

cool-istanbul.net

States of Mind and the City: Place and Wellbeing

Şehrin Halet-i Ruhîyesi: Mekan ve İyilik Hali

Symposium
October 15-17 2014
Sempozyum
15-17 Ekim 2014

Kadir Has Üniversitesi
Galata Salonu
Cibali
İstanbul

States of Mind and the City: Place and Wellbeing
Şehirin Halet-i Ruhîyesi: Mekan ve İyilik Hali

Symposium October 15-17 2014
Sempozyum 15-17 Ekim 2014

Kadir Has Üniversitesi, Galata Salonu/Hall, Cibali, İstanbul

Organized by the DFG Emmy Noether Research Group
“Changing Imaginations of Istanbul. From ‘Oriental’ to the ‘Cool’ City”
Aslı Duru, Vildan Seçkiner, Derya Özkan, Till Schmidt
Institute of European Ethnology, University of Munich
In collaboration with Istanbul Studies Center KHU.

Düzenleyen: DFG Emmy Noether Araştırma Grubu
“Değişen İstanbul Tahayyülleri. Şark Şehrinden ‘Cool’ İstanbul’a”
Münih Üniversitesi Avrupa Etnoloji Enstitüsü
Istanbul Studies Center KHU işbirliğiyle
Aslı Duru, Vildan Seçkiner, Derya Özkan, Till Schmidt
www.cool-istanbul.

October 15 Ekim, Çarşamba/Wednesday

10:00 - 10:15 Açılış / Opening remarks

10:15 - 10:30 Ercan Kesal, “Beden, şehir ve iyilik hali üzerine” / “On bodies, cities and wellbeing” *

10:30 - 11:00 Kahve arası ve tanışma / Meet and greet over coffee

11:00 - 12:30 Panel: Visceral landscapes of wellbeing I

Gökçen B. Dinç, „Heart to Heart with God‘: Shrine Visit, Gender and Wellbeing in Early Turkish Republic“
Burkay Pasin, „Multi-Sensuality, Power and Counter-Architecture: Re-visiting the Ottoman Hamams of İstanbul as Sense-Scapes“
Pınar Karababa Kayalığı, „Challenging the Museum-city in Sivas: The importance of Ghostly Structures for the Motivation of Collectivities“
Moderator: Afşin Altaylı

12:30 - 14:00 Lunch/ Öğle yemeği

14:00 - 15:30 Panel: Visceral landscapes of wellbeing II

Cornelia Lund, Holger Lund, “Style and Society - From musical Observations to the Image of the City. İstanbul’s music scene in the 1960s and 1970s” Kevin Yıldırım, „Design-Intensive Aesthetics in Sulukule, İstanbul“
Alex Papadopoulos, “Sensory Release and Social License as Wellness in İstanbul’s Rebetika Clubs – 1900-1955”
Moderator: Afşin Altaylı

15:30 - 16:00 Coffee /Kahve arası

16:00 - 17:30 “Depo: Akıl Hastanesinde Hayat” film gösterimi ve oturum: İnsan hakları ve akıl sağlığı

“Depo: Life in Mental Hospitals” film screening and discussion: Human rights and mental health *

(İngilizce altyazı/English subtitles)

Katılımcılar/Participants:
Ege Kanar, Can Dinlenmiş, Tolga Erdoğan (Filmmakers/Film ekibi);
Şehnaz Layıkel, Nalan Erkem (Human Rights in Mental Health Initiative, RUSİHAK); Abdülkerim Yalın (Bakırköy Hasta Konseyi/Patients Council)
Moderator: Aslı Duru

October 16 Ekim , Perşembe/ Thursday

10:00 - 11:30 Panel: Urban design, health, inclusion I

Bruce Kaplan, Beth Isler, Measuring livability in Boston, Massachusetts
Sara Adhitya, Nick Tyler, “Composing Wellbeing”
Gerd Weitkamp, „From space to place: mapping urban green places with GIS and social media“
Moderator: Sibel Yardımcı

11:30 - 12:00 Coffee / Kahve arası

12:00 - 13:30 Panel: Urban design, health, inclusion II

Debbie Lager, Bettina van Hoven & Paulus P.P. Huigen, „The neighbourhood as the place for ageing?“
Winifred Curran, “A Happy City is a City for Children”
Jenny Fisher, Gender, age, accessible community spaces in the UK
Moderator: Sibel Yardımcı

13:30 - 15:00 Lunch / Öğle yemeği

15:00 - 16:30 Panel: Wellbeing and media reproduction of cities

James W Hay, „The Biopolitics of Healthy Communication as an Old Concern of the Liberal City—And Why that History Matters in the Current Urban Mediascape“
Chamee Yang, „Developmental Aspirations and Degenerate Technotopia – Sustaining ‘Well-being’ in the ‘Digital Media City’ in Korea“
Ergin Bulut, „Mediating İstanbul: The Struggle Over the Iconography of the Global City as ‘Progress’“

October 17 Ekim , Cuma/ Friday

10:00 - 11:30 Panel: Visualizing place and mental/emotional wellbeing

Secil Yersel, Therapeutic landscapes of panoramic İstanbul
Joseph E. Lukawski, „Tangier Trajectories. On Sensory Ethnography, Locality and the Embodied Urban“
Karolina Doughty, “Visualizing therapeutic spaces for mental health and wellbeing”
Moderator: Ayşe Erek

11:30 - 14:30 Lunch and commute to Üsküdar / Öğle yemeği ve Üsküdar’a varış

14:30 - 16:00 Walk and talk: Toptaşı Mental Asylum in Üsküdar (please register by email for attendance and accessibility needs!)/
Yürüyüş ve oturum: Toptaşı Bimarhanesi (katılım ve erişim ihtiyaçları için email atın lütfen!)

Anlatıcı/ facilitated by Fatih Artvinli *

16:00 - 16:30 Coffee/ Kahve arası

16:30 - 18:00 Kapanış oturumu: “Düşünceler, eksenler, kesişmeler, ihtimaller” / Closing session: “Reflections, axes, nodes, possibilities” *

NOT: *isaretli oturumlar İngilizce ceviri ile Türkçe gerçekleştirilecek

NOTE: Sessions marked with * are in Turkish with English translation.

Adres:
Kadir Has Üniversitesi
Galata Salonu
Cibali, İstanbul
34230 Türkiye