

 İZMİR 2012 KÜLTÜR EKONOMİSİ VE
KÜLTÜR ALTYAPISI ENVANTERİ VE İZMİR

KÜLTÜR EKONOMİSİ GELİŞME STRATEJİSİ

2 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

İZMİR KÜLTÜR EKONOMİSİ VE KÜLTÜR

ALTYAPISI ENVANTERİ VE İZMİR

KÜLTÜR EKONOMİSİ GELİŞME

STRATEJİSİ PROJESİ

Bu çalışma

2014-2023 İzmir Bölge Planı Çalışmaları kapsamında

İzmir Kalkınma Ajansı tarafından Dokuz Eylül Üniversitesi Mimarlık

Fakültesi’ne hazırlatılmıştır. Çalışma kapsamında 6 tane ek rapor

bulunmaktadır.

ISBN

978-605-5826-15-4

© 2013, İZKA Tüm hakları saklıdır. Bu eserin tamamı ya da bir bölümü, 5846

sayılı Fikir ve Sanat Eserleri Kanunu uyarınca kullanılmadan önce hak sahibinden
52. Maddeye uygun yazılı izin alınmadıkça, hiçbir şekilde ve yöntemle işlenmek,
çoğaltılmak, çoğaltılmış nüshaları yayılmak, satılmak, kiralanmak, ödünç verilmek,
temsil edilmek, sunulmak, telli/telsiz ya da başka teknik, sayısal ve/veya
elektronik yöntemlerle iletilmek suretiyle kullanılamaz.

Hazırlanmış olan çalışmanın tüm hakları İzmir Kalkınma Ajansı’na aittir. Bu İZKA
eserinden kaynak gösterilmek suretiyle alıntı yapılabilir.

İzmir Kalkınma Ajansı
Şehit Fethi Bey Cad. No:49/1
Birlik Plaza Kat:3 Gümrük-İZMİR
Tel: 0 232 489 81 81
Faks: 0 232 489 85 05
www.izka.org.tr
info@izka.org.tr

HAZİRAN, 2013

İZMİR

3 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

İZMİR KÜLTÜR EKONOMİSİ ve KÜLTÜR ALTYAPISI

ENVANTERİ VE İZMİR KÜLTÜR EKONOMİSİ GELİŞME

STRATEJİSİ PROJESİ

İZKA

İzmir Kalkınma Ajansı

Dokuz Eylül

Üniversitesi

Mimarlık Fakültesi

4 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

Hazırlayanlar

Proje Ekibi

DEÜ

Doç. Dr. Şebnem GÖKÇEN DÜNDAR

(Proje Yürütücüsü)

Yrd. Doç. Dr. Zehra ERSOY

Araş. Gör. H. İbrahim ALPASLAN

T. Deniz COŞKUN SATIRCI, MCP

Gökçe SANUL, MA

EÜ

Prof. Dr. Neşe KUMRAL

Yrd. Doç Dr. Mehmet GÜÇLÜ

Arş. Gör. Dr. Burcu TÜRKCAN

Arş. Gör. Gülçin GÜREL

İZKA

Doç. Dr. Ergüder CAN

Saygın Can OĞUZ

Sibel ERSİN

Sena GÜRSOY

Betül YAPRAK YORĞUN

5 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

İÇERİK

İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ 5

TABLO LİSTESİ ... 9

ŞEKİL LİSTESİ ... 14

HARİTA LİSTESİ ... 15

RESİM LİSTESİ ... 15

GRAFİK LİSTESİ .. 15

EK TABLO LİSTESİ .. 16

SUNUŞ .. 18

YÖNETİCİ ÖZETİ .. 19

BÖLÜM I. KÜLTÜR VE EKONOMİSİ ... 22

1.1. Kültür ... 22

1.2. Kültür Ekonomisi .. 24

1.2.1. Kültür Döngüsü .. 24

1.2.2. Kültür ve Yaratıcılık .. 27

1.2.3. Kültür Ekonomisi Faaliyetleri ve Yaratıcı Ekonomi Faaliyetleri 29

1.2.3.1. Kültürel Miras ... 31

1.2.3.2. Sanat .. 31

1.2.3.3. Medya .. 31

1.2.3.4. Fonksiyonel (İşlevsel) Yaratıcılık .. 32

II. KÜLTÜR EKONOMİSİ ANALİZLERİ ... 34

2.1 Kültür Ekonomisini Oluşturan Faaliyetler ... 34

2.2 Kültür Ekonomisi Faaliyetlerine Ait Veri Kaynakları .. 36

2.3. Türkiye’de Kültür Ekonomisinin Genel Profili .. 37

2.4 Kültür Ekonomisi Faaliyetlerinin Bölgesel İstihdam Profili 38

2.5. Kültür Ekonomisi Faaliyetlerinin Üç Yıldız Analizi... 42

2.5.1. Analiz Sonuçları ... 44

2.6. Yaratıcı Ekonomiyi Oluşturan Faaliyetler ... 47

2.7. Türkiye’de Yaratıcı Ekonominin Genel Profili ... 48

2.8. Türkiye’de Yaratıcı Ekonomi Faaliyetlerinin Bölgesel İstihdam Profili 49

2.9. Yaratıcı Ekonomi Sektörlerinin Üç Yıldız Analizi ... 52

2.9.1 Analiz Sonuçları .. 52

BÖLÜM III. İZMİR’İN KÜLTÜR ALTYAPISI .. 57

3.1. Kültür Mirası .. 57

6 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

3.1.1. Müzeler ve Açık Ören Yerleri .. 57

3.1.2. Kütüphaneler ... 63

3.1.3. İzmir’de Koruma Alanları .. 67

İnsanlığın Somut Olmayan Kültürel Mirasının Temsili Listesi 81

Somut Olmayan Kültürel Miras Ulusal Envanter (İzmir) Tespit Çalışmaları 82

3.2. İzmir’de Sanat Kurumları, Mekânları ve Etkinlikleri ... 83

3.2.1. Kültür ve Sanat Merkezleri ... 83

3.2.2. Görsel Sanat Mekânları ve Etkinlikleri .. 91

3.2.3. Gösteri Sanatları Mekânları ve Etkinlikleri .. 99

3.3. İzmir’de Kültür Tüketim Mekânları ve Medya ... 159

3.3.1. Medya: Yazılı ve Görsel Basın ve Yayın .. 162

3.3.2. Kitapçılar-Müzik Marketleri ... 167

3.4. İzmir’de Kültür Turizmi .. 169

3.4.1 İzmir'de Turizm Türleri ve Kültürel Çekim Noktaları .. 169

3.4.2 İzmir'de Kültür ve İnanç Turizmi ... 171

3.4.3. İzmir'de Konaklama Tesisleri ... 171

3.4.4 İzmir'de Kruvaziyer Turizmi .. 178

3.5 İzmir’de Kültür ve Sanat Eğitimi .. 180

3.5.1 İzmir'de Örgün Eğitim Kapsamında Kültür ve Sanat Eğitimi 181

3.5.2 İzmir'de Yaygın Eğitimde Kültür ve Sanat Eğitimi .. 183

3.6. Kültür ve Sanat Alanında İzmir’de Toplumsal Örgütlenme 184

3.6.1. Dernekler .. 184

3.6.2. Vakıflar ... 186

3.6.3. Mesleki ve Akademik Odalar ... 189

BÖLÜM IV. İZMİR’İN KÜLTÜR MEKÂNLARI ANALİZİ ... 192

4.1. MÜZELER VE ÖREN YERLERİ MEKÂNSAL ANALİZİ .. 193

4.1.1. Bakanlık ve Resmi Kurumlara Bağlı Müzeler .. 195

4.1.2. Belediyeye Bağlı Müzeler ve Özel Müzeler... 196

4.2. KÜTÜPHANELERİN MEKÂNSAL ANALİZİ .. 199

4.2.1. Halk Kütüphaneleri ... 200

4.2.2. Üniversite Kütüphaneleri .. 201

4.2.3. Belediyelere ve Diğer Kurumlara Ait Kütüphaneler .. 202

4.3. KÜLTÜR VE SANAT MERKEZLERİNİN MEKÂNSAL ANALİZİ 205

4.3.1. Belediyeye Bağlı Kültür ve Sanat Merkezleri .. 206

4.3.2. Belediyelere Bağlı Açıkhava Tiyatroları .. 207

4.3.3. Üniversiteler Bünyesindeki Bilimsel ve Kültürel Etkinlik Mekânları 209

7 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

4.3.4. Çeşitli Kuruluşlara Bağlı Kültür ve Sanat Merkezleri 210

4.4. SERGİ SALONLARI MEKÂNSAL ANALİZİ ... 211

4.1.1. Vakıf/Oda/Dernek/Yabancı Kültür Merkezleri Bağlı Sergi Salonları 212

4.5. KÜLTÜR VE TURİZM BAKANLIĞINA BAĞLI SANAT KURUMLARI MEKÂNSAL ANALİZİ

 213

4.5.1. İzmir Devlet Tiyatrosu ... 213

4.5.2. İzmir Devlet Opera ve Balesi ... 214

4.5.3. İzmir Devlet Senfoni Orkestrası ... 214

4.6. TİYATROLARIN MEKÂNSAL ANALİZİ.. 215

4.6.1. Özel Çocuk Tiyatroları ... 215

4.6.2. Üniversite Tiyatrosu ve Profesyonel Tiyatrolar .. 216

4.7. SİNEMALARIN MEKÂNSAL ANALİZİ .. 217

BÖLÜM V: İZMİR’DE KÜLTÜR YÖNETİMİ: KÜLTÜR KURUMLARI AKTÖRLERİ VE KÜLTÜRÜN

FİNANSMANI ... 221

5.1. Kültür ve Turizm Bakanlığı’nın Kültür Yapılanması ve Yatırımları 221

5.2. İl Özel İdaresi’nin Kültür İle İlgili Yapılanması ve Yatırımları 222

5.3. İzmir Büyükşehir Belediyesi’nin Kültür İle İlgili Yapılanması 224

5.4. İlçe Belediyelerinin Kültür İle İlgili Yapılanması... 227

5.5. Diğer Kurumların Kültür İle İlgili Yapılanması ... 229

5.5.1. İzmir Kalkınma Ajansı (İZKA) .. 229

5.5.2. İzmir Kültür Sanat ve Eğitim Vakfı (İKSEV) .. 229

BÖLÜM VI. ... 232

SONUÇ: İZMİR KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI GELİŞME STRATEJİSİ 232

6.1. KÜLTÜR EKONOMİSİ GELİŞME STRATEJİSİ .. 232

6.1.1 Kültür ve Kalkınma İlişkisi .. 232

6.1.2 İzmir ve Kültür Ekonomisi/Yaratıcı Ekonomi ... 233

6.1.2.1 Kültür Ekonomisi/Yaratıcı Ekonomi Kapsamında Yer Alan Faaliyetler ve İzmir.. 233

6.1.2.1.1. Kültürel ve Doğal Miras ... 233

6.1.2.1.2. Sanat .. 236

6.1.2.1.3. Medya .. 238

6.1.2.1.4. Fonksiyonel Yaratıcılık .. 239

6.1.2.1.5. Eğitim ve Mesleki Yetiştirme ... 241

6.1.2.1.6. Arşivleme ve Koruma .. 243

6.1.2.1.7. Donanım ve Destekleyici Malzemeler .. 244

6.1.3 İzmir için bir Bölgesel Kalkınma Stratejisi: Kültür/ Yaratıcı Endüstriler Kümesi

(KYEK) 245

6.1.3.1 Yeni Bölgesel Kalkınma Paradigması/Mekân Temelli Politikalar Çerçevesinde

İzmir’de Bölgesel Kalkınma ... 245

8 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

6.1.3.2. Yeni Bölgesel Kalkınma Paradigması Yaklaşımı Çerçevesinde Bir Politika Önerisi:

İzmir Kültür/Yaratıcı Endüstriler Kümesi (KYEK) .. 247

6.2. KÜLTÜR ALTYAPISI GELİŞME STRATEJİSİ ... 253

6.2.1. Müzelere İlişkin Sonuç Değerlendirmeler .. 253

Müzecilik Alanındaki Temel Sorunlar .. 253

Müzecilik Alanında Diğer Kentlerle Kıyaslamalı Potansiyeller 255

Müzecilik Alanında Uzun Vadeli Olası Stratejiler ... 256

Müzecilik Alanında Olası Öncü Projeler ... 257

6.2.2. Kütüphanelere İlişkin Sonuç Değerlendirmeler .. 259

Kütüphanecilik Alanındaki Temel Sorunlar .. 259

Kütüphanecilik Alanında Diğer Kentlerle Kıyaslamalı Potansiyeller 260

Kütüphanecilik Alanında Uzun Vadeli Olası Stratejiler ... 262

Kütüphanecilik Alanında Olası Öncü Projeler .. 262

6.2.3. Kültür ve Sanat Merkezlerine İlişkin Sonuç Değerlendirmeler 263

Kültür ve Sanat Merkezlerine İlişkin Temel Sorunlar ... 264

Kültür ve Sanat Merkezleri Açısından Diğer Kentlerle Kıyaslamalı Potansiyeller 265

Kültür ve Sanat Merkezlerine İlişkin Uzun Vadeli Olası Stratejiler 266

Kültür ve Sanat Merkezlerine İlişkin Olası Öncü Projeler ... 267

6.2.4. Görsel Sanat Mekânları ve Etkinliklerine İlişkin Sonuç Değerlendirmeler 267

Görsel Sanatlar Alanındaki Temel Sorunlar ... 267

Görsel Sanatlar Alanındaki Diğer Kentlerle Kıyaslamalı Potansiyeller 268

Görsel Sanatlar Alanında Uzun Vadeli Olası Stratejiler .. 269

Görsel Sanatlar Alanında Olası Öncü Projeler .. 270

6.2.5. Gösteri Sanat Mekânları ve Etkinliklerine İlişkin Sonuç Değerlendirmeler 270

Gösteri Sanatları Alanındaki Temel Sorunlar ... 270

Gösteri Sanatları Alanındaki Diğer Kentlerle Kıyaslamalı Potansiyeller 272

Gösteri Sanatları Alanında Uzun Vadeli Olası Stratejiler .. 275

Gösteri Sanatları Alanında Olası Öncü Projeler .. 276

6.2.6. İzmir’de Kültür Turizmine İlişkin Sonuç Değerlendirmeler 277

Kültür Turizmi Alanındaki Temel Sorunlar ... 278

Kültür Turizmi Alanındaki Diğer Kentlerle Kıyaslamalı Potansiyeller 278

Kültür Turizmi Alanında Uzun Vadeli Olası Stratejiler .. 279

Kültür Turizmi Alanında Olası Öncü Projeler .. 280

6.2.7. Kültür Tüketimine İlişkin Sonuç Değerlendirmeler ... 280

Kültür Tüketimi Alanındaki Temel Sorunlar ... 280

9 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

Kültür Tüketimi Alanında Diğer Kentlerle Kıyaslamalı Potansiyeller 281

Kültür Tüketimi Alanında Uzun Vadeli Olası Stratejiler .. 281

Kültür Tüketimi Alanında Olası Öncü Projeler ... 281

6.2.8. Kültür Eğitimine İlişkin Sonuç Değerlendirmeler .. 282

Kültür Eğitimi Alanındaki Temel Sorunlar .. 282

Kültür Eğitimi Alanında Diğer Kentlerle Kıyaslamalı Potansiyeller 283

Kültür Eğitimi Alanında Uzun Vadeli Olası Stratejiler ... 283

Kültür Eğitimi Alanında Olası Öncü Projeler .. 284

6.2.9. İzmir Kültür Altyapısına İlişkin Genel Değerlendirmeler 284

6.3. SONUÇ YERİNE.. .. 286

KAYNAKLAR ... 288

EKLER .. 297

TABLO LİSTESİ

Tablo 2.1: Türkiye’de Kültür Ekonomisi Faaliyetleri: Genişletilmiş NACE Rev.1.1 Tanımı ... 35

Tablo 2.2: Kültür Ekonomisi Sektörlerine Ait İstatistiklerin Kaynakları 36

Tablo 2.3: Türkiye'de Kültür Ekonomisinin Profili ... 37

Tablo 2.4: Kültür Ekonomisinin Türkiye Ekonomisi İçerisindeki Payı (%) 37

Tablo 2.5: Bölgesel Kültür Ekonomisi İş İstatistikleri .. 38

Tablo 2.6: Kültür Ekonomisi İşyerlerinin İstihdam Yaratma Gücü (kişi / işyeri) 40

Tablo 2.7: İzmir’in Kültür Ekonomisi İçerisinde Üç Yıldız Alan Faaliyetler: Olgun Kümeler . 45

Tablo 2.8: İzmir’in Kültür Ekonomisi İçerisinde İki Yıldız Alan Faaliyetler: Potansiyel

Kümeler .. 45

Tablo 2.9: İzmir’in Kültür Ekonomisi içerisinde Tek Yıldız Alan Faaliyetler: Aday Kümeler . 46

Tablo 2.10: Kültürel Ekonomisi Faaliyetlerinin 3 Yıldız Analizi Sonuçları Özet Tablosu 46

Tablo 2.11: Yaratıcı Ekonomiyi Oluturan Faaliyetler (NACE Rev.1.1) 47

Tablo 2.12: Türkiye'de Yaratıcı Ekonominin Profili ... 48

Tablo 2.13: Yaratıcı Ekonominin Türkiye Ekonomisi İçerisindeki Payı (%).......................... 49

Tablo 2.14: Bölgesel Yaratıcı Ekonomi İş İstatistikleri ... 49

Tablo 2.15: İzmir’in Yaratıcı Ekonomisi İçerisinde Üç Yıldız Alan Faaliyetler: Olgun Kümeler

 ... 53

Tablo2.16: İzmir’in Yaratıcı Ekonomisi İçerisinde İki Yıldız Alan Faaliyetler: Potansiyel

Kümeler .. 53

Tablo 2.17: İzmir’in Yaratıcı Ekonomisi İçerisinde Tek Yıldız Alan Faaliyetler: Aday Kümeler

 ... 54

Tablo 2.18: Yaratıcı Ekonomi Faaliyetlerinin Üç Yıldız Analizi Sonuçları Özet Tablosu 54

10 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

Tablo 3.1: Kültür ve Turizm Bakanlığı’na Bağlı Müze Sayılarının İller ve Yıllar İtibariyle

Dağılımı .. 58

Tablo 3. 2: Bağlı Oldukları Kurumlar İtibariyle İzmir’deki Müzelerin Dağılımı, 2012. 59

Tablo 3.3: Kültür ve Turizm Bakanlığı’na Bağlı Müzelerin ve Müzelere Bağlı Halka Açık Ören

Yerlerinin Ziyaretçi Sayıları ve Gelirleri, 2002 – 2007 – 2011. .. 60

Tablo 3.4: Müzelerin ve Müzelere Bağlı Halka Açık Ören Yerlerinin Toplam Ziyaretçi Sayıları

ve Gelirleri, 2011 ... 61

Tablo 3.5: Özel Müze Ziyaretçi Sayıları, 2011 ... 62

Tablo 3.6: Halk Kütüphaneleri, Kütüphaneye Yıl İçinde Giren, Çıkan Kitap ile Yıl Sonu Kitap

Sayısı .. 63

Tablo 3.9: İzmir İlinde Yer Alan Kütüphane Sayıları .. 66

Tablo 3.10: İzmir'de Anıt Fişlerinde Yer Alan Taşınmaz Kültür Varlıklarının İlçelere ve

Türlere Göre Dağılımı/Taşınmaz Kültür Varlıkları (2012) .. 71

Tablo 3.11: İzmir'de Anıt Fişlerinde Yer Alan Taşınmaz Kültür Varlıklarının İlçelere ve

Türlere Göre Dağılımı/Sit Alanları (2012) ... 73

Tablo 3.12: İzmir Anıt Fişlerinde Yer Alan Sit Alanlarının Türlerine Göre Dağılımı (2012) ... 73

Tablo 3.13: İzmir'de Anıt Fişi Bulunan Sit Alanlarının İlçelere Göre Dağılımı (2012) 74

Tablo 3.14: İzmir'deki Taşınmaz Kültür Varlıklarının Türlerine Göre Dağılımı (2012). 74

Tablo 3.15: İzmir'deki Taşınmaz Kültür Varlıklarının İlçelere Göre Dağılımı (2002). 75

Tablo 3.16: İzmir’de İlçeler İtibariyle Tarihsel Miras Alanları ve Koruma Alanı Bilgilerinden

Örnekler ... 76

Tablo 3. 17: İzmir Yakın Çevresindeki Antik Kentler ve Ören Yerleri 78

Tablo 3.18: İzmir Büyükşehir Belediyesi ve İlçe Belediyeleri Tarafından Yürütülen

Çalışmalar ... 78

Tablo 3.19: Belediyelere Bağlı Kültür ve Sanat Merkezleri, 2012. 84

Tablo 3.20: Belediyelere Bağlı Açık Hava Tiyatroları, 2012. .. 85

Tablo 3.21: Yapım Aşamasında Bulunan Kültür ve Sanat Merkezleri, 2012. 86

Tablo 3.22: İzmir’de Belediyelere Ait Kültür ve Sanat Merkezleri, 2007– 2012. 87

Tablo 3.23: İzmir Büyükşehir Belediyesine Bağlı Kültür Merkezlerinde Gerçekleştirilen

Etkinliklere Katılan İzleyici Sayıları, 2012. .. 87

Tablo 3.24: Üniversiteler Bünyesindeki Bilimsel ve Kültürel Etkinlik Mekânları, 2007. 88

Tablo 3.25: Çeşitli Özel Kuruluşlara Bağlı Kültür ve Sanat Merkezleri, 2012. 90

Tablo 3.26: İzmir Devlet Güzel Sanatlar Galerisinde Düzenlenen Sergilerin Türleri, 2007,

2011. .. 91

Tablo 3.27: İzmir Devlet Güzel Sanatlar Galerisinde Düzenlenen Yerli – Yabancı Sergiler

2007- 2011. ... 92

Tablo 3.28: İzmir Devlet Güzel Sanatlar Galerisine bağlı Galerilere Ait Ziyaretçi Sayıları,

2007 – 2011. ... 92

Tablo 3.29: İzmir İçerisindeki Sanat Galerileri ve Sergi Salonlarının Bağlı Oldukları Kurumlar

İtibariyle Dağılımı, 2012. ... 93

11 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

Tablo 3.30: İzmir İlinde Yerel Yönetimlere Bağlı Sergi Salonları, 2011. 94

Tablo 3.31: İzmir İlinde Vakıf/Oda/Dernek/Yabancı Kültür Merkezleri Bağlı Sergi Salonları,

2012. .. 95

Tablo 3.32: İzmir Kentinde Düzenlenen ve Planlanan Sanat Fuarları 2005 – 2013. 96

Tablo 3.33: EgeArt Sanat Günleri’ne İlişkin İstatistiki Bilgiler, 2005 – 2007 – 2009 – 2011. 97

Tablo 3.34: Opera ve Bale Salonu Bulunan İllerde Salon, Koltuk, Oynanan Eser, Gösteri ve

Seyirci Sayısı, 2006-2007 ve2010-2011 Sezonu. ... 100

Tablo 3.35: Opera ve Bale Alanında Üç İl Bazında Yüzbin Kişi Başına Düşen Sayı, 2011. ... 101

Tablo 3.36: İzmir Devlet Opera ve Balesi Tarafından Gerçekleştirilen Sanat Etkinliklerine

İlişkin Bilgiler, 2001-2012 ... 102

Tablo 3.37: Opera ve Bale Salonu Bulunan İllerde Kadro Durumuna Göre Çalışan Personel

Sayısı-2006-2007 ve 2010-2011 Sezonu .. 102

Tablo 3.38: Dönemler İtibariyle İzmir İçin Tiyatro Eser ve Seyirci Bilgileri 104

Tablo 3.39: Tiyatro Salonlarının Yapılış Amacı ve Havalandırma Durumu, 2011. 105

Tablo 3.40: İzmir Tiyatro, Gösteri ve Seyirci Sayılarının 2002-2007-2011 İtibariyle Diğer

Kentlerle Kıyaslamalı Verileri. .. 106

Tablo 3.41: Tiyatro Alanında Üç İl Bazında Yüzbin Kişi Başına Düşen Sayılar, 2011. 107

Tablo 3.42: İzmir Devlet Tiyatrosu Salonları İtibariyle Koltuk Kapasiteleri 108

Tablo 3.43: Bornova Belediyesi Şehir Tiyatrosu Etkinlikleri, 2011. 108

Tablo 3.44: İzmir İçerisinde Faaliyet Gösteren Özel Çocuk Tiyatroları, 2012. 109

Tablo 3.45: İzmir’de Çeşitli Kurumlara Bağlı Olarak Faaliyet Gösteren Amatör Tiyatro

Toplulukları, 2012. ... 110

Tablo 3.46: İzmir’de Faaliyet Gösteren Üniversite Tiyatrosu ve Profesyonel Tiyatrolar, 2012.

 .. 112

Tablo 3.47: İzmir Büyükşehir Belediyesi Bünyesinde ve Ortaklığında Düzenlenen Tiyatro

Etkinlik Bilgileri, 2012. .. 113

Tablo 3.48: Türkiye’nin İstanbul, Ankara, İzmir Kentleri Karşılaştırmalı Sinema Bilgileri,

2002. ... 114

Tablo 3.49: Türkiye’nin İstanbul, Ankara, İzmir Kentleri Karşılaştırmalı Sinema Bilgileri,

2007. ... 114

Tablo 3.50: Türkiye’nin İstanbul, Ankara, İzmir Kentleri Karşılaştırmalı Sinema Bilgileri,

2011. ... 115

Tablo 3.51: İzmir İli İçerisindeki Sinema Salonlarının İlçelere Göre Dağılımı, 2012. 116

Tablo 3.52: İzmir İlinde İlçeler İtibariyleSinema Festivalleri. .. 118

Tablo 3.53: Sinema Alanında Üç İl Bazında Yüzbin Kişi Başına Düşen Sayılar, 2011. 119

Tablo 3.54: İzmir Devlet Senfoni Orkestrası Etkinlikleri, 2006 – 2012 121

Tablo 3.55: İzmir Devlet Senfoni Orkestrası Konserlerinin Konser Mekânları Dağılımı, 2006 -

2012 .. 121

Tablo 3.56: İzmir Devlet Klasik Türk Müziği Korosu Konser Mekânları Dağılımı, 2012-2013

 .. 122

12 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

Tablo 3.57: İzmir Devlet Türk Dünyası Müzik ve Dans Topluluğu Konserlerinin Konser

Salonları/Mekânları Dağılımı, 2006 – 2012. .. 123

Tablo 3.58: Bakanlığına Bağlı Kurum ve Koro Konserleri, 2011 .. 124

Tablo 3.59: Bakanlığına Bağlı Kurum ve Koro Konser Sayıları ve Düzenlendiği Yerler, 2009-

2011 .. 124

Tablo 3.60: İzmir’de Yıllar İtibariyle Bakanlığına Bağlı Kurum ve Koro Konserleri, 2006-2011

 .. 124

Tablo 3.61: İzmir’de Yıllar İtibariyle Düzenlenen Bakanlığına Bağlı Kurum ve Koro Yurt Dışı

Konserleri .. 125

Tablo 3.62: İzmir Büyükşehir Belediyesi Bünyesinde Müzik- Dans Alanındaki Kurum ve

Etkinlikleri, 2011. ... 127

Tablo 3.63: İlçe Belediyeleri Bünyesinde Müzik ve Dans Alanındaki Kurumlar ve Etkinlikleri,

2011. ... 128

Tablo 3.64: Merkez İlçelerde Düzenlenen Konser Bilgileri,2012. 129

Tablo 3.65: İzmir İl Sınırları Kapsamında Düzenlenen Festival Bilgileri, 2011. 131

Tablo 3.66: İzmir İl Sınırları İçerisinde Düzenlenen Şenlik ve Çeşitli Kutlama Günü Bilgileri.

 .. 136

Tablo 3.67: İzmir İl Sınırları İçerisinde Düzenlenen Yarışma Bilgileri. 140

Tablo 3.68: İzmir İl Sınırları Kapsamında Kutlanan Özel Günlere İlişkin Bilgiler. 143

Tablo 3.69: İzmir İlinde Belediyeler Tarafından Düzenlenen Tüm Etkinlikler, 2011. 145

Tablo 3.70: İzmir Büyükşehir Belediyesi’nce Düzenlenen Toplantı Sayıları, 2004 – 2011. . 148

Tablo 3.71: Tarihi Havagazı Fabrikası’nda Düzenlenen Atölye Çalışmaları, 2011. 149

Tablo 3.72: İzmir’deki Üniversitelerin Bünyesinde Düzenlenen Sosyo-Kültürel ve Bilimsel

Etkinlikler, 2002 – 2007 – 2011. .. 151

Tablo 3.73: İzmir Enternasyonal Fuarı Kapsamındaki Sosyo-Kültürel Etkinlikler 2007- 2012.

 .. 153

Tablo 3.74: İzmir – Ankara ve İstanbul’da Düzenlenen İhtisas Fuarları, 2011. 154

Tablo 3.75: İzmir İlinde Düzenlenen Fuarlar, 2011-2012. ... 155

Tablo 3.75: İzmir İlinde Düzenlenen Fuarlar, 2011-2012 (devam). 156

Tablo 3.76: İzmir Enternasyonal Fuarı İçerisinde Düzenlenen Fuar Organizasyonları 2007-

2011. ... 157

Tablo 3.77: Bölgesi İçerisinde İzmir’in Genel Tüketim Harcamaları Türleri ve Dağılımı, 2003.

 .. 159

Tablo 3.78: İstanbul, Ankara, İzmir Genel Tüketim Harcamaları Türleri ve Dağılımı, 2003.

 .. 161

Tablo 3.79: İzmir’de Eğitim ve Kültür Tüketim Harcamaları Türleri ve Dağılımı, 2003. 162

Tablo 3.80: Üç il Bazında Eğitim ve Kültür Tüketim Harcamaları Oranları, 2003. 162

Tablo 3. 81: İzmir ili İçerisindeki Yerel-Bölgesel Radyo Ve Televizyon Kurumları, 2011. 163

Tablo 3.82: Gazetelerin ve Dergilerin Yayın Bölgesine Göre Sayısı, 2006-2009. 163

Tablo 3.83: Gazetelerin ve Dergilerin Yıllık Yurtiçi Tiraj Sayısı, 2006-2009. 164

Tablo 3.84: Gazete ve Dergilerin En Ağırlıklı İçerik Türüne Göre Sayısı, 2009. 165

13 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

Tablo 3.85: İzmir’de 2011 Yılı Dergilerin Türlerine Göre Dağılımı 165

Tablo 3.86: İzmir’de İlçeler İtibariyle Gazete ve Dergilerin Dağılımı, 2011. 166

Tablo 3.87: İzmir İli Bandrol Satış Bilgileri, 2011. ... 168

Tablo 3.88: İzmir Ticaret Odasında Basım İle İlgili İşletmelerin İlçelere Dağılımı, 2012. 168

Tablo 3.89: Ege Kıyılarında Tercih Edilen İlk 5 İlçe 2008. .. 170

Tablo 3.90: Turizm Bakanlığı Onaylı Turistik Tesislerin Dağılımı 2009. 171

Tablo 3.91: Yabancı Turistlerin Konaklama Türü Tercihi - 2009. 172

Tablo 3.92: Yerli Turistlerin Konaklama Türü Tercihi - 2009 ... 172

Tablo 3.93: Turizm Bakanlığı Onaylı Turistik Tesislerin İzmir ’in İlçelerine Dağılımı – 2009.

 .. 173

Tablo 3.94: Turizm Yatırım Belgeli Konaklama Tesislerinin Sınıflarına Göre Dağılımı 2002,

2007, 2011. .. 173

Tablo 3.95: Turizm Yatırım Belgeli Konaklama Tesislerinin İlçelere Göre Dağılımı 2002,

2007, 2011. .. 174

Tablo 3.96: Turizm İşletmesi Belgeli Konaklama Tesislerinin Sınıflarına Göre Dağılımı 2002,

2007, 2011. .. 174

Tablo 3.97: Turizm İşletmesi Belgeli Konaklama Tesislerinin İlçelere Göre Dağılımı 2002,

2007, 2011 ... 175

Tablo 3.98: İzmir İlindeki Belediye Belgeli Konaklama Tesislerinin İlçelere Göre Dağılımı

2010 .. 176

Tablo 3.99: Kültür ve Turizm Bakanlığı Onaylı İşletme veya Yatırım Belgeli Turistik Tesislerin

İlçelere ve Sınıflara Göre Dağılımı, 2011. .. 177

Tablo 3.100: İzmir İlindeki Konaklama Tesislerinin İlçelere Göre Dağılımı, 2011 177

Tablo 3.101: İzmir Sınır İstatistikleri – 2010 .. 178

Tablo 3.102: İzmir İli Yıllara Göre Kruvaziyer Bilgileri .. 179

Tablo 3.103: Yıllar İtibariyle Alsancak Giriş Kapısından Yapılan Girişlerin Aylara Göre

Dağılımı ... 179

Tablo 3.104: İzmir’deki Sanat Liseleri, 2012. ... 181

Tablo 3.105: İzmir'de Kültür - Sanat ve Tasarım Eğitimi Veren Üniversiteler, 2012. 182

Tablo 3.106: İzmir MEB Halk Eğitim Merkezlerinde Verilen Kurslar, 2012. 183

Tablo 3.107: İzmir'de Yaygın Kültür, Sanat ve Sosyal Beceri Eğitim/Öğrenimi Üzerine

Çalışan Kurumlar .. 183

Tablo 3.108: İzmir İlinde İlçelere Göre Kültür-Sanat İle İlgili Derneklerin Tüm Dernekler

İçerisindeki Dağılımı, 2007, 2011. ... 185

Tablo 3.109: İzmir İli İçerisinde Bulunan Kültür Alanı İle İlgili Derneklerin Alt Türlerine Göre

Dağılımı, 2012. ... 186

Tablo 3.110: Yeni Vakıf Sayılarının İller İtibariyle Dağılımı, 2002 – 2007 – 2011. 186

Tablo 3.111: İl İçerisindeki Vakıfların Amaçlarına Göre İlçeler İtibariyle Dağılımı, 2007 187

Tablo 3.112: İl İçerisindeki Vakıfların Amaçlarına Göre İlçeler İtibariyle Dağılımı, 2011. ... 188

Tablo 4.1: İzmir’deki Müzelerin İlçe Bazlı Dağılımı .. 194

14 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

Tablo 4.2: İzmir İçerisinde Bakanlık ve Resmi Kurumlara Bağlı Müzelerin Dağılımı 195

Tablo 4.3: İzmir İçerisindeki Belediyeler Bağlı Müzeler ve Özel Müzeler 197

Tablo 4.4: İzmir’de Kütüphanelerin Dağılımı ... 199

Tablo 4.5: İzmir’deki Kütüphanelerin İlçe Bazlı Dağılımı .. 200

Tablo 4.6: İzmir’de Yer Alan Halk Kütüphaneleri-2012 .. 200

Tablo 4.7: İzmir’de Yer Alan Üniversite Kütüphaneleri .. 202

Tablo 4.8: İzmir’de Yer Alan Diğer Kütüphaneler... 203

Tablo 4.9: İzmir’de Kültür Etkinlik Mekânları Dağılımı ... 205

Tablo 4.10: İzmir’de Kültür Etkinlik Mekânlarının İlçe Bazlı Dağılımı 206

Tablo 4.11: Konsolosluklara Bağlı Kültür ve Sanat Merkezleri ... 210

Tablo 4.12: İzmir İlinde Yerel Yönetimlere Bağlı Sergi Salonları, 2011. 211

Tablo 4.13: Kültür ve Turizm Bakanlığına Bağlı Sanat Kurumları Gösterimlerinde Kullanılan

Kültür Mekânları,2012. .. 213

Tablo 4.14: İzmir Devlet Opera ve Balesi ve Bağlı Salonları ... 214

Tablo 4.15: İzmir Devlet Senfoni Orkestrası Sahneleri ... 214

Tablo 4.16: İzmir’de yer alan Özel Çocuk Tiyatrolarının İlçe Bazlı Dağılımı,2012. 215

Tablo 4.17: İzmir’de Faaliyet Gösteren Üniversite Tiyatrosu ve Profesyonel Tiyatrolar, 2012

 .. 217

Tablo 4.18: İzmir’de yer alan Sinemaların İlçe Bazlı Dağılımı ... 218

Tablo 5.1: Kültür ve Turizm Bakanlığı 2007-2011 Yılları Bütçelerinin Genel Bütçe İçindeki

Payı ... 221

Tablo 5.2: İzmir Kültür ve Turizm Müdürlüğü 2007 Yılı Yatırımları 222

Tablo 5.3: İzmir İl Özel İdaresi ‘Kültür, Turizm ve Spor Daire Başkanlığı’ 2011 Yılı Ödeneği,

TL. ... 224

Tablo 5.4: İzmir Büyükşehir Belediyesi ‘Kültür ve Spor Daire Başkanlığı’ 2011 Yılı Ödeneği,

TL. ... 226

Tablo 5.5: İzmir Büyükşehir Belediyesi ‘Etüt ve Projeler Dairesi Başkanlığı’ 2011 Yılı

Ödeneği ... 226

Tablo 5.6: İzmir İlçe Belediyeleri Kültür Harcamaları ... 227

ŞEKİL LİSTESİ

Şekil 1.1: Kültürel Döngü ... 25

Şekil 1.2: Yaratıcılık ve Kültür İlişkisi .. 28

Şekil 3.1: İzmir’de Kültür Sanat Eğitimi ... 180

Şekil 6. 1: Kültürün Öğrenmede Yaratıcılığı Teşvik Etmesine Yönelik Bir Model 243

Şekil 6.2: Yeni Kalkınma Paradigması .. 246

15 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

Şekil 6.3: İzmir Kültür / Yaratıcı Endüstriler Kümesi .. 248

Şekil 6.4: Endüstriler İçin Verimli Bir Faaliyet Ortamının Önkoşulların Yaratılması 250

Şekil 6.5: Kültür/Yaratıcı Endüstrilerin Güçlendirilmesi ... 251

Şekil 6.6: Endüstrilerin ekonomi ve toplum ile bağlantılarının güçlendirilmesi 252

HARİTA LİSTESİ

Harita 4.1: İzmir İçerisindeki Kültür Mekânları Dağılımı .. 192

Harita 4.2: İzmir içerisindeki Kültür Mekânları İçerisinde Mekânsal Kümelenme Gösteren

Bölgeler ... 193

Harita 4.3: İzmir içerisindeki Müzelerin Mekânsal Dağılımı ... 194

Harita 4.4: İzmir İçerisinde Bakanlık ve Resmi Kurumlara Bağlı Müzelerin Mekânsal Dağılımı

 .. 196

Harita 4.5: İzmir İçerisinde Belediyelere Bağlı Müzeler ve Özel Müzelerin Mekânsal Dağılımı

 .. 198

Harita 4.6: İzmir İçerisindeki Kütüphanelerin Mekânsal Dağılımı 199

Harita 4.7: İzmir İçerisinde Halk Kütüphanelerinin Mekânsal Dağılımı 201

Harita 4.8: İzmir içerisinde Üniversite Kütüphanelerinin Mekânsal Dağılımı 202

Harita 4.9: İzmir İçerisinde Diğer Kütüphanelerin Mekânsal Dağılımı 204

Harita 4.10: İzmir İçerisindeki Kültür Etkinlik Mekânlarının Mekânsal Dağılımı 205

Harita 4.11: İzmir içerisinde Belediyelere Bağlı Kültürel Etkinlik Mekânlarının Mekânsal

Dağılımı ... 207

Harita 4.12: İzmir içerisinde Belediyelere Bağlı Hizmet Veren Açıkhava Tiyatroları Mekânsal

Dağılımı ... 208

Harita 4.13: İzmir İçerisinde Üniversitelere Bağlı Kültürel Etkinlik Mekânları Mekânsal

Dağılımı ... 209

Harita 4.14: İzmir İçerisinde Çeşitli Kuruluşlara Bağlı Kültür Etkinlik Mekânlarının Mekânsal

Dağılımı ... 211

Harita 4.15: İzmir İlinde Yerel Yönetimlere Bağlı Sergi Salonlarının Mekânsal Dağılımı 212

Harita 4.16: İzmir İçerisindeki Özel Çocuk Tiyatrolarının Mekânsal Dağılımı 216

Harita 4.17: İzmir İçerisinde Bulunan Sinemaların Mekânsal Dağılımı 219

RESİM LİSTESİ

Resim 3.1: Sit Alanı Tescil Fişi Örneği ... 69

Resim 3.2: Kültür Varlığı Envanter Fişi Örneği .. 70

GRAFİK LİSTESİ

16 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

Grafik 2.1: Kültür Ekonomisi: İşyeri Başına Düşen İstihdam (kişi/işyeri) 39

Grafik 2.2: Bölgelerdeki Kültür Ekonomisi İstihdamının Türkiye’nin Toplam Kültür

Ekonomisi İstihdamı İçerisindeki Payı (%) .. 39

Grafik 2.3: İzmir’in Kültür Ekonomisi Faaliyetlerinin İstihdam İçerisindeki Payları 41

Grafik 2.4: İstanbul’un Kültür Ekonomisi Faaliyetlerinin İstihdam İçerisindeki Payları 41

Grafik 2.5: Ankara’nın Kültür Ekonomisi Faaliyetlerinin İstihdam İçerisindeki Payları 42

Grafik 2.6: Bölgesel Yaratıcı Ekonomi İstihdamının Türkiye'nin Yaratıcı Ekonomi İstihdamı

İçerisindeki Payı (%) .. 50

Grafik 2.7: Yaratıcı Ekonomi İçersinde Faaliyet Gösteren İşyerlerinde Ortalama İstihdam

(Kişi) ... 50

Grafik 2.8: Yaratıcı Faaliyetlerin İstihdam Yaratma Kapasitesi .. 51

Grafik 2.9: Yaratıcı Faaliyetlerin Bölgenin Toplam İstihdamı İçerisindeki Payı, % 51

Grafik 3.1: Bakanlığa Bağlı Müze Sayılarının İller İtibariyle Dağılımı.................................. 58

Grafik 3.2: Halk Kütüphanelerinin İller İtibariyle Dağılımı, 2002-2011. 64

Grafik 3.3: Gösteri sezonları itibariyle gösteri başına düşen seyirci sayıları, İzmir. 103

Grafik 3.4: Türkiye’nin İstanbul, Ankara, İzmir Kentleri Karşılaştırmalı Sinema Verileri,

2002-2011.. 115

Grafik 3.5: İzmir Enternasyonal Fuarı İçerisinde Düzenlenen Fuar Organizasyonları 2007-

2011. ... 157

Grafik 3.6: İzmir’de yayımlanan gazete ve dergilerin bölgelerine ve yıllara göre dağılımı,

2006 – 2009. .. 164

Grafik 3.7: İzmir Alsancak Limanına Yapılan Toplam Sefer Sayıları Ve Yolcu Sayısı, 2003-

2012. ... 179

EK TABLO LİSTESİ

Ek Tablo 2.1: Ek Tablo 2.1: Kültür Ekonomisi Faaliyetleri: Avrupa Birliği NACE Rev.1.1

Tanımı ... 298

Ek Tablo 2.2: Kültür Ekonomisi Faaliyetleri: Avrupa Birliği NACE Rev.2 Tanımı................. 298

Ek Tablo 2.3: SGK’nın Faaliyet Sınıflamasına Göre Kültür Ekonomisi Faaliyetleri 299

Ek Tablo 2.4: SGK Verilerine Göre Kültür Ekonomisi İstihdam Rakamları, 2008-2010 299

Ek Tablo 2.5: SGK Verilerine Göre Kültür Ekonomisinde Sigortalı Çalışanlar, 2008 299

Ek Tablo 2.6: SGK Verilerine göre Kültür Ekonomisinde Sigortalı Çalışanlar, 2009 300

Ek Tablo 2.7: SGK Verilerine Göre Kültür Ekonomisinde Sigortalı Çalışanlar, 2010 300

Ek Tablo 2.8: Kültür Ekonomisi Faaliyetleri Üç Yıldız Analizi: İzmir 301

Ek Tablo 2 9: Kültür Ekonomisi Faaliyetlerinin Aldığı Yıldızlar: İzmir 301

Ek Tablo 2.10: Kültür Ekonomisi Faaliyetleri Üç Yıldız Analizi: İstanbul 302

Ek Tablo 2.11: Kültür Ekonomisi Faaliyetlerinin Aldığı Yıldızlar: İstanbul 303

Ek Tablo 2.12: Kültür Ekonomisi Faaliyetleri Üç Yıldız Analizi: Ankara.............................. 303

17 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

Ek Tablo 2.13: Kültür Ekonomisi Faaliyetlerinin Aldığı Yıldızlar: Ankara 304

Ek Tablo 2.14: Yaratıcı Ekonomi Faaliyetleri Üç Yıldız Analizi: İzmir 304

Ek Tablo 2.15: Yaratıcı Ekonomi Faaliyetlerinin Aldığı Yıldızlar: İzmir 305

Ek Tablo 2.16: Yaratıcı Ekonomi Faaliyetleri Üç Yıldız Analizi: İstanbul 306

Ek Tablo 2.17: Yaratıcı Ekonomi Faaliyetlerinin Aldığı Yıldızlar: İstanbul 307

Ek Tablo 2.18: Yaratıcı Ekonomi Faaliyetleri Üç Yıldız Analizi: Ankara 308

Ek Tablo 2.19: Yaratıcı Ekonomi Faaliyetlerinin Aldığı Yıldızlar: Ankara 309

18 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

SUNUŞ

İzmir 2012 Kültür Ekonomisi ve Kültür Altyapısı Envanteri ve Kültür Ekonomisi Gelişme
Stratejisi Projesi, geçmiş süreçte 2009 İzmir Kültür Çalıştayı’nda İzmir’in “kültür–sanat
ekseninde gelişerek, Akdeniz havzasında uluslararası bir kültür-sanat ve tasarım metropolü
olarak konumlandırılması için bir başlangıç noktası oluşturması” anlamında atılan temellerin
sorgulandığı ve İzmir’de kültür alanının geliştirilmesi için tariflenmiş kapsamlı bir veri
araştırma, derleme, analiz ve değerlendirme çalışmasıdır. İzmir Kalkınma Ajansı 2014-2023
İzmir Bölge Planı hazırlık çalışmaları kapsamında hazırlanan proje, İzmir’in kültür ve yaratıcı
altyapıları, paydaşları, üretimi, tüketimi, işgücü, yatırım profili ve ticari hacmi konularında
veri toplamayı, harmanlamayı ve bunları değerlendirmeyi amaçlamıştır. Bu amaç
çerçevesinde Dokuz Eylül Üniversitesi Mimarlık Fakültesi ve Ege Üniversitesi İktisadi İdari
Bilimler Fakültesi öğretim kadrosunda bulunan proje ekibinin oluşturduğu İzmir 2012 Kültür
Ekonomisi Envanteri’nin İzmir kenti için kültür eksenli bilinçli politikalar doğrultusunda
izlenecek yol haritasında önemli bir veri boşluğunu doldurduğu düşünülebilecektir. Sahip
olduğu kültürel zenginlik ile yaratıcılık kapasitesi ile İzmir’in, oluşturulacak etkin politika
önlemleri ile refah düzeyinde ve yaşam kalitesinde önemli bir gelişme sağlayabileceği ve
dünya metropol bölgeleri arasında gelişmişlik açısından çok daha ön sıralara geçebileceği
ortadadır. Anılan hedef doğrultusunda 8 ay gibi kısa bir süre içerisinde veri oluşturma, analiz
ve değerlendirme çalışmalarını özveri ile gerçekleştiren değerli proje ekibine, kent içerisinde
kültür adına atılan birçok adımı yönlendiren aktörler olarak İzmir 2012 Kültür Ekonomisi
Çalıştayı’na katılan değerli kurum ve kuruluş temsilcilerine ve bu tür bir bilgi üretiminin
oluşumundaki destekleyici ve oluşturucu rolü ile İzmir Kalkınma Ajansı’nın değerli ekibine
teşekkür borçluyuz. İzmir Kalkınma Ajansı’nın katılımcı süreçler doğrultusunda üretilen
politikaları gerçekleştirme anlamında atacağı stratejik adımların kentin geleceği için son
derece önemli olduğu inancı ile İzmir 2012 Kültür Ekonomisi Envanteri ve Kültür Stratejisinin
Geliştirilmesi çalışmasını sadece tüm İzmirlilerin değil, kültür alanında yapılabilecek başka
çalışmalara örnek olabilmesi amacıyla ilgili kurum ve kuruluşların ve araştırmacıların değerli
görüşlerine sunarız.

Doç. Dr. Şebnem (Gökçen) Dündar

Proje Yürütücüsü

19 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

YÖNETİCİ ÖZETİ

Günümüzde kültür sahip olduğu sosyal ve ekonomik etkileri dolayısıyla kentlerin
kalkınmasında giderek daha fazla öne çıkmaktadır. Bir bölgenin ulusal ve uluslararası rekabet
edebilirlik seviyesi üzerindeki katkıları gözönünde bulundurulduğunda, kültür ekonomisinin
benimsenen vizyon dâhilinde bir kentin sosyo-ekonomik performansını güçlendirmenin
başlıca yollarından biri olarak tercih edildiği görülmektedir. Ancak çizilecek bir yol haritası
öncelikle söz konusu kentte kültürün üretim ve tüketim performansının ölçümlenmesini ve
yerel ve bölgesel dinamiklere uyumlu stratejilerin performansa dayalı olarak üretilmesini
gerektirmektedir. Sözü edilen ölçümleme çalışmaları İzmir özelinde 2012 Kültür Ekonomisi
Envanteri ile başlatılmıştır.

Kültür ekonomisinin günümüz kentleri üzerindeki önemi gözönünde bulundurulduğunda,
kentteki kültürel, sanatsal ve yaratıcı faaliyetlerin yapısı, büyüklüğü ve dinamiklerini
sistematik bir kavrama ve değerlendirme ışığında ele alan envanter çalışması, kent için kültür
politikaları stratejilerinin gelişimine ışık tutacak gerekli analizleri sunma amacını da
gütmektedir.

Çalışma, kültür ekonomisi altyapısını oluşturan temel bileşenler olarak kültürel mekânsal
altyapı, kültürel etkinlikler/organizasyonlar bazındaki kentsel performans (kültürel tüketim),
kültür aktörleri (kültür alanındaki yatırımlar ve bütçeler, kültür paydaşları) ve kültür
sektörlerindeki ekonomik performans (kültürel üretim ve işgücü) anlamında İzmir kentinin
2012 yılına ait bir fotoğrafını çekmektedir. Bu bakış açısından İzmir’e ilişkin verilerin özellikle
İstanbul ve Ankara kıyaslamalı olarak ortaya konulduğu değerlendirmeler bu anlamda İzmir
özelinde gerçekleştirilen bir ilk çalışma olarak görülmelidir.

Nihai bir değerlendirme olarak kültür altyapısı anlamında son yıllarda ciddi bir kapasite artışı
gözlendiği, ancak buna karşın kültürel aktivite ve kültür mekânlarına erişilebilirlik sorununun
hala geçerli olduğu söylenebilecektir. Yakın geçmişinde ve kentsel gündeminde Universiad,
Expo 2015 ve 2020 adaylıkları gibi mega-ölçekli etkinliklerin yanısıra İzmir Kültür Çalıştayı,
İzmir Tasarım Forumu gibi kentin geleceğinin direkt olarak kültür ekonomisi üzerinden
sorgulandığı platformlara ve ayrıca kültür-eksenli kentsel dönüşüm örneği olarak gündeme
gelen Liman Arkası bölgesine yönelik gelişmelerin sahne aldığı bir kent için kentsel kültür
politikalarının son derece önemli olduğu vurgulanmalıdır.

Kültürün üretimine ilişkin ekonomik performans anlamında öncelikle kültür endüstrileri ile
yaratıcı endüstrilerin ölçümlenmesinde istatistiksel uyumu kurmada öncü rol üstlenen
UNESCO, UNCTAD gibi uluslararası örgütler ile Avrupa Konseyi, AB ve Avrupa İstatistik Ofisi
EUROSTAT gibi uluslarüstü organizasyonların sınıflandırmalarının benimsendiği kültür
sektörleri tanımı yapılmıştır. Elde edilen bulgular İzmir’deki kültür ekonomisi sektörlerinin
bölgedeki istihdamın %3,5’una karşılık geldiğini ortaya koymuştur. Çalışmada belirlenen
kültür sektörleri tanımı baz alınarak yapılan Üç Yıldız Analizi’nde bu pay içerisinde İzmir’de
dört sektörün ön plana çıkmış olduğu sonucu önemlidir. Söz konusu sektörlerin yazılım,
mimarlık, yetişkin eğitimi (kültür eğitimi) ve başka yerde sınıflandırılmamış diğer iş
faaliyetleri kapsamındaki tasarım faaliyetleri (moda tasarım, grafik tasarım, stant tasarımcılığı
vb.) olmasının, izleyen süreçte geliştirilebilecek potansiyellerin çerçevesini çizmekte olduğu
söylenebilecektir.

20 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

Bu çalışmada çok çeşitli, ancak bir yandan da oldukça kısıtlı verilerin toplanması, istatistikî
olarak dökümü ve işlenmesi, kamu ve özel sektör aktörlerine yönelik kurumsal bilgilerin
analizi ve kentin kültür üretimi anlamında kritik rol oynayan çeşitli aktörlerin kentin kültür
ekonomisi geleceğine dair görüş ve önerilerinin toplanmasını amaçlayan çalıştay etkinliğinin
gerçekleştirilmesi gibi oldukça kapsamlı bir süreç izlenmiştir. Anılan İzmir 2012 Kültür
Ekonomisi Çalıştayı, bu anlamda tıpkı 2009 yılında gerçekleştirilen İzmir Kültür Çalıştayı gibi
bir ilk olarak nitelendirilmelidir. Söz konusu Çalıştay “İzmir’in kültür ekonomisi stratejisi ne
olmalı?” sorusuna yanıt arayışını katılımcı bir yöntemle gerçekleştirme amacı doğrultusunda,
üniversitelerin ilgili bölümlerinin yanısıra, yerel ve merkezi yönetim temsilcileri, meslek odası
ve sivil toplum kuruluşları temsilcileri ile özel sektörde faaliyet gösteren kişi ve kuruluşların
katkı koyduğu katılımcı bir ortamda gerçekleştirilmiştir. İzmir’in hedeflediği vizyona ulaşmada
ekonomik performans anlamında olgun kümelenme gösteren mimarlık, tasarım, kültür
eğitimi, yazılım gibi sektörlerin yanısıra, görsel ve gösteri sanatları, kültürel turizmi ve
kültürün finansmanı konuları da özel olarak mercek altına alınmıştır.

Kuşkusuz bu süreç, İzmir gibi gerek potansiyelleri anlamında, gerekse de sorunları
bağlamında bölgesi içerisinde ayrıcalıklı konuma sahip bir kent için ancak bir ilk adım olarak
değerlendirilmelidir. Bu doğrultuda, kentin kültür eksenli politikalarına yön verebilecek ve
İzmir 2014-2023 Bölge Planı’nda kentin rekabet edebilirlik koşullarını belirleyici kanallardan
biri olarak kültür ekonomisi ekseninde çizilebilecek bir yol haritasının mevcut altyapı ile
desteklenmesi, İzmir 2012 Kültür Ekonomisi Envanteri ve Kültür Ekonomisi Stratejisi
çalışmasının temel çıkış noktasını oluşturmaktadır. Kültür endüstrileri ve yaratıcı
endüstrilerin kapsamı ve rolüne ilgi arttıkça, politik çevreler de kültür sektörleri ile yaratıcı
sektörlerin faaliyetlerinin ve endüstrilerinin ölçümlenmesine artan bir önem vermektedir. Bu
ölçme arayışının somut bir ürünü olarak İzmir 2012 Kültür Ekonomisi Envanteri’nin uygulayıcı
aktörler tarafından gereğince değerlendirilmesi ve bilinçli politikalar geliştirmeye olanaklar
yaratması kentin gelecek vizyonu bağlamında son derece önemlidir.

21 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

BÖLÜM I

 KÜLTÜR VE EKONOMİSİ

22 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

BÖLÜM I. KÜLTÜR VE EKONOMİSİ

1.1. Kültür

Kültür, “geçmişten beri değişerek devam eden ve bir toplumu diğer toplumlardan farklı kılan,

kendine özgü sanatı, inançları, örf ve adetleri, anlayış ve davranışları ile onun kimliğini

oluşturan yaşayış ve düşünüş tarzı” olarak tanımlanmaktadır1. Nesiller boyunca aktarılıp

günümüze ulaşmış olan gelenek, görenek, inançlar, bilgi, ahlak, halk müziği, bayramlar,

kutlamalar, halk oyunları, halk sporları, tiyatrolar, çocuk oyunları, mimari, edebiyat, resim

gibi topluma ait olan tüm maddi ve manevi değerler, kültür tanımı içinde yer almaktadır.

Kültür, ekonomik, sosyal ve politik açıdan farklı fonksiyonlara sahiptir (KEA, 2006). Farklı

yaşam tarzlarının oluşturulması, kültürel çeşitliliğin sürdürülmesi, teşvik edilmesi, toplumda

sosyal uyum ve güvenin yaratılması, daha iyi eğitim, özgüven ve tarihi olan bir topluluğa ait

olmanın verdiği gurur gibi sosyal ve politik boyuta sahip olan kültür aynı zamanda, ekonomik

değeri yüksek mal ve hizmetlerin üretilmesi, tüketim faaliyetlerinin zenginleştirilmesi, gelir

ve istihdamın artırılmasına yönelik katkısı nedeniyle günümüzde, büyüme ve kalkınma

politikalarının en önemli araçlarından birisidir (UNESCO, 2009).

Kültür, kültürel değerlerin geçmiş nesillerden günümüze yazılı, sözlü ve görsel olarak aktarımı

ile oluşmaktadır. Bilgi ilk hali ile kalmamakta ve nesilden nesile aktarılarak tekrar tekrar

yorumlanmakta, yeni bir şekil oluşturmakta ve yeni şekli ile yayılmaktadır.

Varolan bu bilgi birikimine çok çeşitli yollar ile ulaşabilen bireyler, bunu geniş ve çeşitli

yaratıcı tanımlamalar ile yeniden yorumlayarak kültürel mal ve hizmetleri üretirler. Bir

ülkedeki kültür ekonomisinin temel kaynağı geleneksel hale gelmiş bu bilgi birikimidir. Ürün

zincirinin ilk aşamasında yeralan geleneksel bilgi birikimi, üretim zincirinin son aşamasında

ulusal ve uluslararası piyasalarda talep bulan, katma değeri yüksek mal ve hizmetlere

dönüşmektedir.

Kültürel mal ve hizmet üretimi gibi kültürel ve yenilikçi faaliyetler, bölgedeki kültürel bilgi

birikiminin artmasını, çeşitlenmesini, insanların yeni fikirler geliştirmesini, yaratıcılık

kapasitesinin artmasını, bölgedeki yaşam kalitesinin yükselmesini, yaşam biçimlerinin

zenginleşmesini, yeni yatırımcıların ve yaratıcı fikirlere sahip kişilerin bölgeye çekilmesini

sağlamakta ve turizmi canlandırmaktadır (KEA, 2009).

1
 T.C. Kültür ve Turizm Bakanlığı resmi websitesi, http://www.kultur.gov.tr, Erişim tarihi:23.10.2012.

23 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

Brezilya Karnavalı

Karnaval dendiğinde akla gelen ilk ülke şüphesiz Brezilya’dır. Bahia Festivali ise kültürel melezleşme, gelenek ve
yenilikler ile tanımlanan Brezilya’nın en popüler karnavalıdır. Bu festival, 1980’lerin sonunda kendiliğinden organize
olarak bir festival haline gelmiştir. Bu nedenle ilginç bir örnek olay olma özelliğine sahiptir. Zira hem kültürel üretimi ve
yayılımı teşvik eden iktisadi boyutu açısından hem de artistlerin ortaya çıkmasına imkân veren yönü açısından ilginç bir
örnek olaydır. Ayrıca söz konusu festival ekonominin kültürel yanını besleyerek yenilik, yeni iş ve büyüme yaratan bir
faktör olma özelliğine sahiptir.

Bahia, Brezilya’nın kültürel duruşunda daima önemli bir konuma sahip olmuştur. Karnaval oyunları son 25 senedir
Salvador’u karakterize eder bir şekilde canlı bir sembolik kültürel mal ve hizmetler piyasasını oluşturmaktadır.

Karnaval oyunlarında son 50 senede kültürel olarak kendine özgü ve birbirinden farklı zamanlarda ortaya çıkan 3
önemli gelişme yaşanmıştır. Bunlardan ilki trio electrico oyununun 1950 yılında ortaya çıkışıdır. Açılış bu oyunla
yapıldığından Bahia Karnavalı bu oyunla tanınmaktadır. Ayrıca bu oyun karnavalı tanıtan bir reklam aracı haline
gelmiştir. İkinci gelişme afoxés’in 1970’lerde yeniden farklı bir şekilde ortaya çıkışıyla gerçekleşmiştir. Bu oyun, Afro-
Brezilya’lı gençlerin bir oyunudur ve etnik öğeleri bünyesinde barındırdığından kültür, politika ve ticaretin bir bileşkesini
ifade etmektedir. Üçüncü gelişme ise 1980’lerde blocos de trio oyununun ortaya çıkışı ile gerçekleşmiştir. Geçit töreni
anlamına gelen bu örgütlenmede sosyal bir hiyerarşi söz konusudur. Tüm bu oyunlarda yaratılan repertuar, Brezilya’ya
özgü bir karnaval müziği stilinin ortaya çıkmasına yol açmıştır. Bahia karnavalı tüm bu gelişmelerle diğer Brezilya
şehirleri için bir karnaval modeli haline gelmiş ve bu şehirleri de benzer karnavallar düzenlemek konusunda teşvik
etmiştir.

Karnavalın büyük bir ticari hamle haline gelmesine yol açan diğer etmenler ise şu şekilde sıralanabilir: yaratıcı
endüstrilerin üretimleri (basım ve yayım şirketleri, radyo istasyonları vs.), teknolojik gelişmeler (kayıt stüdyoları vs.),
turizmi teşvik etmek üzere agrasif bir pazarlama kampanyası ve altyapıdaki iyileştirmeler. Tüm bu öğeler Bahia
Karnavalı’nın eknomik büyüme ile karnaval ürün ve pazarlarının gelişmesini sağlamasını mümkün kılmıştır. 2006-2007
istatistikleri Bahia Karnavalı’nın ne kadar önemli bir iktisadi unsur olduğunu gözler önüne sermektedir:

 Bahia Karnaval’ına Dair Göstergeler, 2007

Gösterge İstatistik

Süre 6 gün

Tahmini izleyici sayısı 900.000 kişi

Kullanılan alan 25 km. cadde/meydan; 30.000 m
2
 diğer alanlar

Karnaval grubu sayısı 227 grup

Sanatçı sayısı 11.750 kişi

Günlük istihdam 131.000 iş (97.000 özel sektörden; 34.000 kamu sektöründen)

Turist sayısı 360.307 yerli turist; 96.401 yabancı turist

Otel doluluğu %100

Turistler tarafından yaratılan gelir 94 milyon dolar

Vergilendirmeden sağlanan kamu geliri 3.2 milyon dolar

Özel gelirler 95 milyon dolar

Turizm ekonomisi aktiviteleri (konaklama, ulaşım, tur vs) ve kültür ve boş zaman endüstrileri aktiviteleri (gösteriler,
basım, radyo yayınları vs.) karnavalın iktisadi boyutundan fayda sağlayan aktivitelerdir. Ayrıca, geri dönüşüm
materyallerinin toplanması, araç koruma hizmetleri gibi kayıtdışı ekonomi aktiviteleri de bu karnavalla birlikte
canlanmaktadır.

Kaynak: UNCTAD (2008).

24 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

1.2. Kültür Ekonomisi

Kültür ekonomisi, kamu ya da özel sektör tarafından kültürel mirasa, yaratıcı sanatlara ve

kültürel endüstrilere yönelik gerçekleştirilmiş olan tüm ekonomik faaliyetler olarak

tanımlanmaktadır. Kültür ekonomisi, kültür endüstrisindeki üreticinin, tüketicinin ve devletin

davranışları ile ilgilidir (United Nations, 2010).

Ekonomiye doğrudan katkı sağlayan bir unsur olarak kültür ekonomisine dair ölçümler

yapabilmek, ülkeler ve özellikle de bölgelerin kültürel ekonomi açısından bulundukları yeri

belirleyebilmek ve karşılaştırmalı analizler yapabilmek çok önemlidir. Bu açıdan aşağıda yer

verilen üç öğenin kültür ekonomisinin ölçümlenebilmesi için gerekliliğine dikkat

çekilmektedir:

i) Kültür ekonomisinin genişliğinin, derinliğinin belirlenmesi, bunlara ilişkin doğru

tanımlamalar yapılması gerekmektedir.

ii) Uluslararası alanda her an karşılaştırılabilecek değerler sistemine uygun esnek bir

tanımlama yapılmalıdır. Bu tanımlamanın, bölgesel, ulusal ve uluslararası

karşılaştırmalarda kullanılabilecek şekilde esnek bir yapıya sahip olması

gerekmektedir.

iii) Son olarak da, ortak bir ölçüm sisteminin (yani, ülkeler arası karşılaştırmalarda

ortak bir değerlendirme sisteminin) oluşturulması gerekmektedir(UNESCO,

2009).

Kültür ekonomisinin ölçümlenebilmesi için yukarıda sayılanlar gerçekleştirilebilir ise kültür

ekonomisinin boyutu doğru bir şekilde belirlenebilir ve bölgesel, ulusal ve uluslararası

düzeyde karşılaştırmalı analizler yapılabilir.

1.2.1. Kültür Döngüsü

Kültür ekonomisine konu olan tüm kültürel faaliyetler, bir değer zinciri içinde ortaya

çıkmaktadır. Orijinal fikire dayalı kültürel yaratım ortaya çıktıktan sonra, her yaratıma özgü

tek seferlik yapım aşamasına geçilir. Ardından üretilen bu özel kültürel ürün, tüketicilere

ulaştırılmak üzere toptan veya perakende satıcılara iletilir ve nihayetinde kültürel

ürün/hizmet sergilenerek tüketicilerin beğenisine sunulur. Tüketicilerin kültürel ürün ve

hizmetleri tüketirken gerçekleştirdikleri katılım ise, bu alandaki yaratıcılığı yeniden besler ve

kültürel bir döngü meydana gelir.

25 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

Şekil 1.1: Kültürel Döngü

Kaynak: UNCTAD (2010).

Daha ayrıntılı bir şekilde anlatılacak olursa, kültür döngüsü beş temel aşamadan meydana

gelmektedir (Bkz. Şekil 1.1).

i. Yeni Fikrin Yaratılması: Fikirlerin ve içeriğin yaratılması, yazılması (heykeltraşların,

yazarların, tasarım şirketlerinin üretimi vb.) ile tek seferlik üretimi (güzel sanatlar ve

el sanatları üretimi vb.) kapsar.

ii. Üretim: Yaratıcılığı takip eden aşama olarak üretim ise yeniden üretilebilir kültürel

ürün ve hizmetler (TV programları vb.) kadar bunların gerçekleştirilmesinde

kullanılan uzman araçları, altyapı ve süreçleri de (müzik enstrümanlarının üretimi,

gazete basımı vb.) kapsamaktadır.

iii. Yayılma: Üretilen ürün ve hizmetlerin tüketicilere ulaştırılmak üzere pazarda

yayılması ise bir diğer aşama olarak karşımıza çıkmaktadır. Kültürel döngünün yayılma

aşaması genellikle kitle üretimine dönük kültürel ürünlerin tüketicilere ve

sergileyenlere getirilmesini (toptan, perakende ve kaydı yapılmış müzik ve bilgisayar

oyunları, film dağıtımı gibi faaliyetlerini) ifade etmektedir. Bu aşamada dijital dağıtım

sayesinde bazı ürün ve hizmetler yaratıcıdan tüketiciye doğrudan ulaşmaktadır.

iv. Sergileme-Alımlama-Aktarım: Bu aşama ise canlı veya aracısız bir şekilde kültürel

deneyimlerin (örnegin festival organizasyonları, operalar, tiyatrolar, müzeler

şeklinde) izleyicilere ücretsiz olarak veya belli bir ücret karşılığında aktarılması ve

katılımlarının sağlanmasını ifade etmektedir. Bu aşamada aktarım, herhangi bir ticari

işlem içermeme olasılığı olan ve sıklıkla informel şekillerde ortaya çıkan bilgi ve

yeteneklerin transferini ifade etmektedir. Burada, gayrimaddi kültürel mirasın

nesilden nesile aktarımı söz konusudur.

26 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

v. Tüketim-Katılım: Kültürel döngünün beşinci aşaması olan tüketim-katılım aşamasında

ise izleyicilerin ve katılımcıların kültürel ürünleri tüketmeleri ve (kitap okuma, dans

etme, karnavallara katılma, radyo dinleme, galerileri ziyaret etme vb. gibi) kültürel

faaliyetler ve deneyimlerde yer almaları söz konusudur.

vi. Bazı kültürel faaliyetler için süreç, kültürel döngünün herhangi bir aşamasında

başlayabilir ve bazı aşamalar biraraya gelebilir veya hiç ortaya çıkmayabilir. Örneğin

tarihi eserlerde yaratıcılık aşaması geçmişte bir kez ortaya çıkmıştır. Bu tür eserlerle

ilgili aktiviteler ‘sergileme ve aktarım’ ile ‘tüketim-katılım’ aşamalarında yer alır

(UNESCO, 2009).

Bir döngü halindeki bu değer zinciri, üretilen kültürel ürünler veya hizmetler arşivlenerek

korunmakta ve eğitim ve mesleki yetiştirme faaliyetleri yoluyla da doğrudan

beslenmektedir. Özellikle eğitim ve mesleki yetiştirme faaliyetleri, hem ürünü/hizmeti

üretenleri, hem de tüketicileri değerlendirmeye yönelik bir bakış açısı kazandırarak talebin,

yeni ürün arzını şekillendirmesine olanak sağlamaktadır. Tüketicilerden ve üreticilerden

alınan geribildirimler de kültürel değer zincirinde daha gelişmiş ürün ve hizmetlerin piyasaya

arz edilmesine olanak sağlamaktadır.

Ekonomide bu kültür döngüsünün işleyişinde bilgi ve iletişim teknolojilerinin (BİT) anahtar

role sahip olduğu bilinmektedir. Diğer bir deyişle, arz-talep dengesi BİT sayesinde

sağlanmaktadır. Dijital ve internete dayalı BİT’in gelişmesi ile yeni pazarlama ve dağıtım

kanallarının kurulması yönünde yeni kapılar açılmış, böylece kültür/yaratıcı ekonomilerin

sahip olduğu iktisadi potansiyeller desteklenmiştir. BİT sektörleri artık iktisadi büyüme ve

rekabette önemli bir destektir. BİT’in kullanımı ile üretim zincirinin her aşamasında önemli ve

olumlu değişim ve gelişme yaşanmıştır (UNESCO, 2009).

Kültür döngüsünün bir ağ yapısı da söz konusudur ve bu ağ yapısı genellikle yeni

teknolojilerle ilişkili olan yeni üretim biçimlerine vurgu yapmaktdır. Bu yeni teknolojiler farklı

fonksiyonlar arasında karşılıklı ilişkiler yaratır. Örnek vermek gerekirse, insanlar bloglar veya

YouTube sayesinde teknolojiyi kullanarak aynı zamanda hem bir yaratım gerçekleştirmekte,

hem de tüketebilmektedirler (UNESCO, 2009, 20).

BİT ile yaratıcı içeriğe sahip kültürel endüstriler karşılıklı bağımlılık içerisindedirler. DVDler,

MP3/MP4 çalarlar, ev sinema sistemleri ve düz ekran televizyonlar, şüphesiz oyun, film ve

müzik gibi yaratıcı ürün ve hizmetlerin varlığına bağlıdır. Ayrıca akıllı telefonlar ve çeşitli

internet tabanlı ağlar yaratıcı içerikli uygulamalarla işlerlik kazanmaktadır. Tüm bu

nedenlerle, BİT’teki gelişmelerle müzik endüstrisi tam bir dönüşüm geçirmiştir. Video

oyunları, teknolojideki gelişmelere bağlı olarak gelişmektedir. Film, video ve basım

27 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

endüstrileri de benzer değişimleri yaşamaktadırlar. Tarihi miras, görsel sanatlar ve gösteri

sanatları gibi geleneksel sanat sektörleri bile bu yeni teknolojik çevreden uzak

kalamamaktadırlar (KEA, 2006).

Avrupa’nın, BİT kullanımı ile kültürel ekonomi arasındaki karşılıklı bağımlılığı nedeniyle, BİT

kullanımını yaygınlaştırarak yaratıcılığı teşvik etmeye çalıştığı görülmektedir. Fransa,

İskandinavya, Hollanda ve Belçika sanat eğitimlerinde BİT ile ilgili eğitim başlıklarına da yer

vermekte, AB üyesi Slovenya gibi bazı diğer ülkeler de genel eğitimde BİT kullanımını

çoğaltarak bireylerin yaratıcılık düzeylerini artırmaya çalışmaktadırlar (KEA, 2006).

BİT’teki gelişmeler sonucunda günümüzde zaman ve mekâna dair kısıtlar önemli ölçüde

aşılmış olmakla birlikte, fiziki alan ve sosyalleşme faktörleri ekonomik başarıda hala

önemlidir. Yerel pazar hala bir gerçekliktir. Şehirler ve bölgeler yaratıcı yetenekleri kendilerine

çekebilmek üzere rekabet etmektedirler. Bunu başarabilmek üzere de çeşitlendirilmiş kültürel

olanaklar, iyi bir yaşam kalitesi ve hayat tarzı sunmaya çalışmaktadırlar. Bu açıdan kültür,

yerel ve bölgesel çekiciliği artırmak üzere anahtar bir faktör haline gelmiştir (KEA, 2006).

Tüm bu sayılan nedenlerle, BİT’in özellikle gelişmekte olan ülkelerin sosyo-iktisadi gelişmişlik

düzeylerini, kültürel endüstrilerdeki üretim düzeyini ve kültürel ürünlerin kalitesini

yükseltmekte önemli bir rolü olduğu görülmektedir. Özellikle gelişmekte olan ülkelerin

kültür ekonomisi açısından temel sorunu, kültürel döngüde ağırlığı tüketime veriyor

olmalarıdır.

Türkiye gibi gelişmekte olan ülkeler, ağırlıklı olarak kültür ekonomisi açısından ön planda olan

gelişmiş ülkelerin üretip uluslararası pazarlara sundukları ürünleri ve hizmetleri tüketmekte,

sergilemekte ve aktarmaktadırlar. Şüphesiz bu nedenden dolayı gelişmekte olan ülkeler bilgi

ve iletişim teknolojileri alanında gelişmiş ülkelerin gerisinde yer almaktadır. Sonuç olarak

yaratıcılığın kullanımıyla yeni bir kültürel ürün veya hizmetin oluşturulmasında, bu

yaratıcılığa altyapı sağlayacak BİT’in de mutlaka gelişmiş olması gerekmektedir.

1.2.2. Kültür ve Yaratıcılık

Yaratıcılık kavram olarak “özgünlük, hayal gücü, esinlenme ve buluş (keşif) anlamlarını

içermektedir” (UNCTAD 2008). Psikoloji, sosyoloji, ekonomi, sanat ve kültür ile ilgili bilim

dalları başta olmak üzere, çok çeşitli alanlarda yaratıcılık konusu analiz edilmektedir.

Yaratıcı ekonomiye konu olan yaratıcı faaliyetler, yaratıcılık ve entelektüel sermayeyi birincil

girdi olarak kullanan mal ve hizmetlerin tasarım/yaratım, üretim ve dağıtım döngülerinin

gerçekleştirildiği faaliyetlerdir. Bunlar, maddi mallar veya entelektüel hizmetler üreten,

bilgiye dayalı faaliyetlerdir (UNCTAD, 2008).

28 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

Yaratıcı ekonomi içerisinde yer alan faaliyetler, tasarımdan yeni medyaya, basın ve yayından

kültürel işlere kadar birçok alana yayılmaktadır. Bununla birlikte arkeolojik alanlar, müzeler,

kütüphaneler ve arşivleri kapsayan kültür siteleri ile el sanatlarını kapsayan geleneksel

kültürel işler de yaratıcı faaliyetler içinde yer almaktadır.

Bu bağlamda yaratıcılık, kültürü beslerken, kültürel bilgi birikimi şeklindeki soyut değerler de

(BİT kullanımının etkisiyle insan yaratıcılığının artması) maddi mal ve hizmetlere

dönüşebilmektedir. Bilgi ve haberleşme teknolojileri ve insanın yaratıcılığı, kültürel mal ve

hizmetlerin üretim sürecindeki en önemli girdilerdir. Bu nedenle kültürel mal ve hizmetler,

yaratıcı mal ve hizmetlerin bir alt kümesi olarak kabul edilmektedir (UNCTAD, 2010).

Yaratıcılığın farklı çeşitleri ekonomik hayatta karşımıza çıkarken, kültürel yaratıcılığın da bu

yaratıcılık çeşitlerinden biri olduğu bilinmektedir. Şekil 1.2’de farklı yaratıcılık türleri ve

bunların birbirleri ile ilişkilerine yer verilmektedir.

Şekil 1.2: Yaratıcılık ve Kültür İlişkisi

Kaynak: KEA (2006).

Yukarıdaki şekilden de görüldüğü üzere kültür, yaratıcılığı besleyen temel unsurlardan

biridir ve sonuçta farklı yaratıcılık türlerinin karşılıklı etkileşimi ekonomi genelinde

yenilikçilik düzeyinin artmasına yol açar.

Son yıllarda ise kültür ve yaratıcılık arasındaki ilişkiyi daha net açıklamak üzere kültüre dayalı

yaratıcılık kavramı geliştirilmiştir. Kültüre dayalı yaratıcılık, yeni vizyon, farklılaşma, ortak

değerler gibi ekonomik ve sosyal çıktıları olan, yenilikleri ortaya çıkaran bir unsurdur (KEA

2009). Kültürel ve yaratıcı sektörleri birlikte değerlendiren bu yaklaşım oldukça kapsamlıdır.

Bunun yanısıra kültür ve yaratıcılığın ekonomik etkilerini daha doğru değerlendirme fırsatı

vermektedir.

Bilimsel Yaratıcılık

Ekonomik Yaratıcılık Kültürel Yaratıcılık

Teknolojik Yaratıcılık

29 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

1.2.3. Kültür Ekonomisi Faaliyetleri ve Yaratıcı Ekonomi Faaliyetleri

Kültür ekonomisi faaliyetleri, yaratıcılık, üretim ve ticarileştirme kavramlarını biraraya getiren

faaliyetler olarak kabul edilmektedir. Bu üç kavram da telif hakları ile korunmakta ve bu

şekilde mal ve hizmetlerin üretimi mümkün olmaktadır. Kültür ekonomisi faaliyetlerinin en

önemli özelliği, kültürel çeşitliliğin korunması, desteklenmesi ve kültüre erişimin herkese eşit

koşul ve olanaklarda sağlanması konularında önemli bir rol üstlenmesidir (UNESCO, 2006).

Kültür ekonomisi faaliyetleri ile yaratıcı ekonomi faaliyetleri birbirlerine çok yakındır ve

çoğunlukla birlikte kullanılmaktadır. Yaratıcı ekonomiye ilişkin faaliyetler çok geniş bir alanı

kapsamakla birlikte birçok alt faaliyet ile de karşılıklı etkileşim halindedirler. Bu alt faaliyetler,

sanat, zanaat ve kültürel bayram ve şenlikler gibi kökleşmiş geleneksel bilgi ve kültürel

mirastan, görsel-işitsel ve yeni iletişim araçları gibi teknoloji ve hizmet odaklı alt gruplara

kadar sıralanabilir. Bu nedenle kültür ekonomisi faaliyetleri, yaratıcı ekonomi faaliyetleri

olarak tanımlanan geniş bir kümenin, bir alt kümesi olarak görülebilir (UNCTAD, 2008). Bu

faaliyetlere ilişkin literatürde tek bir tanım olmayıp, çeşitli amaçlar doğrultusunda yapılan

farklı analizlere yönelik farklı sınıflandırmalar oluşturulabilmektedir. Örneğin yaratıcı

ekonomi faaliyetleri tanımlanırken WIPO (World Intellectual Property Organisation) fikri

mülkiyet haklarını dikkate alırken, UNESCO kültürel ürünlere yönelik vurgu yapmakta ve

kültürel ürünler ile ilgisi ve öz değerlerine göre sınıflamalar oluşturmaktadır. UNCTAD ise

daha çok ticaret odaklı yaklaşımlar üzerinde durmuş ve araştırmalarını yaratıcı mal ve

hizmetler üzerine yoğunlaştırmıştır.

Paşabahçe Tarih/Kültür/Cam Koleksiyonları

Paşabahçe Mağazaları A.Ş., Şişecam Topluluğu Cam Ev Eşyası Grubu’nun zincir ihtisas mağazacılığı iş alanını
oluşturmaktadır. 2000 yılından itibaren sürdürülen 'Yenilenme Projesi' kapsamında ise mağazacılık anlayışı ve buna
bağlı olarak satış şekilleri, dekorasyon, sunum ve ürün yapısı köklü değişikliklere uğramıştır. Bu proje çerçevesinde;
ürünlerde fonksiyonelliğin yanısıra çağdaş çizgilere, modern sofra ve mutfakların ihtiyaçlarına ağırlık verilmiş, ürün
yelpazesi daha bütünsel bir yaklaşımla yenilenmiştir. Yine bu dönemde geliştirilen Tarih-Kültür-Cam Koleksiyonları ise,
kültür mirasımızı oluşturan değerleri, sınırlı sayıda üretimle günümüze getirmektedir.

Tarih-Kültür-Cam Koleksiyonları kapsamında Osmanlı, Anadolu ve Türk-İslam motifleri eksenli, gerçek tarihi eserlerden
esinlenerek hazırlanmış el yapımı ürünler, koleksiyonerler ve tarihe ilgi duyanlar için sınırlı sayıda üretilmektedir. Ayrıca
nazarlıklar, Beykoz camları, Çeşm-i Bülbül ve Kristal gibi Osmanlı İmparatorluğu dönemindeki cam ustalığının
geleneksel metotlarla günümüzde de üretimi gerçekleştirilmektedir.

Paşabahçe’nin bir diğer butik üretimi ise Sanatişi adı altında yapılmaktadır. Bu kapsamda ustalığa dayalı fonksiyonel ve
dekoratif ürünler üretilmektedir. Bu gruptaki ürünler arasında Tombaklar, İznik-işi çinili seramikler, özel tasarım sofra
ürünleri, nazarlıklar ve harem temalı ürünler yer almaktadır.

Tarih-Kültür-Cam Koleksiyonları sayesinde Paşabahçe, cam üretimini sanat ve Anadolu topraklarının tarihi mirası ile
buluşturmakta, böylelikle cam üretimini kültürel bir üretim faaliyeti haline getirmektedir.

Kaynak: Paşabahçe Kurumsal Websitesi, http://www.pasabahcemagazalari.com/butik, Erişim tarihi:07.02.2013.

30 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

Kültür ekonomisine ve yaratıcı ekonomiye konu olan faaliyetleri 4 ana grup altında toplamak

mümkündür (UNCTAD, 2010):

 Kültürel miras

 Sanat

 Medya

 Fonksiyonel (İşlevsel) yaratıcılık

Bu gruplardan kültürel miras ve sanat kapsamında yeralan ekonomik faaliyetler, yığın (seri)

üretime konu olmayan, böyle bir amaç taşımayan, anında tüketimi amaçlanan, geleneksel

sanat alanlarını içeren faaliyetlerdir. İnsanlar belirli bir deneyimi belirli bir yerde yaşarken,

tüketirken, sunulan mal ve hizmetin ekonomik değer kazanmasını sağlarlar. Örneğin konser,

sergi, fuar, müze, ressamlık, heykeltraşlık, el sanatları, fotoğrafçılık, opera, tiyatro, dans

gösterileri vb. faaliyetler bu alanda yer alır. Bu grupta yeralan faaliyetler hem kültür, hem de

yaratıcı ekonomi kapsamındadır.

Bir diğer ekonomik faaliyet grubu olan medya, yığın (seri) üretime, dağıtıma, ihracata konu

olan mal ve hizmetleri kapsamaktadır. Kitap, film, ses kaydı, müzik, video oyunları gibi tekrar

üretebilen seri üretime açık olan bu ürünler hem kültür, hem de yaratıcı ekonomi

kapsamında yer almaktadır.

Fonksiyonel (işlevsel) yaratıcılık grubunda, ekonomik faaliyetlerde veya mal ve hizmet

üretiminde kültür, kültürel olmayan bir mal ve hizmetin üretiminde yaratıcı bir girdiye

dönüşmektedir. Yaratıcılık, kültürel olmayan sektörlerin üretim sürecinde ara tüketim olarak

kültürel kaynakların kullanımı sonucu oluşan bir kavram olarak algılanmaktadır. Yani

yaratıcılık yeniliklerin kaynağıdır. İç tasarım, moda tasarım, ürün tasarımı, mimarlık,

reklamcılık vb. faaliyetler bu grupta yeralmaktadır. Bu grupta yer alan faaliyetlerin önemli bir

kısmı yaratıcı ekonomi kapsamında değerlendirilmektedir.

Son üç grup içinde yeralan ekonomik faaliyetlerin ortak noktası ise bu faaliyetlerin telif

haklarına konu olmalarıdır. Mal olsun (kitap, film, kaset, bir ürün tasarımı), hizmet olsun

(performans), işlevsel (İtalyan bir tasarımcı tarafından tasarlanmış çaydanlık) olsun ya da

olmasın (soyut tablolar), yığın üretime tabi tekrar üretilebilen veya üretilemeyen (süreli

sergi-fuarlar), ihracata konu olan (Hollywood filmleri) veya festival gibi belirli bir alanda

hemen tüketime konu olan ürünlerin ortak bir durumu vardır. Tüm bu ürünler, telif hakları ile

korunan ve yaratıcılık faaliyetleri ile fikirlerin hayata geçirilmesi ile somutlaşmış ürünlerdir.

Kültür ekonomisini oluşturan bu faaliyetler aşağıda daha ayrıntılı bir şekilde açıklanmıştır.

31 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

1.2.3.1. Kültürel Miras

Kültürel miras, toplumların bıraktıkları kalıntılar ve izlerdir. İnsanoğlunun nesilden nesile

aktardığı kültürel değerler gibi geçmiş yaşamdan gelen sembolik bilgidir. Sanat ile ilgili tüm

alanların kökeni ve kültür ve yaratıcı ekonominin özü olarak tanımlanmaktadır. Kültürel

miras, tarihsel, antropolojik, etnik, estetik ve sosyal bakış açısına sahip tüm kültürel

özellikleri biraraya getirmektedir. Kültürel miras iki alt gruba ayrılmaktadır (UNCTAD, 2008).

 Geleneksel kültürel ürünler: El sanatları, festivaller, kutlamalar

 Kültürel alanlar: Arkeolojik alanlar, müzeler, kütüphaneler ve sergiler vs.

1.2.3.2. Sanat

Bu grup kendi içerisinde geniş kapsamlı iki alt gruba ayrılmaktadır:

 Görsel Sanatlar: Görsel sanatlar kendi içerisinde çok çeşitliliğe sahiptir. Oyma,

yontma, taşa baskı, kolaj ve diğer süsleme sanatları gibi diğer görsel sanatlara ek

olarak antika, resim sanatı, heykeltıraş ve fotoğrafçılık gibi alanları içermektedir.

Görsel sanatların piyasada en önemli özelliği ise sanat eserlerinin oluşmasına, onların

orijinal ve eşsiz bir güzellikte olmaları üzerine odaklanmış olmalarıdır.

 Sahne Sanatları: Sahne sanatları tiyatro, opera, resim, dans, bale, konser, sirk, kukla,

canlı müzik vb. faaliyetleri kapsamakta ve genellikle kültürel eğitimle ilgili, eğlenceye

yönelik ve gelirin kazanılması gibi amaçları taşımaktadır. Bu grupta yeralan müzik,

kültür ekonomisi (dolayısıyla yaratıcı ekonomi) içerisinde önemli bir yere sahiptir.

Sanatçılar, kendi kültürlerini ve kendi kültürlerinin diğer kültürlerden farklılıklarını

anlatan söz yazdıklarında, bu sözler müzik aracılığı ile diğer toplumlara iletilir. Bu

nedenle müzik, kültürlerarası diyalogların gelişmesinde önemli bir araçtır. Müziğin

küresel alanda yayılmasını sağlayan en önemli faktör ise teknolojik gelişmedir. Dijital

teknolojilerin gelişmesi ve iletişimin kolaylaşması ile (internet, cep telefonu,

mp3/mp4vb. gibi araçlar ile) ulusal ve uluslararası piyasada müziğin yaratılması,

üretilmesi, tekrar üretilmesi, ticarileştirilmesi ve tüketilmesi çok kolaylaşmıştır

(UNCTAD, 2008).

1.2.3.3. Medya

Medya grubu da, sanat ve kültürel miras gibi iki alt gruba ayrılmaktadır. Medya içerisinde

yeralan bu iki alt grubun amacı da büyük bir seyirci kitlesi ile iletişime geçebilmektir.

32 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

 Yayımcılık ve basılı medya: Bu faaliyet alanı her türlü edebi eseri, her çeşit kitap

formuna dönüştüren bir grup olarak tanımlanmaktadır. Ayrıca basılı medya haber

kalitesi yüksek her çeşit haberi de gazete ve dergi gibi materyallere

dönüştürmektedir. Yani, basılı medyanın kültürel ve iktisadi bakış açısına sahip

olmasından dolayı yaratıcı endüstrilerin önemli alt grubu olduğu söylenebilir.

 Görsel-işitsel medya: Bu grup içerisinde yeralan alanlar kitap, film, müzik gibi kültürel

malların kitlesel yeniden üretimine ve kitlesel yeniden dağıtımına yönelik oluşmuş

(sinema, televizyon, radyo vb. gibi) faaliyetlerdir.

Bu durumda hem (geleneksel sanatlar gibi) doğrudan kültürel faaliyetler, hem de yukarıda

anlatılan kültürü destekleyici diğer faaliyetler kültürel çıktı üretmektedirler ve birlikte "kültür

ekonomi"sini oluşturmaktadırlar.

1.2.3.4. Fonksiyonel (İşlevsel) Yaratıcılık

Fonksiyonel yaratıcılık faaliyetleri kültürü, üretim süreçlerine ara girdi ve yenilik faktörü

olarak sokan, fonksiyonel malların üretildiği faaliyetlerdir. Bir diğer ifade ile işlevsel amaçlar

doğrultusunda talep yaratıcı ve hizmet odaklı oluşturulmuş (yaratıcı) mal ve hizmetlerin

üretimini kapsayan faaliyetlerdir. Bunlar, yenilikçi faaliyetlerle üretime değer katarak

rekabetçi avantaj oluşturmak için kullanılır. Bu faaliyetler şu alt başlıklarda incelenebilir:

 Tasarım: Bu faaliyet alanı (iç tasarım, grafik tasarım, moda tasarımı, mücevher

tasarımı, oyuncak tasarımı vb.) ürünlerin dış görünüşü ile ilgilidir.

 Yeni Medya: Yazılım, video oyunları, dijitalleşmiş yaratıcı içerik gibi faaliyetleri

kapsayan bu alan 1990’lı yıllarda BİT’te yaşanan hızlı gelişmelerin sonucu ortaya

çıkmıştır.

 Yaratıcı hizmetler: Mimarlık, reklamcılık, rekreasyon hizmetleri, yaratıcı araştırma ve

geliştirme faaliyetleri ile diğer ilgili faaliyetleri kapsamaktadır(UNCTAD, 2008).

Fonksiyonel yaratıcılık adı altında yeralan faaliyetlerin doğrudan kültür ekonomisinin

içerisinde mi yer alacağı, yoksa mevcut tanımlanmış olan kültür ekonomisi faaliyetlerine

eklenerek yaratıcı ekonomi faaliyetleri (kültür ekonomisi içerisinde yer almayan yaratıcı

ekonomi faaliyetleri) içerisinde mi yer alacağı konusunda literatürde bir fikir birliği sağlanmış

değildir. Bu faaliyetlerin nerede yer alacağına ilişkin yapılmış olan tanımlar kurumdan

kuruma, ülkeden ülkeye farklılıklar göstermektedir. Bu faaliyetler ister kültür ekonomisi

faaliyetleri içerisine dâhil edilsin, isterse buraya dâhil edilmeden sadece yaratıcı faaliyetler

olarak tanımlansın, yukarıda açıklanmış olan tüm faaliyetler bir bütün olarak “yaratıcı

ekonomi”yi oluşturmaktadır.

33 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

BÖLÜM II

 KÜLTÜR EKONOMİSİ ANALİZLERİ

34 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

II. KÜLTÜR EKONOMİSİ ANALİZLERİ

Kültür ekonomisinin doğru bir şekilde analiz edilebilmesi için öncelikle hangi faaliyetlerin

kültür ekonomisi içerisinde yeralacağının belirlenmesi gerekmektedir. Avrupa Birliği, bu

faaliyetleri tamamen veya kısmen kültür ile ilişkili faaliyetler olarak tanımlamaktadır. Bir

diğer ifadeyle, doğrudan kültürel faaliyetler ile kültürü destekleyici faaliyetlerin (kültürel

eğitim gibi kısmen kültür ile ilişki olan faaliyetlerin) tamamının kültür ekonomisi içerisinde yer

alması gerektiğini ifade etmektedir (Eurostat, 2011). Bu bakış açısından yola çıkarak aşağıda

kültür ekonomisi adı altında analiz edilecek olan faaliyetler Avrupa Birliği’nin “Cultural

Statistics in Europe” adlı yayını dikkate alınarak belirlenmiştir.

2.1 Kültür Ekonomisini Oluşturan Faaliyetler

Avrupa Birliği, kültür ekonomisi faaliyetlerini 2008 yılına kadar 4 basamaklı NACE Rev.1.1

ekonomik faaliyet sınıflamasını kullanarak tanımlarken, 2008 sonrasında 4 basamaklı NACE

Rev.2 ekonomik faaliyet sınıflamasını kullanarak tanımlamaya başlamıştır2. Önceki

sınıflamaya kıyasla NACE Rev.2 sınıflamasının daha ayrıntılı olması, kültür ekonomisinin

kapsamının daha doğru bir şekilde belirlenmesine imkân vermektedir. Ancak Türkiye’de

bölgesel düzeyde kültür ekonomisini oluşturan faaliyetlerin tanımlanmasında NACE Rev.2

sınıflaması kullanılamamaktadır. Çünkü Türkiye İstatistik Kurumu (TÜİK) tarafından, bölgesel

düzeyde 4 basamak detayında NACE Rev.2 sınıflamasına göre veri sağlanmamaktadır.

Ekonomik faaliyet alanına göre bölgesel düzeydeki veriler (Genel Sanayi ve İşyerleri Sayımı

İstatistikleri Verileri) sadece 1992 ve 2002 yılları için NACE Rev.1.1 sınıflamasına göre

verilmektedir. 1992 yılı verilerinde ekonomik faaliyetler 2 basamağa kadar detaylandırılırken,

2002 yılı verilerinde faaliyetler 4 basamağa kadar detaylandırılmaktadır. 2002 yılı sonrası

TÜİK tarafından oluşturulan veriler, ya bölge bazında 2 basamaklı ya da ülke geneli için 4

basamaklı olarak sunulmuştur. Kültür ekonomisini oluşturan faaliyetlerin net bir şekilde

belirlenebilmesi için 4 basamak detayındaki bölgesel verilerin kullanılması gerekmektedir. Bu

nedenle bu çalışmada kültür ekonomisini oluşturan faaliyetlerin belirlenmesinde Avrupa

Birliği’nin NACE Rev.2’ye göre yapmış olduğu tanımlama doğrudan kullanılamamıştır. Bunun

yerine Avrupa Birliği’nin NACE Rev.1.1’e göre yapmış olduğu tanımlama NACE Rev.2 de

dikkate alınarak genişletilmek suretiyle kullanılmıştır3. Kültür ekonomisini oluşturan bu

faaliyetler aşağıdaki Tablo 2.1’de açıklamalarıyla birlikte verilmiştir.

2
 İlgili faaliyetler için bkz. Ek Tablo 2.1 ve Ek Tablo 2.2.

3
 Kültür ekonomisinin genişletilmiş tanımlaması oluşturulurken, öncelikle kültür ekonomisinin NACE Rev.1.1’e

göre yapılmış olan tanımındaki faaliyetlerin tamamı dikkate alınmıştır. Daha sonra, NACE Rev.2’ye göre yapılmış
tanımlamadaki (NACE Rev.1.1’de yer almayan) faaliyetlerin NACE Rev.1.1’deki karşılıkları dikkate alınmış; söz
konusu faaliyet alanları da mevcut tanıma (NACE Rev.1.1 tanımına) eklenerek, genişletilmiş tanım elde
edilmiştir. NACE Rev.2’de yeralan faaliyetlerin NACE Rev.1.1’deki karşılıkları için TÜİK tarafından sağlanan
dönüşüm tabloları kullanılmıştır (Bkz. Türkiye İstatistik Kurumu resmi websitesi, www.tuik.gov.tr).

http://www.tuik.gov.tr/

35 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

Tablo 2.1: Türkiye’de Kültür Ekonomisi Faaliyetleri: Genişletilmiş NACE Rev.1.1 Tanımı
NACE
Rev.1.1

Faaliyet Açıklama

22.11 Kitap yayımı

22.12 Gazetelerin yayımı

22.13 Dergi ve süreli yayınların yayımı

22.14 Ses kayıtlarının yayımı

52.47 Kitap, gazete ve dergi ile kırtasiye malzemelerinin
perakende ticareti

64.20 Telekomünikasyon Kablo, radyo dalgaları, röle veya uydu
aracılığıyla ses, görüntü, veri ya da benzeri
bilginin iletim; telefon, telgraf ve teleksle
haberleşme; radyo ve televizyon
programlarının iletimi vb. faaliyetleri
kapsamaktadır.

71.40 Başka yerde sınıflandırılmamış kişisel ve ev eşyalarının
kiralanması

Eğlence amaçlı tekneler, bisiklet, spor
malzemesi, mücevher, müzik aletleri, perde
ve kostümler, kitap, gazete ve magazinler,
videobantlar, DVD`ler, kasetler, CD`lerin
kiralanması vb. faaliyetleri kapsamaktadır.

72.21 Bilgisayar yazılımı üretim hizmetleri

72.40 Veri tabanı faaliyetleri Hat üzerinden veri tabanı yayınlama
hizmetleri; hat üzerinden adres ve telefon
rehberlerinin yayınlanması, hat üzerinden
diğer yayın hizmetleri,
web arama motoru hizmetleri faaliyetlerini
kapsamaktadır.

74.20 Mimarlık, mühendislik ve ilgili teknik danışmanlık
faaliyetleri

74.81 Fotoğrafçılıkla ilgili faaliyetler

74.87 Başka yerde sınıflandırılmamış diğer iş faaliyetleri İç dekorasyon, diğer kişisel eşyalar ve ev içi
eşyalarla ilgili moda tasarımı, grafik
tasarımcıların faaliyetleri, iç dekorasyon
tasarımcılarının faaliyetleri, fuar, sergi ve
kongre organizatörlerinin faaliyetleri, stant
tasarımcılarının faaliyetleri vb. faaliyetleri
kapsamaktadır.

75.14 Devlet için yapılan destekleyici hizmet faaliyetleri Devlet kayıt ve arşivlerinin korunması ve
saklanması, devletin sahip olduğu veya
devletçe kullanılan binaların işletilmesi vb.
faaliyetleri kapsamaktadır.

80.42 Yetişkinlerin eğitilmesi ve başka yerde sınıflandırılmamış
diğer eğitim faaliyetleri

Yetişkinlerin eğitimini, yani, düzenli eğitim ve
üniversite sistemine dâhil olmayan kişilere
yönelik yapılan eğitimi kapsamaktadır.

92.11 Sinema ve video filmi yapımı

92.12 Sinema ve video filmi dağıtımı

92.13 Sinema filmi gösterimi

92.20 Radyo ve televizyon faaliyetleri

92.31 Güzel sanatlar ve edebi sanatların yaratımı ve aktarımı

92.32 Sanatsal etkinliklerin yürütülmesi

92.34 Başka yerde sınıflandırılmamış diğer eğlence faaliyetleri Dans okulları ve dans öğretmenlerinin
faaliyetleri, sirk organizasyonları, kukla
gösterileri, rodeolar, atış poligonları, havai
fişek gösterileri vb. faaliyetleri
kapsamaktadır.

92.40 Haber ajansı faaliyetleri Medyaya verilmek üzere haber, resim ve
makale sağlayan haber kuruluşları ve
ajanslarının faaliyetleri, gazeteciler ve basın
fotoğrafçılarının faaliyetlerini kapsamaktadır.

92.51 Kütüphanecilik ve arşivleme faaliyetleri

92.52 Tarihi yapı ve alanları koruma ve müzecilik faaliyetleri

Kaynak: Eurostat (2011)’ın tanımı yazarlar tarafından genişletilerek oluşturulmuştur.

36 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

2.2 Kültür Ekonomisi Faaliyetlerine Ait Veri Kaynakları

Kültür ekonomisine ilişkin yapılacak bir analizin sınırlılıklarının belirlenebilmesi için öncelikle

bu alandaki mevcut verilerin neler olduğunun ortaya konması gerekmektedir. Aşağıda

verilmiş olan Tablo 2.2 bu amaçla hazırlanmıştır. Türkiye’de ekonomik faaliyet sınıflamasına

göre kullanılabilir en eski bölgesel veri 1992 yılına ait “Genel Sanayi ve İşyerleri Sayımı

İstatistikleri”dir. Ancak bu istatistiklerin, ekonomik faaliyetleri 2 basamak düzeyinde

tanımlaması nedeniyle, söz konusu istatistiklerden (bölgesel düzeyde) kültür ekonomisi verisi

üretmek mümkün değildir. Aynı istatistiklerin 2002 yılındaki versiyonunda ekonomik

faaliyetler bölgesel düzeyde 4 basamak düzeyinde detaylandırılmıştır. Dolayısıyla bölgesel

düzeyde kullanılabilir kültür ekonomisine ait ilk veriler 2002 yılına aittir. Ancak bu veri

setinde de sadece istihdam ve işyeri (yerel birim) sayısı bilgisi verilmektedir. Bu nedenle

yapılacak analizler istihdam ve işyeri ile sınırlı kalmaktadır. 2003-2008 dönemi için TÜİK,

“Yıllık Sanayi ve Hizmet İstatistikleri” adı altında yeni istatistikler yayınlamıştır. Fakat burada

da ekonomik faaliyetler Türkiye geneli için 4 basamak düzeyinde verilirken, bölgesel düzeyde

2 basamak düzeyinde verilmiştir. Dolayısıyla bu veri kullanılarak sadece Türkiye genelinde

kültür ekonomisinin boyutuna ilişkin değerlendirmeler (istihdam, üretim, katma değer,

yatırım vb.) yapılabilmekte, bölgesel düzeyde bir kültür ekonomisi verisi üretilememektedir.

Tablo 2.2: Kültür Ekonomisi Sektörlerine Ait İstatistiklerin Kaynakları
Dönem Kaynak Veri Adı Kapsam Düzey Sınıflama Açıklama

1992 TÜİK
Genel Sanayi ve İşyerleri
Sayımı İstatistikleri

Bölgesel
2 Basamak NACE Rev.1.1

İstihdam ve İşyeri
Sayısı

2002 TÜİK
Genel Sanayi ve İşyerleri
Sayımı İstatistikleri

Bölgesel
4 Basamak NACE Rev.1.1

İstihdam ve İşyeri
Sayısı

2003-
2008

TÜİK
Yıllık Sanayi ve Hizmet
İstatistikleri

Bölgesel
2 Basamak NACE Rev.1.1

İstihdam, Üretim, Ciro,
Katma Değer, Yatırım,
Maaş vb.

2003-
2008

TÜİK
Yıllık Sanayi ve Hizmet
İstatistikleri

Türkiye
Geneli 4 Basamak NACE Rev.1.1

İstihdam, Üretim, Ciro,
Katma Değer, Yatırım,
Maaş vb.

2009 TÜİK
Yıllık Sanayi ve Hizmet
İstatistikleri

Bölgesel
2 Basamak NACE Rev.2

İstihdam, Üretim, Ciro,
Katma Değer, Yatırım,
Maaş vb.

2009 TÜİK
Yıllık Sanayi ve Hizmet
İstatistikleri

Türkiye
Geneli 4 Basamak NACE Rev.2

İstihdam, Üretim, Ciro,
Katma Değer, Yatırım,
Maaş vb.

2008-
2010

SGK SGK İstatistikleri
Bölgesel

-
SGK'nın

sınıflaması
Sigortalı Çalışan Sayısı

TÜİK, 2009 yılından itibaren “Yıllık Sanayi ve Hizmet İstatistikleri”ni NACE Rev.2’ye göre

derlemeye başlamıştır. Sınıflamanın değişmesi bu veri setindeki verilerin bir önceki veri

setindeki veriler ile kıyaslanmasını olanaksız hale getirmiştir. Bu alandaki bir diğer veri ise

2008-2010 yıllarına ait SGK (Sosyal Güvenlik Kurumu) istatistikleridir. Bu istatistikler de

SGK’nın belirlemiş olduğu 99 iktisadi faaliyete ilişkin çalışan sayısını vermektedir. Buradaki

faaliyet sınıflamasının da yeterli düzeyde ayrıntılandırılmamış olması kültür ekonomisi

faaliyetlerinin net bir şekilde belirlenmesine imkân vermemektedir. Dolayısıyla bu veri setini

kullanarak bir analizin yapılması mümkün olmamaktadır.

37 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

2.3. Türkiye’de Kültür Ekonomisinin Genel Profili

Yukarıda da belirtildiği gibi kültür ekonomisine ait bölgesel düzeydeki veriler (istihdam ve

işyeri sayısı) dört basamak detayında en son 2002 yılında yayınlanırken, Türkiye geneli için bu

veriler (istihdam, girişim sayısı, üretim, katma değer vb.) 2003 – 2008 dönemini kapsayacak

şekilde yayınlanmıştır. Bu nedenle bu raporda, öncelikle Türkiye’de kültür ekonomisinin

2003-2008 yılları arasındaki genel profiline, ardından da bölgesel düzeyde kültür ekonomisi

faaliyetlerinin (2002 yılı istihdam ve işyeri) profillerine ve bu faaliyetlerin analizlerine yer

verilecektir.

Aşağıda sunulmuş olan Tablo 2.3 ve Tablo 2.4’te görüldüğü üzere, 2003 yılında Türkiye’de

kültür ekonomisi, yaklaşık 160 bin çalışanı ile toplam istihdamın % 2,4’nü, 45 bin girişimci ile

toplam girişim sayısının % 2,6’sını, 20 milyar TL’lik bir üretimle toplam üretimin % 4.6’sını, 2

milyar TL’lik katma değerle toplam katma değerin % 1,6’sını yaratan ve 1 milyar TL’lik yatırım

ile toplam yatırımın % 3’nün yapıldığı bir ekonomik faaliyet alanı olmuştur.

Tablo 2.3: Türkiye'de Kültür Ekonomisinin Profili

Ekonomik Göstergeler 2003 2004 2005 2006 2007 2008

İstihdam 160.419 188.690 299.214 326.386 349.420 378.971

Girişim Sayısı 44.600 52.642 57.324 66.636 73.381 77.085

Üretim Miktarı (Milyon TL)* 20.159 26.091 23.704 29.984 27.179 27.375

Katma Değer (Milyon TL)* 2.264 2.647 10.362 10.844 11.494 11.630

Yatırım (Maddi Mallara İlişkin

Yatırım) (Milyon TL) *
1.193 13.142 656 1.045 1.031 3.148

Kaynak: TÜİK (2003-2008) verileri kullanılarak yazarlar tarafından hesaplanmıştır

* 2003 bazlı TÜFE endeksi kullanılarak reelleştirilmiştir.

Tablo 2.3’te görülen sayılar her geçen yıl artarak devam etmiştir. 2008 yılına gelindiğinde ise

kültür ekonomisi faaliyetleri, toplam istihdamın yaklaşık % 3.8’ni istihdam eden, toplam

girişimin % 3’ünü bünyesinde barındıran, toplam üretimin % 4’ünü gerçekleştiren ve toplam

katma değerin % 6,6’sını sağlayan bir büyüklüğe ulaşmıştır (Bkz. Tablo 2.4).

Tablo 2.4: Kültür Ekonomisinin Türkiye Ekonomisi İçerisindeki Payı (%)

Ekonomik Göstergeler 2003 2004 2005 2006 2007 2008

İstihdam (%) 2,4 2,5 3,3 3,5 3,6 3,8

Girişim Sayısı (%) 2,6 2,6 2,4 2,7 2,9 3,0

Üretim Miktarı (%) 4,6 5,1 4,2 4,9 4,3 4,2

Katma Değer (%) 1,6 1,7 6,6 6,6 6,9 6,6

Yatırım (Maddi Mallara İlişkin

Yatırım) (%)
3,0 3,4 1,4 1,0 1,4 4,8

Kaynak: TÜİK (2003-2008) verileri kullanılarak yazarlar tarafından hesaplanmıştır.

38 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

Kültür ekonomisi verileri içerisinde en çarpıcı artış, bu faaliyetlerin yaratmış olduğu katma

değerde kendisini göstermektedir. 2003 ve 2004 yıllarında bu alanda yaratılan katma değer

yaklaşık % 2 civarında iken, bu oran 2005 yılında ciddi bir sıçrayış yaparak % 6,6 ulaşmış ve

ilerleyen yıllarda da bu düzeyde devam etmiştir.

2.4 Kültür Ekonomisi Faaliyetlerinin Bölgesel İstihdam Profili

Kültür ekonomisinin bölgesel profili ve analizi veri kısıtı nedeniyle 2002 yılında yayımlanmış

olan “Genel Sanayi ve İşyerleri Sayımı İstatistikleri”ne dayalı olarak yapılacaktır4. İzmir’in

kültür ekonomisinin işyeri ve istihdam profili aşağıda İstanbul ve Ankara ile karşılaştırmalı

olarak verilmiştir. Tablo 2.5’te 2002 yılı için bölgesel kültür ekonomisi iş istatistiklerine yer

verilmiştir. 2002 yılında İzmir’de kültür ekonomisine dâhil olan sektörlerin toplam istihdamı

15.408 kişi iken, bu rakam İstanbul’da 64.560, Ankara’da ise 34.021 kişi olarak

hesaplanmıştır. Ayrıca 2002 yılında İzmir’de kültürel faaliyet yürüten 3.623 adet işyeri ise,

ortalama 4,3 kişi istihdam yaratmıştır5.

Tablo 2.5: Bölgesel Kültür Ekonomisi İş İstatistikleri

Düzey İşyeri Sayısı İstihdam (Kişi) İşyeri Başına İstihdam

İzmir 3.623 15.408 4,3

İstanbul 11.255 64.560 5,7

Ankara 5.564 34.021 6,1

Türkiye 52.935 246.012 4,6

Kaynak: TÜİK (2002) verileri kullanılarak yazarlar tarafından hesaplanmıştır.

Aynı dönemde İstanbul’da kültürel faaliyetlerde bulunan 11.255 işyeri, ortalama 5,7 kişiye

istihdam yaratırken, bu rakam Ankara’da ortalama 6,1 kişi olarak gerçekleşmiştir. Türkiye

genelinde kültür ekonomisinin işyeri başına işgücü yaratma kapasitesi ise ortalama 4,6 kişidir

(Bkz. Grafik 2.1). Bu açıdan değerlendirildiğinde İzmir’deki kültür ekonomisinin istihdam

yaratma kapasitesinin, hem Türkiye ortalamasının, hem de diğer iki bölge değerlerinin

gerisinde kalmış olduğu görülmektedir.

4
 Bölgesel anlamda alt faaliyetler düzeyinde veriler 2008 - 2010 yılı için SGK tarafından yayınlanmaktadır. Ancak

bu verilerin, kültür ekonomisi faaliyetlerini tanımlayabilecek derecede ayrıntılı olmaması ve sadece sigortalı
çalışanları dikkate alması nedeniyle kültür ekonomisi analizi için uygun değildir. Ancak kültür ekonomisiyle ilgili
ulaşılabilecek en güncel veriler olması sebebiyle SGK verileri gözardı edilmemelidir. SGK 99 farklı ekonomik
faaliyet tanımlamakta, bunlardan 11 tanesi (Kayıtlı Medyanın Basılması ve Çoğaltılması, Yayımcılık Faaliyetleri,
Sinema Filmi ve Ses Kaydı Yayımcılık, Programcılık ve Yayıncılık Faaliyeti, Telekomünikasyon, Bilgisayar
Programlama ve Danışmanlık, Bilgi Hizmet Faaliyetleri, Mimarlık Ve Mühendislik Faaliyeti, Yaratıcı Sanatlar,
Eğlence Faaliyetleri, Kütüphane, Arşiv ve Müzeler, Spor, Eğlence ve Dinlence Faaliyetleri) kültür ekonomisi
faaliyetleri kapsamına girmektedir (Bkz. Ek Tablo 2.3). 2008-2010 yıllarında SGK verilerine dayalı kültür
ekonomisi içerisinde faaliyet gösteren işletme sayısı ve sigortalı çalışan sayısı için Bkz. Ek Tablo 2.4, Ek Tablo 2.5,
Ek Tablo 2.6 ve Ek Tablo 2.7.
5
 Genel Sanayi ve İşyerleri Sayımı İstatistikleri’nden elde edilmiş olan 2002 yılı istihdam ve işyeri sayısı rakamları

Yıllık Sanayi ve Hizmet İstatistikleri’nden elde edilen 2003-2008 dönemine ait rakamlar ile kıyaslanabilir değildir.
TÜİK’in veri toplama şeklini iki yayın arasında farklılaştırması nedeniyle bunların birbirleriyle kıyaslanmadan
sadece kapsadıkları dönemler için değerlendirilmesi gerekmektedir.

39 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

Grafik 2.1: Kültür Ekonomisi: İşyeri Başına Düşen İstihdam (kişi/işyeri)

Kaynak: TÜİK (2002) verileri kullanılarak yazarlar tarafından hesaplanmıştır.

Aşağıda verilmiş olan Grafik 2.2’de ise, 2002 yılı için İzmir, İstanbul ve Ankara’nın kültür

ekonomisi istihdamının, Türkiye’nin toplam kültür ekonomisi istihdamındaki payına yer

verilmiştir. Grafik 2.2’de görüldüğü üzere Türkiye’de kültür ekonomisinde çalışanların %6,3’ü

İzmir’de, %26,2’si İstanbul’da ve %13,8’i de Ankara’da istihdam edilmiştir. Dolayısıyla,

Türkiye’deki kültür ekonomisi istihdamının neredeyse yarısı bu üç metropol şehir tarafından

sağlanmaktadır.

Grafik 2.2: Bölgelerdeki Kültür Ekonomisi İstihdamının Türkiye’nin Toplam Kültür Ekonomisi İstihdamı
İçerisindeki Payı (%)

Kaynak: TÜİK (2002) verileri kullanılarak yazarlar tarafından hesaplanmıştır.

İzmir’in toplam istihdamının % 3,5’u kültür ekonomisi faaliyetleri içerisinde istihdam

edilirken, bu oran İstanbul’da % 3,6, Ankara’da ise % 6’dır.

Kültür ekonomisi açısından bölgelerin istihdam profillerine yer verdikten sonra alt faaliyetler

düzeyinde de konuyu incelemek yerinde olacaktır. Bu kapsamda Tablo 2.6’da, 2002 yılı

itibariyle İzmir, İstanbul, Ankara ve Türkiye toplamının istihdam yaratma güçlerine yer

verilmiştir. İzmir’in kültür ekonomisi faaliyetler bazında ayrıntılı bir şekilde incelendiğinde,

0
1
2
3
4
5
6
7

4,3

5,7 6,1

4,6 İzmir

İstanbul

Ankara

Türkiye

6,3%

26,2%

13,8%

53,7%

İzmir

İstanbul

Ankara

Diğer

40 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

işyeri (yerel birim) başına en yüksek istihdamı 36 kişi ile 64.20 kodlu “Telekomünikasyon”

faaliyetinin sağladığı görülmektedir. 2002 yılında bu alanda 3.749 kişi istihdam edilmiştir.

İkinci en yüksek istihdamı sağlayan faaliyet 80.42 kodlu “Yetişkinlerin eğitilmesi ve başka

yerde sınıflandırılmamış diğer eğitim faaliyetleri”dir. 3.346 kişinin istihdam edildiği bu

faaliyet kolunda, yerel birim başına düşen istihdam ortalama 12,4 kişidir. İzmir’in üçüncü en

büyük istihdam sağlayan kültür ekonomisi faaliyeti ise 2.824 kişinin istihdam edildiği, 74.20

kodlu “Mimarlık, mühendislik ve ilgili teknik danışmanlık faaliyeti”dir. Bu alanda işyeri

başına ortalama 3,4 kişiye istihdam sağlanmaktadır. Son olarak dördüncü sırayı alan 52.47

kodlu “Kitap, gazete ve dergi ile kırtasiye malzemelerinin perakende ticareti” faaliyet

alanında 1.980 kişi istihdam edilmekte olup, işyeri başına düşen istihdam sadece 1,8 kişidir.

Tablo 2.6: Kültür Ekonomisi İşyerlerinin İstihdam Yaratma Gücü (kişi / işyeri)

Kod İzmir İstanbul Ankara Türkiye

22.11 4,5 7,2 4,2 6,1

22.12 10,1 14,3 5,9 7,1

22.13 - 5,6 - 4,8

52.47 1,8 2,1 2,1 1,8

64.20 36 35 42,1 27,8

71.40 1,3 4,2 2 2

72.21 4,3 6,3 9 5,7

74.20 3,4 6,1 4,6 3,6

74.81 1,7 2,1 1,9 1,8

74.87 3,0 5,1 6,4 3,1

80.42 12,4 12,0 11,3 11,1

92.11 2,8 4,4 2,6 3,9

92.13 5,7 9,3 10,3 6,6

92.20 5,6 25,6 8 6,2

92.31 1,6 2,4 3,3 2,5

92.32 4,1 4,3 2,6 3,5

92.34 1,9 2,8 2,7 2,5

92.40 6,4 36,2 7,8 9,4

Sektör1 4,3 5,7 6,1 4,6

Toplam2 3,7 5,1 4,4 3,5
Kaynak: TÜİK (2002) verileri kullanılarak yazarlar tarafından hesaplanmıştır.

- Belirtilen sektör için ilgili bölgeye ait veri yoktur.
1
 Bölgedeki kültür ekonomisini oluşturan tüm faaliyetlerin ortalaması (kişi/işyeri).

2
 Bölgenin toplam ekonomisine ait ortalama (kişi/işyeri).

Grafik 2.3’te ise İzmir’in kültür ekonomisini oluşturan faaliyetlerin, istihdam içerisinden

aldıkları paylara yer verilmektedir. 64.20 kodlu Telekomünikasyon sektörü %24 payla

İzmir’deki toplam kültür ekonomisi istihdamında en ön sırada yer almaktadır. Bunu % 22’lik

payla ikinci olarak 80.42 kodlu faaliyet (yetişkinlerin eğitilmesi ve başka yerde

sınıflandırılmamış diğer eğitim faaliyetleri) takip etmektedir. 74.20 kodlu faaliyet (mimarlık,

mühendislik ve ilgili teknik danışmanlık faaliyeti) % 18’lik pay ile üçüncü, 52.47 kodlu faaliyet

de (kitap, gazete ve dergi ile kırtasiye malzemelerinin perakende ticareti) % 13’lük pay ile

41 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

dördüncü sıradadır. En büyük dört faaliyetin kültür ekonomisi istihdamının % 77’sini, ilk beş

faaliyetin ise % 85,5’ini kapsadığı Grafik 2.3’ten görülmektedir.

Grafik 2.3: İzmir’in Kültür Ekonomisi Faaliyetlerinin İstihdam İçerisindeki Payları

Kaynak: TÜİK (2002) verileri kullanılarak yazarlar tarafından hesaplanmıştır.

Grafik 2.4’de görüldüğü üzere Telekomünikasyon (64.20) faaliyeti, İzmir’dekine benzer

şekilde İstanbul’da da toplam kültür ekonomisi istihdamının yaklaşık % 32’sini sağlayan,

istihdam açısından bölgenin en büyük kültür ekonomisi faaliyetidir. Tek başına

“Telekomünikasyon” faaliyeti, İstanbul’da 14.728 kişi ile, İzmir’in kültür ekonomisi istihdamı

toplamının % 96’sı kadar istihdam sağlamaktadır. En çok istihdam yaratan ikinci faaliyet alanı

ise 74.20 kodlu “Mimarlık, mühendislik ve ilgili teknik danışmanlık faaliyetleri”dir. Bu

sektörde toplam 11.858 kişi istihdam edilmekte iken, işyeri başına ortalama istihdam ise 6,1

kişi olmaktadır. Ayrıca İstanbul’da en çok istihdam yaratan üçüncü büyük kültür ekonomisi

faaliyeti, İzmir’de de öne çıkan “Yetişkinlerin eğitilmesi ve başka yerde sınıflandırılmamış

diğer eğitim faaliyetleri”dir. Bu alanda toplam 8.822 kişi (işyeri başına ortalama 12 kişi)

istihdam edilmektedir. İzmir’deki gibi 4. sırayı alan “Kitap, gazete ve dergi ile kırtasiye

malzemelerinin perakende ticareti” alanında ise toplam 8.149 kişi (işyeri başına ortalama 2,1

kişi) istihdam edilmektedir. İstanbul’daki ilk 4 faaliyetin kültür ekonomisi içerisindeki ağırlığı

% 67,5, ilk 5 faaliyetin ise % 76,6 dır.

Grafik 2.4: İstanbul’un Kültür Ekonomisi Faaliyetlerinin İstihdam İçerisindeki Payları

Kaynak: TÜİK (2002) verileri kullanılarak yazarlar tarafından hesaplanmıştır.

24%

22%

18%

13%

23%

64.20

80.42

74.20

52.47

Diğer

23%

18%

14%

13%

32%

64.20

74.20

80.42

52.47

Diğer

42 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

Ankara kültür ekonomisinin istihdamında ise ağırlık sahibi üç faaliyet alanı bulunmaktadır.

Grafik 2.5’de görüleceği üzere “Telekomünikasyon” sektörü Ankara’da da hem 9.604 kişi ile

en yüksek toplam istihdamı, hem de 42,1 ortalama ile en yüksek işyeri başına istihdamı

sağlamaktadır. İkinci sırayı 74.20 kodlu “Mimarlık, mühendislik ve ilgili teknik danışmanlık

faaliyetleri” almaktadır. Bu alanda yerel birim başına 4,6 kişi, toplam da ise 7.902 kişi

istihdam edilmektedir. Ankara’da istihdam açısından üçüncü büyük faaliyet alanı

“Yetişkinlerin eğitilmesi ve başka yerde sınıflandırılmamış diğer eğitim faaliyetleri” olup

burada toplam 5.593 kişi istihdam edilmektedir. Aynı zamanda bu faaliyet alanı, işyeri başına

istihdam edilen ortalama 11,3 kişi ile bölgede işyeri başına istihdam yaratma gücü en yüksek

ikinci faaliyet alanıdır. İstihdam miktarına göre dördüncü sırayı alan “Kitap, gazete ve dergi ile

kırtasiye malzemelerinin perakende ticareti” faaliyeti ise toplam 3.092 kişiyi istihdam

etmektedir. Bu faaliyet alanında ortalama istihdam da yerel birim başına 2,1 kişidir. İlk dört

faaliyetin kültür ekonomisi içindeki istihdam ağırlığı % 77 olan Ankara’da, ilk 5 sektörün

ağırlığı ise % 86’dır.

Grafik 2.5: Ankara’nın Kültür Ekonomisi Faaliyetlerinin İstihdam İçerisindeki Payları

Kaynak: TÜİK (2002) verileri kullanılarak yazarlar tarafından hesaplanmıştır.

2.5. Kültür Ekonomisi Faaliyetlerinin Üç Yıldız Analizi

Bu bölümde kültür ekonomisinin İzmir’deki kümelenme potansiyelinin belirlenmesi amacıyla

Üç Yıldız Analizi kullanılmıştır. Üç Yıldız Analizi, Avrupa Komisyonu’nca finanse edilen

European Cluster Observatory platformu tarafından geliştirilen bir tekniktir. Üç yıldız

tekniğini kullanan çalışmaların büyük bir kısmı sektörel istihdam rakamlarını kullanılarak

analizler yaparken, çok az sayıdaki çalışmada ise işyeri sayısını kullanarak analizler

gerçekleştirilmiştir. İşyeri sayısı üzerinden yapılan analizlerin yanıltıcı olabileceği düşüncesiyle

bu çalışmada tüm analizler istihdam üzerinden yapılmıştır6. Söz konusu analiz, “istihdamın

göreli oranlarının bir eşik değer ile kıyaslanarak değerlendirilmesi” esasına dayanmaktadır.

6
Örneğin işletme sayısı üzerinden kümelenme analizi yapıldığında küçük ölçekli (örneğin 1-10 arası işçi

çalıştıran) 50 işletmenin olduğu bir bölgede kümelenme olduğuna ilişkin bir bulguya ulaşılabilirken, büyük
ölçekli (örneğin 50-100 işçi çalıştıran) 10 firmanın faaliyet gösterdiği bir bölgede kümelenme yoktur gibi bir
bulguya ulaşılabilir, ki bu da yanıltıcı olacaktır.

26%

21%

15%

8%

30%

64.20

74.20

80.42

52.47

Diğer

43 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

Üç yıldız analizinde “büyüklük, baskınlık ve uzmanlık” olmak üzere üç temel gösterge

bulunmaktadır. Her bir gösterge için bir eşik değer belirlenmektedir. Eğer herhangi bir

faaliyet alanı için hesaplanan değer daha önceden belirlenmiş olan eşik değeri aşarsa, ilgili

faaliyet bu kriterden bir yıldız almaktadır. Yani tek bir göstergenin eşik değerini aşan faaliyet

bir yıldız, iki göstergenin eşik değerini aşan faaliyet iki yıldız, üç göstergenin de eşik değerini

aşan faaliyet üç yıldız almış olarak nitelendirilmekte ve üç yıldız alan faaliyetin “o bölgede

kümelenme” gösterdiği kabul edilmektedir.

Yukarıda bahsedilen üç gösterge ise şu şekilde hesaplanmaktadır:

𝐁ü𝐲ü𝐤𝐥ü𝐤 =
Bölgenin 𝑖 faaliyet alanındaki istihdamı (𝑒𝑖)

Türkiye’nin 𝑖 faaliyet alanındaki istihdamı (𝐸𝑖)

𝐁𝐚𝐬𝐤ı𝐧𝐥ı𝐤 =
Bölgenin 𝑖 faaliyet alanındaki istihdamı (𝑒𝑖)

Bölgenin toplam istihdamı (𝑒𝑡)

𝐔𝐳𝐦𝐚𝐧𝐥𝐚ş𝐦𝐚 =
Bölgenin 𝑖 faaliyet alanının o bölgenin toplam istihdamı içerisindeki payı (

𝑒𝑖
𝑒𝑡

⁄)

Türkiye′nin 𝑖 faaliyet alanının Türkiye′nin toplam istihdamı içerisindeki payı (
𝐸𝑖

𝐸𝑡
⁄)

Üç yıldız analizinde temel sorun, eşik değerin belirlenmesidir. Uzmanlaşma göstergesi için

genel kabul gören değer 1 iken, diğer iki gösterge için bu tür bir genel kabul gören kritik

değerler bulunmamaktadır. Farklı çalışmalarda, çalışmanın amacına uygun olarak ortaya

konan farklı eşik değerlerin kullanıldığı görülmektedir. Bu çalışma için ise eşik değerler

aşağıdaki gibi belirlenmiştir:

 Büyüklük için eşik değer olarak, kültür ekonomisinin Türkiye’nin toplam istihdamı

içindeki payı kabul edilmiştir. Büyüklük eşik değeri tüm bölgeler için

𝐵ü𝑦ü𝑘𝑙ü𝑘 =
𝐸𝑘ü𝑙𝑡ü𝑟

𝐸𝑡
=

246.012

6.497.040
 = 0,0379′𝑜𝑙𝑎𝑟𝑎𝑘ℎ𝑒𝑠𝑎𝑝𝑙𝑎𝑛𝑚𝚤ş𝑡𝚤𝑟.

Yani bu değerin üstündeki bir değer ilgili faaliyetin, Türkiye ortalamasının üzerinde bir

paya sahip olduğunu ima ederken, altındaki bir değerde ilgili faaliyetin, Türkiye

ortalamasının altında bir paya sahip olduğunu göstermektedir.

 Baskınlık için Türkiye genelinde kıyaslanabilir ortalama bir eşik değer aşağıdaki gibi

ortaya konmuştur:

Toplam kültür ekonomisi içerisinde her ilin payının eşit olduğu varsayıldığında, bir ilin

kültür ekonomisi içerisindeki payı
1

81
’dir. Bir ilin kültür ekonomisini oluşturan herbir

44 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

alt faaliyetin de eşit paya sahip olduğu varsayıldığında bu pay da
1

18
 ’a eşittir7. Sonuç

olarak, bir bölgede kültür ekonomisinin bir alt faaliyetinin beklenen değeri (payı):

𝐵𝑎𝑠𝑘𝚤𝑛𝑙𝚤𝑘 =
1

81
×

1

18
 = 0,000686 olmaktadır.

Yapılan analizler sonucunda kültür ekonomisini oluşturan alt faaliyetlerin aldıkları yıldız

sayılarının farklı olması kümelenme özelliklerinin de farklı olduğunu ortaya koymaktadır. Bu

noktadan hareketle, yıldız sayısına bağlı olarak ilgili faaliyetin kümelenme durumunu

gösteren isimler verilmiştir. Çalışmamızda da Küçükkiremitçi (2010)’deki gibi üç yıldız alan

faaliyetler için “olgun kümeler”, iki yıldız alan faaliyetler için “potansiyel kümeler” ve tek

yıldız alan faaliyetler için de “aday kümeler” ifadeleri kullanılmıştır.

2.5.1. Analiz Sonuçları

İzmir için üç yıldız analizinin sonuçları aşağıdaki tablolarda gösterilmekte, İstanbul ve Ankara

için hesaplanan değerlere dair tablolar ise raporun ekler kısmında verilmektedir (Bkz. Ek

Tablo 2.10, Ek Tablo 2.11, Ek Tablo 2.12 ve Ek Tablo 2.13). Yapılan analizler sonucunda Tablo

2.7’de görüldüğü gibi İzmir’de kültür ekonomisini oluşturan dört faaliyetin “olgun küme”

özelliği gösterdiği tespit edilmiştir8. Bunlardan uzmanlık katsayısı en yüksek olan “(72.21

kodlu) bilgisayar yazılımı üretim hizmetleri”faaliyetinin Ankara’da da olgun küme özelliği

gösterdiği, ancak İstanbul’da sadece büyüklük kriterini sağlayarak tek yıldızda kaldığı ve

sadece aday küme olduğu görülmektedir. Ankara’nın 72.21 kodlu faaliyet alanında, 5,93 gibi

yüksek bir uzmanlık katsayısına sahip olması, bu bölgede bu tip faaliyetlerin 1,66 gibi bir

uzmanlık katsayısına sahip olan İzmir’den çok daha yoğun bir şekilde yürütüldüğü anlamına

gelmektedir. Ayrıca İzmir’in 74.87 kodlu (moda tasarım ve dekorasyon gibi alt faaliyetleri

içeren) faaliyet alanı, her üç kriterden de geçerek olgun küme özelliği göstermiştir. Bu

faaliyet alanı İstanbul ve Ankara’da da olgun küme özelliğine sahiptir. “Mimarlık, mühendislik

ve ilgili teknik danışmanlık faaliyetleri” üç eşik değeri de aşarak İzmir’le beraber diğer iki

bölgede de olgun küme olarak karşımıza çıkmaktadır. Bu faaliyetin uzmanlık katsayısı İzmir

için 1 iken, İstanbul ve Ankara için sırasıyla 1,04 ve 2,16 olmuştur. İzmir’de olgun küme

sayılan “Yetişkinlerin eğitilmesi ve başka yerde sınıflandırılmamış diğer eğitim faaliyetleri”,

yine Ankara’da da 3 yıldız alırken, uzmanlık katsayısı 1,44 ile İzmir’in üzerindedir. İstanbul’da

ise bu faaliyet alanı uzmanlık eşiğini aşamayarak sadece potansiyel küme olarak kalmıştır.

7
 Kültür ekonomisini oluşturan toplam 24 faaliyet alanı bulunmasına karşın bölgesel istihdam verisi bulunmayan

6 faaliyet alanının (22.14, 72.40, 75.14, 92.51, 92.12 ve 92.52 kodlu sektörlerin) analiz dışı bırakılması
sonucunda analize konu olan faaliyet sayısı 18’e düşmüştür.
8
 İzmir’in kültür ekonomisi üç yıldız analizinin ayrıntılı sonuçları için Bkz. Ek Tablo 2.8 ve Ek Tablo 2.9.

45 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

Tablo 2.7: İzmir’in Kültür Ekonomisi İçerisinde Üç Yıldız Alan Faaliyetler: Olgun Kümeler

Kod Faaliyet
Uzmanlık
Katsayısı

72.21 Bilgisayar yazılımı üretim hizmetleri 1,66

74.87 Başka yerde sınıflandırılmamış diğer iş faaliyetleri 1,25

74.20 Mimarlık, mühendislik ve ilgili teknik danışmanlık faaliyetleri 1,01

80.42 Yetişkinlerin eğitilmesi ve başka yerde sınıflandırılmamış diğer eğitim
faaliyetleri

1,11

Kaynak: Yazarlar tarafından oluşturulmuştur.

İstanbul ve Ankara’da kültür ekonomisini oluşturan faaliyetler bakımından, iki bölge için de

7’şer olgun küme gözlenmektedir (Bkz. Ek Tablo 2.10, Ek Tablo 2.11, Ek Tablo 2.12 ve Ek

Tablo 2.13). Bu kümelerden İstanbul için en yüksek uzmanlık katsayısına sahip faaliyetler,

2,42 ile “Kitap yayımı”, 2,06 ile “Haber ajansı faaliyetleri”, 1,98 ile “Radyo ve televizyon

faaliyetleri”dir. Ankara’da ise “Bilgisayar yazılımı üretim hizmetleri” ve “Mimarlık,

mühendislik ve ilgili teknik danışmanlık faaliyetleri”de öne çıkmaktadır.

Tablo 2.8’de ise İzmir’de iki yıldız alarak “potansiyel küme” performansı sergileyen kültür

ekonomisi faaliyetlerine yer verilmiştir.

Tablo 2.8: İzmir’in Kültür Ekonomisi İçerisinde İki Yıldız Alan Faaliyetler: Potansiyel Kümeler

Kod Faaliyet
Uzmanlık
Katsayısı

52.47 Kitap, gazete ve dergi ile kırtasiye malzemelerinin perakende ticareti 0,98

64.20 Telekomünikasyon 0,74

74.81 Fotoğrafçılıkla ilgili faaliyetler 0,91

Kaynak: Yazarlar tarafından oluşturulmuştur.

Tablodan görüldüğü üzere İzmir’de 52.47, 64.20 ve 74.81 kodlu faaliyetler sadece iki

kriterden geçerek potansiyel küme olarak karşımıza çıkmaktadırlar. Bu faaliyetlerden “Kitap,

gazete ve dergi ile kırtasiye malzemelerinin perakende ticareti” diğer iki bölge de olgun küme

olarak karşımıza çıkarken, İzmir’de uzmanlık kriterini aşamayarak potansiyel küme olarak

kalmıştır. “Telekomünikasyon” faaliyeti ise İzmir ve İstanbul için potansiyel küme özelliği

gösterirken, Ankara için olgun küme özelliği göstermektedir. 52.47 kodlu faaliyetin de

Ankara’da uzmanlık katsayısı 1,19, İstanbul’da ise 1’dir. “Fotoğrafçılık” faaliyeti ise üç

bölgede de uzmanlık kriterinden kalarak olgun küme olamamıştır.

İstanbul’da kültür ekonomisini oluşturan faaliyetlerin 10 tanesi iki yıldız almıştır (bkz. ek tablo

2.10). Bunlardan en yüksek uzmanlık katsayısına sahip olanlar 2,96 değeri ile “Sinema ve

video filmi yapımı” faaliyeti ve 2,88 değeri ile “Dergi ve süreli yayınların yayımı” faaliyetidir.

Ancak bu iki faaliyetin de baskınlık katsayısının eşiğin altında olması sebebiyle olgun küme

olamadıkları görülmektedir. Ankara’da ise potansiyel küme özelliği gösteren 6 faaliyet

bulunmaktadır (Bkz. Ek Tablo 2.12).

46 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

Son olarak aşağıda sunulmuş Tablo 2.9’da, İzmir’in kültür ekonomisinde tek yıldız alan

faaliyetleri, diğer bir ifadeyle “aday kümeler” gösterilmektedir.

Tablo 2.9: İzmir’in Kültür Ekonomisi içerisinde Tek Yıldız Alan Faaliyetler: Aday Kümeler

Kod Faaliyet
Uzmanlık
Katsayısı

71.40 Başka yerde sınıflandırılmamış kişisel ve ev eşyalarının kiralanması 0,74

92.11 Sinema ve video filmi yapımı 0,61

92.13 Sinema filmi gösterimi 0,98

92.31 Güzel sanatlar ve edebi sanatların yaratımı ve aktarımı 0,94

92.32 Sanatsal etkinliklerin yürütülmesi 0,87

92.34 Başka yerde sınıflandırılmamış diğer eğlence faaliyetleri 0,66

Kaynak: Yazarlar tarafından oluşturulmuştur.

Diğer taraftan İzmir, İstanbul ve Ankara’da aday küme oluşturan kültür ekonomisi

faaliyetlerinin tümü sadece “büyüklük” eşiğini aşarak tek yıldız alabilmişlerdir. İzmir’de

“Sinema filmi gösterimi” faaliyetinin 1’e çok yakın uzmanlık katsayısına sahip olması da

dikkate değerdir. Diğer yandan İstanbul’da bir, Ankara’da ise üç kültür ekonomisi faaliyeti

aday küme olarak karşımıza çıkmaktadır.

Tablo 2.10’da ise üç yıldız analizi sonuçlarına göre üç metropol şehrin faaliyet alanlarına göre

aldıkları yıldız sayılarını gösteren bir özet tablo yer almaktadır. Tablodan görüldüğü üzere

İstanbul ve Ankara, olgun ve potansiyel kümelerin sayıları açısından İzmir’in önünde yer

almaktadır.

Tablo 2.10: Kültürel Ekonomisi Faaliyetlerinin 3 Yıldız Analizi Sonuçları Özet Tablosu

Kod İzmir İstanbul Ankara

22.11 - *** ***

22.12 - ** *

22.13 - ** -

52.47 ** *** ***

64.20 ** ** ***

71.40 * ** -

72.21 *** * ***

74.20 *** *** ***

74.81 ** ** **

74.87 *** *** ***

80.42 *** ** ***

92.11 * ** *

92.13 * ** **

92.20 - *** **

92.31 * ** **

92.32 * ** **

92.34 * *** *

92.40 - *** **
Kaynak: Yazarlar tarafından oluşturulmuştur.

47 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

2.6. Yaratıcı Ekonomiyi Oluşturan Faaliyetler

Kültür ekonomisini oluşturan faaliyetlerin tamamı aynı zamanda yaratıcı ekonomi içerisinde

de yer almaktadır. Ancak yaratıcı ekonomi, kültür ekonomisi faaliyetlerine ek olarak daha

başka faaliyetleri de bünyesinde barındırmaktadır. Birçok yayında yaratıcı faaliyetler farklı

şekillerde tanımlanmıştır. Tanımlama konusunda bir birlik sağlayabilmek ve mümkün olan en

geniş tanımı alabilmek amacıyla bu çalışmada UNCTAD (2010)’ın tanımı dikkate alınmıştır.

UNCTAD yaratıcı faaliyetleri CPC2 (Central Product Classification) sınıflamasına göre

tanımlamıştır. CPC2 sınıflamasından doğrudan NACE Rev.1.1 sınıflamasına dönüşüm

yapılamadığı için CPC2 sınıflamasına göre tanımlanmış olan yaratıcı faaliyetler öncelikle ISIC

Rev.4 sınıflamasına, daha sonra NACE Rev.2 sınıflamasına ve son olarak NACE Rev.1.1

sınıflamasına dönüştürülerek yaratıcı ekonomik (NACE Rev.1.1 sınıflamasına göre) faaliyetler

belirlenmiştir. Yaratıcı faaliyetler Tablo 2.11’de belirtilmiştir:

Tablo 2.11: Yaratıcı Ekonomiyi Oluturan Faaliyetler (NACE Rev.1.1)

Nace Rev.1.1 Faaliyet

21.22 Kâğıttan yapılan ev eşyası ve sıhhi malzemeler ile tuvalet gereçlerinin imalatı

21.25 Başka yerde sınıflandırılmamış diğer kâğıt ve mukavva ürünleri imalatı

22.11 Kitap yayımı

22.12 Gazetelerin yayımı

22.13 Dergi ve süreli yayınların yayımı

22.14 Ses kayıtlarının yayımı

22.15 Diğer yayımlar

22.22 Başka yerde sınıflandırılmamış basım

22.23 Ciltleme

22.24 Baskı öncesi faaliyetler

22.25 Basımla ilgili yardımcı faaliyetler

33.50 Saat imalatı

35.50 Başka yerde sınıflandırılmamış, diğer ulaşım araçlarının imalatı

36.11 Sandalye, tabure vb. imalatı

36.12 Diğer büro ve mağaza mobilyalarının imalatı

36.13 Diğer mutfak mobilyalarının imalatı

36.14 Diğer mobilyaların imalatı

36.15 Yatak, minder vb. imalatı

36.21 Madeni paraların ve jetonların imalatı

36.22 Mücevherat ve başka yerde sınıflandırılmamış ilgili eşyaların imalatı

36.30 Müzik aletleri imalatı

36.61 Taklit mücevher imalatı

64.20 Telekomünikasyon

52.47 Kitap, gazete ve dergi ile kırtasiye malzemelerinin perakende ticareti

71.40 Başka yerde sınıflandırılmamış kişisel ve ev eşyalarının kiralanması

72.21 Bilgisayar yazılımı üretim hizmetleri

72.30 Veri işleme

72.40 Veri tabanı faaliyetleri

74.20 Mimarlık, mühendislik ve ilgili teknik danışmanlık faaliyetleri

74.40 Reklam hizmetleri

74.81 Fotoğrafçılıkla ilgili faaliyetler

48 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

 Tablo 2.11: Yaratıcı Ekonomiyi Oluşturan Faaliyetler (NACE Rev.1.1) - devamı

Nace Rev.1.1 Faaliyet

74.87 Başka yerde sınıflandırılmamış diğer iş faaliyetleri

75.14 Devlet için yapılan destekleyici hizmet faaliyetleri

92.11 Sinema ve video filmi yapımı

80.42 Yetişkinlerin eğitilmesi ve başka yerde sınıflandırılmamış diğer eğitim faaliyetleri

92.12 Sinema ve video filmi dağıtımı

92.13 Sinema filmi gösterimi

92.20 Radyo ve televizyon faaliyetleri

92.31 Güzel sanatlar ve edebi sanatların yaratımı ve aktarımı

92.32 Sanatsal etkinliklerin yürütülmesi

92.34 Başka yerde sınıflandırılmamış diğer eğlence faaliyetleri

92.40 Haber ajansı faaliyetleri

92.51 Kütüphanecilik ve arşivleme faaliyetleri

92.52 Tarihi yapı ve alanları koruma ve müzecilik faaliyetleri

92.53 Botanik ve hayvanat bahçeleri ile milli parklarla ilgili faaliyetler
Kaynak: UNCTAD (2010)’dan yararlanılarak oluşturulmuştur.

2.7. Türkiye’de Yaratıcı Ekonominin Genel Profili

Kültür ekonomisi bölümünde olduğu gibi bu bölümde de önce 2003-2008 dönemi için

Türkiye genelinde yaratıcı ekonomiye ilişkin temel göstergelere değinilecek, ardından

bölgeler bazında yaratıcı faaliyetlerdeki istihdam ve işyeri profillerine yer verilecektir.

2003 yılında Türkiye’de toplam istihdamın % 5’i (yaklaşık 332 bin kişi), girişim sayısının

%5,2’si (yaklaşık 91 bin kişi), üretimin % 7’si (30 milyar TL), katma değerin % 3,1’i (yaklaşık 4

milyar TL) yaratıcı faaliyetler tarafından sağlanmaktadır (Bkz. Tablo 2.12 ve Tablo 2.13). Bu

alana yapılan yatırımlar ise Türkiye’deki toplam yatırımların % 4’ünü oluşturmaktadır.

Tablo 2.12: Türkiye'de Yaratıcı Ekonominin Profili

 Ekonomik Göstergeler 2003 2004 2005 2006 2007 2008

İstihdam (Kişi) 332.434 388.687 552.447 569.609 588.703 651.107

Girişim Sayısı 90.641 105.899 119.328 124.942 130.285 136.554

Üretim (Milyon TL)* 30.136 41.919 39.600 44.142 42.356 43.740

Katma Değer (Milyon TL)* 4.493 5.367 13.325 13.435 14.303 14.580

Yatırım (Maddi Mallara İlişkin
Yatırım) (Milyon TL) *

1.593 2.046 1.450 2.440 1.900 3.774

Kaynak: TÜİK (2003-2008) verileri kullanılarak yazarlar tarafından hesaplanmıştır

* 2003 bazlı TÜFE endeksi kullanılarak reelleştirilmiştir.

Yaratıcı ekonomiye ait bu rakamlar (üretim değeri hariç) 2003 sonrası dönemde her yıl artış
göstermiştir. 2008 yılına gelindiğinde ise yaratıcı ekonominin istihdamdaki payı % 6,5’e,
girişim sayısındaki payı % 5,3’e, katma değerdeki payı % 8,3’e çıkmıştır (Tablo 2.13). Sadece
üretim değerinde 2007 ve 2008 yıllarında bir miktar düşüş gerçekleşmiştir.

49 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

Tablo 2.13: Yaratıcı Ekonominin Türkiye Ekonomisi İçerisindeki Payı (%)

 Ekonomik Göstergeler 2003 2004 2005 2006 2007 2008

İstihdam (%) 5,0 5,2 6,2 6,0 6,0 6,5

Girişim Sayısı (%) 5,2 5,3 5,0 5,1 5,1 5,3

Üretim (%) 6,9 8,2 7,1 7,2 6,7 6,6

Katma Değer (%) 3,1 3,3 8,4 8,2 8,6 8,3

Yatırım (Maddi Mallara İlişkin Yatırım)
(%)

4,0 5,2 3,0 2,3 2,5 5,7

Kaynak: TÜİK (2003-2008) verileri kullanılarak yazarlar tarafından hesaplanmıştır.

2.8. Türkiye’de Yaratıcı Ekonomi Faaliyetlerinin Bölgesel İstihdam Profili

Bu bölümde yaratıcı faaliyetler bölgesel düzeyde analiz edilmiştir. Bölgesel düzeydeki analiz

için bir kez daha TÜİK’in 2002 yılı “Genel Sanayi ve İşyerleri Sayımı” verileri kullanılmıştır9.

Tablo 2.14’te de görüldüğü üzere 2002 yılında Türkiye’de yaratıcı ekonomi içerisinde faaliyet

gösteren işletme sayısı (yerel birim sayısı) 98.184 iken, bu işletmelerde çalışan kişi sayısı

408.780 olmuştur. Bu istihdam içerisinde 128.644 kişinin İstanbul’da, 55.685 kişinin

Ankara’da ve 26.505 kişinin ise İzmir’de istihdam edildiği görülmektedir.

Tablo 2.14: Bölgesel Yaratıcı Ekonomi İş İstatistikleri

Düzey İşyeri Sayısı İstihdam (Kişi)

İzmir 7.176 26.505

İstanbul 24.420 128.644

Ankara 12.367 55.685

Türkiye 98.184 408.780
Kaynak: TÜİK (2002) verileri kullanılarak yazarlar tarafından hesaplanmıştır.

Türkiye’nin yaratıcı faaliyetlerindeki istihdamının yaklaşık % 52’si sadece bu üç büyük şehirde

gerçekleşmektedir (Bkz. Grafik 2.6). İstihdamdaki en büyük pay % 31,47 ile İstanbul’a aittir.

Ankara % 13,62’lik payla istihdamda en yüksek ikinci paya sahipken, İzmir %6,48’lik payla

üçüncü sırada yer almaktadır. İstanbul’un İzmir’in yaklaşık 5 katı, Ankara’nın ise İzmir’in

yaklaşık 2 katı bir paya sahip olduğu görülmektedir.

9
 Genel sanayi ve işyerleri sayımı istatistikleri’nden elde edilmiş olan 2002 yılı istihdam ve işyeri sayısına ait

rakamlar Yıllık Sanayi ve Hizmet İstatistikleri’nden elde edilen 2003-2008 dönemine ait rakamlar ile
kıyaslanabilir değildir. TÜİK’in veri toplama şeklini iki yayın arasında farklılaştırması nedeniyle bunların
birbirleriyle kıyaslanmadan sadece kapsadıkları dönemler için değerlendirilmesi gerekmektedir.

50 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

Grafik 2.6: Bölgesel Yaratıcı Ekonomi İstihdamının Türkiye'nin Yaratıcı Ekonomi İstihdamı İçerisindeki
Payı (%)

Kaynak: TÜİK (2002) verileri kullanılarak yazarlar tarafından hesaplanmıştır.

Türkiye’de yaratıcı ekonomi içerisinde yer alan bir firmanın sağladığı ortalama istihdam 4,2

kişidir. Yaratıcı faaliyetlerin İstanbul’da (5,3 kişi) ve Ankara’da (4,5 kişi) sağladığı istihdam ise

Türkiye ortalamasının üzerinde iken, İzmir’in sağladığı istihdam (3,7 kişi) Türkiye

ortalamasının altında kalmaktadır (Bkz. Grafik 2.7).

Grafik 2.7: Yaratıcı Ekonomi İçersinde Faaliyet Gösteren İşyerlerinde Ortalama İstihdam (Kişi)

Kaynak: TÜİK (2002) verileri kullanılarak yazarlar tarafından hesaplanmıştır.

Daha önce de belirtildiği üzere bir bölgede istihdam edilenlerin sayısının ilgili bölgede faaliyet

gösteren tüm firmalara bölünmesiyle söz konusu bölgedeki ortalama bir firmanın istihdam

yaratma kapasitesi elde edilebilir. Grafik 2.8’de de bölgelerdeki ortalama bir işletmenin

istihdam yaratma kapasitesi ile yaratıcı faaliyette bulunan bir firmanın ortalama istihdam

yaratma kapasitesi karşılaştırılmıştır. İstanbul ve Ankara’da yaratıcı faaliyetlerin istihdam

yaratma kapasitesi, o bölgede bulunan bir firmanın istihdam yaratma kapasitesinden daha

fazla iken, İzmir’de bu durum tam tersidir.

7%

31%

14%

48%
İzmir

İstanbul

Ankara

Diğer

0 1 2 3 4 5 6

İzmir

İstanbul

Ankara

Türkiye

3,7

5,3

4,5

4,2

51 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

Grafik 2.8: Yaratıcı Faaliyetlerin İstihdam Yaratma Kapasitesi

Kaynak: TÜİK (2002) verileri kullanılarak yazarlar tarafından hesaplanmıştır.

Aşağıdaki grafikte ise yaratıcı faaliyetlerin toplam istihdam içerisindeki paylarına yer

verilmiştir.

Grafik 2.9: Yaratıcı Faaliyetlerin Bölgenin Toplam İstihdamı İçerisindeki Payı, %

Kaynak: TÜİK (2002) verileri kullanılarak yazarlar tarafından hesaplanmıştır.

Grafik 2.9’da da görüldüğü üzere Türkiye’nin toplam istihdamı içerisinde yaratıcı faaliyetlerin

istihdam payı % 6,3’dür. Bölgelerin toplam istihdamı içerisinde yaratıcı sektörlerin payına

bakıldığında ise İstanbul (% 7,2) ve Ankara (% 9.8) Türkiye ortalamasının üzerinde bir paya

sahiptir. İzmir ise % 6’lık bir pay ile ortalamanın altında kalmaktadır. Yaratıcı endüstrilerin

toplam istihdam içerisindeki payı açısından değerlendirildiğinde en yüksek pay % 9.77 ile

Ankara’ya aittir.

0

1

2

3

4

5

6

İzmir İstanbul Ankara Türkiye

3,63

5,63

4,53
4,29

3,70

5,13

4,38

3,50

Yaratıcı Sektörlerin İstihdam
Yaratma Kapasitesi (Kişi)

Bölge Ekonomisinin
Ortalama İstihdam Yaratma
Kapasitesi (Kişi)

0 2 4 6 8 10

İzmir

İstanbul

Ankara

Türkiye

6

7,2

9,8

6,3

52 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

2.9. Yaratıcı Ekonomi Sektörlerinin Üç Yıldız Analizi

Daha önce kültür ekonomisi için yapılan Üç Yıldız Analizi, bu bölüm kapsamında yaratıcı

ekonomi için de tekrarlanarak yaratıcı faaliyetlerin İzmir’deki kümelenme potansiyeli İstanbul

ve Ankara ile karşılaştırmalı olarak belirlenmeye çalışılacaktır. Kültür ekonomisinde olduğu

gibi burada da uzmanlaşma göstergesi için 1 eşik değeri belirlenirken, büyüklük ve baskınlık

göstergeleri için eşik değerler yeniden belirlenmiştir:

 Büyüklük için eşik değer olarak, yaratıcı ekonominin istihdamının Türkiye’nin toplam

istihdamı içindeki payı kabul edilmiştir. Büyüklük eşik değeri tüm bölgeler için

𝐵ü𝑦ü𝑘𝑙ü𝑘 =
𝐸𝑦𝑎𝑟𝑎𝑡𝚤𝑐𝚤

𝐸𝑡
=

408.780

6.497.040
 = 0.0629′𝑜𝑙𝑎𝑟𝑎𝑘ℎ𝑒𝑠𝑎𝑝𝑙𝑎𝑛𝑚𝚤ş𝑡𝚤𝑟.

 Baskınlık için eşik değer şu şekilde belirlenmiştir:

Yaratıcı ekonomi içerisinde her ilin payının eşit olduğu varsayıldığında, bir ilin yaratıcı

ekonomi içerisindeki payı
1

81
’dir. Bir ilin yaratıcı ekonomisini oluşturan herbir alt

faaliyetin de eşit paya sahip olduğu varsayıldığında, bu pay da
1

36
 ’ya eşittir10. Sonuç

olarak, bir bölgede yaratıcı ekonominin bir alt faaliyetinin beklenen değeri (payı):

𝐵𝑎𝑠𝑘𝚤𝑛𝑙𝚤𝑘 =
1

81
×

1

36
 = 0,000343 olmaktadır.

2.9.1 Analiz Sonuçları

İzmir’in yaratıcı faaliyetlerine ilişkin yapılan üç yıldız analizine ait sonuçlar aşağıdaki

tablolarda özetlenmiştir. Sonuçlar daha önce kültür ekonomisi için yapılan sonuçlarla

paralellik arz etmektedir. Daha önce tüm kriterlerden geçerek, İzmir’de üç yıldız alan

faaliyetler (72.21, 74.20, 74.87 ve 80.42) burada da olgun küme özelliklerini devam

ettirmektedirler. Ayrıca bu faaliyetlere ilaveten beş faaliyetin (21.25, 22.24, 36.11, 36.13 ve

74.40) daha olgun küme özelliği taşıdığı sonucuna ulaşılmıştır.

Analiz sonuçları incelendiği zaman, İzmir ve İstanbul reklam faaliyetlerinde olgun küme

özelliğine sahipken, Ankara bu faaliyette potansiyel küme özelliği göstermektedir. Reklam

faaliyetlerinde İstanbul’un uzmanlık katsayısının (2,6), İzmir’in katsayısının (1,01) iki katından

10

 Yaratıcı ekonomiyi oluşturan toplam 45 sektör bulunmasına karşın bölgesel istihdam verisi bulunmayan 9 sektörün (22.14,
22.15, 35.50, 72.40, 75.14, 92.12, 92.51, 92.52 ve 92.53 kodlu sektörlerin) analiz dışı bırakılması sonucunda analize konu
olan sektör sayısı 36 olmuştur.

53 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

fazla olması, bu faaliyetin İstanbul’da çok daha yoğun bir şekilde sürdürüldüğünü ifade

etmektedir. İstanbul ve Ankara illeri özellikle radyo televizyon faaliyetleri, sinema filmi

gösterimi ve haber ajansı gibi faaliyetlerde üç yıldız alarak olgun küme özelliği sergilerken,

İzmir bu tip faaliyetlerde, ya aday küme olarak kalmakta ya da hiçbir kriteri geçemeyerek bu

alanlarda hiçbir potansiyel sergileyememektedir (Bkz. Ek Tablo 2.14, Ek Tablo 2.16 ve Ek

Tablo 2.18).

Tablo 2.15: İzmir’in Yaratıcı Ekonomisi İçerisinde Üç Yıldız Alan Faaliyetler: Olgun Kümeler

Kod Faaliyet
Uzmanlık
Katsayısı

21.25
Başka yerde sınıflandırılmamış diğer kâğıt ve mukavva ürünleri
imalatı

1,79

22.24 Baskı öncesi faaliyetler 4,44

36.11 Sandalye, tabure vb. imalatı 1,25

36.13 Diğer mutfak mobilyalarının imalatı 1,87

72.21 Bilgisayar yazılımı üretim hizmetleri 1,66

74.20 Mimarlık, mühendislik ve ilgili teknik danışmanlık faaliyetleri 1,1

74.40 Reklam hizmetleri 1,01

74.87 Başka yerde sınıflandırılmamış diğer iş faaliyetleri 1,25

80.42
Yetişkinlerin eğitilmesi ve başka yerde sınıflandırılmamış diğer eğitim
faaliyetleri

1,11

Kaynak: Yazarlar tarafından hesaplanmıştır.

Tablo 2.16’da, İzmir’de üç kriterin sadece ikisinden geçerek potansiyel küme özelliği

taşımakta olan faaliyetleri gösterilmiştir. Müzik aletleri imalatı, fotoğrafçılıkla ilgili faaliyetler

ve saat imalatı bu faaliyetlerden bazılarıdır.

Tablo2.16: İzmir’in Yaratıcı Ekonomisi İçerisinde İki Yıldız Alan Faaliyetler: Potansiyel Kümeler

Kod Faaliyet
Uzmanlık
Katsayısı

22.22 Başka yerde sınıflandırılmamış basım 0,96

33.50 Saat imalatı 4,42

36.15 Yatak, minder vb. imalatı 1,58

36.30 Müzik aletleri imalatı 1,76

52.47
Kitap, gazete ve dergi ile kırtasiye malzemelerinin perakende
ticareti

0,98

74.81 Fotoğrafçılıkla ilgili faaliyetler 0,91
Kaynak: Yazarlar tarafından hesaplanmıştır.

Sinema filmi gösterimi, mücevher imalatı, telekomünikasyon, güzel ve edebi sanatların

yaratımı ve aktarımı gibi faaliyetler ise İzmir için yapılan üç yıldız analizinde sadece tek yıldız

alabilmişlerdir (Bkz. Ek Tablo 15). İzmir, bu tip faaliyetlerde İstanbul ve Ankara’nın gerisinde

kalmaktadır (Bkz. Ek Tablo 17 ve Ek Tablo 19).

54 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

Tablo 2.17: İzmir’in Yaratıcı Ekonomisi İçerisinde Tek Yıldız Alan Faaliyetler: Aday Kümeler

Kod Faaliyet
Uzmanlık
Katsayısı

36.12 Diğer büro ve mağaza mobilyalarının imalatı 0,79

36.14 Diğer mobilyaların imalatı 0,87

36.22 Mücevherat ve başka yerde sınıflandırılmamış ilgili eşyaların
imalatı

0,69

64.20 Telekomünikasyon 0,74

92.13 Sinema filmi gösterimi 0,98

92.31 Güzel sanatlar ve edebi sanatların yaratımı ve aktarımı 0,91

92.34 Başka yerde sınıflandırılmamış diğer eğlence faaliyetleri 0,65
Kaynak: Yazarlar tarafından hesaplanmıştır.

Son olarak Tablo 2.18’de İzmir, İstanbul ve Ankara için yapılan üç yıldız analizlerinin

sonuçlarına dair bir özet ortaya çıkmaktadır. Tablodan da görüleceği üzere yine İstanbul ve

Ankara’daki yaratıcı faaliyetler, İzmir’de bulunan yaratıcı faaliyetlere kıyasla daha başarılı

kümelenme profili sergilemektedirler.

Tablo 2.18: Yaratıcı Ekonomi Faaliyetlerinin Üç Yıldız Analizi Sonuçları Özet Tablosu

NACE Rev.1.1 İzmir İstanbul Ankara

21.22 - *** -

21.25 *** *** -

22.11 - *** ***

22.12 - *** -

22.13 - ** -

22.22 ** *** ***

22.23 - ** **

22.24 *** ** -

22.25 - ** -

33.50 ** ** -

36.11 *** ** ***

36.12 * *** ***

36.13 *** ** ***

36.14 * ** ***

36.15 ** ** **

36.21 - ** -

36.22 * *** *

36.30 ** ** **

36.61 - ** -

52.47 ** *** ***

64.20 * ** ***

71.40 - ** -

72.21 *** * ***

72.30 - *** ***

74.20 *** *** ***

74.40 *** *** **

74.81 ** ** **

74.87 *** *** ***

80.42 *** ** ***

55 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

Tablo 2.18: Yaratıcı Ekonomi Faaliyetlerinin Üç Yıldız Analizi Sonuçları Özet Tablosu-devam

NACE Rev.1.1 İzmir İstanbul Ankara

92.11 - *** -

92.13 * *** ***

92.20 - *** ***

92.31 * ** **

92.32 - *** **

92.34 * *** **

92.40 - *** ***
Kaynak: Yazarlar tarafından oluşturulmuştur.

56 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

BÖLÜM III

 İZMİR'İN KÜLTÜR ALTYAPISI

57 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

BÖLÜM III. İZMİR’İN KÜLTÜR ALTYAPISI

Kültür sektörü özelinde kurgulanan bir envanter çalışmasında, kent vizyonunun
geliştirilmesinde ve kentsel kültür politikalarının üretilmesinde kültür ekonomisine ilişkin
bulgular tek başına yeterli olmamaktadır. Kentin kültür alanında mevcut kurumsal ve
mekânsal altyapısı ile kültür ürünlerinin üretim ve dağıtım mekanizmaları ve dinamiklerinin
göstergesi olan kültürel etkinlikler bu noktada devreye girmektedir. Çalışmanın kültür
altyapısına odaklanan bu bölümünde öncelikle kültür mirası (müzeler, kütüphaneler ve
koruma alanları), sonrasında kentteki sanat kurumları, mekânları ve etkinlikleri (kültür
merkezleri, sanat galerileri, opera ve bale, tiyatro, sinema, müzik ve etkinlikleri), kültür
tüketimi ve medya, kültür turizmi, kültür ve sanat eğitimi ve kültür alanında toplumsal
örgütlenme konuları ele alınacaktır.

3.1. Kültür Mirası

3.1.1. Müzeler ve Açık Ören Yerleri

Ülkelerin kültürel değerlerinin oluşmasına önemli katkılarda bulunan müzeler, sanat ve bilim
eserlerinin saklandığı, gösterilmek üzere sergilendiği açık ya da kapalı yer ve yapılardır.
Toplumların sahip olduğu değerleri, yeraltı ve yerüstü zenginliklerini, bilim ve sanat eserlerini
sergileyerek, geçmişin izlerini bilim ve sanat alanında inceleyerek günümüze taşımak ve
geçmişin temsilini yaparak toplumun değerlerini daha iyi tanımalarını sağlamak üzere
oluşturulmuş kurumlardır.

İzmir’de Kültür ve Turizm Bakanlığı’na, Devlet Demiryolları’na, Milli Eğitim Bakanlığı’na,
belediyelere, tüzel kurum ve şahıslara ait müzeler bulunmaktadır. 2012 yılı itibariyle İzmir
içerisinde çeşitli kurumlara bağlı olarak faaliyet gösteren 38 müze, Tablo 3.111 ve Tablo 3.2
içerisinde gösterilmektedir. 2012 yılı itibariyle İzmir’de Kültür ve Turizm Bakanlığı’na bağlı 10
müze12, diğer resmi kurumlara bağlı 4 müze13 ve 24 özel müze14 olmak kaydıyla toplam 38
müze bulunmaktadır (Tablo 3.2).

Müzelerin yanısıra kazı çalışmaları sürmekte olan 19 adet açık hava müzesi/ören yeri
bulunmaktadır. İzmir ilinde bulunan kazı ve örenyerlerinin bazılarını, 1932 yılından bugüne

11

 Tablo 3.1’de yalnızca Kültür ve Turizm Bakanlığı bünyesinde hizmet veren müzelerin iller ve yıllar bazında
değerlendirmesi yapılmış olup, TÜİK Kültür İstatistikleri 2002, 2007 ve 2011 verisi kullanılmıştır.
12

 Anılan müzeler şunlardır: Bergama Müzesi, Çeşme Müzesi, İzmir Etnografya Müzesi, İzmir Arkeoloji Müzesi,
İzmir Resim ve Heykel Müzesi, İzmir Atatürk Müzesi, İzmir Tarih ve Sanat Müzesi, Ödemiş-Birgi Çakırağa Konağı,
Ödemiş Müzesi ve Selçuk Efes Müzesi. Müzeler için detaylı bilgi için Bkz. İzmir 2012 Kültür Ekonomisi Envanteri -
İzmir’de Müzeler ve Kütüphaneler Açıklama Raporu, s. 8-10.
13

 İnciraltı Deniz Müzesi, Cumhuriyet Eğitim Müzesi, Devlet Demiryolları Müzesi, ve Selçuk Çamlık Açık Hava
Buharlı Lokomotif Müzesi. Müzeler için detaylı bilgi için Bkz. İzmir 2012 Kültür Ekonomisi Envanteri - İzmir’de
Müzeler ve Kütüphaneler Açıklama Raporu, s. 8-10.
14 Anılan müzeler şunlardır: EÜ Tabiat Tarihi Müzesi, EÜ Botanik Bahçesi, EÜ Etnografya Müzesi, EÜ Kağıt Sanatları

ve Kitap Müzesi, Bahçeşehir Koleji Bilim Müzesi, Hamza Rüstem Fotoğraf Evi, Latife Hanım Köşkü, İzmir Ticaret Tarihi
Müzesi, Ahmet Piriştina Kent Arşivi ve Müzesi (APİKAM), İzmir Eczacılık Tarihi Müzesi, Doğaltaş ve Teknolojileri
Müzesi, İnönü Evi Müzesi, İzmir Basın Müzesi, Selçuk Yaşar Resim Müzesi, Ümran Baradan Oyun ve Oyuncak Müzesi,
Mask Müzesi, Neşe ve Karikatür Müzesi, İKSEV Müzik Müzesi, Narlıdere Kültürevi, Yıldız Kent Arşivi ve Müzesi
(ÖYKAM), İ. Hakkı Ayvaz Kent Müzesi (Bedia Akartürk Sanat Müzesi), Selçuk İlçesi Çetin Kültür Köyü Müzesi, E.

Özgörkey Müzesi, Klazomenai Zeytinyağı İşliği. Özel Müzeler konusunda detaylı bilgi için Bkz. İzmir 2012 Kültür
Ekonomisi Envanteri - İzmir’de Müzeler ve Kütüphaneler Açıklama Raporu, s. 11-13.

58 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

kadar kazıları devam eden Agora Kazı Alanı ve Örenyeri, Efes, Metropolis, Smyrna, St. Jean
Kilisesi ve Ayasuluk Tepesi, Teos, Urla Limantepe, Yeşilova Höyüğü, Bağlararası ve
Klazomenai oluşturmaktadır.

Tablo 3.1: Kültür ve Turizm Bakanlığı’na Bağlı Müze Sayılarının İller ve Yıllar İtibariyle Dağılımı

Yıl /
Şehir

Arkeoloji ve Tarih
Etnografya ve

Antropoloji
Genel TOPLAM

2002 2007 2011 2002 2007 2011 2002 2007 2011 2002 2007 2011

İzmir 3 2 3 4 1 2 2 3 5 9 6 10

Ankara 4 2 3 1 1 1 - - 2 5 3 6

İstanbul 6 8 9 3 2 3 7 6 8 16 16 20

Türkiye 62 61 60 44 34 44 72 70 85 178 165 189

Kaynak: TÜİK Kültür İstatistikleri 2002, 2007 ve 2011.

TÜİK Kültür İstatistikleri kapsamında iller ve yıllar itibariyle müze dağılımları incelediğinde
İzmir’de ve Türkiye genelinde Bakanlığa bağlı müzelerin 2007 yılı itibariyle azalma gösterdiği,
2011 yılı itibariyle ise İzmir’de ve Türkiye genelinde artış gösterdiği gözlenmektedir (Grafik
3.1).

Grafik 3.1: Bakanlığa Bağlı Müze Sayılarının İller İtibariyle Dağılımı

2007 yılı itibariyle müze sayılarındaki bu düşüşün nedeni, resmi olarak kayda geçen
müzelerin sadece Kültür ve Turizm Bakanlığı’na bağlı olarak faaliyet gösteren 4 müze
(Etnografya Müzesi, Arkeoloji Müzesi, Atatürk Müzesi, Tarih ve Sanat Müzesi) ve 5 açık hava
müzesi ve ören yeri (Agora, Teos, Akropol, Asklepion ve Bazilika) olmasıdır. Akropol ve
Asklepion Bergama’da, Bazilika ise Selçuk sınırları içerisindeki Efes Antik kentinde, yani İzmir
Büyükşehir Belediyesi sınırları içinde konumlanmaktadır.15

Kültür ve Turizm Bakanlığı, Milli Eğitim Bakanlığı ve Devlet Demiryollarına ait müzelerin
dışında kalan belediyelere, tüzel kurum ve şahıslara ait müzeler ‘özel müze’ olmakla birlikte
müzelerin finansmanı, yönetim ve denetimi birbirinden farklılık göstermektedir. İzmir’de
Kültür ve Turizm Bakanlığı ve diğer kamu kurumların bünyesinde hizmet veren ‘Resmi
Kurumlara Bağlı Müzeler’ 14 müze ile toplam müzelerin % 37’sini oluşturmaktadır. 8 adedi

15

 Türkiye İstatistik Kurumu Kültür İstatistikleri, 2002, 2007 ve 2011.

İZMİR ANKARA İSTANBUL

2002 9 5 16

2007 6 3 16

2011 10 6 20

0

5

10

15

20

25

M
ü

ze
 S

ay
ıla

rı

59 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

merkez belediyelerde yer almakla birlikte 6 adedi merkez dışında kalan ilçe ve belde
belediyelerde hizmet vermektedir.

Tablo 3. 2: Bağlı Oldukları Kurumlar İtibariyle İzmir’deki Müzelerin Dağılımı, 2012.

Müzeler Müze Sayısı %

Kültür ve Turizm Bakanlığı’na Bağlı Müzeler16 10 26

Diğer Resmi Kurumlara Bağlı Müzeler 4 11

Özel Müzeler 24 63

TOPLAM 38 100

Kaynak: Kültür ve Turizm İl Müdürlüğü verileri, Sağlıklı Kentler Profili 2008 verileri, ilgili belediye faaliyet
raporları ve tüzel kurum ve şahısların resmi internet sitesi verileri kullanılmıştır.

TÜİK Kültür İstatistikleri’nde özel müzeler, Bakanlığa bağlı olmayan diğer müzeler
kategorisinde değerlendirilmiştir. Bu kapsamda belediyeler, üniversiteler ve diğer kurum/
kuruluşlara ait müzeler ‘Özel Müze’ olarak tek bir başlık altında toplanmıştır. İzmir’de özel
müzeler toplam müzelerin %63’ünü oluşturmakta ve çocuk müzeleri, hobi müzeleri, sanayi
müzeleri ve çeşitli tarihsel gelişim müzeleri olarak hizmet vermektedirler. Özel müzelerin 19
adedi merkez ilçede 5 adedi çevre ilçelerde yer almaktadır.

Son yıllarda yerel yönetimler eliyle kurulan Kent Arşivi ve Müzeleri kentli kimliği ve kentlilik
bilinci yaratmak amacıyla kentin kültürel yaşamına önemli katkıda bulunmaktadırlar. İzmir’de
de kentin yaşadığı tarihsel serüveni canlı tutmak, tarihi yapı ve mekânların tanınırlığını
artırmak, tarih içinde İzmir’deki yaşamın değişim dinamiklerini ortaya koymak ve geçmişle
bugün arasında kurulacak tarihsel bir köprü oluşumuna ön ayak olmak amacıyla İzmir Ahmet
Piriştina Kent Arşivi ve Müzesi (APİKAM) 2002 yılında restorasyonuna başlanan eski İtfaiye
binasında kurularak, 2004 itibariyle faaliyete geçmiştir17. APİKAM, kentin belleğini
oluşturmanın yanısıra çeşitli sergilerle ve diğer etkinliklerle İzmirlilerin kentsel aidiyet
bağlarını güçlendirme amacı doğrultusunda çalışmalarını sürdürmektedir. İzmir il sınırları
içerisinde ayrıca Ödemiş Kent Arşivi ve Müzesi de 2012 itibariyle faaliyete geçmiştir. İzmir’de
tarihsel kültür mirası yapılarının kente müze olarak kazandırıldığı başka örnekler de
bulunmaktadır. Örneğin restorasyon çalışmalarının Karşıyaka Belediyesi ve Valilik
yürütücülüğünde gerçekleştirildiği Karşıyaka Latife Hanım Köşkü de 2008 yılında müze olarak
hizmete açılmıştır. 18

2007 yılının Temmuz ayı içinde açılan İnciraltı Deniz Müzesi, İzmir kent merkezinde bulunan
müze çeşitliliğini artırmıştır. Ayrıca uygulaması 2011 yılında tamamlanan otantik Türk
sazlarının ve çağdaş Türk bestecilerinin eserlerinin korunacağı İzmir Kültür Sanat ve Eğitim
Vakfı Müzik Müzesi, bünyesinde Türk sazları koleksiyonunun yanısıra müzik arşivinden oluşan
bir kütüphaneyi de barındırmaktadır. Yine 2011 yılında açılan Mask Müzesi ve Neşe ve
Karikatür Müzesi de sergilenen eserlerin özgünlüğü ve çeşitliliği nedeniyle kentlinin müze
algısının değişmesinde büyük ölçüde rol oynayacağı kabul edilmektedir.

16

 Kültür ve Turizm Bakanlığı’na bağlı olarak hizmet veren müzelerin toplam sayısını ifade etmektedir. Ören
yerleri dâhil edilmemiştir.
17

 Detaylı bilgi için APİKAM resmi websitesi, www.apikam.org.tr, Erişim Tarihi: 11.05.2013.
18

 Anılan müzenin açılışına basında da yer verilmiştir. “Latife Hanım Köşkü ziyarete açılıyor” Haber Ekspres
Gazetesi. 17.10.2007. http://www.haberekspres.com.tr/2007/10/17/devam.php?id=1640 Erişim tarihi:
17.10.2012.

60 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

İzmir’de Kültür ve Turizm Bakanlığı’na bağlı müzeler içerisinde 2007 verisine göre 40.658
arkeolojik materyal, 4.603 etnografik eser, 82.199 sikke ve diğer materyal ile birlikte toplam
127.792 eser koruma altındadır. 2011 yılında söz konusu müzelerde 60.885 arkeolojik eser,
9.633 etnografik eser, 132.119 sikke olmak üzere toplam 203.091 eserin envanteri yapılmış
olup19, depolarda ise 54.310 arkeolojik eser, 5.508 etnografik eser ve 121.322 sikke olmak
üzere toplam 181.140 eser bulunmaktadır.20 Bu değerlerden görüleceği üzere, İzmir kenti
coğrafyasının zengin tarihsel geçmişi kaynaklı olarak sergilenmesi gereken eserlerle
sergilenebilecek eserler arasındaki oran anlamında müze mekânlarının büyüklük açısından
yetersiz kaldığı da söylenebilir.21

Müzelerin ziyaretçi sayısı açısından İzmir Türkiye’nin % 13’üne sahipken gelirler açısından bu
oran %5’tir. Benzer şekilde Ankara ve İstanbul’a bakıldığında, Ankara’da ziyaretçi sayısı
Türkiye toplamının % 2’sine, İstanbul’da % 29’una tekabül ederken ziyaretçi gelirleri
açısından Ankara’nın toplamdaki payı % 1, İstanbul’un ise % 45’dir. Ziyaretçi sayıları ve
gelirleri gözönüne alındığında İzmir Ankara’dan iyi durumda olmakla birlikte İstanbul’a göre
geride yer almaktadır (Tablo 3.3). 2011 yılına gelindiğinde İzmir’de ziyaretçi sayısının büyük
oranda artış göstererek toplamda 3.691.794’e ulaştığı gözlenmektedir. İzmir’de 2012 yılı
müze ziyaretçi sayısı toplamı ise 3.255.689 kişi ve elde edilen gelir toplamı da 13.833.133 TL
olmuştur.22

Tablo 3.3: Kültür ve Turizm Bakanlığı’na Bağlı Müzelerin ve Müzelere Bağlı Halka Açık Ören Yerlerinin
Ziyaretçi Sayıları ve Gelirleri, 2002 – 2007 – 2011.

İl Yıl
Yerli Ziyaretçi Yabancı Ziyaretçi Toplam

Ziyaretçi
Gelir*

Ücretli Ücretsiz Ücretli Ücretsiz

İZMİR

2002 19.190 188.386 133.987 1.067 342.630 6.967.838

2007 61.696 131.087 431.463 3.421 607.667 13.085.164

2011
23

 - - - - 3.691.794 12.276.648

ANKARA

2002 26.542 245.966 78.374 100.115 450.997 577.491

2007 49.950 718.288 171.149 11.574 950.961 1.122.712

2011 - - - - 663.373 2.873.165

İSTANBUL

2002 368.292 602.292 1.972.528 64.444 3.007.556 27.528.117

2007 269.624 209.986 3.330.853 15.002 4.285.465 33.082.319

2011 - - -
 8.152.662 114.306.065

TÜRKİYE

2002 3584975 5364845 7862396 457533 17.269.739 62.669.689

2007 4189150 10292689 15532838 196917 30.211.594 71.890.414

2011 - - - - 28.459.311 252.616.445

Kaynak: TÜİK Kültür İstatistikleri 2002, 2007 ve 2011.

*2002 yılı gelir (000000) ilave edilerek hesaplanmıştır.

19

 TÜİK Kültür İstatistikleri, 2007 ve 2011 verileri.
20

 İzmir Valiliği İl Kültür ve Turizm Müdürlüğü, [Kurumdan alınan veri], Temmuz 2012.
21

 Detaylı bilgi için Bkz. İzmir 2012 Kültür Ekonomisi Envanteri - İzmir’de Müzeler ve Kütüphaneler Açıklama
Raporu, Tablo 1.5 ve Tablo 1.6.
22

 İzmir Valiliği İl Kültür ve Turizm Müdürlüğü, [Kurumdan alınan veri], 15.05.2013.
23

 Tabloda yalnızca ‘İzmir 2011’ yılı verisi için TÜİK Kültür İstatistikleri yerine İzmir İl Kültür ve Turizm Müdürlüğü
verisi kullanılmıştır.

61 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

İzmir ili içerisinde önemli ziyaretçi akışına sahip yakın çevre müzeleri Efes Müzesi, Efes -
Selçuk Meryem Ana Evi, Selçuk Çetin Kültür Köyü Müzesi, Tire Müzesi, Bergama Müzesi,
Ödemiş Müzesi ve Ödemiş Birgi Çakırağa Konağı’dır. Efes, Yamaç Evleri ve Akropol ise (Bkz.
Tablo 3.4) en çok gelir getiren müzelerdir.

Tablo 3.4: Müzelerin ve Müzelere Bağlı Halka Açık Ören Yerlerinin Toplam Ziyaretçi Sayıları ve
Gelirleri, 2011

Müze ve Ören Yerleri Toplam Ziyaretçi Toplam Gelir

Arkeoloji Müzesi 25.672 58.664

Atatürk Müzesi 63.025 -

Tarih Ve Sanat Müzesi 44.983 95.100

Agora 51.561 123.375

Efes Müzesi 298.802 411.660

Efes 2.082.834 8.191.445

St.Jean 359.772 480.105

Yamaç Evleri 162.123 1.261.410

Bergama Müzesi 25.833 31.430

Akropol 302.806 1.046.595

Asklepieion 159.856 432.236

Bazilika 36.535 53.870

Çeşme Müzesi 43.719 85.094

Ödemiş Müzesi 3.214 -

Tire Müzesi 8.722 -

Çakırağa Konağı 22.337 5.664

Genel Toplam 3.691.794 12.276.648

 Kaynak: İl Kültür ve Turizm Müdürlüğü Verileri, 2012.

İzmir kenti içerisindeki müzelere sahip oldukları olanaklar ve sorunlar açısından bakıldığında,
kentteki müzelerin büyük bölümünün klasik müzecilik anlayışı ile hizmet verdiği, bu
doğrultuda ziyaretçilerin müzede eserleri izleme süreçlerinin çeşitli dinlenim olanaklarından
yoksun olduğu ve ayrıca müze mekânlarında hem idari işleyiş sorunları, hem de eserlerin
teknik koruma anlamında ısı, nem ve ışık sorunları yaşandığı ve ayrıca özel temalı müze
sayısının yetersiz olduğu da gözlenmektedir. 24

İzmir merkez kenti içerisindeki müze yapıları genel olarak incelendiğinde, kentin mevcutta
bulunan ve ağırlıklı olarak tarihi nitelikli yapılarında gereksinimlere paralel olarak gerekli
düzenlemelerin yapıldığı mekânlarda faaliyet gösterdikleri gözlenmektedir. Bu durum,
müzelerin özel olarak planlanmış alanlarda değil, müze amacına uygun olarak dönüştürülmüş
mekânlarda yer seçmesi kaynaklı olarak birtakım özel gereksinimlerin karşılanamaması
anlamına gelmektedir.

Diğer taraftan kent müzeciliği anlamında APİKAM tarafından önemli adımların da atıldığı
gözlenmektedir. İzmir Büyükşehir Belediyesi tarafından hazırlanan “Kent Müzeciliği Üzerine
Üç Taraflı İşbirliği” adlı 10 aylık proje kapsamında Bologna Sanayi Mirası Müzesi (İtalya),

24

 İzmir Valiliği İl Kültür ve Turizm Müdürlüğü,[Kurumdan alınan veri] 2012.

62 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

Lizbon Kent Müzesi (Portekiz), Bologna Şehir Müzesi (İtalya), Londra Müzesi (İngiltere) ve
Amsterdam Tarih Müzesi (Hollanda) ile bilgi ve deneyim alışverişi sonrasında İzmir’i Avrupa
standartlarında bir müzeciliğe kavuşturmanın amaçlandığı ifade edilmektedir. Projede ICOM
(Müzeler Uluslararası Konseyi) ile CAMOC (Müzelerin Etkinlik ve Koleksiyonları Uluslararası
Komitesi) proje paydaşları olarak faaliyet göstermişlerdir. 25 Söz konusu proje 2011 yılında
AB-Türkiye Kültürlerarası Diyalog Müzeler Bileşeni (ICD-MUSE) kapsamında bir sivil toplum
hizmeti olarak hibe almaya hak kazanmıştır.26

İzmir’de 2000 sonrasında özel müze sayısının kayda değer düzeyde arttığı gözlenmektedir.
Toplam 24 özel müze içerisinde 19 adedi (%79) 2000 yılı sonrasında açılmıştır. ‘Özel
Müzeler’in açılış tarihleri ele alındığında özel müzeciliğin 2011 ve 2012 yıllarında ivme
kazandığı, İzmir’de 2011 yılında 4, 2012 yılında ise 4 müze kurulduğu görülmektedir. (Bkz.
Tablo 3.5).

Tablo 3.5: Özel Müze Ziyaretçi Sayıları, 2011

İlçe Müze Açılış Tarihi

Bornova

EÜ Tabiat Tarihi Müzesi 1967

EÜ Botanik Bahçesi 1964

EÜ Etnografya Müzesi 2010

EÜ Kağıt Sanatları ve Kitap Müzesi 2012

Karşıyaka

Bahçeşehir Koleji Bilim Müzesi 2009

Hamza Rüstem Fotoğraf Evi 2011

Latife Hanım Köşkü 2008

Konak

İzmir Ticaret Tarihi Müzesi 2003

Ahmet Piriştina Kent Arşivi ve Müzesi (APİKAM) 2004

Doğaltaş ve Teknolojileri Müzesi 2007

İnönü Evi Müzesi 1999

Selçuk Yaşar Resim Müzesi 1985

Ümran Baradan Oyun ve Oyuncak Müzesi 2004

Mask Müzesi 2011

Neşe ve Karikatür Müzesi 2011

Müzik Müzesi 2011

Narlıdere Narlıdere Kültürevi 2008

Ödemiş

Yıldız Kent Arşivi ve Müzesi
(ÖYKAM)

2012

İ. Hakkı Ayvaz Kent Müzesi
(Bedia Akartürk Sanat Müzesi)

2008

Selçuk Selçuk İlçesi Çetin Kültür Köyü Müzesi 1980

Torbalı E. Özgörkey Müzesi 2012

Urla

Klazomenai Zeytinyağı İşliği 2012

Kaynak: Belediye Faaliyet Raporları ve Resmi İnternet Sitelerinden yararlanılmıştır.

İzmir’de özel müze statüsüne sahip müzeler daha çok belediye eliyle kurulmakta, belediyeleri
eğitim kurumları müzeleri, vakıf ve şahıs müzeleri izlemektedir.

25

 İzmir Büyükşehir Belediyesi 2011 Faaliyet Raporu, s. 357.
26

 Proje’de başvuru sahibi olarak İBŞB APİKAM, Lizbon Kent Müzesi ve Bologna Endüstriyel Miras Müzesi proje
ortaklarıdır. Projenin toplam bütçesi 142.271 € iken 113.816€ hibe katkısı alınmıştır. Detaylı bilgi için bknz. İzmir
Büyükşehir Belediyesi 2011 Faaliyet Raporu, s. 245.

63 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

3.1.2. Kütüphaneler

Kütüphaneler, kitap ve kitap dışı materyallerin belirli bir sisteme göre sıralanıp arşivlendiği ve
kullanıcıya sunulduğu yerler olarak kentlerin kültürel altyapıları anlamında önemli bir
konuma sahiptirler. Son yıllarda başlıca Avrupa kentlerinin kütüphane kullanımı olarak ikonik
yapılar yönündeki tercihlerinin de gösterdiği şekliyle, kütüphaneler yalnızca kitap ve yazılı
medyaya erişme mekânları olarak değil, aynı zamanda araştırma ve inceleme yapma ve
belirli kültürel ve eğitsel etkinliklere olanak tanıma anlamında da işlev görmektedir.

İzmir’de Milli Kütüphane, il halk kütüphaneleri, üniversite kütüphaneleri, belediye
kütüphaneleri ve diğer kurum kuruluşların kütüphane ve kitaplıkları olmak üzere çoğu ilçede
bir ya da birden çok kütüphane ve kitaplık yer almaktadır. TÜİK verilerine göre İzmir ili
içerisinde faaliyet gösteren halk kütüphanelerine bakıldığında 2002 – 2011 döneminde
İstanbul ve İzmir’de sayıca azalma yaşanırken, Ankara’da artış gözlenmektedir. İzmir’deki
halk kütüphanesi sayısı aynı dönemde 44’ten 38’e düşmüştür (Tablo 3.6 ve Grafik 3.2).

Tablo 3.6: Halk Kütüphaneleri, Kütüphaneye Yıl İçinde Giren, Çıkan Kitap ile Yıl Sonu Kitap Sayısı

İL
LE

R

K
Ü

TÜ
P

H
A

N
E

SA
Y

IS
I

KÜTÜPHANEYE GİREN KİTAP SAYISI
KÜTÜPHANEDEN ÇIKAN

KİTAP SAYISI

YILSONU
KİTAP SAYISI

TO
P

LA
M

SA
TI

N

A
LI

N
A

N

D
İĞ

ER

K
Ü

TÜ
P

.

D
EV

İR

B
A

Ğ
IŞ

TO
P

LA
M

K
A

Y
D

I

Sİ
Lİ

N
EN

D
EV

İR

İZ
M

İR
 2002 44 30413 23537 2500 4376 15723 13893 1830 362787

2007 44 17613 15578 - 2035 25443 25441 2 329608

2011
27

 38 - - - - - - - 339207

A
N

K
A

R
A

 2002 38 22836 8920 3146 10770 8421 8421 - 711061

2007 40 35560 25064 30 10466 5837 5807 30 822208

2011 42 - - - - - - - 1032811

İS
TA

N
B

U
L 2002 44 50299 36708 368 13223 11924 5198 6726 1021460

2007 42 39120 18373 18917 1830 31166 15057 16109 1102259

2011 36 - - - - - - - 1357726

TÜ
R

K
İY

E

2002 1275 583794 450033 30048 103713 192335 153175 39160 12433310

2007 1162 745393 627681 25306 92406 504105 305032 199073 13198814

2011 1118 - - - - - - - 15621478

Kaynak: TÜİK Kültür İstatistikleri 2002, 2007 ve 2011.

2002-2011 yılları arasında (Bkz. Tablo 3.6 ve Tablo 3.7) Türkiye genelinde kütüphane sayısı
azalmasına karşın kitap sayıları artmaktadır. İzmir ili ele alındığında ise 2007 ve 2011 yılları
itibariyle yapılan değerlendirmede kütüphane sayısının 44’den 38’e düşmesine paralel olarak
yararlanan kişi sayısında yaklaşık olarak 60.000 kişilik bir azalma olduğu gözlenmektedir.
Aynı zamanda kitap sayısında da yaklaşık olarak 10.000 civarında bir düşüş söz konusudur.
Bunun nedeni internetin yaygın olarak kullanılmaya başlanması ve kütüphanelerin yerini
doldurması olarak değerlendirilebilir.

27

TÜİK 2011 Kültür İstatistikleri veri sınıflamasında da değişiklik yapıldığından 2011 yılı verisi için yalnızca
kütüphane sayısı ve kitap sayısı alınmıştır.

64 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

Grafik 3.2: Halk Kütüphanelerinin İller İtibariyle Dağılımı, 2002-2011.

İzmir’de 2012 yılsonu itibariyle ise halk kütüphanesi sayısı değişmemiş, okuyucu sayısı
338.927, kitap sayısı ise 337.625 olarak kayda geçmiştir.28 Bu değerlere göre, İzmir’de kitap
sayısının azalması eğilimine rağmen, yararlanıcı sayısında artış gözlenmektedir.

Tablo 3.7: Farklı İller İtibariyle Halk Kütüphaneleri Bilgileri, 2002-2007-2011.

İl
Kitap sayısı Yararlanan kişi sayısı Ödünç verilen materyal sayısı

2002 2007 2011 2002 2007 2011 2002 2007 2011

İzmir 362787 329608 339207 461786 362191 303094 158290 131564 217648

Ankara 711061 822208 1032811 443896 483839 626601 123634 157668 313059

İstanbul 1021460 1102259 1357726 367011 318874 412029 61884 66833 144143

Türkiye 12433310 13198814 15621478 20179482 20228517 18826715 4469847 4401617 6215605

Kaynak: TÜİK Kültür İstatistikleri 2002, 2007 ve 2011.

İzmir’de kullanıcı sayılarına göre halk kütüphaneleri değerlendirildiğinde çocuk kullanıcı
sayısının yetişkin kullanıcı sayısından ve kadın kullanıcıların erkek kullanıcılardan daha fazla
olduğu görülmektedir (Tablo 3.8). Yine İzmir’de İstanbul’a kıyasla nüfus büyüklüğü de ele
alındığında kütüphaneden faydalanan daha fazla sayıda kişi olduğu gözlenmektedir.

Nüfusa oranlı olarak bakıldığında tüm ülke genelinde kütüphane kullanıcıları oranının 2002 –

2011 arasında %29’dan % 25’e indiği, ancak her koşulda üç büyük il oranlarının bu yüzdelere

hiçbir dönemde ulaşamadığı göze çarpmaktadır (Tablo 3.8). Üç il içerisinde kent nüfusu

içerisinde kütüphane kullanıcısı oranı en düşük olan il İstanbul olarak göze çarpmakta, 2002-

2011 arasında bu oran % 3,4 - % 3.00 değerleri arasında değişmektedir. İzmir her ne kadar

oransal olarak İstanbul’dan daha iyi kullanıcı sayısı değişim oranlarına sahip olmaktaysa da,

söz konusu değerler 2002-2011 arasında % 13,3’ten % 7,6’ya düşmüş görünmektedir. Diğer

taraftan Ankara’da kütüphane kullanımının nüfusa göreli oranlarının en yüksek olduğu ve

2002-2011 döneminde artış gösterdiği tek il olarak öne çıkmaktadır. Ankara’da 2002’de

%10,7 olan oran 2011 yılında % 12,8’e yükselmiştir.

28

 Kültür ve Turizm İl Müdürlüğü Verileri, [Kurumdan alınan veri], 15.05.2013.

İZMİR ANKARA İSTANBUL

2002 44 38 44

2007 44 40 42

2011 38 42 36

0
5

10
15
20
25
30
35
40
45
50

Ek
se

n
 B

aş
lığ

ı

65 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

Tablo 3.8: Kullanıcı Sayısına Göre Halk Kütüphaneleri

İller Nüfus29
Toplam
kullanıcı

sayısı

Nüfusa
Oran

Çocuk
(0-15 Yaş)

Yetişkin
(16 Yaş ve Üzeri)

E K E K

İZMİR

2002 3.472.277 461786 %13,3 132890 166600 79271 83025

2007 3.739.353 362191 %9,7 107511 137756 55464 61460

2011 3.965.232 303094 % 7,6 75211 107821 49670 70392

ANKARA

2002 4.133.937 443896 %10,7 134097 157576 81447 70776

2007 4.466.756 483839 %10,8 126241 165022 88920 103656

2011 4.890.893 626601 %12,8 134799 196029 118547 177226

İSTANBUL

2002 10.690.549 367011 %3,4 88954 104929 87266 85862

2007 12.573.836 318874 %2,5 65993 85102 78629 89150

2011 13.624.240 412029 %3,0 77100 94417 110957 129555

TÜRKİYE

2002 68.587.494 20179482 %29 5571006 5763964 4732455 4112057

2007 70.586.256 20228517 %28,7 5282350 6068240 4495518 4382409

2011 74.724.269 18826715 %25,2 4628812 5712985 3973341 4511577

Kaynak: TÜİK Kültür İstatistikleri 2002, 2007 ve 2011.

Konak ilçesinde bulunan Atatürk İl Halk Kütüphanesi, İzmir ilinde tüm ilçe ve onlara bağlı
belde kütüphanelerinin de teknik açıdan denetim, eğitim, rehberlik ve donanım desteği
görevini sürdürmektedir. İzmir Atatürk İl Halk Kütüphanesinin en verimli ve anlamlı
hizmetlerinden birisi de 1986 yılından başlayarak kütüphane bünyesi içinde oluşturulan
‘Görme Engelliler Bölümü’ ile Türkiye’de bir hizmet üretmesidir. Gerek görme engellilere
yönelik Braille tekniği ile hazırlanan kabartma kitaplar, gerekse sesli kitaplar görme özürlü
bireylere ışık tutmuştur. Halk Kütüphanesi hizmetini almayan bölgelere Gezici Kütüphane
Hizmeti verilmektedir (İBB, 2008, 91).

Bergama İlçe Halk Kütüphanesi’nde kitap sayısı çok olmasına karşın okuyucu sayısı ve ödünç
verilen materyal sayısının azlığı dikkat çekicidir. Diğer yandan Dikili, Foça, Kemalpaşa, Kiraz,
Menemen ve Tire İlçe Halk Kütüphanelerinde ise okuyucu sayısı kitap sayısının üzerinde
olumlu bir gelişme göstermektedir. Özellikle Tire İlçe Halk Kütüphane’sinde ödünç verilen
materyal sayısı ve okuyucu sayısı kitap sayısının iki katına yaklaşmaktadır. Ayrıca, İzmir
Atatürk İl Halk Kütüphanesi’ne bağlı olarak hizmet veren; Uzundere Halk Kütüphanesi,
Yeşilyurt Halk Kütüphanesi, Hatay Bedia Demirayak Halk Kütüphanesi de bulunmaktadır.
Diğer yandan Güzelbahçe, Karaburun, Kınık (ilçe merkezi), Menderes ve Seferihisar
ilçelerinde halk kütüphanesi bulunmamakla birlikte Güzelbahçe’de Dr. Burhan Özfatura
Kütüphanesi Büyükşehir Belediyesi’ne bağlı olarak hizmet vermektedir. Urla Barbaros Halk
Kütüphanesi ise personel ataması yapılmadığından kapalıdır.30

Halk kütüphanelerinin yanısıra belediyeler ve meslek odaları bünyesinde faaliyet gösteren
kütüphaneler de bulunmaktadır. Selçuk Belediyesi tarafından çalışmalarına başlanılan ‘Kent
Belleği’ projesi kapsamında Selçuk’un tarihsel yaşanmışlıkları, geleneksel el sanatları, mutfak

29

 2002 ve 2007 nüfus verileri için ‘2000 yılı’ Genel Nüfus Sayımı sonuçları ile 2008 Adrese Kayıtlı Nüfus
Sistemine geçiş sürecindeki artış oranları baz alınarak hesaplama yapılmıştır.
30

 Kültür ve Turizm İl Müdürlüğü Verileri, [Kurumdan alınan veri], 2012.

66 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

kültürü, festivalleri gibi yerel değerlerini bir araya getirerek tüm ziyaretçilerin özellikle
gençlerin ve çocukların yaşadıkları kenti tanımaları amacıyla bir arşiv ve dijital kütüphane
oluşturulması amaçlanmaktadır. Kent merkezinde oluşturulacak dijital kütüphane için TRT,
Milli Kütüphane, Müzeler, Osmanlı Arşivi, Cumhuriyet Arşivi, Kızılay, Devlet Demiryolları
Arşivleri ve TÜİK gibi kurumlardan elde edilen belgelerin birer örneği Selçuk’a getirilerek
arşive eklenme çalışmaları halen sürmektedir. Diğer yandan, Bayındır Belediyesi tarafından
restorasyon çalışmaları yürütülen Ermeni Kilisesi’nin (Atlas Sineması) Kütüphane olarak
kullanılması amaçlanmaktadır.31 İzmir içerisinde çeşitli kurumlara bağlı kütüphanelerin 2011
yılı itibariyle ilçelere göre dağılımına bakıldığında (Bkz. Tablo 3.9) toplamda yer alan 70
kütüphaneden 10’unun Konak, 6’sının Karşıyaka, 5’inin Buca ve 5’inin Bornova ilçelerinde
konumlandığı, her ilçede en az 1 adet kütüphane olduğu görülmektedir. Halk
kütüphanelerinin yanısıra belediye ve üniversite kütüphaneleri kent içerisindeki kütüphane
ihtiyacının karşılanmasına destek olmaktadır. Toplamda 70 olan kütüphane sayısının 22’sini
belediye kütüphaneleri ve 5’ini üniversite kütüphaneleri oluşturmaktadır.

Tablo 3.7: İzmir İlinde Yer Alan Kütüphane Sayıları

İlçeler
Milli

Kütüphane
Halk

Kütüphanesi
Üniversite

kütüphanesi
Belediye

Kütüphanesi

Diğer
kurum/kuruluş

kütüphanesi
Toplam

Balçova - 1 1 1 - 3

Bayraklı 1 - 1 - 2

Bornova - 2 1 1 - 5

Buca - 2 1 2 - 5

Çiğli - 1 - 1 - 2

Gaziemir - 1 - - - 1

Güzelbahçe - - - 1 - 1

Karabağlar - 1 - 1 - 2

Karşıyaka - 2 - 4 - 6

Konak 1 1 1 4 3 10

Narlıdere - 1 - - - 1

Aliağa - 1 - - - 1

Bayındır - 1 - - - 1

Foça - 1 - - - 1

Karaburun - 1 - - - 1

Kemalpaşa - 1 - - - 1

Menderes - - - 2 - 2

Menemen - 2 - - - 2

Seferihisar - - - 1 - 1

Torbalı - 1 - - - 1

Urla - 3 1 - - 4

Bergama - 1 - 1 - 2

Beydağ - 1 - - - 1

Çeşme - 2 - - - 2

Dikili - 1 - - - 1

Kemalpaşa - 1 - - - 1

Kınık - 1 - - - 1

Kiraz - 1 - - - 1

Ödemiş - 3 - 1 - 4

Selçuk - 1 - 1 - 2

Tire - 1 - - 1 2

Toplam 1 38 5 22 4 70

Kaynak: İzmir Kültür Turizm İl Müdürlüğü, [Kurumdan alınan veri], 2012.

31

 Bayındır Belediyesi 2011 yılı Faaliyet Raporu, 2012, s.114 ve s.65.

67 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

3.1.3. İzmir’de Koruma Alanları

Elverişli iklimi ve doğası nedeniyle Neolitik Dönem'den günümüze kadar birçok uygarlığa
evsahipliği yapmış olan İzmir ve yakın çevresi, doğal olarak bu uygarlıkların mirası olan çok
sayıda kültür varlığını barındırmaktadır. Bölge, dönemin insan emeği ve teknolojisiyle
oluşturulan bu yapıtların yanısıra kültür varlığı olarak değerlendirilebilecek sayısız doğal
varlığa ve alana da sahiptir. Bu zengin mirasın korunması ve gelecek nesillere aktarılması için
stratejiler üretilmesi ancak envanterlenmesi ile mümkündür.

Yakın zamana kadar kültür ve tabiat varlıklarına ilişkin tescil ve denetleme çalışmaları aynı
çatı altında iken yapılan yasal düzenlemeyle bu görev, kültür varlıklarını koruma bölge
kurulları ile tabiat varlıklarını koruma bölge kurulları arasında paylaştırılmıştır. Bu kurullar
uzmanların bölgedeki kültür varlıkları veya alanları hakkında hazırladıkları raporları
değerlendirerek tescil kararı almakta ve eğer söz konusu olan bir sit alanıysa tescil gruplarını
belirlemektedirler.

Tescile konu olan bölge, kentsel özellikler yoğunluktaysa "kentsel sit alanı", arkeolojik
buluntular yoğunluktaysa "arkeolojik sit alanı", doğal varlıklar yoğunluktaysa "doğal sit alanı"
veya bölgenin tarihi öneminden dolayı korunması gereken bir alansa "tarihi sit alanı" olarak
tescillenmektedir. Ayrıca herbir sit alanı barındırdığı özelliklerin nitelik ve niceliğine göre 1.,
2. veya 3. derece olarak derecelendirilmekte, bazı durumlarda aynı bölgede farklı derecelere
ait sit alanları (1. Derece + 3. Derece Arkeolojik Sit Alanı gibi) bazı durumlarda da farklı
gruplardaki sit alanları çakışabilmektedir (1. Derece Arkeolojik Sit Alanı + 2. Derece Doğal Sit
Alanı gibi).

İzmir ili ve ilçelerindeki korunacak kültür varlıklarını, arkeolojik, kentsel ve tarihi sit alanlarını
belirlemek ve buralardaki uygulamaları denetlemek üzere iki adet kültür varlıklarını koruma
bölge kurulu görev yapmaktadır. Görev alanı İzmir Kent Merkezi olarak tariflenen 1 Numaralı
Kültür Varlıklarını Koruma Bölge Kurulu'nun yetki alanı Balçova, Bayraklı, Bornova, Buca,
Çiğli, Gaziemir, Güzelbahçe, Karşıyaka, Karabağlar, Konak, Narlıdere, Çeşme, Karaburun,
Menderes, Seferihisar, Urla ilçelerini kapsamaktadır. 2 Numaralı Kültür Varlıklarını Koruma
Bölge Kurulu'nun yetki alanı ise İzmir'in çevre ilçeleri olan Aliağa, Bayındır, Beydağ, Bergama,
Dikili, Foça, Kemalpaşa, Kınık, Kiraz, Menemen, Ödemiş, Tire ve Torbalı'nın yanısıra Manisa
ilini de kapsamaktadır32.

T.C. Çevre ve Şehircilik Bakanlığı İzmir Çevre ve Şehircilik İl Müdürlüğü bünyesinde yer alan iki
adet Tabiat Varlıklarını Koruma Şube Müdürlüğü de söz konusu alandaki doğal varlıkların
belirlenmesi ve korunmasına yönelik uygulamaları denetlemektedir. 1 Numaralı Tabiat
Varlıklarını Koruma Şube Müdürlüğü Seferihisar, Menderes, Torbalı, Kemalpaşa, Selçuk,
Bayındır, Tire Ödemiş, Beydağ, Kiraz, Karabağlar ve Bayraklı ilçelerini kaparken 2 Numaralı
Tabiat Varlıklarını Koruma Şube Müdürlüğü, Çeşme, Urla, Güzelbahçe, Karaburun, Narlıdere,
Balçova, Gaziemir, Buca, Konak, Çiğli, Foça, Bornova, Karşıyaka, Menemen, Aliağa, Dikili,
Kınık ve Bergama ilçelerini kapsamaktadır33.

32

 Kültür ve Turizm Bakanlığı, Kültür Varlıkları ve Müzeler Genel Müdürlüğü, kurumsal websitesi,
http://www.kulturvarliklari.gov.tr/TR,43064/izmir2.html, Erişim Tarihi:15.10.2012.
33

İzmir Valiliği Çevre ve Şehircilik il Müdürlüğü kurumsal websitesi,
http://www.csb.gov.tr/iller/izmir/index.php?Sayfa=sayfa&Tur=webmenu&Id=5354, Erişim Tarihi:15.10.2012.

68 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

Bu dört kurulun yanısıra Büyükşehir Belediyesi bünyesinde oluşturulan Tarihsel Çevre ve
Kültür Varlıkları Müdürlüğü de kurullarla işbirliği içinde çalışmalarını sürdürmektedir.
Korunması gereken taşınmazların tescillenmelerine dair süreç, "Korunması Gerekli Taşınmaz
Kültür Varlıklarının ve Sitlerin Tespit ve Tescili Hakkında Yönetmelik'in 2. bölümünde
belirlenmiştir34. Yönetmelikte belirlenen koşulları sağladığı kurullar tarafından onaylanan
alanlar için sit alanları için (Resim 3.1.), diğer taşınmaz kültür varlıkları içinse anıtlar için
hazırlanan tescil formları (Resim 3.2.) oluşturulur.

Görüldüğü gibi tescil fişleri sit alanları veya diğer kültür varlıkları hakkında birçok özet bilgiyi
barındırabilecek niteliktedir. Ancak genel tarama sonucunda tescil fişlerinin tümünün Resim
1 ve 2'deki kadar bilgi içermediği görülmüş, birçok fişte neredeyse hiç bilgi bulunmadığı
saptanmıştır. Ayrıca bir başka önemli eksiklik de tescil fişlerindeki bilgilere dair bir kaç istisna
dışında herhangi bir kaynak gösterilmemesidir.

Bu durum zengin bir mirasa sahip kente yakışmamakta, bu arşivin ihtiyaç halinde
başvurulduğunda tatminkâr bilgilerin alınabileceği bir arşiv niteliğine kavuşturulması için
İzmir iline ait tüm tescil fişlerinin konuyla ilgili uzmanlardan oluşacak ekipler tarafından
tekrar ele alınarak güncellenmesi gerekmektedir.

Koruma kurullarında bulunan tescil fişleri 2012 itibariyle T.C. İzmir Valiliği İl Kültür ve Turizm
Müdürlüğü tarafından, İzmir Taşınmaz Kültür Varlıkları Envanteri adı altındaki 3 ciltlik bir
yayında derlenmiştir. Geliştirilmesi gereken bazı yönlerine rağmen bu yayın kültür
envanterinin oluşturulması sürecinde çeşitli istatistikî verilere ulaşmak isteyen araştırmacılar
için büyük kolaylık sağlamaktadır. Kültür Bakanlığı'nın belirlemiş olduğu sınıflandırma
yöntemi kullanılarak sıralanan eserlerin bir kısmı anıt fişleriyle detaylı olarak tanıtılırken bir
kısmı ise liste şeklinde yer almıştır. Tablo 3.10 ve Tablo 3.11, bu kaynakta yer alan korunması
gereken kültür varlıklarının, envanterde olmayan yeni yapı tipleri eklenmesiyle, mevcut
sınıflandırma sistemi daha da inceltilerek oluşturulmuştur.

Diğer taraftan İzmir Kültür ve Turizm İl Müdürlüğü tarafından yayımlanan İzmir Taşınmaz
Kültür Varlıkları Envanteri çalışmasının 2013 itibariyle yeniden güncellenmekte olduğu
belirtilmelidir. Örneğin, İzmir ili içerisindeki sit alanlarının gerek İzmir Kültür ve Turizm İl
Müdürlüğü Brifing Raporlarında, gerekse T.C. Kültür ve Turizm Bakanlığı’nın resmi
websitesinde belirtilen rakamlar itibariyle farklı olduğu gözlenmektedir35. Ancak yeni veri
güncelleme çalışmaları gerek sahip olduğumuz taşınmaz kültür varlıklarının tam olarak
tespitinin sağlıklı bir şekilde gerçekleştirilmesini, gerekse de Tablo 3.11’de belirtilen ilçeler
itibariyle bir dağılımın yeniden ortaya konulmasını sağlayacaktır.

34

 Yönetmeliğin tam metnine şu adresten ulaşılabilir: T. C. Kültür ve Turizm Bakanlığı, Teftiş Kurulu Başkanlığı,
http://teftis.kulturturizm.gov.tr/TR,14660/korunmasi-gerekli-tasinmaz-kultur-varliklarinin-ve-sitl-.html, Erişim
Tarihi:15.10.2012
35

 T.C. Kültür ve Turizm Bakanlığı resmi websitesinde İzmir ili sit alanları toplamı 546 olarak geçmekte iken, İzmir
Taşınmaz Kültür Varlıkları Envanteri içerisinde 647 sit alanının fişlenerek tescilli bulunduğu tespit edilmiştir.

69 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

Resim 3.1: Sit Alanı Tescil Fişi Örneği

Kaynak: İzmir Taşınmaz Kültür Varlıkları Envanteri (2012) Cilt: 1 Sayfa: 72. T. C. İzmir Valiliği İl Kültür ve Turizm

Müdürlüğü.

70 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

Resim 3.2: Kültür Varlığı Envanter Fişi Örneği

Kaynak: İzmir Taşınmaz Kültür Varlıkları Envanteri (2012) Cilt: 1 Sayfa: 88. T. C. İzmir Valiliği İl Kültür ve Turizm
Müdürlüğü.

71 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

Tablo 3.8: İzmir'de Anıt Fişlerinde Yer Alan Taşınmaz Kültür Varlıklarının İlçelere ve Türlere Göre Dağılımı/Taşınmaz Kültür Varlıkları (2012)

İLÇE

TAŞINMAZ KÜLTÜR VARLIKLARI

A
n

ıt
la

r
A

b
id

el
er

D
in

se
l Y

ap
ıla

r

D
o

ğa
l

V
ar

lık
la

r

En
d

ü
st

ri
ye

l /

Ti
ca

ri
 Y

ap
ıla

r

U
la

şı
m

Ya

p
ıla

rı

A
sk

er
i /

 İd
ar

i
/

Sa
ğl

ık

Ya
p

ıla
rı

K
ü

lt
ü

re
l /

Eğ

it
im

Ya
p

ıla
rı

K
o

n
u

t
/

K
o

n
u

t+
D

ü
kk

a

n

Ta
şı

n
m

az

K
ö

p
rü

 /
 S

u

K
em

er
i /

K

u
yu

H
am

am
 Il

ıc
a

Sa
rn

ıç
 v

b
…

Ç
eş

m
e

Se
b

il

So
ka

k
/

M
ey

d
an

 v
b

…

M
ez

ar

M
ez

ar
lık

D
u

va
r

vb
…

K

al
ın

tı
la

r

TO
P

LA
M

Aliağa

1

1

1

1 1 5

Balçova

1

1

1

3

Bayındır

5

2 1 1 1 2

1 1

1 15

Bergama

32 3 113

4 8 331

18 9 34 2 6 7 567

Beydağ 1 5 1

1

1 4 2

15

Bornova 2 12 7 13 1 3 10 51 6 4 4

2 115

Buca

5 6 1 1 2 5 124 13 2

2

161

Çeşme 8 10 6 21

3

309 9 1 4 20

7 4 402

Çiğli

0

Dikili 1 5

19

3 2 44

1 1

4

80

Foça 1 4 6 7

1

270 16 2 3 3

3 2 318

Gaziemir

1 2

8

1

1

13

Güzelbahçe

2

2

Karaburun

2 7

9

Karşıyaka
Bayraklı

6 5 15 1 4 4 103 51

1

6 1 197

Kemalpaşa 1 9 2 1

1 1

2

2

2 21

Kınık

6 6 22

1

30

4 2 8

2 3 84

Kiraz

2

2

Konak
Karabağlar

9 64 23 313 4 35 26 832 328

14 10 4 8 12 1682

Menderes

1 1

1

2

5

72 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

Tablo 3.10: İzmir'de Anıt Fişlerinde Yer Alan Taşınmaz Kültür Varlıklarının İlçelere Ve Türlere Göre Dağılımı/Taşınmaz Kültür Varlıkları (Devam)

İLÇE

TAŞINMAZ KÜLTÜR VARLIKLARI

A
n

ıt
la

r
A

b
id

e
le

r

D
in

se
l

Y
ap

ıla
r

D
o

ğa
l

V
ar

lık
la

r

En
d

ü
st

ri
ye

l

/
Ti

ca
ri

Y
ap

ıla
r

U
la

şı
m

Y
ap

ıla
rı

A
sk

e
ri

 /

İd
ar

i /

Sa
ğl

ık

Y
ap

ıla
rı

K

ü
lt

ü
re

l /

Eğ
it

im

Y
ap

ıla
rı

K
o

n
u

t
/

K
o

n
u

t+
D

ü
k

ka
n

Ta
şı

n
m

az

K
ö

p
rü

 /
 S

u

K
e

m
e

ri
 /

K
u

yu

H
am

am

Il
ıc

a
Sa

rn
ıç

vb
…

Ç
e

şm
e

 S
e

b
il

So
ka

k
/

M
e

yd
an

vb
…

M
e

za
r

M
e

za
rl

ık

D
u

va
r

vb
…

K
al

ın
tı

la
r

TO
P

LA
M

Menemen 3 19 7 12 1 1 1 27 1 2 1 5 1 4 85

Narlıdere 1 1 1 3

Ödemiş 4 24 6 42 4 8 8 208 5 5 4 3 12 333

Seferihisar 1 8 1 2 3 2 2 6 1 1 27

Selçuk 2 21 1 16 1 9 8 141 3 9 11 13 3 15 23 276

Tire 46 69 37 19 155 4 10 22 53 3 418

Torbalı 2 2 1 2 2 1 1 2 13

Urla 1 13 12 62 7 5 73 67 7 4 6 7 264

TOPLAM 34 306 172 698 16 83 101 2715 499 65 81 136 10 123 76 5115

73

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Tablo 3.9: İzmir'de Anıt Fişlerinde Yer Alan Taşınmaz Kültür Varlıklarının İlçelere ve Türlere Göre
Dağılımı/Sit Alanları (2012)

Kaynak: İzmir Taşınmaz Kültür Varlıkları Envanteri, T. C. İzmir Valiliği İl Kültür ve Turizm Müdürlüğü, 2012, Cilt 1,
2, 3.

Tablolaştırılan veriler sayesinde taşınmaz kültür varlıklarının türlerine ve ilçelere
dağılımlarına göre bazı yorumlar yapmak mümkün görünmektedir. Öncelikle İzmir il sınırları
içerisinde anıt tescil fişi bulunan 647 adet sit alanının %55'ine karşılık gelen 357 adedinin
arkeolojik sit alanı olduğu anlaşılmaktadır. Bu oran aynı zamanda bölgenin zengin arkeolojik
mirasına dair önemli bir gösterge olarak yorumlanabilir. Arkeolojik sit alanlarını (Bkz. Tablo
3.12) 240 adetle doğal, 40 adetle kentsel ve 10 adetle tarihi sit alanları takip etmektedir.

Tablo 3.10: İzmir Anıt Fişlerinde Yer Alan Sit Alanlarının Türlerine Göre Dağılımı (2012)

Arkeolojik
Sit Alanı

Doğal Sit Alanı Kentsel Sit
Alanı

Tarihi Sit
Alanı

TOPLAM

357 240 40 10 647

Kaynak: İzmir Taşınmaz Kültür Varlıkları Envanteri, T. C. İzmir Valiliği İl Kültür ve Turizm Müdürlüğü, 2012, Cilt 1,
2, 3.

Sit alanlarının ilçelere göre dağılımına bakıldığında (Bkz. Tablo 3.13), Bayındır'da hiç sit alanı
bulunmadığı, Balçova, Beydağ, Çiğli, Gaziemir, Güzelbahçe Karaburun, Kınık, Kiraz, Narlıdere
ve Tire'de 10'dan az sayıda sit alanı olduğu anlaşılmaktadır. Diğer yandan en çok sit alanına
sahip olan Çeşme'de 89, daha sonra gelen Bergama'da 53 adet, Foça'da 50, Bornova'da 48,
Urla'da 46 sit alanı bulunmaktadır. Bu rakamlar, özellikle antik dönemlerde görece daha az
yerleşilen ilçelerde sit alanı sayısının daha az olduğunu, arkeolojik alanlara sahip ilçelerin ise
sit alanları açısından daha zengin olduğunu göstermektedir. Özellikle Çeşme
Yarımadası'ndaki Erithrai, Bergama yakınlarındaki Pergamon, Foça ilçesindeki Phokaia ve
Urla ilçesindeki Klazomenai Antik kentleri düşünüldüğünde bu sonuç şaşırtıcı değildir.

SİT ALANLARI

İlçe Ark. Doğal Kentsel Tarihi İlçe Ark. Doğal Kentsel Tarihi

Aliağa 25 3 Karşıyaka
Bayraklı

7 3

Balçova 1 Kemalpaşa 19 6 2

Bayındır Kınık 8 1

Bergama 47 1 3 2 Kiraz 4

Beydağ 1 Konak
Karabağlar

18 7 11 5

Bornova 16 30 2 Menderes 15 2

Buca 1 11 1 1 Menemen 17 8 1

Çeşme 28 56 5 Narlıdere 1 3

Çiğli 1 Ödemiş 8 4 1

Dikili 16 18 Seferihisar 26 11 3

Foça 16 29 5 Selçuk 21 15 4

Gaziemir 1 Tire 5 1

Güelbahçe 2 5 Torbalı 27 2

Karaburun 3 5 Urla 25 19 2

Anıt Fişi Bulunan Sit Alanları Toplamı 647

74

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Bornova ise daha çok çevresindeki kırsal alanlardaki doğal varlıkların zenginliği nedeniyle
önemli miktarda doğal sit alanına sahiptir.

Tablo 3.11: İzmir'de Anıt Fişi Bulunan Sit Alanlarının İlçelere Göre Dağılımı (2012)

İlçe Sit Alanı İlçe Sit Alan

Aliağa 28 Karşıyaka-Bayraklı 10

Balçova 1 Kemalpaşa 27

Bayındır 0 Kınık 9

Bergama 53 Kiraz 4

Beydağ 1 Konak-Karabağlar 41

Bornova 48 Menderes 17

Buca 14 Menemen 26

Çeşme 89 Narlıdere 4

Çiğli 1 Ödemiş 13

Dikili 34 Seferihisar 40

Foça 50 Selçuk 40

Gaziemir 1 Tire 6

Güzelbahçe 7 Torbalı 29

Karaburun 8 Urla 46

30 İlçe Toplamı 647

Kaynak: İzmir Taşınmaz Kültür Varlıkları Envanteri, T. C. İzmir Valiliği İl Kültür ve Turizm Müdürlüğü, 2012, Cilt 1,
2, 3.

İzmir ili sınırları içinde tescillenmiş taşınmaz kültür varlıklarının türlerine göre dağılımına
bakıldığında (Bkz. Tablo 3.14) özellikle konut ve zemin katın dükkan, üst katların konut olarak
kullanıldığı yapıların envanterin önemli bir kısmını oluşturduğu görülmektedir. Bu grubun
ardından endüstriyel ve ticari yapılarla taşınmaz olarak sınıflandırılan yapılar gelmektedir.
Gerek konut yapıları gerekse ticari ve endüstriyel yapıların çoğu 19. yüzyıl sonu, 20. yüzyıl
başına tarihlenmektedir. Bu tarihsel yoğunlaşma, bölgenin özellikle geç Osmanlı Döneminde
gelişen dış ticaret hacmine bağlanabilir. Yine dini yapılar da bölgede sıklıkla rastlanan
korunan kültür varlıklarındandır. Bunun yanısıra sokak, meydan gibi açık kamusal mekânlar
ve ulaşım yapılarının nadiren tescillendiği görülmektedir. Ulaşım yapılarının sınırlı olması bu
türdeki yapıların azlığıyla açıklanabilirken, sokak ve meydan gibi kamusal mekânların nadiren
tescillenmesi, tescil mekanizmasının ve anlayışının yapı odaklı kurulduğuyla ilişkilendirilebilir.

Tablo 3.12: İzmir'deki Taşınmaz Kültür Varlıklarının Türlerine Göre Dağılımı (2012).
Kültür Varlıkları Eser Sayısı Kültür Varlıkları Eser Sayısı

Anıtlar 34 Taşınmaz 499

Dini Yapılar 306 Duvar vb. Kalıntılar 76

Doğal Varlıklar 172 Hamam / Ilıca / Sarnıç Yapıları 81

Endüstriyel / Ticari Yapılar 698 Çeşme / Sebil 136

Ulaşım Yapıları 16 Sokak / Meydan 10

Askeri / İdari / Sağlık Yapıları 83 Mezar / Mezarlık 123

Kültür / Eğitim Yapıları 101 Köprü / Su Kemeri
/ Kuyu Yapıları

65

Konut / Konut + Dükkan 2715

Kültür Varlıkları Toplamı 5115

Kaynak: İzmir Taşınmaz Kültür Varlıkları Envanteri, T. C. İzmir Valiliği İl Kültür ve Turizm Müdürlüğü, 2012, Cilt 1,
2, 3.

Kültür varlıklarının il içinde, ilçelere göre dağılımına bakıldığında, kentin çekirdeği
sayılabilecek Konak-Karabağlar bölgesinin en yüksek sayıda tescilli taşınmaz kültür varlığına
sahip olduğu görülmektedir. Bu bölgenin yüzyıllardır kentin çekirdek alanı olduğu gözönünde

75

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

tutulursa bu durum doğaldır. Hem Helenistik ve Roma dönemi, hem de Osmanlı Dönemi'ne
ait birçok eserin bulunduğu kent merkezinin hemen ardından zengin Antik Dönem ve
Osmanlı Dönemi geçmişiyle Bergama ilçesi gelmektedir. Bergama'yı yine Osmanlı
Dönemi'nde önemli merkezler olan Tire, Çeşme ve Ödemiş ilçeleri takip eder. Bunun yanısıra
Çiğli ilçesinde hiç tescilli eser bulunmamaktadır. Yine Kiraz, Güzelbahçe, Narlıdere, Balçova,
Aliağa, Menderes ve Karaburun ilçeleri de (Bkz. Tablo 3.15) 10'dan daha az tescilli esere
sahip ilçelerdir. Bu ilçelerin büyüklükleri ve bu denli zengin geçmişe sahip konumları bir
arada düşünüldüğünde bu sayılar bu ilçelerde yeterli araştırmanın ve belgelemenin
yapılmadığını düşündürmektedir.

Tablo 3.13: İzmir'deki Taşınmaz Kültür Varlıklarının İlçelere Göre Dağılımı (2002).

İlçe Kültür Varlığı İlçe Kültür Varlığı

Aliağa 5 Karşıyaka-Bayraklı 197

Balçova 3 Kemalpaşa 21

Bayındır 15 Kınık 84

Bergama 567 Kiraz 2

Beydağ 15 Konak-Karabağlar 1682

Bornova 115 Menderes 5

Buca 161 Menemen 85

Çeşme 402 Narlıdere 3

Çiğli 0 Ödemiş 333

Dikili 80 Seferihisar 27

Foça 318 Selçuk 276

Gaziemir 13 Tire 418

Güzelbahçe 2 Torbalı 13

Karaburun 9 Urla 264

30 İlçe Toplamı 5115

Kaynak: İzmir Taşınmaz Kültür Varlıkları Envanteri, T. C. İzmir Valiliği İl Kültür ve Turizm Müdürlüğü, 2012, Cilt 1,
2, 3.

3.1.3.1 Tarihsel Kültür Mirası

İzmir'deki tarihsel kültür mirasına dair örnekler (Bkz. Tablo 3.16) ilçeden ilçeye gerek nitelik
gerekse nicelik olarak farklılıklar göstermektedir. Özellikle merkez ilçe konumundaki Konak'ta
Geç Osmanlı Dönemi'nde bu bölgenin yönetsel ve ticari merkez olmasına koşut olarak önemli
miktarda yönetsel, ticari ve dini yapı bulunmaktadır. 1922 yangının neden olduğu büyük
tahribata rağmen halen önemli miktarda geç dönem konutu da bu bölgede bulunmaktadır.
Bunun yanısıra özellikle 19. yüzyılın sonlarına doğru gelişen demir ve deniz yollarına koşut
olarak Bornova, Buca ve Karşıyaka gibi banliyölerin, kent merkezindeki sıkışıklıktan
uzaklaşmak isteyen ancak ticaretten de kopmak istemeyen Levantenlere geniş bahçeli
köşkler yapmaları için fırsat verdiğini söylemek mümkündür. Dolayısıyla bu ilçelerde geç
dönem Levanten konutlarına ve bir miktar dini yapılarına rastlamak mümkündür.

Merkezden uzaklaştıkça azalan geç dönem Osmanlı dokusu Ödemiş, Birgi, Tire bölgesinde
tekrar ve önemli miktarda ortaya çıkmaktadır. Bunun başlıca nedeni bu bölgenin erken
Osmanlı Dönemi'nde İzmir'i gölgede bırakacak kadar gelişmiş merkezler olmasıdır. Özellikle
17. yüzyıla kadar bu bölge zenginliğin biriktiği, dolayısıyla önemli yapıların inşa edildiği bir
karakterdedir.

76

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Tablo 3.14: İzmir’de İlçeler İtibariyle Tarihsel Miras Alanları ve Koruma Alanı Bilgilerinden Örnekler

36

 Özel Çevre Koruma Kurumu Başkanlığı kurumsal websitesi, http://www.ockkb.gov.tr/TR/Icerik.ASP?ID=127
Erişim Tarihi:12.02.2008.

İl
çe

Özellikleri Sivil Mimari Örnekleri Koruma Alanı Bilgileri

B
o

rn
o

va

Bilinen en eski adı "Birun-u Abad" olan
Bornova'da yerleşim Helenistik çağda
başlamıştır. Bölgede büyük bahçeler
içerisinde konumlanmış çok sayıda
görkemli Levanten malikâneleri
bulunmaktadır. Levantenler özellikle
19. yüzyıl sonunda demiryolunun kent
merkezi ile Bornova'yı birbirine
bağlamasıyla bu bölgede büyük bahçeli
malikaneler yaptırmışlardır. Dolayısıyla
bu konutlar 19. yüzyıl sonu, 20. yüzyıl
başına tarihlendirilir. İzmir'in işgalden
kurtuluşu sırasında pek çok Levanten
köşk ve evleri Türk ordusu tarafından
karargâh olarak kullanılmıştır.

Peterson Köşkü; Paggy
Köşkü; Pandespanian
Köşkü; Murat Evi (Perili
köşk); Belhomme Evi;
Steinbuchel Evi; Charlton
Whittal (Büyük Ev); Maltas
Evi; Charnaud Evi; Well
House; Giraud Evleri;
Edmund Giraud Evi;
Donald Giraud Evi;
Kanalaki Evi; Aliotti Evi;
Bari Evi

Bornova Kentsel Sit Alanı,
1987 tarihinde Kentsel Sit
Alanı olarak tescil edilmiştir.
Bornova Kentsel Sit Alanına
ilişkin Belediye Başkanlığınca
1990 yılı onanlı Koruma
Amaçlı İmar Planı
bulunmaktadır.

B
u

ca

Geçmişteki adı “Paradiso” olarak
bilinen Şirinyer mevkii ile İzmir
güneyden girildiğinde Melez Çayı
üzerindeki Su Kemerleri dikkati
çekmektedir. Bölgede ayrıca çok sayıda
görkemli Levanten malikâneleri
bulunmaktadır. Bornova'ya benzer
şekilde Buca'da da gelişimin demiryolu
ile ivme kazandığı ve bahçeli levanten
malikanelerinin 19. yüzyıl sonu, 20.
yüzyıl başına ait olduğunu söylemek
mümkündür.

Dutlu Sokak; Forbes
Malikanesi; De Jongh
Malikanesi; Baltacı
Malikanesi; Yapı Kredi
Misafirhanesi; Rees
Malikhanesi; Russo Köşkü;
Belediye Binası

Buca Kentsel Sit Alanı, 1986
yılında kentsel sit olarak tescil
edilmiştir. Alana ilişkin
Belediye Başkanlığınca 1998
yılı onanlı Koruma Amaçlı imar
planı bulunmaktadır.

Fo
ça

Foça’da İyon, Pers, Roma, Bizans ve
Osmanlı medeniyetlerden kalmış, tarihi
ve turistik özelliği olan birçok yapı
bulunmaktadır. Özellikle Pers işgaline
dair bölgede bulunan nadir kalıntıların
önemli bir kısmı burada yer almaktadır.
Ceneviz ve Osmanlılardan kalma tarihi
yapılarla Ege mimarisine özgü sivil
mimari yapılarının yer aldığı kentte
arkeolojik ve doğal sitler, kaynak
değerlerini artırmaktadır.

Siren Kayalıkları, Şeytan
Hamamı, Taş Kule (Anıt
Mezar), Beş Kapılar
(Ceneviz) Kalesi, Osmanlı
dönemine ait Dış Kale,
Ağalar Konağı ve Osmanlı
Mezarlığı ile Ege
mimarisinin özelliklerini
taşıyan sivil mimari
yapıları, Foça'nın çevre
değerlerini zenginleştiren
unsurlardır.

Özgün bir dokuya sahip olan
kent içerisinde doğal,
arkeolojik, tarihsel ve kentsel
sit alanları birarada yer
almaktadır. Foça ayrıca 1990
yılında Özel Çevre Koruma
Bölgesi (ÖÇKB) olarak tescil
edilmiştir. Foça Özel Çevre
Koruma Bölgesi 227 km

2
’lik bir

alanı kaplamaktadır.
36

K
ar

şı
ya

ka

Yamanlar Dağı'nın eteği ile deniz
arasında kalan, eskilerin "Kordelya"
dediği bir eğlence ve dinlenme yeridir.
1880’li yıllarda sahil şeridinde büyük
arsalar alan Levantenler ve yabancı
tüccarlar yalılar ve köşkler
yapmışlardır. Bu gelişmenin en önemli
nedeni bu tarihlerde düzenli olarak
çalışan ve kent merkezini Karşıyaka'ya
bağlayan vapur hattıdır.

Uşaklıgil Köşkü; Durmuş
Yaşar Köşkü; Fikri Altay
Köşkü; İplikçizade Köşkü;
Van Der Zee Köşkü; Penetti
Köşkü; Löhner Köşkü
(Epikmen Köşkü)

Karşıyaka ilçesi içerisinde
herhangi bir kentsel veya
tarihsel sit alanı
bulunmamakta olup, özellikli
tarihi yapılar tescil altına
alınmış durumdadır.

77

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

K
o

n
ak

KEMERALTI:
Şehrin ticari merkezi olarak kabul
edilmektedir ve Osmanlı dönemi
yapılarının yoğun olduğu tarihi ticaret
bölgesidir. Organik sokak dokusu,
meydanları, tarihi ve dini yapılarıyla
kültürel birikim değeri yüksek olup
İzmir’in en canlı bölgesidir. Kullanım
yoğunluğu oldukça yüksektir.

Kızlarağası Hanı; Çakaloğlu
hanı; Büyük Kardıçalı Han;
Mirkelamoğlu Hanı; Diyana
Hamamları; Lüks Hamam;
Basmane Hamamı; Saat
Kulesi; Eski Osmanlı
Bankası; Vakıfbank Binası;
Ziraat Bankası; İzmir
Ticaret Borsası; Kültür ve
Turizm İl Md.; İzmir
Atatürk Lisesi; İzmir
Limanı; Asansör;
Mithatpaşa Endüstri
Meslek Lisesi; İzmir Kız
Lisesi; Sayaç Atölyesi;
Kestane Pazarı Camii;
Salepçioğlu Camii;
Şadırvan Camii; Başdurak
Camii; Kemeraltı Camii;
Hisarönü Camii

KENTSEL SİTLER:

 Kemeraltı Kentsel Sit
Alanı (1984)- 280 ha.

 Mimar Kemalettin
Cad. Kentsel Sit Alanı
(1988)

 Mithatpaşa Cad. 698,
703 ve 704 no’lu adalar
çevresi

 Peştamalciler Çarşısı
Kentsel Sit Alanı

TARİHSEL SİTLER:

 Konak Meydanı,
(1994)

 Eski Balık Hali-
Cumhuriyet Meydanı
arası (1994)

 Kordon Yolu
(Cumhuriyet Meydanı-
Liman arası) (1998)

ALSANCAK:
Şehrin yeni gelişen merkezi olarak
kabul edilebilir. Yörenin mimarisinde
İzmir’de önemli yeri olan çok sayıda
Levanten ve Rum evleri bulunmaktadır.
Kentin en canlı eğlence ve ticaret
merkezlerinden biridir. Kullanım
yoğunluğu oldukça yüksektir.

M
e

n
e

m
e

n
 Kent merkezinde Osmanlı dönemi

eserleri ve sivil mimarlık yapıları yer
almaktadır.

Taşhan;
Bedesten
Papaz Ev
Karakadı Hamamı

Menemen’de 4,5 ha kentsel
sit alanı ve Koruma Amaçlı
İmar Planı bulunmaktadır.

3.1.3.2 Arkeolojik Kültür Mirası

Daha önce de değinildiği gibi İzmir ve çevresi tüm tarih dönemlerine ait kalıntılar
barındırmakla birlikte (Bkz. Tablo 3.17) özellikle Antik Dönem'de önemli nitelik ve nicelikte
yerleşime ev sahipliği yapmıştır. Bunun nedeni Heredot'un "yeryüzünde bildiğimiz en güzel
gökyüzü altında ve en güzel iklime sahip yer" olarak tarif ettiği37 bölgenin doğal koşulları
olmalıdır. Günümüz İzmir'i Antik Dönem'de İyonya olarak anılan bölgenin önemli bir kısmını
içermektedir. Öyle ki, toplamda 12 adet olan İyon kentlerinden 7 tanesi bugün İzmir kenti
sınırları içinde kalmaktadır38. Bunun yanısıra İyonya'nın kuzeyinde yer alan Aiol Birliği'ne ait
12 kentten 11'i de yine İzmir il sınırları içinde bulunmaktadır39.

37

 Heredotos, Heredot Tarihi, İş Bankası Kültür Yayınları, 2002, s.64
38

 Bu kentler, Ephesos, Kolophon, Lebedos, Teos, Klazomenai, Phokaia ve Erithrai'dir.
39

 Bu kentler, Kyme, Larissa, Neoteikhos, Temnos, Notion, Pitane, Aigaia, Myrina, Gryneia, Aigiroessa ve
Smyrna'dır. Aigiroessa Kenti'nin yeri kesin olarak bilinmemekle birlikte Bornova-Kemalpaşa arasında olduğu
düşünülmektedir.

Tablo 3.16: İzmir’de İlçeler İtibariyle Tarihsel Miras Alanları ve Koruma Alanı Bilgilerinden
Örnekler (devam)

İl
çe

Özellikleri Sivil Mimari Örnekleri Koruma Alanı Bilgileri

78

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Tablo 3. 15: İzmir Yakın Çevresindeki Antik Kentler ve Ören Yerleri
İlçe Antik Kent ve Ören Yeri

Bayraklı Smyrna (Tepekule)

Bergama Pergamon Antik Kenti; Asklepion, Akropol, Kızıl Avlu Bergama kentinin kuzey kesimi

Dikili Çandarlı Kalesi çevresi; Pitane (Çandarlı)

Çeşme Çeşme Kent Merkezi; Alaçatı Kent Merkezi; Erytrai (Ildırı)

Selçuk
Ephesos Antik Kenti; İsa Bey Camii, St. Jean Kilisesi, Ayasuluk tepesi, Meryemana Evi, Şirince
Köyü

Aliağa Gryneian; Kyme (Nemrut); Myrina; Gryneia;Aigaia (Hacıömerli Köyü)

Bornova Yeşilova Höyüğü, Tepebağ Höyüğü (Pınarbaşı)

Foça Phokaia, Foça Kent Merkezi, Yeni Foça Kent Merkezi

Konak Agora; Kadifekale (Pagos),Namazgah, Tilkilik Mevkii

Kemalpaşa
Ulucak Höyük; Nemrut Höyük; Yenmiş Höyük; Hitit Kabartması(Karabel Anıtı); Nymphaion;
Aigiroessa (Kavaklıdere köyü);

Menderes Klaros (Ahmetbeyli) Kolophon (Değirmendere) Notion (Ahmetbeyli) Baklatepe

Menemen Larissa (Buruncuk Köyü) Panaztepe (Kesik Köyü) Temnos- Neotikhos – Nionithon; Myrina

Seferihisar Teos (Sığacık); Airai; Lebedos(Ürkmez) Karaköse Harabeleri (Doğanbey Köyü)

Torbalı Metropolis Antik Kenti

Urla Kent Merkezi Klazomenai; Limantepe Höyüğü

3.1.3.3 Tarihsel ve Arkeolojik Mirasın Korunmasına Yönelik Çalışmalar

İzmir Kenti'nin sahip olduğu tarihsel, doğal ve arkeolojik mirasın korunması amacıyla birçok
kurum ve kuruluş bu bağlamda çeşitli etkinliklerde bulunmaktadır. Bunlar, kültür varlıklarının
yaşamlarını sürdürebilmesi ve kent yaşamına katılabilmeleri için gereken müdahalelerin ön
koşulu olan rölöve-restitüsyon-restorasyon projelerinin hazırlanması ve uygulanması gibi
doğrudan etkinlikler olduğu gibi, koruma amaçlı imar planları yapmak, tarihi bilinci ve bilgi
birikiminin gelişmesi için konferanslar, sempozyumlar, seminerler düzenlemek ya da bu
alanda teşvik edici yarışmalar yapmak gibi dolaylı etkinlikler de olabilmektedir. Tablo
3.18’de40 İzmir Büyükşehir Belediyesi ve ilçe belediyeleri tarafından son beş yıl içinde bu
yönde yürütülen çalışmaların bir kısmına yer verilmiştir.

Tablo 3.16: İzmir Büyükşehir Belediyesi ve İlçe Belediyeleri Tarafından Yürütülen Çalışmalar

Belediye Yılı Restorasyon ve Diğer Koruma Faaliyetleri Korumaya Destek Olan Faaliyetler

İBB 2011

Peterson Köşkü restorasyonu; Kadifekale Sur
Duvarları, şapel ve sarnıç rölöve, restitüsyon ve
restorasyon projeleri ; Ayavukla Kilisesi ve
müştemilatının restorasyonu ; Agora-Sinagoglar ve
çevresinin rehabilitasyon ve restorasyonu ;
Pınarbaşı Hamamı'nın rölöve, restitüsyon,
restorasyon projeleri; Doğanlar Kilisesi'nin restore
edilip yeniden işlevlendirilmesi ; Büyükşehir
Belediyesi mülkiyetinde olan anıtsal ve sivil mimari
örneği tarihi yapıların tespiti ve restorasyonu için
çalışmalar ; Kemeraltı Anafartalar Caddesi'nde bina
cephelerini sağlıklaştırma projesi ; Kemeraltı
Yenileme Alanı Etap Proje ve Programları
çalışmaları.

Kadifekale Antik Tiyatro
rekonstrüksiyonu; tarihi yapıların
korunması, halkı teşviki ve koruma
bilincinin geliştirilmesi projeleri;
Tarihe Saygı Yerel Koruma Ödülleri.
Kent kitapları; Kültür Sanat Dergisi;
Kentin Kültürel/Tarihsel geçmişi
hakkında kongre, sempozyum ve
toplantılar ; Yabancı arşiv ve
müzelerle ortak projeler; İlköğretim
okullarında kent tarihi ve kültürel
mirası koruma seminerleri; Bayraklı
Koruma Amaçlı İmar Planı
çalışmaları; Anadolu Medeniyetleri
(Ege Uygarlıkları) Müzesi çalışmaları.

40

 İlgili Belediye Faaliyet Raporlarından derlenen verilerin tarihleri, elde edilen faaliyet raporu tarihine göre
2007 ila 2011 yılları arasında değişmektedir.

79

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Tablo 3.18: İzmir Büyükşehir Belediyesi ve İlçe Belediyeleri Tarafından Yürütülen Çalışmalar (devam)

Belediye Yılı Restorasyon ve Diğer Koruma Faaliyetleri Korumaya Destek Olan Faaliyetler

Aliağa 2010

Merkez Camii restorasyon ve restitüsyon projeleri.
Eski bir Rum Konağı olan yapının Rölöve,
Restitüsyon, Restorasyon projeleri (yapının
kütüphane binası olarak kullanımı planlanmıştır).
Somurlu Köyü İlköğretim Okulu'nun restorasyonu

-

Bayındır 2011

Kurt mahallesi, 43 ada, 10 parseldeki kagir evin
rölöve, restitüsyon ve restorasyon projeleri (“Papaz
Evi” olarak anılan 3 katlı Kargir yapının kadınlara
yönelik bir sosyal ve dayanışma merkezi haline
getirilmesi); Hacı Sinan Külliyesi rölöve, restitüsyon
ve restorasyon projeleri; Eski Tekel Hanı
Restorasyonu (Hacı İbrahim Mahallesi, 42 ada, 7
parselde yer alan 150 yıllık yapı); Eski Hükümet
Konağı Restorasyonu (Cami Mahallesi, 12 ada, 35
parselde yer alan 140 yıllık yapı); Ermeni Kilisesi
Restorasyonu (Yapının kütüphane olarak kullanıma
sunulması).

-

Bayraklı 2011

Bayraklı 300 pafta, 1979 ada, 6 parselde bulunan
konutun restorasyonu; 1979 ada 6 no.lu parseldeki
tescilli tarihi binanın restore edilerek ilçeye
kazandırılması; Smyrna Höyüğü antik yerleşimin
güney rıhtım sur duvarları projelendirilmesi

Bayraklı Höyüğü (Smyrna) Koruma
Amaçlı İmar Planı (Ö: 1/1000)

Bergama 2010
Kleopatra Hamamı‘nın restore edilerek kullanıma
sunulması projesi.

Bergama Kültürel Miras Paneli (09
Ocak 2010)

Beydağ 2009
Beydağ kalesi Restorasyon, Restitüsyon ve Çevre
Düzenleme ve Elektrik tesisatı Proje yapım işi.

-

Bornova 2011

Dramalılar Köşkü Restorasyonu, Atatürk Kitaplığı
Restorasyonu, Bornova Evi Restorasyon Projesi
Hazırlama Faaliyeti, Bornova Belediyesi Yeşilova
Höyüğü Ziyaretçi Merkezi Çevre Düzenlemesi
Yapımı, Bornova Belediyesi Yeşilova Höyüğü
Ziyaretçi Merkezi Proje Ve Yapım Faaliyeti, Tristram
Köşkünün Restorasyon Projesinin Hazırlanması,
Büyükçarşı Sokak Sağlıklaştırma Faaliyetinin
Yürütülmesi, Bornova Evi Restorasyon Projesi
Hazırlama Faaliyeti.

Tarihi Yapılara Yönelik Envanter
Çıkarılması.
Belediye Birliklerine Üyelik Faaliyeti
Kapsamında Tarihi Kentler Birliği’ne
Üyelik İşlemleri İçin yapılan
faaliyetler.

Buca 2011 -
Buca Kentsel Sit Alanı Koruma
Amaçlı İmar Planı çalışmaları.

Gaziemir 2011
Irmak Mahallesi Metin Henkoglu Caddesi’nde
bulunan tescilli köprünün rölöve, restütisyon,
restorasyon uygulama projeleri.

-

Konak 2010

Selvili Han uygulama projesi ve restorasyonu;
Çakaloğlu Han uygulama projesi ve restorasyonu;
Mirkelamoğlu Han uygulama projesi- restorasyonu;
Mülkiyeti İzmir Valiliği’ne ait Emniyet
Müdürlüğü’ne tahsisli Çankaya Eski Tütün
Deposu’nun Restorasyonu ve yapımı; Kızılay
Dernek Binası Restorasyonu; Kültür-Evi, Müze
Binası Restorasyonu.

2009 yılında “Tarihi Mekanlarda
Restorasyon” amacıyla 250.208,97
TL harcanmıştır.

Kemalpaşa 2011

Laskarisler Sarayının içerisinde ve yakın çevresinde
araştırma kazısı yapılması ile sarayın restorasyon ve
güçlendirme çalışmalarının başlatılması.

-

80

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Tablo 3.18: İzmir Büyükşehir Belediyesi ve İlçe Belediyeleri Tarafından Yürütülen Çalışmalar (devam)
Belediye Yılı Restorasyon ve Diğer Koruma Faaliyetleri Korumaya Destek Olan Faaliyetler

Menemen 2011
Mermerli Mahallesi'ndeki 19. yüzyıl tarihli Agios
Konstantinos Rum Kilisesi'nin restorasyonu.

Kentsel sit alanı için koruma amaçlı
imar planı çalışmaları.

Ödemiş
Belediyesi

Birgi
Belediyesi

2011

Son
5 Yıl

Tescilli olan Türk Hava Kurumu Binası'nın Rölöve ve
Restitüsyonu; Kasap Hali Rölöve, Restitüsyon,
Restorasyon projeleri; Eski Hükümet Konağı
binasının Rölöve, Restitüsyon, Restorasyon
projeleri; Ödemiş Kentsel Sit Alanı içerisindeki
Lozan Meydanı'nın restorasyonu.
--
I. , II. , III. Beyade Sokaklar ve Aydınoğlu Meydanı
Cephe Restorasyon ve Sokak Sağlıklaştırma Projesi;
Fatih Mehmet Bey Caddesi Sokak Sağlıklaştırma ve
Restorasyon Projesi; Birgi Yarbaşı Sokak
Sağlıklaştırma ve Restorasyon Projesi; Demirli
Mağaza restorasyonu; Umurbey Caddesi Sokak
Sağlıklaştırma ve Cephe Restorasyon Projesi ile 6
adet tescilli yapının rölöve projeleri.

Tarihi eserlerin tespiti ve envanter
çalışmaları tamamlanmıştır.
Koruma amaçlı imar planında
gerekli olan revizyon çalışmaları
sürdürülmektedir.

Selçuk 2011
Tescilli Tekel Binası'nı kent arşivine dönüştürmek
üzere rölöve ve restitüsyon projelerinin
hazırlanması.

Efes Koruma Amaçlı İmar Planı
Hazırlanması, Efes Alan Yönetimi
toplantılar; “Yönetim Planı
Geliştirme Çalıştayları”; Efes ve
Meryem Ana Ören Yerlerinde
harita ve planlama çalışmaları; Kale
ve çevresinde planlama çalışmaları;
Kent Belleği Proje Ofisi'nin
kurulması; Kent Belleği Akademik
Danışma Kurulu'nun oluşturulması;
sözlü tarih çalışmaları; Antik Liman
Projesi ve Antik Liman
Sempozyumu'nun düzenlenmesi.

Urla 2009

Kamanlı Külliyesi içerisinde yer alan Kamanlı
Hamam ve Çeşmesi Rölöve, Restitüsyon ve
Restorasyon projeleri; Sokak Sağlıklaştırma, Cevre
Düzenleme çalışmalarına ilişkin mal ve hizmet
alımları.

-

Torbalı
Belediyesi

2010
Hipodrom binası restorasyonu, Eski Sıtma Savaş
Binası restorasyonu.

Metropolis Kazıları'nın
desteklenmesi.

Yerel yönetimler eliyle koruma alanında yapılan çalışmalar irdelendiğinde, kültür mirasının
ağırlıklı olarak sosyal ve kültürel amaçlı kullanımlara tahsis amacıyla değerlendirilmesi
yönünde genel bir eğilim bulunduğu söylenebilecektir. Tablo 3.18 içerisinde yalnızca
ulaşılabilen faaliyet raporlarında aktarılan bilgiler dâhil edilmiştir. Kuşkusuz bu tür bir
derleme farklı yıllar temelinde ve İzmir ilinin tüm ilçeleri ölçeğinde genişletildiğinde sözü
edilen kültür mirasının kentsel sosyal altyapı kullanımlarına tahsisi yönündeki tespitin güçlü
kanıtları oluşturulmuş olacaktır. Örneğin, Tire belediyesinin son yıllarda Tire ilçesi içerisinde
kötü fiziksel koşullara sahip kültür mirası yapılarını belediye mülkü olarak edinerek, anılan
yapıları butik otel41 ya da restaurant gibi farklı turistik kullanımlara tahsis ettiği
gözlenmektedir. Söz konusu gelişmeler, kentin kültür turizmi kapsamındaki gelişimini
desteklemektedir.

41

 Örnek olarak Tire Güllüoğlu Konakları gösterilebilir.

81

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

3.1.3.4. Somut Olmayan Kültürel Miras

Somut Olmayan Kültürel Miras (SOKÜM) UNESCO tarafından; toplulukların, grupların ve kimi
durumlarda bireylerin, kültürel miraslarının bir parçası olarak tanımladıkları uygulamalar,
temsiller, anlatımlar, bilgiler, beceriler ve bunlara ilişkin araçlar, gereçler ve kültürel
mekânlar biçiminde tanımlanmaktadır. Kuşaktan kuşağa aktarılan bu miras, toplulukların ve
grupların çevreleriyle, doğayla ve tarihleriyle etkileşimlerine bağlı olarak, sürekli biçimde
yeniden yaratılır ve bu onlara kimlik ve devamlılık duygusu verir; böylece kültürel çeşitliliğe
ve insan yaratıcılığına duyulan saygıya katkıda bulunur.

Birleşmiş Milletler Eğitim, Bilim ve Kültür Teşkilatı (UNESCO) 17 Ekim 2003 tarihinde Paris’te
düzenlenen 32. Genel Konferansı’nda, Somut Olmayan Kültürel Mirasın Korunması
Sözleşmesi’ni kabul etmiştir. Türkiye 19 Ocak 2006 tarihli ve 5448 sayılı Somut Olmayan
Kültürel Mirasın Korunması Sözleşmesinin Uygun Bulunduğuna Dair Kanunla bu sürece dâhil
olmuş ve 27 Mart 2006 tarihinde resmen taraf olmuştur. Kültür ve Turizm Bakanlığı’nın, 4848
Sayılı Teşkilat ve Görevleri Hakkındaki Kanununun 13. maddesine göre Araştırma ve Eğitim
Genel Müdürlüğü icracı birim olarak çalışmalarını sürdürmektedir.

İnsanlığın Somut Olmayan Kültürel Mirasının Temsili Listesi

Somut olmayan kültürel mirası daha gözle görülür kılmak, önemi konusunda bilinçlenmeyi
sağlamak ve kültürel çeşitliliğe saygı içinde diyalogu desteklemek için, Taraf Devletlerin
teklifi üzerine, insanlığın somut olmayan kültürel mirasının temsili bir listesi hazırlanır,
güncellenir ve yayımlanır.

Somut olmayan kültürel mirası envanterleme çalışmaları, illerde İl Kültür ve Turizm
Müdürlüğü’nün koordinasyonunda yürütülmektedir. Türkiye’de iki çeşit envanter çalışması
yürütülmektedir.

Yaşayan İnsan Hazineleri (YİH) Ulusal Envanteri
Yaşayan İnsan Hazineleri, Somut Olmayan Kültürel Mirasın belli unsurlarını yeniden yaratmak
ve yorumlamak açısından gerekli bilgi ve beceriye yüksek düzeyde sahip kişileri anlatır.
Yaşayan İnsan Hazineleri şu ölçütlere göre belirlenir:

• Ustalığını 10 yıldır icra ediyor olması,
• Sanatını usta-çırak ilişkisi ile öğrenmiş olması,
• Bilgi ve becerisini uygulamadaki üstünlüğü,
• Konusunda ender bulunan bilgiye sahip olması,
• Kişi veya grubun yaptığı işe kendini adamışlığı,
• Kişi veya grubun bilgi ve becerilerini geliştirme yeteneği (sanatının toplumla

buluşmasını sağlayacak yenilikler içermesi),
• Kişi veya grubun bilgi ve becerilerini çırağa aktarma becerisi (bir çırak yetiştirmiş

olması).

02.00020 kodlu Yaşayan İnsan Hazineleri Listesi’nde İzmir’den Nazar Boncuğu Ustası
Mahmut SÜR listelenmektedir.

82

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Somut Olmayan Kültürel Miras (SOKÜM) Ulusal Envanteri

Somut Olmayan Kültürel Miras Ulusal Envanterinin oluşturulmasında şu temel ölçütler
dikkate alınır:
- İnsan yaratıcılığının bir kanıtı olarak değeri,
- Kültürel ve toplumsal gelenekler içerisindeki köklülüğü,
- Belirtilen topluluk ya da grubu temsil niteliği,
- Kaybolma riski.

Somut Olmayan Kültürel Miras Ulusal Envanteri’nde İzmir’in de dahil olduğu alanlar envanter
kodları ile birlikte şöyledir:

Aşıklık Geleneği (01.0003), Nevruz (01.0005), Geleneksel Sohbet Toplantıları (01.0006),
Bahar Bayramı (Hıdrellez / Aziz George Günü (01.0012), Nazar Boncuğu Geleneği (01.0014),
Çalgı Yapımcılığı (01.0028), Hayır Geleneği (01.0037), Keçecilik Sanatı (01.0041), Oya Sanatı
(01.0051), Sepetçilik Sanatı (01.0052), Zeybeklik Geleneği (01.0060).

Somut Olmayan Kültürel Miras Ulusal Envanter (İzmir) Tespit Çalışmaları

İzmir İl Kültür ve Turizm Müdürlüğü’nün koordinasyonunda akademik kurum, yerel yönetim
ve sivil toplum kuruluşu temsilcilerinden oluşturulan komisyonun çalışmaları sonucu il
genelinde belirli konulara ilişkin bir liste oluşturulmuştur.

Buna göre 22.06.2012 tarih ve 4269 sayılı toplantıda Bergama Kermesi, Çeyic ve Çeyiz Serme,
Sünnet Yatağı, Karatabakçılık, Sepet Yapımı, Telkırma, Klarnet Çalma gelenekleri;

22.12.2011 tarih ve 4269 sayılı toplantıda Lokma, Karambol oyunu, Yanar Gecesi, Armola
geleneği ve Beyler Köyü Hıdrellez Şenlikleri;

31.05.2010 tarih ve 7348 sayılı toplantıda Keçi Kırkım Törenleri, Deve Güreşleri, Mahya (Köy
Hayrı, Dede Hayrı, Ağa Hayrı),Delikanlı Odaları, İzmir’de Yaşayan Aşıklar ve Aşıklık Geleneği,
Hıdrellez, Kabak Kemane Yapımı;

18.12.2009 tarih ve 7348 sayılı toplantıda İzmir’de Hıdrellez Geleneği ve Kabak Kemane
Yapımı; ve son olarak

24.09.2009 tarih ve 7348 sayılı toplantıda Beledi Dokuması, Deve Güreşleri, İğne Oyası, Keçe,
Keçi Kırkım Törenleri, Mahya (Köy Hayrı, Dede Hayrı, Ağa Hayrı), Nazar Boncuğu, Sultan
Nevruz ve Zeybeklik gelenekleri tescillenmiştir.

83

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

3.2. İzmir’de Sanat Kurumları, Mekânları ve Etkinlikleri

3.2.1. Kültür ve Sanat Merkezleri

İzmir kentinde kültür merkezlerine ilişkin altyapı anlamında son yıllarda ivme kazanan bir
gelişim sergilenmekte olduğu söylenebilecektir. Özellikle yerel yönetimlerin son beş yılda
birçok kültür merkezi yapısı ile çok amaçlı salon yatırımlarında bulundukları42, kimi kültürel
miras yapılarının kente kazandırılması amacıyla kültür-sanat evi ya da anı evi olarak
düzenlendiği ve gelişmelerin yerel basında da43,44 olumlu şekilde yorumlandığı
gözlenmektedir.

Kentte konumlanan kültür merkezlerinin belediyelere ve diğer kuruluşlara bağlı kültür
merkezleri olarak ayrılması mümkün olup, üniversiteler bünyesindeki kültür ve sanat
merkezlerine ayrıca değinilecektir.

Belediyelere Bağlı Kültür Merkezleri

İzmir kenti içerisinde özellikle 2008 yılı sonrasında kültür merkezi ve çok amaçlı salon
sayılarının gözle görülür şekilde arttığı söylenebilecektir. İzmir ili sınırları içerisinde faaliyet
gösteren kültür merkezlerine ilişkin seyirci kapasitesinin 2012 itibariyle 11860 kişi45 olarak
kayda geçtiği görülmektedir. Bu değer içinde 38 adet kültür ve sanat merkezinin yanısıra, 2
adet kültür evi/anı evi, bir adet de kültür mekânı olarak restore edilen havra bulunmaktadır.

Diğer taraftan yerel yönetimlerin kültür merkezleri anlamındaki kültür mekânı altyapısını
güçlendirme konusundaki stratejilerinin ortak olduğu, salt merkez ilçelerde değil, çeper
ilçelerde de yatırımların gerçekleştiği görülmektedir. İlçe ve belde belediyelerinde ayrıca
kültür ve sanat faaliyetleri için de kullanılabilecek “Çok Amaçlı Salonlar” yapımının son
yıllarda oldukça hızlandığı görülmektedir. Çok amaçlı salonların İzmir ili içerisinde toplamda
21 adede46 ulaştığı belirtilmektedir. Çok amaçlı salonlarda açılıp kapanabilen teleskopik
tribünler sayesinde sahne ve spor salonu iç içe tasarlanmış olduğundan, salonlar sportif
aktiviteler, sosyal faaliyetler, kültür sanat aktiviteleri ve çeşitli törenler için
kullanılabilmektedir47. Çok amaçlı salon yapılan belediyelerin faaliyet raporlarında, anılan
salonlarda örneğin tiyatro aktivitelerinin gerçekleştirildiği belirtilmektedir.48 Belediyelere
bağlı kültür ve sanat merkezlerinin 2012 yılı itibariyle dağılımı Tablo 3.19’da verilmektedir.

42

 MİMDAP Mimarlıkta Demokratik Açılım Platformu kurumsal websitesi, http://www.mimdap.org/?p=6948,
06.07.2008 tarihli “İzmir’de Koltuk Sayısı 3’e Katlanıyor” başlıklı haber, Erişim Tarihi:10.10.2012.
43

 Sabah Gazetesi Egeli Sabah Eki, 19.10.2012 tarihli “Kentsel Yaşam Kalitesi” başlıklı Ünal Ersözlü yazısı,
http://www.sabah.com.tr/Bolgeler/Yazarlar/ersozlu/2012/10/19/kentsel-yasam-kalitesi. Erişim tarihi:
19.10.2012.
44

 Hürriyet Gazetesi Ege Eki, 17.10.2010 tarihli “Cevat Durak!a Şükran Borçluyuz” başlıklı Yaşar Aksoy yazısı,
http://hurarsiv.hurriyet.com.tr/goster/ShowNew.aspx?id=16060740. Erişim tarihi: 19.10.2012.
45

 Bu değer kapasite bilgisi eksik kalan kültür mekanları bilgisine ulaşıldığında daha da artacaktır.
46

 Bahsi geçen 21 salonun yapıldığı ilçe/belde belediyeleri şunlardır: Yukarı Kızılca, Bağyurdu, Armutlu, Canlı,
Çırpı, Helvacı, Emiralem, Koyundere, Seyrek, Bağarası, Gümüldür, Çaybaşı, Ayrancılar, Görece, Ulukent, Yeni
Foça, Yelki, Ören, Ulucak, Asarlık ve Özdere. Bknz. İzmir Büyükşehir Belediyesi Resmi websitesi,
http://www.izmir.bel.tr/projelerb.asp?pID=82&psID=0, Erişim tarihi 13.10.2012.
47

 A.g.e.
48

 Kültürel faaliyetler için kullanılan 1345 m
2
’lik ve 168 kişilik prefabrik salonlara dair Kemalpaşa Belediyesi

örnek gösterilebilecektir. Bknz. Kemalpaşa Belediyesi 2011 Faaliyet Raporu.

84

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Tablo 3.17: Belediyelere Bağlı Kültür ve Sanat Merkezleri, 2012.

Belediye

Kültür Merkezi
Yapım

Yılı

Kapasite (kişi)

1.salon 2.salon

İzmir
Büyükşehir
Belediyesi

İzmir Sanat Merkezi 2000 308 80

Ahmed Adnan Saygun Sanat Merkezi
49

 2008 1126 243

İzmir Fuar Gençlik Tiyatrosu - 210 -

İsmet İnönü Sanat Merkezi - 718 -

Tarihi Havagazı Fabrikası
50

 2008 - -

Bornova Kültür Merkezi
51

 2010 170 400

Çiğli Kültür Merkezi
52

 2010 120 -

Altındağ Kültür Merkezi
53

 2011 50 -

Ayavukla Kilisesi Kültür Merkezi
54

 2011 - -

Aliağa Aliağa Atatürk Kültür Merkezi - 200 -

Balçova Balçova Atatürk Kültür Merkezi 2010 768 150

Bayraklı İhsan Alyanak Kültür Merkezi - Salonu yoktur.

Buca
Buca Belediyesi Kültür Sanat Merkezi 2002 184 -

Yıldız Kültür Sanat Merkezi 2011 480 -

Bornova

Uğur Mumcu Kültür Merkezi Sevda Şener
Sahnesi ve Çok Amaçlı Salon

1995
203
150

Altındağ Rekreasyon Al. Yıldız Kenter Sahn. 2005 150

Çamdibi Kapalı Pazaryeri Nedret Güvenç Sah. 2008 250

Naldöken Mah.Kültür Merkezi (Cemevi) 2009 400 135

Mevlana Toplum ve Bilim Merkezi Sahnesi 2010 180

Foça Reha Midilli Kültür Merkezi - 238

Gaziemir
Gaziemir Atatürk Kültür Merkezi - 359

Nuri Özseçkin Kültür Merkezi - -

Karabağlar Çalıkuşu Kongre ve Sergi Salonu - -

Karşıyaka

Prof. Dr. Aydın Güven GÜRKAN K. Mrk. 2006 400

Ziya Gökalp Kültür Merkezi 1998 351 150
55

Bülent Ecevit Kültür Merkezi 2008 500 60

Havra - -

İsmail Cem Kültür Merkezi - 300

Latife Hanım Anı Evi - -

Postacılar Kültür Merkezi ve Nikâh Salonu 300 -

49

 27 Aralık 2008 yılında hizmete giren sanat merkezi teknik altyapısı ve konser salonlarıyla Türkiye’nin en
nitelikli merkezi olarak nitelendirilmektedir. İzmir Devlet Senfoni Orkestrası konserleri düzenli olarak Büyük
Salonda verilmektedir.
50

 24.000 m
2
lik açık alan üzerindeki 2850 m

2
’lik inşaat alanında restore edilen endüstriyel miras alanı içerisinde

dökümhane yapısı kafeterya olarak, depo binaları ise sergi salonları olarak kullanılmakta, ayrıca açık alanlarda
çeşitli sergiler, açık hava yaz sinemaları (sinematek) ve çim konserleri ücretsiz olarak düzenlenmektedir. Alanda
ayrıca 7520 m

2
lik yeşil alan bulunmaktadır. İBŞB Kültür ve Spor Dairesi Başkanlığı, Kültür ve Sanat Şube

Müdürlüğü verileri, 2012.
51

 Toplamda 2930 m
2
lik alana inşa edilen 3 katlı kültür merkezinde konferans ve toplantı salonları dışında 224

kişilik bir yemek salonu da bulunmaktadır. İBŞB Kültür ve Spor Dairesi Başkanlığı, Kültür ve Sanat Şube
Müdürlüğü verileri, 2012.
52

 1219 m
2
’lik alana sahip 3 katlı kültür merkezinde konferans salonu haricinde toplantı salonu, eğitim odası,

oyun odası ve kütüphane bulunmaktadır. İBŞB Kültür ve Spor Dairesi Başkanlığı, Kültür ve Sanat Şube
Müdürlüğü verileri, 2012.
53

 1200 m
2
lik alana sahip kültür merkezinde 40 kişilik bir yemek salonu haricinde 50 kişilik bir toplantı salonu-

kütüphane ve çalışma odaları bulunmakta, toplantı, panel, dinleti ve söyleşilere yönelik etkinlikler için ücretsiz
yararlanılabilmektedir. İBŞB Kültür ve Spor Dairesi Başkanlığı, Kültür ve Sanat Şube Müdürlüğü verileri, 2012.
54

 19. Yüzyılın ikinci yarısına tarihlenen yapı, İzmir tarihinde 1922 yangınından kurtulan tek Rum kilisesi olarak
bilinmektedir. Yapı 2009 yılındaki restorasyonu sonrasında kültür mekânına dönüştürülmüş, 2011 yılındaki
açılışı 25. Uluslararası İzmir festivali kapsamındaki “des Equlibres” konseriyle gerçekleştirilmiştir. İBŞB Kültür ve
Spor Dairesi Başkanlığı, Kültür ve Sanat Şube Müdürlüğü verileri, 2012.
55

 Kültür merkezinde ayrıca 150 kişilik cep sineması bulunmaktadır. Bknz. Karşıyaka Belediyesi resmi websitesi,
http://www.karsiyaka.bel.tr/kulturvesanatmerkezleri.php, Erişim Tarihi:15.10.2012.

85

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Tablo 3.19: Belediyelere Bağlı Kültür ve Sanat Merkezleri, 2012 (devam)

Belediye Kültür Merkezi
Yapım

Yılı

Kapasite (kişi)

1.salon 1.salon

Konak

Dr. S.Akçiçek Eşrefpaşa Kültür Merkezi - 285

Güzelyalı Kültür Merkezi - 304

Prof. Dr. Türkan Saylan Kültür ve Sanat Merkezi - 108

Kemalpaşa
56

 Eski Sinema Salonu - -

Menemen Menemen Belediye Kültür Merkezi 1 420

Menderes Gençlik ve Kültür Sanat Merkezi 2008 420 140

Narlıdere Narlıdere Atatürk Kültür Merkezi 600

Ödemiş
57

Ödemiş Kültür Merkezi

58
 2012 -

Ödemiş Belediyesi Kültürevi 2010 -

Tire Tire Kültür Merkezi 2005 -

Urla Urla Atatürk Kültür Merkezi 2012 250 -

Mevcut 38 Adet Kültür Merkezi + 3 adet Kültür – Anı evi
TOPLAM

10632 1228

11860

Kaynak: İzmir Kültür ve Turizm İl Müdürlüğü verileri, 18 Haziran 2012.

Yerel yönetimler tarafından gerçekleştirilen kültür mekânı yatırımlarının kentin uygun iklim
koşullarının da yönlendirmesiyle açık hava tiyatroları için de geçerli olduğu görülmektedir.
2007 yılı içerisinde (Bkz. Tablo 3.20) 4 adet olan açık hava tiyatrosu, 5 yıl gibi bir süre
içerisinde 2012 itibariyle 12’ye, bir başka deyişle, 3 katına çıkmıştır.

Tablo 3.18: Belediyelere Bağlı Açık Hava Tiyatroları, 2012.
Belediye Açık Hava Tiyatrosu Kapasite (kişi)

İzmir Büyükşehir
Belediyesi

Atatürk Fuar Açıkhava Tiyatrosu 3300

Aşık Veysel Rekreasyon Alanı – Bornova Amfi Tiyatro 5000

İnciraltı Açıkhava Tiyatrosu 852

Aliağa Aliağa Belediyesi Açık Hava Tiyatrosu 1000

Bayraklı Atatürk Açıkhava Tiyatrosu 5000

Buca Buca Gölet Açık Hava Tiyatrosu 5000

Çeşme Çeşme Açık Hava Tiyatrosu 5000

Karşıyaka
Onur Mahallesi Atatürk Açık Hava Tiyatrosu 2500

Bostanlı Suat Taşer Açıkhava Tiyatrosu
59

 1000

Kemalpaşa Dere Açık Hava Amfi Tiyatrosu 300

Güzelbahçe Güzelbahçe Belediyesi Amfi Tiyatrosu
60

 1140

Bornova Ayfer Feray Açık Hava Tiyatrosu 630

12 adet Açık Hava Tiyatrosu TOPLAM 30722

Kaynak: Belediyelere ait faaliyet raporları ve resmi websiteleri.

56

 Kemalpaşa Belediyesi’nde kültür ve sanat alanındaki etkinlikler için Eski Sinema binasının yanısıra çok amaçlı
salonlar kullanılmaktadır. Armutlu, Ulucak ve Yukarı Kızılca Çok Amaçlı Salonları, son yıllarda Büyükşehir
Belediyesi yatırımları olarak gerçekleştirilmiştir. Bknz. Kemalpaşa Belediyesi 2011 Faaliyet Raporu.
57

 Ödemiş Belediyesi’nde aynı zamanda 2011 yılı içerisinde açılan Ödemiş Belediyesi Deneme ve Bilim Merkezi
bulunmaktadır.
58

 Kültür ve Turizm Bakanlığı tarafından 6 Nisan 2012 tarihinde Ödemiş Belediyesi'ne devredilen Kültür Merkezi
içerisinde Ödemiş Halk Kütüphanesi ile Ödemiş Belediyesi Kütüphanesi birlikte hizmet vermek üzere
düzenlenmiştir. Bknz. İzmir İl Kültür ve Turizm Müdürlüğü Resmi websitesi,
http://www.izmirkulturturizm.gov.tr/belge/1-100103/kutuphaneler-genel-muduru-kula-izmir-de-inceleme-
yapti.html, Erişim tarihi: 15.10.2012.
59

 Bostanlı Suat Taşer Açık Hava Tiyatrosu’nun yapım tarihi 1985’tir.
60

 Güzelbahçe Belediyesi Amfi Tiyatrosu’nun yapım tarihi 2008’dir.

86

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Sunulan tablonun gelecek süreçte de devam edeceğine ilişkin veriler yine ilgili belediyelerin
(Bkz. Tablo 3.21) faaliyet raporlarından gözlenebilmektedir.

Tablo 3.19: Yapım Aşamasında Bulunan Kültür ve Sanat Merkezleri, 2012.

Belediye Kültür Merkezi Mevcut Durum

İBŞB
61

Zübeyde Hanım
Opera Binası

Mavişehir’de konumlandırılan proje için “Ulusal Mimari Proje Yarışması”
organize edilerek sonuçlandırılmıştır.

62

Gültepe Kültür
Merkezi

630 metrekarelik bir alanda oluşturulacak kültür merkezinde üç katlı olarak
inşa edilecek ve merkezde toplantı salonu, yemek salonu, teknik oda, eğitim
odası, kütüphane yer alacaktır.

Selçuk Kültür
Merkezi

1535 m
2
lik alanda 100 kişilik konferans salonu, toplantı salonu, yemek

salonu, eğitim salonu bulunacaktır.

Torbalı K.M.

Mülkiyet ve imar sorunları giderilince projelendirme aşamasına geçilecektir. Aliağa K.M.

Ulukent K.M.

Aliağa
Aliağa Çok

Amaçlı Salonu

4000 m
2
 kapalı alana sahip Çok amaçlı Sosyal Kompleks içinde yaz- kış

kullanılabilen 1500 kişilik düğün salonu, 200 kişilik sinema salonu
projelendirilmiştir

63

Bergama
Bergama Kültür
ve Ticaret Mrk.

Yaklaşık 4000 m
2
 alanı olan yapı inşaat aşamasındadır.

Bornova
Bornova Kültür

Merkezi

TC. Kültür ve Turizm Bakanlığı’na bağlı merkezin yapımı %35 tamamlanmış
durumdadır. 979 ve 488 koltuk kapasiteli salonlarıyla toplam 1467 kişilik bir
kapasiteye sahip olacaktır.

64

Karşıyaka
Ahmet Piriştina
Kültür Merkezi

Şemikler Mah. 1296 m
2
 alanda inşa edilen proje, çok amaçlı salonlar, düğün

salonu, kurs atölyeleri ile 2012 yılı sonu açılacaktır.
65

Seferihisar

Cihan Ünal
Tiyatrosu

Seferihisar merkezinde içerisinde, tiyatro, konser ve toplantıların
yapılabileceği açık hava sahnesi olarak uygulanması düşünülmektedir.

66

Seferihisar
Kültür evi

Bir Seferihisar evinin Etnoğrafya ve Kültür müzesi olarak düzenlenmesi
düşünülmektedir.

67

Selçuk
Selçuk Kent

Belleği Merkezi

19. yy’dan kalma, eskiden tütün deposu olarak kullanılan görkemli bir taş
binadır. Çevresinde su kemerleri, 150 yıllık tarihi istasyon binası gibi tarihsel
miras alanları bulunmaktadır. Restorasyon çalışmaları tamamlanmıştır.

Bornova

Altındağ Atatürk
Kültür Merkezi

232 kişilik ve 168 kişilik iki ayrı kongre ve tiyatro salonu ile 414 kişilik açık
hava tiyatrosuna sahip proje inşa halindedir.

68

Balkan ve Ru-
meli Kültür Evi

Proje Aşamasındadır.
69

Kaynak: İlgili belediye 2011 Faaliyet Raporları; İlgili belediye resmi websiteleri.

61

 İzmir Büyükşehir Belediyesi Resmi websitesi, http://www.izmir.bel.tr/projelerb.asp?pID=18&psID=0, Erişim
Tarihi 11.10.2012.
62

 İzmir Büyükşehir Belediyesi 2011 Faaliyet Raporu, s. 217.
63

 Aliağa Belediyesi Resmi sitesi, http://www.aliaga.bel.tr/devam-eden-projedetay&id=25.html, Erişim tarihi:
12.10.2012.
64

 T.C. Kültür ve Turizm Bakanlığı resmi websitesi, http://www.ktbyatirimisletmeler.gov.tr/TR,9809/il-ve-
ilcelerde-yapimi-devam-eden-kultur-merkezleri-38-.html, Erişim tarihi: 11.11.2012.
65

 Karşıyaka Belediyesi Resmi websitesi, http://www.karsiyaka.bel.tr/ahmetpiristina.php, Erişim tarihi:
07.09.2012.
66

 Seferihisar Belediyesi resmi websitesi, http://www.seferihisar.bel.tr/
index.php?option=com_content&view=article&id=818&catid=55, Erişim tarihi: 01.09.2012.
67

 Seferihisar Belediyesi resmi websitesi, http://www.seferihisar.bel.tr/
index.php?option=com_content&view=article&id=820&catid=55, Erişim tarihi: 01.09.2012.
68

 Bornova Belediyesi resmi websitesi, www.bornova.bel.tr (Erişim tarihi 22.09.2012)
69

 Bornova Belediyesi 2011 Faaliyet Raporu, s. 62.

87

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

İzmir’de mevcut kültür ve sanat merkezlerine ait veriler Tablo 3.22’de verilmektedir. Ancak
2007 verilerinin İzmir Büyükşehir Belediyesi sınırları içerisinde kalan ilçelerdeki kültür
merkezlerine yönelik olması nedeniyle bir kıyaslama yapılması mümkün olamayacaktır.

Tablo 3.20: İzmir’de Belediyelere Ait Kültür ve Sanat Merkezleri, 2007– 2012.

Kültürel Etkinlik Mekânı

Kültür Mekânı Kapasite

2007
İBB

2012 2007
İBB

2012
İBB İL

Kültür Merkezi 14 36 41 5435 11205

Açık Hava Tiyatrosu 4 8 12 7670 30722

Yapım Aşamasındaki Kültür Merkezi 5 14 - -

TOPLAM 23 58 67 13105 41927

Kaynak: İzmir Kent Sağlık Profili, 2008; İzmir Kültür Ekonomisi ve Kültür Altyapısı Envanteri Çalışmaları, 2012.

Kültür merkezi sayısının 36’sı İBB sınırları içinde olmak üzere 2012 yılı itibariyle 39 olarak
kayda geçtiği, açık hava tiyatrolarının ise 8’i İBB sınırları içerisinde olmak üzere 12’ye çıktığı
gözlenmektedir. Kültür merkezlerinin yapım yıllarına bakıldığında 2008 ve sonrası 14 adet
kültür merkezinin hizmete girmiş olmasının yerel yönetimlerin “kültür-sanat etkinliklerini
kentin dört bir yanına yayma ve bu etkinliklerden yediden yetmişe herkesin faydalanmasını
sağlama” hedefleri doğrultusunda gerçekleşmekte olduğu söylenebilecektir. Bu stratejik
hedef, İzmir Büyükşehir Belediyesi başta olmak üzere ilgili belediyelerin stratejik raporlarında
da yer almakta ve yankıları yerel basından izlenebilmektedir. 70 İBB sınırları içerisinde 2007
yılında 23 olan kültür merkezi sayısı 2012 itibariyle 2,5 kat artarak 58’e ulaşmıştır.

Ancak kültür merkezlerinde kapasite bilgilerine erişim anlamında herhangi bir sorun
olmamakla beraber, izleyici sayılarının düzenli tutulmadığı gözlenmektedir. Örneğin, İzmir
Büyükşehir Belediyesi kültür merkezlerinde gerçekleştirilen etkinliklere katılım sayılarını 2012
yılı itibariyle kayda geçmeye başlamıştır. Buna göre İzmir Büyükşehir Belediyesi’ne bağlı
kültür merkezlerine ait izleyici sayıları Tablo 3.23.’te görüldüğü gibidir.

Tablo 3.21: İzmir Büyükşehir Belediyesine Bağlı Kültür Merkezlerinde Gerçekleştirilen Etkinliklere
Katılan İzleyici Sayıları, 2012.

Kültür
Merkezi

01. 02. 03. 04. 05. 06. 07. 08. 09. 10. 11. 12. Toplam

İsmet İnönü 9650 10070 9370 11350 6750 6120 - - - - - - 53310

Havagazı
Fabrikası

95 86 348 406 820 6180 12600 10200 2300 - - - 33035

İzmir Sanat 1315 1658 1385 1790 1515 641 610 - - - - - 8914

Fuar
Açıkhava T.

- - - - 12200 14280 6750 5265 16540 - - - 55035

Altındağ KM 374 280 963 763 765 1840 1080 145 1835 1883 1341 1926 13195

Bornova KM 8450 13220 7664 4752 11495 7750 2587 3860 4023 - - - 63801

Çiğli KM 4280 4150 5930 4520 1910 2630 5400 6250 3100 3300 10600 3100 55170

Toplam 24164 29464 25660 23581 35455 39441 29027 25720 27798 5183 11941 5026 282460

Kaynak: İBŞB Kültür ve Spor Dairesi Başkanlığı, Kültür ve Sanat Şube Müdürlüğü verileri, [Kurumdan alınan veri],
2012.

70

 2008 yılı Yerel Basın Haberi: “İzmir’in vazgeçilmez sanat sahnelerinin 5 bin 90 olan koltuk sayısı, İzmir
Büyükşehir Belediyesi’nin son dört yıldır yaşama geçirdiği, yapımlarını sürdürdüğü ve projelendirdiği çalışmalar
ile 15 bin 795’e çıkarılıyor” MİMDAP Mimarlıkta Demokratik Açılım Platformu kurumsal websitesi,
http://www.mimdap.org/?p=6948, 06.07.2008 tarihli haber, Erişim Tarihi:10.10.2012.

88

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Tablo 3.23’te 2012 yılı için verilen izleyici sayılarına bakıldığında aylar itibariyle etkinliklere
katılımın Mayıs ve Haziran aylarında yoğunlaştığı ve Fuar Açıkhava Tiyatrosu gibi açık mekân
olmamalarına rağmen İsmet İnönü Sanat Merkezi ve İzmir Sanat Merkezi gibi kapalı kültür
mekânlarının 5 – 6 ay gibi bir süre boyunca kullanılmadığı görülmektedir. Diğer taraftan
kültür etkinliklerinin doluluk oranlarına dair bir veri temin edilememiştir.

İzmir’de büyükşehir belediyesi bünyesindeki sahnelerde 2004-2012 yılları arasında koltuk
sayısının 3’e katlandığı ifade edilmektedir. Kültür sanat sahnelerinde 2004 yılında 5090 olan
koltuk sayısının 16.695’e çıkarıldığı gözlenmektedir. Karşıyaka’da kurulacak olan İzmir Opera
Binasının iki salonundaki 1600 kişilik kapasite ile bu rakamın 18.295’e yükseleceği ifade
edilmektedir.71

Üniversiteler Bünyesindeki Bilimsel ve Kültürel Etkinlik Mekânları

Üniversiteler bünyesindeki sosyo-kültürel etkinliklerin düzenlendiği mekânsal altyapı farklı
üniversiteler özelinde verilmektedir. Buna göre üniversiteler bünyesinde hemen her birimin
kendine ait küçük ve orta kapasiteli toplantı salonları bulunmaktadır. Bunun yanısıra ulusal
ve uluslararası düzeyde bilimsel ve kültürel etkinliklerin gerçekleştirilebileceği özelliklere
sahip toplantı salonları da mevcuttur. Üniversiteler bünyesinde bulunan etkinlik mekânları
ablo 3.24 kapsamında verildiği gibidir.

Tablo 3.22: Üniversiteler Bünyesindeki Bilimsel ve Kültürel Etkinlik Mekânları, 2007.

Kurum Etkinlik Mekânı Salon adı ve kapasiteleri Kapasite

DEÜ.

DEÜ Sabancı Kültür
Sarayı

538 kişilik büyük salon ve 123 kişilik küçük salon 661

Toplantı Salonu
Deniz Bilimleri ve Tek. Ens. (145); Torbalı Meslek Yüksek Okulu
(200); Yabancı Diller Y.O. (105); DESEM 75. Yıl Amfisi (400), Bordo
(250) ve Mavi (100) Salonları; Hukuk Fak. (100); GSF Amfileri(130)

1430

Konser Salonu Devlet Konservatuarı Orhan Barlas Konser Salonu (150) 150

Tiyatro Salonu Güzel San. Fak. Prof. Dr. Özdemir Nutku Sahnesi (342) 342

Konferans Salonu

Buca Eğitim(393) ve çok amaçlı salonları (100/150); Fen Edebiyat
Fak. (650); İlahiyat (409) ve Amfisi (385); İ.İ.B.F (320) ve Mavi Salon
(159); İşletme (355); Merkez Kütüphane (230); Mühendislik(452);
Tıp Fak. Derslikler Grubu (416); Mimarlık (250)

4269

EÜ.

Atatürk Kültür
Merkezi (AKM)

A. Adnan Saygun Salonu (624), Yunus Emre Salonu (652), Tiyatro
Salonu (340), 4 seminer salonu (35-40), Ege Sanat Salonu(100).

1924

Prof.Dr.Yusuf
Vardar Möbte KM

20 ila 40 kişi kapasiteli 2 seminer salonu, 750 kişilik kapalı gösteri
salonu, sergi salonu.

750

EÜ Kültür Evi Tiyatro – gösteri salonu 306

Toplantı Salonu
Yabancı Diller (250); Eğitim Fak. (350); Diş Hekimliği Fak. (250);
Ziraat Fak. (300; Müh. Fak. (400); Tıp Fak. Muhittin Erel S. (370)

1920

Konferans Salonu Fen Fak. (300); Edebiyat Fak. (178); İktisadi İdari Bilimler Fak. (120) 598

İYTE
Toplantı Salonu 17 salon(50), 7 salon (75), 2 adet salon (150) 1675

Konferans Salonu 13 adet 50 kişilik salon 650

YÜ Konferans Salonu Durmuş Yaşar Konferans Salonu (250) 250

Kaynak: İlgili üniversiteler Sağlık, Kültür, Spor Daire Başkanlıkları 2007 verileri, [Kurumdan alınan veri], 2012;
İzmir Kent Sağlığı Profili (2008) kapsamında Kültür-Sanat-Spor-Turizm alt çalışma grubu tarafından ilgili
kurumlardan alınan, ancak yayımlanmamış verilerdir.

71

 İzmir Büyükşehir Belediyesi (2012) “8 Yılda İzmir’de Neler Değişti: 2004-2012” Online adres:
http://www.izmir.bel.tr/UploadedPics/File/2012_8yildaNelerDegisti.pdf, Erişim Tarihi: 09.10.2012.

89

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Söz konusu mekânların yanısıra DEÜ bünyesinde Eylül Köşk, Eylül Cafe, Eylül Çatı restoran
gibi, EÜ bünyesinde ise Kültür Sanat Evi, Murat Köşk, 50. Yıl Köşkü gibi sosyal ve kültürel
etkinlik mekânları da faaliyet göstermektedir.

DEÜ Sabancı Kültür Sarayı ve EÜ Atatürk Kültür Merkezi kapasitelerinin de İzmir kenti
içerisindeki toplam kapasite hesaplamalarına dâhil edilmesi gerekmektedir. Nitekim anılan
merkezler tüm kentteki sosyal ve kültürel aktivitelerine ev sahipliği yapmaktadırlar.

Konsolosluklara Bağlı Kültür Merkezleri

İzmir içerisinde konsolosluklara bağlı olarak bilimsel ve kültürel faaliyetlerde bulunan Alman
Kültür Merkezi72, İtalyan Kültür Merkezi73, Fransız Kültür Merkezi74, Amerikan Kültür
Merkezi75 ve İngiliz Kültür Merkezi76 olmak üzere beş temel kültür merkezinden sözedilebilir.

Konsolosluklar arasında salon kapasitesi 190 kişilik olmasına rağmen Fransız Kültür Merkezi
salonunun merkezi konumunun da avantajlarıyla sıklıkla kentsel etkinlikler için kullanıldığı
gözlenmektedir. Bunu 288 kişilik TAD Sinema ve Tiyatro salonu ve 60 kişilik İzmir Salonu’na
sahip olan Amerikan Kültür Merkezi salonları izlemektedir.

Özel Kuruluşlara Bağlı Kültür ve Sanat Merkezleri

Son olarak İzmir ilinde özel sektör tarafından yaptırılan kültür ve sanat merkezleri, kentin
kültür mekânı altyapısına dair ortaya çıkan resmi tamamlayacaktır. Tablo 3.25.’te ortaya
çıkan resme bakıldığında özel sektör tarafından kentte faal olarak kullanılan 17 adet kültür ve
sanat merkezinin 6911 koltuk kapasitesine sahip oldukları gözlenmektedir.

Özel kurum ve kuruluşlar eliyle kentin kültür mekânı altyapısına kazandırılan kültür
merkezlerinin tekil kapasitelerine bakıldığında, merkez ilçelerde yüksek kapasiteli iki tesisin
varlığından söz edilebilmektedir. Buna göre Tepekule Kongre Merkezi ile Yüksel Eraslan
Kültür Merkezi kapasite itibariyle yüksek katılımlı etkinliklere evsahipliği yapabilmektedir
(Tablo 3.25).

72

 15 sergi, 1 sempozyum, 13 film gösterisi, 6 konser, 9 konferans, 2 gezi ve 2 workshop düzenlenmiştir. Alman
Kültür Merkezi Kültürel Etkinlikler Bölümü, http://www.goethe.de/ins/tr/izm/trindex.htm
73

 İtalyan Kültür Merkezi Carlo Goldoni Kütüphanesi bulunmaktadır. Ayrıca yıl içerisinde ortalama 2 adet
konferans, 5 adet konser ve 7 adet sergi düzenlenmektedir. İtalyan Kültür Merkezi Kültürel Etkinlikler Birimi,
http://www.iicizm.org/tr/index.asp
74

 Antoine Galland Tarih Araştırmaları Merkezi bulunmaktadır. Ayrıca yıl içerisinde ortalama 4 tiyatro oyunu, 20-
32 müzik ve dans etkinliği, 7-10 sergi, 8-13 konferans, 17-18 görsel-işitsel sunum, ve ayrıca ortalama 3 bilimsel
içerikli sergi ve konferans düzenlenmektedir.
75

 Sergiler (14 adet); konferans, panel ve seminerler (6 adet); konser (7 adet) ; klasik batı müziği dinletileri (7
adet) ve caz müziği dinletileri (7 adet); gösteri (2 adet); sinema günleri (15 adet); yemek, brunch, çay ve
kokteyller (9 adet); geziler (3 adet).

Türk Amerikan Derneği Kültürel Etkinlikler Birimi, http://www.izmir-

taa.org.tr/tur/tarihce.htm
76

 Biritsh Council Kütüphanesi bulunmaktadır. (İzmir Ekonomi Üni.) http://www.britishcouncil.org/tr/turkey-
learning-knowledge-information-izmir.htm

90

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

 Tablo 3.23: Çeşitli Özel Kuruluşlara Bağlı Kültür ve Sanat Merkezleri, 2012.
İlçe Kültür ve Sanat Merkezi Kapasite

Bayraklı
Soyer Kültür ve Sanat Fabrikası 160

Tepekule Kongre ve Sergi Merkezi
77

 3000

Bornova Yüksel Erarslan Kültür Merkezi 573

Güzelbahçe Mev Özel İzmir Okulları Kültür Merkezi 377

Karabağlar Çizgelikedi Görsel Kültür Merkezi
78

 40

Karşıyaka
Ege Sanat Sahnesi

79
 300

İzmir Sanat Kulesi Sanat Merkezi 120

Kemalpaşa Dere Kültür ve Sanat Merkezi 1000

Konak

Han Tiyatrosu 110

İzmir Tiyatro Bab-ı Sanat Sahnesi 200

Karacan Kültür Merkezi (Sahne Tozu Tiyatrosu ve Sanat
Merkezi)

250

Vasıf Öngören Sanat Merkezi - Tiyatro Enstitüsü 63

Kavuklu Hamdi Kültür ve Sanat Evi
80

 -

Selçuk

Prof. Dr. Ahmet Taner Kışlalı Konferans ve Toplantı
Salonu

-

Prof. Dr. Türkan Saylan Eğitim, Kültür ve Sosyal
Hizmetler Merkezi

81

-

Urla Hakan Çeken Kültür Merkezi
82

 718

Mevcut 17 Adet Kültür Merkezi TOPLAM 6911

Kaynak: İzmir Kültür ve Turizm İl Müdürlüğü verileri, 2012; İlgili Kültür merkezi kurumsal websiteleri.

Sonuç olarak bakıldığında İzmir’de belediyelere bağlı 38 kültür merkezi ve 3 kültür evi,

üniversitelere bağlı iki kültür merkezi ve 1 kültür evi, konsolosluklara bağlı 5 kültür merkezi

olmak üzere toplam 45 kültür merkezi ile 4 kültür evinin varlığı kentin sahip olduğu kültür

mekânı altyapısı olarak önemlidir.

77

 Tepekule Kongre ve Sergi Merkezi toplam 13 salona sahip olup, İzmir Makine Mühendisleri Odası’na bağlı
olarak işletilmektedir. Maksimum etkinlik kapasitesi 1000 kişilik olup, 3000 kişiye hizmet verilebilmektedir.
Bunun anlamı en büyük salonun 1000 kişilik olduğudur. Daha detaylı bilgi için
Bknz. http://www.mmotepekule.org/site/turkce/ Erişim Tarihi: 13.03.2013.
78

 Çizgelikedi Görsel Kültür Merkezi fotoğraf sanatı alanında hizmer veren bir merkez olup, toplu etkinlikler
seminer ve atölyeler şeklinde gerçekleştirilmektedir. Bu yönüyle kültür merkezleri kapsamındaki kapasitelere
dahil edilmemektedir.
79

 Karşıyaka Devlet Tiyatrosu Sokağı’nda konumlanan Ege Sanat Merkezi 300 kişilik tiyatro salonu haricinde 80
kişilik bir toplantı salonuna da sahiptir. Tiyatro Terminal ya da Tiyatro Oyun Hamuru gibi özel tiyatro
topluluklarına evsahipliği yapmaktadır. Bknz. www.egesanatmerkezi.com, Erişim tarihi:
80

 Söz konusu kültür mekanı 2008 yılında kurulan İzmir Sokak Sanatları Atölyesi’nin atölye mekanı olarak hizmet
vermektedir. Toplu etkinlikler sokakta gerçekleştirildiği için kapasite verisi söz konusu değildir.
81

 TÜREM olarak bilinen yapı 2011 yılı Temmuz ayında Türk Hava Kurumu Üniversitesi’ne tahsis edilmiştir. Bknz.
Selçuk Belediyesi 2011 Faaliyet Raporu, s.54.
82

 İş adamı Hakan Çeken tarafından 2006 yılında yaptırılan kültür merkezi Urla Halk Eğitimi Merkezi
Müdürlüğüne bağlı olarak hizmet vermektedir. 718 kişilik amfitiyatronun yanısıra 50 kişilik bir mini konferans
salonu da bulunmaktadır. Daha detaylı bilgi için Bknz. Hakan Çeken Kültür Merkezi resmi
websitesi, http://urlahckm.org/

91

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

3.2.2. Görsel Sanat Mekânları ve Etkinlikleri

İzmir’de plastik sanatlar alanında faaliyet gösteren çeşitli kurum ve kuruluşlar arasında
Devlet Resim ve Heykel Müzesi, merkezi yönetim eliyle plastik sanatlar alanında İzmir’e
yapılan ilk hizmet olarak önemlidir. İlk olarak 9 Eylül 1952 tarihinde İzmir Devlet Resim ve
Heykel Galerisi olarak Kültürpark içerisinde açılması sonrasında hem İzmirli sanatçıların
eserlerinin ilk defa İzmir’de sergilenme ve her yıl düzenlenen Devlet sergilerini İzmirlilerle
buluşturma olanağı yaratılmış, hem de halen devam eden amatörlere yönelik resim kursları
da başlatılmış olmaktaydı. Ancak 1973 yılında Müdürlük görevini yürüten Turgut Pura’nın
çabalarıyla galeri müzeye dönüşmüş ve bugünkü yerine taşınmıştır. Müzenin bugünkü zengin
resim ve heykel koleksiyonunun oluşmasında Turgut Pura’nın büyük emeği vardır.83
Günümüzde Turgut Pura Vakfı84 30 yılı aşkın süredir resim ve heykel alanında düzenledikleri
yarışmalarla kentte sürdürülen plastik sanat faaliyetlerine önemli katkı koymaktadır.

İzmir Devlet Resim ve Heykel Müzesi bünyesindeki koleksiyonda kayıtlı eser sayısı 519 olup,
bu eserlerin 408’i resim, 37’si heykel, 25’i seramik, 49’u özgün baskı resim olarak tespit
edilmektedir. Müze bir süre sadece müze olarak hizmet vermiş, ancak 2004 yılı sonunda
Konak’taki binaya taşınmasıyla beraber periyodik sergiler düzenlenmeye başlanmıştır.
Koleksiyonda Şeker Ahmet Paşa, Hoca Ali Rıza, Hikmet Onat, İbrahim Çallı gibi büyük
ustaların eserlerinin yanısıra, çeşitli dönemlerden seçkin sanatçıların yapıtları da bulunmakta
ve koleksiyonun her geçen gün zenginleştirildiği belirtilmektedir. 85

Konak’ta bulunan İzmir Devlet Güzel Sanatlar Galerisi bünyesinde 2 adet sergi salonu
bulunmaktadır. Tutulan istatistikler her iki galeriyi de kapsamaktadır (Bknz. Tablo 3.26, Tablo
3.27 ve Tablo 3.2886). Söz konusu istatistiklere bakıldığında toplam sergi sayısının 2007
yılından 2011 yılına %44 oranında artış gösterdiği görülmektedir. Ayrıca özellikle 2011 yılına
gelindiğinde yerli sergi sayısı yıllar içerisinde farklılaşmazken, yabancı sergi sayısının beş
katına çıktığı gözlenmektedir. Öte yandan Mayıs 2012’de Kültürpark’ta açılan Kültürpark
Sanat Galerisi,87 plastik sanatlar alanında Türkiye’den ve dünyadan yabancı eserleri
sergilemek, bu alandaki bilimsel çalışmalar ve eğitim faaliyetlerini düzenlemek amacını
taşımaktadır.

Tablo 3.24: İzmir Devlet Güzel Sanatlar Galerisinde Düzenlenen Sergilerin Türleri, 2007, 2011.

Yıl Resim Heykel Seramik Fotoğraf
Geleneksel Türk

Süsleme Sanatları
Karma Diğer Toplam

2007 13 0 1 4 3 4 2 27

2011 21 1 1 3 1 8 4 39

Kaynak: İzmir Devlet Güzel Sanatlar Galerisi, [Kurumdan Alınan veri], 2012.

83

 Devlet Güzel Sanatlar Genel Müdürlüğü kurumsal websitesi, http://www.guzelsanatlar.gov.tr/TR,3118/izmir-
resim-heykel-muzesi-ve-galerisi-mudurlugu.html Erişim tarihi:11.07.2012.
84

 Detaylı bilgi için Bknz. Turgut Pura Vakfı, http://www.turgutpuravakfi.com/ Erişim tarihi: 20.09.2012.
85

Güzel Sanatlar Genel Müdürlüğü kurumsal websitesi, (Erişim Tarihi: 13.09.2012)
http://www.guzelsanatlar.gov.tr/TR,3119/muze-koleksiyonlari.html
86

 2007-2008-2009 yıllarında ziyaretçi sayıları iki galeri için ayrı ayrı tutulmuştur. Ancak, tek bir giriş olarak kayda
geçirilmiştir.
87

 İzmir Resim Heykel Müzesi kurumsal websitesi, http://www.izmirresimheykelmuzesi.gov.tr/kulturpark.html,
Erişim tarihi: 27.11.2012.

92

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Tablo 3.25: İzmir Devlet Güzel Sanatlar Galerisinde Düzenlenen Yerli – Yabancı Sergiler 2007- 2011.

Yıl Yerli Sergi Sayısı Yabancı Sergi Sayısı Toplam Sergi Sayısı

2007 24 3 27

2011 24 15 39

Kaynak: İzmir Devlet Güzel Sanatlar Galerisi, [Kurumdan Alınan veri], 2012.

Tablo 3.26: İzmir Devlet Güzel Sanatlar Galerisine bağlı Galerilere Ait Ziyaretçi Sayıları, 2007 – 2011.

Yıllar 2007 2008 2009 2010 2011*

Ziyaretçi Sayısı 16.591 21.152 24.444 16.923 21.420

Kaynak: İzmir devlet Güzel Sanatlar Galerisi, [Kurumdan Alınan veri], 2012.
*2007 – 2008 – 2009 yıllarına ait veriler Devlet Güzel Sanatlar Müdürlüğüne bağlı her iki galeriye de ait
ziyaretçi sayılarını, 2010 ve 2011 verileri ise sadece İzmir Resim ve Heykel Müzesi ziyaretçi girişlerini
vermektedir. Dolayısıyla 2010 -2011 verileri ziyaretçi sayılarında azalma olarak yorumlanmamalıdır.

Kent için bir diğer önemli sanat galerisi, bir kültürel miras yapısı içinde yer alan ve T.C. Devlet
Demiryolları 3. Bölge Müdürlüğü’ne bağlı Müze ve Sanat Galerisidir. TCDD 3. Bölge Müze ve
Sanat Galerisi’nin içinde konumlandığı yapı 1800'lü yıllarda Alsancak'ta bir koloni halinde
yaşayan İngiliz tüccarlar tarafından ticari emtia deposu olarak yaptırılmıştır. 1860'lar
sonrasında "İzmir-Aydın Osmanlı Demiryolu Şirketi" Yöneticisi'nin lojmanı olarak kullanılan
yapı 1990 yılında müze ve sanat galerisi olarak düzenlenmiş, 2002-2003 yıllarında restore
edilerek üst kat tümüyle galeri alanlarına ayrılmıştır.88

Yerel yönetimler de İzmir’deki görsel sanatlar alanına önemli bir katkı sağlamaktadırlar.
İzmir’de yerel yönetimler bünyesinde sayıları son beş yıldır sayıca artış gösteren kültür
merkezlerinin89 sergi salonları da aktif olarak kullanılmaya başlanmıştır90. İzmir ili sınırları
içindeki, belediyelere bağlı sergi salonu sayısı 35 olarak tespit edilmiştir. Ancak, bu rakama
dâhil olan sergi salonlarının hepsinin sanat galerisi işlevi gördüğünü söylemek mümkün
değildir. Kentin görsel sanatlar alanına canlılık getiren kurumlardan biri olarak İBŞB’ye bağlı
olarak 3 galeri bulunmaktadır. Bu noktada İzmir Büyükşehir Belediyesi’ne bağlı Çetin Emeç
Sanat Galerisi, İzmir Sanat Merkezi galerisinin ve Ahmet Adnan Saygun Sanat Merkezi
galerilerinin yerel yönetimlere bağlı sergi salonlarından farklı olarak sanat galerisi olarak
faaliyet göstermektedir. İzmir Büyükşehir Belediyesi’ne bağlı Çetin Emeç Sanat Galerisi tarihi
bir yapı olan eski Belediye Binası içerisinde konumlanmaktadır

İzmir içerisinde sanat galerisi sayısına ilişkin net veri elde etme konusunda sıkıntılar söz
konusudur. Her ne kadar 2007 yılında İzmir Kent Sağlığı Profili çerçevesinde İzmir Büyükşehir
Belediyesi sınırları içerisinde 76 adet sanat galerisi olduğu tespit edilmişse de (İzmir Kent
Sağlığı Profili, 2008), envanter çalışmaları kapsamında gerçekleştirilen saha araştırmasında
bu verilerin içerisinde resim çerçevecilerinin de olduğu gözlenmiştir. 2012 yılı itibariyle
İzmir’deki sanat galerilerinin bağlı bulunduğu ve resmi kayıt yapılabilen bir mesleki
örgütlenme bulunmamaktadır. İzmir Ticaret Odası’na kaydı bulunan galeriler olmakla birlikte,
anılan oda kayıtlarında sanat galerilerine özel bir sınıflama söz konusu değildir. Bu açıdan

88

 TCDD Devlet Demiryolları kurumsal websitesi, http://www.tcdd.gov.tr/home/detail/?id=345, Erişim
tarihi:11.07.2012.
89

 Bknz. 3.1.1. Kültür ve Sanat Merkezleri bölümü.
90

 Yerel yönetimlere bağlı sergi salonlarının sayısı, belediyelerin kültür ve sosyal işler müdürlükleriyle yapılan
telefon görüşmeleriyle belirlenmiştir.

93

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

bakıldığında, İzmir ili içerisindeki özel sanat galerileri sayısına ilişkin tablo (Tablo 3.29)
kurumlara bağlı dağılımı vermekle beraber, özel sanat galerileri sayısı açısından belirsizlik
içermektedir. İzmir Büyükşehir Belediyesi Kurumsal websitesinde91 verilen sanat galerileri
arasında galeri faaliyeti göstermeyen birimlerin de olması nedeniyle, söz konusu kurum
verileri de temel veri kaynağı olarak kullanılamamıştır.

Tablo 3.27: İzmir İçerisindeki Sanat Galerileri ve Sergi Salonlarının Bağlı Oldukları Kurumlar İtibariyle
Dağılımı, 2012.

 Kurumlar
Sergi

Salonu
Sanat

Galerisi

Merkezi Yönetime (Müzelere) bağlı kurumlar
92

 - 4

İzmir Büyükşehir Belediyesi’ne bağlı kurumlar
93

 6 2

Yerel yönetimlere bağlı kurumlar 34 -

Vakıf-Dernek-Meslek Odası ve Yabancı Kültür Merkezlerine bağlı kurumlar 23 -

Üniversitelere bağlı kurumlar
94

 - 3

Özel sanat galerileri
95

 - 10*

Toplam 63 19

* Özel sanat galerileri sayısının net olarak tespit edilmesinde sıkıntılar bulunmaktadır.
Kaynak: İlgili belediye faaliyet raporları; İzmir Büyükşehir Belediyesi resmi websitesi ve Kültür ve Turizm İl
Müdürlüğü resmi websitesinde listenen sanat galerileri ve yerel yönetimlere bağlı kültür merkezleri ile
bireysel görüşmeler; http://www.library.bilkent.edu.tr/Galeri.htm.

2013 yılı itibariyle, İzmir’de mevcut galeri sayısı hakkında kesin bir bilgiye ulaşılamamakla
beraber Bilkent Üniversitesi Kütüphanesi, Sanat Koleksiyonu, Türk Plastik Sanatlar Arşivi
kayıtlarına göre, İzmir’de kayıtlı bulunan özel sanat galerileri Tablo 3.29’da belirtilmiştir. Ek
olarak, İzmir Kültür Ekonomisi Envanteri projesi kapsamında yapılan yüzyüze ve telefon
görüşmeleri sonucunda, bu galerilerin birçoğunun kapandığı tespit edilmiştir. İletişim
adreslerine ulaşılamayan bir bölüm galerinin de kapananlar arasında olduğu tahmin
edilmektedir. Sonuç olarak, araştırma ekibinin bulgularına göre, İzmir’deki mevcut özel sanat
galerisi sayısı 10 olarak belirlenmiştir. Bu rakamın son ve kesin sayı olduğuna dair bir kanıt
bulunmamakla beraber, bu konuda gelecek katkılar büyük önem taşımaktadır. Kapanan
galeri sayısının fazlalığı, üzerinde durulması gereken bir husus iken, İzmir’de özellikle banka
galerilerinin (İş Bankası dışında) tümünün kapanmış olması araştırmanın tespit ettiği
sonuçlardan biridir.

Her ne kadar son dönemde özel sanat galerileri arasında yeni açılan alışveriş merkezleriyle
gelen Optimum Sanat Galerisi gibi ya da Arkas Holding tarafından yeni hizmete giren Arkas

91

 İzmir Büyükşehir Belediyesi resmi websitesine http://www.izmir.bel.tr adresinden ulaşılabilinir.
92

 İzmir Atatürk Evi Müzesi; Devlet Resim Heykel Müzesi ve Galerisi; TCDD 3.Bölge Müzesi Sanat Galerisi;
Kültürpark Sanat Galerisi (Devlet Resim ve Heykel Müzesi ve Galerisine bağlı)
93

 İzmir Büyükşehir Belediyesi Çetin Emeç Galerisi; İZFAŞ Sanat Galerisi; Havagazı Fabrikası Sanat Galerisi;
Ahmed Adnan Saygun Sanat Merkezi Sanat Galerileri.
94

 Ege Üniversitesi’ne bağlı 50. Yıl Köşkü Sanat Galerisi, Atatürk Kültür Merkezi Sanat Galerisi ile Dokuz Eylül
Üniversitesi Sabancı Kültür Sarayı Galerisi dâhildir.
95

 Özel sanat galerileri içerisinde Seba Uğurtan Sanat Galerisi, Adnan Franko Sanat Galerisi, T.İş Bankası Sanat
Galerisi, İTK Gazi Mustafa Kemalpaşa Kültür Merkezi Sanat Galerisi, Yapı Kredi Sanat Galerisi, Kedi Sanat
Galerisi, Art Shop, Çamkıran Sanat Galerisi, Soyer Sanat Fabrikası gibi galeriler merkez kent içinde yer
almaktadır. Art Shop’ın bir de Çeşme Alaçatı’da şubesi Çatı Sanat Galerisi olarak hizmet vermektedir.

94

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Sanat Merkezi96 gibi yeni özel galerilerin devreye girdiği gözlenmekte ise de, kültür
merkezleri bünyesindeki sergi salonları sayıca ön plana geçmiş durumdadır.

İzmir kentinin son dönemde kazandığı çağdaş sanat galerileri arasında Ahmed Adnan Saygun
Sanat Merkezi içerisinde yer alan 5 adet sergi mekânının da kentin kültürel yaşamında aktif
olarak kullanıldığı gözlenmektedir97. Bunun yanısıra İzmir Büyükşehir Belediyesi tarafından
organize edilen İzmir Sanat Galerisi sergileri de gelenekselleşmiş organizasyonlardan biridir.
Buna göre İzmir Sanat Merkezi’nde her yıl, yıl boyunca 25 resim sergisi, 15 resim-heykel
sergisi organize edilmektedir. Özel sanat galerileri arasında Artshop 1998 yılından beri 100’ü
aşkın sergiye evsahipliği yapmış bir galeri olarak Çeşme – Alaçatı’da Çatı Sanat Galerisi’ni ve
Alaçatı Sanat Günleri 2011 etkinliğini kente kazandıran bir örnektir. Seba Uğurtan Sanat
Galerisi (1998) ise Bienal İzmir’in kent için biri ilk etkinlik olması anlamında önemlidir. Kedi
Sanat Galerisi (2009) ise kuruluşundan bu yana gerek sergiler, gerek kültürel etkinlikleri ile
ön plana çıkmaktadır. Sergi salonları itibariyle ise İzmir’de yerel yönetimlere bağlı 40 sergi
salonu (Tablo 3.30), diğer kurum ve kuruluşlara bağlı 23 sergi salonu (Tablo 3.31) olmak
üzere toplam 63 salon bulunmaktadır.

Tablo 3.28: İzmir İlinde Yerel Yönetimlere Bağlı Sergi Salonları, 2011.

İlçe Sergi Salonu Sayısı İlçe Sergi Salonu Sayısı

İBŞB
98

 6 Karabağlar 1

Aliağa 1 Karşıyaka
99

 3

Balçova 1 Konak
100

 3

Bayındır 1 Menemen 1

Bayraklı 1 Narlıdere 1

Bornova
101

 1 Ödemiş
102

 1

Buca
103

 2 Seferihisar 1

Çeşme
104

 1 Selçuk 1

Çiğli 1 Torbalı 2

Foça 2 Urla 4

Gaziemir 1 Bergama 1

Güzelbahçe 1 Tire 2

Yerel Yönetimlere Bağlı Sergi Salonu Sayısı Toplamı 40

Kaynak: İlgili Belediyelere ait 2011 Faaliyet Raporları ve resmi websiteleri; Kültür ve Spor Daire
Başkanlıkları ve Basın ve Halkla İlişkiler birimleri ile bireysel görüşmeler, Eylül-Ekim 2012.

96

 İzmir’de döneminin en güzel yapılarından biri olarak 1875 yılından beri hizmet veren Fransız Fahri

Konsolosluk binası olarak kullanılan yapı, Arkas Holding’e devredilmesinin ardından Kasım 2011’de Arkas Sanat

Merkezi adıyla açıldı. Çağdaş donanımlı bir sanat merkezine dönüştürülen iki katlı tarihi binada, 10 adet sergi

odası bulunuyor. Arkas Sanat Merkezi, İzmir’e kazandırılmış tarihi bir bina olmasının yanında, birçok uluslararası

ressamın eserlerinin sergilendiği ilk sanat merkezi olma özelliği de taşıyor. Arkas Sanat Merkezi kurumsal

websitesi, http://www.arkassanatmerkezi.com/article.aspx?pageID=7, Erişim tarihi: Erişim tarihi:11.07.2012.
97

 Sergi salonları alanının toplam 850 m
2
 olduğu belirtilmektedir. Daha detaylı bilgi için bknz. Ahmed Adnan

Saygun Sanat Merkezi resmi websitesi, http://www.aassm.org.tr/Salonlar/38, Erişim tarihi: 20.09.2012.
98

 Havagazı Fabrikası Sergi Salonu; Ahmed Adnan Saygun Salonu sergi salonları.
99

 Çarşı Sanat Galerisi; Bostanlı Sanat Galerisi.
100

 Konak Bld. Kültür Sanat Galerisi; Konak Belediyesi Dr. Selahattin Akçiçek sergi salonları.
101

 Uğur Mumcu Kültür ve Sanat Merkezi.
102

 Ödemiş Sergi Salonu.
103

 Buca Belediyesi Kültür Sanat Merkezi Sanat Galerisi; Kadın Aktivite Merkezi Sergi Salonu
104

 Çeşme Sanat Galerisi.

95

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Tablo 3.29: İzmir İlinde Vakıf/Oda/Dernek/Yabancı Kültür Merkezleri Bağlı Sergi Salonları, 2012.

Vakıf/Oda/Dernek/Yabancı kültür
merkezleri

Sergi
salonu/gal
eri sayısı

Vakıf/Oda/Dernek/Yabancı
kültür merkezleri

Sergi salonu sayısı

EBSO – Ege Bölgesi Sanayi Odası 2 TÖMER 1

İZTO- İzmir Ticaret Odası 1 İzmir Türk Amerikan Derneği 1

TMMOB 2 İTÜlüler Birliği İzmir Şubesi 1

İKSEV – İzmir Kültür, Sanat, Eğitim Vakfı 2 İtalyan Kültür Merkezi 1

İFOD İzmir Fotoğrafçılar Derneği 1 Fransız Kültür Merkezi 1

Turgut Pura Vakfı 1 Amerikan Kültür Merkezi 1

Karacasu Vakfı 3
Fatih Koleji Sergi Salonu (Doğanata

Eğitim ve Kültür Vakfı)
1

TÜLOV 1
Yaşar Kültür Eğitim Vakfı 2

İzmir Türk Koleji 1

Diğer Kurum ve Kuruluşlara Bağlı Toplam Sergi Salonu Sayısı 23

Kaynak: İzmir Kültür Ekonomisi ve Kültür Altyapısı Envanteri çalışmaları saha araştırması, Eylül – Ekim 2012.

Sanat galerileri ve sergi salonlarının merkez kent içerisindeki dağılımına bakıldığında (Bkz.
Tablo 3.30) toplam 40 sergi salonu içerisinde Karaburun, Beydağ, Dikili, Kınık, Kiraz,
Kemalpaşa, Menderes ilçelerinde yerel yönetimlere bağlı herhangi bir sergi salonunun
bulunmadığı gözlenmektedir. İzmir ilinde diğer resmi kurumlara bağlı sanat galerilerine
bakıldığında ise 23 adet sergi mekânının çeşitli vakıf, eğitim kurumu, kültür merkezi ve
dernek bünyesinde kentin kullanımına sunulduğu (Bkz. Tablo 3.31) görülmektedir.

İzmir’de Sanat Fuarları
Köklü fuar geleneği ve zengin geçmişine karşın İzmir’de sanat fuarlarının başlangıcı ancak
2005 yılında Ege Üniversitesi tarafından organize edilen 1.EgeArt Sanat Fuarı’na tarihlenir.
İzleyen süreçte 2007 yılında İzmir ikinci EgeArt fuarının yanısıra Port İzmir fuarına evsahipliği
yapar. Bir üçüncü periyodik sanat fuarı etkinliği olan Bienal İzmir’in de başlatılmasıyla kent
2009 sonrasında (Bkz. Tablo 3.32) her sene bir sanat fuarı deneyimi yaşamaya başlamıştır.

Söz konusu sanat fuarlarının giderek artan sayılarda özel ve kamu kurum ve kuruluşu
desteğiyle gerçekleştirilebiliyor olması, kentin gelecekte bu alandaki gelişmelerden olumlu
anlamda etkileneceği izlenimini vermektedir. Destekleyici kurum ve kuruluşlara bakıldığında,
sanat fuarlarının ardında hem yerel yönetimlerin, hem de İzmir ekonomik yapılanması
içerisinde söz sahibi kuruluş ve işletmelerin olduğu, bu boyutuyla etkinliklere İzmir kenti
tarafından sahip çıkıldığı söylenebilecektir.

Sanat alanında düzenlenen fuar etkinlikleri arasında Ege Üniversitesi bünyesinde ilk olarak
2005 yılında EgeArt Sanat Fuarı olarak başlatılan, sonrasında EgeArt Sanat Günleri adı
altında iki yılda bir organize edilen etkinlik, tüm kentlilerin katılımına açık yaygın bir
etkinliktir. Türk plastik sanatlarının genel panoramasını yansıtmayı sanat pazarının
olanaklarını geliştirmeyi; çağdaş sanatla ilgili kesimlerin talepleri ile biçimlenen bir buluşma
ortamını yaratmayı amaçlamaktadır.105 Etkinlik çerçevesinde paneller, sunumlar, dinletiler,
canlı performanslar, konferanslar, konserler, sergiler ve film gösterileri organize
edilmektedir. EgeArt Sanat Günleri (Bkz. Tablo 3.32.) 106 tıpkı kentte düzenlenen diğer fuar

105

 Daha detaylı bilgi için Bknz. Ege Üniversitesi kurumsal websitesi, http://egeart.ege.edu.tr Erişim Tarihi:
17.10.2012.
106

 Daha detaylı bilgi için Bknz. Ege Üniversitesi kurumsal websitesi,
http://egeart.ege.edu.tr/arsiv/2egeart/index.htm Erişim Tarihi:17.10.2012.

96

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

etkinlikleri gibi yıllar içerisinde gerek ziyaretçi, katılımcı ve sergilenen eser sayıları, gerekse
düzenlenen etkinlik tür ve sayıları açısından artış sergileniyor olmasıyla, kent tarafından
benimsenen ve beklenen bir etkinlik olarak ortaya çıkmaktadır. EgeArt 2005 yılında
düzenlenen ilk sanat fuarı olarak sonrasında isim değişikliğine uğramış olmasına karşın, kent
sakinlerince gereksinim duyulan kültürel ortama ve sanatsal hareketliliğe doğrudan katkı
sağlamaktadır. Yıllar içerisinde sanat etkinlikleri için kullanılan mekânların artan sayı ve
çeşitliliği de bir diğer gösterge olarak önemlidir.

Tablo 3.30: İzmir Kentinde Düzenlenen ve Planlanan Sanat Fuarları 2005 – 2013.

Tarih Fuar Adı Düzenleyen Kuruluş Destekleyiciler

15-18 Aralık 2005 1. EgeArt Sanat Fuarı Ege Üniversitesi -

07 Eylül – 07 Ekim 2007 Port Izmir I
Fransız Kültür M. – K2 Çağdaş

Sanat Merkezi –Necmi Sönmez
26 kuruluş

107

05-09 Aralık 2007 2. EgeArt Sanat Günleri Ege Üniversitesi 24 kuruluş
 108

11-15 Aralık 2009 3. EgeArt Sanat Günleri Ege Üniversitesi 25 kuruluş
109

29 Eylül – 30 Kasım 2010 Port Izmir II
Fransız Kültür M.– K2 Çağdaş
Sanat Mrk.– Necmi Sönmez

30 kuruluş
110

04-11 Mayıs 2011 Bienal İzmir I Seba Uğurtan Sanat Galerisi 15 kuruluş
111

9-25 Aralık 2011 4. EgeArt Sanat Günleri Ege Üniversitesi 29 kuruluş
 112

1 – 5 Mayıs 2013 Bienal 2 Seba Uğurtan Sanat Galerisi -

Kaynak: İzmir Kültür Ekonomisi ve Kültür Altyapısı Envanteri çalışmaları; İlgili etkinliklere ait resmi websiteleri.

107

 İzmir Büyükşehir Belediyesi, Konak Belediyesi, Alman Konsolosluğu, Fransız Konsolosluğu, K2, Arkas, Vestel,
Rotary, Fransız Kültür Merkezi, Karya, LaCigale, Küçük Kulüp, Hamza Rüstem, Ege Kav, Aydoğan, Bir OK, Kipa,
TCDD, İKSEV, İZFAŞ, Metro, DHL, İnciAkü, Alman Kültür Merkezi, İzmir Ekonomi Üniversitesi olmak üzere 26
adet kamu kurumu ve özel sektör kuruluşundan destek alınmıştır.
108

 Kültür ve Turizm Bakanlığı, İzmir Valiliği, İzmir Büyükşehir Belediyesi, Konak Belediyesi, TRT, Avrupa Kültür
Ofisi, Alman Kültür Merkezi, İtalyan Konsolosluğu, Avusturya Konsolosluğu, Banvit, ED Concept, EFM, Elmas,
İzmir Life, Garanti Bankası, Hürriyet Gazetesi, Milliyet Gazetesi, Özgörkey Holding, Mopak, Feast, Pınar, Aykut
Uslutekin, Yeni Asır Gazetesi ve Sistem olmak üzere 24 adet kamu kurumu ve özel sektör kuruluşundan destek
alınmıştır.
109

 Kültür ve Turizm Bakanlığı, İzmir Valiliği, İzmir Büyükşehir Belediyesi, Konak Belediyesi, İzmir Devlet Opera ve
Balesi, İzmir Devlet Senfoni Orkestrası, TRT, Endonezya Başkonsolosluğu, Almak Kültür Merkezi, Hırvatistan
Başkonsolosluğu, Japonya Başkonsolosluğu (İstanbul), Ege Bölgesi Sanayi Odası, İzmir Ticaret Odası, İzmir Esnaf
ve Sanatkârlar Odalar Birliği, Anadolu Jet, Anemon Otelleri, EgeTV, İzmir Life, Garanti Bankası, Hürriyet
Gazetesi, Milliyet Gazetesi, Özgörkey Holding, Mopak, Feast ve Ermaş Mermer San. Tic. AŞ. olmak üzere 25 adet
kamu kurumu ve özel sektör kuruluşundan destek alınmıştır.
110

 İzmir Büyükşehir Belediyesi, Konak Belediyesi, Alman Konsolosluğu, Fransız Konsolosluğu, Zorlu Holding,
Mopak, Bosch, DYO, Swissotel Grand Efes, Rotary, Rotaract, Fransız Kültür Merkezi, Ataer, Karya, LaCigale,
Küçük Kulüp, Hotel Konak, Yazgan, Ceyda Aydede Devinim Ringtell, Metro Matbaacılık, Yenihayat Bilişim, DHL,
İnciAkü, Alman Kültür Merkezi, Türk Amerikan Derneği, Dokuz Eylül Üniversitesi, İzmir Ekonomi Üniversitesi,
Yaşar Üniversitesi, İtalyan Kültür Merkezi olmak üzere 30 adet kamu kurumu ve özel sektör kuruluşundan
destek alınmıştır.
111

 Galeri Seba, Kültür ve Turizm Bakanlığı, İzmir Valiliği, İzmir Büyükşehir Belediyesi, Konak Belediyesi, İZFAŞ,
Ege Üniversitesi, Ahmed Adnan Saygın Sanat Merkezi, İzmir Devlet Opera ve Balesi, Hilton Oteli, Ayşa Tur,
Dİmes, Kobimar, Medya, İzmir Express Nakliyecilik olmak üzere 15 adet kamu kurumu ve özel sektör
kuruluşundan destek alınmıştır.
112

 TC Avrupa Birliği Bakanlığı, Kültür ve Turizm Bakanlığı, İzmir Valiliği, İzmir Büyükşehir Belediyesi, Balçova
Belediyesi, Bayraklı Belediyesi, Bornova Belediyesi, Karşıyaka Belediyesi, Konak Belediyesi, Fransız
Konsolosluğu, Finlandiya Onursal Konsolosluğu, İzmir Devlet Opera ve Balesi, İzmir Devlet Senfoni Orkestrası,
Garanti Bankası, Anadolu Jet, İzmir Esnaf ve Sanatkârlar Odalar Birliği, Yurtiçi Kargo, Mopak, Swiss otel Büyük
Efes, Tekmar, Alimoğlu, Sony, Tech-İz, Feast, Özgörkey Holding, TRT, Hürriyet Gazetesi, Yeni Asır Gazetesi,
Bizimİzmir olmak üzere 29 adet kamu kurumu ve özel sektör kuruluşundan destek alınmıştır.

97

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Sanat fuarlarının düzenleyici kuruluşlarına bakıldığında, anılan etkinliklerin sanat galerileri,
kültür merkezi ve üniversite eliyle organize edildiği, bu süreçte merkezi ve yerel yönetimlerin
desteklerinin yanısıra, sponsorluk üzerinden özel sektör desteğinin de alındığı
gözlenmektedir. Sanat etkinliklerinin kentin sanat alanındaki tüketimi anlamında ne denli
etkin olduğuna ilişkin istatistikî bilgiler konusunda Ege Art etkinlikleri örnek olarak
verilebilecektir (Tablo 3.33). Gerek katılımcı sanatçı, katılımcı ülke ve ziyaretçi sayıları,
gerekse de kullanılan kültür mekânı sayısında gözlenen artış, etkinlik sayılarına da yansımış
durumdadır. 2011 itibariyle özellikle film gösterim sayısının gözle görülür derecede artırıldığı
gözlenmektedir.

Tablo 3.31: EgeArt Sanat Günleri’ne İlişkin İstatistiki Bilgiler, 2005 – 2007 – 2009 – 2011.

Sa
n

at
 G

ü
n

le
ri

Zi
ya

re
tç

i S
ay

ıs
ı

K
at

ılı
m

cı
 S

an
at

çı

Se
rg

ile
n

e
n

 E
se

r

St
an

d
 s

ay
ıs

ı

K
u

lla
n

ıla
n

 k
ü

lt
ü

r

m
e

kâ
n

ı s
ay

ıs
ı

K
at

ılı
m

cı
 Ü

n
iv

e
rs

it
e

K
at

ılı
m

cı
 il

K
at

ılı
m

cı
 ü

lk
e

K
ap

al
ı a

la
n

 (
m

2)

Etkinlik Sayıları

P
an

e
l/

Sö
yl

e
şi

D
in

le
ti

Fi
lm

 g
ö

st
.

K
o

n
se

r

D
an

s
G

ö
st

.

Su
n

u
m

Ti
ya

tr
o

K
o

n
fe

ra
n

s

Ç
al

ış
ta

y

1.EgeArt
Sanat
Fuarı
(2005)

25000 200 600 52 - 14 12 4 1100 5 4 4 3 1 - - - -

2.EgeArt
Sanat
Günleri
(2007)

57000 285 820 109 7 19 15 6 3800 3 5 16 5 - 8 - - -

3.EgeArt
Sanat
Günleri
(2009)

37000 412 2103 32 13 21 - 10 6700 3 5 5 4 - 20 1 - -

4.EgeArt
Sanat
Günleri
(2011)

43900 457 2500 30 18 33 - 25 9804 3 5 53 9 - 19 2 3

Kaynak: Ege Üniversitesi Kurumsal Websitesi, http://egeart.ege.edu.tr/arsiv/2egeart/index.htm Erişim tarihi:05.10.2012.

1. EgeArt Sanat Fuarının düzenlenmesinin ardından iki yıl sonra, 2007 yılında Fransız Kültür
Merkezi ve K2 Çağdaş Sanat Merkezi kurumsal çerçevesinde ve çok sayıda kurum ve kuruluş
sponsorluğunda Port Izmir 1 Uluslararası Güncel Sanat Festivali düzenlenmiştir. Port İzmir
1’in esas olarak güncel sanat ile toplum arasında etkin bir diyalog yaratarak, İzmir’de sanatın
üretilmesi kadar tartışılması ve güncel hayata dönüştürülmesini hedeflediği
belirtilmektedir.113 Bu doğrultuda sanat mekânı olarak kültür merkezi ya da sanat galerisi gibi
kültür mekânlarının yanısıra gar binası ya da tütün deposu gibi kültürel miras yapılarının ve
başkonsolosluk binası, metro istasyonu, kent meydanı ya da viyadük gibi doğrudan gündelik
hayatın içindeki mekanların kullanıldığı bir yaklaşımın sergilenmesiyle İzmir kenti için farklı
bir görsel sanatlar etkinliği olarak kabul edilebilir.114

113

 Port Izmir 1 kurumsal websitesi, http://2007.portizmir.org, Erişim tarihi 13.08.2012.
114

 Port İzmir 1’in gerçekleştiği 1 aylık süre içerisinde Alsancak Tren Garı, Viyadük, Konak Metro İstasyonu,
Alman Başkonsolosluk Binası, Basmane Semt Merkezi, Gündoğdu Meydanı, Basmane Tren Garı, Fransız Kültür
Merkezi, eski Tütün Deposu, K2 Güncel Sanat Merkezi, İKSEV Binası, Çakaloğlu Hanı, Çetin Emeç Sanat Merkezi
ve Liman Bölgesi sanat mekânlarına dönüşmüştür.
 Bknz. http://2007.portizmir.org/kategori/etkinlik-mekanlari, Erişim tarihi 13.08.2012.

98

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Sergi mekânlarının ‘kamusal alanlara sahip olmayan kentli gruplar için toplumla ilişki
kurmanın bir yolu, biraraya gelme ve kimliklerini dile getirme fırsatı ve büyük kentin yarattığı
yabancılaşmanın üstesinden gelme imkânının sunulduğu yerler’ (Zukin, 1995, 187) olarak
tanımlandığı bir çerçevede, İzmir’in de anılan etkinlikler üzerinden birer sergi mekânı olarak
işlev gördüğü ileri sürülebilecektir. Böylelikle gündelik hayat ile sanatı kaynaştırmak yoluyla
geçici ve kente müdahalede bulunan eylemlerde ‘sanat nesnesi artık İzmir kentinin kendisi’
olmaktadır (Yardımcı, 2005, 142).

Port İzmir 1’in ardından 3 yıl sonra 27 Eylül – 30 Kasım 2010 tarihleri arasında düzenlenen
Port Izmir 2 Uluslararası Çağdaş Sanat Trienali’nde115 kentsel mekânın sanatla buluştuğu yer
ise tek bir yapı üzerinde vurgu yapmıştır. AUSTO-TURK Tütün Binası olarak bilinen ve iki
bitişik yapıdan oluşan Eski Tütün Deposu, Port İzmir 2 projesine tahsis edilmiştir. 1950-51
yıllarında inşa edilmiş olup uzun süre kullanılmamalarına karşın iyi durumda oldukları tespit
edilen yapıların, kent hafızasında artık farklı bir kimlikle yer edinecekleri öne
sürülmektedir.116

Port Izmir 2 Uluslararası Çağdaş Sanat Trienali’nde yurtiçi ve yurtdışından toplam 40
sanatçının eserleri sergilenmiş, trienalin küratörlüğünü aynı zamanda sanat tarihçisi olan Dr.
Necmi Sönmez üstlenmiştir. 2010 teması ise “Sessizlik _Fırtına” olarak belirlenmiştir.

Bienal İzmir117 ise İzmir’de bir ilk olarak 2011 yılında İzmir Enternasyonel Fuar Alanı’nda
düzenlenmiştir. 04-11 Mayıs 2011 tarihinde Seba Uğurtan Sanat Galerisi tarafından
gerçekleştirilen Bienal İzmir, Başbakanlık Tanıtma Fonu, Kültür ve Turizm Bakanlığı, İzmir
Valiliği, İzmir Büyükşehir Belediyesi, Konak Belediyesi, İzmir İl Kültür ve Turizm Müdürlüğü,
Devlet Opera ve Balesi, Devlet Resim Heykel Müzesi gibi resmi kurumlar tarafından da destek
almıştır118. 1. Uluslararası İzmir Sanat Bienali’ne 46 ülkeden 538 sanatçının 1500 eserle
katıldığı Bienal süresince destekleyici etkinlik olarak 7 konferans, 6 dinleti, 7 canlı
performans, 1 konser, 3 gezi düzenlendiği ve İzmir Fuar Alanı hollerinin yanısıra E.Ü. Atatürk
Kültür Merkezi, Devlet Resim ve Heykel Müzesi ve de Ahmed Adnan Saygun Sanat Merkezi
gibi kültür mekânlarının kullanıldığı belirtilmektedir.

Benimsenen amacın "sanatın birleştirici gücünün, dünya barışı için ne kadar önemli bir yer
tuttuğunu anlatmak" olarak ifade edildiği Uluslararası İzmir Sanat Bienali'nde 2 video art, 5
tezhip, 7 tekstil, 34 seramik, 380 resim, 2 performans, 15 özgün baskı, 24 heykel, 3 grafik, 8
fotoğraf, 10 yerleştirme, 2 ebru, 3 dijital art, 1 çini, 3 cam tekniklerindeki gerçekleşen eserler
İzmirlilerin beğenisine sunulmuştur.119 Bienal İzmir etkinliğinin toplam ziyaretçi sayısı resmi
kayıtlarda görünmemektedir. İkinci Bienal İzmir etkinliği yine Seba Sanat Galerisi genel
direktörlüğünde 1-5 Mayıs 2013 tarihleri arasında düzenlenmiştir.

115

 Detaylı bilgi için bknz. Port İzmir resmi websitesi, http://www.portizmir.org/
116

 Port Izmir 1 kurumsal websitesi, http://www.portizmir.org/kategori/sergi-mekani
117

 http://www.bienalizmir.org/bienal/tr_main.html
118

 Bienal İzmir resmi websitesi, http://www.bienalizmir.org/tr/index.php#/destek/ Erişim Tarihi: 17.10.2012.
119

 Yeniasır Gazetesi, 02.05.2011, “Sanatın Kalbi İzmir’de Atacak”.

99

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

3.2.3. Gösteri Sanatları Mekânları ve Etkinlikleri

3.2.3.1. İzmir Devlet Opera ve Balesi

İzmir Devlet Opera ve Balesi 1982 yılında kurulmuştur. Eserler 393 kişilik Elhamra
Sahnesi’nde, 1126 kişilik A. Adnan Saygun Sanat Merkezi’nde ve 285 kişilik Dr. Selahattin
Akçiçek Kültür Merkezi Avni Anıl Sahnesi’nde toplamda 1804 kişilik kapasiteye ulaşan
salonlarda sahnelenmektedir. Yıl içerisinde ortalama 110-130 etkinlik gerçekleşmekte, yine
ortalama 40.000 seyirci tarafından izlenmektedir120. 2010 yılı itibariyle biletli izleyici sayısı
34.384 olarak kayda geçmiştir121. Yıl içerisinde bölgedeki farklı sahnelere turne
düzenlenmektedir. Turne düzenlenen kent ve ilçeler şöyledir: Antalya, Eskişehir, Denizli,
Muğla, Manisa, Salihli, Marmaris, Bodrum, Çeşme, Kuşadası, Ödemiş ve Bergama, Fethiye,
Çanakkale, Altınoluk, Ayvalık. Bu anlamda İzmir Devlet Opera ve Balesi’nin bölge operası
olarak faaliyet gösterdiği düşünülebilir. İzmir Büyükşehir Belediyesi ve Devlet Senfoni
Orkestrası ortaklaşa olarak Gezici Sanat Otobüsü etkinliklerine de destek vermektedir. 122

Yıllar itibariyle ve Türkiye’de bulunan diğer Opera ve Bale kurumları ile de kıyaslandığında,
(Bkz. Tablo 3.34) İzmir Devlet Opera ve Balesi’nin koltuk kapasitesi anlamında en sıkıntı
yaşayan kurum olarak 2006-2007 sezonundaki zorlu koşulları 2010 yılına gelindiğinde diğer
kültür merkezleri salonlarıyla işbirliği yoluyla çözmesinin doğrudan seyirci sayısının da ciddi
düzeyde artırılmasını sağladığı göze çarpmaktadır. Nitekim, opera ve bale sanatı seyirci
sayılarına bakıldığında 2006 – 2007 sezonundan 2010-2011 sezonuna gelindiğinde en çarpıcı
artış oranının seyirci sayıları itibariyle İzmir’de gerçekleştiği gözlenmektedir.

İzmir, İstanbul ve Ankara için 2006-2007 ile 2010-2011 sezonları opera ve bale gösteri sayısı
bakımından karşılaştırıldığında İzmir’deki gösteri sayısının % 315 oranında bir artış gösterdiği
tespit edilmektedir. Ankara için bu oran %133 iken, İstanbul içinse % 74’tür. Seyirci sayılarını
karşılaştırdığımızda ise en dikkat çekici bulgu, İstanbul’daki seyirci sayısının 2006-2007
sezonundan 2010-2011 sezonuna % 80 azalmasıdır. Ancak söz konusu azalmanın özellikle
yabancı seyirci oranlarındaki değişimden kaynaklandığı gözlenmektedir. Aynı dönemde İzmir
ve Ankara’daki seyirci sayısının ise artış gösterdiği görülmektedir.

120

 İzmir Devlet Opera ve Balesi Bölge Müdürlüğü verileri, [Kurumdan alınan veri], 2012.
121

 İzmir Kültür ve Turizm İl Müdürlüğü verileri [Kurumdan alınan veri], 2012.
122

 İzmir Devlet Opera ve Balesi Müdürlüğü, [Kurumdan alınan veri], 2012.

100

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Tablo 3.32: Opera ve Bale Salonu Bulunan İllerde Salon, Koltuk, Oynanan Eser, Gösteri ve Seyirci Sayısı, 2006-2007 ve2010-2011 Sezonu.

İl Salon Sayısı Koltuk Sayısı
Oynanan Eser Sayısı Gösteri Sayısı Seyirci Sayısı

Toplam Yerli Yabancı Toplam Yerli Yabancı Toplam Yerli Yabancı

Yıl Aralığı
2006
2007

2010
2011

2006
2007

2010
2011

2006
2007

2010
2011

2006
2007

2010
2011

2006
2007

2010
2011

2006
2007

2010
2011

2006
2007

2010
2011

2006
2007

2010
2011

2006
2007

2010
2011

2006
2007

2010
2011

2006
2007

2010
2011

Toplam 7 9 3834 5077 84 208 33 83 51 125 289 749 90 336 199 413 451271 310623 121924 128984 329347 181639

Ankara 2 2 698 1290 14 44 5 11 9 33 69 157 22 47 47 110 37373 88656 10863 26371 26510 62285

Antalya 1 1 802 802 9 30 4 16 5 14 28 81 13 30 15 51 22394 34538 12442 11508 9952 23030

Mersin 1 1 638 638 23 25 9 17 14 8 65 134 30 110 35 24 42301 45925 19523 38043 22778 7882

İstanbul 2 2 1304 1192 26 37 11 9 15 28 94 164 21 38 73 126 341156 62780 78429 12652 262727 50128

İzmir 1 1 392 393 12 45 4 18 8 27 33 137 4 76 29 61 8047 51039 667 25747 7380 25292

Kaynak: TÜİK Kültür İstatistikleri 2002, 2007 ve 2011.

101

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Tablo 3.33: Opera ve Bale Alanında Üç İl Bazında Yüzbin Kişi Başına Düşen Sayı, 2011.

Düzey Nüfus
Opera salonu

oranı
Oynanan Eser

Oranı
Koltuk Sayısı

Oranı
Seyirci sayısı oranı

 İstanbul 13624240 0,007 0,27 8,75 1315,67

 İzmir 3948848 0,025 1,14 10,0 1292,50

 Ankara 4771716 0,021 0,92 27,03 1857,94

 Türkiye 74724269 0,012 0,28 6,79 415,69

Opera altyapısında, nüfus göreceli olarak, İstanbul'da bin kişi başına 0.021 opera salonu
düşerken, bu sayı İzmir'de 0.025, Ankara'da ise 0.007'dir (Tablo 3.35). Koltuk sayısına
bakıldığında ise, İstanbul'da yüzbin kişiye 8,75 koltuk, İzmir'de 10, Ankara'da 27,03 koltuk
düştüğü görülmektedir. Bu rakamlara göre İzmir, üç il arasında yüzbin kişi başına en
fazla opera salonu ve koltuk sayısı düşen il konumundadır. Seyirci sayısında ise tam ters bir
durum söz konusudur. İzmir nüfusunun yüzbinde 1292’si opera izleyicisi iken, İstanbul'da bu
oran 1316, Ankara'da 1858'dir. Buna göre opera izleyici sayısı olarak en yüksek oran
Ankara’dadır.

Günümüzde İzmir Devlet Opera ve Balesi tarafından gerçekleştirilmekte olan etkinlikler (Bkz.
Tablo 3.36.) çok çeşitlidir. İzmir Devlet Opera ve Balesi tarafından gerçekleştirilen etkinlikler,
on yıllık süre içinde, gösteri başına düşen seyirci sayısına göre değerlendirildiğinde, en yüksek
oranın 2001-2002 sezonu konser etkinliğinde olduğu görülmektedir. Dikkat çekici olan ise,
2001 yılında konser başına düşen izleyici sayısı 787 iken, on yıl içinde bu rakam on yıl içinde
yaklaşık % 60 oranında azalmış olmasıdır. Konser etkinliğinde beliren bu düşüşün tam aksi
müzikal etkinliğinde meydana gelmektedir. 2001-2002 sezonunda 85 olan gösteri başına
izleyici sayısı 10 yıl içinde 4.47 kat artarak 2011-2012 sezonunda 380’e ulaşmıştır.

Kurum etkinliklerine bakıldığında Opera – Operet – Oratoryo ile Müzikal anlamındaki
etkinliklerin diğer gösteri türlerine kıyasla 2002’den günümüze büyük sapmalar
sergilemediği, koltuk sayısındaki artışın doğrudan konser ve çocuk etkinlikleri üzerinde etkili
olduğu gözlenmektedir. Genel olarak DOB etkinlikleri arasındaki dengeler açısından 2001-
2002 sezonunda Opera – Operet – Oratoryo alanındaki etkinliklerin ulaştığı seyirci düzeyine
başka hiçbir etkinlik ve hiçbir sezonda erişilemediği göze çarpmaktadır (Grafik 3.3).

102

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Tablo 3.34: İzmir Devlet Opera ve Balesi Tarafından Gerçekleştirilen Sanat Etkinliklerine İlişkin Bilgiler, 2001-2012

Yıl

Opera- Operet- Oratoryo Bale- Dans Tiyatrosu Müzikal Çocuk Etkinliği Konser Seyirci
Sayısı

Toplamı
Eser

sayısı
Gösteri
Sayısı

Seyirci
Sayısı

Eser
Sayısı

Gösteri
Sayısı

Seyirci
Sayısı

Eser
Sayısı

Gösteri
Sayısı

Seyirci
Sayısı

Eser
Sayısı

Gösteri
Sayısı

Seyirci
Sayısı

Gösteri
Sayısı

Seyirci
Sayısı

2001-2002 9 56 33366 4 33 11911 1 5 426 1 12 3416 19 14950 64069

2002-2003 9 41 20052 4 41 12551 - - - 1 16 4502 28 10931 48036

2006 -2007 10 42 14941 6 37 14178 1 3 1167 3 7 2145 16 8146 40577

2007-2008 11 43 16918 7 39 15947 - - - 2 14 4388 22 6721 43974

2010-2011 9 30 10177 8 43 26357 1 19 6148 4 36 14247 32 8838 65767

2011-2012 11 48 20897 8 39 17567 1 4 1520 3 35 12973 34 10722 63679

Kaynak: İzmir Devlet Opera ve Balesi verileri, [Kurumdan alınan veri], 2012.

Tablo 3.35: Opera ve Bale Salonu Bulunan İllerde Kadro Durumuna Göre Çalışan Personel Sayısı-2006-2007 ve 2010-2011 Sezonu

İl
Toplam İdareci Sanatçı Dekoratör Yönetmen Suflör Işık Direktörü Set Amiri Diğer

2007 2011 2007 2011 2007 2011 2007 2011 2007 2011 2007 2011 2007 2011 2007 2011 2007 2011

Toplam 1573 2328 36 45 1443 1357 43 41 10 16 9 9 16 25 16 17 - 818

Ankara 550 664 15 7 506 409 14 11 2 4 2 2 1 9 10 8 - 214

Antalya 137 241 1 7 128 123 4 2 1 - 1 1 1 1 1 - - 107

Mersin 119 235 7 12 106 116 1 2 - 2 2 1 2 1 1 1 - 100

İstanbul 497 742 8 7 457 386 13 17 5 5 2 2 9 9 3 5 - 311

İzmir 270 340 5 5 246 229 11 8 2 4 2 2 3 4 1 2 - 86

Kaynak: TÜİK Kültür İstatistikleri 2007 ve 2011.

103

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Grafik 3.3: Gösteri sezonları itibariyle gösteri başına düşen seyirci sayıları, İzmir.

Personel sayısı açısından 2007 yılı itibariyle İzmir Devlet Opera ve Balesi kurumunda 246’sı
sanatçı olmak üzere toplam 270 kadrolu personelin çalıştırılmakta olduğu tespit edilmiştir 123.
2011 yılına gelindiğinde ise (Bkz. Tablo 3.37) çalışan kişi sayısının toplam 334’e çıktığı, diğer
taraftan bu artışın idari personel sayısında artış, ancak sanatçı sayısında azalma şeklinde
gerçekleştiği gözlenmektedir. Personel sayısı artış oranları açısından İstanbul’da %49’luk bir
artış oranının İzmir’de %26, Ankara’da ise %20 gibi bir oran olarak ortaya çıktığı
görülmektedir.

Konak Belediyesi ile İzmir Devlet Opera ve Balesi Müdürlüğü arasında yapılan protokol
sonrasında Dr. S. Akçiçek Eşrefpaşa Kültür Merkezi, İzmir Devlet Opera ve Balesi’nin
İzmir’deki ikinci sahnesi olmuştur. “Gizli Evlilik” adlı operanın Türkiye ilk gösterimi bu
sahnede yapılmıştır.

İzmir Devlet Opera ve Balesi tarafından gerçekleştirilmekte olan etkinlikleri doğrudan
bağlayıcı önemli bir gelişme de yakın geçmişte Zübeyde Hanım Opera Binası Mimari
Yarışması’nın gerçekleştirilmiş olmasıdır. Mülkiyeti Karşıyaka Belediyesi’ne bağlı olan alan
içerisinde yapılacak olan opera yapısının 32.000 m2’lik kullanım alanına sahip olması
öngörülerek planlanmıştır. Yapının “İzmir ile birlikte anılacak ve İzmir’i temsil edecek bir yapı
olarak düşünülmesi” yerel yönetimin kültür ve sanat altyapısı anlamındaki öngörülerini
ortaya koymaktadır. 124

.

123

 İzmir Devlet Opera ve Balesi Müdürlüğü, [Kurumdan alınan veri], 2012.
124

 İzmir Büyükşehir Belediyesi 2011 Faaliyet Raporu, s. 222.

0

20000

40000

2011-2012
2010-2011
2007-2008
2006 -2007
2002-2003

104 İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

3.2.3.2. İzmir’de Tiyatro Kültürü ve Tiyatrolar

İzmir kenti 17. yüzyıldan başlayarak 19. yüzyılın sonlarına kadar ülkenin en önemli tiyatro
yaşamı olan kentlerden biri olmuştur. Ayrıca konumu itibariyle antik tiyatro mirasının en
zengin olduğu yörelerin başında gelmektedir. Özellikle 17. yy.’dan sonra toplumsal yapısının
renkliliğini tiyatro sanatında yansıtan İzmir “tiyatrolar kenti” olarak ün yapmıştır (Sevinçli,
1993). İzmir’de halka açık ilk tiyatro 1775 yılında amatörler tarafından kurulmuştur. İzmir’e
görkemli bir tiyatro yapısı kazandırma girişimi ise 1834 yılında gerçekleşmiştir (Nutku, 1993).
1946 yılında Avni Dilligil yönetimindeki Şehir Tiyatrosu kurulana değin, İzmir tiyatroyu üreten
değil, tüketen bir kent olarak, turne tiyatrolarıyla yetinen bir kent durumunda olmuştur.
1957 yılında Eski Halkevi binası onarılarak Devlet Tiyatrosu açılmıştır. 1976 yılında ise önce
Ege Üniversitesi çatısı altında kurulan, sonrasında Dokuz Eylül Üniversitesi yapılanması
içerisinde yer alan Güzel Sanatlar Fakültesi Prof. Dr. Özdemir Nutku tarafından kente
kazandırılmıştır.

Bugün İzmir kentinde çok geniş bir genç potansiyel grup bulunmaktadır. Kentte profesyonel
ve amatör olarak faaliyet gösteren çok sayıda özel tiyatro bulunmakta125, söz konusu
tiyatrolar kimi zaman kendi sahnelerinde, kimi zaman da kültür merkezleri ile çok amaçlı
salonlarda gösterilerini sergilemektedirler. Kültür merkezlerindeki sayıların artışına paralel
olarak tiyatro toplulukları sayısında da bir artış olduğu resmi istatistiklerden (Tablo 3.38),
amatör ve profesyonel tiyatroların kuruluş yılları itibariyle ortaya çıkmaktadır. Tiyatro
etkinliklerinde böyle bir artış yaşanması kentin tiyatro sanatı anlamındaki geleceği açısından
umut vericidir. Buna paralel olarak oynanan eser başına düşen kişi sayısının yaklaşık iki katına
çıktığı gözlenmektedir. Diğer taraftan gösteri sayısının kişi başına düşen oranı değişmemiştir
(Tablo 3.38).

Tablo 3.36: Dönemler İtibariyle İzmir İçin Tiyatro Eser ve Seyirci Bilgileri

Tiyatro salonu sayısı
2001-2002 2006-2007 2010-2011

10 11 57

Koltuk sayısı 7769 3305 22411

 Oynanan
Eser Sayısı

Toplam oynanan eser sayısı 80 80 419

Yerli eser sayısı 42 63 321

Yabancı Eser Sayısı 38 17 98

Gösteri
Eser Sayısı

Toplam gösteri Sayısı 705 916 1950

Yerli eser gösteri sayısı 396 686 1382

Yabancı eser gösteri sayısı 309 230 568

Seyirci
Sayısı

Toplam seyirci sayısı 138615 211249 424273

Yerli eser seyirci sayısı 89241 166396 308414

Yabancı eser seyirci sayısı 49374 44853 115859

Oynanan Eser Başına Düşen Kişi Oranı 5.8 3.8 9.9

Gösteri Sayısı Başına Düşen Kişi Oranı 0.005 0.004 0.005

Kaynak
:
TÜİK, Bölgesel İzleme Göstergeleri 2010 TR31 İzmir, s. 152.

Yıllar itibariyle tiyatro salonlarında 2002 yılında 10 salondan, 2011 yılında 57 tiyatro salonu
sayısına erişilmesi varolan altyapının 9 yılda yaklaşık 6 katına çıkan ciddi bir gelişme olarak
görülmelidir. Bu ivmelenmede yerel yönetimler eliyle gerçekleştirilen kültür merkezi
yatırımlarının önemli bir etkisi olduğu tekrarlanmalıdır. Koltuk sayısı da 2002 yılında

125

 Bknz. 3.1.1. Kültür ve Sanat Merkezleri: Özel Kuruluşlara bağlı Kültür ve Sanat Merkezleri

105 İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

7769’dan, 2011 yılında 22411’e çıkmıştır. Kentin ılıman iklimi doğrultusunda açık hava
tiyatrolarının önem kazandığı düşünülürse (Tümer 1993), düzenlenmekte olan ulusal ve
uluslararası tüm etkinlikler için yüksek kapasiteli ve her türlü teknik olanaklara sahip açık
hava tiyatrolarının yine yerel yönetimler marifetiyle kente kazandırılmış olması126, kültürel
mekânlara ilişkin bir altyapı atağı olarak nitelendirilebilecektir. Kentte 2007 yılı itibariyle açık
hava tiyatrosu adedi 4 iken (İBB, 2008), 2010 yılına gelindiğinde 10’a, toplam koltuk
kapasitesi olarak da 30.722’ye çıkmıştır (Bkz. Tablo 3.20).

Tablo 3.37: Tiyatro Salonlarının Yapılış Amacı ve Havalandırma Durumu, 2011.

Kaynak: TÜİK Kültür İstatistikleri 2011.

Ancak yapılış amaçları itibariyle bakıldığında tiyatro eserlerinin diğer illere kıyasla daha büyük
bir oranla çok amaçlı salonlarda sahnelendiği görülmektedir. Kültür ve sanat merkezlerinin
İzmir ili içerisindeki dağılımına bakıldığında, çok amaçlı salonların ağırlıklı olarak merkez kent
dışındaki ilçelerde konumlandığı görülecektir127. Bunun anlamı, İzmir ili içerisinde tiyatro
gösterimlerine ilişkin olarak merkez kent dışındaki ilçelerin gözle görülür bir altyapıya sahip
olduklarıdır. Tiyatro sanatının gerçekleştirildiği mekânsal altyapıdaki bu gelişmelerin, etkinlik
sayısı itibariyle yıllar içerisinde nasıl bir değişimle gerçekleştiği ve bu değişimin (Bkz. Tablo
3.40) Türkiye’nin diğer iki büyük kenti olarak İstanbul ve Ankara karşılaştırmalı olarak nasıl
değerlendirilebileceği konusunda, 2002, 2007 ve 2011 Kültür İstatistiklerine bakılmalıdır.

Kent içerisinde organize edilmekte olan gelenekselleşmiş ulusal ve uluslararası etkinlikler
açısından mekânsal altyapının önemi büyüktür. İstatistiksel olarak irdelendiğinde İzmir’deki
tiyatro gösteri ve izleyici sayılarının Ankara ve İstanbul’un çok gerisinde olmasının, gösteri
mekânlarında nüfusla orantılı olarak yeterli düzeye erişilememesi kaynaklı olduğu
düşünülebilir. Bir başka deyişle, gerek İstanbul (13.624.240), gerekse Ankara (4.771.716)
nüfuslarının 128 İzmir il nüfusunun (3.948.848) çok üzerinde olması, kültür mekânlarına ilişkin
niceliksel verilerin de nüfus oranları kaynaklı gerisinde kalması gerektiği düşünülebilir. Ancak
İzmir ili özellikle tiyatro salonu sayısı itibariyle (Bkz. Tablo 3.40) başkent Ankara’daki tiyatro
salonu sayısının neredeyse iki katına ulaşan bir mekânsal altyapıya sahiptir. Öte yandan,
İzmir’deki tiyatro seyirci sayısının 2001-2002 sezonundan, 2010-2011 sezonuna %206
artması da kültür mekânı altyapısının artışıyla paralellik göstermektedir (Tablo 3.40).

126

 Yerel yönetimler eliyle gerçekleştirilen açık hava tiyatrolarına ilişkin detaylı bilgiler için bknz. 3.1.1. Kültür ve
Sanat Merkezleri bölümü.
127

 Kültür merkezleri ile çok amaçlı salonlara ilişkin detaylı bilgiler için Bknz. 3.1.1. Kültür ve Sanat Merkezleri
bölümü.
128

 TÜİK, Adrese Dayalı Nüfus Kayıt Sistemi Sonuçları istatistikleri, 2011.

Düzey
Tiyatro
Salonu
Sayısı

Koltuk Sayısı Salonun Yapılış Amacı Havalandırma

Tiyatro
Salonu

Çok Amaçlı
salon

Diğer Var Yok

Türkiye 511 194020 162 321 28 433 78

İstanbul 147 54736 67 76 4 140 7

İzmir 64 27840 20 42 2 48 16

Ankara 28 7306 23 4 1 19 9

106 İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Tablo 3.38: İzmir Tiyatro, Gösteri ve Seyirci Sayılarının 2002-2007-2011 İtibariyle Diğer Kentlerle Kıyaslamalı Verileri .

Düzey

Tiyatro salonu
sayısı

Oynanan eser sayısı Koltuk sayısı Gösteri sayısı Seyirci sayısı

2002 2007 2011 2002 2007 2011 2002 2007 2011 2002 2007 2011 2002 2007 2011

İstanbul 5 7 147 33 58 1748 2706 3300 54.736 711 913 9.003 225.904 232.473 1.736.783

İzmir 3 7 64 33 49 511 613 1899 27.840 476 595 1966 75.151 133.586 441.880

Ankara 8 10 28 62 71 155 2561 3456 7.306 1738 1312 2975 440.048 389.656 646.300

Türkiye 102 130 511 713 848 4252 40.403 42.502 194.020 10.271 10.289 23.361 2.634.841 2.419.262 5.385.588

Kaynak: TUİK, Bölgesel İzleme Göstergeleri 2010 TR31 İzmir; TÜİK Kültür İstatistikleri 2002, 2007 ve 2011.

107 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

Söz konusu istatistiklere göre (Bkz. Tablo 3.40), İzmir ve İstanbul illeri Ankara’ya göre tiyatro
salonu sayısı itibariyle kayda değer bir ivmelenme sergilemektedirler. İstanbul’da 5 tiyatro
salonu 147 salona, İzmir’de ise 3 tiyatro salonu 64 salona çıkmıştır. Diğer taraftan salon sayısı
ile paralel olarak oynanan eser sayısı açısından Ankara ilinde sahnelenen tiyatro eserlerinin
üç katından da fazla bir etkinlik gerçekleştiği, ancak etkinlik sayılarındaki fazlalığa karşın
gösteri ve seyirci sayıları itibariyle geride kaldığı görülmektedir. Oranlama yapıldığında
İzmir’de oynanan eser başına düşen kişi sayısı 864 iken, Ankara’da bu oran 4169 olarak
karşımıza çıkmaktadır. Bunun anlamı İzmir’de oynanan eser sayısı bakımından Ankara’nın üç
katı etkinlik sergilenirken, izleyici sayılarına bakıldığında durum tersine dönmekte ve bu sefer
Ankara İzmir’in 1.5 katı bir değerle öne geçmektedir. İstanbul’da ise eser sayısı başına 11814
kişi düşmekte olup, tüm iller içerisindeki en yüksek oran sergilenmektedir. Ancak yıllar
içerisinde İzmir ili özelindeki değerlerin artış gösterdiği gözlenmektedir.

Üç büyük il düzeyinde gösteri sayılarının 2002 – 2011 arası dönemde katlanarak arttığı ve
seyirci sayısının özellikle İstanbul’da %350 oranında artış göstererek Türkiye’nin yaklaşık üçte
birine karşılık gelmiş olduğu gözönünde bulundurulduğunda tiyatro alanında ciddi bir
hareketlenme olduğu sonucu ortaya çıkmaktadır. Bu çıkarıma paralel olarak, İzmir özelinde
bir değerlendirme yapıldığında, tiyatro salonu sayısı, gösteri sayısı ve seyirci sayısı olarak
tiyatro altyapısına ilişkin tüm verilerin 2002 yılından 2011 yılına olan 9 yıllık süreçte artış
gösterdiği, ancak yine değer olarak diğer iki büyük ilin gerisinde kaldığı görülmektedir.

Bu geride kalma durumunun tam olarak kıyaslamalı olarak değerlendirilebilinmesi için nüfusa
endeksli olarak yorumlanması gerekmektedir. Bu doğrultuda 2011 verilerine göre anılan
değerler nüfus göreceli olarak hesaplandığında, yüzbin kişi başına düşen koltuk sayısının en
fazla olduğu kent yaklaşık 402 koltuk ile İstanbul'dur. Ardından 72 koltuk ile Ankara ve 48
koltuk ile İzmir gelmektedir. Ancak nüfusa göreli en yüksek seyirci sayısı Ankara’da olup,
İzmir son sırada gelmekte, aynı sıralama gösteri sayısı için de geçerli olmaktadır. İzmir sadece
oynanan eser sayısı açısından diğer illerin önündedir.

Tablo 3.39: Tiyatro Alanında Üç İl Bazında Yüzbin Kişi Başına Düşen
Sayılar, 2011.

Düzey
2011

Nüfusu

 Yüz Bin kişi başına düşen sayı

Koltuk Sayısı
Oynanan

Eser
Gösteri
Sayısı

Seyirci Sayısı

İstanbul 13624240 401,75 12,83 66,08 12747,74

İzmir 3948848 48,09 12,94 49,79 11190,10

Ankara 4771716 72,43 3,25 62,35 13544,40

Türkiye 74724269 259,65 5,69 31,26 7207,28

Tiyatro istatistiklerinin İzmir ili içerisinde hangi kurum ve kuruluşlar eliyle gerçekleştiğine bu
noktada daha detaylı bakmak gerekmektedir. Tiyatro sanatı icra eden kurumlara
bakıldığında, İzmir ilinde öncelikle İzmir Devlet Tiyatrosu ve faaliyetlerine değinilmelidir.

İzmir Devlet Tiyatrosu

İzmir Devlet Tiyatrosu, Devlet Tiyatrosu Bölge Müdürlüğü ve İzmir Belediyesi işbirliği ile 1957
yılında tarihinde Konak’ta Halk Eğitim Merkezi binasında kurulmuştur. Yıl içerisinde ortalama

108 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

21 eser sahnelenmekte, seans sayısı ise yıl içerisinde 407 olarak gerçekleşmektedir. Devlet
Tiyatrosu’nun İzmir’deki varlığı esas olarak 1944 yılında başlar. Devlet Tiyatroları
oluşumunun öncülüğünü ve çekirdeğini oluşturan “Devlet Konservatuarı Tatbikat
Sahnesi”nin ilk İzmir turnesi bu yıllarda gerçekleşir.129

İzmir Devlet Tiyatrosu, halen Konak, Karşıyaka Ragıp Haykır, Karşıyaka Oda Tiyatrosu başta
olmak üzere pek çok sahnede, çeşitli il ve ilçelerde turne kapsamında temsiller vermeye
devam etmektedir. 2006 yılı içerisinde İzmir Devlet Tiyatrosu ile Konak Belediyesi arasında
yapılan protokol sonucunda İzmir Devlet Tiyatrosunca sahnelenen çocuk oyunlarının Dr.
Selahattin Akçiçek Eşrefpaşa Kültür Merkezi’nde ücretsiz olarak sahnelenmesine
başlanmıştır.

Tablo 3.40: İzmir Devlet Tiyatrosu Salonları İtibariyle Koltuk Kapasiteleri
İlçe Sahne Adı Koltuk kapasitesi

Karşıyaka
İDT Ragıp Haykır Sahnesi 226

İDT Ragıp Haykır Oda Tiyatrosu 60

Konak
İDT Konak Sahnesi 208

İDT Melek Ökte Sahnesi (Atatürk İl Halk Kütüphanesi) 139

İDT Toplam 633

Bugün İzmir’de mevcut bulunan Devlet Tiyatrosu sahnelerinin kapasitesi çok düşüktür.
Nitekim 633 kişilik bu değer (Bkz. Tablo 3.42) 3.948.848 (2011) kişilik il nüfus büyüklüğüne
orantılı olarak değerlendirildiğinde çok yetersiz kaldığı için İzmir Devlet Tiyatrosu da Konak
Belediyesi Güzelyalı Kültür Merkezi (304 kişilik) İzmir Sanat Sahnesi (308 kişilik) Dr. S. Akçiçek
Eşrefpaşa Kültür Merkezi (285 kişilik); Narlıdere Belediyesi Atatürk Kültür Merkezi (600
kişilik) ve DEÜ. Sabancı Kültür Merkezi (661 kişilik) sahnelerini de kullanarak toplam 2791
kişilik kapasiteye çıkmaktadır.

İzmir’de Tiyatro Toplulukları

İzmir kentinde 1990’lı yıllarda Prof. Dr. Özdemir Nutku tarafından kurulan ancak yerel
yönetimin değişmesiyle feshedilen İzmir Şehir Tiyatrosu haricinde izleyen süreçte büyükşehir
ölçeğinde herhangi bir Şehir Tiyatrosu kurulamamıştır. Ancak bugün ilçe ölçeğinde Bornova
Belediyesi tarafından kurulan Şehir Tiyatrosu kentteki tek şehir tiyatrosu olarak faaliyetlerini
sürdürmektedir.

Tablo 3.41: Bornova Belediyesi Şehir Tiyatrosu Etkinlikleri, 2011.

129

İzmir Devlet Tiyatrosu resmi websitesi, http://www.devtiyatro.gov.tr/programlar-sehirler-izmir.html, Erişim
tarihi: 21.09.2012.

Kadro Eser sayısı Gösteri Sayısı

Ana Kadro 4 50

Yetişkin Kursiyer 2 14

Gençlik Kursiyer 3 10

Çocuk Kursiyer 11 41

Toplam 20 115

Kaynak: Bornova Belediyesi 2011 Faaliyet Raporu, s.61’den derlenmiştir.

109 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

İzmir Devlet Tiyatrosu’ndan sonra Bornova Belediyesi Şehir Tiyatrosu İzmir’deki tek kadrolu
kurum tiyatrosu özelliği taşımaktadır. Tiyatronun yetişkin kursları, gençlik kursları ve çocuk
kursları (Bkz. Tablo 3.44) olmak üzere vermekte olduğu eğitim dolayısıyla yalnızca bir
repertuar tiyatrosu olmadığı, aynı zamanda bir eğitim kurumu olarak da hizmet verdiği ifade
edilmektedir.130 Bununla birlikte İzmir ili ve ilçelerinde aktif olarak faaliyet gösteren
tiyatroların arasında sadece 8 adedinin çocuk tiyatrosu olarak uzmanlaştığı (Bkz.Tablo3.45),
tüm tiyatrolara bakıldığında ise çoğunluğunun amatör tiyatro toplulukları olduğu
gözlenmektedir.

Tablo 3.42: İzmir İçerisinde Faaliyet Gösteren Özel Çocuk Tiyatroları, 2012.

Bu tabloda belirtilen tiyatrolar haricinde diğer tiyatro toplulukları tarafından da sahnelenen özel çocuk oyunları
bulunmaktadır.
Kaynak: İzmir Kültür Ekonomisi ve Kültür Altyapısı Envanteri saha araştırması; İlgili belediye 2011 Faaliyet
Raporları kullanılmıştır.

Amatör tiyatro faaliyetlerinde yerel yönetimlerin asal bir rol oynadıkları gözlenmektedir.
İzmir ilinde (Bkz. Tablo 3.45) 13 belediye tiyatrosunun faaliyet gösterdiği görülmektedir

130

Bornova Belediyesi 2011 Faaliyet Raporu, s.61.
131

 Tiyatro etkinliklerini Orkide Yağları sponsorluğunda yürütmektedir. Bkz. 10.01.2011 tarihli Hürriyet Gazetesi
haberi, http://hurarsiv.hurriyet.com.tr/goster/haber.aspx?id=16722387&tarih=2011-01-10 Erişim tarihi:
01.07.2012.
132

 Tiyatro, İzmir Büyükşehir Belediyesi’ne bağlı İzmir Sanat Merkezi bünyesinde faaliyet göstermektedir.
133

 Profesyonel tiyatro topluluğunun uzmanlık alanı deneysel çocuk tiyatrosudur. 2006-2007 sezonunda ulaşılan
seyirci sayısının 6460 olduğu belirtilmektedir. Daha detaylı bilgi için Bknz. www.btasahnesi.net, Erişim tarihi:
01.07.2012.
134

 Tiyatro tarafından sahnelenen oyunlar, Konak Dr.Selahattin Akçiçek Kültür Merkezi, Karşıyaka Ziya Gökalp
Kültür Merkezi, Bornova Nedret Güvenç Kültür Merkezi, Bornova Mevlana Toplum ve Bilim Merkezi, İzmir Sanat
Kültür Merkezi ve Çiğli Belediyesi Kültür Merkezi’nde sahnelenmektedir. Bknz.
http://www.ssmcocuktiyatrosu.com/hakkimizda.php Erişim tarihi: 01.07.2012.
135

 Etkinlikler Konak belediyesi Güzelyalı Kültür Merkezi, Dr. Selahattin Akçiçek Kültür Merkezi ve Karşıyaka
Belediyesi Ziya Gökalp Kültür Merkezi’nde sahnelenmektedir. http://www.tarlafaresitiyatrosu.com/index.html.

Tiyatro Türü Tiyatro Adı Kuruluş Yılı
Oyun Sayısı /

Yıl
Gösteri

Sayısı/Yıl

Çocuk
Tiyatroları
(4 adet)

Hürriyet Çocuk Tiyatrosu
131

 1982 2 150

İzmir Sanat Çocuk Tiyatrosu
132

 2002 1 60

Bilimsel Tiyatro Atölyesi
133

 2000 14 134

Sıcakkan Sanat Çocuk Tiyatrosu
134

 2004 8 300

Amatör Çocuk
Tiyatroları
(4 adet)

Aliağa Çocuk Tiyatrosu - - -

Balçova Belediyesi Çocuk Tiyatrosu 2003 2 15

Tarla Faresi Tiyatrosu
135

 2003 2 60

Gaziemir Belediyesi Çocuk Tiyatro Topluluğu - - -

110 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

Tablo 3.43: İzmir’de Çeşitli Kurumlara Bağlı Olarak Faaliyet Gösteren Amatör Tiyatro Toplulukları,
2012.

136

Tiyatro 140 kursiyerle yılda 8 oyuna hazırlanmaktadır.

Tiyatro Türü Tiyatro Adı Kuruluş Oyun / Yıl
Gösteri

/Yıl

Belediyelere
bağlı Amatör
Tiyatro
Kulüpleri /
Toplulukları
(13 adet)

Aliağa Belediye Tiyatrosu (ALBET) 2004 2 2

İBB Kültürpark Gençlik Tiyatrosu 2002 1 5

Balçova Belediyesi Tiyatrosu (BABET)
136

 2005 8 -

Bayraklı Belediyesi Tiyatrosu 2010 2 9

Bornova Belediyesi Tiyatro Topluluğu 1992 7 55

Buca Belediyesi Tiyatro Topluluğu 1995 2 10

Çiğli Belediyesi Tiyatro Topluluğu 2006 2 10

Gaziemir Belediyesi Tiyatro Topluluğu - - -

Karşıyaka Belediyesi Tiyatro Topluluğu 1996 2 145

Karşıyaka Belediyesi Opera ve Tiyatro Sahnesi 2011 - 75
137

Konak Belediyesi Tiyatro Topluluğu 2000 1 1

Menemen Belediye Tiyatrosu (MEBET) 1999 5 170
138

Narlıdere Belediyesi Tiyatrosu - - -

Eğitim
Kurumlarına
bağlı
Amatör
Tiyatro
Kulüpleri /
Toplulukları
(11 adet)

EUTT - Ege Üni.Tiyatro Topluluğu
139

 1965 1+1 40

Ege Sanat Atölyesi
140

 2003 1 -

Edebiyat Tiyatro
141

 2006 - -

Yaşar Üniversitesi Tiyatro Topluluğu 2006 - -

İzmir Ekonomi Üni. Tiyatro Kulübü 2006 1 6

Duvara Karşı Tiyatro Topluluğu 1995 2 20

İktisat Oyuncuları Tiyatro Topluluğu
142

 1981 2 15

DETO - Dokuz Eylül Tıp Oyuncuları 2005 1 3

Tiyatro İMYO
143

 1995 1-2 -

İKM (İzmir Kültür Merkezi) Oyuncuları Drama Topl.
144

 2006 2 50

Eylül Ateşi Tiyatro Kulübü
145

 2004 2-3 -

Oda ve
Derneklere
bağlı Amatör
Topluluklar
(7 adet)

Makine Müh. Odası Tiyatro Topluluğu 1997 2 30

İzmir Mali Müşavirler Tiyatro Top. - - -

Bedensel Engelliler Tiyatro Topluluğu (ÇÖYDER) 1994 1 1

Aliağa Tüpraş Halk Eğitim Merkezi Tiyatrosu - - -

EBSOV Bayanlar Birliği Tiyatro Topluluğu
146

 2000 2 3

TOBAV 1988 1 1

İzmirgaz Tiyatro Atölyesi 2011 1 -

Diğer Amatör
Tiyatro
Kulüpleri /
Toplulukları
(13 adet)

Tiyatro Artı
147

 2001 1 30

Kavimler Kapısı (Karaburun)
148

 2003 1 15

Hadi Canım Sen de Amatör Tiyatro Topl.(Karabağlar) 2011 - -

Gelincik Tiyatro Topluluğu (Kemalpaşa) - - -

Bozukezber Gösteri ve Tiyatro Topluluğu (Buca)
149

- - -

Tİ-AR Tiyatro Arkadaş
150

 (Buca) 1999 4 -

Gönüllü Tiyatro Topluluğu
151

 2009 - -

Dönüşüm Atölyesi Oyuncuları (DAO)
152

 2000 1-2 -

İzmir Yenikapı Tiyatrosu 2006 5 sok.tiy. 100

Tii-yatro Urla 2009 1 -

Aliağa Sanat Tiyatrosu 2006 12 -

Günce Sanat 2009 - -

Bergama Kültür ve sanat Vakfı BERKSAV Tiyatro Top. 1989 8/2 yıl -

Kaynak: İzmir Kültür Ekonomisi ve Kültür Altyapısı Envanteri saha araştırması; İlgili tiyatro kurumsal websiteleri,
2012; İlgili belediyeler 2011 Faaliyet Raporları.

111 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

İzmir ilinde çeşitli kurumlara bağlı olarak faaliyet gösteren 44 tiyatro topluluğunun
bulunduğu, bunlar arasında 13’ünün belediyelere bağlı olduğu görülmektedir. Diğer taraftan
tiyatroların kuruluş yıllarına bakıldığında amatör tiyatro topluluklarının en eskisinin 1965
yılında kurulduğu, son beş yılda kurulan amatör tiyatro sayısının ise 6 adet olduğu
görülmektedir. Toplam 44 tiyatro arasından 21 adedinin (% 50) 2000 yılı ve sonrasında
kurulmuş olduğu, diğer bir ifadeyle 2000 yılından günümüze özel tiyatroların sayısının ikiye
katlandığı görülmektedir.

Üniversite tiyatrosu kategorisinde ise Dokuz Eylül Üniversitesi Güzel Sanatlar Fakültesi
Deneme Topluluğu, sadece tiyatro eğitimi vermemekte, bunun yanısıra sahnelenen oyunları
ile tüm kentlilerin kültürel yaşamına katkıda bulunmaktadır. Son olarak İzmir ilinde
profesyonel olarak faaliyet gösteren tiyatrolara bakıldığında, 13 tiyatronun içerisinde Han

137

 Henüz ilk yılında 75 gösteri ile 28.000 seyirciye ulaşıldığı belirtilmektedir. Bknz. KarşıyakaHaber haber portalı,
http://www.karsiyakahaber.com/karsiyaka-da-sanat-sezonu-basliyor.html?haber_id=2228,
Erişim tarihi:09.10.2012.
138

 Menemen Belediye Tiyatrosu oyunlarının yıl içerisinde 35.000 izleyiciye ulaştığı belirtilmektedir. Menemen
Belediyesi verileri, [Kurumdan alınan veri], 2012.
139

 Sene içerisinde seminerler düzenlenmekte, kısa oyunlar hazırlanmakta, sene sonuna en az bir büyük oyun ve
ayrıca 1 kısa oyun çıkartılmakta ve her yıl geleneksel olarak Türkiye çapında yaklaşık 20 topluluğun katıldığı, 10
gün süren “EÜTT Tiyatro Günleri” düzenlenmektedir. Faaliyetler EÜ Kültür Sanat Evi’nde sürdürülmektedir.
Bknz. Ege Üniversitesi Tiyatro Topluluğu resmi websitesi, http://www.eutt.org, Erişim tarihi: 05.09.2012.
140

 Ege Sanat Atölyesi, Ege Üniversitesi Tiyatro Topluluğu çatısı altında tiyatro yapmış kişilerin mezun olduktan
sonra da tiyatroya devam edebilmeleri amacıyla kurulmuş olup EÜTT ile organik bağlarını devam
ettirmektedirler. Bknz. www.egesanat.org
141

 Ege Üniversitesi’nin tiyatro topluluğu olup, EÜ. Sağlık, Kültür ve Spor Daire Başkanlığı çatısı altında faaliyet
göstermektedir. Bknz. www.eutt.org.
142

 Dokuz Eylül Üniversitesi İktisadi ve İdari Bilimler Fakültesi’nin resmi amatör tiyatro topluluğu olan İOTT, 1981
yılında Ege Üniversitesi İktisadi ve İdari Bilimler Akademisi’nde kuruldu. 1982 yılında Dokuz Eylül Üniversitesi
bünyesine geçerek ‘İ.İ.B.F. İKTİSAT OYUNCULARI’ adı altında faaliyetlerine devam eden tiyatro her yıl biri kısa
oyun olmak üzere 2 oyun sahnelemektedir. Bknz. www.iktisatoyunculari.com
143

 Dokuz Eylül Üniversitesi – İzmir Meslek Yüksek Okulu Tiyatro Topluluğu’dur. Yılda sahnelenen oyun sayısı
sabit değildir. Kimi sezon (örneğin 2008-2009) tek oyun, kimi sezon (örneğin 2004 – 2005) ise 3 oyun
sahnelenmektedir. Bknz. http://www.tiyatro.net/topluluk/205/tiyatro_imyo.html Erişim tarihi: 11.09.2012.
144

 İKM Oyuncuları Drama Topluluğunun İzmir Atatürk Lisesi Bahçesinde İKM Tiyatro salonu bulunmaktadır.
Ancak 2010 sonrasında oyun sahnelenmemiş olduğu gözlenmektedir. Bknz.
http://www.skoyuncuoglu.k12.tr/?Syf=18&Hbr=54933 Erişim tarihi: 11.09.2012.
145

 İlk olarak 2004 yılında Dokuz Eylül Üniversitesi Buca Eğitim Fakültesi Fizik Topluluğu adı altında kurulmuştur.
146

Ege Bölgesi Sanayi Odası Vakfı’na bağlı olarak faaliyet gösteren Bayanlar Birliği, bünyesinde oluşturulan
Tiyatro Topluluğu aracılığıyla çeşitli sosyal hizmetlerde bulunmaktadır. Bknz. www.ebsov.org.tr
147

2000 yılında kurulan Tiyatro Kordelya ikiye ayrılarak içerisinden Tiyatro Artı ve Dönüşüm Tiyatrosu
Oyuncuları (DAO) (2005) doğmuştur.
148

 Kurulmasının ardından bir süre tiyatro topluluğu olarak etkinlik gösteren ve oyunlar sahneleyen oluşum,
2005 yılında dernekleşmiştir. Tiyatro dışında dans, müzik, mim, akrobasi ve jonglörlük, palyaçoluk benzeri
etkinlikler gerçekleştirilmektedir. Bknz. http://www.3ksanat.org/?Detay=25, Erişim Tarihi: 11.09.2012.
149

 Detaylı bilgi için bknz. www.bozukezber.com Erişim Tarihi: 11.09.2012.
150

 1999 Yılında Tiyatro Arkadaş adıyla kurulan tiyatro 30 kişilik kadrosuna sonrasında 60 kişilik genç bir grubun
katılmasıyla BGT Balçova Gençlik Tiyatrosu adını aldı. Bu kalabalık kadroya Balçova Belediyesi katkı koyunca
Bakçova Belediyesi Tiyatrosu ayrıca kuruldu. Tiyatro 1999-2002 yılları arasında yılda 1 olmak üzere 3 oyun, 2003
sonrasında ise yıl başına 3-4 ayrı oyun sahnelemektedir. Tiyatro 2006 yılında adını Tİ-AR Tiyatro Arkadaş olarak
değiştirmiştir. 50 kişilik bir kadroya sahiptir. Bknz. tiyatroarkadas@windowslive.com.
151

 13 kişilik tiyatro grubu sadece kendi yazdıkları oyunları sahnelemektedir. Bknz.
http://www.tiyatro.net/topluluk/32/gonullu_tiyatro_toplulugu.html Erişim tarihi: 11.09.2012.
152

Daha detaylı bilgi için bknz. http://www.donusumatolyesi.org/index.html Erişim tarihi: 11.09.2012.

112 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

Tiyatrosu, Güzel Sanatlar Oyuncuları, Tiyatro Oyun Kutusu, AYSA Organizasyon Tiyatrosu ve
Mavi Sanat Atölyeleri adlı toplulukların bulunduğu 5 tiyatro topluluğu kadrosunun
profesyonel olarak tiyatro eğitimi almış ve/veya Devlet Tiyatrosu sanatçılarından oluşmakta
olduğu görülmektedir (Tablo 3.46). Profesyonel tiyatrolar kimi zaman Devlet Tiyatrosu ile
işbirliği içerisinde çalışmaktadırlar.

Tablo 3.44: İzmir’de Faaliyet Gösteren Üniversite Tiyatrosu ve Profesyonel Tiyatrolar, 2012.

Kaynak: İlgili tiyatro kurumsal websiteleri, 2012; İlgili belediyeler 2011 Faaliyet Raporları.

153

 Oyunlar Üniversite Tiyatro bölümüne bağlı deneme topluluğu olarak sahnelenmekte olduğundan amatör
tiyatrolar arasında yer almamaktadır.
154

 Karşıyaka Ege Sanat Merkezi bünyesinde faaliyet gösteren bir tiyatro oluşumu olarak kurulmuştur Bknz.
www.tiyatroterminal.com Erişim Tarihi: 08.10.2012.
155

 Sahnesi bulunmayan tiyatro, oyunlarını E.Ü. Atatürk Kültür Merkezi’nde ve kimi dönemler Konak
Belediyesi’nin katkılarıyla sahnelemektedir. Daha detaylı bilgi için Hamle Tiyatrosu kurumsal websitesi, Bknz.
http://www.hamletiyatrosu.com/ Erişim Tarihi: 08.10.2012.
156

 Detaylı bilgi için bknz. http://www.tiyatrodunyasi.com/tiyatro_grup.asp?grupid=47 Erişim Tarihi:
08.10.2012.
157

 Geleneksel Türk Tiyatrosu’nun Ortaoyunu alt yapılı, tarzlar, türler, yöntemler ve sanat akımlarından doğru ve
gerekli bir biçimde faydalanan, uygulayan, aralarında geçişler yapan, kendi kültürünü çağa uygun bir biçimde
geliştirip, geleneksel kaynaklardan aldıklarını çağdaş sentezlerle ileri götüren, epik ağırlıklı, kendine özgü tarzını
oluşturmuş diyalektik bir sentez tiyatrodur.
 Bknz http://www.tiyatro.net/topluluk/247/meydani_suhan_oyunculari.html Erişim Tarihi: 08.10.2012.
 Bknz. http://www.tiyatro.net/topluluk/247/meydani_suhan_oyunculari.html, Erişim tarihi: 12.10.2012.
158

 Karşıyaka Ege Sanat Merkezi’ni sahne olarak kullanan tiyatro bünyesinde çeşitli kurs eğitimleri de
verilmektedir. Bknz. www.lokomotiftiyatrosu.com, Erişim Tarihi: 15.02.2013.
159

İzmir’de düzenli oyun sahneleyen özel bir tiyatronun Alsancak’ta bir merkezi bulunmaktadır. 2008-2009
sezonunda ulaşılan toplam seyirci sayısının 10000 kişi olduğu belirtilmektedir. Bknz. www.hantiyatrosu.com
Erişim Tarihi: 08.10.2012.
160

Daha detaylı bilgi için bknz. www.mavisanatatolyeleri.com Erişim tarihi: 12.10.2012.
161

 Tiyatroda ağırlıklı olarak yaratıcı drama etkinlikleri yürütülmektedir. Ayrıca tiyatro bünyesinde Doğaçlama
Tiyatro Festivali organizasyonları da yapılmaktadır. Bknz. www.oyunhamuru.org.

Tiyatro Türü Tiyatro Adı
Kuruluş

Yılı
Oyun Sayısı

/ Yıl
Gösteri

Sayısı/Yıl

Üni.Tiyatro Bl.
(1 adet)

Dokuz Eylül Üniversitesi Güzel Sanatlar
Fakültesi Oyunculuk Bölümü Deneme

Topluluğu
153

1976 7 50

Yarı-
Profesyonel
Tiyatrolar
(7 adet)

Tiyatro Terminal
154

 2012 2 -

Tiyatro Evi 1996 3 150

Hamle Tiyatrosu (Ali Haydar Erçığ)
155

 1968 5 150

İzmir Kültür Sahnesi İsmail Gülnar Tiyatrosu
156

 1984 4 -

Meydan-i Sühan Oyuncuları
157

 2000 - -

İzmir Tiyatro Bab-ı Sanat 2000 3 60

Lokomotif Tiyatrosu
158

 1997 - -

Profesyonel
Tiyatrolar
(5 adet)

Han Tiyatrosu
159

 2007 2 100

Güzel Sanatlar Oyuncuları 1999 2 50

Tiyatro Oyun Kutusu 2003 1 11

AYSA Organizasyon Tiyatrosu 2002
15 - 20

prodüksiyon
-

Mavi Sanat
160

 2003 2 20

Yaratıcı
Drama
Topluluğu

Oyun Hamuru
161

 2009 - -

113 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

Tiyatro etkinlikleri
İzmir kenti içerisinde çeşitli kurum ve kuruluşlar tarafından gerçekleştirilen birçok tiyatro
gösterisi bulunmaktadır.162 Bu etkinliklere örnek olarak İzmir Büyükşehir Belediyesi Kültür ve
Sosyal İşler Dairesi Başkanlığı’nın Kültürpark Gençlik Tiyatrosu sahnesinde her yılın Ekim,
Kasım ve Aralık aylarında organize ettiği İlköğretim Okullarına yönelik ücretsiz tiyatro
gösterileri verilebilecektir (Tablo 3.47). 2006 yılında gösteri sayısı 82, katılımcı sayısı 17.000
öğrenci iken, bu değer 2007 yılında 147 tiyatro gösterisine ve 42.000 öğrenciye yükselmiştir.
2012 yılında 91 adet tiyatro gösterimi yapılmıştır.163 İçerisinde tiyatro faaliyetlerinin da
yapıldığı bir diğer etkinlik örneği ise yürüyen kültür merkezi olarak tasarlanan ve 2004 yılında
hizmete giren Gezici Sanat Otobüsü (GSO) dür.

Tablo 3.45: İzmir Büyükşehir Belediyesi Bünyesinde ve Ortaklığında Düzenlenen Tiyatro Etkinlik
Bilgileri, 2012.

Etkinlik Adı
Düzenleyen
Kuruluş(lar)

Kapsam
Oyun

Sayısı(ort.)
Gösteri

sayısı(ort.)
İzleyici Sayısı

(yaklaşık)

27 Mart
Dünya Tiyatro
Haftası

DEÜ GSF – İBB
– İDT – İDOB –
EÜ

27 Mart – 10 Nisan arasında
toplam 6 merkezde tiyatro
gösterileri

12/ yıl 24 15.000

İBB Tiyatro
Gösterileri

İBB

Yıl boyunca toplamda 30
adet oyun / yıl

30 / yıl - 15.000

Çocuk
Tiyatrosu

Öğrencilere ücretsiz tiyatro
gösterileri

6 / yıl 150 / yıl 42.000

Gezici Sanat
Otobüsü

İBB / İZDSO /
İDOB

Klasik müzik, bale ve tiyatro
gösterileri

- 115 / yıl 92.500

Kaynak: İzmir Büyükşehir Belediyesi Kültür ve Spor Daire Başkanlığı verileri, 2012.

Tiyatro konusundaki organizasyonlar içerisinde en önemlisi, Dokuz Eylül Üniversitesi Güzel
Sanatlar Fakültesi’nce başlatılan bir geleneğin İzmir Büyükşehir Belediyesi, diğer sanat
kurumları ve Ege Üniversitesi tarafından desteklenmesiyle kapsamlı bir şekilde
gerçekleştirilen 27 Mart Tiyatro Günü etkinlikleridir. İzmir kentinde bir gelenek haline gelen
bu etkinlikler Türkiye’de düzenlenen en kapsamlı tiyatro etkinliğidir. Etkinlikler içerisinde
yerel ve ulusal tiyatro gösterileri, paneller, söyleşiler, dekor-maket-eskiz sergileri, Tiyatro
Emekçi Ödülleri, Dört Kısa Oyun Yarışması gibi çeşitli faaliyetler yer almaktadır. Yoğun
sanatsal aktiviteleri kentle buluşturması, birçok kurumun organizasyonun düzenlenmesinde
yer alması nedeniyle 27 Mart Günü etkinlikleri, İzmir kentinin kültürel ve sanatsal etkinliklere
verdiği önemin bir göstergesi olarak nitelendirilebilir.164 Kuşkusuz İzmir’de tiyatro yaşamının
kentin tarihsel geçmişindeki gibi canlandırılabilinmesine yönelik birçok çaba harcanmaktadır.
Ancak İzmir simgesel olarak kent ile özdeşleştirilebilecek bir sanatsal kültürel etkinlik
yapısından yoksundur. Ayrıca eserlerin sahneleneceği salonların çok amaçlı değil, sadece
tiyatro veya konser amaçlı organize edilmesi ve en azından 1200-1300 kişilik bir kapasitede
olmasının hedeflenmesi gerektiği yönündeki akademik görüşler (Gökmen, 1993) güncelliğini
korumaktadır.

162

 Yerel yönetimler tarafından organize edilen kültür ve sanat etkinliklerinin dökümüne 3.2.3.5
Gelenekselleşmiş Diğer Kültürel Etkinlikler Bölümü’nde yer verilmektedir.
163

 İzmir Büyükşehir Belediyesi Kültür ve Sosyal İşler Daire Başkanlığı verileri, [Kurumdan alınan veriler], 2012.
Amacı ilköğretim okullarında, liselerde, eğitim merkezlerinde, Konak Metro İstasyonu’nda, ilçe meydanlarında
öğrencilerin ve halkın kültür ve sanat faaliyetlerinden ücretsiz yararlanmalarının sağlanması ve böylelikle güzel
sanatların tanıtılması, sevdirilmesi ve bu alanda teşvik ve yönlendirme yapılması olan etkinlikler kapsamında
2011 yılında toplam 65 gösteri yapılmıştır
164

 Dokuz Eylül Üniversitesi Güzel Sanatlar Fakültesi Dekanlığı, [Kurumdan alınan veri], Eylül 2012.

114 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

3.2.3.3. İzmir’de Sinema Kültürü ve Sinemalar

İzmir sinema kültürü anlamında birçok ilkin kenti olarak nitelendirilebilir. Sanıldığının aksine,
bugün Antalya’da ünlenen Sanat ve Kültür Festivali (Altın Portakal), yine bu kapsamda
düzenlenen film yarışmasının öncü kenti İzmir’dir. İzleyen süreçte İzmir iki kez sinema
kulübüyle tanışacaktır: İlki 1960'lı yılların sonunda İstanbul Sinematek derneği, ikincisi ise
İzmir Sinema ve Kültür Derneği (İSKD) girişimleridir. 1976 yılında Ege Üniversitesi çatısı
altında kurulan, ancak sonrasında Dokuz Eylül Üniversitesi Güzel Sanatlar Fakültesi içerisinde
yapılanan ilk Sinema-TV bölümü kurulmuştur. “İzmir Bağımsız Film Festivali” kentin ilk
sinema etkinliğidir. 1976 yılından başlayarak öğrenci alan Güzel Sanatlar Fakültesi Sinema-TV
Bölümü’nün ve kentin değişen kültür yaşamının etkileriyle İzmir’de bir adım atılmış,
“Uluslararası İzmir Sinema Günleri” organize edilmeye başlanmış, dördüncü yılında
“Uluslararası İzmir Film Festivali”ne dönüşerek olumlu yankılar almaya başlamıştır.165 Tüm bu
gelişmelerin dışında 9 ve 10. yılında Akdeniz Ülkeleri Film Yarışması’nın başlatılması ayrı bir
önem taşır.166, 167

Sinema alanında böyle bir yapılanma sonrasında Türkiye İstatistik Kurumu verilerine göre
(Bkz. Tablo 3.49 ve Tablo 3.50) İzmir ilinde sinema salonu sayısı 2002 yılında 39 iken, 2007
yılına gelindiğinde İzmir’de faaliyet gösteren sinema salonu sayısı 86 olarak kayda
geçmiştir(Bkz. Tablo 3.48 ve Tablo 3.49).

Tablo 3.46: Türkiye’nin İstanbul, Ankara, İzmir Kentleri Karşılaştırmalı Sinema Bilgileri, 2002.

BÖLGE ADI
Sinema
sayısı

Koltuk
sayısı

Gösterilen film sayısı
Seyirci sayısı

Yerli film
seyirci sayısı

Yabancı film
seyirci sayısı Yerli Yabancı

Türkiye 532 134045 3302 19227 15406597 2079671 13326926

İstanbul 204 45535 861 6229 6380515 555697 5824818

İzmir 39 10532 136 1543 1439170 78480 1360690

Ankara 77 17068 335 2474 2714496 559343 2155153

Kaynak: TÜİK Kültür İstatistikleri 2002.

Tablo 3.47: Türkiye’nin İstanbul, Ankara, İzmir Kentleri Karşılaştırmalı Sinema Bilgileri, 2007.

Kaynak: TÜİK Kültür İstatistikleri 2007.

165

Sinema Televizyon Bölümü, Uluslararası İzmir Film Festivali'nin düzenleyici ve katılımcılarındandır. Ayrıca
bölüm bünyesinde, uzun ve kısa metrajlı olmak üzere çok sayıda dramatik ve belgesel film
gerçekleştirilmektedir. Yönetmelik, Görüntü Yönetmenliği ve Senaryo Yazarlığı alanlarında eğitim verilen bölüm
İstanbul Film Endüstrisi’ne hizmet veren bir “Türkiye’nin Sanat Atölyesi” işlevi görmektedir. Bknz. Yeniasır
Gazetesi, 25.08.2012. “Türkiye’nin Sanat Atölyesi”.
166

Makal, Oğuz; İzmir’de Film Festivali http://www.izmirkitap.com/oguz_makal.htm, Erişim Tarihi:28.09.2012.
167

İzmir Film Festivali resmi websitesi, http://www.izmirfilmfest.com/tarihce.php, Erişim Tarihi: 01.10.2012.

BÖLGE ADI
Sinema
sayısı

Koltuk
sayısı

Gösterilen film sayısı
Seyirci sayısı

Yerli film
seyirci sayısı

Yabancı film seyirci
sayısı Yerli Yabancı

Türkiye 1140 161923 8340 20393 20659569 7712626 12946943

İstanbul 256 36763 1120 3730 5758346 2014797 3743549

İzmir 86 12900 451 1870 2219436 784990 1434446

Ankara 116 18288 1006 3054 2845002 934571 1910431

http://www.tuik.gov.tr/BolgeselIstatistik/tabloOlustur.do?d-4326216-s=2&d-4326216-p=1&d-4326216-o=2
http://www.tuik.gov.tr/BolgeselIstatistik/tabloOlustur.do?d-4326216-s=2&d-4326216-p=1&d-4326216-o=2

115 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

Tablo 3.48: Türkiye’nin İstanbul, Ankara, İzmir Kentleri Karşılaştırmalı Sinema Bilgileri, 2011.

Kaynak: TÜİK Kültür İstatistikleri 2011.

2011 yılı TUIK 2011 Kültür istatistiklerine göre salon sayısı 112 iken (Bkz. Tablo 3.50),

168 2012
itibariyle İzmir İl Kültür ve Turizm Müdürlüğü’nden edinilen il içerisindeki sinema salonu
sayısı 113’tür (Bkz Tablo 3.51). Sinema salonlarındaki artış aynı zamanda seyirci sayılarının da
artarak, sinema sanatına daha geniş kitlelerce erişilebilmesine olanak tanımaktadır. Sinema
salonu sayısındaki ciddi artışın (Grafik 3.4) ardında bir yandan kent içerisinde giderek sayıca
artış gösteren alışveriş merkezlerinin çok sayıda salona sahip cep sinemalarını da içermeleri,
bir yandan da mevcut sinema salonlarının daha az koltuklu sinema salonları oluşturacak
şekilde yeni mekânsal düzenlemelere giderek daha çok sayıda gösterim ve izleyici sayısına
ulaşma hedefini benimsemeleri yatmaktadır.

Grafik 3.4: Türkiye’nin İstanbul, Ankara, İzmir Kentleri Karşılaştırmalı Sinema Verileri, 2002-2011.

Üç büyük il için 2002, 2007 ve 2011 sinema verileri beraber değerlendirildiğinde, sinema
seyirci sayısında bir artış olduğu sonucuna ulaşılmaktadır. Artış oranı İstanbul’da %110,

168

 Türkiye İstatistik Kurumu Verileri, TÜİK 2011 Kültür İstatistikleri, 2012.

0

5000000

10000000

15000000

20000000

25000000

30000000

35000000

40000000

2
0

0
2

2
0

0
7

2
0

1
1

2
0

0
2

2
0

0
7

2
0

1
1

2
0

0
2

2
0

0
7

2
0

1
1

2
0

0
2

2
0

0
7

2
0

1
1

Türkiye
İstanbul İzmir

Ankara

Gösterilen Film Sayısı Yerli

Gösterilen Film Sayısı Yabancı

Seyirci Sayısı

Yerli Film Seyirci Sayısı

Yabancı Film Seyirci Sayısı

Sinema Sayısı

Koltuk Sayısı

BÖLGE ADI
Sinema
salonu
sayısı

Koltuk
sayısı

Gösterilen film sayısı
Seyirci sayısı

Yerli film
seyirci sayısı

Yabancı film seyirci
sayısı Yerli Yabancı

Türkiye 1917 257604 13027 24865 37439786 17954808 19484978

İstanbul 647 90024 3864 7767 13435241 5902608 7532633

İzmir 112 16208 767 1887 2719564 1229671 1489893

Ankara 174 26863 905 2636 4424255 1918730 2505525

http://www.tuik.gov.tr/BolgeselIstatistik/tabloOlustur.do?d-4326216-s=2&d-4326216-p=1&d-4326216-o=2

116 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

İzmir’de %88, Ankara’da ise % 62’dir. Bu artışta, yabanci film seyirci sayısının, yerli film seyirci
sayısına göre daha büyük bir payı olduğu da belirtilmelidir (Grafik 3.6.)

Kent içerisindeki sinema salonlarının ilçelere göre dağılımına bakıldığında (Hata! Başvuru
aynağı bulunamadı.ablo 3.51)169 sinema salonlarının ağırlıklı olarak Konak ilçesinde
konumlandığı, bunu Bornova ve Karşıyaka’nın izlediği ve yarısının alışveriş merkezleri
içerisinde yer aldığı görülmektedir. Buca, Kemalpaşa gibi ilçelerde ise herhangi bir sinema
salonu olmadığı gözlenmektedir. Bu durum 2010 yılına değin İzmir Büyükşehir Belediyesi açık
hava sinema organizasyonları ile telafi edilmeye çalışılmakta idi.

Tablo 3.49: İzmir İli İçerisindeki Sinema Salonlarının İlçelere Göre Dağılımı, 2012.

İlçe

Konum ve Sinema Adı Bilgileri Bağlı Olduğu Kurum / Kuruluş

Sinema Adı
Salon
Sayısı

Koltuk
Sayısı

Belediye /
Kültür

Merkezi

Alışveriş
Merkezi

Özel Salon

Aliağa Belediye Cep Sineması 1 136 x

Balçova

Avşar Palmiye 8 700 x

Cinemaksimum Kipa 9 1631 x

Agora 9 1057 x

Bayraklı Ziya Gökalp KM Cep Sineması 1 150 x

Bornova

Batı Sineması 1 175 x

CineMaximum Forum 7 1074 x

E.Ü.Sinema Kampüs 1 230 Üniversite

Mars Sinema Park Bornova 4 445 x

Bergama
Sine Atlas 3 240 x

Şen Sineması 1 150 x

Çeşme Sinema Çeşme 2 235 x

Çiğli Cinecity Kipa 11 1423 x

Dikili Dikili Bld. Sineması 1 80 x

Foça Foça Bld. Sineması 1 228 x

Gaziemir
Hollywook Kipa 4 560 x

Cinemaksimum 9 1543 x

Konak

Cinemaksimum YKM 2 772 x

İzmir Sineması 4 634 x

Karaca Sineması 3 506 x

Konak Sineması 3 500 Üniversite

Şan Sineması 3 466 x

Cinemaksimum Pier 5 527 x

Karşıyaka

Deniz Sineması 3 606 x

Cinemaksimum Egepark 6 835 x

Ege Sanat Sineması 2 380 x

Menemen Menemen Bld. Sineması 1 99 x

Ödemiş Ödemiş Cep Sineması 2 373 x

Seferihisar Elif Sineması 1 100 x

Tire Tire Bld. Şehir Sineması 1 219 x

Torbalı Kipa Vizyon Sineması 3 332 x

Urla Urla Sineması 1 110 x

TOPLAM 32 113 16516 10 12 10

Kaynak: İzmir Kültür ve Turizm İl Müdürlüğü verileri [Kurumdan alınan veri], Temmuz 2012.

169

 İzmir Kültür ve Turizm İl Müdürlüğü verileri [Kurumdan alınan veri], Temmuz 2012.

117 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

Diğer taraftan farklı belediyeler kültür merkezleri içerisinde, farklı üniversiteler ise kendi
bünyelerinde çeşitli sinema gösterileri yapmaktadırlar. Örneğin Konak Belediyesi Film
Gösterimleri Alsancak ve Güzelyalı Kültür Merkezlerinde yapılmakta iken,170 Dokuz Eylül
Üniversitesi Sürekli Eğitim Merkezi (DESEM) içerisinde ve ayrıca Ege Üniversitesi bünyesinde
sanatsal içerikli film gösterimleri yapılmaktadır.

Sinema etkinlikleri anlamında açık hava sinemaları kentin özgün bir özelliği olarak son
yıllarda yeniden canlandırılmaya çalışılan bir kültürel etkinliktir. İzmir Büyükşehir Belediyesi
tarafından özellikle kültür-sanat etkinliklerine erişimi kısıtlı bölgelerde sosyolojik dokuya
uygun olarak seçilmiş filmleri gösterimi ile kültür-sanat faaliyetlerinin kentin her noktasına
ulaşıyor olmasının amaçlandığı ifade edilmektedir.171 Geleneksel bir özellik olarak kentin
mikro-klimatik koşullarının olanaklı kıldığı açık hava sineması etkinlikleri sadece merkez kent
içerisinde değil, il sınırları içerisindeki tüm ilçe ve beldelerde gerçekleştirilmeye başlanmıştır.
Özellikle metropol içerisinde nüfus yoğunluğunun fazla olduğu rekreasyon alanlarında yıl
boyu gösterim yapılmaktadır. 2007 yılı itibariyle, 121 bölge, 90 mahalle ve 33 beldede
gerçekleştirilen gösterim sayısı 480 olup, toplamda 360.000 kişiye ulaşılmıştır.172 2011 yılına
gelindiğinde maliyetin yüksek olması nedeniyle Açık Hava Yaz Sinemaları çalışmalarının iptal
edildiği görülmektedir. Buna karşın İzmir Sanat’ta, Tarihi Havagazı Kültür Merkezi’nde ve Aşık
Veysel Rekreasyon Alanı Amfi Tiyatrosu’nda toplam 43 adet Sinematek gösterisi
yapılmıştır.173

İzmir merkez ilçeleri dışında örneğin Ödemiş ilçesindeki Ahrandı Çay Bahçesinde düzenlenen
yazlık sinemada her Cuma akşamı ücretsiz nostaljik film gösterimi yapılmaktadır.174

İzmir’de yer alan belediyeler arasında Kemalpaşa, Ödemiş, Kiraz ve Selçuk belediyelerinin
kurum bünyelerindeki çalışmalar arasında sinema gösterimlerine de kayda değer derecede
önem verdikleri gözlenmektedir. 2011 yılı içerisinde Ödemiş Belediyesi’nce 14 adet sinema
gösterimi yapılırken, bunu 11 gösterim ile Kemalpaşa ve Selçuk Belediyeleri izlemektedir.

İzmir il sınırlarının doğu yönündeki ucunda konumlanan Kiraz’da ise 2011 yılı içerisinde 4
sinema gösterimi yapılmış görünmektedir.175

İzmir ilçeleri arasında sinema salonu hizmeti ile öne plana çıkan iki ilçe bulunmaktadır. Aliağa
ve Menemen belediyeleri kurumlarına ait cep sineması salonları yoluyla sinema sanatına
olan talebi ve ilgiyi artırma amacını taşımaktadırlar. Diğer taraftan Buca gibi ilçelerde yerel
yönetimler marifetiyle ücretsiz bir kamu hizmeti olarak düşünülen herhangi bir sinema
etkinliği bulunmamaktadır

Kentteki sinema atmosferi paralel olarak çeşitli festival etkinlikleri ile de teşvik edilmeye
çalışılmaktadır. Sinema faaliyetlerini içeren festival etkinliklerinin (Bkz. Tablo 3.52)176 özellikle
son 6 yıldır organize edildikleri gözlenmektedir.

170

Konak Belediyesi verileri, 2007.
171

 İzmir Büyükşehir Belediyesi 2011 Faaliyet Raporu, s.218.
172

 İzmir Büyükşehir Belediyesi, Kültür ve Spor Daire Başkanlığı verileri, 2012.
173

 İzmir Büyükşehir Belediyesi 2011 Faaliyet Raporu, s. 218.
174

 Ödemiş Belediyesi 2011 Faaliyet Raporu, s. 212.
175

 İlgili belediyelere ait 2011 Faaliyet Raporları.
176

 A.g.e.

118 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

Tablo 3.50: İzmir İlinde İlçeler İtibariyleSinema Festivalleri.

İlçe Etkinlik Düzenleyen Kuruluş Tarih
Kaç Yıldır

Düzenlendiği

İBŞB

Filmekimi
İstanbul Kültür ve Sanat Vakfı -
İKSEV

5-7 Ekim 2

Uluslararası İşçi Filmleri
Festivali

Sivil Toplum Kuruluşları
177

 1-8 Mayıs 6

Sinema Burada Festivali:
“Tasarım Filmleri ve Politik
Filmler İEF’de”

İZFAŞ – İzmir Enternasyonel Fuarı 5-9 Eylül 12

İzmir Kültürel Miras
Festivali

İzmir Ekonomi Üniversitesi

20-23 Ekim 1

Balçova
1’den 5’e Kısa Film
Yarışması

Mayıs -

Buca

Belgesel Film Gösterimleri

Buca Belediyesi

Ocak - Mayıs 4

Nostaljik Sinema Film
Gösterimleri

Haziran -
Ağustos

1

Konak İzmir Dağ Filmleri Festivali
Konak Belediyesi – İDADİK –
DKD

178

Nisan 2

Kaynak: İlgili belediyelere ait 2011 Faaliyet Raporları.

Film festivalleri kent içerisindeki sinema kültürünü doğrudan destekleyici önemli etkinlikler
olarak kabul edilebilir. Örneğin, Uluslararası İşçi Filmleri Festivali, salt kent içerisinde değil,
başka kent ve ülkelerde paralel olarak düzenlenen bir etkinlik olarak önemlidir. Türkiye’de ve
dünyanın dört bir yanında, emekçilerin yaşamlarını ve mücadele deneyimlerini izleyicilerle

buluşturmayı ve ülkemizde işçi filmi üretimini özendirmeyi amaçlayan festival İstanbul, Ankara
ve İzmir’de eşzamanlı olarak düzenlenmekte ve ücretsiz gösterimler içermektedir.

Zincir festivallerden bir diğeri de Filmekimi’dir. Filmekimi 11 yıldır İstanbul Kültür Sanat ve
Eğitim Vakfı tarafından düzenlenen bir organizasyon olarak 2011 sonrasında İzmir, Bursa,
Ankara, Erzurum, Diyarbakır ve Gaziantep gibi illerde de düzenlenmeye başlamıştır. 2012
sezonunda İzmir’de Filmekimi kapsamında 16 film izleyici ile buluşmuştur.179

İlk olarak 2011 yılında İzmir Ekonomi Üniversitesi tarafından düzenlenmeye başlanan İzmir
Kültürel Miras Festivali ise yine sinema alanına temellenmektedir. Festivalin amaçları şu
şekildedir:

 “Sinemanın Türkiye’deki kültürel mirasın önemli bir parçası olarak
tanımlanmasını sağlamak ve bu faaliyetleri İzmir merkezli olarak yürütmek;
 “İzmir’in Filmleri” etkinliği aracılığıyla İzmir’de çekilmiş ve sinema tarihinde
önemli yer tutan filmleri tekrar izleyiciyle buluşturmak, İzmir çerçevesinde sinema
kent ilişkisini tartışmaya açmak;
 İzmir Kültürel Miras Festivali’ni sinemada ortak yapımlarla ilgili faaliyetlerin
yürütüldüğü bir platform haline getirmek;

177

Adı geçen kuruluşlar şunlardır: Sine-Sen (DİSK), Dev Sağlık-İş (DİSK), Birleşik Metal-İş (DİSK), Hava-İş (TÜRK-
İŞ), Petrol-İş (TÜRK-İŞ), Tez Koop-İş (TÜRK-İŞ), Ses (KESK), Türk Tabipleri Birliği, Halkevleri ve Sendika.Org
tarafından düzenlenmektedir. Bknz. http://www.izmirdesanat.org/6-uluslararasi-isci-filmleri-festivali-izmir-
programi.
178

 İDADİK: İzmir Dağcılık ve Doğa Sporları İhtisas Kulübü; DKD: Dağ Kültürü Derneği
179

 Bknz. Filmekimi kurumsal websitesi, http://filmekimi.iksv.org/izmir/tr/index.asp, 13.10.2012.

119 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

 Türk sinemasının Avrupa’daki ortak yapım pazarında hakettiği yeri alması için
katkıda bulunmak;
 “Film Pazarı” ismiyle gerçekleştireceğimiz etkinlik kapsamında Türkiye ve
Yunanistan’dan genç yönetmenleri Türk ve Yunan film yapımcılarıyla buluşturmak;
 İzmir coğrafyasında varolmuş topluluklara ait müzik kültürlerini tanıtmak;
 İzmir’in fuarlar ve kongreler kenti olma hedefine festivaller vasıtasıyla katkıda
bulunabilmek;
 Turizm Stratejisi-2023’e katkıda bulunarak İzmir’de alternatif turizm
olanaklarının çoğalmasını teşvik etmek, İzmir’in kültür turizmi cazibe kenti olması
hedefini güçlendirmek;”

Bu yönüyle çizilen hedef çerçevesinde sinema alanında kente önemli katkılar konulması
amaçlanmaktadır. Festivalin kapsamı İzmir Ekonomi Üniversitesi’nin yanısıra 8 kurum ve
kuruluşun desteğini de beraberinde getirmiştir.180 Festival kapsamında film gösterimleri,
sergiler, sanatçılarla söyleşiler, eğlence ve konser etkinlikleri düzenlenmiş, ayrıca Türk ve
Yunan genç sinemacıların çektikleri kısa filmler “Film Pazarı” adı altında prodüktörler ve
sinema alanındaki akademisyenlerden oluşan bir jüri tarafından değerlendirilmek üzere
yarışmıştır.

Tablo 3.51: Sinema Alanında Üç İl Bazında Yüzbin Kişi Başına Düşen
Sayılar, 2011.

Düzey
2011

Nüfusu

Yüz Bin kişi başına düşen sayılar

Salon Sayısı Koltuk Sayısı
Gösterilen
film sayısı

Seyirci Sayısı

İstanbul 13624240 4,75 660,76 85,37 98612,77

İzmir 3948848 2,84 410,45 67,21 68869,81

Ankara 4771716 3,65 562,96 74,21 92718,32

Türkiye 74724269 2,57 344,74 50,71 50103,92

Üç il bazında yüzbin kişi başına düşen sayılar değerlendirildiğinde salon sayısı, koltuk sayısı,
gösterilen film sayısı ve seyirci sayısında İstanbul’a ait değerlerin en yüksek değerler olduğu,
bu değerleri Ankara ve sonrasında İzmir’in takip ettiği görülmektedir. Özellikle seyirci
sayısında İstanbul ve Ankara’nın değerleri birbirine yakın iken İzmir’de bu değer diğer illere
oranla düşüktür (Bkz.Tablo 3.53).

3.2.3.4. Müzik Kültürü

Geleneksel müzik alanını idari sınırlar üzerinden tanımlamak mümkün olmamakla birlikte,
İzmir hem coğrafi konumu, hem de çok kültürlü yapısıyla kendine özgü müzik kültürünün
temellerini Cumhuriyetin kurulduğu ilk yıllarda komşusu olduğu illere taşımayı başarmıştır.
Hem ‘Egeli’ ezgiler, hem de ‘Rum’ kökenli ritimlerin birleşmesiyle oluşan yerel ezgilere, kent
merkezindeki çok kültürlü yapının yanısıra Bergama, Menemen, Karaburun, Tire, Ödemiş gibi
her ilçenin kendi kültürel özelliklerini müziğe işlemesi, İzmir’in geleneksel müziğini ortaya
çıkarmıştır.

180

 Daha detaylı bilgi için Bknz. İzmir Kültürel Miras Festivali kurumsal websitesi,
http://izmirkmf.org/index.php/tr/festival/, Erişim tarihi: 02.10.2012.

120 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

Yerel Müzik ve Çalgılar anlamında “Bugün dünyada Yunanistan’ın ‘yeraltı müziği’ diye bilinen
‘Rembetiko’ İzmir sokaklarında doğmuş, Pire’de gelişip bütün dünyaya yayılmıştır.” Nitekim
bugün dünyanın farklı noktalarında yarı Türkçe, yarı Rumca “İzmir Şarkıları”nın sayısı oldukça
fazladır. Bunun nedeni 1922’de Anadolu’dan göç eden eski Rum halkının, yanında
Anadolu’nun birçok geleneği gibi müziklerini de götürmesidir. Aristotelis Kalivyotis’in “İzmir
Müzik Yaşamı – 1900-1922 adlı çalışmasında İzmir Müzik yaşantısının çeşitli yönleri dönemin
canlı müzik atmosferinin derecesini göstermektedir.181

Zeybek ezgileri ise kıyı Ege bölgesinin karakteristik yerel müziğidir. Bölgede kullanılan çalgılar
davul, zurna, klarnet, bağlama, kabak kemane, üç telli, dilsiz kaval, çığırtma (kemik düdük),
sipsi ve Karaburun gaydasıdır. İzmir bölgesinden derlenen ve TRT Türk halk müziği repertuarı
arşivi (TRT) ile İzmir İl Kültür ve Turizm Müdürlüğü Halk Kültürlerini Araştırma Şubesi
arşivi’nde (İKTM) yer alan 58 ezgi bulunmaktadır.182

İzmir, Aydın, Denizli, Balıkesir ve Muğla başta olmak üzere tüm Batı Anadolu’da halk oyunları
denince akla hemen ‘Zeybek Oyunları’ gelir. Zeybek oyunlarının kökü bazı kaynaklarda
Hititlere dayandırılmaktadır. Zeybek oyunları meydanlarda davul-zurna (klarnet), kapalı
yerlerde ise bağlamalar eşliğinde oynanır.

Müzik sanat alanında böyle zengin bir kültürel altyapıya sahip olan İzmir kenti içerisinde
faaliyet gösteren müzik kurumları çeşitli kurumlara bağlı olarak faaliyet göstermektedir. İzmir
ilinin müzik kültürü, Kültür ve Turizm Bakanlığı’na, İzmir Büyükşehir Belediyesi’ne ve
Üniversitelere bağlı olan müzik kurumları kapsamında irdelenmektedir.

Kültür ve Turizm Bakanlığı’na Bağlı Müzik Kurumları

Kültür ve Turizm Bakanlığı’na bağlı olarak İzmir kenti içerisinde müzik alanında faaliyet
gösteren dört temel kurum bulunmaktadır.

Bu kurumların başında İzmir Devlet Senfoni Orkestrası gelmektedir. İzmir Devlet Senfoni
Orkestrası Devlet Sanatçısı Prof. Hikmet ŞİMŞEK'in önderliğinde 1975 yılında bir oda müziği
topluluğu niteliğinde kurulmuş ve çok kısa süre içerisinde olağanüstü büyüme ve gelişme
göstererek senfonik bir orkestra hacmine kavuşmuştur.183 Bugün kurumun etkinliklerinin
gerçekleştirildiği Ahmed Adnan Saygun Sanat Merkezi’nin Aralık 2008 tarihindeki açılışına
kadar kurumun kendi bünyesinde bir binası olmamış, o tarihe değin faaliyetlerini 720 kişilik
İzmir Büyükşehir Belediyesi İsmet İnönü Sanat Merkezi’nde sürdürmüştür. Konserler ayrıca
İzmir Enternasyonel Fuarı Holleri, Kapalı Spor Salonları, Fuar Açık Hava Tiyatrosu ve kent
içerisindeki farklı meydanlarda, Atatürk Stadyumu, Körfez vapurları, Gezici Sanat Otobüsü,
Metro ve çeşitli eğitim kurumlarında gerçekleştirilmektedir. Personel sayısı 2007 yılı itibariyle
83 orkestra sanatçısı, 10 solist, 1 devlet sanatçısı ve 12 memur olmak üzere toplam 106 kişi
olarak kayda geçmiştir.184 Bugün bünyesinde bulunan 99 kişilik sanatçı kadrosu ile ülkemizin

181

 Atilla, N. (17.06.2007). Uzaklarda Yaşayan İzmir Müzik Geleneği. http://www.nedimatilla.com, Erişim Tarihi:
17.12.2007,
182

 Halk Müziği, http://www.izmirturizm.gov.tr/default.asp?mid=360&L=TR, Erişim Tarihi: 17.12.2007
183

 İzmir Devlet Senfoni Orkestrası kurumsal websitesi, www.izdso.gov.tr/izdso_hakkinda.php, Erişim tarihi:
17.09.2012.
184

 İzmir İl Kültür ve Turizm Müdürlüğü verileri, [Kurumdan alınan veri], 2012.

121 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

en büyük sanat kurumlarından biri olmuş ve çoksesli müzik alanında başarılar göstererek
gelişmiş ülkelerin sanat kurumları ile yarışacak seviyeye ulaşmıştır.185

Tablo 3.52: İzmir Devlet Senfoni Orkestrası Etkinlikleri, 2006 – 2012

2006

2007 2008

2009 2010 2011-2012*

Genel
Eğitim
Amaçlı

Genel
Eğitim
Amaçlı

Genel
Eğitim
Amaçlı

Genel
Eğitim
Amaçlı

64 15 29 21 52 33 81 33 24 13

79 29 21 85 114 37

*2011 verileri 22 Temmuz 2012’ye kadar olan konser sayısını vermektedir.
Kaynak: İzmir İl Kültür ve Turizm Müdürlüğü verileri, [Kurumdan alınan veri], 2012.

İzmir Devlet Senfoni Orkestrası İzmir dışında çok sayıda turneye katılmakta ve İzmir içinde de
birçok farklı mekânda 1975 yılından bu yana konserler vermektedir. Orkestra 2010 yılında
(Bkz. Tablo 3.54)186 114 etkinliğe ulaşmıştır. 114 etkinliğin 112 tanesi (Bkz. Tablo 3.55)187
Ahmed Adnan Saygun Sanat Merkezi’nde gerçekleşmiştir.

Tablo 3.53: İzmir Devlet Senfoni Orkestrası Konserlerinin Konser Mekânları Dağılımı, 2006 - 2012

Yıl

A.Adnan
Saygun
Sanat

Merkezi

EÜ
Atatürk
Kültür

Merkezi

Fuar Açık
Hava

Tiyatrosu

Halkapınar
Spor

Salonu

Ören Yerleri
(Efes Antik

Tiyatro,
Afrodisias)

Narlıdere
Belediyesi

Kültür
Merkezi

İzmir Dışı

 2006* - 9 - - - - -

2007 - 28 - - 1 - -

2008 - 21 - - - - -

2009 81 - - - 2 - 2

2010 112 - - - - 2 -

2011-
2012**

105 1 3 1 - - -

*2006 verileri 28 Temmuz 2006 sonrası konser sayısını vermektedir.
**2011 verileri 22 Temmuz 2012’ye kadar olan konser sayısını vermektedir.
Kaynak: İzmir İl Kültür ve Turizm Müdürlüğü verileri, [Kurumdan alınan veri], 2012.

Yıl içerisinde ortalama 9 ayrı kente turne düzenlenmektedir. Turne düzenlenen yerler
şöyledir: Aydın, Balıkesir, Muğla, Salihli, Side, Bodrum, Çanakkale, Bremen (Almanya), ve
Kıbrıs. Sadece İBB İsmet İnönü Sanat Merkezi konserleri temel alındığında izleyici sayısı 2006-
2007 sezonu ilk dönem itibariyle 23745 olarak tespit edilmiştir. Kentin farklı noktalarında
gerçekleştirilen konserlerde izleyici sayısının toplam 100.000 kişiyi aştığı tahmin
edilmektedir.

İzmir Devlet Klasik Türk Müziği Korosu Kültür ve Turizm Bakanlığı tarafından, Klâsik Türk
müziğinin geliştirilmesi, yozlaştırıcı müzik türlerinin etkisinden korunması, yurtiçinde ve
yurtdışında tanıtılması amacıyla 1985 yılında kurulmuş olup, Cumhuriyet tarihimizin ikinci

185

 İzmir Devlet Senfoni Orkestrası resmi websitesi, www.izdso.gov.tr/izdso_hakkinda.php, Erişim tarihi:
17.09.2012.
186

İzmir İl Kültür ve Turizm Müdürlüğü verileri temel alınarak tablolaştırılmıştır. [Kurumdan alınan veri], 2012.
187

 İzmir İl Kültür ve Turizm Müdürlüğü verileri temel alınarak tablolaştırılmıştır. [Kurumdan alınan veri], 2012.

122 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

Resmî Türk Müziği İcrâ Kurumudur.188 Konserler Ege Üniversitesi Atatürk Kültür Merkezi
(Konak), Dokuz Eylül Üniversitesi Devlet Konservatuarı Sabancı Kültür Sarayı (Konak),
Narlıdere Atatürk Kültür Merkezi ve İzmir Devlet Korosu Mustafa TARIMCIOĞLU Prova ve
Dinleti Salonu'nda (Konak) verilmektedir (Bkz. Tablo 3.56). Personel sayısı 2007 itibariyle 93
sanatçı, 1 şef, 1 şef yardımcısı ve 9 idari personel olmak üzere toplam 104 kişi iken, 2012
yılına gelindiğinde ses ve saz sanatçısı sayısının 92’ye düştüğü belirtilmektedir. Müdürlük,
idari işleri ve provaları Kemeraltı’nda mimarisi uygun olmayan bir kiralık yapıda
sürdürmektedir. Yıl içerisinde 14 periyodik konser, 15-20 Mum Işığı Dinletisi
gerçekleştirilmektedir. 15 turne konseri de dâhil edildiğinde bir yıl içerisinde verilen konser
sayısı toplam 45’i bulmaktadır. Turne düzenlenen il ve ilçeler, Samsun, Burdur, Mersin,
Erzurum, Van, Ankara, Uşak, Muğla, Aydın (Merkez, Karacasu), Kütahya (Tavşanlı), Denizli,
Balıkesir, Manisa, Ödemiş, Muğla, Malatya, Bodrum gibi çeşitlenmekte, ayrıca Tunus,
Almanya, Mısır, Cezayir, İsveç, Hollanda ve Danimarka’ya da turneler yapılmaktadır.189 İzmir
Devlet Klasik Türk Müziği Korosu bünyesinde ayrıca 34 kişilik gençlik korosu ile 39 kişilik
çocuk koroları da bulunmaktadır. Koronun 2012-2013 sezonundaki tüm konserlerinin
ücretsiz olduğu belirtilmektedir.

Tablo 3.54: İzmir Devlet Klasik Türk Müziği Korosu Konser Mekânları Dağılımı, 2012-2013

Sezon
EÜ Atatürk Kültür
Merkezi Periyodik

Konserleri

Mum Işığı Dinletileri
(M. Tarımcıoğlu Prova

ve Dinleti Salonu)

DEÜ Sabancı
Kültür Sarayı

Konserleri

Okul
Eğitim

Konserleri

Diğer –
İzmir

İçi

İzmir
Dışı

2006 3 2 - - - 7

2007 9 6 1 3 11

2008 16 1

2009 14 1 7

2010 6 4 - 2 - 1

2011 11 1 - 6 - 3

2012-
2013**
*

16 7 1 24 - -

*2006 verileri 28 Temmuz 2006 sonrası konser sayısını vermektedir.
**2011 verileri 22 Temmuz 2012’ye kadar olan konser sayısını vermektedir.
***2012-2013 verileri İzmir Devlet Korosu resmi web sitesinden alınmıştır.
Kaynak: İzmir İl Kültür ve Turizm Müdürlüğü verileri, [Kurumdan alınan veri], 2012. 2012-2013 sezonu verisi:
İzmir Devlet Korosu Resmi websitesi, http://www.izmirdevletkorosu.com/izmirdevletkorosu/TR/ana-sayfa/,
Erişim tarihi: 03.10.2012.

İzmir Devlet Klasik Türk Müziği Korusu’nun 2011 yılında verdiği konser sayısı 21 iken, 2012
yılında bu sayı 48’e ulaşmıştır. Okul eğitim konserlerinin yanısıra (Bkz. Tablo 3.56)190, Atatürk
Kültür Merkezi’nde de 16 konser verilmiştir.

188

İzmir Devlet Korosu Resmi websitesi, http://www.izmirdevletkorosu.com/izmirdevletkorosu/TR/ana-sayfa/,
Erişim tarihi: 03.10.2012.
189

İzmir İl Kültür Müdürlüğü verileri, [Kurumdan alınan veri], 2012.
190

 Konser mekânlarına ilişkin bilgiler düzenli 2008 ve 2009 yıllarında düzenli tutulmamıştır. 2006 – 2011
yıllarına ilişkin veriler sezon verisi olmayıp, Ocak-Aralık ayları aralığını kapsamaktadır: İzmir İl Kültür Müdürlüğü
verileri, [Kurumdan alınan veri], 2012. 2012-2013 sezonu verisi: İzmir Devlet Korosu Resmi websitesi,
http://www.izmirdevletkorosu.com/izmirdevletkorosu/TR/ana-sayfa/, Erişim tarihi: 03.10.2012.

123 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

İzmir Devlet Türk Dünyası Müzik ve Dans Topluluğu 2000 yılında kurulmuş olup 2008 yılında
faaliyete geçmiş, ilk açılışını 23 Mart 2009’ta vermiştir.191 Topluluğun kuruluş amaçları
“kültür mirasımızın en önemli unsurlarından olan Türk Müziği ve halk danslarımızı öz
değerlerinden yararlanarak çağdaş sanat anlayışına dayanan bir yorum uygulamak,
ülkemizin sahip bulunduğu kültürel ve folklorik değerlerini tanıtmak ve Türk dili konuşan
ülkeler ile aramızda son yıllarda oluşan kültürel işbirliği çerçevesinde ortak değerlerimizi
araştırmak” olarak tanımlanmaktadır.192 Konserler periyodik olarak EÜ. Atatürk Kültür
Merkezi’nde, turneler kapsamında ise aralarında Bayındır, Aydın (Yenipazar, Tepecik),
İstanbul (Kadıköy), Muğla, Aydın (Dalama), Bursa (Büyükorhan), Muğla (Fethiye), İzmir
(Beydağ), Manisa (Akhisar), İzmir (Menemen, Kemalpaşa, Bayındır, Urla, Karabağlar) Uşak
(Sivaslı), Afyon (Dinar), Denizli (Acıpayam, Bekilli), Fethiye (Boğalar Köyü), Balıkesir
(Susurluk), Kütahya (Domaniç, Simav) gibi il ve ilçelerin, hatta köylerin bulunduğu çok çeşitli
yerleşim ölçeğine yönelik olarak düzenlenmektedir (Tablo 3.57).

Tablo 3.55: İzmir Devlet Türk Dünyası Müzik ve Dans Topluluğu Konserlerinin Konser
Salonları/Mekânları Dağılımı, 2006 – 2012.

Yıl
Periyodik

Konser
EÜ AKM

Eğitim
Konseri

Narlıdere
AKM

Gaziemir
AKM

İzmir İçi İzmir Dışı

2009 4 - 1 3 1 9
2010 11 - 1 1 3 18

2011 7 1 - - - 10

2012 6 - - - - -

TOPLAM 28 1 2 4 4 37

Kaynak: İzmir İl Kültür ve Turizm Müdürlüğü verileri, [Kurumdan alınan veri], 2012.

İzmir’de son olarak Türk müziği (Türk Halk Müziği, Türk Sanat Müziği ve Tasavvuf Müziği) ve
enstrümanlarının Klasik Batı müziği ve enstrümanlarıyla harmanlanarak, yeni ve evrensel
eserler kazandırılması amacıyla Güzel Sanatlar Genel Müdürlüğü’ne bağlı Anadolu Filarmoni
Orkestrası Müdürlüğü kurulmuştur.193 Kurum, adı geçen konularda araştırmalar yapmak,
gelişmelere yön vermek, çalışmaları örgütlemek ve besteciler ile orkestra düzenleyicilerinden
yararlanmak üzere çalışmalarının 2012 yılı itibariyle henüz çok başındadır.

Kültür ve Turizm Bakanlığına bağlı tüm kurum ve koroların toplu olarak gerçekleştirdikleri
etkinliklere bakıldığında, İzmir’de 2011 yılı Ocak-Mayıs dönemi verilen konser sayısı 86, Ege
Bölgesi’nde 2011 yılı Ocak-Mayıs dönemi içerisinde verilen konser sayısı toplamı 112’dir. Yılın
ilk 5 ayı İzmir’de verilen konser sayısının Ege Bölgesi’nde verilen konser sayısına oranı
%76.79’dur. Bu değer, Ege Bölgesi’nde İzmir’in konser etkinliği açısından (Bkz. Tablo 3.58)
önemli bir yeri olduğuna işaret etmektedir.

191

İzmir İl Kültür Müdürlüğü verileri, [Kurumdan alınan veri], 2012.
192

 T.C. Kültür ve Turizm Bakanlığı Güzel Sanatlar Genel Müdürlüğü resmi websitesi,
http://www.guzelsanatlar.gov.tr/TR,2373/izmir-devlet-turk-dunyasi-dans-ve-muzik-toplulugu.html,Erişim Tarihi
16.09.2012.
193

 T.C. Kültür ve Turizm Bakanlığı Güzel Sanatlar Genel Müdürlüğü kurumsal websitesi,
http://www.guzelsanatlar.gov.tr/TR,3958/anadolu-filarmoni-orkestrasi-kuruldu.html Erişim Tarihi 12.10.2012.

124 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

Tablo 3.56: Bakanlığına Bağlı Kurum ve Koro Konserleri, 2011

Tablo 3.57: Bakanlığına Bağlı Kurum ve Koro Konser Sayıları ve Düzenlendiği Yerler, 2009-2011

Ekim 2009-Mayıs 2011
Konserler

Konser Sayısı Düzenlendiği Yer

İzmir Devlet Senfoni
Orkestrası

110

EGE ÜNV. ATATÜRK K. M. (1)
AHMED ADNAN SAYGUN SANAT M.(105)
FUAR AÇIKHAVA TİYATROSU(3)
HALKAPINAR SPOR SALONU (1)

İzmir Devlet Klasik Türk Müziği
Korosu

34
EGE ÜNV. ATATÜRK K.M. (24)
ÖZEL EGE L. YÜKSEL ERARASLAN K. VE S. M.(1)
MUSTAFA TARIMCIOĞLU PROV. VE DİNLETİ SALONU (9)

İzmir Devlet Türk Dünyası
Dans ve Müzik Topluluğu

24

EGE ÜNV. ATATÜRK K.M. (16)
GAZİEMİR ATATÜRK K. M. (4)
NARLIDERE ATATÜRK K.M. (3)
İSMET İNÖNÜ K.M. (1)

Kaynak: İzmir İl Kültür ve Turizm Müdürlüğü verileri, [Kurumdan alınan veri], 2012..

Ekim 2009 ve Mayıs 2011 tarihleri arasında verilen toplam 168 konserin 105 adedi Ahmed
Adnan Saygun Sanat Merkezi’nde, 40 adedi ise Atatürk Kültür Merkezi’nde düzenlenmiştir.
Bu mekânları (Bkz. Tablo 3.59) Mustafa Tarımcıoğlu Prova ve Dinleti Salonu, Gaziemir
Atatürk Kültür Merkezi ve Fuar Açıkhava Tiyatrosu izlemiştir.

Tablo 3.58: İzmir’de Yıllar İtibariyle Bakanlığına Bağlı Kurum ve Koro Konserleri, 2006-2011

Yıllar İtibarı İle Düzenlenen Konserler

Orkestra, Koro ve
Müzik Toplulukları

2006 2007 2008 2009 2010 22 TEMMUZ 2011

İzmir Devlet
Senfoni Orkestrası

79 29 21 85 114 37

İzmir Devlet Klasik
Türk Müziği Korosu

14 29 17 21 13 22

İzmir Devlet Türk
Dünyası Müzik Ve

Dans Topluluğu

- - - 19
(23.03.2009)

31 17

TOPLAM
93 58 38 125 158 76

Kaynak: İzmir İl Kültür ve Turizm Müdürlüğü verileri, [Kurumdan alınan veri], 2012.

İzmir İli 2011 Yılı
Ocak-Mayıs Dönemi Konser Sayısı

2011 Yılı Ocak- Mayıs Dönemi
Ege Bölgesi Konser Sayısı

OCAK 9 13

ŞUBAT 13 18

MART 19 22

NİSAN 20 23

MAYIS 25 36

TOPLAM 86 112

% ORANI % 76.79

Kaynak: İzmir İl Kültür ve Turizm Müdürlüğü verileri, [Kurumdan alınan
veri], 2012.

125 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

Yıllar itibariyle düzenlenen konser etkinlikleri değerlendirildiğinde 2006 ve 2008 yılları
arasında düzenlenen konser sayısındaki düşüşün 2009 yılında yeniden ivmelendiği ve 2010
yılında 158 konsere ulaştığı görülmektedir. İzmir Devlet Senfoni Orkestrası 2010 yılında
düzenlendiği (Bkz. Tablo 3.60) 114 konser ile çok sayıda izleyici ile buluşmuştur.

2007 ve 2011 yılları arasında İzmir Devlet Klasik Türk Korosu her yıl birden fazla yurt dışında
konser vermiştir. İzmir Devlet Senfoni Orkestrası ve İzmir Devlet Türk Dünyası Müzik ve Dans
Topluluğu (Bkz. Tablo 3.61) başta Avrupa olmak üzere Avustralya, Bosna Hersek ve Kuzey
Kıbrıs Türk Cumhuriyeti’nde düzenlenen festivaller ve kültürel etkinlikler de yer almıştır.

Tablo 3.59: İzmir’de Yıllar İtibariyle Düzenlenen Bakanlığına Bağlı Kurum ve Koro Yurt Dışı Konserleri

Orkestra, Koro
ve Müzik

Toplulukları

Yıllar İtibarı İle Düzenlenen Yurt Dışı Konserleri

2007 2009 2010 2011

İzmir Devlet
Senfoni

Orkestrası

17-22 Ocak
ALMANYA-Chmse Rotary Klübü

Ve İzmir Rotary D. İşbirliği
Konseri

16-19 ŞUBAT BOSNA HERSEK-
Saraybosna Kış Festivali

6 Temmuz
AVUSTRALYA-

SYDNEY

21 Şubat
BOSNA HERSEK

Saraybosna
Kültürel Etkinlik

İzmir Devlet
Klasik Türk

Müziği Korosu

1-4 Kasım
Almanya-

Essen
1-12 Aralık
Hollanda

3-7 Temmuz
Kazakistan- Türk Geleneksel

Müzik Festivali
14-20 Aralık K.K.T.C.

Yakın Doğu Ünv. Rumi Ens.

13 Ağustos İspanya
02 Aralık İtalya-
Ferrare-Arcone

Kentleri
Türk Kültür Ve
Musiki Derneği

12 Mayıs
Fransa-Metz

İzmir Devlet
Türk Dünyası

Müzik Ve Dans
Topluluğu

8-20 Mart
MAKEDONYA- Makedonya'da

Yaşayan Türklere Yönelik
Konser

29 Mayıs
YUNANİSTAN-

RODOP (Dış İşl. Bkl.
Kuzeydoğu Akdeniz

Gn. Md.)

-

Kaynak: İzmir İl Kültür Müdürlüğü verileri, [Kurumdan alınan veri], 2012.

Eğitim Kurumlarına Bağlı Müzik Kurumları

İzmir içerisindeki eğitim kurumları arasında kültürel ve sanatsal faaliyetleri kurumsal düzeyde
sürdürmekte olan Dokuz Eylül Üniversitesi, Yaşar Üniversitesi ve Ege Üniversitesi’ne bağlı
kurumlar ve ayrıca Anadolu Güzel Sanatlar Lisesi bulunmaktadır.

Dokuz Eylül Üniversitesi Senfoni Orkestrası (DESO), 2001 yılında kurulmuştur. Çalışmalarını
D.E.Ü. Devlet Konservatuarı binasında sürdüren orkestra, Kültür Bakanlığına bağlı olarak
kurulan ve özel sektör senfoni ve oda orkestralarının yan sıra, ülkemizde bir Devlet
Üniversitesinin kurmuş olduğu ilk senfoni orkestrasıdır. DESO, kurulduğu günden bu yana
ayda bir senfonik konser vermekte, bunun yanısıra oda müziği etkinliklerini de
sürdürmektedir.194

Ege Üniversitesi Akademisyenler Orkestrası (AKOR), üniversitenin çeşitli birimlerinde görev
yapan Öğretim Üyelerinden ve Öğretim Görevlilerinden oluşmaktadır. Nisan 2006’da kurulan
orkestra, yerli-yabancı Napoliten, Latin ve Pop türlerinde üç saatlik repertuara sahiptir.

194

Dokuz Eylül Üniversitesi kurumsal web sitesi, http://web.deu.edu.tr/deso/, Erişim Tarihi:01.10.2012.

126 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

Akademisyenler Orkestrası, bugüne kadar daha çok bilimsel platformların sanatsal
etkinliklerinde yer almıştır. 2006 yılında 2, 2007 yılında 9 konser vermişlerdir. Konserler
çeşitli bilim ve eğlence gecelerinde, yılbaşı etkinliklerinde, sempozyum ve kongrelerde, tıp
bayramlarında, kurum açılışlarında ve bahar şenliklerinde gerçekleştirilmekte olup, 2008
etkinlik takviminde birçok kongreden ve üniversiteden davet alınmıştır. Akademisyenler
Orkestrası 3’ü solist 10 akademisyen ve 1 şef olmak üzere toplam 11 üyeden oluşan bir
orkestradır. 195

Yaşar Üniversitesi Oda Orkestrası, 2002 yılında kurulan ve yaylı çalgılarda 14 kişilik deneyimli
bir müzisyen kadrosuna sahip olan Oda Orkestrası ilk konserini verdiği 2006 yılından bu yana
yılda 2-3 kere konser vermektedir. Sanatçı kadrosu İzmir'de yaşayan ve halen Ankara ve
İstanbul’daki çeşitli sanat kurumlarında çalışan İzmirli sanatçılardan oluşmaktadır. Yaşar
Üniversitesi Oda Orkestrası, İzmir'de özel sektörün sanata verdiği desteğe en iyi örneklerden
birini oluşturmaktadır.196

İzmir Işılay Saygın Anadolu Güzel Sanatlar Lisesi Korosu, İzmir Işılay Saygın Anadolu Güzel
Sanatlar Lisesi kuruluş olarak çok yeni bir geçmişe sahiptir. Koro, 13 Ocak 2008 tarihinde
kurulmuştur.197

Belediyelere Bağlı Sanat Kurumları ve Etkinlikleri

İzmir ili içerisinde belediyelerin çatısı altında faaliyet gösteren sanat kurumları ağırlıklı olarak
(Bkz. Tablo 3.62198ve Tablo 3.63)199 müzik alanında olup çok sayıda konser organizasyonunun
gerçekleştirildiği gözlenmektedir. Gerek merkez ilçelerde, gerekse büyükşehir belediyesi
sınırları dışarısındaki Ödemiş ya da Tire gibi belediyelerde koro ve bandoların
gelenekselleşmiş faaliyetlerinden söz edilebilir. Anılan kurumların etkinlikleri halk konserleri
olarak ücretsiz gerçekleştirilmekte olması nedeniyle çok geniş kitlelere erişim mümkün
olabilmektedir. Örneğin İzmir Büyükşehir Belediyesi bünyesindeki kurumsal koroların yıl
içerisinde düzenledikleri konser izleyicilerinin toplamda 35.000’i bulduğu ifade
edilmektedir.200 Belediyelere bağlı kurumların herhangi bir turne etkinliğinde bulunmadıkları
gözlenmektedir.

195

AKOR Koordinatörü Füsun Aşkar, EÜ Konservatuarı, 2007.
196

Yaşar Üniversitesi,[Kurumdan Alınan Veri], 2007.
197

 Işılay Saygın Güzel Sanatlar ve Spor Lisesi kurumsal websitesi, http://www.isayginagsl.com, Erişim
Tarihi:01.10.2012
198

 İlgili Belediye 2011 Faaliyet Raporları, 2012; İBŞB Kültür ve Spor Dairesi Başkanlığı, Kültür ve Sanat Şube
Müdürlüğü verileri, [Kurumdan alınan veri], 2012.
199

İlgili Belediyeler 2011 Faaliyet Raporları.
200

İBŞB Kültür ve Spor Dairesi Başkanlığı, Kültür ve Sanat Şube Müdürlüğü verileri, [Kurumdan alınan veri],
2012.

127 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

Tablo 3.60: İzmir Büyükşehir Belediyesi Bünyesinde Müzik- Dans Alanındaki Kurum ve Etkinlikleri,
2011.

Sanat Kurumu
Kuru-

luş
Kadro

Etkinlik /
Yıl - 2011

Açıklama

Bando Şefliği - 39 -

Rutin görevlerinin yanısıra Armoni Orkestrası, bando-pop
orkestrası ve Brass Grubu adı altında çok sesli müzik
çalışmalarını halk konserleri düzenleyerek sunmaktadırlar.
Çalışmalar Fuar Açıkhava Tiyatrosunda yapılmaktadır.

Kent Orkestrası 1999 45 30

Türkiye’nin ilk ve tek pop-senfoni orkestrasıdır. Konserler
gelen talebe göre kimi zaman ilçelerdeki kültür
merkezlerinde, kimi zaman da ünlü isimler eşliğinde
verilmektedir.

Türk Sanat Müziği
Korosu

1986

50
korist,
25 saz
heyeti

10
2008 yılında yeniden yapılandırılan koro Türk müziğini
araştırmak, öğretmek, yaygınlaştırmak ve konser vererek
sunmak amacıyla kurulan bir müzik topluluğudur.

Türk Halk Müziği
Korosu

2007

50
korist,
25 saz
heyeti

15
2008 yılında yeniden yapılandırılan koro Türk müziğini
araştırmak, öğretmek, yaygınlaştırmak ve konser vererek
sunmak amacıyla kurulan bir müzik topluluğudur.

Çocuk Korosu - 150 6

Koronun amacı çok sesli müziği sevdirerek müzik
kültürünü geliştirmek, gerekli teşvik ve yönlendirmeyi
sağlamaktır. Koro elemanları 5 yıl boyunca şan ve solfej
eğitimi almaktadır.

İzmir Sanat Çok
Sesli Korosu

2004 - -
Klasik Batı Müziği’ni yaygınlaştırmak, öğretmek ve
konserlerle sunmak için oluşturulmuş koro için yılda bir
kez seçmeler yapılmaktadır.

İzmir Büyükşehir Belediyesi bünyesinde faaliyet gösteren Kent Orkestrası, İsmet İnönü Sanat
Merkezi ve Gündoğdu Meydanı başta olmak üzere İzmir’in birçok ilçesinde ücretsiz olarak
konser vermektedir. İzmir Büyükşehir Belediyesi kapalı alan konserlerini Ahmed Adnan
Saygun Kültür Merkezi ve Atlas Pavyonda, çim konserlerini Tarihi Havagazı Fabrikası Kültür
Merkezi’nde, açık hava konserlerini ise Fuar Açık Hava Tiyatrosu, Bornova Açık Hava
Tiyatrosu (Aşık Veysel Rekreasyon Alanı Amfi Tiyatrosu), Gündoğdu Meydanı’nda, İnciraltı
Adalet Heykeli önünde, Bostanlı Rekreasyon Alanı’nda, Yurtoğlu Parkı’nda ve Güzelbahçe
Açıkhava Tiyatrosu’nda vermektedir. 2011 yılında İzmir Büyükşehir Belediyesince anılan açık
ve kapalı alanlarda verilen toplam konser sayısı 158 olarak kayda geçmiştir.201

Diğer ilçe belediyeleri içerisinde de çeşitli koro ve konservatuar türü yapılanmalar olduğu
tespit edilmiştir. Tablo 3.63’te görüleceği üzere, İzmir il sınırları içerisinde faaliyet raporlarına
ulaşılabilen 16 belediyenin müzik alanında kimi oluşumlar içerisinde olduğu görülmektedir.
Buna tabloya göre yalnızca Aliağa Belediyesi’nde ‘Belediye Konservatuarı’ bulunduğu, genel
olarak belediyelerin çoğunluğunda Türk Sanat ve Halk Müziği Korolarının faaliyette olduğu
görülmüştür. Konak, Torbalı, Selçuk ve Bayraklı Belediyeleri’nin ise Çocuk Koroları
bulunmakla birlikte Bayraklı Belediyesi’nce 2011 yılında 4 konser verildiği bilgisine
ulaşılmıştır.

201

İzmir Büyükşehir Belediyesi 2011 Faaliyet Raporu, s. 220.

128 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

Tablo 3.61: İlçe Belediyeleri Bünyesinde Müzik ve Dans Alanındaki Kurumlar ve Etkinlikleri, 2011.

İlçe
Belediye
Konserva

tuarı

Türk Sanat
Müziği Korosu
konser sayısı

Türk Halk
Müziği Korosu
konser sayısı

Çocuk
Korosu

konser sayısı

Belediye
Bandosu

etkinlik sayısı

Halk
Oyunları

Top.gösteri
sayısı

Aliağa
202

 ● 3 2 - 10 -

Balçova
203

 - ● - - - -

Bayraklı
204

 - 3 4 4 - 1

Bornova
205

 - 3 3 - - -

Buca
206

 - 1 2 - - -

Gaziemir
207

 - 2 1 - - 1

Güzelbahçe
208

 - 1 - - - -

Karşıyaka
209

 - - - - ● -

Kemalpaşa
210

 - 1 1 - - 1

Kiraz
211

 - ● - - - -

Konak
212

 - ● ● ● - -

Menemen
213

 - - - - ● -

Ödemiş
214

 - 2 3 - ● -

Selçuk
215

 - - ● ● - 1

Tire - - - - ● -

Torbalı - - ● ● - -

-: İlgili Belediye Faaliyet Raporunda adı geçen kurum bulunmamaktadır. ● İlgili kurumun sayı bilgisine ulaşılamamıştır.

202 Her 4 aylık dönemi başarılı bir şekilde bitiren kursiyerlerin sertifika almaya hak kazandığı 2010 yılında kurulan
Belediye Konservatuarında son iki yılda 2426 kişi sertifika almaya hak kazanmıştır. Aliağa Belediyesi resmi websitesi,
http://www.aliaga.bel.tr/belediye-konservatuari-306.html, Erişim Tarihi 12.10.2012. TSM Koro kadrosu 59, THM
Koro kadrosu ise 48 kişilik bir kadroya sahiptir. Aliağa Belediyesi 2011 Faaliyet Raporu.
203 2003 yılında kurulan TSM Korosu Kültürevi günlerinde konser vermektedir.
204 TSM Korosu ve Türk Halk Müziği Korosu kadrosunda 230 kişi görev yapmaktadır. Kursiyer alımları her yıl
yenilenmektedir. Bayraklı Belediyesi 2011 Faaliyet Raporu.
205 Korolara kursiyer alımları her yıl yenilenmektedir. Bornova Belediyesi 2011 Faaliyet Raporu.
206 Korolara kursiyer alımları her yıl yenilenmektedir. Buca Belediyesi 2011 Faaliyet Raporu.
207 Halk Dansları Topluluğu 1996 yılında kurulmuştur. Topluluk çocuklar, gençler ve yetişkinler olmak üzere üç ayrı
kategoride çalışmalarını sürdürmektedir. Ekipler bugüne kadar 2 Türkiye Birinciliği, 4 Dünya Birinciliği kazanmıştır.
Türk Hafif Müziği korusu bulunmakta olup 2011 yılı içinde bir konser düzenlemiştir. Diğer korolara kursiyer alımları
her yıl yenilenmektedir. Gaziemir Belediyesi Kültür Sanat Etkinlikleri http://www.gaziemir.bel.tr/index.php?page=50,
Erişim tarihi: 29.09.2012.
208 Korolara kursiyer alımları her yıl yenilenmektedir. Güzelbahçe Belediyesi 2011 Faaliyet Raporu.
209 1995 yılında kurulan Belediye Bandosu, İzmir Devlet Senfoni Orkestrası tarafından 1 yıl süresince eğitilmiştir.
Karşıyaka'nın çeşitli noktalarında özel günlerde açık hava gösterileri yapmakta, Ege ve Marmara bölgelerine turneye
çıkmaktadır. Karşıyaka Belediyesi Resmi websitesi, http://www.karsiyaka.bel.tr/belediyebandosu.php, Erişim Tarihi:
10.10.2012.
210 Halk Dansları Topluluğu 2010 yılında kurulmuştur ve kadrosunda 110 kişi görev yapmaktadır. Topluluk, Kemalpaşa
Merkez, Armutlu, Bağyurdu, Ulucak Mahallelerinde çalışmalarını sürdürmektedir. TSM Korosu kadrosunda 42 kişi
görev yapmakta olup korolara kursiyer alımları her yıl yenilenmektedir. Kemalpaşa Belediyesi 2011 Faaliyet Raporu.
211 TSM Korosu’na kursiyer alımları her yıl yenilenmektedir. Kiraz Belediyesi 2009 Faaliyet Raporu.
212 Ayrıca, Emekliler Türk Sanat Müziği Korosu, Klasik Türk Müziği Korosu ve Çok Sesli Korosu faaliyet göstermektedir.
Korolara kursiyer alımları her yıl yenilenmektedir. Konak Belediyesi 2010 Faaliyet Raporu.
213 Ödemiş Belediyesi 2011 Faaliyet Raporu.
214 Ödemiş Bandosu kadrosunda 17 kişi görev almaktadır. Ödemiş’li eski müzisyenlerden oluşan bando takımında 4
klarnet, 3 trompet, 3 saksafon, 3 bas enstrüman, 2 trombon, davul ve trampet gibi enstrümanlar yer almaktadır.
Bando belirli periyotlarla şehrin farklı mekânlarında kısa dinletiler düzenlemektedir. Ödemiş THM Korosu kadrosunda
53 kişi görev almakta ve korolara kursiyer alımları her yıl yenilenmektedir. Ödemiş Belediyesi 2011 Faaliyet Raporu, s.
188-197.
215 Belediye Halk Müziği Korosu kadrosunda 40 kişi, Çocuk Korosu’nda 30 kişi görev almaktadır., Temel müzik eğitimi,
diyafram ve ses eğitimi verilen Çocuk Korosu’nda, özellikle çevre, hayvan ve insan sevgisi üzerine şarkılar
çalışılmaktadır. Selçuk Belediyesi 2011 Faaliyet raporu.

129 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

Diğer taraftan Kardeş Kent Projesi ile geliştirilen kültürel değişim programı kapsamında
müzik alanında kimi uluslararası bağlantılar da söz konusudur. Örneğin, Düsseldorf
Başkonsolosluğu ile İzmir Büyükşehir Belediyesi Kültür ve Sosyal İşler Müdürlüğü girişimleri
sonucunda İzmir Büyükşehir Belediyesi ile Düsseldorf Belediyesi arasındaki kültürel değişim
programı kapsamında İBŞB Bandosu Caz Orkestrası ile Engstfeld/Weiss Quartet topluluğunun
konserleri 2011 yılında karşılıklı iki ayrı etkinlik olarak düzenlenmiştir. 216

İzmir kenti, özel kuruluşlarca organize edilen birçok konsere, ayrıca gelenekselleşmiş konser
organizasyonlarına ev sahipliği yapmaktadır. Bu kapsamda İzmir Büyükşehir Belediyesi her yıl
130 civarında konser verilmesini sağlamaktadır. 5216 sayılı Kanun öncesi İzmir Büyükşehir
Belediyesi sınırlarını oluşturan dokuz ilçedeki konser bilgileri aşağıda verilmiştir. (Bkz. Tablo
3.64)217

Tablo 3.62: Merkez İlçelerde Düzenlenen Konser Bilgileri,2012.

Etkinlik Adı Düzenleyen Kuruluş / Yer Kapsam İzleyici Sayısı

Cumartesi
Buluşması

İBB / İsmet İnönü Sanat
Merkezi

Özgün ve ünlü isimler
- 10 konser / yıl

Yaklaşık 7500 kişi

Yaz Buluşması İBB / Fuar Açıkhava
Tiyatrosu

Türk Halk Müziği – 5
konser / yıl

Yaklaşık 12.000 kişi

Mahallemiz
Şenleniyor

İBB / Şehrin farklı noktaları
ve mahalleleri

5 kişilik saz ekibi;
 20 dinleti / yıl

Yaklaşık 10.000 kişi

İzmir Sanat
Konserleri

İBB / İzmir Sanat Merkezi
Evrensel ve klasik
müzik; 32 konser / yıl

6400 kişi

Gençlerle Senfoni Konak Belediyesi
Gecekondu bölgelerinde bulunan Lise öğrencileri her
hafta İsmet İnönü Kültür Merkezine götürülmektedir.

Kaynak: İBB Kültür ve Sosyal İşler Dairesi Başkanlığı Kültür ve Sanat Şube Müdürlüğü, 2012.

İzmir Büyükşehir Belediyesi ve Konak Belediyesi yıl içerisinde 60’ı aşkın konser düzenleyerek
yaklaşık olarak 40.000 kişiyi çeşitli kategorilerde müzikle buluşturmuştur.

Vakıflara Bağlı Müzik Kurumları

Müzik alanında faaliyet gösteren özel vakıflar arasında çalışma ölçeği ve İzmir kent kimliğinin
oluşmasına çeyrek yüzyıldan fazla süredir katkıda bulunan ve İzmir Kültür ve Sanat Eğitim
Vakfı (İKSEV) ön sırada yer almaktadır. İKSEV, gerek Uluslararası İzmir Festivali,218 İzmir
Avrupa Caz Festivali ve iki yılda bir düzenlenen Dr. Nejat F. Eczacıbaşı Ulusal Beste Yarışması
gibi etkinlikler yoluyla, gerekse de müzik ve dans alanında eğitim veren Akademi İKSEV219 ve
Dr. Nejat F. Eczacıbaşı Ulusal Beste Yarışması’na katılan eserler başta olmak üzere, özellikle
çağdaş Türk Bestecilerine ait değerli notaların ve müzik kitaplarının korunabileceği MüzİKSEV
Müzesi220 gibi kurumların varlığı ile İzmir kentinde yaşanan müzik kültürünün
zenginleştirilmesini sağlayan yegâne kuruluş olarak nitelendirilebilir.

Çok sesli çağdaş Türk müziğinin gelişmesinde önemli yere sahip olan ve İKSEV’in kurucu
başkanı Dr. Nejat F. Eczacıbaşı adına iki yılda bir düzenlenen Ulusal Beste Yarışması’nın, çok

216

İzmir Büyükşehir Belediyesi 2011 Faaliyet Raporu, s. 244.
217

 İBB Kültür ve Sosyal İşler Dairesi Başkanlığı Kültür ve Sanat Şube Müdürlüğü, 2012.
218

Bu yıl 26. düzenlenen Uluslararası İzmir Festivali 4 Haziran-28 Eylül tarihleri arasında gerçekleşmiştir.
219

 Akademi İKSEV kurumsal websitesi, http://www.akademiiksev.org/default.asp Erişim tarihi: 01.09.2012.
220

 MüzikSEV Müzesi kurumsal websitesi, http://www.iksev.org/muzik_muzesi_tr.php Erişim tarihi: 01.09.2012.

130 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

sesli müziğimize bugüne kadar 120’nin üzerinde senfonik eser kazandırmış olduğu ifade
edilmektedir. MüzİKSEV Müzesi’nin kuruluş fikrinin de böyle zengin bir arşivin oluşması
olduğu belirtilmektedir. Müzik eğitimi alan gençlerin, araştırmacıların, müzikologların ve
müziğe ilgi duyan kent halkının yararlanabileceği bir merkez olarak hizmet vermekte olan
MÜZİKSEV etkinlikleri arasında Uluslararası Yaz Kursları, atölye çalışmaları ve ustalık sınıfları
gibi etkinlikler bulunmaktadır.

1987 yılından bu yana düzenlenen Uluslararası İzmir Festivali ile İKSEV uluslararası müzik
kamuoyunda önemli bir yere ve deneyim elde etmiştir. Bu deneyimin genç kuşaklara
aktarılması amacıyla kurulan Akademi İKSEV’in amacı ise “Dileyen herkese; her yaş, her
gereksinim, her düzey için” nitelikli müzik ve dans eğitimi vermektir.

Diğer Kamu Kurumlarına Bağlı Müzik Kurumları

Türkiye Radyo ve Televizyon Kurumu (TRT)’ye bağlı Bölge Müdürlükleri arasında İzmir Bölge
Müdürlüğü, Türkiye’nin üçüncü büyük kentinden yayınlarını tüm ülke çapında
gerçekleştirirken, TRT Çocuk ve Gençlik Korosu da yeni nesli kültürel aktivitelerle
buluşturmaktadır.

Çocuklara çok sesli müziği sevdirerek güzel şarkı söyleme eğitimi veren TRT İzmir Çocuk
Korosu, 1983 yılında kurulmuştur. 8 yaşında sınavla alınan çocuklar, 5 yıl boyunca şan (ses)
ve solfej (nota) eğitimi almaktadır. Ücretsiz verilen eğitimin amacı, kulak ve ses kabiliyeti olan
çocuklara çok sesli müziği sevdirip güzel şarkı söylemelerini sağlamaktır.221

Ege Ordu Komutanlığı’na bağlı olarak faaliyet gösteren ve 40 kişiden oluşan Ege Ordu
Komutanlığı Bando Ekibi İzmir’in çeşitli ilçelerinde konserler düzenlemektedir. 2011 yılı
içerisinde Damlacık İlköğretim Okulu ve Dereköy İlköğretim Okulu öğrencileri ile yöre halkına
konserler vermiştir.222

3.2.3.5. Gelenekselleşmiş Diğer Kültürel Etkinlikler

İzmir kentinde gelenekselleşmiş birçok sosyo-kültürel organizasyon farklı ölçeklerde
gerçekleştirilmektedir. Söz konusu organizasyonlar arasında şenlikler, festivaller, sergiler,
konserler, tiyatrolar, yarışmalar, geziler, özel günler, spor organizasyonları, fuar
organizasyonları ve bilimsel organizasyonlar, kentin sağlıklı bir kültürel yaşama sahip olması
için önemli birer aktivite olarak yer almaktadırlar.

Festivaller

Gerek il genelinde, gerekse de ilçeler özelinde benimsenen stratejik hedefler arasında
kentteki kültürel ve sanatsal faaliyetleri kentin her alanına yaymaya yönelik tesis ve
etkinliklerin yapılması hedefi somut örnekler üzerinden gözlenebilmektedir. Özellikle İzmir
Büyükşehir Belediyesi’nin Stratejik Amaçları arasında yer alan “kültürel ve sanatsal

221

NTVMSNBC internet sayfası, [Ana sayfa üzerinden), http://www.ntvmsnbc.com, Erişim Tarihi:17.10.2012
222

Kemalpaşa Belediyesi 2011 Faaliyet Raporu, s.66-65.

131 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

etkinlikleriyle İzmir kentini gece-gündüz yaşayan bir cazibe merkezi haline getirme”223 amacı
ilçe merkezlerindeki etkinliklerde de yansımasını bulmaktadır. Festival organizasyonlarının bu
doğrultuda artış göstermesi doğal bir sonuç olarak kabul edilebilecektir.

İzmir kentinde son yıllarda çok sayıda festival organizasyonu düzenlenmektedir. Bu
organizasyonlar arasında Uluslararası İzmir Sanat Festivali, Uluslararası İzmir Avrupa Caz
Festivali ve Uluslararası İzmir Film Festivali gibi etkinliklerin başarı ile organize ediliyor
olması, kentin sanatsal anlamda giderek ivme kazanan bir gelişim içerisinde olduğunu
göstermektedir. Kent için önem taşıyan organizasyonlar arasında örneğin Mustafa Kemal
Atatürk’ün talimatlarıyla ülkemizde 1935 ve 1936 yıllarında iki kez düzenlenmesi ertesinde
71 yıl aradan sonra (2007 yılında) tekrar düzenlenmeye başlanan Balkanlılar Halk Oyunları
Festivali ön plana çıkan bir diğer festival etkinliğidir.224

Tablo 3.63: İzmir İl Sınırları Kapsamında Düzenlenen Festival Bilgileri, 2011.

İlçe Etkinlik Düzenleyen Kuruluş Tarih
Kaç Yıldır
Düzenlen-

diği

İlçe
Toplamı

Merkez

Balkanlılar Halk Oyunları
Festivali

225

İzmir Büyükşehir
Belediyesi

Ekim 7

14

Roman Ateşi Festivali
226

 - 6

Havagazı Fabrikası Atölyeler
Festivali

Haziran 4

23 Nisan Çocuk Festivali Nisan -

8 Mart Dünya Kadınlar Festivali 8 Mart

Uluslararası İzmir Festivali
İzmir Kültür ve Sanat Vakfı

(İKSEV)

Haziran –
Temmuz

27

Uluslararası İzmir Avrupa Caz
Festivali

Mart 19

Uluslararası İzmir Film Festivali
Başbakanlık Tanıtma Fonu,
Kültür ve Turizm Bakanlığı,
İZKA desteği- İBŞB ve DEÜ

21-28
Nisan

12

Uluslararası İşçi Filmleri Festivali Sivil Toplum Kuruluşları
227

1-8

Mayıs
6

Uluslararası İzmir Kukla
Festivali

228

Şahıs
(Selçuk Dinçer)

Mart 5

Port İzmir: Uluslararası Çağdaş
Sanat Trienali

229

Fransız K.M.– K2 Çağdaş
Sanat M.– Necmi Sönmez

29 Eylül
– 4 Ekim

2007 ve
2010

223

İzmir Büyükşehir Belediyesi 2011 Faaliyet Raporu, s. 323.
224

 İzmir Büyükşehir Belediyesi (2012) “8 Yılda İzmir’de Neler Değişti: 2004-2012” Online adres:
http://www.izmir.bel.tr/UploadedPics/File/2012_8yildaNelerDegisti.pdf, s. 73, Erişim Tarihi: 09.10.2012.
225

 2011 yılında festivale 11 Balkan ülkesi (Arnavutluk, Bosna Hersek, Bulgaristan, Hırvatistan, Karadağ, Kosova,
Makedonya, Romanya, Sırbistan, Slovenya ve Yunanistan) halk oyunları ekipleri katılmıştır. Toplamda yaklaşık
385 kişi ağırlanmıştır. Bknz. İzmir Büyükşehir Belediyesi 2011 Faaliyet Raporu, s. 219.
226

 2011 yılında 6. Roman Ateşi Festivali’nin 6000 katılımcı ile gerçekleştirildiği kayda geçmiştir. Bknz. İzmir
Büyükşehir Belediyesi 2011 Faaliyet Raporu, s. 219.
227

 Festival Sine-Sen (DİSK), Dev Sağlık-İş (DİSK), Birleşik Metal-İş (DİSK), Hava-İş (TÜRK-İŞ), Petrol-İş (TÜRK-İŞ),
Tez Koop-İş (TÜRK-İŞ), Ses (KESK), Türk Tabipleri Birliği, Halkevleri ve Sendika.Org tarafından düzenlenmektedir.
Bknz. http://www.izmirdesanat.org/6-uluslararasi-isci-filmleri-festivali-izmir-programi
228

 Festival programında 16 ülkeden 30 kukla tiyatrosu grubunun oynadığı 35 oyun, 2 sergi, 3 çalıştay, 2
konferans, bir imza günü, bir söyleşi ve ilköğretim okulları arası bir kukla oyunu yarışması yer almıştır.
229

İlki 2007 yılında Port Izmir 1 olarak düzenlenen festivalin ikincisi 2010 ‘da Port Izmir 2 olarak organize
edilmiştir. Port Izmir 2 Resmi websitesi, www.portizmir.org, Erişim tarihi 10.10.2012.

132 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

Tablo 3.65: İzmir İl Sınırları Kapsamında Düzenlenen Festival Bilgileri, 2011 (devam)

İlçe Etkinlik Düzenleyen Kuruluş Tarih
Kaç Yıldır
Düzenlen-

diği

İlçe
Toplamı

Merkez

Filmekimi
230

İstanbul Kültür ve Sanat

Eğitim Vakfı - İKSEV
5-7Ekim 2

İzmir Doğaçlama Tiyatro

Festivali
Tiyatro Oyun Hamuru Ağustos 2

 İzmir Kültürel Miras Festivali
231

İzmir Ekonomi Üni., İBŞB,
İzmir Fransız Kültür Mrk.,

Fransız Anadolu
Araştırmaları Enst.ve

Selanik Uluslararası Kısa
Film Festivali

20-23
Ekim

1

Aliağa

Zeytin ve Deniz Festivali Yenişakran Belediyesi Temmuz 5

2 Uluslararası Aliağa Emek ve
Barış Festivali

Aliağa Belediyesi Eylül 22

Balçova
Uluslararası Agamemnon

Festivali
Balçova Belediyesi Mayıs

2005’te bir
kez

düzenlendi
.

1

Bayındır Çiçek Festivali Bayındır Belediyesi
22-24
Nisan

15 1

Bayraklı Yamanlar Halk Festivali Bayraklı Belediyesi 2 Eylül 4 1

Bergama

Kozak Karaveliler Ağaçlandırma
Festivali

Karaveliler Köy Muhtarlığı Mayıs 18

3 Uluslararası Bergama Çocuk
Festivali Bergama Belediyesi

Nisan 15

Uluslararası Bergama Festivali Haziran 75

Beydağ
Beydağ Kurtuluş Şenlikleri ve

İncir Festivali
Beydağ Belediyesi 3 Eylül 18 1

Bornova

Gençlik ve Barış Festivali

Bornova Belediyesi

24-28
Eylül

2

3
Uluslararası Kadın Sanatçılar

Festivali
Mart 1

Geleneksel Deve Güreşi
Festivali

Eylül 7

Buca

Uluslararası İzmir Müzik ve
Dans Festivali

Buca Belediyesi

Haziran 7

5
Uluslararası Balkan Yemekleri

Festivali
27-28-29

Mayıs

Ege Mutfak Zirvesi (Yemek
Festivali)

17-19
Aralık

3

230

Filmekimi 11 yıldır İstanbul Kültür Sanat ve Eğitim Vakfı tarafından düzenlenen bir organizasyon olarak 2011
sonrasında İzmir, Bursa, Ankara, Erzurum, Diyarbakır ve Gaziantep gibi illerde de düzenlenmeye başlamıştır.
2012 sezonunda İzmir’de Filmekimi kapsamında 16 film izleyici ile buluşmuştur. Bknz. Filmekimi kurumsal
websitesi, http://filmekimi.iksv.org/izmir/tr/index.asp, Erişim tarihi: 13.10.2012.
231

Detaylı bilgi için bknz. İzmir Kültürel Miras festivali resmi websitesi,
http://izmirkmf.org/index.php/tr/festival/ Erişim tarihi: 02.10.2012.

133 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

Tablo 3.65: İzmir İl Sınırları Kapsamında Düzenlenen Festival Bilgileri, 2011 (devam)

İlçe Etkinlik Düzenleyen Kuruluş Tarih
Kaç Yıldır
Düzenlen-

diği

İlçe
Toplamı

Buca

Belenbaşı Köyü Yörük Kültürünü
Tanıtma ve Kiraz Festivali

Buca Belediyesi

4-5
Haziran

7

Engelliler Festivali
10-16
Mayıs

5

Çeşme

Uluslararası Çeşme Müzik
Festivali

4-9

Temmuz
21

2
Alaçatı Uluslararası Çocuk ve
Gençlik Tiyatroları Festivali

Alaçatı Belediyesi - TOBAV
Haziran -
Temmuz

17

Çiğli Zafer ve Barış Festivali Çiğli Belediyesi
30

Ağustos-
3 Eylül

6 1

Dikili

Uluslararası Çandarlı Kültür ve
Sanat Festivali

Çandarlı Belediyesi
30-31

Temmuz
14

2
Dikili Barış Demokrasi ve Çevre

Festivali
Dikili Belediyesi 1-4 Eylül 18

Foça

Uluslararası Rastgele Balıkçılık
Festivali Foça Belediyesi

 Eylül 11
2

Uluslararası Foça Festivali Temmuz 8

Güzelbah
çe

Kabotaj Bayramı Denizcilik
Festivali Güzelbahçe Belediyesi

1
Temmuz

2
2

Üzüm Festivali 26 Eylül 2

Kara-
bağlar

Kazım Koyuncu Çevre ve Müzik
Festivali

Karabağlar Belediyesi
14-15
Mayıs

2 1

Kara-
burun

Mordoğan Uluslararası Halk
Dansları Festivali

Mordoğan Belediyesi 1 Eylül 5 1

Kemal-
paşa

Altın Kiraz Kültür ve Sanat
Festivali

Kemalpaşa Belediyesi Haziran 41
2

Kemalpaşa Kiraz Festivali Bağyurdu Bld. Mayıs -

Karşıyaka

Karşıyaka Festivali

Karşıyaka Belediyesi

1-9 Eylül 7

3

Uluslararası Dans Festivali –
WDC Dünya Latin Dansları

Yarışması

17-19
Eylül

16

Karşıyaka Çiçek Festivali
Karşıyaka Belediyesi –
İzmir Çiçekçiler Odası

Mayıs 11

Konak

Uluslararası İzmir Edebiyat
Festivali

Konak Belediyesi

 1

4
Uluslararası Konak Çocuk Şenliği

ve Sokak Oyunları Festivali
Nisan 3

İzmir Balık Festivali Mayıs 2

İzmir Dağ Filmleri Festivali
Konak Belediyesi – İDADİK

- DKD
Nisan 1

Mene-
men

İnadına Tiyatro Festivali
Menemen Belediyesi

Tiyatrosu - MEBET
Mayıs 3

3 Menemen Uluslararası Sanat
Festivali ve Çömlek

Yarışması
232

Türkiye Seramik
Federasyonu

9 Eylül 3

232

 Anılan etkinliğe aynı zamanda şenlikler ve yarışmalar kapsamında da değinilmektedir. Detaylı bilgi için bknz.
Türkiye Seramik Federasyonu kurumsal websitesi, http://www.serfed.com/tr/content.php?content_id=71,
Erişim Tarihi 09.09.2012.

134 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

Tablo 3.65: İzmir İl Sınırları Kapsamında Düzenlenen Festival Bilgileri, 2011 (devam)

İlçe Etkinlik Düzenleyen Kuruluş Tarih
Kaç Yıldır
Düzenlen-

diği

İlçe
Toplamı

Mene-
men

Emiralem Çilek Festivali Emiralem Belediyesi 5 Mayıs -

Mende-
res

Yaz Etkinlikleri Menderes Belediyesi Ağustos -

3
Özdere Uluslararası Kültür,
Sanat ve Turizm Festivali

Özdere Belediyesi Temmuz 15

Görece Gençlik ve El Sanatları
Festivali

Görece Belediyesi Haziran -

Narlıdere
Narlıdere Gençlik ve Çiçek

Festivali
Narlıdere Belediyesi

18-20
Mayıs

- 1

Seferi-
hisar

Uluslararası Mandalina Festivali
Seferihisar Belediyesi

Kasım 3

3
Citta Slow Festivali Eylül 2

Özdere Uluslararası Kültür,
Sanat ve Turizm Festivali

Özdere Belediyesi Temmuz 18

Selçuk

Selçuk – Efes Festivali
233

Selçuk Belediyesi

6-8 Eylül 43

2 Uluslararası Artemis Ephesia
Jimnastik Festivali

9-10
Ekim

1

Tire Kültür ve Sanat Festivali Tire Belediyesi 3-6 Eylül - 1

Torbalı
Rahvan At Yarışları Festivali Karakuyu Belediyesi - -

2
Deve Güreşi Festivali Torbalı Belediyesi - -

Urla Tanju Okan Festivali Urla Belediyesi
23-31
Mayıs

8 1

İLÇELER TOPLAMI 67

Kaynak: İlgili belediyelere ait 2011 Faaliyet raporları.
İzmir İl Kültür ve Turizm Müdürlüğü İzmir Yerel Etkinlikler verileri, 2012.
T.C. Kültür ve Turizm Bakanlığı Tanıtma Genel Müdürlüğü resmi websitesi,
http://www.tanitma.gov.tr/TR,22477/izmir.html Erişim Tarihi: 07.09.2012.
İlgili belediye resmi websiteleri, Erişim Tarih Aralığı: 09 – 10.2012

İzmir ili içerisinde düzenlenen toplam 67 festival etkinliği içerisinde, İzmir Kültür Sanat ve
Eğitim Vakfı (İKSEV) tarafından düzenlenen Uluslararası İzmir Kültür ve Sanat Festivali’nin en
önemli özelliklerinden biri kentin tarihi mekânlarını sanatla buluşturmasıdır. 1986 yılından bu
yana Antik Efes Tiyatrosu, Celsus Kütüphanesi, Meryemana Evi, St. Policarpe Kilisesi,
Metropolis Antik Kenti, Bayraklı Ören Yeri, Agora, Kadifekale, Çeşme Kalesi, İzmir Tütün
Fabrikası, Ayavukla Kilisesi, Çeşme Marina gibi tarihi ve özellikli mekânlar festival mekânı
olarak kullanılmaktadır. 22. Uluslararası İzmir Festivali’nin mekânları arasında Bergama
Asklepeion da bulunmaktadır. Festival, Başbakanlık Tanıtma Fonu, Kültür ve Turizm
Bakanlığı, İzmir Valiliği, İzmir Büyükşehir Belediyesi, İzmir Kalkınma Ajansı ve Konak
Belediyesi’nin destekleri, Eczacıbaşı Holding’in ana sponsorluğu, Vadeli İşlem ve Opsiyon
Borsası ve ARKAS Holding’in program sponsorluğu, Goethe Enstitüsü İzmir, İstanbul Polonya
Başkonsolosluğu ve İzmir İtalyan Konsolosluğu işbirliği ile düzenlenmektedir. Festivale yaygın
olarak her kesim tarafından katılmasına ilişkin bir strateji izlendiği de söylenebilecektir.234

233

 Selçuk Belediyesi’nce organize edilen festival kapsamında ayrıca “Sanat Sokağı” adı altında etkinlikler de
gerçekleştirilmektedir. Bknz. Selçuk Belediyesi 2011 Faaliyet Raporu, s.86.
234

 İKSEV, Uluslararası İzmir Festivali ve İzmir Avrupa Caz Festivali’nde bilet ücretlerini makul ölçülerde tutmaya
çaba harcamaktadır. Ayrıca, öğretmen, öğrenci, emekli ve 60 yaş üzerindeki izleyicilere yüzde 50 indirim

135 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

1993 yılında İzmir Avrupa Caz Günleri olarak başlayan etkinlik beş yıl sonra Festival haline
gelmiştir. İzmir Avrupa Caz Festivali’nin özelliği Avrupa Cazı gibi özel bir alana ayrılmış
olmasıdır. Festival, İzmir’de bulunan yabancı kültür merkezleri ve konsoloslukların işbirliği ile
düzenlenmektedir. 2007 yılına değin İzmir Avrupa Caz Festivali’ne (atölye çalışmaları dâhil
olmak üzere) 620 sanatçı katılmış, 100 etkinlik yapılmış (seminerler, film gösterileri ve
sergiler dâhil), 78 bin izleyiciye ulaşılmıştır. İzmir Avrupa Caz Festivali’nin ayırıcı özelliği,
festival süresince verilen yoğun caz eğitimidir. Düzenlenen atölye ve ustalık sınıflarına 2007
yılına kadar 216 genç cazcı katılmış, bunlardan 6’sı İtalya’da Siena Yaz Caz Okulu’na burslu
olarak katılma hakkı kazanmıştır. Okulların açık olduğu döneme rastlayan (Mart ayının ilk
yarısı) İzmir Avrupa Caz Festivali’nde ilgili öğrenci grupları için özel kontenjanlar
ayrılmaktadır. Uluslararası İzmir Avrupa Caz Festivali kapsamında 1986 yılından bu yana
aralarında Joan Baez, Sting, Ray Charles, Chris de Burgh, Martha Graham, Çek Filarmoni
Orkestrası, Kızıl Ordu Korosu, Soprano Cecilia Gasdia, Güher-Süher Pekinel, Mihael
Barschnikov, Byran Adams, James Brown, Paco de Lucia, I Musici, Fazıl Say, the Philarmonia,
Leonidas Kavakos, Julian Lloyd Weber, Kudsi Ergüner, Sholomo Mintz, Maxim Vengerov,
Elton John, Soprano Kiri Te Kanawa ve José Carreras’ın da bulunduğu pekçok sanatçı,
topluluk ve orkestra konuk edilmiştir.235

İzmir’e özgü olarak, festivaller arasında Uluslararası İzmir Kukla Günleri’nin236 şahıs girişimi
ile çok geniş bir kurumsal destek ile son 5 yıldır başarıyla yürütülmesi ve uluslararası
gösterilerin kentin birçok noktasındaki kültür ve sanat merkezinde sahnelenerek geniş
kitleler tarafından erişilebilir olması önemlidir. Yerel öneme sahip festivaller arasında ise
Bergama Belediyesi tarafından düzenlenen Bergama Kermes Festivali’nin dünya genelinde
tarihsel olarak ikinci, Türkiye'nin ise ilk yerel festivali olma özelliğini taşıdığı belirtilmektedir.

Şenlikler

İzmir kentinde gelenekselleşmiş birçok şenlik organizasyonundan söz edilebilir. Tüm ilçelerde
düzenlenmekte olan şenlikler içerisinde Rahvan At Yarışları Şenlikleri, Deve Güreşleri, Yağlı
Güreşler ile Hıdrellez şenlikleri geleneksel nitelikli etkinlikler olarak çoğu ilçede
düzenlenmektedir. Önemli bir halk eğlencesi sayılan Deve Güreşleri’nin, özellikle Selçuk, Tire,
Torbalı ve Dikili İlçelerinde yapılmakta olduğu gözlenmektedir.

İzmir kentine özgün Hıdrellez bahar bayramı kutlamaları 5-6 Mayıs günlerinde
kutlanmaktadır. Yerel inanışa göre Hıdrellez sabahı kıyı alanlarında denize dilek atma
geleneği olan “Martafal” ya da “Martaval” atmak, İzmir'e Rumeli’den gelmiş ve burada bazı
değişikliklere uğrayıp ‘Küp Kilitlemesi’ diye adlandırılmıştır. Kentin tarihsel geçmişinde
martaval İzmir kayıkları ile atılırdı.237 Geleneksel olarak yerel halk tarafından (Bkz. Tablo 3.66)
geçmişten bugüne kutlanan Hıdrellez bayramının özellikle son 7-8 yıllık dilimde yerel
yönetimler tarafından şenlik olarak organize edildiği gözlenmektedir. Bu organizasyonlar

uygulanmaktadır. 2012 yılı içerisinde 4 Haziran – 28 Eylül 2012 tarihleri arasında 26.cısı düzenlenen etkinlikte
bilet fiyatları 350 TL’den 3 TL’ye kadar geniş bir yelpaze içerisinde her kesimin erişilebilirliğine açık tutulmaya
çalışılmaktadır. İKSEV Basın ve Halkla İlişkiler Birimi, 2012.
235

İzmir Kültür ve Sanat Vakfı kurumsal websitesi. www.iksev.org İzmir Avrupa Caz Festival. (10.09.2012),
236

 İzmir Kukla Günleri kurumsal websitesi, http://www.izmirkuklagunleri.com/, Erişim Tarihi:01.10.2012.
237

 Atilla, N. (17.08.2007). Hıdrellez Gelenekleri ve Egeliler. 17.12.2007, http://www.nedimatilla.com

136 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

arasında İzmir Büyükşehir Belediyesi kutlamaların ölçeğini daha da büyüterek 2012 yılında
Hıdrellez’in Roman Ateşi Festivali ve Çocuk Tiyatrosu Şenliği ile eş zamanlı olarak
gerçekleştirilmesini hedeflemiştir.238

Tüm şenlik bilgileri toplandığında İzmir ili sınırları içerisinde 93 adet şenliğin düzenlendiği
görülmektedir. İlçe başına düşen şenlik sayısı itibariyle Buca, Konak, Ödemiş ve Selçuk
ilçelerinin niceliksel olarak önde gittiği gözlenmektedir. Tablo 3.66’da İzmir il sınırları
içerisinde düzenlenen şenlik bilgileri sunulmuştur.

Tablo 3.64: İzmir İl Sınırları İçerisinde Düzenlenen Şenlik ve Çeşitli Kutlama Günü Bilgileri.

İlçe Etkinlik Adı Düzenleyen Kuruluş Tarih
Kaç Yıldır

Düzenlendiği
İlçe

Toplamı

A
lia

ğa

Uluslararası Özgür Dünya
Çocuk Şenliği

Aliağa Belediyesi

22-23-24 Nisan 23

3 Genç Yetenekler Müzik
Şöleni

- 2

Helva Şenliği Aliağa-Helvacı Bld. Nisan -

B
ay

ra
kl

ı Karakucak Şenliği (Yağlı
Güreş)

Bayraklı Belediyesi
29 Ekim -

2

Çocuk Şenliği 23 Nisan -

B
o

rn
o

va
 Pınarbaşı Geleneksel

Deve Güreşleri
Bornova Belediyesi

Şubat 1.-2. Hafta -
2

Denizci Çocuk Şenliği Aralık -

B
ey

d
ağ

 Bisiklet ve Velespit Şenliği

Beydağ Belediyesi

19-20 Haziran 3

3
Kurtuluş Şenlikleri ve İncir
Festivali

3 Eylül 19

Bahar Şenliği - -

B
u

ca

Tiyatro Şenliği

Buca Belediyesi

Mart -

11

Buca Belediyesi Çocuk
Şenliği

Nisan 19

Gençlik Şenliği Mayıs -

Forbes Sevgi Yolu
Etkinlikleri

Ekim -

Belgesel Film Şenliği Kasım 4

Aşıklar Şöleni Temmuz -

Engelliler Haftası Mayıs 3

Okul Öncesi Şenliği 24-28 Mayıs 7

Halk Oyunları Şöleni
İlçe Milli Eğitim

25-29 Nisan 3

Çocuk Bayramı Şenliği 16-25 Nisan 7

Hıdrellez Şenliği Kırıklar Köyü 5 Mayıs 2

Ç
iğ

li Kuş cenneti Bahar ve
Uçurtma Şenliği

Sasalı Belediyesi 9 Mayıs 13 1

Fo
ça

Akdeniz Foku Kültür ve
Doğa Şenliği

Foça Belediyesi Haziran 4. Hafta - 1

238

 İzmir Büyükşehir Belediyesi kurumsal websitesi, http://www.izmir.bel.tr/Details.asp?textID=9996, Erişim
Tarihi 13.07.2012.

137 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

Tablo 3.66: İzmir İl Sınırları İçerisinde Düzenlenen Şenlik ve Çeşitli Kutlama Günü Bilgileri (devam)

İlçe Etkinlik Adı Düzenleyen Kuruluş Tarih
Kaç Yıldır

Düzenlendiği
İlçe

Toplamı

G
az

ie
m

ir
 Uluslararası Gaziemir

Çocuk Şenliği Gaziemir Belediyesi
23 Nisan 15

3 Geleneksel Bahar Şenliği Mayıs 2

Gençlik Şenliği Sarnıç Belediyesi 19 Mayıs

G
ü

ze
l-

b
ah

çe

Çevre ve Çiçek Şenliği
Güzelbahçe Belediyesi

05 Haziran 5
2

Rastgele Şenliği 01 Eylül -

K
ar

a-

b
ağ

la
r

Karabağlar Gülüyor
Karikatür ve Mizah Şenliği

Karabağlar Belediyesi –
Karikatürcüler Derneği

İzmir Temsilciliği
8-9 Nisan 2 1

K
ar

ab
u

ru
n

 Hıdrellez Şenliği

Karaburun Belediyesi

5 Mayıs 8

4
Karaburun Şenliği 7-9 Ağustos 8

Kurtuluş Şenlikleri 17 Eylül 89

Denizle Buluşma Şenliği Mordoğan Belediyesi 9-11 Eylül 8

K
ar

şı
ya

ka

Uluslararası Karşıyaka
Çocuk Şenliği

Karşıyaka Belediyesi - İlçe
Milli Eğitim Müdürlüğü

18-25 Nisan 17

6

Amatör Belediye
Tiyatroları Buluşması

Karşıyaka Belediyesi

Kasım 1.-4. Hafta -

Cahit Atay Liselerarası
Tiyatro Şenliği

20 Mayıs-10
Haziran

21

Karşıyaka Şenliği 7-8-9 Eylül 16

Karşıyaka Spor Şenliği 2-7 Mayıs 2

Can Dostum Şenliği Ekim 3

K
em

al
p

aş
a

Nazarköy Boncuk Şenliği

Kemalpaşa Belediyesi

Mayıs 2

5

Ulucak Deve Güreşi
Şenlikleri

Aralık - Mart -

Armutlu Deve Güreşi
Şenlikleri

Aralık - Mart -

Bağyurdu Deve Güreşi
Şenlikleri

Aralık - Mart -

Kurtuluş Şenlikleri Eylül 88

K
ın

ık

Eğitim, Bilim ve Kültür
Şenliği Kınık Belediyesi

9-11 Haziran 9

3 Deve Güreşleri Mart 26

Yayakent Dedebayırı
Hayrı

Yayakent Belediyesi 17 Nisan 9

Kiraz
Kurtuluş
Şenlikleri

Kiraz Belediyesi 1 Eylül 89 1

K
o

n
ak

Alsancak Şenliği
Konak Bld.- Alsancak

Koruma Güzelleştirme D.
26-28 Mayıs 11

11

Güzelyalı Şenliği
Konak Bld. – Güzelyalı
İyileştirme Platformu

Haziran 6

Gültepe Rumeli Semt
Şenliği

Konak Bld.-Makedonya
Göçmen Koruma Derneği

22 Haziran 7

Uluslararası İzmir Şiir
Günleri

Konak Belediyesi – PEN
Yazarlar Derneği

Mart 7

Gültepe Toros Şenliği

Konak Belediyesi Haziran 4

138 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

Tablo 3.66: İzmir İl Sınırları İçerisinde Düzenlenen Şenlik ve Çeşitli Kutlama Günü Bilgileri (devam)

İlçe Etkinlik Adı Düzenleyen Kuruluş Tarih
Kaç Yıldır

Düzenlendiği
İlçe

Toplamı

K
o

n
ak

KIBATAEK
239

 Uluslararası
Edebiyat Şöleni

 - 28

-

Minik Denizciler Şenliği

- -

Yalı Günleri - -

Felsefe Günleri - -

İzmir Türkçe Günleri
Konak Belediyesi-PEN

Yazarlar Derneği
29 Eylül 11

İzmir Öykü Günleri
Konak Belediyesi –
Edebiyat Derneği

Şubat 11

M
en

d
er

e
s

Geleneksel Cumaovası
Uluslararası Halk Dansları
Şenliği

Cumaovası Belediyesi Temmuz 2

2

Görece Bahar Şenliği Görece Belediyesi Mart 5

M
en

e
m

en

Kültür Sanat ve Kurtuluş
Şenlikleri Menemen Belediyesi

9 Eylül 23

4
Geleneksel Köy Şenliği 6

Seyrek Bahar Şenliği Seyrek Belediyesi 20 Mayıs

Geleneksel Ulukent Yağlı
Güreşleri

Ulukent Belediyesi - 34

Ö
d

em
iş

Kadın Emeği Panayırı

Ödemiş Belediyesi

8 Mart 1

10

Sanat Sokağı Ramazan ayı 2

Engelliler Haftası
Etkinlikleri

10-16 Mayıs -

İlkbahar Kültür ve Sanat
Etkinlikleri

28-29 Mayıs -

Resim Şenliği 1 Mayıs 2

Deve Güreşleri Şenliği - 17

Atletizm Şenliği 29-30 Nisan 3

KIBATAEK Uluslararası
Edebiyat, Şiir, Resim
Şenliği

4-5-6 Eylül 3

Ödemiş’te Sanatın
Baharı

240

Ödemiş Belediyesi –
Balkan Kadınları Kültür ve

Dayanışma Derneği
20-30 Nisan 1

Süs Bitkileri ve Fidancılık
Sergisi

Ödemiş Belediyesi –
Ödemiş Süs Bitkileri

Üreticileri Birliği
Kasım 8

Se
fe

ri
h

is
ar

 Tiyatrolar Buluşması Seferihisar Belediyesi Temmuz 3

2
Yaz Şenlikleri

Doğanbey Belediyesi

Yaz ayları -

239

KIBATAEK: Kıbrıs Balkanlar-Avrasya Türk Edebiyatları Kurumu.
240

 Etkinliğe dokuz ülkeden 12 ünlü ressam katılmıştır. Bknz. Ödemiş Belediyesi 2011 Faaliyet Raporu, s. 178.

139 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

Tablo 3.66: İzmir İl Sınırları İçerisinde Düzenlenen Şenlik ve Çeşitli Kutlama Günü Bilgileri (devam)

İlçe Etkinlik Adı Düzenleyen Kuruluş Tarih
Kaç Yıldır

Düzenlendiği
İlçe

Toplamı

Se
lç

u
k

Hıdrellez Şenlikleri
241

Selçuk Belediyesi

5 Mayıs -

7

Sanat Sokağı
242

 6-8 Eylül -

Ramazan Şenlikleri Ramazan ayı -

Selçuk Gençlik Haftası 16-19 Mayıs -

Çocuk Oyunları Şenliği
Selçuk Belediyesi –

SEGEM
243

22 Nisan -

Denizci Çocuk Şenliği
Selçuk Belediyesi – Deniz
Ticaret Odası İzmir Şubesi

26 Eylül -

Deve Güreşleri
244

Selçuk Belediyesi – Kültür

Turizm Vakfı
Ocak 29

Ti
re

Geleneksel Deve
Güreşleri

Tire Belediyesi

13 Şubat -

5

Geleneksel Kurtuluş
Şenlikleri

4 Eylül -

Geleneksel Boğa Güreşleri 5 Haziran 3

Sultan Nevruz Kutlamaları 21 Mart -

Hıdrellez Kutlamaları 5 Mayıs -

To
rb

al
ı

Torbalı Güz Etkinlikleri

Torbalı Belediyesi

3-9 Eylül

6

Hıdrellez Şenlikleri 5 Mayıs 7

Uçurtma Şenliği
Nisan

6

Çocuk Şenlikleri -

Kurtuluş Şenlikleri Eylül 89

Ekin Şenlikleri Yazıbaşı Belediyesi Güz ayları

U
rl

a

Urla Bağbozumu
Şenlikleri

245
 Urla Belediyesi

13-15 Ağustos -

3 Kurtuluş Şenlikleri 12 Eylül -

Uçurtma Şenliği
Urla Belediyesi - Yaren

Vakfı
7 Haziran 12

İLÇELER TOPLAMI 98

Kaynak: İlgili Belediyelere ait 2011 Faaliyet raporları.
T.C. Kültür ve Turizm Bakanlığı Tanıtma Genel Müdürlüğü (2007). Festivaller, Fuarlar ve Yerel Etkinlikler içinde
(117-128). Ankara: DÖSİMM Basımevi İşletme Müdürlüğü.
İzmir Kültür ve Turizm İl Müdürlüğü Yerel Etkinlikler Verileri, [Kurumdan alınan veri], 2012.

İzmir içerisinde düzenlenen şenliklere genel olarak bakıldığında zamanlama olarak bahar
aylarında yoğunlaştığı ve tıpkı Hıdrellez kutlamaları gibi, Kurtuluş etkinliklerinin de neredeyse
her ilçede yerel yönetimler marifetiyle kutlandığı söylenebilecektir. Şenlikler sadece ilgili

241

 Selçuk Belediyesi Hıdrellez kutlamaları kapsamında ayrıca Uçurtma Şenlikleri ve Bisiklet Kros Yarışmaları da
düzenlenmektedir. Bknz. Selçuk Belediyesi resmi websitesi,
http://www.selcuk.bel.tr/tr/index.php?page=haber_detay&haber_id=852, Erişim tarihi: 12.12.2012
242

Söz konusu etkinlik Selçuk-Efes Festivali çerçevesinde gerçekleştirilmektedir. Bknz. Selçuk Belediyesi 2011
Faaliyet Raporu.
243

 SEGEM: Selçuk Kadın Eğitim ve Gelişi Merkezi
244

 Pamucak mevkii festival alanında gerçekleştirilen şenliğe 15.000 civarında seyircinin katıldığı belirtilmektedir.
Bknz. Selçuk Belediyesi 2011 Faaliyet Raporu.
245

Şenliklerin 2600 yıllık bir geçmişi olduğu söylenmekte, "Üzüme balın, zeytine yağın düştüğü gün” olarak
bilinmektedir. Kültür ve Turizm İl Müdürlüğü Yerel Etkinlikler verileri, 2012.

140 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

belediyelerce değil, farklı eğitim kurumları tarafından da organize edilmektedir. Bir taraftan İl
Milli Eğitim Müdürlüğü denetiminde Bilim Şenliği türünde etkinlikler yapılırken, diğer
taraftan İzmir içerisindeki üniversitelerde Bahar Şenlikleri düzenlenmektedir.

Şenlikler içerisinde Alsancak Şenliği son yıllarda özellikle kent genelinde yüksek katılım
sağlayan etkinlikler arasında sayılabilir. Kültürel ve sanatsal aktivitelerin son yıllarda sokak
ölçeğinde gerçekleştiriliyor olması kentlilere sağlıklı bir kültürel yaşam sunulması açısından
önemli bir gelişmedir.

Yarışmalar

İBB sınırları içerisinde gelenekselleşmiş birtakım ulusal ve uluslararası yarışmalar, ağırlıklı
olarak 5216 sayılı yasa öncesi sınırları oluşturan dokuz ilçede düzenlenmektedir. Tablo
3.67’de İBB sınırları içerisinde düzenlenen yarışma bilgileri sunulmuştur.

Tablo 3.65: İzmir İl Sınırları İçerisinde Düzenlenen Yarışma Bilgileri.

İlçe Etkinlik Adı Düzenleyen Kuruluş
Kaç Yıldır
Yapıldığı

Tarih İlçe Toplamı

Merkez

27 Mart Dünya Tiyatro Günü
4 Kısa Oyun Yarışması

Dokuz Eylül Üni.
Güzel Sanatlar Fak.

 Şubat – Mart

14

Uluslararası Fotoğraf
Yarışması

İzmir Büyükşehir
Belediyesi Kültür ve
Sanat Şube
Müdürlüğü

- -

27 Mart Dünya Tiyatro Günü
Afiş Yarışması

- -

Mizahi Nesneler Yarışması - -

Engelliler Şiir Yarışması - -

Ulusal Resim Yarışması - -

Barış Selçuk Gazetecilik
Yarışması

- -

23 Nisan Şiir Okuma Yarışması - -

Liselerarası Bilgi Yarışması - -

Kompozisyon Yarışması - -

Dr. Nejat Eczacıbaşı Ulusal
Beste Yarışması

İzmir Kültür ve Sanat
Eğitim Vakfı - İKSEV

1996
yılından
beri 2

yılda bir

-

Caz Afişi Yarışması -

Turgut Pura Vakfı Resim ve
Heykel Yarışması

Turgut Pura Vakfı 31 Nisan

Şiir Olimpiyatları
İzmir İl Milli Eğitim
Md.

 -

Aliağa Yağlı Pehlivan Güreşleri
Helvacı Belediye
Bşk.

 Nisan 1

Balçova 1’den 5’e Kısa Film Yarışması
İzmir Ekonomi
Üniversitesi

Mayıs 1.

Hafta
1

Bayındır
Geleneksel Bayındır Rahvan
At Yarışları

Bayındır Belediyesi 2 1

Bayraklı

Smyrna Öykü Yarışması

Bayraklı Belediyesi

- 14 Şubat

3
Bir Yazar, Bir Kitap Tiyatro
Şenliği

Her Yıl
Her Ay

-

Eğitim Şenliği İlçe Milli Eğitim Md. 2 Mayıs

141 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

Tablo 3.67: İzmir İl Sınırları İçerisinde Düzenlenen Yarışma Bilgileri (devam)

İlçe Etkinlik Adı Düzenleyen Kuruluş
Kaç Yıldır
Yapıldığı

Tarih İlçe Toplamı

Buca
246

Ali Rıza Ertan Şiir Yarışması

16
Haziran 1.-4.

Hafta

4

Birleşmiş Çocuklar Resim
Yarışması

19 23 Nisan

Cumhuriyet Konulu Suluboya
Resim Yarışması

- Mayıs

Okul Öncesi Şenliği
İlçe Milli Eğitim
Müdürlüğü

7 24-28 Mayıs

Bergama
Bergama Fotomaratonu ve
Fotoğrafçılar Buluşması

Bergama Belediyesi 1 - 1

Bornova
Bornova Liselerarası Müzik
Yarışması

Bornova Belediyesi 2 Mayıs 1

Foça Tek Kurşun Atış Yarışması
Avcılar Kulübü –
Gerenköy Belediyesi

 - 1

Gaziemir

Türk Halk Dansları Yarışması

Gaziemir Belediyesi

 Mart

3 Tramp Atışları Yarışması Mayıs

Bilgi Yarışması

Güzelbahçe

Sörf-Wind Sörf-Optimist
Teşvik Turizm Haftası
Yarışmaları

Güzelbahçe
Belediyesi

-
Temmuz 1.-4.

Hafta

5

Yöresel Ev Yemekleri
Yarışması

3 Mayıs

Deniz-Dağ Fotoğraf Yarışması 2 -

En Güzel Bahçe Yarışması - Temmuz

Dağ Bisikleti Yarışları
247

 2 Temmuz

Konak
İlköğretim Okulları Arası 23
Nisan Resim Yarışması

Konak Belediyesi 23 Nisan 1

Karabağlar
Karabağlar’da Yaşam Fotoğraf
Yarışması

Karabağlar Bld. –
TFSF

248
– İFOD

249

1 Nisan 1

Karaburun
Uluslararası Mordoğan
Karikatür Yarışması

Mordoğan
Belediyesi

 Ağustos 1

Karşıyaka

Uluslararası Dans Yarışması

Karşıyaka Belediyesi

7

En Güzel Bahçe, Balkon ve
Apartman Bahçesi Yarışması

11 Mayıs

Zeytinyağlı Yemek Yarışması 2 -

Çevre Ödülleri Yarışması - 5 Haziran

Dinçer Sezgin Öykü Yarışması 3 Şubat

246

2011 yılı içerisinde teknik sebeplerden dolayı son 2 yıldır düzenlenmekte olan Fotoğraf ve Karikatür
Yarışmaları gerçekleştirilememiştir. Ancak Çocuk Resim Yarışmasına 500 kişi, Şiir Yarışmasına 96 kişi ve
Uluslararası Balkan Yemekleri Yarışması’na 47 kişinin katılmasıyla toplamda 643 kişinin yarışmalardan
faydalanması sağlanmıştır. Bknz. Buca Belediyesi 2011 Faaliyet Raporu, s. 207. Buca Belediyesinde geçmiş
yıllarda düzenlenmiş Pop Müzik yarışması, Dans Yarışması ve Türk Sanat Müziği Ses Yarışması gibi yarışmalar da
bulunmaktadır. İl Kültür ve Turizm Müdürlüğü Yerel Etkinlikler verileri, 2012.
247

 Güzelbahçe Bisiklet Şenliği çerçevesinde organize edilmektedir
248

TFSF: Türkiye Fotoğraf Sanatı Federasyonu
249

 İFOD: İzmir Fotoğraf Sanatı Derneği

142 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

Tablo 3.67: İzmir İl Sınırları İçerisinde Düzenlenen Yarışma Bilgileri (devam)

İlçe Etkinlik Adı Düzenleyen Kuruluş
Kaç Yıldır
Yapıldığı

Tarih İlçe Toplamı

Karşıyaka

Geri Dönüşüm Tasarım
Yarışması

Karşıyaka Belediyesi 2 Kasım

-
Karşıyaka’nın Bir Başka Yüzü
Ulusal Fotoğrafçılık Yarışması

Karşıyaka Belediyesi
– Ege Fotoğraf ve
Sinema Amatörleri
Derneği – Türkiye
Fotoğraf Sanatı
Federasyonu

3 Ekim - Kasım

Kemalpaşa

En Başarılı Kiraz Üreticisi
Yarışması

Kemalpaşa
Belediyesi

-
Haziran

1

Kiraz Güzeli Yarışması -

Menemen
Uluslararası Sanat ve Çömlek
Yarışması

Menemen
Belediyesi

3 5-7 Eylül 1

Ödemiş

Kelime Türetme Yarışması

Ödemiş Belediyesi

1 18-20 Nisan

3
Köpek Mera ve Irk
Standartları Yarışması

3
15-16-17

Nisan

Türk Halk Müziği Amatör
Sesler Yarışması

1 10 Eylül

Tire Geleneksel At Yarışları Tire Belediyesi - 4 Eylül 1

Torbalı

Karakuyu Mah.Rahvan At
Yarışları Torbalı Belediyesi

7 Nisan
2

Özbey Mah.Deve Güreşleri 7 Şubat

Urla
Tanju Okan Yat Yarışları

Urla Belediyesi
-

Haziran 1.
Hafta 1

Çaylak Kupası Yat Yarışları
250

İLÇELER TOPLAMI 54

İki yılda bir düzenlenen Ulusal Beste Yarışması, Çağdaş Türk Sanat Müziği bestelerinin
üretilmesine destek olan ve özel bir vakıf tarafından organize edilen tek yarışmadır. Bunun
yanısıra Milli Eğitim Bakanlığı’nca duyurulan resmi bilgi yarışmaları da söz konusudur. 2006
yılında 55, 2007 yılında ise 27 yarışma düzenlenmiştir. 2011 itibariyle organize edilen yarışma
sayısı ise 48 olmuştur.

Özel Günler

İzmir ili sınırları içerisinde düzenli olarak kutlanan özel günlere bakıldığında (Bkz. Tablo 3.68)
Kurtuluş Günleri’nin, Ramazan Eğlenceleri’nin ve anma günlerinin gelenekselleşecek düzeyde
periyodik olarak düzenlendikleri söylenebilecektir.

250

Geleneksel Urla Bağbozumu Şenlikleri kapsamında düzenlenmektedir.

143 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

Tablo 3.66: İzmir İl Sınırları Kapsamında Kutlanan Özel Günlere İlişkin Bilgiler.
Yer Etkinlik Adı Düzenleyen Kuruluş Tarih

Merkez

Dünya Kitap Günü ve Kütüphaneler
Haftası

İl Milli Eğitim Md. Kültür Bölümü 26 Nisan

İzmir’in Kurtuluş Günü
İzmir Büyükşehir Belediyesi

9 Eylül

Konak Belediye Bşk.

Balçova

Uğur Mumcu Anma Günü

Balçova Belediyesi Bşk.

24 Ocak

Cemal Süreyya Anma Günü 9 Ocak

Aşık Veysel Anma Günü 6 Nisan

Madımak Yangını Anma Günü 3 Temmuz

Ödüllü Satranç Turnuvası 4 Temmuz

Behçet Necatigil Anma Günü 13 Aralık

Aziz Nesin Anma Günü 20 Aralık

“Hoşgeldin Ramazan” Etkinlikleri -

Kültürevi Günleri Mayıs

Nevruz Bayramı

İzmir Ekonomi Üniversitesi

21Mart Balçova Kaymakamlığı, Balçova
Belediyesi

Aliağa
Yağlı Pehlivan Güreşleri ve Helva
Günü

Helvacı Belediye Bşk. 30 Nisan

Uluslararası İzmir Şiir Buluşması

18-21 Mart

Heykel Günleri 9-20 Ekim

Uğur Mumcu’yu Anma Günü 26 Ocak

Kazım Koyuncu’yu Anma Günü 16 Haziran

Küba Dostluk-Dayanışma Gecesi 14 Ekim

Dünya Çocuk Kitapları Haftası Kasım-2.Hafta

Emekliler Haftası Etkinlikleri 28 Haziran

Foça Foça’nın Kurtuluş Günü Foça Belediye Bşk. 11Eylül

Güzelbahçe

Geleneksel İYTE Dans Gecesi İzmir Yüksek Teknoloji Enstitüsü 16 Haziran

Anneler Günü Piknik Etkinlikleri
Güzelbahçe Belediyesi

Mayıs 2.Hafta

Zeki Müren Anma Günü -

Kemalpaşa Kemalpaşa’nın Kurtuluş Günü Kemalpaşa Belediyesi 10-13 Ocak

Ödemiş 3 Eylül Kurtuluş Etkinlikleri Ödemiş Belediyesi 3-13 Eylül

Seferihisar Seferihisar Kurtuluş Günü Seferihisar Belediyesi 11Eylül

Torbalı Torbalı’nın Kurtuluş Günü Torbalı Belediyesi 7 Eylül

Urla

Cumalı Buluşmaları

Urla Belediyesi

23 Mayıs

Tanju Okan Anma Günü 30 Haziran

Atatürk’ün Urla’ya Geliş Günü Temmuz

Sinema Günleri 9-10 Şubat

Urla’nın Kurtuluş Günü 12 Eylül

Bisiklet Maratonu
Urla Belediyesi Gençlik Spor İl
Müdürlüğü, Doğa Sporları
Kulübü, Titus F.Motor

8 Eylül

Kaynak: İlgili Belediye 2011 Faaliyet raporları; .C. Kültür ve Turizm Bakanlığı Tanıtma Genel Müdürlüğü (2007).
Festivaller, Fuarlar ve Yerel Etkinlikler içinde (117-128). Ankara: DÖSİMM Basımevi İşletme Müdürlüğü.

144 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

Diğer Kültürel Etkinlikler

Diğer kültürel etkinlikler kapsamında kent genelindeki geziler, paneller, söyleşiler, bilimsel
toplantılar ya da kentsel sanat adına yapılmakta olan etkinlikler gibi çok çeşitli ve farklı
etkinlikler bulunmaktadır.

İzmir ili içerisinde belediyeler tarafından gerçekleştirilmekte olan etkinliklere genel olarak
bakıldığında, Tablo 3.69.’dan251görüleceği üzere Büyükşehir Belediyesi sınırları içerisindeki
belediyelerin kimi temel sanat alanlarında (sinema, dans, seminer vb.) doğrudan hizmet
veremediği koşullarda da kent merkezinde özel kurum ve kuruluşlarca düzenlenen
etkinliklerden yararlanıldığı düşünülebilir. Örneğin, İzmir Büyükşehir Belediyesi tarafından
sinema alanında herhangi bir etkinlik görülmemekle beraber, kent içerisindeki çok sayıda
sinemanın varlığı, söz konusu alandaki ihtiyacı karşılamaktadır. Diğer taraftan, daha yaygın
kitlelere erişim hedefiyle düzenlenen açık hava sinemalarının salt Büyükşehir Belediyesince
organize edildiği görülmektedir.

Genel bakışta ön plana çıkan bir başka durum ise Kemalpaşa ve Bornova ilçelerinin diğer ilçe
belediyelerine kıyasla niceliksel olarak daha etkin bir performans göstermeleridir. Buna göre,
Bornova Belediyesi 2011 yılı içerisinde kültür ve sanat alanında toplamda 202 etkinlik252
gerçekleştirirken, bunu Kemalpaşa (114 etkinlik), Menemen (114 etkinlik), Buca (103 etkinlik)
ve Ödemiş (101 etkinlik) Belediyeleri izlemektedir.

İzmir ili içerisinde belediyeler tarafından düzenlenen tüm etkinlik kapsamları Tablo 3.69’daki
gibidir. İzmir’deki belediyeler tarafından en fazla düzenlenen etkinliklerin sırasıyla tiyatro
(428), konser(352), söyleşi, panel, konferans olduğu (254) tespit edilmektedir.

251 İlçe belediyeleri arasında Tablo 3.69 içerisindeki listede olmayan belediyelerin 2011 faaliyet raporlarına
erişilememiş olup resmi yazılara yanıt alınamamıştır.
252

Bornova Şehir Tiyatrosunun 115 kez sahnelediği tiyatro oyunları bu değere dâhildir.

145 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

Tablo 3.67: İzmir İlinde Belediyeler Tarafından Düzenlenen Tüm Etkinlikler, 2011.

Belediye

Si
n

e
m

a

A
çı

k
h

av
a

si
n

e
m

as
ı

D
an

s
-

Fo
lk

lö
r

Ti
ya

tr
o

(E
se

r/
G

ö
st

e
ri

)

Se
rg

i

K
o

n
se

r

Şe
n

lik
 /

 K
u

tl
am

a

Şi
ir

 /
 A

n
m

a
G

ü
n

ü

Sö
yl

e
şi

P
an

e
l

K
o

n
fe

ra
n

s

Se
m

in
e

r

Se
m

p
o

zy
u

m

A
tö

ly
e

Y
ar

ış
m

a

Fu
ar

Si
rk

Fe
st

iv
a

l

G
e

zi
 /

 K
ü

lt
ü

r
Tu

ru

K
e

n
t

ve
 K

ö
rf

e
z

Tu
ru

İm
za

 G
ü

m
ü

M
o

d
a

Şo
vu

İBŞB - 43 - 91 45 158 - - 22 3 - - 3 30 1 22 - 2 65 33 - -

Aliağa a - 50 8 2 15 4 - 40 - - 5 3 - - 2 - - - -

Bayındır - - - - - - - - - 1 - - - - 1 - - 1 - - - -

Bayraklı 1 - 1 9/16
b
 2 13 2 3 7 2 1 7 - 2 1 - - 1 - - 6 -

Bergama - - - 4/- - 6 - 2 - 1 2 - 1 - 1 - - 3 - - - -

Beydağ - - - - - - 1 - - - - - - - - - - 1 - - - -

Bornova 41 - 3
12

c

20/115
1 23

d
 1 - 6 12 2 - 1 2 1 - - 3 - - - -

Buca 16 - - 19 21 12 7 - - 24 1 - 4 - - 5 - - - -

Çiğli 9 - 1 11 1 4 1 1 - - - - - - - - - 1 1 - - -

Gaziemir 1 - - 2
e
 7 10 3 4 2 5 - 2 1 - 1 1 1 - 3 - 2 -

Güzelbahçe - - - 5 - 2 2 - - - - - - - 4 - - 2 - - - -

Karabağlar 1 - - 5 13 3 15
 f
 4 8

 f
 - - 8 - - - 1 - 1 - - - -

Karşıyaka - - 1 4 1 - 7 2 14 - - - - - 7 - - 3 - - - -

Kemalpaşa 11 - 7 21 4 22 5 2 2 2 1 16 - 3 2 - 5 2 8 - - 2

Kiraz 4 - - - - 4 1 - - - - - - - - - - - 2 - - -

Konak - - - 6 47 8 11 7 - - - - 1 8 3 - - 4 4 - - -

Ödemiş 14 - 11 4/8 14
g
 19 9 - 5 1 2 10 - - 3 2 1 - 1 - 4 1

Menemen 45
h
 - - 6/51 4

h
 15 3 2 17 2 21 - 5 - - 6 - - - -

Menderes - - - 19 - 10 - - - - - 13 1 - 4 - - 1 - - - -

Narlıdere 9 5 51 17 13 - 1 5 - - - 1 - - 1 - - - -

Selçuk 11 - 3 10
i

- 15 7 - 1 - 1 7 1 3 1 - - 2 5 - - -

Kaynak: İlgili belediyelere ait 2011 Faaliyet raporları, ilgili belediye resmi websiteleri, Erişim Tarih Aralığı: 09.09.2012 –15.10.2012.

146 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

a. Aliağa Atatürk Kültür Merkezi cep sinemasında haftanın 7 günü 3 seans film gösterimleri yapılmaktadır. 2011
yılında toplam 2000 seans film gösterimi kayda geçmiştir. Aliağa Belediyesi Sosyo-Kültürel ve İdari İşler Daire
Başkanlığı, 2012.
b. Bayraklı Belediyesi Tiyatrosu 2 eser ve 2 gösteri ile dâhil edilmiştir. Bayraklı Belediyesi 2011 Faaliyet Raporu s.
100.
c. Bornova Belediyesi Şehir Tiyatrosu gösterileri hariç tutulmuştur. Bornova Belediyesi Şehir Tiyatrolarında 2011
yılında 20 eser toplamda 115 kez sahnelenmiştir. Daha detaylı bilgi için Bknz. 3.1.1.1. İzmir’de Tiyatro Kültürü ve
Tiyatrolar bölümü ve Bornova Belediyesi 2011 Faaliyet Raporu s. 61.
d. Konser verilerinde 23 konserden 7’si Bornova Belediyesi’ne bağlı Türk Sanat Müziği ve Türk Halk Müziği
Koroları tarafından verilmiştir.
e. Tiyatro eserleri içerisinde 5’i Gaziemir Belediyesi Tiyatro Topluluğu, 1’i Gaziemir Belediyesi Çocuk Tiyatro
Topluluğu tarafından ve 2’si ise Gaziemir Belediyesi Gençlik Tiyatrosu tarafından sahnelenmiştir. Gaziemir
Belediyesi 2011 Faaliyet Raporu, s.52-53 ve 68.
f. Karabağlar Belediyesinde düzenlenen “Türkçe Günleri” ve “Edebiyat Günleri” söyleşi kategorisinde dahil
edilmiştir. Karabağlar Belediyesi’nce ayrıca Çocuklarla Sokakta Sanat adı altında çok çeşitli aktivitelerin bir arada
yapıldığı bir etkinlik gerçekleştirilmektedir. 2011 yılı için Çocuklarla Sokakta Sanat adı altında 5 adet etkinlik
gerçekleştirilmiştir. Ayrıca 8 adet Ramazan Eğlencesi de kutlama olarak kabul edilmiştir. Bknz. Karabağlar
Belediyesi 2011 Faaliyet Raporu, s.184.
g. Ödemiş ilçesinde düzenlenen toplam 14 sergi içinde 4’ü (2 resim sergisi, 1 yöresel ürünler sergisi, 1 fotoğraf
sergisi) Birgi beldesinde düzenlenmiştir. Birgi Belediyesi Başkanlığı Yazı İşleri Müdürlüğü, 2012.
h. Menemen Belediyesi Sineması’nda 2011 yılında 45 film 1700 seansta 170.000 kişi tarafından izlenmiştir.
Ayrıca Menemen Belediyesi Tiyatrosu MEBET tarafından 6 oyun 51 kez sahnelenmiş ve 20.000 kişi tarafından
izlenmiştir. Ayrıca ilçe içerisinde düzenlenen 3 konsere (2’si açıkhava konseri) 2950 kişi, 4 sergiye ise 2000 kişi
katılım göstermiştir. Bknz. Menemen Belediyesi 2011 Faaliyet Raporu, s. 96.
i. Selçuk Belediyesi’nce düzenlenen 10 tiyatro etkinliğinden biri İzmir Sokak Sanatları Atölyesi Oyuncularının
Canlı Heykel Gösterisi olmuştur. Ayrıca çocuklarla yapılan sanat etkinlikleri kapsamında 2 kukla gösterisi de
tiyatro alanındaki çalışmalara dâhil edilmiştir. Bknz. Selçuk Belediyesi 2011 Faaliyet Raporu.

Geziler

Farklı kurumlar tarafından her yıl düzenli olarak organize edilen ve kentlilerin yoğun ilgi
gösterdikleri geziler kapsamında ilk olarak İzmir Büyükşehir Belediyesi tarafından yıllar
içerisinde düzenli olarak gerçekleştirilen gezilerden bahsedilmelidir.

Kent ve körfez gezileri, çeşitli mahalle ve köylerde kimi sebeplerden ötürü kentin içini
görmemiş, gezme imkânı bulamamış, gemiye hiç binememiş ya da maddi durumu yetersiz
bayanları kentle ve körfezle tanıştırmak amacıyla 2006 yılı Mayıs ayında başlatılmıştır. İlk
olarak Konak İlçesinin Günaltay Mahallesi’nde başlatılan Kadınlara Yönelik Kent ve Körfez
Turu gezileri yaz aylarında Konak Meydanı, Saat Kulesi, Tarih ve Sanat Müzesi, Hayvanat
Bahçesi ve Körfez turunu; kış aylarında ise ek olarak İnciraltı Kent Ormanı, Ahmet Piriştina
Kent Arşivi ve Müzesini (APİKAM) içermektedir. Geziler İzmir Büyükşehir Belediyesi
tarafından düzenli olarak gerçekleştirilmektedir. Ancak 2007 yılında 50 olan gezi sayısının
2011 yılında 11’e düştüğü gözlenmekle beraber, katılımcı sayısında 2007 yılında 1500 kişiden,
2011 yılında 2820 kişi olarak artış kayda geçmiştir.253 2005 yılı Mart ayında başlanan Çocuk
ve Müze Gezileri ise İzmir Büyükşehir Belediyesi ve İzmir Rehberler Odası işbirliği ile
yapılmaktadır. Profesyonel turist rehberi eşliğinde yapılan geziler, Ahmet Piriştina Kent Arşivi
ve Müzesi (APİKAM), Agora ören yeri, Tarih ve Sanat Müzesi gibi tarihi ve kültürel alanlara
düzenlemektedir (İBB, 2008, 93). 2007 yılına ilişkin olarak 140 gezide 2520 öğrenciye
ulaşıldığı görülmektedir.

253

İzmir Büyükşehir Belediyesi 2007 ve 2011 Faaliyet Raporları.

147 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

Bu gezilerin yanısıra İzmir’de kentlilik bilincinin oluşması ve kentlinin yaşam kalitesinin
yükselmesi amacıyla salonlara erişimi kısıtlı bölgelerdeki okullarda ve semt merkezlerinde
Büyükşehir Belediyesi tarafından Gezici Sanat Otobüsü etkinlikleri geliştirmiştir. 2011 yılında
Doğal Yaşam Parkı’nda, Aşık Veysel Rekreasyon Alanı’nda ve 80. Enternasyonal Fuar
kapsamında belediye sokağında olmak üzere toplam 65 adet gösterim ve dinleti
gerçekleştirilmiştir.254

İzmir kentinde düzenlenen geziler kapsamında ayrıca her belediye bünyesinde
gerçekleştirilen geziler de söz konusudur. Kültür gezileri olarak adlandırılan bu geziler
içerisinde (Bkz. Tablo 3.69) Kemalpaşa, Konak, Gaziemir ve Selçuk Belediyeleri bünyesinde
düzenlenen geziler sayıca yoğunlaşmakla beraber, Ödemiş, Foça ve Çiğli gibi belediyeler
tarafından da gezi etkinliği yapıldığı görülmektedir.

Gezi etkinlikleri kapsamında İzmir kent merkezi içerisindeki bisiklet kullanımının artırımına
yönelik stratejilerden de bahsedilmelidir. İzmir Büyükşehir Belediyesi Kültür ve Spor Dairesi
Başkanlığı tarafından 2010 yılında 20 adet bisiklet alınmış ve Bostanlı Rekreasyon Alanı’nda
(Karşıyaka) kullanıma sunulmuştur. Haftanın her günü kimlik karşılığı ücretsiz olarak halkın
kullanımına sunulan hizmetten, 2011 yılında 7500 kişinin yararlandığı ifade edilmektedir.255

Gezi etkinlikleri arasında son yıllarda kültür mirasına ilişkin bilincin geliştirilmesi amacıyla
düzenlenen “zaman yolculuğu” etkinliklerinden de bahsedilmelidir. Tarihi yaşatarak ve
eğlendirerek öğretme hedefiyle ilçe sınırları içerisinde arkeolojik sit alanı bulunan ilçelerde
uygulandığı gözlenmektedir. Zaman Yolculuğu – Time Travel Projesi,256 Karşıyaka Belediyesi,
Bornova Belediyesi, Manisa Belediyesi ve Bayraklı Belediyesi’nin İsveç’in Kalmar kenti ile
birlikte 2008 yılından beri sürdürülmektedir.

Bilimsel Toplantılar

İzmir ili içerisinde eğitim kurumları haricinde ilçe belediyeleri tarafından düzenlenen çok
sayıda bilimsel toplantı etkinliğinden söz edilebilir. Tablo 3.69’da görüleceği üzere il
içerisinde 2011 yılı itibariyle kent içerisinde yapılan panel, söyleşi, konferans, sempozyum ve
seminer etkinlik sayılarına bakıldığında Bornova Belediyesince panellerin, Kemalpaşa ve
Ödemiş Belediyelerince seminerlerin öne çıktığı, ölçek itibariyle üstünlüğü nedeniyle de tüm
etkinliklerin en fazla İzmir Büyükşehir Belediyesince gerçekleştirildiği gözlenmektedir. Ancak
örneğin panel ve söyleşiler açısından bakıldığında İzmir Büyükşehir Belediyesi Kültür ve Sanat
Şube Müdürlüğü tarafından organize edilen etkinliklere 2007 itibariyle katılımın yaklaşık
1.500 kişi olduğu,257 ancak 2011 yılında herhangi bir panel ve söyleşi organize edilmediği
görülmektedir. Diğer taraftan Konak Belediyesi tarafından düzenlenen Alsancak Söyleşileri ve
Eşrefpaşa Söyleşilerinin ise gelenekselleşmiş olması gerekirken, 2011 yılı itibariyle herhangi
bir söyleşi dizisinden bahsedilmemektedir.258

254

 İzmir Büyükşehir Belediyesi 2011 Faaliyet Raporu, s. 218.
255

 A.g.e., s. 212.
256

 Karşıyaka Belediyesi 2011 Faaliyet Raporu, s. 33.
257

 İzmir Büyükşehir belediyesi 2007 Faaliyet Raporu.
258

 Konak Belediyesi 2007 ve 2011 Faaliyet Raporları.

148 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

Benzer şekilde İzmir Kültür ve Sanat Eğitim Vakfı (İKSEV) tarafından düzenlenen bilimsel
kültür kongrelerinin de İzmir kentini farklı kılan etkinliklerden biri olarak geçmişte göze
çarptığı, ancak atılan adımların devamının getirilemediği görülmektedir. İlki 1997 yılında
düzenlenip “Demokrasi Kültürü ve Globalleşme” konusuna temellenen Birinci Ulusal Kültür
Kongresini 2000 yılında “Barış Kültürü” teması ile İkinci Ulusal Kültür Kongresi izlemiştir.259
Ancak kentin kültürel yaşamı için önemli katkılar sağlamayı sürdürebilecek içerikte bir
etkinlik olmasına rağmen kültür kongrelerinin 2000 yılı sonrasında organize edilmediği
görülmektedir.

Diğer taraftan bilimsel toplantı kapsamında yerel yönetimler tarafından düzenlenen
sempozyumlar da bulunmaktadır. Bergama ilçesinde Pergamon antik kentinin 2012 UNESCO
Kültür Mirası Kentler adayı olması nedeniyle 16 Temmuz – 10 Ağustos 2012 tarihleri arasında
gerçekleştirilmesi planlanan 1. Uluslararası Pergamon Taş ve Heykel Sempozyumu260 bu
anlamda özel bir örnek olarak verilebilecektir. Plastik sanatlar alanında ayrıca Gaziemir
Belediyesi tarafından organize edilen 1. Uluslararası Türkan Saylan Taş Heykel Sempozyumu”
ise 2011 yılında gerçekleştirilmiştir.261

Tablo 3.68: İzmir Büyükşehir Belediyesi’nce Düzenlenen Toplantı Sayıları, 2004 – 2011.

İzmir kentinde kimi zaman yerel yönetimler ve
üniversite işbirliği kapsamında düzenlenen
organizasyonlardan da söz edilebilir. Ege
Üniversitesi Rektörlüğü ile Bergama Belediyesi
tarafından ortaklaşa olarak 07-09 Nisan 2011
tarihleri arasında Bergama’da düzenlenen
“Uluslararası Bergama Sempozyumu”262 bu
anlamda bir başka özel örnek olarak
verilebilecektir. Sempozyumda Bergama’nın
kültürel miras açısından öneminin ortaya
konulmasının yanısıra, vizyon ve geleceğine ışık

tutacak yeni araştırmaların, yeni fikir ve görüşlerin ortaya çıkarılması amaçlanmıştır.263
Benzer şekilde, Ege Üniversitesi tarafından düzenlenen “Kültürel Yaklaşım Uluslararası
Sempozyumu”na Bornova Belediyesi’nce destek verilmiştir.264 Bir diğer örnek de Selçuk
Belediyesi’nin Kent Belleği Projesi kapsamında oluşturulan Kent Belleği Akademik Danışma
Kurulu ve Gönüllü Çalışmaları üzerinden verilebilir. Belediye, proje çerçevesinde çeşitli branş,
okul ve kurumlardan 22 kişilik akademisyen ve uzman grubunun oluşturduğu bir Akademik
Danışma Kurulu yönlendirmesi ile çalışmalarını sürdürmektedir.265

259

 Detaylı bilgi için İKSEV kurumsal websitesi, http://www.iksev.org/kultur_tr_02.php, Erişim Tarihi:
13.09.2012.
260

 Pergamon Taş ve Heykel Sempozyumu kurumsal websitesi,
 http://pergamonsculpturesymposium.com/tesekkur.html, Erişim Tarihi: 08.10.2012
261

 Gazemir Belediyesi 2011 Faaliyet Raporu, s. 58.
262

 Bergama Belediyesi 2011 Faaliyet Raporu, s.49.
263

 Ege Üniversitesi kurumsal websitesi, http://egeweb2.ege.edu.tr/gd/halkilis/bergamasemp/davet.htm,
Erişim tarihi:08.10.2012.
264

Bornova Belediyesi 2011 Faaliyet Raporu, s.32.
265

 Selçuk Belediyesi 2011 Faaliyet Raporu.

Yıl Toplantı Sayısı İzleyici Sayısı

2004 32 1975

2005 48 2712

2006 52 3026

2007 183 10595

2008 79 3718

2009 108 7494

2010 42 1678

2011 67 1670

Toplam 611 32868

Kaynak: İzmir Büyükşehir Belediyesi 2011 Faaliyet
Raporu.s.357.

149 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

Diğer taraftan, İzmir Büyükşehir Belediyesi sınırları içerisinde çeşitli sivil toplum
kuruluşlarının düzenlediği tarih, kültür, sanat, sağlık v.b. ile ilgili 67 adet toplantıya İzmir
Büyükşehir Belediyesi ev sahipliği yapmıştır. Bu toplantılara 2004 yılı sonrasında toplam
32868 kişinin katıldığı kayda geçmiştir.266

Diğer sanat etkinlikleri

İzmir kenti içerisinde
gerçekleştirilmekte olan
sanat etkinlikleri tüm
ilçeler itibariyle çok
çeşitlidir. Çeşitlilik içeren
bu yelpaze içerisinde
özellikle merkez kentte
gerçekleştirilen atölye
çalışmaları arasında ön
plana çıkan çalışmalardan
biri de İzmir kent
merkezinde konumlanan Tarihi Havagazı Fabrikasının evsahipliğini yaptığı atölye
çalışmalarıdır. Ağırlıklı olarak görsel ve sahne sanatları alanlarını kapsayan çalışmalar için
2011 yılı itibariyle toplam 30 atölyeye 641 kişinin katılım gösterdiği gözlenmektedir.

Sokak Sanatları

Son yıllarda kültür ve sanat etkinliklerinin gündelik yaşamın içinde kentliler tarafından sürekli
deneyimlenen bir parçası olarak yer almaları hedefi ile atılan kimi adımların yaklaşım olarak
İzmir ilinde de benimsendiği söylenebilir. Örneğin Ödemiş ve Selçuk ilçe belediyelerinin
“Sanat Sokağı” uygulamaları, Konak Belediyesi’nce organize edilerek gelenekselleşen
Alsancak Şenlikleri ya da Sokak Oyunları Festivali ya da Bayraklı Belediyesince düzenlenen
Sokakta Sanat Var267 gibi uygulamalar bu tür etkinliklere verilebilecek sadece birkaç örnektir.
Ancak sokakta yürütülen sanatsal faaliyetlerden İzmir kentine özgü bir diğeri de canlı heykel
uygulamalarıdır. Türkiye’de bu alanda bir ilk olarak İzmir’de kurulan İzmir Sokak Sanatları
Atölyesi tarafından yürütülen çalışmalar sadece merkez kent içerisinde değil, çeşitli şenlik ve
festival kapsamlarında ilçe belediyelerinin de268 tercih ettiği bir şekilde sürdürülmektedir.269

266

 A.g.e., s. 357-358.
267

 Bayraklı Belediyesi resmi websitesi, http://www.bayrakli.bel.tr/kultursanat.aspx?id=16, Erişim tarihi,:
01.09.2012.
268

 Bknz. Selçuk Belediyesi 2011 Faaliyet Raporu.
269

 Daha detaylı bilgi için bknz. İzmir Sokak Sanatları Atölyesi kurumsal websitesi, www.sokaksanatları.com,
Erişim Tarihi 07.09.2012.

Tablo 3.69: Tarihi Havagazı Fabrikası’nda Düzenlenen Atölye
Çalışmaları, 2011.

Atölye

D
an

s
A

tö
ly

e
si

R
e

si
m

 A
tö

ly
e

si

H
e

yk
e

l A
tö

ly
e

si

H
ar

e
ke

tl
i

G
ö

rü
n

tü
le

r

A
tö

ly
e

si

Se
s

ve
 M

ü
zi

k

A
tö

ly
e

si

2
’l

i F
ab

ri
ka

A
tö

ly
e

si

Fo
to

ğr
af

 A
tö

ly
e

si

A
tı

k
M

ad
d

e
le

ri
n

D
ö

n
ü

şt
ü

rü
lm

e
si

A
tö

ly
e

si

To
p

lu
 a

tö
ly

e
le

r

To
p

la
m

Atölye
Sayısı

7 3 5 3 1 2 2 2 5 30

Katılımcı
Sayısı

51 67 41 43 33 74 29 74 229 641

Kaynak: İzmir Büyükşehir Belediyesi 2011 Faaliyet Raporu, s. 222.

150 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

Üniversiteler Bünyesinde Düzenlenen Etkinlikler

Farklı üniversiteler bünyesinde organize edilen etkinlikler kentteki sosyo-kültürel profile
katkıda bulunmaktadır. İzmir'de eğitim veren 9 üniversitenin tümü öğrencilerinin sosyal ve
kültürel yaşamını desteklemek üzere Sağlık – Kültür – Spor (SKS) birimleri kurmuş ve bu
birimler aracılığıyla kültürel etkinliklerini yürütmektedirler. SKS birimlerinin yanısıra SEM
(Sürekli Eğitim Merkezleri) kanalıyla da çeşitli etkinlikler gerçekleştirmektedirler. Bu birimler
altında yürütülen kültürel etkinlikler salt öğrencilerine yönelik değil, kamuya da açıktır.

İzmir'deki üniversitelerin kültür hayatına katkılarının özellikle son 10 yılda artış gösterdiği
görülmektedir; bunun nedeni de bu tarih itibariyle özel/vakıf üniversitelerinin faaliyete
geçmeleridir. Ayrıca 2002 yılından itibaren kurulan vakıf üniversitelerinin altısından dördü;
tasarım ve yaratıcı sanatlarla ilgili bölümleri içermekte ve bu nedenden dolayı da kültürel ve
sanatsal etkinliklere daha fazla yer vermektedirler.

Üniversitelerin Sağlık – Kültür – Spor (SKS) birimleri dışında, fakülteler ve bölümler de çeşitli
etkinliklerde bulunmakta ve Sağlık – Kültür – Spor (SKS) birimlerine faaliyet raporlarında
bildirmektedirler. Bununla birlikte kayıtlara çeşitli nedenlerde geçmeyen aktivitelerin de
olduğu bilinmektedir. Tablo 3.72’de İzmir'deki üniversitelerin Sağlık – Kültür – Spor (SKS)
birimlerinden alınan ve 2002-2007 ve 2011 yıllarında gerçekleşen sosyo-kültürel etkinlikleri
gösterilmektedir.270

İzmir üniversiteleri son on yılda büyük Kongre ve Sempozyum etkinlikleri açısından durağan
bir tablo çizmektedir. Bunun nedeni kongre ve sempozyum gibi organizasyonların külfetli
olması ya da taleple ilgili sorunlar olarak açıklanabilir. Öte yandan daha küçük ve kısa süreli
seminer, konferans, panel gibi etkinliklere daha fazla rağbet edildiği görülmektedir. Buna
rağmen İzmir büyüklüğünde bir kent için çok aktif etkinlik tablosu ile karşılaşılmamaktadır.
Üniversite etkinlikleri içinde son on yılda, daha geniş kitlelere hitap eden konser, festival ve
vb. kitle gösterilerinin de sayılarında daha fazla artış gözlenmektedir.

270

 İlgili Üniversitelerin, Basın ve Halkla İlişkiler Daire Başkanlığı; Sağlık, Kültür ve Spor Daire Başkanlığı ve
Öğrenci Dekanlıkları (2012). İzmir Üniversitesi ile Şifa Üniversitesi ilgili birimlerinden veri alınamamıştır.

151 İZMİR 2012 KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI ENVANTERİ

Tablo 3.70: İzmir’deki Üniversitelerin Bünyesinde Düzenlenen Sosyo-Kültürel ve Bilimsel Etkinlikler, 2002 – 2007 – 2011.

ÜNİVERSİTELER

KONGRE
/SEMPOZYUM

SÖYLEŞİ/KONFERA
NS/PANEL ÇALIŞTAY

KÜLTÜR VE
SANAT

KURSLARI GEZİ YARIŞMA SERGİ
 FESTİVAL
KONSER TİYATRO SİNEMA

2
0

0
2

2
0

0
7

2
0

1
1

2
0

0
2

2
0

0
7

2
0

1
1

2
0

0
2

2
0

0
7

2
0

1
1

2
0

0
2

2
0

0
7

2
0

1
1

2
0

0
2

2
0

0
7

2
0

1
1

2
0

0
2

2
0

0
7

2
0

1
1

2
0

0
2

2
0

0
7

2
0

1
1

2
0

0
2

2
0

0
7

2
0

1
1

2
0

0
2

2
0

0
7

2
0

1
1

2
0

0
2

2
0

0
7

2
0

1
1

EGE
ÜNİVERSİTESİ

12 15 10 22 64 64 2 4 63 31 57 117 112 113 13 25 10 10 21 133 48 58 129 57 62 133 22 45 139

DOKUZ EYLÜL
ÜNİVERSİTESİ

5 10 2 3 7 13 10 6 7 - - - 9 7 4 1 1 3 4 4 3 15 6 23 6 3 11 7 9 11

İZMİR YÜKSEK
TEKNOLOJİ
ENSTİTÜSÜ

- 5 8 - 7 8 - 4 12 - 3 8 - - 8 - 9 22 - 6 6 - 13 19 - 7 - 3 3

İZMİR KÂTİP
ÇELEBİ
ÜNİVERSİTESİ

- - - - - 3 - - - - 2 - - - - - - - - 1 - - - - - - - - -

YAŞAR
ÜNİVERSİTESİ

- 1 3 3 22 49 - - 1 - 3 4 - - 8 - 1 6 - 2 17 - 4 15 - 1 4 - - 10

İZMİR EKONOMİ
ÜNİVERSİTESİ

- 5 8 20 35 30 10 23 80 - - - - 2 10 - 2 3 - 4 20 - 4 5 - 2 4 - 1 3

İZMİR
ÜNİVERSİTESİ

GEDİZ
ÜNİVERSİTESİ

 1 25 4 11 19 3 4 7 2 1

ŞİFA
ÜNİVERSİTESİ

Toplam 17 36 32 48 135 192 20 35 108 63 37 82 126 121 162 14 38 47 14 37 184 63 85 198 63 68 161 29 58 167

Kaynak: İlgili Üniversitelerin, Basın ve Halkla İlişkiler Daire Başkanlığı; Sağlık, Kültür ve Spor Daire Başkanlığı ve Öğrenci Dekanlıkları (2012).

152

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

3.2.3.6. İzmir’de Fuar Kültürü ve Uluslararası Organizasyonlar

İzmir kentinin fuar kültürünün ülkedeki temsilcisi konumuna gelmesini sağlayan ve bu
yönüyle bir anlamda kente kimliğini veren öğelerden biri sayılabilecek İzmir Enternasyonal
Fuarı’nın doğuşu, 17 Şubat 1923’te Atatürk’ün talimatı ile İzmir’de toplanan İktisat
Kongresi’nde açılan sergiye kadar uzanır. Kongre’nin hazırlamış olduğu ortam, kente 4 Eylül
1927’de açılan Birinci Dokuz Eylül Sergisi’ni ve ardından çok daha başarılı geçen İkinci Dokuz
Eylül sergisini kazandırmış, bu sergiler ile yerli-yabancı çok sayıda katılımcı firma ve izleyici
kentte ağırlanabilmiştir. 1929 Dünya Ekonomik Buhranı ile gelen duraklamanın aşılması
sonrasında ise sergi ulusal mahiyet kazanarak “Dokuz Eylül Panayırı” adını almış, bu amaçla
panayır için özel olarak hazırlanan Cumhuriyet Meydanı’ndaki alan açılmıştır. Sergiden
panayıra dönüşen etkinlik alanının uluslararası nitelik kazanması ise 1935 yılında “Arsıulusal
İzmir Panayırı” olarak adlandırılması sonrasında olacaktır.271 İzmir Fuarı’nın eski yangın
alanında, diğer bir deyişle bugünkü Kültürpark olarak bilinen konumunda faaliyete geçmesi
ise resmi olarak 1 Eylül 1936 yılına tarihlenir. Fuar bugünkü adını “ İzmir Enternasyonal Fuarı”
olarak 20 Ağustos 1937’de almıştır.

İzmir Enternasyonal Fuarı Türkiye'nin Uluslararası Fuarlar Birliğine (UFI) üye tek genel ticaret
fuarıdır. Özellikle dünyada genel fuarların yerini ihtisas fuarcılığının alması üzerine, 7 Şubat
1990 tarihinde Türkiye Odalar ve Borsalar Birliği, Ege Bölgesi Sanayi Odası, Ege İhracatçılar
Birliği, İzmir Ticaret Odası ve İzmir Ticaret Borsası ortaklığı ile kısa adı İZFAŞ olan İzmir
Fuarcılık Hizmetleri Kültür ve Sanat İşleri Ticaret A.Ş. kurulmuştur.272 İzmir Enternasyonal
Fuarı ihtisas fuarcılığının yanısıra kentin kültür ve sanat yaşamına da katkıda bulunmakta,
kentin önemli kültür ve sanat merkezlerini273 bünyesinde barındırmaktadır. Ayrıca büyük
alanlar sunan holler, kentte bienal ya da festival gibi büyük ölçekli kültür-sanat etkinliklerinin
düzenlenmesini kolaylaştırmaktadır.

Sunulan aktivite yelpazesi üzerinden İzmir Enternasyonal Fuarı’nın kente kazandırdığı önemli
bir özellik de İzmir’in Türkiye’de “gazino kültürü”nün ilk yerleştiği kentlerden birisi olarak
kabul edilmesidir. 1980’li yıllara değin Türkiye’de İzmir Fuarı ve eğlence birarada
düşünülmekte idi. Nitekim Kültürpark'ın İzmir'in eğlence yaşamında önemli bir yeri vardır.
İzmir Kültürpark’ın, şehrin kültür, sanat, spor ve eğlence yaşamının merkezi oluşturduğu
söylenebilecektir. Canlılık yaz kış hiç eksilmeden bütün yıl boyunca devam etmektedir.
Kültürpark fuar ve fuar günlerinde düzenlenen eğlence yanında yıl boyunca kentlilerin çok
amaçlı kullanımına açıktır.274 Uluslararası fuarın, İzmir ve Türkiye ekonomisinde büyük katkı
sağlaması nedeniyle Kültürpark günlük dilde İzmirliler arasında "Fuar" diye de anılır. Fuar
sırasında sadece ekonomik faaliyetlerin değil, aynı zamanda fuar içindeki gazinolarda halkın

271

 İzmir Fuarcılık Hizmetleri Kültür ve Sanat İşleri A.Ş. (İZFAŞ) Resmi Websitesi,
http://www.izfas.com.tr/kurumsal_tarihce-l-1-sayfa_id-101-id-6570-g_id-3917-f-
c22c2a8de3f085756015f4475c29adcd, Erişim tarihi 10.10.2012.
272

 Kültür ve Turizm İl Müdürlüğü kurumsal websitesi, http://www.izmirkulturturizm.gov.tr/belge/1-
87506/kulturpark.html, Erişim Tarihi 10.10.2012.
273

 İzmir Büyükşehir Belediyesi’ne bağlı İsmet İnönü Kültür Merkezi, Fuar Açıkhava Tiyatrosu, İZFAŞ Sanat
Galerisi, Fuar Gençlik Tiyatrosu, Doğal Taş Müzesi ile Kültür ve Turizm Bakanlığı’na bağlı İzmir Tarih ve Sanat
Müzesi gibi önemli kültür mekânları Kültürpark’ta konumlanmaktadır.
274

 Kültür ve Turizm İl Müdürlüğü kurumsal websitesi, http://www.izmirkulturturizm.gov.tr, Erişim Tarihi
10.10.2012.

153

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

ucuz eğlenebileceği müzik ağırlıklı programa dayanan eğlencelerin de düzenlenmesi söz
konusu olmuştur. İzmir Fuar'ı bu ekonomik yönü yanında eğlence bakımından da İzmir'i aşan
bir ilgi görmüş, çevre il ve ilçelerden hem fuarı gezmek, hem de eğlenmek için gelinmesi bir
gelenek olmuştur. İzmir Fuarı’nda Türkiye’nin ünlü sanatçılarını izlemek için farklı illerden
gelen yerli turistlerin belirli bir turizm hareketi oluşturması eğilimi 1990’lı yıllara kadar
sürmüştür. Ancak günümüzde İzmir’in varolan “eğlence kenti imajı” devam etmekle beraber,
bunun içerisinde gazino kültürünün giderek değer kaybettiği gözlenmektedir. Kentin eğlence
mekânları daha çok Alsancak semtinde yoğunlaşmakta olup, ağırlıklı olarak tarihi nitelikli
yapılarda veya eski depo yapılarında yeniden düzenlenme sonucu elde edilmişlerdir.

Geleneksel olarak her yılın Ağustos-Eylül aylarında açılan Fuar, sadece sergileme faaliyetleri
bazında kalmayarak, çok çeşitli sosyo-kültürel aktivitelerle de zenginleştirilmektedir. İhtisas
fuarlarının niteliğine göre (Bkz. Tablo 3.73) destekleyici sosyo-kültürel etkinlikler de
çeşitlenmektedir. Örneğin, Kitap Fuarları süresince çok sayıda panel, edebiyat söyleşiler,
konferans, seminer, imza günü gibi çok sayıda etkinlik fuar programları içerisine dâhil
edilmektedir.

Tablo 3.71: İzmir Enternasyonal Fuarı Kapsamındaki Sosyo-Kültürel Etkinlikler 2007- 2012.

Yıl Fuar Etkinlikleri

2007

Dünya Mutfakları Festivali; Orkide Türkü Şenliği; Şiirli Geceler; Nostaljik Fuar Gazinosu
Konserleri; Basın, Hayat, Edebiyat Söyleşileri; Kişisel Gelişim Festivali; Sinema Burada
Festivali; Herkes İçin Sağlık Sempozyumu; Acil Tıp Kongresi; Sergiler (fotograf, karikatür,
seramik); Kitap Sokağı; Deniztemiz Turmepa Çocuk Etkinlikleri

2012
275

Hatay Medeniyetler Korosu Konseri; Mini Rock Konserleri; Kent Orkestrası; Çocuk Kulübü
Etkinlikleri; Çocuk Tiyatrosu; Yöresel Lezzetler Festivali; Tiyatro Oyunları; Sinema Burada
Festivali: Tasarım Filmleri ve Politik Filmler İEF’de; Uluslararası Sanat Günleri; Leman
Kültür ve Söyleşiler; Çevre Günü Fotoğraf Sergileri; Cumhuriyetin Vitrini İzmir Fuarı
Fotoğraf Sergisi; Yazının Rengi Fotoğraf Sergisi; 3. Kuantum Enerji Seminerleri; 4. Tiyatro
Oyunculuğu Workshop; Mini Sokak Gösterileri; 1. Ulusal Karikatür Yarışması; 1. Ulusal
Fotoğraf Yarışması; Anadolu Ajansı Fotoğraf Sergisi; Klasik ve Spor Otomobil Sergisi; İzmir
Mimarlık Sergisi ve Ödülleri; EXPO 2020 Aktivite Alanı.

Kaynak: İzmir Fuarcılık Hizmetleri Kültür ve Sanat İşleri A.Ş. (İZFAŞ) (2012).

Fuar Kültürpark içerisinde yer alan İsmet İnönü Sanat Merkezi, Atatürk Açık Hava Tiyatrosu,
İZFAŞ Sanat Galerisi ve Gençlik Merkezi ile İzmir'in kültür-sanat merkezi konumundadır.
Doğal nitelikli Kültürpark alanı eğlence ve dinlence alanlarının başında gelmektedir. Son
yıllarda belediye tarafından yürütülen çalışmalarda Kültürpark alanı beton yapılardan
arındırılmakta ve yıkılan yapıların yerine yeni yeşil alanlar oluşturulmaktadır.

İzmir’deki Fuar Organizasyonları

İzmir ilindeki fuar organizasyonlarının son iki yıldaki durumuna bakıldığında (Tablo 3.74)
fuarların ağırlıklı olarak İzmir Kültürpark Fuar alanında düzenlendiği, bunun dışında sadece
Ödemiş Belediyesi tarafından 27 yıldır düzenlenen Ödemiş Milli Fuarı’nın ve Ege Üniversitesi

275

 İzmir Fuarcılık Hizmetleri Kültür ve Sanat İşleri A.Ş. (İZFAŞ) kurumsal websitesi,
http://ief.izfas.com.tr/etkinlik_programi_detayli_etkinlik_programi-l-1-sayfa_id-101-id-59554-g_id-28594-f-
3fd7feccc04e5cb720e46a518c33c4db, Erişim Tarihi: 15.10.2012.

154

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

tarafından 2005 yılından bu yana düzenlenmekte olan EgeArt Sanat Günleri’nin bulunduğu
görülmektedir.

1985 yılından önce Ödemiş Ticaret Odası tarafından "Sanayi Sergisi" adıyla yapılan tanıtım
etkinliği, dönemin Belediye Başkanı zamanında Ödemiş Belediyesi’nin girişimleriyle "Ödemiş
Milli Fuarı" olarak düzenlenmeye başlanmıştır. 1. Milli Fuar 3 Eylül 1985 yılında açılmıştır.276
İzleyen süreçte Ödemiş Belediyesi tarafından 125. Yıl Kültürpark karşısında “Yeni Fuar Alanı”
17.000 m2lik alan düzenlenerek yeni bir fuar alanına dönüştürülmüştür.277 Ödemiş Milli
Fuarı, ilçenin ticari, sınai ve zirai potansiyelinin, gelişim ve yeniliklerinin sergilenerek
tanıtılması ve kentin sosyo-kültürel yapısının geliştirilerek turizmin hareketlendirilmesi
amacıyla 1984 yılından beri 27 yıldır düzenlenen fuara, 2011 yılında 181 firma katılmıştır. Her
yıl 3-13 Eylül tarihleri arasında düzenlenen Milli Fuarın kentin ve bölgenin ticari hayatına
büyük canlılık getirdiği ifade edilmektedir.278

Kültürpark’ta konumlanan İzmir Fuarı’nda ise son iki yılda mühendislik ve teknoloji alanında
düzenlenen fuarların sayıca ağırlığı olmasına karşın, moda tasarım alanındaki fuarların
katılımcı ve ziyaretçi sayıları anlamındaki ağırlıkları (Bkz. Tablo 3.74) gözle görülür derecede
farklılık göstermektedir. Kültürpark’ta konumlanan İzmir Fuarı’nda yılda düzenlenen 30
civarında ihtisas fuarı içerisinde özellikle Mermer ve Doğaltaş Teknolojileri Fuarı ile If
Wedding Gelinlik Damatlık ve Abiye Fuarı’nda birkaç yıl gibi kısa bir sürede talep patlaması
yaşandığı belirtilmektedir.279

İzmir’de düzenlenen ihtisas fuarlarının Türkiye içerisinde nerede konumlandığına bakılacak
olursa, her ne kadar fuar kültürüne dair tarihsel geçmişi itibariyle farklılaşmakta ise de,
İzmir’de düzenlenen fuar sayısının 2011 yılı itibariyle İstanbul’un ancak onda biri gibi bir
etkinlik sayısına karşılık geldiği gözlenmektedir. Buna karşın toplam ziyaretçi sayısı olarak
İzmir fuarlarının İstanbul’un yaklaşık yarısı oranında ziyaretçi çekebilmekte olması önemlidir.

Tablo 3.72: İzmir – Ankara ve İstanbul’da Düzenlenen İhtisas Fuarları, 2011.

Düzenlenen Fuar

Sayısı

Toplam Fuar
Katılımcısı

Sayısı

Doğrudan
Yabancı
Katılımcı

Sayısı

Toplam
Ziyaretçi

Sayısı

Yabancı
Ziyaretçi

Sayısı

Ankara 24 2.537 518 454.912 23.679

İstanbul 204 32.868 5.535 5.241.233 361.305

İzmir 27 5.984 657 2.272.002 13.056

Toplam 255 41.389 6.710 7.968.147 398.040

Türkiye
Toplamı

425 56.855 7143 14.390.656 666.250

Kaynak: Türkiye Odalar ve Borsalar Birliği 2011 Yılı Fuar İstatistikleri, [Kurumdan alınan veri], 2012.

276

 Ödemiş Belediyesi Resmi Websitesi, http://www.odemis.bel.tr/odemis-milli-fuari.html, Erişim tarihi:
12.10.2012.
277

 Ödemiş Belediyesi 2011 Faaliyet Raporu, s. 18.
278

 Ödemiş Belediyesi 2011 Faaliyet Raporu, s. 170.
279

 İzmir Büyükşehir Belediyesi (2012) “8 Yılda İzmir’de Neler Değişti: 2004-2012” Online adres:
http://www.izmir.bel.tr/UploadedPics/File/2012_8yildaNelerDegisti.pdf, s. 66. Erişim Tarihi: 09.10.2012.

155

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Tablo 3.73: İzmir İlinde Düzenlenen Fuarlar, 2011-2012.
M

ü
h

e
n

d
is

lik
 -

 T
e

kn
o

lo
ji

MARBLE -Doğaltaş ve
Teknolojileri- 2012

23-25
Mayıs

İZFAŞ –
Maden

Müh. Od.
18

1163
(265’i

yabancı)
57178 84

8

PLASTECH-Uluslara-rası
Plastik ve Amba-laj
Teknolojileri-2012

11-14
Nisan

İZFAŞ –
Ege

Plasder
14

156
(22’si

yabancı)
4126 10

İPAF -Uluslararası
Plastik ve Ambalaj
Teknolojileri - 2011

28
Nisan

– 1
Mayıs

Yağmur
Fuarcılık

15 - - -

MINEX- Madencilik,
Doğal Kaynaklar ve
Teknolojileri - 2011

21- 24
Mart

İZFAŞ

2
yılda

1

129
(8’i

yabancı)
4154 -

İzmir Autoshow –
Otomobil ve Hafif Ticari
Araçlar - 2012

25-30
Ekim

8
55
(17

marka)
35000

280

Boat Show – Tekne, Yat
ve Denizcilik Fuarı -
2012

21-25
Kasım

İZFAŞ ve
Diğ.

281

1 - - -

Uluslararası Metal
İşleme, Kalıp ve
Otomasyon Tekn.-2012

08-11
Mart

Yağmur
Fuarcılık

- - - -

Uluslararası Su Ürünleri
İhracat ve İşleme,
Akuakültür ve Balıkçılık
Teknolojileri Fuarı

7 – 9
Haziran

Avrasya - - - -

280

İzmir Autosho istatistiki bilgileri 2009 yılına aittir. İzmir Fuarcılık Hizmetleri Kültür ve Sanat İşleri A.Ş. (İZFAŞ)
Resmi websitesi, http://autoshow.izfas.com.tr/iindexx.php?f=523e277ddcc9280eb0e97ce8fabcbb78&l=1,
Erişim Tarihi: 17.10.2012.
281

 Deniz Endüstrileri ve Denizciliği Geliştirme Derneği - Deniz Ticaret Odası, İzmir Ticaret Odası – Gemi
Mühendisleri Odası – Tekne İmalatçıları Derneği

Sektör Fuar Adı Tarih
Düzenle-

yen
Kuruluş

Yıl
Katılımcı

Firma
Ziyaretçi

Sayısı

Katılımcı
Ülke

Sayısı

Toplam
Fuar

Sayısı

M
o

d
a

Ta
sa

rı
m

Ayakkabı, Çanta ve
Aksesuarları / Yaz -
2012

06-09
Ocak

İZFAŞ
33 147

7343
(184’ü

yabancı)
26

5

Ayakkabı, Çanta ve
Aksesuarları / Kış

16-19
Haziran

32 148 9142 20

JEWEX Kuyumculuk ve
Mücevher- JEWEX

4-7
Şubat

Gençiz
Fuarcılık

4 - - -

If Wedding Fashion
İzmir 15-18

Şubat
İZFAŞ 6 188 14955 51

MTF-Moda Tedarikçileri
Fuarı

M
im

ar
lık

 -

D
e

ko
ra

sy
o

n

MODEKO- Ev Büro
Mobilyaları ve
Dekorasyon Fuarı

06-10
Nisan

Efor
Fuarcılık

22 - - -

3
Yapı, İnşaat Malzemeleri
ve Teknolojileri - 2012

13-16
Ekim

Yapı End.
Mrk.YEM

17 - - -

Kent EXPO – Şehircilik
ve Kent İhtiyaçları -
2012

1 – 4
Kasım

İZFAŞ 1 - - -

156

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Tablo 3.74: İzmir İlinde Düzenlenen Fuarlar, 2011-2012 (devam).

Sektör Fuar Adı Tarih
Düzenle-

yen
Kuruluş

Yıl
Katılımcı

Firma
Ziyaretçi

Sayısı

Katılımcı
Ülke

Sayısı

Toplam
Fuar

Sayısı

B
as

ın
n

 -
 Y

ay
ın

İzmir Kitap Fuarı-2011
16-24
Nisan

TÜYAP 16 - - -

4

Çocuk Kitapları Fuarı
282

3-13
Eylül

Ödemiş
Belediyesi

9 - - -

EDUCATURK
10-12
Mart

Boyut
Fuarcılık

- - - -

MAKRO - Baskı
Teknolojileri ve
Malzemeleri - 2012

4 – 7
Ekim

Tunajans - - - -

Ek
o

lo
ji

–
Ç

e
vr

e
 -

 T
ar

ım

OLIVTECH Zeytin,
Zeytinyağı ve
Teknolojileri - 2011

01-04
Aralık(
Değişe
bilir)

İZFAŞ 8 120 7501 3

5

Ekoloji İzmir – Organik
Ürünler - 2011

12-15
Mayıs

İZFAŞ ve
Diğ.

283

2 147 6916 7

AGROEXPO Tarım, Sera
ve Hayvancılık -2012

20-23
Eylül

Orion
Fuarcılık

7
- - -

ANIMAL EXPO - 2012 - - -

Pet Flora – Evcil
Hayvanlar - 2011

27-30
Eylül

Efor
Fuarcılık

- - - -

Tu
ri

zm

İzmir Enternasyonal
Fuarı

09-18
Eylül

İZFAŞ 80 1083 599398 -

3
Travel Turkey İzmir
Fuarı - 2011

08-11
Aralık

İZFAŞ-
TÜRSAB-
Hannover

Messe

5 638 20568 34

Hediyelik Eşya -
Souvenier Fuarı- 2011

18-31
Aralık

Gençiz
Fuarcılık

22 - - -

Sa
n

at
 Bienal İzmir

04-11
Mayıs

Seba
Sanat

Galerisi
2

120
sanatçı

50000 -

2

EgeArt Sanat Günleri
284

9-13

Aralık
Ege Üni. 7

457
sanatçı

43900 33

TOPLAM 30

Kaynak: İzmir Kültür Turizm ve İl Müdürlüğü, “Yerel Etkinlikler 2011” kurumsal verisi, 2012
İzmir Fuarcılık Hizmetleri Kültür ve Sanat İşleri A.Ş. (İZFAŞ) Resmi websitesi,
http://www.izfas.com.tr/fuarlar_fuarlar_takvimi-l-1-sayfa_id-33-id-2187, Erişim Tarihi: 17.10.2012.; İZFAŞ 2011
Faaliyet Raporu; Seba Uğurtan Bireysel Görüşme, 2012.

Diğer taraftan yıllar içerisindeki katılımcı sayıları – fuar organizasyonu ilişkisine bakıldığında,
2007 yılından sonra ihtisas fuarı sayısında azalma görülmesine rağmen, 2011 yılında katılımcı
firma sayısında ciddi artış sağlanması, kentin fuar etkinlikleri üzerinden yaratılabilecek
ekonomik gelişim potansiyeline ilişkin (Bkz. Grafik 3.5 ve Tablo 3.76) önemli bir gösterge

282

Katılımcı sayısı 75 firma olarak kayda geçmiştir. Bknz. Ödemiş Belediyesi 2011 Faaliyet Raporu, s. 244.
283

ADSF Fuarcılık - Ekolojik Tarım Organizasyonları Derneği (ETO).
284

 Sanat alanında ilk olarak 2005 yılında ile Ege-Art Sanat Fuarı olarak Ege Üniversitesi tarafından düzenlenen
etkinlik 2011 yılına gelindiğinde EgeArt Sanat Günleri adını almıştır. Etkinlik 2 yılda bir düzenlenmektedir.
http://egeart.ege.edu.tr/Ege Üniversitesi kurumsal websitesi, Erişim tarihi: 17.10.2012.

157

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

olarak kabul edilebilir. Ziyaret sayılarına ilişkin olarak ise, 2007’den 2011’e %11’lik bir artış
gözlemlenmektedir. Ancak burada dikkat çekici olan, 2007 yılında düzenlenen 30 fuar
organizasyonuna katılan yabancı ziyaretçi sayısı oranının %9 olmasına karşın 2011’de % 0,3’e
düşmüş olmasıdır.

Grafik 3.5: İzmir Enternasyonal Fuarı İçerisinde Düzenlenen Fuar Organizasyonları 2007-2011.

Tablo 3.75: İzmir Enternasyonal Fuarı İçerisinde Düzenlenen Fuar Organizasyonları 2007-2011.

Yıl
Fuar

Organizasyonu
Katılımcı

Firma Sayısı
Ziyaretçi

Sayısı
Yabancı

Katılımcı (İZFAŞ)
Yabancı Ziyaretçi (İZFAŞ)

2007 30 6.078 1.957.839 610 3.438

2008 27 5.872 2.198.474 554 2.602

2009 22 5.562 2.828.429 577 5.363

2010 23 6.357 2.320.028 555 5.869

2011 27 7.413 2.182.717 622 6.709

Kaynak: İzmir Fuarcılık Hizmetleri Kültür ve Sanat İşleri A.Ş. (İZFAŞ).

İzmir Fuarı’nın yanısıra kent gündeminde yer alan yeni bir fuar kompleksi de bulunmaktadır.
Gelişen ihtisas fuarları ihtiyacını karşılamak amacıyla, içinde sergi holleri, otopark, etkinlik
salonları, kafeterya, restoran, depolar ve benzeri tesis alanlarının bulunacağı yeni bir fuar
alanı oluşturma hedefiyle Gaziemir’de 337 dönüm bir alan üzerine yeni bir fuar alanı
planlanmıştır. Toplam 240.000 m2 inşaat alanına sahip olacak şekilde yapılacak olan yeni fuar
alanı için 2012 itibariyle kamulaştırma ve proje çalışmalarının tamamlandığı
gözlenmektedir.285 Gaziemir’deki Fuar alanının devreye girmesiyle Kültürpark’ta konumlanan
26.000 m2’lik kapalı alana sahip fuar hollerinin kongre merkezine dönüştürülmesi
hedeflenmektedir.286 Her iki projenin de uygulanması durumunda, kent fuarcılık ve kongre
turizmi anlamında önemli bir altyapıya sahip olabilecektir.

EXPO Adaylığı ve İzmir

İzmir uluslararası etkinlikler açısından Türkiye’de İstanbul’dan sonra asal bir konuma sahiptir.
Kent 1931 yılından bu yana İzmir Enternasyonal Fuarı’na ve 1986 yılından itibaren

285

 İzmir Büyükşehir Belediyesi 2011 Faaliyet Raporu, s. 328.
286

A.g.e., s. 66.

Toplam Ziyaretçi

0

1000000

2000000

3000000

2007 2008 2009 2010 2011

Toplam Ziyaretçi

Yabancı Ziyaretçi (İZFAŞ)

158

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Uluslararası İzmir Festivali’ne ev sahipliği yapmaktadır. Gelenekselleşmiş birçok
organizasyonun yanında 1971 yılında düzenlenen Akdeniz Oyunlarına, ardından 2005 yılında
Universiad Yaz Oyunlarına ev sahipliği yapmıştır. Geniş katılımlı organizasyonlarda böyle bir
deneyim sahibi olmak da kentin 2015 EXPO resmi adaylığı konusunda İtalya’nın Milano kenti
ile yarışmasını beraberinde getirmiştir. 2020 EXPO adaylığı ise kent geleceğine dair önemli bir
hedef olarak kent gündemindeki yeri ve önemini korumaktadır.

150 yıllık geçmişi olan EXPO, farklı kültürleri ve ülkeleri biraraya getirme gibi bir özelliğe sahip
dünyadaki en büyük organizasyondur. İzmir, 10 Ekim 2004 tarihinde Türkiye’nin Uluslararası
Sergiler Bürosu’na (BIE) üye olunması ve Mayıs 2006’da resmi başvuru yapmasıyla 2015
EXPO adaylığı ve ardından 2020 EXPO adaylığı ile farklı kültürlere ev sahipliği yapmayı
hedeflemiştir. Tema “Daha İyi Bir Dünya İçin Yeni Yollar ve Herkes İçin Sağlık” olarak
belirlenmiştir. 2020 teması İzmir’in antik çağdan bu yana bir sağlık kenti olarak anılmasıyla
kesişmektedir. Nitekim, Sağlık Tanrısı olarak kabul edilen Asklepios’un ve şifa veren
Asklepion’ların ilk örnekleri İzmir yakın çevresindeki Bergama, Allianoi ve Knidos’ta
bulunmaktadır. Tıp yemininin babası Hipokrat çalışmalarını İstanköy (Kos) Asklepion’larında
yapmıştır. Eczacılığın babası Galenos Bergama’da yaşamıştır ve psikiyatrinin ilk adımları
Galenos tarafından Ege’de atılmıştır. 2000’li yıllarda keşfedilen Bergama Allianoi Antik Şifa
merkezi, tarihte jeotermal tedavi yöntemlerinin uygulandığı ilk merkezlerden biridir.
Homeros’un destanlarında bahsi geçen Agamemnon Kaplıcaları ve antik yazarların söz ettiği
Diana Hamamları Helenistik dönem İzmir kentinin çevresinde yeralır.

Sağlık temasının seçilmesinin bir diğer nedeni ise, zaman geçtikçe insanlığın sağlık konusunda
ihtiyaçlarının artması, herkesin eşit sağlık olanaklarından faydalandırılması ve özellikle
bulaşıcı salgın hastalıkların önlenmesine ilişkin ciddi çalışmaların yapılıyor olmasıdır.
Belirlenen tema sadece EXPO çalışmalarının değil, tüm kentlilerin daha sağlıklı bir yaşam
çevresinde yaşama haklarının da bir yansıması olarak kabul edilmektedir.

Resmi adaylığın İzmir kentine EXPO 2020 düzenleme olanağının tanınması yönüne
çevrilmesiyle 2020 yılında İzmir’e 18 milyon ziyaretçinin gelmesi ve 35 milyon ziyaret
yapılması hedeflenmektedir. Uluslararası Sergiler Bürosu (BIE)’nin kriterlerinden biri olduğu
belirtilerek ‘EXPO’ların Kentin Kalbinde Olması’ koşulunu sağlamak üzere, Yönlendirme
Kurulu tarafından EXPO Alanıİnciraltı Bölgesi seçilmiştir. 287

EXPO alanı 1.700.000 m² olarak belirlenmiş ve İnciraltı’nda yer alan 700.000 m²’lik lagün de
tasarım alanına dâhil edilerek toplamda 2.400.000 m² üzerine kurulması planlanmıştır.
Adaylık sürecinde İzmir, Ayutthaya (Tayland), Dubai (Birleşik Arap Emirlikleri), Sao, Paulo
(Brezilya) ve Yekaterinburg (Rusya) ile yarışacaktır. EXPO 2020’nin nerede
gerçekleştirileceği 2013 yılı Kasım ayında, Paris'te yapılacak oylama ile belli olacaktır.

287

 15.06.2012 tarih ve 28324 sayılı Resmi Gazete’de yayınlanarak yürürlüğe giren ‘İzmir EXPO Alanı Hakkında
Kanun’ ile EXPO alanı, planlama ve uygulamaya ilişkin esaslar belirlenmiştir. Alanda 2020 EXPO Master Planı’nın
hayata geçirilebilmesi için İnciraltı Turizm Merkezi (İnciraltı Kesimi) 1/25.000 ölçekli Çevre Düzeni Planı
Revizyonu, 1/5000 ölçekli Nazım İmar Planı ve 1/1000 ölçekli Uygulama İmar Planı çalışmaları devam
etmektedir.

159

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

3.3. İzmir’de Kültür Tüketim Mekânları ve Medya

Kültür nesneleri ve etkinliklerinin yaygınlaşması ve katma değer oluşturması onun tüketim
varlığı olarak tanımlanmasını sağlamaktadır. Her tüketim döngüsünde gözlemlenen, bireyde
istek ve talep oluşturma ve karşılığında bu talebe bağlı ürünler ve hizmetler üretme ve
karşılığında bireyin kendine sunulanı edinmesi ve tüketmesi üzerinde gelişen ticari ve sosyal
ilişkiler zinciri kültür alanında kendini belli etmektedir.

Kültür tüketim hizmetleri, ürünleri ve araçlarına dair çok belirgin bir kategori oluşturmak
mümkün olmamaktadır. Bununla birlikte TÜİK 2003 yılı Hanehalkı Anketlerindeki288 tüketim
harcamalarına yönelik sınıflandırma içinde "eğlence ve kültür", "eğitim hizmetleri" ve
"lokanta oteller" altındaki alt başlıklarda kültür öğelerinin tüketim miktarları ve oranlarını
gözlemek mümkündür. Genel görüntü içinde Türkiye şehirleri içinde İzmir'in kültür ürünleri
ve hizmetlerine yönelik tüketim değerlerinin genele göre yüksek olduğu fark edilmektedir.
Öte yandan genel tüketim harcamalarındaki payında kültür tüketiminin öncelik teşkil
etmediği, ortalamanın altında bir harcama payına sahip olduğu gözlemlenmektedir.

288

TUIK 2003 Hanehalkı Anketleri Temelli Bölgesel İzleme Göstergeleri TR31 İzmir, TUIK İzmir Bölge Müdürlüğü-
Ege Bölgesi Sanayi Odası, Ankara, Ekim 2005, s. 160-161.

Tablo 3.76: Bölgesi İçerisinde İzmir’in Genel Tüketim Harcamaları Türleri ve Dağılımı, 2003.
GENEL TÜKETİM HARCAMALARI TÜRLERİ ve DAĞILIMI (2003 yılı verileri) TL.

Harcama Türleri İzmir Ege Türkiye

Toplam Tüketim harcaması 817 371 662 1664 981 297 12 360 313 481

Gıda ve Alkolsüz İçecekler 185 595 098 468 282 985 3 397 215 798

Alkollü İçecekler, sigara ve tütün 34 940 386 76 346 078 512 130 041

Giyim ve ayakkabı 46 557 656 102 193 299 772 221 862

Konut ve kira 258 769 795 486 645 865 3 496 160 289

Mobilya, ev aletleri ve ev bakım hizmetleri 51 858 294 98 560 940 707 709 416

Sağlık 18 922 027 34 182 480 275 324 720

Ulaştırma 81 762 784 152 594 992 1 206 381 453

Haberleşme 34 911 240 69 238 987 530 888 164

Eğlence ve kültür 16 667 911 34 889 764 271 605 999
 Ses alma, kayıt, ses ve resim kopyalama

ile ilgili ekipman
3 902 804 6 927 801 40 857 023

Fotoğraf ve sinema ekipmanı, optik aletler 324 236 712 189 11 710 815

Veri işlem ekipmanı 1 190 673 1 659 029 12 087 605

Kasetler, diskler ve disketler 610 281 1 015 993 7 306 424

Görsel ve işitsel fotoğraf ve veri iletme ile
ilgili araçların onarımı

501 143

879 430

5 836 896

Müzik enstrümanları ve kapalı yerlerde
kullanılan eğlence araçları

22 687 32 629 486 399

Diğer temel dayanıklı eğlence ve kültür
araçlarının tamir ve bakımı

18 898 19 989 149 580

 Oyunlar, oyuncaklar ve hobiler 747 738 1 348 464 11 888 068

Spor, kamp ve açık hava eğlence malzemeleri
154 385

380 337

3 707 209

Bahçe, bitkiler ve çiçek 639 818 1 018 397 5 419 046

Evcil hayvanlar ve bunlarla ilgili diğer ürünler 377 349 700 754 3 067 710

Evcil hayvanlarla ilgili veterinerlik ve
 diğer hizmetler

224 572 224 572 704 574

Eğlence ve spor hizmetleri 1 294 284 1 762 000 11 997 661

160

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Kaynak: TUIK 2003 Hanehalkı Anketleri Temelli Bölgesel İzleme Göstergeleri TR31 İzmir, TUIK İzmir Bölge Müdürlüğü- Ege
Bölgesi Sanayi Odası, Ankara, Ekim 2005, s. 160-161.

Türkiye genelinde, bir aylık hanehalkı harcama miktarının en az olduğu tür, eğitim

hizmetleridir (241.813.637). Onu takiben 271.605.998 TL ile kültür ve eğlence harcamaları

gelmektedir (Tablo 3.77).

Harcama kalemleri itibariyle İstanbul, Ankara ve İzmir karşılaştırması da kentin kültür tüketim

alışkanlıklarına dair bir resim çizilmesine yardımcı olmaktadır. Buna göre üç büyük il

ölçeğinde bakıldığında, kültür ve eğlenceye ayrılan harcama miktarının en fazla olduğu il

90.779.179 TL ile İstanbul’dur (Tablo 3.78). İzmir’de bu rakam 16.667.911TL, Ankara’da ise

27.200.308 TL’dir. Bu harcamaların nüfusa oranı alınarak elde edilen, aylık kişi başına düşen

harcama miktarı ise kültür ve eğlence için, Türkiye ölçeğinde 4 TL olarak hesaplanmaktadır.

İzmir’de bu rakam 4TL, Ankara’da 6 TL, İstanbul’da ise 8 TL’dir.

Bir ayda kişi başına düşen harcama miktarının en fazla olduğu türün ise konut ve kira olduğu

görülmektedir. Kültür ve eğlencenin alt türlerine bakıldığında, üç il içinde kişi başına düşen

harcama miktarı çoğunda 0 TL olarak çıkmaktadır. Aralarından, ‘kitaplar’ ile ‘gazete ve

dergiler’ için yapılan harcamanın 1 TL olduğu ve bu rakamın 0TL çıkan Türkiye ortalamasının

üzerinde kaldığı görülmektedir.

Kültür ve eğitim harcamaları içinde, görülen en yüksek rakam ise İstanbul’da ‘paket turlar’

için kişi başına düşen harcama miktarı olan 2 TL’dir. Paket turlar için, İzmir’de 0 TL, Ankara’da

ise 0 TL harcandığı sonucuna ulaşılmaktadır. Sonuç olarak verilen değerler bazında kültür ve

eğlence türünde, kişi başına düşen harcama miktarının İzmir’de olduğu gibi, diğer iki büyük

ilde ve Türkiye’de ne kadar düşük olduğu görülmektedir.

Tablo 3.77: Bölgesi içerisinde İzmir’in Genel Tüketim Harcamaları Türleri ve Dağılımı, 2003
(devam)

GENEL TÜKETİM HARCAMALARI TÜRLERİ ve DAĞILIMI (2003 yılı verileri) TL.

 Kültür hizmetleri 3 487 083 4 686 283 36 618 625

 Şans oyunları 1 287 223 1 668 863 10 668 042

 Kitaplar 2 512 243 4 188 285 26 004 410

 Gazete ve dergiler 1 923 380 3 148 251 20 645 391

 Çeşitli basılmış materyaller 53 421 84 257 1 574 154

 Kırtasiye ve çizim malzemeleri 1 196 936 2 435 345 20 812 780
 Paket turlar 1 198 755 1 996 897 40 063 586

Eğitim Hizmetleri
 Okul öncesi eğitim ve ilköğretim
 Orta öğretim
 Orta öğretim sonrası ve üniversite öncesi eğitim
 Üniversite ve sonrası eğitim
 Düzeyi belirlenemeyen eğitim programları

13 593 663 23 136 002 241 813 638

Lokanta ve Oteller
 Yiyecek ve içecek hizmetleri
 Kantinler
 Konaklama hizmetleri

40 784 543 65 912 995 512 294 448

Çeşitli mal ve hizmetler 28 008 264 52 996 910 436 567 653

161

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Tablo 3.77: İstanbul, Ankara, İzmir Genel Tüketim Harcamaları Türleri ve Dağılımı, 2003.

GENEL TÜKETİM HARCAMALARI TÜRLERİ ve DAĞILIMI (2003 yılı verileri)

Harcama Türleri İzmir
kişi başı
miktar

İstanbul
kişi başı
miktar

Ankara
kişi başı
miktar

Toplam Tüketim
harcaması

817. 371. 662 231,94 3.196.792.764 289,48 1.010.153.003 240,60

Gıda ve Alkolsüz İçecekler 185. 595. 098 52,66 644.201.163 58,33 213.750.889 50,91

Alkollü İçecekler, sigara ve
tütün

34. 940. 386 9,91 96.088.970 8,70 38.103.526 9,08

Giyim ve ayakkabı 46. 557. 656 13,21 172.161.139 15,59 65.163.669 15,52

Konut ve kira 258. 769. 795 81,66 1.059.397.912 95,93 319.048.725 75,99

Mobilya, ev aletleri ve ev
bakım hizmetleri

51. 858. 294 14,72 155.396.437 14,07 52.912.181 12,60

Sağlık 18. 922. 027 5,37 87.788.318 7,95 17.642.814 4,20

Ulaştırma 81. 762. 784 23,20 358.122.512 32,43 116.541.225 27,76

Haberleşme 34. 911. 240 9,91 144.704.024 13,10 45.975.136 10,95

Eğlence ve kültür 16. 667. 911 4,73 90.779.179 8,22 27.200.309 6,48

Eğitim Hizmetleri 13. 593. 663 3,86 100.092.416 9,06 2.333.235 0,56

Lokanta ve Oteller 40. 784. 543 11,57 171.354.996 15,52 48.137.895 11,47

Çeşitli mal ve hizmetler 28. 008. 264 7,95 116.705.699 10,57 42.344.281 10,09

Kaynak: TÜİK, Hanehalkı Tüketim Harcaması Veritabanı, İstatistikî Bölge Birimleri Sınıflandırmalarına Göre
Tüketim Harcaması Türleri(Düzey2)

 İzmir’de eğitim ve kültür kategorisinde en fazla harcama %0,48 oranıyla ‘ses alma, kayıt, ses

ve resim kopyalama ile ilgili ekipmanlar’ için yapılmaktadır (Tablo 3.79). Aynı harcama türü,
%0,42’lik oran ile Ankara’nın da toplam harcamaları içinde en yüksek paya sahip olan kültür
ve eğlence harcamasıdır.

Öte yandan, genel olarak Türkiye ortalamasının üzerinde olduğu saptanan bir diğer eğlence
ve kültür harcaması ise ‘toplu eğlence ve kültürel hizmetler’dir. Bu harcama türünün oranları
üç il için sırasıyla, İstanbul (%0,39), İzmir (%0,43) ve Ankara (%0,32)’dir.

Kültür tüketiminin hangi alt sektörlerde yoğunlaştığına ilişkin bir sorgulamada oran olarak ses
alma, kayıt, ses kopyalama (%47.75) faaliyetlerini kültür hizmetleri (%42,66) ve kitaplar
(%30,74) ile gazete ve dergiler (%23,53) izlemektedir.

Eğitim ve kültür alanındaki harcamalar açısından İzmir 2003-2005 arası dönemde İstanbul ve
Ankara’nın üzerinde bir oranla (3.9) kültür tüketiminde bulunmuş görünmektedir. Ancak söz
konusu değer 2007 – 2009 döneminde İstanbul ile eşitlenmiş (2.5), Ankara’nın ise gerisinde
kalmış görünmektedir (Tablo 3.80).

162

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Tablo 3.78: İzmir’de Eğitim ve Kültür Tüketim Harcamaları Türleri ve Dağılımı, 2003.

Harcama Türleri İzmir (TL).
Kişi başı
miktar

Toplam
içindeki %

Eğlence ve kültür toplamı 16. 667. 911 4,73 100.00

Ses alma, kayıt, ses ve resim kopyalama 3. 902. 804 1,11 47,75

Fotoğraf ve sinema ekipmanı, optik aletler 324. 236 0,09 3,97

Veri işlem ekipmanı 1. 190. 673 0,34 14,57

Kasetler, diskler ve disketler 610. 281 0,17 7,47

Görsel ve işitsel fotoğraf ve veri iletme ile ilgili araçların
onarımı

501. 143 0,14
6,13

Müzik enstrümanları ve kapalı yerlerde kullanılan eğlence
araçları

22.. 687 0,01
0,28

Diğer temel dayanıklı eğlence ve kültür araçlarının tamir
ve bakımı

18. 898 0,01
0,23

Oyunlar, oyuncaklar ve hobiler 747. 738 0,21 9,15

Spor, kamp ve açık hava eğlence malzemeleri 154. 385 0,04 1,89

Bahçe, bitkiler ve çiçek 639. 818 0,18 7,83

Evcil hayvanlar ve bunlarla ilgili diğer ürünler 377. 349 0,11 4,62

Evcil hayvanlarla ilgili veterinerlik ve diğer hizmetler 224. 572 0,06 2,75

Eğlence ve spor hizmetleri 1. 294. 284 0,37 15,84

Kültür hizmetleri 3. 487. 083 0,99 42,66

Şans oyunları 1. 287. 223 0,99 15,75

Kitaplar 2. 512. 243 0,71 30,74

Gazete ve dergiler 1. 923. 380 0,55 23,53

Çeşitli basılmış materyaller 53. 421 0,02 0,65

Kırtasiye ve çizim malzemeleri 1. 196. 936 0,34 14,64

Paket turlar 1. 198. 755 0,34 14,67

Kaynak: TÜİK İstatistikleri, [Kurumdan alınan veri], 2003

Tablo 3.79: Üç il Bazında Eğitim ve Kültür Tüketim Harcamaları Oranları, 2003.

 Düzey

Eğitim ve Kültür Harcamalarının Toplam Harcamalar içindeki Oranı
 2003-2005 2005-2007 2007-2009
 İstanbul 2,5 2,2 2,5
 İzmir 3,9 3 2,5
 Ankara 3,5 2,9 2,9
 Kaynak:TÜİK İstatistikleri:

http://tuikapp.tuik.gov.tr/Bolgesel/tabloYilSutunGetir.do?durum=acKapa&menuNo=413&altMenuGoster=0

3.3.1. Medya: Yazılı ve Görsel Basın ve Yayın

Kültür hizmetlerin iletişimi yazılı ve görsel basın ya da bir diğer deyişle medya üzerinden
iletilmektedir. İzmir'deki genel medya birikimine bakıldığında il içerisinde toplam 20 yerel
radyo, 7 bölgesel radyo, 2 yerel TV istasyonu ve ayrıca 2 bölgesel televizyonun faaliyet
gösterdiği görülmektedir.

İzmir'de yayın yapan radyo ve televizyon kuruluşları "genel yayın" olarak ifade edilen karma
yayın yaparlar. Tematik yayın yapan radyo ve televizyon kuruluşu bulunmamaktadır. İzmir'de
faaliyet gösteren 20 yerel radyo vardır ve yaptıkları yayın İzmir merkezi kapsamaktadır. Sayısı

163

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

7 olan bölgesel radyo kuruluşlarından 2'si çevre illeri kapsayan geniş bir alana yayın
yapmaktadır (Tablo 3.81).

İzmir merkezine yönelik yayın yapan yerel televizyon kuruluşları SKY TV ve İZMİR TV iken EGE
TV ile KORDON TV 'nin bölgesel yayın izinleri bulunmaktadır. Yeniasır TV ise, 13.10.2011
tarihinden itibaren TURKSAT uydusu aracılığıyla ulusal TV kategorisinde yayınlarına devam
etmektedir.

Tablo 3. 80: İzmir ili İçerisindeki Yerel-Bölgesel Radyo Ve Televizyon Kurumları, 2011.

Tür Yerel Radyo Bölgesel Radyo Yerel Televizyon Bölgesel Televizyon

2011 20 7 2 2

Kaynak: Radyo ve Televizyon Üst Kurulu İzmir Bölge Temsilciliği, 2012.

 Türkiye’nin kamu yayıncılığı yapmakla görevlendirilen tek yayın kuruluşu TRT -Türkiye Radyo
Televizyon Kurumu'dur. TRT İzmir Bölge Müdürlüğü 7 Eylül 1970 yılında kurulmuştur. 30
Temmuz 1990 yılında eğitim ağırlıklı TV-4 deneme yayınlarına başlamıştır. TRT İzmir Radyosu
24 Mart 1951 yılında İzmir Kültürpark’ta faaliyete geçmiştir. TRT Radyoları bütünü içinde
İzmir, doğal olarak Ege'yi temsil etmektedir.289

İzmir'de Yazılı Basın

Yazılı basının en yaygın araçları gazete ve dergilerdir. İzmir'de yayınlanan gazete ve dergiler,
yerel, bölgesel ve ulusal olarak sınıflandırılabilir. TÜİK Bölgesel İzleme Göstergelerine göre
yayın bölgelerine göre sayıları ve dağılımları Tablo 3.82 ve Grafik 3.6’da verildiği gibidir.

Tablo 3.81: Gazetelerin ve Dergilerin Yayın Bölgesine Göre Sayısı, 2006-2009.

Yıl
Gazete Dergi Toplam

Yerel Bölgesel Ulusal Yerel Bölgesel Ulusal Yerel Bölgesel Ulusal

2006 57 4 4 63 22 69 120 26 73

2007 56 5 11 78 27 105 134 32 116

2008 74 8 8 101 31 44 175 39 52

2009 62 9 15 117 14 58 179 23 73

Kaynak: TÜİK, Bölgesel İzleme Göstergeleri 2010 TR31 İzmir, s. 153.

2006-2009 yılları arasında İzmir'de ulusal yazılı yayın adedinde sakin bir artış görülürken yerel
gazete ve özellikle yerel dergilerdeki artışın daha fazla olduğu göze çarpmaktadır.

Gazeteler özelinde bakıldığında, yerel ağırlıklı bir yayın alanı söz konusu olmakla beraber
ulusal ölçekte yayımlanan gazete sayısının 2006-2009 arasında yaklaşık dört katına çıktığı
gözlenmektedir. Buna karşın dergi sayısında yerel yayın bölgesi anlamındaki artış, bölgesel ve
ulusal yayın ölçeğinde azalma olarak ortaya çıkmaktadır (Grafik 3.6).

289

TRT resmi websitesi, http://www.trt.net.tr/80yilradyo/izmirradyo.html, Erişim Tarihi: 09.09.2012.

164

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Grafik 3.6: İzmir’de yayımlanan gazete ve dergilerin bölgelerine ve yıllara göre dağılımı, 2006 – 2009.

Tiraj sayılarına bakıldığında ise, gazete tiraj sayısının 2006’dan 2009’a %13 oranında arttığı
tespit edilmektedir (Tablo 3.83).

Tablo 3.82: Gazetelerin ve Dergilerin Yıllık Yurtiçi Tiraj Sayısı, 2006-2009.

Yıl
İzmir Türkiye

Gazete Dergi Toplam Gazete Dergi Toplam

2006 142.227.313 7.984.398 150.211.711 2.240.851.025 109.491.539 2.350.342.564

2007 216.211.181 8.970.331 225.181.512 2.341.577.955 129.124.644 2.470.702.599

2008 200.633.612 6.634.481 207.268.093 2.550.125.909 115.308.545 2.665.434.454

2009 161.607.722 8.902.674 170.510.396 2.139.981.977 126.935.310 2.266.917.287

Kaynak: TÜİK, Bölgesel İzleme Göstergeleri 2010 TR31 İzmir, s. 153.

İzmir'de yayımlanan gazete ve dergi içerikleri konu olduğunda, kültür-sanat-edebiyat temalı
gazete ve dergi türlerinin sayıca güncel, siyasi ve ekonomi yayınlarına nazaran daha az
olduğu beklenilen sonucu ile karşılaşılmaktadır. Dergicilik alanındaki hareketin daha yoğun
olduğu ortaya çıkmaktadır.

2006

2007

2008

2009

0

20

40

60

80

100

120

Yerel
Bölgesel

Ulusal
Yerel

Bölgesel
Ulusal

Gazete

Dergi

Gazete Dergi
Yerel Bölgesel Ulusal Yerel Bölgesel Ulusal

2006 57 4 4 63 22 69

2007 56 5 11 78 27 105

2008 74 8 8 101 31 44

2009 62 9 15 117 14 58

165

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Tablo 3.83: Gazete ve Dergilerin En Ağırlıklı
İçerik Türüne Göre Sayısı, 2009.

Yayın Türü Gazete Dergi Toplam

Haber/güncel/siyasi 55 14 69

Edebiyat/tarih 2 16 18

Bilim/bilişim/teknik 2 10 12

Eğitim/sınav 0 11 11

Ekonomi/ticaret/finans 5 13 18

Fikir/sanat 3 5 8

Kurumsal 4 15 19

Kültür/turizm/tanıtım 1 20 21

Sektörel/mesleki 6 31 37

Reklam/ilan/duyuru 3 8 11

Sağlık 1 7 8

Yaşam/çevre 2 9 11

Kadın/gençlik/çocuk 0 1 1

Akademik 0 16 16

Spor 0 3 3

Magazin/moda/alışveriş 0 5 5

Yerel yönetim 2 3 5

Diğer 0 2 2

Kaynak: TÜİK, Bölgesel İzleme Göstergeleri 2010 TR31 İzmir, s. 154.

Tablo 3.84: İzmir’de 2011 Yılı Dergilerin Türlerine Göre Dağılımı

Yayın Türü Toplam

Haber/güncel/siyasi 25

Edebiyat/tarih 17

Bilim/bilişim/teknik 5

Eğitim/sınav 60

Ekonomi/ticaret/finans 10

Fikir/sanat 22

Kurumsal 38

Kültür/turizm/tanıtım 16

Sektörel/mesleki 50

Reklam/ilan/duyuru 4

Sağlık 12

Yaşam/çevre 33

Kadın/gençlik/çocuk 18

Akademik 28

Spor 14

Magazin/moda/alışveriş 10

Yerel yönetim 6

Diğer 1

Kaynak: TUIK İzmir Bölge Müdürlüğü kurumsal verisi, İzmir Yazılı Medya Adres Listesi, 2011.

Gazete ve dergilerin İzmir ilçeleri bazındaki dağılımlarına bakıldığında Bornova, Bayraklı,
Buca, Karabağlar ve Konak ilçelerindeki yazılı basın faaliyetlerinin oldukça canlı olduğu
görülmektedir (Tablo 3.82). Buna karşılık Bayındır, Foça, Karaburun, Kemalpaşa, Menderes,
Seferihisar, Beydağ, Kınık ve Kiraz ilçelerinde gazete ve dergi yayımcılığı anlamında herhangi
bir faaliyet kayda geçmemiştir.

166

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Tablo 3.85: İzmir’de İlçeler İtibariyle Gazete ve Dergilerin Dağılımı, 2011.

İlçe
Gazete Dergi

Toplam
Faal Faal Olmayan Faal Faal Olmayan

Aliağa 1 - - - 1

Balçova 1 - 8 1 10

Bayraklı 7 - 16 11 34

Bornova 14 2 58 15 89

Buca 5 - 24 9 38

Çeşme 1 - - - 1

Çiğli 3 - 2 - 5

Gaziemir 2 - 5 3 10

Güzelbahçe 1 - 1 3 5

Karabağlar 5 1 13 1 20

Karşıyaka

- 6 - 6

Konak 59 5 222 63 349

Menemen 1 - - - 1

Narlıdere 2 - 1 1 4

Ödemiş 1 - - - 1

Selçuk 1 - - - 1

Torbalı 1 - 1 - 2

Urla 1 -

- 1

Bergama 3 - 2 - 5

Tire 1 - 1 - 2

Toplam 110 8 360 107 585

Kaynak: TUIK İzmir Bölge Müdürlüğü kurumsal verisi, İzmir Yazılı Medya Adres Listesi, 2011.

Kent Kitapları

İzmir ile ilgili araştırma eserlerinin ve edebi eserlerin çeşitlenmesi amacıyla İzmir Büyükşehir
Belediyesi tarafından kurulan Kent Kitapları Yayınları bulunmaktadır. Büyükşehir Belediyesi
Kültür ve Spor Dairesi Başkanlığı tarafından Kent Kitapları Yayınları’nın basımı ve dağıtımı
gerçekleştirilmektedir. 2011 yılı içerisinde 7 adet kitap290 yayımlanarak dağıtıma girmiştir.291
Paralel olarak kentin kültür ve sanat hayatının zenginleşmesine katkı koymak amacıyla yine
İzmir ve çevresi ile ilgili makalelerin yayınlanabileceği ve geniş kitlelerin bu çalışmalara
kolaylıkla ulaşabileceği bir ortam sağlanması hedefiyle Kültür Sanat Dergisi Basımı ve
Dağıtımı Büyükşehir Belediyesi’nce gerçekleştirilmektedir. Ancak anılan projenin “İzmir Kent
Ansiklopedisi” projesi kapsamında yürütülmesi düşünülerek 2011 yılı içerisinde yeni bir
yapılanmaya gidilmiş, böylelikle 2011 yılı içerisinde Kent Kültürü Dergisi çalışmaları
tamamlanamamıştır.292 İzmir Büyükşehir Belediyesi tarafından benimsenen bir diğer hedef

290

 2011 yılı içerisinde Orhan Beşikçi'nin "Basmane Günlüğü" Melih Tınal'ın "İzmir Depremleri", Özlem
Nemutlu'nun "II. Meşrutiyet'ten Cumhuriyete İzmir'de Tiyatro", Prof. Dr. Rauf Beyru'nun "19.Yüzyıl'da İzmir'de
Sosyal Yaşam ve Doğal Afetler", Prof. Dr. Bilge Umar'ın "İzmir'de Yunanlıların Son Günleri", İlhan Pınar'ın
"İzmir'in Geleneksel Su Yolları", APİKAM'ın hazırladığı "Hasan Tahsin Ve Hukuk-u Beşer" adlı kitaplar
yayımlanmıştır.
291

İzmir Büyükşehir Belediyesi 2011 Faaliyet Raporu, s.152.
292

 A.g.e., s.152.

167

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

ise kentin geçmişini yansıtan tarihsel binalar hakkında detaylı araştırmaların yapılması ve bir
kitap halinde sunulmasını içermektedir. Bu hedef doğrultusundaki ilk çalışma 2010 yılında
planlanmış olan ve Sabri Sürgevil tarafından hazırlanan “Bir Semt Bir Bina Basmane Garı”
isimli kitaptır.

Kentte bulunan ve halen İzmir Milli Kütüphane’de sergilenen eski ve yeni yazılı Osmanlıca ve
Türkçe gazetelerin taranarak dijital ortama aktarılması işlemi önemli bir proje olarak
gerçekleştirilmektedir. 2011 yılında da devam ettirilen proje kapsamında İzmir Büyükşehir
Belediyesi tarafından 2011 yılında 109 cilt ve toplam 59.315 sayfa gazete dijital ortama
aktarılarak İzmir Milli Kütüphanesinin araştırma salonunda araştırmacıların hizmetine
sunulmuştur. İzmir’de çıkan tüm Osmanlıca gazetelerin dijital ortama aktarılması işlemleri
tamamlanmış, yeni yazı gazetelerin çekilme işlemlerine başlanmıştır.293

Diğer taraftan kentin tanıtımı ve marka kent olarak adlandırılan çalışmalar kapsamında
İzmir’in sosyo-ekonomik, tarihi, kültürel ve turistik değerlerini içeren rehber kitapçıklar
hazırlanması da İzmir Büyükşehir Belediyesi’nin faaliyet alanları içerisinde yer almaktadır. Bu
hedef doğrultusunda 2011 yılında varolan İngilizce, Almanca, Fransızca ve Türkçe Tanıtım
Kitapçıklarının 75000 adet basımı ile yeni hazırlanan İspanyolca ve Arapça rehber
kitapçıklarının 10000 adet ilk basımı gerçekleştirilmiştir.294 Söz konusu rehberler aynı
zamanda internet ortamında da yayınlanmaktadır.

İzmir kenti ile ilgili yayınlara ilişkin İzmir Büyükşehir Belediyesi’nin 8, Konak 3, Ödemiş 1,
Menemen 1 ve Selçuk'un 2 adet kent kitabı bulunmakta, aynı zamanda çeşitli broşür ve
kitapçıklar da basılmaktadır.

3.3.2. Kitapçılar-Müzik Marketleri

İzmir'de kültür ürünlerine yönelik tüketim yerlerinin başında kitapçılar ve müzik marketler
gelmektedir.

Kitap yayınları konu olduğunda, İzmir İl Kültür Turizm Müdürlüğünün Telif Hakları Şubesince
2012 yılı Haziran Ayında toplam 12.500 adet promosyon + 1941 İthal: 119.590 adet normal,
toplam 134.031 adet bandrol, 25 adet sertifika ve 13 adet çekim izni verildiği
saptanmaktadır. İzmir'de 2011 yılına ait, aylara göre bandrol satış dağılımı Tablo 3.87’de
belirtilmiştir.

Kitap, gazete ve dergi satışlarının son yıllarda müzik marketlerle genellikle aynı çatı altında
gerçekleşiyor olması nedeniyle, İzmir kent içerisinde spesifik olarak işletme sayılarının tespiti
zorlaşmaktadır. Bununla birlikte İzmir Ticaret Odası’na kayıtlı işletmeler arasında içerisinde
hem gazete - dergi satış, hem de medya alanında faaliyet göstermekte olan birim sayıları oda
kayıtlarında belirli gruplar altında yer almaktadır. Kitap basım ve müzik yayım malzemeleri
konusunda faaliyet gösteren kurumlar Konak, Bornova, Karşıyaka, Bayraklı, Balçova gibi

293

 A.g.e., s. 357.
294

 A.g.e., s. 248.

168

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

merkez ilçelerde yoğunlaşırken, çeper ilçelerde bu sayıların azaldığı ve bazı çevre ilçelerde ise
bu faaliyeti gerçekleştiren resmi kayıt altında hiçbir kurum bulunmadığı gözlemlenmektedir.

Tablo 3.86: İzmir İli Bandrol Satış Bilgileri, 2011.

Kurum Dönem Eğitim İthal Normal Promosyon Toplam

İZMİR İL
KÜLTÜR VE
TURİZM
MÜDÜRLÜĞÜ

2011/01

1.879 146.550 2.500 150.929

2011/02

1.866 217.280 1.000 220.146

2011/03 9.150

157.750 1.500 168.400

2011/04

279.300

279.300

2011/05

477 210.555 11.000 222.032

2011/06

1.120 156.250

157.370

2011/07

132.500

132.500

2011/08

453 276.550 1.500 278.503

2011/09

341.600 500 342.100

2011/10

3.809 193.150 1.000 197.959

2011/11

200.750

200.750

2011/12

7.433 136.700 16.000 160.133

GENEL TOPLAM 9.150 17.037 2.448.935 35.000 2.510.122

Kaynak: İzmir İl Kültür ve Turizm Müdürlüğü verileri, 2012 Haziran Brifing Raporu, [Kurumdan alınan veri],
2012.

Tablo 3.87: İzmir Ticaret Odasında Basım İle İlgili İşletmelerin İlçelere Dağılımı, 2012.

İlçe 46/B Medya 42 Matbaacılık
44/A Kırtasiye Malzemeleri-Kitap, Gazete ve

Dergiler

Balçova 5 2 11

Bayındır - - -

Bayraklı 7 10 9

Bornova 10 115 32

Buca 7 8 13

Çeşme - - 3

Çiğli 3 18 7

Gaziemir 5 3 5

Güzelbahçe 1 1 -

Karabağlar 1 5 9

Karşıyaka 7 16 26

Kemalpaşa 1 7 2

Konak 85 142 165

Menderes - 8 2

Narlıdere - - 2

Urla 3 1 2

Bergama 1 - 11

 Toplam 136 336 299

Kaynak: İzmir Ticaret Odası Üye bilgileri, www.izto.org.tr, Erişim tarihi: Temmuz – Ağustos 2012.; Bergama
Ticaret Odası verileri [Kurumdan alınan veri], Temmuz – Ağustos 2012.

169

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

3.4. İzmir’de Kültür Turizmi

Kültür ve turizm alanlarının ilişkisi 20. yüzyıl sonlarına kadar birbirinden bağımsız ve ayrı
alanlar şeklinde gelişim göstermiştir. Kültürel kaynaklar, kültürel miras alanlarının varlığına
ve yerel nüfusun eğitimine endeksli olarak görülürken, turizm daha çok bir boş zaman
aktivitesi kategorisinde günlük yaşamdan ve yerel nüfusun kültüründen ayrılmış bir eylem
alanı olarak kabul görmüştür. Ancak yüzyılın sonuna doğru, özellikle 1980’li yıllar sonrasında
bu eğilim yön değiştirmiş, kültür turizminin yaratıcısı olan süreçler kültürün kimi konumlar
için ekonomik gelişimin ana kaynağı olmasını da beraberinde getirmiştir (OECD, 2009, 19).

Richards (1996, 16-32) turizm ile kültür arasındaki ilişkinin ilk olarak sit alanları ve ören
yerleri üzerinden geliştiğini, belirli bir bölgenin kültürel çekiciliğinin turizm için de önemli
sayılan fiziksel kültür alanlarının varlığı ile tarif edildiğini belirtmektedir. Ancak günümüzde
turizm sektörünü de yönlendiren kültür kavramının boyutu, sahne sanatlarını, zanaat
alanlarını, kültürel etkinlikler ile mimarlık ve tasarıma yansıyan gelişmeleri ve daha yakın
zamanlarda ise yaratıcı endüstrileri ve soyut miras alanlarını da içerecek şekilde kapsamlı
hale gelmiştir.

3.4.1 İzmir'de Turizm Türleri ve Kültürel Çekim Noktaları

Kültür ve Turizm Bakanlığının 2011 verilerine dayanarak hazırlanan Türkiye Turizm Piyasaları
Araştırma Raporları İzmir'10 kaynağına göre; 2010 yılında İzmir’e gelen yabancı turist sayısı
1.155.820, gelen yerli turist sayısı ise 431.186 kişi olarak hesaplanmıştır. Bu kesitten
bakıldığında dış turizm hareketliliğinin iç turizme göre üç kat daha fazla olduğu ortaya
çıkmaktadır.

2009 yılında İzmir’i ziyarete gelen turist sayısı toplam 1.056.948 iken toplam %9,3’lük bir
artışla 2010 yılında toplam 1.155.820 kişi olmuştur.295

Ege Bölgesi geneline bakıldığında turizm açısından İzmir, Bodrum ilçesinden sonra ikinci
tercih edilen bölge olarak ortaya çıkmaktadır. Bodrum etkin bir kıyı ve doğa turizmi ilçesidir.
İzmir ise turizm türleri açısından oldukça çeşitlilik göstermektedir. Tablo 3.89’da verildiği
üzere Ege Bölgesinde tercih edilen ilçelerin oransal dağılımı incelendiğinde İzmir’in merkez
ilçe ve Çeşme olarak %20 oranında tercih edildiği gözlenmektedir.

Turizm İzmir'de çeşitli biçimlerle farklı çekim noktaları oluşturmaktadır. Tüm turizm türlerinin
neredeyse hepsi doğrudan veya dolaylı olarak kültür ile ilişkilidir, ya da bir diğer deyişle, ne
tür turizm olursa olsun başka bir kategori ile ilişiksiz olarak düşünmek eksik olur. Bununla
birlikte istatistikî değerlere ulaşabilmek adına genel bir sınıflandırma yapılması gerekirse,
İzmir'de turizm alanında etkin olan turizm türleri; kıyı turizmi, kültür ve inanç turizmi, kongre
turizmi, kış turizmi, fuar turizmi, termal turizm, doğa turizmi, spor turizmi olarak
gruplanabilir.

295

 Daha detaylı bilgi için Bkz. Türkiye Turizm Piyasaları Araştırma Raporları, İzmir'10,s: 4 / IGD İstanbul
Gayrimenkul Değerlendirme. s 4-5.

170

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Tablo 3.88: Ege Kıyılarında Tercih Edilen İlk 5 İlçe 2008.

Kaynak: Kültür ve Turizm Bakanlığı, 2011,

Türkiye Turizm Piyasaları Araştırma Raporları, İzmir'10,s: 4 / IGD İstanbul Gayrimenkul Değerlendirme. s 6

Kıyı Turizminden başlanacak olursa; İzmir kıyıları yat turizmi potansiyeli olan alanlardandır.
Kıyıların sahip olduğu koylar ve bu koyların doğal peyzaj özellikleri, kıyı boyunca var olan
antik kentler ve diğer kültürel değerler bu potansiyeli desteklemektedir. Yat turizminin
gelişmesi açısından büyük önem taşıyan Çeşme Yat Limanı, Çeşme Altınyunus Yat Limanı,
Alaçatı İskelesi, Urla İskelesi, Özbek Barınağı, Seferihisar Sığacık Yat Yanaşma Yeri yatlara
hizmet veren önemli tesisler olarak öne çıkmaktadır.296

Öte yandan Ödemiş-Bozdağ merkezli Kış Turizmi; Balçova Kaplıcaları, Çeşme Ilıca Kaplıcaları,
Çeşme Şifne Kaplıcaları merkezli Termal Turizm; Ödemiş Gölcük Yaylası, Ödemiş Subatan
Yaylası, Yamanlar Karagöl ve Bergama Kozak Yaylası merkezli Doğa Turizmi, Alaçatı merkezli
Sörf Sporu ile İzmir İl merkezinde daha önce gerçekleştirilmiş Uluslararası spor etkinlikleri ve
o sebeple sahip olunan spor tesislerinin varlığıyla potansiyel oluşturan Spor Turizmi ön plana
çıkmaktadır. İzmir'de bilindiği üzere 1970’li yıllarda Akdeniz Olimpiyatları ile 2005 yılında
Universiad Üniversite Oyunları gerçekleştirilmiştir. Öte yandan İzmir, Kongre Turizmi
açısından önemli altyapı olanaklarına da sahiptir. Swissotel Grand Efes, Hilton Oteli, Kaya
Otel ve Çeşme Altınyunus Oteli başta olmak üzere 14 adet Turizm Bakanlığı onaylı otelde 65
adet kongre salonu bulunmaktadır. Kongre turizmi potansiyeline benzer biçimde 1927’den
bu yana faaliyet gösteren ve her yıl Kültürpark’ta Eylül ayında düzenlenen, 15 farklı ürün
grubunda yerli ve yabancı 1000’i aşkın firmanın, 60’a yakın ülke katıldığı, 10 gün süreyle açık
kaldığı sürece ortalama 1,5 milyon kişi ziyaret ettiği297 Uluslararası İzmir Fuarının varlığı
ayrıca bir Fuar Turizmi yaratmaktadır.

Fark edileceği üzere tüm bu turizm türlerinin kültür turizmi ile büyük ölçüde ilgisi vardır.
Bununla birlikte Kültür İnanç Turizmi adı altında da doğrudan kültür turizmine dönük bir
alanın var olduğu görülmektedir.

296

Türkiye Turizm Piyasaları Araştırma Raporları, İzmir'10,s: 4 / IGD İstanbul Gayrimenkul Değerlendirme. s 4.
297

Detaylı bilgi için Bknz. 3.2.3.5 İzmir’de Fuar Kültürü ve Uluslararası Organizasyonlar Bölümü.

171

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

3.4.2 İzmir'de Kültür ve İnanç Turizmi

Bergama ve Efes antik kentleri başta olmak üzere var olan diğer arkeolojik değerler ve kültür
varlıkları İzmir’de turizm açısından önemli bir potansiyele kaynaklık etmektedir. Özellikle Efes
Harabeleri bölgesinde yer alan Çifte Kiliseler, Meryem Ana adına sunulan ilk kilise olduğu için
ve Hıristiyanlığın ilk yedi kilisesinden biri olması dolayısıyla kilise ve çevresi Hıristiyanlar için
dini bir merkez konumundadır. İnanç Turizmi açısından önemli bir yere sahip diğer bir
arkeolojik eser ise yine Efes’te bulunan Yedi Uyurlar Mağarası’dır. Mağara ve çevresi,
Hıristiyanlar için dini bir merkezdir. Ayrıca 1961 yılında Vatikan tarafından Hıristiyanlar için
hac yeri olarak ilan edilen Selçuk’taki Meryem Ana Evi ve Kilisesi, İnanç Turizmi açısından
önemli bir yere sahiptir.

Söz konusu etkinlikler Kültür ve Turizm Bakanlığı, 2011 verilerine göre 2010 yılında Türkiye
havalimanlarına ve İzmir Adnan Menderes Havalimanı’na gelen toplam yolcu sayıları
değerlendirildiğinde, yolcu girişleri Temmuz ve Ağustos aylarında en yükseğe ulaşmaktadır.
Festival ve fuarların yoğunluğundan dolayı Eylül ve Ekim aylarında da kültür turizmi kaynaklı
giriş hareketliliğinin var olduğu görülmektedir.

3.4.3. İzmir'de Konaklama Tesisleri

Turizm Bakanlığı onaylı, turistik tesislerin Türkiye genelindeki yüzde dağılımı incelendiğinde
İzmir’in 128 adet tesis ile Türkiye’deki tesislerin toplam sayısının %5’ine sahip olduğu
görülmektedir. İzmir, tesis sayısında (Bkz. Tablo 3.90) Antalya, Muğla, İstanbul, Ankara’dan
sonra 5. sırada yer almaktadır.

Tablo 3.89: Turizm Bakanlığı Onaylı Turistik Tesislerin Dağılımı 2009..

Kaynak: Kültür ve Turizm Bakanlığı, 2011, Türkiye Turizm Piyasaları Araştırma Raporları, İzmir'10,s: 4 / IGD
İstanbul Gayrimenkul Değerlendirme. s 8

Ayrıca İzmir’e gelen yabancı turistlerin konaklama tesis türü konu olduğunda yabancı
turistlerin %43 oranında 5 yıldızlı otelleri tercih ettikleri saptanmaktadır (Tablo 3.91). İkinci
sırada 4 yıldızlı otellerde konaklama tercihi yer alırken tatil köylerini tercih eden turistlerin
oranı %8’dir.

172

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Tablo 3.90: Yabancı Turistlerin Konaklama Türü Tercihi - 2009.

Kaynak: Kültür ve Turizm Bakanlığı, 2011,
Türkiye Turizm Piyasaları Araştırma Raporları, İzmir'10,s: 4 / IGD İstanbul Gayrimenkul Değerlendirme. s 9.

İzmir’e gelen yerli turistlerin konaklama türü tercihinde Tablo 3.92’de gösterildiği gibi ilk
sırada %28’lik payı ile 3 yıldızlı oteller yer almaktadır. İkinci sırada %25’lik pay ile 5 yıldızlı
otellerde konaklama tercih edilirken, 4 yıldızlı otellerde konaklamayı tercih eden yerli
turistlerin payı %21’dir.

Tablo 3.91: Yerli Turistlerin Konaklama Türü Tercihi - 2009.

 Kaynak: Kültür ve Turizm Bakanlığı, 2011,
Türkiye Turizm Piyasaları Araştırma Raporları, İzmir'10,s: 4 / IGD İstanbul Gayrimenkul Değerlendirme. s 9.

Turizm Bakanlığı Onaylı Tesisler

İzmir İl Kültür ve Turizm Müdürlüğü’nden alınan 2009 verilerine göre Turizm Bakanlığı onaylı
konaklama tesisi sayısı İzmir geneli için 128 olup, bu tesislere ait toplam yatak sayısı
25.468’dir. Tablo 3.93’te Turizm Bakanlığı onaylı turistik tesislerin İzmir’in ilçelerine

173

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

dağılımını göstermektedir. Tesislerin yoğunlaştığı ilçeler Konak (İzmir Merkez), Çeşme,
Selçuk, Menderes, Foça, Seferihisar ve Dikili’dir. Konak, Çeşme ve Selçuk, İzmir genelindeki
tüm tesislerin toplam sayısının %70’ini barındırmaktadır.

Tablo 3.92: Turizm Bakanlığı Onaylı Turistik Tesislerin İzmir ’in İlçelerine Dağılımı – 2009..

Kaynak: İzmir İl Kültür ve Turizm Müdürlüğü [Kurumdan alınan veri] - 2011.

Kültür ve Turizm Bakanlığı tarafından yayınlanan yatak sayılarının 2002, 2007 ve 2011
yıllarındaki dağılımına bakıldığında, 5, 3 ve 1 yıldızlı tesislerdeki azalmalar kaynaklı olarak
2002 yılında 12348 kişilik yatak kapasitesi, 2011 yılında geldiğimizde 10.379’a düşmüştür.
Ancak 4 yıldızlı otellerde gözle görülür bir artış sergilenmiştir. Göze çarpan bir diğer husus da
2007 yılında başlayan bir ivmelenmeyle butik otellerin açılmaya başlamış olmasıdır. Yatak
kapasitesi itibariyle (Bkz. Tablo 3.94) çok fazla bir kapasite desteği sağlayamamakla beraber,
butik otellerin kültür turizmi açısından önemli bir altyapı desteği sağladıkları açıktır.

Tablo 3.93: Turizm Yatırım Belgeli Konaklama Tesislerinin Sınıflarına Göre Dağılımı 2002, 2007, 2011.

Sınıfı
2002 Yılı Sayıları 2007 Yılı Sayıları 2011 Yılı Sayıları

Tesis Oda Yatak Tesis Oda Yatak Tesis Oda Yatak

5 YILDIZ 4 1047 2162 5 1405 3184 3 888 1934

4 YILDIZ 7 1871 4378 8 1696 4305 13 1757 3367

3 YILDIZ 15 1403 2666 8 366 788 8 424 870

2 YILDIZ 8 293 615 2 39 78 - - -

1 YILDIZ 4 56 107 1 10 20 1 10 20

TK 5 YILDIZ 1 317 670 1 317 670 2 401 850

TK 4 YILDIZ

- - - 1 760 1264 4 803 2900

TK
1

2 431 978 - - - - - -

TK
2

2 178 356 - - - - - -

M
2

1 14 28 - - - - - -

APART - - - 3 378 1384 - - -

PANSİYON 4 36 68 4 50 100 - - -

BUTİK - - - 9 332 693 5 188 394

KAMP 1 100 286 - - - - - -

ÖZEL 1 7 14 2 64 135 1 20 44

TOPLAM 50 5743 12348 44 5417 12621 37 4491 10379

Kaynak: İzmir İl Kültür ve Turizm Müdürlüğü verilerinden derlenmiştir. [Kurumdan alınan veri], Temmuz 2012.

174

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

İzmir’de Turizm Yatırım Belgeli konaklama tesislerinin ilçeler itibariyle dağılımında ise Çeşme,
Dikili ve Merkez’in yatak kapasitesi anlamındaki ağırlığı yıllar içerisinde değişmemiş
görünmektedir. Diğer taraftan Aliağa, Karaburun ve Tire ilçelerinin tesis altyapısı anlamında
duraklamaya girmiş olduğu, buna karşın Ödemiş’te küçük çaplı da olsa bir hareketlenmenin
başladığı, Menderes’te ise diğer ilçelere kıyasla (Bkz. Tablo 3.95) oldukça yüksek bir yatak
kapasitesinin bulunduğu söylenebilecektir. Merkez ilçe haricindeki en yüksek tesis sayısı ise
Çeşme’de yoğunlaşmaktadır. 2002-2011 yılları toplam tesis ve yatak kapasitesi
değerlendirildiğinde ise, tesis sayısının 51’den 37’ye, yatak kapasitesinin ise 12.348’den
10.379’a gerilediği sonucu çıkmaktadır.

Tablo 3.94: Turizm Yatırım Belgeli Konaklama Tesislerinin İlçelere Göre Dağılımı 2002, 2007, 2011.

İlçesi 2002 Yılı Sayıları 2007 Yılı Sayıları 2011 Yılı Sayıları

Tesis Oda Yatak Tesis Oda Yatak Tesis Oda Yatak

MERKEZ 15 1842 3781 10 1049 2105 12 1387 2753

ALİAĞA 1 39 90 - - - - - -

ÇEŞME 10 1018 2210 17 1290 3059 13 1040 2166

DİKİLİ 8 778 1892 5 1059 2037 4 993 2836

FOÇA 2 50 101 1 25 55 2 44 92

KARABURUN 1 51 108 - - - - - -

KEMALPAŞA - - - 2 84 192 1 116 232

MENDERES 4 956 2034 2 680 1700 2 572 1174

ÖDEMİŞ - - - - - - 1 37 84

SEFERİHİSAR 2 367 774 4 983 2959 1 267 972

SELÇUK 4 520 1092 2 212 444 - - -

TİRE 2 83 168 - - - - - -

TORBALI 2 49 98 1 35 70 1 35 70

TOPLAM 51 5753 12348 44 5417 12621 37 4491 10379

Kaynak: İzmir İl Kültür ve Turizm Müdürlüğü verilerden derlenmiştir. [Kurumdan alınan veri], Temmuz 2012.

Benzer şekilde Turizm İşletme Belgeli konaklama tesisleri ve yatak kapasitelerinin yıllar
içerisindeki dağılımlarına bakıldığında, gerek 130’dan 141’e çıkan tesis sayısında, gerekse de
toplam yatak kapasitesi anlamında artış olduğu açıktır. 2011 itibariyle 5 ve 4 yıldızlı tesis
sayısında gözle görülür bir artış olmuştur. Pansiyonculuk azalırken (Bkz. Tablo 3.96), butik
otellerin sayısındaki yükseliş çarpıcıdır.

Tablo 3.95: Turizm İşletmesi Belgeli Konaklama Tesislerinin Sınıflarına Göre Dağılımı 2002, 2007,
2011.
Sınıfı 2002 Yılı Sayıları 2007 Yılı Sayıları 2011 Yılı Sayıları

Tesis Oda Yatak Tesis Oda Yatak Tesis Oda Yatak

5 YILDIZ 8 2464 5321 11 3396 7309 15 5093 10763

4 YILDIZ 19 2542 5337 18 2927 6168 24 3017 6289

3 YILDIZ 33 2416 4953 39 2473 5087 34 1970 4019

2 YILDIZ 34 1178 2348 33 1059 2105 31 1031 2040

1 YILDIZ 5 148 312 3 69 143 1 17 34

TK 5 YILDIZ 1 114 284 2 449 1106 2 449 1106

TK 4 YILDIZ

1 70 140 3 362 844 2 218 446

TK
1

4 1096 2194 1 515 1030 1 465 1080

TK
2

3 196 397 2 136 277 - - -

M
2

3 96 196 1 33 72 1 33 72

APART 1 17 52 4 68 181 3 58 140

PANSİYON 14 239 462 10 157 316 5 63 124

175

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Kaynak: İzmir İl Kültür ve Turizm Müdürlüğü verilerden derlenmiştir. [Kurumdan alınan veri], Temmuz 2012.

Turizm işletme belgeli tesislerin ilçeler itibariyle dağılımına bakıldığında Balçova, Bornova,
Çiğli, Karşıyaka, Konak, Kemalpaşa ve Narlıdere gibi ilçelerin 2011 dönemi ile birlikte yeni
tesislere kavuştuğu gözlenmektedir. 2000-2011 yılları arasındaki yatak sayılarındaki artış
oranı yaklaşık %20 olarak hesaplanmaktadır. Tesis sayıları olarak ele alındığında, Çeşme ve
Konak ilçeleri en yoğun şekilde kayda geçmekte, bu yoğunluğu (Bkz. Tablo 3.97) Selçuk ve
Menderes ilçeleri izlemektedir.

Tablo 3.96: Turizm İşletmesi Belgeli Konaklama Tesislerinin İlçelere Göre Dağılımı 2002, 2007, 2011

İlçesi
2002 Yılı Sayıları 2007 Yılı Sayıları 2011 Yılı Sayıları

Tesis Oda Yatak Tesis Oda Yatak Tesis Oda Yatak

MERKEZ
298

 45 3241 6622 51 3660 7442 - - -

ALİAĞA 3 71 148 2 53 112 3 113 232

BALÇOVA - - - - - - 2 423 860

BERGAMA 3 157 320 2 113 234 1 57 114

BORNOVA - - - - - - 2 190 384

ÇEŞME 27 2645 5547 30 2605 5536 28 2626 5933

ÇİĞLİ - - - - - - 1 78 156

DİKİLİ 6 258 525 7 302 650 6 286 609

FOÇA 7 775 1580 7 454 942 8 349 718

GAZİEMİR - - - - - - 2 100 200

KARABURUN 2 137 278 1 15 30 1 15 30

KARŞIYAKA - - - - - - 1 40 86

KONAK - - - - - - 51 3713 7493

KEMALPAŞA - - - - - - 1 24 50

MENDERES 14 1318 2805 12 1838 4025 11 2143 4608

NARLIDERE - - - - - - 1 316 636

ÖDEMİŞ - - - 1 39 78 1 39 78

SEFERİHİSAR 7 672 1470 5 507 1202 5 421 928

SELÇUK 12 1367 2905 13 2141 4643 13 2134 4598

TİRE 1 35 70 1 35 70 1 35 70

TORBALI 1 33 66 2 109 218 2 109 218

URLA 2 77 144 - - - 1 68 136

TOPLAM 130 10786 22480 134 11871 25182 141 13279 28137

Kaynak: İzmir İl Kültür ve Turizm Müdürlüğü verilerden derlenmiştir. [Kurumdan alınan veri], Temmuz 2012.

298

 2002 ve 2007 verisinde İBŞB sınırları ‘Merkez’ olarak tariflenmekte, 2011 verisinde ise ilçeler ayrı ayrı
gösterilmektedir.

Tablo 3.96: Turizm İşletmesi Belgeli Konaklama Tesislerinin Sınıflarına Göre Dağılımı 2002-2007-2011
(devam)
Sınıfı 2002 Yılı Sayıları 2007 Yılı Sayıları 2011 Yılı Sayıları

Tesis Oda Yatak Tesis Oda Yatak Tesis Oda Yatak

BUTİK - - - 1 80 165 11 532 1067

KAMP - - - 1 - - 1 - -

ÖZEL 2 43 92 5 147 379 - - -

EĞ. UY. TES. 1 144 336 - - - - - -

YÜZER TES. 1 23 56 - - - - - -

BTV - - - - - - 1 68 136

MAO - - - - - - 1 80 365

TOPLAM 130 10786 22480 134 11871 25182 133 13094 27681

176

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

2010 yılı rakamları bazında ‘Belediye Belgeli Konaklama Tesisleri’ değerlendirildiğinde toplam
589 adet tesisin Çeşme ve Konak’ta yoğunlaştığı, 96 tesise sahip Menderes’in ise 6008 adet
yatak kapasitesi ile önemli bir potansiyele sahip olduğu gözlenmektedir. Toplamda ise yatak
kapasitesi %25’lik bir artış göstermiştir (Tablo 3.98).

Tablo 3.97: İzmir İlindeki Belediye Belgeli Konaklama Tesislerinin İlçelere Göre Dağılımı 2010

İlçesi
2010 Yılı Sayıları

Tesis Oda Yatak

ALİAĞA 5 107 245

BAYINDIR 1 12 35

BERGAMA 20 377 820

BORNOVA 9 78 160

BUCA 1 35 80

ÇEŞME 127 2581 5935

ÇİĞLİ 1 78 156

DİKİLİ 17 273 611

FOÇA 44 676 1593

GAZİEMİR 7 141 314

KARABURUN 25 463 1000

KİRAZ 3 32 67

KONAK 130 3832 7846

MENDERES 96 2817 6008

NARLIDERE 3 71 180

ÖDEMİŞ 8 212 392

SEFERİHİSAR 51 1204 3191

SELÇUK 11 373 769

TİRE 6 107 242

TORBALI 5 138 287

URLA 19 287 527

TOPLAM 589 13894 30458

 Kaynak: İzmir İl Kültür ve Turizm Müdürlüğü 2010 verilerden derlenmiştir. [Kurumdan alınan veri],
Temmuz, 2012

Genel bir bakış açısıyla, kentin son beş yıllık dönemde sadece merkez kentte değil, il sınırları
içerisindeki ilçelerde de konaklama imkânları yaratılmaktadır (Tablo 3.99). Konaklama
tesisleri içinde belediye belgeli konaklama tesisleri de paralele bir turizm altyapısı desteği
sağlanmaktadır. Buna verilebilecek en iyi örneklerden biri Tire ilçesindeki gelişmelerdir. Tire
Belediyesi, kent içerisinde özgün mimari dokuya sahip olup harap haldeki yapıları restore
ettirerek restoran veya butik otel (Örneğin, Tire Güllüoğlu otel) kullanımlarına tahsis ederek
kültür turizmi altyapısını güçlendirmektedir.

Son olarak Kültür ve Turizm Bakanlığı Onaylı İşletme veya Yatırım Belgesine sahip Turistik
Tesislerin İzmir’de Konak (İzmir Merkez) ve Çeşme’de yoğunlaştığı görülmektedir. Buna göre,
bu otellerin türlerinin dağılımı incelendiğinde İzmir Merkez’de 5, 4 ve 3 yıldızlı oteller
ağırlıktayken, Çeşme’de 3 yıldızlı ve butik oteller yoğunlaşmaktadır.

İzmir’de 2011 itibariyle il bazında 767 tesiste toplam 68974 yatak kapasitesinin bulunduğu
gözlenmektedir. (Tablo 3.100).

177

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Tablo 3.98: Kültür ve Turizm Bakanlığı Onaylı İşletme veya Yatırım Belgeli Turistik Tesislerin İlçelere ve
Sınıflara Göre Dağılımı, 2011.

İlçesi

5
 Y

IL
D

IZ

4
 Y

IL
D

IZ

3
 Y

IL
D

IZ

2
 Y

IL
D

IZ

1
 Y

IL
D

IZ

TK
 5

 Y
IL

D
IZ

TK
 4

 Y
IL

D
IZ

P

Ö

B
TV

M
A

O

B

TO
P

LA
M

MERKEZ 1 9 2 12

ÇEŞME 1 1 3 1 2 5 13

DİKİLİ 1 3 4

FOÇA 1 1 2

ÖDEMİŞ 1 1

MENDERES 2 2

SEFERİHİSAR 1 1

KEMALPAŞA 1 1

TORBALI 1 1

URLA 0

TOPLAM 3 13 8 0 1 2 4 0 1 0 0 5 37

Kaynak: İzmir İl Kültür ve Turizm Müdürlüğü verileri, [Kurumdan alınan veri], Temmuz 2012.

Tablo 3.99: İzmir İlindeki Konaklama Tesislerinin İlçelere Göre Dağılımı, 2011

İlçesi

Belediye Belgeli
Konaklama Tesisleri

Turizm Yatırım Belgeli
Konaklama Tesisleri

Turizm İşletmesi Belgeli
Konaklama Tesisleri

2011 Yılı Sayıları 2011 Yılı Sayıları 2011 Yılı Sayıları

Tesis Oda Yatak Tesis Oda Yatak Tesis Oda Yatak

MERKEZ - - - 12 1387 2753 - - -

ALİAĞA 5 107 245 - - - 3 113 232

BALÇOVA - - - - - - 2 423 860

BAYINDIR 1 12 35 - - - - - -

BERGAMA 20 377 820 - - - 1 57 114

BORNOVA 9 78 160 - - - 2 190 384

BUCA 1 35 80 - - - - - -

ÇEŞME 127 2581 5935 13 1040 2166 28 2626 5933

ÇİĞLİ 1 78 156 - - - 1 78 156

DİKİLİ 17 273 611 4 993 2836 6 286 609

FOÇA 44 676 1593 2 44 92 8 349 718

GAZİEMİR 7 141 314 - - - 2 100 200

KARABURUN 25 463 1000 - - - 1 15 30

KARŞIYAKA - - - - - - 1 40 86

KEMALPAŞA - - - 1 116 232 1 24 50

KİRAZ 3 32 67 - - - - - -

KONAK 130 3832 7846 - - - 51 3713 7493

MENDERES 96 2817 6008 2 572 1174 11 2143 4608

NARLIDERE 3 71 180 - - - 1 316 636

ÖDEMİŞ 8 212 392 1 37 84 1 39 78

SEFERİHİSAR 51 1204 3191 1 267 972 5 421 928

SELÇUK 11 373 769 - - - 13 2134 4598

TİRE 6 107 242 - - - 1 35 70

TORBALI 5 138 287 1 35 70 2 109 218

URLA 19 287 527 - - - 1 68 136

TOPLAM
589 13894 30458 37 4491 10379 142 13279 28137

TESİS 767 ODA 31664 YATAK 68974

Kaynak: İzmir İl Kültür ve Turizm Müdürlüğü verileri, [Kurumdan alınan veri], Temmuz 2012.

178

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

3.4.4 İzmir'de Kruvaziyer Turizmi

Global olarak kruvaziyer endüstrisi, son yıllarda turizmin en fazla büyüme gösteren alanı
olmuştur. İzmir ili özelindeki istatistikler, bu gelişimin günümüzde ve İzmir kentinde de
geçerli olduğunu ve ileriki yıllarda da sürdürülebilir olacağını göstermektedir. Hizmete giren
son teknoloji ürünü mega-gemiler, boyutları ve yolcu kapasiteleri bakımından büyüdükleri
gibi, sundukları hizmetin kalitesi ve aktivitelerin çeşitliliği anlamında da büyük ilerleme
kaydetmektedirler. Kruvaziyer turizmi anlamında, Akdeniz ülkeleri arasında İspanya, İtalya ve
Yunanistan'ın ardından 4'üncü sırada yer alan Türkiye'ye, son 5 yılda gemilerle gelen toplam
yolcu sayısı 6 milyona ulaşmış durumdadır (Olcay, 2011).

2010 yılında İzmir’e gelen yabancı turistlerin giriş yaptıkları sınır kapıları, Adnan Menderes
Havalimanı, Alsancak Limanı, Çeşme Limanı, Dikili Limanı ve diğer kapılardır. Turist giriş
sayılarının dağılımlarına bakıldığında İzmir'e Havayolu ile gelen yabancı turistler %65’lik bir
paya sahipken, denizyolunu tercih eden yabancı turist yüzdesi %35’tir. Bunun büyük kısmı
Alsancak Limanından giriş yapmaktadır. Bu açıdan bakıldığında İzmir kruvaziyer turizminde
faal bir noktaya gelme potansiyeli göstermektedir.

Tablo 3.100: İzmir Sınır İstatistikleri – 2010

Kaynak: Kültür ve Turizm Bakanlığı, 2011. Türkiye Turizm Piyasaları Araştırma Raporları, İzmir10, s. 4.

İzmir ili yıllara göre kruvaziyer bilgileri değerlendirildiğinde özellikle 2009 yılı ile 2011 yılları
arasındaki sefer artışının ikiye katlandığı gözlenmektedir. Buna paralel olarak, kruvaziyer
seferiyle İzmir’e gelen toplam yolcu sayısının da %57 arttığı tespit edilmektedir. Ancak, 2011-
2012 aralığında sefer sayısının 268’den 286’ya çıkmasına karşın yolcu sayısında 14754 kişilik
bir azalma dikkat çekmektedir (Tablo 3.102).

Aylara göre kruvaziyer turist girişi dağılımları konu olduğunda ise özellikle umulduğu üzere
Mayıs Kasım ayları arasında, 7 ay gibi geniş bir zaman diliminde etkin bir dönem yaşandığı
saptanmaktadır. 2006 yılından 2011 yılına, turist girişlerinin arttığı da gözlemlenmektedir.

179

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Tablo 3.101: İzmir İli Yıllara Göre Kruvaziyer Bilgileri

YILLAR
İzmir Alsancak Limanına

Yapılan Toplam Sefer Sayısı
Kruvaziyer Seferi ile İzmir'e Gelen Toplam Yolcu

Sayısı

2003 5 3.271

2004 32 77.000

2005 26 58.042

2006 94 183.198

2007 122 288.017

2008 128 321.279

2009 127 306.521

2010 141 352.387

2011 272 483.389

2012 286 468.635

Kaynak: İzmir İl Kültür ve Turizm Müdürlüğü Haziran 2012 Brifing Raporu, 2012; 2012 verisi için Kaynak: İzmir İl

Kültür ve Turizm Müdürlüğü, Strateji Daire Başkanlığı, [Kurumdan alınan veri], Erişim tarihi:15.05.2013.

Grafik 3.7: İzmir Alsancak Limanına Yapılan Toplam Sefer Sayıları Ve Yolcu Sayısı, 2003-2012.

Tablo 3.102: Yıllar İtibariyle Alsancak Giriş Kapısından Yapılan Girişlerin Aylara Göre Dağılımı

ALSANCAK(*)

 2006 2007 2008 2009 2010 2011

OCAK 5.265 6.477 9.514 14.926 5.279 18.210

ŞUBAT 4.824 9.524 6.734 12.598 5.906 8.767

MART 5.885 18.810 12.438 9.109 8.097 28.270

NİSAN 3.919 9.997 21.096 26.914 23.058 35.800

MAYIS 10.532 18.338 37.453 31.335 40.746 52.284

HAZİRAN 17.528 45.688 35.041 36.659 54.939 46.105

TEMMUZ 26.443 41.076 36.153 35.675 43.073 57.328

AĞUSTOS 31.504 47.112 37.121 34.792 51.475 69.008

EYLÜL 33.313 40.003 41.454 41.203 46.492 64.760

EKİM 32.252 41.309 52.474 37.511 40.080 54.209

KASIM 9.417 9.704 21.170 17.966 24.353 43.158

ARALIK 3.202 175 8.194 7.833 8.889 5.490

TOPLAM 184.084 288.213 318.842 306.521 352.387 483.389

Kaynak: İzmir İl Kültür ve Turizm Müdürlüğü turizm istatistikleri, [Kurumdan alınan veri], Temmuz 2012; Travel
Turkey resmi websiitesi, http://www.travelturkey-expo.com/

0

100

200

300

400

500

200320042005 2006 2007 2008 2009 2010 2011 2012

İzmir Alsancak Limanına Yapılan
Toplam Sefer Sayısı

Kruvaziyer Seferi ile İzmir'e Gelen
Toplam Yolcu Sayısı

180

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

3.5 İzmir’de Kültür ve Sanat Eğitimi

İzmir'de kültür eğitimi hızla büyüyen alanlardan biridir. Kentte olgunlaşan sektörlerden biri
olarak ön plana çıkan "yaygın eğitim ve her türlü yetişkin eğitimi" faaliyetlerinin oldukça
geniş bir kısmını "kültür eğitimi" oluşturmaktadır. İzmir'in genel kültürel yapısı, genç nüfusun
varlığı, yaratıcı sektörlere artan ilgi ve talep ile dış ülkeler ile kurulan kültürel ve ticari ilişkiler
ve turizm etkinlikleri bu gelişimin genel sebeplerini oluşturmakla birlikte, esasen küresel
eğitim/öğrenim politikaları ve yöntemlerindeki değişimin bu farkedilir artışta daha büyük bir
rolü olduğu anlaşılmaktadır. Kültür eğitimi alanı bu çerçevede daha detaylı değerlendirmeyi
hak eden bir konu olarak belirlenmiş ve bu gelişen sektör ile ilgili ayrıntılı bir etüd ve
envanter çalışması ek rapor kapsamında ele alınmıştır. Bununla birlikte, İzmir'deki "kültür
eğitim" alanının genel görüntüsüne, eylemleri ve aktörlerine bu bölümde de ana hatlarıyla
değinilecektir.

Bu çalışma kapsamında, "kültür eğitimi"nin içeriği; kişinin ya da gurubun yaratıcılığını, kişisel
gelişimini, sosyal ve zihinsel becerilerini ve yeteneklerini geliştirmesine aracı olan
eğitim/öğrenim kurum ve kanallarının tümü olarak belirlenmiştir. "Kültür eğitimi"nin sınırları;
yaratıcılık, beceri geliştirme, kültürel ve sanatsal becerileri geliştirme etkinlikleri olarak
tanımlanmış ve meslek eğitimleri, hizmet içi ve dışı eğitimler ve okuryazarlık kursları gibi irili
ufaklı diğer faaliyet alanları bu kapsamın dışında tutulmuştur. Bu tanım çerçevesinde kültür
eğitimine dair etkinliklerin iki ana kanaldan yürütüldüğü ve biçimlendiği fark edilmektedir.

Örgün ve yaygın eğitim faaliyetleri olarak iki kategoride süren kültür eğitim/öğrenim
etkinliklerinden, ilki (örgün eğitim) kısaca; yasalara göre düzenlenen, planlı ve düzenli
eğitimi- okul eğitimini kastederken; ikincisi (yaygın eğitim) takip zorunluluğu ve yaş sınırı
olmayan, kişinin seçimine bağlı, esnek ancak kendi yapısı içinde yine de örgütlü
eğitim/öğrenim türü olarak tanımlanabilir. "Kültür eğitimi"nin örgün eğitime kıyasla çok daha
yüksek bir oranda yaygın
eğitim alanı içinde
gerçekleştiği
saptanmaktadır.

Bu temel sınıflandırma
içinde İzmir'in "kültür
eğitimi" ile ilgili kurumları
ve aktörlerini aşağıda yer
aldığı gibi genel bir
çerçeveye oturtmak
mümkündür:

Şekil 3.1: İzmir’de Kültür
Sanat Eğitimi

181

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

3.5.1 İzmir'de Örgün Eğitim Kapsamında Kültür ve Sanat Eğitimi

Türkiye genelinde uygulanan ve milli eğitim yasa ve yönetmelikleriyle belirlenen ilk, orta ve
lise eğitimi içinde, yaratıcı faaliyetler ile kültür ve sanat becerileri özellikle görsel sanatlar ve
müzik dersleri içinde verilirken, kültür bilgisi konuları sosyal bilgiler dersi kapsamında
verilmektedir. Milli Eğitim Bakanlığı’nın 20.07.2010 tarihli ilköğretim kurumları haftalık ders
çizelgesine göre, görsel sanatlar dersinin ilköğretim 1-3. sınıflarda haftada 2 saat, 4-8.
sınıflarda haftada 1 saat olmak üzere okutulması kararlaştırılmıştır. Ders saati süresinin,
kazanımların yoğunluğu ve beklentiler göz ününe alındığında, dikkate değer ölçüde az olduğu
belirlenmektedir.

Öte yandan, yine ülke genelinde olduğu gibi İzmir'de özellikle sanat ve sanatsal beceri için
özel eğitim veren ilk-orta ve lise düzeyinde sanat okulları bulunmaktadır (Tablo 3.104). Bu
okullar da yine Türkiye genelindeki tabloya paralel biçimde, sayısal olarak oldukça azdır.
İzmir'de örgün öğrenim yapısı içinde, yaratıcılık, beceri geliştirme kültür özel eğitimi veren
ilköğretim düzeyinde 1, orta ve lise düzeyinde ise 4 özel sanat okulu bulunmaktadır. Özel
sanat liseleri, Anadolu lisesi statüsünde olup 2012 yılında bir özel sanat lisesi açılmıştır.
Yetenek sınavı ile öğrenci alan bu sanat liselerine talebin fazla olmasının sebebi, öğrencinin
yine yetenek sınavı ile öğrenci alan Güzel Sanatlar Fakülteleri ve Konservatuarlara giriş
şansını yükseltmesi ve ayrıca bir özel alana dair mesleki beceri kazanmasıdır.

Örgün eğitim kapsamında yaratıcılığa dönük en etkin kültür ve sanat eğitimi veren
kurumların üniversiteler ve yüksek okullar olduğu gözlenmektedir. İzmir'in en eski yüksek
öğrenim kurumlarından olan Dokuz Eylül ve Ege Üniversiteleri 1955-1960 yıllarından itibaren
İzmir'in Güzel Sanatlar, Konservatuar, Tasarım ve diğer yaratıcı yüksek eğitim/öğrenim
talebini karşılarken özellikle 2000’li yılların başlarından itibaren özel/vakıf üniversitelerinin
kurulmaya başlamasıyla bu disiplinlere dönük arzın belirgin bir biçimde arttığı
saptanmaktadır (Tablo 3.105)299 (Detaylı bilgi ve değerlendirmeler için bkz. Ek Rapor-IV
İzmir'de Kültür Eğitimi").

Tablo 3.103: İzmir’deki Sanat Liseleri, 2012.

Kurumun Adi Bölümler Yillik Öğrenci Kontenjanı

Işilay Saygin Buca Anadolu Güzel Sanatlar
Lisesi

Görsel Sanatlar / Müzik /Spor 30+30+60

Ümran Baradan Kemalpaşa Anadolu Güzel
Sanatlar Lisesi

Görsel Sanatlar / Müzik 30+30

Özel İzmir Çamlaralti Anadolu Güzel
Sanatlar Ve Spor Lisesi

Görsel Sanatlar / Müzik 10+10

Dokuz Eylül Üniversitesi Müzik Ve Sahne
Sanatlari Lisesi

299

Müzik 21

Kaynak: İlgili okulların resmi web siteleri, Erişim tarihi: 25.09.2012.

299

 Üniversitelere bağlı Fakülte ve Bölüm Bilgileri üniversitelerin resmi web siteleri; Kontenjan verileri 2012
ÖSYS tercih kılavuzu - Merkezi Yerleştirme ile Öğrenci alan Yükseköğretim Lisans Programları Tablo4.

182

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Tablo 3.104: İzmir'de Kültür - Sanat ve Tasarım Eğitimi Veren Üniversiteler, 2012.

İzmir'deki Kültür - Sanat Ve Tasarim Eğitimi Veren Üniversiteler (2012 Yılı Verileri) Kontenjan

Dokuz
Eylül
Üniversitesi

Güzel Sanatlar
Fakültesi

Film Tasarımı Bölümü
Heykel Bölümü

Grafik Tasarım Bölümü
Tekstil ve Moda Tasarımı Bölümü
Seramik ve Cam Tasarımı Bölümü
Geleneksel Türk Sanatları Bölümü

Fotoğraf Bölümü
Sahne Sanatlari Bölümü

Resim Bölümü
Müzik Bilimleri Bölümü

40
15
20
44
20
30
15
20
20
25

Mimarlık
Fakültesi

Mimarlık Bölümü
Şehir Ve Bölge Planlama Bölümü

80+2
70+2

Konservatuar 48

Ege
Üniversitesi

Edebiyat
Fakültesi

Sanat Tarihi Bölümü
Arkeoloji Bölümü

Prehistorya Ve Ön Asya Arkeolojisi Bölümü
Tarih Bölümü

70+2
50+2
50+2
90+3

İletişim
Fakültesi

Radyo Televizyon ve Sinema Bölümü
Radyo Televizyon ve Sinema Bölümü(İö)

Reklamcılık

80+2
80+2
65+2

Devlet Türk
Musikisi
Konservatuarı

Temel Bilimler Bölümü
Ses Eğitimi Bölümü

Türk Halk Oyunları Bölümü
Çalgı Yapım Bölümü

66
20
30
12

Gediz
Üniversitesi

Mühendislik &
Mimarlık
Fakültesi

İç Mimarlık Bölümü
Mimarlık Bölümü

50
70

Fen & Edebiyat
Fakültesi

Tarih Bölümü
Tarih Bölümü (İö)

60+2
60+2

İzmir
Üniversitesi

Mimarlık
Fakültesi

İç Mimarlik ve Çevre Tasarımı Bölümü
Mimarlık Bölümü

70

İzmir
Ekonomi
Üniversitesi

Güzel Sanatlar Ve
Tasarım Fakültesi

Endüstriyel Tasarım Bölümü
Görsel İletişim Tasarımı

Mimarlık Bölümü
Moda ve Tekstil Tasarım Bölümü

İç Mimarlık ve Çevre Tasarımı Bölümü

56
40
60
40
60

İletişim
Fakültesi

Halkla İlişkiler ve Reklamcılık Bölümü
Medya ve İletişim Bölümü

Sinema Ve Dijital Medya Bölümü

105
55
40

Fen & Edebiyat
Fakültesi

Tarih Bölümü
Tarih Bölümü (İö)

60+2
60+2

İzmir Yüksek
Teknoloji
Enstitüsü

Mimarlık
Fakültesi

Mimarlik Bölümü
Şehir Ve Bölge Planlama Bölümü

45+2
40+1

Yaşar
Üniversitesi

Mimarlık
Fakültesi

Mimarlık Bölümü
İç Mimarlık ve Çevre Tasarım Bölümü

60
65

Sanat ve Tasarım
Fakültesi

Endüstriyel Tasarım Bölümü
Film Tasarımı Bölümü

Grafik Tasarımı Bölümü
Müzik Bölümü

22
27
20
30

İletişim
Fakültesi

Halkla İlişkiler ve Reklamcılık Bölümü
Görsel İletişim Tasarımı Bölümü

Radyo, Televizyon ve Sinema Bölümü

50
25
45

183

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

3.5.2 İzmir'de Yaygın Eğitimde Kültür ve Sanat Eğitimi

İzmir'de yaratıcılığa dönük kültür ve sanat eğitimi büyük bir oranda yaygın eğitimin kurumları
ve araçlarıyla gerçekleşmektedir. Bu artan talebin altında, örgün eğitim veren kurumların
(Milli Eğitim ve üniversiteler) ile yerel yönetimlerin örgütlenmelerinin büyük payı olduğu
gözlenmektedir. Çoğunlukla mahalli bazda gerçekleşen bu örgütlenmeler sayesinde
yaratıcılık, sosyal beceri ve kültür sanat alanına kişinin seçimine yönelik öğrenim
yaygınlaşmakta ve özendirilmektedir.

Bu çerçevede MEB İzmir İl Milli Eğitim Müdürlüğünün Hayat Boyu Öğrenme bölümü bu
etkinliklerin takibini yapmak üzere kurulmuştur ve bünyesine bağlı Halk Eğitim
Merkezlerinde eğitsel uygulamalar sürdürülmektedir. Özellikle Sosyo-kültürel Kursların
2002'den, 2007 ve 2011 yıllarına dek gösterdiği artış kayda değerdir (Tablo 3.106).

Tablo 3.105: İzmir MEB Halk Eğitim Merkezlerinde Verilen Kurslar, 2012.

Yillar
Mesleki Teknik Kurslar Sosyo Kültürel Kurslar Okuma Yazma Kursları

Kurs Sayısı
Kursiyer

Sayısı
Kurs Sayısı

Kursiyer
Sayısı

Kurs Sayisi
Kursiyer

Sayısı

2002 995 23.540 724 19.380 1.419 26.801

2007 3.271 61.736 3.969 91.812 561 10.188

2011 3.663 59.445 9.770 169.136 5.189 103.892

Kaynak: İzmir Valiliği İl Milli Eğitim Müdürlüğü Hayat Boyu Öğrenme Birimi, [Kurumdan alınan veri], 04.09.2012.

Öte yandan yaygın kültür eğitim faaliyetleri, üniversiteler, ilçe ve belde belediyeleri, STK’lar,
meslek odaları ve özel girişimler eliyle de benzer oranda artarak gelişmektedir. Çeşitli
kurumlar ve bu kurumlar altında çok çeşitli birimler bulunsa dahi tüm bu anılanlarda ortak /
benzer bir yapılanma gözlemlenmiştir. Sayıları farklı olmakla beraber sözü edilen
kurumlarda;
1. Sürekli Eğitim Etkinlikleri adı altında - dönemlik ve tematik eğitim, çoğunlukla kurslar ve
atölyeler,
2. AB ve diğer fon kapsamında- bağımsız ve süreli kültür eğitim projeleri;
3. Bağımsız kültür eğitimi etkinlikleri adı altında- konferans, seminer, söyleşi vb. etkinlikler
bulunmaktadır.
Bu sınıflandırmaya göre kurumlar, birimleri ve kültür eğitimine dönük etkinlikleri EK raporda
ayrıntılı olarak yer bulmaktadır. İzmir'de Kültür Sanat ve Sosyal Beceri eğitimi/öğrenimi
üzerine çalışan kurumlara Tablo 3.107’de genel olarak değinilmektedir.

Tablo 3.106: İzmir'de Yaygın Kültür, Sanat ve Sosyal Beceri Eğitim/Öğrenimi Üzerine Çalışan Kurumlar
KURUM Bağli Birimler ÖRGÜTLENME

İzmir İl Milli
Eğitim
Müdürlüğü

İzmir İl Milli Eğitim
Müdürlüğü Hayat Boyu
Öğrenme Bölümü
Ve Halk Eğitim
Merkezleri

İzmir'in tüm ilçelerinde teşkilatlanmış 30 HALKEĞİTİM merkezi
vardır. İlçelere göre değişen türlerde çok çeşitli kurs, seminer vb.
öğrenim faaliyetleri sürdürmektedir. Eğitim etkinlikleri sosyal -
kültürel, mesleki- teknik ve okuma- yazma olmak üzere 3 temel
kategori altında toplanmaktadır.

Üniversiteler

Sürekli Eğitim
Merkezleri
Proje Merkezleri (AB Vb.
Fon Destekli Kültürel
Projeler Merkezleri

İzmir'de faaliyet gösteren 8 üniversitenin tümünün kamuya ve
özellikle yetişkin eğitimine dönük özel öğrenim programları
bulunmaktadır. Bu etkinlikler her bir üniversitenin kendi
bünyesinde yapılanmış özel birim olan SEM'lerin çatısı altında
gerçekleşmektedir.

184

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Tablo 3.107: İzmir'de Yaygın Kültür, Sanat ve Sosyal Beceri Eğitim/Öğrenimi Üzerine Çalışan
Kurumlar (devam).

Kurum Bağlı Birimler Örgütlenme

Belediyeler

Belediyelere Bağlı
Müdürlükler- Kültür Ve
Sosyal İşler
Müdürlükleri Ve Diğer
Belediye Eğitim
Merkezleri, Okullari
Veya Semt Evleri

İzmir'de 30 ilçe belediyesi ile Büyük şehir Belediyesinin çeşitli
alanlarda ve farklı kurumlar/okullar ya da eğitim merkezleri
altında örgütlenmiş kültür eğitimi faaliyetleri bulunmaktadır.
Kimi faaliyetler Halk Eğitim Merkezleriyle işbirliği halinde
yürütülmektedir. Yaygın eğitim etkinliklerinin gerçekleştiği en
etkin kurumlardır.

MeslekOdaları,
Vakıflar ve
Sivil Toplum
Örgütleri

Meslek Odalari Ve
Stk'ların Eğitim Kollari
Veya Merkezleri

Meslek dalına ya da çalışma alanına bağlı olarak meslek eğitimi
dışında kamuya yönelik eğitim amaçlı kültürel etkinlikler
düzenlemekte, süreli eğitim faaliyetlerinde bulunmaktadırlar.

Özel Girişim

Özel Okullar, Kurslar Ve
Atölyeler, Kültür Eğitim
Merkezleri

İzmir'de MEB onaylı ve sanat eğitimi verme yetkisi bulunan
okullar ile çeşitli alanlarda özel kurslar ve atölyeler
bulunmaktadır. Özellikle kurs ve atölyelerin çoğunluğunun hedef
kitlesi çocuk ve kadın grupları oluşturmaktadır.

Kaynak: İzmir Kültür Ekonomisi ve Kültür Altyapısı Envanteri saha çalışmaları, 2012.

3.6. Kültür ve Sanat Alanında İzmir’de Toplumsal Örgütlenme

İzmir il sınırları içerisinde çok sayıda dernek, vakıf, mesleki ve akademik odalar
bulunmaktadır. Kültür ve sanat alanındaki toplumsal örgütlenme düzeyi esas olarak il
içerisindeki dernek ve vakıflar özelinde ortaya çıkmaktadır.

3.6.1. Dernekler

İzmir il sınırları içerisinde faal durumda olan toplam 4535 dernek bulunmaktadır.300 Faaliyet
gösteren dernekler sırasıyla Konak, Karşıyaka, Bornova ve Buca ilçelerinde yoğunluk
göstermektedir. Bu dernekler arasında doğrudan kültürel etkinlikler üzerine yoğunlaşan
dernekler için ilçelere göre ayrıştırılmış veri bulunmamakla birlikte, il genelinde %3’lük bir
oranı oluşturduğu saptanmaktadır. Tablo 3.108’de301 görüleceği üzere kültür-sanat ile ilgili
derneklerin 2007 yılında tüm vakıflar içerisindeki oranı %5 iken, 2011 yılına gelindiğinde bu
oranın %30’a çıktığı gözlenmektedir. Söz konusu %30’luk oranı oluşturan derneklerin
türlerine göre dağılımı ise ayrıca Tablo 3.109’da verilmektedir. Ancak 2011 verilerinde
ilçelere göre dağılım bilgisi mevcut değildir.

300

 İl Dernekler Müdürlüğü, [Kurumdan alınan veri], 2012.
301

 İl Dernekler Müdürlüğünce il sınırları içerisindeki derneklere ilişkin sınıflama 2007 yılı ile 2011 yıllarına aittir.
Ancak kültür alanı ile ilgili derneklerin ilçelere göre dağılımı her iki yıl verilerinde de ilgili kurum tarafından dâhil
edilmemiştir. Sadece 2007 yılı verilerinde kültür alanı ile ilgili dernekler kültür, sanat ve basınla ilgili dernekler
düzeyinde ayrıştırmalı olarak elde edilebilmiştir. Diğer taraftan dış ilçeler olarak kabul edilen ilçelerdeki dernek
sayıları 2007 yılı için ancak toplu olarak verilebilmektedir. 2012 yılı verilerinde ise kültür ile ilgili derneklerin
ilçeler itibariyle dağılımına ilişkin bilgi temin edilememiştir.

185

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Tablo 3.107: İzmir İlinde İlçelere Göre Kültür-Sanat İle İlgili Derneklerin Tüm Dernekler İçerisindeki
Dağılımı, 2007, 2011.

İlçeler 2007 2011

Konak 1343 1241

Karşıyaka 508 550

Bornova 439 491

Buca 256 330

Çiğli 121 128

Gaziemir 77 91

Balçova 86 92

Narlıdere 55 58

Güzelbahçe 27 30

Aliağa 79 89

Bayındır 33 27

Foça 41 38

Kemalpaşa 120 117

Menderes 97 87

Menemen 94 101

Seferihisar 43 58

Selçuk - 50

Torbalı 109 108

Urla 74 94

Karabağlar - 305

Bayraklı - 47

Merkez İlçeler Toplamı 3621 4132

Tire - 65

Ödemiş - 92

Bergama - 78

Beydağ - 10

Çeşme - 37

Dikili - 49

Kiraz - 21

Karaburun - 19

Kınık - 32

Dış İlçeler Toplamı 401 403

İzmir İli Toplamı 4022 4535

İzmir İli Kültür ile İlgili
Dernekler Toplamı

214
302

 393 (1354)
303

Kaynak: İl Dernekler Müdürlüğü, [Kurumdan alınan veri], 11.09.2012.

İzmir İl geneli içerisinde bulunan derneklerin türlerine göre 2012 yılı dağılımı Tablo 3.106’da
sunulmuştur.

Türlerine göre dernekler incelendiğinde sırasıyla, sosyal yardımlaşma dernekleri, spor ve dini
amaçlı dernekler, toplumsal hayatı geliştirme ve destekleme yönünden faaliyet gösteren
eğitim ve araştırma dernekleri, sağlık amaçlı derneklerinin etkinlik anlamında ilk beş sırayı
oluşturduğu gözlenmektedir (Tablo 3.109).

302

Kültür alanı ile ilgili toplam 214 dernek içerisinde 117 derneğin genel olarak kültür alanında, 85 derneğin
sanat alanında ve 12 derneğin ise basın alanında faaliyet gösterdiği tespit edilmiştir.
303

 2011 verilerine göre toplam 1354 sayıda dernek içinde 961 dernek spor amaçlı olarak kurulmuştur.
Dolayısıyla spor faaliyetleri hariç tutulduğunda kültür alanı ile ilgili dernek sayısı 393’tür.

186

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Tablo 3.108: İzmir İli İçerisinde Bulunan Kültür Alanı İle İlgili Derneklerin Alt Türlerine Göre Dağılımı,
2012.

Kaynak: İzmir il Dernekler Müdürlüğü, [Kurumdan alınan veri], 11.09.2012.

Kültür alanında faaliyet gösteren dernekler arasında ise sanat alanı ile ilgili dernek sayılarının
toplamın yalnızca %8’ini oluşturduğu, medya ile derneklerin %4 oranında olduğu, tarihi,
edebi ve insanlar ile ilgili faaliyetler altında sınıflandırılan ve içerisinde müze ve kültürel
faaliyetler gibi faaliyetlerin yapıldığı derneklerin olduğu sınıfın ise %16’lık bir oranı içerdiği
gözlenmektedir. En yüksek oran ise %71 ile spor alanında faaliyet gösteren derneklerdir.

3.6.2. Vakıflar

İzmir il genelinde 2002 yılında 202 olan toplam vakıf sayısı 2007 yılı itibariyle 198 olarak
kayda geçmiş, 2011 yılında tekrar 206’ya çıkmıştır (Tablo 3.110). Türkiye'deki üç büyük il
geneline bakıldığında İstanbul, Ankara ve İzmir'deki vakıflaşmanın Türkiye genelinin yarısını
oluşturduğu saptanmaktadır. Bununla üç ildeki vakıf sayıları göze alındığında, Türkiye
toplamının yarısına karşılık gelen oranının yıllar içeriisnde değişmediği gözlenmektedir (Bknz.
Tablo 3.107). İzmir ili içerisindeki yeni vakıf sayılarının Türkiye içerisindeki oranı yıllar
içerisinde vakıf sayısı değişmekle beraber, oran olarak (%5) farklılaşmamaktadır. Üç il
içerisindeki oranlar açısından bakıldığında ise 2011 yılı itibariyle vakıflaşmanın %59'unu
İstanbul, %32sini Ankara oluştururken, İzmir %9’luk bir oranla tabloda yer almaktadır.

Tablo 3.109: Yeni Vakıf Sayılarının İller İtibariyle Dağılımı, 2002 – 2007 – 2011.

İLLER 2002
Türkiye

içindeki %
2007

Türkiye
içindeki %

2011
Türkiye

içindeki %

Ankara 790 17 748 17 775 17

İstanbul 1288 28 1294 29 1389 30

İzmir 202 5 198 5 206 5

TOPLAM 2.280 50 2.240 51 2.370 52

TÜRKİYE TOPLAMI 4530 - 4404 - 4603 -

Kaynak: T.C Başbakanlık Vakıflar Genel Müdürlüğü İzmir Yeni Vakıflar Listesi. (06.09.2012)
http://www.vgm.gov.tr/icerik.aspx?Id=192

Vakıfların ilçeler temelinde amaçlarına göre dağılımına bakıldığında ise hem genel alanda,
hem de kültür ve eğitim alanında İzmir'deki vakıflaşmanın %50 ve hatta üstü oranını sadece

 Medya
Görsel

Sanat ve
Mimari

 Tarihi, Edebi ve İnsanlar ilgili
Faaliyetler

U
lu

sl
ar

ar
as

ı E
tk

in
lik

Sp
o

r

İZ
M

İR
 İL

İ T
O

P
LA

M

Eğ
it

im
 v

e

A
ra

şt
ır

m
a

Tu
ri

zm

G
az

et
e

K
ü

tü
p

h
an

e

R
ad

yo

Te
le

vi
zy

o
n

İn
te

rn
et

D
iğ

er

R
es

im

Si
n

em
a

D
iğ

er

G
ö

st
er

i S
an

at
la

rı

M
ü

ze
le

r

D
iğ

er
 k

ü
lt

ü
re

l

fa
al

iy
et

le
r

D
iğ

er
 e

ğl
en

ce
 v

e

so
sy

al
 k

u
lü

p
le

r

Eğ
le

n
ce

 v
e

So
sy

al
 k

u
lü

p
le

r

D
iğ

er

 3 4 2 1 1 44 6 4 54 46 6 65 4 50 40 9 961

 55
(%4)

64
 (%5)

46
(%3)

219
(16)

9
(%1)

961
(%71)

1354

187

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Konak ilçesi karşılamaktadır. Tablo 3.111’de İzmir il sınırları içerisindeki vakıfların 2007 yılı
itibariyle dağılımına bakıldığında “kültür – bilim” amaçlı vakıfların toplam vakıflar içerisinde
%10 oranında olduğu, “eğitim-kültür” alanında sınıflandırılan vakıfların ise %16 oranında yer
aldığı gözlenmektedir. Her durumda Konak ilçesinde yoğunlaşma söz konusudur.

Tablo 3.110: İl İçerisindeki Vakıfların Amaçlarına Göre İlçeler İtibariyle Dağılımı, 2007

İlçeler
Eğ

it
im

Eğ
it

im
 K

ü
lt

ü
r

Eğ
it

im
 S

a
ğl

ık

Sp
o

r

K
ü

lt
ü

r
B

ili
m

Sp
o

r
-

Tu
ri

zm

Ç
e

vr
e

Sa
ğl

ık
 -

So
sy

a
l

So
sy

a
l

D
in

i

So
s.

 Y
ar

d
.-

D
ay

.

To
p

la
m

Balçova - 1 1 - - - 2 1 1 1 7

Bornova 3 2 - 1 - - 1 1 - 1 9

Buca - 1 - - - - 1 3 - 1 6

Çiğli - 1 - - - - - - 1 1 3

Gaziemir - 1 - - - - - - - 1 2

Güzelbahçe - - - - - - - - - 1 1

Karşıyaka 5 3 2 1 - - 1 1 - 1 14

Konak 29 16 3 13 3 4 13 19 6 2 108

Narlıdere - 2 - - - - - 1 - 1 4

Aliağa 1 - - - - - - 2 - 1 4

Bayındır - - - - - - - 1 1 1 3

Foça - - - - - - - - - 1 1

Karaburun - - - 1 - - - - - 1 2

Kemalpaşa 1 1 - - - - - - - 1 3

Menderes 1 - - - - - - - - 1 2

Menemen - - - - - - - - - 1 1

Seferihisar - - - - - - - - - 1 1

Torbalı - - - - - - - 2 - 1 3

Urla - - - - - - - 1 - 1 2

İBB sınırları dışındaki
ilçeler (10 ilçe) 2 3 4 3 1 9 22

İzmir ili toplamı (29 ilçe) 42 31 6 20 3 4 21 32 10 29 198

Kaynak: İzmir Vakıflar İl Müdürlüğü [Kurumdan alınan 2007 verileri], 2012.

İzmir ilçe sınırları içerisinde bulunan vakıfların % 50 ve üstünü sosyal yardım, eğitim ve
eğitim-kültür amaçlı vakıflar oluşturmaktadır.304

2011 yılı verileri incelendiğinde il sınırları içerisinde Konak ilçesinin ağırlığının %54 oranı ile
değişmediği görülmektedir (Bkz. Tablo 3.112) Vakıf amaçlarına göre dağılımda “kültür-bilim”
amaçlı vakıfların toplan vakıf sayısı içerisindeki oranı %6’ya düşerken, “Eğitim-kültür” amaçlı
vakıflarda artış olduğu ve toplam vakıflar içerisindeki oranının %19’a çıktığı görülmektedir.

304

T.C Başbakanlık Vakıflar Genel Müdürlüğü İzmir Yeni Vakıflar Listesi. (09.01.2008)
http://www.vgm.gov.tr/vakiflarhk/yeni_vakif_sonuc.cfm.

188

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Tablo 3.111: İl İçerisindeki Vakıfların Amaçlarına Göre İlçeler İtibariyle Dağılımı, 2011.

İlçe

Eğ
it

im

Eğ
it

im
 K

ü
lt

ü
r

Eğ
it

im
 S

a
ğl

ık

Sp
o

r

K
ü

lt
ü

r
B

ili
m

Sp
o

r
-

Tu
ri

zm

Ç
e

vr
e

Sa
ğl

ık
 -

 S
o

sy
a

l

So
sy

a
l

D
in

i

So
s.

 Y
ar

d
.-

D
ay

.

To
p

la
m

Aliağa 2 - 1 - - - - - - 1 4

Balçova - 1 - - - - 1 1 1 1 5

Bayındır - - - - - - - 1 - 1 2

Bayraklı 1 - 1 2 - - 1 2 - 1 8

Bornova 2 1 - - - - - 1 1 1 6

Buca - 1 - - - - - 2 - 2 5

Çeşme - - - - - - - - 1 1

Çiğli - 1 - - - - - - 1 1 3

Foça - - - - - - - 1 - 1 2

Gaziemir 1 - - - - - - - - 1 2

Güzelbahçe - - - - - - - - - - -

Karabağlar 1 - - - - - - - 3 2 6

Karaburun - - - - - - - - - 1 1

Karşıyaka 1 3 2 - - - - - - 1 7

Kemalpaşa 1 - - - - - - - - 1 2

Konak 22 22 5 8 4 5 14 8 5 12 105

Menderes - - - - - - - - 1 1 2

Menemen - - 1 - - - - - - 1 2

Narlıdere - 1 1 - - - - - - 1 3

Ödemiş 1 1 - - - - - 1 - 1 4

Seferihisar - - - - - - - - - 1 1

Selçuk - 1 - 1 1 - - - - 1 4

Torbalı - - - - - - - - - 1 1

Urla - 1 - - - - - 1 - 1 3

Bergama - 1 - - - - - - 1 1 3

Beydağ - - - - - - - - - 1 1

Dikili - - - - - - - 1 - 1 2

Kınık - - - - - - - - - 1 1

Kiraz - - - - - - - - - 1 1

Tire - 3 - - - - - - - 1 4

İzmir ili toplamı 32 37 11 11 5 5 16 19 13 42 191

Kaynak: İzmir Vakıflar İl Müdürlüğü [Kurumdan alınan veri], 2012.

İzmir ili içerisindeki vakıflar arasında İzmir Kültür Sanat ve Eğitim Vakfı (İKSEV) kentin kültür
ve sanat yaşamı için son derece aktif ve önemli bir konuma sahiptir. İzmir Kültür Sanat ve
Eğitim Vakfı (İKSEV), kültür ve sanatın araştırılmasına, incelenmesine, oluşturulmasına,
öğrenilmesine, öğretilmesine, korunmasına ve kitlelere yaygınlaştırılmasına yönelik her türlü
girişimde bulunmak amacıyla 1985 yılında kurulmuştur. Tüzel kişiliğe sahip, bağımsız ve özerk
bir kuruluş olarak İKSEV amaçlarına ulaşmak için, 1987 yılından bu yana Uluslararası İzmir
Festivali’ni, 1993 yılından bu yana İzmir Avrupa Caz Festivali’ni, 1996 yılından bu yana
alanında ilk ve sürekli olarak yapılan tek yarışma olan Dr. Nejat F. Eczacıbaşı Ulusal Beste

189

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Yarışması’nı düzenlemektedir. İKSEV, 2004 yılı Şubat ayında, yıllardır edindiği uluslararası
deneyimlerini aktararak geleceğin sanatçılarını ve sanat izleyicilerini yetiştirecek olan
Akademi İKSEV’i, 2011 yılında ise MüzİKSEV’i hayata geçirmiştir.305

İKSEV’e bağlı MüzİKSEV’in bugün içinde konumlandığı yapı aynı zamanda bir kültürel miras
olarak kente kazandırılmıştır. İzmir’in görkemli kent kültürü geçmişinin simgelerinden biri
olan “Alsancak Evi” restore edilmiş, böylelikle kentin tarihi dokusunun korunmasına da
yardımcı olmak amaçlanmıştır.306

Kent içerisinde opera, tiyatro ve bale sanat alanı ile yalnızca Devlet Tiyatrosu Opera ve
Balesi Çalışanları Yardımlaşma Vakfı (TOBAV) İzmir Şubesi’nden bahsedilebilmektedir.
TOBAV’ın amaçları arasında “yaşam ve sanat arasında bağlantılar kurarak yaşam kültürü ile
sanat kültürünü buluşturma yönünde uğraş vermek; tiyatro, opera ve bale sanatlarının yurt
düzeyinde geliştirilmesi, sevdirilmesi ve yaygınlaştırılmasını sağlamak; bu doğrultuda,
profesyonel ve amatör çalışmaları desteklemek, kurulmuş ya da kurulacak grupları
desteklemek, teşvik edici yarışmalar, ödüllendirmeler ile kurslar, seminerler, sohbetler, açık
oturumlar, sempozyumlar düzenlemek, yurtiçi ve yurtdışı araştırma imkânları sağlamak,
yayın çıkarmak” gibi ilkeler yer almaktadır.307 TOBAV’ın etkinlikleri arasında uluslararası
ölçekte kültür ve sanat buluşmaları, atölyeleri ve çocuk ve gençlik tiyatrosu festivalleri gibi
çok çeşitli organizasyonlar bulunmasına karşın308 Çeşme-Alaçatı’da geleneksel olarak
düzenlenmekte olan Çocuk Tiyatrosu Festivali haricinde TOBAV tarafından İzmir şubesi kent
içerisinde ağırlıklı olarak kurslar düzenlemektedir. Yıl sonunda kurs sonucu bir eser
sahnelenmektedir.

Ayrıca İzmir Resim ve Heykel Müzesi’nin kuruluşunda büyük emeği geçen, resim ve heykel
sanatçısı Turgut Pura'nın 1979'da ölümünün ardından kurulan ve 24 Haziran 1986 tarihinde
tescil edilen Turgut Pura Vakfı bulunmaktadır. Amacı sanatçının anısını yaşatmak ve resim,
heykel ve seramik dallarında sanatçılar yetiştirmek ve ayrıca güzel sanatlara hazırlık kursları
ile sanatçı adaylarının profesyonel sanat hayatlarına geçiş sürecinde yardımcı olmak, düzenli
olarak resim ve heykel yarışmaları düzenlemek ve sergiler açmaktadır.

3.6.3. Mesleki ve Akademik Odalar

İzmir'de TMMOB’a (Türk Mühendis ve Mimar Odaları Birliği) bağlı şube statüsünde olan 19,
temsilcilik statüsünde bulunan 2 adet meslek odası bulunmaktadır. TMMOB dışında ise 6 oda
faaliyet göstermektedir.309

305

 Daha detaylı bilgiler için Bknz. 3.2.3 Gelenekselleşmiş Diğer Kültürel Etkinlikler bölümü.
306

 MüzikSEV Müzesi kurumsal websitesi, http://www.iksev.org/muzik_muzesi_tr.php Erişim tarihi: 01.09.2012.
307

 TOBAV kurumsal websitesi, http://www.tobavnet.org/etkinlikler.htm Erişim tarihi: 01.09.2012.
308

 TOBAV kurumsal websitesi, http://www.tobavnet.org/ilke.htm Erişim tarihi: 01.09.2012.
309

TMMOB'a bağlı odalar: Çevre Mühendisleri Odası İzmir Şubesi; Elektrik Mühendisleri Odası İzmir Şubesi;
Gemi Makineleri İşletme Mühendisleri Odası İzmir Şubesi; Gemi Mühendisleri Odası İzmir Şubesi; Gıda
Mühendisleri Odası İzmir Şubesi; Harita ve Kadastro Mühendisleri Odası İzmir Şubesi; İç Mimarlar Odası İzmir
Şubesi; İnşaat Mühendisleri Odası İzmir Şubesi; Jeofizik Mühendisleri Odası İzmir Şubesi; Jeoloji Mühendisleri
Odası İzmir Şubesi; Kimya Mühendisleri Odası Ege Bölge Şubesi; Maden Mühendisleri Odası İzmir Şubesi
Makine Mühendisleri Odası İzmir Şubesi; Mimarlar Odası İzmir Şubesi; Orman Mühendisleri Odası İzmir Şubesi;
Peyzaj Mimarlar Odası İzmir Şubesi; Şehir Plancıları Odası İzmir Şubesi; Tekstil Mühendisleri Odası İzmir Şubesi;

190

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Ayrıca İzmir'de TMMOB'a bağlı olan ya da dışındaki meslek odalarının ortak faaliyet
göstermek üzere İzmir Akademik Meslek Odaları Platformu bulunmaktadır. Bu platformda
TMMOB'a bağlı meslek odalarının yanısıra Tabipler Odası, Diş Hekimleri Odası, İzmir Eczacılar
Odası, Veteriner Hekimler Odası, Baro, Serbest Muhasebeci ve Mali Müşavirler Odası yer
almakta, platformun sekretaryası TMMOB İzmir İl Koordinasyon Kurulu tarafından
yürütülmektedir. Platformun amacı Türkiye ve İzmir gündemine ilişkin, uzmanlık alanlarına
giren konularda, halkımızı bilgilendirmek, kamuoyu oluşturmak, merkezi ve yerel yöneticilere
görüş ve önerilerini iletmek olarak belirlenmiştir.310

İzmir'de meslek odalarının mesleki etkinliklerin yanısıra, kültür etkinlikleri ve kültür eğitimi
alanlarında çeşitli faaliyetleri bulunmaktadır. Gezi, sergi ve konferans gibi kültürel etkinlikler
oda bünyelerinde gerçekleştirilirken, kültür eğitimi ile ilgili sürekli faaliyetler kimi odalarca
SEM (Sürekli Eğitim Merkezleri) birimlerinde yürütülmektedir. Dernek, vakıf ve odaların
kültür eğitimi ile ilgili etkinleri EK rapor- Kültür Eğitiminde detaylı biçimde ele alınmaktadır.

Ziraat Mühendisleri Odası İzmir Şubesi; Metalürji Mühendisleri Odası İzmir Temsilciliği; Meteoroloji
Mühendisleri Odası İzmir Temsilciliği.
TMMOB dışında ki odalar: Tabip Odası; Diş Hekimleri Odası ; Eczacı Odası; Veteriner Hekimler Odası ; Baro;
Serbest Muhasebeci ve Mali Müşavirler Odası; Esnaf Sanatkarlar Odası
310

 Detaylı bilgi için Bknz. http://www.imoizmir.org.tr/NewsDetails/Web/08-04-2011/346.aspx)

191

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

BÖLÜM IV

 İZMİR'İN KÜLTÜR MEKÂNLARI ANALİZİ

192

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

BÖLÜM IV. İZMİR’İN KÜLTÜR MEKÂNLARI ANALİZİ

Bölüm içerisinde İzmir’de ‘Kültür Mekânları Analizi’ kültür altyapısını oluşturan sektörlerin
(müzeler, kütüphaneler, tiyatrolar, sinemalar, sanat galerileri ve kültür merkezleri) mekânsal
dağılımı üzerinden yapılmaktadır. Herbir sektör için il genelinde ve kümelenme gösteren
ilçeler özelinde ayrı haritalar kullanılarak kültür mekânlarının dağılımı incelenmektedir.

Harita 4.1: İzmir İçerisindeki Kültür Mekânları Dağılımı

Kaynak: İzmir Kültür Ekonomisi ve Kültür Altyapısı Envanteri 3. Bölüm verileri kullanılarak yazarlar tarafından
haritalaştırılmıştır.

İzmir’in kültür altyapısının temelini oluşturan, odak olarak nitelendirilebilecek alanlar
Konak’tan başlayarak Karşıyaka’ya doğru Körfez etrafında uzanan yay olarak kabul edilebilir
(Harita 4.1). Özellikle Konak ve Alsancak’ta yoğunlaşan kültürel aks, hem bu coğrafyanın
sahip olduğu tarihsel geçmiş, hem de metropolün merkezi olması sebebiyle diğer ilçelerden
büyük oranda ayrılmaktadır (Harita 4.2). Diğer mekânsal yoğunlaşma alanları açısından,
İzmir’in sahip olduğu tarihi ve arkeolojik değerleri içerisinde barındıran kuzeyde Bergama,
güneyde Selçuk ve Ödemiş, batıda Urla ve Çeşme ilçelerinin oluşturduğu alanlar bölgesel
kültür alanları olarak tanımlanabilir. Özellikle müzeler, kütüphaneler, kültür merkezleri ve
sergi salonlarının Körfez etrafında Konak, Alsancak, Bornova ve Karşıyaka aksında

193

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

yayılmasına karşın, Ödemiş, Tire ve Bergama gibi çeper ilçelerde de kültür mekânları
sayılarının önemli ölçüde arttığı görülmektedir.

Harita 4.2: İzmir içerisindeki Kültür Mekânları İçerisinde Mekânsal Kümelenme Gösteren Bölgeler

Kaynak: İzmir Kültür Ekonomisi ve Kültür Altyapısı Envanteri 3. Bölüm verileri kullanılarak yazarlar tarafından
haritalaştırılmıştır.

Çalışmanın bu bölümünde İzmir’de kültür altyapısını oluşturan sektörlerin mekânsal
dağılımları incelenerek 2012 yılı itibariyle kentin mevcut durumundan bir kesit alınmaktadır.
ArcGIS veri tabanı desteği ile kültür mekânlarının ilçeler bazında dağılım yoğunlukları
irdelenerek her sektör özelinde mekânsal bir değerlendirme yapılmaktadır.

4.1. MÜZELER VE ÖREN YERLERİ MEKÂNSAL ANALİZİ

İzmir’de Kültür ve Turizm Bakanlığı’na, Devlet Demiryollarına, Milli Eğitim Bakanlığı’na,
belediyelere, tüzel kurum ve şahıslara ait müzeler bulunmaktadır (Tablo 4.1. ve Tablo 4.2).
2012 yılı itibariyle İzmir içerisinde çeşitli kurumlara bağlı olarak faaliyet gösteren 36 müze,
detaylı olarak Tablo 4.2 ve 4.3 içerisinde gösterilmektedir.

İzmir’deki müzelerin genel olarak dağılımına bakıldığında Konak, Alsancak, Karşıkaya, Ödemiş
ve Selçuk yerleşmelerinde mekansal kümelenmeden söz etmek mümkündür (Harita 4.3).
Toplam 36 adet müzenin %50’si Konak ve Alsancak’ta konumlanmakta, bu oranı %8’lik
değerlerle Karşıyaka, Ödemiş ve Selçuk takip etmektedir.

194

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Harita 4.3: İzmir içerisindeki Müzelerin Mekânsal Dağılımı

Kaynak: İzmir Kültür Ekonomisi ve Kültür Altyapısı Envanteri 3. Bölüm verileri kullanılarak yazarlar tarafından
haritalaştırılmıştır.

Tablo 4.1: İzmir’deki Müzelerin İlçe Bazlı Dağılımı

İlçe Müze Sayısı İlçe Müze Sayısı

Balçova 1 Aliağa -

Bayraklı - Bayındır -

Bornova 2 Bergama 1

Buca - Beydağ -

Çiğli - Çeşme 1

Gaziemir - Dikili -

Güzelbahçe - Foça -

Karabağlar - Karaburun -

Karşıyaka 3 Kınık -

Konak 18 Kiraz -

Narlıdere 1 Ödemiş 3 + 1
311

Menderes - Selçuk 3

Seferihisar - Tire 1

Kemalpaşa - Torbalı 1

Menemen - Urla 1

TOPLAM 36

Her bir ilçe üzerinde daha detaylı bir analiz yapmak üzere, çalışmanın ilerleyen bölümlerinde

311

‘Ödemiş Çakırağa Konağı’ TÜİK Kültür İstatistiklerinde ‘Ödemiş Müzesi’ içerisinde yer aldığından toplama
dâhil edilmemiştir ancak haritalarda gösterilmiştir.

İzmir’de 7 ilçede 1 adet müze yer almakta, geriye kalan merkez ilçelerden Bayraklı, Buca,
Çiğli, Gaziemir, Güzelbahçe, Karabağlar, Menderes, Seferihisar, Kemalpaşa, Menemen
ilçelerinde ve özellikle merkez dışında kalan Aliağa, Bayındır, Beydağ, Dikili, Foça,
Karaburun, Kınık ve Kiraz olmak üzere toplam 18 ilçede müze bulunmamaktadır.

195

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

‘Kültür ve Turizm Bakanlığı’na ve ‘Diğer Resmi Kurumlar’a bağlı müzeler bir kategoride,
‘Belediyelere Bağlı Müzeler’ ve ‘Özel Müzeler’ ayrı bir kategoride değerlendirilmeye
alınmıştır.

4.1.1. Bakanlık ve Resmi Kurumlara Bağlı Müzeler

İzmir’de yer alan tüm müzelerin bilgisini verebilmek amacıyla çalışma içerisinde hem TÜİK
Kültür İstatistikleri, hem de diğer resmi kurumların faaliyet raporları ve kurumsal internet
adresleri aracılığıyla veriler derlenmiştir. Tablo 4.2.’de Kültür ve Turizm Bakanlığı’na bağlı 10
müze ve diğer resmi kurumlara bağlı 4 müzenin bilgisi verilmektedir.

 İzmir’de Kültür ve Turizm Bakanlığı ve diğer kamu kurumları bünyesinde hizmet veren
‘Resmi Kurumlara Bağlı Müzeler’ toplam müzelerin %39’unu oluşturmaktadır. 8 adedi
merkez belediyelerde yer almakla birlikte 7 adedi merkez dışında kalan ilçe ve belde
belediyelerde hizmet vermektedir (Harita 4.4).312

Tablo 4.2: İzmir İçerisinde Bakanlık ve Resmi Kurumlara Bağlı Müzelerin Dağılımı

İlçe Müze Adı Bağlı Olduğu Kurum

Balçova İnciraltı Deniz Müzesi T.S.K Güney Deniz Saha Komutanlığı

Bergama Bergama Müzesi Kültür ve Turizm Bakanlığı

Çeşme Çeşme Müzesi Kültür ve Turizm Bakanlığı

Konak

İzmir Etnografya Müzesi Kültür ve Turizm Bakanlığı

İzmir Arkeoloji Müzesi Kültür ve Turizm Bakanlığı

İzmir Resim ve Heykel Müzesi Kültür ve Turizm Bakanlığı

İzmir Atatürk Müzesi Kültür ve Turizm Bakanlığı

Cumhuriyet Eğitim Müzesi Milli Eğitim Bakanlığı

İzmir Tarih ve Sanat Müzesi Kültür ve Turizm Bakanlığı

Devlet Demiryolları Müzesi T.C. Devlet Demiryolları (TCDD)

Ödemiş

Ödemiş-Birgi Çakırağa Konağı Kültür ve Turizm Bakanlığı

Ödemiş Müzesi Kültür ve Turizm Bakanlığı

Selçuk

Selçuk Çamlık Açık Hava Buharlı
Lokomotif Müzesi

İzmir TCDD 3. Bölge Müdürlüğü

Selçuk Efes Müzesi Kültür ve Turizm Bakanlığı

Tire Tire Müzesi Kültür ve Turizm Bakanlığı

Kaynak: İzmir Kültür Ekonomisi ve Kültür Altyapısı Envanteri 3. Bölüm verileri kullanılarak tablolaştırılmıştır.

Bayraklı, Bornova, Buca, Çiğli, Gaziemir, Güzelbahçe, Karabağlar, Karşıyaka, Menderes,
Seferihisar, Kemalpaşa, Menemen ilçelerinde ve özellikle merkez dışında kalan Aliağa,
Bayındır, Beydağ, Dikili, Foça, Karaburun, Kınık, Kiraz, Torbalı ve Urla olmak üzere toplam
23 ilçede Bakanlık ve resmi kurumlara bağlı müze bulunmamaktadır.

Bakanlık ve resmi kurumlara bağlı müzelerin %50’si Konak ve Alsancak’ta yer almaktadır.
Konak’ta yer alan bu müzelerin genel olarak 1975-1995 yılları arasında faaliyete başladığı, en
son 2004 yılında İzmir Tarih ve Sanat Müzesi’nin açıldığı görülmektedir.

312

Harita ölçeği gereği Etnografya Müzesi ve Arkeoloji Müzesi notasyonları üst üste çakışmaktadır.

196

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Harita 4.4: İzmir İçerisinde Bakanlık ve Resmi Kurumlara Bağlı Müzelerin Mekânsal Dağılımı

Kaynak: İzmir Kültür Ekonomisi ve Kültür Altyapısı Envanteri 3. Bölüm verileri kullanılarak yazarlar tarafından
haritalaştırılmıştır.

4.1.2. Belediyeye Bağlı Müzeler ve Özel Müzeler

TÜİK Kültür İstatistikleri’nde yer alan ‘Özel Müze’ bilgileri özel müze müdürlüklerinden
derlenmektedir. 2011 yılı Kültür İstatistikleri’nde İzmir’deki özel müze sayısı 10 olarak
verilmiştir. Ancak belediyelerin faaliyet raporları ve kurumsal internet adresleri aracılığıyla
yapılan araştırmada 24 adet özel müze tespit edilmiştir.

Tablo 4.3’te belediye faaliyet raporları ve kurumsal internet adresleri aracılığı ile derlenen 24
adet belediyeye bağlı müze ve özel müze bilgisi verilmektedir.

‘Özel Müzeler’in açılış tarihleri ele alındığında özel müzeciliğin 2011 ve 2012 yıllarında ivme
kazandığı, İzmir’de 2011 yılında 4, 2012 yılında ise 3 müze kurulduğu görülmektedir. İzmir’de
özel müze statüsüne sahip müzeler daha çok belediye eliyle kurulmakta, belediyeleri eğitim
kurumları müzeleri, vakıf ve şahıs müzeleri izlemektedir.

Galeri olarak hizmet vermekte iken 2004 yılında sanat müzesi olarak yeniden kurgulanan
İzmir Tarih ve Sanat Müzesi ve 2007 yılında açılan İnciraltı Deniz Müzesi dışında kalan tüm
müzelerin 1995 yılından önce yapıldığı, son 15 yıllık süreçte Bakanlık ve resmi kurumlara
bağlı yeni müze açılmadığı tespit edilmiştir.

197

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Tablo 4.3: İzmir İçerisindeki Belediyeler Bağlı Müzeler ve Özel Müzeler
İlçe Müze Adı Bağlı OlduğuKurum

Bornova

EÜ Tabiat Tarihi Müzesi

EÜ

EÜ Botanik Bahçesi

EÜ Etnografya Müzesi

EÜ Kağıt Sanatları ve Kitap Müzesi

Karşıyaka

Bahçeşehir Koleji Bilim Müzesi
Karşıyaka Belediyesi

Hamza Rüstem Fotoğraf Evi

Latife Hanım Köşkü

Konak

İzmir Ticaret Tarihi Müzesi İZTO

Ahmet Piriştina Kent Arşivi ve Müzesi (APİKAM)

İBB

İzmir Eczacılık Tarihi Müzesi

Doğaltaş ve Teknolojileri Müzesi

İnönü Evi Müzesi

İzmir Basın Müzesi

Selçuk Yaşar Resim Müzesi Özel

Ümran Baradan Oyun ve Oyuncak Müzesi
Konak Belediyesi

Mask Müzesi

Neşe ve Karikatür Müzesi

Müzik Müzesi İKSEV

Narlıdere Narlıdere Kültürevi Narlıdere Belediyesi

Ödemiş
Yıldız Kent Arşivi ve Müzesi(ÖYKAM)

Ödemiş Belediyesi
İ. Hakkı Ayvaz Kent Müzesi (Bedia Akartürk Sanat Müzesi)

Selçuk Selçuk İlçesi Çetin Kültür Köyü Müzesi Özel

Torbalı E. Özgörkey Müzesi Özel

Urla Klazomenai Zeytinyağı İşliği Urla Belediyesi

Kaynak: İzmir Kültür Ekonomisi ve Kültür Altyapısı Envanteri 3. Bölüm verileri kullanılarak tablolaştırılmıştır.

İzmir’de belediyeler ve özel girişimciler bünyesinde hizmet veren müzeler toplam müzelerin
% 61’ini oluşturmaktadır. 19 adedi merkez belediyelerde yer almakla birlikte 5 adedi merkez
dışında kalan ilçe ve belde belediyelerde hizmet vermektedir (Harita 4.5).

İzmir içerisindeki belediyelere bağlı müzeler ve özel müzelerin %50’si Konak ve Alsancak’ta,
%14’ü Karşıyaka’da, diğer geriye kalan kısmı ise 6 ilçede dağılmaktadır. Böylece 30 ilçenin
%27’lik bir kesiminde belediyelere bağlı müze ve özel müze bulunmakta iken %73’ünde
bulunmamaktadır.

198

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Harita 4.5: İzmir İçerisinde Belediyelere Bağlı Müzeler ve Özel Müzelerin Mekânsal Dağılımı

Kaynak: İzmir Kültür Ekonomisi ve Kültür Altyapısı Envanteri 3. Bölüm verileri kullanılarak yazarlar tarafından
haritalaştırılmıştır.

Konak ve Karşıyaka’da mekânsal olarak kümelenen ve genel olarak 2010 yılından sonra
açılan müzeler, belediyelerde son dönemde gözlenmeye başlanılan kültür ve sosyal
hizmetlere ağırlık verilmesinin bir sonucu olarak ortaya çıkmaktadır. Özellikle merkez
belediyeleri müze konumlanma tercihlerinin yüksek olması ve kent merkezinin ziyaretçi
çekici özelliklerinin desteği ile müzeler açısından daha avantaj sahibi sayılabilirler.

199

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

4.2. KÜTÜPHANELERİN MEKÂNSAL ANALİZİ

İzmir’de Milli Kütüphane, il ve ilçe halk kütüphaneleri, üniversite kütüphaneleri, örgün ve
yaygın eğitim kurumu kütüphaneleri, belediye kütüphaneleri ve diğer kütüphaneler olmak
üzere 2011 yılında envanteri yapılan toplam 1297 adet kütüphane (Bkz. Tablo 4.4)
bulunmaktadır. Bu kütüphaneler, Kültür ve Turizm Bakanlığı İl Kültür ve Turizm
Müdürlüğü’ne, İzmir Büyükşehir Belediyesi’ne, ilçe belediyelerine, üniversitelere, diğer
eğitim kurumlarına bağlı olarak hizmet vermekte bu kurumlar tarafından yönetilmektedir.
Özel kurumlar, meslek odaları, vakıf ve dernekler tarafından kurulan diğer kütüphaneler ise
bu kurumlar bünyesinde yönetilmekte ve hizmet vermektedirler. Örgün ve yaygın eğitim
kütüphaneleri dışarıda bırakıldığında, toplam kütüphane sayısının 75 olduğu ayrıca
belirtilmelidir.

Tablo 4.4: İzmir’de Kütüphanelerin Dağılımı

Mekânsallaştırma haritalarında
kütüphaneler; halk kütüphaneleri,
üniversite kütüphaneleri ve diğer
kütüphaneler (Milli Kütüphane,
Büyükşehir Belediyesi Kütüphanesi, İlçe
Belediyesi Kütüphanesi, diğer resmi
kurum vakıf ve meslek odalarına bağlı
kütüphaneler) olmak üzere üç ana
başlıkta incelenecektir.

Kaynak: İzmir Kültür Ekonomisi ve Kültür Altyapısı Envanteri 3. Bölüm verileri kullanılarak tablolaştırılmıştır.

Harita 4.6: İzmir İçerisindeki Kütüphanelerin Mekânsal Dağılımı

Kaynak: İzmir Kültür Ekonomisi ve Kültür Altyapısı Envanteri 3. Bölüm verileri kullanılarak yazarlar tarafından
haritalaştırılmıştır.

313

 Örgün ve yaygın eğitim kütüphaneleri verisi TÜİK 2011 Kültür İstatistikleri’nde yalnızca adet olarak
belirtilmiştir. Tüm örgün ve yaygın eğitim kurumlarının adres verisine ulaşılamayacağından mekânsal analiz
dışında tutulmuştur.

Kütüphaneler Kütüphane
Sayısı

Milli Kütüphane 1

Halk Kütüphanesi 38

Büyükşehir Belediyesi Kütüphanesi 5

İlçe Belediyesi Kütüphanesi 17

Üniversite Kütüphanesi 10

Örgün ve Yaygın Eğitim Kütüphanesi
313

 1222

Diğer Kütüphaneler 4

TOPLAM 1297

200

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

İzmir’deki kütüphanelerin genel olarak dağılımına bakıldığında, mekansal kümelenmenin
Konak, Karşıyaka ve Ödemiş ilçelerinde olduğu görülmektedir (Harita 4.6).

Tablo 4.5: İzmir’deki Kütüphanelerin İlçe Bazlı Dağılımı

İlçe Kütüphane Sayısı İlçe Kütüphane Sayısı

Balçova 3 Aliağa 1

Bayraklı 2 Bayındır 1

Bornova 4 Bergama 2

Buca 5 Beydağ 1

Çiğli 3 Çeşme 2

Gaziemir 1 Dikili 2

Güzelbahçe 1 Foça 1

Karabağlar 2 Karaburun 1

Karşıyaka 6 Kınık 1

Konak 13 Kiraz 1

Narlıdere 1 Ödemiş 5

Menderes 2 Selçuk 2

Seferihisar 1 Tire 2

Kemalpaşa 1 Torbalı 1

Menemen 3 Urla 4

TOPLAM 75

Kaynak: İzmir Kültür Ekonomisi ve Kültür Altyapısı Envanteri 3. Bölüm verileri kullanılarak tablolaştırılmıştır.

4.2.1. Halk Kütüphaneleri

2012 yılı itibariyle İzmir’de yer alan halk kütüphaneleri sayısı 38 olup, kütüphane isimlerine
Tablo 4.6’da yer verilmiştir:
Tablo 4.6: İzmir’de Yer Alan Halk Kütüphaneleri-2012

S.
No

Kütüphane Adı
S.

No
Kütüphane Adı

1 İzmir Atatürk İl Halk Kütüphanesi Müdürlüğü. 20 Karaburun Mordoğan Halk Kütüphanesi

2 Aliağa İlçe Halk Kütüphanesi 21 Karşıyaka Hoca Mithat İlçe Halk Kütüphanesi

3 Balçova İlçe Halk Kütüphanesi 22 Karşıyaka Çocuk Kütüphanesi

4 Bayındır İlçe Halk Kütüphanesi 23 Kemalpaşa İlçe Halk Kütüphanesi

5 Bayraklı Alpaslan İlçe Halk Kütüphanesi 24 Kınık Poyracık Halk Kütüphanesi

6 Bergama İlçe Halk Kütüphanesi Müdürlüğü 25 Kiraz İlçe Halk Kütüphanesi

7 Beydağ İlçe Halk Kütüphanesi 26 Menemen İlçe Halk Kütüphanesi

8 Bornova İlçe Halk Kütüphanesi Müdürlüğü 27 Menemen Seyrek Halk Kütüphanesi

9 Bornova Mehmet Akif Ersoy Halk Kütüp. 28 Narlıdere İlçe Halk Kütüphanesi

10 Buca İlçe Halk Kütüphanesi 29 Ödemiş İlçe Halk Kütüphanesi Müdürlüğü

11 Buca Şirinyer Osman Nuri Saygın Halk Kütüp. 30 Ödemiş Bademli Halk Kütüphanesi

12 Çeşme İlçe Halk Kütüphanesi 31 Ödemiş Kaymakçı Halk Kütüphanesi

13 Çeşme Alaçatı Halk Kütüphanesi 32 Ödemiş Konaklı Halk Kütüphanesi

14 Çiğli İlçe Halk Kütüphanesi 33 Selçuk İlçe Halk Kütüphanesi

15 Dikili İlçe Halk Kütüphanesi 34 Tire İlçe Halk Kütüphanesi Müdürlüğü

16 Dikili Çandarlı Halk Kütüphanesi 35 Torbalı İlçe Halk Kütüphanesi

17 Foça İlçe Halk Kütüphanesi 36 Urla İlçe Halk Kütüphanesi

18 Gaziemir İlçe Halk Kütüphanesi 37 Urla Bademler Halk Kütüphanesi

19 Karabağlar İlçe Halk Kütüphanesi 38 Urla Barbaros Z.Erzen Halk Kütüphanesi

GENEL TOPLAM: 38

Kaynak: İzmir Kültür Ekonomisi ve Kültür Altyapısı Envanteri 3. Bölüm verileri kullanılarak tablolaştırılmıştır.

İzmir’de 30 ilçede en az 1 adet kütüphane yer almaktadır (Tablo 4.5).

201

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Tablo 4.6’da yer alan halk kütüphanelerinin dışında İzmir Atatürk İl Halk Kütüphanesi’ne bağlı
olarak hizmet veren Uzundere Halk Kütüphanesi, Yeşilyurt Halk Kütüphanesi, Hatay Bedia
Demirayak Halk Kütüphanesi de bulunmaktadır. Diğer yandan Güzelbahçe, Menderes ve
Seferihisar ilçelerinde halk kütüphanesi bulunmamakla birlikte, Güzelbahçe’de Dr. Burhan
Özfatura Kütüphanesi Büyükşehir Belediyesi’ne bağlı olarak hizmet vermektedir. Urla
Barbaros Halk Kütüphanesi ise personel ataması yapılmadığından kapalıdır.

Harita 4.7: İzmir İçerisinde Halk Kütüphanelerinin Mekânsal Dağılımı

Kaynak: İzmir Kültür Ekonomisi ve Kültür Altyapısı Envanteri 3. Bölüm verileri kullanılarak yazarlar tarafından
haritalaştırılmıştır.

Kent merkezi dışında kalan Çeşme, Dikili, Ödemiş ve Urla ilçelerinde birden fazla kütüphane
bulunmakta ve diğer çeper ilçelere kıyasla olumlu bir görünüm sergilemektedir (Harita 4.7).
Konak’ta 4, Ödemiş’te 4 ve Urla’da 3 adet halk kütüphanesi olmak üzere İzmir içerisinde halk
kütüphanelerinde mekânsal kümelenme gösteren alanlar kent merkezi ve kent merkezi
dışında kalan Urla ve Ödemiş olarak tespit edilmiştir. Urla ve Ödemiş gibi çeperde yer alan
ilçeler için bu durum kütüphanelere erişilebilirlik anlamında avantaj sağlamaktadır.

4.2.2. Üniversite Kütüphaneleri

İzmir’de üniversiteler bünyesinde hizmet veren 10 adet kütüphane bulunmaktadır. Tablo 4.7’
de üniversite kütüphaneleri ve bulunduğu ilçelere yer verilmektedir:

ÖDEMİŞ

202

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Tablo 4.7: İzmir’de Yer Alan Üniversite Kütüphaneleri

Sıra
No

İlçe Kütüphane Adı

1 Bornova Ege Üniversitesi Kütüphanesi

2 Buca Dokuz Eylül Üniversitesi Kütüphanesi

3 Balçova İzmir Ekonomi Üniversitesi Kütüphanesi

4 Çiğli Katip Çelebi Üniversitesi Merkez Kütüphanesi

5

Konak

İzmir Üniversitesi Kütüphanesi

6 Şifa Üniversitesi Kütüphanesi

7 Yaşar Üniversitesi Selçuk Yasar Kampüs Kütüphanesi

8 Yaşar Üniversitesi Alsancak Kampüs Kütüphanesi

9 Menemen Gediz Üniversitesi Merkez Kütüphanesi

10 Urla İzmir Yüksek Teknoloji Enstitüsü Kütüphanesi

Kaynak: İzmir Kültür Ekonomisi ve Kültür Altyapısı Envanteri 3. Bölüm verileri kullanılarak tablolaştırılmıştır.

Harita 4.8: İzmir içerisinde Üniversite Kütüphanelerinin Mekânsal Dağılımı

Kaynak: İzmir Kültür Ekonomisi ve Kültür Altyapısı Envanteri 3. Bölüm verileri kullanılarak yazarlar tarafından
haritalaştırılmıştır.

Yeni açılan özel üniversitelerinin kent merkezinde yer seçmeleri nedeniyle üniversite
kütüphanelerinde genel olarak yoğunluk Konak ilçesinde görülmektedir (Harita 4.8). Diğer
yandan Dokuz Eylül Üniversitesi, Ege Üniversitesi ve İzmir Yüksek Teknoloji Enstitüsü gibi
devlet üniversiteleri bünyesinde merkez kütüphanelerinin yanısıra merkez kütüphanelerine
bağlı olarak hizmet veren fakülte kütüphaneleri de bulunmaktadır. (Örneğin; Dokuz Eylül
Üniversitesi merkez kütüphanesine bağlı 11 fakülte kütüphanesi bulunmaktadır.)

4.2.3. Belediyelere ve Diğer Kurumlara Ait Kütüphaneler

Belediyelere ve diğer kurumlara bağlı olarak hizmet veren kütüphaneler Tablo 4.8’de
verilmektedir:

203

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Tablo 4.8: İzmir’de Yer Alan Diğer Kütüphaneler

Sıra
No

İlçe Kütüphane Adı
314

 Bağlı Olduğu Kurum

1 Konak Gençlik Kütüphanesi / Kent Kütüphanesi

İzmir Büyükşehir Belediyesi

2 Balçova Balçova Hıfzı Veldet Velidedeoğlu Kütüphanesi

3 Buca Buca Yahya Kemal Beyatlı Kütüphanesi

4 Güzelbahçe Güzelbahçe Dr. Burhan Özfatura Kütüphanesi

5 Konak Ahmet Piriştina Kent Arşivi ve Müzesi (APİKAM)

6 Konak Konak Belediyesi Kütüphanesi Konak Belediyesi

7 Bornova Atatürk Kütüphanesi Bornova Belediyesi

8 Karşıyaka Atatürk Açık Hava Tiyatrosu Semt Kütüphanesi

Karşıyaka Belediyesi
9 Karşıyaka Emek Semt Kütüphanesi

10 Karşıyaka Şemikler Semt Kütüphanesi

11 Karşıyaka Yamanlar Semt Kütüphanesi

12 Buca Buca Belediyesi Kütüphanesi Buca Belediyesi

13 Çiğli Evka 2 Semt Kütüphanesi Çiğli Belediyesi

14 Bergama Bergama Oyuncak Kütüphanesi
315

 Bergama Belediyesi

15 Ödemiş Ödemiş Yıldız Kent Arşivi ve Müzesi (ÖYKAM) Ödemiş Belediyesi

16 Tire Tire Necip Paşa Kütüphanesi İzmir Vakıflar Bölge Müdürlüğü

17 Karabağlar Karabağlar Belediyesi Kütüphanesi Karabağlar Belediyesi

18 Bayraklı Bayraklı Semt Kütüphanesi Bayraklı Belediyesi

19 Selçuk Selçuk Belediye Kütüphanesi Selçuk Belediyesi

20 Konak Melahat Yılmayan Öğrenme Evi Konak Belediyesi

21 Konak İzmir Devlet Resim Heykel Müzesi Sanat Kitaplığı Kültür ve Turizm Bakanlığı

22 Konak İzmir Ticaret Odası Kütüphanesi İzmir Ticaret Odası

23 Konak Ege Bölgesi Sanayiciler Odası Kütüphanesi Ege Bölgesi Sanayiciler Odası

24 Seferisahar Seferisahar Belediyesi Kütüphanesi Seferisahar Belediyesi

25 Menderes Menderes Belediyesi Kütüphanesi Menderes Belediyesi

26 Menderes Görece Kütüphanesi Menderes Belediyesi

Kaynak: İzmir Kültür Ekonomisi ve Kültür Altyapısı Envanteri 3. Bölüm verileri kullanılarak tablolaştırılmıştır.

İzmir Büyükşehir Belediyesi’ne bağlı olarak hizmet veren 5 adet kütüphane bulunmakta ve
kütüphaneler Büyükşehir Belediyesi Kütüphane ve Müzeler Müdürlüğü tarafından
yönetilmektedir. Diğer yandan İzmir içerisinde faaliyet gösteren ilçe ve belde belediyeleri
faaliyet raporları ve resmi internet siteleri üzerinde yapılan araştırmada İzmir’de belediyelere
bağlı olarak hizmet veren 17 kütüphane tespit edilmiştir. Bu kütüphanelerin yönetimi ilçe
belediyeleri tarafından üstlenilmiştir. Belediyelere bağlı hizmet veren kütüphanelerin yanısıra
Kültür ve Turizm Bakanlığı, Vakıflar Bölge Müdürlüğü ve meslek odalarına ait kütüphaneler
de bulunmaktadır.

314

 Kültür ve Turizm İl Müdürlüğü Verileri, 2012; Meslek Odaları [Kurumlardan Alınan Veriler]; ve Belediye
Faaliyet Raporları’ndan derlenerek tablolaştırılmıştır.
315

 Bergama Belediyesi tarafından ‘Sümerbank Anaokulu Projesi’ kapsamında eğitimde fırsat eşitliğini

sağlayacak ve dezavantajlı koşullarda yaşayan çocukların gelişim ve eğitimlerine destek olacak alternatif eğitim
ortamları hazırlamak amacıyla; Bergama ilçesinde yaşayan 3-8 yaş arası çocuğa sahip ailelere çocukların gelişim
takibi ve sosyalleşmelerini destekleyecek, eğitim, danışmanlık ve oyun materyalleri sağlayacak bir “Oyuncak
Kütüphanesi” oluşturulmuştur (Bergama Belediyesi 2011 yılı Faaliyet Raporu, 2012,s.53). Diğer yandan bu proje
Bergama İlçe Milli Eğitim Müdürlüğü tarafından İZKA’ya sunulan “Al Oyna Gel Oyna “ isimli proje kapsamında
hibe desteği almaya hak kazanan projeler arasındadır.

204

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Harita 4.9: İzmir İçerisinde Diğer Kütüphanelerin Mekânsal Dağılımı

Kaynak: İzmir Kültür Ekonomisi ve Kültür Altyapısı Envanteri 3. Bölüm verileri kullanılarak yazarlar tarafından
haritalaştırılmıştır.

İzmir içerisinde belediyelere ve diğer kurumlara bağlı olarak hizmet veren kütüphanelerin
kent merkezinde Konak ve Karşıyaka ilçelerinde yoğunlaştığı gözlenmektedir (Harita 4.9).
Kent merkezinde yer alan Balçova, Buca, Güzelbahçe, Bornova, Çiğli, Karabağlar, Bayraklı
ilçelerinde ve kent merkezi dışında yer alan Bergama, Ödemiş, Tire ve Selçuk ilçelerinde halk
kütüphanesi dışında en az 1 adet kütüphane bulunmakta olduğu gözlenmektedir.

Mekânsal açıdan yoğunlaşma sergileyen ve Konak ilçesinde İzmir Büyükşehir Belediyesi,
Konak Belediyesi, Kültür ve Turizm Bakanlığı, Vakıflar Genel Müdürlüğü, İzmir Ticaret Odası
ve Ege Bölgesi Sanayiciler Odası’na bağlı olarak hizmet veren kütüphaneler bulunmaktadır.
Meslek odalarının ve diğer kurumların kent merkezinde yer seçmesi ve erişimin kent
merkezine daha rahat sağlanması mekânsal kümelenmenin öncelikli nedenleri
sayılabilecektir.

Diğer yandan Karşıyaka’da da halk kütüphanelerinin yanısıra Karşıyaka Belediyesi’ne bağlı
olarak hizmet veren Atatürk Açık Hava Tiyatrosu Semt Kütüphanesi ile Emek, Şemikler ve
Yamanlar semt kütüphaneleri bulunmaktadır. Karşıyaka’daki toplam kütüphane sayısı 6 olup,
Konak ilçe merkezinden sonra en fazla kütüphaneye sahip ilçedir.

KONAK

KARŞIYAKA

205

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

4.3. KÜLTÜR VE SANAT MERKEZLERİNİN MEKÂNSAL ANALİZİ

İzmir kentinde kültür merkezlerine ilişkin altyapı anlamında son yıllarda ivme kazanan bir
gelişim sergilenmektedir. Özellikle yerel yönetimlerin son beş yılda birçok kültür merkezi
yapısı ile çok amaçlı salon yatırımlarında bulundukları, kimi kültürel miras yapılarının kente
kazandırılması amacıyla kültür-sanat evi ya da anı evi olarak düzenlendiği gözlenmektedir.

Tablo 4.9: İzmir’de Kültür Etkinlik Mekânları Dağılımı

Kültür Etkinlik Mekânları Etkinlik Mekânı Sayısı

Belediyeye Bağlı Kültür ve Sanat Merkezleri 40

Belediyelere bağlı açık hava tiyatroları 11

Üniversiteler Bünyesindeki Bilimsel ve Kültürel Etkinlik Mekânları 26

Çeşitli özel kuruluşlara bağlı kültür ve sanat merkezleri 20

TOPLAM 97

Yapım Aşamasındaki Kültürel Etkinlik Mekânları
316

 15

Kaynak: İzmir Kültür Ekonomisi ve Kültür Altyapısı Envanteri 3. Bölüm verileri kullanılarak tablolaştırılmıştır.

Harita 4.10: İzmir İçerisindeki Kültür Etkinlik Mekânlarının Mekânsal Dağılımı

Kaynak: İzmir Kültür Ekonomisi ve Kültür Altyapısı Envanteri 3. Bölüm verileri kullanılarak yazarlar tarafından
haritalaştırılmıştır.

İzmir’deki kültür etkinlik mekânlarının genel olarak dağılımına bakıldığında Konak, Bornova,
Buca ve Karşıyaka yerleşmelerinde mekânsal kümelenmeden söz etmek mümkündür.
Toplam 97 adet kültür etkinlik mekânının %24’ü Konak ve Alsancak’ta konumlanmakta, bu
oranı %14’lük değerle Bornova, takip etmektedir (Harita 4.10).

316

 İlgili belediye faaliyet raporlarından derlenmiştir.

206

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Tablo 4.10: İzmir’de Kültür Etkinlik Mekânlarının İlçe Bazlı Dağılımı
İlçe Kültür Etkinlik Mekanı İlçe Kültür Etkinlik Mekanı

Balçova 4 Aliağa 2

Bayraklı 3 Bayındır 1

Bornova 14 Bergama -

Buca 12 Beydağ -

Çiğli 1 Çeşme 1

Gaziemir 2 Dikili -

Güzelbahçe 2 Foça 1

Karabağlar 3 Karaburun -

Karşıyaka 10 Kınık -

Konak 24 Kiraz -

Narlıdere 4 Ödemiş 2

Menderes 1 Selçuk 2

Seferihisar - Tire 1

Kemalpaşa 3 Torbalı 1

Menemen 1 Urla 2

TOPLAM 97

Kaynak: İzmir Kültür Ekonomisi ve Kültür Altyapısı Envanteri 3. Bölüm verileri kullanılarak tablolaştırılmıştır.

İlerleyen bölümlerde kentte yer alan kültür merkezleri belediyelere ve özel kuruluşlara bağlı
kültür merkezleri olarak ayrı ayrı değerlendirilecek, üniversiteler bünyesindeki kültür ve
sanat merkezlerine ve belediyelere bağlı açık hava tiyatrolarına ayrıca değinilecektir.

4.3.1. Belediyeye Bağlı Kültür ve Sanat Merkezleri

Belediyelere bağlı kültür ve sanat merkezlerinin 2012 yılı itibariyle dağılımı Tablo 3.18’de
verilmektedir.

İzmir il sınırları içerisinde belediyelere bağlı olarak hizmet veren 40 adet kültür etkinlik
mekânı bulunmaktadır. Bornova’da 6, Konak’ta 8 ve Karşıyaka’da 7 adet olmak üzere toplam
32 adet mekânın merkez ilçelerde konumlandığı, geriye kalan 8 adedinin ise Aliağa, Foça,
Kemalpaşa, Menemen, Ödemiş, Tire ve Menderes ilçelerine dağıldığı görülmektedir. Geriye
kalan Bayındır, Bergama, Beydağ, Çeşme, Dikili, Güzelbahçe, Karaburun, Kınık, Kiraz,
Seferihisar, Selçuk, Torbalı ve Urla olmak üzere toplam 13 ilçede belediyelere bağlı hizmet
veren kültür etkinlik mekânı bulunmamaktadır (Harita 4.11).

Belediyelere bağlı olarak hizmet veren kültür etkinlik mekânlarının %20’si Konak ve
Alsancak’ta, Karşıyaka’da %18’i ve Bornova’da %15’i yer almaktadır. Mekânsal
kümelenmenin nedenleri arasında, anılan ilçelerin kent merkezinde yer alması, erişim
kolaylığı ve özellikle merkez belediyelerinin çeper belediyelere oranla kültür alanına daha çok
ağırlık vermesi olarak gösterilebilir.

İzmir’de 23 ilçede en az 1 adet kültür etkinlik mekânı yer almakta, merkez dışında kalan
Bergama, Beydağ, Dikili, Karaburun, Kınık, Kiraz ve Seferihisar olmak üzere toplam 7
ilçede kültür etkinlik mekânı bulunmamaktadır. Diğer yandan Bergama ilçesinde 1 adet
ve Seferihisar ilçesinde ise 2 adet olmak üzere yapım aşamasında bulunan 15 kültürel
etkinlik mekânı 2012 yılı itibariyle henüz hizmete girmemiştir.

207

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Harita 4.11: İzmir içerisinde Belediyelere Bağlı Kültürel Etkinlik Mekânlarının Mekânsal Dağılımı

Kaynak: İzmir Kültür Ekonomisi ve Kültür Altyapısı Envanteri 3. Bölüm verileri kullanılarak yazarlar tarafından
haritalaştırılmıştır.

4.3.2. Belediyelere Bağlı Açıkhava Tiyatroları

Kentin ılıman iklimi doğrultusunda açıkhava tiyatrolarının önem kazandığı düşünülürse,
düzenlenmekte olan ulusal ve uluslararası tüm etkinlikler için yüksek kapasiteli ve her türlü
teknik olanaklara sahip açıkhava tiyatrolarının yine yerel yönetimler marifetiyle kente
kazandırılmış olması, kültürel mekânlara ilişkin bir altyapı atağı olarak nitelendirilebilecektir.

2007 yılı içerisinde 4 adet olan açıkhava tiyatrosu, 5 yıl gibi bir süre içerisinde 2012 itibariyle
11’e, bir başka deyişle, 3 katına çıkmıştır. Tablo 3.19’da belediyelere bağlı 11 adet açık hava
tiyatrosunun bilgisi verilmektedir.

İzmir’de belediyelere bağlı hizmet veren açık hava tiyatroları toplam kültür etkinlik
mekânlarının % 12’sini oluşturmaktadır. 8 adedi merkez belediyelerde yer almakla birlikte 3
adedi merkez dışında kalan ilçe ve belde belediyelerde hizmet vermektedir.

208

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Harita 4.12: İzmir içerisinde Belediyelere Bağlı Hizmet Veren Açıkhava Tiyatroları Mekânsal Dağılımı

Kaynak: İzmir Kültür Ekonomisi ve Kültür Altyapısı Envanteri 3. Bölüm verileri kullanılarak yazarlar tarafından
haritalaştırılmıştır.

İzmir il sınırları içerisinde belediyelere bağlı olarak hizmet veren 12 adet açık hava
tiyatrosunun Bornova ve Karşıyaka’da 2 adet olmak üzere 9 adedinin merkez ilçelerde
konumlandığı, geriye kalan 3 adedinin ise Aliağa, Kemalpaşa ve Çeşme ilçelerine dağıldığı
görülmektedir (Harita 4.12). Geriye kalan, Çiğli, Gaziemir, Karabağlar ve Narlıdere ilçelerinde
ve özellikle merkez dışında kalan Bayındır, Bergama, Beydağ, Dikili, Foça, Karaburun, Kınık,
Kiraz, Menderes Menemen, Ödemiş, Seferihisar, Selçuk, Tire, Torbalı ve Urla olmak üzere
toplam 20 ilçede belediyelere bağlı açıkhava tiyatrosu bulunmamaktadır.

Belediyelere bağlı açık hava tiyatrolarının 2 adedi (%17’si) Bornova’da yer almaktadır. Kent
merkezinde kalan Karşıyaka, Balçova, Bayraklı, Buca ve Güzelbahçe ilçelerinde de 1’er adet
açıkhava tiyatrosu bulunmaktadır.

Kültür merkezi sayısının 2012 yılı itibariyle 40 olarak kayda geçtiği, açıkhava tiyatrolarının ise
11’e çıktığı gözlenmektedir. Kültür merkezlerinin yapım yıllarına bakıldığında 2008 ve sonrası
14 adet kültür merkezinin hizmete girmiş olmasının yerel yönetimlerin “kültür-sanat
etkinliklerini kentin dört bir yanına yayma ve bu etkinliklerden yediden yetmişe herkesin
faydalanmasını sağlama” hedefleri doğrultusunda gerçekleşmekte olduğu söylenebilecektir.
Bu stratejik hedef, İzmir Büyükşehir Belediyesi başta olmak üzere ilgili belediyelerin stratejik
raporlarında da yer almakta ve yankıları yerel basından izlenebilmektedir.

‘Devam Eden Projeler’ kapsamında, sunulan tabloların gelecek süreçte de devam edeceğine
ilişkin veriler yine ilgili belediyelerin faaliyet raporlarından gözlenebilmektedir (Bkz. Tablo
3.20). İzmir içerisinde belediyelere bağlı olarak hizmet verecek olan ve yapımı henüz
tamamlanmamış olan 13 kültür etkinlik mekânı bulunmaktadır. Kent merkezi içerisinde
Karşıyaka’da 2 Bornova’da ve Konak’ta 1’er adet olmak üzere 4 adet kültür etkinlik mekânı,
kent merkezi dışında ise Aliağa, Selçuk ve Seferihisar’da 2’şer, Torbalı, Menemen ve
Bergama’da 1’er adet olmak üzere 9 adet kültür ve sanat merkezinin yapımı devam

209

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

etmektedir. Bu çalışmalar, içerisinde hiç kültür etkinlik mekânı yer almayan Bergama ve
Seferihisar ilçeleri için olumlu bir gelişme olarak nitelendirilebilecektir.

4.3.3. Üniversiteler Bünyesindeki Bilimsel ve Kültürel Etkinlik Mekânları

Üniversiteler bünyesindeki sosyo-kültürel etkinliklerin düzenlendiği mekânsal altyapı farklı
üniversiteler özelinde verilmektedir. Buna göre üniversiteler bünyesinde hemen her birimin
kendine ait küçük ve orta kapasiteli toplantı salonları bulunmaktadır. Bunun yanısıra ulusal
ve uluslararası düzeyde bilimsel ve kültürel etkinliklerin gerçekleştirilebileceği özelliklere
sahip toplantı salonları da mevcuttur. Üniversiteler bünyesinde bulunan etkinlik mekânları
Tablo 3.23 kapsamında verildiği gibidir.

İzmir’de üniversiteler bünyesinde hizmet veren kültür etkinlik mekânları toplamın %26’sını
oluşturmaktadır. 23 adedi merkez ilçelerde yer almakla birlikte 3 adedi merkez dışında kalan
Torbalı ve Urla ilçeleri içerisinde bulunmaktadır.

Harita 4.13: İzmir İçerisinde Üniversitelere Bağlı Kültürel Etkinlik Mekânları Mekânsal Dağılımı

Kaynak: İzmir Kültür Ekonomisi ve Kültür Altyapısı Envanteri 3. Bölüm verileri kullanılarak yazarlar tarafından
haritalaştırılmıştır.

İzmir il sınırları içerisinde üniversitelere bağlı olarak hizmet veren 26 adet kültür etkinlik
mekânının 18 adedi Dokuz Eylül Üniversitesi’ne bağlı olmak üzere 9’u Buca’da 3’ü
Narlıdere’de,2’şer adedi Konak ve Balçova’da 1’er adedi Karabağlar ve Torbalı’da, 5 adedi
Ege Üniversitesi’ne bağlı olmak üzere 4’ü Bornova’da 1’i Konak’ta, geriye kalan 3 adedi ise
İzmir Yüksek Teknoloji Enstitüsü ve Yaşar Üniversitesi’ne bağlı olmak üzere Konak ve Urla’da
konumlanmaktadır (Harita 4.13).

Üniversitelere bağlı kültür etkinlik mekânlarının %35’i Dokuz Eylül Üniversitesi Kampüsü
nedeniyle Buca’da, %15’i Ege Üniversitesi nedeniyle Bornova’da konumlanmaktadır. Özellikle
DEÜ Sabancı Kültür Sarayı ve EÜ Atatürk Kültür Merkezi tüm kentteki sosyal ve kültürel
aktivitelerine ev sahipliği yapmaktadırlar.

210

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

4.3.4. Çeşitli Kuruluşlara Bağlı Kültür ve Sanat Merkezleri

Bu başlık altında ‘Konsolosluklara Bağlı Kültür Merkezleri’ ile Özel Kuruluşlara Bağlı Kültür ve
Sanat Merkezleri’nin mekânsal analizi bir bütün olarak ele alınmaktadır.

Konsolosluklara Bağlı Kültür Merkezleri; İzmir içerisinde konsolosluklara bağlı olarak bilimsel
ve kültürel faaliyetlerde bulunan Alman Kültür Merkezi, İtalyan Kültür Merkezi, Fransız Kültür
Merkezi, Amerikan Kültür Merkezi ve İngiliz Kültür Merkezi olmak üzere beş temel kültür
merkezinden söz edilebilir.

Konsolosluklar arasında salon kapasitesi 190 kişilik olmasına rağmen Fransız Kültür Merkezi
salonunun merkezi konumunun da avantajlarıyla sıklıkla kentsel etkinlikler için kullanıldığı
gözlenmektedir. Bunu 288 kişilik TAD Sinema ve Tiyatro salonu ve 60 kişilik İzmir Salonu’na
sahip olan Amerikan Kültür Merkezi salonları izlemektedir (Tablo 4.11).

Tablo 4.11: Konsolosluklara Bağlı Kültür ve Sanat Merkezleri

İlçe Kültür ve Sanat Merkezi

Konak

Alman Kültür Merkezi

İtalyan Kültür Merkezi

Fransız Kültür Merkezi

Amerikan Kültür Merkezi

İngiliz Kültür Merkezi

TOPLAM 5 Adet Kültür Merkezi

Kaynak: İzmir Kültür Ekonomisi ve Kültür Altyapısı Envanteri 3. Bölüm verileri kullanılarak tablolaştırılmıştır.

Özel Kuruluşlara Bağlı Kültür ve Sanat Merkezleri; İzmir ilinde özel sektör tarafından
yaptırılan kültür ve sanat merkezleri, kentin kültür mekânı altyapısına dair ortaya çıkan resmi
tamamlayacaktır. Tablo 3.24.’de ortaya çıkan resme bakıldığında özel sektör tarafından
kentte faal olarak kullanılan 15 adet kültür ve sanat merkezinin 3153 koltuk kapasitesine
sahip oldukları gözlenmektedir.

İzmir’de çeşitli kuruluşlara bağlı kültür etkinlik mekânları toplamı, toplam etkinlik
mekânlarının % 20’sini oluşturmaktadır. 15 adedi merkez belediyelerde yer almakla birlikte 4
adedi merkez dışında kalan ilçe ve belde belediyelerde hizmet vermektedir (Harita 4.14).

İzmir il sınırları içerisinde çeşitli kurumlara bağlı olarak hizmet veren 20 adet kültür etkinlik
mekânının 5 adedi konsolosluklara bağlı olarak hizmet vermekte ve Konak ve Alsancak’ta
konumlanmakta, yine Konak’ta çeşitli kurumlara bağlı olarak hizmet veren 5 adet kültür ve
sanat mekânı daha bulunmaktadır. Mekânsal kümelenmenin nedenlerinden bir tanesi olarak
ise konsolosluklara ait kültür merkezlerinin kent merkezinde yer seçmeleri gösterilebilir.
Diğer yandan Karşıyaka’da 2, Güzelbahçe, Karabağlar, Bornova ve Bayraklı’da 1’er olmak
üzere kent merkezi içerisinde 16 adet kültür etkinlik mekânı bulunmaktadır. Çeşitli kurumlara
bağlı olarak hizmet veren ve merkez dışında kalan belediyelerden yalnızca Selçuk’ta 2,
Kemalpaşa ve Bayındır’da 1’er kültür ve sanat merkezi bulunduğu tespit edilmiştir.

211

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Harita 4.14: İzmir İçerisinde Çeşitli Kuruluşlara Bağlı Kültür Etkinlik Mekânlarının Mekânsal Dağılımı

Kaynak: İzmir Kültür Ekonomisi ve Kültür Altyapısı Envanteri 3. Bölüm verileri kullanılarak yazarlar tarafından
haritalaştırılmıştır.

4.4. SERGİ SALONLARI MEKÂNSAL ANALİZİ

İzmir ili içerisindeki özel sanat galerileri sayısı açısından belirsizlik söz konusu olmakla
beraber, İzmir içerisindeki sanat galerileri ve sergi salonlarının oldukları kurumlar itibariyle
dağılımı Tablo 3.28’de verilmektedir. Sanat galerileri ve sergi salonlarının merkez kent
içerisindeki dağılımında (Bkz. Tablo 4.12) toplam 40 sergi salonu bulunduğu, ancak
Karaburun, Beydağ, Dikili, Kınık, Kiraz, Kemalpaşa, Menderes ilçelerinde yerel yönetimlere
bağlı herhangi bir sergi salonunun bulunmadığı gözlenmektedir.

Tablo 4.12: İzmir İlinde Yerel Yönetimlere Bağlı Sergi Salonları, 2011.

İlçe Sergi Salonu İlçe Sergi Salonu

Balçova 1 Aliağa 1

Bayraklı 1 Bayındır 1

Bornova 1 Bergama 1

Buca 2 Beydağ -

Çiğli 1 Çeşme 1

Gaziemir 1 Dikili -

Güzelbahçe 1 Foça 2

Karabağlar 1 Karaburun -

Karşıyaka 3 Kınık -

Konak 3 Kiraz -

Narlıdere 1 Ödemiş 1

Menderes - Selçuk 1

Seferihisar 1 Tire 2

Kemalpaşa - Torbalı 2

Menemen 1 Urla 4

İBŞB 6 Sergi Salonu Sayısı Toplamı 40

Kaynak: İzmir Kültür Ekonomisi ve Kültür Altyapısı Envanteri 3. Bölüm verileri kullanılarak tablolaştırılmıştır.

212

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Sergi salonlarının bağlı bulundukları kurumlar itibariyle kent içerisindeki mekânsal dağılımları
incelendiğinde, sergi salonlarının da diğer kültürel etkinlik mekânları ile aynı eğilimi
paylaşarak merkez kent içerisinde yoğunlaştığı görülmektedir.

Harita 4.15: İzmir İlinde Yerel Yönetimlere Bağlı Sergi Salonlarının Mekânsal Dağılımı

Kaynak: İzmir Kültür Ekonomisi ve Kültür Altyapısı Envanteri 3. Bölüm verileri kullanılarak yazarlar tarafından
haritalaştırılmıştır.

4.1.1. Vakıf/Oda/Dernek/Yabancı Kültür Merkezleri Bağlı Sergi Salonları

İzmir içerisinde sanat galerisi sayısına ilişkin net veri elde etme konusunda sıkıntılar söz
konusu olduğundan harita üzerinde yalnızca ‘Vakıf-Oda-Dernek-Yabancı Kültür Merkezleri
Bağlı Sergi Salonları’nın mekânsal analizi yapılmıştır. İzmir ilinde diğer resmi kurumlara bağlı
sanat galerilerine bakıldığında 23 adet sergi mekânının dağılımı Tablo 3.30.’da verildiği
gibidir.

İzmir’de diğer kurumların bünyesinde hizmet veren ‘Galeri ve Sergi Salonları’ toplam
salonların % 32’sini oluşturmaktadır. Tamamı merkez belediyelerde yer almakla birlikte 19
adedi Konak ve Alsancak’ta hizmet vermektedir.

213

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Konak ve Alsancak’ta yer alan galeri ve sergi salonları diğer resmi kurumlara bağlı salonların
%87’sini kapsamakta, genel olarak kültür merkezleri ve meslek odaları bünyesinde hizmet
veren salonlardan oluşmaktadır.

4.5. KÜLTÜR VE TURİZM BAKANLIĞINA BAĞLI SANAT KURUMLARI MEKÂNSAL ANALİZİ

Bölüm içerisinde Kültür ve Turizm Bakanlığı’na bağlı olarak hizmet veren İzmir Devlet
Tiyatrosu, İzmir Devlet Opera ve Balesi ve İzmir Devlet Senfoni Orkestrası ile bu kurumların
sahne aldığı mekânlar üzerinden bir değerlendirme yapılacaktır.

Tablo 4.13: Kültür ve Turizm Bakanlığına Bağlı Sanat Kurumları Gösterimlerinde Kullanılan Kültür
Mekânları,2012.

İlçe Sahneler

Konak

Konak Belediyesi Güzelyalı Kültür Merkezi

İzmir Sanat Sahnesi

Dr. S. Akçiçek Eşrefpaşa Kültür Merkezi

DEÜ. Sabancı Kültür Merkezi

(İDT) Konak Sahnesi

(İDT) Melek Ökte Sahnesi (Atatürk İl Halk Kütüphanesi)

İDOB Elhamra Sahnesi

İDOB A. Adnan Saygun Sanat Merkezi

İzmir Büyükşehir Belediyesi İsmet İnönü Sanat Merkezi

EÜ Atatürk Kültür Merkezi

İzmir Enternasyonel Fuarı Holleri,
Kapalı Spor Salonları,

Fuar Açık Hava Tiyatrosu vb.
317

Karşıyaka
İDT Ragıp Haykır Sahnesi

İDT Ragıp Haykır Oda Tiyatrosu

Narlıdere Narlıdere Belediyesi Atatürk Kültür Merkezi

TOPLAM 14 SAHNE

Kaynak: İzmir Kültür Ekonomisi ve Kültür Altyapısı Envanteri 3. Bölüm verileri kullanılarak tablolaştırılmıştır.

Özellikle İzmir Devlet Tiyatrosu ve İzmir Devlet Opera ve Balesi sahnelerinin kapasitelerinin
çok düşük olması nedeniyle tablo 4.13’de verilen sahneler bu kurumlar tarafından ortak
kullanılmaktadır. Kültür ve Turizm Bakanlığı’na bağlı olarak hizmet veren bu sahneler kent
merkezlerinde konumlanmakta, Konak ve Alsancak’ta yoğunlaşmaktadır.

4.5.1. İzmir Devlet Tiyatrosu

İzmir Devlet Tiyatrosu, Konak, Karşıyaka Ragıp Haykır, Karşıyaka Oda Tiyatrosu başta olmak
üzere pek çok sahnede, çeşitli il ve ilçelerde turne kapsamında temsiller vermektedir. Bugün
İzmir’de mevcut bulunan Devlet Tiyatrosu sahnelerinin kapasitesi çok düşüktür.318

317

 Bu satır içerisinde yalnızca ‘Fuar Açıkhava Tiyatrosu’ toplama dâhil edilmiş ve mekânsal haritalarda
işaretlenmiştir.
318

Detaylı bilgi için Bkz 3. Bölüm: 3.2.3.2. İzmir’de Tiyatro Kültürü ve Tiyatrolar, Tablo 3.43.

214

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

4.5.2. İzmir Devlet Opera ve Balesi

İzmir Devlet Opera ve Balesi’nin eserleri 393 kişilik Elhamra Sahnesi’nde, 1126 kişilik A.
Adnan Saygun Sanat Merkezi’nde ve 285 kişilik Dr. Selahattin Akçiçek Kültür Merkezi Avni
Anıl Sahnesi’nde toplamda 1804 kişilik kapasiteye ulaşan salonlarda sahnelenmektedir.
Konak Belediyesi ile İzmir Devlet Opera ve Balesi Müdürlüğü arasında yapılan protokol
sonrasında Dr. S. Akçiçek Eşrefpaşa Kültür Merkezi, İzmir Devlet Opera ve Balesi’nin
İzmir’deki ikinci sahnesi olmuştur.319

Tablo 4.14: İzmir Devlet Opera ve Balesi ve Bağlı Salonları

İlçe İzmir Devlet Opera ve Balesi
320

Konak

Elhamra Sahnesi

A. Adnan Saygun Sanat Merkezi

Dr. Selahattin Akçiçek Kültür Merkezi Avni Anıl Sahnesi

TOPLAM 1 adet Devlet Tiyatrosu/ 3 adet Salon

Kaynak: İzmir Kültür Ekonomisi ve Kültür Altyapısı Envanteri 3. Bölüm verileri kullanılarak tablolaştırılmıştır.

4.5.3. İzmir Devlet Senfoni Orkestrası

Bugün kurumun etkinliklerinin gerçekleştirildiği Ahmed Adnan Saygun Sanat Merkezi’nin
Aralık 2008 tarihindeki açılışına kadar kurumun kendi bünyesinde bir binası olmamış, o tarihe
değin faaliyetlerini 720 kişilik İzmir Büyükşehir Belediyesi İsmet İnönü Sanat Merkezi’nde
sürdürmüştür. Konserler ayrıca İzmir Enternasyonal Fuarı Holleri, Kapalı Spor Salonları, Fuar
Açıkhava Tiyatrosu ve kent içerisindeki farklı meydanlarda, Atatürk Stadyumu, Körfez
vapurları, Gezici Sanat Otobüsü, Metro ve çeşitli eğitim kurumlarında gerçekleştirilmektedir
(Tablo 4.15).

Tablo 4.15: İzmir Devlet Senfoni Orkestrası Sahneleri

İlçe İzmir Devlet Senfoni Orkestrası Sahneleri

Konak

A. Adnan Saygun Sanat Merkezi

İzmir Büyükşehir Belediyesi İsmet İnönü Sanat Merkezi

EÜ Atatürk Kültür Merkezi

İzmir Enternasyonel Fuarı Holleri,
 Kapalı Spor Salonları,

Fuar Açık Hava Tiyatrosu vb.

TOPLAM 1 adet Devlet Senfoni Orkestrası

Kaynak: İzmir Kültür Ekonomisi ve Kültür Altyapısı Envanteri 3. Bölüm verileri kullanılarak tablolaştırılmıştır.

İzmir’de Kültür ve Turizm Bakanlığı’na bağlı olarak hizmet veren 3 kurum 14 sahne, fuar
holleri, kapalı spor salonları ve kent içerisindeki farklı meydanları ve çeşitli eğitim kurumlarını
kullanmaktadırlar. Bu mekânlardan harita üzerinde yalnızca 14 adet sahnenin analizi
yapılabilecek ve değerlendirmeye alınacaktır.

319 Detaylı bilgi için bkz 3.2.3.2. İzmir’de Tiyatro Kültürü ve Tiyatrolar.
320

Diğer salonlara kültür merkezleri içerisinde yer verildiğinden, mekânsal analiz haritalarında yalnızca İzmir
Devlet Opera ve Balesi / Elhamra Sahnesi gösterilmektedir.

215

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

14 sahnenin % 79’u Konak ve Alsancak’ta %14’ü Karşıyaka ve %7’si Narlıdere’de
konumlanmaktadır. Bu sahnelerin yalnızca kent merkezindeki 3 ilçede konumlanması ve
geriye kalan 27 ilçede Kültür ve Turizm Bakanlığı’na bağlı sahne bulunmaması dikkat
çekicidir.

4.6. TİYATROLARIN MEKÂNSAL ANALİZİ

İzmir ili özellikle tiyatro salonu sayısı itibariyle, örneğin başkent Ankara’daki tiyatro salonu
sayısının neredeyse iki katına ulaşan bir mekânsal altyapıya sahiptir. Nitekim, 2013 itibariyle
İzmir kentinde profesyonel ve amatör olarak faaliyet gösteren çok sayıda özel tiyatro
bulunmakta,321 söz konusu tiyatrolar kimi zaman kendi sahnelerinde, kimi zaman da kültür
merkezleri ile çok amaçlı salonlarda gösterilerini sergilemektedirler.

Tablo 4.16: İzmir’de yer alan Özel Çocuk Tiyatrolarının İlçe Bazlı Dağılımı,2012.

İlçe Tiyatro Sayısı İlçe Tiyatro Sayısı

Balçova 1 Aliağa -

Bayraklı - Bayındır -

Bornova 1 Bergama -

Buca - Beydağ -

Çiğli - Çeşme -

Gaziemir 1 Dikili -

Güzelbahçe - Foça -

Karabağlar - Karaburun -

Karşıyaka 1 Kınık -

Konak 4 Kiraz -

Narlıdere 1 Ödemiş -

Menderes - Selçuk -

Seferihisar - Tire -

Kemalpaşa - Torbalı -

Menemen - Urla -

TOPLAM 9

Kaynak: İzmir Kültür Ekonomisi ve Kültür Altyapısı Envanteri 3. Bölüm verileri kullanılarak tablolaştırılmıştır.

Bölüm 4.3’te ‘Açıkhava Tiyatroları’ ve Bölüm 4.5’te ‘İzmir Devlet Tiyatrosu’na yönelik
değerlendirmeler yapıldığından bu bölüm içerisinde yalnızca ‘Özel Çocuk Tiyatroları’ ve
‘Üniversite Tiyatrosu ve Profesyonel Tiyatrolar’ın mekânsal değerlendirmesine yer
verilecektir.

4.6.1. Özel Çocuk Tiyatroları

İzmir ili ve ilçelerinde aktif olarak faaliyet gösteren tiyatroların arasında sadece 8 adedinin
çocuk tiyatrosu olarak uzmanlaştığı (Bkz.Tablo 3.45), tüm tiyatrolara bakıldığında ise
çoğunluğunun amatör tiyatro toplulukları olduğu gözlenmektedir.

321

Bknz. 3.1.1. Kültür ve Sanat Merkezleri: Özel Kuruluşlara bağlı Kültür ve Sanat Merkezleri.

216

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Tablo 3.45’de sıralanan özel çocuk tiyatrolarından yalnızca 4 adedi kendi sahnesinde
oyunlarını sergilemekte diğer tiyatrolar tarafından sahnelenen oyunlar ise, Konak Dr.
Selahattin Akçiçek Kültür Merkezi, Karşıyaka Ziya Gökalp Kültür Merkezi, Bornova Nedret
Güvenç Kültür Merkezi, Bornova Mevlana Toplum ve Bilim Merkezi, İzmir Sanat Kültür
Merkezi ve Çiğli Belediyesi Kültür Merkezi gibi kültür merkezlerinde sahnelenmektedir
(Harita 4.16).

Harita 4.16: İzmir İçerisindeki Özel Çocuk Tiyatrolarının Mekânsal Dağılımı

Kaynak: İzmir Kültür Ekonomisi ve Kültür Altyapısı Envanteri 3. Bölüm verileri kullanılarak yazarlar tarafından
haritalaştırılmıştır.

4.6.2. Üniversite Tiyatrosu ve Profesyonel Tiyatrolar

Üniversite tiyatrosu kategorisinde Dokuz Eylül Üniversitesi Güzel Sanatlar Fakültesi Deneme
Topluluğu’nun yanısıra İzmir ilinde profesyonel olarak faaliyet gösteren tiyatrolara
bakıldığında, 12 tiyatronun içerisinde Han Tiyatrosu, Güzel Sanatlar Oyuncuları, Tiyatro Oyun
Kutusu, AYSA Organizasyon Tiyatrosu ve Mavi Sanat Atölyeleri adlı toplulukların bulunduğu 5
tiyatro topluluğu kadrosunun profesyonel olarak tiyatro eğitimi almış ve/veya Devlet
Tiyatrosu sanatçılarından oluşmakta olduğu görülmektedir (Tablo 4.17).

217

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Tablo 4.17: İzmir’de Faaliyet Gösteren Üniversite Tiyatrosu ve Profesyonel Tiyatrolar, 2012

 Özel sahnesi olmayan tiyatrolar için ilçe bilgisi verilmemiştir.
Kaynak: İzmir Kültür Ekonomisi ve Kültür Altyapısı Envanteri 3. Bölüm verileri kullanılarak tablolaştırılmıştır.

Tablo 4.17’de sıralanan 13 adet ‘Üniversite Tiyatrosu ve Profesyonel Tiyatrolar’ın yalnızca 5
adedinin kendi sahnesinde oyunlarını sahnelemekte diğer tiyatrolar ise çeşitli kültür
merkezlerinde izleyici ile buluşmaktadır.

İzmir il sınırları içerisinde kendi sahnesini kullanan 9 adet çocuk tiyatrosu, üniversite
tiyatrosu ve profesyonel tiyatronun 4 adedi Konak ve Alsancak’ta, 1’er adedi ise, Balçova,
Bornova, Gaziemir, Karşıyaka ve Narlıdere ilçelerinde konumlanmaktadır. Kent merkezi
dışında kalan ilçelerde kendi sahnesinde oyun sahneleyen tiyatro topluluğu
bulunmamaktadır.

4.7. SİNEMALARIN MEKÂNSAL ANALİZİ

Kent içerisindeki sinema salonlarının ilçelere göre dağılımına bakıldığında sinema salonlarının
ağırlıklı olarak Konak ilçesinde konumlandığı, bunu Bornova ve Karşıyaka’nın izlediği ve
yarısının alışveriş merkezleri içerisinde yer aldığı görülmektedir. Bayındır, Beydağ, Buca,
Güzelbahçe, Karabağlar, Narlıdere, Menderes, Karaburun, Kemalpaşa, Kınık, Kiraz, Selçuk
ilçelerinde ise herhangi bir sinema salonu olmadığı gözlenmektedir. Bu durum 2010 yılına
değin İzmir Büyükşehir Belediyesi açıkhava sinema organizasyonları ile telafi edilmeye
çalışılmakta idi.

Tablo 4.18’de verildiği üzere kent merkezinde yer alan Buca ve Kemalpaşa’nın yanısıra
Güzelbahçe, Karabağlar ve Narlıdere ilçelerde de sinema salonu olmadığı görülmektedir.
Narlıdere ilçesindeki sinema salonu ihtiyacı son dönemde Balçova’da açılan alış veriş
merkezlerinde yer alan cep sinemalarından karşılanmaktadır ancak, Güzelbahçe ve
Kemalpaşa ilçelerine yakın mesafede sinema salonu bulunmamaktadır.

İlçe Tiyatro Adı Tiyatro Türü

Narlıdere
Dokuz Eylül Üniversitesi Güzel Sanatlar Fakültesi

Oyunculuk Bölümü Deneme Topluluğu
Üni.Tiyatro Bl.
(1 adet)

Karşıyaka Tiyatro Terminal Yarı-Profesyonel Tiyatrolar
(6 adet)  Tiyatro Evi

 Hamle Tiyatrosu (Ali Haydar Erçığ)

 İzmir Kültür Sahnesi İsmail Gülnar Tiyatrosu

 Meydan-i Sühan Oyuncuları

Konak İzmir Tiyatro Bab-ı Sanat

Konak Han Tiyatrosu Profesyonel Tiyatrolar
(5 adet)  Güzel Sanatlar Oyuncuları

Konak Tiyatro Oyun Kutusu

 AYSA Organizasyon Tiyatrosu

 Mavi Sanat

 Oyun Hamuru Yaratıcı Drama Topluluğu

218

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Tablo 4.18: İzmir’de yer alan Sinemaların İlçe Bazlı Dağılımı
İlçe Sinema Sayısı İlçe Sinema Sayısı

Balçova 3 Aliağa 1

Bayraklı 1 Bayındır -

Bornova 4 Bergama 2

Buca - Beydağ -

Çiğli 1 Çeşme 1

Gaziemir 2 Dikili 1

Güzelbahçe - Foça 1

Karabağlar - Karaburun -

Karşıyaka 3 Kınık -

Konak 6 Kiraz -

Narlıdere - Ödemiş 1

Menderes - Selçuk -

Seferihisar 1 Tire 1

Kemalpaşa - Torbalı 1

Menemen 1 Urla 1

TOPLAM 32

Kaynak: İzmir Kültür Ekonomisi ve Kültür Altyapısı Envanteri 3. Bölüm verileri kullanılarak tablolaştırılmıştır.

2011 yılına gelindiğinde sinema salonu sayısındaki ciddi artışın ardında (Bkz. Tablo 3.52) bir
yandan kent içerisinde giderek sayıca artış gösteren alışveriş merkezlerinin çok sayıda salona
sahip cep sinemalarını da içermeleri, bir yandan da mevcut sinema salonlarının daha az
koltuklu sinema salonları oluşturacak şekilde yeni mekânsal düzenlemelere giderek daha çok
sayıda gösterim ve izleyici sayısına ulaşma hedefini benimsemeleri yatmaktadır. Diğer
taraftan farklı belediyeler kültür merkezleri içerisinde, farklı üniversiteler ise kendi
bünyelerinde çeşitli sinema gösterileri yapmaktadırlar. Örneğin Konak Belediyesi Film
Gösterimleri Alsancak ve Güzelyalı Kültür Merkezlerinde yapılmakta iken, Dokuz Eylül
Üniversitesi Sürekli Eğitim Merkezi (DESEM) içerisinde ve ayrıca Ege Üniversitesi bünyesinde
sanatsal içerikli film gösterimleri yapılmaktadır.

İzmir içerisinde yer alan sinemaların %19’u Konak ve Alsancak’ta, %13’ü Bornova’da, %10’u
Balçova’da ve yine %10’u Karşıyaka gibi merkez ilçelerde konumlanmaktadır. İzmir genelinde
yer alan sinema salonlarının mekânsal dağılımı Harita 4.17’de verilmektedir.

İzmir’de yer alan 32 sinemanın 12 adedi merkez dışındaki çeper belediyelerde
konumlanmaktadır. Bergama’da 2, Aliağa, Çeşme, Dikili, Foça, Menemen, Ödemiş, Tire,
Torbalı, Urla ve Seferihisar ilçelerinde ise 1’er adet sinema salonu mevcuttur. Diğer yandan,
Kemalpaşa, Bayındır, Beydağ, Menderes, Karaburun, Kınık, Kiraz ve Selçuk ilçelerinde ise
sinema salonu bulunmamaktadır.

219

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Harita 4.17: İzmir İçerisinde Bulunan Sinemaların Mekânsal Dağılımı

Kaynak: İzmir Kültür Ekonomisi ve Kültür Altyapısı Envanteri 3. Bölüm verileri kullanılarak yazarlar tarafından
haritalaştırılmıştır.

220

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

BÖLÜM V

 İZMİR’DE KÜLTÜR YÖNETİMİ

221

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

BÖLÜM V: İZMİR’DE KÜLTÜR YÖNETİMİ: KÜLTÜR KURUMLARI AKTÖRLERİ VE KÜLTÜRÜN
FİNANSMANI

İzmir’de kültürün yönetimi ve finansmanı çok aktörlü kamusal bir ağın entegre çalışması
sonucu yürütülür. Kültür ve Turizm Bakanlığı, İl Özel İdaresi, İl Kültür ve Turizm Müdürlüğü,
İzmir Büyükşehir Belediyesi ve ilçe belediyeleri, aktarılan ödenekleri yatırım programları
doğrultusunda kültür işleri için harcarlar. Merkezi yönetime ve yerel yönetime bağlı olarak
çalışan kültür aktörlerinin yanısıra vakıflar, özel sektör kültür kurumları, kültür üretimi yapan
dernek olarak çalışan kültür kurumları vb. kültür üretimi yapan organizasyonlar da
bulunmaktadır.

5.1. Kültür ve Turizm Bakanlığı’nın Kültür Yapılanması ve Yatırımları

Kültür ve Turizm Bakanlığı çeşitli başkanlıklar, genel müdürlükler ve alt yapılanmalarından
oluşan çoklu bir organizasyon yapısına sahiptir. Bakanlık illerde bir alt yapılanması olan İl
Kültür ve Turizm Müdürlükleri bütçelerini ve Bakanlık alt müdürlük bütçelerini belirleyerek
ödenek aktarımı yapmaktadır.

2011 mali yılı için Kültür ve Turizm Bakanlığı bütçesine 2010 yılına göre % 34,89 artışla
toplam 1.510.066.000.-TL ödenek tahsis edilmiştir. Yıl içerisinde gerçekleştirilen ekleme ve
aktarmalar ile toplam ödenek 1.684.812.282,08.-TL.’ye ulaşmıştır. Bunun (Bkz. Tablo 5.1)
%88,78’i olan 1.495.819.456,37 TL harcanmıştır.322

Tablo 5.1: Kültür ve Turizm Bakanlığı 2007-2011 Yılları Bütçelerinin Genel Bütçe İçindeki Payı

Yıl Bütçe Ödeneği Genel Bütçe Pay %

2007 816.378.000 200.902.066.401 0,41

2008 826.586.000 218.284.732.372 0,38

2009 1.021.346.000 257.742.143.488 0,39

2010 1.119.458.000 281.907.405.110 0,40

2011 1.510.066.000 306.648.678.330 0,49

Kaynak: Kültür ve Turizm Bakanlığı, 2011 Yılı Faaliyet Raporu.

Bakanlık, Kültür Varlıkları ve Müzeler Genel Müdürlüğü, İl Kültür ve Turizm Müdürlükleri,
Kütüphane ve Yayımlar Genel Müdürlüğü, Güzel Sanatlar Genel Müdürlüğü, Yatırım ve
İşletmeler Genel Müdürlüğünü, Telif Hakları ve Sinema Genel Müdürlüğü ve Tanıtma Genel
Müdürlüğü ile teşkilat şemasında yer alan diğer birimlerin personel giderleri, sosyal güvenlik
giderleri ve kurumlarına devlet primi giderleri, mal ve hizmet alım giderleri, cari transferler,
sermaye giderleri ve borç verme gibi harcamalar için ödenek sağlamaktadır.

Bakanlık içerisinde en büyük harcama ‘Cari Transfer’ kaleminden yapılmaktadır. 2011 mali
yılında 407.919.672 TL olan net ödeneğin 391.916.302 TL’si harcanmıştır. İkinci sırayı
370.393.500 TL’lik ödenek ile ‘Personel Giderleri’ ve üçüncü sırayı 358.446.759 TL’lik ödenek
ile ‘Mal ve Hizmet Alım Giderleri’ almaktadır.

322

Kültür ve Turizm Bakanlığı, 2011 Yılı Faaliyet Raporu, s.37.

222

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Bakanlık 2011 mali yılı bütçesinden %60.72’lik bir oranla ‘Yatırım ve İşletmeler Genel
Müdürlüğü’ bütçesine 190.600.000 TL ve %25.41’lik bir oranla ‘Kültür Varlıkları ve Müzeler
Genel Müdürlüğü’ bütçesine 79.770.000,00 TL ödenek aktarmıştır. Bu sıralamayı %8.92’lik
oranla ‘Kütüphaneler ve Yayımlar Genel Müdürlüğü’ izlemiş, diğer birimler %2’lik oranın
altında kalmışlardır.

Bakanlık ‘Ayrıntılı Ödenek Cetveli’nde, Güzel Sanatlar Genel Müdürlüğü, Kültür Varlıkları ve
Müzeler Genel Müdürlüğü, Kütüphaneler ve Yayımlar Genel Müdürlüğü, Telif Hakları ve
Sinema Genel Müdürlüğü ve uzantısı olan Taşra Teşkilatları ve İl Kültür Turizm Müdürlükleri
bütçelerinin ödenekleri ve yapılan harcamalar görülmektedir. Bakanlık herbir genel
müdürlüğün uzantısı olan taşra teşkilatı ve İl Kültür ve Turizm Müdürlüklerine bu ödenek
cetveli içerisinden bütçe aktarmaktadır. İzmir İl Kültür ve Turizm Müdürlüğü tarafından 2007
yılı içerisinde yapılan harcamalar Tablo 5.2 ‘de verilmektedir.

Tablo 5.2: İzmir Kültür ve Turizm Müdürlüğü 2007 Yılı Yatırımları

S.
NO

YATIRIMIN ADI ÖDENEK

1 Çeşme Kaplan Giray Han Çeşmesi Yapım İşi 37.221,54 YTL

2 Çeşme Aydınoğlu Beyliği Kale Müştemilatı, Camii ve Minare Rölöve Restorasyon
Proje Yapımı İşi

31.773,63 YTL

3 Mordoğan Ardıç Plajına Arıtma Tesisi Yapımı İşi 70.000,00 YTL

4 Bergama Asklepion Çevre Düzenleme İşi 460.790,00 YTL

5 Tanıtıcı CD ve Broşür Basımı 130.000,00 YTL

6 Birgi Çakırağa Konağı Yangın Alarm ve Basit Onarım İşi 85.839,72 YTL

7 Birgi Sokak Sağlıklaştırma İşi -

8 Karşıyaka Hoca Mithat Kütüphanesi Onarım İşi 50.000,00 YTL

9 Çeşme Müzesi Güvenlik Sistemi Kurulması İşi 50.000,00 YTL

10 Efes Müzesi Güvenlik Sistemi Kurulması İşi 145.934,90 YTL

11 Turizm Altyapı Hizmet Birliklerinin Kurulması -

TOPLAM ÖDENEK 1.061.559,79 YTL

Kaynak: İzmir İl Kültür ve Turizm Müdürlüğü, [Kurumdan alınan veri], 18.06.2012.

5.2. İl Özel İdaresi’nin Kültür İle İlgili Yapılanması ve Yatırımları

5302 sayılı Kanun ile İl Özel İdareleri, belediye ve mücavir alan sınırları dışında kalan
yerleşmelerde, yöre halkının ihtiyaçlarını karşılamak üzere kurulan ve karar organı seçmenler
tarafından seçilerek oluşturulan idari ve mali özerkliğe sahip kamu tüzel kişisi olarak
tanımlanmıştır.

İllerde Vali, kanun, tüzük, yönetmelik ve Hükümet kararlarının uygulanmasını sağlamak ve
Bakanlıkların talimat ve emirlerini yürütmekle görevlidir. Bu nedenle vali hem idari, hem de
siyasi yükümlülükleri olan bir idareci ve her Bakanlığın ayrı ayrı temsilcisidir. Bakanlıklar
tarafından oluşturulan politikaların illerde uygulama aktörlerinin başında valilikler
gelmektedir. Bakanlıkların taşra teşkilatındaki uzantıları olan “İl Müdürlükleri”nin ve İl Özel
İdareleri’nin de başı validir. Bu açıdan valililikler hem merkezi yönetimin, hem de yerel
yönetimin kesiştiği bir yetki alanında kalmaktadırlar. “Kültür” alanında valilikler İl Kültür ve
Turizm Müdürlükleri ile İl Özel İdaresi’nin yürütmekte olduğu iş ve işlemler açısından da yetki
sahibidirler.

223

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

İzmir İl Özel İdaresi bünyesinde kültür alanına yönelik hizmetler ‘Kültür, Turizm ve Spor Daire
Başkanlığı’ ve ona bağlı olarak çalışan ‘Kültür ve Sosyal İşler Müdürlüğü’ tarafından
yürütülmektedir. Müdürlüğün görev tanımları arasında:

- İl Kültür ve Turizm Müdürlüğü ile koordineli şekilde program yapmak, bütçeyi
uygulamak,

- Kültürel değerlerin tanıtımının yapılmasına katkı sağlamak,
- Doğal, tarihsel, sosyal ve kültürel çevreyi koruma yaklaşımı içerisinde, turizmle ilgili

yatırımları destelemek,
- İlimizde turizm hareketlerinin gelişmesini teminen diğer mahalli idareler ve kamu

kuruluşları işbirliği içerisinde ortak projeler geliştirmek,
- Tanıtma faaliyetlerinde bulunmak ve katkı sağlamak

yer almaktadır.

İl özel idarelerinde kültür alanına yönelik olarak yürütülen bir diğer hizmet 2863 sayılı Kültür
ve Tabiat Varlıklarını Koruma Kanunu kapsamında yerel yönetimlerce toplanan vergilerin
yine kültür varlıklarının korunarak yaşatılması amacıyla kullanılmasıdır. Bu uygulamaya göre
toplanan emlak vergilerinin %10’u ‘Katkı Payı’ adı altında yerel yönetimler ya da tüzel kişiler
tarafından kültür varlıklarının restorasyon projelerinde harcanmaktadır. İzmir İl Özel
İdaresi’nde bu hizmet Yapı İşleri ve İmar Daire Başkanlığı’na bağlı olarak çalışan ‘Etüt Proje
Müdürlüğü’ tarafından yürütülmektedir.

Diğer Özel İdarelerde olduğu gibi İzmir İl Özel İdaresi’nin de iki önemli gelir kaynağı
bulunmaktadır. Birincisi merkezi yönetim tarafından il özel idaresi için aktarılan bütçe, diğeri
ise kurumun sahip olduğu mülkler üzerinden elde ettiği gelirlerdir. Yukarıda da belirtildiği
üzere 2004 yılından itibaren hayata geçirilen bir diğer gelir kaynağı ise 2863 sayılı Kültür ve
Tabiat Varlıklarını Koruma Kanunu 12. Maddesi kapsamında emlak vergilerinden alınan
%10’luk paydır. Belediye yetki alanı içinde toplanan emlak vergilerinin %10’luk kısmı
‘Taşınmaz Kültür Varlıklarının Korunarak Yaşatılması’ amacıyla ‘Katkı Payı’ adı altında İl Özel
İdaresi bütçesine aktarılmakta ve eski eserlerin onarımı için bir fon oluşturulmaktadır.

İzmir İl Özel İdaresi’nin kültür alanındaki 2011 yılı harcamaları değerlendirildiğinde; 2011
Faaliyet Dönemi’nde, ‘Kültür ve Sosyal İşler Müdürlüğü’ne kazı ve onarım çalışmaları için
istihdam edilen personel ve isçilere ödenecek olan ücret, SGK, muhtasar gibi harcamalar için
bir önceki yıldan devredilen ödenek ile birlikte ayrılan ödeneğin toplamda 15.915.726,40 TL
olduğu görülmektedir (Tablo 5.3). İl Özel İdaresi’nin 2011 yılı ödeneği 422.763.750 TL olup,
bu rakam %3.7’ye karşılık gelmektedir. 2011 yılı içinde bu ödeneğin 9.268.610,25TL’lik kısmı
kültür alanına harcanmış, 7.265.852,74 TL’lik kısmı 2012 yılı ödeneğine devredilmiştir. 2011
yılı bütçesinde gelen talepler doğrultusunda 4734 sayılı Kamu İhale Kanununun 22/d
Maddesi, 2863 sayılı Kültür Varlıklarını Koruma Kanunu’nun 27/d Maddesi kapsamında kazı
ihtiyacı olan malzeme alımları, bakım onarımları, konaklamalar, araç kiralamaları ve teçhizat
makine alımları gibi işlemler gerçekleştirilmiştir.323

324

İzmir İl Özel İdaresi, 2011 Yılı Faaliyet Raporu, s.63.

224

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Tablo 5.3: İzmir İl Özel İdaresi ‘Kültür, Turizm ve Spor Daire Başkanlığı’ 2011 Yılı Ödeneği, TL.
Bütçe
Kaynaği

Önceki Yıldan
Devredilen

2011 Yılı
Ödeneği

Toplam
Ödenek

Toplam
Harcama

İmha Devir

Özel İdare 25.000,00 735.000,00 760.000,00 233.256,37 14.663,25 1.158.827,19

Bakanlık 5.559.569,86 9.596.156,54 15.155.726,40 9.035.353,88 6.107.025,55

TOPLAM 5.584.569,86 10.331.156,54 15.915.726,40 9.268.610,25 14.663,25 7.265.852,74

Kaynak: İl Özel İdaresi, 2011 Faaliyet Raporu, 2012.

Diğer yandan, 2863 sayılı Kültür ve Tabiat Varlıklarını Koruma Kanunu’nun 12. maddesinin
beşinci fıkrasına dayanılarak hazırlanan “Taşınmaz Kültür Varlıklarının Korunmasına Ait Katkı
Payına Dair Yönetmelik” uyarınca İl Özel İdareleri’ndeki özel bir hesapta toplanan bu katkı
payları, belediyelerin talepleri doğrultusunda eski eserlerin onarımında kullanılmak üzere
yine belediyelere aktarılmıştır. 2011 yılında taşınmaz kültür varlıklarının korunmasına ait
katkı payından 24 kurum yararlanmış ve 69 projeye 16.836.025 TL mali katkıda
bulunulmuştur. Tüm bu işlerin sekretarya hizmetleri ‘Etüt Proje Müdürlüğü’ tarafından
yürütülmüştür.324

5.3. İzmir Büyükşehir Belediyesi’nin Kültür İle İlgili Yapılanması

5216 sayılı Kanun’un 7. maddesinde hem büyükşehir, hem de ilçe belediyeleri tarafından
kültür alanına yönelik olarak yürütülmesi gereken hizmetler şu şekilde sıralanmaktadır:

m) bendi: Büyükşehrin bütünlüğüne hizmet eden sosyal donatılar, bölge parkları,
hayvanat bahçeleri, hayvan barınakları, kütüphane, müze, spor, dinlence, eğlence ve
benzeri yerleri yapmak, yaptırmak, işletmek veya işlettirmek; gerektiğinde amatör
spor kulüplerine malzeme vermek ve gerekli desteği sağlamak, amatör takımlar
arasında spor müsabakaları düzenlemek, yurt içi ve yurt dışı müsabakalarda üstün
başarı gösteren veya derece alan sporculara belediye meclis kararıyla ödül vermek.
(n) bendi: Gerektiğinde sağlık, eğitim ve kültür hizmetleri için bina ve tesisler yapmak,
kamu kurum ve kuruluşlarına ait bu hizmetlerle ilgili bina ve tesislerin her türlü
bakımını, onarımını yapmak ve gerekli malzeme desteğini sağlamak.
(o) bendi: Kültür ve tabiat varlıkları ile tarihî dokunun ve kent tarihi bakımından önem
taşıyan mekânların ve işlevlerinin korunmasını sağlamak, bu amaçla bakım ve
onarımını yapmak, korunması mümkün olmayanları aslına uygun olarak yeniden inşa
etmek.

Bu görev tanımları doğrultusundaki hizmetleri yürütmek üzere İzmir Büyükşehir Belediyesi ve
ilçe belediyelerinin birçoğunda birimler oluşturulmuştur. İzmir Büyükşehir Belediyesi
içerisinde 30.12.1991 tarihinde kurulan Kültür ve Spor Dairesi Başkanlığı’nın görevi; ‘kent
bütününde gerek kültürel, gerekse sosyal anlamda kentlilik bilincini ve kültürünü
geliştirmeye, sosyal dayanışmayı arttırmanın yanısıra çağdaş ve kalıcı çeşitli hizmetleri
organize etmek ve bu alanlarda faaliyet gösteren resmi ya da sivil kurum ve kuruluşlarla
işbirliği sağlayarak koordine etmek’ olarak tanımlanmıştır. Daire Başkanlığı altında ‘Kent
Müzesi ve Arşivi Şube Müdürlüğü’, ‘Kültür ve Sanat Şube Müdürlüğü’, ‘Gençlik ve Spor Şube
Müdürlüğü’ ve ‘Kütüphane ve Müzeler Şube Müdürlüğü’ olmak üzere kültür alanına yönelik

324

 İzmir İl Özel İdaresi, 2011 Yılı Faaliyet Raporu, s.121.

225

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

olarak faaliyet gösteren birimler bulunmaktadır. İzmir Büyükşehir Belediyesi, Kültür ve Spor
Dairesi Başkanlığı altında yer alan müdürlüklerin görevlerini şu şekilde tanımlamaktadır:325

- Kent Müzesi ve Arşivi Şube Müdürlüğü: İzmir Büyükşehir Belediyesi Ahmet Piriştina
Kent Arşivi ve Müzesi, İzmir kentinin zengin kültür birikiminin anımsanması,
kaybolmaya yüz tutmuş, kentin geçmişine ışık tutan her türlü materyalin toplanarak
günümüz koşullarına göre düzenlenip tekrar gün yüzüne çıkartılması ve sağlıklı
koşullarda korunması amacıyla kurulmuştur.

- Kültür ve Sanat Şube Müdürlüğü: Her türlü kültürel, sanatsal ve turizm etkinliklerinin
hazırlanması ve organize edilmesini sağlamak ve tiyatro, sergi, yarışma vb. faaliyetleri
düzenlemek üzere kurulmuştur. Şube Müdürlüğü Bağlı birimleri arasında; Armoni
Bandosu Şefliği, İzmir Sanat Merkezi, Fuar Gençlik Tiyatrosu, İsmet İnönü Sanat
Merkezi, Fuar Atatürk Açıkhava Tiyatrosu, İnciraltı Açıkhava Tiyatrosu, Çiğli Kültür
Merkezi ve Bornova Kültür Merkezi yer almaktadır.

- Gençlik ve Spor Müdürlüğü: Belediyece kurulan spor tesisi ve sahaların işletilmesini,
tesislerin devamlı olarak bakımı ve hizmete hazır halde bulundurulmasını, tesislerde
mevcut demirbaşlar, spora ait malzeme ve araçların temiz, bakımlı ve her zaman
kullanılır şekilde bulundurulmasını, tesislerde yapılacak faaliyetin takviminin
düzenlenmesini sağlar. Gençlik ve Spor Müdürlüğü ile koordineli bir şekilde
çalışmalarını yürüten Gençlik ve Spor Kulübü, 20 branşta (Basketbol, Futbol,
Badminton, Masa Tenisi, Hentbol, Voleybol, Taekwondo, Judo, Güreş, Halter, Sualtı,
Yelken, Buz Pateni, Briç, Jimnastik, Tekerlekli Sandalye Basketbol, Okçuluk, Atletizm
Eskrim, Bedensel engelliler Halter) faaliyet göstermektedir. Ayrıca Spor Okulları yaz ve
kış dönemi olarak 2 bölümde çalışmalarını sürdürmektedir.

- Kütüphane ve Müzeler Şube Müdürlüğü: Dört ayrı semte ilköğretim, lise, yüksek okul

ve akademisyenlere yardımcı kaynak olarak sunulan kitapların yer
aldığı kütüphanelerden oluşmaktadır. Bunlar; Kültürpark içinde Gençlik Kütüphanesi,
Balçova’da Hıfzı Veldet Veli Dedeoğlu Kütüphanesi, Buca’da Yahya Kemal Beyatlı
Kütüphanesi ve Güzelbahçe’de Dr. Burhan Özfatura Kütüphanesi’dir. Buca, Balçova ve
Güzelbahçe Kütüphaneleri daha çok ilköğretim ve lise öğrencilerine yöneliktir. Fuar
Gençlik Kütüphanesi ise ilköğretim ve lise öğrencilerine hitap etmekle birlikte İngilizce
eğitim veren okulların ve akademisyenlerin faydalanacağı İngilizce kitaplardan
oluşmaktadır.

Etüd ve Projeler Daire Başkanlığı’na bağlı olarak çalışan ‘Tarihsel Çevre ve Kültür Varlıkları
Şube Müdürlüğü’nde bünyesinde de korunması gerekli kültür ve tabiat varlıklarının rölöve,
restitüsyon ve restorasyon projelerini hazırlanması gibi hizmetler gerçekleştirilmektedir.

İzmir Büyükşehir Belediyesi’nin kültür harcamaları326 değerlendirildiğinde
1.436.233.302,86TL’lik genel bütçenin %7’sini 93.017.911,13 TL olarak ‘Dinlenme Kültür ve
Din Hizmetleri’ne ayrıldığı görülmektedir. Bu ödeneğin 48.609.123,00 TL’lik kısmı ise Kültür
ve Spor Daire Başkanlığı’na aktarılmıştır. Başkanlığın müdürlükler bazındaki ödenek dağılımı
Tablo 5.4’de verilmektedir.

325

 İzmir Büyükşehir Belediyesi, 2011 Yılı Faaliyet Raporu, s.41.
326

 A.g.e., s.93.

226

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Tablo 5.4: İzmir Büyükşehir Belediyesi ‘Kültür ve Spor Daire Başkanlığı’ 2011 Yılı Ödeneği, TL.

Müdürlük Adı
2011 Bütçe İle

Verilen Ödenek
2011 Net Ödenek 2011 Bütçe Gideri

KÜLTÜR VE SPOR DAİRE
BAŞKANLIĞI

45.839.691,00 48.609.123,00 27.799.684,32

 Kültür Ve Sanat Şube
Müdürlüğü

26.846.445,00 27.856.021,00 14.251.121,63

Kütüphane Ve Müzeler
Şube Müdürlüğü

730.859,00 751.446,00 435.317,44

Kent Müzesi Ve Arşivi
Şube Müdürlüğü

1449.680,00 1484.393,00 301.998,96

Gençlik ve Spor Şube
Müdürlüğü

16.812.707,00 18.517.263,00 12.811.246,29

Kaynak: İzmir Büyükşehir Belediyesi, 2011 Yılı Faaliyet Raporu, s.94.

Kültür ve Sanat Şube Müdürlüğü’ne ayrılan 27.856.021,00 TL olarak ödeneğin 14.251.121,63
TL’lik kısmı büyük oranda, Armoni Bandosu Şefliği, İzmir Sanat Merkezi, Fuar Gençlik
Tiyatrosu, İsmet İnönü Sanat Merkezi, Fuar Atatürk Açıkhava Tiyatrosu, İnciraltı Açıkhava
Tiyatrosu, Çiğli Kültür Merkezi ve Bornova Kültür Merkezi, İzmir ile ilgili araştırma eserlerinin
ve edebi eserlerin çeşitlenmesini sağlayarak kent kültürüne katkıda bulunmak üzere
yayımlanan kent kültürü kitapları327 ve İzmir ili ile ilgili düzenlenen kongre, sempozyum ile
konser, gösterim, dinleti, festival, sergi, gezi ve toplantılara harcanmıştır.328

Tablo 5.5: İzmir Büyükşehir Belediyesi ‘Etüt ve Projeler Dairesi Başkanlığı’ 2011 Yılı Ödeneği

Müdürlük Adı
2011 Bütçe İle

Verilen Ödenek
2011 Net Ödenek 2011 Bütçe Gideri

ETÜD VE PROJELER DAİRESİ
BAŞKANLIĞI

11.016.976,00 11.714.685,00 3.716.922,36

 Tarihsel Çevre ve Kültür
Varlıkları Şube Müdürlüğü

3.238.353,00 3.393.132,00 1.359.341,07

Kaynak: İzmir Büyükşehir Belediyesi, 2011 Yılı Faaliyet Raporu, s.95.

Bir diğer daire başkanlığı olan ‘Etüd ve Projeler Daire Başkanlığı’ altında yer alan ‘Tarihsel
Çevre ve Kültür Varlıkları Şube Müdürlüğü’ne ise 3.393.132,00TL’lik bir bütçe ayrılmış ve
İzmir kentindeki tarihi mirasa sahip çıkılarak koruma kullanma dengesinin oluşturulması,
tarihi değerlerin yaşatılması amacı ile sokak sağlıklaştırması, rölöve, restitüsyon, restorasyon
projelerine 2011 yılı içerisinde 1.359.341,07 TL harcanmıştır (Tablo 5.5).329 Diğer yandan
‘Etüd ve Projeler Daire Başkanlığı’ bütçesi ile gerçekleştirilecek olan ‘Anadolu Medeniyetler
Müzesi’330 ve ‘İzmir Opera Binası’ gibi uygulamaya 2011 itibariyle geçmemiş projeler de
bulunmaktadır.

327

“Proje dâhilinde 2011 yılı içerisinde Orhan Beşikçi’nin "Basmane Günlüğü" Melih Tınal'in "İzmir Depremleri",
Özlem Nemutlu'nun "II. Meşrutiyet'ten Cumhuriyete İzmir’de Tiyatro", Prof. Dr. Rauf Beyru'nun "19.Yüzyil'da
İzmir’de Sosyal Yaşam ve Doğal Afetler", Prof. Dr. Bilge Umar'ın "İzmir’de Yunanlıların Son Günleri", İlhan
Pınar’ın "İzmir’in Geleneksel Su Yolları", APIKAM'ın hazırladığı "Hasan Tahsin Ve Hukuk-u Beşer" adli kitapların
grafik-tasarım ve redaksiyon işlemleri tamamlanarak satışa sunulmuştur.” İzmir Büyükşehir Belediyesi, 2011 Yılı
Faaliyet Raporu, s.152.
328

Detaylı bilgi için Bkz. İzmir Büyükşehir Belediyesi, 2011 Yılı Faaliyet Raporu, s.289-291.
329

 Çalışmalar ile ilgili detaylı bilgi için Bkz. İzmir Büyükşehir Belediyesi, 2011 Yılı Faaliyet Raporu, s.149-154.
330

 ‘Ege Uygarlıkları Müzesi kapsamında plan tadilatı çalışmaları tamamlanmış olup, onama sürecine girmiştir.
Gelecek yıllarda onama işlemleri tamamlandıktan sonra Kamulaştırma Şube Müdürlüğü tarafından
kamulaştırma çalışmaları başlayacaktır.’ İzmir Büyükşehir Belediyesi, 2011 Yılı Faaliyet Raporu, s.154.

227

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Diğer yandan, başta İzmir olmak üzere ülkenin çeşitli yerlerinde ve yabancı ülkelerde fuar ve
sergi düzenlemek, bu amaca yönelik olmak üzere her türlü kültürel eğitsel ve sanatsal sportif
ve benzeri etkinlikler düzenlemek, düzenlenmiş olanlara katılmak amacını güden İzmir
Büyükşehir Belediyesi’ne ait İZFAŞ (İzmir Fuarcılık Anonim Şirketi) da yer almaktadır.

İzmir Büyükşehir Belediyesi’ne bağlı fuarcılık çalışmaları 1990 yılına kadar “İzmir Büyükşehir
Belediyesi Fuarlar ve Turizm Müdürlüğü” tarafından yürütülmüştür. İzmir Enternasyonal
Fuarı ve ihtisas fuarlarını daha çağdaş ve modern yapıya dönüştürmek amacıyla, İzmir
Büyükşehir Belediyesi önderliğinde, Türkiye Odalar ve Borsalar Birliği, Ege Bölgesi Sanayi
Odası, Ege İhracatçılar Birliği, İzmir Ticaret Odası ve İzmir Ticaret Borsası ortaklığı ile 7 Şubat
1990 tarihinde yeni bir örgütlenme kurulmuştur. İzmir’i “Fuarlar ve Kongreler Kenti” yapmak
amacıyla yola çıkan uluslararası bu kuruluşa kısa adı ile İZFAŞ denilmiştir.

5.4. İlçe Belediyelerinin Kültür İle İlgili Yapılanması

5393 sayılı Belediye Kanunu’nun 13. maddesi ile belediyelerin ‘kültür’ alanına yönelik görev
ve sorumlulukları tanımlanmıştır. Bu maddede: “Kültür ve sanat, turizm ve tanıtım hizmetleri
yapmak ve yaptırmak; kültür ve tabiat varlıkları ile tarihi bakımdan önem taşıyan mekânların
ve işlevlerin korunmasını sağlamak ve bu amaçla bakım ve onarım çalışmalarını yapmak,
korunması mümkün olmayan durumlarda aslına uygun olarak yeniden inşa etmektir”
denilmektedir.

Bu görev tanımına bağlı kalınarak İzmir’in 30 ilçe belediyesinin büyük bir çoğunluğunda
‘Kültür ve Sosyal İşler Müdürlüğü’nün kurulmuş olduğu gözlenmektedir. İlçeler kendi kültürel
faaliyetleri kapsamında çeşitli etkinlikler hazırlamakta, sergiler, konserler, halk eğitim kursları
ve tiyatrolar düzenlemektedirler.

Tablo 5.6: İzmir İlçe Belediyeleri Kültür Harcamaları

Belediye Harcama TL Ödenek TL Kültür Birimi Açiklama

Aliağa 3.642.612,77 -
Sosyal Kültürel ve İdari
İşler Müdürlüğü

2010 yılı Faaliyet Raporu, s:25

Balçova 1.494.860,34 -
Kültür ve Sosyal İşler
Müdürlüğü

2011 yılı Faaliyet Raporu, s:159
(Kurumsal Sınıflandırma Verisi)

Bayındır
Kültür Birimi olmadığından her bir kültürel faaliyet farklı müdürlük bünyesinde yürütülmekte
ve bu nedenle bütçe ayrıştırılması yapılamamaktadır.

Bayraklı
2.032.973,08 2.430.990,00

Kültür ve Sosyal İşler
Müdürlüğü

2011 yılı Faaliyet Raporu, s:36
(Kurumsal Sınıflandırma Verisi)

86.938,98 200.000,00 Kütüphane Müdürlüğü

Bergama 1.242.914,67 1.296.201,00
Kültür ve Sosyal İşler
Müdürlüğü

2011 yılı Faaliyet Raporu, s:29

Beydağ
Kültür Birimi olmadığından her bir kültürel faaliyet farklı müdürlük bünyesinde yürütülmekte
ve bu nedenle bütçe ayrıştırılması yapılamamaktadır.

Bornova 9.539.394,65 -
Kültür ve Sosyal İşler
Müdürlüğü

2010 yılı Faaliyet Raporu, s:67
(Kurumsal Sınıflandırma Verisi)

Buca 172.431,28 -
Kültür ve Sosyal İşler
Müdürlüğü

2011 yılı Faaliyet Raporu, s:232

228

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Tablo 5.6: İzmir İlçe Belediyeleri Kültür Harcamaları (devam)
Belediye Harcama TL Ödenek TL Kültür Birimi Açiklama

Çiğli
331

 5.448.604.89 -
Kültür ve Sosyal İşler
Müdürlüğü

2011 yılı Faaliyet Raporu, s:155

Gaziemir 2.005.100,98 -
Kültür ve Sosyal İşler
Müdürlüğü

2011 yılı Faaliyet Raporu, s:33
(Kurumsal Sınıflandırma Verisi)

Güzelbahçe 469.135,47 -
Kültür ve Sosyal İşler
Müdürlüğü

2011 yılı Faaliyet Raporu, s:83

Karabağlar 857.641,20 -
Kültür ve Sosyal İşler
Müdürlüğü

2011 yılı Faaliyet Raporu, s:31
(Fonksiyonel Sınıflandırma Verisi)

Kemalpaşa 1.954.706,54 2.224.000,00
Kültür ve Sosyal İşler
Müdürlüğü

2011 yılı Faaliyet Raporu, s:100

Kiraz
Kültür Birimi olmadığından her bir kültürel faaliyet farklı müdürlük bünyesinde yürütülmekte
ve bu nedenle bütçe ayrıştırılması yapılamamaktadır.

Konak 3.820.694,11 -
Kültür ve Sosyal İşler
Müdürlüğü

2011 yılı Faaliyet Raporu, s:47
(Fonksiyonel Sınıflandırma
Verisi)

Menemen 4.899,649,11 -
Basın Yayın Halkla
İlişkiler Müdürlüğü

2011 yılı Faaliyet Raporu, s:54
(Dinlenme, kültür ve diğer
hizmetler bütçesi)

Narlidere 399,31392 -
Kültür ve Sosyal İşler
Müdürlüğü

2010 yılı Faaliyet Raporu, s39
(Fonksiyonel Sınıflandırma
Verisi)

Ödemiş 3.824.599,84 3.849.429,00
Kültür ve Sosyal İşler
Müdürlüğü

2011 yılı Faaliyet Raporu, s:55

Selçuk 2.581.978,27 -
Kültür ve Eğitim
Müdürlüğü

2011 yılı Faaliyet Raporu, s:17
(Fonksiyonel Sınıflandırma
Verisi/Dinlenme Kültür ve Din
Hizmetleri Bütçesi)

Torbali 2.224.734,69 2.879.550,00
Kültür ve Sosyal İşler
Müdürlüğü

2010 yılı Çalışma Raporu, s:40
(Fonksiyonel Sınıflandırma
Verisi/Dinlenme Kültür ve Din
Hizmetleri Bütçesi)

Urla 362.564,42 542.542,00
Kültür ve Sosyal İşler
Müdürlüğü

2009 yılı Faaliyet Raporu,
s:27,91 (Fonksiyonel
Sınıflandırma Verisi/Dinlenme
Kültür ve Din Hizmetleri
Bütçesi)

Kaynak: İlgili belediyelerin faaliyet raporlarından yararlanılmıştır.

Tablo 5.6.’da da görüldüğü üzere belediyelerin kültür harcamaları genel olarak müdürlük
giderleri baz alınarak verilmiştir. Belediyeler tarafından çoğunlukla ‘Kültür ve Sosyal İşler
Müdürlüğü’ bütçesinden karşılanan kültür harcamalarının ayrıştırılması yapılmamakta,
‘kültürel faaliyetler’ ve ‘sosyal işler’ bütçeleri birlikte verilmektedir. İlçe belediyelerinin
müdürlük bazında kültür harcamaları değerlendirildiğinde en çok kültür yatırımının
9.539.394,65 TL ile Bornova Belediyesi tarafından yapıldığı gözlenmektedir. Bayındır, Kiraz ve
Beydağ Belediyeleri’nde ise ayrı bir kültür birimi yer almadığından kültür harcamaları tespit
edilememiştir. Menemen Belediyesi’nde ise kültürel faaliyetler alanında etkinlik sayısının
fazla olmasına karşın bu tür faaliyetler Basın, Yayın ve Halka İlişkiler Müdürlüğü tarafından
yürütülmektedir.

331

 Çiğli Belediyesi 2011 yılı Faaliyet Raporu’nda ‘Stratejik Hedef 2: Sosyal kültürel ve diğer hizmetlerle kentteki
ortak yaşam değerlerinin artırılması’ için harcanan miktarı göstermektedir. Müdürlük bazında yapılan
harcamaları gösterir tabloya ulaşılamamıştır.

229

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

5.5. Diğer Kurumların Kültür İle İlgili Yapılanması

İzmir’in kültürel altyapısını oluşturan kurumlar şüphesiz yalnızca merkezi ve yerel
yönetimlerin organizasyon şemalarında yer alan kurumlar değildir. İzmir TCDD 3. Bölge
Müdürlüğü, İzmir Ticaret Odası, Ege Üniversitesi Rektörlüğü, Yaşar Eğitim ve Kültür Vakfı gibi
birçok vakıf, üniversite ve kuruluş kültürel alanda faaliyet göstermektedir.

Bu kurumlar içerisinde, uygulama boyutunda somut bir dizi örnekleri bulunan İzmir’in kültür
yaşamında önemli bir yere sahip Kültür Sanat ve Eğitim Vakfı (İKSEV) ile İzmir’in geleceğini
şekillendirecek politikalar üreten ve kültür alanındaki yatırımlarına yön verecek çalışmalar
yürüten ‘İzmir Kalkınma Ajansı (İZKA)’nın yapılanması aşağıda incelenmektedir.

5.5.1. İzmir Kalkınma Ajansı (İZKA)

‘Kalkınma Ajansı’ kentin karar alma süreçlerinde her kesimden katılımcının yer aldığı çoklu bir
organizasyon yapısını içerisinde barındırmaktadır. Bu çoklu yapı, son beş yıllık süreçte İzmir
özelinde geliştirilen planlama çalışmalarında doğrudan ya da teknik destek olarak katkı
sağlamıştır. İzmir’in kültür altyapısına yönelik katkı sağlayan çalışmalara aşağıdaki
uygulamalar örnek verilebilir:

- 2010-2013 İzmir Bölge Planı
- Kentsel Pazarlama Strateji Planı
- İzmir Bölgesel Yenilik Stratejisi
- Araştırma Raporları (İzmir’de Turizm Çeşitleri ve Turizm Yatırımları gibi)
- İzmir Kent Logosu Çalışmaları
- MÜZİKSEV Kültür ve Sanat Evi, vb.

5.5.2. İzmir Kültür Sanat ve Eğitim Vakfı (İKSEV)

İzmir Kültür Sanat ve Eğitim Vakfı (İKSEV) 6 Aralık 1985 tarihinde kurulmuştur. Türk Medeni
Kanunu’nun 13.07.1967 tarih ve 903 sayılı yasayla değişik 73-81/b maddeleri uyarınca
kurulmuş, tüzel kişiliğe sahip, bağımsız ve özerk bir kuruluştur.

İKSEV, ‘Şeref Kurulu’, ‘Genel Kurul’, ‘Yönetim Kurulu’, ‘Planlama Kurulu’, ‘İcra Kurulu’,
‘Denetleme Kurulu’ ve ‘Genel Müdürlük’ten oluşan bir organizasyon yapısına sahiptir. İKSEV
amaç ve görevlerini: “Kültür ve sanatın; araştırılmasına, incelenmesine, oluşturulmasına,
öğrenilmesine, öğretilmesine, korunmasına, kitlelere yaygınlaştırılmasına yönelik her türlü
girişimde bulunmak” olarak sıralamaktadır.

İKSEV bu amaç ve görevlerini yerine getirebilmek için;332

- "Uluslararası İzmir Festivali"ni gerçekleştirir ve düzenli olarak sürdürür.
- İzmir'de ya da yurdun başka yerlerinde ulusal ya da uluslararası nitelikte çeşitli kültür

ve sanat festivalleri düzenler.

332

 İKSEV’in resmi internet sitesinde (www.iksev.org) yer alan amaç ve görevler başlıklı çalışmadan derlenerek
hazırlanmıştır.

230

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

- Dinletiler, gösteriler, konuşmalar, paneller, seminerler, sempozyumlar, kongreler
düzenler.

- Özgün yeni yapıtlar oluşumuna olanak sağlayacak ısmarlamalar yapar, yarışmalar
düzenler, ödüller verir.

- Burslar verir.
- Araştırmalar, derlemeler yapar, yaptırır.
- Sergiler açar.
- Yayınlar yapar.
- Kuruluş amacına aykırı düşmeyen her türlü çalışmayı yapar, yaptırır.

İzmir’in kültür ve sanat alanında en somut uygulama örneklerinin sergilendiği İKSEV
faaliyetleri arasında;

- Uluslararası İzmir Festivali,
- İzmir Avrupa Caz Festivali,
- Ulusal Beste Yarışmaları,
- İKSEV Müzik Müzesi,
- Kültür Kongreleri,
- Akademi İKSEV gibi çalışmalara rapor içerisinde Bölüm 3.2.3.4 İzmir’de Müzik Kültürü-

Vakıflara Bağlı Müzik kurumları ile 3.6.2. Vakıflar bölümünde ayrıca yer verilmektedir.
İKSEV tarafından yürütülmekte olan etkinlikler ise 3.2.3.5 Gelenekselleşmiş Diğer Kültürel
Etkinlikler başlığı altında değinilmektedir.

231

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

BÖLÜM VI

 SONUÇ: İZMİR KÜLTÜR EKONOMİSİ VE
KÜLTÜR ALTYAPISI GELİŞME STRATEJİSİ

232

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

BÖLÜM VI.

SONUÇ: İZMİR KÜLTÜR EKONOMİSİ VE KÜLTÜR ALTYAPISI GELİŞME STRATEJİSİ

“Kültür tarihimizdir, bugünümüzdür, gelecek nesillere bıraktığımız armağandır”
 Santagata (2009)

6.1. KÜLTÜR EKONOMİSİ GELİŞME STRATEJİSİ

6.1.1 Kültür ve Kalkınma İlişkisi

Geçmişte ekonomik faaliyetin kapsamı içinde yer almayan, çıktıları mal ve hizmet olarak
nitelendirilmekten çok sanatsal çalışma olarak kabul edilen kültür günümüzde, ekonominin
en önemli faaliyet alanlarından biri haline gelmiştir. 1980’li yılların ortalarından itibaren
ekonomik ve sosyal alanda kültürün rolü konusunda bir dönüşüm yaşanmaktadır.

Günümüzde kültür, ekonomik büyüme ve kalkınmanın desteklenmesi ve bunun
sürdürülebilir hale getirilmesi konusunda önemli bir araç olarak görülmektedir. Turizm, el
sanatları, el emeği ürünler aracılığıyla gelir yaratabilen kültür, bir bölgenin veya bir ülkenin
sürdürülebilir kalkınmasına katkı sağlayabilmektedir. Kültür aynı zamanda insan
davranışlarını, insanların ekonomik kalkınma süreçlerine katkılarını, sosyal kalkınmalarını ve
refah düzeylerini de etkilemektedir (UNESCO, 2005).

Bölgedeki kültürel varlıklar; sosyal ve kültürel canlanmaya yaptıkları katkının yanısıra kültürel

endüstriler olarak ekonomiye yaptıkları katkı nedeniyle de sürdürülebilir yerel kalkınmada

önemli bir role sahiptirler. Kültür, kadınlar ve gençlere yaratıcı faaliyetlerde yer alma, cinsiyet

eşitliği, özdeğer (benlik saygısı) ve sosyal farkındalığa katkı sağlama konusunda fırsatlar

sunmaktadır. Kültür politikaları, geleneksel faaliyetlerin korunmasına ve kadınlar gibi birçok

bölgede sosyal açıdan dezavantajlı olan grupların ihtiyaçlarının karşılanmasına yardımcı

olabilmektedir(UNESCO, 1995).

Bununla birlikte kültür, birçok ülke için uluslararası ticarette önemli bir gelir kaynağıdır.

Günümüzde dünyanın birçok bölgesinde kültürel/yaratıcı mal ve hizmetlere yönelik

harcamalar artmış, tüketim yelpazesi genişlemiş ve kültür üretim döngüsünün önemli bir

parçası haline gelmiştir. Yaratım, üretim, dağıtım ve tüketimindeki değişimler nedeniyle

bugün kültür/yaratıcı sektörler ekonominin geleneksel sektörlerinden daha hızlı büyümekte

ve ülkelerin ihracat gelirlerine önemli ölçüde katkılar yapmaktadırlar. Buna bağlı olarak

bölgelerin/ülkelerin büyüme ve kalkınmasında kültürün rolü yeniden ele alınmakta ve

kültür/yaratıcı ekonominin geliştirilmesi yönünde politikalar geliştirilmektedir

(Barrowclough, D. ve Kozul-Wright, Z., 2007).

233

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

6.1.2 İzmir ve Kültür Ekonomisi/Yaratıcı Ekonomi

Bu bölümde ‘İzmir metropol bölgesine özgü, bu bölgenin varlıklarını ve kaynaklarını dikkate
alarak tasarlanan bölgesel politikalarda, kültür ve yaratıcı ekonomi kapsamındaki faaliyetler
yer almalı mıdır?’ ve ‘Söz konusu faaliyetler bölgenin büyüme ve kalkınmasında rol
oynayabilir mi?’ sorularına cevap aranmaya çalışılacaktır. Bu doğrultuda kültür
ekonomisi/yaratıcı ekonomi kapsamında yer alan faaliyet gruplarına göre değerlendirmeler
yapılacaktır.

6.1.2.1 Kültür Ekonomisi/Yaratıcı Ekonomi Kapsamında Yer Alan Faaliyetler ve İzmir

6.1.2.1.1. Kültürel ve Doğal Miras

Doğal miras, daha önce de değinildiği üzere, bilimsel olarak değer taşıyan, korunan ve doğal
güzelliklere sahip jeolojik ve fiziksel oluşumlar, doğal özellikler, soyları tükenme tehlikesi ile
karşı karşıya olan hayvanlar, bitkilerin habitatı ve doğal sit alanlarından oluşur. Doğal parklar,
hayvanat bahçeleri, akvaryumlar ve botanik bahçeleri de bunlar arasında sayılmaktadır.
Kültürel miras ise toplumların bıraktıkları kalıntılar ve izlerdir. Kültürel miras; sembolik, tarihi,
artistik, estetik, etnolojik ya da antropolojik, bilimsel ve toplumsal önem taşıyan eserleri,
anıtları, yapı topluluklarını ve sitleri içerir (UNESCO, 2009). Özetle kültürel miras, geleneksel
kültürel ürünleri (el sanatları, festivaller ve kutlamalar vb.), arkeolojik alanları ve kültürel
alanları (müzeler, kütüphaneler ve sergiler vb.) kapsamaktadır.

Kültürel alanlar içerisinde müzelerin ekonomiye etkileri açısından ayrı bir önemi vardır.
Öncelikle müzenin tanımını vermek gerekirse; Müze, “toplumun ve onun gelişimine hizmet
eden, halka açık, insanlığın maddi ve maddi olmayan mirasını ve çevresini eğitim, çalışma ve
yararlanma amacıyla koruyan, araştıran, ileten ve sergileyen kâr amacı gütmeyen sürekli bir
kuruluş” olarak tanımlanmaktadır (ICOM, 2007). Günümüzde geleneksel müzelerin yanısıra
ritüeller ya da kutsal törenler için halen kullanılan nesnelerin bulunduğu yaşayan müzeler ve
CD ya da internet sitesi gibi elektronik ortamda sunulan görsel müzeler de faaliyet
göstermektedir.

İzmir, dünyada pek az şehrin sahip olabileceği bir tarihe, kültürel ve doğal çeşitliliğe sahip
şanslı bir şehirdir. Tarihi ve arkeolojik zenginlikleri, doğal yapısı, iklimi ve ulaşım olanaklarının
elverişliliği sayesinde İzmir, Paleolitik Dönem’den bu yana daima tercih edilen bir yerleşme
alanı olmuştur.

234

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

El Sanatları ve zanaatlar açısından İzmir’in Türkiye’nin kültürel yapısında özel bir önemi söz
konusudur. İzmir binlerce yıldan bu yana pek çok medeniyete ve kültüre ev sahipliği
yaptığından, özellikle Tire, Bayındır, Ödemiş ilçelerinde atalarımızdan bize miras kalan
semercilik, nalıncılık, halıcılık, kalaycılık, nazar boncuğu yapımı gibi pek çok zanaatın hala
faaliyet gösterdiği görülmektedir (İZKA, 2009).

İzmir’in sahip olduğu doğal ve kültürel mirasın korunup, zenginleştirilmesi, müzeler ile bu
bilgilerin nesilden nesile aktarılması bölgede yaşayan insanların yaratıcılık kapasitesini,
yenilik geliştirme kapasitesini artıracaktır.

İzmir’de çok sınırlı sayıda müze bulunmaktadır. Bu müzelerin hem sayılarının, hem de
içeriklerinin zenginleştirilmesi, çocukların ve gençlerin bölgenin sahip olduğu bilgi
birikimden haberdar edilmesi, bunların yeni fikirler için ilham veren eğitim kurumları
haline getirilmesi, bölgenin sosyal hayatına olduğu kadar ekonomik hayatına da önemli
katkı sağlayacaktır.

Aşağıda İzmir’de de benzerlerinin yapılabileceği bazı müze örneklerine yer verilmiştir:

İzmir’in Kültürel Değerlerine Örnekler

• Iliada ve Odysseus’un yazarı Homeros İzmirli’dir.
• İncil’de sözü edilen “Yedi Kilise”den üçü İzmir’de yer almaktadır.
• Dünyanın Yedi Harikası’ndan biri olan Artemis Tapınağı Selçuk’ta bulunmaktadır.
• Parşömen kâğıdı Bergama’da keşfedilmiştir.
• Dünya'nın en büyük 3. heykeli ünvanı bulunan Buca-Mevlana Heykeli İzmir’de bulunmaktadır.
• Tanrıça Athena adına inşa edilen ilk tapınak İzmir’de inşa edilmiştir.
• Filozof ve şair olan Xenophanes İ.Ö. 6. yy’da Kolofon’da; “Bir nehirde iki kez yıkanılmaz” diyerek her şeyin değiştiğini
söyleyen ünlü filozof Heraklitos (İ.Ö. 540-480) Efes’te; Filozof Anaxagoras (500-428 B.C.) Clazomenae’de (bugünkü Urla);
Eski çağın ünlü hekimi Galen (131-210 İ.S.) Bergama’da; ve İncil’in dört yazarından biri St. John İzmir’de yaşamıştır.
• Meryem Ana için yapılan ilk kilise Efes’tedir.
• Ünlü şarkıcı Dario Moreno İzmir’de yaşamıştır.
• Bademler Köyü, Türkiye’de tiyatroya sahip ilk ve tek köydür.

Kaynak: İZKA (2009).

Lizbon Oceanarium

Lizbon Oceanarium, Portekiz'in başkenti Lizbon'da bulunan bir akvaryum ve su altı müzesidir. Müze, Expo 98'e ait sergi
merkezlerinden biri olan Parque das Nações (Milletler Parkı) içinde bulunur. Oceanarium, ‘Okyanuslar, gelecek için bir
mirastır’ temasıyla 1998 yılında kurulmuştur ve yılda 1 milyondan fazla ziyaretçi almaktadır. Müzenin etkileyici
sergilerini gezen ziyaretçiler, okyanuslar ve doğayı korumak için günlük hayatlarında neler yapabilecekleri konusunda
oldukça önemli bilgiler edinmektedirler. Oceanarium günümüzün çevresel sorunlarına odaklanan yeni eğitim aktiviteleri
düzenlemekte ve biyoçeşitlilik ve okyanusların sürdürülebilir kullanımı hakkında birçok bilimsel araştırma projesini
desteklemektedir.

Kaynak: http://www.oceanario.pt

http://tr.wikipedia.org/wiki/Portekiz
http://tr.wikipedia.org/wiki/Lizbon
http://tr.wikipedia.org/wiki/Akvaryum
http://tr.wikipedia.org/wiki/M%C3%BCze
http://tr.wikipedia.org/wiki/Expo_98
http://tr.wikipedia.org/w/index.php?title=Parque_das_Na%C3%A7%C3%B5es&action=edit&redlink=1

235

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Pera Müzesi
8 Haziran 2005’te açılan Pera Müzesi, Suna ve İnan Kıraç Vakfı’nın nitelikli ve geniş ölçekli kültür-sanat hizmeti vermek
amacıyla kurduğu bir özel müzedir. Pera Müzesi, vakfa ait “Oryantalist Resim”, “Anadolu Ağırlık ve Ölçüleri” ve
“Kütahya Çini ve Seramikleri” koleksiyonlarını ve bu koleksiyonların temsil ettiği değerleri; sergiler, yayıncılık ürünleri,
sözlü etkinlikler, eğitim etkinlikleri ve bilimsel çalışmalar aracılığıyla kamuyla paylaşmakta ve gelecek kuşaklara
aktarmayı amaçlamaktadır. Bu amaç doğrultusunda oluşturulan Pera Eğitim programları, koleksiyon sergilerinin yanı
sıra, süreli sergiler için de, farklı yaş gruplarına hazırlanan birbirinden renkli ve yaratıcı etkinlikleriyle yıl boyunca
sürmektedir. Etkinliklerine Ekim 2008'de başlayan Pera Müzesi Film ve Video Bölümü ise, aylık dönemler halinde
düzenlenen, sinema klasiklerinden deneysel film-video örneklerine, animasyon, belgesel ve kısa film türlerine kadar
uzanan kapsamlı bir programı uygulamaktadır. Pera Müzesi'nde açılan sergilere paralel programlar da sunan Pera Film,
sinemanın önemini ve çeşitliliğini vurgulayan etkinlikleriyle, Pera Müzesi ziyaretçilerine ve sinema meraklılarına farklı
bir deneyim sunmayı amaçlamaktadır. Tüm bunların yanısıra Pera Müzesi, süreli sergiler ve koleksiyon sergileri
düzenlemekte, bu sayede dünyaca ünlü eserleri meraklılarıyla buluşturmaktadır. Ayrıca Pera Müzesi’nin düzenlediği
aktiviteler arasında konferanslar, sempozyumlar, paneller, söyleşiler, müzik dinletileri ve konserler yer almaktadır.
Konferans ve panellerin önemli bir kısmı ücretsiz olarak gerçekleştirilmektedir.

Pera Müzesi, gerçekleştirdiği tüm bu aktivitelerle Türkiye’deki geleneksel müzecilik anlayışının yerine dünya çapında ün
yapmış büyük müzelerin dinamik ve katılımcı müzecilik anlayışını Türkiye’de hayata geçirmektedir. Çocuklar için özel
eğitim programları ve 23 Nisan aktiviteleri düzenleyerek kültürel bilinci çocuk yaştan itibaren bireylere yerleştirmeye
çalışan Pera Müzesi; müzik dinletileri, konserler ve film gösterileriyle de genç kesimi kültürel aktivitelere dâhil
etmektedir. Sergilediği özel koleksiyonlar, paneller ve söyleşiler ile yetişkin bireylere ulaşmayı amaçlayan Pera Müzesi,
kısacası 7’den 70’e toplumun her kesimine ulaşmayı hedeflemektedir.

Kaynak: http://www.peramuzesi.org.tr

Amerika Doğal Tarih Müzesi ve İzmir Tabiat Tarihi Uygulama ve Araştırma Müzesi
Amerikan Doğal Tarih Müzesi, dünyanın en önde gelen bilimsel ve kültürel kurumlarından biridir. 1869 yılında
kurulduğundan bu yana Müze, geniş bir bilimsel araştırma, eğitim ve sergileme programı ile beşeri kültür, doğa ve evren
hakkındaki bilgiyi keşfetme, yorumlama ve yaymaya yönelik küresel bir misyonu devam ettirmektedir. Özellikle NASA ile
birlikte yürüttüğü Bing-Bang teorisi projesi, Müzenin bu misyon kapsamında en önemli projesi olarak
değerlendirilmektedir. NASA tarafından hazırlanmış çeşitli simülasyonlar ve film gösterileri ile Bing-Bang Teorisi’nin her
yaş grubundan insana yönelik olarak anlatıldığı bu projede, görsel ve işitsel öğelerle müze ziyaretçilerine unutulmaz
deneyimler yaşatılmaktadır. Ayrıca Müze’de yer alan, simülasyonlu deprem panelleri, okyanus hayatını anlatan
simülasyonlar, evrim sürecini ve insan bedenini anlatan bilimsel panel, mevsimsel olarak açılan ve kelebekleri canlı
inceleme imkanı sunan kelebek bahçesi, gerçek dinazor fosillerinin sergilendiği devasa holler ve farklı yaş gruplarındaki
çocuklar, gençler, yetişkinler, aileler ve eğitimciler için uygulanan farklı eğitim programları, müzeyi dinamik bir bilim ve
kültür merkezi haline getirmektedir. Hemen her ülkede doğal tarih müzeleri bulunmakla birlikte, Amerika Doğal Tarih
Müzesi, bunların içerisinde en etkileyici ve en büyüğü olarak bilinmektedir.
İzmir’de bu alanda faaliyet gösteren müze ise Ege Üniversitesi Fen Fakültesi’ne bağlı bir birim olarak 1967 yılında
kurulmuş ve 1973 yılında kapılarını ziyaretçilere açmıştır. Tabiat Tarihi Müzesi, Ankara Maden Tetkik ve Arama Genel
Müdürlüğündeki Tabiat Tarihi Müzesinden sonra, Türkiye’de kurulmuş ikinci büyük Tabiat Tarihi Müzesidir. Ayrıca, Fen
Bilimlerine bağlı Tabiat Tarihi Anabilim Dalında uyguladığı Yüksek Lisans Eğitim Programı ve doğa tarihi bilim dalında
araştırma yapan kadrosu ile Türkiye’nin ilk Üniversite yapısındaki akademik Müzesidir.
Tabiat Tarihi Müzesi, tüm doğa tarihi ve doğa zenginliklerinin toplandığı, korunduğu ve belirli bir sistematik ve evrimsel
düzen içerisinde sergilendiği görsel ve bilimsel bir ortamdır. Müze çalışanları tarafından müzeyi ziyarete gelenlere
sunulan çeşitli konferanslar, film ve slayt gösterileri (evrenin, gezegenlerin ve yeryuvarının oluşumu, canlı ve cansız
evrim, volkanizma ve depremler gibi) doğayı tüm kanıtlarıyla topluma daha yakından tanıtmaktadır. Bu etkinlikler,
toplumu ve özellikle ilköğretim ve lise öğrencilerini çevremizdeki tüm doğa olayları hakkında bilgilendirmeyi, doğayı
sevmeyi, korumayı ve onun bir parçası olduğumuz bilincini yerleştirmeyi amaçlamaktadır. Tabiat Tarihi Müzesi
İzmir’deki tek doğa tarihi müzesi olmakla birlikte, ziyaretçilere sunduğu etkinlikler ve imkanlar açısından uluslar arası
örneklerine benzer aktivitelerle zengileştirilmesi yolunda çaba sarfedilmektedir.

Kaynak: http://www.tabiattarihi.ege.edu.tr/
 http://www.amnh.org/

http://www.tabiattarihi.ege.edu.tr/
http://www.amnh.org/

236

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Yapılan üç yıldız analizi sonucunda İzmir’de “Tarihi yapı ve alanları koruma ve müzecilik
faaliyetleri”nin herhangi bir kümelenme eğilimine rastlanmamıştır.

Ancak özellikle müzecilik faaliyetlerinin, Amerikan Doğal Tarih Müzesi ve Lizbon Oceanarium
gibi uluslararası ve Pera Müzesi gibi ulusal müze örnekleri dikkate alındığında, ekonomide
oldukça önemli bir etkiye ve yere sahip olduğu yadsınmaz bir gerçektir.

İzmir’de de İzmir Tabiat Tarihi Müzesi, Ümran Baradan Oyun ve Oyuncak Müzesi ve İzmir
Mask Müzesi gibi alanlarında Türkiye’de ilk olma özelliğine sahip müzeler faaliyet
göstermektedir. Son yıllarda yeni açılan müzeler ile İzmir’in Konak bölgesinin 11 adet
müzeyle müzeler merkezi konumuna geldiği görülmektedir. Ancak şüphesiz müzelerin
sayılarının arttırılması kadar etkinliklerinin ve bilinirliklerinin artırılması da önemlidir. Ayrıca
butik müzelerin teşvik edilmesi gerekliliği kadar uluslararası çaplı büyük müzelerin de
oluşturulması gerekliliği söz konusudur. Yurtdışı örneklerine bakıldığında, uluslararası
müzelerin turizm ve yaşam merkezleri olarak faaliyet gösterdikleri ve bilimsel, ekonomik ve
kültürel gelişmeye önemli katkılarda bulundukları görülmektedir. İzmir’deki Tabiat Tarihi gibi
müzelerin de aktivitelerinin artırılması yolunda çeşitli teşvik sistemlerinin işletilmesi, İzmir
ekonomisi kadar Türkiye ekonomisine de katkı sağlayacaktır.

İzmir sadece doğal yapısı, tarihi mirası, sanatı ve el zanaatları sayesinde değil aynı zamanda
kendine has değerleri ve sunduğu yaşam tarzı sayesinde de tercih edilen bir yaşam şehri
olarak ön plana çıkmaktadır. Örnek vermek gerekirse; İzmir mutfağı, Ege mutfağının önemli
izlerini ve esintilerini taşımaktadır. İzmir mutfağı, bölge doğasına özgü çeşitli otlar ve sebzeler
dışında et yemekleri ve tatlılarıyla da karakteristik özellikler taşımaktadır. Zeytinyağıyla, balık
çeşitleriyle, kendine has mezeleri ve otlarıyla, çöp şişiyle, İzmir köftesiyle, Tire köftesiyle,
deniz börülcesiyle, kumrusuyla İzmir yemekleri, Akdeniz ve Ege mutfağının en lezzetli
tatlarını oluşturmaktadır (İZKA, 2009).

Bölgede mutfak sanatlarının geliştirilmesi, özel tatlar, menüler geliştiren dünyaca ünlü
yaratıcı şeflerin yetiştirilmesi ve bunları gerçekleştirecek gurme enstitülerinin (İzmir
Mutfak Sanatları Enstitüsü vb.) kurulup, geliştirilmesi, turizm, tarım (organik), gıda ve ilgili
sektörlerde istihdam ve gelir artışına olumlu katkıda bulunabilir.

Tüm bu faaliyetler kültürel ve doğal çeşitliliğin korunmasını, zenginleşmesini, bölgedeki
insanların yaratıcılık kapasitesinin artmasını, yeni fikirler geliştirmesini ve kültürü bir girdi
olarak kullanarak katma değeri yüksek mal ve hizmetleri üretme kapasitesini artıracaktır.

6.1.2.1.2. Sanat

Kültürel faaliyetler içerisinde sanat, kendi içinde görsel sanatlar (resim, heykel, fotoğraf ve
antika) ile sahne sanatları (canlı müzik, tiyatro, dans, opera, sirk, kukla vb.) olmak üzere geniş
kapsamlı iki alt gruba ayrılmaktadır.

Görsel sanatların piyasa açısından en önemli özelliği, sanat eserlerinin oluşması ile oluşan
eserlerin orijinal ve eşsiz bir güzellikte olması üzerine odaklanmış bir sanat dalı olmasıdır.

237

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Sahne sanatları ise tiyatro, opera, resim, dans, bale, konser, sirk, kukla vb. faaliyetleri
kapsamakta ve genellikle kültürel, eğitimle ilgili, eğlenceye yönelik ve gelir gibi amaçları
taşımaktadır. Bu grupta yer alan müzik, kültür ve yaratıcı ekonomi de önemli bir yere
sahiptir. Sanatçılar kendi kültürlerini ve diğer kültürlerden farklılıklarını anlatan söz
yazdıklarında, bu sözler müzik aracılığı ile diğer toplumlara iletilir. Bu nedenle müzik,
kültürler arası diyalogların gelişmesinde önemli bir araçtır. Müziğin küresel alanda
yayılmasını sağlayan en önemli faktör teknolojideki gelişmeler (internet, cep telefonları, mp3
vb.) olmuştur. Dijital teknolojilerin gelişmesi ve iletişimin kolaylaşması ile ulusal ve
uluslararası piyasada müziğin yaratılması, üretilmesi, tekrar üretilmesi, ticarileştirilmesi ve
tüketilmesi çok kolaylaşmıştır (UNESCO, 2009).

Sanat ve kültür insanların hayal gücü ve yaratıcılığını ilkokuldan başlayarak üniversitede ve
ardından da yaşam boyu öğrenme sürecinde harekete geçirme yetisine sahiptir. Hayal gücü,
farklı düşünebilme ve önsezi, okullar, üniversiteler ve ileri düzey eğitimciler tarafından
verilen ilerici sanat eğitiminin önemli karakteristikleri olarak değerlendirilmelidir (Davies, G.,
2004).

İzmir Kültür Ekonomisi Envanteri ve Kültür Ekonomisi Stratejisi Çalıştayı Raporu’ndaki
hedefler arasında İzmir’in uluslararası festivaller ve etkinlikler kenti olması hedefi yer
almaktadır. İzmir’de Uluslararası İzmir Kültür ve Sanat Festivali ve İzmir Avrupa Caz Festivali
artık gelenekselleşmiş festivallerdir. Ancak bu festivallerin ulusal ve uluslararası boyutlarda
bilinirliğinin artırılması gerekmektedir. İzmir’deki bu iki büyük festivalin yanısıra festival olma
yolunda ilerleyen etkinlikler de mevcuttur. Örnek vermek gerekirse; Uluslararası İzmir Kukla

İzmir Uluslararası Kukla Günleri

Bu sene yedincisi düzenlenen İzmir Uluslararası Kukla Günleri, ilk kez 2007 yılında hayata geçirilmiştir. Etkinlik
kapsamında çeşitli ülkelerden kukla ustalarının ve gösteri gruplarının katılımıyla İzmir’in çeşitli semtlerindeki gösteri
salonlarında sergilenen sözlü ve sözsüz kukla gösterileri ile yalnız çocuklara değil genç ve yetişkin kesime de ulaşılmaya
çalışılmaktadır. İlk yıllarında 10 günlük bir süreyi kapsayan Kukla Günleri, 2013 yılı itibariyle 1 ay süreyle
gerçekleştirilmektedir. Bu sene İzmir Uluslararası Kukla Günleri kapsamında Almanya, Amerika, Arjantin, Avustralya,
Brezilya, Bosna Hersek, Bulgaristan, Çek Cumhuriyeti, Fransa, İngiltere, İran, İspanya, İsrail, İsviçre, İtalya, Japonya, Peru,
Sırbistan, Slovenya, Türkiye, Yeni Zelanda ve Yunanistan’dan kukla ustaları gösterilerini sergilemektedir. Ayrıca etkinlik
kapsamında 2 ayrı konferans da yer almaktadır. İzmir Uluslararası Kukla Günleri’nin ilerleyen yıllarda her açıdan bir
festivale dönüşmesi yolunda çalışmalar devam etmektedir.

Kaynak: http://www.izmirkuklagunleri.com

‘Konser Sizi Zirayet Eder’ (Slovenya)

‘Konser Sizi Ziyaret Eder’ projesi, 1969 yılından bu yana genç müzisyenleri destekleyen, onların müzikal gelişimi için
olanaklar sunan, izleyicilerle ilk buluşmaları konusunda yardımcı olan ve performanslarını teşvik eden Jeunesses
Musicales Slovenia (JMS) tarafından uygulanmaya başlanmıştır. JMS, Solvenya’nın kültürel arzda eksiklikler yaşayan
kırsal alanları olduğunu farketmiştir. Köyler ve kasabalardaki insanların genellikle büyük kültür merkezlerinde sergilenen
bilinirliği yüksek kaliteli ulusal müzik olaylarına katılımı için maliyetleri daima daha yüksek olmaktadır. JMS, özellikle
kırsal kesimlerde yaşayan çocukların, bu müzik aktivitelerinin içinde yer almaları konusunda eşit imkânlara sahip
olmaları gerektiğini savunmaktadır. Bu doğrultuda, JMS, uzak bölgelere ziyaret turları düzenleyerek bu bölgelerde sabit
fiyatlarda gösteriler düzenlemektedir. Slovenya Eğitim, Bilim, Kültür ve Spor Bakanlığı, müzisyenlerin uzak bölgelere
ziyaretlerinde katlanmak zorunda oldukları ek masrafları karşılamaktadır.

Kaynak: http://www.glasbenamladina.si/

238

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Günleri de festival olma yolunda ilerlemektedir. Bu tür aktivitelerin desteklenerek, yurtiçi ve
yurtdışında tanıtılması hem İzmir’deki festivalleri artıracak, hem de İzmir’in bir festivaller
şehri olması yolunda önemli bir aşama kaydetmesini sağlayacaktır.

Bu çalışma kapsamında yapılan üç yıldız analizi sonucunda “sanatsal etkinliklerin
yürütülmesi” ve “başka yerde sınıflandırılmamış diğer eğlence faaliyetleri”nin İzmir’de
aday küme olduğu tespit edilmiştir. Dolayısıyla festivaller gibi sanatsal ve eğlenceye dayalı
etkinliklerin desteklenmesi ve teşvik edilmesi, İzmir’in sahip olduğu bu potansiyelin
değerlendirilmesini sağlayacaktır.

Ayrıca yaratıcı endüstriler için yapılmış olan analiz sonucunda da “müzik aletleri
imalatı”nın İzmir’de potansiyel küme olduğu tespit edilmiştir. Sahne sanatlarına girdi
oluşturan müzik aletlerinin üretiminin İzmir’de kümelenmesi, sanatsal ve eğlenceye dayalı
etkinlikler açısından önemli bir destekleyici unsurdur.

Tüm bunların yanısıra, yapılan analizler sonucunda İzmir’de “Fotoğrafçılıkla ilgili
faaliyetler”in potansiyel küme olduğu bulgusu elde edilmiştir. Bu kümenin olgun küme
olması doğrultusunda, fotoğraf atölyelerinin arttırılması, fotoğrafçılık kurslarının
desteklenmesi, fotoğrafçılık aktivitelerinin teşvik edilmesi ve fotoğraf sergilerinin
artırılması gerekmektedir.

6.1.2.1.3. Medya

Kültürel aktiviteler içerisinde medya da daha önce belirtildiği üzere kendi içerisinde basılı ve
yazılı medya (kitap, basım, yayım vb.) ile görsel-işitsel medya (film, televizyon, radyo vb.)
olmak üzere iki alt gruba ayrılmaktadır. Basılı medya haber kalitesi yüksek her çeşit haberi
gazete ve dergi gibi materyallere dönüştürmektedir. Yayımlama ve basılı medya, kültürel ve
iktisadi bakış açısına sahip olmalarından dolayı yaratıcı endüstrilerin önemli bir alt grubudur
(UNESCO, 2009). Görsel ve işitsel medya ise kitaplar, filmler, müzikler gibi, tamamen kültürel
malların kitle yeniden üretimi ve kitle yeniden dağıtımına yönelik endüstrilerdir. Tüm bu
açıklamaların yanında, bu grup, yaratıcı endüstriler içerisindeki en karışık, politikaya duyarlı,
değerinin altında değer verilmiş olan alt gruptur ve yaratıcı ekonominin de motorudur
(UNESCO, 2009).

Kültürel Pazar – Kültürün Sunumu (Slovenya)

2009 yılından bu yana 2008 – 2011 Ulusal Kültür Programı kapsamında, Slovenya Eğitim, Bilim, Kültür ve Spor Bakanlığı
ile Ulusal Eğitim Enstitüsü işbirliğinde Kültürel Pazar – Kültürün Sunumu etkinliği gerçekleştirilmektedir. Bu etkinlik,
ulusal ölçekte gerçekleştirilen bir günlük etkinliktir ve bu etkinlik kapsamında 200’den fazla Solvenya kültür kurumu ve
birçok kültür yaratıcısı kendilerini ve işlerini gösterme imkânı bulmaktadırlar. Etkinliğin temel amacı, özellikle genç
insanları, kültür kurumlarının sunduğu imkânlardan haberdar ederek bunlara katılımlarını arttırmaktır. Kültür Pazarı,
eğitim kurumlarında çalışanların (anaokulu öğretmenleri, tüm eğitim kademelerindeki öğretmenler, okul
kütüphanecileri, okul psikologları vs.) profesyonel eğitimini ve kültür kurumlarında çalışanların (kültürel eğitimden
sorumlu pedagoglar vs.) profesyonel eğitimini de kapsamaktadır. Etkinlik kapsamında bir gün içerisinde, 400’den fazla
kültür çalışanı, 50’den fazla kültürel etkinliği gerçekleştirmektedir. 2012 yılında, 2000’den fazla çocuk ve genç Kültür
Pazarı’nı ziyaret etmiştir.

Kaynak: http://www.kulturnibazar.si

239

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Yapılan üç yıldız analizi sonuçları İzmir’de kitap, “gazete, dergi ve süreli yayınların yayımı” ile
“ses kayıtlarının yayımı” alanlarında herhangi bir kümelenme eğilimi olmadığını
göstermektedir.

Ancak ‘Kitap, gazete ve dergi ile kırtasiye malzemelerinin perakende ticaretine dayalı
faaliyetler”in İzmir’de potansiyel bir küme olduğu tespit edilmiştir. Bu durum İzmir’in
basım ve yayım sürecinden ziyade başka bölgelerde basılmış yayınların satışı alanında
etkin olduğunu göstermektedir. İzmir, basılı ve görsel-işitsel medya unsurlarını üreten
olmaktan ziyade üretilen bölgelerden alarak ticaretini yapan bir bölge olma özelliğine
sahiptir. Bu noktada kültürün ekonomik gelişmeyi teşvik ettiği kültürel döngüyü dikkate
aldığımızda ancak üretici olan ekonomilerde yaratıcı faaliyetler beslenmekte olduğu ve
yeni ve çeşitlendirilmiş kültürel faaliyetler üretilebildiği hatırlanmalıdır.

“Sinema ve video film yapımı” ve “Sinema filmi gösterimi” faaliyetleri İzmir’de aday küme
olarak belirlenmiştir. İzmir’in kültürel miras kapsamında sahip olduğu alanlar veya bu
alanların yapılacak benzerleri film stüdyosu olarak değerlendirilebilir.

6.1.2.1.4. Fonksiyonel Yaratıcılık

Fonksiyonel yaratıcılık; kendi içerisinde tasarım (iç tasarım, grafik, moda, mücevher, oyuncak
vb.), yeni medya (yazılım, video oyunları, dijitalleşmiş yaratıcı içerik vb.) ve yaratıcı hizmetler
(mimarlık, reklamcılık, kültürel ve rekreasyon yaratılabilen hizmetler, yaratıcı araştırma ve
geliştirme, dijital ve diğer ilgili yaratıcı hizmetler) olarak ayrılmaktadır (UNCTAD, 2010).

Tasarım grubu ürünlerin dış görünüşü ve onlara yönelik dış görünüşler ile ilgilidir. Yaratıcı
tasarımlar birçok yoldan açıklanabilir: Mücevher gibi birbirine benzemeyen lüks ürünlerin
meydana getirilmesi veya bir binanın mimari tasarımı veya bir ürünün üretilmesinde
kullanılan (tasarım amaçlı) iç eşyalar.

Petra: Kültürel Bir Gezi
Petra antik kenti, Ürdün’ün Lut Gölü ile Akabe Körfezi arasındaki topraklar üzerinde 2000 sene önce kurulmuş bir antik
kenttir. Petra, 1812 yılında gün ışığına çıkarılmış ve 1985 yılından itibaren de UNESCO Tarihi Kültür Mirası olarak
turistlerin ziyaretine açılmıştır. Petra antik ketindeki oyulmuş devasa kırmızı dağlar ve uçsuz bucaksız türbeler
ziyaretçilere benzersiz bir deneyim yaşatmaktadır. Antik kentin yakınındaki bir Bedevi kasabasındaki esnafların
sundukları yerel tatlar, el sanatları ve takılar da kültürel ortamı zenginleştirmektedir.
Petra Bölgesel Planlama Konseyi, 1995 yılında hem turistlere hem de o bölgede yaşayan halkın yaşam standartlarını
iyileştirmeye yönelik olarak Petra’ya girişte alınan ücretlerin %25’ini altyapı, koruma ve iyileştirme çalışmalarına
ayırmıştır. Bu proje 1997 yılında Dünya Bankası tarafından da 44 milyon dolarlık bütçeyle desteklenmiştir. 2004 – 2010
Ürdün Ulusal Turizm Stratejisi’ne göre 2003’ten 2010 yılına bölgeden sağlanan turizm gelirleri iki katından fazla arttığı
gibi turizme bağlı olarak oluşan işlerde de iki katından fazla artış sağlanmıştır. Bu artışın önemli bir kısmı, bölgede
düzenlenen festival, kültürel etkinlikler, fotoğraf ve film üretimidir. Ayrıca 2003 yılında kurulan Ürdün Kraliyet Film
Komisyonu ve bu komisyonun bölgedeki film üretimi, hem ülke hem de bölgenin küresel pazarlamasını sağlayarak turist
sayısını arttırmıştır. Geçmişte de “Lawrence of Arabia (1962)” ve “Indiana Jones and the Last Crusade (1989)” gibi
dünyaca ünlü filmlerin bazı sahneleri bu bölgede çekilmiştir ve bu filmlerden sonra bölgeye olan turist akışı da
arttırmıştır.
Kaynak: UNCTAD (2010).

240

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Yeni Medya ise yaratıcı endüstriler içerisinde yeni bir alt gruptur. 1990’lı yıllarda BİT’te
yaşanan hızlı gelişmelerin sonucu olarak ortaya çıkmıştır ve bilgi toplumu olarak bilinen
küresel alanda bilgi altyapısının oluşturulması amaçlanmıştır.

Kültürel faaliyetlere yönelik yapılmış olan üç yıldız analizi, “Bilgisayar yazılımı üretimi
hizmetleri” ve “Mimarlık, mühendislik ve ilgili teknik danışmanlık hizmetleri”nin İzmir’de
olgun küme olduğunu göstermektedir. Üniversitelerinin bilgisayar ve yazılım mühendisliği
alanlarında yetiştirdiği önemli sayıda kaliteli işgücü ile sahip olduğu kültürel ve yaratıcı
endüstrileri birleştirilmesi, İzmir’de kültür ekonomisinin gelişmesine önemli katkı
sağlayacaktır. Bilgi yoğun ve yüksek teknolojiye dayalı üretim yapan kültürel faaliyetlerin
desteklenmesi, mevcut kümelerin ulusal ve uluslararası pazarlarda rekabet gücünün
artmasını sağlayacaktır.

Mimarlık ve Reklamcılık, yalnızca hizmetler bağlamında kültürel kümelerin çekirdeğini
oluşturmaktadır. Mimarlık ve Reklamcılık hizmetlerinin birincil amacı, sonunda her zaman
kültürel bir ürün üretilmese de, yaratıcı bir hizmet ya da ara girdi sağlamaktır. Örneğin,
yaratıcı reklamcılık hizmetinin sonucunda ortaya çıkan bir ürün, kültürel bir ürün olmayabilir
ancak yaratıcı bir faaliyet sonucunda yaratılmıştır.

Bu rapor kapsamında yapılan üç yıldız analizi sonucunda grafik tasarım, iç dekorasyon
tasarımı, ev içi eşyalarla ilgili moda tasarımı ve stant tasarımları gibi faaliyetleri kapsayan
“Başka yerde sınıflandırılmamış diğer iş faaliyetleri”nin İzmir’de olgun küme olduğu tespit
edilmiştir.

Ayrıca yaratıcı endüstrilere yönelik üç yıldız analizi sonuçları da İzmir’de “sandalye, tabure
vb. imalatı” ile “diğer mutfak mobilyalarının imalatı” faaliyetlerinde olgun küme ve “yatak,
minder vb. imalatı” faaliyetinde potansiyel küme olduğunu gözler önüne sermektedir. Bu
yaratıcı faaliyetler, iç dekorasyon ve ev içi moda tasarımı için girdi temin ettiğinden olgun
kümenin arkasında yatan yaratıcı kümeleri gözler önüne sermekte ve bu kültür kümesinin
rekabetçi üstünlüğüne de işaret etmektedir.

“Başka yerde sınıflandırılmamış faaliyetler” içerisinde moda tasarım da yer almaktadır.
İZKA tarafından yapılan küme çalışmasında gelinlik ve abiye kıyafet alanında potansiyel
yoğunlaşma belirlenmiş ve bu alt sektörün gelişmesine yönelik politika önerileri
geliştirilmiştir (İZKA, 2009). Bu öneriler:
- Kurumsal kapasite artışına yönelik programların geliştirilmesi,
- Kümelenme yaklaşımını yaygınlaştırmaya yönelik programlar geliştirilmesi, ve
-Uluslararasılaşma programlarının geliştirilmesi şeklindedir.

Bu politikaların yanısıra gelinlik ve abiye kıyafet sektörüne yönelik bir bölgesel kalkınma
platformunun oluşturulması buna yönelik stratejinin geliştirilmesi ve bu platforma sektörle
ilişkili (ilişkili çeşitlilik) olan turizm, gıda, yazılım, eğlence, dinlenme gibi sektörler de
(eğlence, dinlenme, kültür ve sporla ilgili faaliyetler İZKA’nın küme çalışmasında 3 yıldız
alan 2 basamaklı 14 sektörden birisidir) dâhil edilerek katma değeri yüksek mal ve hizmet
üretiminin sağlanması, sektörün rekabet rekabet gücünün artmasını sağlayacaktır (İZKA,
2009).

241

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Örneğin gelinlik, abiye sektöründe tasarımın bu bölgede yapılması, tedarikçilerinin yerel
firmalardan oluşması, sektörle ilgili olabilecek hizmetlerin bu bölgede verilmesi /sadece
gelinlik üretip satmak değil, bununla beraber bölgenin kına gecesi, evlilik ve balayı için
tercih edilen bir yer haline gelmesi, kullanıma açık tarihi alanların, binaların vs. bu amaçla
kullanılması, eğlence, dinlenme, yemek ile ilgili hizmetlerin, mutfak sanatlarının bu
bağlamda geliştirilmesi/bu sektör ve ilişkili sektörlerde istihdam ve gelir artışına önemli
katkı sağlayabilir.

6.1.2.1.5. Eğitim ve Mesleki Yetiştirme

Eğitim, kültürel değerlerin ve becerilerin aktarımında bir araçtır. Öğrenme faaliyetini,
gelişmeyi, anlamayı, kültürün algılanmasını, yorumlanmasını ve eleştiri süreçlerini (örneğin,
sanat ve dans okulları, edebiyat eleştirileri) içerir. Diğer bir ifade ile eğitim, nesiller arasında
kültürün aktarımını sağlayan süreçtir. Aynı zamanda, insanların kültürel faaliyetler ve ürünler
hakkında değer yargıları oluşturmasına ve takdir etmesine yarayan bir araçtır. Ayrıca eğitim,
kültürün aktarıldığı ve mevcut kültürel normlarla işbirliği içerisindeki yaratıcılığı geliştiren bir
sosyalleşme sürecidir. Kültürde eğitim ve mesleki yetiştirme, bir bireyin yaratıcılık becerilerini
geliştirmeye ve iyi kültürel nesneler yapmasına yardımcı olur. İnsanlara kültürel mal ve
hizmetlerin tüketiminin ya da kültürel bir faaliyette yer almanın sosyal faydasının değerini
biçmeyi öğretir. Eğitim ayrıca, bir topluluğun kimliğini oluşturan manevi kültürün, resmi ya
da gayri resmi sistem içerisinde iletimini sağlar. Böylece eğitim ve mesleki yetiştirme tüm
kültürel alanlarda ve kültürel döngünün her aşamasında çok önemli bir yere sahiptir.

Balayı Adası Santorini

Santorini, Yunan adaları içinde balayı tatili için tercih edilen en popüler adadır. Balayı çiftleri kraterin müthiş gün
batımı manzarası eşliğinde nikâhlarını yaparak unutulmaz bir balayı tatili geçirirler. Binlerce yıl önce volkanik bir
patlama sonucu oluşan krater, adanın turizmde en çok tercih edilen yer olmasına sebep olmuştur. Adanın bu krater
görünümü hilale benzediğinden mistik ve güzel bir tatil keyfi yaşamak isteyenler için çekici olmaktadır. Aynı zamanda
mitolojik bir tarihe sahip olan Santorini Adası’nda bazı arkeologlara göre bir zamanlar Atlantislilerin yaşadığı
düşünülmektedir.

Santorini adasında balayı çiftleri limandan kalkan botlarla kraterin ortasında bulunan adalara giderek turlara
katılabilirler. Ayrıca adalarda şifalı olarak bilinen sular bulunmaktadır. Bu sularda yüzebilir ve dinlenebilirler. Ayrıca
Santorini Adası şarapları ile ünlüdür. Buradaki bağ sahipleri cüzi bir ücret karşılığında meze de sunarak şaraplarını
tattırma fırsatını vermektedirler. Adada yemek zevkini müthiş bir görünüme sahip krater manzarası eşliğinde bir
restoranda yaşamak mümkündür. Tüm bunların yanısıra Santorini Adası gece hayatında Mykonos Adasından bir
sonraki duraktır. Birbirlerine kısa mesafeler uzaklığındaki eğlence mekânlarında güzel vakit geçirme imkanı söz
konusudur. Kısaca söylemek gerekirse; Santorini adası balayı çiftleri ve farklı bir mekanda evlenmek isteyenler için
oluşturulmuş turizm temalı bir konsept adadır.

Kaynak: http://www.yunanadalari.org/santorini-yunan-adalari-yunanistan.html

242

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Eğitim ve mesleki yetiştirme, yaratıcı bir ortam oluşturulmasında çok önemli bir yere sahiptir.
Daha önce de ifade edildiği gibi sanat ve kültür, insanların hayal gücü ve yaratıcılığını
okullardan başlayarak, kolejlerde, üniversitelerde ve ardından yaşam boyu öğrenme
sürecinde harekete geçirme yetisine sahiptir. Bu nedenle, sanat okulları ve sanatla ilgili
disiplinler, yükseköğretimde öğrenmenin dönüşümünde önemli bir role sahiptirler.

Kültür-temelli yaratıcılığın hem iş, hem de teknoloji tarafından öneminin tanınması için,
eğitim sahaları arasında disiplinler arası eğitim faaliyete geçirilmelidir. Son dönemde
Finlandiya, teknoloji-odaklı yenilikten insan-odaklı yeniliğe doğru bir paradigma değişimi
başlatmıştır. Aalto Universitesi’nin iddialı projesinde (kamu-özel sektör ortaklığı) sanat, iş ve
teknoloji çalışmaları aynı kampüste biraraya getirilmiştir. Benzer bir örnek Hollanda’da
Utrecht Sanat ve Ekonomi Fakültesi’nde de söz konusudur (KEA,2009).

Utrecht Sanat ve Ekonomi Fakültesi (Hollanda)
Utrecht Sanat ve Ekonomi Fakültesi’nde, yönetim bilimleri eğitiminin ilk senesinde, iki ay içerisinde işletme planları
sunacak veya geliştirecekleri müzik gruplarında çalışırlar. İkinci yıllarında, yaratıcı endüstrilerde kendi geliştireceği
ürün ve hizmetleri satacak bir işletmeyi bütünüyle açma sürecini öğrenirler. Bir panel kapsamında bu işletme planları,
bankalardan, Ticaret Odası ve Girişimcilik Akademisi’nden gelen uzmanlara sunulur. En uygulanabilir ve yenilikçi fikir,
Kültürel KOBİ ödülü ile ödüllendirilir. Eğitimlerinin üçüncü yılında öğrenciler, firmalarda belli bir ürün veya hizmet
üzerinde bağımsız çalışmak üzere işe alınırlar. Eğitimlerinin son yılında ise, bitirme projelerinin bir parçası olarak kendi
işletmelerini açarlar. Bu yenilikçi eğitim programı sayesinde Utrecht Sanat ve Ekonomi Fakültesi, öğrencilerinin okul
yıllarından itibaren profesyonellerle birlikte çalışmalarını ve kültürel alanlarda girişimci olmalarını sağlamaktadır.

Kaynak: KEA (2009).

BIP (Begabung, Intelligenz,Persönlichkeit) Yaratıcılık Okulları (Almanya)
BIP yaratıcılık okulları 1980’lerin sonunda Leipzig’de ortaya çıkmıştır. Bu okullar, çocukların zeka ve yaratıcılıklarının özel
sanat sınıflarına dahiliyetleriyle arttırılmasına yönelik bir deneysel proje sonucunda doğmuştur. Bu proje kapsamında
şehrin farklı alanlarındaki 8 sınıf (4 deney – 4 kontrol grubu) seçilmiştir. Her bir deney grubuna ek 4 saat sanatsal
dışavurum, bilgisayar kullanımı ve satranç, müzik eğitimi, dans, dilin yaratıcı kullanımı vs. dersleri verilmiştir. Benzer bir
deney 2007 yılında anaokulu öğrencileri üzerinde yapılmıştır. 17 BIP anasınıfına ve 21 devlet anasınıfına giden
öğrencilere benzer dersler verilmiştir. Sonuçlar, bu öğrencilerin, ilerleyen okul yaşamlarında daha yüksek notlar
aldıklarını, diğer öğrencilerden daha önce okuma-yazmayı öğrendiklerini, müzik ve artistik yeteneklerinin diğer
öğrencilerden daha gelişmiş olduğunu ve okuduklarını anlamada, yazmada ve konuşmada çok daha önde olduklarını
gözler önüne sermiştir. Bu çocukların yaratıcı konularda ortalama yeteneklerin üzerinde oldukları tespit edilmiştir.
Dahası bunların bir çoğu ilerleyen yıllarda dans, müzik ve bilgisayar bilimleri alanlarında profesyoneller olmuşlardır. Bu
çocukların okul yaşamları boyunca daha aktif, daha az sıkılan, ne istediklerini bilen ve haftasonlarında farklılaştırılmış
aktiviteleri talep eden çocuklar olduğu gözlenmiştir.

Kaynak: KEA (2009).

‘Yeteneğini Keşfet’ (İngiltere)

‘Yeteneğini Keşfet’ programı, genç insanların kültürel ve yaratıcı formlarla iletişiminin sürekliliği konusunda bir şans
verilmesini sağlamak üzere uygulamaya koyulmuştur. Program, tüm çocuklara her hafta 5 saat okul içi ve okul dışında
sanatsal aktivitelerde bulunma imkânı sunmaktadır. Bu program, her çocuğa sanatsal içeriklere ulaşma imkanı
sağlayan Avrupa’daki ilk programdır. Programın temel konsepti, her çocuk ve gencin yüksek kaliteli kültürel çalışmaları
deneyimleyerek yaşamlarının geri kalanında sanatla içiçe olmalarını sağlamaktır. Devletin bu programdaki temel bakış
açısı, kültürel aktivitelere katılımın, gençlere yaratıcılık, kendine güven, iç disiplin, etkili iletişim ve takım çalışması
yapabilme yeteneği gibi önemli yaşamsal yeteneklerini geliştirmeleri konusunda şans verdiğidir.

Kaynak: KEA (2009).

243

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Yukarıdaki kutucuklar içerisinde verilmiş olan örneklerin arkasında yatan düşünce aşağıdaki
şekilde kısaca özetlenmiştir.

Şekil 6. 1: Kültürün Öğrenmede Yaratıcılığı Teşvik Etmesine Yönelik Bir Model

Kaynak: KEA (2009).

Üç yıldız analizi sonucunda İzmir’de “yetişkinlerin eğitilmesi ve başka yerde
sınıflandırılmamış diğer eğitim faaliyetleri”nin olgun küme olduğu tespit edilmiştir. Bu
doğrultuda İzmir Kültür Ekonomisi Çalıştay Raporu’nda da belirtildiği üzere kültür
eğitiminin teşviki gerekmektedir. Ayrıca raporda da belirtildiği üzere sadece yetişkin
eğitiminin yeterli görülmemesi, geleceğin yetişkinleri olan çocuk ve gençlerin de kültür
eğitimine ve kültürel mesleki eğitimlere erişimlerinin artırılması gerekmektedir. Bu
doğrultuda örgün eğitim programlarında müfredat içerisinde kültür eğitiminin eklenmesi
yerinde bir adım olacaktır.

6.1.2.1.6. Arşivleme ve Koruma

Arşivleme; nesnel ve somut kültürel formların gelecek kuşaklar için koruma, sergileme ve
yeniden kullanım amaçları ile toplanması ve muhafaza edilmesidir (örneğin, tarihi alanların
ve binaların, ses arşivlerinin, resimlerin korunması). Muhafaza etme, belirli kültürel ve doğal
özelliklerin hem koruma, hem de yönetimini temsil eder. Arşivleme ve koruma faaliyetleri,
kültürel kümelerin herbirinde yer alabilir (bir yazarın metni, bir eserin ilk sahneye konuşu,
konser/sergi programı)

Bununla birlikte arşiv malzemesi de yeni yaratımlar için ilham verebilecek bir referans
noktasıdır. Güzel sanatlar, el sanatları, tasarım, mimarlık, yayıncılık ve görsel-işitsel
endüstrilerin arşivlenmesi ve korunması yeni ürünler için yaratıcı ilham kaynağı olabilirler.
Örneğin tarihi evler mimarinin korunması (ve sergilenmesi); müze ve galeriler resim, heykel,

1.‘Yeni Ekonomi’ ve çağdaş toplumun koşulları insanların daha yaratıcı olmasını gerektirir.

2.Öğrenmede yaratıcılık: esneklik, açıklık, işleri yapmak için yeni yolları görme veya
bunlara adapte olma ve beklenmeyenle yüzleşebilme yeteneği.

3.Aşamalı sanat eğitimi ve kültür ‘yaratıcı öğrenme ekosistemleri yaratmaya yardımcı
olabilir. Bu tür ekosistemlerin başarı faktörleri:

Okullar Yüksek Eğitim Kurumları Yaşam Boyu
Öğrenme

244

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

mücevher ve değeri birincil olarak tasarımına ithaf edilen birçok diğer el sanatlarının
korunması ve sergilenmesini sağlarken; arşivler el yazmaları, fotoğraflar, kitaplar, filmler ve
radyo yayınları gibi orijinal kayıtların saklamasını sağlar (UNESCO, 2009).

Üç yıldız analizi sonuçları, İzmir’de ‘Kütüphanecilik ve arşivleme faaliyetleri’nin kümelenme
eğilimi içerisinde olmadığını göstermektedir. Daha önce de değinildiği üzere müzecilik
faaliyetleri alanında da İzmir’de benzer şekilde bir kümelenme eğilimi bulunmamaktadır.
İzmir’de kütüphanecilik ve arşivleme faaliyetlerinin geliştirilerek kültürel ekonomiye katkı
sağlanması gerekmektedir.

6.1.2.1.7. Donanım ve Destekleyici Malzemeler

Bu küme, “kültürel ürün ve faaliyet araçlarını” kapsamaktadır. Farklı kümelerde tanımlanan
kültürel ürünler (mal ve hizmetler) direkt olarak kültürel içeriğe sahipken, donanım ve
destekleyici malzemeler kültürel ürünlerin yaratım, üretim ve dağıtımını kolaylaştıran ve
mümkün kılan destekleyici endüstriler ve yan hizmetler (içerik olarak kısmen kültürel olsa da)
ile ilgilidir. Internet kültürel mal ve hizmetlerin aktarım, üretim ve yayılması için önemli bir
araçtır ve bu sebeple bu kümede yer almaktadır.

Bilgisayarlar ve bilgi teknolojileri (IT) de bu kümede yer almaktadır. Çünkü bunlar İnternetin
yaratımını, yayılmasını ve aktarımını sağlayan ayrıca birçok interaktif medya sürecini yaratan
teknolojilerdir (UNESCO, 2009).

Üç yıldız analizi sonucunda İzmir ekonomisinde ‘Telekomünikasyon’ faaliyetlerinin olgun
küme olduğu belirlenmiştir. Görsel-işitsel medya unsurlarının iletimi için gerekli teknik
altyapıyı sağlayan telekomünikasyon faaliyetlerinin desteklenmesi, basılı ve görsel-işitsel
medya faaliyetlerinin üretimini de arttırıcı etki yapacaktır.

Amerika Birleşik Devletleri Kongre Kütüphanesi

Amerika Birleşik Devletleri Kongre Kütüphanesi (Library of Congress) dünyanın en büyük ve en önemli
kütüphanelerinden biridir. 1800 yılında kurulan kütüphane Washington D.C.’de faaliyet göstermektedir. Kütüphane,
ABD’de yer alan en eski federal kültür yapısıdır.

Kütüphane koleksiyonunda 460 dilde 35 milyondan fazla kitap ve basılı diğer yayınlar, 68 milyon el yazması, 1 milyonun
üzerinde hükümet belgesi, son 300 yılda dünyada yayınlanmış gazetelere dair 1 milyonluk bir koleksiyon, 500.000
mikrofilm, 6000in üzerinde karikatür dergisi, dünyanın en büyük hukuki belgeler koleksiyonu, 4.8 milyon harita ve 2.7
milyon işitsel kayıt bulunmaktadır. Kütüphane etkinlikleri arasında, insanlık kültürünü ve yaratıcılığını geliştiren aktivite
ve insanlara sponsor olma ve onu ödülleri verme gibi etkinlikler de yer almaktadır.

Kaynak: http://www.loc.gov/

Donanım Devleri İkiz Şehirler (Twin Cities)
İkiz Şehirler, ABD’nin Minnesota eyaletinde bulunan Minneapolis ve St. Paul şehirleridir. Bu şehirlerin ikiz şehirler olarak
nitelendirilmelerinin temel nedeni; sanat, medya ve yeme-içme gibi kültürel öğelerde ortak değerleri paylaşıyor
olmalarıdır.
İkiz şehirlerin dünyaca bilinen en önemli sanayi kümelenmesi bilgisayar donanımı kümelenmesidir. Bu kümelenmeyi
oluşturan ve rekabetçi üstünlüğünü kazandıran unsurlar şu şekilde sıralanmaktadır:

 Bu şehirlerde medya endüstrisi oldukça gelişmiştir.

 Minnesota Üniversitesi kalifiye elektrik mühendisleri ve yenilikçi teknik personel yetiştirmektedir.

 Gelişmiş bir telekomünikasyon altyapısı mevcuttur.

 Makine endüstrisi ile bilgisayar endüstrisi arasında güçlü bağlantılar mevcuttur.

 Donanım kümelenmesine yüksek devlet teşviki ve desteği söz konusudur.

Kaynak: University of Minnesota Metropolitan Council. (1995). “Twin Cities Industry Cluster Study”.
http://www.hhh.umn.edu/centers/slp/economic_development/documents/twincities_industry_cluster.pdf

245

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

6.1.3 İzmir için bir Bölgesel Kalkınma Stratejisi: Kültür/ Yaratıcı Endüstriler Kümesi
(KYEK)

6.1.3.1 Yeni Bölgesel Kalkınma Paradigması/Mekân Temelli Politikalar Çerçevesinde
İzmir’de Bölgesel Kalkınma

Bölgesel politikaların ekonomik büyüme, gelir ve istihdam artışına odaklanan bakış açısı
günümüzde, yaşam kalitesi, sosyal eşitlik, çevresel sürdürülebilirlik, kültürel farklılık, çok
düzeylilik, katılımcı yönetim ve yönetişim gibi konuları da içerecek şekilde genişlemiştir.
Dünyanın çeşitli ülkelerinde yaklaşık son yirmi yıldır uygulanan bu politikalar, bölgesel
politikanın yeni paradigması veya mekân temelli politikalar olarak adlandırılmaktadır (OECD,
2011).

Mekân temelli politikalar her bölgenin, ekonomik büyüme ve kalkınma için gerekli
potansiyele sahip olduğu düşüncesine dayalıdır. Bu potansiyelin harekete geçirilebilmesi
için bölgeler kendi öz kaynaklarına, varlıklarına dayalı, var olanı kullanan, değerlendiren
bölgesel politikalar izlemelidirler.

Mekan temelli politikalar büyümek için gerekli olan fırsatların küçük, büyük, metropol,
gelişmiş, az gelişmiş her bölgede mevcut olduğunu kabul eder; sadece geri kalmış bölgeleri
ele almak yerine, her bölge için uygun politikalar geliştirilmesinin gerekliliğini ifade eder.
(OECD, 2011).

Mekân temelli yaklaşımın iki temel boyutu bulunmaktadır:

 Birincisi kültürel, sosyal, kurumsal özellikler ve farklılıklar açısından bölgeyi ifade eden
coğrafi boyuttur,

 İkincisi ise, bölgedeki politika müdahalelerine ilişkin, “nerede, ne zaman, ne yapılması
gerektiğini kim biliyor?” sorusuna dayanan bölgesel politikanın yönetişimi
boyutudur.

Söz konusu bu iki boyut bölgesel politikaların başarısında belirleyici rol oynamaktadır (OECD
2011).

Mekan temelli politikalar ya da yeni paradigma etrafında şekillenecek bir bölgesel gelişme
stratejisinin, eşzamanlı olarak etkinlik, eşitlik ve çevresel sürdürülebilirlikten oluşan üç
politika hedefini kapsaması gerekmektedir (Bkz. Şekil 6.3). Geleneksel olarak, politika
tartışmaları bu üç hedef arasında sadece birine odaklanmaktadır. Yeni politika çerçevesinde
şekillenen strateji ise, bu unsurların birbirileri üzerinde yaratacağı sinerjiyi göz önünde
bulundurmaktadır. Söz konusu üç unsur aşağıdaki gibi özetlenebilir:

 Etkinlik: Tüm bölgelerin sahip oldukları kapasite ya da potansiyellerini tam olarak,

tam kapasite ile kullanmasını ifade eder. Bölgenin tüm kaynaklarının, tüm ekonomik

ve kurumsal fırsatlarının kullanılarak, yığınlaşma ve ağ ekonomilerinin etkilerinden

yararlanılarak, ulaşılabilecek en yüksek çıktı seviyesinin elde edilmesidir (Barca,

2009).

246

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

 Eşitlik: Bireylere eşit fırsatlar sağlanmasını ifade eder. Bu bağlamda eşitlik; kamusal

mal ve hizmetlerin tedariki, tüm bireylere üzerinde fikir birliğine vardıkları fırsatların

sunulması ve en az avantajlı konumda olan bireylerin refahını iyileştirmek gibi farklı

boyutta politikalar ile sosyal içermenin (social inclusion) iyileştirmesini sağlamak için

uygulanacak bölgesel bir stratejidir (Barca, 2009).

 Çevresel sürdürülebilirlik.

Şekil 6.2: Yeni Kalkınma Paradigması

 Etkinlik Eşitlik
Çevresel

sürdürülebilirlik

Ekonomik
Politikalar

Sürdürülebilir
büyüme

Ekonomik politikalar
eşitliği artırabilir.

Yeşil büyüme
sürdürülebilirliği

iyileştirebilir.

Sosyal
Politikalar

Sosyal politikalar
etkinliği artırabilir.

(bilgi, güven,
güvenlik)

Sosyal bütünleşme
YEŞİL BÜYÜME

Çevresel olarak
sürdürülebilir sosyal

politikalar

Çevre
Politikaları

Yeşil ekonomi yeniliği
canlandırabilir.

Sosyal politikalar
bütünleşmeyi

sağlayabilir: fakir
insanlar çevresel

bozulmadan en çok
etkilenenlerdir.

Sürdürebilir çevre

Kaynak: Martins (2012).

İzmir için mekân temelli politikalar ve kültür ekonomisi

 Mekân temelli politikalar çerçevesinde İzmir için hazırlanacak bir bölge planında,
kültür ekonomisinin politika araçlarından birisi olması gerektiğini söyleyebiliriz.
Çünkü bu proje kapsamında yapılan analizler sonucunda İzmir’in, kültür ve ilgili
ekonomik faaliyetler açısından önemli bir potansiyele sahip olduğu görülmüştür. Bu
potansiyelin etkinlik, eşitlik ve çevresel sürdürülebilirlik ilkelerine dayalı
politikalarla harekete geçirilmesi ve bu süreçlerin iyi yönetilmesi, İzmir’in ekonomik
büyüme ve kalkınmasında ve daha yüksek yaşam kalitesine sahip, yaratıcı insan ve
sermaye açısından çekim merkezi haline gelmesinde, önemli bir role sahip olacaktır.

 Kültürel sektörlerden oluşan (ilişkili çeşitlilik) bölgesel kalkınma platformları
ve/veya kümeler İzmir’in ekonomik şoklar karşısındaki dayanıklılığının artmasını,
kriz sonrası dönemde toparlanma sürecinin kısalmasını ve ekonomik yapısını yeni
duruma adapte etme süresinin düşmesini sağlayabilir.

İzmir’de kültür ekonomisinin gelişmesi, sosyal kalitenin artmasına önemli katkı
sağlayabilir. Sosyal kalite bireylerin, yaşadıkları kentin/bölgenin refah düzeyini,
yaşam kalitesini ve kendi potansiyellerini artıracak şekilde, sosyal, ekonomik,

247

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

kültürel hayata katılabilmesini ifade eder. Başka bir ifadeyle, sosyal kalite
bireylerin, kültürel mirasa, kültür ile ilgili faaliyetlere erişim, toplum hayatına
katılabilme, hayata ilişkin hedefleri gerçekleştirebilme kapasitesini artırabilme,
bilgiye/eğitime ulaşabilme ve elde edebilme, kabul edilebilir bir hayat sürebilmek
için gerekli kaynaklara, gelire, iş olanaklarına ulaşabilme, içinde yaşadığı topluma
kendini ait hissedebilme, tercihlerini gerçekleştirebilme ve yaşamlarını etkileyecek
karar süreçlerine katılabilme özgürlüğü gibi insan hayatının zenginliğini artırıcı
faaliyetler kombinasyonuna erişmesini sağlar (Santagata, 2009; Kumral, N., Sedef,
A. ve Güçlü, M., 2011). Sosyal kalitenin yüksek olduğu bölgeler, yaratıcı bölgelerdir.
Bu tür bölgelerde kültür; yerel halkın kendi alışkın oldukları kalıpların dışındaki fikir,
problem ve yaşam tarzlarına ulaşmasını ve bunlarla yaratıcı bir diyalog
geliştirmesini sağlayan bir sosyal öğrenme platformu haline gelir. Kültür, hem boş
zamanların doldurulmasını sağlayan, hem de becerilerin öğrenilmesini ve onlara
yatırım yapılmasını sağlayan bilişsel bir altyapıya dönüşür. Günlük hayata anlam
katar, yaşam kalitesi modellerini şekillendirir. Kültür, yerel toplumun bilinçli bir
katılımcılıkla diyalog halinde olduğu gelecek vizyonlarını biçimlendirir. Böylece,
ürün kültürüne değil, bilginin paylaşılması ve yayılmasına dayanan bir ‘endüstriyel
atmosfer’ oluşmasını sağlar. (Sacco, P. L., Blessi, G. T. ve Nuccio, M., 2008)

6.1.3.2. Yeni Bölgesel Kalkınma Paradigması Yaklaşımı Çerçevesinde Bir Politika Önerisi:
İzmir Kültür/Yaratıcı Endüstriler Kümesi (KYEK)

Bu bölümde yukarıda kısaca açıklanan mekân temelli politikalar çerçevesinde İzmir’de kültür
ekonomisinin geliştirilmesine yönelik kültür/yaratıcı endüstriler kümesi önerisi
geliştirilmiştir.

Kümeler; ilgili endüstriler, akademi, kamu kurumları, işletmeler ve yatırımcılar gibi farklı
paydaşlar arasında köprüler kuran yapılardır. Kümeler üreticiler, hizmet sağlayıcılar, eğitim
ve araştırma kurumları, finansal kurumlar ve ilgili diğer özel ve devlet kurumlarının ortak
alanı olarak tanımlanmaktadır. Aşağıdaki şekilde İzmir için önerilen kültür/yaratıcı endüstriler
kümesi şematize edilmiştir. Bu şekilde kümede yer alacak aktörlerin kimler olduğu
belirtilmiştir. Daha sonra bu aktörler içerisinden oluşturulacak bir konsey önerilmiştir. Bu
konseyin, farklı faaliyet alanlarında çalışanları biraraya getirerek İzmir’in kültür/yaratıcı
endüstrileri içerisinde eyleme dönüşecek faaliyetleri planlayarak bir politika önerisi
geliştirmesi planlanmıştır. Bu politika önerisi, özellikle bu endüstrilerdeki farklı faaliyet
alanlarının biraraya gelerek gerçekleştirebileceği katma değeri yüksek yeni ürünler veya
gerçekleştirilebilir yeni faaliyetler tasarımını içermektedir. Bu konseyin üyelerinin bir
bölümünün bu yeni ürünlerin üretilmesinde veya faaliyetlerin gerçekleştirilmesinde bizzat rol
alması planlanmaktadır. Katma değeri yüksek bu yeni ürünlerin üretilmesi veya faaliyetlerin
gerçekleştirilmesi öncelikle bölgede bir istihdam ve gelir artışına yol açacağı, nihai olarak da
bir refah ve yaşam kalitesi artışına yol açacağı öngörülmektedir.

248

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Şekil 6.3: İzmir Kültür / Yaratıcı Endüstriler Kümesi

Kaynak: Yazarlar tarafından oluşturulmuştur.

249

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Yukarıdaki şekilde yer alan tüm unsurlar aşağıda ayrıntılı şekilde açıklanmıştır:

KÜME: Kültür ve yaratıcı endüstriler kapsamında faaliyet gösteren işletmeler, genellikle
işbirliği projelerinde biraraya gelerek çalışan mikro işletmeler olduklarından, bu alanda
kümelenme oluşumlarına ihtiyaç duyulmaktadır. Bu kümelerin başarılı olmasındaki anahtar
faktör, küme veya ağ yapı içerisinde yeterli sektörel çeşitliliğin bulunmasıdır. İyi işleyen
kümeler uzun dönemde hayatta kalan, dinamik, esnek, yerel bağlantıları güçlendiren ve
ihracat yapabilen, yenilik politikası ile bağlantılı olan kümelerdir. Bu nedenle kültür/yaratıcı
endüstriler kümesi içerisinde ilgili alandaki firmaların yanısıra, teknoloji merkezleri,
araştırma merkezleri, üniversiteler gibi kurumlar da yer almalıdır. Bu noktadan hareketle
İzmir için önerilen kültür/yaratıcı endüstri kümesi içerisinde kimlerin (hangi aktörlerin) yer
alması gerektiği aşağıda belirtilmiştir.

AKTÖRLER:
Aktörler,

 Üretimleri seri (yığın) olarak yapılmayan, böyle bir amaç taşımayan, anında tüketimi

amaçlanan, geleneksel sanat alanlarını içeren ve kültürel miras ve sanat kapsamında

yer alan (konser, sergi, fuar, müze, ressamlık, heykeltraşlık, el sanatları, fotoğrafçılık,

opera, tiyatro vb.) faaliyet alanlarından,

 Seri (yığın) üretime, dağıtıma, ihracata konu olan mal ve hizmetleri üreten ve medya

kapsamında (Kitap, film, ses kaydı, müzik, video oyunları vb.) yer alan faaliyet

alanlarından,

 Üretimde kültürü yaratıcı bir girdiye dönüştüren ve işlevsel yaratıcılık kapsamında (iç

tasarım, moda tasarım, ürün tasarım, mimarlık, reklamcılık vb.) yer alan faaliyet

alanlarından,

 Üniversitelerin ilgili bölümlerinden,

 Endüstrilerle ilgili bölgede faaliyet gösteren diğer tüm kurumlardan, bölgede faaliyet

gösteren ilgili meslek kuruluşlarından (meslek odaları, sivil toplum kuruluşları, kamu/

özel kurumlardan)

 İzmir Kalkınma Ajansından (İZKA), ve

 Kümenin başarılı olmasını sağlayacak (bir entegre küme stratejisinin oluşturulabilmesi

için) kültürü destekleyici faaliyetlerden (eğitim, yazılım hizmetleri vb.) ve spor ve

turizm gibi (kültür/yaratıcı ekonomi faaliyetleriyle yakından ilişkili olan) faaliyet

alanlarının temsilcilerinden oluşmalıdır.

Diğer ilgili alanları dâhil etmek ve bu şekilde disiplinlerarası bir yapı oluşturmak ve hükümet,

özel sektör ve sivil toplum örgütleri gibi farklı gruplarından oluşan paydaşlar ile çalışmak bu

konseyin gücünü artıracaktır.

KONSEY: Küme politikasının oluşturulması ve devamında başarılı bir yol izleyebilmesi için
gerekli etkin politikaların belirlenmesi, tasarlanması ve uygulanmasında rol oynayabilecek,

250

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

yukarıda aktörler içerisinde sayılan faaliyet alanlarından sınırlı sayıdaki aktörden bir konsey
oluşturulmalıdır. Bu konsey, küme için uygulanabilir gelişme stratejilerini ve bu faaliyetlerin
(gerçekçi) finansman kaynaklarının neler olacağını belirlemelidir.

POLİTİKA: Konsey tarafından kültür/yaratıcı endüstriler küme çalışmasına yön verebilecek
politikalar üç alt başlıkta hazırlanabilir:

i. Endüstrilere verimli bir faaliyet ortamı için önkoşulların yaratılmasına yönelik

politikalar: Kültürel/yaratıcı endüstriler ile diğer alanlardan farklı paydaşların biraraya

gelmesi, erişilebilir kaynaklardan bilgi toplanması, kültürel ve yaratıcı endüstrilerin

bölgedeki potansiyelini belirleyen haritalandırma çalışmasının yapılması, süreç için

güçlü bir politik destek oluşturulması, politika yapıcılar, kültür alanında faaliyet

gösteren işletmeciler, yaratıcı girişimciler, eğitim sektörü ve diğer sektörlerden

işletmeler arasında farkındalık yaratılması ve yerel, ulusal, uluslararası düzeyde ilgili

kaynaklara ulaşabilme stratejisinin oluşturulması gibi politika unsurlarının

belirlenmesi çalışmalarını kapsamaktadır (Bkz. Şekil 6.4).

Şekil 6.4: Endüstriler İçin Verimli Bir Faaliyet Ortamının Önkoşulların Yaratılması

Kaynak: EU (2012).

Kültür ve Deneyim Ekonomisi Merkezi
Kültür ve Deneyim Ekonomisi Merkezi, 2008 yılında devlet desteğiyle Danimarka’da kurulmuş bağımsız bir ajanstır.
Ajans, işletmelerin gelişiminde deneyim yoluyla yenilikleri arttırma güdüsünü yaygınlaştırmak ve yaratıcı sektörlerin
diğer sektörlerle stratejik işbirlikleri yapma konusundaki anlayışlarını geliştirmek amaçlarıyla kurulmuştur. Ajans veri
toplamaktan, fon sağlamaya, işbirliklerini kolaylaştırmaktan, kültürel endüstrilerin işbirlikleri içerisinde yer almalarını
sağlamaya kadar pek çok aktivitede bulunmaktadır.

Benzer bir örgütsel yapı İsveç’te de bölgesel düzeyde İsveç Yaratıcı Endüstriler Jeneratörü adı altında
oluşturulmuştur. Bu kurum da İsveç’te kültürel ve yaratıcı endüstrileri geliştirmek ve desteklemek üzere kurulmuş kar
amacı gütmeyen bir kurumdur. Kurum, bölgesel projelere, işleyen programlara, politikalara ve başarılı girişim ve
sanatçı örneklerine yönelik deneyimleri toplar ve paylaşır. Kurumun çalışma alanı 3 temel grupta özetlenebilir: bilgi
paylaşımı, rekabeti geliştirme ve ağ bağlantıları kurma.

Bu tür kültür/yaratıcı endüstri gelişme yapıları pek çok farklı şekilde ortaya çıkabilir. Ulusal, bölgesel veya yerel
düzeyde faaliyet gösterebilecekleri gibi yaratıcı ve kültür kümesinin yalnızca belli alanlarında da faaliyet
gösterebilirler.

Kaynak: EU (2012).

Önkoşulların Yaratılması
Amaç: Endüstriler için

Uygun bir faaliyet ortamı

4

.S
tr

at
ej

ik

P
o

lit
ik

a

Te
d

b
ir

le
ri

3
. F

ar
kı

n
d

al
ık

 Y
ar

at
ılm

as
ı

2
.

St
ra

te
jik

İş

b
ir

lik
le

ri

iç

in

K
u

ru
m

sa
l Ç

er
çe

ve

1
. H

ar
it

al
an

d
ır

m
a

Ç
al

ış
m

as
ı

251

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

ii. Kültür/Yaratıcı Endüstrilerin Güçlendirilmesi Politikası (Rekabet Gücünün, İhracatın ve

Yaratıcılığın Artırılması): Pazarlama, yönetim, bilgi teknolojilerindeki yenilikleri

izleyebilme ve kullanabilme, finansman kaynaklarına ulaşabilme, yeni ürün

geliştirebilme, ağ yapılarının güçlendirilmesi gibi alanlara yönelik politikalar

geliştirerek, firmaların rekabet güçlerinin, dış pazar paylarının ve yaratıcılıklarının

artırılmasını sağlayacak politikaların belirlenmesi (Bkz. Şekil 6.5).

Şekil 6.5: Kültür/Yaratıcı Endüstrilerin Güçlendirilmesi

Kaynak: EU (2012).

Kültürel ve Yaratıcı Endüstrileri Teşvik Etmek Üzere İspanyol Aksiyon Planı
İspanyol Kültür Bakanlığı tarafından oluşturulan Kültürel ve Yaratıcı Endüstrileri Teşvik Etmek Üzere Aksiyon Planı’nın
kültürel ve yaratıcı endüstriler için özel reçeteler geliştirmektir. Eylem Planı özellikle, finansal krizden olumsuz etkilenen
kültür işletmelerine yönelik kredi artışını sağlayarak, piyasadaki likidite sıkıntısını çözmeyi ve böylelikle üretim ve
istihdamı da arttırmayı hedeflemektedir. Kültür Bakanlığı, tasarım, moda, mimari, reklam, yeni medya, video oyunları ve
interaktif sanatlar gibi yenilik ve yaratıcılık ile bağlantılı yeni kültürel sektörlere desteği arttırdığı gibi sahne sanatları,
görsel sanatlar, kültürel miras, sinema, televizyon, radyo, müzik, kitap ve gazete gibi geleneksel kültür sektörlerine de
destek vermektedir. 2011 yılı içinde, bu plandan 450'den fazla kurum ve 150 profesyonel yararlanmıştır.
Aksiyon Planı 3 ana çizgide uygulanmaktadır:

1. Eğitimde yaratıcılığın geliştirilmesi

2. Kültürel ve yaratıcı endüstrilerin uluslararasılaştırılması

3. Kültürel turizmin teşviki ve kar amacı gütmeyen kültür kurumların teşviki

Kaynak: EU (2012).

Kültür/Yaratıcı
Endüstrilerin

Güçlendirilmesi

Amaç: Rekabet Gücünün,
İhracatın ve Yaratıcılığın

Artırılması

4
. F

in
an

sm
an

a
 E

ri
şi

m

3
.

Ya
ra

tı
cı

 İş
 İ

n
kü

b
as

yo
n

u

2
.

Fi
zi

ki
 A

lt
ya

p
ı

1
.

K
ap

as
it

e
B

e
lir

le
m

e

5
 .

 A
ğl

ar
 v

e
K

ü
m

el
er

252

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

iii. Endüstrilerin ekonomi ve toplum ile bağlantılarının güçlendirilmesi politikası

(spillover/yayılma etkisi): Bu endüstriler ekonomi ve toplum üzerinde çok farklı

şekilde pozitif etkiler yaratabilirler. Bunlar; yaratıcı yenilikçi girişimciliğe ilham

vermek ve beslemek, diğer sektörlerdeki yeniliği teşvik etmek, daha kaliteli turizm

aktiviteleri yaratmak, bölge ve şehirlerde sosyal yeniden yapılanmaya yardımcı

olmak, eğitimde yenilikçi yöntemler geliştirmek, işletmelerde iş ilişkilerini

iyileştirmede yönetim araçlarına kültürel ve yaratıcı öğeleri ekleyerek yönetimsel girdi

ve çıktıları değiştirmek gibi pek çok şekilde olabilir. Kültür ve yaratıcı endüstrilerin

yarattığı bu etkileri artırabilecek politikalar burada belirlenmelidir (Bkz. Şekil 6.6).

Şekil 6.6: Endüstrilerin ekonomi ve toplum ile bağlantılarının güçlendirilmesi

Kaynak: EU (2012).

ÇIKTI: Konseyin belirlediği strateji çerçevesinde bölgede katma değeri yüksek yeni
kültürel/yaratıcı ürünler ve hizmetler üretilmesi bu kümenin en önemli çıktılarından biri
olacaktır. Bunun sağlanması halinde öncelikle bölgede bir gelir ve istihdam artışı
sağlanacaktır. Bu artışın bölge üzerindeki nihai etkisi ise bölgenin refah ve yaşam kalitesi
artışı şeklinde olacaktır.

ADDICT: Yaratıcı Endüstriler (Portekiz)
ADDICT (the Agency for the Development of the Creative Industries), Portekiz’in kuzey bölgesindeki yaratıcı endüstriler
kümelenmesi için kurulmuş bir ajanstır. Ajans, yaratıcı ekonomi alanında girişimciliği arttırmayı ve yaratıcı ekonomiyi
geliştirmeyi amaçlamaktadır. Ajans yaratıcı endüstriler kümelenmesinin gelişimi için oluşturmuş olduğu Aksiyon Planı’nı
2012-2013 dönemi için revize etmiştir. ADDICT’in yeni stratejisine göre, sürdürülebilir, yaratıcı ve katma değer yaratan
bir küme için 3 temel unsur gereklidir: İnsan, Ekonomi ve Alan. Bu 3 önemli unsur doğrultusunda ajansın amaçları şu
şekildedir:

 Yaratıcı kaynakların değerlendirilmesine katkıda bulunmak (Bireysel yaratıcılık)

 Yetenek ve yaratıcılık üzerine temellenmiş bir ekonominin teşviki (Girişimsel yaratıcılık)

 Daha iyi ve daha büyük bir kentsel yoğunlaşmayı ve çekiciliği teşvik etmek (Kentsel yaratıcılık)

Kaynak: EU (2012).

Yayılma Etkisi
Amaç: Endüstrilerin
ekonomi ve toplum
ile bağlantılarının
güçlendirilmesi

Yenilik ve
Verimlilik

Turizm ve
Markalaşma

Eğitim ve Hayat
Boyu Öğrenme

Bölgesel
Kalkınma

Sosyal Yenilik ve
Refah

Çevresel
Sürdürülebilirlik

253

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

6.2. KÜLTÜR ALTYAPISI GELİŞME STRATEJİSİ

Kültür altyapısı anlamında yapılabilecek bir değerlendirme esasen öncelikle sorunların
bütünsel olarak ele alındığı, ardından alana özel potansiyellerin diğer kentlerle kıyaslamalı
olarak yorumlandığı, uzun vadeli olası stratejilerin belirlenmeye çalışıldığı ve söz konusu olası
stratejiler içerisinde bir ilk adım olarak nitelendirilebilecek ve İzmir 2012 Kültür Ekonomisi
Çalıştayı’nda da katılımcı bir süreç sonunda önerilmiş olan olası öncü projeleri ortaya koyan
bir içeriğe sahiptir.

6.2.1. Müzelere İlişkin Sonuç Değerlendirmeler

Müzecilik alanındaki gelişmeler ağırlıklı olarak merkezi ölçekte belirlenen kültür politikaları
doğrultusunda şekillenmektedir. Kentin önemli kültür mirası değerleri içerisinde resmi
müzelerin önem ve ağırlığının fazla olması, müzecilik alanındaki gelişme ve yatırımların da
kamu sektörü eliyle gerçekleşmesi sonucunu beraberinde getirmektedir. Ancak, kamu
sektörü açısından İzmir özelindeki müzecilik yatırımlarında salt sergileme ve koruma odağının
ağır basması, kentlinin kültüre erişimi ve katılımı boyutunda sıkıntılar yarattığı en temel
gözlemler arasında yer almaktadır. Dolayısıyla, müzecilik alanında benimsenebilecek
stratejilerin öncelikle kamu sektörünün sahip olduğu rol üzerinden şekillendirilmesi gereği
ortaya çıkmaktadır.

Müzecilik Alanındaki Temel Sorunlar

VİZYON SORUNU: Müzecilik alanında resmi müzelerin vizyonu sergileme ve koruma
odaklıdır. İnteraktif ve teknoloji destekli verilen ve ziyaretçinin katılımına, eğitimine ve sosyal
gelişimine olanak tanıyan uygulamalara henüz yer verilmemektedir.

MÜZE ÇEŞİTLENMESİ SORUNU: Bakanlığa bağlı olarak hizmet veren 10 adet müze ve ören
yeri yalnızca arkeoloji, etnografya ve tarih müzelerinden oluşmaktadır. Çocuk müzeleri, sanat
müzeleri vb. nitelikteki müze çeşitlenmesinin yalnızca belediyelere ve üniversitelere bağlı ve
özel müzelerde olduğu görülmektedir. Diğer taraftan özellikle plastik sanatlar alanındaki
sanatsal üretimlere yönelik olarak kentin herhangi bir çağdaş sanat müzesine sahip olmaması
yönündeki sıkıntılar İzmir 2012 Kültür Ekonomisi Çalıştayı’nda da dile getirilmiş bir sorun
olarak ön plandadır.

MÜZECİLİK YÖNETİM SORUNU: Bakanlıklara ve resmi kurumlara bağlı olarak hizmet veren
müzelerin yönetimi merkeziyetçi bir yapıdadır. İllerde müzelerin ihtiyaçlarını karşılamak
üzere İl Özel İdareleri’ne (Valilik) ve Müze Müdürlükleri’ne (İl Kültür ve Turizm Müdürlüğü)
Bakanlık tarafından ödenek aktarılmaktadır. Müdürlükler ve İdareler müzeler üzerinde karar
verme yetkisine sahip olmadıkları gibi harcama yetkisinin iki farklı kurumda olması hiyerarşik
açıdan yetki karmaşasına da neden olmaktadır. Tüm kararların merkez tarafından verilmesi
hizmet kalitesinin düşmesi ve bürokrasi nedeniyle acil müdahalelerin zamanında
gerçekleştirilmemesi ile sonuçlanmaktadır.

ÇAĞDAŞ MÜZECİLİK YAPILANMASI SORUNU: Kanun, yönetmelik ve yönergelerde müzelerin
idari ve mali yapılanmasına yer verilmekte, uluslararası düzeyde modern müzecilik

254

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

faaliyetlerine yönelik olarak herhangi yapılanmadan söz edilmemektedir. Bu durum
müzeciliğin tek tip olarak yalnızca kültürel mirasın kendisini sergiler bir şekilde atıl
tutulmasına, uluslararası düzeyde çeşitliliğe sahip kültürel aktivite mekânları olarak adından
söz ettirememesine ve uzantısında ayrılan ödeneklerin kültür mirası alanlarının ve
müzelerinin koleksiyonlarını, arşivlerini ve değerlerini farklı yorumlama çalışmalarına açarak
ziyaretçilerin ilgisini çekmek, sayılarını artırmak ve müze ziyaretlerini sürekli bir kültürel
eylem haline getirmek amaçlı kullanılmamasına neden olmaktadır.

TEKNİK ALTYAPI SORUNU: Özellikle Bakanlığa bağlı olarak hizmet veren müzelerde birçok
eserin depolarda saklandığı, yeterince sergileme alanı bulunmadığından eserlerin
sergilenemediği belirtilmekte ancak çözüm önerileri geliştirilmemektedir. İzmir’de Kültür ve
Turizm Bakanlığı’na bağlı müzeler içerisinde 2011 yılında 60885 arkeolojik eser, 9.633
etnografik eser, 132.119 sikke olmak üzere toplam 203.091 eserin envanteri yapılmış olup,
depolarda ise (54.310 arkeolojik eser, 5.508 etnografik eser ve 121.322 sikke olmak üzere)
toplam 181.140 eser bulunmaktadır. Bu değerlerden görüleceği üzere, sergilenmesi gereken
eserlerle sergilenebilecek eserler arasındaki oran resmi müze altyapısı anlamında çok ciddi
bir ihtiyaca işaret etmektedir.

MÜZECİLİK ALANINDA ALTYAPI YATIRIMLARI SORUNU: İzmir’de en çok ziyaret edilen Efes,
St. Jean, Efes Müzesi ve Akropol gibi müze ve ören yerlerine gösterilen özenin, az sayıda
ziyaretçi çeken Bergama Müzesi, Arkeoloji Müzesi, Tarih ve Sanat Müzesi gibi müzelere
gösterilmediği, müzelerin çekim gücünün gittikçe zayıfladığı görülmektedir. Bakanlığa ve
resmi kurumlara bağlı olarak hizmet veren müzeler için illere aktarılan ödenekler (İl Özel
İdaresi ve İl Kültür ve Turizm Müdürlüğü) genel olarak restorasyon ve altyapı
iyileştirmelerinde kullanılmaktadır. Müzelerin tanıtımı, standartlarının iyileştirilmesi yönünde
yatırımlar öncelikli değildir. Gerek merkezi yönetim, gerek yerel yönetim bütçelerinde ayrılan
ödeneğin çok altında bütçe giderlerinin harcama olarak kayda geçmiş olması yatırım
kaynaklarının gereğince değerlendirilemediğini ortaya koymaktadır. Nitekim İl Özel İdaresi
kaynaklarında 2011 Ödeneği 760.000 TL iken sadece yaklaşık %30’unun kullanılarak 233.256
TL’sının, Bakanlık kaynaklarında 15.155.726 TL’lık ödeneğin ancak %59’una karşılık gelen
9.035.353 TL.’sının, İzmir Büyükşehir Belediyesi özelinde ise 48.609.123 TL’lık ödeneğin
%57’sine karşılık gelen 27.799.684 TL’nın harcanabilmiş olması bu anlamda kaynakların
gereğince değerlendirilemediğinin birer göstergesidir.

MÜZE İSTATİSTİKLERİ: Müze istatistikleri sadece resmi olarak Kültür ve Turizm Bakanlığı’na
bağlı tutulmaktadır. Ancak Müzekart uygulamasına geçiş sonrasında yerli ve yabancı ziyaretçi
sayısı ayrımı yapılamamaktadır. Sadece resmi müzelerin verilerinin toplanması ve özel
müzelerin ziyaretçi ve müze gelirlerine ilişkin veri oluşturma zorunlulukları olmaması
nedeniyle istatistiksel olarak özel müzelerle kıyaslama olanağı da bulunmamaktadır. Özel
müzelerde ise ziyaretçi sayılarını da içeren genel herhangi bir istatistikî veri toplamayı
zorlayıcı bir yaptırım mekanizması bulunmamaktadır. Özel müze ziyaretçi sayıları itibariyle
yalnızca Bahçeşehir Koleji Bilim Müzesi, Ümran Baradan Oyun ve Oyuncak Müzesi ve Mask
Müzesi haricinde herhangi bir tespit yapılamamış, tespiti yapılan istatistiklerin de farklı yıllara
sebep olması nedeniyle kıyaslanma olanağı söz konusu olamamaktadır. Özel müzelerin
gelirleri konusunda ise hiçbir veri toplanamamıştır.

255

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

ÖZEL MÜZECİLİK: Müzelerin tanıtımına gereken özen gösterilmediğinden mevcut ve yeni
açılan müzelerin içerik ve konumu yeterince bilinmemektedir. Her bir müzenin kendi
bünyesinde faaliyet gösteren bir tanıtım mekanizması mevcut değildir. Ayrıca müze
çeşitlenmesinin yalnızca belediyelere bağlı hizmet veren müzeler ve özel müzelerde olduğu
görülmekte, ancak bu müzelerde de koleksiyon geliştirme, etkinlik planlaması gibi
organizasyonel çalışmalara öncelik verilmediği gözlenmektedir. Diğer taraftan Müzekart
uygulaması sınırlı sayıda müzede geçerli olduğundan, uygulama yeterince
değerlendirilememektedir. Sergileme sistemlerinde ve müze çeşitlenmesinde ise uluslararası
düzeyde bir kalite yakalanamamıştır.

MÜZELERE ERİŞİM VE KATILIM: Müzecilik alanında çağdaş yaklaşımların temelini oluşturan
interaktif programlar ya da kültür eğitimi ile yakın ilişki kuran uygulamaların nadirliği
anlamındaki yetersizlikler müzelere erişim ve katılım düzeyini de doğrudan belirleyici
olmaktadır. İzmir içerisindeki dağılımlarına bakıldığında merkez ilçelerde yoğunlaşma olması
beklenilen ve olması gereken bir yığılma olarak yorumlanmalıdır. Ancak merkezle ilişkisi daha
zayıf kalan Kınık, Beydağ, Bayındır, Kemalpaşa, Menemen, Foça, Aliağa, Kınık, Dikili gibi
ilçelerde hiçbir müze olmadığı gözlenmektedir. Son yıllarda kent tarihi temalı (Örn. Ahmet
Piriştina Kent Arşivi Müzesi (APİKAM), Ödemiş Yıldız Kent Arşivi ve Müzesi vb.) ya da bilim
temalı müzelere (Örn. Ödemiş Bilim Merkezi, İzmir Bahçeşehir Koleji Bilim Müzesi vb.)
merkez ilçeler dışında da belirli bir eğilim olduğunu ortaya koymaktadır. Söz konusu müzeler
bir yandan merkez dışı ilçe nüfuslarının gereksinimlerini karşılarken, diğer yandan kentin
kültür turizmine katkı sağlayan odak olma niteliği taşımaktadırlar.

MÜZELERDE STRATEJİK PLANLAMA, TANITIM VE KURUMSAL İLİŞKİLER SORUNU: Bakanlık
tarafından basılan tanıtım broşürleri her müze için mevcut değildir. Ulusal ve uluslararası
ölçekte diğer müzelerle iletişim ve işbirliğini destekleyen herhangi bir girişim ve/veya
yapılanma bulunmamaktadır. Genel olarak müzelerin bir faaliyet raporunun bulunmadığı,
ziyaretçi hedefi, etkinlik planlaması, eğitim faaliyetlerinin organize edilmediği görülmektedir.

Müzecilik Alanında Diğer Kentlerle Kıyaslamalı Potansiyeller

KÜLTÜREL MİRAS ZENGİNLİĞİ: İzmir ve yakın çevresi elverişli iklimi ve doğası nedeniyle
Neolitik Dönem'den günümüze kadar birçok uygarlığa evsahipliği yapmakta, dolayısıyla çok
sayıda kültür varlığı barındırmaktadır. Bu zengin mirasın korunması ve gelecek nesillere
aktarılması için stratejilerin üretilmesi o anlamda son derece önemlidir.

ZİYARETÇİ SAYILARI VE DEĞİŞİM ORANLARI: 2002- 2011 yıl aralığında İzmir, İstanbul ve
Türkiye geneli ziyaretçi sayılarına ilişkin değerler dikkate alındığında İzmir’de müze ve ören
yerlerine olan talebin Türkiye genelinin üzerinde bir artış gösterdiği tespit edilmiştir. 2002 ve
2011 yılları itibariyle Türkiye genelindeki ziyaretçi sayısında 1.6 kat, İstanbul’un ziyaretçi
sayısında ise 2.7 kat artış olmuştur. Aynı yıl aralığındaki İzmir ziyaretçi sayısı değişim oranı ise
10.5 kat artış olarak gerçekleşmiştir. Bu artışın olası sebepleri arasında kruvaziyer turizm
alanındaki gelişmelerin yanısıra, yabancı – yerli ayrımı olmamasına karşın Müzekart
uygulamasının yaygınlaşması da olumlu bir etken olarak gösterilmektedir. Diğer taraftan
sadece resmi müzelerin kaydının temel alındığı düşünüldüğünde, söz konusu oranların daha
da yükseleceği öngörüsünde bulunabilinir. Ancak büyük metropollerle karşılaştırıldığında en

256

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

çok ziyaretçi alan 5 müze ziyaretçi sayıları 2008 yılında İstanbul için 4.329.743 olarak kayda
geçerken, aynı değer 184 müzeye sahip Londra için 20.400.000, 101 müzeye sahip New York
için 8.300.000, 157 müzeye sahip Paris için 20.200.000 ve 79 müzeye sahip Tokyo için
6.714.077 olmuştur. İzmir’in değil ilk 5 müze, bunun yerine tüm müze ve örenyeri
ziyaretçileri sayısı açısından 2008 yılı için 312.338 olarak kayda geçmiştir.333 Ziyaretçi sayıları
arasındaki bu uçurum, İzmir’in zengin kültürel mirasını gereğince değerlendiremediği
şeklinde yorumlanabilecektir.

MÜZE GELİRLERİ DEĞİŞİM ORANLARI: İzmir’de Kültür ve Turizm Bakanlığ’na bağlı 10 müze
ve örenyerinden elde edilen gelirlerin 2002- 2011 yıl aralığında İstanbul’da 4 kat, Ankara’da
ise 4,9 kat artış gösterdiği, buna karşılık aynı oranın İzmir’de Bakanlığa bağlı 10 müze ve ören
yeri özelinde 6 kat artış olarak kayda geçtiği gözlenmektedir. Söz konusu değerlere Atatürk
Müzesi, Ödemiş Müzesi, Tire Müzesi, Etnografya Müzesi ve Resim Heykel Müzesi dâhil
değildir. Tüm verilerin toplandığı ve çağdaş müzecilik anlayışına paralel interaktif
uygulamalarla katılım oranının artırılmaya çalışıldığı koşullar altında, anılan artış oranının
daha da yüksek olacağı ortadadır.

ÖNEMLİ TURİZM AKSLARI ÜZERİNDEKİ LOKASYON: İzmir kenti, İstanbul ve Ankara ile
kıyaslandığında, kentin deniz turizmi potansiyellerini müzecilik alanında hareketlenme
yaratabilecek olan kültür turizmi ve kent turizmi ile bütünleştirebilecek bir lokasyona
sahiptir.

KÜLTÜREL MİRAS BİLİNÇLENDİRME ÇALIŞMALARININ VARLIĞI: Çeşitli kamu kuruluşları
(yerel yönetimler, rehberler odası vb.) işbirliğinde düzenlenen müze gezileri, kent tarihini
konu alan atölye çalışmaları, yerel yönetimlerin kültür mirası yapılarını kentin sosyal ve
kültürel yaşamına kazandırmak üzere yaptıkları yatırımlar bütün olarak kültürel miras
konusunda bilinçlendirme sağlamaktadır. Kültürel miras konusunda bilinçli bir beşeri
altyapının bulunması, atılabilecek stratejik adımları güçlendirici bir özelliğe sahiptir.

Müzecilik Alanında Uzun Vadeli Olası Stratejiler

MÜZE SAYILARININ ARTIRILMASI YÖNÜNDEKİ TEŞVİKLER: Kültür mirasına katılımın ve
erişimin artırılabilmesi ve depolarda saklanmak zorunda kalına eserlerin değerlendirmeye
açılması gibi temel bir gereklilik, müze sayılarının artırılmasını gerektirmektedir. Kamu
sektörü olarak Bakanlık eliyle bir “mega-müze” kurulması son dönemde sıklıkla tartışılan bir
öneri olarak gündemdedir. Ancak mega-müze türü uygulamalar, Bakanlık eliyle merkezi bir
çözüm oluşturabilecek olmakla beraber, ilçeler bazındaki dağılım anlamındaki dengesizlik
sorununu çözmemekte, bir başka deyişle, çeşitli temalarda çağdaş donanımlı müze
uygulamalarına yönelik çeper ilçe ihtiyacını karşılamayacaktır. Çeper ilçelerde öncelikle kamu
sektörü eliyle ve/veya desteğiyle çeşitli temalı müzelerin kurulması teşvik edilmelidir.

333 İstanbul için kaynak: İstanbul Kültür Mirası ve Kültür Ekonomisi Envanteri 2010; İstanbul İl Kültür ve Turizm

Müdürlüğü, 2008; Londra, New York, Paris, Shanghai ve Tokyo için kaynak: London: A Cultural Audit, GLA,
London, 2008. İstanbul’da en çok ziyaret edilen müzeler sırasıyla Topkapı Sarayı; Ayasofya; Kariye Müzesi
,Arkeoloji Müzesi; Türk İslam Eserleri Müzesi olmuştur.

257

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

MÜZE ALTYAPISININ GELİŞTİRİLMESİ: Kentin kültürel miras alanları anlamındaki
zenginliğinin ve sergilenen eserler ile depolarda bekletilen eserler arasındaki açığın varlığı
sadece müze sayılarının artırılmasını değil, paralel olarak mevcut müzelerin yeni teknolojik
araçlarla desteklenmesini gerektirmektedir. Gerekli ödenek ayrılmasına rağmen kamu
kaynaklarının tümüyle kullanılamadığının görülmesi nedeniyle, söz konusu ödeneklerin
doğrudan müze altyapısının geliştirilmesine aktarılması yönünde stratejiler teşvik edilecektir.

MÜZE İŞLETMECİLİĞİ: Yasal ve yönetsel yapılanmada yalnızca idari ve mali konuların değil,
müze işletmeciliği üzerine yeni bir organizasyonel yapılanmanın değerlendirmeye alındığı
çağdaş müzecilik anlayışının benimsenmesi ile özellikle kamu yönetimindeki kültür mirası
alanları ve müzelere ait koleksiyonların, arşivlerin ve değerlerin farklı yorumlama
çalışmalarına açılarak ziyaretçilerin ilgisinin çekilmesi sağlanabilecektir. Buna ek olarak
Müzekart uygulamasının her müzeyi içerisine alacak şekilde geliştirilmesi katılım düzeyini
artırıcı bir araç olarak ele alınabilecektir.

ÇAĞDAŞ MÜZECİLİK EĞİTİMLERİ: Müze çeşitliliğini sağlamak üzere özellikle Bakanlığa bağlı
olarak hizmet veren müzelerde uluslararası düzeyde modern müzecilik faaliyetlerine yönelik
gerekli eğitimlerin verilmesi, müze çalışanlarının çağdaş müzecilik anlayışını yansıtacak ve
modern müzecilik çalışmalarını yürütecek teknik donanımda gerekli kadroların oluşturulması
ve personele eğitimleri için düzenlemeler yapılması yoluyla müzecilik anlayışına yeni bir
vizyon kazandırılması mümkün olabilecektir. Özellikle alt sektör olarak kültür eğitimi alanında
İzmir’de ekonomik kümelenme görülmesi, bu anlamda kentin sahip olduğu potansiyelin
gereğince yönlendirilmesini sağlayabilecektir.

MÜZE YÖNETİMİ: Bakanlığa ve resmi kurumlara bağlı müzelerin idare yetkisinin müze
müdürlüklerine devredilmesi, idarenin yerinden zamanında müdahale etkisinin bulunması,
her müzenin yıllık faaliyet raporlarının ve performans programlarının hazırlanması, ziyaretçi
planlaması, etkinlik ve eğitim programlarının planlı bir şekilde sürdürülmesi gibi konularda
müze yönetimi alanında yeni yapılanmaya gereksinim duyulmaktadır. Bu yapılanma
içerisinde özel müzelerin desteklenmesi, mevzuatta gerekli değişikliklerin ve özendirici
politikaların geliştirilmesi ve geçici sergilerin düzenlemesine yönelik olarak gerekli idari ve
mekânsal düzenlemelerin yapılması gibi konular da dâhil edilmelidir.

Müzecilik Alanında Olası Öncü Projeler

EGE UYGARLIKLARI MÜZESİ (MEGA MÜZE) KURULMASI: Uluslararası düzeyde çağdaş
donanıma sahip bir mega müzenin Bakanlık tarafından sıklıkla tartışılması, gerekli fizibilite
çalışmaları anlamında altyapının kurulması için bir ilk adımın atıldığının göstergesi olarak
düşünülebilecektir. Kurulacak mega-müzenin arkeolojik, etnografik ve tarihi eserlerin
sergilenmesinde interaktif yöntemler içermesi stratejik temel olarak ele alındığı takdirde,
kültür mirasına erişim ve katılım düzeylerini artırıcı bir etki yaratabilecektir.

TEMALI MÜZE OLUŞUMUNUN TEŞVİK EDİLMESİ: Kentin kültürel zenginliğinin yansıtıldığı
birer değer alanı olarak müzelerin uluslararası düzeyde çağdaş donanımlı ve kentin yerel
dinamiklerinin sunumunu sağlayacak şekilde çeşitlendirilmesi gerekmektedir. Bu sürecin
teşvik edilmesi sonunda İzmir 2012 Kültür Ekonomisi Çalıştayı hedefleri arasında da yer alan

258

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

“Tasarım Müzesi”,334 “İzmir Çağdaş Sanat Müzesi” gibi hedefler, bir yandan kentlinin
gereksinim duyduğu önemli interaktif sergilerin kente gelmesini sağlayabilecek, diğer yandan
da EXPO 2020 adaylığı gibi önemli mega-ölçekli etkinliklere imza atmaya soyunan kentin
kültürel altyapısındaki önemli eksikliğin giderilmesini sağlayabilecektir. Ayrıca İspanya
Barcelona’daki Poble Espanyol türü “Mimari Müze” projeleri veya çıkış noktasını 23 Nisan
Gençlik ve Spor Bayramı kutlamalarından alan ve uluslararası ölçekte kurgulanabilecek bir
“Çocuk Köyü” projesi olası öncü projelerden sadece birkaçıdır.

KÜLTÜRE KATILIMI ARTIRICI MERKEZLER AÇILMASI: Günümüzde birçok Batı kentinde
“Edutainment” olarak ifade edilen ve ‘eğlendirerek öğretim” ya da “öğreterek eğlendirme”
gibi tarif edilebilecek olup sadece çocukların değil, daha büyük yaş katılımcıların da ilgisini
çekebilen merkez oluşumları kentler içerisinde (kentsel/kırsal lokasyondan bağımsız olarak)
çok önemli odaklar yaratmaktadır. Almanya’da Legoland, Europa Park, Kazakistan-Astana’da
Ulusal İnteraktif Park, Fransa Strasbourg’da Le Vaisseau, Avusturya’da Haus de Natur,
İsviçre’de Kindercity, Norveç’te Nordnorsk Vitensenter Tromsø gibi dünyanın çok farklı
yerlerinde çok farklı temalarda birçok bilim ve çocuk müzesi oluşumunun olduğu ve söz
konusu merkezlerde çeşitli temalar doğrultusunda eğlence ve eğitimin çok sayıda yaş
gruplarına birarada verilebildiği gözlenmektedir. Türkiye’de de bu anlamda çeşitli
hareketlenmeler olduğu, çeşitli kentlerde Masal Park (örn. Gaziantep) veya Bilim Merkezi
(Eski Silahtarağa Elektrik Santrali, İstanbul) oluşumlarına rastlandığı görülmektedir. Kültüre
katılımı artırma yönünde bazı çalışmaların İstanbul’da devlet-dışı özel sektör yönetimindeki
müzelerde gerçekleştirilmeye, özellikle çocuklara yönelik eğitim ve yaratıcı katılım
çalışmalarıyla müze ve miras merkezleri kapılarının daha geniş bir şekilde açılmaya başladığı
ayrıca gözlenmektedir. Ancak İzmir’de kültüre bu anlamda katılımı artırma yönündeki çabalar
oldukça kısıtlıdır. Özdemiş Belediyesi Bilim Merkezi ile Bahçeşehir Koleji Bilim Müzesi
haricinde bir merkez oluşumu bulunmamakta olup anılan merkezlerin rekabet edebilirlik
koşulları ise kısıtlılık içermektedir. İzmir kentinin gelecek vizyonunda bilim-eğlence temalı
yeni interaktif donanımlı merkezlerin yer alması, kente önemli çekim odakları
kazandırabilecektir.

SANAL MÜZE OLUŞTURULMASI: Kentin sanatsal – kültürel varlığının paylaşılabilirliğinin
artırılması amacıyla ve sergilenemeyen çok sayıda eserin bulunduğu düşüncesiyle mevcut
envanterin bilgisayar ortamına aktarılarak sanal müze yaratılması önerisi ilk olarak İzmir 2012
Kültür Ekonomisi Çalıştayı eylem önerilerinden biri olarak gündeme gelmiştir. Sanal müze
kurulması gibi bir çaba ile İzmir’in kültürel mirasına katılım konusunda bugünkü düzeyin çok
üstüne çıkılabilecek ve çok farklı boyutlarıyla kentin kültürel değerleri paylaşıma
açılabilecektir.

MÜZECİLİK KONUSUNDA BİLİMSEL ETKİNLİKLER DÜZENLENMESİ: İzmir 2012 Kültür
Ekonomisi Çalıştayı’nda çağdaş müzecilik konusunda sürdürülen tartışmalar kapsamında
daha somut adımların atılmasına yardımcı olmak üzere çeşitli etkinliklerin de organize
edilebileceği dile getirilmiştir. Bu doğrultuda özel müzecilik ve koleksiyonerlik alanında yerel
yönetimlerin yönlendirmesiyle çalıştay ve sempozyum düzenlenmesi bir eylem çerçevesi
olarak belirlenmiştir. Özellikle özel müzecilik alanındaki girişimlerin görsel sanatlar alanına
doğrudan katkıları olabileceği düşünülmektedir.

334

 Tasarım Müzesi önerisi 2009 yılında düzenlenen İzmir Tasarım Forumu’nun önerileri arasında da yer
almaktadır.

259

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

MÜZE TASARIMINA İLİŞKİN İLKELER: Müzelerin doğrudan dışa dönük, çok katılımlı bir
çerçeve çizebilmesi için müze mekânın dört yaşam alanını içermesinin sağlanması
önerilebilecektir: i.Halka açık alanlar (resepsiyon, sergi salonları, satış alanları, temel
ihtiyaçlar, kafeterya gibi); ii. Halka yarı açık alanlar (toplantı salonları, atölyeler, kütüphane
gibi); iii. Yarı özel alanlar (uzmanlara da açık arşiv, belge salonları gibi); iv. Özel alanlar
(ofisler, laboratuarlar, depolar gibi). Ayrıca sergi tasarımında nesnelerin anlaşılabilirliğinin
bilgi aktarımı (sergilenen koleksiyon nesneleri ile ilgili yalnızca envanter bilgileri ile sınırlı
kalmayan işlevlerine, geldikleri ortama, yapılış nedenlerine ilişkin ziyaretçi tarafından
anlaşılabilecek açıklamalar öncelikli olması) ve sergi tasarımını (sergideki nesneleri daha
anlaşılır kılmaya, öne çıkarmaya ve koruma koşullarını sağlamaya yönelik tasarımlar) içeren
ikili bir yöntemle sağlanmasını içeren bir kurgu benimsenebilecektir.

6.2.2. Kütüphanelere İlişkin Sonuç Değerlendirmeler

Kütüphaneler anlamındaki değerlendirmeler öncesinde, anılan kültür alanının ağırlıklı olarak
kamu sektörü yönlendirmesi ve yatırımlarıyla gerçekleşen bir yapıya sahip olduğu, dolayısıyla
geleceği ilişkin sorun tespitleri ve çözüm önerilerinin yine ağırlıklı olarak kamu sektörü
üzerinden kurgulanması gerektiği belirtilmelidir.

Kütüphanecilik Alanındaki Temel Sorunlar

KULLANICI ORANLARI: Nüfusa oranlı olarak bakıldığında İzmir’de halk kütüphanesi
kullanıcıları oranının kent nüfusunun 2011 itibariyle %7,6’sına karşılık geldiği, ancak geçmiş
döneme referansla bakıldığında 2002’de aynı oranın %13,3, 2007’de ise %9,7 olarak kayda
geçtiği görülmektedir. Söz konusu oranlar, halk kütüphanelerine yönelik talebin azaldığı,
kütüphanelerin gerek çeşitli işletme sorunları nedeniyle, gerekse yeniçağın teknolojik
altyapısına oranlı gelişme gösterememiş olmaları nedeniyle talep azalması sorunu yaşadıkları
gözlenmektedir.

ÇAĞDAŞ KÜTÜPHANECİLİK UYGULAMALARI: Her türlü bilgi kaynağını bünyesinde
barındıran, belirli bir sisteme göre düzenleyen ve bu kaynaklardan yararlanılması için hizmet
veren kültürel ve kamusal mekânlar olarak tanımlanan kütüphanelerin günümüzde teknolojik
altyapı olanakları ile birlikte düzenlenmiş teknolojik merkezler olarak hizmet veren
örneklerine sıklıkla rastlanmaktadır. Birçok kent yeni yatırımları arasında “Biblio-tekh” ya da
“Mediatecques” adları altındaki kütüphane yapılarını eklemektedir. Kütüphane yapılarının
“her türlü bilgi kaynağı”nı içeren yapılarına çağın getirdiği teknolojik altyapının İzmir halk
kütüphaneleri özelinde yeterli düzeye erişmediği gözlenmektedir.

KÜTÜPHANELERİN YETERLİ ÇEŞİTLİLİKTE OLMAMASI: Günümüzde kütüphanecilik alanında
verilen hizmet yoğunluğuna göre belirli bir uzmanlaşmaya sahip olan kütüphaneler
bulunmaktadır. Ülke için önemli tarihsel arşivlere ve çok değerli kaynaklara sahip olan ve
basılan tüm yayınların birkaç nüshasının mutlaka gönderilmesinin zorunlu olması dolayısıyla
çok büyük bir veri kaynağı sunan milli kütüphaneler, bir ya da birden fazla belirli konularda
derinlemesine kaynaklar bulunduran araştırma kütüphaneleri, kitapların ve/veya
dokümanların dışarıya verilmediği, ancak kütüphane mekânında kullanıma izin verilen

260

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

referans kütüphaneleri, tüm kentlilerin kullanımına açık hizmet veren halk kütüphaneleri,
belirli alanlarda uzmanlaşmış kaynakların, akademik kesimlerle paylaşımını içeren ve ilgili
eğitim kampüslerinde konumlanan üniversite kütüphaneleri (akademik kütüphaneler),
genellikle halk kütüphanelerinin bir bölümü olarak hizmet veren ve çocukları okumayı
sevdirmek ve çeşitli etkinlik ve kurslarla bu yöndeki ilgiyi artırmayı amaçlayan çocuk
kütüphaneleri ve son olarak çeşitli özel sektör kurum ve kuruluşlarının belirli temalar
özelinde hizmete sundukları özel kütüphanelerin bu anlamda genel sınıflamayı
oluşturmaktadır. İzmir’de Milli Kütüphane ve halk kütüphaneler ve üniversite kütüphaneleri
haricinde ihtisaslaşmış diğer tür kütüphanecilik hizmetlerinin bulunmadığı gözlenmektedir.

KÜTÜPHANE SAYISI VE DAĞILIMI: İzmir’de halk kütüphanesi sayısı 2002 yılında 44
kütüphaneden 2011 yılında 38 kütüphaneye düşmüş olup, bu azalma önemli bir altyapı
sorununa da işaret etmektedir. 2011 yılı itibariyle merkez ilçe olmadığı halde halk
kütüphanesi bulunmayan Güzelbahçe, Karaburun ve Kınık ilçeleri kütüphane hizmeti
anlamında sıkıntılar yaşamaktadır. Menderes ve Seferihisar’da halk kütüphanesi
bulunmamakta, ancak belediye kütüphaneleri gerekli ihtiyacı karşılamaya çalışmaktadır.

KÜTÜPHANECİLİK HİZMETLERİNİN YETERSİZLİĞİ: Halk kütüphaneleri kütüphanecilik
hizmetlerini tüm kentliye ulaştırmayı amaçlayan bir yapıya sahip olmakla beraber kamu eliyle
gerçekleştirilen hizmetlerde belirli yetersizlikler bulunduğu tespit edilmiştir. Buna göre
İzmir’de Hatay Bedia Demirayak Halk Kütüphanesi, Ödemiş İlçe Halk Kütüphanesi, Kaymakçı
Halk Kütüphanesi, Bayındır İlçe Halk Kütüphanesi, Şirinyer Halk Kütüphanesi, Mordoğan Halk
Kütüphanesi, Selçuk İlçe Halk Kütüphanesi gibi kütüphanelerde kütüphanecilik hizmetlerini
yetersiz olduğu sorumlu kuruluş raporlarında335 sorun tespiti olarak geçmektedir. Benzer
şekilde bina ihtiyacı bulunan ve şartları düzeltilmesi gereken Tire İlçe Halk Kütüphanesi,
Menemen Seyrek Halk Kütüphanesi gibi örneklenebilecek kütüphaneler bulunmaktadır.
Ayrıca Gezici Kütüphane hizmeti verilebilmesi için gerekli altyapı eksikliği ifade edilen bir
diğer sorun alanını oluşturmaktadır. İzmir’de Urla Barbaros Kütüphanesi’nin de personel
yetersizliği nedeniyle kapanmış olması bu alandaki sorunların boyutunu göstermektedir.

Kütüphanecilik Alanında Diğer Kentlerle Kıyaslamalı Potansiyeller

KÜTÜPHANE SAYILARI: İzmir’de 2002 yılında 44 olan halk kütüphanesi sayısı 2011 itibariyle
38 halk kütüphanesi olarak kayda geçmiştir. Aynı dönem aralığında Ankara’da 38 olan
kütüphane sayısı 42’ye çıkmış, İstanbul’da ise 44 olan kütüphane sayısı 36’ya inmiştir. Bu
değerler üzerinden bakıldığında İzmir’in halk kütüphaneleri sayısı itibariyle nüfus değerleri de
dikkate alındığında İstanbul’un çok önünde olduğu, ancak Ankara’daki potansiyeli
geçemediği gözlenmektedir.

 KÜTÜPHANE KULLANICI SAYILARI: İzmir’de 3.965.232 olarak kayda geçen 2011 kent nüfusu
içerisinde 303.094 kişi halk kütüphanelerinden yararlanıyor görünmektedir. Ancak il nüfusu
içerisindeki kütüphane kullanıcısı oranı 2002-2011 arasında %13,3’ten %7,6’ya düşmüştür.
Üç il içerisinde kent nüfusu içerisinde kütüphane kullanıcısı oranı en düşük olan il İstanbul

335 İl Kültür ve Turizm Müdürlüğü 2012 Haziran Brifing Raporu’nda söz konusu sorunlara detaylı olarak yer

verilmektedir. Detaylı bilgi için Bknz. İzmir’de Tasarım İzmir 2012 Kültür Ekonomisi Envanteri Ek Raporu.

261

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

olarak kayda geçtiği ve 2002-2011 arasında bu oranın %3,4 - % 3.00 değerleri arasında
değiştiği gözönünde bulundurulduğunda İzmir’in İstanbul’a göre çok daha avantajlı ve ileride
olduğu öne sürülebilecektir. Ancak İzmir her ne kadar oransal olarak İstanbul’dan daha iyi
kullanıcı sayısı oranlarına sahip olmaktaysa da, Ankara’daki değerlerin oldukça gerisinde
kaldığı gözlenmektedir, çünkü Ankara’da kütüphane kullanımının nüfusa göreli oranlarının en
yüksek olduğu ve 2002-2011 döneminde %10,7’den %12,8’e artış gösterdiği tek il olarak öne
çıkmaktadır. Diğer ülke metropolleri ile karşılaştırıldığında 2008 yılı verilerine göre336 kamu
kütüphaneleri sayısı İzmir’de 43, İstanbul’da 59, ancak Londra’da 395, NewYork’ta 255,
Paris’ta 303, Shangai’de 248, Tokyo’da ise 369’dur. Bu tablo içerisinde 100.000 kişiye düşen
kamu kütüphanesi sayısı İstanbul’da 0,46 iken İzmir’de 1,13’tür, ancak Londra’da 5, New
York, Paris ve Tokyo’da 3, Shangai’de ise 1’dir. Son olarak kamu kütüphanelerinden yıl içinde
ödünç alınan kitap sayısı İzmir’de (sadece halk kütüphaneleri olarak) 136.068 iken,
İstanbul’da 185.692 olarak kayda geçmiştir, ancak Londra’da 38 milyon, New York’ta 15
milyon, Shangai’da 11 milyon ve en son Tokyo’da 48 milyon kitap olarak 2008 yılı verilerini
oluşturmaktadır. Bu tablo içerisinde kent ve ülke olarak kütüphane kullanımına ilişkin
kıyaslama yapılabilecek bir kullanım yoğunluğunun olmadığı ortadadır.

KÜTÜPHANELERDE ÇALIŞAN SAYILARI: İzmir’de kütüphane çalışanları 2002’de 44
kütüphanede toplam 160 kişi iken, 2011 yılına gelindiğinde bu sayı 128’e düşmüş
görünmektedir. İstanbul’da kütüphane sayısı 2002 yılında 44’ten 36’ya düşmesine karşın
kütüphanecilik alanında çalışan sayısının 211’den 234’e çıktığı gözlenmektedir. Ankara’da ise
2002 yılında 38 kütüphanede çalışan kişi sayısı 215 iken, 2011’de 42 kütüphanede 212 kişi
çalışıyor görünmektedir. İller arasında çalışan sayısı değerleri kıyaslandığında İzmir’in çok
ciddi oranda çalışan sayısı yetersizliği sorunu ile karşı karşıya olduğu, diğer iki ile kıyasla kamu
sektöründe İzmir kütüphanelerine gerekli kadro tahsisinin yapılmadığı ortaya çıkmaktadır.

KÜTÜPHANE ÇEŞİTLİLİĞİ: İzmir’de halk kütüphanelerinin kapandığı ilçelerde belediye
kütüphanelerinin hizmet vermeye başlaması ile ve ayrıca özel sektör veya devlet eliyle açılan
her yeni üniversite ile kente yeni kütüphaneler kazandırılmaktadır. Bunun anlamı her ne
kadar halk kütüphaneleri oranlarında ve kullanıcı sayılarında düşüş gözlenmekte ise de,
üniversite kütüphaneleri ile belediye kütüphanelerinin söz konusu açığı kapatmak adına
altyapı getirdikleri gözlenmektedir. Özellikle üniversite kütüphaneleri ayrıca uluslararası
veritabanlarına açık olmak gibi önemli bir hizmetin de sağlayıcısı konumundadırlar.

MİLLİ KÜTÜPHANENİN VARLIĞI: İzmir Milli Kütüphanesi ‘Milli’ adı verilen ilk kütüphane
olmasının yanısıra sivil toplum girişimi ile kurulan ilk kütüphane olma özelliğini de
taşımaktadır. Ankara’daki Milli Kütüphane ya da İstanbul’daki Beyazıt Devlet Kütüphanesi
gibi kentin en büyük kitap ve bilgi birikimi337 olarak sahiptir. Neo-Klasik Türk Mimarisi

336 Londra, New York, Paris, Shanghai ve Tokyo için kaynak: London: A Cultural Audit, GLA, London, 2008;

İstanbul için kaynak: Aksoy, Enlil, (2010) İstanbul 2010 Kültür Ekonomisi Envanteri; İzmir için kaynak: TÜİK,
Kültür İstatistikleri, 2008.
337 2009 yılı itibariyle kütüphanede 670.000 adet kitap, 4800 adet dergi, 7400 adet gazete bulunmaktadır.

Arapça, Türkçe, Farsça dillerinde yaklaşık 4000 eser içeren bir yazma eserler koleksiyonu mevcuttur.
Koleksiyondaki eserler arasında yer alan Enveri’nin Düsturname’si (1464-1465) özellikle önemlidir. Katip Çelebi,
Cihannüma adlı eserinin İbrahim Müteferrika tarafından basılmış ilk baskısı, Aristo’nun 1531 tarihli Gutenberg
basımı eseri, çok değerli 72 adet Kur’an-ı Kerim bu koleksiyon içinde yer alır. Detaylı bilgi için Bknz. İzmir’de
Müzeler ve Kütüphaneler İzmir 2012 Kültür Ekonomisi Envanteri Ek Raporu.

262

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

ekolünün İzmir'deki önemli bir simgesidir ve Türkiye'de kütüphane olarak planlanmış az
sayıdaki yapılar arasındadır. Kentin bu özelliklere eşdeğer bir başka kültür mirasının
bulunmaması, Milli Kütüphane’nin kentin önemli potansiyelleri arasında değerlendirilmesini
gerektirmektedir.

Kütüphanecilik Alanında Uzun Vadeli Olası Stratejiler

KÜTÜPHANECİLİK ALANINDA YENİDEN YAPILANMA: İzmir’de kütüphanelerin etkin ve
verimli kullanılmasına yönelik olarak yeni yönetim mekanizmalarının geliştirilmesi kentin
kültüre katılımını artırıcı bir strateji olarak önemlidir. Kütüphane sayısının artırılmasına
yönelik olarak hem merkezi yönetim, hem de yerel yönetim tarafından kaynak sağlandığı,
kütüphane personeli sayısının artırılarak personelin kütüphanecilik eğitimi almış
personellerden oluşturulmasına özen gösterildiği ve gerekli eğitimlerin verildiği, bu amaçla
gerekli yasal düzenlenmenin oluşturulduğu ve gerekli ödenek aktarımının sağlandığı koşullar
altında kütüphanelerin kentin kültür altyapısındaki yerlerinin daha asal hale geleceği açıktır.

KÜLTÜR-EKSENLİ DÖNÜŞÜM ALANLARINDA KÜTÜPHANE YATIRIMLARINA YER VERİLMESİ:
Günümüzde birçok batı kentinde büyük ölçekli ve kültür-eksenli kentsel dönüşüm projeleri
gerçekleştirilmektedir. Kentlerin içerisinde zaman içerisinde terk edilmiş ve artık üretimin
devam etmediği atıl kalmış endüstriyel miras alanlarında ya mevcut endüstriyel kültür mirası
yapılarının dönüşümünü ya da yeni yapıların yapılmasını içeren bir kurguda kütüphane
kullanımlarının da diğer kültürel işlev alanlarının yanında asal bir yere sahip olduğu ve
kentlilerce de yoğun olarak kullanıldıkları gözlenmektedir. Bu eğilimden İzmir kenti için de
örnek alınabilecek stratejilerden söz edilebilir. Buna göre, İzmir’de liman arkası bölgede tıpkı
Havagazı Fabrikası’nın bir kültürel tesis olarak kente kazandırılmış olması gibi, çevresinde yer
alabilecek sosyal, kültürel ve ticari birimlerin içerisinde mevcut veya öneri bir yapının da
kütüphane olarak kullanımının önemli bir kültür yatırımı olarak düşünülmesi söz konusudur.
Bunun için mekân tasarımında ve kalitesinde UNESCO düzeyinde bir standart kazandırılması
için gerekli düzenlemelerin yapılması da gerekecektir.

Kütüphanecilik Alanında Olası Öncü Projeler

KÜTÜPHANECİLİK HİZMETLERİNİN GELİŞTİRİLMESİ: Kütüphanelerin tüm kentlinin
kullanımına açık olan, gereksinim duyanların çalışma ve araştırma amaçlı olarak uzun süreli
kullanabilecekleri ve sosyal, kültürel ve sanatsal faaliyetlerde bulunulan mekânlar haline
dönüştürülmesi katılım oranlarını artırabileceği gibi, kentin kültürel altyapısına önemli bir
katkı sağlayabilecektir. Günümüzde kentlilerin kablosuz internet ağlarının varlığı nedeniyle
çalışmak amaçlı olarak İzmir’in belirli ticari mekânlarında vakit geçirmekte olduklarının
gözlendiği, böyle bir gözlemin ise kütüphane hizmetleri açısından bir potansiyel olarak
görülebileceği belirtilmelidir. Diğer taraftan kütüphanecilik hizmetleri yetersiz olan Hatay
Bedia Demirayak Halk Kütüphanesi, Ödemiş İlçe Halk Kütüphanesi, Kaymakçı Halk
Kütüphanesi, Bayındır İlçe Halk Kütüphanesi, Şirinyer Halk Kütüphanesi, Mordoğan Halk

263

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Kütüphanesi, Selçuk İlçe Halk Kütüphanesi’ne öncelik verilerek tüm kütüphanecilik
hizmetlerine ortak bir standart kazandırılması gerekmektedir.

KÜTÜPHANE ALTYAPISININ VE DONANIMININ GELİŞTİRİLMESİ: Altyapı yetersizlikleri
nedeniyle geçmiş süreçte kapatılmış olan kütüphanelerin mevcut donanımlarının
değerlendirilmesi ve bu amaçla bir ilk örnek olarak Urla Barbaros Kütüphanesi’ne personel
ataması yapılarak yeniden kullanıma açılması önerilebilecektir. Diğer yandan kültür alanına
tahsis edilen birçok kamu kurumu kaynağının, anılan bütçe dönemi içerisinde
kullanılmayarak devrini gerektiren bir yapının, mevcut problemlerin çözümü için yeniden
yapılandırılması da gerekmektedir. Donanım açısından ise kütüphanelerde en son yayımı
yapılan görsel, işitsel materyal, kitap v.b. materyallerin kısa sürede satın alınarak okuyucu
hizmetine sunulması ve bunun için Kültür ve Turizm Bakanlığı ve İzmir il Özel İdaresi
bütçesinden nüfusa uygun ödeneğin mutlaka ayrılması ivedilik içeren bir proje olarak
değerlendirilebilecektir.

KÜTÜPHANELERDE HALKA İLİŞKİLER BİRİMLERİNİN KURULMASI: Kütüphane istatistiklerinin
diğer kentlerle kıyaslamalı olarak İzmir’e ilişkin ortaya koyduğu değerler, kültüre katılım
anlamında kütüphanecilik alanında belirli atılımların gerçekleştirilmesini gerektirmektedir. Bu
amaçla, kentlilerin kütüphane kullanımlarını artıracak, kütüphanelerin birer kültür odağı
haline gelmesini sağlayacak koşullar altında halkla ilişkiler biriminin oynayabileceği rolün
büyük olacağı kabul edilmektedir. Kütüphanelerde gerçekleştirilecek türlü etkinliğin yıllık bir
program dâhilinde çeşitlendirilerek düzenlenmesi, performans programlarının hazırlanması
ve katılımın artırılması amacıyla duyuruların yapılması için de halka ilişkiler biriminin önemi
bulunmaktadır. Gezici kütüphane organizasyonları da aynı çerçevede gerçekleştirilebilinir.

DİJİTAL KÜTÜPHANECİLİĞİN OLUŞUMU: Her bir kütüphanenin ortak veri tabanından
organize edildiği dijital kütüphaneciliğin oluşturulması kütüphanecilik alanında bir öncü proje
olarak önerilebilir. İzmir'de mevcut tüm kütüphanelerin ortak bir veri tabanına
kavuşturulması, kütüphaneler arası işbirliği yapılmasına da olanak tanıyabilecektir.

ÇOCUK KÜTÜPHANELERİ KURULMASI: İzmir kütüphanelerinde doğrudan çocuklara yönelik,
onlara kitaplar ve diğer dokümanlar üzerinden erişebilecekleri bilgi dünyasını sevdirecek
çocuk kütüphaneleri, mevcut kütüphaneler içerisinde birer alt bölüm olarak ve/veya ayrıca
ihtisaslaşmış bir kurum/kuruluş olarak açılabilecektir. Günümüzde çok sayıda yerel ve/veya
yabancı yayınevinin çocuklara yönelik geliştirdiği yayın serileri (kültür yayınları, bilim
yayınları, doğa serileri vb.) görsel ve interaktif destekli olarak gelişim göstermekte, ancak söz
konusu yayınlara erişim maliyet sorunları nedeniyle kısıtlı olmaktadır. Çocuk kütüphaneleri
yoluyla gerek çağdaş yayın kalitesine sahip birçok kitap ve belgeye erişim mümkün
olabilecek, gerekse anılan kurum çatısı altında çeşitli kurs eğitimleri, eğitici deneyimlere
olanak tanıyıcı etüt çalışmaları, atölyeler, seminerler ve diğer bilimsel-akademik ve eğiterek-
eğlendirici çalışmalar gerçekleştirilebilecektir.

6.2.3. Kültür ve Sanat Merkezlerine İlişkin Sonuç Değerlendirmeler

Kültüre katılım konusu, müzeler ve kütüphanelerin ötesinde kültürel etkinliklere katılım
boyutu iler de ele alındığında kültür merkezlerinin ağırlıklı olarak yerel yönetimlerin eliyle

264

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

kente kazandırıldığını, bu anlamda son dönemde yerel yönetimlerin önemli başarılar kayda
geçtiğini gözlemek mümkündür. Bu yönüyle İzmir’in hemen her ilçesinde açılan kültür
merkezleri tiyatro gösterileri, bilimsel etkinlikler (panel, seminer, sempozyum, konferans
vb.), çocuklara yönelik etkinlikler, konserler, okumalar, edebiyat sohbetleri, film gösterimleri
türü birçok kültür aktivitesini kapsayan zengin bir içeriğe sahiptir. Dolayısıyla sayıca az kültür
merkezlerinin yanında genel olarak kültür ve sanat merkezlerinin yerel yönetimler eliyle
kente kazandırılan kültür mekânları ve etkinlikleri olduğunu söylemek yanlış bir tespit
olmayacaktır.

Kültür ve Sanat Merkezlerine İlişkin Temel Sorunlar

KÜLTÜR MERKEZLERİNİN MEKÂNSAL DAĞILIMI: İzmir’de 2011 itibariyle yerel yönetimlere
bağlı 38 adet kültür merkezi, 3 kültür-anı evi, 12 açıkhava tiyatrosu, yine yerel yönetimlere
bağlı olarak yapım aşamasında bulunan 12 kültür merkezi, üniversitelere bağlı 2 kültür
merkezi, konsolosluklara bağlı 3 kültür merkezi, özel kuruluşlara bağlı 17 kültür merkezi
bulunmaktadır.338 Tüm merkezlerin toplamı böylelikle 12’si inşa aşamasında olmakla beraber
75 kültür merkezi olarak kayda geçmektedir. Ancak Bayındır, Bergama, Beydağ, Çeşme,
Dikili, Güzelbahçe, Karaburun, Kınık, Kiraz, Seferihisar, Selçuk ve Torbalı olmak üzere toplam
12 ilçede belediyelere bağlı hizmet veren kültür merkezi bulunmadığı gözlenmektedir. Diğer
taraftan iklimsel olarak İzmir ilinin açıkhava tiyatrosu kullanımı için oldukça elverişli olduğu
ve birçok etkinliğe katılımın açıkhava tiyatroları ile artırılabileceği düşünüldüğünde Bayındır,
Bergama, Beydağ, Dikili, Foça, Karaburun, Kınık, Kiraz, Menderes, Menemen, Ödemiş,
Seferihisar, Selçuk, Tire, Torbalı ve Urla olmak üzere toplam 20 ilçede belediyelere bağlı
açıkhava tiyatrosu bulunmadığı görülmektedir. Özel sektör eliyle kente kazandırılan kültür
merkezleri açısından bakıldığında ise kent merkez ilçeleri dışında kalan belediyelerden
yalnızca Selçuk’ta 2, Kemalpaşa, Urla ve Bayındır’da birer kültür ve sanat merkezi bulunduğu
gözlenmektedir. Nihai olarak Aliağa, Selçuk ve Seferihisar’da 2’şer, Torbalı, Menemen ve
Bergama’da 1’er adet olmak üzere 9 adet kültür ve sanat merkezinin yapımı devam ettiği
gözönünde bulundurulduğunda Karaburun, Kınık, Kiraz, Beydağ ve Dikili’de herhangi bir
kültür merkezinin bulunmaması kültür etkinlikleri adına önemli bir gereksinime işaret
etmektedir.

KÜLTÜR MERKEZİ GEREKSİNİMİNİN STANDART OLARAK KABULÜ: Kültür merkezleri
bulundukları yörenin sosyal ve kültürel etkinliklerinin karşılanmasına yönelik olarak
tasarlanan kültür etkinlik mekânlarıdır. Bulundukları yörenin gereksinimleri, söz konusu
merkezlerle karşılanabilecek ihtiyaç programını doğrudan belirleyici olmalıdır. İzmir’de
konumlanan kültür merkezi yapılarının çok amaçlılık sistemine göre tasarlandığı
görülmektedir. Ancak belirli kültür faaliyetlerine uygun yeni önerilerin içerildiği kültür
yapılarına rastlanmamaktadır.

KÜLTÜR MERKEZİ KULLANIM İSTATİSTİKLERİ: İzmir’de kültür merkezleri bünyesinde
gerçekleştirilmekte olan etkinliklere ilişkin etkinlik sayıları ve kullanıcı sayıları türü istatistikî

338

Kültür mekânlarına İzmir’deki üniversitelerde bulunan salonlar da eklenebilecek olmakla beraber, kültür
merkezleri genel toplamına bunlar içerisinde sadece kamu kullanımına açık olan DEÜ Sabancı Kültür Sarayı ile
EÜ Atatürk Kültür Merkezi’ni dâhil etmek gerekmektedir.

265

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

bilgiler düzenli olarak tutulmamaktadır. Etkinlik sayılarına Belediye Faaliyet Raporlarından
ulaşılabilmekle birlikte, yıllar içerisindeki etkinlik sayılarının türleri ve oransal değişimleri gibi
toplu bir veritabanı oluşumu söz konusu değildir.

Kültür ve Sanat Merkezleri Açısından Diğer Kentlerle Kıyaslamalı Potansiyeller

KÜLTÜR MEKÂNI SAYISINDAKİ ARTIŞ: İzmir’de 41 adet kültür merkezi, 12 adet açıkhava
tiyatrosu, 14 adet 2012 itibariyle yapım aşamasında bulunan kültür merkezi, 3 adet
konsolosluklara bağlı kültür merkezi, 2 adet üniversitelere bağlı kültür merkezi ve 17 adet
özel kurum ve kuruluşlara bağlı kültür ve sanat merkezi bulunmaktadır. Toplamda (14’ü
inşaat aşamasında) 65’i yerel yönetimlere bağlı olmak üzere 75 adet kültür mekânının kente
kazandırılmasına ilişkin en büyük hızlanma ise son 5 yılda gerçekleşmiştir. Sadece İzmir
Büyükşehir Belediyesi sınırları içerisinde 2007 yılında 23 olan kültür merkezi sayısı 2012 yılına
gelindiğinde 2,5 kat artarak 58’e çıkmış durumdadır. Bu ivmelenmeye kültürel etkinlikler için
kullanılan 21 adet çok amaçlı salon da eklenebilecektir. Kültür merkezi sayısındaki bu artış,
kültüre katılım ve erişim anlamında gözle görülür bir fark yaratma potansiyelini
yansıtmaktadır.

YEREL YÖNETİMLERE BAĞLI KÜLTÜR MERKEZİ MEKÂNSAL ALTYAPISI: İzmir’de sadece yerel
yönetimlere bağlı kültür merkezi sayısı 41, açıkhava tiyatrosu sayısı 12, koltuk kapasitesi ise
11455 kapasiteli salon ve 30722 koltuk kapasiteli açıkhava tiyatroları olmak üzere 42177’dir.
İstanbul’da ise İstanbul Büyükşehir Belediyesi ve bağlı kurum ve kültür merkezlerinde gösteri
sanatları için kullanılabilecek tiyatro salonu ve çok amaçlı kültür merkezi sahnelerinin sayısı
2010 yılında 61’i bulmuş olup, koltuk kapasitesi 19.993’tür. Ankara’ya ilişkin kültür merkezi
istatistiklerine erişilememiştir. İstanbul ile kıyaslamalı bakıldığında 2011 verisi olarak
İzmir’deki koltuk sayısının 2010 verisi olarak İstanbul’dan fazla olduğu görülmektedir. Nüfusa
oranlayarak bakıldığında 100.000 kişi başına düşen koltuk sayısı İzmir’de 2011 verileri
üzerinden 0,01 iken, İstanbul’da 2010 verileri üzerinden aynı değer 0,0014’tür. Bu açıdan
İzmir İstanbul’un 7 katı oranında koltuk sayısı olarak şanslı görünmektedir. Ancak İstanbul’da
2010 verileriyle belediyeler tarafından düzenlenen etkinliklere katılımlar ile yaklaşık 3,5
milyon kişiye ulaşıldığı tespit edilebilmekle beraber, İzmir’de kullanıcı istatistiklerinin
tutulmasına ancak 2012 yılında başlanmıştır. Buna göre eldeki tek veri İzmir Büyükşehir
Belediyesine bağlı kültür ve sanat merkezlerindeki etkinliklere katılım sayısının 2012 yılında
282.460 olarak kaydedilmiş olmasıdır. Ancak İzmir Büyükşehir Belediyesi etkinlikleri toplam
yerel yönetim etkinlikleri içinde sadece belirli bir oranı sergilemektedir. Ayrıca özel kuruluşlar
ile üniversiteler tarafından da işletilen kültür merkezleri de mevcuttur.

ÇOK AMAÇLI SALONLARIN KÜLTÜR MEKÂNI OLARAK KULLANIMI: Yerel yönetimlerin kültür
mekânı altyapısını güçlendirme konusundaki stratejilerinin ortak olduğu, salt merkez
ilçelerde değil, çeper ilçelerde de yatırımların gerçekleştiği görülmektedir. İlçe ve belde
belediyelerinde ayrıca kültür ve sanat faaliyetleri için de kullanılabilecek “Çok Amaçlı
Salonlar” yapımının 2008 yılı sonrasında oldukça hızlandığı görülmektedir. Bu amaçla çeşitli
ilçe/belde belediyelerinde (Yukarı Kızılca, Bağyurdu, Armutlu, Canlı, Çırpı, Helvacı, Emiralem,
Koyundere, Seyrek, Bağarası, Gümüldür, Çaybaşı, Ayrancılar, Görece, Ulukent, Yeni Foça,
Yelki, Ören, Ulucak, Asarlık ve Özdere) 21 salonun yapıldığı gözlenmektedir. Salonlarda açılıp
kapanabilen teleskopik tribünler sayesinde sahne ve spor salonunun iç içe tasarlanmış olması

266

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

nedeniyle, sportif aktivitelerin yanısıra türlü kültür ve sanat etkinlikleri için uygun bir mekân
sunumu sağlanmaktadır.

Kültür ve Sanat Merkezlerine İlişkin Uzun Vadeli Olası Stratejiler

YENİ KÜLTÜR MERKEZİ YAPILMA KRİTERLERİNİN BELİRLENMESİ: Son dönemde kültür
merkezi sayısındaki gözle görülür artış bir yandan yerel yönetimler eliyle kente kazandırılan
merkezlerin tam teşekküllü sahneleri, sinema salonları, galerileri, eğitim odaları, soyunma ve
prova odaları, fuayeleri, büro mekânları, seminer odaları ile bulundukları bölgede birer
kültür ve eğitim odağı işlevi görmelerini sağlarken, diğer yandan yerel yönetimlerin sosyal
belediyecilik anlayışı çerçevesinde altyapı yatırımlarına kıyasla daha görünür olan kültürel
faaliyetleri ve mekan yatırımlarına yöneldiklerini ve bu merkezleri kentlileri kente entegre
etme amaçlı kullandıkları hususunu kanıtlamaktadır. Ancak yeni kültür merkezleri
projelendirilirken maliyetler ve ihtiyaçlar arasında bir denge kurulmalıdır. Yeni kültür
merkezlerinin yapılacağı İzmir il ya da ilçelerinin nüfusu, kültürel, sosyal ve tarihi yapısı ve
buna bağlı olarak ihtiyaç duyulan aktivitelerin nitelikleri belirleyici kriterler olmalıdır.
Karaburun, Kınık, Kiraz, Beydağ ve Dikili’de yapılabilecek kültür merkezlerine ilişkin olarak söz
konusu kriterler belirleyici olabilecektir.

KÜLTÜREL/SANATSAL İŞLEV ÖLÇEĞİ – KÜLTÜR MEKÂNI DENGESİ: Kültür merkezleri
günümüzde “çok amaçlı” programları nedeniyle bir yandan çok geniş bir kullanım
yelpazesine olanak tanımakta, diğer yandan ihtisaslaşmış ve ölçek olarak farklılaşması gerekli
kimi kültür faaliyetlerine yönelik mekân sunumunda gerekli ihtiyacın tam anlamıyla
karşılanamamasına neden olmaktadır. Yerel yönetimlere bağlı kültür merkezleri ağırlıklı
olarak belediyelerin genellikle ücretsiz veya çok düşük ücretler dâhilinde sundukları
tiyatrodan resime kadar pekçok farklı alana yayılmış sosyal ve kültürel faaliyetlere ev sahipliği
yapmakta, ancak hizmet çapları ağırlıklı olarak ilçe sınırları ile sınırlı kalmaktadır. Diğer
taraftan, İzmir gibi bir kentin ilçeler ölçeğinde hizmet veren kültür merkezlerinin ötesinde il
ölçeğinde hizmet verebilecek ve çeşitli kültür alanlarında özel altyapı – donanım imkânları
sunan mekânlara gereksinimi söz konusudur. Bu anlamda yakın geçmişte atılan kimi adımlar
önemlidir. Örneğin Ahmed Adnan Saygun Sanat Merkezi (AASSM) bu tür bir gereksinimle
İzmir Devlet Senfoni Orkestra’sının gereksinim duyduğu bir altyapıya sahip olacak şekilde
planlanmış, tasarlanmış ve uygulanmıştır. Benzer şekilde, İzmir Büyükşehir Belediyesi Opera
Binası projesinin kente kazandırılması için de Mart 2010 itibariyle bir mimari yarışma
sonuçlandırılmıştır. Kent içerisinde belirli kültür mekânlarının “Konser Salonu” ya da “Opera
ve Bale Salonu” gibi ayrışması tüm kent ölçeğine hizmet verebilecek kültür mekânlarının
kültürel faaliyetler özelinde değerlendirilmesini sağlayabilecektir. Diğer taraftan, belirli büyük
ölçekli kutlamalar söz konusu olduğunda kamusal alanların etkinlik mekânlarına dönüşmesi
de söz konusudur. Son dönemde belirli bir amaca göre herhangi bir kamusal mekânın da
sahneye dönüştürülerek gösteriye uygun hale getirildiği örnekler giderek çoğalmaktadır.
Ancak, kent ölçeğinde kutlanması gereken belirli özel günlere yönelik olarak yüksek kapasiteli
salonlara duyulan ihtiyaç bakidir.

Yeni kültür merkezi kurulmasına yönelik stratejik tercih, kültür merkezlerinin ilçe ölçeğinde
yerel kültürel-sanatsal-sosyal etkinliklere hitap edecek şekilde planlanırken, il ölçeğinde
belirli işlevlere göre ayrışmış yüksek kapasiteli farklı kültür mekanlarının kente kazandırılması

267

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

olmalıdır. EXPO ya da UNIVERSIAD türü etkinlik açılış ve/veya kapanışları ya da dünyaca ünlü
sanatçıların kentte gösteri gerçekleştirebilmelerini sağlamak için Efes Antik Tiyatrosu çapında
ve etkisinde yüksek kapasiteli ve çağdaş donanımlı kültür mekanlarına yönelik yatırımlar
önemlidir. Gerçekleştirilebilecek yüksek kapasiteli kültür mekanlarının varlığında, örneğin
İzmir Kültür ve Sanat Vakfı tarafından gelenekselleştirilerek sürdürülen ve sadece kent değil,
ülke ölçeğinde de önem arzeden uluslararası festivaller türü etkinliklerin sadece yaz ayları ile
sınırlı kalmamaları anlamında kayda değer katkı sağlanmış olabilecektir.

Kültür ve Sanat Merkezlerine İlişkin Olası Öncü Projeler

ATIL KÜLTÜR MİRASI YAPILARININ SANAT MERKEZLERİNE DÖNÜŞTÜRÜLMESİ: Kültür
eksenli kentsel dönüşüm alanı olarak düşünülebilecek liman arkası bölgesinde atıl durumda
bulunan ve değerlendirilmeyi bekleyen kültürel miras yapıları içerisinde belirli mekânların
kültürel aktivitelere yönelik işlevsel dönüşümleri için çalışmalar yapılabilir. Böylelikle dönem
dönem kent gündeminde yer alan ve tarihi yapıların alışveriş merkezlerine dönüştürülmeleri
yönündeki tartışmaların yerini kentin kültür ve sanat alanındaki kültür mekânı altyapısının
geliştirilmesi yönündeki hedefler almalıdır.

KONSER SALONU YAPILMASI: İzmir’de özellikle canlı müzik mekânları anlamında Ahmed
Adnan Saygun Sanat Merkezi (AASSM) gibi konser salonu olarak yapılmış yüksek kapasiteli
bir konser mekânı ihtiyacı bulunmaktadır. Sadece klasik müzik için konser salonları değil,
bunun yanısıra açıkhava tiyatroları, gece kulüpleri, konser ve gösteriye uygun olarak
dönüştürülebilecek çok amaçlı salonlar bugün aktif olarak canlı müzik mekanları olarak
kullanılmaktadır. Ancak İzmir’in canlı müzik performansları için özel olarak inşa edilmiş bir
salon yatırımına sahne olması, birçok Anadolu kenti için emsal teşkil edebilecek bir stratejik
adım olabilecektir.

6.2.4. Görsel Sanat Mekânları ve Etkinliklerine İlişkin Sonuç Değerlendirmeler

Görsel sanatlar sektörü tüm dünyada belirli bir değişim sürecine girmiş olup, görsel sanat
mekânlarının kentler içerisindeki varlığı giderek daha önem kazanmaktadır. Sanat fuarları
yaygınlaşmakta, sanat galerileri sanat piyasasında daha fazla kendilerinden söz ettirmektedir.
Bu yönüyle bakıldığında dünya ölçeğinde merkezi ve yerel yönetimlerin de sanatçılara ve
bağımsız örgütlenmelere destek verdikleri görülecektir. Her ne kadar sektör ağırlıklı olarak
özel kurum ve kuruluşların yönlendirdiği bir içeriğe sahipse de, İzmir özelinde özel sanat
galerileri üzerinden çizilebilecek bir resim anlamındaki sıkıntılar, görsel sanatlar alanının yine
ağırlıklı olarak kamu sektörü boyutu üzerindeki verilerden hareket edilmesini
gerektirmektedir.

Görsel Sanatlar Alanındaki Temel Sorunlar

SANATÇI SAYILARININ TESPİTİ: Güzel sanatların çeşitli bölümlerinde eğitim veren ve
alanlarında ülke ölçeğinde iddialı olduğu ifade edilen eğitim kurumlarının varlığında İzmir’in
adeta sürekli bir sanatçı üretim fabrikası olarak işlev gördüğü, ancak yetişen sanatçıların

268

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

başta İstanbul olmak üzere farklı kentlere “sanatçı göçü” olarak nitelendirilebilecek şekilde
göçerek İzmir dışında çalışmayı tercih ettikleri gözlenmektedir. Diğer taraftan görsel sanatlar
alanında İzmir’de faaliyet gösteren sanatçı sayısı tespit edilemediğinden, sanatçı göçü tezini
resmi istatistiklerle kanıtlama olanağı da yoktur. Sanatçı sayılarının branşlara göre tespitini
gerçekleştirebilecek mesleki örgütlenmelerin (örneğin Güzel Sanat Eserleri Sahipleri Mesleki
Birliği -GESAM ya da Uluslararası Plastik Sanatlar Derneği-UPSD) İzmir’de özel bir şubeleri
bulunmamaktadır. Ayrıca kuruluşların veritabanı içerisinden İzmirli sanatçı sayılarına ilişkin
ayrışmış verilere ulaşılamamıştır.

ÖZEL SANAT GALERİLERİNİN TESPİTİ: İzmir içerisinde özel sanat galerisi sayısına ilişkin net
veri elde etme konusunda sıkıntılar söz konusudur. 2012 yılı itibariyle İzmir’deki sanat
galerilerinin bağlı bulunduğu ve resmi kayıt yapılabilen bir mesleki örgütlenme
bulunmamaktadır. İzmir Ticaret Odası’na kaydı bulunan galeriler olmakla birlikte, anılan oda
kayıtlarında sanat galerilerine özel bir sınıflama söz konusu değildir. Herhangi bir mesleki
örgütlenmeye tabi olunmaması kaynaklı olarak ticari unvanında “galeri” kullanımını içeren,
ancak fiili olarak sanat galerisi gibi işlemeyen tesisler, İzmir Büyükşehir Belediyesi gibi yerel
yönetimlerin resmi websitelerinde galeri olarak listelenmektedir. Bu durum İzmir’de fiili
olarak kaç adet sanat galerisinin bulunduğu sorusunun yanıtını muğlaklaştırmaktadır. İzmir
2012 Kültür Ekonomisi ve Kültür Altyapısı Envanteri çalışmaları sırasında İzmir’de faaliyet
gösteren özel sanat galerisi 10 olarak tespit edilmiştir. Sanat galerilerinin İstanbul ya da
Ankara’daki gibi ticaret odalarında aynı bir sınıflamaya sahip olabilmeleri için belirli bir sayıya
erişmeleri zorunluluğu bulunmaktadır. Diğer taraftan Envanter çalışmaları sırasında geçmiş
yıllarda kapanan galeriler olduğu da ayrıca tespit edilmiştir.

GÖRSEL SANATLAR ALANINDA FAALİYET AMAÇLI MEKÂN SORUNU: Sanat üretiminin
sadece gösterişli kültür merkezlerinde değil, bunun yanısıra farklı donanımlar gerektiren
üretim mekânlarında gerçekleşmesi gerektiği açıktır. Ressamların, enstalasyon sanatçılarının,
fotoğraf sanatçılarının, heykeltıraşların, sanatlarının üretimi için zorunlu olan çalışma
mekanları, kütüphaneler, teknik altyapılar, bilgi merkezleri, erişilebilir eğitim ve öğrenim
mekanları, buluşma ve iş geliştirme ortamları türü kültürel altyapı sanatçıların bireysel olarak
karşılamaları gereken ve mevcut piyasa koşullarında herhangi bir endüstriyel ya da hizmet
işletmesinden ayrıcalıklı olmayan şartlarda varolmayı ve rekabet etmeyi gerektiren bir
çerçeveye sahiptir. Görsel sanatlar alanındaki bağımsız kültür yaratıcılarının üretim koşulları
anlamında teşvik edilebilecekleri, gençleri kültürel üretime cezbedebilecek atölyelerin,
stüdyo-türü mekânların bulunmadığı, kamusal alanda sergileme olanaklarının sınırlı olduğu,
bu anlamda kamu ya da özel sektör tarafından herhangi bir desteğin sağlanmadığı
görülmektedir.

Görsel Sanatlar Alanındaki Diğer Kentlerle Kıyaslamalı Potansiyeller

ULUSLARARASI ÖLÇEKLİ SANAT ETKİNLİKLERİNİN VARLIĞI: Yakın geçmişte İzmir’in çeşitli
Sanat Fuarları’nın, Port İzmir ya da Bienal İzmir gibi kent ölçeğinde sanat alanına hareket
getiren etkinliklerin organize edilmeye başlaması ve gelenekselleştirilme çabaları, kentin
sanatsal üretimin teşvik edilmesi yönünde potansiyelleri olduğunu ve kültüre katılım ve
erişim anlamında sadece yerel yönetimler değil, üniversiteler ve özel sektör eliyle de katkı
koyma çabasının varolduğunu göstermektedir. Bu yöndeki hareketlenmeler, gerek İzmir’de

269

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

sanatsal üretimi ve tüketimi artıracak bir ortamın giderek yeşermeye başladığını
göstermeleri, gerekse söz konusu organizasyonların uluslararası ve ulusal ölçekli iddialarının
sürdürülmesi olasılığında, kentin kültürel altyapısının görünürlüğünün artırılmasını
sağlamaları anlamında önemlidir.

KAMUYA AİT SANAT GALERİLERİNİN VARLIĞI: İzmir’de 2012 itibariyle tespiti yapılabilen 18
sanat galerisi içerisinde merkezi yönetime bağlı 4, yerel yönetimlere bağlı 2 ve üniversitelere
bağlı ise 3 sanat galerisi bulunmaktadır. Bu dağılım içerisinde bakıldığında İzmir’in kamuya ait
sanat galerileri sayısı 8 olup, özel sanat galerileri sayısının altındadır. İstanbul’da ise 2010 yılı
verilerine göre 172 sanat galerisinin bulunduğu tespit edilmiştir. Bu galerilerin 139’u (%84)
özel şirketlere ait ticari sanat galerilerinden, 9’u (%9) vakıf veya derneklere ait sanat
galerilerinden, 14’ü (%7) kamu kurumlarına ait sanat galerilerinden oluşuyor. Kamu
kurumlarının sahip olduğu galeriler ise ilçe belediyelerine (%78), Kültür ve Turizm Bakanlığına
(%7) ve diğer resmi kurumlara (%14) ait galerilerden oluşmaktadır. İstanbul’da Devlet Güzel
Sanatlar Galerisinin 2009 yılından bu yana kapalı olmasının boşluğun diğer kamu kurumu
galerileriyle doldurulmaya çalışıldığı söylenebilecektir. İzmir’de Devlet Güzel Sanatlar
Galerisinde düzenlenen etkinlikler ise 2007 -2011 yılı arasında 27’den 39’a çıkarak yaklaşık
%40 artış göstermiştir. Yerli sergi sayısı oranı aynı kalırken, yabancı sergi sayısı ise 5 kat
artmıştır. Diğer taraftan ziyaretçi sayısının da 2001-2011 arasında 1,3 kat artışla 21.420
olarak kaydedildiği görülmektedir. Diğer taraftan, başka ülke kentleri ile kıyaslandığında
kamuya ait galeri sayısının Londra’da 92, Paris’te 59, Shangai’da 6, Tokkyo’da ise 40 olduğu
görülmektedir.339 Salt kamuya ait galeriler açısından yapılabilecek bir değerlendirmede
İzmir’deki sanat mekânları anlamındaki potansiyelin ölçek olarak kıyaslanamayacak olduğunu
ortaya koymaktadır.

Görsel Sanatlar Alanında Uzun Vadeli Olası Stratejiler

SANATSAL ÜRETİME YÖNELİK OLASI TEŞVİKLER VE MEKÂN DESTEĞİ: Görsel sanatlar
alanında bir canlanma yaratılabilmesi amacıyla izlenebilecek olası stratejiler arasında kamu
eliyle sağlanabilecek mekân tahsisi ve/veya vergi muafiyeti gibi araçlar üzerinden
kentlilerin/sanatçıların kendilerine kültürel bir kariyer planlayabilecekleri ortamın sağlanması
mümkündür. Sözü edilen araçlar arasında kamu eliyle verilebilecek mekân desteği, bir
yandan sanatsal üretimin teşvikini içerirken, diğer yandan atıl durumda kalmış bir endüstriyel
miras yapısı gibi yapı, alan veya bölgelere sanatsal dokunuşla çekicilik kazandırılma olasılığı
da taşımaktadır. Örneğin Amsterdam Belediyesi, Sanat İçin Plan programında 150 kültür-
sanat kurumuna fon desteği sağlamakta ve bu destek kurumsal bütçelerinin %10-40 arasına
denk gelmektedir.340

SANAT FUARLARINA SAHİP ÇIKILMASI VE YAYGINLAŞTIRILMASI: Sanat fuarların günümüzde
tüm dünyada önem kazanmıştır. Müzayedelerin artması sanat piyasasını büyütmüştür. Son
dönemde İstanbul’daki müzayedelerde çok sayıda Türk ressamın eserlerinin kayda değer
rakamlara karşılık geldikleri basında da yerini bulmaktadır. Sanat fuarları ise bu ortamda
önemli bir rol kazanmaya başlamışlardır. Sanat fuarlarının sadece sanat piyasasını

339

Kaynak: İstanbul için kaynak: İstanbul Kültür Mirası ve Kültür Ekonomisi Envanteri 2010. Londra, Paris,
Shanghai ve Tokyo için kaynak: London: A Cultural Audit, GLA, 2008.
340

 “Plan For the Arts (Kunstenplan) in Amsterdam”, City of Amsterdam. http://www.ccaa.nl/page/48150/nl,
Erişim Tarihi: 13.02.2013.

270

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

yönlendirmek değil, onun ötesinde uluslararası platformlarda farklı kültür endüstrilerini
birleştiren organizasyonlar olarak gerçekleşmeye başladıkları, dolayısıyla kentin kültürel
altyapısını destekleyici bir işlev gördükleri gözlenmektedir. Londra’daki Frieze Sanat Fuarı
buna ilişkin bir örnek teşkil edebilecektir. İzmir’de de Port Trienali, Ege Art Sanat Etkinlikleri
ya da Bienal İzmir gibi etkinliklerin, artan bir kalite, performans ve görünürlük düzeyi
dâhilinde sürdürülebilmelerinin sağlanması için kamu, üniversite ve özel sektör tarafından
sahip çıkılmaları ve desteklenmelerinin sürekliliği esas olmalıdır.

Görsel Sanatlar Alanında Olası Öncü Projeler

SANATÇI İNİSİYATİFLERİNİN TANINMASI VE FONLANMASI: Sanatçı inisiyatifleri görsel
sanatlar sektöründeki bağımsız oluşumlar arasında yer almaktadır. İstanbul 2010 Kültür
Ekonomisi Envanteri bulgularına göre İstanbul’da 2000 yılında 4 olan sanatçı inisiyatifi
sayısının, 2010 yılında 29’a çıktığı tespit edilmiştir. İzmir’de de görsel sanatlar temeliyle
kurulabilecek sanatçı inisiyatiflerin teşvik edilmesi, inisiyatiflerin mimarlık, dijital kültür, film,
müzik, grafik ve video sanatı gibi farklı disiplinleri kapsayacak şekilde faaliyetlerde bulunması
yönünde destekler verilmesi, salt İzmir ölçeğinde değil, tüm ülke ölçeğinde öncülü edecek bir
proje olarak kurgulanabilir. Sanatçı inisiyatiflerinin vakıf ve dernekler gibi tanımlanmaması,
kamu politikalarında bağımsız girişimleri destekleyen fonlara yer verilmesi gereklidir.

ENDÜSTRİYEL MİRAS YAPILARININ GÖRSEL SANAT ATÖLYELERİ OLARAK
DEĞERLENDİRİLMESİ: İzmir 2012 Kültür Ekonomisi Çalıştayı’nda görsel sanatlar alanındaki
faaliyetlerin teşvik edilmesi amacıyla önerilen eylem alanlarından biri atıl durumda olan ve
düzenlenen endüstriyel mekânların sanatsal amaçlı kullanımları olmuştur. Sanat üretim
mekanları olarak endüstriyel miras yapılarının değerlendirilmesinin bir yandan kentin ülkenin
ve dünyanın sanatına açılmasını sağlarken, diğer yandan bu suretle kentin estetik değerine
katkıda bulunulabileceği ve ayrıca yeni üretim ve sergileme mekânlarının kente kazandırılmış
olacağı ifade edilmiştir.

6.2.5. Gösteri Sanat Mekânları ve Etkinliklerine İlişkin Sonuç Değerlendirmeler

Gösteri sanatları içerisinde opera, tiyatro ve sinema alanında İzmir’in nihai değerlendirmesi
kültürel etkinlik sayıları, izleyici istatistikleri, kamu ve özel sanat toplulukları ve kültür mekânı
altyapısına ilişkin sonuçları içermektedir.

Gösteri Sanatları Alanındaki Temel Sorunlar

OPERA İSTATİSTİKLERİ: Gösteri sanatları içerisinde opera sanatı kapsamındaki tek kurum
olan İzmir Devlet Opera ve Balesi’nin 2007 – 2011 aralığında gösteri sayılarındaki artışla
birlikte seyirci sayısında 6,3 kat bir artış gözlenmekte beraber nüfusa oranla izleyici
sayılarının düşük kalması söz konusudur. 2011 itibariyle nüfusu 3.948.848 olarak kayda
geçen İzmir’de opera izleyici sayısı TUIK istatistiklerine göre 51.039, kurumdan alınan ve
opera-operet ve oratoryo haricinde bale-dans tiyatrosu, müzikal, çocuk etkinliği ve konser

271

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

sayılarını da içeren detaylı istatistiklere göre ise 63679 olmuştur. İzmir’in üç büyük il
bazındaki değerlendirmelere kişi başına düşen opera salonunda koltuk sayısı anlamında ikinci
sırada ve oynanan eser sayısı itibariyle en ön sırada iken, seyirci sayısının nüfusa oranı
anlamında en arkada gelmesi, opera sanatının kentteki faaliyetlerinin kentliler tarafından
göreli olarak daha az benimsendiğinin bir göstergesi sayılabilecektir. İzmir Devlet Opera ve
Balesi bünyesindeki çalışan sayılarına bakıldığında ise 2007 – 2011 aralığında toplam çalışan
sayısının 246’sı sanatçı kadrosunda olmak üzere 270 kişiden 229’u sanatçı olmak üzere 340
kişiye yükselmiştir. Bunun anlamı opera personeli sayısında artış gözlenmekte ise de opera
sanatçısı sayısında düşüş meydana gelmiş olmasıdır.

TİYATRO İSTATİSTİKLERİ: Tiyatro alanında sadece İzmir Devlet Tiyatrosu’nun değil, yanısıra
çok sayıda profesyonel, yarı-profesyonel ve profesyonel tiyatro topluluklarının kentte faaliyet
göstermesi tiyatro sanatı adına önemli olmakla beraber, özel tiyatrolara dair mesleki bir
örgütlenme eksikliği, toplanan verilerin de sağlıklı bir veritabanından izlenememesine neden
olmaktadır. Diğer taraftan TUIK Kültür İstatistiklerinin tiyatro alanına özel olarak ortaya
koyduğu tabloda İzmir tiyatro salonu kapasitesi itibariyle Ankara’nın iki katı bir mekânsal
altyapıya sahip görünmekle beraber, izleyici sayıları itibariyle Ankara’nın üçte birini ancak
karşılayabilmektedir. Bu değerler üzerinden bakıldığında kültür mekânı altyapısının
iyileştirilmesi ve niceliksel artışı gibi bir sorundan ziyade, kültüre katılım ve erişim
oranlarının azlığı daha kritik bir sorun olarak öne çıkmaktadır.

SANAT MEKÂNI SORUNU: İzmir Devlet Tiyatrosu halen 4 ayrı sahneye sahip olmasına
rağmen toplam kapasite olarak sadece 633 kişilik bir koltuk kapasitesine sahiptir. Ancak en
yüksek kapasiteli salonunun büyüklüğü ise sadece 226 kişiliktir. Bu değer metropoliten
ölçekte bir kent için son derece düşüktür. İzmir Devlet Tiyatrosu gösterileri bu nedenle yerel
yönetimlerle işbirliği çerçevesinde farklı kültür merkezi sahnelerinde de gerçekleştirilmekte,
ancak bu durum oyunların yüksek kaliteli prodüksiyonlar düzeyinde gerçekleştirilmesi
yönünde engel teşkil etmektedir. Nitekim günümüzde kültür merkezleri salonları çok amaçlı
olarak yapılmakta, tiyatro oyunlarına yönelik olarak sahip olunması gereken asgari teknik
donanımdan yoksun oldukları görülmektedir. Tiyatro salonları dekor, ışık, ışık köprülerinin
sayısı ve sahneye geliş açısı, sahnenin yerden yüksekliği, sofita yüksekliği, sofitadaki işleyen
vinçlerin sayısı, yük asansörleri, giriş – çıkış kapıları, spot sayısı, spot niteliği, ışık teknik
altyapısı (reosta ve digmer sayıları), ışık kumanda masası kapasitesi, ses sistemi, kulis düzeni,
soyunma odaları, kulislerin ayna ve ışık sistemi, projeksiyon donanımı, hareketli perde
kullanımı, fon perdeleri gibi detaylandırılabilecek teknik donanımlara mevcut mekanları
içerisinde gereksinim duymaktadırlar. Bir tiyatro oyununun turneler haricinde tiyatro sahnesi
olarak yapılmamış salonlarda ek gösterimlere girmesi bu anlamda çeşitli sahneleme
olanakları açısından sıkıntı yaratmaktadır. Diğer taraftan mevcut sahnelerin ölçeği büyük
prodüksiyonların kente sunumu anlamında engelleyici bir diğer faktör olarak göze
çarpmaktadır.

SİNEMA İSTATİSTİKLERİ: İzmir’de 2002-2011 aralığında sinema salonu sayısı anlamında
sayıca artış gözlenmekte ise de nüfusa göreli olarak 32 sinema ve 113 sinema salonu sayısı
İzmir gibi bir kent için yeterli sayılmamaktadır. İzmir’de kişi başına düşen salon sayısı üç il
bazında kıyaslandığında en düşük değere sahiptir. Aynı şekilde koltuk sayısı, gösterilen film
sayısı ve seyirci sayısı itibariyle üç kent arasında en geride kalan il İzmir’dir. Türkiye’de
sinemaya gitmenin kültüre katılım anlamında en tercih edilen kültürel faaliyet olduğu

272

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

düşünüldüğünde, İzmir’in en tercih edilen etkinlik açısından bile diğer metropoliten ölçekli
kentlerin gerisinde kalması bir sorun tespiti olarak değerlendirilmelidir.

Gösteri Sanatları Alanındaki Diğer Kentlerle Kıyaslamalı Potansiyeller

ÖZEL TİYATRO SAYISINDAKİ ARTIŞ: İzmir’de çeşitli kurumlara bağlı olarak faaliyet gösteren
52 tiyatro topluluğu bulunmaktadır. Bu tiyatro topluluklarının yaklaşık %30’unun yerel
yönetimler bünyesinde kurulan amatör topluluklar olduğu göz çarpmaktadır. Tiyatro
topluluklarının yaklaşık %50’sinin 2000 sonrasında kurulmuş olması, tiyatro sanatı adına
kentte bir canlanma olduğuna dair gösterge olarak kabul edilebilecektir. Diğer taraftan özel
tiyatrolar içerisinde 9 tiyatronun kendi sahnesini de kente kazandırdığı ayrıca
gözlenmektedir.

GELENEKSEL TİYATRO HAFTASININ BEŞİĞİ KENT OLMASI: Dünya Tiyatro günü olarak
kutlanan 27 Mart, İzmir Dokuz Eylül Üniversitesi etkinliği olarak başlatılan kutlamalar, yıllar
içerisinde gelenekselleşmiş, izleyen süreçte yerel yönetimlerin de işbirliği ile tüm kentte
kutlanan ve süre olarak haftalara yayılan bir içerik kazanmıştır. Üniversite-belediye işbirliği
doğrultusunda tüm kentliler Mart ve Nisan ayları içerisinde ulusal birçok tiyatro
topluluğunun gösterilerini çok cüzi bir maliyetle izleyebilmektedirler. Böyle geniş kapsamlı bir
etki çapına sahip olan etkinlik içerisinde yerel ve ulusal tiyatro gösterileri, paneller, söyleşiler,
dekor-maket-eskiz sergileri, Tiyatro Emekçi Ödülleri, Dört Kısa Oyun Yarışması gibi çeşitli
faaliyetler yer almakta olup, İzmir’e tiyatro alanında öncü bir konum vermektedir.

SALON SAYISI VE İZLEYİCİ İSTATİSTİKLERİNDEKİ DEĞİŞİMLER: 2007 – 2011 döneminde İzmir
Devlet Opera ve Balesi tarafından oynanan eser sayısı 12’den 45’e, gösteri sayısı 33’ten
137’ye, seyirci sayısı ise 8047’den 51039’a çıkmıştır. İstanbul’da ise oynanan eser sayısı 2002
yılında 1304’ten, 2011 yılında 1192’ye düşmüş, ancak gösteri sayısı 94’ten 164’e çıkmış,
Ankara’da ise oynanan eser sayısı 698’den 1290’a, gösteri sayısı ise 69’dan 157’ye çıkmıştır.
Ancak esas kıyaslama nüfusa göreli sayılar üzerinden yapılabilecektir. Buna göre, İzmir yüzbin
kişi başına düşen opera salonu sayısı üzerinden en yüksek orana sahiptir. İzmir’de yüzbin kişi
başına düşen sayı (0,025) İstanbul değerinin 3,5 katıdır (0,007). Ankara’ya (0,021) kıyasla ise
eşdeğer sayılabilir. Ancak yüzbin kişi içerisinde İzmir’de ancak 1292 kişi opera izleyicisi iken
(nüfusun yaklaşık %1,3’ü), İstanbul'da bu oran 1316 (nüfusun yaklaşık %1,3’ü) , Ankara'da
1858'dir (nüfusun yaklaşık %1,9’u). Buna göre opera izleyici sayısı olarak en yüksek
Ankara’dadır.

Diğer taraftan tiyatro istatistiklerine bakıldığında İzmir’de 2002 yılında 3 olan tiyatro salonu
sayısı, 2011 yılında 21 kat artarak 64 olarak kayda geçmiştir. İstanbul’da ise 2002 yılında 5
tiyatro salonu sayısı 2011 yılında 29 kat artarak 147’ye, Ankara’da ise 2002 yılında 8 salondan
sadece 3,5 kat artarak 28’e çıkmıştır. Benzer artış oranları, gerek koltuk ve gösteri sayıları,
gerekse de seyirci sayıları için de geçerlidir. Tiyatro istatistikleri açısından bakıldığında İzmir
Ankara’dan daha yüksek artış değerleri sergilemekte, ancak her koşulda İstanbul’un
gerisinden gelmektedir. Nüfusa oranlayarak değerlendirme yapıldığında ortaya çıkan tabloda
ise İzmir koltuk sayısı itibariyle en geri planda kalan kenttir. İstanbul’da yüzbin kişiye düşen
koltuk sayısı yaklaşık 402 koltuk olarak kayda geçerken, Ankara 72 koltukla ikinci sırada
gelmekte, İzmir ise 48 koltukla en geri sırada kalmaktadır. Oynanan eser sayısı açısından

273

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

nüfusa göre değerlendirmede ise İzmir İstanbul ile (yaklaşık 13 eser) aynı değere sahip olup,
Ankara’nın (yaklaşık 3 eser) 4 katı bir performans sergilemektedirler. Ancak gösteri sayısı
itibariyle İzmir yine üçüncülüğe düşmektedir. Yüzbin kişi başına düşen gösteri sayısı
İstanbul’da 66, Ankara’da 63, İzmir’de ise 50’dir. Son olarak seyirci sayısı itibariyle
yapılabilecek bir kıyaslamada yüzbin kişi içerisinde 12748 kişi, bir başka deyişle İzmir
nüfusunun yaklaşık %13’ü tiyatro seyircisidir. İstanbul (%13) ve Ankara (%13,5) ile
kıyaslandığında İzmir’in oransal olarak çok geride kalmadığı söylenebilecektir.

Tiyatro salon sayıları, tiyatro topluluk sayıları ve seyirci sayıları gibi temel göstergelerde
dünyadaki diğer metropoller açısından bir sorgulama yapıldığında ise 2008 yılı itibariyle
İstanbul’da 36 tiyatro topluluğunun bulunduğu, aynı dönemde Londra’da 55, New York’ta 39,
Şangay’da 19 topluluk olduğu gözlenmektedir. 2008 yılında İzmir’deki tiyatro topluluğu sayısı
ise 44’tür. Tiyatro salonu itibariyle bakıldığında 2008 yılında İstanbul’da 137 salon, Londra’da
215, New York’ta 111, Paris’te 158, Şangay’da 137 ve Tokyo’da 132 salon bulunmaktadır.
Aynı dönemde İzmir’deki salon sayısı TUIK 2008 yılı Kültür İstatistiklerine göre 15 olarak
görünmektedir. Son olarak tiyatro izleyici sayısının 2008 değerlerine bakıldığında ise İstanbul
4.400.000 kişi,341 Londra 12.400.000, New York 12.300.000, Paris 3.400.000 ve Şangay
7.200.000 seyirci sayısına sahip olmuştur.342 İzmir için aynı değer yine 75.130 olarak kayda
geçmiştir.

Son olarak sinema alanındaki istatistikler açısından bakıldığında İzmir’de sinema salonu 2002
yılında 32 iken, 2011’e gelindiğinde 3,5 kat artarak 113’e çıkmıştır. İstanbul’da ise 2002
yılında 204 olan sinema salonu sayısı 3,2 kat artarak 604 olmuş, Ankara’da 116 iken 1,5 kat
artarak 174 olarak kayda geçmiştir. Bu açıdan bakıldığında sinema salonu artış oranları
itibariyle İzmir İstanbul’a eşdeğer bir değişim oranı sergilemiştir. Koltuk sayısı İstanbul’da
45535’ten 2011 yılında yaklaşık 2 kat artarak 90024’e, İzmir’de 10532’den yaklaşık 1,5 kat
artarak 16208’e ve Ankara’da ise 17068’den yaklaşık 1,6 kat artarak 26863 koltuğa çıkmıştır.
Ancak en temel göstergenin nüfusa göreli olarak seyirci sayısındaki değerler olduğu göz
önünde bulundurulduğunda, İzmir’de yüzbin kişiden yaklaşık 68.870 kişi sinema izleyicisidir.
Diğer taraftan bu oranın kültüre katılım anlamında üç il bazındaki en düşük tek değer olduğu
göze çarpmaktadır. Nitekim İstanbul’da yüzbin kişiden 98613’ü, Ankara’da ise 92718’i sinema
izleyicisidir. Bir başka deyişle nüfusun İzmir’de %69’u, İstanbul’da %98’i, Ankara’da ise %92’si
sinema izleyicisi olarak kültüre katılım sağlamaktadır.

Dünya metropolleri ile sinema altyapısı itibariyle bir kıyaslama yapıldığında, 2008 yılında
sinema salonu sayısının Londra’da 105 sinemada 516 salon, Paris’te 88 sinemada 376 salon,
Tokyo’da ise 105 sinemada 211 salon olduğu görülmektedir. Sinema sayısı itibariyle
İstanbul’da 2008 yılında 477 sinema salonu, İzmir’de 107 salon ve Ankara’da ise 129 salon
bulunduğu tespit edilmiştir. Bu değerler üzerinden kendi ölçeğinde İzmir’in gelişme
potansiyeli sergilediği yorumu yapılabilecektir. Diğer taraftan, kişi başına düşen sinema bileti

341

 TUIK 2008 Kültür İstatistiklerine göre 2008 yılı tiyatro seyirci sayısı 633.218 olarak belirtilmektedir. Ancak
İstanbul Kültür Mirası ve Kültür Ekonomisi Envanteri 2010 Araştırması verilerine göre İBB ve ilçe belediyelerine
ait kültür merkezlerinin toplam izleyici, seyirci ve ziyaretçi sayısı toplamları 4.400.000 değerini vermektedir.
İzmir için böyle bir istatistik, seyirci sayısı kaydının örneğin İzmir Büyükşehir Belediyesi bünyesindeki salonlar
özelinde 2012 yılında tutulmaya başlamasından ötürü bulunmamaktadır.
342 Kaynak: TÜİK, Kültür İstatistikleri, 2008; İstanbul Kültür Mirası ve Kültür Ekonomisi Envanteri 2010; Londra,
New York, Paris, Shanghai ve Tokyo için kaynak: London: A Cultural Audit, GLA, London, 2008.

274

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

sayısı İstanbul için yıllık 0,8 iken, Londra’da 5,3, New York’ta 4,8, Paris’te 2,4, Şangay’da 0,6,
Tokyo’da ise 1,8 olarak belirtilmektedir.343 İzmir’e ilişkin kişi başına yıllık bilet sayısı gibi bir
gösterge değer karşılığı bulunmamakla birlikte, İstanbul’a göreli olarak oldukça düşük
kalacağı öngörülebilmektedir. Genel olarak değerlendirildiğinde İzmir’in sinema ve salon
sayısının artırılması gerektiği, böylelikle gösterime giren film sayısı, toplam bilet sayısı, kişi
başına düşen bilet sayısı ve gişe gelirleri gibi unsurlar açısından gelişme kaydedilmesi gereği
ortaya çıkmaktadır.

SANAT TEMALI FESTİVALLERİN ARTIŞI: İzmir’de son yıllarda çok sayıda festival
düzenlenmekte, tiyatro ve sinema alanlarında düzenlenen etkinlikler ise giderek artmakta ve
etkilerinin çapı genişlemektedir. Tiyatro haftası kutlamalarının etki çapının giderek büyümesi,
yakın gelecekte de sürdürülmesi anlamındaki sinerjiyi desteklemektedir. Sinema alanında ise
2012 yılı itibariyle İzmir’de sinemayı konu edinen 8 festival vardır. Her ne kadar bu konuda
diğer metropol kentlerin değerlerinin çok gerisinde olsa da 2008 itibariyle İstanbul’da 27,
Londra’da 62, New York’ta 607, Şangay’da 1 ve Tokyo’da 821 film festivali),344 film
festivallerinin varlığının kentteki sinema altyapısının gelişimi için son derece önemli katkılar
sağlayabileceği düşünüldüğünde, İzmir’in bu açıdan potansiyel sergilemekte olduğu
belirtilmelidir.

SİNEMA VE ANİMASYON ALANINDA EĞİTİM KALİTESİ: İzmir’de kültür endüstrileri
alanlarında yüksek eğitim veren üniversitelerin eğitim kalitesinin yüksek olduğu ve özellikle
tiyatro ve sinema alanlarında İstanbul piyasasına servis veren bir kent izlenimi yarattığı
yönündeki gözlemler, üniversitelerin mezun veritabanlarını sistematik bir şekilde
çalıştırmamaları kaynaklı bir bilgi olarak kalmakla beraber, bu yönde bir potansiyel
bulunduğu hususunu da desteklemektedir. Animasyon alanında verilmekte olan eğitimin
yanısıra, yönetmenlik konusundaki “film tasarımı” bölümü 2012 itibariyle Türkiye’deki yüksek
öğretim kurumları arasında alanında eğitim veren tek bölümdür.

KENTİN KÜLTÜREL COĞRAFYASININ GÖSTERİ SANATLARI FAALİYETLERİ İÇİN
KULLANILABİLİR OLMASI: İzmir’de kentin konumu itibariyle antik tiyatro mirasının zengin
olması, İzmir’deki önemli tarihi mekânların Uluslararası İzmir Festivali için kullanılmakta
olması, kültürel ve sanatsal faaliyetleri kentin her alanına yaymaya yönelik tesis ve
etkinliklerin yapılması hedefi ve buna bağlı olarak festival sayılarındaki artış, sokak sanatları
yönündeki uygulamaların (Ödemiş ve Selçuk ilçe belediyelerinin “Sanat Sokağı” uygulamaları,
Konak Belediyesi’nce organize edilerek gelenekselleşen Alsancak Şenlikleri ya da Sokak
Oyunları Festivali ya da Bayraklı Belediyesince düzenlenen Sokakta Sanat Var etkinliği vb.)
kentin kültüre erişim ve katılımını teşvik edici nitelikleri, sokak animasyon sanatçılarının
Türkiye’de ilk kez İzmir’de bir inisiyatif olarak ortaya çıkışı (İzmir Sokak Sanatları Atölyesi),
açıkhava sinemaları geleneğinin her ne kadar son yıllarda terk edilmiş olmasına rağmen, bir
İzmir kültürü olarak sinema sanatına erişimi yaygınlaştırıcı niteliği, Slowcity (Yavaş kent)
ağına ilk giren ilçe olarak Seferihisar’ın İzmir’in değerlerinden biri olması ve son olarak kentin
uluslararası etkinlikler açısından başarısını kanıtlamış olması (Universiade Yaz Oyunları,
Akdeniz Oyunları) ve EXPO adaylığı, gibi faktörler bir bütün olarak İzmir’in kültürel
coğrafyasının gelişme potansiyellerini ortaya koymaktadır.

343

 A.g.e.
344

 A.g.e.

275

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

CANLI MÜZİK ETKİNLİKLERİ VE MEKÂNLARI: Her ne kadar istatistikî olarak kıyaslama
yapılabilecek bir resmi veritabanı bulunmasa da, İzmir’in eğlence kültürü ve beraberinde
canlı müzik mekânlarının sayıca yoğun bir kent olduğu yönündeki gözlemler bulunmaktadır.
Özellikle yerel yönetimlerce düzenlenen etkinlikler arasında konserler özel bir ağırlığa
sahiptir. Ancak birer kamu hizmeti olarak düzenlenen canlı müzik etkinliklerine erişen kişi
sayısına ilişkin bir bilgi bulunmamakta, ancak aktivitelerin yoğunluğu, katılım anlamında da
önemli bir katkı sağladığı sonucunu beraberinde getirmektedir. İzmir’e ilişkin olarak
doğrudan konser salonu olarak yapıldığı bilinen Ahmed Adnan Saygun Sanat Merkezi
haricinde EÜ Atatürk Kültür Merkezi Konser Salonu ile İsmet İnönü Sanat Merkezi Konser
Salonu’nu uzun yıllar İzmir Devlet Senfoni Orkestrası’nın da kullanmış olduğu bilinmektedir.
Bu açıdan bakıldığında kent içinde konser amaçlı inşa edilen 3 salon olduğu görülmektedir.
Bu değer 2008 itibariyle İstanbul’da 9, Londra’da 9, New York’ta 12, Paris’te 5, Şangay’da
2’dir. Müzik mekanı sayısı olarak ise İzmir için bir bilgi bulunmamakla beraber İstanbul’da 91,
Londra’da 400, New York’da 151, Paris’da 122, ve Şangay’da 148 müzik mekanı bulunduğu
bilinmektedir. Yıllık müzik performası sayısı ise bilgi bulunmaması nedeniyle İstanbul hariç
anılan dünya metropollerinde 3000 ila 33000 arasında değişmektedir.345

Gösteri Sanatları Alanında Uzun Vadeli Olası Stratejiler

FESTİVALLER KENTİ İZMİR: Festivaller, bienaller ve fuarlar türü düzenli sanat etkinlikleri,
sanat ürünlerinin gösterimi ve sergilenmesi için önemli kanallar açmaktadır. İzmir’de düzenli
olarak gerçekleştirilen müzik, tiyatro ve dans buluşmaları/etkinlikleri ile kültür-sanat
festivallerinin sayısı her geçen yıl artmaktadır. İzmir her yıl gelenekselleşmiş 67 festival, 98
şenlik, 54 yarışma, periyodik olarak kutlanan pek çok özel gün, ve yanısıra çeşitli kurum ve
kuruluşlarca düzenlenen çok sayıda kültürel-sanatsal-bilimsel etkinliğe sahne olmaktadır. Bu
aktivitelerin içinde çok sayıda büyük konser, moda şovları, sokak etkinlikleri, konferanslar,
imza günleri, söyleşiler, şiir etkinlikleri, paneller, seminerler, film gösterimleri, dans
gösterileri, sergiler, tiyatro gösterileri, atölye çalışmaları, geziler, kültür turları, ve belediyeler
ve kültür-sanat alanı dışındaki mekân ve kurumların düzenlediği diğer etkinlikler yer
almaktadır. İzmir’in tarihinden gelen kozmopolit niteliği her etkinlikle pekişmekte, resmi
kaynaklara veri olarak geçememiş çok sayıda kentlinin katılımına olanak tanımaktadır. Böyle
bir altyapının varlığında etkinlik yelpazesinin gereğince yönetilmesi gibi bir husus da
gündeme gelmektedir.

ETKİNLİK YÖNETİMİ KOMİSYONU KURULMASI: İzmir’de düzenli olarak gerçekleştirilen çok
sayıda etkinlik ile kültür-sanat festivallerinin, şenliklerin, yarışmaların bir kısmı uluslararası
düzeyde profesyonel organizasyonlar olarak planlanmakta iken, büyük çoğunluğu da belirli
bir sanat disiplinine odaklanmayan, geniş kitlelerin katılımını öngören büyük kültür-sanat
festivalleri ve etkinliklerdir. Bu etkinliklerin kentin kültür yönetimi çerçevesinde
düzenlenmesinin kentin kültür altyapısı açısından kayda değer katkıları olabilecektir. Festival
türü etkinliklerin kentler için kültür ve sanatsal etkinliklere katılım ve erişimin artırılması
amacının yanısıra kentin görülürlüğünü artırıcı ve kente kimlik veren uygulamalar olarak da
ele alınması önemlidir. Günümüzde Batı kentlerinde “festival zamanı” olarak bilinen kent
atmosferinin tüm festival türü etkinlikler eşgüdüm içerisinde gerçekleştirildiği takdirde

345

 Istanbul için kaynak: İstanbul Kültür Mirası ve Kültür Ekonomisi Envanteri 2010; Londra, New York, Paris,
Şanghay ve Tokyo için kaynak: London: A Cultural Audit, GLA, London, 2008.

276

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

sağlanabileceği ve böylelikle kamu kaynaklarının da israf edilmeyeceği düşüncesiyle
sistematik bir ele alışa gerek duyulmaktadır. Buna göre kültürel etkinliklerin yönetimine
yönelik bir etkinlik yönetimi komisyonu oluşturulması yoluyla festival veya şenliklerin
toplulaştırıldığı bir sistemin kentin ulusal ve hatta uluslararası düzlemde görünürlüğünün
artırılması sağlanabilecek ve yerel olarak da etkinliklere katılım ve erişim artırılabilecektir.

SİNEMA ALANINDAKİ POTANSİYELLERİN DEĞERLENDİRİLMESİ: İzmir’in film sektörü özelinde
bir ikinci İstanbul olması beklenemez. Ancak kentin gerek kültürel coğrafya altyapısı, gerek
film festivallerinin getirdiği ortamın teşvik edici ortamı, gerekse de nitelikli işgücü üreten
eğitim altyapısı gibi faktörler biraraya getirildiğinde, kentin film çekiminden ziyade, film
kurgusu ya da animasyon alanlarında uzmanlaşabilecek, bu anlamda İstanbul piyasasına da
hizmet verebilecek potansiyellerinin değerlendirilmesi ancak bu yöndeki teknik donanımı
sağlayacak yatırımlarla mümkün olabilecektir.

SOKAK SANATLARINDA ÖNCÜ ROL: İzmir’de sokak kültürü kente kimliğini veren temel yapı
elemanlarından biri olarak bilinmektedir. Bu yapıya kentin Türkiye’deki ilk örnek olarak sokak
sanatları alanındaki inisiyatiflerin oluşumu, sokak etkinlikleri ve uygun iklimsel koşulların
kamusal alanlarda gerçekleştirilmesini olanaklı kıldığı kent atmosferi gibi çok sayıda etmen
eklendiğinde, İzmir sokaklarında kurgulanabilecek faaliyetler uluslararası çapta bilinirlik
yaratmaya yönelik hedeflerle geliştirilebilinir.

ULUSLARARASI İŞBİRLİKLERİ: Kentin gelenekselleşmiş birçok etkinlik anlamında süreç
içerisinde önemli tecrübeler kazandığı ortadadır. Gelenekselleşmiş festival, şenlik, sanat fuarı
türü etkinliklerin daha geliştirilmesi amacıyla uluslararası işbirliklerinin sağlanması yolunda
merkezi ve yerel yönetimlerin yönlendirici rol oynayabileceği düşünülmektedir. Bu anlamdaki
ilk adım anılan etkinliklerin devamlılığını sağlayacak sponsorlukların ve fonlama anlamındaki
desteklerin oluşturucusu olarak kamu sektörünün rolünün artması olmalıdır.

Gösteri Sanatları Alanında Olası Öncü Projeler

KENT İMGESİ OLUŞTURABİLECEK SANAT YAPISI TASARIMI: Kentler rekabet edebilirlik
koşullarını artırma adına, gereksinim duydukları sanat mekânı yapılarına yönelik yatırımlarına
yönelik olarak dünyaca ünlü mimarların eserlerine evsahipliği yapmak üzere bir yarış
içerisindedirler. İzmir’in de dünyaca ünlü bir mimara gereksinimi olup olmadığı tartışılabilir
olsa da, kentin sahip olduğu kültürel kimliğini temsil edebilecek ve kent imgesi yaratabilecek
nitelikte sanat mekânlarına gereksinimi bulunmaktadır. İzmir kentin simgesi olabilecek bir
sanatsal aktivite mekânına ihtiyaç duymaktadır.

İZMİR’DE FİLM PLATOSU KURULMASI: Görsel ve gösteri sanatlarında kentin yaratıcılık
kapasitesini besleyen araçların geliştirilmesi amacıyla İzmir’in animasyonda uzmanlaşmış film
üretim üssü haline getirilmesi hedefi İzmir 2012 Kültür Ekonomisi Envanteri kapsamında
belirlenen hedefler arasında yer almaktadır. İzmir’de henüz Türkiye’de bir ikincisi
bulunmayan özellikte animasyon ve film yönetmenliği alanlarında eğitim veren üniversite
bölümlerinin ve ilgili teknik donanımlarının varlığı, kentin bu yöndeki potansiyelinin katma
değer yaratabilecek bir yöne çevrilmesini sağlayabileceği konusunda uzlaşılmış, kentin bu
yöndeki potansiyelinin görünürlüğünün artırılması gerektiği ayrıca vurgulanmıştır.

277

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

ANİMASYON FİLM FESTİVALİ DÜZENLENMESİ: İzmir’in animasyon konusunda eğitim
alanındaki atılımına farkındalık yaratacak adımların da eklenmesi gerektiği düşünülerek, İzmir
2012 Kültür Ekonomisi Envanteri çerçevesinde animasyonla ilgili farkındalık yaratacak
festival, yarışma gibi etkinliklerin (Animasyon Film Festivali) düzenlenmesi bir hedef olarak
belirlenmiştir. İzmir’in animasyon alanında öngörülen atılımına farkındalık yaratacak bir
Animasyon Filmleri Festivali düzenlenmesi önerisine paralel olarak tüm Avrupa’nın ve
Asya’nın animasyon marketi olabilecek bir altyapı kurulabilmesi için bağlantıların önemi
gündeme ayrıca vurgulanmalıdır.

KÜLTÜR KONGRELERİNİN CANLANDIRILMASI: İzmir Kültür ve Sanat Vakfı İKSEV tarafından
temelleri atılan “Kültür Kongrelerinin” yeniden hayata geçirilmesi ve gerekli aktörlerin
işbirliği ile devamlı hale getirilmesi yoluyla, kültür alanındaki bilimsel çalışmalara katkı
sağlayan bir altyapı hazırlanması mümkün olabilecek, böylelikle kentin kültür eksenli gelişim
yolunda gereksinim duyduğu araçların kurum ve kuruluşların katılım ve katkıları dâhilinde
gerçekleştirilebileceği düşünülebilir.

KÜLTÜRPARK’IN YENİDEN YAPILANDIRILMASI: Kültürpark’ın kentin kültür-sanat hayatı
içerisindeki yerinin canlandırılması yönündeki stratejilerin katılımcı bir süreçle
değerlendirilmesi gerekmektedir. Kültürpark’ın yaratıcı bir fikirle hayat bulması anlamındaki
beklentiler İzmir 2012 Kültür Ekonomisi Çalıştayı kapsamında da sıklıkla dile getirilmiştir.
İzmir Büyükşehir Belediyesi 2011 yılı Faaliyet Raporu’nda KültürPark’ın fuar etkinliklerinin
Gaziemir’de inşaatına başlanan Fuar Alanına taşınması sonrasında Kongre Turizmi’ne tahsis
edilmesi yönündeki kararlar bu anlamda yeniden gözden geçirilebilir.

PERFORMANS SANAT FESTİVALİNİN DÜZENLENMESİ: İzmir 2012 Kültür Ekonomisi Çalıştayı
kapsamında gündeme getirilen önerilerden biri de tiyatro sanatı ile ilişkili bir diğer eylem
olarak performans sanat festivalinin yapılması olmuştur. Konumu tarihi ve kültürel yapısı
nedeniyle İzmir’in bir festivaller ve etkinlikler kenti olmayı hak ettiği konusunda fikir birliğine
varılmış, nitelikli ve sürekliliği olan organizasyonların desteklenip çok sayıda festival kongre
ve etkinlik düzenlenmesi gerektiği ifade edilmiştir.

6.2.6. İzmir’de Kültür Turizmine İlişkin Sonuç Değerlendirmeler

Kültür turizmine ilişkin sonuç değerlendirmeler, kente öncelikle kültür politikaları gözüyle
bakılmasını gerektirecek bir içerikte ve dünyada değişen eğilimler gözönünde bulundurularak
kültürü ana eksen olarak benimseyen ve kentsel deneyim çeşitliliğini artıran bir kurgunun
benimsenmesini hedeflemektedir. Günümüz yaklaşımlarında turizm ile kültür arasındaki
ilişkinin ilk olarak sit alanları ve ören yerleri üzerinden geliştiği ve belirli bir bölgenin kültürel
çekiciliğinin turizm için de önemli sayılan fiziksel kültür alanlarının varlığı ile tarif edildiği
düşünüldüğünde İzmir’in koruma alanlarının merkezindeki konumu itibariyle önemli
potansiyelleri gereğince değerlendirilmek durumundadır.

278

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Kültür Turizmi Alanındaki Temel Sorunlar

TURİZM İSTATİSTİKLERİ – KENTSEL ETKİNLİK İLİŞKİLERİ: İzmir kentinin Cumhuriyet yılları ile
beraber kente kimliğini veren fuar kültürü, çok sayıda fuar organizasyonunun kente
gelmesini ve kentin fuar zamanlarında belirli bir hareketlenmeye sahne olmasını sağlamakla
beraber, fuarların kente ne tür bir katma değer bıraktığına dair tespitler mevcut değildir.
Ziyaretçi sayılarının milyonlarla ifade edildiği fuar zamanlarında turistik tesis doluluk
oranlarının ne düzeyde gerçekleştiği bilinmemektedir. Benzer şekildeki tespitler, uluslararası
ölçekli farklı etkinlikler için de söz konusudur.

KÜLTÜR VE SANAT FESTİVALLERİNİN DESTİNASYON PLANLAMASINDAKİ ROLÜ: Kültür ve
sanat alanında kentsel ölçekteki etkinlikler, kent turizmi açısından son derece önemli etkiye
sahip olabilecek iken, günümüzde İzmir’in bir destinasyon olarak tercih edilmesini
sağlayabilecek bir araç olarak ele alınmadıkları görülmektedir.

KENT GİRİŞLERİ DÜZENLEMELERİ: İzmir’e geçici süreliğine gelen turistlerin kısa süre
içerisinde şekillenen kent algılarında kent girişlerinin önemi büyüktür. Özellikle kruvaziyer
turizmi ile İzmir’e gelenlerin kente ilişkin algı oluşturdukları ilk giriş noktasının tasarımının
kentin genel atmosferini yansıtmaktan uzak bir dokuya sahip olduğu söylenebilecektir.

TURİST KALIŞ SÜRELERİ: İzmir’in yıllar boyunca Efes, Bergama ya da Çeşme aksı üzerinde bir
durak olarak görülmüştür. Bir kentin kültürel ve sanatsal olanakları açısından da zengin
kaynaklara sahip olması, turistin kalış süresini artırmak için önemli bir potansiyeldir. Kentteki
müze sayısı, tiyatro ve konser salonları ile bu salonlarda her daim katılım sağlanabilecek
etkinliklerin sunumu, sinema varlığı ve düzenlenen festival sayıları gibi faktörler üzerinden
kente ve kentin kültürel altyapısına katılım mümkün olabilecektir. Ancak, İzmir’de mevcut
kültür altyapısının turist kalış sürelerine olumlu etki yaratacak şekilde yeniden
yapılandırılmasına gereksinim duyulmaktadır.

Kültür Turizmi Alanındaki Diğer Kentlerle Kıyaslamalı Potansiyeller

ARKEOLOJİK MİRAS VARLIĞI: İzmir bölgesi içerisindeki zengin arkeolojik mirasın varlığında
güneyde Efes, kuzeyde Pergamon’un oluşturduğu doğrultu üzerinde önemli bir lokasyona
sahip olmasıyla, söz konusu antik yerleşimlerin çektiği kültür turistlerini kentte ağırlama
potansiyeline sahiptir. Söz konusu potansiyel bir yandan belirli tur güzergâhlarının
koordinasyonuna bağımlı olmakla beraber, diğer yandan kent içerisindeki kültürel odakların
sunduğu deneyimlerin kalitesine ve sunumuna bağlı olarak değerlendirilebilecektir.

KRUVAZİYER TURİZM İSTATİSTİKLERİ: İzmir’e gelen kruvaziyer gemilere ilişkin bilgiler
değerlendirildiğinde özellikle 2009 yılı ile 2011 yılları arasındaki sefer artışının ikiye
katlandığı, buna paralel olarak, kruvaziyer seferiyle İzmir’e gelen toplam yolcu sayısının da
%57 arttığı gözlenmektedir. İstatistiklerin başlangıcı 2003 yılı olarak alınacak olursa 2003
yılında 5 gemi seferi ile gelen 3271 yolcu sayısından 147 kat artış sağlanarak 2011 yılında 272
sefer sayısı ile 483.389 yolcu kenti ziyaret etmiştir. Bu gelişme eğiliminde, gelen yolcuların
kısa süreli ziyaretleri boyunca nasıl yönlendirilebilecekleri yönünde sorgulamalar
yapılmalıdır.

279

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

KENT UNVANLARI: Ege Bölgesi geneline bakıldığında turizm açısından İzmir, Bodrum
ilçesinden sonra ikinci tercih edilen bölge olarak ortaya çıkmaktadır. Bodrum etkin bir kıyı ve
doğa turizmi ilçesi iken, İzmir turizm türleri açısından oldukça çeşitlilik göstermektedir. Bu
anlamda bir yandan çeşitli alternatif türleri üzerinden gelişim gösteren alt bölgeler, beldeler,
yerleşimlerin tanıtımları belirli unvanlar üzerinden çekicilik kazanmakta, diğer yandan Yavaş
Kent Seferihisar, EXPO 2020 Adayı İzmir gibi unvanlar kentlerin görünürlüklerini
artırmaktadır. İzmir ilçelerinin ve beldelerinin alternatif turizm alanındaki olası gelişimleri
birbirine benzemeyen, kimlikli turizm odakları yaratılabilmesini sağlayabilecektir.

İZMİR’İN EĞLENCE KÜLTÜRÜ: Genel olarak Türkiye ortalamasının üzerinde olduğu saptanan
bir eğlence ve kültür harcaması toplu eğlence ve kültürel hizmetlere aittir. Bu harcama
türünün oranları üç il için sırasıyla, İstanbul (%0,39), İzmir (%0,43) ve Ankara (%0,32)’dir.
İzmir’in eğlence kültürü gerek yaz döneminde kıyı alanlarında (Çeşme, Alaçatı, Foça, Dikili
vb.) sayıca artış gösteren eğlence mekanları ile, gerekse de kent merkezin kıyısı boyunca
Kordon aksı üzerinden tarif edilen mekanlarla sınırlı değildir. Ancak kentin eğlence
mekânlarına ait bir rehber çalışma bulunmamaktadır.

Kültür Turizmi Alanında Uzun Vadeli Olası Stratejiler

KENTLİLERİN GEREKSİNİMLERİNİN ÖNÜNE GEÇMEYECEK TURİZM YATIRIMLARI: Turizm
amaçlı olarak kentsel mekân üzerinde gerçekleştirilmesi hedeflenen yatırımların, kentin daha
prestijsiz bölgelerinin temel ihtiyaçlarının giderilmesi önünde engel teşkil etmemesi
gerekmektedir. Her türlü kültür ve turizm yatırımının öncelikle kentlinin, dolaylı olarak da
kente gelen ve/veya gelme olasılığı taşıyan turistin gereksinimleri sıralaması içerisinde
değerlendirilmesi gereklidir.

KENT TURİZMİNİ DESTEKLEYİCİ KÜLTÜR-SANAT MEKÂNLARI VE SANATSAL ÜRETİM İLİŞKİSİ:
Kentin turizm politikalarında kentlilerin doğal ve kültürel mirasa yönelik bir toplumsal bilinç
geliştirmeleri kadar, o kentte sürdürülen kültür ve sanat üretiminin de desteklenmesi, kültür
altyapısı açısından son derece önemlidir. Kentin bir yandan mekânsal altyapısı salt turizm
döngülerine değil, kentlilerin gereksinimlerine göre şekil alırken, diğer yandan bu mekânsal
şekillenme sürecinde kent sanatçılarının üretimlerinin teşvik edilmesine de yer vermek
gerekmektedir. Daha açık bir ifadeyle, örneğin atıl durumda bulunan kimi kültürel miras
alanlarının ve varlıklarının bir yandan sağlıklaştırılarak kente kazandırılmaları mümkün
olabileceği gibi söz konusu süreç sonunda, anılan mekânları kullanım olasılıklarından birinin
de sanatsal-kültürel üretim olması gerekmektedir. Kaldı ki, sanatsal üretim biçimleri,
doğrudan turistik çekiciliğe sahip nitelikte olabilecek, deneyim paylaşımına olanak veren ve
özgün tasarımların üretiminin turistle paylaşılabildiği bir süreç, yaratıcı endüstrilerin
gelişimine de katkı sağlayabilecektir.

SAĞLIK TURİZMİNE HİZMET VEREN TESİS SAYISININ ARTIRILMASI: Kentin EXPO 2020 teması
ile örtüşen sağlık turizmi konusunda bölgesi içerisinde İzmir’in çok önemli potansiyellere
sahip olduğu görülmektedir. Örneğin mevcut termal kaynakların gereğince değerlendirilmesi
olasılığında yüksek kaliteli sağlık tesisi talebinin daha da artacağı açıktır.

280

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

KÜLTÜREL VE DOĞAL MİRASIN KORUNMASINI İÇEREN ALTERNATİF TURİZM YATIRIMLARI:
Günümüzde kitle turizminin sakıncaları alternatif turizm üzerinden kazanılabilecek
deneyimlerin çokluğu üzerinden telafi edilmektedir. Dünya pazarında alternatif turizm de
önemli bir rekabet aracı olarak gündemdedir. Alternatif turizm yatırımlarının genel olarak
kentsel deneyim çeşitliliğini artırıcı, özgün kültürel ve doğal değerleri koruyucu ve geliştirici
ve kentlinin doğrudan bir parçası olduğu bir kurguda tasarlanmalıdır. Kentin nitelikli “kültür
gezginleri” için önemli bir çekim noktası oluşturabilmesi için sadece turistlere yönelik hizmet
alanlarının makyajlandığı değil, bir bütün olarak kentsel yaşam ve çevre kalitesi yüksek,
kültür mirasın tüm katmanlarıyla ve titizlikle korunduğu, çağdaş kültür ve sanatla yoğrulmuş,
bunu içselleştirebilmiş ve en önemlisi kültürel üretimini sürdürebilen bir kent olması
gereklidir.

Kültür Turizmi Alanında Olası Öncü Projeler

ULUSLARARASI MODA ETKİNLİKLERİ: İzmir son dönemlerde moda temalı birçok etkinliğe
sahne olmaktadır. Bu etkinlikler yerel ölçekte bir hareketlenme yaratmakla beraber, moda
fuarları yoluyla da uluslararası bağlantıların önü açılmaktadır. Moda tasarımı ve niş sektör
olarak gelinlik sektörü faaliyetleri ile İzmir’in uluslararası moda pazarı içerisinde edindiği
yerin çeşitli alternatif etkinliklerle pekiştirilmesi ve uluslararası düzeyde kıyaslanabilecek
programlarla görünür kılınması gerekmektedir.

SANAT FUARLARININ DESTEKLENEREK ÇEŞİTLENDİRİLMESİ: Sanat fuarları, kültür ve sanat
sektörlerinde ulusal ve uluslararası aktörleri bir araya getiren oluşumlar olarak bir yandan
sanat alanında kentin geldiği düzeyin ve kentin kendisinin görünür olmasını sağlamakta, diğer
yandan sanat piyasası içerisinde kurumsal ve kişisel ağların kurulmasına olanak tanımaktadır.
Bu ağlar beraberinde kentin tanıtımını da sağlamakta olmaları vesilesiyle bir turizm hareketi
de yaratmaktadır. Sanat fuarları, bienaller, sanat festivalleri desteklenmeli ve kurgulanma
aşamalarında uluslararası ölçekte sektörel iletişim odağı olarak işlev görmelidirler. Turizm
tanıtımlarında bu yönleriyle ele alınarak gerekli tanıtımların yapılması bu anlamda önemlidir.

6.2.7. Kültür Tüketimine İlişkin Sonuç Değerlendirmeler

Kültür Tüketimi Alanındaki Temel Sorunlar

YEREL MEDYANIN SINIRLI ETKİSİ: İzmir’de toplamda 20 yerel radyo, 2 yerel 2 bölgesel TV
bulunmakla beraber, kentliler tarafından takip edilme oranlarının oldukça düşük olduğu
gözlemlenmektedir. Söz konusu sınırlı etkinin sebebi, medya kuruluşlarının gerekli tanıtım
yatırımlarına yönelik olarak il genelindeki reklam pazar payının düşük olmasından da olumsuz
etkilenmesidir.

KÜLTÜR HARCAMASI ORANLARININ DÜŞÜK OLMASI: Türkiye’de toplam harcamalar
içerisinde kültür harcamaları eğitim ve kültür olarak geçmekte ve ayrıştırılamamakta, oysa
eğitim ve kültür harcama kalemi olarak çok farklı düzeylerde farklılaşabilmektedir. Hanehalkı
tüketiminde üç büyük il ölçeğinde bakıldığında, kültür ve eğlenceye ayrılan harcama
miktarının en fazla olduğu il 90.779.179 TL ile İstanbul’dur. İzmir’de bu rakam 16.667.911TL,

281

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Ankara’da ise 27.200.308 TL’dir. Bu harcamaların nüfusa oranı ele alındığında, İzmir’in içinde
bulunduğu Ege Bölgesi’nde eğlence ve kültür alanında 2003 itibariyle kişi başına 4,73 TL.
düşerken, bu oran İstanbul’da 8,22TL., Ankara’da ise 6,48TL. olarak gerçekleşmektedir. Bu
değerler üzerinden incelendiğinde kentlere göreli olarak da İzmir değerlerinin düşük olduğu
görülmektedir.

Kültür Tüketimi Alanında Diğer Kentlerle Kıyaslamalı Potansiyeller

YEREL MEDYA YATIRIMLARI: İzmir ilçeleri bazındaki dağılımlarına bakıldığında Bornova,
Bayraklı, Buca, Karabağlar ve Konak ilçelerindeki yazılı basın faaliyetlerinin oldukça canlı
olması, yerel gazete tiraj sayısının 2006 – 2009 aralığında artış göstermesi, dergicilik
alanındaki faaliyetin gazeteye göre daha yoğun olması gibi tariflenebilecek koşullar altında
kentin medya mecrasında belirli bir gelişme potansiyeli olduğu öne sürülebilir. Tıpkı Yeniasır
Televizyonu’nun ulusal bir TV kanalı olarak hizmet vermeye başlaması gibi, kentin diğer
kanallarının da belirli altyapı yatırımları ile ulusal ölçekte kabul görebilmeleri mümkündür.

HANEHALKI KÜLTÜR HARCAMALARI: Eğitim ve kültür harcamalarının toplam harcamalar
içindeki rolünün dönemler içerisindeki gelişimi 2003-2005 aralığında 3,9 gibi bir oranda
gerçekleşirken, bu harcamaları 3,5 değeri ile Ankara izlemiş, İstanbul’da ise tüm harcamalar
içerisinde 2,5 oranında eğitim ve kültür tüketimi yapılmıştır. 2007-2009 dönemine
gelindiğinde ise İstanbul ve İzmir 2,5 değeri üzerinde aynı seviyeye gelirken, Ankara 2,9 oranı
ile önde yer almıştır. Bu değerlerin açıklaması olarak, 2003 -2009 aralığı içerisinde kültür
alanındaki harcamaların toplam harcamalar içerisinde İzmir ve Ankara için düşmekte olduğu,
ancak bu düşüş oranının İzmir’de daha fazla olduğu yönünde tespitler yapılabilecektir.

Kültür Tüketimi Alanında Uzun Vadeli Olası Stratejiler

YEREL MEDYA TANITIM YATIRIMLARI: Yerel medya konusunda İzmirlilerin farkındalığının
artırılması ve yerel medya kuruluşlarının program altyapısı olarak güçlendirilerek kentliler
tarafından daha yüksek oranlarda izlenilir hale gelmesi için reklama daha fazla bütçe
ayrılması gerekecektir. Yerel programların halk tarafından bilinirliğinin sağlanmasının, tanıtım
gücü ile olduğu kadar, yayın teknik kalitesi ve yayın içeriğinin kalitesi ile de ilgili olduğu
unutulmamalıdır.

Kültür Tüketimi Alanında Olası Öncü Projeler

KİTAP MARKETLERİN SOSYAL MEKÂNLAR OLARAK YENİDEN YAPILANDIRILMASI: İzmir
içerisinde kitap-market olarak hizmet veren kuruluşların genellikle ulusal zincirlerin bir
parçası olduğu gözlenmektedir. İzmir’in kendi markasını oluşturabileceği bir ortamda kitap
temalı mekânların içinde sosyal ve kültürel iletişime olanak tanıyacak, kitap dünyasında daha
fazla zaman geçirmeyi teşvik edebilecek ve sanat alanının farklı branşlarıyla zenginleşebilecek
programlara sahip olabilecek bir tasarım kurgusu benimsenebilecektir.

KENT KİTAPLARININ YABANCI DİLE ÇEVRİLMESİ: Kent kitapları gerek kentlilerin, gerekse
kenti tanımak isteyenlerin ya da araştırmacıların kullanımına sunulan ve çok özel bilgilerin

282

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

paylaşıldığı bir kitaplık olarak giderek birçok yerel yönetimin teşvik ettiği bir değer alanı
olarak önemlidir. Söz konusu kitaplıkların yabancı dillerde de sunumu, kentin görünürlüğünü
artırıcı bir öncü proje olarak değerlendirilebilinir.

6.2.8. Kültür Eğitimine İlişkin Sonuç Değerlendirmeler

Kültür Eğitimi Alanındaki Temel Sorunlar

ÖRGÜN EĞİTİM KAPSAMINDA KÜLTÜR EĞİTİMİNİN YERİ: Kültür eğitimi her ne kadar yaygın
eğitim kurumları ve araçları ve kanalları yoluyla gelişse de örgün eğitim müfredatında
yeniden değerlendirilmeye ve kurgulanmaya muhtaçtır. Örgün eğitimin müfredatı içinde yer
bulamayan bir kültür eğitiminin yaygın eğitim kanallarında beklenen düzeyde
gelişemeyeceği, konu ile ilgili kurumların temsilcileri ve yöneticileri tarafından özellikle
vurgulanmaktadır. Örgün eğitim içinde yaratıcılığı, kültürel ve sanatsal gelişimini kuran genel
kültür ve sanat bilgisi derslerinin süreleri incelendiğinde genel kültür ve yaratıcılık konusunu
içeren dersler saatlerinin süre olarak çok kısıtlı olduğu (örneğin “görsel sanatlar” dersinin
ilköğretim 1-3. sınıflarda haftada 2 saat, 4-8. sınıflarda haftada 1 saat) ve okullar genelinde
özellikle bu derslerin gerektirdiği türden mekân ve malzeme sıkıntısı yaşandığı görülür.
Ayrıca; güzel sanatlar, müzik vb. uzman eğitimci gerektiren bu özel kapsamlı derslerin sınıf
öğretmenleri tarafından yürütülmek zorunda kalması önemli bir sorundur. Uzman
eğitmenlerin bu dersleri yürütmesi gerekmektedir.

VERİ/BİLGİ TABANI OLUŞTURMA GEREKLİLİĞİ: İzmir’de Kültür Eğitimine yönelik olarak
yapılan çalışma sürecinde en büyük problem sağlıklı veri temini konusunda yaşanmıştır.
Ortak bir veri dili kullanılmadığından, arşivleme ve kayıtlama sağlıklı gerçekleşmediğinden ve
veri paylaşım konusuna gerekli önem verilmediğinden dolayı, doğru bilgi temini oluşturmak
güç olmuştur. Karşılaştırabilirliğe sahip verilerin noksanlığı, kritik alan ve zayıflıkların
belirlenmesini güçleştirmektedir.

VAKIF DERNEK ve SİVİL TOPLUM ÖRGÜTLERİNİN FAALİYETLERİNDEKİ YETERSİZLİK: Kültür
eğitimine dönük faaliyetlerin en verimli gelişebileceği zeminler dernek, vakıf veya meslek
odaları iken, bu kuruluşların İzmir’deki en zayıf halkaları oluşturdukları saptanmaktadır. Aktif
vakıflar sayıca azdır, derneklerin isimlerinde “kültür” nitelemesi geçse de gerçek anlamda
genel kültür eğitimi amacına yönelik olarak kurulmuş oldukları şüphelidir.

HALK EĞİTİM MERKEZLERİNİN MEKÂN SORUNU: İzmir’de (sosyo kültürel alandaki) yetişkin
eğitiminin en faal ve etkin kullanım merkezleri Halk Eğitim Merkezleridir. Bununla aynı
yoğunlukta ve talepte gelişen İzmir belediyelerinin kültür eğitim etkinlikleri vardır ki bunlar
kimi zaman Halk Eğitim Merkezleriyle müştereken de eğitim faaliyetleri yürütmektedirler. Bu
eğitim evleri meslek ve sosyal beceri kurslarını yürüttükleri mekân şartları yetersizdir ve
gördükleri işleve yönelik olarak inşa edilmemişlerdir.

283

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Kültür Eğitimi Alanında Diğer Kentlerle Kıyaslamalı Potansiyeller

HAYAT BOYU ÖĞRENME PROGRAMLARINA İLGİ VE KATILIM: İzmir’de yaygın kültür
eğitiminin gelişen bir sektör olarak belirmesinin önemli sebebinin bu alanın ulusal düzeyde
desteklenmesi ve özendirilmesi olduğu söylenebilir. Türkiye’de İstanbul, Ankara ve İzmir illeri
bazında yerel birime düşen çalışan sayıları kıyaslandığında İzmir’in iki kente göre Türkiye
ortalamasının çok daha üzerinde, 12,44 çalışan sayısına eriştiği ve yetişkin eğitimi/kültür
eğitiminin İzmir’de olgun sektörlerden biri olduğu; ayrıca İzmir kentlisinin hayat boyu
öğrenme programlarına katılımı konusunda Ankara ve İstanbul’a göre öncelikli bir konuma
sahip olduğu ortaya çıkmıştır.

HİBE PROJELERİNDE ÖNCÜ ROL: İzmir’de Türkiye genelinde olduğu gibi, örgün eğitim
zorunlu müfredatı dışında okulların geliştirdiği AB programları başta olmak üzere, TÜBİTAK,
İZKA vb. kurumlardan destekli çeşitli projeler ve programlar yürütülmekte, bu alandaki
faaliyetlerin koordinasyonunu da İzmir İl Milli Eğitim Müdürlüğü Projeler Koordinasyon birimi
sağlamaktadır. İl Milli Eğitim Müdürlüğü Projeler Koordinasyon birimi bu alanda Türkiye’de
kurulan ilk çalışma grubudur. 2004 yılında kurulduğu andan itibaren, bu birimde yetişmiş
öğretmen/eğitimci kökenli uzmanların çalışmaları genele örnek teşkil etmiştir. Proje
koordinasyon biriminin çeşitli ulusal ve uluslararası hibe kaynaklarını gerekleştirmeye teşvik
etmesi ve Milli Eğitim adına düzenlemesi ve desteklemesi yönündeki uygulamalarının olumlu
sonuçları gözleyen Milli Eğitim Bakanlığı 2009 yılında bir genelge yayınlayarak 81 ilde benzer
bir teşkilatlanma kurulmasını zorunlu kılmış ve anılan yıldan itibaren tüm il milli eğitim
müdürlüklerinde Proje Koordinasyon Birimleri faaliyet göstermeye başlamıştır. İzmir
başından beri bu alanda öncü bir konumda olmuştur.

Kültür Eğitimi Alanında Uzun Vadeli Olası Stratejiler

KÜLTÜR EĞİTİMİNİ LANSE ETMEK: İzmir’de kültür eğitimi alanının gelişen bir sektör olarak
tespiti ve bölge kalkınmasına katkıda bulunabileceği gerçeği ve kentin bu konudaki
potansiyellerinin varlığı kent için büyük bir avantaj iken, bu yeni alanın varlığından pek az
kesim bilinçli anlamda haberdardır ve strateji üretmektedir. Bunun için öncelikle bu alanın
varlığı ve potansiyelleri konusunda paydaşların tartışması, rollerini belirlemesi ve ortak
platform(lar) oluşturması gereklidir. Bunun için bir şemsiye kurum altında, milli eğitim,
üniversiteler, yerel yönetimler, kültür müdürlüğü, özel okullar, iş dünyasından temsilcilerin
öneri ve projelerinin geliştirebilecekleri bir platform oluşturmak; aynı zamanda da başta
medya ve sosyal ağlar olmak üzere kamu ilgisini çekmek için bir kültür eğitimi seferberliği
başlatmak bir yöntem olarak benimsenebilecektir.

VERİ TABANI OLUŞTURMA: Veri/bilgi tabanı oluşturma ve paylaşma konusu; İzmir’de Kültür
Eğitimi Çalıştay Grubunun tartışmalarında gündeme gelmiş, kültürel verilerin
standartlaştırılması ve kurumlararası işbirliği ile kültür endeksinin oluşturulması öncelikli
hedef olarak belirlenmiştir. Buna gore aşağıdaki paydaşlar belirtilen sorumlulukları sebebiyle
bu organizasyonun ana çatısını oluşturabileceklerdir: İZKA-Kurumlararası koordinasyon
sağlayan sorumlu kuruluş olarak; TÜİK - Verilerin toplama ve analiz edip, açıklama ve
yayınlama ile sorumlu kurum olarak; Kültür Bakanlığına Bağlı İl Kültür Müdürlükleri-İllerdeki

284

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

kültür faaliyetlerini lisanslama ve kayıt altına alma ve bunları TÜİK'e iletmek ile ilgili kurum
olarak temel yapıyı oluşturabileceklerken, bu kurumların yanısıra TSE- kültürel yerlerin
standartlarını belirleme ve kapsama alınacak yerlerin özelliklerini tespit edebilmede yetkin
olduğundan; Belediyeler- bünyelerinde kültürel faaliyetler yürütmekte olan temel kurumlar
olduğundan; Üniversiteler- fikir ve tasarı geliştirme açısından ve ayrıca il- ilçe milli eğitim
müdürlükleri de eğitimin en temel paydaşı olduğundan dolayı bu tür bir veri grubunun temel
paydaş kurumlarının içinde yer alabileceklerdir.

Kültür Eğitimi Alanında Olası Öncü Projeler

ÖZEL EĞİTİM SETLERİ: Kültür eğitimini yaygınlaştırmak amaçlı çizgi grafik öykülerle eğitim
setleri hazırlanması fikri geliştirilebilir. Kalıcı ve yaygınlaşabilir bir kültür eğitimi
oluşturabilmek için görsel ağırlıklı kısa sunu/film/animasyon türünden eğitim materyalleri
üretilebilecektir. Yerel bölgesel kültür, kentimiz, kentlerimiz, dünya kültürleri, görgü kuralları,
kısa biyografiler vb. çeşitli başlıklar altında hazırlanacak hazır eğitim setleri, özel sunular
eğitmenlerin kullanıma sunulabilecektir. Bu suretle, örgün eğitimin en zayıf halkası olan
kültür ve sanat eğitimi hazır materyallerle yaygınlaştırılabilecek ve konular
çeşitlendirilebilecektir.

İZMİR DERSİ: İzmir’de örgün eğitim programın içine 4. ya da 5. Sınıf öğrencilerine yönelik 1
eğitim dönemi kent kültür bilgisini veren bir "İzmir dersi" nin programa yerleştirilebilecektir.
İstanbul İl Milli Eğitim onayıyla 4. Sınıflar özelinde 1 dönem boyunca uygulanan İstanbul dersi
örneklenebilecek; bu örneklemden yola çıkarak özgün içeriğiyle bir “İzmir dersi”nin
ilköğretim 4. ve 5. Sınıfların müfredatında yer alabilecektir.

EĞLENCELİ TV ÇOCUK PROGRAMLARI: Özel karakterler üreterek eğlenceli ve kültürel eğitime
yönelik - TV çocuk programları yapılması bir proje olarak geliştirilebilir. Kültür eğitimini
yaygınlaştırmanın en kullanışlı yolu, TRT başta olmak üzere çocuk programı yapımlarına yeni
karakter, öykü, kurgu ve programlar oluşturmak suretiyle ağırlık vermektir. Bu bilinçle bu
alanda da yine akademik ortamlardan bilgi ve teknik anlamda danışmanlık sağlanarak yeni
projeler yapılmasının teşvik edilmesi gerekliliği vardır.

SANAT DÜNYASI İLE İŞ BİRLİĞİ VE EK ETKİNLİKLER: Sanat ve kültür eğitimini desteklemenin
en yaygın yolunun sanat dünyası ile iş birliği ve ek etkinliklerdir. Sanatçı ve sanat kurumlarını
dahil eden bir çok eğitim girişimi ve projeler aracılığı ile kamunun farkındalığı ve ilgisi
artabilecek; bu sanatçılarla iletişim ve hatta iş birliği kurabilen kimi öğrencilerin sanat ve
kültür dünyasına adım atmaları sağlanabilecektir.

6.2.9. İzmir Kültür Altyapısına İlişkin Genel Değerlendirmeler

Genel bir bakış üzerinden, İzmir’in kültür altyapısı üzerinde kamu kurumlarının önemli bir
paya sahip oldukları söylenebilecektir. Özellikle müze ve kütüphaneler özelinde merkezi
yönetimin, kültür merkezleri bağlamında ise yerel yönetimlerin önemli rol oynadıkları
görülmektedir. Müze ve kütüphanelere ilişkin olarak yapılabilecek tüm tespitler o nedenle
ağırlıklı olarak kamu kaynaklarına bağımlı görünmekte, kentin müzecilik atılımları anlamında
kamu politikalarının kolaylaştırıcı ve oluşturucu bir misyon yüklenmesi elzem görünmektedir.

285

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Kültür merkezleri cephesinde ise, kültür mekanı sayısının ağırlıklı olarak son beş yıllık
dönemde büyük bir yerel yönetim atağı olarak İzmir Büyükşehir Belediyesi sınırları içinde 2,5
katına çıkmış olması, il sınırlarında da toplamda kamu eliyle yapılan 65 kültür merkezi, bunun
yanında özel sektör eliyle yapılan kültür merkezlerinin de 17 kültür merkezi olarak yapılan
tespitler, kentin kültür mekânı altyapısını büyük oranda geliştirme hedefi olarak
okunabilecektir. İstanbul’da benzer yöndeki gelişmelerle birlikte değerlendirildiğinde “kültür
merkezi hareketi” olarak da tanımlanabilecek bu gelişme kapsamında kamu sektörünün
anılan kültür yatırımlarını bağımsız kültür-sanat üreticileri ve toplulukları ile paylaşma
oranının daha yükseltilmesi kentte benimsenen kültür stratejilerinden birini oluşturmalıdır.
İzmir’de her ne kadar kimi bağımsız tiyatro topluluklarının belirli kültür merkezleri çatısı
altında faaliyet gösterdiğine rastlanmakta ise de, aynı koşullar gösteri sanatlarının diğer
dalları veya görsel sanatlar için yaygınlaştırılmış değildir.

Sanat galerileri açısından finansal olarak tek başlarına ayakta durmaları ve işletimleri
anlamında kentin kültürel altyapısı kaynaklı kimi sıkıntılar göze çarpmakta ise de, kamu-dışı
aktörlerin kent ölçeğinde sanat fuarı düzenleme türü girişimleri görsel ve gösteri sanatları
alanında İzmir’in bir hareketlenme içerisine girmekte olduğu yönünde yorumlanabilecektir.
Nitekim İKSEV gibi vakıflar tarafından kent ölçeğinde düzenlenen ve İzmir’in uluslararası
platformlardaki görünürlüğünü artırma hedeflerinin yanısıra, kentlilerin kültüre erişim ve
katılımlarını artırmaya çalışan kültürel organizasyonlar, yerel yönetim ve üniversiteler
tarafından olduğu kadar farklı kamu-dışı aktörler eliyle de başarılı girişimlere imza
atmaktadır.

İzmir’de sürdürülmekte olan çok sayıda etkinliğin dökümü, kuşkusuz kamu eliyle İzmir’in
kültür ve sanat yaşamında önemli bir boşluğu doldurmaktadır. Ancak kentin varolan kültür
mekânlarında sürdürülen tiyatro, sinema, opera ve bale, konser, dans gösterisi türü çok geniş
bir yelpazeye sahip etkinliklere katılım oranları yıllar içerisinde artış sergilemekle beraber,
diğer kentlerle kıyaslandığında kültürel katılım ve erişim temelinde geliştirilmesi gerekli
politikalara işaret etmektedir. Ancak kentin, gerek kültürel coğrafyası, gerek özellikle son beş
yıldır çeşitli kanallar üzerinden giden kültürel hareketlenmeleri, gerekse de kültürel altyapıya
yönelik olarak değerlendirilebilecek miras yapı ve alanları dâhilinde önemli potansiyeller
sergilediği kabul edilmelidir.

286

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

6.3. SONUÇ YERİNE..

Kültür ekonomisine yatırım yapan kamu otoritelerinin kentin kültür hayatı, kültür altyapısı,
kültür sektörleri ve yaratıcı hizmetlerin kent içerisindeki kümelenme potansiyelleri ve
kültürel mirasın hangi amaçlar doğrultusunda ele alınması ve nasıl yönetilmesi gerektiğine
dair uzun vadeli vizyona sahip olmaları gerekmektedir. Kültür alanının kent için önemini
geleceğe bir vizyon dahilinde taşımak ve kültürün yerel ekonomik girdi yaratacak
potansiyellerini kentin refahı ve gelişimi için kullanmak anlamındaki ilk adımın böylelikle
kamu sektörü tarafından atılması gerektiği ortaya çıkar. İzmir’de bu ilk adımın 2009 yılında
İzmir Büyükşehir Belediyesi önderliğinde İzmir Kültür Çalıştayı ile atıldığı görülmektedir.
Çalıştay, İzmir’in kültür alanındaki gelişimini ‘İzmir’in kültür- sanat ekseninde gelişerek,
Akdeniz havzasında uluslararası bir kültür-sanat ve tasarım metropolü olarak
konumlandırılması için bir başlangıç noktası oluşturulması’ olarak tarif edilen öncelikli hedef
üzerinden kurmuştur.

Çalıştay çıktıları bu üç ana ekseni şu şekilde ifade etmektedir:

 Kültür- Sanat ve Tasarım Metropolü: Kültürel yapıların, kültür üretimi ve tüketiminin
kentsel canlanma ve sosyal içermenin kaldıracı olacak biçimde öne çıkarılması. Sadece
kültürel mirası ile değil güncel sanat alanında attığı adımlarla da öne çıkan bir kent
hedefinin ortaya konması. Kültürel hareketliliğin ancak ekonomik kalkınmanın bir
parçası olursa sürdürülebileceği bilinci ile yaratıcı endüstrilerin ve özellikle tasarımın
öncelikle desteklenmesi ve geliştirilmesi.

 Akdeniz Kentler Ağının Etkin Üyesi: İzmir’in Akdeniz’de yeniden yaşanmakta olan
kültürel rönesansın en etkin merkezlerinden biri haline gelmesi. Bu çerçevede özellikle
son 10-15 yılda yaptıkları atılımlarla öne çıkan Barselona, Venedik, Marsilya, Selanik
gibi kentlerle kurulacak etkileşimli ağın Doğu Akdeniz’deki merkezinin İzmir olması.

 Katılımcı Kültür Politikası ve Uygulamaları: Kültür ve sanat alanındaki hamlelerin ene
geniş kentli yığınlarının desteği ve katkısıyla gerçekleştirilmesi. Yapılacak tüm proje ve
etkinliklerde çocuklara ve gençlere özel bir önem verilmesi. Her etkinlikte eğitim
çalışması ve atölye benzeri kapasite geliştirme boyutunun mutlaka gözetilmesi.(İBB,
2009)

Bu vizyonun somut öneriler üzerinden değerlendirilmesi ve geliştirilerek canlı tutulması
amacıyla da iki temel yöntem önerisi geliştirilmiştir:

- Envanter Yapılması: İzmir’in maddi ve maddi olmayan kültür varlıkları, aktörleri,
kurumları ve etkinliklerinin bir envanterinin yapılması. Envanter çalışmasının statik
bir yaklaşımla değil, ilgililerle sürekli görüş alışverişi içinde yürütülmesi.

- Toplantılar Yapılması: Kentte yaşayan ve çalışan kültür ve sanat insanlarıyla kendi
alanlarında izlenecek yol haritası konusunda geniş katılımlı toplantılar yapılması.
Belirlenen programın düzenli olarak gözden geçirilmesi” (İBB, 2009).

Öncelikli hedefte konu edilen başlangıç noktasının ardından gerçekleştirilen İzmir Tasarım
Forumu, İzmir Tasarım Festivali, İzmir Kıyı Projesi gibi bir dizi etkinlik “Toplantılar Yapılması”
önerisi kapsamında uygulamaya konmuş olup, sürdürülmektedir. Birinci yöntem önerisi olan
“Envanter Yapılması” ise İzmir 2012 Kültür Ekonomisi ve Kültür Altyapısı Envanteri olarak bu
çalışma vesilesiyle gerçekleştirilmiş olmaktadır.

287

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

İzmir 2012 Kültür Ekonomisi Envanteri bu anlamda kent için kültür alanının önemini mevcut
sektörel kümelenme potansiyellerinin yanısıra kültür altyapısı üzerinden görmeyi, kültür
alanında İzmir’in İstanbul ve Ankara kıyaslamalı olarak nerede durduğunu tespit etmeyi,
kültür alanında neden, hangi alanlara ve ne tür beklentilerle yatırım yapılması gerektiği
sorularına yanıt bulmayı amaçlayan, kamu bütçeleri içerisindeki kültür paylarına bakarak
kültürün finansmanı boyutunda ayrıca sorgulamalar yapılması gerektiğinin altını çizen, kültür
alanındaki önceliklerin ne olması gerektiği, kültür ve sanat alanının kentin diğer alanları ile
bağlantısının ne olduğu ve ne olması gerektiği yönünde açılımlarda bulunan ve bir bütün
olarak kültür politikasının alt stratejilerinin belirlenmesi yönünde toplanılan bilgi ve
yorumları paylaşıma açan bir rehber belge niteliğinde olma hedefi taşımaktadır.

İzmir 2012 Kültür Ekonomisi Envanteri, çalışma kapsamında İzmir için belirlenen Kültür-Sanat
ve Tasarım Metropolü ve Akdeniz Kentler Ağının Etkin Üyesi olma yönündeki hedeflerin
hangi mevcut ekonomik yapıya ve kültürel altyapıya oturduğunu göstermekle kalmayıp, İzmir
2012 Kültür Ekonomisi Çalıştayı üzerinden de Katılımcı Kültür Politikası ve Uygulamaları
ekseninde kent içerisindeki kültür aktörlerinin katılımlarını sağlamış, böylelikle İzmir’de
kültür adına yapılmış ve yapılmakta olan çalışmaların görünürlüğüne katkıda bulunmuştur.

Kuşkusuz, 2014-2023 İzmir Bölge Planı’na temel veri oluşturmayı amaçlayan böyle bir
çalışmanın gerek veriye ulaşma aşamasındaki sıkıntılar, gerekse çalışma kapsamının zenginliği
kaynaklı olarak belirli kısıtları bulunmakta olduğu söylenebilecektir. Örneğin, Akdeniz kentler
ağının bir parçası olarak İzmir’in Barselona, Venedik, Selanik ya da Marsilya kentlerine göreli
konumunun araştırılması envanter çalışmasına dahil edilememiştir. Ancak İzmir 2012 Kültür
Ekonomisi Envanteri’nin doğurabileceği başka araştırmalar arasında bu konunun yer alması
gerektiği düşünülebilir.

İzmir 2012 Kültür Ekonomisi ve Kültür Altyapısı Envanteri ve Gelişme Stratejisi Projesi
kapsamında hazırlanan bu çalışmanın aynı zamanda İzmir’in EXPO 2020 adaylığı sürecinde de
bir anlamda “kültür fotoğrafı”nın çekildiği ve gelecek süreçte kente kültür-eksenli gelişim
anlamında hangi kanallar üzerinden yürüyebileceği yönünde ipuçları içeren bir içerikte
değerlendirilmesi gerekmektedir.

288

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

KAYNAKLAR

İstatistikî Kaynaklar:

SGK, 2011: Sosyal Güvenlik Kurumu, Aktif Sigortalıların Mesleklere Göre Dağılımı, 2008-2009-
2010.

SGK,2011: Sosyal Güvenlik Kurumu, 2008-2009-2010 SGK İstatistikleri, www.sgk.gov.tr

TÜİK, 2002: Türkiye İstatistik Kurumu, 2002 Kültür İstatistikleri, www.tuik.gov.tr.

TÜİK, 2007: Türkiye İstatistik Kurumu, 2007 Kültür İstatistikleri, www.tuik.gov.tr

TÜİK, 2011: Türkiye İstatistik Kurumu, 2011 Kültür İstatistikleri, www.tuik.gov.tr

TÜİK, 2010: Türkiye İstatistik Kurumu, Bölgesel İzleme Göstergeleri 2010 - İzmir,

www.tuik.gov.tr

TÜİK, 2011: Türkiye İstatistik Kurumu, Adrese Dayalı Nüfus Kayıt Sistemi Sonuçları

istatistikleri.

TÜİK, 2002: Türkiye İstatistik Kurumu, Genel Sanayi ve İşyerleri Sayımı.

TÜİK, 2009: Türkiye İstatistik Kurumu, 2003-2008 Yıllık Sanayi ve Hizmet İstatistikleri.

TÜİK, 2005: Türkiye İstatistik Kurumu, 2003 Hanehalkı Anketleri Temelli Bölgesel İzleme

Göstergeleri TR31 İzmir, TUIK İzmir Bölge Müdürlüğü- Ege Bölgesi Sanayi Odası, Ankara.

TÜİK, 2011: Türkiye İstatistik Kurumu, İzmir Yazılı Medya Adres Listesi, İzmir Bölge

Müdürlüğü Kurumsal Verisi.

TÜİK: Türkiye İstatistik Kurumu, http://tuikapp.tuik.gov.tr/kulturmedyadagitimapp/tiyatro.zul

Kurumsal veriler:

DEÜ, 2007: Dokuz Eylül Üniversitesi Sağlık, Kültür, Spor Daire Başkanlığı, İzmir

DEÜ 2012: Dokuz Eylül Üniversitesi Güzel Sanatlar Fakültesi Dekanlığı, İzmir

Konak Belediyesi verileri, İzmir

İKSEV, 2012: İzmir Kültür ve Sanat Eğitim Vakfı, Basın ve Halkla İlişkiler Birimi verileri, İzmir

289

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

İl Dernekler Müdürlüğü verileri, İzmir

İzmir Vakıflar İl Müdürlüğü verileri, İzmir

İzmir Valiliği İl Kültür ve Turizm Müdürlüğü verileri, İzmir

İzmir Müzeler Bölge Müdürlüğü verileri, İzmir

İzmir Devlet Opera ve Balesi Bölge Müdürlüğü verileri, İzmir

iBB, 2012: İzmir Büyükşehir Belediyesi, Kültür ve Sosyal İşler Dairesi Başkanlığı, Kütüphane ve

Müzeler Şube Müdürlüğü Verileri, İzmir

iBB, 2012: İzmir Büyükşehir Belediyesi, Kültür ve Spor Dairesi Başkanlığı, Kültür ve Sanat

Şube Müdürlüğü verileri, İzmir

İZKA: İzmir Mevcut Durum Analizi 2009,
http://www.izka.org.tr/files/Mevcut_Durum_Analizi.pdf.

İZKA, 2010: İzmir Kalkınma Ajansı, İzmir Kentsel Pazarlama Stratejik Planı,
http://www.izka.org.tr

İZTO, 2012: İzmir Ticaret Odası Üye bilgileri, www.izto.org.tr

Radyo ve Televizyon Üst Kurulu İzmir Bölge Temsilciliği verileri, 2012, İzmir

Faaliyet raporları:

İzmir Büyükşehir Belediyesi 2011 Faaliyet Raporu

Aliağa Belediyesi 2011 Faaliyet Raporu

Balçova Belediyesi 2011 Faaliyet Raporu

Bayındır Belediyesi 2011 Faaliyet Raporu

Bergama Belediyesi 2011 Faaliyet Raporu

Buca Belediyesi 2011 Faaliyet Raporu

290

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Çiğli Belediyesi 2011 Faaliyet Raporu

Gaziemir Belediyesi 2011 Faaliyet Raporu

Güzelbahçe Belediyesi 2011 Faaliyet Raporu

Karabağlar Belediyesi 2011 Faaliyet Raporu

Karşıyaka Belediyesi 2011 Faaliyet Raporu

Kemalpaşa Belediyesi 2011 Faaliyet Raporu

Konak Belediyesi 2011 Faaliyet Raporu

Kiraz Belediyesi 2011 Faaliyet Raporu

Menemen Belediyesi 2011 Faaliyet Raporu

Narlıdere Belediyesi 2011 Faaliyet Raporu

Ödemiş Belediyesi 2011 Faaliyet Raporu

Selçuk Belediyesi 2011 Faaliyet Raporu

Diğer kaynaklar:

Aksoy, A. ve Enlil, Z. 2010: Kültür Ekonomisi Envanteri İstanbul 2010. Birinci Baskı. İstanbul.

Mayıs 2011.

Atilla, N. Uzaklarda Yaşayan İzmir Müzik Geleneği. http://www.nedimatilla.com, erişim

tarihi: 17.06.2007

Atilla, N. Hıdrellez Gelenekleri ve Egeliler, http://www.nedimatilla.com, erişim tarihi:

17.06.2007

Barca, F. 2009: An Agenda for a Reformed Cohesion Policy.

Barrowclough, D. ve Kozul-Wright, Z. 2007: Creative Industries and Developing Countries

Davies, G. 2004: The BBC and Public Value, London, Social Market Foundation.

291

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

European Union, 2012: Open Method of Coordination Expert Group on Cultural and Creative
Industries, European Agenda for Culture Work Plan for Culture 2011-2014.

Eurostat, 2011: Cultural Statistics in Europe 2011, Pocketbooks Series, European Comission.
Gökmen, R. 1993: İzmir’in Kültürel Etkinlik Mekânları. Ege Mimarlık, 93/4, 22

Heredotos, 2002: Heredot Tarihi, İş Bankası Kültür Yayınları

İncekara, A. ve Hobikoğlu, E.A. 2010: Kültür Ekonomisi Kapsamında Kültür Sektörlerinin

Türkiye’de Gelişim ve Yansımaları, İktisadi Araştırmalar Vakfı. İstanbul

ICOM,2007: International Council of Museums, Article 3, Statutes, adopted by the 22nd
General Assembly, Vienna, Austria, 24 August 2007.

iBB, 2008: İzmir Büyükşehir Belediyesi, İzmir Kent Sağlığı Profili 2008, İzmir Büyükşehir

Belediyesi yayını, İzmir.

iBB, 2012: İzmir Büyükşehir Belediyesi, 8 Yılda İzmir’de Neler Değişti: 2004-2012, Online

adres: http://www.izmir.bel.tr/UploadedPics/File/2012_8yildaNelerDegisti.pdf

İzmir Taşınmaz Kültür Varlıkları Envanteri ,2012: Cilt: 1. T. C. İzmir Valiliği İl Kültür ve Turizm

Müdürlüğü.

İzmir Taşınmaz Kültür Varlıkları Envanteri, 2012: Cilt: 2. T. C. İzmir Valiliği İl Kültür ve Turizm

Müdürlüğü.

KEA, 2006: Kern European Affairs, “The Economy of Culture in Europe”.

KEA, 2009: Kern European Affairs, “The Impact of Culture on Creativity”.

Kiremitçi, O. 2010: İmalat Sanayi ve Ana Sektörlerinin Performans, Yapısal ve Mekânsal
Özellikleri Açısından Değerlendirilmesi, Türkiye Kalkınma Bankası-Ekonomik Sosyal
Araştırmalar.

Kumral, N. 2010: Yaratıcılık ve İzmir Üzerine, Ege University Working Papers in Economics

Makal, O.: İzmir’de Film Festivali http://www.izmirkitap.com/oguz_makal.htm

Martins, J.O. 2012: OECD Regional Policy for inclusive Growth & Convergence, The 2nd
Symposium on Regional Dynamics in Development Cukurova University, Adana

Nutku, Ö. 1993: İzmir ve Tiyatro. Ege Mimarlık. 93/4, 40-41.

292

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

OECD, 2009: The Impact of Culture on Tourism. Organization for Economic Cooperation and

Development, OECD Publishing, Paris .

OECD, 2011: Regional Outlook Building Resilient Regions for Stronger Economies

Olcar, N. 2011: Kruvaziyer Turizmi ve Destinasyona Katkısı.

Özdemir, N. 2009: Kültür Ekonomisi ve Endüstrileri ile Kültürel Miras Yönetimi İlişkisi, Milli

Folklor. Sayı.84:73-86

Richards, G. 1999: European Cultural Tourism', in D. Dodd and A. Van Hemel (eds) Planning

Cultural Tourism in Europe, pp. 16-32. Amsterdam: Boekman

Sevinçli, E. 1993: İzmir’de Tiyatro, Ege Mimarlık. 93/4, 33-39.

Türkiye Turizm Piyasaları Araştırma Raporları, İzmir'10,s: 4 / IGD İstanbul Gayrimenkul

Değerlendirme.

T.C. Kültür ve Turizm Bakanlığı Tanıtma Genel Müdürlüğü, 2007: Festivaller, Fuarlar ve Yerel

Etkinlikler içinde (117-128), Ankara: DÖSİMM Basımevi İşletme Müdürlüğü.

Tümer, G. 1993: Ege’de ve İzmir’de Tiyatro, Ege Mimarlık, 93/4, 25.

UNCTAD, 2008: Creative Economy Report 2008, http://www.unctad.org

UNCTAD, 2010: Creative Economy Report 2010, http://www.unctad.org

Unesco, 2009: The 2009 Unesco Framework for Cultural Statistics (FCS),

http://www.uis.unesco.org/culture/Documents/framework-cultural-statistics-culture-

2009en.pdf

United Nations, 2010: “Creative Economy: A Feasible Development Option.

http://www.undp.org.tr/publicationsDocuments/CER2010.pdf

University of Minnesota Metropolitan Council, 1995): Twin Cities Industry Cluster Study,
http://www.hhh.umn.edu/centers/slp/economic_development/documents/twincities_indus
try_cluster.pdf

Yardımcı, S. 2005: Küreselleşen İstanbul’da Bienal: Kentsel Değişim ve Festivalizm, İletişim

Yayınları, İstanbul.

Zukin, S. 1995: The Cultures of Cities, Oxford, Blackwell

293

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Kurumsal websiteleri:

T.C Başbakanlık Vakıflar Genel Müdürlüğü kurumsal websitesi, http://www.vgm.gov.tr/

TC. Kültür ve Turizm Bakanlığı kurumsal websitesi, http://www.kultur.gov.tr/

T.C. Kültür ve Turizm Bakanlığı, Kültür Varlıkları ve Müzeler Genel Müdürlüğü, kurumsal
websitesi, http://www.kulturvarliklari.gov.tr

T.C Başbakanlık Vakıflar Genel Müdürlüğü kurumsal websitesi, İzmir Yeni Vakıflar Listesi,
http://www.vgm.gov.tr, erişim tarihi: 06 Eylül 2012

Ahmed Adnan Saygun Sanat Merkezi kurumsal websitesi, http://www.aassm.org.tr

Akademi İKSEV kurumsal websitesi, http://www.akademiiksev.org

Aliağa Belediyesi kurumsal websitesi, http://www.aliaga.bel.tr/

Bienal İzmir kurumsal websitesi, http://www.bienalizmir.org

Bayraklı Belediyesi kurumsal websitesi, http://www.bayrakli.bel.tr/

Bornova Belediyesi kurumsal websitesi, www.bornova.bel.tr

Devlet Güzel Sanatlar Genel Müdürlüğü kurumsal websitesi, http://www.guzelsanatlar.gov.tr

Dokuz Eylül Üniversitesi Orkestrası kurumsal websitesi, http://web.deu.edu.tr/deso

Ege Üniversitesi Atatürk Kültür Merkezi kurumsal websitesi, htpp://akm.ege.edu.tr

Ege Üniversitesi kurumsal websitesi, http://egeart.ege.edu.tr

Ege Sanat Merkezi kurumsal websitesi, www.egesanatmerkezi.com

Karşıyaka Belediyesi kurumsal websitesi, http://www.karsiyaka.bel.tr/

Işılay Saygın Güzel Sanatlar ve Spor Lisesi kurumsal websitesi, http://www.isayginagsl.com

İzmir Kukla Günleri kurumsal websitesi, http://www.izmirkuklagunleri.com

İzmir Büyükşehir Belediyesi kurumsal websitesi, http://www.izmir.bel.tr/

İzmir Devlet Tiyatrosu kurumsal websitesi, http://www.devtiyatro.gov.tr

İzmir Devlet Korosu kurumsal websitesi, http://www.izmirdevletkorosu.com

http://www.kultur.gov.tr/

294

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

İzmir Devlet Senfoni Orkestrası kurumsal websitesi, www.izdso.gov.tr

İzmir Film Festivali kurumsal websitesi, http://www.izmirfilmfest.com/

İzmir Fuarcılık Hizmetleri Kültür ve Sanat İşleri A.Ş. (İZFAŞ) kurumsal websitesi,
http://www.izfas.com.tr/

İzmir İl Kültür ve Turizm Müdürlüğü kurumsal websitesi, http://www.izmirkulturturizm.gov.tr

İzmir Kültürel Miras Festivali kurumsal websitesi, http://izmirkmf.org/

İzmir Mask Müzesi kurumsal websitesi, www.izmirmaskmuzesi.com

İzmir Kültür Sanat ve Eğitim Vakfı, İKSEV - MüzİKSEV kurumsal websitesi, www.muziksev.org

İzmir Ticaret Odası kurumsal websitesi, www.izto.org.tr

İzmir Sokak Sanatları Atölyesi kurumsal websitesi, www.sokaksanatları.com

İzmir Valiliği Çevre ve Şehircilik il Müdürlüğü kurumsal websitesi, http://www.csb.gov.tr

MİMDAP Mimarlıkta Demokratik Açılım Platformu kurumsal websitesi,

http://www.mimdap.org

Ödemiş Belediyesi kurumsal websitesi, www.odemis.bel.tr

Özel Çevre Koruma Kurumu Başkanlığı kurumsal websitesi, http://www.ockkb.gov.tr

Pergamon Taş ve Heykel Sempozyumu kurumsal websitesi,
http://pergamonsculpturesymposium.com/

Port Izmir 1 kurumsal websitesi, http://2007.portizmir.org

Port İzmir kurumsal websitesi, http://www.portizmir.org

Seferihisar Belediyesi kurumsal websitesi, http://www.seferihisar.bel.tr/

Turgut Pura Vakfı, kurumsal websitesi, http://www.turgutpuravakfi.com

Türkiye Seramik Federasyonu kurumsal websitesi, http://www.serfed.com

UNESCO kurumsal websitesi, http://www.unesco.org/new/en/culture

295

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Cluster Observatory kurumsal websitesi, http://www.clusterobservatory.eu

Diğer websiteleri:

http://www.oceanario.pt

http://naturalgourmetinstitute.com

http://www.peramuzesi.org.tr

http://www.tabiattarihi.ege.edu.tr/

http://www.amnh.org/

http://www.glasbenamladina.si/

http://www.izmirkuklagunleri.com

http://www.kulturnibazar.si

http://www.siliconvalley.com/

http://www.yunanadalari.org/santorini-yunan-adalari-yunanistan.html

http://www.loc.gov/

Gazete haberleri:

Sabah Gazetesi Egeli Sabah Eki, 19.10.2012 tarihli “Kentsel Yaşam Kalitesi” başlıklı Ünal

Ersözlü yazısı, http://www.sabah.com.tr/Bolgeler/Yazarlar/ersozlu/2012/10/19/kentsel-

yasam-kalitesi

KarşıyakaHaber haber portalı, http://www.karsiyakahaber.com/karsiyaka-da-sanat-sezonu-

basliyor.html?haber_id=2228

Hürriyet Gazetesi Ege Eki, 17.10.2010 tarihli “Cevat Durak!a Şükran Borçluyuz” başlıklı Yaşar

Aksoy yazısı, http://hurarsiv.hurriyet.com.tr/goster/ShowNew.aspx?id=16060740.

Yeniasır Gazetesi, 02.05.2011, “Sanatın Kalbi İzmir’de Atacak”.

Yeniasır Gazetesi, 25.08.2012. “Türkiye’nin Sanat Atölyesi

http://naturalgourmetinstitute.com/
http://www.peramuzesi.org.tr/
http://www.tabiattarihi.ege.edu.tr/
http://www.amnh.org/
http://www.glasbenamladina.si/
http://www.izmirkuklagunleri.com/
http://www.kulturnibazar.si/
http://www.siliconvalley.com/
http://www.yunanadalari.org/santorini-yunan-adalari-yunanistan.html

296

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

.

 EKLER

297

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

EKLER

EK TABLOLAR

EK I/ ARAŞTIRMA RAPORU: İZMİR’DE MÜZELER VE KÜTÜPHANELER

EK II/ SEKTÖREL ARAŞTIRMA RAPORU: İZMİR’DE YAZILIM

EK III/ SEKTÖREL ARAŞTIRMA RAPORU: İZMİR’DE MİMARLIK

EK IV / SEKTÖREL ARAŞTIRMA RAPORU: İZMİR’DE TASARIM

EK V/ SEKTÖREL ARAŞTIRMA RAPORU: İZMİR’DE KÜLTÜR EĞİTİMİ

EK VI/ İZMİR 2012 KÜLTÜR EKONOMİSİ ÇALIŞTAYI RAPORU

298

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

EK TABLOLAR

Ek Tablo 2.1: Ek Tablo 2.1: Kültür Ekonomisi Faaliyetleri: Avrupa Birliği NACE Rev.1.1 Tanımı

NACE
Rev.1.1

Faaliyet

22.11 Kitap yayımı

22.12 Gazetelerin yayımı

22.13 Dergi ve süreli yayınların yayımı

22.14 Ses kayıtlarının yayımı

52.47 Kitap, gazete ve dergi ile kırtasiye malzemelerinin perakende ticareti

74.20 Mimarlık, mühendislik ve ilgili teknik danışmanlık faaliyetleri

92.11 Sinema ve video filmi yapımı

92.12 Sinema ve video filmi dağıtımı

92.13 Sinema filmi gösterimi

92.20 Radyo ve televizyon faaliyetleri

92.31 Güzel sanatlar ve edebi sanatların yaratımı ve aktarımı

92.32 Sanatsal etkinliklerin yürütülmesi

92.40 Haber ajansı faaliyetleri

92.51 Kütüphanecilik ve arşivleme faaliyetleri

92.52 Tarihi yapı ve alanları koruma ve müzecilik faaliyetleri

Kaynak: Eurostat (2011).

Ek Tablo 2.2: Kültür Ekonomisi Faaliyetleri: Avrupa Birliği NACE Rev.2 Tanımı

NACE
Rev.2

Faaliyet

47.43 Belirli bir mala tahsis edilmiş mağazalarda ses ve görüntü cihazlarının perakende ticareti

47.61 Belirli bir mala tahsis edilmiş mağazalarda kitapların perakende ticareti

47.63 Belirli bir mala tahsis edilmiş mağazalarda müzik ve video kayıtlarının perakende ticareti

58.11 Kitap yayımı

58.13 Gazetelerin yayımlanması

58.14 Dergi ve süreli yayınların yayımlanması

58.21 Bilgisayar oyunlarının yayımlanması

59.11 Sinema filmi, video ve televizyon programları yapım faaliyetleri

59.12 Sinema filmi, video ve televizyon programları çekim sonrası faaliyetleri

59.13 Sinema filmi, video ve televizyon programları dağıtım faaliyetleri

59.14 Sinema filmi gösterim faaliyetleri

59.20 Ses kaydı ve müzik yayıncılığı faaliyetleri

60.10 Radyo yayıncılığı

60.20 Televizyon programcılığı ve yayıncılığı faaliyetleri

63.91 Haber ajanslarının faaliyetleri

71.11 Mimarlık faaliyetleri

74.10 Uzmanlaşmış tasarım faaliyetleri

74.20 Fotoğrafçılık faaliyetleri

77.22 Videokasetlerin ve disklerin kiralanması

85.52 Kültürel eğitim

299

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Ek Tablo 2.2: Kültür Ekonomisi Faaliyetleri: Avrupa Birliği NACE Rev.2 Tanımı (devam)

NACE
Rev.2

Faaliyet

90.01 Gösteri sanatları

90.02 Gösteri sanatlarını destekleyici faaliyetler

90.03 Sanatsal yaratıcılık faaliyetleri

90.04 Sanat tesislerinin işletilmesi

91.01 Kütüphane ve arşivlerin faaliyetleri

91.02 Müzelerin faaliyetleri

91.03 Tarihi alanlar ve yapılar ile benzeri turistik yerlerin işletilmesi

Kaynak: Eurostat (2011).

Ek Tablo 2.3: SGK’nın Faaliyet Sınıflamasına Göre Kültür Ekonomisi Faaliyetleri

Kod Faaliyet

18 Kayıtlı Medyanın Basılması ve Çoğaltılması

58 Yayımcılık Faaliyetleri

59 Sinema Filmi ve Ses Kaydı Yayımcılık

60 Programcılık ve Yayıncılık Faaliyeti

61 Telekomünikasyon

62 Bilgisayar Programlama ve Danışmanlık

63 Bilgi Hizmet Faaliyetleri

71 Mimarlık Ve Mühendislik Faaliyeti

90 Yaratıcı Sanatlar, Eğlence Faaliyetleri

91 Kütüphane, Arşiv ve Müzeler

93 Spor, Eğlence ve Dinlence Faaliyetleri
Kaynak: Yazarlar tarafından oluşturulmuştur.

Ek Tablo 2.4: SGK Verilerine Göre Kültür Ekonomisi İstihdam Rakamları, 2008-2010

 2008 2009 2010

 İşyeri
Sayısı

Sigortalı
Sayısı

İşyeri
Sayısı

Sigortalı
Sayısı

İşyeri
Sayısı

Sigortalı
Sayısı

İzmir 1.731 12.462 1.964 13.816 2.387 16.296

İstanbul 9.862 83.691 10.948 93.253 14.049 125.865

Ankara 3.210 28.241 3.592 33.659 4.479 44.851

Türkiye 26.198 188.757 30.324 226.171 39.270 303.781

Kaynak: SGK verileri kullanılarak yazarlar tarafından hesaplanmıştır, www.sgk.gov.tr.

Ek Tablo 2.5: SGK Verilerine Göre Kültür Ekonomisinde Sigortalı Çalışanlar, 2008
Kod Faaliyet Ankara İstanbul İzmir Türkiye

İşyeri
Sayısı

Sigortalı
Sayısı

İşyeri
Sayısı

Sigortalı
Sayısı

İşyeri
Sayısı

Sigortalı
Sayısı

İşyeri
Sayısı

Sigortalı
Sayısı

18 Kayıtlı medyanın basılması ve
çoğ.

885 7668 4056 35423 684 5026 9036 68978

58 Yayımcılık faaliyetleri 62 639 91 1225 11 48 308 2701

59 Sinema filmi ve ses kaydı
yayımcılı.

67 840 855 8134 22 258 1127 10518

60 Programcılık ve yayıncılık faal. 14 106 42 1050 6 111 126 1632

61 Telekominikasyon 11 24 43 592 14 135 148 1007

http://www.sgk.gov.tr/

300

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Ek Tablo 2.5: SGK Verilerine Göre Kültür Ekonomisinde Sigortalı Çalışanlar, 2008 (devam)
Kod Faaliyet Ankara İstanbul İzmir Türkiye

İşyeri
Sayısı

Sigortalı
Sayısı

İşyeri
Sayısı

Sigortalı
Sayısı

İşyeri
Sayısı

Sigortalı
Sayısı

İşyeri
Sayısı

Sigortalı
Sayısı

62 Bilgisayar programlama ve
danış.

99 962 224 2423 25 354 537 6373

63 Bilgi hizmet faaliyetleri 13 327 64 1109 6 248 224 4050

71 Mimarlık ve mühendislik
faaliyeti

1931 15419 3526 24503 872 5579 12622 76710

90 Yaratıcı sanatlar,eğlence faal. 76 1818 475 5928 48 491 1080 10663

91 Kütüphane,arşiv ve müzeler 4 19 14 254 6 35 64 895

93 Spor, eğlence ve dinlence faal. 48 419 472 3050 37 177 926 5230

 Kültür Toplam 3210 28241 9862 83691 1731 12462 26198 188757

Kaynak: SGK verileri kullanılarak yazarlar tarafından hesaplanmıştır, www.sgk.gov.tr.

Ek Tablo 2.6: SGK Verilerine göre Kültür Ekonomisinde Sigortalı Çalışanlar, 2009

Kod Faaliyet
Ankara İstanbul İzmir Türkiye

İşyeri
Sayısı

Sigortalı
Sayısı

İşyeri
Sayısı

Sigortalı
Sayısı

İşyeri
Sayısı

Sigortalı
Sayısı

İşyeri
Sayısı

Sigortalı
Sayısı

18 Kayıtlı medyanın basılması ve
çoğ.

865 7313 3911 32981 666 5099 8805 65447

58 Yayımcılık faaliyetleri 81 830 193 1906 14 69 526 3970

59 Sinema filmi ve ses kaydı
yayımcılı.

76 1036 935 7663 21 307 1235 10527

60 Programcılık ve yayıncılık faal. 16 218 58 1115 7 74 165 1877

61 Telekominikasyon 21 101 140 1407 37 400 474 2906

62 Bilgisayar programlama ve
danış.

240 1717 639 5163 54 688 1611 15057

63 Bilgi hizmet faaliyetleri 58 1761 262 7437 28 587 1166 25333

71 Mimarlık ve mühendislik
faaliyeti

2004 17561 3498 23764 864 5229 12668 76948

90 Yaratıcı sanatlar,eğlence faal. 86 2007 508 6449 52 656 1141 11774

91 Kütüphane,arşiv ve müzeler 7 33 30 467 7 53 105 1430

93 Spor, eğlence ve dinlence faal. 138 1082 774 4901 214 654 2428 10902

 Kültür Toplam 3592 33659 10948 93253 1964 13816 30324 226171

Kaynak: SGK verileri kullanılarak yazarlar tarafından hesaplanmıştır, www.sgk.gov.tr.

Ek Tablo 2.7: SGK Verilerine Göre Kültür Ekonomisinde Sigortalı Çalışanlar, 2010

Kod Faaliyet
Ankara İstanbul İzmir Türkiye

İşyeri
Sayısı

Sigortalı
Sayısı

İşyeri
Sayısı

Sigortalı
Sayısı

İşyeri
Sayısı

Sigortalı
Sayısı

İşyeri
Sayısı

Sigortalı
Sayısı

18 Kayıtlı medyanın basılması ve
çoğ.

800 7122 3968 32523 628 4792 8625 64376

58 Yayımcılık faaliyetleri 218 2139 672 9209 43 490 1501 15156

59 Sinema filmi ve ses kaydı
yayımcılı.

75 1049 1109 9105 28 311 1444 12135

60 Programcılık ve yayıncılık faal. 51 683 96 2844 21 121 457 4952

61 Telekominikasyon 87 506 383 3504 70 520 1508 8075

62 Bilgisayar programlama ve
danış.

515 4852 1623 14697 132 1326 3506 31245

63 Bilgi hizmet faaliyetleri 127 3787 339 10844 38 873 1486 38282

71 Mimarlık ve mühendislik
faaliyeti

2175 19578 3753 26605 953 5067 14116 86688

90 Yaratıcı sanatlar,eğlence faal. 61 1722 434 4479 37 594 861 9220

91 Kütüphane,arşiv ve müzeler 12 88 31 515 9 43 127 1524

http://www.sgk.gov.tr/
http://www.sgk.gov.tr/

301

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Ek Tablo 2.7: SGK Verilerine Göre Kültür Ekonomisinde Sigortalı Çalışanlar, 2010 (devam)

Kod Faaliyet
Ankara İstanbul İzmir Türkiye

İşyeri
Sayısı

Sigortalı
Sayısı

İşyeri
Sayısı

Sigortalı
Sayısı

İşyeri
Sayısı

Sigortalı
Sayısı

İşyeri
Sayısı

Sigortalı
Sayısı

93 Spor, eğlence ve dinlence
faal.

358 3325 1641 11540 428 2159 5639 32128

 Kültür Toplam 4479 44851 14049 125865 2387 16296 39270 303781

Kaynak: SGK verileri kullanılarak yazarlar tarafından hesaplanmıştır, www.sgk.gov.tr.

Ek Tablo 2.8: Kültür Ekonomisi Faaliyetleri Üç Yıldız Analizi: İzmir

Kod Faaliyet Büyüklük Baskınlık Uzmanlık

22.11 Kitap yayımı 0.0358 0.0003 0.5258

2212 Gazetelerin yayımı 0.0373 0.0002 0.5472

22.13 Dergi ve süreli yayınların yayımı - - -

52.47 Kitap, gazete ve dergi ile kırtasiye malzemelerinin
perakende ticareti

0.0670 0.0045 0.9832

64.20 Telekomünikasyon 0.0503 0.0085 0.7381

71.40 Başka yerde sınıflandırılmamış kişisel ve ev
eşyalarının kiralanması

0.0501 0.0002 0.7359

72.21 Bilgisayar yazılımı üretim hizmetleri 0.1131 0.0008 1.6597

74.20 Mimarlık, mühendislik ve ilgili teknik danışmanlık
faaliyetleri

0.0680 0.0064 1.0000

74.81 Fotoğrafçılıkla ilgili faaliyetler 0.0621 0.0018 0.9121

74.87 Başka yerde sınıflandırılmamış diğer iş faaliyetleri 0.0850 0.0029 1.2478

80.42 Yetişkinlerin eğitilmesi ve başka yerde
sınıflandırılmamış diğer eğitim faaliyetleri

0.0755 0.0076 1.1082

92.11 Sinema ve video filmi yapımı 0.0416 0.0001 0.6104

92.13 Sinema filmi gösterimi 0.0669 0.0003 0.9826

92.20 Radyo ve televizyon faaliyetleri 0.0369 0.0003 0.5417

92.31 Güzel sanatlar ve edebi sanatların yaratımı ve
aktarımı

0.0641 0.0002 0.9412

92.32 Sanatsal etkinliklerin yürütülmesi 0.0594 0.0002 0.8717

92.34 Başka yerde sınıflandırılmamış diğer eğlence
faaliyetleri

0.0447 0.0005 0.6557

92.40 Haber ajansı faaliyetleri 0.0332 0.0002 0.4870
Kaynak: Yazarlar tarafından hesaplanmıştır

-Bölgeye ait veri olmadığı için hesaplanamamıştır.

Not: 22.14, 72.40, 75.14, 92.51, 92.12, 92.51 ve 92.52 kodlu sektörler için veri bulunmadığı için analize dâhil

edilmemişlerdir.

Ek Tablo 2 9: Kültür Ekonomisi Faaliyetlerinin Aldığı Yıldızlar: İzmir

Kod Büyüklük Baskınlık Uzmanlık

22.11 0 0 0

22.12 0 0 0

22.13 - - -

52.47 * * 0

64.20 * * 0

71.40 * 0 0

72.21 * * *

74.20 * * *

http://www.sgk.gov.tr/

302

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Ek Tablo 2.9: Kültür Ekonomisi Faaliyetlerinin Aldığı Yıldızlar: İzmir (devam)

Kod Büyüklük Baskınlık Uzmanlık

74.81 * * 0

74.87 * * *

80.42 * * *

92.11 * 0 0

92.13 * 0 0

92.20 0 0 0

92.31 * 0 0

92.32 * 0 0

92.34 * 0 0

92.40 0 0 0
Kaynak: Yazarlar tarafından hesaplanmıştır

- Bölgeye ait veri olmadığı için hesaplanamamıştır.

Not: 22.14, 72.40, 75.14, 92.51, 92.12, 92.51 ve 92.52 kodlu sektörler için veri bulunmadığı için

analize dâhil edilmemişlerdir.

Ek Tablo 2.10: Kültür Ekonomisi Faaliyetleri Üç Yıldız Analizi: İstanbul

Kod Faaliyet Büyüklük Baskınlık Uzmanlık

22.11 Kitap yayımı 0.6655 0.0012 2.4263

22.12 Gazetelerin yayımı 0.3488 0.0005 1.2719

22.13 Dergi ve süreli yayınların yayımı 0.7901 0.0001 2.8808

52.47 Kitap, gazete ve dergi ile kırtasiye malzemelerinin
perakende ticareti

0.2757 0.0046 1.0052

64.20 Telekomünikasyon 0.1976 0.0083 0.7203

71.40 Başka yerde sınıflandırılmamış kişisel ve ev
eşyalarının kiralanması

0.3347 0.0003 1.2205

72.21 Bilgisayar yazılımı üretim hizmetleri 0.1788 0.0003 0.6520

74.20 Mimarlık, mühendislik ve ilgili teknik danışmanlık
faaliyetleri

0.2857 0.0067 1.0416

74.81 Fotoğrafçılıkla ilgili faaliyetler 0.2113 0.0015 0.7703

74.87 Başka yerde sınıflandırılmamış diğer iş faaliyetleri 0.3938 0.0033 1.4359

80.42 Yetişkinlerin eğitilmesi ve başka yerde
sınıflandırılmamış diğer eğitim faaliyetleri

0.1991 0.0050 0.7258

92.11 Sinema ve video filmi yapımı 0.8142 0.0005 2.9687

92.13 Sinema filmi gösterimi 0.3744 0.0004 1.3649

92.20 Radyo ve televizyon faaliyetleri 0.5445 0.0012 1.9852

92.31 Güzel sanatlar ve edebi sanatların yaratımı ve
aktarımı

0.2959 0.0002 1.0790

92.32 Sanatsal etkinliklerin yürütülmesi 0.4960 0.0003 1.8084

92.34 Başka yerde sınıflandırılmamış diğer eğlence
faaliyetleri

0.3061 0.0008 1.1161

92.40 Haber ajansı faaliyetleri 0.5668 0.0010 2.0667
Kaynak: Yazarlar tarafından hesaplanmıştır

Not: 22.14, 72.40, 75.14, 92.51, 92.12, 92.51 ve 92.52 kodlu sektörler için veri bulunmadığı için analize dâhil
edilmemişlerdir.

303

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Ek Tablo 2.11: Kültür Ekonomisi Faaliyetlerinin Aldığı Yıldızlar: İstanbul

Kod Büyüklük Baskınlık Uzmanlık

22.11 * * *

22.12 * 0 *

22.13 * 0 *

52.47 * * *

64.20 * * 0

71.40 * 0 *

72.21 * 0 0

74.20 * * *

74.81 * * 0

74.87 * * *

80.42 * * 0

92.11 * 0 *

92.13 * 0 *

92.20 * * *

92.31 * 0 *

92.32 * 0 *

92.34 * * *

92.40 * * *
Kaynak: Yazarlar tarafından hesaplanmıştır

Ek Tablo 2.12: Kültür Ekonomisi Faaliyetleri Üç Yıldız Analizi: Ankara

Kod Faaliyet Büyüklük Baskınlık Uzmanlık

22.11 Kitap yayımı 0.1442 0.0008 1.6436

22.12 Gazetelerin yayımı 0.0546 0.0003 0.6227

22.13 Dergi ve süreli yayınların yayımı - - -

52.47 Kitap, gazete ve dergi ile kırtasiye malzemelerinin
perakende ticareti

0.1046 0.0054 1.1923

64.20 Telekomünikasyon 0.1288 0.0168 1.4683

71.40 Başka yerde sınıflandırılmamış kişisel ve ev
eşyalarının kiralanması

0.0275 0.0001 0.3139

72.21 Bilgisayar yazılımı üretim hizmetleri 0.5204 0.0027 5.9317

74.20 Mimarlık, mühendislik ve ilgili teknik danışmanlık
faaliyetleri

0.1904 0.0139 2.1699

74.81 Fotoğrafçılıkla ilgili faaliyetler 0.0718 0.0016 0.8185

74.87 Başka yerde sınıflandırılmamış diğer iş faaliyetleri 0.2050 0.0054 2.3363

80.42 Yetişkinlerin eğitilmesi ve başka yerde
sınıflandırılmamış diğer eğitim faaliyetleri

0.1262 0.0098 1.4384

92.11 Sinema ve video filmi yapımı 0.0499 0.0001 0.5688

92.13 Sinema filmi gösterimi 0.1315 0.0005 1.4993

92.20 Radyo ve televizyon faaliyetleri 0.0915 0.0006 1.0430

92.31 Güzel sanatlar ve edebi sanatların yaratımı ve
aktarımı

0.1049 0.0003 1.1953

92.32 Sanatsal etkinliklerin yürütülmesi 0.1332 0.0003 1.5185

92.34 Başka yerde sınıflandırılmamış diğer eğlence
faaliyetleri

0.0651 0.0005 0.7425

92.40 Haber ajansı faaliyetleri 0.1032 0.0006 1.1765
Kaynak: Yazarlar tarafından hesaplanmıştır

- Bölgeye ait veri olmadığı için hesaplanamamıştır. Not: 22.14, 72.40, 75.14, 92.51, 92.12, 92.51 ve 92.52 kodlu

sektörler için veri bulunmadığı için analize dahil edilmemişlerdir.

304

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Ek Tablo 2.13: Kültür Ekonomisi Faaliyetlerinin Aldığı Yıldızlar: Ankara

Kod Büyüklük Baskınlık Uzmanlık

22.11 * * *

22.12 * 0 0

22.13 - - -

52.47 * * *

64.20 * * *

71.40 0 0 0

72.21 * * *

74.20 * * *

74.81 * * 0

74.87 * * *

80.42 * * *

92.11 * 0 0

92.13 * 0 *

92.20 * 0 *

92.31 * 0 *

92.32 * 0 *

92.34 * 0 0

92.40 * 0 *
Kaynak: Yazarlar tarafından hesaplanmıştır

- Bölgeye ait veri olmadığı için hesaplanamamıştır.

Not: 22.14, 72.40, 75.14, 92.51, 92.12, 92.51 ve 92.52 kodlu sektörler için veri bulunmadığı için analize dahil

edilmemişlerdir.

Ek Tablo 2.14: Yaratıcı Ekonomi Faaliyetleri Üç Yıldız Analizi: İzmir

Kod Büyüklük Baskınlık Uzmanlık

21.22 0.041 0.000 0.608

21.25 0.122 0.001 1.795

22.11 0.036 0.000 0.526

22.12 0.037 0.000 0.547

22.13 0.000 0.000 0.000

22.22 0.066 0.004 0.962

22.23 0.048 0.000 0.709

22.24 0.303 0.001 4.443

22.25 0.036 0.000 0.532

33.50 0.301 0.000 4.424

36.11 0.085 0.003 1.249

36.12 0.054 0.001 0.797

36.13 0.127 0.002 1.870

36.14 0.059 0.008 0.870

36.15 0.108 0.000 1.581

36.21 0.000 0.000 0.000

36.22 0.048 0.002 0.699

36.30 0.120 0.000 1.765

36.61 0.034 0.000 0.493

52.47 0.067 0.004 0.983

64.20 0.050 0.008 0.738

71.40 0.050 0.000 0.736

305

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Ek Tablo 2.14: Yaratıcı Ekonomi Faaliyetleri Üç Yıldız Analizi: İzmir (devam)

Kod Büyüklük Baskınlık Uzmanlık

72.21 0.113 0.001 1.660

72.30 0.025 0.000 0.365

74.20 0.068 0.006 1.100

74.40 0.068 0.003 1.010

74.81 0.062 0.002 0.912

74.87 0.085 0.003 1.248

80.42 0.076 0.008 1.108

92.11 0.042 0.000 0.610

92.13 0.067 0.000 0.983

92.20 0.037 0.000 0.542

92.31 0.064 0.000 0.941

92.32 0.059 0.000 0.872

92.34 0.045 0.000 0.656

92.40 0.033 0.000 0.487
Kaynak: Yazarlar tarafından hesaplanmıştır

- Bölgeye ait veri olmadığı için hesaplanamamıştır.

Not: 22.14, 22.15, 35.50, 72.40, 75.14, 92.12, 92.51, 92.52 ve 92.53 kodlu sektörler için veri bulunmadığı için

analize dâhil edilmemişlerdir.

Ek Tablo 2.15: Yaratıcı Ekonomi Faaliyetlerinin Aldığı Yıldızlar: İzmir

Kod Faaliyet Büyüklük Baskınlık Uzmanlık
21.22 Kağıttan yapılan ev eşyası ve sıhhi malzemeler ile

tuvalet gereçlerinin imalatı
0 0 0

21.25 Başka yerde sınıflandırılmamış diğer kağıt ve
mukavva ürünleri imalatı

* * *

22.11 Kitap yayımı 0 0 0

22.12 Gazetelerin yayımı 0 0 0

22.13 Dergi ve süreli yayınların yayımı - - -

22.22 Başka yerde sınıflandırılmamış basım * * 0

22.23 Ciltleme 0 0 0

22.24 Baskı öncesi faaliyetler * * *

22.25 Basımla ilgili yardımcı faaliyetler 0 0 0

33.50 Saat imalatı * 0 *

36.11 Sandalye, tabure vb. imalatı * * *

36.12 Diğer büro ve mağaza mobilyalarının imalatı 0 * 0

36.13 Diğer mutfak mobilyalarının imalatı * * *

36.14 Diğer mobilyaların imalatı 0 * 0

36.15 Yatak, minder vb. imalatı * 0 *

36.21 Madeni paraların ve jetonların imalatı - - -

36.22 Mücevherat ve başka yerde sınıflandırılmamış ilgili
eşyaların imalatı

0 * 0

36.30 Müzik aletleri imalatı * 0 *

36.61 Taklit mücevher imalatı 0 0 0

52.47 Kitap, gazete ve dergi ile kırtasiye malzemelerinin
perakende ticareti

* * 0

64.20 Telekomünikasyon 0 * 0

71.40 Başka yerde sınıflandırılmamış kişisel ve ev
eşyalarının kiralanması

0 0 0

72.21 Bilgisayar yazılımı üretim hizmetleri * * *

306

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Ek Tablo 2.15: Yaratıcı Ekonomi Faaliyetlerinin Aldığı Yıldızlar: İzmir (devam)

Kod Faaliyet Büyüklük Baskınlık Uzmanlık
72.30 Veri işleme 0 0 0

74.20 Mimarlık, mühendislik ve ilgili teknik danışmanlık
faaliyetleri

* * *

74.40 Reklam hizmetleri * * *

74.81 Fotoğrafçılıkla ilgili faaliyetler 0 * *

74.87 Başka yerde sınıflandırılmamış diğer iş faaliyetleri * * *

80.42 Yetişkinlerin eğitilmesi ve başka yerde
sınıflandırılmamış diğer eğitim faaliyetleri

* * *

92.11 Sinema ve video filmi yapımı 0 0 0

92.13 Sinema filmi gösterimi * 0 0

92.20 Radyo ve televizyon faaliyetleri 0 0 0

92.31 Güzel sanatlar ve edebi sanatların yaratımı ve
aktarımı

* 0 0

92.32 Sanatsal etkinliklerin yürütülmesi 0 0 0

92.34 Başka yerde sınıflandırılmamış diğer eğlence
faaliyetleri

0 * 0

92.40 Haber ajansı faaliyetleri 0 0 0

Kaynak: Yazarlar tarafından hesaplanmıştır

- Bölgeye ait veri olmadığı için hesaplanamamıştır.

Not: 22.14, 22.15, 35.50, 72.40, 75.14, 92.12, 92.51, 92.52 ve 92.53 kodlu sektörler için veri bulunmadığı için

analize dâhil edilmemişlerdir.

Ek Tablo 2.16: Yaratıcı Ekonomi Faaliyetleri Üç Yıldız Analizi: İstanbul

Kod Büyüklük Baskınlık Uzmanlık

21.22 0.654 0.001 2.383

21.25 0.665 0.001 2.426

22.11 0.665 0.001 2.426

22.12 0.349 0.001 1.272

22.13 0.790 0.000 2.881

22.22 0.467 0.007 1.704

22.23 0.531 0.000 1.938

22.24 0.348 0.000 1.269

22.25 0.674 0.000 2.456

33.50 0.636 0.000 2.320

36.11 0.183 0.002 0.667

36.12 0.396 0.002 1.442

36.13 0.138 0.001 0.504

36.14 0.266 0.009 0.972

36.15 0.308 0.000 1.123

36.21 0.992 0.000 3.617

36.22 0.628 0.005 2.289

36.30 0.334 0.000 1.219

36.61 0.389 0.000 1.419

52.47 0.276 0.005 1.005

64.20 0.198 0.008 0.720

71.40 0.335 0.000 1.221

72.21 0.179 0.000 0.652

72.30 0.584 0.000 2.128

74.20 0.286 0.007 1.042

307

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Ek Tablo 2:16: Yaratıcı Ekonomi Faaliyetleri Üç Yıldız Analizi: İstanbul (devam)

Kod Büyüklük Baskınlık Uzmanlık

74.40 0.714 0.007 2.603

74.81 0.211 0.002 0.770

74.87 0.394 0.003 1.436

80.42 0.199 0.005 0.726

92.11 0.814 0.000 2.969

92.13 0.374 0.000 1.365

92.20 0.544 0.001 1.985

92.31 0.296 0.000 1.079

92.32 0.496 0.000 1.808

92.34 0.306 0.001 1.116

92.40 0.567 0.001 2.067
Kaynak: Yazarlar tarafından hesaplanmıştır

Not: 22.14, 22.15, 35.50, 72.40, 75.14, 92.12, 92.51, 92.52 ve 92.53 kodlu sektörler için veri bulunmadığı için

analize dâhil edilmemişlerdir.

Ek Tablo 2.17: Yaratıcı Ekonomi Faaliyetlerinin Aldığı Yıldızlar: İstanbul

Kod Faaliyet Büyüklük Baskınlık Uzmanlık
21.22 Kâğıttan yapılan ev eşyası ve sıhhi malzemeler ile

tuvalet gereçlerinin imalatı
* * *

21.25 Başka yerde sınıflandırılmamış diğer kâğıt ve
mukavva ürünleri imalatı

* * *

22.11 Kitap yayımı * * *

22.12 Gazetelerin yayımı * * *

22.13 Dergi ve süreli yayınların yayımı * 0 *

22.22 Başka yerde sınıflandırılmamış basım * * *

22.23 Ciltleme * 0 *

22.24 Baskı öncesi faaliyetler * 0 *

22.25 Basımla ilgili yardımcı faaliyetler * 0 *

33.50 Saat imalatı * 0 *

36.11 Sandalye, tabure vb. imalatı * * 0

36.12 Diğer büro ve mağaza mobilyalarının imalatı * * *

36.13 Diğer mutfak mobilyalarının imalatı * * 0

36.14 Diğer mobilyaların imalatı * * 0

36.15 Yatak, minder vb. imalatı * 0 *

36.21 Madeni paraların ve jetonların imalatı * 0 *

36.22 Mücevherat ve başka yerde sınıflandırılmamış ilgili
eşyaların imalatı

* * *

36.30 Müzik aletleri imalatı * 0 *

36.61 Taklit mücevher imalatı * 0 *

52.47 Kitap, gazete ve dergi ile kırtasiye malzemelerinin
perakende ticareti

* * *

64.20 Telekomünikasyon * * 0

71.40 Başka yerde sınıflandırılmamış kişisel ve ev
eşyalarının kiralanması

* 0 *

72.21 Bilgisayar yazılımı üretim hizmetleri * 0 0

72.30 Veri işleme * * *

74.20 Mimarlık, mühendislik ve ilgili teknik danışmanlık
faaliyetleri

* * *

74.40 Reklam hizmetleri * * *

74.81 Fotoğrafçılıkla ilgili faaliyetler * * 0

74.87 Başka yerde sınıflandırılmamış diğer iş faaliyetleri * * *

308

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Ek Tablo 2.17: Yaratıcı Ekonomi Faaliyetlerinin Aldığı Yıldızlar: İstanbul (devam)

Kod Faaliyet Büyüklük Baskınlık Uzmanlık
80.42 Yetişkinlerin eğitilmesi ve başka yerde

sınıflandırılmamış diğer eğitim faaliyetleri
* * 0

92.11 Sinema ve video filmi yapımı * * *

92.13 Sinema filmi gösterimi * * *

92.20 Radyo ve televizyon faaliyetleri * * *

92.31 Güzel sanatlar ve edebi sanatların yaratımı ve
aktarımı

* 0 *

92.32 Sanatsal etkinliklerin yürütülmesi * * *

92.34 Başka yerde sınıflandırılmamış diğer eğlence
faaliyetleri

* * *

92.40 Haber ajansı faaliyetleri * * *

Kaynak: Yazarlar tarafından hesaplanmıştır
Not: 22.14, 22.15, 35.50, 72.40, 75.14, 92.12, 92.51, 92.52 ve 92.53 kodlu sektörler için veri bulunmadığı için
analize dâhil edilmemişlerdir.

Ek Tablo 2.18: Yaratıcı Ekonomi Faaliyetleri Üç Yıldız Analizi: Ankara

Kod Büyüklük Baskınlık Uzmanlık

21.22 0.007 0.000 0.075

21.25 0.006 0.000 0.065

22.11 0.144 0.001 1.644

22.12 0.055 0.000 0.623

22.13 - - -

22.22 0.176 0.008 2.009

22.23 0.188 0.000 2.147

2224 0.037 0.000 0.421

22.25 0.057 0.000 0.650

33.50 - - -

36.11 0.141 0.004 1.609

36.12 0.151 0.003 1.719

36.13 0.128 0.002 1.461

36.14 0.167 0.018 1.903

36.15 0.131 0.000 1.489

36.21 - - -

36.22 0.017 0.000 0.195

36.30 0.112 0.000 1.277

36.61 - - -

52.47 0.105 0.005 1.192

64.20 0.129 0.017 1.468

71.40 0.028 0.000 0.314

72.21 0.520 0.003 5.932

72.30 0.227 0.001 2.586

74.20 0.190 0.014 2.170

74.40 0.072 0.002 0.819

74.81 0.072 0.002 0.819

74.87 0.205 0.005 2.336

80.42 0.126 0.010 1.438

92.11 0.050 0.000 0.569

92.13 0.132 0.000 1.499

92.20 0.092 0.001 1.043

309

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Ek Tablo 2.18: Yaratıcı Ekonomi Faaliyetleri Üç Yıldız Analizi: Ankara (devam)

Kod Büyüklük Baskınlık Uzmanlık

92.31 0.105 0.000 1.195

92.32 0.133 0.000 1.518

92.34 0.065 0.001 0.742

92.40 0.103 0.001 1.177
Kaynak: Yazarlar tarafından hesaplanmıştır

- Bölgeye ait veri olmadığı için hesaplanamamıştır.

Not: 22.14, 22.15, 35.50, 72.40, 75.14, 92.12, 92.51, 92.52 ve 92.53 kodlu sektörler için veri bulunmadığı için

analize dâhil edilmemişlerdir.

Ek Tablo 2.19: Yaratıcı Ekonomi Faaliyetlerinin Aldığı Yıldızlar: Ankara

Kod Faaliyet Büyüklük Baskınlık Uzmanlık
2*.22 Kağıttan yapılan ev eşyası ve sıhhi malzemeler ile

tuvalet gereçlerinin imalatı
0 0 0

2*.25 Başka yerde sınıflandırılmamış diğer kağıt ve mukavva
ürünleri imalatı

0 0 0

22.** Kitap yayımı * * *

22.*2 Gazetelerin yayımı 0 0 0

22.*3 Dergi ve süreli yayınların yayımı - - -

22.22 Başka yerde sınıflandırılmamış basım * * *

22.23 Ciltleme * 0 *

22.24 Baskı öncesi faaliyetler 0 0 0

22.25 Basımla ilgili yardımcı faaliyetler 0 0 0

33.50 Saat imalatı - - -

36.** Sandalye, tabure vb. imalatı * * *

36.*2 Diğer büro ve mağaza mobilyalarının imalatı * * *

36.*3 Diğer mutfak mobilyalarının imalatı * * *

36.*4 Diğer mobilyaların imalatı * * *

36.*5 Yatak, minder vb. imalatı * 0 *

36.2* Madeni paraların ve jetonların imalatı - - -

36.22 Mücevherat ve başka yerde sınıflandırılmamış ilgili
eşyaların imalatı

0 * 0

36.30 Müzik aletleri imalatı * 0 *

36.6* Taklit mücevher imalatı - - -

52.47 Kitap, gazete ve dergi ile kırtasiye malzemelerinin
perakende ticareti

* * *

64.20 Telekomünikasyon * * *

7*.40 Başka yerde sınıflandırılmamış kişisel ve ev
eşyalarının kiralanması

0 0 0

72.2* Bilgisayar yazılımı üretim hizmetleri * * *

72.30 Veri işleme * * *

74.20 Mimarlık, mühendislik ve ilgili teknik danışmanlık
faaliyetleri

* * *

74.40 Reklam hizmetleri * * 0

74.8* Fotoğrafçılıkla ilgili faaliyetler * * 0

74.87 Başka yerde sınıflandırılmamış diğer iş faaliyetleri * * *

80.42 Yetişkinlerin eğitilmesi ve başka yerde
sınıflandırılmamış diğer eğitim faaliyetleri

* * *

92.** Sinema ve video filmi yapımı 0 0 0

92.*3 Sinema filmi gösterimi * * *

92.20 Radyo ve televizyon faaliyetleri * * *

92.3* Güzel sanatlar ve edebi sanatların yaratımı ve
aktarımı

* 0 *

310

İZMİR 2012 KÜLTÜR EKONOMİSİ ENVANTERİ

Ek Tablo 2.19: Yaratıcı Ekonomi Faaliyetlerinin Aldığı Yıldızlar: Ankara (devam)

Kod Faaliyet Büyüklük Baskınlık Uzmanlık
92.32 Sanatsal etkinliklerin yürütülmesi * 0 *

92.34 Başka yerde sınıflandırılmamış diğer eğlence
faaliyetleri

* * 0

92.40 Haber ajansı faaliyetleri * * *

Kaynak: Yazarlar tarafından hesaplanmıştır

- Bölgeye ait veri olmadığı için hesaplanamamıştır.

Not: 22.14, 22.15, 35.50, 72.40, 75.14, 92.12, 92.51, 92.52 ve 92.53 kodlu sektörler için veri bulunmadığı için

analize dâhil edilmemişlerdir.

