
T.C.
EGE ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
 SOSYAL PSİKOLOJİ ANABİLİM DALI

İZMİR KÜLTÜRPARK’ININ, İZMİRLİLER AÇISINDAN ANLAMI VE KÜLTÜRPARK
HAKKINDAKİ TEMSİLLERİ

YÜKSEK LİSANS TEZİ

Hazırlayan:
Pelin KARAKUŞ

DANIŞMAN:
Prof. Dr. Melek GÖREGENLİ

İZMİR-2007

 2

 3

 4

 İÇİNDEKİLER

 Sayfa No:

Önsöz ..7

Tablo Listesi ..8

Grafik Listesi..12

Şekil Listesi..15

GİRİŞ ...16

1. BÖLÜM: ÇEVRE ALGISI ve ÇEVRE BİLİŞİ OLGULARININ

KAVRAMSALLAŞTIRILMASI ...18

 1.1. GELENEKSEL ALGI KURAMLARININ, ÇEVRE ALGISI ALANINA

 KATKILARININ DEĞERLENDİRİLMESİ ...19

1.1.1. Brunswik’in Olasılıksal İşlevselcilik Kuramı..19

1.1.2. Gibson’ın Ekolojik Yaklaşımı ..21

1.1.3. Berlyne’nin Karşılaştırmalı Özellikler Yaklaşımı ..23

1.2. ÇEVRE BİLİŞİ ALANINA İLİŞKİN TEMEL KAVRAMLAR

VE YAKLAŞIMLAR..25

1.2.1 Temel Kavramların Tanımlanması ...25

a. Mekansal İmaj ...26

b. Bilişsel Harita ..28

c. Bilişsel Haritanın Özellikleri ve Mekansal Davranışa Katkıları..................................30

d. Lynch’in Beş Öğe Yaklaşımı ..31

e. Bilişsel Harita ve Kartografik Haritanın Karşılaştırılması ..33

f. Bilişsel Haritada Anlamın Yeri ...33

1.2.2. Mekansal Bilginin Kazanılması ve Bilişsel Haritalama Sürecine

İlişkin Temel Yaklaşımlar..35

a. Piaget’nin (1963) Mekan Kavramının Gelişimine İlişkin

Dengeleme Teorisi..35

 5

b. Kaplan’ın (1973) Genetik Yaklaşımı ..36

c. Bilişsel Haritalama Sürecine İlişkin Diğer Yaklaşımlar ..38

 1.3.BİLİŞSEL HARİTALAMA ARAŞTIRMALARINDA

 KULLANILAN YÖNTEMLER VE ÇEŞİTLİ ARAŞTIRMA ÖRNEKLERİ..40

1.3.1. Bilişsel Haritalama Araştırmasında Kullanılan Yöntemleri ..40

a. Bilişsel Haritalama Yöntemi..41

b. Günümüzün Bilişsel Haritalama Çalışmalarında Çevre

Simülasyonlarının Kullanımı ...43

1.3.2. Bilişsel Haritalama Konusuyla İlgili Bazı Araştırma Örnekleri ..44

a. Büyük Ölçekli Çevrelerde Gerçekleştirilmiş Olan

Bilişsel Haritalama Çalışmaları...46

b. Küçük Ölçekli Çevrelerde Gerçekleştirilmiş Olan

Bilişsel Haritalama Çalışmaları...51

2. BÖLÜM: YERE BAĞLILIK OLGUSUNUN

KAVRAMSALLAŞTIRILMASI ...52

 2.1. YERE BAĞLILIK OLGUSU..53

 2.1.1. Yerin Anlamları ..54

2.1.2. Yerle İlişkinin Politik Bağlamı...58

2.1.3. Yere Bağlılık Konusuna Topluluk Psikolojisi Yaklaşımı..61

a. Yere Bağlılık ve Topluluğa Aidiyet Duygusu..61

b. Topluluk Duygusu ve Yeni Kentleşme Anlayışı...65

 2.2. YERE BAĞLILIK ARAŞTIRMASINDA KULLANILAN ÖLÇEKLER

ve YERE BAĞLILIK KONUSUNDA ÇEŞİTLİ ARAŞTIRMA ÖRNEKLERİ..69

2.2.1. Yere Bağlılık Ölçekleri..70

2.2.2. Yere Bağlılık Konusunda Çeşitli Araştırma Örnekleri ...76

a. Kent ve Yaşam Çevrelerinde Gerçekleştirilen

Yere Bağlılık Araştırmaları..76

b. Doğal Çevrelerde ve Rekreasyon Alanlarında Gerçekleştirilen

Yere Bağlılık Araştırmaları..79

3. BÖLÜM: ÇEVRE PSİKOLOJİSİ’NDE KAMUSAL ALAN..81

3.1. KAMUSAL ALAN ..81

 3.1.1. Kent Parkları ve Rekreasyon Alanları ...85

 6

3.2. BİR KAMUSAL ALAN ÇALIŞMASI OLARAK İZMİR KÜLTÜRPARK ÖRNEĞİ...................................88

 3.2.1.Kültürpark ve Uluslar arası İzmir Fuarı’nın Kuruluşu ..88

 3.2.2.Kültürpark’ın Fiziksel Özellikleri ve Sosyal Yapısı ..89

4. BÖLÜM: ARAŞTIRMANIN AMACI, YÖNTEMİ VE UYGULANMASI ..92

4.1 ARAŞTIRMANIN AMAÇLARI ...92

4.2. ARAŞTIRMANIN YÖNTEMİ ...92

4.3. ÖRNEKLEM...93

4.4. ARAŞTIRMADA KULLANILAN ARAÇLAR ...108

4.4.1. Araştırmada Kullanılan Soru Formu...108

4.4.2. Araştırmada Kullanılan Bilişsel Haritalar..110

4.5. UYGULAMA..110

4.6. VERİLERİN ANALİZİ..111

4.6.1. Haritaların Analizi ..111

4.6.2. Soru Formunun Analizi ...111

5. BÖLÜM: ARAŞTIRMADAN ELDE EDİLEN BULGULAR ...112

5.1. BİLİŞSEL HARİTALARDAN ELDE EDİLEN BULGULAR ..112

5.1.1. Haritalarda Belirtilen Öğelerin Genel Dağılımı...112

5.1.2. Sosyo-Demografik Değişkenlere İlişkin Bulgular...120

5.2. YARI-YAPILANDIRILMIŞ GÖRÜŞMELERDEN ELDE EDİLEN BULGULAR.....................................132

5.2.1. Görüşme Formunda Yer Alan Her Bir Soruya Verilen Yanıtların Genel Dağılımı..................132

5.2.2. Sosyo-Demografik Değişkenlere İlişkin Bulgular...154

5.3. İZMİR VE İZMİR FUARI’NA BAĞLILIK ÖLÇEKLERİNDEN ELDE EDİLEN BULGULAR...................202

6. BÖLÜM: TARTIŞMA..239

6.1.BİLİŞSEL HARİTALARDAN ELDE EDİLEN BULGULARIN DEĞERLENDİRİLMESİ239

6.2. YARI-YAPILADIRILMIŞ GÖRÜŞMELERDEN ELDE EDİLEN BULGULARIN

DEĞERLENDİRİLMESİ...244

6.3. BİLİŞSEL TEMSİLLER, ANLAM VE BAĞLILIK ..258

7. BÖLÜM: SONUÇ ve TASARIM ÖNERİLERİ ...263

8.BÖLÜM: KAYNAKÇA...264

 7

ÖNSÖZ

Yüksek lisans tezimin hazırlanması sırasında beni anlayan, beni dinleyen, benimle tartışan,

bana yol gösteren ve güç veren değerli danışmanım Prof. Dr. Melek Göregenli’ye sonsuz teşekkür eder

ve saygılarımı sunarım. Kendisi ile çalışma imkanı yakaladığım için çok şanslı ve mutluyum.

Tezimin uygulama ve hazırlanması kısmında benim yanımda olan ve benden yardımlarını

esirgemeyen değerli meslektaşlarım Psk. Nevin Solak ve Psk. Erdem Ömüriş’e, 3. sınıf lisans

öğrencileri İrem, Ürün, Burçin, Gülçin, Tuğçe’ye teşekkürlerimi sunarım.

Öğrenim hayatım boyunca yalnızca tez çalışmam sırasında değil karşılaştığım güçlükleri

aşmamda özveri ve desteklerini hiçbir zaman benden esirgemeyen değerli hocam Araş. Gör. Mert

Teközel’e çok teşekkür ederim.

Tezimin hazırlanması aşamasının en son ve zorlu döneminde benimle birlikte olan ve beni

destekleyen, bana yardımcı olan ve olumlu düşünceleriyle beni rahatlatan Duygu Öz ve Burçin

Erdoğan’a çok teşekkür ediyorum.

Dostum Hande Ertınas, her zamanki gibi yine yanımdaydı ve tezimin konusunun

belirlenmesinden, en son gün teslim ettiğim ana kadar benimle birlikte olan, beni dinleyen canım

dostuma çok teşekkür ediyorum. İyi ki varsın dostum.

Ailem; annem, babam ve Engin. Bu tez çalışması yalnızca benim ürünüm değil, ailemin

desteğiyle ortaya koyabildiğim bir çalışmadır. Böylesine anlayışlı ve benim için hiçbir fedakarlıktan

kaçınmayan, bana her zaman güvenmiş olan bir aileye sahip olduğum için çok mutlu ve şanslıyım.

Sevgili annem, babam ve ağabeyim, iyi ki varsınız.

 8

TABLO LİSTESİ: Sayfa No:

Tablo 1. Topluluk Duygusu Alanları...63
Tablo 2. Katılımcıların Bilişsel Haritalarda Çizmiş Oldukları Tüm Öğeler ve Gösterilme Sıklıklar110
Tablo 3. Haritalarda Belirtilmiş Olan Tüm Öğelerden Elde Edilen Kategoriler ve Belirtilme Sıklıkları113
Tablo 4. Başlama Noktası Olarak Seçilen Tüm Öğelerin Dağılımı ..115
Tablo 5. Başlama Noktası Olarak Seçilen Tüm Öğelerden Elde Edilen Kategoriler.....................................116
Tablo 6. Başlama Noktalarının Merkezi veya Çevresel Bir Öğe Olmasına Göre Dağılımı...........................117
Tablo 7. Haritaların Ayrıntı Derecesine Göre Dağılımı ...117
Tablo 8. Haritaların Ayrıntı Derecesinin Cinsiyet Değişkenine Göre Dağılımı ..118
Tablo 9. Haritaların Ayrıntı Derecesinin Yaş Değişkenine Göre Dağılımı ...118
Tablo 10. Haritaların Ayrıntı Derecesinin Eğitim Değişkenine Göre Dağılımı ...119
Tablo 11. Haritaların Ayrıntı Derecesinin Kentte Yaşama Süresine Göre Dağılımı......................................119
Tablo 12. Merkezi ve Çevresel Başlama Noktalarının Cinsiyete Göre Dağılımı ...120
Tablo 13. Merkezi ve Çevresel Başlama Noktalarının Yaşa Göre Dağılımı..121
Tablo 14. Merkezi ve Çevresel Başlama Noktalarının Eğitime Göre Dağılımı ..121
Tablo 15. Merkezi ve Çevresel Başlama Noktalarının Kentte Yaşama Süresine Göre Dağılımı122
Tablo 16. Haritaların Çizim Stillerine Göre Dağılımı ...122
Tablo 17. Haritaların Çizim Stillerinin Cinsiyet Değişkenine Göre Dağılımı ..123
Tablo 18. Haritaların Çizim Stillerinin Yaş Değişkenine Göre Dağılımı ...123
Tablo 19. Haritaların Çizim Stillerinin Eğitim Değişkenine Göre Dağılımı ...124
Tablo 20. Hikayesi Olan ve Olmayan Haritaların Cinsiyet Değişkenine Göre Dağılımı................................125
Tablo 21. Hikayesi Olan ve Olmayan Haritaların Yaş Değişkenine Göre Dağılımı.......................................125
Tablo 22. Hikayesi Olan ve Olmayan Haritaların Eğitim Değişkenine Göre Dağılımı...................................126
Tablo 23. Hikayesi Olan ve Olmayan Haritaların Kentte Yaşama Süresi Değişkenine Göre Dağılımı126
Tablo 24. Aile Öğesini İçeren ve İçermeyen Haritaların Cinsiyet Değişkenine Göre Dağılımı127
Tablo 25. Aile Öğesini İçeren ve İçermeyen Haritaların Yaş Değişkenine Göre Dağılımı............................127
Tablo 26. Aile Öğesini İçeren ve İçermeyen Haritaların Eğitim Değişkenine Göre Dağılımı128
Tablo 27. Aile Öğesini İçeren ve İçermeyen Haritaların Kentte Yaşama Süresi Değişkenine Göre
Dağılımı ...128
Tablo 28. Katılımcıların Gözlerini Kapatıp İzmir Fuarı’nı Düşündüklerinde Gözlerinin Önüne Gelen Tüm
Öğelerin Dağılımı ..131
Tablo 29. Katılımcıların Ağırlıklı Olarak İzmir Kültürpark’ından veya İzmir Enternasyonal Fuarı’ndan Söz
Etme Eğilimlerinin Dağılımları ..131
Tablo 30. Katılımcıların Ağırlıklı Olarak İzmir Fuarı’nın Şimdiki Zamanı veya Geçmiş Zamanından Söz
Etme Eğilimlerinin Dağılımları ..132
Tablo 31. İzmir Fuarı’nın Şimdiki ve Geçmiş Zamana göre Tasvir Edilmesinin Cinsiyet Değişkenine
Göre Dağılımı ..152
Tablo 32. İzmir Fuarı’nın Şimdiki ve Geçmiş Zamana göre Tasvir Edilmesinin Yaş Değişkenine Göre
Dağılımı ...152
Tablo 33. İzmir Fuarı’nın Şimdiki ve Geçmiş Zamana göre Tasvir Edilmesinin Eğitim Değişkenine Göre
Dağılımı ...153
Tablo 34. İzmir Fuarı’nın Şimdiki ve Geçmiş Zamana göre Tasvir Edilmesinin Kentte Yaşama Süresi
Değişkenine Göre Dağılımı ..153
Tablo 35. Katılımcıların Ağırlıklı Olarak İzmir Kültürpark’ından veya İzmir Enternasyonal Fuarı’ndan Söz
Etme Eğilimlerinin Cinsiyet Değişkenine Göre Dağılımı ...155
Tablo 36. Katılımcıların Ağırlıklı Olarak İzmir Kültürpark’ından veya İzmir Enternasyonal Fuarı’ndan Söz
Etme Eğilimlerinin Yaş Değişkenine Göre Dağılımı ..155

 9

Tablo 37. Katılımcıların Ağırlıklı Olarak İzmir Kültürpark’ından veya İzmir Enternasyonal Fuarı’ndan Söz
Etme Eğilimlerinin Eğitim Değişkenine Göre Dağılımı ..156
Tablo 38. Katılımcıların Ağırlıklı Olarak İzmir Kültürpark’ından veya İzmir Enternasyonal Fuarı’ndan Söz
Etme Eğilimlerinin Kentte Yaşama Süresi Değişkenine Göre Dağılımı..157
Tablo 39. Katılımcıların İzmir Fuarı’nda En Önemli Olarak Gördükleri Öğelerin Cinsiyet Değişkenine
Göre Dağılımı ..157
Tablo 40. Katılımcıların İzmir Fuarı’nda En Önemli Olarak Gördükleri Öğelerin Yaş Değişkenine Göre
Dağılımı ...159
Tablo 41. Katılımcıların İzmir Fuarı’nda En Önemli Olarak Gördükleri Öğelerin Eğitim Değişkenine Göre
Dağılımı ...160
Tablo 42. Katılımcıların İzmir Fuarı’nda En Önemli Olarak Gördükleri Öğelerin Kentte Yaşama Süresi
Değişkenine Göre Dağılımı ..161
Tablo 43. Katılımcıların İzmir Fuarı’nda Kendilerini Özellikle Rahat/İyi/Mutlu Hissettikleri Yerlerin
Cinsiyet Değişkenine Göre Dağılımı ..162
Tablo 44. Katılımcıların İzmir Fuarı’nda Kendilerini Özellikle Rahat/İyi/Mutlu Hissettikleri Yerlerin Yaş
Değişkenine Göre Dağılımı ..163
Tablo 45. Katılımcıların İzmir Fuarı’nda Kendilerini Özellikle Rahat/İyi/Mutlu Hissettikleri Yerlerin Eğitim
Değişkenine Göre Dağılımı ..164
Tablo 46. Katılımcıların İzmir Fuarı’nda Kendilerini Özellikle Rahat/İyi/Mutlu Hissettikleri Yerlerin Kentte
Yaşama Süresi Değişkenine Göre Dağılımı ..165
Tablo 47. Katılımcıların İzmir Fuarı’nda Yalnız Olmayı Sevdikleri Yerlerin Cinsiyet Değişkenine Göre
Dağılımı ...166
Tablo 48. Katılımcıların İzmir Fuarı’nda Yalnız Olmayı Sevdikleri Yerlerin Yaş Değişkenine Göre
Dağılımı ...167
Tablo 49. Katılımcıların İzmir Fuarı’nda Yalnız Olmayı Sevdikleri Yerlerin Eğitim Değişkenine Göre
Dağılımı ...168
Tablo 50. Katılımcıların İzmir Fuarı’nda Yalnız Olmayı Sevdikleri Yerlerin Kentte Yaşama Süresine
Göre Dağılımı ..169
Tablo 51. Katılımcılar Açısından İzmir Fuarı’nda Anlamını Yitirmiş Olan Yerlerin Cinsiyet Değişkenine
Göre Dağılımı ..170
Tablo 52. Katılımcılar Açısından İzmir Fuarı’nda Anlamını Yitirmiş Olan Yerlerin Yaş Değişkenine Göre
Dağılımı ...170
Tablo 53. Katılımcılar Açısından İzmir Fuarı’nda Anlamını Yitirmiş Olan Yerlerin Eğitim Değişkenine
Göre Dağılımı ..172
Tablo 54. Katılımcılar Açısından İzmir Fuarı’nda Anlamını Yitirmiş Olan Yerlerin Kentte Yaşama Süresi
Değişkenine Göre Dağılımı ..173
Tablo 55. Çocukluk Zamanında İzmir Fuarı’nda Önemli Olan Yerlerin Cinsiyet Değişkenine Göre
Dağılımı ...174
Tablo 56. Çocukluk Zamanında İzmir Fuarı’nda Önemli Olan Yerlerin Yaş Değişkenine Göre Dağılımı175
Tablo 57. Çocukluk Zamanında İzmir Fuarı’nda Önemli Olan Yerlerin Eğitim Değişkenine
Göre Dağılımı ..176
Tablo 58. Çocukluk Zamanında İzmir Fuarı’nda Önemli Olan Yerlerin Kentte Yaşama Süresi
Değişkenine Göre Dağılımı ..177
Tablo 59. Katılımcıların Çocukluk Zamanlarındaki İzmir Fuarı’nı Sevip Sevmemelerinin Cinsiyet
Değişkenine Göre Dağılımı ..178
Tablo 60. Katılımcıların Çocukluk Zamanlarındaki İzmir Fuarı’nı Sevip Sevmemelerinin Yaş
Değişkenine Göre Dağılımı ..179

 10

Tablo 61. Katılımcıların Çocukluk Zamanlarındaki İzmir Fuarı’nı Sevip Sevmemelerinin Eğitim
Değişkenine Göre Dağılımı ..180
Tablo 62. Katılımcıların Çocukluk Zamanlarındaki İzmir Fuarı’nı Sevip Sevmemelerinin Kentte Yaşama
Süresi Değişkenine Göre Dağılımı...180
Tablo 63. Katılımcıların Çocukluk Zamanlarındaki İzmir Fuarı’nda Hoşlarına Giden Öğelerin Cinsiyet
Değişkenine Göre Dağılımı ..181
Tablo 64. Katılımcıların Çocukluk Zamanlarındaki İzmir Fuarı’nda Hoşlarına Giden Öğelerin Yaş
Değişkenine Göre Dağılımı ..183
Tablo 65. Katılımcıların Çocukluk Zamanlarındaki İzmir Fuarı’nda Hoşlarına Giden Öğelerin Eğitim
Değişkenine Göre Dağılımı ..184
Tablo 66. Katılımcıların Çocukluk Zamanlarındaki İzmir Fuarı’nda Hoşlarına Giden Öğelerin Kentte
Yaşam Süresi Değişkenine Göre Dağılımı ..185
Tablo 67. Katılımcıların Çocukluk Zamanlarındaki İzmir Fuarı’nda Hoşlarına Gitmeyen Öğelerin Cinsiyet
Değişkenine Göre Dağılımı ..186
Tablo 68. Katılımcıların Çocukluk Zamanlarındaki İzmir Fuarı’nda Hoşlarına Gitmeyen Öğelerin Yaş
Değişkenine Göre Dağılımı ..187
Tablo 69. Katılımcıların Çocukluk Zamanlarındaki İzmir Fuarı’nda Hoşlarına Gitmeyen Öğelerin Eğitim
Değişkenine Göre Dağılımı ..188
Tablo 70. Katılımcıların Çocukluk Zamanlarındaki İzmir Fuarı’nda Hoşlarına Gitmeyen Öğelerin Kentte
Yaşam Süresi Değişkenine Göre Dağılımı ..189
Tablo 71. Katılımcıların Çocukluk Zamanlarındaki İzmir Fuarı’nda Değiştirmek İstedikleri Özelliklerin
Cinsiyet Değişkenine Göre Dağılımı ..190
Tablo 72. Katılımcıların Çocukluk Zamanlarındaki İzmir Fuarı’nda Değiştirmek İstedikleri Özelliklerin
Yaş Değişkenine Göre Dağılımı ...191
Tablo 73. Katılımcıların Çocukluk Zamanlarındaki İzmir Fuarı’nda Değiştirmek İstedikleri Özelliklerin
Eğitim Değişkenine Göre Dağılımı ...192
Tablo 74. Katılımcıların Çocukluk Zamanlarındaki İzmir Fuarı’nda Değiştirmek İstedikleri Özelliklerin
Kentte Yaşama Süresi Değişkenine Göre Dağılımı ..193
Tablo 75. Katılımcıların Şimdiki İzmir Fuarı’nı Sevip Sevmemelerinin Cinsiyet Değişkenine Göre
Dağılımı ...195
Tablo 76. Katılımcıların Şimdiki İzmir Fuarı’nı Sevip Sevmemelerinin Yaş Değişkenine Göre Dağılımı195
Tablo 77. Katılımcıların Şimdiki İzmir Fuarı’nı Sevip Sevmemelerinin Eğitim Değişkenine Göre Dağılımı .196
Tablo 78. Katılımcıların Şimdiki İzmir Fuarı’nı Sevip Sevmemelerinin Kentte Yaşama Süresi
Değişkenine Göre Dağılımı ..196
Tablo 79. Katılımcıların Şimdiki İzmir Fuarı’nda Hoşlarına Giden Öğelerin Cinsiyet Değişkenine Göre
Dağılımı ...197
Tablo 80. Katılımcıların Şimdiki İzmir Fuarı’nda Hoşlarına Giden Öğelerin Yaş Değişkenine Göre
Dağılımı ...198
Tablo 81. Katılımcıların Şimdiki İzmir Fuarı’nda Hoşlarına Giden Öğelerin Eğitim Değişkenine Göre
Dağılımı ...199
Tablo 82. Katılımcıların Şimdiki İzmir Fuarı’nda Hoşlarına Giden Öğelerin Kentte Yaşama Süresi
Değişkenine Göre Dağılımı ..200
Tablo 83. Katılımcıların Şimdiki İzmir Fuarı’nda Hoşlarına Gitmeyen Öğelerin Cinsiyet Değişkenine
Göre Dağılım ...201
Tablo 84. Katılımcıların Şimdiki İzmir Fuarı’nda Hoşlarına Gitmeyen Öğelerin Yaş Değişkenine Göre
Dağılım ..203
Tablo 85. Katılımcıların Şimdiki İzmir Fuarı’nda Hoşlarına Gitmeyen Öğelerin Eğitim Değişkenine Göre
Dağılım ..204

 11

Tablo 86. Katılımcıların Şimdiki İzmir Fuarı’nda Hoşlarına Gitmeyen Öğelerin Kentte Yaşama Süresi
Değişkenine Göre Dağılımı ..205
Tablo 87. Katılımcıların Şimdiki İzmir Fuarı’nda Değiştirmek İstedikleri Özelliklerin Cinsiyet Değişkenine
Göre Dağılımı ..206
Tablo 88. Katılımcıların Şimdiki İzmir Fuarı’nda Değiştirmek İstedikleri Özelliklerin Yaş Değişkenine
Göre Dağılımı ..208
Tablo 89. Katılımcıların Şimdiki İzmir Fuarı’nda Değiştirmek İstedikleri Özelliklerin Eğitim Değişkenine
Göre Dağılımı ..209
Tablo 90. Katılımcıların Şimdiki İzmir Fuarı’nda Değiştirmek İstedikleri Özelliklerin Kentte Yaşama
Süresi Değişkenine Göre Dağılımı...211

 12

GRAFİK LİSTESİ: Sayfa No:

Grafik 1. Tüm Örneklemin Cinsiyete Göre Dağılımı ...91
Grafik 2. Tüm Örneklemin Yaşa Göre Dağılımı ..92
Grafik 3. Tüm Örneklemin Alt ve Üst Yaş Grubuna Göre Dağılımı ...92
Grafik 4. Tüm Örneklemin Medeni Duruma Göre Dağılımı ..93
Grafik 5. Tüm Örneklemin Çocuk Sayısına Göre Dağılımı ..93
Grafik 6. Tüm Örneklemin Gelir Düzeyine Göre Dağılımı ..94
Grafik 7. Tüm Örneklemin Dört Temel Gelir Düzeyine Göre Dağılımı...95
Grafik 8. Tüm Örneklemin Eğitim Düzeyine Göre Dağılımı..95
Grafik 9. Tüm Örneklemin Alt ve Üst Eğitim Durumuna Göre Dağılımı...96
Grafik 10. Tüm Örneklemin Mesleğe Göre Dağılımı ..96
Grafik 11. Tüm Örneklemin Kentte Yaşama Süresine Göre Dağılımı ...97
Grafik 12. Tüm Örneklemin Yaşanan Semte Göre Dağılımı..98
Grafik 13. Harita Çizmesi İstenen Katılımcıların Cinsiyete Göre Dağılımı ..99
Grafik 14. Harita Çizmesi İstenen Katılımcıların Yaşa Göre Dağılımı ...100
Grafik 15. Harita Çizmesi İstenen Katılımcıların Alt ve Üst Yaş Grubuna Göre Dağılımı.............................100
Grafik 16. Harita Çizmesi İstenen Katılımcıların Medeni Duruma Göre Dağılımı ...101
Grafik 17. Harita Çizmesi İstenen Katılımcıların Çocuk Sayısına Göre Dağılımı..101
Grafik 18. Harita Çizmesi İstenen Katılımcıların Gelir Düzeyine Göre Dağılımı ...102
Grafik 19. Harita Çizmesi İstenen Katılımcıların Dört Temel Gelir Düzeyine Göre Dağılımı........................102
Grafik 20. Harita Çizmesi İstenen Katılımcıların Eğitim Düzeyine Göre Dağılımı...103
Grafik 21. Harita Çizmesi İstenen Katılımcıların Alt ve Üst Eğitim Durumuna Göre Dağılımı......................103
Grafik 22. Harita Çizmesi İstenen Katılımcıların Mesleğe Göre Dağılımı..104
Grafik 23. Harita Çizmesi İstenen Katılımcıların Kentte Yaşama Süresine Göre Dağılımı105
Grafik 24. Harita Çizmesi İstenen Katılımcıların Yaşanan Semte Göre Dağılımı ...106
Grafik 25. İzmir Fuarı’nda En Önemli Olarak Görülen Öğe..135
Grafik 26. İzmir Fuarı’nda En Rahat/İyi/Mutlu Hissedilen Yer..136
Grafik 27. İzmir Fuarı’nda Yalnız Kalmaktan Hoşlanılan Yer...137
Grafik 28. İzmir Fuarı’nda Eskiden Anlamlı Olan Ama Şimdi Anlamını Yitirmiş Olan Yerler.......................138
Grafik 29. Çocukluk Zamanında İzmir Fuarı’nda Önemli Olan İlk Yer...139
Grafik 30. İzmir Fuarı’na En Son Gidilen Zaman..140
Grafik 31. İzmir Fuarı’na En Son Gitme Amacı...141
Grafik 32. İzmir Fuarı’na Yakın Bir Yere Gidilecek Olduğunda Kullanılan Buluşma Noktaları.....................142
Grafik 33. İzmir Fuarı’na Gidilecek Olduğunda Kullanılan Buluşma Noktaları..143
Grafik 34. Çocukluk Zamanındaki İzmir Fuarı’nı Sevip Sevmeme ..144
Grafik 35. Çocukluk Zamanındaki İzmir Fuarı’nda Hoşa Giden Özellikler ..145
Grafik 36. Çocukluk Zamanındaki İzmir Fuarı’nda Hoşa Gitmeyen Özellikler ..146
Grafik 37. Çocukluk Zamanındaki İzmir Fuarı’nda Değiştirilmek İstenen Özellikler147
Grafik 38. İzmir Fuarı’nın Şimdiki Halini Sevip Sevmeme..148
Grafik 39.Şimdiki İzmir Fuarı’nda Hoşa Giden Özellikler ...149
Grafik 40. Şimdiki İzmir Fuarı’nda Hoşa Gitmeyen Özellikler ..150
Grafik 41. Şimdiki İzmir Fuarı’nda Değiştirilmek İstenen Özellikler ...151
Grafik 42. Cinsiyet Değişkenine Göre İzmir’e Bağlılık Ölçeğinden Alınan Toplam Puan
Ortalamalarının Dağılımı...214
Grafik 43. Yaş Değişkenine Göre İzmir’e Bağlılık Ölçeğinden Alınan Toplam Puan
Ortalamalarının Dağılımı...215

 13

Grafik 44. Gelir Düzeyine Göre İzmir’e Bağlılık Ölçeğinden Alınan Toplam Puan
Ortalamalarının Dağılımı...215
Grafik 45. Eğitim Düzeyine Göre İzmir’e Bağlılık Ölçeğinden Alınan Toplam Puan
Ortalamalarının Dağılımı...215
Grafik 46. Kentte Yaşama Süresine Göre İzmir’e Bağlılık Ölçeğinden Alınan
Toplam Puan Ortalamalarının Dağılımı ...216
Grafik 47. Cinsiyet Değişkenine Göre İzmir’i Karşılaştırma Puan Ortalamalarının Dağılımı217
Grafik 48. Cinsiyet Değişkenine Göre İzmir’e Aidiyet Puan Ortalamalarının Dağılımı218
Grafik 49. Cinsiyet Değişkenine Göre İzmir’e Aşinalık Puan Ortalamalarının Dağılımı................................219
Grafik 50. Cinsiyet Değişkenine Göre İzmir Gelecek Puan Ortalamalarının Dağılımı220
Grafik 51. Yaş Değişkenine Göre İzmir’i Karşılaştırma Puan Ortalamalarının Dağılımı...............................221
Grafik 52. Yaş Değişkenine Göre İzmir’e Aidiyet Puan Ortalamalarının Dağılımı ..222
Grafik 53. Yaş Değişkenine Göre İzmir’e Aşinalık Puan Ortalamalarının Dağılımı222
Grafik 54. Yaş Değişkenine Göre İzmir-Gelecek Puan Ortalamalarının Dağılımı...223
Grafik 55. Gelir Düzeyine Göre İzmir’i Karşılaştırma Puan Ortalamalarının Dağılımı224
Grafik 56. Gelir Düzeyine Göre İzmir’e Aidiyet Puan Ortalamalarının Dağılımı..225
Grafik 57. Gelir Düzeyine Göre İzmir’e Aşinalık Puan Ortalamalarının Dağılımı ..226
Grafik 58. Gelir Düzeyine Göre İzmir Gelecek Puan Ortalamalarının Dağılımı ..227
Grafik 59. Eğitim Düzeyine Göre İzmir’i Karşılaştırma Puan Ortalamalarının Dağılımı................................228
Grafik 60. Eğitim Düzeyine Göre İzmir’e Aidiyet Puan Ortalamalarının Dağılımı ...229
Grafik 61. Eğitim Düzeyine Göre İzmir’e Aşinalık Puan Ortalamalarının Dağılımı230
Grafik 62. Eğitim Düzeyine Göre İzmir’e Aşinalık Puan Ortalamalarının Dağılımı230
Grafik 63. Kentte Yaşama Süresine Göre İzmir’i Karşılaştırma Puan Ortalamalarının Dağılımı..................231
Grafik 64. Kentte Yaşama Süresine Göre İzmir’e Aidiyet Puan Ortalamalarının Dağılımı232
Grafik 65. Kentte Yaşama Süresine Göre İzmir’e Aşinalık Puan Ortalamalarının Dağılımı233
Grafik 67. Cinsiyet Değişkenine Göre İzmir Fuarı’na Bağlılık Ölçeğinden Alınan Toplam Puan
Ortalamalarının Dağılımı...234
Grafik 68. Yaş Değişkenine Göre İzmir Fuarı’na Bağlılık Ölçeğinden Alınan Toplam Puan
Ortalamalarının Dağılımı...235
Grafik 69. Gelir Düzeyine Göre İzmir Fuarı’na Bağlılık Ölçeğinden Alınan Toplam Puan Ortalamalarının
Dağılımı ...237
Grafik 70. Eğitim Düzeyine Göre İzmir Fuarı’na Bağlılık Ölçeğinden Alınan Toplam Puan
Ortalamalarının Dağılımı...238
Grafik 71. Kentte Yaşama Süresine Göre İzmir Fuarı’na Bağlılık Ölçeğinden Alınan Toplam Puan
Ortalamalarının Dağılımı...239
Grafik 72. Cinsiyet Değişkenine Göre İzmir Fuarı’na Aidiyet Puan Ortalamalarının Dağılımı......................240
Grafik 73. Cinsiyet Değişkenine Göre İzmir Fuarı-Geçmiş Puan Ortalamalarının Dağılımı241
Grafik 74. Cinsiyet Değişkenine Göre İzmir Fuarı Aşinalık Puan Ortalamalarının Dağılımı.........................242
Grafik 75. Cinsiyet Değişkenine Göre İzmir Fuarı Gelecek Puan Ortalamalarının Dağılımı242
Grafik 76. Yaş Değişkenine Göre İzmir Fuarı’na Aidiyet Puan Ortalamalarının Dağılımı243
Grafik 77. Yaş Değişkenine Göre İzmir Fuarı Geçmiş Puan Ortalamalarının Dağılımı244
Grafik 78. Yaş Değişkenine Göre İzmir Fuarı’na Aşinalık Puan Ortalamalarının Dağılımı...........................245
Grafik 79. Yaş Değişkenine Göre İzmir Fuarı Gelecek Puan Ortalamalarının Dağılımı246
Grafik 80. Gelir Düzeyine Göre İzmir Fuarı’na Aidiyet Puan Ortalamalarının Dağılımı247
Grafik 81. Gelir Düzeyine Göre İzmir Fuarı Geçmiş Puan Ortalamalarının Dağılımı....................................248
Grafik 82. Gelir Düzeyine Göre İzmir Fuarı’na Aşinalık Puan Ortalamalarının Dağılımı249
Grafik 83. Gelir Düzeyine Göre İzmir Fuarı Gelecek Puan Ortalamalarının Dağılımı...................................250
Grafik 84. Eğitim Düzeyine Göre İzmir Fuarı’na Aidiyet Puan Ortalamalarının Dağılımı..............................251

 14

Grafik 85. Eğitim Düzeyine Göre İzmir Fuarı Geçmiş Puan Ortalamalarının Dağılımı252
Grafik 86. Eğitim Düzeyine Göre İzmir Fuarı’na Aşinalık Puan Ortalamalarının Dağılımı............................253
Grafik 87. Eğitim Düzeyine Göre İzmir Fuarı Gelecek Puan Ortalamalarının Dağılımı254
Grafik 88. Kentte Yaşama Süresine Göre İzmir Fuarı’na Aidiyet Puan Ortalamalarının Dağılımı255
Grafik 89. Kentte Yaşama Süresine Göre İzmir Fuarı Geçmiş Puan Ortalamalarının Dağılımı...................256
Grafik 90. Kentte Yaşama Süresine Göre İzmir Fuarı’na Aşinalık Puan Ortalamalarının Dağılımı…...257
Grafik 91. Kentte Yaşama Süresine Göre İzmir Fuarı Gelecek Puan Ortalamalarının Dağılımı………258

 15

 ŞEKİL LİSTESİ: Sayfa No:

Şekil 1. Yere Atfedilen Anlamlar ...49

 Şekil 2. Yer Araştırmasına İlişkin Kuramsal Çerçeve..68
Şekil 3. İzmir Kültürpark’ının Fiziksel Görünümü ...87
Şekil 4. İzmir Kültürpark’ında Yer Alan Öğeler ve Konumları..88
Şekil 5. İzmir Fuarı’na İlişkin Çağrışım Burcu ..133
Şekil 6. Alt ve Üst Yaş Grubundaki Katılımcıların Çocukluk Zamanlarındaki İzmir Fuarı’na İlişkin
Değerlendirmeleri ...274
Şekil 7. Alt ve Üst Yaş Grubundaki Katılımcıların Şimdiki İzmir Fuarı’na İlişkin Değerlendirmeleri275
Şekil 8. Kadın ve Erkek Katılımcıların Çocukluk Zamanlarındaki İzmir Fuarı’na İlişkin
Değerlendirmeleri ...276
Şekil 9. Kadın ve Erkek Katılımcıların Şimdiki İzmir Fuarı’na İlişkin Değerlendirmeleri.........................277

 Şekil 10. İzmir Fuarı’na İlişkin Bilişsel Temsiller, Anlam ve Bağlılık ..280

 16

GİRİŞ

İnsanın içinde bulunduğu tüm fiziksel dünyanın; salt hareketsiz bir fizik evren olmanın çok

ötesinde insan davranışlarını şekillendiren ve bu davranışlarla değişen, dönüşen dinamik ve etkin bir

yapısının olduğunun fark edilmesi, çevre ve davranış ilişkisini bu karşılıklılık temelinde inceleyen bir alt

alanın, “çevre psikolojisi”nin doğmasını sağlamıştır. Çevre psikolojisinin, psikoloji içindeki öncüllerinden

olan Lewin’in (1951) davranışın, insan ile çevresi arasındaki ilişkinin bir fonksiyonu olduğuna ilişkin

teorik önermesi, bu karşılıklılık ilişkisinin tanımlanmasında etkili olmuştur. Bu formül, davranışın birey,

çevre ve her ikisi arasındaki etkileşimin bir ürünü olarak ortaya çıktığını savunmakta ve davranışın

anlaşılmasında, bireyin bağlamı içinde ele alınması yaklaşımını savunmaktadır.

Çevre ve insan ilişkisini tanımlamada dönüm noktası oluşturan Kurt Lewin’in davranış, birey ve

çevre etkileşimine ilişkin öne sürdüğü şemanın, bunun yanı sıra Lewin’in görüşlerinden etkilenen

öğrencisi, Barker’ın (1968) “ekolojik psikoloji” yaklaşımıyla temellendirdiği “davranış ortamı”nın ve

yaptığı deneysel çalışmalar sonucunda mekanın, zihinsel olarak örgütlendiği sonucuna varan

Tollman’ın (1948) çalışmalarının çevre psikolojisinin köklerini oluşturduğu söylenebilir. Bu köklerden

beslenerek gelişen ve temelde insan-çevre etkileşiminin hangi temellere dayandığını, hangi boyutlarda

meydana geldiğini, çevresel uyaranların nasıl algılandığını ve insanların bu uyaranları nasıl

anlamlandırdıklarını sorgulayan çevre psikolojisi, zamanla yanıt aradığı bu soruların çok büyük ölçüde

fiziksel çevrenin sosyal özellikleri ile de ilişkili olduğunu fark etmiştir.

 İnsan davranışları belirli bir fiziksel ve sosyal çevrede oluşmaktadır. Çevre psikolojisinin önde

gelen isimlerinden Harold Proshansky (1976) “yapılandırdığımız fiziksel çevrenin fiziksel olduğu kadar

sosyal bir olgu” olduğunu belirtmektedir. Bu nedenle çevre psikolojisinin fiziksel çevreyle olduğu kadar

sosyal çevre ile de ilişkili olduğunu belirtmek gerekmektedir (Göregenli, 2005).

İnsanlar içinde bulundukları çevreleri, fiziksel ve sosyal etkileri doğrultusunda algılamakta ve

elde ettikleri enformasyonlar aracılığıyla zihinlerinde bu çevrelerin temsillerini oluşturmaktadır. Temsiller

yoluyla içinde bulunulan ortamlar anlam kazanmakta, tanıdık kılınmakta ve bu sayede de bu ortamlar

diğerlerinden ayırt edilmektedir. Çevre psikolojisi literatüründe çeşitli kavramlarla ele alınan bu tanıma,

anlamlandırma ve ayırt etme süreci bu çalışmada “yere bağlılık” olgusu olarak

kavramsallaştırılmaktadır. Yere bağlılık konusu, içinde mekana ilişkin temsilleri ve anlamları

barındırması sebebiyle, çevre ve sosyal psikolojinin ortak bir noktada buluşabileceği verimli bir çalışma

alanı olarak görülmektedir. İnsanlar içinde bulundukları yerlere bağlanmakta ve kendilik duygularını,

kimliklerini bu mekansal değişkenler üzerinden tanımlamaktadırlar. Bu sebeple de kimlik ve bu kimliğin

 17

oluştuğu mekan arasında sıkı bir bağ bulunmaktadır. Kimliğin oluşum süreci kendimizi diğerlerinden

ayıran sınırların belirlenmesi ve “burası noktası” (Bilgin, 1994) adı altında farklı, bize ait bir mekanın

oluşturulmasını içermektedir. Kendi konumumuzu belirleyen bu mekansal sınırlar, farklılığın

oluşumunda temel bir rol oynamaktadır.

Farklılığın veya ayrılığın sınırları, mekansal ve sosyal anlamda pekiştirilerek daha da

derinleştirilebilir veya ortadan da kaldırılabilir. Bu anlamda farklılığın oluşumu hem mekansal hem de

toplumsal bir süreçtir ve insanların kim oldukları yerle kurdukları ilişkileri etkilerken, yerle kurdukları bu

ilişkiler de kim olduklarını belirlemektedir.

Bu çalışmada da mekanın algılanması ve mekansal temsillerin oluşumu, temsiller ve anlamlar

yoluyla yere bağlılık duygusunun gelişimi ve bu bağlılığın mekansal sınırlar doğrultusunda oluşturduğu

topluluk duygusu ve sosyal kimlik yapıları konularına yer verilmektedir.

Çalışmanın ilk bölümünde; geleneksel algı kuramlarının çevre algısı alanına katkıları

değerlendirilmekte, çevre bilişi alanına ilişkin temel kavramlar ve yaklaşımlar tanıtılarak bu konuda

gerçekleştirilmiş olan çeşitli çalışmaların yöntemlerinden ve bulgularından söz edilmektedir.

Çalışmanın ikinci bölümünde ise yere bağlılık olgusu kavramsallaştırılmakta ve bu olguya ilişkin

çeşitli tanımlamalar ve yere atfedilen anlamlar üzerinde durulmaktadır. Daha sonra yere bağlılığın

sosyal ve politik bağlamı vurgulanmakta ve topluluğa aidiyet duygusu ile topluluk psikolojisinin yer

duygusuna olan yaklaşımı üzerinde durulmaktadır. Yere bağlılık olgusunun tanımlanması ve ilişkili

yapılarla birlikte ele alınmasının ardından bu konuda geliştirilmiş olan çeşitli yere bağlılık ölçekleri

tanıtılmakta ve gerçekleştirilmiş olan araştırmalardan örnekler sunulmaktadır.

Üçüncü bölümde ise araştırmanın gerçekleştirildiği yer, bir kamusal alan (rekreasyon alanı)

olduğu için, çevre psikolojisi açısından kamusal alanın nasıl kavramsallaştırıldığından söz edilmekte ve

daha sonra İzmir Kültürpark’ın kuruluşu, fiziksel özellikleri ve sosyal yapısı hakkında bilgi verilmektedir.

Çalışmanın dördüncü bölümünde ise önceki bölümlerde tartışılmış olan kuramsal çerçeve

doğrultusunda araştırmanın kuramsal modeli tanıtılmaktadır.

Sunulan çalışmanın sonraki bölümlerinde ise İzmir Kültürpark’ına ilişkin bilişsel temsiller ve bu

alana ilişkin duyulan yere bağlılık duygusunun, çeşitli sosyo-demografik değişkenlerle, mekanın fiziksel-

sosyal yapısıyla ilgili değişkenlerle ve mekansal deneyimlerle (mekansal tarih) ilişkisini yordamaya

yönelik bir uygulama bulunmaktadır. Bu uygulamadan elde edilen bulgular, ileriki bölümlerde

tartışılmaktadır.

 18

1.BÖLÜM: ÇEVRE ALGISI ve ÇEVRE BİLİŞİ OLGULARININ KAVRAMSALLAŞTIRILMASI

İnsanlar doğumlarından itibaren içinde bulundukları dünyaya, çevreye ve ortama dair sayısız

bilgiyle karşı karşıya kalmakta ve bu çok sayıdaki bilginin ancak sınırlı bir bölümünü etkin biçimde

algılayabilmektedir. İnsanların çevresini saran bu bilgiler evreninin büyük bir kısmı kişinin ihtiyaçlarıyla

ilişkisizken, bazıları son derece kritik bir öneme sahiptir ve dolayısıyla insanlar bu bilgileri kendi

ihtiyaçlarının süzgecinden geçirerek bazı uyaranlara yakın ilgi göstermekte, diğer uyaranlara ise daha

az ilgi göstermektedir. İhtiyaçlar ve ilgiler doğrultusunda kullanılan bu bilgiler, insanların yaşadıkları

dünyayı algılamasına ve davranışlarının şekillenmesine öncülük etmektedir.

1960’lı yıllarda, psikolojide algı konusu, çevre ve davranış hakkında bilgi sağlaması sebebiyle

önemli bir araştırma alanı haline gelmiştir. Psikoloji bilgisinin en temel köklerinden biri olan algı konusu,

ardından gelen birçok araştırmaya yön vermiş ve bu konuya ilişkin akıl yürütme yolları, zamanın

entelektüel ve zihinsel iklimini yaratmada merkezi bir rol oynamıştır.

Algı konusunun psikoloji bilgisinin temellerinin atılmasında oynadığı role benzer olarak, çevre

algısı çalışmalarının da çevre psikolojisi bilgisinin oluşmasında büyük bir önemi bulunmaktadır (Garcia-

Mira & Real, 2005). İnsanların içinde yaşadıkları çevreyi nasıl algıladıklarını ve anlamlandırdıklarını,

çevrenin davranış üzerindeki etkilerinin değerlendirilmesi, diğer bir deyişle insan ve mekan etkileşiminin

altında yatan dinamiklerin neler olduğunu anlama çabaları psikolojide çevresel yaklaşımın temellerini

atmıştır.

Psikoloji ve çevre alanı arasında bir köprü görevi gören algı konusu, geleneksel algı

çalışmalarından farklı olarak, basite indirgenmiş çevresel uyaranların “parlaklık, renk, derinlik, algısal

süreklilik, şekil ve görünen hareket” gibi özelliklerinin davranış üzerindeki etkilerinin laboratuar

ortamında çalışılmasındansa, günlük yaşam çevrelerinin algılanma süreci üzerine odaklanmaktadır.

Yaşam çevrelerinin çalışılması, çevrenin tek, bağımsız bir varlık olarak görülmesini sağlamış ve insanı,

çevre içinde hareket eden, çevreyi pek çok açıdan gözlemleyen; çevreden etkilenen ve davranışlarını

bu etkiler doğrultusunda dönüştüren ve yeniden biçimlendiren bir aktör olarak tanımlamıştır.

Çevre algısına özgü bir algı kuramı bulunmamasına rağmen geleneksel algı teorileri, çevre

algısının çalışılmasında geçici birer rehber işlevi görmüştür (Gifford, 1976). Bazı geleneksel teorilerin,

çevre algısı çalışmalarına katkılarının burada kısaca tanımlanmasının yararlı olacağı düşünülmüştür.

 19

1.1. GELENEKSEL ALGI KURAMLARININ, ÇEVRE ALGISI ÇALIŞMALARINA

KATKILARININ DEĞERLENDİRİLMESİ

1940’lı yılların Avrupa’sında, algı psikolojisi konusunda hakim bakış açısı olarak görülen Gestalt

psikolojisinden (Köhler, 1929, 1940; Koffka, 1935; Wertheimer, 1945) farklı bir görüş ortaya koymayı

amaçlayan, Amerikan kökenli “Yeni Bakış” ekolü, algı psikolojisinin en önemli sorunsalının; “fiziksel

çevrenin özellikleri ile psikolojik süreçler arasındaki ilişkiyi anlamak” olduğunu öne sürer. Floyd Allport

(1955)’un “iç-dış sorunsalı” olarak tanımladığı bu fiziksel çevre ve algısal deneyim arasındaki ilişki,

Gestaltçi psikologlar tarafından göz ardı edilmiştir Olgusal bir dünyaya öncelik tanıyan Gestaltçi bakış

açısına göre “fiziksel çevre, algısal deneyim boyunca görünendir”, dolayısıyla iç ve dış olarak

adlandırılabilecek iki faktör arasındaki ilişkinin daha iyi veya kötü olması ihtimalleri üzerine düşünmek,

fenomenolojik yönelimin göz ardı ettiği bir konudur. (Akt.Bonnes & Secchiaroli,1995).

1940’lı yılların kültürel ikliminde, Gestalt ekolünün başarısına bir tepki olarak Amerika’da

gerçekleştirilmiş olan çalışmalar, hem algı sürecinde çevrenin fiziksel-nesnel özelliklerine önem

verilmesi gerektiğine hem de öznenin çevre içinde aktif bir rolü bulunduğuna dikkat çekmektedir

(Bonnes & Secchiaroli,1995).

Çevre algısı alanına da katkıları bulunan bu çalışmalar şu geleneksel algı kuramlarına

dayanmaktadır; Brunswik’in Olasılıksal İşlevselcilik Kuramı; Gibson’ın Ekolojik Yaklaşımı ve Berlyne’nin

Karşılaştırmalı Özellikler Yaklaşımıdır.

Bu bölümde, yukarıda sözü edilen geleneksel algı kuramlarının teorik temellerine kısaca

değinilecek ve çevre algısı çalışmalarına katkıları ön planda tutulacaktır.

1.1.1. Brunswik’in Olasılıksal İşlevselcilik Kuramı1:

Fiziksel çevre ve algılanan gerçeklik ilişkisi üzerinde duran, ilk Amerikan kökenli psikolog olarak

düşünülebilecek Egon Brunswik’in (1947, 1956, 1957), çevre algısı konusunda önemli katkıları

bulunmaktadır. Çevre ve davranış ilişkisine yönelik ilk kavramsallaştırmalarda merkezi bir rol oynayan

Brunswik (1957), hem algılayan kişiye hem de çevreye önem vererek, organizma ile çevrenin bir sistem

olarak görülmesi gerektiğini savunmuştur. Yazara göre psikoloji disiplini, organizma ve çevre ilişkilerinin

bilimi olmalıdır (Akt. Gifford, 1976). Öncelikli olarak algısal problemler üzerinde duran Brunswik,

organizmanın algılama sürecinde birtakım değerlendirmeler yaparken, dıştan gelen uyaranı nasıl

kavramsallaştırdığını incelemiştir (Akt. Winkel, 1987).

1 Topsever (1990), Brunswik’in “Probabalistic Functionalism” kavramını, “Olasılıksal İşlevselcilik” olarak çevirmiştir. Bu
çalışmada da Topsever’in çevirisi temel alınacaktır.

 20

Çevresel ipuçlarının ekolojik geçerliğini ve algılama sürecinin fonksiyonel geçerliğini bir bütün

olarak sorgulayan Brunswik, algısal deneyimin olasılıksal bir doğası olduğunu belirtir (Akt. Bonnes &

Secchiaroli, 1995). Brunswik’e (1956) göre çevreden gelen bilgi, her zaman bilgi kaynaklarıyla kusursuz

biçimde ilişkili değildir, bazı bilgiler ekolojik olarak diğerlerinden daha geçerlidir. Çevreden gelen bilgileri

algılama süreci, bilgilerin olası faktörlerini veya geçerlik katsayılarını da seçmeyi içermektedir (Ittelson,

1973 s.9). Algısal deneyimin olasılıksal bir doğasının olması ise çevreden gelen uyaranların her birinin,

ne tam olarak güvenilir ne de tam olarak güvenilmez oldukları; bir uyaranın güvenilir veya güvenilmez

olmaktan ziyade çevrenin var olan doğası hakkındaki “doğru uyaran” olma olasılığının bulunduğu

düşüncesinden ileri gelmektedir. “İşlevsel” olması ise algılayan bireyin çevreden gelen birçok uyaran

arasından işine yarar imajları seçebilmek için çaba gösterdiği düşüncesine dayanmaktadır (Akt. Gifford,

1987).

Brunswik’in (1956) insan ve çevre arasındaki algısal ilişkileri anlamada yararlı bir çerçeve

olarak sunduğu Lens Modeli ise (Ham-Rowbottom, Gifford & Shaw, 1999) Avrupa ekolünün algı üzerine

sorguladığı konuları, işlevselci açıdan yeniden tanımlayan bir algı süreci modelidir (Bonnes &

Secchiaroli,1995 s. 25).

Lens modeline göre algı süreci, merkeze uzak değişkenlerin bulunduğu çevreden, merkezi

tepki değişkenlerinin bulunduğu algıya doğru giden birtakım problematik ilişki serilerini içerir. Bu

döngüsel algı modelinin ilk bölümünü, “ekolojik bölüm” oluşturmaktadır. Ekolojik kısım, merkeze uzak

değişkenler ile merkeze yakın değişkenler arasındaki intra-ekolojik ilişkileri içermektedir. İkinci kısım ise

“organizmik bölüm” olarak tanımlanmaktadır, bu kısımda çevresel süreçler ile merkezi süreçler

arasındaki intra-organizmik ilişkiler yer alır ve bu ilişkiler çevresel ipuçlarının kullanımına ve olasılıksal

olarak değerlendirilmesine dayalıdır.

Bir diğer problematik ilişki ise merkeze yakın değişkenler ile çevresel süreçler arasındadır.

Özne, bu modelde yer alan problematik ilişkilere yönelik olasılıksal yargılara veya değerlendirmelere

sahiptir. Brunswik, çevresel uyaranların “ekolojik geçerliği” problemini ortaya atmış ve bu konunun

oldukça önemli olduğunu belirtmiştir. Bu problem, çevrenin fiziksel özellikleriyle ilgili “merkeze uzak

değişkenler” ile fiziksel özelliklerin bir duyu girdisi olarak nasıl sunulduğuyla ilgili olan “merkeze yakın

değişkenler” arasındaki ilişkiyle ilgilidir. Çevresel mesajların farklı “ekolojik geçerlik” düzeylerine sahip

olmasının fark edilmesi ile mesajların çevrenin daha güçlü veya daha zayıf temsillerini üretebileceği

anlaşılmıştır. Bir birey, çevreden aldığı duyusal girdilerin belirsiz veya tutarsız olduğunu fark ettiğinde,

bu mesaja olasılıksal değerlendirmelerden oluşan bir repertuar inşa etmesi gerekir. Daha sonra da

çevrede gerçekleştirilen bir takım edimler boyunca belirlenen bu olasılıksal değerlendirmelerin

 21

fonksiyonel şartları deneyimlenir ve böylelikle bu olasılıkların doğruluğu sınanmış olur. Böylelikle bu

model kullanılarak hem bireyin dışındaki fiziksel-nesnel gerçeklik olarak düşünülebilecek ekolojik çevre

hem de öznenin kendi aktif rolü sürekli bir biçimde algısal sürece dahil olmaktadır. Algısal döngünün

gerçekleşebilmesi veya olasılıksal değerlendirmelerin ekolojik geçerliğinin sağlanabilmesi, bireyin çevre

içindeki davranışlarına bağlıdır (Bonnes & Secchiaroli,1995 s. 26).

Brunswik’in Lens Modeli, algı sürecinde hem çevrenin hem de organizmanın aktif rolü olduğuna

dikkat çekmektedir. Çevresel uyaranlar, farklı düzeylerde ekolojik geçerliğe sahiptir ve organizma, bu

uyaranlar arasından kendi ihtiyaçları ve ilgileri doğrultusunda en işlevsel uyaranları seçmektedir.

1.1.2. Gibson’ın Ekolojik Yaklaşımı:

Ekolojik yaklaşımın kurucusu Gibson’ın (1979) çevre algısına bakış açısı Brunswik’ten

farklılaşmaktadır. Gibson, bir insanın belirli bir yerde oturarak bir uyaranı gözlediği geleneksel algı

deneylerine karşı çıkmış ve insanların çoğunlukla bir çevre içinde hareket ettiklerini ve algının da bu

doğal ortamlarda incelenmesi gerektiğini savunmuştur (Goldstein, 1989 s.25).

Gibson’a göre (1979) “çevre algısı, doğrudan yaşanan bir süreçtir ve algı, çevredeki

affordanceslar’ın2 bireysel olarak algılanması ile gerçekleşir” (Akt. Clark & Uzzell, 2002). Gibson (1979,

1986) “affordances” kavramını; insan ve çevre arasında gelişmekte olan ilişkiyi psikolojik açıdan

incelememizi sağlayan, çevrenin işlevsel anlamda önemli olan özellikleri olarak tanımlamıştır. Bu

affordanceslar, çevrenin işlevsel olarak önemli olan özellikleridir ve bu özellikler bilginin aktif bir biçimde

keşfedilmesiyle algılanırlar (Akt. Kytta, 2002).

Gibson’ın (1979) bakış açısına göre, “insanlar ve hayvanlar, içinde yaşadıkları dünyayı

yapılandırmazlar ancak çevrelerindeki değişmeyen, sabit olan bilgilere ayak uydurmaya çalışırlar.

Ekolojik yaklaşım, algıların gözleyen kişinin zihninde bilgilerin birleştirilmesi süreci sonucunda

oluştuğunu öne süren inşacı düşünceye karşı çıkmaktadır, ekolojik psikologlara göre çevre, zihinsel

hesaplamaları gereksiz kılacak kadar yeterli bilgi içermektedir” (Akt. Goldstein, 1989 s.25).

Affordanceslar hem çevrenin hem de insan davranışının özelliklerini içerirler. Her zaman biriciktirler ve

her bireye veya insan grubuna özgü yapıları bulunmaktadır (Kytta, 2002).

Son yıllarda Gibson’ın kuramı (1966, 1979) çevrenin fonksiyonel özellikleri ile kullanımı

arasındaki ilişkiyi anlamaya; çevrenin fonksiyonel özelliklerinin ve çevreye olan psikolojik/davranışsal

2 “to afford” eylemi, Türkçe karşılığında “gücü yetmek, sağlamak” şeklinde çevrilmektedir. “affordances” sözcüğü ise içinde
bulunduğu cümlenin anlamına göre Türkçeleştirilmektedir, bu durum da bu sözcüğün karşılığının çeşitli kavramlarla ifade
edilmesine ve bir kavram karmaşasının yaşanmasına sebep olmaktadır. Bu sebepten ötürü bu sözcük burada, Türkçe’ye
çevrilmeyerek İngilizce’de yazıldığı şekliyle, aynen kullanılacaktır.

 22

tepkilerin birlikte incelenmesine olanak sağlamıştır (Clark ve Uzzell, 2002) ve bu sayede çevre-davranış

çalışmalarına, çevre yeniden kazandırılmıştır (Kytta, 2002)

Gibson’ın kuramı, çevre psikolojisine, çevrenin işlevsel anlamını nasıl inceleyeceği konusunda

yol göstermektedir. Çevrenin affordanceslarını inceleyerek bu affordancesların desteklediği veya

desteklemediği farklı davranışlar anlaşılabilir (Clark ve Uzzell, 2002). Çevrede bulunan bir obje

tarafından gözlemciye sunulan ve bir davranış olasılığı yaratan affordanceslar (Bruce & Green, 1993),

algılayan kişiye, içinde bulunduğu çevre hakkında doğrudan bilgi sunmaktadır (Gifford, 1987).

Çevremizde bulunan nesneler kolaylıkla keşfedilebilen, ortaya çıkarılan fonksiyonlardır ve sahip

oldukları özeliklere veya niteliklere göre değil ne afford ettiklerine göre algılanmaktadırlar.

Gibson affordancesların, sıcaklık afford eden bir ateş olabileceği gibi, diğer insanların varlığıyla

oluşabilecek bir sosyal etkileşim de olabileceğini belirtmektedir. Aslında Gibson, çevrede bulunan en

zengin ve en karmaşık affordancesların, diğer insanlar tarafından üretilenler olduğuna inanmaktadır. Bu

tip affordanceslar sahip oldukları sosyal bileşenler sebebiyle, fiziksel affordanceslardan ayrılmaktadır

(Akt. Clark ve Uzzell, 2002).

Gibson’ın kuramını fonksiyonel anlamda inceleyen ve kullanan ilk çevre psikologlarından birisi

Heft (1988)’dir. Çocukların içinde bulunduğu çevrelerin, fonksiyonel anlamda önemli özelliklerini

tanımlayabilecek bir sınıflandırma ortaya koymayı amaçlayan Heft, çocukların dış mekan aktivitelerini

ayrıntılı bir biçimde ele almış ve çocuk çevrelerinin olası birçok affordances örneğine rastlamıştır. Elde

ettiği bu çeşitli affordancesları fonksiyonel anlamda sınıflandırmaya çalışmıştır. Heft’in bu girişimi

çocukların çevre deneyimlerinin bazı boyutlarını tanımlaması açısından değerlidir. Ancak, bu

sınıflandırmadaki önemli bir eksiklik, çocuk çevrelerinden diğer insanlar tarafından yaratılan

affordancesların düşünülmemiş olmasıdır; yukarıda da belirttiğimiz üzere Gibson’a göre en zengin

affordanceslardan biri de budur (Akt. Clark ve Uzzell, 2002).

Kytta (1995), Finlandiya’da yaşayan çocukların içinde bulundukları farklı çevrelerin

affordanceslarını incelemek amacıyla Heft’in sınıflandırmasını kullanmış ve bu sınıflandırmaya bir

affordances tipi olarak sosyal etkileşimi eklemiştir. Affordancesların ne zaman, nerede ve nasıl

kullanılacağını veya biçimlendirileceğini düzenleyen sosyal kurallar ve pratiklerin de bu süreçte etkili

olabileceğini dile getirmiştir.

Clark ve Uzzell (2002) Gibson’ın kuramında fiziksel affordanceslar ile diğer insanlar tarafından

üretilen affordanceslar arasındaki farklılığın açıkça belirtilmediğini ifade etmektedir.

Bir objenin veya çevrenin affordancesları, gözleyen kişinin ihtiyaçlarının değişmesiyle

değişmez. Bunun yerine, bu affordanceslar, gözleyen kişinin o anki ihtiyaçları doğrultusunda fark

 23

edilmeyi beklerler. Böylelikle gözleyen kişi ve çevre arasındaki ilişki karşılıklıdır; algı çevredeki

davranışa rehberlik eder ve bu davranış algılama için bilgi sağlar (Gibson, 1991). Gözleyen kişi

çevreden bilgi almakta ve bu bilgi, davranışını yönlendirmektedir; çevre kendisinden bilgi geldikçe

davranışa destek vermektedir. Gibson’ın kuramı hem bilişsel psikologlar hem de çevre psikologları

tarafından benimsenmiş bir kuramdır (Clark ve Uzzell, 2002).

1.1.3. Berlyne’nin Karşılaştırmalı Özellikler Yaklaşımı:

Çevre algısı ve çevrenin değerlendirilmesini etkileyen faktörler, insanların estetik yargıları ile

yakından ilişkilidir (Bell, Fisher & Loomis, 1978). Çevre estetiği ve insanların estetik yargıları

konularında önemli katkıları olan Berlyne’nin (1960, 1972, 1974) “Karşılaştırmalı Özellikler” yaklaşımı da

çevresel uyarım ve estetik yargılarının uyaran özelliklerine dayalı olarak nasıl farklılaştığı üzerine değerli

bilgiler sunmaktadır.

Berlyne’e göre çevresel uyaranların, algılayan kişinin dikkatini çeken veya onu daha fazla

araştırmaya veya kıyaslamaya iten birtakım karşılaştırmalı özellikleri bulunmaktadır (Akt. Gifford, 1987)

ve insanlar bu karşılaştırmalı özelliğe sahip olan çevresel uyaranlar karşısında yaşadıkları çatışma

durumunu çözebilmek için bu uyaranları diğer uyaranlarla veya geçmişte deneyimledikleri uyaranlarla

karşılaştırmaktadır (Akt. Bell, Fisher & Loomis, 1978).

Berlyne’nin (1972, 1974) bu karşılaştırmalı özellikleri şu şekildedir; yenilik (çevrenin ne düzeyde

yeni özellik içerdiği); uyuşmazlık (çevresel faktör ve bağlam arasında bir uyuşmazlığın olması); karmaşa

(o çevreyi oluşturan uyaranların ne kadar çeşitli/değişken olduğu); ve şaşkınlık (çevreye ilişkin

beklentilerin ne ölçüde desteklendiği) (Akt. Bell, Fisher & Loomis, 1978) ve çevresel uyarılma, uyaranın

bu karşılaştırmalı özelliklerinin bir fonksiyonudur (Akt. Nakatsu, Rauterberg & Vorderer, 2005).

Berlyne’nin (1972) genel olarak estetik konusuna, daha özelde de çevre algısı alanına

psikobiyolojik yaklaşımı afektif yönü ağır basan yaklaşımlara iyi bir örnektir (Wohlwill, 1976). Berlyne’e

göre algısal keşif ve tercih göreli bir merak duygusu veya çatışma duygusuyla ilişkilidir, bundan dolayı

algılayan kişinin uyarılması, görsel örüntünün yapısal özellikleri sayesinde meydana gelmektedir (Akt.

Heft ve Nasar, 2000).

Bu özelliklerin, insanların estetik yargılarını ve çevrelerini keşfetme isteğini farklı biçimlerde

etkilediğini öne süren Berlyne, bu konuya ilişkin iki ayrı boyut tanımlamıştır: ilki “haz verici boyut”

(memnuniyet); ikincisi ise “belirsizlik-uyarılma“ boyutudur. Çevrede bir belirsizlik veya çatışma durumu

yaratmak farklı afektif tepkilere ve çevreyi gönüllü olarak keşfetme davranışlarına yol açmaktadır.

 24

Berlyne, çevreyi keşfetmeye yönelik bu gönüllü davranışlar arasında temel bir ayrım tespit

etmiştir, bu temel ayrıma göre; ilki “çeşitlilik içeren keşif” olarak adlandırdığı, öznenin uyarılma düzeyini

arttırmayı amaçlayan keşif davranışı, ikincisi ise aktivite düzeyini azaltmayı amaçlayan “spesifik keşif”

davranışıdır. Berlyne’e göre çevrenin estetik değerlendirmesi, bir arada işleyen iki davranış

mekanizmasını içermektedir: ilki uyarımın azaltılması; yüksek belirsizlik durumunda aktive olmaktadır;

ikincisi ise uyarımın arttırılması; orta düzeyde bir belirsizlik hali olduğu durumda gerçekleşmektedir (Akt.

Galindo ve Rodriguez, 2000).

Berlyne’nin genel estetik konusundaki çalışmasının, çevre estetiğine yönelik uygulamalarda

önemli etkileri olmuştur (Bell, Fisher & Loomis, 1978) ve öne sürdüğü düşünceler ardından gelen

araştırmacıları, çevresel görünümlerin belirli algılara öncülük eden özelliklerini araştırmaya teşvik

etmiştir (Gifford, 1987). Berlyne’nin düşüncelerini çevre algısına doğrudan uyacak biçimde (Gifford,

1987) değiştirerek öne sürülen karşılaştırmalı özellikleri yeniden gözden geçiren Wohlwill (1976);

karmaşa özelliğinin “çeşitlilik” ve “yapısal/organizasyonel” karmaşıklık olarak ikiye ayrılması gerektiğini

savunmuş ve özellikler listesine “belirsizliği” (çevrenin var olan yorumlamaları arasındaki çatışma)

eklemiştir (Bell, Fisher & Loomis, 1978).

Bell, Fisher & Loomis (1978) Berlyne’nin çevre estetiği ve çevresel uyaranların özelliklerinin

etkileri üzerine olan katkılarını kabul etmekle birlikte, kuramının çevresel değerlendirme ile ilgili tüm

sorulara yanıt veremediğini belirtmektedir. Berlyne’nin kuramının, uyaranların tanımlanabilen özellikleri

olan güzellik veya çirkinliğe ilişkin değerlendirmelerin aynı olmasına öncülük ettiğini, çevre algısında

bireysel farklılıkların bulunabileceğini göz ardı ettiğini öne sürmektedir. Öte yandan, Berlyne’nin güzel

olanın aynı zamanda tercih edilen olduğunu varsaydığını, bu temelde, eğer neyin güzel olduğu

tanımlanabilirse, neyin tercih edileceğinin de yordanabileceğini savunduğunu belirtmektedir. Bu konuda

Berlyne’e eleştiri getiren yazarlar, insanların yaşadıkları yerleri seçerken, çok farklı çevresel tercihlerde

bulunduklarını, bu farklılıkları açıklama noktasında da Berlyne’nin öne sürmüş olduğu fikirlerin yetersiz

kaldığını dile getirmektedir.

Çevre ve insanın, algı sürecindeki rollerini inceleyen ve bu sürece ilişkin çeşitli yaklaşımlar öne

süren bu geleneksel algı çalışmalarının çevre algısı çalışmalarına önemli katkıları olmuştur. Çevresel

uyaranların işlevsel olma düzeyleri, sahip oldukları affordanceslar ve insan; insanın var olan ihtiyaçları,

ilgileri, istekleri, tercihleri ve çevre arasındaki ilişkilere ışık tutan bu yaklaşımlar algı konusunda çevresel

yaklaşımın temellerinin atılmasında önemli rolleri bulunmaktadır.

Çevre psikolojisinin yakın tarihine bakıldığında algı ve biliş kavramlarının temsil edici alanlar

olarak, çok farklı açılardan ele alındığı ve farklı teorik bakış açılarına sahip çoğu araştırmacının

 25

çalışmalarına bu kavramlardan hareketle yön verdikleri görülmektedir. Söz konusu araştırmalarda, algı

ve bilişsel boyutları birlikte ele alınması gereken; birbiriyle ilişkili iki kavram olarak gören (Ittelson ve

arkadaşları, 1976; Rapoport, 1977) ve bu iki kavramı birbirinden ayırt etmeyi öneren tanımlamalar

(Bechtel, 1997; Downs & Stea, 1973; Garling, 1995; Hart & Moore, 1976) yer almaktadır.

Algı ve biliş konusunda zamanla birbirine yaklaşan ampirik ve teorik araştırmalarla her iki

kavramın da şu an çoğu çevre çalışmasında birbiriyle ilişkili olarak ve hatta sıklıkla birbiri yerine

kullanıldığı görülmektedir. Çevre psikolojisindeki çoğu yazar da, algı ve bilişi birbiri yerine kullanmakta

ve hatta bazı durumlarda iki kavramın eş anlamlı olduğuna dair bir kabulün olduğu görülmektedir

(Proshansky, Ittelson, Rivlin, 1976).

 Bu çalışmada da algı ve biliş kavramları arasında herhangi bir ayrım yapılmamakta ancak

çalışmanın odak noktalarından bir tanesinin insanların içinde yaşadıkları çevreyi nasıl

anlamlandırdıklarını, zihinlerinde mekanla ilgili nasıl bir temsil oluşturduklarını anlamak olduğu için, bu

noktadan itibaren ağırlıklı olarak çevre bilişi kavramı kullanılacaktır.

1.2. ÇEVRE BİLİŞİ ALANINA İLİŞKİN TEMEL KAVRAMLAR ve YAKLAŞIMLAR

Çevre bilişi, şu an çevre psikolojisinin bir alt alanı olarak ele alınmasına karşın bu konu

disiplinler arası bir yaklaşımla gelişmekte ve coğrafya, mimarlık, tasarım ve planlama gibi birçok farklı

disiplinin üretmekte olduğu çeşitli çalışmalarla zenginleşmektedir. Bu bölümde, farklı teorik bakış

açılarının bu konuda öne sürdüğü kavramlar ve kuramlar, her hangi bir sınıflandırma gözetmeksizin

serbest bir biçimde kullanılacaktır.

1.2.1. Temel Kavramların Tanımlanması:

Çevre bilişi alanını temsil eden temel kavramlara bakıldığında, çeşitli kavramsallaştırmaların

olduğu; “mekansal (çevresel) imaj, bilişsel temsil, bilişsel harita, zihinsel harita” gibi kavramların yer

aldığı ve bu kavramların sıklıkla birbiri yerine kullanıldığı görülmektedir (Göregenli, 2005).

Downs ve Stea (1973) kullanılmakta olan bu kavramların tanımlanmasındaki karmaşa üzerinde

durmuş ve bu kavramsallaştırmaların (bilişsel harita, zihinsel harita, mekansal imaj) genel olarak

mekansal çevrenin özellikleri ve doğasına ilişkin bilişsel temsilleri ifade ettiklerini belirtmiştir.

“Bilişsel temsiller, bellekte kodlanmış ve istendiğinde ulaşılıp zihinsel olarak manipüle edilebilen

bilgiler veya inançlar bütünüdür ve içinde bulunduğumuz dünyaya ilişkin edindiğimiz enformasyon, imaj

ve duygulardan oluşmaktadır” (Bilgin, 2003 s. 438). Bilişsel harita, zihinsel harita veya mekansal imaj

 26

kavramları da içinde bulunduğumuz fiziksel çevreden edindiğimiz enformasyonlar doğrultusunda oluşan

bilişsel temsiller anlamına gelmektedir.

Bilişsel haritalar, temel olarak lokasyonlar arasındaki mekansal ilişkileri temsil etmeleri

sebebiyle, bilginin diğer bilişsel temsillerinden ayırt edilmelidirler (Evans, 1980). İçinde bulunulan

fiziksel mekanın algılanması ve böylelikle ilgili enformasyonların toplanarak, o mekana ilişkin bir temsil

oluşturma süreci yukarıda da belirtildiği üzere çeşitli biçimlerde kavramsallaştırılmıştır. Sıklıkla kullanılan

kavramlar “mekansal imaj ve bilişsel harita” kavramlarıdır, burada farklı bakış açılarına sahip

kuramcıların bu kavramlara ilişkin tanımlarına yer verilecektir.

a. Mekansal İmaj:

Bu kavrama ilişkin ilk tanımlamalar Boulding (1956) ve Lynch (1960) tarafından yapılmıştır.

Boulding, davranışı insanın dış dünyaya ilişkin imajının bir işlevi olarak tanımlar (Downs ve Stea, 1973).

İnsan davranışı, geçmişteki tüm içsel ve dışsal uyaranların bir sonucudur ve bu davranış gelecekte

bilinçli imajların oluşturulmasını sağlar. Karar verme mekanizması zihinde yer alan alternatif gelecek

imajlarını içerir, bu imajlar da belirli davranışlara, değişen olasılıklara ve tercihlere göre şekillenmektedir

(Boulding, 1988).

Boulding (1956) imajın netliğiyle ilgili olarak üç temel özelliğin; “Kesinlik-kesin olmama;

gerçeklik-gerçek dışılık; genel-özel” bulunduğunu ve bu çeşitli yönlerle ilgili olarak 6 tür imajın var

olduğunu öne sürmüştür. Bu imaj türleri; “Mekansal imaj, Zamansal imaj, İlişkisel imaj, Bireysel imaj,

Değer imajı ve Duygusal imajdır” (Akt. Göregenli, 2005).

İnsanların çevresel imajlarının oluşumunda, kentlerin ve çevrenin biçiminin önemli olduğunu

vurgulayan Lynch’in (1960) kent algısı konusundaki çalışması öncü niteliğindedir. Lynch (1960, s.4)

mekansal imaj kavramını “dıştaki fiziksel çevrenin, genelleştirilmiş zihinsel bir resmi” olarak

tanımlamıştır. İnsanların yaşadıkları kentlerden edindikleri görsel enformasyonları nasıl algıladıkları

üzerine yoğunlaşmıştır. Kent algısı ve mekansal imaja ilişkin çalışmalarından hareketle iyi ve doğru

imajların oluşabilmesi için, düzenli ve tanınabilir kentsel mekanların gerekliliğini vurgulamıştır.

Lynch (1960) çevresel imajların üç bileşenden; “kimlik, yapı ve anlam”dan oluştuklarını dile

getirmiş olmasına karşın, çevrede görülebilir öğelerin harita biçiminde daha kolay temsil ediliyor olması,

“okunabilirlik veya imajlanabilirlik” özelliğinin-yapısal özelliklerin- daha fazla vurgulanması sonucunu

doğurmuştur (Akt. Chokor, 2003).Kentsel bir alanın imajlanabilir olmasının iki temel öncülü

bulunmaktadır. İlki, yüksek düzeyde imajlanabilir bir kentin “iyi düzenlenmiş, farklı ve göze çarpan”

nitelikte olması gerektiği ve bu sayede daha dikkat çekici olacağıdır. Diğer öncül ise imajlanabilirliğin iyi

 27

düzenlenmiş özellikler de gerektirdiğidir (Lynch (1960, s.10). Bir kent, aralarında ilişki bulunan birçok

farklı bölümün zamanla yüksek düzeyde süreklilik sağladığı bir örüntüye de sahip olmalıdır (Holahan &

Sorenson, 1995).

Lynch’in ortaya atmış olduğu bir diğer önemli kavram ise “okunabilirlik” kavramıdır. İyi ve doğru

imajların oluşabilmesi için kentsel mekanların düzenli ve tanınabilir olması gereklidir. Bir diğer deyişle

tanınabilir olan sembollerin birbiriyle ilişkili bir örüntü dahilinde görsel olarak algılanabiliyor olması o

çevreyi okunabilir kılmaktadır.

Okunabilirlik kavramı, “bir çevrenin tanınması veya zihinde düzenlenmesindeki kolaylık” olarak

yorumlanabilir (Gifford, 1987). Lynch’e göre bir imaj, yaşanan ortamda yön bulma konusunda yararlı

olacaksa, birtakım niteliklere sahip olmalıdır: Öncelikle bireyin bulunduğu çevre, içinde arzuladığı ölçüde

hareket edebilmesi için yeterli olmalıdır ve hatta pragmatik anlamda gerçek olmalıdır. İkincisi harita

kullanıldığında, bu harita ne tür olursa olsun evinin yolunu bulmaya yardımcı olmalıdır. Üçüncüsü, imaj

en az zihinsel çabayı gerektirecek biçimde belirgin ve eksiksiz olmalıdır, yani harita okunabilmelidir.

Dördüncüsü, imaj güvenilir olmalıdır, fazladan ipuçları vermelidir, böylece hareket seçenekleri tanınmalı,

başarısızlık riski yüksek olmamalıdır. Beşincisi, imajın değişken olması; değişikliğe açık olması, bireyin

gerçeği araştırmaya ve düzenlemeye devam etmesine olanak tanıması istenilen özelliklerdir; boşluklar

olmalı ve birey bu boşlukları kendisi tamamlayabilmelidir. Sonuncusu önemli nitelik de imgenin öteki

bireylere aktarılabilir/anlatılabilir olmasıdır (Akt. Göregenli, 2005)

Downs ve Stea (1973) mekansal imaj kavramında ima edilen temsil biçimine ilişkin bir

karmaşanın var olmasına karşın, bu kavramın işlevinin açık olduğunu belirtmektedir. Boulding ve

Lynch’in imaj kavramının mekansal davranışı belirlemeye yönelik uyum sağlayıcı işlevinin olduğunu

açıkça belirttiklerini dile getirmekte, ancak Lynch’i imajların görsel yanı üzerinde durması nedeniyle de

eleştirmektedirler.

Downs ve Stea (1973), imajın görsel verilerden daha fazlasını gerektirdiğini, bütünleşmiş ve çok

çeşitli olduğu görüşündedirler. İmajın belirli yönleriyle değil, tüm öğeleriyle ele alınması gerektiğini

vurgulamaktadırlar. Onlara göre mekansal ya da çevresel imaj kavramlarının tanımları, net bir biçimde

psikolojik ya da algısal temel taşımamaktadır. “Çevresel algılama” terimi yerine “bilişsel harita” terimi

kullanılmalıdır. Zihinsel temsilin ya da imajların davranış sonucu doğması ile davranışı doğurmasını

birbirinden ayırmak gereklidir (Akt. Göregenli, 2005).

 28

b. Bilişsel Harita:

Bu kavramı ilk kez kullanan Tollman (1948), hayvanların sınırlı bir mekanda yön bulmalarına

ilişkin laboratuar çalışmasında, farelerdeki gerçek yaşam bilgisinin oluşma ilkelerini saptamış ve

mekansal ilişkilere ait genel bir görüş getirmeyi amaçlamıştır. Bu çalışmasında Tollman, mekansal

ilişkileri öğrenme sürecinin uyaran-tepki bağlantılarına indirgenemeyeceğini, sinir sisteminde öğelerin

örgütlenmesiyle daha iyi açıklanabileceğini öne sürmüştür (Kosslyn, Pick, Fariello, 1974). Elde ettiği

bulgulardan hareketle Tollman, insanların sinir sistemlerinde yer alan kara kutularında haritaya benzer

bir temsil inşa ettiklerini (bilişsel harita) ve bu temsillerin insanların günlük yaşamlarındaki her

hareketine rehberlik ettiğini varsaymaktadır (Kitchin ve Freundschuh, 2000).

Tollman’dan günümüze kadar geçen sürede, bilişsel harita kavramı çeşitli teorik bakış

açılarınca ele alınmış ve çok geniş bir alanda kullanılır hale gelmiştir. Bu durumun doğal bir çıktısı

olarak da bilişsel harita kavramına ilişkin çeşitli tanımlamalara gidilmiştir.

Downs & Stea (1973, s.9) bilişsel haritayı, “insanın içinde bulunduğu lokasyonlar hakkında

edindiği, depoladığı, hatırladığı ve çözümlediği bir dizi psikolojik dönüşüm ile günlük mekansal çevrenin

özelliklerinden oluşan bir süreç” olarak tanımlamaktadır. Bu anlamda bilişsel haritalama, insanların

mekan hakkında nasıl düşündüğü ve bu düşüncelerin nasıl kullanılıp mekansal davranışa yansıdığı ile

ilgilidir. Bilişsel haritalama modeli insanı, bir kara kutu olarak görmektedir ve bu sebeple de insana

ilişkin içsel değişkenler hakkında bilgi verebilir. Bilişsel haritalar, tüm alansal davranış stratejilerini

ilgilendiren kararların temelini oluşturmaktadır.

Bilişsel haritayı, mekansal bilginin bellekteki temsili olarak tanımlayan Golledge (1987) bu

haritaların birey tarafından gerçek bir değer veya önem atfedilmiş çevreler hakkındaki girişimlerinin

kaydedilmesi/depolanması olarak görülebileceğini öne sürer. Bu anlamda bilişsel haritalama süreci de

çevresel enformasyonların kodlanması ve sonrasında mekansal davranışa izin vermek amacıyla bu

bilgilerin çözümlenmesinden oluşur. Genel bir ifadeyle mekansal bilginin kazanılma süreci, bilişsel

haritalama süreci; bellekte depolanan çevresel bilginin tümü, diğer bir deyişle ortaya çıkan ürünün

kendisi ise bilişsel haritadır. Golledge (1999) bilişsel haritanın, mekansal bilginin içsel olarak temsil

edilmesini ifade etmek amacıyla kullanılan bir kavram olduğunu belirtmektedir. İnsanlarda, diğer

primatlarda ve insan olmayan diğer türlerde, bilişsel harita kavramı, çevresel bilginin amaçlı ve gerekçeli

bir biçimde kodlandığını ima etmektedir, bu sebeple de bilişsel haritalar, bir kişinin herhangi bir anda

nerede olduğunu, spesifik olarak kodlanmış olan objelerin çevre içinde nerede olduklarını, bir yerden

diğerine nasıl gidileceğini ve herhangi bir mekansal bilgiyi diğeriyle nasıl ilişkilendirileceğini belirlemede

kullanılabilir.

 29

Beck & Wood’a (1976) göre bilişsel haritalar deney özneleri tarafından oluşturulmuş karalama

ürünlerdir, dünyanın coğrafi yapısının kişisel görünüşleridir ve geleneksel haritaların somut anlayışını

içermektedir, bu sebeple bu karalama ürünler, haritaya benzemektedir.

Bilişsel haritayı kent algısı temelinde tanımlayan Bell, Fisher ve Loomis ise (1978) bilişsel

haritanın başımızın içinde oluşturduğumuz, kenti bildiğimiz gibi temsil eden “zihinsel kentler” olduğunu

belirtmektedir. Tipik bir bilişsel harita, kentin havadan görünüşüne benzemektedir. Gerçek, nesnel bir

haritayla karşılaştırılan bilişsel bir harita, daha çok gerçeğin bir taslağı, tamamlanmamış ve bozulmuş

bir halidir. Temelde bilişsel haritalar iki yönlü bir sürecin sonucudurlar; çevre insanlara temel ilişkileri

sağlar ve insanlar da bu ilişkileri düzenleyip, bu ilişkilere anlamlar yükler. İmajlar, insanların ve çevrenin

eşgüdümüyle üretilmektedir; gerçeklikle bilişsel haritalarımız arasında basit, birebir bir ilişki

bulunmamaktadır (Akt. Göregenli, 2005)

Kosslyn, Pick, Fariello (1974) zihinsel haritaları insanların çevrelerine ilişkin bilgi ve imajlarını

anlamada kullanılan araçlar olarak tanımlamışlardır. Yazarlar, bilişsel haritası bulunan objeler

arasındaki mekansal ilişkilerin, dünyadaki gerçek halleriyle temsil edilmek zorunda olmadığını, böyle bir

gerekliliğin bulunmadığını vurgulamaktadır.

Milgram (1972, 1976) bir mekanın zihinsel olarak nasıl temsil edildiğini keşfederken, önemli

olanın coğrafi gerçekliğin izlenmesinin olmadığını, içinde yaşayanların zihinlerine yansıyan gerçekliğin

incelenmesini önemli olduğunu düşünmektedir. İnsanların zihnine yansıyan gerçekliği “psikolojik harita”

olarak tanımlayan Milgram, bu terimin çevrenin iç ve dış temsilleri arasındaki belirsizliği yok ettiğini,

psikolojik nitelemesinin, iç temsilin var olduğunu daha iyi belirttiğini dile getirmektedir.

Bell, Fisher ve Loomis (1978) bilişsel haritaları kente ilişkin görüşlerimizi yansıtan oldukça

anlatımcı projektif testlere benzetirler. Onlara göre bilişsel haritalar, insanlara göre farklılıklar gösteren

kente ilişkin eksik tasarımlardır.

Kaplan (1973)’a göre temsil, belirli bir nesne veya durumdan kaynaklanan çeşitli uyaran

konfigürasyonlarının deneyimlenmesi boyunca geliştirilmektedir. Bu süreç yeni temsiller ekleyebilmek

için ilişkisiz olanların atılması ile devam etmektedir. Bu sebeple de algılama jeneriktir. Jenerik algı bir

kategorilendirme süreci olarak görülebilir (Bruner, 1957b); uyaran örüntülerini uygun biçimde

sınıflandırmayı içerir. Eğer bir organizma birçok olası durum ve bu durumlar arasındaki ilişkileri aklında

tutuyorsa, o zaman bir bilişsel haritaya sahiptir demektir.

Ribey (1980) de zihinsel haritaları, bireylerin kente ilişkin algıların öğrenilmesinde birer araç

görmektedir ve zihinsel haritaların oluşum sürecini “fiziksel alan-zihinsel algı ve zihinsel harita” üçlü bir

 30

modelle açıklamıştır. Zihinsel haritalar sürecin üçüncü aşamasında oluşmaktadır ve bizi ikinci

aşamadaki bireyin zihinsel algısına götürürler (Akt. Göregenli, 2005)

Bilişsel haritaları tanımlamak için çok çeşitli terminolojiler kullanılmış olsa da, genel olarak bu

haritaların noktalardan, çizgilerden, alanlardan ve yüzeylerden oluştuğu kabul edilmektedir. Bütün

bunlar niteliksel ve niceliksel biçimlerde öğrenilmekte, deneyimlenmekte ve kaydedilmektedir. Niceliksel

olarak kodlandıklarında veya yorumlandıklarında, Öklidyen geometri ve zihinsel trigonometrinin kullanan

bilginin manipülasyonunu kolaylaştırmaktadırlar. Niteliksel olarak kodlandıklarında ise düzen, dahil

etme-hariç tutma ve diğer topolojik ilişkiler temelinde bilgiler sağlamaktadırlar; Bilginin geometrik yapısı

noktaları (örneğin odak sınır noktalarını, referans düğümlerini); çizgileri (rotaları, yolları, patikaları);

alanları (bölgeler, mahalleler); yüzeyler (üç boyutlu öğeler veya kalabalık yerler örneğin) (Golledge,

1990).

Tversky (2001) bilişsel haritalamaya ilişkin tüm kavramsallaştırmalarda çevresel bilgilerin temsil

edilmediği, yalnızca şematize edildiği düşüncesinin desteklediğini, çoğu bilginin atlandığını ve bazı

bilgilerin de basite indirgendiğini veya idealize edildiğini belirtmektedir. Yazara göre zihin çok farklı bilgi

kaynaklarını içermektedir ve bazı bilgi kaynakları daha metrik veya tutarlıyken, bazı bilgi kaynakları

zihinsel modeller gibi daha kategorik, daha soyut olabilir. Bazı bilgi kaynakları da karmaşık bir yapıda

olan çok sayıda bilgi içerebilir ki bunu Tversky (1993) “bilişsel kolaj” olarak isimlendirmiştir.

c. Bilişsel Haritanın Çeşitli Özellikleri ve Mekansal Davranışa Katkıları:

Araştırmacılar, bilişsel haritaların insanların yaşadıkları çevreye ve kente ilişkin algı ve imajlarını

öğrenmede yararlı olabileceği konusunda birleşmektedirler (Göregenli, 2005). Bilişsel haritalar, her

günkü fiziksel çevreye ilişkin bilgimizin nasıl kazanıldığına, mekansal bilginin nasıl oluşup depolandığına

ilişkin çözümlemeler yapma olanağı vermekte (Stea, 1974) ve düzgün bir biçimde imajine edilmiş

çevrelerin o ortama özgü davranışlarını önceden belirleme imkanı sağlamaktadır (Bell, Fisher ve

Loomis, 1978).

Foley & Cohen (1984) mekansal sorunların çözümünün, çevrenin sıklıkla “bilişsel harita” olarak

anılan zihinsel temsillere ihtiyacı olduğunu vurgulamaktadır. Eğer, kentin kolay haritalanabilen

durumlarını bilirsek, bu bilgi planlama ve tasarım amacıyla kullanılabilir. Bilişsel haritalar, mekana ilişkin

algıların öğrenilmesinde birer araçtırlar (Bell, Fisher & Loomis, 1978).

Bilişsel haritalar, insanlara var olan koşullarda değişiklik ve düzeltme yapma olanağı

vermektedir. Nesnelerin kimliğini ve yerlerini belirlemek ve onların mekansal ilişkilerini görmek; kentin

pratik ve duygusal açıdan kodlanmasını, gerçekliğe uygunlukları ölçüsünde kent deneyimlerinin daha

 31

anlamlı hale gelmesini ve karışıklıklardan uzaklaşmasını sağlamaktadır. Bu durum da insanlara

duygusal açıdan güven duygusu vermektedir (Bell, Fisher & Loomis, 1978; Lynch, 1960).

Bununla birlikte bilişsel haritalar, insanlara mekansal hareketlilik kazandırmakta, içerilen

öğelerin doğruluk ve tamlık derecesine göre, insanların davranış alanlarını genişletmektedir (Bell, Fisher

& Loomis, 1978; Evans, 1980)

 d. Lynch’in Beş Öğe Yaklaşımı:

Lynch (1960), Boston, Jersey City ve Los Angeles’ta yürütmüş olduğu bilişsel haritalama

çalışması sonucunda, bir kentin imajının oluşmasında “yollar, bölgeler, sınırlar, kavşaklar ve odak

noktalarından” oluşan beş öğenin önemli rolü olduğunu belirtmiştir. Bu bölümde Lynch’in öne sürmüş

olduğu beş öğe kısaca tanımlanacak ve mekansal temsillerin oluşumundaki rolleri üzerinde durulacaktır.

Yollar: Lynch (1960), bilişsel haritanın bir öğesi olarak gördüğü yolları, gözlemleyen kişinin ara

sıra veya muhtemelen içinde hareket ettiği kanallar olarak tanımlamaktadır. Bu kanallar, caddeler,

yürüyüş yolları, transit hatlar, geçitler ve demiryolları olabilir. Yollar, çoğu insan imajında baskın

öğelerdir; insanlar kenti, içinde hareket ederek gözlemler ve yollar sayesinde diğer kentsel öğeler de

düzenlenir ve ilişkilendirilir.

Çoğu mekansal hareketin en kritik bölümü, seçilen yollardır. Temelde yollar, birbirine prosedüral

kurallarla (mesafe, yön ve yönelim gibi mekansal öğeler) bağlı olan, bir başlangıç ve bir varış

noktasından meydana gelmektedir (Kozlowski & Bryant, 1977). Bir yolu öğrenmek, insanın başlangıç ve

varış noktası arasında seyahat ederken kaybolmasını önleyen prosedüral kuralları öğrenmesi demektir

(Golledge, Smith, Pellegrino, Doherty & Marshall, 1985). Mekanda yer alan her yerleşim noktası

arasında olası olan gidiş yolları (rotalar) sonsuz sayıdadır. Bir insan, iki nokta arasında gidip gelirken

“etkinlik, paha, zaman, en az çaba, maksimum estetik vb. kriterleri” kullanabilir ve bu kriterlerin

biçimlenmesi de olası sayısız yol-rota alternatifi arasından doğru yolun seçilmesi ve kullanılmasını

sağlamaktadır (Akt. Golledge, 1987).

Bölgeler: Bölgeleri, kentte belirli bir karakteri bulunan, orta ve büyük ölçekler arasında değişen

alanlar olarak tanımlayan Lynch (1960), bölgelerin iki boyutlu bir yapısı olduğunu öne sürer. İlki,

gözleyen kişinin zihinsel olarak içine girebilmesi, ikincisi de bazı ortak tanımlayıcı özelliklerinin fark

ediliyor olmasıdır. Her zaman içerden tanımlanabilirler ve aynı zamanda eğer dışarıdan

görülebiliyorlarsa, birer dış referans noktası olarak da kullanılabilirler.

Sınırlar: Sınırlar, yol gibi kullanılmayan veya algılanmayan lineer öğelerdir. İki görünüşü

birbirinden ayırmakta ve sürekliliğin lineer kırılma noktaları olarak işlev görmektedirler. Düzenli akslar

 32

yerine daha çok yanal referanslardır. Bir bölgeyi diğerinden ayıran veya iki farklı bölgeyi birbirine

bağlayan çizgiler olabilirler. Bu sınır öğeleri, yollar kadar baskın olmasa da, ayrıntıların fark edilmesinde

ve alanların bir arada algılanmasında birçok insan için önemlidirler (Lynch, 1960)

Kavşaklar: Kavşaklar, insanların kent içinde seyahat ederken kullandıkları stratejik noktalardır.

Bu noktalar, birleşme noktaları, trafiğin durduğu noktalar, bir noktada birleşen yollar, bir yapıdan bir

başka yapıya geçiş anları olabilir (Lynch, 1960).

Odak Noktaları: Lynch’e göre kent imajının oluşumunda etkili bir diğer referans noktası da odak

noktalarıdır. Odak noktaları basit bir biçimde tanımlanan fiziksel objelerdir: bina, işaret, depo veya bir

dağ. Bu referans noktalarının kullanımı, birçok ihtimal arasından bir öğenin seçilmesi biçiminde

olmaktadır.

Denis (1997) odak noktalarının; yerleri belirlemede; diğer odak noktalarını konumlandırmada ve

takip edilen yol dizgesini devam ettirmede önemli rollerinin olduğunu vurgulamıştır.

Her çevrede belirli birtakım öğeler algısal belirginliği, işlevselliği (Tversky, 2000) veya

sosyokültürel önemi (Appleyard, 1969) sebebiyle diğer öğelere kıyasla daha belirgindir ve daha fazla

göze çarpmaktadır. Odak noktaları olarak adlandırılan bu ayrıcalıklı öğeler, diğer ayırt ediciliği düşük

öğeler için birer referans noktası olarak işlevi görmektedir (Jansenn-Osmann, 2004; Tversky, 2000).

Appleyard (1969) binaların hangi özelliklerinin hatırlanma düzeyinde etkili olduğunu incelediği

çalışmasında kullanım düzeyi ve sembolik önemi yüksek olan binaların, çevresiyle yüksek karşıtlık

düzeyi olan binaların, keskin ve benzersiz kontörleri olan ve parlak yüzeyleri olan binaların diğerlerine

kıyasla daha fazla hatırlandığı sonucuna varmıştır. Bununla birlikte binaların bulunduğu yerin de

hatırlanmada rolü vardır. Önemli yolların kesişme noktalarında bulunan binalar diğerlerine göre daha sık

ve doğru hatırlanmaktadır.

Odak noktaları, ilk incelemelerde bu şekilde dış bir uyaran olarak tanımlanmış ve davranış için

ipuçları sağladığı öne sürülmüştür. Ancak sonraki yaklaşımlar bu kavramsallaştırmanın oldukça

indirgemeci olduğu yönünde eleştiriler getirmiş; odak noktası olmak için nesnenin mekansal bir ilişkinin

parçası olması gerektiğini, bir odak noktasının her zaman bir diğer nesne veya referans çerçevesi ile

ilişkisi bağlamında tanımlanması gerektiğini vurgulamışlardır. Odak noktaları bir referans çerçevesi

olarak kullanılmaktadır. İnsanlar herhangi bir görüntüyü gördüklerinde odak noktasını merkezde

algılamakta ve çevresine diğer nesneleri yerleştirmektedir. Küçük göz hareketleriyle bu nesneler

tanımlanmakta ve odak noktasının komşuları olarak görülmektedir (Cornell & Heth, 2000).

Öte yandan Golledge (1987) odak noktasının iki bileşeni olduğunu; bu noktaların dikkati çeken

ve çoğu insan tarafından fark edilen bir nesne olabileceği gibi (piramitler, özgürlük anıtı vb.) bazı

 33

nesnelerin veya yerlerin kişisel anlamda bir odak noktası (bir kişinin evi veya iş yeri) haline

gelebileceğini dile getirmiştir. Bu anlamda bir yerin odak noktası olmasında fiziksel özelliklerin yanı sıra

deneyimlerin ve bireysel özelliklerin de etkili olduğunu vurgulamaktadır.

e. Bilişsel Harita ve Kartografik Haritanın Karşılaştırılması:

Bilişsel haritalar, kusurlu birer temsildirler; bu haritalarda gerçeklik ve imaj kusurlu/eksik bir

biçimde ilişkilendirilmiştir (Bell, Fisher ve Loomis 1978; Milgram, 1976). Evans (1980) öncelikli olarak

bilişsel haritaların, yerleşim yerleri arasındaki mekansal ilişkileri temsil ettiklerini ve bu temsillerin

kartografik harita kadar keskin olmasa da, deneyim açısından haritaya benzer nitelikler içerdiğini

belirtmektedir. Downs & Stea (1973) bilişsel haritada yer alan temsillerin dış çevreyle

karşılaştırıldığında, tamamlanmamış, bozulmuş, şematize edilmiş ve arttırılmış/çoğaltılmış olarak

tanımlanabileceğini öne sürmektedir.

 Kartografik harita ve bilişsel haritanın farklı olduğunu dile getiren Lloyd da (2001) nesnel

haritaların, çevrenin belirli bir bölümünü temsil eden iki veya üç boyutlu yapılar olduğunu, bir kartografın

bilgiyi sunduğunu ve haritayı okuyan kişinin de bu bilgiyi edindiğini söylemektedir. Bu süreci “kartografik

iletişim süreci” olarak adlandıran Lloyd, kartografın mekansal veriyi, mekansal enformasyona; bilişsel

haritalayıcıların (haritayı okuyan kişilerin) da mekansal enformasyonu, mekansal bilgiye

dönüştürdüğünü öne sürmektedir.

f. Bilişsel Haritada Anlamın Yeri:

Çevre bilişi araştırmasında bilgi, çoğunlukla mekansal (yerleşimsel, ilişkisel ve konfigürasyonel)

olarak dışsallaştırılmakta ancak bununla birlikte çevresel enformasyonlar mekansal olmayan; semboller,

değerler ve inançlar gibi kültürel kodlarla da algılanabilmektedir (Golledge, 1987) .

Gerçek yaşam çevrelerinde enformasyon izole edilmiş, anlamsız veya mantıksız değildir,

enformasyonun, içinde bulunduğu ortamın bağlamına bağlı olarak bir anlamı bulunmaktadır (Beck,

1970; Ittelson, 1973). İnsanlar bir dizi duyusal, algısal, bilişsel ve duygusal süreçler, işlemler boyunca

çevresel enformasyonu dönüştürmekte ve bu enformasyonu çevrenin içsel bir temsilini oluşturmak için

kullanmaktadır. Oluşturulan temsil, dış gerçekliğin tamamen doğru ve eksiksiz bir temsili değildir,

algılayan kişinin önceki deneyimlerine, tahminlerine, değerlerine ve kavramsal sistemine göre

şekillenen, dış gerçekliğin bir tahminidir (Ward & Russell, 1981). İnsanlar çevrelerine, bu deneyimler,

değerler ve kültürel kodlarla oluşmuş olan anlamlar doğrultusunda tepki vermektedirler.

 34

Deneyimlenen çevre, anlamlı olan çevredir (Brown,1972; Ward & Russell, 1981). İnsanlar

yerlere birtakım anlamlar atfetmektedir ve bu anlamlar yalnızca yerin fiziksel özellikleriyle

belirlenmemektedir. Yerlerin var olan özelliklerinden biri de insanların yükledikleri anlamlar veya

yorumlardır (Ward & Russell, 1981).

Appleyard (1969), fiziksel çevrenin algısal özelliklerinin ötesinde kültürel ve sosyatal duyumun

içerdiği anlamlar ve değerlere de önem vermiş; binaların nasıl bilindiğini ve algılandığını araştırdığı

çalışmasında topolojik, pozisyonel, sırasal ve konfigürasyonel gibi mekansal özellikleri irdelemenin yanı

sıra yoğunluk, teklik, görülebilirlik ve toplumsal önem düzeyi gibi özellikler üzerinde de durmuştur.

Anlamların fiziksel yapı ve tasarımla olan ilişkisini incelediği araştırmasında Harrison ve Howard

da (1972) zihinsel temsile ilişkin gerçekleştirilen araştırmaların, bir kentin temel zihinsel haritasının o

kentte yaşamakta olan çoğu birey için ortak olduğunu gösterdiğini belirtir. Detaylar farklılaşmaktadır

ancak belli temel fiziksel özelliler genel olarak hatırlanmaktadır. Yüksek düzeyde imajlanabilir tasarım

özellikleri geliştirebilmede, insanların fiziksel çevrelerini zihinsel olarak sıraya koyarken önemli olan

“anlamların” da göz önünde tutulması gerekir.

Bunun yanı sıra Gulick (1963), Tripoli çalışmasında görsel ipuçları kadar sosyokültürel ilişkilerin

de kent imajını oluşturmada önemli olduğunu göstermiştir. Hall ve Sommer’e göre (1966) algı, insanın

kültürel kodlarla işlenmiş olan zaman ve mekanı kullanması ve ona göre davranmasıdır (Akt. Harrison

ve Howard, 1972).

Kültürler arası bir perspektifte çevresel anlam özelliğini ele alan Rapoport (1980) ise anlam,

işlevden ayrı düşünülebilecek bir şey değildir; anlam işlevin önemli bir yönüdür. Çevrenin anlam yönleri,

önemli ve merkezidir ve fiziksel çevre kendiliğin sunumunda, grup kimliğinin oluşturulmasında, çocuğun

kültürlenmesinde kullanılmaktadır. Anlamın bu önemi, insan zihninin temelde anlamı birtakım bilişsel

taksonomiler, kategoriler ve şemalar kullanarak dünyaya yükleme çabasına ilişkin görüş temelinde de

anlaşılabilir. Fiziksel öğeler yalnızca görülebilen, sabit kültürel kategoriler yaratmazlar aynı zamanda

birer anlamları vardır ve bu anlamlar insanların şemalarıyla uyuşmaları temelinde çözümlenmektedir

(Rapoport, 1981; 1982)

Moore (1975, 1979) çevresel anlamların ve sembollerin çevre bilişini ve davranışını

anlamamızda çok önemli bir yeri olduğunu vurgulamakla birlikte çevresel anlam ve sembolizm

konusundaki araştırmaların yetersiz olduğunu ve mimarların ya da algı psikologlarının fiziksel çevreye

olan ilgilerinin, insanların çevreye atfettikleri anlamlara, çevreden okudukları anlamlara yönelmesi için

daha fazla araştırma yapılması gerektiğini belirtmektedir.

 35

1.2.2. Mekansal Bilginin Kazanılması ve Bilişsel Haritalama Sürecine İlişkin Temel

Yaklaşımlar:

Mekansal bilginin kazanılması ve mekansal temsillerin oluşum süreci, çeşitli bakış açıları

tarafından ele alınmıştır. Bu bölümde, var olan yaklaşımlar arasından mekansal bilginin nasıl bir gelişim

gösterdiğini inceleyen Piaget’nin yaklaşımına ve mekansal bilgiyi genetik bir yaklaşımla ele alan

Kaplan’ın görüşlerine ayrıntılı bir biçimde ve buna ek olarak bilişsel haritalama sürecine ilişkin literatürde

yer alan diğer bazı yaklaşımlara da kısaca yer verilecektir.

a. Piaget’nin (1963) Mekan Kavramının Gelişimine İlişkin Dengeleme Teorisi3:

Mekansal bilginin gelişimine ilişkin yaklaşımlar yapının her bir düzeyinin karakteristik

örüntüsünü tanımlamayı ve bu düzeyler arasındaki ilişkileri, dönüşümleri incelemeyi amaçlamaktadır.

Gelişim teorileri, yapısal düzendeki niteliksel değişimlerle ilgilenmektedir (Hart & Moore, 1976).

Çevre bilişinde, gelişimin rolüne önem veren hakim, kuramsal bakış açılarından biri de

Piaget’nin çalışmalarına dayanmaktadır. Mekansal bilginin gelişimine ilişkin öne sürülen birçok teori,

Piaget’nin inşacı yaklaşımından, doğrudan veya dolaylı olarak etkilenmiştir (Heft & Wohlwill, 1987).

Piaget’nin düşüncesi klasik epistemoloji sorunsalıyla başlar. Piaget için bilgi özne ve nesne

arasında biyolojik olarak tanımlanan ilişkidir ve bu anlamda Piaget genetik bir epistemoloji öne

sürmektedir (Akt. Hart & Moore, 1976). Kuramın özünde, bilginin farklı gelişim düzeyleri boyunca

ilerlediği yatmaktadır ve bu gelişim sürecinin çeşitli bağlamlarda incelenmesi gereklidir. “Egosantrik,

allosantrik ve geosantrik” olmak üzere üç farklı gelişim düzeyi öneren Piaget, bilginin bu gelişim

aşamaları boyunca geliştiğini, giderek daha örtülü ve sembolik hale geldiğini öne sürmektedir.

Egosantrik düzeyde mekansal bilginin tümü kendiliğe (self) göndermektedir; ikinci düzeyde ise

kendilikten bağımsız olan göreli bir mekan inşa edilir ve bu mekanın düzenlenmesine ilişkin birtakım

kritik öğeler bulunmaktadır; üçüncü aşamada ise kendilikten bağımsız, mutlak bir mekan yaratılır,

insanlara ve mekanlara ilişkin belirli objeler ve şeyler bir diğeriyle “proksemik yasa, yakınlık, ayrılabilirlik”

ve buna benzer bazı genel mekansal ilkeler temelinde ilişkilendirilirler. Açık olandan örtülü olana doğru

ilerleme gösteren bu gelişim aşamalarında, sembolik ve soyut düşünme davranışı arttıkça, kendilikten

ayrı olan çevresel özellikler arasındaki ilişkileri fark etme becerisi de artmaktadır. Coğrafi çevrenin bu

şekilde kişinin kendiliğinden veya kendi bakış açısından bağımsız olarak ele alınması, büyük yaştaki

çocuklara ve tüm yetişkinlere özgü bir mekansal bilgiyi temsil etmektedir. Gelişim düzeyi allosantrik

3 Piaget’nin (1963) İngilizce’de “Equilibration Theory” olarak ifade ettiği kuramı, Türkçe karşılığında “Dengeleme Teorisi”
olarak çevrilmiştir.

 36

düzeye yükseldiğinde hem topolojik hem de yapılandırılmış geometrik kavramlar çevre bilişine dahil

olmaktadır. (Golledge, 1987).

Piaget’nin gelişim temelli yaklaşımına alternatif bazı yeni modeller (Siegel & White, 1975;

Golledge, 1978; Golledge, Parnicky, & Rayner, 1980) ile yaklaşımın öne sürdüğü bulgularla çelişen

sonuçlar öne süren (Flavell, 1977; Pick & Lockman, 1981; Pick ve Reisser, 1981; Siegel, Kirasic & Kail,

1978; Acredolo, 1976, 77, 78, 79) çalışmalar bulunmaktadır (Akt. Golledge, 1987).

b. Kaplan’ın Genetik Yaklaşımı:

İnsanın çevreye ilişkin bilgi ve algısının oluşum sürecini, genetik bir yaklaşımla açıklayan

Kaplan (1973)’ın bu konudaki görüşlerinin, bilişsel haritalama literatüründe önemli bir yeri

bulunmaktadır. S. Kaplan (1973), insanın bir doğası olduğunu ve bu doğanın bilgi edinme ve

kullanmaya yönelik bir işlevinin olduğunu öne sürmektedir.

Bu anlamda bilgi işlemenin “işlevselci” doğasını vurgulayan yazar, insanların zihinlerinde

taşıdıkları bilişsel haritaların, bilgiyi kullanabilmek ve yönetebilmek için hızlı ve etkili bir mekanizma

sunduğunu ve böylelikle de içinde bulunulan zor ve tehlikeli dünyada seçicilik avantajının kazanıldığını

belirtmektedir. Evrimsel açıdan çevreye uyum sağlayıcı bir mekanizma ile insan yer duygusuna sahip

olmakta ve bu şekilde yaşamlarını sürdürmeleri kolaylaşmaktadır (Stea, 1976).

Kaplan’a (1973) göre insan, genetik olarak çevre ile ilişkilerini sağlayan mekanizmalara sahiptir.

Çevresel algılar, bu mekanizmaların ve sonsuz çevremizin karşılıklı etkileşimi sonucu oluşurlar. İlk insan

tehlikeden korunmak, yiyecek sağlamak ve gelecekte neler olabileceğini yordayabilmek için düşünmek

zorundaydı. Yaşamak için gerekli olan planlama, öngörü, hızlılık ve uyum bilgi kullanım kapasitesinin

gelişmesine yol açtı (Akt. Göregenli, 2005).

İnsanın çevreye ilişkin algıları dört ana tür bilgiden oluşmaktadır: kişi nerededir, neler olacaktır,

iyi mi yoksa kötü mü olacaktır ve bazı olası davranış yolları nelerdir. Sözü edilen bu dört tür bilgiyi

Kaplan (1973) şu şekilde açıklamaktadır:

Nerede olunduğuna ilişkin bilgi: Kişinin uyarlanan davranışı için bulunduğu durumu tanıması

önemli bir başlama noktasıdır. Bu hem var olan uyaran dizisinin algılanması ve hem de kısa süre önce

olmuş olayların hatırlanmasını gerektirmektedir. Yaşamda kalabilmek için gerekli olan bu bilgi, algının

etkililiği ile yakından ilişkilidir. İçinde bulunulan ortamın tanımlanması olarak düşünülebilir ve kişiyi saran

çevrenin zengin, çeşitli ve belirsiz olduğu düşünüldüğünde, bu tanımlama işlevi, diğer bir deyişle ben

neredeyim sorusuna etkin ve hızlı bir yanıtın verilmesinin çok da kolay olmadığı daha iyi fark edilecektir.

 37

Neredeyim sorusunun yanıtının etkin ve hızlı bir biçimde verilebilmesi de algı süreçlerinin etkililiğine

bağlı olmaktadır.

Neler olacağına ilişkin bilgi: Gelecek durumların boyutlarının tanınması ve görece olasılıkların

tahmini öngörünün gereklilikleridir. Bir kişi içinde bulunduğu ortamı tanımladıktan sonra aklına gelecek

olan ilk şey, neler olacağını düşünmek olacaktır. İçinde bulunulan durum bir temsil olarak işlenmektedir

ve işlenen bu temsiller, gelecekteki olası durumların tahmin edilmesini sağlamaktadır. Öngörünün

olması için bu geçmiş temsillerin birbiriyle ilişkili olması gerekmektedir.

İyi mi yoksa kötü mü olacağına ilişkin bilgi: Öngörülmüş durumların iyi mi ya da kötü mü olacağı

sorunu da karar oluşturmada önemlidir. Algının kendisi, bir karara varabilmek için yeterli değildir.

Gelecekteki olası durumlar ve bu durumların gerçekleşme olasılıkları kişiye ne yapması gerektiğini

söylememektedir. Karar verme buna ek olarak olayların gerçekleşme olasılıklarının değerlendirilmesini,

hangisinin kötü hangisinin iyi olduğunu belirlemeyi de içermektedir.

Bazı olası davranış yollarına ilişkin bilgi: Uyarlanan organizma kendisinin düşüncede

kaybolmasına izin vermemelidir.

S. Kaplan (1973) bilgi işlemenin işlevselci doğasını vurgulamış ve süreci zorlayan her bir

çevrenin nesne tanımayı, geçmiş deneyimleri, gelecekte olacakları öngörmeyi ve mekansal soyutlama

ile genellemeyi içerebileceğini belirtmiştir (Golledge, 1987).

S.ve R. Kaplan ile öğrencileri doğal ve/veya kent ortamlarından daha geniş bölgelerin veya kent

çevrelerinin bütüncül olarak bilinmesine kadar değişen bir bağlamda bilgi-işleme mekanizmalarının

insanlara (ve hayvanlara) günlük yaşam deneyimlerinde yardımcı olduğunu bulmuşlardır (Devlin, 1976;

R. Kaplan, 1976; S. Kaplan, 1973, 1976; Peters, 1973). Gerçekleştirdikleri bu çalışma, bilişsel haritanın

metaforik bir doğası olduğunu vurgulamakta ve ağ düşüncesini, kesişen dizileri, süreksiz olan

yapılandırma süreçlerini ve temsil amaçlarını aşmaktadır (Golledge, 1987; Downs, 1976).

Son yıllarda da bilgi yapılarının gelişimiyle ve çevre bilişinin önemli unsurları gibi merkezi bilgi-

işleme mekanizmalarının önemi üzerine odaklanılmıştır. Bu duruma aynı zamanda bağlantılı bilgisayar

modelleri kurma (bilişimsel işlem modelleri) da eşlik etmektedir, bu modeller ile bilginin depolanması,

kazanılması ve sembolik terimlerle kullanma gibi işlemlere ilişkin çeşitli kuramlar uyarlanmaktadır

(Hayes-Roth, 1977, 1979; Kuipers, 1978, 1979, 1980, 1983; Smith, Pellegrino, & Golledge, 1982).

 38

c. Bilişsel Haritalama Sürecine İlişkin Diğer Yaklaşımlar:

Piaget ve Kaplan’ın yaklaşımı dışında, bilişsel haritalama sürecinin nasıl gerçekleştiği, nasıl bir

gelişim izlediği, bu süreç sonucunda bilişsel haritaların nasıl meydana geldiğine ilişkin çeşitli görüşler

bulunmaktadır. Bu bölümde bu diğer yaklaşımlara kısaca yer verilecektir.

 Bilişsel haritalama sürecinin, genel olarak 4 öğeyi içeren bir modelle başladığını belirten

Golledge (1987), bu dört öğelerin; aktör, çevre, çevre bilişi (ortamdan aktöre doğru olan çıktılar grubu)

ve çevresel tepki davranışı olduğunu öne sürmektedir. Bu genel şema, mekansal davranışın yalnızca

bir uyaran-tepkiyle açıklanamayacağını, bu davranışı açıklarken ilgili değişkenlere de ihtiyaç

duyulduğunu öne sürmektedir, var olan içsel bir mekanizma, uyaranları yeniden sıralamakta,

kodlamakta ve bazı açılardan dönüştürmektedir.

Golledge (1987) her bireyin kültürel olarak sınırlandırılmış olan bir bilişsel taksonomik işlemden

geçtiğini ve bu işlemin, kişilerin içinde yaşadıkları çevreden edindikleri çok sayıdaki mesajı “neyle ilgili

olduğuna” bakarak filtreden geçirme ile sonuçlandığını belirtmektedir. Bu sonuç mesajlar içinde yer alan

enformasyonun içsel bir temsilinin oluşturulmasıdır. Bilişsel harita kavramı bu içsel temsilleri ifade

etmek için kullanılmaktadır. Bu nedenle, bilişsel harita, kişinin bir dünya modelidir.

Stokols & Shumaker’a (1981) göre bilişsel haritalama süreci, zihnin dışında var olan çevreyi

anlamanın ve çevrenin karmaşıklığıyla baş etmenin bir aracıdır. Bunlar yalnızca gözlenebilen fiziksel

çevreyi içermemekte, bunun yanı sıra yaşamlarımızda ve davranışlarımızda etkili olan çok sayıda ve

çeşitli sosyal ve kültürel çevreleri de içinde barındırmaktadır.

Bilişsel haritalama sürecinin anlaşılabilmesi için Garling, Böök, Lindberg (1985) ise şu temel

soruların yanıtlanması gerektiğini savunmaktadır: Çevrenin hangi özellikleri temsil edilmektedir ve bu

özellikler nasıl temsil edilmektedir. İkinci soru iki kısımdan oluşmaktadır; hangi içsel süreçler bu

temsilleri desteklemektedir ve bilgi nasıl bir formda temsil edilmektedir?

Garling, Böök, Lindberg (1985) seyahat planları yapılırken çevre hakkında edinilen bilgiler

düzenlendiğini ve yönlendirildiğini, bu durumun da çeşitli bilgilerin bilişsel olarak haritalandığını

gösterdiğini belirtmektedir. Bu bilgi üç ana kategoriden oluşmaktadır: İlki, Lynch (1960) tarafından

belirtilen “çevresel öğelerdir”. Öğeler temsilin temel birimleridir ve çeşitli bileşenlere ayrılırlar: caddeler,

geçitler, binalar, odak sınır noktaları, sınırlar ve vb. Bu yer birimlerine ek olarak, bu birimler arasındaki

karşılıklı mekansal ilişkiler de bilişsel haritalarda temsil edilmektedir. Bu mekansal ilişkiler de bilişsel

haritalara harita benzeri özellikler kazandırmaktadır. Üçüncü tip bilgi ise, seyahat planlarının diğer iki

bilgi türünden çıkarılmaktadır, bu bilgi türleri de hareket ve davranışlarla yakından ilişkilidir. Bu

 39

durumda, “yerler, mekansal ilişkiler ve seyahat planları” bilişsel haritaların birbiriyle karşılıklı ilişkide olan

bileşenleridir.

Beck ve Wood (1976), bilişsel haritalama sürecini birey açısından çözümlemiş ve bir haritanın

üretilmesinde gerekli olan işlemleri sıralamışlardır. Harita üretiminde yer alan işlemler şu şekilde

sıralanabilir: (Akt. Göregenli, 2005)

Senkronizasyon: Çevresel deneyim, uygun harita işlemini kolaylaştırmaktadır.

Döndürme: Harita dünyayı, bireyin gerçek deneyimlerinden farklı, döndürülmüş olarak temsil

eder.

Ölçekleme: Bir yaşantının, gerçekte yaşandığı boyutlardan daha farklı biçimlerde temsil

edilmesi anlamına gelir.

Genelleme: Bu işlem hangi ayrıntının yansıtılıp, hangisinin yansıtılmayacağı ile ilgilidir. Burada

Geştalt ilkeleri önemli görünmektedir. Algısal yanlışlıkların yanı sıra kısıtlı bir çizim alanına sahip olmak,

ekonomiklik, desen anlayışı ve ilgi alanları gibi etmenler harita çiziminde genellemeye neden

olabilmektedir.

Sembolleştirme: Bu süreç, harita çizenin coğrafik özellikleri temsil edecek sembolleri seçmesini

içerir. Zihinsel gerçekliği, nehirleri, dağları, denizleri temsil edecek semboller kullanılır. Harita çizme

davranışı, oldukça kısıtlı bir semboller sistemini gündeme getirir. Sonuçta çizilen semboller, psikomotor

etkinlik sonucu gerçekleşen çizme davranışının, var olan dar sembol sisteminin ve temsil edilen coğrafik

özelliklerin etkileşiminin bir ürünüdür.

Sözelleştirme: Bu aşamada haritanın yer isimleriyle şekillendirme süreci anlatılmaktadır. Bu

işlem, yer sembolü ile yer isminin eşleştirilmesi özelliğini içerir.

Temsil etme: Haritayı çizen kişinin çizeceği şekilleri zihninde canlandırıp, tartışıp

biçimlendirmesi anlamında kullanılmaktadır. Bu aşama bilinçli ve etkin bir davranış gerektirir.

Dışsallaştırma: Bireyin tüm süreçleri yaşayıp, sonuç olarak harita çizme aşamasıdır.

Burada ayrı ayrı verilen aşamaların belirli ve değişmez bir sırayla yaşandıklarını düşünmek

yanlıştır, Beck ve Wood (1976)’a göre aksine tüm bu işlemler anlık ve birbiriyle büyük ölçüde çakışan

tarzda gerçekleşmektedir. Ayrıca bu aşamalar, birbirleriyle karşılıklı ilişki içinde ve geniş bir geri bildirim

sistemiyle işlemektedir. Yazarlar, bir harita çizmesi istenmediği durumlarda da birey tarafından

yürütülen zihinsel işlemleri duyumsama, sınıflama ve yönlendirme biçiminde belirtmişlerdir (Akt.

Göregenli, 2005).

 40

1.3. BİLİŞSEL HARİTALAMA ARAŞTIRMASINDA KULLANILAN YÖNTEMLER ve ÇEŞİTLİ

ARAŞTIRMA ÖRNEKLERİ:

Bu bölümde, öncelikle bilişsel haritalama araştırmasında kullanılan yöntemler tanıtılacak ve

daha sonra bu konuda gerçekleştirilmiş olan araştırmalardan çeşitli örnekler sunulacaktır.

 1.3.1. Bilişsel Haritalama Araştırmasında Kullanılan Yöntemler:

Bilişsel haritalama araştırması çok disiplinli bir alan olması sebebiyle bu konuda çok sayıda

metodolojik yaklaşım bulunmaktadır. Lynch ve sonrasında insanların mekanda nasıl davrandıkları ve

mekan hakkında ne düşündüklerini anlamaya çalışan çeşitli teorik çerçevelerin öne sürmüş olduğu pek

çok yöntem geliştirilmiştir. Ortaya çıkan verileri analiz etmek için yeni yöntemler ve sonuçları

yorumlayabilmek için yeni teorik yapılar üretilmiştir (Kitchin, 2000).

Kitchin ve Blades (2002) geliştirilen bu yöntemleri “tek boyutlu ve çift boyutlu” olmak üzere iki

temel gruba ayırmaktadır. Tek boyutlu testler, bilişsel harita bilgisinin tek bir boyutunu; mesafe veya yön

gibi- ortaya çıkarmaya çalışmaktadır. Bu boyutlar genel olarak mekansal bilgiyi temsil edici olarak

görürler ancak daha çok yol bilgisinin düzeyini ölçmede kullanılmaktadırlar. Kitchin ve Blades tek

boyutlu testleri üç alt kategoriye ayırmaktadır: mesafe tahminleri, yön tahminleri ve naturalistik görevler

(bunlar daha sonradan geliştirmiştir). Yazarlar bu görevleri şu şekilde tanımlamaktadır:

Mesafe tahminleri, kişinin lokasyonlar arasındaki mesafeye ilişkin bilgisini ölçmektedir. Montello

(1991) mesafe tahminlerini ölçmede 5 ayrı test tanımlamıştır: oran ölçekleme, aralık ve sıralı ölçekleme,

haritalama, yeniden üretme, yol seçimi. Bu yöntemlerin hepsi 1960 ve 70’lerde geliştirilmiş ve

kullanılmıştır.

Yön tahminleri, kişinin iki yerleşim birimi arasındaki yön bilgisini ölçer. Genellikle işaret

etme/gösterme stratejisi kullanılmaktadır. İşaret etme bir yerde durma veya o yeri hayal etme ve o

noktadan diğer bir yeri işaret etme şeklinde olmaktadır (örneğin Hardwick ve ark.ları, 1976). Bir diğer

teknik, ilgili yerin yönünü, kağıt üzerinde çizmesini istemektir, merkezi bir nokta belirlenir (durulan nokta)

o noktadan hareketle diğer bir yerin yönünü, merkezi noktaya göre çizmesi istenir (örneğin Tversky,

1981). Yön tahminleri gerçek yönlerle karşılaştırılarak analiz edilmektedir.

Çift boyutlu veri sağlayan teknikler ise veriyi tek bir düzlemde örneğin bir haritadan elde

etmektedir. Kitchin ve Blades (2002) iki boyutlu veri oluşturan teknikleri 3 kategoriye ayırmıştır: grafik

görevi, tamamlama görevi, tanıma görevi. Bu tekniklerin tanımları şu şekildedir:

Grafik görevi, çeşitli taslak haritalama şekillerini içermektedir. Kişilere bir parça kağıt verilmekte

ve belirli bir yerin hartasının çizilmesi istenmektedir (örneğin Lynch, 1960).

 41

Tamamlama görevi, kişilere belirli miktarda bir veri sunulmakta ve veri ile ilgili olarak kendilerine

bir tamamlama görevi verilmektedir. Mekansal ipuçları bulunan tepki testlerinde ise daha önceden

belirlenmiş olan yerlerle ilişkilerine göre istenen yerlerin yerleştirilmesi istenir (örneğin Ohta, 1979;

Evans ve ark.ları, 1980). Yeniden yapılandırma testlerinde ise ilgili yerleri göreli pozisyonlarına göre

yerleştirip bir model inşa edilmesi istenmektedir (örn. Sherman ve ark.ları, 1979).

Tanıma görevi ise kişilerin mekansal ilişkileri tanımlamada ne kadar başarılı olduklarını

ölçmektedir. İkonik testler kişilerin bir harita veya fotoğraftaki öğeleri doğru tanımlayıp tanımlamadığına

bakmaktadır (örneğin Blaut ve Stea, 1971). Konfigürasyon testlerinde, kişiden hangi konfigürasyon

olduğunu belirtmesi istenmektedir (Evans ve ark.ları, 1980; Evans & Pezdek, 1980).

Kitchin ve Blades’in (2002) sınıflandırmasında çift boyutlu yöntem olarak anılan “grafik görevi”

diğer bir deyişle taslak harita çizdirme yöntemi, bu çalışmanın yöntemlerinden biri olması sebebiyle

burada ayrıntılı bir şekilde tanımlanacaktır.

a. Bilişsel Haritalama Yöntemi:

Bilişsel haritalama yönteminin uygulanma ve değerlendirme aşamalarını ayrıntılı bir biçimde

tanımlayan Bilgin (1999), bilişsel haritaların, çevre ya da mekan psikolojisinde kullanılan klasik

araçlardan biri olduğunu belirtmektedir.

Bilgin (1999) bilişsel haritalama tekniğinin uygulanma ve değerlendirilme sürecini şu şekilde

açıklamaktadır:

Bilişsel haritaların uygulanmasında, öncelikle incelenecek yer ya da mekan parçası

belirlenmektedir. Bu yer bir kent, bir mahalle veya bir sokak, bir bina veya bir ev olabilir. İkinci olarak bu

kent hakkında kimlerin imajının saptanacağı, yani araştırma örneklemi belirlenmektedir. Örneklem,

sadece belirli bir kategoriden seçilmiş kişilerden oluşabileceği gibi karma bir grup da olabilir.

Daha sonra bu kişilerle tek tek görüşülerek uygulamaya geçilmekte (görüşmede önce kişilerle

seçilen mekan parçası hakkında bir süre sohbet edip rahatlama yoluna gitmek uygun olabilir) ardından

desen aşamasına geçilerek, standart bir beyaz kağıt üzerine ve kurşun kalemle, olabildiğince detaylı bir

biçimde söz konusu mekanın planını çizmeleri istenmektedir.

Bilişsel haritaların değerlendirilme aşamasında ise araştırmanın amaçlarına bağlı olarak çok

çeşitli özellikler dikkate alınabilmektedir. Haritaların değerlendirilmesinde dikkate alınan hususlar şu

şekilde sıralanabilir:

 42

1. Çizimin doluluk düzeyi ya da çizilen öğe miktarı: Burada kast edilen şey, çizilen plan ya da

haritanın ne kadar çok sayıda öğe içerdiğidir. Haritanın doluluk düzeyini değerlendirmede

farklı hususlar dikkate alınabilir. Örneğin;

- Çizilen öğelerin kapsadıkları yüzey veya alanın tüm sayfaya oranı,

- Tüm sayfaya oranla siyah çizgilerin miktarı,

- Tüm haritaların doluluk bakımından mertebelendirilmesi ve her kişinin haritasının

bu sıradaki yeri,

- Desen çizgilerinin köşelilik düzeyi; bir başka deyişle desende köşeli veya yuvarlak

çizgilerden hangisinin hakim olduğu,

- Haritada mevcut tüm öğelere kıyasla “doğru” çizilen öğelerin veya

enformasyonların miktarı,

- Veya tersine haritada hatalı belirtilmiş öğelerin miktarı, vb.

2. Çizilen öğeler, yani nelerin çizildiği: Burada harita ya da planlanan içerikleri

kastedilmektedir. Bu çerçevede araştırmacılar özellikle:

- Belirtilen ve isimlendirilen yerler,

- Kentin temel yapısı ya da iskeleti üzerinde durmaktadırlar.

3. Hatalı ve eksik haritalar: Planların incelenmesinde doğru temsil edilen yerler kadar,

hatalı temsil edilen yerler de önem taşımaktadır. Haritalarda nelerin belirgin bir

şekilde hatalı veya yanlış çizildiğinin saptanması aydınlatıcı olabilir. Yine aynı

şekilde, kentin bütünü açısından önemli olan ve pek çok kişi tarafından planda yer

verilen bazı öğelerin unutulması ya da planda gösterilmemesi de üzerinde durulması

gereken bir husustur. Örneklemde herkes tarafından işaretlenen, yarısına yakın kişi

tarafından işaretlenen ve çok az kişi ya da tek bir kişi tarafından işaretlenen öğeleri

de saptamak mümkündür.

4. Örneklemin veya kişilerin özellikleri: Bilişsel haritaların olşumunda çeşitli faktörler

etkili olmaktadır. Araştırmacıların dikkate aldığı belli başlı faktörler arasında: yaş,

cinsiyet, medeni durum, çocukların olup olmaması, sağlık durumu, meslek, eğitim,

gelir düzeyi, zevk ve ilgileri, yaşam tarzı, ulaşım biçimi bulunmaktadır.

 43

Bilişsel haritaların değerlendirilmesinde ayrıca insanların çizim sırasındaki davranışları

incelenebilir; örneğin plan çizimine hangi noktadan başladığı, önce neyi çizdiği, öğeleri hangi sırada

çizdiği, çizime isteklilik düzeyi, kağıdı organize etme şekli, vb. dikkat edilebilir (Bilgin, 1999).

Bilgin (1999) bilişsel harita yöntemi sayesinde, insanların içinde yaşadıkları fiziksel çevre ile

kafalarında taşıdıkları çevre arasındaki farkları görmek ve bilişsel evrenlerini az çok tanımak mümkün

olduğunu belirtmektedir.

Günümüzde laboratuar ortamında yürütülen araştırmalara baktığımızda bilgisayar ortamında üç

boyutlu simülasyonlarla oluşturulan virtüel çevrelerin kullanıldığı görülmektedir (Jansen-Osmann &

Wiedenbauer, 2004). Gelişen bilgisayar teknolojisi ve algoritmaların sunumundaki ilerleme, doğal-

gerçek çevrelerin başarılı bir biçimde simülasyonunu sağlamıştır (Rohrmann & Bishop, 2002). Bu

bölümde, kullanılan bu simülatif çevrelerin tanıtılmasının, bilişsel haritalama çalışmalarındaki yerini

anlayabilmek açısından yararlı olacağı düşünülmüştür.

b. Günümüzün Bilişsel Haritalama Çalışmalarında Çevre Simülasyonlarının (Virtüel

Çevreler) Kullanımı:

Virtüel çevreler, mekanın simüle edilmesi için iyi bir yöntemdir. Simüle edilen çevreler,

masaüstü ve immersive olarak ikiye ayrılabilir. Masaüstü sistemlerinde geleneksel masaüstü

bilgisayarları kullanılmaktadır, immersive virtual çevrelerde ise kullanıcının başına birtakım özel cihazlar

bağlanmakta ve bu cihazlar eşliğinde virtüel çevre içinde yer almaktadır. Ayrıca projeksiyon ekranı veya

üç boyutlu monitörler kullanmaktadır (Jansen-Osmann, 2002).

Virtüel çevre sistemleri, gerçek çevre ortamları geliştirmek ve karmaşık verileri anlayabilmede

yardımcı olmakta (Ruddle ve arkları, 1997) ve yeni çevrelere ilişkin mekansal bilgi edinmede yeni yollar

sağlamaktadır (Farrell ve ark.ları, 2003).

Virtüel çevrelerin kullanılması ile mekansal ilişkiler ve çevresel özellikler, kısa sürede

değiştirilebilir ve ekonomik anlamda katılımcılar, kendi belirledikleri şekilde davranabilirler; bu sayede

tüm çevreler simüle edilebilir ve çevrim-içi olarak incelenebilir (Goldin & Thorndyke, 1982; Peruch,

Belingard, & Thinus-Blanc, 2000).

Virtüel çevreler, çevrelerin istenilen karmaşıklık düzeyinde tasarımlanmasını sağlamaktadır,

deneme boyunca sürekli ölçümler alınabilir ve tüm mekansal öğrenme paradigmaları kontrol altına

alınabilir: çevrenin keşif düzeyi, odak noktalarının sayısı, yeri ve doğası. Virtüel bir yer tasarlamak ve

yukarıda belirtilen parametreleri manipüle etmek kolay olmaktadır. Bu sebeple de mekansal bilişin

virtüel çevrelerle çalışılması deney için birçok ek araç sağlamaktadır; gerçek çevrede olması mümkün

 44

olmayan deneysel koşulları yaratmak için olanak sağlamaktadır. Sonuç olarak mekansal süreçleri

araştırırken virtüel çevrelerin kullanımı gerçek dünyanın deneysel ortamının doğurduğu sınırlılıkları

kaldırmaktadır (Peruch ve ark.ları, 2000 s.112)

Öte yandan virtüel çevrelerin pek çok dezavantajı da bulunmaktadır: gerçekçi çevresel

modellemenin ve imaj sunumunun eksik olması, imaj üretiminin yavaş olması, dar bir bakış açısının

olması, düşük mekansal çözünürlüğün olması, optik distorsiyonların bulunması vb. Ayrıca mesafenin

yanlış algılanması, virtüel çevrelerde sıklıkla karşılaşılan bir sorundur (örneğin Loomis ve Knapp, Neale,

1996; Distler v ark.ları, 1998; Witmer ve Kline, 1998) ve bu muhtemelen daha önce belirtilmiş olan

eksikliklerden kaynaklanmaktadır (Akt. Peruch ve ark.ları, 2000 s. 113).

Bilişsel haritalama çalışmasında geçmişten günümüze kadar geçen sürede kullanılmakta olan

yöntemler tanıtılmıştır. Bu bölümde ise bilişsel haritalama çalışmalarından bazı örnekler sunulacaktır.

1.3.2. Bilişsel Haritalama Konusuyla İlgili Bazı Araştırma Örnekleri:

Mekanla ilgili yürütülen ilk araştırmalarda, mekanın iki temel gruba ayrılmakta olduğu

görülmektedir; küçük ve büyük mekanlar (Canter, 1977; Downs & Stea, 1977; Ittelson, 1973; Kuipers,

1978; Lynch, 1960). Bu araştırma geleneğinde, küçük mekanlar (küçük ölçekli olan mekanlar) bir kişinin

ilk bakışta tüm yerleri görebileceği mekanlardır. Buna örnek olarak oda büyüklüğündeki mekanlar veya

daha küçük tipteki mekanlar verilebilir. Büyük mekanlar ise (büyük ölçekli mekanlar) tek bir bakış

açısından bir kerede algılanamayacak mekanlardır, deneyimlenmesi için yer değiştirmek gerekir

(Freundschuh, 2000; Tversky, 2003; Zimring & Dalton, 2003). Bu mekanlar, aşama aşama öğrenilir ve

bina içi ile kent ölçeği arasında değişmektedir (Freundschuh, 2000).

Bu konuda 1960 ve 70’lerde gerçekleştirilen araştırmalardan sonra modeller, üç tip mekan

içerecek biçimde yenilenmiştir. Garling ve Golledge (1987) ve Mandler (1983) mekan tiplerini “küçük,

orta ve büyük” tipte mekanlar olarak genişletmişlerdir, bu mekanlar masa üzeri küçüklüğündeki küçük

tipte mekanlar ile ülke ölçeğindeki büyük mekanlar arasında değişmektedir (Akt. Freundschuh, 2000).

Morval (1985) da fiziksel çevrenin üç düzeyde açıklanabileceğini ileri sürmüş ve üç çevre tipi

belirlemiştir. Bunlar mikro çevre: kişisel mekan ya da bir kişi ya da gruba özgü alan; mezo çevre: evler,

komşuluk birimi, mahalle; makro çevre: kent, kentsel topluluk, bölge.

Öte yandan Zubin (1989) mekanları, A tipi mekanlar ve C tipi mekanlar olarak ikiye ayırmıştır. A

tipi mekanlar, küçük, müdahale edilebilir nesne mekanlardır ve vücuttan küçüktürler, tek bir

perspektiften algılanabilirler, sahiplenilirler, çevrilebilirler, devredilebilirler. C tipi mekanlar ise sadece

 45

oda ölçüsünde mekanları değil aynı zamanda geniş oditoryumları, doğa manzaralarını, ufku veya

uzaktan bir görünüşü de içerebilirler (Akt. Freundschuh, 2000).

Büyük ölçekli çevreler arasında bir ayrım yapan Montello (1993) ise bu çevreleri çevresel

mekanlar ve coğrafi mekanlar olarak ikiye ayırmıştır. Çevresel mekanlar, insanı çevrelemekte ve içine

çekmektedir; yalnızca çevre içinde hareket ederek, yer değiştirerek deneyimlenebilirler. Bu mekanlar,

zaman içinde tekrarlayan deneyimlerle öğrenilirler ve binaları, mahalleleri ve kentleri içerirler. Öte

yandan coğrafi mekanlar ise çevresel mekanlardan çok daha büyüktürler ve doğrudan bir deneyimle

algılanamazlar. Bu mekanlar bölgeler, ülkeleri ve güneş sistemini içerirler ve haritalar, üç boyutlu

modeller gibi sembolik olarak temsil edilirler (Freundschuh, 2000).

Mekanın bu yukarıda sözü edilen “müdahale edilebilirlik, yer değiştirme ve büyüklük” gibi

özellikler doğrultusunda sınıflandırmasından hareketle Freundschuh ve Egenhofer (1997) 6 tip mekan

tanımlamıştır: 1) manipüle edilebilir nesne mekan: insan vücudundan daha küçük olan mekanlar

anlamına gelmektedir, bu mekanlar sahiplenilebilinir, dönüştürülebilir, devredilebilir ve deneyimlemek

için yer değiştirmek gerekmez 2) manipüle edilemeyen nesne mekan: insan vücudundan daha büyük

olan ancak bir evden daha küçük olan mekanlardır ve her açıdan görülebilmesi için yer değiştirmek

gerekir 3) çevresel mekan: deneyimlemek için yer değiştirmenin gerektiği ve zaman içinde aşama

aşama öğrenilen mekanlardır; bina içleri, mahalleler ve kent ölçeğindeki mekanlardır 4) coğrafi

mekanlar: kentler, bölgeler, ülkeler ve evren kadar büyük olan mekanlardır, pratik açıdan sınırlılıklar

içerir ve yer değiştirerek bütünü algılanamaz 5) panoramik mekan: belirli bir açıdan gözle tarayarak

görülebilecek mekanlardır; bir oda içi, bir oditoryum, bir doğa manzarası, geniş bir alan, tarla 6) harita

mekan: potansiyel olarak tüm mekanların, özellikle de büyük mekanların temsillerini içerir, bunlar

mekansal enformasyonu basitleştiren kartografik bir genelleştirmenin sonucu oluşan sembolik

temsillerdir (Freundschuh, 2000 s. 129).

Pinheiro (1998) mikro mekansal birimler bağlamında bilişsel haritaların, öncelikli işlevinin yol

bulma ve oryantasyonu desteklemek; ikincil işlevinin de çevrenin bilişsel ve sembolik yönlerini kodlamak

olan mekanların görece sınırlandırılmış hallerinin zihinsel temsilleri olduğunu belirtmektedir. Öte yandan

dünya ölçeğinin zihinsel temsilleri de temel girdisini kartografik haritalardan almaktadır. Global, bölgesel

veya ulusal düzeyde makro-mekansal algı, araştırmacıların ilgisini çok az çekmiş olmasına karşın son

yıllarda bu konuda birtakım araştırmalar yürütülmüştür (Saarinen, 1988a;b; Saarinen & MacCabe, 1990;

Saarinen, Kim & Billberg, 1996; Pinheiro, 1998) ve bu araştırmalar farklı ülkeler tarafından üretilen

global taslak haritaların ardında yatan sosyal ve ideolojik faktörleri karşılaştırma fırsatı vermektedir.

 46

Pinherio (1998) global düzeydeki bilişsel haritalama çalışmalarının, barış arayışına katkı

sağlayabileceğini belirtmektedir. Bilişsel harita örüntülerindeki yanlılıklar görüldüğünde, var olan kırılma

noktalarını tedavi etmek amacıyla eğitim programları düzenlenebilir ve bu şekilde global olayların ve

faaliyetlerin daha iyi anlaşılması sağlanabilir ve bu sayede çatışmayı önlemek amacıyla var olan imajlar

yönetilebilir.

Bu bölümde, büyük ve küçük ölçekli çevrelerde gerçekleştirilmiş olan bilişsel haritalama

çalışmalarından çeşitli örnekler sunulacaktır.

a. Büyük Ölçekli Çevrelerde Gerçekleştirilmiş Olan Bilişsel Haritalama Çalışmaları:

1. Zihindeki Dünyalar:

Saarinen ve arkadaşlarının (1973, 1976, 1988b, 1992) “Dünya Planının Sınırlı Görünüşleri”

(PVWP) isimli çalışmaları, dünyanın bilişsel haritalanması üzerinedir. Dünyanın 52 farklı ülkesindeki 75

ayrı bölgeden toplam 3568 adet harita toplanan bu çalışmada, öncelikli olarak haritalarda yer alan

ülkelerin belirtilme sıklığına ve belirtilen ülkelerin dünyaya ilişkin herhangi bir bilişsel örüntü oluşturup

oluşturmadığına bakılmıştır. Haritalar 1980’lerin ortalarında çizdirilmiş olmasına karşın farklı ülkelerdeki

çoğu katılımcının Almanya’yı – ki 40 yıl öncesinde Doğu ve Batı olarak ayrılmış olmasına karşın- hala

tek bir ülke olarak belirttiği görülmüştür. Benzer sonuçlar Güney Kore çalışmasında da görülmektedir;

çeşitli ülkelerden katılımcılar Güney ve Kuzey Kore’yi yalnızca “Kore” olarak belirtmiştir. Saarinen ve

arkadaşlarının elde ettikleri bu bulgular, ülkelerin bilişsel temsillerinin değişirken veya değişirlerse ya

çok büyük değişimlere uğradıklarını ya da çok az oranda değişime uğradıkları sonucunu

desteklemektedir (Akt. Pinherio, 1998).

 Chokor’un (2003) Afrikalı ve Nijeryalı üniversite öğrencilerinin dünyaya ilişkin temsillerini;

dünya üzerinde en iyi bildikleri yerleri, haritalarda yer alan öğelerin hatırlanmasını ve temsil edilmesini

sağlayan etkenlerin neler olduğunu araştırdığı çalışmasında, Afrika’da bulunan 11 ayrı ülkenin (Kenya,

Rwanda, Güney Afrika, Sudan, Nigeria, Morocco vb.) 13 ayrı bölgesinden toplam 656 harita

toplanmıştır. Öğrencilerin haritalarında Avustralya, Madagaskar, Rusya, Amerika, Kanada ve

İngiltere’nin daha iyi bilindiği ve daha doğru temsil edildiği, bu grubu ekonomik açıdan gelişmekte olan

ülkelerin; Hindistan, Meksika ve Brezilya vb. izlediği görülmüştür. Afrika ülkeleri üçüncü grupta yer

almaktadır.

Chokor (2003) Afrikalı ve Nijeryalı öğrencilerin bu ülkeleri hatırlamalarında tarihin, sosyo-

gelişimsel etkenlerin ve bağlantıların, kolonyal politik ilişkilerin, global ekonomik ve politik gücün ve aynı

zamanda katılımcıların eğitim düzeylerinin ve medyaya ayırdıkları zamanın etkili olabileceğini ileri

 47

sürmektedir. Proksemik yasa ve coğrafi ayırt edicilik, Batı Afrika ülkelerinin, Madagaskar ve Hindistan’ın

hatırlanmasında önemli birer etken olarak görülebilir, öte yandan Amerika, Rusya, İngiltere, Fransa ve

Çin ekonomik açıdan hızla gelişen ülkeler olması sebebiyle hatırlanmış olabilirler.

2. Zihindeki Bölgeler/Ülkeler

Polic ve arkadaşlarının (2005) Slovenya’da gerçekleştirmiş oldukları araştırmada katılımcılara

Slovenya’ya ilişkin imajları, Slovenya’nın hangi bölgelerinde yaşamayı tercih ettikleri, ülkenin farklı

bölümlere ayrılması, çevresel sorunlar ve çözümleri vb. konularda birtakım sorular yöneltilmiştir.

Çizdirmiş oldukları bilişsel haritaların oldukça seçici olduğu ve belirli benzerlikler gösterdiği, öte yandan

yaşanılan yere ve diğer demografik özelliklere bağlı olarak haritalarda bireysel özelliklerin de var olduğu

görülmüştür.

3. Zihindeki Kentler

Çevrenin algılanması ve temsili konusundaki araştırmalar, çoğunlukla büyük ölçekli çevrelerde

gerçekleştirilmiştir (Garling, Böök, Lindberg, 1984) ve bu çalışmalar arasında kent ölçeğinde yapılan

çalışmalar ağırlıktadır. “1960’larda mimar Kevin Lynch’in çevre algısına ve çevresel imajlara ilişkin bilgi

edinerek daha yaşanılır kentler oluşturulmasına katkıda bulunmak amacıyla yaptığı çalışmalar ve

geliştirdiği kuramsal çerçeve, insanın yaşam çevresini nasıl algıladığını ve çevresel imajların

biçimlenmesini açıklamaya çalışan ilk önemli yaklaşım olarak kabul edilmektedir” (Akt. Göregenli, 2005

s.20).

Lynch (1960) Boston, Jersey City ve Los Angeles’ta yaşamakta olan ve yaş, cinsiyet, sosyo-

ekonomik düzey açısından farklılaşan kişilerle görüşmeler yaparak; onlardan yaşadıkları kentin

haritalarını çizmelerini istemiştir. Görüşmelerden elde edilen yanıtlar ve haritalar doğrultusunda Lynch,

şu beş öğenin bir kentin imajının oluşmasında önemli olduğu sonucuna ulaşmıştır: Yollar, bölgeler,

sınırlar, kavşaklar ve odak noktaları (belirli bina ve yapılar). Araştırmaları sonucunda yazar, bilişsel

harita taslaklarıyla, aynı kişilerle yapılan sözlü görüşmeler arasındaki benzerliğin bazı durumlarda

oldukça az olduğunu görmüştür ancak harita ve sözlü verilerin bileşkelerinde gözle görülür bir

benzerliğe rastlanmıştır. Genel olarak öğeler, sözel olarak belirtilmelerinden daha az sıklıkla

çizilmektedirler. Haritalarda daha çok yollara ağırlık verilmekte ve çizimi güç öğelerin belirtilmesinden

kaçınılmaktadır. Bütün denekler tarafından gösterilen iki odak noktası Paul Revere’nin eviyle, Boston

Genel Meclis Binası olarak belirirken, herkesçe bilindiği sanılan birçok bölge haritalarda yer

almamaktadır (Akt. Göregenli, 2005 s.20).

 48

Lynch’in buluş niteliğindeki bu çalışmasının ardından onu izleyen pek çok kuramcı olmuştur

(örneğin Appleyard, 1969; De Jonge, 1962; Francescate-Mebane,1973; Gulick, 1963; Klein, 1967;

Saarinen, 1969). Burada bu araştırmacıların kentin zihinsel temsillerini öğrenmek amacıyla

gerçekleştirdikleri çalışmalara kısaca yer verilecektir.

D. Jonge’un (1962) Hollanda’nın Amsterdam, Rotterdam ve Hague şehirlerinde alt sosyo-

ekonomik düzeydeki kişilerle yapmış olduğu çalışma sonucunda, Amsterdam’ın bilişsel harita

taslaklarında imajların çok kuvvetli olduğu, temel öğelerin belirgin olduğu ve örümcek ağına benzer bir

kent temsili olduğu görülürken, Rotterdam’ın bilişsel harita taslaklarında imajların daha zayıf, ancak

binaların daha belirgin olduğu, belirgin sınırların yer almadığı görülmüştür. Öte yandan Hague şehrinin

bilişsel haritalarına bakıldığında ise geniş, düz yolların yer alamadığı, benzer öğe ve yapıların olduğu,

sınırların zayıf olduğu görülmüştür. Lynch’in elde ettiği çoğu bulguyu desteklemiş olmasının yanında

birtakım karakteristik düğümlere ve odak noktalarına daha fazla dikkat edildiğini bulmuştur.

J. Gulick (1963) Lübnan’ın Trablusşam kentinde orta ve üst sosyo-ekonomik düzeydeki 35

öğrenci ile gerçekleştirmiş olduğu bilişsel haritalama çalışması sonucunda bölgelerin ya da kesişme

noktalarının coğrafi açıdan ayrı vurgulandığı görülmüştür. Binaların belirgin bir ayırt ediciliğinin olmadığı

fark edilmiştir. Sosyo-kültürel ilişkilerin fiziksel açıdan ayırt ediciliği olmayan alanların daha belirgin

olmasında etkili olduğunu görmüştür.

H. Klein (1967) Batı Almanya’da yaşamakta olan 118 kişiyle gerçekleştirmiş olduğu

araştırmasında, kent temsillerinin oldukça akılcı, simgelerin belirgin ve çizgisel olduğunu dile getirmekte

ve kent merkezinin nesnel haritada olduğundan daha batıda çizilmiş olduğunu belirtmektedir.

Francescate ve Mebane’nin (1973) Roma ve Milano kentlerinin imajlarının farklılaşıp

farklılaşmadığını anlamak; her iki kentin belli değişkenler (yaş, cinsiyet, sosyo-ekonomik düzey, doğum

yeri açısından imajsal farklılıklarını bulmak ve bazı grupların (düşük öğrenimli ve yaşlıların) harita

çizmedeki istek ve yeterliliğini saptamak amacıyla gerçekleştirdikleri çalışmada toplam 118 kişiyle

görüşülmüştür. Elde edilen bulgular doğrultusunda Roma’nın, merkezindeki odak noktalarından

hareketle algılanırken Milano’nun daha çok yol ve caddeler çerçevesinde algılandığı görülmüştür.

Katılımcılar, Roma ve Milano’da kendileri için en önemli şey olarak; birinci sırada “İş”i, Roma’da ikinci ve

üçüncü sırada uygarlık, sanat ve müzeleri, Milano’da ise Dueme ve Castelloyu belirtmişlerdir.

Francescate ve Mebane (1973), insanların kullanmadıkları yerlere de haritalarında yer verdiklerini

belirtmektedirler. İnsanın imajında, etkinliğinin dışındaki öğelerin hangi nedenlerle ve nasıl yer aldığına

ilişkin yeni araştırmalara gerek olduğu yazarlar tarafından belirtilmiştir (Akt. Göregenli, 2005)

 49

Beck ve Wood’un (1976) Montreal’in bilişsel haritalaması çalışmalarında ise yaş, cinsiyet,

kentte yaşama süresi, ulaşım biçimi, yolculuk deneyimi, harita kullanımı ve çevre bilgisi konusunda

deneklerin kendilerine ilişkin görüşleri gibi değişkenler açısından kentsel imajların farklılaşmalarını

incelemişlerdir. Kentsel imajlar üzerinde etkileri olup olmadığını inceledikleri temel değişkenlerin

tümünün, haritaların niceliksel ve niteliksel özellikleri açısından farklılaşma yarattığı görülmüştür (Akt.

Göregenli, 2005).

Wastlund ve Wihervuori (1962) de çevre içinde hareket etmenin Stockholm’deki alanların

imajlanabilirlik düzeyini arttırdığını göstermiştir. Passonneau (1965) de kent imajının zamansal yönüne

dikkat çekmiş, ve kent imajının hem zamansal hem de mekansal boyutlar içerdiğini öne sürmüştür.

Hooper (1970)’ın New York’un bilişsel haritalama çalışmasında katılımcılar tarafından

bölgelerden çok merkezin ve merkezdeki bina ve yapıların daha çok çizildiği ortaya çıkmıştır. Milgram

ve arkadaşlarının (1972 ve 1976) Hooper’ın sonuçlarıyla karşılaştırmalar yapmak amacıyla New

York’un psikolojik haritalarını elde etmeye girişmiştir. İlgili çalışmasında Milgram, insanların yaşadıkları

kente ilişkin imajlarını ortaya çıkarmanın yanı sıra, kentin çeşitli bölgelerinin, yapılarının ve caddelerinin

birbirlerine göre tanınma düzeylerini bulmayı da amaçlamaktadır. Bu amaçla, kentin çeşitli bölgelerini

gösteren 152 fotoğraf kullanılmıştır. Fotoğrafların seçiminde nesnelliği sağlamak amacıyla, kent coğrafi

anlamda enlem ve boylamlara bölünmüş ve her kesişme noktasından bir odak noktası alınmıştır.

Verilerin çözümlenmesi sonucunda yazar, en yüksek sıklıkla tanınan yerlerin en çok kullanılan yerler

olduğuna, mimari açıdan çok özellikli olsalar bile kent merkezinden uzak olan yerlerin denekler

tarafından tanınmadığına işaret etmiştir. Sonuç olarak Milgram, öğelerin tanınmasının merkezilik ve

hareketlilik açısından akıcılığı olan yerlerde olmasına ve ayırıcı mimari özellik taşımalarına bağlı

olduğunu açıklamıştır. Sayılan iki özelliğin bir arada bulunmasının tanımayı ve imajlar geliştirilmesini

kolaylaştırıcı etkide bulunduğu betimlenmiştir (Akt. Göregenli, 2005).

Milgram (1976) Paris’in psikolojik haritalama çalışmasında daha farklı ve çeşitli yöntemler

kullanarak, imajlara ve kentsel algıya ilişkin sonuçlara varmıştır. Katılımcılardan önce akıllarına gelen

tüm öğeleri gösterecekleri bir harita çizmeleri, daha sonra insanların zihinlerindeki öğesel bağlantıları

belirleyebilmek için, verilen bir işaret noktasına en yakın ve en uzak öğeleri göstererek bağlantılar

kurmaları istenmiştir. Katılımcılara sınırları ve bölgeleri belirtilmiş bir kent haritası verilerek en önemli

noktaları göstermeleri istenmiştir. Ayrıca Paris’in değişik bölgelerini yansıtan 40 fotoğrafı tanımaları ve

Paris’e ilişkin duygu ve düşüncelerini sözel olarak belirtmeleri istenmiştir. Sözü edilen bir dizi yöntemin

sağladığı verilerden hareketle Milgram katılımcıların büyük bir çoğunluğunun harita çizimine Paris’in

sınırlarını çizerek başladıklarını belirtmektedir. Bunun nedeni, Paris’in çok düzgün sınırlara sahip

 50

olmasıdır. En çok gösterilen öğeler, banliyölerle kenti ayıran geniş bir caddeyle, Sen Nehri olmaktadır.

Fakat Sen Nehri’nin oluşturduğu eğri, haritalarda daha düz bir çizgi olarak gösterilmiştir. Daha sonra

gelen öğeler, genellikle tüm Parislilerin ve bekli de dünyanın tanıdığı tarihsel yapı ve yerler olmaktadır.

Parisliler kentlerine ilişkin bireysel bilgilere sahip olduklarını belirtmelerine karşın, haritalarında

gösterdikleri öğeler daha çok turistlerin Paris’ini andırmaktadır. Milgram bu olguyu, kentsel imajların

kişilerin kendi düşüncelerinden çok bir grubun kolektif tasarımları sonucu oluştuğunu belirterek

açıklamıştır (Akt. Göregenli, 2005).

Yazar, Paris’in sembollerini saptamak amacıyla yaptığı çalışmalar sonucunda katılımcıların

tümü tarafından gösterilen 4 öğe saptamıştır: “Etoile, Notre Dame, Concorde Alanı; Chaillet Sarayı,

Seine Nehri, Eiffel Kulesi”. Milgram, bu sembollerin en çok belirtilmesinin güzellikleri, görkemleri ve özel

tarihsel anlamlarıyla ilgili olmadığını belirtmiştir. Bu öğelerin her biri değişmez bir şekilde Paris’le birlikte

düşünülmektedir ve Parisli olmayanlarca da bilinmektedir (Akt. Göregenli, 2005).

Göregenli (1985) insanların yaşadıkları kente ilişkin bilgi ve imajlarını saptamak, zihinsel

imajlarının çeşitli değişkenler açısından farklılaşıp farklılaşmadığını sınamak ve kentsel alanlarının

kullanımının nedenlerine ilişkin ilkeleri belirlemek amacıyla İzmir kentine ilişkin bir bilişsel haritalama

çalışması gerçekleştirmiştir. Göregenli (1985), İzmir’in merkezi ve merkeze yakın semtlerinden

(Alsancak, Hatay, Balçova ve Bornova) seçilen eşit sayıda katılımcı (her semtten 16 katılımcı) ile

gerçekleştirdiği çalışma sonucunda bireylerin yaşadıkları kente ilişkin bilgi ve imajlarının kentin bir

kopyası olmadığı sonucuna varmıştır. Kağıda aktarılan haritalar gerek resmi kent planlarından gerekse

birbirinden çeşitli bakımlardan farklılık göstermektedir. Aynı kentte yaşayanlar, aynı kent imajlarına

sahip görünmemektedirler. Kentin fiziksel yapısını oluşturan cadde, alan, semt, bina ve diğer işaret

noktaları insanların zihinlerinde belirli ağırlıklarda yer almaktadır. Haritalarda sıklıkla binalara yer

verilmektedir.

4. Kampüs ve Bina İçi gibi Çevrelerde Gerçekleştirilen Bilişsel Haritalama Çalışmaları:

Yeni çevrelerin, zihinde temsil edilme sürecindeki bireysel farklılıkları inceleyen Blajenkova,

Motes ve Kozhevnikov (2005) Rutgers-Nework ve New Jersey Teknoloji Enstitüsünde okumakta olan

38 (19 erkek, 19 kadın) üniversite öğrencisi ile çalışmış ve bu çalışma Rutgers-Newark kampüsü içinde

yer alan bir binanın zemin ve 1. katında gerçekleştirilmiştir. Her bir katılımcının bireysel olarak katıldığı

bu araştırmada katılımcılar, aşina olmadıkları binanın zemin ve birinci katında önceden belirlenmiş olan

bir rota doğrultusunda yürütülmüş ve rotanın sonuna gelindiğinde katılımcılardan aynı yoldan geri

dönmeleri istenmiştir. Geri dönüş yolu üzerinde belirli yerlerde durulmuş ve gösterilen noktaların akılda

 51

tutulması istenmiştir ve bu yerlerin daha sonra kendilerine sorulacağı belirtilmiştir. Rota üzerinde

birtakım ayırıcı odak noktaları ve mekansal öğeler bulunmaktadır.

Belirlenmiş olan rotanın öğrenim süreci tamamlandıktan sonra katılımcılardan, kendilerine

yürütülmüş olan rotanın taslak haritasını çizmeleri istenmiş ve bununla birlikte birtakım mekansal

görevler (oryantasyon görevi, odak noktalarını tanıma görevi, görsel-mekansal beceri testi, aynı rotayı

baştan sonuna kadar yürüme görevi) daha verilmiştir.

Taslak haritalarda mekansal ilişkilerin ve topografik özelliklerinin doğruluk düzeyine bakılmış ve

buradan hareketle 3 tip harita olduğu görülmüştür: 1. Tek Boyutlu Haritalar (5 erkek, 11 kadın): Bu

haritalarda birtakım dönüşler bulunmasına karşın rota bölümleri arasındaki ilişkiler doğru bir biçimde

belirtilmemiştir. 2. İki Boyutlu Haritalar (8erkek, 8 kadın): Bir takım dönüşler yanlış belirtilmiş olsa da

yerler arasındaki mekansal ilişkiler ve rotanın genel biçimi görece daha iyi temsil edilmiştir. 3. Üç

Boyutlu Haritalar (6 erkek, 5 kadın): Mekansal ilişkiler görece daha iyi temsil edilmiştir, aynı zamanda

yerleşim yerleri arasındaki dikey saptamalar da doğru belirtilmiştir. Temel topografik özellikler

bulunmaktadır.

b. Küçük Ölçekli Çevrelerde Gerçekleştirilmiş olan Bilişsel Haritalama Çalışmaları

Araştırmalarında bellek konusunda ve belleğin, zihinsel imajlara etkisine ilişkin çalışmalar

yapan Kosslyn-Pick ve Farielle (1974) çocukların ve yetişkin erkeklerin belleklerini sistematik olarak

bozan öğeleri incelemişlerdir. Önce çocuklara ve yetişkinlere deneysel bir mekandaki objelerin yerleri

öğretilmiş, daha sonra mekan, ikisi saydam ve ikisi saydam olmayan 4 engelle dört parçaya

bölünmüştür. Bu aşamadan sonra katılımcılardan objeler arasındaki uzaklıkları tahmin etmeleri

istenmiştir. Araştırmacılar tarafından elde edilen bulgular değerlendirilerek, bilişsel haritalar

biçimlendirilmiştir. Çocuklar, her iki engel grubu tarafından ayrılan objeleri, aynı uzaklığa sahip fakat

aralarında herhangi bir engel olmayan objelere oranla, birbirlerinden daha uzak olarak algılamışlardır.

Buna karşın, yetişkinlerin algıları yalnızca objeler arasındaki engel saydam olmadığında bozulmaktadır.

Objenin saydam olmayan bir engelle ayrılması durumunda, objeler arasındaki mesafe saydam engel ya

da engelsiz duruma oranla daha fazla olarak algılanmıştır (Kosslyn, Pick, Farielle, 1974).

 52

2. BÖLÜM: YERE BAĞLILIK OLGUSUNUN KAVRAMSALLAŞTIRILMASI

1960’lı yıllardan günümüze kadar geçen sürede disiplinler arası bir yaklaşımla gelişen ve “çevre

psikolojisi, coğrafya, mimarlık, tasarım ve planlama” gibi birçok farklı disiplinin üretmekte olduğu çeşitli

çalışmalarla zenginleşen “yere bağlılık” konusu, insanın mekanla kurduğu ilişkinin sorgulanması ve

içinde yaşadığı çevreyle de tıpkı diğer insanlarla veya nesnelerle kurduğu biçimde bir ilişki kurduğunun

fark edilmesi açısından büyük öneme sahiptir.

Yere bağlılık kavramı üzerine düşünüş biçimlerinin gelişimi, sosyal bilimlerdeki birçok kavrama

benzer bir yol izleyerek, üç temel aşamadan geçmiştir (Low ve Altman, 1992, s.3). İlk aşama,

araştırmacıların eğer anlamı üzerinde söz birliğine varabilmişler ise, yeni bir kavramı ortaya atma

aşaması; ikinci aşama, ortaya atılan yeni kavramla ilgili düşüncelerin erozyona uğraması ve olgunun

daha titizlikle ele alınarak kavramın alt tiplerinin ve bu kavramla ilişkili olabilecek diğer bazı olguların da

tanımlanmasıdır. Üçüncü aşama ise olguya ilişkin teorik duruşların sistematik bir biçimde gelişmesi,

sınırları açıkça belirlenmiş araştırma programlarının oluşturulması ve elde edilen bilgilerin sorun

çözmede kullanılması aşamasıdır.

1990’lı yıllarla birlikte yer araştırması da bir söz birliği erozyonuna uğramış ve geçtiğimiz son on

yılda, birçok yazar, bu konuda kavramsal bir açıklığın olmadığını dile getirmiştir (Patterson & Williams,

2005). Farklı teorik bakış açılarına sahip birçok yazar bu insan ve yer ilişkisini çeşitli kavramlarla

anlamaya çalışmışlardır. Çevre psikolojisi literatüründe bu konuyla ilgili olan kavramlardan bazıları şu

şekilde sıralanabilir: yere bağlılık (Gerson ve ark.ları, 1977); yer kimliği (Proshansky, Fabian, &

Kaminoff, 1983); yer bağımlılığı (Stokols & Shumaker, 1981); yer duygusu (Hummon, 1992); topluluk

bağlılığı (Kasarda & Janowitz, 1974); topluluk duygusu (Sarason, 1974); köklülük (Tuan, 1980) ve

içerdelik (Relph, 1976).

Öne sürülen tüm bu kavramların yarattığı çeşitliliğe ve bazı yazarların yer araştırmasının

sistematik bir bilgi üretmede yetersiz kaldığına ilişkin görüşlerine karşılık Patterson ve Williams (2005),

bu eleştirilerin yer araştırmasındaki bilginin doğasını yeterli düzeyde tarif etmediğini, sistematik bir

tutarlılığı görebilmek için çok kutuplu bir dünya görüşüne sahip olmak gerektiğini belirtmektedir. Bu

sayede yer konusu, tek bir araştırma geleneği olarak görülmektense, birçok disiplin tarafından

beslenen bir araştırma alanı olarak ele alınacaktır.

Bu bakış açısı temelinde, bu çalışmada yer konusundaki çeşitli araştırma pratiklerinin ürettikleri

bilgiler bir arada ele alınmaya çalışılacak; konuya ilişkin çeşitli kavramsallaştırmalar, benzer anlamlar

taşımaları sebebiyle ayrı ayrı tanımlanmayacak ve daha çok olgunun doğası ve anlamı üzerinde

durulacaktır.

 53

2.1. YERE BAĞLILIK OLGUSU

İnsanlar yaşadıkları mekanları, fiziksel bir gerçekliği algılamanın ötesinde, hissetmekte, onlara

bağlanmakta ve kendilik duygularını birtakım mekansal değişkenler üzerinden tanımlamaktadırlar.

Mekandan bağımsız bir kimlik düşünülemeyeceği gibi, kimliksiz bir mekan da düşünülemez. İnsanlar

yaşadıkları mekanlarla ilişki kurmakta, onlara anlamlar atfetmekte ve içinde bulundukları bu yaşamsal

çevre aracılığıyla kimliklerini oluşturmaktadırlar.

İnsan ve mekan arasında yaşanan bu tanıma, anlamlandırma ve kimlik yaratma sürecine “yer

kimliği” adını veren Proshanksy (1978) olguyu; “insanın doğal ve yapılandırılmış çevreyle, fiziksel

dünyayla ve başka insanlarla ilişkilerinde tercihleri, beklentileri, duyguları, değerleri ve inançları

tarafından belirlenen, yerin ve kişinin kimliğini yapısında birleştiren karmaşık bir örüntü” olarak

tanımlamaktadır (Akt. Göregenli, 1997 s.). İnsanın kendilik duygusu yalnızca diğerleriyle olan

ilişkilerinden hareketle ifade edilmemekte, aynı zamanda kişinin günlük yaşamını tanımlayan çok sayıda

fiziksel ortam tarafından da yapılandırılmaktadır (Proshansky, 1978; Proshansky ve ark.ları, 1983).

Yerin önemi konusunda Proshansky ve ark.ları (1983) ile aynı fikirde olan Twigger-Ross ve Uzzell

(1996) ise yerin yalnızca “kimliğin ayrı bir yapısı” olmadığını, “kimliğin tüm görünüşlerinin yerle ilişkili

olduğunu” öne sürmüştür. Yer kimliğinin gelişiminde, sürekliliğin önemine, ayırt ediciliğe, benlik

saygısına ve kişisel yeterliliğe odaklanmaktadırlar (Mazumdar ve ark.ları, 2000).

Korpela (1989) Proshansky’nin tanımını teorik bir kaynak olarak kullanmasına karşın yer

kimliğine ilişkin daha sınırlı bir tanımı tercih etmiş; yer kimliğini, “bireylerin çevrelerini düzenlemedeki

girişimleri sonucunda açığa çıkan psikolojik bir yapı” olarak tanımlamıştır. Çevresel kullanımla ilgili

pratikleri sonucunda, insanların kendilik duygularını yaratabileceklerini, bunu güçlendirebileceklerini ve

kendilerini diğerlerine açıklayabileceklerini iddia etmektedir. Yazara göre bu psikolojik yapının

merkezinde “ait olma” yatmaktadır, yere aitlik-ait olma yer kimliğinin tek bir yönü değildir ancak, gerekli

bir temelidir (Akt. Göregenli, 1997).

Yer kimliğinin insanın mekansal yaşam çerçevesinin ayırt edici özelliklerini ifade ettiğini öne

süren Bilgin (1997) bir yerin kimliğini, o yere bireyler tarafından atfedilen ve o yeri diğerlerinden ayıran

özelliklerin ve anlamların bütünü olarak görmektedir. Bu bakış açısına benzer olarak, hümanist

coğrafyacı Relph (1976, sy: 22) var olan mekan içindeki yerleri, anlamların merkezi; niyet ve amaçların

odak noktası olarak kavramsallaştırmıştır. Diğer bazı kuramcılar ise yerin karmaşık bir yapı olduğunu

ve bu yapının insanların fiziksel ortamlara çeşitli yollardan atfettikleri anlamlarla inşa edildiğini

belirtmektedir (Low & Altman, 1992; Stedman, 2002).

 54

Yer kimliği, insanların gördüklerini tanımalarını, fiziksel dünyayla çeşitli ortamlarda kurduğu

ilişkiler üzerine düşünmelerini ve bu ilişkileri hissetmelerini sağlayan bilişsel bir zemin sağlamaktadır.

Farklı çevreler arasında tanıdık olanla tanıdık olmayanın ayırt edilmesini sağlayarak yeni ve eskiyi,

bilinenle algılananı birbirinden ayırt etmek için birer bilişsel referans noktası görevi görürler. Çeşitli

yerleri zihinde konumlamak için kişiye bir çerçeve sunmakta ve bu sayede bilinen, hakim olunan daha

geniş kategoriler oluşturmayı sağlamaktadırlar (Bonnes & Secchiaroli, 1995)

Bu anlamda insanlar yaşam çevreleri değişse de kendilik duygularına ilişkin bir süreklilik

duygusu yaşarlar ve böylelikle yer kimliği duygusu, içinde bulunulan ortamın nasıl bir yer olduğunu, ne

tür davranışlar gerektirdiğini ve bu ortamda neler meydana gelebileceği hakkında bilgiler sağlayan

bilişsel sistemler sonucunda bir “anlamlar” merkezi haline gelmektedir. Anlamlı çevreler, yalnızca

insanların o çevrede hangi davranışları sergileyebileceklerini belirtmekle kalmaz, aynı zamanda kişi ve

fiziksel çevre arasındaki sembolik ve duygusal ilişkileri de göstermektedir (Bonnes & Secchiaroli,

1995).

2.1.1. Yerin Anlamları:

Yere bağlılık; sembolik anlamların, bağlılığın ve bireyin, grubun içinde bulunduğu mekansal

ortamdan duyduğu doyumun bir toplamı olarak düşünülebilir ve kimlik yerin en önemli, kritik bileşenidir

(Stedman, 2002). Ryden (1993, sy 76) yer ve kimlik arasındaki ilişkiyi şu sözüyle iyi bir biçimde

vurgulamaktadır; “yerle olan derin etkileşim boyunca, insanlar kendilerini o yerin kavramlarıyla, o yere

göre tanımlamaya başlayabilir, bu durum daha da genişletilirse, insanlar, çevrelerini saran ortam

olmaksızın, gerçekten kim olduklarını ifade edemez hale gelebilir” belirtmektedir (Akt. Stedman, 2002).

Gustafson’ın (2001) çeşitli tipteki yerlerin insanlar için ne anlam ifade ettiğini ve yerleri anlamlı

hale getiren sebeplerin neler olduğunu araştırmak amacıyla gerçekleştirdiği çalışmada yere atfedilen

anlamların üç temel konu etrafında toplandığı sonucuna varmıştır. Bu temel konular kendilik duygusu,

diğerleri ve çevredir. Katılımcılar tarafından atfedilen anlamların sıklıkla “kendilik duygusu, diğerleri ve

çevre” arasındaki ilişkide yer aldığı görülmüştür. Gustafson (2001) elde ettiği bu anlamlardan hareketle,

üç kutuplu bir üçgen model oluşturmuştur. Bu model Şekil 1’de gösterilmektedir.

 55

Şekil 1: Yere Atfedilen Anlamlar

Kaynak: Gustafson, P. (2001) Meanings of Place: Everyday experience and theoretical conceptualiztions. Journal of
Environmental Psychology. 21, 5-16.

Bununla birlikte Gustafson (2001) yere atfedilen anlamları derinlemesine incelediğinde, bazı

öncelikli boyutların ortaya çıktığını görmüştür ve bu boyutları “ayırt etme, değer biçme, süreklilik ve

değişim” olarak isimlendirmiştir. Bu boyutların üç kutuplu üçgen modelde haritalanması çok da kolay

değildir ve bu boyutlar yere atfedilen anlamları daha temel yollardan düzenlemektedirler. Bazı

zamanlarda, bu boyutlar açıkça belirtilmiştir ancak sıklıkla örüktürler. Gustafson’ın yerin anlamlarına

ilişkin oluşturduğu dört temel boyut şu şekildedir:

Ayırt etme: Anlamlı olan bir yer tanımlanabilir, ayırt edilebilir alansal bir birim olarak

görünmelidir. Ayırt etme insan (ve sosyal) bilişinin temel bir özelliğidir (Zerubavel, 1991, 1997) ve bir

kategorizasyon, benzerliklerin ve farklılıkların atfedilmesi (ascription) ve sınırların çizilmesi işidir.

Mülakatlarda, ayırt etmeler sıklıkla ‘burası’/’orası’, ‘evde’/’uzakta’ ve ara sıra da ‘biz’/’onlar’ aracılığıyla

ifade edilmektedir. Benzerlikler ve aynı zamanda farklılıklar yerin ayırt edilmesine katkıda

bulunmaktadır, ayırt etme sadece bir yerin biricikliği ile ilgili olan bir şey değildir, aynı zamanda

Kendilik

Çevre

Diğer
İnsanlar

Yaşam yolu,
duygular,

aktiviteler, self-
identifcation Bilgi,

yeri
şekillendirme

 Yerelleştirme

 İmkanlar

Arkadaşlar,
akrabalar, sosyal
ilişkiler, topluluk

Gelenekler,
örgütler, birlikler

Anonimlik Tanıma
 Vatandaşlık

Diğerleri ile
karşılaşma

Algılanan karakteristikler,
özellikler ve davranışlar

Fiziksel çevre, ayırıcı
özellikler / olaylar, kurumlar,
yerin tipleri, yerelleştirme

‘Atmosfer’, sokak
yaşamı

 Diğer
sakinlerin tipi

 56

kategorizasyonla, ne tür bir yer olduğunu ve böylelikle de diğer yerlerle ortak olan nelerinin odlunu

söylemeyle de ilişkilidir.

 Değer biçme/değerlendirme: Yerleri ayırt etmenin altında yatan karşılaştırmalar sıklıkla normatif

bir bileşene sahiptir; bu karşılaştırmalar yerlere ve bazen orada yaşayanlara değer biçmeyi – olumlu ve

olumsuz- içerir. Bu değerlendirme yönü yerleri anlamlı hale getirmede önemlidir; güçlü veya zayıf,

olumlu veya olumsuz değer biçme, bazı spesifik yerlere kişisel katılımı (personal involvement)

etkileyebilir. Öncelikli olarak selfle değil de, diğerleriyle veya çevrenin bazı yönleriyle ilişkili olan yer

anlamları, katılımcıların güçlü olumlu veya olumsuz değer biçmiş olmalarına bağlı olarak kişisel bir

öneme sahip olabilirler.

Süreklilik: Yerin anlamları sıklıkla zamansal bir boyut ta içermektedir. Bu daha önce belirtilmiş

olan ‘yaşam yolu’ konusunda gayet açıktır (yaşama süresi, önemli olaylar veya yaşam aşamaları veya

sık ziyaretler). Süreklilik yerin selfle ilişkili olan anlamlarının önemli bir yönüdür; yaşam süresi arttıkça

yer duygusu kazanılmakta ve kimlik için yer, bir demirleme noktası olarak görülmektedir (Hay, 1998).

Ancak, süreklilikte bazı başka önemli öğeler vardır, örneğin yere bağlı sosyal ilişkiler, tarihi bir çevre

olarak yer ve yerel gelenekler. Ayırt etme ve değer biçme gibi, süreklilik de, yere anlam atfedilmesinin

altında yatan ve ‘self-diğerleri ve çevre’ modelindeki kutuplarla veya ilişkilerle sınırlı olmayan

boyutlardan bir tanesidir.

 Değişim: Zamansal boyut aynı zaman da bir değişim olasılığını da içermektedir. Zamanla yerler

bazen yaşanan dış olaylar veya gelişmeler sebebiyle, bazen de katılımcıların bilinçli çabaları boyunca

yeni anlamlar kazanabilirler. Bu perspektifte, yer ve yerin anlamları devam eden bir süreç gibi

durmaktadır. Katılımcılar bazen aslında, yerlere anlam verme sürecinde aktif bir rol almaktadırlar.

Katılımcılar, sosyal ilişkileri işleyerek (örneğin komşuları ziyaret ederek), yer hakkında bilgi edinerek

veya yeri fiziksel olarak şekillendirerek, o yeri, kendilerinin yapmaya çalışmaktadırlar. Bu durumlarda,

yerler, kişisel projeler/tasarı aracılığıyla tanımlanabilir; yerler aslında insanların yerel sosyal hareketlere

katılmasıyla, kolektif projeler haline bile gelebilir.

Süreklilik ve değişim arasındaki bu karşılıklı etkileşim, yerlere anlamların bir kereliğine

verilmediğini göstermektedir. Bunun yerine, ‘anlamlı bir yer’ çeşitli bireysel (ve kolektif) tasarıların diğer

tasarılarla, dış olaylarla ve zaman akışıyla birbirine yaklaştığı/bir noktada birleştiği ve/veya rekabet

ettiği/yarıştığı bir süreç olarak görünmektedir.

Dixon ve Durrheim (2000) çoğu yer kimliği tanımının, (örneğin Proshansky, Korpela) bireysel

boyutları vurguladığını belirtmekte ve bu vurgunun bireyler, kimlikler ve önemli ortamlar arasındaki

ilişkilerin kolektif doğasını geri planda bıraktığını öne sürmektedir.

 57

Sosyal deneyimler için anlamlı ve yerleşik imajlar sağlayan yer dinamikleri, sosyal psikoloji

disiplini içerisinde büyük ölçüde göz ardı edilmiş ve kimlik oluşumunun merkezi yönlerine kıyasla (aile

tarihi, cinsiyet rolleri, etnik angajmanlar ve sınırlandırılmış bir çerçevedeki sosyal ilişkiler gibi) geri

planda kalmıştır (Canter, 1986; Göregenli, 2005; Fried, 2000) Ancak birçok sosyal psikoloji kavramı,

yer kavramlarıyla ilişkilidir ve son yıllarda bu konuda çalışan araştırmacılar (Bonaiuto ve ark.ları, 1996;

Bonaiuto & Bonnes, 2000; Devine-Wright & Lyon, 1997; Twigger-Ross ve ark.ları, 2003) bu ilişkinin

daha fazla farkına varmakta ve önceki yaklaşımlarda ağır basan bireyciliği kırmaya çalışarak sosyal

kimlik (Tajfel & Turner, 1979) kavramı üzerine odaklanmakta ve yer-kimlik ilişkisinde kolektif süreçleri

kavramsallaştırmaya çalışmaktadır (Hopkins & Dixon, 2006) .

Yer kavramının sosyal psikoloji açısından önemini vurgulayan Dixon ve Durrheim (2000) çevre

psikolojisinde “kimim ben” sorusunun “neredeyim ben” sorusu ile yakından ilişkilendirildiğini ve yer

kimliği konusunun da bu sebepten ötürü alt disiplinler olan sosyal ve çevre psikolojisinin ortak bir

noktada buluşabileceği verimli bir çalışma alanı olarak görülebileceğini öne sürmektedir.

Yer kavramının sosyal bilimle nasıl ilişkilendirildiğini araştıran Agnew (1987) da bu konuya

ilişkin üç ana bileşen belirlemiştir: “yer” sosyal ilişkilerin oluştuğu, kurulduğu ortamlar (bunlar informel

de olabilir, kurumsal da olabilir); “lokasyon”, sosyal etkileşim ortamlarını çevreleyen coğrafi alan; ve “yer

duygusu”, duygunun yerel yapısıdır. Birçok araştırmada bu üç bileşenden bir tanesi ağır basma

eğilimindedir. Agnew, bir yerin anlamını tam olarak yakalayabilmek için, bu üç öğenin eş düzlemli

olduğunun hesaba katılması gerektiğini iddia etmektedir. Nitekim anlamı olan yerler, sosyal bir

bağlamda ve sosyal ilişkiler boyunca meydana gelmektedir, coğrafi olarak yerleşiklerdir ve aynı

zamanda sosyal, ekonomik, kültürel çevreleriyle ilişkilidirler ve insanlara bir “yer duygusu, sübjektif bir

alansal kimlik” kazandırırlar (Gustafson, 2001).

Yer kimliğinin sosyal ilişkileri de içinde barındırdığını ifade eden Low ve Altman (1992) birçok

yazarın yere olan bağlılığı diğer insanlara – aile, arkadaşlar, topluluk ve kültür- dayandırdığı

araştırmaların da bulunduğunu ve böylelikle de sosyal ilişkilerin bağlılık sürecinde yerin kendisiyle eşit

önemde veya ondan daha önemli olabileceğini belirtmektedir. Riley (1992) de bağlılığın yalnızca

fiziksel entiteler olan yerlere değil, sıklıkla diğer insanlarla kurulan ilişkiler aracılığıyla oluşan anlamlara

ve deneyimlere dayandığını belirtmektedir. Yer kimliği konusunda önemli çalışmaları olan Tuan (1977)

ise yeri; kişinin deneyimine, sosyal ilişkilerine, düşüncelerine dayanan anlamın merkezi olarak

kavramsallaştırmaktadır. Yerin sosyal, kültürel, biyolojik tanımları yapılarak kişinin yer kimliği inşa

edilmektedir (Dixon & Durrheim, 2000).

 58

Yere bireysel bağlılık süreci çocukluk deneyimlerinin bir ürünü olarak ortaya çıkar.

(Göregenli,1997). Birbirini gelişimsel olarak izleyen bağlılık evreleri doğrultusunda çocuk, öncelikle aile

içinde anne ve babasına kişisel bağlılık duyar, bu bağlılık olgunlaşma ve yaşanılan ortama alışmayla

birlikte akrabalara ve komşulara olan bağlılık olarak gelişir ve komşular, büyümekte olan bir çocuk için,

“topluluğun mekansal sınırları” anlamına gelir. Bu sosyo-mekansal yakın ilişkiler içerisinde, iç ve dış

arasında, tanıdık olan ile - yabancı olan arasında karşılaştırmalar yapılmaya başlanır ve bunların

sonucunda iç dünyada “ev” duygusu, dış dünyada ise “ tehlike” duygusu yaşanılır. Bu sosyal ve fiziksel

etkileşimlerin duygusal yapısı, sosyo-kültürel bir çerçeve içinde erimiş olan katı bir grup kimliğine

öncülük eder. İç grup olarak görülen yerler evde olma duygusunun yaşandığı, “aile” hissinin yaşanıldığı

yerler olarak sembolize edilir. Zamanla yerler birer yerel alan olarak farklılaşır ve belirli rollerin yerine

getirildiği alanlara dönüşürler (Fried, 2000).

2.1.2. Yerle İlişkinin Politik Bağlamı:

İnsanlar yaşadıkları mekanları kişiselleştirmekte, bu mekanları kendilerine tanıdık kılarak,

kimliklerini bu tanıdık, kişiselleştirilmiş mekanlar aracılığıyla tanımlamaktadırlar. İnsanların yaşadıkları

mekanları kişiselleştirilmesi, bu mekanları başka yerlerden farklılaştırmasını içermektedir. Farklılaştırma

süreci de insanın bir “burası noktası” kurmasıyla başlamaktadır. Yaşanılan yerlerin kişiselleştirilmesi ile

bu mekanlar diğer mekanlardan ayırt edilmekte ve “benim evim” ,“benim kentim” şeklinde

nitelendirmelerle inşa edilmektedir (Bilgin, 1994). “Burası benim” şeklinde nitelendirilen bir mekan,

“orası diğerlerinin” şeklinde nitelendirilen diğer mekanları yaratmaktadır.

Kimlik, hep başka gruplarla ilişki içinde kurulmakta; diğerleriyle olan benzerlikler ve karşıtlıklar

doğrultusunda mekansal pratikler, farklılığın oluşturulmasında temel bir rol oynamaktadır. Bu anlamda

kimliğin oluşumu, insanların kendi öznelliklerini başkalarından ayıran sınırların yeniden belirlenmesi,

kendi konumlarına ilişkin haritaların yeniden çizilmesi sürecini ifade etmektedir. (Işık, 1994 s.27).

Kimlikler, insanların nerede olmaya ve diğerlerinin nerede olmasına ilişkin isteklerini etkilemektedir

(Reicher, S., Hopkins, N & Harrison, K. 2006) ve bu anlamda, çoğu sosyal kimlik yapısının, mekansal

bir boyutu bulunmaktadır (Hopkins & Dixon, 2006). Bu konuda örnek olarak Hopkins ve Dixon (2006)

ulusal kimliklerin tipik olarak mekansallaşmış olduklarını ve ulusal sınırlarla bu mekansallıkların yeniden

üretildiğini belirtmektedir. Bununla birlikte dini kimlikler de mekanın dinileştirilmesini içermektedir ve “dini

ritüeller; törenler, hac, arınma” gibi birtakım mekansallaştırılmış pratiklerle tekrardan üretilmektedirler.

“Mekan, farklılığın oluşumuna, farklılığın görülebilir hale gelmesine ya da gizlenmesine

doğrudan doğruya katkıda bulunmaktadır. Öte yandan mekan, kimlikler arasındaki farklılıkları

 59

gizleyebileceği gibi, açığa çıkarıcı bir rol de oynayabilir. Bundan dolayı, farklılığın oluşumu ve kalıcı hale

gelmesi sadece toplumsal değil, aynı zamanda da mekansal bir süreçtir” (Işık, 1994 s.28). Bondi’ye

(1993 s.84) göre kimlik politikaları insanların kendilik duygularını diğerleriyle ve çevresini saran

dünyayla ilişki kurarak oluşturması ve ifade etmesidir. Bu kimliğin akışkan ve yumuşak bir yapısının

olduğunu ifade eder ve kendilik duygumuzun yalnızca zamanla değil, içinde bulunulan ortam ve yerlere

bağlı olarak da değiştiğine işaret eder. Kimlik politikaları çalışmaları, kimliğin dünyayla olan etkileşim ve

diğerlerinden aldığımız mesajlarla şekillendiğini açık hale getirmektedir. Tam tersi de söylenebilir:

insanların yerle kurdukları ilişki kim olduklarından ve bu kimliğin tüm politik görünüşlerinden

etkilenmektedir (Akt. Manzo, 2003)

İnsanların kim olduğu ve kendilerini nerede buldukları doğası gereği politiktir (Cresswell, 1996)

ve kendilik duygusunun, kimliğin tanımlandığı mekanlara karşı duyulan derin, duygusal ilişkiler de bu

olgunun insanların kim olduklarını ve nereye ait hissettiklerini tanımlayan politik yönler fark edilmeksizin

yeterli bir biçimde anlaşılamaz (Manzo, 2003). Bu politik yönler, insanların nereye ait olduklarını, sahip

oldukları hak ve özgürlükleri, nereyi “evleri” gibi gördüklerini, nereye ait olduklarını ve olmadıklarını,

nereye gidebilecekleri, nereye gitmekten kaçınmaları gerektiğini belirlemektedir. Yer ve mekan,

insanların günlük yaşamlarındaki her sosyal etkileşimini etkilemektedir; nereye dahil olabileceklerini,

kamusal mekanlarda kimlerin dahil edilip kimlerin dışarıda bırakılacağını, insanların birbirilerine nasıl

davranması gerektiğini belirlemektedir (Hopkins & Dixon, 2006).

İnsanın yerle kurduğu duygusal ilişkileri anlamının en doğru yolu, politize edilmiş bağlamsal bir

model kullanmaktır. Bu bakış açısı doğrultusunda kimlik ve yer arasındaki ilişkiyi sosyal, tarihi ve politik

bir düzlemde konumlayan yaklaşımlar önem taşımaktadır (Dixon & Durrheim, 2000). Keith & Pile (1993)

bu bakış açısının, insanların yerle olan ilişkilerini etkileyen kişisel konular ve deneyimlerin olduğunu

kabul etmekle birlikte bu kişisel konuların daha geniş bir bağlamı ürettiğini belirtmektedir.

Cresswell (1996 s. 3) “yer” kelimesinin mekansal bir anlamdan çok; belirli bir yere - başka bir

yere değil- aitlik hissini ima ettiğini belirtmektedir. Aitlik hissini ima eden bu yer, mekansal ve sosyali

birleştirmektedir. Cresswell, bir yerin dışında olma duygusunu incelemiş ve bu duygunun örtük bir

biçimde mekanı nasıl yapılandırıp normatif bir dünya düzenini oluşturduğunu araştırmıştır. Mekanın

normatif yapılanmasına karşılık olarak yazar “transgression-(ihlal etme)” fikri üzerinde durmakta ve

bunu normatif bir dünyaya ve garanti altına alınmış yer ve ait olma ideolojilerine meydan okumak

amacıyla mekanın kullanılması olarak kavramsallaştırmaktadır. New York’taki Grand Central İstasyonu

gibi kamusal alanlarda yaşayan evsizlerin yerlerinin değiştirilmesi, taşınmalarının istenmesi buna bir

örnektir. Evsiz insanlar için Grand Central İstasyonu bir “ev” olmasına karşın yenilenen bu kamusal

 60

alanda bu insanların varlığı gelişen bir büyük şehrin imajını zedeleyen bir tehdit unsurudur. Evsiz

insanların bu “kamusal alanı” kullanması bir ihlal, bir haneye tecavüzdür. Bu çalışma yerle olan ilişkilerin

politik birer süreç olduğunu göstermektedir.

Yere ilişkin politikaları keşfetmek bize aynı zamanda yerle ilgili olumsuz ve çelişik duyguları,

deneyimleri de fark etmemizi sağlar, çünkü gitmeyi tercih ettiğimiz ve reddettiğimiz yerler daha geniş

politik bir gerçeklik tarafından belirlenmektedir. Anlamlı olan yerler, eğer bu yerler yaşam çevresinin

dışında ve toplumun çeşitli kesimleri, üyeleri tarafından kullanılıyorsa bu yerler; hakların, kime ait

olduğuna ilişkin görüşlerin ve farklı ideolojilerin karşı karşıya geldiği birer yer haline gelebilirler (Manzo,

1998). Pratt (1984)’ın da belirttiği üzere, ırk, sınıf, toplumsal cinsiyet ve cinsellik bizim dünyayla olan

etkileşimimizi etkilemektedir ve kimi zaman bu değişkenler bizim ilişki kurabileceğimiz yerleri

kısıtlayabilir (Akt. Manzo, 2003).

Yer üzerine olan feminist yazılar da yerle olan ilişkinin politik, ekonomik ve sosyal yönlerine ışık

tutmaktadır. Örneğin Ahrentzen’in (1992) kadınlar ve ev temel çalışması domestik ideolojinin kadınların

yaşadıkları mekana ilişkin deneyimlerini ve duygularını nasıl etkilediğini göstermiştir. Evler politik

ekonomide en önemli maddelerdir (Akt. Manzo, 2003).

Bazı topululuk temelli araştırmalar da yerle kurulan duygusal ilişkinin gelişiminde sosyo-politik

bağlamını vurgulamaktadır (Hester, 1993; Hummon, 1992). Örneğin Hummon’ın (1992) topluluk

bağlılığı üzerine olan çalışması yerin bireysel ve paylaşılan anlamlarını birleştirmeye çalışmaktadır.

Hummon topluluk duygusunun farklı boyutlarını; köklülük, yabacılaşma, yersizlik ve bağlılık gibi

boyutları birleştirmektir (Akt. Manzo, 2003).

Yer ve mekan geniş ölçekli, soyut kategorilerde örneğin “ulus”, “sınıf” ve “ırk” gibi kategorilerde

merkezi bir rol oynamaktadır. Bu sebeplerle politik psikolojinin, insanların günlük yer ve mekanların

inşasında etkili olan mikro politikalar üzerine odaklanması gerekmektedir.

Bu anlamda kimlik, bağlılık, ait olma gibi psikolojik kavramlar da politik psikolojinin insanların

deneyimlerini kavrarken kullanması gereken analitik birer araç haline gelmektedir. Bu sebeple de

analitik çerçevenin ve kavramların hem yer deneyimlerini ve yere ilişkin psikolojik temsilleri hem de bu

temsillerin üretiminde etkili olan sosyal ve politik dinamikleri kapsaması gerekir. Dolores Hayden (1995

s.7) de yer duygusu, yer politikaları ve ideoloji gibi kavramlar arasında daha geniş bağlar kurmanın

gerekliliğini vurgulamıştır.

 61

2.1.3. Yere Bağlılık Konusuna Topluluk Psikolojisi Yaklaşımı:

Çevre Psikolojisi içinde yer alan “Topluluk Psikolojisi” perspektifi, insan problemlerini sosyal

topluluk ve fiziksel çevrenin, birbirine bağlı etkileri bağlamında çözmeye ve anlamaya çalışan geniş bir

çalışma alanını temsil etmektedir. Çevre psikolojisi, benimsediği bireysel bakış açısı doğrultusunda

çevrenin birey davranışı üzerindeki etkilerine yoğunlaşırken, topluluk psikolojisi birey ve geniş sosyal

bağlam arasındaki ilişkileri incelemektedir. Bireylerin davranış ve deneyimleri üzerinde fiziksel çevrenin

etkisini anlamada sosyal sürecin önemini vurgulamaktadır (Holahan & Wandersman, 1987).

Topluluğa ilişkin vurgunun çevre psikolojisine, sosyal değişime bağlılıkla gelişen bir değerler

seti kazandırdığını belirten Holahan & Wandersman (1987) bu değerlerin “yaşamaya elverişlilik” ve

“uygun hale getirme” ile ilişkili olduğunu belirtmektedir. Topluluk perspektifinin sosyal değişimle

ilgilenmesinin merkezinde inşa edilmiş çevrenin “yaşanabilirliği” ve bunun sosyal ve psikolojik

terimlerdeki “yaşamaya elverişliliği” yatmaktadır. Topluluk perspektifi, psikoloji içine sosyal farkındalık

getirmeye çabalamakta ve topluluğun hem sosyal, hem psikolojik hem de coğrafi tanımına vurgu

yapmaktadır.

Prezza ve Contantini (1998) topluluk psikolojisinin topluluk duygusuna büyük bir önem

yüklediğini ve çoğu müdahalenin de topluluk duygusunu iki ana varsayım temelinde arttırmaya yönelik

olduğunu belirtmektedir. Bu varsayımlar şu şekildedir: 1. Eğer yüksek düzeyde topluluk duygusu var ise

insanlar çevresel sorunların çözümü için daha fazla çaba gösterecek ve daha çok seferber olacaklardır

(Francescato & Ghirelli, 1988) 2. Topluluk duygusu yaşam kalitesini, sübjektif iyi olmayı arttırmakta ve

daha güçlü bir kimlik duygusu ve kendine güven duygusu sağlamaktadır ve sosyal ilişkileri

kolaylaştırmaktadır (Martini & Sequi, 1995) Bunun yanı sıra anonimlik ve yalnızlığa karşıttır.

a. Yere Bağlılık ve Topluluğa Aidiyet Duygusu:

Mekansal kimlik, evlerin, sokakların hatta toplulukların bile kuşatabildiği, yoğunlaştırdığı ve

sosyal grup kimliğiyle bağlantılı olarak kendini tanımlama ve bir toplum angajmanı oluşturabilmek için

bir mekansal yer sağladığı fiziksel / coğrafi boyutları da belirtmektedir (Fried, 2000). “Bir toplumda

mekanın düzenlenmesi, topluluğa özgü yaşam tarzıyla yakından ilişkilidir. İnsanların mekan kullanımı

gözlenerek inanç ve değerleri, tutum ve davranışları çıkarsanabilir. Bu sayededir ki, mekanın düzeni bir

kitap gibi okunabilir.” (Bilgin, 2005 s. 154). Bu mekanlar, ortak deneyimler, ortak katılımlar, ortak

semboller ve anlamlarla bilinen ve oluşturulan yerlerdir (Relph, 1976 s.34).

İnsanlar yaşadıkları yerlerde komşularıyla ailesel, toplumsal, etnik / kültürel ilişkilerini

paylaşmaktadırlar. Bu bağlar, insanlar ve yerler arasında kişisel, özel ilişkiler oluşturabilirler, evin ve

 62

sokağın ötesinde, bu ilişkiler, ait olma hissinin oluştuğu, insanların yeri sevdikleri, bağırlarına bastıkları

daha geniş alanlara da yayılabilirler. Birçok toplum bu şekilde yer ve insanlar arasında gerçek, tam,

katışıksız bir kimliği sürdürürler; bu insanların toprağa ait olduğu duygusuna (toprağın insanlara değil)

ilişkin gizil bir kabuldür (Fried, 2000).

Fried (2000) topluluğa karşı yönelimler konusunda yürütülen birçok araştırmanın belirli konular

etrafında toplandığını dile getirmiştir. Bu konular şu şekildedir:

1. Kurulu çevrenin genel bağlamı içerisinde, kaçınılmaz olarak mekan ve yer konularında

çatışmalar yaşanmaktadır. Güç farklılıkları bu tarz çatışmaların sonuçlarını ve seçim

olasılıklarını belirlemektedir.

2. Değişen kent çevreleri konusundaki bulgular eşliğinde, topluluğun önemine ilişkin yapılan birçok

çalışma, A.B.D.’de ve aslında tüm dünyadaki çeşitli topluluk angajmanlarının biçimlerini

sunmaktadır. Bu çeşitlilik aynı zamanda topluluk angajmanının karmaşıklığını, inceliklerini ve

geçici değişikliklerini ortaya çıkarmaktadır.

3. Bu coğrafi ve yaşamsal süreklilikler ile süreksizlikler, daha geniş bir toplumsal bağlılık görüşüne

ve modern toplumlarda yaşanan dönüşümler sonucunda bazı bağlılık sorunlarına da öncülük

etmektedir.

4. Bir yetişkinin bağlılık davranışının psikososyal dinamikleri topluluk angajmanları içerisinde

yatmaktadır. Aslında, topluluk angajmanlarının doğasındaki çarpıcı değişimler bireysel ve

toplumsal süreçlerin bir fonksiyonu olan yetişkin yaşamını geliştirmektedir. Rol teorisi ile ilişkili

olan sosyokültürel ve psikodinamik faktörler bağlılığın koşullarını, yaşamsal ve toplumsal

davranışlardaki değişimi açıklamakta bize yardımcı olabilirler.

5. Ve son olarak, bağlılığın işlevleri yanında işlevsizlikleri, patolojileri ve bozuklukları da

bulunmaktadır.

Fried (2000) topluluk bağlılığının, bireyin sosyal (yerel) ilişkileri içinde köklendiği ancak bağlılık

davranışları ile ilişkili daha derin bir literatür taraması yapıldığında bundan çok daha fazlasının olduğunu

belirtmektedir. Bağlılık davranışı, yaşamsal ya da toplumsal doyumdan çok daha fazlasını ima

etmektedir.

Saranson (1974) topluluk duygusu kavramını, kişinin kendisini belirli bir yapının parçası olarak

görme düzeyi şeklinde tanımlamıştır (Akt. Pretty, Chipuer, Bramston, 2003). Saranson’a göre topluluk

duygusu, dinamik bir yapıya sahiptir ve toplulukta cereyan eden olaylardan etkilenmekte ve

değişmektedir. Topluluk duygusu bir trajedi veya bir kutlama durumunda yükselmekte ve olmadığı

 63

durumlarda da durulmaktadır. Topluluk duygusu, toplulukta yaşanan değişimleri haritalamada

kullanılabilir (Akt. Loomis, Dockett & Brodsky, 2004). McMillan ve Chavis (1986) topluluk duygusunun

dört temel öğeden oluştuğunu belirtmektedirler; üyelik, karşılıklı etki, ihtiyaçların karşılanması ve

paylaşılan duygusal ilişkiler.

Üyelik; “parçası olmak” hissini ifade etmekte ve kişisel duyguların diğerleriyle paylaşılması

anlamına gelmektedir. Ait olma duygusu, bireyin gerçek anlamda korunmasını ve kendini güvende

hissetmesini sağlamaktadır. Grup sınırları tanımlanmıştır (kimin içeride kimin dışarıda olduğu belirlidir),

özdeşleşme, duygusal yatırım ve sembolik sistemin paylaşılmasını içerir. Karşılıklı etki, hem grubun

birey üzerinde hem de bireyin grup üzerinde etkili olduğunu ifade eder. İhtiyaçların karşılanması; güçlü

bir topluluğun insanların birbirlerinin ihtiyaçlarını karşılayabildiği bir yapı olduğu anlamına gelmektedir.

Paylaşılan duygusal bağlar ise grubun duygularını fark etmek ve yaşamak temellidir, paylaşılan ortak bir

geçmiş vardır, bireylerin bu geçmişte bir rollerinin olması gerekmemektedir, bireyler bu geçmişle

özdeşleşmektedir (Prezza & Constantini, 1998).

Topluluk duygusunun merkezi yönlerini ve düzeyini anlamada; topluluğun yaşam çevresiyle

etkileşimini ve ilişkilerini, insanların yere ilişkin algılarını, yere bağlılığın oluşumunu etkileyen faktörlerin

neler olduğunu keşfetmek önem kazanmaktadır (Bow & Buys, 2003).

Topluluk duygusunun yer ve kimlik bağlamında incelenmesi yere nasıl kişisel ve sosyal

anlamların atfedildiği, kendilik duygusunun yapılanmasında bu sembolik anlamlar taşıyan yerlerin nasıl

bir rolü olduğu üzerine yoğunlaşmaktadır (Lavin & Agatstein, 1984; Proshansky ve ark.ları, 1983;

Rapoport, 1982a). Yerle özdeşleşme, kaçınılmaz olarak hissetmeyi içerir; minimal düzeyde kendilik

duygusunun oluşumunda yerin anlamları öz güveni arttırır veya tehdit de edebilir; geniş anlamıyla da

çevresel sosyalizasyon topluluğa derin duygusal bağları ve yakın ilişkilerin geliştirilmesini de içerebilir

(Akt. Hummon, 1992 s.).

Hummon (1992) topluluk kimliği üzerine çalışan araştırmacıların çeşitli disiplinlerden geldiğini

ve bu karmaşık, detaylı çalışmanın, topluluğun anlamı ve topluluk duygusunun fenomenolojisi üzerine

dört temel anlayış biçimi sağladığını belirtmektedir:

İlki topluluk kimliği araştırmasının, yerle olan biyografik deneyimlerin o yeri nasıl sembolik bir

hale dönüştürdüğü ile ilgilidir (Cochrane, 1987; Rowles, 1983; Relph, 1976; Tuan, 1980). İkinci

araştırma geleneği ise mahallelere ve topluluklara kamusal anlamların nasıl atfedildiği ve bu

mahallelerin nasıl ayrı birer kültürel kimliği yansıtan yerler haline geldiği üzerine odaklanmaktadır

(Hummon, 1990; Suttle, 1984; Zelinsky, 1988). Üçüncü araştırma geleneği ise çeşitli sosyal kimliklerin

nasıl yerel çevre ile nasıl ilişkilendirildiği, yer ve insanlar arasındaki duygusal bağların nasıl pekiştirildiği

 64

üzerinedir (Duncan, 1973; Rapoport, 1982b; Rivlin, 1987). Son araştırma geleneği ise topluluk duygusu

ve topluluğun hareketlilik düzeyi (mobilite) arasındaki ilişkilere odaklanan yaklaşımdır (Cole, 1967;

Erikson, 1976; Fried, 1963). Doğal afetler ve zorunlu göçler üzerine olan çalışmalar, yaşadığı yerle

arasında güçlü bir bağ olan insanların eğer o yerden ayrılmaya zorlanırlarsa duygusal anlamda bir

çökkünlük yaşadıklarını göstermektedir. Bu duygusal çökkünlük, sosyal bütünlüğün bozulmasından

kaynaklanmakta ve eğer benlik, kendisi için anlamlı olan topluluğundan sarsıcı bir biçimde koparılırsa

bir duygusuzluk, uyumsuzluk ve yoğun keder duyguları yaşanmaktadır.

Hummon (1992) topluluk duygusu ile ilgili araştırmaların daha karmaşık olan yere bağlılık

olgusunun anlaşılmasına katkıda bulunduğunu belirtmekte ve bu katkıları şu şekilde

temellendirmektedir: Yerel bir alana duyulan duygusal bağlar anlamında topluluğa bağlılık olgusu,

topluluk doyumu ve toplulukla özdeşlemenin olduğu gibi, topluluk duygusunun bir yönü olarak

kavramsallaştırılmaktadır. Yere ilişkin doyum ve bağlılık topluluk duygusunun farklı boyutlarıdır ve yalın

bir biçimde sadece deneysel çalışmalarda ilişkilendirilmiştir. Bazı insanlar yaşadıkları yere derin

duygusal bağlar geliştirmeden de içinde yaşadıkları topluluktan yüksek düzeyde doyum alabilirler; bazı

insanlar da topluluk doyum düzeyleri düşük olsa da yaşadıkları yere bağlı olabilirler. Yer duygusunun

diğer boyutları ise henüz tan anlaşılmış değildir.

Topluluk duygusu inşa edilmiş ve sosyal olan karmaşık bir yapıya sahiptir, içerisinde insanların

yerel topluluklarına ilişkin algılarını, yerel toplulukta ve genel toplum içerisindeki sosyal konumlarını,

topluluğun nesnel özelliklerini içermektedir. Bu durum da yer duygunsun disiplinler arası bir yaklaşımla

ve sosyal bir bağlamda incelenmesi gerektiğini belirtmektedir. İnsanların yerel topluluklarına ilişkin

duyguları hem ekolojik ve yapılı çevre bağlamında hem de topluluğa ilişkin algıları ve hem yerel

topluluğun hem de genel toplumun bir üyesi olarak yaşadıkları sosyal deneyimler çerçevesinde

belirlenmektedir.

Topluluk duygusunun farklı boyutları farklı psikolojik, sosyal ve çevresel faktörlerin

birleşiminden doğmaktadır. Topluluk doyumu ekolojik ve yapılı bir çevre olan topluluktan güçlü bir

biçimde etkilenmektedir. İnsanların topluluklarına ilişkin değerlendirmeleri yerel çevrenin fiziksel ve

sosyal açıdan algılanan kalitesine de bağlıdır. Topluluk bağlılığı ise daha çok bireyin yerel sosyal

ilişkilere dahil olmasıyla ilgilidir. Topluluk kimliği ise hem sosyal bütünlük ve hem de çevresel

deneyimlerden beslenmektedir ve kişinin yaşam deneyimlerine ilişkin kişisel anlamları ve yerel

kültürüne ilişkin kamusal imajları üzerine inşa edilmektedir.

 65

b. Topluluk Duygusu ve Yeni Kentleşme Anlayışı:

Topluluk duygusu, sıklıkla yeni kentçilik pratiklerinin alanı olarak gösterilmekte ve yeni kentçilik

anlayışı üzerine olan tartışmalar “topluluk duygusuna” kent tasarımının temel çalışma alanlarından biri

olarak yaklaşmaktadır. Yeni kentçilik anlayışı ve topluluk duygusu birbiriyle yakından ilişkili olarak

gösterilse de bu ilişkilerde herhangi bir tutarlılık bulunmamaktadır. Öte yandan topluluk duygusu çeşitli

alanları çevreleyen bir yapı olarak kavramsallaştırılmaktadır (Kim, 2001). Bununla birlikte, topluluk

duygusu ve yeni kentçilik arasında bir ilişki olduğu belirtilse de bu konudaki deneysel çalışmalar

yetersizdir (Beauregard, 2002; Talen, 1999). Bu konuda bazı araştırmalar (örn. Brown & Cooper, 2001;

Nasar, 1997; Plas & Lewis, 1996; Talen, 2000, 2001) bulunmaktadır (Akt. Kim & Kaplan, 2004).

Kim ve Kaplan (2004) topluluk duygusu ve yeni kentçilik anlayışı üzerine olan çalışmalarda dört

temel çalışma alanı tanımlamışlardır: Bu alanlar; topluluk veya yere bağlılık, topluluk kimliği, sosyal

etkileşim ve yayacılık (pedestranism). Her bir alanı ve bu alanlarda yer alan alt bileşenleri kısaca

tanımlamışlardır. Bu alanlar şu şekildedir:

Topluluk (veya yer) bağlılığı: İnsanların içinde yaşadıkları topluluğa karşı duydukları duygusal

ilişkiler anlamına gelmektedir. Bir kişinin içinde bulunduğu topluluk içerisinde kendini evindeymiş gibi

hissetmesi çeşitli biçimlerde ifade edilebilir; 1. topluluk doyumu – yerel sakinler evlerini ve içinde

bulundukları topluluğu tatmin edici buluyorlarsa, yüksek düzeyde topluluk bağlılığına sahip olmaktadırlar

(C.cook, 1988; Fried, 1982; Glynn, 1981; Hummon, 1992; Mesch & Anor, 1998; St. John, Austin, &

Baba, 1986; Zaff & Devlin, 1998); 2. ilişkililik duygusu - insanlar içinde yaşadıkları topluluğa eğer bu

topluluk onlara kişisel ve genel tarihi, gelenekleri ve tanıdık olan çevresel özellikleri hatırlatıyorsa,

bağlılık duymaktadırlar (Giuliani, 1991; Lalli, 1922; Sampson, 1988); 3. sahiplik duygusu - insanlar eğer

yaşadıkları ev ve topluluk üzerinde bir kontrol hissi yaşıyorlarsa, bağlılık duygusu geliştirmektedirler

(Appleyard & Lintell, 1972; Hummon, 1992); ve 4. uzun süreli entegrasyon – uzun süreli yaşam süresi

yerel çevreye uzun süreli bir sosyal etkileşim kurulmasına öncülük etmektedir ve bu etkileşimler ve

entegrasyon insanların evlerine ve topluluklarına duygusal bağlar geliştirmelerini doğurmaktadır

(Goudy, 1982; guest & Lee, 1983; Hummon, 1992; Kasarda & Janowitz, 1974; Sampson, 1988; Smith,

1985). Yere bağlılık da topluluk duygusunda kilit bir noktadadır.

Topluluk kimliği: Fiziksel olarak belirlenmiş, sınırlandırılmış, kendine özgü bir karakteri olan

toplulukla kişisel ve genel olarak özdeşleşmek anlamına gelmektedir. Birçok araştırmada kimliğin sosyal

boyutları ile incelenmiş olmasına karşın (örn. Davidson & Cotter, 1986; Rivlin, 1982) kimliğin birçok

karakteristiği kendini çevrenin fiziksel özelliklerinde ifade bulmaktadır. Topluluk kimliği yerin fiziksel

kimliğini karakterize eden doğal ve yapılı çevrelerin yerel özellikleri anlamına gelmektedir ve bu kişini

 66

kişisel ve grup kimliğini etkilemektedir (Duncan, 1973; Guest & Lee, 1983; Lynch, 1960; Reed, 1983).

Topluluk kimliğinin şu özellikler tarafından oluştuğu varsayılmaktadır 1. biriciklik veya ayırt edicilik- bir

grup veya yerle ilişkili olarak diğerlerinden farklı olmak (Twigger-Ross & Uzzell, 1996); 2. süreklilik-

kişinin geçmiş ve şimdiki çevreleri arasında bağ kuran topluluğun fiziksel özellikleridir, kendi topluluk

kimliklerinin korunmasını sağlarlar (Alexander, Ishikawa, & Silverstein, 1977; Giuliani, 1991; Lalli, 1992;

Mumford, 1961; Rowles, 1983; Suttles, 1984); 3. önem ve anlamlılık düzeyi- self esteem, pride,

referring to a positive evaluation of oneself, the group, or the plae with one identifies (Alexander ve

ark.ları, 1977; Devine-Wright & Lyons, 1997; Korpela, 1989; Lalli, 1992; Lynch, 1960, 1981; Trancik,

1986). 4. Uygunluk-uyuşma- iyi bir biçimde uyuşmak (bu benim topluluğum) çevrenin insanların günlük

yaşamlarını kolaylaştırması ve çevre içinde verimli bir biçimde hareket edebilmeleri (Hummon, 1990;

Kaplan, 1984; Leibkind, 1992; Twigger-Ross & Uzzell, 1996) ve 5. Yapışıklık homojenlik duygusuyla

ifade edilen güçlü bir topluluk duygusu; kişisellik ve yoğunluk (Alexander ve ark.ları, 1977; Barrett-

Lennard, 1994; Buckner, 1988; Campbell, converse, & Rogers, 1976; Glaster & Hesser, 1981;

Robinson & Wilkinson, 1995; Weening, Schmdt, & Midden, 1990). Bu özelliklerin kombine olması ile

topluluk kimliği topluluk duygusuna katkıda bulunabilir.

Sosyal etkileşim: İki ve daha fazla sakinin aralarındaki ilişkinin kalitesini arttırma adına

yakaladıkları formel (aktif, planlı) veya informel (plansız, tesadüfi) sosyal olanaklar olarak tanımlanabilir.

Sosyal etkileşim 1. komşuluk ilişkilerini (Buckner, 1988; Festinger, Schachter, & Back, 1950; Glynn,

1986); 2. tesadüfi sosyal karşılaşmalar (Fleming, Baum, & Singer, 1985; Khermouch, 1995; Oldenburg,

1989); 3. topluluğa katılım- toplulukla ilgili konularda aktiflik, topluluk sorunlarıyla ilgili aktivitelere katılım

(J.Cook, 1983; Rothenbuhler, Mullen, DeLarell, & Ryul Ryu, 1996; Zaff & Devlin, 1998); 4. sosyal

destek- arkadaşlık ilişkileri ve küçük gruplaşmalar (Cobb, 1976; Fleming ve ark.ları, 1985; Keane, 1991;

Pretty, Conroy, Dugay, Fowler, & Williams, 1996; Schwirian & Schwirian, 1993) içermektedir.

Yayacılık-Pedestrianism: Yürüme ve sokak aktivitelerini arttırmak amacıyla tasarlanan topluluk

yapısını ifade etmektedir. Yayacılığın dört önemli kavram içerdiği öne sürülmektedir; 1. yürünebilirlik-

yürünebilen bir toplulukta, topluluğun fiziksel yapısı daha çok yürümek ve daha az araba kullanmak için

düzenlenmiştir (Alexander ve ark.ları, 1977; Barber, 1986; Keller, 1976, 1978; Untermann, 1990); 2.

yakın mesafeler- eğer topluluğun kısa yürüyüş mesafelerinde olan servisleri-hizmetleri var ise daha

güçlü topluluk duygusuna sahip olmaktadırlar (Berry, 1985; Brower, 1996) 3. kamu taşıtlarının

kullanımı- eğer merkez, iş yerleri ve diğer yerler kamu taşıtlarını kullanarak gidilebiliyorsa, topluluk

duygusu gelişecektir ve otomobile bağımlılığı düşürecektir (Bernick & Cervero, 1997); 4. sokak genişliği-

 67

eğer sokaklar aktiviteleri için yeterli kalitede inşa edilmiş ise insanlar toplu halde hareket ederken daha

rahat hissedeceklerdir (Gehl, 1996; Goldsteen & Elliott, 1994).

Tablo 1, bu kavramların insanların topluluklarına ait olma hissini nasıl yarattıklarını

özetlemektedir; evinde gibi hissetme (topluluk bağlılık); diğerleri ile ilişki kurma (sosyal etkileşim); yerle

ilişkili olma (topluluk kimliği) ve yerel keşfe çıkma (yayacılık) ile insanlar daha güçlü topluluk duygusuna

sahip olmaktadırlar.

TOPLULUK DUYGUSUNUN ALANLARI
 Temel Davranış Alt Bileşenler
TOPLULUK BAĞLILIĞI Topluluğa bağlı olmak Topluluk Doyumu

İlişkililik
Sahiplik Duygusu
Uzun süreli yerel entegrasyon

TOPLULUK KİMLİĞİ Topluluğu tanımak,
özdeşleşmek

Biriciklik
Süreklilik
Anlam-önem düzeyi
Uygunluk
Yapışıklık

SOSYAL ETKİLEŞİM Topluluğa ait olmak Komşuluk
Tesadüfi sosyal karşılaşma
Topluluğa Katılım
Sosyal Destek

YAYACILIK Topluluğu tanımak Yürünebilirlik
Yakın mesafeler
Kamu taşıtlarının kullanımı
Sokak Genişliği

Tablo 1. Topluluk Duygusu Alanları

Kim ve Kaplan (2004) bu dört alanın çeşitli açılardan birbiriyle ilişkili olduğunu ileri sürmektedir.

Yayacılık (topluluğu yürüyerek deneyimlemek) ve topluluk bağlılığı bireysel deneyimlere ve topluluk

duygusunun algılanmasına dayalıdır. Öte yandan topluluk kimliği (topluluğun sakinler tarafından

algılanan tanımlanabilen özellikleri) ve sosyal etkileşim ise topluluk duygusunun daha kolektif ve sosyal

yönleriyle ilişkilidir. Yayacılık ve topluluk kimliği (biricik fiziksel özellikler; fiziksel güzellik, estetik)

topluluğun fiziksel özelliklerine dayanırken, topluluk bağlılığı (topluluğa karşı duygusal bağ) ve sosyal

etkileşim (ilişkinin kalitesi) daha geniş düzeyde psikolojik bir yan taşımaktadır. Yayacılık ve sosyal

etkileşim aktivite temellidir. Topluluk kimliği ve bağlılığı ise anlam temellidir.

Lalli (1992), kent kimliğinin oluşmasında ilk aşamanın birey ya da grupların kendi kentlerine

ilişkin algıladıkları diğerlerinden farklı ve biricik özelliklerin değerlendirilmesi olduğunu belirtmektedir.

 68

İkinci aşama, kendi kentine ilişkin deneyimlerin sembolleştirilmesi ve kentin biyografisi arasında bağlantı

kurulmasıyla oluşan kişisel geçmiş boyutu yani sürekliliktir. Kente bağlılık, köklülük ve aidiyet

duygusunun oluşmasıyla gelişen evinde olma duygusunu ifade eder, aşinalık ve buna bağlı olarak

orada olmayı isteme, kentle ilişkide bir taahhüt anlamına gelmektedir.

 Lalli’nin bakış açısından hareketle bu taahhüdün gerçekleşmesi ve kente ilişkin köklülük ve

aidiyet duygusunun gelişmesi için yeni kentleşme anlayışlarının da bu doğrultuda olması gerekmektedir.

Talen (1999), yeni kentleşme anlayışlarının, toplulukta aidiyet duygusunu yaratmada mekanı

yapılandırmaya yönelik pek çok yanıtlanmamış soruyla dolu olduğunu belirtir. Topluluğa aidiyet

duygusu, içinde yaşanılan ev ya da mahalleye duyulan bağlılığın ötesinde, bireyin kendisini bir kentli

gibi hissetmesini ve topluluğa katılarak, kente entegre olarak, diğerleriyle, öteki olarak

konumlandırdıklarıyla bütünleşmesini öngörmektedir.

Bu bağlamda, yeni kentleşme anlayışlarının topluluğa aidiyet duygusunun anlamını

netleştirmeye ve bunun nasıl bir fiziksel tasarımla sağlanacağını tarif etmeye ihtiyaçları vardır. Yeni

kentsel tasarım teorisinin özü, topluluğa aidiyet duygusunu yaratmaktır. Pek çok sosyal destek ve

fiziksel çevre terimleri etrafında geliştirilen modeller, sosyal etkileşimlerin niteliği ve sıklığının mekanın

nasıl tasarlandığıyla ilişkili olduğunu ve bu ilişkinin grupların yapılanmasını ve sosyal destek sistemlerini

oluşturmada etkili olduğunu vurgulamaktadır.

Kentleşme kuramcıları topluluğa aidiyet duygusunu, iki yoldan gerçekleştirmeye çalışırlar: ilki

özel yerleşim alanlarıyla onları çevreleyen kamusal mekanların bütünleştirilmesi, ikincisi ise kamusal

mekanların yerleştirilmesi ve özenle tasarlanmasıdır. Yoğunluk ve yerleşim ölçeği arasındaki dengenin

de topluluğa aidiyet duygusunu ve komşuluğu etkilediği dikkate alınır. Yerleşim bölgeleri arasındaki

sınırların iyi belirlenmesi ve açık bir merkez bunu kolaylaştırmaktadır. Yerleşim ölçeği küçüldükçe nüfus

miktarı artıyorsa yüz yüze etkileşim miktarı da kendiliğinden artacaktır. Kişisel mekan kullanımı da bu

anlamda yoğunluğun artmasıyla birlikte azalacaktır.

Öte yandan sokaklar da sosyal amaçlar açısından önemli öğelerdir. Sokaklar sosyal yaşamı

destekleyici biçimde tasarlanır ve güvenli algılanabilecekleri ölçekler içinde tutulabilirlerse sosyal

karşılaşma olanaklarını arttırabilirler. Oysa günümüzde sokaklar giderek yok olmakta ve yüz yüze

etkileşim ve sosyal karşılaşma azalmaktadır. Parklar ve çeşitli sivil merkezler biçiminde oluşturulan

kamusal mekanlar, sivil birlikteliğin ve yere bağlılık duygusunun güçlenmesine yol açacak sembollerin

üretilmesi ve yaşatılmasına hizmet edebilirler. Kamusal mekanlar, orada olunduğunda haz alınabilir

biçimde yapılandırıldıkları zaman kullanılacaklardır ve onların kullanışlılığı topluluğa aidiyet duygusunun

güçlenmesini de kendiliğinden sağlayacaktır (Talen, 1999).

 69

 Topluluğa bağlılık duygusunun kişisel ve paylaşılan yanlarıyla ilgili İngiltere'de Durham'da

yapılan bir çalışma sonucunda, "kişisel destek duygusu" (topluluğun, onu oluşturan kişiler açısından bir

kişisel destek kaynağı olduğu duygusu), "kişisel içerilme duygusu"(toplulukta kişisel olarak yer bulma

ve güvende olma duygusu) ve "kişisel kapsama duygusu" (topluluğa bağlılık ve topluluğu etkin olarak

kapsama duygusu) adlarının verildiği üç kişisel boyut elde edilmiştir. Paylaşılan boyutlar olarak

belirtilen diğer grupta ise, "algılanan topluluk angajmanı"(diğer topluluk üyelerinin topluluk yaşamına

angaje olduğu duygusu), "algılanan komşuluk" (komşuluğun topluluğun üyeleri için bir norm olduğu

duygusu) ve "algılanan yerleşiklik"(topluluğun üyelerinin yerleşiklik ve güven konusundaki düşünceleri

ile ilgili duygular) adı verilen üç boyut bulunmaktadır (Puddifoot, 2003).

2.2. YERE BAĞLILIK ARAŞTIRMASINDA KULLANILAN ÖLÇEKLER VE ÇEŞİTLİ

ARAŞTIRMA BULGULARI

 Birçok disiplinde insan ve çevre arasındaki ilişkiyi keşfetme yolları, yer kavramının (yer

duygusu, yere bağlılık ve yer kimliği) anlaşılmasıyla gerçekleşmektedir (Patterson ve Williams, 2005)

Epistemolojik araştırma gelenekleri karmaşık ve akışkan bir olgudur. Olguların doğasını

tanımlamak her zaman zor bir görev olmuştur. Yer araştırması ile ilgili geçmiş değerlendirmeler, teorik

gelişimin ve tutarlılığın eksikliği üzerinde durmaktadır. Örneğin Lalli (1992) yer kimliği araştırmasında

“farklı teorik bulguların ve birbirinden kopuk formülasyonların” var olmasını bir sorun olarak

tanımlamaktadır. Benzer biçimde, yer kavramına ilişkin disiplinlerin çeşitliliğinden bahsettikleri

çalışmalarında Hidalgo ve Hernandez (2001) ilerlemeyi engelleyen bir diğer sorunun kavramın

tanımlanmasında ve isimlendirilmesinde yaşandığını belirtmektedir. Stedman (2003) ayrıca kavramlar

arasındaki teorik ilişkilerin açıkça anlaşılmadığını, kavramların tanımlamalarının birbirine çok

benzediğini ve ayırt edilemediklerini” belirtmektedir (s. 824). Stedman kavramlar arasındaki ilişkileri

incelemenin sistematik bir biçiminin olmadığını ve genel bir yer kuramının üretilemediğini dile

getirmektedir (Akt. Patterson ve Williams, 2005).

Patterson ve Williams (2005) yer araştırmasına yöneltilen bu eleştirilerin şu sebeplerden

kaynaklanabileceğini öne sürmektedir; farklı araştırma alanlarının kavramsal temellerini bir arada ele

alan genel bir bakış açısının olmaması; farklı teorik çerçevelerin birbirinden doğru ve tam bir biçimde

ayrıştırılamaması ve yer araştırmasının tek bir araştırma geleneği olarak düşünülmesi. Patterson ve

Williams (2006) yerle ilişkili araştırmaları, temel varsayımları temelinde, bir araya getiren kavramsal bir

çerçeve öne sürmüşlerdir. Bu çerçeve Şekil 2’de sunulmaktadır.

 70

Yazarlar, öne sürdükleri bu kavramsal çerçeve ile yer konusunda var olan araştırma

geleneklerinin sistematik bir biçimde tanımlanabileceğini ve araştırma geleneklerinin var olan felsefi

temelleri doğrultusunda birbirinden ayırt edilebileceğini belirtmektedir. Şekil 2’de görüldüğü üzere felsefi

yapılar birtakım varsayımlardan oluşmaktadır; örneğin gerçekliğin doğası (çoklu gerçeklik mi tek bir

gerçeklik mi?); deneyimin doğası (determinizm ve özgürlük); epistemoloji (çoklu – bütüncül mü). Bu

temel ayrımlar yer araştırmasının kendi başına bir araştırma programı olmadığını, farklı felsefi

varsayımları bulunan araştırma geleneklerinin oluşturduğu disiplinler arası bir temele dayandığını

göstermektedir. Kavramsal açıklık/netlik bu araştırma geleneklerinin geçmişini bilerek ve birbirine

yaklaşan ve birbirinden farklılaşan analiz birimlerinin neler olduğunu anlayarak kazanılabilir.

Patterson ve Williams’ın kuramsal çerçevesi, farklı disiplinleri sistematik biçimde düzenlemede

öne sürülen tek çerçeve değildir, burada sosyal psikoloji ve çevre psikolojisi temelli araştırma

gelenekleri, tüketici davranışı ve turizm-rekreasyon araştırmaları yer almaktadır, ancak yerle ilişkili tüm

yaklaşımlar bulunmamaktadır.

2.2.1. Yere Bağlılık Araştırmasında Kullanılan Ölçekler:

Yere bağlılık konusunda bugüne kadar yürütülmüş olan çalışmalara bakıldığında, bu olgunun

pozitivist ve fenomenolojik olmak üzere iki temel yaklaşımla ele alındığı söylenebilir. İlk çalışmalarda

ağırlıklı olarak kantitatif ve pozitivist bakış açısının hakim olduğu ancak insanların yerle kurdukları

biricik, duygusal deneyimlerin zamanla ön plana çıkması ve insan mekan ilişkisini kültürel ve tarihi bir

bağlamda ele alınması ihtiyacının doğması ile fenomenolojik yaklaşımın, çevre ve davranış

çalışmalarında giderek önemli hale geldiği görülmektedir (Low ve Altman, 1992 sy: 2).

 71

KAVRAMSAL
TEMELLER

SOSYAL
PSİKOLOJİ

(bknz Omodei &
Wearing, 1990)

TURİZM VE
REKREASYON
(bknz Mannell &
IsoAhola, 1987;

TÜKETİCİ
DAVRANIŞI

(bknz
McCraken,

ÇEVRE
PSİKOLOJİSİ
(bknz Saegert &
Winkel, 1990)

FENOMENOLOJİ
(bknz Seamon,

1987; 1993; 2000)

KAVRAMSAL
AİLE

Sonuç odaklı (Telik) Ontoloji
(Önemli ihtiyaçları ve hedefleri karşılaması

anlamında davranışa vurgu yapar)

Süreç Odaklı (Ototelik)
(Davranışı anlamak için deneyimin anlamına

ve doğasına vurgu yapar)

Uyarlanabilir Bakış Açısı
(Davranışın Biyolojik

Modelleri)

Opportunity Structure Bakış
Açısı (Davranışın Hedefe

Odaklı Modelleri)

Sosyal Kültürel Yaklaşım

Davranışın Deneyim
Temelli Modelleri

Davranışın Anlam
Temelli Modelleri

Yerle İlişkili
Temsil Edici
Araştırma
Programları
(ve örnek
makaleler)

Çevreye
psikofiziksel
tepki (Ulrich ve
ark.ları, 1991)

Bilişsel Evrim
Kuramları (Kaplan
& Kaplan, 1989)

Tutum Teorileri
(Jorgensen &
Stedman, 2001)

Doyum Modelleri
(Stedman, 2002)

Deneyim Örnekleme
Yöntemi (McIntyre &
Roggenbuck, 1998)

Gelişen Deneyim
(Patterson ve
ark.ları, 1998)

Varoluşçu
Yaklaşım
(Twigger-Ross
& Uzzell,
1996)

Sosyo-kültürel
Yaklaşım
 (Williams &
Kaltenborn,
1999)

Niyetli Ontoloji
(İnsan-dünya arasındaki mahrem
ilişkinin bozulamazlığına vurgu

yapar)

Manzara
fenomenolojisi
(Nogue i Font,
1993)

Yaşama,
Tasarım ve
Yaratma
(Hester, 1993)

Varsayımların
Doğası

Moleküler bakış

Davranış Çalışılır

Tek bir Gerçeklik

Determenistik bakış açısı

Çeşitli

Molar bakış

Yaşam alanı çalışılır

Olgunun öz yapısı

Bütüncül

İnsan-dünya mahremiyeti

Deneyim Çalışılır Anlam Çalışılır

Çoklu Gerçeklik

Özgürlük

 72

Mekanın bireye, gruba veya ortama özgü doğasını vurgulayan fenomenolojik yaklaşımın

öncülerinden Relph (1976) fiziksel çevrenin kendisindense bağlılığın temeli olarak ortamda yaşanan

sosyal ilişkilere ve Tuan (1980) ise mekanla ilgili olan deneyimin uzunluğuna veya etkililiğine

değinmektedir. Yer kavramlarının bütüncül bir biçimde ele alan, “yeri” bileşenlerine ayırarak inceleyen

veya neden-sonuç ilişkilerine bakarak, kavramın özüne zarar verebilecek önerilerle çatışmaktadırlar

(Stedman, 2002).

Buna karşılık, pozitivistik yaklaşım kantitatif yöntemleri ve geleneksel hipotez test etme

tekniklerini içermektedir (Jorgensen & Stedman, 2001; Kaltenborn, 1998; Moore & Graefe, 1994;

Shamai, 1991; Williams, Patterson, Roggenbuck & Watson, 1992). Bu çalışmalar sıklıkla sembolik

anlamlar ve değerlendirmeler arasındaki ilişkileri, yerin özelliklerinin önemi ve daha sonra meydana

gelen davranışlar üzerindeki yer duygusunun etkisi ihmal etmektedir (Hidalgo & Hernandez, 2001).

Pozitivist yaklaşımın ilk örneklerinden biri Burdge ve Ludtke’nin (1972) insanların yaşadıkları

yere bağlılık düzeylerini “yerle özdeşleşme” ölçeğini kullanarak bireysel düzeyde ele aldığı çalışmasıdır.

Ölçek likert tipi 12 maddeden oluşmaktadır ve yüksek düzeyde iç tutarlılığı (Cronbach & = 0.99)

bulunmaktadır. Katılımcılar kimlik (burası benim kanımda, gerçekten benim bir parçam) ve bağlılığı (bu

yere bir bağlılık hissetmiyorum) çevreleyen tutum ifadelerine ilişkin düşüncelerini kendilerine verilen

ölçek doğrultusunda değerlendirmişlerdir. Burdge ve Ludtke yerle yüksek özdeşim düzeyimin başka bir

yere taşınmaya ve bir diğer toplulukla yeni ilişkiler kurmaya ilişkin endişe arasında pozitif korelasyon

olduğu sonucuna varmıştır (Akt. Jorgensen & Stedman, 2001).

Yer duygusunu pozitivist açıdan ele alan çalışmaları 4 temel özellik açısından sınıflandıran

Shamai ve Ilatov (2004), bu çalışmaların “tek-çift kutupluluk, tek-çok boyutluluk, bileşen sayısı ve

dolaylı/dolaysız ölçüm yapılıp yapılmaması” temelinde sınıflandırılabileceğini öne sürmektedir. Yazar bu

dört temel özelliği şu şekilde açıklamaktadır:

Tek veya Çift Kutuplu Ölçekler: Kutuplar yüksek düzeyde olumlu yer duygusu ile düşük düzeyde

olumsuz yer duygusudur. İki kutuplu çalışmalar yer duygusuna ilişkin olumlu ve olumsuz atıfları,

özellikleri değerlendirirler; tek boyutlu çalışmalar yalnızca olumlu duyguları içerir; yarı kutuplu çalışmalar

ise yer duygusunun olmaması durumu ile olumlu yer duygusuna sahip olma arasındadır (Piveteau 1969;

Shamai & Kellerman, 1985; Shamai, 1991).

Dolaylı veya Dolaysız Ölçüm Yapan Ölçekler: Metodolojik bir diğer ayrım ise soruların dolaylı mı

dolaysız mı yöneltildiğidir. Sorular direkt mi yoksa dolaylı teknikler kullanılarak mı sorulmuştur? (Shamai

& Kellerman, 1985). Direk teknikler incelenen yerin kişinin zihninde olduğunu varsayar, dolaylı teknikler

ise bu varsayıma sahip olmasalar da karmaşık ve farklı yorumlara açıktırlar.

 73

Bileşen Sayısı: Empirik bir ölçek bir (direk) soru/bileşen veya çeşitli bileşenlerden oluşmaktadır.

Çoklu bileşeni olan bir ölçek tek bir ölçeği meydana getiren çeşitli sorular içerir. Çoğu çalışma çok

bileşenli ölçekler kullanmaktadır. Örneğin “Kanada’yla özdeşim düzeyini ölçmek amacıyla “sürekli orada

yaşama isteği, ait olma hissi, evinde gibi hissedip hissetmeme ve Kanada vatandaşı olmayı isteyip

istememe” gibi alt bileşenleri bulunmaktaydı (Goldlust & Richmond, 1977, p. 134). Diğer çalışmalar da

bu yaklaşımı kullanmıştır, örneğin Shamai & Kellerman (1985) ve Shamai (1991) veya 5 alt boyuttan

(external evaluation, continuity with personal past, general attachment, percepiton of familiarity,

commitment) oluşan kent kimliği ölçeğini Lalli (1992) de çok bileşenli bir ölçek kullanmıştır. Tek bileşenli

ölçekler ise muhtelemen yer duygusundan oluşmaktadır. Tek genel bir sorunun sorulduğu veya tek

boyut içeren çalışmalardır. Örnekleri sözü geçen Kilbrandon Raporunda görülebilir; bölgesel farkındalığı

evet ya da hayır ya da Pivetau’nun (1969) üç düzeye; hayır, evet-düşük, evet-yüksek şeklinde ayırdığı

çalışması verilebilir.

Tek veya Çok Boyutlu Ölçekler: Var olan sorular bir ölçek adı altında sınıflandırıldığında ana

ölçek altında birtakım alt ölçekler bulunabilir. Tek boyutlu ölçekler genellikle tek bir ölçek oluşturmak

amacıyla çeşitli soruları mantıklı (Piveteau, 1969; shamai & Kellerman, 1985; Shamai, 1991) ve

istatistiksel analizler temelinde bir araya getirirler. Çok boyutlu ölçekler ise farklı alt ölçekler içerirler

ancak bu alt ölçekler yer duygusuyla ilişkilidir. Örneğin McAndrew (1998) ölçeğinde olumlu ve olumsuz

olan iki empirik alt ölçek vardır. Her bir alt ölçek farklı sorulardan oluşur. Williams ve ark.ları (1992) iki alt

ölçek kullanmıştır (yer kimliği ve yere bağımlılık). Jorgensen ve Stedman (2001) üç alt ölçek içeren; yer

kimliği, yere bağlılık ve yere bağımlılık, bir ölçek geliştirmiştir.

Çok boyutlu ölçeklerin altında yatan fikir, yer duygusunu kavramın empirik anlamda alanını

genişletmek ve daha iyi anlamak amacıyla bölümlere ayırmaktan kaynaklanmaktadır. Bu yöntemdeki en

temel sorun boyutların seçimidir: Bunlar doğru mu? Acaba bunlar kavramsal çerçeveyi sınırlandırıyor

mu şeklinde sorular akla gelir.

Çok bileşenli ve çok boyutlu arasındaki fark: çok bileşenli ölçek çeşitli sorulara dayanır ve bu tek

bir ölçeği meydana getirir. Çok boyutlu ölçek ise çeşitli sorular içerir ve birden fazla alt ölçeği meydana

getirir.

Yer duygusunu ölçmek üzere yeni bir metodolojik araç öneren Shamai ve Ilatov (2004) yer

duygusuna ilişkin çoğu ölçümün olumsuz duyguları göz ardı ettiğini, her ne kadar olumsuz duyguların

görülme sıklığı düşük olsa da araştırma dışı bırakmanın yanlış olacağını dile getirmektedir. Olumsuz

duygular özellikle de göçmenlerle yapılan çalışmalarda çok önemli hale gelebilir.

Shamai’nin (1991), Relph’in (1976) yerin duyumsanmasına dayalı olan ölçeğinden hareketle

geliştirdiği ölçek, yer duygusunun olmamasından yüksek düzeyde olumlu yer duygusuna sahip olma

arasında değişen dört kategoriden oluşmaktadır. Katılımcılardan, kendilerinin yerle olan ilişkilerini en iyi

 74

tanımlayan yeri ölçek üzerinde belirtmeleri istenmektedir. Çift kutuplu, tek boyutlu ve doğrudan ölçümler

kullanan bu ölçek, katılımcılarla (kırsal rekreasyonel bir bölge olan Kiryat Shemona’da yaşayan 299

kişi) telefon görüşmesi yapılarak uygulanmış ve kendilerine farklı ölçek düzeyindeki yerlerle

(kent/bölge/ülke) ilgili sorular yöneltilmiştir. Bu sorular şu şekildedir: 1. Yaşadığın yere ilişkin bağlılık

düzeyin nedir? 2. Yaşadığın bölgeye ilişkin bağlılık düzeyin nedir? 3. Yaşadığın ülkeye (İsrail) ilişkin

bağlılık düzeyin nedir? Bu üç temel soruya ilişkin yanıtlar -5 puan ve +5 puan arasında değişen bir

skalada değerlendirilmiştir. -5 en düşük bağlılık düzeyini (olumsuz kutbu), + 5 puan da en yüksek

bağlılık düzeyini (olumlu kutbu) ifade etmekte, 0 puan da olumlu ya da olumsuz bir yere bağlılığın

olmaması durumu anlamına gelmektedir.

Mc Andrew (1998) ise yere bağlılığının afektif yorumu olarak ele aldığı “köklülük” kavramı

üzerine yoğunlaşmaktadır. Köklülüğün olumlu ve olumsuz bileşenlerinin var olduğu düşünülmektedir.

Olumlu boyut – Değişim İsteği- altı ifadenin bulunduğu bir likert tipi ölçekle değerlendirilmiştir (örneğin

bir yerden bir yere gitmek eğlenceli bir şeydir). Olumsuz boyut- Ev/Aile doyumu ise dört ifadeden oluşan

likert tipi bir ölçekle değerlendirilmiştir “Eskiden çocukken oyun oynadığım yerler hakkında konuşmaktan

hoşlanırım”.

Lalli (1992), çok boyutluluğu destekleyerek, Kent Kimliği Ölçeğini geliştirmiştir ve Heidelberg

sakinleriyle bu ölçeğin geçerliğini saptamıştır. Beş alt ölçekten oluşan bu kentle ilişkili kimlik ölçeği;

“karşılaştırma, aşinalık, bağlılık, geçmiş ve gelecek” alt boyutlarından oluşmaktadır.

Karşılaştırma alt ölçeği kentin, diğer kentlere kıyasla biricikliğini değerlendirmektedir “Bu kent

diğer kentlerin imrendiği birçok özelliğe sahiptir”. Aşinalık alt ölçeği günlük deneyimler temelinde iyi

gelişmiş bir bilişsel oryantasyon anlamına gelmektedir “Heidelberg’te her dolaştığımda kendimi bu kente

ait hissederim” Bağlılık boyutu literatüründe ele alındığı anlama karşılık gelmektedir. Lalli bağlılığı, ait

olma olarak tanımlamıştır ve “Heidelberg’te kendimi evimdeymiş gibi hissediyorum” Geçmiş boyutu

katılımcının kendi geçmiş deneyimlerini kentin tarihiyle eş tutma oranını içermektedir. “Bu kentteki pek

çok şey bana geçmişimi hatırlatıyor”. Gelecek boyutu ise kentin gelecekte algılanma oranı ile ilgilidir ve

gelecekte de ilişki kurma isteğiyle ilgilidir “Kesinlikle Heidelberg’te kalmak isterim.”

Tüm alt ölçekler bir diğeriyle 0.38 ve 0.82 arasında değişen yüksek korelasyonlar

göstermektedir. En yüksek ortalama ölçek için korelasyon genel bağlılık alt ölçeğindedir (x=0.71). Bu

özet istatistikler, kent kimliği ölçeğinin beş alt ölçeği daha basit faktöriyel bir yapı olan bağlılığı temsil

etmektedir.

Göregenli (2005) İzmir’de yer kimliği ve kente bağlılık araştırmasında Lalli’nin (1992) ölçeğini

kullanmış ve bu ölçeğin 773 kişiye uygulanması sonucunda varyansın %60.26’sını açıklayan 3 faktör

elde etmiştir. Yazarın elde ettiği bulgular, bu ölçeğin tek boyutlu bir ölçek olarak kullanılacağı gibi,

“aidiyet-bağlılık” (.28), İzmir’le köklü aidiyet ilişkileri olmasa da “geleceğini İzmir’de kurma isteği” (.18) ve

 75

İzmir’e ait hissetmese ve geleceğini İzmir’den hareketle değerlendirmese de, diğer kentlerle

karşılaştırdığında İzmir’in olumlu değerlendirilmesiyle ilgili bir faktör olan “karşılaştırma” (.13) faktörü

olarak 3 faktörlü bir ölçek olarak da kullanılabileceğini göstermektedir. Ölçeğin güvenirlik katsayısı .93

düzeyindedir.

Bununla birlikte Göregenli ve ark.larının (2006) İzmit’te 437 kişinin katılımı ile gerçekleştirmiş

oldukları kente bağlılık araştırmasında da bu ölçek uygulanmış ve İzmir örnekleminden elde edilen

bulgulara benzer olarak, ölçekten yine üç alt boyut: karşılaştırma, aidiyet ve gelecek boyuları elde

edilmiştir.

Hidalgo & Hernandez (2001) yere bağlılık konusunda bütün insanlara eşit biçimde

uygulanabilecek bir ölçek olması amacıyla yeni bir ölçek geliştirmişlerdir ve daha önce uygulanan

ölçeklerden (Gerson ve ark.ları, 1977) bir madde seçmişlerdir, bu madde “eğer buradan ayrılırsam

mutsuz olurum” maddesidir, yazarlar, bu maddenin bağlılığı ölçmede yeterli olacağını düşünmüştür. Bu

madde kişiyi ortamdan kopmuş, ayrı, uzakta olarak hayal etmesini sağlamakta ve bu noktada o yere

olan bağlılığın ortaya çıkacağını düşünmektedirler. Bu madde üç ölçek için ev/mahalle ve kent için ayrı

ayrı sorulmuş ve araştırmaya sosyal bağlılık da dahil edilmiştir. Toplam 9 maddeden oluşan likert tipi,

4’lü skalada değerlendirilen ölçekte yer alan örnek maddeler şu şekildedir; Eve/mahalleye/kente olan

genel bağlılık: Birlikte yaşadığım insanlar olmadan evimden ayrılsaydım üzülürdüm; Eve olan sosyal

bağlılık: Birlikte yaşadığım insanlar bu evden ayrılsalardı üzülürdüm; Eve olan fiziksel bağlılık: Ben ve

birlikte yaşadığım insanlar bu evden ayrılsaydık üzülürdüm. Tüm Ölçeğin Cronbach Alpha Değeri = 0.85

Alt ölçeklerin (ev bağlılığı, semt bağlılığı ve kent bağlılığı) = 0.70. Ölçeğin amacı bağlılığın genel bir

ölçümünü sağlamaktan ziyade bağlılığı bazı mekansal alanlara ve boyutlara göre karşılaştırmaktır.

Jorgensen ve Stedman’ın (2001) Wisconsin’in kuzeyindeki Vilas County’de yaşamakta olan

kişilerin bölgede yer alan 8 ayrı göle ilişkin duygularını ölçmeyi amaçladıkları çalışmalarında

katılımcılara “çevrenin kalitesi, çevresel değerler ve davranışlar, rekreasyon davranışları ve göl

kıyılarının gelişimine ilişkin algıları ve göl ve özelliklerine ilişkin tutumlarını” değerlendiren sorular

yöneltmişlerdir ve buna ek olarak da yer duygusuna ilişkin geliştirdikleri yeni bir ölçek de bulunmaktadır.

Yer duygusunu; kimliği (self ve yer arasındaki ilişkiye dair inançlar); bağlılığı (yere duygusal

bağlılık) ve bağımlılığı (belirli davranışları başka yerlerde de gerçekleştirip gerçekleştirememe oranı)

içerecek şekilde çok boyutlu bir yapı olarak ele alan Jorgensen ve Stedman (2001) 12 maddelik bir yer

duygusu ölçeği geliştirmiştir. Bu alt bileşenlere örnek olarak; yer kimliği için “Bu gölle ilgili her şey beni

yansıtıyor”, “Bu göl benim kim olduğum hakkında çok az şey söylüyor”; yere bağlılık için “Bu göl

çevresindeyken kendimi rahatlamış hissediyorum”, “Bu göl benim en sevdiğim yer”; yer bağımlılığı için

de “Bu göl yapmayı sevdiğim şeyler için çok ideal bir yer” maddeleri verilebilir. Her bir madde 5’li likert

tipi bir skalada değerlendirilmiştir.

 76

İnsanların önemli ve anlamlı buldukları yerlere ilişkin deneyimlerini öğrenmek amacıyla bir

araştırma yürüten Manzo (2005) genel olarak katılımcıların kendi yaşamlarında anlamlı ve önemli

buldukları farklı yerleri, yaşadıkları yere ilişkin duygu ve deneyimlerini ve geçmiş çevresel deneyimleri

(çocukluk deneyimleri örneğin) hakkında bilgi edinmeyi amaçlayan yeni bir ölçek geliştirmiştir.

Yazar, açık uçlu sorular eşliğinde, katılımcıların anlamlı ve önemli buldukları yerler, kendilerini

rahat ve iyi hissettikleri yerler, yalnız kalmayı sevdikleri yerler, yaşamakta oldukları çevreden

memnuniyet düzeyleri, çocukluk zamanlarına ait güçlü anılar uyandıran yerler hakkında bilgi edinmeye

çalışmıştır.

Ölçek üç alt bölümden oluşmaktadır. Bu üç alt ölçekten ilki yere ilişkin genel sorulardır (bana

sizin için önemli ve anlamlı olan yerlerin nereleri olduğunu söyleyiniz, kendinizi özellikle iyi ve rahat

hissettiğiniz yerler var mı vb.). İkincisi deneyimlerdir (yaşadığınız yerde kendinizi nasıl hissediyorsunuz,

hoşlandığınız ve hoşlanmadığınız tarafları nelerdir vb.) ve üçüncü alt ölçek ise geçmiş çevresel

deneyimlerdir (sizde güçlü anlılar uyandıran yerler var mı, çocukluğunuzu düşündüğünüzde sizin için

önemli olan ilk yer neresidir). Ölçekte toplam 15 soru yer almaktadır.

Kyle ve ark.larının (2004) Appalachian Trail’da (Appalachian Trail Birleşmiş Devletlerin

doğusunda yer alan ve 14 farklı eyaleti içinde barındıran çok geniş bir alana yayılmış bir bölge)

gerçekleştirdikleri araştırma kapsamında toplam 1879 kişiyle görüşülmüştür ve kendilerine bir ölçek

uygulatılmıştır. Williams ve Roggenbuck’ın 1989’da uygulamış oldukları ölçekten esinlenerek 8 itemlik

bir ölçek hazırlamışlardır ve iki boyutu ölçecek şekilde hazırlanmıştır. Buna ek olarak trail’in gelişimi ile,

kullanımın etkisi, algılanan kalabalık hissi, kullanım çatışması ile ilgili sorular da yer almaktadır.

2.2.2. Yere Bağlılık Konusunda Çeşitli Araştırma Örnekleri:

 Bu bölümde yere bağlılık konusunda gerçekleştirilmiş olan çeşitli çalışmalar kent ve yaşam

çevrelerinde gerçekleştirilenler ile doğal çevreler ve rekreasyon alanlarında gerçekleştirilen çalışmalar

olarak iki kısma ayrılmıştır ve sunumu bu sınıflandırma doğrultusunda yapılacaktır.

a. Kent ve Yaşam Çevrelerinde Gerçekleştirilen Yere Bağlılık Araştırmaları:

Brown ve ark.larının (2003) ev ve mahalleye ilişkin bağlılık düzeylerini incelemek amacıyla 600

kişiyle gerçekleştirdikleri çalışmada ev sahibi olan; uzun süredir yaşamakta olan; ve Hispanik veya

beyaz olmayan katılımcıların daha yüksek düzeyde yere bağlılıklarının olduğu sonucuna varılmıştır. Öte

yandan yere bağlılık düzeyi, yaşamakta oldukları blokta daha az kaba davranış algılayanlarda; daha

düşük düzeyde suç korkusu yaşayanlarda; ve mahalleye uyum ve kontrol duygusu yaşayanlarda daha

yüksek olarak bulunmuştur. Elde dilen bu bulgulardan hareketle yazarlar bloklarda eğer daha fazla ev

 77

sahibi olursa ve bu kişiler hispanik veya beyaz olmazsa, daha düşük düzeyde kabalık hissedilirse ve suç

korkusu azaltılırsa bu kişilerin yaşamakta oldukları yere daha yüksek bir bağlılık hissedecekleri

sonucuna varmıştır.

Yere bağlılık araştırması kendini bozulmaya yüz tutmuş mahalleleri geliştirmeye adamış

araştırmacılar için ciddiyet isteyen bir konudur. Uzun süredir yaşamakta olanlar ve ev sahipleri daha

olumlu yere bağlılık duyguları sergilemişlerdir. Beklenmedik bir şekilde Hispanik olmayan beyazların

yere bağlılık düzeyleri daha düşüktür. Ayrıca, daha fazla kabalık algılayan, daha kaba olarak algılanan

kişiler, daha fazla suç korkusu yaşayanlar ve mahalleyle düşük düzeyde uyumu olanlar daha düşük yere

bağlılığa sahiptirler. Mahallerin sosyo-ekonomik düzey açısından benzer olmasına karşın mahallede

bulunan bloklar, hiyerarşik lineer modellere bağlı olarak yere bağlılığın her üç ölçümünde farklılaşmıştır.

Bloklarda toplu olarak ev sahiplerinin oranı fazlalaşırsa ve beyaz olmayan, Hispanik olmayanların sayısı

artarsa; daha az kaba davranışlar olursa ve mahallenin kontrol duygusu artarsa ve daha az suç korkusu

olursa sakinler daha fazla olumlu düzeyde yere bağlılık göstermektedir (Brown ve ark.ları, 2003).

Derr’in (2002) New Mexico’nun kuzeyinde yer alan Hispano yurdunda gerçekleştirdiği

çalışmasında çocukların yaşamının toprak, aile, kültür ve topluluk tarafından şekillendiği görümüştür. Bu

güçlerin bir araya geliş şekilleri her bir çocuğun yer duygusunu ve yere bağlılığını şekillendirmektedir.

Bu çalışma çocukların yer deneyimleri ve tercihlerini New Mexico’da bulunan üç farklı topluluk temelinde

incelemektedir. 16 çocuk ve aileleriyle görüşme yapılmıştır. Bu çalışmadan hareketle aile ve doğrudan

deneyimin, çocukların yer duygusunun oluşmasında önemli rol oynadığı sonucuna varılmıştır.. Elde

edilen bulgular doğrultusunda çocukların yerle olan ilişkilerinde fiziksel özelliklerden ziyade ailenin,

sosyal ilişkilerin ve kişisel anlamların daha önemli olduğu sonucuna varılmıştır.

McAndrew (1998) 134 üniversite öğrencisine, 30 soruluk bir “eve ilişkin algılar” anketi

uygulanmıştır ve sonuçlara göre yere bağlılık düzeyi yüksek olan katılımcıların düşük olan

katılımcılardan belirli noktalarda farklılaştığı görülmüştür. Yüksek düzeyde bağlılık, gelecekte de bir

tutarlılık aramaya öncülük etmektedir ve o yerin tarihiyle ilgili daha fazla bilgiye ve o yer için harcanan

daha fazla zamanı da beraberinde getirir. Yüksek düzeyde yere bağlılık, yaşayan katılımcıların daha

köklü oldukları, değişime daha dirençli oldukları, evlerinde yüksek düzeyde mahremiyet ve kontrol

duygusu yaşayan ve yaşadıkları yerden daha fazla doyum alan kişilerin olduğu görülmüştür.

Knez’in (2005) bağlılık, kimlik ve yer ile yerin algılanan iklimi arasındaki ilişkiyi incelediği

araştırmasında İsveç’in “Gothenburg” kentinde yaşamakta olan 600 kişiye ve kentte çalışmakta olan 600

kişiye, “yerler, iklim ve hava durumu” hakkında bir anket gönderilmiştir. Ankette demografik sorular,

hava, iklim hakkında genel ve spesifik sorular, kent olarak Gotenburg’a ve kentin belirli bölümlerine: bir

park, geniş bir meydan, banliyö, deniz/liman boyunca giden bir yürüyüş yolu ve bir kapalı alışveriş

 78

merkezi ilişkin tutum ve davranışlarını ölçen sorular yer almaktadır. Gönderilen anketlerin %60.3 geri

dönmüştür ve geri dönen bu anketlerin 340’ı yaşamakta olan 384’ü çalışmakta olan örnekleme dahildir.

Mazumdar ve ark.ları (2000), California Westmister’daki Küçük Saygon azınlık yerleşimindeki

göçmenlerin yaşadıkları yere verdikleri fiziksel, sosyal, sembolik ve duygusal anlamları inceledikleri

araştırmalarında etnik yerleşimi mimari unsurlar, sosyal ilişkiler ve kamusal ritüeller bağlamında ele

almışlardır. Etnik yerleşimin, göçmenlerin yer kimliğinin oluşum sürecinde önemli bir etkisi olduğunu,

göçmenlerin bulundukları yeni yeri benimserken ve dönüştürürken eş zamanlı olarak geride bıraktıkları

yerle de ilişkilerini sürdükleri sonucuna varmışlardır.

Bu çalışma, var oluşun ve kimliğin mimari ile ilişkisinin önemli bir nokta olduğunu ortaya

koymuştur. İki tip ilişki söz konusudur; biri topluluk üyelerinin kendi aralarındaki iletişimde ortaya

çıkmaktadır. Karakteristik, tanıdık, geleneksel Vietnam mimari formları, yerin Vietnamlı hissedilmesine

yardımcı olmaktadır. Mekanla görsel iletişimlerinde bu figürler, Vietnam’a eş, onu hatırlatan figürler

oldukları için, kültürleri ve mimarileri ile bağlantı kurar. Bu noktada inşa edilmiş çevre ile sosyal çevre,

birlikte, “yerin Vietnamlı duygusunu” yaratırlar.

Yazarlar mimari ve kentsel tasarımın yer kimliğinin iki açıdan önemli birer öğesi olduğunu

vurgulamaktadırlar: unutmamak ve yaratmak. Küçük Saygon gibi görsel ipuçları ve hatırlatıcı öğeleri

olan bir yer, yaşlı göçmenler ve mülteciler için yer kimliğinin tekrar kazanılabileceği bir yerdir. Vietnam’a

biraz ya da hiç tanışıklığı olmayan Vietnam kökenli ABD’li nesil için özgün mimarilerin yansıdığı etnik

yerleşimler ile yer kimliği, yalnızca etnik yerleşimin değil, Vietnamlı atalarının, ailelerinin, vatanlarının,

kayıp başkentin ve Vietnam’ın yer kimliğidir. Yer kimliği Küçük Saygon’dan Kayıp Saygon’a, oradan da

Vietnam’a aktarılır.

Küçük Saygon’un mimarisi aynı zamanda dış topluluklar ile ilişkilerde de önemli rol oynar.

Vietnamlı olmayanlara, yabancılara, Vietnam toplumunun varlığını, farklı mimarisi, ürünleri, kültürü ve

hizmetleri ile gösterir. Vietnam kültürüne yakın topluluklara da tanıdık bir kucak açar Küçük Saygon.

Vietnam’ı öğrenmek isteyen, ilgilenenlere de bir model oluşturur. Bu nedenle sembolik unsurları ve

sembolizmi ile mimari tasarım, etnik kimlik ile bağ kurar ve etnik kimliğin korunmasını, sürdürülmesini

sağlar.

Shamai ve Ilatov (2004) Israil’in Lübnan sınırına yakın Kiryat Shemona kentinde yaşayan yerli

ve yerli olmayan (sonradan göç etmiş olan) kişilerin yaşadıkları kente ilişkin yer duygularını ölçmeyi

amaçlamışlardır. Çalışma İsrail’in Lübnan’dan geri çekilmesinden bir yıl sonra yani 2001 yılı içerisinde

gerçekleştirilmiştir. Önce İsrail’in kuzeyinde, etnik yapı bakımından Kiryat’a benzeyen bir diğer şehirde

bir ön çalışma yapılmıştır ve bu ön çalışma iki aşamadan oluşmaktadır; ilk aşamada (116 Sırp ve 137

eski Sovyet Birliğinden göç etmiş kişi) ve sonra 200 göçmenle telefonla görüşme yapılmıştır (Shamai &

Ilatov, 2002). Bu iki aşama sonrasında, katılımcıların soruları doğru yorumladığı anlaşılmıştır.

 79

Kiryat Shemona’da ise 299 yetişkinle (199 Sırp: 93 erkek 106 kadın; 100 göçmen: 50 erkek 50

kadın) telefon görüşmesi yapılmıştır ve kendilerine farklı ölçeklerle (kent/bölge/ülke) ilgili sorular

yöneltilmiştir: 1. Yaşadığın yere ilişkin bağlılık düzeyin nedir? 2. Yaşadığın bölgeye ilişkin bağlılık

düzeyin nedir? 3. Yaşadığın ülkeye (İsrail) ilişkin bağlılık düzeyin nedir? – 5 0 +5

Her iki grup da birbirine benzer sonuçlar sergilemiştir ve aralarında anlamlı bir farklılaşma

bulunmamaktadır. Sorulara verilen yanıtlar üç gruba; olumsuz, nötr ve olumlu şeklinde ayrılmıştır.

Yer duygu düzeyi Kiryatta yaşama süresi ve yaşa göre incelenmiştir. Sırpların yaşama süresi

arttıkça yaşadıkları kente ve bölgeye olan yer duyguları olumluya yaklaşmaktadır ancak göç edenlerde

böyle bir ilişki bulunamamıştır. Her iki grup ta yaşama süresi ve İsrail’e karşı yer duygusu düzeyinde

herhangi anlamlı bir ilişki bulunamamıştır. Yaşa ilişkin bulgularda ise, iki grup da birbirine benzer

sonuçlar sergilemiştir; ancak yer duygusu düzeylerinin yoğunluğu farklılaşmaktadır. Yer birimi

yükseldikçe, iki grup arasındaki korelasyon katsayıları düşmektedir: kent ölçeğinde en yüksek, bölgede

yine olumlu ancak düşük, ülke düzeyinde en düşüktür.

Elde edilen bulgular Sırp örneklemi için yaşama süresinin önemli bir değişken olduğunu

göstermektedir, özellikle de yakın yaşama alanları için. Yaşın da her iki grup için benzer etkileri

bulunmaktadır.

Bu araştırmanın merkezi yönü, yer duygusunun deneysel olarak ölçülebileceğidir. Ölçeğin

basitliği kavramı anlaşılır ve açık hale getirmiştir. Tabiî ki yer duygusunu belirleyen şeylerin neler

olduğu, fiziksel çevrenin nasıl algılandığı veya kişisel, sosyal ilişkilerin nasıl algılandığı ve yerle olan

etkileşime dair bilgiler elde edilememiştir. Göç eden ve etmeyen iki grup arasında benzerlikler ve

farklılıklar bulunmaktadır.

Yerler farklı gruplar tarafından farklı algılanabilir. Rose (1995) göçmenlerin yer duygularının

baskın olan yer duygusun karşı çıkmadığını belirtmiştir. Göçmenler var olan hakim yer duygusunu kabul

etmekte veya ona ayak uydurmaktadır. Elde edilen bulgulardan hareketle bir yere dahil olmanın hızla

(birkaç yılda) gerçekleşebilecek bir şey olduğunu, uzun bir dönem gerektirmediği görülmektedir.

İsrail’de belki de doğal ortamdansa sembolik ve ideolojik ortam yer duygusunun

şekillenmesinde önemli bir faktördür. Yer duygusu ile ilgili kültürel dönüşüm İsrail’deki Yahudi

topluluğunun tüm kesimleri için çok daha etkilidir ve onları bölmektense birleştirmektedir ve Yahudiler

olarak bir birlik duygusu yaratmaktadır (ve tabiî ki Yahudi olmayanları dışlamaktadır bu da başka bir

çalışmanın konusudur).

b. Doğal Çevreler ve Rekreasyon Alanlarında Gerçekleştirilen Yere Bağlılık Araştırmaları:

Vorkinn & Reise’ın (2001) Norveçte kırsal bir topluluk ile yürüttükleri araştırmalarında büyük

çevresel etkileri olabilecek bir hidrogüç kaynağının oluşturulmasına ilişkin tutumlar, belirli sosyo-

 80

demografik değişkenler ve yere bağlılıkla ilişkileri bağlamında incelenmiştir. Posta yoluyla

gerçekleştirilen anketler sonucunda yere bağlılık, sosyodemografik değişkenlere göre varyansları daha

çok açıklamaktadır.

Bugüne kadar çoğu araştırmada çevreyle ilgilenme, çevresel sorunları ve değişimleri yakından

takip edip etmeme durumu sosyodemografik değişkenler veya değerler gibi sosyal psikolojik

değişkenlerle olan ilişkileri bağlamında incelenmiştir. Bu çalışmada da hidrogüç gibi bir gelişimin,

çevreye verebileceği zarar, çevresel kalitenin düşmesine ilişkin tutumları ön görmede yere bağlılığın bir

etkisinin olup olmaması araştırılmış ve buna ek olarak farklı yere bağlılık düzeylerinin bu tutumları ön

görmede farklı bir rol oynayıp oynamayacağı araştırılmıştır. Katılımcılara bu hidrogücün gelişimine nasıl

baktıkları, bu gelişimi nasıl karşıladıkları sorulmuştur (kesinlikle olumlu kesinlikle olumsuz- 5li likert).

Elde edilen bulgulara bakıldığında sosyo-demografik değişkenlere ilişkin bulguların önceki çalışmalarla

tutarlı olduğu görülmüştür. Kadınlar ve gençler, erkeklere ve yaşlılara kıyasla bu hp gelişimine karşı

daha olumsuz bakmaktadırlar. Tüm sosyo-demografik değişkenler hpye ilişkin tutumlarla ilişkilidir ancak

hiçbiri tek bir varyansı bile açıklamamaktadır. Yere bağlılığa ilişkin bulgulara bakıldığında yere bağlılık

düzeyinin çevresel değişime ilişkin tutumları ön görmede etkili bir değişken olduğu görülmüştür.

Kyle ve ark.ları (2004) yere bağlılığın insanların sosyal ve çevresel şartları algılaması üzerindeki

etkileri incelemiştir. Sosyal karar verme (social judgement theory) çerçevesi kullanılarak yere bağlılığın

iki boyutu olduğu sonucuna varılmıştır: yer kimliği ve yere bağımlılık. Yer kimliği boyutu ile ilgili alınan

puan ortalamaları arttıkça, katılımcıların karşılaşılan koşulu daha fazla sorunlu görmeye eğilimlerinin

arttığı görülmüştür. Tersi bir örüntü de yer bağımlılığı için geçerlidir.

 81

3. BÖLÜM: ÇEVRE PSİKOLOJİSİ’NDE KAMUSAL ALAN

3.1. KAMUSAL ALAN

Kamusal alan, sivillik ve kamusallık olarak adlandırılan kolektiflik duygusunun geliştiği ve ifade

edildiği yerdir (Francis, 1989). Kamusal alanlar, tasarlanan çevrede sosyal yaşamın kültürel faaliyetlerle

kurgulanması sonucu oluşmaktadır. Dinamik özellik gösteren, kültürel yaşamın aynası olan kamusal

alanlar, zaman içerisinde değişen tarihi, ekonomik ve sosyo-politik bağlamlarda tasarımcı, politikacı,

kullanıcılar ve yorumcular tarafından üretilen ve yaşanan ortamlardır (Low, 1997). Diğer bir deyişle

kamusal alanlar, tarihsel süreçteki sosyo-kültürel ve ekonomik dinamiklerin fiziksel mekana yansımasını

ifade etmektedir (Holden, 1988). Kamusal alanlar, toplumsal yaşamın tüm yönlerini sergilemekte ve

yönlendirmektedir (Akt. Özkan ve ark.ları, 2003).

“Kamusallık” kavramı, mekanın fiziksel özelliklerine ve daha da önemlisi sosyal ve davranışsal

özelliklerine işaret eder (Forrest & Paxson, 1979). Kamusal alanlar sahip oldukları ve sundukları

kamusallığın düzeyi bakımından değişmektedir: insan çeşitliliği ve orada yapılan aktivitelerin çeşitliliği

arttıkça kamusallık düzeyi de artmaktadır. İnsan çeşitliliği yaşa, ırka, etnisiteye, sınıfa, toplumsal

cinsiyete ve “öteki olma” durumuna göre olan farklılaşmaları içermektedir. Yüksek düzeyde kamusallık

aynı zamanda çeşitli türlerde yerlerin olmasına ve bu yerlerin değişen kullanım zamanlarına da bağlıdır.

Kamusallık kavramı çeşitli tiplerdeki insanların karşı karşıya gelmesinin önemli bir şey olduğu

varsayımına dayanmaktadır ve birçok farklı kamusal mekan bu gibi etkileşimleri sağlamalıdır. (Franck &

Paxson, 1989).

Tasarım yönelimli çevre psikologlarından Craig Zimring (1982) mekanın, kamusaldan özele

doğru giden bir kategorilendirme sistemi ile hiyerarşik bir yapıya oturtulabileceğini öne sürmüştür.

Alışveriş merkezleri, sokaklar gibi örneklendirilebilecek kamusal alanlar, tanıdık insanlardan daha ziyade

yabancıların etkileşim alanlarıdır. Daha küçük ortamlarda tabiî ki bireyler tanıdık oldukları kişilerle bir

araya gelebilirler. Ancak kamusal alandaki etkileşimler daha çok planlanmamış ve törenseldir.

Kamusaldan biraz daha özel olan mekanlar, yarı-kamusal mekanlardır, örneğin apartman merdivenleri,

topluluk odaları, çitsiz bahçeler. Yarı özel alanlar ise açık ofisler, öğretmen odaları, VIP salonları, oturma

salonlarıdır. Özel alanlar ise bir veya birkaç kişiye açık olan mekanlardır. Yatak odaları, banyolar,

yönetim asansörleri, özel ofisler ve arabalar özel mekanlardır (Akt. Gifford, 1987). Kamusal ve özel

alanlar, birbirinden sert ve kesin çizgilerle ayrılmazlar. Bunları tamamlayan geçiş mekanları yarı özel ve

yarı-kamusal mekanlardır (Bakan & Konuk, 1987).

Bu konuya ilişkin feminist yazılara bakıldığında ise “özel” kavramının bireyin evi, iç ve dış

mekanlar olarak kullanıldığı görülmektedir. Özel ve kamusal olarak sahiplenilen diğer tüm mekanlar ise

 82

“kamusal” olarak adlandırılmaktadır. Benzer bir kullanım antropolojide de görülmektedir, ancak “özel”

kavramının yerini “domestik” almaktadır. Diğer bazı araştırmacılar ise üçüncü bir kategori olan “sosyal”

alanı ortaya atmışlar (Arendt, 1958) veya “birincil, ikincil ve kamusal alanlar” olarak ayırt etmişlerdir

(Altman, 1975).

Altman ve Zube (1989) kamusal kavramının bir topluluğun, bir bölgenin, ulusun yaş, cinsiyet,

etnisite, fiziksel özür veya diğer özellikler gözetilmeksizin, herkese açık yerler olduğu düşüncesini

çağrıştırdığını belirtmektedir. Ancak bu bağlamda, kamusal kavramının doğrudan sahiplikle ilişkili olma

zorunluluğu yoktur, daha çok kullanımla ilişkilidir. Bazı özel yerler ve mekanlar kamusal olarak da

kullanılabilir ve bazı kamusal olan yerler kullanılamayabilir.

Özel olarak sahiplenilmiş ve kontrol edilen mekanlar ve binalar kamuya açıktır ancak bu

mekanların sahipleri toplumun belirli bir kesiminin buraya girişini engelleyebilir (Brill, 1989; Forrest &

Paxson, 1979). Örnek olarak mağazalar, alışveriş merkezleri, plazalar özel kuruluşlardır ve belirli

kesimleri çekmek adına kurulmuşlardır (Akt. Franck & Paxson, 1989).

Kamusal” ve “özel”in anlamlarını irdelerken sıklıkla üç ana özellik kullanılmaktadır: ulaşım/giriş

(access), kontrol araçları ve ilgi (Benn & Gauss, 1983; Piktin, 1983). Yasal sahiplik düşüncesi ise bu üç

özelliğin de önünü kesmektedir (Benn & Gauss, 1983) ve kamusal olarak sahiplenilen yere giriş hala

kontrollü olabilirken, özel olarak sahiplenilen yere girişe herhangi bir sınır koyulamamaktadır. Kentin

caddeleri, meydanları ve parkları genellikle kamusal olarak sahiplenilen mekanlardır ve tüm halkın

girişine açıktır. (Akt. Franck & Paxson, 1989). Francis (1989) kamusal çevrelerin insanların bireysel

davranışlarını, sosyal süreçleri ve sıklıkla birbiriyle çatışan değerleri yansıttığını ileri sürmektedir.

Kamusal alanlara her zaman vatandaşlar ve kullanıcılar giremeyebilir. Bununla birlikte bazı

kamusal alanlar, birtakım gerekli faaliyetleri içermeyebilir veya bazı handikaplı gruplar için veya bazı yaş

grupları için bu yerler “girilemez, kullanılamaz” olarak tasarlanmaktadır ve böylelikle en geniş kavram

olarak “kamusallık” anlayışı inkar edilmektedir. Öte yandan özel mülkiyete ait kent ve kırsal alanlar da

kamusal yerler veya mekanlar olarak işlev görebilirler.

Zube (1986), kamusal alana dahil olan üç topluluk tipi belirlemiştir; ilki “profesyonellerdir”, plan

ve projelerin üretilmesine dahil olmaktadırlar, ikincisi “ilgili grup”tur, bu grup üretilen plan ve projelerden

doğrudan yararlanan gruptur ve kamusal mekanların şekillenmesinde doğrudan etkileri olmaktadır.

Üçüncüsü ise plan ve projelere katılmayan gruptur (Akt. Francis, 1989).

Francis (1989) de Zube’un sınıflandırmasından hareketle kamusal alana dahil olan 5 ayrı grup

belirlemiştir; kullanıcılar (farklı yaş, cinsiyet, meslek), kullanmayanlar(aynı şekilde), mekan yöneticileri

(bina sahipleri, bankalar, nöbetçiler, hissedarlar vb.) ve sahipleri, kent görevlileri (polis, itfaiye, kamu

çalışanları, planlamacılar) ve tasarımcılar (mimarlar, kent planlamacıları, teknik danışmanlar vb.)

 83

Franck & Paxson (1989) kamusal alanların sahip oldukları ve sundukları kamusallık düzeyi

bakımından değiştiğini; insan çeşitliliği ve orada yapılan aktivitelerin çeşitliliği arttıkça kamusallık

düzeyinin de arttığını belirtmektedir. İnsan çeşitliliği yaşa, ırka, etnisiteye, sınıfa, toplumsal cinsiyete ve

“öteki olma” durumuna göre olan farklılaşmaları içermektedir. Yüksek düzeyde kamusallık, aynı

zamanda çeşitli türlerde yerlerin olmasına ve bu yerlerin değişen kullanım zamanlarına da bağlıdır.

Kamusallık kavramı çeşitli tiplerdeki insanların karşı karşıya gelmesinin önemli bir şey olduğu

varsayımına dayanmaktadır ve birçok farklı kamusal mekan bu gibi etkileşimleri sağlamalıdır.

Carr ve ark.ları (1992) kentin sokaklarının, meydanlarının ve parklarının insan değişiminin

gelgitlerine şekil verdiğini belirtmektedir. Dinamik bir yapıya sahip olan bu mekanlar hareket için

kanallar, iletişim için düğüm noktaları ve oyun, rahatlama gibi rekreasyonel aktiviteler için ortak bir zemin

sağlamaktadır. Kamusal alanın sağladığı bu olanaklar insanların yaşadıkları mekandan tatmin

olmalarını, kendilerini tanımlama ve koruma adına ihtiyaç duydukları belirli insan haklarına sahip

olmalarını ve özel kültürel anlamları bu yerler üzerinden yansıtmalarını sağlamaktadır.

Toplumsal yaşamda özel ve kamusal olan aktiviteler arasında dinamik bir denge bulunduğunu

ifade eden Carr ve arkadaşları, bu dinamik denge içerisinde farklı kültürlerin kamusal alanlara farklı

anlamlar yüklediklerini belirtmektedir. Bununla birlikte kamusal ve özel dengesi her bir kültür için

biriciktir, kültürel değişimle, teknolojiyle, değişen ekonomik ve politik sistemlerle ve zamanın insanına

göre farklılaşmaktadır.

Carr ve arkadaşları (1992, s. 19-20) kamusal alanların karşılık veren, demokratik ve anlamlı

yerler olması gerektiğini ileri sürmektedir. Bu üç temel özelliği şu şekilde açıklamaktadırlar:

Karşılık veren mekanlar: kullanıcılarının ihtiyaçlarını karşılamak amacıyla tasarlanmış ve

yönetilmekte olan mekanlardır. İnsanların bu mekanlarda tatmin olmasını sağlayan en temel ihtiyaçlar

rahat olmaları, bu mekanlara aktif ve pasif olarak katılabilmeleri ve bu mekanlarda keşif yapabilmeleridir.

Rahatlama, günlük yaşamın stresinden uzaklaşmayı sağlamakta ve diğerleriyle aktif ve pasif etkileşim

de hem kişinin hem de topluluğun iyi olmasını sağlamaktadır. Kamusal mekanlar, hem fiziksel hem de

zihinsel aktivite gerektiren mekanlar olabilir, örneğin spor yapma, konuşma, bahçıvanlık gibi. Bunun yanı

sıra bu mekanlar, kendilik duygusunun ve diğerlerinin keşfiyle daha geniş bir dünyaya adım atmayı

sağlayabilir. Doğa ve bitkilerle görsel, fiziksel temas sağlığı arttırıcı bir etkiye sahiptir (Ulrich, 1979,

1984) ve insanlar için güçlendirici, sağlığa olumlu etkileri bulunmaktadır (Kaplan & Kaplan, 1990).

Demokratik mekanlar ise kullanıcı gruplarının haklarını koruyan mekanlardır. Tüm grupların

girişine ve kullanımına açıktırlar ve geçici istekler ve sahiplik için hareket özgürlüğü sağlarlar. Kamusal

alanlar ev veya iş ortamının kısıtlamalarının kalktığı daha özgür yerler olabilirler. Sonuçta kamusal

mekanlar kamusal davranışlarla değişebilir, çünkü herkes tarafından sahiplenilmektedirler. Yalnızca

 84

diğerlerinin hakları tarafından sınırlanan bir güç ve kontrol duygusu sağlayabilirler. Kamusal mekanlarda

insanlar, birlikte yaşamayı öğrenebilirler.

Tekeli (2001) demokratik toplumlardaki bireylerin ve diğer aktörlerin bir yerleşme etiği

geliştirmesi ve ona uygun biçimde davranmalarının nötr olarak işleyen bir kamusal alan gerektirdiğini

belirtmektedir. Bir toplumda neyin iyi, neyin doğru olduğu konusundaki oydaşma bu alanda bireylerin ve

ilgili aktörlerin karşılıklı etkileşmesiyle oluşacaktır. Onun için bir yerleşme etiğinden söz edebilmek, bunu

insan hakları olarak yorumlayabilmek için, böyle bir kamu alanının varlığını kabul etmek ve niteliğine

açıklık kazandırmak gerekir.

Tekeli’nin sözünü ettiği kamusal alanın üç niteliği olacağı söylenebilir. Bunlardan ilki, bireye

kamu tarafından müdahale edilmeyen bir özel alan bırakmasıdır. Yani kamu alanı gereksiz bir genişlik

kazanmamalıdır. İkincisi, kamu alanında öznellikler arası uzlaşımın özgürce oluşması gereğidir. Ne

devletin, ne de diğer toplumsal güçlerin yüksek belirleyiciliği olmamalıdır. Nötr bir alan olmalıdır.

Üçüncüsü ise konulara göre alanın kapsaması gereken büyüklüğün değişmesi gereğidir. Bazı temel

konularda kamu alanı tüm dünyayı kapsamalıdır, ama gerekli olmayan konularda daha küçük yerel

kamu alanlarıyla yetinebilme söz konusu olmalıdır.

Anlamlı mekanlar ise insanların yer ve kendi kişisel yaşamları ve dış dünyayla aralarında güçlü

bağlar kurabilmelerine izin veren mekanlardır. Bu bağlar kişinin kendi geçmişi, tarihi ile ilgili olabilir,

anlamı olan bir grupla ilgili olabilir, kişinin kültürü ile ilgili olabilir, veya biyolojik, psikolojik ilişkilerle ilintili

olabilir. Geçmişteki anılar eşliğinde sürekli kullanılan kamusal mekanlar, hızla değişen dünyada, kişinin

kendilik duygusunda bir süreklilik hissi yaratmasına yardımcı olur (Francis & Hester, 1990). Bireysel

anıların ve paylaşılan deneyimlerin bir araya gelmesiyle yer, topluluk için kutsal bir yer haline gelebilir.

Kamusal alan ve topluluk duygusu arasındaki ilişkiye yönelik kavramsal bir çerçeve öneren

Talen (2000), sosyal çevrenin kamusal alana girişi kolaylaştırdığını ve kısıtladığını belirtmektedir.

Sağladığı bu olanaklar ve sebep oldukları sınırlılıklar da bu alanda oluşacak olan sosyal etkileşimin

düzeyini etkilemektedir. Sonuç olarak da sosyal etkileşim sosyal olarak tanımlanan veya sınırlanan

kamusal alanda gerçekleşmekte ve bu etkileşim de topluluk duygusunun inşasında etkili olmaktadır.

Sosyal etkileşimin içerdiği sınırlılıklar üç temel sebepten kaynaklanmaktadır: 1. kamusal alanın,

sübjektif olarak tanımlanabilecek, niteliksel özellikleri (kamusal alan çevresinin bozulması, algılanan

güvenlik düzeyi vb.), 2. kamusal alan ihtiyaçlarının ne ölçüde tedarik edildiği (sosyodemografik

değişkenlere bağlı olarak), 3. kamusal alana girişi kısıtlayan sosyal sınırlılıklar.

Yeni kentleşme teorisine göre kamusal alan etkileşimleri güçlendirmek ve topluluk duygusunu

yükseltmek amacıyla iki şekilde kullanılabilir: 1. özel yaşam alanlarını kamusal alanlarla çevrelemek 2.

özenli tasarım ve doğru noktalarda kamusal alanlar yaratılmasıdır. Bu öğeler birlikte ele alındığında iki

sosyal amacı yerine getirme amacını taşımaktadır: 1. etkileşim 2. yere bağlılık.

 85

Bir sistem bütünü içinde kentlerin en önemli bölümünü oluşturan kamusal dış mekanlar aynı

zamanda çağdaş toplumlarda çevre ve yaşam kalitesinin önemli bir göstergesi olup (Küçükerbaş ve

Özkan, 1999) kentin daha yaşanabilir hale gelmesinde (Neale, 1997), kimliği ve okunabilirliği konusunda

referans noktalarıdır (Cybriwsky, 1999; Oktay, 2002).

Kamusal dış mekanlar, günümüzde özellikle sosyo-ekonomik yönden gelişmiş toplumlarda

giderek artan sosyal gruplar arasındaki çelişkileri gidermede önemli katkılar sağlamaktadır. Bu

mekanların toplumun her kesimine hitap edebilmesi; kentte değişik ölçeklerde sosyal uzlaşıyı ve birlikte

yaşama kültürünün gelişmesine, kentli ve yurttaş olma, kentte yaşama ve sahiplenme bilincine katkı

sağlamaktadır. Kamusal dış mekanlarda sosyal yaşamdaki dinamizm aynı zamanda kentin

yaşanabilirliği ve sosyo-ekonomik yaşamı üzerinde olumlu etkiler yaratmaktadır. Bu sayede kentlerin

yerli halk yanında yabancılarca daha fazla kullanılması ve sonucunda ekonomik yaşamın, yatırım ve iş

olanaklarının geliştirilmesi mümkün olabilecektir.

Son yıllarda kentleşme hareketinin hızlanmasına karşı olarak çevresel bir hareket başlatılmış ve

“açık alanların” yokluğu önemli bir sorun haline gelmiştir. Bu sorunu çözmek ve parkların doğal

alanlarını; piknik alanları, çiçek bahçeleri ve sessiz, sakin göl kenarlarını korumak amacıyla ciddi bir

girişim vardır.

Kamusal alanlar, kent içinde birtakım bölümlere ayrılmaktadır. Özkan ve arkadaşlarının (2003)

çeşitli kaynaklardan derledikleri ve öne sürdükleri sınıflandırma şu şekildedir; 1.Parklar: kent parkları,

semt parkları, mahalle parkları, cep parkları, yeşil yol ve park yolu 2. Meydanlar ve Plazalar: kent

meydanı, plaza 3.Yollar: yaya yolu, yaya bölgesi, araç trafiğinin sınırlandırdığı yol 4. Oyun Mekanları:

Çocuk oyun mekanı, okul bahçesi 5. Diğer Açık Mekanlar: Kentin küçük bahçeleri, mezarlık ve

pazaryeri. Bu sınıflandırmanın yanı sıra botanik bahçeleri, hayvanat bahçeleri, tren istasyonları,

limanlar, kıyı bantları ve plajlar, kavşak ve otobüs durağı gibi bekleme ya da gruplar halinde toplanma

mekanları, kamu hizmeti veren kurum ve kuruluş bahçeleri, spor tesisleri, tarihi ve arkeolojik mekanlar

da kamusal dış mekanlar grubunda yer almaktadır.

Bu çalışmada kent parkları ile ilgili olması sebebiyle, burada yalnızca bu tip kamusal alanın

tanımına yer verilecek ve bu alanların rekreasyon alanı olarak kent yaşamındaki yeri ve önemi üzerinde

durulacaktır.

3.1.1. Kent Parkları ve Rekreasyon Alanı:

Kent parkları, kentlerin ilgi merkezleri ve önemli bir yaşam ortamı olarak tüm kent halkının

yararlanacağı, rekreasyonel olanak ve tesisler sunan yeşil ağırlıklı mekanlardır. Konum olarak genellikle

 86

kent merkezine yakındırlar ve semt parklarından büyüktürler. Hizmet yarı çapı 5000 metre, büyüklüğü

400-1000 dekardır (Özkan ve ark.ları, 2003).

Topluluk kullanımına açık olan kent parkları; boş vakitleri değerlendirme, eğlenme ve dinlenme

gibi çok çeşitli aktiviteler için uygun ortamlar sağlarken aynı zamanda algılanan topluluk imajı ile topluluk

duygusunun değerini arttırmaktadır. Bu parklar herkesin; genç-yaşlı, birey-grup, zengin-fakir, erkek-

kadın gibi toplumun çoğu alt grubunun ve tüm etnik, kültürel gruplarının ihtiyaç ve ilgilerini

karşılayabilmektedir. Böylelikle bu alanlar kent yaşamını sosyal, davranışsal ve fiziksel anlamda

geliştiren çok önemli alanlar haline gelmektedir (Hayward, 1989).

 Hayward (1989) kent parklarının tarihine bakıldığında, değişimin yalnızca büyüklük ve tip olarak

değil, aynı zamanda tasarım amaçları ve sosyal hedefler bakımından da yaşandığı belirtmektedir. 19.

yüzyılda parklar bir “keyif, eğlence” alanı olarak planlanmıştır. Eğlenme ve dinlenme aktivitelerine

verilen önem zamanla kent parklarının görünümünü değiştirmiş ve oyun alanları, top alanları, tenis

kortları gibi alanlar inşa edilmeye başlanmıştır. Ancak son yıllarda parkların halkın ihtiyaçlarını pek

karşılayamadığı görülmektedir. Bu sonuca tasarım araştırmacılarının çeşitli parklarda; yıkıcılığa, parkları

kullanmamaya ve kullanımı engelleyen faktörlere, suç işleme eğilimlerine ve parklara ilişkin olumsuz

imajlara bağlı olarak yaşanan sosyal değişimi inceledikleri araştırmalar sonrasında varılmıştır (Godbey,

1985; Gold, 1972; Hayward & Weitzer, 1984). Ancak her kent parkı da böyle bir sosyal değişime

uğramamıştır, çevreyle olan ilişkinin ve bu çevrenin algılanan kalitesinin başarılı kent parkları için önemli

olduğu görülmektedir (Hester, 1984; Palmer, 1984). Kent mekanlarının –meydanlar, “açık alanlar”,

caddeler, parklar- hayatiyeti bu alanlar kullanıldıkça devam etmektedir ve bu sebeple bu alanlar

oturmaya, seyretmeye, yemek yemeye, informel sosyalleşmeye izin veren davranış temelli tasarımlarla

kullanıma teşvik edilmektedirler (Francis, 1987; Kaplan, 1980; Whyte, 1980).

Talen (2000) park gibi veya alışveriş merkezi gibi kamusal yerlerin, kentli olmanın verdiği gurur

duygusunun, topluluk duygusunu arttıran yer duygusunun birer sembolü olarak işlev gördüğünü

belirtmektedir. Yer duygusu, tasarıma ve kamusal alanın doğru noktada oluşturulmasına dikkat ederek

kurulmaktadır (Duany ve Plater-Zyberk, 1992). Küçük ve alışılmış kamusal alanlar, geniş olanlara tercih

edilmektedir.

 Kent parkları, genellikle halkın ihtiyaç ve ilgilerine hizmet etmek amacıyla tasarlanmakta veya

yenilenmektedir. Bu tasarımın önem verdiği ilk nokta “aktif eğlenme ve dinlenme aktiviteleri”dir.

Mimarlar ve planlamacılar bu sebeple top sahaları, tenis kortları, yüzme havuzları, oyun alanları, buz

pateni sahaları, bisiklet sürme yolları vb. birçok eğlenme ve dinlenme ihtiyaçlarını karşılayabilmek

amacıyla daha çok yer sağlamaya çalışmaktadır. Tasarım sürecindeki bir diğer önemli nokta ise, kent

içinde doğal bir ortam (doğa) yaratma düşüncesidir. Bu model, pasif deneyimlere önem vermekte ve

parkı görsel/estetik bir kaynak olarak değerlendirmektedir. Bu pasif deneyimler; piknik yapmak, oturmak

 87

ve dinlenmek, doğa yürüyüşleri, kuşları ve diğer hayvanları seyretmek, kitap okumak veya güneşlenmek

gibi aktiviteleri içermektedir (Hayward, 1989)

Bayraktar (1973) kent parklarının en önemli amacının, rekreasyonel faaliyetler yönünden hoş bir

çevre yaratmak olduğunu belirtmekte ve bu alanların belli başlı fonksiyonlarının şu şekilde

sıralanabileceğini belirtmektedir:

1. Kent parkları, yalnızca kentin ayrılmaz bir parçası değil, aynı zamanda şehrin kalabalığı,

gürültüsü ve tozuyla kontrast özelliklere sahip olan bir sığınak olarak ele alınmalıdır.

2. Kent parkları bulundukları yere mikroklima özellikleri kazandırarak kent hayatını

etkilemektedirler. Bu alanlarda ısı, genel olarak kent içindekinden 1.8 C daha sıcak ve yazın da 3.6 C

daha serindir.

3. Kent parkları, sosyal fonksiyonları yönünden de büyük önem taşımaktadır. Nüfus artışı ve

kentleşme hareketlerinin sosyal düzende yarattığı sorunlara, bu alanlarla çözüm bulunabilmektedir.

Uygun yerlere yerleştirilen bu alanlar, şehrin belirli noktalarında meydana gelen nüfus yoğunluğunu

hafifletmek için bir denge sağladıkları gibi, toplum faaliyetleri için de imkan sağlarlar. Günümüzde sosyal

ve kültürel bir ihtiyaç olarak kabul edilen rekreasyon, bu amaca uygun biçimde organize edilen açık

alanlarla karşılanmaktadır. Ayrıca, açık alanlar yılın belirli günlerinde sosyal ve politik faaliyetlere zemin

teşkil eden birer mekan olarak hizmet görmektedir, kent halkının bir araya gelmesini sağlamaktadırlar.

4. Kent yapısına, önemli ölçüde yer kaplayarak katılan bu alanlar, karakter bakımından çok

farklı bölgeleri birbirinden ayırarak aşırı kontrastları giderir ve fiziksel dengenin kurulmasını sağlarlar.

5. Kent parkları, sahip oldukları yeşillikleriyle, kentte mimari öğelerin kuruluğunu gideren bir

özelliğe sahiptir. Kentlerin cansız materyali ile kontrast teşkil eden hareketli, ışıklı, zengin bitki örtüsü,

mevsimden mevsime ortaya koyduğu renklerle kültürel peyzaja canlılık ve estetik bir değer kazandırırlar.

6. Kent parkları, sahip oldukları bu yeşillikler, zengin bitki örtüsü, temiz havası ile rehabilite edici

bir özelliğe de sahiptir.

7. Ekonomik açıdan büyük katkıları bulunmaktadır.

Duffy (2003) kent parklarının bu fonksiyonlarına ek olarak eğitici işlevlerinin de olduğunu

belirtmektedir. Formel ve informel anlamda kent parkları öğretici alanlardır.

Öte yandan Conway (2000) kent parklarının yaşamımızın önemli bir bölümünü şekillendirdiğini

belirtmekle birlikte son yıllarda bu parkların çok zarar görmüş olduğunu ve ihmal edildiğini belirtmektedir,

gelişimleri için yeterli fon ayrılmamaktadır. Conway günümüzde insanların taleplerinin, boş zamanlarını

değerlendirme gereksinimlerinin çok değişmiş olduğunu ve parkların hala yüzyıl öncesinin ihtiyaçlar

düzeyinde kalmasının, bu mekanlar ve insanlar arasına çok büyük mesafeler koyduğunu belirtmektedir.

 88

3.2. BİR KAMUSAL ALAN ÇALIŞMASI OLARAK İZMİR KÜLTÜRPARK ÖRNEĞİ

Bu bölümde öncelikle araştırmanın ilgili olduğu yer olan İzmir Kültürpark’ının kuruluşuna yer

verilecek daha sonra da bu kent parkının fiziksel ve sosyal özellikleri tanımlanmaya çalışılacaktır.

3.2.1. Kültürpark ve İzmir Enternasyonal Fuarı’nın Kuruluşu:

İzmir Enternasyonal Fuarı (İEF), her yıl Eylül ayı ortasında 10 günlük bir zaman dilimi içinde

düzenlenen Türkiye'nin köklü, tanınmış ve kapsamlı fuarıdır. İzmir Uluslararası Fuarı veya kısaca İzmir

Fuarı da denmektedir. Bu fuar, İzmir Kültürpark'ta (Kültürpark ve Fuarın özdeşlemesi sebebiyle, bu park

kısaca 'Fuar' olarak da adlandırılmaktadır) düzenlenmektedir. Kavram kargaşasına yol açmaması

bakımından, Eylül ayı içinde düzenlenen bu İzmir Enternasyonal Fuarı (İEF) için bu tanım kullanılmalı,

düzenlendiği alanın isminin Kültürpark olduğuna dikkat edilmelidir. Zira İEF, örneğin 2005 yılı için, İzmir

Kültürpark'ta düzenlenen ve çoğu zaten uluslararası nitelikli 37 fuardan sadece biridir. İzmir

Enternasyonal Fuarı'nı diğerlerinden ayıran özellik, tarihçesinin yanı sıra, belli bir sektör ile kısıtlı

kalmayan, ithalat ve ihracat potansiyeli olan ürünlere dönük, teknolojik yenilikler içeren ve Türkiye

piyasasına ilk adımlarını atan partönerler açısından önem arz eden kimliğidir. (http://tr.wikipedia.org)

 İzmir Enternasyonal Fuarı'nın doğuşu, 17 Şubat 1923'te (henüz Cumhuriyet ilan edilmemişken)

İzmir'de toplanan İzmir İktisat Kongresi'ne uzanmaktadır. İki hafta süren kongre sonunda oy birliğiyle

kabul edilen Misak-ı İktisadi ilkeleri ile milli kalkınmayı amaçlayan yepyeni bir ekonominin temellerini

atılmıştır. İzmir İktisat Kongresi Sergisinden sonra ilk sergi, 1927’de “9 Eylül Sergisi” adı altında 4 Eylül

1927 günü, 298 yerli ve yabancı kuruluşun katılımı ile açılmıştır. 226 resmi ve özel milli kuruluşun

yanında, 9 dost ülkenin 72 kuruluş malları sergilenmiştir. Toplam 80.722 kişinin gezdiği 9 Eylül

Sergisi’nin başarı ile sonuçlanması, bu tür organizasyonların hayati öneminin yöneticilerce daha iyi

anlaşılmasını sağlamış ve sergiden kaynaklanan pazarlama ufukları, milli tüccarları daha fazla

özendirmiştir. İkinci 9 Eylül Sergisi, 7 Eylül 1928 günü yine aynı binada açılmış ve bu kez 55 yabancı ve

360 yerli olmak üzere 415 kuruluş sergiye katılmıştır. Katılımın gittikçe artması ve salonların daha büyük

sergiler için yetersiz kalacağının fark edilmesi ile çok daha geniş alanların hazırlanması gerekliliği

hissedilmiştir. Sergiler ve sonrasında açılan panayırların daha geniş ekonomik ilişkiler

sergileyemeyeceği anlaşılmış ve yepyeni bir alanda, uluslararası fuara giden gelişmenin temelini

atmaktan başka çare olmadığı fark edilmiştir (Aksoy & Özgünel, 2001).

Böylece Kültürpark fikri doğmuştur. Kültürpark alanının düzenleme çalışmaları, dönemin

Belediye Başkanı Dr. Behçet Salih Uz 'un ve gazeteci sıfatıyla Moskova Kültürpark 'ını gezmiş olan

yardımcısı Suat Yurtkoru 'nun yönetiminde olağanüstü çabalarla, proje aşamasında da dönemin

Moskova Belediye Başkanı Bulganin tarafından görevlendirilen mimarların tasarımı çerçevesinde 1936

 89

yılında tamamlanmış; bu tarihten itibaren İzmir Uluslararası Fuarı Kültürpark'ta açılmıştır

(http://tr.wikipedia.org). 360.000 metrekarelik alan yeşillendirilmiş ve İzmir kentinin teneffüs edeceği bir

refah alan elde edilmiştir. Yılın belirli bir ayında ise, bu alan üzerinde enternasyonal özellikle bir fuarın

gerçekleştirilmesi planlanmıştır (Aksoy & Özgünel, 2001).

1 Eylül 1936’da İzmir Enternasyonal Fuarı, artık İzmir’in görkemli bir simgesi olarak, kent

yaşamında başköşeyi almıştır. 1937 ve 1938 fuarları, fuarın bir öncekinden çok daha güzel ve gelişmiş

olması yönünde büyük atılımlar getirdi. Hayvanat bahçesi, paraşüt kulesi bu yıllarda inşa edildi. (Aksoy

& Özgünel, 2001).

Yılın bir ayında uluslar arası Fuar sahası olarak hizmet gören Kültürpark, kent içinde ve oldukça

geniş bir çevrede yaşamakta olan yoğun bir kitlenin günlük dış rekreasyon isteklerini karşılama

fonksiyonunu yüklenmiş durumdadır (Bayraktar, 1973).

3.2.2. Kültürpark’ın Fiziksel Özellikleri ve Sosyal Yapısı:

İzmir kentinin başlıca rekreasyon alanlarından biri olan ve 1936 yılından bu yana Uluslar arası

İzmir Fuarına ev sahipliği yapmakta olan Kültürpark alanı, 360.000 metrekarelik yeşillendirilmiş bir

alanda kurulmuştur. Bu alan İzmir’in Alsancak, Kahramanlar ve Basmahane semtlerini birbirine

bağlayan yol ağlarının arasında yer almaktadır. Çevresi ağaçlardan oluşan yeşil bir hatla çevrilmektedir.

İzmir Fuarı’nın fiziksel görünümü Şekil 3’te sunulmaktadır.

Beş ayrı giriş kapısı bulunmaktadır, bu kapılar; “Montrö Kapısı, Lozan Kapısı, 26 Ağustos

Kapısı, Cumhuriyet Kapısı ve 9 Eylül Kapısıdır”. Sözü edilen bu beş giriş-çıkış kapısı kent sakinleri

tarafından farklı biçimlerde isimlendirilmektedir; Cumhuriyet kapısına Kahramanlar kapısı denilebilmekte

veya 9 Eylül Kapısı’na Basmahane kapısı denilebilmektedir.

Kültürpark içerisinde ise çeşitli fuar alanları, göl gazinosu, lunapark, hayvanat bahçesi, botanik

bahçesi, İzmir-Sanat Kültür Merkezi, İsmet İnönü Sanat Merkezi, Fuar Açık Hava Tiyatrosu, İZFAŞ

binası, Paraşüt kulesi, çeşitli spor tesisleri bulunmaktadır. Yer alan bu öğelerin fuar içindeki konuları

Şekil 4’te sunulmaktadır.

 90

Şekil 3. İzmir Kültürpark’ının Fiziksel Görünümü

 91

Şekil 4. İzmir Kültürpark’ında Yer Alan Öğeler ve Konumları

İZMİR KÜLTÜRPARK’INDA YER ALAN ÖĞELER VE KONUMLARI

1 EKİCİ ÖVER GAZİNOSU 12 TENİS KORTLARI
2 İZMİR FUAR ALANI 13 KAPALI TENİS KULÜBÜ
3 LUNAPARK 14 İZMİR SANAT VE KÜLTÜR MRKZ.
4 ADA GAZİNOSU 15 FUTBOL SAHALARI
5 GÖL 16 KASKATLI HAVUZ
6 GÖL GAZİNOSU 17 İSMET İNÖNÜ SANAT MRKZ.
7 MİNİ GOLF SAHASI 18 NİKAH DAİRESİ
8 PARAŞÜT KULESİ 19 SANAT GALERİSİ
9 TARİH VE SANAT MÜZESİ 20 RESİM VE HEYKEL MÜZESİ
10 HAYVANAT BAHÇESİ 21 GENÇLİK VE SPOR MRKZ.
11 AÇIK HAVA TİYATROSU 22 ATLAS PAVYONU

 92

4. BÖLÜM: ARAŞTIRMANIN AMACI, YÖNTEMİ VE UYGULANMASI

Bu bölümde önceki bölümlerde özetlenmeye çalışılan kavramsal çerçevelerin oluşturduğu alan

araştırmasının amaçları, yöntemi ve uygulama süreci üzerinde durulacaktır.

Öncelikle araştırmanın amaçları genel olarak sunulacak, yöntemi ve örneklem grubu tanıtılacak

ve daha sonra araştırmanın genel amaçlarına uygun bilgi sağlamak amacıyla kullanılan araçlara yer

verilecektir.

4.1. ARAŞTIRMANIN AMAÇLARI

Bu araştırma temel olarak insanların İzmir Kültürpark’ına ilişkin bilişsel temsillerini, bu kamusal

alana atfettikleri anlamları ve bu alana ilişkin yere bağlılık düzeyleri hakkında bilgi edinmeyi

amaçlamaktadır. Temsil, anlam ve bağlılık üzerinde duran bu araştırmanın genel amaçları şu şekilde

sıralanabilir:

Bu araştırmanın genel amaçlarından ilki, insanların İzmir Kültürpark’ına ilişkin bilgi ve imajlarını

saptamak, bilişsel temsillerin çeşitli değişkenler açısından farklılaşıp farklılaşmadığını incelemek,

Kültürpark’ın insanlar tarafından algılanışının çeşitliliğini aktarmak ve bu kamusal alan kullanımının

nedenlerine ilişkin ilkeleri belirlemeye çalışmaktır.

Araştırmanın bir başka genel amacı ise İzmir’de yaşamakta olan kişilerin İzmir Kültürpark’ına ve

İzmir Kenti’ne bağlılık düzeylerini belirlemek, bağlılık düzeylerinin çeşitli değişkenler bakımından

farklılaşıp farklılaşmadığını sınamak, bir bütün olarak kente bağlılık düzeyi ile kentin bir parçası olan

kamusal alana bağlılık düzeyini karşılaştırmak ve bağlılık düzeylerini belirleyici nedenleri saptamaya

çalışmaktır.

Araştırmanın bir diğer genel amacı da İzmir’de yaşamakta olan kişilerin İzmir Kültürpark’ına

ilişkin duygu ve düşünceleri ile bu kamusal alana atfettikleri anlamlar hakkında bilgi edinmeyi; geçmiş ve

şimdiki zaman temelinde bu alana ilişkin değerlendirmelerini öğrenmeyi hedeflemektedir.

4.2. ARAŞTIRMANIN YÖNTEMİ

Bu çalışma bir alan araştırması olarak düzenlenmiştir. Bu araştırmada, öncelikle İzmir

Kültürpark’ının, İzmir’de yaşamakta olan katılımcılar tarafından nasıl algılandığını ve İzmir Kültürpark’ına

ilişkin bilişsel temsillerini belirlemek amacıyla bilişsel haritalama yöntemlerinden biri olan, katılımcılara

elle çizdirilen haritalar kullanılmıştır.

Bunun yanı sıra, çalışmanın amaçları doğrultusunda bu araştırma için hazırlanmış olan bir

görüşme formu ile İzmir Kültürpark ve İzmir Kentine bağlılığı değerlendirmek amacıyla Lalli’nin (1992)

Kent Kimliği Ölçeği, araştırmacının katılımcılarının tamamıyla yüz yüze görüşmesi yoluyla uygulanmıştır.

 93

4.3. ÖRNEKLEM

Araştırmanın örneklemi 135 kadın ve 144 erkek olmak üzere toplam 279 kişiden oluşmaktadır.

Tüm katılımcılar tesadüfi örnekleme yoluyla seçilmiştir. Tüm örnekleme araçlar bölümünde tanıtılmış

olan soru formu uygulanmış ve bu örneklemde yer alan 279 kişinin belirli bir bölümünden ayrıca İzmir

Fuarı’nın bilişsel haritasını çizmesi istenmiştir. Örneklemin bilişsel harita çizen bölümü 38 kadın ve 31

erkek olmak üzere toplam 69 kişiden oluşmaktadır.

Bu bölümde öncelikle tüm örneklemin daha sonra ise bilişsel harita çizdirilen bölümünün çeşitli

değişkenler açısından gösterdikleri özellikler sunulacaktır.

4.3.1. TÜM ÖRNEKLEMİN ÇEŞİTLİ DEĞİŞKENLER AÇISINDAN GÖSTERDİKLERİ

ÖZELLİKLER

a. Cinsiyet

Örneklemde 135 kadın ve 144 erkek yer almaktadır. Kadınlar örneklemin % 48,4’ünü

oluştururken, erkekler örneklemin % 51,6’sını oluşturmaktadır.

Tüm Örneklemin Cinsiyete Göre Dağılımı

51,648,4

0

20

40

60

80

100

Kadın Erkek

Grafik 1. Tüm Örneklemin Cinsiyete Göre Dağılımı

b. Yaş

 Katılımcıların yaş dağılımına bakıldığında %20,4’ünün 18-24 yaş grubuna, %23,3’ünün 25-34

yaş grubuna, %20,1’inin 35-44 yaş grubuna, %24’ünün 45-54 yaş grubuna ve % 12,2’sinin de 55 yaş ve

üstü yaş grubuna dahil olduğu görülmektedir. Örneklemde yer alan katılımcılar arasında en düşük yaş

18 ve en yüksek yaş 80’dir.

 94

Tüm Örneklemin Yaşa Göre Dağılımı

20,1 24

12,2

20,4 23,3

0

20

40

60

80

100

18-24 yaş 25-34 yaş 35-44 yaş 45-54 yaş 55 yaş ve üzeri

Grafik 2. Tüm Örneklemin Yaşa Göre Dağılımı

Örneklemde yer alan bu yaş grupları daha sonra alt ve üst yaş grubu olarak iki ana grupta

toplanmıştır. Alt yaş grubunu 18-34 yaş arasındaki katılımcılar, üst yaş grubunu ise 35 yaş ve üzerindeki

katılımcılar oluşturmaktadır. Yaş gruplarının bu şekilde 34 yaş ve altı ve 35 yaş ve üstü şeklinde

gruplandırılmasında insanların yaşama biçiminin belirlenmesinde ve değişiklikler göstermesinde 30’lu

yaşların bir odak noktası olması dikkate alınmış ve benzer çalışmalarda yaş açısından örneklemin

gruplandırılmasının benzer biçimde yapılmış olması temel alınmıştır (Francescate & Mebane, 1973;

Göregenli, 1985; Milgram, 1972).

Elde edilen yeni yaş grupları doğrultusunda alt yaş grubu örneklemin %43,7’sini, üst yaş grubu

ise %56,3’ünü oluşturmaktadır. Elde edilen yeni yaş grupları aşağıdaki grafikte sunulmaktadır.

Tüm Örneklemin Alt ve Üst Yaş Grubuna Göre Dağılımı

43,7

56,3

0

20

40

60

80

100

Alt yaş grubu Üst yaş grubu

Grafik 3. Tüm Örneklemin Alt ve Üst Yaş Grubuna Göre Dağılımı

 95

c. Medeni Durum

Örneklemin medeni duruma göre dağılımı aşağıdaki grafikte sunulmaktadır.

Tüm Örneklemin Medeni Duruma Göre Dağılımı

7,9

50,2
41,9

0

20

40

60

80

100

Evli Bekar Boşanmış/Dul

Grafik 4. Tüm Örneklemin Medeni Duruma Göre Dağılımı

Grafik 4’te görüldüğü üzere katılımcıların %50,2’si evli, %41,9’u bekar ve % 7,9’u boşanmış

veya duldur.

d. Çocuk Sayısı

Örneklemin çocuk sayısına göre dağılımı aşağıdaki grafikte sunulmaktadır.

Tüm Örneklemin Çocuk Sayısına Göre Dağılımı

5,4 3,6

29,5

48,6

12,6

0

20

40

60

80

100

Yok 1 Çocuk 2 Çocuk 3 Çocuk 4 ve daha fazla

Grafik 5. Tüm Örneklemin Çocuk Sayısına Göre Dağılımı

 96

Grafik 5’te görüldüğü üzere katılımcıların %48,6’sı çocuk sahibi olmadığı, %12,6’sının 1 çocuk,

%29,5’inin 2 çocuk, %5,4’ünün 3 çocuk ve % 3,6’sının ise 4 ve dörtten daha fazla çocuk sahibi olduğu

görülmektedir.

e. Gelir Düzeyi

Tüm örneklemin gelir düzeyine göre dağılımı aşağıdaki grafikte sunulmaktadır.

Tüm Örneklemin Gelir Düzeyine Göre Dağılımı

17,9 19,4 22,9

6,5 7,9
10 10,4

1,10,4 3,6
0

20

40

60

80

100

150
ytl'den

az

150-300
ytl

301-450
ytl

451-600
ytl

601-750
ytl

751-900
ytl

901-
1.050
ytl

1.051-
1.500
ytl

1.501-
2.000
ytl

2.000
ytl'dez
fazla

Grafik 6. Tüm Örneklemin Gelir Düzeyine Göre Dağılımı

Grafik 6’da görüldüğü üzere örneklemin büyük çoğunluğunu orta ve üst gelir düzeyine sahip

kişiler oluşturmaktadır. Gelir grupları 4 ana grupta toplanmış ve 150-750 ytl arasında gelir düzeyine

sahip kişilerin alt gelir grubu, 751-1.050 ytl arasında gelir düzeyine sahip olan kişilerin orta gelir grubu,

1.051-2.000 ytl arasında gelir düzeyine sahip kişilerin orta üstü gelir grubu ve 2.000 ytl’den fazla gelir

düzeyine sahip kişilerin de üst gelir grubu olarak belirlenmiştir.

Elde edilen bu yeni gruplandırma doğrultusunda örneklemin %19,4’ünü 150-750 ytl arasında

gelir düzeyine, %20,4’ünü 751-1.050 ytl arasında gelir düzeyine, % 37,4’ünü 1.051-2.000 ytl arasında

gelir düzeyine ve % 22,9’unu da 2.000 ytl’den fazla gelir düzeyine sahip olan kişilerin oluşturduğu

görülmektedir. Elde edilen bu yeni gelir gruplarının dağılımı Grafik 7’de görülmektedir.

 97

Tüm Örneklemin Dört Temel Gelir Düzeyine Göre Dağılımı

22,920,419,4

37,3

0

20

40

60

80

100

150-750 ytl arası 751-1.050 ytl arası 1.051-2.000 ytl arası 2.000 ytl'den fazla

Grafik 7. Tüm Örneklemin Dört Temel Gelir Düzeyine Göre Dağılımı

f. Eğitim Düzeyi:

Örneklemin eğitim düzeyine göre dağılımı aşağıdaki grafikte sunulmaktadır.

Tüm Örneklemin Eğitim Düzeyine Göre Dağılımı

8,6
7,2

36,2

10,4

32,3

0,40,4 4,7
0

20

40

60

80

100

O
ku

r-
ya

za
r

de
ği

l

O
ku

r-
ya

za
r

İlk
ok

ul

O
rt
ao

ku
l

Li
se

Yü
ks

ek
ok

ul

Ü
ni

ve
rs

ite

Yü
ks

ek
lis

an
s

/
D
ok

to
ra

Grafik 8. Tüm Örneklemin Eğitim Düzeyine Göre Dağılımı

Grafik 8’de görüldüğü üzere örneklemin %36,2’sini lise mezunu olan, %32,3’ünü üniversite

mezunu olan, %10,4’ünü yüksekokul mezunu olan, %8,6’sını yüksek lisans ve doktora mezunu,

%7,2’sini ortaokul mezunu olan ve %4,7’sini ilkokul mezunu olan kişiler oluşturmaktadır. Örneklemde

okur yazar olmayan ve en az okuma-yazmayı bilen birer kişi yer almaktadır.

Örneklemin büyük çoğunluğunu lise ve üniversite mezunu olan kişiler oluşturmaktadır. Elde

edilen bu dağılım doğrultusunda okur-yazar olmayan, en okuma yazma bilen, ilkokul, ortaokul mezunu

olan kişiler ile lise mezunu olan kişilerin “alt eğitim” grubuna, yüksekokul, üniversite, yüksek lisans ve

doktora mezunu olan kişilerin ise “üst eğitim” grubuna alınmasına karar verilmiştir. Alt eğitim grubu lise

 98

ve altı eğitim düzeyini, üst eğitim grubu ise yüksekokul ve üzeri eğitim düzeyini temsil etmektedir. Grafik

9’da da görülebileceği gibi örneklemin %48,7’si alt eğitim grubunda, % 51,3’ü ise üst eğitim grubunda

yer almaktadır.

Tüm Örneklemin Alt ve Üst Eğitim Düzeyine Göre Dağılımı

51,348,7

0

20

40

60

80

100

Alt Eğitim Grubu Üst Eğitim Grubu

Grafik 9. Tüm Örneklemin Alt ve Üst Eğitim Durumuna Göre Dağılımı

g. Meslek

Katılımcıların meslek dağılımları aşağıdaki grafikte sunulmaktadır.

Tüm Örneklemin Mesleklere Göre Dağılımı

1,8 0,7 0,72,544,75

12,9 9,7 9 7,613,714 13,7

0

20

40

60

80

100

Ka
mud

a Ç
alı

şa
n M

em
ur

Em
ek
li

Öğ
ren

ci

Es
na

f/Z
an
aa

tka
r

Se
rb
es
t M

es
lek

Ev
 K
ad
ını

Öz
el

Se
ktö

rd
e Ç

alı
şa

n

Va
sıf

sız
 İş

çi

Va
sıf

lı İ
şç
i

Öz
el

Se
ktö

rd
e Y

ön
et i
ci

İş
Ad

am
ı

Di
ğe
r

Ka
mud

a Ç
alı

şa
n Y

ön
eti

ci
İşs

iz

Grafik 10. Tüm Örneklemin Mesleğe Göre Dağılımı

Örneklemin %14’ünü kamuda çalışan memurlar, %13,7’sini emekli olmuş kişiler, %13,7’sini

öğrenciler, % 12,9’unu esnaf ve zanaatkar olan kişiler, %9,7’sini serbest mesleği olan kişiler, %9’unu ev

kadını olan kişiler, %7,6’sını özel sektörde çalışmakta olan kişiler oluşturmaktadır. Örneklemin geri

kalanında ise diğer meslek gruplarında olan kişiler yer almaktadır.

 99

h. Kentte Yaşama Süresi:

Katılımcıların kentte yaşadıkları süreyi gösteren grafik aşağıda sunulmaktadır.

Tüm Örneklemin Kentte Yaşama Süresine Göre Dağılımı

54,7

15,8
29,5

0

20

40

60

80

100

2-15 yıl arası 16-25 yıl arası 26 yıl ve üzeri

Grafik 11. Tüm Örneklemin Kentte Yaşama Süresine Göre Dağılımı

Örneklemin %15,8’ini İzmir’de 2-15 yıl arası, %29,5’ini 16-25 yıl arası ve %54,7’sini 26 yıl ve

üzeri bir süredir yaşamakta olan katılımcılar oluşturmaktadır.

ı. Semt Dağılımı

Katılımcıların yaşadıkları semtlerin dağılımını gösteren Grafik 12’de de görüldüğü üzere

örneklemin %39,6’sını Karşıyaka’da, %10,4’ünü Bornova’da, %9,4’ünü Buca’da, %6,8’ini Hatay’da,

%6,1’ini Üçkuyular’da, %4,7’sini Bostanlı’da, %4’ünü Alsancak’ta, %3,6’sını Balçova’da ve geri kalanını

da İzmir’in diğer semtlerinde oturan kişiler oluşturmaktadır.

 100

Tüm Örneklemin Semte Göre Dağılımı

0,4

0,4

0,7

0,7

0,7

1,1

1,1

1,1

1,4

1,8

2,2

3,6

4

4,7

6,1

6,8

9,4

10,4

39,6

0,4

0,4

0,4

0,4

0,4

0,4

0,4

0,4

0,4

0,4

0,4

0 20 40 60 80 100

Eski İzmir

Üçyol

Evka 2

Güzelbahçe

Mithatpaşa

Bayraklı

Gümüşpala

Güzeltepe

Gültepe

Gürçeşme

Yağhaneler

Çamdibi

Egekent

Narlıdere

Konak

Karabağlar

Mevlana

Küçükyalı

Göztepe

Karataş

Yeşilyurt

Gaziemir

Balçova

Alsancak

Bostanlı

Üçkuyular

Hatay

Buca

Bornova

Karşıyaka

Grafik 12. Tüm Örneklemin Yaşanan Semte Göre Dağılımı

 101

4.3.2. TÜM ÖRNEKLEM İÇERİSİNDE BİLİŞSEL HARİTA ÇİZMESİ İSTENEN

KATILIMCILARIN ÇEŞİTLİ DEĞİŞKENLER AÇISINDAN GÖSTERDİKLERİ ÖZELLİKLER

Tüm örneklemde yer alan 279 kişinin bir bölümünden ayrıca bilişsel harita çizmesi istenmiştir.

Harita çizdirilmiş olan bu 69 kişinin çeşitli değişkenler açısından gösterdikleri özellikler, aşağıda sırasıyla

sunulmaktadır.

a. Cinsiyet

 Tüm örneklemin ayrıca harita çizmesi istenen kısmında 38 kadın ve 31 erkek olmak üzere

toplam 69 kişi yer almaktadır. Kadınlar örneklemin %55,1’ini oluştururken, erkekler örneklemin

% 44,9’unu oluşturmaktadır.

Harita Çizmesi İstenen Katılımcıların Cinsiyete Göre Dağılımı

55,1

44,9

0 20 40 60 80 100

Kadın

Erkek

Grafik 13. Harita Çizmesi İstenen Katılımcıların Cinsiyete Göre Dağılımı

b. Yaş

 Harita çizmesi istenen katılımcıların yaş dağılımına bakıldığında %24,6’sının 18-24 yaş

grubuna, %23,2’sinin 25-34 yaş grubuna, %17,4’ünün 35-44 yaş grubuna, %21,7’sinin 45-54 yaş

grubuna ve %13’ünün de 55 yaş ve üstü yaş grubuna dahil olduğu görülmektedir. Örneklemde yer alan

katılımcılar arasında en düşük yaş 18 ve en yüksek yaş 80’dir.

 102

Harita Çizmesi İstenen Katılımcıların Yaşa Göre Dağılımı

23,2

24,6

21,7

17,4

13

0 20 40 60 80 100

55 yaş ve üzeri

35-44 yaş

45-54 yaş

25-34 yaş

18-24 yaş

Grafik 14. Harita Çizmesi İstenen Katılımcıların Yaşa Göre Dağılımı

Bu yaş grupları alt ve üst yaş grubu olarak iki ana grupta toplanmıştır. Alt yaş grubunu 18-34

yaş arasındaki katılımcılar, üst yaş grubunu ise 35 yaş ve üzerindeki katılımcılar oluşturmaktadır.

Elde edilen yeni yaş grupları doğrultusunda alt yaş grubu örneklemin %47,8’ini, üst yaş grubu

ise %52,2’si oluşturmaktadır. Elde edilen yeni yaş grupları aşağıdaki grafikte sunulmaktadır.

Harita Çizmesi İstenen Katılımcıların Yaşa Göre Dağılımı

47,8

52,2

0 20 40 60 80 100

Üst yaş grubu

Alt yaş grubu

Grafik 15. Harita Çizmesi İstenen Katılımcıların Alt ve Üst Yaş Grubuna Göre Dağılımı

 103

c. Medeni Durum

Grafik 16’da görüldüğü üzere katılımcıların %44,9’u evli, %50,7’si bekar ve % 4,3’ü boşanmış

veya duldur.

Harita Çizmesi İstenen Katılımcıların Medeni Duruma Göre
Dağılımı

50,7

44,9

4,3

0 20 40 60 80 100

Boşanmış/Dul

Evli

Bekar

Grafik 16. Harita Çizmesi İstenen Katılımcıların Medeni Duruma Göre Dağılımı

d. Çocuk Sayısı

Grafik 17’de görüldüğü üzere katılımcıların %53,6’sının çocuk sahibi olmadığı, %10,1’inin 1

çocuk, %24,6’sının 2 çocuk, %7,2’sinin 3 çocuk ve % 4,3’ünün ise 4 ve dörtten daha fazla çocuk sahibi

olduğu görülmektedir.

Harita Çizmesi İstenen Katılımcıların Çocuk Sayısına Göre
Dağılımı

24,6

53,6

4,3

7,2

10,1

0 20 40 60 80 100

4 ve daha fazla

3 Çocuk

1 Çocuk

2 Çocuk

Yok

Grafik 17. Harita Çizmesi İstenen Katılımcıların Çocuk Sayısına Göre Dağılımı

 104

e. Gelir Düzeyi

Grafik 18’de görüldüğü üzere katılımcıların büyük çoğunluğunun orta ve üst düzeyde gelir

düzeyine sahip olduğu görülmektedir. Harita çizen katılımcılar arasında 450 ytl’den az gelir düzeyine

sahip olan kişi bulunmamaktadır.

Harita Çizmesi İstenen Katılımcıların Gelir Düzeyine Göre
Dağılımı

13

23,2

17,4

17,4

5,8

14,5

8,7

0 20 40 60 80 100

451-600 ytl

601-750 ytl

751-900 ytl

901-1.050 ytl

1.051-1.500 ytl

1.501-2.000 ytl

2.000 ytl'dez fazla

Grafik 18. Harita Çizmesi İstenen Katılımcıların Gelir Düzeyine Göre Dağılımı

Gelir düzeyleri dört temel grupta toplanmış ve 450-750 ytl arasında gelir düzeyine sahip olan

kişiler “alt gelir grubu” (%23,2), 751-1.050 ytl arasında gelir düzeyine sahip olan kişiler “orta gelir grubu”

(%18,8), 1.051-2.000 ytl arası gelir düzeyine sahip olan kişiler “orta üstü gelir grubu” (%34,8) ve 2.000

ytl’den fazla gelir düzeyine olan kişiler ise “üst düzeyde gelir grubu” (%23,2) olarak belirlenmiştir.

Harita Çizmesi İstenen Katılımcıların Dört Temel Gelir Düzeyine
Göre Dağılımı

23,2

34,8

18,8

23,2

0 20 40 60 80 100

450-750 ytl arası

751-1.050 ytl arası

1.051-2.000 ytl arası

2.000 ytl'den fazla

Grafik 19. Harita Çizmesi İstenen Katılımcıların Dört Temel Gelir Düzeyine Göre Dağılımı

 105

f. Eğitim Düzeyi

Harita çizmesi istenen katılımcıların eğitim düzeyine göre dağılımı aşağıdaki grafikte

sunulmaktadır.

Harita Çizmesi İstenen Katılımcıların Eğitim Düzeyine Göre
Dağılımı

30,4

13

1,4

4,3

5,8

27,5

17,4

0 20 40 60 80 100

Okur-yazar değil

İ lkokul

Ortaokul

Lise

Yüksekokul

Üniversite

Yüksek lisans / Doktora

Grafik 20. Harita Çizmesi İstenen Katılımcıların Eğitim Düzeyine Göre Dağılımı

Grafik 20’de görüldüğü üzere katılımcıların büyük çoğunluğunu lise ve üstü eğitim düzeyine

sahip olan kişiler oluşturmaktadır. Bu eğitim grupları, lise ve altı ile yüksekokul ve üzeri eğitim düzeyi

olmak üzere iki grupta toplanmıştır. Elde edilen alt ve üst eğitim gruplarının dağılımı aşağıdaki grafikte

sunulmaktadır.

Harita Çizmesi İstenen Katılımcıların Alt ve Üst Eğitim Durumuna
Göre Dağılımı

42

58

0 20 40 60 80 100

Alt Eğitim Grubu

Üst Eğitim Grubu

Grafik 21. Harita Çizmesi İstenen Katılımcıların Alt ve Üst Eğitim Durumuna Göre Dağılımı

 106

Grafik 21’de görüldüğü üzere katılımcıların %42’si alt eğitim grubunda, % 58’inin ise üst eğitim

grubunda yer almaktadır.

g. Meslek

Harita çizmesi istenen katılımcıların mesleğe göre dağılımı aşağıdaki grafikte sunulmaktadır.

Harita Çizmesi İstenen Katılımcıların Mesleklere Göre Dağılımı

11,6

4,3

2,9

1,4

7,2

4,3

11,6

21,7

34,8

0 20 40 60 80 100

Kamuda Çalışan Memur

Emekli

Öğrenci

Esnaf/Zanaatkar

Vasıfsız İşçi

Özel Sektörde Çalışan

Vasıflı İşçi

Serbest Meslek

Ev Kadını

Grafik 22. Harita Çizmesi İstenen Katılımcıların Mesleğe Göre Dağılımı

Grafik 22’de görüldüğü üzere harita çizmesi istenen katılımcıların %34,8’ini kamuda çalışmakta

olan kişiler, %21,7’sini emekliler, %11,6’sını öğrenciler, %11,6’sını esnaf ve zanaatkarlar, %4,3’ünü özel

sektörde çalışanlar, %4,3’ünü vasıflı işçiler, %2,9’unu serbest meslek sahipleri ve geri kalan %1,4’lük

bölümünü de ev kadınları oluşturmaktadır.

h. Kentte Yaşama Süresi:

Harita çizmesi istenen katılımcıların kentte yaşama sürelerinin dağılımına bakıldığında ise

%10,1’nin 2-15 yıl arası, %42’sinin 16-25 yıl arası ve %47,8’inin 26 yıl ve üzeri bir süredir İzmir’de

yaşamakta olduğu görülmektedir. Elde edilen dağılım aşağıdaki grafikte sunulmaktadır.

 107

Harita Çizmesi İstenen Katılımcıların Kentte Yaşama Süresine
Göre Dağılımı

47,8

42

10,1

0 20 40 60 80 100

2-15 yıl arası

16-25 yıl arası

26 yıl ve üzeri

Grafik 23. Harita Çizmesi İstenen Katılımcıların Kentte Yaşama Süresine Göre Dağılımı

ı. Semt Dağılımı

Harita çizmesi istenen katılımcıların yaşadıkları semtlerin dağılımına bakıldığında ise

%14,7’sinin Bornova, %13,2’sinin Üçkuyular, %2,9’unun Alsancak, % 5,9’unun Bostanlı, %13,2’sinin

Hatay, %10,3’ünün Karşıyaka, %10,3’ünün Buca, %4,4’ünün Mevlana, %1,5’unun Eski İzmir, %1,5’unun

Üçyol, %4,4’ünün Yeşilyurt, %4,4’ünün Gaziemir, %11,8’inin Balçova ve %1,5’unun Narlıdere semtinde

yaşamakta olduğu görülmektedir. Elde edilen dağılım Grafik 24’te sunulmaktadır.

 108

Harita Çizmesi İstenen Katılımcıların Yaşadıkları Semte Göre
Dağılımı

11,8

4,4

4,4

4,4

2,9

1,5

1,5

1,5

14,7

13,2

13,2

5,9

10,3

0 20 40 60 80 100

Bornova

Üçkuyular

Hatay

Balçova

Buca

Bostanlı

Yeşilyurt

Mevlana

Gaziemir

Alsancak

Üçyol

Narlıdere

Eski İzmir

Grafik 24. Harita Çizmesi İstenen Katılımcıların Yaşanan Semte Göre Dağılımı

4.4. ARAŞTIRMADA KULLANILAN ARAÇLAR:

Araştırmanın uygulama bölümünde kullanılan araçlar şu şekildedir:

4.4.1. Araştırmada Kullanılan Soru Formu:

Araştırmanın amaçları doğrultusunda bu araştırma için, benzer araştırmalarda kullanılmış soru

formları da dikkate alınarak hazırlanan bir soru formu kullanılmıştır. Soru formunun alt bölümleri aşağıda

sunulmaktadır (Bknz Ek 1):

a. Sosyo-demografik Sorular: Araştırmanın amaçları doğrultusunda katılımcıların cinsiyet, yaş,

medeni durum, çocuk sayısı, eğitim düzeyi ve gelir düzeyi gibi öğrenilmesi gereken sosyo-demografik

özelliklerine ilişkin bilgileri edinmeye yönelik sorular.

b. Kentsel Deneyime İlişkin Sorular: Yaşanmakta olan semt ve daha önce yaşanılmış olan diğer

semtler/kent bölümleri, ulaşım biçimi, kentte yaşama süresi hakkında bilgi edinmeyi amaçlayan sorular.

c. Kültürpark ve İzmir’e Bağlılık Ölçekleri: Bu bölümde Lalli’nin (1992) Kent Kimliği ölçeği

kullanılmıştır. Lalli’nin ölçeği toplam 20 maddeden oluşan Likert tipi bir tutum ölçeğidir ve “tamamen

katılıyorum”dan “kesinlikle katılmıyorum”a doğru giden 5’li bir skalada değerlendirilmeketdir. Ölçekler

 109

bölümünde de belirtilmiş olduğu üzere ölçeğin 5 alt boyutu bulunmaktadır. Bu beş alt boyut:

karşılaştırma, bağlılık/aidiyet, aşinalık, geçmiş ve gelecek alt boyutlarıdır. Bu çalışmada var olan bu beş

boyuttan araştırmanın amaçlarına uygun olan maddeler seçilmiş ve iki ayrı bağlılık ölçeği hazırlanmıştır.

Bunlar Kültürpark’a4 bağlılık ölçeği ve İzmir’e Bağlılık Ölçekleridir (bknz Ek 1)

İzmir’e Bağlılık ölçeğinde toplam 10 madde yer almaktadır ve iç tutarlılık katsayısı 0,89’dur. . Bu

10 madde “karşılaştırma, bağlılık, aşinalık ve gelecek” alt boyutlarından seçilmiştir. Karşılaştırma

boyutunda yer alan maddeler 1., 2., 3. ve 4. maddelerdir. Bağlılık alt boyutunu oluşturan maddeler ise

5., 6. ve 7. maddelerdir. 8. madde aşinalık boyutunda yer almakta, 9. ve 10. maddeler de gelecek alt

boyutunu oluşturmaktadır. Burada “geçmiş” alt boyutu yer almamaktadır, bu boyutun, araştırmanın

amaçları doğrultusunda Kültürpark’a ilişkin boyutlar arasında yer alması gerektiği; İzmir kenti’ne ilişkin

köklülük duygusunun veya geçmiş yaşantıların, araştırmanın odak noktalarıyla uzaktan ilişkili olduğu

düşünülmüştür.

Kültürpark’a bağlılık ölçeğinde ise toplam 11 madde yer almaktadır ve bu ölçeğin iç tutarlılık

katsayısı 0,93’tür. Bu maddeler “bağlılık, geçmiş, aşinalık ve gelecek” alt boyutlarından seçilmiştir.

Burada karşılaştırma boyutu yer almamaktadır, çünkü Kültürpark’ın diğer parklarla veya fuarlarla

karşılaştırılmasının, her kişinin aklına farklı fuar veya kültürpark imajlarının gelme ihtimalinin göz önünde

bulundurulması sonucu, araştırmanın bulgularının güvenirliğini olumsuz yönde etkileyeceği

düşünülmüştür. Ölçeğin ilk maddesi bağlılık boyutunda yer almaktadır, 2., 3., 4., ve 5. maddeler ise

geçmiş alt boyutunu oluşturmaktadır. 6., 7., 8. ve 11. maddeler ise aşinalık boyutunda yer almakta, 9 ve

10. maddeler de gelecek boyutunu oluşturmaktadır.

d.Yarı-yapılandırılmış Görüşme Formu: Araştırmanın amaçları doğrultusunda bu araştırma için

benzer araştırmalarda kullanılan görüşme formları (Francescate & Mebane, 1973; Lynch, 1960; Manzo,

2005) da dikkate alınarak araştırmacı tarafından geliştirilmiş olan bir form kullanılmıştır. Ek 2’de de

görülebileceği gibi görüşme formu toplam 18 sorudan oluşmaktadır.

Bu sorular genel olarak;

� Katılımcıların İzmir Kültürpark’ına ilişkin hatırladıkları öğelere, kendileri için önemli ve

anlamlı olan öğelere ilişkin bilgi edinmeyi,

� Katılımcıların İzmir Kültürpark’ı içerisinde kendilerini özellikle rahat, iyi, mutlu

hissettikleri yerlerin olup olmadığını, var ise bu yerlerin nereleri olduğunu öğrenmeyi;

� Katılımcılar için İzmir Kültürpark’ında eskiden anlamlı olan ancak artık anlamını yitiren

yerlerin olup olmadığını ve var ise bu yerlerin nereleri olduğunu öğrenmeyi;

4 Kültürpark’a Bağlılık ölçeğinde yer alan maddelere bakıldığında “Fuar” ifadesinin kullanılmış olduğu görülecektir. Kültürpark ve fuar kavramlarının
özdeşlemesi sebebiyle, Kültürpark sıklıkla “Fuar” olarak anılmaktadır. Uygulama sırasında kavram karmaşasına yol açmamak amacıyla “Fuar” sözcüğünün
kullanılması uygun görülmüştür.

 110

� Çocukluk zamanlarındaki Kültürpark’ı hatırladıklarında kendileri için en önemli olan

öğenin ne olduğunu öğrenmeyi;

� Çocukluk zamanlarındaki ve şimdiki İzmir Kültürpark’a ilişkin duygularının ne yönde

olduğunu öğrenmeyi;

� İzmir Kültürpark’ının katılımcıların çocukluk zamanlarındaki halinde ve Kültürpark’ın şu

anki durumunda bir değişiklik yapacak olsalar neyi değiştirmek istediklerine ilişkin bilgi

edinmeyi;

4.4.2. Araştırmada Kullanılan Bilişsel Haritalar:

 Bilişsel harita çizdirme bölümünde katılımcılardan 35-50 cm boyutlarında olan beyaz boş bir

kağıda, kurşun kalem ve silgi kullanarak zihinlerindeki İzmir Kültürpark’ı çizgilerle anlatmaları istenmiştir.

4.5. UYGULAMA:

Araştırmanın uygulama bölümünde İzmir’de yaşamakta olan kişilere öncelikle soru formununun

ilk kısmında yer alan sosyo-demografik sorular ve kentsel deneyime ilişkin sorular yöneltilmiş, daha

sonra bağlılık ölçekleri uygulanmış ve son olarak yarı-yapılandırılmış görüşme gerçekleştirilmiştir.

Buna ek olarak katılımcıların İzmir Kültürpark’ına ilişkin bilgi ve imajların öğrenebilmek amacıyla

örneklemde yer alan kişilerin bir bölümüne de İzmir Kültürpark’ının bilişsel haritası çizdirilmiştir. Harita

çizimine katılmış olan bu kişilere harita çizecekleri kağıt, kurşun kalem ve silgi verilerek aşağıda

sunulmuş olan yönerge sözel olarak iletilmiştir:

“ İzmir Fuarı’nı İzmir’de yaşayan insanların nasıl gördüklerini ve İzmir Fuarı hakkındaki bilgi ve

imajlarını öğrenebilmek amacıyla, sizden elinizdeki kağıda zihninizdeki fuarı, çizgilerle anlatmanızı

istiyoruz. Nasıl ve nereleri çizeceğiniz konusunda, bütünüyle siz karar vereceksiniz. Sizden istediğimiz

bildiğiniz, tanıdığınız bütün öğeleri göstermeye çalışmanızdır. Elinizdeki kağıda bir kez çizeceksiniz, silgi

kullanabilirsiniz fakat bir başka kağıt kullanmanız söz konusu değildir. Bu araştırma bir zeka ya da

yetenek belirleme çalışması değildir, güzel çizmeniz gerekmemektedir.”

Araştırmaya katılanların yaş ve eğitim düzeylerine göre, zaman zaman sözcükler değiştirilerek

fakat aynı doğrultuda kalınarak yönerge verildikten sonra, harita çizme süreci araştırıcı tarafından

gözlenmiştir.

Katılımcılardan bir kısmı (çoğunlukla üst eğitim grubundakiler) fazla bir açıklama istemeksizin

harita çizip vermişlerdir, diğer bir kısmı ise çizim süresince araştırıcıya çeşitli sorular yöneltmişlerdir. Bu

sorular genellikle nereden başlayayım, aklımdakini mi çizeceğim yoksa haritasını mı çizeceğim, şu veya

bu yeri çizeyim mi, şunun yanında ne vardı, doğru çizdim mi bilmiyorum şeklinde sorulardır. Bu sorulara

siz bilirsiniz, siz karar verin biçiminde yanıtlar verilmiştir.

 111

4.6. VERİLERİN ANALİZİ

4.6.1. Haritaların Analizi:

Araştırmaya katılanların elle çizdikleri haritalar, araştırmacı tarafından, önceden belirlenen

bağımlı ve bağımsız değişkenler açısından gruplandırılmak üzere çözümlenmiştir. Daha sonra haritalar

seçilen bağımlı değişkenler açısından gruplandırılmıştır (ayrıntı derecesi, çizim stili, öğelerin dağılımı,

başlama noktası, haritalarda mekana ilişkin kişisel hikayelerin var olup olmaması, aile öğesini içerip

içermeme). Elde edilen bulgular yüzdelik tabloları biçimine getirildikten sonra, her bağımlı değişkene

göre, haritaların bağımsız değişkenler açısından (yaş, cinsiyet, eğitim, kentte yaşama süresi)

gösterdikleri özellikleri açığa çıkarmak amacıyla, her değişken grubunda yer alan haritaların, bağımsız

değişkenlere göre gösterdikleri özellikler saptanmış ve yine sonuçlar yüzdelik tabloları haline

getirilmiştir.

Ayrıca, İzmir Kültürpark’ına ilişkin imajların bütününde yer alan öğe çeşitlerinin, tüm öğelere

göre oranlarını ve haritalarda belirtilen öğelerin çeşitliliğini saptamak amacıyla, katılımcıların çizdikleri

haritalar tek tek çözümlenmiştir. Bu işlem sırasında haritada yer alan öğeler tek tek belirlenmiş ve

gruplandırılmak amacıyla sınıflandırılmıştır. Toplam öğe sayısı, katılımcı başına düşen ortalama öğe

sayısı, belirtilen öğe çeşitleri, başlama noktaları, çizim sıraları bu sınıflandırma sonucunda elde

edilmiştir.

4.6.2. Soru Formunun Analizi:

İstatistiksel analizler için SPSS İstatistik Paket Programı kullanılmıştır. Amaca uygun olarak

frekans analizleri ve anova modelleri kullanılmıştır. Grafiklerin çizimi ise SPSS, Excel ve Word

programları kullanılarak yapılmıştır.

Araştırmada yer alan yarı-yapılandırılmış görüşmelerden elde edilen yanıtlar çeşitli içerik analizi

teknikleri ile incelenmiştir.

 112

5. BÖLÜM: ARAŞTIRMADAN ELDE EDİLEN BULGULAR

Araştırmadan elde edilen bulgular üç ana bölümde sunulmaktadır. İlk bölümde katılımcılara elle

çizdirilen haritalardan elde edilen bulgulara, ikinci bölümde katılımcılara uygulanmış soru formunda yer

alan yarı-yapılandırılmış görüşme sorularından elde edilen bulgulara, üçüncü bölümde soru formunda

yer alan İzmir ve son bölümde İzmir Kültürpark’ına Bağlılık Ölçeklerinden elde edilen bulgulara yer

verilmiştir.

5.1. BİLİŞSEL HARİTALARDAN ELDE EDİLEN BULGULAR

Bilişsel haritalardan elde edilen bulgular iki ana bölümde sunulmaktadır. Birinci bölümde

katılımcılar tarafından çizilen haritalarda gösterilen öğelerin genel dağılımına yer verilmiştir. İkinci

bölümde ise araştırmanın değişkenleri (cinsiyet, yaş, eğitim ve kentte yaşama süresi) açısından elde

edilen bulgular sunulacaktır.

5.1.1. HARİTALARDA BELİRTİLEN ÖĞELERİN GENEL DAĞILIMI

Bu bölümde, öncelikle haritalarda yer alan tüm öğelerin gösterilme sıklıkları ve daha sonra

harita çizimine başlama noktalarının genel dağılımına ilişkin bilgiler yer almaktadır.

a. Haritalarda Belirtilmiş Olan Tüm Öğelerin Dağılımı

Haritalarda isimlendirilmiş olan toplam 766 öğe bulunmaktadır. Katılımcı başına düşen ortalama

öğe sayısı %11,10’dur. Aşağıdaki tabloda gösterilen öğelerin karşılarında yer alan sayılar, ilgili öğenin

toplam gösterilme sayısını belirtmektedir.

 Tüm öğelerin gösterilme sıklığına bakıldığında, en sık çizilmiş olan öğenin “Lunapark” olduğu

ve 40 kez haritalarda belirtildiği görülmektedir. Diğer bir deyişle harita çizmesi istenen toplam 69 kişinin

40’ı çizmiş oldukları haritalarda “Lunapark” öğesini belirttiği görülmektedir. Belirtilme sıklıklarına göre

Lunapark öğesini, “Hayvanat Bahçesi (37 kez) , Kaskatlı Havuz (31 kez), Göl (29 kez) ve Paraşüt

Kulesinin (28 kez)” takip ettiği görülmektedir. Diğer öğelerin belirtilme sıklıkları ise aşağıdaki tabloda

sunulmaktadır.

 113

BİLİŞSEL HARİTALARDA YER ALAN TÜM ÖĞELERİN BELİRTİLME SIKLIKLARI
Tüm Öğeler Sayı
1 Lunapark 40
2 Hayvanat Bahçesi 37
3 Kaskatlı Havuz 31
4 Göl 29
5 Paraşüt Kulesi 28
6 Koşu Yolu 26
7 Lozan Kapısı 24
8 9 Eylül Kapısı 23
9 Dönme dolap 23
10 Montrö Kapısı 20
11 Göl Gazinosu 20
12 Pavyonlar 20
13 Nikah Dairesi 19
14 Gazinolar 19
15 Stantlar 19
16 Açık Hava Tiyatrosu 17
17 Kahramanlar Kapısı 17
18 Çay Bahçeleri 12
19 Palmiyeler 12
20 26 Ağustos Kapısı 11
21 TRT Binası 11
22 İzmir Sanat ve Kültür Merkezi 10
23 Kadın Heykeli 10
24 Salıncaklar 10
25 Ağaçlar 10
26 Balerin 10
27 Mini Tren 9
28 Kuğulu Bisikletler 8
29 Bahadır 7
30 İsmet İnönü Sanat Merkezi 6
31 Yeşil Alan 6
32 Spor Salonu 6
33 Çarpışan arabalar 6
34 Lozan Meydanı 6
35 Araba Fuarı 6
36 Futbol Sahası 5
37 Kitap fuarı 5
38 Tenis Kulübü 5

 114

39 Pakistan Pavyonu 5
40 Tansaş Alışveriş Merkezi 5
41 Uçan Balon 5
42 Otopark 4
43 Atatürk ve İsmet İnönü Heykeli 4
44 Lozan Pastanesi 4
45 Manolya ağacı 4
46 Celal Atik Spor Salonu 4
47 Konser alanı 4
48 Alışveriş Merkezi 4
49 Pamuk Helva 4
50 Karakol 4
51 Su Çeşmesi 4
52 Fuar alanı 3
53 İZFAŞ (İzmir Fuarcılık Hizmetleri Kültür ve Sanat İşleri Tic A.Ş.) 3
54 Makarna Bahçesi 3
55 Ekici Över Gazinosu 3
56 Alsancak 3
57 Durak 3
58 Anne Baba Çocuk 3
59 İnsanlar 3
60 Düğün Salonu 3
61 Lokma 3
62 Menekşe Çay Bahçesi 3
63 Aynalar 3
64 Akasyalar 3
65 Sirk 3
66 Kübana 3
67 Zeki Müren 2
68 Atatürk Lisesi 2
69 Mc Donalds 2
70 Manolya Aile Gazinosu 2
71 Kapı 2
72 Elma Kurdu 2
73 Üzüm suyu 2
74 Korku tüneli 2
75 Dondurma 2
76 Buzlu Badem 2
76 Radar 2
77 Montrö Meydanı 2
78 Tarih ve Sanat Müzesi 2
79 Dokuz Eylül Rektörlük 2
80 Mini golf sahası 2

 115

81 Gişeler 2
82 Nazım Hikmet Heykeli 1
83 Çocuk Bahçesi 1
84 Spor Aletleri 1
85 Tenis Kortları 1
86 Emel Sayın 1
87 Erol Büyükburç 1
88 Neşe Karaböcek 1
89 Muazzez Abacı 1
90 Kültürpark 1
91 Namık Kemal Lisesi 1
92 Fuar çevresindeki evler 1
93 Kilise 1
94 Behçet Uz Çocuk Hastanesi 1
95 Universiade (Üniversite Oyunları) 1
96 Taksi 1
97 Mogaba Disko 1
98 Atlas Pavyonu 1
99 Golf Gazinosu 1
100 Dev televizyon ekranı 1
101 Kamikaze 1
102 Sergi sarayı 1
103 Macuncu 1
104 Nargile 1
105 Yüzme Havuzu 1
106 Saralle evi 1
107 Manken Kızlar 1
108 Deniz 1
109 Ordu Evi 1
110 İzmir Sineması 1
111 Fransız Kültür Merkezi 1
112 Yunan Konsolosluğu 1
113 Semaver 1
114 Sosisli sandviç 1
115 Dağ Gazinosu 1
116 Happy Center Disko 1
117 Park Restoran 1
118 Karagöz, Hacivat Ortaoyunu 1
119 Mermer Fuarı 1
120 Paten pisti 1
121 Büfe 1
122 Burger King 1
123 Bülent Ersoy 1

 116

124 Stadyum 1
125 Kestane Şekeri 1
126 Sezen Aksu Konseri 1
127 Sarmaşıklar 1
128 Gül Bahçesi 1
129 Ajda Pekkan 1
130 Kardelen 1
131 Şarap evi 1
132 Arjantin bira 1
TOPLAM ÖĞE SAYISI 766

Tablo 2. Katılımcıların Bilişsel Haritalarda Çizmiş Oldukları Tüm Öğeler ve Gösterilme Sıklıkları

Haritalarda belirtilmiş olan tüm öğeler daha sonra araştırmacı tarafından ayırıcı özellikleri

doğrultusunda sınıflandırılmıştır. Elde edilen öğe kategorileri ve belirtilme sıklıkları aşağıdaki tabloda

sunulmaktadır.

Öğe Kategorileri Sayı Yüzde

Aktif Eğlence 197 %25,7
Doğa-Tarihi Yapılar 111 %14,5
Pasif Eğlence 97 %12,7
Kapılar 93 %12,1
İEF ve Diğer Özel Fuarlar 67 %8,7
Kültür ve Sanat 53 %6,9
Spor 52 %6,8
Dış Çevresel Öğeler 37 %4,8
Diğer Binalar 36 %4,7
Diğer 14 %1,9
TOPLAM 766 %99,99

Tablo 3. Haritalarda Belirtilmiş Olan Tüm Öğelerden Elde Edilen Kategoriler ve Belirtilme Sıklıkları

Tablo 3’de görüldüğü üzere bilişsel haritalarda gösterilmiş olan tüm öğelerin %25,7’sini aktif

eğlence öğeleri oluşturmaktadır. Diğer bir deyişle toplam 197 kez aktif eğlenceye ilişkin öğeler

belirtilmiştir. Bu aktif eğlence kategorisinde yer alan öğeler “Lunapark, Hayvanat Bahçesi, Paraşüt

Kulesi, Dönme dolap, Salıncaklar, Balerin, Mini Tren, Kuğulu göl bisikletleri, Çarpışan Arabalar, Uçan

Balon, Aynalar, Sirk, Elma Kurdu, Korku Tüneli, Radar, Kamikaze ve dev televizyon ekranıdır”.

Aktif eğlence yerleri kategorisinde yer alan öğelerin ayırıcı özelliği olarak katılımcıların bu

mekan ve öğelerle aktif bir biçimde ilişki kuruyor olması, mekanın veya öğenin kişiyi mekan içerisinde

hareket ettiriyor ve yer değiştiriyor olması temel alınmıştır. Mekansal hareketliliğin yüksek olması bu

öğelerin diğer öğelerden ayrı tutularak aktif eğlence adı altında toplanması gerektiğini düşündürmüştür.

 117

Aktif eğlence öğelerinden sonra en yüksek sıklıkla belirtilen diğer öğe kategorisi ise “Doğa ve

Tarihi Yapılar” kategorisidir ve bu grupta yer alan öğeler toplam 111 kez işaretlenmiştir. Toplam öğelerin

%14,5’lik bölümünü oluşturan bu kategoride “Kaskatlı Havuz, Göl, Palmiyeler, Kadın Heykeli, Ağaçlar,

Yeşil alanlar, Nazım Hikmet Heykeli, Çocuk Bahçesi, Kültürpark, Manolya Ağacı, Atatürk ve İsmet İnönü

Heykeli” yer almaktadır.

Pasif eğlenceye ilişkin öğeler ise 97 kez işaretlenmiş ve toplam öğelerin %12,7’sini

oluşturmaktadır. Pasif eğlence kategorisine dahil edilen öğeler; “Gazinolar, Çay bahçeleri, Göl

Gazinosu, Ekici Över Gazinosu, Manolya Aile Gazinosu, Menekşe Çay Bahçesi, Makarna Bahçesi, Park

Restoran, Pamuk helva, Lokma, Üzüm suyu, Dondurma, Buzlu Badem, Sosisli Sandviç, Kestane

Şekeri, Şarap Evi, Arjantin Bira, Semaver, Nargile, Macuncu vb.” . Bu öğe kategorisinde yer alan

öğelerin ayırıcı özelliği olarak katılımcıların daha çok bu mekan ve öğelerle daha pasif bir biçimde ilişki

kuruyor olmaları; mekansal hareketliliğin düşük olması; yemek, içmek ve dinlenmek amaçlı kullanıyor

olmaları temel alınmıştır.

“Kapılar” ayrı bir kategori olarak düşünülmüştür. Toplam 93 kez işaretlenen kapılar

kategorisinde; “İzmir Kültürpark’ının tüm giriş kapıları ve ismi anılmadan sadece “giriş kapısı” veya

“kapı” şeklinde belirtilen öğeler” yer almaktadır. Kapı öğesinin belirtilme sıklığı tüm öğelerin belirtilme

sıklığının %12,1’ini oluşturmaktadır.

İzmir Enternasyonal Fuarı (İEF) ile ilişkili öğeler ve fuar zamanı dışında düzenlenen diğer özel

fuarların yer aldığı bu öğe grubu ise toplam öğelerin %8,7’sini oluşturmaktadır. Örnek olarak “Stantlar,

Pavyonlar, Otomobil Stantları, Mermer Fuarı, Pakistan Pavyonu, Kitap Fuarı vb.” verilebilir.

“Kültür ve Sanat” kategorisinde ise “Açık Hava Tiyatrosu, İzmir Sanat ve Kültür Merkezi, İsmet

İnönü Sanat Merkezi, Sergi Sarayı, Konser Alanı” gibi öğeler yer almaktadır. Bu öğe grubu toplam

öğelerin %6,9’unu oluşturmaktadır. “Yüzme Havuzu, Koşu yolu, Futbol Sahası, Tenis Kortları, Mini Golf

Sahası” gibi öğelerin yer aldığı “Spor” kategorisi ise toplam öğelerin %6,8’ini oluşturmaktadır.

İzmir Kültürpark’ı sınırları dışında yer alan ancak bu alan ile birlikte algılanan ve temsil edilen

öğeler ise “Dış çevresel öğeler” olarak adlandırılmıştır ve bu öğeler toplam 37 kez işaretlenmiştir. Örnek

olarak “Lozan Meydanı, Montrö Meydanı, Lozan Pastanesi, Atatürk Lisesi, Namık Kemal Lisesi, Mc

Donalds, Alsancak, Otobüs durakları, Dokuz Eylül Rektörlük Binası, İzmir Denizi, Fransız Kültür Merkezi

vb.” verilebilir.

Diğer binalar ise İzmir Kültürpark’ı içinde bulunan çeşitli öğelerdir. Toplam 36 kez işaretlenen bu

öğelere örnek olarak “Nikah Dairesi, İZFAŞ, Polis Karakolu, Universiade, Gişeler, Otopark” verilebilir.

Tüm öğelerin %1,9’unu oluşturan “Diğer” kategorisinde ise herhangi bir kategoriye yerleştirilememiş

olan öğeler yer almaktadır. Örnek olarak “Kardelen, Anne, baba ve çocuk, İnsanlar” verilebilir.

 118

b. Başlama Noktası Olarak Seçilen Tüm Öğelerin Dağılımı

Harita çizmesi istenen katılımcıların çizimlerine başladıkları noktaların dağılımları, öncelikle

çizime başlanan tüm öğelerin genel dağılımı ve sonrasında gruplandırılmış biçimiyle sunulacaktır.

Haritalara başlama noktalarının dağılımına bakıldığında toplam 28 farklı başlama noktasının

seçildiği görülmektedir. Bu noktalardan başlanma sıklıklarına bakıldığında ise en yüksek sıklıkla İzmir

Fuarı’nın “9 Eylül veya diğer adıyla Basmahane Kapısı’ndan” hareketle çizilmeye başlandığı

görülmektedir. Diğer bir deyişle, haritaların 11 tanesinin çizimine ilk öğe olarak 9 Eylül Kapısı’ndan

başlanmıştır ve bu başlama noktası tüm haritaların %15,9’unu oluşturmaktadır. Bununla birlikte 5

haritanın çizimine ise ismi anılmadan “giriş kapısı veya yalnızca kapı” şeklinde belirtilerek başlanmıştır.

Diğer 5 haritada ise başlama noktası olarak “Dönme dolap” seçilmiştir.

“Lozan Meydanı, Lozan Kapısı ve Koşu yolu” haritalarda başlama noktası olarak 4’er kez

seçilmiştir. Haritalarda en yüksek sıklıkla belirtilen Lunapark öğesi ile başlanan harita sayısı ise toplam 3

tanedir, bu da tüm haritaların %4,3’lük bir dilimini oluşturmaktadır. Diğer başlama noktalarının dağılımı

aşağıdaki tablodan takip edilebilir.

Başlama Noktaları Sayı Yüzde
1 9 Eylül Kapısı 11 15,9
2 Herhangi bir giriş kapısı 5 7,2
3 Dönme dolap 5 7,2
4 Lozan Meydanı 4 5,8
5 Koşu yolu 4 5,8
6 Lozan Kapısı 4 5,8
7 Lunapark 3 4,3
8 Paraşüt Kulesi 3 4,3
9 Palmiyeler 3 4,3
10 26 Ağustos Kapısı 2 2,9
11 Alsancak 2 2,9
12 Dış Sınırlar 2 2,9
13 Gölet 2 2,9
14 Gazino 2 2,9
15 Pavyon/Stantlar 2 2,9
16 Kaskatlı Havuz 2 2,9
17 Montrö Kapısı 2 2,9
18 Araba 1 1,4
19 Bilim ve Teknoloji Fuarı 1 1,4
20 Kahramanlar Kapısı 1 1,4

 119

21 Otobüs durağı 1 1,4
22 Balerin 1 1,4
23 Çay Bahçeleri 1 1,4
24 Su Çeşmesi 1 1,4
25 Sarmaşıklar 1 1,4
26 Manolya Ağacı 1 1,4
27 Fuar Anaokulu 1 1,4
28 Ülke Bayrakları 1 1,4

Tablo 4. Başlama Noktası Olarak Seçilen Tüm Öğelerin Dağılımı

 Katılımcıların çizime başladıkları tüm öğelerin gruplandırılması sonucu elde edilen başlama

noktası kategorileri ise aşağıdaki tabloda sunulmaktadır.

Başlama Noktası Kategorileri Sayı Yüzde
Kapılar 27 % 39,1
Lunapark 9 % 13
Paraşüt Kulesi 3 % 4,3
Koşu yolu 4 % 5,8
Pavyon ve Stantlar 4 % 5,8
Yeşil alan ve ağaçlar 5 % 7,2
Yeme ve İçme Yerleri 3 % 4,3
Dış Çevresel Öğeler 8 % 11,6
Diğer 6 % 8,7
TOPLAM 69 %99,8

Tablo 5. Başlama Noktası Olarak Seçilen Tüm Öğelerden Elde Edilen Kategoriler

 Yukarıdaki tabloda görüldüğü üzere katılımcılar yüksek sıklıkla İzmir Fuarı’nı giriş

kapılarından başlayarak çizmişlerdir. İzmir Fuarı’nı kapılarından sonra başlama noktası olarak

“Lunapark, Dış Çevresel Öğeler, Yeşil Alan ve Ağaçlar” gelmektedir. Dış Çevresel öğeler olarak

adlandırılan başlama noktası kategorisi içerisinde İzmir Fuarı sınırları dışında yer alan öğeler yer

almaktadır; örneğin “Lozan Meydanı, Montrö Meydanındaki otobüs durakları, Lozan Meydanında sıklıkla

görülen taksiler” gibi. Tabloda belirtilen noktaların dışındaki noktalardan başlayan katılımcıların haritaları

“Diğer” başlığı adı altında toplanmıştır, diğer kategorisinde yer alan öğelere örnek olarak “Gölet,

Kaskatlı Havuz, Fuar Anaokulu” verilebilir.

 c. Başlama Noktalarının Merkezi veya Çevresel Bir Öğe Olmasına Göre Dağılımı

 Haritalara başlama noktaları, İzmir Fuarı’nın merkezinde veya çevresinde/kıyısında yer alan

bir öğe olmasına göre gruplandırıldığında bu noktaların %56,5’ini merkezi öğelerin, %43,5’ini ise

 120

çevresel öğelerin oluşturduğu görülmüştür. Merkezi öğe kategorisinde İzmir Fuarı sınırları içerisinde yer

alan öğeler, çevresel öğeler kategorisinde ise bu alanın sınırları dışında yer alan, çevresinde, kıyısında

bulunan öğeler yer almaktadır. Elde edilen dağılım aşağıdaki tabloda sunulmaktadır.

Başlama Noktası Sayı Yüzde
Merkezi bir öğeden hareketle 39 % 56,5

Çevresel bir öğeden hareketle 30 % 43,5

TOPLAM 69 % 100

Tablo 6. Başlama Noktalarının Merkezi veya Çevresel Bir Öğe Olmasına Göre Dağılımı

5.1.2. BİLİŞSEL HARİTALARDA YER ALAN ÖĞELERİN ÇEŞİTLİ SOSYO-DEMOGRAFİK

DEĞİŞKENLER AÇISINDAN DAĞILIMI

Araştırmanın değişkenlerine ilişkin bulgular, haritaların biçimsel olarak gösterdikleri özellikler ve

harita çizimine başlanan nokta açısından gruplandırılarak sunulmuştur. Her biçimsel özelliğin

araştırmamızın değişkenlerine (yaş, cinsiyet, eğitim, kentte yaşama süresi) göre incelenmesi sonucu

elde edilen bulgular ise alt başlıklar halinde sunulmuştur. Değişkenler açısından elde edilen bulgular

betimsel istatistiksel halinde sunulacaktır.

a. Haritaların Ayrıntı Derecesinin Çeşitli Değişkenler Açısından Dağılımı

Katılımcıların çizdikleri haritalar, araştırmacı tarafından ayrıntı derecelerine göre “ayrıntısız, orta

düzeyde ayrıntılı, ayrıntılı” olmak üzere üç grupta sınıflandırılmıştır. Öğelerin, yerleştirilme biçimin

nesnele uygunluğu dikkate alınmamıştır. Haritaların ayrıntı düzeyine göre olan dağılımı aşağıdaki

tabloda sunulmaktadır.

Ayrıntı Düzeyi Sayı Yüzde
Ayrıntısız 24 34,8

Orta düzeyde ayrıntılı 22 31,9

Ayrıntılı 23 33,3

TOPLAM 69 100

Tablo 7. Haritaların Ayrıntı Derecesine Göre Dağılımı

Haritaların ayrıntılılık derecesi açısından yapılan genel sınıflandırma sonucu 24 harita ayrıntısız,

22 harita orta düzeyde ayrıntılı ve 23 harita ayrıntılı olarak değerlendirilmiştir. Ayrıntılı haritalar tüm

 121

haritaların %33,3’ünü oluştururken, orta düzeyde ayrıntılı haritalar %31,9’unu, ayrıntısız haritalar da

%34,8’ini oluşturmaktadır.

Haritaların ayrıntı derecesi açısından, farklı değişkenlere göre dağılımı aşağıdaki gibidir.

1. Cinsiyet

Kadınların %60,9’u ayrıntılı haritalar çizerken, erkeklerin %39,1’inin haritaları ayrıntılı grubunda

yer almaktadır. Orta düzeyde ayrıntılı olarak değerlendirilen haritaların %45,4’ünü kadınlar çizerken,

%54,6’sını erkeklerin çizdiği görülmektedir. Ayrıntısız haritaların ise 14 tanesini kadınlar, 10 tanesini de

erkekler çizmiştir. Aşağıdaki tabloda cinsiyet değişkenine göre ayrıntı derecelerinin dağılımı

sunulmuştur.

Haritaların Ayrıntı Derecesinin Cinsiyet Farklılıkları Açısından Dağılımı

 Kadın Erkek Toplam

Ayrıntısız 14 (% 58,4) 10 (% 41,6) 24 (% 34,8)

Orta Düzeyde Ayrıntılı 10 (% 45,4) 12 (% 54,6) 22 (% 31,9)

Ayrıntılı 14 (% 60,9) 9 (% 39,1) 23 (% 33,3)

TOPLAM 38 31 69

Tablo 8. Haritaların Ayrıntı Derecesinin Cinsiyet Değişkenine Göre Dağılımı

2. Yaş

Katılımcıların çizdikleri haritaların ayrıntı derecesinin yaş değişkenine göre dağılımı ise

aşağıdaki tabloda sunulmaktadır.

Haritaların Ayrıntı Derecesinin Yaş Farklılıkları Açısından Dağılımı

 Alt Yaş
Grubu

Üst Yaş
Grubu

Toplam

Ayrıntısız 12 (%50) 12 (%50) 24

Orta Düzeyde Ayrıntılı 8 (%36,4) 14 (63,6) 22

Ayrıntılı 13 (%56,5) 10 (43,5) 23

TOPLAM 33 36 69

Tablo 9. Haritaların Ayrıntı Derecesinin Yaş Değişkenine Göre Dağılımı

 122

Tablo 9’da görüldüğü üzere, ayrıntılı haritaların 13 tanesini 18-34 yaş (alt yaş grubu) arasındaki

katılımcılar, 10 tanesini ise 35 yaş ve üzeri (üst yaş grubu) yaş düzeyine sahip katılımcılar çizmiştir. Orta

düzeyde ayrıntılı olarak değerlendirilen haritaların ise %36,8’ini alt yaş grubu çizerken, %63,6’sı üst yaş

grubuna aittir. Ayrıntısız haritaların ise yarısını alt yaş grubunun, diğer yarısını ise üst yaş grubunun

çizdiği görülmektedir.

3. Eğitim

Ayrıntılı haritaların büyük çoğunluğunu, %69,6’sını, üst eğitim grubundaki; %30,4’ünü ise alt

eğitim grubundaki katılımcıların çizdiği görülmektedir. Orta düzeyde ayrıntılı haritaların da büyük

çoğunluğu (%63,6) üst eğitim grubundaki katılımcılar tarafından çizilmiştir. Ayrıntısız olarak

değerlendirilen haritaları ise 14 tanesini alt eğitim grubundaki, 10 tanesi ise üst eğitim grubundaki

katılımcıların çizdiği görülmektedir.

Haritaların Ayrıntı Derecesinin Eğitim Farklılıkları Açısından Dağılımı

 Alt Eğitim Grubu Üst Eğitim Grubu Toplam

Ayrıntısız 14 (% 58,4) 10 (% 41,6) 24

Orta Düzeyde Ayrıntılı 8 (36,4) 14 (63,6) 22

Ayrıntılı 7 (30,4) 16 (69,6) 23

TOPLAM 29 40 69

Tablo 10. Haritaların Ayrıntı Derecesinin Eğitim Değişkenine Göre Dağılımı

4. Kentte Yaşama Süresi

Katılımcıların çizdikleri haritaların ayrıntı derecesinin kentte yaşama süresi açısından

gösterdikleri dağılım aşağıdaki tabloda sunulmuştur.

Haritaların Ayrıntı Derecesinin Kentte Yaşama Süresi Farklılıkları Açısından Dağılımı

 2-15 yıl 16-25 yıl 26 yıl ve üzeri Toplam

Ayrıntısız 2 (%8,3)

11 (%45,8) 11 (%45,8) 24

Orta Düzeyde Ayrıntılı 1 (%4,5)

8 (%36,4) 13 (%59,1) 22

Ayrıntılı 4 (%17,4)

10 (%43,5) 9 (39,1) 23

TOPLAM 7 29 33 69

 123

Tablo 11. Haritaların Ayrıntı Derecesinin Kentte Yaşama Süresine Göre Dağılımı

Ayrıntılı haritaların %43,5’ini kentte 16-25 yıl arası, %39,1’ini 26 yıl ve üzeri ve %17,4’ünü ise 2-

15 yıl arası bir süredir yaşamakta olan katılımcıların çizdiği görülmektedir. Orta düzeyde ayrıntılı olan

haritaların ise 13 tanesini kentte 26 yıl ve üzeri bir süredir kentte yaşayan, 8 tanesini 16-25 yıllık bir

süredir yaşayan ve 1 tanesini de 2-15 yıllık bir süredir yaşayan katılımcılar çizmiştir. Ayrıntısız haritaların

ise 2 tanesi 2-15 yıl, 11 tanesi 16-25 yıl ve 11 tanesi 26 yıl ve üzeri bir süredir kentte bulunan

katılımcılara aittir.

b. Merkezi ve Çevresel Başlama Noktalarının Çeşitli Değişkenler Açısından Dağılımı

Merkezi ve çevresel başlama noktalarının yaş, cinsiyet, eğitim düzeyi ve kentte yaşama süresi

değişkenleri açısından etkilenebileceği düşünülerek bu konuda çözümlemeler yapılmış ve elde edilen

bulgular aşağıda sırasıyla sunulmaktadır.

1. Cinsiyet

Merkezi ve çevresel başlama noktalarının cinsiyet değişkenine göre dağılımına bakıldığında

merkezi bir noktadan başlanarak çizilen haritaların %53,8’ini erkek katılımcıların, %46,2’sini ise kadın

katılımcıların çizmiş oldukları görülmektedir. Çevresel bir öğeden hareketle çizimlerine başlayan

katılımcıların ise büyük çoğunluğunu, %66,7’sini kadınların, %33,3’ünü ise erkeklerin oluşturduğu

görülmektedir. Elde edilen dağılım aşağıdaki tabloda sunulmaktadır.

Merkezi ve Çevresel Başlama Noktalarının Cinsiyete Göre Dağılımı
 Kadın Erkek Toplam
Merkezi bir öğeden

hareketle

18

(%46,2)

21

(%53,8)

39

Çevresel bir öğeden

hareketle

20

(%66,7)

10

(%33,3)

30

TOPLAM 38 31 69

Tablo 12. Merkezi ve Çevresel Başlama Noktalarının Cinsiyete Göre Dağılımı

2. Yaş

Merkezi veya çevresel başlama noktalarının yaş değişkenine göre dağılımına bakıldığında

merkezi bir öğeden başlayarak haritalarını çizmiş olan katılımcıların %53,8’ini üst yaş grubundaki,

 124

%46,2’sini ise alt yaş grubundaki katılımcıların oluşturduğu görülmektedir. Çevresel öğelerden

başlayarak haritalarını çizmiş olan katılımcıların ise yarısı alt yaş diğer yarısı üst yaş grubunda yer

almaktadır. Elde edilen dağılım aşağıdaki tabloda sunulmaktadır.

Merkezi ve Çevresel Başlama Noktalarının Yaşa Göre Dağılımı

 Alt yaş grubu Üst yaş grubu Toplam
Merkezi bir öğeden

hareketle

18

(%46,2)

21

(%53,8)

39

Çevresel bir öğeden

hareketle

 15
 (%50)

15
(%50)

30

TOPLAM 33 36 69

Tablo 13. Merkezi ve Çevresel Başlama Noktalarının Yaşa Göre Dağılımı

3. Eğitim Düzeyi

Alt eğitim grubunda yer alan katılımcıların çizmiş oldukları haritaların 17 tanesinin merkezi bir

öğeden, 12 tanesinin ise çevresel bir öğeden başladığı; üst eğitim grubunda yer alan katılımcıların ise

22 tanesinin merkezi, 18 tanesinin ise çevresel bir öğeden başladığı görülmektedir. Elde edilen dağılım

aşağıda sunulduğu şekildedir.

Merkezi ve Çevresel Başlama Noktalarının Eğitime Göre Dağılımı
 Alt eğitim grubu Üst eğitim grubu Toplam
Merkezi bir öğeden

hareketle

17

(%43,6)

22

(%56,4)

39

Çevresel bir öğeden

hareketle

 12
(%40)

18
(%60)

30

TOPLAM 29 40 69

Tablo 14. Merkezi ve Çevresel Başlama Noktalarının Eğitime Göre Dağılımı

4. Kentte Yaşama Süresi

Merkezi bir öğeden başlayarak haritalarını çizen katılımcıların kentte yaşama sürelerinin

dağılımına bakıldığında 19 kişinin kentte 26 yıl ve üzeri bir süredir, 15 kişinin 16-25 yıldır ve 5 kişinin de

2-15 yıldır yaşamakta olduğu görülmektedir. Çevresel bir öğeden hareketle çizimlerine başlayan

 125

katılımcıların ise büyük çoğunluğunu kentte en 16 yıl ve üstü bir süredir yaşamakta olan katılımcıların

oluşturduğu görülmektedir. Elde edilen dağılım aşağıdaki tabloda sunulmaktadır.

Merkezi ve Çevresel Başlama Noktalarının Kentte Yaşama Süresine Göre Dağılımı

 2-15 yıl 16-25 yıl 26 yıl ve üzeri Toplam
Merkezi bir

öğeden hareketle

5
(%12,8)

15
(%38,5)

19
(%48,7)

39

Çevresel bir

öğeden hareketle

2
(%6,7)

14
(%46,7)

14
(%46,7)

30

TOPLAM 7 29 33 69

Tablo 15. Merkezi ve Çevresel Başlama Noktalarının Kentte Yaşama Süresine Göre Dağılımı

c. Haritaların Çizim Stillerinin Çeşitli Değişkenler Açısından Dağılımı

Bilişsel haritaları gösterdikleri çizim özellikleri açısından gruplandırmak amacıyla Göregenli’nin

(1985) İzmir kentine ilişkin bilişsel haritalama çalışmasında saptamış olduğu beş tür çizim stili temel

alınmıştır. Bu çizim stilleri; “grafik stile yakın çizim, nokta çizim stil, dizisel çizim stil, blok çizim stil ve

sembolik çizim stilidir.”

Katılımcıların çizmiş olduğu haritalar arasında bu beş çizim stilinden bazılarını birlikte içeren

haritalar da yer almaktadır. Haritaların çizim stilleri belirlenirken “ağırlıklı olarak” kullanılmış çizim

biçiminin, stil olarak belirlenmesine iki araştırmacının oy birliği sonucunda varılmıştır.

Haritaların çizim stiline göre gösterdikleri dağılım aşağıdaki tabloda yer almaktadır.

Çizim Stilleri Sayı Yüzde
Grafik Stil 20 % 29

Sembolik Stil 20 % 29

Blok Stil 21 % 30,4

Dizisel Stil 4 % 5,8

Nokta Stil 4 % 5,8

TOPLAM 69 % 100

Tablo 16. Haritaların Çizim Stillerine Göre Dağılımı

Yukarıdaki tabloda görüldüğü üzere haritaların %30,4’ü blok çizim stilinde, %29’u grafik çizim

stilinde, %29’u sembolik çizim stilinde, %5,8’i dizisel çizim stilinde ve %5,8’i nokta çizim stilindedir.

 126

Ağırlıklı çizim stilleri blok, grafik ve sembolik çizim stilidir. Dizisel ve nokta çizim stilinde 4’er harita

bulunmaktadır.

Haritaların çizim stillerinin farklı değişkenler açısından gösterdikleri dağılımlar aşağıda

sunulmaktadır.

1. Cinsiyet

Aşağıdaki tabloda görüldüğü üzere, kadınların 8’inin, erkeklerin 12’sinin haritaları grafik çizim

stilindedir. Sembolik çizim stilinde olan haritaların büyük çoğunluğu kadınlara aittir (%85). Blok çizim

stilinde olan haritaların ise 12’sini kadın ve 9 tanesini erkek çizmiştir. Dizisel çizim stilinde olan

haritaların ise büyük çoğunluğu erkeklere aittir (%75). Nokta çizim stilini kullanan ise kadın

bulunmamaktadır, bu çizim stilinde olan tüm haritaları erkekler çizmiştir.

Çizim Stillerinin Cinsiyet Farklılıkları Açısından Dağılımı
Çizim Stili Kadın Erkek Toplam
Grafik Stil 8 (%40) 12 (%60) 20

Sembolik Stil 17 (%85) 3 (%15) 20

Blok Stil 12 (%57,1) 9 (%42,9) 21

Dizisel Stil 1 (%25) 3 (%75) 4

Nokta Stil 0 4 (%100) 4

TOPLAM 38 31 69

Tablo 17. Haritaların Çizim Stillerinin Cinsiyet Değişkenine Göre Dağılımı

2. Yaş

Alt yaş grubunda yer alan katılımcıların 11’i grafik çizim stilinde, 11’i blok çizim stilinde, 7’si

sembolik çizim stilinde, 2’si dizisel çizim stilinde ve bir diğer 2’si nokta çizim stilinde haritalar çizmişlerdir.

Üst yaş grubunda yer alan katılımcıların ise 13’ü sembolik çizim stilinde, 10’u blok çizim stilinde, 9’u

grafik çizim stilinde, 2’si dizisel çizim stilinde ve bir diğer 2’si nokta çizim stilinde haritalar çizmişlerdir.

Çizim Stillerinin Yaş Grupları Açısından Dağılımı

 Alt Yaş
Grubu

Üst Yaş
Grubu

Toplam

Grafik Stil 11 (%55) 9 (%45) 20

Sembolik Stil 7 (%35) 13 (%65) 20

Blok Stil 11 (52,4) 10 (%47,6) 21

 127

Dizisel Stil 2 (%50) 2 (%50) 4

Nokta Stil 2 (%50) 2 (%50) 4

TOPLAM 33 36 69

Tablo 18. Haritaların Çizim Stillerinin Yaş Değişkenine Göre Dağılımı

3. Eğitim Düzeyi

Sembolik stile yakın çizimler yapan katılımcıların büyük çoğunluğu üst eğitim grubundadır. Alt

eğitim grubundaki katılımcılardan yalnızca bir kişi sembolik stilde harita çizmiştir. Grafik stil olarak

değerlendirilen haritaların ise yarısını alt eğitim grubundaki katılımcılar, diğer yarısını ise üst eğitim

grubundaki katılımcılar çizmiştir. Blok stilde yer alan haritaların ise %57,1’i alt eğitim grubundaki, %

42,9’u ise üst eğitim grubundaki katılımcılara aittir. Dizisel ve nokta çizim stilindeki haritalar ise büyük

çoğunluğu alt eğitim grubundaki katılımcılar tarafından çizilmiştir.

Çizim Stillerinin Eğitim Farklılıkları Açısından Dağılımı

Çizim Stili

Alt Eğitim Düzeyi Üst Eğitim Düzeyi Toplam

Grafik Stil 10 (%50) 10 (%50) 20

Sembolik Stil 1 (%5) 19 (%95) 20

Blok Stil 12 (%57,1) 9 (42,9) 21

Dizisel Stil 3 (%75) 1 (%25) 4

Nokta Stil 3 (%75) 1 (%25) 4

TOPLAM 29 40 69

Tablo 19. Haritaların Çizim Stillerinin Eğitim Değişkenine Göre Dağılımı

d. Hikayesi Olan ve Olmayan Haritaların Çeşitli Değişkenler Açısından Dağılımı

Katılımcıların çizmiş oldukları haritalar, içerdikleri öğeler doğrultusunda hikayesi olan ve

olmayan haritalar olarak iki gruba ayrılmıştır. Mekana ilişkin deneyimlerini, kişisel mekansal geçmişlerini

kağıda aktaran katılımcıların haritaları “hikayesi olan haritalar”, herhangi bir kişisel öğe, geçmiş bir

yaşantı içermeyen, yalnızca fiziksel çevre temelinde çizilen haritalar ise “hikayesi olmayan haritalar”

olarak adlandırılmıştır. Katılımcılara çizdirilmiş olan toplam 69 haritanın 27’si hikaye içerirken, 42 tanesi

herhangi bir hikaye içermemektedir. Diğer bir deyişle haritaların büyük bir çoğunluğu hikaye

içermemektedir.

 128

Mekana ilişkin kişisel hikayeler içeren ve içermeyen bu haritaların çeşitli değişkenler açısından

nasıl bir dağılım gösterdiği aşağıda sırasıyla sunulmaktadır.

1. Cinsiyet

Çizmiş oldukları haritalara, mekansal deneyimlerini, kişisel ve sosyal ilişkilerini, o mekanda

yapmış ve yapmakta oldukları aktiviteleri aktaran katılımcıların büyük çoğunluğunu, %66,7’lik bir kısmını

kadın katılımcıların, %33,3’lük bölümünü ise erkek katılımcıların oluşturduğu görülmektedir. Herhangi bir

hikaye içermeyen haritaların ise %52,4’ünü erkekler çizerken, %47,6’sını kadınlar çizmiştir. Elde edilen

dağılım aşağıdaki tabloda da sunulmaktadır.

Hikayesi Olan ve Olmayan Haritaların Cinsiyet Farklılıkları Açısından Dağılımı
Hikaye Olup Olmaması Kadın Erkek Toplam
Hikaye var 18 (%66,7) 9 (%33,3) 27

Hikaye yok 20 (%47,6) 22 (%52,4) 42

TOPLAM 38 31 69

Tablo 20. Hikayesi Olan ve Olmayan Haritaların Cinsiyet Değişkenine Göre Dağılımı

2. Yaş

Farklı yaş gruplarının çizmiş oldukları haritalara mekansal deneyimlerini aktarıp aktarmama

durumlarının dağılımına bakıldığında ise hikayesi olan haritaların büyük çoğunluğunu, (%63), üst yaş

grubunda yer alan katılımcıların çizmiş oldukları görülmektedir. Hikayesi olan toplam 27 haritanın 17

tanesi üst yaş grubunda, 10 tanesi ise alt yaş grubundaki katılımcılara aittir. Hikayesi olmayan

haritaların ise %54,8’ini alt yaş ve %45,2’sini üst yaş grubundaki katılımcılar oluşturmaktadır.

Hikayesi Olan ve Olmayan Haritaların Yaş Farklılıkları Açısından Dağılımı
Hikaye Olup Olmaması Alt yaş grubu Üst yaş grubu Toplam
Hikaye var 10 (%37) 17 (%63) 27

Hikaye yok 23 (%54,8) 19 (%45,2) 42

TOPLAM 33 36 69

Tablo 21. Hikayesi Olan ve Olmayan Haritaların Yaş Değişkenine Göre Dağılımı

3. Eğitim

 129

Hikaye içeren ve içermeyen haritaların eğitim değişkenine göre nasıl bir dağılım gösterdiğine

bakıldığında ise hikaye içeren haritaların büyük bir çoğunluğunu üst eğitim grubunda yer alan

katılımcıların çizmiş olduğu görülmektedir. Hikaye içeren toplam 27 haritanın 21 tanesi üst eğitim

grubunda yer alan katılımcılara aittir. Hikaye içermeyen haritaların dağılımına bakıldığında ise %54,8’ini

alt eğitim grubundaki, %45,2’sini ise üst eğitim grubundaki katılımcıların oluşturduğu görülmektedir. Elde

edilen dağılım aşağıdaki tablodan da takip edilebilir.

Hikayesi Olan ve Olmayan Haritaların Eğitim Farklılıkları Açısından Dağılımı
Hikaye Olup Olmaması Alt eğitim grubu Üst eğitim grubu Toplam
Hikaye var 6 (%22,2) 21 (%77,8) 27

Hikaye yok 23 (%54,6) 19 (%45,2) 42

TOPLAM 29 40 69

Tablo 22. Hikayesi Olan ve Olmayan Haritaların Eğitim Değişkenine Göre Dağılımı

4. Kentte Yaşama Süresi

Kentte farklı süreler boyunca yaşamakta olan katılımcıların çizmiş oldukları haritaların hikaye

içerip içermeme durumuna bakıldığında ise hikaye içeren toplam 27 haritanın 13 tanesinin kentte 26 yıl

ve üzeri, 8 tanesinin 16-25 yıl ve 6 tanesinin 2-15 yıl arası bir süredir kentte yaşamakta olan katılımcılar

tarafından çizilmiş olduğu görülmektedir. Herhangi bir mekansal hikaye içermeyen haritaların ise

%50’sinin kentte 16-25 yıldır yaşamakta olan, %47,6’sının 26 yıl ve üzeri bir süredir kentte bulunmakta

olan katılımcıların çizmiş olduğu görülmektedir.

Hikayesi Olan ve Olmayan Haritaların Kentte Yaşama Süresi Farklılıkları Açısından Dağılımı

Hikaye Olup
Olmaması

2-15 yıl 16-25 yıl 26 yıl ve üzeri Toplam

Hikaye var 6 (%22,2) 8 (%29,6) 13 (%48,1) 27

Hikaye yok 1 (%2,4) 21 (%50) 20 (%47,6) 42

TOPLAM 7 29 33 69

Tablo 23. Hikayesi Olan ve Olmayan Haritaların Kentte Yaşama Süresi Değişkenine Göre Dağılımı

e. Aile Öğesi İçeren ve İçermeyen Haritaların Çeşitli Değişkenler Açısından Dağılımı

Katılımcıların çizmiş oldukları haritalarda yer alan öğelerin içeriği ve biçimsel özellikleri

doğrultusunda gerçekleştirilen bir diğer sınıflandırmada ise haritalarda aile kavramının ve aileyi

 130

simgeleyen herhangi bir öğenin olup olmaması temel alınmıştır. Elde edilen sınıflandırma doğrultusunda

katılımcıların çizmiş oldukları toplam 69 haritanın 12 tanesinin aile kavramını, anne, baba, çocuk,

anneanne, babaanne, dede figürlerini, o mekanda birlikte geçirilen zaman dilimlerinden kesitler içerdiği

görülmektedir. Diğer 57 haritada ise aileye ilişkin herhangi bir işaret veya öğe bulunmamaktadır.

Aile öğesini içeren ve içermeyen haritaların çeşitli değişkenler açısından dağılımı ise aşağıda

sırasıyla sunulmaktadır.

1. Cinsiyet

Cinsiyet değişkenine göre aile öğesi içeren ve içermeyen haritaların dağılımına bakıldığında,

aile kavramını içeren, anne ve babayla ve diğer birinci dereceden akrabalarla geçirilen zamanları,

deneyimleri, anıları haritalarına aktaran toplam 12 katılımcının büyük çoğunluğunu, 9 tanesini, kadın

katılımcıların oluşturduğu görülmektedir. Geri kalan 3 tanesi ise erkek katılımcılara aittir.

 Aile kavramı içermeyen haritaların ise %50,9’unu kadınlar ve %49,1’ini erkekler oluşturmaktadır.

Aile Öğesi İçeren ve İçermeyen Haritaların Cinsiyet Farklılıkları Açısından Dağılımı

Aile Öğesi Kadın Erkek Toplam
Aile kavramı var 9 (%75) 3 (%25) 12

Aile kavramı yok 29 (%50,9) 28 (%49,1) 57

TOPLAM 38 31 69

Tablo 24. Aile Öğesini İçeren ve İçermeyen Haritaların Cinsiyet Değişkenine Göre Dağılımı

2. Yaş

Aile öğesini içeren haritaların yaş grupları açısından dağılımına bakıldığında %66,7’sinin üst yaş

grubunda yer alan katılımcılar tarafından, %33,3’ünün ise alt yaş grubunda yer alan katılımcımlar

tarafından çizildiği görülmektedir. Aile kavramına ilişkin herhangi bir öğe içermeyen haritaların ise

29’unu alt yaş, 28’ini ise üst yaş grubundaki katılımcılar çizmiştir.

Aile Öğesi İçeren ve İçermeyen Haritaların Yaş Farklılıkları Açısından Dağılımı

Aile Öğesi Alt yaş grubu Üst yaş grubu Toplam
Aile kavramı var 4 (%33,3) 8 (%66,7) 12

Aile kavramı yok 29 (%50,9) 28 (%49,1) 57

TOPLAM 33 36 69

Tablo 25. Aile Öğesini İçeren ve İçermeyen Haritaların Yaş Değişkenine Göre Dağılımı

 131

3. Eğitim

Alt eğitim grubunun çizmiş oldukları haritaların aile kavramını içerip içermeme durumuna

bakıldığında ise çizmiş oldukları toplam 29 haritanın 1 tanesinin aileye ilişkin öğe içerdiği görülmektedir.

Aileye ilişkin öğe içeren haritaların büyük çoğunluğu ise üst eğitim grubunda yer alan katılımcılara aittir.

Üst eğitim düzeyindeki katılımcıların çizmiş oldukları toplam 40 haritanın 11 tanesi aile öğesini içerirken,

29 tanesi içermemektedir. Elde edilen dağılım aşağıdaki tablodan da takip edilebilir.

Aile Öğesi İçeren ve İçermeyen Haritaların Eğitim Farklılıkları Açısından Dağılımı

Aile Öğesi Alt eğitim grubu Üst eğitim grubu Toplam
Aile kavramı var 1 (%8,3) 11 (%91,7) 12

Aile kavramı yok 28 (%49,1) 29 (%50,9) 57

TOPLAM 29 40 69

Tablo 26. Aile Öğesini İçeren ve İçermeyen Haritaların Eğitim Değişkenine Göre Dağılımı

4. Kentte Yaşama Süresi

Aile kavramına ilişkin öğe içeren toplam 12 haritanın %50’si kentte 26 yıl ve üzeri bir süredir,

%41,7’si 16-25 yıldır ve 1 tanesi de 2-15 yıldır yaşamakta olan katılımcılar tarafından çizilmiştir. Aile

kavramı içermeyen toplam 57 haritanın ise 27 tanesi 26 yıl ve üzeri, 24 tanesi 16-25 yıl ve 6 tanesi 2-15

yıldır kentte yaşayan katılımcılardır. Elde edilen dağılım aşağıdaki tablodan da takip edilebilir.

Aile Öğesi İçeren ve İçermeyen Haritaların Kentte Yaşama Süresi Farklılıkları Açısından Dağılımı
Aile Öğesi 2-15 yıl 16-25 yıl 26 yıl ve üzeri Toplam
Aile kavramı var 1 (%8,3) 5 (%41,7) 6 (%50) 12

Aile kavramı yok 6 (%10,5) 24 (%42,1) 27 (%47,4) 57

TOPLAM 7 29 33 69

Tablo 27. Aile Öğesini İçeren ve İçermeyen Haritaların Kentte Yaşama Süresi Değişkenine Göre Dağılımı

 132

5.2. YARI-YAPILANDIRILMIŞ GÖRÜŞMEDEN ELDE EDİLEN BULGULAR

 Yarı-yapılandırılmış görüşme metinlerinden elde edilen bulgular iki ana bölüm halinde

sunulmuştur. İlk bölümde tüm katılıcıların yarı-yapılandırılmış görüşme formunda yer alan her bir soruya

verdikleri yanıtların genel dağılımlarına, ikinci bölümde bu dağılımların çeşitli sosyo-demografik

değişkenler açısından gösterdikleri dağılımlara yer verilecektir.

5.2.1. KATILIMCILARIN YARI-YAPILANDIRILMIŞ GÖRÜŞME FORMUNDA YER ALAN HER

BİR SORUYA VERDİKLERİ YANITLARIN GENEL DAĞILIMLARI

Araştırmada kullanılmış olan yarı-yapılandırılmış görüşme formunda toplam 18 soru yer

almaktadır. Görüşme formu Ek-2’de sunulmaktadır. Bu bölümde katılımcıların her bir soruya vermiş

oldukları yanıtların genel dağılımları soru sırasına sunulacaktır.

a. “Gözlerinizi kapatıp İzmir Fuarı’nı düşündüğünüzde, ne görüyorsunuz?” Sorusuna

Verilen Yanıtların Genel Dağılımı

Katılımcılara yarı yapılandırılmış görüşmenin ilk sorusu olarak gözlerini kapatıp İzmir Fuarı’nı

düşündüklerinde ne gördükleri sorulmuştur. Katılımcıların gözlerini kapatıp İzmir Fuarı’nı

düşündüklerinde gözlerinin önüne gelen hayali öğelerin neler olduğuna bakıldığında en yüksek sıklıkla

“İzmir Fuarı’nı doğası, yeşil alanları, içinde bulunan ağaçları, palmiyeleri, çiçekleri, temiz havası” ile

gözlerinde canlandırdıkları görülmüştür. Bu öğe grubu toplam 135 kez, tüm öğelerin %20,6’sını

kapsayacak şekilde belirtilmiştir.

Bununla birlikte katılımcıların gözlerini kapattıklarında İzmir Fuarı’na ilişkin yüksek sıklıkla

gördükleri diğer öğeler ise sırasıyla “lunapark, stant ve pavyonlar, kalabalık ve karmaşa, gazinolardır.”

Lunapark kategorisi içinde “lunapark, aynalar, ahtapot, balerin, çarpışan arabalar, korku tüneli, dönme

dolap” gibi alt öğeler yer almaktadır ve tüm öğelerin %11,7’sini oluşturmaktadırlar.

 133

Tüm öğelerin %8,4’ünü oluşturan stant ve pavyonlar kategorisinde ise “pavyonlar, hediyelik

eşya stantları, broşürler, otomobil stantları, Atlas Pavyonu, yabancı ülkelerin stantları” gibi alt öğeler yer

almaktadır.

Katılımcıların gözlerini kapattıklarında İzmir Fuarı’na ilişkin yüksek sıklıkla gördükleri bir diğer

öğe ise kalabalık ve karmaşadır. Toplam 50 kişi gözlerini kapattıklarında “yoğun bir kalabalık, insan

toplulukları ve karmaşa” gördüklerini belirtmiştir. Tüm öğelerin %6,7’sini oluşturan diğer bir öğe grubu

ise gazinolardır. Bu öğe grubu içerisinde “gazinolar, Ekici Över Gazinosu, Göl Gazinosu, matineler,

gazinolarda şarkı söyleyen sanatçılar (Zeki Müren, Erol Büyükburç, Emel Sayın, Bülent Ersoy)” yer

almaktadır.

Geçmiş zaman olarak belirtilmiş öğe kategorisi ise katılımcıların İzmir Fuarı’nı düşündüklerinde

gözlerinin önüne “geçmiş yıllardaki görüntüsünün gelmesini, çocukluk ve gençlik zamanlarına

dönmelerini” ifade etmektedir. Geçmişe dönen ve eski halinin aklılarında kaldığını belirten toplam

katılımcı sayısı 37’dir. Duygular kategorisinde ise katılımcıların İzmir Fuarı’na ilişkin yaşadıkları,

hissettikleri duyguları içermektedir. Bu duygulara örnek olarak “neşe, mutluluk, merak, rahatsızlık,

huzur, heyecan, birliktelik, baş dönmesi, kaybolma korkusu, sakinlik, telaş, yorgunluk, yenilik vb.”

verilebilir. Bu öğe grubu tüm öğelerin % 5,3’ünü oluşturmaktadır.

Tüm öğelerin %4,7’sini oluşturan kültür-sanat kategorisi içinde ise “Açık Hava Tiyatrosu, İzmir

Sanat ve Kültür Merkezi, Tarih ve Sanat Müzesi, Kitap Fuarı, İsmet İnönü Sanat Merkezi, konserler” gibi

alt öğeler yer almaktadır. Hayvanat Bahçesi ve içinde yer alan öğeler ise toplam 28 kez belirtilirken, spor

alanları ve faaliyetleri ise toplam 23 kez belirtilmiştir.

Katılımcıların bir bölümü ise gözlerini kapattıklarında “aileleriyle, anne, baba ve kardeşleriyle,

arkadaşlarıyla İzmir Fuarı’nda geçirdikleri zamanları ve orada birlikte yaşamış oldukları anıları”

hatırlamışlardır. Bu öğe kategorisi tüm öğelerin %3,2’sini oluşturmaktadır. Bir diğer katılımcı grubu ise

İzmir Fuarı’nı düşündüklerinde, fuarı kuşbakışı bakarak hayal ettiklerini belirtmiş ve mekansal

özelliklerini vurgulamışlardır. Bu kategoride yer alan alt öğelere örnek olarak “İzmir Fuarı’nın çok geniş

ve büyük bir alana yayılmış olduğu, simetrik bir mekan düzeninin olduğu, kuşbakışı bakıldığında

beşgene benzeyen bir şeklinin olduğu, düzenli hatlarının olduğu” verilebilir.

Tüm öğelerin %2,7’sini oluşturan bir diğer öğe grubu ise İzmir ve İzmirliliktir. Katılımcılar

gözlerinin kapatıp İzmir Fuarı’nı hayal ettiklerinde öncelikle “İzmir’in simgesi olduğunu, bu alanın bu

kentte tek olduğunu, kentin merkezinde yer aldığını” belirtmişlerdir. Aynı zamanda İzmirli olan kişiler için

ne kadar değerli bir alan olduğunu da vurgulamışlardır. Elde edilen bu dağılım ve diğer öğe gruplarının

gösterilme sıklıkları aşağıdaki tabloda gösterilmektedir.

Katılımcıların Gözlerini Kapatıp İzmir Fuarı’nı Düşündüklerinde Gözlerinin Önüne Gelen Öğelerin

 134

Dağılımı
Öğeler Sayı Yüzde
Yeşil Alan-Doğa 135 20,6
Lunapark 77 11,7
Stant ve Pavyonlar 55 8,4
Kalabalık-Karmaşa 50 7,6
Gazinolar 43 6,7
Geçmiş Zaman 37 5,6
Duygular 35 5,3
Kültür ve Sanat 31 4,7
Hayvanat Bahçesi 28 4,3
Spor 23 3,5
Aile-İlişkiler 21 3,2
Mekansal Özellikleri 18 2,7
İzmir-İzmirlilik 18 2,7
Göl 17 2,6
Yiyecek ve İçecekler 17 2,6
Canlılık/Renklilik 15 2,3
Çay Bahçeleri 15 2,3
İnsanlar 11 1,7
Tehlike 9 1,4
TOPLAM 655 100
Tablo 28. Katılımcıların Gözlerini Kapatıp İzmir Fuarı’nı Düşündüklerinde Gözlerinin Önüne Gelen Tüm Öğelerin Dağılımı

 Önceki bölümlerde de belirtildiği üzere İzmir Kültürpark’ı ve İzmir Enternasyonal Fuarı iki ayrı

kavram olmalarına karşın, İzmir Kültürpark’ının İzmirliler arasında sıklıkla İzmir Fuarı olarak anılması ve

İzmir Kültürpark kavramının bilinmemesi veya pek fazla kullanılmaması sebebiyle de görüşmede yer

alan sorularda da bu mekanın daha iyi anlaşılması açısından “İzmir Fuarı” olarak anılmasının gerektiği

düşünülmüştür. Öte yandan gerçekleştirilen ilk görüşmelerde de fark edilmiştir ki bazı katılımcılar,

kendilerine İzmir Fuarı denildiğinde çelişkiye düşmekte ve görüşmeciye sormaktadır; “İzmir Fuarı mı

yoksa Kültürpark’la mı ilgili soruyorsunuz?” şeklinde. Bu sorular ve çelişkiler karşısında katılımcıları

yönlendirmemek gerektiği düşünülmüş ve kendilerine “aklınıza hangisi geliyorsa, siz ne şekilde

anlıyorsanız o şekilde yanıt verin” şeklinde cevap verilmiştir. Bu doğrultuda katılımcılara sorulan ilk

soruda katılımcıların İzmir Fuarı dendiğinde akıllarına ne geldiğinin de betimsel açıdan burada

sunulmasının yararlı olacağı düşünülmüştür. Görüşmenin ilk sorusundan elde edilen yanıtlar, ağırlıklı

olarak İzmir Kültürpark’ı ile mi yoksa ağırlıklı olarak İzmir Enternasyonal Fuarı ile ilgili olmasına göre

sınıflandırılmıştır. Bazı katılımcılar her ikisine ilişkin öğeleri dile getirmiştir, bu üçüncü bir kategori olarak

belirlenmiştir. Bu sınıflandırma sonucunda elde edilen dağılım aşağıda sunulmaktadır.

Katılımcıların Ağırlıklı Olarak İzmir Kültürpark’ından veya İzmir Enternasyonal Fuarı’ndan Söz Etme

Eğilimlerinin Dağılımları

 135

Öğeler Sayı Yüzde
İzmir Kültürpark 86 30,8
İzmir Enternasyonal Fuarı 121 43,4
Hem İzmir Kültürpark hem İzmir Enternasyonal Fuarı 49 17,6
Hiçbir şey 14 5
Tablo 29. Katılımcıların Ağırlıklı Olarak İzmir Kültürpark’ından veya İzmir Enternasyonal Fuarı’ndan Söz Etme Eğilimlerinin

Dağılımları

Katılımcıların bu soruya vermiş oldukları yanıtlar aynı zamanda katılımcıların şimdiki zamandan

mı yoksa geçmiş zamandan mı bahsediyor olmalarına göre sınıflandırılmıştır. Tüm katılımcıların %29,1’i

kendilerine İzmir Fuarı denildiğinde gözlerinin önüne gelen öğelerin ağırlıklı olarak şimdiki zamana ait

olduğu, fuarın şimdiki zamanını tasvir ediyor oldukları görülmüştür. Öte yandan katılımcıların %26,5’i ise

gözlerini kapatıp İzmir Fuarı’nı düşündüklerinde çocukluk zamanlarına dönmekte ve o döneme ait

öğeleri dile getirmektedirler. Her iki zamandan da öğeler tasvir eden katılımcılar toplam 7 kişidir. Fuara

ilişkin öğeler belirten ancak hangi zamana ait olduğu belirlenemeyen ya da başka bir deyişle her iki

zamana da ait olabilecek öğeler “belirsiz” kategorisi adı altında toplanmıştır ve bu örneklemin %36,7’sini

oluşturmaktadır. 14 katılımcı ise hiçbir şey görmediğini belirtmiştir. Elde edilen dağılım aşağıdaki tabloda

görülmektedir.

Katılımcıların Ağırlıklı Olarak İzmir Fuarı’nın Şimdiki Zamanı veya Geçmiş Zamanından Söz Etme

Eğilimlerinin Dağılımları
Öğeler Sayı Yüzde
Şimdiki Zaman 80 29,1
Geçmiş Zaman-Çocukluk dönemi 73 26,5
Her ikisi de 7 2,5
Belirsiz 101 36,7
Hiçbir şey 14 5,1
Tablo 30. Katılımcıların Ağırlıklı Olarak İzmir Fuarı’nın Şimdiki Zamanı veya Geçmiş Zamanından Söz Etme Eğilimlerinin

Dağılımları

b. “ Fuarı düşündüğünüzde aklınıza gelen ilk beş öğe nedir?” Sorusuna Verilen

Yanıtların Genel Dağılımı

Katılımcılara İzmir Fuarı’nı düşündüklerinde akıllarına gelen ilk beş öğenin neler olduğu

sorularak, İzmir Fuarı’na ilişkin bir çağrışım burcu oluşturulması amaçlanmıştır. Bu çağrışım burcu, tüm

katılımcıların İzmir Fuarı’na ilişkin belirttikleri tüm öğelerin bir listesi çıkarılarak ve bu listede ortak öğe

olarak kabul edilen öğelerin birleştirilmesi sonucunda oluşturulmuştur. Çağrışım sıklığı en az 5 ve üzeri

düzeyde olan öğeler çağrışım burcuna dahil edilmiştir. Çağrışım sıklığı 5’in altında olan öğeler ise diğer

öğeler olarak, tüm çağrışım öğelerinin gösterildiği listenin en son bölümünde sunulmaktadır (Bknz Ek-3).

Aşağıda sunulmakta olan “İzmir Fuarı’nın çağrışım burcunda” görüleceği üzere, İzmir Fuarı

denildiğinde katılımcıların zihninde en yüksek sıklıkla çağrışım yapan öğenin “Lunapark” olduğu

 136

görülmektedir. İzmir Fuarı, toplam 150 defa Lunapark öğesini çağrıştırmıştır. Diğer öğelerin çağrışım

sıklıkları ise sırasıyla şu şekildedir; İzmir Enternasyonal Fuarı (137 kez), Hayvanat Bahçesi (112 kez),

Yeşil alanlar ve temiz hava (111 kez), Gazinolar (71 kez), Paraşüt kulesi (70 kez), Kalabalık-Karmaşa

(44 kez); Göl (41 kez); Eğlence (39 kez); Koşu yolu (32 kez); Kaskatlı Havuz (29 kez); Açık Hava

Tiyatrosu (22 kez); Yiyecek ve İçecekler (20 kez); Kapılar (19 kez); Spor (18 kez); Nikah Salonu (15

kez); Konserler (14 kez); Gürültü (12 kez); Geçmiş Yıllar (12 kez); Kitap fuarı (10 kez). Çağrışım sıklığı

5-10 arasında olan diğer öğe grupları ise çağrışım burcundan takip edilebilir.

Elde edilen bu çağrışım burcundan hareketle, katılımcılara İzmir Fuarı denildiğinde akıllarına en

yüksek sıklıkla gelen ilk beş öğenin, sırasıyla, “Lunapark, İzmir Enternasyonal Fuarı, Hayvanat Bahçesi,

Yeşil alanlar-ağaçlar-temiz hava ve Gazinolar” olduğu görülmektedir. Çağrışım burcunun en dış

çemberinde ise Atatürk ve İsmet İnönü Heykeli, Gezi yerleri, yorgunluk ve otopark öğeleri yer

almaktadır. Bu öğelerin tümü 5’er kez belirtilmiştir.

 137

Şekil 5. İzmir Fuarı’na İlişkin Çağrışım Burcu

c. “İzmir Fuarı’nda sizin için en önemli olan şey nedir?” Sorusuna Verilen Yanıtların

Genel Dağılımı

İzmir Fuarı’nda “en önemli şey” olarak görülen öğelerin dağılımına bakıldığında, katılımcıların

%26,6’sının “İzmir Enternasyonal Fuarı ve bu fuar zamanında gezip gördükleri pavyon ve stantları”,

%25’inin “aktif eğlence mekanları ve pratiklerini” (Lunapark, Hayvanat Bahçesi, Paraşüt Kulesi, Bahadır

vb.), %19,1’inin “İzmir Fuarı’nın fiziksel özelliklerini” (büyük ve geniş bir alan olması, temiz ve düzenli

olması, yeşil alanlarının bol olması, nefes alınacak bir ortamının olması vb.), %7’sinin “Kültür ve Sanat

etkinliklerini” (İzmir Sanat ve Kültür ve Merkezi, İsmet İnönü Sanat Merkezi, Açık Hava Tiyatrosu’nda

 138

düzenlenen aktiviteler, konserler vb.), %3,5’inin “dinlenmeyi” (İzmir Fuarı’nın sessiz, sakin ve huzurlu

ortamının), %2,7’sinin “geçmiş yılları” hatırlatıyor olmasını, %1,6’sının “pasif eğlence mekanları ve

pratiklerini” (Gazino ve çay bahçeleri), %1,6’sının “spor faaliyetlerini” en önemli öğe olarak belirttiği

görülmektedir. Belirtilen öğeler içerisinde yukarıda sözü edilen gruplara dahil edilememiş olan öğeler

diğer kategorisi altında toplanmıştır ve en önemli öğe olarak belirtilen tüm öğelerin %7’lik bir bölümünü

oluşturmaktadır. Örnek olarak yılın her ayında gidip gezilecek olması, birliktelik duygusu sağlaması ve

insanları kaynaştırması, sağlamakta olduğu hizmetleri aktif bir biçimde sürdürebilmesi verilebilir. Elde

edilen dağılım aşağıdaki grafikte sunulmaktadır.

İzmir Fuarı'nda En Önemli Olarak Görülen Öğe

2,7

7,4

19,1

25

26,6

7

5,5

3,5

1,6

1,6

0 20 40 60 80 100

Pasif Eğlence

Spor Faaliyetleri

Geçmiş Yıllar

Dinlenme

Diğer

Kültür ve Sanat Aktiviteleri

Hiçbir Şey

Fiziksel Özellikleri

Aktif Eğlence

İEF-Pavyonlar ve Stantlar

 Grafik 25. İzmir Fuarı’nda En Önemli Olarak Görülen Öğe

d. “İzmir Fuarı’nda kendinizi özellikle rahat/iyi/mutlu hissettiğiniz yerler var mı?”

Sorusuna Verilen Yanıtların Genel Dağılımı

Katılımcıların “İzmir Fuarı’nda kendinizi özellikle rahat/iyi/mutlu hissettiğiniz yerler var mı?”

sorusuna verdikleri yanıtların genel dağılımına bakıldığında, örneklemin %29,5’inin “hiçbir yerde”

kendisini rahat, iyi ve mutlu hissetmediğini dile getirdiği görülmektedir.

Rahat, iyi, mutlu hissedilen yerler olarak belirtilen yerlerin dağılımına bakıldığında ise

örneklemin %24,3’ünün “aktif eğlence yerlerinde” (Lunapark, Paraşüt Kulesi, Korku Tüneli, Mini Tren,

 139

Hayvanat Bahçesi vb.), %16,7’sinin “park, bahçe, açık alan, yeşil alanda”, %10,8’inin “pasif eğlence

yerlerinde” (Menekşe Çay Bahçesi, Göl Gazinosu vb.), %8’inin “Kültür ve Sanat etkinliklerinin

gerçekleştiği yerlerde” (İsmet İnönü Sanat Merkezi, Açık Hava Tiyatrosu, Konser alanı), %2,8’inin her

yerde, %2’sinin “İzmir Enternasyonal Fuarı’nda” (tanıtım pavyonları, otomobil stantları), %1,6’sının “spor

alanlarında” (koşu yolu, yüzme havuzu, tenis kulübü), %0,4’ünün ise diğer yerlerde kendini rahat, iyi ve

mutlu hissettiğini dile getirmiş olduğu görülmektedir. Elde edilen dağılım aşağıda gösterildiği şekildedir.

İzmir Fuarı'nda En Rahat/İyi/Mutlu Hissedilen
Yerler

2

16,7

24,3

29,5

10,8

8

2,8

1,6

0,4

0 20 40 60 80 100

Diğer

Spor Faaliyetleri

İEF-Pavyonlar ve

Stantlar

Her Yer

Kültür ve Sanat

Aktiviteleri

Pasif Eğlence

Dinlenme

Aktif Eğlence

Hiçbir Yer

Grafik 26. İzmir Fuarı’nda En Rahat/İyi/Mutlu Hissedilen Yer

e. “İzmir Fuarı’nda yalnız olmayı sevdiğiniz yerler var mı?” Sorusuna Verilen Yanıtların

Genel Dağılımı

Aşağıdaki grafikte de görüldüğü üzere katılımcılara, İzmir Fuarı’nda yalnız kalmaktan

hoşlandıkları bir yer olup olmadığı sorulduğunda, çoğunun İzmir Fuarı’nda yalnız kalmaktan

hoşlandıkları hiçbir yer olmadığını dile getirdiği görülmektedir. Örneklemin %64,6’lık bir bölümünü

oluşturan bu kişiler, İzmir Fuarı’nın güvenli bir yer olmadığını dile getirmekle birlikte kesinlikle orada

yalnız kalınmaması gerektiğini vurgulamışlardır.

 140

Katılımcıların %16,9’u İzmir Fuarı’nın “sessiz ve sakin olan yerlerinde” (park ve bahçelerinde,

Göl kenarında vb.), %5,1’i “spor alanlarında” (koşu yolu vb.), %4,2’si “yeme ve içme mekanlarında” (Çay

bahçeleri ve gazinolar), %2,1’i “Kültür ve Sanat Mekanlarında” (İzmir Sanat ve Kültür Merkezi’nin

bahçesi, Açık Hava Tiyatrosu, Kitap fuarı vb.) yalnız kalmaktan mutlu olduklarını belirtmiştir. Örneklemin

%1,3’lük bölümü ise İzmir Fuarı’nın her yerinde yalnızken mutlu olabileceklerini dile getirmiştir. %4,6’lık

kısmı kaplayan grup ise bu kategoriler dışında kalan yerlerde yalnızken mutlu olduklarını belirtmiştir.

Diğer kategorisine örnek olarak Basmahane ve Montrö Kapıları arasındaki ağaçlı yol, Kuğulu bisikletlere

binerken, Montrö Kapısı civarı, Korku tüneli vb.

İzmir Fuarı'nda Yalnız Kalmaktan Hoşlanılan
Yerler

2,1

16,9

64,6

5,1

4,6

4,2

1,3

1,3

0 20 40 60 80 100

İEF-Pavyonlar ve

Stantlar

Her yer

Kültür ve Sanat

Mekanları

Yeme-İçme

Yerleri

Diğer

Spor Alanları

Sessiz-Sakin

Yerler

Hiçbir Yer

 Grafik 27. İzmir Fuarı’nda Yalnız Kalmaktan Hoşlanılan Yer

f.“Fuarda eskiden sizin için anlamlı olan ama şimdi anlamını yitirmiş olan yerler var mı?”

Sorusuna Verilen Yanıtların Dağılımı

Katılımcıların bu soruya vermiş oldukları yanıtların dağılımı aşağıdaki grafikte sunulmaktadır.

 141

İzmir Fuarı'nda Eskiden Anlamlı Olan Ama
Şimdi Anlamını Yitirmiş Olan Yerler

4,9

35,8

28,9

19,1

5,3

2

1,6

0 20 40 60 80 100

Kültür ve Sanat

Aktiviteleri

Geçmiş Yıllar

Diğer

İEF-Pavyonlar ve

Stantlar

Pasif Eğlence

Aktif Eğlence

Hiçbir Şey

Grafik 28. İzmir Fuarı’nda Eskiden Anlamlı Olan Ama Şimdi Anlamını Yitirmiş Olan Yerler

 Grafik 28’de görüldüğü üzere katılımcıların %28,9’u “aktif eğlence mekanlarının” (Lunapark,

Hayvanat Bahçesi, Paraşüt Kulesi vb.), %19,1’i “pasif eğlence mekanlarının” (Manolya Aile Gazinosu,

Çay bahçeleri, yemek yenilen yerler, kermes ortamı vb.), %5,3’ü “İzmir Enternasyonal Fuarı’nın ve

fuarda yer alan pavyon ve stantların”, %1,6’sının “kültür ve sanat aktivitelerinin” eskiden var olan

anlamını şu an yitirmiş olduğunu dile getirmiştir. Örneklemin %2’lik bir bölümü, herhangi bir yer adı

belirtmeden, genel olarak anlamlı olan yerlerin geçmiş yıllarda kaldığını, şu an İzmir Fuarı’nın genel

olarak anlamını yitirdiğini belirtmiştir.

Katılımcıların %35,8’lik bir bölümü İzmir Fuarı’nda eskiden anlamlı olan ama şimdi anlamını

yitirmiş olan hiçbir yer olmadığını belirtmiştir. %4,9’luk bir dilimin belirtmiş olduğu yerler veya öğeler ise

diğer kategorisinde birleştirilmiştir.

g. “Çocukluğunuzdaki fuarı” hatırladığınızda sizin için önemli olan ilk yer neresidir?”

Sorusuna Verilen Yanıtların Dağılımı

Katılımcılara çocukluk zamanlarındaki fuarı hatırladıklarında onlar için önemli öğenin ne olduğu

sorulduğunda, %62,8’sinin önemli olan ilk yer olarak “Lunapark’ı” dile getirdiği görülmektedir. Buna ek

 142

olarak katılımcıların %7,1’i “hayvanat bahçesinin”, %5,5’i “pavyon ve stantların”, %4,3’ü “gazino ve çay

bahçelerinin”, %2,4’ü ise “paraşüt kulesinin” çocukluk zamanına ilişkin en önemli yer olduğunu

belirtmiştir. Örneklemin %3,6’sının çocukluğu burada geçmemiş olduğu için bu soruya yanıt

alınamamıştır. %10,3’lük bir bölüm ise bu kategoriler dışında yerler belirtmiştir. Elde edilen dağılım

aşağıdaki grafikte sunulmaktadır.

Çocukluk Zamanında İzmir Fuarı'nda Önemli
Olan İlk Yer

4

62,8

2,4

3,6

4,3

5,5

7,1

10,3

0 20 40 60 80 100

Paraşüt Kulesi

Çocukluğum

Burada Geçmedi

Hiçbir yer

Gazino ve Çay

Bahçeleri

Pavyon ve

Stantlar

Hayvanat Bahçesi

Diğer

Lunapark

Grafik 29. Çocukluk Zamanında İzmir Fuarı’nda Önemli Olan İlk Yer

h. “Fuara en son ne zaman ne amaçla gittiniz?” Sorusuna Verilen Yanıtların Dağılımı

Katılımcıların İzmir Fuarı’na en son ne zaman gittikleri ve ne amaçla gittikleri iki ayrı grafik

halinde sunulacaktır. Öncelikle katılımcılara İzmir fuarı’na en son ne zaman gittikleri sorulduğunda,

%10,8’inin bir aydan daha kısa bir süre önce, %22’sinin 1-5 ay önce, %10’unun 6-11 ay önce,

%21,6’sının 1 yıl önce gittiği, %16,2’sinin 2-3 yıl önce gittiği, %5,8’inin 4-5 yıl önce gittiği, %1,9’unun 6-9

yıl önce gittiği ve %8,1’i 10 yıl ve üzeri bir süre önce İzmir Fuarı’na gittiğini belirtmiştir.

 143

İzmir Fuarı'na En Son Gidilen Zaman

10

8,1

3,1

0,4

10,8

22

21,6

16,2

5,8

1,9

0 20 40 60 80 100

1 aydan daha kısa bir süre önce

1-5 ay önce

6-11 ay önce

1 yıl önce

2-3 yıl önce

4-5 yıl önce

6-9 yıl önce

10 yıl ve daha uzun süre önce

Hatırlamıyorum

Hiç gitmedim

 Grafik 30. İzmir Fuarı’na En Son Gidilen Zaman

Elde edilen bu dağılımdan hareketle, katılımcıların %10,8’inin 1 aydan daha kısa bir süre önce

İzmir Fuarı’na gitmiş olduğu, %53,6’sının 1-12 ay önce İzmir Fuarına gitmiş olduğu, %7,7’sinin 4-9 yıl

önce gitmiş olduğu ve %8,1’inin ise 10 ve daha uzun bir süre önce gitmiş olduğu görülmektedir.

 Katılımcılara aynı zamanda en son İzmir Fuarına ne amaçla gittikleri sorusu da yöneltilmiştir. Bu

soruya verilen yanıtların dağılımına bakıldığında ise örneklemin %41,9’nun en son İzmir Fuarı’na İzmir

Enternasyonal Fuarı’nın düzenlendiği zamanda, %20,2’sinin diğer özel fuarlara, %13,3’ünün bir kültür

ve sanat aktivitesine katılım amacıyla, %7,7’sinin bir nikah veya düğüne katılım amacıyla, %4,8’nin

çocuklarını veya torunlarını gezdirme amacıyla, %3,6’sının ise araba park etmek amacıyla gittiği

görülmektedir.

 144

İzmir Fuarı'na En Son Gitme Amacı

7,7

3,6

4,8

8,5

13,3

20,2

41,9

0 20 40 60 80 100

Araba park etme

Çocuk veya torun gezdirme

Nikah veya Düğüne Katılım

Diğer

Kültür ve Sanat Faaliyetlerine

Katılım

Diğer Özel Fuarlara Katılım

İEF'ye Katılım

 Grafik 31. İzmir Fuarı’na En Son Gitme Amacı

ı. “Fuar dışında ama fuara yakın bir yere gidecek olsanız, fuarı buluşma noktası olarak

kullanır mısınız?” Sorusuna Verilen Yanıtların Dağılımı

Katılımcılara İzmir Fuarı dışında ama fuara yakın bir yere gidecek olduklarında İzmir Fuarını

buluşma noktası olarak kullanıp kullanmadıkları sorulmuştur. İzmir Fuarı’na gidecek olmasalar da fuarın

katılımcılar için mekansal açıdan ayırıcı bir özelliğinin olup olmadığını anlamak amacıyla sorulan bu

soruya alınan yanıtların dağılımına bakıldığında örneklemin %35,2’sinin fuarı çevresinde bir yere

gidecek olsa da buluşma noktası olarak kullanmadığı görülmektedir.

Katılımcıların %30’u böyle bir durumda “Lozan Kapısını”, %14,2’si “herhangi bir kapısını”, %8,1’i

“Montrö Kapısını”, %4,9’u “9 Eylül Kapısını”, %0,8’i ise “26 Ağustos Kapısını” buluşma noktasını olarak

seçtiğini belirtmektedir.

Sözü edilen durumda örneklemin %60,4’ü buluşmak noktası olarak fuarın giriş kapılarını

seçmektedir. Bu kapılar arasında en yüksek sıklıkla kullanılan kapı “Lozan Kapısı” iken en düşük sıklıkla

kullanılan kapı “26 Ağustos Kapısı’dır”. Bununla birlikte örneklemin %0,8’lik bir bölümü herhangi bir

yerini, %3,6’lık bir kısmı ise diğer yerleri (Akasyalar çay bahçesi, otomobil fuarı, göl kenarı vb.) buluşma

noktası olarak seçtiğini belirtmiştir. Elde edilen dağılım aşağıdaki grafikte sunulmaktadır.

 145

İzmir Fuarı'na Yakın Bir Yere Gidilecek Olduğunda
Kullanılan Buluşma Noktaları

2,4

30

35,2

0,8

0,8

3,6

4,9

8,1

14,2

0 20 40 60 80 100

26 Ağustos

Kapısı

Herhangi bir yeri

Kahramanlar

Kapısı

Diğer

9 Eylül Kapısı

Montrö Kapısı

Herhangi bir

kapısı

Lozan Kapısı

Hayır-

Kullanmıyorum

Grafik 32. İzmir Fuarı’na Yakın Bir Yere Gidilecek Olduğunda Kullanılan Buluşma Noktaları

i. “İzmir Fuarı’na gidecek olduğunuzda buluşma noktası olarak kullandığınız bir yer var

mı? Var ise bu yer neresidir?” Sorusuna Verilen Yanıtların Dağılımı

Katılımcıların İzmir Fuarı’na gidecek olduklarında kullandıkları buluşma noktalarının dağılımına

bakıldığında ise örneklemin %17,6’sının “Lozan Kapısını”, %15,5’inin “herhangi bir kapısını”, %6,7’sinin

“Göl kenarını”, %5,4’ünün “Lunapark’ı”, %4,6’sının “Paraşüt Kulesini”, %2,9’unun “Montrö Kapısını”,

%2,5’inin “İzmir Sanat ve Kültür Merkezi’ni”, %2,5’inin “TRT binasını”, %2,1’inin “9 Eylül Kapısını”,

%1,7’sinin “Atatürk ve İsmet İnönü Heykelini” ve %10,5’inin diğer yerleri (İZFAŞ, İBŞB Spor Kulübü,

Nikah Dairesi, Açık Hava Tiyatrosu vb.) buluşma noktası olarak seçtiği görülmektedir. Öte yandan

örneklemin %25,5’i buluşma noktası olarak herhangi bir yeri kullanmadıklarını dile getirmiştir.

Örneklemin %31,5’i İzmir Fuarı’na gidecek olduğunda fuarın “kapılarını” buluşma noktası

seçerken, %43’ü fuarın içinde yer alan bir mekansal öğeyi buluşma noktası olarak seçmektedir. Elde

edilen dağılım aşağıda sunulmaktadır.

 146

İzmir Fuarı'na Gidilecek Olduğunda Kullanılan Buluşma
Noktaları

2,5

5,4

10,5

15,5

17,6

25,5

6,7

1,7

2,1

2,5

2,5

2,9

4,6

0 20 40 60 80 100

Atatürk-İsmet İnönü Heykeli

9 Eylül Kapısı

İzmir Sanat ve Kültür Merkezi

Kahramanlar Kapısı

TRT Binası

Montrö Kapısı

Paraşüt Kulesi

Lunapark Önü

Göl Kenarı

Diğer

Herhangi bir kapısı

Lozan Kapısı

Hayır-yok

Grafik 33. İzmir Fuarı’na Gidilecek Olduğunda Kullanılan Buluşma Noktaları

j. “Çocukluğunuzdaki fuarı seviyor muydunuz?” Sorusuna Verilen Yanıtların Dağılımı

 Katılımcılara çocukluk zamanlarındaki İzmir Fuarı’nı sevip sevmedikleri sorulduğunda,

örneklemin büyük çoğunluğunun, %89,2’sinin sevdiği; %3,4’ünün ise sevmediği görülmektedir.

Örneklemin %7,5’lik bir bölümünü çocukluğu burada geçmeyen katılımcılar oluşturmaktadır, bu

kişilerden bu soruya ilişkin yanıt alınamamıştır. Elde edilen dağılım aşağıdaki grafikte de

gösterilmektedir.

 147

Çocukluk Zamanındaki İzmir Fuarı'nı Sevip
Sevmeme

89,2

7,5
3,4

Evet Hayır Çocukluğum burada geçmedi

Grafik 34. Çocukluk Zamanındaki İzmir Fuarı’nı Sevip Sevmeme

k. “Çocukluğunuzdaki Fuarı Seviyorsanız; hoşunuza giden yerleri, yönleri var mıydı? Var

ise bunlar nelerdir?” Sorusuna Verilen Yanıtların Dağılımı

Katılımcılara çocukluk zamanlarındaki İzmir Fuarı’nda hoşlarına giden özellikler, yerler veya

yönlerin neler olduğu sorulduğunda %52,8’inin “İzmir Fuarı’nda eğleniyor olmanın” hoşlarına gittiğini

belirtmiştir. %8,7’si ise “İzmir Fuarı’nın, fuar zamanındaki canlılığını, ışıklı, coşkulu, renkli, müzikli, sıcak

ve büyüleyici bir ortamının” olduğunu; %6,7’sinin “İzmir Fuarı’nda yedikleri ve içtikleri çeşitli yiyecek ve

içecekleri” (kestane şekeri, makarna bahçesi, pamuk helva, kağıt helva vb.); %5,5’i ise “pavyonları”

belirtmiştir. Örneğin yabancı ülkelerin stantlarını gezip, görüyor olmanın, broşür toplamanın hoşlarına

gittiğini dile getirmiştirler.

Örneklemin %7,5’lik bir bölümü ise İzmir Fuarı’nda hoşlarına giden özellik olarak, “çocukluklarını

hatırlamalarını” belirtmiştir. İzmir Fuarı denildiğinde çocukluk zamanlarını hatırladıklarını dile

getirmiştirler. Öte yandan örneklemin %3,1’lik bir bölümü ise çocukluk zamanlarındaki fuarın kendilerine

“aileleriyle, anne ve babalarıyla, anneanne, babaanne ve dedeleriyle orada geçirdikleri güzel zamanları

hatırlattığını”, bu durumun da o zamanki fuarın sevdikleri yönü olarak belirtmiştirler.

Bununla birlikte katılımcıların %3,5’i çocukluk zamanlarındaki İzmir fuarı’nın “her yerini”

sevdiğini belirtmiştir; %5,9’luk bir kısım ise diğer yer ve özellikleri (hesaplı olması, şimdiki zamanla

karşılaştırıldığında bu kadar ticari olmaması vb.) belirtmiştir. Elde edilen dağılım aşağıdaki grafikte

gösterildiği gibidir.

 148

Çocukluk Zamanındaki İzmir Fuarı'nda Hoşa Giden
Özellikler

5,5

8,7

7,5

6,7

6,3

5,9

3,5

3,1

52,8

0 20 40 60 80 100

Aile

Her Yeri

Pavyonlar

Diğer

Hayır-yok

Yiyecek ve

İçecekler

Çocukluğum

Fuarın Canlılığı

Eğlenmek

 Grafik 35. Çocukluk Zamanındaki İzmir Fuarı’nda Hoşa Giden Özellikler

l. “Çocukluğunuzdaki fuarın hoşunuza gitmeyen yerleri, yönleri var mıydı? Var ise bunlar

nelerdir?” Sorusuna Verilen Yanıtların Dağılımı

Çocukluk zamanındaki İzmir Fuarı’nda hoşa gitmeyen özellikler veya yerler olup olmadığı

sorulduğunda, katılımcıların %66,5’i herhangi hoşa gitmeyen bir yer veya özellik olmadığını dile

getirmiştir. Hoşa gitmeyen özellikler veya yerler olarak “İzmir Fuarı’nın fuar zamanındaki kalabalığı ve

karmaşası, çocukken bu karmaşa ve kalabalıkta kaybolmaları veya kaybolan çocukları görmeleri

(%18,6), fuar zamanında düzenlenen pavyonların niteliği (%3,7) ve Lunaparkla ilgili yer ve özellikler;

örneğin lunaparkta o dönemde çalışmakta olan görevli kişiler” (%2,3) dile getirilmiştir. Diğer kategorisi

altında toplanan özellik veya yerlere örnek olarak da “tuvalet azlığı, çoğu insanın çekirdek yiyor olması,

gazinoların çok fazla oluşu, süresi, eve dönüşü, izbe ve kuytu köşeleri” verilebilir. Elde edilen dağılım

aşağıda sunulmaktadır.

 149

Çocukluk Zamanındaki İzmir Fuarı'nda Hoşa Gitmeyen
Özellikler

8,8

66,5

18,6

3,7

2,3

0 20 40 60 80 100

Lunapark

Pavyonlar

Diğer

Kalabalık

Hayır-yok

Grafik 36. Çocukluk Zamanındaki İzmir Fuarı’nda Hoşa Gitmeyen Özellikler

m. “Çocukluğunuzdaki fuarda bir şeyi değiştirecek olsanız neyi değiştirirdiniz?”

Sorusuna Verilen Yanıtların Dağılımı

Katılımcılara çocukluk zamanlarındaki İzmir Fuarı’nda bir şey değiştirecek olsalardı, neyi

değiştirirler diye sorulduğunda, örneklemin %65,7’sinin herhangi bir şey değiştirmek istemeyeceğini, o

dönemdeki İzmir Fuarı’nın her şeyiyle güzel ve yeterli olduğunu, herhangi bir değişime ihtiyacı

olmadığını dile getirdiği görülmektedir.

Bununla birlikte örneklemin %8,7’sinin çocukluk dönemindeki “Lunaparkla” ilgili değiştirmeyi

istediği bir takım özellikler bulunmaktadır. Örneğin o dönemde “Lunapark’ta yer alan oyuncakların eski

olduğunu ve yenilenmesi gerektiğini, oyuncakların az olduğunu ve sayısının arttırılması gerektiğini,

oyuncak biletlerinin o dönemde çok pahalı olduğunu ve bilet ücretlerinin daha ucuz olması gerektiğini ya

da örneğin eğlence yerlerinden biri olan Korku Tünelinin geliştirilmesi gerektiğini ya da çocukları

korkutan oyuncakların kaldırılması” gerektiğini belirten katılımcılar bulunmaktadır. Öte yandan

örneklemin %5’lik bir bölümü çocukluk zamanlarındaki İzmir Fuarı’nın “gürültülü ortamını” yakınmakta ve

o dönem için bu gürültü yaratan ve rahatsızlık veren yerlerin azaltılması gerektiğini belirten katılımcılar

 150

bulunmaktadır. Örneklemin %4,4’ü ise o dönemde “temizlik ve düzenle” ilgili değişiklikler yapılması

gerektiğini, fuar zamanında yerlerin broşürlerle dolu olduğunu veya insanların yeşil alanlar üzerinde

piknik yaptıklarını ve bunun çevreyi kirlettiğini, bunun bu sebeple engellenmesi gerektiğini belirtmiştir.

%3,3’lük bir bölüm ise İzmir Fuarı’nın “kalabalık düzeyinin” değiştirilmesi gerektiğini belirtmiştir.

Bunu değiştirmeye yönelik olarak İzmir Fuarı’na girişlerinin ücretli yapılabileceğini, içeriye belirli sayıda,

örneğin 5000, insan alınması gerektiğini, bunun belirli bir sınırının olması gerektiğini belirten katılımcılar

bulunmaktadır. Bununla birlikte örneklemin %2,8’i fuar zamanında düzenlenen “pavyonların kalitesi ile

ilgili değişiklikler” gerektiğini veya pavyonların o dönem için kaldırılması gerektiğini düşünen katılımcılar

bulunmaktadır.

%2,5’lik bir bölüm “Hayvanat bahçesi” ile ilgili değişiklikler yapabileceğini belirtmiştir. Örneğin

hayvanların yaşam alanlarını genişletmek, hayvan sayısını ve türünü arttırmak, hayvanat bahçesinin

yerini değiştirmek gibi. %1,1’lik bölüm ise “yeşil alanları çoğaltabileceğini” belirtmiştir. %2,2’lik bir bölüm

o dönemde her şeyin değiştirilmesi gerektiğini belirtirken, %3,9’luk bir dilimde de diğer değişiklik önerileri

bulunmaktadır. Elde edilen bu dağılım aşağıdaki grafikte sunulmaktadır.

Çocukluk Zamanındaki İzmir Fuarı'nda Değiştirilmek
İstenen Özellikler

2,8

5

65,7

4,4

3,9

3,3

2,8

2,2

1,1

8,8

0 20 40 60 80 100

Yeşil alanlar

Hayvanat Bahçesi

Pavyonlar

Her şey

Kalabalık

Diğer

Temizlik ve düzen

Gürültü

Lunapark

Bir şeyi değiştirmezdim

Grafik 37. Çocukluk Zamanındaki İzmir Fuarı’nda Değiştirilmek İstenen Özellikler

 151

n. “Fuarın şimdiki halini seviyor musunuz?” Sorusuna Verilen Yanıtların Dağılımı

 Katılımcılara İzmir Fuarı’nın şimdiki halini sevip sevmedikleri sorulduğunda ise katılımcıların

%52,5’inin sevdiği , %47,5’inin ise sevmediği görülmektedir.

İzmir Fuarı'nın Şimdiki Halini Sevip Sevmeme

47,5
52,5

Evet Hayır

Grafik 38. İzmir Fuarı’nın Şimdiki Halini Sevip Sevmeme

o. “İzmir Fuarı’nın şimdiki halini seviyorsanız; hoşunuza giden yerleri, yönleri var mıydı?

Var ise bunlar nelerdir?” Sorusuna Verilen Yanıtların Dağılımı

 İzmir Fuarı’nın şimdiki halinde hoşa giden özelliklerin neler olduğu sorulduğunda ise, örneklemin

%35,7’si herhangi bir öğenin, yerin veya özelliğin olmadığını dile getirirken, %13,4’ü bu dönemde

düzenlenmekte olan “İEF’yi, pavyon ve stantları; İzmir’in tanıtımındaki rolünü, ticari katkılarını, %12,5’i

kültürel aktiviteleri; örneğin kitap fuarı ve İzmir Sanat ve Kültür Merkezi’ni, düzenlenen konserleri,

%12,5’i eğlence yerlerini; lunapark’ı, paraşüt kulesini, %12,1 İzmir Fuarı’nın sahip olduğu yeşil alanları

ve ağaçları, doğasını, ferah ve geniş bir alan olmasını, %9,8’i spor alanlarını, %4’lük bir kısmı ise diğer”

yer ve yönleri sevdiğini dile getirmiştir. Hoşa giden diğer özellikler arasında “İzmir Fuarı’nın herkese

hitap etmesi, süresinin kısa olması, eski zamanları hatırlatması ve merkezi yerde bulunması” gibi

özellikler yer almaktadır. Elde edilen dağılım aşağıda sunulmaktadır.

 152

Şimdiki İzmir Fuarı'nda Hoşa Giden Özellikler

12,1

35,7

13,4

12,5

12,5

9,8

4

0 20 40 60 80 100

Diğer

Spor Faaliyetleri

Yeşillik

Kültürel

Etkinlikler

Eğlence

Pavyon ve

Stantlar

Hayır-yok

Grafik 39.Şimdiki İzmir Fuarı’nda Hoşa Giden Özellikler

ö. “İzmir Fuarı’nın şimdiki halinde hoşunuza gitmeyen yerler, yönler var mı? Var ise

bunlar nelerdir?” Sorusuna Verilen Yanıtların Dağılımı

 Fuarın şimdiki halinde hoşa gitmeyen özellikler olup olmadığı sorulduğunda ise katılımcıların

%29,3’ü hoşlarına gitmeyen bir özelliğin olmadığını dile getirmiştir. “%15,1’i İzmir Fuarı’nın şimdiki

halinin insanların ilgisini artık çekmediğini, sıkıcılaştığını ve eskiyle karşılaştırıldığında var olan eski

önemini ve değerini kaybettiğini dile getirmekte, %8,9’u güvenlik sorununu önemle vurgulamakta ve

İzmir Fuarı’nın çok tenha ve izbe köşelerinin olduğunu, içeride tehlikeli tiplerin olduğunu, kapkaç

vakalarının çok yaygın olduğunu” belirtmektedirler. Öte yandan katılımcıların bir bölümü, %8’lik kısmı,

“İzmir Fuarı’nın bu dönemde çok ticari bir alana dönüştüğünü, hem pavyon ve stantların hem de fuar

alanın tümüyle ticari amaçla kullanıldığını” belirtmiştir, artık büyük bir bölümünün sadece “otopark

olarak” kullanıldığını dile getirmiştirler.

Katılımcıların %7,6’sı ise “İzmir Fuarı’na her kesimden insanın geldiğini ve katılımcıların tabiriyle

artık insan kalitesinin düştüğünü, herkesin rahatça fuara girebiliyor olduğunu, İzmir Fuarı’nın artık bir

panayır haline dönüştüğünü” belirtmiştir.

 153

Öte yandan örneklemin %7,1’lik kesimi ise “yeşil alanların giderek yok olduğunu, fuar alanının

giderek daha fazla betonlaştığını, fuar alanında sürekli bir inşaatın olduğunu, inşaat sürecinin bir türlü

bitmediğini ve bunun estetik açıdan çok rahatsız edici olduğunu” belirtmiştir. “Fuar alanının temizliği ve

düzeni ile ilgili rahatsızlıkları olan, doğanın korunmadığını dile getiren, hayvanat bahçesindeki

hayvanların çok kötü şartlarda yaşadığını belirten, tuvalet yetersizliğini” dile getiren katılımcılar ise

örneklemin %6,7’sini oluşturmaktadır. Bununla birlikte İzmir Fuarı’nın “hiçbir şeyini” sevmediğini belirten

katılımcılar ise %3,1’lik kesimi oluşturmaktadır. Diğer kategorisinde ise “İEF’nin süresinin azaltılmış

olması ve bunun yeterli olmadığı, tanıtımının yeterli olmadığı, fuar içinde oturacak yerlerin az olması ve

fuarın yerinin değiştirilmesi gerektiği” gibi istekler yer almaktadır.

Şimdiki İzmir Fuarı'nda Hoşa Gitmeyen Özellikler

6,7

8,9

29,3

8

8

7,6

7,1

6,2

3,1

15,1

0 20 40 60 80 100

Her şeyi

Diğer

Temizlik

Yeşil alanların yok olması

İnsan Kalitesi

Ticarileşmesi

Kalabalık

Güvenlik

İlgi Çekmemesi

Hayır-yok

Grafik 40. Şimdiki İzmir Fuarı’nda Hoşa Gitmeyen Özellikler

p. “İzmir Fuarı’nın şimdiki halinde bir şeyi değiştirecek olsanız neyi değiştirirdiniz?”

Sorusuna Verilen Yanıtların Dağılımı

 Katılımcılara görüşme formunda son soru olarak İzmir Fuarı’nın şimdiki halinde bir şey

değiştirecek olsalardı neyi değiştirirlerdi diye sorulduğunda %14,7’sinin herhangi bir değişiklik

yapmazdım şeklinde yanıt verdiğini, %12,1’inin “eğlence yerlerinin kalitesini geliştirebileceğini ve bu

 154

yerlerin özgün aktivite ve özellikler içermesi gerektiğini”, %9,1’inin “insan kalitesi”ni yükseltebileceğini,

seviyeli insan topluluğunun olmasını sağlayabileceğini, giriş ücretlerini arttırabileceğini, kentlinin de

gidebileceği ve eğlenebileceği yerler ekleyebileceğini belirttiği görülmektedir. %7,8’lik bir bölüm ise İzmir

Fuarı içerisinde “güvenlik önlemlerinin alınması gerektiğini” belirtmiştir. %7,4’ü “temizlik ve düzenle ilgili

değişiklikler” önerirken, %7,4’lük bir bölüm ise “yeşil alanlarının arttırılması ve betonlaşmanın

azaltılması” gerektiğini vurgulamaktadır.

“İzmir Fuarı’nda her şeyin değişmesi gerektiğini, sil baştan tekrar inşa edilmesi ve

düzenlenmesi” gerektiğini düşünen katılımcılar ise örneklemin %6,5’ini oluşturmaktadır. “İEF” ile ilgili”

değişiklikler öne süren kesim %&,1 iken “kültür ve sanat aktiviteleri” ile ilgili öneri bulunan kesim %3’lük

bir bölümdür. Diğer kategorisinde yer alan değişiklikler arasında “İzmir Fuarı’nın yerinin değişmesi

gerektiği, işletmecilerinin değişmesi gerektiği, spor alanlarının arttırılması gerektiği, otopark’ın

kaldırılması ve İzmir Fuarı içine araba sokulmaması gerektiğini, girişlerin ücretsiz olması gerektiğini,

çocuklara yönelik yerlerin arttırılması gerektiğini, süresinin uzatılması” gerektiğini vurgulayan öneriler yer

almaktadır. Elde edilen dağılım aşağıdaki grafikte sunulmaktadır.

Şimdiki İzmir Fuarı'nda Değiştirilmek İstenen Özellikler
Özellikler

6,5

10

14,7

9,1

7,8

7,4

7,4

6,1

3

12,1

0 20 40 60 80 100

Kültür ve Sanat Faaliyetleri

İEF'nin Kalitesi

Her Şey

Temizlik

Yeşil alanlar

Güvenlik

İnsan Kalitesi

Diğer

Eğlence ve özgün yerler

Hayır-yok

 Grafik 41. Şimdiki İzmir Fuarı’nda Değiştirilmek İstenen Özellikler

 155

5.2.2. KATILIMCILARIN YARI-YAPILANDIRILMIŞ GÖRÜŞME FORMUNDA YER ALAN

SORULARA VERDİKLERİ YANITLARIN SOSYO-DEMOGRAFİK DEĞİŞKENLERE GÖRE

DAĞILIMLARI

 Katılımcıların tümüne uygulanmış olan yarı yapılandırılmış görüşme formunda toplam 18 soru

yer almaktadır (Bknz Ek-2). Bu bölümde katılımcıların her bir soruya vermiş oldukları yanıtların genel

dağılımlarına verilecektir.

 a. İzmir Fuarı’nın Şimdiki Zaman veya Geçmiş Zamana göre Tasvir Edilmesinin Çeşitli

Değişkenler Açısından Dağılımı

Önceki bölümde de belirtildiği üzere katılımcılardan, görüşme formunun ilk sorusu olarak

gözlerini kapatmaları ve İzmir Fuarı’nı akıllarında canlandırmaları istenmiştir. Düşündüklerinde

gözlerinin önüne gelen öğelerin neler olduğu sorulmuştur. Katılımcılardan bazıları bu soruya İzmir

Fuarı’nın şimdiki zamanına ait öğelerden bahsederken bazıları geçmiş zamanına ait öğeleri dile getirmiş

bazı diğer katılımcılar ise her ikisinden de bahsetmişlerdir. İzmir fuarının şimdiki zamanına veya geçmiş

zamanına ilişkin öğeler belirtmenin, çeşitli değişkenler açısından nasıl bir dağılım gösterdiğine

bakılmıştır. Elde edilen dağılımlar aşağıda sunulmaktadır.

 1. Cinsiyet

 İzmir Fuarı’nı şimdiki zamana göre tasvir eden, imajinatif görüntüsünde yer alan öğelerin şimdiki

zamana ait olduğu katılımcıların 35’i kadın iken 45’i erkektir. Geçmiş yıllara dayanarak, İzmir Fuarı’nın

geçmiş zamanlarındaki halini tasvir eden katılımcıların ise 41’i kadın iken 32’si erkektir. Aklında İzmir

Fuarı’nı hem geçmiş zamanlarındaki hem de şimdiki zamanındaki öğeleriyle birlikte canlandıran

katılımcıların ise %57,1’i kadın iken %42,9’u erkektir. Zamansal açıdan şimdiki zamana mı yoksa

geçmiş zamana mı ait olduğu ayırt edilemeyen tasvirlerin ise 51’i kadınlara, 50’si erkeklere aittir. Hiçbir

şey görmediğini veya canlandırmadığını belirten katılımcıların ise büyük çoğunluğu (%78,6) erkek iken,

%21,4’ü kadındır. Elde edilen dağılım aşağıdaki tabloda sunulmaktadır.

 156

İzmir Fuarı’nın Şimdiki ve Geçmiş Zamana göre Tasvir Edilmesinin Cinsiyet Değişkenine Göre
Dağılımı

 Kadın Erkek Toplam

Şimdiki Zaman 35 (% 43,8) 45 (% 56,3) 80
Geçmiş Zaman 41 (%56,2) 32 (%43,8) 73
Her iki zaman 4 (% 57,1) 3 (% 42,9) 7
Belirsiz 51 (% 49,2) 50 (% 49,5) 101

Hiçbir şey 3 (% 21,4) 11 (% 78,6) 14

TOPLAM 134 141 275
Tablo 31. İzmir Fuarı’nın Şimdiki ve Geçmiş Zamana göre Tasvir Edilmesinin Cinsiyet Değişkenine Göre Dağılımı

 2. Yaş

 Katılımcıların İzmir Fuarı’nı şimdiki ve geçmiş zamana göre tasvir etmelerinin yaş

değişkenine göre nasıl bir dağılım gösterdiğine bakıldığında ise şimdiki zamana ait tasvirlerinin 35’inin

alt yaş grubuna, 45’inin ise üst yaş grubuna ait olduğu görülmektedir. Geçmiş zamanlara ait tasvirlerin

ise %58,9’unun ise üst yaş grubuna, %41,1’inin ise alt yaş grubuna ait olduğu, her iki zamana da ait

öğeler dile getiren katılımcıların ise 3’ünün alt yaş grubunda, 4’ünün ise üst yaş grubunda yer aldığı

görülmektedir. Diğer dağılımlar ise aşağıdaki tablodan takip edilebilir.

İzmir Fuarı’nın Şimdiki ve Geçmiş Zamana göre Tasvir Edilmesinin Yaş Değişkenine Göre
Dağılımı

 Alt Yaş Grubu Üst Yaş Grubu Toplam

Şimdiki Zaman 35 (% 43,8) 45 (% 56,3) 80
Geçmiş Zaman 30 (% 41,1) 43 (% 58,9) 73
Her iki zaman 3 (% 42,9) 4 (% 57,1) 7

Belirsiz 46 (% 45,5) 55 (% 54,5) 101
Hiçbir şey 5 (% 35,7) 9 (% 64,3) 14

TOPLAM 119 156 275
Tablo 32. İzmir Fuarı’nın Şimdiki ve Geçmiş Zamana göre Tasvir Edilmesinin Yaş Değişkenine Göre Dağılımı

 3. Eğitim

 Aşağıdaki tabloda da görüldüğü üzere şimdiki zamana göre İzmir Fuarı’nı betimleyen

katılımcıların %46,3’ünü kadınlar oluştururken, %53,8’ini erkekler oluşturmaktadır. İzmir fuarı’nı geçmiş

zamanlarındaki haliyle akıllarında canlandıran katılımcıları ise %35’ini kadınlar oluştururken %49,3’ünü

erkekler oluşturmaktadır. Diğer dağılımlar ise Tablo 30’dan takip edilebilir.

 157

İzmir Fuarı’nın Şimdiki ve Geçmiş Zamana göre Tasvir Edilmesinin Eğitim Değişkenine Göre
Dağılımı

 Alt Eğitim Grubu Üst Eğitim Grubu Toplam

Şimdiki Zaman 37 (% 46,3) 43 (% 53,8) 80
Geçmiş Zaman 37 (% 35,8) 36(% 49,3) 73
Her iki zaman 4(% 57,1) 3(% 42,9) 7

Belirsiz 47(% 46,5) 54(% 53,5) 101
Hiçbir şey 10 (% 71,4) 4(% 28,6) 14
TOPLAM 135 140 275

Tablo 33. İzmir Fuarı’nın Şimdiki ve Geçmiş Zamana göre Tasvir Edilmesinin Eğitim Değişkenine Göre Dağılımı

4. Kentte Yaşama Süresi

 Katılımcıların İzmir Fuarı’nın Şimdiki ve Geçmiş Zamana göre tasvir edilmesinin kentte yaşama

süresine göre dağılımı aşağıdaki tabloda sunulmaktadır.

İzmir Fuarı’nın Şimdiki ve Geçmiş Zamana göre Tasvir Edilmesinin Kentte Yaşama Süresi
Değişkenine Göre Dağılımı

 2-15 yıl arası 16-25 yıl arası 26 yıl ve üzeri Toplam

Şimdiki Zaman 9 (%11,3) 20 (% 25) 51 (% 63,8) 80
Geçmiş Zaman 14 (%19,4) 20 (% 27,8) 38 (% 52,8) 73

Her iki zaman 2 (% 28,6) 2 (% 28,6) 3 (% 42,9) 7
Belirsiz 13 (%12,9) 39 (% 38,6) 49 (% 48,5) 101

Hiçbir şey 3 (% 21,4) 1 (% 7,1) 10 (% 71,4) 14

TOPLAM 41 82 151 275
Tablo 34. İzmir Fuarı’nın Şimdiki ve Geçmiş Zamana göre Tasvir Edilmesinin Kentte Yaşama Süresi Değişkenine

Göre Dağılımı

Tablo 31’de görüldüğü üzere 2-15 yıl arası bir süredir İzmir’de yaşamakta olan katılımcıların

İzmir Fuarı’na ilişkin tasvirlerinin 9’unun şimdiki zamana, 14 tanesinin geçmiş zamana, 2 tanesinin her

iki zamana ait olduğu, 13 tanesinin zamansal açıdan belirlenemediği ve 3 tanesinin de hiçbir şey

görmediklerini belirttikleri görülmektedir. 16-25 yıldır kentte yaşamakta olan katılımcıların tasvirlerine

bakıldığında ise 20 tanesinin şimdiki zamanla, 20 tanesinin geçmiş zamanla, 2 tanesinin ise hem

geçmiş hem de şimdiki zamana ait öğeleri içerdiği görülmektedir. 39 tanesinin hangi zaman dilimini

içerdiği belirlenememiştir. 1 katılımcı ise hiçbir şey görmediğini ifade etmiştir.

Kentte 26 yıl ve üzeri bir süredir yaşamakta olan katılımcıların tasvirlerine bakıldığında ise 51

tanesinin İzmir Fuarı’nı şimdiki haliyle hayal ettiğini, 38 tanesinin geçmiş yıllardaki haliyle hayal ettiğini, 3

tanesinin hem geçmiş zamanını hem de şu an ki halini birlikte betimlediği görülmektedir. Diğer

dağılımlar Tablo 31‘den takip edilebilir.

 158

b. Ağırlıklı Olarak İzmir Kültürparkı’ndan veya İzmir Enternasyonal Fuarı’ndan Söz Etme

Eğilimlerinin Çeşitli Değişkenler Açısından Dağılımları

Görüşme formunun ilk sorusundan elde edilen yanıtlar aynı zaman da katılımcıların ağırlıklı

olarak İzmir Enternasyonal Fuarı’na veya İzmir Kültürpark’ına ait öğelerden söz edip etmemelerine göre

de bir sınıflandırmaya tabi tutulmuştur. Elde edilen dağılımlar önceki bölümde ayrıntılı bir şekilde

sunulmuştur. Katılımcıların ağırlıklı olarak İzmir Enternasyonal Fuarı mı yoksa İzmir Kültürpark’ından mı

söz ediyor olmalarının çeşitli değişkenler açısından gösterdikleri dağılımlar sırasıyla aşağıda

sunulmaktadır.

1. Cinsiyet

 Aşağıdaki tabloda da görüldüğü üzere ağırlıklı olarak Kültürpark’tan söz eden katılımcıların

%46,5’i kadın, %43,6’sı erkektir. Ağırlık olarak İzmir Enternasyonal Fuarı’ndan söz eden katılımcıların

ise %59,6’sı kadın iken %47,9’u erkektir. Hem Kültürpark’a hem de İEF’ye ilişkin öğelerden söz eden

katılımcıların ise 27’si kadın, 22’si erkektir.

Katılımcıların Ağırlıklı Olarak İzmir Kültürpark’ından veya İzmir Enternasyonal Fuarı’ndan Söz
Etme Eğilimlerinin Cinsiyet Değişkenine Göre Dağılımı

 Kadın Erkek Toplam
Kültürpark 40 (% 46,5) 46 (%43,6) 86

İEF 63 (%59,6) 58 (%47,9) 121
Her ikisi de 27 (%55,1) 22 (%44,9) 49
Hiçbir şey 3 (%21,4) 11 (%78,6) 14

TOPLAM 133 137 270
Tablo 35. Katılımcıların Ağırlıklı Olarak İzmir Kültürpark’ından veya İzmir Enternasyonal Fuarı’ndan Söz Etme

Eğilimlerinin Cinsiyet Değişkenine Göre Dağılımı

2. Yaş

Alt ve üst yaş gruplarının İzmir Fuarı’nı hayal ettiklerinde gözlerinin önüne gelen hayali

mekansal öğelerin ağırlıklı olarak İzmir Kültürpark’ı veya İEF ile mi ilgili olup olmadığına bakıldığında, alt

yaş grubunun tasvirlerinin 35 tanesinin Kültürpark ile, 53 tanesinin İEF ile, 25 tanesinin her ikisi ile ilgili

olduğu görülmüştür. Üst yaş grubunun tasvirlerinin ise 51 tanesinin Kültürpark, 68 tanesinin İEF ve 24

tanesinin her ikisiyle ilgili olduğu görülmektedir.

Kültürpark’la ilgili olan tasvirlerin 51’i üst yaş grubuna, 35 tanesi ise alt yaş grubuna aittir. İEF ile

ilgili olan tasvirlerin ise 68 tanesi üst yaş grubuna aitken, 53 tanesi alt yaş grubuna aittir. Elde edilen

dağılım aşağıdaki tabloda sunulmaktadır.

 159

Katılımcıların Ağırlıklı Olarak İzmir Kültürpark’ından veya İzmir Enternasyonal Fuarı’ndan Söz
Etme Eğilimlerinin Yaş Değişkenine Göre Dağılımı

 Alt Yaş Grubu Üst Yaş Grubu Toplam
Kültürpark 35 (%40,7) 51 (%59,3) 86

İEF 53 (%43,8) 68 (%56,2) 121
Her ikisi de 25 (%51) 24 (%49) 49

Hiçbir şey 5 (%35,7) 9 (%64,3) 14
TOPLAM 118 152 270

Tablo 36. Katılımcıların Ağırlıklı Olarak İzmir Kültürpark’ından veya İzmir Enternasyonal Fuarı’ndan Söz Etme
Eğilimlerinin Yaş Değişkenine Göre Dağılımı

3. Eğitim

 Katılımcıların ağırlıklı olarak İzmir Kültürpark’ından veya İzmir Enternasyonal Fuarı’ndan söz

etme eğilimlerinin eğitime göre dağılımına bakıldığında ise alt eğitim grubunun tasvirlerinin 42 tanesinin

ağırlıklı olarak İzmir Kültürpark’ı ile, 60 tanesinin İEF ile ilgili, 21 tanesinin her ikisi ile ilgili olduğu

görülmektedir. Üst eğitim grubunun tasvirlerine bakıldığında ise 44 tanesinin Kültürpark ile, 61 tanesinin

İEF ile 28 tanesinin de her ikisi ile ilgili olduğu görülmektedir. Elde edilen dağılım aşağıdaki grafikte

sunulmaktadır.

Katılımcıların Ağırlıklı Olarak İzmir Kültürpark’ından veya İzmir Enternasyonal Fuarı’ndan Söz
Etme Eğilimlerinin Eğitim Değişkenine Göre Dağılımı

 Alt Eğitim Grubu Üst Eğitim Grubu Toplam
Kültürpark 42 (%48,8) 44 (%51,2) 86

İEF 60 (%49,6) 61 (%50,4) 121
Her ikisi de 21 (%42,9) 28 (%57,1) 49
Hiçbir şey 10 (%71,4) 4 (%28,6) 14

TOPLAM 133 137 270
Tablo 37. Katılımcıların Ağırlıklı Olarak İzmir Kültürpark’ından veya İzmir Enternasyonal Fuarı’ndan Söz Etme

Eğilimlerinin Eğitim Değişkenine Göre Dağılımı

4. Kentte Yaşama Süresi

Katılımcıların İzmir’de yaşama sürelerine göre kendilerine İzmir fuarı denildiğinde ağırlıklı olarak

İzmir Kültürpark’ından veya İEF’den söz etme eğilimlerinin dağılımına bakıldığında, Kültürpark’tan söz

eden katılımcıların yarısından fazlasının kentte 26 yıl ve üzeri bir süredir yaşamakta olan, 24 tanesinin

16-25 yıldır ve 8 tanesinin de 2-15 yıldır kentte yaşamakta olan katılımcılar olduğu görülmektedir. İEF ile

ilgili olan tasvirlerin ise 59 tanesi 26 yıl ve üzeri bir süredir kentte bulunan katılımcılara aitken, 41

 160

tanesinin 16-25 yıldır, 20 tanesinin ise 2-15 yıldır kentte bulunan katılımcılara ait olduğu görülmektedir.

Her ikisine de ilişkin öğelere yer veren katılımcıların ise 8’i 2-15 yıldır, 15’i 16-25 yıldır ve 26 tanesi de

26 yıl ve üzeri bir süredir kentte bulunmaktadır. Elde edilen dağılım aşağıda gösterilmektedir.

Katılımcıların Ağırlıklı Olarak İzmir Kültürpark’ından veya İzmir Enternasyonal Fuarı’ndan Söz
Etme Eğilimlerinin Kentte Yaşama Süresi Değişkenine Göre Dağılımı

 2-15 yıl arası 16-25 yıl arası 26 yıl ve üzeri Toplam

Kültürpark 8 (%9,3) 24 (%27,9) 54 (%62,8) 86
İEF 20 (%16,7) 41 (%34,2) 59 (%49,2) 121
Her ikisi de 8 (%16,3) 15 (%30,6) 26 (%53,1) 49

Hiçbir şey 3 (%21,4) 1 (%7,1) 10 (%71,4) 14
TOPLAM 39 81 149 270

Tablo 38. Katılımcıların Ağırlıklı Olarak İzmir Kültürpark’ından veya İzmir Enternasyonal Fuarı’ndan Söz Etme
Eğilimlerinin Kentte Yaşama Süresi Değişkenine Göre Dağılımı

c. Katılımcıların İzmir Fuarı’nda En Önemli Olarak Gördükleri Öğelerin Çeşitli

Değişkenler Açısından Dağılımı

 Katılımcıların İzmir Fuarı’nda en önemli olarak gördükleri öğelerin dağılımları ve bu öğelerin

açıklamaları ayrıntılı bir biçimde önceki bölümde sunulmaktadır.

 1. Cinsiyet

Bu öğelerin cinsiyet değişkenine göre gösterdikleri dağılım ise aşağıdaki tabloda sunulmaktadır.

Katılımcıların İzmir Fuarı’nda En Önemli Olarak Gördükleri Öğelerin Cinsiyet Değişkenine Göre
Dağılımı

 Kadın Erkek Toplam
Aktif Eğlence 37 (%57,8) 27 (%42,2) 64

Pasif Eğlence 1 (%25) 3 (%75) 4

Kültür ve Sanat 7 (%38,9) 11 (%61,1) 18
İEF 26 (%38,2) 42 (%61,8) 68
Dinlenme 6 (66,7) 3 (%33,3) 9

Spor Faaliyetleri 2 (%50) 2 (%50) 4
Fiziksel Özellikler 24 (%49) 25 (%51) 49

Geçmişe Atıf 3 (%42,9) 4 (%57,1) 7
Hiçbir şey 6 (%31,6) 13 (%68,4) 19

Diğer 11 (%78,6) 3 (%21,4) 14

TOPLAM 123 133 256
Tablo 39. Katılımcıların İzmir Fuarı’nda En Önemli Olarak Gördükleri Öğelerin Cinsiyet Değişkenine Göre Dağılımı

 161

 Elde edilen dağılıma bakıldığında İzmir Fuarı’nda en önemli öğe olarak aktif eğlence

mekanlarının olduğunu belirten katılımcıların %57,8’i kadın iken %42,2’si erkektir. Pasif eğlencenin en

önemli öğe olduğunu belirten katılımcıların ise büyük çoğunluğunu erkekler (%75) ise oluşturmaktadır.

Kültür ve Sanat aktivitelerinin ve mekanlarının en önemli öğe olduğunu belirten katılımcıların ise 7’si

kadın iken, 11 tanesi erkektir.

 İzmir Enternasyonal Fuarı’nın en önemli olduğunu düşünen katılımcıların ise %61,8’ini

erkekler, %38,2’sini kadınlar oluşturmaktadır. İzmir Fuarı’nın sessizliği ve sakinliğinin, insanı orada

bulunurken dinlendiriyor olmasının en önemli öğe olduğunu belirten katılımcıların ise 6’sı kadın iken 3’ü

erkektir. Spor faaliyetlerinin önemli olduğunu erkek ve kadınlar eşit sayıda belirtmişlerdir. İzmir Fuarı’nın

fiziksel özelliklerini önemli olarak gören 24 kadın ve 25 erkek bulunmaktadır.

 İzmir Fuarı’nın kendilerine geçmişlerini hatırlattıklarını ve bunun en önemli öğe olduğunu

belirten katılımcıların ise 4’ü erkek, 3’ü kadındır. 6 kadın ve 13 erkek İzmir Fuarı’nda önemli olarak

gördükleri herhangi bir öğenin olmadığını belirtmişlerdir.

 2. Yaş

 Alt ve üst yaş gruplarının İzmir Fuarı’nda en önemli olarak gördükleri öğelerin dağılımına

bakıldığında, aktif eğlenceyi en önemli şey olarak gören katılımcıların %43,8’inin alt yaş grubundaki,

%56,3’ünün ise üst yaş grubundaki katılımcılara ait olduğu görülmektedir. Pasif eğlenceyi en önemli öğe

olarak göre katılımcıların ise çoğunluğu üst yaş grubundaki katılımcılardır. Kültür ve Sanat aktivitelerinin

ise İzmir Fuar’ında ne önemli olarak gören katılımcıların büyük çoğunluğu (%72,2) alt yaş grubundaki

katılımcılar, %27,8’i ise üst yaş grubundaki katılımcılardır. İzmir Enternasyonal Fuarı’nı ise en önemli

öğe olarak gören katılımcıların 42’si üst yaş grubundayken, 26’sı alt yaş grubundadır. Spor

faaliyetlerinin önemli olduğunu büyük çoğunlukla (%75) alt yaş grubundaki katılımcılar dile getirmiştir.

İzmir fuarı’nın insanı dinlendirici ortamının önemli olduğunu ise kadınların 5’i, erkeklerin 4’ü belirtmiştir.

İzmir Fuarı’nın katılımcılara geçmişi hatırlatıyor olması ve bu nedenle önemli olduğunu ise 3 kadın ve 4

erkek dile getirmiştir. Elde edilen diğer dağılımlar aşağıdaki tabloda sunulmaktadır.

Katılımcıların İzmir Fuarı’nda En Önemli Olarak Gördükleri Öğelerin Yaş Değişkenine Göre

Dağılımı

 Alt Yaş Grubu Üst Yaş Grubu Toplam
Aktif Eğlence 28 (%43,8) 36 (%56,3) 64
Pasif Eğlence 1 (%25) 3 (%75) 4

Kültür ve Sanat 13 (%72,2) 5 (%27,8) 18
İEF 26 (%38,2) 42 (%61,8) 68
Dinlenme 5 (%55,6) 4 (%44,4) 9

 162

Spor Faaliyetleri 3 (%75) 1 (%25) 4
Fiziksel Özellikler 14 (%28,6) 35 (%71,4) 49

Geçmişe Atıf 3 (%42,9) 4 (%57,1) 7
Hiçbir şey 12 (%63,2) 7 (%36,8) 19
Diğer 6 (%42,9) 8 (%57,1) 14

TOPLAM 111 145 256
Tablo 40. Katılımcıların İzmir Fuarı’nda En Önemli Olarak Gördükleri Öğelerin Yaş Değişkenine Göre Dağılımı

3. Eğitim

Eğitim değişkenine göre katılımcıların İzmir Fuarı’nda en önemli olarak gördükleri öğelerin

dağılımına bakıldığında aktif eğlencenin en önemli şey olduğunu düşünen katılımcıların %51,6’sını alt

eğitim grubunun, %48,4’ünü ise üst eğitim grubunun oluşturduğu görülmektedir. Pasif eğlencenin önemli

olduğunu düşünen katılımcıların ise yarısı alt eğitim grubundayken diğer yarısı üst eğitim grubundadır.

Kültür ve sanat aktivitelerinin önemli olduğunu belirten katılımcıların ise %66,7’si üst eğitim grubunda

yer almaktadır. İzmir enternasyonal Fuarı’nın en önemli öğe olduğunu belirten katılımcıların is 38’i alt

eğitim grubunda yer alırken, 30’u üst eğitim grubunda yer almaktadır. İzmir Fuarı’nın kendilerine geçmiş

günleri ve anıları hatırlatıyor olması sebebiyle önemli olduğunu belirten katılımcıların ise %71,4’ü üst

eğitim grubunda yer alırken, %28,6’sı alt eğitim grubundadır. Diğer öğelerin dağılımları aşağıdaki

tablodan takip edilebilir.

Katılımcıların İzmir Fuarı’nda En Önemli Olarak Gördükleri Öğelerin Eğitim Değişkenine Göre

Dağılımı

 Alt Eğitim Grubu Üst Eğitim Grubu Toplam

Aktif Eğlence 33 (%51,6) 31 (%48,4) 64
Pasif Eğlence 2 (%50) 2 (%50) 4

Kültür ve Sanat 6 (%33,3) 12 (% 66,7) 18

İEF 38 (%32,1) 30 (%44,1) 68
Dinlenme 4 (%44,4) 5 (%55,6) 9
Spor Faaliyetleri 1 (%25) 3 (%75) 4
Fiziksel Özellikler 21 (% 42,9) 28 (% 57,1) 49

Geçmişe Atıf 2 (%28,6) 5 (%71,4) 7

Hiçbir şey 9 (%47,4) 10 (%52,6) 19
Diğer 5 (%35,7) 9 (%64,3) 14

TOPLAM 121 135 256
Tablo 41. Katılımcıların İzmir Fuarı’nda En Önemli Olarak Gördükleri Öğelerin Eğitim Değişkenine Göre Dağılımı

.

 163

4. Kentte Yaşama Süresi

Kentte yaşama süresine göre İzmir Fuarı’nda en önemli olarak görülen öğelerin dağılımına

bakıldığında ise aktif eğlencenin en önemli öğe olduğunu belirten katılımcıların %43,8’i kentte 26 yıl ve

üzeri bir süredir yaşamakta olan, %39,1’i 16-25 yıldır yaşamakta olan ve %17,2’si ise 2-15 yıldır

yaşamakta olan katılımcılara aittir. Pasif eğlencenin en önemli öğe olduğunu ise yalnızca 26 yıl ve üzeri

bir süredir kentte yaşamakta olan katılımcılar belirtmiştir. Kültür ve Sanat aktivitelerini en önemli öğe

olarak gören katılımcıların ise büyük çoğunluğu (%61,1) 26 yıl ve üzeri bir süredir kentte bulunan

katılımcılara aittir. Benzer biçimde İzmir enternasyonal Fuarı’nı en önemli öğe olarak gören katılımcıların

da büyük çoğunluğu (%63,2) İzmir’de 26 yıl ve üzeri bir süredir yaşamakta olan katılımcılardır. Elde

edilen diğer dağılımlar aşağıdaki tablodan takip edilebilir.

Katılımcıların İzmir Fuarı’nda En Önemli Olarak Gördükleri Öğelerin Kentte Yaşama Süresi
Değişkenine Göre Dağılımı

 2-15 yıl arası 16-25 yıl arası 26 yıl ve üzeri Toplam
Aktif Eğlence 11

(%17,2)
25

(%39,1)
28

(%43,8)
64

Pasif Eğlence 0

0 4
(%100)

4

Kültür ve Sanat 3
(%16,7)

4
(%22,2)

11
(%61,1)

18

İEF 7
(%10,3)

18
(%26,5)

43
(%63,2)

68

Dinlenme 2
(%22,2)

3
(%33,3)

4
(%44,4)

9

Spor Faaliyetleri 2
(%50)

1
(%25)

1
(%25)

4

Fiziksel
Özellikler

7
(%14,6)

9
(%18,8)

32
(%66,7)

49

Geçmişe Atıf 0

3
(%42,9)

4
(%57,1)

7

Hiçbir şey 3
(%15,8)

7
(%36,8)

9
(%47,4)

19

Diğer 1
(%7,1)

6
(%42,9)

7
(%50)

14

TOPLAM 36 76 143 256
Tablo 42. Katılımcıların İzmir Fuarı’nda En Önemli Olarak Gördükleri Öğelerin Kentte Yaşama Süresi Değişkenine Göre

Dağılımı

 164

d. Katılımcıların İzmir Fuarı’nda Kendilerini Özellikle Rahat/İyi/Mutlu Hissettikleri Yerlerin

Çeşitli Değişkenler Açısından Dağılımı

1. Cinsiyet

Örneklem yer alan kadın ve erkeklerin İzmir Fuarı’nda kendilerini özellikle rahat/iyi/mutlu

hissettikleri yerlerin nasıl bir dağılım gösterdiğine bakıldığında ise aktif eğlence yerlerinde kendilerini

rahat/iyi/mutlu hisseden katılımcıların %57,4’ünü kadınların, %42,6’sını ise erkeklerin oluşturduğu

görülmektedir. Pasif eğlence mekanlarında kendini iyi hisseden katılımcıların ise %40,7’si kadın iken

%59,3’ü erkektir. 13 kadın ve 7 erkek kendilerini kültür ve sanat mekanlarında iyi, rahat hissettiklerini

belirtmiştir. İzmir Fuarı içinde yer alan yeşil alanlar, park ve bahçelerde kendilerini rahat, iyi ve mutlu

hissettiğini belirten katılımcıların ise %61,9’unu erkekler oluştururken, %38,1’ini kadınlar

oluşturmaktadır. İzmir fuarı içinde kendini her yerde rahat ve mutlu hissettiğini belirten katılımcıların ise

büyük çoğunluğunu (%85,7) kadınlar oluşturmaktadır. İzmir fuarı içinde ise kendini hiçbir yerde rahat ve

mutlu hissetmediğini belirten katılımcıların ise 31’i kadın iken 43’ü erkektir. Elde edilen dağılım

aşağıdaki tabloda sunulmaktadır.

Katılımcıların İzmir Fuarı’nda Kendilerini Özellikle Rahat/İyi/Mutlu Hissettikleri Yerlerin Cinsiyet
Değişkenine Göre Dağılımı

 Kadın Erkek Toplam
Aktif Eğlence 35 (%57,4) 26 (%42,6) 61

Pasif Eğlence 11 (%40,7) 16 (%59,3) 27
Kültür ve Sanat 13 (%65) 7 (%35) 20
İEF 3 (%60) 2 (%40) 5

Dinlenme 16 (%38,1) 26 (%61,9) 42
Spor Faaliyetleri 6 (%42,9) 8 (%57,1) 14

Her Yer 6 (%85,7) 1 (%14,3) 7
Hiçbir şey 31 (%41,9) 43 (%58,1) 74

Diğer 1 (%100) 0 1

TOPLAM 122 129 251
Tablo 43. Katılımcıların İzmir Fuarı’nda Kendilerini Özellikle Rahat/İyi/Mutlu Hissettikleri Yerlerin Cinsiyet

Değişkenine Göre Dağılımı

2. Yaş

 Katılımcıların kendilerini İzmir fuarı içinde rahat ve mutlu hissettikleri yerlerin farklı yaş grupları

açısından nasıl bir dağılım gösterdiğine bakıldığında ise aktif eğlence mekanlarında he alt yaş grubunun

(%47,5) hem de üst yaş grubunun (%52,5) birbirine yakın oranlarda kendini iyi ve mutlu hissettiği

görülmektedir. Pasif eğlence mekanlarında kendini iyi ve mutlu hisseden katılımcıların ise büyük

 165

çoğunluğunu üst yaş grubundaki (%74,1) katılımcılar oluşturmaktadır. Kültür ve sanat mekanlarında ise

kendini iyi hissettiğini belirten katılımcıların 13’ü alt yaş grubundaki, 7’si ise üst yaş grubundaki

katılımcılardır. Spor alanlarında kendini iyi hisseden katılımcıların sayısı alt (7 kişi) ve üst yaş grubunda

(7 kişi) eşit sayıdadır. Kendini fuar içerisinde her yerde rahat ve mutlu hissettiğini belirten katılımcıların

ise büyük çoğunluğunu (%85,7) üst yaş grubundaki katılımcılar oluşturmaktadır. Kendini hiçbir yerde

rahat ve iyi hissetmediğini belirten katılımcıların ise 32’si alt yaş grubunda iken 42’si üst yaş grubunda

yer almaktadır. Elde edilen dağılım aşağıdaki tabloda sunulmaktadır.

Katılımcıların İzmir Fuarı’nda Kendilerini Özellikle Rahat/İyi/Mutlu Hissettikleri Yerlerin Yaş
Değişkenine Göre Dağılımı

 Alt Yaş Grubu Üst Yaş Grubu Toplam

Aktif Eğlence 29 (%47,5) 32 (%52,5) 61
Pasif Eğlence 7 (%25,9) 20 (%74,1) 27

Kültür ve Sanat 13 (%65) 7 (%35) 20
İEF 2 (%40) 3 (%60) 5
Dinlenme 18 (%42,9) 24 (%57,1) 42

Spor Faaliyetleri 7 (%50) 7 (%50) 14
Her Yer 1 (%14,3) 6 (%85,7) 7
Hiçbir şey 32 (%43,2) 42 (%56,8) 74

Diğer 0 1 (%100) 1
TOPLAM 109 142 251

Tablo 44. Katılımcıların İzmir Fuarı’nda Kendilerini Özellikle Rahat/İyi/Mutlu Hissettikleri Yerlerin Yaş Değişkenine
Göre Dağılımı

3. Eğitim

Katılımcıların kendilerini İzmir fuarı içersinde özellikle rahat ve iyi hissettikleri yerlerin eğitim

değişkeni açısından dağılımına bakıldığında ise aktif eğlence mekanlarında kendini iyi ve mutlu

hisseden katılımcıların 28’inin alt eğitim, 33’ünün ise üst eğitim grubunda yer aldığı görülmektedir. Pasif

eğlence mekanlarında kendini iyi hisseden katılımcıların ise büyük çoğunluğunu (%70,4) alt eğitim

grubunda yer alan katılımcıların oluşturduğu görülmektedir. Kültür ve sanat mekanlarında kendini iyi ve

mutlu hisseden katılımcıların büyük çoğunluğunu (%75) ise üst eğitim grubunda yer alan katılımcıların

oluşturduğu görülmektedir. İzmir Fuarı’nın her yerinde kendini mutlu ve iyi hissettiğini belirten

katılımcıların ise büyük çoğunluğunu (%71,4) alt eğitim grubunda yer alan katılımcılar oluşturmaktadır.

Hiçbir yerde kendini iyi ve mutlu hissetmediğini belirten katılımcıların ise 39’u alt eğitim grubunda, 35’i

ise üst eğitim grubunda yer almaktadır. Elde edilen dağılım aşağıdaki grafikte sunulmaktadır.

 166

Katılımcıların İzmir Fuarı’nda Kendilerini Özellikle Rahat/İyi/Mutlu Hissettikleri Yerlerin Eğitim
Değişkenine Göre Dağılımı

 Alt Eğitim Grubu Üst Eğitim Grubu Toplam

Aktif Eğlence 28 (%45,9) 33 (%54,1) 61
Pasif Eğlence 19 (%70,4) 8 (%29,6) 27
Kültür ve Sanat 5 (%25) 15 (%75) 20

İEF 1 (%20) 4 (%80) 5
Dinlenme 16 (%38,1) 26 (%61,9) 42
Spor Faaliyetleri 6 (%42,9) 8 (%57,1) 14

Her Yer 5 (%71,4) 2 (%28,6) 7
Hiçbir şey 39 (%52,7) 35 (%47,3) 74

Diğer 1 (%100) 0 1
TOPLAM 120 131 251

Tablo 45. Katılımcıların İzmir Fuarı’nda Kendilerini Özellikle Rahat/İyi/Mutlu Hissettikleri Yerlerin Eğitim
Değişkenine Göre Dağılımı

4. Kentte Yaşama Süresi

 Katılımcıların kentte yaşama sürelerine göre kendilerini İzmir Fuarı içinde rahat ve iyi

hissettikleri yerlerin dağılımına bakıldığında ise aktif eğlence mekanlarında kendilerini iyi hisseden

katılımcıların %56,7’sini kentte 26 yıl ve üzeri bir süredir bulunmakta olan katılımcıların, %33,3’ünü 16-

25 yıldır yaşamakta olan ve %10’nunu ise 2-15 yıldır yaşamakta olan katılımcıların oluşturduğu

görülmektedir. Kendini pasif eğlence mekanlarında iyi ve mutlu hisseden katılımcıların ise 13’ünün 26 yıl

ve üzeri, 112inin 16-25 yıl arası ve 3’ünün 2-15 yıl arası bir süredir kentte bulunmakta olduğu

görülmektedir. Kültür ve Sanat mekanlarında kendini iyi hisseden katılımcıların yarısını kentte 26 yıl ve

üzeri bir süredir yaşamakta olan katılımcılar oluşturmaktadır. Elde edilen diğer dağılımlar aşağıdaki

tablodan takip edilebilir.

Katılımcıların İzmir Fuarı’nda Kendilerini Özellikle Rahat/İyi/Mutlu Hissettikleri Yerlerin Kentte
Yaşama Süresi Değişkenine Göre Dağılımı

 2-15 yıl arası 16-25 yıl arası 26 yıl ve üzeri Toplam

Aktif Eğlence 6
(%10)

20
(%33,3)

34
(%56,7)

61

Pasif Eğlence 3
(%11,1)

11
(%40,7)

13
(%48,1)

27

Kültür ve Sanat 4
(%20)

6
(%30)

10
(%50)

20

İEF 0

3
(%60)

2
(%40)

5

Dinlenme 5
(%11,9)

12
(%28,6)

25
(%59,5)

42

 167

Spor Faaliyetleri 3
(%21,4)

4
(%28,6)

7
(%50)

14

Her Yer 1
(%14,3)

1
(%14,3)

5
(%71,4)

7

Hiçbir şey 15
(%20,3)

20
(%27)

39
(%52,7)

74

Diğer 0

0 1
(%100)

1

Toplam 37 77 136 250
Tablo 46. Katılımcıların İzmir Fuarı’nda Kendilerini Özellikle Rahat/İyi/Mutlu Hissettikleri Yerlerin Kentte Yaşama

Süresi Değişkenine Göre Dağılımı

e. Katılımcıların İzmir Fuarı’nda Yalnız Olmayı Sevdikleri Yerlerin Çeşitli Değişkenler

Açısından Dağılımı

 1. Cinsiyet

 Katılımcıların yalnız olmayı sevdikleri yerlerin cinsiyet değişkenine göre dağılımına bakıldığında,

kültür ve sanat mekanlarında yalnız olmayı seven katılımcıların %60’ının kadın ve %40’ının erkek

olduğu görülmektedir. Pavyon ve stantlarda yalnız olmayı seven ise 3 erkek ve 1 kadın bulunmaktadır.

Sessiz ve sakin yerlerde yalnız olmayı seven katılımcıların ise 555’ini erkekler, %25’ini ise kadınlar

oluşturmaktadır. Yeme ve içme mekanlarında yalnız olmayı seven eşit sayıda kadın ve erkek

bulunmaktadır. Katılımcıların büyük bir çoğunluğu önceki bölümde de belirtilmiş olduğu üzere İzmir

Fuarı’nın hiçbir yerinde yalnız kalmak istemediğini belirtmiştir, İzmir Fuarı’nın güvenli olmadığını

belirtmişler ve kesinlikle yalnız kalınmaması gerektiğini vurgulamışlardır. Bu katılımcıların kaçı erkek

kaçı kadın diye bakıldığında ise %50,3’ünün erkek ve %49,7’sinin ise kadın olduğu görülmektedir. Kadın

ve erkekler birbirine çok yakın oranlarda İzmir fuarı’nın yalnız kalınmaması gereken bir alan olduğunu

dile getirmiştirler. Öte yandan bazı katılımcılar (3 kişi) ise İzmir Fuarı’nın her yerinde, her köşesinde

yalnız kalabileceklerini belirtmiştirler. Bu katılımcıların 2’si erkek iken 1’i kadındır. Elde edilen dağılım

aşağıdaki grafikte sunulmaktadır.

Katılımcıların İzmir Fuarı’nda Yalnız Olmayı Sevdikleri Yerlerin Cinsiyet Değişkenine Göre
Dağılımı

 Kadın Erkek Toplam
Kültür ve Sanat 3 (%60) 2 (%40) 5
Pavyon ve stantlar 1 (%33,3) 2 (%66,7) 3

Sessiz-sakin yerler 18 (%45) 22 (%55) 40
Yeme-İçme Yerleri 5 (%50) 5 (%50) 10

Spor Alanları 7 (%58,3) 5 (%41,7) 12

 168

Hiçbir Yer 76 (%49,7) 77 (%50,3) 153
Her Yer 1 (%33,3) 2 (% 66,7) 3

Diğer 2 (%18,2) 9 (%81,8) 11
TOPLAM 113 124 237

Tablo 47. Katılımcıların İzmir Fuarı’nda Yalnız Olmayı Sevdikleri Yerlerin Cinsiyet Değişkenine Göre Dağılımı

2. Yaş

Katılımcıların yalnız kalmayı sevdikleri yerlerin farklı yaş gruplarında nasıl bir dağılım

gösterdiğine bakıldığında ise kültür ve sanat mekanlarında yalnız kalmayı seven katılımcıların %60’ını

üst yaş grubundaki, %40’ını ise alt yaş grubundaki katılımcıların oluşturduğu görülmektedir. Pavyon ve

stantlarda yalnız kalmayı seven katılımcıların ise 2’si alt yaş, 1’i ise üst yaş grubundaki katılımcılardır.

Sessiz ve sakin yerlerde yalnız kalmayı seven katılımcıların ise %67,5’ini üst yaş grubundaki, %32,5’ini

ise alt yaş grubundaki katılımcılar oluşturmaktadır. Yeme ve içme mekanlarında yalnız olmayı seven eşit

sayıda alt ve üst yaş grubunda katılımcı bulunmaktadır. Hiçbir yerde yalnız kalmayı sevmeyen ve

bundan kaçındığını belirten katılımcıların ise %46,4’ünü alt yaş, %53,6’sını ise üst yaş grubundaki

katılımcılar oluşturmaktadır. Elde edilen dağılım aşağıdaki tabloda sunulmaktadır.

Katılımcıların İzmir Fuarı’nda Yalnız Olmayı Sevdikleri Yerlerin Yaş Değişkenine Göre Dağılımı

 Alt Yaş Grubu Üst Yaş Grubu Toplam

Kültür ve Sanat 2 (%40) 3 (%60) 5
Pavyon ve stantlar 2 (%66,7) 1 (%33,3) 3

Sessiz-sakin yerler 13 (%32,5) 27 (%67,5) 40
Yeme-İçme Yerleri 5 (%50) 5 (%50) 10

Spor Alanları 6 (%50) 6 (%50) 12
Hiçbir Yer 71 (%46,4) 82 (%53,6) 153
Her Yer 0 3 (%100) 3

Diğer 7 (%63,6) 4 (%36,4) 11
TOPLAM 106 131 237

Tablo 48. Katılımcıların İzmir Fuarı’nda Yalnız Olmayı Sevdikleri Yerlerin Yaş Değişkenine Göre Dağılımı

3. Eğitim

Alt ve üst eğitim gruplarının yalnız kalmayı sevdikleri yerlerin dağılımına bakıldığında ise alt

eğitim düzeyine sahip olan 2 kişi ve üst eğitim grubunda yer alan 3 kişi kültür ve sanat mekanlarında

yalnız olmayı sevdiklerini belirtmiştir. Pavyon ve stantlarda yalnız olmayı sevdiğini belirten ise 1 alt

eğitim düzeyinde ve 2 üst eğitim düzeyinde kişi bulunmaktadır. Sessiz ve sakin yerleri yalnız kalmak için

tercih eden katılımcıların ise %52,5’ini alt eğitim grubundaki, %47,5’ini ise üst eğitim grubundaki

katılımcılar oluşturmaktadır. Elde edilen diğer dağılımlar aşağıdaki tablodan takip edilebilir.

 169

Katılımcıların İzmir Fuarı’nda Yalnız Olmayı Sevdikleri Yerlerin Eğitim Değişkenine Göre

Dağılımı

 Alt Eğitim Grubu Üst Eğitim Grubu Toplam

Kültür ve Sanat 2 (%40) 3 (%60) 5
Pavyon ve stantlar 1 (%33,3) 2 (%66,7) 3

Sessiz-sakin yerler 21 (%52,5) 19 (%47,5) 40

Yeme-İçme Yerleri 6 (%60) 4 (%40) 10
Spor Alanları 3 (%25) 9 (%75) 12
Hiçbir Yer 73 (%47,7) 80 (%52,3) 153
Her Yer 2 (%66,7) 1 (%33,3) 3

Diğer 3 (%27,3) 8 (%72,7) 11
TOPLAM 111 126 237

Tablo 49. Katılımcıların İzmir Fuarı’nda Yalnız Olmayı Sevdikleri Yerlerin Eğitim Değişkenine Göre Dağılımı

4. Kentte Yaşama Süresi

Kentte yaşama süresine göre katılımcıların yalnız olmayı sevdikleri yerlerin dağılımına

bakıldığında ise hiçbir yerde yalnız kalmayı sevmeyen katılımcıların %52,6’sını kentte 26 yıl ve üzeri bir

süredir, %32,2’sini 16-25 yıldır ve %15,1’ini 2-15 yıldır yaşamakta olan katılımcıların oluşturduğu

görülmektedir. Her yerde yalnız kalabileceğini belirten katılımcıların tümü kentte 26 yıl ve üzeri bir

süredir yaşamakta olan katılımcılardır. Kültür ve Sanat mekanlarında yalnız kalmayı sevdiğini belirten

katılımcıların ise %60’ı 16-25 yıldır, %40’ı ise 26 yıl ve üzeri bir süredir kentte yaşayan katılımcılardır.

Elde edilen diğer dağılımlar aşağıdaki tablodan takip edilebilir.

Katılımcıların İzmir Fuarı’nda Yalnız Olmayı Sevdikleri Yerlerin Kentte Yaşama Süresine Göre
Dağılımı

 2-15 yıl arası 16-25 yıl arası 26 yıl ve üzeri Toplam

Kültür ve Sanat 0 3
(%60)

2
(%40)

5

Pavyon ve
stantlar

1
(%33,3)

1
(%33,3)

1
(%33,3)

3

Sessiz-sakin
yerler

6
(%15)

11
(%27,5)

23
(%57,5)

40

Yeme-İçme
Yerleri

2
(%20)

3
(%30)

5
(%50)

10

Spor Alanları 1
(%8,3)

3
(%25)

8
(%66,7)

12

Hiçbir Yer 23
(%15,1)

49
(%32,2)

80
(%52,6)

153

Her Yer 0 0 3 3

 170

 (%100)
Diğer 2

(%18,2)
3

(%27,3)
6

(%54,5)
11

TOPLAM 35 73 128 236
Tablo 50. Katılımcıların İzmir Fuarı’nda Yalnız Olmayı Sevdikleri Yerlerin Kentte Yaşama Süresine Göre Dağılımı

f. Katılımcılar Açısından İzmir Fuarı’nda Eskiden Anlamlı Olan Ama Şimdi Anlamını

Yitirmiş Olan Yerlerin Çeşitli Değişkenler Açısından Dağılımı

1. Cinsiyet

Katılımcıların eski zamanlarda İzmir Fuarı’nda kendileri için anlamlı olan ama şimdi eski

anlamını korumadığını belirttikleri yerlerin kadın ve erkekler açısından nasıl bir dağılım gösterdiğine

bakıldığında aktif eğlence mekanlarının anlamını yitirdiğini belirten 33 kadın ve 38 erkek, pasif eğlence

yerlerinin anlamını yitirdiğini belirten 25 kadın ve 22 erkek, kültür ve Sanat mekanlarının, aktivitelerinin

anlamını yitirdiğini belirten 1 kadın ve 3 erkek, İzmir enternasyonal fuarının anlamını yitirdiğini belirten 5

kadın ve 8 erkek bulunmaktadır. Anlamlı olan her öğenin ve yerin İzmir Fuarı’nın geçmiş zamanlarında

kaldığını belirten katılımcıların ise 2’si adın ve 3’ü erkektir.

İzmir Fuarı’nın her yerinin eski sahip olduğu anlamları yitirdiğini belirten katılımcıların ise

%66,7’sini kadınlar ve %33,3’ünü erkekler oluşturmaktadır. Öte yandan İzmir Fuarı’nda hiçbir yerin

anlamını yitirmediğini belirten katılımcıların ise %53,4’ünü erkekler oluştururken, %46,6’sını kadınlar

oluşturmaktadır. Elde edilen dağılım aşağıdaki tabloda sunulmaktadır.

Katılımcılar Açısından İzmir Fuarı’nda Anlamını Yitirmiş Olan Yerlerin Cinsiyet Değişkenine
Göre Dağılımı

 Kadın Erkek Toplam

Aktif Eğlence 33 (%46,5) 38 (%53,5) 71
Pasif Eğlence 25 (%53,2) 22 (%46,8) 47
Kültür ve Sanat 1 (%25) 3 (%75) 4

İEF 5 (% 38,5) 8 (%61,5) 13
Geçmişe Atıf 2 (%40) 3 (%60) 5
Her Yer 4 (%66,7) 2 (%33,3) 6

Hiçbir Yer 41 (%46,6) 47 (%53,4) 88
Diğer 8 (%66,7) 4 (%33,3) 12

TOPLAM 119 127 246
Tablo 51. Katılımcılar Açısından İzmir Fuarı’nda Anlamını Yitirmiş Olan Yerlerin Cinsiyet Değişkenine Göre

Dağılımı

 171

2. Yaş

 Alt ve üst yaş grubu için İzmir Fuarı’nda anlamını yitiren öğelerin veya yerlerin nasıl bir dağılım

gösterdiği aşağıdaki tabloda sunulmaktadır.

Katılımcılar Açısından İzmir Fuarı’nda Anlamını Yitirmiş Olan Yerlerin Yaş Değişkenine Göre
Dağılımı

 Alt Yaş Grubu Üst Yaş Grubu Toplam

Aktif Eğlence 36 (%50,7) 35 (%49,3) 71
Pasif Eğlence 9 (%19,1) 38 (%80,9) 47

Kültür ve Sanat 3 (%75) 1 (%25) 4
İEF 5 (%38,5) 8 (%61,5) 13

Geçmişe Atıf 2 (%40) 3 (%60) 5

Her Yer 3 (%50) 3 (%50) 6
Hiçbir Yer 44 (%50) 44 (%50) 88
Diğer 6 (%50) 6 (%50) 12

TOPLAM 108 138 246
Tablo 52. Katılımcılar Açısından İzmir Fuarı’nda Anlamını Yitirmiş Olan Yerlerin Yaş Değişkenine Göre Dağılımı

Yukarıdaki tabloda görüldüğü üzere aktif eğlence mekanlarının ve pratiklerinin eski zamanlarda

var olan anlamını yitirdiğini belirten katılımcıların %50,7’si alt yaş, %49,3’ü ise üst yaş grubunda yer

almaktadır. Pasif eğlence mekanlarının anlamını yitirdiğini belirten katılımcıların ise büyük çoğunluğunu

(%80,9) üst yaş grubundaki, %19,1’ini ise alt yaş grubundaki kişiler oluşturmaktadır. Öte yandan kültür

ve sanat aktivitelerinin eski anlamını yitirdiğini belirten katılımcıların ise %75’ini alt yaş grubundaki,

%25’ini ise üst yaş grubundaki katılımcılar dile getirmiştir. İzmir enternasyonal Fuarı’nın anlamını

kaybettiğini belirten 13 kişinin 5’i alt yaş, 8’i ise üst yaş grubunda yer almaktadır.

Her iki yaş grubunun da İzmir fuarı’nın eski zamanlarında anlamlı olduğunu, anlamlı yerlerin

geçmişte kaldığını belirten katılımcılar bulunmaktadır. İzmir Fuarı’nda her yerin anlamlı olduğunu

belirten eşit sayıda alt ve üst yaş grubunda kişi bulunmaktadır. Benzer şekilde İzmir Fuarı’nda hiçbir

yerin eski anlamını kaybetmediğini belirten ise eşit sayıda alt ve üst yaş grubunda kişi yer almaktadır.

Her iki yaş grubunda da 44’er kişi hiçbir yerin anlamını yitirmediğini belirtmiştir.

3. Eğitim

Farklı eğitim grupları açısından katılımcıların anlamını yitirdiğini belirttikleri yerlerin nasıl bir

dağılım gösterdiğine bakıldığında ise aktif eğlence yerlerinin anlamını yitirdiğini belirten 46 üst eğitimli ve

25 alt eğitimli katılımcının olduğu görülmektedir. Pasif eğlence yerlerinin ve öğelerinin anlamını yitirdiğini

belirten 22 üst eğitimli ve 25 alt eğitimli kişi bulunmaktadır. İzmir Enternasyonal Fuarı’nın anlamını

 172

yitirdiğini belirten 13 kişinin 6’sı alt eğitim, 7’si üst eğitim grubuna dahildir. İzmir Fuarı’nda her yerin

anlamını yitirdiğini belirten eşit sayıda alt ve üst eğitimli bulunurken, hiçbir yerin eski anlamını

yitirmediğini belirten 37 üst eğitimli ve 5 alt eğitimli kişi bulunmaktadır. Elde edilen dağılım aşağıdaki

tabloda sunulmaktadır.

Katılımcılar Açısından İzmir Fuarı’nda Anlamını Yitirmiş Olan Yerlerin Eğitim Değişkenine Göre
Dağılımı

 Alt Eğitim Grubu Üst Eğitim Grubu Toplam
Aktif Eğlence 25 (%35,2) 46 (%64,8) 71

Pasif Eğlence 25 (%53,2) 22 (%46,8) 47

Kültür ve Sanat 2 (%50) 2 (%50) 4
İEF 6 (%46,2) 7 (%53,8) 13

Geçmişe Atıf 3 (%60) 2 (%40) 5
Her Yer 3 (%50) 3 (%50) 6

Hiçbir Yer 5 (%58) 37 (%42) 88
Diğer 3 (%25) 9 (%75) 12
TOPLAM 118 128 246

Tablo 53. Katılımcılar Açısından İzmir Fuarı’nda Anlamını Yitirmiş Olan Yerlerin Eğitim Değişkenine Göre Dağılımı

4. Kentte Yaşama Süresi

Katılımcıların kentte farklı yaşama sürelerine göre İzmir Fuarı’nda anlamını yitirmiş olduğunu

belirttikleri öğelerin dağılımına bakıldığında ise kentte 2-15 yıl arası yaşamakta olan kişilerden 9’unun,

16-25 yıl arası bir süredir yaşamakta olan kişilerden 21’inin ve kentte 26 yıl ve üzeri bir süredir

yaşamakta olan kişilerden ise 41’inin aktif eğlence mekanlarının anlamını yitirdiğini belirttiği

görülmektedir. Pasif eğlence yer ve öğelerinin anlamını kaybettiğini belirten katılımcıların ise büyük

çoğunluğunu (%73,9) kentte 26 yıl ve üzeri bir süredir, % 15,2’sini 16-25 yıldır ve %10,9’unu 2-15 yıldır

kentte yaşamakta olan katılımcıların oluşturduğu görülmektedir. Benzer şekilde İzmir enternasyonal

Fuarı’nın eski anlamını artık korumadığını belirten katılımcıların da büyük çoğunluğunu (%76,9) kentte

26 yıl ve üzeri bir süredir yaşamakta olan katılımcıların oluşturduğu görülmektedir. Elde edilen diğer

dağılımlar aşağıdaki tablodan takip edilebilir.

 173

Katılımcılar Açısından İzmir Fuarı’nda Anlamını Yitirmiş Olan Yerlerin Kentte Yaşama Süresi
Değişkenine Göre Dağılımı

 2-15 yıl arası 16-25 yıl arası 26 yıl ve üzeri Toplam
Aktif Eğlence 9

(%12,7)
21

(%29,6)
41

(%57,7)
71

Pasif Eğlence 5
(%10,9)

7
(%15,2)

34
(%73,9)

47

Kültür ve Sanat 1
(%25)

1
(%25)

2
(%50)

4

İEF 1
(%7,7)

2
(%15,4)

10
(%76,9)

13

Geçmişe Atıf 2
(%40)

1
(%20)

2
(%40)

5

Her Yer 1
(%16,7)

2
(%33,3)

3
(%50)

6

Hiçbir Yer 17
(%19,3)

35
(%39,8)

36
(%40,9)

88

Diğer 1
(%8,3)

5
(%41,7)

6
(%50)

12

TOPLAM 37 74 134 246
Tablo 54. Katılımcılar Açısından İzmir Fuarı’nda Anlamını Yitirmiş Olan Yerlerin Kentte Yaşama Süresi

Değişkenine Göre Dağılımı

g. Katılımcıların Çocukluk Zamanlarındaki İzmir Fuarı’nda Kendileri İçin Önemli Olan

Yerlerin Çeşitli Değişkenler Açısından Dağılımı

1. Cinsiyet

 Çocukluk zamanlarındaki İzmir Fuarı’nı düşündüklerinde kendileri için önemli olan ilk yerin

Lunapark olduğunu belirten katılımcıların %52,8’i erkek ve %47,2’si kadındır. Kadın ve erkekler birbirine

yakın oranlarda Lunapark’ın çocukluk zamanlarının en önemli öğesi olduğunu belirtmiştirler. Öte yandan

katılımcıların çocukluk zamanlarının önemli olan bir diğer yeri ise hayvanat bahçesidir. Hayvanat

bahçesini önemli öğeler arasında ilk olarak gören katılımcıların %61,1’ini kadınlar, %38,9’unu ise

erkekler oluşturmaktadır. Paraşüt kulesinin en önemli öğe olduğunu dile getiren 4 erkek ve 2 kadın

bulunmaktadır. İzmir Enterasyonal Fuarı sırasında düzenlenen pavyonların ve stantların çocukluk

zamanlarının önemli olan ilk yeri olduğunu belirten ise 10 erkek ve 4 kadın katılımcı bulunmaktadır.

Gazino ve çay bahçelerinin önemli olan ilk yer olduğunu belirten katılımcıların %54,5’ini erkekler ve

%45,5’ini kadınlar oluşturmaktadır. Çocukluk zamanlarında önemli olan herhangi bir öğenin

bulunmadığını belirten ise 3 kadın ve 7 erkek bulunmaktadır. Elde edilen dağılım aşağıdaki tabloda

sunulmaktadır.

 174

Çocukluk Zamanında İzmir Fuarı’nda Önemli Olan Yerlerin Cinsiyet Değişkenine Göre Dağılımı
 Kadın Erkek Toplam

Lunapark 75
(%47,2)

84
(%52,8)

159

Hayvanat Bahçesi 11
(%61,1)

7
(%38,9)

18

Paraşüt Kulesi 2
(%33,3)

4
(66,7)

6

Pavyonlar 4
(%28,6)

10
(%71,4)

14

Gazino ve Çay
Bahçeleri

5
(45,5)

6
(%54,5)

11

Hayır-yok 3
(%30)

7
(%70)

10

Çocukluğum burada
geçmedi

5
(%55,6)

4
(%44,4)

9

Diğer 16
(%61,5)

10
(%38,5)

26

Toplam 121 132 253
Tablo 55. Çocukluk Zamanında İzmir Fuarı’nda Önemli Olan Yerlerin Cinsiyet Değişkenine Göre Dağılımı

 2. Yaş

Farklı yaş gruplarının çocukluk zamanlarındaki İzmir Fuarı’nda kendileri için önemli olan yerlerin

neler olduğuna bakıldığında alt ve üst yaş gruplarının birbirine yakın oranlarda (alt yaş grubu %50,3; üst

yaş %49,7) Lunapark dediği; eşit sayıda da hayvanat bahçesi (9’ar kişi) ve paraşüt kulesi (3’er kişi)

dediği görülmektedir. Pavyon ve stantların önemli olan ilk yer olduğunu belirten 9 üst yaş ve 5 alt yaş

grubunda katılımcı bulunurken, gazino ve çay bahçelerinin önemli olduğunu belirten katılımcıların büyük

çoğunluğunu üst yaş grubu (%81,8) oluşturmaktadır. Çocukluk zamanlarında herhangi önemli bir öğenin

bulunmadığını belirten ise eşit sayıda (5’er kişi) alt ve üst yaş grubunda katılımcı yer almaktadır. Elde

edilen dağılım aşağıdaki tabloda sunulmaktadır.

 175

Çocukluk Zamanında İzmir Fuarı’nda Önemli Olan Yerlerin Yaş Değişkenine Göre Dağılımı
 Alt Yaş Grubu Üst Yaş Grubu Toplam

Lunapark 80
(%50,3)

79
(%49,7)

159

Hayvanat Bahçesi 9
(%50)

9
(%50)

18

Paraşüt Kulesi 3
(%50)

3
(%50)

6

Pavyonlar 5
(%35,7)

9
(%64,3)

14

Gazino ve Çay
Bahçeleri

2
(%18,2)

9
(81,8)

11

Hayır-yok 5
(%50)

5
(%50)

10

Çocukluğum burada
geçmedi

1
(%11,1)

8
(%88,9)

9

Diğer 10
(%38,5)

16
(61,5)

26

TOPLAM 115 138 253
Tablo 56. Çocukluk Zamanında İzmir Fuarı’nda Önemli Olan Yerlerin Yaş Değişkenine Göre Dağılımı

3. Eğitim

 Alt ve üst eğitim gruplarının çocukluk zamanlarındaki İzmir Fuarı’nda önemli olduğunu

belirttikleri yerlerin dağılımı aşağıdaki tabloda sunulmaktadır.

Çocukluk Zamanında İzmir Fuarı’nda Önemli Olan Yerlerin Eğitim Değişkenine Göre Dağılımı
 Alt Eğitim Grubu Üst Eğitim Grubu Toplam
Lunapark 81

(%50,9)
78

(%49,1)
159

Hayvanat Bahçesi 11
(%61,1)

7
(%38,9)

18

Paraşüt Kulesi 2
(%33,3)

4
(%66,7)

6

Pavyonlar 5
(%35,7)

9
(%64,3)

14

Gazino ve Çay
Bahçeleri

6
(%54,5)

5
(%45,5)

11

Hayır-yok 2
(%20)

8
(%80)

10

 176

Çocukluğum burada
geçmedi

5
(%55,6)

4
(%44,4)

9

Diğer 10
(%38,5)

16
(%61,5)

26

TOPLAM 122 131 253
Tablo 57. Çocukluk Zamanında İzmir Fuarı’nda Önemli Olan Yerlerin Eğitim Değişkenine Göre Dağılımı

Yukarıdaki tabloda da görüldüğü üzere çocukluk zamanlarında önemli olan ilk yerin “Lunapark”

olduğunu belirten katılımcıların %50,9’unu alt eğitim grubundaki, %49,1’ini ise üst eğitim grubundaki

katılımcıların oluşturduğu görülmektedir. Alt ve üst eğitim grupları birbirine yakın oranlarda çocukluk

zamanlarının önemli olan ilk yerinin Lunapark olduğunu belirtmiştir.

Hayvanat bahçesinin önemli olan ilk yer olduğunu belirten katılımcıların ise 11’i alt eğitim, 7’si

üst eğitim grubunda yer almaktadır. Çocukluk zamanında İzmir Fuarı’nda önemli olan herhangi bir yerin

olmadığını belirten katılımcıların ise büyük çoğunluğunu (%80) üst eğitim grubunda yer alan katılımcılar

oluşturmaktadır. Elde edilen diğer dağılımlar yukarıdaki tablodan takip edilebilir.

4. Kentte Yaşama Süresi

İzmir’de farlı süreler boyunca yaşamakta olan katılımcıların çocukluk zamanlarında İzmir

Fuarı’nda önemli olarak belirttikleri yerlerin nasıl bir dağılım gösterdiğine bakıldığında ise “Lunapark”

olduğunu belirten katılımcıların 92’sinin 26 yıl ve üzeri, 422inin 16-25 yıldır ve 26’sının da 2-15 yıldır

kentte yaşamakta olan katılımcılar olduğu görülmektedir. Hayvanat Bahçesinin çocukluk zamanının en

önemli yeri olduğunu belirten katılımcıların ise %44,4’ünü 26 yıl ve üzeri, %33,3’ünü 16-25 yıldır ve

%22,2’sini 2-15 yıldır kente yaşamakta olan katılımcılar oluşturmaktadır. Paraşüt kulesi, pavyon ve

stantların, gazino ve çay bahçelerinin çocukluk zamanının önemli olan ilk yeri olduğunu belirten

katılımcılara bakıldığında ise kentte 2-15 yıldır yaşamakta olan katılımcıların bu grupta yer almadığı

görülmektedir. Elde edilen diğer dağılımlar aşağıdaki tablodan takip edilebilir.

Çocukluk Zamanında İzmir Fuarı’nda Önemli Olan Yerlerin Kentte Yaşama Süresi Değişkenine
Göre Dağılımı

 2-15 yıl arası 16-25 yıl arası 26 yıl ve üzeri Toplam
Lunapark 26

(%16,4)
41

(%25,8)
92

(%57,9)
159

Hayvanat
Bahçesi

4
(%22,2)

6
(%33,3)

8
(%44,4)

18

Paraşüt Kulesi 0

4
(%66,7)

2
(%33,3)

6

Pavyonlar 0

6
(%42,9)

8
(%57,1)

14

 177

Gazino ve Çay
Bahçeleri

0 5
(%50)

5
(%50)

11

Hayır-yok 3
(%30)

2
(%20)

5
(%50)

10

Çocukluğum
burada geçmedi

2
(%22,2)

2
(%22,2)

5
(%55,6)

9

Diğer 1
(%3,8)

11
(%42,3)

14
(%53,8)

26

TOPLAM 36 77 139 253
Tablo 58. Çocukluk Zamanında İzmir Fuarı’nda Önemli Olan Yerlerin Kentte Yaşama Süresi Değişkenine Göre

Dağılımı

h. Katılımcıların Çocukluk Zamanlarındaki İzmir Fuarı’nı Sevip Sevmemelerinin Çeşitli

Değişkenler Açısından Dağılımı

1. Cinsiyet

 Kadın ve erkeklerin çocukluk zamanlarındaki İzmir Fuarı’nı sevip sevmemelerinin oranlarına

bakıldığında ise İzmir Fuarı’nı seven katılımcıların (239 kişi) %48,5’ini kadınlar oluştururken, %51,5’ini

erkekler oluşturmaktadır. Bu dağılımda da görüldüğü üzere katılımcıların çoğu çocukluk zamanlarındaki

fuarı sevmekte ve fuarı sevdiğini söyleyen kadın ve erkeklerin sayısı birbirine yakındır. Çocukluk

zamanlarında İzmir Fuarı’nı sevmediğini belirten katılımcıların sayısı ise toplam 9 kişidir ve bu kişilerin

5’i kadın iken 4’ü erkektir. Tüm örneklemde çocukluğu burada geçmeyen katılımcı sayısı toplam 20

kişidir ve bu kişilerden bu soruya ilişkin yanıt alınamamıştır. Elde edilen dağılım aşağıdaki tabloda

sunulmaktadır.

Katılımcıların Çocukluk Zamanlarındaki İzmir Fuarı’nı Sevip Sevmemelerinin Cinsiyet
Değişkenine Göre Dağılımı

 Kadın Erkek Toplam
Evet

116
(%48,5)

123
(%51,5)

239

Hayır

5
(%55,6)

4
(%44,4)

9

Çocukluğum Burada
Geçmedi

10
(%50)

10
(%50)

20

TOPLAM 131 137 268
Tablo 59. Katılımcıların Çocukluk Zamanlarındaki İzmir Fuarı’nı Sevip Sevmemelerinin Cinsiyet Değişkenine Göre

Dağılımı

 178

2. Yaş

Alt ve üst yaş gruplarının çocukluk zamanlarındaki İzmir Fuarı’nı sevip sevmeme dağılımına

bakıldığında alt yaş grubundan 109 kişinin, üst yaş grubundan ise 130 kişinin İzmir Fuarı’nı sevdiğini

belirttiği görülmektedir. Çocukluk zamanlarındaki İzmir Fuarı’nı sevmediğini belirten katılımcıların ise 7’si

alt yaş grubuna, 2’si üst yaş grubuna dahildir. Sevmediğini belirten katılımcıların büyük çoğunluğunu alt

yaş grubundaki katılımcılar oluşturmaktadır. Elde edilen dağılım aşağıdaki tabloda sunulmaktadır.

Katılımcıların Çocukluk Zamanlarındaki İzmir Fuarı’nı Sevip Sevmemelerinin Yaş Değişkenine

Göre Dağılımı
 Alt Yaş Grubu Üst Yaş Grubu Toplam

Evet

109
(%45,6)

130
(%54,4)

239

Hayır

7
(%77,8)

2
(%22,2)

9

Çocukluğum Burada
Geçmedi

2
(%10)

18
(%90)

20

TOPLAM 118 150 268
Tablo 60. Katılımcıların Çocukluk Zamanlarındaki İzmir Fuarı’nı Sevip Sevmemelerinin Yaş Değişkenine Göre Dağılımı

3. Eğitim

Katılımcıların çocukluk zamanlarındaki İzmir Fuarı’nı sevip sevmemelerinin alt ve üst eğitim

grubu açısından nasıl bir dağılım gösterdiğine bakıldığında İzmir Fuarı’nı çocukluk zamanındaki haliyle

sevdiğini belirten katılımcıların %46,4’ünün alt eğitim grubunda, %53,6’sının üst eğitim grubunda olduğu

görülmektedir. Alt ve üst eğitim grubunda olan katılımcıların birbirine yakın oranlarda çocukluk

zamanlarındaki fuarı sevdikleri görülmektedir. Öte yandan çocukluk zamanlarındaki İzmir fuarı’nı

sevmediğini belirten katılımcıların ise %55,4’ünü alt eğitim grubu ve %44,4’ünü üst eğitim grubundaki

kişiler oluşturmaktadır. Elde edilen dağılım aşağıda sunulmaktadır.

 179

Katılımcıların Çocukluk Zamanlarındaki İzmir Fuarı’nı Sevip Sevmemelerinin Eğitim Değişkenine
Göre Dağılımı

 Alt Eğitim Grubu Üst Eğitim Grubu Toplam

Evet

111
(%46,4)

128
(%53,6)

239

Hayır

5
(%55,6)

4
(%44,4)

9

Çocukluğum Burada
Geçmedi

14
(%70)

6
(%30)

20

TOPLAM 130 138 268
Tablo 61. Katılımcıların Çocukluk Zamanlarındaki İzmir Fuarı’nı Sevip Sevmemelerinin Eğitim Değişkenine Göre Dağılımı

4. Kentte Yaşama Süresi

 Kentte yaşama süresine göre katılımcıların çocukluk zamanlarındaki İzmir Fuarı’nı sevip

sevmedikleri sorusuna verdikleri yanıtların dağılımına bakıldığında İzmir Fuarı’nı çocukken sevdiğini

belirten katılımcıların %56,7’sini kentte 26 yıl ve üzeri bir süredir, %29,82ini 16-25 yıldır ve %13,4’ünü 2-

15 yıldır kentte yaşamakta olan katılımcıların oluşturduğu görülmektedir.

 Çocukluk zamanındaki İzmir Fuarı’nı sevmediğini belirten katılımcıların ise 5’i 26 yıl ve üzeri,

2’si 16-25 yıl ve diğer 2’si 2-15 yıldır kentte bulunan katılımcılardır. Elde edilen dağılım aşağıda

sunulmaktadır.

Katılımcıların Çocukluk Zamanlarındaki İzmir Fuarı’nı Sevip Sevmemelerinin Kentte Yaşama

Süresi Değişkenine Göre Dağılımı

 2-15 yıl arası 16-25 yıl arası 26 yıl ve üzeri Toplam

Evet

32
(%13,4)

71
(%29,8)

135
(%56,7)

239

Hayır

2
(%22,2)

2
(%22,2)

5
(%55,6)

9

Çocukluğum
Burada Geçmedi

6
(%30)

7
(%35)

7
(%35)

20

TOPLAM 40 80 148 268
Tablo 62. Katılımcıların Çocukluk Zamanlarındaki İzmir Fuarı’nı Sevip Sevmemelerinin Kentte Yaşama Süresi

Değişkenine Göre Dağılımı

 180

ı. Katılımcıların, Çocukluk Zamanlarındaki İzmir Fuarı’nda Hoşlarına Giden Öğelerin ve

Yerlerin Çeşitli Değişkenler Açısından Dağılımı

1. Cinsiyet

 Kadın ve erkeklerin çocukluk zamanlarındaki İzmir Fuarı’nda hoşlarına giden özelliklerin neler

olduğuna bakıldığında, 64 kadın ve 70 erkek katılımcının İzmir fuarı’nda çocukken eğlenebilmelerinin

hoşuna gittiğini belirttikleri görülmektedir. Eğlence yerlerinin ve bu yerlerde çocukken çok eğlendiklerini

vurgulayarak, çocukluk zamanlarının İzmir Fuarı’nda hoşlarına giden en önemli özellik olduğunu dile

getirmiştirler. Öte yandan 11 kadın ve 11 erkekten oluşan toplam 22 kişi İzmir Enternasyonal Fuarı

sırasında yaşanan, hissedilen coşkulu, hareketli, renkli havasının hoşuna gittiğini belirtmiştir. Bir grup

katılımcı ise İzmir Fuarı’nda o dönemde satılan yiyecek ve içecekleri sevdiğini belirtmiştir, bu

katılımcıların 7’si kadın, 10’u erkektir.

 Çocukluk zamanlarındaki İzmir fuarı’nda hoşlarına giden özellik olarak çocukluk zamanlarını

hatırlatıyor olmasını belirten katılımcıların %52,6’sını kadınlar oluştururken %47,4’ünü erkekler

oluşturmaktadır. Öte yandan çocukluk zamanının İzmir Fuarı’nda hoşlarına giden özellik olarak

aileleriyle birlikte orada zaman geçiriyor olmalarını belirten katılımcıların ise %75’ini kadınlar ve %25’ini

erkeklerin oluşturduğu görülmektedir. İzmir Fuarı’nın çocukluk zamanlarındaki halini her yönüyle

sevdiğini, tüm öğelerinin hoşuna gittiğini belirten katılımcıların ise 6’sı kadın ve 3’ü erkektir. Hoşlarına

giden herhangi bir öğenin olmadığını dile getiren katılımcıların ise 6’sı kadın ve 10’u erkektir.

Katılımcıların Çocukluk Zamanlarındaki İzmir Fuarı’nda Hoşlarına Giden Öğelerin Cinsiyet
Değişkenine Göre Dağılımı

 Kadın Erkek Toplam
Eğlenme 64

(%47,8)
70

(%52,2)
134

Fuarın Canlılığı 11
(%50)

11
(%50)

22

Yiyecek ve İçecekler 7
(%41,2)

10
(%58,8)

17

Pavyon ve Stantlar 5
(%35,7)

9
(%47,4)

14

Çocukluğum 10
(%52,6)

9
(%47,4)

16

Ailem 6
(%75)

2
(%75)

8

Her Yeri 6
(%66,7)

3
(%33,3)

9

Hayır-Yok 6 10 16

 181

(%37,5) (%62,5)
Diğer 8

(%53,3)
7

(%46,7)
15

TOPLAM 123 131 254
Tablo 63. Katılımcıların Çocukluk Zamanlarındaki İzmir Fuarı’nda Hoşlarına Giden Öğelerin Cinsiyet Değişkenine

Göre Dağılımı

2. Yaş

Alt ve üst yaş grubunda yer alan katılımcıların çocukluk zamanlarında İzmir Fuarı’nda hoşlarına

gittiğini belirttikleri öğelerin dağılımına bakıldığında eğlenme ve eğlence yerlerinin her iki yaş grubunda

da en fazla hoşa giden özellik olduğu ve her iki grubun da birbirine yakın oranlarda bu özelliği belirtmiş

olduğu görülmektedir. Alt yaş grubundan toplam 64 kişi, üst yaş grubundan da toplam 70 kişi çocukluk

zamanlarında İzmir Fuarı’nda eğleniyor olmalarının ve eğlence yerlerinin hoşlarına gittiğini dile

getirmiştir. Fuarın renkli ve canlı halini çocukluklarında sevdiğini belirten katılımcıların ise alt ve üst yaş

grubunda eşit olduğu görülmektedir. İzmir Fuarı’nın güzel çocukluk zamanlarını hatırlattığı için sevdiğini

belirten katılımcıların ise büyük çoğunluğunu (%89,5) üst yaş grubundaki katılımcılar oluşturmaktadır.

Benzer şekilde İzmir Fuarı’nda aileleriyle vakit geçiriyor oldukları için o dönemin fuarı’nı sevdiğini

belirten katılımcıların da büyük çoğunluğunu (%75) üst yaş grubundaki katılımcılar oluşturmaktadır.

Çocukluk zamanlarının İzmir Fuarı’nda her yerin hoşlarına gittiğini belirten 2 kişi alt yaş ve 7 kişi üst yaş

grubunda yer almaktadır. İzmir Fuarı’nda hiçbir yerin hoşlarına gitmediğini belirten katılımcıların ise

büyük çoğunluğunu, %75’ini, alt yaş grubundaki, %25’ini ise üst yaş grubundaki katılımcılar

oluşturmaktadır. Elde edilen dağılım aşağıda sunulmaktadır.

Katılımcıların Çocukluk Zamanlarındaki İzmir Fuarı’nda Hoşlarına Giden Öğelerin Yaş
Değişkenine Göre Dağılımı

 Alt Yaş Grubu Üst Yaş Grubu Toplam
Eğlenme 64

(%47,8)
70

(%52,2)
134

Fuarın Canlılığı 11
(%50)

11
(%50)

22

Yiyecek ve İçecekler 7
(%41,2)

10
(%58,8)

17

Pavyon ve Stantlar 5
(%35,7)

9
(%47,4)

14

Çocukluğum 2
(%10,5)

17
(%89,5)

16

Ailem 2
(%25)

6
(%75)

8

Her Yeri 2 7 9

 182

(%22,2) (%77,8)
Hayır-Yok 12

(%75)
4

(%25)
16

Diğer 5
(%33,3)

10
(%66,7)

15

TOPLAM 110 144 254
Tablo 64. Katılımcıların Çocukluk Zamanlarındaki İzmir Fuarı’nda Hoşlarına Giden Öğelerin Yaş Değişkenine Göre Dağılımı

3. Eğitim

Çocukluk zamanlarının İzmir Fuarı’nda hoşlarına giden öğe veya özellik olarak eğlenme ve

eğlence yerlerini belirten katılımcıların 63’ü alt eğitim ve 71’i üst eğitim grubunda yer almaktadır. O

dönemde İzmir Enternasyonal Fuarı’nın canlılığını sevdiğini belirten katılımcıların ise 8’i alt eğitim ve

14’ü üst eğitim grubundadır. Pavyon ve stantları sevdiğini belirten katılımcıların ise %71,4’ünü üst eğitim

grubundaki, %28,6’sını ise alt eğitim grubundaki katılımcılar oluşturmaktadır. İzmir Fuarı’nın o

dönemindeki halini çocukluk zamanlarını hatırlatması sebebiyle sevdiğini belirten katılımcıların ise

%73,7’sini alt eğitim grubundaki, %26,3’ünü ise üst eğitim grubundaki katılımcılar oluşturmaktadır. Elde

edilen diğer dağılımlar aşağıdaki tablodan takip edilebilir.

Katılımcıların Çocukluk Zamanlarındaki İzmir Fuarı’nda Hoşlarına Giden Öğelerin Eğitim

Değişkenine Göre Dağılımı
 Alt Eğitim Grubu Üst Eğitim Grubu Toplam

Eğlenme 63
(%47)

71
(%53)

134

Fuarın Canlılığı 8
(%36,4)

14
(%63,6)

22

Yiyecek ve İçecekler 10
(%58,8)

7
(%41,2)

17

Pavyon ve Stantlar 4
(%28,6)

10
(%71,4)

14

Çocukluğum 14
(%73,7)

5
(%26,3)

16

Ailem 3
(%37,5)

5
(%62,5)

8

Her Yeri 4
(%44,4)

5
(%55,6)

9

Hayır-Yok 8
(%50)

8
(%50)

16

Diğer 8 7 15

 183

(%53,3) (%46,7)
TOPLAM 122 132 254

Tablo 65. Katılımcıların Çocukluk Zamanlarındaki İzmir Fuarı’nda Hoşlarına Giden Öğelerin Eğitim Değişkenine
Göre Dağılımı

4. Kentte Yaşama Süresi

 İzmir’de farklı süreler boyunca yaşamakta olan katılımcıların çocukluk zamanlarındaki İzmir

Fuarı’nda hoşlarına giden öğelerin dağılımına bakıldığında ise eğlence yerleri ve eğlenmeyi sevdiğini

belirtenlerin %54,9’unun 26 yıl ve üzeri bir süredir, %30,8’inin 16-25 yıldır ve %14,3’ünün ise kentte 2-15

yıldır yaşamakta olan katılımcılar olduğu görülmektedir. Fuarın canlılığını sevdiğini belirten katılımcıların

ise %59,1’ini 26 yıl ve üzeri, %27,3’ünü 16-25 ve %13,6’lık bir bölümünü de 2-15 yıldır İzmir’de

yaşamakta olan katılımcıların olduğu görülmektedir. Pavyon ve stantları beğendiğini dile getiren

katılımcılar arasında kente 2-15 yıldır yaşamakta olan katılımcılar bulunmamaktadır. Ailesiyle geçirdiği

zamanlar adına o dönemdeki fuarı sevdiğini belirten katılımcıların da 9’u kentte 26 yıl ve üzeri süredir,

5’i ise 16-25 yıldır yaşamakta olan katılımcılardır. Diğer öğelere ilişkin dağılımlar aşağıdaki tablodan

takip edilebilir.

Katılımcıların Çocukluk Zamanlarındaki İzmir Fuarı’nda Hoşlarına Giden Öğelerin Kentte Yaşam
Süresi Değişkenine Göre Dağılımı

 2-15 yıl arası 16-25 yıl arası 26 yıl ve üzeri Toplam

Eğlenme 19
(%14,3)

41
(%30,8)

73
(%54,9)

134

Fuarın Canlılığı 3
(%13,6)

6
(%27,3)

13
(%59,1)

22

Yiyecek ve
İçecekler

2
(%11,8)

4
(%23,5)

11
(%64,7)

17

Pavyon ve
Stantlar

0 5
(%35,7)

9
(%64,3)

14

Çocukluğum 6
(%31,6)

7
(%36,8)

6
(%31,6)

16

Ailem 0

3
(%37,5)

5
(%62,5)

8

Her Yeri 1
(%11,1)

3
(%33,3)

5
(%55,6)

9

Hayır-Yok 3
(%18,8)

5
(%31,3)

8
(%50)

16

Diğer 1
(%6,7)

3
(%37,5)

11
(%62,5)

15

TOPLAM 35 77 141 254
Tablo 66. Katılımcıların Çocukluk Zamanlarındaki İzmir Fuarı’nda Hoşlarına Giden Öğelerin Kentte Yaşam Süresi

Değişkenine Göre Dağılımı

 184

i. Katılımcıların, Çocukluk Zamanlarındaki İzmir Fuarı’nda Hoşlarına Gitmeyen Öğelerin

ve Yerlerin Çeşitli Değişkenler Açısından Dağılımı

1. Cinsiyet

Kadın ve erkeklerin çocukluk zamanlarındaki İzmir fuarında hoşlarına gitmeyen öğelerin

dağılımına bakıldığında kadın ve erkeklerin eşit sayıda kalabalıktan hoşlanmadıklarını belirttikleri

görülmektedir. Pavyon ve stantları sevmeyen katılımcıların %62,5’ini kadınlar oluştururken, %37,5’ini

erkekler oluşturmaktadır. Lunapark’ı sevmediğini belirten katılımcıların ise 4’ü erkek, 1’i kadındır.

Çocukluk zamanlarındaki İzmir fuarında hoşlarına gitmeyen herhangi bir öğe veya özellik olmadığını dile

getiren katılımcıların ise %51’ini erkekler, %49’unu kadınlar oluşturmaktadır. Elde edilen dağılım

aşağıda sunulmaktadır.

Katılımcıların Çocukluk Zamanlarındaki İzmir Fuarı’nda Hoşlarına Gitmeyen Öğelerin Cinsiyet
Değişkenine Göre Dağılımı

 Kadın Erkek Toplam
Hayır-yok 70 (%49) 73 (%51) 143

Kalabalık 20 (%50) 20 (%50) 40

Pavyon ve stantlar 5 (%62,5) 3 (%37,5) 8

Lunapark 1 (%20) 4 (%80) 5

Diğer 9
(%47,4)

10 (%52,6) 19

Toplam 105 110 215
Tablo 67. Katılımcıların Çocukluk Zamanlarındaki İzmir Fuarı’nda Hoşlarına Gitmeyen Öğelerin Cinsiyet

Değişkenine Göre Dağılımı

2. Yaş

Farklı yaş gruplarının çocukluk zamanlarındaki İzmir fuarında hoşlarına gitmeyen öğe ve

özelliklerin dağılımına bakıldığında ise kalabalığı sevmeyen katılımcıların %55’ini alt yaş grubundaki,

%45’ini ise üst yaş grubundaki katılımcıların; pavyon ve stantları sevmediğini belirten katılımcıların

%62,5’ini üst yaş grubundaki, %37,5’ini alt yaş grubundaki; lunaparkı sevmediğini dile getiren

katılımcıların %60’ını alt yaş grubundaki, %40’ını üst yaş grubundaki katılımcıların oluşturduğu

görülmektedir. Çocukluk zamanlarında İzmir fuarı’nda hoşlarına gitmeyen herhangi bir şey olmadığını

dile getiren katılımcıların ise %57,3’ünü üst yaş grubundaki, %42,7’sini ise alt yaş grubundaki

katılımcıların oluşturduğu görülmektedir. Elde edilen dağılım aşağıdaki tabloda sunulmaktadır.

 185

Katılımcıların Çocukluk Zamanlarındaki İzmir Fuarı’nda Hoşlarına Gitmeyen Öğelerin Yaş
Değişkenine Göre Dağılımı

 Alt Yaş Grubu Üst Yaş Grubu Toplam

Hayır-yok 61 (%42,7) 82 (%57,3) 143
Kalabalık 22 (%55) 18 (%45) 40
Pavyon ve stantlar 3 (%37,5) 5 (%62,5) 8

Lunapark 3 (%60) 2 (%40) 5
Diğer 8 (%42,1) 11 (%57,9) 19
TOPLAM 97 118 215

Tablo 68. Katılımcıların Çocukluk Zamanlarındaki İzmir Fuarı’nda Hoşlarına Gitmeyen Öğelerin Yaş Değişkenine Göre
Dağılımı

3. Eğitim

Katılımcıların çocukluk zamanlarındaki İzmir fuarında hoşlarına gitmeyen öğelerin dağılımına

eğitim değişkeni açısından bakıldığında kalabalıktan hoşlanmadığını belirten katılımcıların %65’ini üst

eğitim grubundaki ve %35’ini alt eğitim grubundaki katılımcıların, pavyon ve stantlardan hoşlanmadığını

dile getiren katılımcıların %62,5’ini alt eğitim grubundaki, %37,5’ini ise üst eğitim rubundaki, lunaparktan

hoşlanmadığını ifade eden diğer katılımcıların ise %80’inin alt eğitim grubundaki katılımcıların

oluşturduğu görülmektedir. Hoşlarına gitmeyen herhangi bir öğenin bulunmadığını belirten katılımcıların

ise %51,2’si üst eğitim, %48,3’ü ise alt eğitim grubunda yer almaktadır. Elde edilen dağılım aşağıdaki

grafikte sunulmaktadır.

Katılımcıların Çocukluk Zamanlarındaki İzmir Fuarı’nda Hoşlarına Gitmeyen Öğelerin Eğitim
Değişkenine Göre Dağılımı

 Alt Eğitim Grubu Üst Eğitim Grubu Toplam
Hayır-yok 69 (%48,3) 74 (%51,2) 143

Kalabalık 14 (%35) 26 (%65) 40
Pavyon ve stantlar 5 (%62,5) 3 (%37,5) 8

Lunapark 4 (%80) 1 (%20) 5
Diğer 7 (%36,8) 12 (%63,2) 19

TOPLAM 99 116 215
Tablo 69. Katılımcıların Çocukluk Zamanlarındaki İzmir Fuarı’nda Hoşlarına Gitmeyen Öğelerin Eğitim

Değişkenine Göre Dağılımı

4. Kentte Yaşama Süresi

 Kentte farklı sürelerde yaşayan katılımcıların çocukluk zamanlarındaki İzmir Fuarı’nda hoşlarına

gitmeyen öğelerin dağılımına bakıldığında kalabalıktan hoşlanmayan katılımcıların %46,2’sini 26 yıl ve

üzeri, %35,9’unu 16-25 yıldır, %17,9’unu ise 2-15 yıldır kentte yaşamakta olan katılımcıların; pavyon ve

 186

stantlardan hoşlanmadığını dile getiren katılımcıların ise 5’inin 26 yıl ve üzeri, 2’sinin 16-25 yıldır ve 1

kişinin de 2-15 yıldır kentte bulunduğu görülmektedir. Lunaparktan hoşlanmadığını belirten tek grup

kentte 26 yıl ve üzeri bir süredir yaşamakta olan gruptur. Hoşa gitmeyecek herhangi bir öğenin

bulunmadığını belirten katılımcıların ise 19’u kentte 2-15 yıldır, 42’si 16-25 yıldır ve 82’si ise 26 yıl ve

daha fazla bir süredir kentte yaşayan katılımcılardır.

Katılımcıların Çocukluk Zamanlarındaki İzmir Fuarı’nda Hoşlarına Gitmeyen Öğelerin Kentte
Yaşam Süresi Değişkenine Göre Dağılımı

 2-15 yıl arası 16-25 yıl arası 26 yıl ve üzeri Toplam
Hayır-yok 19 (%13,3) 42 (%29,4) 82 (%57,3) 143

Kalabalık 7 (%17,9) 14 (%35,9) 18 (%46,2) 40
Pavyon ve
stantlar

1
(%12,5)

2
(%25)

5
(%62,5)

8

Lunapark 0 0 5 (%100) 5

Diğer 1 (%5,3) 5 (%26,3) 13 (%68,4) 19
TOPLAM 28 63 123 215

Tablo 70. Katılımcıların Çocukluk Zamanlarındaki İzmir Fuarı’nda Hoşlarına Gitmeyen Öğelerin Kentte Yaşam
Süresi Değişkenine Göre Dağılımı

j. Katılımcıların Çocukluk Zamanlarındaki İzmir Fuarı’nda Değiştirmek İstedikleri

Özelliklerin Çeşitli Değişkenler Açısından Dağılımı

1. Cinsiyet

Katılımcıların çocukluk zamanlarındaki İzmir Fuarı’nı hatırladıklarında hoşlarına gitmeyen veya

o dönem için değiştirmek isteyebilecekleri herhangi bir öğenin olup olmadığı sorulduğunda toplam 119

kişinin o dönemdeki İzmir fuarı’nda herhangi bir değişiklik yapmak istemeyeceğini, her şeyin çok güzel

olduğunu ve değişikliğe ihtiyaç olmadığını dile getirdiği görülmektedir. Bu şekilde düşünen katılımcıların

cinsiyet değişkenine göre dağılımına bakıldığında 60 kadın ve 59 erkeğin bu grupta yer aldığı

görülmektedir.

Öte yandan diğer katılımcıların eğer ellerinde bir şans olsaydı değiştirmek isteyebilecekleri

öğeler arasında öncelikle lunaparkla ilgili değişiklikler gelmektedir. Eşit sayıda kadın (8 kişi) ve erkek (8

kişi)çocukluk döneminin lunapark’ında birtakım değişiklikler yapabileceklerini belirtmiştirler. O

dönemdeki İzmir Fuarı’nın temizliğinden ve düzeninden yakınan diğer bazı katılımcılar ise bunun iyi

yönde değiştirilmesi için bir takım değişiklikler yapabileceklerini dile getirmiştir, bu katılımcıların da

cinsiyete göre dağılımına bakıldığında 4 kadın ve 4 erkeğin bulunduğu görülmektedir. Gürültü ve

kalabalığı azaltabileceğini dile getiren katılımcıların ise çoğunluğunu (%66,7) erkek katılımcılar

 187

oluşturmaktadır. İzmir Enternasyonal Fuarı sırasında düzenlenen pavyon ve stantlarla ilgili değişiklikler

öne süren 2 kadın ve 3 erkek katılımcı bulunmaktadır. Hayvanat Bahçesi ile ilgili değişiklikler

yapabileceğini ifade eden katılımcıların ise %75’ini kadın katılımcılar oluşturmaktadır. Çocukluk

döneminin İzmir Fuarı’nda her şeyi değiştirebileceğini belirten katılımcıların tümü erkektir. Elde edilen

dağılım aşağıdaki tabloda da sunulmaktadır.

Katılımcıların Çocukluk Zamanlarındaki İzmir Fuarı’nda Değiştirmek İstedikleri Özelliklerin
Cinsiyet Değişkenine Göre Dağılımı

 Kadın Erkek Toplam
Hayır-yok 60

(%50,4)
59

(%49,6)
119

Lunapark ile ilgili
değişiklikler

8
(%50)

8
(%50)

16

Temizlik ve düzeni
sağlama

4
(%50)

4
(%50)

8

Gürültüyü Azaltma 3
(%33,3)

6
(%66,7)

9

Kalabalığı Azaltma 2
(%33,3)

4
(%66,7)

6

Pavyon ve stantlar ile
ilgili değişiklikler

2
(%40)

3
(%60)

5

Hayvanat Bahçesi ile
ilgili değişiklikler

3
(%75)

1
(%25)

4

Yeşil alanları Arttırma 1
(%50)

1
(%50)

2

Her şey 0 5
(%100)

5

Diğer 3
(%42,9)

4
(%57,1)

7

TOPLAM 86 95 181
Tablo 71. Katılımcıların Çocukluk Zamanlarındaki İzmir Fuarı’nda Değiştirmek İstedikleri Özelliklerin Cinsiyet Değişkenine

Göre Dağılımı

2. Yaş

Katılımcıların çocukluk zamanlarındaki İzmir Fuarı’nda değiştirmek isteyebilecekleri öğelerin alt

ve üst yaş grubuna göre dağılımına bakıldığında lunaparkla ilgili değişikliklerin büyük bir çoğunluğunu

(%81,3) alt yaş grubunda dahil olan katılımcıların dile getirdiği görülmektedir. Öte yandan temizlik ve

düzen, pavyon ve stantlarla ilgili değişiklikleri, hayvanat bahçesi ile ilgili değişikliklerin de büyük

çoğunluğunu üst yaş grubundaki katılımcıların belirttiği görülmektedir. Herhangi bir değişiklik

yapmayacağını belirten katılımcıların ise %56,3’ü üst yaş grubunda ve %43,7’si alt yaş grubunda yer

 188

almaktadır. Her türlü öğeyi ve özelliği değiştirebileceğini belirten katılımcıların ise büyük çoğunluğu

(%80) üst yaş grubuna dahildir. Elde edilen dağılım aşağıdaki tabloda sunulmaktadır.

Katılımcıların Çocukluk Zamanlarındaki İzmir Fuarı’nda Değiştirmek İstedikleri Özelliklerin Yaş
Değişkenine Göre Dağılımı

 Alt Yaş Grubu Üst Yaş Grubu Toplam
Hayır-yok 52

(%43,7)
67

(%56,3)
119

Lunapark ile ilgili
değişiklikler

13
(%81,3)

3
(%18,8)

16

Temizlik ve düzeni
sağlama

2
(%25)

6
(%75)

8

Gürültüyü Azaltma 4
(%44,4)

5
(%55,6)

9

Kalabalığı Azaltma 4
(%66,7)

2
(%33,3)

6

Pavyon ve stantlar ile
ilgili değişiklikler

1
(%20)

4
(%80)

5

Hayvanat Bahçesi ile
ilgili değişiklikler

1
(%25)

3
(%75)

4

Yeşil alanları Arttırma 1
(%50)

1
(%50)

2

Her şey 1
(%20)

4
(%80)

5

Diğer 3
(%42,9)

4
(%57,1)

7

TOPLAM 82 99 181
Tablo 72. Katılımcıların Çocukluk Zamanlarındaki İzmir Fuarı’nda Değiştirmek İstedikleri Özelliklerin Yaş

Değişkenine Göre Dağılımı

3. Eğitim

 Alt ve üst eğitim gruplarının çocukluk zamanlarındaki İzmir Fuarı’nda değiştirmek

isteyebilecekleri özelliklerin aşağıdaki tabloda sunulmakta olan dağılımına bakıldığında lunaparkla ilgili

değişiklikler öne süren katılımcıların &68,8’ini üst eğitim grubundaki, %31,1’ini ise alt eğitim grubundaki

katılımcıların; temizlik ve düzenle ilgili değişiklikler yapabileceğini belirten katılımcıların %62,52ini üst

eğitim grubundaki, %37,5’ini alt eğitim grubundaki katılımcıların; gürültüyü ve kalabalığı azaltmak

isteyebileceğini belirten katılımcıların %66,7’si üst eğitim grubundaki ve %33,3’ünü alt eğitim grubundaki

katılımcıların; pavyon ve stantlarla ilgili değişiklikler öne süren katılımcıların %60’ını üst eğitim

grubundaki ve %40’ını ise alt eğitim grubundaki katılımcıların oluşturduğu görülmektedir.

 189

Hayvanat bahçesi ile ilgili değişiklikler öne süren katılımcıların ise alt ve üst eğitim grubunda eşit

sayıda olduğu görülmektedir. Yeşil alanların arttırılması gerektiğini belirten yalnızca alt eğitim

grubundaki katılımcılardır. Her şeyi değiştirebileceğini ifade eden katılımcıların ise büyük çoğunluğunu

alt eğitim grubundaki katılımcılar oluşturmaktadır. Herhangi bir değişiklik yapmayacağını belirten toplam

119 kişinin 54’ü alt eğitim ve 65’i üst eğitim grubunda yer almaktadır.

Katılımcıların Çocukluk Zamanlarındaki İzmir Fuarı’nda Değiştirmek İstedikleri Özelliklerin
Eğitim Değişkenine Göre Dağılımı

 Alt Eğitim Grubu Üst Eğitim Grubu Toplam
Hayır-yok 54

(%45,4)
65

(%54,6)
119

Lunapark ile ilgili
değişiklikler

5
(%31,3)

11
(%68,8)

16

Temizlik ve düzeni
sağlama

3
(%37,5)

5
(%62,5)

8

Gürültüyü Azaltma 3
(%33,3)

6
(%66,7)

9

Kalabalığı Azaltma 2
(33,3)

4
(66,7)

6

Pavyon ve stantlar ile
ilgili değişiklikler

2
(%40)

3
(%60)

5

Hayvanat Bahçesi ile
ilgili değişiklikler

2
(%50)

2
(%50)

4

Yeşil alanları Arttırma 2
(%100)

0 2

Her şey 4
(%80)

1
(%20)

5

Diğer 2
(28,6)

5
(%71,4)

7

TOPLAM 79 102 181
Tablo 73. Katılımcıların Çocukluk Zamanlarındaki İzmir Fuarı’nda Değiştirmek İstedikleri Özelliklerin Eğitim

Değişkenine Göre Dağılımı

4. Kentte Yaşama Süresi

 Kentte yaşama süresine göre katılımcıların çocukluk zamanlarındaki İzmir Fuar’ında

değiştirmek isteyebilecekleri özelliklerin dağılımı aşağıdaki tabloda sunulmaktadır.

Katılımcıların Çocukluk Zamanlarındaki İzmir Fuarı’nda Değiştirmek İstedikleri Özelliklerin
Kentte Yaşama Süresi Değişkenine Göre Dağılımı

 2-15 yıl arası 16-25 yıl arası 26 yıl ve üzeri Toplam

Hayır-yok 11
(%9,3)

39
(%33,1)

68
(%57,6)

118

Lunapark ile ilgili 4 8 4 16

 190

değişiklikler (%25) (%50) (%25)
Temizlik ve
düzeni sağlama

1
(%12,5)

1
(%12,5)

6
(%75)

8

Gürültüyü
Azaltma

2
(%22,2)

3
(%33,3)

4
(%44,4)

9

Kalabalığı
Azaltma

2
(%33,3)

2
(%33,3)

2
(%33,3)

6

Pavyon ve
stantlar ile ilgili
değişiklikler

0 2
(%40)

3
(%60)

5

Hayvanat
Bahçesi ile ilgili
değişiklikler

0 0 4
(%100)

4

Yeşil alanları
Arttırma

0 0 2
(%100)

2

Her şey 1
(%20)

0 4
(%80)

5

Diğer 2
(%28,6)

0 5
(%71,4)

7

TOPLAM 23 55 102 180
Tablo 74. Katılımcıların Çocukluk Zamanlarındaki İzmir Fuarı’nda Değiştirmek İstedikleri Özelliklerin Kentte Yaşama Süresi

Değişkenine Göre Dağılımı

Yukarıdaki tabloda görüldüğü üzere, çocukluk zamanındaki İzmir Fuarı’nda herhangi bir

değişiklik yapmak istemeyeceğini, o dönemdeki haliyle her şeyinin güzel ve yeterli olduğunu belirten

katılımcıların kentte yaşama süresi değişkenine göre dağılımı şu şekildedir; %57,6’sı kentte 26 yıl ve

daha fazla bir süredir, %33,1’i 16-25 yıldır ve %9,3’ü ise 2-15 yıldır yaşamakta olan katılımcılardır.

Lunaparkla ilgili değişiklikler öne süren katılımcıların ise yarısını kentte 16-25 yıldır, %25’ini 2-15 yıldır

ve diğer %25’ini 26 yıl ve üzeri bir süredir yaşamakta olan katılımcılar oluşturmaktadır. Gürültü düzeyini

veya kaynaklarını azaltmak isteyebileceğini belirten toplam 9 kişinin ise 4’ü kentte 26 yıl ve üstü bir

süredir, 3’ü 16-25 yıldır ve 2’si 2-15 yıldır kentte yaşamaktadır. Hayvanat bahçesi ve yeşil alanlarla ilgili

değişiklikler öne süren katılımcılar ise sadece kentte 26 yıl ve üzeri bir süredir yaşamakta olan

katılımcılardır. Elde edilen diğer dağılımlar ise yukarıdaki tablodan takip edilebilir.

 191

k. Katılımcıların Şimdiki İzmir Fuarı’nı Sevip Sevmemelerinin Çeşitli Değişkenler

Açısından Dağılımı

1. Cinsiyet

 Katılımcıların şimdiki İzmir Fuarı’nı sevip sevmemelerinin dağılımına bakıldığında toplam 137

kişinin İzmir Fuarı’nın şimdiki halini sevdiğini, toplam 124 kişinin de sevmediğini belirttiği görülmektedir.

İzmir Fuarı’nın şimdiki zamanını sevdiğini belirten katılımcıların %46,7’sini kadınlar oluştururken,

%53,3’ünü erkekler oluşturmaktadır. Sevmediğini belirten katılımcıların cinsiyete göre dağılımına

bakıldığında ise eşit sayıda erkek ve kadının yer aldığı görülmektedir. Elde edilen dağılım aşağıdaki

tabloda sunulmaktadır.

Katılımcıların Şimdiki İzmir Fuarı’nı Sevip Sevmemelerinin Cinsiyet Değişkenine Göre Dağılımı
 Kadın Erkek Toplam

Evet

64
(%46,7)

73
(%53,3)

137

Hayır

62
(%50)

62
(%50)

124

TOPLAM 126 135 261
Tablo 75. Katılımcıların Şimdiki İzmir Fuarı’nı Sevip Sevmemelerinin Cinsiyet Değişkenine Göre Dağılımı

2. Yaş

Farklı yaş gruplarının İzmir Fuarı’nın şimdiki halini sevip sevmemelerinin dağılımına

bakıldığında ise İzmir Fuarı’nı sevdiğini belirten katılımcıların %50,4’ünü üst yaş grubunun, %49,6’sını

ise alt yaş grubunun oluşturduğu görülmektedir. Hayır diyen katılımcıların ise %62,9’unu üst yaş

grubunun, %37,1’ini ise alt yaş grubunun oluşturduğu görülmektedir. Aşağıdaki tabloda elde edilen

dağılımlar sunulmaktadır.

Katılımcıların Şimdiki İzmir Fuarı’nı Sevip Sevmemelerinin Yaş Değişkenine Göre Dağılımı
 Alt Yaş Grubu Üst Yaş Grubu Toplam

Evet

68
(%49,6)

69
(%50,4)

137

Hayır

46
(%37,1)

78
(%62,9)

124

TOPLAM 114 147 261
Tablo 76. Katılımcıların Şimdiki İzmir Fuarı’nı Sevip Sevmemelerinin Yaş Değişkenine Göre Dağılımı

 192

3. Eğitim

Alt ve üst eğitim düzeyinde olan katılımcıların İzmir Fuarı’nın şimdiki halini sevip sevmeme

durumlarının dağılımına bakıldığında alt eğitim grubundan 68 kişinin, üst eğitim grubundan da 69 kişinin

sevdiğini belirttiği, öte yandan alt eğitim grubundan 61 kişinin ve üst eğitim grubundan 62 kişinin de

sevmediğini belirttiği görülmektedir. Elde edilen dağılım aşağıda sunulmaktadır.

Katılımcıların Şimdiki İzmir Fuarı’nı Sevip Sevmemelerinin Eğitim Değişkenine Göre Dağılımı
 Alt Eğitim Grubu Üst Eğitim Grubu Toplam
Evet

68
(%49,6)

69
(%50,4)

137

Hayır

61
(%49,2)

62
(%50,8)

123

TOPLAM 129 131 260
Tablo 77. Katılımcıların Şimdiki İzmir Fuarı’nı Sevip Sevmemelerinin Eğitim Değişkenine Göre Dağılımı

4. Kentte Yaşama Süresi

 Kentte yaşama süresine göre İzmir Fuarı’nın şimdiki halinin sevip sevmeme durumunun

dağılımına bakıldığında sevdiğini belirten katılımcıların 23’ünün kentte 2-15 yıldır, 49’unun 16-25 yıldır

ve 65 kişisinin de 26 yıl ve daha fazla bir süredir yaşamakta olduğu, sevmediğini belirten katılımcıların

ise büyük çoğunluğunu kentte 26 yıl ve üzeri bir süredir yaşamakta olan katılımcıların oluşturduğu

görülmektedir. Elde edilen dağılım aşağıdaki tabloda sunulmaktadır.

Katılımcıların Şimdiki İzmir Fuarı’nı Sevip Sevmemelerinin Kentte Yaşama Süresi Değişkenine
Göre Dağılımı

 2-15 yıl arası 16-25 yıl arası 26 yıl ve üzeri Toplam

Evet

23
(%16,8)

49
(%35,8)

65
(%47,4)

137

Hayır

17
(%13,8)

28
(%22,8)

78
(%63,4)

123

TOPLAM 40 77 143 263
Tablo 78. Katılımcıların Şimdiki İzmir Fuarı’nı Sevip Sevmemelerinin Kentte Yaşama Süresi Değişkenine Göre

Dağılımı

 193

l. Katılımcıların Şimdiki İzmir Fuarı’nda Hoşlarına Giden Öğelerin Çeşitli Değişkenler

Açısından Dağılımı

1. Cinsiyet

Tüm katılımcılar arasında 80 kişi bu soruya hayır yanıtını vermiştir, diğer bir deyişle şimdiki

İzmir fuarı’nda hoşlarına giden herhangi bir öğenin olmadığını dile getirmiştirler. Bu katılımcıların

cinsiyete göre dağılımına bakıldığında eşit sayıda erkek ve kadın katılımcının olduğu görülmektedir. Öte

yandan diğer katılımcıların şimdiki İzmir Fuarı’nda hoşlarına giden öğelerin dağılımına bakıldığında

toplam 12 kadın ve 16 erkek katılımcının şimdiki fuarın’da düzenlenen kültürel etkinlikleri; 12 kadın ve

18 erkek katılımcının İzmir Enternasyonal Fuarı sırasında düzenlenen pavyon ve stantları; 13 kadın ve

15 erkek katılımcının fuar’da eğlenmeyi ve eğlence yerlerini, 11 kadın ve 16 erkek katılımcının İzmir

fuarı içersinde bulunan yeşil alanları, park ve bahçeleri sevdiğini belirttiği görülmektedir. Elde edilen

dağılım aşağıdaki tabloda sunulmaktadır.

Katılımcıların Şimdiki İzmir Fuarı’nda Hoşlarına Giden Öğelerin Cinsiyet Değişkenine Göre
Dağılımı

 Kadın Erkek Toplam

Hayır-yok 40 (%50) 40 (%50) 80
Kültürel Etkinlikler 12 (%42,9) 16 (%57,1) 28

Pavyon ve stantlar 12 (%40) 18 (%60) 30
Eğlence 13 (%46,4) 15 (%53,6) 28
Yeşillik 11 (%40,7) 16 (%59,3) 27

Spor Faaliyetleri 9 (%40,9) 13 (%59,1) 22
Diğer 5 (%55,6) 4 (%44,4) 9
TOPLAM 102 122 224

Tablo 79. Katılımcıların Şimdiki İzmir Fuarı’nda Hoşlarına Giden Öğelerin Cinsiyet Değişkenine Göre Dağılım

2. Yaş

Alt ve üst yaş gruplarının şimdiki İzmir Fuarı’nda hoşlarına giden öğelerin dağılımına

bakıldığında kültürel etkinlerden hoşlandığını belirten katılımcıların % 64,3’ünü alt yaş grubundaki

katılımcılar oluştururken, %35,7’sini üst yaş grubundaki katılımcılar oluşturmaktadır. Pavyon ve stantları

sevdiğini belirten katılımcıların ise %63,3’ünü üst yaş grubundaki, %36,7’sini ise alt yaş grubundaki

katılımcılar oluşturmaktadır. Eğlence yerlerinden hoşlandığını belirten eşit sayıda alt ve üst yaş

grubunda katılımcı yer almaktadır. İzmir fuarı içerisinde bulunan yeşil, ağaçlık alanları, temiz havasını

sevdiğini belirten katılımcıların ise %59,3’ünü üst yaş grubundaki ve %36,3’ünü alt yaş grubundaki

katılımcılardır. Spor alanlarının ve bu alanlarda spor yapma imkanlarını sevdiğini belirten katılımcıların

 194

ise %63,6’sını üst yaş grubundaki ve %36,3’ünü ise alt yaş grubundaki katılımcılar oluşturmaktadır. Elde

edilen dağılım aşağıdaki grafikte sunulmaktadır.

Katılımcıların Şimdiki İzmir Fuarı’nda Hoşlarına Giden Öğelerin Yaş Değişkenine Göre Dağılımı

 Alt Yaş Grubu Üst Yaş Grubu Toplam
Hayır-yok 35 (%43,8) 45 (%56,3) 80

Kültürel Etkinlikler 18 (%64,3) 10 (%35,7) 28
Pavyon ve stantlar 11 (%36,7) 19 (%63,3) 30
Eğlence 14 (%50) 14 (%50) 28

Yeşillik 11 (%40,7) 16 (%59,3) 27
Spor Faaliyetleri 8 (%36,3) 14 (%63,6) 22
Diğer 3 (%33,3) 6 (%66,7) 9

TOPLAM 100 124 224
Tablo 80. Katılımcıların Şimdiki İzmir Fuarı’nda Hoşlarına Giden Öğelerin Yaş Değişkenine Göre Dağılımı

3. Eğitim

Katılımcıların şimdiki İzmir Fuarı’nda hoşlarına giden öğelerin eğitim değişkenine göre dağılımı

aşağıdaki tabloda sunulmaktadır.

Katılımcıların Şimdiki İzmir Fuarı’nda Hoşlarına Giden Öğelerin Eğitim Değişkenine Göre
Dağılımı

 Alt Eğitim Grubu Üst Eğitim Grubu Toplam
Hayır-yok 38 (%47,5) 42 (%52,5) 80

Kültürel Etkinlikler 9 (%32,1) 19 (%67,9) 28
Pavyon ve stantlar 15 (%50) 15 (%50) 30

Eğlence 16 (%57,1) 12 (%42,9) 28

Yeşillik 11 (%40,7) 16 (%59,3) 27
Spor Faaliyetleri 12 (%54,5) 10 (%45,5) 22
Diğer 4 (%44,4) 5 (%55,6) 9
TOPLAM 105 119 224

Tablo 81. Katılımcıların Şimdiki İzmir Fuarı’nda Hoşlarına Giden Öğelerin Eğitim Değişkenine Göre Dağılımı

Yukarıdaki tabloda görüldüğü üzere şimdiki İzmir Fuarı’nda hoşuna giden herhangi bir özelliğin

olmadığını dile getiren katılımcıların %52,5’ini üst eğitim grubundaki, %47,5’ini ise alt eğitim grubundaki

katılımcılar olduğu görülmektedir. Diğer katılımcıların hoşlandıklarını belirttikleri öğelerin eğitim

gruplarına göre dağılımına bakıldığında ise İzmir fuarı’nın kültürel etkinliklerini sevdiğini belirten

katılımcıların %67,9’unu üst eğitim grubundaki katılımcıların, %32,9’unu ise alt eğitim grubundaki

katılımcıların; eğlenmekten ve eğlence yerlerinden hoşlandığını belirten katılımcıların %57,1’ini alt

eğitim grubundaki, %42,9’unu ise üst eğitim grubundaki katılımcıların; yeşil alanları, park ve bahçeleri

 195

sevdiğini belirten katılımcıların %59,3’ünü üst eğitim grubundaki, %40,7’sini ise alt eğitim grubundaki

katılımcıların oluşturduğu görülmektedir. Hoşlarına giden herhangi bir öğenin olmadığını belirten

katılımcıların ise 38’i alt eğitim grubunda, 42’si ise üst eğitim grubuna yer almaktadır.

4. Kentte Yaşama Süresi

 Kentte farklı sürelerdir bulunan katılımcıların şimdiki İzmir fuarı’nda hoşlarına giden öğelerin

dağılımına bakıldığında ise kültürel etkinlikleri sevdiğini ve beğendiğini dile getiren katılımcıların

%53,6’sını kentte 26 yıldır ve daha fazla bir süredir bulunmakta olan, %27,5’ini 16-25 yıldır ve %13,8’ini

ise 2-15 yıldır kentte yaşamakta olan katılımcıların oluşturduğu görülmektedir. Pavyon ve stantları

sevdiğini belirten katılımcılar arasında ise kentte 2-15 yıldır yaşamakta olan katılımcıların yer almadığı,

büyük çoğunluğunu kentte 26 yıl ve üzeri bir süredir yaşamakta olan, %31’ini ise 16-25 yıldır yaşamakta

olan katılımcıların oluşturduğu görülmektedir. Kentte 16-25 yıldır ve 26 yıl ve üzeri süredir yaşamakta

olan katılımcıların eşit sayıda eğlence ve spor faaliyetleri hoşuna gittiğini belirttiği görülmektedir. Şimdiki

İzmir Fuarı’nda hoşuna giden herhangi bir öğenin olmadığını belirten katılımcıların ise %58,8’ini 26 yıl

ve üzeri bir süredir, %27,5’ini 16-25 yıldır ve %13,8’ini ise 2-15 yıldır yaşamakta olan katılımcılar

oluşturmaktadır. Elde edilen dağılım aşağıdaki tabloda sunulmaktadır.

Katılımcıların Şimdiki İzmir Fuarı’nda Hoşlarına Giden Öğelerin Kentte Yaşama Süresi
Değişkenine Göre Dağılımı

 2-15 yıl arası 16-25 yıl arası 26 yıl ve üzeri Toplam
Hayır-yok 11

(%13,8)
22

(%27,5)
47

(%58,8)
80

Kültürel
Etkinlikler

7
(%25)

6
(%21,4)

15
(%53,6)

28

Pavyon ve
stantlar

0 9
(%31)

20
(%69)

30

Eğlence 8
(%28,6)

10
(%35,7)

10
(%35,7)

28

Yeşillik 2
(%7,4)

8
(%29,6)

17
(%63)

27

Spor Faaliyetleri 2
(%9,1)

10
(%45,5)

10
(%45,5)

22

Diğer 1
(%11,1)

3
(%33,3)

5
(%55,6)

9

TOPLAM 31 68 124 224
Tablo 82. Katılımcıların Şimdiki İzmir Fuarı’nda Hoşlarına Giden Öğelerin Kentte Yaşama Süresi Değişkenine Göre

Dağılımı

 196

m. Katılımcıların Şimdiki İzmir Fuarı’nda Hoşlarına Gitmeyen Öğelerin Çeşitli Değişkenler

Açısından Dağılımı

1. Cinsiyet

 Katılımcıların İzmir fuarı’nın şimdiki halinde hoşlarına gitmediğini belirttikleri öğelerin neler

olduğuna bakıldığında güvenlik sorunu dile getiren eşit sayıda kadın ve erkek katılımcının olduğu

görülmektedir. 10 kadın ve 10 erkek katılımcı şimdiki İzmir Fuarı’nın güvenli olmadığını dile getirmişler

ve buna karşı önlemler alınması gerektiğini vurgulamışlardır. Temizlik sorununu dile getiren

katılımcıların ise aşağıdaki tabloda da görüldüğü üzere %60’ını kadınlar, %40’ını ise erkekler

oluşturmaktadır. Yeşil alanların yok olduğunu, İzmir fuarı’ndaki beton yapıların giderek arttığını belirten

katılımcıların ise 11’i erkek ve 5’i kadındır. İzmir fuarı’nın ve özellikle de İzmir Enternasyonal Fuarı’nın

giderek ticarileştiğini belirten katılımcıların ise %61,1’i erkekler ve %38,9’u ise kadınlardır. Kalabalıktan

rahatsız olduğunu dile getiren katılımcıların ise 11’i kadın ve 7’si erkektir. İzmir Fuarı’nda fuar zamanı ve

fuar zamanı dışında bulunan insanlardan genel olarak rahatsız olduğunu belirten katılımcıların ise 10’u

erkek ve 7’si kadındır. İzmir fuarı’nı geçmiş yıllardaki haliyle karşılaştırarak artık eskisi gibi güzel

olmadığını belirten katılımcıların ise %64,7’sini kadınlar ve %35,3’ünü ise erkekler oluşturmaktadır. İzmir

fuarı’nın şimdiki halini düşündüklerinde hiçbir öğesinin veya özelliğinin hoşlarına gitmediğini belirten

toplam 7 kişinin 22si kadın ve 5’i erkektir. Hoşuna gitmeyen hiçbir özelliğin olmadığını dile getiren

katılımcıların ise 43’ü erkek, 23’ü kadındır.

Katılımcıların Şimdiki İzmir Fuarı’nda Hoşlarına Gitmeyen Öğelerin Cinsiyet Değişkenine Göre
Dağılımı

 Kadın Erkek Toplam
Hayır-yok 23

(%34,8)
43

(%65,2)
66

Güvenlik Sorunu 10
(%50)

10
(%50)

20

Temizlik 9
(%60)

6
(%40)

15

Yeşil alanların yok
olması

5
(%31,3)

11
(%68,8)

16

Her şeyi 2
(%28,6)

5
(%71,4)

7

Ticarileşmesi 7
(%38,9)

11
(%61,1)

18

Kalabalık 11
(%61,1)

7
(%38,9)

18

İnsanlar 7 10 17

 197

(%41,2) (%58,8)
Geçmişle
Karşılaştırma

22
(%64,7)

12
(%35,3)

34

Diğer 9
(%64,3)

5
(%35,7)

14

TOPLAM 105 120 225
Tablo 83. Katılımcıların Şimdiki İzmir Fuarı’nda Hoşlarına Gitmeyen Öğelerin Cinsiyet Değişkenine Göre Dağılım

2. Yaş

Şimdiki İzmir Fuarı’nda hoşlanılmayan özelliklerin ilki olarak güvenlik sorununu dile getiren

katılımcıların %60’ını alt yaş grubundaki, %40’ını ise üst yaş grubundaki katılımcıların oluşturduğu

görülmektedir. Temizlik sorununu dile getiren katılımcıların ise 5’i alt yaş grubunda, 10’u ise üst yaş

grubundaki katılımcılardır. Yeşil alanların yok oluşunu dile getiren katılımcıların ise büyük çoğunluğunu

(%68,8) üst yaş grubundaki katılımcılar oluşturmaktadır. Benzer şekilde İzmir fuarı’nın ticarileştiğini, fuar

zamanında çok fazla kalabalık olduğunu, fuara gelen insanlardan rahatsız olduğunu belirten

katılımcıların da büyük çoğunluğunu üst yaş grubundaki katılımcılar oluşturmaktadır. Geçmiş yıllarla

karşılaştırarak İzmir Fuarı’nın şimdiki halini sevmediğini belirten katılımcıların ise 18’i alt yaş grubunda,

16’sı ise üst yaş grubundadır. Hoşuna gitmeyen herhangi bir özellik olmadığını dile getiren katılımcıların

ise yarısı alt yaş grubunda, diğer yarısı üst yaş grubunda yer almaktadır. Elde edilen dağılım aşağıdaki

tabloda sunulmaktadır.

Katılımcıların Şimdiki İzmir Fuarı’nda Hoşlarına Gitmeyen Öğelerin Yaş Değişkenine Göre
Dağılımı

 Alt Yaş Grubu Üst Yaş Grubu Toplam

Hayır-yok 33
(%50)

33
(%50)

66

Güvenlik Sorunu 12
(%60)

8
(%40)

20

Temizlik 5
(%33,3)

10
(%66,7)

15

Yeşil alanların yok
olması

5
(%31,3)

11
(%68,8)

16

Her şeyi 2
(%28,6)

5
(%71,4)

7

Ticarileşmesi 6
(%33,3)

12
(%66,7)

18

Kalabalık 7
(%38,9)

11
(%61,1)

18

İnsanlar 2 15 17

 198

(%11,8) (%88,2)
Geçmişle
Karşılaştırma

18
(%52,9)

16
(%47,1)

34

Diğer 7
(%50)

7
(%50)

14

TOPLAM 97 128 225
Tablo 84. Katılımcıların Şimdiki İzmir Fuarı’nda Hoşlarına Gitmeyen Öğelerin Yaş Değişkenine Göre Dağılım

3. Eğitim

Aşağıda sunulmakta olan tabloda görüldüğü üzere şimdiki İzmir Fuarı’nda güvenlik sorununu,

kalabalık sorununu ve yeşil alanların yok olması konusunu dile getiren katılımcıların büyük çoğunluğunu

üst eğitim grubundaki katılımcıların oluşturduğu görülmektedir. Diğer öğelerin dağılımına bakıldığında

ise temizlik sorunu dile getiren toplam 15 katılımcının 7’si alt ve 8’i üst eğitim grubunda, ticarileştiğini

belirten toplam 18 katılımcının 8’i alt ve 10’u üst eğitim grubunda, fuar içindeki insanlardan

hoşlanmadığını belirten toplam 17 kişinin 9’u alt ve 8’i üst eğitim grubunda, geçmiş yıllarla kıyaslama

yapan toplam 34 katılımcının da 14’ü alt ve 20’si üst eğitim grubunda yer almaktadır. Hiçbir öğe ve

özelliğin hoşuna gitmediğini belirten katılımcıların ise büyük çoğunluğunu (%85) alt eğitim grubundaki

katılımcılar oluşturmaktadır.

Katılımcıların Şimdiki İzmir Fuarı’nda Hoşlarına Gitmeyen Öğelerin Eğitim Değişkenine Göre
Dağılımı

 Alt Eğitim Grubu Üst Eğitim Grubu Toplam
Hayır-yok 40

(%60,6)
26

(%39,4)
66

Güvenlik Sorunu 6
(%30)

14
(%70)

20

Temizlik 7
(%46,7)

8
(%53,3)

15

Yeşil alanların yok
olması

5
(%31,3)

11
(%68,8)

16

Her şeyi 6
(%85,7)

1
(%14,3)

7

Ticarileşmesi 8
(%44,4)

10
(%55,6)

18

Kalabalık 5
(%27,8)

13
(%72,2)

18

İnsanlar 9
(%52,9)

8
(%47,1)

17

Geçmişle 14 20 34

 199

Karşılaştırma (%41,2) (%58,8)
Diğer 9

(%64,3)
5

(%35,7)
14

TOPLAM 109 116 225
Tablo 85. Katılımcıların Şimdiki İzmir Fuarı’nda Hoşlarına Gitmeyen Öğelerin Eğitim Değişkenine Göre Dağılım

4. Kentte Yaşama Süresi

 Kentte farklı süreler boyunca yaşamakta olan katılımcıların İzmir Fuarı’nda hoşlarına gitmeyen

öğelerin dağılımını gösteren tabloya bakıldığında ise güvenlik, temizlik, yeşil alanların yok olması,

ticarileşmesi, diğer insanlar ve geçmiş yıllara kıyasla kötüleşmesi sorunlarını dile getiren katılımcıların

büyük çoğunluğunu kentte 26 yıl ve üzeri bir süredir yaşamakta olan katılımcıların oluşturduğu

görülmektedir. Benzer şekilde fuarda yer alan hiçbir öğe veya özelliğin hoşuna gitmediğini belirten

katılımcıların da %71,4’ü kentte uzun süredir (26 yıl ve üstü) yaşamakta olan katılımcılardır. Hoşlarına

gitmeyen herhangi bir öğe veya özelliğin olmadığını dile getiren katılımcıların ise %40,9’unu kentte 26

yıl ve üzeri, %39,4’ünü 16-25 yıl arası ve %19,7’sini ise 2-15 yıl arası bir süredir yaşamakta olan

katılımcılar oluşturmaktadır. Elde edilen dağılımlar aşağıdaki tablodan takip edilebilir.

Katılımcıların Şimdiki İzmir Fuarı’nda Hoşlarına Gitmeyen Öğelerin Kentte Yaşama Süresi
Değişkenine Göre Dağılımı

 2-15 yıl arası 16-25 yıl arası 26 yıl ve üzeri Toplam
Hayır-yok 13

(%19,7)
26

(%39,4)
27

(%40,9)
66

Güvenlik Sorunu 2
(%10)

6
(%30)

12
(%60)

20

Temizlik 2
(%13,3)

4
(%26,7)

9
(%60)

15

Yeşil alanların
yok olması

2
(%12,5)

4
(%25)

10
(%62,5)

16

Her şeyi 1
(%14,3)

1
(%14,3)

5
(%71,4)

7

Ticarileşmesi 1
(%5,9)

6
(%35,3)

10
(%58,8)

17

Kalabalık 5
(%27,8)

7
(%38,9)

6
(%33,3)

18

İnsanlar 2
(%11,8)

1
(%5,9)

14
(%82,4)

17

Geçmişle
Karşılaştırma

3
(%8,8)

11
(%32,4)

20
(%58,8)

34

Diğer 1 4 9 14

 200

(%7,1) (%28,6) (%64,3)
TOPLAM 32 70 122 224

Tablo 86. Katılımcıların Şimdiki İzmir Fuarı’nda Hoşlarına Gitmeyen Öğelerin Kentte Yaşama Süresi Değişkenine
Göre Dağılımı

n. Katılımcıların Şimdiki İzmir Fuarı’nda Değiştirmek İstedikleri Özelliklerin Çeşitli

Değişkenler Açısından Dağılımı

1. Cinsiyet

Kadın ve erkek katılımcıların şimdiki İzmir Fuarı’nda eğer bir şeyi değiştirme şanslarının olduğu

durumda neleri değiştirmek isteyebileceklerine dair yanıtları aşağıdaki tabloda sunulmaktadır. Elde

edilen dağılımlara bakıldığında, güvenlik sorunun dile getiren ve şimdiki İzmir Fuarı’nı daha güvenli hale

getirmek isteyebileceğini belirten katılımcıların %55,6’sını kadınlar ve %44,4’ünü ise erkek katılımcılar

oluşturmaktadır. Eğer ellerinde bir şans olsaydı İzmir Fuarı’nı geçmiş yıllardaki haline

dönüştürebileceğini belirten katılımcıların ise %64,3’ünü kadınlar ve %47,6’sını erkekler oluşturmaktadır.

18 kadın ve 19 erkek katılımcı eğlence yerlerinin daha özgün yerler olması gerektiğini, insanları İzmir

Fuarı’na gitmeye teşvik edecek yeni yerlerin, yeni etkinliklerin düzenlenmesi gerektiğini ifade etmiştir.

İzmir Fuarı’na gelen insan tipolojisinden hoşlanmadığını dile getiren ve Fuar içerisine daha “nezih,

seviyeli, kentli” insanların girmesi gerektiğini belirten katılımcıların ise %52,4’ünü kadınlar ve %47,6’sını

erkekler oluşturmaktadır. Temizlik sorununu daha sıklıkla kadınlar dile getirmiştir, 11 kadın ve 6 erkek

İzmir fuarı’nın daha temiz, düzenli ve bakımlı olması gerektiğini vurgulamıştır. Fuar içerisindeki yeşil,

ağaçlık alanları arttırabileceğini, beton yapıları azaltabileceğini belirten katılımcıların ise %58,8’ini

erkekler, %41,2’sini ise kadınlar oluşturmaktadır. Şimdiki İzmir Fuarı’nda değiştirmek isteyebileceği

herhangi bir öğenin olmadığını belirten toplam 34 katılımcının ise 13’ü kadın ve 21’i erkektir. Öte yandan

her şeyini değiştirebileceğini, İzmir Fuarı’nı yeni baştan inşa edebileceğini belirten toplam 15

katılımcının da 5’i kadın ve 10’u erkektir. Elde edilen diğer dağılımlar aşağıdaki tablodan takip edilebilir.

Katılımcıların Şimdiki İzmir Fuarı’nda Değiştirmek İstedikleri Özelliklerin Cinsiyet Değişkenine
Göre Dağılımı

 Kadın Erkek Toplam

Hayır-yok 13
(%38,2)

21
(%61,8)

34

Güvenlik Sorunu 10
(%55,6)

8
(%44,4)

18

Eğlence ve Özgün
Yerler

18
(%48,6)

19
(%51,4)

37

 201

Geçmişe
Götürme

18
(%64,3)

10
(%47,6)

28

İnsanlar 11
(%52,4)

10
(%47,6)

21

Temizlik 11
(%64,7)

6
(%35,3)

17

Yeşil alanlar 7
(%41,2)

10
(%58,8)

17

İEF kalitesi 5
(%35,7)

9
(%64,3)

14

Kültür ve Sanat 3
(%42,9)

4
(%57,1)

7

Her şeyi 5
(%33,3)

10
(%66,7)

15

Diğer 7
(%30,4)

16
(%69,6)

23

TOPLAM 108 123 231
Tablo 87. Katılımcıların Şimdiki İzmir Fuarı’nda Değiştirmek İstedikleri Özelliklerin Cinsiyet Değişkenine Göre Dağılımı

2. Yaş

Katılımcıların şimdiki İzmir Fuarı’nda değiştirmek istedikleri özelliklerin at ve üst yaş grubuna

göre dağılımına bakıldığında öncelikle güvenlik sorununu dile getiren toplam 18 kişinin %72,2’sini alt

yaş grubundaki, %27,8’ini ise üst yaş grubundaki katılımcıların oluşturduğu görülmektedir. Alt yaş

grubundan 23 kişinin ve üst yaş grubundan 14 kişinin eğlence yerlerini değiştirmek isteyebileceğini,

daha özgün özelliklere sahip yerler ekleyebileceğini belirttiği görülmektedir. Geçmiş zamanlarındaki

haline dönüştürmek isteyebileceğini belirten katılımcıların ise %67,9’unu üst yaş ve %32,1’ini alt yaş

grubundaki katılımcılardır. Yeşil alanların arttırılması ve temizliğe dikkat edilmesi gerektiğini belirten

katılımcıların büyük çoğunluğu ise üst yaş grubundandır. Şimdiki İzmir fuarı’nda eğer şansları olsa her

şeyi değiştirebileceğini belirten katılımcıların da 12’si üst yaş ve 3’ü alt yaş grubundandır. Elde edilen

diğer dağılımlar aşağıdaki tablodan takip edilebilir.

Katılımcıların Şimdiki İzmir Fuarı’nda Değiştirmek İstedikleri Özelliklerin Yaş Değişkenine Göre
Dağılımı

 Alt Yaş Grubu Üst Yaş Grubu Toplam
Hayır-yok 16

(%47,1)
18

(%52,9)
34

Güvenlik Sorunu 13
(%72,2)

5
(%27,8)

18

Eğlence ve Özgün
Yerler

23
(%62,2)

14
(%37,8)

37

 202

Geçmişe
Götürme

9
(%32,1)

19
(%67,9)

28

İnsanlar 9
(%42,9)

12
(%57,1)

21

Temizlik 4
(%23,5)

13
(%76,5)

17

Yeşil alanlar 4
(%23,5)

13
(%76,5)

17

İEF kalitesi 7
(%50)

7
(%50)

14

Kültür ve Sanat 3
(%42,9)

4
(%57,1)

7

Her şeyi 3
(%20)

12
(%80)

15

Diğer 10
(%43,5)

13
(%56,5)

23

TOPLAM 101 130 231
Tablo 88. Katılımcıların Şimdiki İzmir Fuarı’nda Değiştirmek İstedikleri Özelliklerin Yaş Değişkenine Göre Dağılımı

3. Eğitim

Alt ve üst eğitim gruplarının şimdiki İzmir Fuarı’nda değiştirmek isteyebilecekleri özelliklerin

dağılımına bakıldığında üst eğitim grubunda yer alan katılımcıların güvenlik sorununu, İzmir

enternasyonal Fuarı’nın niteliği, diğer insanlar, yeşil alanların korunması gerektiğini ve kültür sanatla

ilgili etkinliklerin geliştirilmesi gerektiğini alt yaş grubuna kıyasla daha fazla dile getirdiği görülmektedir.

Kültür ve sanat aktivitelerinin geliştirilmesi gerektiğini belirten katılımcıların %85,7’sini, İzmir

enternasyonal Fuarı’nın kalitesinin yükseltilmesi gerektiğini belirtenlerin %71,4’ünü ve güvenlik

önemlerinin alınması gerektiğini vurgulayan katılımcıların da %61,1’ini üst yaş grubundaki katılımcılar

oluşturmaktadır. Elde edilen diğer dağılımlar aşağıdaki tablodan takip edilebilir.

Katılımcıların Şimdiki İzmir Fuarı’nda Değiştirmek İstedikleri Özelliklerin Eğitim Değişkenine
Göre Dağılımı

 Alt Eğitim Grubu Üst Eğitim Grubu Toplam
Hayır-yok 19

(%55,9)
15

(%44,1)
34

Güvenlik Sorunu 7
(%38,9)

11
(%61,1)

18

Eğlence ve Özgün
Yerler

19
(%51,4)

18
(%48,6)

37

 203

Geçmişe
Götürme

15
(%53,6)

13
(%46,4)

28

İnsanlar 9
(%42,9)

12
(%57,1)

21

Temizlik 8
(%47,1)

9
(%52,9)

17

Yeşil alanlar 7
(%41,2)

10
(%58,8)

17

İEF kalitesi 4
(%28,6)

10
(%71,4)

14

Kültür ve Sanat 1
(%14,3)

6
(%85,7)

7

Her şeyi 9
(%60)

6
(%40)

15

Diğer 13
(%56,5)

10
(%43,5)

23

TOPLAM 111 120 231
Tablo 89. Katılımcıların Şimdiki İzmir Fuarı’nda Değiştirmek İstedikleri Özelliklerin Eğitim Değişkenine Göre

Dağılımı

4. Kentte Yaşama Süresi

Kentte farklı süreler boyunca yaşamakta olan katılımcıların şimdiki İzmir Fuarı’nda değiştirmek

isteyebilecekleri özelliklerin neler olduğuna bakıldığında güvenlik sorununu dile getiren katılımcıların

%50’sini kentte 16-25 yıldır, %38,9’unu 26 yıl ve üzeri bir süredir, %11,1’ini ise 2-15 yıldır yaşamakta

olan katılımcıların oluşturduğu; özgün eğlence yerlerinin olması gerektiğini belirten katılımcıların

%43,2’sini 26 yıl ve üzeri, %37,8’ini 16-25 yıldır ve %18,9’unu da 2-15 yıldır yaşamakta olan

katılımcıların oluşturduğu görülmektedir. İzmir fuarı’nı geçmiş yıllardaki haline dönüştürmek

isteyebileceğini belirten katılımcıların, diğer insanlardan rahatsızlık duyduğunu belirten ve insan

tipolojisinin değişmesi gerektiğini belirten katılımcıların ve yeşil alanların arttırılması gerektiğini belirten

katılımcıların büyük çoğunluğunu ise kentte en uzun süredir (26 yıl ve üzeri) yaşamakta olan katılımcılar

oluşturmaktadır. İzmir fuarı’nın şimdiki halinde her şey değiştirebileceğini ifade eden katılımcıların ise

%86,7’sini kentte 26 yıl ve üzeri bir süredir yaşamakta olan katılımcılar oluştururken %13,3’lük bir

bölümünü de 16-25 yıldır yaşamakta olan katılımcılar oluşturmaktadır. 2-15 yıldır yaşamakta olan

katılımcılar bu konuya ilişkin herhangi bir değişiklik önerisi getirmemiştir. Elde edilen diğer dağılımlar

aşağıdaki tablodan takip edilebilir.

 204

Katılımcıların Şimdiki İzmir Fuarı’nda Değiştirmek İstedikleri Özelliklerin Kentte Yaşama Süresi
Değişkenine Göre Dağılımı

 2-15 yıl arası 16-25 yıl arası 26 yıl ve üzeri Toplam

Hayır-yok 9
(%26,5)

5
(%14,7)

20
(%58,8)

34

Güvenlik Sorunu 2
(%11,1)

9
(%50)

7
(%38,9)

18

Eğlence ve
Özgün Yerler

7
(%18,9)

14
(%37,8)

16
(%43,2)

37

Geçmişe
Götürme

2
(%7,4)

8
(%29,6)

17
(%63)

28

İnsanlar 4
(%19)

3
(%14,3)

14
(%66,7)

21

Temizlik 4
(%23,5)

5
(%29,4)

8
(%47,1)

17

Yeşil alanlar 2
(%11,8

5
(%29,4)

10
(%58,8)

17

İEF kalitesi 0

7
(%50)

7
(%50)

14

Kültür ve Sanat 3
(%42,9)

0

4
(%57,1)

7

Her şeyi 0

2
(%13,3)

13
(%86,7)

15

Diğer 2
(%8,7)

8
(%34,5)

13
(%56,5)

23

TOPLAM 35 66 129 231
Tablo 90. Katılımcıların Şimdiki İzmir Fuarı’nda Değiştirmek İstedikleri Özelliklerin Kentte Yaşama Süresi

Değişkenine Göre Dağılımı

 205

5.3. İZMİR VE İZMİR FUARI’NA BAĞLILIK ÖLÇEKLERİNDEN ELDE EDİLEN BULGULAR

Bu bölümde katılımcılara uygulanmış olan soru formunda yer alan İzmir’e ve İzmir Fuarı’na

Bağlılık Ölçeklerinden elde edilen bulgulara yer verilecektir.

5.3.1. KATILIMCILARIN İZMİR’E VE İZMİR FUARI’NA BAĞLILIK PUAN

ORTALAMALARININ SOSYO-DEMOGRAFİK DEĞİŞKENLERE GÖRE İNCELENMESİ

 İzmir ve İzmir Fuarı’na bağlılık puan ortalamalarının sosyo-demografik değişkenlere göre

dağılımı iki ana bölüm halinde sunulacaktır. Öncelikle İzmir’e Bağlılık puan ortalamalarının daha sonraki

bölümde ise İzmir Fuarı’na bağlılık puan ortalamalarının sosyo-demografik değişkenlere göre

dağılımından söz edilecektir.

a. Katılımcıların İzmir’e Bağlılık Ölçeğinden Aldıkları Puan Ortalamalarının Sosyo-

Demografik Değişkenlere Göre İncelenmesi

 Katılımcıların İzmir’e bağlılık ölçeğinden aldıkları puan ortalamalarının sosyo-demografik

değişkenlere göre dağılımı iki alt başlık halinde sunulacaktır. Öncelikle ölçekten alınan toplam puan

ortalamalarının daha sonra da ölçekte yer alan alt ölçeklerden alınan puan ortalamalarının sosyo-

demografik değişkenlere göre dağılımına yer verilecektir.

 1. İzmir’e Bağlılık Ölçeğinden Alınan Toplam Puan Ortalamalarının Sosyo-Demografik

Değişkenlere Göre İncelenmesi

 Cinsiyet

 Kadın ve erkeklerin İzmir’e bağlılık düzeylerine ilişkin puan ortalamalarının farklılaşıp

farklılaşmadığına “bağlantısız örneklemler için t-testi” ile bakılmış ve gruplar arasında istatistiksel açıdan

anlamlı bir farklılaşma olduğu gözlenmiştir [t (271) = 2,305 p <.05]. Sonuçlara göre, kadınların

ortalamalarının (X= 43,70 S=6,326) erkeklerin ortalamasından (X=41,86 S=6,794) daha yüksek olduğu

saptanmıştır. Bu sonuçların dağılımı aşağıdaki Grafik 42’de sunulmaktadır.

 206

Kadın ve Erkek Katılımcıların İzmir'e Bağlılık Ölçeğinden Aldıkları Toplam
Puan Ortalamalarının Dağılımı

43,7 41,86

10
15
20
25
30
35
40
45
50

Kadın Erkek

Grafik 42. Cinsiyet Değişkenine Göre İzmir’e Bağlılık Ölçeğinden Alınan Toplam Puan Ortalamalarının Dağılımı

 Yaş

 Alt ve üst yaş gruplarının İzmir’e bağlılık düzeylerine ilişkin puan ortalamalarının farklılaşıp

farklılaşmadığına “bağlantısız örneklemler için t-testi” ile bakılmış ve gruplar arasında istatistiksel açıdan

anlamlı bir farklılaşma olmadığı gözlenmiştir [t (271) = 1,665 p >.05]. Aşağıdaki grafikte bu sonuçların

dağılımı gösterilmektedir.

Alt ve Üst Yaş Gruplarının İzmir'e Bağlılık Ölçeğinden Aldıkları Toplam Puan
Ortalamalarının Dağılımı

43,5 42,16

10
15
20
25
30
35
40
45
50

Alt yaş grubu Üst yaş grubu

Grafik 43. Yaş Değişkenine Göre İzmir’e Bağlılık Ölçeğinden Alınan Toplam Puan Ortalamalarının Dağılımı

 207

 Gelir Düzeyi

 Gelir gruplarının İzmir’e bağlılık düzeylerine ilişkin puan ortalamalarının farklılaşıp

farklılaşmadığına “tek yönlü varyans analizi” ile bakılmış ve gruplar arasında istatistiksel açıdan anlamlı

düzeyde bir farklılaşma olmadığı gözlenmiştir [F(3, 272) = 0,513 p > .05]. Grafik 44’te bu sonuçların

dağılımı gösterilmiştir.

Gelir Gruplarının İzmir'e Bağlılık Toplam Puan

Ortalamalarının Dağılımı

Gelir Düzeyi

Üst gelirOrta üstüOrta gelirAlt gelir

İz
m

ir'
e

B
ağ

lıl
ık

 T
op

la
m

 P
ua

n
O

rt
al

am
al

ar
ı

50,0

40,0

30,0

20,0

10,0

43,542,742,042,7

Grafik 44. Gelir Düzeyine Göre İzmir’e Bağlılık Ölçeğinden Alınan Toplam Puan Ortalamalarının Dağılımı

 Eğitim

 Alt ve üst eğitim gruplarının İzmir’e bağlılık düzeylerine ilişkin puan ortalamalarının

farklılaşıp farklılaşmadığına “bağlantısız örneklemler için t-testi” ile bakılmış ve gruplar arasında

istatistiksel açıdan anlamlı bir farklılaşma olmadığı gözlenmiştir [t (271) = -0,930 p >.05]. Aşağıdaki

grafikte bu sonuçların dağılımı gösterilmektedir.

 208

Grafik 45. Eğitim Düzeyine Göre İzmir’e Bağlılık Ölçeğinden Alınan Toplam Puan Ortalamalarının Dağılımı

Kentte Yaşama Süresi

Kentte farklı süreler boyunca yaşamakta olan katılımcıların İzmir’e bağlılık düzeylerine ilişkin

puan ortalamalarının farklılaşıp farklılaşmadığına “tek yönlü varyans analizi” ile bakılmış ve gruplar

arasında istatistiksel açıdan anlamlı düzeyde bir farklılaşma olduğu gözlenmiştir [F(2, 271) = 5,783

p < .05]. Farklılığın hangi gruplardan kaynaklandığını anlamak için gerçekleştirilen Scheffe çoklu

karşılaştırma testine başvurulmuş ve sonuçlara göre; “kentte 2-15 yıldır yaşamakta olan katılımcıların

puan ortalamasının (X=39,65 S=8,482) kentte 16-25 yıldır yaşamakta olan katılımcıların puan

ortalamasından (X=43,09 S=5,598) ve kentte 26 yıl ve üzeri bir süredir yaşamakta olan katılımcıların

puan ortalamasından (X=43,43 S=6,345) daha düşük olduğu saptanmıştır. Bu sonuçların dağılımı

aşağıdaki grafikte gösterilmektedir.

Alt ve Üst Eğitim Gruplarının İzmir'e Bağlılık Ölçeğinden Aldıkları Toplam
Puan Ortalamalarının Dağılımı

42,35 43,1

10
15
20
25
30
35
40
45
50

Alt eğitim grubu Üst eğitim grubu

 209

Kentte Yaşama Süresine Göre İzmir'e Bağlılık Toplam

Puan Ortalamalarının Dağılımı

Kentte Yaşama Süresi

26 yıl ve üzeri16-25 yıl2-15 yıl

İz
m

ir'
e

B
ağ

lıl
ık

 T
op

la
m

 P
ua

n
O

rt
al

am
al

ar
ı

50

40

30

20

10

4343

40

Grafik 46. Kentte Yaşama Süresine Göre İzmir’e Bağlılık Ölçeğinden Alınan Toplam Puan Ortalamalarının Dağılımı

2. İzmir’e Bağlılık Ölçeğinin Alt Boyutlarından Alınan Puan Ortalamalarının Sosyo-

Demografik Değişkenler Açısından İncelenmesi

 İzmir’e Bağlılık Ölçeğinde daha önceki bölümlerde de anlatıldığı üzere dört alt boyut

bulunmaktadır. Bu alt boyutlar sırasıyla “karşılaştırma, aidiyet, aşinalık ve gelecek” alt boyutlarıdır.

Katılımcıların bu alt ölçeklerden aldıkları puan ortalamalarının sosyo-demografik değişkenlere göre

dağılımları sırasıyla aşağıda sunulmaktadır.

Cinsiyet

Kadın ve erkek katılımcıların İzmir’e Bağlılık ölçeğinde yer alan “karşılaştırma, aidiyet, aşinalık

ve gelecek” alt boyutlarından aldıkları puan ortalamalarının dağılımı aşağıda sırasıyla sunulmaktadır.

İzmir’i Diğer İllerle Karşılaştırma:

Kadın ve erkek katılımcıların “İzmir’i Diğer İllerle Karşılaştırma” alt boyutundan aldıkları puan

ortalamalarının farklılaşıp farklılaşmadığına “bağlantısız örneklemler için t-testi” ile bakılmış ve gruplar

arasında istatistiksel açıdan anlamlı bir farklılaşma olmadığı gözlenmiştir [t (273) = 0,746 p >.05].

Aşağıdaki grafikte bu sonuçların dağılımı gösterilmektedir.

 210

Grafik 47. Cinsiyet Değişkenine Göre İzmir’i Karşılaştırma Puan Ortalamalarının Dağılımı

İzmir’e Aidiyet Düzeyi:

Kadın ve erkek katılımcıların “İzmir’e Aidiyet” alt boyutundan aldıkları puan ortalamalarının

farklılaşıp farklılaşmadığına “bağlantısız örneklemler için t-testi” ile bakılmış ve gruplar arasında

istatistiksel açıdan anlamlı bir farklılaşma olduğu gözlenmiştir [t (275) = 2,142 p <.05]. Sonuçlara göre

kadın katılımcıların İzmir’e aidiyet alt boyutundan aldıkları puan ortalamalarının (X=13,57 S=2,360)

erkek katılımcıların puan ortalamalarından (X=12,93 S=2,578) daha yüksek olduğu görülmüştür.

Aşağıdaki grafikte bu sonuçların dağılımı gösterilmektedir.

 Grafik 48. Cinsiyet Değişkenine Göre İzmir’e Aidiyet Puan Ortalamalarının Dağılımı

Kadın ve Erkek Katılımcıların İzmir'i Diğer İllerle Karşılaştırma Puan
Ortalamalarının Dağılımı

16,8517,09

4

8

12

16

20

Kadın Erkek

Kadın ve Erkek Katılımcıların İzmir'e Aidiyet Puan Ortalamalarının Dağılımı

12,93
13,57

3

6

9

12

15

Kadın Erkek

 211

İzmir’e Aşinalık Düzeyi:

Kadın ve erkek katılımcıların “İzmir’e Aşinalık” alt boyutundan aldıkları puan ortalamalarının

farklılaşıp farklılaşmadığına “bağlantısız örneklemler için t-testi” ile bakılmış ve gruplar arasında

istatistiksel açıdan anlamlı bir farklılaşma olduğu gözlenmiştir [t (275) = 3,239 p = .001]. Sonuçlara

göre kadın katılımcıların İzmir’e aşinalık alt boyutundan aldıkları puan ortalamalarının (X= 4,511

S=0,774) erkek katılımcıların puan ortalamalarından (X= 4,166 S= 0,975) daha yüksek olduğu

görülmüştür. Aşağıdaki grafikte bu sonuçların dağılımı gösterilmektedir.

Kadın ve Erkek Katılımcıların İzmir'e Aşinalık Puan Ortalamalarının Dağılımı

4,16
4,51

1

2

3

4

5

Kadın Erkek

 Grafik 49. Cinsiyet Değişkenine Göre İzmir’e Aşinalık Puan Ortalamalarının Dağılımı

İzmir’in Kişisel Gelecekteki Önemi:

Kadın ve erkek katılımcıların “İzmir’in Kişisel Gelecekteki Önemi” alt boyutundan aldıkları puan

ortalamalarının farklılaşıp farklılaşmadığına “bağlantısız örneklemler için t-testi” ile bakılmış ve gruplar

arasında istatistiksel açıdan anlamlı bir farklılaşma olduğu gözlenmiştir [t (276) = 2,578 p <.05].

Sonuçlara göre kadın katılımcıların İzmir’e aşinalık alt boyutundan aldıkları puan ortalamalarının (X=

8,470 S=1,886) erkek katılımcıların puan ortalamalarından (X= 7,895 S= 1,898) daha yüksek olduğu

görülmüştür. Aşağıdaki grafikte bu sonuçların dağılımı gösterilmektedir.

 212

Grafik 50. Cinsiyet Değişkenine Göre İzmir Gelecek Puan Ortalamalarının Dağılımı

Yaş

Alt ve üst yaş gruplarının İzmir’e Bağlılık ölçeğinde yer alan “karşılaştırma, aidiyet, aşinalık

gelecek” alt boyutlarından aldıkları puan ortalamalarının dağılımı aşağıda sırasıyla sunulmaktadır.

 İzmir’i Diğer İllerle Karşılaştırma:

Alt ve üst yaş gruplarının “İzmir’i Karşılaştırma” alt boyutundan aldıkları puan ortalamalarının

farklılaşıp farklılaşmadığına “bağlantısız örneklemler için t-testi” ile bakılmış ve gruplar arasında

istatistiksel açıdan anlamlı bir farklılaşma olmadığı gözlenmiştir [t (273) = 1,150 p >.05]. Aşağıdaki

grafikte bu sonuçların dağılımı gösterilmektedir.

 Grafik 51. Yaş Değişkenine Göre İzmir’i Karşılaştırma Puan Ortalamalarının Dağılımı

Kadın ve Erkek Katılımcıların İzmir Gelecek Puan Ortalamalarının Dağılımı

7,89
8,47

2

4

6

8

10

Kadın Erkek

Alt ve Üst Yaş Gruplarının İzmir'i Diğer İllerle Karşılaştırma Puan
Ortalamalarının Dağılımı

16,817,2

4

8

12

16

20

Alt yaş grubu Üst yaş grubu

 213

İzmir’e Aidiyet Düzeyi:

Alt ve üst yaş gruplarının “İzmir’e Aidiyet” alt boyutundan aldıkları puan ortalamalarının

farklılaşıp farklılaşmadığına “bağlantısız örneklemler için t-testi” ile bakılmış ve gruplar arasında

istatistiksel açıdan anlamlı bir farklılaşma olduğu gözlenmiştir [t (275) = 3,024 p <.05]. Sonuçlara göre

alt yaş grubunda yer alan katılımcıların İzmir’e aidiyet alt boyutundan aldıkları puan ortalamalarının

(X=13,57 S=2,191) üst yaş grubunda yer alan katılımcıların puan ortalamalarından (X=12,85 S=2,641)

istatistiksel açıdan anlamlı düzeyde daha yüksek olduğu görülmüştür. Aşağıdaki grafikte bu sonuçların

dağılımı gösterilmektedir.

Alt ve Üst Yaş Gruplarının İzmir'e Aidiyet Puan Ortalamalarının Dağılımı

12,85
13,75

3

6

9

12

15

Alt yaş grubu Üst yaş grubu

Grafik 52. Yaş Değişkenine Göre İzmir’e Aidiyet Puan Ortalamalarının Dağılımı

İzmir’e Aşinalık Düzeyi:

Alt ve üst yaş gruplarının “İzmir’e Aşinalık” alt boyutundan aldıkları puan ortalamalarının

farklılaşıp farklılaşmadığına “bağlantısız örneklemler için t-testi” ile bakılmış ve gruplar arasında

istatistiksel açıdan anlamlı bir farklılaşma olmadığı gözlenmiştir [t (275) = 1,412 p> .05]. Aşağıdaki

grafikte bu sonuçların dağılımı gösterilmektedir.

 214

Grafik 53. Yaş Değişkenine Göre İzmir’e Aşinalık Puan Ortalamalarının Dağılımı

İzmir’in Kişisel Gelecekteki Önemi:

Alt ve üst yaş gruplarının “İzmir-Gelecek” alt boyutundan aldıkları puan ortalamalarının

farklılaşıp farklılaşmadığına “bağlantısız örneklemler için t-testi” ile bakılmış ve gruplar arasında

istatistiksel açıdan anlamlı bir farklılaşma olmadığı gözlenmiştir [t (276) = -0,320 p >.05]. Aşağıdaki

grafikte bu sonuçların dağılımı gösterilmektedir.

Grafik 54. Yaş Değişkenine Göre İzmir-Gelecek Puan Ortalamalarının Dağılımı

Alt ve Üst Yaş Gruplarının İzmir'e Aşinalık Puan Ortalamalarının Dağılımı

4,264,41

1

2

3

4

5

Alt yaş grubu Üst yaş grubu

Alt ve Üst Yaş Gruplarının İzmir Gelecek Puan Ortalamalarının Dağılımı

8,28,13

2

4

6

8

10

Alt yaş grubu Üst yaş grubu

 215

 Gelir Düzeyi

Farklı gelir gruplarının İzmir’e Bağlılık ölçeğinde yer alan “karşılaştırma, aidiyet, aşinalık ve

gelecek” alt boyutlarından aldıkları puan ortalamalarının dağılımı aşağıda sırasıyla sunulmaktadır.

İzmir’i Diğer İllerle Karşılaştırma:

Farklı gelir gruplarının “İzmir’i Diğer İllerle Karşılaştırma” alt boyutundan aldıkları puan

ortalamalarının farklılaşıp farklılaşmadığına “tek yönlü varyans analizi” ile bakılmış ve gruplar arasında

istatistiksel açıdan anlamlı düzeyde bir farklılaşma olmadığı gözlenmiştir [F(2, 274) = 1,505 p > .05].

Aşağıdaki grafikte bu sonuçların dağılımı gösterilmektedir.

Gelir Gruplarının İzmir'i Diğer İllerle Karşılaştırma

Puan Ortalamalarının Dağılımı

Gelir Düzeyi

Üst gelirOrta üstüOrta gelirAlt gelir

İz
m

ir'
i K

ar
şı

la
şt

ır
m

a
P

ua
n

O
rt

al
am

al
ar

ı

20,0

16,0

12,0

8,0

4,0

17,6
16,716,716,9

Grafik 55. Gelir Düzeyine Göre İzmir’i Karşılaştırma Puan Ortalamalarının Dağılımı

İzmir’e Aidiyet Düzeyi:

Farklı gelir gruplarının “İzmir’e Aidiyet” alt boyutundan aldıkları puan ortalamalarının farklılaşıp

farklılaşmadığına “tek yönlü varyans analizi” ile bakılmış ve gruplar arasında istatistiksel açıdan anlamlı

düzeyde bir farklılaşma olmadığı gözlenmiştir [F(3,276) = 0,991 p > .05]. Aşağıdaki grafikte bu

sonuçların dağılımı gösterilmektedir.

 216

Gelir Gruplarının İzmir'e Aidiyet

 Puan Ortalamalarının Dağılımı

Gelir Düzeyi

Üst gelirOrta üstüOrta gelirAlt gelir

İz
m

ir'
e

A
id

iy
et

 P
ua

n
O

rt
al

am
al

ar
ı

15,0

12,0

9,0

6,0

3,0

13,2
13,5

12,913,1

Grafik 56. Gelir Düzeyine Göre İzmir’e Aidiyet Puan Ortalamalarının Dağılımı

İzmir’e Aşinalık Düzeyi:

Farklı gelir gruplarının “İzmir’e Aşinalık” alt boyutundan aldıkları puan ortalamalarının farklılaşıp

farklılaşmadığına “tek yönlü varyans analizi” ile bakılmış ve gruplar arasında istatistiksel açıdan anlamlı

düzeyde bir farklılaşma olmadığı gözlenmiştir [F(3,276) = 0,277 p > .05]. Aşağıdaki grafikte bu

sonuçların dağılımı gösterilmektedir.

Gelir Gruplarının İzmir'e Aşinalık

Puan Ortalamalarının Dağılımı

Gelir Düzeyi

Üst gelirOrta üstüOrta gelirAlt gelir

İz
m

ir'
e

A
şi

na
lık

 P
ua

n
O

rt
al

am
al

ar
ı

5,00

4,00

3,00

2,00

1,00

4,364,384,294,26

Grafik 57. Gelir Düzeyine Göre İzmir’e Aşinalık Puan Ortalamalarının Dağılımı

 217

İzmir’in Kişisel Gelecekteki Önemi:

Farklı gelir gruplarının “İzmir’in Kişisel Gelecekteki Önemi” alt boyutundan aldıkları puan

ortalamalarının farklılaşıp farklılaşmadığına “tek yönlü varyans analizi” ile bakılmış ve gruplar arasında

istatistiksel açıdan anlamlı düzeyde bir farklılaşma olmadığı gözlenmiştir [F(3,277) = 0,594 p > .05].

Aşağıdaki grafikte bu sonuçların dağılımı gösterilmektedir.

Gelir Gruplarının İzmir Gelecek

 Puan Ortalamalarının Dağılımı

Gelir Düzeyi

Üst gelirOrta üstüOrta gelirAlt gelir

İz
m

ir
G

el
ec

ek
 P

ua
n

O
rt

al
am

al
ar

ı

10,0

8,0

6,0

4,0

2,0

8,4
8,18,0

8,3

Grafik 58. Gelir Düzeyine Göre İzmir Gelecek Puan Ortalamalarının Dağılımı

Eğitim

Alt ve üst eğitim gruplarının İzmir’e Bağlılık ölçeğinde yer alan “karşılaştırma, aidiyet, aşinalık ve

gelecek” alt boyutlarından aldıkları puan ortalamalarının dağılımı aşağıda sırasıyla sunulmaktadır.

İzmir’i Diğer İllerle Karşılaştırma

Alt ve üst eğitim gruplarının “İzmir’i Karşılaştırma” alt boyutundan aldıkları puan ortalamalarının

farklılaşıp farklılaşmadığına “bağlantısız örneklemler için t-testi” ile bakılmış ve gruplar arasında

istatistiksel açıdan anlamlı bir farklılaşma olmadığı gözlenmiştir [t (273) = -0,854 p >.05]. Aşağıdaki

grafikte bu sonuçların dağılımı gösterilmektedir.

 218

Grafik 59. Eğitim Düzeyine Göre İzmir’i Karşılaştırma Puan Ortalamalarının Dağılımı

İzmir’e Aidiyet Düzeyi:

Alt ve üst eğitim gruplarının “İzmir’e Aidiyet” alt boyutundan aldıkları puan ortalamalarının

farklılaşıp farklılaşmadığına “bağlantısız örneklemler için t-testi” ile bakılmış ve gruplar arasında

istatistiksel açıdan anlamlı bir farklılaşma olmadığı gözlenmiştir [t (275) = -1,214 p >.05]. Aşağıdaki

grafikte bu sonuçların dağılımı gösterilmektedir.

Grafik 60. Eğitim Düzeyine Göre İzmir’e Aidiyet Puan Ortalamalarının Dağılımı

Alt ve Üst Eğitim Gruplarının İzmir'i Diğer İllerle Karşılaştırma Puan
Ortalamalarının Dağılımı

17,0916,82

4

8

12

16

20

Alt eğitim grubu Üst eğitim grubu

Alt ve Üst Eğitim Gruplarının İzmir'e Aidiyet Puan Ortalamalarının Dağılımı

13,4213,05

3

6

9

12

15

Alt eğitim grubu Üst eğitim grubu

 219

İzmir’e Aşinalık Düzeyi:

Alt ve üst eğitim gruplarının “İzmir’e Aşinalık” alt boyutundan aldıkları puan ortalamalarının

farklılaşıp farklılaşmadığına “bağlantısız örneklemler için t-testi” ile bakılmış ve gruplar arasında

istatistiksel açıdan anlamlı bir farklılaşma olmadığı gözlenmiştir [t (275) = -1,137 p >.05]. Aşağıdaki

grafikte bu sonuçların dağılımı gösterilmektedir.

Grafik 61. Eğitim Düzeyine Göre İzmir’e Aşinalık Puan Ortalamalarının Dağılımı

İzmir’in Kişisel Gelecekteki Önemi:

Alt ve üst eğitim gruplarının “İzmir’in Kişisel Gelecekteki Önemi” alt boyutundan aldıkları puan

ortalamalarının farklılaşıp farklılaşmadığına “bağlantısız örneklemler için t-testi” ile bakılmış ve gruplar

arasında istatistiksel açıdan anlamlı bir farklılaşma olmadığı gözlenmiştir [t (276) = -0,207 p >.05].

Aşağıdaki grafikte bu sonuçların dağılımı gösterilmektedir.

Alt ve Üst Eğitim Gruplarının İzmir'e Aşinalık Puan Ortalamalarının Dağılımı

4,394,26

1

2

3

4

5

Alt eğitim grubu Üst eğitim grubu

 220

Grafik 62. Eğitim Düzeyine Göre İzmir’e Aşinalık Puan Ortalamalarının Dağılımı

Kentte Yaşama Süresi

Kentte farklı süreler boyunca yaşamakta olan katılımcıların İzmir’e Bağlılık ölçeğinde yer alan

“karşılaştırma, aidiyet, aşinalık ve gelecek” alt boyutlarından aldıkları puan ortalamalarının dağılımı

aşağıda sırasıyla sunulmaktadır.

İzmir’i Diğer İllerle Karşılaştırma

Kentte farklı süreler boyunca yaşamakta olan katılımcıların “İzmir’i Karşılaştırma” alt ölçeğinden

aldıkları puan ortalamalarının farklılaşıp farklılaşmadığına “tek yönlü varyans analizi” ile bakılmış ve

gruplar arasında istatistiksel açıdan anlamlı düzeyde bir farklılaşma olmadığı gözlenmiştir [F(2, 273) =

0,760 p > .05]. Bu sonuçların dağılımı aşağıdaki grafikte gösterilmektedir.

Alt ve Üst Eğitim Gruplarının İzmir Gelecek Puan Ortalamalarının Dağılımı

8,198,14

2

4

6

8

10

Alt eğitim grubu Üst eğitim grubu

 221

Kentte Yaşama Süresine Göre İzmir'i Diğer İllerle Karşılaştırma

 Puan Ortalamalarının Dağılımı

Kentte Yaşama Süresi

26 yıl ve üzeri16-25 yıl2-15 yıl

İz
m

ir
K

ar
şı

la
şt

ır
m

a
P

ua
n

O
rt

al
am

al
ar

ı

20,0

16,0

12,0

8,0

4,0

17,017,1
16,5

Grafik 63. Kentte Yaşama Süresine Göre İzmir’i Karşılaştırma Puan Ortalamalarının Dağılımı

İzmir’e Aidiyet Düzeyi:

Kentte farklı süreler boyunca yaşamakta olan katılımcıların “İzmir’e Aidiyet” alt ölçeğinden

aldıkları ilişkin puan ortalamalarının farklılaşıp farklılaşmadığına “tek yönlü varyans analizi” ile bakılmış

ve gruplar arasında istatistiksel açıdan anlamlı düzeyde bir farklılaşma olduğu gözlenmiştir [F(2, 275) =

9,80 p = .000]. Farklılığın hangi gruplardan kaynaklandığını anlamak için gerçekleştirilen Scheffe çoklu

karşılaştırma testine başvurulmuş ve sonuçlara göre; “kentte 2-15 yıldır yaşamakta olan katılımcıların

puan ortalamasının (X=11,74 S=3,273) kentte 16-25 yıldır yaşamakta olan katılımcıların puan

ortalamasından (X=13,43 S=2,383) ve kentte 26 yıl ve üzeri bir süredir yaşamakta olan katılımcıların

puan ortalamasından (X=13,55 S=2,137) daha düşük olduğu saptanmıştır. Bu sonuçların dağılımı

aşağıdaki grafikte gösterilmektedir.

 222

Kentte Yaşama Süresine Göre İzmir'e Aidiyet

 Puan Ortalamalarının Dağılımı

Kentte Yaşama Süresi

26 yıl ve üzeri16-25 yıl2-15 yıl

İz
m

ir'
e

A
id

iy
et

 P
ua

n
O

rt
al

am
al

ar
ı

15,0

12,0

9,0

6,0

3,0

13,613,4

11,7

Grafik 64. Kentte Yaşama Süresine Göre İzmir’e Aidiyet Puan Ortalamalarının Dağılımı

İzmir’e Aşinalık Düzeyi:

Kentte farklı süreler boyunca yaşamakta olan katılımcıların “İzmir’e Aidiyet” alt ölçeğinden

aldıkları ilişkin puan ortalamalarının farklılaşıp farklılaşmadığına “tek yönlü varyans analizi” ile bakılmış

ve gruplar arasında istatistiksel açıdan anlamlı düzeyde bir farklılaşma olduğu gözlenmiştir [F(2, 275) =

8,201 p = .000]. Farklılığın hangi gruplardan kaynaklandığını anlamak için gerçekleştirilen Scheffe çoklu

karşılaştırma testine başvurulmuş ve sonuçlara göre; “kentte 2-15 yıldır yaşamakta olan katılımcıların

puan ortalamasının (X=3,84 S=1,160) kentte 16-25 yıldır yaşamakta olan katılımcıların puan

ortalamasından (X=4,39 S=0,749) ve kentte 26 yıl ve üzeri bir süredir yaşamakta olan katılımcıların

puan ortalamasından (X=4,44 S=0,847) istatistiksel açıdan anlamlı düzeyde daha düşük olduğu

saptanmıştır. Bu sonuçların dağılımı aşağıdaki grafikte gösterilmektedir.

 223

Kentte Yaşama Süresine Göre İzmir'e Aşinalık

Puan Ortalamalarının Dağılımı

Kentte Yaşama Süresi

26 yıl ve üzeri16-25 yıl2-15 yıl

İz
m

ir'
e

A
şi

na
lık

 P
ua

n
O

rt
al

am
al

ar
ı

5,0

4,0

3,0

2,0

1,0

4,44,4

3,8

Grafik 65. Kentte Yaşama Süresine Göre İzmir’e Aşinalık Puan Ortalamalarının Dağılımı

İzmir’in Kişisel Gelecekteki Önemi:

Kentte farklı süreler boyunca yaşamakta olan katılımcıların “İzmir’in Kişisel Gelecekteki Önemi”

alt ölçeğinden aldıkları puan ortalamalarının farklılaşıp farklılaşmadığına “tek yönlü varyans analizi” ile

bakılmış ve gruplar arasında istatistiksel açıdan anlamlı düzeyde bir farklılaşma olmadığı gözlenmiştir

[F(2, 276) = 2,542 p > .05]. Bu sonuçların dağılımı aşağıdaki grafikte gösterilmektedir.

Kentte Yaşama Süresine Göre İzmir Gelecek Puan

Ortalamalarının Dağılımı

Kentte Yaşama Süresi

26 yıl ve üzeri16-25 yıl2-15 yıl

İz
m

ir
G

el
ec

ek
 P

ua
n

O
rt

al
am

al
ar

ı

10,0

8,0

6,0

4,0

2,0

8,38,2

7,6

Grafik 66. Kentte Yaşama Süresine Göre İzmir Gelecek Puan Ortalamalarının Dağılımı

 224

b. Katılımcıların İzmir Fuarı’na Bağlılık Ölçeğinden Aldıkları Puan Ortalamalarının Sosyo-

Demografik Değişkenlere Göre İncelenmesi

 Katılımcıların İzmir Fuarı’na bağlılık ölçeğinden aldıkları puan ortalamalarının sosyo-demografik

değişkenlere göre dağılımı iki alt başlık halinde sunulacaktır. Öncelikle ölçekten alınan toplam puan

ortalamalarının daha sonra da ölçekte yer alan alt ölçeklerden alınan puan ortalamalarının sosyo-

demografik değişkenlere göre dağılımına yer verilecektir

1. İzmir Fuarı’na Bağlılık Ölçeğinden Alınan Toplam Puan Ortalamalarının Sosyo-

Demografik Değişkenlere Göre İncelenmesi

Cinsiyet

Kadın ve erkeklerin İzmir Fuarı’na bağlılık düzeylerine ilişkin toplam puan ortalamalarının

farklılaşıp farklılaşmadığına “bağlantısız örneklemler için t-testi” ile bakılmış ve gruplar arasında

istatistiksel açıdan anlamlı bir farklılaşma olmadığı gözlenmiştir [t (270) = 1,590 p >.05]. Elde edilen

sonuçların dağılımı aşağıdaki grafikte sunulmaktadır.

Grafik 67. Cinsiyet Değişkenine Göre İzmir Fuarı’na Bağlılık Ölçeğinden Alınan Toplam Puan Ortalamalarının Dağılımı

Yaş

Alt ve üst yaş gruplarının İzmir Fuarı’na bağlılık puan ortalamalarının farklılaşıp

farklılaşmadığına “bağlantısız örneklemler için t-testi” ile bakılmış ve gruplar arasında istatistiksel açıdan

Kadın ve Erkek Katılımcıların İzmir Fuarı'na Bağlılık Ölçeğinden Aldıkları Toplam Puan
Ortalamalarının Dağılımı

3536,9

11

22

33

44

55

Kadın Erkek

 225

anlamlı bir farklılaşma olduğu gözlenmiştir [t (270) = -2,404 p <.05]. Aşağıdaki grafikte bu sonuçların

dağılımı gösterilmektedir.

Grafik 68. Yaş Değişkenine Göre İzmir Fuarı’na Bağlılık Ölçeğinden Alınan Toplam Puan Ortalamalarının Dağılımı

Gelir Düzeyi

Gelir gruplarının İzmir Fuarı’na bağlılık düzeylerine ilişkin puan ortalamalarının farklılaşıp

farklılaşmadığına “tek yönlü varyans analizi” ile bakılmış ve gruplar arasında istatistiksel açıdan anlamlı

düzeyde bir farklılaşma olmadığı gözlenmiştir [F(3, 271) = 1,334 p > .05]. Grafik 69’da bu sonuçların

dağılımı gösterilmiştir.

Gelir Gruplarının İzmir Fuarı'na Bağlılık

Toplam Puan Ortalamalarının Dağılımı

Gelir Düzeyi

Üst gelirOrta üstüOrta gelirAlt gelir

K
ül

tü
rp

ar
k'

a
B

ağ
lıl

ık
 T

op
la

m
 P

ua
n

O
rt

al
am

al
ar

ı

55

44

33

22

11

36
3535

38

Grafik 69. Gelir Düzeyine Göre İzmir Fuarı’na Bağlılık Ölçeğinden Alınan Toplam Puan Ortalamalarının Dağılımı

Alt ve Üst Yaş Gruplarının İzmir Fuarı'na Bağlılık Ölçeğinden Aldıkları Toplam Puan
Ortalamalarının Dağılımı

37,2
34,3

11

22

33

44

55

Alt yaş grubu Üst yaş grubu

 226

 Eğitim

 Alt ve üst eğitim gruplarının İzmir Fuarı’na bağlılık düzeylerine ilişkin puan

ortalamalarının farklılaşıp farklılaşmadığına “bağlantısız örneklemler için t-testi” ile bakılmış ve gruplar

arasında istatistiksel açıdan anlamlı bir farklılaşma olmadığı gözlenmiştir [t (270) = 1,642 p >.05].

Aşağıdaki grafikte bu sonuçların dağılımı gösterilmektedir.

Grafik 70. Eğitim Düzeyine Göre İzmir Fuarı’na Bağlılık Ölçeğinden Alınan Toplam Puan Ortalamalarının Dağılımı

Kentte Yaşama Süresi

Kentte farklı süreler boyunca yaşamakta olan katılımcıların İzmir Fuarı’na bağlılık düzeylerine

ilişkin puan ortalamalarının farklılaşıp farklılaşmadığına “tek yönlü varyans analizi” ile bakılmış ve

gruplar arasında istatistiksel açıdan anlamlı düzeyde bir farklılaşma olduğu gözlenmiştir [F(2, 270) =

5,315 p < .05]. Farklılığın hangi gruplardan kaynaklandığını anlamak için gerçekleştirilen Scheffe çoklu

karşılaştırma testine başvurulmuş ve sonuçlara göre; “kentte 2-15 yıldır yaşamakta olan katılımcıların

puan ortalamasının (X=32,53 S=9,412) kentte 26 yıl ve üzeri bir süredir yaşamakta olan katılımcıların

puan ortalamasından (X=37,48 S=9,786) istatistiksel açıdan anlamlı düzeyde daha düşük olduğu

saptanmıştır. Bu sonuçların dağılımı aşağıdaki grafikte gösterilmektedir.

Alt ve Üst Eğitim Gruplarının İzmir Fuarı'na Bağlılık Ölçeğinden Aldıkları Toplam Puan
Ortalamalarının Dağılımı

34,936,9

11

22

33

44

55

Alt eğitim grubu Üst eğitim grubu

 227

Kentte Yaşama Süresine Göre İzmir Fuarı'na Bağlılık

Toplam Puan Ortalamalarının Dağılımı

Kentte Yaşama Süresi

26 yıl ve üzeri16-25 yıl2-15 yıl

İz
m

ir
K

ül
tü

rp
ar

k'
a

B
ağ

lıl
ık

 T
op

la
m

 P
ua

n
O

rt
al

am
al

ar
ı 55

44

33

22

11

37

35
33

Grafik 71. Kentte Yaşama Süresine Göre İzmir Fuarı’na Bağlılık Ölçeğinden Alınan Toplam Puan Ortalamalarının Dağılımı

2. İzmir Fuarı’na Bağlılık Ölçeğinin Alt Ölçeklerinden Alınan Puan Ortalamalarının Sosyo-

Demografik Değişkenler Açısından İncelenmesi

Cinsiyet

Kadın ve erkek katılımcıların İzmir Fuarı’na Bağlılık ölçeğinde yer alan “aidiyet, geçmiş, aşinalık

ve gelecek” alt boyutlarından aldıkları puan ortalamalarının dağılımı aşağıda sırasıyla sunulmaktadır.

İzmir Fuarı’na Aidiyet:

Kadın ve erkek katılımcıların “İzmir Fuarı’na Aidiyet” puan ortalamalarının farklılaşıp

farklılaşmadığına “bağlantısız örneklemler için t-testi” ile bakılmış ve gruplar arasında istatistiksel açıdan

anlamlı bir farklılaşma olmadığı gözlenmiştir [t (277) = 1,206 p >.05]. Aşağıdaki grafikte bu sonuçların

dağılımı gösterilmektedir.

 228

Grafik 72. Cinsiyet Değişkenine Göre İzmir Fuarı’na Aidiyet Puan Ortalamalarının Dağılımı

 İzmir Fuarının Geçmişteki Önemi

 Kadın ve erkek katılımcıların “İzmir Fuarı’nın Geçmişteki Önemi” puan ortalamalarının

farklılaşıp farklılaşmadığına “bağlantısız örneklemler için t-testi” ile bakılmış ve gruplar arasında

istatistiksel açıdan anlamlı bir farklılaşma olmadığı gözlenmiştir [t (274) = 1,243 p >.05]. Aşağıdaki

grafikte bu sonuçların dağılımı gösterilmektedir.

Grafik 73. Cinsiyet Değişkenine Göre İzmir Fuarı-Geçmiş Puan Ortalamalarının Dağılımı

Kadın ve Erkek Katılımcıların İzmir Fuarı'na Aidiyet Puan Ortalamalarının Dağılımı

2,953,12

1

2

3

4

5

Kadın Erkek

Kadın ve Erkek Katılımcıların İzmir Fuarı-Geçmiş Puan Ortalamalarının Dağılımı

13,113,7

4

8

12

16

20

Kadın Erkek

 229

İzmir Fuarı’na Aşinalık

Kadın ve erkek katılımcıların “İzmir Fuarı’na Aşinalık” puan ortalamalarının farklılaşıp

farklılaşmadığına “bağlantısız örneklemler için t-testi” ile bakılmış ve gruplar arasında istatistiksel açıdan

anlamlı bir farklılaşma olduğu gözlenmiştir [t (273) = 2,125 p <.05]. Sonuçlara göre kadınların İzmir

Fuarı’na aşinalık puan ortalamalarının (X=13,40 S=3,507) erkeklerin puan ortalamalarından (X=12,47

S=3,703) istatistiksel açıdan anlamlı düzeyde daha yüksek olduğu görülmüştür. Aşağıdaki grafikte bu

sonuçların dağılımı gösterilmektedir.

Kadın ve Erkek Katılımcıların İzmir Fuarı'na Aşinalık Puan Ortalamalarının Dağılımı

12,4
13,4

4

8

12

16

20

Kadın Erkek

Grafik 74. Cinsiyet Değişkenine Göre İzmir Fuarı’na Aşinalık Puan Ortalamalarının Dağılımı

İzmir Fuarı’nın Kişisel Gelecekteki Önemi:

Kadın ve erkek katılımcıların “İzmir Fuarı’nın Kişisel Gelecekteki Önemi” puan ortalamalarının

farklılaşıp farklılaşmadığına “bağlantısız örneklemler için t-testi” ile bakılmış ve gruplar arasında

istatistiksel açıdan anlamlı bir farklılaşma olmadığı gözlenmiştir [t (276) = 1,060 p >.05]. Aşağıdaki

grafikte bu sonuçların dağılımı gösterilmektedir.

 230

Kadın ve Erkek Katılımcıların İzmir Fuarı Gelecek Puan Ortalamalarının Dağılımı

6,46,6

2

4

6

8

10

Kadın Erkek

Grafik 75. Cinsiyet Değişkenine Göre İzmir Fuarı Gelecek Puan Ortalamalarının Dağılımı

Yaş

Alt ve üst yaş gruplarının İzmir Fuarı’na Bağlılık ölçeğinde yer alan “aidiyet, geçmiş, aşinalık ve

gelecek” alt boyutlarından aldıkları puan ortalamalarının dağılımı aşağıda sırasıyla sunulmaktadır.

İzmir Fuarı’na Aidiyet

Alt ve üst yaş gruplarının “İzmir Fuarı’na Aidiyet” puan ortalamalarının farklılaşıp

farklılaşmadığına “bağlantısız örneklemler için t-testi” ile bakılmış ve gruplar arasında istatistiksel açıdan

anlamlı bir farklılaşma olduğu gözlenmiştir [t (277) = -2,499 p <.05]. Sonuçlara göre üst yaş grubunda

yer alan katılımcıların İzmir Fuarı’na aidiyet puan ortalamasının (X=3,19 S=1,144) alt yaş grubunda yer

alan katılımcıların puan ortalamasından (X=2,84 S=1,157) daha yüksek olduğu görülmüştür. Aşağıdaki

grafikte bu sonuçların dağılımı gösterilmektedir.

 231

Grafik 76. Yaş Değişkenine Göre İzmir Fuarı’na Aidiyet Puan Ortalamalarının Dağılımı

 İzmir Fuarı’nın Geçmişteki Önemi:

 Alt ve üst yaş gruplarının “İzmir Fuarı Geçmiş” puan ortalamalarının farklılaşıp

farklılaşmadığına “bağlantısız örneklemler için t-testi” ile bakılmış ve gruplar arasında istatistiksel açıdan

anlamlı bir farklılaşma olduğu gözlenmiştir [t (274) = -2,452 p <.05]. Sonuçlara göre üst yaş grubunda

yer alan katılımcıların İzmir Fuarı geçmiş puan ortalamasının (X=13,96 S=4,131) alt yaş grubunda yer

alan katılımcıların puan ortalamasından (X=12,76 S=3,853) istatistiksel açıdan anlamlı düzeyde daha

yüksek olduğu görülmüştür. Aşağıdaki grafikte bu sonuçların dağılımı gösterilmektedir.

Grafik 77. Yaş Değişkenine Göre İzmir Fuarı Geçmiş Puan Ortalamalarının Dağılımı

Alt ve Üst Yaş Gruplarının İzmir Fuarı'na Aidiyet Puan Ortalamalarının Dağılımı

3,192,84

1

2

3

4

5

Alt yaş grubu Üst yaş grubu

Alt ve Üst Yaş Gruplarının İzmir Fuarı Geçmiş Puan Ortalamalarının Dağılımı

13,9612,76

4

8

12

16

20

Alt yaş grubu Üst yaş grubu

 232

İzmir Fuarı’na Aşinalık

Alt ve üst yaş gruplarının “İzmir Fuarı’na Aşinalık” puan ortalamalarının farklılaşıp

farklılaşmadığına “bağlantısız örneklemler için t-testi” ile bakılmış ve gruplar arasında istatistiksel açıdan

anlamlı bir farklılaşma olduğu gözlenmiştir [t (273) = -2,333 p <.05]. Sonuçlara göre üst yaş grubunda

yer alan katılımcıların İzmir Fuarı aşinalık puan ortalamasının (X=13,35 S=3,689) alt yaş grubunda yer

alan katılımcıların puan ortalamasından (X=12,37 S=3,500) daha yüksek olduğu görülmüştür. Aşağıdaki

grafikte bu sonuçların dağılımı gösterilmektedir.

Grafik 78. Yaş Değişkenine Göre İzmir Fuarı’na Aşinalık Puan Ortalamalarının Dağılımı

 İzmir Fuarı’nın Kişisel Gelecekteki Önemi:

Alt ve üst yaş gruplarının “İzmir Fuarı’nın Kişisel Gelecekteki Önemi” puan ortalamalarının

farklılaşıp farklılaşmadığına “bağlantısız örneklemler için t-testi” ile bakılmış ve gruplar arasında

istatistiksel açıdan anlamlı bir farklılaşma olduğu gözlenmiştir [t (276) = -2,013 p <.05]. Sonuçlara göre

üst yaş grubunda yer alan katılımcıların İzmir Fuarı gelecek puan ortalamasının (X=6,74 S=1,872) alt

yaş grubunda yer alan katılımcıların puan ortalamasından (X=6,28 S=1,882) daha yüksek olduğu

görülmüştür. Aşağıdaki grafikte bu sonuçların dağılımı gösterilmektedir.

Alt ve Üst Yaş Gruplarının İzmir Fuarı'na Aşinalık Puan Ortalamalarının Dağılımı

13,3512,37

4

8

12

16

20

Alt yaş grubu Üst yaş grubu

 233

Alt ve Üst Yaş Gruplarının İzmir Fuarı Gelecek Puan Ortalamalarının Dağılımı

6,74
6,28

2

4

6

8

10

Alt yaş grubu Üst yaş grubu

Grafik 79. Yaş Değişkenine Göre İzmir Fuarı Gelecek Puan Ortalamalarının Dağılımı

Gelir Düzeyi

Gelir gruplarının İzmir Fuarı’na Bağlılık ölçeğinde yer alan “aidiyet, geçmiş, aşinalık ve gelecek”

alt boyutlarından aldıkları puan ortalamalarının dağılımı aşağıda sırasıyla sunulmaktadır.

 İzmir Fuarı’na Aidiyet

Gelir gruplarının İzmir Fuarı’na aidiyet puan ortalamalarının farklılaşıp farklılaşmadığına “tek

yönlü varyans analizi” ile bakılmış ve gruplar arasında istatistiksel açıdan anlamlı düzeyde bir

farklılaşma olduğu gözlenmiştir [F(3, 278) = 3,794 p < .05]. Farklılığın hangi gruplardan kaynaklandığını

anlamak için gerçekleştirilen Scheffe çoklu karşılaştırma testine başvurulmuş ve sonuçlara göre; alt gelir

grubunun İzmir Kültürpark’ına aidiyet puan ortalamasının (X=3,370 S=1,278) gelir düzeyi orta üstü olan

gurubun puan ortalamasından (X=2,798 S=1,100) istatistiksel açıdan anlamlı düzeyde daha yüksek

olduğu görülmüştür. Grafik….da bu sonuçların dağılımı gösterilmiştir.

 234

Gelir Gruplarının İzmir Fuarı'na Aidiyet

Puan Ortalamalarının Dağılımı

Gelir Düzeyi

Üst gelirOrta üstüOrta gelirAlt gelir

İz
m

ir
F

ua
rı

'n
a

A
id

iy
et

 P
ua

n
O

rt
al

am
al

ar
ı

5,0

4,0

3,0

2,0

1,0

3,2

2,8
2,9

3,4

Grafik 80. Gelir Düzeyine Göre İzmir Fuarı’na Aidiyet Puan Ortalamalarının Dağılımı

 İzmir Fuarı’nın Geçmişteki Önemi:

Gelir gruplarının İzmir Fuarı geçmiş puan ortalamalarının farklılaşıp farklılaşmadığına “tek yönlü

varyans analizi” ile bakılmış ve gruplar arasında istatistiksel açıdan anlamlı düzeyde bir farklılaşma

olmadığı gözlenmiştir [F(3, 275) = 1,143 p > .05]. Bu sonuçların dağılımı aşağıdaki grafikte

gösterilmiştir.

Gelir Gruplarının İzmir Fuarı Geçmiş

Puan Ortalamalarının Dağılımı

Gelir Düzeyi

Üst gelirOrta üstüOrta gelirAlt gelir

İz
m

ir
F

ua
rı

 G
eç

m
iş

 P
ua

n
O

rt
al

am
al

ar
ı

20,0

16,0

12,0

8,0

4,0

13,7
13,212,9

14,2

Grafik 81. Gelir Düzeyine Göre İzmir Fuarı Geçmiş Puan Ortalamalarının Dağılımı

 235

İzmir Fuarı’na Aşinalık

Gelir gruplarının İzmir Fuarı’na aşinalık puan ortalamalarının farklılaşıp farklılaşmadığına “tek

yönlü varyans analizi” ile bakılmış ve gruplar arasında istatistiksel açıdan anlamlı düzeyde bir

farklılaşma olmadığı gözlenmiştir [F(3, 274) = 1,261 p > .05]. Bu sonuçların dağılımı aşağıdaki grafikte

gösterilmiştir.

Gelir Gruplarının İzmir Fuarı'na Aşinalık

Puan Ortalamalarının Dağılımı

Gelir Düzeyi

Üst gelirOrta üstüOrta gelirAlt gelir

İz
m

ir
F

ua
rı

'n
a

A
şi

na
lık

 P
ua

n
O

rt
al

am
al

ar
ı

20,0

16,0

12,0

8,0

4,0

13,2
12,612,5

13,7

Grafik 82. Gelir Düzeyine Göre İzmir Fuarı’na Aşinalık Puan Ortalamalarının Dağılımı

İzmir Fuarı’nın Kişisel Gelecekteki Önemi:

Gelir gruplarının “İzmir Fuarı’nın Kişisel Gelecekteki Önemi” puan ortalamalarının farklılaşıp

farklılaşmadığına “tek yönlü varyans analizi” ile bakılmış ve gruplar arasında istatistiksel açıdan anlamlı

düzeyde bir farklılaşma olmadığı gözlenmiştir [F(3, 277) = 0,886 p > .05]. Bu sonuçların dağılımı

aşağıdaki grafikte gösterilmiştir.

 236

Gelir Gruplarının İzmir Fuarı Gelecek

Puan Ortalamalarının Dağılımı

Gelir Düzeyi

Üst gelirOrta üstüOrta gelirAlt gelir

İz
m

ir
F

ua
rı

 G
el

ec
ek

 P
ua

n
O

rt
al

am
al

ar
ı

10,0

8,0

6,0

4,0

2,0

6,46,56,5
6,9

Grafik 83. Gelir Düzeyine Göre İzmir Fuarı Gelecek Puan Ortalamalarının Dağılımı

Eğitim

Alt ve üst eğitim gruplarının İzmir Fuarı’na Bağlılık ölçeğinde yer alan “aidiyet, geçmiş, aşinalık

ve gelecek” alt boyutlarından aldıkları puan ortalamalarının dağılımı aşağıda sırasıyla sunulmaktadır.

İzmir Fuarı’na Aidiyet

Alt ve üst eğitim gruplarının “İzmir Fuarı Aidiyet” puan ortalamalarının farklılaşıp

farklılaşmadığına “bağlantısız örneklemler için t-testi” ile bakılmış ve gruplar arasında istatistiksel açıdan

anlamlı bir farklılaşma olmadığı gözlenmiştir [t (277) = 1,618 p >.05]. Bu sonuçların dağılımı aşağıdaki

grafikte gösterilmiştir.

Alt ve Üst Eğitim Gruplarının İzmir Fuarı'na Aidiyet Puan Ortalamalarının Dağılımı

2,93
3,15

1

2

3

4

5

Alt eğitim grubu Üst eğitim grubu

 237

Grafik 84. Eğitim Düzeyine Göre İzmir Fuarı’na Aidiyet Puan Ortalamalarının Dağılımı

İzmir Fuarı’nın Geçmişteki Önemi:

Alt ve üst eğitim gruplarının “İzmir Fuarı’nın Geçmişteki Önemi” puan ortalamalarının farklılaşıp

farklılaşmadığına “bağlantısız örneklemler için t-testi” ile bakılmış ve gruplar arasında istatistiksel açıdan

anlamlı bir farklılaşma olmadığı gözlenmiştir [t (274) = 0,752 p >.05]. Bu sonuçların dağılımı aşağıdaki

grafikte gösterilmiştir.

 Grafik 85. Eğitim Düzeyine Göre İzmir Fuarı Geçmiş Puan Ortalamalarının Dağılımı

İzmir Fuarı’na Aşinalık

Alt ve üst eğitim gruplarının “İzmir Fuarı Aşinalık” puan ortalamalarının farklılaşıp

farklılaşmadığına “bağlantısız örneklemler için t-testi” ile bakılmış ve gruplar arasında istatistiksel açıdan

anlamlı bir farklılaşma olduğu gözlenmiştir [t (273) = 2,061 p <.05]. Sonuçlara göre alt eğitim grubunda

yer alan katılımcıların İzmir Fuarı’na aşinalık puan ortalamalarının (X=13,38 S=3,633) üst eğitim

grubunda yer alan katılımcıların puan ortalamasından (X=12,48 S=3,592) daha yüksek olduğu

görülmüştür. Sonuçların dağılımı aşağıdaki grafikte gösterilmiştir.

Alt ve Üst Eğitim Gruplarının İzmir Fuarı Geçmiş Puan Ortalamalarının Dağılımı

13,2613,62

4

8

12

16

20

Alt eğitim grubu Üst eğitim grubu

 238

Grafik 86. Eğitim Düzeyine Göre İzmir Fuarı’na Aşinalık Puan Ortalamalarının Dağılımı

 İzmir Fuarı’nın Kişisel Gelecekteki Önemi:

Alt ve üst eğitim gruplarının “İzmir Fuarı Gelecek” puan ortalamalarının farklılaşıp

farklılaşmadığına “bağlantısız örneklemler için t-testi” ile bakılmış ve gruplar arasında istatistiksel açıdan

anlamlı bir farklılaşma olduğu gözlenmiştir [t (276) = 2,416 p <.05]. Sonuçlara göre alt eğitim grubunda

yer alan katılımcıların İzmir Fuarı’na gelecek puan ortalamalarının (X=6,82 S=1,931) üst eğitim

grubunda yer alan katılımcıların puan ortalamasından (X=6,27 S=1,813) daha yüksek olduğu

görülmüştür. Sonuçların dağılımı aşağıdaki grafikte gösterilmiştir.

Alt ve Üst Eğitim Gruplarının İzmir Fuarı Gelecek Puan Ortalamalarının Dağılımı

6,27
6,82

2

4

6

8

10

Alt eğitim grubu Üst eğitim grubu

Grafik 87. Eğitim Düzeyine Göre İzmir Fuarı Gelecek Puan Ortalamalarının Dağılımı

Alt ve Üst Eğitim Gruplarının İzmir Fuarı'na Aşinalık Puan Ortalamalarının Dağılımı

12,48
13,38

4

8

12

16

20

Alt eğitim grubu Üst eğitim grubu

 239

Kentte Yaşama Süresi

Katılımcıların kentte yaşama sürelerine göre İzmir Fuarı’na Bağlılık ölçeğinde yer alan “aidiyet,

geçmiş, aşinalık ve gelecek” alt boyutlarından aldıkları puan ortalamalarının dağılımı aşağıda sırasıyla

sunulmaktadır.

İzmir Fuarı’na Aidiyet

Kentte farklı süreler boyunca yaşamakta olan katılımcıların İzmir Fuarı’na aidiyet puan

ortalamalarının farklılaşıp farklılaşmadığına “tek yönlü varyans analizi” ile bakılmış ve gruplar arasında

istatistiksel açıdan anlamlı düzeyde bir farklılaşma olduğu gözlenmiştir [F(2, 277) = 3,536 p < .05].

Farklılığın hangi gruplardan kaynaklandığını anlamak için gerçekleştirilen Scheffe çoklu karşılaştırma

testine başvurulmuş ve sonuçlara göre; “kentte 2-15 yıldır yaşamakta olan katılımcıların puan

ortalamasının (X=2,72 S=1,107) kentte 26 yıl ve üzeri bir süredir yaşamakta olan katılımcıların puan

ortalamasından (X=3,19 S=1,188) daha düşük olduğu saptanmıştır. Bu sonuçların dağılımı aşağıdaki

grafikte gösterilmektedir.

Kentte Yaşama Süresine Göre İzmir Fuarı'na

Aidiyet Puan Ortalamalarının Dağılımı

Kentte Yaşama Süresi

26 yıl ve üzeri16-25 yıl2-15 yıl

İz
m

ir
F

ua
rı

 A
id

iy
et

 P
ua

n
O

rt
al

am
al

ar
ı

5,0

4,0

3,0

2,0

1,0

3,2

2,9
2,7

Grafik 88. Kentte Yaşama Süresine Göre İzmir Fuarı’na Aidiyet Puan Ortalamalarının Dağılımı

İzmir Fuarı’nın Geçmişteki Önemi:

Kentte farklı süreler boyunca yaşamakta olan katılımcıların İzmir Fuarı’na geçmiş puan

ortalamalarının farklılaşıp farklılaşmadığına “tek yönlü varyans analizi” ile bakılmış ve gruplar arasında

 240

istatistiksel açıdan anlamlı düzeyde bir farklılaşma olduğu gözlenmiştir [F(2, 274) = 9,114 p = .000].

Farklılığın hangi gruplardan kaynaklandığını anlamak için gerçekleştirilen Scheffe çoklu karşılaştırma

testine başvurulmuş ve sonuçlara göre; “kentte 2-15 yıldır yaşamakta olan katılımcıların puan

ortalamasının (X=11,88 S=3,705) kentte 26 yıl ve üzeri bir süredir yaşamakta olan katılımcıların puan

ortalamasından (X=14,31 S=4,031) ve kentte 16-25 yıldır yaşamakta olan katılımcıların puan

ortalamasının (X=12,57 S=3,827) kentte 26 yıl ve üzeri bir süredir yaşamakta olan katılımcıların puan

ortalamasından (X=14,31 S=4,031) daha düşük olduğu saptanmıştır. Bu sonuçların dağılımı aşağıdaki

grafikte gösterilmektedir.

Kentte Yaşama Süresine Göre İzmir Fuarı

Geçmiş Puan Ortalamalarının Dağılımı

Kentte Yaşama Süresi

26 yıl ve üzeri16-25 yıl2-15 yıl

İz
m

ir
F

ua
rı

 G
eç

m
iş

 P
ua

n
O

rt
al

am
al

ar
ı

20,0

16,0

12,0

8,0

4,0

14,3

12,6
11,9

Grafik 89. Kentte Yaşama Süresine Göre İzmir Fuarı Geçmiş Puan Ortalamalarının Dağılımı

İzmir Fuarı’na Aşinalık

Kentte farklı süreler boyunca yaşamakta olan katılımcıların İzmir Fuarı’na aşinalık puan

ortalamalarının farklılaşıp farklılaşmadığına “tek yönlü varyans analizi” ile bakılmış ve gruplar arasında

istatistiksel açıdan anlamlı düzeyde bir farklılaşma olduğu gözlenmiştir [F(2, 273) = 4,151 p <.05].

Farklılığın hangi gruplardan kaynaklandığını anlamak için gerçekleştirilen Scheffe çoklu karşılaştırma

testine başvurulmuş ve sonuçlara göre; “kentte 2-15 yıldır yaşamakta olan katılımcıların puan

ortalamasının (X=11,76 S=3,643) kentte 26 yıl ve üzeri bir süredir yaşamakta olan katılımcıların puan

ortalamasından (X=13,42 S=3,648) daha düşük olduğu saptanmıştır. Bu sonuçların dağılımı aşağıdaki

grafikte gösterilmektedir.

 241

Kentte Yaşama Süresine Göre İzmir Fuarı'na

Aşinalık Puan Ortalamalarının Dağılımı

Kentte Yaşama Süresi

26 yıl ve üzeri16-25 yıl2-15 yıl

İz
m

ir
F

ua
rı

 A
şi

na
lık

 P
ua

n
O

rt
al

am
al

ar
ı

20,0

16,0

12,0

8,0

4,0

13,4
12,5

11,8

Grafik 90. Kentte Yaşama Süresine Göre İzmir Fuarı’na Aşinalık Puan Ortalamalarının Dağılımı

 İzmir Fuarı’nın Kişisel Gelecekteki Önemi:

Kentte farklı süreler boyunca yaşamakta olan katılımcıların “İzmir Fuarı gelecek” puan

ortalamalarının farklılaşıp farklılaşmadığına “tek yönlü varyans analizi” ile bakılmış ve gruplar arasında

istatistiksel açıdan anlamlı düzeyde bir farklılaşma olmadığı gözlenmiştir [F(2, 276) = 0,864 p >.05]. Bu

sonuçların dağılımı aşağıdaki grafikte gösterilmektedir.

Kentte Yaşama Süresine Göre İzmir Fuarı

Gelecek Puan Ortalamalarının Dağılımı

Kentte Yaşama Süresi

26 yıl ve üzeri16-25 yıl2-15 yıl

İz
m

ir
F

ua
rı

 G
el

ec
ek

 P
ua

n
O

rt
al

am
al

ar
ı

10,0

8,0

6,0

4,0

2,0

6,66,6
6,2

Grafik 91. Kentte Yaşama Süresine Göre İzmir Fuarı Gelecek Puan Ortalamalarının Dağılımı

 242

6. BÖLÜM: TARTIŞMA

6.1. BİLİŞSEL HARİTALARDAN ELDE EDİLEN BULGULARIN DEĞERLENDİRİLMESİ

İzmir Fuarı’nın Bilişsel Temsilleri

Katılımcıların belirli bir bölümüne çizdirilmiş olan bilişsel haritalarda toplam 132 ayrı öğe

çizilmiştir ve belirtilme sıklıkları ile birlikte toplam 766 öğe bulunmaktadır. Haritalarda çizilmiş olan bu

öğeler arasında en yüksek sıklıkla belirtilen öğe “Lunapark”tır. 69 kişi arasından toplam 40 kişi

haritalarında Lunapark öğesini işaretlemiştir. Lunapark’ın haritalarda en yüksek sıklıkla yer alması bir

diğer deyişle İzmir Fuarı’na ilişkin bilişsel temsiller arasıda en baskın öğe veya imge olması, çeşitli

sebeplerle açıklanabilir. Öncelikle Lunapark, İzmir Fuarı içinde yer alan diğer öğelerle

karşılaştırıldığında ayırıcı bir takım fiziksel özelliklere sahiptir. Işıklı ve renkli giriş kapısı, içinde yer alan

tüm alt öğelerin dış görünümleri, mekan içinde hareketlilikleri ve çeşitli ses uyaranları hem görsel hem

de işitsel açıdan algısal belirginliği arttırmakta ve mekanda bir ayırt edicilik sağlamaktadır (Jansenn-

Osmann, 2004; Tversky, 2000). Çevresini saran sabit öğeler arasında “hareket eden, yer değiştiren,

adeta canlı bir organizma” gibi var olması; karanlık bir alan içinde en ışıklı ve renkli bir görselliğinin

olması mekan içerisinde karşıtlık etkisi yaratmakta ve insanların ilgisini çekerek bilişsel açıdan daha

hızlı kodlanmasını sağlamaktadır ve böylelikle de daha kalıcı bir temsil olarak zihinlerde yer etmektedir.

Elde edilen bu bulgular Appleyard’ın (1969) çevresiyle yüksek karşıtlığı olan, keskin ve benzersiz

kontörleri olan, parlak yüzeyleri olan öğelerin diğer öğelere kıyasla daha fazla hatırlandığına ilişkin

bulgularıyla tutarlılık göstermektedir.

Lunapark’ı lunapark yapan ve haritalarda da temsili açıdan ön plana çıkan birtakım öğelerin de

bu hatırlanma sürecinde önemli etkileri bulunmaktadır. Haritalarda yer alan öğelerin belirtilme

sıklıklarına bakıldığında 9.sırada yer alan “Dönme dolap” öğesi tam 23 kez işaretlenmiştir ve en yüksek

sıklıkla hatırlanan öğeler arasında yer almaktadır. Dönme dolap çok büyük fiziksel ölçülere sahip olan

bir eğlence aracıdır ve ışıklı, dönen yapısıyla İzmir Fuarı denildiğinde ilk akla gelen öğelerden bir tanesi

olmaktadır. Halk dilinde de “Ege Güneşi” olarak anılan dönme dolaba bu şekilde hitap edilmesinin

sebepleri hem çok büyük hem de ışıklı yapısıyla dönerken güneşi andırıyor olması olabilir. Fiziksel

açıdan güneş kadar ilgi çekici olarak değerlendirilen dönme dolap böylelikle İzmir Fuarı’na ilişkin bir

temsil olarak haritalarda sıklıkla yer bulmaktadır. Lunapark’ın öne çıkan diğer alt öğeleri ise “Çarpışan

arabalar, balerin, elma kurdu, korku tüneli ve kamikaze”dir. Temsiller arasında bu öğelerin yer

almasında hem yukarıda sözü edilen algısal ayırt edicilik hem de bu eğlence araçlarının insanlar

üzerinde emosyonel açıdan derin etkiler bırakmaları olabilir. Lunapark bir eğlence alanı olmasının

ötesinde içinde yer alan her bir eğlence aracının sahip olduğu türlü fonksiyonlarla insanlara heyecan,

kaygı, korku, neşe gibi duyguları yaşatmayı amaçlayan bir yerdir. Bu duyguları yaşamak için Lunapark’a

 243

gelen insanlarda da ister istemez duygusal bir takım izler kalmaktadır. Bu izler hem olumlu hem de

olumsuz yönde olabilmekte, kısa süreli de olsa yaşanan korku ve kaygı duyguları özellikle çocuklar

üzerinde bazı travmatik etkilere yol açabilmektedir. Yükseklik korkusu olan bir kişinin Dönme dolaba,

Kamikazeye, karanlık korkusu olan birisinin Korku Tüneline girmesi, hız korkusu olan bir kişinin Radar’a

veya Balerin’e binmesi daha sonrasında kişilerde önemli birtakım duygusal sarsıntılara yol

açabilmektedir. Öte yandan olumsuz duygularının yanı sıra olumlu birtakım duygusal etkileri de

olmaktadır, herhangi bir oyuncağa binildiğinde, örneğin Dönme dolaba binildiğinde ve çemberin en

yüksek noktasında durulduğunda kişinin tüm İzmir’i seyretmesi ve aşağıya bakıp ne kadar yüksekte

olduğunu fark etmesi, Radar’a binip havada ters takla attığında kişinin başka hiçbir yerde

yaşayamayacağı bir şey yaşaması veya korku tüneli’nde gezerken kişinin gerçekten korku duygusunu

yaşaması kişinin çevresel anlamda uyarılması anlamına gelmekte ve bu bulgu çevresel uyarılma

teorisine ilişkin teorik vurgulamalarla da tutarlılık göstermektedir (Berlyne, 1972, 1974).

 Yaşanan tüm bu olumlu ve olumsuz duygular, diğer bir deyişle mekana ve mekansal öğelere

ilişkin deneyimler de kişinin bu öğelerin bilişsel temsillerini daha keskin hatlarla oluşturmasında ve daha

uzun süreli belleğinde saklamasında etkili olmaktadır. Berlyne’e göre algısal keşif ve tercih etme göreli

bir merak duygusu ve çatışma duygusuyla ilişkilidir, algılayan kişinin uyarılması, görsel örüntünün

yapısal özellikleri ile gerçekleşmektedir. Bu özelliklerin, insanların çevrelerini keşfetme isteğini farklı

biçimlerde etkilediğini öne süren Berlyne, bu konuya ilişkin iki ayrı boyut tanımlamıştır; ilk “haz verici

boyut” ikincisi ise “belirsizlik-uyarılma” boyutudur. Çevrede bir belirsizlik veya çatışma durumu

yaşandığında farklı duygusal tepkiler doğmakta ve çevre gönüllü olarak keşfedilmek istenmektedir. Öte

yandan Wohwill (1976) karmaşa özelliğinin çeşitlilik ve yapısal karmaşıklık olarak ikiye ayrılması

gerektiğini savunmuş ve bu özellikler listesine belirsizliği eklemiştir. Berlyne ve Wohwill’in çevrenin

karmaşıklık ve belirsizlik duygularına yol açmasının, çevreyi keşfetmeye ilişkin isteği arttırdığına ilişkin

görüşleri Lunapark’ın ve lunapark içerisinde yer alan öğelerin bilişsel temsillerinin ön planda olma

durumunu destekler niteliktedir.

Haritalarda Lunapark’tan sonra en yüksek sıklıkla hatırlanan diğer öğelerin sıralamasına

bakıldığında 2. sırada “Hayvanat Bahçesi”nin yer aldığı görülmektedir. Bilişsel harita çizen toplam 69

kişinin 37’si haritalarında Hayvanat Bahçesi’ne yer vermiştir. Hayvanat Bahçesi İzmir’de yalnızca İzmir

Fuarı sınırları içerisinde yer alması ve çocukluk zamanında sıklıkla gidilen ve çocuklar üzerinde önemli

etkileri olan bir yerdir. Günlük yaşamda asla rastlayamayacağımız, sadece belgesellerde ve türlü

yayınlarda resimlerini görebileceğimiz hayvanların çok kısa bir mesafeden canlı bir şekilde görülebiliyor

olması, insanlar üzerinde, özellikle de çocuklar üzerinde önemli etkiler yaratmaktadır. Sahip olduğu bu

etkiler doğrultusunda da bilişsel bir temsil olarak zihinlerde yer etmektedir. Mekanla kurulan ilişki ve

deneyimlerin sıklığı ve yoğunluğu bilişsel temsillerin oluşumunda önemli bir faktördür ve Lunapark

 244

örneğinde olduğu gibi Hayvanat Bahçesi’nde olumlu ve olumsuz yaşantılar ve duygular bu mekanların

birer zihinsel imge olarak kalmasında etkili olmaktadır. Hayvanat Bahçesi içerisinde yer alan ve bilişsel

haritalarda da belirtilmiş olan önemli bir diğer öğe de “Bahadır” isimli fildir. Toplam 7 kişi haritalarında bu

file yer vermiştir.

En yüksek sıklıkla hatırlanan bu iki öğeyi takiben 3. sırada Kaskatlı Havuz (31 kez), daha sonra

Göl (29 kez) ve sonrasında da Paraşüt Kulesi (28 kez) gelmektedir. Kaskatlı havuz ve göl estetik açıdan

sahip oldukları birtakım ayırıcı özellikler sebebiyle sıklıkla hatırlanan öğeler arasında yer alıyor olabilir.

İzmir Fuarı, İzmir kenti içinde sahip olduğu yeşil alanları, palmiyeleri ve temiz havası ile çevresini saran

karmaşık ve beton kent dokusu içerisinde ağaçlı yoldan oluşan bir sınırla kendini ayıran bir mekandır ve

içinde görsel açıdan estetik olan, göze güzel gelen, insanları dinlendiren ve rahatlatan bir takım öğelere

sahiptir. Bu öğeler arasında özellikle anılan ve vurgulananlar da Göl ve Kaskatlı Havuzdur. Sahip

oldukları bu özellikler sebebiyle en yüksek sıklıkla belirtilen öğeler arasında yer alıyor olabilirler.

İzmir fuarına ilişkin diğer bilişsel temsillerin belirtilme sıklıklarına bakıldığında Gazinoların, Çay

Bahçelerinin ve Kapıların belirgin biçimde ön plana çıktığı görülmektedir. Gazinolar olarak işaretleyen,

çizen toplam katılımcı sayısı 20’dir ve ayrıca ismen Ekici Över ve Göl Gazinosunun özellikle belirtildiği

görülmektedir. Çay Bahçelerinde ise özellikle Menekşe ve Akasyaların ismen belirtildiği görülmektedir.

İzmir fuarı’nın bilişsel temsilleri arasında giriş kapıları önemli bir yer tutmaktadır. Çoğunlukla

çizimlerine kapılarından başlayan katılımcıların öncelikli olarak çizdikleri yerler kapıları olmakta, bazı

katılımcılar yalnızca bir kapı çizerek daha sonra içinde yer alan öğeleri çizmeye devam ederken, diğer

bazı katılımcılar öncelikle tüm kapılarını sırasıyla çizmekte, mekanın dış sınırlarını belirlemekte, her bir

kapıyı isimlendirmekte ve daha sonra içinde yer alan öğeleri çizmeye devam etmektedir. Kapı figürü ve

sınırlar İzmir Fuarı’nın zihinlerde algısal açıdan ayrı bir bütünlük olarak algılandığı, kentin merkezinde

yer almasına karşın, çevresinde yer alan diğer öğelerden kendini sınır ve kapılarıyla ayıran, büyük ve

ışıltılı kapılarıyla dışardan kendini ayıran ve kendine ayrı iç bir mekan yaratan ve insanların algısal

düzlemlerinde İzmir Fuarı’na girmek ve çıkmak, iç ve dış, kapıların önü ve ardı şeklinde ayrımlar

yaratmaktadır. Bilişsel temsillerde de belirgin biçimde kapı ve sınırların yer alması, İzmir Fuarı’nın sahip

olduğu mekansal özellikler sebebiyle diğer mekanlardan izole ve ayrı bir bütünlük olarak örgütlendiğini

gösteriyor olabilir. Bilişsel haritalarda en yüksek sıklıkla belirtilmiş olan kapı, Lozan Kapısı’dır. Bunu 9

Eylül Kapısı, Montrö Kapısı, Kahramanlar Kapısı ve 26 Ağustos Kapısı takip etmektedir. En yüksek

sıklıkla Lozan Kapısı’nın belirtilmiş olmasında Lozan Meydanı’nda yer alan büyük, gümüş kürenin ve

havuzun mekansal ayırt ediciliğinin olması; kent planı temelinde düşünüldüğünde de Lozan Kapısı’nın

yaya hareketliliğinin ve araç trafiğinin en yoğun olduğu kısımda yer alması, belirli mekansal noktalara

(Lozan Pastanesi, İzmir Atatürk Lisesi, Dokuz Eylül Rektörlüğü, Fransız Kültür Merkezi, Alsancak Tren

 245

Garı, İzmir Sevinç Pastanesi’ne) ulaşan yolların birbirine bağlandığı meydanda yer almasının etkili

olduğu düşünülebilir.

İzmir Fuarı’nın diğer bilişsel temsillerine bakıldığında önemli bir diğer bulgunun da İzmir Fuarı

sınırları içerisinde yer almayan ancak bilişsel düzlemde birlikte örgütlenen birtakım çevresel öğelerin de

olduğu görülmüştür. Bu dış çevresel öğeler arasında Lozan Meydanı, Montrö Meydanı, Lozan

Pastanesi, İzmir Atatürk Lisesi, Fransız Kültür Merkezi, Behçet Uz Çocuk Hastanesi, İzmir Denizi yer

almaktadır.

Öte yandan İzmir Fuarına ilişkin bilişsel temsillere genel olarak bakıldığında, bu temsiller

arasında İzmir Fuarı’nda geçmişte var olan ancak artık fuar içerisinde yer almayan öğelerin de yer aldığı

görülmektedir. Örnek olarak Ekici Över Gazinosu, Menekşe Çay Bahçesi, Pakistan Pavyonu verilebilir.

Bu bulgudan hareketle bilişsel temsillerin, nesnel mekanda zamanla bir değişim de olsa süreklilik olduğu

söylenebilir. Temsiller değişime direnç göstermektedir ve hatalı, kusurlu yapılardır, nesnel mekandan,

rasyonaliteden bağımsızdırlar. İzmir Fuarı’nda artık yer almıyor olması, bunun bilişsel temsil olarak da

zihinlerden silinmesini gerektirmemektedir. Aynı şekilde fiziksel mekanda var olması bunun bilişsel

temsil olarak kodlanacağı anlamına gelmemektedir. Bilişsel haritalar kusurlu birer temsildirler ve temsil

ve gerçek birbiriyle kusurlu, eksik bir biçimde ilişkilendirilmektedir (Bell, Fisher & Loomis, 1978; Downs &

Stea, 1973; Evans, 1980; Milgram, 1976). Öte yandan katılımcılar İzmir Fuarı’nda kullanmadıkları

yerlere de haritalarında yer vermiştirler, etkinlik alanlarının dışında da olsa birtakım öğeler haritalarda

yer almaktadır (Francescate & Mebane, 1973).

Bilişsel haritalarda yer alan tüm öğeler ayırıcı özelliklerine göre gruplandırıldığında haritalarda

en yüksek sıklıkla belirtilen öğelerin aktif eğlence öğeleri olduğu, bunu doğa ve estetik yapılarının, pasif

eğlencenin, kapıların, İzmir Enternasyonal Fuarı’nın, kültür ve sanat aktivite ve mekanlarının, spor

faaliyet ve alanlarının takip ettiği görülmektedir. Bilişsel temsillerde ağırlıklı olarak eğlence öğeleri, İzmir

Fuarı’nın yeşil alanları ve estetik yapısı ve pasif eğlence öğeleri yer almaktadır. Bu bulgulardan

hareketle, İzmir Fuarı’na ilişkin bilişsel temsillerin eğlence ve dinlenme pratiklerinden oluşan bir davranış

ortamını simgelediği söylenebilir.

Çizime Başlama Noktaları

Katılımcıların haritalarına başlama noktalarının dağılımına bakıldığında en yüksek sıklıkla 9

Eylül Kapısı’ndan çizimlere başlandığı görülmektedir. 9 Eylül Kapısı’ndan çizimlerine başlayan

katılımcıların büyük çoğunluğunu üst yaş grubundaki katılımcılar oluşturmaktadır ve bu yaş grubundaki

katılımcılar çizimlerine başlarken, eski zamanlarda bu kapının sıklıkla kullanıldığını, İzmir’in çeşitli

ilçelerinden İzmir Enternasyonal Fuarı için gelen insanların bu kapı önünde indirildiğini ve fuara girişin

çoğunlukla bu kapıdan olduğunu belirtmiştirler. Aynı zamanda eski zamanların Fuarı düşünüldüğünde,

fuar zamanında özellikle gelinen yerler gazinolar ve lunapark’tır ve bu iki alana da en yakın ve rahat

 246

ulaşılabilecek yer 9 Eylül kapısıdır. O dönemde bu kapının daha çok kullanılıyor olması, üst yaş

grubunun çizimlerine bu kapıdan başlamalarında etkili olabilir. Öte yandan Dönme dolap da çizime

sıklıkla başlama noktalarından bir tanesidir, belirtilme sıklığında da açıklandığı üzere, Dönme dolabın

mekansal ayırt ediciliği ve algısal açıdan zıtlık yaratması aynı şekilde başlama noktası olarak

seçilmesinde, bir diğer deyişle ilk hatırlanan öğe olmasında etkili olabilir. Öte yandan bilişsel temsiller

arasında en yüksek sıklıkla belirtilen Lunapark öğesinden başlanma sıklığı ise tüm öğeler arasında

%4,3’tür. En sık belirtilen öğe olmasına karşın, yalnızca dört kişi çizimlerine Lunapark öğesinden

başlamıştır.

Katılımcıların İzmir Fuarı’nı merkezi veya çevresel bir öğeden hareketle çizmeye başlayıp

başlamamalarının dağılımına bakıldığında 39 katılımcının İzmir Fuarı’nın merkezinde yer alan bir

öğeden, 30 katılımcının ise çevresel bir öğeden hareketle çizime başladığı görülmüştür. Çevresel bir

öğeden hareketle çizime başlayan katılımcıların büyük çoğunluğunu kadınlar oluşturmaktadır. Kadınlar

daha yüksek sıklıkla çevresel bir öğeden hareketle İzmir Fuarı’nı çizmeye başlamıştırlar. Merkezi bir

noktadan çizimine başlayan 39 katılımcının ise 21’i erkek ve 18’i kadındır. Merkezden hareketle çizmeye

başlayan katılımcılar arasında erkeklerin sayısı daha fazladır.

 Çizim Stilleri

 Bilişsel haritalarda yer alan çizim stillerinin (Göregenli, 1985) neler olduğuna bakıldığında,

beş tür çizim stilinde haritanın bulunduğu görülmüştür. En yüksek sıklıkla görülen çizim stili blok stildir,

bunu grafik ve sembolik çizim stili, sonrasında da dizisel ve nokta çizim stili takip etmektedir. Kadın ve

erkeklerin haritalarında kullanmış oldukları çizim stillerinin dağılımına bakıldığında, grafik stile sahip

haritaların çoğunluğunu erkek katılımcıların, sembolik stile sahip haritaların büyük çoğunluğunu kadın

katılımcıların çizmiş oldukları görülmüştür. Blok stilde olan 21 haritanın da 12 tanesi kadınlara, 9 tanesi

ise erkeklere aittir. Nokta çizim stili kullanan katılımcıların tümü erkektir ve dizisel stilde çizen

katılımcıların ise yalnızca 1’i kadın, geri kalanı erkek katılımcıdır.

 Alt ve üst yaş gruplarının kullandıkları çizim stillerinin neler olduğuna bakıldığında ise grafik

stili kullanan katılımcıların ağırlıklı olarak alt yaş grubunda, sembolik stili kullanan katılımcıların ise

ağırlıklı olarak üst yaş grubunda yer aldığı görülmektedir. Blok stili kullanan alt ve üst yaş grubundaki

katılımcıların sayısının birbirine çok yakın olduğu, nokta ve dizisel stil kullanan ise eşit sayıda alt ve üst

yaş grubunda yer alan katılımcı olduğu görülmektedir.

 Alt ve üst eğitim gruplarının çizmiş oldukları haritaların stillerine bakıldığında ise, sembolik

stile sahip 20 haritanın 19 tanesini üst eğitim grubundaki katılımcıların çizdiği görülmektedir. Blok stil,

nokta stil ve dizisel stile sahip olan haritaların ise büyük çoğunluğu alt eğitim grubundaki katılımcılara

aittir. Grafik stilde çizilmiş olan toplam 20 haritanın ise 10 tanesi alt eğitim 10 tanesi üst eğitim

grubundaki katılımcılara aittir.

 247

 Katılımcıların çizmiş oldukları haritalar, içerdikleri öğeler doğrultusunda herhangi bir

mekansal hikaye veya İzmir Fuarı’na ilişkin mekansal deneyimleri içerip içermemelerine göre iki gruba

ayrılmışlardır. Bu sınıflandırma doğrultusunda 69 haritanın 27’si mekana ilişkin bir hikaye içerirken, 42

tanesi içermemektedir. Hikaye içeren haritaların büyük çoğunluğunu kadın katılımcıların çizdiği

görülmektedir. Mekana ilişkin deneyimlerini aktaran, sosyal ve kişisel ilişkilerini yansıtan katılımcıların

çoğu kadın katılımcıdır ve bu sembolik harita çizen katılımcıların da çoğunlukla kadın olmasıyla

tutarlıdır. Hikaye ve anlam içeren haritaların büyük çoğunluğu kadın katılımcılara aittir.

Eğitim düzeyine haritaların hikaye içerip içermeme durumuna bakıldığında ise, üst eğitim grubunda yer

alan katılımcıların çoğunlukla haritalarına hikayeler ekledikleri görülmektedir. Hikayesi olmayan, salt

fiziksel çevre temelinde çizilen haritaların ise 23 tanesi alt eğitim, 19 tanesi ise üst eğitim grubunda yer

almaktadır. Kentte yaşama süresine göre haritaların hikaye içerip içermeme durumuna bakıldığında,

hikayesi olan toplam 27 haritanın 13 tanesini kentte 26 yıl ve üzeri bir süredir, 8 tanesini 16-25 yıldır ve

6 tanesini 2-15 yıldır kentte yaşamakta olan katılımcıların çizmiş oldukları görülmektedir. Kentte yaşama

süresi arttıkça, kente ve kent öğeleriyle kurulan ilişkiler de artmakta ve mekansal deneyimler niceliksel

ve niteliksel anlamda artmaktadır.

 Aile kavramını içeren ve aileyle, anne, baba ve çocuklarla yaşanılan mekansal

deneyimlerine haritalarına aktaran katılımcıların büyük çoğunluğunu kadın katılımcıların oluşturduğu

görülmektedir. Yaş değişkenine göre bakıldığında ise üst yaş grubunun aile kavramını alt yaş grubuna

göre haritalarında daha fazla vurguladığı görülmektedir. Alt ve üst eğitim gruplarının haritalarına

bakıldığında ise aile kavramı içeren haritaların %91,7’sini üst eğitim grubundaki katılımcıların çizmiş

oldukları görülmektedir.

 6.2. YARI-YAPILANDIRILMIŞ GÖRÜŞMELERDEN ELDE EDİLEN BULGULARIN

DEĞERLENDİRİLMESİ

 İzmir Fuarı’nın İmgesel Görüntüsü

 Katılımcılara gözlerini kapatıp İzmir Fuarı’nı düşündüklerinde gözlerinin önüne ne gelen

imgesel görüntüyü tarif etmeleri istendiğinde katılımcıların en yüksek sıklıkla gözlerinin önüne yeşil bir

alanın geldiğini, ağaçlar, palmiyeler arasında kent merkezinin ortasında yer alan bir alan geldiğini

belirttikleri görülmektedir. İzmir fuarı’nın yeşil alanları ve doğasını takiben en sıklıkla gözler önüne gelen

mekansal öğe Lunapark olmuştur. Tüm örneklem içerisinde toplam 77 kişi, gözlerini kapatıp İzmir

Fuarı’nı düşündüklerinde gözlerinin önüne Lunapark geldiğini belirtmiştir. Bilişsel haritalarda en yüksek

sıklıkla belirtilen bilişsel temsil olan Lunapark öğesi, imgesel İzmir Fuarı görüntüsünde de en yüksek

sıklıkla yer alan öğelerden bir tanesi olmuştur.

 248

 Katılımcıların bazılarının İzmir Fuarı’na ilişkin tasvirlerinin şimdiki zamana bazı katılımcıların

ise geçmiş zamana ait öğeleri içerdiği görülmüştür. Bazı katılımcıların tasvirleri ise her iki zamana da ait

öğeler içermektedir. Sosyo-demografik değişkenlere göre şimdiki ve geçmiş zamana ait tasvirler

kullanmanın nasıl bir dağılım gösterdiğine bakıldığında kadınların ağırlıklı olarak geçmişe atıf yaparken,

erkek katılımcıların şimdiki zamana atıf yaptığı görülmüştür. Kadın katılımcılar gözlerini kapattıklarında

ağırlıklı olarak geçmiş yıllara ait bir imgesel görüntü üzerinden konuşurken, erkek katılımcılar şimdiki

zamana ait öğeler üzerinden konuşmuştur. Üst eğitim grubundaki katılımcıların ağırlıklı olarak şimdiki

zamana ait İzmir Fuarı’nı tasvir ettikleri, kentte yaşama süresi değişkeni açısından bakıldığında ise

geçmiş zamana ait tasvirleri yarısından fazlasını kentte en uzun süredir (26 yıl ve üzeri) yaşamakta olan

katılımcıların dile getirdiği görülmüştür.

 Katılımcıların dile getirmiş oldukları bu tasvirlerin ağırlıklı olarak İzmir Kültürpark’ı ve İzmir

Enternasyonal Fuarı ile ilgili olmasının cinsiyet değişkenine göre dağılımına bakıldığında İEF ile ilgili

tasvirlerin daha çok kadın katılımcılara ait olduğu görülmektedir.

 İzmir Fuarı’nın Çağrışım Burcu

 Katılımcılardan yarı-yapılandırılmış görüşme formunun ikincisi sorusu olarak İzmir Fuarı

denildiğinde akıllarına gelen ilk beş öğeyi sıralamaları istenmiştir. İzmir fuarı’nın konotatif çağrışımlarını

ortaya koymak amacıyla sorulan bu sorudan elde edilen yanıtlar doğrultusunda, katılımcıların zihninde

uyaran sözcükle (İzmir Fuarı) en yüksek derecede çağrışım yapan öğenin “Lunapark” olduğu

görülmüştür. Bilişsel haritalarda da en yüksek sıklıkla belirtilen öğe olan “Lunapark” İzmir fuarının

konotatif çağrışımlarında da ilk sırayı almaktadır. “Çağrışım burcunda yer alan yuvarlakların merkeze

mesafesi arttıkça, çağrışım bağları da zayıflamaktadır” (Bilgin, 1999 s.20). Merkezi kavramın çevresini

saran yuvarlaklar doğrultusunda İzmir Fuarı’nın Lunapark’tan sonra yüksek derecede çağrışım yaptığı

diğer öğelerin ise sırasıyla İzmir Enternasyonal Fuarı, Hayvanat Bahçesi, Yeşil alanlar ve temiz hava,

Gazinolar ve Paraşüt Kulesi şeklinde devam etmektedir. Çağrışım burcunun merkeze en yakın

yuvarlakları üzerinde duran öğelerin, benzer şekilde de bilişsel haritalarda ve imgesel görüntü içinde de

belirtilme sıklıklarının yüksek olduğu görülmektedir. Bir diğer deyişle, İzmir Fuarı’na ilişkin bilişsel

temsiller, İzmir Fuarı’nın imgesel görüntüsü ve tasvirleri ile konotatif çağrışımları arasında bir uyum

olduğu söylenebilir.

 İzmir Fuarı’nda katılımcıların en önemli olarak gördükleri öğelerin ne olduğu sorulduğunda

ise katılımcıların %26,6’ının İzmir Enternasyonal Fuarı, %25’inin aktif eğlence mekanlarını, %19,1’inin

İzmir Fuarı’nın fiziksel özelliklerini, yeşil alanlarını en önemli öğe olarak dile getirdiği görülmektedir. En

rahat ve mutlu hissettikleri yerler olup olmadığı sorulduğunda ise katılımcıların mutlu hissettikleri yerler

olarak aktif eğlence yerlerini, dinlenebilecekleri, sessiz, sakin alanları ve pasif eğlence yerlerini dile

getirdiği görülmektedir. Öte yandan katılımcılara kendileri için eskiden anlamlı olan ancak şimdi anlamını

 249

yitirmiş olan yerler olup olmadığı sorulduğunda ise örneklemin %35,8’inin hiçbir öğenin anlamını

yitirmediğini belirttiği, diğer katılımcıların ise aktif eğlence, pasif eğlence ve İzmir Enternasyonal

Fuarı’nın eski anlamını yitirdiğini belirttiği görülmektedir. Katılımcıların İzmir Fuarı’nda kendileri için en

önemli olarak ifade ettikleri öğeler ile anlamını yitirmiş olduğunu belirttikleri öğelerin dile getirilme

sıklıkları benzerlik göstermektedir.

 Kadın ve erkek katılımcıların İzmir Fuarı’nda en önemli olarak gördükleri öğelerin dağılımına

bakıldığında, kadınların “aktif eğlenceyi ve dinlenmeyi” erkek katılımcılara kıyasla daha fazla dile

getirdiği, erkek katılımcıların ise “pasif eğlence, kültür ve sanat aktivitelerini, İzmir Enternasyonal

Fuarı’nı” kadınlara kıyasla daha fazla getirdiği görülmüştür. “Kültür ve sanat, spor faaliyetleri, fiziksel

özellikler ile geçmiş yılları” ise kadın ve erkek katılımcıların birbirine yakın oranlarda dile getirmiş olduğu

görülmektedir. Kadınlar İzmir Fuarı’nda aktif eğlence ve yerlerine ve dinlenmeye erkeklere kıyasla daha

fazla önem verir gibi görünürken, erkeklerin daha çok pasif eğlence yerlerine (Gazino, çay bahçesi,

restoran), kültür ve sanat aktivitelerini ve İEF’ye daha fazla önem verir gibi görünmektedir. İzmir

Fuarı’nın yeşil alanlarının, temiz havasının, içinde bulunan spor alanlarının en önemli olduğunu belirten

kadın ve erkek katılımcıların sayısı ise birbirine yakındır.

 Yaş değişkenine göre İzmir Fuarı’nda en önemli olarak görülen öğelerin dağılımına

bakıldığında ise alt yaş grubundaki katılımcıların “Kültür ve Sanat aktivitelerini, dinlenmeyi, spor

faaliyetlerini” üst yaş grubuna kıyasla daha fazla dile getirdiği görülmüştür. Üst yaş grubundaki

katılımcıların ise “aktif ve pasif eğlence yerlerini, İzmir Enternasyonal Fuarı’nı, yeşil alanları ve temiz

havayı ve geçmiş yılları” daha sıklıkla dile getirdiği görülmektedir.

 Alt ve üst eğitim gruplarının İzmir Fuarı’nda en önemli olarak gördükleri öğelerin dağılımına

bakıldığında ise alt eğitim grubunda yer alan katılımcıların daha yüksek sıklıkla “aktif eğlence” yerlerini

dile getirdiği, üst eğitim grubundaki katılımcıların ise daha yüksek sıklıkla “kültür ve sanat aktivitelerini,

dinlenmeyi, spor alanlarını, yeşil alanları ve geçmiş yılları” dile getirdiği görülmüştür.

 Kentte yaşama süresi değişkenine göre İzmir fuarı’nda en önemli olarak görülen öğelerin

dağılımına bakıldığında ise “pasif eğlence yerlerini (Gazino ve çay bahçeleri vb.)” yalnızca kentte 26 yıl

ve üzeri bir süredir yaşamakta olan katılımcıların, “geçmiş yılların anlamlılığını ve değerini” vurgulayan

katılımcıların ise kentte en 16 yıldır yaşamakta olan katılımcılar olduğu görülmektedir. Benzer şekilde

“aktif eğlence” yerlerinin en önemli olduğunu belirten katılımcıların ise büyük çoğunluğunu kentte en az

16 yıldır bulunan katılımcıların oluşturduğu görülmektedir. “İzmir Enternasyonal Fuarını ve yeşil

alanların” en önemli olduğunu belirten katılımcıların ise çoğunlukla kentte 26 yıl ve üzeri bir süredir

bulunan katılımcılar olduğu görülmektedir. “Spor faaliyetlerinin ve alanlarının” en önemli öğe olduğunu

belirten katılımcıların ise yarısını kentte 2-15 yıldır yaşamakta olan katılımcılar oluşturmaktadır.

 250

 İzmir Fuar’ında Yalnız Kalma ve Tehlike Algısı

 Katılımcıların çoğu, %64,6’lık bir bölümü, İzmir Fuarı’nda kesinlikle yalnız kalmaktan

hoşlanmadığını, İzmir Fuarı’nın güvenli bir yer olmadığını dile getirmiştir. Güvenliği tehdit edici unsurlar

olarak ise fuar içerisinde tehlikeli insanların bulunduğu, kapkaççıların, tinerci ve balicilerin, uyuşturucu

kullananların olduğu, fuar içerisinde fuhuş yapıldığı dile getirilmiştir. Katılımcıların büyük bir

çoğunluğunun bu şekilde düşünmesi ve İzmir Fuarı’na yalnızca akşam değil gündüz de yalnız gitmekten

çekinen insanların bulunması, gerçekten üzerine düşünülmesi ve olumlu yönde değiştirmek adına çaba

sarf edilmesi gereken bir konudur.

 Cinsiyet değişkenine göre İzmir Fuarı’nda yalnız kalmaktan hoşlanılan yerlerin dağılımına

bakıldığında, fuar alanı içerisinde kesinlikle yalnız kalmak istemediğini ve kalınmaması gerektiğini

belirten katılımcıların kadın ve erkek oranlarının birbirine çok yakın olduğu görülmüştür. 76 kadın ve 77

erkek İzmir Fuarı’nın güvenli bir yer olmadığını ve yalnız kalmaktan korktuklarını, çekindiklerini

belirtmiştir. Diğer kadın ve erkek katılımcıların yalnız kalmaktan hoşlandıkları yerlerin dağılımına

bakıldığında ise kadınların ağırlıklı olarak “kültür ve sanat aktivitelerinin gerçekleştirildiği yerlerde ve

spor alanlarında” yalnız kalmaktan hoşlandıkları, erkek katılımcıların ise “İEF sırasında düzenlenen

pavyon ve stantları gezerken veya İzmir Fuarı’nın sessiz sakin yerlerinde” yalnız kaldıklarında mutlu

olabileceklerini dile getirdiği görülmektedir.

 Farklı yaş gruplarının İzmir Fuarı’nda yalnız kalmaktan hoşlandıkları yerlerin dağılımına

bakıldığında ise üst yaş grubunun ağırlıklı olarak “kültür ve sanat mekanlarında, sessiz ve sakin

yerlerde” yalnızken mutlu oldukları, alt yaş grubunun ise ağırlıklı olarak “İEF sırasındaki pavyon ve

stantları gezerken” yalnız kalmayı sevdiklerini dile getirdiği görülmüştür. “Her yerde” yalnızken mutlu

olabileceğini belirten katılımcıların ise tümü üst yaş grubunda yer almaktadır. Üst eğitim grubunda yer

alan katılımcıların ise “kültür ve sanat aktivitelerinin gerçekleştirildiği yerlerde, pavyon ve stant gezerken,

spor alanlarında” yalnızken mutlu oldukları, alt eğitim grubunun ise ağırlıklı olarak “sessiz, sakin

yerlerde, yemek yenilecek yerlerde” yalnızken mutlu olduklarını belirtmiştir. “Her yerde” mutlu

olabileceğini dile getiren katılımcıların çoğunluğu alt eğitim grubunda yer almaktadır.

 Buluşma Noktası Olarak İzmir Fuarı ve İzmir Fuarı’nın Buluşma Noktaları

 Mekansal açıdan İzmir Fuarı’nın ayırıcı bir özelliğinin olup olmadığını anlamak amacıyla

katılımcılara İzmir Fuarı’na yakın bir yere gidecek olsalar, İzmir fuarı’nı buluşma noktası olarak kullanıp

kullanmadıkları sorulmuştur. Örneklemin %35,2’sinin kullanmadığı, geri kalan kısmının, %64,8’inin ise

kullandığı görülmüştür. Buluşma noktası olarak İzmir Fuarı’nın hangi noktalarının seçildiği sorulduğunda

ise en yüksek sıklıkla Lozan Kapısı’nın (%30), daha sonra herhangi bir kapısının, daha sonra Montrö

Kapısının ve sonrasında 9 Eylül Kapısının seçildiği görülmektedir. İzmir Fuarı’nı çevresinde bir yere

gidecek olduğunda buluşma noktası olarak seçen katılımcıların büyük bir çoğunluğu İzmir Fuarı’nın

 251

kapılarında buluşmayı tercih etmekte ve bu kapılar arasında en yüksek sıklıkla kullanılan Lozan Kapısı

olmaktadır.

 Katılımcılara İzmir Fuarı’na gidecek olduklarında hangi noktaları buluşma noktası olarak

seçtikleri sorulduğunda ise yine en yüksek sıklıkla Lozan Kapısı’nın kullanıldığını, bunu herhangi bir

kapısının, Göl kenarının, Lunapark önünün, paraşüt kulesinin, Montrö Kapısının, TRT Binasının vb.

takip ettiği görülmektedir. İzmir Fuarı’nın sınırları içinde mekansal açıdan ayırıcı özelliklere sahip olan ve

buluşma noktası olarak seçilen yerlerin Göl kenarı, Lunapark önü, Paraşüt Kulesi, TRT Binası, İsmet

İnönü Sanat Merkezi ve Atatürk-İsmet İnönü Heykeli Önü” olduğu görülmüştür. İzmir Fuarı içinde veya

dışında bir yere gidilecek olsa da katılımcıların en yüksek sıklıkla Lozan Kapısı’nı buluşma noktası

olarak seçtiği görülmektedir.

 Çocukluk Zamanının Fuarı

 Katılımcıların büyük çoğunluğu çocukluk zamanlarının İzmir Fuarı’nı hatırladıklarında

önemli olan ilk yer olarak “Lunapark’ı” dile getirmiştirler. Bunu takiben diğer katılımcılar “hayvanat

bahçesinin” çocukluk zamanlarının en önemli olan yeri olduğunu belirtmiştirler. Diğer bazı katılımcılar

ise “pavyon ve stantların, gazino ve çay bahçelerinin ve paraşüt kulesinin” önemli olan ilk yer olduğunu

dile getirmiştir. Cinsiyet değişkenine göre çocukluk zamanının önemli olan yerlerinin dağılımına

bakıldığında “lunapark” diyen kadın ve erkek katılımcıların oranlarının birbirine yakın olduğu

görülmektedir. Bununla birlikte erkeklerin kadınlara kıyasla “paraşüt kulesi, pavyonlar, gazino ve çay

bahçelerini” daha sıklıkla dile getirdiği görülmüştür. “Hayvanat bahçesini” önemli olan ilk yer olarak göre

katılımcıların ise büyük çoğunluğunu kadınlar oluşturmaktadır. Alt ve üst yaş gruplarının çocukluk

zamanlarının önemli olan ilk yeri olarak “lunapark”ı belirtme sıklıkları birbirine çok yakındır. Eşit sayıda

alt ve üst yaş grubundan katılımcı “hayvanat bahçesi ve paraşüt kulesinin” en önemli yer olduğunu ifade

etmiştir. Pavyon, stantlar ve gazinolar ile çay bahçelerinin çocukluk zamanlarının en önemli yerleri

olduğunu belirten katılımcıların ise büyük çoğunluğu üst yaş grubunda yer almaktadır.

 Katılımcılara çocukluk zamanlarındaki İzmir Fuarı’nı sevip sevmedikleri sorulduğunda,

katılımcıların %89,2’sinin sevdiğini belirttiği görülmektedir. Katılımcıların çoğunluğu, çocukluk

dönemindeki İzmir Fuarı’nın her yönüyle çok güzel ve yeterli olduğunu belirtmektedir. Bazı katılımcılar

ise belki de o dönemde çocuk oldukları için İzmir Fuarı’nın her şeyini sevdiklerini dile getirmiştir.

Sevdiğini ve sevmediğini belirten katılımcıların kadın ve erkek oranları birbirine çok yakındır. Yaş

değişkenine göre çocukluk zamanındaki İzmir Fuarı’nı sevip sevmeme durumunun dağılımına

bakıldığında ise sevdiğini belirten katılımcıların %54,4’ünü üst yaş grubundaki, %45,6’sını ise alt yaş

grubunun oluşturduğu görülmektedir. Sevmediğini belirten katılımcıların ise büyük çoğunluğunu alt yaş

grubundaki katılımcılar oluşturmaktadır. Kentte yaşama süresine göre sevip sevmeme durumunun

 252

dağılımına bakıldığında ise sevdiğini belirten katılımcıların yarısından fazlasını kentte 26 yıl ve üzeri bir

süredir yaşamakta olan katılımcıların oluşturduğu görülmektedir.

 Katılımcıların çocukluk zamanlarındaki İzmir Fuarı’nda hoşlarına giden, sevdikleri öğe ve

özelliklerin neler olduğuna bakıldığında ise eğlenmenin ve eğlence mekanlarının ilk sırada yer aldığı

görülmektedir. Katılımcıların yarısından fazlası çocukluk zamanlarında İzmir Fuarı’na eğlenmek için

gittiklerini ve bu açıdan kendileri için çok önemli olduğunu dile getirmiştirler. Eğlence mekanları arasında

da en sıklıkla belirtilen yerler hem aktif eğlence hem de pasif eğlence yerlerini kapsamaktadır. Çocukluk

zamanının İzmir Fuarı denildiğinde eğlenmek, hoşça vakit geçirmek ve dinlenmek akla gelmektedir.

Bazı katılımcılar ise İzmir Fuarı’nın İzmir Enternasyonal Fuarı sırasındaki canlılığını, ışıklı, renkli,

müzikli, coşkulu ortamını sevdiğini dile getirmiştir. Özellikle de çocukluk zamanında böyle bir atmosferin

kişilere ilginç ve farklı gelmesi önemli bir faktördür. Bazı katılımcılar ise İzmir Fuarı denildiğinde

akıllarına güzel çocukluk zamanlarının geldiğini belirtmiştir. Bazı katılımcılar ise çocukluk zamanlarının

İzmir Fuarı’nda aileleriyle fuarda hoşça vakit geçirmelerini, anne, babalarıyla, anneanne, babaanne ve

dedeleriyle birlikte olabilmelerini ifade etmiştir. Kadın ve erkeklerin çocukluk zamanlarındaki İzmir

Fuarı’nda hoşlarına giden öğe ve özelliklerin neler olduğuna bakıldığında ise kadın ve erkeklerin

birbirine yakın oranlarda eğlence ve eğlence yerlerini dile getirdiği görülmektedir. Eşit sayıda kadın ve

erkek katılımcı fuarın canlı, renkli, coşkulu havasını sevdiğini belirtmiştir. Bununla birlikte diğer

hoşlanılan öğelerin dağılımına bakıldığında ise erkeklerin ağırlıklı olarak o dönemde fuarda yenilen ve

içilen yiyecek ve içecekleri, pavyon ve stantları kadınlara kıyasla daha sıklıkla belirttiği, kadınların ise

ağırlıklı olarak güzel ve mutlu çocukluk zamanlarının bir parçası olduğu ve aileleriyle o dönemde fuarda

birlikte oldukları için sevdiğini belirttiği görülmektedir. Yaş değişkeni açısından değerlendirildiğinde ise,

aile ve çocuklukları açısından o dönemin fuarını sevdiğini belirten katılımcıların büyük çoğunluğu üst yaş

grubundaki katılımcılardan oluşmaktadır.

 Katılımcıların çocukluk dönemlerindeki İzmir Fuarı’nda hoşlarına gitmeyen öğe ve

özelliklerin neler olduğuna bakıldığında ise çoğu katılımcının (%66,5) çocukluk zamanlarının İzmir

Fuarı’nda hoşlarına gitmeyen herhangi bir öğe veya özelliğin olmadığını dile getirdiği görülmüştür. Diğer

katılımcılar ise; fuar zamanında yaşanan kalabalığı, karmaşa ve kaybolma korkusunu, pavyon ve

stantların niteliksizliği gibi özellikleri dile getirmiştir. Kalabalık ve karmaşa içinde yaşanan kaygı, korku

ve gerginlik duygusu çocukluk zamanının en yüksek sıklıkla belirtilen rahatsızlık uyandıran özelliği

olarak belirtilmiştir. Kalabalıktan hoşlanmadığını ve rahatsız olduğunu belirten eşit sayıda kadın ve

erkek katılımcı bulunmaktadır. Pavyon ve stantlara ilişkin rahatsızlığını belirten katılımcıların ise

çoğunluğunu kadın katılımcılar oluşturmaktadır. Lunaparkla ilgili hoşuna gitmeyen özellikler olduğunu

ifade eden katılımcıların ise büyük çoğunluğu erkektir. Üst eğitim grubu kalabalığa ve karmaşaya ilişkin

 253

daha fazla rahatsızlık belirtirken, alt eğitim grubu daha sıklıkla pavyon ve stantlarla, lunaparka ilişkin

birtakım rahatsızlıklar dile getirmiştir.

 Katılımcıların çocukluk zamanlarında değiştirmek istedikleri öğe ve özelliklerin neler

olduğuna bakıldığında ise çoğu katılımcının o dönemdeki İzmir fuarı’nda değiştirmek isteyebilecekleri

herhangi bir öğe veya özelliğin olmadığını dile getirdiği görülmektedir. Bazı katılımcılar ise çocukluk

dönemlerinin Lunapark’ında bazı değişiklikler yapabileceğini, örneğin oyuncak sayısını arttırabileceğini

veya oyuncak biletlerinin fiyatlarını düşürebileceğini belirten katılımcılar bulunmaktadır. Diğer bazı

katılımcılar ise kalabalık düzeyini diğer bazı katılımcılar ise gürültü düzeyini azaltabileceğini dile

getirirken, bazı katılımcılar ise temizlik ve düzenle ilgili değişiklikler yapabileceklerini dile getirmiştirler.

Katılımcılar çocukluk zamanlarında hoşlarına gitmeyen öğe veya özelliklerin neler olduğu sorulduğunda

en yüksek sıklıkla kalabalık ortamı ve karmaşası şeklinde yanıt verirken, o dönemde değiştirmek

istedikleri öğe veya özelliklerde kalabalık düzeyi de dahil çeşitli rahatsızlıkları dile getirdikleri,

değiştirilmek istenen özelliklerin en başında kalabalık düzeyinin gelmediği görülmektedir. Kalabalık

düzeyi ile karşılaştırıldığında gürültü düzeyi ve temizlik ile düzen sağlanması daha yüksek sıklıkla

belirtilmiştir.

 Kadın ve erkeklerin çocukluk zamanlarındaki İzmir Fuarı’nda değiştirmek isteyebilecekleri

öğe ve özelliklerin neler olduğuna bakıldığında ise lunaparkla ilgili, temizlik ve düzen sağlama ile ilgili,

yeşil alanları arttırma ile ilgili değişiklikler öne süren eşit sayıda kadın ve erkek olduğu görülmektedir.

Öte yandan erkeklerin kadınlara kıyasla daha yüksek sıklıkla gürültü ve kalabalığı azaltmaya ilişkin

değişiklik öne sürdüğü, yalnızca erkeklerin o dönemdeki fuarda her şeyi değiştirebileceğini belirttiği

görülmektedir. Hayvanat bahçesi ile ilgili değişiklikleri ise çoğunlukla kadın katılımcılar öne sürmüştür.

Hiçbir şey değiştirmeyeceğini, o dönemdeki her şeyin yeterli ve güzel olduğunu belirten katılımcıların

%50,4’ü kadın iken %49,6’sı erkektir. Yaş gruplarının öne sürdüğü değişikliklerin dağılımına

bakıldığında ise alt yaş grubundaki katılımcıların üst yaş grubundaki katılımcılara kıyasla daha yüksek

sıklıkla lunaparka ilişkin ve kalabalığı azaltmaya ilişkin değişiklikler öne sürdüğü görülmüştür. Üst yaş

grubu ise daha yüksek sıklıkla temizlik ve düzeni sağlama, gürültüyü azaltma, pavyon ve stantlarla ve

hayvanat bahçesi ile ilgili değişiklikler öne sürmüştür. Alt ve üst eğitim gruplarının değiştirmek

isteyebileceği öğe veya özelliklerin dağılımına bakıldığında ise lunaparkla, temizlik ve düzeni

sağlamayla, gürültü ve kalabalığı azaltmayla ilgili değişikliklerin büyük bir çoğunluğunu üst eğitim

grubundaki katılımcıların öne sürdüğü görülmüştür.

 Şimdiki İzmir Fuarı

 Katılımcılara İzmir Fuarı’nın şimdiki halini sevip sevmedikleri sorulduğunda ise %52,5’inin

sevdiğini, %47,5’inin sevmediğini belirttiği görülmektedir. İzmir Fuarı’nı sevdiğini belirten toplam 137

katılımcının 73’ü erkek ve 64’ü kadındır. Sevmediğini belirten toplam 124 kişinin ise yarısı kadın ve

 254

yarısı erkektir. Yaş değişkenine göre bakıldığında sevdiğini belirten alt ve üst yaş grubundaki

katılımcıların sayıları birbirine çok yakınken, sevmediğini belirten katılımcıların büyük çoğunluğunu üst

yaş grubundaki katılımcıların oluşturduğu görülmektedir.

 Şimdiki halinde sevdikleri ve sevmedikleri özelliklerin neler olduğuna bakıldığında ise

katılımcıların %35,7’sinin şu an hoşlarına giden, sevdikleri herhangi bir öğe veya özelliğin olmadığını

dile getirdiği görülmektedir. Hoşa giden öğe ve ya özellik olarak ise İzmir Enternasyonal Fuarı sırasında

düzenlenen pavyon ve stantların, eğlence yerlerinin, kültürel etkinliklerin, fuar alanının yeşilliğinin ve

spor alanlarının dile getirildiği görülmektedir. Alt yaş grubundaki katılımcılar daha yüksek sıklıkla kültürel

etkinlikleri dile getirirken, üst yaş grubundaki katılımcılar daha yüksek sıklıkla pavyon ve stantları, yeşil

alanları ve spor alanlarını dile getirmiştir. Öte yandan alt eğitim grubundaki katılımcılar daha yüksek

sıklıkla eğlence ve spor faaliyetlerinin hoşuna gittiğini belirtirken, üst eğitim grubundaki katılımcıların

kültürel etkinliklerin, yeşil alanların ve temiz havasının hoşlarına gittiğini belirttiği görülmektedir.

 Katılımcıların şimdiki İzmir Fuarı’nda hoşlarına gitmeyen özelliklerin neler olduğuna

bakıldığında ise %29,3’ünün hoşlarına gitmeyen herhangi bir öğe veya özellik olmadığını dile getirdiği

görülmüştür. Bu katılımcıların büyük bir çoğunluğunu erkek ve alt eğitim grubundaki katılımcılar

oluşturmaktadır.

 Hoşlanılmayan öğeler veya özellikler olarak ise İzmir Fuarı’nın eski önemini ve anlamını

kaybetmesi, insanların ilgisini çekememesi, içerisindeki öğelerin özgün olmadığı, güvenli bir yer

olmadığı, ticari bir alana dönüşmesi, insan kalitesinin düşmüş olması, yeşil alanların azalması ve fuar

alanının giderek betonlaşması dile getirilmiştir. Güvenlik sorununu dile getiren eşit sayıda kadın ve

erkek katılımcı bulunurken, yaşa ve eğitime göre bu sorunun dile getirilme dağılımlarına bakıldığında alt

yaş grubunun ve üst eğitim grubunun daha yüksek sıklıkla bu sorunu dile getirdiği görülmektedir.

 Kadın katılımcıların erkek katılımcılara kıyasla daha yüksek sıklıkla temizlik, kalabalığa

ilişkin rahatsızlıklarını dile getirdiği ve daha yüksek sıklıkla şimdiki İzmir Fuarı’nı geçmiş yıllarla

karşılaştırdığı, erkek katılımcıların ise ağırlıklı olarak yeşil alanların yok olması, İzmir Fuarı’nın

ticarileşmesi ve insan kalitesine ilişkin rahatsızlıklarını belirttiği görülmüştür. Üst yaş grubu alt yaş

grubuna kıyasla daha yüksek sıklıkla temizliğe, yeşil alanlara, ticarileşmeye, kabalığa ve insan kalitesine

ilişkin rahatsızlık belirtmiştir.

 Değiştirmek istedikleri öğe veya özelliklerin neler olduğuna bakıldığında ise bazı

katılımcıların eğlence yerlerinin kalitesini arttırabileceğini, bazı katılımcıların insan kalitesini

düzeltebileceğini, bazı katılımcıların güvenlik sorununu çözmeye çalışacağını, bazı katılımcıların yeşil

alanları arttırabileceğini, bazı katılımcıların temizlik sorununu çözebileceğini, bazı katılımcıların ise

İEF’nın kalitesini arttırabileceğini ifade ettiği görülmektedir. Cinsiyet değişkenine göre şimdiki İzmir

Fuarı’nda değiştirilmek istenen öğe veya özelliklerin dağılımına bakıldığında ise kadınların erkeklere

 255

kıyasla daha yüksek sıklıkla güvenlik sorununu, temizlik sorununu dile getirdiği, daha yüksek sıklıkla

insan kalitesinden, diğer insanlardan rahatsızlıklarını dile getirdiğini ve daha yüksek oranda şimdiki İzmir

Fuarı’nı geçmişteki haline geri götürmeye çalıştığı görülmektedir. Erkek katılımcıların ise kadınlara

kıyasla daha yüksek sıklıkla eğlence yerlerine ilişkin değişiklikler yapılabileceğini, daha özgün ve

insanları fuara daha çok çekebilecek yer ve aktivitelerin olması gerektiğini belirttiği, yeşil alanları

arttırabileceğini, İEF kalitesini arttırabileceğini, kültür ve sanat aktiviteleriyle ilgili değişiklikler

yapabileceğini dile getirdiği görülmektedir. Şimdiki İzmir Fuarı’nda her şeyi değiştirebileceğini öne süren

katılımcıların ise büyük çoğunluğunu erkek katılımcılar oluşturmaktadır.

 Farklı yaş gruplarının şimdiki İzmir Fuarı’na ilişkin değiştirmek isteyebilecekleri öğe veya

özelliklerin neler olduğuna bakıldığında ise güvenlik sorununu ve özgün eğlence yerlerine ilişkin

değişiklikler öne süren katılımcıların çoğunlukla alt yaş grubundaki katılımcılar olduğu, temizlik

sorununu, yeşil alanların arttırılması gerektiğini, insan kalitesinin yükseltilmesi gerektiğini ve İzmir

Fuarı’nın geçmişteki haline dönüştürülmesi gerektiğini belirten katılımcıların çoğunlukla üst yaş

grubundaki katılımcılar olduğu görülmüştür.

 Eğitim değişkenine göre şimdiki İzmir Fuarı’nda değiştirilmek istenen öğe veya özelliklerin

neler olduğuna bakıldığında ise alt eğitim grubundaki katılımcıların ağırlıklı olarak özgün eğlence

yerlerinin olması gerektiğini belirttiği, şimdiki İzmir Fuarı’nı geçmiş yıllardaki haline dönüştürebileceğini

belirttiği görülmektedir. Üst eğitim grubundaki katılımcıların ise alt eğitim grubuna kıyasla daha yüksek

sıklıkla güvenlik, temizlik, insan kalitesi, İEF kalitesi ve kültür sanat aktivitelerine ilişkin değişiklikler öne

sürdüğü görülmüştür.

 Bugünkü Mekan Kullanımı

 Katılımcılara İzmir Fuarı’na en son ne zaman gittikleri sorulduğunda %10,8’lik bir

bölümünün fuara 1 aydan daha kısa bir süre önce gittiği, %53,6’sının ise 1-12 ay önce gittiği, %7,7’sinin

4-9 yıl önce ve %8,1’inin 10 yıl ve daha fazla bir süre önce gitmiş olduğu görülmektedir. Bu dağılımdan

hareketle katılımcıların çoğunluğunun en az 1 yıl içinde İzmir Fuarı’na değişen amaçlarla gitmiş olduğu

görülmektedir. Bugünkü İzmir Fuarı’nın kullanım amaçlarının neler olduğuna bakıldığında ise

katılımcıların %41,9’unun en son İzmir Enternasyonal Fuarı düzenlendiği zaman gitmiş olduğu,

%20,2’sinin düzenlenen diğer özel fuarlara katılım amacıyla, %13,3’ünün herhangi bir kültür ve sanat

aktivitesine katılım amacıyla, %7,7’sinin bir nikah veya düğüne katılım amacıyla, %4,8’inin çocuk ve

torun gezdirmek amacıyla, %3,6’sının ise araba park etmek amacıyla gittiği görülmektedir. Gitme

amaçlarının bu dağılımına bakıldığında katılımcıların çoğunluğunun İzmir Fuarı’na fuar zamanında veya

herhangi başka bir fuar düzenlendiğinde (Kitap Fuarı, Hediyelik Eşya Fuarı vb.) gittiği görülmektedir. Öte

yandan katılımcıların %13,3’ü günümüzde İzmir Fuarı’nı kültür ve sanat aktivitelerine katılmak amacıyla

 256

gittiğini belirtmektedir. Çocuk ve torun gezdirmek amacıyla gittiğini belirten katılımcılar ise çoğunlukla

Lunapark ve Hayvanat Bahçesine gittiklerini belirtmektedir.

 İEF’’ye veya diğer özel fuarlara katılım, nikah veya düğüne katılım İzmir Fuarı’na yılda 1,2

veya 3 kez gitmeyi gerektirirken, kültür sanat aktivitelerine katılım, çocuk ve torun gezdirmek veya araba

park etmek amacıyla İzmir Fuarı’na gitmek daha yüksek sıklıkla fuara gitmeyi gerektiriyor olabilir.

 İzmir Fuarı içinde otopark bulunması bazı katılımcılar tarafından olumlu bazı katılımcılar

tarafından ise olumsuz şekilde değerlendirilmektedir. Bazı katılımcılar, otopark alanının görüntü

kirliliğine yol açtığını, kesinlikle fuar içerisine otomobil alınmaması, yalnızca yayalara özel olması

gerektiğini veya en azından fuarın belirli bir bölümünde araç trafiğinin olması gerektiğini düşünürken,

diğer bazı katılımcılar ise fuarı yalnızca otoparkı olduğu için kullandığını belirtmekte veya otopark

alanının genişletilmesini istemektedir.

 Alt ve üst yaş grupları ile kadın ve erkeklerin çocukluk dönemlerindeki ve şimdiki İzmir

Fuarı’na ilişkin hoşlarına giden ve gitmeyen ve değiştirmek istedikleri özelliklerin dağılımı Şekil 6,7,8 ve

9’da ana hatlarıyla sunulmaktadır.

 257

Şekil 6. Alt ve Üst Yaş Grubundaki Katılımcıların Çocukluk Zamanlarındaki İzmir Fuarı’na İlişkin Değerlendirmeleri

ALT YAŞ GRUBUNDAKİ KATILIMCILARIN ÇOCUKLUK ZAMANLARINDAKİ İZMİR FUARI’NA İLİŞKİN
DEĞERLENDİRMELERİ

HOŞA GİDEN ÖĞE VEYA
ÖZELLİKLERİN DAĞILIMI

HOŞA GİTMEYEN ÖĞE
VEYA ÖZELLİKLER

Eğlenme ve eğlence yerleri (Lunapark, Paraşüt
Kulesi, Hayvanat Bahçesi, Gazino ve Çay
Bahçeleri)
İEF zamanındaki canlılık, renkli ve coşkulu ortam

İEF zamanındaki kalabalık ve karmaşa duygusu
Lunaparkla ilgili rahatsızlıklar

DEĞİŞTİRİLMEK İSTENEN ÖĞE VEYA ÖZELLİKLER

Lunaparkla ilgili değişiklikler, kalabalık düzeyinin azaltılması, yeşil alanların arttırılması

ÜST YAŞ GRUBUNDAKİ KATILIMCILARIN ÇOCUKLUK ZAMANLARINDAKİ İZMİR FUARI’NA İLİŞKİN
DEĞERLENDİRMELERİ

HOŞA GİDEN ÖĞE VEYA
ÖZELLİKLERİN DAĞILIMI

Eğlenme ve eğlence yerleri (Lunapark, Paraşüt
Kulesi, Hayvanat Bahçesi, Gazino ve Çay
Bahçeleri)
İEF zamanındaki canlılık, renkli ve coşkulu ortam
Yiyecek ve İçecekler
Çocukluk Dönemi
Aile

HOŞA GİTMEYEN ÖĞE
VEYA ÖZELLİKLER

İEF zamanında düzenlenen pavyon ve stantlar

DEĞİŞTİRİLMEK İSTENEN ÖĞE VEYA ÖZELLİKLER

Temizlik ve düzenin sağlanması, gürültü düzeyinin azaltılması, pavyon ve stantların kalitesi, hayvanat
bahçesi ile ilgili değişiklikler, yeşil alanların arttırılması

 258

Şekil 7. Alt ve Üst Yaş Grubundaki Katılımcıların Şimdiki İzmir Fuarı’na İlişkin Değerlendirmeleri

ALT YAŞ GRUBUNDAKİ KATILIMCILARIN ŞİMDİKİ İZMİR FUARI’NA İLİŞKİN DEĞERLENDİRMELERİ

HOŞA GİDEN ÖĞE VEYA
ÖZELLİKLERİN DAĞILIMI

HOŞA GİTMEYEN ÖĞE
VEYA ÖZELLİKLER

Kültür ve sanat aktiviteleri
Dinlenme, sessiz ve sakin yerleri
Spor alanları ve faaliyetleri

Güvenlik

DEĞİŞTİRİLMEK İSTENEN ÖĞE VEYA ÖZELLİKLER

Güvenliğin arttırılması, özgün eğlence yerlerinin eklenmesi ve kültür, sanat aktivitelerinin arttırılması

ÜST YAŞ GRUBUNDAKİ KATILIMCILARIN ŞİMDİKİ İZMİR FUARI’NA İLİŞKİN DEĞERLENDİRMELERİ

HOŞA GİDEN ÖĞE VEYA
ÖZELLİKLERİN DAĞILIMI

İEF sırasında düzenlenen pavyon ve stantlar
Eğlence yerleri
Yeşil alanlar
Spor alanları ve faaliyetleri

HOŞA GİTMEYEN ÖĞE
VEYA ÖZELLİKLER

Temizlik ve düzen
Yeşil alanların azalması, betonlaşma
Ticarileşme
Kalabalık düzeyi
İnsan Kalitesi
Geçmişten kopma

DEĞİŞTİRİLMEK İSTENEN ÖĞE VEYA ÖZELLİKLER

Geçmişe geri götürme, insan kalitesini arttırma, temizlik ve düzeni sağlama, yeşil alanların arttırılması, kültür
ve sanat aktivitelerinin arttırılması

 259

Şekil 8. Kadın ve Erkek Katılımcıların Çocukluk Zamanlarındaki İzmir Fuarı’na İlişkin Değerlendirmeleri

KADINLARIN ÇOCUKLUK ZAMANLARINDAKİ İZMİR FUARI’NA İLİŞKİN DEĞERLENDİRMELERİ

HOŞA GİDEN ÖĞE VEYA
ÖZELLİKLERİN DAĞILIMI

HOŞA GİTMEYEN ÖĞE
VEYA ÖZELLİKLER

Güzel çocukluk zamanları
Aile

Kalabalık düzeyi
İEF zamanında düzenlenen pavyon ve stantlar

DEĞİŞTİRİLMEK İSTENEN ÖĞE VEYA ÖZELLİKLER

Lunaparkla ilgili değişiklikler, Temizliği arttırılması, Hayvanat Bahçesi ile ilgili değişiklikler ve yeşil alanların
arttırılması

ERKEKLERİN ÇOCUKLUK ZAMANINDAKİ İZMİR FUARI’NA İLİŞKİN DEĞERLENDİRMELERİ

HOŞA GİDEN ÖĞE VEYA
ÖZELLİKLERİN DAĞILIMI

Yiyecek ve içecekler
İEF sırasında düzenlenen pavyon ve stantlar

HOŞA GİTMEYEN ÖĞE
VEYA ÖZELLİKLER

Kalabalık düzeyi
Lunaparkla ilgili rahatsızlıklar

DEĞİŞTİRİLMEK İSTENEN ÖĞE VEYA ÖZELLİKLER

Lunaparkla ilgili değişiklikler, temizliği sağlanması, gürültü ve kalabalık düzeyinin azaltılması, pavyon ve
stantların kalitesinin arttırılması, yeşil alanların arttırılması

 260

Şekil 9. Kadın ve Erkek Katılımcıların Şimdiki İzmir Fuarı’na İlişkin Değerlendirmeleri

KADINLARIN ŞİMDİKİ İZMİR FUARI’NA İLİŞKİN DEĞERLENDİRMELERİ

HOŞA GİDEN ÖĞE VEYA
ÖZELLİKLERİN DAĞILIMI

HOŞA GİTMEYEN ÖĞE
VEYA ÖZELLİKLER

Kültür ve sanat aktiviteleri Güvenlik

Temizlik
Kalabalık düzeyi
Geçmişten kopma

DEĞİŞTİRİLMEK İSTENEN ÖĞE VEYA ÖZELLİKLER

Güvenlik, geçmişe götürme, insan kalitesini arttırma ve temizlik ve düzenin sağlanması

ERKEKLERİN ŞİMDİKİ İZMİR FUARI’NA İLİŞKİN DEĞERLENDİRMELERİ

HOŞA GİDEN ÖĞE VEYA
ÖZELLİKLERİN DAĞILIMI

Kültür ve sanat aktiviteleri
Pavyon ve stantlar
Eğlence yerleri
Yeşil alalar
Spor alanları ve faaliyetleri

HOŞA GİTMEYEN ÖĞE
VEYA ÖZELLİKLER

Güvenlik
Yeşil alanların azalması
Ticarileşme
İnsan kalitesizliği

DEĞİŞTİRİLMEK İSTENEN ÖĞE VEYA ÖZELLİKLER

Özgün eğlence yerlerinin eklenmesi, yeşil alanların arttırılması, İEF kalitesinin arttırılması ve kültür ve sanat
aktivitelerinin arttırılması

 261

6.3. BİLİŞSEL TEMSİLLER, ANLAM VE BAĞLILIK

Bu bölümde İzmir Fuarı’na ilişkin bilişsel temsiller, anlamlar ve bağlılık düzeylerine ilişkin elde

edilen bulgular, Gustafson’ın (2001) bu konuda geliştirdiği teorik model aracılığıyla birleştirilmeye

çalışılmıştır (Bknz; Şekil 1). Yazar çeşitli tipteki yerlerin insanlar için ne anlam ifade ettiğini ve yerleri

anlamlı hale getiren süreçlerin neler olduğunu araştırdığı çalışmada “kendilik duygusu, diğer insanlar ve

çevre” arasındaki ilişkilerden oluşan üç kutuplu üçgen bir model ortaya koymuştur. Yazara göre

anlamlar, yerlere “kendilik, diğerler insanlar ve çevre” kutupları arasında kendiliğinden atfedilmekte ve

bu üç kutup arasındaki ilişkilerde yer almaktadır.

Yerler sıklıkla yüksek düzeyde kişisel anlamlara sahiptir. Kişisel anlamlar, süreklilik ve köklülük

duygusunun gelişmesi, önemli yaşam devrelerinde (çocukluk, ergenlik vb.) yaşanan deneyim ve anılar

aracılığıyla oluşmakta ve ifade edilmektedir. Kendilik duygusuyla yakından ilişkili bir diğer önemli anlam

konusu duygular; güvenlik duygusu ve ev duygusudur. Kendiliği yerle ilişkilendiren bir diğer konu ise

ilgili çevrede gerçekleştirilen aktivitelerdir. Son olarak, yerler kişinin kendini tanımlamasının bir kaynağı

olarak tanımlanabilir. İnsanlar yaşadıkları yerler üzerinden kim olduklarını tanımlamakta ve diğerlerine

aktarmaktadır.

Bir diğer önemli anlam kategorisi ise kendilik ve diğerleri arasındaki ilişkidir. Yerler sıklıkla orada

bulunan “arkadaşlar, eş ve dostlar, aile, akrabalar” ve “diğerleri” ile olan ilişkileri ve sosyal ilişkilerin

yarattığı topluluk duygusu aracılığıyla anlamlı hale gelmektedir. Diğerlerini tanıma ve diğerleri tarafından

tanınma ve aynı zamanda tanınmama ve yaşanan anonimlik duygusu, diğerleriyle karşılaşma, yabancı

veya tanıdık olarak algılanma bu anlam kategorisini besleyen süreçlerdir. Öte yandan yerler, herhangi

bir ilişkiye veya karşılaşmaya referans olmadan “diğerlerini” çağrıştırabilir. Bu durumda anlamlar yerlere

algılanan karakteristikler boyunca veya orada bulunanların özellik ve davranışları doğrultusunda

atfedilmektedir. Bu kategoride yer alan anlamlar tümüyle stereotipik eğilimli ve “biz-onlar” ve “burası-

orası” ayrımlarına dayanmaktadır.

Bir yerin belirli tipteki insanı çağrıştırması, örneğin göçmen varoşları veya orada yaşayanların

özelliklerinin çevrenin kendisini karakterize ettiğine ilişkin düşünceler diğerleri ve çevre kutupları arasına

yerleştirilebilir.

Çevre, sıklıkla kendilikten ve diğerleriyle ilişkiden bağımsız olarak birtakım anlamlara sahiptir.

Fiziksel çevre temelinde doğal ve yapılı çevrenin sahip olduğu koşullar ve özellikler bu anlamları

oluşturmaktadır. Aynı şekilde, yerlerin çağrıştırdığı ayırıcı özellikler ve olaylar da önemlidir. Bu durumda

da anlam, yalnız fiziksel çevreye değil, sembolik ve tarihi çevreye atfedilmektedir.

Kendilik ve çevre kutupları arasındaki ilişki ise kişinin yer hakkındaki bilgisine, fiziksel çevreye

olan yakınlığına, tanıma düzeyine dayalıdır. Bununla ilişkili bir diğer konu ise çevrenin insanlara belirli

 262

aktiviteleri yerine getirme, arzu edilenleri deneyimle imkanını tanıması ve kişisel gelişime izin vermesidir.

Bununla birlikte kendilik ve çevre ilişkisinde yerleşim; yerin kişiye yakın veya uzak olması, ulaşımın

kolay veya zor olması bu ilişkide önemli bir faktördür.

Bu çalışmada da İzmir Fuarı’nın bilişsel temsilleri, anlamları ve İzmir fuarı’na bağlılık

düzeylerine ilişkin elde edilen bulgular, Gustafson’ın öne sürmüş olduğu bu üç kutuplu model temelinde

ele alınmış ve değerlendirilmiştir. Elde edilen kavramsal çerçeve aşağıda sunulmakta (Bknz; Şekil 10)

ve sonrasında her bir anlam kategorisi ve bu kategoriler arasındaki ilişkiler açıklanmaktadır.

Şekil 10. İzmir Fuarı’na İlişkin Bilişsel Temsiller, Anlam ve Bağlılık

Kendilik

Çevre

Diğer
İnsanlar

Çocukluk
dönemi,
geçmişin

hatırlanması,
güvenlik
duygusu

Bilgi, aşinalık, gitme sıklığı

 Bireysel aktiviteler

Sunulan
hizmetler/etkinlikler

Aile, Arkadaşlar,
Akrabalar, Sosyal ilişkiler,
Topluluk duygusu

Anonimlik Tanıma

Diğerleri ile karşılaşma

Yerlilik, Kentlilik, Kırsal
Kesim/Doğudan Göç Edenler

Doğal koşulları, yeşil
alanlar, temiz hava, merkezi
konumu, temizliği ve düzeni

İnsan Kalitesi

Tehlike Algısı

 263

Kendilik

İzmir Fuarı’na atfedilen kişisel anlamların neler olduğuna bakıldığında, öncelikle katılımcıların

çocukluk dönemlerinde İzmir Fuarı’nın önemli bir eğlence yeri olarak algıladıkları görülmüştür.

Katılımcıların bazıları İzmir Fuarı denildiğinde güzel geçen çocukluk dönemlerinin akıllarına geldiğini,

bazı katılımcılar ise İzmir Fuarı’nın çocukluk zamanına özgü bir yer olduğunu ve o dönemde sıklıkla

gittiklerini belirtmiştir. İzmir Fuarı, katılımcıların geçmişle bağlantı kurmalarını sağlamakta, anıları canlı

tutmaktadır. Bazı katılımcılar İzmir Fuarı’na her gidildiğinde eski anılarını hatırladıklarını bazı katılımcılar

ise çocukluk dönemlerindeki hisleri yeniden yaşamak için oraya gittiklerini belirtmiştir.

Kendilik ve İzmir Fuarı arasında kurulan ilişkide önemli olan bir diğer konu ise güvenlik

duygusudur. Kişinin mekanla ilişkisinde güvenlik içinde olduğunu hissetmesi, kimsenin kendisine zarar

vermeyeceğini düşünmesi veya tehlikeden uzak olduğunu bilmesi önemli birer etkendir. Kişi kendini

güvende hissettiği yerde daha mutlu olmakta ve o mekana daha fazla bağlılık duyguları beslemektedir.

Katılımcıların çoğunun İzmir Fuarı’nın şimdiki zamanına ilişkin değerlendirmelerine bakıldığında, İzmir

Fuarı’nı güvenli bir yer olarak algılamadıkları, yalnız kalmaktan çekindikleri görülmüştür. Güvenliği tehdit

edici kaynak olarak ise İzmir Fuarı’nda “karanlık tiplerin” olduğunu, kapkaç vakalarının çok sık olmasını,

“tinercilerin, balicilerin” olduğunu, İzmir Fuarı’nın geceleri “fuhuş ortamına” döndüğünü belirten

katılımcılar bulunmaktadır. Öte yandan yalnızca akşamları değil gündüz vakti de fuarda yalnız

kalınmaması gerektiğini belirten katılımcılar vardır. Güvenlik algısının düşük olması yalnızca İzmir

Fuarı’nda tehlikeli olarak algılanan “diğerleri”nden kaynaklanmamaktadır. İzmir Fuarı sahip olduğu

fiziksel özellikler açısından değerlendirildiğinde, görülebilirliğin ve kontrol duygusunun az olduğu bir

alandır. Bu aynı zamanda yarı-mahrem alanların (ağaç altlarının, sarmaşık aralarının) yoğun olması

anlamına gelmektedir. Kamusal bir alanın bu düzeyde mahrem alanlar içermesi, mahremiyet arayışı

içinde olan gruplar açısından karşılayıcı olurken, diğer gruplar açısından tehlikenin yuvalandığı alanlar

olarak algılanmaktadır ve mahremiyet alanlarını sınırları genişledikçe, kamusallığın sınırları

daralmaktadır. Öte yandan İzmir Fuarı insan yoğunluğu temelinde değerlendirildiğinde diyalektik bir

yapıya sahiptir, fuar zamanında insan yoğunluğunun çok olması ve kalabalık yaşantısı, karmaşa

duygusu, kalabalığın arasında kaybolma hissi yaşanırken, fuar zamanı dışında çok sessiz ve boş bir

alan olarak algılanmaktadır.

İzmir Fuarı ve kendilik arasında önemli olan bir diğer duygu ise “ev duygusudur”. Kendilik

duygusunun yaratılmasında ve güçlendirilmesinde, kişinin kendinin diğerlerine ifade etmesinde mekanla

kurulan ilişki büyük öneme sahiptir. Kişinin yere olan bağlılık duygusunun gelişmesinin, yere ilişkin bir

kimlik oluşturmasının merkezinde kendini o mekana ait hissetmesi yatmaktadır.

 264

Kendilik ve Diğer İnsanlar

Kendilik duygusu ve çevre arasında kurulan ilişki ve yere anlamlar atfedilmesi sosyal bir

bağlamda ve sosyal ilişkiler boyunca meydana gelmektedir. Diğer insanlarla kurulan ilişkiler aracılığıyla

oluşan anlam ve deneyimler, kişinin mekana ilişkin sahip olduğu anlam ve temsillerin şekillenmesinde

büyük önem taşımaktadır. İzmir Fuarı aile, arkadaşlar, akrabalarla birlikte zaman geçirilen bir yer olarak

ele alındığında, bu sosyal ilişkilerin kişilerde uyandırdığı anlam ve deneyimler, İzmir Fuarı kişiler için

daha anlamlı kılabilmektedir. Katılımcılardan bazıları İzmir Fuarı denildiğinde aileleriyle, anne ve

babalarıyla, arkadaşlarıyla orada birlikte geçirdikleri güzel, eğlenceli zamanları hatırladıkları belirtmiştir.

Diğer bazı katılımcılar ise akraba veya misafir gezdirmek için eskiden İzmir Fuarı’nı seçtiklerini

belirtmektedir. Bu anlamda sosyalleşmenin mekanı olarak değerlendirilebilecek İzmir Fuarı aynı

zamanda diğerleriyle bir karşılaşma alanı olarak da ele alınmalıdır. Katılımcılardan bazıları İzmir Fuarı’nı

birliktelik ve topluluk duygusu yarattığı için sevdiğini belirtmektedir. Bu anlamda kamusal bir alan olarak

İzmir Fuarı kolektiflik duygusunu geliştiği, topluluk duygusunun ifade edildiği bir mekan olarak

değerlendirilmelidir.

İzmir Fuarı sahip olduğu öğe ve bu öğelerin sunduğu aktivitelerin çeşitliliğine bağlı olarak bu

alanı kullanan insanların çeşitliliğini de arttırmakta ve bu sebeple de kamusallık düzeyi yüksek olan bir

alan haline gelmektedir. Aynı zamanda çeşitli öğe ve yerlerin kullanılması ve bu yerlerin değişen

zamanlarda kullanılmasına bağlı olarak da kendilik ve diğerleri karşı karşıya gelmektedir. Bu bağlamda

İzmir Fuarı’nın insan kalitesinin düştüğünü, panayır haline geldiğini, kırsal kesimden gelen insanların

yoğunlukta olduğunu, İzmir Fuarı’nın kentlinin de kullanabileceği bir alan olmaktan çıktığını dile getiren

katılımcılar bulunmaktadır. Bazı diğer katılımcılar ise insan kalitesinin düşmesini önlemek amacıyla İzmir

Fuarı’na giriş ve çıkışların ücretli olması gerektiğini, içeriye belirli sayıda ve tipte insanların alınması

gerektiğini belirtmiştir. Bu sayede güvenliğin de artacağını, tehlike duygusunun azalacağını dile

getirmişlerdir.

Diğer İnsanlar

Diğerleriyle olan benzerlikler ve karşıtlıklar doğrultusunda mekansal pratikler, farklılığın

oluşturulmasında temel bir rol oynamaktadır. Mekan, farklılığın oluşmasında, farklılığın görünür veya

görünmez kılınmasına doğrudan katkıda bulunmaktadır. Farklılaştırma süreci de insanın bir burası

noktası kurması ve bu noktayı diğerlerinden ayırması ile başlamaktadır. İzmir Fuarı da ağırlıklı olarak

İzmirlilere, İzmir’in yerlilerine ait olan bir alan olarak görülmektedir. Katılımcıların bazıları görüşme

sırasında İzmir Fuarı’nın İzmir olanlar ve İzmirli olmayanlar tarafından kullanıldığını, İzmir Fuarı’nın

İzmir’in simgesi olduğunu ve İzmirliler açısından çok değerli ve korunması gereken bir alan olduğu gibi

ifadeler kullandığı, diğer bazı katılımcıların ise İzmir fuarı’na artık sıklıkla kırsal kesimden, doğudan göç

etmiş olan kişilerin kullanmaya başladığını, bu sebeple de insan kalitesinin düştüğünü belirttiği

 265

görülmektedir. Bazı diğer katılımcılar ise İzmir Fuarı’nın kentlinin de normal insanların da kullanabileceği

bir alan haline gelmesini istediğini belirttiği görülmüştür. Bu anlamda İzmir Fuarı “kentli-İzmirli-normal” ve

“kentli olmayan, İzmirli olmayan ve anormal” insan gruplarının birlikte kullandığı bir alan olarak

görülmektedir. Bu ayrımlardan hareketle İzmirlilerin İzmir Fuarı’nı “İzmirlilere” ait olan bir mekan olarak

gördüğü ve diğer grupların da bu mekanın biricikliğini ortadan kaldırdığını, fuarın İzmirliliğinin sınırlarını

ihlal ettiklerini düşündükleri söylenebilir.

Çevre

Katılımcıların İzmir Fuarı’nın salt fiziksel yapısı temelinde dile getirdiği özelliklere bakıldığında

ise yeşil alanları ve palmiyelerinin İzmir içinde tek yer olduğunu ve bu yeşil dokusunun ve buna bağlı

olarak temiz havasının İzmirliler açısından çok değerli ve korunması gerektiğini belirttiği görülmektedir.

Bununla birlikte bu yeşil alanların giderek azaldığını ve İzmir fuarının betonlaştığını dile getiren

katılımcılar yer almaktadır. Öte yandan kent planı içerisinde merkezi bir konumda yer alması, temiz ve

düzenli olması dile getirilen önemli diğer özellikler arasındadır.

Kendilik ve Çevre

Çevrenin insanlara sunduğu hizmetler ve aktiviteler kendilik ve çevre arasındaki ilişkide önemli

bir faktördür. İnsanları mekanla ilişkilendiren o mekana özgü davranış ve niyetlerdir. İzmir Fuarı içinde

daha önce de belirtildiği üzere mekansal öğelerin çok çeşitli olması, çeşitli davranış ortamları

yaratmaktadır. Eğlence, kültür ve sanat, spor, pavyon ve stant gezme, yeme ve içme gibi çeşitli

aktiviteler insanları İzmir fuarına çekmektedir ve bu fuara hem bireysel hem de grupça katılımın olmasını

sağlamaktadır. Sunulan hizmetlerin niceliği ve çeşitliliğinin yanı sıra niteliği önemli bir etkendir ve bazı

katılımcılar şimdiki İzmir Fuarı’nın insanların ihtiyaç ve isteklerini yeterli düzeyde karşılayamadığını,

sıkıcılaştığını, özgün eğlence yerlerinin olması gerektiğini belirttiği görülmüştür.

Kendilik ve çevre ilişkisinde önemli olan bir diğer konu ise kişinin mekan hakkındaki bilgi ve

aşinalık düzeyidir. Katılımcıların hem çizmiş oldukları bilişsel haritalarda yer alan temsillerin içeriği ve

niceliği hem de görüşme metinlerinden elde edilen bulgular doğrultusunda katılımcıların İzmir fuarı’na ve

içinde yer alan mekansal öğelere ilişkin aşinalık duygularının yüksek olduğu görülmüştür.

 266

 7. BÖLÜM: SONUÇ VE TASARIM ÖNERİLERİ

Araştırmadan elde edilen bulgular genel olarak göstermektedir ki, İzmir Fuarı İzmir’de

yaşamakta olan, çocukluğunu ve gençlik zamanlarını burada geçirmiş katılımcılar tarafından ağırlıklı

olarak bir eğlence mekanı olarak algılanmakta ve kullanılmaktadır. Bilişsel temsillerde ve görüşme

metinlerinde çoğunlukla eğlence yerleri ve öğeleri ön plana çıkmaktadır. Bu öğeler arasında ise en

yüksek sıklıkla, birer temsil olarak çizilen ve mekana ilişkin konotatif çağrışım olarak en fazla belirtilen

öğenin Lunapark olduğu görülmüştür. İzmir’de yaşamakta olan katılımcıların bu alanlara ilişkin duygu ve

düşüncelerinden hareketle bu alanların korunması ve aynı zamanda geliştirilmesi, daha özgün hale

getirilmesi, değişen istek ve ihtiyaçlar doğrultusunda yenilenmesi gerektiği sonucu ortaya çıkmaktadır.

İzmir Fuarı’nın kullanımında önemli olan bir diğer faktör ise güvenlik algısıdır. Çoğu katılımcı

İzmir Fuarı’nın güvenli bir yer olmadığını ve gündüz ya da akşam orada yalnız kalmaktan çekindiklerini

belirtmiştir. İzmir Fuarı’nın fiziksel özellikleri düşünüldüğünde, görülebilirlik düzeyinin ve mekana kontrol

duygusunun arttırılmasının, ışıklandırılmaların arttırılmasının bu yoğun tehlike algısının azaltmasında

etkili bir tasarım önerisi olarak sunulabilir. Aynı zamanda mahremiyet tahsis etmesi sebebiyle de İzmir

Fuarı’nın büyük bir önemi vardır. Tehlikeli gruplar olarak algılanan kişilerin bir anlamda İzmir Fuarı’nı

kendilerine sığınak edindikleri görülmektedir.

Katılımcıların şimdiki fuara ilişkin olarak değiştirmek isteyebilecekleri özelliklerin başında özgün

eğlence yerleri yaratmak ve güvenlik duygusunu sağlamak olduğu görülmektedir. Bir diğer önemli konu

ise kalabalık düzeyidir, sıklıkla rahatsızlık duyulan bir durum olarak dile getirilen kalabalık ve karmaşa

duygusunun önlenmesi gerektiğini düşünen katılımcılar bulunmaktadır. Öte yandan bu kalabalığı, bir

birliktelik ve topluluk duygusun oluşmasında bir araç olarak gören katılımcıların da olduğu görülmüştür.

İzmir Fuarı sahip olduğu çeşitli mekansal öğelerle kişilere çeşitli hizmetler sunmakta ve bu durum da

çeşitli insanların İzmir Fuarı’na katılmasını sağlamaktadır. Bu anlamda İzmir Fuarı hem diğerleriyle

karşılaşma ve sosyalleşmenin hem de farklılaşma ve kendini diğerlerinden ayırt etmenin bir alanıdır.

Çocukluk dönemi ve şimdiki dönemin karşılaştırılması, katılımcıların İzmir Fuarı’na atfettikleri

anlamların boylamsal anlamda incelenmesini sağladığı söylenebilir. Ancak İzmir Fuarı özellikle eğlence

mekanlarıyla “çocuklara ait veya çocukluk zamanına ait” bir alan olarak algılanmaktadır. Bu noktada

günümüzde çocuklar ve İzmir Fuarı’nın ilişkisinin değerlendirilmesinin bu konuda yeni açılımlar

sağlaması açısından önemli olduğu düşünülmektedir.

 267

KAYNAKÇA

Aksoy, Y. & Özgünel, N.Y. (2001). 70 Yıllık Sevda İzmir Fuarı. İzmir Yayıncılık, İzmir Büyükşehir

Belediyesi Yayıncılık ve Tanıtım Hizmetleri, İzmir.

Altman, I. ve Stokols, D. (1987). Handbook of Environmental Psychology, Vol.1, John Wiley.

Altman, I. & Zube, E. (1989). Introduction. Public Places and Space. Volume 10, Human Behavior and
Environment. Advances in theory and Research. Plenum Press.

Appleyard, D. (1969). Why buildings are known. Environment & Behavior. 1, 131- 142

Appleyard, D. (1970). Styles and Methods of Structuring a City. Environment & Behavior. 2, 100-117.

Appleyard, D. (1979). The environment as a social symbol. Journal of the American Planning

Asscociation, 45, 143-153.

Avant, L.L. & Helson, H. (1990). Algı Kuramları. Çev: Yurdal Topsever. Ege Üniversitesi Edebiyat

Fakültesi Yayınları. 58. Bornova: İzmir.

Bakan, K. & Konuk, G. (1987). Türkiye’de Kentsel Dış Mekanların Düzenlenmesi. TÜBİTAK Yapı

Araştırma Ensititüsü, Yayın no.U5 Uygulama Klavuzu.

Barker, R. (1976). On the Nature of the Environment. Proshansky, Ittelson, Rivlin (2nd Ed.).

Environmental Psychology. People and their Physical Settings. Holt, Rinehart and Winston, Inc.
(12-26)

Bayraktar, A. (1973). İzmir Şehrinin İmarında Peyzaj Mimarisi ile İlgili Problemler ve Prensiplerin Tespiti.

Birlik Matbaası, Bornova, İzmir.

Bechtel, R. B. (1997). Environment and Behavior. An Introduction. Sage Publications.

Bechtel, R. & Churchman, A. (2002). Handbook of Environmental Psychology. John Wiley & Sons, Inc.

Beck, R. (1970). Spatial Meaning and the Properties of the Environment. Proshansky, H. M., Ittelson, W.

H., Rivlin, L. G. (Eds.) Environmental Psychology, Man and His Physical Setting . (134-141)

Beck & Wood (1976). Cognitive Transformation of Information from Urban Geographic Fields to Mental

Maps. Environment & Behavior. 8, 199-237

Belingard, L. & Peruch, P. (2000). Mental Representations and The Spatial Structure of Virtual

Environments. Environment & Behavior. 32, 427-442.

Bell, P. A., Fisher, J. D. & Loomis, R. J. (1978). Environmental Psychology. Philadelphia: Saunders.

Bell, P.A., Fisher, J. D., Loomis R.J. (1978) . City. Environmental Psychology. London:W.B. Saunders

Company

Berlyne, D.E. (1972). Aesthetics and psychobiology. Norwalk, CT: Appleton-Century-Crofts.

 268

Blajenkova, O, Motes, M.A., Kozhevnikov, M. (2005). Individual differences in the representations of
novel environments. Journal of Environmental Psychology. 25, 97-109.

Bilgin, N. (1997). Yer Kimliği ve Kentsel Yurttaşlık. Siyaset ve İnsan (102-110). İstanbul: Bağlam

Yayıncılık.

Bilgin, N. (1999). Bilişsel Haritalar. Sosyal Psikoloji’de Yöntem ve Pratik Çalışmalar. Ege Üniversitesi

Edebiyat Fakültesi Yayınları No: 91. Ege Üniversitesi Basımevi, Bornova, İzmir.

Bilgin, N. (2003). Sosyal Psikoloji Sözlüğü. Kavramlar, Yaklaşımlar. İstanbul: Bağlam Yayıncılık.

Bilgin, N. (2005). Cemaatte Mekan, Mekanda Cemaat. Siyaset ve İnsan. İstanbul: Bağlam Yayıncılık.

Bilgin, N. (2005). Meram Bağları. Siyaset ve İnsan. İstanbul: Bağlam Yayıncılık.

Bomfim, Z.A.C. & Urrutia, E.P. (2005). Affective Dimension in Cognitive Maps of Barcelona and Sao

Paulo. International Journal of Psychology, 40, 37-50.

Bonautio, M., Breakwell, G.M. & Cano, I. (1996). Identity processes and environmental threat: The
effects of nationalism and local identity upon perception of beach pollution. Journal of
Community and Applied Social Psychology, 6, 157-175.

Bonnes, M. & Secchiarolli, G. (1995). Environmental psychology: a psycho-social introduction.

Translated: Clare Montagna. London; Thousand Oaks, California; Sage.

Boulding, K. E. (1988). This week’s citation classic. Current contents.

Bow, V. & Buys, L. (2003). Sense of community and place attachment: the natural environment plays a

vital role in developing a sense of community. Paper presented to the Social Change in the 21th
Century Conference. Center for Social Change Research, Queensland University of
Technology 21.Nowember.2003

Brown, B., Perkins, D.D: & Brown, G. (2003): Place attachment in a revitalizing neighbourhood:

Individual and block levels of analysis. Journal of Environmental Psychology, 23, 259-271.

Bruce, V. & Green, P.R. (1993). Visual Perception: Physiology, Psychology and Ecology, 2nd Edition.

Hove: Lawrence Erlbaum Associates.

Canter, D. (1983). Places and Cognitions. The Psychology of Places.

Canter, D. (1986). Putting situations in their place: Foundations for a bridge between social and

environmental psychology. A. Furnham (Ed.), Social Behavior in context (208-239). London:
Allyn & Bacon.

Carr, S., Francis, M., Rivlin, L.G. & Stone, A.M. (1992).. Public Space. The Value of Public Space (3-

21). Cambridge University Press.

Chokor, B.A. (2003). Pattern of representation of countries in cognitive maps of the world with special

reference to Africa. Journal of Environmental Psychology, 23. 427-437.

 269

Clark, C. & Uzzell, D. (2002). The affordances of the Home, Neighbourhood, School and Town Centre
For Adolescents. Journal of Environmental Psychology, 22, 95-108.

Conway, H. (2000). Parks and people: the social functions. Woudstra, J. & Fieldhouse, K. (Ed.) The

Regeneration of Public Parks. Taylor & Francis Group.

Cornell, E.H. & Heth, C.D. (2000). Route learning and wayfinding. Kitchin, R. & Freundschuh, S. (Ed.)

Cognitive Mapping: Past, Present and Future. Routledge

Denis, M. (1997). The description of routes: a cognitive approach to the production of spatial discourse.

Current Psychology of Cognition. 16, 409-458.

Derr, V. (2002). Children’s Sense of Place in Northern New Mexico. Journal of Environmental

Psychology. 22, 125-137.

Devlin, A.S. (1976). The “Small Town” Cognitive Map: Adjusting to a New Environment. Moore,

Golledge (Ed.) Environmental Knowing: Theories, Research and Methods
 58-67.

Dixon, J. & Durrheim, K. (2000). Displacing place-identity: A discursive approach to locating self and

other. The British Journal of Social Psychology. 39, 27-45.

Dixon, J. & Durrheim, K. (2004). Dislocating identity: Desegregation and the transformation of place.

Journal of Environmental Psychology.

Downs, R.M. (1976). Cognitive Mapping and Information Processing: A Commentary. In Moore, G. T. &

Golledge, R.G. (Eds.) Environmental Knowing: Theories, Researches and Methods. Part
1:Theories and Empirical Search Section 5 (67-71) Stroudsberg, PA, Dowden, Hutchinson &
Ross

Downs & Stea (1973). Image and Environment, Chicago:Adline, s.1-7 ve 79-87

Duffy, B. (2003). Quality of Life. Landscape Design. 318, 37-40.

Evans, G. W. (1980). Environmental Cognition. Psychological Bulletin. 88, 259-287.

Farrell ve ark.ları (2003). Transfer of Route Learning From Virtual to Real Environments. Journal of

Experimental Psychology: Applied. 9, 219-227.

Foley, J.E. & Cohen, A.J. (1984). Working Mental Representations of the Environment. Environment &

Behavior. 16, 713-729.

Francis, M. (1989). Control as a Dimension of Public-Space Quality. Altman, I. & Zube, E. (Ed.). Public

Places and Space. Volume 10, Human Behavior and Environment. Advances in theory and
Research. Plenum Press.

 270

Franck, K.A. & Paxson, L. (1989). Women and Urban Public Space: Research, Design, and Policy
Issues. Altman, I. & Zube, E. (Ed.). Public Places and Spaces. Volume 10, Human Behavior
and Environment. Advances in theory and Research. Plenum Pres, New York.

Freundschuh, S. (2000). Micro- and Macro-scale Environments. Kitchin, Freundschuh (Ed.) Cognitive

Mapping: Past, Present and Future. Routledge

Fried, M. (2000). Continuities and Discontinuities of Place. Journal of Environmental Psychology. 20,

193-205.

Galindo, M.P.G. & Rodriguez, J.A.C. (2000). Environmental Aesthetics and Psychological WellBeing:

Relationships Between Preference Judgements For Urban Landscapes and Other Relevant
Affective Responses. Psychology in Spain, 4, 13-27.

Garcia-Mira, R. & Real, J.E. (2005). Environmental Perception and Cognitive Maps. Internatonal Journal

of Psychology. 40, 1-2.

Garling, T. (1995). Introduction. Canter, D. (Ed.). Readings in Environmental Psychology. Academic

Pres. Series

Garling, T. (1995). The Nature of Cognitive Representations of Urban Environments. Canter, D. (Ed.)

.Readings in Environmental Psychology. Academic Pres. Serios

Garling, T. Böök, A. & Lindberg, E. (1985). Adults Memory Representations of the Spatial Properties of

Their Everyday Physical Environment. Cohen, R. (Ed.) The Development of Spatial Cognition.
Lawrence Erlbaum Associates, Publishers. 141- 185

Gerson, K., Stueve, C.A. & Fischer, C.S. (1977). Attachment to place. Fischer, C.S., Jackson, R.M.,

Stueve, C.A., Gerson, K., Jones, L., Baldassare, M. (Ed.). Networks and Places. New York: The
Free Pres.

Gibson, E.J. (1991). Exploratory Behavior In the Development of The Perceiving, Acting, And The

Acquiring of Knowledge. Annual Review of Psychology. 39, 1-41.

Gifford, D. (1987). Environmental Psychology. Principles and Practices. Allyn and Bacon, Inc. London

Goldstein, E.B. (1989). Sensation and Perception. (3rd Ed.) Wadsworth Publishing Company. Belmont,

California.

Golledge, R.G. (1987) Environmental Cognition. Stokols, D. & Altman, I. (Ed.). Handbook of

Environmental Psychology. John Wiley & Sons.

Golledge, R.G. (1999). Wayfinding Behavior. Cognitive Mapping and Other Spatial Processes. The John

Hopkins University Pres. Baltimore London.

Gökten (Göregenli), M. (1985). Kentsel alanların algılanması ve kentsel imajlar: İzmir Kentine İlişkin Bir

Psikolojik Haritalama Çalışması. Yayınlanmamış Yüksek Lisans Tezi. Ege Üniversitesi Psikoloji
Bölümü.

Göregenli, M. (1997). Kent Kimlikleri ve Kent Kültürleri. I. Ulusal Kültür ..Bildirileri. IKSEV Yayınları: 1-2.

 271

Göregenli, M. (2005). Çevre Psikolojisinde Temel Konular. Ege Üniversitesi Edebiyat Fakültesi Yayınları

No: 130, Bornova, İzmir

Göregenli, M. (2005). İzmir’de Yer Kimliği ve Kente Bağlılık. İzmir Kent Kitaplığı. (Yayına hazırlanıyor)

Göregenli, M., Özgen, Y., Teközel, M.İ., Karakus, P., Omuris, E. & Solak, N. (2006). İzmit’te Yer Kimliği

ve Kente Bağlılık Araştırması.

Gulick (1963). Images of an arab city. Journal of the American Insitute of Planners. 29, 179-198.

Gustafson, (2001). Meanings of place: Everyday Experience and Theoretical Conceptualizations.

Journal of Environmental Psychology. 21, 5-16.

Ham-RawBottom, Gifford & Shaw (1999). Defensible Space theory and The Police: Assessing The

Vulnerability of Residence to Burglary.

Harrison, J.D. & Howard, W.A. (1972). The Role of Meaning in the Urban Image, Environment and

Behavior. 4, 389-410.

Hart, R.A. & Moore, G.E. (1976). Extracts from the Developmental of Spatial Cognition: A Review.

Proshansky, Ittelson, Rivlin (2nd Ed.). Environmental Psychology. People and their Physical
Settings. Holt, Rinehart and Winston, Inc.

Hay, R. (1998). Sense of Place in Developmental Context. Journal of Environmental Psychology. 18, 5-

29.

Hayward, J. (1989). Urban Parks: Research, Planning and Social Change. Altman, I. & Zube, E. (Ed.).

Public Places and Space. Volume 10, Human Behavior and Environment. Advances in theory
and Research. Plenum Press.

Heft, H. (1988). Affordances of children’s environments: A Functional Approach to Environmental

Description. Children’s Environments Quarterly, 5, 29-37.

Heft, H. ve Nasar, J.L. (2000). Evaluating Environmental Scenes Using Dynamic Versus Static Displays.

Environment & Behavior. 32, 301-322.

Heft, H. & Wohlwill, (1987). Environmental Cognition in Children. Stokols, D. & Altman, I. (Ed.).

Handbook of Environmental Psychology. John Wiley & Sons.

Hidalgo, M.C. & Hernandez, B. (2001). Place Attachment: Conceptual and Empirical Questions. Journal

of Environmental Psychology. 21, 273-281.

Holahan, C.J. & Wandersman, A. (1987). The Community Psychology Perspective in Environmental

Psychology. Altman, I. ve Stokols, D. (Ed). Handbook of Environmental Psychology, Vol.1, John
Wiley.

Hopkins, N. & Dixon, J. (2006). Space, Place, and Identity: Issues for Political Psychology. Political

Psychology. 27, 173-185.

 272

Hummon, D.M. (1992). Community attachment: Local sentiment and sense of place. Altman, I. & Low,

S. M. (Ed.), Place Attachment, New York: Plenum.

Işık, O. (1994). Değişen Toplum/Mekan Kavrayışları: Mekanın Politikleşmesi, Politikanın

Mekansallaşması. Toplum ve Bilim. 64-65, 7-39.

Ittelson (1973) Environment perception and contemporary conceptual theory. W.H. Ittelson (Ed.),

Environment and Cognition. New York: Seminar Pres, 1-19

Ittelson, W., Rivlin, L., Proshansky, H. (1974). An Introduction to Environmental Psychology, Reinhart

and Winston Inc., Chicago.

Ittelson (1978). Environmental perception and Urban Experience. Environment and Behavior. 10 193-

213.

Jansen-Osmann, P. (2002). Using desktop virtual environments to investigate the tole of landmarks.

Computers in Human Behavior. 18, 427-436.

Jansen-Osmann, P. & Wiedenbauer, G. (2004). The representation of landmarks and routes in children

and adults: A study in virtual environments. Journal of Environmental Psychology. 24, 347-357.

Jorgensen, B.S. & Stedman, R.C. (2001). Sense of Place as an Attitude: Lakeshore Owners Attitudes

Toward Their Properties. Journal of Environmental Psychology. 21, 133-248.

Kaplan, S. (1973a). Cognitive maps in perception and thought. In R.M. Downs & Stea, Eds., Image and

Environment. Chicago, IL: Aldline, pp.63-78

Kasarda, J.D. & Janowitz, M. (1974). Community attachment in mass society. American Sociological

Review. 39, 328-339.

Kim, J. & Kaplan, R. (2004): Physical and Psychological Factors in Sense of Community. New Urbanist

Kentlands and Nearby Orchard Village. Environment & Behavior. 3, 313-340.

Kirasic, K.C. (1991). Spatial Cognition and Behavior in Young And Elderly Adults: Implications For

Learning New Environments. Psychology and Aging. 6, 10-18.

Kitchin ve Freundschuh, (2001). Cognitive Mapping. Kitchin, R. & Freundschuh (Eds.) Cognitive

Mapping: Past, present and future. Routledge Frontiers of Cognitive Science.

Knez, I. (2005). Attachment and Identity as related to a place and its perceived climate. Journal of

Environmental Psychology. 25, 207-218.

Kosslyn, Pick, Fariello, (1974). Cognitive Maps in Children and Men. Child Development. 45, 707-716

Kyle, G., Graefe, A., Manning, R. & Bacon, J. (2004). Effects of place attachment on users’ perceptions
of social and environmental conditions in a natural setting. Journal of Environmental
Psychology. 24, 213-225.

 273

Kytta, M. (1995). The affordances of urban, small town and rural environments for children. Paper
presented at the “Building Identities-Gender Perspectives on children and Urban Space
Conference” in Amsterdam 11-13 April 1995.

Kytta, M. (2002). Affordances of Children’s Environments In the context of Cities, Small Towns, Suburbs

and Rural Villages In Finland And Belarus. Journal of Environmental Psychology. 22, 109-123.

Kytta, M. (2004) The extent of children’s independent mobility and the number of actualized affordances

as criteria for child-friendly environments. Journal of Environmental Psychology. 24, 179-198.

Lalli, M. (1992). Urban-related Identity: Theory, measurement and emprical findings. Journal of

Environmental Psycholoy. 12, 285-303.

Lloyd, R. (2001). Understanding and learning maps. Kitchin, R. & Freundschuh (Ed.) Cognitive

Mapping: Past, present and future. Routledge Frontiers of Cognitive Science. 84-108

Loomis, C., Dockett, K.H. & Brodsky, A.E. (2004). Change in Sense of Community: An Empirical

Finding. Journal of Community Psychology. 32, 1-8.

Low, S.M. & Altman, I. (1992). Place Attachment: Human Behavior and Environment. Advances in

Theory and Research. Vol. 12. Plenum Pres. New York & London.

Lynch, K. (1960). The Image of the City. Cambridge, Mass: MIT Pres.

McAndrew, F.T. (1998). The Measurement of “Rootedness” and The Prediction of Attachment to home-

towns in colledge Students. Journal of Environmental Psychology. 18, 409-417.

Manzo, L.C. (2003). Beyond house and haven: toward a revisioning of emotional relationship with

places. Journal of Environmental Psychology. 23, 47-61

Manzo, L.C. (2005). For better or worse: Exploring multiple dimensions of place meaning. Journal of

Environmental Psychology. 25, 67-86.

Mazumdar ve ark.ları, (2000). Creating a Sense of Place: the Vietnamese-Americans and Little Saigon.

Journal of Environmental Psychology. 20, 319-333.

McMillan, D.W. & Chavis, D.M. (1986). “Sense of Community: A definition and a theory”. Journal of

Community Psychology. 14, 6-23.

Milgram (1970). The experience of living in cities. Science. 167, 1461-1468

Milgram (1972). A Psychological Mao of New York City, American Scientists. 60, 194-204.

Milgram (1976). Psychological maps of Paris. H. Proshansky ve ark.ları, (Ed.) Environmental

Psychology, New York: Holt, Rinekart and Winston, 105-124.

Moore, G.T. (1975). The use and meaning of space. Paper presented at the Research School of Pacific

Studies, Australian National Universty, Canberra, Australia.

 274

Moore, G.T. (1979). Knowing about Environmental Knowing. The Current State of Theory and Research
on Environmental Cognition. Environment & Behavior. 11, 33-70.

Morval, (1985). Çevre Psikolojisine Giriş. Çev: Nuri Bilgin, İzmir, Ege Üni. Edebiyat Fak. Yayınları.

Nakatsu, R., Rauterberg, M. & Vorderer, P. (2005). A New Framework For Entertainment Computing:

From Passive To Active Experience. F. Kishino ve ark.ları (Ed): ICEC 2005, LNCS 3711, S. 1-
12

Özkan, M.B., Küçükerbaş, E.V., Kaplan, A., Hepcan, Ş., Malkoç Yiğit, E. & Sönmez, H. (2003). Muğla

Kenti Kamusal Dış Mekanları Bağlamında Master Plan Çalışması. Ege Üniversitesş Ziraat
Fakültesi Peyzaj Mimarlığı Bölümü, Ege Üniversitesi Basımevi, Bornova-İzmir.

Patterson, M.E. & Williams, D.R. (2005). Maintaining research traditions on place: Diversity of thought

and scientific progress. Journal of Environmental Psychology. 25, 361-380.

Peruch, Gaunet, Thinus-Blanc, Loomis (2000). Understanding and learning virtual spaces. Kitchin, R. &

Freundschuh (Eds.) Cognitive Mapping: Past, present and future. Routledge Frontiers of
Cognitive Science, 108-124

Pinherio, J.Q. (1998). Determinants of Cognitive Maps of the World as Expressed in Sketch Maps.

Journal of Environmental Psychology. 18, 321-339.

Polic, M. & ark.ları (2005) A cognitive map of Slovenia: Perceptions of the regions. International Journal

of Psychology. 40, 27-35.

Pretty, G.H., Chipuer, H.M., Bramston, P. (2003). Sense of place amongst adolescents and adults in

two rural Australian towns: The discriminating features of place attachment, sense of
community and place dependence in relation to place identity. Journal of Environmental
Psychology. 22, 273-287.

Prezza, M. & Costantini, S. (1998). Sense of Community and Life Satisfaction: Investigation in three

Different Territorial Contexts. Journal of Community & Applied Social Psychology. 8, 181-194.

Proshanksy, H.M. (1978). The city and self identity. Environment & Behavior. 10, 147-170.

Proshansky, H.M., Fabian, A.K. & Kaminoff, R. (1983). Place-identity: physical world socialization of the

self. Journal of Environmental Psychology. 3, 57-83.

Proshansky, Ittelson, Rivlin, (1976) Environmental Psychology. People and Their Physical Settings.

Holt, Rinehart and Winston, Inc.

Puddifoot, E.J. (2003). Exploring "personal" and "shared" sense of community identity in Durham City,

England. Journal of Community Psychology. 31, 87-106

Rapoport, A. (1982). The Meanings of Built Environment. A Nonverbal Communication Approach. Sage

Publications.

 275

Reicher, S., Hopkins, N & Harrison, K. (2006). Social Identity and Spatial Behavior: The Relationship
between National Category Salience, the Sense of Home, and Labour Mobility across National
Boundaries. Political Psychology. 27, 247-263.

Relph, E. (1976). Place and placelessness. London: Pion.

Rohrmann, B. & Bishop, I. (2002). Subjective Responses to Computer Solutions of Urban

Environments. Journal of Environmental Psychology. 22, 319-331.

Ruddle, R.A., Payne, SJ. & Jones, D.M. (1997). Navigating Buildings in “Desk-Top” Virtual

Environments: Experimental Investigations Using Extended Navigational Experience. Journal of
Experimental Psychology: Applied. 2, 143-159.

Sarason, S. (1974). The Psychological Sense of Cummunity: Prospects for a Community Psychology.

San Francisco: Jossey-Bass.

Shamai, S. & Ilatov, Z. (2004). Measuring Sense of Place: Methodological Aspects. Tijdschrift voor

Economische en Sociale Geografie. 96, 467-476.

Sommer, R. (2002). Personal Space in a Digital Age. Bechtel, R. & Churchman, A. (Ed.) Handbook of

Environmental Psychology. Section 5: The Future Chapter 11 (647-661).

Stea, D. (1976). Notes on a spatial fugue. In In Moore, G. T. & Golledge, R.G. (Eds.) Environmental

Knowing: Theories, Researches and Methods. Stroudsberg, PA, Dowden, Hutchinson & Ross

Stedman, R. C. (2002). Toward A Social Psychology of Place: Predicting Behavior From Place-Based

Cognitions, Attitude, and Identity . Environment & Behavior, 34, 561-581

Stokols, D. & Montero, M. (2002). Toward an Environmental Psychology of Internet. Bechtel, R. &

Churhman, A. (Ed.). Handbook of Environmental Psychology. John & Wiley. Section 5: The
Future Chapter 11

Stokols, D. & Shumaker, S. A. (1981). People in places: a transactional view of settings. Harvey, J. (Ed.)

Cognition, Social Behavior and Environment, Hillsdale, NJ: Erlbaum.

Ward, L.M. & Russell, J.A. (1981). The Psychological Representation of Molar Physical Environments.

Journal of Experimental Psychology: General. 110, 121-152

Williams, D.R., Anderson, B.S. & McDonald, C.D. (1995). Measuring Place Attachment: More

Preliminary Results. Outdoor Recreation Planning and Management Research Session. 1995
MRPA Leisure Research Symposium, San Antonio, Texas. October 4-8, 1995.

Williams, D.R. & Vaske, J.J. (2003). The Measurement of Place Attachment: Validity and

Generalizability of a Psychometric Approach. Forest Science, 49, 830-840.

Winkel, G.H. (1987). Implications of Environmental Context For Validity Assessments. Altman, I.,

Stokols, D. (ed.) Handbook of Environmental Psychology, Vol.1, John Wiley. 71-97.

 276

Wohlwill, J.F. (1976). Environmental aesthetics: The environment as a source of affect. In. I. Altman &
J.F. Wohlwill (Eds.), Human Behavior and the environment: Advances in theory and research
(Vol.1, s. 37-86). New York: Plenum.

Talen, E. (1999). Sense of community and neighbourhood form: an assessment of the social doctrine of

new urbanism. Urban Studies. 36, 1361-1379

Talen, E. (2000). Measuring The Public Realm: A Preliminary Assessment of the Link Between Public

Space and Sense of Community. Journal of Architectural and Planning Research. 17, 344-360.

Tekeli, İ. (2001). Modernite Aşılırken Kent Planlaması. İmge Kitabevi, Ankara.

Tollman (1948). Cognitive maps in rats and men. Psychological Bulletin. 55, 189-208.

Tuan, Y-F. (1977). Space and place: The perspective of experience. Minnepolis: University of

Minnesota Press.

Tuan, Y. F. (1980). Rootedness versus sense of place. Landscape. 24, 3-8.

Tversky, B. (2000). Levels and structure of spatial knowledge. Kitchin, R. & Freundschuh (Eds.)

Cognitive Mapping: Past, present and future. Routledge Frontiers of Cognitive Science. 24-44

Tversky, B. (2003). Structure of Mental Spaces: How People think about spaces. Environment &

Behavior. 35, 66-80.

Twigger-Ross, C.L. ve Uzzell, D.L. (1996). Place and Identity processes. Journal of Environmental

Psychology. 16, 205-220.

Zimring,C. & Dalton, R.C. (2003). Linking Objective Measures of Space to Cognition and Action.

Environment & Behavior. 35, 3-16.

http://tr.wikipedia.org/wiki/%C4%B0zmir_Enternasyonal_Fuar%C4%B1

 277

PELİN KARAKUŞ
Özgeçmiş

2 / 11 sokak No : 3 / 9 Oyak Sitesi Üçkuyular / İzmir

Ev Tel: (0) 232 224 23 68 Cep Tel: 0 532 468 99 11 e-posta: pelinkarakus@hotmail.com

Öğrenim Durumu

2006-2007 Almanya, Ruhr Üniversitesi, Sosyal Psikoloji Anabilim Dalı, Sokrates Erasmus Öğrencisi

2003-2007 Ege Üniversitesi, Sosyal Bilimler Enstitüsü,
 Sosyal Psikoloji Ana Bilim DalıYüksek Lisans Öğrencisi

1999-2003 Ege Üniversitesi, Edebiyat Fakültesi,

Psikoloji Bölümü

1996-1999 M.E.V. Özel Avni Akyol Lisesi

1992-1996 M.E.V. Özel Avni Akyol Lisesi

İş Deneyimi, Katıldığı Kurs & Seminerler

Katıldığı Projeler

2006, Bir Grup Genç ve Yetişkin Örneklemde Avrupa Birliği’ne Girişe İlişkin Tutumlar Araştırması

2006, İzmit Kente Bağlılık ve Yer Kimliği Projesi, İzmit Büyükşehir Belediyesi.

2005, Şiddet ve İşkenceye Yönelik Tutum ve Değerlendirmeler (Diyarbakır Araştırması) DİYARBAKIR BAROSU
Herkes İçin Adalet Avrupa Birliği Projesi

2004, Şiddet ve İşkenceye Yönelik Tutum ve Değerlendirmeler. İzmir Barosu Avrupa Birliği Projesi

2004, İzmir Kent Kimliği, İzmir Büyükşehir Belediyesi Araştırması

2003-2004 Yerel Yönetimlerin Algılanması, Değerlendirilmesi ve Oy Verme Davranışları, İzmir Büyükşehir
Belediyesi Araştırma Projesi

01.06.2002 – 14.01.2003 Ege Üniversitesi Edebiyat Fakültesi Akademisyen ve Çalışan Memnuniyeti araştırması.

Stajlar

01.03.2004 – 01.05.2004 İzmir Büyükşehir Belediyesi Hemşehri İletişim Merkezi’nde staj.

 278

17.02.2003 – 17.03.2003 Olmuksa International Paper – Sabancı Holding Ambalaj Sanayi ve Ticaret A. Ş. İnsan
Kaynakları Departmanında staj.

21.10.2002 – 30.01.2003 Öztüre Holding kuruluşu olan Can Denizcilik ve Uluslararası Taşımacılık A. Ş.
çalışanlarının iş analizi çalışması.

27.01.2003 – 11.06.2003 Öztüre Holding kuruluşu olan Minereks Dış Ticaret şirketi çalışanlarına iş analizi
uygulaması.

19.08.2002 – 30.09.2002 D.E.Ü. Hastanesi İnsan Kaynakları Departmanında staj.

01.02.2002 - 01.05.2002 Dr. Behçet Uz Çocuk Hastanesi Psikoloji Departmanında staj

01.02.2002 - 01.04.2002 Moral Özel Eğitim ve Rehabilitasyon Merkezi’nde staj

06 – 07.2001 Ege Üniversitesi, EBİLTEM, Eshot Şoförleri Eğitim Programı

Tez Çalışmaları

Lisans Bitirme Tezi : ‘Orta Ölçekli Bir Özel İşletmede Toplam Kalite Yönetimi Sistemi’ne Geçiş Sürecinde Yapılan
İş analizi Çalışması ve Çalışan Memnuniyeti Araştırması’ konulu tez çalışması.

Yüksek Lisans Tezi : “İzmir Kültürpark’ının (İzmir Fuarı’nın) İzmirliler Açısından Anlamı ve Kültürpark Temsilleri“
konulu yüksek lisans tezi sürüyor.

Mesleki Kongreler:

11. Ulusal Psikoloji Öğrencileri Kongresi: Kurgudan Gerçeğe Korkularımız. Ege Üniversitesi, 5-8 Temmuz 2006

1. Lisansüstü Öğrencileri Toplantısı. Muğla Üniversitesi, 11-12 Mayıs 2006

13. Ulusal Psikoloji Kongresi: Toplumsal Barış: Dün, Bugün ve Yarın. İstanbul Bilgi Üniversitesi, 7-11 Eylül 2004

Sözlü Bildiri: Karakuş, P. & Gezgin, İ. (2004). Yer Kimliğinin Sosyal Kimlik ve Kente Uyum Bağlamında
İncelenmesi. 13. Ulusal Psikoloji Kongresi: İstanbul

4. Mükemmelliği Arayış Sempozyumu: Küresel Değişim ve Rekabetçi Kalite. İzmir Atatürk Kültür Merkezi, 16 -
17.04.2003

4. İzmir Psikanaliz ve Psikoterapi Günleri. İzmir Prenses Hotel, 20 - 22.09.2002

12. Ulusal Psikoloji Kongresi: Güncel Sorunlar ve Psikoloji. Orta Doğu Teknik Üniversitesi,
11-13.09.2002

EFPSA 16. Avrupa Psikoloji Öğrencileri Kongresi Kapodokya – Nevşehir, 23 - 30.04.2002

Mesleki Eğitim ve Seminerler:

“Danışmanlık Sürecinde Homofobi” Üzerine Atölye Çalışması 19-20.11.2005

 D.E.Ü. Hastanesi, ‘Ekip Çalışması’ başlıklı eğitim programı, 19.09.2002

 279

Orta Doğu Teknik Üniversitesi, ‘Performans Yönetimine Yeni Yaklaşımlar’ isimli çalışma grubu (Doç. Dr.

Zeynep Aycan), 10.09.2002

D. E. Ü. Hastanesi, ‘Stratejik Hastane Yönetiminde Dengeli Puan Kartlarının Rolü’ konulu seminer (Dr.

Erdem Yazdanoğlu), 28.08.2002

İnsan Kaynakları Uygulamaları’ konulu seminer. (Serap Şencan, Öztüre Kireçcilik İnsan Kaynakları

sorumlusu), 27.06.2002

İnsan Kaynakları Alanında Endüstri Psikologunun Yeri ve Önemi’ konulu seminer
(Şadi Godek), 26.05.2002

Zihinsel Engelliler Eğitimi (Dr. Mustafa Özekes -İzmir), 31.03.2002

Bilgisayar Kullanımı

Windows Uygulamaları : Excel, Powerpoint, Word, Win 95-98-XP
SPSS İstatistik Programı

Yabancı Diller

İngilizce : Çok İyi

Kişisel Bilgiler

Doğum Tarihi ve Yeri : 11.06.1981 – Tire
Medeni Durum: Bekar
Ehliyet Sınıfı: B
Uyruk: T.C.

 280

ÖZET

“İzmir Kültürpark’ının, İzmirliler Açısından Anlamı ve Kültürpark Hakkındaki Temsilleri” başlıklı

tez çalışmasında temel olarak İzmir’de yaşamakta olan kişilerin İzmir Kültürpark’ına ilişkin bilişsel

temsilleri, bu kamusal alana atfettikleri anlamlar ve bu alana ilişkin yere bağlılık düzeyleri hakkında bilgi

edinilmesi amaçlanmıştır. Araştırmada ver toplama yöntemi olarak bilişsel haritalama yöntemlerinden

biri olan elle çizilen haritalar ve yarı-yapılandırılmış görüşme ve soru formunun uygulanmıştır.

Araştırmanın örneklemi 135 kadın ve 144 erkek olmak üzere toplam 279 kişiden oluşmaktadır.

Örneklemin tümüne hem soru formu ve görüşme formu uygulanırken, 69 kişilik bir bölümüne aynı

zamanda bilişsel harita çizdirilmiştir. Bilişsel haritalardan elde edilen bulgulara bakıldığında haritalarda

en sık belirtilmiş öğenin “Lunapark” olduğu, haritalara en yüksek sıklıkla kapılarından çizilmeye

başlandığı ve en ağırlıklı olarak İzmir Kültürpark’ının eğlence yönünün vurgulandığı görülmüştür.

 281

ABSTRACT

The study named “The Symbolic Meanings and the Cognitive Representations of Izmir

International Cultural Park and Recreational Area” is mainly concerning the cognitive representations of

people who are living in Izmir and the meanings that they atrribute to this public place and besides the

level of their attachment to this public area and also Izmir. In order to collect data about these variables

hand-drawn maps and semi-structural interview forms and questionnares were used. Interviews and

questionnares were conducted with 279 people (135 women and 144 men) and some part of the whole

sample, namely 69 people drew cognitive maps of the this area. The results in the hand drawn maps

have shown that the most drawn element in the maps is “Lunapark”; people started to draw their maps

mostly from the entrance doors of that area and in generally people who are living in Izmir evaluate this

place as an amusement area.

