsil edilemeyen alacaklar, şirketle-
rin kanuni temsilcilerinden tahsil edilebilir.
Kanuni temsilcinin, TTK hükümleri uyarın-
ca şirketi yönetme ve borç altına sokma
yetkisine sahip kişiler olarak kabul edilmesi
gerektiği, Yargıtay ve Danıştay kararlarında
vurgulanır. Kamu borcunun vergi borcu ni-
teliğinde olması durumunda ise, VUK m.10
uygulanır. Bu maddeye ilişkin içtihatlarda
da, kişiye sadece belli bir imza yetkisi ta-
nınmış olmasının, sorumluluk için yeterli
sayılmayacağının altı çizilir.

Tahsil edilemeyen kamu borçları

BULUŞMA 13

14 BULUŞMA

şimdi

de doğmuşuz, doğru bir eğitim alıyoruz.
Karnımız doyuyor. Ama herkes bizim
kadar şanslı değil.” Bizim bu yaştaki öğ-
rencilerimizin farkına varmasını istedi-
ğimiz temel şeyler bunlar.

Buradan yola çıkarak, “Herkes bizim
gibi değilse, bazı şeyleri, paylaşmalıyız,”
diye düşünmelerinin önü açılmış oluyor.

Bu nasıl bir organizasyon gerekti-
riyor? Neler yapıyorsunuz?

Bizim, her sene yaptığımız bir toplum
hizmeti çalışması var. Kendimize bir he-
def koyuyoruz. Ana sınıfından, sekizinci
sınıfa kadar, her sınıfın bir projesi oluyor.

Bu bütün Amerikan okulları için
önemlidir. Ama bizde SEV’in yıllardır
yaptığı farklılık şu: Biz bunları kulüpler
bazında yapmıyoruz. Düşkünler evi gibi
kulüpler yaparsak, buralara belli sayıda
çocuk giriyor. Bunlar da, zaten ilgili ve
farkındalığı yüksek olan çocuklar...

Onun için, çocukların, her şeye ‘ta-
mam’ dedikleri bir yaşta, bütün okulu
dahil ettiğiniz bir proje olunca, herkes-
te bu farkındalık oluşmuş oluyor. Biz

kavramı biraz açalım isterseniz.
Bizim, çocuklara, en çok kazandır-

mak istediğimiz şey, farkındalık duy-
gusu. Aslında bütün hikaye bu. Bir
insanın farkındalık düzeyini yükselttiği-
niz zaman, zaten harekete geçmek için
elinden geleni yapıyor. Önemli olan, o
radarları açmak.

“Biz şanslıyız, imkanları olan bir aile-

Engelli sporcuların en önem-
li sorunlarından biri mobilize
olamamaktı. Bir araç, hepsinin

yaşamını değiştirecekti. Bazaar Day’de
toplanan paralarla, bir rüya gerçek oldu.
Nilhan Çubuk anlatmaya başlıyor:

“Pek çok sorumluluk projesinin
altında farkındalık duygusu yatıyor,”
diyorsunuz. Her şeyden önce bu

SEV okullarının en önem verdiği etkinlikler,
şüphesiz, sosyal sorumluluk projeleri... İzmir SEV
Okul Müdürü Nilhan Çetinyamaç Çubuk, geçen yıl,
bütün okulun birlikte, aylarca üzerinde uğraşarak
gerçekleştirdikleri bir projeyi anlatıyor.

Engelleri kaldırmak
kolay olmadı

NİLHAN ÇETİNYAMAÇ ÇUBUK ACI’83

Alınan engelli sporcu
minibüsü yapılan törenle
teslim edildi.

‘bunu yapalım, liseye gelince kendileri
yapsınlar ve seçici olsunlar’ istiyoruz.

Engellilerle ilgili çalışmanız bu
bağlamda mı ortaya çıktı?

Evet. Her sene, engelliler haftası var
biliyorsunuz. Çocukları engelliler konu-
sunda duyarlı kılmak için, bu haftada,
engelli sporcuları okula davet ediyorduk.
Çocuklara da hep şu mesajı veriyorduk:
“Bunlar, hayranlık duyulacak insanlar,
çünkü mücadele etmeyi biliyorlar. En-
gellerine rağmen gidip spor yapıyorlar.”

O insanlarla gide-gele anladık ki, çok
güç durumdalar ve spor onları hayata
bağlayabilecek en önemli şey. Çünkü
evden çıkmalarına neden oluyor. Ama
turnuvalara gidecek paraları yok, araç-
ları yok.

Gözlemlerinize göre, engellilerin
en ciddi sorunu nedir?

Birinci engel mobiliteleri... Bu insan-

lar, mobil olmadıkları zaman hayata
tutunmaları imkansız. Antrenmana
gidemiyor. Turnuvaya gidemiyor. Fe-
derasyon da araç almak istiyordu ama
paraları yoktu.

Toplamda ne kadar para toplandı?
Başka bir yerden yardım aldınız mı?

İki yılda Bazaar Day etkinliğimizde
toplam 80 bin lira topladık. Bir Ford
Transit aldık. Koç Grubu ile konuşup
projeyi anlattık. Bize çok yardımcı ol-
dular, ayrıca indirim de yaptılar. Her
şey bitince, aracı süsleyip, okula törene
getirdik. Engelli sporcular da geldi. Buca
Belediye Başkanı Levent Priştina geldi.
O da “Yakıtı ve şoförü benden,” dedi.

Sporcu engellilerden bir genç kızımız
konuşma yaptı. Bizi çok duygulandırdı.
Çocuklara teşekkür ederken “Sizin sa-
yenizde haftada bir gün evden çıkabile-
ceğim. Bu hayal bile edemediğimiz bir

şeydi,” dedi. O an her şeye değdi.
Ben, “Artık kupaları alırsınız,” de-

dim. Ağır ağır konuşan bir engelli ar-
kadaşımız, “Söke söke alacağız o ku-
paları,” dedi.

Çocuklara, caddelerde, sokaklarda
ne kadar sıklıkta engelli aracı gördük-
lerini sordum. “Hemen hemen hiç,”
dediler. “Yurtdışına gittiğinizde, denk
geldiniz mi?” diye sordum. Biraz dü-
şündüler. Sonra, hatırlayarak “Evet
müzede görmüştük, orada burada gör-
müştük,” dediler.

“Neden böyle? Sizce burada neden
görmüyoruz?” dedim. Sonunda cevap-
ları buldular: “Ne kaldırım uygun. Ne
araçlar uygun. Ne sosyalleşmek için si-
neması uygun. Ortam yok ki!” İşte bu
projenin önemi toplanan para veya araç
değildi, çocukların bu farkındalığa ulaş-
maları önemli olan.

şimdi

Şebnem Aşkın, Paris, New York ve
ağırlıklı olarak Los Angeles’da, başta
Clooney olmak üzere Amerikan
film ve televizyon sektörünün
önde gelenleriyle, toplamda 18 yıl
çalıştı. Halen Fox Türkiye’nin genel
yayın yönetmeni. Aşkın’a göre,
sinema ve televizyon alanında, en
önemli şey içerik. “Sonuçta içerik
satıyorsunuz,” diyor.

Sonuçta
önemli olan
içeriktir

ŞEBNEM AŞKIN ACI’88

16 BULUŞMA

Şebnem Aşkın, Fox Türkiye’nin
İçerikten Sorumlu Genel Ya-
yın Yönetmeni... Bu göreve
yaklaşık bir buçuk yıl önce

gelmiş. Genç yaşına rağmen Ameri-
kan televizyon ve sinema dünyasında
çok kritik pozisyonlarda görev yapmış,
ünlü yönetmenlerle, oyuncularla, mil-
yarderlerle, değişik işlerde çalışmış. En
önemlisi, adımını attığı her işten başa-
rıyla ayrılmış. Böyle olunca da, teklif-

ler birbirini kovalamış. Her seferinde
daha büyük işlere yelken açmış.

Son durağı ise Fox Türkiye olmuş.
Peki aradan geçen zaman içinde neler

yapmış, anlatalım. Şebnem Aşkın, İzmir
Amerikan’dan sonra Boğaziçi İngiliz
Edebiyatı'na girmiş. Uzun bir üniversi-
te hayatı var. Bitirmesi altı yıl sürmüş.
Boğaziçi’nden diplomasını alınca, eski
okul ablası (mentoru), bugünkü yakın
arkadaşı, Los Angeles’ta, Trimax adın-

daki film şirketinde çalışan Meltem De-
mirer’in aracılığıyla, sinema sektörünün
kalbinin attığı bu eyalete gitmiş.

LOS ANGELES’A İLK ADIM
“Meltem beni ‘şirketlerinin chair-

man’i ile tanıştırdı,” diyor. “O da beni
sponsor etti. Ve iş teklif etti. Böylelikle
Los Angeles’ta, Trimax film şirketin-
de, ilk işime girmiş oldum. Chair-
man’in acquisition asistanıydım.”

BULUŞMA 17

Burada bir yılın ardından Aşkın,
daha sonra, Meksikalı oyuncu ve ünlü
Like Water for Chocolate filminin yö-
netmeni olan Alfonso Arau ile bir film
üstüne çalışır. “Arkasından, Trimax
beni geri istedi,” diyor ve devam ediyor:
“Vice President of Co-Productions ola-
rak döndüm. Bir sene daha çalıştım.”

Soruyoruz: Ne tür filmler için ça-
lışıyordunuz? Şebnem Hanım cevap
veriyor: “Ortak yapımlar yapıyordum.
Fransız, Amerikan, İspanyol ortak ya-
pımları gibi. Yurt dışından gelen proje-
leri, bir araya getiriyordum.”

PARİS YILLARI
Başarıları ortaya çıkınca, bir teklif

daha gelir: “En son, bir proje üstüne,
Fransa’da bir şirketle çalışırken, onlardan
iş teklifi aldım. Pandora Cinema’dan. Bu
şirkete Uluslararası Satışlardan Sorum-
lu Senior Vice President olarak girdim.
Paris’e yerleştim. Pandora Cinema daha
çok sanat filmleri yapan bir şirketti. Her
yıl Oscar’a aday bir filmimiz olurdu. Shi-
ne... Tango... Prestijli ama küçük bütçeli
filmleri yapan bir firmaydı. Los Angeles’ı
üçüncü kez bıraktım.”

Sinema dünyası hayli hareketlidir.
Amerikalı Gaylord Entertainment adın-
daki bir firma, bir buçuk yıl sonra Paris
merkezli Pandora’yı satın alır ve Warner
ile anlaşma yapar. Bundan sonra ortak
film yapacaklardır. Pandora’nın merkezi
de Warner Bros’un stüdyoları olacaktır.

Şebnem Aşkın, “Öyle olunca Paris’teki

ofisi kapadılar,” diyor. “Bütün Fransızla-
rın işine son verildi. Bir tek beni, tekrar
Los Angeles’a taşıdılar. Ondan sonra,
ben Warner’da, Pandora’nın başında
Executive Vice President olarak görev
yapmaya başladım. Dört sene orada ça-
lıştım. O dönemde, biz, filmleri Warner
ile yarı yarıya finanse ediyorduk.

MARC CUBAN VE GEORGE
CLOONEY İLE TANIŞMA
Şebnem Aşkın, o dönemde, ünlü mil-

yarder Cuban ile tanışır. “Beşinci sene-
de ABD’nin dolar milyarlerinden Marc
Cuban ile tanıştım. Onun Dallas Mave-
ricks diye bir basketbol takımı var. Aynı
zamanda, Landmark Theaters adlı bir
sinema zincirinin de sahibi... O, ortağı
Todd Wagner ile birlikte bir yapım fir-
ması kurmak istiyordu.

O zamanlar Section Eight adında Ste-
ven Soderberg ve George Clooney’nin
ortak bir firmaları vardı. Biz de Warner
ve Pandora’dayken Section Eight’in bir
filmini finanse etmiştik diyen Şebnem
Aşkın şöyle devam ediyor: “Onlar ara-
cığıyla Marc Cuban ve Todd Wagner
ile tanıştım. Bana biz artık kendi ya-
pım şirketimizi kurmak istiyoruz. Bize
gelip bu firmayı kurar mısın, dediler.”

Şebnem Hanım, o zaman, Pando-
ra’yı ve Warner’ı bırakmış. 2929 Inter-
national adında yeni bir şirket kurmuş-
lar: “İlk filmimiz George Clooney ile
birlikte ‘Good Night, and Good Luck’
oldu. Altı dalda Oscar’a aday gösterildi.

Bir de, Enron skandalı üzerine ‘Enron:
The Smartest Guys in the Room’ adında
bir dokümanter yaptık. O da yabancı
film dalında Oscar adayı olmuştu. Dört
buçuk sene kadar da orada çalıştım.”

Şebnem Aşkın, arada bir başka teklif
alarak, bağımsız filmler yapmak üzere
kurulan Paranoid Pictures’ın kurucu
yöneticisi olur. İlk işleri de ünlü sokak sa-
natçısı Banksy’nin ‘Exit Through The Gift
Shop’ olur ve yine en iyi dokümanter film
dalında Oscar’a aday olurlar. Bu sayede
bir süre de New York’ta yaşar ve çalışır.

BU KEZ TEKLİF
FOX TÜRKİYE’DEN
“Paranoid Pictures’taki sekizinci

ayımda FOX beni buldu,” diyor Şebnem
Aşkın: “Sanford Panitch, FOX Inter-
national Production‘ın başkanı aradı.
‘Seni birçok kimse tavsiye etti. Biz stüd-
yo sisteminin içinde, ama aynı zamanda
dışında yerel yapımlar yapıyoruz’ dedi.”

Şebnem Aşkın’a “FOX’un sizi seçme-
sinin nedeni nedir?” diye soruyoruz.
“Çünkü sinemada yerellik çok önemli:
Hindistan’a gidiyorsunuz. Avatar iş yap-
mıyor. Ama bir Hint filmi, Avatar’dan
daha çok kazanıyor,” diyor ve devam
ediyor: “Yerel marketin payı yüzde 99.
Dünyanın pek çok yerinde, yerel filmler
çok iyi iş yapıyor. Fox da, bu pastadan
pay alabilmek için ‘yerel yapımlar divi-
sion’ı olan FOX International Produc-
tion’ı kurmuştu.” Aşkın, artık FOX’un
yurtdışı film bölümünün başına geçer.

Sonuçta
önemli olan
içeriktir

“Aslında benim hayalim hep gazeteci olmaktı.
Boğaziçi Üniversitesi’nde okurken, Ayşe Arman
beni, Ercan Arıklı ile tanıştırmıştı. Cosmopolitan
dergisinin yayın haklarını alma sürecindeydi. Ercan
Bey önce beni Aktüel’e aldı. ‘Gel şimdilik altı ay
Aktüel’de çalış. Sonra ben Cosmopolitan’ı alınca
başına geçersin,’ dedi.

Çok iyi bir fırsattı.
Ama gazete İkitelli’de. Okul Bebek’te. Ben sürekli

olarak ders kaçırıyorum. Gazetecilik kariyerim iyi
ama Boğaziçi’ni bitiremeyeceğim gibi bir durum
oluyor. Üç ay sonra Ercan Bey’in yanına gittim.
‘Bana inanılmaz bir fırsat tanıdınız ama benim ve
ailem için şu anda okulu bitirmek çok daha önemli.
Aktüel’i bırakmak zorundayım,” dedim.

ERCAN ARIKLI COSMOPOLITAN’I
YAPMAMI İSTEDİ

18 BULUŞMA

şimdi

O geldiğinde henüz iki yıldır var olan
şirket, Şebnem Aşkın yönetiminde dört
yılda 22 ülkede tam 44 film yapar.

FOX TÜRKİYE GÜNLERİ
Tam o günlerde de 21 Century Fox’un

CEO’su olan Jan Koeppen arar ve Şeb-
nem Aşkın’a: “Bizim Türkiye’de bir ya-
tırımımız var. Şimdi, hem bizim şirket
kültürümüzü bilen, hem de Türk olan bi-
rine ihtiyacımız var. Tam senin gibi. Seni
keşfettiğime çok memnun oldum. İlgile-
nirsen Türkiye’ye gelmeni çok isteriz.”

Şebnem Aşkın bu teklifi geri çevir-
memiş. Film kariyerini bırakıp, geçen
yıl, 6 Ocak’ta burada çalışmaya baş-
lamış. “Buraya geldiğimde, Fox, Tür-
kiye’nin altıncı kanalıydı. Şu anda ‘all
day’de birinciyiz. Prime time’da da
ikinciyiz,” diyor.

Şebnem Hanım’a soruyoruz, Türki-
ye’ye geldikten sonra, bu kadar kısa bir
süre içerisinde bu işi nasıl başardınız?
Bu sadece yerellikle açıklanabilir bir
şey değil herhalde...

Yanıt veriyor: “Buraya geldiğimde
bütün yapımcılarla konuştum. Bu masa
hiç boş durmuyordu. Sabahtan akşama
kadar mümkün olduğu kadar çok sayı-
da yapımcıyla görüşüp, onların projele-
rini alıp, hepsine gömüldüm, okudum.
Böylelikle hangi yapımcı ne üzerine ça-

lışıyor? Zevkleri neler? Ne hazırlıyorlar?
Biz ne gibi değişiklik yapabiliriz?“

Ben şuna inanıyorum: Hard labor. Ça-
lışan demir parlar. Benim, buraya, sabah
gelip bir dahaki sabah saat 02:00 çıktığım
oldu. Çabucak öğrenmek lazım. Hangi
departmanda neler oluyor? Çünkü ben
yayın akışından da sorumluyum.”

İki dünyayı da çok iyi bilen Şebnem
Aşkın’a soruyoruz: “Film ile televizyon
arasında nasıl bir fark var?”

Şebnem Hanım önemli bir noktaya
dikkat çekiyor: “Biz stüdyodayken, bir
filmin senaryosu üzerine en azından
1.5 yıl çalışıyorduk ve bütün başarımız
bir hafta sonu ile ölçülüyordu. Yani
1.5 yıl uğraşıyorsunuz, oldu, olmadı,
iş bitiyor. Halbuki televizyonculukta,
ikinci ya da üçüncü bir şans var. İlk bö-
lümünüz çok iyi açılmazsa, ikinciyi ve
üçüncüyü deneyebilirsiniz. Mesela Ki-
raz Mevsimi, geçtiğimiz yılın temmuz
ayında, 2.86 rating ile açılmıştı. Eylül’e
geldiğimizde Türkiye’nin en çok izle-
nen dizisi haline geldi. Sinemada öyle
bir şansınız yok. One shot...”

Buluşma olarak soruyoruz: “Bu iş
göründüğü kadar zor mu?”

Şebnem Aşkın anlatmayı sürdürüyor:
“Evet zor bir iş. Zor yanı şu: Bir gün önce
ya da bir hafta önce aldığınız karar ertesi
sabah tabağın içinde gelir. Geçen çar-

şamba – (bu söyleşi mart ayında
yapıldı) Pi’nin Yaşamı’nı koymuş-
tuk. Çarşambaları bizim zayıf bir
gecemiz. Ama Pi’nin Yaşamı’yla
bütün Türkiye’de üçüncü olduk.
Yabancı filmin Türkiye’de böyle
bir ratinginin olması, inanılmaz bir
şey. Üstelik, bir de sanat filmi...”

Gelir dağılımına göre insanla-
rı kategorize etmek Şebnem Aş-
kın’ın onayladığı bir durum değil:

“AB gelir grubu, C, D gibi gelir grubu
insanlar belirlenmiş, onlara da farklı
proje yapmak gerekiyor. Halbuki böyle
değil. Benim nacizane deneyimime göre
herkes güzel şeyler görmek istiyor.”

Oldukça çarpıcı da bir örnek veriyor:
“İşte en çok iş yapar dediğimiz Kiraz
Mevsimi... Zevkinize uymayabilir. Ama
bir tek çirkin insan yok. Bir tek çirkin,
sakil sahne yok, herkes şık ve güzel. Di-
zinin en yüksek ratingi total’de. Bu bana
şunu öğretti: Kendi beğendiğin, kendin
seyretmek istediğin, keyif aldığın, kendi
zevkine uyacak güzel şeyler yapmaya ça-
lış. Çünkü herkes güzel şeylere layık. ‘C
insanları için C proje yapacağım, D in-
sanları için D proje yapacağım.’ Bunun
çok yanlış olduğunu düşünüyorum.”

Şebnem Aşkın, Kurtlar Vadisi’nin
gücünün abartıldığını söylüyor: “Koca-
mın Ailesi, birkaç jenerasyonu birlikte
kapsıyor. Perşembeye koydum. Me-
ğer, perşembeye iddialı bir şey konul-
mazmış. Çünkü, eylül ayında, Kurtlar
Vadisi geldiğinde, ortalığı dağıtırmış.
Şimdi, Kocamın Ailesi, bir süredir,
Kurtlar Vadisi’ni geçiyor. Çünkü seyir-
cisi farklı. Kurtlar Vadisi erkeği çeki-
yor, Kocamın Ailesi diğer aile fertlerini.

Peki FOX Türkiye’nin, nihai hede-
fi ne? Şebnem Hanım büyük bir açık
kalplilikle anlatıyor: “Bizim hedefimiz
ilk üçte olmak. Birinci olmak apayrı
bir şey. Çok büyük bütçe gerektiriyor.
Biz birinci olmak için para harcamak
istemiyoruz. Biz televizyonculuk işin-
den para kazanmak istiyoruz.”

Sinema sektöründe 18 yılını geçirmiş olan Şebnem Aşkın’a
bu yıl en beğendiği filmi soruyoruz. “Benim bu sene
gördüğüm en güzel yerli film Mucize” diyor ve ekliyor:
Bir de, gerçekten ben Mahsun Kırmızıgül hayranıyım.
Çünkü, ben George Clooney ile birebir çalıştım. Hem
yapımcım oldu, hem yönetmenim oldu, hem oyuncum
oldu ve bu özelliklerinden dolayı, kendisi, Hollywood’da
bir fenomendir. Oyuncudur, yönetmendir, yapımcıdır,
senaryo üzerinde çalışmıştır. Bu kadar çok yönlü bir insan Hollywood’da bile az
bulunur. Bir Clint Eastwood vardır. Bir de Mahsun’a bakalım. Adam, müzisyen,
yönetmen, oyuncu,yazar, yapımcı. Ondan başka, beşi bir yerde olan biri daha
yok. Mucize filmi çok güzel ve her şey yerel. Düğün Derneği de izledim. Murat ile
Ahmet bence dünya çapındalar. Bu arada Kiraz Mevsimi de 6-7 ülkeye satıldı.

MAHSUN KIRMIZIGÜL GİBİ BİRİ
HOLLYWOOD’DA BİLE YOK

MIss Stuart diye bir hocamız vardı. O sene NASA bir öğretmeni uzaya
göndermeye karar vermişti. Biz hepimiz birden Miss Stuart’ın gönderilmesi
için çok uğraştık. NASA’ya mektup bile yazdık. Fakat elendi. Çok üzüldük.
Ama o mekik, biliyorsunuz, bir kaza geçirdi ve içindeki herkes öldü.

C

M

Y

CM

MY

CY

CMY

K

mezun bilgi guncelleme ilan 19,8x26.pdf 1 02/06/15 12:40

C

M

Y

CM

MY

CY

CMY

K

mezun bilgi guncelleme ilan 19,8x26.pdf 1 02/06/15 12:40

20 BULUŞMA

‘G
azeteci doğulur’ diye
meşhur bir laf vardır ya.
Mete Akyol işte bu gaze-
teci doğanlardan. İlkokul

üçüncü sınıfta, okul gazetesini çıkarmış.
Yıllarca, çeşitli basın yayın kuruluşla-
rında çalışmış. Bugün, hâlâ, meslekten
kopmuş değil. Başkent Üniversitesi’nin
Bütün Dünya dergisini hazırlıyor.

İlkokul bitince, ortaokula, Talas’ta
devam etmiş. Okula giriş tarihi 1947.

Kendisine soruyoruz. Talas’tan
Tarsus’a gelince, gazetecilik sevdası
nasıl doğdu? “Okulda birinci senede,
tabii ki gazete odasının önünden bile
geçirmediler.”

Ya sonrası? Ortaokul üçüncü sınıf-
tayken gazeteyi yönetmeye başladığını

söylüyor: “Okulda bulunduğumuz süre
içerisinde, her pazartesi günü, dört yap-
raklı bir gazete, bize abone olan her öğ-
rencinin masasındaydı, üzerinde ismi
yazılı ve katlanmış olarak. Cumartesi ve
pazar gazeteyi çıkartmakla uğraşırdık.”

Derken, Tarsus’ta meydana gelen
üzücü bir olay, Mete Akyol’un profes-
yonel gazeteciliğe ilk adımı atmasına
neden olur.

Sözü Akyol’a bırakıyoruz: “Adana-Tar-
sus yolunda kaza olmuş. Yaralananlar da
var. Son derece önemli bir olaydı ama hiç
bir gazetede tek bir haber çıkmadı.”

Akyol, bu duruma üzülür. Vakit kay-
betmeden kağıda kaleme sarılıp Hürri-
yet gazetesine bir mektup yazar.

“Tarsus il kadar büyük bir yer. Burada
bir muhabirinizin olmadığını görüyo-
rum. Ben talibim,” der. Bu arada, Hür-
riyet gazetesinin kurucusu Sedat Simavi,
11 Aralık 1952’de vefat etmiştir. Trafik
kazasıysa, ocak ayının başında olmuştur.
Arada sadece bir aylık bir süre vardır.

Mete Akyol, Tarsus’ta okulun karşı-
sında bulunan Gülek Yayınevi’ne gider,
kendisini, merhum Sedat Simavi’nin ye-
ğeni olarak tanıtır.

Devamını kendisinden dinleyelim:
“Hürriyet’e kolej diye adres verseydim,
‘bu daha çocuk’ deyip ciddiye alma-
yacaklardı. Ben onlara gittim ‘Sedat
Simavi’nin akrabasıyım,’ dedim. Bir de
ricam vardı. Evden mektup gelecekti.
Bu mektupta özel şeyler yazılmış olabi-

İlk röportajını 60 yıl önce yapan gazeteci Mete Akyol, TAC’deki öğretmenlerin,
öğrencilere nasıl bir terbiye verdiklerini, üç sağlam anekdotla anlatıyor.

Tarsus’ta ‘çaktırmadan’
farklı bir terbiye verdiler

METE AKYOL TAC’55

şimdi

lirdi, hocaların eline geçebilirdi. Acaba,
evden gelecek mektupları için buranın
adresini verebilir miydi?”

Sedat Simavi’nin yeğeni ister de yapıl-
maz mı?

Akyol anlatıyor: “Patron, güneyin
ünlü gazetecisi Rıfat Bey. ‘Gel yeğenim,’
dedi. Beni kucakladı. Çaylar ısmarla-
dı. ‘Sedat Bey, sadece Hürriyet’in değil,
Türkiye’nin kaybıdır,’ dedi. Sonuçta
adresim şöyle oldu: Mete Akyol, Gülek
Gazetesi, Gülek Basımevi, Tarsus. Bana
oradan Hürriyet antetli zarflar gelmeye
başladı. Kısa zaman sonra da ilk kartım
geldi. ‘Hürriyet Tarsus Muhabiri’ yazı-
yordu. Dünyalar benim oldu.”

Başka, büyük bir kaza, Akyol’un ka-
derini iyice değiştirecektir.

Sözü yine kendisine bırakıyoruz: “Bir
gün, büyük bir kaza oldu. Dört kişi öl-
müştü. Ben gittim, kazanın detayları-
nı aldım. Onlara da çarpan bir askeri
kamyondu. Askerin dili tutulmuştu.
Konuşamıyordu. Bu ayrıntıları çok iyi
hatırlıyorum. Onların hepsini detaylı
yazdım. Ve, bir numaralı adam oldum.
Kentin ileri gelenleri ‒Geeeel bakalım-
mm‒ diyerek beni karşılamaya başladı-
lar. İş sadece kaza ile sınırla kalmamış-
tı. Akyol, “Öyle haberler veriyorum ki
hepsi çıkıyordu,” diyor.

Mete Akyol, gazeteciliğe iyiden iyiye
sardırmıştı. Saat dört gibi ortadan kay-
boluyor, gazetecilik yapmaya gidiyordu.
Üç, beş derken, bu kaybolmalar müdür
Mr. Maynard’ın kulağına gitti. May-
nard’ın tavrını, Mete Akyol, yaşamı bo-
yunca unutmayacaktır.

Söz yine Akyol’da: “Mr. Maynard, bir
gün beni çağırttı. ‘Sen okuldan kaçıyor-
muşsun’ dedi. Arkasından sordu: ‘Sen
bu gazetecilik işini meslek olarak mı
düşünüyorsun?’ ‘Evet’ dedim. ‘O zaman
sana yardım edeceğiz. Saat dört ile altı
arası çıkabilirsin’ dedi.” Mr. Maynard,
gazeteci adayına bir de oda tahsis eder.
Ama karşısındaki ergenlerin akıllı uslu
davranmaya pek niyetleri yoktur.

İNÖNÜ İLE...

MENDERES İLE...

DEMİREL İLE...

Akyol, “Maynard bize bir oda verdi.
Biz o odada sigara içmeye başladık,” di-
yor. Maynard ise, çocukları kırmamak
için, sigara içtikleri odaya giderken, ök-
sürüp, tek ayağını vururmuş, öğrenciler
geldiğini duyup da sigaralarını sön-
dürsünler diye... Yine de bir keresinde
sigara baskını yapılmış. Yaklaşık 10 kişi
yakalanmış. Okul yönetimi ailelere bir
zarf içinde ihtar mektupları göndermiş:
‘Dikkat edin oğlunuz sigara içiyor’ diye.

Peki bu mektuplar ailelerin eline ge-
çer mi?

Tabii ki hayır.
Peki nasıl? Mete Akyol anlatmayı

sürdürüyor: “Murat Ağa vardı, mektup-
ları postaneye o götürürdü. Okuldan
çıkar. Arkasından, bir 10 dakika sonra
ben çıkarım. ‘Şu mektupları versene’
deyip alırım. Bütün Tarsus Amerikan
antetli zarflar bana gelir, hele bir verme-
sin. Benim öğrenciliğimde hiç bir aileye
ihtar mektubu gitmedi. Bütün mektup-
lar kontrolümdeydi.”

Ve gelelim, Mr. Robeson ile yaşadığı o
unutulmaz olaya...

Akyol’a kulak veriyoruz: “Bir ders
vardı ‘book keeping’ diye bir muhasebe

dersi... Hem anlamıyorum, hem ilgi duy-
muyorum. Zaten ilk üç dersi kaçırdıktan
sonra, anlaman da mümkün değil.”

Mr. Robeson, ‘Cuma günü quiz var
hazırlıklı olun’ dediğinde ben, o gün
hastalanırdım. Çocuklar bana cevapları
hazırlardı. Ben ‘Altılık yapalım’ derdim,
dikkat çekmesin diye... Bazen altılık,
bazen beşlik yaparlardı. Ama yedilik
yaptırarak dikkatlerin üzerime çekil-
memesine dikkat ederdim.”

Mete Akyol, böyle yapa yapa, muha-
sebe dersindeki bütün sınavları atlatır.
Mr. Robeson ise daima peşindedir. Bir
gün Mete Akyol’a “Yarın sınav var,” der
“Kaçma... Sağlıklı olduğunu görüyo-
rum.” Akyol “Tabii,” der. “Bakın hasta
filan değilim. Yarın sınava gireceğim.
Öğlen ikide sınav salonunda olacağım.”
Ertesi gün bütün öğrenciler, tam vaktin-
de sınav salonundadırlar. Mete Akyol da
dahil... Mr. Robeson’a dönüp ‘Bakın bu-
radayım. Kaçıyor muyum?’ der. Sorular
verileli beş dakika olmuştur ki, sınav sa-
lonunun kapısı vurulur. Genç bir subay,
arkasında iki jandarmayla kapıdadır.

Subay, Mete Akyol’a döner “Geçen ay
buradan bir trafik kazasına taraf olmuş-

sun. Onun mahkemesi var,” der. Anlaşı-
lan Mete Akyol’un kolu artık yukarılara
uzanmaktadır. Savcı ve kaymakam ile de
tam anlamıyla dost olmuştur.

Bu arada muhasebede finallere gelin-
miştir. Akyol anlatıyor: “Final sınavlara
geldik. Hiç birşey bilmiyorum. Muha-
sebeden çok iyi olan bir arkadaşım var.
Üstelik de kankam... Adı Cengiz. Sınav
sekiz buçukta başlayacak. Şöyle bir
anlaşma yaptık. Arkadaşım, ‘Buçukta
sınav başlıyor, ben dokuza kadar bitiri-
rim,’ dedi. Şimdi saat, her zaman oldu-
ğu gibi birinci dokuzu çalacak. İkinci
dokuzun dokuzunu çaldıktan sonra
da arkadaşı, kalemin silgi tarafını dik
tutacak, o true demek. Ben true’yu işa-
retleyeceğim. Kalemin tersinden tutarsa
false. Provasını da yaptık. Harika gidi-
yoruz. Ve ben bu şekilde final sınavını
da atlatacağım. Sekiz buçuk oldu. Olay
başladı. Saat dokuz oldu. Yüz küsur yıl-
lık saat kulesinde ses yok. Bozula bozula
o gün bozulacağı tuttu. Ancak filmlerde
olur. Çalmıyor saat. Kafadan salladım
ve kaldım. Üstelik bu dersten bir tek
ben kaldım. Yıl 1955. Türkiye, 6-7 Eylül
olaylarıyla çalkalanırken, Cengiz bana
Tarsus Parkı’nda muhasebeyi öğretti.”

Ama Mr. Rebeson’un, Mete Akyol’a
son bir sürprizi vardır.

Sözü tekrar Mete Akyol’a veriyoruz.
“İkmal sınavında Mr. Robeson arkama

gelip baktı. Çatır çatır yapıyorum. ‘Ki-
min bilançosunu yapıyorsun?’ diye sor-
du. Üzerine yazmış. Mr. B. A. Man diye
okudum. Dedi ki daha yavaş oku. Arka-
daş olduk ya... “Kısaltılmış hallerini oku”
diyor. Artık, işin hergeleliğindeyiz. Teker
teker oku... dedi. B .A. Man. Yes B.A.Man
Mete. (Be a man Mete. Adam ol Mete).

Günlerden başka bir gün.
Mr. Maynard, Mete Akyol’u çağırtır.

Sigara içmekle suçlanıyordur. Suçlayan,
Türk müdür Burhan Bey’dir.

Mete Akyol, suçlamayı reddeder. Mr.
Maynard, “Ama Burhan Bey seni not
almış,” der. Mete Akyol’un savunma-

22 BULUŞMA

AKYOL’UN 60. YILI
Mete Akyol, ilk röportajını, 60 yıl önce, 1955 yılında, 22 Ocak tarihinde yapmış. Bu vesileyle
kendisine Ankara’da mütevazı bir tören yapıldı ve Akyol plaketle ödüllendirildi.

şimdi

sı ise gayet mantıklıdır. “Ben, Burhan
Bey’in yüzünü görsem zor hatırlarım,”
der. “Talas’tan yeni geldim. O beni hiç
tanımaz. Türk müdür ama haftada iki
gün kalıyor, gidiyor. Bir deney yapalım
isterseniz. Ben de üç kişiyle olayım. İki
kişi daha gelsin yanıma, ‘Mete Akyol
hangisi?’ diye sorun. Adam çok inandı
bana. Gerçekten adam tanımaz beni,
belli ki biri fiştekledi.”

Aradan üç ay geçer.
Akyol devamını anlatıyor: “Mr. Every

diye bir adam var, dedektif gibi. Beni sü-
rekli kolluyor, biliyorum. Beni sigarada
yakaladı. ‘Mr. Maynard’ı kandırdın, ama
beni kandıramazsın’ dedi. Şimdi yalan
söylediğim de ortaya çıkacak. Biz sınıfta
18 kişiyiz, kardeş ötesi kardeşiz. Bütün
sınıf toplanmış oturuyor. ‘Mete ne ola-
cak?’ diye bakıyor. Ciddi bir ceza alabi-
lirim. Sahtekarlık yapmış durumdayım.”

Mr. Maynard ofisine çağırır. Akyol
içeri girer, “Beni çağırmışsınız,” der.
“Evet,” der Mr. Maynard ve ekler: “Mr.
Every, sizin sigara içtiğinizi bana rapor
etti. Sigara içtiğiniz ‘doğru mu’ dedi.
‘Doğru’ dedim. Çünkü cümle doğru.”

Mr. Maynard büyük bir sabırla konu-
şur: “Biliyorum Mr. Every’nin bana senin
sigara içtiğinin raporunu vermesi cümle
yapısı olarak doğru. Ben onu sormuyo-
rum. Kelime oyunu yapma. Senin sigara
içtiğin doğru mu? Akyol’un söyleyeceği
bir şey kalmamıştır. “Evet, içiyorum,”
der. Mr. Maynard yanına gelir, elini uza-
tır, “Seni tebrik ederim,” der. “Üç ay için-
de çok büyük bir gelişme göstermişsin,
yalan söylememeyi öğrenmişsin.”

Bu karşılık Mete Akyol’u derinden
etkiler: “Birdenbire, yerin yedi kat altına
indim, 60 yıl geçti hala çıkamıyorum.
Ofisten çıktım. Bütün aradaşlar top-

lanmış. ‘Ne oldu Mete?’ dediler. Birkaç
kişi geldi. Koluma girdi. Dedim ki böyle
böyle. Sınıfa gittik. Sınıfta da anlattım.”

Peki TAC’de olup bitenlerden çıkan
sonuç, sözü Akyol’a bırakalım:

“Bunlar, hep kibarca verilen terbiye-
dir. Aysbergin görünmeyen yüzüdür.
Adamlar çaktırmadan öyle bir terbiye
verdiler ki...

Neden ‘Tarsus yatılı olmalıdır?’ de-
diğimizde anlatmak istediğimiz şudur:
Tamam, aynı öğretimi veriyorsun. Yatı-
lı olduğu zaman, o terbiyenin kapsamı
genişliyor. Bunun yemekhanesi, yatak-
hanesi var. Bu terbiyeyi o anda anlaya-
mıyorsun. Okuldan çıktığın zaman,
biraz ‘helicopter minded’ oluyorsun.
Yukarıdan bakıyorsun. 50-60 seneden
sonra baktığın zaman çok farklı de-
tayları görüyorsun. İşte bunun için biz
okulumuza hakikaten müteşekkiriz.”

C

M

Y

CM

MY

CY

CMY

K

LN save the date 20x13 baski.pdf 1 26.05.2015 11:13

şimdi

Elli yaşını aşmış mezunlarımız
bilir. O zamanlar, Türkiye’deki
her yabancı okulun ayrı sınav-

ları olurdu. Sibel Paksoy, sınavına gir-
diği iki okulu da (Üsküdar Amerikan
ve English High School, sonradan Ni-
şantaşı Anadolu Lisesi oldu) kazanmış.
“Babam, biraz muhafazakardı,” diyor,
“onun için sadece kızların gittiği okula
gitmemi istedi. Böylece Üsküdar Ame-
rikan’a girmiş oldum.”

Sibel Hanım arkasından Boğaziçi’n-
de ekonomi okumuş. Ama hiç banka-
cılık, finans veya yöneticilik yapmamış.
İş yaşamına girmek için çok da acele

etmemiş. Önce çocuklarının
biraz büyümesini beklemiş.
Sonra gazetede gördüğü
bir ilan hayatını değiştir-
miş. O günleri Sibel Pak-
soy’dan dinleyelim:

“Gazetede bir ilan
gördüm. Konu, ço-
cukların ve yetiş-
kinlerin bilgisayar
ö ğ r e n m e l e r i n i
sağlamaktı. Şir-
ketin adı Future

Kids idi. ABD merkezliydi. Yıl 1996’ydı
ve eğitim sektöründe henüz internet
kullanılmıyordu. Başvurdum. Üç haf-
ta, Los Angeles’ta eğitime gittim. Gel-
dikten sonra Bebek semtinde Future
Kids’in franchise’ı oldum. En prestijli
yer burasıydı. Dört yaşını geçmiş ço-
cuklara, Future Kids müfredatını öğre-
tiyorduk. Kendi hocalarımızla Yüzyıl
Işık’ta pilot proje uyguladık. Merkez
dolup taştı.”

Ama Future Kids, bir süre sonra
kapılarını kapatmak durumunda kal-
mış. Paksoy, “Future Kids maliyetli bir
sistemdi,” diyor ve ekliyor: “Bilgisayar
da artık evlere girmişti. Okullar kendi
müfredatlarını uygulamaya başlayınca
sistem bozuldu. Biz de bıraktık.”

Aradan bir süre geçmiş.

YENİ BİR ORTAKLIK,
YENİ BİR İŞ
Bu kez bir arkadaşından teklif gel-

miş. Sibel Paksoy anlatıyor: “Bir arka-
daşım –eğitimin başka bir alanına giri-
yorum– dedi. Ortak olmamı ve birlikte
çalışmamızı istiyordu. O da, Future
Kids’in Bahçeşehir bayisiydi.”

Bu kez Sibel Paksoy’a teklif edilen iş,
yurtdışı eğitim danışmanlığıydı.

Sibel Hanım, “Peki nasıl yapacağız?”
diye sormuş. Arkadaşı, bu konuda bir
ön araştırma yaptığını söylemiş. So-
nuçta 2002 yılında ortaklık kurulmuş.
Şirketin adı da EDUMAR olmuş. On
yıl kadar birlikte çalışmışlar. Sibel Pak-
soy, “ EDUMAR’ı EDUMAR haline ge-
tirdik. Yurtdışına çeşitli fuarlara gittik.

Yurtdışı Eğitim Danışmanlığı yapan EDUMAR’ın
sahibi Sibel Paksoy, “Son derece kritik bir iş
yapıyoruz,” diyor. “Öğrenci, hangi üniversiteye
girerse, yaşamı, kariyeri, ona göre değişiyor.”
EDUMAR, dünyanın çeşitli ülkelerinden, 200’ün
üzerindeki okulu temsil ediyor.

Gençlerin kariyerlerini planlıyor,
geleceklerine yön veriyor

SİBEL PAKSOY ÜAA’83

BULUŞMA 25

250 temsilciliğe ulaştık. Bizim şu anda
temsil ettiğimiz okul sayısı 200’ün
üzerindedir” diyor. “Bunları, sadece
üniversiteler olarak görmemek lazım.
Bunların arasında, dil okulları, yaz
okulları, yurtdışı yatılı liseler de var.”

Paksoy, ortaklığa ilk adım attığında
biraz tedirginmiş. “Future Kids siste-
mi bozulunca biraz dinleneyim dedim.
Bizle bir alakası olmamasına rağmen,
başarısızlık gibi oldu. Sonraki işe de,
biraz tereddüt ederek başladım.” Bunun
üstesinden gelmesini de okulun kendine
güvenli bireyler yetiştirmesine bağlıyor.

Peki memnun mu?
Söz kendisinde: “Şimdi, iyi ki girmi-

şim diyorum. EDUMAR, hayatımın işi
oldu. Ailem de aynı şeyi düşünüyor, bu
sensin diyorlar.”

İşin zorluklarına gelince... Çok riskli
bir iş olduğunu söylüyor: “Öğrencile-
rin, gençlerin, bir anlamda kariyerleri-
ni çiziyor. Hayatlarını değiştiriyoruz,”
diyor. “Hangi üniversiteye giderse, ha-
yatı farklı yönde gelişiyor. Çok önemli
bir noktadayız. En küçük bir hata yap-
mamız söz konusu değil.”

Bu konuda rakamlar da oldukça
çarpıcı. Türkiye’de bugün 22 milyon
öğrenci var. Bunun yaklaşık beş milyo-
nu liselerde, beş milyonu üniversitede
okuyor. Beş milyon üniversite öğrenci-
sinden 120-150 bin öğrenci yurtdışına
gidiyor. Türkiye, yabancı ülkelere öğ-
renci gönderme sıralamasında, dünya-
da 13. sırada yer alıyor.

“Çocuğumu yurtdışına gönderirim”
diyen ebeveyn sayısında da Türkiye
üçüncü. Sibel Hanım, “Master’da sanı-
yorum ikinciyiz. Çocuğumun eğitimi
için varımı yoğumu veririm, ne yapar
eder gönderirim, diyenler arasında
dünya birincisiyiz,” diyor.

Peki EDUMAR’a ne tür öğrenciler
geliyor?

Sibel Aksoy cevap veriyor: “Bazıları B
planı yapıp, Türkiye’de bir üniversite ol-
mazsa yurtdışını tercih ediyorlar, bazıları

tamamen yurtdışına hazırlanıyor. Bizim
kariyer birlikteliğimiz çocuklarla daha
onuncu sınıfta başlıyor. Yaz okulundan,
yapacakları staja kadar yönlendiriyoruz.
Tam bir danışmanlık yapıyoruz.”

ABD BİRİNCİ, İNGİLTERE İKİNCİ
En çok tercih edilen okullara gelin-

ce... Birinci sırada ABD yer alıyor. İn-
giltere ikinci, Kanada üçüncü, Alman-
ya dördüncü, Fransa ise beşinci.

Bu işin maliyeti de hayli yüksek.
Türkiye’den yaklaşık 20 milyar dolar
yurtdışı eğitime harcanıyor.

Buluşma olarak Sibel Paksoy’a soru-
yoruz: “Bizim öğrenciler ne kadar burs
alabiliyor?” Cevap veriyor: “Burs baş-
vuruları da yapılıyor. Ama çok iyi bir
öğrenci olmalı. ”

Peki başvuruları ne zaman yapmak
gerekiyor? Sibel Paksoy, bunun, ülkeye
göre değiştiğini söylüyor. ABD ise za-
man kısıtlı. En az bir yıllık bir hazırlık
gerekiyor.

Buluşma olarak, Sibel Hanım’a bu işi
yaparken en çok nerede zorlandığını
soruyoruz. “Veliler çok baskıcı,” diye
cevap veriyor. Sözü kendisine bırakıyo-
ruz: “Çoğu öğrencimiz, bizim karşımı-
za geldiğinde ne okuyacağını bilmiyor.
Hiç bir fikri yok. Bizim için en zor öğ-
renci bu. Nasıl yönlendireceğimizi bile-

miyoruz. Çokça karşılaşılan bir durum:
Çocuk sanat okumak istiyor. Anne
baba sanatı bir meslek olarak görmüyor.
‘Resim okuyacak da ne olacak? Para ka-
zanacak mı?’ diye soruyorlar.

YURTDIŞINDA LİSE
İKİ KAT ARTTI
Türkiye’de eğitim çok fazla değişik-

liğe uğruyor. Peki EDUMAR bu du-
rumdan nasıl etkileniyor?

Sibel Paksoy, hiç bilmediğimiz bir
gelişmeden söz ediyor: “TEOG’dan
sonra, birçok aile, çocuğun artık lisede
yurtdışına gitmesini arzu ediyor. Son
iki üç yıl içinde, yurtdışında lise oku-
maya gidenlerin oranı ikiye katlandı.
Veliler, ‘Gitsin orada okusun’ diyorlar.
Tabii liseyi orada okumak çok avantajlı
oluyor. Hem maliyet düşüyor. Hem işin
stresi azalıyor. –Getir, götür, hoca geldi,
hocaya gitti– stresi bitiyor.”

Şüphesiz burada karar vermesi ge-
reken çocuğun kendisi. Onun istemesi
gerekiyor. Küçük yaşta yatılı okulda
okumak o kadar da iyi bir şey değil.

Yalnız liseyi yurtdışında bitirmenin
önemli bir avantajı var. Sibel Hanım,
“Yabancılar, genelde Türk okullarını
tanımıyorlar ama kendi okullarını ta-
nıyorlar ve kabul belgesini daha kolay
veriyorlar,” diyor.

Üniversite ve yüksek
lisans konularda

dünyada 200’ün üzerinde
okul ile çalışan EDUMAR,
bu yıl Türkiye’de bir ilke
imza atacak. Yurtdışı lise eğitim
talebinin son üç yılda iki üç kat büyüdüğünü belirten Sibel Paksoy, İngiltere,
İsviçre, ABD gibi ülkelerden liselerin temsilcilerini Türkiye’de ilk defa yapılacak
bir Yurtdışı Lise Eğitim Fuarı ile ailelerle buluşturacaklarını belirtiyor. Kasım
2015’te yapılacak etkinlikte okullar ve aileler yüz yüze görüşüp tanışabilecekler.
Paksoy, “Bu çapta birebir görüşmelerin olacağı ilk etkinlik olması nedeniyle
çok heyecanlıyız, Türkiye’nin her tarafından aileleri davet edeceğiz. Aileler bir
çok ülkeyi dolaşmak yerine bu fuarda yurtdışı okullardan temsilcilerle aynı anda
tanışıp buluşabilecekler,” diyor.

TÜRKİYE’NİN İLK YURTDIŞI
LİSE FUARI EDUMAR’DAN

26 BULUŞMA

şimdi

Kadın erkek her beyaz yakalı, Brooks
Brothers non-iron gömleği kullanana ka-
dar neler kaçırdığını asla anlamayacak...

n Stefanel ile oldukça gündeme gel-
miştiniz. Brooks Brothers’a geçiş ka-
rarınızdan kısaca bahsedebilir misiniz?
Stefanel, Arthur Andersen’dan mali mü-
şavir olarak gelmiş bir yönetici olarak
bana, çok iyi bir perakende okulu oldu.
12 yıl şirketle birlikte büyüdük. Benim için
çok kıymetli yıllardı. Brooks Brothers ise
Amerika’nın en eski perakende marka-
sı olması itibariyle benim için harika bir
deneyim oluyor. Bu kadar köklü ve erkek
ürün konsantrasyonu fazla olan bir mar-
kayı yönetmek heyecan verici.

n Brooks Brothers’ta neler yaptınız,
planlarınız neler?
Brooks Brothers’da 2013 yılında açtığı-
mız ilk mağazamız olan Zorlu Center’dan
sonra yine İstanbul’da Akasya Acıbadem
mağazamız açıldı. Bu yıl ise yeni açı-
lan Ankara Panora AVM mağazamızdan
sonra sırayla İzmir ve Adana mağazamızı
açarak toplam 1600 metrekare satış ala-

nına ulaşıyoruz. Brooks Brothers’ı temsil
ettiğim her gün, her vesile ile karşıma ge-
lenlere tek söylemim var. Kadın erkek her
beyaz yakalı, Brooks Brothers non-iron
gömleği kullanana kadar neler kaçırdığını
asla anlamayacak!

n Son olarak Tescilli Markalar Derneği
başkanı oldunuz. Buradaki göreviniz-
den ve ekibinizden bahseder misiniz?
Sadece kadınlardan oluşan bir yöne-
tim kurmuşsunuz?
Tescilli Markalar Derneği’nde kurulduğu
günden bu yana Yönetim Kurulu üyesi ola-
rak görev almaktayım. 2011-2012 döne-
minde de başkanlık yaptım. Aynı STK’da
ikinci defa dönem başkanı olmam talep
edilince ben de kadınların ağırlıklı olduğu bir
yönetim kurulunda ve perakendede kadın
konularını hayata geçirmek istedim. Yöne-
tim Kurulu listesinden de anlaşılacağı üzere,
çok verimli bir 2015-2016 dönemi yaşana-
cak. Şu an TMD yönetimi Füsun Kuran,
Simge Telman Güngör, Gülçin Çelikel Gen-
geç, Hülya Aslantaş, Aslıhan Tezcan, Meh-
met Eren, Önder Öztarhan, Özhun Olgar,
Selman Bilal, Ensar Altun’dan oluşuyor.

Şimdi Brooks Brothers’ta

FÜSUN KURAN ÇEVİKEL (ACI’94)

LALE SARAL DEVELİOĞLU (ÜAA’86)

Yıldız Holding’in
Türkiye Pazarlama
Başkanı oldu
Turkcell’de 11 yıl boyunca
birçok görev alan Lale Saral
Develioğlu, geçtiğimiz yıl bu
kurumdan ayrılmıştı. Burada bölüm
liderliğinden pazarlama bölümü
başkanlığına kadar birçok görevi
yürüttü. Son olarak uluslararası
işlerden sorumlu genel müdür
yardımcılığı göreviyle Turkcell’in
uluslararası iş birimlerinin yönetimini
üstlenmişti. Develioğlu, Mart ayında
Yıldız Holding’in Türkiye Pazarlama
Başkanı olarak yeni görevine
başladı. Doğrudan Yıldız Holding
Başkanı Murat Ülker’e bağlı olarak
çalışacak Lale Saral Develioğlu,
tüm Ülker markalarının Türkiye
pazarlamasından sorumlu olacak.

ÜÇÜ DE
TAC’Lİ

Büyük bir Tarsus ailesi. Üç erkek çocuk, üçü de TAC’li. En büyükleri Hasan Eker
(TAC’02) (solda), kimyasal hammadde ticareti ile uğraşıyor. Ortanca kardeş Mu-
hammet Burak Eker (TAC’03) (ortada) finansal kontrolör. Armağan Eker ise (TAC’09)
Rusya’da bir ihracat firmasında çalışıyor.

şimdi

Salih Baz (ACI’12), İzmir Ekonomi Üni-
versitesi Hukuk Fakültesi 3. sınıf öğrenci-
si... Kendisi gibi Amerikan Koleji Mezunu
ve Hukuk Fakültesi öğrencisi iki arkadaşıy-
la birlikte (Öykü Duğles, ACI’14 - Duygu
Kaynakçıoğlu, ACI’12) bir hukuk kulübünün
eksikliğini farketmişler ve arkadaşlarıyla
beraber hemen bu kulübün kurulumu için
çalışmalara başlamışlar. Bir ay içerisinde
kurucu yönetim kurulu üyeleri olarak faali-
yete geçilmiş. İlk sene, Duygu Kaynakçıoğ-
lu başkanlık görevini ifa etmiş. Arkasından
Salih Baz, işi devir almış ve etkinlikleri hız-
landırmaya başlamış. Salih Baz, “Amerikan
Koleji’nde edindiğimiz takım çalışması ve
arkadaşlık ruhu hep yolumuzu aydınlattı,”
diyor ve ekliyor: “Şu an Türkiye’de hukuk
fakültesi öğrencileri topluluğu bakımdan en
etkin kulüp olduğumuzu rahatlıkla söyleye-
biliriz. Amerikan Koleji’nin bize kazandırdığı

‘Enter to Learn Depart to Serve’ prensibi
doğrultusunda asla durmak istemiyoruz.”

YAPILAN ETKİNLİKLER: İstanbul Gezisi -
Baker&Mckenzie ve GIDE Hukuk Bürolarına
Ziyaret, Ankara Gezisi - Anayasa Mahkeme-
si’ne, Yargıtay’a, Türkiye Barolar Birliği’ne
ve Çerçi Hukuk Bürosuna Ziyaret, Yargının
Dinamoları Konferansı - İzmir Cumhuriyet
Başsavcısı, İzmir Barosu Başkanı, İzmir
Adalet Komisyonu Başkanı ile, Mutlu Ce-
zaevleri Projesi, Kurumsal Hukuk Bürosu
Yönetimleri Konferansı - Bekemler & Göker
Hukuk Bürosu ile, Ekonomili Hukukçular Av-
rupa’ya Açılıyor Projesi - 2015 Kasım ayında
gerçekleşecek. Bu proje kapsamında ileti-
şimde olduğumuz Almanya ve İspanya’da
bulunan hukuk fakültelerine ziyaretler ger-
çekleştirerek oradaki öğrencilere Türk Tica-
ret Hukuku hakkında bilgiler verilecek.

Genç hukukçular
örgütleniyor

SALİH BAZ (ACI’12)

ZEYNEP GÜLŞEN (TAC’02)

Yapı-Endüstri
Merkezi’nin Etkinlikler
Yöneticisi
Yapı-Endüstri Merkezi’nin Etkinlikler
Bölümü yöneticiliğine Zeynep Gülşen
atandı. 1984 yılında Adana’da doğan
Gülşen, İstanbul Teknik Üniversitesi
Mimarlık Fakültesi Peyzaj Mimarlığı
Bölümü’nü bitirdi. Burslu değişim
öğrencisi olarak ABD’de bir yıl Clemson
Üniversitesi’nde eğitimini sürdürdü.
İstanbul Bilgi Üniversitesi Tasarım
Kültürü ve Yönetimi Sertifika Programı’nı
bitirdi ve Domus Academy’ye kabul
edildi. DS Mimarlık, Arzu Nuhoğlu
Peyzaj Tasarım Ofisi, Yalova Karaca
Arboretumu, UIA İstanbul, İKSV,
Yapı-Endüstri Merkezi ofislerinde staj
ve part time çalışmalarında bulundu.
Nisan 2010’da Yapı-Endüstri Merkezi
Eğitim ve Etkinlikler Sorumlusu olarak
başladığı görevine şimdi Etkinlikler
Yöneticisi olarak devam edecek.
YEM’de, yapı, mimarlık, gayrimenkul,
şehircilik ve tasarım alanlarındaki
eğitim ve etkinliklerin proje geliştirme,
içerik yönetimi, iletişim, satış ve
operasyonlarını yönetiyor.

BULUŞMA 27

BEGÜM DİLMEN (ACI’77)

SEV İK’DA DENEYİMLİ İSİM
Yaşar Holding, Turyağ, Türk Henkel ve Cognis şirketlerinde
uzun yıllar insan kaynakları, idari fonksiyonların yönetimi,
kurumsal iletişim alanlarında operasyonel ve yönetim/yürüt-
me kurulu başkanlığı görevlerinde bulunan Begüm Dilmen,
Mart ayından itibaren SEV İnsan Kaynakları Müdürü olarak
göreve başladı. Ege Üniversitesi İşletme Ekonomisi mezunu
olan Dilmen, daha sonra The American University, Washin-

gton, D.C. İşletme Okulunda Halkla İlişkiler yüksek lisansını tamamladı. Turyağ’da
İnsan Kaynakları departmanının kurulmasında etkin rol aldı. Ardından Henkel ve
sonrasında Cognis’te insan kaynakları bölümünün yönetimine getirildi. Cognis’te İK
yönetiminin yanı sıra Avrupa Kurumsal İletişim Yöneticiliği yaptı. Cognis Kimya’nın
ülke yöneticiliği, yönetim ve yürütme kurulu başkanlığı görevlerini yürüttü.

28 BULUŞMA

şimdi

ZEYNEP SEMİZOĞLU
ATLAN (ÜAA’02)

SEV’e
Üsküdarlı
yönetici
Zeynep Semizoğlu
Atlan, Koç
Üniversitesi
Ekonomi
bölümünden
2007’de mezun
oldu. Çalışma
hayatına, dünyada
4 bin oteli bulunan
ve Türkiye’de ilk
kez açılacak olan
Marriott Otelleri’nin
kurucu ekibinde
başladı. Dört sene
boyunca, satış
ve pazarlama
alanında değişik
görevlerde
bulundu.
Arkasından
‘Gitti Gidiyor’un
kurucularının
açmış olduğu
internet
sitelerinde, sonra
da Acıbadem
Grubu’nda
‘İş Geliştirme
Yöneticiliği’
pozisyonunda
görev aldı.
Sekiz senelik
iş deneyiminin
ardından, Zeynep
Semizoğlu Atlan,
yaklaşık üç aydan
bu yana SEV’de
Pazarlama ve
İş Geliştirme
Yöneticisi olarak
çalışıyor.

TAC’nin Mezunlar Derneği Başkanı Ali Cerrahoğlu,
WONCA (Dünya Aile Hekimleri Örgütü, World Orga-
nization of Family Doctors ya da uzun haliyle World
Organization of National Colleges, Academies and
Academic Association Europe) tarafından, 2015 yılı
için, Avrupa’nın beş yıldızlı aile doktoru seçildi.

Ödül, WONCA’nın İstanbul’da 22-25 Ekim tarih-
leri arasında gerçekleştireceği konferansta kendisi-
ne takdim edilecek.

WONCA Avrupa Ödülü için belirlenmiş kriterler
şöyle: Dünya Sağlık Örgütü’nün “5 yıldızlı doktor”
tanımına uygun olmalıdır. Aday kişi deneyimli olma-
nın yanı sıra; daha önce yapılmamış şekilde gün-
lük hizmetlerinin ötesine geçip, yenilikçi hizmetler
veriyor olmalı ve / veya belirli bir hasta grubuna
gelişmiş hizmet sunuyor olmalıdır. Aday kişinin aile
hekimi olma zorunluluğu yoktur. Kendi alanı dışın-
da çalışıyor ve diğer kişilere örnek olacak şekilde
çalışıyor olabilir.

“Sağlıkta Bütünlük Yolunda” anlayışıyla birlikte
“5 yıldızlı doktor” tanımına göre aranan özellikler
şunlardır:

n Bakım sağlayan: Bireysel tedavi vermenin ya-
nında hastanın total ihtiyaçlarını da (fiziksel, mental,
sosyal) dikkate alan. Tedavinin her türünü (küratif,
önleyici, rehabilite edici) tamamlayıcı, entegre ve

devamlılığı olacak şekilde uygulayan ve en yüksek
kalitede tedaviyi veren.

n Karar veren: Etkinlik ve maliyet açısından haklı
bulunabilecek kararları alan. İlgili şartlar altında en
uygun tedaviyi seçen. Sınırlı kaynakları adil şekilde
paylaştıran.

n İletişim kuran: Dengeli beslenme, iş güvenli-
ği, boş zamanlardaki meşguliyetler, çevreyi koru-
ma gibi yaşam tarzı özelliklerinin de sağlık üzeri-
ne önemli etkileri var. Geleceğin doktorları kişileri,
aileleri ve toplumu sağlıklı yaşam tarzına ve sağlık
çabalarının bir partneri olmaya ikna etmek için mü-
kemmel iletişimciler olmalıdır.

n Toplum lideri olan: Fiziksel ve sosyal çevre
sağlık sorunlarında belirleyici olduğundan, “beş yıl-
dızlı doktorlar” sadece basitçe bireysel tedavi ver-
mekle kalmaz, daha çok insana yarar sağlayacak
toplum sağlığı aktiviteleriyle de ilgilenir.

n Yöneten: Tüm bu fonksiyonları yerine geti-
rebilmek için “beş yıldızlı doktorlar”ın yöneticilik
yeteneklerinin olması elzemdir. Bu özellik hekimin
isabetli kararlar vermesini ve diğer partnerlerle ya-
kın ilişki içinde multidisipliner bir takımda çalışma-
sını sağlayacaktır. Sağlık uygulamalarındaki eski ve
yeni metotlar sağlık hizmetleri ve sosyal hizmetlerle
entegre edilmelidir.

Avrupa’da yılın doktoru
ALİ CERRAHOĞLU (TAC’78)

şimdi

Robert’in müdürleri
hep SEV’den mi çıkar?
Robert Kolej ile SEV okulları arasında her zaman tatlı bir rekabet vardır. Son-
suz bir hoşgörü ortamında, karşılıklı espri yapmak ve gülmek için hiç bir fırsat
kaçırılmaz. Son espri, Nilhan Çetinyamaç Çubuk’un, Robert Kolej’e müdür
olmasından sonra ortaya çıktı. SEV mezunları, Robertlileri birazcık kızdıra-
cak bir fırsat yakaladılar. Bildiğiniz gibi, Esin Hoyi (ÜAA’58) ve Güler Erdur
(ÜAA’70) Üsküdar Amerikan Lisesi mezunlarıydı. Son olarak 2015-2016
eğitim öğretim döneminde Robert Kolej’in yeni okul müdürü ACI’83 mezu-
nu Nilhan Çetinyamaç Çubuk olunca, SEV mezunları arasında “Robert’in
müdürlerini SEV’de yetiştiriyoruz,” esprisi yapılıyor. Robert’lilerin buna karşı
yeni bir espri hazırlığında bulundukları söyleniyor. Merakla bekliyoruz.

Bildiğiniz gibi Maker
Hareketi denilen kav-
ram tüm dünyada hızla
yayılıyor. Türkiye’de
Sen De Yap adıyla
yaygınlaşan bu hareket
küçük büyük herkesin
icat ve yaratıcı fikirlerini
hayata geçirebileceği
bir felsefeyi savunuyor.
Üç boyutlu yazıcılar, bil-
giye erişim kolaylığı, fi-
nansman, pazarlama ve

satış için dünya çapında imkanlar... Mucit-
leri, robotlar ve benzeri ekipmanı parçalayıp
tekrar tasarlayanları, yeni tasarım yapanları,
kod yazanları ve her türlü yaratıcı proje üre-
ticilerini kapsayan bu yeni hareket, gençler
arasında giderek yayılıyor.

Bu harekete destek vermek amacıyla İz-
mir’de ‘Sen De Yap İzmir’ başlığıyla bir ma-
ker fuarı düzenlendi. E.Ü., EBİLTEM-TTO,
İzmir Hackerspace ve ideEge-TGB işbir-
liğinde yapılan etkinliği düzenlenmesinde
EBİLTEM müdürlüğünü yürüten Prof. Dr.
Fazilet Vardar’ın önemli katkıları oldu. 29-
30 Nisan tarihlerinde yapılan etkinliğe bü-
yük bir ilgi olduğunu belirten Vardar, “Ye-
mek yapmaktan model uçak yapmaya,
elektronik devreler ve motorlar aracılığı ile
yapılan bir model araçtan 3 boyutlu yazıcı-
lar ile üretilen ürünlere kadar her türlü yara-
tıcı projeyi bir araya getirdik,” diyor.

1978 yılında Ege Üniversitesi Mühen-
dislik Fakültesi Kimya Mühendisliği Bölü-
mü’nden mezun olan Vardar, 1978 -1981

yılları arasında İngiltere University College
London’dan Biyokimya Mühendisliği ala-
nında Doktora derecesi aldı. 1982 yılında
Ege Üniversitesi Kimya Mühendisliği Bö-
lümü’ne Yardımcı Doçent olarak göreve
başladı. Sırası ile aynı bölümde 1985’te
biyomühendislik doçenti, 1992’de de pro-
fesör oldu. 2000 yılında ise kurucu olarak
Biyomühendislik Bölümü Başkanlığı’na
atandı. Bilimsel çalışmalarının yanı sıra,
1998 yılından bu yana, Ege Üniversitesi’nin
Ar-Ge çalışmalarını ve üniversite-sanayi
ilişkilerini koordine eden birim olan, Bi-
lim-Teknoloji Uygulama ve Araştırma Mer-
kezi (EBİLTEM) Müdürlüğünü yürütüyor.

‘Sen De Yap İzmir’i
yapan akademisyen

FAZİLET VARDAR SUKAN (ACI’74)

TAMER SEÇKİN (TAC’72)

Endometriosis ile
mücadelenin
süper kahramanı
Dr. Tamer Seçkin, sadece ABD’de
değil tüm dünyada kadın hastalıkları
ve cerrahisi konusunda çok önemli
bir isim. Sadece doktor olarak değil,
sosyal sorumluluk çalışmalarıyla
da oldukça takdir edilen Tamer
Seçkin, kadınlarda oldukça sık
görülen Endometriosis hastalığıyla
mücadele için ünlü aktör ve
model Padma Lakshmi ile birlikte
Amerikan Endometriosis Derneği’ni
(Endometriosis Foundation of
America - EFA) kurdu. Katılımcılar
arasında Russell Simmons,
Christian Slater, Norman Reedus,
Joel Schumacher ve Andy Cohen
gibi ünlü isimler yer alırken Lena
Dunham and Hillary Clinton da
geceye mesajlarıyla destek verdiler.
www.endofound.org

Nilhan
Çetinyamaç Çubuk

Güler Erdur Esin Hoyi

BULUŞMA 29

şimdişimdi

MERT ÇELTİKÇİ (ÜAA’02)

FootGolf
federasyonu kuruluyor

FootGolf giderek yaygınlaşan bir spor
dalı. Standart bir golf sahasının üçte bir
büyüklüğünde, 18 delikli bir sahada,
standart golf kuralları ve standart futbol
topu ile club yerine ayakla oynanan bir
oyun. Avrupa’da, ABD’de ve Arjantin’da
hayli yaygın. Peki Türkiye’de durum
nasıl? İlk adımların yavaş yavaş atıldığını
söyleyebiliriz. Her şeyden önce, bu işe
gönül koymuş olan Türkiye FootGolf
derneği var. Dernek Türkiye’deki tek
temsilci ve başkan yardımcısı da Üsküdar
Amerikan mezunlarından Mert Çeltikçi.
Çeltikçi’nin verdiği bilgiye göre, derneğin
resmi açılışı sebebiyle Kemer Country
Golf Club’da Turkish Airlines isim
sponsorluğunda, İtalya, İsviçre, İngiltere ve
Türkiye Milli Takımları arasında FootGolf
Turkey Open Turnuvası düzenlendi. Yıl
sonundan itibaren de, dernek statüsünden
federasyon statüsüne geçilecek.

TFGD’nin resmi sponsorları Turkish
Airlines ve Odeabank.

Mert Çeltikçi, “Hızla kurumsal FootGolf
ligini kurup, müsabakaları başlatmak
istiyoruz,” diyor ve ekliyor: ”Ayrıca
European Trophy Tour’un son ayağı da
Türkiye’de yapılacak. Liglerin bitimi ile
birlikte, Türkiye Futbol Federasyonu ile
ortak bir çalışma gerçekleştirip, üç büyükler
FootGolf Dostluk ve Kardeşlik Turnuvası
düzenleyeceğiz.”

Senem mutfakla beş
yaşındayken tanışmış.
Annesiyle birlikte mantı
yaparlarmış. Annesi çalış-
tığı için ortaokul yıllarında
daha fazla mutfakla haşır
neşir olmuş. Bir kafe aç-
mak fikri, o zamanlardan
kafasında yer etmiş. TAC
yılları o kadar hareketli
geçmiş ki, üniversiteye
pek alışamamış. Üniver-
sitede uluslararası ticaret
okuyup, mezun olduktan
sonra, ailesinin de teşvi-
kiyle, Mutfak Sanatları Akademisi’nde
pasta ve ekmekçilik eğitimi almış. Der-
ken, İstanbul Doors Group’un mutfa-
ğında staja başlamış. Oradan Doors
Akademi’ye geçmiş.

Üniversiteyi Ankara’da okuduktan
sonra Adana’ya yerleşmiş. Burada
Paul Bakery’de çalışmış. Bir süre de
Pakfırın’ın üretim şefliğini yapmış. Ama
girişimcilik fikri aklından hiç çıkmamış
BizLetter dergisinin son sayısında şun-
ları söylüyor: “Evlilik sonrası, artık ken-
dim için çalışmak, tam da hayalini kur-
duğum sıradanlıktan uzak bir deneysel
mutfağa sahip olmak istedim. Böylelik-

le Buğday Mersin’e başla-
ma kararı aldım.”

Senem Karaöğen,
Buğday’ın hedefini şöyle
açıklıyor: “Yöre insanının
alışkın olduğu damak
tadını kendi dokunuşla-
rımızla bütünleyip, özet
lezzetler sunmak...”

Buğday’ın en iddia-
lı olduğu alan, pastalar.
Karaöğen, “bizim pastala-
rımızın tadının eşi benzeri
olmadığını düşünüyoruz”
diyor. Peki diğer çeşitler?

Senem Karaöğen anlatıyor: “Buğday
kahvaltısına değinmeden geçmek ol-
maz tabii ki. Sonra, ev yapımı reçeller,
gerçekten Trabzon’dan gelen Trabzon
tereyağı, el açma börekler kahvaltımı-
zın vazgeçilmezleri arasında.”

Geliyoruz kahvaltı sonrasına... “Gün-
lük farklılık gösteren mönümüz, anne
yemeklerimiz ve ‘Keyfimin Kahyası’
dediğim, o güne özel tatlılar oluşuyor.
Sabit mönü soran misafirle-
rimize söylediğimiz gibi,
sizler evinizde ne yiyor-
sanız, bizim mutfakta
da onlar var.”

Pastalarımızın eşi yok
SENEM KARAÖĞEN (TAC’04)

Mezunlarımızla İlgİlİ haber ve gelİşmelere bu sayfalarda düzenlİ
olarak yer verİyoruz. Kendİnİz veya sınıf arkadaşlarınızla İlgİlİ
her türlü haber ve duyuru İçİn bİze ulaşabİlİrsİnİz.

iletisim@sev.org.tr

Bize Ulaşın

30 BULUŞMA

Esemen artık okulda teneffüslerde bile, bir köşede
yan flüt çalıyordur ve Pera’daki gençlik orkestralarında
yerini alır. Birkaç yıl içinde de Jazz orkestrasında birin-
ci flüt olarak çalacak kadar ilerler. Üsküdar’dan mezun
olunca üniversiteye İTÜ’ye girer. Geomatik mühen-
disliği okur, yani geniş anlamda harita ve yer şekilleri
ölçme bilimi. Ancak Esemen’in müzik aşkı dinecek gibi
değildir. Hemen okuldaki ve Konservatuar’daki müzis-
yen arkadaşlarıyla kolları sıvayıp müzik dünyasından
kopmaz. Türkiye’de ve hatta dünyada da klasik müzi-
ğe olan ilginin azlığına dertlenirler ve “Klasik müzik
bugün çağdaş anlamda sinemada, filmlerde yaşıyor,”
felsefesiyle harekete geçerler. Film müzikleri orkestrası
kurmak gibi çılgın bir fikrin peşine düşerler. (Dünyada
halen iki tane örneği var. Ve ikincisinin de yine aynı ta-
rihlerde Türkiye’de kurulması da dikkat çekici.)

Önce sekiz kişilik bir oda müziği grubu olarak baş-
larlar. Karayip Korsanları, Gladyatör, Superman, Star
Wars gibi filmlerin müziklerini aranje ederek orkestraya
uyarlamaya başlarlar. 2010 yılında İTÜ’deki orkestranın
müzisyen sayısı 30’a çıkar. Konserler ardı ardına gelir.

“O günlerde anladım ki, benim için mühendislik
ile müzik vazgeçilmez iki tutku. Bence, ikisi birbirini
besliyor,” diyen Kerem Esemen ve arkadaşları, girişim-
lerine İstanbul Film Müzikleri Orkestrası adını vererek
kurumsallaştırır ve 60 kişilik bir senfoni orkestrası bo-
yutlarına ulaştırır, böylelikle de okul sınırlarını aşarlar.

Star Wars müzikleri için ışın kılıcı esprisiyle keman
yaylarına neon ışıklar takarak sahneye çıkmaları gibi
ilginç şovlarda eklenince ilgi artarak büyür. Konser sa-
yısı hızla artar. Ama tamamen gönüllülük temelinden
yürüyen ve kimsenin para kazanmadığı böyle büyük
bir orkestrayı profesyonel bir boyut-
ta sürdürmenin zorlukları hissedil-
meye başlar. “Bir noktadan sonra
mecburen sponsor arayışlarımız
oldu. Şu an, en büyük destek-

çimiz İTÜ Müzik Araştırmaları Merkezi. Ayrıca, müzik
aletlerinin nakliyesi için, yeme içme için destekçilerimiz
oluyor. Müzisyenlerimiz hala bir ücret almadan çalıyor-
lar,” diyen Esemen, artık bu konuda da harekete geçme-
yi planladıklarını ve profesyonel bir orkestraya geçmeye
çalıştıklarını anlatıyor. Müzisyenlerin artık bu orkestra-
dan hayatlarını sürdürmeleri en büyük hayali.

Esemen ve arkadaşlarının İFMO ile ilgili büyük
planları var... “İlk hedefimiz, sadece film müziği icra
etmek değil, artık filmler için müzikler de bestelemek
istiyoruz. İçimizde kompozitörler var. Film sektörü
içinde yönetmen ve prodüktörlerle çalışmak istiyoruz...
Temelde film müziği nedir? Beste, ön-prodüksiyon,
icra, kayıt ve post prodüksiyon... Bunların tümünde
İFMO’nun bir marka olarak yer almasını hedefliyoruz.”
İkinci büyük hedeflerinin ise kendi kon-
ser salonu ve binalarında çalış-
mak olduğunu belirten Ese-
men, şöyle devam ediyor:
“Gelirlerini özel proje-
lerden ya da film müziği
besteleyerek edinip, mü-
ziği halka ücretsiz sun-
mak istiyoruz. Müzikle
ilgili öğrenci yetiştirebile-
cek bilgiye sahip pek çok ar-
kadaşımız var. Şehir dışından
gelecek gençlerin eğitim alaca-
ğı ve kalabileceği bir komp-
leksimiz olsun. Böyle bir
hayalim var.”

7’nci sayfadan devam

BULUŞMA 31

32 BULUŞMA

şimdi

G
ülay Hoca’nın yeni çıkan ki-
tabı, kan yağları konusunda
yaptığı çalışma ve birikim-
lerini aktarmak amacıyla

yazdığı ‘Kan Yağları, Kolesterol Ate-
roskleroz ve Risk Faktörleri 2011’ kitabı
2003 yılında yazmış olduğu “Kan Yağ-
ları“ kitabının genişletilmiş ve güncel-
leştirilmiş şekli...

Peki Gülay Hoca, bu kitabı nasıl ni-
telendiriyor? Kitapta neler anlatıyor?
Sözü kendisine bırakıyoruz:

“Bu kitap, hekimler, temel tıp bilimle-
ri uzman ve öğrencileri için bir referans
kitabıdır. Kan yağlarının ve dolaşım-
da yağları taşıyan partiküllerin yapı ve
fonksiyonları, lipid metabolizmasında
rol alan öğeler, yağların emilim, sindi-
rim ve sentezleri, kan yağları ile ilgili

hastalıklar, damar sertliği, obezite, di-
yabet ve hipertansiyonda kan yağları;
stres, sigara, alkol, uyku apnesi, pıhtılaş-
ma, cinsiyet hormonları ile kan yağları
ve damar sertliği ilişkisi detaylı olarak
anlatılmaktadır. Diyet ve fizik aktivite-
nin kan yağlarına etkileri ve kan yağları
düşürücü tedaviler anlatılmıştır. Klinik
laboratuvarda kan yağları ve ilgili para-
metrelerin ölçüm teknikleri ve referans
değerleri detaylı olarak verilmiştir. Ko-
roner Hastalık Risk Belirleme kılavuz-
larına da yer verilmiştir. Kitap dört bi-
nin üzerinde referans içermektedir.

Gülay Çetinkaya Hergenç, yeni çı-
kan “En son bilimsel verilerin ışığında
Beslenme, Sağlık ve Hastalıkta Bitkiler
- 2015“ kitabının özelliğinin sadece şi-
falı bitkiler ve baharatları içermediğini

söylüyor ve ekliyor: “Meyve, sebze, bak-
lagiller, tahıl, yağlı tohumlar, şeker bit-
kileri gibi beslenmedeki önemli bitkile-
rin yanı sıra keyif verici ve lifli bitkileri
de içermesidir. Bu kitap normal vatan-
daşa, beslenme uzmanları, hekimler,
kimyacı, biyokimyacı, öğretmen ve
öğrencilere yararlı olması düşünülerek
hazırlanmış bir referans kitabıdır.”

500 CİVARINDAKİ BİTKİ
HAKKINDA GENEL BİLGİLER
Gülay Hoca, kitapta, 500 civarında

bitkiyi mercek altına alıyor: “Kitabın ko-
nusu olan beş yüz civarındaki bitki genel
bilgiler; besin değeri (şeker, diyet lifi,
protein ve yağ gibi makro ve vitaminler
mineraller gibi mikro besin öğeleri) ve
içerdikleri bitki kimyasalları, kullanım

Hergenç’in, yılların emeğini sığdırdığı eserlerinin yanı sıra, yeni yayınladığı kitabı, içinde 500
çeşit bitkinin ve bunlara ait pek çok bilginin yer aldığı bir başvuru kaynağı özelliğini taşıyor.

Bir biyokimyacının gözüyle
bitkiler ve yararları

Prof. Dr. Gülay Çetİnkaya Hergenç ÜAA’70

BULUŞMA 33

Değerli bitkisel şifa kaynaklarından bazıları
Bitki ismi Bilimsel ismi Tıbbi kullanımı

Arnika Arnica montana Yara, bere, eklem ve sinir ağrısı, ağız ve boğaz iltihaplarında

Enginar Cynara scolymus Mide ve barsak problemlerinde, safra akışını artırır, yağ
metabolizmasını hızlandırır, kolesterolü düşürür.

Gözlük otu Euphrasia officinalis Lokal olarak konjonktivit; dahilen saman nezlesinde

Kedi otu Valeriana officinalis Sakinleştirici, uyku getirici

Karakafes otu Symphytum officinale Lokal topikal kullanım, kemik kırıklarının iyileşmesini
hızlandırma, berelenme, artrozda (Dahilen kullanımı
karaciğer sorunlarına sebep olmaktadır.)

Isırgan otu Urtica dioica İdrar yolu, mesane, prostat büyümesi, safrakesesi,
karaciğer, saç dökülmesinde

Yulaf Avena sativa Kepeği total ve kötü kolesterol düzeylerini, koroner kalp
hastalığı ve inme riskini düşürmede, tokluk hissi verir.

Şerbetçiotu Humulus lupulus Sakinleştirici olarak

Zencefil Zingiber officinale Bulantı, taşıt tutması, migren, sinirlilik, endişede

Sarı Kantaron Hypericum perforatum Depresyon, cilt yaralanmalarında

Alman Papatyası Matricaria chamomilla Ağız, diş eti, boğaz, mide barsak enfeksiyonlarında

Sarımsak Allium sativum Kan basıncının ve kolesterolün düşürülmesinde

Frenk kimyonu Carum carvi Ağız, mide problemleri, ağız enfeksiyonlarında (çiğnenerek)

Kabak çekirdeği Cucurbita pepo Prostat büyümesi ve bazı parazitlere faydalı

Keten tohumu Linum usitatissimum Kabızlık, mide-barsak sorunları, kanserden korunmada

Devedikeni Silybum marianum Mantar zehirlenmesi, karaciğer, hepatit, sirozda

Aynisefa Calendula officinalis Yaralar, ağız- boğaz iltihapları, flebitte

Kuşburnu Rosmarinus officinalis Dolaşım, hafıza güçlendirme, bitkinlikte

Adaçayı Salvia officinalis Ağız, boğaz, mide zarı iltihapları, bronşit, fazla terlemede

Ekinezya Echinacea purpurea Enfeksiyonlar, bronşitte

Kekik Thymus vulgaris Bronşit, öksürük, ağız, dişeti, boğaz ve mide iltihaplarında

Alıç Crataegus Kalbi güçlendirici, zayıf nabız ve çarpıntıda

Soğan Allium cepa Öksürük, iltihap, damar sertliğinde

PROF. DR. GÜLAY ÇETİNKAYA HERGENÇ

Tıbbi ve Klinik Biyokimya Uzmanı Prof. Dr. Gülay Çetinkaya
Hergenç Marmara Tıp Fakültesi Biyokimya, Kocaeli Tıp

Fakültesi Biyokimya (Ana Bilim Dalı Başkanlığı ve kurulması),
Yıldız Teknik Üniversitesi’nde (Rektör Danışmanlığı ve
Medikososyal Laboratuvarının yeniden yapılandırılması) öğretim
üyesi olarak çalışmış, Hipokrat Tanı Laboratuvarı’nın Kurucu
Laboratuvar Şefliğini yapmıştır. Ayrıca Yeditepe Üniversitesi
Tıp Fakültesi, Boğaziçi Üniv. Moleküler Biyoloji ve Yıldız Teknik
Üniv. Biyo Mühendislik ve Doğu Akdeniz Tıp Fakültesi’nde ders
vermeye devam etmektedir. Almanya Münster Tıp Fakültesi
Arteriyoskleroz Araştırma Laboratuvarı’nda ve Boston Tufts
Üniversitesi Beslenme Bölümü ile çalışmalar yapmıştır. Türk ve

Almanların kan yağları düzeylerini ve farklılıklarının sebeplerini
araştırmıştır. Kocaeli Lipid Çalışmasını gerçekleştirerek Kocaeli
yöresinde yaşayanların kan yağları profilini çıkarmıştır. Türk
Kardiyoloji Derneği’nin Türk Erişkinlerinde Kalp Hastalığı
Risk Faktörü (TEKHARF) Çalışması’nda on yıl çalışmış, beş
yıl ölçümlerini kendi laboratuvarında gerçekleştirmiş ve ikinci
yürütücülük görevi yapmıştır. İki yüzün üzerinde bilimsel yayını
bulunan Prof. Dr. Gülay Çetinkaya Hergenç Mayıs 2015 itibarı
ile 1479 adet uluslararası atfa sahiptir.

• Beslenme Sağlık ve Hastalıkta Bitkiler
• Kan Yağları, Kolesterol Ateroskleroz ve Risk Faktörleri
• Kan Yağları kitaplarının yazarıdır.

alanları, halk tıbbı uygulamaları, sağlı-
ğa etkileri ile ilgili tıp literatüründen en
son bilimsel veriler, klinik laboratuvar
test sonuçlarına olan etkileri, ilaçlarla ve
diğer bitkilerle etkileşimleri, istenmeyen
etkileri ve dikkat edilecek noktalar halin-
de okuyucuya sunulmaktadır.

Severek tükettiğimiz bitkilerin daha
önceden bilmediğimiz faydaları ve yan
tesirleri, bize yabancı olup yeni yeni pi-
yasaya sürülen bitkiler, ülkemizde ye-
tişmeyen ve pek de aşina olmadığımız
bitkilerin yanı sıra bitki tanımına gir-
meyen (mantar, kefir, maya, probiyotik,
kombo çayı, bal, balmumu, propolis, arı
sütü) de kitaba dahil edilmiştir.”

Kitapta bitkilerin gelişi güzel kulla-
nılmamalarının gereği, satın alma ve
muhafazalarında bilinçli olmanın önemi
vurgulanmaktadır. Bazı bitkilerin kro-
nik hastalıklar için kullanılan ilaçlarla
etkileşime girerek, istenmeyen sonuçlar
doğurabileceğine dikkat çekilmektedir.

Besin maddesi olarak tüketilen sebze
ve meyvelerin dünya yıllık üretimi ve
Türkiye’nin dünyadaki yeri özellikle
belirtilmiştir.

Kitap beş bin civarında referans içer-
mektedir.

şimdi

Tıp ile ilgili bir işiniz yoksa, muh-
temelen neonatoloji kelimesini
duymadınız. Anne ve Bebek

Sağlığı Vakfı’nın varlığından da ha-
berdar değilsiniz. Hiç kaygılanmayın.
Biz de, bu yazıyı hazırlamak için Zuhal
Ramazanoğulları ve Dr. Yıldız Perk’in
kapısını çalmadan önce, aynı sizin du-
rumunuzdaydık.

Çıkarken ise o kadar etkilenmiştik
ki, “Ne yapsak da bu konuda bilinirliği
sağlasak...” diye düşünüyorduk.

İsterseniz, ilk önce, neonatolojinin
ne olduğunu anlatalım. Bu bilim dalı,

bebeğin doğumuyla başlayan, ilk 28
gün ile ilgileniyor. Bu, hem annenin,
hem de bebeğin sağlığı için çok hassas
bir dönem. Bunun yaratacağı olum-
suzlukları gidermenin yolu, hastane-
lerde ‘yeni doğan üniteleri’nin kurul-
masından geçiyor.

14 YILLIK EĞİTİM
Akademik düzeyde, neonatolojinin,

altı yıllık tıp eğitimi tamamlandıktan
sonra pediyatrinin beş yılının üzerine
yapılan ve üç yıl süren bir yan dal ol-
duğunu söyleyelim. Yani, neonatoloji

ihtisası 14 yıl sürüyor. Zuhal Ramaza-
noğulları (ÜAA’61) ve Prof. Dr. Yıldız
Perk’i biraraya getiren işte bu neona-
tololoji branşı. Her ikisi de, yeni doğa-
nın neden olduğu olumsuzluklarıyla
savaşmak için kurulan Anne ve Bebek
Sağlığı Vakfı’nda görev yapıyor. Prof.
Dr. Yıldız Perk yönetim kurulunda baş-
kan yardımcısı olarak görev yaparken
Zuhal Ramazanoğulları vakfın gönül-
lülerinin oluşturduğu sosyal kurulun
başkanlığını yürütüyor.

Zuhal Hanım, Üsküdar Amerikan
ve o zamanki Robert Kolej, sonraki

Branşın adı Neonatoloji... İlgi alanı doğumdan 28 güne kadar geçen süre...
Bu dönem annenin ve bebeğin sağlığı için çok önemli. Anne ve Bebek Sağlığı Vakfı,
bu konuda farkındalığı artırmak için çaba harcıyor. Hedef, doktorları, hemşireleri ve
anneleri bilinçlendirmek, hastanelerdeki yeni doğan ünitelerinin sayısını artırmak.

İlk 28 gün... Her şey ona bağlı
PROF. DR. YILDIZ PERK - ZUHAL RAMAZANOĞULLARI ÜAA’61

34 BULUŞMA

Zuhal
Ramazanoğulları

Prof. Dr.
Yıldız Perk

BULUŞMA 35

adıyla Boğaziçi Üniversitesi mezunu.
Sürekli olarak, gönüllü işlerde çalışmış.
Şu anda neredeyse yedi gün 24 saatini
bu vakıf için harcıyor.

Kendisine, doktor olmadığı halde,
niye tıp alanında çalıştığını soruyoruz.
Zuhal Ramazanoğulları cevap veri-
yor: “Bizde iki organ birlikte çalışıyor.
Birincisi, akademik kurul. 45 profe-
sörden oluşuyor. Bilimsel çalışmala-
rı onlar yapıyor. Bir de benim içinde
bulunduğum sosyal grup ve komiteler
bulunuyor. Kaynak yaratma, bağışlar,
çeşitli faaliyetler burada yer alıyor.”

Hangi faaliyetler, diye merak ediyo-
ruz. “Mesela eğitim faaliyetleri,” diyor
Zuhal Hanım: “Bugüne kadar düzenle-
diğimiz beş kongre var.”

Vakfın kurulduğu yıllarda bu branş
yeterince tanınmadığı için doktorlara
yönelik çok eğitim verilmiş. Doktor-
larda doyum noktasına gelinince, yeni
doğan hemşireliği üzerine yoğunlaşıl-
mış. 11 sempozyum da onlar için yapıl-
mış. Öte yandan, halka yönelik eğitim
çalışmalarında bulunulmuş. Faaliyet-
ler arasında sanat, müzik ve geziler var.

Zuhal Hanım devam ediyor: “Kay-
nak yaratmak için sanatsal faaliyetler-
de bulunuyoruz. Bir müzik grubumuz
var. Konserler düzenliyoruz. Şu anda,

45 öğretim üyesi ve 42 gönüllü hanım
arkadaşımız, Modern Folk Üçlüsü için
bilet satışındalar (dergimiz yayına ha-
zırlanırken konser yapılmıştı). Derken
sözü Yıldız Perk alıyor.

ÇOCUK YAŞIYOR AMA
SAĞLIKLI OLMUYOR
Öncelikle, neonatolojinin önemine

dikkat çekiyor: “Yeni doğan branşı-
nın Türkiye’de yaklaşık 25 yıllık bir
geçmişi var. Ama dünyada da yeni bir
alan. O yüzden farklılık yaratmak he-
pimizin görevi. Yaşamın ilk günü, ilk
saatleri çok önemli. İlk saatlerde ya-
pacağımız bir yardım, bebeğin sadece
sağ kalmasını değil, hayat kalitesini
de etkiliyor. Doğru dürüst bir yardım
yapamazsanız, çocuk yaşıyor ama sağ-
lıklı olmuyor.”

Türkiye’nin bebek ölümlerinde de

kötü bir sicili vardı.
Şimdi acaba durum na-
sıl? Yıldız Perk, “Bu oran

1970’lerde binde 150 idi,” di-
yor “Yani her bin bebekten
150’sini kaybediyorduk. Şim-

di bu oran binde ona kadar düş-
tü. Ama maalesef son zamanlarda yine
artmaya başladı. Türkiye, şu anda, ço-
cuk ölümlerinde 56. sırada yer alıyor.”

Yıldız Hanım, sağlık ile eğitimin
birbirine geçmiş olmasının son derece
önemli olduğunu söylüyor: “Bu, sağlık
ile eğitimin o kadar içiçe olduğu bir
alan ki, eğitimsiz bir anne, sağlıksız bir
gebelik geçirir. Ana sağlığı iyi olmalı
da, bebek sağlıklı olsun. Anne bilinçli
olsun, iyi eğitilsin ki, çocuğuna iyi bir
bakım sunsun.”

Yıldız ve Zuhal Hanımlar’a soruyo-
ruz: Bu işten kazancınız nedir?

Cevap veriyorlar: Çılgın Türk olmak.
Nasıl bir iyilik yaptığınız zaman din-
gin oluyorsunuz, bu da bizim için bir
dinginlik. Kimsenin buradan maddi
bir çıkarı yok. Ama ruh sağlığı açısın-
dan, hepimizin bir kazancı var. Bunu
yaptığımız her zaman mutlu oluyoruz.
Vücudumuz seretonin salgılıyor.”

İLK NEFES OL HAYAT VER

Anne ve Bebek
Sağlığı Vakfı, İlk Nefes
projesiyle, erken

doğan bebeklerin
yaşam hakkı için sen

de destek ol diyor.
4637’ye sms atarak

bağış yapabileceğiniz
gibi anne ve
bebek sağlığı
vakfı hesabına
bağış da
yapabiliyorsunuz.

IBAN: TR09 0001 0008 3601 3954 1650 07

2013 verilerine göre ülke-
mizde ölen 14 bin bebekten
yüzde 65’i ilk 30 gün içinde

hayatını yitirmiştir.

Doğumların yüzde 12’si
erken doğum olmuştur.

Türkiye, bebek ölümlerinde dünyada 56.
sırada yer almıştır. 1998’de binde 42.7

olan bebek ölümleri 2013’te binde 10.8’e
gerilemiştir. Gelişmiş ülkelerde bu oran

binde 4-7 arasındadır.

Zuhal
Ramazanoğlu

başkanlığındaki
Sosyal Kurul,

Cerrahpaşa Tıp
Fakültesi 1. yeni

doğan yoğun
bakım ünitesini

bütünüyle yeniledi.
Ayrıca Türkiye’nin

dört yanında
ünitelere 35 adet
cihaz temin edildi.

kapak

36 BULUŞMA

Burada, sakinliği, yaratıcılığı,
doğayı keşfettiler. Kendi hayat

felsefelerini oluşturdular.
Yaratıcılıklarını konuşturdular.

ACI mezunları, Alaçatı ruhunun
sırrını anlatıyorlar.

ACI’lılar
Alaçatı ruhunun

sırrını keşfettiler

38 BULUŞMA

kapak

Alaçatı’ya ilk gittiğinizde öncelikle taş evler sizi şa-
şırtır. Belki de burası, Türkiye’nin en iyi korun-
muş SİT alanıdır. Arkasından şık mağazaları, sa-
nat galerilerini fark edersiniz. ‘Vay be!’ dersiniz.

‘Neredeyse, Londra, Paris, Milano’daki kadar iyi.‘ İtalyan
tarzı bir kafede oturursunuz. Gelip geçeni seyredersiniz.
Kalabalık akşama doğru artar. Alaçatı önce kıpırdamaya,
ardından yaşamaya başlar. Birkaç saat önceki sessizlik artık
sadece uzaktaki mahallerde kalmıştır.

Bu, turistik bir bakış açısıdır. İki, üç günlüğüne gelip,
dinlenip ya da eğlenip dönenlerin bakışı...

Oysa Alaçatı’nın burada yaşayanlar için sakladığı ayrı
bir ruhu vardır. Alaçatı’da yerleşenlerin, çalışanların, hayat
boyu burada kalmaya karar vermiş olanların oluşturduğu
ortak bir ruh, bir ahenktir bu. Onu, orada taş evde yaşaya-
rak, sakız ağaçlarının ve Ege mutfağının kokusunu içinize
çekerek, Alaçatılılarla sohbet ederek, keşfedersiniz.

Buluşma olarak işte bu keşfi yapmak için yola çıktık.
Mezun kayıtlarına göre, Alaçatı’ya yerleşmiş olan pek çok

ACI’lı mezunumuz vardı. Peki, niye buraya gelmişler, ya-
şamak için neden burayı seçmişlerdi? Alaçatı’yı bir cazibe
merkezi haline getiren şeyler acaba nelerdi?

Yalnız, yazıya girmeden, bir parantez açmak istiyoruz.
Çeşmeli, Ilıcalı arkadaşlarımız, dostlarımız, “Bu kapak ya-
zısında biz de olacak mıyız?” diye sordular.

Alaçatı’da yaşayan mezunları Emre Esendemir’in yeni
mekanı GIOSTRA’da bir araya getirdiğimiz küçük etkin-
lik, oldukça keyifli geçerken Çeşme ve Ilıca gibi yerlerdeki
mezunlarımız da aramızdaydı. Ama, bütün Çeşme ve Ilı-
ca’yı kapsayan bir kapak konusu yapmak, uzun soluklu bir
işti, konumuzu Alaçatı ile sınırlı tuttuk.

Bir de, çok sevdiğimiz, bizim için hatıralarla dolu, Çeşme
ve Ilıcamız artık oturmuş bir yapıya sahipti. Alaçatı ise daha
gençti. İnovatifti. Kıpır kıpırdı. Pek çok değişik koleksiyo-
nerlere yün keçeden eserler tasarlayan Suhandan Denizkan
(ACI’63) yakında hepimize adını duyuracağından emin
olduğumuz Bashaques’ın sahibi Başak Cankeş (ACI’06),
yazmacılıkta genç yaşında usta olmuş Selin Kabacaoğlu
(ACI’00) bunun en iyi örneklerini oluşturuyorlardı. Alaça-
tı’da bizi en çok şaşırtan, görüştüğümüz kişilerin genelde,
buradaki yaşama ilişkin felsefi bir duruşlarının olmasıydı.

Ayşe Yalay (ACI’76), çok lezzetli Ege yemeklerini pişirdi-
ği mutfağı için biraz tasavvufi bir cümle kuruyor: “O mut-
fakta sadece yemek pişirmiyoruz. Yaşamımızı da pişiriyo-
ruz, kendimizi de.”

Ülkü İskit Baysal (ACI’67), niye burayı tercih ettikleri
konusunda şunu söylüyor: “Doğa, kaos, sakinlik. Hepsi
bir uyum içerisinde. Sakinlik istiyorsanız bizim buralara
uygun. Ama diyelim sıkıldınız. Çok hareketli bir caddeye
gitmek beş dakikanızı bile almıyor.”

Çılgın, sakin,
yaratıcı,
radikal, inatçı
ACI’lılar...

BULUŞMA 39

Banu Ergut (ACI’85), kent yaşamının yakınından bile
geçmek istemiyor: Gülerek şunları söylüyor: “Şehirde bir
Matrix var. Herkes onun bir parçası olmuş. Benim adım
Deli Banu. Beni şehre koymayın.”

Alaçatı, aynı zamanda, yeniliklere, yaratıcılığa prim veri-
yor. Destina Özhan Akgün’ün (ACI’76) bölgede tarım yap-
makla ilgili bazı projeleri var. Şunları söylüyor: “Alaçatı’nın
endemik yapısına uygun doğal ürünlerin yetiştirildiği, yok
olmaya yüz tutmuş bazı bitkilerin yeniden canlandırılacağı
bir proje olacak.”

Selin Kabacaoğlu Bozkurt’un da (ACI’00) ilginç bir öy-
küsü var. Sabancı Üniversitesi’nde görsel sanatlar okuduk-
tan sonra ahşap kalıp baskı konusunda uzmanlaşmış. Bu
işi bilen sadece üç kişinin kaldığını görmüş ve son usta-

lardan birinden ders ala-
rak, kaybolmakta olan
bir zanaati kurtarmakta
önemli bir rol oynamış.
Kabacaoğlu, önce büyü-

meyi düşünmüş. Şimdi
düşünmüyor. “Küçük
güzeldir,” ve “Büyük

başın derdi büyük olur,”
diyor. Tipik bir Alaçatı
felsefesi...

Yukarıda da yazdığımız gibi Başak Cankeş’in, (ACI’06)
kendi yarattığı Bashaques markasıyla sesini pek yakında,
bütün moda dünyası duyacak gibi. İlk butiğini Alaçatı’da
açmış. İkincisi için, dünyanın herhangi bir yeri olabilir,”
diyor.

Evren Güçlü Subaşı, eşiyle birlikte Hollanda’da çalışırlar-
ken çok radikal bir karar almış. Bir eylül günü çok sevdik-
leri Alaçatı’da otururlarken, “Artık Hollanda’da çalışmaya-
lım,” demişler.

Aralarında ‘en radikal kopuş’ olarak tanımlayabileceği-
miz hikayeyi Evren Güçlü Subaşı (ACI’88) anlatıyor: “Ta-
til için Alaçatı’ya gelmiştik. Eşim birden ‘Ben Hollanda’ya
dönmeyeceğim, bir karar verelim, kalıyor muyuz?’ dedi.
Ben de ‘Kalıyoruz,’ dedim. ‘Ben biletimi yırtıyorum,’ dedi.
Ben burada ev ayarlayayım, sen de Hollanda’daki evi, işleri
toparla. Ve Alaçatı’ya yerleştik.”

Alaçatı’daki ilk oteli Zeynep Öziş (ACI’76) açmış. 15 yıl
kadar oluyor. Taş Otel, kasabada bir efsane oluşturmuş de-
sek hiç de abartı olmaz. Zeynep Öziş, bir süre önce yelken
öğrenmiş. Bir de tekne almış. Kız arkadaşlarıyla birlikte
Yunan adalarına gidiyorlarmış. Yunanlılar “There is no
man in the boat!” diyerek hayretlerini belirtiyorlarmış.

İşte çılgın, sakin, yaratıcı, radikal, inatçı ACI’lılar...
Alaçatı ruhunun oluşmasında, hepsinin, birinci derecede

katkıları var.

l Alaçatı’nın ismi, bölgeye yerleşen Alacaat aşiretinden
geliyor.

l 1930’larda bölge ayanı olan Hacı Memiş Ağa, Sakız
Adası’ndaki Rum nüfusu bölgeye çağırır. Rum gençleri,
bağlarda, zeytinliklerde çalışarak yöre halkına yardımcı
olurlar.

l Daha sonra, Alacaat köyünde sıtmaya yol açan bataklığı
kurutmak üzere Alaçatı limanına bir kanal açılır.

l Yöredeki toprak sahibi Türkler, kanal inşası için gelen
Rum işçilere tarlalarını imar edip işletmeleri koşuluyla
verir.

l Bugün Alaçatı’nın restore edilmekte olan taş evlerinin
çoğu, 1850-1890 yılları arasında inşa edilen bu evlerdir.

l Alaçatı, 19. Yüzyılın sonuna gelindiğinde bağlarıyla
ünlenir.

l Çoğu Rum olan nüfusu 12 bine ulaşmıştır ancak
Balkan Savaşı’nda Balkanlar’dan kaçan göçmenlerin
gelmesiyle, Rumlar Yunanistan’a göç etmeye başlar.

l 1923 yılında Türkiye ve Yunanistan arasında imzalanan
mübadele anlaşmasıyla Türkiye’de yerleşik Ortodoks
Rumlar, Yunanistan’a gönderilir.

l Nüfus değişimi nedeniyle birlikte tütün ekimi, kavun
yetiştirileceği ve hayvancılık, Türk ahalinin geçim
kayağı haline gelir.

l 1990’larda rüzgar sörfü tutkunlarının burayı
keşfetmeleriyle Alaçatı’nın turistik beldeye dönüşümü
başlamış olur.

ALAÇATI TARİHİ

Şehirde bir
Matrix var.

Herkes onun bir
parçası olmuş.

Benim adım Deli
Banu. Beni şehre

koymayın.

kapak

40 BULUŞMA

Zeynep Öziş’in Alaçatı tarihinde önemli
bir yeri var. Buranın güzelliğini keşfe-
den, ilk taş evi alan, ilk oteli açan (Taş

Otel) hep kendisi.
“Ben Alaçatı’ya geleli 23 yıl oldu,” diyor.

“Taş evlere çok meraklıydım. Eşim doktordu.
Bir hastası vardı. O da -doktorcum, sana bu-
radan bir ev alalım- demiş.” Sonuçta 10 bin
dolara, 600 metre kare bahçe içerisinde kü-
çük bir taş ev almışlar.

Evi ve çevreyi o kadar sevmişler ki, işe her
gün, Alaçatı’dan gidip gelmeye başlamışlar.
“Otoyol da bittikten sonra, altı ay burada, altı
ay İzmir’de yaşıyorduk,” diyor. Zeynep Öziş,
Alaçatı’daki yaşamı görünce, isyan bayrağını
çekip Turyağ’daki üst düzey yöneticilik kari-
yerini bir yana bırakmış:

“Dedim ki, çalış çalış nereye kadar? 40 yaşın-
dayım. Hayatım havaalanı, toplantı salonları
arasında geçiyor.” İşinden ve eşinden ayrılmış,
çocukluk hayalini gerçekleştirmek üzere hare-
kete geçmiş. Zeynep Öziş, Taş Otel için, “Benim
çocukluk hayalimdi,” diyor. Bunun için 15 yıl
önce, büyükçe bir ev satın almış ve otel yapmış.
“Yavaş yavaş insanlar gelmeye başladı. Dedim
ki, burası bir cazibe merkezi olabilir. Ama, otel
olarak beceremezsem ev olarak satarım.”

Böyle virane bir kasabada, otel açılmasına
kimse akıl sır erdirememiş. Bir arkadaşı, “Kim
kalacak orada pazarcılar mı?” demiş, biraz ile-

ride kurulan kasaba pazarını kastederek.
Zeynep Hanım, “O günler biraz şans da

yardım etti,” diyor. “Otoyol bitmişti. Sheraton
açılmıştı. Biz mayısta açtık oteli, temmuzda
filan dolmaya başladı. Bölgede ikinci sene
ikinci bir otel açıldı. Üçüncü sene üçüncü,
dördüncü sene sekizinci otel açıldı. Rakamlar,
geometrik olarak büyüdü. Şimdi yaklaşık 300
tane butik otel var.”

Peki bu otel patlaması nasıl sonuçlandı?
Zeynep Öziş anlatıyor: “’Ben çok güzel reçel
yaparım, otel açayım, çok güzel kek yaparım,
otel açayım’ diyerek işe başlayanlar başarılı
olamadılar. Bazıları el değiştirdi. Ama arala-
rında iyiler de var.”

Zeynep Hanım, “Ben marketing köken-
liyim. Boğaziçi’nde işletme okudum, Tur-
yağ’da ürün müdürlüğü ve pazarlama direk-
törüğü yaptım. Hedef kitle, iletişim kanalları
filan, zaten benim işim bu,” diyor.

Süreç hızlı ilerlemiş. Oteli açtıktan hemen
sonra, Alaçatı Koruma Derneği kurulmuş.
Alaçatı o zaman SİT alanı bile değilmiş. Bü-
rokrasiyle uğraşıp buranın SİT alanı olması-
nı sağlamışlar.

Zeynep Öziş, ilginç bir sosyolojik duruma
dikkat çekiyor: “Alaçatı, bozulmamışlığını fa-
kirliğine borçlu. Çünkü, bundan 25 yıl önce tu-
rizm yoktu. Tarım bitmişti. Alaçatılı ne yapar?
Hanımlar temizliğe gider. Beyler de Çeşme’de-
ki Ilıca’daki otellerde çalışır. Nüfusun üçte biri-
ni Romanlar oluşturuyor. Bizimle çalışan, çok
da sevdiğimiz roman kızlarımız var. Bana da
‘Sarı Roman’ diyorlar zaten. Onları çok sevdi-
ğim ve onlarla çok iyi anlaştığım için.”

Bu arada, Zeynep Hanım, yeni bir çılgınlık
yaparak bir tekne satın almış. Yelken öğrenmiş.
Arkadaşlarıyla Yunan Adaları’na gidip gelmeye
başlamışlar. Dört kadını, erkekler olmadan bir
teknede gören Yunanlar, bu işe çok şaşırıp, “No
man in the boat?” diye soruyorlarmış.

Buranın değerini
ilk o anladı, ilk
oteli de o yaptı

ZEYNEP ÖZİŞ ACI’76

BULUŞMA 41

Dedim ki, çalış
çalış nereye
kadar? İşimden ve
eşimden ayrıldım,
çocukluk hayalimi
gerçekleştirmek üzere
harekete geçtim.

Destina Özhan Akgün, Alaça-
tı’yı ilk keşfedenlerden. Kendi-
sine sorularımızı yöneltiyoruz:

Sizi Alaçatı’da yaşama kararı al-
dıran etmenler neler oldu?

Boğaziçi Üniversitesi Turizm ve
Otel Yöneticiliği bölümünde okuduk-
tan sonra, on yıl İzmir Büyük Efes
Oteli’nde, yoğun olduğu kadar, zevkli
bir çalışma hayatım oldu. Ardından
gelen evlilik ve çocuk ile çalışma ha-
yatıma bir süre ara verdim.

Daha önceleri, sadece yaz aylarını
geçirdiğim Alaçatı ve Çeşme’ye, bu
kez 1997 yılından itibaren bir arka-
daşımla birlikte köy evi ve bahçesi
içinde açtığımız Alaçat Cafe ile daha
uzun bir süreliğine geri dönmüş ol-
dum. Alaçatı’nın henüz keşfedilmedi-
ği yıllarda, bu şirin köy bahçesi, doğal
kahvaltının yanı sıra eski eşyaların
yenilenip satıldığı ve ev yapımı her
türlü ürünün bulunduğu bir mekan

haline geldi. İki yıl sonra da kendimi
12 ay boyunca Alaçatı’da yaşar bul-
dum. Bu kararı almamdaki en büyük
neden büyük şehir karmaşasından ve
hızından kaçıp sakin bir beldeye yer-
leşip hayatımı yavaşlatmak isteğidir.
Doğallığın bozulmadığı, ulaşım so-
rununun olmadığı, her daim tatilde
hissinin 12 ay boyunca devam ettiği
bir coğrafya burası...

Bu kararı almış olmaktan mem-
nun musunuz?

Son derece memnunum. İyi ki de
böyle güzel insanların yaşadığı, hali
hazırda komşuluk ilişkilerinin de-
vam ettiği, yazları olmasa da, kışları
biz bize kaldığımız sakin bir beldede
yaşıyor ve çalışıyorum. İnanın artık,
kendimi bu coğrafyada doğmuş gibi
hissetmemin en büyük nedeni de
Alaçatılı dostlarımın bana ‘’Hey Ala-
çatılı’’ diye seslenmeleri. Sahici dost-
luğu, paylaşmayı ve hayatı burada

öğrendim diyebilirim gönül rahatlığı
ile...

Alaçatı’da halen yapmakta oldu-
ğunuz işi kısaca anlatır mısınız?

2005-2010 yıllarında Alaçat Kırevi
adında küçük bir otelim oldu. Son beş
yıldır ise Alaçatı’nın Hacımemiş Ma-
hallesinde antika ve vintage eşyalar
sattığım Be-Dest adında bir mekanım
var. Yıllardır biriktirdiğim, topladı-
ğım objeler ve eşyalar sonunda bana
bir dükkan açtırdı. Yaşanmışlığı olan
eşyaları ve hikayeleri çok seviyorum.

İçinde Alaçatı’nın olduğu gele-
ceğe yönelik planlarınız var mı?

Bu yıl ikinci üniversite kapsamın-
da AÖF Tarım bölümünü bitirdim ve
ileriye dönük Alaçatı’da tarımla ilgili
bazı projelerim var. Alaçatı’nın ende-
mik yapısına uygun doğal ürünlerin
yetiştirilip, yok olmaya yüz tutmuş
bazı bitkilerin yeniden canlandırılaca-
ğı bir proje olacak...

Sahici dostluğu ve
paylaşmayı burada öğrendim

DESTİNA ÖZHAN AKGÜN ACI’76

42 BULUŞMA

kapak

BULUŞMA 43

Suhandan Hanım, 70’li yıllarda
keşfetmiş Alaçatı’yı. Çeşme’ye,
Ilıca’ya gelip giderken... Kalbi-

ni çarptıran, kapıların güzelliği ol-
muş.

Suhandan Demirkan sanatçı. Öyle
böyle değil. Viyana’da güzel sanatlar
okumuş. 1993 yılında babasını kay-
betmiş. “Bana mirastan bir pay düş-
tü, hiç kimseye sormadan Alaçatı’da-
ki taş evi aldım,” diyor.

Demirkan’ın, Alaçatı tarihine
önemli bir katkısı var.

1993 yılında Ahmet Turhan Al-
tıner’in editörlüğünde yayınlanan,
Arkitekt dergisi için bir dosya ha-
zırlamış. Dosyada, Ege Bölgesi’nin
mimari değerlerine yer verilmiş.
Çeşme’deki Levanten evi, eski Bor-
nova evleri gibi. Bu dosya sayesinde,
basında ilk kez, Alaçatı, mimari özel-
likleriyle tanıtılmış.

Tekrar eve dönelim.
Suhandan Hanım, aldığı ev için,

“Ahır gibiydi,” diyor ve ekliyor: “Ar-
kası da ahırdı zaten.”

Restorasyon uzun sürmüş. Evin ön
cephesi atölye ve galeri olarak düşü-
nülmüş. Viyana’dan getirdiği doku-
ma tezgahı da burada yer alıyor.

Suhandan Hanım’ın çalışmaları
keçe üzerine. Dünyadan çeşitli yer-
lerinden gelen keçe dokumacılarını
evine davet etmiş, birlikte çalışmalar
yapmışlar. (Meraklısına not: Keçe
yapmak için en iyisi Yeni Zelanda
koyununun yünleriymiş.)

Suhandan Hanım, bir süre sonra,
koltuğunun altına bir karpuz daha
yerleştirmiş. 9 Eylül Üniversitesi’nde
Güzel Sanatlar bölümünde tekstil ko-
nusunda dersler vermeye başlamış, bir
süre sonra da, tekstil bölümünün baş-
kanı olmuş ve buradan emekli olmuş.

Peki bugün Alaçatı hakkında neler
düşünüyor?

Doğrusunu isterseniz, hızlı ve de-
netimsiz büyümeden rahatsız. “Hızla
bozuluyor,” diyor. Niye mi? “Denet-
leme yok. Estetik kurul yok. Her yere

imar veriliyor. Her yere imar ver-
dikleri için her taraf bar, restoran ve
dondurmacı oluyor.”

Suhandan Hanım’ın en büyük di-
leği Alaçatı’da yoğun yapılaşmanın
son bulması...

Basına Alaçatı’yı ilk tanıtan
o oldu

SUHANDAN DEMİRKAN ACI’63

44 BULUŞMA

kapak

BULUŞMA 45

Asma Yaprağı’nda sizi kocaman bir bahçe karşılıyor. Ve he-
men ardından kocaman bir mutfak. İçeri giriyoruz. Biraz-
dan tadacağımız envai çeşit Ege yemekleri... Mutfaktaki

koşuşturmayı izlemek, bahçede oturmak, Ege kokusunu ağır ağır
içine sindirmek, hatta lokantanın maskotu kaplumbağa Rıfkı’yı
kahvaltısını ederken seyretmek bile tek kelimeyle baştan çıkartıcı.

Biz merakla sağı solu süzerken, Ayşe Hanım geliyor. Soruyoruz:
Acaba ilk işi, Alaçatı ve Ege yemekleri mi? Hayır. Bir süre, İzmir’de,
ahşap boyama işiyle uğraşmış. Yaklaşık 15 yıl önce de, Alaçatı’ya
gelip kolejden arkadaşı Destina Akgün Özhan (ACI’76) ile butik
bir otel işletmişler. Sonra yolları ayrılmış.

Ayşe Hanım beş yıldır burayı işletiyor. Peki yemek konusunda bir
eğitim almış mı? “Bunlar içten gelen şeyler,” diyor. Yemek konusun-
da da, aileden, kendi deyişiyle, çok büyük feyz aldığını söylüyor. Egeli
ve İzmirli bir ailenin ferdi Ayşe Yalay... “Bu bizim kendi mutfağımız”
diyor, “Annem Selanikli. Egeli’nin kendi mutfağı vardır. Biraz oradan,
biraz buradan.” Yalay’ın kullandığı işte hâlâ aileden kalan tarifler. Ço-
cukluğunda, her yaz Çeşme Ardıç’a gelirlermiş. Burada evleri varmış.

Ayşe Hanım, o sayede büyük mutfak kültürünün içinde büyü-
müş. Kendisinden dinliyoruz: “Bütün aile, bir arada ama ayrı ayrı
evler olarak yaşardık. Hep böyle büyük sofralar gördüm ben. O
sofralarda halalar, dedeler, babaanneler oturur, uzun uzun sohbet-
ler olurdu. Hayat o sofralarda yaşanırdı.”

Tekrar Alaçatı’ya, Asma Yaprağı’na dönüyoruz.
Ayşe Yalay, bize, yeni girişimini anlatıyor: “Asma Yaprağı sadece

bir lokanta olmaktan çıktı. Şimdi kendi ürünlerimizi yetiştiriyo-
ruz. Ekmeğimiz kendi fırınımızdan çıkıyor. Tabii salçamızı, reçe-
limizi biz evde yapıyoruz. Ürünlerimizin önemli bir kısmını mut-
fağımızda kullanıyoruz. Geri kalanı için de, Asma Yaprağı Kiler
adında bir dükkanımız var. Orada satıyoruz.

Ayşe Yalay, mutfakta olmanın aynı zamanda bir felsefesi oldu-
ğunu anlatıyor: “Mutfakta yaşamı da
pişiriyoruz. Kendimizi de...”

Derken, Asma Yaprağı’nın nasıl
bir döngü oluşturduğunu anlatıyor:
“Hayatın burada bir ‘cycle’ olduğunu
düşünüyorum. Bunun içinde bura-
daki üretici de var, biz ondan ürün
alıyoruz. Birileri gelip bizde yemek
yiyor, yanımızdaki bakkaldan alış-
veriş ediyoruz. Böyle bir döngü var.”

Mutfakta
yemek de pişer,
biz de pişeriz

AYŞE YALAY ACI’76

Bu bizim kendi
mutfağımız...
Annem Selanikli.
Egeli’nin kendi
mutfağı vardır.
Biraz oradan,
biraz buradan...

46 BULUŞMA

kapak

Banu Ergut, hukuk fakültesi me-
zunu, aynı zamanda avukat bir
annenin kızı. Hedefi, uluslara-

rası hukuk danışmanı olmak. Ama İz-
mir’de iş sahası kısıtlı kalınca bu branş-
tan vazgeçmek durumunda kalmış. “İki
yıl yabancı hukuku yaptım, o iş bittiğin-
de, staj yapacak yer bulamadım,” diyor.

Babası Henkel’in Ege Bölgesi baş bayi-
liğini alınca bir süre de onunla çalışmış.
Arkasından babası işi bırakmış. 2000
yılı Banu Hanım için kara bir yıl olmuş.

Sözü kendisine bırakıyoruz: “2000’in
Mart ayında annem öldü. Eylül’de evim
yandı. Aralık’ta işten kovuldum. Uğraş-
makta olduğum proje askıya alınınca, iki
üç yıl, ne yapacağımı bilemedim. Bir ta-

kım kulüplerin PR’ını teklif ettiler. Sonra
küçük küçük inşaat işleriyle ilgilendim.”

Banu Ergut’u hayata döndüren olay, ar-
kadaşı İlknur İçingir’in Alaçatı’da Zeytin
Oteli açması olmuş. Arkadaşına, “İnşaat
için ben de sana teklif vereyim, mobilya-
larını ben yapayım, nasıl olsa bende sü-
rekli olarak, marangoz ekibi var, elektrik
ekibi var, tesisat ekibi var,” demiş.

Banu Hanım böylelikle kolları sıvayıp,
21 odalı Zeytin Otel’in dekorasyonunu
tamamlamış. Otel beğenilince, diğer
arkadaşları da işlerini kendisine verme-
ye başlamışlar: “Arkadaşlarımın yerleri
filan derken bayağı bir yol aldım. Artık
Alaçatı Port’ta yaptığım üç yer var. Be-
nim yaptığım evler, Homeart, Maison

Française gibi dergilerde de yer aldı.”
Peki Banu Hanım, iç dekorasyona

nasıl bir farklılık getirmiş? Sözü tekrar
kendisine veriyoruz: “İç mimarlık yap-
tım. Ben bir evi aldığım zaman tuvalet
kağıdına varana kadar dolabı, kileri
dolduruyorum. Hatta ilk sofralarını da
hazırlayıp teslim ediyorum. Bavullarıyla
gelip, hemen evde yaşamaya başlıyorlar.”

Banu Ergut, Alaçatı’ya ve denize
tutkuyla bağlı. “Hayata farklı bakıyo-
rum. Hepimiz her gün bir şey öğre-
niyoruz. Benim inancım daha tasav-
vufi. Şehirde bir Matrix var. Herkes
onun parçası olmuş. Ben olmak is-
temiyorum. Deli Banu benim adım.
Beni şehre koymayın.”

Matrix’in bir parçası olmak
istemiyorum

BANU ERGUT ACI’85

BULUŞMA 47

‘Bashaques’ adını duymamış
olabilirsiniz. Ama şunu söy-
leyebiliriz: Yaratıcısı Başak

Cankeş’i takip edin, yakında dünya
çapında bir tasarımcı olma yolunda
iddialı bir biçimde yürüyor.

Başak’ın ailesi İzmirli. Küçüklükten
bu yana, bütün yazlarını Çeşme’de ge-
çirirmiş. Derken, okul zamanı da bu
coğrafyada yaşamaya başlamış.

İzmir Ekonomi Üniversitesi’ni bi-
tirdikten sonra, aralıksız iki yıl İstan-
bul’da çalışmış. Bir moda tasarımcısı-
nın yanında, asistan olarak işe girmiş.
Bir ara, bir arkadaşıyla birlikte, Marb-
le&Co adında, beyaz gömlek üzerine
bir marka oluşturmuşlar.

O günleri şöyle anlatıyor: “Buradan
çizim yollayıp, arada İstanbul’a gidip,
üretimi yaptırıp geri dönüp buradaki
butikle ilgileniyorduk.”

Annesiyle, gömlek markasını tanı-
tım amaçlı olarak, ‘Who is Next?’ Paris
fuarına gitmeleri, mesleğinde dönüm
noktası olmuş. Orada rastladıkları,
Champs Elysees’de dükkanı olan bir
Türk kadın, “Alaçatı’da yaşıyorsanız
bir butik açsanıza,” demiş.

Başak Cankeş, “Ben hep bunu isti-
yordum zaten,” diyor ve ekliyor: “Kıs-
metmiş. Birinin bize bunu söylemesini
bekliyormuşuz. Bir dükkan bulundu,
alındı, içi düzenlendi. Üç ay içinde,
sektörden herkesi tanıdığımız için ile-
tişime geçip sevdiğim tüm markaları

toparladım.”

Sonrası için sözü yeniden Başak Ha-
nım’a bırakıyoruz: “Orada bulunduğu-
muzun ikinci günü, -biz butik açarsak
siparişleri verelim bari- dedik. Beğen-
diğim her yere gidip, o gün sipariş ver-
dim. Bütün dükkanı doldurduk.”

Peki Bashaques nasıl bir marka?
Başak Cankeş, “Bashaques tama-

men deri ve sanat markası, giyilebilir
sanat iddiası olan bir marka,” diyor.
“İki sanatçıyla her sezon işbirliği ya-
pıp onların sanat eserlerini kıyafetlere
döküp, öyle tasarım yapıyorum. Şim-
di ilk sezonda Murathan Özbek var.
Fotoğraf sanatçısı. Fırat Veziroğlu da
dokuma sanatçısı.”

Ardından İstanbul moda haftasın-
da ilk defilesini yapmış. “Çok iyi geri

dönüşler aldım,” diyor. Akdeniz Moda
Ödülleri’nde katılmış, kazanan 10 ki-
şiden biri olmuş.

Soruyoruz, Alaçatı’da oturmanın iş
yaşamına nasıl bir etkisi var? “Kafa da-
ğıtmak için sörf kafede oturup desen çiz-
diğim çok olur,” diyor.

Başak Cankeş yurt dışına çıkma he-
sapları da yapıyor:

“Bu markayı devam ettirip ikinci
butiği nerede açsam diye düşünüyo-
rum. Önce İstanbul dedim. Şimdi,
gidip Avrupa’da açabilirim diye dü-
şünüyorum. 30 yaş altına ve yabancı
ülkede dükkan açana devlet desteği
var. Los Angeles’ta bile açabilirsin. Bu
önemli. Çünkü, yurt dışında insanın
değerini iyi biliyorlar.”

Bir dünya markası olma
yolunda

BAŞAK CANKEŞ ACI’06

Sanat, doğa, kaos, dinginlik...
Hepsi uyum içerisinde...

ÜLKÜ İSKİT BAYSAL ACI’67

kapak

48 BULUŞMA

Ülkü Hanım ve eşi Ergin Bey,
bir arkadaş tavsiyesiyle Alaça-
tı’ya gelmişler. Ülkü Hanım,

“Onlar burayı seçti, biz de kopya çek-
tik. Arsa alıp ev yaptılar. Biz de onlara
komşu olduk,” diyor.

Ergin Bey kardeş okuldan. Robert
Kolej’den 1965 mezunu. Kolejin, he-
nüz Boğaziçi Üniversitesi olmadığı
yıllardan... Makine mühendisi...

Ülkü İskit Baysal, ACI’dan sonra,
ODTÜ’de psikoloji okumuş. Hacet-
tepe’de de master yapmış. Bugünkü
Mr. Shepard’ın babası olan Dr. Mr.
Shepard, kendisinden, koleje rehber-
lik bölümünü kurmasını isteyince
kabul etmiş: “Bak Ülkü,” demiş Dr.
Shepard, “Gel burada biraz çalış. Bize
rehberlik bölümünü kur, sonra istedi-
ğini yaparsın.”

Ülkü Hanım, “Giriş o giriş. Ayrıla-
madım. Bir de gençlerle çalışmak çok
iyi geldi,” diyor ve ekliyor: “İyi ki de
bu işi yapmışım. Kaç Amerikalı, kaç
Türk müdürle çalıştım... ‘Sıkılmıyor
musun?’ diyorlardı. Nasıl sıkılayım?
Her sene yeni bir dönem, yeni öğrenci-
ler. Şimdi her yerde öğrencilerim var.”
İskit tam 40 yıla yakın bir süre ACI’da
rehberlik bölümünde çalışmış ve so-
nunda emekli olmuş.

Peki, Alaçatı’da Ülkü - Ergin çiftine
cazip gelen ne olmuş?

Biraz da oğullarının zorlaması ve
desteğiyle butik bir otel kurmak için
Alaçatı’da eski bir ev satın almışlar.
Klasik bir emeklilik yerine turizm ya-
tırımcısı olmuşlar. Önce eski evi yıkıp
yeniden aslına uygun olarak restore et-
mişler, birkaç odalık Sakinev Butik Otel
böylece hayata geçmiş. Kolej ruhundan
olsa gerek, olmuşken tam olsun deyip,
yandaki binayı da almışlar. Ülkü hanım
ve Ergin Bey büyük bir uğraş sonunda
yeni binayı da yenileyip toplam 10 oda-
sıyla Sakinev’i bölgedeki en büyük ve
şık butik oteller arasına sokmuşlar. Ger-
çekten de her oda kendine özgü tasarı-
mı, dekorasyonu ve renkleriyle insanı
bir anda etkilemeyi başarıyor.

Yüzünde gülümseme eksik olmayan
Ülkü hanım, Alaçatılı olmaktan çok
mutlu görünüyor, bizi Alaçatı sokakla-
rında gezdirirken, neredeyse her dük-
kan ile selamlaşıp küçüğünden büyüğü-
ne her insanın hatırını soruyor. Söz yine
Ülkü Hanım’da: “Eskinin korunmuş
olması, doğa, sanat, kaos ve sakinlik.
Her şey uyum içinde. Sakinlik arıyor-
sunuz, tamam. Ama diyelim sıkıldınız.
Çok hareketli bir caddesi var. Kemal
Paşa Caddesi... Barlar, restoranlar, sanat

galerileri. Öte yandan arabasız yaşamın
rahatlığı var. Sağlık ocağı iki dakika
uzaklıkta. Eczane aynı şekilde...”

Merak ediyoruz, acaba Ülkü Ha-
nım’ın günü nasıl geçiyor?

Saat altıda kalkıyor. İlk bardak çayını
içip yürüyüşe çıkıyor. Mahalle arkadaş-
larıyla sohbet ediyor, bazen kahveye fal
baktırmaya gidiyor. Bu arada Ergin Bey
kalkmış oluyor, birlikte kahvaltı ediyor-
lar. Ergin’in Bey’in değişik hobileri var.
Fotoğrafçılık, çizgi roman, rock müzi-
ği gibi. Ülkü Hanım, okumayı, müzik
dinlemeyi ve sürekli doğada olmayı,
yeni insanlarla tanışmayı seviyor.

Onların bu keyifli yaşamı TRT’de
bir televizyon programına konu ol-
muş. Akıllı butik otel olarak Sakin
Ev’in tanıtımı yapılmış.

İskit, tam 40 yıla
yakın bir süre
ACI’da rehberlik
bölümünde
çalışmış. Şimdi
Alaçatı’da butik
otel işletiyor.

BULUŞMA 49

50 BULUŞMA

kapak

Evren Güçlü Subaşı, uzun yıllar
yurtdışında, Vancouver’da ve
New York’ta çalışmış. Mimar

olarak oldukça parlak bir kariyeri var.
Derken eşiyle tanışıp evlenince Tür-
kiye dönüp burada yaşamaya başla-
mışlar. Ama bu da uzun sürmemiş.
İşleri gereği bu kez eşiyle birlikte Hol-
landa’da çalışmaya başlamışlar. Evren
Hanım, bu süre içerisinde Nike’ın pro-
je müdürü olmuş. Eşi de aile şirketini
başarıyla yürütmüş.

Ama akıllarında hep Alaçatı varmış.
2009 yılının Eylül ayına dönüyoruz.

Güzel bir Alaçatı gününde, sakinlik
ve durağanlığın kendini hissettirdiği
bir anda, eşi, sürpriz bir çıkış yaparak,
“Ben artık Hollanda’ya geri dönmek
istemiyorum,” demiş. Evren Hanım

da aynı ruh hali içinde cevap vermiş:
“Ben de…” Uçak bileti yakılmış, Evren
Hanım Hollanda’daki evi toparlamak
üzere giderken, eşi Alaçatı’dan bir ev
ayarlamak üzere kalmış.

Bir ev satın almaya karar verirken,
“Bizi buraya bağlayan bir şey olsa,” diye
düşünmüşler, “Burada bir şey kuralım.
Emekliliğimizde de ikinci işimiz de-
vam eder.” Evi o dönemde sakin bir
mahalle olan Hacımemiş’ten almışlar.
Evren Güçlü Subaşı, o zaman, “Burada
sadece Dutlu Kahve vardı,” diyor.

Önce, ‘Bir kafe açsak’ diye düşün-
müşler. Arkadaş çevreleri, “En yüksek
satış, akşamları oluyor,” deyince, kafe
yerine restoran açmanın daha akıllıca
olduğunu görmüşler. Bir steak house
açmışlar. Ama et işiyle uğraşmanın

başka bir şeyle uğraşamamak anla-
mına geldiğini görünce vazgeçmişler.
Sonra işi, 30 çeşit zeytinyağlı yemek,
ara sıcakları ve ana yemekleri olan bir
restorana çevirmişler. İşte Küfe resto-
ran böyle doğmuş.

Bu arada Hollanda’daki işleri de ka-
patmamışlar. Evren Hanım hem Tür-
kiye’de hem de yurt dışında Nike ile
proje bazlı çalışmalarını sürdürüyor.
Eşi de kendi işine devam ediyor.

Peki Küfe restorana nasıl yetişiyor-
lar? Evren Hanım, “Dört saatlik uy-
kuyla ayakta durarak,” diyor.

Ama ne gam. Uzun yıllarını geçir-
dikleri Vancouver, New York ya da
Amsterdam’da değil de, dünyada en
çok yaşamak istedikleri yerde, Alaça-
tı’da yaşıyorlar.

Vancouver ya da New York
değil, Alaçatı...

EVREN GÜÇLÜ SUBAŞI ACI’88

Alaçatı Port’ta açtığı Giostra
adındaki restoranla Alaça-
tı’da yerleşen Emre Esende-
mir, New York SOHO’daki

restoranını kapatıp buraya gelmiş. İki
yılda İzmir Amerikan mezunlarının
buluşma noktalarından biri haline ge-
len Giostra’dan sonra bu yıl, Alaçatı’da
bir de alaturka meyhane açacak.

On yıl New York’ta yaşayıp Ala-
çatı’ya yerleşmek bir hayli ilginç bir
öykü. İzmir Amerikan’ı bitirdikten
sonra neler yaptınız?

Ben 1996 mezunuyum. Okulu bitir-
dikten sonra okumak için ABD’deki
Güney Arkansas Eyalet Üniversitesi’ne
gittim. Dört sene orada işletme eğiti-
mi aldım. Gittiğim ilk yıl Sodexo şir-
ketinin işlettiği kafeteryalarda öğrenci
çalışan olarak işe başladım. Aslında
yemek ve restoran sektörü ile tanışmam
böyle oldu diyebiliriz. Açıkçası lise veya
öncesinde bu alanda ilgim olduğunun
farkında bile değildim. 1997 yılında
Sodexo ile başlayan macera, 2011 yı-
lında New York’ta kendi açtığım resto-
rana kadar devam etti. 12-13 yıl süren
Sodexo’taki işim sayesinde ABD’de bir
çok kentte, son 9 yılımı da New York’ta
yaşadım. Burada artık toplu yemekten
(catering) a la carte restoranlığa geçmiş-
tim. New York SOHO’da kendi restora-
nımı işlettim. 2010’da askerlik macera-
sından ve yeğenim doğumundan sonra
biraz da aile özlemi oldu. Türkiye’ye
dönme kararı aldım.

Peki neden İzmir ve Alaçatı’yı
seçtiniz?

Açıkçası New York gibi bir metro-
polden döndükten sonra, herkes bana
İstanbul’a git derken, ben İzmir’e hatta
Alaçatı’ya yerleşmeye karar verdim. O
yıl Alaçatı Port’ta bir yaz bir mekanı
işlettikten sonra bölge çok hoşuma git-
ti ve Alaçatı’da yaşayabileceğime karar
verdim. İstanbul’a gitsen bu kadar in-
sanı bir arada göremezsiniz. Herkes bir

şekilde yazın buraya bir uğruyor.
Alaçatı Port projesinde şu anki Gi-

ostra’nın yerinin inşaat halini gördüm
ve aşık oldum. Tabi Türkiye’ye döndü-
ğümde bir heyecan vardı. Tekrar res-
toran işletmeciliğine dönmek istiyor-
dum. Lokasyonu görüp çok beğenince,
Giostra’yı açmaya karar verdik. İsmi
İtalyanca atlıkarınca anlamına geliyor.
Geçen yıl açtık ve ilk senesinde çok da
güzel bir sezon geçirdik. Sağ olsun eş
dost, İzmir Amerikan camiası da ben-
den desteklerini esirgemediler.

Tabi restorancılık tutku işi, Giostra ile
kalmayalım istedik ve Alaçatı merkezde-
ki Hacı Memiş Mahallesi’nde 200 metre-
karelik çok güzel bir bahçe vardı. Orayı
kiraladık ve 15 Haziran’da alaturka bir
meyhane açmayı planlıyoruz. Yılda 7-8
ay da orayı işletmeyi düşünüyoruz.

Alaçatı’nın geleceğini nasıl görü-
yorsun?

Tabi burada herkes hızlı bir şehirleş-
me ve yapılaşmadan korkuyor. Herkes,
her yıl ‘Bu büyüme nereye kadar?’ diye

soruyor. Ama Alaçatı her yıl biraz daha
büyüyerek gelişiyor. Yerli Alaçatılılar
yerlerinden edildiği duygusuna kapıldığı
için bir kutuplaşma var gibi. Ama büyü-
mekten şikayet etseler de, aslında mülk-
lerinin bu kadar değer kazanmasından
memnunlar. Dışardan gelenler de, as-
lında fiyatların çok yüksek olmasından
şikayetçiler. Ben ikisinin arasındayım.

Yakın gelecekteki planların öte-
sinde uzun vadede Giostra başka
kentlere yayılacak mı?

Açıkçası başka şehirlere gitmeyi pek
düşünmüyorum. En uzak İzmir mer-
kezde olabilir. Önümüzdeki yıl böyle bir
planımız da var. İzmir’de de bir restora-
nımız olacak. Kışlarımızı da değerlendi-
recek bir mekan olsun istiyoruz.

Göztepe’ye düşkün olduğunuzu
duyduk?

Açıkçası yeğenimin doğması ABD’den
dönmemde ne kadar etkili olduysa
Göztepe maçlarını tribünde izlemek
istemem de o kadar etkili olmuştur. Te-
levizyondan izleseniz de, bir yere kadar.

New York’tan Alaçatı’ya
EMRE ESENDEMİR ACI’96

BULUŞMA 51

52 BULUŞMA

kapak

Selin Bozkurt, ACI’dan sonra,
İstanbul’a gelip, Sabancı Üni-
versitesi’nde, görsel sanatlar

okumuş. Okuldan sonra bir süre yurt
dışında vakit geçirmiş. Eş durumun-
dan bir süre de İstanbul’da kalmış.

Eşiyle hayalleri aynıymış: Sakin,
sessiz bir yerde yaşamak... Selin Ka-
bacaoğlu “‘Yapar mıyız, yapamaz
mıyız?’ diye düşünüyorduk,” diyor.
Daha sonra İzmir’e yerleşmişler. İki
sene sonra da Alaçatı’ya... Halen ka-
sabadaki en genç mezunlardan biri.

Peki eşiyle girişimciliğe başlamala-
rı nasıl olmuş?

Selin Hanım anlatıyor: “İzmir’de
atölyemiz var. Kumaşa ahşap kalıp
baskı üzerine... Yaptığımız işin adı
yazmacılık. Geleneksel bir sanat.
Ağaç baskı... Ağaç kalıbın içine teks-
til boyası koyularak yapılıyor. Tasarı-
mını da kendim yapıyorum.”

Selin Kabacaoğlu, bu işi, okuldan
ilk mezun olduğunda, yani 10 yıl ka-
dar önce, Tokat’ta kalan son birkaç us-
tanın birinden öğrenmiş. Yani, Türki-
ye’de bu işi bilen birkaç kişiden biri...

Sözü yine Selin Hanım’a veriyoruz:
“Ben ilk merak sardığım zaman bu
işin üç tane ustası vardı. Biri Tokat’tay-
dı. Ondan öğrendim. Diğeri çok yaş-
lıydı. Üçüncüsü ise mesleğe küsmüştü.
Şimdi halk eğitimlerin çoğalmasıyla
oralarda kurslar verilmeye başlandı.
Kurslar olunca gençler de bu işe merak
sardılar. Şimdi öğrenenler var.”

Gelelim satış mağazasının duru-
muna... “Burada satış mağazamız
var,” diyor Selin Hanım: “İlgi de var.
Önce, büyütmeyi düşündüm ama
büyük işin derdi çok. Şimdi artık dü-
şünmüyorum. Böyle kalacak.”

SELİN KABACAOĞLU BOZKURT ACI’00

Türkiye’de birkaç ustadan biri

İzmir Amerikan ve yemek denil-
diğinde akla ilk gelen kuşkusuz
Veysi Usta oluyor. Veysi Usta,

“Maalesef ben Alaçatı trenini kaçır-
dım,” diyor. Kendisine düşüncele-
rini, gözlemlerini soruyoruz, açık
kalplilikle anlatıyor:

“O zamanlar Alaçatı, bakir, fakat
gelecek için ümit veren bir yerdi. Böy-
le olduğu da ispatlandı. Alaçatı şimdi,
otantik, her şeyin bulunabildiği, Yunan
adalarını andıran, herkesin rahatça ge-
zip, alışveriş edebileceği, çok değişik
menüleri restoranlarında bulabileceği-
niz, yaz gecelerinin rüya beldesi.

Ayrıca her an bir köşesinden bir
ünlünün çıkabileceği ve orada bu
kişilerle bulunmanın gününüze veya
gecenize ayrı bir tat katabileceği bir
yer. Bazılarına göre sımsıcak, bazıla-
rına göre fazla kalabalık, bazılarına

göre çok renkli bir köşedir Alaçatı.”
Ama Veysi Usta, Alaçatı’dan çok

da uzak olmayan Ilıca’da bir restoran
açar. Veysi’s adında. İlk başta, sadece

bir cafe-restaurant olarak düşünmüş-
tüm diyor Veysi Usta ve şöyle anlatı-
yor Veysi’s’i: “Ama bugün kolej öğren-
ci ve mezunlarının bir buluşma yeri
oldu. Bir yemek yeme işleminden çok,
yaz tatili veya uzun bir aradan sonra
bir araya gelmek için verilen bir adres-
tir. Veysi Okumuş olarak torun gör-
meden, torunlarımı gördüğüm yerdir.
Kolejde ‘mantı’ diyerek yemekhaneye
koşan öğrencinin, mantı ile ilişkisi-
nin arasına yaz tatili girmesin diye
menüye mantının eklendiği yerdir.
Profiterol tutkunlarının masaya otur-
duğu dakikada siparişlerini tatlı me-
nüsünden başlattıkları yerdir Veysi’s.
Yılların ‘Veysi Usta’sının her zaman
güler yüzle sizi karşıladığı bir yerdir.
Adresini sormaya ise hiç gerek yoktur,
sadece, bir kolejliyi, kolej mezununu
veya kolej velisini takip edin yeter.”

Veysi Usta ne diyor?

kapak

Çeşme Alaçatı
Buluşması
Yapıldı
Buluşma’nın yeni sayısında yer alacak Çeşme-
Alaçatı konulu kapak çalışması için bu bölgede
yaşayan SEV okulları mezunları Alaçatı’daki
GIOSTRA restoranda buluştular.

54 BULUŞMA

Ayşe Göksel Alakent (ACI’73), Ceyda Aydede (ACI’73), Nurgün Dicle Atabay (ACI’71), Suhandan Özay Demirkan (ACI’63),
Banu Ergut (ACI’85), Evren Güçlü Subaşı (ACI’88), Yonca Yumlu Ander (ACI’1971), Münire Şamlı Koçanaoğulları (ACI’71),
Selin Kabacaoğlu Bozkurt (ACI’00), Meral Alakuş (ACI’58), Konca Yumlu (ACI’73), Didem Erel Erpulat (ACI’87), Emre Esendemir (ACI’96),
Sedef Sağıroğlu Orbay (ACI’81), Ülkü İskit Baysal (ACI’67), Nilhan Çetinyamaç Çubuk (ACI’83), Ulviye Gülman Başeğmez (ACI’84).

Soldan sağa ››

kapak

BULUŞMA 57

Alaçatı’da yaşayan
mezunları, Emre
Esendemir’in yeni
mekanı Giostra’da
bir araya getirdiğimiz
küçük etkinlik oldukça

keyifli geçti.

58 BULUŞMA

gündem

Ali Çekiç olarak biraz kendinizi anlatır mı-
sınız?

1964 Mersin doğumluyum. TAC’82 me-
zunuyum, TAC’den sonra İstanbul Tıp Fakültesinden
1988 yılında mezun oldum, Ankara Numune Hasta-
nesi’nde KBB ihtisası yaptım ve halen Mersin Devlet
Hastanesi’nde KBB uzmanı olarak çalışmaktayım. Evli
ve bir kız çocuk babasıyım.

Spor kulübünün başına geçmeniz nasıl oldu?
Spor okulu, bildiğimiz kadarıyla, üç yıllık bir ara-
dan sonra yeniden kapılarını açtı. Spor okulunda,
bugüne kadar neler yaptınız? Önümüzdeki dö-
nem neler yapmayı düşünüyorsunuz?

Bundan yedi yıl öncesinde, TAC Mezunlar Derne-
ği Yönetim Kurulunda görev yaparken, herkesin ilgi
duyduğu çalışma alanları belirlenirken, ben ilgim olan
sporu seçtim. İlk genel kurulda, TAC Spor Kulübü Yö-
netim Kuruluna geçtim, bir yıl sonra da, Ruhi Koçak
(TAC’84) işlerinin yoğunluğu nedeniyle Spor Kulübü
Başkanlığını bana emanet etti. TAC Spor Kulübümüz
tarafından SEV’de açılan erkek basketbol ve kız voleybol
spor okullarına yaklaşık 120’ye yakın SEV öğrencimiz
devam ediyor. Hedefimiz, bu çocuklarımızın, ileride,

TAC’ye şampiyonlar kazandıracak jenerasyonları oluş-
turması. Spor okullarımızda basketbolda üç, voleybolda
üç hocamız çocuklarımıza spor eğitimi veriyor. Bunun
dışında, Mersin ve Tarsus’ta, dışarıdan çocukların katı-
labildiği spor okullarımızı da devam ettirmekteyiz.

Türkiye’de, okul yıllarında, öğrencilerin spor
yapmalarının önündeki en büyük engel, malum,
‘spor yaparsan vakit kaybeder ve dersine çalışa-
mazsın’ anlayışıdır. Ama TAC’de böyle bir anla-
yış yok gibi görünüyor. Spor, her zaman eğitimin
bir parçası olarak kabul edilmiş. TAC yöneticileri
bunu nasıl başardılar, velileri nasıl ikna ettiler de
spor, bu okulda, her zaman önemli hale geldi?

Bunun en iyi örneklerinden birisi de benimdir sa-
nırım. Kendim de, TAC’de öğrenciyken, aktif olarak
futbol ve voleybol oynadım, atletizm yaptım. Futbolda,
okul takımıyla, Mersin finali oynamıştık. Atletizmde,
üç adım atlamada, Türkiye 5.si, uzun atlamada Tür-
kiye 6.sı olmuştum. Voleybolda da, lisedeyken, Yıldız
Erkekler’de Mersin Şampiyonu ve Bölge 2.si olmuş-
tuk, ayrıca Mersin Karmasında pasör olarak oynadım.
Gördüğünüz gibi oldukça aktif olarak spor yaptım
ancak bu durum, asla benim akademik anlamda geri

58 BULUŞMA

TAC Spor Kulübü Başkanı Ali Çekiç gençliğinde, üniversitede ilk tercihine girdi.
Hem başarılı bir sporcu, hem de başarılı bir doktor oldu. TAC’de spor denildiğinde
ilk akla gelen isimlerden biri. Buluşma, kendisiyle, spor-eğitim ilişkisi, TAC Spor Okulu,
BizLetter yazıları, bu yılki organizasyonlar ve turnuvalar hakkında görüştü.

Spor, okulu engellemez
ALİ ÇEKİÇ TAC’82

kalmama sebep olmadı. Üniversite sınavında birinci
tercihimi kazandım ve doktor oldum. Bunun örnek-
leri, TAC’de o kadar çoktu ki... Mesela hepiniz bilirsi-
niz, efsane ‘75 mezunu Necati Güler ağabeyimiz, milli
basketbolcu olacak kadar, basketbolda başarılar elde
etmiştir. Bu kadar yoğun spor programına rağmen,
kendi dönemini birincilikle bitirmiştir. Okul yö-
netimleri, bizim zamanımızda da, herkesin spor
yapabileceği olanakları yaratırdı ancak akademik
durumunun iyi olmasını şart koşardı. Derslerinde
veya disiplinsel davranışlar anlamında okulda so-
run yaşayan birçok TAC’linin turnuvalara gideme-
diğini çok iyi hatırlıyorum. Bir otokontrol mekaniz-
ması geliştiğini düşünüyorum TAC’de... Derslerinde
sorun yaşayan çocuklar, çok sevdikleri spordan uzak
kalacaklarını bildiklerinde, daha iyi motive oluyorlar
ve akademik durumlarını düzgün tutmaya çalışıyorlar.

Bazen, biz de, derslerle ilgili sorun yaşayan çocuk-
larımızı bir süre antrenmanlara almayabiliyoruz ya da
velilerimizle bazen ortak hareket edip, ortak kararlar
alıyoruz. Zaman zaman, okul yönetimlerimizden bize
bazı çocuklarımız için ikazlar geldiği de oluyor.

TAC’nin gelenekleri olduğu kesin; Echo grupları
gibi, abilik ablalık gibi, spor da bu geleneklerden
bir tanesi. Özellikle de basketbolda, yıl-
larca Türkiye çapında çok önemli
başarılar elde edilmiş, çok
başarılı sporcular yetiş-
miş; bu geçmişe dayalı
birikimler şimdiki
nesle de yansıyor
doğal olarak.

“Oldukça
aktif olarak

spor yaptım,
bu durum
benim
akademik
yaşantıma
olumlu
yansıdı.”

60 BULUŞMA

gündem

BizLetter’da çok keyifli spor muhabbetleri yap-
tınız. Eski öğrenci ve öğretmenlerle konuştunuz.
Bunları kitap olarak yayınlamayı düşünüyor mu-
sunuz? Bize, o görüşmelerden aklınızda kalan bir
anekdot anlatır mısınız?

Geçmişe saygı ve vefa bizde çok önemli. Bir gün
Necati Ağabey ile konuşurken; Tamer Şahinbaş Ağa-
bey’in iddia ettiğine göre, belki de, basketbolun, Tür-
kiye’de ilk defa İzmir Amerikan’da oynanmış olabile-
ceğini öğrendim. Bunu duymak beni heyecanlandırdı
ancak belge olmamasına üzüldüm. O zaman, bizlerin
gelecek kuşaklara belgeler ve bilgiler aktarmamız ge-
rektiğini düşündüm. Özellikle de ulaşabildiğim kadar
spor yapmış eski mezun ağabeylere ulaşıp, onların

zamanında yaşadıklarını bizlerin ve gelecek kuşak-
ların öğrenmesi gerektiğini düşündüm. Böylece aynı
zamanda TAC için önemli bir duygu olan ‘vefa’ duy-
gusunu yerine getirmiş olacağımı düşündüm. Bizlet-
ter’da ‘TAC’nin Efsane Basketbolcuları’ başlığıyla yazı
dizisine başladım. Duyduğum isimlere çok şaşırdım;
hemen hemen hepsi oldukça başarılı iş hayatları olan
ve TAC ve SEV’e önemli hizmetleri olmuş ağabeyleri-
miz olduğunu gördüm. Yaşar Yaşer, Tamer Şahinbaş
gibi ağabeylerimizin o dönemlerde basketbol oyna-
dıklarını öğrenmek beni çok mutlu etti. Beni en çok
şaşırtanlardan birisi de Onur Gürsoy Ağabey oldu;
ona konuyu anlattım, Bizletter için yazı dizisi hazır-
ladığımı, kendisini o yüzden aradığımı söylediğimde,
yazı ve resim gönderdi. Çok eski bir mezunumuz
olmasına rağmen, bir kez daha, TAC mezunu olma-
nın nasıl yerleşik bir duygu oluşturduğunu hissettim
Onur Ağabey’de.

Bu yazı dizisinden kitap oluşturmak ilginç bir dene-
yim olur sanırım, yazı dizisini bitirdiğimde belki dü-
şünülebilir.

Bu yıl gerçekleştirdiğiniz faaliyetlerden kısaca
bahseder misiniz?

1 Ağustos’ta yaz antrenmanları başladı. Ekim ayın-
da genç erkekler için yaptığımız Ertan Dumanlı tur-
nuvasını düzenledik. Okul açıldığında basketbolda
erkekler ve voleybolda kızlarda spor okullarını baş-
lattık. Bu çalışmalarımızı tanıtmak amacıyla Kasım
ayında SEV velilerine yönelik TAC Spor Kulübü et-
kinliği düzenledik. Kızlarda uzun bir aradan sonra,
Yıldız Kız Voleybol takımı çıkarttık, kızlarımız ilk
senelerinde dört galibiyet ve dört mağlubiyet aldılar.
Badminton takımımız Türkiye şampiyonasına katıl-
dı. TAC’de basketbolun efsane isimleri Aydın Örs,
Mehmet Baturalp, Cem Akdağ, Orhun Ene, Çetin
Yılmaz ve Bülent Karpat gibi isimlerin katıldığı bas-
ketbol eğitim semineri ve paneli düzenlendi. Sömes-

tir tatili döneminde genç ve
yıldız erkek basketbol takım-
larımızı Ankara’ya götürerek
önemli takımlarla maç yap-
malarını sağladık. Yıldız erkek
basketbol takımımız Mersin
şampiyonu ve Anadolu dör-
düncüsü oldu. Ayrıca yıldız
erkek takım oyuncularımız ve
velilerimizle hep beraber şam-
piyonluk gecesi düzenledik.
2-3 Mayıs’ta 7.ve 8.sınıflara
yönelik Stickler Cup’ın ikinci-
sini düzenleyeceğiz.

TAC’nin
gelenekleri var.
Echo grupları
gibi, abilik ablalık
gibi, spor da
bunlardan biri.

Sağlık ve Eğitim Vakfı’na bağlı Üsküdar, İzmir, Tarsus
ve SAC Amerikan Kolejlerinin öğrencileri SEV Spor
Festivali’nde bir araya geldi. Tarsus Amerikan Koleji’nin

ev sahipliği yaptığı etkinlikte, dostluk maçları yapıldı ve SEV
okullarının bir parçası olan spor geleneği güçlendirildi.Dostluk
maçlarının, spor ve liderlikle ilgili seminerlerin yapıldığı etkinliğe
bu yıl Tarsus Amerikan Koleji ev sahipliği yaptı. SEV Spor
Festivali’ni organize eden TAC’75 mezunu Milli Basketbolcu
Necati Güler, sporun, kökleri 150 yıl öncesine kadar uzanan SEV
okullarının bir geleneği olduğunu vurguladı:“Okullarımız bugüne
kadar basketboldan voleybola, atletizmden tenise birçok önemli
sporcu yetiştirdi. Birçoğu Türkiye’nin önde gelen kulüplerinde
hatta milli takımlarda görev aldı. Milli takımda basketbol
oynayan ben de bu geleneğin bir parçası olarak yetiştim. SEV
Spor Festivali’ni düzenlememizin en önemli nedeni, bu spor
kültürünü ve felsefesini daha geliştirmek ve pekiştirmektir.”

“SPOR FELSEFESİ
KAZANDIRMAK”
Üsküdar, İzmir, Tarsus ve SAC

Amerikan Kolejlerinden ayrı ayrı 6 kız ve
6 erkek öğrencinin festivale katıldığını
anlatan Necati Güler, takımların okullara
göre değil karma olarak kurulduğuna
dikkat çekti:

“Öğrencilerimizi okullarından
seçerken sadece spor alanındaki
başarılarına değil, aynı zamanda iyi
birer öğrenci olmalarına da özen
gösterdik. Bu festival sırasınca beş ana
spor dalında basketbol, voleybol, tenis,
badminton ve atletizm branşlarında
müsabakalar düzenledik. Öğrencilerimiz okul olarak rekabet
etmek yerine, karma takımlar kurarak yarıştılar. Takımlarını
kendileri idare ettiler, başlarında hoca ya da antrenör de
olmadı. Öğrencilerimizin sporu da hayatın bir parçası olarak
görüp, ona göre kendilerini yetiştirecekleri bir bilinç, bir felsefe
vermek istedik. Bu felsefeyi pekiştirmek amacıyla festivalde
Elgin Henden ve Berna G. Dayı tarafından ‘Takım Olmak’ ve
‘Yolum Ne Olmalı?’ konularında iki ayrı seminer de verildi.”

SEV Spor Festivali’ni geleneksel hale getirmeyi
hedeflediklerini vurgulayan Güler, her yıl farklı bir SEV lisesinin
festivale ev sahipliği yapacağını ekledi.

SEV LİSELERİ SPOR
FESTİVALİNDE BULUŞTU

Necati Güler

BULUŞMA 61

62 BULUŞMA62 BULUŞMA

Bu mektubu sana ‘71 mezunları adına ya-
zıyorum. Biricik’tin bizim için ve seni ha-
yatının değişik evrelerinde tanıyan herkes

için. Her insan kuşkusuz biriciktir, tektir, eşsizdir ama
seninki farklıydı. Sen belki de biricik olmaya yazgı-
lıydın. Bizim yaşımızda senin kadar olgun, ağırbaşlı,
hoşgörülü, duyarlı, kibar, zeki, her açıdan mükemmel,
ama gene de uyumlu, aktif, etkin bir başkası yoktu. Bu
yüzden mi bir grup arkadaşımız sana “hala” diyordu?
Yaşından beklenmeyecek olgunluğun nedeniyle mi?
Ama “büyümüş de küçülmüş” denilenlerden hiç ol-
madın. Çok iyi bildiğin bir şeyi bile ilk defa işitmiş
gibi tevazuyla dinlerdin. En çalışkandın ama hiç kim-
se sana “inek” demezdi. En yaramazların, en tembel-
lerin, en usluların, en asilerin, en uysalların, idarenin,
öğretmenlerin, kısacası tüm okulun “ideal öğrencisi”
olmayı nasıl başarıyordun? Öğrenci Birliği’ni o denli
incelikle, özgüven ve düzenle nasıl örgütlüyordun?
Bütün projelere, sosyal kulüplere, başında yemeni,

ayağında şalvarla köylere ışık saçmaya nasıl yetişiyor-
dun? Mikroskopla bakıp incelesek, sende en ufak bir
kusur ve leke bulabilir miydik? Hiç düşünmedik çün-
kü senin kusursuzluğun doğal bir özelliğindi. Senin
bir parçandı. Herkese karşı kibar, saygılı, hoşgörülü,
duyarlı, alçakgönüllü ve sevgi doluydun.

Gençlik yıllarında hepimizin büyük veya küçük ha-
yalleri vardı. Dünyayı ve hiç değilse hayatımızı yön-
lendirebileceğimizi düşünürdük. Küçük bir serada
yetişen bitkiler gibiydik. Dışarıda esen rüzgârlardan,
fırtınalardan, depremlerden, sellerden habersizdik.
Bilinmeyen geleceğe bakmadık ama senin falına bak-
saydık, hepimiz orada çok parlak, başarılı ve mutlu
bir gelecek görürdük. Sen varlığınla dünyanın tüm
iyiliklerini, güzelliklerini ve başarılarını çağıran, hep-
sine layık olan bir arkadaşımızdın.

Mayıs kraliçemizdin, güzel ve zarif... Güzel Sanat-
lar Akademisi bir efsaneydi o yıllarda. Bir akademili
olarak sevdirdin kendini yeni çevrene. Üniversite yıl-
larında etrafındaki fırtınalardan savrulmayan, en zor
koşullarda dengesini koruyan, sakin ve bilge bir birey
olarak herkesin saygısını kazanmayı başardın. Her
zaman duyarlı, çevreyi, doğayı, insanı korumak için
yeni çareler üreten bir bilim kadını oldun. Araştırma
sana yakışıyordu. Mimarlık sana yakışıyordu. Nice
öğrencilere ışık veren bir kılavuz oldun derslerinde.

‘71 andacımız BİZ’de senin için yazılan yazıda, “Ül-
kerciğim, ne olur biraz değişip seni bu dünyaya, şu
satırlara sığdırabileceğimiz bir şekle giriversen, sana
geleceğin bütün mutluluklarını dileyen bizlerin seni
ne kadar sevdiğini bir bilsen...” diye yazılmış. Seni bu
dünyaya sığdıramadık, bu satırlara sığdırmamız gene
olanaksız. “İnsanoğlu mutlak değerlere erişemez bu
dünyada, kendini nispi değerlerle aldatır gider, de-
miştik geçenlerde. Ne kadar yanılmışız. Değerlerin en
güzelinin en gerçeğinin, yani mutlak iyiliğin senin ki-
şiliğinde karşımıza çıktığını anladım ben,” demiş sana
arkadaşımız. Dünyanın iyiliği temsil eden meleklere
göre bir yer olmadığını öğrenmemiştik henüz.

Seni hep sonsuz iyimserliğinle, insanlara, çev-
reye, doğaya, bütün dünyaya güzel bakan hülyalı,
kara gözlerinle hatırlayacağız sevgili
biricik Ülker’imiz! Anın, ışığını esirge-
mesin bizden.

Sevgili biricik Ülker’imiz,
“Bir tek kalbin kırılmasını önleyebilirsem,
Boşuna yaşamış olmayacağım
Bir yaşamdan acıyı alabilirsem,
Ya da bir acıyı hafifletebilirsem,
Ya da bir ardıç kuşunu yeniden
 yuvasına koyabilirsem
Boşuna yaşamış olmayacağım...”
			 EmIly DIckınson

ŞÜKRAN YÜCEL ACI’73gündem

C

M

Y

CM

MY

CY

CMY

K

linkedin takip ilan 19,8x26.pdf 1 01/06/15 12:25

BULUŞMA 65

Seda,
rengarenk

bir kız...

İ L K B A H A R 2 0 1 5

Hazırlayan:
Eda Telciler

C

M

Y

CM

MY

CY

CMY

K

linkedin takip ilan 19,8x26.pdf 1 01/06/15 12:25

66 BULUŞMA

teneffüs
Seda, rengarenk bir kız
Bünyesinde her tondan rengi barındıran nadir
kızlardan biri Seda! Dans ediyor, oyunculuk
yapıyor, şarkı yazıyor ve söylüyor. “Bembeyaz”
şarkısıyla kendine yeni bir sayfa açan bu tatlı kız
bomba gibi geliyor!

Seni bugünlere getiren macerayı kısaca anlatır
mısın bize?

Şu an 28 yaşındayım. Çocukken çok utangaçtım ve
konuşmayı pek sevmezdim. İç dünyam o kadar kala-
balıktı ki onu dansla dışa vuruyordum. Yazmayı çok
seviyordum ve hala da çok severim...

Utangaç olmana rağmen, dans edebilmen çok
hoşmuş...

İçime kapanıklığımı beden dilime yansıtıyordum. 11
yaşımdayken piyano dersleri almaya başladım. Onu
çok sevince peşini bırakmadım ve böylece müzik kula-
ğım da gelişmiş oldu. İzmir Amerikan Lisesi’nde okur-
ken bir yandan da bale yapmak istiyordum. Çalışkan
bir öğrenciydim, okul birincisi oldum.

Okuldaki tüm kızların bayıldığı biriydin yani?
Hem yetenekli hem çalışkan!:)

Daha kötü bir yönüm de vardı. Ne yaparsam yapa-
yım bana hep sınavlarım kötü geçmiş gibi gelirdi. Her-
kese, “Çok kötü geçti,” derdim ama 90’ları kapardım.

İyi ki aynı dönemde okula gitmedik, gerçekten
çok fenaymışsın, :)

İzmir Amerikan’da burslu okurken İzmir Dokuz Ey-
lül Üniversite’si Konservatuar Bölümü’ne yarı zamanlı
olarak girdim. Okuldan çıkıp okula gidiyordum. Hafta
sonları da solfej derslerine katılıyordum. Lisede kon-
servatuarın tam zamanlısını kazandım. Fransızcaya
âşık olduğum için bir taraftan da Galatasaray’da Sos-
yoloji okuma hayalim vardı.

Kenan Doğulu ile dans ettin, yanlış mı biliyoruz?
Evet, doğru. Üniversitede harçlığımı kendim çıkar-

mak istiyordum. Bale dersi almak için gittiğim okulda

benim başka dans türlerine de yatkın olduğumu söyle-
diler. Çeşitli konser ve organizasyonlarda dans etme-
ye başladım. Kenan Doğulu ile Fanta Turnesi’ne gittik.
Ajda Pekkan’la da dans ettim.

Eminiz bir sürü fanın olacak çünkü süper bir ça-
lışma olmuş. Peki, senin fanı olduğun isimler var
mı?

Ben yazarlarla tanışmaya ilgi duyuyorum aslında.
Eğer hala aramızda olsalardı: Theodor W. Adorno,
Jack Kerouac, Albert Camus, Jean-Paul Sartre, Boris
Vian ve Antoine de Saint-Exupery ile tanışıp konuşmayı
çok isterdim. Ayrıca bir yanımda Sigmund Freud, diğer
yanımda Jacques Lacan’la psikanaliz üzerine sohbet
baya eğlenceli olurdu. Hayatta olan yazarlardan ise ne-
redeyse tüm romanlarını okuduğum Philippe Djian ve
Amelie Nothomb ile bir araya gelmek isterdim.

*Go Girl dergisinin Mart 2015 tarihli sayısından kısaltılmıştır.

EDA TELCİLER ACI’02

BULUŞMA 67

Albüm bütçesi Kickstarter’dan
TAC’96 dönemi mezunlarımızdan, uzun yıllardır
İngiltere’de yaşayan ve orada aktif şekilde
müzikle uğraşan Canan Turan şu aralar yoğun bir
şekilde yeni albümünün hazırlıkları ile meşgul.

HALİM ERCAN (ACI’98) PROF. CANAN KARATAY (ÜAA’61)
Tiyatroya İzmir Amerikan Koleji’nde
başlayan Halim Ercan, bu sezon
Tiyatrokare çatısı altında Aziz Nesin’in
Zübük adlı eserinden tiyatroya
aktarılan oyunda sahne alıyor.
Aziz Nesin’in 100. Yılı nedeniyle
sahnelenen bu oyunda Ercan, muhalif
Avukat Burhan rolünü canlandırıyor.
Büyükşehirlerin ardından Anadolu
turnesi devam ediyor.

Prof. Canan Karatay bu kez anne baba adayları,
hamileler ve yeni doğum yapmış anneler için hazırladığı
kitabını yayınladı. Hayykitap’tan çıkan kitap, özellikle
hamilelere şeker yüklemesine karşı çıkışıyla yine
oldukça ses getirdi. Prof. Karatay’a göre hamilelik
dünyanın en doğal, en güzel, en umutlu süreci... Bu
sürece doğru hazırlanmak, yaşam biçimini ‘sağlıklı’ hale
getirmek gerekiyor. Fazla kilo almamak, kandaki şeker/
insülin değerlerini yükseltmemek, bunun için de düşük
glisemik indeksli yiyeceklerle beslenmek gerekiyor.

Müziğe TAC’de öğrenci iken ECHO grubunda başla-
yan Canan Turan, okuldan sonra Timur Selçuk’tan

dersler alıp kendi müzik gruplarında müzik yapıyor. Bir
yandan da müzikte kendi arayışının peşine düşüyor.
Bu arada hayatını sürdürmek için garsonluktan, sekre-
terliğe, barmaidlikten figüranlığa her işi yapıyor. Sonra
kendini Londra’ya atıyor. BizLetter’a konuşan Turan’ın
söyleşisinden kısa bir özet veriyoruz.

Seni İngiltere’ye götüren ne oldu?
Kesinlikle müzik oldu! Burada olan

biten şeylerle ilgili bir bildiğim falan da
yoktu ama ciddi ciddi çekiyordu beni.
Bildiklerim büyük müzikaller, Pink Floyd
ve Queen’di. Internet de o zaman böyle
birşey değildi... Bir sefer Atatürk Havali-
manı’nda bir viski promosyon işinde çalışıp bir haftada
iyi para kazandım, hemen bilet alıp Londra’ya geldim.
Daha metrodan çıkar çıkmaz, sokaktaki müzisyenleri
görünce heyecandan nefessiz kaldığımı hatırlıyorum!
İki tane de müzikale gitmiştim. Az önce de dediğim
gibi, bu işlerin içine gitgide girmek zaten genelde baş-
kalarını yaparken görmekle oluyor. ‘Aaa ben de yapa-
bilirim, o kadar zor değilmiş,’ diye düşündüm müzikal-
leri canlı görünce.

Öyle okuldu, masterdı, onları yapacak durum yok-
tu. Bir de Londra’ya gelip görünce zaten esas okulun
buranın kendisi olduğunu görüyorsun. Öyle basıp gel-
dim işte. Bir yandan garsonluk yapıyordum, bir yandan
buradaki müzik işlerini anlamaya çalışıyordum, klasik
koroda söylemekten pop grup seçmelerine kadar bir
sürü bir sürü şey denedim, telef oldum :) ama çok da
heyecanlı ve keşiflerle dolu bir yol oldu. Zaman aldı çok

tabi ama hep güzel müzisyenlerle çaldım. Sonra
kendi yazdığım parçalara ağırlık vermeye başladım.

Gelelim yeni albüme… Bize 1-2 kuple mırıldana-
bilir misin? Ne zaman çıkacak? Biz ne şekilde ula-
şabileceğiz albüme?

Hazırlıklar şahane gidiyor! Mini albüm diyelim. 4 par-
ça kaydediyoruz. Raz Olsher adlı çok iyi bir prodüktörle
çalışıyorum. Sam and The Womp Bom Bom’un pro-
düktörü. Daha önce biz Çıkış Var’ı birlikte yapmıştık.
Hem çok titiz, hem de çok eğlenceli çalışıyoruz. Mas-
rafların bir kısmını çıkarabilmek için de son zamanların
popüler metodu ‘crowdfunding’ yaptım, Kickstarter
sayfasından. İçine girene kadar fark etmemiştim tabi ne
kadar yoğun bir iş olduğunu, çok kolay olmadı ama bu
kampanya sayesinde de proje boyunca bizi takip eden-
lerle aramızda çok güzel bir bağ oluştu. Kayıtlar en geç
Ocak sonunda bitmiş ve internetten alınabilir olacak.

www.djananturan.co.uk

İlker Göçmen TAC’92

68 BULUŞMA

Bağdat Caddesi’nde bir apartman.
Yakında yıkılacak. Ama girişinde
oldukça önemli bir sanat eseri var.
Atilla Galatalı’ya ait bir seramik
çalışması. Apartman sahibinin, Oya ve
Zeynep Karabekir’i internet sitelerinden
ulaşmasıyla başlayan çalışmalarla, bir
sanat eseri kurtuluyor.

Bir sanat
eserini
yok oluştan
kurtardılar

Apartmanın sahiplerinden Gökhan Gecebeği,
Galatalı’nın bu eserini uygun bir biçimde söke-
rek yeni inşa edilecek binaya, hasar görmeden
koymayı çok istiyor. Dolayısıyla yapılacak iş bilgi

birikimi ve ustalık gerektiriyor.
Acaba bu işi kim yapar diye düşünürken, Gökhan Gecebe-

ği’nin yolu, anne kız ÜAA’lı ve mimar olan, Oya Karabekir ve
Zeynep Karabekir ile kesişiyor. Ve çözüm geliyor.

Biz soruyoruz, Zeynep Karabekir anlatıyor: “Gökhan Ge-
cebağı bize internetten üzerinden mesaj bırakmış. İnternette
oyazepnep.com adıyla bir tasarım kültürü sitesi açmıştık. Bu-
rada bir yazımızda Galatalı’nın kuşlarından birini yazmıştık.
Gecebağı bu haberi görünce bize danışmak istemiş. Biz de,
bu işin sökümünü ve ileride yapılacak bina montajının en
doğru teknikle yapabilecek uzman ekibi araştırdık ve Gece-
bağı ile tanıştırdık.”

İşin başka bir ilginç yanı, Gökhan Gecebağı’nın iki kız karde-
şinin de sonradan ÜAA’lı olduğunu öğrenmeleri olmuş. Yani,
bu minik öyküde şu ya da bu şekilde dört Üsküdarlı yer alıyor.
Anne kız, Oya ve Zeynep Karabekir ile Üsküdar Amerikan’da
Mezunlar Derneği lokalinde görüşüyoruz.

Oya Hanım, Dekorasyona ve iç mimariye olan ilgisinin

OYA KARABEKİR ÜAA’68
ZEYNEP KARABEKİR ÜAA’01

OYA KARABEKİR ÜAA’68 - ZEYNEP KARABEKİR ÜAA’01

teneffüs

BULUŞMA 69

lise çağlarında geliştiğini anlatıyor. Bu ilgi o
zamanki adıyla Devlet Tatbiki Güzel Sanatlar
Yüksekokulu’nda Mobilya ve İçmimarlık bölü-
müne girmesiyle tasarım ve mimari hayatının
önemli bir parçası haline gelir.

Ama Türkiye, modern tasarım ve içmimar-
lık kavramına henüz hazır değildir. Mesleğiyle
ilgili düşünceleri zamanla değişir. Kendisin-
den dinliyoruz: “Mezuniyetten sonra, bir süre
iç mimar olarak çalıştım. Ama hayalini kurdu-
ğum gibi bir ortam olmadığını gördüm.”

Ardından, İstanbul’un eski evlerinin, özel-
likle köşkleriyle ünlü Bağdat Caddesi’nin ve
Kadıköy yakasındaki evlerin, mimarlık ve
estetik açısından ne kadar önemli olduğunu
görüyor. Bu bilincin oluşmasında Ameri-
kalı öğretmenlerin katkısı da var: “Lisede
Amerikalı hocalarımız Üsküdar’daki ahşap
evlerde oturur, Anadolu’yu gezerler ve eski
eserlere değer verirlerdi.”

Oya Karabekir, eski evleri kurtarmak, onlar-
dan bir şehir müzesi oluşturmak için “İstanbul
1800” adlı bir proje gerçekleştirir. Mesleğiyle
ilgili anlamlı bir şeyler yapabiliyor olmanın
tadına varır. Proje büyük ilgi toplar. Dönemin
gazetelerinden birinde, proje ayrıntılı bir bi-
çimde anlatılır: “İstanbul 1800’ün amacı, mimar,
arkeolog, sanat tarihçisi ve eski kültürümüzü her
yönüyle öğrenmek isteyen herkesin başvuraca-
ğı canlı bir kültür merkezi oluşturmak. İstanbul
1800, ufak bir kent görünümünde, mescidi, çeşmesi,
türbesi, yalısı, konağı, eski Türk evleri, çarşısı, kır kah-
vesi, her şeyiyle, siteye ister karayolu, isterseniz eski
sandallarla girebileceksiniz.”

Ama, eski evler o kadar hızlı biçimde tarihe ka-
rışır ki, proje, maalesef bir aydın hareketi olmak-
tan ileri gidemez.

Aradan yıllar geçmiş durumda.
Anne kız şimdi birlikte yeniliklere yelken

açıyorlar.
Oya Hanım şunları söylüyor: “Kızım Zeynep

de Üsküdar mezunu. Ardından İTÜ Mimarlık’tan mezun
olmasıyla, bende de mesleğime olan heyecanımı tekrar
uyandırdı.”

Peki anne-kız ve okuldaş olarak nasıl bir sinerji yaratıyorlar?
Oya Karabekir anlatmayı sürdürüyor: “Anne-kız olmanın

faydası, gün içinde, saat kavramı olmadan konuları tartışmak
kolaylığı oluyor. Benim yıllar içinde kazandığım tecrübeyle
Zeynep’in 2000’lerdeki eğitimi, gelişim ve görüşlerinin birleş-

mesi bize güç ve enerji verdi.”
Peki son günlerde birlikte neler

yapıyorlar.
Sözü Zeynep Karademir’e bırakı-

yoruz: “Ben bir mimarlık firmasında
çalışıyorum. Bunun dışında, annem-
le birlikte Aralık 2013’te yayınına baş-
ladığımız bir web sitemiz (www.oya-
zeynep.com) var. Burada hem kendi
yaptığımız tasarımları sergiliyor, hem
de tasarım kültürünü geniş kitlelere
iletebilmeyi istiyoruz. Kısa sürede Attila

Galatalı’nın bir eserinin kurtarılması gibi
bir fayda sağlaması da bizi çok mutlu etti.

Bir mimarlık ofisinde çalışırken, bir yandan da annemle
birlikte kendi ürün tasarımlarımızı geliştiriyoruz. Bu tem-
poda ürün tasarımıyla uğraşmak benim için biraz yorucu,
ancak keyifli ve her ikimizi de mesleki olarak canlı tutan bir
süreç. Web sitemizde de bu tasarımlarımızı, hikayeleri ve da-
yandığı konseptleriyle birlikte sunuyoruz.”

Zeynep Karabekir şunları söylüyor: “Mimari ve
tasarımda artık ekoller dönemi kapandı. Yeni trend,
yöresel aidiyetin son teknoloji ile harmanlanıp
tasarıma dönüşmesidir. Anlatmak istediklerimiz
‘kopyala-yapıştır’ anlayışı değildir. Bir Selçuklu
medresesinin kapısını günümüzün malzemeleriyle
bir yapıya uygulamak kesinlikle olmamalıdır. Bu
özellikler, tasarımı daha kalıcı ve dinamik yapıyor.
Amacımız, gelenekseli soyutlamak, günümüzün
ihtiyaçlarını karşılayan ve geleceğe yatırım yapan
tasarımlar yapmak.”

MİMARİDE YENİ TREND

teneffüs

B
eril Aydın Kahyaoğlu, bizi,
Levent’te, cam dünyasında
ünlü firmaların ürünlerinin
yer aldığı BESUTO adlı ma-

ğazasında ağırladı. Çok ilginç modeller-
le, tasarımlarla, renklerle tanıştık. Beril
Hanım’a, önce Moser ürünlerinin nere-
de satıldığını soruyoruz, anlatıyor: “Bu
dükkanda ve Beymen Home’larda var.
Bunlar çok niş ve lüks ürünler. Anlayan,
meraklı olan alıyor. Kristal işinin en genç
firması 160’lı yaşlarında.”

Peki siz ne zaman başladınız?
Biz 1993’te başladık. Ben camı çok

sevdiğim için, cam aşkıyla başladım.
Aslında ekonomi tahsili yaptım. Bu işe
girmeden önce de turizm sektöründey-
dim. Turizm bir aile işiydi. Ben aslen
Aydınlı’yım. Kuşadası’nda, turizm sek-
töründe faaliyet gösteren bir aile şirketi-

miz vardı. Sonra, evlenip İstanbul’a gel-
dim. Ne yapacağım diye bir arayış içine
girdim. Eşimin işi Çekoslovakya’daydı.
Çekler ve Slovaklar henüz bölünmemiş-
ti. O oraya gidip gelirken, ben de Moser
firmasını keşfettim. ‘Neden olmasın?
Bunun ithalatını yaparız,’ diye düşün-
düm. Böyle ufak ufak başladım.

Moser bir kristal firması değil mi?
Tamamen bir kristal firması.
Ne zamandan beri Moser ile çalı-

şıyorsunuz?
22 sene oldu, halen devam ediyoruz.

Ben hala çok severek yapıyorum. Me-
raklısı hala kristalden vaz geçmiyor, ama
zamanımızın trendleri de farklılaşıyor.

Şimdiki gençlerin ilgileri daha
farklı alanlara yönelik. Değil mi?

Bu ürünler tabii ki büyük yatırımlar.
Şimdi yeni evli ve bardak takımı alacak

Cam o kadar baştan
çıkartıcıydı ki...

Beril Aydın Kahyaoğlu,
kendini bileli cama
tutkuyla bağlanmış.
“Genç kızlığımızda
herkes giyim kuşamına
meraklıyken, ben
camlarla, porselenle,
kristallerle ilgilenirdim,”
diyor. Dünyanın en ünlü
kristal şirketlerinden
Moser’ın temsilciliğini
almasının ardında böyle
bir ilgi var.

BERİL AYDIN
KAHYAOĞLU ACI’79

70 BULUŞMA

bir çiftin, buna, bu kadar bütçe ayırma-
sı kolay olmuyor. Ancak, anne-babalar
çeyiz yapmışlarsa ya da çiftler hakikaten
çok sevdalı olursa bu paraları verebiliyor.

Peki bu işe girmiş olmaktan şika-
yetçi misiniz?

Hayır. Hiçbir zaman da olmadım. Bu,
tabii ki çok özel bir merak gerektiriyor.
Her zaman bu işlerden anlayan müşte-
rilerimiz var.

Başka kentlerde de Moser ürünleri
satılıyor mu?

Evet. İzmir’de var. Başka marka-
larla corner olarak... Gaziantep Bey-
men’de var. Genelde Beymen ve Harvey
Nichols ile işbirliği yapıyoruz.

Operasyon büyüyor mu? Bir talep
artışı var mı?

Markaya göre değişiyor. Mesela Mo-
ser büyüyor. Başka markalar da ithal
ettik ama bizim için başı çeken marka
hep Moser oldu.

Türkiye bu sektörde önemli bir
yerde mi?

Tabii. Paşabahçe var.
Dünya sıralamasında
çok önemli bir yerde
yer alıyor.

Bir kişi niye Moser

ürününü tercih eder?
Moser’ın en önemli özelliği, kurşun-

suz kristal olmasıdır. 1700’lü senelerde,
Avrupa’da, cam objeler imal edilirken, İn-
giltere’de bir şey keşfediliyor. Camın içine
kurşun koyulursa, parlaklık verdiği görü-
lüyor. Kurşun koymanın bir avantajı daha
var. Yumuşaklık veriyor. Üzerinde gravür
çalışması yapılacaksa o da bir avantaj. Bir
diğer özellik, camın eridikten sonra soğu-
mayla geçen süresini de kısaltması... Ama
kurşunun zararı ile ilgili bilgiler oluşunca,
bu konuda trendler değişti. İşte Moser’in
önemi de burada. Kurulduğundan beri
kendi formülüyle tamamen kurşunsuz
kristal üreten bir firma.

Coca Cola’nın formülü gibi...
Aynen öyle. Çünkü kristale bu parlak-

lığı verebilmek çok çok önemli ve kur-
şun yok. Bunun yanı sıra Moser’in renk-
leri de farklıdır. Moser renkleri denir ve
hemen anlaşılır.

Bu alanda dünyadaki en büyük
pazarlar nereleridir?

Uzakdoğu, Ortadoğu ve Rusya... Bir
numaralı Tayland’dır.

Bizim geleneksel çay bardakları-
nın bir benzeri var mı?

Moser’da yoktu bugüne kadar. Ancak
daha yeni bir örnek gönderdik ve Türk

tarzı kristal çay bardakları üretmelerini
önerdik ve yaptılar.

Bu işin Türkiye’de meraklısı kaç
kişidir?

Bir şey söylemek çok zor. Meraklı olup
küçük küçük satın alanlar da var. Bardak
takımı için 5 bin lira veren de, 105 bin lira
veren de... Bu meraklısına göre değişiyor...

Örneğin, buradaki renkli şarap bar-
daklarıyla güzel bir şarap takımı ya-
pabilirsiniz. Altı tanesi 2 bin 111 liraya
geliyor. Diğer bir bardağın tanesi 1.351
lira. Çünkü bu bardaklarda kesme var.
Altın çizgiler var, gravür var. Bu arada,
Atatürk’ün Moser ürünlerini kullandı-
ğını biliyoruz, Çankaya köşkünde özel
davetlerde Moser ürünleri kullanılagel-
miş. Bizden alınmadı ama, Beştepe’deki
yeni Cumhurbaşkanı köşkünde de Mo-
ser kristaller kullanıldığını duyduk.

Okul yıllarına gelelim isterseniz.
Ben yatılı okudum. Aslında yatılılık

kalkmıştı ve yatılı olanlar okulda değil,
bir pansiyonda kalıyorlardı. Pansiyon
hayatında biraz zorlandım... Ama okul
bana çok şey kattı. O yaşta tek başına
ayakta kalma ve yaşamımı yönetme ye-
teneği kazandırdı. Okul arkadaşlarımızla
hiç kopmadık.

Hayatımda yeni ufukların açıldığı bir dönem yaşadım. Bana her zaman yol
gösterici olmuş olan bir arkadaşımın vasıtasıyla homeopati denilen tedavi yöntemi
ile tanıştım ve bu konuda eğitim almaya, kendimi yetiştirmeye başladım. Bir
tedavi yöntemi olan, bütün dünyada üzerinde çok konuşulan bir alan homeopati.
Yurtdışında kurslara katıldım. Kursu tamamladım, sertifikamı aldım. Her yıl gitmeye
çalışıyorum. Bu alanda tanınan ve kendine ait bir ekol olan George Vithoulkas’ın
online eğitimlerini Türkiye’ye getirmeye çalışıyoruz. Klasik-homeopati.com sitesini
ve video eğitimleri Türkçe’ye çeviriyorum. Ayrıca Vithoulkas’ın bir kitabını Türkçe’ye
çevirdim ve yayımlamak için uğraşıyorum. Benim iki mesaim var. Evden çıkınca
homeopati ve bu çevirilerle meşgul oluyorum. Bütün bunları maddi bir karşılık
beklemeden yapıyorum, çünkü bu eğitimlerden Türkiye’deki doktorların da
faydalanması benim en büyük manevi kazancım olacak.

VAKTİMİN YARISINI HOMEOPATİ ALIYOR

72 BULUŞMA

teneffüs

72 BULUŞMA

ACI’ya nasıl girdiniz? Ailenizde ACI’lı
var mı?

O yıllar, orta öğretimde, merkezi sis-
tem sınavları henüz başlamamıştı. Her

okul kendi sınavını yapar, kazananların listesi sınavdan
kısa bir süre sonra okulun içine asılırdı.

Altmışların Göztepesi’nde ACI tek tük binalı bahçe-
si, toprak patikaları, tahta salıncakları, mor salkımları,
dev çamları, ince uzun servileri, zeytin ağaçlı amfisiyle
bir rüyaydı. Aslında o yıllar tüm Güzelyalı bir rüyaydı.
Evimiz okul civarındaki sokaklardan birindeydi. Bal-
kondan kolejin tepeleri, servileri, çamları, kırmızı çatı-
ları görünürdü. Okul hem çok yakın hem çok güzeldi.
İçinde büyüdüğüm bahçenin devamı gibiydi. Bir gün
o bahçenin en tepesindeki sarmaşıklarla kaplı küçük
sevimli binanın camlı kapısına yapıştırılmış bir beyaz
kâğıtta adımı gördüm. Ve serüven başladı.

Mimarlık eğitimi görmüş olmaktan memnun
musunuz? Bugüne kadar neler yaptınız? Halen
bu alanda çalışıyor musunuz?

Mimarlık eğitimi görmüş olmaktan kuşkusuz mem-
nunum ancak bugün yeniden başlayabilme şansım
olsa belki de farklı bir güzergâhta yürür ve kendimi
yazmaya adardım. Yine de mimarlığın bir dili, bu di-
lin de bir grameri olduğunu keşfetmem uzun sürmedi.
Çizmek yazmaktan hiç de farklı değildi. Mimari tasa-
rım yapmak da yazmak kadar güzeldi. Her ikisi de bir
şeyleri yoktan var etmekti ve farklı amaçlarla, farklı
araçlarla olsa da ikisinde de kurgulanan yaşamdı.

1979’da Ege Üniversitesi Güzel Sanatlar Fakültesi’ni
(EÜGSF) bitirdim ve çalışmaya başladım. Mimar olan
eşimle birlikte keyifli projeler çizdik, uygulamalarını
yaptık, onları hayata geçirdik. Bu işler sayesinde güzel

dostlar edindik. Çalışmalarımızı hâlâ sürdürüyoruz.
Edebiyatla ilgilenmeye nasıl başladınız? Bu

ilgi okulda mı başladı? ACI’nın bir katkısı oldu
mu? Bu alanda bugüne kadar neler yaptınız?
Yeni çalışmalarınız var mı?

Biz altmışlı yılların sokakta-oynayan, televizyon-
suz-bilgisayarsız-büyüyen çocuklarıydık ve 1960’ların
sonlarında, koleje başlarken hâlâ çocuktuk. En büyük
zevkimizdi sokakta oynayıp kitap okumak. Başka keyif-
lerimiz de vardı tabii: Cuma akşamları kanepeye kıvrılıp
radyo tiyatrosu dinlemek; gazetecinin getireceği Doğan
Kardeş’leri heyecanla beklemek; gözden uzaktaki bir
ağaç gölgesinde üç-beş taş parçası, bir-iki gazoz kapa-
ğına düşlerimizi de katarak şahane oyunlar yaratmak...

Benim edebiyata ilgim bir kitap ile başladı sanırım.
Küçük Borçlu. Beş yaşındaydım. Her gece uyumadan
önce babamın bana okuduğu kitabın adıydı bu. So-
nunu öylesine merak ettim ki, kendimce, istediğimce
okuyabilmek için ne yaptım ettim okumayı söktüm.
Hemen ardından babam bir süreliğine İstanbul’a gitti.
Henüz ilkokula başlamamıştım. Mektuplaşmaya baş-
ladık. Her hafta ona, sesli harflerden yoksun sözcük-
lerden oluşan mektuplar yazdım. Babamın İzmir’e dö-
nüşünden sonra o mektupların yerini yeşil kaplı, kilitli,
minicik bir günlük aldı.

Edebiyata ilgi duymanızda ACI’nın nasıl bir
katkısı oldu?

Edebiyata duyduğum ilgiye ACI’nın katkısı büyük-
tür. ACI, “Literature” dersinde dünyanın ve hayatın
kapılarını açtı bize. Hazırlık’ta Boxcar Children’la
başlayan okuma maceramız Great Expectations, The
Glass Managerie, Canterburry Tales, Heart is a Lonely
Hunter, East of Eden, Macbeth, Steppenwolf ’la sürdü.
Zor taşıdığımız çok kalın bir Russian Literature kitabı-
mız vardı. En değerlisi bu okuduklarımızı, öğretmeni-
mizle birlikte (Mr. Jolly’nin dersleri gelir hep aklıma)
özgürce tartıştık, düşüncelerimizi hiç çekince duyma-
dan paylaştık. Sorduk, sorguladık... Okuduklarımızı
drama kulübünde üstelik de yorumlandırarak sahneye

Tüm zenginliğimiz
sözcükler...
Beacon yazarı Hülda Süloş, mimarlık, tasarım ve
yazının benzerliklerini, kendi deyişiyle bir rüya
kadar güzel olan eski ACI’yı, Göztepe’yi, Doğan
Kardeş dergili, Radyo Tiyatrolu yılları anlatıyor.

HÜLDA SÜLOŞ ACI’74

BULUŞMA 73BULUŞMA 73

koyduk. Macbeth’in sahnelenmesi biz ’74 lise 3’leri için
bir unutulmaz oldu. Book Report’lar yaz tatilindeki tek
sorumluluğumuzdu. Hatay Caddesi kenarında eski
kâğıt kokan, yürüdükçe tahtaları gıcırdayan, yerden
tavana kitapla dolup taşan bir kütüphanemiz vardı.
Edebiyat ise bize hayatı tanıtan bir kılavuz ırmaktı.

Mimar olarak çalışmaya başladığım ilk yıllarda belki
de okumaktan yazmaktan kopmamak adına yan iş ola-
rak Yeni Asır’ın ekonomi gazetesi Rapor için çeviriler
yaptım. Sonra uzun yıllar geçti, kalemi sadece çizmek
için elime aldım. Çocuklar doğdu ve büyüdü. Onlarla
birlikte biz de büyüdük. Yaklaşık on beş yıl önce bir
sabah Fuar’da yürüyüş yaparken o zamanlar yetişenler
derneğinin başkanlığını yapmakta olan sevgili Ödel
Kaptanoğlu’yla karşılaştım. “Beacon’a gel,” dedi. Ben
de gittim. O gün bugündür oradayım. The Beacon’ı
şimdiki dernek başkanımız sevgili Sevin Oran’ın des-
teği ve yayın kurulu arkadaşlarımın özverili çalışma-
ları sayesinde aksatmadan bugünlere taşıyabildiysek

ne mutlu bize. Yeniden yazmaya başlamam da sanırım
The Beacon’ın bana bir armağanıdır. The Beacon’da ça-
lışmaya başladıktan sonra bir taraftan öykü yazmaya
başladım. Bu öykülerin birkaçı edebiyat dergilerinde,
bazıları seçkilerde yayımlandı. İki de çeviri yaptım.
Catcher in the Rye adlı romanıyla tanıdığımız yazar
J.D. Salinger’ın biyografisi J.D. Salinger: A Life Raised
High ile Samuel Beckett’ın yıllarca basılmadan kal-
mış otobiyografik eseri ve ilk romanı Dream of Fair to
Middling Women. Biyografi Üzüntü, Muz Kabuğu ve
J.D. Salinger; Beckett’ın romanı ise Sıradan Kadınlar
Düşü adıyla Sel Yayınları tarafından yayımlandı.

Profesyonelce çizmeyi hâlâ sürdürüyorum. Yazmayı
da, ama sadece amatörce...

Bee Gees bir parçasında şöyle der: “It’s only words,
and words are all I have to take your heart away…”

Gerçekten de tüm zenginliğimiz sözcükler. Elimiz-
de sadece onlar var. Dünyanın kalbini çalabilmek için
kuşkusuz. Öyle değil mi?

“Gerçekten
de tüm

zenginliğimiz
sözcükler.

Elimizde
sadece onlar
var. Dünyanın

kalbini
çalabilmek için

kuşkusuz.
Öyle değil mi?”

74 BULUŞMA

Senelerce senelerce evveldi... Üsküdar
Amerikan Lisesi’nin adı Üsküdar

Amerikan Kız Lisesi idi ve okul, tüm öğ-
rencilerini, öncelikle iyi birer ev hanımı
olarak yetiştirmeyi amaç edinmişti.

Bu amaç doğrultusunda, ‘Home Eco-
nomics’ derslerinde, yemek pişirmeyi,
dikiş dikmeyi, çocuk bakmayı öğreniyor,
uygulamalı olan bu derslerden iyi notlar
almaya çabalıyorduk. Öğrendiklerimizin
en önemli uygulama alanı
ise bugün ÜAL’den Yetişenler
Derneği’nin bulunduğu ‘Kin-
ney Cottage’ idi. O günlerde-
ki adı ile ‘Practice House’!

Lise son sınıf öğrencileri,
beşer kişilik gruplar halinde,
bu şirin evde bir hafta kalıyor,
o güne kadar öğrendikleri domestik bece-
rileri sergileyerek yetenekli birer ev hanı-
mı olduklarını kanıtlamaya çalışıyorlardı.

Yemekler pişiriliyor, temizlik yapılıyor,
öğretmen ve anne babalar için çay ya da
yemek davetleri veriliyordu. Tabii, bu ara-
da, gündüzleri derslere giriliyor, onca ev
işi arasında sınavlara da çalışılıyordu.

Görünüşte her şey istendiği gibi olsa da,

perde arkasında neler neler olmuyordu
ki… Suyu az konduğu için altı pişip üstü
çiğ kalan tavuklar, çöp tenekesi teftişi ya-
pan Miss Lindsley görmesin diye bahçeye
gömülüyor, ıspanak ayıklamayı becere-
meyenlerin evlerinden gönderilen ayık-
lanmış ıspanakların yanı sıra, gelen çöpler
de, işi bizim yaptığımızı kanıtlamak üzere,
çöp tenekesine atılıyordu. Konserve ku-
tusundan pişmiş olarak çıkacağını san-

dığımız leblebi sertliğindeki
bezelyeleri, Miss Lindsley gel-
diğinde yer gibi yapıp yemek
bitince bahçeye gömerken,
belki de, toprak altında ilk
GDO’lu yiyeceklerin, tavuk-
laşmış bezelye ve başka başka
yiyecek bileşimlerinin öncü-

lerini oluşturuyorduk.
Mozaik pasta için kakaomuzun yetmedi-

ğini görünce, önce panikleyip, sonra kahve
ekleyerek, tarifi tamamlama cinliğimize de,
sanırım bugün ‘innovasyon’ deniyor.

Bir zamanlar
Üsküdar
Amerikan’da...

Serpİl Ural ÜAA’64

BULUŞMA 75

1960’lar, Practice House ve biz... Bir dönem
düşünün ki, en yakın beş arkadaşınızla,

okulunuzun bahçesindeki bir masalımsı evde,
hem çocukluğunuzun en sevdiğiniz oyunu
‘evcilik’ oynayacak, hem, belki de, birkaç yıl
içinde, bir ev kadını olarak, üzerinize almanız
gereken ev idaresinin pratiğini yapacaksınız,
bu pratikten de ‘Home Economics’ dersi notu
alacaksınız.

Şimdiki nesile sürrealist gelecek bu durum,
biz ‘60’lar nesli için dört gözle beklediğimiz bir
hafta idi, tabii, biz ne de olsa geçen yüzyıldan
kalmayız. O yüzyılda, genç kızlardan beklenen,
hele böyle bir Amerikan okulunu da bitirmişse,
‘iyi’ bir evlilik yapıp, evinin hanımı, kocasının
eşi, çocuklarının annesi olmaktı. Başka potan-
siyellerimiz olabileceği ve onları ortaya çıkar-
mak aklımızdan geçmezdi. Fransız psikiyatr
Jacques Lacan daha duyulmamıştı. Duyulmuş
olsaydı belki de kız çocukların ilk ‘diğer’ olarak
algıladıkları anneleri, onların önünü açmak,
potansiyellerini ortaya çıkarmak için kendile-
rinden farklı yetişmeleri gerekliliğini öğrenmiş
ve çok önemli bir görev üstlenmiş olacaklardı.

Biz, bütün bunları bilmediğimiz için, o bir
hafta ‘çocuklar gibi şendik” ve yemek, temiz-
lik, alışveriş, misafir ağırlamak gibi ev kadını-

na düşen işlerin başarıyla üstesinden
geldik. Öğlen yemeğini yapmak bana
düştüğü gün makarna yapmak için sa-
bah herkesten erken kalkıp uykumu
açmadan mutfağa indim, suyu ve tuzu
ve makarnaları tencereye koyup, pişene
kadar biraz daha kestirmek amacıyla
yatağa döndüm. Oda arkadaşım Afet
neden bu kadar çabuk döndüğümü
sorup, durumu öğrenince şimşek gibi
fırlayıp, makarnaları sudan çıkarıp, su
kaynayınca makarnaları koyup, sonu-
nu nasıl getireceğimi anlatıp o gün ken-
di görevi ne idiyse onu yapmaya yöneldi.

Practice House’da, o haftayı yaşamak,
hepimiz için hayatımızın en unutulmaz-
larından olduğuna eminim. O günlerin
bize verdiği görev paylaşmak, birbirini
kollamak, sır paylaşmak ve saklamak,
üzerimize düşenlerin üstesinden gel-
mek ve birbirimize kız kardeş gibi
yakın olmak, mezuniyetimizden beri
geçen 50 yıldır sürdürdüğümüz bir
ÜAKL geleneğidir. Bu geleneği, hala
her 15 günde bir buluşarak devam
ettirdiğimizi de yeni nesillere anlat-
mamız gerekiyor.

BERRİN KARAOĞUL ÜAA’64

Lacan’ın
adı henüz
duyulmamıştı

76 BULUŞMA

teneffüs

Kızlarrrr..... Hadi çabuk kalkın! Yine geç kaldık. ‘Kahvaltıyı
kim hazırlıyor? Evdeyken bu kadar telaş olmazdı. Çabuk

olun, şimdi Miss Lindsley kapıya dikilir.Yataklar yapıldı mı?
Öğlene ne yemek var, baktınız mı? İçimiz dışımız makarna, sa-
lata, tavuk oldu. Okuldan gelince, Betül ile
Türkan akşam yemeğini yapar. Geç kaldık,
hadi sofrayı toplayın da çıkalım. Semra’yla
ben, öğlen gelir bulaşıkları toparlarız. Be-
nek, sen de şuraları yalandan bi süpürü-
ver. Mirgün sen bize uyma canım. Birisi-
nin dersleri çalışması lazım.Sen çalış, biz
işleri yaparız. On dakikalık teneffüste bize
anlatırsın. Ay, sabahtan beri koşturuyoruz. Işıkları kapatın.

Susun da uyuyalım kızlar. Susunnnn, şimdi yakalanıcaz...
İşte 60’lı yıllarda Practice House... Üsküdar Amerikan’ın lise
son sınıfta en heyecanlı, en keyifli haftasından ‘olağan bir gün’.

Üsküdar Amerikan’lı olmak bir özelliktir. 50 yıl önce pek az
kişinin sahip olduğu ‘İngilizce›yi iyi bilmek’ özelliği, o yıllarda,
bizi, akranlarımızdan farklı kılardı. Bu, belli etmesek de, hepi-
miz için bir gurur kaynağı ve hayata bir adım önden başlamak
demekti. Round House’ta hazırlık okuduğumuz ilk yıldan, lise

sondaki Practice House Haftası’na kadar
bir dolu anımız var. Ama en ‘Özel’i, en
‘Güzel’i o haftadır.

Unutulmaz günler yaşanmış, unutul-
maz dostluklar pekişmiştir Practice Hou-
se’ta. Altı kız okulun bahçesindeki, şimdi
Mezunlar Derneği’nin bulunduğu o kü-
çük ‘masal ev’de bir hafta yatılı kalırdık. Ev

idaresi dersi, uygulamalı yapılır, o haftanın sonunda hocamız
Miss Lindsley’den (toprağı bol olsun) dersin karne notunu
alırdık. Yemek, temizlik, alışveriş, bulaşık, ütü, sofra kurmak,
misafir ağırlamak hepsi dersin konularıydı. Vatana, millete
değerli ve iş bilen aydın kızlar yetiştirmekti amaç. Dünyadaki
gelmiş geçmiş en güzel dersti. Bu arada neler olurdu, neler...
Yemekler yanar, çaktırmadan yenisi yapılır, gülüp eğlenmekten
zaman kalmaz ama yine de uğraşıp didinerek ‘iyi not’ alınırdı.
Bu, hem okul, hem de bizler için özel bir prestij meselesiydi.

Practice House’da kalacağımız haftanın heyecanı ile
Tülin, Tuncay, Oya, Ayşen, Hatice ve ben Olcay, bir

araya gelip iş bölümü yapmıştık. Ev idaresini gerektiren
değişik konular! Galiba en ürkütücü yanı, basit tutmaya
çalıştığımız yemek yapımıydı. Tülin’le bana düşen bir
öğün, bütün bir tavuğun pişirilmesiydi. Keyifle başla-
yan mutfak çalışması, birden paniklediğimiz bir hal
aldı! O tarihlerde, tavuk, iç organlarıyla satılırdı, temizlenmesi gereki-
yordu. Saç baş birbirine karışmış ve küçük çığlıklar eşliğinde gereken iş
yapıldı. (Sonradan çok güldük halimize)

Bugün geriye baktığımda, her şeyden önce paylaşmayı öğrenmek, iş
bölümü anlayışıyla güven duygusu kazanmak Practice House’un getirileri
arasında yer alıyor. ‘Bir evi arkadaşlarımla idare edebiliyorum, ileride de
bunu yapabileceğim, diyebilmek önemli. Bir de, işin çocuksu yanı var, hiç
de küçümsenemeyecek sayıda tertiplediğimiz ‹slumber party› leri hatırla-
yacak olursak (Berrin, Afet, Füsun, Sevgi, Gaye, Tanris) işin ciddiyeti yanı
sıra, bu coşkulu güzelliği, yaramazlığı yaşamak, çok ama çok güzeldi.

AYŞEGÜL DORA ÜAA’64

OLCAY KARAFAKİOĞLU ÜAA’64

Yine geç kaldık

En çok tavuğu pişirirken zorlandık

forum

BULUŞMA 77

Altan Ünver ve arkadaşları, Tarsus Amerikan Koleji’nde
okudukları günlerde, çevre köylere yapılan
gezilerde, köylülerin ne kadar yoksulluk çektiklerini görüp
kolları sıvadılar. İşte Köy-Tür’ün ilginç öyküsü...

Bir zamanlar
Köy-Tür vardı...

ALTAN ZEKİ ÜNVER TAC’57

İ şe Tarsus’un Namrun yaylasında, beş örnek aile
ile başlarlar. Türkiye Kalkınma Vakfı’nı kurar-
lar. Vakfın çatısı altında, Köy-Tür adlı bir iş-
letme oluşturarak modern tavukçulukta bütün

Türkiye’ye rol model olurlar. Tarımsal sanayinin
hemen hemen her dalında faaliyet gösterirler. Köy-
lülere eğitim verirler. Yıllar geçtikçe şirket güçlenir.
2000 yılında, Türkiye’nin En Büyük 500 Şirketi araş-
tırmasında gıda alanında, Türkiye’nin en büyüğü
olur. O tarihte, Türkiye genelinde 12 ilde faaliyet
gösteriyor, 3 bin üreticiyle işbirliği yapıyor, 4 bin 500
kişiye doğrudan iş imkanı sağlıyordu.

Nasıl mı? İsterseniz hikayeyi başından anlatma-
ya başlayalım. Ama ondan da önce, bu yazının ya-
zılmasında Erkan Konuralp’in Çiftlik dergisindeki
yazılarından ve ağırlıklı olarak, Nuray Başaran’ın

Kolları sıvayıp büyük bir
maceraya giriştiler. Tek hedefleri
vardı: Köylüleri yoksulluktan
kurtarmak… Oluşturdukları
ticari modeller, yıllarca tarım
ve hayvancılığa örnek oldu.
Operasyonun beyni Altan Zeki
Ünver idi. Köy-Tür günlerini
masaya yatırdık.

Onlar TAC’li
birkaç
arkadaştılar…

78 BULUŞMA

forum

Akşam gazetesinde rahmetli Altan Ünver ile yap-
mış olduğu söyleşiden yararlandığımızı söylemeden
geçmeyelim.

KÖYLÜNÜN YOKSULLUĞUNU GÖRDÜLER
Altan Ünver, TAC’yi bitirdikten sonra yüksek

öğrenimini o dönem üniversite düzeyinde olan Ro-
bert Kolej’de (şimdiki Boğaziçi Üniversitesi) yapar,
kimya mühendisi olarak mezun olur. 1961-1965 yıl-
ları arasında ABD Teksas Üniversitesi’nde kalkınma
ekonomisi üzerine master yapar. İki yıl da ABD’de
kalır. Sonra yurda döner, TAC’de öğretmen olur.

Altan Ünver ve arkadaşları, Tarsus Amerikan
Koleji’nde okudukları günlerde, çevre köylere yapı-
lan gezilerde, köylülerin ne kadar yoksulluk çektik-
lerini görürler. Ünver’in kalkınma iktisadına duy-
duğu ilginin altında da, büyük oranda, bu konudaki
gözlemleri ve düşünceleri yatmaktadır.

Köylere yaptıkları gezilerde, öğrenciler, köylülere
çatı aktarmayı, foseptik yapmayı öğretirler. Köylü-
ler, kendilerine yardım etmek için çırpınan bu genç
çocuklarla kaynaşırlar. Onlara müteşekkirlerdir.
Ama önemli bir sorunları vardır. Bu işler iyidir, hoş-
tur da yoksulluğa çare olacak gibi değildir.

Ünver ve önemli bir kısmı TAC mezunu olan
arkadaşları 1969 yılında Türkiye Kalkınma Vakfı’nı
(TKV) kurarlar.

TKV’nin amacı, kırsal kesimde olanakları sınırlı
olan ailelerin kendi ortamlarında, tarım, hayvancılık,
ormancılık uygulamalarıyla gelirlerini artırmaktır.

Vakfın çatısı altında da çeşitli işletmeler oluştu-
rurlar. Bunların en büyüğü, Köy -Tür adlı, entegre
tavukçuluk işletmesidir.

Öte yandan, sürekli olarak yeni yeni işletmeler
oluşturulmaktadır. Örneğin, Ankara Çubuk’ta, bü-
yükbaş hayvancılıkta kırmızı et üretimine model
oluşturacak, besicilik işletmesi faaliyete geçirilir.

Tarım için taş temizlemesi yapılır. Küçük ölçekli

sulama sistemleri kurulur. Çalının bile yetişmeyece-
ği yerlere bağ çubukları dikilir. İpek böcekleri için
dut ağaçları ekilir. Açıkta ve serada meyve ve sebze
üretimi yapılır. Balıkçılık konusunda dersler verilir.
Köylerdeki genç kızlara kilim ve halı dokuma tez-
gahları dağıtılır.

Ünver, ön planda olmayı seven bir yönetici değil-
dir. Perde arkasında kalmayı tercih eder. Önde olan
ise dünyanın pek çok ülkesinde araştırma yapmış,
bakanlık görevinde bulunmuş, tarıma dayalı sanayi
işinde her kademede çalışmış olan, Ziraat Fakülte-
si öğretim üyelerinden Rahmetli Prof. Dr. Necmi
Dönmez vardır.

Gelelim sistemin nasıl işlediğine...

KÖY-TÜR MODELİ
Model, küçük üreticilerin, rekabetçi piyasa ekono-

misinde özel girişimciler olarak yer aldığı, ülke ölçe-
ğinde, bir tarımsal sınai üretim modelinin, teknik ve
mali bakımdan sürdürülebilir olmasına dayanır.

Köy-Tür modelinde, anlaşmalı üreticilere, civciv
ve gerekli yem Köy-Tür tarafından verilir. Şirketin
uzman teknik ekibi, kümes sahiplerine ziyaretler
düzenleyerek, hem civcivlerin gelişimini izlerler,
hem de sağlık alanında ve teknik konularda üretici-
ye danışmanlık hizmeti verirler. Piliçler, ideal kiloya
ulaşmalarının ardından, üreticiden teslim alınarak

1967 1969 1970 1972 1982

Tarsus’un dağ köylerinde küçük

ölçekli gelir getirici projelere

ilişkin pilot nitelikli ilk deneme

çalışmalarının başlatılması.

Türkiye Kalkınma

Vakfı’nın resmen

kurulması.

TKV Tarsus köylerinde

aile planlaması

programlarının

başlatılması.

TKV Genel Sekreteri Altan

Ünver’in Birleşmiş Milletler

Nüfus Fonu (UNFPA)

Müşavirler Komitesi’ne

seçilmesi.

TKV’nin Dünya Bankası ve Tarım

Bakanlığı tarafından Besi Hayvancılığı

Geliştirme Projesi’nin kırsal kesimde

kümes hayvancılığı bileşenini

uygulayacak kuruluş olarak seçilmesi.

Hayvancılığı geliştirme programlarının

Kayseri Uzunyayla’yı da içine alacak

şekilde genişlemesi.

BULUŞMA 79

80 BULUŞMA

tartılır ve bu şekilde üretici performansı belirlenir.
Civciv ve yem fiyatları düşüldükten sonra perfor-
mans değerine göre üreticilere ödeme yapılır.

ULUSLARARASI BAŞARILAR
Model, dünya çapında da beğeni toplar. 1981’de

Hollanda’da küçük üreticilere yönelik uluslararası
benzer uygulama arasında ‘en başarılı örnek’ seçilir.
Dünya Bankası’ndan 25 milyon dolar kredi sağlanır.
Bu kredinin yarısı küçük üreticilere, kümes yapımı
için kredi olarak verilir, kalan tutar, yem fabrikaları-
na, kesimhanelere ve diğer donanımın teminine ayrı-
lır. Program, krediyi zamanında ve tam olarak öder.

TKV, 1982 yılında 12 bölgede daha projelerin haya-
ta geçirilmesini sağlar. Dünya Bankası bunun için de
ek 250 milyon dolarlık bir ek kredi daha kullandırır.

Bu tarihlerde Euromoney dergisi, projeyi Tür-
kiye’nin kırsal kalkınmasında küçük üreticiler için
başarıyla uygulanan ilk kredi programı olarak ni-
telendirir. 1998 yılında, bu kez Avrupa Birliği’nin
desteğiyle Van ve Diyarbakır’da kadının statüsünün
ve gelir düzeyinin yükseltilmesi için ortak çalışma-

Ünver’i uzaktan tanıyan biri kendisi için şunları yazdı: “Evet
çok yakından tanımadım kendisini. Sevabını, günahını çok
iyi bilemem. Ama kısıtlı bilgimle, o gün yanından ayrıldıktan
sonra şöyle düşünmüştüm: Bugün bir kahramanla tanıştım.
Her zaman eli taşın altında bir abi olarak anmak istiyorum
ben Altan Ünver’i. Tek başına bir köy enstitüsü olarak
canlandırıyorum gözümde. Yanılıyorsam da yanılayım, sanki
bu ilk.”

O KENDİ BAŞINA
BİR KÖY ENSTİTÜSÜYDÜ

1985 1995 1997 1999 2003

Köy-Tür bölgesel

şirketlerinin ve bu şirketlerin

sonraki yıllarda binlerle ifade

edilen çiftçi ortaklarının

ülke çapında tek bir çatı

altında toplanarak şirketin

Türkiye’nin en büyük beyaz

et üretici olması.

TKV ve Uluslararası Çalışma

Örgütü’nün (İLO) kırsal kesimde

çalışan çocuklara yönelik mesleki

eğitim çalışmasında işbirliğine

başlaması.

GAP İdaresi ile TKV’nin

GAP Sulama Sistemleri’nin

yönetimi-işletmesi-bakımı

projesinde işbirliğinin

başlaması.

Alman Teknik İşbirliği Kuruluşu

(GTZ) ve TKV işbirliğiyle

Gümüşhane yöresinde

hayvancılığı geliştirme

programının başlaması.

TKV’nin ülke çapında

arıcı birlikleri

kuruluşuna öncülük

etmesi.

forum

Dönemin sosyalistleri de Altan Ünver’i eleştiriyorlardı. Bu
eleştiriler, bugün bizleri ancak gülümsetiyor. Bir örnek
veriyoruz: “...Temel işlevi kırsal alanlardaki nüfus artışı ve
pahalılığın yarattığı hızlı proleterleşmenin toplumsal bir
patlamaya dönüşmesini engellemek için arıcılık-tavukçuluk,
sütçülük gibi küçük mülkiyete dayalı üretim birimleri kurmak,
tekelci burjuvaziye yeni pazar olanakları yaratmaktan ve
propaganda imkanı vermekten başka işe yaramaz.”

Bir buçuk yıl kadar Köy-Tür’ün pazarlama müdürlüğünü
yapan İbrahim Hilmi Merzeci, sistemi anlatıyor: “Köylünün
piliç işinde aktif hale gelebilmesi için önce kümesi olması
lazımdı. Kümesin kredilerini Ziraat Bankası verir. Köy-Tür,
bunlara kefil olurdu. Ondan sonra kümesler inşa edilirdi.
Sonra, Köy-Tür civcivi verir, yemi verir, hayvanlar ölmesin
diye premiks ilaçları verir ve 45 gün sonra gider. Piliç yaklaşık
1 kilo 300 gram gelirdi (şimdi teknolojik gelişmelerle 1 kilo
600 grama kadar gelmiştir). Şirket, bu pilici köylüden alırdı.
Kesim ve pazarlama işleri tamamen Köy-Tür’e aitti.

Merzeci o yıllarda bir kürk hayvanı olan vizon da
yetiştirildiğini, Türkiye’de ilk kez ambalajlı kaşar peynirinin de,
Vakfın çatısı altında üretildiğini söylüyor.

Köy-Tür iflasa gidişini ise iki kavramla açıklıyor. Aşırı
bürokratikleşme ve yönetici konumundaki bazı çalışanların
yetersizlikleri...

Merzeci, 70’li yılların ortasında Türkiye’de tavuk üretiminin
100-150 bin adet civarında olduğunu, bunun 80 bin kadarını
Köy-Tür’ün gerçekleştirdiğini sözlerine ekliyor.

DÖNEMİN HIZLI SOLCULARI ALTAN
ÜNVER’İ NASIL GÖRÜYORLARDI?

VİZON BİLE YETİŞTİRİLDİ

İBRAHİM HİLMİ MERZECİ TAC’62

lar yapılır. Alman teknik ve işbirliği kuruluşu GTZ
ile Gümüşhane’de hayvancılığın geliştirilmesi için
işbirliğine gidilir.

İsviçre Kalkınma ve İşbirliği Kuruluşu SDC,
Birleşmiş Milletlere bağlı kuruluşlar (UNICEF,
UNDP, ILO, FAO) Karadeniz Ekonomik İşbirliği
Teşkilatı KEİK, SIDA (İsveç), Hivos (Hollanda),
ODA (İngiltere) gibi dünyanın çeşitli yerlerinden,
kalkınma kuruluşlarıyla işbirlikleri geliştirilir.

Türkiye’de de pek çok kuruluşla işbirliğine gidi-
lir. Bunlar, Tarım Bakanlığı, Ziraat Bankası ve GAP
Bölge Kalkınma İdaresi’dir.

Bu arada Köy-Tür, aynı sektörde faaliyette bulu-
nan Lades’i satın alarak genişler.

Öte yandan, esas faaliyet alanı olan tavukçuluğun
yanında, TKV çatısı altında, ipekböcekçiliği, arıcı-
lık, toprak ve su kullanımı, gıda teknolojileri, pey-
nir, bal türevleri, konserve yapma, sebze kurutma,
bitkisel üretim, bağ, bahçe, halıcılık, kilimcilik de
yer alır. Gelir getirici kaynaklar üzerinde durulur.

2001 yılında Türkiye, tarihinin en büyük eko-
nomik krizini yaşar, pek çok büyük şirket ve banka
kapılarını kapatırken, Köy-Tür de bundan etkilenir.
Borçlarını ödeyemez duruma gelir ve iflas eder.

Köy-Tür bugün yok. Ama geliştirdiği model bu-
gün büyük tavukçuluk şirketlerinde ülke çapında
kullanılıyor.

Türkiye Kalkınma Vakfı’nın, tarımsal sanayinin
her alanında oluşturdukları modeller, arıcılıktan,
halı kilim dokumaya, hâlâ ayakta.

Türkiye’de tarım ve hayvancılık alanında faaliyet
gösteren pek çok şirket onların kurdukları temeller
üzerinde yükseldi. Eğer bugün entegre tavukçuluk
ve et tesislerinden, tarımda ve tarımsal sanayide
yeni teknolojilerden ve onları kullanan modellerden
söz edebiliyorsak, bunda Altan Ünver ve arkadaşla-
rının çok büyük payları var.

BULUŞMA 81

Bir Adanmışlık Öyküsü

forum

Gaziantep’te 135 yıldır ara-
lıksız hizmet veren, SEV
Amerikan Hastanesi’nin

kuruluş, gelişme ve ilerleme öy-
küsü, 30 dakikalık bir belgesel
haline getirildi. Belgesel İzTV
kanalında da yayınlandı. Belge-
selde Hastane’nin kuruluşundan
günümüze öyküsüne yer veriliyor.
Emeği geçen doktorların hikaye-
leri ve burada tedavi gören bir çok
önemli ismin anıları yer alıyor.

Belgesel film ile birlikte Hastane’nin öyküsü, ‘Bir Adan-
mışlık Öyküsü’ adı altında kitap olarak da yayınlandı.

Kitapta pek çok ilginç bilgi yer alıyor. Örneğin 1882-
1888 yılları arasında 56 bin 599 hastaya parasız bakıldığı-
nı, beş bin kişinin ameliyat edildiğini öğreniyoruz. Ayrıca,
belgesel ve kitapta, hastanenin kurucularının portreleri
hakkında bilgiler de veriliyor. Bir kaçını anlatalım:

Osmanlı İmparatorluğu’nda görev yapan en ünlü cer-
rahlardan biri, Dr. Henry Sergeant West idi. Yale ve New

York Üniversiteleri’nde, Hekimlik
ve Cerrahlık alanlarında eğitim
görmüştü. West, Sivas, Kayseri,
Tokat, Harput’ta sayısız cerrahi
müdahalelerde bulunmuştu. Si-
vas’ta görev yaptığı 17 yıl boyun-
ca, 1400’ün üzerinde göz ameliyatı
gerçekleştirmişti.

Amerikalı doktorların Antep’e ilk
adımlarını attıkları yıl 1840’lı yıllar-
dı. Dr. Azariah Smith, Antep’e 1847

yılında gelmiş, karısını tedavi ettirdiği bir hancı tarafından
misafir edilmiş ve üç yıl sonra tifodan ölünceye kadar
Antep’te çalışmıştı. Kendisinden önce bölgeye gelen Dr.
Thomas Johnson ise, muhafazakar halkın düşmanca ta-
vırları yüzünden, kenti bırakıp gitmek durumunda kalmış,
sonra kolera salgınındaki başarılı tedavileri nedeniyle hal-
kın yeniden güvenini kazanmıştı.

Bu coğrafyada yaşananlar, aynı zamanda, ülkemizde,
sağlık bilincinin, modern tıptaki gelişmenin ve kurumsal-
laşmanın da öyküsü olarak ortaya çıkıyor.

82 BULUŞMA

