

BİRLİKTE TASARLIYORUZ
YAPIYORUZ!

izmir
Tarih

izmir Tarih

Tasarım Atölyesi Yayınları - 2

Genel Yayın Yönetmeni

Dr. H. Gökhan Kutlu

İBB Tarihsel Çevre ve Kültür Varlıkları Şube Müdürü

Paydaşlar

İzmir Tarih Tasarım Atölyesi - KA Mimarlık - Konak Belediyesi

Etkinlik Sorumlusu

Dr. Çağlayan Deniz Kaplan

Editörler

Doç. Dr. Zehra Akdemir

Yrd. Doç. Ferhat Hacıalibeyoğlu

Atölye Yürütücüleri

Doç. Dr. Zehra Akdemir

Yrd. Doç. Ferhat Hacıalibeyoğlu

Araş. Gör. Rafet Utku

Katkıda Bulunanlar

Eser Atak (Konak Belediyesi)

Hesna Cıkcık (Konak Belediyesi)

Ozan Yiğitoğlu - (Konak Belediyesi)

Grafik Tasarım

Aliosman Kurtuluş

Yönetim Yeri

İzmir Tarih Proje Merkezi

Konak Mah. 848. Sok. No:77-79 35250 Konak / İZMİR

T. 0232 293 1329 - tarihselcevre@izmir.bel.tr

İZMİR
BÜYÜKŞEHİR
BELEDİYESİ

Etüt ve Projeler Dairesi Başkanlığı
Tarihsel Çevre ve Kültür Varlıkları
Şube Müdürlüğü

Basım Yeri: Dinç Ofset Matbaacılık

Adres: 1145/4 Sokak No:11/C Yenışehir - İZMİR

İkinci Baskı: Haziran 2017 **Baskı Adedi:** 250

ISBN: 978-975-18-0210-1

Bandrol Uygulamasına İlişkin Usul ve Esaslar Hakkında Yönetmeliğin 5 inci maddesinin ikinci fıkrası çerçevesinde bandrol taşıması zorunlu değildir

Katılımcı mimarlık geleneksel planlama ve tasarım yaklaşımları tek taraflı ve kapalı devre karar süreçlerine karşı gelişen çoğulcu ve demokrat bir yanıt olarak gündemde yer buluyor. Hakiki katılımcı uygulamaların ortak paydasında; kullanıcıları merkeze alarak yerleriyle olan ilişkilerini çözümlenmeye aracılık etme, kullanıcıyı/yerel halkı yetkilendirme, karar vericiler ile ilgi gruplarını bir araya getirerek diyalog zemini kurma, müzakereyle karar alma, kimi zaman da birlikte inşa süreçleri yer alıyor. Çok yönlü ve çok paydaşlı bir iletişim ağı içinde ileri geri beslenerek hareket eden bu yaklaşım klasik karar süreçlerine nazaran çok daha uzun ve meşakkatli olsa da karşılığı nadir bulunan bir toplumsal iletişim ve birbirinden öğrenme süreci. Benzer biçimde, katılımcı tasarım ve uygulama deneyimlerinin belgelenmesi ve paylaşılması bu öğrenme sürecinin önemli bir aşaması.

Elinizdeki bu kitapçık, İzmir Tarih Tasarım Atölyesinin koordinasyonunda, KA-Katılım Atölyeleri yürütücülüğünde, Konak Belediyesinin uygulama desteği ve Agora Kemal Atatürk Ortaokulu'nun katkısıyla, Agora bölgesindeki çocuklar ve mahalleli ile birlikte gerçekleşen 'Agora: Benim Parkım' katılımcı mimarlık deneyiminin süreç ve çıktılarını paylaşmak; benzer projelere içerik ve yöntemsel olarak katkıda bulunmak amacıyla hazırlandı. İzmir'in Basmane semtinde yer alan Agora tarihi alanının karşısındaki Agora oyun parkının, mahalle çocuklarıyla birlikte tasarlanması ve yerel paydaşlarla birlikte uygulanması sürecini aktaran bu yayına konu olan çalışmayı destekleyen tüm kişi ve kurumlara teşekkürlerimizle.

Şubat.2016. İzmir.

Paydaşlar, Roller, Görevler

İZMİR TARİH TASARIM ATÖLYESİ: İzmir Büyükşehir Belediyesi, Etüd ve Projeler Dairesi Başkanlığı, Tarihsel Çevre ve Kültür Varlıkları Şube Müdürlüğü bünyesinde projeyi organize eden birim, İzmir Tarih Proje Merkezine bağlı olarak çalışan İzmir Tarih Tasarım Atölyesi, Kemeraltı bölgesinin kültürel ve tarihi değerlerini koruyarak iyileştirilmesine yönelik tasarım ağırlıklı programlar üretmektedir. Projenin genel koordinasyonu, proje paydaşlarıyla ilişki ve iletişimi düzenleme, mekânsal destek sağlama görevlerini üstlenmiştir.

Çağlayan Deniz Kaplan (Dr.) - Mimar, İzmir Tarih Tasarım Atölyesi Koordinatörü
H. Gökhan KUTLU (Dr.) - Mimar, İBB Tarihsel Çevre ve Kültür Varlıkları Şube Müdürü

KA-KATILIM ATÖLYELERİ: Projenin yürütücü ekibi, KA - Katılım Atölyeleri ekibi olarak katılımcı tasarım ve mimarlık alanında yöntem ve uygulama çalışmaları yapmaktadır. Atölye ve etkinlikleri projelendirme ve yürütme; görsel iletişim altlıklarını oluşturma; tasarım, projelendirme ve uygulama görevlerini üstlenmiştir.

Zehra Akdemir (Doç. Dr.) - Mimar, 7/70 KÜLTÜRSANAT EĞİTİM kurucusu
Ferhat Hacılibeyoğlu (Yard. Doç. Dr.) - Mimar, DEU Mimarlık Bölümü Öğretim Üyesi
Rafet Utku (Araş. Gör.) - Mimar, DEU Mimarlık Bölümü Öğretim Elemanı

KONAK BELEDİYESİ: Projeye uygulama desteği veren paydaş kurum. Agora parkının donanım ve bakımından sorumlu yerel yönetim birimidir. Projenin uygulama aşamasındaki faaliyetlere ekip ve malzeme desteği sağlama görevlerini üstlenmiştir.

Eser Atak - Y. Şehir Plancısı, İzmir Konak Belediyesi Başkan Yardımcısı
Hesna Cıkcık - Ziraat Mühendisi, Konak Belediyesi Park ve Bahçeler Müdürü
Ozan Yiğitoğlu - Ziraat Mühendisi, Konak Belediyesi Park ve Bahçeler Müdür Yardımcısı

Kemal Atatürk İlkokulu

Agora bölgesi çocuklarının devam ettiği semt ortaokulu ve paydaş kurum. Süreçte, atölye katılımcı grubu olan Agora Gönüllüleri'nin oluşturulması, ilişkilerin kurulması, genel eğitimler için mekân ve organizasyon desteği sağlama görevlerini üstlenmiştir.

İpek Ayça Doğan - Konak Kemal Atatürk Ortaokulu Müdürü

Tekin Demirel - Konak Kemal Atatürk Ortaokulu Müdür Yardımcısı

Agora Gönüllüleri

Yaşları 11-12 arası olarak değişen ve projenin tüm aşamalarında çalışan gönüllü atölye katılımcıdır.

Sümeyye, Merve, Murat, İrem, Abdullah, Ruken, Helin, Ferhat, Sinan, Bünyamin, Ferhat Daş, Murat, Recep

Süreç

'Agora: Benim Parkım' projesi birbirini takip eden dört aşamada ele alındı. Her aşama kendi içinde hedefleri olan ve bu hedefleri elde etmek üzere tasarlanmış atölyeler ve alt etkinliklerden oluştu.

1

HAZIRLIK AŞAMASI

"AGORA: BENİM TARİHİM"
Eğitim Atölyesi

2

TASARIM AŞAMASI

"AGORA: BENİM FİKRİM" Tasarım Atölyeleri:

- Küçük Rehberler Etkinliği
- Bana Parkını Anlat Etkinliği
- Mimar Gözlüğünü Tak Etkinliği

3

DEĞERLENDİRME / KARAR AŞAMASI

"AGORA: BENİM PROJEM"
Paydaş Toplantıları

4

UYGULAMA AŞAMASI

"AGORA: BENİM PARKIM"
Uygulama Atölyesi

Eğitim Atölyesi

Etkinlik Tarihi ve Süresi:

28-29 Mayıs 2015 / 2 yarım gün

Yer: Kemal Atatürk Ortaokulu Öğrenci Salonu

Hedef Kitle/Odak Grup: Kemal Atatürk Ortaokulu 5. Ve 6. Sınıf öğrencileri /11-12 yaş grubu) 200 çocuk – (Bu yaş aralığının seçilme sebebi, bu grubun hem parkı kullanma yaşında olup hem de uygulama atölyelerinde veli gözetimi gerektirmeden çalışabilecek olmalarıydı.)

Hedeflenenler:

- Bölge çocuklarının geneliyle tanışabilme
- Çocukların yaşadıkları çevrenin kültürel ve tarihi değerlerine ilgi çekme,
- Bir sonraki aşama için odak grup / gönüllü katılımcıları belirleyebilme.

"AGORA: BENİM TARİHİM" tarih- eğitim atölyelerinde, İzmir'in ve Agora'nın geçmişi, Varyant'ta yaşayan Ege adında İzmirli bir çocuğun, bir sabah 'konuşan Kadifekale'yle karşılaşması ve kurgu maceralarını konu alan özgün bir resimli öyküyle anlatıldı. Görsel öykünün ilk bölümü olan: 'Üç İzmir Varmış' adlı öyküde, merkez İzmir'in var olduğu 8500 yıl içinde kurulan Bornova-Yeşilova, Bayraklı-Smyrna ve Pagos-Kadifekale İzmirine ve bu başlıklarla ilgi kuran kavram ile kısa öykülere yer verildi. Öykünün 'Kale Eteklerindeki Yeni Kent' isimli ikinci bölümünde ise bugünün İzmirinin kuruluş öyküsü ile Kadifekale ve Agora mekanları anlatıldı.

açıklama *1 "AGORA: BENİM TARİHİM" atölyelerinde sunulan görsel öyküler, Doç. Dr. Zehra Akdemir'in proje koordinatörlüğünü yaptığı İzmir İl Milli Eğitim Müdürlüğü'nün İZKA tarafından desteklenen İzmir Dersi kent kültür-tarihi projesinin eğitim materyalleridir.

1 HAZIRLIK
AŞAMASI

2 TASARIM
AŞAMASI

3 KARAR
AŞAMASI

4 UYGULAMA
AŞAMASI

Birlikte Tasarıyoruz / Agora Parkı

İzmir Büyükşehir Belediyesi / İzmir-Tarih Tasarım Atölyesi

5-7 Mayıs 2015

Yer:

Konak Kemal Atatürk Ortaokulu
5 Mayıs 2015 Kermes

6-7 Mayıs 2015 Aşama 1 / **Tarih Anlatımı**

Etkinlik Moderatörleri:

Doç.Dr. Zehra AKDEMİR (DEÜ Mimarlık Bölümü)
Yrd.Doç.Dr. Ferhat HACIALIBEOĞLU (DEÜ Mimarlık Bölümü)

İZMİR BÜYÜKŞEHİR BELEDİYESİ

Agora tarihi çocuklara görsel öyküleme metoduyla anlatıldı.

Çocuklar kentlerinin ve bölgelerinin tarihini öykü anlatıcısından dinledi.

Öykü içindeki yeni kavram ve terimler (bilgi pulları) bir uyarıcı sesle ekrana düşerken, izleyenler küçük notlar aldı. Bilgi pulları bir sonraki oyunun anahtar kelimeleriydi.

Toplam 2 saat süren sunular sonunda, sıra 'Agora Tarihi Bilgi Yarışması'na geldi.

Yarışma, çocukların ilgisini ve eğitimin verimini ölçmek için bir değerlendirme aracı oldu.

Çalışma süreci oldukça keyifli geçti. Yöntem ilgilerini çekti ve geri dönüşler olumlu oldu.

Günün sonundan notlar...

- Sürecin ilk ortak genel etkinliği olan 'Agora: Benim Tarihim' eğitimleri, bölge çocukları ile atölye yürütücülerini ve diğer tüm paydaşları bir araya getiren olumlu bir karşılaşma oldu. Hazırlık aşamasında gruplar arası iletişimi inşa etmek ve genel yapıyı tanımak için bu tür ön çalışma ya da etkinliklerin katkısının önemli olduğu fark edildi.
- Okul salonunun olumsuz fiziksel koşullarına rağmen, çocukların grafik öykülemeye ve kent tarihi anlatımlarına ilgisi yüksekti. Çalışma yarım gün gibi kısa bir zaman sürmesine rağmen, günün sonunda yapılan bilgi yarışması, çocukların İzmir kenti hakkında kronolojik bilgiyi, mimarlık ve çevreye dair yeni kavramları hızlı bir biçimde kavrayıp kullanabildiğini gösterdi.
- Atölye süreci çocukları daha yakından tanımaya zemin oluşturdu ve sonraki atölyeler için daha küçük bir çalışma grubu kuruldu. Bir sonraki aşamaya okul kanalıyla 12 çocuk davet edildi. Grubun seçim kriterleri, katılacak çocukların gönüllü olmaları, parkın yakın çevresinde oturmaları ve parkın kullanıcıları olmalarıydı.

Birlikte Düşünme- Tasarlama

Etkinlik Tarihi ve Süresi:

26-27 Mayıs 2015 / 2 tam gün

Yer: İzmir Tarih Tasarım Atölyesi

Hedef Kitle/Odak Grup: Agora gönülleri - Park civarında yaşayan ve parkı kullanan, Kemal Atatürk ortaokulu 5.ve 6. sınıf öğrencileri arasından davet edilen 12 gönüllü katılımcı.

Hedeflenenler:

- Odak grup-Agora Gönüllülerinin, oyunlarını ve oyun alanlarını tanımak,
- Parkın kullanıcı gözünden değerlendirmesini yapmak,
- Park için öneri geliştirmek.

Hedeflenen verilere ulaşmak için birbirine bağlı 3 alt-atölye çalışması kurgulandı. İlk çalışma olan 'Küçük Rehberler' Agora Gönüllülerinin kendi mekânlarını ve oyunlarını atölye yürütücülerine tanıttıkları, kendi mahallelerinde gerçekleştirilen bir keşif çalışmasıydı. İkinci çalışma 'Bana Parkını Anlat', çocukların parklarının olumlu ve olumsuz özelliklerini tanımlamaları ve deşifre etmelerine yönelik bir etkinlikti. 'Mimar Gözlüğünü Tak' adı verilen son çalışma ise çocuklara parkın bir kısmını düzenleme ve yeniden yapma fırsatı verilse ne tür eylemlerle neler yapmak istediklerine dair sorgulama yapma ve öneriler geliştirmelerine yönelikti.

Tasarım atölyesi etkinliklerinde en önemsenen noktalardan biri, katılımcılarla diyalogu kolaylaştırmaya ve maksimum veri elde etmeye dönük kullanışlı bir iletişim dili kurmak oldu. Bunun için atölye yürütücüleri, çalışmalarda kullanılmak üzere grafik iletişim altlıkları oluşturdular.

1 HAZIRLIK
AŞAMASI

2 TASARIM
AŞAMASI

3 KARAR
AŞAMASI

4 UYGULAMA
AŞAMASI

Grafik İletişim Altlıkları

Genel olarak katılım projelerinin en kritik noktalarından biri profesyonel olmayan gruplarla profesyoneller arasında uygun ve anlaşılır bir iletişim dili oluşturabilmektir. Özellikle tasarım konu olduğunda çalışma grubunun yaratıcılığını kısıtlamadan, kullanıcıdan veri almayı kolaylaştırmak ve zaman kontrolünü sağlamak için önceden hazırlanmış iletişim araçları/altlıkları kullanmak başvurulan bir yoldur. Bu çalışmada ağırlıklı olarak bu proje için hazırlanmış görsel iletişim altlıklarından faydalandı. Görsel iletişim altlıkları, çocuklarla süreci ve diyalogu kolaylaştıranı olduğu kadar grubun ilgisini çekme, motivasyon yaratma ve veriyi dokümente etme açısından yarar sağladı.

1 HAZIRLIK
AŞAMASI

2 TASARIM
AŞAMASI

3 KARAR
AŞAMASI

4 UYGULAMA
AŞAMASI

2/1 KÜÇÜK REHBERLER

'Küçük Rehberler' etkinliği, tasarım aşamasının ilk çalışmasıydı. Park alanında yapılacak bir düzenlemenin çocukların yerel alışkanlıkları ve oyunlarından ilham alması gerektiği düşüncesiyle, yaşanılan çevreyi ve oyunlarını tanımak için onların çizdiği bir gezi güzergâhı üzerinden evleri sokakları ziyaret edildi. Her çocuk kendi sokağının rehberi olarak, oturduğu yakın çevreyi ve burada oynadıkları oyunları anlattı. 1,5 saat kadar süren çevre keşfinin ardından İzmir Tarih Tasarım Atölyesi binasındaki çalışma mekânına dönüldü. Katılımcılarla birlikte bu kez kendi mahalle oyunlarının çeşitlerinin ve özelliklerinin sınıflandırıldığı bir masa başı çalışması yapıldı.

Sabah itibariyle parkta Agora Gönülleri ile buluşuldu. Çalışmanın ilk rehberlik görevi gruba anlatıldı.

Rota belirlendi.

Günün sonundan notlar...

Çalışmanın sonunda Agora Gönüllüleri'nin oyunlarını ve oyun alanlarının niteliğine dönük temel bazı saptamalar yapılabildi:

- Çocukların birçoğunun 'sokak oyunları' olarak nitelendirilebilecek, oyun materyali gerektirmeyen, mevcut mekânı ve olanakları kullanarak, örnek olarak basamaklar, duvar, ağaç gibi fiziksel ortamlarda, basit kuralları olan grup oyunları oynadıkları gözlemlendi.
- Simi, Yerden yüksek, 5 adım, Kurt baba, 9 aylık gibi oldukça özgün, kimi göç ettikleri yerlerden taşıdıkları yerel oyunlarla karşılaşıldı. Agora'daki oyun türleri isimlerinden anlaşılacağı gibi içinde küçük hikâyecik barındıran ve hareketli oyunlardı.
- Oyunlara katılımda cinsiyet farkı gözlemlenmediği, karma biçimde oynandığı tespit edildi.

Keşif Başladı

Her çocuk kendi kapısının önünde, sokağını ve oyunlarını anlattı

İzmir Tarih Tasarım Atölyesine dönüldüğünde, her çocuktan kendi oyunlarını küçük kağıtlara yazarak listemesi istendi.

Ardından oyunlar gruplandırılarak panoya yapııştırıldı.

2/2 BANA PARKINI ANLAT

1 HAZIRLIK
AŞAMASI

2 TASARIM
AŞAMASI

3 KARAR
AŞAMASI

4 UYGULAMA
AŞAMASI

'Bana Parkını Anlat' çalışması, parkın tüm kullanıcı gruplarını tanıma, çocukların gözünden alanının kullanım ve fiziki koşullarının değerlendirilmesini elde etme; tasarıma yön verecek sorunları ve beklentileri derleme amaçlı yapılan ikinci çalışmaydı. Bunun için çocuklara parkın detaylı işlenmediği ancak yer, konum ve sınır bilgilerinin kolaylıkla anlaşılabilceği bir grafik model verildi. Çocukların modeldeki eksikleri giderip çizimleri tamamlanmalarını istendi. Ardından parkın olumlu (+), olumsuz (-) ve nötr (±) öğelerini belirtmeleri ve nedenleriyle açıklamaları beklendi.

Etkinlik -oyunun bir parçası olarak, 'belediyeden gelen- bir görev kağıdı ile başladı. Yazıda, Agora Gönüllüleri'nden Parkın tasarımına yardım etmeleri isteniyordu.

Hazırlanan detaysız park modeli üzerine 'eksik kalanlar' işlendi. Ardından 'değerlendirme sticker'ları dağıtıldı ve parkın olumlu, olumsuz ve nötr yönlerinin grafikte anlatılması istendi.

Parkın değerlendirmesi çoğunlukla bireysel çalışma olarak yapıldı ve grafik altlarına işlendi. Diğer yandan toplu ve sözel tartışmalara da yer verildi.

Oyun içine gizlenen ve çocukların oldukça ilgisini çeken bu etkinlikte 1 saat gibi kısa bir zaman içinde oldukça yoğun veri elde edildi.

Günün sonundan notlar...

Bu çalışmayla birlikte, bir adım sonraki tasarım evresine ipucu olacak koşul değerlendirmeleri yapıldı, temel veriler elde edildi:

- Çocukların, parkın bütününe kullansalar da, oyun bölgesi olarak parkın ortasında yer alan salıncak ve kaydırığın bulunduğu alan ile güneyindeki büyük çınar ağacının gölgelik yarattığı boş alanda yoğunlaştıkları; bu alanı, spor aletlerinin bulunduğu bölge sınırlandırdığı anlaşıldı.
- Çocukların genelinin, parkın varlığını önemseydiği ve özellikle yetişmiş ağaçları, bitki örtüsünü parkın en olumlu yönü olarak tanımladıkları belirlendi. Grafik iletişim altlıklarında en fazla dikkati çeken öğe doğaya yapılan yoğun (+) vurgu idi.
- Çocukların parklarına dair belirttikleri en temel olumsuzluk; 'dışardan kişiler'in (göçmen/mülteci gruplar kastediliyor), parkı kendi yaşam alanlarına dönüştürerek, uyuma, yemek yeme gibi faaliyetlerini parkta görmeleri; tanımlanamayan bir grubun gece bu mekânda güvenliği tehdit eden ürün (madde) satması ve park malzemelerinin korunamayıp, bozulması ya da izinsiz alınması olarak öne çıktı. Kısacası temelde çocukların parklarını 'sahiplenebilme' ile ilgili bir sorun yaşadıkları tespit edildi.

Parkın fiziksel özelliklerinin değerlendirmelerine gelince:

- Çocuklar, parkın yeşil örtüsünü, düz alan olmasını ve park oyuncaklarını (+) değer olarak tanımlarken ve 'daha fazla oyuncak' tüm katılanların ortak talebi olarak ortaya çıktı.
- Çöpler ve koku (-) değer özelliklerin başında gelirken, çocukların mahallenin genelini ilgilendiren çöp sorununa çok duyarlı oldukları gözlemlendi. Öte yandan hemen hepsinin var olan çöp kovalarını (+) değer olarak işaretlemeleri dikkat çekiciydi.
- Grup, grafiklerde kedi, köpek gibi mahalle hayvanlarını (+) ya da (±) değerlendirdi. Saldırgan davranan bir iki köpeğin dışında hayvanlarla ilişkilerinin, parkta onlarla oynamaya ve besleme kadar vardığı belirlendi.
- Trafonun önündeki yetişkin palmiye ağaçlarının bulunduğu yoğun yeşil alanın tanımı ise (±) değer olarak ortaya çıktı. Bu değerlendirmenin sebebinin bu alanın yaz aylarında doğrudan güneş alması, sıcak olması veya diğer zamanlarda parkın göçmen kullanıcıları tarafından piknik, yeme alanı olarak kullanımından kaynaklandığı fark edildi.

2/3 'MİMAR GÖZLÜĞÜNÜ TAK'

1 HAZIRLIK
AŞAMASI

2 TASARIM
AŞAMASI

3 KARAR
AŞAMASI

4 UYGULAMA
AŞAMASI

'Mimar gözlüğünü tak' adı verilen bu çalışma park alanının tasarımına yönelik ilk önerilerin toplandığı aşama oldu. 2 saat süren etkinlikte çocuklara oyunlarının içerdiği eylemler soruldu. Öncelikle sözlü olarak yapılan bu egzersizin amacı, tasarımı salıncak, tahterevallı, kaydırak vb. klişe oyuncak formlarına hapsedmeden oyunun içerdiği eyleme göre (denge, sürünme, tırmanma vb.) daha esnek ve yaratıcı çözümlere yönlendirmektir.

Egzersiz kolaylaştırmak ve eğlenceli hale getirmek için önceden tasarlanıp çizilen oyun/eylem grafik altlıkları ve etiketleri kullanıldı.

Çocuklardan oyunlarının içerdiği eylemlerin ne olduğunu düşünceleri ve listelemeleri istendi.

Ardından herkese küçük eylem etiketleri dağıtıldı.

Çocuklar daha sonra grafik eylem kartlarında, tanımladıkları eylemlerin karşılığını bulmaya çalıştılar. Grafik altıklarda bulunmayan çocukların ortaya çıkardığı eylemler o anda panoya eklendi.

Çocuklara nasıl bir park istedikleri, parklarında neler düşledikleri, hangi eylemlerin nerede ve nasıl olmasını hayal ettikleri soruldu. Bunları ellerindeki etiketleri de kullanarak plana aktarmaları istendi.

Günün sonundan notlar...

Bu çalışmada parkın planlanmasına, çocukların bu alanda gerçekleştirmek istedikleri eylemlere dair tasarım kararları oluştu. Çıkan sonuçlar:

- Çocukların (cinsiyet farklılığı gözetmeksizin) büyük çoğunluğu, önerdikleri park planlamalarında, fiziksel ağırlıklı aktiviteleri içeren oyunlara yer verdi. Bunların arasında en çok önerilen eylemler ve oyun türleri tırmanma /kayma / zıplama /denge /sürünme gibi motor becerilerine yönelik olanlardı. Çocukların bir kısmı ise parkta sohbet, oturma ve piknik bölgeleri tanımladı ve özellikle mevcut oyun alanı çevresinde 'büyükler için' oturma elemanları önerdi. Pek az çocuk, planlarına tiyatro gibi sosyal/drama etkinliğine dönük eylemler yerleştirdi. Bir kısım çocuk, ağaç atlanna oturma, piknik, hayal kurma gibi eylemler önerirken, başka bir grup da ağaçları tırmanma, salıncak ve hamak kurma, saklambaç oyunları için işlevlendirdi. Trafo yapısının duvarına dikkat çekildi. Bu duvar için önerilenlerden biri, duvara merdiven kurarak tırmanma oyunu oynamak oldu. Bir kısım çocuk çiçek ve renkle parkı canlandırmayı önerdi.

- Bu aşamada çocuklardan bir eleman tasarımı çalışması yapmalarını özellikle beklenmedi. Atölye yürütücüleri önerilen oyun- eylem türlerine dayanarak parçaları bir araya getirecekleri bir tasarım önerisi hazırlamak üzere çalışmayı tamamladılar.

Agora : Benim Parkım-
Benim Projem Tasarım
Atölyesi sürecinde projeye
dahil tüm paydaş kurumlar,
atölyeleri gün içinde ziyaret
ederek, Agora Gönüllüleriyle
tanıştı, etkinlikleri izledi.

"Parkın palmyeli kısmına yerleşelim. Ağaçlar güzel. Ağaçlara tırmanmayı çok seviyoruz."

"Kurt baba için saklanma yerleri yapalım"

"Denge elemanı? Evet, olabilir!"

"Seksek çizelim, herkes oynuyor."

Katılımcı mimarlık dilinde 'bütünleştirme' olarak da geçen, tasarımcıların parçaları bir araya getirerek bütüncül bir plan oluşturduğu aşamaya gelindi. KA-Katılım Atölyeleri grubu, çocukların özgün oyunlarını, beklentilerini, yerin sorunları ve potansiyellerini gözeterak birkaç öneri ortaya koydu ve çocuklarla yapılan bir değerlendirme toplantısının ardından son tasarım ortaya çıktı. Tasarımı yönlendiren en önemli kriterlerden biri parktaki vandalizm sorununa ve malzemelerin çalınma vakalarına karşı tedbir almak olduğundan, tasarım ekibi park için sabit, korunabilir, sağlam ve pahası az malzemeler önerdi. Öte yandan park alanının arkeolojik sit alanında yer alması nedeniyle yere temelli elemanlar, bölücü duvar vs yapmaktan da kaçınılması gerekiyordu.

"Renkli bir park olsun, duvarı boyayalım, üzerine tırmanabiliriz."

"Yerden yüksek için basamak lazım."

"Oturma yerleri olsun, ağaç altında oturmak yazın çok iyi."

"Parkımızın malzemeleri sökülüp götürülmesin!!"

1 HAZIRLIK
AŞAMASI

2 TASARIM
AŞAMASI

3 KARAR
AŞAMASI

4 UYGULAMA
AŞAMASI

Paydaşlar Toplantısı

Değerlendirme / Karar Aşaması

Ortaya çıkan projenin nasıl uygulanacağını ve birlikte uygulama etkinliğini planlamak üzere paydaşlar toplantısı yapıldı.

İzmir Büyükşehir Belediyesi, İzmir Tarih Proje Merkezi'nde yapılan toplantıda projede önerilen bir kısım tasarım elemanının (ağaç tırmanma üniteleri gibi) İzmir Büyük Şehir Belediyesi'nce üretilmesine, diğer elemanlar için ise Konak Belediyesi Park Bahçeler atölyelerinde hali hazırda bulunan çıkma/atık malzemelerin projeye uygun biçimde ve çocukların oyun güvenliğini gözeterek tamirat, boyama, kaplama vs. ile yeniden işlevlendirilerek uygulanmasına karar verildi.

Toplantıda ayrıca uygulama etkinliğinin tarihleri, organizasyon detayları netleştirildi.

Konak Belediyesi Park Bahçeler atölyesine gidilerek projeye uygun malzemeler seçildi. Uygulamadan hemen önce İzmir Büyükşehir Belediyesi ve Konak Belediyesi ekiplerinin park alanını temizleyip etkinliğe hazır hale getirmeleri kararlaştırıldı.

1 HAZIRLIK
AŞAMASI

2 TASARIM
AŞAMASI

3 KARAR
AŞAMASI

4 UYGULAMA
AŞAMASI

Birlikte Tasarladık, Yapıyoruz

Etkinlik Tarihi ve Süresi:
11-12 Aralık 2015 / 2 tam gün

Yer: Agora Parkı- Basmane

Park tasarımının birlikte uygulamasını mahalli bir etkinliğe dönüştürmek amaçlandı ve bunun için projeye dahil olan tüm paydaşlar, kurum temsilcileri ve Agora gönülleri uygulama günü alanda hazır bulundu. Çocuklar, atölye yürütücüleri ve belediye görevlileri ile birlikte lastikleri dizmeye, boyaları karmaya, kumları sermeye başladığı andan itibaren etkinliğe mahalleden başka gönüllü kişiler de katıldı; kimi komşu sakinler ise çay ve içecek ikramı yaptı.

Tüm katılımcılar tek molanın karavana öğle yemeği olduğu nemli ve soğuk havada 2 gün boyunca çalıştı; inşa edilen her yeni eleman çocuklar tarafından anında sınıandı.

Günün sonundan notlar...

Başlarken de belirtildiği gibi katılımı karar ve planlama uzun ve meşakkatli bir yol, ancak karşılığı nadir bulunan bir toplumsal iletişim ve birbirinden öğrenme süreci. Konuyu bu şekilde algıladığımızda öz eleştiri ve öz değerlendirme yapmak da işin doğal bir parçası haline geliyor. Bu süreçle ilgili son genel değerlendirmelerimiz ise şöyle özetlenebilir:

- Yaz ayları okulların kapalı ve çocukların pek çoğunun memleketlerini ziyaret için şehir dışında olduğu bir dönem olduğundan ve diğer idari sebeplerden dolayı tasarım aşamasıyla uygulama safhasının arasına aslında pek de tercih edilmeyen uzunca bir ara girmesi planda olmayan bir durumdu. Zira bu tür çalışmaların toplumsal motivasyonu ve inandırıcılığı zinde tutması için ritmik ve kısa zamanda tamamlanması gereklidir. Ancak katılımcı çocukların, koşulsuz beklentileri ve heyecanları ile süreçte kurulan diyaloglar sayesinde projeyi uzun aradan sonra canlandırmak sorun olmadı. Uygulama aşaması soğuk hava şartlarına rağmen başarılı geçti. Başarının ölçütü katılıma yoğun ilgi ve oyun elemanlarının aylar sonra da zarar görmeden mahallelilerce korunuyor olmasıydı.
- Beklenmeyen durumlardan bir diğeri ise özel üretim olarak yapılması kararlaştırılan ağaç tırmanma elemanlarının uygulamasının yetişmemesi oldu. Bunun sebebi, alanın sit koşullarına uygun proje revizyonu ile çocuk oyun parkı materyallerinin güvenlik sertifikası alma işlemlerinin tahminden uzun zaman almasıydı. Ancak mekânı dönüştürecek yeterince uygulama/materyal ve etkinlik hazır olduğundan, bu elemanların sonradan montajının bir sorun yaratmayacağına ve uygulamanın bir an önce gerçekleştirilmesine karar verildi.

Bütünde değerlendirmek gerekcek olursa, Agora- Benim Parkım katılımcı tasarım ve uygulama etkinliğinin baştan sona hakiki bir birliktelik hareketi olduğunu söylemek mümkün. Çalışmanın geneli için yapılabilecek en haklı yorum ise projede var olan tüm kurum ve kişilerin yerel inisiyatif ve katılım fikrini özümseyerek bu mahalli ölçekteki çalışmaya büyük bir önem, emek ve mesai vermiş olmalarıdır.

Bu sürecin çocuklar ve mahalleli için de farklı ve olumlu bir deneyim olduğuna inanıyoruz. Sürecin farklı açılardan mahalleli üzerindeki etkisi başka bir sosyolojik araştırmanın konusu olabilir. Çalışma ekibi olarak bizler, bu uygulamayı, sürdürülebilecek yeni katılımlı çalışmalar için bir deneyim basamağı olarak görüyor ve önemsiyoruz.

izmir
Tarih

ETÜD ve PROJELER DAİRESİ BAŞKANLIĞI
TARİHSEL ÇEVRE ve KÜLTÜR VARLIKLARI ŞUBE MÜDÜRLÜĞÜ
İZMİR TARİH PROJE MERKEZİ

Konak Mahallesi 848 Sokak No. 77/79 İkinci Beyler 35250 Konak / İzmir
T. 0232 293 1329 | izmir-tarih@izmir.bel.tr | www.izmir.bel.tr

