

KÜLTÜR VE

TOPLANTI

SANATTA

RAPORU :

KATILIMCI

25 – 26

YAKLAŞIMLARI

MAYIS

BİRLİKTE

2017

TASARLAMAK

TOPLANTI RAPORU:
KÜLTÜR VE SANATTA
KATILIMCI YAKLAŞIMLARI
BİRLİKTE TASARLAMAK
25-26 MAYIS 2017

Yayıma Hazırlayanlar (Alfabetik sırayla)

ÖZLEM ECE, İKSV

FAZİLET MISTIKOĞLU, İKSV

Proje Ekibi (Alfabetik sırayla)

AYŞESU ÇELİK, ATÖLYE

MERT ÇETİNKAYA, ATÖLYE

ÖZLEM ECE, İKSV

EMİRHAN ER, İKSV

CEYLAN UŞAKI ERALI, ATÖLYE

EMRE ERBİNER, ATÖLYE

BALA GÜRCAN, ATÖLYE

DR. AYÇA İNCE, *Bağımsız kültür politikaları araştırmacısı*

FAZİLET MISTIKOĞLU, İKSV

MİNA YANCI, ATÖLYE

Grafik Tasarım

ÇAĞIN KAYA, BEK

Tasarım Danışmanı

BÜLENT ERKMEN

Düzeltili

NAZ KOCADERE

Son Okuma

ERİM ŞERİFOĞLU, İKSV

Fotoğraflar

ATÖLYE

POYRAZ TÜTÜNCÜ, İKSV

İllüstrasyon

MİNA YANCI

Bu toplantı raporu İstanbul Kültür

Sanat Vakfı'nın kültür politikaları

çalışmaları kapsamında ATÖLYE

işbirliğiyle düzenlenen çalışma sonucunda

hazırlanmıştır. Kaynak göstermek kaydıyla

doğrudan veya dolaylı olarak kullanılabilir.

ATÖLYE

Değerli işbirliği için teşekkür ederiz.

Kültür Politikaları Çalışmaları ile ilgili

daha fazla bilgi için:

[www.iksv.org/tr/hakkimizda/kultur_](http://www.iksv.org/tr/hakkimizda/kultur_politikalari)
politikalari

© İstanbul Kültür Sanat Vakfı

Nejat Eczacıbaşı Binası

Sadi Konuralp Cad. No: 5

Şişhane 34433 İstanbul

T (212) 334 07 00 (pbx)

F (212) 334 07 02

info@iksv.org

www.iksv.org

İstanbul, Mayıs 2018

TOPLANTI RAPORU:

KÜLTÜR VE

SANATTA

KATILIMCI

YAKLAŞIMLARI

BİRLİKTE

TASARLAMAK

25–26 MAYIS 2017

İÇİNDEKİLER

7	SUNUŞ
8	TANIŞMA SEANSINDAN...
11	KATILIMCILAR

İLK GÜN: 25 MAYIS 2017

14	NİYET KONUŞMASI DR. AYÇA İNCE
17	RAPOR SUNUMU: KÜLTÜR-SANATTA KATILIMCI YAKLAŞIMLAR ÖZLEM ECE
23	DÜNYADAN VE TÜRKİYE'DEN KATILIMCI YAKLAŞIM ÖRNEKLERİ EMRE ERBİRER
25	GRUP ÇALIŞMASI: KÜLTÜR VE SANATA KATILIMDA EĞİLİMLER
30	GRUP ÇALIŞMASI: KÜLTÜR-SANATTA KATILIMCILIK HİKÂYELERİ
31	KATILIMCI HİKÂYELERİ: KÜLTÜR-SANATA KATILIMDA ENGELLER SİMTO ALEV OĞUZHAN CANIM

İKİNCİ GÜN: 26 MAYIS 2017

51	VAKA ÇALIŞMASI: SEÇİLEN PROGRAMLARDA KATILIMCI SÜREÇLER NASIL TASARLANIR?
----	--

52	1. Hafıza Mekânı, Hrant Dink Vakfı
56	2. Kuluçka Merkezi, Kumbaracıo
59	3. Suriyeli Kadınlar Korosu, İnsan Kaynağını Geliştirme Vakfı (İKGV)
63	4. Yaratıcı Ortak Üretim, bomontiada
66	5. Küçükyalı ArkeoPark
70	6. Hatırlamak ve Anlatmak için Şehre BAK, Anadolu Kültür
74	STRATEJİ ÇALIŞMASI: TÜRKİYE'DE KÜLTÜR-SANATTA KATILIMCILIK NASIL ARTIRILIR?
74	1. “Öğretmen Ağı” ile kültür-sanat kurumları kolektif bir etki yaratmak amacıyla nasıl bir araya gelebilir?
76	2. Kültür-sanat alanı nasıl sektörleşebilir?
77	3. Katılımcı yaklaşımları birlikte tasarlamayı nasıl sürdürebiliriz?
79	4. Kültür-sanat alanında gönüllülük kavramı nasıl geliştirilebilir?
80	5. Analog ve dijital deneyimler nasıl yakınlaştırılabilir?
82	6. Ortak kültürel değer ve duyguları ortaya koyan içerik ve paylaşım alanları nasıl artırılabilir?
83	DEĞERLENDİRME VE KAPANIŞ
86	EK - 1: KÜLTÜR SANAT MEKÂNLARI VE ETKİNLİKLERİ İÇİN ERİŞİLEBİLİRLİK KONTROL LİSTESİ - MİNİMUM STANDARTLAR
89	EK - 2: DÜNYADAN ÇEŞİTLİ KÜLTÜRE KATILIM ARAŞTIRMALARI

SUNUŞ

ÖZLEM ECE, İKSV, *Kültür Politikaları Çalışmaları Direktörü*

İstanbul Kültür Sanat Vakfı'nın (İKSV) kültür politikaları çalışmaları kapsamında, ATÖLYE işbirliğiyle düzenlediğimiz “Kültür-Sanatta Katılımcı Yaklaşımları Birlikte Tasarlamak” başlıklı çalışma 25-26 Mayıs 2017 tarihlerinde gerçekleştirildi.

İKSV Kültür Politikaları Çalışmaları departmanının desteğiyle Dr. Ayça İnce tarafından yayıma hazırlanan ve ön görüşmelerini araştırmacı Rumeysa Kiger'in yürüttüğü “Kültür-Sanatta Katılımcı Yaklaşımlar” başlıklı rapor, bu çalışmanın çıkış noktasını oluşturdu. Şubat 2017 tarihli rapor, kültür-sanat alanında izleyiciler ile kültür kurumları arasındaki mesafeyi azaltmayı, izleyicilerin aktif bir biçimde etkinliklere katılmasını sağlamayı ve izleyici deneyimini derinleştirmeyi amaçlayan katılımcı yaklaşımlara odaklanıyor.

Kültür-sanat alanında katılımcılık daha çok izleyici çekmenin yanı sıra, daha önce ulaşılamamış kitlelere ulaşmayı ve kültür-sanat etkinliklerini izleyici için daha etkileşimli kılmayı, izleyicilerin etkinliklere erişimini engelleyen somut engelleri ortadan kaldırmayı ve katılımı teşvik eden yenilikçi yöntemleri geliştirmeyi içerir.

Bu çalışmanın İstanbul'da özellikle dezavantajlı kesimlerin kültürel hayata erişim ve katılım imkânlarının geliştirilmesi için olumlu bir etki yaratmasını umuyoruz. Davetimizi kırmayıp bu toplantıya katkıda bulunan her biri alanında uzman otuz katılımcının yanı sıra, engelleri aşma yolundaki kişisel hikâyelerini bizimle paylaşmayı kabul eden Simto Alev ve Oğuzhan Canım'a, iki gün boyunca konuşulanları eş zamanlı olarak görselleştiren Mina Yancı'ya ve raporun tasarımı için başta Bülent Erkmek olmak üzere tüm BEK Tasarım ekibine içten teşekkürlerimizi sunuyoruz.

TANIŞMA SEANSINDAN...

Kültür-sanat kurumları ile sivil toplum kuruluşu temsilcilerini bu kapsamda ilk kez bir araya getiren iki günlük programda katılımcılar, ATÖLYE ekibinden Mert Çetinkaya'nın moderatörlüğünde faaliyetlerini ve organizasyon yapılarını daha katılımcı kılmak adına birlikte düşünme, ortak sorunlara çözüm arama ve yeni yaklaşımlar geliştirme imkânı buldular. Raporda tartışılan başlıklar ışığında katılımcılığın kültür-sanat alanında nasıl daha etkili biçimde hayata geçirilebileceğini, bu yönde geliştirilebilecek stratejileri ve olası işbirliklerini birlikte tasarladılar.

“... Son zamanlarda çok yoğun şekilde katılım ve kapsayıcılık konuları üzerine çalışıyoruz. (...) Başka kurumlarla nasıl bir ortak hafıza oluşturduğumuzu merak ediyorum. ‘Son yıllar içinde neler düşündük? Hangi soruları sorduk?’ bunları paylaşalım ve bundan sonra daha fazla iletişimde olalım, işbirlikleri geliştirelim istiyorum.” İLKAY BALIÇ, ARTER

“Ana beklentim deneyim paylaşımı ve içinde bulunduğumuz dönemde topluma dair gerçekçi yaklaşımlar geliştirmek. En azından bu konuda çaba göstermiş olmanın bir motivasyonu var.”

EYLEM ERTÜRK, ANADOLU KÜLTÜR

“Biz uzun süredir Agos gazetesinin eski yerini bir hafıza mekânına dönüştürmek için çalışıyoruz. Bu süreçte özellikle katılımcı yaklaşımlara ve ziyaretçiyi nasıl aktif kılabileceğimiz konusuna kafa yorduk, dünyadaki örnekleri incelemeye çalıştık. Bugün de ilham verici örnekleri keşfetmek ve birbirimizden öğrenmek için buradayım.”

NAYAT KARAKÖSE, HRANT DİNK VAKFI

“... Ben de izleyiciyi tanımak ve daha çok dahil etmek için neler yapılabileceğini sizlerle konuşmak ve birbirimizden öğrenmek için buradayım.” **ASENA GÜNAL, DEPO**

“Benim beklentim deneyimlerimizi paylaşabilmek. Çok kopuk olduğumuzu düşünüyorum; bundan sonra biraz daha iletişimde kalıp, burada paylaştıklarımızı bir noktaya ulaştırabilmek isterim.”

FUNDA KÜÇÜKYILMAZ, FLINT

“Amacım atölyeye davet edilen kurumların, heyetlerin ‘katılımcılık’ tanımlarını ve projeler özelinde bu tanım üzerinden geliştirdikleri yöntemleri dinleyebilmek. SALT’ın uzun zamandır üzerinde durduğu ‘ortak ve birlikte üretim’ alanlarını geliştirebilmek.” **MERVE ELVEREN, SALT**

“... Burada paylaşmak, keşfetmek ve biraz da umudu tekrar bulmak için bulunuyorum.” **GÜLHAN KADİM, KUMBARACI50**

“Benim daha spesifik bir beklentim var. Tabii ki deneyimlerimizi de paylaşalım ama aslında ulaşamadığımız kocaman bir kitle var. İki günün sonunda belki hep birlikte nasıl daha çok kişiye ulaşabileceğimiz üzerine (...) yollar çizebiliriz.” **FİLİZ OVA**, İŞ SANAT

“ (...) Bizim de ajandamızın önemli bir kısmını katılımcı yaklaşımlar oluşturuyor. Raporu okudum ve vakıftan da dinleme fırsatı yakaladım. Bu atölye çalışmasında hep beraber yol haritasına benzer bir belge çıkarıp, bazı ödevler de belirleyerek ilerleyebilmeyi umuyorum.”

SİMGE KÖKTÜRK, TÜRKİYE İŞ BANKASI

“2017 itibariyle SAHA Derneği altıncı senesine girmiş bulunduğu için oturmuş bir düzeni var artık; önümüzdeki yıllar için yeni hedefler koymamız ve yeni stratejiler geliştirmemiz gerektiğini düşünüyoruz. Türkiye’den çağdaş sanat için destek sağlamaya yönelik yeni stratejiler geliştirirken, bir de SAHA’nın ‘katılımcı’ tarafı ile ilgili, üyelerimiz ile olan ilişkilerimizi de yeniden düşünmemiz ve strateji oluşturmamız önemli olacak.” **ELA PERŞEMBE**, SAHA DERNEĞİ

KATILIMCILAR ALFABETİK SIRAYLA

AKBANK SANAT, **ÇAĞLA DEMİRALP**, Kurumsal İletişim Yöneticisi

ALTERNATİF YAŞAM DERNEĞİ, **ERCAN TUTAL**, Kurucu Başkan

ANADOLU KÜLTÜR, **EYLEM ERTÜRK**, Proje Geliştirme ve Kaynak Yaratma Koordinatörü

ARTER, **İLKAY BALIÇ**, İletişim Direktörü

BARIŞ İÇİN MÜZİK, **YELİZ YALIN BAKİ**, Kurucu

BORUSAN CONTEMPORARY, **BURAK MERT ÇİLOĞLUGİL**, İletişim ve Etkinlikler Yöneticisi

BRITISH COUNCIL, **ESRA A. AYSUN**, Sanat Direktörü

DEPO, **ASENA GÜNAL**, Program Koordinatörü

EĞİTİM REFORMU GİRİŞİMİ, **BATUHAN AYDAGÜL**, Direktör

FLINT, **FUNDA KÜÇÜKYILMAZ**, İletişim Uzmanı

HRANT DİNK VAKFI, **NAYAT KARAKÖSE**, Hafıza Mekânı Program Koordinatörü

İNSAN KAYNAĞINI GELİŞTİRME VAKFI, **DiğDEM ASLAN**, Sosyal Uyum ve Gönüllü Koordinatörü

İSTANBUL KÜLTÜR SANAT VAKFI, **DİLAN BEYHAN**, Satış ve İş Geliştirme Direktörü

İSTANBUL KÜLTÜR SANAT VAKFI, **EZGİ YILMAZ**, Stratejik Planlama Uzmanı

İSTANBUL BİLGİ ÜNİVERSİTESİ,

Doç. Dr. Gökçe Dervişoğlu Okandan, *Kültür Yönetimi Bölümü Öğretim Üyesi, Kültür Yönetimi Yüksek Lisans Programı Koordinatörü*

İSTANBUL MODERN, **Hüsne Çiğdem**, *Eğitim Bölümü Yöneticisi*

İSTANBUL MODERN, **Neslihan Varol**, *Eğitim ve Sosyal Projeler Direktörü*

TÜRKİYE İŞ BANKASI, **Simge Köktürk**, *Kurumsal İletişim Bölümü Müdür Yardımcısı*

İŞ SANAT, **Filiz Ova**, *Sanat Yönetmeni*

VEHBİ KOÇ VAKFI, **Seçil Kinay**, *Proje Yöneticisi*

KUMBARACI50, **Gülhan Kadim**, *Genel Koordinatör*

Mine Küçük, *Arkeolog, Müzebilimci ve Eğitimci*

KÜÇÜKYALI ARKEOPARK, **Esra Ekşi Balcı**, *Proje Yöneticisi*

PERA MÜZESİ, **Eda Gökner**, *Eğitim Programları Yöneticisi*

PERA MÜZESİ, **Fatma Çolakoğlu**, *İletişim ve Kamusal Programlar Yöneticisi*

POZİTİF, **Alara Orhon**, *Strateji ve Kültürden Sorumlu GMY*

SAHA, **Ela Perşembe**, *Üye İlişkileri Sorumlusu*

SALT, **Merve Elveren**, *Programlar Yönetmeni*

TÜRVAK SİNEMA TİYATRO MÜZESİ, **İlke Yılmaz**, *Etkinlik Koordinatörü*

ZORLU PERFORMANS SANATLARI MERKEZİ, **Orçun Ejder**, *Genel Müdür Yardımcısı, İçerik Programlama ve Proje Yönetimi*

KONUKLAR

SİMTO ALEV, *Blogger*

OĞUZHAN CANIM, *Sosyal girişimci, Askıda Ne Var*

İlk Gün: 25 Mayıs 2017

NİYET KONUŞMASI

DR. AYÇA İNCE, *Bağımsız Kültür Politikaları Araştırmacısı*

Bu daveti kabul edip iki gününüzü bize ayırdığınız için teşekkürler! Birazdan tanışacağız, burada kültür-sanat sektörünün alanında inisiyatif sahibi temsilcileri ve ilgili olduğunu düşündüğümüz sivil toplum kuruluşları temsilcileri olarak bir aradayız.

Ben kimim? On yıla yakın zamandır izleyici geliştirme, kültür-sanata katılım ve katılımcı yaklaşımlar konusunda ders veren bir akademisyenim. Öğrencilerim sizlerin kurumlarını ödev olarak çalışıyor. Dolayısıyla ben sizleri ve kurumlarınızı iyi tanıyorum ama beraber hiç çalışmadık.

Bu bir niyet konuşması, yani kişisel olan bir yanı var. Benim niyetim bu sektörün on beş yıllık bir profesyoneli olarak, sadece bu raporu yayımlamış olmakla yetinmemek ve sizlerle birlikte daha fazlasını yapabilmek.

İçinde bulunduğumuz zamanlar her birimizden daha fazlasını yapmamızı talep ediyor. Her gün yeni bir meydan okuma ile karşı karşıyayız, belki de yaratıcılığımızın doruk noktasındayız. Her birimiz

büyüyeceğini, kurtuluşun kültür-sanatsız olmayacağını savunan bir bakış açısıyla.

Katılımcılık mevcut imkânlarla –kimi zaman basit jestlerle bile gerçekleştirilebilecek– ilişkiler kurmak demek. Yeni yaklaşımları benimseyerek herkesin kültür-sanatın edilgen değil etken bir aktörü olabileceğine inanç duymak demek.

Kaynak İHA

Fotoğraf Ethem Bozkurt

Yapılabileceklerin basitliğine vurgu yapmak için aklınızda kalsın diye, bir Türkiye'den bir de İngiltere'den iki işaret görseli göstermek istiyorum.

Gördüğünüz gibi yapabileceğimizin sınırını biz belirliyoruz, küçük müdahalelerle daha çok, daha çeşitli kitlelere erişmek, engelleri kaldırmak, iletişime veya içeriğe o gözle bakmak mümkün. Esas olan niyet etmek!

SUNUM: KÜLTÜR-SANATTA KATILIMCI YAKLAŞIMLAR

ÖZLEM ECE, İKSV, Kültür Politikaları Çalışmaları Direktörü

Günümüzde dünyanın farklı coğrafyalarında yaşanan siyasi ve ekonomik bunalımlardan çıkış yolunda kültür-sanatın dönüştürücü gücüne ve yaratıcılığa yatırım yapılması önem taşıyor.

Şubat 2017’de yayımladığımız “Kültür-Sanatta Katılımcı Yaklaşımlar” başlıklı raporda bu nedenle kültürel hayata erişim ve katılım bağlamını referans alarak “herkes için kültür” önerisini benimsedik. Sivil toplum işbirliğine dayalı yeni uygulamalara ve stratejilere giderek daha çok ihtiyaç duyulan olan bu dönemde, izleyici ve katılımcı kavramlarını yeniden ele almak istedik.

Raporun masa başı araştırması sırasında, doğrudan kültür-sanat ve erişim odaklı olmasa da Türkiye’den ve dünyadan birçok araştırmanın sonuçlarına baktık. Bu araştırmalar içinden, 163 ülkeyi birçok veri üzerinden çeşitli alanlardaki katkılarına göre sıralayan “İyi Ülkeler Endeksi”, ülkelerin kendi sınırları içinde yaptıklarından çok, insanlık için ne yaptıklarına odaklanıyor. Bu verilere baktığımızda Türkiye’nin dünyanın ortak geleceğine katkı sağlamada yetersiz kaldığı görülüyor.

İyi Ülkeler Endeksi

Türkiye, çeşitli alanlarda "dünyaya katkı"da 163 ülke arasında kaçınıcı sırada?

51. Bilim ve teknoloji

58. Kültür

60. Gezegen ve iklim konuları

72. Uluslararası barış ve güvenlik

103. Refah ve eşitlik

126. Dünya gezegenine katkı

40 ülkeyi kapsayan “Türkiye’de ve Dünyada Vatandaşlık Raporu”nun 2015 verileri ise bize toplumsal hayata katılım ve katkı oranlarının düşüklüğünün nedeni hakkında çok şey söylüyor.

40 ülkeyi kapsayan Türkiye’de ve Dünyada Vatandaşlık Raporu, 2015

- %70** "Toplumsal ve siyasal kuruluşlarda aktif olarak çalışmanın" önemli olduğunu söyleyen katılımcıların oranı
- %12** Bir siyasal partiye üye olanların oranı
- %6** Sosyal ve siyasal faaliyet için para bağış yapan ya da bağış toplayanların oranı **(Türkiye sonuncu)**
- %6** Sendika üyeliği bulunanların oranı **(Türkiye sondan ikinci)**
- %6** Spor kulübü, kültür, boş zaman değerlendirme kuruluşlarına üye olanların oranı **(Türkiye sondan ikinci)**

Çarkoğlu, Ali ve Ersin Kalaycıoğlu, Türkiye’de ve Dünya’da Vatandaşlık. İstanbul Politikalar Merkezi, 2015

Türkiye, araştırmaya katılanlar arasında bireylerin birbirlerine karşı en güvensiz olduğu ülke. Türkiye’de insanlar, kendilerine “benzeyen” (akraba, komşu, hemşehri vb.) insanlara güvenirken, dışarıdaki “sıradan” insana güvenmiyorlar.

Bireylerin gündelik hayatta ne kadar aktif olduğuna, hangi şekillerde toplumsal hayata katıldığına baktığımızda ise İPSOS’un 2016’da Türkiye’deki 34 ilden 13.799 kişiyle gerçekleştirdiği “Türkiye’yi Anlama Kılavuzu” çarpıcı veriler sunuyor. Araştırma sonuçlarına göre toplumda en sık yapılan aktivite ise %85’le televizyon izlemek.

İPSOS, Türkiye’yi Anlama Kılavuzu, 2016

- %39** Hiç kitap okumuyor
- %66** Konser, tiyatro ya da opera gibi...
- %47** Hiç dergi okumuyor
- %81** Hiçbir enstrüman çalmıyor
- %49** Hiçbir zaman sinemaya gitmiyor
- %86** Hiçbir hobi kursuna gitmemiş
- %57** VCD, DVD ya da internet üzerinde...

Bütün bu veriler, Türkiye’de toplumun kültür-sanat hayatına katılım konusunda sınırlı bir çaba içinde olduğunu gösteriyor. Bunu aşmanın yolu ise yapısal değişikliklerden bireysel çabalara uzanan kapsamlı bir seferberliği gerektiriyor. Kamudan sivil topluma, kurumlardan bireylere tüm aktörlere bir rol düşüyor. Bu dönemde kültür-sanatta katılımcı yaklaşımlar konusuna odaklanma kararımız da tam olarak bu ihtiyaçtan doğuyor.

Bu raporda Türkiye’deki kültür-sanat alanını kapsam olarak belirlese de, araştırma sınırlarını İstanbul ile çizdik. Raporda kullanılan verilerin bir kısmı üç araştırmanın sonuçlarına dayanıyor:

1. GfK tarafından yürütülen “Paydaşlar Araştırması Kalitatif Raporu”,
2. GfK tarafından yürütülen “Paydaş Algı Araştırması Halk Paydaşı Raporu”,
3. İstanbul’daki kültür-sanat kurumları ile gerçekleştirilen görüşmeler.

Metinde bireyleri kültür-sanat hayatına dahil etmek, katılım pratiklerini artırmak ve çeşitlendirmek için saptanan üç temel adım (Araştırma, Katılımın Önündeki Engelleri Kaldırmak, İzleyiciye Ulaşmada Yeni Yollar Açmak) örneklerle anlatılıyor.

Birinci adım olarak tanımladığımız “Araştırma”, kültür-sanata kimlerin, ne sıklıkla katıldığı sorusunun cevabını kültür-sanat olarak neyin tanımlandığıyla şekillendiğini anlatıyor. Nüfus yapısındaki değişimler, çağın getirdiği davranış biçimleri ve yenilikler kültür-sanata katılımın farklı biçimlerinin nasıl ölçüleceği sorusunu sürekli gündemde tutuyor.

Uluslararası araştırmalar farklı ülkelerdeki toplulukların kültür-sanatla nasıl ilişkilendiğini anlamaya çalışıyor. Ulusal düzeydeki bu araştırmalardan özellikle yıllar içinde düzenli olarak tekrarlananları, toplumların kültür-sanatla ilişkilerinin zaman içindeki değişimine ışık tutuyor.

Bu harita UNESCO'nun 2009 tarihli Measuring Cultural Participation adlı raporundan alınılarak güncellenmiştir. Araştırma yapan ülkelerin tam listesi için bkz. Ek-2, sf. 89-90-91.

Peki Türkiye’de izleyici profilini tarif etmek mümkün mü? Türkiye’de ayrıntılı ve düzenli şekilde toplanan resmi verilerin eksikliği kültür-sanat izleyicilerinin profili hakkında kesin sonuçlara varmayı engelliyor. Öte yandan, GfK’nın Haziran ve Eylül 2016 tarihlerinde gerçekleştirdiği omnibus anketinden çıkan veriler, ankete cevap verenlerin %82’sinin herhangi bir kültür-sanat alanı ile uğraşmadığını gösteriyor:

Kültür-Sanat Uğraşaları (GfK, 2016)

Raporda ikinci adım olarak belirtilen “Engelleri Kaldırmak”, kişilerin kültürel hayata katılımının önündeki temel engellerin tespit edilmesi ve kaldırılmasına odaklanıyor. Kişisel ön yargılar ve sosyal çevreden kaynaklanan engelleri kaldırmak ve öncelikleri değiştirmek için uzun vadeli ve kolektif çabalar gerekirken, diğer engellerin kaldırılması ise nispeten daha kolay.

Diğer taraftan, Türkiye özelinde kültür-sanat harcamalarına bakıldığında, özellikle son üç yıl içinde bir düşüş söz konusu olduğu gerçeğini göz ardı etmemek gerek. TÜİK’in her yıl açıkladığı hane halkı tüketim verileri kıyaslandığında, yıllar içinde hane halkı harcaması artarken, kültür-sanata ayrılan payın düşmekte olduğu görülüyor:

Hanehalkı Kültür-Sanat Tüketim Harcaması (%)

Hanehalkı Tüketim Harcaması, TÜİK, 2016.

Bu noktada, kültür-sanata katılımın önündeki maddi engelleri aşmak üzere kültür kurumları tarafından gerçekleştirilen projeler büyük önem taşıyor. İKSV'nin 2017 yılında hayata geçirdiği “Kültür Sanat Kart”¹ veya İstanbul Film Festivali'nde öğrenci erişimini bireylerden alınan desteklerle artırmayı hedefleyen “Gündüz Seansları Öğrenciler

1 İKSV Kültür Sanat Kart ile bin öğrenciyi Eczacıbaşı Holding desteği ile İKSV etkinliklerinde 250 TL'lik kullanım hakkı veriyor. Projeye ilk yılında Türkiye'nin farklı illerinden toplam 65 bin öğrenci başvuru yaptı.

“için 1 TL” projeleri, farklı kültür kurumları için de örnek teşkil etme potansiyeli barındırıyor.

Mevcut engelleri kaldırmaya ek olarak “İzleyiciye Ulaşmak İçin Yeni Yollar Açmak” da mümkün; bu da raporda tanımlanan üçüncü adım. Bu doğrultuda eğitim programları ve işbirlikleri geliştirilebilir, hizmetleri yerelleştirme yönünde adımlar atılabilir, programlamada yenilikçi çözümler üretilebilir ve dijital teknolojilerin potansiyelinden faydalanılabilir. Özellikle programlama, süreçleri katılımcı bir şekilde planlamada başat bir role sahip. Mekân kurgusunda yeniliklere giden, toplumsal yapıdaki dönüşümleri dikkate alan ve geleceğin izleyicilerine yatırım yapan programların katılımcı temeli güçlendireceği aşikâr.

Özetle bu yaklaşımlar, evrensel haklardan biri olan kültürel hayata katılma, erişme ve katkı sağlama hakkının toplumdaki tüm bireyler için geçerli kılınmasını hedefleyen eylemlere gönderme yapıyor. Alanın takipçilerine izleyicilikten aktör olmaya doğru giden bir yol açıyor.

SUNUM: DÜNYADAN VE TÜRKİYE'DEN KATILIMCI YAKLAŞIM ÖRNEKLERİ

EMRE ERBİRER, ATÖLYE, İletişim Yöneticisi

Kültür-sanata katılımında güncel eğilimleri tanımlayacağımız sonraki çalışmaya yol göstermesi amacıyla katılımcı yaklaşımlar konusunda fark yaratmış birkaç örneğe değinmek istiyorum. Vereceğim örnekler katılımın önündeki engelleri çeşitli yöntemlerle kaldırmayı başarıyor.

Bir yandan fiziksel kısıtlar dijital teknolojiler sayesinde aşılabiliyor, diğer yandan fiziksel mekândan bağımsız tasarlanan ve içeriği merkezine alan programlar bu içerikten birer hikâye yaratarak katılımcı yaklaşımlara yeni bir boyut katabiliyor.

Katılımcı yaklaşımlarda disiplinlerarası işbirliğinin önemi giderek artarken, teknolojinin sunduğu imkânlar sayesinde yeni deneyim alanları ve etkileşimi ön plana çıkaran uygulama ve araçlar geliyor. Farklı hedef kitlelere göre iletişim stratejileri ve araçları şekillendiriliyor.

Fiziksel kısıtları dijital imkânlar ile aşma konusunda verilecek örnekler arasında koleksiyonlarını geniş kitlelerle buluşturan *Google Arts & Culture* ve bünyesinde 450 bine yakın eser barındıran *Met Digital Collections* gibi platformlar ile Türkiye'den British Council tarafından

Elif Kamışlı küratörlüğünde hayata geçirilen *Geçen Gece Bir Rüya Gördüm* başlıklı dijital sergiden bahsedebiliriz.

Fiziksel mekândan bağımsız olarak geliştirilen programlara örnek olarak etkisi büyük kitlelere ulaşan iki projeden söz edilebilir. Birleşik Krallık'taki Tower of London'ın 1. Dünya Savaşı'nın 100. yılı olan 2014'te seramik çiçekler kullanarak gerçekleştirdiği "Blood Swept Lands ve Seas of Red" başlıklı proje, kültürel miras odaklı mekânların mekânın ve içerisindekilerin ötesinde bir içerik üreterek kitleleri harekete geçirebildiğini gösteriyor. Bir diğer örnek ise Almanya, Münih'te yer alan Alte Pinakothek tarafından 2014 yılında hayata geçirilen ve dünyanın her yerine yayılan, Rembrandt'ı ve onun eserlerini dünyanın her yerindeki insanlarla tanıştırmayı hedefleyen "#myrembrandt" projesi. Her iki proje de müze ve kültürel miras mekânlarının dışında da bir izleyici elde etmenin mümkün olduğunu gösteriyor.

İKSV tarafından yayımlanan "Kültür-Sanatta Katılımcı Yaklaşımlar" başlıklı raporda da bahsedildiği gibi, engelleri kaldırmanın basit fakat etkili yöntemleri var. Örneğin, Başka Sinema tarafından bebek sahibi anneler için hayata geçirilen "Sinebebe" projesi ve Seattle Operası tarafından farklı yaşlardan ve sosyal çevrelerden gelen izleyici grupları için hazırlanan "opera izleme rehberi" basit ama etkili yöntemlerden.

Diğer yaratıcı disiplinlerin işbirliğiyle gerçekleştirilen projeler ve yaratılan deneyim alanları sayesinde erişilen yeni kitlelerin önemi büyük. Bu bağlamda Amerika'nın önde gelen müzelerinden Whitney Müzesi'nin Max Mara ile gerçekleştirdiği "Whitney Bag" projesi ve Berlin Filarmoni Orkestrası'nın Dijital Konser Salonu projesi kapsamında yayımladığı konserler örnek olarak verilebilir.

Son olarak, kültür-sanat alanında katılımcı yaklaşımları benimserken kurumların ve bireylerin etkileşimi ve diyalogu temel almaları gerektiğinin altını çizmek isterim. Bunu yaparken kurumlar her zaman kendi alanları olan kültür-sanat konusunda konuşmak zorunda değil, iletişim için yeni yollar ve modeller denemek her zaman mümkün.

GRUP ÇALIŞMASI: KÜLTÜR VE SANATA KATILIMDA EĞİLİMLER

Hep birlikte çalışılan bu ilk bölümde, temel kavramlar üzerinden düşünmeye başlayabilmek için katılımcıların kültür-sanat alanındaki genel eğilimleri belirlemeye çalışmaları hedeflendi.

Katılımcılardan “Kültür-sanata katılımı etkileyen küresel ve yerel eğilimler nelerdir?” sorusuna dijital, fiziksel, mekânsal ve sosyokültürel eğilimler, eğitim ve işbirlikleri, yerelleşme, programlama gibi başlıklar üzerinden yanıt aramaları istendi. “Bu eğilimler nasıl değişiklik gösteriyor?” sorusuna ise “artıyor”, “azalıyor” veya “değişiyor” gibi değerlendirme ölçüleri üzerinden cevap vermeleri talep edildi. Beyin fırtınası yöntemiyle serbestçe paylaşılan eğilimler daha sonra aşağıdaki başlıklar altında sınıflandırıldı.

1. Kültürel Çeşitlilik ve Değişen İzleyici, Katılımcı, Kullanıcı Tanımları

Kültür-sanat alanında faaliyet gösteren organizasyonlar ve örgütlenmeler çeşitleniyor. Küçük ölçekli yerel girişimler artıyor. Küresel göç dalgalarına bağlı olarak toplumsal dinamikler değişiyor, bu değişim sürecindeki sanatsal üretim kültürel çeşitliliği de artırıyor. Kültür-sanat, daha geniş bir kesim için lüks tüketim olmaktan çıkarak, bireysel ihtiyaç ve hak hâline geliyor. Kültürel ihtiyacın yeniden tanımlanması sayesinde bu alana yönelik ilgi artıyor.

- Katılımcı sayısı ve çeşitliliği artıyor.
- Uluslararası literatürde “erişilebilirlik” kavramına ek olarak “kapsayıcılık” ve “katılımcılık” kriterleri de gündeme geliyor ancak bunların yerelde nasıl uygulanabileceği henüz belirsizliğini koruyor.
- Kültür-sanat alanında kadın hakları ve LGBTİ hakları konularına verilen öncelik artıyor.
- Farklı sosyo-kültürel grupların kültür-sanat alanının takipçisi olması için yerel girişimler artıyor.
- Küresel ölçekte Z kuşağını anlamaya yönelik çalışmalar artıyor.
- İzleyicilerin biletini genellikle etkinlik gününde almayı tercih etmesi sebebiyle bilet satışlarında belirsizlikler ve öngörülemez durumlar artıyor.
- Aktif seyirci olma eğilimi artıyor.
- Geleneksel iletişim kanallarını kullanmayan, dijital dünyayı yakından takip eden yeni bir katılımcı profili ortaya çıkıyor. Ancak kültür-sanat katılımcılarının bir kısmına hâlâ yalnızca geleneksel mecralardan ulaşılabilir.

2. Dijital Teknolojiler

- Dijitalleşme sonucunda kültürler arası etkileşim artıyor.
- Kültür-sanat alanını dijital yollarla takip eden kişi sayısı artıyor.
- Yapay zekâ ve artırılmış gerçeklik kavramlarının kültürler arası iletişimde potansiyeli artıyor.
- Dijitalleşmeye rağmen geleneksel iletişim ve pazarlama yöntemlerine yönelik talep artıyor. Geleneksel ve dijital eğilimleri birlikte barındıran bir modele doğru değişim gözleniyor.

3. Mekân

- Güvenlik endişeleri sebebiyle kültür-sanat etkinliklerine katılım gösterilen mekânlar değişiyor.
- Katılımcı sayısı etkinliğin gerçekleştirileceği semte göre artıyor ya da azalıyor. Örneğin son yıllarda Beyoğlu ve İstiklal Caddesi'nde gerçekleştirilen kültür-sanat etkinliklerine katılım azalırken Anadolu yakasındaki ilgi artıyor.
- Mekânları daha erişilebilir kılma çabası artsa da bu girişimlerin ihtiyacı karşılamada yetersiz kaldığı gözleniyor.
- Kültür-sanat üretimi ve tüketimi İstanbul dışındaki büyük şehirlerde

artıyor. Bu şehirlerde gerçekleştirilen kültür-sanat etkinlikleri turizmi doğrudan etkiliyor.

Kültür-sanat etkinliklerinin düzenlendiği mekânlar, mahallelerde değişim yaratıyor ve bu durum kültür kurumlarının izleyicilerini yerelleştirebiliyor.

“Kamusal alan” tanımı ve kullanımının değişmesi katılımı doğrudan etkiliyor.

Kültür-sanat kurumlarının karşılaştığı mekânsal zorluklar, kiraların artışı ve mutenalaşma gibi sebeplerle artıyor.

4. Etkileşim

Disiplinlerarası eğitime yönelik talep artıyor.

Yerel ölçekte kültür-sanat faaliyetlerinin turizm sektörü açısından önemi artıyor.

Eğlence ve yeme-içme sektörünün kültür-sanat alanı ile etkileşimi artıyor.

Sanatın ve kültürel üretimlerin birleştirici etkisine olan ihtiyaç artıyor. Kültür-sanat etkinlikleri farklı grupların buluşmasına olanak sağlıyor.

Kültür-sanat alanında hak temelli çalışan sivil toplum kuruluşlarının bakış açısı önem kazanıyor, işbirliği ihtiyacı artıyor.

5. Siyasi Gündem ve Etkileri

Toplumunu anlamaya yönelik çalışmalar artıyor.

Sanatın, bir iyileşme aracı olduğuna yönelik inanç artıyor.

Kültür yöneticisinin dirayet ve adaptasyon kapasitesini geliştirme ihtiyacı artıyor.

Belirsiz koşulların olduğu bir ortamda planlamanın önemi artıyor.

Siyasal gündemin toplumda taraf tutmaya yönelik baskısı artıyor.

Kültür-sanat alanındaki aktörlerin, güncel ihtiyaçlara uygun bir kültür yönetimi biçimine ve kültür politikalarına olan talebi artıyor.

Politik gündemi konuşmaya ayrılan zaman artıyor.

Risk algısı değişiyor, birçok alanda belirsizlik artıyor.

Güvende hissetme ihtiyacı artıyor.

Benzer amaçlar doğrultusunda çalışan kurum ve kuruluşların bir araya gelme ihtiyacı artıyor.

Katılımcıların etkinliklere bilet satın alma kararlarında son dakikacılık artıyor.

- Kurumların otosansür uygulamaları artıyor.
- Medyada kültür-sanat alanına ayrılan yer daralıyor.
- Kültürel etkinliklerin planlama sürecinde terör ve güvenlik kaygıları nedeniyle risk algısı değişiyor.
- Siyasi çatışmalar Türkiye'deki kültür-sanat kurumlarının itibarını doğrudan etkiliyor.

6. Uluslararası fonlar ve sözleşmeler

- Türkiye'ye yönelik merak artıyor.
- Güvenlik endişeleri nedeniyle uluslararası işbirlikleri azalıyor.
- Yurtdışından gelen ziyaretçi sayısı büyük oranda azalıyor.
- Küresel düzeyde kültür-sanat alanına yönelik uluslararası fonlar artıyor. Bu fonlara başvuru kriterleri değişiyor, projenin yaratacağı sosyal etkinin önemi artıyor.
- Uluslararası alanda kapsayıcı ve dönüştürücü gücü olan küresel ilke sözleşmeleri, kültür-sanat kurumlarının etki edebileceği alanları artırıyor.

7. Eğitim ve çocuk

Ebeveynlerin çocukları ile birlikte kültürel etkinliklere katılma ihtiyacı artıyor.

Eğitim alanında bilinçli bir kitle oluşuyor.

Çocuklarını kültür-sanat etkinliklerine yönlendiren ailelerin bu alana katılımı artıyor.

8. Kurumsal

Kültür-sanat alanına yönelik kurumsal destekler azalıyor.

Kültür-sanata katılımın önündeki temel engellerin ortadan kaldırılması ihtiyacı artıyor.

Kurumların, katılımcıların taleplerine öncelik verme gerekliliği artıyor.

Kurumlara duyulan ihtiyaç azalıyor.

Kültür-sanat kurumlarının rakipleri değişiyor.

GRUP ÇALIŞMASI: KÜLTÜR-SANATTA KATILIMCILIK HİKÂYESİ

Bu çalışmada Türkiye’de kültür-sanat alanında faaliyet gösteren farklı kişiler ve kurumlar tarafından bugüne kadar gerçekleştirilen çeşitli projeler üzerinden bir zaman çizelgesi oluşturulması hedeflendi.

Çalışmada paylaşılacak projeler gönüllülük esasıyla belirlendikten sonra tüm katılımcılar dinlemek istedikleri projeler etrafında gruplara ayrıldı. Projeyi tartışmaya açan kişinin anlatıcı olduğu bölümde, diğer katılımcılar sorularıyla konuşmanın gidişatını şekillendirdi. Grup içindeki tartışma süreci sona erdikten sonra her masadan bir kişi konuyu tüm katılımcılara özetledi.

Proje anlatıcılarına aşağıda yer alan sorular soruldu:

- Projenin hedefleri neydi?
- Projeyi gerçekleştirirken nasıl bir yöntem kullandınız?
- Proje sonucunda nasıl çıktılar elde ettiniz?
- Projede neleri iyi yaptınız, neleri daha iyi yapabildiniz, neler öğrendiniz?
- Proje sürecinde bireysel, çevresel, maddi, fiziksel engeller ve ulaşılabilirlik, güvenlik, iletişim engelleri nasıl aşıldı veya aşılamadı?
- Proje sürecinde önemli eğilimler nasıl saptandı?
- Saptanan eğilimleri şu alt başlıklar açısından değerlendiriniz: Dijital teknolojiler, eğitim ve işbirlikleri, yerelleşme, programlama.

1 “Benim Kentim” (My City) Projesi, 2008

Anlatıcı **FUNDA KÜÇÜKYILMAZ**

Grup **ASENA GÜNAL, BATUHAN AYDAGÜL, DİĞDEM ASLAN, GÜLHAN KADİM**

Katılımcı Yaklaşımlar **Yerelleşme, işbirlikleri**

Proje özeti

“Benim Kentim” projesinin odağında kamusal alanda sanat, kimlik ve kültüre dair sorular bulunuyor. Üç ana koldan ilerleyen projenin her bir adımı, Avrupa’da ve Türkiye’de çağdaş sanata ve kamusal alana dair varsayımlara ve önyargılara meydan okumayı hedefliyor.

Bu kapsamda ilk olarak Avrupa’dan beş sanatçının Türkiye’den beş şehirle (Çanakkale, İstanbul, Konya, Mardin ve Trabzon) eşleştirildiği ve sanatçılar ile bağlantısı olan Avrupalı küratörlerden oluşan bir grubun davet edildiği projede, sanatçılar bu şehirlere özel eserler üretti. Eserler, kentlilerin yanı sıra şehri dışarıdan ziyaret edenler için de güçlü yankıları olan mekânlar için tasarlandı. Kamusal alanda sergilenecek eserlerin üretimini zorlu lojistik işlemlerini takiben, yerel ve ulusal paydaşlarla

tartışma ve müzakereler yürütüldü. Buna bağlı olarak, kültürel farklılıkların önemi verimli bir keşif oldu. Daha sonra Avrupa'dan altı kültür kurumunun Türkiye'den sanatçıları ağırladığı projenin son ayağında gençlere yönelik eğitim programı kapsamında şehrin geleceğine yönelik düşünceler ve tecrübeler geliştirildi.

Hedefler

Yerel aktörleri dahil etmek ve katılımı artırmak.

Metodoloji

Proje ekibinin kendi arasındaki dayanışmayı korurken yerel aktörleri de projeye dahil etmesi önemseniyor. Yerel ve ulusal kurumlar arasındaki iletişim ağı kullanılıyor. Çanakkale'de yerel inisiyatiflerle kurulan güçlü diyalog sayesinde eşitlikçi bir bakış açısı geliştiriliyor.

Proje çıktıları

Katılımcılık yaklaşımını geliştirmek uzun vadeli bir planlama gerektirdiği için proje takviminin dikkatli hazırlanması gerekiyor. Kamusal alanın dahil edildiği bir projeye katılım yüksek olduğunda sürdürülebilirlik ve kalıcılık önem kazanıyor. Mardin'de gerçekleştirilen işin kalıcı olmasına karar verildikten sonra Mardin Bienali'nin de aralarında olduğu birçok etkinlikte bu işe yer veriliyor. Okullar arasında düzenlenen fotoğraf projesinin ardından eserler Trabzon'da da sergileniyor. Kültürel farklılıkların önemi keşfediliyor.

2 Social Inclusion Band, 2008, DÜŞLER AKADEMİSİ

Anlatıcı **ERCAN TUTAL**

Grup **AYÇA İNCE, DILAN BEYHAN, ESRA A. AYSUN, EZGİ YILMAZ,**

GÖKÇE DERVİŞOĞLU OKANDAN

Katılımcı Yaklaşımlar **Fiziksel engelleri kaldırmak, programlama**

Proje özeti

“Sanat-çı Engel Tanımaz” sloganı ile yola çıkan Düşler Akademisi müziğin dünyayı değiştirme gücüne inanıyor. Düşler Akademisi bünyesinde kurulan Social Inclusion Band, performanslarını gerçekleştirdiği sahneden, herkes için ve herkesle birlikte barış, tolerans, farklılıklara saygı, engelsiz ve eşit yaşam hakları çağrısı gönderiyor. “Gönül elçileri” olarak tanımlanan profesyonel müzisyenler, Akademi bünyesinde sunulan müzikal eğitimlerden yetişen gençlere sahnede eşlik ediyorlar.

Kuruluşundan beri Kerem Görsev, Sibel Köse, Baki Duyarlar, Cahit Berkay, Karsu Dönmez, Cem Tuncer, Serdar Öztop gibi isimlerin yanı sıra Baba Zula, Sattas ve Kolektif İstanbul gibi gruplarla sahne alan Social Inclusion Band, Rock’n’Coke, One Love, Vodafone Freezone, Akbank Caz Festivali, İstanbul Caz Festivali gibi Türkiye’nin önemli kültür-sanat etkinliklerinde yer aldı. Uluslararası festivallere de davet edilen Düşler Akademisi müzisyenleri, Master Peace, Hard Rock Cafe ve Cenevre Müzik Festivali sahnelerinden engelsiz ve barış içinde farklılıklarla bir arada yaşama mesajlarını paylaştı.

Hedefler

Engelli-engelsiz, genç-yaşlı, kadın-erkek gibi ayrımları ve kültürel, etnik, ulusal farklılıkları zenginlik sayan kapsayıcı bir yaklaşımın öncülüğünü yapmak.

Kullanılan mekânların erişilebilirlik konusunda güdülen beş evrensel standart doğrultusunda (mekâna ulaşım, mekân içindeki düzenlemeler, mekân materyallerinin farklı ihtiyaçlara uygunluğu, mekânda bulunacak eğitimi görevli ve acil durum protokolü) dönüştürülmesini sağlamak.

Metodoloji

- Uluslararası sözleşme ve standartlardan yararlanılıyor.
- Uluslararası sivil toplum kuruluşları ve uzman kurumlarla (Ashoka, UNDP, Kalkınma Bakanlığı, Vodafone gibi) işbirliği yapılıyor.
- Kurumlara gönüllü danışmanlık hizmeti veriliyor.
- Yürütülen on beş projede “havuz” mantığı güdülüyor; müzisyenlere ödenen kaşeler dernek bütçesine aktarılıyor.
- Üretim odaklı projelerde sınırlı sayıda profesyonel ve çok sayıda gönüllü çalışan bulunuyor. Proje dahilinde gönüllü kadroya proje dahilinde görev dağılımı yapılırken yatay bir hiyerarşi gözetiliyor.
- Kampanya gerçekleştirmek yerine iktisadi işletmeye dayalı bir model yürütülüyor.

Proje çıktıları

- Engelli istihdamına kapı açılıyor.
- Erişilebilirlik konusunda birçok kurumun farkındalığında değişime yol açılıyor, mekânların engelli ihtiyaçlarına yönelik duyarlılığı ve bilinci artırılıyor.
- Yılda en az bin kişiye erişiliyor, düzenlenen etkinliklere katılan ziyaretçi sayısında artış saptanıyor; bu sayede engelli katılımına yönelik algının değiştiği gözlenebiliyor.
- Önemli bir dijital arşive sahip olan Düşler Akademisi bünyesindeki Kaş Akademi, erişilebilirlik konusunda bir bilgi kaynağı işlevi görüyor.

3 Rehber Eğitimi, 2009, İKSV

Anlatıcı **MİNE KÜÇÜK**

Grup **ÇAĞLA DEMİRALP, EDA GÖKNAR, FATMA ÇOLAKOĞLU**

Katılımcı yaklaşımlar **Eğitim ve işbirlikleri**

Proje özeti

İKSV tarafından gerçekleştirilen İstanbul Bienali'nde ve İstanbul Tasarım Bienali'nde görev alacak rehberlerin eğitimi için tasarlanan bu programa farklı disiplinlerden gelen kişiler kabul ediliyor. Bu farklılıkların rehber adaylarının ifade biçimlerine zenginlik katması amaçlanıyor. Her sene ihtiyaç ve imkânlar doğrultusunda eğitim programında değişiklikler yapılıyor. Örneğin, bienal sırasında sokakta rehberli turlar yapılması planlanıyorsa, profesyonel bir tur rehberi rehber adayları ile deneyimlerini paylaşıyor. Rehber eğitimi, gençlerin bu görevi başarıyla üstlenmelerinin yanı sıra, özgüvenlerini geliştirmiş bireylere dönüşmelerine katkıda bulunuyor.

Hedefler

Gençlerin hem rehberlik görevini başarıyla yürütmeleri hem de bu süreçte aldıkları eğitimden hayatlarının farklı dönemlerinde yararlanmaları amaçlanıyor.

Metodoloji

- Rehber adaylarına eser ve sanatçı bilgisinin yanı sıra düzgün konuşma, beden dilini iyi kullanma ve gruplarda oluşacak sorunları idare etme gibi konularda da eğitimler veriliyor.
- Çalışmalar sırasında ezber yaptırılmıyor, adayların verilen bilgi üzerinden kendi metinlerini oluşturmaları ve en doğru şekilde anlatabilmeleri sağlanıyor.

Proje çıktıları

- Farklı disiplinlerden gelen kişiler eğitimi zenginleştiriyor.
- Eğitimin yürütüldüğü kurumun ciddiyeti ve işbirliği, gönüllülüğün sürekli olmasını sağlıyor.
- Gönüllü eğitiminde motivasyon, başarıyı ve özgüveni sağlıyor.

4 Farklı Gruplarla İçerik Üretimi, 2011, SALT

Anlatıcı **MERVE ELVEREN**

Grup **ALARA ORHON, BURAK MERT ÇİLOĞLUGİL, ESRA EKŞİ BALCI, FILİZ OVA, İLKE YILMAZ, ORÇUN EJDER, YELİZ YALIN BAKI**

Katılımcı Yaklaşımlar **İşbirlikleri**

Proje özeti

SALT'ın "ev sahipliği" ve "işbirliği" pratikleri birbiriyle geçişkenlik gösteriyor. Kurum ev sahipliğinde gerçekleşen programlar zaman içerisinde kaynakların paylaşılması ve ortak üretimi benimseyen işbirliklerine dönüşme potansiyeli taşıyor. Benzer bir esneklik SALT'ın "izleyici", "kullanıcı" ve "bileşen" tanımlarında da mevcut. İzleyicinin kullanıcıya, kullanıcının da bileşene dönüşmesi ile SALT'ın birlikte öğrenme ve tartışma merakı, kurumun 2011'den beri devam eden pratiğinin temelini oluşturuyor.

Hedefler

- Ev sahipliği ve işbirliği yöntemleri arasındaki geçişkenliği görünür kılmak.
- Gerektiğinde bu tanımları sorgulamak ve yeniden tariflemek.

5 Bahane, 2013, ARTERAnlatıcı **İLKAY BALIÇ**Grup **ELA PERŞEMBE, EYLEM ERTÜRK, NAYAT KARAKÖSE, NESLİHAN VAROL,****SİMGE KÖKTÜRK**Katılımcı Yaklaşımlar **Programlama****Proje özeti**

Arter'in daveti üzerine İlkay Baliç ve İz Öztat bir okuma ve etkinlik alanı oluşturmak, yeni sorular sormak ve beraber tartışmalar üretmek için "Bahane" projesini ortaya çıkardı. Projede işlenen kavram ve yöntemler, "Bahane"nin gerçekleştirildiği sürede Arter'de ziyarete açık olan üç kişisel serginin kesiştiği alanlardan esinlendi. Bu alanlar, miras/hafıza/tarih yazımı, rastlantı/oyun/katılım ve müelliflik/temellük/yorumlama kavramlarının yanı sıra, programa davet edilen kişilerle birlikte şekillendirildi. Arter'in diğer katlarında yer alan sergilerin içerik ve yöntemlerinin çağrışımları etrafında derlenen tekerlekli kitaplıklarda, katılımcıların istedikleri zaman gelip okuyabileceği yaklaşık 150 kitap ve yazı bulunuyordu. "Bahane"nin üç gösterim istasyonundan birinde ekranın karşısına geçip seçerek izlenebilecek sanatçı videoları, kısa ve uzun metrajlı film ve belgeseller bulunuyordu.

Hedefler

- Gelecekte devam edebilecek süreçler ve diyaloglar başlatmak.
- Katılımcıya kendini temsil etme imkânı sunmak.
- Program ve kullanıcılar tarafından dönüştürülebilir bir ortak mekân yaratmak.
- İşbirliği içinde olan kişi ve kurumlara bir özgürlük alanı sağlamak.
- Yeni karşılaşmalara vesile olmak.

Metodoloji

- Ortak bir kullanım mekânını birlikte oluşturmaya ve deneyimlemeye imkân veren süreçler başlatılıyor. İzleyiciye bu proje bağlamında "kullanıcı" olarak yaklaşıyor.
- Süreç odaklı bir yöntem izleniyor.
- Mekân oluşturulurken "Bahane"nin geçici bir yer olduğu göz önünde bulundurularak, programda yer alan kişilerin ve tanıdıkların

6 60+, 2015, PERA MÜZESİ

Anlatıcı **EDA GÖKNAR**

Grup **ÇAĞLA DEMİRALP, FATMA ÇOLAKOĞLU, MİNE KÜÇÜK**

Katılımcı Yaklaşımlar Programlama

Proje özeti

Pera Eğitim 60+ atölyeleriyle, katılımcılara sanatı zevkle, ilgiyle keşfetme olanağı tanıyarak onları müze ortamında sanatla buluşturuyor. Pera Eğitim, nesiller arası diyalogu geliştirme ve sanatı ulaşılabilir kılama ilkeleri kapsamında farklı yaş gruplarını bir araya getiren özel atölyeler de düzenliyor. Alzheimer Vakfı işbirliğiyle ayda bir kez gerçekleştirilen sanat buluşmalarında, Pera Müzesi'nin koleksiyon sergileri ve süreli sergilerinden seçilmiş sanat eserlerine odaklanan sergi turu ve atölye çalışmaları düzenleniyor.

Hedefler

- Katılımcılara sanatı keşfetme olanağı sağlamak.
- Nesiller arası diyalogu geliştirmek amacıyla farklı yaş gruplarını buluşturmak.
- Sanatı ulaşılabilir kılamak.
- Katılımcıların refakatçilerine de huzurevinden farklı bir ortamı ziyaret edebilmelerine olanak sağlamak ve morallerinde olumlu değişime yol açmak.
- İstanbul'da gerçekleşen güncel kültür ve sanat aktivitelerine katılma olanağı sağlamak.
- Sergilere ve atölyelere yönelik odaklanma, etkileşim, dinleme ve anlamlandırma fırsatları sunmak.

Metodoloji

- Pera Eğitim ve Alzheimer Vakfı işbirliğiyle ayda bir kez başlangıç seviyesindeki Alzheimer gruplarıyla özel buluşmalar düzenleniyor.
- Pera Müzesi'nin koleksiyon sergileri ve süreli sergilerinden seçilmiş sanat eserlerine odaklanılıyor.
- Sergi turu ve özel atölyelerle, sanatın anlaşılabilirliği ve ulaşılabilirliği artırılıyor.
- Perküsyon, ritim ve dans gibi disiplinlerarası etkinlikler düzenleyerek

katılımcıların farklı yönlerinin veya becerilerinin ortaya çıkması destekleniyor.

Katılımcılar her zaman bulunduğu ortamdan farklı bir mekâna gelerek yeni konular hakkında sohbet ediyor ve fikir alışverişinde bulunuyorlar.

Deneyimlerin paylaşıldığı, sosyal etkileşime olanak sağlayan rehberli tur ve atölyeler gerçekleştiriliyor. Konuya aktif şekilde katılmalarını sağlamak için katılımcılara isimleriyle hitap edilerek onlara özel ilgi gösteriliyor.

Atölye mekânı katılımcılara uygun fiziksel koşullarda hazırlanıyor.

Proje çıktıları

Çocuklarla aynı eğitim programında buluşmak altmış yaş üzerindeki katılımcıları motive ediyor.

Rehberli tur ve atölye çalışması katılımcıları bilişsel ve işlevsel olarak tetikleyerek morallerini yüksek tutuyor.

Müze ziyareti sonrasında yaptıkları çalışmalarını ve deneyimlerini o günü hatırlayarak yakınlarıyla paylaşıyorlar.

Rehberli tur ve atölye çalışmaları müzeye aynı heyecanla gelmelerini teşvik ediyor.

KATILIMCI HİKÂYELERİ: KÜLTÜR-SANATA KATILIMDA ENGELLER

Kültür-sanata katılımı karşılaşılan engellerin ve bu engelleri aşma yolunda geliştirilen çözümlerin kişisel deneyimler üzerinden paylaşılmasının amaçlandığı bu bölümde, Simto Alev ve Oğuzhan Canım davetli olarak yer aldı.

Simto Alev İstanbul'da gerçekleştirilen kültür-sanat etkinliklerine düzenli olarak katılıyor ve tuttuğu kişisel arşivde ve blogda² kültür-sanat mekânlarının engelliler için erişilebilirliğini değerlendiriyor. Bu çalışmada, İstanbul'daki kültür mekânlarına erişim konusundaki deneyimlerini katılımcılarla paylaştı. "Askıda Ne Var" projesinin kurucusu Oğuzhan Canım ise maddi engelleri aşma yolunda önemli bir örnek teşkil eden bu sosyal girişime başlama hikâyesini ve temel bir ihtiyaçtan doğan bu projenin zamanla nasıl geliştiğini anlattı.

² <http://www.simtoalev.com/>

SİMTO ALEV, Blogger

Ben bu alanda bireysel bir mücadele yürütüyorum. Kültür-sanat alanındaki etkinliklere katılmayı seviyorum. İyi bir müzik dinleyicisiyim, tiyatro ile de ilgileniyorum; fakat izlemeye gidemiyorum. Türkiye’de, en azından İstanbul’da, özel salonlar da dahil, tiyatro veya konser izleyebileceğim mekân sayısı yok denecek kadar az. İzleyebildiklerim de bana tam olarak uygun değil, ancak yardım alarak çözüme ulaşabiliyoruz. Gitmek istediğim etkinlikler için mekânla önceden iletişim kuruyorum, mekânın engellilere ne kadar uygun olduğunu öğreniyorum veya uygun olmadığını biliyorsam bir şey yapılması için uğraşıyorum. Bu süreç bazen güzel ilerliyor ama bazen cevap alamıyorum. Cevap almış ve toplantı yaparak anlaşmışsak da konu genellikle sonuca bağlanmıyor.

Mekânları iki gruba ayırabiliriz. Birincisi mimari olarak dönüşüme çok uygun olmayan mekânlar. Bina eski, ulaşılması zor bir yerde veya avangard bir mekân olabiliyor veya maddi imkânı kısıtlı küçük bir tiyatro grubunun yapabileceği çok fazla şey olmayabiliyor; Kumbaracı50 bunun bir örneği. Çok derin bir yokuşta, daracık merdivenleri var, çok para kazanan bir yer değil, bir şey yapamıyorlar. Diğer yandan birçok mekân için çözüm, kapının girişine bir rampa koymak kadar basit. Bu rampa sanayide sacdan yaptırılabilir, en fazla yüz veya yüz elli liraya mâl olur; engelliler için yaptırdığınızı söyleseniz para bile alınmaz. Portatiftir, hafiftir, sabitlenebilir veya kapı girişinde bir köşede tutulabilir, ihtiyaç halinde kapıya konur, mekâna girerim ve olay çözülür. Çoğu zaman bu dönüşümü sağlayamıyoruz; mesele de zaten burada tıkanıyor.

Bu süreçle ilgili kişisel notlarımdan oluşturduğum bir arşivde, kendi deneyimlerimden hareketle mekânların erişilebilirliğine dair değerlendirmelerim yer alıyor. Buradaki değerlendirmeler kişisel tecrübelere dayanıyor, yani ihtiyaçlar kişiden kişiye değişebiliyor. Görme engelli biriyle aksak yürüyen birinin veya işitme problemi olan birinin ihtiyaçları farklılık gösteriyor. Örneğin, fiziksel yapısından ötürü alçakta durması gereken bir kişinin katıldığı etkinlikte görüşünü kısıtlayan durumlar olabiliyor. Mekânın oturma

düzenine bağlı olarak, sahne görüşü herkesin ulaşabileceği şekilde düzenlenmezse bu deneyim kötü etkileniyor. Mekânlarda yaşadığım iyi bir deneyim örneği Zorlu Performans Sanatları Merkezi'nde oldu. Engelli kontenjanına ayrılmış alanlardan bilet alıp, buraya asansörle ulaşılabilir, ancak bilet fiyatları -genel olarak- çok yüksek ve engelli alanları belirli kategorilerde var. Buna karşın Zorlu PSM engelli olarak bilet alanlara ücretsiz bir de refakatçi bileti veriyor. Bu önemli bir uygulama. Diğer bir örnek olan Akbank Sanat'taki etkinliklere giriş ücreti çok daha uygun. Engellilere kısmen daha uygun bir mekân tasarımı var, yardım alarak salonlara girip sahneyi izlemek mümkün oluyor. Salon İKSV'ye gelirse: Binaya giriş zor, epey yüksek basamaklar var ve tarihi bir bina olduğu için ön girişe bir çözüm bulunamıyor. Ancak binanın arka kapısında yük taşımak için kullanılan rampadan giriş yapmak mümkün oluyor. Geçtiğimiz sene buradaki bir etkinliğe arka kapıdan giriş yapmama izin verilmedi ve doğru iletişim sağlanamayınca üç kişi beni sandalyeyle merdivenlerden taşıdı. Bu sağlıklı bir yol değil, tehlikeli fakat birçok mekâna giriş bu şekilde sağlanıyor.

Sıkıntımız şu: Sorunların birçoğu basit, çözümler belli, çözümlerin uygulanması kolay, birçok durumda maliyetli işler değil, fakat onları uygulatma aşamasında sıkıntı yaşıyoruz, sorunun temeli de sanırım bu.

Sonuç olarak öncelikle mekân içerisinde engellilerin ulaşabileceği yerleri belirlemek ve oraya kolay ulaşım imkânı sağlamak gerekiyor. Ayrıca her mekânda engelliler için bir refakatçi bileti uygulaması olmalı.

Sinemalardaki durum ise daha ilginç. Her şeyi tam yapıyorlar, ama zorunluluktan. Zaten İstanbul'da Mars Cinema Group zincirinin dışında sinema neredeyse kalmadı. Engelli erişimi zorunlu olduğu için her salonda engellilere ayrılmış iki sandalyenin sığacağı yer var. Tekerlekli sandalyeyle yerleşilebiliyor, ancak salonların büyük bölümünde bu alanlar en ön sırada olduğu için perdeyle yüz yüze film izlemeye çalışıyorsunuz.

Bir detay daha ekleyeceğim. Sorunların çözümüne giden yol kişilerden geçiyor. Kurumsal anlamda kimsenin bu konuda bir vizyonu, bilgisi ya da beklentisi yok. Yine Salon'dan örnek vereceğim: Ben oraya ilk kez konsere gittiğimde birileriyle iletişim kurmaya çalışmış ve hemen cevap almıştım. Şu an orada çalışmasa da, bana yardımcı olan Aslıhan Tuna mekânı detaylı şekilde gezdirdi; imkânları, yapılabilecekleri ve benim girişimi nasıl sağlayabileceklerini anlattı ve bir sonuca ulaştık. Fakat mekânda bireysel olarak bu işlerle ilgilenen biri yoksa kurumsal olarak hiçbir sonuca dönüşmüyor. Dolayısıyla ihtiyacımız olan şey, bu sorunları ve çözümleri kurumsal yapılanmaya dahil edebilmek ve yöneticilerin dikkatini bu yöne çekebilmek. Kurumlar için ticari açıdan mantıklı olan da mekânların engellilere uyumlu olmasıdır. Bu sayede bir yandan –az sayıda da olsa– yeni izleyici kazanırken, diğer yandan bu hizmeti veren az sayıda mekândan biri olarak öne çıkacak ve bunun sektörde bir değeri olacaktır.

Mert Çetinkaya: Bugüne kadar yaşadığın en iyi etkinlik deneyimi hangisiydi?

Simto Alev: Zorlu PSM'deki etkinliklerin büyük bölümünde çok mutlu oluyorum. Akbank Sanat benim için özel, çünkü kişisel ilişkiler devreye giriyor. Salonun girişi uygun değil ama personel beni tanıyor ve içeri alıyor, öne geçmeme yardım ediyor. Ön sıra aslında davetlilere ait ama bu kısımdaki koltuğa refakatçim olan kardeşimi oturtuyorlar. Bu artık özel bir talebe dönüşmeden kendiliğinden oluyor, ancak oradaki çalışanlar değişirse aynı deneyimi yaşayamayabilirim.

Gökçe Dervişoğlu Okandan: Blogger olarak sarı basın kartınız veya davetiyeniz oluyor mu? Spesifik bir alanda bir basın temsilciliği yapıyorsunuz.

S.A.: Blog yazarları zaten hiçbir zaman o kadar ciddiye alınmadı (...)

G.D.O.: Kurumlar basın listesine katabilirler.

S.A.: Blog yazarı olarak katıldığım etkinlikler var zaten ama engelliler özelinde etkinlikler değil. Öyle bir şeye de katılmazdım. Engellilere özel bir etkinlik yapıldığında katılmayı zaten tercih etmiyorum.

Eda Gökmar: Hiç müzelere gittiniz mi? Pozitif ya da negatif bir yorumunuz var mı?

S.A.: Müzelere hiç gitmedim, durum nedir bilmiyorum. Yakınlarda sergi gezmek için gidebileceğim en ideal mekân olarak Akbank Sanat var. SALT'ta da engelliler için her şey düşünülmüş, bu konuda özellikle çalışıldığını görmek mümkün.

Ayça İnce: Kamunun sorumluluğuna bakacak olursak, belediyeyle deneyiminiz nasıl?

S.A.: Yapımını Zorlu PSM'nin üstlendiği bir alt geçit var ve bu geçide asansör olmadığı için erişemiyordum. Metrodaki güvenlik görevlileri beni taşıyordu. Doğrudan kültür-sanatla ilgili olmadığı için belediyeleri dışarıda tutmak istemiştim. Şartlar belediyeden belediyeye değişiyor. Örneğin İstanbul Büyükşehir Belediyesi genel olarak ilgisiz. Ben Şişli'de oturuyorum, ilçede yaşadığım sorunların çözümü için Şişli Belediyesi'ne tweet atarak durumu anlatıyorum ve konu ertesi gün çözülmüş oluyor.

Ulaşım konusunda sorun yaşadığım başka bir mekân ise UNIQ İstanbul. Metro çıkışında mekâna ulaşımı sağlayan servis minibüsleri bulunuyor, ancak bu araçlar engellilere uygun değil. İki kişinin yardımıyla şoförle koltuğun arkasına sıkışıyorum; dolayısıyla benden

sonra kimse binemiyor, ben inmeden kimse inemiyor. Oysa engelli taşıyabilen minibüslerde arka tarafta bir boşluk ve arka kapıda tekerlekli sandalyeyi kaldıran elektrikli bir taşıyıcı oluyor, bu sayede tekerlekli sandalyeden inmeden en arkada rahatça oturulabiliyor. Etkinlikler düzenleyen ve servis imkânı sunan bir mekânda, bu aracın engellilere uygun olması çok büyük bir avantaj olurdu. Bu konuda onlara birkaç kez yazdım ama bir cevap alamadım.

Simge Köktürk: Bireysel olarak ne yapabiliriz?

S.A.: Araç kullanıyorsanız rampanın dibine park etmeyebilirsiniz. Kaldırımlara motosiklet park etmeyebilirsiniz. Bireysel bir işletmeniz varsa, en azından kapınızın önünü düzleştirebilirsiniz.

Son olarak, bireysel mücadeleye önem veriyorum ve tatsız deneyimlerim olduğu için sivil toplum kuruluşlarıyla çalışmıyorum. Tek amacım sonuç almak. Belediyeye konuşarak tek bir kaldırımın köşesine bir rampa yaptırabilirsem bu benim için sonuçtur. Engellilerle ilgili birçok toplantıya, fuara vs. davet alıyorum ve çoğunu reddediyorum; çünkü aslında bildiğimiz sorunları birbirimize anlatıyoruz. Bugün buraya gelme amacım, kültür-sanat alanında çalışan insanlara bireysel deneyimlerimi anlatarak sonuç almaya çalışmak. Özel bir hizmet değil, mekânların herkesin erişimine uygun hale getirilmesini istiyorum.

OĞUZHAN CANIM, *Sosyal Girişimci, Askıda Ne Var*

“Askıda Ne Var”, üniversite öğrencilerine yemek, kıyafet, tiyatro bileti, konser bileti, kitap, yurtdışında staj gibi ürün ve hizmetlerin ücretsiz olarak sunulmasını sağlayan bir sosyal girişim.

“Askıda Ne Var” projesini 2012 yılında kurdum. Hayalimiz üniversite öğrencilerine ücretsiz yemek sağlayabilmektir. Çok basit bir sosyal sorumluluk projesi olarak başladı. Çalışırken, bir yandan hayır işi yapmak istiyordum. “Askıda Ne Var” fikri üzerinden bir web sitesi yapalım dedik, bir arkadaşımdan rica ettim, acemi işi olsa da sitenin

ortasında iki paragrafta projenin amacını anlattık. Şansımız şöyle yaver gitti: Biz acemi olsak da web sitesini inceleyen “sosyalmedya.com” projeyi haberleştirdi. “Ne kadar güzel bir sosyal girişim, sayenizde öğrenciler yemek yiyor” ifadeleriyle dolu acayip bir haber. Halbuki ortada ne yemek, ne öğrenci var, hiçbir şey yok, proje daha çok yeni geliyor. Web sitesindeki iki paragrafı öyle bir yazmışız ki, sanki yapıyoruz ve insanlar faydalıyor gibi anlaşılıyor. Biz de ses çıkarmadık. Sonra gazetelere çıktık, tebrikleri kabul etmeye devam ediyoruz. Tüm bu desteği görünce çok heyecanlandık. Sonra CNN Türk’ten aradılar, canlı yayına çağırdılar. Bizim de amacımız sponsor bulmak. Bir marka bize destek olur mu diye düşünüyoruz. Çünkü pano, broşür bastırmamız lazım. Markalar bizi ciddiye almıyor. Çıktım canlı yayına, on üç dakika boyunca attım. Canlı yayın sonrasında sponsor bulduk. Para değil, broşür, pano, kartvizit, çıkartma istedik; hepsini İstanbul’a kargo ile gönderdiler. Biz restoran restoran gezip panolara astık, broşür koyduk. 10 liralık bir yemek yatarsınız, 20 lira ödürsünüz, yediğiniz yemeğin aynısını askıya bırakıyorsunuz. Restoran sayısı artmaya başladı. Restoranlar destek oldukça basın yansıması oldu. Basına yansıdıkça ödül aldık. Kendi kendine yürüyen bir sistem gelişti. Ceylan Ertem’e “Konserleriniz için askıya bilet bırakmısınız?” dedik. “Harika bir fikir, bundan sonra bana sormanıza gerek yok, her konserim için dört çift bilet bırakıyorum.” dedi. O öyle deyince biz bütün sanatçılara ve mekânlara saldırdık. Tek tek mailler atıyoruz, dönüş yapana kadar üst üste arıyoruz. Böylece aylık

dağıtımda 3 bine yakın bilet topladık. 4 bin oldu, 5 bin oldu, Zorlu PSM, Kadıköy Sahne, Hayal Kahvesi Beyoğlu, aklınıza neresi gelirse vardı. Tarkan, Bülent Ortaçgil, Birsen Tezer gibi bir sürü sanatçı bize bilet veriyordu. Bunları peyderpey dağıttık. Şu anda aylık 7-8 bin bandında bilet dağıtıyoruz. Sonra yayınevleriyle görüştük, tek tek onlardan kitap aldık, öğrencilere kitap dağıtmaya başladık, AIESEC'le anlaştık, öğrencilere yurtdışında staj imkânı sunduk. Öğrencilerin işine yarayacak ne kadar ürün ve hizmet varsa markalarla tek tek görüşüp öğrencilere ücretsiz ulaştırdık.

2017 yılında ise İKSV'den bize bir çağrı geldi. Dilan Beyhan ile yaptığımız görüşmeler sonucunda öğrencilerin vakfın üyelik programı olan Lale Kart'a erişimini kolaylaştırabilmek üzere, askıya Lale Kart bırakma fikri üzerinde çalıştık. Nisan 2017'den bu yana Lale Kart üyeleri başta olmak üzere, tüm İKSV izleyicileri öğrencilere üyelik hediye etmek için bize destek verdi. Üç ay gibi kısa bir zamanda, yaklaşık iki yüze yakın üyelik hediye edildi. Bunun üzerine farklı kültür kurumlarından da talepler almaya başladık ve bu bizleri çok sevindirdi.

İkinci Gün: 26 Mayıs 2017

VAKA ÇALIŞMASI: SEÇİLEN PROGRAMLARDA KATILIMCI SÜREÇLER NASIL TASARLANIR?

Bu vaka çalışmasında katılımcılardan “Bir projenin veya programın, dijital teknolojiler, eğitim ve işbirlikleri, yerleşme ve programlama gibi konularda da açılım sağlayacak şekilde daha katılımcı olması nasıl sağlanabilir?” sorusu üzerine düşünmeleri istendi. Önerilen güncel projeler etrafında gönüllülük esasıyla oluşturulan gruplarda projeye dair yol haritası çalışıldı, katkı sağlamak isteyenlere görev dağılımı yapıldı ve daha sonra çıktılar tüm katılımcıların bir arada olduğu bir oturumda paylaşıldı.

Vaka çalışmasında, seçilen programlara katılımcı süreçleri tasarlamak üzere aşağıdaki sorular yol gösterici oldu:

- Proje ne zaman, nasıl başladı?
- Projede kimler yer alıyor?
- Projenin hedef kitleleri kim?
- Projenin amaçları ve hedefleri neler?
- Projenin başarısı hangi yöntemle ölçülüyor?
- Projeye katılımı ilgili güncel durum nasıl?

- Proje başladığından bu yana neler değişti? Ne iyi gidiyor? Ne daha iyi olabilir?
- Projede nerelerde zorluk yaşıyorsunuz? Hangi engellerle karşılaşıyorsunuz?
- Projede karşılaştığınız bu zorluklar ve engeller nasıl aşılabılır?
- Projede hangi konularda nasıl bir yardıma ihtiyacınız var?
- Proje kapsamında kimlerle işbirliği yapabilirsiniz?
- Projeye hiç katıl(a)mayanları nasıl dahil edebiliriz? Bireysel, çevresel, maddi, fiziksel engelleri ve ulaşılabilirlik, güvenlik ve iletişim engellerini nasıl aşabiliriz?

1 Hafıza Mekânı, HRANT DİNK VAKFI

Anlatıcı **NAYAT KARAKÖSE**

Grup **BATUHAN AYDAGÜL, ERCAN TUTAL, İLKE YILMAZ, MİNE KÜÇÜK, SEÇİL KINAY,**

Projenin hikâyesi

Sebat Apartmanı'nda konumlanan Agos Gazetesi'nin eski ofisi, kurulduğu ilk günden bu yana bir dönüşüm ve umut mekânıydı. 19 Ocak 2007'de Hrant Dink'in öldürülmesiyle bir olay mahalline dönüşen Sebat Apartmanı, cinayeti takip eden saatlerde ve günlerde bir vicdan mekânına da dönüşmeye başladı. Sebat Apartmanı'nda

bulunan Agos'un ve Hrant Dink'in eski çalışma ofisi vicdanı, tefekkürü, umudu içeren; karşılıklı anlayışı besleyen; geçmişî hatırlarken geleceğe de söz söyleyen bir hafıza mekânına dönüştürülüyor.

Hrant Dink Hafıza Mekânı, Uluslararası Vicdan Mekânları Koalisyonu'nun Türkiye'deki ilk üyesi. Hrant Dink Vakfı yurtdışındaki örnekleri inceleyerek katılımcı bir hafıza mekânı tasarlamayı, izleyicilerin bu mekânda geçmişle yüzleşmesine aracılık etmeyi amaçlıyor. Bu grupta Hafıza Mekânı'nın bir anıdan umuda nasıl dönüştürülebileceği üzerine tartışmalar yürütüldü.

Tartışmalar, öneriler

Tartışmalarda "dönüştürücü" kelimesinin altı çizilerek, "Nasıl bir yer olmalı?" sorusunun cevabı arandı.

Kapsayıcı, gelişime ve dönüşüme açık bir mekân kurgusunun gerekliliği değerlendirildi. Hrant Dink'in söylemlerindeki umut, sevgi, kapsayıcılık, özgürlükler, eleştirel düşünce vurgusu üzerinden yapıcı, güçlendirici ve ortaklaştırıcı bir mekân olması gerektiği düşünöldü. Yemek ve müziğin birleştireci gücü olduđu öne çıkan konulardan biri oldu.

Mekânın hem uluslararası hem de yerel işbirlikleri kuran bir profil kazanması kurgulandı.

Mekân içindeki sergilemeler için konuk sanatçı programlarına benzer çalışmalar düzenlenebileceği konuşuldu. Mekânın bu sayede, düzenli olarak güncellenen, yaşayan ve üreten bir yer hâline gelebileceği değerlendirildi.

Hrant Dink Vakfı'nın araştırma ve işbirliği (*fellowship*) çalışmalarıyla birlikte düşünöldüğünde, Hafıza Mekânı'nın bir sanatçı ile akademisyeni veya araştırmacıyı nasıl etkileşime sokabileceği üzerine düşünöldü.

Atölye çalışmaları sonucunda ortaya çıkan sanatsal üretimlerin teşvik edildiği ve buna uluslararası boyut kazandırılabilirliği belirtildi.

Hrant Dink Vakfı'nın projenin hazırlık sürecinde yürüttüğü bazı çalışmalar örnek olarak sunuldu. İnsanların kendi anılarını objeler üzerinden anlatabileceği; bu anlatılarla yaşayan bir dijital platform oluşturulabileceği veya haritalandırmalar kurgulanabileceği sonucuna varıldı.

Çözümler

- Mekânın kurgulanan özellikleri gereği bir “müze” olmaması konusunda fikir birliğine varıldı.
- Mekânın eğitim faaliyetleri ve etkileşimlerinin önemli olduğu konuşuldu.
- Öğretmenlere erişim için SEÇBİR’le ve Öğretmen Ağı’yla bağların kurulabileceği belirlendi.
- İşbirliği oluşturma sürecinde grup üyeleri arasında görev dağılımı yapıldı ve çalışma grubunun mekânı ziyaret ederek önerilerini yerinde tartışmasında karar kılındı. Mekânda görev alacak rehberlerin sorumluluğunu Mine Küçük, sanat ve terapi konularıyla ilgili çalışmaları İlke Yılmaz, erişilebilirlik çalışmalarıyla ilgili incelemeleri Ercan Tural, konuk sanatçı programı geliştirilmesine dair araştırmaları Seçil Kınay, eğitim konularının irdelenmesini Batuhan Aydagül üstlendi.

Yol haritası

NAYAT KARAKÖSE

Hafıza Mekânı bir yandan üretim ve hafıza mekânı, diğer yandan acının mekânı olan bir yer. Burayı bir anıdan öte bir umuda nasıl dönüştürebileceğimiz üzerine tartıştık. “Dönüştürücü” kelimesinin çalışmalarımızda özel bir önemi var. Öncelikle “Burası nasıl bir yer olmalı?” diye tartıştık. Bu mekân, yaşayan, güncellenen, takip edilen bir yer olmalı. Aynı zamanda hem uluslararası hem de yerel işbirlikleri kuran ve geleneksel anlamda bir müzenin tavrıyla sınırlı kalmayan bir yer olması önemli. Bu mekân kişide nasıl bir his bırakacak? Bu çok kritik bir soru. İnsanların, mekânda acı veya hüznü veren değil, aksine güçlendiren, umut veren ve paylaşımcı hislerle buluşmasını tercih ettiğimize karar verdik. Buranın çeşitli uydularla bağlantıları olan bir merkez mekân olabileceğini düşündük. Misafir sanatçı programları düzenlemek de bir seçenek olabilir. Hafıza mekânının kendini daima güncelleyen ve katılımcılarıyla yaşarken üreten bir mekân haline gelebileceğine inanıyoruz.

Hrant Dink Vakfı’nın araştırma çalışmaları, bir sanatçının bir araştırmacıyla veya bir akademisyenle etkileşimini sağlayan atölyeler, gösterimler, sergiler üzerinden yeni üretimleri teşvik

etmeyi hedefliyor. Kişilerin kendi anılarını objeler üzerinden anlattığı ve sürecin arşivlendiği bir çalışma kurgulanabilir. Düzenli olarak objelerden oluşan sergiler düzenlenebilir ve bu sergiler dijital ortamda arşivlenerek “Graph Commons” kullanılarak hazırlanan “İstanbul Yaratıcı Platformlar Ağ Haritası”³ örneğine benzer şekilde sunulabilir. Kullanılan dijital araçlarla farklı hikâyelerin, farklı anılarla bağ kurduğu ve ortak temaların ortaya çıktığı bir mekân kurgulanabilir. Mekânda geliştirilebilecek eğitimler ve etkileşimler için öğretmenlere erişimin önemine değindik. SEÇBİR ve Öğretmen Ağı ile kurulacak bağlar üzerinden öğretmenlerin de dahil edildiği ortak bir potaya Hrant Dink’in söylemlerini içeren çalışmaların da eklenebileceğini konuştuk.

3 <https://graphcommons.com>

2 Kuluçka Merkezi, KUMBARACI50

Anlatıcı **GÜLHAN KADİM**

Grup **BURAK MERT ÇİLOĞLUĞİL, EZGİ YILMAZ, FAZİLET MISTIKOĞLU, GÖKÇE DERVİŞOĞLU OKANDAN**

Projenin hikâyesi

Mühendislik geçmişi olan kişiler tarafından kurulan Kumbaracı50, bilim ve sanatı kuluçka merkezlerinde buluşturmayı amaçlıyor. Deneyim odaklı proje, farklı disiplinlerden gelen insanlara “deneyimleme” sürecini tattırmayı hedefliyor. Örneğin, bir sahnenin işitsel tasarımı sırasında nasıl bir sürecin işlediğini katılımcılarla paylaşmayı amaç ediniyorlar.

Altıdan Sonra Tiyatro'nun işleyişinde, mühendis ve mimarlardan oluşan bir ekip yer alıyor. 18 yıllık geçmişi boyunca çoğu üye, tiyatroyla birlikte kendi mesleğini de sürdürmüştü. Ekipte yer alan Erkan Kortan'ın önerdiği “Kuluçka Merkezi” fikrinin geliştirilmesi ile merkezin mühendislik, tasarım ve teknolojiyi sanatla birleştirebilecek, yeni diller yaratabilecek, fikirlerin özgürce hayata geçirilebileceği bir programa sahip olması hedefleniyor.

Tartışmalar, öneriler

Türkiye’de STEAM (Science-Technology-Engineering-Arts-Mathematics) programı ile yakından ilgilenen eğitim kurumlarından biri Işık Üniversitesi. Projenin bu program bağlamında yeniden değerlendirilmesi ve farklı kurumlarla işbirlikleri geliştirilmesi mümkün.

Projeye katkıda bulunacak öğrencilerin seçim sürecinde, ortak değerlerin algılanarak birlikte yaşam pratiğinin deneyimleneceği birkaç günlük bir kamp veya yolculuk planlanabilir. Daha sonra seçilecek öğrenciler ile birlikte geliştirilen projelerin uygulama aşamasına geçilebilir.

Projeyi netleştirmek üzere “Kimlere hitap ediyoruz ve ne gibi kazanımlar elde etmek istiyoruz?” sorularına cevap aramak gerekiyor. Tiyatroda teknolojinin kullanımı için pek çok imkân var. Ancak bütçe kısıtları sebebiyle bu tarz projelere sıcak bakılmıyor. Halbuki bir tiyatro sahnesi tasarımcılar tarafından ele alındığında bambaşka bir

mekâna dönüştürülebilir. Örneğin, elektrik mühendisleri sanatsal üretilere destek verebilir, mekâna yönelik farklı çözümler sunabilir veya 3D programcısı bir oyuncu ya da dansçıyla birlikte projeler üretebilir.

Kuluçka Merkezi'nden faydalananların ilişkisinin kesilmeyeceği bir ağ yaratılmasının faydası olur. Bu program kapsamında belli bir dönemde üretim yapanların daha sonra gelenlerle iletişim hâlinde olması sağlanabilir.

Tüm bu yapı ürün odaklı değil deneyim odaklı bir programla daha kullanışlı bir şekilde kurgulanabilir.

“Altıdan Sonra Tiyatro” isminden tiyatro çıkartılarak daha kapsamlı bir algı yaratılabilir: “Altıdan Sonra... her şey mümkün” vb.

Çözümler

- Benzer bir proje olup olmadığı araştırılacak.
- İşbirliği yapılabilecek oluşumların listesi çıkarılacak, görüşmeler planlanacak.
- Projenin hedeflenen çıktıları netleştirilecek.
- Zaman planı ve takvim oluşturulacak.
- Proje metni yazılacak.
- Çalışma grupları oluşturulacak.
- Başvurulacak fonlar araştırılacak.
- Projenin geliştirilmesi sürecinde grup üyeleri arasında görev dağılımı yapıldı. Ezgi Yılmaz fon araştırmaları ve zaman planlaması konusunda; Gökçe Dervişoğlu Okandan mentorluk, projelendirme, danışma ve işbirliği, çeşitli kişi ve kuruluşlarla bir araya gelme gibi konularda; Burak Mert Çiloğlugil ise çeşitli sanatçılarla buluşmaların planlanması konusunda destek sunacak. Fazilet Mıstıkoğlu ön çalışma sürecinde projenin yapısına benzer örneklerin araştırmasını yürütecek.

Yol haritası

GÜLHAN KADİM

İstanbul Teknik Üniversitesi'nde üniversite tiyatrosu yaparak başlamış bir tiyatro grubu olarak 18 yıldır faaliyetlerimize devam ediyoruz. Mühendislikle, bilimle dirsek teması olan, bünyesinde akademisyenleri de barındıran bir tiyatro grubuyuz. Performans sanatlarıyla bilimin buluştuğu bir alan açmak, çeşitli atölyeler düzenleyerek bu süreci deneyim odaklı ve farklı disiplinlerden insanların bir araya geldikleri bir programa dönüştürmek ve yeni diller keşfetmek istedik. Bu sayede tiyatro dışındaki alanlardan çeşitli etkinliklere de mekân sağlama fırsatını değerlendirmek üzerine konuştuk. Bu buluşma ve tartışma süreci, yaptığımız işe farklı ve yeni bir dil ile bakmamızı sağladı. Örneğin, bir sahnenin tasarımında, bir oyun dekorunun düzenlenmesinde, işitsel ve görsel tasarımında bağ kurulabilecek birtakım noktalar olabilir.

“Bu tarz bir modelin uluslararası örnekleri var mıdır? Uluslararası ya da ulusal ölçekte işbirliği yapılabilecek oluşumlar nelerdir? Kumbaracı50 olarak bu projeden nasıl çıktılar bekliyorsunuz? Kimlere

ulaşmak istiyoruz? Bu hedefe ulaşmak için nasıl bir takvim oluşturmamız?” gibi sorular üzerine tartıştık. Daha sonra projenin metne aktarılması, proje ekibinin ve çalışma gruplarının oluşturulması konularına odaklandık. Gerekli ekonomik desteğin sağlanması için başvurulabilecek fonların araştırılması hakkında konuştuk. Proje kapsamında oluşturulabilecek işbirlikleriyle ilgili görüşmeleri sürdüreceğiz. Tüm bunları konuşmak beni çok memnun etti, zihin açıcı bir deneyim oldu. Umarım konuştuklarımızı hayata geçirebiliriz.

3 Suriyeli Kadınlar Korosu, İNSAN KAYNAĞINI GELİŞTİRME VAKFI (İKGV)

Anlatıcı **DIĞDEM ASLAN**

Grup **FİLİZ OVA, HÜSNE ÇIĞDEM, SİMGE KÖKTÜRK**

Projenin hikâyesi:

İKGV'nin Suriyeli Mültecilere Destek Ofisi bünyesinde kurulan Suriyeli Kadınlar Korosu, sanatın iyileştirme ve birleştirme gücünden yola çıkarak faaliyetlerini gerçekleştiriyor. Müziğin yanı sıra diğer sanat dallarında da atölyeler gerçekleştiren İKGV, farklı yaş grupları ile diğer ülkelerden gelen sığınmacı ve göçmenlerin katılımıyla kapsayıcılığını artırmayı hedefliyor.

İKGV Esenler Suriyeli Mültecilere Destek Merkezi'nde çalışmalarına devam eden koro, savaştan kaçıp Türkiye'ye sığınan kadınların bir araya geldiği Kadın Dayanışma Grupları'na katılan 28 amatör üyeden oluşuyor. Koro, kuruluşundan bu yana Şişli Belediyesi Nâzım Hikmet Kültür Merkezi ve Boğaziçi Üniversitesi'nde konserler verdi, ayrıca Kalan Müzik desteği ile bir albüm üzerinde çalışmaya devam ediyor.

Vaka analizi

Koro üyeleri konserlerde seslendirecekleri şarkıları kendileri belirliyor, bu durum katılımcıların inisiyatif sahibi olmaları açısından önem taşıyor.

Projenin başlangıcından bu yana düzenlenen konserler ve farklı kurumlarla yapılan işbirlikleri koro katılımcılarını psikolojik ve sosyal yönden olumlu şekilde etkilediği gözlemleniyor.

Verilen kurumsal destekler ve kurulan işbirlikleri koronun gelişimini hızlandırıyor.

Tartışmalar, öneriler

- Vakfın Esenler'deki merkezinin fiziki şartlarının, ilerleyen zamanlarda yeterli gelmemesi ihtimaline yönelik çözümler bulunmalı.
- Sayısı artan kardeş kurumlarla yeni kurulacak işbirlikleri önemli olacaktır.
- Projenin sürdürülmesinde gönüllülerden alınacak desteğin artırılması ve takibi sağlanmalı.
- Organizasyon, stratejik planlama, operasyon kanallarının güçlendirilmesi kritik önem taşıyor.
- Koro, Türkiye'de yaşayan İran, Afganistan, Irak ve çeşitli Afrika ülkelerinden gelen diğer mülteci gruplardan kadınlar ve Türkiyelilerle birlikte büyümeli ve kapsayıcılığı artırılmalı.
- Anadolu'daki yerel örgütlenmelerle ortaklıklar kurularak koronun kapsadığı coğrafi alanların genişlemesi hedeflenebilir.
- Çocuk ve gençlik korolarıyla iletişim artırılabilir.
- Profesyonel müzisyenlerden oluşan farklı gruplarla çalışılıp projenin içeriği çeşitlendirilebilir.
- Anne ve çocukların birlikte yer alacağı müzik çalışmaları ve yerel ölçekte mahallelerin dahil edildiği koro ve müzik grupları kurulabilir.
- Tüm bu süreçlerin belgelenmesi amacıyla İZ TV ile ortaklık kurulması yönünde adımlar atılabilir.
- Göçmen ve mülteci sanatçılarla temas kurularak, onların mesleklerini icra edebilmeleri için ihtiyaçları belirlenebilir.
- Sanatın tüm dallarında sürekliliği olan eğitim programları hayata geçirilebilir ve bu doğrultuda Barış İçin Müzik öğretmenlerinden destek alınabilir.
- İstanbul Modern gibi kurumlarla ortak atölye çalışmaları düzenlenebilir.
- Düzenli olarak gerçekleştirilen Sadberk Hanım Müzesi gezilerine Pera Müzesi ve diğer müzelerle kurulacak işbirlikleri de eklenebilir.

Yol haritası

DIĞDEM ASLAN

Kadın dayanışma misyonuyla ortaya çıkmış olan bu oluşumun, beklentilerimizin üzerinde ilgi görmesi bizi şaşırttı. Bu grup çalışmasında öncelikle Suriyeli kadınlardan oluşturduğumuz bu koroya farklı ülkelerden mültecileri nasıl dahil edebileceğimizi

düşündük. “Gençleri de aramıza katabilir miyiz?” sorusuna odaklandık. Merkezimizde bir müzik odası var, ancak çalışmalarımızın artmasıyla daha profesyonel bir yere ihtiyaç duyabiliriz. Tartışmamızda, buna yönelik işbirliği ve destek taleplerimizi dile getirdik.

Bu projede en çok ihtiyaç duyduğumuz şeylerden biri de insan gücü. Merkezimizde psiko-sosyal ve hukuki danışmanlık hizmeti veriyoruz ve çok ağır vakalarla çalışıyoruz. Bu şartlarda ister istemez ikinci planda kalsa da, sanatın iyileştirici ve birleştirici gücüne çok önem veriyoruz. Dolayısıyla var olan işbirliklerini kuvvetlendirmeye ve yenilerini kurmaya odaklanmamız gerekiyor. Örneğin, İZ TV ile bağlantıya geçilerek projenin bütün süreçlerinin bir belgeye dönüştürülmesi fikrini konuştuk. Düzenli olarak iletişimde olduğumuz Sadberk Hanım Müzesi dışında, çeşitli müzelerle ve galerilerle birlikte düzenli rehberli turlar kurgulamayı düşündük. Özellikle Türkiyeliler ve mülteciler arasındaki gerilimin yüksek olduğu yerlerde herkese açık konserler ve söyleşiler düzenlemek istiyoruz.

4 Yaratıcı Ortak Üretim, BOMONTİADA

Anlatıcı **ALARA ORHON**

Grup **EDA GÖKNAR, ELA PERŞEMBE, EMRE ERBİRER, FATMA ÇOLAKOĞLU, NESLİHAN VAROL**

Projenin hikâyesi

Yaratıcı endüstriler için bir çekim merkezi olmayı amaçlayan bomontiada, bu proje ile alanda faaliyet gösteren aktörlerin paydaş olarak yer alacağı, çeşitli projeler tasarlayan katılımcı bir mekân yaratmayı amaçlıyor.

Tartışmalar, öneriler

- bomontiada'nın hem yaratıcı üretim için bir merkez hem de kamusal bir alan olarak kullanımına Alt da dahil edilebilir.
- bomontiada'nın geleneksel bir mekân olmanın ötesindeki işlevlerine yönelik farkındalık az. Örneğin Alt'ın prova mekânlarının ortak paylaşım ve ücretsiz kullanıma açık olduğu bilinmiyor.
- bomontiada'daki projelerin çeşitli katılımcılar tarafından şekillendirilmesi teşvik edilirken, bütünleşik bir program oluşturmak mümkün mü?
- Alt'ın avludaki ortak alanı daha aktif şekilde kullanımı ile bomontiada'ya genel katkısının belirgin hâle getirilmesi gerekiyor.
- Mekânın katılımcı kitlesini çeşitlendirmek üzere ziyaretçileri içeri davet edecek yeni yöntemler geliştirilmeli.
- İletişimde mekânın tarihine odaklanan paylaşımlar artırılmalı.
- Mekânın yerel halktan öğrenciye, çalışandan aileye ve yaratıcı/ üretici kullanıcıya kadar uzanan katılımcıları ve paydaşları arasındaki ekosistemin tanımı belirgin bir şekilde yapılmalı.

Çözümler

- Mekânın vizyon, misyon ve değerleri ziyaretçiyle açık olarak paylaşılmalı.
- Kültürel çekim merkezi olma hedefi ile mekânın ticari tüketim odaklı yapısı arasında denge sağlanması için yönetsel olarak özerk bir yapının kurulması ve başvuru ile programlamaya yönelik bir sistem geliştirilmesi düşünülebilir.

- İlçe belediyesi ve çevredeki esnaflarla kurulan ilişkiler kuvvetlendirilebilir, komşu üniversite ve eğitim kurumlarıyla sonuç odaklı ve sistematik yöntemlerle çalışılabilir.
- Mevcut bağlantılar üzerinden programlar geliştirmeye devam ederek bağımsız oluşumlara ve Başka Sinema'ya desteğin devamı sağlanabilir.
- Yerleşik sanatçıların ve diğer üreticilerin altyapı ihtiyaçları (ıslak mekân, duş vb. gibi) giderilebilir.
- Yemek kültürü üzerine seminerler, atölyeler, performanslar ve disiplinlerarası deneyim alanları yaratılabilir.
- Tarihi mirasın belgelenip paylaşılabilmesi için İstanbul Araştırmaları Enstitüsü ile işbirliği yapılabilir.
- Mimari odaklı turlar ve mekânla ilişki kurabilecek performanslar düzenlenebilir.
- Yeni mezunlara yönelik olarak konuk sanatçı programları geliştirilebilir.
- Kamusal sergi alanları oluşturulabilir.

Yol haritası

ALARA ORHON

Bu çalışma sırasında hem kamusal alanlar hem de bilinirlik konularında değerli fikirler öne sürüldü. Bağımsız kişi ve kolektiflerin yanı sıra kurumsal yapılardan da bu sürece katılabilecek aktörleri belirlemeye

çalıştık. Katılımcıların projeye başvurabilecekleri bir sistem oluşturmakla özellikle ilgileniyoruz.

Üzerinde durulan diğer bir mevzu da bomontiada'nın misyonuna ve bilinirliğine dair iyileştirmeler yapmak oldu. Mekânın odaklarından biri olarak, kent kültürü üzerinde çalışan uzmanların sürece dahil edilebileceğini konuştuk. Programlarla ilgili kararların açık şekilde alındığı yatay bir hiyerarşi düzenlenmesi üzerine düşündük. Burayı ortak üretime odaklanan bir merkeze dönüştürmek için projeye katılmasını istediğimiz aktörleri sanatçılar, tasarımcılar ve üreticiler olarak tanımlayabiliriz.

İçinde bulunulan semtin mutfak kültürünün geçmişiyle bağlantısı üzerine etkinlikler gerçekleştirmek, mekânın mimari özelliklerini öne çıkaran performanslar tasarlamak, kamusal alan üzerine çalışan tasarımcıların davet edildiği sergiler düzenlemek gibi fikirler üzerinde durduk.

Bu amaçlara ulaşmak için bir yol haritası çıkarmak üzere nelere ihtiyacımız olduğunu tartıştık. İlk olarak misyon ve vizyonun anlaşılabilirliğini artırmak gerektiğinde hemfikir olduk. İkinci ve en önemli adım olarak, sürdürülebilir kamusal programlar için özerk bir yapı

oluşturulması ihtiyacını not ettik. Üçüncü olarak, yaratıcı katılımcıların projenin paydaşı olabilmesine yönelik farklı yollar, düşünceler ve modeller geliştirilmesi gerektiğini konuştuk. Son olarak, temel faaliyetlerin belirlenmesi ve bu faaliyet alanlarının, politika, misyon ve vizyonla bağ kuran bir çatı altında buluşması gerektiğine değindik.

İstanbul Modern'in eğitim departmanı aracılığıyla kurum bünyesindeki küratöryal ekip ve etkinlik departmanları ile iletişime geçilerek, paydaşların çoğaltılmasına destek verilebileceğini konuştuk. Kültürel mirasa sahip çıkma misyonu üzerinden İstanbul Araştırmaları Enstitüsü ile işbirliği yaparak, mekânın tarihini gençlere aktarabilmek üzere projeler de geliştirebiliriz.

5 Küçükyalı ArkeoPark

Anlatıcı **ESRA EKŞİ BALCI**

Grup **AYÇA İNCE, ÇAĞLA DEMİRALP, FUNDA KÜÇÜKYILMAZ, İLKAY BALIÇ**

Projenin hikâyesi

Maltepe'de, Kadıköy'le Pendik arasındaki minibüs caddesine çok yakın bir konumda bulunan ArkeoPark, dokuzuncu yüzyıldan kalma bir Bizans manastırına ait kalıntılar ve bu manastırın altında bulunan sarnıcı barındırıyor. Mekânın bulunduğu çevre, yaklaşık on sezon boyunca kazı ve yüzey araştırmalarına ev sahipliği yapmış, birinci derece düzeyli bir kentsel arkeolojik sit alanı. Mekân, İstanbul Arkeoloji Müzeleri ile birlikte, Kültür ve Turizm Bakanlığı'nın yetki alanında yer alıyor. Geçtiğimiz üç sene içinde İstanbul Kalkınma Ajansı ve Avrupa Birliği Bakanlığı'ndan hibeler alındı. ArkeoPark'ın uzun dönemde en önemli destekçisi Vehbi Koç Vakfı ve Koç Üniversitesi oldu. 2015 yılında bir kazı evi ve ziyaretçi merkezi inşa edildi. Çevre okullardan yaklaşık 1.500 öğrenci ArkeoPark'ı ziyaret etti. 2016 yılında, güncel sanat alanında çalışan Hera Büyüктаşçıyan, buraya özel bir yerleştirme gerçekleştirdi.

TC Kültür ve Turizm Bakanlığı'na bağlı bir şekilde faaliyetlerini sürdüren ArkeoPark'ın içinde kazılar devam ediyor. Mekân, bir

ziyaretçi merkezinin yanı sıra, mahalleli kadınların çeşitli el işi üretimleri için kullanılan bir alan barındırıyor. Her sene, mahalleli kadınların katılımı ve yardımıyla iftar etkinlikleri düzenleniyor.

Vaka analizi

ArkeoPark yetkilileri kurumsal bir statüye ihtiyaç duyduklarını belirtiyor, son altı aydır ziyaret edilmemiş olan mekânın, kapıları sürekli açık olacak bir alana dönüştürülmesi amaçlanıyor.

Farklı içeriklerle mekânda düzenlenen etkinliklerin çeşitlendirilmesi isteniyor. Her hafta çarşamba günleri yapılması planlanan yoga seansları, yaz aylarında açık havada gerçekleştirilecek sinema gösterimleri gibi etkinliklerle daha fazla insanın mekâna çekilmesi hedefleniyor.

İdealtepe Derneği'nden Temel Bey ile Süheyla Hanım gönüllü olarak alana sahip çıkıyor, ancak mekânın sürekli bir çalışanının olmaması büyük sorun teşkil ediyor.

Yerel halkın sahiplendiği bir alan olmamakla birlikte, Muhtar Ayşem Möröy önderliğinde her sene Ramazan ayında ArkeoPark alanında iftar etkinliği ve kermes düzenleniyor.

Alanda her yıl yaz aylarında arkeolojik kazı çalışmaları gerçekleştiriliyor. Kış aylarında ayda iki ilâ dört kez mekâna randevulu ziyaret düzenleniyor.

Tartışmalar, öneriler

İdealtepe Derneği bünyesinde yer alan ve ArkeoPark'a destek veren kişiler ile düzenli bir işbirliği sağlanabilir.

ArkeoPark bir dernek bünyesinde yeniden kurgulanabilir, böylece oluşuma katkı sağlayacak kişiler düzenli çalışanlara dönüştürülebilir.

Mekânın bilinirliğini artırmak için daha güçlü bir iletişim stratejisi geliştirilebilir; sosyal medya aktif şekilde kullanılabilir.

Çözümler

İFSAK gibi, faaliyetlerini Anadolu yakasına taşımak isteyen sivil toplum kuruluşlarıyla iletişime geçilebilir.

Anadolu Kültür bünyesindeki “Şehre Bak” projesiyle fotoğraf teması üzerinden bir ortaklık geliştirilebilir.

ATÖLYE, mekândaki fiziksel düzenlemeler için yardım edebilir.

ArkeoPark alanı, İf İstanbul Bağımsız Filmler Festivali kapsamındaki gösterim mekânlarından biri olarak değerlendirilebilir.

British Council, işbirliği yapılabilecek kurumlardan biri olarak değerlendirilebilir.

Hafta sonları çocuklar için etkinlikler gerçekleştirilebilir. İraz Toros'un referansıyla, AÇEV ve MOMO anaokulları ile iletişime geçilebilir.

ArkeoPark alanı, 2019 yılında gerçekleştirilecek İstanbul Bienali'nde sergi mekânı olarak kullanılabilir; İstanbul Tanpınar Edebiyat Festivali kapsamında değerlendirilebilir.

Projenin geliştirilmesi sürecinde grup üyeleri arasında görev dağılımı yapıldı. Arter ekibinden İlkay Baliç iletişim alanında, Flint ekibinden Funda Küçükıymaz basın bülteni hazırlığı konusunda destek verecek.

Yol haritası

İLKAY BALIÇ

ArkeoPark'ı Koç Üniversitesi'ne bağlı olarak çalışan, aynı zamanda İtalyan Kültür Merkezi'nin müdürü olan Alessandra Ricci ve İlksen

Baysaling ile birlikte Esra Ekşi Balcı, bir nevi gönüllülük anlayışıyla yönetiyor.

Son beş-altı sene içinde iki farklı proje için alınan fonlar sayesinde her gün açık tutulan ve dönemsel etkinlikler düzenlenen mekân, ayda bir veya iki kez randevuyla ziyarete gelenler dışında genellikle kapalı duruyor.

Birinci derece sit alanı olan bu yapıda tarihi bir manastır kompleksinin içinde bir kapalı bir de açık sarnıç bulunuyor. Çevredeki binaların bulunduğu bölge de, ArkeoPark'a yakınlığı sebebiyle, üçüncü derece sit alanı sayılıyor; bu yüzden inşaat yasağı var ve hızlı kentsel dönüşüm faaliyetleri buranın çeperlerinde gerçekleşmiyor. Binasını yıkıp yeniden yapmak isteyen biri bu yasaktan etkilendiğinde, ArkeoPark'a karşı bir tepki duyabiliyor. Küçük bir park ölçeğindeki bu tarihi alana yönelik vandalizm tehlikesi, geceleri burada kalmaya çalışan evsizler veya çatıyı yıkmaya çalışan madde bağımlısı gençler nedeniyle artıyor.

Mahalleli kadınlar, girişte bulunan ziyaretçi merkezinde biçki, dikiş, nakış, örgü, takı tasarımı gibi kurslara katılıyor, fakat her gün geldikleri bu mekânı sahiplenmiyor. Dolayısıyla ilk aşamada bu aidiyet duygusunu kazandırmak anlamlı görünüyor. Grup çalışmasından çıkan ilk öneri, mekânın mümkünse bir dernek çatısı altında, hukuki statüsü tanımlanmış bir oluşuma dönüştürülmesi oldu. Böylece projeye dahil olmak isteyebilecek herkese bir statü, aidiyet ve sahiplenme fırsatı sağlanmış olacağı düşünüldü. İkinci öneri ise, proje ekibinin daha bütünlüklü bir iletişim faaliyeti içine girmesine yönelikti. Bu amaçla basın bülteni şablonu, sosyal medya stratejisi, yol haritası çıkarılması, kurum kimliği ve iletişim konumlaması gibi konular için grup içinde bir işbölümü yapıldı.

Son olarak, İstanbul'da eşi benzerine rastlanmayan bir alan sunan bu proje kapsamında düzenli etkinlikler yapılması ve mevcut ziyaretçi merkezinin daha iyi kullanılması önerildi. Bu amaçla, 35-40 kişilik bir eğitim alanına sahip olan mekânda fotoğrafçılık kursları için

alan arayışındaki İFSAK gibi kuruluşlar ya da arkeoloji fotoğrafçılığı üzerine çalışan oluşumlarla ortaklık kurulmasının önemi üzerinde duruldu. Bu kurslar sayesinde hem mekâna izleyici çekilmesi hem de sosyal medyada paylaşılacak fotoğraflar sayesinde bilinirliğin artırılması mümkün.

Aynı şekilde, düzenli olarak kurgulanacak sabah yogası gibi bir etkinlik de ziyaretçide alışkanlık yaratarak mekânın tanınırlığını artırabilir. İstanbul'da özellikle 0-6 yaş grubunda çocukları olan ebeveynlerin çocuklarıyla birlikte katılacakları nitelikli etkinlik arayışı artıyor. Dolayısıyla, doğada vakit geçirme olanağı da sunan bu alan için uygun etkinlikler düzenleyecek bir kurumla anlaşarak kira geliri elde edilmesi de düşünülebilir. Gerçekleştirilecek etkinliklerle ilgili basın bültenleri üniversitelerin tarih, arkeoloji, sanat tarihi, mimarlık bölümlerine gönderilebilir. ArkeoPark için programlamayı, hâlihazırda bu alanlarda çalışan ve kendine yer arayan kurumları, kuruluşları ve bireyleri davet ederek yapmak doğru bir strateji olabilir.

6 Hatırlamak ve Anlatmak için Şehre BAK, ANADOLU KÜLTÜR

Anlatıcı **EYLEM ERTÜRK**

Katılımcılar **CEYLAN UŞAKI ERALİ, DILAN BEYHAN, MERVE ELVEREN, ORÇUN EJDER**

Projenin hikâyesi

Kültür ve sanatın İstanbul dışındaki şehirlerde de üretilmesi ve izlenmesini hedefleyen, kâr amacı gütmeyen bir kültür kurumu olan Anadolu Kültür'ün 2012 yılında başlattığı “Şehre Bak” projesi, bugün ondan fazla şehirde gençlerle çalışıyor. Eylül 2016 ile Şubat 2018 arasında gerçekleştirilen “Hatırlamak ve Anlatmak için Şehre BAK”ın üçüncü aşaması, “BAK Dersleri”, “BAK Platform” ve “Kolektif BAK” bölümlerinden oluşan bir buluşma, eğitim ve üretim programı sunuyor. Güncel sorunlara ve toplumun hafızasına fotoğraf ve videoyla yeni bir bakış açısı kazandırmayı amaçlayan BAK, Türkiye'nin farklı şehirlerinden gençleri bir araya getirerek, onları keşfettikleri hikâyeleri projelere aktarmaya çağırıyor.

Üçüncü döneminde BAK, çağrısını Gaziantep, Bursa, İzmir ve Diyarbakır'dan 18-28 yaşları arasındaki, video ve fotoğrafa ilgi duyan gençlere yaptı. BAK'ın ilk programı "BAK Dersleri", toplumsal meseleleri farklı sanat disiplinleriyle tartışmaya açan üç günlük eğitimlerden oluşuyordu. Programa dört şehirten iki yüzün üzerinde genç katıldı. BAK Dersleri'ni tamamlayan gençlerin bir kısmı, şehirlerinden hikâyeleri video ve fotoğraf aracılığıyla aktarabilmek üzere "Kolektif BAK" programına devam etti. Bu kapsamda "Fikir Geliştirme Atölyesi" ve "Ortak Üretim Atölyesi"ne katılarak danışmanları ve gruplarıyla çalıştılar, fikirlerini film ve fotoğraflara dönüştürdüler. Ortak çalışmalar 2018 yılında bir sergi ve gösterim programı kapsamında paylaşılacak. Kolektif BAK'a paralel olarak, gençlerin şehirlerindeki sosyal meselelere dair belli bir tema, format ve yaklaşım çerçevesinde ürettiği görsel hikâyeleri içeren online bir paylaşım alanı olacak BAK Platform da hayata geçirilecek.

Anadolu Kültür tarafından yürütülen BAK, Charles Stewart Mott Vakfı, Açık Toplum Vakfı, İsveç Başkonsolosluğu ve Heinrich Böll Stiftung Derneği tarafından destekleniyor.

Vaka analizi

- Proje, fiziksel bir mekân içerisinde konuşlanmadığı için sınırlarla çevrili değil. Projenin ulaştığı her şehirde mümkün olduğunca yerel yönetimler, sivil toplum örgütleri ve üniversitelerle çalışılıyor.
- BAK Platform'un web sitesi, geçmiş ve gelecek projelerin içeriklerini herkesin takip edilebildiği, çevrimiçi bir veri sistemine sahip. Henüz tasarım aşamasında olan web sitesinde, projenin hayata geçirdiği çalışmalara ait fotoğraf ve video temelli belgeler sunulacak.
- Proje kapsamında, eğitimine devam eden gençlerin BAK ekibi ile sürdürdüğü iletişime önem veriliyor. Projenin hikâyesinin görünür kılınması konusunda fikir vermeleri teşvik ediliyor.
- BAK Platform'un içeriğinin genişletilmesi, projenin sesini duyurabileceği kitleleri yeniden düşünmek için yararlı olacak. Projenin kendi kitlesinin ötesinde ulaşabileceği bireylere seslenmek için hangi yöntemlerin kullanılabileceği bu çalışmada hep birlikte düşünüldü.

Tartışmalar, öneriler

- Tasarım üretimini kolektif bir yöntemle dayalı kurgulayarak, kültürel anlamda farklı alanlarla iletişim kurarak uzmanlarla işbirlikleri geliştirilebilir.
- Geliştirilmiş programları belgeleyen görsel malzemelerin dolaşımı sosyal medya üzerinden paylaşılabilir, projenin görünürlüğü artırılabilir.
- Projenin 2017-2018 programının ardından geliştirilebilecek planlar için kitlesel fonlama olanakları araştırılabilir.

BAK Platform web sitesinin hazırlığı kapsamında, projenin görünürlüğünü artırmak için yurtiçinden ve yurtdışından uzmanlarla çalışılabilir.

Çözümler

- İstanbul Film Festivali ekibiyle işbirlikleri yapılabilir.
- Zorlu PSM ile işbirliği kurularak, mekânın BAK projeleri için daha geniş platform sağlaması konusu değerlendirilebilir.
- TEDxİstanbul etkinlikleri vasıtasıyla projenin daha geniş kitlelere ulaşması sağlanabilir.
- SALT Galata, BAK projeleri kapsamında düzenlenecek etkinliklerde değerlendirilebilir.

Yol haritası

EYLEM ERTÜRK

Şehre BAK şimdije dek Tophane'deki Depo'da ve çeşitli proje şehirlerinde çalışmalarını sergiledi. BAK'ın gerçekleştirildiği başta Diyarbakır ve İzmir olmak üzere ondan fazla şehirden gençlerin birbirleriyle tanışıp, birlikte proje üretebildiği yeni bir alan yaratılması amaçlanıyor.

Projenin henüz tasarım aşamasında olan web sitesi BAK Platform'un nasıl genişletilebileceği ve içerik konusunda nasıl ilerlenebileceği tartışıldı. Halihazırda BAK'ın farklı aşamalarına katılmış olan iki yüzden fazla genç var. Tasarım sürecine gençlerin nasıl dahil edileceği, katılımlarının nasıl artırılacağı düşünüldü. Mevcut veritabanında bulunan hikâyelerin nasıl daha görünür kılınabileceği tartışıldı. Mevcut kitlenin nasıl genişletebileceği, BAK'ı ve yayınlarını bilen, konuşmalar ve etkinliklerden haberdar olanlar dışında kimlere, nasıl erişebileceği değerlendirildi. Projeyi farklı alanlarla ilişkilendirmenin, çalışılan şehirlerle sınırlı kalmayıp farklı alanlardaki uzmanlarla bir araya gelmenin, yurtiçi ve yurtdışında öne çıkan isimlerle çalışmanın projenin görünürlüğünü artırabileceği üzerinde uzlaşıldı.

STRATEJİ ÇALIŞMASI: TÜRKİYE’DE KÜLTÜR-SANATTA KATILIMCILIK NASIL ARTIRILIR?

Bu çalışmada, Türkiye’de kültür-sanat alanında katılımcılığın artırılması için geliştirilebilecek stratejilerin tartışılması hedeflendi. Katılımcıların ortaya atacağı sorular için bir açık alan yaratıldı ve ardından farklı gruplar oluşturuldu. Çalışmaya ayrılan vaktin sonunda her gruptan bir temsilci ortaya çıkan fikirleri grubun tamamıyla paylaşarak tartışmaya açtı.

1 “Öğretmen Ağı” ile kültür-sanat kurumları kolektif bir etki yaratmak amacıyla nasıl bir araya gelebilir?

Öneren **BATUHAN AYDAGÜL**

Katkıda bulunanlar **EDA GÖKNAR, ERCAN TUTAL, EYLEM ERTÜRK, MİNE KÜÇÜK, NAYAT KARAKÖSE, NESLİHAN VAROL, SEÇİL KINAY**

Temel tespitler ve öneriler

Öğretmen Ağı, öğretmenlerin bireysel ve mesleki gelişimleri için çeşitli etkileşimler yaratmayı amaçlayan bir oluşum. Bu ağın kültür kurumlarıyla yapacağı ortak çalışmayla, kültür ve sanat aracılığıyla şekillendirilmiş eğitim programları hazırlanmasının önü açılabilir. Çalışmanın sürdürülebilir ve kalıcı olabilmesi için yeni bir model geliştirilmesi gerekiyor.

Kültür kurumlarının öğretmenlerle ortak bir gündemle bir araya gelmesiyle iki taraf da ihtiyaçlarını dile getirebilir ve işbirliği imkânları yaratılabilir.

Öğretmenlerin, müze koleksiyonları veya arşiv malzemeleri içinden müfredatları ile bağlantılı bir seçki oluşturması ve bu seçkinin dijital ortamda tüm öğretmenlerin erişimine açılması planlanabilir. Ortak bir çalışmayla sınıf içi uygulamalar tasarlanarak, her kurumun koleksiyonu veya arşivi dahilinde kendi programını oluşturması sağlanabilir.

Daha önce TC Kültür ve Turizm Bakanlığı veya diğer kültür kurumları tarafından hazırlanan yayınlar ve yardımcı eğitim araçları okullarda kullanılabilir.

Öğretmenlerin ders programlarını zenginleştirmek üzere kullanacağı dijital içerikler, yayınlar, eser görselleri vb. malzemelerin işlenmesine yardımcı olmak için katılımcı bir ortak çalışma ve üretme platformu oluşturulabilir.

Öğretmen Ağı'nın hâlihazırda gerçekleştirdiği "1 Öğretmen 1 Disiplin" uygulaması geliştirilerek "1 Öğretmen 1 Sanatçı" şeklinde kurgulanabilir. Daha önce nadiren bir araya gelmiş bu iki grubun birlikte çalışmasıyla önemli çıktılar elde edilebilir.

Öğretmenler için kültür-sanat alanında sertifika programları tasarlanabilir.

Kültür-sanat kurumlarına ve öğretmenlere yapılacak açık çağrıyla, her iki tarafın da ihtiyaçlarını belirlemeye odaklanacak bir toplantı düzenlenebilir.

2 Kültür-sanat alanı nasıl sektörleşebilir?

Öneren **FUNDA KÜÇÜKYILMAZ**

Katkıda Bulunanlar **EDA GÖKNAR, EMRE ERBİRER, FATMA ÇOLAKOĞLU, MERVE ELVEREN**

Temel tespitler ve öneriler

Türkiye’de kültür-sanat alanının sektörleşebilmesi için belirli standartların sağlanmasına ihtiyaç var. Bu yönde ilk adım olarak, alanın sadece sosyal sorumluluk faaliyeti gibi görülmesinin önüne geçilmesi ve sürdürülebilir kurumsal yapıların oluşumuna destek verilmesi önem taşıyor.

Kültür-sanat alanında sektörleşme sürecine başka bir bakış açısı sağlamak için sivil toplum kuruluşlarının yapılanmasına bakmak faydalı olabilir. Türkiye Eğlence Sektörü Derneği (TESDER), Yaratıcı Endüstriler Konseyi (YEKON), Türkiye Odalar ve Borsalar Birliği (TOBB) Türkiye Kreatif Endüstriler Meclisi gibi örneklerin yanı sıra Müzecilik Meslek Kuruluşu Derneği (MMKD) gibi oluşumlar

incelenebilir. Bu örneklerin, kültür-sanat alanındaki tüm aktörlerin ihtiyaçlarını karşılamada yetersiz kalması riski nedeniyle, daha farklı ve yenilikçi oluşumlar üzerinde çalışılabilir. Kültür-sanat profesyonellerinin çalışma koşullarının belirlenmesinde liyakata dayalı kriterlerin temel alınması gerekiyor. Türkiye’de kültür-sanat alanındaki oluşumlar büyük oranda özel sektör yatırımlarıyla ayakta duruyor.

Bu alanda savunuculuk faaliyetlerinin birlikte yürütülmesi kamu desteğinin artırılmasında etkili olabilir.

Kültür-sanat kurumları arasındaki iletişim ve işbirliklerinin artırılması sayesinde katılımcılık yaklaşımlarında hızla ilerleme sağlanabilir.

Ortak etik ilkelere olan ihtiyacı karşılamak için örgütlenmeye gereksinim duyuluyor. Kültür-sanat alanında geniş kapsamlı, yeni bir sendikanın kurulması bu açıdan faydalı olabilir. Bu amaçla sivil toplum kuruluşlarından da görüş ve destek alınabilir.

3 Katılımcı yaklaşımları birlikte tasarlamayı nasıl sürdürebiliriz?

Öneren **AYÇA İNCE**

Katkıda Bulunanlar **ALARA ORHON, DILAN BEYHAN, FİLİZ OVA, İLKAY BALIÇ, ORÇUN EJDER**

Temel tespitler ve öneriler

Kültür-sanat kurumları ile sivil toplum kuruluşu temsilcilerinin, bu toplantıda olduğu gibi birlikte düşünme pratiğini sürdürmesi, kültür-sanat alanında katılımcılık yaklaşımlarını geliştirmek açısından önem taşıyor. Toplantı katılımcıları, kurumlarını temsil etmenin yanı sıra, çalışmaya bireysel tecrübeleriyle de katkıda bulunuyor.

Toplantının çıkış noktasını oluşturan “Kültür-Sanatta Katılımcı Yaklaşımlar” raporunun önerdiği üç adımı hatırlamak faydalı olabilir: araştırma, katılımın önündeki engelleri kaldırmak ve izleyiciye ulaşmada yeni yollar açmak. Bu çalışmanın devamında, araştırma safhasının ortaklaştırılması ve fiziksel engellerin ve iletişim engellerinin aşılması için birlikte geliştirilecek yöntemler üzerine düşünülebilir.

Kurumlar, izleyicilerin katılımı ile ilgili topladıkları verileri birbiriyle paylaşabilir. Böylece kültür-sanat alanındaki her ölçekten oluşumun yürüttüğü araştırmalar ve çıktıları ortak bir platformda buluşabilir.

Bu çalışma sırasında Simto Alev’in sunumunu takiben Ercan Tatal’ın paylaştığı “Kültür-Sanat Mekânları ve Etkinlikleri İçin Erişilebilirlik

Kontrol Listesi Minimum Standartlar”⁴ başlıklı form, engellerin aşılması konusunda önemli bir kaynak görevi görüyor. Erişilebilirlik konusundaki asgari standartları kurumsal düzeyde tutturmaya yönelik ortak bir protokol belgesi yazmak bu formun hayata geçirilmesinin ilk adımı olabilir. Bu tarz bir belgenin hazırlık sürecinin kurumlar arasında paylaşımı ile katılımcılık yaklaşımlarının daha fazla sahiplenilmesi mümkün kılınabilir.

Kurumlar tarafından ihtiyaçlara yönelik olarak geliştirilen standartlar kaynak paylaşımı yoluyla ortaklaştırılabilir. İlk aşamada “yapılacaklar listesi” gibi kurgulanacak bir metin paylaşımına açılabilir, kurumların onay sürecini takiben imza vermek isteyenler belirlenebilir.

Birlikte çalışmanın herkeste olumlu duygular yarattığı bu toplantı bir açık çağrıyla tekrarlanarak kısa vadeli ortak projelerin geliştirilmesine odaklanılabilir.

Dezavantajlı gruplar ile çalışan kurumların bundan sonraki süreçlere de dahil edilmesiyle çalışmanın seslendiği kitle genişletilebilir. Aynı şekilde yerel yönetimlerin de katılımcı süreçlere dahil edilmesi ile daha geniş bir etki alanı elde edilebilir.

⁴ Bkz. Ek - 1, sf. 86-87-88 4 Bkz. Ek - 1, sf. 86-87-88

4 Kültür-sanat alanında gönüllülük kavramı nasıl geliştirilebilir?

Öneren **EZGİ YILMAZ**

Katkıda Bulunanlar **ÇAĞLA DEMİRALP, ESRA EKŞİ BALCI, GÖKÇE DERVİŞOĞLU OKANDAN**

Temel tespitler ve öneriler

- Katılımcı yaklaşımlar doğrultusunda izleyici yerine “bileşen” yaklaşımını geliştirmenin yeni yollarını bulmak hedefleniyor; yeri geldiğinde kurumların elçiliğini üstlenen gönüllülerin rolü burada büyük önem taşıyor.
- Gönüllülük konusunda sürdürülebilirlik için, kısa dönemli projeler yerine uzun dönemli programlar üzerinden düşünmek faydalı olacaktır.
- Gönüllülük ile ilgili sigorta vb. konularda kurumların ihtiyaç duyduğu yasal düzenlemelerin eksikliği konusunda neler yapılabileceği tartışılabilir.
- Bazı ülkelerde kullanılan “gönüllülük karnesi” uygulaması sayesinde gönüllüler önceki deneyimlerini aktarabilecekleri bir belgeye sahip olabiliyor. Kurum yöneticileri ve çalışanları ile gönüllüler arasındaki güven ilişkisini tesis etmek üzere benzer bir uygulamanın Türkiye’de nasıl hayata geçirilebileceği araştırılabilir.

Gönüllülük kavramının sınırlı yorumlanmasının önüne geçmek için bu konu okullarda kapsamlı şekilde işlenebilir. Eğitim sistemi içerisinde sosyal sorumluluk ve gönüllülük alanlarını tanıtan uygulamalar ve dersler geliştirilebilir.

Gönüllüler sayesinde, yerel düzeyde faaliyet gösteren küçük ve orta ölçekli kültür-sanat kurumlarının operasyon yönetimlerinin sürdürülebilirliği sağlanabilir.

Kurumların gerçekleştirdikleri projelerde gönüllülerin desteğine yer verildiğinde, erişimi kısıtlı izleyicilere ulaşma potansiyeli artabilir.

Kurumlarda gönüllülüğün yönetilmesi ve bu potansiyelin kültür-sanat sektörüne kazandırılması için uzman bir kişinin istihdam edilmesi sağlanabilir.

Bir gönüllü ağı kurmayı amaçlayan kurumlar, etkinliklerine katılan kişilerle anket çalışması yaparak veri toplayabilirler. Oluşturulacak veri tabanıyla kimin hangi zamanlarda ve ne şekilde katkı sağlayabileceğini belirlemek mümkün olabilir.

5 Analog ve dijital deneyimler nasıl yakınlaştırılabilir?

Öneren **BURAK MERT ÇILOĞLUGİL**

Katkıda Bulunanlar **DIĞDEM ASLAN, ERCAN TUTAL**

Temel tespitler ve öneriler

Kültür-sanat hayatına katılımında analog ve dijital deneyimler birbirine yakınlaştırılabilir.

Kültürel etkinliklere erişebilen ve canlı olarak yerinde izleyen kişiler, deneyimlerini dijital ortamda paylaşabilir.

Müze ziyaretçileri, çeşitli uygulamalar aracılığıyla gezileri sırasında içerik üretmeye teşvik edilebilir. Ziyaretçiden eser ve sanatçı ile ilgili çeşitli sorulara cevap araması istenerek interaktif bir deneyimin önü açılabilir.

Forum, blog, Facebook Live gibi çevrimiçi kanallarla entegrasyon yöntemleri düşünülebilir. Fiziksel olarak etkinliklere erişemeyenler için yenilikçi yaklaşımlar geliştirilebilir. Örneğin müzelerin anı defterleri yerine dijital cihazlardan faydalanılabilir. Bu cihazlar aracılığıyla kişilerin yapıtlar hakkında görüşlerini veya deneyimlerini

paylaşmaları sağlanabilir. Bu şekilde farklı kitleler arasında bir diyalog ve deneyim paylaşımı yaratılabilir.

Sergi gezme deneyimleri, birbirinden farklı zaman koşullarına sahip kişilere uyum sağlayabilecek şekilde, mobil hâle dönüştürülebilir.

Büyük şehirlerde gerçekleştirilen nitelikte kültür-sanat etkinlikleri küçük şehirlere de taşınarak eriştiği kitle genişletilebilir.

Çeşitli teknolojik cihazlara ihtiyaç duyulduğu durumlarda, bu aygıtların temini için "Askıda Ne Var" gibi oluşumlarla işbirliği yapılabilir.

Sanal gerçeklik uygulamaları aracılığı ile bir kişinin gözünden deneyimlenen sergi ve performans gibi etkinliklerin, bu etkinliklere erişme imkânı olmayan kişilere ulaştırılması için çeşitli yöntemler geliştirilebilir. Örneğin farklı yaş gruplarından bireylerin gözünden sergi gezme deneyimi aktarılabilir. Kişilerin sergi gezerken verdikleri tepkilerin kaydedilmesi veya sorularını sesli olarak ifade etmeleri bu süreçte yararlı olabilir. Kırsal bölgelerde yaşayan çocukların merak duygularının teknoloji aracılığıyla geliştirilmesi ve olası bir şehir yaşamı deneyimine hazırlanmaları sağlanabilir. Bir sanat tarihçisiyle birlikte gerçekleştirilecek sergi turunun dijital cihazlar aracılığıyla izlenmesi ile sergide fiziksel olarak bulunmaya alternatif yaratılabilir.

6 Ortak kültürel değer ve duyguları ortaya koyan içerik ve paylaşım alanları nasıl artırılabilir?

Öneren **HÜSNE ÇİĞDEM**

Katkıda Bulunanlar **GÜLHAN KADİM**

Temel tespitler ve öneriler

- Kurumların, kültür-sanat hayatına katılımı sınırlı gruplarla diğer izleyiciler arasında ortak deneyimler yaratmaya odaklanması hâlinde, uzun vadede daha geniş kitlelere erişim imkânı bulunabilir.
- Hisleri, güdü ve içgüdüleri ile hareket eden bir toplulukta yaşamının farkındalığıyla, bu duygulara erişen yaklaşımlar geliştirilebilir. Yeterince temas ve bağ kurmanın yaratacağı etkiler düşünülerek, empati geliştirmenin yolları araştırılabilir. Kültür-sanat alanındaki aktörler bu yolda öncelikle kendi bakış açılarının farkındalığına odaklanabilir.
- Erişilemeyen kişileri katılımcı kılabilmek adına toplumsal hayattaki gündelik pratikler ve ihtiyaçlar analiz edilebilir.
- Kültür-sanat kurumlarının farklı kitlelerle bağ kurmak üzere geliştirdikleri önlem ve yöntemleri ortak bir dile dönüştürmeleri gerekiyor. Böylece kurumlar arasındaki işbirliği ve iletişimin artırılması, önyargıların kırılması ve kuşaklar arasında ortak deneyim alanları yaratılması mümkün olabilir.

DEĞERLENDİRME VE KAPANIŞ

Kültür ve sanatta katılımcılığı artırmak gibi sosyal açıdan karmaşık sorunlar, konuyla ilgili farklı bakış açlarına sahip birey ve kurumların bir araya gelerek sorunlara bütüncül olarak yaklaşmalarını ve ortak çözümler üzerine çalışmalarını gerektiriyor. Bu çerçevede, İKSV ve ATÖLYE işbirliğiyle düzenlenen “Kültür ve Sanatta Katılımcı Yaklaşımları Birlikte Tasarlamak” çalışması da kültür-sanat ve sivil toplumun önemli kurumlarından değerli temsilcileri ve konunun uzmanlarını bir araya getirdi.

İki gün süren çalışma, katılımcıların parçası oldukları sorunlara sistematik olarak bakmalarına ve beraber yaratabilecekleri etkinin potansiyelini görmelerine yardımcı oldu. İçten paylaşımları ve yaratıcı katkıları ile böyle bir çalışma için gerekli olan güven ve öğrenme ortamının oluşmasını sağladıkları için katılımcılara bir kez daha teşekkürlerimizi sunuyoruz.

Bu raporun hazırlık sürecinde katılımcılar tarafından iletilen olumlu görüşler ve çalışma sonrasında filizlenen yeni işbirlikleri, bütüncül yaklaşımların kültür-sanat alanında da karmaşık sorunlara çözümler aramak için doğru bir yöntem olduğuna işaret ediyor. Türkiye’de kültür-sanat alanındaki paydaşların benzer öğrenme ve paylaşım ortamlarında bir araya gelerek ortaklaşan sorunlara birlikte çözüm aramaya devam edeceklerine inanıyoruz.

“Kültür-sanat alanında çalışan uzmanların, profesyonellerin ve sivil toplum kuruluşu temsilcilerinin, sivil toplumun bileşenleri olarak bu alana birlikte bakmaları gerektiğini düşünüyorum. Bu yolda birlikte düşünmeye ve üretmeye başlamayı çok önemli buluyorum. Bugün, kavramsal çerçevesini raporla ortaya attığımız ‘katılımcı yaklaşımlar’ konusunu doğru çerçevlendirmiş miyiz, bu raporda doğru yolda mıyız, bunu görmek istedim. Çünkü hem kültür-sanat hem de sivil toplum dünyasından önemli aktörler vardı aramızda.” **ÖZLEM ECE, İKSV**

“ATÖLYE olarak disiplinlerarası çalışmanın ve öğrenmenin önemine inanıyoruz. Bugün burada kültür-sanatta katılımcı yaklaşımları birlikte tasarlamak için buluştuk. Farklı kültür kurumlarının temsilcileri, sivil toplum alanında çalışanlar ve bu alanda bağımsız çalışan kişilerden oluşan bir grubu bir araya getirdik.” **EMRE ERBİNER, ATÖLYE**

“Bugünden en önemli beklentim ve en büyük heyecanım gerçek aktörlerle gerçek yöneticilerle bir arada olmak ve yıllardır tıkanmış olan bu kanalı açmak için bazı ortak paylaşımlarda bulunmak.”

ERCAN TUTAL, ALTERNATİF YAŞAM DERNEĞİ

“Üzerinde konuştuğumuz, bir takım ihtiyaçları olan projeler var. Onlar için somut adımlar atmak üzere birbirimize söz verdik. En çok istediğim, burada başlattığımız iletişime devam etmek.”

FUNDA KÜÇÜKYILMAZ, FLINT

“Heterojen bir kitle var, bazen birbirimize değmiyoruz. Herkes kendi kompartımanında olabiliyor. ‘Nasıl birbirimizle daha çok temas edebiliriz?’, ‘Bu farklı adacıkları nasıl birleştirebiliriz?’ gibi sorulara cevap aramak iyi olacak.” **NAYAT KARAKÖSE, HRANT DİNK VAKFI**

“Hepimiz elimizden daha çok şey geleceğini hissettik ama sözlerimiz var. İlk planda buluşacağız, sıkça buluşacağız, illa ki her an proje konuşmak zorunda değiliz ama ortak işler yapmaya başlayacağız.”

DR. AYÇA İNCE, Bağımsız Kültür Politikaları Araştırmacısı

Ek - 1 Kültür Sanat Mekânları Ve Etkinlikleri İçin Erişilebilirlik Kontrol Listesi - Minimum Standartlar

Bu doküman Alternatif Yaşam Derneği Kurucu Başkanı Ercan Tural tarafından hazırlanmış ve çalışma sırasında katılımcılarla paylaşılmıştır.

Tanıtım

- Tüm basılı mekân ve etkinlik tanıtım malzemelerinin en az bir örneğinin farklı ihtiyaçlara uygun formatlarda da hazırlanması (Büyük punto, kolay okuma versiyonu, Braille gibi.),
- Tüm metinlerde dışlayıcı veya damgalayıcı ifadelerden kaçınılması,
- Genel bilgi ve mikro web sitelerinde “web accessibility” alt yapısı,
- Erişilebilirlik hizmetlerinin görünür kılınması,
- Adres bilgilerinde uygun rota ve araç bilgilendirmesi.

Ulaşım

- Sabit mekân ve/veya geçici etkinlik alanlarına en yakın toplu taşıma seçeneklerinin bilinmesi ve paylaşılması (tercihen 500 metre sınırları içinde),
- Kapı önüne kadar özel taksi ve kişisel araç ile gelinebilmesi,
- Uygun genişlikte işaretlenmiş park yerleri ve güvenli indirme alanları,
- Kurum ve/veya etkinlik yönetimi tarafından uygun standartlarda transfer aracı tahsis edilmesi.

Erişim

- Toplu taşımadan, park yerinden veya indirilen son noktadan bina girişine kadar olan yolun kısa, geniş, kaymaz, korunaklı ve düzayak olması,
- Ana girişe doğru net yönlendirme tabelaları,
- Mesafeye ve koşullara bağlı olarak eğitilmiş gönüllü veya personel refakatçi temini.

Giriş

- Binaya veya etkinlik alanına girişin düzayak olması,
- Zorunlu eğim, eski bina basamakları vb. durumlarında en fazla %8 eğimli sağlam ve güvenli rampa temin edilmesi,

- Ana giriş kapısının geniş olması,
- Kapıya yakın yardım butonu,
- Kolay veya otomatik açılabilen kapılar,
- Cam kapılarda kontrast belirginlik bantları.

Servis

- Kayıt, bilgi ve/veya bilet bankolarının en azından bir bölümünün tekerlekli sandalyede oturan bireye uygun yükseklikte olması,
- Görevli personel veya gönüllülerin farklı ihtiyaç durumlarına yönelik doğru yaklaşım eğitimi alması,
- İşaret dili bilen en az bir görevli,
- Koridorların geniş ve zeminlerin kaymaz olması,
- Asansörlere, tuvaletlere ve acil çıkışa ait belirgin yönlendirmeler,
- Tüm diğer sosyal alanlara erişim.

Ürün

- İki ve daha çok katlı binalarda uygun standartlarda asansör,
- Asansörlerde Braille ve sesli donanım,
- Tuvalet konumlanmış her kata en az bir tane cinsiyetsiz, tekerlekli sandalye manevrasına ve refakatçi eşliğine uygun genişlikte tuvalet,
- Bağımsız bir erişilebilir ebeveyn ve bebek odası,
- Yiyecek ve içecek sunumlarında diyet, alerji, intolerans vb. seçenekleri,
- Sergilenmiş ürünlerin en azından model, kopya ve/veya maketlerine dokunulabilmesi,
- Sesli betimlemeli açıklama düzenekleri,
- İşaret dilinde tercüme olanağının sağlanması.

Performans

- Genel katılımcı sayısına bağlı olarak artan oranda tekerlekli sandalyede seyirci kapasitesi,
- Konser ve performanslarda sahne yüksekliğine bağlı platform seçeneği,
- Sahneye ve kulise düzayak giriş; yoksa uygun eğimli rampa,
- Alternatif çeviri ve aktarım olanakları (altyazı, işaret dili, betimleme, yakın ekran vb.),
- Etkinlik öncesi acil durum planlarının hatırlatılması.

Acil durum

- Işıklı ve sesli uyarı mekanizmaları,
- Uygun yükseklikte ve görünürlükte kaçış ve toplanma alanı yönlendirmeleri,
- Çocuklar ve farklı zihinsel gelişime sahip kişiler gözetilerek sembollerle yönlendirme,
- Acil çıkış koridor ve kapılarının geniş, temiz ve düzayak olması,
- Tekerlekli sandalye, çocuk, yaşlı ve her türden geçici veya kalıcı hareket kısıtlılıklarında devreye sokulan eğitilmiş “buddy” sistemi.

Ek - 2 Dünyadan Çeşitli Kültüre Katılım Araştırmaları⁵**Japonya**

Boş Zaman Faaliyetleri Anketi 2001-2008

Birleşik Krallık

Sanat Faaliyetlerine Katılmak 2010

Çin

Çin Genel Sosyal Anketi (Kent Soru Formu) 2003

Kanada

Kanadalılara Yönelik Kültürel ve Kültürel Mirasla İlişkili Faaliyetlerin Bir Profili 2005

Great Lakes Sanat, Kültür ve Kültürel Miras Katılım Araştırması Raporu 2007

Kültür Tüketimi ve Katılımı Örüntüleri Araştırması 2000

ABD

Kamunun Sanata Katılımı Araştırması 2008

CEI2010 Philadelphia Kültüre Katılım Endeksi (Great Philadelphia) 2010

Great Lakes Sanat, Kültür ve Kültürel Miras Katılım Araştırması Raporu 2007

⁵ Rapora ulaşmak için: [Measuring Cultural Participation: 2009 UNESCO Framework for Cultural Statistics Handbook No.2. UNESCO Institute for Statistics, 2009, www.uis.unesco.org/culture/Documents/fcs-handbook-2-cultural-participation-en.pdf.](http://www.unesco.org/culture/Documents/fcs-handbook-2-cultural-participation-en.pdf)

- Kültür ve Sanat Araştırması 2007 (Philadelphia)
- Kültüre Katılımda Çeşitlilik: Ulusal Araştırma Bulguları 2004
- Sanat, Kültür ve Ulusun Sosyal Refahı 2005

Hong Kong

- Kamunun Sanata Yaklaşımı 2000
- Hong Kong Sanat ve Kültürel Göstergeler Projesi 2005

Singapur

- Sanat Nüfus Araştırması 2009
- Sanat Nüfus Araştırması 2015

Meksika

- Kültür Harcamaları ve Pratikleri Ulusal Araştırması 2004

Kolombiya

- Kültür Ulusal Araştırması 2002
- Kültür Tüketimi Araştırması 2008

Uganda

- Uganda Ulusal Hanehalkı Araştırması 2009-2010

Yeni Zelanda

- Kültürel Deneyim Araştırması 2002
- Yeni Zelanda Genel Sosyal Anketi 2016
- Yeni Zelandalılar ve Sanat 2014

Brezilya

- Brezilyalıların Kültür Faaliyetleri Araştırması 2010

Venezüela

- Kültür Tüketimi 2010

Fransa

- Fransızların Kültürel Alışkanlıkları 2008

Malta

Kültüre Katılım Araştırması 2011

Polonya

Seçili Kültürel Formlara Katılımın Sıklığı ve Belirleyici Etkenleri,
Szczecin

Şili

Kültürel Tüketim ve Boş Zaman Alışkanlıkları Araştırması 2004/2005

Uruguay

Kültür Harcamaları ve Tahayülleri
İkinci Ulusal Kültür Harcamaları Raporu 2009

İtalya

Vatandaşlar ve Boş Zamanları 2006

Hollanda

Kültüre Bir Bakış 2014

İSTANBUL KÜLTÜR SANAT VAKFI (İKSV)

İstanbul Kültür Sanat Vakfı (İKSV), kâr amacı gütmeyen ve kamu yararına çalışan bir kültür kurumu. 1973 yılından bu yana İstanbul'un kültür-sanat yaşamını zenginleştiren çalışmalar yürütüyor. Düzenli olarak İstanbul Müzik, Film, Tiyatro ve Caz festivalleri, İstanbul Bienali, İstanbul Tasarım Bienali, Leyla Gencer Şan Yarışması ve Filmekimi'ni düzenleyen, yıl boyunca özel etkinlikler gerçekleştiren vakıf, Nejat Eczacıbaşı Binası'nda yer alan Salon İKSV'de de farklı disiplinlerdeki etkinliklere ev sahipliği yapıyor. Venedik Bienali'nde dönüşümlü olarak Uluslararası Mimarlık ve Sanat Sergilerindeki Türkiye Pavyonu'nun organizasyonunu üstlenen İKSV, kültür politikalarının geliştirilmesine katkıda bulunmak amacıyla araştırmalar yürütüyor ve raporlar hazırlıyor. Vakıf ayrıca festivallerinde sunduğu ödüller, verdiği eser siparişleri, yer aldığı yerel ve uluslararası ortak yapımlar ve Fransa'daki Cité International des Arts sanatçı atölyesinde yürüttüğü bir misafir sanatçı programının yanı sıra her yıl sunduğu Aydın Gün Teşvik Ödülü ve Talât Sait Halman Çeviri Ödülü ile güncel kültür-sanat üretimini de destekliyor.

www.iksv.org

İKSV'nin kültür politikaları çalışmalarını kapsamında hazırlanan bu toplantı raporu ve daha önce yayımlanan aşağıdaki tüm raporlara iksv.org web sitesinden ve İKSV Kitaplık uygulamasından ulaşabilirsiniz.

© İstanbul Kültür Sanat Vakfı, 2018

