

PSYCHEDELIC
PORTRÉTT

The image features a stylized graphic logo on a dark blue background. The text "PSYCHEDELIC" is positioned above "PORTRÉTT". Both words are rendered in a white, outlined, sans-serif font. The letters are interconnected, with the top of the 'P' and 'R' in "PORTRÉTT" overlapping with the 'S' and 'E' in "PSYCHEDELIC". A prominent sunburst or starburst effect is centered behind the text, consisting of numerous thin white lines radiating outwards from the center of the letters. The overall aesthetic is reminiscent of mid-century modern or psychedelic design.

IŐIKLI PORTELER
IŐIK OKULLARININ 125. YILINDA
125 IŐIKLI PORTR

1. Baskı, Aralık 2010, İstanbul

Kitap konsepti ve tasarım

Bülent Erkmen

Editör

Suna Altan

Sayfa düzeni ve baskı öncesi hazırlık

Bilge Barhana, BEK

Kapak tasarımı

Kerem Yaman, BEK

Fotoğraf çekimleri

Nurhan Artar

Çekim asistanı

Mustafa Özmen

Yapım ve koordinasyon

BEK Tasarım ve Danışmanlık

Baskı

Ofset Yapımevi

Şair Sokak No: 4

Kağıthane 34410 İstanbul

© 2010, Feyziye Mektepleri Vakfı

Bu kitabın tüm yayın hakları saklıdır.

Tanıtım amacıyla, kaynak gösterilmek şartıyla

yapılacak kısa alıntılar dışında

hiçbir yolla izin almadan

çoğaltılamaz, yayımlanamaz, dağıtılamaz.

ISBN 978-975-94742-5-6

IŞIK OKULLARININ 125. YILINDA
125 IŞIKLI PORTRE

H. ABDULLAH BURNAZ 006||007

AHMET BURAK 008||009

AHMET ÇINAR 010||011

Prof. Dr. AHMET FAİK MERGEN 012||013

AHMET HÜSNÜ GÜRELİ 014||015

Prof. Dr. AHMET OKTAY ÖNCEL 016||017

AKIN SÜEL 018||019

ALİ C. HANTAL 020||021

ALİCAN DURAN 022||023

ALİ SUNAL 024||025

ALPER AKDENİZ 026||027

ALTAN GÖKÇEK 028||029

ASIM TUFAN DURGUNOĞLU 030||031

ASLI DİLBER 032||033

Dr. ASLI TUNCA Y ÇELİKEL 034||035

BEKİR BEŞEN 036||037

BETÜL BELLER (DİLBER) 038||039

BURAK ÇELİK 040||041

BÜLENT EKEN 042||043

BÜLENT OZAN DİREN 044||045

CAN HAS 046||047

CAN PULAK 048||049

Prof. Dr. Dr. H. C. Mult.

A. M. CELÂL ŞENGÖR 050||051

CEM PEKÜN 052||053

CEM YURTBAY 054||055

CEMAL KIZILTAŇ 056||057

CEMİL AHTAM 058||059

CEREN BURÇAK DAÇ 060||061

DEFNE SUNGUROĞLU HENSEL 062||063

DENİZ CELİLOĞLU 064||065

Dr. DERYA AYDINER 066||067

DİNÇ TAYANÇ 068||069

Prof. DİNÇER ERİMEZ 070||071

DOÇA RUTKAY 072||073

A. EDİP UÇUR 074||075

EMRE EROL 076||077

ERDEN HÜSEYİN MİSİRLİ 078||079

ERMAN YERDELEN 080||081

EROL MEHMET YARAR 082||083

ESAT TEKAND 084||085

ESİN ÇELEBİ BAYRU 086||087

FAHİR ATAKOĞLU 088||089

FAHİR GÖK 090||091

FATİH TÜRKMEŇOĞLU 092||093

FATMA NUR (KAPTAN) ALTAY 094||095

GÖKAY DALOĞLU 096||097

A. GÜLSÜM AKŞİT (MÜEZZİNOĞLU) 098||099

GÜN HAN BAŞİK 100||101

Prof. Dr. GÜNDÜZ GEDİKOĞLU 102||103

GÜNEŞ PARLAKGÜL 104||105

M. GÜNGÖR KABAKÇIOĞLU 106||107

HANDE (ÜLKERDOĞAN) ÇAYDAŞI 108||109

HARUN SİMAVİ 110||111

Prof. Dr. M. HASAN BODUROĞLU 112||113

HASAN SUBAŞI 114||115

HAYATİ ACVADO 116||117

Prof. Dr. HİLMİ TURAN DURGUNOĞLU 118||119

Dr. İDİL GÜRALP 120||121

İDİL TARZİ GENÇOÇUZ 122||123

İHSAN ÇAYIROĞLU 124||125

İLKİM SANCAKTAROĞLU 126||127

İŞİK BİREN 128||129

JESS MOLHO 130||131

M. KAMİL ÖZKARTAL 134||135

Prof. Dr. MAHMUT BERKMAN 136||137

MAHMUT KAVRAN 138||139

Dr. MEHMET R. ULUÇ 140||141

MEHTAP ALANYALI 142||143

MERT SANDALCI 144||145

MERVE İLDENİZ 146||147

METİN KEÇELİ 148||149

Dr. METİN YUMUKOĞLU 150||151

MİNÂ SANVER 152||153

Dr. MURAT DAYANIKLI 154||155

Prof. Dr. MURAT FERMAN 156||157

MURAT GOLDŞTAYN 158||159

MURAT KOLBAŞI 160||161

MUSTAFA ALPAGUT 162||163

MUSTAFA KELLEKÇİ 164||165

Prof. Dr. MUSTAFA ABBAS

YURTKURAN 166||167

MÜGE GÖRDÜRÜR DÖLAY 168||169

MÜMTAZ TAHİNCİOĞLU 170||171

H. NADİR EDE 172||173

NAZAN KUŞÇU 174||175

NEZİH BARUT 176||177

NİLGÜN YÖNTER 178||179

Doç. Dr. NURAY MERT 180||181

Dr. NURETDİN ERTÜRK 182||183

ORHAN SİTKİ KÜÇÜKERMEN 184||185

ORHAN TEKİN 186||187

Dr. OSMAN ÇAMURDANOĞLU 188||189

OSMAN FAZİL ERBELGER 190||191

ÖMER BOROVALI 192||193

ÖZLEM GÜL ERSÖZ 194||195

S. PINAR ECZACIBAŞI 196||197

REHA EKEN 198||199

REHA KAMİL GERÇEKER 200||201

REMZİ CEMİL İPEKÇİ 202||203

Prof. SADİ DİREN 204||205

Dr. SAİD AKÇURA 206||207

SEÇKİN TÜRESAY 208||209

SEDEF YILMABAŞAR ERTUGAN 210||211

Dr. SELİN GAMZE SÜMEN 212||213

SELİN SÜTER ÇIKINOĞLU 214||215

SELMA (VATANSEVER) DERİCİ 216||217

SERKAN OK 218||219

SEZA MARTI (DARMAR) 220||221

SEZEN EKER YURDAKUL 222||223

Prof. Dr. SİDDİK YARMAN 224||225

SİLVYO (SALAMON SİLVEN) OVADYA 226||227

SÜLEYMAN KADİR TUÇTEKİN 228||229

TAHİR NECMİ DALMAN 230||231

TAYFUN ÖZATALAY 232||233

TOLGA TİÇİN ARAL 234||235

N. TUVANA BÜYÜKÇINAR DEMİR 236||237

Prof. Dr. TÜLİN YURTBAY 238||239

TÜRKAY UFUK EREN 240||241

UÇUR SERKAN TARMUR 242||243

VELİT GAZEL 244||245

VOLKAN KIRIM 246||247

YAKUT AYVERDİ 248||249

YELDA SAĞLIK KOVA ÖZDERİCİ 250||251

ZEYNEP TARZİ OSMAN 252||253

ZEYNEP TOSUN 254||255

*Osmanlı İmparatorluğu'ndan Türkiye Cumhuriyeti'ne; Cumhuriyet'in ila-
nından bugüne uzanan bir döneme tanıklık eden ve tarihi boyunca eğitimin
ilklerini ülkemize getiren Işık Okulları, bu yıl kuruluşunun 125. yılını kutluyor.*

*“Önce iyi insan yetiştirir” prensibiyle tam 125 yıldır sanattan spora,
bilimden siyasete birçok değerli ismi yetiştiren Işık Okulları, onbinlerce “iyi
insan” için bir “dünya” oldu. Kuruluş yıldönümümüz vesilesiyle hayata geçi-
receğimiz bir dizi önemli projeden biri olan “Işıklı Portreler” kitabı, Işık'tan
mezun ya da hayatının bir döneminde yolu Işık'tan geçen 125 yüzü aydınlık,
gözü Işıklı'nın portresiyle sizi Işık Okullarının dünyasına taşıyacak.*

*Her biri Işık Okullarında eğitim almış, köklü kurumun tarihinde yer
edinmiş, kimi mezun seçkin isimlerin hikayelerine yer verdiğimiz kitabı
derleyerek geçmiş 125 yılın anısına sizlere sunuyoruz.*

*Işık Okullarının yalnızca eğitime adanmış köklü tarihi için bir belge nite-
liği taşıyan “Işıklı Portreler”i hazırlayan başta Bülent Erkmen olmak üzere,
böylesine kapsamlı bir eserin hayata geçirilmesine destek veren herkese teşekkür
ediyor; okullarımızın yetiştireceği yepyeni aydınlık yüzlerle tanışmayı
gönülden diliyorum.*

Sevgi ve saygılarımla,

ASIM TUFAN DURGUNOĞLU
Yönetim Kurulu Başkanı
Fezziye Mektepleri Vakfı

Çok yaramaz bir öğrenciydim fakat derslerim iyiydi. Okulda en sevdiğim yer kantinin altında bulunan karanlık odamızdı. En sevdiğim ders beden eğitimi, en sevmediğim ders tarihi. En çok basket oynamaktan hoşlanırdım. Okulda en iyi arkadaşım kuzenimdi.

Kantinde favorilerim tost ve ayrandı. Şevket Bey'den dayak yediğim an unutamadığım bir anıdır. Okul yıllarımda en çok mimarlık mesleği ilgimi çekerdi. Mezun olduktan sonra okulla ilişkim devam etmedi.

H. ABDULLAH BURNAZ

İç Mimar

1971 yılında İstanbul'da doğdu. 1976-1989 yılları arasında Işık Okullarında okudu. 1994 yılında Bilkent Güzel Sanatlar Fakültesi İç Mimarlık Bölümünden mezun oldu. Halen İstanbul'da yaşayan Abdullah Burnaz iş dıışı zamanlarında spor ve seyahat etmekten keyif alıyor.

H. ABDULLAH BURNAZ

İŞIKLI PORTRELER || 007

Okul hayatımda oldukça hareketli olmama rağmen, 4.5-5'lik bir talebeydim. Sanırım stratejim buydu. Her zaman gerektiği kadar çalıştım, 7'nin üzerindeki notları lüzumsuz bilgi olarak görürdüm. Öğretmenlerimiz veli günlerinde anneme benim az çalışmakla yetindiğimi söylerlerdi. Benim sosyal tarafım çok kuvvetliydi, folklor hariç hemen hemen her aktiviteye katılırdım. Bunların başında spor gelirdi, sonra da İstanbul şampiyonasına katıldığımız satranç.

Okulun en sevdiğim yeri bahçesiydi, yağmurlu ve karlı havada bile ceketle bahçede dolaşırdık, o zamanki muavinler de cama yüzlüklü parmakları ile vurarak bizi içeri sokmaya çalışırdı. Herhalde soğuk olduğundan camı açmaya korkarlardı!

Uzay geometriyi hâlâ anlamam, sevdiğim ders bence yoktu, belki cebir dersi daha üretici diye daha fazla ilgimi çekerdi ama ders konuları acaip sıkıcı olduğundan ve hocalarımızın çoğu ders programını yapmak zorunda olduklarından bana hiç bir ders cazip gelmezdi. Ama İngilizce derslerinde çok eğlenirdim!

Okul hayatımda sadece 7. sınıfta -o da müzikten- ikmale kaldım, güler misiniz ağlar mısınız! Bütün yaz, tuşları üzerine notaları yazdığım bir armonikayı çalmaya çalıştım.

Beni en çok etkileyen hocalarımız arasında, aynı zamanda okul müdürü olan, coğrafya hocamız Mahmut Hoca ilk sırada gelir. İlkokulda Ayla Hanım'ı çok severdim. Bana "Ahmet, sende Tommiks Teksas var mı?" diyecek kadar yakındı. Çiğdem Hilav unutulmaz en iyi hocamızdı. Her tiyatro veya etkinliğe gittiğimizde kızını bana emanet ederdi. Nuriye, Rengin, Yıldırım, Nuri gibi çok değerli hocalarımız vardı.

Biz '72 mezunları yaklaşık 55 kişiydik ve bu grubun 40 tanesi halen yılda en az iki defa bir şekilde bir araya geliriz. İnternet üzerinde benim moderatörlüğünü yaptığım ortak platformumuz var, Kaliforniya'da, İngiltere'de, Alanya'da, İzmit'te oturan bütün arkadaşlarımız bu platforma katkıda bulunuyor. Ama okul zamanı özellikle hafta sonları beraber olduğumuz grupla hâlâ aynı sıklıkta görüşüyoruz. Zamanı beraber yaşadığımız için onları nasıl hatırladığımı hatırlayamıyorum.

Kantinde favorim kesinlikle tosttu. Her öğleni alelacele iki kaşarlı tostla geçiştirirdim. Okulda bir türlü başaramadığım şey bir müzik aleti çalabilmektir. En çok ilgimi çeken meslek mimarlıktır. Basket oynamaktan, kız arkadaşlarımıza takılmaktan hoşlanırdım!

Özellikle hatırladığım bir anım şudur: Bir teneffüste matematik imtihanı olmasın diye sınıfın her yerine tuvaletteki koku gidericileri sürmüştük, bütün koridor perişan olmuştu. Cumartesi bizi ne törene ne yemeğe göndermediler. Sonunda içimizden altı kişi okuldan çıkartıldı. Çok üzümüştük.

Okulla ilişkim kopmadı. 2000 yılında Vakfın Mütevelli Heyetine davet ettiler, o günden beri hem üniversitemizde hem de vakıfta okulumuzun gelişmesine katkıda bulunmaya çalışıyorum.

AHMET BURAK

Yönetici

1954 yılında İstanbul'da doğdu, 1963-1972 yılları arasında Işık Okullarında okudu. ODTÜ İşletme Fakültesinden sonra University of Denver'de MBA yaptı. Arthur Andersen şirketinde çalıştıktan sonra, 1986 yılında Coca-Cola Türkiye'de finans müdürü olarak göreve başladı, 1993-2000 yılları arasında şirketin Kafkasya ve Orta Asya Cumhuriyetleri bölgesi genel müdürü; 2000-2001 tarihleri arasında Avrasya Bölümü operasyon direktörü olarak görev aldı. 2001-2009 yılları arasında Coca-Cola Türkiye bölgesi genel müdürü olarak kariyerine devam eden Ahmet Burak, görev süresi boyunca Coca-Cola Türkiye'nin iki haneli büyüme rakamlarına ulaşmasına ve şirketin su, enerji ve sporcü içeceği kategorilerine girmesine liderlik etti. Boş zamanlarında yelken yapmak, futbol maçlarını takip etmek ve seyahat etmekten keyif alıyor. Halen Feyziye Mektepleri Vakfı Genel Sekreterliği görevini yürütüyor.

AHMET BURAK

Anaokulundan liseye kadar okuduğum Işık Okullarındaki eğitimimi Fezziye Mektepleri Vakfı bursu ile tamamladım. Her ortama girebilen, arkadaşları ile uyumlu, sakin, kendisiyle barışık, okulun kurallarına uyan bir öğrenciydim. Yönetici ve öğretmenlerime saygılı olduğum ve okuldaki tüm spor branşlarında faaliyet gösterdiğim için, sınıf arkadaşlarımla yanı sıra, okuldaki yönetici, öğretmen ve diğer öğrenciler tarafından da tanınır ve sevilirdim. O yıllarda futbola olan yoğun ilgim nedeniyle derslerimde vasat, yani "5'ten şaşma, 6'yı aşma" prensibini uygulamaya çalışırdım, fakat okulun tüm spor branşlarında başarılı olan bir öğrenciydim.

Okulumuzda özellikle spor ve sinema solonlarını severdim, kantinde tost, cips ve kola benim favorilerimdi. Edebiyat ve tarih dersleri hoşuma giderdi ama matematik, özellikle de geometri dersleriyle aram iyi değildi. Matematikte 7'nin üzerinden not almayı bir türlü başaramadım.

Benim dönemimde okul müdürü ve biyoloji öğretmenimiz olan Sacit Öncel beni en çok etkileyen hocamızdı. Fiziki görünümü ile disiplini, bakışları ile ne demek istediğini hemen anlatırdı. Biyoloji derslerinde ve sınavlarında tüm çizimlerde mutlaka renkli kalem kullanırdı. Her fırsatta disiplin olmayan yerde başarının olmayacağını ifade eder, disiplin ve okul kurallarından asla taviz vermezdi.

En iyi arkadaşım, Orta ı'de aramıza katılan ve beş yıl aynı sırayı paylaştığım 696 Adnan Polat'tı. İlk tanıdığım zamanlar çabuk sinirlenen ve bunu fiziksel davranışlarla ifade etmeye çalışırdım, daha sonraları okulumuzdaki disiplin ve okul kurallarına dikkat eden, daha sakin, uyumlu, derslerinde başarılı, haksızlığa karşı olan, maddi ve manevi değerleri arkadaşları ile paylaşabilen; sporu, özellikle de futbolu seven bir arkadaşım. Ben de o yıllarda en çok futbol oynamaktan hoşlanırdım. O dönemlerde ya profesyonel futbolcu ya da hâkim olmayı düşünürdüm.

Bir matematik sınavında, kendi sınav kâğıdımı öğretmene teslim ettikten sonra entegral sorusunun cevabını bir kâğıda yazıp sıranın altından arkadaşşıma gösterirken, matematik öğretmenimiz Yılaydın Çefle'nin kulağını tutup, "Gel bakalım entegral ajan" dediği anı unutamam...

Babam Kâni Çınar, 1938 yılında Işık Lisesinde okul kantininde çalışmaya başlamış, 1951'den itibaren Işık Lisesi ve Türkiye'nin ilk okul otobüsünün sürücüsü olmuş. Işık Lisesinden 1973 yılında emekli olduktan sonra halen FMV Işık Okullarının ulaşım hizmetlerini organize eden Çınar Turizm şirketini kurdu. Benim oğlum da benim gibi Işık Lisesi mezunu ve şu anda Işık Üniversitesinde okuyor.

Mezun olduktan sonra okulla ilişkim hiç kesilmedi. Şu anda da Fezziyeliler Işıklılar Derneği ve FMV Işık Spor Yönetim Kurulu üyesiyim.

AHMET ÇINAR

İşletmeci

1954 yılında İstanbul'da doğdu.

1957-1971 yılları arasında Işık

Okullarında okudu; 1981'de

Marmara Üniversitesi İktisadi ve İdari

Bilimler Fakültesi Kamu Yönetimi

Bölümünden mezun oldu. Halen

İstanbul'un Beşiktaş semtinde oturan

ve Çınar Turizm şirketinin genel

müdürü olan Ahmet Çınar, evli ve

bir erkek çocuğu babası. Yapmaktan

keyif aldığı hobileri arasında sosyal

faaliyetlerde bulunmak ve spor

yapmak bulunuyor.

AHMET ÇINAR

Çalışkan, spora meraklı, haşarı bir öğrenciydim. Aklımda hep İTÜ'ye girmek olduğundan edebiyat, kompozisyon, resim, müzik gibi dersleri sevmezdim ve gereksiz görürdüm. Fen dersleri hep hoşuma giderdi.

Beni fazlasıyla etkileyen kimya hocası Kemal Bey, fizik hocası Aydın Bey ve Ziya Bey idiler.

En iyi arkadaşlarım Alber Uziyel, Haydar Güçlü, Mahmut Berkman, Ceyhan Göksun, Kami Seynur, Selim Sohtorik, Esin Çelebi, Ayşegül Başer idi.

En çok ara bahçede basket oynamaktan hoşlanırdım (O zaman öğrenci olanlar ne demek istediğimi anlarlar.)

Mezun olduktan sonra okulla ilişkim ilk 3-4 sene devam etti fakat sonradan her nasılsa meydana gelen bir uzaklaşmadan dolayı uzun seneler geriye dönemedim. Bunda okulumun ve arkadaşlarımın hiç suçu olmadığı gibi tamamen benim üzerimde bulunan ağır ders yükü ve çalışma hayatımın etkisi olmuştur.

Prof. Dr. AHMET FAİK MERGEN
Elektrik Mühendisi / Öğretim Görevlisi
1949 yılında İstanbul'da doğdu;
1960-1966 yılları arasında Işık Okullarında okudu. 1970'te İstanbul Teknik Üniversitesi Elektrik Mühendisliği Bölümünden lisans derecesi ile mezun oldu. Elektrik mühendisliği konusundaki öğrenimine yurtdışında devam ederek; 1973'te İngiltere Birmingham Aston University'de yüksek lisans, 1978'de İngiltere Loughborough University'de (Millî Eğitim Bakanlığı bursu ile) doktorasını tamamladı. Aynı yıl Türkiye'ye döndükten sonra, 32 yıldır görev yaptığı İstanbul Teknik Üniversitesi Elektrik Fakültesinde 1978'de asistan; 1980'de yardımcı doçent; 1986'da doçent; 1992'de profesör unvanlarını kazandı. 1997 yılından bu yana Elektrik Makinaları Anabilim Dalı başkanlığını yürüttüğü fakülte, Elektrik Makinaları I-II (Türkçe), Electrical Machines I-II, Elektrikle Tahrik, Elektrik Makinaları Lab I-II, Elektrik Makinalarında Harmonikler, Elektrik Makinalarında Sargılar, Güç Transformatörlerinin Tasarımı dersleri verdi; 7 doktora tezi, 17 yüksek lisans tezi yaptırdı. Bu süre içerisinde ayrıca yerli ve yabancı bilim dergilerinde 17 makalesi; yanısıra 8 adet ders kitabı ile elektrik makinaları ve güç elektroniği laboratuvarlarında kullanılmakta olan 2 adet laboratuvar föy kitabı yayımlandı. 1970 yılından bu yana Elektrik Mühendisleri Odası; 1995 yılından bu yana da IEEE Power Engineering Society, IEEE Power Electronics Society ve IEEE Industrial Applications Society üyesi olan Prof. Dr. Ahmet Faik Mergen, aynı zamanda yurtiçinde ve dışında çelik, doğal gaz, petrol ve su dağıtımı, gıda, uçak sanayi gibi çeşitli endüstri dallarında elektrik mühendisliğinin uygulamalarında elektrik mühendisi, kontrol ve baş mühendis ve danışman olarak çalıştı.

AHMET FAİK MERGEN

Kardeşimle sürekli ders çalışan, anne ve babamızı üzmemek için çok disiplinli ama vasat bir öğrenciydik. Aileden aldığımız iki temel kural vardı: sorumluluk sahibi olmak ve ahlaklı olmak. Yeteri kadar çalışan, fakat sonuçta "4,5'tan şaşma 5'i" aşma prensibiyle giden biriydim.

Okulda en sevdiğim yer basket oynadığımız avludaki çamların altındaki yerdi. En sevmediğim dersler resim ve müzik, en sevdiğim ders fizikti. Oysa şimdi çok ciddi bir müzik dinleyicisiyim, 20 yıldır da çağdaş resim koleksiyonerliği yapıyorum. O dönemlerde mühendis veya pilot olmak isterdim.

Beni en çok etkileyen hocamız, bizleri çok zorlamasına rağmen İngilizce hocamız Çiğdem Hilav'dı. İnanılmaz zarif, akıllı ve öğretmek için çalışan bir kişiliği vardı.

Kantinde yemezdim. Zira annem sefertası ile bize yemek gönderirdi. Her öğlen yemeğimiz ısıtılırdı ve orada yerdik.

Günlük, düzenli spora başlayamadım bir türlü, okulda da aynen böyleydi.

En çok keyif aldığım şeylerden biri arkadaşlarla Nişantaşı'nda öğle arasında veya okul sonrası çekirdek yiyerek yürümek ve Taşlık'taki çay bahçesine gitmekti.

Unutamadığım bir anım da şudur: Müdürümüz Sacit Bey bizi çizgiye para atma oyunu oynarken yakalayınca, biyoloji dersinde benim lacivert ceketin arkasına tebeşirle iç organları çizip 1 saat beni ayakta tutarak dersi anlatmıştı...

Mezun olduktan sonra bir süre Feyziyeliler Işıklılar Derneğinin başkanlığını yaptım. O dönemde, Maslak'taki Işık Ev'i arkadaşlarla birlikte herkesten bağış toplayarak yaptık. Bence büyük bir olaydı, çok katılım olmuştu. Ayrıca 14 Aralık törenlerine giderdim. Arkadaşlarla hiç kopmadık. Şimdi de 1963-1969 arası Işıklılar diye bir web sayfası yaptık. Her ay 20-30 kişi buluşup eğleniyoruz, dertleşiyoruz. Birbirimize manen yardımcı oluyoruz. Halen Işık Üniversitesi Mütevelli Heyeti üyesiyim.

AHMET HÜSNÜ GÜRELİ

Avukat / Yeminli Mali Müşavir
1952 yılında İstanbul'da doğdu;
1963-1969 yılları arasında Işık Okullarında okudu, 1973'te İstanbul Üniversitesi Hukuk Fakültesinden mezun oldu ve 1974'te Avukatlık Diploması'nı kazandı. Aynı yıl, Maliye ve Gümrük Bakanlığı Hesap Uzmanları Kurulu sınavını birincilikle kazanarak Maliye Bakanlığı hesap uzmanı oldu. 1980'de yeminli mali müşavirlik ve denetim şirketi olan Gürel YMM A.Ş.'yi kurdu. 1000 müşterisi ve 250 çalışanı olan bu şirket, uluslararası Baker Tilly'nin ortağıdır. "Vergi Hukukunda Delil ve İspat" konulu onlarca seminer, sempozyum ve tebliğleri var. Asuman Gürel ile evli ve iki çocuk babası olan Ahmet Hüsnü Gürel, İstanbul, Köyceğiz ve Bodrum'da yaşıyor. Oğlu Sinan ve kızı Yosun da kendisi gibi Işık Lisesinden mezun oldular ve Gürel YMM A.Ş.'de çalışıyorlar. Hobileri arasında sosyal yardım projelerinde çalışmak, resim, klasik araba koleksiyonerliği ve tekne merakı var.

AHMET HÜSNÜ GÜRELİ

Sosyal yanı zayıf ve kısmen içe dönük bir yapım var. Konuşmaktan ziyade dinlemeyi ve bilgilenmeyi tercih ederim. Ortaokulu bitirene kadar notlarım iftihar ve teşekkür alabilecek düzeydeydi. Lisede vasat bir öğrenciydim ama hiç bütünlemeye kalmadan mezun oldum.

Okulda en sevdiğim yer, babama tahsis edilen müdür lojmanıydı.

Beni en çok etkileyen hocalar, tarih öğretmenim Halit Sarıkaya ile fizik öğretmenim Yusuf Ziya Efe oldular. Nur içinde yatsınlar, ikisi de ender rastlanabilen kişiliklere sahiptiler.

En iyi arkadaşım çok zeki ve dengeli biri olan Ahmet Levent'ti. Kendisi de doktor ve halen Feyziyeliler Işıklılar Derneği Yüksek Divan Kurulu üyesidir.

Yapmak isteyip de bir türlü başaramadığım şeylerin başında bir müzik enstrümanı çalmak gelir.

Üç nesildir Işıklıyız. Babam Sacit Öncel, 1942-1970 yılları arasında Işık Lisesi müdürüydü. Oğlum Sacit Cem Öncel ise halen Feyziye Mektepleri Vakfı bilgi işlem yöneticisi olarak görev yapıyor. Mezun olduktan sonra benim de okulla ilişkim devam etti. Tıp Fakültesinde stajyer doktor olarak çalışırken Işık Lisesinde lojmanda kalıyor ve okulun gece doktoru olarak görev yapıyordum. 1973'de bir dönem Feyziyeliler Işıklılar Derneği (FİD) başkanı olarak görev yaptım. Halen FİD Yüksek Divan Kurulu üyesiyim.

Prof. Dr. AHMET OKTAY ÖNCEL
Tıp Doktoru
1942 yılında İzmir Karşıyaka'da doğdu, 1947-1959 yılları arasında Işık Okullarında okudu. İstanbul Üniversitesi İstanbul Tıp Fakültesinden mezun olduktan sonra; 1974'de uzmanlık, 1981'de doçentlik, 1988'de profesörlük unvanlarını kazandı. 1984'de Dicle Üniversitesi Tıp Fakültesi Fiziksel Tıp Rehabilitasyon Anabilim Dalında bir yarı yıl; 1999'da İstanbul Tıp Fakültesi Fiziksel Tıp ve Rehabilitasyon Anabilim Dalında üç yıl süreyle anabilim dalı başkanlığı görevlerinde bulundu. 7'si yabancı dilde olmak üzere 66 makale, 11 kitap bölümü yazdı; bir doktora tezi ve 16 uzmanlık tezi yönetimi yaptı; ulusal kongrelerde 59, uluslararası kongrelerde 27 bildirisi yayımlandı. 1969 yılından beri Filiz Öncel ile evli ve bir erkek çocuğu babası olan Prof. Dr. Ahmet Öncel, İstanbul Nişantaşı'nda oturuyor; boş zamanlarında DVD arşivi düzenlemek ve pul koleksiyonu yapmaktan hoşlanıyor.

AHMET OKTAY ÖNCEL

Fazla ortaya çıkmayı sevmeyen, öğretmen ve arkadaşlarına saygılı, arkadaşlık ilişkileri kuvvetli; orta karar, ancak sınıfını geçebilen bir öğrenciydim.

Okulda en çok spor salonu ve kantini severdim, oradan genelde tost ve üzüm suyu alırdım. Müzik dersinden hiç hoşlanmazdım (bize notayla ya da sözle şarkı söyletiliyordu.)

Edebiyat hocamız Aysel Mutluay beni olumsuz yönde etkilemiş idi. Bana karşı peşin olumsuz görüşleri ile sınıfı içinde beni küçük düşürerek demotive etmiş, hatta tek kompozisyon dersinden sınıfta bırakmış idi. Halbuki avukatlık mesleğinde bilhassa kısa, öz, anlaşılır lahiyalar [dilekçe, tasarı] yazarak başarılar kazandım. Bu tavır bana ders oldu, sonraki yıllarımda gerek yönetici ve gerekse tüm ikili ilişkilerimde astılarımı ve yakınlarımı hep anlamaya çalıştım, motive ettim. Bu sayede pozitif ilişkilerim oldu, birçok dost kazandım.

Çok iyi arkadaşlarım oldu, hatta bir kısmı ile halen yakın görüşüyoruz.

Akşamları okul çıkışında Müfit Öget arkadaşım ile masa tenisi oynamayı çok severdim.

Özellikle hatırladığım bir an: 10. sınıfta tek dersten, hem de kompozisyon dersinden, sınıfta kaldım. O sırada hükümet tek dersten kalanlara bir sınav hakkı tanıdı ve sene kaybetmeden sınıfı geçtim.

Okul yıllarımda -babam inşaat müteahhitliği yapıyordu- en çok inşaat mühendisliği mesleği ilgimi çekerdi.

Mezun olduktan sonra arkadaşlarımla dışarıda ve 14 Aralıklarda okulda buluştuk, sonra Feyziye Mektepleri Vakfı yönetimine katıldım.

AKIN SÜEL

Avukat / Banka Yöneticisi

1955 yılında İstanbul'da doğdu; 1966-1972 yıllarında Işık Okullarında okudu. 1978 yılında İstanbul Üniversitesi Hukuk Fakültesinden mezun oldu. 1984'te halen çalışmaya devam ettiği Türkiye Sınai Kalkınma Bankası'nda (TSKB) avukat, hukuk müdürü ve genel sekreter olarak görev yaptı. 2006'da TSKB GYO A.Ş.'de Yönetim Kurulu başkanlığı yaptı. Yine 2006'da TSKB Gayrimenkul Değerleme A.Ş.'de halen sürdürdüğü Yönetim Kurulu başkanlığı görevini üstlendi. 2010'da TSKB Gayrimenkul Danışmanlık A.Ş.'de Yönetim Kurulu başkanlığı yapmaya başladı. Aynı zamanda TSKB Munzam Vakfı Yönetim Kurulu üyesi ve başkan vekili görevini yürütüyor. 2009'dan beri Cözlük Sanayi A.Ş. şirketinde de Yönetim Kurulu başkan vekili olarak çalışıyor. Bunların yanı sıra, 1999-2001 yılları arasında Türkiye Basketbol Federasyonu Yönetim Kurulu üyesi olarak görev yaptı; 1999'de başlayıp halen sürdürdüğü Türkiye Federasyonu Disiplin Kurulu başkan vekilliğini ve başkanlığını üstlendi. 2006-2007 yılları arasında Işık Üniversitesi Mütevelli Heyeti üyesi; 2006-2010 yılları arasında Işık Üniversitesi MİDK üyesi ve başkanı olarak görev yaptı. Halen Feyziye Mektepleri Vakfı Yönetim Kurulu başkan vekili olarak görevini sürdürmektedir. İstanbul Çekmeköy'de yaşayan ve yurtdışında doktora yapan bir kızı olan Akın Süel, iş dışında genel olarak sporla, özellikle basketbol ile ilgilenmekten ve seyahat etmekten keyif alıyor.

AKIN SÜEL

Işık Lisesine transfer öğrenci olarak geldiğim için ilk başlarda Işık Lisesinin kendine has inanılmaz disiplinli sistemine alışmam zaman aldı. Uzun zamandır birlikte okuyan sınıf arkadaşlarımla kaynaşma sürecinde biraz çekingendim, fakat kısa süre sonra yaptığımız ilk sınıflar arası futbol maçı sonrasında sınıf arkadaşlarımla kaynaştık. Kendimi tarif etmem gerekirse, eğitim seviyesinin oldukça yüksek olduğu Işık Lisesinde daha önce hiç çalışmadığım kadar çok çalıştım diyebilirim. Bugün geriye baktığımda Boğaziçi Üniversitesine girmemi sağlayan yıllarımın Işıklı yıllarım olduğunu gururla söyleyebilirim.

En sevdiğim ders matematik, en sevmediğim ders ise kimya idi.

En çok hatırladığım hocam, dönemde 7-8 sınav yapmaya üşenmeyen, çok planlı bir şekilde matematiği bize öğreten Lise 2 Matematik hocamız Nursel Rüzgar'dır.

En çok öğlen tatilinde arkadaşlarımla Nişantaşı'nda dolaşmaktan hoşlanırdım.

Özellikle hatırladığım bir an ise Lise sonun son gününde tüm devre arkadaşlarımızla avluda halay çektiğimiz andır.

Okul yıllarımda meslek olarak en çok kendi işini yapan, şirket sahibi olanlar ilgimi çekerti.

ALİ C. HANTAL

Yönetici / Girişimci

1974 yılında İstanbul'da doğdu, 1990-1992 yılları arasında Işık Lisesinde okudu. 1997'de Boğaziçi Üniversitesi İşletme Bölümünden, 1999 yılında University of Baltimore MBA Bölümünden mezun oldu. 1999'da, halen kurucu ortağı ve CEO'su olduğu Mezun.com şirketini kurdu. 2000-2003 yılları arasında Baltimore University'de öğretim görevlisi olarak Pazarlamaya Giriş, Üretim ve Stoklama dersleri verdi. Kurduğu şirket, 2001-2002 döneminde %395 ciro büyümesi ile Baltimore-Washington Metropolitlen bölgesinde en hızlı büyüyen özel şirket unvanını kazandı, 2004'te Ernst & Young'ın düzenlediği Yılın Girişimcisi Ödülü'ne aday gösterilen 37 finalist arasına seçildi. Halen ABD'nin Miami kentinde ikamet eden Ali Hantal, iş dışında en çok kitap okumak, spor yapmak, seyahat etmek ve yeni yerler görmekten keyif alıyor.

ALİ C. HANTAL

Işık'tan içeri girdiğim ilk gün, disiplinli ortama rağmen sıcak atmosferini hissettiğimi hatırlıyorum. O zaman siyah önlüklerden hiç hoşlanmıyordum sanırım ve bizim okulun kırmızı ekoseli üniformaları çok daha sevimli gelmişti bana. Ele avuca sığmayan bir çocuk olarak her türlü spor aktivitesinin peşinden koşmak, tahmin edersiniz ki, ders çalışmaktan daha öncelikliydi o zamanlar.

Okulda en ilgimi çeken yer sinema salonu ve kapalı spor salonuydu. Işık, benzer okullarda olmayan imkânlarıyla gerçekten öğrencilerine o dönemin çok ilerisinde olanaklar sağlamaktaydı. Sinema salonu ve kapalı spor salonu öğrenciler için bir mabetti sanki. En sevdiğim derslerin başında gelen beden eğitimi dersi çok nadir de olsa bu salonda yapıldığında hepimiz büyük keyif alırdık. Coğrafya dersini de çok severdim; yeni yerler, farklı kültürler keşfetmek fikri o zaman bile ilgimi çekiyordu.

Öğretmenlerimden Aliye Çörekçioğlu unutamadığım öğretmenimdir. Anaç tavrı, sevecen yüzü ve yumuşak ses tonu bugün bile hafızamda.

En iyi arkadaşlarım Tolga Tezer ve Burak Elmas idi. Her türlü afacanlığımızı sabırla tolere eden öğretmenlerimize bir kere daha teşekkür ederiz!

Okul kantinimize ve daha da önemlisi orada satılan lokuma değinmeden geçmek olmaz. Bugün raflarda gördüğümüz yüzlerce çeşit tatlı ürünü olmadığından o lokum bizim için vazgeçilmezlerden biriydi.

Köşe başındaki dükkan Alaaddin'den aldığımız maytapları patlatırken camda beliren müdürümüz Oktay Şuşut'a yakalanmamız, tahmin edersiniz ki unutulamaz bir anı oldu...

Işık her zaman standart bir okuldan çok, öğrencisine bir hayat felsefesi ve duruşu öğreten bir eğitim kurumu olmuştur ve olacaktır. Benim için Işıklı olmak her zaman bir ayrıcalık ve gurur kaynağıdır.

ALİCAN DURAN

Matbaacı

1973 yılında doğdu; 1979-1984 yıllarında Işık İlkokulunda okudu. Daha sonra İngilizce hazırlık eğitimi için Kültür Kolejine devam etti. Daha sonra sırasıyla İtalya ve İngiltere'de okudu, Amerika'da ASU'dan mezun oldu. Alican Duran, Türkiye matbaa piyasası duayenlerinden olan dedesi Ali Duran, babası ve amcasından sonra üçüncü nesil matbaacı olarak aile mesleğini takip ediyor. Sektöründe lider, İMKB'ye kote, ihracat ödülü kazanan ve profesyonellerce yönetilen aile şirketi Duran Ofset'te; ayrıca İstanbul Ağaç Mamulleri İhracatçılar Birliğinde ve Karton Ambalajcılar Derneğinde Yönetim Kurulu üyesi olarak görev yapıyor. Boğaz'a ve balığa sevgisinden dolayı eşiyile birlikte İstanbul'un İstinye semtinde oturuyor. İş konularının dışında Tasavvuf felsefesi ve kişisel gelişim konularıyla ilgilenmeyi seviyor; Fenerbahçe Altyapı Derneği üyesi olarak Fenerbahçe Spor Kulübüne destek veriyor.

ALICAN DURAN

Üniforma olarak her zaman kurallara uyar ancak saç kesimi konusunda her pazartesi uyarı alırdım. Okula ilk başladığımda tombulca bir çocuktum, daha sonra yavaş yavaş şekle girdim. Arada sırada "fırlamalık" yapan ama asla saygısızlık etmeyen, özellikle spor ve tiyatro faaliyetlerinde boy gösteren, göz önünde bir Işıklıydım.

Öğretmenlere her zaman saygılı davranırdım. Zaman zaman sınıf başkan yardımcısı, ayrıca daimi harita görevlisi oldum. Komik, biraz yaramaz, tehlikelere karşı su tabancısı taşıyan, sınavlarda bilemediği soruların cevapları için arkadaşlarıyla "yardımlaşan", sınavlardan önceki akşamları konuları arkadaşından dinleyip anlamaya çalışan, öğretmenlerine ve okuluna aşırı derecede bağlı, vaktinin çoğunu spor salonu ve tiyatro salonunda geçirmeye çalışan bir öğrenciydim.

En sevdiğim dersler drama ve beden eğitimi dersleriydi. Sevdiğim halde bir türlü beceremediğim dersler ise matematik, geometri ve resim dersleriydi.

Beni en çok etkileyen hocamız Kemal Başkaya idi. Bizden sorumlu müdür yardımcısıydı. Kimi zaman baba, kimi zaman ağabey olurdu bizim için. "O varsa korkmayın" diye düşünürdük. Bir de tabii ki Şevket Emir! Şu anki disiplin ve saygı anlayışımı ona borçluyum. Tıpkı Hababam Sınıfı'nın meşhur müdür muavini Mahmut Hoca gibiydi Şevket Emir; o bizim "Mahmut Hoca"ımızdı.

En iyi arkadaşım Serhat Kelemci'ydi. Yapışık ikizler gibiydik. İkimiz yan yana iken eğlence hiç bitmezdi. Beraber hayata karşı çok kuvvetli hissederdik kendimizi. Bir de Arzu Ulutekin vardı. Her şeyimle ilgilenen, en çok ihtiyacım olduğu zaman yanımda olan, hatırlamayı bırakın hiç bir zaman unutmayacağım, benim için değerini kaybetmeyecek birisiydi. Bendeği yeri ayrı.

Kantindeki favorilerim patates kızartması ve kolaydı. Flüt çalmayı bir türlü başaramadım. Yapmaktan en çok hoşlandığım iki konu tabii ki maç ve tiyatroydu.

Okulumuzun tiyatro koluyla Hababam Sınıfı'nı; öğrenci arkadaşlarım, öğretmenlerim, müdürüm ve babamın önünde oynamak, hiç unutmayacağım bir anımdır!

Mezun olduktan sonrada Işık Lisesiyle ilişkilerim devam etti. Mezun olduktan sonraki sene öğrencilerle bir oyunda oynadım. Her sene okulun davetlisi olarak söyleşi yapardım. Işık Lisesinin desteğiyle tiyatro oyunumun provalarını ve ilk gösteriyi okulumdaki tiyatro sahnesinde gerçekleştirdim. Hâlâ kendimi okuluma gönülden borçlu hissedirim, her türlü göreve de seve seve koşarım.

ALİ SUNAL

Oyuncu

1977 yılında İstanbul'da doğdu; 1988-1995 yılları arasında Işık Okullarında okudu. 1999'da İstanbul İşletme Fakültesinden; 2005'te Yeditepe Üniversitesi Pazarlama Yönetimi (MBA) İşletme Programından mezun oldu. Babası Kemal Sunal gibi oyunculuk mesleğini seçen Ali Sunal, başta *Propaganda* (Sinema) ve *Komik Para* (Tiyatro) olmak üzere, çeşitli sinema filmlerinde, tiyatro oyunlarında ve televizyon dizilerinde rol aldı. *İkinin Biri* isimli tiyatro oyunundaki rolü ile Sadri Alışık Tiyatro Ödülü'nü kazandı (Komedi Dalında En İyi Yardımcı Erkek). Halen İstanbul'un Kalamış semtinde oturan Ali Sunal, sinema ve tiyatronun yanı sıra araştırma yapmaktan, seyahat etmekten, kayak ve futboldan keyif alıyor.

ALİ SUNAL

Zor yıllardı... Babamı 10 yaşında kaybetmiş ve Işık'ta gözlerimi dünyaya açmaya başlamıştım. Dünyada ve Türkiye'de belirsizliğin, kargaşa ve yokluğun bir arada olduğu yıllardı... Yine de kendimizi ayrıcalıklı görüyorduk. Çünkü FMV Işık Lisesi gibi güvenli ve yüksek kalitede eğitim veren bir okulda okumak bizler için büyük bir şanstı.

O dönemde yaşadıklarımızı özetlemek gerekirse: karşıt görüşlü öğrenciler arasında bitmeyen kavgalar; "Can güvenliği kalmadı" gerekçesiyle süresiz olarak kapatılan okullar; grevler, yokluk, enerji krizi, 1 cent'e muhtaç ekonomi, enflasyon, devalüasyon; "Kanlı 1 Mayıs Olayı", erken seçimler, koalisyon hükümetleri, bitmek bilmeyen zamlar ve siyasi polemikler; Fransız denizci Kaptan Jacques Cousteau ve meşhur 'Calypso' adlı gemisiyle yaptığı yolculuklar; araştırma gemisi Hora'nın Ege seferleri; İngiltere'de yayımlanan Financial Times gazetesinin "Türkiye iflas etmiş bir ülkedir" başlıklı sayısı... Kısacası yaşayamadıklarımız, yaşadıklarımızdan daha fazla idi. Işık Lisesindeki son senemiz, bir yıl içinde anarşi ve terör olaylarının tavana vurduğu bir sürece denk geldi. Yukarıda sıraladığım bunca olumsuzluğu izledik, ama olayların içine düşmedik, bu ateşte yanmadık. Şimdi bakıyorum da bu zor yıllarda bizi koruyan, kollayan okulumuzu ve yönetimine ne kadar teşekkür etsek az diye düşünüyorum. Sağolsunlar, varolsunlar...

Işıklı yıllarımda sakin, sporcu, herkesle arasını iyi tutmaya özen gösteren biriydim. Hiç sınıfta kalmadım, demek ki kötü bir öğrenci değilmişim. En sevdiğim yer okul bahçesi, en sevdiğim ders tarih, beni en çok etkileyen hocam tartışmasız Aysel Mutluay idi.

Birini diğerinden ayırmak olmaz; en sevdiğim arkadaşlarım Çelik Özbilek, Mehmet Tanyolaç, Zeynep Alpay, Deniz Eczacıbaşı ve tabii ki Cemal Kızıltan... Arkadaşlığımız ve birbirimize bağlılığımız hiç değişmedi, bugün de kaldığı yerden devam ediyor.

Kantindeki favorilerim ayran ve tost, bir türlü başaramadığım şey ise şarkı söylemekti. Basket ve futbol oynamayı çok severdim. O dönemlerde de en çok ekonomi, hukuk ve finansman meslekleri ilgimi çekti.

Özellikle hatırladığım an okuldaki son günümüzdür. Çok zor koptuk birbirimizden. Hayatımızda bir dönemin bittiğinin farkındaydık, bundan sonra neler olabileceği konusunda da bir fikrimiz yoktu. Kısacası tam olarak anlamlandıramadığımız, bolca duygu, biraz da heyecan ve umut yüklü duyguların yaşandığı bir gündü...

Üniversite eğitimi için yurtdışına İngiltere'ye gidince okulumla ve ne yazık ki pek çok arkadaşım ile ilişkim kalmadı, ama son yıllarda arayı kapatmak için toplantılarımızı sıklaştırdık! Okulda edinilen dostlukların kalıcı olduğunu görmek beni çok menun ediyor.

ALPER AKDENİZ

Mali Danışman / Yönetici

1960 yılında İstanbul'da doğdu, 1971-1977 yılları arasında Işık Okullarında okudu. 1983 yılında İngiltere Bath University, Masters in Business Studies (MSc) Bölümünden mezun oldu. Daha sonra dünyaca önemli Institute of Chartered Accountants in England and Wales ICAEW sınavlarını tamamlayıp üye oldu. 1992'de Price Waterhouse Avrupa ortaklığına davet edildi, 1996'da Price Waterhouse Avrupa başkanı tarafından başkanın yakın çalışma takımına katıldı, 1998 ve takip eden dönemde Price Waterhouse ile Coopers & Lybrand şirketlerinin dünyadaki birleşme kararı sonrasında bu global birleşmenin tamamlanmasında çalıştı, 2009'de Price Waterhouse Coopers Orta ve Doğu Avrupa Yönetim Kurulu üyeliğine seçildi. Halen şirketin Avrasya başkanı olarak görev yapıyor. Kazakistan, İstanbul ve Londra'da yaşayan üç çocuk babası Alper Akdeniz, iş dışında golf ve tenis oynamaktan, seyahat etmekten ve üniversite ile iş dünyası arasında genç kuşaklara eğitim ortamları ve faaliyetleri üzerinde çalışmaktan keyif alıyor.

ALPER AKDENİZ

Işık Lisesi okul yıllarımda oldukça sakin ve iyi bir öğrenci idim. Bu dönemime ait hiç şüphesiz birçok tatlı hatıralarım mevcuttur.

Hocalarımız o dönemde İstanbul'da mevcut eğitim tesislerinde en öne çıkanlardan seçilmişlerdi. Birbirlerinden ayırmak mümkün olmasa da Hamparsun Bey, Hilmi Bey, Rauf Miral, Bedia Hanım, Mehmet Bey, Faika Hanım, Ulviye Hanım ve tabii müdür ve hocamız Sacit Öncel, özellikle anımsadıklarımızdır.

Laf çok yer az; buradan 178 Gökçen Yazıcı, 338 Zeki Kasman, 105 Teoman Hotil, 345 Teoman Akoğlu, 14 Engin Yenen, 6 Coşkun Özarlan, 48 Olcay Öncel ve diğer arkadaşlarıma, aramızdan bazıları ayrılmış olsalar bile, sevgilerimi gönderirim.

Hocaların dışında başta Rüştü Ağabey'yi, sevgi ve rahmetle anarım ve arkadaşlarla aramızda 2,5 lira toplayarak köşedeki dükkân Necati'den aldığımız ve futbol oynamayı hayal ettiğimiz kullanılmış toplarımızı kesmesini dün gibi hatırlarım. Kendisine, yemekhanemiz bitişiğinde bulunan ve her biri numaralı olan hindilerine yem vererek göze girmeye çalışmamızın da bir fayda vermediğini, benim 73 No'lu hindiyi, Erol Simavi'nin de 123 No'lu hindiyi benimsediğimiz, hatıralarımın arasındadır.

Ama biz, topsuz da olsa, o zamanlar bahçede bulunan çam ağacından düşen kozalaklarla da top oynamayı sürdürürdük.

Harp seneleri döneminde olduğumuz için pabuçlarımız genelde benimki gibi, köselesi allahlık olanlardı; tabii bu spora dayanamazlardı. Bizim sınıftan Özer Tokay'ın, babası paşa olması nedeni ile edindiği Amerikan botları bu klasmanın dışında idi. Diz kapaklarımda bıraktığı izler, rutubetli havalarda verdiği sancı ile kendisini bana hâlâ hatırlatmaktadır.

En son, mezuniyetten evvel, 12 Fen ve Edebiyat sınıfları için bir maç müsaadesi alındı. Fakat biz Fencilerin çoğu allahlık olduğumuz için, dengesiz kuvvetler arasında maçı 12 avans almak şartı ile kabul ettik. Maç tabii neticesine giderken, Allah'ın verdiği kuvvetle yaradana sığınıp bir kafa golü attım. 12-1 mağlubiyetle maçı kazandık ve kucaklaşarak maçın galibiyetini kutladık. Her birimize kantinden 12,5 kuruş ödeyerek aşure aldılar, biz de 7,5 kuruş ilave ederek üzerine fındık koydurduk ve galibiyetimizin keyfini çıkardık...

ALTAN GÖKÇEK

İş Adamı

1934 yılında İstanbul Salacak'ta doğdu; 1945-1951 yılları arasında Işık Okullarında okudu. İstanbul Teknik Üniversitesi İnşaat Fakültesinden 1957 yılında mezun oldu, daha sonra İngiltere'de bir yıl iş idaresi tahsili yaptı. 1961'de Gök İnşaat şirketini kurdu, daha sonra muhtelif şirket ve kuruluşların yönetim kurullarında görev aldı. 1973 yılından itibaren üyesi olduğu Rotary Kulübünün 1989-1990 döneminde başkanlığını yaptı. Kurulduğundan bu yana dönem dönem Işık Üniversitesinin Mütevelli Heyetinde yer alan Altan Gökçek, 1989 yılından bu yana Fezziye Mektepleri Vakfı Yönetim Kurulu üyesidir. Evli, iki çocuk, dört torun sahibidir.

ALTAN GÖKÇEK

Işıklı yıllarım, tabii ki hayatımın en heyecanlı, en mutlu dönemlerini kapsıyor. 9. sınıfa kadar babamın bize verdiği maddi imkânlarla okuma imkanına haiz olan ben, 9. sınıftan sonra ihtilalin getirmiş olduğu sıkıntılar nedeniyle, kardeşim ve ben okul tarafından okutulduk. Hatta Amerika'ya gidişim ve eğitimime devam etmem de Feyziye Mektepleri Vakfının burslarıyla mümkün olmuştur.

İyi bir öğrenciydim, çok çalışkandım. Bu çalışkan öğrenciliğimin yanında oynamasını, eğlenmesini ve gezmesini bilen biriydim. Okul yıllarında en çok sevdiğim yer, eski spor salonuna giden merdivenlerdi. Merdivenlerde oturup imtihanlara veya derslere hazırlanmak hoşuma giderdi. Çok sevdiğim bir mekândı orası, sakindi. Teneffüslerde oraya gidip üç beş kelime fazla öğrenmenin mücadelesini verirdim. En çok sevdiğim ders matematik ve fen dersleriydi. Sevmediğim demeyelim, daha doğrusu beceremediğim ders, kompozisyon ve İngilizceydi.

Beni etkileyen kişilerin başında Şükrü Ağabey gelir, enteresan bir insandı. Hem sevecendi hem disiplinliydi. Ölçüsünü kaçırmadığınız müddetçe diyalogunuz daima iyi olurdu. O dönem için sanki bulunduğu pozisyonun onun gibi birine ihtiyacı vardı. Kızların ve erkeklerin teneffüste ayrı olduğu, oldukça katı bir disiplinin uygulandığı dönemleri yaşadık. Kemal Üçyigit hocamız da vardı beni etkileyen, Kemal Hocamız muhteşem bir insandı, organik kimyayı bize o anlattı, onun sayesinde kimyacı bile olmayı düşündüm. Hâlâ bilgilerimin o günlerdeki kadar taze olduğunu söyleyebilirim.

Büyük bir sınıf değildik. Fen bölümü yaklaşık 20 kişilik, edebiyat ise 10 kişilik sınıflardı. Edebiyattan da çok başarılı kişiler çıktı, fenden de aynı şekilde. Çok samimi olduğum arkadaşlarım Esen Köseoğlu, Kutlu Merih (bir dehadır) ve Nadir Ede. Bunların yanında, Faruk Gizatullin, Engin Türker, Dolma Nuri, Güner Durmay, İhsan Çayroğlu, Jak Gerson, Ahmet Kaleli, Kafa Mesud. Kızlar, Sevim ve Seza, son derece başarılı ve çok çalışkan dostlardı. Onlarla arkadaşlıklarımız hâlâ devam etmekte. 14 Aralıklarda sürekli bir araya geliyoruz ve eski beraberliklerimizin mutluluklarını yaşıyoruz.

Biz erkekler kafa topu oynamaktan çok hoşlanırdık. Plastik topla sadece kafa topu oynatıyorlardı, ayak topu yasaktı. Çok heyecanlı maçlar yapardık.

Çok yapmak istediğim şeylerden biri, bir müzik aleti çalabilmektir ancak buna vakit bulamadım. İkincisi de mimar olmaktı, olamadık. Cerrahpaşa Tıp Fakültesini kazandım, ama Robert Kolejde okudum. Ondan sonraki 44 senelik inşaat mühendisliği hayatımda birçok mimarlarla çalıştım, hepsine hayranlık duydum. En çok dizayn, proje ve tasarım yapmaktan hoşlanırım. Yeni bilgi ve birikimleri aktarmaktan hoşlanırım.

Amerika'dan dönüşümün sonrası, Işık Lisesiyle irtibatım devam etmiştir. 10 sene civarında Mezunlar Derneğinde başkanlık yaptım. Işık Ev'in kuruluşunda görev aldım. 1990'da FMV Yönetim Kurulu üyeliğine seçildim, yaklaşık 20 sene bu görevimi sürdürdüm. Nisan 2010 tarihinde Vakfımızın Yönetim Kurulu Başkanlığına seçildim. Şu anda 65 yılını doldurmuş bir Işıklı olarak, 125. seneyi devriyede yer alan bireylerden biri olmak ve bu döneminde benim bu kurumda başkan olmama denk gelmesi inanılmaz bir mutluluk, heyecan ve şeref benim için. Geçmişimi gelecek yapan bu kuruma hizmet vermekten gurur duyacağım daima.

ASIM TUFAN DURGUNOĞLU
İnşaat Yüksek Mühendisi
1945 yılında İstanbul'da doğdu;
1957-1962 yıllarında Işık Okullarında okudu. 1968'te Robert Kolej İnşaat Mühendisliği Bölümünü bitirdi, daha sonra ABD Texas, A&M Üniversitesi, Geoteknik Ana Bilim dalı ve zemin dinamiği konusunda ihtisas yaptı. İhtisas sonrası Amerika'da geoteknik ve geodinamik konularında uzman bir kuruluşta iki sene çalıştı. 1971'de STFA Araştırma Şirketinde inşaat mühendisi olarak işe girdi. Daha sonra STFA'dan ayrılarak, kendi şirketini (Geoteknik A.Ş) kurdu, aynı zamanda maddi imkansızlıklar nedeniyle bir dönem Boğaziçi Üniversitesinde ders verdi; İngiliz High School'da matematik öğretmeni olarak dört sene boyunca öğretmenlik yaptı. Halen İstanbul'da yaşayan ve evli olan Tufan Durgunoğlu'nun oğlu ve bir torunu da kendisi gibi Işıklıdır. Eski bir Beşiktaş Kulübü üyesidir ve 1957'den bu yana Beşiktaş'ın bütün maçlarını takip eder.

ASIM TUFAN DURGUNOĞLU

Işık Lisesinin 100. yılında 4. sınıfta idim, yurtiçinden ve yurtdışından pek çok öğrencinin katıldığı festivalde folklor ekibinin bir parçası olarak yer almıştım. Şimdi 25 yıl sonra Işık Lisesinin bir mezunu olarak bu kitapta yer almak çok heyecan verici. Hem anne hem baba tarafımda çok geçmişe dayanan Işıklılar var. Büyükbabam, anneannem, annem, teyzem hep Işık Lisesi mezunu. Böyle bir gelenekten gelmiş olmaktan da büyük bir mutluluk duymaktayım. Işık Lisesi öğrenciliğimin bence bana en çok artısı, kazandırmış olduğu disiplindir. Her ne kadar öğrencilik yıllarında bu disiplin bize mantıksız geldiyse de ilerleyen yaşamımda çok da faydasını gördüm.

Ben çok çalışkan olmamakla birlikte oldukça başarılı ve sosyal bir öğrenciydim. Hocalarımla aram her zaman oldukça iyiydi. (Şevket Bey ile bile oldukça iyi bir iletişimim vardı.) Yoğun tenis antrenmanlarım ve maçlarımla okul hayatımı birlikte oldukça başarılı bir şekilde bitirdim. En sevmediğim ders 7. sınıftaki fen dersimdi, bir sözlüde üç adet kırmızı eksi birden almayı başarmıştım, özellikle Sema Öz'ün öğrencisi olanlar ne demek istediğimi daha iyi anlar... En sevdiğim ders ise felsefe idi, özellikle sınavlarımız çok eğlenceli olurdu.

En iyi arkadaşım Zeynep Damalı idi. Herkesle iyi geçinen, insan ilişkilerinde oldukça diplomatik ve başarılıydı. Ben ondan ilişkilerimde çok çabuk alevlenmeden sakinlikle sorunları çözenin daha başarılı bir yol olduğunu öğrendim.

Okul zamanı en çok psikoloji okumak istiyordum ancak üniversite sınavında iki puanla psikolojiyi kaçırdım.

Özellikle lise yıllarında kalabalık bir arkadaş grubumuz vardı, en severek yaptığım şeylerin başında onlarla karaoke gecelerine gitmek ve Galatasaray'ın Avrupa maçlarını evde birlikte izlemek geliyor.

Beni en çok etkileyen hocam, aynı zamanda müdür yardımcımız Muzaffer Yıldırım idi. Kendisi gerçekten bizim dönemi kendi çocukları gibi sevip kolladı ve hepimizin başarılı olması için elinden geleni yaptı. Tatlı-sert bir hâli vardı hep.

Özellikle hatırladığım anılarımdan biri şudur: Işık Lisesi kayak takımı ile yarışlara Uludağ'a gitmiştik. Normalde ertesi gün yarış olduğu için gece çıkmamız gerekiyordu ama tabii çocukluk ve gençlik heyecanı ile yattıktan sonra otelin birinci katındaki penceresinden tüm takımca kaçtık. Gece geç saatte otele döndüğümüzde spor hocalarımız bizi lobide bekliyordu. Ertesi gün yarışlarda ekipçe pek başarılı olamadık ama ben 4. oldum. Otobüsle geri dönerken kimseden ses çıkmıyordu, hepimizin disipline gönderilmesi an meselesiydi. Takımca, aldığım derecenin avantajı ile hocalarla konuşacak elçinin benim olmama karar verdik. O gün ilk defa ciddi anlamda zor bir sorumluluk alarak yaptığım konuşmalar sonucu takımı disipline göndermekten kurtarmıştım...

ASLI DİLBER

Halkla İlişkiler Yöneticisi

1976 yılında İstanbul'da doğdu, 1982-1994 yılları arasında Işık Okullarında okudu. 1999 yılında Boğaziçi Üniversitesi Sosyoloji Bölümünü bitirerek çalışmaya başladı. Son beş yıldır Akbank'ta halkla ilişkiler yöneticisi olarak görev yapıyor. 1987-1998 yılları arasında Enka'da lisanslı tenisçi olarak oynadı, pek çok Türkiye şampiyonluk ve ikincilikleri bulunuyor. Işık Lisesi kayak takımı ile Bursa'da yapılan yarışta ferdi olarak dördüncülük elde etti. Halen İstanbul'da yaşayan Asli Dilber, boş zamanlarında spor yapmak ve spor müsabakalarını izlemek, yemek yapmak ve değişik yerlere gitmekten keyif alıyor.

ASLI DILBER

İŞIKLI PORTRELER || 033

Neşeli, dışa dönük, oldukça konuşkan ve arkadaş canlısı; gülmeyi çok seven, şakacı bir cocuktum. İyi bir öğrenciydim.

Anaokulundan Lise sona kadar Nişantaşı Işık'ta bulunmadığım kat kalmamıştır. Son olarak sınıfım 11TMA'yı severdim. Sınıfın dışında, konferans salonunu severdim çünkü tüm okul hayatım boyunca korodaydım ve tören provaları nedeniyle çok vaktimiz orada geçirdi. Ayrıca resim yapmayı da çok sevdiğim için resim atölyesini ve küçük de olsa okulun bahçesini severdim. Yatılı birçok arkadaşım olduğu için, kızlar yatakhanesine de giderdim, okulun en üst katındaydı, orayı da severdim.

En sevdiğim dersler İngilizce, edebiyat, felsefe, resim ve müzikti. Sevmediğim ders pek yoktu.

Beni en çok etkileyen hocam, anaokulundaki sınıf öğretmenim Tülin Baran'dı. Yıllar sonra Tülin Hanım'ı Ayazağa Işık'ta yuva müdiresi olarak ziyaret ettiğimde hiç değişmediğini gördüm. İlkokulda ise sınıf öğretmenim Ruhan Yılmaz beş yıl boyunca beni eğitmiş ve hayatımı şekillendirmiştir. İlkokuldayken, "Sizler kimbilir nerelere geleceksiniz" derdi. İlkokuldan mezun olduktan sonra, ortaokulda da aynı okulda olmanın avantajıyla Ruhan Hanım'ı sık sık ziyaret ederdik. Ruhan Hanım'ı okuldan ayrıldıktan sonra maalesef hiç görmedim. Ortaokulda ise, hazırlık sınıfı İngilizce öğretmenim Rebeka Bahar beni çok etkilemiştir. İngilizceyi bana ilk sevdiren öğretmenimdir. Mükemmel ders anlatırdı. Müzik öğretmenim Eda Özülkü de benim için unutulmazdır. Lisede ise, tarih öğretmenimiz Meral İkiz'e hayrandım. Yine tarih öğretmenimiz Necmi Günel'in tahtaya çizdiği Türkiye haritası şu an bile gözümün önüne gelebilir. Çok güzel tarih dersi anlatırdı. Buradan tüm öğretmenlerime çok teşekkür ederim. Üzerimdeki emekleri büyüktür.

İlkokulda Aslı Kutay, Ahu Uz ve Karın Natan; lisede ise Ayça Eroğlu, Bilgen Susanlı ve Deniz Sezen en iyi arkadaşlarımdı. Tüm arkadaşlarımı, yaşadıklarımızı düşünüp gülümseyerek hatırlıyorum.

Okulun her anı güzeldi. Her öğrenci gibi ben de dersler dışında teneffüslerde arkadaşlarımla sohbet etmeye bayılırdım. Okulun içinde dolaşır ve hava güzelse mutlaka bahçeye çıkardık. Ayrıca, öğlenleri okuldan, çıkış kartlarımızı kapıda Mustafa Ağabey'e göstererek çıkıp, Nişantaşı'nda dolaşmaktan çok hoşlanırdık.

Işık Lisesi her zaman disipliniyle meşhurdur. Lise öğrencisi iken okul formasının renkleri dışında gömlek ve çorap giydiğimi hatırlıyorum. Bir pazartesi sabahı, gri çorap giydiğimiz için müdür yardımcımız bizi okula almamıştı. Nişantaşı'nda lacivert çorap arayıp satın aldığımızı ve okula ancak o halde girebildiğimizi hatırlıyorum.

Ortaokul ve lise hayatımın büyük bir bölümü okula gitmek dışında İTÜ Elektrik-Elektronik Fakültesi Gümüşsuyu'nda geçti. Hocaları dinler ve gözlemlerdim. Yazları üniversitede hiç öğrenci kalmadığında amfide tahtaya yazı yazdığımı hatırlıyorum. İtiraf etmeliyim ki, İTÜ'nün eski, yüksek tavanlı ve demir kovan uzun koridorları beni hep etkilemiştir. Belki de akademisyenlik baba mesleği olduğu için şu an mesleğim oldu.

Okuldan hiç kopmadım çünkü Işık Üniversitesinde hem okuyup hem daha sonra da araştırma görevlisi olarak işe başladım. Işık sonunda iş yerim oldu. 10 yıldır Işık Üniversitesinde çalışıyorum. Şu an öğretim görevlisi olarak çalıştığım kurum, aynı zamanda anaokulundan doktora kadar öğrenim gördüğüm ikinci yuvam... 25 yıldır Işıklıyım.

Dr. ASLI TUNCAY ÇELİKEL

Öğretim Görevlisi

1979 yılında İstanbul'da doğdu, 1984-1997 yılları arasında Işık Okullarında okudu. FMV Işık Üniversitesi İşletme Bölümünden 2001'de lisans ile; 2003'te MBA programından yüksek lisans ile mezun oldu. Çağdaş İşletme Yönetimi alanındaki doktorasını, FMV Işık Üniversitesi ve Social Science Research Centre Berlin (WZB)'de 2009'da tamamladı. 2010'da doktora sonrası çalışmasını İngiltere Sussex Üniversitesi, Bilim ve Teknoloji Politikaları Araştırma Bölümünde (SPRU) yaptı. Üniversite son sınıf öğrencisi iken İTÜ Yönetim Bilimleri Konferansı Proje Yarışması'na katıldı ve ikincilik ödülü kazandı. Bu ödül sayesinde halen öğretim görevlisi olarak çalıştığı FMV Işık Üniversitesinde yüksek lisans bursu aldı ve araştırma görevlisi olma yolu açıldı. Doktora araştırması için Alman Hükümeti'nin DAAD Bursu'nu kazandı. İnovasyon yönetimi alanında 2010 yılında Alman VDM Verlag yayınevi tarafından *Research and Development Collaborations: Turkish Automotive Industry* adlı ilk kitabı yayımlandı. Academy of International Business (İngiltere), International Society for Professional Innovation Management (Avusturya ve Portekiz), Gerpisa International Colloquium (Almanya) ve The European Institute for Advanced Studies in Management (Almanya) vb. uluslararası konferanslarda tebliğ sunumunda bulundu. Halen İstanbul ve İngiltere'deki Brighton kentinde yaşayan ve evli olan Aslı Tuncay'ın en çok keyif aldığı hobileri seyahat etmek, yüzmek, tenis ve yoga yapmak.

ASLI TUNCAY ÇELİKEL

Işıklı yıllarımı anımsadığımda ne kadar saf ve toy olduğum aklıma geliyor. İskenderun'da yaşayan ailemden 7 yaşında ayrılarak İstanbul'da bulunan anneannemin yanına gelmiştim. İlkokuldan itibaren ailemden ayrı kalıp sadece yılda birkaç kere onları görebiliyordum. Işık Lisesine başladığım dönemlerde yaşıtılarına göre pek cahil, pek toy olduğumu söyleyebilirim.

Okulda en çok İngilizce laboratuvarını ve beden eğitimi salonunu sevdiğimi söylesem yanlış olmaz sanırım. Belki de bir görme engelli olarak, benim interaktif olmamı sağlayan ve kendimi daha aktif ve etkin hissettiğim yerler orasıydı.

Beni en çok etkileyen hocamız Tahir Necmi Dalman'dı diyebilirim. Kendisi, Işık'ta bulunduğum beş yıl boyunca hiçbir zaman hocam olmadı aslında, fakat ders dışında görüşmemiz, konuşmalarımız ve bana olan babacan tavırlarıyla adeta gönlümde taht kurmuştu.

O yıllarda en iyi arkadaşım Oğuz Kaplan'dı. Ona manevi anlamda çok şey borçluyum, çünkü okulda bulunduğum beş yıl boyunca bana çok şey öğreten, yardımcı olan ve çok destek olan arkadaşım o. Oğuz Kaplan.

Bir türlü başaramadığım bir şey belki de iyi bir basketçi olmaktı. Okulda beden eğitiminde hocamın da bana inanması ve güvenmesiyle koşu, egzersiz ve halatla tavana tırmanma dahil, birçok aktiviteyi yapıyordum; fakat basket atmak görme duyusunun yoğun kullanımını gerektirdiğinden baskette pek başarısızdım. Yine de üniversite yıllarımda bu konuda da epeyce mesafe aldım desem yalan olmaz.

Mezun olduktan sonra okulla ilişkim doğrudan devam etmemekle birlikte Işık Ev'e üyeyim ve arasıra da olsa havuza yüzmeye gidiyorum.

BEKİR BEŞEN

İş Adamı

1970 yılında İstanbul'da doğdu, Fezziye Mektepleri tarihinde okulun ilk görme engelli öğrencisi olarak 1983-1987 yılları arasında Işık Lisesinde okuyarak mezun oldu. Ortaokul ve lise yıllarında aynı zamanda İstanbul Üniversitesi Devlet Konservatuarı Ortaöğretim Piyano Bölümünde okudu. ÖSS sınavı sonucunda, Boğaziçi Üniversitesi İşletme Bölümüne yine ilk görme engelli öğrenci olarak kabul edildi. Daha sonra ABD'de beş sene kalarak, Illinois Üniversitesinde işletme finans öğrenimi aldı. Halen kendi kurduğu, bilgisayar parçalarıyla ilgili ithalat ve satış yapan İmportek Bilgisayar firmasında çalışmanın yanı sıra, birçok sivil toplum kuruluşunda yönetici ve icracı olarak aktif olarak görev alıyor. Rotary Kulübü tarafından düzenlenen Engelliler Kayak Kampı'na katılmayı ve yardımcı olarak katıldı, kamp etkinliklerinden başarı belgeleri bulunuyor. Üniversite sonrasında zaman zaman profesyonel olarak piyano çaldı, bugün de hobi olarak piyano çalmak ve dans etmekten keyif alıyor.

BEKİR BEŞEN

Sessiz, sakin, kendi hâlinde bir çocuktum. "5'ten şaşma, 6'yı aşma, 7'ye yanaşma" prensibine uyardım, yani orta bir öğrenciydim. Sevdiğim derslerde başarılıydım.

Okulun eski konak binasındaki hâli, özellikle merdivenleri, hep gözümün önündedir. Sevdiğim dersler; psikoloji, mantık, felsefe, kimya, resim. Sevmediğim dersler; edebiyat, matematik...

Psikoloji hocamız Necla Öke beni en çok etkileyen hocamızdı. Gözlerinin içi gülerdi. Halen arada bir görüyorum. Kimya hocamız Kemal Üçyiğit'in de hakkını yememek lazım. Dersini sevdiren bir hocaydı.

En iyi arkadaşım Hülya Çendek'ti. Onunla saatlerce yaptığımız telefon konuşmalarımızı hatırlıyorum.

Beden eğitim dersinde takla atmayı beceremezdim bir türlü.

Çocuklarım da benim gibi Işık'ta okudular, torunum da hâlâ okuyor...

BETÜL BELLER (DİLBER)

Ev Hanımı

1950 yılında İstanbul'da doğdu, 1956-1968 yılları arasında Işık Okullarında okudu. Halen İstanbul Kozyatağı'nda oturuyor. En büyük hobisi bulmaca çözmek.

BETÜL BELLER (DİLBER)

Benim Işıklı yıllarım, 2001 yılında, kurumun 7. sınıflar için yaptığı ara sınavı kazanarak başladı aslında. İlk yıllarımda çok aktif ve başarılı bir öğrenci degildim. Ortam, arkadaşlar, hepsi yeniydi ve alışmak uzun bir zaman aldı. İki sene sonunda, tekrar Işık Lisesine devam etmeye karar verince neler yaşayacağımı tahmin bile etmiyordum. Biraz klişe bir söz vardır, "Lise yılları çok özeldir, unutulmaz." denir. Eskiden hiç inanmazdım; ama şimdi, üniversitemdeki bu üçüncü yılımda, geri baktığımda bu sözün çok doğru olduğunu söylemeliyim.

Lise eğitimimi çok zorlanmadan, iyi bir dereceyle bitirdim. Günlük çalışan bir öğrenci degildim; ama dersleri dinlemeye çalışırdım hep, ki bu alışkanlığın faydasını üniversitede de görüyorum.

Benim için en özel ders tüm eğitim hayatım boyunca galiba matematikti. Bunda hocalarımın çok büyük etkisinin olduğunu kesinlikle söylemeliyim ki onlar, ortaokulda Bagiye Sarıyar ve lisede Caner Vardal'dır. Caner Hoca üslubuyla, ders anlatım tarzıyla ve sorulara bakış açısıyla gerçekten şahsına münhasır bir insandı. O zamanlar matematikçi olmayı çok istiyordum, fakat vazgeçirildim. Şimdi tıp fakültesinde okuyorum.

Lisede unutamayacağım birçok anım var, ama burada bahsetmem gereken en önemlisi arkadaşım Güneş'le yaptığımız "Güneş Pili" projesiyle kazandığımız dünya birinciliğidir. Aldığımız derecenin benim şu an okuduğum fakültede bana açtığı kapılarda büyük etkisi vardır. Bu projenin çalışma aşamasında tabii ki okulumuzun arkamızda durması, bizi sonuna kadar desteklemesi bizim için büyük bir güç olmuştur.

Bu konuyla ilgili hatırladığım en güzel anlardan birini şöyle anlatmak isterim: Katıldığımız yarışma 13-19 Mayıs 2007 tarihlerinde Amerika Birleşik Devletleri'nde düzenlenmişti. Türkiye'ye dönüş yolundayken Güneş'le, havaalanında bu mutluluğu sadece ailelerimizle değil, keşke birçok kişiyle paylaşabilsek diye konuştuk aramızda. Bavullarımızı aldıktan ve kapıya yöneldikten sonra gördük ki, okuldan çoğu dönem arkadaşımız ve müdürümüzden birçok hocamıza kadar, herkes gelmiş havaalanında bizi bekliyor! O anki duygu kesinlikle benim için çok özeldir. Belki bir daha yaşayamayacağımız bu tecrübe için tekrar tekrar tüm Işık Lisesine ve özellikle Nişantaşı Işık Lisesi Fen Bilimleri Zümresine teşekkür ederim.

Mezun olduğumdan bu yana çok uzun bir süre geçmedi; ama şu an farklı bir şehirde hayatıma devam ettiğim için İstanbul'a gittikçe zaman zaman okula uğrayıp eski hocalarımla görüşüyorum.

Böyle köklü bir okuldan mezun olduğum için çok gururluyum. Tüm Feyziye Mektepleri Vakfı ailesine teşekkürler! Nice Işıklı Yıllara...

BURAK ÇELİK

Üniversite Öğrencisi

1989 yılında İstanbul'da doğdu, 2003-2007 yılları arasında Işık Lisesinde okudu. 2006 yılında TÜBİTAK'ın ortaöğretim öğrencileri arasında yürüttüğü bir proje yarışmasında kimya dalında üçüncülük kazandı. 2007'de Intel'in düzenlediği ve dünyanın en büyük uluslararası üniversite öncesi bilim yarışması olan Intel International Science and Engineering Fair (Intel Uluslararası Bilim ve Mühendislik Fuarı) yarışmasında yine kimya dalında "Yeni Nesil Güneş Pilleri" projesiyle Işık Lisesinden okul arkadaşı Güneş Parlakgöl ile birlikte dünya birinciliği kazandı. Halen Bursa'da oturan ve Uludağ Üniversitesi Tıp Fakültesinde okuyan Burak Çelik, boş zamanlarında playstation oynamak, futbol maçları izlemek ve arkadaşlarıyla vakit geçirmekten zevk alıyor.

BURAK ELİK

İŞIKLI PORTRELER || 041

Işık Lisesini iki sene şampiyon yaptık. Işık Lisesinde oynayıp onu şampiyon yapmak da benim spor hayatımda çok etkili oldu. İlk müdürümüz ve 2. müdürümüz futbola yakın insanlardı, onlardan çok destek gördüm. Mezun olduktan sonra da iki sene Işık Lisesinin takımı ile uğraştım, çok sevdiğim bir ortamdır. Keşke bir daha dünyaya gelebilsem de yine aynı ortamda bulunabilsem diye düşünürüm.

Küçük yaştan beri futbola çok merakım vardı ve okulda en sevdiğim yer de tabii ki bahçedeki çamın altındaki futbol sahası idi. Hep oradaydık. Öğle tatilinde oynardık, akşam oynardık.

Kimyayı çok severdim. Fizik ve matematik de sevdiğim derslerdendi. İyi bir talebeydim. Fransızca'yı hiç sevmezdim. Edebiyatı sevmezdim bir de. Ben bir hata yaptım ve okulda bir sene kaybettim. Yoksa iyi bir fen adamıydım. İyi bir öğrenciydim ama Fransızca dersinde yaptığım bir hatadan dolayı bir sene kaybettim. Fransızca öğretmeni Zoletti 8. sınıfta beni sınıfta bıraktı. Ertesi sene de ikmale bıraktı. Ben ikmale gelmedim, mazerete geldiğimde geçtim. Ama artık ben o sıralar gazetelere çıkan, bilinen biriyim. Bana o sene 5 verdi ama sonraki senelerde yine ikmale bıraktı beni...

Tüm hocalarıma karşı bir saygım vardı. Ben ayrıcalıklı bir talebeydim. Benim gibi başka bir talebe yoktu okulda. Her gün gazetelerde resimlerim çıkar, ben de burada kısa pantolonumla dolaşırdım.

En sevdiğim arkadaşım Sevim Özalp idi. Okulda onunla bakışa bakışa en sonunda nişanlandık ama evlenmek kismet olmadı.

Kantinde en çok aşureyi severdim. Kantinci bizim peşimizde dolaşırdı Bülent Ağabey diye.

Hep keman çalmak isterdim, bir orkestranın başında olmak isterdim. Herkesin ilgisini çekmek isterdim. Sonra bu da oldu zaten, başka türlü oldu, ama oldu.

Mezun olduktan sonra mektepten kopamadım. Okulu çok severim. Mezuniyet günlerine katılırım.

BÜLENT EKEN

Futbolcu / Futbol antrenörü
1923 yılında Mersin'de doğdu;
1936-1944 yılları arasında Işık Okullarında okudu. Işık Lisesinden mezun olduktan sonra üç sene İtalya'da futbol oynayarak İtalya'da oynayan ilk Türk futbolcu unvanını kazandı. 13 yıl Galatasaray takımında profesyonel futbolcu olarak oynadı, bir dönem Galatasaray'da menajerlik yaptı. Futbolu bıraktıktan sonra yine İtalya'da futbol antrenörlüğü eğitimi aldı ve 26 yıl futbol antrenörlüğü yaptı. Futbol kariyerinin dışında 31 yıldır bir matbaanın genel koordinatörlük görevini yürütüyor. Futbol kariyeri sırasında bir Olimpiyat, bir Dünya Şampiyonası'na katıldı. Halen İstanbul Nişantaşı'nda ve Silivri'de oturuyor. Evli, bir oğlu ve iki torunu olan Bülent Eken boş zamanlarında spor, özellikle de yürüyüş yapmaktan ve yüzmekten zevk alıyor.

BÜLENT EKEN

Ben Işık'ta yatılı okudum. Anadolu'dan gelmiş olmanın zorlukları oldu en başta. Büyük şehre, çevreye adaptasyonum biraz zaman aldı diyebilirim. Derslerimde başarılıydım, arkadaş çevrem iyiydi, birlikte güzel anılarımız oldu.

Okulda en sevdiğim mekânlar spor salonu ve bilgisayar laboratuvarı idi. En sevdiğim ders fizik, en sevmediğim ders ise tarihi. Kantinde bisküvi ile aromalı sütü çok severdim. Bahçede yasak olmasına rağmen futbol oynamayı, uzun eşek oynamayı severdim. Yatakhane geç saatlere kadar gizli gizli sohbet etmek de hoşuma giderdi.

Beni en çok etkileyen hocam, İngilizce öğretmenim Gülin Dilmen'di. Onun anne gibi yaklaşımını hatırlıyorum.

Işıkli yıllarımda en iyi arkadaşlarım Cenk Tabakoğlu ve Emre Güven'di. Her ikisiyle de hâlâ sıkça görüşürüz.

Daha okuldayken en çok ilgimi çeken meslek endüstri mühendisliği olmuştur.

Mezun olduktan sonra okulla ilişkim devam etti.14 Aralık yıl dönümü kutlamalarına katılırım, ayrıca benim dönemimdeki hocalarımı -onlar emekli olana kadar- arasıra telefonla arayıp görüşürdüm.

BÜLENT OZAN DİREN

Endüstri Yüksek Mühendisi /
Yönetici

1974 yılında Tokat'ta doğdu;

1986-1992 yılları arasında

Işık Okullarında okudu.

İstanbul Teknik Üniversitesi

Endüstri Mühendisliği Bölümünden

mezun olduktan sonra, 1999'da

İngiltere Hartford Üniversitesinde

Pazarlama Bölümünü ve 2003'te

İstanbul Üniversitesi İşletme

İktisadi Enstitüsünü yüksek lisans

dereceleriyle bitirdi. 1993-1997

yılları arasında, Dimes Gıda A.Ş.'nin

üretim, satış, muhasebe, bilgi-

işlem, pazarlama ve insan kaynakları

departmanlarının her kademesinde

aktif görev ve sorumluluk aldı. 1999

yılında, Dimes Gıda ürünlerinin

satış ve pazarlama faaliyetini yürüten

Nobel Pazarlama Ltd. şirketinin

genel müdürü oldu. 2008 yılı

itibarı ile Dimes Yönetim Kurulu

üyesi olarak görevini sürdürüyor.

İstanbul Kemerburgaz'da yaşayan

Ozan Diren, evli ve üç çocuk

babası. Boş zamanlarında oğluyla

maket yapmaktan çok keyif alıyor;

elektronik, spor ve kitap okumak

özel ilgi alanları arasında.

BÜLENT OZAN DİREN

Arkadaşlarım arasında, okulun kurallarına uyan, arkadaşlarıyla son derece uyumlu, sevecen ve espirili bir kişilik olarak tanınıyorum. Işıklı yıllarımı her zaman gözlerimin içi parlayarak anımsar ve anlatırım. Sevgili arkadaşlarımı her vesileyle anarım. Işık Lisesinde yatılı olarak sürdürdüğüm öğrencilik hayatımdan birçok hatıram vardır. Diğer hatıralar yanında, Ali Somer ve Celal Şengör ile birlikte, giriş kapısının bulunduğu yerde, sokağa bakan küçük camlı bölmeden dışarıyı seyrederek kızları keser ve bazı çarşamba günleri, öğleden sonraları verilen iznin hayalini kurardık. Her zaman, "güzel olan her şeyi severim." O zamanlarda, kızlarla flört etmeye bayılırdım ve öğlen aralarında grup hâlinde yengen, gofret ve cola ile teneffüsleri geçirirdik. Spora olan merakım

okul yıllarında başlamıştır. Şimdilerde olduğu gibi, boş zamanlarımda okulun en sevdiğim yeri olan spor salonundan çıkmazdım. Derslerim biraz orta şekerli olmasına rağmen, tarih ve geometri derslerim çok iyiydi. Işık'ta tarih dersine olan merakım, benim uzun yıllar süreceğim koleksiyonerlik hayatımın temelini kurmuştur.

CAN HAS

Yönetici

1954 yılında İstanbul'da doğdu, 1966 – 1972 yıllarında Işık Okullarında okudu. 1981 yılında Avusturya Linz kentindeki JKU Johannes Kepler Universität İşletme Bölümünden mezun oldu. 1982 yılında Has Otomotiv Ticaret ve Sanayi A.Ş.'de genel müdür yardımcılığı yaptı. 1983-1986 yıllarında Otomarsan Otobüs ve Motorlu Araçlar Sanayi (bugünkü adıyla Mercedes-Benz Türk) A.Ş.'de; 1984-1991 yıllarında Karsan Otomotiv Sanayi ve Ticaret A.Ş. (Peugeot) ve Karsan Pazarlama A.Ş.'de Yönetim Kurulu üyeliklerinde bulundu. Halen Kadir Has Vakfı Yönetim Kurulu başkanı, Kadir Has Üniversitesi Mütavelli Heyeti başkan vekili ve Has Otomotiv Ticaret ve Sanayi A.Ş. Yönetim Kurulu üyesidir. Evli ve üç çocuk babası olan Can Has, iş dışında resim koleksiyonculuğu yapmak, golf ve tenis oynamaktan keyif alıyor.

CAN HAS

Benim çocukluktan gençliğe geçiş yıllarımda, ailemden çok Işık Lisesinin emeği vardır. Yatılı okuduğum için insanlık değerlerini orada öğrendim. İyi insan, dürüst ve ahlaklı bir yurttaş, çalışkan bir kişiysem eğer, herkesi sevgiyle kucaklayan bir özelliğe sahipsem, bunu Işık Lisesine borçluyum. Ülke, bayrak, insan ve doğa sevgisini orada kazandım. Sevinci, heyecanı, coşkuyu, dostluğu, kardeşlik ve arkadaşlığı orada yaşadım. Bu arada iftiharla söylemeliyim ki, bana ızcilik ruhunu aşıl原因 ve doğayı sevdiren yine Işık Lisesi olmuştur. Çocuk yaşımda aldığım bu sevgi ve disiplin beni günümüze kadar uzanan bir çevre savaşıllığına taşımıştır.

İlkokulu bahçedeki sarı binada bitirdim. Behice Hoca'mı, Emine Hoca'mı hâlâ hatırlarım. Bana, büyüdüğümde iyi bir yazar olacağımı Emine Hoca'm söylemişti. Belki iyi olamadım ama, yazar oldum işte. O dönemin hocaları böyle ileri görüşlüydüler. Sonra üstü yatakhane, altı dershane olan yeni binaya geçmiştik. Sacit Hoca'mı, Şükrü Hoca'mı, Işık Marşı'nın bestecisi Hulusi Hoca'mı nasıl unutturum?

Çalışkan bir öğrenci olduğum söylenemez ama dersleri çok iyi dinlerdim. O yüzden sözlülerde, yazılılardan çok daha iyi notlar alırdım. Yazılılarda sınıf arkadaşım Yunus Tuna'nın desteğini de inkâr edemem. İyi sporcuydum, ders saatlerinin dışında spor salonunda vaktimi geçirmeye çalışırdım. Çok okurdum, ne bulursam okurdum, kitap kurduydum âdeta.

Okulda en sevdiğim yer kantin, iiple çektiğim gün cumartesi, hiç hoşlanmadığım ders kimya idi. Tarih derslerine bayılırdım.

En iyi arkadaşım diye bir ayırım yapmak istemem. Hepsini çok severdim çünkü. Yunus Tuna, Aziz Çetin, Aykut Kuranel, Ali Koçman, Doğan Argun, Demir Feyizoğlu hatırlayabildiğim bazı dost ve arkadaşlarım. Kolay değil, üzerinden 50 yıldan fazla geçmiş.

Beni en çok etkileyen (ve korkutan) rahmetli Şükrü Hoca'mızdı. Çok sert bir insandı. Bir gün beni çağırdı. Bahçede tavuk yetiştiriyor ama yumurtalarını çaldırıyordu. Yatılı okuduğum için bana yumurtalarını koruma görevini verdi. Tavukların her gün ortalama 6-7 yumurta yapması gerekiyordu. Ama her gün saydığım eksik çıkıyordu. Ben de Şükrü Hoca'mın güvenini kaybetmeyeyim diye eksikleri cebimden karşılıyordum. Okulun kapıcısını ayarlamış, karakolun altındaki bakkaldan paramla yumurta aldırıp kümese koymaya başlamıştım. Şükrü Hoca memnundu, artık yumurtaları eksilmiyor, her gün 7 yumurtayı eve götürüyordu. Aradan bir ay filan geçmişti ki, bahçede yürürken Şükrü Hoca'mın beni aradığını öğrendim. Koşarak odasına gittim. "Anlat bakayım nasıl oluyor bu iş?" diye sordu. 7 tavuktan 11 yumurta almış. Nasıl olduğuna akıl erdirememiş, bana soruyor. Ne diyeceğimi şaşırdım tabii. Kem küm ettim, ama çaresiz. O dakika yumurta bekçiliğinden azledildim, hem de okkalı bir tokat yiyerek. Sonradan öğrendim ki, benim şakacı arkadaşlarım sabah kahvaltıda verilen 4 adet pişmiş yumurtayı kümese bırakmışlar. Tavuklar da o gün 7 tane yapınca sayı 11'e yükselmiş. Okulun Yıllığı'nda da yer alan meşhur, "7 tavuktan 11 yumurta" hikâyesinin içyüzü bu işte. Hem de 4'ü pişmiş yumurta...

Okulla ilişkim, Işık'tan ayrılıp Ankara'ya göçmem nedeniyle maalesef devam edemedi. Ama Işık'la ilgiyi amcamın çocukları ile onların çocukları sürdürdü. Ben de gelişmeleri ve yeni haberleri onlardan öğreniyorum.

125. yıl kutlu olsun. Nice yıllara...

CAN PULAK

Gazeteci / Yazar

1943 yılında İstanbul'da doğdu, 1951-1956 yılları arasında Işık Lisesinde okudu. 1979'da Dil Tarih Coğrafya Fakültesi, Kütüphanecilik Bölümünden mezun oldu. 25 yıl süresince gazetecilik mesleğinin her dalında çalışarak çeşitli yayın kuruluşlarında muhabir, yazar, yönetici olarak görev yaptı. Parlamento Muhabirleri Derneği başkanlığı ve Ankara Gazeteciler Cemiyeti genel sekreterliği görevlerini yürüttü. Anadolu Ajansı genel müdür yardımcılığından sonra, merhum Turgut Özal'ın Başbakanlık ve Cumhurbaşkanlığı başkanışmanı olarak 10 yıl çalıştı. Halen özel sektörde Net Holding Yönetim Kurulu üyesi olarak görev yapıyor. Aynı zamanda Türkiye Turizm Yatırımcıları Derneği (TYD) Yönetim Kurulu üyesidir. Başbakan başkanışmanlığı sırasında Özel Çevre Koruma Kurumu; Cumhurbaşkanlığında ise "Çevre İzeleri" modellerini hazırlayarak, her ikisinin de hayata geçişinde görev aldı. Gökova'da kurduğu Çevre İzeleri Kampı'nın açılışını, dönemin Birleşmiş Milletler Genel Sekreteri Pérez de Cuéllar yaparak, Türkiye'nin çevre ızcilığı modelini bütün dünyaya örnek olarak gösterdi. Gazetecilik döneminde çeşitli ödülleri kazandı, yedi kez "Yılın Gazetecisi" seçildi; dünyanın önemli liderleriyle röportajlar yaptı. Özellikle turizm ve çevre konularında binlerce makale yazdı. Evli ve 3 çocuk babası olan Can Pulak, Bodrum'a taşındıktan sonra Ege ve Akdeniz'in bitki, çiçek ve ağaçlarından oluşan 400 dönümlük büyük bir üretim merkezi kurdu. TURMEPA Deniz- Temiz Derneği Güney Ege genel koordinatörü olarak, deniz kirliliğinin önlenmesi için çalışıyor. Bu arada bazı yayın organlarına ve çok sayıda internet gazetelerine siyaset, çevre ve turizm üzerine yazılar yazmaya ve konferanslar vermeye devam ediyor.

CAN PULAK

Işıkli yıllarımı anımsadığımda kendimi doğa bilimi ve askerlik meraklısı bir öğrenci olarak tarif edebilirim. İyi, çalışkan bir öğrenciydim. İlk sömestrede iftiharla geçirdim. Okulda en çok sevdiğim yer kütüphane, en sevdiğim ders tabiat bilgisiydi, ama bilhassa Nuriye Güney'in verdiği. En sevmediğim ders ise beden eğitimiydi. Beni en çok etkileyen hocam Nuriye Güney'dir. Beni jeolog olmaya ikna eden o olmuştur. Hayatımda çok önemli bir yeri vardır. Kendisiyle hâlâ görüşürüm. En iyi arkadaşım "Grossadmiral" dediğim Can Has idi. Kantindeki favorilerim tost ve pepsiydi. Bir türlü başaramadığım şey disipline olmak; en çok hoşlandığım şey ise okumaktı. En çok ilgimi çeken meslekler jeoloji ve hava askerliğiydi.

Nuriye Öğretmen'in beni öğretmenler odasına çağırıp, herkesin ortasında Lise son sınıfların jeoloji ödevini yaptığım için azarlamasını hiç unutamam. Ben daha Orta 2'deydim ve küçücük boyumla gizli gizli Lise 3. sınıfların

ödevini yapıyordum. Beni azarladıktan sonra Nuriye Hanım beni alıp biyoloji laboratuvarına götürdü ve orada bana küçük bir kayaç koleksiyonu gösterdi. Onları tanımlayıp sınıflamak istersem bana yardım edeceğini söyledi.

Mezun olduktan sonra tabii başta Nuriye Hanım, Erkan Eren ve rahmetli Yusuf Ziya Efe ile görüşmeye devam ettim. Şevket Bey ile görüştim. Işık Lisesi bana göre daha sonra gittiğim Robert Lisesine göre çok daha iyi bir okuldu. Üzerimde olumlu, derin etkiler bırakmıştır.

Prof. Dr. Dr. H. C. Mult.

A. M. CELÂL ŞENGÖR

Jeolog

1955'te İstanbul'da doğdu. 1966-1969 yılları arasında Işık Okullarında okudu. 1973 yılında Robert Akademisi'ni bitirdi, 1978'de State University of New York at Albany'den jeolog olarak mezun oldu. 1979'da master, 1982'de aynı üniversiteden doktora aldı. 1981'de İTÜ Maden Fakültesi Genel Jeoloji kürsüsüne asistan oldu. Aynı yıl İTÜ Maden Fakültesi Genel Jeoloji Anabilim Dalında doçent oldu. 1988'de Neuchâtel Üniversitesi Fen Fakültesinden şeref bilim doktoru pâyesi aldı. 1992'de İTÜ Maden Fakültesi Genel Jeoloji Anabilim dalında profesörlüğe yükseltildi. 1993'te Türkiye Bilimler Akademisi kurucu üyesi oldu, aynı yıl TÜBİTAK Bilim Kurulu üyeliğine seçildi. 1994 yılında Rusya Doğa Bilimleri Akademisi üyeliğine, Fransız ve Amerikan jeoloji dernekleri şeref üyeliğine seçildi. 2000'de Amerika Birleşik Devletleri Ulusal Bilimler Akademisi yabancı üyeliğine seçilen ilk Türk oldu. 2006'da Rus Bilimler Akademisine yabancı üye olarak seçildi. 2008'de Paris ve 2009'da Londra doğa tarihi müzeleri tarafından fahrî araştırmacı olarak atandı ve Chicago Üniversitesinden şeref bilim doktorası aldı. Aralarında Londra Jeoloji Cemiyeti, TÜBİTAK, Fransız Bilimler Akademisi, Fransız Fizik Cemiyeti, Uluslararası Jeoloji Birliği olmak üzere birçok bilim kurulundan madalyalar aldı; 1998 ve 2005 yıllarında Collège de France madalyasını aldı; özellikle yapısal jeoloji ve tektonik dallarında 13 kitap, 206 bilimsel makale, 166 tebliğ özeti, pek çok popüler bilim makalesi, tarih ve felsefe ile ilgili de 3 kitap ve 300'e yakın deneme yazısı yayımlamıştır. Prof. Şengör evli ve bir erkek çocuğu babasıdır.

A. M. CELÂL ŞENGÖR

Önceki yıllarımda uslu, sonraki yıllarımda afacan bir talebeydim.

Okulda en sevdiğim yer basketbol salonu; en sevdiğim ders matematik, en sevmediğim ders biyolojeydi. En etkileyici hoca Sacit Bey'di, çok sert ve otoriter bir hocaydı.

Aradan geçen 50 küsur yıl sonra tek bir kişiyi hatırlamak zor, ama Nebil, Yunus, Kadir, Osman ve Rasin yakın arkadaşlarımdı. En çok basketbol ve masa tenisi oynamaktan hoşlanırdım.

Özellikle hatırladığım bir anım şudur: Galiba 1960 veya 1961 yılında okulun kapalı spor salonunda dönemin en güçlü okul takımlarından Teknik Üniversiteyi basketbolda yenmiştik. O günü hâlâ unutamam. Maç sonrası, Teknik Üniversite koçu beni ve Mahmut'u Teknik Üniversite takımına davet etmişti.

Meslek olarak o yıllarda avukatlık ilgimi çok çekiyordu ve hukuk fakültesine gitmek istiyordum. Ama nedense tesadüfler sonrası kendimi İngiltere, Sheffield Üniversitesinde madencilik okurken buldum. Nitekim başarılı olamayıp, dönüp gazeteciliği bitirdim ve gazeteci oldum.

Mezun olduktan sonra okulla ilişkim devam ettiği söylenemez. 2003 yılında Hürriyet gazetesinde yazımı gören sevgili dostum Osman'ın telefonu ile Işık'a geri döndüm, eski dostlar ile yıllar sonra tekrar birlikte olduk.

CEM PEKÜN

Gazeteci

1944 yılında İstanbul'da doğdu, 1956-1961 yılları arasında Işık Okullarında okudu. Yüksek Gazetecilik Okulundan 1968 yılında mezun olduktan sonra ailesinin sahibi olduğu *Son Havadis* gazetesinde çalıştı. Daha sonraki yıllarda *Akşam*, *Star*, *Yeni Binyıl* ve *Hürriyet* gazetelerinde satranç köşeleri yaptı. Satranç sporunda başarılı oldu, yıllarca Millî Takım'da Türkiye'yi temsil etti, halen de Seniors Millî Takımı'nda oynuyor. Çeşitli satranç turnuvalarında Millî Takım kaptanı, turnuva direktörü olarak görev yaptı. 1991 yılında son özerk Satranç Federasyonunda ve aynı yıl devlete bağlanan ilk resmi Satranç Federasyonu Yönetim Kurulunda görev aldı. 1999 yılında Türk Satranç Eğitim ve Geliştirme Vakfının kurulmasına öncülük etti, şu anda da Yönetim Kurulu başkanlığı görevini yürütüyor. 2007 yılında FMV'nin sponsor olduğu *Özlu Sözler ve Satranç Alıntıları* kitabını derledi. Halen İstanbul Erenköy'de yaşayan Cem Pekün'ün hobileri satranç ve bilgisayar.

C E M P E K Ü N

İŞIKLI PORTRELER || 053

Okul yıllarımda aşırı duygusal, romantik, büyüklerine saygılı, çabuk kızıp çabuk da kızgınlığı geçen bir öğrenciydim. Ne tembel ne çok çalışkandım, öğretmen ve arkadaşlarım tarafından sevilirdim. Daha o yıllarda şiir, müzik ve spora ilgim büyüktü. Galatasaray Kulübünde lisanslı yüzücüydüm. 1962-1970 yılları arasında o zamanların en iyi orkestralarından biri olarak kabul edilen Şerif Yüzbaşıoğlu Orkestrasında solist olarak radyo programları, konser ve festivallere katılırdım. İlkokul 1. sınıftan itibaren 10 Kasım ve milli bayramlardaki törenlerde TRT Çocuk Saati'nde şiirler seslendirirdim.

Okulda en sevdiğim yer spor salonu; en sevdiğim dersler Türkçe ve beden eğitimi dersleriydi. Matematik dersini sevmeydim. Kantinde favorilerim gofret ve kola idi. O dönemler kaptan olmak isterdim veya dış işlerinde çalışan bir hariciyeciydim.

Işık Lisesinde okuduğum süre içinde tüm hocalarımdan çeşitli ölçülerde ve çok olumlu yönde etkilenmiş olduğum ve onlardan feyz aldığım için çok mutluyum.

Hayatımın en güzel yılları Işık Lisesinde okuduğum yıllardır. Sevgili okulumuzun önünden her geçişimde içimde tarif edilmez duygular oluşmaktadır. Bizim sınıfımız çok ayrıcalıklı bir sınıftı, sınıf arkadaşları olarak bizler birbirimize çok bağlıydık, o nedenle "en iyi arkadaşım" yerine "en iyi arkadaşlarım" olmuştur her zaman. Ve ne mutlu ki biz '69 mezunları hâlâ bu arkadaşlığımızı büyük bir zevkle devam ettirebiliyoruz.

Mezunlar Derneği, Işık Ev, FMV ve Işık Üniversitesiyle devam ettirdiğim ilişkilerim sayesinde, ayrıca da 14 Aralık törenlerimiz vasıtası ile çok değerli ve sevgili okulumuzdan kopmamaya gayret gösteriyorum...

CEM YURTBAY

İş Adamı

1952 yılında İstanbul'da doğdu; 1959-1969 yılları arasında Işık Okullarında okudu. İktisadi ve Ticari İlimler Akademisi İşletme Bölümünden 1974'te mezun oldu. 1980-1998 yılları arasında Koç Holding'e bağlı şirketlerde satış ve pazarlama konularında yöneticilik yaptı. 1998 yılından itibaren Doğu Holding bünyesinde görev yapıyor. Halen Doğu Otomotiv A.Ş.'nin bayi teşkilatından sorumlu yönetim kurulu üyeliği görevini; ayrıca Doğu Oto Pazarlama A.Ş. Yönetim Kurulu üyeliği görevini sürdürüyor. 1999 yılında Türkiye'de ilk defa DOD markası ile ikinci el otomobil piyasasında kurumsal bir kimlikle hizmet vermeye Doğu Oto ve Değerlendirme Tic. A.Ş.'yi kurdu. Türkiye'de ikinci el otomobil piyasasına tüketici lehine düzen getirmeye üzere kurulan DOD, on yılı aşkın bir süredir örnek gösterilen bir kuruluş olarak hizmet veriyor. Meslek hayatının dışında spor, müzik, şiir ve bahçe işleri yoğun ilgi alanları arasında bulunuyor. Sporda uzun mesafe koşu, yüzme, su altı ve bisiklet ile; müzik alanında perküsyon ve klavye ile ilgileniyor. Ayrıca halen NTV bünyesindeki Radyo N101'de 'Şiir Adam' ismi ile şiir seslendirmeleri yapıyor. İnci Yurtbay ile 24 yıldır evli olan Cem Yurtbay İstanbul Bostancı ve Çekmeköy'de oturuyor. Boğaziçi Üniversitesi İşletme Bölümü mezunu olan kızları Deniz Yurtbay, annesinin tekstil ihracat ve üretim şirketinde çalışıyor. Işık Üniversitesi Mtevelli Heyeti üyesi.

CEM YURTBAY

Yaramaz ve azgın bir talebe değildim, ama dönemin en "aktivist tipleri"nden biri olduğumu belirtmek isterim. Ağır derslere (ve hâliyle kırık notlara) rağmen spordan vazgeçmeyen, haksızlıktan nefret eden ve orantısız güç kullanımına anında tepki gösteren, dostlarına bağlı bir öğrenciydim.

1970'li yıllardaki terör ortamına rağmen okulda, sosyal ve kültürel etkinlikler gerçekleştirmek için çabalarım ile ders "kaynatmak" adına her türlü geziye öncülük etme çabalarım azımsanamaz. Okul orkestrasının bozuk enstrümanlarını tamir ederek tekrar hayata geçirdim. Ancak gitar çalacağımı zannederken davulcu bulamadığımız için, "orkestranın devamı adına", davulcu oldum. Hatta konserler dahi düzenledik. O dönemdeki solistimiz Ömer Ahunbay müzik yaşamına başarıyla devam ediyor.

Hiçbir zaman çok iyi bir öğrenci olmadım, "5'ten şaşma, 6'yı aşma" prensibine bile sadık kalamadım. Lise 10. sınıfta, ilk dönemde, 17 dersin 14 tanesinden zayıf alarak kırılması güç bir rekora imza attım. Ancak, Ata'mızın dediği gibi "her türlü ahval ve şeraite rağmen" mezun oldum, üstüne üstlük çok istediğim DGSA Mimarlık Bölümünü kazandım. Doğru bildiklerimi her koşulda ifade etme alışkanlığım aynen sürmekte ve hâlâ başıma bir miktar dert açmakta, ama şikâyetçi değilim. Ne yapayım, ben böyleyim.

Okulda en sevdiğim yer sınıfımızın karşısındaki pencere önüydü. (Çok stratejik bir yerdir.)

Beni en çok etkileyen hocam Aysel Mutluay'dır, herkesin hayata karşı bir duruşunun olması gerektiğini öğretti bana...

En iyi arkadaşlarım; Mehmet Tanyolaç, Çelik Özbilek, Alper Akdeniz, Zeynep Alpay ve ismini yazmazsam canıma okuyacağını bildiğim için Deniz Eczacıbaşı idi. Onlarla hâlâ her fırsatta birlikte olmaya devam ediyoruz.

Ders esnasında sınıf gazetesini yayına hazırlar ve teneffüslerde okunması için arkadaşlarımıza her türlü baskıyı kurardık. (El yapımı ve tek nüsha da olsa ciddi bir performanstı.)

Bizim dönemden birkaç yatılı öğrencinin disiplin dışı davranışları gerekçesiyle mezuniyet törenimizin iptal edilmesini kabul edemiyorum hâlâ. Dönem arkadaşlarımızla son bir kez beraber olup, onca yıllık dostluk ve birlikte yaşanmışlığa hak ettiği gibi bir nokta koyamamak beni ve dönem arkadaşlarımızı hep üzmüştür. Çok isteyip de başaramadığımız şey budur!

Mimarlık ve turizm küçüklüğümden beri hayallerimi süslerdi. Çok şanslıyım, ikisini de gerçekleştirebildim.

Okulumuzdan nasıl vazgeçebiliriz ki? Ne zaman Nişantaşı'na yolum düşse aile evime bakarmış gibi bakıyorum o binaya. (Aslında pek sevimli de değildir, ama seviyorum işte.) Çağırıyorlar, gidiyoruz; istiyorlar, destek veriyoruz. Okurken farkında değildik, ama artık biliyorum: Ne yapsam da Işık Lisesinin bana kattığı değerlerin hakkını veremem... Fezyieliler Işıklılar Derneği ile, sevgili Gün Han Başık ve Ömer Şamlı sayesinde, talebe iken tanıştım. Işık sevgisinin mezuniyetle bitmediğini, hatta yeni başladığını onlardan gördüm, öğrendim.

CEMAL KIZILTAN

Mimar / Turizmci

1960 yılında İstanbul'da doğdu; 1973-1977 yılları arasında Işık Lisesinde okudu. 1982'de İstanbul Devlet Güzel Sanatlar Akademisi Mimarlık Yüksek Okulundan mezun oldu. 1978 yılında yurtiçi ve yurtdışı tur rehberliği yaparak başladığı turizm kariyerine devam ederek; 1989'a kadar çeşitli turizm şirketlerinde yöneticilik yaptı. 1989'de halen başkanlığını yaptığı Turismo Group şirketini kurdu. 1988'de katıldığı JCI Türkiye (Junior Chamber International / Dünya Genç Liderler ve Girişimciler Federasyonu) örgütünde çeşitli yöneticilik pozisyonlarında bulundu ve halen Türkiye senatörlüğünü yürütüyor. International Model United Nations Konferansı'nda Türkiye baş delegesi ve heyet başkanı olarak görev yaptı. Ayrıca; TOSYÖV (Türkiye Küçük ve Orta Ölçekli İşletmeler Serbest Meslek Mensupları ve Yöneticiler Vakfı) İstanbul kurucu üyesi; Turizmci ve Seyahat Acentaları Platformu TURSAPNET kurucusu ve moderatörüdür. 1978 yılından bu yana da FID Fezyieliler Işıklılar Derneği üyesi, Işık Ev kurucu üyesi ve 1969-1984 yılları arasında sutopu takımında oynadığı Galatasaray Spor Kulübü üyesidir. İstanbul'da yaşayan Cemal Kızıltan, iş dışındaki zamanlarında düzenli spor yapmak, piyano ve gitar çalmak, sosyal amaçlı proje tasarımı ve uygulamalar yapmaktan keyif alıyor.

CEMAL KIZILTAN

Okulda numaram 1111 idi. Bazı öğretmenlerim ve arkadaşlarım bana 'Dört Direk' diye hitap ederlerdi. Bu, ilerdeki hayatımda gerçek oldu. Ben, eşim Nerkiş, kızlarım Deniz ve Sibel ile ailemizin gerçek dört direği olduk.

Okulda, arkadaşlarıyla iyi geçinen, uyumlu, disiplini seven ve derste dersi öğrenen bir öğrenci idim. Değerli öğretmenlerimizin anlattığı dersleri iyi dinleyip notlar alıp, her bir 45 dakikanın hakkını vermişimdir. Bunu çocuklarıma ve torunlarıma da hep tavsiye ettim. Ailem için gurur verici olan, lise yılları boyunca, benim ve kardeşim Rauf'un resimlerimizin okulda bulunan iftihar listesinden genellikle inmemiş olmasıdır.

Hayatım boyunca, hem kendimde gördüğüm hem de çocuklarıma ve torunlarıma vermeye çalıştığım dünya görüşünde, Işık Lisesinin değerli öğretmenlerinden aldığım eğitimin büyük etkisi olmuştur. Öğrencilik hayatım boyunca bir kere bile kopya çekmedim, istesem de çekemezdim çünkü heyecanlı bir yapıya sahibim. Ayrıca, çalışarak kazanılan bilgilerin kalıcı olduğuna inanmışımdır.

Öğlen tatillerinde, sınıflar arası ve okullar arası basketbol maçları yapardık. Bu maçlarda, hiç şüphesiz, en büyük destekçimiz, Mordoşe Zakutu olmuştur. Onun kendine has alkışları hâlâ kulağımda çınlamaktadır. Maçların başlamasından hemen önce, kız öğrencilerin tek sıra hâlinde spor salonuna gelip kendilerine ayrılan yerlere oturup bizleri desteklemeleri maçların heyecanına ilave bir heyecan katardı. Arkadaşlarım beni hem sınıfın hem de okulun basketbol takımının kaptanı seçmişlerdi. Unutamadığım bir anım, 9B sınıfında okurken okulumuzun sınıflar arası basketbol şampiyonası final maçının bitmesine saniyeler kala, bir sayı farkla yenik durumda iken, yapılan faul sonucunda attığım iki serbest atışın sayıya dönüşmesi

ile şampiyon olmamızdır. Maçın sonunda verilen şampiyonluk kupası, şu anda çalışma odamın en güzel köşesinde durmaktadır.

Eski sınıf arkadaşlarımdan Ramiz Alp, Arif Mardin, Bülent Pulak ve İlkant Sumerman ile hâlâ çok yakınım. Sıra ve basketbol takım arkadaşım Sait Akçura ile de yakın arkadaşlığım sürmektedir. Erdem Mısırlı, Bülent Pulak, Mümtaz Erman, Sait Akçura ve İbrahim Kaymak gibi birçok arkadaşlarımla birbirlerine takılmalarını, tatlı hatıralar olarak hâlâ hatırlamaktayım. En büyük isteğim, keşke olabilseydi, dönemimdeki bütün arkadaşlarımla, o günkü halleri ile o günkü sınıfta tekrar birlikte bir 45 dakika geçirmektir.

Okul kantini şimdiki gibi değil, kapısı bile olmayan tek bir öğrencinin kafasının ancak sığacağı penceresi olan, küçücük bir yerdi. Satılan yiyecek ve içecek çok kısıtlıydı. Kalabalıktan sıyrılarak alabildiğim gazoz ve açmanın tadını unutamıyorum.

Bizim dönemimizde, bahçede top dikme geleneği vardı. Büyük sınıflardaki öğrenciler, küçük sınıftaki öğrencilerin ders aralarında bahçede oynamak için getirdikleri küçük lastik topları havaya dikerlerdi. Topun gittiği yer bazen bahçenin dışı, cadde olurdu. Ancak, ses çıkaramazdık.

Mezun olduktan sonra, her fırsatta, 14 Aralık'taki kuruluş yıldönümlerine katılıyor ve eski arkadaşlarımla geçmişteki o güzel günleri hatırlayıp bolca gülüyoruz. Feyziyeliler Işıklılar Derneğine üyeliğim, mezun olduğum tarihten itibaren devam etmekte; Işık Ev'in de kurucu üyeleri arasındayım. Aramızdan ayrılmış olan bütün saygıdeğer öğretmenlerimize, okul personeline ve sevgili arkadaşlarıma Allah'tan rahmet, hayatta olanlara da, sıhhatli, mutlu ve uzun bir ömür dilerim. Feyziye Mektepleri Vakfı Işık Okullarının 125. kuruluş yıldönümü hepimize kutlu olsun!

CEMİL AHTAM

İş Adamı

1946 yılında Japonya'nın Kobe şehrinde doğdu, ailesiyle birlikte 1957 yılında Türkiye'ye geldi. İlkokulun ilk 4 yılını Japonya'da, 5. sınıfı İstanbul Yeni Kolej'de, orta ve lise öğrenimini 1958-1964 yılları arasında Işık Okullarında tamamladı. Yükseköğrenimini İktisadi ve Ticari İlimler Yüksek Okulunda yaparak Pazarlama Bölümünden -gündüzleri çalıştığı için okulun gece bölümüne devam ederek- 1968'de mezun oldu. Askerlik görevini yaptığı Tuzla Piyade Okulunu, bine yakın öğrencinin arasında, dönem birincisi olarak bitirdi. Çalışma hayatına Nestlé şirketinde öğrencilik döneminde başladı. 1971'de Mobil Oil şirketine geçti. 1983'te kardeşleri Rauf ve Sait Ahtam ile birlikte Biltam A.Ş'nin kuruluşuna katıldı ve bir süre orada çalıştı. 1988 yılında Japonya'nın en büyük genel ticaret şirketlerinden birisi olan Kanematsu Corporation'ın İstanbul Ofisinde müdür olarak çalıştı, 1995-2000 yılları arasında aynı şirketin genel müdür vekili olarak çalıştı. Kanematsu'nun Japonya dışındaki 70'e yakın ofisinde, Japon personel olmadan faaliyet gösteren tek ofis, yönetimindeki İstanbul Ofisi olmuştur. Halen İstanbul'un Topağacı semtinde, 39 yıllık eşi Nerkiş ile ikâmet ediyor. Deniz ve Sibel adlarında iki kızı, Selin, Kaan ve Doruk adlarında üç torunu var. İznik Gölü yakınlarındaki bahçeli evlerinde tabiat ile başbaşa olmaktan, ailesi ve torunlarıyla vakit geçirmekten büyük zevk alıyor. Çiçek ve bitki yetiştirmek, Uzak Doğu yemekleri hazırlamak ve eşi ile birlikte zeytincilik yapmak, en sevdiği hobileri arasında yer alıyor.

CEMİL AHTAM

Mezuniyetimin üzerinden yıllar geçmiş olsa belki aklımda liseye ait tek bir Ceren tiplmesi kalmış olabilirdi; ancak mezuniyetime günler kala okulumda yaşadığım ve asla unutamayacağım bu beş yılı gözümün önünden geçirince aslında Işık Lisesinin kendisinin hayatımda bir dönüm noktası olduğunu fark ediyorum. 2005 yılında ilk defa okuluma geldiğimde, kendi imkânlarıyla kendini donatabildiği kadar donatmış ve öğrenmenin zevkini alarak daha da fazla öğrenmeye istekli, çalışkan bir öğrenciydim. İnsan içine fazlaca girmeyen fakat olabildiğince kendini soyutlamamaya çaba gösteren bir öğrenciyken, zaman geçtikçe aslında okulumun da etkisiyle daha da sosyal bir yapıya büründüm. Öyle bir an geldi ki; Ceren laboratuvarında proje üzerine çalışıyor, Reform Dergisi'ni hazırlıyor, okul orkestrasıyla konserlere çıkıyor, okulunu ve ülkesini yarışmalarda temsil ediyor oldu. Okul içi başarıyı elimden bırakmamam, okulumdaki insanları bana daha da fazla olanak sağlamaya iterken, beni de daha özgüvenli bir hale getirdi. Derslerden fırsat buldukça sahip olduğum yaratıcılığı ortaya çıkartıcı aktiviteler yaptım ve hepimizi gururlandıran ödüle giden yolda tüm bu yaptıklarım birer adımı temsil etti. Okulu, derslerle sınırlamayan ve okuldaki her insanla iletişime geçip farklı tecrübeler edinerek aslında gerçek anlamda kendini hayata hazırlayan nadir lise öğrencilerinden biri olduğumu düşünüyorum.

Ders bitimi benim için dersin bitişi ve laboratuvar çalışmasının veyahut kütüphane zamanının başlangıcıydı. Doğayı anlamak kadar insanlarla iletişimin de önemli olduğunu kavradığım bu zamanlar, sosyal anlamda kendimi deneylediğim zamanlardı da. Bilgiye sahip olmanın ve bilgiyi pozitif bilim ya da sosyal bilim alanlarında uygulayabilmenin öneminin yanı sıra, bilgiyi yaymak ve kendini geliştirirken etrafını da aydınlatmak önemli bir hale gelmişti benim için. Bu da sınıfta beni danışılan bir öğrenci konumuna getirdi.

Öte yandan Ceren sadece bilginin peşinde koşan, düşünmeye meraklı bir öğrenci de değildi; muhtemelen seneler sonra insanların aklına adım geldiğinde gözlerinin önüne de kocaman gülümseyen bir yüz gelecektir.

Laboratuvar ve kütüphane okul zamanı, ders bitimi ve tatil zamanlarında uğradığım en sık iki mekândı. Dersler arasında ayırım yapmazdım; ancak hayatım boyunca millî güvenlik dersini ve hocasını unutmayacağım. Onun "sayesinde" ilk defa karneme 4 gelmişti.

Felsefe hocam Erkut Deral, beni okul içi-dışı hayatımda en çok etkileyen hocalarımdan biriydi. Aslında bütün hocalarım öğrettikleriyle bir şekilde hayatımı etkilediler; verdikleri zaman ve bilgi tartışılmaz. Ancak Erkut Hoca'm, derslerin olmadığı ve gerçeklerin olduğu o dünyada benim ne olmak istediğimi en açık halde görebilen ve bunun için beni sonuna kadar hem davranışlarıyla hem de sözleriyle destekleyen bir insan. Gerçek bir öğretmenin yönlendirmesi, öğrencinin kendini keşfetmesine yarar sağlayan bir yönlendirmedir. Erkut Hoca'm içinden geçtiğim bu aşamalarda hep arkamda olan bir öğretmenimdi.

11. sınıfta "Yağmur Enerjisi" projem için deneyler yaptığım zaman, özellikle hatırladığım anlardan biridir. Kesin sonuçlar elde edebilmek için, okulda koşturup dururdum...

Ben, Işık Lisesinde çoğu kişinin inançsızlığına karşın birçok hayalimi gerçekleştirdim; ancak tek bir şeyi başaramadığımı düşünüyorum. O da, okuluma bir fikir dergisi kazandırabilmiş olsam da ve bu alana eğilimli insanlara kendilerini geliştirebilici bir ortam hazırlayabilsem de tüm herkesi Reform'a ilgili hale getiremedim. En büyük düşlerimden biri, Reform'un Işık Lisesinde kendine ait sürekli işleyen bir ofisi olmasıydı ve bu şekilde hayali, gazetecilik ve yazarlık olanlara hazır bir "deney" ortamı sunabilmektir. Umarım, benden sonrakiler bunu başarabilirler.

CEREN BURÇAK DAĞ

Lise Öğrencisi

1991 yılında İstanbul'da doğdu. 2005 yılında OKS ve Özel Okullar Sınavı'nda aldığı puanlarla Kadıköy Anadolu Lisesi, Çanakkale Fen Lisesi ve FMV Özel Işık Lisesini bursla okumaya hak kazandı. Işık Lisesindeki hazırlık yılından, Lise son yıla kadar sınıfını birinci olarak tamamladı. 2009 yılında iki ayrı bilimsel projesiyle dünya çapındaki yarışmalarda birincilik kazandı. Bunlardan ilkinde, Fizikte Nobel Ödülü'ne Doğru İlk Adımlar isimli uluslararası yarışmada büyük ödülü kazandı, burada sunduğu Yumuşak Jel Kapsüllerin Sıcaklığa Bağlı Kuruma Difüzyon Hızlarının İncelenmesi isimli makalesi Varşova Fizik Enstitüsününün bir yayını olarak yayımlandı. Kasım 2009'da Varşova Fizik Enstitüsünde Prof. Andrej Wisniewski danışmanlığında süperiletkenler üzerine çalıştı. "Yeni Bir Enerji Kaynağı: Yağmur" isimli enerji projesiyle de TÜBİTAK Ortaöğretim Bilim ve Matematik Proje Yarışması'nda Marmara-Avrupa bölge birinciliğini kazandı. Aynı proje, Devlet Su İşleri tarafından Türkiye'yi temsilen proje olarak seçildi ve Uluslararası Stockholm Gençler Su Ödülü'nü kazandı. Ayrıca, "Kelebek Teoremleri" isimli matematik projesi, 2007'de TÜBİTAK Ortaöğretim Bilim ve Matematik Proje Yarışması'nda teşvik ödülü aldı. Işık Lisesinin Reform adlı bilim, felsefe, edebiyat ve sanat dergisini kurdu. ABRSM Royal Academy of Music'ten 3. Derece Flüt Diploması aldı. Halen ailesiyle (ve kendisi gibi Işıklı olan küçük kardeşiyle) birlikte İstanbul Teşvikiye'de oturuyor. Bilimsel projelerde yer almak; öykü, şiir, deneme, felsefi ve bilimsel makale yazmak; flüt çalmak; felsefi, bilimsel, edebi kitap ve makaleler okumaktan keyif alıyor. Bilimkurgu, fizik, matematik, nanoteknoloji, astronomi, nörobilim yoğun ilgi duyduğu konulardır.

CEREN BURÇAK DAĞ

İŞIKLI PORTRELER || 061

Hayat hakkında hep daha fazla öğrenmek, meraklı ve hevesli, hep sorusu olan; bilgi ve deneyim oluştururken olayların nasıl sonuçlandığından ve tarifinden çok, neden, nasıl ve nelere vesile oluşturduğunu öğrenmek isteyen bir kişiliğim var.

Okul hayatımda nasıl bir öğrenci olduğumu yorumlamam çok zor; fakat yaratıcı düşünce, yorum ve eylemde bende etkisi olan öğretmenlerimi hep hatırlarım, üzerimdeki etkileri hâlâ devam etmektedir.

Hocalarım arasında özellikle Mehpere Tecimen, uluslararası alanda açılımlarımın kökünü oluşturdu, bana yeni bir lisan kazandırdı. Edebiyat her zaman sevdiğim derslerden biriydi. Hocam Nigâr Aydoğdu'nun yorumları, incelemeleri, şiir ve makale yazmada bana verdiği destek, düşünce ve ifadede bana ufuk açtı. Resim ve heykel dalında yaratıcılığımı pekiştiren ve ona yön veren resim öğretmenim Ahmet Karakaş'tır. Geometri hocam Robert Crosbie Lorimer ise geometrinin görselliği, mantık kurumu ve dolayısıyla hayatla bağdaştırılma kolaylığı ve aktarımı, doğada gördüğüm oluşumlara farklı bakmamın ilk basamağını oluşturdu. Başarılarıma katkıda bulunan bütün hocalarıma ve FMV Işık Lisesine teşekkür ederim.

En iyi, en yakın arkadaşlarım İlkay Haznedaroğlu, Pelin Eken ve Verda Barokas'tı. Yurtdışında yaşadığımdan ötürü artık çok fazla beraber olamasak da onlar hayatımın her döneminde, dönümünde yanımdaydılar ve yanımda olacaklardır. Beraber büyümek, gelişmek, olgunlaşmak onları benim bir parçam yaptı ve bundan çok mutluyum.

Okulda çok uzun süre konsantre olmak benim için kolay değildi; uzun süre konsantrasyon ve dinlemeyi gerektiren derslerde dikkatim çabuk dağılırdı. Biyoloji dersinde bu nedenle göz morfolojisi ve fonksiyonu üzerine komplike bir şemayı bile çizdim (arkadaşlarım sağ olsunlar); gerçi o detaylı çizim, biyoloji dersindeki en heyecanlı ve öğretici anlardan biriydi, bu dersler laboratuvar ortamına da taşınabilseydi biyolojiye olan ilgim daha da pekişebilirdi. Okul gezilerinden çok hoşlanırdım, öğrenmek sınıfın dışına taşınca çok etkili oluyordu.

Ailemin desteği her zaman çok büyüktü. Okul yıllarında hep beraber çalışırdık; sabırlı, anlayışlıydılar ve öğrenmem için büyük emek harcarlardı. Her ufak başarıda gözlerindeki mutluluğu ve paylaştığımız sevinci her zaman hatırlarım. Düzyazı ve şiir yazmayı, resim çizmeyi çok severdim. Bunlar zaman zaman -tanıdık tanımadık- diğer öğrencilerle daha geniş paylaşımlara vesile olmuştur. Şimdi bu gibi aktivitelerin gücünü anlayabiliyorum, keşke o zamanlar bunu daha aktif bir şekilde yapabileseydim.

Çok küçük yaşlardan beri hep mimar olmak istedim. Bu ilgim ne zaman, nasıl gelişti bilemiyorum ama küçük yaşlarda babam ve dedem ile birlikte mimari yapıtları, yapıları ve inşaatları gezmenin buna katkısı olduğundan eminim.

DEFNE SUNGUROĞLU HENSEL
Yüksek Mimar
1979 yılında İstanbul'da doğdu,
1987-1997 yılları arasında Işık Okullarında okudu. İngiltere Kent University'den 2007'de, Royal Institute of British Architects sertifikalı Mimarlık yüksek lisans diplomasını aldı ve Londra Architectural Association (Londra Mimarlar Odası) üyesi oldu.
Bitirme tezinde mimaride ekolojik yaklaşımları inceledi. Halen Norveç'in Oslo kentinde School of Architecture and Design'da 2008'te başladığı doktora çalışmasına devam ediyor. Çalışmaları uluslararası alanda çeşitli dergi ve kitaplarda yayımlandı ve sergilerde gösterildi. Ocak 2010'da ortak editörlüğünü yaptığı *Architectural Design/Turkey at the Threshold* kitabı yayımlandı. 2013'te Wiley tarafından yayımlanan yeni bir kitabında geleneksel mimari analiz ve araştırmalara odaklanıyor. 2002'de İngiltere *Building Design (BD)* dergisi tarafından "En İyi 50 Mimarlık Öğrencisi" arasına seçildi. 2007'de inşaat sektörüne katkılarından ötürü Anthony Pott Memorial Ödülü'nü kazandı; aynı yıl Eladio Dieste'nin çalışmaları üzerine yaptığı araştırma ve analizlerle İngiltere Seramik Konfederasyonu PMI Ödülü'nü kazandı. Defne Sunguroğlu Hensel halen eşiyile birlikte Norveç'in Oslo kentinde yaşıyor. Mimarlık bağlantılı konularının yanı sıra, yeni ülkeler ve kültürleri tanımak, doğayı incelemek, yelken ve kayak yapmak ilgi alanlarından bazılarını oluşturuyor.

DEFNE SUNGURUĐLU HENSEL

Kendi hakkımda söyleyebileceğim tek şey, kendimi bu hayatta çok şanslı hissettiğimdir. Muhteşem bir aileye; hayatta yapmak istediğimden emin olduğum ve onu yaparken her şeyden çok keyif aldığım, gerçekten var olduğumu hissettiğim bir mesleğe sahibim.

Özünde insan kendini ve kendinden çıkararak dünyayı anlamlandırmaya, var etmeye çalışır. Ve bunu da eylemleriyle yapar. Tabii ki sanatla uğraşan insanlar için daha somut bir şey bu, ama eminim ki bu her meslek için, insanın her sözü, her hareketi için de geçerlidir. İnsan var olmaya, yaratmaya çalışır; kendini ve etrafındaki dünyayı. Ben de tiyatroyla yapabiliyorum bunu. Ve bunu yapabildiğim, iyi yapabildiğim için mutluyum. Bunun dışında; merak ediyorum. Merak etmeyi seviyorum. Öğrenmeyi seviyorum. Öyle kitap bilgisi öğrenmeyi değil (hatta tam tersi; kitaplarda yazmayan, ya da belki yazılamayan şeyleri) merak ediyorum. Her şeyi. Nasıl? Neden? Bunları sormayı ve -cevap bulmayı amaçlamadan- aramayı seviyorum. Biri bana "Kendinizi nasıl tarif edersiniz?" diye sorduğunda; şu an bu soruya cevap verecek 3-5 net kelimemin olmaması benim için önemli. Yıllar sonra bu hayatı nasıl yaşadım diye kendime sorduğumda vereceğim cevaplar daha önemli benim için. Onları aramakla ve oluşturmakla meşgulüm şu an.

"Normal", ortalama, herkes gibi bir öğrenciydim. Yani öğrenci psikolojisiyle baktığınız zaman okul, sosyal çevresi ve kurduğunuz arkadaşlıklar dışında sıkıcı bir şeydir zaten. Bizler liseli olmakla, onun dertleriyle, ergenlikle, gelecekle, "şimdi"yle uğraşmaya çalışıyorduk farklı yöntemlerle. Bunu nasıl yapıyorduk sorusunu öğretmenler daha iyi cevaplar. Ama iyiydi, her şey iyiydi. Güzeldi.

Okulun her yerinde ayrı ve güzel anılarım var. Özellikle kantin ve bahçede keyifli zamanlarımı hatırlıyorum.

Bütün dersler benim için aynıydı ama edebiyat ve matematik derslerini daha çok severdim. Bunda hocalarımla da etkisi büyüktü sanırım. Bütün hocalarım ayrı ayrı bende çok şey bıraktı. Biri diğerinden daha etkisiz değildi. Hepsine teşekkürler.

En iyi arkadaşım Nil Tuncer'di. Güzel, çok güzel hatırlıyorum. Hâlâ da öyle. O olmasaydı başka bir okul hayatım olurdu.

Kantinde favorim patates kızartmasıydı... Delice hem de! Sigara içerken yakalanmamayı beceremezdim. Ama galiba şimdi bakınca sigaranın yasak olma düşüncesi heyecan verirdi. Ve yakalanmak-yakalanmamak stresi olmasaydı belki sigara bile içmezdik, gizli saklı sigara içmek "cool" bir şey sayılırdı. Yakalanmanın bile "karizması" vardı...

Okul her yönüyle çok keyifliydi. Ama arkama baktığımda şimdi en güzel anılar, arkadaşlıklar. Arkadaşlarımla yaptığım her şeyden hoşlanırdım.

Unutamadığım bir an: Tiyatro Kolu'nun ilk oyunuydu. Senesini hatırlamıyorum. Oyun "Akad'ın Yayı"ydı. Oyunumuzun prömiyer gecesi. Oyun bitmişti. Muhteşem bir heyecandı. Kulisteydik. Şampanya patlatmıştık. Yasak olduğunu biliyorduk, hatta sonrasında bir takım şeyler yaşandı. Ama güzeldi...

Mezun olduktan sonra ara sıra hocalarımı görmeye giderim. Gerçi çoğu emekli oldu sanırım. Pilav günlerini kaçırmamaya çalışıyorum. Hâlâ görüştüğüm arkadaşlarım sayesinde zaten okulun bende ki anısı yaşamaya devam ediyor.

DENİZ CELİLOĞLU

Tiyatro Oyuncusu

1986'da Bulgaristan'ın Razgrad şehrinde doğdu. 2004'te Işık Lisesinden mezun olduktan sonra Mimar Sinan Üniversitesi Devlet Konservatuvarı Tiyatro Bölümünde okudu, 2008'de mezun oldu. 2007-2008 sezonunda Akbank Sanat'ta rol aldığı *Şeylerin Şekli* adlı oyun ilk profesyonel deneyimi oldu. Arkasından yine Aksanat Yeni Kuşak Tiyatrosunda *Salvador Dali Göndermeleri İçimi Isıtıyor* adlı oyunda ve İstanbul Halk Tiyatrosunun *Gagarin Sokağı* isimli projesinde görev aldı. *Salvador Dali Göndermeleri İçimi Isıtıyor* adlı oyundaki performansıyla 2008-2009 Lions Tiyatro ödülünde Kerem Yılmaz'ın Genç Yetenek Ödülü'nü aldı. 2010'da Caner ve Alper Özyurtlu'nun yönetmenliğini yaptığı *Ev* isimli sinema filminde rol aldı. Halen İstanbul'da yaşıyor. Sinema ve tiyatronun yanı sıra, fotoğraf, yüzme, bisiklet ve seyahat ilgi alanları arasındadır.

DENİZ CELİLOĞLU

İŞIKLI PORTRERLER || 065

Vasat bir öğrenciydim. Ülkemizin ezbere dayanan bir öğrenim programı olması bana bilgiyi sevdirmeydi. Bilimsel bilgiyi sevmem yurtdışı öğrenimimle başladı. Ama okulumdan aldığım eğitimim için şükran borçluyum; her zaman iftihar ettiğim bir konudur. Gönül, eğitimin yanında öğretimin de olmasını isterdi.

Okulda en sevdiğim yer spor salonu, en sevdiğim ders beden eğitimi, en sevmediğim ders ise fizik ve kimyaydı. Spor müsabakalarındaki davranışlarım nedeniyle okulumuzun ilk centilmenlik kupası ile ödüllendirildim, bu ödül beni o yaşlarda çok duygulandıran bir konu olmuştur.

Bütün hocalarımı sevdim ama matematik hocamız olan Halil Dönmez beni en çok etkileyen hocamızdı. Okulda bir türlü başaramadığım şey piyano çalmaktı; bugün de hâlâ denemediğim ama başarmayı çok istediğim bir şeydir.

Okul yıllarımda denizle uğraşmaktan, yelken ve tekneden çok zevk alırdım. En çok ilgimi çeken meslekler hukuk ve mimarlıktı ama bugün kendi mesleğimi çok seviyorum. İşletmecilik çok yönlü bir meslek.

Mezun olduktan sonra eski arkadaş gruplarımla buluştum, lokalimizde (FİD) onlarla beraber olduk. Dernek başkanlığı yaptım. Aktivitelere olabildiğince katılmaya çalıştım. Eğitimimde ailemden sonra bana en büyük katkıyı sağlayan okuluma her zaman ilgim olmuştur.

Dr. DERYA AYDINER

İşletmeci

1953 yılında Ankara'da doğdu, 1963-1970 yılları arasında Işık Okullarında okudu. Almanya – Münih kentinde başlayan yüksek öğrenim süreci UCLA'da (University of California, Los Angeles) iki doktora, dört master ile sonlandı. Yurtdışından profesörlük unvanını aldı. Üst düzey yönetici olarak devam ettiği iş hayatında dış ticaret ve uluslararası pazarlama görevlerinde bulundu. Ülke kalkınma planı hazırlıklarında görev aldı. İş dünyasında birçok sivil toplum kuruluşları yönetimlerinde vazife yaptı. Türk-Çin Ticaret Odası başkanlığını on yıl süre ile yürüttü. İşinin yanı sıra, Işık Lisesinde okurken İTÜ spor kulübünde başlayan basketbola olan ilgisi Münih'teki öğrenimi sırasında da devam etti; F.C. Bayern spor kulübünde bir süre oyuncu olarak yer aldıktan sonra üçüncü antrenör olarak görev yaptı, daha sonra birinci antrenörlüğe yükseldi. Türkiye'ye döndüğünden beri spora olan tutkusunu Türkiye Millî Olimpiyat Komitesinde görev alarak sürdürüyor. Olimpizm felsefesini yaygınlaştırmak, çocukları ve gençleri bilinçlendirmek için çeşitli eğitim projelerinde ve hayvanlarla ilgili dayanışma kurumlarında gönüllü olarak çalışıyor. Halen bazı üniversitelerde yönetim-organizasyon veya pazarlama dersleri vererek öğretim üyeliği görevinde bulunuyor. Doğa ile uğraşmaktan (bağcılık ve şarap yapımı) keyif alıyor.

DERYA AYDINER

İŞIKLI PORTRELER || 067

Bendeniz, 1961'de Işık Lisesinde buldum kendimi. "Tanıştım, tanışıyorum" derken, 1967'ye kadar altı yıl içinde de "Dalton" lakabıyla bütünleşiverdim Işık'la. Sevip ilgilendiğim derslerin öğretmenleri "Çok çalışkan... çok farklı bir çocuk... geleceği parlak" yollu teşvik ederken; sevmeyip ilgisiz kaldıklarımın öğretmenleri ise benden yaka silkıyorlardı.

Kimi arkadaşlarımdan "Geleceğin başbakanı(!)", "Dinç söylüyorsa doğrudur(!)" yollu övgüler alırken; kimileri de "İnek!.. Ukala!.. Kendini beğenmiş!" diye mırıldanıyordu. Kendi gözümde ise, zekâdan yana zengin ama akıldan yana yoksulca bir çocuktum. Dersi derste kavrayıp evde çalışma süremi kısaltan ve böylelikle de kendime, çevreme, inadıma okumaya ve eğlenceye daha çok zaman yaratabilen türden bir çocuk... Bu özelliğimi delikanlılığıma taşıma çabasındaydım. Kendimi hiçbir zaman "çalışkan" ya da "örnek" öğrenci olarak görmedim, ama öyle gören gözleri de sanırım utandırmadım.

Okumayı, araştırmayı ve sorgulamayı ilke edinişim ve bu yüzden de "ayrıkotu" olup çıkışım bu yıllara rastlıyor olmalı. Kuşkusuz bu ayrıklıkta üç sevgili öğretmenimin; Aysel Mutluay ve Fahrünisa Boran ile Kemal Üçyigit'in rehberlik, destek ve teşviklerinin olağanüstü payı vardı. Adım atılırken yere nasıl sağlam basılacağını, yere sağlam basılırken kimsenin nasıl ezilmeyeceğini ve en önemlisi, gerektiğinde gerilemenin, ileriye doğru sıçramanın en temel yolu olduğunu onlardan öğrendim. Bilginin satılık değil, "paylaşımlık" olduğunu, dahası paylaşım ile üretim sağlanacağını da onlar öğrettiler bana... Eğer bugün bana "adam" diyorlarsa, bu üç öğretmenin katkı, çaba ve sevgileri sayesinde; bu "adamlığın" borcu da asla ödenebilecek türden değildir.

Okul boyunca üç hınzırlığı yapmaya bayıla geldim: Okulun en sevdiğim yeri olan ve benim dönemlerimde "kızlar katı" olarak bilinen Nişantaşı binasının 3. katına "sızıp" kız arkadaşlarımla çenelerken bir yandan da, katın ve de kızların "namus melekleri(!)" Rukiye ve Gülay öğretmenlerin yüzlerinin girdiği şekilleri izlemek. "Ben kopya çekirtmem." diyen her öğretmenin en az bir yazılısında kopyanın daniskasını çekmek. "8 öğrencinin; 9 öğretmenin; 10 ise, Tanrı'nındır. Hiç heveslenmeyin" diyen her öğretmenin dersinden 10 almak...

Sevdiğim derslerin başında edebiyat-kompozisyon, tarih, psikoloji, sosyoloji, felsefe geliyordu. Nefret ettiğim ise biyoloji idi (hâlâ da terliksi hayvanı en ince ayrıntılarına kadar öğrenmeye zorlanırken, insan hakkında hemen hiçbir bilgi öğretilmemesini anlayabilmiş değilim).

Okulu "kırmaya" da bayılırdım. Bir sabah, Haluk Sarp ile buluşup Beyoğlu'nu arşınladık. Sonra Emek Sineması'na girdik. Kaleydoskop oynuyordu. İlk yarı bitti, ışıklar yandı, biz ayaklandık ve ayaklandığımız gibi donup kaldık... Tam önümüzde, okulu kırmış bir başka Işıklı oturuyordu: müdürümüz Sacit Öncel! Biz mi yoksa o mu şanslıydı bilmiyorum, çünkü ara boyunca başını çevirip de arkaya bakmadı! (Sacit Bey'i küçük düşürürüz kaygısıyla, Haluk da ben de bunu hiç kimseye anlatmadık. Eh, ne de olsa Işık Kardeşliği dayanışması müdürümüzü de kapsıyordu!)

Işık'ta yaşam boyu dostluklar kazandım. Kendi sınıfımdan Asuman Şeker, Ayşen (Pakoğlu) Nazlı, Rıza Nur Paçalıoğlu, Renan Rızvanoğlu, Cahit Dedeoğlu, Semih Yentürk ve İLLE DE Haluk Sarp. Küçük sınıflardan da üç "kız çocuğu": Emel Fırat, Ayşe (Pakel) Özakıncı ve İLLE DE Sevinç İpekçi... Derslerden hayat felsefelerimize, Türkiye'yi ve dünyayı kurtarmaktan en gizli sevdalarımıza ve de okuduğumuz kitaplara kadar her şeyi paylaştığım dostlar... Çocuklar; iyi ki varsınız!

DİNÇ TAYANÇ

Gazeteci/Yazar/Araştırmacı/
Çevirmen

1949 yılında İstanbul'da doğdu, 1961-1967 yılları arasında Işık Okullarında okudu. 1968-71 yıllarında İstanbul Üniversitesi İktisat Fakültesinde okurken *Cumhuriyet* gazetesinde çalışmaya başladı. *Dünya* gazetesinde yazı işleri müdürlüğü, *Rapor* gazetesinde genel yayın yönetmenliği, *Hürriyet* gazetesinde yazı işlerinde sayfa editörlüğü yaptı. 1977 yılında ağabeyi Tunç Tayanç ile *Cumhuriyet* Gazetesi Yunus Nadi Araştırma Büyük Ödülü'nü kazandı. 1980'de ise Çağdaş Gazeteciler Derneği tarafından "Yılın Araştırmacı Gazetecisi" seçildi. 1998'de *Cumhuriyet*'in yazı işleri müdürü ve köşe yazarı olarak emekliye ayrıldı. Gazetecilik mesleğinin yanı sıra, 1973'ten bu yana; 200'ün üzerinde kitap çevirisi ile sayısız rapor, araştırma ve incelemenin Türkçeleştirilmesine imza attı. Şimdilerde yolculuk yapmak, fotoğraf çekmek ve uzun yolda otomobil kullanmakla rahatlayan Dinç Tayanç, 22 yıldır Prof. Dr. Neşe Kars Tayanç ile evli.

DİNÇ TAYANÇ

İŞIKLI PORTRELER || 069

Ben bir Işıklıyım.

Işık Lisesindeki öğrencilik yıllarıma ait bugüne kadar unuttuğum, unutulmaz dört hatıramı anlatmak istiyorum.

İlkokul 1. sınıfta, öğretmenimiz Mediha Aynuksa Hanım'dı. Çok sevdiğim, saydığım, sıcak ruhlu bir öğretmendi. Onunla iki yıl birlikte olduk. Sonraki yıllarda Fehamet Hanım öğretmenimiz olmuştu. "Alfabe okumalarınıza göre" iyi okuyanları sol sıralara, şöyle böyle okuyanları orta sıralara, kötü okuyanları da sağdaki sıralara oturtmuştu. Beni de okuyamadığım için sağdaki sıraların en arkasına oturtmuştu. Ertesi hafta baş öğretmenimiz yine okutmaya başladı. Geçen hafta iyi okuyan soldaki öğrencilerden başladı. Hayrettir hiçbiri okuyamadı. Orta sıradakiler de okuyamadılar. Sağdaki sıradakiler de okuyamadılar. En sağdaki sıradaki sıranın sonundaki bana baktı, okutmayacaktı ama kuralı bozmak istemedi. Üzgün ve asık bir yüzle okumamı istedi. Ama, ben okudukça yüzünün nasıl mutlu bir tebessümle değiştiğini, şaşırdığını hiç unuttum. Hafta içinde okumayı sökmek için dedemin evdeki kütüphanesinde bulunan kitapların çoğunu nasıl okuyup da bitirdim, hatırlamıyorum.

Işık Lisesinde beni en çok mutlu eden, gururlandıran hatıralardan biri de İlkokul 2'de başlayan "görevim"di. Bütün okulu, İlkokul 1'den Lise sona kadar bütün öğrencileri konferans salonuna toplar, oturtur, beni de "Atatürk, Cumhuriyet Devrimleri, Kültür ve Sanatla" ilgili kalın bir kitapla sahneye çıkartır, okuturlardı. Çok mutlu olurum, gururlanırdım.

Bir keresinde, sahnede okurken, en önde oturan, bugün çok ünlü olan Lise son sınıftaki iki öğrencinin beni derin hayranlıkla izlediklerini hiç unutmuyorum.

Unuttuğum öğretmenlerimden biri de müzik öğretmenimiz Hulusi Gürses'ti. Sesimin güzelliği, müzik konusundaki yeteneğimi ilk keşfeden oydu. Koro ve solo çalışmalarımız sırasında beni o kadar yüreklendirmişti ki, az kalsın konservatuvara girip, müzik eğitimi alıp, bambaşka bir güzel yola sapacaktım.

İlkokul 3. sınıfta resim, müzik ve jimnastik dersleri başlamıştı. Resim öğretmenimiz Celal Koçura çok yaşlı bir beyefendiydi. Çok şık giyinen, çok nazik konuşan bir öğretmendi. Benim yeteneğimi görmüştü, benimle özel ilgileniyordu. Sınıfa çalışması için bir konu verir ya da bir obje koyar, kürsüde oturur, çalışmamızı izlerdi. Sınıfın güzelliğinden emin kızları hemen başıma üşüşür, resimlerini bana yaptırurlardı. Ben, işimi bitirdikten sonra kürsüye koşar, Koçura Hoca'mla özel sohbetlerimize başlardım. Bana "Sanayi-i Nefise'den neş'et" ettiğini, Valery öğrencinin öğrencisi olduğunu, Ziverbey'de oturduğunu, sabahları okula gelirken felçli eşini kucaklayıp evinin cumbasına oturtup, arap bacıya emanet edip, bize geldiğini anlatırdı.

Rahmetli hocamın oturduğu evin karşısındaki caddede, bugün benim resim, heykel atölyemin duvarında Akademi hocalarımın fotoğraflarının önünde onun fotoğrafı var.

Hocalarımı, arkadaşlarımı ve Işık Lisemi hiç unuttum.

Prof. DİNÇER ERİMEZ

Ressam - Heykeltıraş /

Öğretim Görevlisi

1932 yılında İstanbul'da doğdu,

1940-1947 yılları arasında Işık

Okullarında okudu. 1951-1957 Devlet

Güzel Sanatlar Akademisinde, Türk

resminin büyük ustalarından Halil

Dikmen, Cemal Tollu ve Nurullah

Berk'in öğrencisi oldu. 1968'de

Devlet Güzel Sanatlar Akademisinde

doçent oldu. 1972-1978 Uygulamalı

Endüstri Sanatları Yüksek Okulunda

Grafik ve Yüzey Dekorasyonu Bölüm

başkanlıkları yaptı. 1981'de Mimar

Sinan Üniversitesinde profesör

oldu. 1989'da M.Ü. Atatürk Eğitim

Fakültesine tayin edildi. Resim Eğitim

Bölümü başkanlığı yaptı. 1990-1992

yıllarında Millî Eğitim Bakanlığı

Güzel Sanatlar Eğitim Komisyon

başkanlığı; 1990-1994 döneminde

Devlet Planlama Teşkilatı Komisyon

başkanlığı yaptı. 1999'da Marmara

Üniversitesinden emekli oldu.

Halen Haliç Üniversitesinde Yüksek

Lisans dersleri vermektedir. Devlet

Resim Heykel, Tekel, DYO gibi ulusal

ve uluslararası yarışmalarda jüri

başkanlıkları ve üyelikleri yaptı. DGSA

ve Türkiye Millî Talebe Federasyonu

TMTF gençlik örgütlerinde sanat ve

kültür etkinliklerinde çalıştı. 1956

yılından bu yana çok sayıda yurtdışı

ve yurtiçi sergiler açtı, sergi, binal

ve trienallere katıldı. 1963 ve 1973'te

Devlet Resim Heykel Sergisinde ödül

aldı; 1981'de Kültür Bakanlığı Atatürk

Ödülü'nü aldı. Halen İstanbul Şişli'de

oturan, evli ve bir erkek çocuk ile

iki torun sahibi olan Dinçer Erimez

İstanbul Arkeoloji Müzesi'ne kayıtlı

toprakaltı eser koleksiyoneridir.

Osmanlı ve Cumhuriyet Dönemi

tablo, hat, ferman ve ikon koleksiyonu

sahibidir. Kitap okumak ve seyahat

etmek en çok zevk aldığı işlerdendir.

DİNÇER ERİMEZ

Okulunu çok seven, arkadaşlarına düşkün, çalışkan olmayan fakat dersleri iyi dinleyen bir öğrenciydim. Delidolu, gösterişsiz, çalışkan, disiplinli bir insanım.

Okulda en sevdiğim yer, dans çalıştığım basketbol salonuydu. Kantindeki favorilerim tost ve ayrandı. Matematik ve fen en sevmediğim iki dersti. Çarpım tablosunu bir türlü beceremezdim. Tüm hocalarım beni etkilemiştir, hepsini çok sever ve sayarım. Lale Solmaz en iyi arkadaşım, hâlâ da öyledir. Benden daha çalışkandı ve bana ders çalıştırırdı.

Okulda da en çok tiyatrodan zevk alırdım; tiyatro kolunun kurucusuydum ve sürekli oyun sahnelerdim.

Özellikle hatırladığım anlar arasında küpe takma kuralını çiğnediğim ve Fatma Hanım'ın beni tatlı dille uyardığı andır.

Hâlâ zaman zaman pilav günlerine katılırım.

DOĞA RUTKAY

Oyuncu

1978 yılında doğdu, 1993-1996 yılları arasında Işık Lisesinde okudu, 2000 yılında Mimar Sinan Üniversitesi Devlet Konservatuarı Tiyatro Bölümünden mezun oldu. Oyuncu Rutkay Aziz'in kızı olan Doğa Rutkay, *Şans Kapıyı Kırınca* (2005), *Gen* (2006), *Bir İhtimal Daha Var* (2007), *Bayrampaşa: Ben Fazla Kalmayacağım* (2007) ve *Dersimiz: Atatürk* gibi sinema filmlerinin yanı sıra, bazı televizyon dizilerinde rol aldı. Ayrıca çeşitli televizyon programlarının yapımcılığını ve sunuculuğunu yaptı.

DOĐA RUTKAY

İŐIKLİ PORTRELER || 073

Evet, Işıklı yıllarım çocukluk ve ilk gençlik yıllarımda en mutlu zamanlarıdır diyebilirim. 6. sınıftan itibaren dört yıl yatılı okudum. 10. ve 11. sınıflarda gündüzlüydüm. Her Işık Lisesi gibi benim de hiç unutamadığım yıllardır o yıllar. Hayatımın gerçekten en ışıltılı ve en önemli olayıdır. Beni böyle bir okula yazdırdığı için rahmetli babama şükran borçluyum. Işıklı arkadaşlarla karşılaşım günleri anmaktan büyük mutluluk duyduğumu söylemeliyim. Işık Lisesi bizim hayatımızda çok derin izler bırakmıştır.

Başarılı bir öğrenciydim diyebilirim. Bizim okulumuzda başarısızlık daha zordu sanki... Okulda en sevdiğim yer spor salonuydu. Basketbol tutkumuz oldu ve her maçta büyük heyecan yaşadık. Kantinde favori yiyeceğimiz sosizli sandviçti şüphesiz.

Hocalarımızı severdik, benim en sevdiğim ders kimya, en sevdiğim hoca da kimya hocamız Kemal Üçyiğit'ti. Ben kimyayı onunla sevdim. Yükseköğrenimde de kimya mühendisliğini tercih ettim. Bu tercihimde Kemal Hoca'nın katkısı çok büyüktür. Okuldan sonra zaten tüm hayatım bir anlamda kimya oldu. Kurduğumuz sanayi tesislerinin omurgasını kimya oluşturuyor, yağ rafinasyonu ile uğraşılıyor, koca bir kimya laboratuvarımız var... Kimya işimiz oldu ve iş hayatımda bu tercihimin büyük yararını gördüm.

Okulda kimya en sevdiğim ders olurken, edebiyat için aynı şeyi söyleyemiyorum. Bunda da yine hoca tesirini aramak lazım. Edebiyatçımız Aysel Mutluay'dı ve öğrencilere karşı önkabulü, bizim seçtiğimiz kitap ve gazetelere göre oluşuyordu sanki. En azından bende böyle bir izlenim bıraktı, bazı arkadaşlarla siyasi bir ayrıma uğramış hissine kapıldık. Oysa edebiyat da benim çok sevdiğim ve ilgi duyduğum bir alandı.

Arkadaşlarımda hepisiyle iyidik ama Feridun Sükas, Hayri Çınar biraz daha farklıydı, en iyi arkadaşlarımdı diyebilirim. Orhan Saner, Erol Döley, Dinç Tayanç ve Sabiha Kabakçioğlu ile Kadıköy'den Nişantaşı'na yol arkadaşlarıydık. Harala gürele vapura biner, evden okula, okuldan eve, oyun gibi geçerdi yolculuklarımız. Birbirimizi kollar gözetirdik. Onlarla çok çocuktuk ve çok mutluyduk.

Sami Akalın Hoca'mızın hep tekrar ettiği "Muammer dersin, kısa ömürlü olur. Sabri'de sabır arama. Edip dersin, edebiyattan anlamaz" sözlerinin yanı sıra, fizikçi Süleyman Hoca'nın, "Görse şaşar Anibal ördeklerden bir filo, bir de kazdan amiral" tekerlemesi hafızalarımıza kazınmıştır.

'Amiral' lakaplı Zeki Yumukoglu, basket maçlarının yıldızı Hayri Çınar, zekâsı ve çalışkanlığıyla tanınan Feridun Ulusoy, münazara ekibindeki edebiyatın starı Dinç Tayanç özellikle unutulmaz öğrencilerdi. Sonra yemekhane şefimiz Enver Ağabey de unutulmazlar arasında yerini alır... Muhammed Ali (Clay)'in Liston ile yaptığı şampiyonluk maçını sabaha karşı radyodan naklen dinlemiş ve büyük heyecan yaşamıştık, unutamıyorum. Ortaokul yıllarında, ilginç isimleriyle hatırladığım kantincimiz Demokrat Amca ve ayakkabı boyacımız İslam'ı nasıl anmadan geçebilirim?

Sonuç olarak, okuluma hep duyarlı oldum, bir yerde adı geçse özlemle anarım ve keyifle hatırlarım. Hayatın akışı her birimizi bir yana savurdu, her şeyin hatıralarda kaldığını kabul etmek lazım. Ancak Feyziye Mektepleri Vakfının 125. yıl hazırlıklarıyla bunun böyle olmaması ve yaşananların gelecek kuşaklara aktarılması gerektiğini anlıyoruz. Yıllar sonra okulumuzun da eski öğrencilerini hatırlayıp kutlamaya onları da dâhil etmesi ayrıca takdire değer...

A. EDİP UĞUR

Sanayici / Siyasetçi

1950 yılında İstanbul'da doğdu; 1962-1967 yılları arasında Işık Okullarında okudu. Üniversite eğitimini İstanbul Devlet Mimarlık-Mühendislik Akademisinde kimya mühendisliği okuyarak tamamladı. Bugün Türkiye'nin en büyük 500 şirketi arasında yer alan Arı Rafine Yağ Sanayi A.Ş. ile Turyağ Gıda ve Ticaret A.Ş.'nin ikinci kuşak kurucularından olan Edip Uğur, aynı zamanda Bitkisel Yağ Sanayicileri Derneğinin başkanlığını yürütüyor. Balıkesir'de dört yıl Ticaret Odası başkanlığı görevinde bulunduktan sonra Turgut Özal'ın ısrarıyla politikaya girdi. Halen Balıkesir milletvekili ve AKP genel başkan yardımcısıdır. Zamanının bir bölümünü iş ve aile hayatı gereği Balıkesir ile İstanbul'da; siyasi görevleri nedeniyle de Ankara'da geçiriyor. En büyük zevki torunlarıyla birlikte zaman geçirmek olan Edip Uğur, spor olarak yüzme; hobi olarak deniz akvaryumu, deniz canlıları ve mercanları seyrederek dinlenmekten keyif alıyor.

A. EDİP UÇUR

Paylaşarak büyümeyi ve gelişmeyi kendine ilke edinmiş, farklı düşünce ve yaşamlara saygı duyan, değişime inanmış ve ayak uydurabilen bir insan olduğumu düşünüyorum. Gerçek anlamda bir spor tutkunuyum.

“Çok zeki, bütün hocaları onu çok seviyor, sosyal yanı çok kuvvetli ama keşke derslerine biraz daha çalışsa...”
Bence veli görüşmelerinde annelerin %80'i gibi benim annem de aynı şeyleri dinlerdi hocalarımdan.

En sevdiğim ders beden eğitimiydi.
Zaten Beden'i kim sevmez?

Matematiği niye severler?

Birçok iyi arkadaşım oldu, halen de çok sık görüşürüz onlarla.

Kantinde “Donburger”leri (dönerli hamburger) hatırlıyorum; adı güzel, tadı asla...

Futbol turnuvaları büyük zevkti benim için.

Işık Üniversitesine başladıktan sonra üniversitenin mezunlar derneğinin – İSUMED'in – kurucu başkanlığını yaptım.

EMRE EROL

Gayrimenkul Yatırım Danışmanı
1978 yılında İstanbul'da doğdu; 1989-1996 yılları arasında Işık Okullarında okudu. 2000 yılında Işık Üniversitesi İşletme Bölümünden mezun oldu. Daha sonra eğitimine yurtdışında devam ederek, Londra Middlesex University Finans Bölümünde yüksek lisansını tamamladı. 2002'de kurduğu Century 21/Platin Gayrimenkul Yatırım Danışmanlığı, kısa sürede sektörün lider şirketleri arasına girdi, birçok ciro ve işlem başarı ödülleri kazandı. Şirketin büyüme ve değişim sürecini daha etkin bir şekilde yönetebilmek için 2010'da Harvard Business School'ın girişimcilere yönelik işletme programına (OPM – Owner President Management Program) katılmaya başladı. Evli olan ve İstanbul'da yaşayan Emre Erol, spor ve bireysel gelişim konularıyla ilgileniyor; en büyük tutkusu eşiyile paylaştığı windsurf ve tenis merakı.

EMRE EROL

Işık Okullarına dahil oluşum, 4'ü yaşlarımdayken başlayıp, önce anaokulunda iki yıl süreyle rahmetli öğretmenlerimiz Adile Tiğın ve Müşerref Hanım'ı bir hayli yoran süreç sonrasında, 1953 yılı Eylülünde, serüvenin ikinci bölümü olan ilkokula ve Emine Taşkın Hoca ile ekibine teslim edilmekle devam etti. Anaokul ve ilk üç yılı tarihi ahşap binamızda okuduktan sonra, şimdilerde olmayan fakat o yıllarda yeni yapılan betonarme binaya taşındık. Anaokulda beraber başlayıp liseyi birlikte bitirdiğimiz, anımsadığım kadarıyla, en az 25 arkadaştık. 12-13 yıl sürecek olan beraberliğimizin başladığı o yıllarda gelişecek arkadaşlıkların neredeyse 60 yıl süreceğini hiçbirimizin düşlediğini tahmin etmiyorum. Çok uslu bir öğrenci olduğum söylenemez, zira 4. sınıfa geçtiğimiz yıl yeni binamızda bir tarafıma duvar, diğer yanlarıma sınıfımızın en uslu kızları oturtulmuş ve beni uslulaştırma harekâtı yapılmıştı. Ne yazık ki üç ay sonrasında, sınıfın âdeta Amazon çetesi benim etrafımda toplanmıştı, gerçi ben de kısmen uslanmıştım...

İlkokul sıralarında yaşadığımız bir sürü olaydan bazılarını hatırlatayım: Okula çok yakında oturmamıza rağmen, bugünkü Çınar Tur'un temellerini atan sevgili Kâni Çınar Ağabey'imizin servis otobüsü ile okula gönderilirdim ki Kâni Ağabey koltuğuna oturana kadar kapıdan kaçıp, o zaman var olan tramvaya biner, okul önünde atlardım... Ahşap binada okuduğumuz dönemde odun sobasıyla ısınırdık, sevgili kardeşim İbrahim Kaymak, bacayı tıkamış, bendeniz de erketesi, bütün okulu duman sarmıştı. Sonucu, Emine Hanım'dan sopa... O yıllarda bile okulumuz yabancı dile o kadar önem verirdi ki 5. sınıf sonunda İngilizce bir piyes sahneye koymuş ve ahşap binamızın muhteşem konferans salonunda oynamıştık. Eseri hatırlamıyorum ama prensesimiz Sumru hastalanmış ve İbrahim'le birlikte doktor rolünde onu iyileştirmemiz gerekiyordu. Biz ise saçlarını okşamak ve çekmekle Sumru'nun rolünü oynamasını engelliyorduk...

Yıl 1958 olunca biraz büyüdük ve ortaokula başladık. Bu dönem, caminin yanındaki binanın inşaatı bitmiş ve biz 6. sınıfa yeni binada başlamıştık. O yıllar 6. sınıflarda kız erkek karışık sınıf C şubesiydi, sonraki yıllarda B şubesi olarak devam ettik. 9. sınıf hariç her yıl karışık sınıfta okuma şansını yakalamıştım, iyi miydi bilemiyorum? Ortaokul ve lisede de yaşadığımız bir sürü olay vardı, kısaca aşağıda özetlemek istiyorum, sevgili sınıfdaşlarım hatırladıkça belki gülümserler!

Her sabah Şükrü Ağabey'den "Günaydın tokadı" sanki Allah'ın emriydi... Şükrü Ağabey'e ait kümesteki hindiler bir gün kuyruklarından birbirine bağlanmıştı. Sınıfta otururken hışımla içeri girip, "451 eşo...eşek, dışarı gel!" dedi ve sopayı patlattı. "Hocam ne oluyor?" dediğimde ise, "Bu okulda buna senden başkası cesaret edemez" dedi ve haklıydı da... Rahmetli kimya hocamız Kemal Üçyigit'in, matematik hocamızın (nam-ı diğer "Türbişon") sigarasını yakarken çakmağı aşağıya doğru indirip dalga geçerken, hocamızın "Yeter ya, yakalım sigaramızı!" derkenki hoş üslubu ve görüntüsü... Sevgili matematik hocamızın dört saat üst üste dersi olduğu bir bahar günü, tebeşir alma bahanesiyle sınıftan çıkıp, cami bahçesinde yediğim muzun kabuklarını sınıf arkadaşımız Hüseyin Yüce'nin (muz seven bir hayvanın adıyla anıldığından) sırasına denk gelecek şekilde atmamın sonucu dört ders sadece muz kabuğu konuşuldu, hocadan başka herkesin benim attığımı anlamasına rağmen... Rahmetli "Amiral" Zeki Yumukoğlu'nun beden dersinde "Hazır ol!" komutu verdiğinde Sait Akçura'nın bayıldığı an...

Sonu olmayan hatıralar içinde sonuncu olarak anlatacağım ise şu: Behçet Gökmen Hoca'mızın, Lise sonda bir problemde takıldığı sırada, "Ayı" Mümtaz'ın "Hocam yanlış ezberlemiştir" uyarısı üzerine kara tahta silgisiyle saldırışı...

ERDEN HÜSEYİN MISIRLI

Sanayici / İşletmeci

1948 yılında İstanbul'da doğdu;

1951-1964 yılları arasında Işık

Okullarında okudu. 1969'da

İstanbul İktisadi Ticari İlimler

Akademisinden; 1970'te İstanbul

Üniversitesi İşletme Enstitüsünden

mezun oldu. 1972 yılından itibaren

İstanbul'da sanayi ve ticaretin

muhtelif dallarında çeşitli

kademelerde görev aldı. Halen 1931

yılında kurulmuş olan aile şirketini

kardeşi ile birlikte yönetmektedir.

Türkiye Giyim Sanayicileri Derneği,

Fenerbahçe Spor Kulübü Yönetim

Kurulu üyeliği ile Giyim Sanayicileri

Dış Ticaret A.Ş. ve G.S.D. Eğitim Vakfı

kurucusu ve Yönetim Kurulu üyelikleri

yapmıştır. FMV Işık Üniversitesi

Mütevelli Heyeti üyesi olan Erden

Mısırlı, halen İstanbul'da yaşıyor,

evli ve iki kız babasıdır. İş dışında

en çok Feyziye Mektepleri Vakfına

hizmet etmekten, dağ kayağı ve deniz

sporları yapmaktan keyif alıyor.

ERDEN HÜSEYİN MISIRLI

Işıklı yıllarım çok güzel ve istisnai yıllardı. Güzel ve yakın arkadaşlıklar kurduk. İstanbul dışından gelenlerle hâlâ devam eden dostluklarımız var. En sert hocalarım dahi güzellikle hafızamda yaşıyor. İşte böyle bir ortam ve Nişantaşı'nda doğmuş bir genç, evden çıkıp bir nefes alırken kendini okulda buluyor...

Çalışkan bir öğrenci değildim. Aile baskısıyla okula gidip sınıf geçmeye çalışırdım. Nişantaşı'nda nöbet tutmak daha cazipti... Hafta sonu partilerine hazırlanırken, ödev yapmayı genelde ihmal edebilirdim. Sonucu belli, doğal olarak eleştiri alırdım. Kısacası okulda biraz hareketli ve muzip bir kişiliğim.

Okulda, koridorların zevki nerede vardır bilmiyorum.

Beni en çok etkileyen hocam, Allah rahmet eylesin, Muhterem Hanım idi. (Yanlış hatırlamıyorsam soyadı Eraybar'dı.) Sert, çok ciddi, öğretici bir hocaydı.

Kıvançer Tuğlu en iyi ve yakın arkadaşım... Yakışıklı, dost, uysal... Hâlâ da öyledir.

En çok hocalara muziplik yapmayı severdim. Ön kapıdan kaçarken müdürümüz Sacit Bey'in beni yakalaması unutulmaz hatıralarımdan biridir...

ERMAN YERDELEN

İş Adamı / Yönetici

1938 yılında İstanbul Nişantaşı'nda doğdu, 1954-1957 yılları arasında Işık Lisesinde okudu. İstanbul Üniversitesinde fizik ve matematik okuduktan sonra Marmara Üniversitesinde yüksek lisans yaptı. 1966'da TATKO T.A.Ş.'de çalışma hayatına başladı, 1992-1996 yılları arasında THY Yönetim Kurulu başkanlığı görevinde bulundu. 1996'da NTV televizyon kanalının kuruluşunda bulunarak Yönetim Kurulu başkanlığını yaptı. 1999'da katıldığı Doğuş Yayın Grubu Yönetim Kurulu başkanlığı ve Doğuş Holding Yönetim Kurulu üyeliği görevlerinde bulundu. 1997 yılında ayrıca Türk-Alman ortaklığında beton pompa üretimi yapan Tatmak A.Ş.'yi kurdu ve 2007 yılına kadar Yönetim Kurulu başkanlığını sürdürdü. 1970'li ve 80'li yıllarda Adalet Partisi ve Doğru Yol Partisi'nde görev alan ve bir dönem TÜSİAD üyeliği yapan Erman Yerdelen, halen İstanbul Kanlıca'da yaşıyor, iki kızı, iki de torunu var. En büyük hobileri balık tutmak, okumak ve gezmek.

ERMAN YERDELEN

Çok hareketli ve sosyal bir talebeydim. Kimya, tarih gibi sevdiğim dersler haricinde tek amacım geçer not almaktı.

Okulda en sevdiğimiz yer hocaların gözetiminden uzak olduğumuz yerlerdi. Okulda imkânlar kısıtlı olduğu için daha çok okul dışında evlerde toplanırdık. Genelde en arka sırada oturduğumuz için sınıfta olan biten her şeyi görürdük.

Sıra arkadaşım Selçuk, önümüzdeki sırada oturan Oya, Seyhan, Selim, Elçin ve Edebiyat Bölümündeki Alper, Mehmet, Cemal gibi çok yakın arkadaşlarımız vardı. Nuray Mert ile de o zamandan başlayan siyasi tartışmalarımız vardı.

Grup olarak çok hareketli olduğumuz için okul yönetimi ile çok uyum içinde olduğumuz söylenemezdi. Hatta bize mezuniyet töreni bile yapılmamıştı. "77 Mezunları" bizler bir araya gelerek mezuniyetimizi kutlamıştık. Bize göre okul köklü ama çok disiplinliydi; biz ise daha özgür bir okul ortamı istiyorduk. Bunu kısmen başarmıştık.

Kimyacı bir aileden geldiğim için kimya okumayı arzuluyordum ama o günlerde dünyayı saran bilgisayarlaşmanın da etkisiyle bilgisayar programlama ve sistem analizine kaydım.

Okulda en çok kimya hocamı severdim.

Mezun olduktan sonra okulla maalesef ilişkilerim çok kısıtlı oldu. Bunda okulumuzda ve maalesef Türkiye genelinde, bir iki okul hariç, mezunlarla düzenli ilişkilerin kurulamamasının etkisi olduğunu düşünüyorum. Sonradan Mezunlar Cemiyeti kurulmasına, güzel binası yapılmasına ve ferdi çabalara rağmen araya giren yıllar ilişkileri soğutuyor. Birçok arkadaşımın yurtiçi ve yurtdışında hâlâ görüşüyor olmak tabii ki sevindirici. 33 yıl sonra lise anılarımızı ve daha nice anıları paylaşabildiğimiz arkadaşlarımız var. Bu da bu kopukluğu kısmen ortadan kaldırıyor.

EROL MEHMET YARAR

Sanayici

1960 yılında Ankara'da doğdu, 1975-1977 yılları arasında Işık Lisesinde okudu. 1981 yılında Boğaziçi Üniversitesi Bilgisayar Bölümünden, 1983'te Elmira College (New York) Sistem Analistliği Bölümünden mezun oldu. Çeşitli şirketlerde Yönetim Kurulu başkanı, koordinatör ve danışman olarak çalışmaktadır. İleri teknoloji ve yeni ürün geliştirme konusunda çalışmalar yapmaktadır. MÜSİAD kurucu başkanı ve IBF (International Business Forum) başkanıdır. Türkiye'de ve dünyanın birçok ülkesinde düzenlenen konferanslarda öncelikle ekonomi olmak üzere çeşitli konularda konuşmacı olarak yer almaktadır. 21. Yüzyıla Girerken Dünyaya Yeni bir Bakış adlı kitabı İngilizce ve Türkçe yayımlanmıştır. Evli ve beş çocuk babası olan Erol Yarar, fitness, kayak, yelken ve dalış yapmaktan; dini, sosyal, siyasi ve ekonomik konularda araştırma yapmaktan keyif alıyor.

EROL MEHMET YARAR

Aklı sokakta olan bir öğrenciydim. Tembeldim. Okulda en sevdiğim yer bahçeydi. Sadece ortaokuldaki resim dersini sevmiştim. Beni en çok etkileyen hocam Çiğdem (Hilav) Talu'ydu. Zeki ve toleranslı, "hoca"lık yapmayan bir hocaydı. En iyi arkadaşım Murat Özsoy'du. Çok zeki ve eğlenceli bir arkadaştı. Kantinde hiçbir şeyi sevmeydim.

Okul yıllarımda bahçede top oynamak, müzik dinlemek ve gitar çalmaktan zevk alırdım. O zamanlar en çok ilgimi çeken meslekler mimarlık ve resimdi. Özellikle hatırladığım an, Lise sonunda en kritik sınavda uyuyakalmamdır.

ESAT TEKAND

Ressam

1952 yılında İstanbul'da doğdu. 1963-1969 yılları arasında Işık Okullarında okudu. 1983 yılında Marmara Üniversitesi Güzel Sanatlar Fakültesinden mezun oldu. İlki 1981'de olmak üzere; 29 yılda 30'un üzerinde kişisel sergi düzenledi, ulusal ve uluslararası sergilere katıldı. Aldığı çeşitli resim ödüllerinin yanı sıra 2004 Antalya Film Festivali'nde *Meleğin Düşüşü* (Semih Kaplanoğlu) filmi için yaptığı çalışmayla En İyi Sanat Yönetmeni Ödülü'nü kazandı. Halen İstanbul Nişantaşı'nda yaşayan Esat Tekand'ın, kendi ifadesiyle "en çok zevk aldığı şeyi mesleği hâline getirdiği için," en çok zevk aldığı şey işidir.

ESAT TEKAND

İŞIKLI PORTRELER || 085

Okula gelmekten büyük zevk alan ama daha çok teneffüsleri seven bir öğrenciydim. Öğretmenlerime son derece saygılıydım. Arkadaşlarım benim için kardeşten farksızdı. Genelde sınıf mümessiliydim. Sınıfta öğrendiklerimle idare ederdim, çok çalışkan değildim. Arkadaşlarımın birçoğuyla hâlâ görüşüyorum. Özellikle erkek arkadaşlarımla çocuklarının bana hala demeleri beni çok mutlu eder...

Bütün hocalarımı hatırlıyorum, hepsinden etkilendim. Bugünlere gelmemde tümünün payı var. O zamanlar Milli Eğitim'in tavsiye ettiği hemen hemen tüm kitapların yazarları bizim hocalarımızdı. Hepsisi çok kıymetliydi. Ancak Orta 1. sınıfta dersime giren matematik hocam Necmi Bağcı'nın üzerimdeki etkisi çok büyüktür. Bu vesile ile onu saygı ve hürmetle selamlıyorum, sağlık diliyorum. Öğretmenler gününde mutlaka kendisini arıyorum. İlkokulda bale dersi aldığım Gülçin Öğretmenimi de öğretmenler gününde mutlaka arıyorum. Diğerlerine ulaşamadığım için arayamıyorum, üzerlerimde hakları var. Okul müdürümüz Sacit Öncel'den herkes korkardı ama ben sevgi ile karışık saygı duyardım. Hiç korkmadım, rahatça düşündüklerimi paylaştım. Hakikaten Işık Lisesini Işık Lisesi yapandır kendisi.

Bütün arkadaşlarım en iyi arkadaşlarımdı. Hepsiyle çok iyi geçinirdim. Tabii bazılarıyla sırada yan yana oturduğumuz için daha çok birlikte oluyorduk. İlkokulda Sara Levi, ortaokulda Ayşegül Başer, lisede Şehnaz Kehnemi. Kızlardan çok aslında erkek arkadaşlarımla çok iyi anlaşırdım. Hatta 20 erkekle beraber bir boks maçına bile gitmiştim. Hadi sen de gel deyince kıramamıştım onları. Beraber boks maçı seyrettik.

Doktor olmak istiyordum. Fen derslerim hep edebiyat derslerinden daha iyidi. 10. sınıfta fen-edebiyat ayrımı vardı.

42 kişiydik, 20 erkek bir de ben 21 kişi fen sınıfın kapısındaydık. 21 erkek-kız karışık da edebiyat kapısında. Sacit Bey bizi gördü ve "Çelebi, sen ne arıyorsun burada?" dedi. "Hocam, fen derslerim daha iyi, ben doktor olmak istiyorum" dedim. "O sınıfta Ziya var" dedi (Fizik öğretmeni Ziya Efe'yi kastediyordu), "sen yapamazsın onunla, edebiyata geç!" dedi. Benim için çok önemli bir andır, dönüm noktası diyebiliriz. Pişman mıyım? Hayır.

Mezun olduktan sonra da okulla ilişkim devam etti. 18 yaşında mezunlar derneğine üye oldum, genel sekreterlik, başkanlık da dahil yönetim kadrolarında yer aldım.

Biz 5 kardeş hepimiz Işık mezunuyuz. Hatta babam "Işık Lisesinin bir katını benim paramla yaptılar." diye bizimle şakalaşırdı...

ESİN ÇELEBİ BAYRU

Araştırmacı / Yönetici

1949 yılında, Suriye Halep'te doğdu. 1955-1966 yılları arasında Işık Okullarında okudu. İstanbul Üniversitesi Arap-Fars Filolojisi Bölümünü bitirdikten sonra önce turizm sektöründe çalışmaya başladı. Hz. Mevlâna'nın 22. kuşak torunu olan Esin Çelebi Bayru, 1996 yılında kurulan Uluslararası Mevlâna Vakfının 2000 yılından bu yana başkan yardımcılığını yapıyor ve Selçuk Üniversitesi Mevlâna Enstitüsünün danışmanlığını yürütüyor. Babası Celâleddin Çelebi'nin konferanslarından derlediği *Mevlâna Okyanusu*'nda isimli kitabı yayımladı, *Yüzyıllar Boyu Mevlâna ve Mevlevilik* kitabını derledi ve editörlüğünü yaptı. Katıldığı sempozyumlar ve konuşma yaptığı sivil toplum örgütlerinden pek çok ödül aldı. Uluslararası Mevlâna Vakfı çalışmaları arasında; Sema ve Mevlevi müziğinin koruma altına alınması ile ilgili geliştirilen proje UNESCO tarafından ödüllendirildi, "Korunması gereken sözel kültür mirası başyapıtı" seçildi; Hz. Mevlâna'nın doğumunun 800. yılı Kültür Bakanlığı proje ortaklığında UNESCO tarafından kabul edildi ve tüm dünyada ilan edildi; 2010 İstanbul Kültür Başkenti etkinlikleri çerçevesinde Yenikapı Mevlevihanesi'nde sema ayini, konferanslar ve konserler düzenleniyor. Mevlâna Vakfındaki çalışmalarının yanı sıra, Feyziyeliler Işıklar Derneğinde uzun yıllar yönetim kadrolarında görev aldı, genel sekreterlik ve başkan yardımcılığı yaptı. Işık Ev projesinde proje koordinatörlüğü yaptı. Daha sonra derneğin ilk kadın başkanı oldu. Halen İstanbul Teşvikiye'de oturan Esin Çelebi Bayru evli, iki çocuk iki de torun sahibidir.

ESİN ÇELEBİ BAYRU

6 sene yatılı okudum. Çalışkan bir öğrenciydim, hayatımda tek kırık notumu matematikten almıştım bir kez. (O da 4'tü.) Okulda en çok sevdiğim yer yatakhaneydi. En sevdiğim ders matematik, en sevmediğim ders biyolojeydi. Beni en çok etkileyen hocam, coğrafya hocamız ve okulun müdür muavini Necmi Dalman'dır. En iyi arkadaşlarım Ali Günertem, Yılmaz ve Fuat Mutlu'ydu. Kantinden en çok kaşarlı tost ve ayran alırdım. Teneffüslerde tuvalette sigara içmekten keyif alırdım...

Özellikle hatırladığım bir an, tek kırığımı aldığım andır. İlgimi çeken tek meslek hep müzik oldu. Birlikte mezun olduğum dönem arkadaşlarımla hâlâ zaman zaman bir araya gelebiliyoruz.

FAHİR ATAKOĞLU

Piyanist – Besteci

1963 yılında İstanbul'da doğdu. 1974-1980 yılları arasında Işık Okullarında okudu. Küçük yaşlardan beri müziğe ilgisi olan Fahir Atakoğlu, 7-8 yaşlarına geldiğinde annesine yaptığı ısrarların sonucunu almış ve yeni piyanosuna kavuşmuştu. Hocası Muzaffer Uz tarafından Cemal Reşit Rey ile tanıştırıldı. 1977-1979 yılları arasında Rey tarafından çalıştırıldı. 1980'de İngiltere'ye giderek, London Croydon College'da eğitim aldı. 1983'te Türkiye'ye geri dönerek reklam ve belgesel müzikleri üzerinde çalışmaya başladı. Onno Tunç, İstanbul Gelişim Orkestrası, Garo Mafyan, Mazhar-Fuat-Özkan, Sertab Erener, Nilüfer, Aşkın Nur Yengi ve Sezen Aksu gibi Türkiye'nin önde gelen popüler sanatçıları ile beraber müzik yaptı. Senfonik çalışmaları ve film müzikleri ile de dikkat çeken Fahir Atakoğlu'nun çalışmaları Avrupa'da ve özellikle de Amerika'da pek çok müzik festivalinde icra edildi. Atakoğlu'nun halen Avrupa, Japonya ve Kuzey Amerika'da sürekli artan bir dinleyici kitlesi bulunuyor. Değişik müzik kültürlerini harmanlayan müziğindeki özgünlüğün yanı sıra kendi doğduğu toprakların müziklerinden hiç kopmadı. 1996'dan bu yana pek çok ulusal ve uluslararası yapım için jingle, belgesel ve film müzikleri hazırladı. Aralarında Amerika'nın da bulunduğu 17 ülkede toplam 14 albüm çıkarmış olan Atakoğlu'nun albümleri bugüne kadar 2 milyondan fazla satış yaptı. Film müziklerini bestelediği Turan Yavuz filmi *Büyükada'da Sürgün*, 2000 yılında Milano Film Festivali En İyi Belgesel Ödülü'nü kazandı. Evli ve bir oğlu olan Fahir Atakoğlu halen Amerika'da yaşıyor. Hobi olarak resim ve spor yapmaktan keyif alıyor.

FAHİR ATAKOÇLU

İŞIKLI PORTRERLER || 089

Işıklı yıllar benim hayatımdaki önemli dönüm noktalarından birini oluşturmaktadır. Sanırım bugün beni ben yapan değerlerin altında Işık camiasından aldığım birçok şey bulunmaktadır. Özellikle altı yılını yatılı olarak okuduğum yıllar, unutulmaz anı ve hatıralarla doludur.

Tahsil hayatım boyunca problemleri bir öğrenci olmadım. Disiplinli ve düzenli bir tahsil hayatım oldu. Her sene ikmale kalmadan sınıfımı geçtim. Sınıftaki en başarılı öğrenci değildim ama sanırım 4-5 dönem teşekkür geçmişim.

Sacit Öncel, Mahmut Yılmaz, Erkan Eren, Hilmi Engürler, Şevket Emir, Necmi Dalman, Müslim Bayraktar, Haydar Çağlayan, Fehmi Oyvat, Nuri Çulan, Oral Çilingiroğlu, Salih Çetiner, Erdoğan Polat, Osman Şengül, Arif Çağatay, Mustafa Salman, Fazıl Özmanav ve Emine Taşkın, Halet Ülkü, Leyla Hacaloğlu, Özcan Ateşok, Necla Üke, Sunay Bozkır, Suzan Ersoy, Bedaat Alnıgeniş, Nuriye Güneyi, İsen Ural, Rengin Tınaz, Leman Kürem, Jada Koper, Nesrin Kıvanç, Aysel Mutluay, Aliye Barutçu, Seneda Akova, Rukiye Sürenkök, Şerife Gülay hocalarımızı; Enver ve Kâmil Çınar ağabeylerimizi, ayrıca o günlerdeki adı ile "Mavi Kapıdaki Kapıcı" Mustafa Efendi'yi, Hemşire Ayfer ve Terzi Nebiye ablalarımızı anmadan geçemeyeceğim. Bu vesile ile yaşayanlara sağlıklı, uzun ömür; edebiyete intikal edenlere Tanrı'dan rahmet diliyor, hepsini en derin şükran duyguları ile anmak istiyorum.

İnsan yatılı okuyunca sanırım biraz fazla anlatacak şeyi oluyor. Bir dönem yarım gün olan cumartesi günleri öğle sonrası okul bahçesinde yaşanan coşku ve yine bize mahsus yarım günlük çarşamba günleri ve öğleden sonra Teşvikiye Caddesi'nde bulunan Sütüş'te geçirilen vakit, biz yatılı talebelere mahsus bir lüksü. Ama en önemlisi sadece çarşamba günleri kantinde satılan sıcak poğçikler ve suplar, kaşarlı ve sucuklu tostlar ve önünde uzayıp giden kuyruk, o dönemde yeni çıkmış olan çikolatalı gofretle içilen Cola'nın lezzeti halen damağımdadır.

Işık Lisesinin sanırım en büyük ayrıcalığı, yapılan birçok şeyin kendi kültürü ve ritüelinin olmasında idi. 10. ve 11. sınıflarda yatılı okuyanlar yemekhanede masa başı görevi yapardı. O günlerde böylesine görevleri üstlenmek önemli bir ayrıcalıktı; yemek siz söylemeden başlamaz, artan yemeği kimin alacağına sizin karar vermeniz gibi ayrıcalıkları vardı. Bir dönem başkanlığını yaptığım fotoğrafçılık kolu odası, masa tenisi salonu, çarşamba akşamları film izlediğimiz sinema salonumuz ve gün içinde film için satılan biletler, sadece biz yatılı talebelerin kullandığı kilimli dolaplarımız, yatakhane geçiş unutulmaz anlar, etütlerimiz, etüt ağabeylerimiz, cumartesi günleri yaptığımız çay partilerini hatırlamadan geçemeyeceğim.

Yatılı okuyanlar iyi bilir; sanırım bir tek bizim okulumuza mahsustu, senenin son 15 gününü derslerinde başarılı olanlar sürekli cebimizde taşıdığımız mavi kaplı karnelerine öğretmenlerden imza toplarlardı ve 15 gün öncesinden okulu terk edebilirlerdi. Talebelik yıllarında 15 gün öncesinde tatile çıkmanın keyfini birçok kez yaşadım.

Işık Lisesinden mezun olduktan sonra okul ve camia ile ilgim hiçbir zaman kesilmedi. Zira iki kuzenim ve kız kardeşim de aynı okulda okuyorlardı. Ayrıca, Işık Ev projesinde kurucu ortak olarak görev aldım. Çok uzun yıllar boyunca dönem arkadaşlarımdan bir araya gelmeleri için çalışmalar yaptım ve halen zaman zaman bir araya gelerek eski günlerimizi anıyor, yıllar sonra bıraktığımız yerden başlama lüksünü yaşıyoruz. 2000'li yıllarda okulumun bana verdiklerinin az da olsa karşılığı olabilir diye FİD Mezunlar Derneğinde görev aldım ve bir dönem genel sekreterlik, bir dönem de başkanlık yaptım.

Bu vesile ile birlikte çalıştığımız Esin, Ayşegül, Gamze, Berçin, Semih, Gökay, Cemal, Ahmet arkadaşlarımla sevgi ve şükran duyguları ile anmadan geçemeyeceğim.

FAHİR GÖK

Sanayici

1958 yılında Sivas'ta doğdu; 1965-1975 yılları arasında Işık Okullarında okudu. 1979'da İktisadi ve Ticari İlimler Akademisi İşletme Bölümünden; 1980'de Michigan Üniversitesi, Ann Arbor English Language Institute'tan mezun oldu. Kurucu ortağı olduğu aile şirketi Fersa Aydınlatma Sistemleri A.Ş.'de teknik elektrik malzemeleri, kontrol ve laboratuvar cihazları ithalatı yaparak iş hayatına başladı. 1980'li yılların sonuna doğru aydınlatma sektöründeki gelişme ile teknik ve dekoratif aydınlatma ürünlerinin ithalatına ve imalatına başlayan şirket, bugün üretiminin önemli bir kısmını Avrupa ve diğer ülkelere ihraç ediyor. Fahir Gök aynı zamanda, AGİD Aydınlatma Gereçleri İmalatçıları Derneğinin kurucusu ve halen başkanı; Türk Millî Aydınlatma Komitesinin 1997'den beri üyesi ve denetçisi; uzun yıllar sektör temsilciliği ve Meclis üyesi olarak görev yaptığı İstanbul Sanayi Odasında halen Yönetim Kurulu üyesidir. İstanbul Teşvikiye'de oturan, evli ve iki çocuk babası olan Fahir Gök boş zamanlarında seyahat etmek, boğaz kıyısında yürüyüş yapmak, fotoğraf çekmek, özellikle biyografi, tarih ve felsefe kitapları okumak, gençlerle sohbet etmek ve bildiklerini başkalarıyla paylaşmaktan keyif alıyor.

FAHİR GÖK

Işık yıllarına dönüp bakınca, önce pazartesi sabahları Arap sabunuyla temizlenmiş mis gibi sınıflara girişimizi hatırlıyorum. Hemen ardından da çok sevdiğim birkaç dersi: edebiyat, İngilizce, müzik ve eğitimsel kol çalışmalarındaki tiyatro. Sadece ilgi duyduğum alanlarda sesim yükselirdi sanırım. Diğer derlerden de zorlana sıkıla geçerdim ancak. Sınıf arkadaşlarımdan bir yaş küçüktüm; o dönemlerde çok belirgin farklılık olabiliyor. Daha çok, uzun teneffüslerimi kütüphanede geçirdiğimi hatırlıyorum. Çoğunlukla da tek başıma, kitaplarla. Hiç sıkılmadan hem de. Bir sürü klasik romanı, bütün Cumhuriyet Dönemi kitaplarını ortaokul ve lise sırasında okumuştum ben. Gerçi şimdi o yıllara dönebilseydim, belki daha farklı bir ilkgençlik geçirirdim; bilemem...

Okulda en çok kütüphaneyi severdim. Farklı bir kokusu, başka bir ışığı vardı. Füsün Abla'nın sesi hâlâ kulağımdadır. Pencereerde gördüğüm sokaklar çok ilgimi çekerek. Hatta sokağın birinde bir pansiyon vardı: Bonjour Pansiyon. Onun ikinci katında da hep sokağı seyreden yaşlı bir kadın. Hep cesaretimi toplayıp bir gün o pansiyondan içeri girmeyi, o yaşlı kadınla konuşmayı, hikâyesini öğrenmeyi hayal ederdim.

Biz lisedeyken bütün şubeler "Fen Kolu" oldu. Oysa ben sosyoloji, felsefe okumak istiyordum. Her hafta, belki de 30 saatimi, hiç ilgilenmediğim derslerle geçirmek zorunda kaldım. Şimdiki öğrencilerin hayatlarına daha erken yaşlarda müdahale edebilmelerini çok kıskanırım o yüzden.

En sevdiğim hocam, İngilizce hocam Şevket Özsoy'du. Bana göre harika bir adamdı. Aksansız İngilizce konuşurdu, güler yüzlüydü, hayatı bilirdi. Onun sayesinde dilim çok gelişti. 10. sınıfta başladığım İngilizce roman okuma alışkanlığımı hâlâ sürdürüyorum. Hep hatırlıyorum Şevket Özsoy'u. Onu hep gülümseyerek, minnetle anıyorum. Bir de, sayesinde kimyayı sevdiğim Rengin Tınaz var. Geçen yaz Selimiye'de karşılaştık. Beni akşam yemeğine davet

etti, gece yarısına kadar sohbet ettik.

Sanattan bu kadar iyi anlayan ne kadar az sayıda insanla tanıştım bu hayatta!

Sınıfta, en önde, Önder Porsuk'la otururduk. Çok akıllı ve çalışkandı Önder, zaten doktor oldu. Hemen arkamızda da okul birincisi Samra Sarıgöl ve Sedef Yılmazbaşar Ertugan. Geçenlerde Samra'yla Chicago'da buluştuk. Amerika'da yaşıyor. Büyük bir üniversitede kürsüsü var ve polikliniğin başında. Çok gurur duyuyorum onunla, ne kadar başarılı bir hekim... Önder de öyle. Sedef, herkesin tanıdığı "Kedici Ressam". Bizim dörtlü bir şeyler olmuş yani!

Okul hayatım boyunca bir türlü halata tırmanamadım; belki o zamanlar kantinden sürekli tost ve ayrına takıldığımdandır...

Ortaokulda yatılıydım ben. Cuma çıkışlarında Mustafa Ağabey'e "Babam geldi mi?" diye sorardım hemen. Pazartesi sabahları da beş karış suratla girerdim içeri. O zamanlarda daha çok eğlenebilirdim belki. Üniversite yıllarımda gönüllü olarak yurttaki kalmışlığım çoktur!

Okulla ilgim bir şekilde hep devam etti. Şimdi Işık Üniversitesi ile bir projede birlikte çalışıyoruz. Üniversite adına çeşitli illere giderek bir dizi konferans veriyorum. Zaman zaman da Üniversiteye konuşma yapmaya davet ediliyorum. Daha çok şey yapmak, daha çok katkıda bulunmak isterdim. Mesleğim çok çalışmamı, okumamı, seyretememi, gezmemi gerektiriyor. Yani benim öğrenciliğim hiç bitmedi! Bütün iş arkadaşlarım düzenli defterlerime, notlarıma, özetlerime şaşırırlar. Bence Işık Lisesinin bana kattığı şey bu. Randevularıma geç kalmam, yapmam gereken hiçbir şeyi atlamam. Düzenli olamazsam, kaybolurum gibi geliyor bana... Ve şimdi, ortaokulda, önce lacivert kap kağıdıyla kaplalayıp; araya adımızı, sınıfımızı ve numaramızı yazdığımız etiketleri yapıştırdıktan sonra üzerine de bir kat naylon geçirdiğimiz defter ve kitaplarımızı daha çok seviyorum...

FATİH TÜRK MENOĞLU

Gazeteci

1968 yılında İstanbul'da doğdu. Ortaokul ve liseyi Işık Okullarında okudu, 1984 yılında mezun oldu. Boğaziçi Üniversitesi Psikolojik Danışmanlık Bölümünden, daha sonra New York Üniversitesi İnsan Kaynakları Yönetimi ve İşletme Sertifika Programı'ndan mezun oldu. 1995'te gazetecilik kariyerine Sabah Grubu'nda başladı. NTV televizyon kanalında *Sesler ve Renkler*, *Her Mevsim Bahar*, *Sevgi İle* programlarını hazırlayıp sundu. CNN TÜRK televizyon kanalına geçtikten bir süre sonra CNN International için de haber yapmaya başladı. Marmara Depremi sonrası yaşanan travmalarla ilgili hazırladığı bir haber, CNN merkezi Atlanta'da "Hard News" dalında yarıştı, ilk üçün içine girdi. Bir yıl CNN International'ın Türkiye prodüktörü ve muhabiri olarak çalıştı. Bu görev sırasında, Michigan Üniversitesinde bir gazetecilik bursuyla ödüllendirildi. 2005 yılından bu yana CNN TÜRK'te çeşitli program ve belgeseller yanında *Sahil Günlüğü* isimli bir yazlık gezi programı hazırlayıp sunuyor. *Milliyet* ve *Hürriyet* seyahat eklerinde yazılar yazıyor. Ayrıca özel gecelerde sunuculuk yapıyor. *Sesler ve Renkler* programı ile Marmara Üniversitesi İletişim Fakültesi En İyi Televizyon Programı Ödülü'nü kazandı; TÜREB tarafından iki sene üst üste "En İyi Gezi Yazarı" olarak ödüllendirildi. Bugüne kadar üç kitabı yayımlandı: *Üç Kuruş Fazla Olsun*, *Kırmızı Olsun*, *Amerikan Rüyası Tabirleri*, *Türkiye'de Görmeniz Gereken 101 Yer* (Saffet Emre Tonguç ile birlikte). Talia ve Maria isimli iki kızı olan Fatih Türkmenoğlu, iş dışında en çok biyografi okumaktan, spor yapmaktan, uzun saatler yürümekten, evde oturmaktan, dostlara yemek yapmaktan ve farklı tarifleri denemekten hoşlanıyor.

FATİH TRKMEENOĐLU

Okul günlerim çok güzel günlerdi... Gençliğin verdiği coşku ve heyecanla doluydum. Her faaliyetin içinde olmak isterdim. Voleybol kız takımında oynadım. Resim öğretmenimiz Zuhâl Karaçengel, yaptığım resimleri beğenir, koridordaki camekâna asardı. Üç yıl içinde tek bir oyun sahneledik, ben de rol aldım. 14 Aralıkta mezunlar günü için hazırlanan jimnastik gösterisi için hazırlanır, küçükleri de çalıştırırdım. Sessiz sakın bir öğrenci değildim. Çalışkan da değildim, ama hiç sınıfta da kalmadım.

İşık'ta okuduğum yıllarda en çok sevdiğim ders sosyoloji, en sevmediğim ders ise kimya idi. Beni en çok etkileyen hocamız yumuşak ve güvenilir kişiliğiyle Enver Aycan oldu. Okuldaki en iyi arkadaşım İnci Gence (şimdi Akyürek) idi. Halen de görüşüyoruz. Kantindeki favori yiyeceğim, 130 kuruşa satın aldığımız fındıklı çikolata, favori içeceğim de sade gazozdu. Son sınıfta iken çarşamba öğleden sonraları sinemaya gitmekten çok hoşlanırdım. Eski binadaki konferans salonunun merdivenlerinin en tepesinden kayıp son basamakta ayağa kalkmak hiç unutmadığım bir olaydı. İyi bir dekoratör olmak isterdim. Okulu ve oradaki arkadaşlarımı hep sevdim. Onlarla her 14 Aralıkta bir araya gelmeye çalışıyorum.

Sınıf arkadaşlarım arasında kız erkek fark etmezdi. Hepimiz kardeş gibiydik. Birbirimizi severdik. Ne yazık ki sonradan bazı arkadaşlarla teması kaybettik. Onları merak ediyorum. Bazıları yurtdışında oturuyor, bazıları ise bizi aramıyor. Birkaç arkadaşımız da maalesef rahmetli oldu. Nur içinde yatsınlar.

Okulda yediğimiz yemekler hep lezzetliydi. Özellikle aşure. Dilek öncelikle cevizli kısımları alırdı, ceviz kavgası yapardık. Sezen yatmadan önce Gülay Abla'ya limon kolonyası ikram ederdi. Hiç aksatmadan... Saçları uzun olduğu için de en erken o kalkar, saçlarını örerd. Ben en geç kalkarlardandım. Emine ile İnci sınıfımızın sakın kızlarıydı.

Mezun olduktan sonra 1965 yılında Şahin Alpay'la evlenip Ankara'ya taşınana kadar her yıl 14 Aralık Mezunlar Günü'ne katıldım. 1965-1974 arasında Ankara'da, 1974-1979 arasında İsveç, Stockholm'de yaşadım. 1979'da tekrar İstanbul'a yerleşince telefonlarını bulabildiğim arkadaşları aradım ve 14 Aralıkta bir araya geldik. Halen 14 Aralıklara gitmeyi aksatmıyorum.

Sınıf arkadaşımız Osman Erbelger, Vakıf başkanı olduğunda hepimiz iftihar ettik. Sonra Hasan Boduroğlu, okulun Mütevelli Heyetine girince gururlandık. Aramızda çok başarılı olan arkadaşlar var. Hepimiz aynı başarıyı gösteremezsek de birbirimizi sevmeye devam ediyoruz. Nebil Kalkavan mezuniyet günleri dışında da görüştüğüm arkadaşlardan biri. Arkadaşlarına çok yardımcı olmaya devam ediyor.

Mezunlar günleri bulduğumuzda kendimizi okul günlerindeki kadar genç hissediyoruz. Yaptığımız yaramazlıkları hatırlıyor, gülüp hoşça vakit geçiriyoruz. Özellikle Ertan Hamarat'ın anlattıkları ile o günlere dönüyoruz.

Bütün ışıklılara başarılar, esenlikler diliyorum...

FATMA NUR (KAPTAN) ALTAY
Ev Hanımı
1944'te Ayvalık'ta doğdu;
1958-1961 yılları arasında İşık Lisesinde okudu. Mezun olduktan sonra İstanbul Üniversitesi Edebiyat Fakültesi Pedagoji Bölümünde dört yıl okudu, fakat mezun olmadan evlenip üniversiteden ayrıldı. 1968'te kızı Elvan, 1978'de oğlu Acar doğdu. İsveç'te bulunduğu 1974-1979 yıllarında öğretmenlik yaptı. Halen kışın İstanbul'da ve yazın Ayvalık'ta ikâmet ediyor. Başlıca hobileri, briç oynamak ve patchwork yapmak.

FATMA NUR (KAPTAN) ALPAY

Annem Işık Lisesinde öğretmendi. Ben ilkokuldan sonra İstanbul Erkek Lisesini kazandım. Ancak iki sene Almanca hazırlık okuyacak olmak hiç hoşuma gitmedi. O zaman Işık Lisesinde hazırlık sınıfı yoktu ama her gün öğleden sonra 2 saat İngilizce dersi vardı. Ben anneme, Işık Lisesine gelmek istiyorum, dedim. Annem de şart koştu, beni mahcup etmeyeceksen gel, dedi. Orta sona kadar iftihara geçtim ama Lise 1’de üç tane kırık geldi. İkinci dönem hep geçtim, hiç sene kaybetmedim, zaten sınıfta kalır isen ikinci sene Işık’ta okuyamazdın. Annem resim öğretmenimdi, hep 8-9 verirdi resimden bana. Ben de sanırdım ki annem bana torpil yapıyor. Liseye geçince resim öğretmenimiz değişti. İlk resim yaptığımda 10 aldım ve anladım ki annem bana torpil yapmıyormuş.

Spor salonu herkes için önemliydi sanırım. O zamanlara göre çok iyi bir spor salonumuz vardı. Bizim derslerimiz çok iyi geçirdi, sınıf önemliydi benim için. Fen kolunda olduğum için genelde edebiyat derslerini pek sevmezdim, ama mezuniyet dersim de edebiyat oldu. Kimya ve edebiyat seçmeliydi, kimyayı pek sevmediğim için edebiyatı seçmiştim. Edebiyat seçtim ama kaldım. Diğer bütün derslerimi verince de edebiyat mezuniyet dersim oldu. Fen derslerini, fizik dersini de çok sevdim.

Bütün hocalarımız çok iyiydi, çoğunun ders kitaplarını okurduk. Fizik hocamız Haydar Çağlayan’dı, Sabri Babacan da geometri hocasıydı, bu hocalarımızın kitaplarını okurduk hep.

Çok iyi arkadaşlarım vardı. Kamil Özkartal benim çok yakın arkadaşım. Askerliğe kadar beraberdik. Murat Özsoy vardı. Kamil fazla değişmedi yapı olarak. Bir süre ortak ofis kullandık, ailece de görüşürdük.

Kantinden çok bir şeyler almazdık. Biz okulda çıkan yemeği daha çok severdik. Çıkan yemeği paylaşmak, sıra başı olup yemeği dağıtmak çok önemliydi. Teneffüslerden çok hoşlanırdık. Setin üstünü basketbol potası olarak kullanırdık. Keman çalmak isterdim ama bana devamlı flüt ve mandolin çaldırdılar.

7. sınıfta yediğim bir dayağı hatırlıyorum. Sırrı Üçel diye bir tarih hocamız vardı. Ben iftihara geçmiş bir öğrenciydim. Sınıfa girdi, “sen ve sen” dedi, bizi çekti, iki kişi dayak yedik. Meğer sınıfa girer gelmez iki kişiyi çeker dövermiş hep...

Ben hep mimar olmak istiyordum ve mimar oldum. Ama o zamanlar inşaat mühendisliğini mimarlık sanıyordum. Bizim şansımıza o zaman özel okullar da vardı, sadece sınavla girilen okullar yoktu.

Mezun olduktan sonra Fezziyeliler Işıklılar Derneğinde dernek başkan yardımcılığı ve yönetim kurulu üyeliği yaptım. Dernekte de çalıştım. Işık Ev’in yapılmasında bizzat çalıştım. Bu çok önemli bir şey. Mezunlar ciddi paralar verdiler. Herkesin büyük emeği var. Işık Ev, mezunların eseridir, 3 milyon dolar para vermiş ve Vakfa bağışlamışlardır. FİD, Işık Lisesinin Nişantaşı binasının alımında da çok önemli katkı sağlamıştır.

GÖKAY DALOĞLU

Mimar

1951 yılında Eskişehir’de doğdu, 1963-1969 yılları arasında Işık Okullarında okudu. 1973’te Devlet Güzel Sanatlar Akademisi Mimarlık Yüksekokulundan mezun oldu. Meslek hayatının 15. yılında kendi ofisini kurdu. Mimari çalışmalarında özellikle restorasyon işleri başta olmak üzere, çok sayıda fabrika, iş yeri, konut projeleri ve uygulamalarını yaptı. Meslek hayatının 30. yılında Mimarlar Odası tarafından ödüllendirildi. Halen İstanbul Levent’te oturan, boş zamanlarında bahçe işleri ve hayvanlarla uğraşmaktan keyif alan Gökay Daloğlu, evli ve iki kız babası. İlk ve ortaöğrenimini Işık’ta tamamlayan büyük kızı London School of Economics’te Avrupa Birliği konusunda yüksek lisans yaptı; küçük kızı ise ilköğretimini Işık Okullarında tamamladı ve şimdiki Viyana Teknik Üniversitesinde yüksek mimarlık okuyor.

GÖKAY DALOĞLU

İŞIKLI PORTRELER || 097

"Işıkli olma sevincimiz..." Okulumuzun 100. yılında öğrencisi, 125. yılında da bir mezunu olarak yüzyıllara erişen sesin tanığı olmak; bu tanıklığın haklı gurur ve sevincini yaşamak... 12 yaşından 18 yaşına kadar süren ve hayatımızın önemli mihenk taşlarının şekillendiği bir dönemi Işık Marşı'mızla anlatmak istedim. Eğitim ve öğretimimizin öğrenim ve birikim dağarcığına dönüştüğü en önemli yıllarımız.

Eğitimin yanısıra sanat ve spor eğilimlerimiz varsa bunun beşiği hep Işıkli olmaktan geçer. Okul korosuyla başlayan müziğin önemi, sahne ve alkış motivasyonları, ilerleyen yaşlarımda hem iş hayatında hem de sosyal hayatımın en büyük desteği olmuştur. Futbolun oynanması yasak olsa da, sporun her dalı ile tanıştırmak, gerek okul maçları gerekse özel kutlama ve tören gösterileri bizleri amatör sporsevenlere dönüştürürken, şimdiki Işıkluların başarıları ise bize gurur kaynağı yaratıyor.

Bugün bile, İngilizce konuşurken yurtdışı eğitimi alıp almadığımı soran yabancılara gururla söylediğim bir tek söz var: "Yabancı dil eğitimimi Türkiye'de Işık Lisesinden aldım."

"Çağdaş uygarlık hedefimiz" derken; sadece kalıplarda kalmayan, Atatürk sevgisini ve ufkunu içimize sindiren ve benimseten bir anlayışla yetiştirilmek... Teknolojiyi, çağımızı, tarihimizi, geçmişi, bugünü ve yarını anlamlandıran ve anlayabilen bireyler olarak yetişmemizde katkısı olan tüm öğretmenlerimizin önünde saygıyla eğiliyorum. 10 Kasım 2003'te kızım kucağımda henüz 3 aylıkken onun Ata'mıza ilk saygı duruşunda yanağımdan süzülen gözyaşları bana aslında Şeküre Hoca'mızın bir armağanıdır. Atatürkçülüğün şekilcilikten değil; içten gelen sevgi ve onu anlamadan ibaret olduğunu anlatması ve 10 Kasımlarda makyaj yapmadan okula gelmesi beni hep etkilemiştir.

Işıkli yıllarda bir türlü başaramadığım şey yatılı olmaktı. Okul hayatı boyunca yatakhane ve etüd maceraları

yaşayamamak, Işıkli yıllarını hep gündüzlü geçiren biri için uktedir.

İki buçuk yaşında, henüz anaokulu için o dönem erken bir yaşta elimden tutup beni oturduğumuz evin yakınındaki enstitünün anaokuluna yazdıran komşumuz Refet (Angın) Hoca'mın elinden, 1991 yılında dönem mezunları adına yaptığım konuşmadan sonra Işık Lisesi mezuniyet diplomamı almam hayatım boyunca bende iz bırakacak anı olarak yerleşmiştir.

Ortaokul yıllarında sosyal bilimler üzerine eğitim almak konusunda kendime bir hedef koymuştum. Lisede ise sosyal bilimler idealim pekişmiş ve artık şekillenmişti. Uluslararası İlişkiler Bölümüne heveslenmişim. Okulda yapılan meslek tanıtım günlerinden birinde, diplomat olma yolunda sorular sordüğümüzde "Hanımlar eğer istiyorlarsa bir büyükelçiyle evlensinler ve sefire olsunlar, daha kolay..." cevabını almak beni çok şaşırtmış olsa da idealimi ynkmamıştı. Yıllar sonra ikincilikle bitirdiğim fakültede işletme bölümünden aldığım derslerin ağırlığını ve seçtiğim iş dalını düşündükçe bu anı beni hep gülümsetir.

Okul yıllarında başlayan sonsuz arkadaşlıklar, dostluklar... 14 Aralık kuruluş kutlamaları: Pilav günleri, çocuklarımızla kahvaltı organizasyonları... İş görüşmeleri ve toplantılarda karşılaşılan Işıkli mezunlar... Hiç karşılaşmamış ve tanımamış olsak da Işıkli olmak ve el ele vermenin en güzel örneği, 5000'e yakın üyesiyle "ışıklyız.biz" platformu. Mezuniyetimizden yıllar sonra da birbirimizden her gün haberdar olabildiğimiz ve iletişim kurabildiğimiz bir fırsat. Tabii, Nişantaşı'ndan her geçişte mutlaka okulumuza gözümüzün kayması, kulaklarımızın civıltıları araması ve Işıkluların başarılarını duydukça göğsümüzün kabarması da cabası.

A. GÜLSÜM AKŞİT (MÜEZZİNOĞLU)
Pazarlama ve Pazarlama İletişimi Danışmanı
1973 yılında İstanbul'da doğdu; 1984-1991 yılları arasında Işık Okullarında okudu. 1995'te Marmara Üniversitesi İktisadi ve İdari Bilimler Fakültesi Uluslararası İlişkiler Bölümünden mezun oldu. 1995-1998 yılları arasında İFR İstisnai Filmler ve Reklamlar şirketinde yapımcı olarak çalıştı ve Tefal - Sen Her Şeyi Düşünürsün, Luna - A La Luna gibi televizyon programları, pek çok reklam filmi ve yabancı belgeselin yapımında görev aldı. 1998-2000 döneminde Eti Pazarlama A.Ş.'de ürün müdürü olarak; 2000-2006 yılları arasında Hürriyet Gazetecilik ve Matbaacılık A.Ş.'de pazarlama müdürü olarak çalışma hayatına devam etti. Bu dönemde marka yönetimi ve pazarlama araştırmaları koordinasyonunu da sağlayarak, stratejik medya planlama/satılma ve reklam/imaaj kampanyalarının yönetimi görevlerini de sürdürdü. 2006-2008 yılları arasında Sony Eurasia Pazarlama A.Ş.'de stratejik pazarlama müdürü olarak görev aldı. Daha sonra bir dönem Doğan TV bünyesindeki STAR TV pazarlama direktörlüğü görevinde bulundu. Halen pazarlama ve pazarlama iletişimi konularında eğitim ve danışmanlık veren Gülsüm Akşit, 2004 yılından bu yana Eğitim Kariyer Enstitüsü sertifika programlarında seminerler vermeye devam ediyor. Profesyonel hayatın yanısıra kişisel gelişimi de ön planda tutarak yurtiçinde ve dışında yönetim, pazarlama, liderlik gibi konularda pek çok eğitim aldı. Lise yıllarında başlayan koro çalışmalarını, TRT İstanbul Radyosu Çok Sesli Gençlik Korosu'nda sürdüren Gülsüm Akşit, evli ve bir kız çocuğu annesi.

A. GÜLSÜM AKŞİT (MÜEZZİNOĞLU)

Kişi olarak son derece duygusal, ancak bu zaafını bilerek kendini dengelemeye çalışsan, karşısındaki herkese değer veren, nazik, centimenliği hayat biçimi seçmiş, sosyal ilişkileri çok iyi, arkadaşları, çevresi tarafından sevilen birisi olarak tarif edebilirim kendimi herhalde.

Çok çalışkan bir öğrenci değildim. Ama, oldukça iyi olduğum dersler vardı. En sevdiğimi söyleyebileceğim derslerin başında edebiyat, kompozisyon ve İngilizce gelir. Bu derslerde, doğrusunu belirtmek gerekirse, galiba doğuştan gelen yeteneklerimi kullanabildiğim için rahat ederdim. Matematik dersleri, bazı hocalarımız hariç, bence pek sevimli şekilde takdim edilemediğinden, bilerek ve ısrarla, fazla yeteneğim olmadığından demiyorum, içimde bir çekingenlik yaratmıştır.

Birçok hocamızdan farklı şekilde etkilenmişimdir. Özcan Ateşok, Samime Altay Türkçe hocalarım; Aliye Barutçu, Aysel Mutluay edebiyat hocalarımdı. Onlara kendimi anlatabildiğimi hissederdim. Bir de, yine Edebiyat Öğretmeni Dr. Sami Akalın'la çok sohbet etme imkânım oldu, kendisinden çok şey öğrenmişimdir. Bunun dışında; İsen Ural, Rengin Tınaz, Şekure Köksal gibi hocalarımızın bizim jenerasyonda önemli etkileri vardır. Ayrıca belirtmek isterim ki, felsefe öğretmenimiz Necla Üke'nin de bende özel bir yeri vardır. Onun derslerine çok severek çalıştığımı hatırlarım.

Bizim sınıflarda, en iyi arkadaşın kimdi sorusunun cevabı pek yoktur sanırım. Çünkü, büyük ve geniş gruplar hâlinde, komün hâlinde arkadaşlıklar yürütülürdü. Ama yıllarca, ben Feyziyeliler Işıklılar Derneği başkanı, o da genel sekreter olarak, aynı dava uğruna birlikte çalıştığım Ömer Şamlı ile yıllarca aynı bekâr evini paylaştığım Mustafa Güler'in diğerlerinden küçük bir farkları olabilir.

Kantinde Bosstay marka meyve suyu satılırdı. Küçük, tombik, kahverengi sempatik bir şişesi vardı. Bosstay portakal suyunu soyulmuş Antep fıstığıyla birlikte

içmek en büyük zevkimdi. Ancak bunların her ikisi de belki kantinin en pahalı şeyleriydi. Bunu ancak haftada bir gün yapabiliirdim. Sıkı bir yatılı öğrenci olarak en sevdiğim yerlerden birisi yatakhane, kantin bölgesi ve yemekhaneydi.

Özellikle hatırladığım bir anım şudur: Lise 2. sınıftayız. Münazara yapılacak. İki ayrı ekip seçildi. "Sanat sanat içindir / Sanat toplum içindir". Ben ilk grubun sözcülüğüne verildim. Tamam, ben "Sanat sanat içindir" e inanıyorum. Ama ufak bir sorun var. Toplumcu görüşleriyle bilinen sevgili hocamız Aysel Mutluay'ın içinde yer alacağı jüri karşısında çok avantajlı değiliz diye düşünüyorum. Her neyse, günlerce arkadaşlarla hazırlandık. Nihayet münazara günü geldi çattı. Tahminim doğru çıktı. Aysel Hoca'nın görüşleri doğrultusunda "Sanat Toplum İçindir" görüşünü savunanlar münazarayı kazandılar. Sonuç mikrofondan açıklandı. Çok üzüldüğümü hatırlarım. Ama, o da ne? Bir anons daha yapıldı. Görüşlerini en iyi savunan olarak ben seçildim...

Mezun olduktan birkaç yıl sonra, bir grup arkadaşımızla birlikte Feyziyeliler Işıklılar Derneğinde hizmet etmeye karar verdik. Nişantaşı Kız Lisesi karşısındaki Doğan Apartmanı'nda bir dernek lokali açtık. Burada aylık toplu yemekler, kabareler falan düzenlendi. 12 Eylül 1980 askeri harekât sonrasında kurulan sıkıyönetimden tekrar faaliyet izni alabilen ender derneklerden biri olduk. Ancak, verilen uzun ara sonrasında lokali kapattık. Bu, ileride kurulacak 1885 Işık Ev Sosyal Tesislerinin belki de çekirdeğini oluşturdu. 1992'den itibaren bu sosyal tesis projesinin fikir önderliğini yaptım. Işık Ev 1996 yılında işletmeye açıldı. Dernekte ve Işık Ev Sosyal Tesislerinin kuruluşunda gösterdiğim çabalar ve çalışmalar sonrasında, sağolsun arkadaşlarım 001 No'lu Işık Ev üyeliğini bana verdiler. Bu kadirşinaslık beni çok mutlu etmiştir.

GÜN HAN BAŞIK

Avukat

1955 yılında İstanbul'da doğdu. 1966-1972 yılları arasında Işık Okullarında okudu. Lisans eğitimini İstanbul Üniversitesi Hukuk Fakültesinde, yüksek lisans eğitimini işletme dalında İstanbul Üniversitesi Sosyal Bilimler Enstitüsünde tamamladı. 1979-1980'de ABN Bank Türkiye İstanbul Şubesi Dış İşleri Bölümünde görev aldı. Avukatlık stajını tamamlayarak 1983'te İstanbul Barosuna kabul edildi. 1985 yılından itibaren serbest avukat olarak çalışıyor. 1998'ten beri Baker Tilly Güreli Danışmanlık firmasında yönetici ortak olarak görev yapıyor. 1992-1998 yıllarında İstanbul Üniversitesi Mühendislik Fakültesi, İngilizce Elektronik Mühendisliği Bölümünde öğretim görevlisi olarak işletme hukuku dersleri verdi. 1996-1998 yıllarında Işık Üniversitesi Kurucu Mütevelli Heyeti raportör üyeliğinde bulundu. 1999-2006 yıllarında Işık Üniversitesi İktisadi ve İdari Bilimler Fakültesinde öğretim görevlisi olarak çalıştı. Ağustos 2006 tarihinde Işık Üniversitesi Mütevelli Heyeti başkan vekilliğine seçildi. Feyziyeliler Işıklılar Derneği Yönetim Kurulunda, 1977-1992 yılları arasında, altı dönem yönetim kurulu başkanı olmak üzere, aralıksız 15 yıl görev aldı. FID Yüksek Divan Kurulu üyesidir. 1990'ta FMV Yönetim Kurulu üyeliğine seçildi. 1990-1997 yıllarında FMV Yönetim Kurulu genel sekreteri ve İera Komitesi üyesi olarak görev aldı. Evli ve iki çocuk babası olan Gün Han Başık boş zamanlarında gönüllü çalışmalarda bulunmaktan ve düzenli spor yapmaktan keyif alıyor.

GÜN HAN BAŞIK

Işıklı yıllarım çok güzel yıllardı. Sınıf mümessilliği ve etüt başkanlığı yapardım. İyi bir öğrenciydim; her yıl iftihar belgesi alırdım. Okulda en çok sevdiğim yer futbol sahasıydı, futbol oynamaktan çok zevk alırdım. Ayrıca masa tenisi oynadığımız bölümü çok severdim, masa tenisinde de 1. derecede idim. En sevdiğim ders edebiyat idi, sevmediğim bir ders yoktu. En iyi arkadaşım Seval Özer'di. Kantinde çikolata ve pastalar favorimdi. Hafta

sonları arkadaşlarla birlikte grup olup, arkadaşlarımı sinemaya götürmekten çok keyif alırdım. Meslek olarak fizik, kimya, tarih, edebiyat alanları ilgimi çekerdi. Mezun olduktan sonra okul ile ilişkim devam etti. Etüt muallimliği yaptım.

Pof. Dr. GÜNDÜZ GEDİKOĞLU
Pediyatrik Hematoloji—Onkoloji
Profesörü
1927 yılında Salihli'de doğdu, 1945-1948 yıllarında Işık Lisesinde okudu. Yüksek öğrenimini İstanbul Üniversitesi Tıp Fakültesinde tamamladıktan sonra üst ihtisasını, Dallas/Texas Baylor University St. Paul's Hospital'da yaptı. 1963-1964 yıllarında British Council bursuyla Cardiff Üniversitesinde "Genetik ve Sitogenetik" konulu çalışmalarını tamamladı. 1965-1968 yıllarında İstanbul Üniversitesi Çocuk Sağlığı ve Hastalıkları Ana Bilim Dalında Hematoloji/Onkoloji Bilim Dalının kurulmasına önderlik etti ve bir dönem İ.Ü. Onkoloji Enstitüsünün ilk başkanlığını yaptı. 1980'de halen başkanlığını yaptığı Bizim Lösemili Çocuklar Vakfını; 1998'de halen Mütevelli Heyeti başkanlığını yaptığı Haliç Üniversitesini kurdu. TED ve TABA Onur Kurulu üyeliğine seçildi, aynı zamanda ISH, EHA, EBMT, Türk Hematoloji Derneği, American Association for the Advancement of Science gibi oluşumların üyesidir. Tümör Konseyi ve Pediyatri Günleri'nin de kuruculuğunu yaptı, ekibi ile birlikte 2002'de Avrupa Kemik İliği Transplantasyon Grubu'nun Tom O'Donnell Ödülü'ne layık görüldü. Melvin Jones Fellowship ve Fahrettin Kerim Gökay ödülleri, İ.Ü. "En İyi İletişimci Vakfı" ödülünü, Vakıflar Genel Müdürlüğü'nün "Sağlık Alanında En İyi Çalışan Vakfı" ödülünü kazandı. Sayısız yurtiçi ve yurtdışı kongrede başkanlık yapan Prof. Gedikoğlu'nun ulusal ve uluslararası önemli yayınlarda makaleleri; kendi yazdığı, editörlüğünü yaptığı veya tercüme ettiği birçok kitabı bulunuyor. İstanbul, Tuzla ve Bodrum'da yaşayan, evli ve 3 çocuk babası olan Prof. Gedikoğlu'nun hobileri, doğayla baş başa kalmak, fotoğraf çekmek, resim çizmek ve şiir yazmaktır.

GÜNDÜZ GEDİKOĞLU

Işıklı yıllarımı anımsadığımda, yerinde duramayan bir öğrenci olduğumu rahatlıkla söyleyebilirim. Okuldaki derslerin pek çoğu sıkıcı gelirdi bana... Özellikle sayısal derslerde oturup dinlemek yerine, kalkıp konuyu anlatmak daha eğlenceliydi benim için. Analitik geometri ve matematik dersleri hâlâ dün gibi aklımda. Sınıfta 9 erkek, 8 kız öğrenci vardı. Dersi bir an önce bitirip bahçeye maç yapmaya inebilmek için aramızda anlaşırđık. Öğle arasında, o gün derste işlenecek soruları çözerdim, dersin ilk 5-6 dakikasında küçük bir sınav ile hocayı, konuyu herkesin eksiksiz anladığına ikna ederdik. Sonra beşerlikten takımları kurardık.

Lisede vakit geçirmekten en çok hoşlandığım yerlerden biri laboratuvarıdır. Okuldan sonra ya da gün içerisinde ders aralarında, Levent İnceli Hoca ve arkadaşım Burak (Çelik) ile birlikte laboratuvarı organik güneş pili sentezlemek, UV ışınların sentezlediğimiz maddeler üzerindeki etkisini incelemek çok eğlenceliydi. Bana bu heyecanı ve ilgiyi kazandıran başta kimya hocam Şemsa Uygun ve Aynur Karakaya, Küpra Yıldırım, Tülay Olcaç, Ganime Parım, Osman Kaytaoğlu, İbrahim Çiçek hocalarım olmak üzere; hayat görüşleriyle beni etkileyen diğer hocalarımı hiçbir zaman unutmayacağım.

Lise yıllarımı hatırladığımda, aklıma matematik olimpiyatları ve proje yarışmaları için gittiğimiz Antalya ve Ankara gibi Türkiye'nin çeşitli şehirleri ve tabii ki ABD'deki uluslararası yarışma geliyor. Özellikle TÜBİTAK ve Intel ISEF [International Science and Engineering Fair/ Uluslararası Bilim ve Mühendislik Fuarı] gibi yarışmalar benim için eşsiz birer deneyimdi.

Uzun bir zaman boyunca üzerinde çalıştığım bir projeyi, 50 farklı ülkeden katılımcının bulunduğu ve kendi ülkelerinde ödül almış 1212 projenin katıldığı bir ortamda sergileyebilmek ve bu emeğin karşılığını görebilmek muhteşem bir duyguydu.

Sayısal bölüm öğrencisi olarak uzun bir süre çeşitli meslekler arasında gidip geldim. Kimyaya olan ilğim ve ABD'de saygıdeğer üniversitelerin kimya bölümlerinden almış olduğum kabuller nedeniyle kimya mühendisliği seçmeyi düşünüyordum. Şu an okuduğum bölüm olan tıp ise, lisedeki son yılımın son döneminde hedeflerim arasına girdi. Bugün geriye baktığımda, seçmeyi düşündüğüm bölümler içerisinde en ilginç geleni siyasal bilgiler... Bunda şüphesiz Can (Özyürek) ve Berkay (Tekin) ile ders aralarında yaptığımız memleketi kurtarmaya yönelik tartışmaların etkisi vardı.

Feyziye Mektepleri Vakfının çağdaş ve Atatürkçü eğitim anlayışı ile yaymış olduğu ışığın, daha nice 125 yıllara ulaşacağına adım gibi eminim. Bu ışığın bir parçası olmaktan büyük bir onur duyuyorum. 125. yılınız kutlu olsun!

GÜNEŞ PARLAKGÜL

Üniversite Öğrencisi

1989 yılında İstanbul'da doğdu. 1994'te Işık Anaokulunda okuduktan sonra; 2003'te Nişantaşı Işık İlköğretim Okulunu ikincilikle, 2007'de Nişantaşı Işık Lisesinden birincilikle mezun oldu. Halen İstanbul Üniversitesi İstanbul Tıp Fakültesi'nde 3. sınıf tıp öğrencisi olarak eğitimini sürdürüyor. Son üç yıldır immünoloji alanında çeşitli araştırma projeleri üzerinde çalışmaları devam ediyor. Aynı zamanda International Federation of Medical Students Association'ın Türkiye kolu olan, Türk Tıp Öğrencileri Uluslararası Birliğinde, İstanbul Tıp Fakültesinin staj değişim sorumlusu olarak çalışıyor. Lise 2'de katıldığı TÜBİTAK Liseler arası Proje Yarışması'nda kimya dalında Türkiye üçüncülüğünü ve yine aynı projeye Lise 3'te Türkiye'yi temsilen TÜBİTAK tarafından gönderildiği, ABD'de düzenlenen Intel Uluslararası Bilim ve Mühendislik Fuarı'nda, Işıklı arkadaşı Burak Çelik ile birlikte dünya birinciliğini kazandı. Bu başarının ardından bir asteroide adları verildi ve ABD'de çeşitli üniversitelerden kabul aldı. Mesleki ilgi alanlarının dışında İstanbul Üniversitesi Dağcılık ve Doğa Sporları Kulübünün lisanslı sporcusu olarak kaya tırmanışı ve alpinizm yapmaktan keyif alıyor.

GÜNEŞ PARLAKGÜL

İŞIKLI PORTRELER || 105

İstiklal madalyasını büyük bir onurla taşıdığım bir babanın oğluyum. İzmir’de adalet başmüfettişi olan babam, 1950 yılında CHP’den milletvekili adayydı. CHP büyük bir yenilgi ile seçimleri kaybedince babam da seçilemedi. Tekrar Adalet Bakanlığındaki görevine döndü. Daha sonra 1951 yılında İstanbul SSK hukuk müşavirliğine atandı. İzmir’in Karşıyaka Bostanlı’sındaki tüm çocukluğumuzun geçtiği deniz kenarındaki evimizi, İstanbul Güzelbahçe Yeniyol’daki apartman dairesine taşındık. Karşıyaka Lisesinde geçen güzel öğrencilik yıllarımızı geride bırakıp okul kayıtlarımızı daha önceki yıllarda Karşıyaka Lisesinde müdürlük yapmış olan efsane insan Sacit Öncel’in yönetimindeki Işık Lisesine naklettik. 1951’den sonra İstanbul’un en güzel semti Nişantaşı’nda, Atatürk’ün Selanik’te okuduğu, eski adı Feyziye, şimdiki adı Işık olan lisede eğitim almaya başladık.

Biz dört kardeşiz. En büyükleri ben, sonraki bir küçüğüm Atıla, 6 yaş küçüğüm Tanju ve 16 yaş küçüğüm Sabiha. Dördümüz de Işık mezunuyuz. Dördümüz de üniversite mezunuyuz. Atıla İTÜ İnşaat Fakültesi, Tanju İstanbul Üniversitesi Edebiyat Fakültesi Sanat Tarihi Bölümü, Sabiha Marmara Üniversitesi İşletme Bölümü mezundur. Dördümüz de bu liseyi çok güzel anılarla bitirdik.

Ben Işık’ta tüm öğretmen ve arkadaşlarıyla iyi ilişki kuran, onlarla uyum sağlayan, seven sevilen, sevecen, güler yüzlü bir öğrenciydim. Kırgınlık, küskünlük, kavga nedir bilmezdim. Ne çok çalışkan ne de çok tembeldim. Vasat çalışsan bir öğrenciydim. Anlayamadığım konularda öğretmenlerime danışmaktan çekinmezdim.

Müziği çok seviyorum. Ama Do sesi yerine La, La sesi yerine Mi sesi çıkartırdım. Kulağım yok, bir türlü solfeji beceremezdim. Ama müzik dinlemeyi çok ama çok severdim. Bu zevki bana müzik öğretmenimiz Demirkan Altuğ aşılamıştı. Işık Lisesinde bana eğitim veren tüm hocalarımı sevgi ve saygı ile anıyorum.

Beni en çok etkileyen öğretmenim, edebiyat öğretmenimiz Zahir Güvemli idi. O bana öğretmenliğinin yanında baba, arkadaş, dost, kardeş olmuştur. Işıklı yıllarımda Yapı ve Kredi Bankası’nın Vedat Nedim Tör’ün yönetiminde çıkarılan haftalık Doğan Kardeş çocuk dergisinin kapak ve içindeki hikâyeleri resimlerdim, ayrıca Varlık Çocuk Klasikleri kitaplarının kapak ve iç resimlerini de yapardım. Öğretmenim Zahir Güvemli, 1953 yılında Adalet Cimcoz’un Maya Sanat Galerisi’nde “Türkiye’de İlk Çocuk Karikatürleri” sergimin açılmasını sağladı. Zahir Güvemli, sanat dünyamızın ünlüleri ile tanışmamı, onlarla birlikte olmamı sağlamıştır. Ayrıca 1955 yılında yayımlanan Yazısız Karikatürler albümümün ön sözünü yazmıştır. 90 yaşında vefat etti. Ölümüne kadar hep yanında oldum.

Işık Lisesinde en iyi arkadaşlarım Okan Şarman ve Eren Boran idi. Sabah akşam, gece gündüz hep beraberdik. İçtiğimiz su ayrı gitmezdi. Onlar benim sırdaşım, arkadaşım, her şeyimdi. Akademinin Mimarlık Bölümünde de beraber okuduk. Bir ara Okan Şarman ile iş ortağı bile olduk. Halen görüşürüz.

Sürekli bir şeyler çizerdim. Okulda ise hep arkadaşlarımın portrelerini çizdim. Mimarlık ve resim dışında hiçbir meslek ilgimi çekmedi diyebilirim.

M. GÜNGÖR KABAKÇIOĞLU
Y. Mimar / Ressam / Karikatürist
1933 yılında Antalya’da doğdu;
1951-1953 yılları arasında Işık Lisesinde okudu. 1961’de Devlet Güzel Sanatlar Akademisinde önce Resim Bölümünde başladı daha sonra Yüksek Mimarlık Bölümüne geçerek mimarlıktan mezun oldu. İlk karikatürleri 1950’de İzmir’de Anadolu Gazetesi’nde yayımlandı. İlk sergisini 1951’de İzmir Karşıyaka Halkevi’nde açtı. Yazısız Karikatürler albümünü yayımladı. 1978-1982 yılları arasında Tercüman gazetesinde politik karikatürler çizdi. İstanbul’da eserlerini birkaç kez sergiledi. Emek Sineması’nın fuayesindeki karikatür çalışmaları, İzmir Efes Oteli’nin gece kulübü ve bar duvarlarındaki resimler, Tarabya Plajı’nın dış cephesindeki beton rölyefler onun eseridir. 20 yıla yakın bir süre BP Petrolleri ve Kervansaray A.Ş.’nin mimarlığını yaptı. 1970 yılında Mimarlar Odası İstanbul Şubesi sekreter üyeliğini üstlendi. Kervansaray Mocamp’ları, Bodrum’daki Bugenvilla turistik tesisleri ve Nur-Tur Villaları mimari yapıtlarındandır. 1976-1994 yılları arasında Hasajans Reklamcılık A.Ş.’nin ortağı ve sanat yönetmeni olarak şirketin yönetiminde görev aldı. 1994’de Portreler kitabı yayımlandı. 1996’da Yeni Yüzyıl gazetesinde, 1997-1998 yıllarında Güneş gazetesinde bant karikatürleri yayımlandı. İstanbul resimlerinin bir kısmını, 1986’da 14. Uluslararası İstanbul Festivali kapsamında sergiledi. 1987’de 35. sanat yılı dolayısıyla Kâzım Taşkent Galerisi’nde retrospektif bir sergi açtı. 2007’de Bodrum’da Bodrum resimlerini sergiledi. 2009’da Eskişehir Anadolu Üniversitesi Eğitim Karikatürleri Müzesinde 60. sanat yılı karikatür sergisi açıldı. Halen İstanbul/Yeniköy ve Bodrum/Konacık’ta yaşıyor. “İşim hobimdir” diyen Güngör Kabakçioğlu’nun en keyif aldığı şey ise Bodrum’daki evinde dostlarıyla paylaştığı sofa ve sofa sohbetleridir.

M. GÜNGÖR KABAKÇIOĞLU

Kararlı, fikirlerini kolay ifade edebilen, iş ve özel yaşamında belli bir çalışma disiplini olan, sonuç odaklı davranan bir kişi olduğumu düşünüyorum.

Okul hayatımda sözelde çok başarılı değildim. Matematik, İngilizce ve resim derslerine ilgi duyardım. Belli bir çalışma düzeni ve sistemi olan bir öğrenciydim. Bunun sonucu olarak şimdiki iş yaşamımın gerçekleştiğini ve bu alanda elde ettiğim başarının ortaya çıktığını düşünüyorum.

Okulun konferans salonu bende iz bırakan alanlardan biri, törenlerde çocukken bu salon bana o kadar heybetli gelirdi ki çok etkilenirdim. Buradaki etkinliklerden çok haz duyardım.

Okulda en sevdiğim yer Sacit Öncel Salonu idi. Orada bulunan ve deneylerde kullanılan ders araç gereçleri; insan iskeletleri, kelebekler, özel olarak korunmuş dişler gibi şeyler çok ilgimi çeker ve etkilerdi. Ayrıca salonun derslik olarak yüksekte aşağıya doğru merdivenli inişi beni çok etkilerdi.

En sevmediğim ders tarih dersiydi, belki de sözel alana olan ilgisizliğim bende böyle bir izlenim bırakmıştır. En sevdiğim ders ise İngilizce dersiydi. Yabancı bir dil başka bir kültür olarak karşıma çıkıyordu. Sadece dil öğrenmek değil, başka insanların yaşam tarzını ve kültürünü de öğrenmek çok hoş bir şeydi.

En sevdiğim öğretmenim kimya öğretmenimiz Şemsa Uygun'du. Bu öğretmenimin kişilerle olan iletişimi, öğrencilere yaklaşımı, arkadaş gibi görünüp öğretmen olma özelliği beni etkilemişti. Sosyal ve kişisel gelişimim ve kimya dersinde başarımın artmasına yardımcı olmuştur.

Kantinde kaşarlı tost ve ayran tercihimdi.

İyi bir yönetici olmak, beraber çalıştığım kişilerin görevlerinde başarılı olmaları ve verimli çalışmalarını için onları yönlendirmek en çok düşündüğüm iş alanıydı. Bunun için çok beklemedim ve iş yerimde bu hayalimi yakaladım. Çalışanlarımla çok iyi bir çalışma diyalogu içindeyiz, bu da işlerimin çok iyi gitmesine neden oluyor.

Mezun olduktan sonra okulla ilişkim hâliyle devam etti. Özellikle babamın okulda görevli olması, kardeşimin Işık'ta okuması doğal olarak okulla iletişim içinde olmama neden oldu. Özellikle 14 Aralıklarda okuldaki anıları yinelemek, arkadaşlarımla beraber olmak, her yıl beklediğim bir gündür. Ama en önemlisi de kendi anaokulumu oğlumun kaydetmek, onu okulunda görmek pek kolay tanımlanamaz bir duygu. Dileğim, oğlumun Işık yaşamının öğreniminin sonuna kadar devam etmesidir. Doğacak olan kızımın da ağabeyi gibi Işık'ta okuması en önemli beklentimdir.

HANDE (ÜLKERDOĞAN) ÇAYDAŞI
İş Kadını
1975 yılında Diyarbakır'da doğdu. 1980 yılında anaokul seviyesinde başladığı Işık Okullarının lise bölümünden 1993 yılında mezun oldu. Daha sonra Marmara Üniversitesi İktisadi ve İdari Bilimler Fakültesinin İşletme Bölümünde okudu ve 1998'de mezun oldu. Üniversiteden sonra Kentbank Kredi Kartları Bölümünde bankacı olarak çalışmaya başladı. Bu görevi sırasında British Council ve Bankalar Birliğinin ortak açtığı burs programında 650 kişi içerisinde yapılan sınavda özellikle dil alanında başarılı 15 kişi arasına girdi; kazandığı burs ile İngiltere'de Plymouth Üniversitesinde finans alanında bir yıllık tebli MBA yüksek lisansı yaptı. Bankacılıktan sonra kişisel girişimci olarak kurduğu www.bebeshop.com.tr isimli internet mağazasında kendi ithalatı ve ayrıca Türkiye'deki markalı bebek ürünlerinin satışını gerçekleştirmeye başladı. CNBC-Business dergisinin Mart 2010 sayısında düzenlediği, ünlü iş adamlarından ve gazetecilerden oluşan 20 kişilik büyük jürinin seçtiği; "Türkiye'nin en başarılı 10 genç girişimci" sinden biri seçildi. Hande Çaydaşı'nın tüm ailesi Işıklıdır. Babası Cengiz Ülkerdoğan, uzun yıllar değişik yöneticilik görevleri yaptıktan sonra, 2005'te Ayazağa Işık Lisesi müdürü olarak emekli oldu; annesi Emine Ülkerdoğan, 9 yıl Özel Işık Lisesinde fen bilgisi ve fizik öğretmenliği yaptı. Kardeşi Ö. Gamze Ülkerdoğan da ilkokul 1. sınıftan beri Işık Okullarında okuyor. Evli ve İstanbul'da yaşayan Hande Çaydaşı'nın oğlu Pamir de Işık Okullarında okuyor.

HANDE (ÜLKERDOĞAN) ÇAYDAŞI

Geri dönüp Işıklı yıllarımı düşündüğümde fark ettim ki hayatım neredeyse Işık Lisesinin en üst katında başlamış. Yıl 1979, henüz 5 yaşında bir afacanım. Yaramaz, ele avuca sığmayan bir çocuktum. O zamanlar yuva sınıfları Nişantaşı kampüsündeki ilkokul binasının en üst katındaydı. Her yer rengarenkti ve şimdi dönüp de o günlere bakınca kendimi "Şirinler" ülkesindeki şirinlerden biri gibi hissediyorum.

Karnelerim hep ama hep "pekiyi" doluydu. Bütün ilkokul hayatım boyunca belki bir, olmadı iki tane "iyi" almışumdur. Ama bu, "Ben çok çalışkan bir öğrenciydim" demek değil. Çok ödev yapmazdım, yaramazdım ama ders dinlerdim. Sınıfımda benden çok daha çalışkan öğrenciler vardı. İlkokulda benimsediğim bu akademik taktiği master sonuna kadar uyguladım.

Okuldayken en çok sevdiğim ve hâlâ hasretini duyduğum yer Nişantaşı kampüsünün avlusudur. Orası benim için ütöpik bir yerdi. Orada geçirilmiş her saniyeye kârdır gözüyle bakıyordum. Hele bir şekilde avluda bir topa dokunabilirsem o günüm gün olurdu. Nedense oraya çıkmamız, orada top oynamamız hep bir şekilde yasaktı. Ya büyük sınıflar çıkardı ya da biz hep cezada olurduk.

1-A sınıfı benim için de, çiçeği burnunda, mektepten yeni mezun öğretmenim Çiçek Aksu için de yeni bir maceranın başlangıcıydı. İkimiz de ne beklememiz gerektiğini bilmiyorduk. Çiçek Öğretmen son derece hoşgörülü, yumuşak, sakin bir insandı. Sesi hiç yükselmezdi ve hemen hemen hiç kimsenin ceza aldığını hatırlamam. Yanlış hatırlamıyorsa biz 3. sınıftayken Çiçek Öğretmen doğum iznine ayrıldı. Onun yokluğunda yerini adını hatırlamadığım başka bir öğretmen doldurdu. Hayatımda ilk defa ailem dışında birini özlemiştim. Daha sonra hayatıma birçok öğretmen girdi. Her birini en az bir kere Çiçek Öğretmen ile karşılaştırmışumdur.

İlkokuldaki en iyi arkadaşım Emre Safgönül'dü. Neredeyse beş yıl boyunca ya yan yana ya da arka arkaya oturduk. Okuldan çıkınca da her akşam telefonla konuşurduk. Telefonunu hâlâ ezbere hatırlıyorum. Çok parlak bir öğrenciydi. Zaten Alman Lisesini kazanmıştı. Yeri gelirdi bana ağabeylik bile yapardı. Yaramaz bir çocuktum ve büyük sınıflardaki çocuklarla başım belaya girerdi. Her seferinde beni onlara karşı korumuştur.

Kantindeki her şey favorimdi. Yeter ki yemekhanede yemeyim. Ama sandviç ekmeği arasında kaşarlı tostı orada öğrendim. Diğer her yerde tost, tost ekmeğiyle yapılırdı. Ailem kesinlikle yemekhanede yememi istiyordu. Hemen hemen beş yıl boyunca her gün yemekhaneden kaçmayı denedim. Oranın yemeklerini hiç sevmediğimi hatırlıyorum. Sürekli sebze... Pırasa, mercimek çorbası, ıspanak... Ya merdivenlerden inerken kaçardım ya da tuvalete gidiyorum numarasıyla... Ama her seferinde yakalanırdım. Tostumu yiyebildiğim günler oldu ama bir şekilde tıptı tıptı yemekhaneye geri gidip sebzeleri de yemek zorunda kalırdım.

Sabahları okula erken gelip Üçgen ve Akademi kırtasiye dükkânlarında vakit geçirmeye bayılırdım. Bütün kalemlere tek tek bakardım. Sınıftaki en havalı kalem benim olsun isterdim. Hâlâ kaleme karşı özel bir zaafım vardır.

HARUN SİMAVİ

Gazeteci

1974 yılında İstanbul'da doğdu, 1979-1985 yılları arasında Işık Okullarında okudu. 1998 yılında George Washington University, Fransız Dili ve Edebiyatı ile Radyo Televizyon Bölümünden lisans ile; 2000 yılında, American University Bilişim Sistemleri Bölümünden yüksek lisans derecesiyle mezun oldu. Vatan gazetesi internet sitesi gazetevatan.com'un kurucu ve ilkyayın yönetmeni; günlük İstanbul eki Vatan34'ün kurucu ve haber müdürüdür. Aynı zamanda Milliyet gazetesinin günlük eki Cafe Milliyet'in kurucu ve yayın yönetmeni; Posta gazetesinin internet sitesi posta.com.tr'nin kurucu ve yayın yönetmenidir. Halen İstanbul'da yaşayan Harun Simavi, Enduro motorsikletten, otomobil sporlarından, yelken yapmaktan, yeni medya ve internet teknolojileri geliştirmekten ve oğluna babalık yapmaktan keyif alıyor.

HARUN SİMAVİ

Okulda iyi bir öğrenciydim; iftihar listelerinde bulunmam nedeniyle çalışkan ve ayrıca dürüst birisi olarak anıldığımı düşünürüm. Öğrencilik yıllarımın bir kısmında şu anki Işık Lisesi binasının inşaatı söz konusuydu ve biz ilk olarak Lise I sınıfını o binada okumaya başlamıştık.

En sevdiğim dersler cebir, analitik geometri ve fizik idi. En az sevdiğim ders maalesef edebiyat olmuştu. (Nedeni ise belki de bir sözlü sınavda Namık Kemal'in sakalı mı yoksa bıyığı mı vardır sorusu olabilir!) Daha sonra ise fen koluna ayrılmamız beni edebiyattan biraz daha uzaklaştırdı. Aysel Mutluay hocamızın katkıları düşüncelerimi değiştirmiştir.

Beni en çok etkileyen hocam, merhum Ziya Efe hocamız idi. Ondan cebir, analitik geometri, sentetik geometri, fizik, astronomi derslerini aldık. Onu beyaz önlük giymiş, bir eli önlük cebinde, dizlerini hafif kırarak yürüyen hocam olarak hatırlıyorum.

Sınıf mevcutları az olduğu için "en" iyi arkadaşım diye birini ayırmak biraz zor ama aynı sırayı paylaştığım merhum İhsan Temizel ile Nebil Kalkavanlar ilk aklıma gelenler.

Kantinden en fazla iğde yediğimi hatırlıyorum. Basketbol oynamaktan çok hoşlanırdım, ancak yeterince zaman ayıramadım.

Özellikle hatırladığım anılarımdan biri, ortaokulda el işleri konusunda kilden büst yaparken yaşadıklarımızdır; kilden yaptığımız büstü bitirdikten sonra alçı kalıbının hazırlanması sırasında eskiden sigara içenler için ayrılmış olan kısımdaki tuvaletlerin lavabolarından yararlanarak önce dişi kalıbın daha sonra ise büstü alçıdan erkek kalıp hâline getirmenin zorlukları ve işi başarıyla bitirmem... Daha sonra o büst sergilendi, ama bir daha bana geri dönmedi.

Lise yıllarımda tıp ve mühendislik alanları ilgimi çekti. Ama daha sonra mühendislik ağır bastı. Bunda Ziya Efe hocamızın rolü büyüktür.

Mezun olduktan sonra okulla ilişkim bir süre devam etti. Ancak yurtdışına doktoraya gidip geldikten sonra bir süre ilişkilerim azaldı. Daha sonra 90'lı yıllarda Feyziyeliler ve Işıklılar Derneği Yönetim Kurulunda görev almam ve Işık Ev projesinin son dönem aşamalarında çalışmam ilişkilerimi artırdı. Feyziye Mektepleri Vakfının inşaatlarında müşavir olarak görev aldım. Bu kapsamda tüm Işık Okullarının depreme karşı güçlendirilmesi, 17 Ağustos 1999 Depremi'nden önce tamamlanmış ve böylece FMV'nin bu konuda da bir ilke imza atmasında katkım olmuştur. FMV Yönetim Kurulu tarafından Ağustos 2006 tarihinde Işık Üniversitesi Mütevelli Heyetinde görevlendirildim ve Kasım 2006 – Ağustos 2010 tarihleri arasında mütevelli heyeti başkanlığı görevini yürüttüm.

Prof. Dr. M. HASAN BODUROĞLU
İnşaat Mühendisi / Öğretim Üyesi
1944 yılında Ağrı'da doğdu; 1955-1961 yılları arasında Işık Okullarında okudu. 1966 yılında Robert Kolej Mühendislik Yüksek Okulu İnşaat Mühendisliği; 1967 yılında da İnşaat Yüksek Mühendisliği bitirdi. Doktora çalışmasını University of California Berkeley ve University of Denver'de 1971'de tamamladı. Türkiye'ye dönerek İTÜ Mühendislik Mimarlık Fakültesine asistan oldu. 1975 yılında doçent; 1981'de profesör olarak kadroya atandı. 1981-1983 yılları arasında Lehigh University (Bethlehem, ABD)'de ziyaretçi profesör olarak araştırmalar yaptı. 1985-1991 yılları arasında İTÜ İnşaat Fakültesi dekanı ve 1998-2004 yılları arasında da İnşaat Mühendisliği bölüm başkanı olarak görev yaptı. 1993 yılında Azerbaycan İnşaat ve Mimarlık Enstitüsünden deprem mühendisliği konularındaki çalışmalarından dolayı fahri doktora unvanı aldı. Halen İTÜ İnşaat Fakültesi öğretim üyesi ve 2003 yılından beri İTÜ-State University of New York, University at Buffalo İnşaat Mühendisliği Çift Diploma Programı koordinatörüdür. Kurulmasında büyük katkısı olduğu İTÜ Deprem Mühendisliği ve Afet Yönetimi Enstitüsüne, Mart 2010'da kurucu müdür olarak atandı. Türkiye Deprem Vakfı kurucu üyesi ve Yönetim Kurulu başkanıdır. Kasım 2006 - Ağustos 2010 tarihleri arasında Feyziye Mektepleri Vakfı Işık Üniversitesi Mütevelli Heyeti Başkanı olarak görev yaptı. Ortak yazarlı iki kitabı, büyük çoğunluğu İngilizce olan 100'ün üzerinde makale ve bildirisi bulunuyor. Basılmış 14 eserde editörlük yaptı. Esin Boduroğlu ile evli, Ash ve Ayşecan adında iki kızları var.

M. HASAN BODUROĐLU

Yatılı öğrenciydim. Derslerim iyiydi, arkadaşarımla uyumlu bir ilişkim vardı. Okulun ilk öğrenci başkanı seçilmiştim, yardımcım da bir sınıfkücüğüm Sıddık Yarman'dı.

En sevdiğim yer kantin; en sevmediğim ders İngilizceydi. Edebiyat hocası Aysel Mutluay etkileyici idi. Mimarlık ilgimi çekerdi.

İsmail Efe sıra arkadaşım idi, halen dostluğumuzu sürdürürüz.

Kantinde en çok tost ve çay severdim.

Müdür Sacit Öncel Bey'in, gömleğimin içinde kazağıını gördüğündeki "fırçasını" unutmadım.

HASAN SUBAŞI

Avukat

1950 yılında Antalya'da doğdu, 1966-1968 yılları arasında Işık Lisesinde okudu. 1972 yılında İstanbul Üniversitesi Hukuk Fakültesinden mezun oldu. 1989-1999 döneminde Antalya Büyükşehir Belediye başkanı olarak görev yaptı. Halen Antalya'da ikâmet eden Hasan Subaşı ve eşi Esin Hanım, yaz aylarını Antalya Elmalı'da atadan kalma eski çiftlik evinde geçiriyor. Kızı Gözde ve oğlu Celal inşaat mühendisidir. Boş zamanlarında bağcılık ve bahçecilik yapmaktan, toprakla uğraşmaktan keyif alıyor.

HASAN SUBAŞI

Bene Berit İlkokulundan (Özel Musevi Lisesi) Işık İlkokulu 5. sınıfına geldiğimde ortama ayak uydurmaya çalışan, çelişkiler yaşayan, çok ders çalışmayı sevmeyen, akıllı, başarılı, kararlı ve ne istediğini bilen, son derece dürüst ve hiperaktif bir öğrenciydim. Ortaokulda kendini bulan ve istikbalde kesin bir şekilde ne yapacağına kararlı olan genç bir sporcuydum. Lisede inşaat mühendisi olmayı aklıma koymuştum; basketbol takımımızın da başarılı kaptanıydım.

Okulda en sevdiğim yer spor salonu, en sevdiğim dersler matematik, fizik ve beden eğitimi dersleriydi. Tarih dersini hiç sevmezdim. En çok ilgimi çeken meslek inşaat mühendisliğiydi.

Kemal Üçyigit, Yusuf Ziya Efe, Aydın Köymen, Necmi Bağcı, Osman Şengül beni en çok etkileyen ve bana yön veren hocalarımdı.

Okulumuzun medarı iftaharı yüzme rekortmeni Uğur Çilingiroğlu en iyi arkadaşımıydı.

Kantindeki favorilerim açma ile leblebili gazozdu.

Okulda bir türlü başaramadığım şey, Müdür Muavini Mehmet Ünal'ı her an beni okuldan kovmak istemesinden vazgeçirebilmektir. Ancak yine de mezun oldum.

Işık Lisesinin başarılı basketbol takımının kaptanı olarak en çok basketbol oynamaktan ve arkadaşlarla birlikte olmaktan hoşlanırdım.

Unutamadığım anım şudur: Okul kaptanı olarak ilk defa liseler arası basketbol grup şampiyonu olacağımız zaman Şişli Terakki ile Kadıköy'de olan maça Osman Şengül hocamızın oyuncu lisanslarımızı getirmeyi unutmuş olması nedeniyle ilk defa grup şampiyonluğumuzu kaçırdığımızdır.

Mezuniyetimin ilk yıllarında okulla ilişkilerim devam etti ancak yurtdışı işlerim nedeniyle daha sonra maalesef devam edemedi.

HAYATİ AGVADO

Mimar ve Şehir Plancısı

1948 yılında Çanakkale'de doğdu. 1958-1965 yıllarında Işık Okullarında okudu. 1969 yılında İTÜ Mimarlık Fakültesini; 1971'de Technion Israel Institute of Technology Mimarlık ve Şehir Planlama Bölümünden mezun oldu. 1969-1975 yılları arasında İsrail'de şehir planlama ve doğal taş üzerine ihtisas yaptı. 1976-1993 yılları arasında Türkiye'de ilk defa granit ithalatı ile dış cephe kaplama projelerinin planlama ve ankrajlı montaj uygulamalarını başlattı. 1993-2002 yıllarında Ortadoğu, Avrupa ve Karayibler'de doğal taş kaplama projelerinin taahhüt işlerini üstlendi; 2003'ten itibaren de Amerika'da büyük çaplı doğal taş kaplama projeleri yürütüyor. Üstlendiği yurtiçi ve yurtdışı projeleri arasında Cumhurbaşkanlığı Devlet Konuk Evi (İstanbul-Tarayba), Conrad Oteli (İstanbul-Beşiktaş), Banca Turco-Romana (Bükreş, Romanya), Four Seasons Hotel (Kahire, Mısır), Hyatt Hotel (Ölü Deniz, İsrail) ve benzeri büyük çaplı projeler var. Halen Kaliforniya ve İstanbul'da yaşayan Hayati Agvado evli ve bir kız çocuğu babası. Kızı Emi de Işık Okullarının anaokul, ilk ve ortaokul bölümlerinde okudu. Dünyanın doğal güzelliklerini gezmek, yeni insanları tanımak ve insanları mutlu etmekten keyif alıyor.

HAYATI AGVADO

Son derecede disiplinli, çok dikkatli ders dinleyen ve dersi derste öğrenen, çok problem çözen ve bundan büyük bir keyif alan başarılı bir öğrenciydim. Ortaokulda genellikle sınıfın ilk üç başarılı öğrencisi içinde yer alırdım. 1960 yılında 27 Mayıs sonrası babam Ankara Sigorta A.Ş.'deki Yönetim Kurulu üyeliği görevinden uzaklaştırıldı ve ailenin geliri sıfırlandı. Rahmetli Sacit Öncel bana ve babama ancak sınıf birincisi olursam lise için bir burs tahsis edilebileceğini belirttiğinde okulumda eğitimime devam edebilmek için olağanüstü bir çaba göstermem gerekti.

Beni en çok etkileyen hoca kimdi sorusunun cevabı tek değil... öncelikle bizi olağanüstü bir gayretle yetiştiren rahmetli matematik ve fizik hocamız Dr. Yusuf Ziya Efe tabii... gerçekten imkânsız beraberce başladık. 1963 fen mezunları olarak İTÜ giriş imtihanlarında gösterdiğimiz başarı ile fizik dalında Türkiye 1.'si, matematik dalında ise Türkiye 2.'si olduk. Bende unutamadığım etki yapan diğer bir hocam, edebiyat ve kompozisyon derslerindeki son derecede etkileyici ses tonu, bilgisi ve fiziği ile rahmetli Rauf Mutluay idi. Sosyoloji, psikoloji ve mantık derslerindeki muhteşem ders anlatış tarzı ve öğrencisi üzerinde kurduğu olağanüstü etki ile Dr. Fahrinnüsa Acar (Boran)'ı da sevgi ile anmam gerekir...

Hiç unutamadığım bir anım; 1962 senesi 14 Aralık öncesi her sene Feyziye Mektepleri Vakfı tarafından en başarılı mezun olacak öğrenciye verilecek ödül için yapılan seçim... Ödülün manevi değeri yanında maddi değeri de o gün için anımsanacak kadar önemli. Ziya Ağabey (Dr. Yusuf Ziya Efe) üç adayın katıldığı cebir, geometri, fizik ve kimya konularını içeren bir özel imtihan verdi. Bunun sonucunda en başarılı ben oldum. Sonuçtan hiç memnun kalmamıştı! O sınıfta babası hayatta olmayan ve

maddi durumu son derecede kötü olan bir diğer arkadaşımın ödülü almasını arzu ediyordu. Öğretmenler arasında bu konuda farklı görüşler belirmiş ve karar bir türlü oluşturulamamıştı. Ziya Ağabey, imtihanı tekrar edeceğini demiş, bunun üzerine ben de ikinci imtihanda soruları cevaplamayarak onun isteğinin gerçekleşmesine yardımcı olmuştum. O zaman bu olaydan oldukça fazla etkilenmişim. Şimdi geriye baktığımda Ziya Ağabey'in bu davranışı ile ne derecede haklı olduğunu daha iyi takdir ediyorum.

Yurtdışında bulunduğum yıllar hariç okulumla ilişkim hiçbir zaman kopmadı. Üniversitedeyken Işıklı öğrencilere matematik ve fizik dersleri verirdim. Mezunlar Cemiyetinde çeşitli dönemlerde aktif görev aldım. Hatta Kaliforniya'dayken rahmetli hocam ve müdürümüz Sacit Öncel ve sevgili eşi ile birlikte kızlarını ziyarete geldiklerinde çok tatlı birlikteliğimiz oldu. Bana hep "Tayfur'un oğlu" diye hitap ederdi... İzmir şivesi ile yeri geldiğinde "ulen" ve "deyyuz" tabirleri ile tembel öğrencileri anlatışı hâlâ kulaklarımda. O, tembelleri hiç sevmeydi...

Prof. Dr. HİLMİ TURAN

DURGUNOĞLU

İnşaat Mühendisi / Öğretim Üyesi
1947 yılında İstanbul'da doğdu,
1958-1963 yılları arasında Işık Okullarında okudu. 1965-1968 yılları arasında TÜBİTAK üstün başarı bursu ile İTÜ İnşaat Fakültesinde okudu; 1966'de Mobil Oil Sınıf Birinciliği Ödülü'nü kazandı. TÜBİTAK yurtdışı doktora bursuyla gittiği University of California, Berkeley, İnşaat Mühendisliği Bölümünde 1969'da yüksek lisans, 1972'de de doktora çalışmasını tamamladı. 1973 yılında NASA Apollo-16 Ay Zemini Modellemesi çalışmasıyla Üstün Başarı Ödülü kazandı. Aynı yıl Boğaziçi Üniversitesinde çalışmaya başladı, 1976'da doçent, 1981'de profesör unvanlarını aldı. 1979-1982 yılları Boğaziçi Üniversitesi Deprem Araştırma Enstitüsünün direktörlüğünü yaptı. 1981'de TÜBİTAK doktora sonrası bursu; 1985'te Boğaziçi Eğitim ve Araştırma Vakfı Bilim Teşvik Ödülü'nü kazandı. Zemin Mekaniği ve Temel Mühendisliği dalında 250'i aşkın ulusal ve uluslararası bilimsel makale yayımladı, 50'i aşkın ulusal ve uluslararası konferanslarda çağrılı konuşmacı olarak yer aldı. Zetaş Zemin Teknolojisi A.Ş.'nin kurucusu ve Yönetim Kurulu üyesidir; Zemin Etüd ve Tasarım A.Ş.'nin başkanı; Reinforcedearth İnşaat, Proje ve Ticaret A.Ş.'nin Yönetim Kurulu üyesidir. Zemin Mekaniği ve Temel Mühendisliği Türk Millî Komitesi, Uluslararası Zemin Mekaniği ve Geoteknik Mühendisliği Zemin İyileştirme Grubu Yönetim Kurulu üyesi; Amerikan İnşaat Mühendisleri Birliği üyesidir. İstanbul Cöktürk'te yaşayan Prof. Hilmi Turan Durgunoğlu, Nazlı Durgunoğlu ile evli ve bir kız çocuğu babasıdır. Klasik müzik dinlemek, Borusan, Boğaziçi Üniversitesi ve İKSV müzik konserlerine gitmekten zevk alıyor.

HİLMİ TURAN DURGUNOĞLU

Ben sessiz sakın, önde oturan, kalemini silgisini elinde taşıyan bir öğrenciydim. Çalışkan bir öğrenciydim, ama hiçbir zaman öyle birinci falan olmazdım... Yer olarak okulda en çok kimya laboratuvarını severdim. Tüm dersleri severdim, tabii fen derslerini daha çok. Sosyal derslerde sözlüye kalkmayı ise hiç sevmezdim. En çok edebiyat öğretmenim Engin Erk'i hatırlıyorum. Kısa ve kafiyeli dizeler söyleyerek örnekler verirdi, aklımda kalan. Çok şık ve kibar bir hanım olduğu için hayranlıkla bakardım. O da benim ne kadar tertipli bir öğrenci olduğumu söyler, överdi. Ben önde oturduğum için o yanibaşımda olur, sınıfı süzerdi. Hiç ummadığım anlarda sınıfın arkalarına bakarak bana soru sorduğunda ise hep telaşlanırdım.

En iyi arkadaşlarım Gülay ve Mine idi. Üçümüz ayrı sınıflarda olduğumuz için koridorda buluşur, camdan dışarı bakarak sohbet ederdik. Okulda en çok koridordaki pencereden orta bahçeyi seyretmeyi severdim.

Kantinde yemeyi değil, daha çok yemekhanede yemeyi severdim, ama kantinde yiyeceksem karışık tost tercih ederdim. Bir türlü başaramadığım şey, beden dersinde o halatlara tırmanmaktı.

Özellikle hatırladığım bir anım şudur: Kimya öğretmenim Şemsa Hanım da beni severdi, hatta bir gün derste kanaat notlarını verirken bana, beni ilk defa o sene okuttuğu halde tahmininden çok daha iyi bir öğrenci olduğum için ek not verdiğini söylemişti. Ben de çok mutlu olmuştum. Yıllar sonra karşılaştığımızda ise bu olumlu duygular karşısında mutlu olan kendisi oldu.

Şu an mesleğimi çok severek yapıyorum, mesleğimi seçerken de bana uygun olacağını düşünerek seçmiştim, yani tutkuyla değil mantığımla seçmiştim.

Mezun olduktan sonra, ilk seneler daha fazla olmak üzere, 14 Aralıkları takip ederek okulumu ziyaret ettim. Şimdi de okulumun Mezunlar Derneğinde görevliyim, böylece zevkle hem kendim hem de camiamızdaki arkadaşlarım için elimden gelenleri yapmaya çalışıyorum.

Yaşadığım şehri seviyorum, özellikle şehrin en güzel semtlerinden birinde bulunan okulumu ve içinde bulunduğu çevreyi çok beğeniyorum. Meslek yaşantıma başlarken bana şekil veren köklü üniversitemi ve bir o kadar buna zemin hazırlayan köklü Işık Lisesini seviyorum ve gurur duyuyorum. Lisede aldığım bilimsel temel ve dil eğitimim, üniversite yaşantısı ve meslek hayatımda beni hep bir adım önde tutmuştur.

Dr. İDİL GÜRALP

Tıp Doktoru

1973 yılında İstanbul'da doğdu, 1987 - 1990 yılları arasında Işık Lisesinde okudu, aynı yıl İstanbul Üniversitesi Tıp Fakültesine girdi, aynı fakültede anesteziyoloji ihtisası yaptıktan sonra 2002 yılında uzmanlık alanında bir özel hastanede çalışmaya başladı. Halen İstanbul'da yaşayan Dr. İdil Güralp boş zamanlarında şehirde gezip dolaşmak veya evinde oturup kitap okumaktan zevk alıyor.

İDİL GRALP

Gayet çalışkan ve sorumluluk sahibi bir öğrenciydim. Tüm öğrencilik hayatım boyunca korodaydım; beni okuluma bağlayan en birinci derstir. Koro nedeniyle, fırsatım olduğu halde diğer okul imtihanlarına girmedim. Matematik öğretmenimiz Sayın Fehmi Seyhan, eğitim yaklaşımı sayesinde sınıfça favori öğretmenimiz olmuştu. Sayın Aynifer Bayraktar'a ise, şu anki çok iyi İngilizce düzeyimi borçluyum. Aylin Doğan en iyi arkadaşım. Sabahları bizim eve kahvaltıya gelirdi ve her sabah ikimiz okula geç kalırdık. Tüm gençlik maceralarımızı beraber yaşadık.

*En çok müzikten hoşlanırdım:
Müzik, müzik, müzik! İngilizce ve edebiyat derslerinde yüksek sesle kitaplardan bölüm okumak için hep parmak kaldırırdım.
O dönem en çok İngilizce öğretmenliği ve moda tasarımı ilgimi çekirdi.*

İDİL TARZİ GENÇOĞUZ

Moda Tasarımcısı

1971 yılında İstanbul'da doğdu; 1976 yılında anaokul seviyesinden başladığı Işık Okullarının lisesinden 1989'da mezun oldu. 1990-1994 arasında Marmara Üniversitesi Güzel Sanatlar Fakültesi Tekstil Bölümünde okudu. Bu dönemde London Central Saint Martins School of Art and Design Moda Tasarımı ve Moda İllüstrasyonu Yaz Okuluna katıldı. Milano Domus Academy Moda Bölümünden yüksek lisans derecesini aldı. 1992'de TGSD Mansiyon Ödülü'nü kazandı; 1993'te İTKB Genç Tasarımcılar Yarışması'nda ilk 10'a girdi. 1994'te Beymen Academia Ödülü ile beraber "İdil Tarzi" etiketli koleksiyonları Beymen mağazalarında satılmaya başlandı. 1995'te Paris'teki renk öngörülerini toplantısında TGSD bünyesinde Türkiye'yi temsil eden ilk moda tasarımcısı oldu. 1995'te Concorde Kumaş fabrikası yaratıcı direktörü olarak çalışmaya başladı. 1998'de Vakkorama pazarlama direktörlüğü görevini üstlendi. Kendi şirketi bünyesindeki ilk "İdil Tarzi" koleksiyonu 1999 İlkbahar-Yaz sezonunda sunuldu ve halen başarıyla devam ediyor. 2002'de İdil Tarzi koleksiyonları Paris Prêt-a-Porter Fuarı, "Atmosphere" bölümüne kabul edildi. 2004'te Oriflame Türkiye'nin "Yılın En Başarılı Kadın" ödülünü kazandı. 2006'da kurucu üyeleri arasında olduğu Moda Tasarımcıları Derneği faaliyetlerine başladı. 2002-2006 yılları arasında yaratıcı direktör görevini yaptığı "Hamam" markası çok başarılı oldu. 2009'da Işık Üniversitesi Güzel Sanatlar Fakültesinin moda bölümünde öğretim görevlisi olarak çalışmaya başladı. Evli ve bir kız çocuğu annesi olan İdil Tarzi halen İstanbul'da yaşıyor. Kızı Mina da Işık Anaokuluna devam ediyor.

İDİL TARZİ GENÇOĐUZ

Işık Lisesine yatılı öğrenci olarak ilk geldiğimde bir hapishaneye kapatılmış mahkûm gibiydim. Hafta sonlarını sabırsızlıkla bekler, cumartesi öğleden sonra koşarak çıkar ve soluğu Şile'deki evimde alırdım, ailemle hasret giderirdim. Ama her geçen gün alışmaya başladığım okulum bu defa beni gerçekten tutsak aldı; artık kovulsam gidemez duruma gelmiştim. Öğretmenlerimi, arkadaşlarımı çok sevmiş hatta sonunda derslerimi de sevmiştim. Önceleri derslerinde orta derecede bir öğrenciyken giderek iyi duruma gelmiştim.

Okulda en çok spor salonunu seviyordum. Spora çok meraklıydım ve atletli jimnastik gösterilerinde yer alırdım.

Öğretmenlerimin hepsini çok sevmiştim ama beni çok etkileyen iki isim olmuştur. Müdürümüz Sacit Öncel'den disiplini öğrendim. Fakat benim hayatıma yön veren Necmettin Bağcı olmuştur. Ondan dersleri sevmeyi ve çalışmayı, yazılı imtihanda sınıfı terk edip gittiğinde kopya çekmemeyi, yani doğru ve dürüst olmayı, vefayı ve saygıyı öğrendim.

Arkadaşlarımız anılarımızda yaşıyor fakat Yunus Erkan arkadaşım benimle aynı ranzayı paylaşan, hepimizin çok sevdiği, çok takıldığımız ve çok şaka kaldıran bir arkadaşımızdı.

Yatılı okul anılarımdan biri şudur: Her akşam yatmadan önce beden ve ağız temizliği yapılır. Diş fırçalarına diş macunu konur ve macunlu fırçalar lavabo aynası önünde bırakıldıktan sonra tuvalete gidilir. Bir akşam Yunus fırçasını bırakıp gittiğinde diş macununun yerine fırçasına yağlı bir krem sıkarak arkasından kendisini seyre daldık. Hem fırçalıyor hem aynadan arkada

neler olduğuna bakıyor. Fırçaladıkça köpüreceğine yağ sıvanıyor. Çok sonra anladı ona şaka yaptığımızı; o söylendi, biz güldük, hatırladıkça güldük. Şimdi bir araya geldiğimizde yine gülüyoruz.

9. sınıfta biyoloji dersimizi müdürümüz Sacit Öncel verirdi. Bir zaman sonra sözlü bir soru sordu. Sınıfta çok zeki ve çok çalışkan arkadaşlar var. Fakat kimseden bir cevap yok. Benim belleğimde ise, o yıllarda başlamış doğa tutkum nedeniyle, sorunun cevabı var. Hemen soruya atladım. Yanına çağırdı ve kulağımı çok fena çekerek yerime gönderdi. Aferinin böylesini de öğrenmiş oldum.

Mezun olduktan sonra okulla ilişkimi hiç koparmadım. Her 14 Aralık kuruluş yıl dönümüne gittim. Başkanlıktan sonra ilişkim yeni bir boyut kazandı ve kendimi Işık ailesinin bir ferdi olarak görmekteyim. Işık Okullarının her etkinliğinde varım, büyük bir heyecan duyuyor, tüm gelişmeleri keyif ve zevk alarak izliyorum.

Yüce Önder Atatürk'ün izinde 125 yıllık köklü geçmişiyle gerçekten "İyi insan yetiştiren Işık Okulları" ile bir mezunu olarak gurur duyuyorum.

İHSAN ÇAYIROĞLU

Eczacı / Şile Eski Belediye Başkanı
1944 yılında Şile'de doğdu;
1959-1962 yılları arasında Işık Lisesinde okudu. 1969'da Özel Eczacılık Yüksek Okulundan mezun oldu. 1970'de memleketi olan Şile'de eczane açarak serbest meslek hayatına başladı. Aynı zamanda Amatör Lig'de bulunan Şilespor'da sporcü, kaptan ve kulüp başkanı olarak görev yaptı. 1984-1989 Şile Belediyesi meclis üyeliği, 1989-1994 ve 1999-2004 dönemlerinde Şile Belediye başkanlığı yaptı. Başkanlığı döneminde Şile Belediyesinin sahip olduğu bütün alanların 1/1000 ölçekli uygulama imar planlarını ve 1/500 ölçekli koruma imar planlarını yaptırmak üzere yürürlüğe koydu ve Şile'yi SİT kapsamı içine aldırdı. Koruma İmar Planı ile bölgenin kültür mirasını, kimliğini ve tabiatını korumaya çalıştı. 1994'de kurduğu Şile Çevre Gönüllüleri Derneğinin başkanı olarak Şile'nin çevre sorunlarına sahip çıkılmasının takipçisi oldu. Şile'yi bir üniversite kentine dönüştürme hayali, FMV Işık Üniversitesinin Şile Yerleşkesi ile gerçekleşti. Başkanlığı döneminde ayrıca; Şile 50.Yıl Lisesinin öğrenci pansiyon binası, tarihî Çavuş Ahmet Camii restorasyonu, Şile Kültür Parkı, Arıtmalı Derin Deniz Deşarjlı Kanalizasyon Projesi, spor tesisleri, Şile karayolu, liman dolgu alanı ve rıhtımı yaptırıldı; bölgede imar disiplini sağlandı. Bu çalışmalardan birçok ödül sahibi oldu. Halen Şile'de yaşayan İhsan Çayıroğlu, Menekşe ve Mine adlı iki kız çocuğu ve bir torun sahibidir, boş zamanlarında ahşap ve bahçe işleriyle uğraşmaktan, yurtiçi ve yurtdışı geziler yapmaktan zevk alıyor.

İHSAN ÇAYIROĐLU

Çok çalışsan bir öğrenci değildim, ancak dersleri iyi takip eder ve iyi not tutardım. Hiçbir zaman gece geç saatlere kadar çalıştığımı hatırlamıyorum. Sistemli çalıştığım için, üniversite sınavına dahi çok hazırlık yapmadan, bilgi birikimim ile katılıp istediğim yeri kazandım.

Her ne kadar etrafı kapalı da olsa -derslerin yoğunluğundan olsa gerek- okulun bahçesi en sevdiğim yerdi. En çok sevdiğim ders de matematik idi.

Beni en çok etkileyen hocamız rahmetli Tefik Aras'tır; son derece geniş bilgi birikimine sahip, öğrencileriyle rahat iletişim kurabilen, her bir öğrencinin kuvvetli ve zayıf noktalarını tahlil edebilen ve ona göre yönlendiren bir öğretmendi.

En iyi arkadaşım sevgili Murat Ferman'dı. Aileler de üniversiteden arkadaşlardı, boş zamanlarımızda genelde birlikteydik, çok tartışırdık, birbirimize çok da takılırdık. Farklı konularda yorumlarını, hitabet becerisini hâlâ hatırlıyorum. Hâlâ görüşüyoruz.

Benim zamanımda kantinde çok seçenek olmadığını hatırlıyorum, olanların arasında herhalde benim favorim tosttu.

Beden eğitimi derslerine katılmazdım, hep raporluydum. Gerçi biz raporlular, sınıfta sıraları kenara çekip maç yapardık...

En çok yemek sonrası koridor sohbetlerinden hoşlanırdım.

Aslında hatırlamak istemediğim ancak unutamadığım bir konu, benim dönemimde mezuniyet töreni yapılmamasıdır; nedeni eğitim yılının galiba son gecesinde yatılı arkadaşların eğlencenin dozunu kaçırmış olmalarıydı. Hâlâ o zamanki müdür ve müdür yardımcılarını bu kararlarından dolayı kınarım.

Mühendislik ve tıp benim zamanımın favorileriydi, ben de mühendisliği tercih etmiştim.

Mezun olduktan sonra bir dönem okulla hiç ilişkim olmadı; mezuniyet töreninin yapılmamasının kırgınlığı bende uzun bir süre devam etti. Ancak yıllar sonra eski arkadaşlarım ile tekrar görüşmeye başlayarak bir anlamda "okula dönüş" yaptım. Şimdi, 14 Aralıklara mümkün olduğu kadar katılmaya çalışıyorum.

İLKİM SANCAKTAROĞLU

Elektrik Mühendisi

1962 yılında Ankara'da doğdu; 1976-1979 yılları arasında Işık Lisesinde okudu. 1986'da İstanbul Teknik Üniversitesi Elektrik Elektronik Fakültesinden mezun oldu. Üniversite yıllarında hobi olarak başlayan otomobil merakı daha sonra mesleğe dönüştü. Bir Alman otomobil dergisinin yayın haklarını satın alıp otomobil dergisi yayımladı. Askerlik görevinden sonra Otokar şirketinde ürün mühendisliği yaptı; ardından satış-pazarlama dünyasına girmeye karar vererek GM/Opel'de çalışmaya başladı. GM/Opel'in bayi teşkilatının kuruluşunda ve markanın Türkiye'de yaygınlaşmasında önemli bir katkıda bulundu. GM President's Council (General Motors Başkanlar Kurulu), "Best of the Best" (En İyilerin En İyisi) ödülüne layık görüldü. Daha sonra aynı bünyede birçok görev aldı. Halen Nissan'da çalışıyor ve ekibiyle birlikte birçok başarıya imza atmaya devam ediyor. Evli ve iki çocuk babası olan İlkim Sancaktaroğlu İstanbul Göztepe'de yaşıyor. Kızı bu yıl Erenköy Işık Anaokuluna başlayacak, oğlu da İlkokul 5. sınıftan sonra Işık Okullarına gitmeye başlayacak. Boş zamanlarını ailesiyle birlikte geçirmekten, hobi olarak müzik ve otomobillerle ilgilenmekten keyif alıyor.

İLKİM SANCAKTAROĐLU

Işık Lisesi orta kısmında yatılı okudum. Oldukça iyi bir öğrenci idim.

Okulda en çok arka avluyu ve sinema salonunu severdim. En çok fizik ve coğrafya derslerinden keyif alırdım.

Ben en çok matematik hocamız Hamparsun Bey ve edebiyat hocamız Bedia Hanım'dan etkilenirdim.

Hamparsun Hoca çok sertti.

Arkadaşlarım arasında en çok Alev İpekçi, Nurten Kansuk ve Hayrullah Uşaklıgil gibi sınıf arkadaşlarımı anımsıyorum.

Kantinimizde o zaman "fast food" yoktu, açma ve çatalı severdim en çok. Okulda en çok spor yapmayı severdim, okul müsamerelerini izlerdim.

Özellikle Alev'in kardeşi olan ve o dönem anaokulunda okuyan İsmail Cem'in müsameredeki oyununu anımsarım; çok şirindi.

En çok denizcilik mesleği ilgimi çekerdi. Babam deniz kuvvetlerinde doktor albaydı. Hayatım denizciler ve harp gemileri ortamında geçmişti.

Deniz Lisesine girmiş olduğum için çevrem değişmişti, eski okulumla ilişkim devam etmedi ama Işık Lisesini daima sevgi ile andım...

IŞIK BİREN

Deniz Subayı / Emekli Koramiral
1933 yılında İstanbul'da doğdu;
1944-45 yıllarında Işık Lisesinde okudu. Daha sonra sırasıyla 1952'de Deniz Harp Okulundan, 1960'da ABD Deniz K.K. Yüksek Lisans Okulundan, 1965'te Deniz Harp Akademisinden, 1967'de Yüksek Komuta Okulundan mezun oldu. NATO Akdeniz Filosu'nun ilk Türk komutanı olan Işık Biren, Kıbrıs Barış Harekâtı Özel Kuvvet Kurmay Başkanı (Gazi) olarak görev yaptı. Gümüş Kahramanlık Madalyası'na layık görüldü. 1975'te amiralliğe terfi etti. Türk-Yunan müzakerelerinde Türk Heyet başkanlığı yaptı. NATO Savunma Koleji'ne konferansçı olarak katıldı. Türk-ABD Savunma İşbirliği Müzakeresi heyet başkanlığı yaptı. Emekli olduktan sonra, Ataköy Turizm şirketinde CEO'luk yaparken Ataköy Marina'yı hizmete açtı; Net Holding ve Alarko'da Yönetim Kurulu üyeliği yaptı. Amerikan Türk Konseyi Danışma Kurulu üyeliği devam ediyor. Avrupa Birliği ve Türkiye başlıklı birçok yazı, yerli ve yabancı yazılı ve görüntülü medyada yazı ve mülakatları, ABD'de yayımlanan dergilerde makalelerinin yanı sıra, *Dünya Siyaseti 20. Yüzyıl Özeti ve 21. Yüzyıl Perspektifi* başlıklı bir kitabı var. Ülker Biren ile evli ve iki çocuk babası olan emekli Koramiral Işık Biren, halen İstanbul Göztepe'de yaşıyor. Boş zamanlarında yelken yapmak, tenis oynamak ve briç oynamaktan keyif alıyor. İstanbul Rotary Kulübü ve Büyük Kulüp üyesidir.

IŞIK BİREN

Okulda sosyal ve popülerdim. Çalışkan bir öğrenciydim. Hiç zayıfım olmadı. Hatta mezun olduğum yıl bir adet "Takdir Belgesi" bile aldım. Okulda en çok sevdiğim yer müzik odasıydı. Tarih ve coğrafyayı pek sevmezdim. Matematik ve müzik ise en sevdiğim derslerdi.

Beni en çok etkileyen hocam, lise dönemimde matematik derslerimize giren Tefik Hoca'ydı. En büyük nedeni, benim de gitar çaldığım okul grubunda klavye çalıyor olmasıydı. Aramızda çok fazla yaş farkı yoktu, sanırım okulun en genç hocasıydı ve hepimizle çok iyi arkadaştı. Ama kışkırdığım bir özelliği de vardı. Çok yakışıklı bir adamdı ve bütün kızlar ona aşıkta, hatta arabasının sileceğine aşk mektupları bile sıkıştırırlardı.

En iyi arkadaşım Erol Bedii Akçay'dı. Hatta hâlâ en iyi arkadaşlarımdan biridir kendisi. O da okulun müzik grubundaydı. Birlikte sürekli öğretmenlerimizden izin alıp, dersten çıkıp müzik çalışması yapar, yarışmalara hazırlanırdık. Bir diğer özelliği de -nedendir bilmem- ama herkes ondan korkardı. Ben onun okuldaki en samimi arkadaşı olduğumdan dolayı kimse bana dokunamazdı.

Kantindeki favorilerim: patlamış mısır (hatta aldığım fiyatın üzerine kâr koyarak okul servisinde satardım, söylemesi ayrıp), sosisli sandviç ve ayran.

Bir türlü başaramadığım şey: futbol, futbol, futbol....

En çok okul müzik grubuyla konserler vermek ve Nişantaşı'nda okuduğum yıllarda akşam servisine binmeden önce okulun karşısındaki Yufka'da dürüm yemekten hoşlanırdım.

Özellikle hatırladığım bir an: Rock müziğini çok sevdiğim için sürekli saçımı uzatmak isterdim ama okul kuralları buna izin vermezdi. Neredeyse her pazartesi bayrak töreninde hocalarımız beni kalabalığın içinden ayıklar ve "Bir daha okula böyle gelme!" derlerdi. Fakat ben çok ısrarcıyım. Bir gün yine bir bayrak töreninden sonra çağrıldım, derse sokulmadım ve hatta babam okula çağrıldı. Babam okula geldiğinde müdürün yüzünü hiç unutamiyorum, şoke olmuştu adamcağız: Babamın saçı omuzlarına kadardı ve müdür babama ne diyeceğini bilememişti. Tabii yine de benim saçlar kesilmişti.

Okul yıllarımda en çok ilgimi çeken meslekler tiyatro oyunculuğu, müzisyenlik ve psikolojydi.

Mezun olduktan sonra okulla ilişkim maalesef devam etmedi ama hâlâ en samimi arkadaşlarım Işık Lisesinde beraber okuduğum arkadaşlarımdır. Biz okulumuzu içeride olmasa da dışarıda yaşatmaya devam ediyoruz.

JESS MOLHO

TV Programcısı / Oyuncu

1976 yılında İstanbul'da doğdu; 1986-1994 yılları arasında Işık Lisesinde okudu. 2002'de Marmara Üniversitesi İktisadi ve İdari Bilimler Fakültesi İktisat Bölümünden, 2007'de Müjdat Gezen Sanat Merkezi Tiyatro Okulundan mezun oldu. 18 yaşına girdiğinde önce Number One TV'de çalışmaya başladı, sonra Show TV'ye transfer oldu; Türkiye'nin ilk canlı yemek programı olan *Yemek Bahane* programının 989 bölümünü sundu. *Sihirli Annem*, *Çocuklar Duymasın*, *Dadı*, *Çarli İş Başında*, *Yaprak Dökümü*, *Mahşer*, *Sardunya Sokak*, *Prences Perfinya* gibi çeşitli televizyon dizilerinde, *Süperrr* isimli sinema filminde de rol alan Jess Molho, Türkiye'nin ilk canlı "sitcom" ve "talk show" programı olan ve halen yayınlanmakta olan *Kabül Günü* isimli sabah kuşağı televizyon programının başarılı sunucusudur. Ayrıca Türkiye'de internetin ilk defa kullanıldığı televizyon programı *Online Show* isimli programın da sunuculuğunu yapıyor. 2005-2008 yılları arasında "Yılın En İyi Yaşam Programı" ve "Yılın En İyi Gündüz Kuşağı Programı" ödülleri kazandı. Türkiye'nin ilk curling oyuncularından da biri olan Jess Molho, İstanbul Sarıyer'de oturuyor, Zeynep Molho ile evli ve Tibet adında bir erkek çocuğu var. İş dışında, yıllardır birlikte müzik yaptığı rock grubunda gitar çalmaktan keyif alıyor.

JESS MOLHO

Hiçbir zaman boş vakit geçirmedi, yorulduğum tabirini hiç kullanmadım. Meşguliyet değiştirerek dinlenirim. Çocukluğumda da böyleydim. Ailem 1928'de İstanbul'a gelmiş. Ancak benim okula başladığım yıl, annem Artvin'de köyde kalmak istedi. Ben de İstanbul'da amcamlarda kaldım. Beyoğlu'nda evimiz var, orada kalıyorduk. Benim Işık Lisesine gelmemi, burada iyi bir eğitim alır diyerek, dayım çok istedi. Gidip gelmek zor olmasın diye de yatılı olmam istendi. Annemin yanımda olmayışından dolayı olan duygularımı da hatırlıyorum o yıl. 11 yaşındaydım. Okulu sevmiştim, arkadaşlarımı sevmiştim. Beraber iyi vakit geçiriyorduk. Ondan sonra İmam Hatip Lisesine geçmem istendi. Işık Lisesinde 1957-1958 tarihleri arasında okudum, yatılı olarak 6-A sınıfında. Yatılı anılar farklı. Yatılı olmak başka bir duygu. Ailem İstanbul'da olmasına rağmen yatılı olmam arzu edildi, daha etkili bir eğitim alabilmem için. Fen derslerinde oldukça iyiydim, matematikte iyiydim. Türkçe ve İngilizcede iyi değildim. Ama derslerde genel olarak fena sayılmazdım. Yatılı olduğumuz için yatakhane hayatı, yemekhane hayatı ve ders aralarında boş zamanlarda geçirdiğimiz okuldaki çocuksu oyunlarımız... benim için çok önemli anılarımın arasında yer alıyor. Üst katta spor salonu vardı, orası bizim için önemliydi.

Bizim yatakhane bölümlü değildi, koğuş gibiydi. Bizi susturamazlardı. Yatardık tabii cıvıl cıvıl, gene gelirlerdi. Susturmak için tembihler, ufak tefek cezalar vardı. Şu anda cadde tarafında yer alan yerde kütüphane altında da küçük bir bölüm vardı, pinpon oynardık.

Matematik, geometri ve fizik derslerinde çok iyiydim. Ama Işık Lisesinde Türkçe ve İngilizceden ikmale kaldım. Bunu kimseye söyleyemedim, herhangi bir destek de almadım. Dayımın eşi de edebiyat hocasıydı. Söylesem yardımcı olurdu. Biraz destek almış olsaydım sınıf birincisi olabilirdim. Işık Lisesinde sınıfta kaldığım İngilizce ile İmam Hatip'te en iyiydim.

Kütüphane sorumlusu Rukiye Sürenkök vardı, rahmetli oldu sanıyorum. Coğrafya öğretmeni idi, aynı zamanda dersimize girerdi. Kendisini çok severdim. Beden eğitim hocamız vardı, Zeki Yumukoglu. Ondan birkaç tane tokat yediğimi hatırlıyorum, sınıfta yemeyen de yoktu. Beden eğitimi hareketlerinde başarılı olamadığınız zaman yanına çağırır yanağınızı okşardı, tatlı bir okşayış, ses gelecek şekilde. Sonra soldan sağa dönüp "Sağol!" diyerek yerinize geçerdiniz.

Sınıfta hiç unutmadığım Muzaffer Akgün'ün kızı Feraye vardı. Çok hareketliydi, hiç yerinde duramazdı, sınıfı karıştırırdı. Ercan vardı, sınıf mümessiliydi yanlış hatırlamıyorsam.

Kantin yoktu o yıllarda. Bahçede küçük bir bölüm vardı, oradan alışveriş yapılırdı.

Okul yıllarımda da mimar olmak istiyordum. Kimya bölümünü kazanmıştım ama gitmedim. Mimarlık istiyordum. Mimar olan bir arkadaşımın da etkisi olmuştur.

Işık Lisesinde Behçet Hoca vardı, matematikçi. Okulda ilk yıllarımda üzüm sandığının içinde radyo yaptım. Mobil radyo, antensiz, epey uğraştım. Radyoyu çalıştırdım. Behçet Hoca bana "Laboratuvar sana serbest, notun da hep 9. Çalışırsan 10 alırsın." dedi. Hatta o zaman x ışınlarını öğreniyoruz. "Işın mercekte kırılır mı?" diye sordum. Hoca, "ne yapacaksın?" dedi. Bizde o zaman çizgi romanlar var, onları okuyoruz. "Işık silahı yapılabilir" dedim...

Okuldan ayrıldıktan sonra birkaç defa gelme fırsatım oldu. Hissedilen duygular farklı oluyor. Bir de yatılı okudum. O duvarlar, bahçe sizinle farklı konuşuyor. Ancak okuldaki arkadaşlarımla bağımız devam edemedi. Ben başka bir okula geçince orada farklı bir ortam vardı.

KADİR TOPBAŞ

Mimar

1945 yılında Artvin'de doğdu, 1957-1958 yıllarında Işık Okullarında okudu. 1972'de Marmara Üniversitesi İlahiyat Fakültesinden, 1974'te Mimar Sinan Üniversitesi Mimarlık Bölümünden mezun oldu. Doktora tezini, İstanbul Üniversitesi Sanat Tarihi ve Arkeoloji Bölümünde "Hidiv Kasrı ve Boğaziçi Sivil Mimarisindeki Yeri" konusunda tamamladı. 1994-1998 arasında İstanbul Büyükşehir Belediye Başkanı Recep Tayyip Erdoğan'ın danışmanlığını yaptı; Büyükşehir Belediyesine bağlı olan saray, kasır ve tarihi eserlerin restorasyon çalışmalarına katkıları oldu. Kültür Bakanlığı İstanbul 1 Numaralı Kültür Varlıkları Koruma ve Anıtlar Kurulu başkan yardımcılığı görevini yürüttü. Bir süre aile şirketlerinin yönetiminde bulundu. 1999 yılında Beyoğlu Belediye Başkanlığına seçildi. Bu görevi süresince İstanbul'a model olabilecek "Güzel Beyoğlu" projesini hayata geçirdi. Mimari projesini kendisinin çizdiği "Kentsel Dönüşüm ve Sosyal Rehabilitasyon" çalışmaları kapsamında Kasımpaşa'da kapalı spor salonu kompleksi, eğitim ve sosyal tesislerini hizmete sundu. 2004'teki seçimlerde AK Parti'den aday oldu ve İstanbul Büyükşehir Belediye Başkanlığına seçildi. 2007'den bu yana Dünya Birleşmiş Kentler ve Yerel Yönetimler Teşkilatının eş başkanıdır. İstanbul Kalkınma Ajansı başkan yardımcılığı, İstanbul 2010 Avrupa Kültür Başkenti Ajansı Koordinasyon Kurulu ve İstanbul Modern Yönetim Kurulu üyeliğini, Tarih ve Çevre Vakfı Mütavelli Heyeti ve Yönetim Kurulu üyeliğini yürütüyor. Kadir Topbaş'ın Bilgi Üniversitesi ile beraber çıkardığı Beyoğlu: Kültürleri Buluşturan Kent, TAÇ Vakfı ile birlikte hazırladığı Geçmişten Günümüze Beyoğlu I-II ve Anılarda Beyoğlu isimli eserleri bulunuyor. Evli ve 3 çocuk babasıdır.

KADIR TOPBAŐ

İlkokulda çok iyi, ortaokulda oldukça iyi bir öğrenciydim. Birkaç defa teşekkür aldım, sonra ilerleyen yıllar ve yaşımın verdikleriyle o kadar da iyi bir öğrenci olmadım. Hiç sene kaybım olmadı. Zaten olsaydı o günün kuralları ile Işık Lisesine devam edemezdim. Ciddi bir çocuktum, hatta biraz "büyümüş de küçülmüş" denilenlerdendim.

Bizim sınıfımız farklıydı. Cumartesi okula çay partileri düzenlemek, "Düdük" ismini verdiğimiz gazeteyi çıkartmak, mezuniyet töreni düzenlemek gibi önceden yapılmamış - okulun disiplini içinde- yapılamayacakmış gibi görünenleri yapmıştık.

14 Aralık 2009'da 40. mezuniyet yılımızı şimdiki kadar olmamış katılımcı sayısı ve etkinliği ile okul tarihine geçerek kutladık. Işık Üniversitemiz kurucu rektörü, 1969'lu sınıf arkadaşımız Prof. Dr. Elektronik Y. Mühendis Bekir Sıddık Binboğa Yarman'dır. Şu sıralar FMV Işık Üniversitesi Mütevveli Heyeti üyesi olarak beş sınıf arkadaşımız okulumuza hizmet ediyor. Mezunlar Derneğimizde başkan, başkan yardımcısı, Yönetim Kurulu üyesi olarak birçok arkadaşımız görev almıştı sınıfımızdan...

Okulda en çok kantini severdim galiba, orada olduğumuzda çok hararetli tartışmalar ve sohbetler yapardık. Öğlen saatlerindeki basketbol ve "kafa topu" müsabakaları çok çekişmeli olurdu.

Hep tarih derslerini sevdim. Ben galiba hocaları sevip sevmediğime göre derslerime ilgi duydum. Ortaokul 1. sınıftan beri Türkçe hocamız Özcan Ateşok, tabiiye [biyoloji] hocamız İsen Ural, kimya hocamız Rengin Tınaz aşkla bağlı olduklarımdır. 46 yıl sonra, o üç hocam beni yemeğe götürdüler ve sınıfta nerede oturduğumu, o yıldaki yaptıklarını anlatarak olağanüstü duygulandırdılar beni.

Sınıf mümessili ve sıra arkadaşım Mehmet Bayal ile sırdaştık. Daha çok sohbet ettiğim arkadaşlarım "Daltonlar" idi: "Joe" 1021 Nermin Erdem, "Jack" 933 Yasemin Cömert, "William" 762 Güher Güncük, "Avaral" 1224 Ayşegül Özserzeli, tabii ben de "Red Kit". (Bu sıralama sadece boy sırası benzetmesi idi.) O dönemde çarşamba ve cumartesi yarım gün okula gider, 12:00 civarında derslerimiz biterdi. Biz de 14:45 matinesine sinemaya giderdik mutlaka Konak Sineması'na. Ne sinemaydı, ne zerafetti, heyt gidi günler...

1969 Haziran, okulun son günü... Acaba başarılı olabilecek miydim? Bu düşünceden çok korkuyordum, 40 yıl sonra hâlâ aklımdadır o gün. Lise son sınıf derslerimde çok başarılı değildim, kendimi âdeta mimar hissediyordum; kitaplar, kalemler... mimarlık böyle bir şeymiş gibi. Buna karşın müdür muavinimiz Erkan Eren hocamızın önerisi ile okul haysiyet kuruluna seçilmek çok onurlandırmıştı beni. Bir de bir sergi afişi hazırlamak için 770 Yakut Egeli ile birlikte çağırılmıştık ve ders saatlerinde biz o afişi hazırlıyorduk... çok hoştu, çok. Hep olumlu şeyler anlatılmaz. Son iki senemizdeki İngilizce hocamız Hikmet Demirüstü bana pek de zarif gelmeyen davranışları ile kırmıştı beni.

Okulla, arkadaşlarımla hiç kopmadım, kopmadık. 40 yıllık mezuniyetimde belki sadece üç kez 14 Aralık törenlerine katılmamışım. Bütün sınıfa mektuplar yazıp 14 Aralık günü okulumuza davet etmiş ve arkadaşlığımızın devamına katkı çok olmuştur diye düşünüyorum, alçakgönüllülük yapmayarak. Bir ara bizim çocuklar "mezun mümessili" diyorlardı bana. 80'lerin ortalarında Feyziyeliler Işıklılar Derneğinde çalışmıştım sevgili Avukat Gün Han Başık'ın davetiyle. Işık Ev'in kuruluşu-inşaatı yıllarıydı onlar. 1992 yılında FMV Yönetim Kurulu üyesi olarak seçildim, onur duydum. FMV başkan vekilliği, FMV Işık Üniversitesi Mütevveli Heyeti başkan yardımcılığı görevlerinde çalışma fırsatım olmuştu.

M. KAMİL ÖZKARTAL

Mimar

1952 yılında İstanbul'da doğdu; 1963-1969 yılları arasında Işık Okullarında okudu. 1974'te Mimarlık Fakültesinden mezun olduktan sonra birkaç ay Almanya'da staj yaptı, aralarında Odakule şantiyesi olmak üzere dönemin bazı gökdelen şantiyelerinde çalıştı. Daha sonra çoğunlukla fabrika ve büroları olmak üzere konut, büro binası, eski eser restorasyonu, mescit, sinagog gibi çok farklı fonksiyonlarda mimari projeler yaptı ve inşa etti. Evli ve Miraç Zeynep adında bir kız babası olan Kamil Özkartal, 43 yıldır İstanbul Levent'te hocası Prof. Mimar Kemal Ahmet Aru'nun projelendirdiği bir evde oturuyor; 20 yıldır yazları Ayvalık'taki evlerinde geçiriyor. Marangozluk ve fotoğrafçılık meraklarının yanı sıra; 1962 yılından bu yana kalem ve dolma kalem, 1992 yılından bu yana da eski halı koleksiyonculuğu yapıyor. Ayrıca çoğu 100 yılı geçmiş olan eski tabanca, çakı ve hançer ile özellikle biyografi, tarih, İstanbul ve mimarlıkla ilgili kitap toplamaktan büyük keyif alıyor.

M. KAMİL ÖZKARTAL

Ortaokulda sessiz, sakin; lisede sosyal ve aktif, orta bir öğrenciydim.

En sevdiğim dersler edebiyat, felsefe, mantık; sevmediklerim fizik ve kimya. Beni en çok etkileyen felsefe, mantık hocamız Fahriniissa Boran ve edebiyat hocamız Aysel Mutluay'dır.

İlgimi çeken meslek tıp doktorluğuymuştu. Bir türlü başaramadığım şey kasadan atlamaktı.

O yıllarda en çok çarşambaları 14:45'te Konak Sinemasına gitmeyi severdim.

Mezun olduktan sonra okulla ilişkim devam etti. Feyziyeliler Işıklılar Derneğinde her kademedede çalıştım. Halen Işık Üniversitesi Mütevelli Heyeti üyeliği yapmaktayım.

Prof. Dr. MAHMUT BERKMAN
Tıp Doktoru
1949 yılında Trabzon'da doğdu, 1960-1966 yılları arasında Işık Okullarında okudu. 1975'te üniversiteden mezun olarak, 1987'de doçent, 1993'te profesör oldu. Halen İstanbul Nişantaşı'nda yaşayan Prof. Dr. Mahmut Berkman evli ve iki çocuk babasıdır. İş dışında en çok denizcilik (yelken), tenis ve trekkingden zevk alıyor.

MAHMUT BERKMAN

Işıklı olmanın keyfini ve gururunu onbir yıl boyunca artarak hissettim. Bu nedenle, okula yeni gelen hocalardan daha Işıklı olduğumu düşünürdüm hep. Okulun amblemindeki sarı-lacivert renkleri, Fenerbahçeli olmamdaki nedenlerden biri olduğuna hep inanmışımdır.

Saç tıraşı ve kıyafet dışında kurallara uyan bir öğrenci oldum. Derslerde ise "Beş'ten şaşma, Altı'yı aşma" felsefesini kendime ilke edindim. İstanbul'da yaşıyor olmamıza rağmen, okulda yatılı kalmanın burukluğunu zaman zaman yaşadım. Akşam olup da yatılı olmayanlar evlerine gittiğinde aileme sitem ettiğim çok oldu ama sonra anladım ailemin verdiği kararın doğruluğunu. Ayrıca yatılı hayat, dayanışma, paylaşma ve kendi başına bazı şeyleri başarmayı öğrenmek konusunda bulunmaz bir deneyimdir. Bu yazıyı mezuniyetimden yıllar sonra yazarken de rahmetli annem ve babama beni bu okula verdikleri için tekrar teşekkür ediyor ve onları şükranla anıyorum.

Okulda en sevdiğim dersler tarih ve matematikti. Edebiyat ve Türkçe derslerine ise hiç bir zaman çok istekli olmadım. Sevmediğim dersler olsa da, Işıklı'nın sevgi dolu ve anlayışlı öğretim üyeleri beni her zaman cesaretlendirdi ve başarılarıma çok büyük katkıda bulundu. Bir öğrenci-öğretmen ilişkisinden çok, bir arkadaş gibi yaklaşımlarından dolayı rahmetli Çiğdem Hoca'yı ve Erdoğan Hoca'yı hep çok büyük bir sevgiyle hatırlarım. İlkokul Müdürü Emine Hanım da bir öğretmen değil, yakın bir aile dostu gibiydi benim için.

O kadar uğraştık didindik fakat okul bahçesinde futbol oynamayı bir türlü serbest hâle getiremedik! Hâlâ ona yanarım. Tüm yasaklara rağmen uzun tenefüslerde hemen bahçeye koşar, futbol oynamaya başlardık. Ardından uyarılar, cezalar... az top kaptırmadık o yolda.

Kalabalığın içinde gizli gizli futbol oynamaya çalışmak; mezuniyete birkaç hafta kala yatakhane verdiğimiz parti öğretmenler tarafından basılmış olsa da, o gizli partinin heyecanını yaşamış olmak; istisnasız her gün kantinden birkaç tane pralinli çikolata yemek; yani masum çocukluk yıllarımı Işıklı'nın koridorlarında geçirmek, benim için ayrı bir coşku, ayrı bir heyecandı.

Bu heyecanı birlikte paylaştığım ve hâlâ birlikteliğimiz devam eden arkadaşlarımdan Murat, Gürcan, Çetin, Süleyman, Nezih, Sinan, Nüvit ve Ali Vehbi'yi anmadan geçemeyeceğim. Bu yazıyı mezuniyetimden yıllar sonra gururla yazarken de okuluma, bütün öğretmenlerime, çalışanlarına ve arkadaşlarıma, şu anda olduğum kişi olmamdaki katkılarından dolayı çok teşekkür ediyor ve Işıklı olmaktan her zaman gurur duyuyuyorum.

MAHMUT KAVRAN

İşletmeci

1959 yılında İstanbul'da doğdu. 1965-1976 yılları arasında Işıklı Okullarında okudu. 1982 yılında Anadolu Üniversitesi İktisat Fakültesini bitirdi. Ailesinin mesleki birikiminin ve deneyiminin devamı olarak, özellikle çocuklara yönelik eğlence sektöründe, sirk, eğlence parkı ve Küçükçiftlik Parkı Ekinlik Merkezi işletmeciliği ile mesleğini sürdürdü. İş hayatındaki misyonunu, eğlence parkı kültürünün ve sirk sanatının Türkiye'de daha iyi tanınmasını ve yayılmasını sağlayarak, "eğlenerek öğrenmek" kavramına katkıda bulunmaktadır. Nihal Kavran ile evli ve Melike ile Osman adlı iki çocuğu olan Mahmut Kavran, fırsat buldukça ailesiyle birlikte yurtdışında eğlence parklarını gezmek ve Broadway showlarını izlemekten keyif alıyor.

MAHMUT KAVRAN

Her şeyi öğrenmek hırsıyla yanan bir çocuktum. Sanırım başarılı bir öğrenciydim; iftihara geçmeyip teşekkür aldığım zamanlar çok üzgün olurdum. Okulda en sevdiğim yer, şimdi mevcut olmayan Naciye Sultan Konağı'nın girişi ve mermer merdivenydi. Beni en çok etkileyen hocam, edebiyat hocamız rahmetli Enver Aycan'dır.

Okulda en iyi arkadaşım Osman Çelik Uluöz'dü. (Uluç & Uluöz Hukuk Bürosu'nda hâlâ beraberiz.) O dönemlerde en çok ilgimi çeken meslek veterinerlikti. Özellikle hatırladığım bir an, lisede bütün okulu toplayıp ciddi Karagöz oynatmamdır.

Dr. MEHMET R. ULUÇ

Avukat

1941 yılında İstanbul'da doğdu; 1948-1959 yılları arasında Işık Okullarında okudu. 1963'te İstanbul Üniversitesi Hukuk Fakültesinde lisans; 1966'da Columbia University School of Law'da yüksek lisans; 1969'da Chicago Law School'da doktorasını tamamladı. İstanbul Barosu üyesi olan Mehmet Uluç, bir dönem Ankara'da Dışişleri Bakanlığı hukuk müşavir yardımcılığı yaptı. Fransa'nın Strazburg kentinde Avrupa Konseyi Hukuk İşleri Müdürlüğünde medeni hukuk ve ticaret hukuku sorumlu üyesi olarak görev yaptı. *Serbest Avukat Yayınları*, *İstanbul Üniversitesi Hukuk Fakültesi Dergisi*, *Banka ve Ticaret Hukuku Dergisi* ve *Adalet* dergisinde çeşitli hukuki konularda yazıları yayımlandı; Avrupa Konseyi bünyesinde Lord Duncan-Sandys ile "Monument Protection in Europe" isimli makalesi yayımlandı. Evli, iki kız, dört torun sahibi olan Mehmet Uluç, halen İstanbul Rumelihisarı'nda oturuyor. Boş zamanlarında; "her gün daha çok okuyarak bilgisizliğimi daha iyi anlamaktan" keyif aldığını ifade ediyor.

MEHMET R. ULUÇ

Işık Lisesi özel okullar statüsünde İngilizce ağırlıklı olan ikinci sıradaki tercihimdi. Çok köklü ve bilinen bir okul olarak burayı kazanmam ailemi çok sevindirmişti. Ne çok çalışkan ne çok tembeldim. Daha çok sevdiğim dersleri seçer, onları çalışır ve genelde bu derslerde başarı kazanırdım. Adeta ilginiz olan alanda yeteneklerinizi geliştirme potansiyelinin daha yüksek olma teorisini desteklemiştiniz. Sevmediğim derslerde de başarı grafiğim daha düşüktü. Farklı konularda yeteneklerimi geliştirebildiğim tiyatro, resim gibi seçmeli derslere yönelirdim. Bu çerçevede iki farklı tiyatro oyunu sergileme ve resimlerimle sergiye katılabilme şansım oldu. Yaratıcı yönümü besleyebildiğim alanlar bulabilmek lise yıllarımda en zevkli bölümlerimdeniydi. Yine seçmeli dersler arasında çoğunluğun seçme eğilimi göstermediği, zor gibi görünen ama benim için zevkli konular olan güzel konuşma dersi ile hukuk dersini seçmek daha sonra iş hayatında da beni farklı yerlere taşıdı. Arkadaş canlısı, derslerde konuşan ve çok gülen bir öğrenciydim ve bu da zaman zaman başımı derde soktu.

Pek çok canlı türünün sergilendiği ve deney yapabileceğiniz aletlerin bulunduğu amfiteyatroy düzenindeki biyoloji dersliğı okulda en sevdiğim mekândı. En sevdiğim ders coğrafya, en sevmediğim ders ise kimyaydı. Matematik öğretmenimiz Gani Bey beni en çok etkileyen hocamdı. Formülleri mantığı ile anlatması, matematik teorisyenleri yetiştirircesine anlatım yaklaşımı beni etkilemişti.

Okulda bir türlü başaramadığım şey, beden dersinde kasa üstünde takla atmaktı. Hem çok anlamsız gelirdi hem de sevmezdim.

Okuldan mezun olduktan 15-16 yıl sonra çoğumuzun birbiri arasında neredeyse kaybettiği bağınyı tekrar kurmak üzere sınıf arkadaşlarımızın pek çoğunu buluşturduğum bir organizasyon düzenlemiştiniz. Bu organizasyon bizim dönemimizdeki diğer sınıflara da örnek oldu ve onlarda da tetikleyici bir etki yarattı. Eski arkadaşlarımla hâlâ sosyalleşebilmeyi seviyorum. Farklı yönlerden de iş ilişkilerim devam etmektedir.

MEHTAP ALANYALI

Danışman / Girişimci

1969 yılında İstanbul'da doğdu. 1980-1986 yılları arasında Işık Okullarında okudu. 1990 yılında Marmara Üniversitesi İşletme Bölümünden mezun oldu. 1992'de Marmara Üniversitesi İnsan Kaynakları Yönetimi Bölümünde; 1995'te İstanbul Teknik Üniversitesi İşletme Bölümünde yüksek lisans yaptı. İnsan kaynakları alanında bir dönem profesyonel olarak çalıştıktan sonra, 1995 yılında kardeşiyle birlikte yönetici araştırmaları ve eleman seçim danışmanlığı hizmeti veren Alanyalı & Alanyalı firmasını kurdu. Firma, ilgili sektörde kendine güçlü bir yer edinmiş ve çalışma alanını Türkiye sınırları dışına da taşıyabilmiştir. 1996'da yazdığı "Finans Sektöründe İstihdam Teknikleri" konulu bilimsel makalesi *Yöneyem Araştırması ve Endüstri Mühendisliğı* bildiriler kitapçığında yayımlandı. Firma, *Hürriyet* gazetesinin 1998 yılında sadece bir kez düzenlediği "Danışman Şirketler Arasında En Yaratıcı ve Profesyonel Tasarımlı İş İlanı" yarışmasında ilk üç arasında yer aldı. Halen İstanbul Nişantaşı'nda yaşayan Mehtap Alanyalı'nın keyif aldığı uğraşları arasında; psikoloji ve felsefe alanında çeşitli araştırmalar yapmak, çeşitli dernekler kanalı ile sosyal sorumluluk projelerinde liderlik yapmak, dünyanın keşfedilmemiş ve farklı yerlerini gezmek, İstanbul ve Türkiye içi kültür ve tarih gezileri yapmak, yüzmek ve tüplü dalış yapmak, yelkenle deniz yolculuğı yapmak ve fotoğraf çekmek bulunuyor.

MEHTAP ALANYALI

İnsanın gelişim çağında en önemli yılları olsa gerek orta eğitim yılları. Sanırım ilkokulda benim kadar zorluk çeken öğrenci azdır. Nedeni ilkokula beş yaşında imtihanla 1. sınıfta atlayarak 2. sınıftan başlamış olmamdı. Yani anaokulu ve 1. sınıfta okumamıştım. Yaşım küçüktü. Hayatımın 3 ayı inanılmaz bir yazlık yaşam, Erenköy’de bağlar bahçeler arasında sınırsız oyunlar, bisiklet, deniz, kısacası bir çocuğun isteyebileceği her şeye sahip olarak geçiyordu. Buna karşın 9 ay boyunca çok zorlandığım bir okul dönemi. İlkokul 2. sınıfta ilk öğretmenim Nuri Tap İçer’i, 3. sınıfta sınıf öğretmenim Leyla Hacaloğlu’nu unutamam. Onlar beni okulun en ciddi, en kaliteli ilkokul hocalarından biri olan Halet Ülkü’ye hazırlamışlar, 4. ve 5. sınıfları Halet Ülkü hocayla geçirerek yaşımdan gelen handikabımı atlatarak ortaokula hazır bir hale gelmiştim.

Ortaokul ve lise hayatım son derece disiplinli, hatta kâbus derecesinde disiplinli bir okulda geçti. Ben ise tipik bir “5’ten şaşma 6’yı aşma” öğrencisi olarak hayatımı sürdürdüm. Ders sırasında pek çok muziplikler, inanılmaz yaramazlıklar, her dakika eğlenecek bir şeyler yaratma peşinde bir çocuktum. Hiçbir şekilde ödev yapmıyordum ve ev hayatım müzik dinlemekle geçiyordu. Okuldan gelir gelmez günün birinde orkestra şefi olacağımı hayal ettiğimden, tüm vaktimi klasik müzik dinlemeye hasrediyor, bazı eserleri ezberlemeye çalışıyordum...

Daha 6. sınıfta mesleğimi seçmiştim. Çünkü tüm lise hayatım boyunca rastladığım en mükemmel eğitmeni biyoloji hocam İsen Ural’ın etkisinde kalmıştım bir kere. Üniversite imtihanı gelip çıktığında birinci sıraya Zooloji, ikinci sıraya da Botanik yazacak kadar gözüm kara idi. Ancak işler istediğim gibi olmadı. Son anda babamın ortaya koyduğu mali tablo ve telkinleri ile kararımı değiştirdim ve inşaat mühendisliğini seçtim...

Işık Lisesi bana, bizlere neler kazandırmıştır? Bunu bir çırpıda, son derece aşikâr olan bir şey gibi anlatabilmek, hatta anlayabilmek kolay değildir. Çoğumuz bu okulda okumanın bize ne kazandırdığını bilemeden, anlayamadan, hissetmeden, sürekli disiplinden şikâyet ederek anar geçmişti. Sacit, Şevket, Erkan, Rukiye... Anlat anlat bitmez... Oysa bence Işık, bana herkese eşit davranmayı, hemşericilik yapar gibi okul seçmemeyi, demokratik olmayı, hak edenin hak ettiğini almasını, kısacası aile değerlerimi bozulmadan hayata taşıyabilmemi sağlamıştır. Pek çok değerli hocanın öğrencisi olamadım, ama beni çok etkileyenler, bugünümü borçlu olduğum, unutamadığım isimler de yok değil. İsen Ural’dan öğrendiğim biyolojinin, Rengin Tınaz’dan öğrendiğim kimyanın, Haydar Çağlayan’dan öğrendiğim fiziğin, Nuriye Güneyi’den öğrendiğim jeolojinin, Nuri Çulan, Bedaat Alnügeniş ve Tefrik Aras’tan öğrendiğim matematiğin, Aysel Mutluay’dan öğrendiğim edebiyatın, Suzan Ersoy ve Necmi Dalman’dan öğrendiğim coğrafyanın, Şekure Köksal’dan öğrendiğim tarihin üstünden 36 yıl geçmiş. Müzik hocam Jada Koper’le okul korosunda geçen son derece keyifli günler mazide kalmış. Bugün büyük oranda genel kültürümün birikimiyle sürdürmekte olduğum yeni mesleğimdeki başarıyı onların bana hissettirmeden yükledikleri bilgilerle, derslerden keyif alabilme becerisine borçluyum. Unutmadan itiraf etmeliyim ki 8. sınıfta büyük aşkımlı İngilizce hocam Gülten Okay’dan öğrendiğim İngilizcenin üstüne bir gram koymadan bugünlere geldim. Kısacası ben onları çok sevdim, onlar da beni...

Son sözlerim olarak, gün geldi Işık Lisesinin tarihini yazmak, okul ile ilgili belgeleri araştırmak, bulmak bana kısmet oldu. Bu açıdan çok gururlu ve keyifliyim. Çok istememe rağmen 14 Aralıkların pek çoğuna katılamadım, ancak sınıf arkadaşlarımızla zaman zaman bir araya geliyoruz. Gerçekten bu okul keyifli anıları paylaşan iyi insanlar yetiştirdi. Ben bu günleri görmekten çok mutluyum. Emegi geçenlere teşekkürlerimle...

MERT SANDALCI

İnşaat Mühendisi / Araştırmacı Yazar / Mikrotarihçi
1958 yılında İstanbul’da doğdu; 1964-1974 yılları arasında Işık Okullarında okudu. 1980’de İstanbul Devlet Mühendislik ve Mimarlık Akademisi İnşaat Fakültesinden mezun oldu. 1989’da inşaat mühendisi olarak kariyerini noktaladı. Hobisini işe dönüştürerek Türkiye’de hiç yapılmamış koleksiyonlar ve özgün araştırmalar yapmak tutkusunu ile çalışmaya başladı. Büyük çaplı kitap ve gösteri projelerine dönüşecek olan birçok irili ufaklı konuda koleksiyon ve araştırmalar yaptı. 9 ciltlik *Belgelerle Türk Eczacılığı* (Gülner Sandalcı ile birlikte); 3 ciltlik *Max Fruchtermann Kartpostalları; Kağıthane-Kemerburgaz-Ağaçlı-Çiftalan Dekovil Hatı* (Prof. Dr. Emre Dölen ile birlikte); *Osmanlı’dan Cumhuriyete Bira’ya Dair; Feyz-i Sıbyan’dan Işık’a Fezye Mektepleri; 10. Yılında Novartis; Kaybolan Seslerin İzinde* kitapları yayımlandı. Ayrıca eczacılara yönelik; *Türkiye’de Koleksiyon ve Koleksiyonculuk; Kaybolan Seslerin İzinde ve Eczacılık Tarihinden Çeşitlemeler* isimli iletişim projeleri gerçekleştirdi. İki yıl boyunca *Tombak* adlı koleksiyon-kültür dergisinin yazı işleri müdürlüğünü yürüttü. Özellikle eczacılık tarihi üzerine yapmış olduğu çalışmalar ile üniversitelerde ders verdi, Türkiye’nin neredeyse her köşesinde hekim ve eczacılara konferanslar verdi. Türkiye eczacılık tarihi ile ilgili çalışmalarını Abdi İbrahim şirketinde Türk eczacılık tarihi arşiv danışmanı olarak sürdürüyor. 2004’te Eczacılık Mesleğine Hizmet Onur Ödülü ve VI. Türk Eczacılık Tarihi Toplantıları I. Eczacı Hamdi Bey Ödülü’ne layık görüldü. Eşi Eczacı Gülner Sandalcı ile birlikte halen İstanbul’da yaşıyor.

MERT SANDALCI

Biraz içine kapanık, çok fazla arkadaşı olmayan, ne kötü ne harika bir öğrenci olarak görüyorum kendimi şimdi bakınca. Otoriteden çekinen (evde de vardı), kurallara mantıklı oldukları sürece uyumlu davranan, iyi niyetli ve biraz erkek çocuk ruhlu minik bir kızdım... Sıska, küçük, ama neşeli.

Orta gruba giren öğrencilerdendim. Dikkat çekmemeye özel çaba harcardım; "5'ten şaşma, 6'yı aşma" tarzı. Tam bir edebiyat bölümü öğrencisi adayydım aslında ama ben Lise 2'ye geçince maalesef edebiyat bölümü kaldırıldı.

En sevdiğim yer nedense kütüphane ve biyoloji laboratuvarının olduğu kattı. Kantini kalabalık ve pis, bahçeyi de karamsar bulurdum. Sinema salonunu da etkileyici buluyordum ama az fırsatımız olurdu kullanabilmek için.

Oldum olası fizik dersinden hazzetmedim, matematik dersini de sıkça ürkütücü bulurdum. Edebiyat, tarih, resim, spor ve İngilizce derslerini severdim ama lise başlayınca favorim (kendisi bilmez) Şevket Bey'in girdiği psikoloji dersleri olmuştu.

Beni etkileyen hocalar arasında başta tarih hocam Şeküre Hanım (altın gibi bir kalbi vardı), genelde korkulan Şevket Bey (babama benzettirdim) ve İngilizce öğretmenim Aynifer Hanım vardı. Biyoloji ilgi alanıma girmese de İsen Hanım çok özel bir öğretmendi, onun aşkına çalışırdım diyebilirim.

İlkokulda Taciser isminde kendime çok yakın hissettiğim bir kız arkadaşım vardı. Lise ve ortaokulda ise özel bir arkadaşım ya da "kankam" yoktu. Hatta son sene sıramda bile tek başıma otururdum. Kızlardan çok erkeklerle anlaşırdım ama sınıfımdaki kızları da severdim. Sadece benim ilgimi çekmeyen konuları olurdu. Erkekler daha çocuksuydular, kızlar ise daha hızlı olgunlaşmışlardı ve ben çocuk olmayı çok severdim. En çok yakın olduğum arkadaşım sanırım Eran Tapan idi. O da en az benim kadar çocuk ruhludur.

Bir türlü başaramadığım şeyler takdire geçmek ve sınıf başkanı olmaktı; her ikisine de hem özenir hem çekinirdim. Gevezelik yapmak dışında güzel havalarda bahçede koşuşturmayı da severdim; derslerden kompozisyon yazmak ve laboratuvarında deney yapmaktan hoşlanırdım.

Şimdi bana sevimli gelen ama o zaman çok korkunç bulduğum bir olayı hatırlıyorum: İlkokul 1. sınıf, ilk gün... öğretmenimiz Halet Ülkü bizi ikişerli dizmiş okulu gezdirip, yemekhane, kütüphane, kantin vs. neresi diye öğretiyor. Kantin nedir diye düşünürken öğretmenimiz, bir şey lazım olduğunda gelip alabileceğiniz yerdir, diye açıklıyor. İlk teneffüste kantine koşup sıraya girdim ve sıra bana gelene dek kafam sadece alacaklarımla meşgul olduğu için neler olup bittiğini de kaçırdım. Kantinci, "Ne istiyorsun, küçük hanım?" dediğinde ise tüm arsızlığımla istediklerimi sıraladım. (5 şemsiye çikolata ve 3 gofretten sonrasını şu anda hatırlamıyorum bile.) Şaşkın bakışlarla getirdiklerini bir çırpıda tek elimle kaldırdığım eteğimin içine süpürdüm. Tam koşa koşa sınıfıma giderken arkamdan seslenen kantincinin sesi ile kalakaldım. "E, hani paraları?" dedi. Ama para da neydi ki? Onu akşam evde babama sorup öğrenecektim ve haftada 2 lira harçlığa bağlanacaktım, ama bu arada tabii ki sırada bekleyen ağabey ve ablaların neşeli kahkahaları eşliğinde süklüm püklüm hepsini geri vermek zorunda kalmıştım. Çok alay ettiler hâliyle ve ben de çok utandım. İki sene kantine utanarak gittim ve paranın önemi hakkında erken yaşta fikir sahibi olmuş oldum...

Hep bol gezmeli işler ilgimi çekerdi ve bu yaklaşımım evde sorun olurdu. İşletmeyi kazanamasa'ydım iç dekorasyon okumak isterdim. İşletmeyi de ailemin baskısıyla tercih ettim. Mezun olduktan sonra okulla ilişkim hâliyle pek devam edemedi; çoğu zaman bir yerlerde olmam gerektiğinden, mezuniyet törenlerine bile gidemezdim.

MERVE İLDENİZ

Ev Hanımı / Manken ve Fotomodel
1965 yılında İstanbul'da doğdu; anaokulundan itibaren 1970-1982 yılları arasında Işık Okullarında okudu. Daha sonra Marmara Üniversitesi İngilizce İşletme Finans Bölümünden mezun oldu. Üniversite döneminde reklam filmleri ile başlayan mankenlik ve fotomodellik mesleğini 16 yıl boyunca sürdürdü. 2000 yılında bir doktor arkadaşıyla birlikte ülkenin ilk lazer epilasyon salonlarından birini kurdu. Beş yıl süren bu ortaklıktan kendi isteğiyle ayrıldı. 16 yıllık meslek hayatında yurtiçinde ve yurtdışında çok sayıda reklam ve müzik klibinde mankenlik ve fotomodellik yaptı, dört dizi filmde, iki sinema filminde oyunculuk yaptı. 2001 yılından beri Muğla Bodrum'da ikâmet ediyor, bahçeli ve bol hayvanlı bir hayat sürerek 2001'de dünyaya gelen kızını büyütüyor. Bahçe işlerinin yanı sıra, "extreme" sporlar yapmaktan, kitap okumaktan ve kişisel gelişim konularıyla ilgilenmekten keyif alıyor. Ayrıca dalmayı ve motorsikletle gezmeyi seviyor. Son 10 yıldır sadece bazı sosyal sorumluluk projelerini desteklemek amacıyla mankenlik yapıyor.

MERVE İLDENİZ

İŞIKLI PORTRELER || 147

Lisede katıldığım Işık camiasında, ilk günler çektiğim sıkıntılar çok zoruma gitmişti. Daha sonra hocalar ve arkadaşların yardımları ile kaynaştım. Ve tam bir Işıklı olduğumu hissettim. Girişken, atak, neşeli bir öğrenci olmam sınıfımda sevilmemi sağladı.

O yılların en kurallı, en zor öğrenim sistemli okulların başında gelen Işık Lisesinde çabuk adapte olmamla beraber derslerim de iyi gitmeye başlamıştı. Lise sonu sınavlarında hiç zorlanmadan başarıyla mezun olmuşum. Üniversite sınavlarında bütün arkadaşlarım gibi çok iyi sonuçlar elde etmiş, İTÜ Maden Fakültesini kazanmıştım. 25 kişilik Fen bölümünde 11 kişi İstanbul Teknik Üniversitesini, 10 kişi İstanbul Üniversitesini kazanmıştık. Diğer lise öğrencilerinin bizleri gıpta ile andıklarını, "Hangi okuldansınız?" sözlerini dün gibi hatırlarım.

Okulda en sevdiğim yer bahçedeki kağıt topla basket oynanan pencere altları idi.

Tarih, fizik, kimya derslerini çok sever, hiç sıkılmazdım. Biyoloji dersleri de geçmek bilmezdi.

Etkilendiğim hocaların başında Tarihçi Halit Sarıkaya, Edebiyatçı Aysel Mutluay, Kimyacı Kemal Üçyiğit olmuştu o yıllar.

En yakın arkadaşım Selim Sohtorik idi. Ailelerimizin hemşeri olması ve tanışmaları, bu "çok iri" arkadaşla hem sıra hem de dışarıda arkadaşlığımızı sağlamıştı. Diğer yakın arkadaşlarım Haşim Cemali, Mustafa Alpagut, Ceyhun Göksun, Mahmut Berkman, Esin Çelebi gibi hatırlıyorum.

METİN KEÇELİ

İş Adamı

1949 yılında Rize'de doğdu,

1963-1966 yılları arasında Işık Lisesinde okudu. 1972 yılında İstanbul Teknik Üniversitesi Metalürji Bölümünden yüksek mühendis olarak mezun oldu.

1979-2010 yılları arasında Beşiktaş Spor Kulübünde 2. Başkan olarak görev yaptı. 1999 yılından bu yana Beşiktaş Belediye Meclis üyeliği ve İstanbul Büyükşehir Belediyesi Meclis üyeliği devam etmektedir. Ayrıca, Ekmek Sanayicileri İstanbul başkanlığı, İstanbul Ticaret Odası Kurulu üyeliği, İstanbul Sanayi Odası Meclis üyeliği ve Levent Tenis Kulübü başkanlığı görevlerinde bulundu. 1989-1990'da Milliyet gazetesi Yılın Spor Adamı Ödülü'nü ve ISO Başarılı Sanayici Ödülü'nü kazandı. Halen İstanbul İstinye'de ikamet eden Metin Keçeli evli ve iki erkek çocuğu babasıdır. İş dışında belediye meclis üyeliğinden, siyaset konularından ve spor kulübü yöneticiliğinden zevk alıyor.

METİN KEÇELİ

İlk Işıklı yıllarım (1949), hayatını eğitime vakfetmiş, beden eğitimi öğretmenimiz babam Zeki Yumukoğlu (1899 - 1999) ile başlar. 125 yıllık bir tarihi olan okulumuza başladığımdan (1951) bu yana, neredeyse altmış yıl geçmiş olduğumu görüyorum.

Kardesim Teoman, oğlum Yücel ve torunum İpek ile aile zincirimizin -dört nesil Işıklı olarak devam eden- birliktelik meşalesini ileriye taşımanın gururu içindeyim.

Işık Lisesine, 6.sınıf öğrencisi iken, Sadrazam Cevat Paşa Konağı olarak bilinen binada başladım. Giyim kuşamına özen gösteren, tertipli ve disiplinli, okula devamsızlığı olmayan ve her eğitim yılında mutlaka Teşekkür Belgesi alan bir öğrenci idim. Mezun olduğumuz yıl çıkan bir yangında bir bölümü hasar gören tarihi konak, 1960'lı yılların başında yıkılmış ve yerine beton bina dikilmişti! Bu gün dahi önünden her geçişte "Konak"lı öğrencilik yıllarımı hüznle hatırlıyorum. Şimdiki Galeri Işık'ın bulunduğu girişinin üst kat köşe başında, müdürümüz Sacit Öncel'in, yanında Baş Muavin Mehmet Ünal'ın odaları bulunmaktaydı. Görkemli mermer merdivenle çıkılan en üst katta ise, törenlerinin yapıldığı yer olan konağın "muayede (bayramlaşma) salonu", kız öğrencilerin yatakhane ve Sacit Bey'in lojmanı vardı. Muayede salonunda her çarşamba günü öğleden sonraları konferans, tiyatro, kültürel yarışma ve sanatsal etkinlikler düzenlenirdi.

Adı, Işık Lisesi ile özdeşleşen efsane müdürümüz ve biyoloji hocamız Sacit Bey, otoriter, giyim kuşamıyla da şık görümlü bir şahsiyetti; onu gördüğümüzde tir titrerdik. Bugünkü istikrarlı yaşantımızı, ona ve değerli öğretmenlerimize borçluyuz.

Baş Muavin Mehmet Bey de Sacit Bey'den aşağı kalmazdı; bir öğrenciyi odasına çağırması pek hayra alamet değildi! Velisi de okula çağrılan öğrenci muhtemelen bir hafta okuldan tard-ı muvakkat (geçici uzaklaştırma) ile ödüllendirilirdi! Mubassır (okulda öğrencilerin durumu ile

ilgilenen) Muavin Şükrü Cansen, Yugoslav kralının muhafız alayında görev yapmış, daha sonraları Türkiye'ye göç etmiş bir muhacirdi. Bekârdı, okulda kalırdı ve özellikle etütlerde yatılı öğrencilerin korkulu rüyasıydı; tokadı attı mı da yüzümüzde şimşek çakardı. Bu sert mizacının yanında çoğu zaman da öğrencilere şevkatle yaklaşan, onların derterini paylaşan Şükrü ağabeyi hatırlamayanımız yoktur.

Okul lokanta görevlimiz Enver Çınar ile okul servis otobüsümüzü kullanan Kani Çınar ağabeyler de okulun unutulmazlarındandı.

Beni en çok etkileyen hocalarımızdan tipik bir İstanbul beyefendisi olan resim öğretmenimiz Celal Koçura kürsüye oturur oturmaz önünde kuyruğa girerdik; burada el öpme seramonisi başlar ve her derste hayır duasını alırdık!

Okulda en iyi arkadaşım Baykal Hazarlı idi. Her ikimiz iddialı, çalışkan ve zaman zaman derslerde birbirimize rakip olarak çekişirdik. Baykal'la ortaokul ve lise sınıflarında her yıl aynı sırada ve aynı konumda otururduk. Dostluğumuz hâlâ devam etmektedir.

Işık Lisesinden mezun olduktan sonra okulumuzun kuruluş günü olan her 14 Aralıkta ananevi yemekte bulunmaya özel bir gayret sarfetmişimdir. Kaldı ki, okulla ilişkim oğlumun Orta 1 öğrencisi olarak okulumuza başlamasıyla bir müddet veli olarak devam etmiş, bu günlerde ise aynı ilişki Işıklı torunumla ve Vakıf etkinlikleriyle süregelmektedir.

Okulumuzun 125.yılına kutladığımız bu günlerde bize bu imkânları yaratan başta -en eski Işıklı- ulu önderimiz Atatürk ve laik Türk aydınlarına, okulumuzun kuruluşunda emeği geçen ve gelişmesini sağlayan mümtaz zevata ve Işık'ı bu güne taşıyan değerli Vakıf üyelerine şükranlarımı sunuyorum.

Dr. METİN YUMUKOĞLU

Diş Hekimi

1938 yılında İstanbul'da doğdu, 1951-1957 yıllarında Işık Okullarında okudu. 1962 yılında İstanbul Üniversitesi Fen Fakültesi ve 1971 yılında Dişhekimliği Fakültesinden lisans diploması aldı. Daha sonra TSK Deniz Kuvvetlerine bağlı askeri okullarda biyoloji öğretmenliği, GATA (Ankara Gülhane Askeri Tıp Akademisi), İskenderun Deniz Hastanesi ve Kasımpaşa Deniz Hastanesinde diş hekimi; Kuzey Deniz Saha Komutanlığı ve Donanma Komutanlığında Sağlık Şube müdürü olarak görev yaptı ve 1991 yılında emekliye ayrıldı. Işık Lisesi mezunu olarak "deniz albay" rütbesini taşıyan iki kişiden biridir; GATA'da devre birinciliği ve TSK'nın muhtelif başarı şerit rozetleriyle ödüllendirilmiştir. Daimi olarak İstanbul Teşvikiye'de, yaz aylarında ise Bodrum'da ikamet eden Metin Yumukoğlu, eşi Canan Yumukoğlu ile birlikte kayak sporu ve her türlü antika eşya koleksiyonerliği yapmaktan keyif alıyor.

METİN YUMUKOĞLU

Çok disiplinli bir okulun disiplininin bir şekilde yansıdığı; tam anlatımı ile "orta" bir öğrenciydim.

Tiyatro salonumuz ortaokuldayken açıldı. Açılır açılmaz etkinlikler hızla başladı. Erkan Eren Hoca'nın bu etkinliklerin yapılmasındaki özverisini unutamam. En sevdiğim ders resim, en sevmediğim ders din dersiydi. Kopya çekmeye korkardım ve çekmezdim ama bu kural bu ders için geçerli değildi. Coğrafya hocamız Oral Çilingiroğlu beni en çok etkileyen hocamızdı. Gezdiği ülkelerde o zaman banyosu ancak yurtdışında yapılabilen "dia"lar çeker, bize gösterirdi.

En iyi arkadaşım Nilgün Karabuda (Boyacıgil) idi. İlkokul 1. sınıfta başlayan arkadaşlığımız kan bağı olmayan kardeşlikle devam ediyor. Çok genç yaşta hayatımızı nasıl yaşayacağımızı planladığımız konuşmaları hatırlıyorum.

En çok perşembe günleri iki saatlik resim dersinde çalışmaktan hoşlanırdım.

Unutamadığım bir anım: İlkokul 1. sınıftayken çocuklara yardım balosu için tüm ilköğretim bilet aldık. Kura ile 3 kişi balo bileti kazanacak. Öğretmenlerimizden Müşerref Işıkman çekilişi bana yaptırdı. Koca sepetin içinden çıkan ilk isim kendi ismimdi...

Hep ressam olmak istedim, ama dünyadaki kadın sayısının azlığı düşündürürdü.

Mezun olduktan sonra okulla ilişkim devam etti. Açtığım sergilerin davetiyelerini yolladım. Sayın Sevil Karacık da yapılan etkinliklere çağırır beni.

MİNÂ SANVER

Ressam

1953 yılında İstanbul'da doğdu, 1959-1970 yılları arasında Işık Okullarında okudu. Prof. Nurullah Berk'in özel öğrencisi oldu. 1981 Londra'da kişisel sergi açtı. Aynı yıl İş Bankası koleksiyon sergisi ile İngiltere'nin çeşitli şehirlerinde resimleri sergilendi. 14 kişisel sergisi açıldı. Halen İstanbul Teşvikiye ve Büyükdada'da yaşayan Minâ Sanver'in resim dışındaki en büyük merakı dünyanın çok yaşanmış ve az yaşanmış yerlerini dolaşıp fotoğraf ve video çekmek, dönüşte de dosyalar şeklinde görsel günlükler oluşturmaktır.

MİNÂ SANVER

Disiplinli, başarıma arzusu ile çalışan, spor ve sosyal aktiviteler için her zaman vakit ayıran bir öğrenci oldum. Işık Lisesinin değerleri ile örtüşen yapım, okulda başarılı bir grafik yakalamamı ve rahat bir öğrencilik dönemi geçirmemi sağladı. Ailem İstanbul dışında yaşadığı için yatılı okudum. İyi ki yatılı okumuşum; kendi ayaklarım üzerinde durmayı, hakkımı savunmayı, gerçek dostluklar geliştirmeyi öğrendim. Bu süre içinde özellikle etüt ağabeyliğinden zevk aldım. Hem ufaklıklara yardım ediyordum hem de sessiz sedasız bir ortamda kendi işime konsantre olabiliyordum... Yatılı okumanın en kötü yanlarından biri annemin güzel yemeklerinden ziyade okul karavanasını paylaşmaktı. Yemek güzel olduğunda hızlı yemeliydim çünkü büyüklerin hakkımızı alma olasılığı yüksekti. Yemeğe biraz geç kaldığımda veya yemek kötüyse alternatif kantindi. Gelsin güzelim tostlar, "yengen"ler, ayranlar... Tabii, yemek keyfi açısından en mutlu gün, gündüzlü arkadaşlarımdan birine Yufka'dan dürüm veya hamburger getirttiğim zamanlardı... Titizliğim meşhurdu; sandalye ve sıramı silmeden oturmazdım. Obsesyon diyebileceğim bu özellik, yalnızca okul yıllarındaki arkadaşlarımdan değil, bugün çocuklarımla ve eşimin de en rahatsız olduğu konudur. O kadar dikkat çeken bir özelliğimdir ki yıllıktaki karikatürümde sıramı temizlemekteyim...

Akademik yaşantım boyunca en sevdiğim ve başarılı olduğum ders matematikti. Ancak, lise yıllarıma ait karnelerde matematik hiçbir zaman en yüksek notum olmadı. Tek bir nedeni vardı; çok değerli öğretmenimiz Aysun Hanım... Bizi zorlayan, akademik olarak her zaman bir kademe yukarıda olmamız için gayret gösteren iddialı kişiliği ile gelişmemize çok büyük katkısı oldu. Çözümü zor sorular sorardı. Onun sınavında 7-8 alırken genel sınavlarda 9-10 alabiliyordum. Yine de beni okullar arası matematik yarışına kaptan olarak yolladı 11. sınıfta... Bir integral sorusuna takılıp kalınca diğer sorularla ilgilenmedim ve sonuçta başarılı olamadık.

Düşününün sonrasını...

Öğretmenlerimiz bizi geleceğe hazırlayan en değerli varlıklarımız. İstisnasız hepsinin emeği var üzerimde. Tüm öğretmenlerimize minnet borçluyum. Ancak, gerçekten unutamadığım iki öğretmenim oldu Işıklı yıllarımda; Sayın Aysun İşcan ve Sayın Etem Koliçan...

Hâlâ görüştüğüm sevgili arkadaşım Mehmet Kılıç lise yıllarında sıra arkadaşımdı. Beni rahatlatan, birlikte zaman geçirmekten her zaman keyif aldığım en iyi arkadaşım oldu. O zamanlar kızların sevgilisi olduğunu da yazmadan geçemeyeceğim Mehmet'in... Bugün, kaderin bir cilvesi olarak Mehmet'in kızı ile benim kızım aynı okul sırasını paylaşıyorlar ve çok güzel bir arkadaşlıkları var.

Her konuda yarışmayı çok severdim. Derslerde en büyük rakibim, doğum yerim olan Edirne'den gelmiş olan değerli arkadaşım Osman Cay olmuştu. Yalnızca lisede değil; birlikte girdiğimiz tıp fakültesinde de yarıştık, iki yakın arkadaş olarak...

Üniversite sınavına hazırlanırken rahmetli Etem Bey ile tıp fakültesine girmek için gerekli minimum puanı tartışmıştım. "550 puan yeter" diyordum ama Etem Bey her senenin değişik olabileceğini söylüyordu. O kadar kızdırdım ki "eşş.. adam, sen yapabildiğini yap!" dedirttim ona. Günün sonunda o haklı çıktı; ben 697 almıştım ama İstanbul Üniversitesi İstanbul Tıp Fakültesi 555 puan ile kapanmıştı! Büyük sözü dinlemenin önemi...

Dr. MURAT DAYANIKLI

Tıp Doktoru

1966 yılında Edirne'de doğdu; 1980-1983 yıllarında Işık Lisesinde okudu. 1989 yılında İ.Ü. İstanbul Tıp Fakültesinden mezun oldu. 1990'da İ.Ü. İşletme İktisadı Enstitüsü Uluslararası İşletme Programı'nı, 1992'de Yale Üniversitesi Sağlık Yönetimi, Kaynak Kullanımı ve Politikası Yüksek Lisans Programı'nı tamamladı. 1992-1996 yılları arasında Amerika'da sağlık planlarında stratejik planlama ve risk yönetimi, entegre sağlık sistemleri kuruluşu ve hastane re-organizasyonları konularında çalıştı. 1999-2007 tarihleri arasında Anadolu Sağlık Merkezi'nin sıfırdan kurulmasına, Johns Hopkins'in imzaladığı dünyadaki ilk stratejik işbirliği anlaşmasının gerçekleştirilmesine, ayrıca mimari, teknolojik ve organizasyonel ödüllerin kazanıldığı yapılanmaya öncülük etti. Halen 2007 yılında Esas Holding ile birlikte kurduğu Birleşik Sağlık Kurumları'nın Türkiye sathına yayılmış bir hastane zinciri olması için çalışmalarına devam ediyor. TÜSİAD Sağlık Projesi Yürütme Kurulu başkanı olarak *Sağlıklı Bir Gelecek: Sağlık Reformu Yolunda Uygulanabilir Çözüm Önerileri* adlı raporun oluşmasını yönlendirdi. Sağlık yönetimi eğitmeni olarak ders verdiği Yeditepe Üniversitesi MBA Programı'nda yer alan 168 ders arasında birincilik, "Rotary Meslek Ödülü" ve "Özel Sektörde Yılın Başarılı Sağlık Profesyoneli" gibi çeşitli ödülleri bulunuyor. Dr. Pınar Dayanıklı ile evli ve Beril ile Ela adında iki kızı olan Dr. Murat Dayanıklı, İstanbul Beykoz'da oturuyor. Ailesiyle olabildiğince zaman geçirmekten, jogging, kar kayağı ve windsurf yapmaktan ve kâr amacı gütmeyen kurumlarda topluma faydalı olmak için çalışmaktan keyif alıyor.

MURAT DAYANIKLI

Işık'la tanışmam, ortaokuldaki matematik öğretmenim Aysun Hanım'ın yönlendirme ve teşvikleriyle girdiğim burs sınavında başarılı olmam ile başladı. Lisede okuduğumuz dönemde okulumuzun bize sağladığı ciddi, disiplinli, akademik bakımdan güçlü ve huzurlu eğitimin kıymet ve manasını ilerleyen yıllarda çok daha iyi anladığımızı düşünüyorum. Nişantaşı binamızın her köşesini buruk bir sevgi ve özlemlerle hatırlıyorum. Bilhassa, kütüphanenin serin ve kitap kokulu atmosferi, okul çıkışı Nişantaşı'ndan aldığımız taze acıbadem kurabiyelerinin tadı ve yol arkadaşım, sevgili İlkin'in, "Hadi çabuk olalım!" sözleri hâlâ aklımda...

Burslu ve başarılı bir öğrenci olarak öğretmenlerle ilişkilerim daima iyi olmuştur. Haydar Bey, Tefik Bey gibi "öğretmenlerin hocası" olan değerli bir kuşağın emeklilik öncesi son öğrencileri olmaktan daima onur duydum. Tüm hocalarımdan daha sonraki mesleki hayatımda etkili olacak temaları aldığımı şimdi daha iyi görüyorum. Bilhassa, heyecan ve şevkini asla kaybetmeden, bütün benliğiyle anlattığı konuyu yaşayabilme ve öğrencilerime aktarabilme konusundaki örnek tutumuyla tarih öğretmenimiz sevgili Şekure Hanım'ı unutmam mümkün değildir.

Yetişmeme katkıda bulunan okulumun Işık Üniversitesi ile taçlandırılması projesinde üstlendiğim sorumluluk ve sağladığım katkıları, mesleki hayatımda en büyük kazanımlardan birisi olarak görüyorum. 1993 yılından başlayarak, Üniversitenin fizibilite çalışmalarında bulunup, açıldığı ilk günden itibaren aktif katkı sağlamak imkânını buldum. Geliştirmeye çalıştığımız Üniversite kütüphanemize benim için herbiri çok değerli olan kitaplarımdan 1000 tanesini bağışlayarak genç öğrencilerimizin eğitim ve gelişmesine katkıda bulunmayı hedefledim.

Özellikle, yüksek lisans ve doktora programlarını başlatarak "Anaokulundan doktora, eğitimin her aşamasında Işık!..." rüyasını gerçekleştirmede üzerime düşeni yapmanın en kuvvetli övücünü yaşamım boyunca gururla taşıyacağım.

Prof. Dr. MURAT FERMAN
Öğretim Üyesi
1962 yılında Ankara'da doğdu; 1976-1979 yıllarında Işık Lisesinde okudu. Işık Lisesinden mezun olduktan sonra, sırasıyla; 1983'te İstanbul Üniversitesi İşletme Bölümünde lisans, 1984'te İstanbul Üniversitesi Pazarlama Bölümünde yüksek lisans, 1986'da Virginia Tech Üniversitesi Pazarlama Bölümünde yüksek lisans, 1987'de İstanbul Üniversitesi İşletme Fakültesinde doktora çalışmasını tamamladı. 1988'de İstanbul Sanayi Odası daire başkanlığı görevini üstlenerek çalışmaya hayatına başladı, daha sonra genel müdür yardımcılığı, 9 yıl boyunca da İstanbul Üniversitesi Ana Bilim Dalı başkanlığı yaptı. 1999'da FMV Işık Üniversitesi İktisadi ve İdari Bilimler Fakültesi kurucu dekanlığına, ertesi yıl Işık Üniversitesi Sosyal Bilimler Enstitüsü kurucu müdürlüğüne getirildi. Saygın uluslararası kurumlarda misafir öğretim üyesi ve araştırmacı olarak bulunarak; "Uluslararası pazarlarda tahminleme", "Yaşam Kalitesi" ve "Tüketicinin Korunması" konuları başta olmak üzere, kendi alanında öncü bilimsel yayın ve çalışmaları gerçekleştirdi, genç akademisyenlerin yetişme ve formasyon kazanmalarına aktif destek verdi, kendi alanındaki öncü bilimsel örgütlenmelerde kurucu üye olarak yer aldı. Evli ve bir çocuk sahibi olan Prof. Dr. Murat Ferman İstanbul'da yaşıyor; iş dışında yapmaktan en çok zevk aldığı işler arasında kütüphanesinde vakit geçirmek, film izlemek ve seyahat etmek yer alıyor.

MURAT FERMAN

Sakin, çok okuyan, sporcu, çalışkan biriydim. Sevdiğim derslerde çok başarılı bir öğrenciydim.

En çok basketbol oynamaktan hoşlanırdım. Okul yıllarımda astronomi ve bilgisayar mühendisliği ilgimi çekerdi.

Dörtlü bir ekip olarak gezerdik okulda genelde; Batu, Doruk, Cefi, ben. İyi bir takımdı. Batu ve Doruk'la hâlâ görüşüyoruz. Cefi daha sonra Işık Ayazağa'ya geçmişti.

Baki Numanoglu beni en çok etkileyen hocamızdı. Hem bilimsel olmaya çalışan hem sert hem eğlenceli bir kişiydi. Matematik dersini aslında çok severdim ama öğretmenimiz değiştiğinde en sevmediğim ders matematik olmuştu.

MURAT GOLDŞTAYN

Girişimci / Yatırımcı

1974 yılında İstanbul'da doğdu, 1981-1992 yılları arasında Işık Okullarında okudu. 1996 yılında University of Southern California, Girişimcilik Bölümünden mezun oldu. Remax Türkiye bölge direktörü olarak çalışan ve halen İstanbul'da yaşayan Murat Goldştayn, Junior Chamber International bünyesinde faaliyet gösteren Genç Müteşebbisler Derneğinin düzenlemiş olduğu 1999 Dünyanın En Başarılı Gençleri yarışmasında girişimcilik dalında Türkiye birincisi olmuştur. Yönetimindeki Remax Türkiye 2000 ile 2005 yıllarında Remax "Avrupa'da En Başarılı Ülke" ödülünü kazandı. Bisiklet, windsurf ve kişisel gelişim eğitimleri hobileri arasındadır.

MURAT GOLDŞTAYN

Hayatımın 12 yılını geçirdiğim okul yıllarım, hatırlamak istediğim ve istemediğim anılarla dolu. Okul bana disiplinli, tertipli olmayı öğretti ve çok güzel dostluklar kurmamı sağladı. Halen de bu dostluklarımı devam ettiriyorum ve çok da mutluyum. Işıklı olmaktan da gurur duyuyorum. Okuldayken eğitim ve öğretimin faydasını görmekle beraber yabancı lisanı daha iyi öğrenmeyi isterdim. Ağabey-kardeş ilişkisinden çok keyif alırdım. Okul yıllarında aldığımız değerler arasında olan "büyüklere saygı, küçüklere sevgi" çok güzel değerlerdi.

Kendimi disiplinli, iş odaklı, topluma ve bulunduğu ortama faydalı olmaya çalışan bir birey olarak tanımlayabilirim. Okulda averaj bir öğrenciydim. Yeteri derecede çalışan, notlarda 5'i hedefleyen ancak özellikle matematik dersindeki sözlülerde 10 alabilen bir öğrenciydim. Öğle yemeklerini dışarıda, arkadaşlarımla yemekten çok keyif alırdım (her ne kadar okul müdürümüzün bizi yakalama endişesini taşısam da.) Yatılı okuyan arkadaşlarıma ve -evimin yakın olması sebebiyle servisi kullanamadığım için- servise binen arkadaşlarıma çok imrenirdim.

Okulda en sevdiğim yer, kontrol alanının dışındaki tek nokta olan fotoğrafçılık odası idi. En sevdiğim ders biyoloji, sevmediğim ise tarih dersiydi. Beni en çok etkileyen hocam İlşen Hanım'dı. Zor bir ders olmasına rağmen, sağladığı tatlı sert disipliniyle biyoloji konusunu bana çok sevdirmişti.

En iyi arkadaşım Kerem Pekman'la çok keyifli günlerimiz oldu. Kerem'i çok sakın biri olarak hatırlıyorum.

Kantinde kaşarlı tost ve ayran ikilisini çok severdim.

Futbolu çok severdim ama kafa gollerde bir türlü istediğim kadar iyi olmayı başaramadım. En çok idare binasının pencere önünde kızlarla sohbet etmekten hoşlanırdım.

Mesleki anlamda her zaman ticaret en fazla ilgimi çekti.

Mezun olduktan sonra okulun Mezunlar Derneğinde çalıştım ve öğretmenlerimle irtibatımı kaybetmemeye çalıştım.

MURAT KOLBAŞI

İş Adamı

1966 yılında İstanbul'da doğdu; 1972-1983 yılları arasında Işık Okullarında okudu. İzmir Dokuz Eylül Üniversitesi İktisadi İdari Bilimler Fakültesinde İşletme 1. ve 2. sınıfları okuduktan sonra Marmara Üniversitesi İktisadi İdari Bilimler Fakültesine geçiş yaptı. 1987'de İşletme Bölümünden mezun olduktan sonra Boston Babson College'de bir yıl lisan eğitim aldı. 1988 yılında aile şirketine çalışmaya başladı ve Arzum markasının iç pazarda üçüncü büyük marka konumuna taşınmasında diğer aile bireyleri ile birlikte aktif rol aldı. Halen Arzum Dış Ticaret ve Pazarlama A.Ş. şirketine genel müdürlük görevini sürdürüyor. 1992 yılında yaptığı ilk Çin seyahati, 2001 yılındaki kriz yönetimi, 2008'de yabancı ortaklığın kurulması ve 2009'da şirketin Hong Kong ofisinin açılması, meslek hayatının önemli dönüm noktaları oldu. Evli ve iki oğlu olan Murat Kolbaşı, İstanbul Beylerbeyi'nde oturuyor. İş dışı zamanlarında ailesiyle kültür seyahatleri yapmaktan ve çocuklarıyla satranç oynamaktan; ayrıca kayak, su kayağı ve doğa yürüyüşü sporları yapmaktan büyük keyif alıyor.

MURAT KOLBAŞI

İnsanları, hayatı, başarıları seven, sevdiği işlerde çalışmaktan ve başarmaktan mutlu olan, yaptığı işleri hep uluslararası standartta yapmaya çalışan, ilkelerinden taviz vermeyen, Cumhuriyet ve demokrasi aşığı, sevgi dolu bir insanım. Işıklı yıllarımda okulun birinci katında asansörün üstündeki iftahaya geçenler tablosunda sürekli resmimi gördüğümünden dolayı, iyi bir öğrenciydim diyebilirim. Ama yaramazlık yaptığımızı da ekleyerek.

Bizim zamanımızda okul bahçesi kızların ve erkeklerin bahçesi olarak iki ayrı bölümden oluşurdu. Müdür muavinlerinden çok ünlü Şükrü Ağabey aynı zamanda erkekler bahçesinin bir bölümünde tavuk ve horoz beslerdi. Onlar biz oynarken ortalıkta dolaşırlardı. Erkekler bahçesinden kızlar kısmına bakarak uzaktan yapılan göz flörtleri o kısmı çok keyifli kılardı.

Fen talebesi olmama rağmen edebiyat dersini ve hocası Aysel Mutluay'ı çok severdim.

Bizi etkileyenlerden matematik hocamız Nuri Çulan'ı, Sabri Babacan'ı, coğrafya hocamız Rukiye Sürenkök'ü, rahmetli Sacit Öncel'i, Aydın Köymen'i unutmak ne mümkün.

En iyi arkadaşlarımdan Kani, Alber, Esin ile hâlâ görüşürüz.

Okulu bitirirken kimyager, inşaat veya makina mühendisi olmak istiyordum. Son dakika Makina'yı seçtim, kazandım ve mesleğimden çok mutluyum.

Mezun olduktan sonra okulumuzun Mezunlar Derneğinde bir müddet görevler yaptım. Sonra işlerin yoğunluğu ve yeni gelen arkadaşlara devir nedeniyle devam etmedim.

MUSTAFA ALPAGUT

Uçak Yüksek Mühendisi / Sanayici
1950 yılında Erzurum'da doğdu;
1960-1966 yılları arasında Işık Okullarında okudu. 1971 yılında İTÜ Makina Mühendisliği Fakültesinden mezun oldu. Işık Lisesi yıllarında kurduğu orkestra ile başlayan müzik merakı, üniversite yıllarında da devam etti, bestelediği şarkılar Selçuk Ural, Ferdi Özbeğen, Nilüfer, Gönül Yazar, Haluk Levent ve Kutsi gibi popüler şarkıcılar tarafından seslendirildi ve müzik kayıdı yapıldı. 1971 yılında İstanbul Teknik Üniversitesini -o yılın en genç yüksek mühendis mezunu olarak- bitirdi. Çalışmaya başladığı Alarco şirketinde 6 ay içinde başmühendis oldu. 1975'te halen Yönetim Kurulu başkanlığını yaptığı Elkon Beton Santralleri şirketini kurdu. Şirket, bugün Türkiye'nin en büyük 1000 firması; en büyük 500 ihracatçısı arasında yer alıyor; kendi tasarımı olan mobil beton santrallerini 60'ın üzerinde ülkeye ihraç ediyor. Mustafa Alpagut, Ernst & Young Yılın Girişimcisi yarışmasında, ayrıca İstanbul Sanayi Odası İSO İnovasyon Ödülü yarışmasında finalistlerden biri oldu. Rusya'da kurduğu 330 adet beton tesisindeki tasarım başarıları nedeniyle İnşaat Teknolojileri İnovasyon dalında Altın Zeus Ödülü'nü kazandı. İSO Meclis üyesi, Meslek Komitesi başkan yardımcısı ve Meslek Komitesi üyesi görevlerinde bulundu. Fabrikalarının bulunduğu Çerkezköy Organize Sanayi Bölgesi idaresinde de Yönetim Kurulu üyesi olarak görev yapıyor. Halen İstanbul Yeniköy'de oturan Mustafa Alpagut'un 18 yaşında Emre adında bir oğlu ve 27 yaşında Yasemin adında bir kızı bulunuyor. Müzikle uğraşmak, arkadaş toplantılarında bulunmak, poker oynamak ve denizle meşgul olmaktan keyif alıyor.

MUSTAFA ALPAUT

İlkokuldan hazırlık sınıfına geçerken Işıklı oldum, ilk başlarda çok sessiz ve gayet efendi bir profil çizdim, daha sonraları sessizliğim sınıf başkanı seçilmem ve sonrasında yaptığım birçok faaliyet ile bozuldu. Ancak sanırım efendiliğim hep aynı kaldı. Özellikle sınıf başkanı seçildikten sonra her şeyime daha da dikkat eder oldum.

Sevgili edebiyat hocamız, merhum Erdem Arkan, bana "İmam" derdi. Nedeni de tüm sınıfın benim sözümü dinlemesiydi sanırım. Sözü dinlenir kişi olmamda elimden geldiğince tüm arkadaşlarımın dertleriyle ilgilenmem önemli bir etken oldu. Arkadaşlarım ise bana "Başkan" derdi.

Okulda en sevdiğim yer, basketbol potasının bulunduğu yerdi. 15 dakikalık teneffüslerde bile o pota için kan ter içinde merdivenlerden üçlü beşli aşağıya koşarak 13 dakika basket oynayıp, yukarı çıkıp, derse girişlerimizi hatırlarım. O güzel duyguları unutmak ne mümkün!

Orta 1. sınıftan Orta sona kadar "FÖMACS" isimli bir grubumuz vardı, Fethi Erhan, Özgür Ekşi, Mustafa Kellekci, Ayça Güçlüten, Cem Aral ve Seda Erman'dan oluşan. Lise sona geldiğimizde ise Toros Gül, Özgür Ekşi, Metin Kurtoglu, Barış Gültekin, Kaya Sami Nizamoglu şeklinde bir çekirdek grubumuz oluştu. Birçok sınava tabi tutuluyorduk ve aslında her an rakiptik ama aramızdaki dostluk ve yardımlaşma o kadar kuvvetliydi ki, birimiz düşük not alsa hepimiz düşük not almış gibi üzülürdük; yüksek notlular sevinmezdi kendi notlarına. Düşük not alana gerekli desteği vermek için elimizden geleni yapardık. Zamanla bu ruh tüm sınıfımıza yansdı. 1999 yılında da bu Işık ruhunu, birbirinden ve camiasından kopmak istemeyen mezunların oluşturduğu bir iletişim platformuna dönüştürdük; www.isikliyiz.biz sitesi bugün 10 bin kişiye yakın bir kitleye erişiyor.

Işık Lisesinde 1992'de Ekoloji Kulübü kurduk, yapılacaklar listemde ilk sırada "bürokratik engelleri aşmak" yazıyordu. 1994 yılında Nişantaşı kampüs içi yayın yapan Işık FM isimli bir radyo kanalı kurmuştuk. Günlük yayın akışını ve hatta yayında okunacak cümleleri yazıp, usulen onay alıyorduk okul yönetimimizden. Sanırım bu uygulamalar o yılların disiplin anlayışının bir gereği idi. Bu sayede şimdilerde işlerimizle ilgili ülkemizdeki birçok bürokratik engeli gayet rahat aşabiliyoruz.

Son sınıfta yatılı olmadığım halde etütlere kalırdım ve en çok sevdiğim şey, etüt aralarında lıkır lıkır süt içmekti. Neden bilmiyorum o sütlerin tadını şimdi hiç alamıyorum.

Okul birincisi değildim ancak mezuniyet töreninde mezunlar adına konuşma yapma görevi bana verilmişti. Çok heyecanlıydım; ancak mezuniyet konuşmasının sonunda, spor salonumuzdaki tüm insanların ayağa kalkıp alkışlaması beni çok duygulandırmıştı. O konuşma, bundan sonraki hayatımız içindeki hedeflerimizi gösteren bir konuşmaydı. (Hâlâ ara sıra Yıllık'ta o konuşmayı okuyup, hayattaki referans çizgimizde ne mertebede olduğumuzu kontrol ederim.)

Mezun olduktan sonra okulla ilişkim hiç kopmadı. İsikliyiz.biz internet platformu sayesinde hem okulumuzla hem de mezunlarımızla ilişkilerim artarak devam etti. Şu anda birçok mezuniyet yıllarından dostum, büyüğüm veya kardeşim diyebileceğim Işıklılar var. 2005'te yurtdışından dönünce de Feyziyeliler Işıklılar Derneği Yönetim Kuruluna girdim ve 2007 yılından itibaren de derneğimizin Yönetim Kurulu başkanlığını sürdürüyorum. Şimdilerde; Mezunlar Portalı, FID Yaşam Kart, Kariyer Destek Merkezi, Mezun İşbirliği Merkezi gibi projelerle Işıklılar arasında dayanışmayı ve yardımlaşmayı artırmaya çalışıyoruz.

MUSTAFA KELLEKÇİ

Makina ve İşletme Yüksek

Mühendisi / İş adamı

1977 yılında İstanbul'da doğdu;

1988-1995 yılları arasında Işık

Okullarında okudu. 1999'da

İstanbul Teknik Üniversitesi

Makina Mühendisliği Bölümünde;

ertesi yıl İşletme Mühendisliği

Bölümünde okudu. 2002'de Marmara

Üniversitesi Sermaye Piyasası ve

Borsa Bölümünde yüksek lisans,

2003'te Berlin Teknik Üniversitesi

Küresel Üretim Mühendisliği yüksek

lisans çalışmalarını tamamladı.

Halen İ.T.Ü. Endüstri Mühendisliği

Bölümünde doktora çalışmalarına

devam ediyor. Bir yandan üniversite

eğitime devam ederken 2000 yılında

ticari işlerinin ana merkezinde

olan ilk firmasını kurdu. 2005'te

Türkiye'de yaşamaya ve işlerini

İstanbul merkezli yönlendirmeye

karar verdi. Mühendislik, turizm,

gayrimenkul, promosyon ürünleri

ve bilişim teknolojileri alanında

faaliyet gösteren 5 alanda girişimleri

var. Bekâr olan ve İstanbul ile

Erzincan Kemalîye'de yaşayan

Mustafa Kellekci'nin trekking,

sea kayak (deniz kanosu), rafting,

kaya tırmanışı gibi doğa sporları

tutkusunun yanı sıra doğada foto

safari yapmak, yaban hayatı gözleme

gibi hobileri var. Aynı zamanda

filatelist ve teknoloji okuyazarıdır.

MUSTAFA KELLEKÇİ

Işık Lisesine gelmeden önce, babamın memuriyeti nedeniyle üç ayrı şehirde farklı liselerde okumuştum. Bu okullarda bulunduğum yıllarda, hem öğrenciler arasında hem idare ve öğrenciler arasındaki problemler o zamanlar "kaba kuvvet" olarak adlandırılan ve kabul görmüş bir yöntemle çözüldü... Kaba kuvvet yalnızca problemlerin çözümünde kullanılmıyor, aynı zamanda yaptığımız sporlarda da baskın bir biçimde kendini gösteriyordu. Futbol, güç geliştirme ve Uzakdoğu dövüş sporları dışında hiçbir spor kabul görmemekteydi.

Bu durum Işık Lisesine geldiğimde tümüyle değişti ve bambaşka bir dünya ile tanıştım. Bu farklılıklar nedeni ile Işık'a alışmakta oldukça zorlandım. Alışkanlıklarım değişti ve dünyaya başka türlü de bakılabileceğini gördüm. Işık bana, saygın bir birey olmayı, fikirlerimi özgürce ifade edebilmeyi, kazanmak ve kaybetmenin olduğunu ve insanları sevmeyi öğretti. Kişiliğimin bugünkü duruma gelmesindeki ve eğitim hayatımdaki önemli etkenlerden birincisi Işık Lisesindeki deneyimlerimdir. Lise sonda oldukça başarılı bir öğrenciydim.

Okulda en çok sevdiğim yer kantindi.

Beni en çok etkileyen hoca, kısa bir süre bize tarih öğretmenliği yapan, "Sarı Halit" olarak anılan, Fenerbahçe'nin eski futbolcusu Halit Sarıkaya hocamızdı. Ve tabii ki fizik hocamız Ziya Ağabey. Maalesef ikisini de kaybettik, saygıyla anıyorum.

En iyi arkadaşım, Şişli'de de komşumuz olan Rafael Halfon'du. Çok iyi langirt oynayan, hafif şişman, yemek yemeğe düşkün bir dosttu. Şu anda bildiğim kadarıyla İsrail'de anestezi uzmanlığı yapmakta.

En çok spor yapmaktan hoşlanırdım ve mümkün olduğunca spor salonundan çıkmazdım.

Lise yıllarımda makine mühendisi olmak isterdim, fakat babam beni doktor olmaya ikna etti. İyi ki de etmiş. Babam Baki Yurtkuran'ı rahmet ve minnetle anıyorum...

Prof. Dr. MUSTAFA ABBAS YURTKURAN

Tıp doktoru / Emekli Rektör
1948 yılında Trabzon'da doğdu;
1963-1965 yıllarında Işık Lisesinde okudu. 1972'de İstanbul Üniversitesi Tıp Fakültesinden mezun oldu.
1978'de iç hastalıkları konusunda uzmanlık, 1983'te nefroloji konusunda uzmanlık yaptı. Doçentlik ve profesörlük unvanlarını kazandı.
2000-2008 yılları arasında Bursa Uludağ Üniversitesi rektörlük görevini üstlendi. 1973-2010 yılları arasında toplam 500'den fazla bilimsel kongre sunumu, bildiri, makale, kitap ve kitap bölüm yazarlığı yaptı. İki kez uluslararası en iyi araştırma ödülü kazandı, Yılın Rektörü Ödülü'ne layık görüldü. Halen Bursa ve Bodrum'da yaşayan Prof. Dr. Mustafa Yurtkuran, Prof. Dr. Merih Yurtkuran ile evli; Y. Mimar ve Grafik Tasarımcısı Selay Yurtkuran Tok ile Çevre Mühendisi, Endüstri Yüksek Mühendisi Alkın Yurtkuran'ın babasıdır. Boş zamanlarında kara avcılığı, balıkçılık, kayak ve yelken yapmaktan zevk alıyor.

MUSTAFA ABBAS YURTKURAN

Işıklı yıllarımda çok başarılı olduğum söylenemez. Yüksek not ortalamasıyla Işık Ortaokuluna girmeye hak kazandıysam da Işık Lisesinde vasat bir öğrenci olmaktan ileri gidemedim. Ortaokulda hazırlık okuduğum için sınıf arkadaşlarımdan bir yaş büyüktüm. Genelde fazla parmak kaldırmayan, uzun boyumdan dolayı en arka sıralarda yerini alan sessiz bir öğrenciydim.

Teneffüslerde sınıfın önündeki kaloriferin üzerindeki yeri kimseye kapturmazdım.

Işık Lisesi'nde beni en çok etkileyen hoca şüphesiz Müdür Yardımcısı Şevket Bey'di. Okula girdiğim üçüncü günü aslında uzun olmayan tırnaklarımı uzun bulup bana odasında tırnaklarımı yedirmesiyle başlayan Şevket Bey fobim, bütün lise hayatım boyunca devam etti. Şevket Bey'den çok korkmama rağmen başım her sıkıştığında da ilk gidip yardım isteyeceğim kişi olmuştur. Adını koyamadığım garip bir sevgi, saygı, korku duygusu vardı. Benim için çok önemli bir yeri olan diğer hocam da Necmi Bey'dir.

Mezun olduktan seneler sonra şimdiki eşim Sinan ile kendisini yemeğe çıkarttığımızda bize "Ne bekliyorsunuz evlenmek için?" deyip evlenme kararımızı almamıza sebep olmuştu. Kalbimizde yeri her zaman ayrıdır.

Okul döneminde en iyi anlaştığım ve hâlâ bugün düşündüğümde çok güldüğüm arkadaşlarım Nezih Akçay, Şeli Vuraler ve Kağan Erten ile ayrılmaz öğle yemeği dörtlüsüyüzdük. Başkalarına komik gelmeyen şeylere saatlerce güler, herkesin bunlar deli mi diyen gözlerle bakmasına sebep olurduk. İmtihan erteletmedeki başarımdan dolayı arkadaşlarımdan takdirini kazanmıştım.

Işık Lisesinde unutamadığım gün, İsen Hanım'ın biyoloji sınavında yaşadığımız büyük şoktu. Sınav sorularını öğrendiğimizi zannedip, bütün sınıf olarak sadece belirli sorulara çalışmıştık. Sınav günü bambaşka sorularla karşılaşınca da sınıfımızın en başarılı ve burslu öğrencisi dahil olmak üzere hepimiz düşük not almıştık. Diğer unutamadığım an ise Türkiye Güzeli seçildiğim ertesini günü okula gittiğimde çok korktuğum Şevket Bey'in beni tebrik etmesiydi, oysa odaya girerken az kalsın kalp krizi geçiriyordum.

Bugün geri dönüp baktığımda, o günlerde hiç bitmeyeceğini zannettiğim lise yıllarımda bende ne kadar güzel anılar ve arkadaşlıklar bıraktığını görmek beni mutlu ediyor.

MÜGE GÖRDÜRÜR DÖLAY

Ev Hanımı

1968 yılında İstanbul'da doğdu, 1983-1986 yılları arasında Işık Lisesinde okudu.

1987'de Amerika'ya giderek Los Angeles American College for the Applied Arts Moda Tasarım Bölümünden 1992 yılında mezun oldu. Lise 2. sınıfta güzellik yarışmasına katılıp 1985 Türkiye Güzeli seçildi. Işık Lisesinde sınıf arkadaşlarından Selim Dölay'ın ağabeyi, kendisi de Işıklı olan Sinan Dölay ile 16 yıldır evli ve Mine adında bir kızları var. Gerçek bir hayvansever olan, İstanbul'daki evlerini 4 kedi ve 2 köpek paylaşan Müge Gördürür Dölay'ın en büyük hobisi, yardımı muhtaç hayvanlara sağlık ve gıda yardımı yapmak.

MÜGE GÖRDÜRÜR DÖLAY

İŞIKLI PORTRELER || 169

Öğrenci iken de şimdi de yapmak istediğim bir iş varsa onu yapabilmek için çok çalışırım. Hedeflerime hep akıllı adımlarla yaklaşıyorum. Sporu çok sevdiğimden daha iyi ve başarılı olma azmini öğrendim. Takım ruhunun ne olduğunu geliştirirken aynı zamanda lider olmanın da özelliklerini buldum. Bütün bu özelliklerin daha sonraki yaşamımda ve iş dünyasında çok faydalı olduğunu gördüm.

Yaramaz bir öğrenci olmam benim diğer arkadaşlarımla iyi geçinmemi hiç etkilemedi. Yaramazlık, öğrencilik dönemini renklendirmek ve yatılı olmanın getirdiği sıkıntılı anları hoş yaşamak için yapıyordu. Derslerimde çok iyi olduğumu söyleyemem, ancak her öğrenci gibi sınıf geçmek için gerekli olduğu kadar çalışıyordum. Bahçede kendimize has olan oyunları oynarken birbirimize kilitlenmeyi ve buradan takım oyununun ne olduğunu öğrendik. Ben buradan çok şeyler öğrendim ve yaşım küçük olmasına rağmen okulun ortaokul basketbol takımı kaptanlığını yaptım.

Okulda en çok sevdiğim yer spor salonuydu. Sporu çok sevdiğimden ve iyi yaptığımdan, kendimi rahat ve hür hissediyordum. Hiç bir baskının ve stresin olmadığı spor dersleri benim için büyük bir zevk oluyordu. Spor dersi ve etüt saatleri en çok sevdiğim, zira hem eğlenceli oluyordu hem de iyi bir şeyler yaptığımızı hissettiğimiz dersler oluyordu. Hiç sevmediğim ders ise din dersi idi, zira hiçbir şey anlamazdım.

Beni en çok etkileyen hocamız spor hocamız Osman Bey'di. İyi spor yapmamızı çok isterdi ve uğraşırdu. Benim spordaki kabiliyetimi bildiği için benle daha fazla çalışırdu. Bizlere boks dersi öğretmeye çalıştığı bir sırada ben de Osman Hoca'ya karşı eldivenleri giyimiştim ve kendisi ile boks yapmaya başladığımda hiç

bir öğrencinin cesaret edemediği bir yumruğu Osman Hoca'nın suratına vurdum. Bütün sınıf gülmeye başladı ve Osman Hoca hiçbir şey olmamış gibi döndü ve "İşte böyle vurulur!" dedi.

Ders ve öğle aralarında bahçede oynadığımız oyunlar bazen sınıflar arası şampiyonaya dönüşüyordu. Oyunlarımızı eğlence olmasının ötesinde çok ciddiye alıyorduk. Bu oyunları herkes oynayamazdı, bundan dolayı çok iyi oynayanlar bizim sınıf takımına giriyordu.

Unutamadığım bir anım şudur: Yeni bir baş öğretmen atanmıştı. Genç ve yakışıklı olmasının getirdiği bir kibirliği vardı. Kendisinin gücünü bütün öğrencilere karşı gösterme ihtiyacını hissederd. Bir gün yemekhanede bir arkadaşımın yemeğini kasıtlı düşürdüğü sırada baş öğretmenin benim yaptığımı düşünerek herkesin önünde arka arkaya gelen sağ sol tokatlar atmaya çalışması, ancak benim de kollarımı çok iyi kullanarak kendimi savunmam, baş öğretmenin arzu ettiği bir netice değildi...

MÜMTAZ TAHİNCIOĞLU

İş Adamı

1952 yılında İstanbul'da doğdu. 1962-1966 yılları arasında Işık Okullarında okudu. 1976'da Londra Üniversitesi İşletme Fakültesinden mezun oldu. 1976'da Kent Gıda'da işe başladı ve daha sonra bu şirketin İngiliz Cadbury grubuna satılması ile genel müdürlük görevine getirildi. Tahincioğlu Holding faaliyet göstermeye başladığında Yönetim Kurulu üyesi oldu, halen de değişik sektörlerde yatırım ve yönetim yapan Tahincioğlu Holding Yönetim Kurulu üyeliğine devam ediyor. Motorsporları ile ilgilenmekten büyük zevk alıyor. İngiltere'deki öğrencilik yıllarında "Formula 4" kursuna katılarak bu sporla tanıştı. Türkiye'ye döndükten sonra 1989'dan itibaren "karting" sporunun gelişmesi için çalıştı. İstanbul'un ikinci Otomobil Spor Kulübü'nü (İMK) kurdu. 1989-1992 yılları arasında üç kez Türkiye Karting Şampiyonu oldu ve Dünya Karting Şampiyonası'nda da Türkiye'yi ilk kez temsil etti. 1997'de Otomobil Federasyonu Başkanlığına seçildi. Halen TOSFED'in (Türkiye Otomobil Sporları Federasyonu) başkanı olan ve İstanbul'da yaşayan Mümtaz Tahincioğlu evli ve 2 çocuk babası. En çok zaman harcadığı diğer hobisi, genel sekreterlik görevinde bulunduğu Galatasaray Spor Kulübü'dür. Işık Üniversitesi Mtevelli Heyeti üyesidir.

MMTAZ TAHİNCİOđLU

Işık Lisesine 6. sınıfta başladım. Her zaman şişman biri oldum. Her halde yuvarlak yüzlü biri olduğum için lakabım "Aydede" idi. Lise son sınıfta arkadaşlarımdan bazıları bana "Toros canavarı" adını taktılar, ama pek tutmamış olmalı ki sınıf arkadaşlarımdan çoğu beni hâlâ "Aydede" olarak hatırlıyor. Lise 2. sınıfa kadar iyi bir öğrenci olduğumu söyleyebilirim. Aldığım teşekkür belgelerinden bazıları hâlâ elimde. Lise 2. sınıfta kimya dersinden ikmale kaldım, yani artık büyü bozulmuştu. Saygılı bir öğrenci olduğumu sanıyorum ama artık çalışkan sayılmazdım. Yine de son sınıfta haziran döneminde liseden mezun olmayı başardım. Fizik, matematik, geometri ve edebiyat deslerini çok severdim. Favori hocalarım, Necmettin Bağcı, Rauf Mutluay, Aysel Mutluay, Kemal Üçriğit ve Haydar Çağlayan'dı. Doğal olarak jimnastik derslerinde başarılı degildim ama "Amiral" lakabını taktığımız jimnastik hocamız Zeki Yumukoglu'nu herkes gibi ben de çok severdim. 9. sınıfta biyoloji dersimize gelen sevgili müdürümüz Sacit Öncel, hem çekindiğimiz hem de saygı duyduğumuz bir otorite idi. Bana kalırsa bizim zamanımızda lisemizin tek başına sembolü o idi. Fizik, lise hayatımda hep ilgimi çekti. Bunda çok iyi bir öğretici ve arkadaş olan sevgili hocalarım, Haydar Çağlayan ve Necmettin Bağcı'nın payı büyüktür. Belki de bu nedenle gidip fizik okudum. Böyle bir eğitim aldığım için de çok mutluyum.

Jimnastik dersinde halata tırmanmayı asla başaramamıştım, kollarım hiçbir zaman vücudumu halattan yukarı çekecek kadar güçlü olmadı.

O yıllarımla ilgili en önemli okul anılarımdan biri aslında okulla değil, bir sınıf arkadaşım ile ilgili. Biz üniversiteye girmeye çalışırken merkezi sistem yoktu.

Her üniversite için ayrı ayrı sınava girmeniz gerekirdi. İstanbul Üniversitesi Fen Fakültesi giriş sınavı sonuçları asılmış ve ben kendimi kazananların listesinde bulamamıştım. Kayıtların kapanmasının son günü liseden sınıf arkadaşım ve bizden bir sokak arkada oturan Önder Doğu uğradı ve Fen Fakültesine kaydımı yaptırıp yaptırmadığımı sordu. Ben de sınavda başarılı olamadığımı söyledim. Önder kazananların listesinde benim adımlı gördüğünü söyledi. Birlikte koşarak Fen Fakültesine gittik. Listede ismimi bana gösterdi. Kayıtların kapanmasına birkaç saat kala kaydımı yaptırdım. Bence bu hayatımın dönüm noktalarından biridir.

Mezun olduktan sonra okulla ilişkim hemen hep devam etti. 14 Aralıkları kaçırmamaya çalışıyorum. Vakıf ve onu yönetenler benim için her istediklerinde yardıma koşulması gerekenler listesinin başında geliyor. Işık Ev'in yapılmasına karınca kararınca katkıda bulunanlardan biriyim ve bu bana hep gurur veren bir anı olarak kalacak. Sınıf arkadaşlarımızdan bazıları ile 14 Aralık buluşmaları dışında da görüşüyoruz. Bunların arasında Tufan Durgunoglu'nu, Engin Türker'i, Güner Durmay'ı, Esen Köseoglu'nu, Ercüment Tavşanlı'yı, İhsan Çayiroğlu'nu, Ahmet Kaleli'yi sayabilirim. (İsmi unuttuklarımı beni affetsin.) Işık Lisesinde eğitim almış olmamın, hayatımın en büyük şanslarından biri olduğunu düşünüyorum.

H. NADİR EDE

Fotoğrafçı

1945 yılında Zonguldak'ta doğdu; 1956-1962 yılları arasında Işık Okullarında okudu, daha sonra İstanbul Üniversitesi Fen Fakültesi Fizik Bölümünden mezun oldu. Çalışma hayatına 1965 yılında İstanbul Kandilli Rasathanesi Meteoroloji Servisinde rasat memuru olarak başladı. Daha sonra lise yıllarında başlayan fotoğraf tutkusunu ve hobisini mesleğe dönüştürmeye karar vererek kendi firmasını kurup, reklam ve sanayi fotoğrafları çekmeye başladı. 1984 yılından bu yana Mimar Sinan Güzel Sanatlar Üniversitesi Güzel Sanatlar Fakültesi Fotoğraf Bölümünde; İstanbul Üniversitesi Edebiyat Fakültesi Antropoloji Bölümünde ve kuruluşundan bu yana, FMV Işık Üniversitesi Güzel Sanatlar Fakültesinde fotoğraf üzerine dersler veriyor. 1995-2009 yılları arasında *Fotoğraf Dergisi* adlı yayını yönetti. Bunların yanı sıra *Fotopya* isimli internet sitesinin yayın yönetmenliği görevini sürdürüyor. Fotoğrafları çok sayıda yurtiçi ve yurtdışında fotoğraf sergisinde sergilendi. *Solarizasyonlar*, *Yüz Yıl Önce*, *Yüz Yıl Sonra İstanbul*, *Nadir Ede'nin Arşivinden 1950'lerin İstanbul'u* ve *Çeşitliler* isimli kişisel sergileri yapıldı. Ayrıca, Ahmet Selim Sabuncu ve Tuğrul Çakar'la birlikte *İğne Deliğinden İstanbul* sergisini yaptı; Ömer Uluç'un kuratörlüğünü yaptığı *Beyoğlu 14-18* sergisine iğne deliği fotoğraflarıyla katıldı. 1973'te evlendiği eşi Fazilet Aydın ile birlikte İstanbul'da yaşıyor. Biri kız, biri erkek iki çocuğu var. Seyahat etmeyi ve yemek yapmayı seviyor.

H. NADİR EDE

İŞIKLI PORTRELER || 173

Titiz, detaycı, neşeli, arkadaş canlısı ve inatçı; toplumun genel kurallarına uymayı severken kendi hayatında "hür olmak" isteyen biri olarak tarif ederdim kendimi. Arkadaşları her şeyden önce gelen, ders çalışmayı çok sevmeyen, dolayısıyla dersi iyi dinleyerek öğretmenleriyle çelişmekten kaçınan bir öğrenciydim. Kız - erkek ayrımı, Edebiyat Şubesi - Fen Şubesi ayrımı yapmadan tüm öğrencilerle iyi ilişkiler içinde olmak isterdim. Fazla göze batmadan, olaylara karışmadan, sivriliklerini iç dünyasında törpüleyen bir öğrenciydim. Mezuniyete giden yolu tukamama gayreti ile geçen "Lise Yılları"...

Işık Lisesindeki öğrenim yıllarımı hep bu kurumun sahibi gibi hissederek geçirdim. Resim hariç dersleri (özellikle de fizik dersini) çok sevmediysem de okulumu hep çok sevdim.

Okulumuzun iç avlusunda olmaktan keyif aldığımı hatırlıyorum. Hocalarım arasında edebiyat hocamız Muvaffak Benderli beni çok etkilemiştir. Muhteşem bir insandı; karizmatik, çok zeki ve komplekslerinden arınmış olduğu gibi çok yüksek yaşam enerjisi vardı.

Kızlar Yatakhanesi... geceleyin 21.30'da ışıklar söndürüldükten sonra el fenerleri ile yorgan altında ders çalışma gayretlerini, alttan vuran ışıkla renkli fener gibi duran yorganları, sonsuz sessizliği unutmakta zorlanıyorum. Bir kez, bunalıp tuvalete gidip, buz gibi fayanslara dayanıp ders çalışırken (çok çalışkan bir öğrenci olmasam da) müdür muavinimiz rahmetli Rukiye Sürenkök tarafından yakalanıp azarlandığım anı da unutmak olası değil.

Çocukluk yıllarımda çok ilgimi çeken ve sahip olmak istediğim meslekler çeşitli olsa da en çok ressam veya kimya mühendisi olma arzusu taşıdım.

Mezuniyetim sonrası, okulumla ilişkim bir an bile kopmadı. Bu konuda o yıllarda Mezunlar Derneğinin çabaları ve okulda yaptıkları etkinliklerin de büyük rolü olduğunu düşünüyorum...

NAZAN KUŞÇU

Sanatçı / Ressam

1952 yılında Ankara'da doğdu; 1966-1969 yılları arasında Işık Lisesinde okudu. Mezuniyetinden sonra Paris École Nationale Supérieure des Beaux Arts Resim Bölümünde okudu. Çok sayıda çeşitli sanat fuarları ve sergilere katıldı. Halen İstanbul'da, yurtdışında bulunduğu yıllar dışında çocukluğundan beri hiç ayrılmadığı semtte iki kedisiyle birlikte yaşayan Nazan Kuşçu, resim dışında takı ve dekoratif obje tasarımı yapmaktan zevk alıyor. Eserleri; FMV Işık Üniversitesi, İstanbul Kültür Üniversitesi, İMOGA İstanbul Grafik Sanatlar Müzesi'nde, ayrıca İstanbul, Bodrum, Antalya, Antakya, Paris, Washington DC, Chicago, New York, Montreal, Cenevre, Lozan, Münih ve Milano'da özel koleksiyonlarda yer alıyor.

NAZAN KUŞÇU

Lise yıllarımı hatırladığımda, oldukça sakin ve arkadaşlarımla uyumlu bir yapıya sahip olduğumu söyleyebilirim. Aslını isterseniz, derslerle arası pek de iyi olmayan, akli fikri basketbol oynamakta olan bir çocuktum. Neredeyse tüm zamanım top peşinde koşmakla geçirdi, basketbola çok meraklıydım. Öğrencilik dönemimde bir türlü başaramadığım tek şey çalışkan bir talebe olmaktı diyebilirim.

Nişantaşı'ndaki okulumuzun büyük bir avlusu vardı. Okulun pencere altlarında beton çıkıntılar yer alırdı. O dönem bizlerin en büyük eğlencesi o çıkıntılara basket atmaktı. Köşede "Alaattin" ismindeki dükkândan top alır, çıkıntılara basket atmaya çalışırdık. Okulda en sevdiğim yer, o büyük avlu ve pencere altlarındaki çıkıntılardı. Kafeteryada yediğim sosisli sandviçlerin tadı ise bugün bile hâlâ damağımdadır.

En sevdiğim ders her zaman beden eğitimi dersi olmuştur. Ortaokulda da basketbol takımının bir oyuncusu olarak, o dönemlerde aklım derslerden çok basketboldaydı. En sevmediğim ders ise -pek yeteneğim olmamasından dolayı- resim dersiydi. Gelin görün ki, o zamanlar beni en çok sıkan ders olan resim, şimdilerde bir koleksiyoner olarak en büyük hobim oldu.

O dönem beni en çok etkileyen hoca, Müdür Muavini Şevket Bey'di. Oldukça sert bir mizacı olan hocamız, ne zaman bizleri top oynarken yakalasa hiç affetmez, topumuzu patlatırdı. Şevket Hoca topumuzu her seferinde patlattığında yine tek adresimiz "Alaattin" olur, gizli gizli yeni bir top alırdık.

Sınıfımızda zaten kız çoğunluğu hâkimdi, ama o zamanlardan hâlâ güzelliği ve zarafetiyle aklımda yer eden isim, Cahide Sonku'nun güzel kızı Ender Doruk'tur.

Benim için Işık'ta geçen öğrencilik yıllarımın en unutulmaz hatırası ortaokulda basketbol takımına seçildiğim andı. O dönemde en büyük tutkum basketbol olduğundan bu unutulmaz an benim için çok kıymetliydi.

Aile mesleği olduğu için o zamanlarda da en çok eczacılık mesleği ilgimi çekerdi. Ne mutlu ki, yıllar sonra eczacılık fakültesinden mezun oldum ve bugün hâlâ ilaç sektöründe hizmet vermeye devam ediyorum.

NEZİH BARUT

Eczacı / İş Adamı

1952 yılında İstanbul'da doğdu, 1962-1964 yılları arasında Işık Okullarında okudu. 1976'de İstanbul Üniversitesi Eczacılık Fakültesinden mezun oldu. Aynı yıl, temeli 1912 yılında dedesi Abdi İbrahim Bey tarafından atılan, bugün de Yönetim Kurulu başkanlığını yaptığı Abdi İbrahim İlaç Sanayi ve Ticaret A.Ş.'de çalışmaya başladı. 30 yıl içerisinde sırasıyla; üretim müdürlüğü, genel müdür yardımcılığı ve genel müdürlük yaptı. 1976'da göreve geldiğinde kendi sektöründe 32. sırada olan Abdi İbrahim şirketi, son sekiz yılın sektör lideri konumunda ve bugün global ilaç pazarının etkin bir oyuncusu olma yolunda ilerliyor. Mesleğindeki başarılı çalışmaları ve önderlik vasıfları nedeniyle; 2006'da Rotary Meslek Hizmet Odülü'nü kazandı, 2008'de Danimarka İhracat Birliği, Prens Henrik Onur Nişanı'nı kazanan ilk Türk oldu. Edu Plus tarafından organize edilen Liderlik Zirvesi'nde ise 2007'de "Yılın Lideri" seçildi, 2009'da Onur Ödülü'nü kazandı. Dernek ve birlik üyelikleri arasında; İlaç Endüstrisi İşverenler Sendikası Yönetim Kurulu başkanlığı, İstanbul Eczacı Odası, İstanbul Ticaret Odası (İTO) ve Türkiye Aile Sağlığı ve Planlaması Vakfı (TAPV) üyeliği, ayrıca 1907 Fenerbahçe Derneği ve FB Spor Kulübü Yönetim Kurulu üyeliği bulunuyor. İstanbul'da yaşayan, her sabah güne spor yaparak başlayan Nezh Barut'un en büyük zevki, pazar günlerini ve tatil zamanlarını ailesine ayırarak 14 yaşındaki oğlu İbrahim ile vakit geçirmektir. Kışın kayak yapmaktan, yazın ise tekne ile seyahat etmekten keyif alıyor. Ayrıca "en büyük tutkularımdan biri" olarak tarif ettiği Fenerbahçe takımının maçlarını kaçırmamaya çalışıyor.

NEZİH BARUT

Kara kuru ama kendine ait sakin,
huzurlu dünyası olan biriydim.

İlk yıllarımda yatılı okuduğum için
teşekkür bile almıştım!... (Müdürümüz Sacit
Öncel imzalı bir belge hâlâ durur bende.)
Ama son sene nihari [gündüzlü] olunca, kör
topal seneyi tamamlayıp mezun oldum!...

Kütüphanemizin kokusunu, sakin
atmosferini çok severdim; son sınıftayken,
bizim katta, içinde bilimüm çiçek-böcek
fosilleri, alçıdan yapılmış şekiller olan
bir camlı büfe vardı... Tam olarak içinde
neler olduğunu hatırlamıyorum ama
onları seyretmeyi çok severdim. Bir de
yatılı senelerimde, hafta içi zil çaldıktan
sonra evlerine giden arkadaşlarıma gıpta
edip, sınıfın Teşvikiye Camii'ne bakan
penceresine burnumu dayayıp, büyük
bir özlemle dışarıyı seyretmeyi severdim.
Ama o yıllar -yurtdışındakiler de dahil-
bana kendi çocuğumu, ne pahasına
olursa olsun, asla yatılı ve evinden uzağa
yollamayacağıma yemin ettirdi!

En sevdiğim dersler İngilizce ve
coğrafya; en sevmediğim ders matematik
idi. Matematikle hâlâ aram yoktur.
Ama her şey matematik işiymiş. Zor da
olsa öğrendiklerim çok işime yaradı.

Beni en çok etkileyen hocam, coğrafya
hocamız Suzan Ersoy'du. Ufak tefek, oldukça
toplu bir kadındı. Gülen, yeşil ve hayat dolu
bakan gözleri vardı. Belki de o derste çok iyi
olduğum için bana çok sevimli geliyordu, kim
bilir? Onun yanı sıra hocalarımın çoğunu
sevgi ile anımsıyorum. (Belki de başkalarını
olduğu gibi kabul etme güdüsüne çok küçük
yaşta sahip olmuş olduğumdan olsa gerek.)

Özden Çelik, Gülsev Gündoğdu en
iyi arkadaşlarımdı. İkisi ile de hâlâ
görüşüyorum. Özden de o zamanlar (benim
gibi) çelimsizdi. Kıvrıkcık sarı saçlı, sarkık

yumuşak yanaklı, burnu çok düzgün (nasıl
bir Karadenizli ise?) sevimli bir kızdı. Gülsev
de keza. İkisinin de uyumlu yapıları vardı.
Onun için -çok sık görüşmesek de- hâlâ
eski günlerdeki gibi arkadaşız ikisi ile.

En büyük eğlencelerimden biri;
sınıftakilere resim derslerini yapma
karşılığında, Namli'nin müthiş, salamlı,
kaşarlı, turşulu sandviçlerinden aldırmağı!

Bir türlü başaramadığım
şey tertipli olmağı.

En çok zevk aldığım şeyler, sürekli
bir şeyler "çiziktirmek" ve teneffüslerde
avluda -hiperaktif yapımdan olsa
gerek- at gibi koşuşturmakta.

Yazmaya değer mi bilmiyorum; bir
keresinde burnumu sıraya çarpmıştım.
Sınıf arkadaşlarımdan birinin kaza ile
çarpmasından olmuştu sanırım. Acısından
dolayı unutamadım herhalde o anı?

Öğrencilik yıllarımda en çok bilgi
iletişim (bilgisayar grafik programlarını
kullanabileceğim tüm görsel sanat
meslekleri), ayrıca gastronomi, genetik
mühendisliği, antropoloji, anatomi
konuları ve meslekleri ilgimi çekerdi.
(Bayağı da varmış ilgimi çeken konu...)

Mezun olduktan sonra okulla
ilişkim devam etti. Kızım 15 senedir
Ayazağa Işık'ta. 2002 yılında da benim
Teşvikiye Işık Sanat Galerisi'nde sergim
açıldı. Geçen yıla kadar da Fevziyeliler
Derneğine ve Işık Ev'e üye idim.

NİLGÜN YÖNTER

Ressam / Tasarımcı / Stilist

1957 yılında İstanbul'da doğdu,
1968-1971 yılları arasında Işık
Lisesinin ortaokul bölümünde
yatılı okuduktan sonra öğrenimine
yurtdışında devam ederek; 1971-
1972 yıllarında Cenevre Pensionnat
Bon-Séjours'da; 1972-1974 yılları
arasında Paris Joffrin Byrs Moda
Akademisinde okudu. 1980'lerin
ortalarından itibaren "postmodern
minyatür" adını verdiği resimler
yapmaya başladı; bugüne kadar 12
kişisel sergisi düzenlendi, birçok
karma sergiye katıldı. Evi ve atölyesi
İstanbul İstinye'de bulunan Nilgün
Yönter'in 21 yaşında bir kızı var.
"Harici" işleri olarak isimlenirdiği
hobileri arasında bilgisayar grafik
programlarıyla çalışmaktan;
görselliği ön planda olan pasta,
börek ve çörekler yapmaktan, sahilde
yürüyüşe çıkmak ve çay saatlerini
kaçırmamaktan keyif alıyor.

NİLGÜN YÖNTER

Ben kendimi nasıl tarif ederdim bilmiyorum ama, mezuniyet yıllığımda arkadaşlarımın bana ilişkin tanımlarına bakıp çok az değişmiş olduğumu görüyorum. O zaman da siyasetle ilgiliydim, tartışma severdim, çok sosyal bir öğrenciydim.

En sevdiğim ders, edebiyattı ve en sevdiğim hoca, benim için "efsanevi" bir hoca olan Aysel Mutluay'dı. Ona çok şey borçlu olduğumu düşünüyorum. Fen derslerini hiç sevmezdim.

Ben onuncu sınıfı Fen dalında, onbirinci Edebiyat'ta okudum, o nedenle her iki taraftan iyi arkadaşlarım vardı. Fen kısmında Güleğül Anıl, Mehmet İkbâl, Osman Akbay, Ergun en iyi arkadaşlarımdı. Edebiyat'da Deniz Eczacıbaşı, Bala Dilber, Çelik, Cemal, Alper, Mehmet.

O zamanlar kantinde çok az ürün bulunurdu. Aklımda kalan sadece yeni çıkmış olan Dido!

Hiç başaramadığım şey, bir dersi başından sonuna dikkatle dinlemektir, hâlâ öyle! Çünkü konsantrasyon bozukluğum var, bir şeye en fazla on-onbeş dakika konsantre olabiliyorum. Ayrıca çok gevezeydim, hâlâ öyleyim, ders boyu suskun kalamaz ve bu nedenle sürekli uyarılır ve cezalandırılırdım.

Arkadaşlarımla okulda vakit geçirmek benim için başlı başına bir zevkti. Özellikle bir an değil, bölük pörçük birçok şey hatırlıyorum, çoğu çok güzel anılar.

Lise yıllarımda da şu anda yaptığım işler ilgimi çekerdi; yani siyaset, toplum üzerine okumak, yazmak, yorum yapmak. Bunların yanı sıra bir de hukuk okumak isterdim, siyaset ve hukuk birlikte okumak istiyordum, ama Boğaziçi Üniversitesinde bu şansım olmadı.

Mezun olduktan sonra okulla ilişkim kesintili de olsa arkadaşlarım dolayısıyla ile bir şekilde devam etti. Sonra da yeğenlerim (erkek kardeşimin kızları) üzerinden tekrar daha yakın bir ilişki kurdum. Büyük yeğenim Naz Mina bu yıl mezun oldu. Küçük, Ayşe Ala, bu yıl ilköğretim ikinci sınıfa gidecek.

Doç. Dr. NURAY MERT
Öğretim Görevlisi / Gazeteci / Yazar
1960 yılında Trabzon'da doğdu, 1974-1977 yılları arasında Işık Lisesinde okudu. 1983'te Boğaziçi Üniversitesi, İktisadi ve İdari İşler Fakültesinde siyaset bilimi ve tarih okudu. 1985'te Boğaziçi Üniversitesinde Sosyal Bilimler Enstitüsünde yüksek lisans; 1992'de Siyaset Bilimi Bölümünde doktora çalışmasını tamamladı. 2000 yılında aynı bölümde doçentlik unvanını kazandı. Halen İstanbul Teşvikiye'de oturmaktadır.

NURAY MERT

IŞIKLI PORTRELER || 181

Sessiz, sakin, mantıklı bir çocuktum.
Çalışkan bir öğrenci değildim.

Okulda en çok sevdiğim
yer okul bahçesiydi.

En sevdiğim dersler; Türkçe,
mantık ve sosyolojidi. Tarih ve
coğrafya ise sevmediğim derslerdi.

Beni en çok etkileyen hocamız Sacit
Öncel'di. Mükemmel ve güvenilir bence.

Osman Bayru en iyi arkadaşım
ve gerçek bir dosttu.

Kantindeki favorilerim; kaşar
peynirli, çikolatalı sandviç ve
beyaz leblebili sade gazozdu.

Okulda bir türlü başaramadığım
şey bir müzik aleti çalabilmektir.

En çok sinemaya gitmekten
hoşlanırdım o zamanlar.

1960 devrimi öncesinde okulumuzun
önünden grup hâlinde marşlar
söyleyerek yürüyen üniversiteli gençler
özellikle hatırladığım bir anıdır.

Mimarlık, hikâye ve roman yazarlığı
en çok ilgimi çeken mesleklerdi.

Mezun olduktan sonra okulla ilişkim
okulun mezunlar derneği aracılığıyla sürdü.
1967-1974 yılları arasında Fevziyeliler
Işıklılar Derneği Yönetim Kurulu üyeliği ve
başkanlığı görevlerinde bulundum. 1974-
1975 yılları arasında askerlik görevim
ve muayenehane açma çalışmalarım
nedeniyle görev almadım. 1976-1986 yılları
arasında FID yönetiminde değişik görevlerde
bulundum. 1987-1989 yılları arasında
başkanlığını yaptığım FID'in üyelerinin ve
tüm Işıklılıların yararlanacağı sosyal tesislerin
kurulma projesinin içinde bulundum. 1990-
1993'de 1885 Işık Ev Sosyal Tesisleri kuruluş
kampanyasının genel koordinatörlüğünü
üstlendim. FID Yönetim Kurulu başkanlığı
yaptığım dönemde 1885 Işık Ev Sosyal
Tesislerinin açılışını FMV Yönetim Kurulu
Başkanı Prof. Dr. Hikmet Binark ile birlikte
yaptık. Tesisin yönetimini 1885 Işık Ev A.Ş.
iktisadi işletmesi yürütmektedir. Dernek
başkanlığı yaptığım dönemlerde şirketin
başkan yardımcılığı görevlerinde bulundum.

Dr. NURETDİN ERTÜRK

Diş Hekimi

1945 yılında Ankara Beypazarı'nda
doğdu, 1957-1961 yıllarında Işık
Lisesinde okudu. 1971 yılında

Marmara Üniversitesi Diş Hekimliği
Yüksek Okulundan mezun oldu.

Halen Bodrum'da yaşayan

Dr. Nuretdin Ertürk tenis, bilgisayar
ve gezilerden keyif alıyor.

NURETDİN ERTÜRK

Eğlenceli, sosyal, çalışkan ve sorumluluk sahibiydim. Çok başarılı bir öğrenci olmasam da sınavlarıma kısa sürede hazırlanıp bir şekilde hepsinden geçmeyi başarırdım. Biraz da haylaz bir öğrenciydim, hocalarım ile ders içinde ve dışında sık sık görüşürdük.

Okulda en sevdiğim yer kantindi. Çikolatalı tost ve cola favorilerimdi.

En sevdiğim ders, pek katılmışlığım olamasa da psikoloji idi. Piknik tip tanımı yapıldığında konu mankeni olarak gösterilmek derslere en büyük katkı idi. En sevemediğim ders ise maalesef edebiyat idi.

Necmi Dalman beni en çok etkileyen hocamdı. Kendisi yıllarca benimle yakından ilgilendi, yardımcı oldu, velim ile çözümler üretti. Kendisinin bende emeği çoktur. Gördüğüm en yapıcı, cana yakın ve olumlu insandır.

Seçil Aygül en iyi arkadaşımды. Dışarıda -5 derece soğukta bile okul ceketi ve beyaz gömlek kombinasyonu ile gelirdi okula. Kazak, mont kullanmazdı. Bir de yıllarca koltuk altında taşıdığı ama hiç kullanmadığı 2-3 defteri vardı. Fanatik düzeyinde Beşiktaş taraftarıydı. Bütün gün beraber gezer, herkese takılırdık.

Okulda bir türlü başaramadığım şey, kasadan takla atmak ve ipe tırmanmaktı. Artık yapabiliyorum!

Müzik odasında davul çalmaktan çok hoşlanırdım.

Ortaokulda izcilik faaliyetlerinde kullanmak üzere Eminönü'nden satın aldığım yanıcı malzemenin pantolonumun arka cebinde patlaması ve yanması unutamadığım bir anımdır.

Mezunlar derneği üyesiyim. Çok aktif olmasam da okulun sosyal imkânlarından yararlanıyorum. Son olarak Şile'de Işık Üniversitesi mezuniyet eğlencelerine eşim ile katıldım, çok güzeldi.

ORHAN SITKI KÜÇÜKERMEN

Fizik Mühendisi

1970 yılında İstanbul'da doğdu. 1976-1988 yılları arasında Işık Okullarında okudu. 1997 yılında İstanbul Teknik Üniversitesi Fizik Mühendisliği Bölümünden mezun oldu. 2000 yılında kurduğu İkipixel Multimedia firmasının genel müdürü olan ve halen İstanbul Gayrettepe'de yaşayan Orhan Küçükerman boş zamanlarında; yurtiçi-yurtdışı bisiklet turlarına ve triatlon-duatlon yarışlarına katılmak, yüzmek, eşi ile seyahat etmek, açık hava spor aktivitelerine katılmak ve fotoğraf çekmekten keyif alıyor.

ORHAN SITKI KÜÇÜKERMAN

Çocukluğumdan beri sosyal ve neşeli bir kimliğe sahip biriyimdir. Bu kimliğim Işıkli yıllarımda aynen devam etmiştir. Daima arkadaş canlısı, her alanda paylaşımcı ve yardımsever biri olmuşumdur. Bununla beraber Orta 3. sınıf hariç pek de başarılı bir öğrenci olduğum söylenemez doğrusu. O yılların gereği derslerimiz oldukça ağırdı. Başımızı kitaplardan kaldıramazdık. Yatılı bir öğrenciydim. Arkadaşlık ilişkileri olmasa okul çekilecek gibi değildi doğrusu. Aşırı bir disiplin vardı ki aynen askeriye gibiydi. Futbol yok, akşam yemeğinden sonra arkadaşlarımızla görüşmek yok vs. En önemlisi de bütün bir hafta duş yapamamak...

Okulda en çok sevdiğim yer tabii ki kantindi. Favorilerim çift kaşarlı tost ve cola idi. En sevdiğim ders İngilizce, en sevmediğim ise tarihi. En çok basketbol oynamaktan hoşlanırdım. En iyi arkadaşım altı sene yan yana oturup yatakhane yan yana yattığım Rahmi Tever'di. Dersleri dinler, etütlerde az çalışır ama hep teşekkür ederdi. Bir türlü başaramadığım şey formül ezberlemektir, nedense ezberim pek iyi değildir.

ORHAN TEKİN

Restoran Sahibi

1962 yılında Adana'da doğdu, 1973-1979 yılları arasında Işıkli Okullarında okudu. 1984 yılında New York, Manhattanville College Ekonomi Bölümünü bitirdi. Meslek hayatındaki en önemli çıkışı 1998 yılında ortaklarıyla birlikte açtığı "Tike" isimli restoranla yaşadı. Tike bugün 10'u İstanbul, Ankara, İzmir ve Bursa; 3'ü Atina ve Kiev olmak üzere 13 restoranı kapsayan bir zincire dönüştü. Ocak 2011'den itibaren çeşitli Ortadoğu kentlerinde 25 restoran daha açmayı planlayan Orhan Tekin, halen İstanbul Levent'te yaşıyor, 25 yaşında bir erkek çocuğu ve 21 yaşında bir kız çocuğu bulunuyor. Boş zamanlarında yüzme, aletli spor, sinema ve tiyatrodan keyif alıyor.

ORHAN TEKİN

Hayatımdaki bütün imtihanları kazandım. Askerde bile birinciydim. Mesela yurtdışına staj için İngiltere'ye gittim, giden 3 kişi içinden ben birinci olarak kazanıp gittim. Çok hoşuma gitti tabii.

Ben çok iyi bir öğrenciydim ama çok yaramazdım. Müdürümüz Şevket Bey, en iyi öğrenci olmasan seni okuldan atardık, derdi. Sınıfta da kavgacıyım. Herkes korkardı benden. Adana doğumlu olduğum için yapı olarak serttim. Annem Selanikli, babam Adanalıdır. Yemek yerken Selanikli, kavga ederken Adanalı olurum ben.

Ben okulda her yeri severdim. Beni şimdi de bıraksanız bir günü geçirecek kadar çok anım vardır orada.

Ben iyi bir öğrenciydim ve tüm dersleri severdim. Fen bölümünde olduğum için fen derslerini severdim. Fen derslerinde iddialıyım. Hırslı bir öğrenciydim.

Hocalarım arasında Aysel Mutluay'ın bende kötü anıları vardır. Rengin Hanım'ı da çok sevmezdim ama pek etkilemezdi beni. Diğerlerini çok sever sayardım. Hepsi iyi insanlardı. Işık Lisesine kötü öğretmen seçmezler diye düşünüyorum.

Bütün arkadaşlarımı çok severdim. Bütün arkadaşlarımla, eşlerimin, annelerinin, kardeşlerinin doktorluğunu yaptım, hepsine ben baktım. Hepsi arkadaşımıdır. Yatılı arkadaşlığın ayrı bir yeri vardır.

Aşık olduğum bir kız vardı. 1,5 sene konuştuk ama elini tutmadım eskimesin diye. Şimdi torun sahibi.

Etüdlerden kaçmak için İstanbul Oda Orkestrasının konserlerine giderdim. Anladığımdan değil ama bugün senfoni dinleme merakımı da bu konserlere borçluyum. Işık'ın bana katkısıdır.

Son sınıfta kompozisyonun ikmale kalmıştım, bu da beni çok kızdırmıştı. Her yerde de söylüyorum. Hocamız Aysel Mutluay'dı. Üniversiteyi derece ile kazanmıştım ama kompozisyonun sınıfta kaldım, çok saçma gelmişti bana. Sonra bana çok komik gelen bir anım; mezuniyet balomuz yapılacak, hepimiz hazırlanmıştık, papyonlar takılmış. Bir yağmur yağdı, biz yemekhanede baharat takımı gibi dizili oturup yemek yiyebildik sadece.

Ben hep doktor olmak istedim. Annem çok erken öldü ve yanlış yapılan bir ameliyat sonrasında öldü. Hep onun EKG'lerini sakladım. Kardeşim de tıp alanında çalışıyor. Annemizin erken ölümü bizi etkiledi herhalde.

Feyziyeliler Işıklılar Derneğinin kurucu üyelerindenim. Bu okul benim ailem gibidir. Pek çok çocuğun da velisiyim. Benim evim gibidir okul. Annem erken öldü, belki de onun için böyle hissediyorum.

Dr. OSMAN ÇAMURDANOĞLU
Operatör Doktor
1955 yılında Adana'da doğdu, 1970-1972 yılları arasında Işık Lisesinde okudu. 1979 yılında İstanbul Tıp Fakültesini; 1988'de Marmara Üniversitesinde genel cerrahi ihtisasını tamamladı. Pek çok cerrahi tebliğ ve Ulusal Cerrahi Kongresine sunulmuş yayını var. 46 yıldır İstanbul Teşvikiye'de oturan ve bekâr olan Dr. Osman Çamurdanoğlu'nun yüzmeye (her sene Boğaz'ı geçme yarışına katılır) ve senfonik müzik merakı (1000 CD'lik bir koleksiyona sahip) var. Bunların dışında kayak ve yelken yapmaktan keyif alıyor.

OSMAN ÇAMURDANOĞLU

Okulda çok sevdiğim yerler maalesef yok oldu. Resim iş dersliğimiz konağın yemek odasıydı; tavanında tarifi mümkün olmayan, altın varak ve yağlı boya ile yapılmış manzara ve yiyecek resimlerine hayrandım. İlkokul üst salonun cami tarafındaki balkon çıkışı, ilginç biçimde, aşağıdan yukarı ve aksi yönde çalışan, mimaride "giyotin" tabir edilen yapıdaydı... Revirin yanındaki limonluğun camları çok zarifti. Güneş ışığında tayf oluştururdu. Şimdi okulun Ayazağa Kampüsü'nde korunan mermer sütunlar, girişe ihtişam katardı.

Hocalarımı saymaya bana tanınmış yer yetmez. Onları birbirlerinden ayırmaya gönlüm elvermez. Çoğu rahmetli oldu... Hüzünle ama şükranla anıyorum. Hayatta olanlara uzun ve sağlıklı ömür diliyorum. Bizler çok şanslı öğrencilerdik. "Önce İyi İnsan Yetiştirir" onların çabalarıyla hak edildi. Söylemek de benim aklıma geldi. Yaşadıklarımı paylaşmış oldum.

Arkadaşlıklar bugüne göre daha farklıydı. Bütün sınıf arkadaşlarımla, ayrıca aynı dönemde okulda bulunanlarla 40 yılı aşkın dostluklar devam etti. Rahmetli bacanağım Talât Karacan, Avustralya'da yaşayan çocukluk arkadaşım, aynı sırayı paylaştığım Jozef Belevi, beraber Adile hocamızın "Yuva"sında başlayıp beraber mezun olduğumuz Osman Göksu, geçen yıl yitirdiğimiz Yunus Tuna, onun bacanağı Ziya Bolulu, sevgili Sezen Eker Yurdakul, unutulmaz hocamız Zeki Yumukoğlu'nun oğulları Dr. Metin Yumukoğlu ağabeyim, Teoman Yumukoğlu biraderim. Kaptanlar, Paşareller, Yurtbaylar; asla unutmadığım, ancak sınırlı yer nedeniyle sığdıramayacağım sevgili kardeşlerim Işık ailesinin aydınlık beyini ve yüzleridir. Kardeşim, oğlum ve yeğenlerim bu kervandan ayrılır mı? Hele birlikte çalıştığımız FMV Yönetim Kurulu üyeleri, kader birliği ile bayrağı birlikte taşıyanlar...

Kantinde satılan favori yiyeceğim, tadı damağımda "aşure" idi. Yemek denince Enver (Çınar) Ağabey'i rahmetle anmadan geçemem... Kardeşi Kâni Ağabey'e Allah'tan sağlıklı bir ömür dilerim. Burada anılması gereken bir kişi de ayakkabı boyacısı İslam Efendi'dir. Aynalı boya sandığı ile hizmet verirdi; berberle birlikte okulumuzun kıyafet ve temizliğe verdiği önemin simgesiydi sanki.

1996 veya 1997 yılı başları... FMV Yönetim Kurulumuzun eski toplantı odasının yanındaki küçük başkan odasında, o dönemki başkanımız rahmetli Prof. Dr. Hikmet Binark, genel sekreterimiz Av. Gün Han Başık ve başkan vekili ben çalışıyoruz. Ara verdiğimizde Hikmet Bey, Kadıköy'de oturan torununun sabah erkenden yola koyulup ancak uzun süre sonra okulumuza ulaşabilmesi konusunda serzenişte bulundu. Anadolu Yakası'nda okul ihtiyacımız böyle doğdu. Annemin ana soyu Erenköy'de Güneş Koleji'nin sahibeliydiler... İlk Züleyha Kocaolçum'dan rica ettim. Sonra ABD'de rahmetli olan Seyhan Ege, Kanada'da ikâmet eden Güneş Ege Akter, Turgut Akter ve Zeynep Sadıkoğlu'nun sahavetkâr [cömertçe] yaklaşımları Erenköy Güneş Kampüsü'nü bağış olarak camiamıza kattı. Kelimeler şükranımızı yansıtamaz.

1949'da girdim bu kapıdan, ilişkim hiç kesilmedi, vakfedenleri şükranla anarak düşünürüm: "Okuldan aldıklarımızı Vakıftaki gayretimle geri verebildim mi?" Bu ummunda bir katre olabilmişsem ne âlâ... "Uzaklardan kulağıma bir ses geliyor; sana yol gösteriyor Atatürk'ün gür sesi. Ebediyen yaşasın bizim Işık Lisesi..." Tarihin içinden gelen, yükselen bu ses (eski marşımız), ilelebet sürüp gitsin...

OSMAN FAZIL ERBELGER

Yönetici

1944 yılında İstanbul'da doğdu; 1949-1961 yılları arasında Işık Okullarında okudu, 1966'da İktisadi ve Ticari İlimler Yüksek Okulundan mezun oldu. Meslek hayatı boyunca özel sektörde çeşitli sanayi şirketlerinde; kurucu ortak, murahhas üye, müdür ve genel müdür görevlerinde çalışarak emekli oldu. 1993-1995 yıllarında Feyziye Mektepleri Vakfı Yönetim Kurulu başkan vekilliği, 1998-2004 yıllarında Yönetim Kurulu başkanlığı görevlerinde bulundu. Bir dönem başkanlığını yürüttüğü Lions ve Rotary kulüplerinden ve kurucusu olduğu spor kulübünden çeşitli ödülleri aldı, fiili sporeculuk döneminden kupa ve madalyaları var. Feyziye Mektepleri Vakfının yayımladığı *Işık'ın Gölgesinde* kitabını yazdı. Büyük annesi Mevhibe Erbelger, Işık Lisesinde müdür yardımcısı, tarih ve din hocası olarak görev yaptı; ayrıca babası Ahmet, kardeşi Orhan ve oğlu Murat Erbelger de kendisi gibi Işıklıdır. Halen İstanbul Harbiye ve Burgazada'da yaşayan Osman Erbelger, eğitim konuları, spor, sosyal ve fikri çalışmalar ile uğraşmaktan zevk alıyor.

OSMAN FAZIL ERBELGER

Ders çalışmadığımdan ve bol kırıklı karnelerimden dolayı, ilkokuldan beri nehari [gündüzlü] devam ettiğim Şişli Terakki Lisesinden, Orta 2'den sonra Lise sona kadar leyli [yatılı] olarak Işık Lisesine verildim. Okuldaki etütlerde ders çalışırım düşüncesi tabii ki burada da fos çıktı. Ama harika 4 yıl geçirdim yatılı olarak. O zaman nefret ederdim tabii ki bu yatılı hayattan. Ve Lise son ikinci sömestirde de eve karşı büyük zaferimi kazanarak yatılı hayatımı sonlandırmaya ikna ettim. Ama gündüzlü talebelerin bilmediği pek çok eğlence yatılı hayatta vardı. Etütlerin gır gırı, akşam yemek sonrası Muavin Rukiye Öğretmen'e çaktırmadan bahçeden üst kattaki yatılı kızlarla sözde ilk aşk bakışmaları, gidip gelen mektuplar, gece yatakhane şamataları hep yatılı hayatın bugüne, neredeyse 50 yıl sonrasına taşınmış hatıraları. Eminim neharilerin hiç böyle tatlı hatıraları yoktur. Nasıl olsun ki? Sabah git okula, ders, ders, ders... akşam dön eve. Dersten başka ne hatıra kalır ki okuldan? Doğrusu, okul hayatından dostlukların dışında geriye kalan her hatıra bence yatılı olmama dayanıyor.

Nasıl biriydim? Okulun bilinen tipleri vardır. Aktif, okulda ve Galatasaray'da basketbolcu, yaşına göre yaramazlıkların içinde hatta elebaşısı (hiçbir zaman terbiyesiz değil), neşeli, derslerini de pek çalışmayan, derslerinin vasatın altında olmasına rağmen hocaların da idarecilerin de sevdiği birisiydim. İkmalsiz geçmeyi beceremeyen, sınıfta da kalmayan bir öğrenciydim - herhalde yaz tatilinde dersleri özlemem için.

Okulda en sevdiğim yer spor salonuydu. Hocalarını çok sevdiğimizden olsa gerek, İngilizce (Nesrin Arıkan) ve jimnastik (Zeki Yumukoğlu) en sevdiğim derslerdi. Tarih hocamız Halit Sarıkaya (sonra TBMM Senatoya seçilmişti) beni en çok etkileyen hocamızdı. O dönemlerde en çok mimarlık mesleği ilgimi çekerdi.

Okul dönemimde en sevdiğim arkadaşım Osman Kerimol'du. Onunla hafta sonu programı yapmaktan çok zevk alırdım. Ne yazık ki hayat bir nehir gibi akıp giderken zaman içersinde birçok bağları da koparıyor; birçok sebeple ayrı yollarda görüşemez oluyorsunuz. Ama Osman Kerimol gibi Osman Bayru'yu da Ahmet Berker'i de Hanri Koronyo'yu da hep güzelliklerle hatırlamaktayım. Ama galiba en çok içimi burkarak hatırladığım 816 Haluk Cecan'dır. Bu dünya beyefendisi dostumla yıllar sonra TURMEPA'nın genel sekreterliğim sırasında onun sonsuz su altı bilgilerinden dolayı yollarımız tekrar birleşmişti. Ve ne yazık ki çok erken olarak hayatında hiç sigara içmemiş bu arkadaşımızı da akciğer zarı kanserinden kaybettik.

Kantindeki favorilerim; içinden kaşarı çıkarıp yerine koyduğum çikolata ile sandviç ve "Kola Koka" (Coca Cola henüz yoktu.)

10. sınıfta rahmetli Haluk Cecan'ın hiç tıraş olmamış olmakla uzamış olan ve bir türlü kesmeye razı edemediğimiz pis bıyıklarını kesmek üzere yatakhane de bir gece 5-6 arkadaş üzerine çullanıp bıyıklarını kesmeye çalışmamız, onun tuvalete kaçması... ve çıkan gürültüden, lojmanı üst katta olan Başöğretmen Mehmet Bey'in tuvalete doluşan bütün bizim sınıf yatılılarını yakalayıp, sıraya dizip, birer sıkı tokatla ödüllendirmesi ve ertesi gün de odasında diskur çekmesi unutamadığım okul anılarımdandır. Cezasız kurtarmıştık ama Haluk'un bıyıkları gene yerinde kalmıştı. Ne kadar naif eğlenceler ve yaramazlıklardı o zaman bunlar. Ne uyuşturucu meselesi vardı ne basit kavgalarda bıçaklamalar, ne sağ sol kavgalarına katılmak.

Mezun olduktan sonra arada bir 14 Aralık günlerine katıldım, bazen de bizim sınıf mezunları bir araya geliyoruz.

ÖMER BOROVALI

Yönetici

1946'da İstanbul'da doğdu; 1958-1963 yılları arasında Işık Lisesinde okudu. 1965'te başladığı iş hayatında ağırlıklı olarak turizm, basın ve finans sektörlerinde yönetici pozisyonlarında çalıştı. 1987-1993 yıllarında *Av Doğa Silah Dünyası* dergisini yayımladı ve editörlüğünü yaptı. 1994'te Yeni Demokrasi Hareketi kurucu üyesi yaptı. 1995 genel seçimlerde İzmir'den milletvekili adayı oldu ancak YDH'nin barajı geçememesiyle siyasi çalışmalarına son verdi. 1996-2004 yıllarında, Deniztemiz/TURMEPA, TÜSİAD AB Uyum Komisyonu ve Habitat 21 Sürdürülebilir İnsan Yerleşimleri Geliştirme Derneği bünyesindeki çalışmaları da dahil olmak üzere, çeşitli çevre ve sosyal kalkınma konularında çok yönlü ve yoğun çalışmaları oldu. 2001'de İ.Ü. Orman Fakültesi, Ormancılık Yüksek Okulunda iki yıllık Av ve Yaban Hayatı Programı'nın açılmasını sağladı. Aynı yıl, Türkiye temsilcisi ve delegasyon başkanı olduğu CIC Uluslararası Av ve Yaban Hayatı Koruma Konseyinde, Yaban Hayatı İdaresi Eğitimi Merkezleri uluslararası koordinasyon başkanlığı görevine seçildi. 2002 yılında, CIC Genel Kurul Toplantısı'nın 300 yabancı delegenin ve 80 ülke temsilcisinin katılımı ile İstanbul'da yapılmasını sağladı. "Yaban Hayatı İdaresi Eğitimi Mükemmellik Ödülü"nü kurdu. 2003'te Türkiye'nin ilk sivil avcılık federasyonu olan Marmara Av ve Yaban Hayatı Federasyonu kurucu başkanlığına seçildi. 2004'ten bu yana uluslararası av turizmi koordinatörlüğü; 2006'dan beri de Yaban TV'de *Hedef* isimli av ve yaban hayatı programının yapımcılığını yapıyor. İstanbul Yeniköy'de oturan Ömer Borovalı evli, iki çocuk, iki de torun sahibidir.

ÖMER BOROVALI

İŞIKLI PORTRELER || 193

Geriyeye dönüp baktığımda şunu görüyorum: Özgür ruhlu, idealist, hep neşeli, hep sevgili ve "daimi yatılı" Özlem. Hayatım yollarda başladı sanki, Çorlu – İstanbul arası. O yıllarda ne kadar incitmişti beni daimi yatılı olmak, şimdiki Özlem'e de bir o kadar katkısı olmuş meğer; bunu bugün çok daha iyi anlıyorum. Disiplinime, kararlılığıma, çalışkanlığıma, mücadele etme gücüme... kısaca, beni ben yapan her şeye.

"Daimi" olmak demek, haftasonu da okulda kalmak demek. Zurnada peşrev olmaz, ne çıkarsa bahtına misali, o haftasonu okulda kim varsa onunla arkadaşlık etmek demek. Bir "daimi"nin en yakın dostu diğer daimiydi o yıllarda. Aradan 30 sene geçti ve bu süre boyunca herkesi arayan, soran, bir araya toplayan hep ben oldum. Çünkü onları bugün hâlâ tahminlerinden çok seviyorum.

Hocalar denince aklıma Şevket Bey gelir, Necmi Bey gelir öncelikle... Bir de o yıllarda başlayan ve bugün bile vazgeçemediğim yüksek topuklarım gelir aklıma. Hababam Sınıfı'ndaki Kel Mahmut kıvamındaki Şevket Hoca'm hafta içi yüksek topuk dayağı atar, hafta sonu poğaçalı TV izleme seanslarına evlerine davet ederdi beni. Necmi Bey de öğlen tatillerini beni tarih dersinden sınamakla geçirirdi. Bunlar unutulur mu hiç?

Namus bekçimiz dedigimiz dolma topuzlu Rukiye Hanım'ımızın sesi, 8 Haberleri gibi bir saniye şaşmazdı. Her gece 9.30'da "yat borusu" çalardı. Öncesindeki tuvalet kuyruklarında sanki tüm gün bir arada degilmişçesine herkesin birbirine anlatacak o kadar çok şeyi olurdu ki... Rukiye baskısı bile ayaküstü yapılan bu koyu sohbetlere engel olamazdı.

Rukiye bu, "çalışmadım" dinler mi? Dinlemez! İşte o zaman yorgan altı fenerli etüt saati başlardı. Biz bugünlerimize işte böyle geldik. Daimi yatılıydık ama her daim banyo yapamazdık zinhar! Daimi dedimse abartmayın gözünüzde, ortalama 3-5 öğrencydik. Her cuma banyolar şahsımız için kapatılmış hissine kapılır, bir öğünç kaplardı içimizi o aileden yoksunlugumuzda.

Hak-hukuk aramayı Işık'ta öğrendim, ilk yıllar büyük sınıfların elinde kalan tavuk butlarını kapmaya çalışırken. Büyüklere saygı göstermeyi de "Sıranı bekle, Özlem. Lise'ye giderken butlar zaten senin." diye kendimi sakinleştirirken öğrendim. Müsamaha göstermeyi de yatakhane horlayana, ayağı kokana gülüp geçerken (tıpkı onların benim uyurgezerliklerime gülüp geçtikleri gibi) öğrendim.

Öyle bir hayattı ki Işık'ta olmak: Kantinden Pralin çikolata yiyince mutlu olmak; kütüphanenin kapısında gürültü yapıp, kütüphaneci Füsün'u delirtince eğlencenin doruğuna ulaşmak; cumaları yemekte aşure çıkınca Milli Piyango çıkmış hissine kapılmak (hele bir de kalkan çıktı mı, değmeyin keyfimize.) Özetle Işık'ta yaşadığımız her gün bizi hayata biraz daha hazırlamış da haberimiz yokmuş.

Ortaokul, lise derken üniversitede ayrılan yollar. İşler düzene girince 10 yıl sonra kaldığımız yerden devam ettik biz. Hiç ayrılmadan. Hiç eksilmeden. Hep birbirimizi severek. Hep Işıklı olduğumuza şükrederek; bize güzel değerler, güzel arkadaşlıklar, güzel anılar verdiği, bizleri hayata bağladığı için.

Hepsi ama hepsi çok güzel anılardı bunlar. Erkekler akşamları bahçeye çıkartılırken kızların camdan bahçeyi seyrediyor olmalarına, ısıklar kapandıktan sonra yatak komşunla konuşmanın yasak olmasına, dünyayı göremeden hapishane gibi dört duvar arasında gençliğe adım atmamıza rağmen...

Aramızdan çok genç yaşta ayrılan arkadaşlarımız Figen Sakallıoğlu, Ali Kavran ve Ercan Kocabay'a Allah'tan rahmet diliyor, dönem arkadaşlarımı, değerli hocalarımı ve tüm Işıklı dostlarımı sevgi ve saygı ile kucaklıyorum.

ÖZLEM GÜL ERSÖZ

Yönetici

1965 yılında İstanbul'da doğdu; 1975-1982 yılları arasında Işık Okullarında okudu. 1987 yılında İstanbul Üniversitesi İktisat Fakültesinden mezun oldu. Meslek hayatına Eczacıbaşı'nda başladıktan sonra, yedi yıl Renault Mais, onbir yıl Doğu Otomotiv'de çalıştı. Emekli olduktan 1,5 yıl sonra Koleksiyon Mobilya'da iş hayatına geri döndü. İş dışında üyesi olduğu çeşitli derneklerde, yardımsever kuruluşlarda ve sosyal kulüplerde çalışmaktan, spor yapmaktan ve briç oynamaktan keyif alıyor.

ÖZLEM GÜL ERSÖZ

İŞIKLI PORTRELER || 195

Oldukça çalışkan ve sosyal bir öğrenciydim. Şiir okuma, edebiyat, tiyatro, voleybol takımında yer almak gibi birçok konuda çok faaldim. Biraz da yaramazdım açıkçası. Yatılı okuduğum için arkadaşlıklarımız çok derindi. Birlikte çok vakit geçirirdik. Sınıfta, etütlerde, etüt aralarında, yatakhanede hep arkadaşlarımla şakalaştığımızı, güldüğümüzü anımsıyorum. Gülay Hoca'nın dediği gibi balerin gibi nazik yürüyen bir kız çocuğundan çok (bale yapmama rağmen) topla oynayan, yaramazlık yapan, biraz haşarı bir tiptim. Ama derslerimi hiç aksatmazdım, zaten mezun olduğum sene okul birincisiydim.

Okulda en çok tenefüslerde arkadaşlarımla kantinde kaşarlı tostla ayran içmeyi, sohbet etmeyi severdim. Hep okulda yediğimiz için okul yemekleri çok sıkıcıydı. Birkaç kere okuldan kaçtığımızı hatırlıyorum. Güvenlik çok sıkıydı ama yine de bir yolunu bulup dışarıdan bir şeyler alırdık. Bahçede hep yakan top oynardık.

Kimya hocamız Rengin Hanım çok disiplinli, bir o kadar da hanımefendi ve saygıdeğeri. Aynı şekilde İngilizce hocam Gülten Okay, edebiyat hocamız Aysel Mutluay çok değerli insanlardı; ancak ayırım yapmadan, hocalarımın hepsi çok özverili ve dikkatli insanlardı. Hepsini öğrencilerine düşkün, derse kendini kaptırarak bizlere azami önem veren insanlardı. Bugünkü kişisel şekillenmemizde çok büyük payları olmuştur.

Ortaokula ilk başladığımız yıllarda en iyi arkadaşım Erhan Ümit Sertkaya idi. O da çok başarılı (özellikle matematikte) bir öğrenciydi. Bol bol beraber ders çalışır, bir o kadar da kıkırdardık. Gerçi Erhan o kadar zekiymi ki pek ders çalışmasına gerek kalmazdı.

Daha sonraki yıllarda kızlar bir çete olmuştuk. Nesli, Hale, Arzu, Erhan, 'Kıvrık' Esra hem yatakhanede hem sınıfta çok eğlendiğim arkadaşlarımdı. Bir keresinde etüt sınıfında oyun oynarken Gülay Hoca'ya yakalanmış, disipline kadar çıkmış, orada da kıkırdamaya devam ettiğimiz için ödümüzün koptuğunu hatırlıyorum. Aldığım en büyük ceza ise erkek kuaföründe saçlarımın kısacık kesilmesiydi (çok gür ve dalgalı oldukları için toka bile tutmuyordu) ve sınıf sınıf dolaştırılmamdı.

Bugün baktığım zaman Işıklı yılları çok aşırı disiplinli olarak hatırlıyorum. Siyah kalın çoraplar, arkaya sıkıca taralı, tokayla tutturulmuş ya da çok kısa kesilmiş saçlardan asla taviz verilmezdi. Bugünkü koşullara bakınca oldukça farklıydı ancak hayat disiplinine mutlak katkısı olmuştur. Korkulu rüyamız elbette Şevket Hoca'dan dayak yemektir. Ben bir kere azar işiterek konuyu atlatmıştım neyse ki.

Eğitimim süresince kimyager, doktor gibi meslekleri düşünmüştüm. İkinci tercihim ise üst düzey yönetici olmaktı. Sonunda ikisini de yaptım. Kimya eğitiminin üstüne işletme eğitimi aldım. Ancak üniversiteye Amerika'da devam etmem ve Amerika'da tıp eğitiminin uzun yıllar sürmesi benim doktor olma hayallerimi bir kenara atmama neden oldu. Uzun süreyle bankacı olarak profesyonel iş yaşamımın ardından da bugün finansal danışmanlık yapan bir şirketin sahibi ve üst düzey yöneticisiyim.

Mezuniyetten sonra kısıtlı da olsa okulla olan ilişkim devam etti. Yakın olduğum okul arkadaşlarımla ise irtibatım devam etmekte. Dönem arkadaşım sevgili Emre Mutluay hepimizi tekrar bir araya getirdi.

S. PINAR ECZACIBAŞI

Bankacı / Finansal Danışman
1961 yılında İstanbul'da doğdu; 1970-1978 yılları arasında Işık Okullarında okudu. 1982'de ABD New Hampshire University Mühendislik Fakültesi, Kimya Bölümünü bitirdi. 1985'te Boğaziçi Üniversitesi, Sosyal Bilimler İşletme Bölümünde üst lisans (MBA) yaptı. 2006'da Kültür Üniversitesinden Yürekli Kadın Ödülü; 2008'te Uluslararası İş'te Kadın Kongresinden plaket ile, 2008'de ise Eskişehir Girişimci Sanayiciler ve İş Adamları Derneği Yılın Girişimci İş Kadını Ödülü'nü kazandı. Halen İstanbul'da yaşayan Pinar Eczacıbaşı boş zamanlarında sanatsal filmler, klasik müzik ve opera, biyografik ve tarihi kitaplar, kayak ve ata binmekle ilgilenmekten keyif alıyor.

S. PINAR ECZACIBAŞI

Okulda vasat bir öğrenciydim, çalışkan sayılmazdım. İkmalsiz sınıf geçerdim ama sınıf birinciliğim gibi başarılarım hiç yoktu. Fazla uç tarafım yoktu okulda, orta bir öğrenciydim. Lisede iki sene şampiyon olan takımda futbol oynadım. Birinde ağabeyim Bülent Eken'le beraber, diğerinde o mezun olduktan sonra tek başıma.

Biz üç kardeş (iki erkek bir kız) yatılı okuduk okulda. Okulda futbol sahası en sevdiğim yerd. Akşamları derslerden sonra en büyük zevkim futbol oynamaktı.

En sevdiğim ders kimyaydı. Kabiliyetim de vardı, onun için bana hiç zor gelmezdi. O kadar seviyordum ki kimyager olmak istiyordum.

Bizim zamanımızda müdür Eşref Bey'di, İffet Hanım'la evliydi. Sonra Sacit Öncel müdür oldu. Çok değişik bir kişiliği vardı. Hiç unutamadığım hocalarımdan biri Muvaffak Benderli idi. Türkçe öğretmeni idi ve çok iyi ders anlatırdı, sporcuları da çok severdi. Futbolcu olduğum için beni de çok severdi. Sınıfa girince saçlarımı severdi. O zaman şimdiki gibi değilim tabii, sarı saçlarım vardı.

En iyi arkadaşım olarak sınıf arkadaşım Hasan Arda'yı sayabilirim. Sonra polis oldu. Duyduğuma göre vefat etmiş. Okuldan sonra da zaman zaman görüştük kendisiyle.

Kantinde en sevdiğim şey aşureydi. Şaban Usta'nın akrabası Enver işletirdi kantini.

Okul birincisi, sınıf birincisi olamadım hiç. Çok isterdim ama Necati Çelik diye bir sınıf arkadaşımız vardı, Polath, kimseye bırakmazdı birinciliği.

Unutamadığım bir anım şudur: Lisede sigara içiyordum. Okula yaklaşırken içtiğim sigarayı attım, birileri bunu görüp "Reha sigara içiyor" diye beni Şükrü Bey'e şikâyet etmişler. Bir tokat attı, keşke beş tane atsaydı. Hiç unutamadım o tokadı.

14 Aralık mezunlar gününü hemen hemen hiç kaçırmam. Eski arkadaşlarımla da görüşüyorum ama benim dönemimden pek kimse kalmadı artık. Bir Sinan Atansay, Hilmi Narmanlı var, o kadar herhalde.

REHA EKEN

Futbolcu / Yönetici

1925 yılında İstanbul'da doğdu; 1936-1945 yılları arasında Işık Okullarında okudu. Işık Lisesinden mezun olduktan sonra Galatasaray ve Türk Millî Futbol Takımında uzun yıllar futbol oynadı. Galatasaray Kulübünün yetiştirdiği en büyük golcülerinden biri sayılan Reha Eken, 1948-1949 futbol sezonunda Galatasaray'ın lig şampiyonu olmasında önemli rolü oldu; sadece dört kez Millî Takım forması giymesine rağmen, dört maçta beş gol atarak bir rekora imza attı. 1954 yılında futbolu bıraktı. İki dönem (6 yıl) Tarım Bakanlığı Yüksek Komiserler Kurulunda görev yaptı. Halen Türkiye Jokey Kulübü, İstanbul-Ankara-İzmir Hipodrom Müdürlüğünde çalışıyor. İstanbul Ataköy'de yaşayan Reha Eken, evli ve iki kız çocuğu babası; ayrıca bir torun ve torun çocuğu sahibidir. Kızlarından biri Amerika'da diğeri Almanya'da yaşıyor. Futbol dışında at yarışlarıyla ilgilenmekten zevk alıyor.

REHA EKEN

Ayazağa Işık Lisesinde bulunduğum yıllarda hep başarılı bir öğrenci oldum. Sınıf arkadaşlarıma ve alt sınıflara çok kez örnek gösterilmişimdir. Genel olarak sessiz, sakin, düzenli, yaşlılarına kıyasla daha ağırbaşlı, biraz da çekingen bir öğrenci olduğumu söyleyebilirim. Öğrenciliğimi tek kelimeyle tarif etmem gerekseydi bence "sıradışı" kelimesi en uygunu olurdu; hiçbir zaman sıradan bir öğrenci olmadım. Başta derslerde gösterdiğim başarıyla ve farklı karakterimle arkadaşlarımdan ayrılmışumdur.

Okulda en çok kütüphaneyi severdim. Özellikle lise öğrenciliğim sırasında, bahçeyi ve koridorları kendine mekân seçen çoğunluğun aksine, saat 10'daki yirmi dakikalık teneffüslerde ve öğle aralarında birkaç kişi kütüphaneye inerdik. En çok da kütüphanede haftalık, aylık dergileri karıştırmaktan hoşlanırdım; okulun birçok popüler dergiye ve bilimsel yayına aboneliği vardı ve biz de onları düzenli olarak takip ederdik.

En sevdiğim ders, bütün öğrencilik hayatım boyunca matematik oldu. Matematikle ilgisi az olan dersler de aksine bana zor ve sevimsiz gelirdi; biyoloji ve edebiyat en zorlandığım ve pek de sevmediğim derslerdi. Matematik öğrenmeyi ve problem çözmeyi her zaman eğlenceli bulmuşumdur, bana bulmaca çözmek gibi gelir. Üniversiteye hazırlık döneminde arkadaşlarıma matematik konusunda yardımcı olurdum; etrafta sorulabilecek bir öğretmen olmadığında sorular bana sorulurdu. Ayrıca lise yıllarında okulda Matematik Kulübüne de üyeydim; arkadaşlarıma garip gelse de eğitsel kol saatlerinde matematik problemi çözmeyi tiyatrodaki, korodaki veya spordaki olmaya tercih ederdim. Matematik Kulübündeki arkadaşlarımla birlikte İstanbul içinde ve dışında katıldığımız değişik yarışmalara dair çok da anımız vardır.

Lise günlerime ait ilginç anılarımdan bir tanesinde o günlerde basketbol yorumcusu olarak ünlenmiş İsmet Badem ve Galatasaray

Basketbol Takımı yer alır. Bir gün beden eğitimi öğretmenlerimizden bir tanesinin beni çağırdığını öğrenip ders vakti olmasına karşın apar topar yanına gittim; acil olduğu söylenmişti. Öğretmenimiz bana Galatasaraylı basketbolcuların katılacağı bir panel organize edildiğini ve paneli de İsmet Badem'in idare edeceğini söyledi; sonra da benden 3-5 satırlık kısa bir giriş konuşması hazırlamamı istedi, ben İsmet Badem'i mikrofona davet edip sözü ona devredecektim. Bunu öğrenmemin belki de bir saat sonrasında kendimi sahnede buldum; aralarında o zaman Galatasaray'da oynayan milli sporcu Orhun Ene'nin de bulunduğu basketbolcular yanında durduğum masaya oturmuşlardı. Elimde İsmet Badem'i sahneye nasıl davet edeceğimi çok da bilemeyerek acemice karaladığım birkaç cümle vardı. Elimdeki o basit metni üstüne üstlük bir de heyecanlanıp başarısız bir şekilde okumaya başladığım sırada İsmet Badem birden sahneye fırladı, "Bu Mehmet Ali Erbil kılıklı çocuk da kim?" diyerek teşekkür etti ve sözü benden devraldı. Sahneden utanarak indiğimi hatırlarım ama salondaki gülüşmelere katılmadan da edememişim. O dönemde Mehmet Ali Erbil'e benzetildiğim çok olurdu.

Bir zamanlar ünlü bir bilim adamı olmak en büyük hayalimdi. Özellikle de teorik fizik alanında çalışmak isterdim. O merakıma yönelik olarak popüler bilim kitaplarını okur ve çoğu zaman anlamadığım halde bilimsel dergilere bakardım. Buna rağmen bugün bilgisayar mühendisi olmuş olmaktan pişman değilim, mesleğimi çok severek yapıyorum. Bilim heyecanınının yaptığınız meslekten bağımsız olduğunu düşünüyorum...

REHA KAMİL GERÇEKER

Bilgisayar Yüksek Mühendisi
1982 yılında Ankara'da doğdu; 1994-2000 yılları arasında Işık Okulları Ayazağa Kampüsünde okudu. 1998 yılında Ayazağa Işık Lisesini temsilen katıldığı TÜBİTAK Liselerarası Proje Yarışması'nda matematik dalında ikincilik derecesi elde etti. Ayazağa Işık Lisesini birincilikle bitirdiği 2000 yılında ise üniversite sınavında tüm puan türlerinde Türkiye çapında dereceye girdi; bu derecelerin en iyisi sözel puan türündeki altıncılığydı. Üniversite sınavındaki bu başarısının ardından, İstanbul Teknik Üniversitesine birincilikle girerek Rektör Ödülü aldı. 2004'te Bilgisayar Mühendisliği Bölümünden İTÜ Birincisi olarak mezun oldu, bir kez daha Rektör Ödülü aldı. Boğaziçi Üniversitesi Bilgisayar Mühendisliği Bölümünde 2006'da tamamladığı yüksek lisansı için yapay zekâ ağırlıklı konular üzerinde çalıştı. Çalışma hayatına 2004'te Koçbank Bilgi İşlem Departmanında yazılım geliştirmececi olarak başladı ve Koç Grubu'nun Yapı Kredi Bankası'nı satın aldığı 2006 yılında iki bankanın birleşmesinin ardından halen çalıştığı Yapı Kredi Bankası bilişim teknolojileri yönetiminde devam etti. 2009 yılından bu yana, Bilişim Teknolojileri Mimari Bölümünde proje mühendisi olarak görev yapıyor. Evli olan ve Ataşehir'de oturan Reha Kamil Gerçeker, iş dışında da en çok bilgisayar bilimi ve matematik konularına ilgi duyuyor. Satranç, poker, Latin dansları ve müziği hobileri arasındadır.

REHA KAMIL GERÇEKER

*Ben içine kapanık bir çocuktum okulda.
Orta dereceli bir öğrenci idim.*

*Okulda en sevdiğim yer yukarı kattaki
yatakhane, en sevmediğim yer bahçe idi,
çünkü duvarlardan ibaretti. Kantinde gazoz
içmeyi severdim. Bir türlü başaramadığım
şey matematiksel düşünmekti.*

REMZİ CEMİL İPEKÇİ

Tasarımcı

1948 yılında İstanbul'da doğdu,
1954-1962 yılları arasında Işık
Okullarında okudu. Londra'daki
Royal Academy of Art Desen
Bölümünden 1971 yılında mezun oldu.
1978 yılından bu yana sayısız yurtiçi
ve yurtdışı moda ve sanat gösterilerine
iştirak eden, özellikle etnik
tasarımlarıyla ünlenen Türkiye'nin
önde gelen "haute couture" moda
tasarımcılarından Cemil İpekçi,
Sahire Sanvar İpekçi ile Dr. İsmail
Nejat Tokay İpekçi'nin oğludur.
Cemil İpekçi, İstanbul, Bodrum ve
Mardin'de yaşıyor; boş zamanlarında
müzik dinlemek, şiir yazmak, yüzmek
ve bahçe peyzajı ile ilgilenmekten
zevk alıyor.

REMZİ CEMİL İPEKÇİ

Bronşitli bir öğrenciydim. Annem devamlı öğretmenlerimi “aman koşmasın, terlemesin” diye tembihlerdi. Yaramazdım. Hocalarım bana “Kelebek” derdi. İntikalim çok kuvvetli idi. Bunun da çok yararını gördüm tabii sonrasında.

En sevdiğim ders Türkçe, en sevmediğim ders matematikti. Hocalarımın çoğunu hatırlıyorum. Mesrure Hanım, Mediha Hanım, Müzik hocamız Hulusi Bey. Çok iyi hocalardı hepsi. Çok müşfik, bilgili, iyi eğitilmiş hocalardı.

En iyi arkadaşım Şarl idi. Paris’te yaşıyordu. Yıllar, yıllar, yıllar sonra Paris’ten gelmiş, tam 60 yıl sonra on devre arkadaşı buluşturdu bizi. Toplandık. Rahmetli Abdi İpekçi de sınıf arkadaşımды. Onunla da çok yakındık. Benim yemekle hiç aram yoktu. Annem yanıma sandviç yapıp koyardı, Abdi ile beraber yerdik.

Okulda matematiği bir türlü beceremezdim. Resim yapmaktan çok hoşlanırdım.

Mezun olduktan sonra okulla ilişkim devam etmedi. Şarl sayesinde 60 yıl sonra devre arkadaşlarımızla bir araya geldik, o kadar.

Prof. SADİ DİREN

Seramik Sanatçısı

1927 yılında İstanbul’da doğdu, 1934-1939 yılları arasında Işık Lisesinde okudu. 1953 yılında İstanbul Devlet Güzel Sanatlar Akademisi Seramik Bölümünden mezun oldu. 1955 yılında davet edilerek Almanya’ya gitti. 1964 yılına kadar orada kaldı. 1964 yılında yurda döndü. Ezacıbaşı Seramik Fabrikaları’nda süs ve mutfak eşyaları kısmına müdür ve sanatçı olarak girdi. İ.D.G.S.A’ne öğretim üyesi olarak katıldı. 1970 yılında profesör oldu. 1982 yılında Mimar Sinan Üniversitesi Güzel Sanatlar Fakültesi dekanı oldu. 1988 ve 1991 yıllarında aynı dekanlığa tekrar seçildi. 1991 yılında “Devlet Sanatçısı” unvanını aldı. 1994’te emekli oldu. Türk seramik sanatının en önemli isimlerinden olan Sadi Diren, yurtiçi ve yurtdışında pek çok sergi açmıştır. Eserleri yurt içinde ve dışında pek çok müzede ve özel koleksiyonda yer almaktadır. Halen İstanbul’da ikamet etmektedir.

SADİ DİREN

Derslerine düzenli çalışan, dürüst, sportmen, iyi bir öğrenciydim. Çevreme örnek olmaya çalışırdım.

Spor salonu ve sınıfım okulda en sevdiğim yerlerdi.

İngilizce dersini çok severdim. Derin ve çok boyutlu düşünce gerektirmeyen dersleri benimsemezdim.

Necmi Bağcı (Fizik) ve Rauf Mutluay (Edebiyat) beni en çok etkileyen hocalarımdı.

En iyi arkadaşım sınıf arkadaşım Cemil Ahtam idi. Üç nesil aile dostu olarak her zaman iyi hatırlarım.

Okulda başaramadıklarım arasında hatırladıklarım; İstanbul liseler arası basketbol şampiyonu olamadık. Müzik dersinde piyanodaki sesleri notaya çeviremezdim.

Basketbol oynamaktan ve hazır olduğumda sözlüye kalkmaktan çok keyif alırdım.

Sacit Öncel'in biyoloji dersinde gönüllü olarak sözlüye kalkmamı ve pekiyi almamı unutamam.

Dr. SAİD AKÇURA

Tıp Doktoru

1946 yılında Japonya Tokyo'da doğdu, 1955-1964 yılları arasında Işık Okullarında okudu. 1970 yılında İstanbul Üniversitesi Cerrahpaşa Tıp Fakültesinden mezun olarak 1972-1978 yılları arasında Londra Üniversitesi ve Edinburgh Üniversitesinde beyin ve sinir cerrahisi ihtisasını tamamladı. Ailesi adına yapılan iki okul -annesi adına yapılan Aliye Yahşi Anadolu Kız Meslek Lisesi (Ankara, 1995) ve teyzesi adına yapılan Habire Yahşi Anadolu Lisesi (İstanbul, 1996)- Millî Eğitim Bakanlığına bağışlandı. 1996'da Cumhurbaşkanlığınca ailesi adına T.C. Devlet Üstün Hizmet Madalyası Beratı verildi. Ailece İstanbul Demirciköy'de yaşayan Dr. Said Akçura boş zamanlarında bahçe bakımı, yüzme, yürüyüş, seyahat (özellikle İtalya ve Londra), kültür ve sanat uğraşlarından keyif alıyor. 2001 yılından beri FMV yönetim kurulu üyesidir.

SAİD AKÇURA

Öğrenci kalabalığından geri kalmadan okul kurallarına uyumlu, dost canlısı bir öğrencilik hayatım oldu. Altı yıllık okul hayatımda göze çarpan davranışım olarak hayata yakın bir arkadaşımın okulun demir parmaklıklarını aşmış aynı gün okula geriye dönmeyi söyleyebilirim. Bu durum ertesinin okul döneminin açılmasıyla Müdür Bey'in konuşmasıyla bilgileri olduğu ve bu durumun onları da şaşırtsa da bizi uyarmasıydı. Özetle, zaman zaman çocukluk yaramazlığının dışında uyumlu bir öğrencilik hayatım oldu.

Lise 2'ye kadar bütünleme görmemiş bir öğrencilik hayatım oldu. Rahmetli matematik hocam Haydar Aktaş'ın en iyi öğrencilerinden biri idim. Aslında sosyal bilimler eğitimi almak istediğim halde Haydar Hoca'nın yönlendirmesiyle fen şubesini bitirdim. Ama sonunda yine mühendislik eğitimi istemedim. Öğrencilik hayatımda bir kez teşekkür belgesi alarak vasatın üstünde bir öğrenci oldum.

Okulda en sevdiğim yerler beden eğitimi salonu ve yatakhaneydi. Sevmediğim ders yoktu. Ancak matematik, tarih, mantık ve coğrafya favori derslerimdi.

Beni en çok etkileyen hoca, beden eğitimi öğretmenimiz Zeki Yumukoğlu'dur. Nam-ı diğer "Amiral Zeki" bizlere beden eğitimi ile birlikte adam gibi adam olma ve erdemli insan olmayı öğretti. Diğer hocalarımı ayırt etmek istemiyorum fakat bir diğer etkilendiğim hocam bize İnkilap tarihini, Kurtuluş tarihini yaşatarak anlatan sevgili hocam Halit Sarıkaya'dır.

En iyi arkadaşımı ayırt etmek çok zor, birçok arkadaşımın iyi geçindim. İlle de bir isim gerekiyorsa Ersan Alpkonlar ve Çetin Taray'dır. Çetin'i uzun zamandır göremiyorum, Ersan ile hâlâ görüşüyorum. Tabii Tülin Yurtbay, Fatma Kaptan, Suat Alemdar, Erol Pars, Samim Eyüpoğlu, Ertuğrul Pirinçcioğlu aklıma gelen diğer arkadaşlarım. Ersan Alpkonlar'ın okul basketbol ve voleybol takımındaki başarılarıyla, okuldan kaçtığımız geceyle ve İngilizce öğretmenimizin kendisine davranışını gurur meselesi yaparak, öğretmene karşı agresif tavrıyla hatırlıyorum. Bu olay sonucunda İngilizce öğretmenimiz okuldan ayrılmıştı.

Kantindeki favorilerim beyaz leblebi ve Çamlıca gazozuydu. Okulda bir türlü başaramadığım şey, beden eğitimi dersinde ters takla atmaktı.

Halit Sakarya'dan Kurtuluş Savaşı'nı dinlemek, beden eğitimi dersinde halat ile tırmanmak ve edebiyat hocamız Aysel Mutluay'dan edebiyat sohbetlerini dinlemekten çok hoşlanırdım. Psikoloji ve mantık öğretmenimiz Suna Hanım'ın derslerinde özgürce tartışmaktan da hoşlanırdım. Okul yıllarımda en çok ilgimi çeken meslekler hakimlik, kaymakamlık ve gazetecilikti.

Özellikle hatırladığım bir anım, 1960 son sınıfı bitirme sınavlarına hazırlanırken top oynadığımız sırada geçirdiğim kazadır. Bu hatırlamak istemediğim ama aklımdan çıkmayan bir anıdır.

Mezun olduktan sonra önce Mezunlar Derneği, daha sonra FMV Yönetim Kurulu üyeliği ile okulla ilişkim devam etti.

SEÇKİN TÜRESAY

Gazeteci

1943 yılında İzmir'de doğdu; 1954-1960 yılları arasında Işık Okullarında okudu. 1966'da İstanbul Üniversitesi İktisat Fakültesi Gazetecilik Enstitüsünden mezun oldu. 1979 yılında çalışmaya başladığı *Hürriyet* gazetesinde 1979-1984 yıllarında sorumlu müdür ve yazı işleri müdürü; 1984-1988 yıllarında genel yayın müdürü görevlerini yürüttü. İki yıl *Günaydın* gazetesi genel yayın müdürlüğünü yaptıktan sonra tekrar *Hürriyet* gazetesine dönerek, 1991-2001 yıllarında yayın koordinatörü olarak çalıştı. 2003-2006 yıllarında *Hürriyet* gazetesinin yurtdışı yayınlarının sorumluluğunu üstlendi. Halen *Hürriyet* gazetesinin yayın danışmanlığını yapmaktadır. 1982 ve 1983 yıllarında iki yıl üst üste Türkiye Gazeteciler Cemiyeti tarafından verilen 1. sayfa mizanpajında "Yılın Gazetecisi" ödülünü; 1989'da Doğu Anadolu Gazeteciler Cemiyeti "Yılın Gazetecisi" ödülünü kazandı. Halen İstanbul Teşvikiye'de oturan Seçkin TÜRESAY, tiyatro, sinema ve -başta futbol olmak üzere- spor müsabakalarını izlemekten zevk alıyor.

SE7KİN TÜRESAY

Yatılı öğrenciydim, hayatımın çoğu okulda geçiyordu. Benim zamanımda Işık Lisesi son derece disiplinli ve zor bir okuldu. Ben de kurallara uyan, öğretmenlerin gözüne girmeye çalışan, hatta sınıf başkanlığını kimseye kaptırmayan, ama arkadaşlarımla arasında her çocuk gibi dalgacı, eğlenmek için fırsat kollayan bir çocuktum. Çalışkan bir öğrenci sayılırdım. Yatılı olunca ders çalışmak dışında herhangi bir şey için ne zamanımız ne fırsatımız olurdu. Zaten o yıllarda bizim okulda tembel öğrencilerin barınması da mümkün olmazdı. Sınıfta kalırsanız okuldan atılırdınız.

Resim ve müzik derslerini çok severdim. Neriman Güray'dan edebiyat dersini, Rengin Tınaz'dan kimya dersini, İngilizce derslerini severdim. Matematik, tarih, coğrafya pek sevmediğim derslerdendi.

Beni en çok etkileyen hocamız, edebiyat öğretmenimiz Neriman Güray'dı. Kendinden emin dimdik duruşuyla otoriter, ama son derece zarif birisi olarak hatırlıyorum onu. Edebiyatı ve işini severek yaptığı belliydi, çünkü çok güzel öğretirdi dersleri.

Çocukluk yıllarımda "en iyi arkadaşım" dediğim kişi sürekli değişebiliyordu, ama lise yıllarında en iyi arkadaşlarım Fatih Türkmenoğlu ve Samra Sarıgül'dü. Samra 9,9 not ortalamasıyla okul birincisiydi. Çok akıllı, çok çalışkan, ama kendinden beklenmeyecek kadar da haşarı, muzip ve eğlenceliydi. Şimdi Amerika'da yaşıyor, doktor olmuş. Fatih'le dostluğumuz Boğaziçi Üniversitesi yıllarında da sürdü, bugün de en yakın arkadaşlarımdan biridir. Hâlâ okul yıllarındaki kadar muzip, hoş sohbet, maceracı ve yaşama sevinciyle dolu, içindeki çocuğu büyütmemiş, hayata ve insanlara bir kâşif gözüyle bakmayı bilen bir insandır.

Kantindeki favorilerim kesinlikle Amerikan sandviç (veya tost) ve ayrandı.

Matematik öğretmenimiz Bedaat Alnigeniş'e kendimi sevdirmeyi, o tahtaya kaldırdığında soruyu cevaplayıp geçer not almayı bir türlü başaramadım. O sene matematikten zor geçtim. Derslerde başarılı olmak için öğretmenlerle aranızda iyi bir etkileşim olması gerektiği kanaatindeyim.

Ayların, yılların en yavaş geçtiği çocukluk yıllarımda öyle büyük bir bölümü Işık Lisesinde geçti ki, mezun olduktan sonra yıllarca rüyalarımda okulu gördüm, beni geri çağırıyorlar, bazı derslerden geçememişim, yeniden okula dönmem gerekiyormuş, kâbus yani! Şaka bir yana, onca sene sonra ilk sergimi okulumda açmış olmam ve o serginin yakaladığı başarı sayesinde resim yapmanın mesleğim hâline gelmesi hayatımın en önemli dönüm noktalarındandır.

SEDEF YILMABAŞAR ERTUGAN

Ressam

1967 yılında İstanbul'da doğdu; 1975-1984 yılları arasında Işık Okullarında okudu. Seramik sanatçısı ve ressam olan annesi; mimar/mühendis olan babasından farklı bir mesleğe yönelme isteğiyle 1987'de Boğaziçi Üniversitesi, Turizm Otelcilik Fakültesinden mezun oldu ancak daha sonra moda tasarımcısı olmaya karar vererek 1991'de Paris Esmod'da stilistik eğitimi aldı, 1995'te Beymen Academia "Yarımın Avantgarde Kadını" konulu tasarım yarışmasında ödül aldı. O yıllarda kedilerinden esinlenerek yaptığı resimlerin gördüğü ilgi sonucunda "Kedici Ressam" olarak anıldı. İlk kişisel sergisini 1998'de Işık Sanat Galerisi'nde Fezyiye Mektepleri Vakfı yararına açtı. 2000 ve 2004 yıllarında Oriflame firması tarafından verilen Plastik Sanatlar Dalında Yılın En Başarılı Kadın Ödülü'nü; aynı yıl Çırağan Lions Kulübü tarafından verilen Plastik Sanatlar Dalında En İyi Sanatçı - Türkan Kahramankaptan Özel Ödülü'nü kazandı; 2001'de Paris'in ünlü Salon d'Automne galerisinde düzenlenen uluslararası bir karma sergiye katıldı. Bugüne kadar İstanbul ve birçok şehirde 16 kişisel sergi açtı, birçok karma sergilere katıldı; 300'den fazla sayıda eseri dünyanın dört bir yanında özel koleksiyonlarda yer alıyor. Halen İstanbul Emirgan'daki bahçeli evinde kedileri, resimleri ve "15 aylık kızı Yağmur"la hayatın ve zamanın kıymetini yeniden keşfettiğini" söyleyen Sedef Yılmabaşar Ertugan, hem mesleği hem en büyük hobisi olan resim dışında, bilgisayar oyunlarından, web sitesi tasarımı yapmaktan ve bahçesiyle uğraşmaktan keyif alıyor.

SEDEF YILMABAŞAR ERTUGAN

Sarı saçlı, gözlüklü, sakin, güleryüzlü, samimi, destekleyici, spor yapmaktan keyif alan, çalışkan, öğretmelerine karşı saygılı, arkadaşlarına düşkün bir öğrenciydim.

Çalışmak âdeta hobimdi. Hedefler koyan, planlamalar yapan, günlük planlar doğrultusunda işlerimi yapan, okul ve özel hayatımla ilgili dengeli bir yaklaşım sergileyen, arkadaşlarımla birlikte ders çalışmak ve konserlere, tiyatroya gitmekten keyif alırdım. İçimde öğrenme isteği çok güçlüydü. Merakla ansiklopedileri karıştırmaktan, araştırma yapmaktan kendimi alamazdım. Bu istek bana okulum adına TÜBİTAK'ta proje yarışmasına katılma fırsatı kazandırdı. İsteklilik ve azimlilik bana hep başarı getirdi.

Okulda en sevdiğim yer koridordaki cam kenarıydı. Matematik ve Almanca en çok sevdiğim, tarih en az sevdiğim derslerdi. Edebiyat derslerimize giren Sami Hoca, en çok etkilendiğim öğretmenimizdi. Sıra dışı, canlı, derse öğrencileri de katarak, çağdaş edebiyatçıları bizlerle tanıştıran sevgi dolu tarzı ile harika bir insan olarak hatırlıyorum onu...

En iyi arkadaşım Özlem'di. Her zaman, her şeyi paylaşabileceğim, hep yakınında olmak istediğim, en yakın dostum olarak hatırlıyorum. Birlikte sohbetlerimiz ve ders çalıştığımız zamanlarda saatler geçsin istemezdik, ama o şimdi Kanada'ya yerleşti.

Bir gece okulun kızlar yatakhaneğinde arkadaşlarımla kalmak isterdim hep ama bunu başaramadım.

Dersler dışında arkadaşlarımızla konsere, sinemaya gitmekten hoşlanırdım.

Özellikle hatırladığım birçok güzel anı arasında, Beşiktaş'ın şampiyonluğunda sınıf arkadaşlarımla coşkusu, 14 Aralık 1982 kutlamasında ilk defa güzel bir koreografi ile sınıf arkadaşlarımla yaptığımız dans gösterisi var.

Lise yıllarımda tıp doktorluğu ve gemi mühendisliği meslekleri ilgimi çekmişti.

Mezun olduktan sonra daha çok 14 Aralık kutlamalarına katılmaya çalıştım. Ayrıca yegenimin de Işık Lisesinde eğitim görmesinde ve Işıklılar arasından mezun olmasında destekleyicisiydim.

Dr. SELİN GAMZE SÜMEN

Tıp Doktoru / Sualtı ve Hiperbarik Tıp Uzmanı

1967 yılında Ankara'da doğdu; 1981-1984 yıllarında Işık Lisesinde okudu. 1991'de İstanbul Üniversitesi Cerrahpaşa Tıp Fakültesinden mezun oldu, 2010'da Doğuş Üniversitesi İşletme Fakültesinde MBA diploması aldı. Mecburi hizmeti süresince Anadolu'da çalışma fırsatı oldu. Sualtı ve hiperbarik tıp alanında ihtisas yaptığı sürede İsveç Karolinska Hastanesinde 6 aylık burs kazanarak araştırma projesinde çalıştı; ilaç endüstrisinde eğitim yöneticiliği ve ürün müdürlüğü pozisyonlarında pazarlama ve satış alanında başarılı lansman projelerinde yer aldı. *Amatör Dalıcı Muayenesi ve Seçim Kriterleri* kitabının yazarları arasında yer aldı, yurtdışı farmakoloji dergilerinde hiperbarik tıp alanında çeşitli makaleleri yayımlandı. İstanbul Fenerbahçe'de yaşayan Selin Gamze Sümen'in hobileri arasında seyahat etmek, dalmak, yelken yapmak, kitap okumak, dostlarla yenilen uzun sohbetli yemekler ve sosyal sorumluluk projeleri ile ilgilenmek yer alıyor.

SELİN GAMZE SMEN

Işık'la ilköğretim ikinci sınıfta tanıştım. İlkokulun ilk yılını Bursa İnal Ertekin İlkokulunda okumuştum. İnal Ertekin'de ilkokul birinci sınıfta toplama ve çıkarma, ikinci sınıfta ise çarpma ve bölme öğretiyorlardı. Işık'a başladığımda sınıftaki tüm çocuklar çarpım tablosunu ezbere biliyorlardı. Başladıktan iki hafta sonra ilk matematik sınavı yapıldı. Öğretmenim annemi okula çağırды, benim yanımda sınav kâğıdımı gösterdi. "Selin çarpım tablosunu bilmemesine rağmen rakamları toplaya toplaya doğru sonuçlara ulaşmış, o nedenle ona hak ettiği notu verdim" deyip "5" vermişti. Benim için ne kadar gurur verici bir an olduğunu hâlâ çok iyi hatırlıyorum. Şimdi görüyorum da bir öğretmen için bir öğrenciyi kazanmak, motive etmek ne kadar küçük fırsatlarda başarılabilir olmuş. Bir tane bile çarpma yapmadan zayıf alabileceğim ya da "daha hazır değildi" yorumuyla not almayacağım bir sınavda, hangi yolla olursa olsun doğru sonuçlara ulaştığım için başarılı addedildim. Bunun günümüzde bile sadece çocuklar değil, herkes için bir ders olduğuna inanıyorum. Işık'ta önemli olan "iyi insan" olmaktır.

En sevdiğim ders matematik, sevmediğim ders resimdi. (Neyse ki çocuklarıma resim yapacak bir eş bulmuşum.) Kitap okumayı bana sevdiren de okuldaki ortam olmuştur. Okulun en sevdiğim yeri tereddütsüz avlumuzdu. Yakar-top maçlarına, yakalamaca oynamaya bayılırdım. Öğretmenimi çok ama çok severdim. Mezun olduktan sonra da birçok yıl okulun ilk günü kendisini ziyaret ettim.

Annem Işık Lisesi mezunuydu. Onun okuluna gidiyor olmak ayrıcalıktı benim için. Okulundan büyük keyifle bahseder, okul anılarını paylaşmaktan mutluluk duyardı. O yaştaki her çocuğun olabileceği gibi annemin yaşadığı mekâna girmek çok heyecan vericiydi.

Mezun olduktan tam 24 yıl sonra bir gün, bir iş görüşmesi için bu kez ilk defa lise kapısından içeri girdim. Büyüklerin girdiği kapıdan... Avluya çıktım, ilkokul öğrencileri bağırıyor, gülüşüyor, eğleniyorlardı. Kendi çocukluğum, okulum, gözüme küçülmüş gözükken avlum... Bir yıldır her ay birkaç defa lise kapısından okuluma giriyor, şimdi okuyanlar, gelecekteki öğrenciler, öğretmenler, çalışanlar, mezunlar için öğrenme sevdami başlatan okulum için bilgi birikimimi, tecrübelerimi kullanıyorum. Kendimi bir kez daha şanslı addediyorum.

SELİN SÜTER ÇIKINOĞLU

İletişim Danışmanı

1975 yılında Bursa'da doğdu, 1982-1985 yılları arasında Işık Okullarında okudu. 1999 yılında Yıldız Teknik Üniversitesi İktisat Bölümünden mezun oldu. Halen İstanbul'da yaşayan ve Artı İletişim Yönetimi firmasının ortağı olan Selin Süter Çıkınoğlu, Emre Çıkınoğlu ile evli ve 4 yaşında ikiz oğulları var. Boş zamanlarında film izlemek, konserlere gitmek, sergi gezmek, müzik dinlemek, yemek-içmek ve seyahat etmekten keyif alıyor.

SELİN SÜTER ÇIKINOĐLU

Orta 1 ve Lise 1 yıllarında teşekkür almış, diğer yıllarda da kış aylarını okuldaki tüm sosyal ve kültürel faaliyetlere ayırıp, yazları da ikmale kaldığı 2-3 dersin sınavlarına girerek geçirmiş bir öğrenciydim. Sosyal ve kültürel faaliyetlerimi Orta 1'den itibaren okul korosunda, saz ekibinde, folklor ekibinde olmak; hentbol, basketbol (son yıl takım kaptanlığı yaptım) ve voleybol takımlarında oynamak olarak sıralayabilirim. Bugün oğullarımın okuduğu Işık Ayazağa kampüsünün temel atma töreninde okul korosunda "Biz Işıklı Gençler" marşımızı söyleyen "genç kız"lardan biriydim. Bu arada okulun en ender takdir belgesini (6 yıllık okul hayatımda 1 günlük devamsızlığım olmadığı için verilmişti!) alan ender öğrencisi olduğumun da altını çizmeliyim.

Okulun en çok sevdiğim yerleri spor salonları ve biyoloji laboratuvarıydı. Biyoloji hocalarım Ahsen Hanım ve Emine Hanım en sevdiğim hocalarımdı. Özellikle Emine Ülkerdoğan'ın öğretmen otoritesini, abla sevgisi ve anne saygısı ile nasıl bu kadar dengeli karıştırdığını hep merak etmişimdir. Doğal olarak en sevdiğim ders (spor, resim, müzik dışında) biyolojeydi. En sevmediğim ders de matematik dersleriydi. Hem ortaokulda (Bedaat Alnıgeniş) hem de lisede (Aysun İşcan) okulun bana göre en mekanik, teknik, duygusal zekâya ve duyguya hiç yer vermeyen, en otoriter hocalarından ders aldık. Okuldaki tek stres kaynaklarımdı bu iki isim. Bir türlü başaramadığım şey de bu iki insanla 5 dakikalığına da olsa duygusal bir bağ kurmaktı. Işık evreninde bizler birbirimize değemedik bile. Araya mesafe koymakta Şevket Emir ve Rukiye Sürenkök'ü bile geçerlerdi... Neredeyse hocalarımızın her biri şahsına münhasır, o dönemde zaman zaman bize cehennem azabı yaşatan ama çok da eğlendiğimiz, şekere disiplin katılmış tadında, insanlardı. Şimdi tüm bunları yazarken hepsini ve o günleri her şeyiyle özlediğimi fark ettim.

Benim en iyi arkadaşlarım arasında 6 yılımı istisnasız paylaştığım, arkadaşım, dostum, kardeşim Gökhan'ım vardı. Kimi zaman beni destekler, kimi zaman kızar, kimi zaman da sevincime ortak olan sessiz sıra arkadaşım. Onu çok özliyorum. Bir de bizim "çatlaklar" vardı; Aylin Dikmen ve Zeynep Tuğtan.

Özellikle hatırladığım üç an var, ama bir tanesi Şevket Hoca'nın pek hoşuna gitmeyebilir. Sınıf arkadaşlarımdan Emre dolabına (galiba sınav sonuçları açıklanmıştı ya da onu sinirlendiren başka bir şey olmuştu) biyoloji defterlerini koydu ve dolap kapağını hızla çarptı. Şevket Hoca nereden gördü anlayamadık ama az sonra Emre'nin yüzünün dolaba âdeta yapıştığını gördük... İkincisi; lise mezuniyetine 15 gün var ve o dönemde de perma çok moda. Ben de nasıl olsa 15 gün sonra okul tatile giriyor diye perma yaptırıp okula gitmişim. Sınıfa giderken arkamdan bir elin saçımı çekiştirdiğini hissettim; Şevket Hoca'ya yakalanmışım. Bana "git bu saçını düzleştir" dedi. Ondan sonraki günlerde saçım düz olsun diye fön çektiyorum, bu sefer de "fönlü bu saç" diye azar ışıtiyorum... Hatırladığım üçüncü olayda her türlü sıkı disipline rağmen Murat Akışık diye bir arkadaşımız sınıfa bir gün silah getirmişti ve hepimiz şoke olmuştuk. Mezun olduktan yıllar sonra da rus ruleti oynarken hayatını kaybettiğini duyduk...

Okuldan mezun olunca "Yeehaa!" deyip kaçtım ve kaçış o kaçış, birkaç pilav günü dışında çok fazla temasım da olmadı. Fakat gel gör ki, çocukların okul zamanı gelince yine döndük dolaştık ve kırkçü dükkânına geri döndük. Memnun muyum? Çocuğumu emanet edecek kadar bende iz bırakmış olan okulumdan evet, memnunum. Benim mezun olduğum okuldan onların da mezun olması bana gurur verecek galiba...

SELMA VATANSEVER DERİCİ

Reklamcı / Yönetici

1969 yılında İskeçe, Yunanistan'da doğdu; 1980-1985 yılları arasında Işık Okullarında okudu. Eskişehir Üniversitesi İktisat Fakültesinden mezun olduktan sonra meslek hayatına İstanbul'daki Hollantse Bank Uni'de krediler departmanında başladı. 1.5 yıl sonra bankacılık mesleğinden ayrılma kararı ile Amerikalı elektronik devi NCR Türkiye'de çalışmaya başladı. 3.5 yıl sonra şirketin çözüm ortaklarından birinde göreve başladı ve o dönemin en iyi işletim sistemlerinden biri sayılan Alpha'nın Türkiye'deki ilk satışını gerçekleştirdi. 1995 yılında uzun süredir ilgi duyduğu iletişim sektörüne geçiş yaparak orta büyüklükte bir reklam ajansında, daha sonra Select/BDDP (şimdiki TBWA) ajansında çalışmaya başladı. 1998'de, o zaman kurulalı daha bir yıl olmuş, bugün başkan yardımcılığını ve genel müdürlüğünü yürüttüğü M.A.R.K.A. isimli reklam ajansına katıldı. Selma (Vatansever) Derici, M.A.R.K.A. Başkanı Hulusi Hakkı Derici ile evli ve "iki adet şeytana pabucunu ters giydiren dünya tatlısı iki oğlum" dediği, kendisi gibi Işıklı olan 5.5 yaşındaki Rüzgâr ile 3 yaşındaki Yaz'ın annesi; İstanbul Zekeriyaköy'de oturuyor ve bugünlerde iş dışındaki tüm zamanlarını ailesiyle geçirmekten keyif alıyor.

SELMA VATANSEVER DERİCİ

Derslerde sessiz ve sakin, dersler dışında biraz yaramaz ve yerinde duramayan biriydim. Çalışkan bir öğrenci değildim, ders dinlemeyi ve çalışmayı sevmezdim ama derste dinlediğim hiçbir konuyu da unutmazdım. Genelde arka sıralarda oturup tahtadan uzak kalmayı tercih ederdim. Okula devamsızlık yapmazdım, 13 senede toplasanız devamsızlığım 15-20 günü geçmez. Anaokuldan itibaren hem koroda hem de folklor ekibinde olduğumdan dolayı düzenlenen tüm gösterilerde aktif bir öğrenciydim.

Okulda en çok sevdiğim yerler spor salonu ve okul bahçesiydi. Her öğlen ya da uzun teneffüs aralarında bahçeye iner ve top oynardık. En sevdiğim dersler matematik ve beden eğitimiydi. Sevmediklerim ise biyoloji ve ezbere dayanan derslerdi.

Disiplini ve en ince detaya kadar her şeyi takip etmesiyle matematik hocamız Bedaat Alnıgeniş ve bana sporu daha da sevdirmesi, spor disiplinini aşılması, sporun okulda bir zorunluluk değil zevk alınması gereken bir ders olduğunu öğreten beden eğitimi hocamız Osman Şengül beni en çok etkileyen iki hocamdı.

Okulda 13 sene okuyunca "en iyi arkadaşım" bir tane ile sınırlı kalmıyor ama ilk aklıma gelenler Göksel Öğmen ve Ali Cüneyt Taşyüz'dür. Arka sırada ders dışında sürekli başka şeylerle ilgilenen üç kişiydik. Tabii bir de ilkokuldan Lise son sınıfa kadar ne kadar sınıf değiştirsek de hep aynı sınıfta olduğum Ekrem Kala!

Öğlenleri kantinde yemez, okul dışına çıkardım; ama yemekhanede yediğim kadınbudu köftenin tadını hiç unutamam.

Özellikle hatırladığım anılarımdan biri yine bahçede koştururken bayrak direği ipinin farkında olmadan bana dolanması ve koşunca direği kırmamdır. O an basketbol potasının altına doğru koştuğum için direk potaya çarptı, kafama düşmediği için şanslıyım.

Mezun olduktan sonra da maçlardan müsait olduğumda pilav günlerine katıldım. İleride oğlumun da Işıklı olmasını istiyor ve velisi olarak da okulumla ilişkiyi devam ettirmeyi düşünüyorum.

SERKAN OK

İş Adamı ve Futbol Hakemi
1978 yılında İstanbul'da doğdu;
1983-1996 yılları arasında Işık Okullarında okudu. 2001 yılında İstanbul Teknik Üniversitesi Maden Mühendisliğini bitirdi.
1998 yılında futbol hakemliğine başladı. Bugüne kadar 48'i Avrupa maçı, 106'sı Süper Lig maçı olmak üzere toplam 204 profesyonel futbol karşılaşmasını yönetti. Toplamda 11 derbi maçı yönetti. Bunlardan beşi Fenerbahçe-Galatasaray; dördü Beşiktaş-Fenerbahçe, ikisi de Beşiktaş-Fenerbahçe derbi karşılaşmalarıydı. 2008'de Türkiye Kupası final maç karşılaşmasını, U-19 Avrupa Şampiyonası finalleri grup maçlarını, Çek Cumhuriyeti ile yarı final maçını; 2009'da da Avrupa Regional Cup grup maçlarını yönetti. Halen İstanbul'da yaşayan Serkan Ok evli ve bir erkek çocuk sahibidir. İş dışında spordan (tenis, kayak, basketbol, voleybol, futbol) ve müzik dinlemekten keyif alıyor.

SERKAN OK

Ufak tefek, çelimsiz gibi görünen ama son derece azimli bir öğrenciydim. Devlet ilkokulundan sonra Işık Lisemizde ortaokula başladım. Sınıflarda kız erkek beraber okurduk ama şimdiki gibi karışık oturmazdık. Bu sistem teneffüslerde de böyleydi. Erkekler bahçede, bizler ise aşağıya bakılması yasak olan pencere koridorlarda olurduk ama hepimiz için en cazip olan şey, o yasaklı pencerelerden bahçede oynayan erkek arkadaşlarımıza bakmak idi.

Öylesine muhteşem öğretmenlerimiz vardı ki her biri birer abideydi. Biyoloji'ye gelen okul müdürümüz Sacit Öncel'den disiplini, Kimya'ya gelen Reşat Tardu'dan hoşgörüyü, Türkçe ve edebiyat hocalarım Aysel ve Rauf Mutluay'dan güzel konuşmayı ve doğru yazmayı, hocaların hocası Muhterem Ayaşlı'dan eğitimciliğin ne demek olduğunu öğrendim ve burada saymakla bitiremeyeceğim çok değerli hocalarımı minnet ve saygıyla anıyorum. Birlikte öğretmenlik yaptığım, mesleğinin haysiyetine son derece düşkün, vakur duruşlu ve yürekli Hamdi Güneş hocamın bende apayrı bir yeri olduğunu da unutmamalıyım. Bu arada çok değerli müdürüm, can insan Mahmut Yılmaz'ı anmamam imkânsızdır. Dürüstlüğü, hoşgörüsü, eğitimciliği, yöneticiliği ve hastalığım sırasında bana gösterdiği yakın ilgiyi hiçbir zaman unutamam.

Gelelim arkadaşlarıma... Hangisini birbirinden ayırabilirim? Çok şeyi paylaştığım Candan Örgen'i; fen bölümünde iki yıl yanyana oturduğum sevgili arkadaşım ve gönül dostum Sevim Bergil (Ata)'yı; otobüsle evlerimize giderken kendisini kahkahalarla güldürdüğüm ve bazen bir durak önce inmek mecburiyetinde bıraktırdığım güzel arkadaşım Sevtap Arın (Sümer)'i; ortaokulda birlikte oturduğum, zaman zaman itişip kakıştığım, zaman zaman da sarmaş dolaş olduğum Leyla Erdemoğlu'nu; zerafetiyle örnek olmuş, ince ruhlu arkadaşım Gülseren Kervan (Kavadarlı)'yı; yıllarını eğitime adanmış

felsefe öğretmenini can dostum Selma Güner (Karanfil)'i; olayları pozitif değerlendiren Meral Eren (Özgürge) dostumu; hanımefendiliğiyle kalbimde yer eden Tülin Devrim (Tataroğlu)'nu; uzun örgülü saçlı, ağır başlı kardeşim Canan Hatemi (Öker)'i; kıtalararası uzaklarda olan Elçin Ural (Yüksel)'i; bizlerden uzakta kalan Sümer Argun (Alisbah)'i sevgiyle hatırlıyorum ve iyi ki varsınız diyorum. Aramızdan genç yaşta ayrılan Buket Martı ve Gülper Tuncer (Şahin)'i rahmetle anıyorum. İlkokula birlikte başladığımız 59 yıllık arkadaşım Kutlu Merih'i unutabilir miyim? (Kutlu nerelerdesin? Seni uzun zamandır görmedim.) Vakfımıza büyük hizmetlerde bulunan hele bir de oğlunu okuttuğum Tufan Durgunoğlu, Nadir Ede, Güner Durmay, Engin Türker, Osman Öner, İhsan Çayiroğlu, Mesut Dilek, Güneş Perk, Esen Köseoğlu, Rana Cabbar ve Ali Doğan Öztunç'u,ERCÜMENT TAŞŞANLI'YI ve daha nicelerini nasıl unutabilirim...

Bir de "Demokrat Amca" mızın kantinini anlatayım. Küçük kantininin kızlar bahçesiyle erkeklerin alanına bakan karşılıklı iki penceresi vardı. Buradan iki tarafa da hizmet ederdi. Bizim taraftan 25 kuruşluk hakiki kaşarlı sandöviçinden her gün bir tane yerdim. Dosya kağıdı 2,5 kuruştu; dut kurusu ve leblebili gazoz, önemli spesiyaliteler arasındaydı. Bu tatlar anılarımdan silinmez.

Derslerimde, sınavlarımda heyecanlıydım. Ama en büyük heyecanı, Işık Lisesinde öğretmen olarak ilk dersime girdiğimde yaşadım. Sıralardan kürsüye geçmişim. Öğretmenler odasında öğretmenlerimle arkadaş statüsüne girmek anlatılması zor bir durumdu. Disiplininde tir tir titredim müdürümüz Sayın Sacit Öncel'in torununu da okutmam beni bambaşka duygulara sürüklemişti. İşte benim Işıklı Yıllarım...

SEZA MARTI (DARMAR)

Öğretmen

1945 yılında Ayvalık'ta doğdu; 1956-1962 yılları arasında Işık Okullarında okudu. İstanbul Üniversitesi Fen Fakültesi Fizik-Kimya Bölümü ile Çapa Yüksek Öğretmen Okulunu bitirdikten sonra Fransa'da dil eğitimi gördü. Daha sonra Işık Lisesi, Galatasaray Lisesi ve Saint Benoît Kız Lisesinde 20 yıl aralıksız fizik ve kimya öğretmenliği yaptı. 40 yıldır kendisinden iki sınıf büyük Işıklı eşi Hakkı Martı ile evli, Işıklı kızı Mine Leyla ve oğlu Namık Kemal'in annesi. Lions Kulübünün üyesi, 21. Yüzyıl Kültür ve Eğitim Vakfının (YEKÜV) da kurucu üyesidir. Bu kuruluşlarda gençlere burs sağlanması, rehberlik ve sokak çocuklarıyla ilgili çalışmalar yaptı. Sokak çocukları çalışması Avrupa Lions Forumu'nda üçüncülük ödülü aldı. Kendisini de tedavi eden Okmeydanı Eğitim ve Araştırma Hastanesindeki "Gönüllü Mavi Melek" programı çerçevesinde Onkoloji ve Nükleer Tıp Bölümü hastalarına 10 yıldır hizmet ve moral vermeye çalışıyor. Yılın büyük bölümünü İstanbul'da, bir bölümünü Cunda'da ailesi, arkadaşları, komşuları ve kedileriyle yaşayarak geçiren Seza Martı, son zamanlarda tek darbeyle resim ve vitray öğrenmeye çalışıyor.

SEZA MARTI (DARMAR)

Ben ortaöğrenim yıllarımın başında daha çalışkan, iftihar listesine geçmeye uğraşan, olmadığında teşekkürler getiren, ama her şeyin o listede noktalanmadığının bilincinde olan, paylaşımcı, sosyal içerikli her etkinlikte payı bulunan bir öğrenciydim. Kendimi arkadaşları tarafından sevilen, güvenilen biri olarak görüyorum; birkaç yıl sınıf ve okul temsilciliği yapmış olmam benim bu düşüncemi perçinliyor.

Kapıdan annem elimden tutmuş içeri girdiğimde kocaman mermer giriş ve sanki sonsuzluğa açılan kalın mermer merdivenleri hatırlıyorum, her şey kocaman... Güp güp atan yüreğimin dışında, üst katta büyük parke salon ve o salona açılan sınıflarımızı hatırlıyorum. Kimi benden uzun kimi kısa, birlikte dersler yaptığım, oyunlar oynadığım okul arkadaşlarım... Şu anda birçok isim sıralanıyor belleğimde. Bazıları ile ilkokul bitiminde ayrılıyor, üzülüyorum. Bazıları ile birlikte olmanın sevincini paylaşıyorum.

Kâni Ağabey ile başlayan okul yolculuğum ortaokulda yatılıya dönüşecek, Başöğretmen Behice Olgaç'ın yerini sevip saydığımız aynı zamanda da çekindiğimiz efsane müdürümüz Sacit Öncel alacak.

İlk yatakhanelenin önündeki serayı çok severdim.

Beni pek çok hocam etkiledi; Aysel-Rauf Mutluay, Muhterem Ayaşlı, Necmi Ağabey (Bağcı), Fahrünisa Hanım... Hepsine teşekkür borçluyum.

En iyi arkadaşım Emine Kaptan, sevgiyle. Osman Erbelger, Yunus Tuna (bütün hepsi uzun liste olur.)

Kantindeki favorim Nestle'nin fındıklı çikolatasıydı.

En çok etütlerde şiirleri deftere geçirmeyi severdim.

Sacit Bey'in biyoloji dersindeki (kimyasal sindirim) sorularına yakalanmamak için nefesimi tutuşum unutamadığım anlardan biridir.

Müdür ve öğretmenlerin dışında müdür yardımcılarını ile okulun idari bölümü koskoca bir ekip. Haftanın 6 günü yaşamınızı paylaştıklarınız. Veli Ağabey'i hatırlamamak zor. Bizi hem doyuruyor hem de Galatasaraylı, bu nedenle benim için ayrıcalığı var. Yatılı kızların Gülay Ablası varsa, yatısız erkeklerin de Şükrü Ağabeyi var. Gün geçmez yolunuz bu isimlerle kesişmesin. Hele yatılı iseniz yatılı olmanın kendine özgü serüvenleri vardır. Bir de yatılı olma nedenini size yeterince anlattılarsa keyfini çıkarmak gerek.

Acaba Sacit Bey evet dedi mi? Yoksa hayır mı? Bunun gibi soruların ardından izin çıktı. Ve o devrelerde Işıklı olanların çok iyi hatırlayacağı kendine özgü açılış şarkısıyla işte: "Onbeş günde birdir Işık gecesi, çarşambaya rastlar eğlencesi!" Onbeş günde birlerimiz... Işıklı olmak beni hep mutlu etti.

SEZEN EKER YURDAKUL

Emekli Otel Müdürü

1943 yılında İstanbul'da doğdu; 1950-1961 yılları arasında Işık Okullarında okudu. Daha sonra İstanbul Üniversitesi Psikoloji Bölümünden ve İstanbul Üniversitesi İktisat Fakültesi Gazetecilik Enstitüsünden mezun oldu. Amerikan Hava Kuvvetlerine hizmet veren otel yöneticilik okulunu Avrupa çapında birincilikle bitirdi. Amerika Cumhurbaşkanları Carter ve Reagan'ın Berlin ziyaretleri sırasında müdürlüğünü yaptığı otelde verilen hizmetten dolayı yazılı teşekkürler aldı. Oynadığı Galatasaray Voleybol Takımı ile dört sene üst üste Türkiye birincilikleri var. Eşini 1976'da kaybeden ve iki oğlu olan Sezen Eker Yurdakul, halen Berlin'de yaşıyor. İş dışında üniversite yıllarında başlayan halkoyunları merakı yanı sıra boş zamanlarında; Berlin'de Klasik Türk Müziği Derneği çalışmaları, dernek başkanlığı çalışmaları, Berlin Radyoevi Türkçe Bölümü ile birlikte çeşitli konser yayınları yapmaktan keyif alıyor.

SEZEN EKER YURDAKUL

"Hiperaktif", çalışkan, espirili, her yılın seçilmiş sınıf mümessili, son iki yıl okulun başmümessiliydim; kendimi müzisyen, matematikçi ve fizikçi olarak tanımlardım. Arkadaş canlısı, çalışkan ve muzip bir öğrenciydim. En keyifli zamanlarım olarak hatırladıklarım: sabaha karşı kalkıp tuvalette çalışmak; baharda, Nişantaşı avlusunda, sabahları volta atmak; sevdiğimizle beraber olmak.

Özüne bakarsanız Nişantaşı kampüsü pek sevimli değildi. Biz yatılıydık. Herhalde en neşeli zamanlarımızın içinde yatakhane yaptığımız Ramazan sahurларыdı; ayrıca akşamları, son etüt saati de keyifli zamanlardan sayılabilir. Sabah ve akşam saatlerindeki "avlu voltaları" da hoş anılarım arasındadır.

Sevmediğim hiçbir ders yoktu. Herhalde en çok sevdiğim ders fizikti. Matematik ve kimya derslerini de lisede çok sevmiştim.

Matematik hocam Ziya Efe bana kişiliğimi kazandıran hocalarımızın başında gelir. Gerçekten vurduğu yerden gül açtı. Bir gün tahta başında "İspat böyle yapılmaz, böyle yapılır!" diye iki tokat attı yüzüme. Kulağımı da çekti... O günden sonra matematiği çok sevdim. Doktoramı Matematik-Elektronik Mühendisliği'nde karma olarak yaptım. Daha sonra rahmetli ile Amerika'da da beraber olduk. Ben yüksek lisansımı bitirirken o da doktor unvanını aldı. Her zaman çok iyi bir hocam oldu.

Ziya Ağabey'imize ek olarak, kimya hocam Rengin Tınaz'ı, biyoloji hocam İsen Ural'ı, Türkçe hocam Özcan Ateşok'u da sevgi, saygı ve bağlılıkla anıyorum. Bu güzel hocalarımızın da hayat başarılarımızda, kişiliklerimizin gelişmesinde çok katkıları olmuştur. Müdürümüz Sacit Öncel'i de rahmetle anıyorum. Kendisini "Işık Kültürü"nin mimarı olarak hatırlıyorum. Minnet yüklüyüm.

Okulda çok sayıda iyi arkadaşlarım vardı. Özünde 1968-1969 mezunlarının tamamı ayırım yapmamaksızın en iyi arkadaşlarımdır... Sanırım bu kabul hepimiz için geçerlidir. Ebediyete intikal eden arkadaşlarım Hande Aydın ve Cengiz Akan'ı rahmetle anıyorum...

Kantinci rahmetli Melih Bey zamanında, Amerikan salatası ve Coca Cola en gözde menüdü...

En çok hoşlandığım şeylerin arasında masa tenisi oynamak, piyano çalmak ve de gece yatakhane kaçak çalışmak gelirdi.

Unutamadığım bir an: Rahmetli müdürümüz Sacit Bey bir akşam etüde geldi. Keşhane yaptırmış. "Beyler, Allah cezanızı versin... Ananızdan, babanızdan izin kağıdı getirirseniz keşhane zıkkımların" demişti. O an gerçekten ironik olayların en güzel örneğini keyifle yaşamıştık. Hep beraber gülmekten yerlere yattık...

Okul yıllarımda da en çok fizikçi, elektronik mühendisi veya matematikçi olmak isterdim. Sonuçta, hepsini kardık bu hâle geldik. İyi mi kötü mü bilemem, yorum size kalmış...

1968-1969 mezunlarının okul bağı çok kuvvetlidir. Ben Mezunlar Derneğinde Yönetim Kurulu üyesi olarak 4 yıl görev aldım. Daha sonra FMV Yönetim Kurulu üyesi yaptım. 1996 yılında kurduğumuz Işık Üniversitesinin de 8 yıl kurucu rektörüydüm. Şu anda Mütevelli Heyeti Başkanlığı görevini yürütüyorum.

Prof. Dr. SİDDİK YARMAN
Elektronik Mühendisi
1952 yılında İstanbul'da doğdu, 1962-1969 yılları arasında Işık Okullarında okudu. 1973'te İstanbul Teknik Üniversitesinde lisans, 1977'de Stevens Institute of Technology'de yüksek lisans yaptı; 1982'de Cornell University'de doktorasını tamamladı. 1982-1984 yıllarında RCA David Sarnoff Araştırma Merkezinde çalıştı, 1985'te doçent oldu, 1986'da Savronik A.Ş. şirketinin kurucu genel müdürlüğünü yaptı. 1987'de Almanya Ruhr Üniversitesinde, 1990'da İstanbul Üniversitesinde profesör olarak görev yaptı. 1996'da FMV Işık Üniversitesi kurucu rektörlüğünü yaptıktan sonra, 2006-2008 yılları arasında Tokyo Teknik Üniversitesinde profesör olarak çalıştı. Amerika'da dört patenti ve 300'ü aşkın uluslararası yayını bulunan Prof. Dr. Siddık Yarman; 1986'da TÜBİTAK Teşvik Ödülü'nü, 1987'de TÜBİTAK Hüsametin Tugay Vakfı Teknoloji Ödülü'nü, Alexander von Humboldt Araştırma Ödülü'nü (Almanya), 1998'de Yılın En İyi Bilim ve Teknoloji Ödülü'nü (İngiltere) kazandı. 1994'te New York Bilim Akademisi üyesi, 2004'te ise elektronik mühendisliği mesleğinde en yüksek onur payesi olan IEEE Fellow üyeliğine seçildi. 2008'de *Design of Ultra Wideband Antenna Matching Networks*; 2010'da *Design of Ultra Wideband Power Transfer Networks* isimli kitapları yayımlandı. Prof. Dr. Sema Yarman ile evli ve Işık Lisesi mezunu Dr. Can Evren Yarman'ın babası olan, halen İstanbul Çengelköy ve Anadoluferi'nde oturan Prof. Dr. Siddık Yarman, boş zamanlarında masa tenisi oynamak, piyano ve mızaka çalmaktan keyif alıyor.

SİDDİK YARMAN

İlkokul günlerimden bugüne çok değişmiş olduğumu söylemem gerekir. O dönemde kendimi okulda, uslu, sınıf disiplini bozmayan, düzenli, terbiyeli biri olarak tanımlayabilirim. İlkokulda yeteri kadar çalışın, notları iyi olan, yaramazlık yapmayan (o dönemde bugünün çocukları gibi hareket etmeyi tahayyül edemezdik) bir öğrenciydim.

Sevmediğim özel bir ders olmamasına rağmen özellikle matematikten hoşlandığımı hatırlıyorum. Bu ilgim ortaokulda iki hazırlık sınıfı atlamam için yapılan özel bir sınavda önemli rol oynamıştı.

İlkokul 1. sınıf öğretmenim Nihal Batur (evlenince soyadı değişti) ilk öğretmenim oldu. Kendisini ve adını bugüne dek unutmadım.

Din derslerinde Müslüman dinine mensup olmayan öğrenciler katılmaz ancak sınıfta bulunurlardı. Sınıftaki Müslüman olmayanların çoğu Musevi dinine mensuptu. Ara adındaki çok samimi olduğum bir arkadaşımın din dersinde aynı zamanda lisede matematik dersi veren din öğretmeninin bir konuşması üzerine "İsa Tanrı'nın oğludur" demesi ve bunun üzerine öğretmenden yediği ciddi tokat sahnesi halen gözümün önünde.

Matematikten hoşlandığım için o dönemlerde de popüler olmaya başlayan mühendisliğin farklı dalları ilgimi çekerdi.

İlkokulu bitirdikten sonra okulla ilişkim devam etmedi. Son dönemlerde Nişantaşı Işık'ın Sanat Galerisi, (kanaatimce İstanbul'un en başarılı sanat galerilerinden biridir) yuva ile ilkokulu okuduğum yeri sıkça ziyaret etmeme olanak sağladı.

SİLVYO (SALAMON SİLVEN)

OVADYA

Elektronik Mühendisi /

Sanayici ve yönetici

1955 yılında İstanbul'da doğdu, 1960-1966 yılları arasında Işık Okullarında okudu. 1978'de İTÜ Elektronik ve Haberleşme Mühendisliği Bölümünden mezun oldu. 1976'da Narin İplik şirketinin; 1985'te halen Yönetim Kurulu başkanlığını sürdürdüğü Filoteks Fantazi İplik şirketinin kurucu ortaklığını yaptı. 1986-2004 yılları boyunca *Şalom* gazetesinde (İstanbul) genel yayın koordinatörü ve idari koordinatör görevlerinde bulundu. "Osmanlı'da Yahudi Kıyafetler" sergisinin küratörlüğünü ve kitabının yapımcılığını üstlendi. Sergi, İstanbul'da ve T.C. Dışişleri Bakanlığı himayesinde ABD'de 10 değişik şehirde sergilendi. Uzun yıllar İstanbul'da "Yahudi Kültürü Avrupa Günü" nün düzenlenmesine öncülük etti. Avrupa Yahudi Kongresi (EJC) ve Yahudi Cemaatleri Avrupa Konseyi (ECJC) gibi kuruluşlarda Yönetim Kurulu üyeliği görevlerinde bulundu. Türkiye'deki Musevilerin kültürü, dil ve tarihleri üzerine araştırmalar yapmakta olan Seferad Kültürü Araştırmalar Derneğinin 2006 yılında kurulmasına önyak oldu. Çok sayıda dergide makale ve araştırma yazıları yayımlandı. 2004-2010 yılları süresince Türk Musevi Cemaati başkanlığı görevini üstlendi. Prof. Nevzat Atlığ ile *Klasik Türk Müziğinde Musevi Bestekârlar* CD'si ile Seferad müziğinin günümüzde yaşamını sürdürmesi için çok sayıda CD'nin yapımını üstlendi. Daniel Barenboim yönetimindeki Doğu-Batı Divanı'nın konseriyle Cem Mansur yönetimindeki Ulusal Gençlik Senfoni Orkestrası'nın Murray Perahia eşliğindeki konserlerinin düzenlenmesine katkıda bulundu. Evli ve iki çocuk babası olan Silvyo Ovadya halen İstanbul Maçka'da yaşıyor.

SİLVYO (SALAMON SILVEN) OVADYA

Sakin, arkadaşlara bağıydım; ilkokuldan üniversiteye kadar birlikte mezun olduğum çok arkadaşlar var. Çok başarılı bir öğrenciydim, her sınıfta ya birinci veya ikinci olurdum. İlkokul yıllarımdan en çok hatırladığım öğretmenim Hediye Hanım'dı, 1. sınıftan 3. sınıfa kadar sınıf öğretmenimizdi. Onu çok sevecen, güzel ve herkesle arkadaş biri olarak anımsıyorum.

En iyi arkadaşım Nisa Abuafidi, sınıfın en kısa öğrencisiydi. Dostluğumuz hep devam etti, benim nikâh şahidim oldu. Halen Amerika'da olsa bile görüştüğüm bir arkadaşımıdır.

Yemekhanede en sevmediğim yemek kabak tatlısıydı.

Müşerref Hanım çok ısrarcı olmasına rağmen, beden eğitim dersinde bir türlü takla atamazdım.

Özellikle hatırladığım anılarım arasında eski ahşap konaktan beton binalara geçiş; mavi okul otobüsü ve şöförü Kâni Bey var.

O dönemlerde en çok ilgimi çeken konular mühendislik ve edebiyattı.

Mezun olduktan sonra okulla ilişkim çok fazla olmadı ama ailenin bütün çocukları lise dahil Işık Okullarında okudu.

SÜLEYMAN KADİR TUĞTEKİN
Makine Yüksek Mühendisi
1951 yılında İstanbul'da doğdu, 1957-1962 yılları arasında Işık İlkokulunda okudu. 1973'te Boğaziçi Üniversitesi Makine Mühendisliği Bölümünden, 1975'te İngiltere UMIST Manchester Üniversitesi Makine Yüksek Mühendisliği Bölümünü bitirdi. Meslek hayatına otomotiv yan sanayi sektöründe başlayan Süleyman Tuğtekin, 1986'da Doğuş Grubuna katıldı ve 10 yıl içerisinde Sanayi Grubu başkanlığı dahil, çeşitli görevler üstlendi. Halen Doğuş Otomotiv Yönetim Kurulu başkan vekili, Doğuş Oto Pazarlama Yönetim Kurulu başkan vekili ve Strateji Komitesi üyesi; aynı zamanda Meiller ve Krone şirketlerinin Danışma Kurulu üyesidir. Evli ve bir çocuk babası olan Süleyman Tuğtekin, İstanbul Fenerbahçe'de oturuyor, boş zamanlarında taraftarı olduğu Galatasaray maçlarını izlemekten, seyahat ve balıkçılıktan zevk alıyor.

SÜLEYMAN KADİR TUÇTEKİN

Bir sonbahar günü amcam ve halam Nişantaşı'nda kapı kenarlarında feneri olan bir konağa getirdiler. Kapıda "Hususi Işık Lisesi" tabelası vardı. Caddede tramvaylar (Maçka-Tünel) çalışıyordu. Biraz çekinerek içeri girdik. Kapıdan girince, büyük bir mermer alan, ortada mermer bir merdiven, sütunlu görünüşü, iki yana ayrılması, büyük bir haşmet veriyordu. Kaydımız yapıldı. Bana kolay bir numara verdiler; "987". Böylece Işıklı yıllarım başladı.

Gözlüklü, oldukça zayıf, sessiz, sakin, uyumlu, arkadaş canlısı biriydim. Sınıfta vasat bir öğrenciydim. Ama edebiyatım iyiydi. Zaten 10. sınıfta, edebiyat bölümünü seçtim. Anlayacağınız üzere, fen ve matematik beni biraz zorluyordu. İleriki yıllarda, bayağı ciddi öğretim gördüğümüzü anladım. Hemen hepsi rahmetli olan öğretmenlerimi anmak, onlara karşı benim vefa borcum.

Beni en çok etkileyen hocalarımızdan biri son sınıfta fizik öğretmenimiz olan Ziya Efe'ydi. Çok bilgili, çok ilgili, gece yarısı bile "Biz bunu anlamadık" desek hiç bıkmadan öğretirdi. Sonra, ABD'de meşhur bir hoca oldu. Sacit Öncel müdürümüzü anmadan olmaz. Sert ve disiplinliydi, koridora çıktığında öğretmenlerin büyük bir kısmı dahil herkes, görünmez olmaya çalışırdı. Bir gün, yazılı sınavdan yeni çıkmıştık, beni sınavın heyecanından hararet basmıştı, kravatımı biraz gevşettim, tam bu anda Sacit Bey ile burun buruna geldim. Şöyle bir yüzüme baktı, "Müdür yardımcısına git ve kendine bir ihtar yazdır!" dedi...

Askerlik hocamız Kenan Bayraktar Binbaşı'nın sertliği ve açık sözlülüğü yüzünden kız arkadaşlarımız utanıp kızarırdı. Şükrü Ağabey ise başlıbaşına bir âlem. Yatılı arkadaşların ondan çektikleri vardı. Ben nehari [gündüzlü] olduğum için bu azaptan kurtuldum. Yemekhanemizde velinimet Enver Çınar vardı. Sonra yıllarca beraber çalıştık. Burhan Anıl Bey beni coğrafyacı yaptı. Tarih öğretmeni Halit Sarıkaya tarihi olayları anlatırken,

sanki o anın içindeymişiz gibi anlatır, teneffüse bile çıkmazdık. Son sınıfta Aysel Mutluay edebiyat öğretmenimiz oldu. Bu dersi başarmak için akla kararı seçtik.

Okulda en iyi arkadaşlarımızın bir kısmı artık aramızda değil. Ateş Hısum, Deli Fahri, Nurkut Dolunay, Gücüyener Erman, Sevgül Şibay gibi... onları rahmetle anıyorum.

Sınıfta karma sistem olmasına rağmen, kızlarla erkeklerin teneffüs bahçesi ayrıydı. Tam ortada da kantin vardı. Teneffüste kızları görmek için alışveriş yapmak çok eğlenceliydi.

Öğrencilik yıllarımdan özellikle unutamadığım birkaç anım var. Birincisi, babamın da öğretmeni olan beden eğitimi öğretmenimiz Zeki Yumukoglu (Amiral) ile ilgili; 1 Nisan günü spor salonunda altımızda şortlar, üstümüzde kravatlar bağlı sıradayız. Zeki Bey geldi, "Bu ne hâl?" diyerek fena halde sinirlendi. Tek tek öne çıkmamızı istedi. Öne çıkana bir tokat, hepimiz sıradan geçtik. Sonunda bu tokatların 1 Nisan şakası olduğunu söyledi... Ava giderken avlanmış olduk.

Bizim zamanımızda 19 Mayıs Bayramı'na katılabilmek öğrenciler için övünç kaynağıydı. 10. sınıfta törene katıldık. Büyük işler başarmışçasına mutlu olduk. Zafer kazanmışçasına okula dönmek pek hoştu...

Okulda herkesin bir takma adı vardı. Bizim sınıfta Cıvcıv Yumurtası, Keçi, Mr. Adwood, Köstebek, Deli, Dayı vardı; benimki ise Köse Mihal Bey idi, son sınıfta olmama rağmen, sakalım seyrek çıkardı. Şimdi resimlerimi top sakallı çektiriyorum ki arkadaşlarım bu ismi unutabilsinler.

Ben koleksiyon ve tarihe meraklıyım. Çıkan yangınlarda okulumuzda tarihi anı olarak hemen hemen hiçbir şey kalmamış olmasına üzülürüm. Okulda yönetici olduğum sıralarda "Eski bir Osmanlı Şehri: Selanik" konulu eski kartpostalları içeren bir koleksiyon yapmaya çalıştık. Bugün ise, bu işe katkıda bulunan Işıklı öğrencim Mert Sandalcı'ya sonsuz teşekkürler.

TAHİR NECMİ DALMAN

Coğrafya Öğretmeni / Yönetici

1940 yılında Bursa'da doğdu;

1957 - 1959 yılları arasında Işık

Lisesinde okudu, 1970 yılında

İstanbul Üniversitesi Edebiyat

Fakültesi Coğrafya Bölümünden

mezun oldu. 1972 -1991 tarihleri

arasında Işık Lisesinde coğrafya

öğretmenliğinin yanısıra müdür

yardımcılığı görevini de yürüttü.

Halen İstanbul Bostancı ve Şile'de

yaşayan Necmi Dalman, evli ve bir

çocuk babası. BJK Divan Kurulu üyesi

olarak yaptığı çalışmalar dışında pul

koleksiyonu ve eski İstanbul kartpostal

koleksiyonu yapmaktan keyif alıyor.

TAHIR NECMİ DALMAN

Işık Lisesine ortaokulu bitirdikten sonra katılmıştım. Yeni bir ortama girdiğim için sanırım ilk başlarda dışarıdan gelen her yeni öğrenci gibi kendimi biraz fazla çalışsan, ciddi birisi diye olarak hatırlıyorum. Ayrıca hep spora (tenis) vakit ayırıyordum. Açıkcası bu tempo iki sene sürmüştü. Son sene, üniversiteye hazırlık ile daha rahat olup, eğlence ve sporla beraber okulu paralel götürmeye çalıştığımı hatırlıyorum. İlk yıl yatılı okudum, daha sonra okula dört-beş arkadaşla birlikte ayarladığımız özel servisle gidip gelmeye başladık. Bu dönemden özellikle hatırladığım; sınavlardan son birkaç dakika önce arkadaşlarla birbirimize yardım etmeye ve önemli konuları son dakikada öğrenmeye çalıştığımızdır. (Aslında bu bence tipik Doğu Akdeniz bölgesi insanların davranışı; hayatım boyunca bunun bazı yerlerde başarı getirdiğine bazı yerlerde ise yanlış yönlendirdiğini bizzat yaşamışumdur.)

Kimya, coğrafya, matematik en sevdiğim derslerdi diyebilirim. Sevmediğim demek istemem ama fizik ise bir türlü beceremediğim, zorlandığım bir dersti, hatta bu zorlanma üniversitede de devam etti.

Aslında Işık Lisesinin tüm hocalarında bence ortak olan yan, disiplinli ve ciddi öğretmenler olmalarıydı. Hepsinin ortak amacının ülkesini seven, analitik düşünebilen gençler yetiştirmek olduğunu düşünüyorum. Diğer okullara göre biraz daha katıydılar ama bunu her koşulda dengeleyen bir eğitim kadrosu oluşturulmuştu. Kimya hocamız Rengin Hanım epey etkilemişti beni, şu anki mesleğimi seçmemdeki önemli nedenlerden birisidir. Gerçekten hâlâ hatırlıyorum, her konuyu büyük bir zevkle bizim için detaylı bir şekilde tahtaya yazarken, bir yandan da en basit, gereksiz sorularımızı bile kızmadan, usanmadan, bizleri ciddiye alarak cevaplardı. Aslında zor olan konuları kolaymış gibi anlatır, ilgimizi çekmek için efor sarfederdi.

Unutamadığım bir anım şudur: İlk sene yatılı okurken, o dönem tüm İstanbulluların hatırlayacağı üzere, Boğaz girişindeki bir

gemi gece yarısı infilak etmişti. Yatakhane ne olduğunu anlamadan, kıpkırmızı gökyüzüne bakıp uykuya devam etmek hepimiz için epey zor olmuştu. Müdürümüz Mahmut Bey ve nöbetçi öğretmenimiz bizi sakinleştirmek için epey uğraşmışlardı.

Okul yıllarımda kimya ve coğrafya ile ilgili konular ilgimi çekti. Uluslararası petrol firmasında çalışma isteği bu yaşta netleşmişti sanki.

1983-1985 döneminde FMV Mezunlar Derneğinde kısa süreli görevler aldım, dergi çıkarılması ve ortak sosyal aktiviteler düzenlenip Işık Ev projesinin filizlenmesine yardımcı olmaya çalıştım. Bir de 14 Aralık kuruluş günlerini hep hatırladım. Artık Türkiye'deyim; herhalde bundan sonra zaman ayırıp bu güzel anıları tekrar yaşayacak ve eski arkadaşları görebileceğim.

TAYFUN ÖZATALAY

Yönetici

1965 yılında İstanbul'da doğdu; 1979-1982 yılları arasında Işık Lisesinde okudu. 1989'da Boğaziçi Üniversitesi Kimya Mühendisliği Fakültesinden mezun olduktan sonra İngiltere, University of Nottingham'da işletme yüksek lisansını yaptı. Mesleki kariyerine, halen çalışmakta olduğu uluslararası petrol firması Shell'de başladı. Pazarlama ve satış faaliyetlerinden sorumlu olarak ilk on yıl Türkiye'de görev yaptıktan sonra, son on yıl önce Shell Londra'da, daha sonra da Paris bazlı olarak çalıştı; Ocak 2010'da Türkiye'ye döndü. Öğrencilik yıllarında İstanbul Kültür Sanat Vakfının düzenlediği İstanbul Müzik Festivali'nde Keith Jarrett, Joan Baez, Miles Davis, Al Di Meola gibi sanatçılara gönüllü rehberlik yapan Tayfun Özatalay'ın müziğe - özellikle de caz müziğine - olan merakı devam ediyor. Ayrıca, tenis oynamaktan ve kışları snowboard yapmaktan keyif alıyor. İstanbul Teşvikiye'de oturuyor.

TAYFUN ÖZATALAY

Işıklı yıllarımda kendimi enerjik, hoşgörülü, hayal perest, hatta bazen de akli bir karış havada diye tarif edebilirim. Öğrenci olarak bazen başarılı bazen kalın kafalıydım.

En sevdiğim dersler tarih, edebiyat, biyoloji, müzik, psikoloji ve resim idi. Kimya, fizik ve matematik ise sevmediklerimdi.

Hocalarımızın hepsi çok özel ve etkileyici idi ama Celal Koçura (Resim), Demirhan Altuğ (Müzik), Zekai Kanrapa (Tarih), Sacit Öncel (Biyoloji), Enver Aycan ve Fahir Güvenli (Edebiyat) büyük saygı ve rahmetle andığım hocalarımdır.

Okulda en iyi arkadaşım Saygın Kermen'di. Sonra bir yığın en iyi arkadaşım oldu. Alev Ebuzziya'yı "topi" oynarken; Tülin, Bilge, Olcay ve Gülten'i kıran kırana voleybol maçı yaparken, Ersin Kural'ı da piyano çalarken hatırlıyorum.

Şaban Efendi'nin kantini pek zengin değildi. Gazoz ve leblebi en sevdiğim şeylerdi.

Bir türlü başaramadığım şey "parende" (takla) atmaktı.

Tiyatro kolu olarak oyun hazırlamak, şiir ve edebiyat matinelere düzenlemelerine katılmaktan çok zevk alırdım.

Okul yıllarımda cerrah ya da çocuk hekimi olmak isterdim.

TOLGA TİĞİN ARAL

Oyuncu

1938 yılında İstanbul'da doğdu; 1945-1955 yılları arasında Işık Okullarında okudu. Işık Lisesinden mezun olduktan sonra İstanbul Devlet Konservatuvarı Bale Bölümünde okudu. Bir yıl sonu bale gösterisini izleyen Muhsin Ertuğrul'un onu tiyatrodaki odasına çağırıp eline "Tahta Çanaklar" metnini verdikten sonra, oyuncu olmasında ısrar etmesi sonucunda tiyatroya geçti. Oyunculuk kariyeri Karaca Tiyatrosu-Birleşik Oyuncular'la başladı. Daha sonra Lale Oraloğlu, Ulvi Uraz gibi oyuncularla birlikte Ankara Meydan Sahnesi ve Ankara Sanat Tiyatrosu'nun kuruluş oyunlarında yer aldı; Gen-Ar Tiyatrosu, Elhamra ve İstanbul Tiyatrosu'nda onlarca oyunda oynadı. Halen İstanbul, Ankara, Berlin ve Denver (Colorado/ABD)'de yaşıyor. Annesi Adile Tiğın, Feziye Mektepleri yuva sınıflarının oluşmasında önemli bir rol oynamış, 38 yıl sayısız küçük öğrenciye müzik ve dans dersi vermiştir. 2004'te hayatını kaybeden karikatürist Oğuz Aral ile evli olan Tolga Tiğın Aral'ın Elçin ve Seyit Ali adında iki çocuğu, Noyan ve Alyeska adında iki de torunu var. En çok keyif aldığı uğraşlar arasında seyahat etmek, film izlemek, yüzmek, okumak ve kedileriyle ilgilenmek geliyor.

TOLGA TiÇİN ARAL

İŞIKLI PORTRELER || 235

Kendimi, hayalleriyle yaşayan, disiplinli, kariyeri için deli gibi çalışan, işine, tasarıma aşık, kocasının ve ailesinin sesini duymadan yaşayamayacağına inanan, neşeli, azimli, hayatı seven, her şeyin paylaştıkça güzel olduğuna inanan biri olarak tarif edebilirim. Tam bir aslan burcu.

Okulda utangaç, disiplinli, arkadaş canlısı, öğretmenlerine saygılı, sadece sabah erken kalkmakta aşırı zorlanan, sıksa, atletik, sosyal derslere daha hevesli ve ilgili bir öğrenciydim.

Dönem başında İstiklal Marşı'nın bitmesiyle Yelda'yla beraber koşarak büyük bir aşkla ve nefes nefese kaldığımız, saatlerce süren sohbet ve hayallerimizin bitmediği sramız, okulda en sevdiğim yerd. Ayrıca, beden salonundaki minderlerin tepesi.

En sevdiğim dersler her zaman resim, beden eğitimi, edebiyat ve iş tekniği idi.

En sevmediğim ders, tüm okul hayatım boyunca kâbusum olan matematik dersi idi.

Sadece bir hocamın adını söylersem haksızlık etmiş olurum, tüm hocalarım beni etkilemiştir. Ama özellikle anmak istediklerim; uzun yıllar hocam olmuş, belki de bugünlere gelmem ve içimdeki renk aşkını sınırsız ve cesurca kullanmamı, hatta keşfetmemi sağlayan, beni hep yüreklendiren sevgili Sabahat Doğanırılmaz... sesi ve güzelliğiyle bizlere âdeta bir konser tadında ders veren, müziği sevmemi sağlayan Eda Özülkü... hepimize beyefendiler ve hanımefendiler asaleti ve saygınlığında yaklaşan, bizleri bilgileriyle donatan Necmi Dalman... tüm konuşma özelliğimi, kelime daracacımı, kompozisyon yeteneğimi, edebiyat birikimimi edindiğim, öğrenci-öğretmenden çok, âdeta birer aile büyüğüm kadar çok sevdiğim, asla unutmayacağım edebiyat hocalarım Çiğdem Erna ve Günel Sönmez.

En yakın arkadaşım Yelda Sağlıkova idi, halen de öyledir, hayatımın belki de en özeli. Onu tanıdığım için Işık Lisesine olan minnettarlığım asla bitmeyecek! O kadar özel bir dost ki, 1986 yılından bu yana hâlâ en yakın arkadaşımıdır, sürekli görüşmekteyiz, hatta minik kızı Yasemin defileimde en özel modelimdi, Tuvanam Baby Couture markamın ilham kaynağı...

Kantinde favorilerim ilkokulda kuş lokumu ve Çokomel, ortakokul ve lisede tartışmasız çubuk kraker ve vişne suyu idi.

Okul yıllarımda en çok ilgimi çeken meslek iç dekoratörlüktü.

Çok kıymetli, okulumuzun âdeta abidesi olmuş, tüm okullara nam salmış matematik hocam Bedaat Alnıgeniş'ten 10 üzerinden geçer not almayı asla beceremedim. Aldığım en yüksek not 3,5'ten 4'tü. Bedaat Hanım "Bravo Tuvana!" demişti. Ayrıca ilkokul hayatım dışında okul hayatımın her senesinde matematikten geçmeyi başaramamış, hep ikmale kalmışımıdır.

En yakın arkadaşım, canım kadar sevdiğim Yelda'yla saatlerce sohbet etmek, derslerde birbirimize not yazmak, özellikle kışları buz gibi havalarda koridorlarımızda bulunan kaloriferlerde oturarak dışarıyı seyretmek, lisedeyken ilkokul tarafına geçip kardeşimi görebilmek, yuva çocuklarını sevmek, beden dersinde ve bahçede yakartop oynamak... Bunları yapmaktan hoşlanırdım en çok.

Lise 1'in ilk haftasıydı, ilk hafta geleneklerinden bir tanesi yaşanıyor ve boş ders geçiriyorduk. Gerek disiplin gerek sorumluluk bilinciyle defterime kırmızı kalem çizgileri çekiyordum. Öğlen tatilinden sonraki ilk ders olduğu için ağzımda unuttuğum "Pembo" çikletimle bir güzel balon yaparken meşhur kapı deliğimize beni görüp, hışımla yaklaşır, "Kızım ne yapıyorsun?" diyen Aysu Hanım'a dalgınlıkla bir balon daha yapıp, şiddetle suratıma tokat yediğim ve çikletin uçtuğu anı unutamam...

Maalesef mezun olduktan sonra okulumla ilişkim çok sıkı devam etmedi ama okulumda edindiğim dostluklar bugüne kadar çok yoğun bir şekilde sürüyor.

N. TUVANA BÜYÜKÇINAR DEMİR

Tasarımcı / Kreatif Direktör

1975 yılında İstanbul'da doğdu, 1982-1993 yılları arasında Işık Okullarında okudu. Mimar Sinan Üniversitesinde endüstri tasarımı okudu. 1999 yılında İstanbul Nişantaşı'nda Butik A46'nın kurucu ortağı oldu. 2001'de Candan Erçetin ile çalışmaya başladı. 2004 yılında Yıldızların Altında müzikali ile tasarım dalında Afife Jale Tiyatro Ödülleri'ne aday oldu. 2005 yılında "Tuvanam" isimli markayı kurdu. Selim Demir ile evli olan ve İstanbul'da yaşayan Tuvana Büyükçınar Demir; boş zamanlarında internette araştırma yapmak, kitap okumak, dans etmek, seyahat etmek, puzzle yapmak, işle ilgili alanlar hakkında arşiv yapmak, sürekli keşfetmek, yakın dostlara her türlü kreatif anlamda yardımcı olmak, kendisiyle başbaşa kalmak, Beyoğlu ve Kapalıçarşı'nın altını üstüne getirmek, her türlü etnik coğrafyayı yakından incelemek gibi uğraşlardan keyif alıyor.

N. TUVANA BYKINAR DEMİR

O zaman da çok yardımsever bir öğrenciydim. Arkadaşlarıma her konuda destek olmaya çalışırdım. Sporu çok severdim. Işık Lisesi kız voleybol takımındaydım.

Çalışkan, büyüklerine saygılı, sorumluluk sahibi iyi bir öğrenciydim.

İlkokuldayken renkli camekânlı çiçeklikte dolaşmayı severdim.

Çiğdem Konak, Aylin İncekara en iyi arkadaşlarımdı. Birbirimizi kaybetmedik hâlâ görüşüyoruz.

Bir türlü başaramadığım şey yalan söylemekti.

Meslek olarak o zaman eczacılık ilgimi çekerdi.

Mezun olduktan sonra okulla ilişkim devam etti, hâlâ da sürüyor. İlkokuldan liseye kadar herkesi toplayıp, toplantılar, buluşmalar tertip ederdim. 14 Aralık toplantılarını kaçırmamaya özen gösteriyorum.

Prof. Dr. TÜLİN YURTBAŞ

Psikolog

1942 yılında İstanbul'da doğdu; 1949-1960 yılları arasında Işık Okullarında okudu. 1965 yılında İstanbul Üniversitesi, Edebiyat Fakültesi Psikoloji Bölümünü bitirdi. 1986 yılında İ.Ü. Sağlık Bilimleri Enstitüsü, İstanbul Tıp Fakültesi Çocuk Psikiyatrisi Bilim Dalında doktorasını tamamladı; daha sonra İ.Ü. Psikoloji Anabilim Dalında doçent, 2007 yılında da profesör unvanını kazandı. Özellikle uzmanlık alanı olan çocuk psikolojisi ve psikiyatrisi konusunda çok sayıda uluslararası bilimsel kitapta, yurtiçi hakemli dergilerde özgün araştırmaları, derlemeleri yayımlandı; uluslararası kongrelerde bildirileri sunuldu. Prof. Dr. Tülin Yurtbay boş zamanlarında uzun senelerdir devam ettiği İstanbul Tıp Fakültesi Türk Musikisi Korusunda yer almaktan ve spor olarak aletli jimnastik yapmaktan keyif alıyor.

TÜLİN YURTBAY

Lise i' de burs sınavını kazanarak Işık Lisesine başladım. Lise yıllarımı hatırladığımda aklıma gelenler: disiplin, Ceylan, kimya ders notları yüzünden gözlerimin bozulup gözlük takmaya başlamam (gerçi çok faydalı notlardı, Kemal Üçyigit'ten alırdım), servis ve servisteki sohbetler, Onur Doğan, Yaramaz Reşit Seber ve boğuşmalarımız, Ferhat'ın her sınav öncesi beni telefonla arayıp, "Yarın nerelerden soru çıkabilir?" muhabbeti...

Burslu okudum. Notları iyi bir öğrenciydim. Çok çalışmazdım ama programlı ve disiplinli çalışırdım. Genelde öğretmenler severdi diye düşünüyorum; ama onlara sormalı?

Okulda en çok sevdiğim yer oturduğum sıraydı. Çünkü yanımda sevgilim Ceylan, sonra da en yakın arkadaşım Onur oturuyordu. En sevdiğim ders matematik, en sevmediğim ise beden eğitimi dersiydi (çünkü Osman Hoca'nın o sandıktan takla attırmasını hiç sevmiyordum.) Okuldayken de en çok ilgimi çeken meslek mühendislikti.

Beni en çok etkileyen hocam, edebiyat öğretmenimiz Nursen Hanım'dı!

En iyi arkadaşım daha sonra eşim olan Ceylan'dı. En iyi erkek arkadaşım da Onur Doğan'dı. Onu da düzgün (bunun içini uzun uzun doldurabilirim) ve çalışkan bir arkadaşım olarak hatırlıyorum ve halen ailecek görüşüyoruz.

Kantinden yemek yemezdim pek. Yemekhanede tavuk çıkardı (gerçi hep bunun martı olduğuna dair dedikodu dolaşır) ve bana çok lezzetli gelirdi.

Özellikle hatırladığım bir an: Ceylan'la beraber din hocasına yakalandık; müdür yardımcısı bizi çıkışta çağırırdı ve uzun bir konuşma, öğütler ve uyarı verdi.

Okuldan mezun olduktan sonra lise arkadaşlarım Onur Doğan, Barış Pakiş ve Mehmet Oral ve aileleriyle periyodik olarak her ay görüşüyoruz. Bazı pılav günlerine gittik. Oğlum Işık Lisesinde okuyor. Ayrıca yıllar sonra, son 2-3 yıldır, tüm 11Fen-C takımı olarak yılda birkaç kez bir araya gelip yemekli organizasyonlar yapıyoruz.

TÜRKAY UFUK EREN

Biyomedikal Yüksek Mühendisi
1968 yılında İsviçre'de doğdu;
1982-1985 yılları arasında
Işık Lisesinde okudu. İstanbul
Teknik Üniversitesi Elektronik ve
Haberleşme Mühendisliği Bölümünü
lisans; Boğaziçi Üniversitesi
Biyomedikal Mühendisliği Bölümünü
yüksek lisans ile bitirdi. Bir yandan
yüksek lisans çalışmalarına devam
ederken diğer yandan profesyonel
olarak çalışma hayatına başladı. İki
yıl International Hospital'da tıbbi
ekipmanlar müdürü olarak görev
yaptıktan sonra İsviçre'deki St.Gallen
Hastanesinde klinik ve biyomedikal
mühendis olarak çalıştı. Daha sonra
Siemens'te işe başlayarak sırasıyla
İngiltere, İsviçre ve Almanya'da
çalıştı. Türkiye'ye döndükten sonra
Siemens Sağlık Sektörü Bölümünde
bölge satış yöneticisi, daha sonra
satış ve pazarlama müdürü ve son
sekiz yıldır Siemens Sağlık Türkiye
direktörlüğü pozisyonlarında görev
aldı. Son iki yıldır Siemens Sağlık
İsrail Bölümünden de sorumlu
olarak çalışıyor. 2006'da Siemens
Dünya Mükemmellik Ödülü'nü;
2008'de Türkiye Büyük Kalite
Ödülü'nü kazandı. Işık Lisesinde
sıra arkadaşı olan Ceylan Eren ile
evli olan Ufuk Eren halen İstanbul
Kemerburgaz'da yaşıyor. İş dışındaki
zamanlarında en çok 12 yaşındaki
oğlu Sina ve 3 yaşındaki kızı Tuana
ile oynamak, ailesiyle seyahat etmek,
motersikletiyle dolaşmak ve kışın
snowboard yapmaktan zevk alıyor.

TRKAY UFUK EREN

1983'te hazırlık sınıfına başladığımda gerek daha evvel hiç İngilizce görmemem gerekse dışarıdan gelen bir öğrenci olarak, başlarda zorlandığımı hatırlıyorum. İşte o zor dönemleri aşmamda İngilizce öğretmenimiz Rebeke Bahar'ın katkısını ve desteğini unutamam. Beni her zaman derse katılım konusunda desteklemiş ve cesaretlendirmiştir. Sonuçta sene sonu sınavını da aşarak 6. sınıfa geçtim ve Işıklı yıllarım başlamış oldu.

Genelde yaramaz, ilgilendiği derslere daha çok konsantre olan, sınavlara son anda çalışan, oldukça hareketli, kapasitesinin farkında ancak çok da zorlamayan, derslerle ilgili bilinç düzeyi sınırlı bir talebeydim. Belirli dönemlerde ve belirli dersler haricinde -ki bunlar matematik ve fizik gibi sayısal derslerdi- genelde sınıfını geçen tam bir orta düzey öğrenci profilim vardı. Öğrenmenin ne kadar keyifli bir şey olduğunu ancak o anlarda anlıyordum, muhtemelen bu nedenledir ki üniversite yıllarında ve sonraları büyük bir iştahla okumaya ve öğrenmeye açıldım. Ancak tahmin ederim ki bana bu yolu açan yine Işıklı olmuştur.

Özellikle bahar gelince okulun keyfini daha çok çıkardığımızı hatırlıyorum. Öğle tatilinde avluda basket oynamayı veya öğlen güneşi altında tembellik etmeyi severdim. Bir de özellikle küçük sınıflardayken çok hareketli olduğumuzu ve özellikle teneffüs zili çalınca inanılmaz bir hızla merdivenlerden koşarak üçer beşer aşağı indiğimizi hatırlıyorum. (O hızla nasıl olup da düşmeden inebildiğimizi bilemiyorum.) Sanırım boş avluya ilk defa koşarak fırlamak veya kantinde ön sıraları kapmak o dönemde bizim için önemliydi. Sonraki yıllarda daha büyük sınıflara geçince nedense daha bir "ağır" takılırdık. Küçük sınıflara ağabeylik yapmak büyük sınıflarda olmanın bir gerekliliği idi, bu da bizden beklenirdi.

Okulun bana kattığı en önemli ve birincil şey eğitim ise, ikinci sırada arkadaşlıklar gelir. Hem okul bizi geliştirdi hem de arkadaşlıklarla biz birbirimizi geliştirdik. En

yakın arkadaşlarım Nazım Çelebi ile Cenker Erdamar'dı. O dönemde en büyük maharet yaramazlık yapmak ancak öğretmenlere "çakturmamak"tı, çünkü hem ders sırasında eğlenmek istiyorduk hem de azar işitmek istemiyorduk. Ancak bazı derslerde ipin ucunu kaçırdığımız olurdu. Özellikle İngilizce derslerinde öğretmenlerimize bayağı zor anlar yaşattığımızı hatırlarım. Öğretmenlerimiz Gülin Dilmen'in ve Emel Şenol'un tüm yaramazlıklarımıza rağmen bize olan hoşgörüsünü ve sevgisini hatırlamadan geçemeyeceğim.

Okulun olmazsa olmazları olan mızurluklar her gün, her an olurdu. Aklıma gelen komik bir anım İzzet Kasuto ile olmuştur. Bir gün derste öğretmen ayağa kaldırmış soru soruyor, İzzet de yanımda oturuyor. Sorular bitti sandalyeme oturduğum gibi altımda bir ıslaklık fark ettim. "Bu ne? Rezil olacağım herkese! İzzet bu ne?" deyince aldığım cevap: "Merak etme kolonya, uçar gider" oldu. Bir diğer anım da spor dersi sonrasındaki bir olayla ilgili. Sanırım hazırlık sınıfındaydık, spor dersi bitmiş, kan ter içinde giyiniyoruz. Benim de aklım başka yerde, üstümüzü başımızı giydik -gömlek, kravat, ceket- ben çıkışa doğru gidiyorum ki o anda Mehmet Mursalıoğlu "Dur oğlum, nereye gidiyorsun?" dedi. Baktım pantolonu giymemişim...

Bu şekilde yedi seneyi hızla geçirdiğimizi ve son sene üniversite giriş telaşına girdiğimizi hatırlıyorum. Mezun olduktan sonra okul ile ilişkim pilav günleri ile sınırlı kaldı, arkadaşlıklarım halen devam ediyor. İş hayatımın birçok anında okulun bana farkında olmadan kattığı birçok nitelik olduğunu gözlemliyorum, özellikle İngilizce bilgisi, analitik düşünme yeteneği ve genel kültür aklıma ilk gelenler. Bir de yabancı öğretmenlerimiz sayesinde ileriki hayatımızda farklı kültürlerden insanlarla çalışma alışkanlığı edinebildik. Bunun günümüz dünyasında başarılı olabilmek için olmazsa olmaz bir nitelik olduğuna inanıyorum...

UĞUR SERKAN TARMUR

Serbest Muhasebeci Mali Müşavir
1972 yılında İstanbul'da doğdu;
1983-1990 yılları arasında Işıklı Okullarında okudu. Daha sonra Boğaziçi Üniversitesi Matematik Bölümünden lisans; İstanbul Üniversitesi Muhasebe ve Finansal Kontrol Bölümünden yüksek lisans ile mezun oldu. 1996-1997 yıllarında Price Waterhouse Coopers'taki ilk yılında yoğun iş yüküne rağmen İstanbul Üniversitesindeki yüksek lisans programının tezini hazırlayıp başarı ile sundu. Yüksek lisans derecesini aldıktan sonra ilgili meslek odasının sınavlarını geçerek serbest muhasebeci mali müşavir oldu. 2003-2004 yıllarında çalıştığı şirket tarafından gönderildiği ve Washington DC'de yürütülen "Genesis Park" adlı liderlik geliştirme programına katıldı. Son yıllarda ilgilendiği en önemli konu sürdürülebilirlik ve sürdürülebilir kalkınma. Türkiye'de bu konuda şirketlerin sorumluluğu ile ilgili çalışmalar yürüten İş Dünyası ve Sürdürülebilir Kalkınma Derneğinde (SDK) görev yapıyor. Halen İstanbul'da yaşayan, evli ve bir çocuk babası olan Serkan Tamur, 4 yaşındaki oğlu İnan'la vakit geçirmenin yanında, özellikle biyografi, tarih, popüler bilim, evrim kuramı konularında kitap okumaktan; ayrıca fotoğrafçılık ve Türk modern resim sanatıyla ilgilenmekten keyif alıyor.

UĞUR SERKAN TARMUR

Tembeldim ve okulu çok ciddiye almazdım. Hocalarıma saygılıydım ama yaramazdım. Bizim sınıfın 4-5 uslanmaz öğrencisinden biriydim. Sınıfta çubuk kraker yemekten hoşlanırdım. Hiçbir yıl ikmalsiz geçemezdim. Hatta İngilizce hocam annemi çağırıp bir psikologa görünmem gerektiğini söylemişti. Ders çalışmayı hiç sevmezdim. Okula gitmeyi de pek sevdiğim söylenemezdi. Buna rağmen itirafetmeliyim ki lise hayatımı sık sık anıyor ve özliyorum.

Okulda en sevdiğim yer bahçe, özellikle o zaman ilkokul binası olan kısmın altındaki bölümdü. Psikoloji ve sosyoloji derslerinden nefret ederdim, sebebi de hocamız Cemal Bey'di. Sevdiğim dersler ise Baki Hoca'nın fizik dersi ve Osman Hoca'nın (nam-ı diğer 'Mr. T') beden eğitimi dersiydi. Baki Hoca'mızın dışında matematikçi Fehmi Hoca'yı çok severdim; genelde C Şubesine giderdi, bize bir sene gelmişti, çok iyi niyetli bir öğretmendi.

Sınıf arkadaşlarımla yedi-sekiziyle halen görüşürüz ve birbirimizi çok severiz.

Kantinde favorilerim sucuklu tost ve markasına başka hiçbir yerde rastlamadığım ayrandı.

Özellikle hatırladığım bir an: Mezun olmamıza iki gün kala tuvalette sigara içerken o zamanki müdür yardımcılardan biri olan Necmi Hoca bizi yakaladı. İşin kötü yanı "erkete" [gözcü] bendim, tabii sayemde çok da sempatik olmayan bir durum yaşandı...

Lise yıllarımda da en çok işletme okumak istedim.

Okulla ilişkim kesilmedi; 14 Aralık törenlerine geliyorum ve sınıftan arkadaşlarımla ayda bir kere yemeğe çıkıyoruz.

VELİT GAZEL

Turizmci ve Otel İşletmecisi 1971 yılında Antakya'da doğdu; 1979-1989 yılları arasında Işık Okullarında okudu. 1993'te Amerika'daki International University İşletme Fakültesinden mezun oldu. İlk önemli iş tecrübesini 1995'te Belek Letoonia şantiyesi çalışmaları sırasında yaşadı. 1996'da Işık Lisesinden iki arkadaşıyla birlikte halen Yönetim Kurulu başkanlığını yürüttüğü Gazella Turizm ve Seyahat Acenteliği A.Ş.'yi kurdu ve başka tur operatörleri tarafından sunulmayan, yurtiçi ve yurtdışı "butik" gezi turları sunmaya başladı. İstanbul'da yaşayan Velit Gazel evli ve iki çocuk babasıdır. İş dışında en çok fotoğraf çekmek ve seyahat etmekten keyif alıyor.

VELİT GAZEL

İŞIKLI PORTRELER || 245

Derste başarılı olmaktan ise ders dışı alanlarda başarılı olmayı daha çok önemseyen, sosyal, hedeflerini bilen ve bu hedeflere ulaşmak adına minimum çabayı sarf eden biriydim. Bu tarihten anlaşılacağı üzere, genel kabul gören kriterler çerçevesinde, çok başarılı bir öğrenci olduğum söylenemez. Her eğitim dönemi başında bir değerlendirme yaparak 5 ile 7 arası dersi çalışma programımdan çıkarıp, ilgili derslerden ikmale kalırdım. Diğer derslerden gereken (geçmeye yeten) asgari notu almayı başarılı olmak gibi görürdüm.

Okulda hiçbir yeri sevmezdim. Ama göreceli olarak değerlendirmek gerekirse en az sevmediğim yer, şimdi Sacit Öncel Konferans Salonu olan ama benim okuduğum dönemde biyoloji laboratuvarı olarak kullanılan yerdi.

En sevmediğim dersin kimya olduğunu büyük rahatlıkla söyleyebilirim. En sevdiğim ders ise yıllara göre sözkonusu dersi veren hocaya göre değişiklik arzemiştir.

Beni en çok etkileyen hocam, hiç sevmediğim kimya dersinin öğretmeni olan Kemal Üçyigit idi. Sadece bir yıl ders vermişti. Ancak öğrencilere yaklaşımı, onları sorumluluk almaya iten tavrı, okuduğumuz dönemin ilersinde etkili bir yaklaşımdı. Diğer taraftan benimle beraber aynı dönemleri okumuş, tüm Işık öğrencilerini etkilemiş müdür yardımcımız Şevket Bey'i de unutmamak gerekir. Şevket Bey, etkinliğini arttırmak için günümüzde kabul edilemeyecek disiplin yöntemlerini uyguladı, ancak yarattığı etkinin olumlu olduğu söylenemez.

Bütün arkadaşlarımla yakın bir ilişkim vardı. Ama Murat (Erbelger) ile olan ilişkim galiba diğerlerinden biraz farklı/yoğun idi. Ayrıca yıllarca okula aynı taksi ile beraber geldiğim Tankut Masaracı ve ulaşım sponсорumuz Orhan Küçükerman'ı unutmamak gerekir.

Sabah okula geldiğimde kantinde aç karnuna Coca Cola içmek en hoşuma giden faaliyetti.

Okulda bir türlü başaramadığım şey kopya çekmekti. Belki başaramadığım demek yerine başarmayı düşünmediğim demek daha doğru olacaktır.

Bir çok an var unutamadığım: Şevket Bey'in özel ilgisine mahsar olduğum anlar; özellikle düşük not almak ve dersi sabote etmekle suçlanmak; "Mösyö" Cemal'in senenin ilk dersinde beni sözlüye kaldırması; sınıflar arası yapılan maçlarda yapılan tezahüratların takımlardan ziyade macı yöneten beden eğitimi hocamıza yönelik olması; sınıf olarak ispiyona karşı aldığımız tavır ve benzeri birçok olay...

Okul arkadaşlarımla olan temasım hep devam etti. Onlar hep "iyi" arkadaşlarım oldular. Okulumla olan ilişkim ise daha farklı bir seyir izledi. Önceleri okulumun kapısından bile geçmek istemezken, zamanla mezuniyet törenlerine katılır buldum kendimi. Devamında 2000 yılından itibaren profesyonel bir boyut da kazandı. Her şeye rağmen, her şey için teşekkürler.

VOLKAN KIRIM

Yönetici

1969 yılında Sinop'ta doğdu, 1980-1987 yılları arasında Işık Okullarında okudu. 1997 yılında İstanbul Üniversitesi İktisat Fakültesi İktisat Bölümünden mezun oldu. 2000 yılından beri FMV Işık Okullarında genel müdür yardımcısı olarak görev yapıyor. Halen İstanbul'da yaşayan ve evli olan Volkan Kırım, boş zamanlarında özellikle Galatasaray maçlarını seyretmek, playstation oynamak, film izlemek ve güzel yemek yemekten keyif alıyor.

VOLKAN KIRIM

Işıkli yıllarımda enerjik, genellikle sakin, hayatı her zaman ciddiye alan bir çocuktum; hayal gücüm, sezgilerim oldukça güçlüdür... Çalışkan bir öğrenciydim, öğrenim hayatım "iftihar ve teşekkür" le dolu geçmiştir.

Okulda en sevdiğim yer tiyatro salonumuzdu. Beni en çok etkileyen hocam Aysel Mutluay'dı. Türkçeyi iyi bildiğime inanıyorum ve bunu Aysel Hanım'a borçlu olduğumu düşünüyorum.

Gülây Bahar, Güher Güncük, Kamil Özkartal en iyi arkadaşlarımdı.

Kantindeki favorilerim peynirli-sucuklu tost idi. En çok resim yapmaktan, dünya klasiklerini okumaktan hoşlanırdım. Okul dönemimde en çok mimarlık mesleği ilgimi çekerdi.

Geçen yıl kutladığımız 40. yıl mezuniyet töreninden sonra okulla ilişkim yoğunlaştı.

YAKUT AYVERDİ

Heykeltıraş / Ressam

1951 yılında İstanbul'da doğdu, 1966-1969 yılları arasında Işık Lisesinde okudu. Daha sonra Almanya Braunschweig Güzel Sanatlar Akademisinde sanat eğitimi gördü. Resim ve heykel eserleri yurtiçi ve yurtdışında çok sayıda kişisel ve karma sergide yer aldı, çeşitli sergi ve fuar katalogları yayımlandı. Halen İstanbul Polonezköy'de yaşayan, iki kızı ve bir torunu olan Yakut Ayverdi'nin hobileri arasında spor yapmak ve balık tutmak yer alıyor.

YAKUT AYVERDİ

Tembel bir öğrenciydim aslında. Şimdiki hâlimden çok farklıydım. Şimdi saatler harcadığım detaylar, o çocukluk yıllarımda hiçbir şey ifade etmezdi. Kuruntu yapmazdım. Daha rahattım sözün kısası.

En sevdiğim hoca Hakan Bey'di. Biyoloji, fen hocamızdı. Ve değerli bir insandı. O sıkıcı dersleri sevdireyordu tutumu ile.

En yakın arkadaşım Tuvana Büyükçınar'dı. Her yerde beraberdik ve hâlâ da öyleyiz.

Kalorifer önünde, bahçeye doğru, seyrederdik geleni gideni.

Kantindeki sıcak poğaça ve yanında vişne suyu "yeme de yanında yat"ı bizim için. Sabahları bayılırdık tadına.

Bir türlü başaramadığımız şey ise öğlenleri Mustafa Ağabey'e görünmeden çıkmaktı okuldan. Her zaman yakalardı ve yine okulda yerdik. Neyse ki sonunda kartı aldım, ben rahat ettim, o da rahat etti.

Özellikle hatırladığım an, en son sene, hatta son haftalardı. Kim tutar bizi, azıyoruz; son sınıfız tabii, bitiyor her şey. Fazla sesimiz çıkınca okul müdürü hepimizi okuldan attı. Biz okulun önünde protesto yaparken bulduk kendimizi. Ama nafîle, almadılar bizi içeriye.

YELDA SAĞLIKOVA ÖZDERİCİ
Pastacı

1975 yılında İstanbul'da doğdu; 1983-1993 yılları arasında Işık Okullarında okudu. Bilkent Üniversitesi İç Mimarlık Çevre Tasarımı, University of Wales'te de İç Mimarlık okuyarak yüksek lisansını tamamladı (Pg dip). Daha sonra Londra'da pastacılık ve pasta tasarımı üzerine ünlü Le Cordon Bleu'de eğitim gördü. Londra'dan İstanbul'a döndükten sonra Art Café'ye katıldı. Aldığı eğitimin yardımı ile Art Café pasta tasarımları daha farklı bir boyuta taşınmaya başlandı. Pasta tasarımı, fonksiyonu kadar önemli hâle geldi. Halen İstanbul'da yaşayan Yelda Sağlıkova Özderici kendisi gibi ışıklı olan Burçin Özderici ile evli; Yasemin ve Emir adında iki çocuğu var.

YELDA SAęLIKOVA ÖZDERİCİ

Isık Lisesinde iyi bir talebeydim, biraz asiydim, mesela askerlik dersine, ileride hiçbir işime yaramayacağı düşüncesiyle hiç girmedim, imtihanlardan evvelki son derse, hoca beni tanısın, ben de hocayı tanıyayım diye ilk ve son defa girdim.

Okulda en sevdiğim yer çıkış kapısıydı. En sevmediğim dersler yurttaşlık dersi ve fizik idi.

Müdürümüz Sacit Öncel Bey'i sever ve takdir ederdim, çok adil ve itidallı bir müdür ve hocaydı.

Sınıftaki hemen hemen herkesle iyi arkadaşım, hatta bizden büyük sınıflarda da arkadaşlarım vardı. Amerika'da yaşıyor olmam, uzak mesafe dolayısı ile temaslarımı devam ettirme imkânı pek tanımadı.

Kantinde yemek yemezdim, ev çok yakın olduğu için öğle yemek tatillerinde eve giderdim.

Voleybol oynamaktan hoşlanırdım. Okul kaptanıydım.

Özellikle hatırladığım bir an; Maarif (Millî Eğitim) Müdürlüğünden müfettisler gelmişti, okul en iyi talebe olarak Ahmet Öncel ve beni göstermişti. Her ikimiz de çok gururlanmıştık.

Okul yıllarımda en çok ilgimi çeken meslek tıp idi, annem gibi doktor olmayı çok isterdim.

Çok uzaklarda yaşıyor olmam hem arkadaşlarımla hem de okulumla temasta kalmama mâni olmuştur, buna her zaman üzölmüşümdür. Işık Lisesinin bana verdiği emek ve bilgiyi ve o çatı altında geçirdiğim senelerimi her zaman sevgi ve saygı ile hatırlarım, okuluma olan şükran hislerimi burada belirtmeyi de bir vazife bilirim.

ZEYNEP TARZİ OSMAN

İş Kadını

1940 yılında İstanbul'da doğdu; 1953-1959 yılları arasında Işık Okullarında okudu. Üniversite eğitimini Londra'da yaptı. Türkiye'nin ilk kadın doğum kliniğini kuran Dr. Pakize Tarzi ile Afgan Prensi Abdulfettah Tarzi'nin kızı olan Zeynep Tarzi Osman, 2009'da vefat eden Osmanlı Hanedanı reisi Sultan II. Abdülhamid'in torunu olan Şehzade Osman Ertuğrul Efendi ile evliydi. New York ve İstanbul'da yaşıyor, tarih ve müzik konularıyla ilgilenmekten ve kitap okumaktan keyif alıyor.

ZEYNEP TARZI OSMAN

Çok konuşan, eğlenceli, yaramaz, tembel, pek "takmayan," sınav dönemi eli ayağı tutuşan, "inek"lerle arası maalesef hiç iyi olmayan, kantinin ve radyonun gülüydüm...

Ben üniversitede Işıklı oldum. İlk senem en eğlenceli geçen senem idi, maalesef ders bakımından biraz havada geçti, şöyle ki tek kaldığım ders birinci sınıfta aldığım istatistik idi. Bayağı gezip tozma senemdi diyebiliriz, kantinde çok takılırdık. Hayatta her şeyimi son anda yaparım, o yüzden sınav zamanı en çok koşuşturanlardan biriydim.

Tiyatroda oynadım 2. senemde, çok sükse yapmıştım dansçı rolünde olmama ve sadece iki cümle söylememe rağmen.

İstatistik en sevmediğim dersti, en sevdiğim ise tarihi. Tarih hocam Eva Sarlak beni çok etkilemişti, son derece güçlü, mesafeli ve süper bir hocaydı. Murat Ferman ekolü de inanılmazdı, marketing dersleri çok eğlenceli geçerdi. En iyi arkadaşım Ozan Korkmaz idi, hatırlamama gerek yok çünkü hâlâ yanımda. Ama ilk gördüğümde bayağı sevmemiştin onu.

Bir türlü başaramadığım şey, derslere zamanında girmektir.

Her zaman en çok ilgimi çeken meslek moda tasarımı oldu, üniversite boyunca ikinci üniversitemi okumak için portfolio hazırladım.

ZEYNEP TOSUN

Moda Tasarımcısı

1981 yılında İstanbul'da doğdu, 2000-2004 yılları arasında FMV Işık Üniversitesinde okudu. 2004 yılında İşletme Bölümünden mezun oldu. Üniversiteden sonra Milano'da Istituto Di Marangoni'de moda tasarımı okumaya başladı. Yüksek lisans çalışmasını da aynı okulda yaptıktan sonra ünlü moda evi Alberta Ferretti'de çalışmaya başladı. Çok iyi bir iş teklifi alarak Rimini'ye taşındı. Bir yıl çalıştıktan sonra İTKİB Genç Moda Tasarımcıları Yarışması'nda 3. oldu ve iki yıl sonra kendi markasını kurdu. 2009'da New York Gen Art Styles Women's Avant Garde kategorisinde ikincilik ödülünü kazandı. Halen İstanbul Levent'te yaşayan Zeynep Tosun, iş dışındaki zamanlarında kayak ve su sporları yapmaktan, fotoğraf, "vintage" dergi ve kitap koleksiyonu yapmaktan, seyahat etmek ve yeni insanlarla tanışmaktan keyif alıyor.

ZEYNEP TOSUN

İŞIKLI PORTRELER || 255

© 2010, Feyziye Mektepleri Vakfı

