

NBA'DEKİ ÜNLÜ TÜRK BASKETBOLCULARI

Hidayet Türkoğlu

1979'da İstanbul'da doğdu. Türkiye'de Hido ve AB'de Hedo (He do) lakabıyla çağırılan Hidayet Türkoğlu, 2000'de Efes Pilsen'den Sacramento Kings'e transfer oldu. San Antonio Spurs'de bir yıl forma giydi. 2004 yılından 2009 yılına kadar Orlando Magic'te oynadı. 2008'de 19,5 sayı, 5,7 ribaund ve 5 asist ortalamasıyla en çok gelişme kaydeden oyuncu (MIP) ödüllüne layık görüldü. 2009 yılında, takımıyla NBA finalinde Los Angeles Lakers'e karşı oynadı. 2009 yılı yazında Toronto Raptors takımıyla 5 yıllık bir kontrat imzaladı. Günümüzde Orlando Magic'te oynamaktadır.

2,08 metre boyunda olan oyuncu forvet (3 numaralı mevkii) olarak görev almaktadır. Ayrıca, 1-2-4 numarada da oynayabilmektedir.

1998 yılından bu zamana kadar Türkiye Millî Basketbol Takımı'nın formasını 269 kez giydi. Türkiye, 2001 Avrupa Basketbol Şampiyonası'nda ve 2010 FIBA Dünya Basketbol Şampiyonası'nda ikinci oldu ve Hidayet her iki şampiyonada da millî takımda yer aldı.

Hidayet Türkoglu

Hidayet Turkoglu was born in Istanbul in 1979. Hidayet Turkoglu, nicknamed 'Hido' in Turkey and 'Hedo' (He do) in the US, was transferred to the Sacramento Kings from the Efes Pilsen in 2000. He played for the San Antonio Spurs for one year. He played at the Orlando Magic between 2004 and 2009. He received the MIP (Most Improved Player) award as he made an average of 19,5 points, 5,7 rebounds, and 5 assists in 2008. He played during the NBA finals series against the Los Angeles Lakers in 2009. On the summer of 2009, he signed a contract with the Toronto Raptors. Today, he is playing at the Orlando Magic.

Hedo is 2.08 meters tall, and wears number 15. He plays small forward but he can also play as power forward, shooting guard, and point guard.

He played 269 times for the Turkish national basketball team since 1998. Turkish national basketball team was the runner-up in both 2001 European Basketball Championship and 2010 FIBA World Basketball Championship, and Hidayet was in the national basketball team in both championships.

Semih Erden

Semih Erden 1986'da İstanbul'da doğdu. Forvet ve pivot pozisyonlarında oynayan Türk basketbolcu. NBA takımı Cleveland Cavaliers forması giymektedir.

2004-2005 sezonu başında ilk önce Fransa kulübü Asvel ile anlaştı. Ancak kısa bir süre sonra sezon içinde Sırbistan takımı Partizan'a transfer oldu. Semih Erden, 2005-2006 sezonunda Fenerbahçe'de gösterdiği performans ile Millî Takım'a kadar yükseldi ve 2006 Dünya Basketbol Şampiyonası kadrosuna girdi. 2007 sezonunda ise Fenerbahçe ile şampiyonluğa ulaştı. 2008 NBA Draft'ına katılan genç oyuncu sezonu şampiyon bitiren Boston Celtics tarafından 60. sıradan seçilmiştir.

Semih Erden

Semih Erden was born in Istanbul in 1986. He plays as a power forward or point guard. Today he is playing at the Cleveland Cavaliers.

At the beginning of the 2004-05 season he signed a contract with the French team Asvel. However, soon he was transferred to the Serbian team Partizan during the same season. Because of his great performance with Fenerbahce during the 2005-06 season, he was selected for the Turkish national team participating in the 2006 World Basketball Championship. Next year, he won the league title with his team, Fenerbahce. In 2008, he was drafted by the NBA at the 60th place by the Boston Celtics, who won the NBA Championship.

Mehmet Okur

1979'da doğdu. Mehmet, çocukluk yıllarda uzun süre kaleci olarak futbol oynadı. Basketbol yeteneği, basketbola başlamak için çok geç bir yaş olan 14 yaşında keşfedildi. Basketbola bu yaşta başlamış olmasının rağmen müthiş yeteneği sayesinde kısa sürede kendini gösterdi.

2002 yılında Detroit Pistons ile sözleşme imzalayan Mehmet böylece NBA kariyerine başladı. İlk sezonunda Ben Wallace, Elden Campbell gibi tecrübeli uzmanların arkasında görev yapan Mehmet Okur 72 maçta görev yaptı. Maç başına 19 dakika oynadı, 9 maçta ilk beşte başladı. Maç başına 6,9 sayı -4,7 ribaund -1,0 asist üretti. Detroit Pistons ile NBA'yi şampiyon olarak tamamladı ve böylece dünyanın en önemli basketbol liginde şampiyonluk unvanına ulaşan ilk Türk oyuncu oldu.

Şampiyonluğun ardından Mehmet, Utah Jazz ile 50 milyon USD bedelle 6 yıllık sözleşme imzaladı.

Mehmet Okur, NBA tarihinde All-Star seçilen ilk Türk, 10. Utah Jazz'lı oyuncudur.

Mehmet Okur

Mehmet Okur was born in 1979. Mehmet Okur played soccer as a goalkeeper for a long time during his childhood and early teenage years. His talent for basketball was discovered at the age of 14, which is considered very late to start playing basketball. However, Mehmet was able to overcome this handicap within a short time due to his talent and physical attributes.

His career in NBA started when he signed a contract with the Detroit Pistons in 2002. During his first season, he played in 72 games with great NBA stars like Ben Wallace, Elden Campbell. He started in the first 5 in 9 games. He had

an average of 19 minutes playing time, 6,9 points, 4,7 rebounds, 1,0 assists for each game. The Detroit Pistons became the NBA champions in the same season, and he was the first Turkish basketball player to win an NBA championship title.

For the next season, he signed a contract with the Utah Jazz for 6 years for \$50 million. Mehmet Okur is the first Turkish player and the tenth Utah Jazz player to be selected for All-Star in NBA history.

Ersan Ilyasova

1987'de doğdu. Türk Millî Basketbol Takımı ve NBA takımlarından Milwaukee Bucks oyuncusudur.

Genç yaşta yeteneği keşfedildi. Ülkerspor altyapısında yetişti. 2004-2005 sezonunda kısa süre de olsa Ülkerspor'da forma giyme şansı buldu.

2005 NBA Seçmeleri'nde Milwaukee Bucks tarafından 36. sıradan seçildi. 23 Ağustos 2005 günü Milwaukee Bucks ile iki yıllık kontrat imzaladı. Ancak sezon başlamadan, tecrübe kazanması amacıyla, NBA takımlarının daha çok genç oyuncularını yetiştirmek için kullandığı NBA Development League takımı Tulsa 66ers'a gönderildi. Bu takımda bir sezonda oynadığı 46 maçta 12,5 sayı ve 7,0 ribaund ortalamaya oynadı.

2007 yazında İspanya'nın FC Barcelona takımına transfer oldu. Burada çok başarılı bir performans sergileyerek tekrar NBA takımlarının dikkatini çekti.

Milwaukee Bucks onu geri çağırdı. Hâlen Milwaukee formasıyla NBA'de kariyerine devam etmektedir.

Ersan Ilyasova

Ersan Ilyasova was born in 1987. He is the player of the Turkish National Basketball team and the Milwaukee Bucks in the NBA league.

His talent was discovered when he was very young, and he was trained by the Ülkerspor Basketball Amature Club. He also played for a short period of time with the Ülkerspor during the 2004-05 season.

In 2005, he was drafted by the NBA at the 36th position by the Milwaukee Bucks. He signed a two year contract with the Milwaukee Bucks on August, 2005 but he was sent to play for the Tulsa 66 Team in the NBA Development League. NBA D-L eague is used by the NBA teams so that their players could gain more experience. He played in 46 games with an average of 12,5 and 7,5 rebounds.

In the summer of 2007, he was transferred to the Spanish FC Barcelona, and he was the first Turkish player to play in this team. He performed very well there, and the NBA teams started showing interest for him again. Later the Milwaukee Bucks called him back, and he is still playing for them today.

