

Tango Etkinliklerinin Başarısında Tüketici Değeri (The Costumer Value for Success of Tango Events)

*Rıdvan KOZAK^a
, Can GÜNAY^b

^a Anadolu University, Faculty of Tourism, Department of Tourism Management, Eskişehir/Turkey

^b Uludağ University, Büyük Orhan Vocational School, Bursa/Turkey

Makale Geçmişi

Gönderim

Tarihi:12.03.2018

Kabul Tarihi:22.05.2018

Anahtar Kelimeler

Hedonizm

Dans

Tango

Etkinlik

Destinasyon

Öz

Hızla büyüyen deneyim turizmi bağlamında, pek çok destinasyon, altyapı, kaynak ve kapasitenin özgün kombinasyonu ile çeşitli deneyimlere mekan olarak hizmet vermeyi amaçlamaktadır. Bu manada, Tango geceleri (milongalar), destinasyonlar için bir ticari ürün haline gelmiştir. Pek çok destinasyon, dansçıların (Milongueros) istek ve beklentilerine uygun hizmet, fiziki ve teknik altyapısı ile onlara haz veren Milongalar düzenleyerek birer çekim merkezi olmaya çalışmaktadır. 2013 yılı Türk Dünyası Kültür Başkenti olan Eskişehir, kültürel değerlere bakışı, altyapısı, çoğalan Tangocuları ve Tango geceleri ile bu yarışın içindedir. Bu çalışmada tüketici değeri kavramı ve değer oluşturan boyutlara odaklanılmış ve Eskişehir’deki Milongalara katılanların değer algılarını ölçmek için 2017 yılında bir anket uygulaması gerçekleştirilmiştir. Günümüzde birey tüketim yoluyla hayattan zevk almaya, haz almaya yönelmiş, düş ve fantezilerini yaşamaya odaklanmıştır. Bu nedenle Hedonik değer bu araştırmada yoğun olarak çalışılmıştır. Çalışmada, milongalardaki memnuniyete ilişkin “İnsan”, “Hizmet” ve “Altyapı” boyutları ele alınmış ve ayrıca katılanların tercihleri arasındaki farklılıklara bakılmıştır. Böylece, hem dans organizasyonlarının başarısına yol gösterici olmak hem de diğer destinasyon araştırmalarına örnek oluşturmak amaçlanmıştır.

Keywords

Hedonism

Dance

Tango

Event

Destination

Abstract

Within the context of fast growing experience-based tourism, many destinations aim to serve as the locus for multiple experience settings with distinctive combinations of infrastructure, context and content. In this sense, Tango has become commercial product for destinations. Many destinations try to be center of attraction organizing milongas giving tango dancers a charge with services, hard and soft infrastructure suitable for expectation of them. Cultural Capital of the Turkic world in 2013 Eskişehir, with outlook on cultural values, the infrastructures, increasing milongueros and Milongas, is in the competition. This paper focuses on the costumer value concept and the dimensions of creating value and conducts a questionnaire in 2017 to survey the value perceptions of milongueros in Eskişehir. Nowadays, the individual is focused on enjoying life and enjoyment through consumption, focusing on living dreams and fantasies. For this reason, hedonic value has been intensively studied in this research. In this study, it is discussed “People”, “Services” and “Infrastructure” dimensions regarding taking pleasure in Milongas, and investigated the differentness between preferences of respondents. Thereby, it aims to become both a guide to organizational success and a model for other destinations.

* Sorumlu Yazar.

E-posta: rkozak@anadolu.edu.tr (R. Kozak)

GİRİŞ

Günümüzde turizm endüstrisi anlamlı bir şekilde yeniden yapılanma içindedir (Stamboulisa ve Skayannis, 2003) Turistler ilgi alanlarına yönelik arz potansiyeline sahip yerleri seçme eğilimindedirler. Destinasyonlar bunun farkındadır ve her bir destinasyon dünya ölçeğinde farklılık yaratmaya ve yoğun rekabet altında daha fazla turist çekmeye çalışmaktadırlar. Bireylerin boş zamanlarını değerlendirme, sürekli yaşadıkları ortamlardan uzaklaşarak dinlenme ve yenilenme amacıyla rekreasyonel etkinliklere daha fazla katıldıkları bilinmektedir. Alanyazına bakıldığında yukarıda söylenenleri destekleyen çalışmalar bulunmaktadır (Âşık, 2014; Gülüm, 2015). Günümüz insanların kendilerine fizyolojik, psikolojik ve sosyal açıdan olumlu etkileri olacak, deneyimlemeyi, yaşatmayı ve öğretmeyi amaçlayan, eğlence ve seyahati bir arada sunan yeni nesil turizm çeşitlerine yöneldikleri bir gerçektir.

Organizasyonlar açısından ise günümüzde başarı, yüksek tüketici değeri yaratmak ve sadık müşterilerden geçmektedir. Tüketici (müşteri) algısı açıdan değer kavramı; katılan maliyet karşılığında, beklenenden fazlasını elde ettiği zamanki durumu ve anlamı ifade etmektedir (Avcıkurt, Demirkol ve Zengin, 2009:237). Bir turizm ürünü olarak Tango gecelerine (Milongalara) katılan kişiler/tüketicilerde kendilerine sunulan ortam, ürün veya hizmetlerin ihtiyaçlarına, beklentilerine uygun olup olmadığına bakar ve bunun sonucunda o ürün yâda hizmeti çok kez alıp almamaya karar verirler. Rekreasyonel bir faaliyet olarak Tango geceleri (Milongalar), bireyin doğrudan katılarak içinde rol aldığı bir etkinliktir. Artan rekabete bağlı olarak, gerek yerleşikler gerekse turistlerden katılanların algıladığı değeri, hazzı arttırmak kuşkusuz önemlidir. Üstün tüketici değeri yaratmada, kalite, fiyat ve fonksiyonel boyut dışında, deneyimsel ve sembolik özellikleri içeren sosyo-psikolojik boyutta söz konusudur. Bu boyut saygınlık, sosyal etkileşim, yenilik ve hedonik gibi faktörlerden oluşmaktadır (Avcıkurt, Demirkol ve Zengin, 2009:237). Ayrıca Tango bir sosyal karşılaştırma sürecidir. Etkinliklere katılanlar (dansçılar) kendi yeteneklerini ölçmek, fikir ve düşünceleri hakkında bilgi sahibi olmak için kendilerini diğerleriyle karşılaştırmaktadır.

Özet olarak müşteri değeri kavramı, Tango organizasyonları için önemlidir. Dansçıların ihtiyaç, istek ve beklentilerinin doğru belirlenerek buna uygun ürün ve hizmetler üretilmesi gerekir. Böylelikle katılımcı memnuniyeti ve gecelerde başarı, devamlılık, farklı şehir ve ülkelerden katılım sağlanabilir.

Kozmopolit Bir Kültür ve Turizm Ürünü Olarak Tango

Kültür ürününün temel bileşenlerini, kültürler arasındaki benzerlik ve farklılıkları yansıtan, kimi zaman sınırlı bir coğrafyaya ve kimi zaman da coğrafi sınırlardan bağımsız şekilde, tüm insanlığa ait olan somut ve somut olmayan varlıklar/değerler oluşturmaktadır (Gülcan, 2010). Kültür turizmi geçmişin mirası ve müzik, dans, tiyatro gibi gösterileri kapsayan geniş bir alandaki etkinliklerden oluşmaktadır (Hughes ve Allen 2005:176).

Ulusal bir kültürden kozmopolitleşen (Çok uluslulaşmış) bir kültüre dönüşerek dünya üzerinde yaygınlaşmış olan Tango, Arjantin ve Uruguay'da ortaya çıkmış eşli bir dans formudur (Anzaldi, 2012:2). Kendini geliştirme arzularına hitap eden ve bireyin kişisel ilgi odaklarına seslenen bir yaratıcı kültürel etkinlik haline gelmiştir. Aslında Tango'dan başka Salsa, Yoga ve Flamenko gibi pek çok vücut hareket kültürlerinin de 1980'li yıllardan itibaren büyük patlama gösterdiğini yeri gelmişken belirtmek gerekir (Anzaldi, 2012:10). Dünya üzerinde eşli

(Partnerli) dans formlarından Küba'nın Salsa'sı, Angola'nın Kizombası gibi Arjantin'in Tangosu da kendi coğrafi sınırlarını aşarak yaygınlaşmış ve turizm ürünü bağlamında ticarileşmiştir. Bu popüler dans örnekleri arasında bir kültürün ifadesi olarak Tango, Arjantin ve Uruguay tarafından "İnsanlığın Somut Olmayan Kültürel Tarih Mirası" olarak 2009 yılında UNESCO ya tescil ettirilmiştir. Devletlerarası komite, tescil için yerine getirilen ölçütlere karar verirken, adaylık unsurları için aşağıdaki bir takım unsurları sıralamıştır (Luker, 2016).

- Tango dans, müzik, şiir ve şarkıyı içinalan bir tarzdır. Tango dünyayı ve yaşamı tasvir eden bir yolu ifade eder ve Rio de la Plata'nın (Buenos Aires and Montevideo) başkentlerinde yaşayanların kültürel görüntüsünü destekler.

- Tango, Avrupalı göçmenler ve bölgenin yerleşikleri, Arjantin ve Uruguay'ın Afrika kültürü unsurlarının bileşiminin bir ifadesi olarak, her iki şehirdeki düşük kent sınıfları arasında doğmuştur. Melezleşme sürecinin sanatsal ve kültürel bir sonucu olarak Tango, Rio de la Plata kimliğinin temel izlerinden biri olarak görülür.

Yüzyılı aşkın bir zaman önce, Buenos Aires ve Montevideo nun kenar mahallelerinde doğan Tango, Amerikada, İskandinavya'daki küçük kasabalarda, Saigon ve Durban da, Buanos Aires ve Tokyo gibi şehirlerde gelişerek coğrafik uzanımın en edebi manasında küreselleşmiştir (Goertzen ve Azzi, 1999). Güçlü ve kendine özgü müzikal görüntüsünden daha çok, onun anlamsal esnekliği ile böyle bir noktaya erişimi başarmıştır. Tango, yer ve kültüre güçlü ancak kararsız bağlarla bağlıdır. O kendine has fakat canlı bir biçimde, Arjantin'in ulusal müziği, daha genelde latin müziği ya da hoş egzotik bir şekilde eski bir dans müziği olarak, Uruguay ve Arjantin başkentlerinin Rio de la Plata kültürüne ait olarak kabul edilir. Buenos Aires'teki fanatikler ile pek çok başka yerlerdeki kendini adanmışlar tarafından gösterilen yoğun ilgi ve özenle layik olduğu yere taşınmıştır. Farklı insanlar için tango, ya tarihe bir dipnot, ya yararlı bir hobi ya da çekici bir tutku ve duygusal yaşam için vazgeçilmez bir odak olarak görülmektedir (Goertzen ve Azzi, 1999).

Son yıllarda pek çok şehirde yapılan Tango etkinlikleri (festivaller, kurslar, showlar, workshoplar ve milonga geceleri) hem iç hemde dış turizme yönelik olarak dikkat çekmektedir. Tango'nun dünyanın farklı coğrafyalarına yayıldığına göstergesi olarak, bu çalışmanın yapıldığı yıla ilişkin (2017) bazı örnekler aşağıdaki "Tablo 1" de verilmiştir.

Tablo 1. Dünya'dan Tango Festival, Maraton ve Etkinliklere Örnekler (2017)

Etkinlik Adı	Tarihi	Ülke/Şehiri
Primavera Tango Marathon	24-26 Mart	Budapeşte/Romanya
Milonga Smile	29 Nisan	Eskişehir/Türkiye
Lo de Silvia Tango Festival	24-27 Mayıs	Tel_Aviv/İsrail
Cherry Tango Marathon	9-12 Hazi	Kişinev/Moldovya
Una Emoción Tango Festival	16-18 Haziran	Barselona/İspanya
Tango Workshop	23-25 Haziran	St. Louis /ABD
Tango Holiday	1-8 Ağustos	Sankt-Petersburg, Rusya
Tango Festival y Mundial	10-23 Ağustos	Buenos Aires /Arjantin
CircuiTO milonguero	6-8 Ekim	Torino /İtalya
Istanbul Tango Ritual	1-6 Kasım	İstanbul/Türkiye

Kaynak: <https://www.facebook.com/groups/tango.events.worldwide/?pnref=story>

İnternette ve özellikle sosyal medya sayfaları aracılığı ile tüm dünyada kendilerini duyuran etkinlikler, hem şehirlere bir çekicilik katarken hemde ekonomilerine katkı sağlar hale gelmiştir.

Tango Terimleri

Tango üzerine yapılan duyurular, yazılar ve konuşmalarda, anlam olarak çok özel olan ve İspanyolca'da metin içinde genellikle kullanılmayan oldukça hoş sesli terimlerle karşılaşmaktadır. Dansta kullanılan ve bu makalede de kullanılan terimlerden bazıları aşağıdaki gibidir ([Tango Argentino de Tejas](#), 2017).

Tango: Tango hem bütün dans tarzını ifade eden, aynı zamanda Tango müziğinin özel bir stili.

Milonga: Dans edilen yer ve ortam. Ayrıca Tangoda özel bir stil adı.

Tanda: Genellikle 3 veya 5 parçadan oluşan, üç dakikalık Vals, ya da Milonga veya Tango dans müziklerinin bir seti.

Cortina: Tango müzik setinin sonunu belirleyen Tango parçası olmayan müzik.

Cabeceo: Milonga da (dans/tango gecesinde) göz kontağı ve baş hareketleriyle dansa davet etmek.

Tanguero/a: Tango yapan erkek ya da kadın.

Milonguero/a: Milongalara katılmaktan hoşlanan erkek/kadın.

Tango Gecelerinin (Milongaların) Başarısında Üstün Tüketici Değeri

Tango etkinliklerinin/gecelerinin organizasyonunda yerleşiklerin Tango ya ilgisi ile altyapı ve planlama büyük önem taşır. Tangocular, kendilerine sunulanların ihtiyaçlarını karşılayıp karşılamadığı, beklentilerine uygun olup olmadığına bakarlar ve bunun sonucunda da tatmin olup tekrar tekrar aynı organizasyonun etkinliklerine katılıp katılmamaya karar verirler. Dünya ölçeğinden bölge ölçeğine pek çok sayıda organize edilen etkinlikler, genelde sürekli belirli aralıklarla (örneğin haftalık, aylık, yıllık vd.) tekrarlan etkinliklerdir. Bir etkinliğe katılım önceki yaşanan deneyimden ve/veya diğer katılanların yorumlarından çok etkilenmektedir. Tango etkinlikleri bireylerin (dansçıların) hizmet sürecine doğrudan katıldığı organizasyonlar olduğu için, algılanan değeri artırma çabası yoğun olarak yaşanır.

Vurgulamak gerekirse, duygusal deneyimler yaşamak artık günümüz tüketicisi için tercih sebebidir. Zevkleri, hazları, keyifleri ve fantazileri karşılayan ürün ve hizmetler aranır hale gelmiştir. Bir takım kişisel tercihler üzerinden duygusal tatmin hedonik tüketimin temel motiflerini oluşturmaktadır (Altunışık, 2007: 120). Kırıcı'nın (2014) çalışmasından da anlaşılacağı gibi; Hedonist tüketiciler deneyimsel duygulara önem vermektedir. Çalışmada, ürünlere yönelik fantezi ve duygusal deneyimin değişik görünümleri hedonik tüketim olarak tanımlanmaktadır; tatlar, sesler, kokular, bakışlar ve dokunmaya ilişkin olan ve kişinin kendini tanımlaması için kullandığı özellikler, kişiye özel tercihler ise hedonik tüketimin temel unsurlarıdır. Hedonik tüketim kişisel, öznel, zevk ve eğlence üzerine odaklanır (Kırıcı, 2014. s.87).

Hizmet işletmelerinde tüketici değeri kavramı genellikle hizmet kalitesi ile değerlendirilmektedir. Bu nedenle tüketici değeri kavramı, kalite ve müşteri memnuniyeti kavramlarından ayırt edilmesi güç bir kavram olarak karşımıza çıkmaktadır (7Pve 7C, 2009:237). Günümüzde organizasyonlar ve tüketiciler açısından oldukça önemli bir kavramdır. O yüzden tüketicinin ihtiyaç, istek ve beklentilerinin doğru belirlenmesi ve buna uygun ürün ve hizmet sunulması gerekmektedir.

Alanyazında tüketici değerini belirlemeye yönelik yapılan çalışmalara rastlamak mümkündür. örneğin Jensen ve Hansen (2007), restoran müşterisi değerini belirlemeye yönelik yaptığı çalışmada, algılanan müşteri değerini; “uyum”, “mükemmellik”, “duygusal uyarım”, “onaylama” ve “koşullu değer” olarak beş temel değer boyutunda ifade etmiştir. Sparks ve diğerleri (2007)’de yapmış oldukları çalışmada devre-mülk işletmesinde tatil için oniki değer boyutu ortaya koymuşlardır. Bu çalışmalardan faydalanarak tarafımızdan oluşturulan Tango etkinlikleri için tüketici değeri oluşturan değer boyutları ise; fonksiyonel/işlevsel, deneyimsel/hedonic, sembolik/etkileyici ve fiyat (katlanılabilir maliyet) değerleri şeklinde ortaya konulmuştur. Bu değerler dikkate alındığında ancak memnun ve sadık tüketiciler oluşturulabileceği söylemek yanlış olmayacaktır.

Rekreasyon Çekicilikleriyle Eskişehir’in Tanıtımı

Günümüzde rekabet destinasyonlar arasında yoğun bir şekilde yaşanmaktadır. Böyle olunca, avantaj elde etmek isteyen destinasyonların, marka olmalarını sağlayacak özelliklerini belirleyip bunlardan yararlanma yoluna gitmeleri kaçınılmazdır. Destinasyon ve markalaşma üzerine alanyazında farklı vurgularla yapılmış pek çok tanım mevcuttur. Bu çalışma açısından bakıldığında, destinasyonlar, bünyelerinde çekicilikleri barındıran, belli düzeyde alt ve üst yapı ile donatılmış, gidebilirlik koşullarını yerine getiren, belli hizmetleri sunabilen ve belirli bir imaja sahip alanlardır (Çakıcı ve Aksu, 2007: 183).

Bu bağlamda, birçok imparatorluğun önemli ticari güzergâhının ortasında yer almış olan Eskişehir, modern Türkiye Cumhuriyeti döneminde de önemli bir geçiş noktası konumundadır. Sahip olduğu doğası ve tarihi yanında, köklü devlet üniversiteleri ile nitelikli insan kaynağı açısından oldukça güçlü bir potansiyele sahiptir. Geçmişte pek çok medeniyeti barındırmış olan Eskişehir’in genel nüfusu 826.716 dır. Türkiye’nin en kalabalık yirmi beşinci şehridir. Ortasından Porsuk Çayı geçen şehir, ülkenin Venedik’i olarak nitelendirilmektedir. 2017 yılı itibarıyla toplam 33.122 öğrenciye sahip [Anadolu Üniversitesi \(İnternet, 1\)](#) ve 30.981 öğrencisiyle Eskişehir [Osmangazi Üniversitesi \(İnternet, 2\)](#) kenti bir öğrenci kentine büründürmüştür.

Eskişehir, 2013 yılında “Türk Dünyası Başkent”i olarak seçilmesi yanında, UNESCO tarafından 2013 yılında kabul edilen “Somut Olmayan Kültürel Mirasın Korunması Sözleşmesi”sinin 10. Yılında “Somut Olmayan Kültürel Miras Başkenti” ilan edilmiştir (UNESCO Türkiye Milli Komitesi, 2014). Ulusal ve uluslararası düzeyde kültürel mirasın korunmasına yönelik bilinci artıracak, sözleşmenin tanınırlığını ve görünürlüğünü sağlayacak bilimsel ve sanatsal etkinlikler yapacağı duyurulmuştur. Bu çerçevede, ulusal ve uluslararası alanda gösteri sanatları, şölenler, doğa ile ilgili etkinlikler, el sanatları, acil koruma gerektiren kültürel miras gibi konularda bilinci arttıracak bilimsel ve sanatsal etkinlikler gerçekleştirmiştir. Eskişehir böyle bir mega projeye evsahipliği ile potansiyelini, kültürel değerlerini gözler önüne sererek, tanınma konusunda ciddi aşama kaydetmiş, bu edindiği

deneyimlerini sürdürür hale gelmiştir. Her yıl düzenlediği “[Uluslararası Eskişehir Festivali](#)” ile müzik, tiyatro, resim ve sinema dallarında sergiler ve gösteriler yapmaktadır. –Özellikle rekreatif amaçlı yatırımlara dayalı gelişimle iç turizmde önemli bir çekim merkezi olduğu hafta sonları gözlemlenen hareketlilikle dahi anlaşılmaktadır.

T.C. Kültür ve Turizm Bakanlığı Yatırım ve İşletmeler Genel Müdürlüğü’nün son verilerinden hazırlanan aşağıdaki tablolardan görüleceği gibi, 2016 verilerine göre yaklaşık 323.000 turist ağırlayan Eskişehir’de turizm belgeli konaklama tesislerinin 2017 yılı itibariyle sayısı 31 (YIGM, 2018), turizm belgeli yatak kapasitesi ise 4.151 dir (YIGMa, 2018).

Tablo 2. Eskişehir İşletme Belgeli Konaklama Tesislerine Giriş ve Geceleme Sayıları

Gelen Turist (2016 Aralık Ayı Sonu İtibariyle)								Doluluk Oranı	
Giriş - Konaklama				Geceleme					
Yerli		Yabancı		Yerli		Yabancı		2015	2016
2015	2016	2015	2016	2015	2016	2015	2016		
218,185	304.160	17,011	18.393	322,460	470.811	37,138	46.871	% 33	%37

Kaynak: <http://yigm.kulturturizm.gov.tr/TR,9857/isletme-belgeli-tesisler.html>

Tablo 3. Eskişehir Konaklama Tesisleri İstatistikleri (İşletme Belgeli)

Yıl	Konaklama Tesisi				Yıl	Yatak Kapasitesi			
	2014	2015	2016	2017		2014	2015	2016	2017
Adet	24	27	32	31	Kişi	2.745	3480	4233	4151

Kaynak: <http://yigm.kulturturizm.gov.tr/TR,9860/turizm-belgeli-tesisler.html>

Diğer yandan, ulusal bir kültürden daha çok kozmopolit bir kültüre dönüşerek dünya üzerinde yaygınlaşmış olan Arjantin Tango etkinlikleri Eskişehir’de yapılmaktadır. Bireylerin kendini geliştirebilme arzularına hitap eden ve hem yerleşiklerin hemde turistlerin kişisel ilgi odaklarına seslenen programlardan biri haline gelen Tango ile Eskişehir oldukça dikkat çekmektedir. Altyapı ve özellikle öğrenci kenti olma özelliğinden beslenen insan unsuruyla bu özelliğini daha da geliştirecek görüntü sergilemektedir. Kentteki tango etkinliklerinin gelişiminin bir göstergesi olarak, Türkiye Dans Sporları Federasyonu’nun Eskişehir bölgesine kayıtlı Tango hakem ve Antrenörlerin sayıları aşağıda “Tablo 4” ve “Tablo5” de verilmiştir (TDSF, 2016).

Tablo 4. Eskişehir Bölgesi Arjantin Tango Hakemleri

Sıra No	Sicil No	Adi Soyadi	Hakemlik Kariyeri	Bölge
1	0001661	Alemdar Sungar	Arjantin Tango Aday Hakem	Eskişehir
2	0000042	Ebru Sungar	Arjantin Tango Aday Hakem	Eskişehir
3	0001648	E.Çiğem Sev Lekesiz	Arjantin Tango Aday Hakem	Eskişehir

Kaynak: http://www.dansfederasyonu.com/FedWeb/ant_show.asp?Brans=ARJANT

Tablo 5. Eskişehir Bölgesi Arjantin Tango Antrenörleri

Sıra No	Sicil No	Adi Soyadi	Hakemlik Kariyeri	Bölge
1	0001661	Alemdar Sungar	2.Kademe Antrenör	Eskişehir
2	0001748	Ayça Durusu	1.Kademe Antrenör	Eskişehir
3	0001646	Ceyhun Yenipınar	1.Kademe Antrenör	Eskişehir
4	0000042	Ebru Sungar	2.Kademe Antrenör	Eskişehir
5	0001648	E.Çiğdem Sev Lekesiz	1.Kademe Antrenör	Eskişehir
6	0001744	Eser Çakır	1.Kademe Antrenör	Eskişehir
7	0009578	Metin Özgür	1.Kademe Antrenör	Eskişehir
8	0001734	Öznur Dönmez	1.Kademe Antrenör	Eskişehir
9	0001662	Pınar Dalgın	1.Kademe Antrenör	Eskişehir
10	0005491	Rıdvan Kozak	1.Kademe Antrenör	Eskişehir
11	0001663	Sabriye Tosun Şentürk	1.Kademe Antrenör	Eskişehir
12	0009574	Taha Kayalar	1.Kademe Antrenör	Eskişehir

Kaynak: http://www.dansfederasyonu.com/FedWeb/ant_show.asp?Brans=ARJANT

Kuşkusuz rekabette başarı için, öncelikle arzı oluşturan öğelerin iyi incelenmesi, ürünle ilgili neyin ne anlam ifade ettiğinin bilinmesi ve bu anlamların yönlendirilmesi gerekmektedir (Avcıkurt, 2004:1). On yılın üzerinde bir süredir, haftada üç gün ve farklı mekânlarda gerçekleşen tango (milonga) gecelerinin olduğunu, devan edegeldiğini belirtmek gerekir. Ancak bu güne kadar Eskişehir için turistik çekim unsuru olma yolunda işaretler sunan Tango etkinliklerine yönelik kapsamlı bir bilimsel araştırmaya rastlanılmamıştır. Tangotecnia'nın (2014) yılında yayınladığı araştırma raporundan esinlenen ve oradaki yaklaşımı model alan bu çalışmanın farklı destinasyonlara model oluşturması muhtemeldir.

Araştırmanın Amacı ve Yöntemi

Tangotecnia'nın (2014) dansçıların“Tangodaki Tercihler ve Tutumları” na yönelik *SurveyMonkey* anket yazılımı kullanılarak yaptığı çevrimiçi araştırmadaki yaklaşımı model alan bu çalışma, Eskişehir'deki Milongaların özniteliklerini araştırmaktadır. Öznitelik; fiziksel mekan karakteristiğinden başka, tüm tüketici değeri oluşturan boyutlar olarak düşünülmelidir. Temelde “*İnsan*”, “*Altyapı*” ve “*Hizmetler*” olarak üç grup şeklinde bölümlendirilen öznitelikler, bir yerin diğerine tercihini belirlerler. Burada “*İnsan*” milongalara katılanları, “*Altyapı*” mekanın fiziksel kalitesi ve “*Hizmetler*” ise katılanlara sunulan uyarıcı ve tamamlayıcı unsurlara işaret etmektedir. Böylece bu çalışma katılanların hedonik (*hazcı*) değer algısına da yöneliktir. Çünkü, modern toplumlarda tüketim kavramı ihtiyaçları karşılamanın ötesine geçerek duygusal veya hissi bir boyut kazanmıştır. Günümüzde bireyler sadece ihtiyaçlarını gidermeye yönelik davranmayıp, duygusal anlamda haz duyabileceği ya da zevk alabileceği şeylere yönelmektedir. Bu bağlamda hedonik tüketim kavramının önemi artmış, pek çok araştırmada yer almıştır(Öz, Mucuk; 2015).

Hazcılık veya Hedonizm; Hazzın mutlak anlamda iyi olduğunu, insan eylemlerinin nihai anlamda haz sağlayacak bir biçimde planlanması gerektiğini, sürekli haz verene yönelmenin en uygun davranış biçimi olduğunu savunan felsefi görüştür. (Fettahioğlu, yıldız, Birin; 2014). Türk Dil Kurumu sözlüğüne göre “hazcılık” anlamına gelen hedonizm (Türkçe Sözlük, 2005); “Hazza, fiziksel zevke hastalık derecesinde düşkünlük” veya “Ekonomik

etkinliğin, hazzın en yüksek derecesine varacak biçimde geliştirilmesi öğretisi” şeklinde de tanımlanabilir (<http://www.tdksozluk.com>).

Son yıllarda yapılan çalışmalardan Bogicevic (2014)'in tez çalışmasında, havalimanı hizmet çevresinin hedonik niteliklerine vurgu yapılarak seyahat edenlerin haz ve deneyimleri araştırılmış, çalışmada hizmet alanları için hedonic (hazcı) ve faydacı özellikler gruplandırılarak analiz edilmiştir. Keza müşteri değeri kavramı için daha eski araştırmalardan örnek vermek gerekirse, Jensen ve Hansen (2007)'in restoran için müşteri değerini belirlemeye yönelik yaptığı çalışmada beş değer boyutu belirlenmiş ve bunlar içinden “duygusal uyarım” hedonic değer boyutu olarak analiz içinde yer almıştır.

Yukarıdaki araştırmalardan hareketle bizim çalışmamızda da, Eskişehir’deki Tangocuların değer algılarını ölçmek, yani milongalardan aldıkları haz, tatmin düzeylerine yönelik 2017 sonbaharında bir anket uygulaması gerçekleştirilmiştir. Araştırmanın evrenini Eskişehir’deki Milongalara katılan bireyler oluşturmaktadır. Farklı organizasyonlar tarafından gerçekleştirilen ve şehirdeki tüm dansçılara açık olan, haftada üç kez ve farklı mekânlarda yapılan milongalara katılanların sayısının 50-60 arası olduğu gözlemlenmiştir. Bir hafta içindeki tüm gecelere katılanların oranı ise yaklaşık % 20 olarak belirlenmiştir. Bu tespitlerden hareketle evrenin 130 kişi olabileceği hesaplanmıştır. Üç geceye de gidilerek 54 anket uygulaması gerçekleştirilmiş ve kayıp değerler sonrasında 49 âdedi değerlendirmeye alınmıştır.

Araştırma yöntemi olarak, betimsel araştırma yöntemlerinden genel tarama modeli ve betimsel istatistik modeli kullanılmıştır. Tarama araştırmamız, geniş kitle görüşlerini ve onların özelliklerini betimlemeyi hedeflerken, görüşlerin ve özelliklerin neden kaynaklandığından başka örnekleme bireylere göre nasıl dağıldığı ile de ilgilenmiştir.

Betimsel araştırmalarda, mevcut duruma yönelik ileri sürülen hipotezleri test etmek için veriler toplamayı gerektirdiği ve betimleyici veriler, genellikle gözlem, anket, görüşme veya test gibi bilgi toplama yolları ile elde edildiği için (Büyüköztürk ve Diğerleri, 2014), tarama araştırmalarının aşamalarına uygun olarak çalışmamızda da öncelikle araştırma soruları, örneklemin seçilmesi ve veri toplama araçları belirlenmiştir.

Daha öncede belirtildiği gibi, veri toplamada anket yöntemine başvurulmuştur. Tanımlayıcı istatistiksel sonuçlar olarak verilerin frekans dağılımları, aritmetik ortalamaları ve standart sapmalara ulaşmak için SPSS 22.0 paket programı kullanılmıştır. Katılanların yaşı ile Milongalardaki müzik tercihleri arasındaki istatistiksel anlamlı farklılığa yönelik olarak Varyans Analizi (ANOVA) gerçekleştirilmiştir.

Çalışmanın araştırma konuları ve hipotezleri aşağıdaki gibidir.

İnsan boyutuyla:

- Milongadan haz alabilmek için; diğer katılanların dans düzeyleri, katılım sayısı, arkadaşlarını görme olasılığı, değişik dans etme stilleri ve katılanların yaşı önemlidir?

Altyapı boyutuyla:

- Milongadan haz alabilmek için; dans edilen zeminin boyutları, yazın iyi havalandırma/soğutma, kışın iyi ısıtma, hijyen/konfor, alanın güvenliği, dekorasyonun hoşluğu, erişim kolaylığı ve yakınlığı önemlidir?

Hizmet boyutuyla:

- Milongadan haz alabilmek için; müzik, müşteri hizmetleri, fiyatlar, masa bulma, canlı orchestra ve yeme içme çeşitliliği önemlidir?

Araştırmanın zenginliğine bağlı olarak kuşkusuz pek çok hipotez ileri sürülebilir. Ancak çalışmanın sınırları açısından diğer boyutlar başka çalışmalara bırakılmıştır.

Bu araştırmada ileri sürülen hipotez ise;

H0: Yaş gruplarına göre Milonga da çalınan dans müzik tercihleri arasında farklılık yoktur.

H1: Yaş gruplarına göre Milonga da çalınan dans müzik tercihleri arasında farklılık vardır.

H0: Yaş gruplarına göre Milonga da çalınan kortina (Cortina) müzik tercihleri arasında farklılık yoktur.

H1: Yaş gruplarına göre Milonga da çalınan kortina (Cortina) müzik tercihleri arasında farklılık vardır.

Bulgular

Araştırmanın yönteminde belirtildiği gibi Eskişehir de Milongalara katılanlara yapılan ankette; Tangocuların % 56'sın tavsiye neticesinde Tango ile tanıştıklarını ifade ederken, %23'si tanışmalarını tesadüfi, %21 i ise diğer olarak belirtmişlerdir.

Ankete yanıt verenlerin demografik özelliklerini yansıtan bazı göstergeler tablo ve grafikler halinde aşağıda verilmiştir. “Tablo 6” dan görüleceği gibi katılanların $\frac{3}{4}$ ü kırk yaşın altındadır.

Tablo 6. Yaş gruplarına Göre Dağılım

Yaş Grubu	Frekans	Yüzde (%)
18-30 Yaş Arası	18	36
31-40 Yaş Arası	20	40
41-50 Yaş Arası	4	8
51-60 Yaş Arası	7	16

Ankete katılanların dans deneyimlerine bakıldığında ise çıkan tablo aşağıdaki gibidir. “Tablo 7” ye göre ankete katılanların %50'sinin dört yıl ve üzeri deneyime sahip olduğu görülür. Hedonik tüketim eğiliminin cinsiyet, yaş ve gelir grupları açısından, anlık satınalma davranışının ise cinsiyet ve meslek grupları açısından farklılık gösterdiği saptanmıştır (Aytekin ve Ay, 2015). Bu noktadan hareketle, çalışmanın sınırlılıkları açısından sadece yaş unsuru ele alınarak araştırmanın odağına oturtulmuştur.

Tablo 7. Dans Deneyimlerine Göre Dağılım

Dans Deneyimi	Frekans	Yüzde (%)
1 Yıllık deneyim	7	15
2 Yıllık deneyim	8	16
3 Yıllık deneyim	10	19
4 Yıllık deneyim	8	16
5 Yıl ve üzeri deneyim	16	34

“Tablo 8” de yansıtıldığı gibi ankete katılanların tamamı Eskişehir dışında farklı şehirlerde organize edilen Milongalara katılmışlardır. Şehirlerin dağılımını gösteren tablo ise aşağıdaki gibidir.

Tablo 8. Milongalarına Gidilen Şehirlere Göre Dağılım

Şehirler	Frekans	Yüzde (%)
Ankara	14	28
İstanbul	13	27
Bursa	10	19
Antalya	5	10
İzmir	1	2
Diğer	6	14

Diğer yandan, araştırmaya katılanların % 76’sı Tangoyu yüksek düzeyde (*çok yüksek + yüksek + orta yüksek*) bir *sanat* olarak görürken, % 83’ü bir *dans*, % 89’u bir *müzik* ve % 80’i ise bir *teknik* olarak yorumlamaktadır. Tangoyu *kendini ifade etme tarzı* olarak görenlerin oranı ise % 75’dir. Ankete katılanların %77’si Tango yapmayı *sosyalleşme* olarak ifade etmektedir. Katılanların % 59’u ise Tangoyu aynı zamanda *vakit geçirmek için bir araç/etkinlik* olarak görmektedir. Dans sporcusu olma amacı güdenlerin oranı % 32 iken, dans eğitimcisi olmak isteyenlerin oranı ise %33 olarak karşımıza çıkmaktadır.

Bir yer ya da etkinliğin diğerine tercihini belirleyen öznelıklar açısından araştırma bulgularına bakıldığında ise aşağıdaki sonuçlarla karşılaşılmaktadır. *İnsan* boyutu ile ilgili olarak elde edilen sonuçlar aşağıdaki “Şekil 1” de yansıtılmıştır.

Şekil 1. İnsan Boyutu

Yanıt verenlerin yaklaşık yarıya yakını Milongaları farklı insanlarla tanışma olasılığı sunan ortamlar olarak görürken, bu gecelere katılarak farklı insanlarla tanışma hazzı yaşamayı ummaktadır. Katılanların %60'ı ise, dansa davet edeceği Tangocunun dans seviyesini yüksek derecede önemsemektedir. Bu durum Milongalarda farklı düzeylerde dans edenlerin olmasının daha çok haz vereceği anlamını taşımaktadır. Ankete katılanların %63'ü Milongalara katılanlarda yaş uygunluğu aramazken, bu gecelerde farklı stillerde dans edenlerin olmasını isteyenler oranı ise %47 olup yarıya yakındır.

Şekil 2. Hizmet Boyutu

Hizmet boyutuna ilişkin yukarıdaki “Şekil 2” den anlaşılacağı gibi, ankete yanıt verenlerin büyük çoğunluğu Milongalara katılım ücretini, salon hizmetlerini, masa bulma kolaylığını yüksek düzeyde önemsemektedir. Canlı orkestra ile dans etme ve yeme-içme hizmet çeşitliliği tercihi ise düşük düzeydedir.

Şekil 3. Altyapı Boyutu

Altyapı boyutuna yönelik hazırlanmış aşağıdaki “Şekil 3” den görüleceği gibi, bütün unsurlar memnuniyete etkisi açısından yüksek derecede önemli olduğu anlaşılmaktadır. Hizmet alanı olarak ifade edebileceğimiz altyapının haz/memnuniyet değer algısı üzerinde oldukça etkili olduğu görülmektedir. Bulgular arasında *müzik* ve *zemin* kalitesinin özellikle vurgulanması gereken unsurlar olduğu görülmektedir.

Araştırmanın amaç ve yöntemi kısmında yer verilen hipotezlere yönelik yapılan analizlerin sonuçlarına ilişkin hususlar aşağıdaki gibidir.

Yaş grupları ile müzik tercihleri arasındaki ilişkiye bakıldığında, “Tablo 8” de yansıtıldığı gibi, *Vals* için ($F=3,074$ ve $Sign= 0,037$) anlamlı farklılık olduğu görülmektedir. Böyle bir farklılık diğer müzik türleri *Klasik Tango*, *Milonga* ve *Elektro Tango* için geçerli değildir.

Tablo 8. Yaş Gruplarına göre Dans Müzik Tercihlerinde Farklılıkları

		ANOVA				
Tango Dans Müzikler		Kareler Toplamı	S.D.	Kareler Ortalaması	F	P
Klasik Tango	Gruplar Arası	187,556	3	62,519	,196	,898
	Grup içi	14644,444	46	318,357		
	Toplam	14832,000	49			
Milonga	Gruplar Arası	58,000	3	19,333	,723	,543
	Grup içi	1230,000	46	26,739		
	Toplam	1288,000	49			
Vals	Gruplar Arası	1135,889	3	378,630	3,074	,037
	Grup içi	5666,111	46	123,176		
	Toplam	6802,000	49			
Elektro Tango	Gruplar Arası	1058,472	3	352,824	1,770	,167
	Grup içi	8772,778	44	199,381		
	Toplam	9831,250	47			

Tablo 9. Yaş Gruplarına göre Kortina Müzik Tercihlerinde Farklılıkları

		ANOVA				
Kortina Müzikleri		Kareler Toplamı	S.D.	Kareler Ortalaması	F	P
Rock	Gruplar Arası	1983,000	3	661,000	2,643	,060
	Grup içi	11505,000	46	250,109		
	Toplam	13488,000	49			
Caz	Gruplar Arası	838,556	3	279,519	,926	,436
	Grup içi	13889,444	46	301,944		
	Toplam	14728,000	49			
Türkçe Pop	Gruplar Arası	947,000	3	315,667	1,193	,323
	Grup içi	12175,000	46	264,674		
	Toplam	13122,000	49			
Yabancı Pop	Gruplar Arası	2467,000	3	822,333	4,822	,005
	Grup içi	7845,000	46	170,543		
	Toplam	10312,000	49			
Sanat Müziği	Gruplar Arası	1132,000	3	377,333	2,622	,062
	Grup içi	6620,000	46	143,913		
	Toplam	7752,000	49			
Metal	Gruplar Arası	774,058	3	258,019	,913	,443
	Grup içi	12149,346	43	282,543		
	Toplam	12923,404	46			

Yaş grupları ile *Kornita* (Cortina) müzikleri tercihleri arasındaki ilişki incelendiğinde “Tablo 9” dan görüleceği gibi, *Yabancı Pop* ($F=4,822$ ve $Sign= 0,005$) için anlamlı bir farklılık olduğu görülür. Diğer değişkenler olarak *Rock*, *Caz*, *Türkçe Pop*, *Metal* ve *Sanat Müziği* için ise böyle bir farklılık sözkonusu değildir.

SONUÇ VE ÖNERİLER

Eşli bir dans formu ve bir etkinlik olarak Tango, kendini geliştirme arzularına hitap eden ve bireyin kişisel ilgi odaklarına seslenen programlardan biridir. Çok uluslu (kozmpolit) bir kültüre dönüşerek dünya üzerinde yaygınlaşmış olan bu dans, destinasyonlar için ticari bir ürün haline gelmiştir. Rekabette başarı için, Tangocuların istek ve beklentilerine uygun hizmet, nitelikli fiziki ve teknik altyapıya sahip etkinliklerin organize edilmesi gerekir. Daha açık bir ifadeyle, Milongalarda “İnsan”, “Hizmet” ve “Altyapı” boyutlarıyla hazza, diğer bir ifadeyle ihtiyaç ve beklentilere cevap veren unsurlar önem taşımaktadır.

Bu araştırma, dans gecelerinin farklı insanlarla tanışma yeri olarak görüldüğünü ortaya koyarken, katılanların diğer dansçıların belli bir seviyede olmalarından daha çok haz aldıklarını da ortaya koymaktadır. Milongalarda yaş önemsenmezken, farklı stillerde dansçıların olmasının arzulandığı anlaşılmaktadır. Diğer yandan, Milongalara katılım ücreti, kolay masa bulma gibi konular katılımcılar için önemli konular olarak görülmektedir. Canlı orkestra ile dans etme ve yeme-içme çeşitliliği ise memnuniyete etkisi açısından düşük düzeyde olduğu söylenebilir.

Ayrıca, hizmet alanı olarak ifade edebileceğimiz altyapının hedonik tüketici değeri algısı üzerinde oldukça etkili olduğunu göstermektedir. Müzik kalitesi ve dans zemininin niteliği bu konuda öne çıkmaktadır. Katılanların yaşı ile müzik tercihleri arasındaki ilişkiye bakan analiz sonuçlarına göre, Vals için ($F=3,074$ ve $Sign= 0,037$) yaşla müzik tercihleri arasında anlamlı farklılık olduğu görülmektedir. Ayrıca yaş grupları ile *Kornita* (Cortina) müzikleri tercihleri arasındaki ilişki incelendiğinde, *Yabancı Pop* ($F=4,822$ ve $Sign= 0,005$) için anlamlı bir farklılık olduğu görülür.

Sonuç olarak, Milongalarda alınan haz veya memnuniyetsizlik nedenleri üzerine pek çok değişken arasında ilişki aramam mümkündür. Cinsiyetle dansta memnuniyetsizlik nedenleri arasında anlamlı bir farklılık olup olmadığını araştırmak buna bir örnek olabilir. Tango düzeyi ile *Cornita* tercihleri arasında anlamlı bir farklılıkla karşılaşılabılır. Ancak çalışmanın sınırları açısından pek çok boyutun çalışmamız da ihmal edilerek başka çalışmalara bırakıldığını belirtmek gerekir.

KAYNAKÇA

Anzaldi, F. B. (2012). The New Tango Era in Buenos Aires: The Transformation of a Popular Culture into a Touristic “Experience Economy”. *Distributed Paper Presented At The Second Isa Forum Of Sociology, Social Justice And Democratization*, Buenos Aires, Argentina.

Aşık, N. A. (2014). Yaratıcı (Kreatif) Turizm. *Uluslararası Sosyal Araştırmalar Dergisi*, Cilt: 7, Sayı: 31, Volume: 7, Issue: 31, ISSN: 1307-9581,

- Avcıkurt, C. Demirkol, Ş. ve Zengin B. (2009). *Turizm İşletmelerinin Pazarlamasında 7p Ve 7c. Değişim Yayınları*.Sakarya.
- Aytekin, P. ve Ay, C. (2015). Hedonik Tüketim ve Anlık Satın Alma İlişkisi. *Niğde Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi*. Yıl: Ocak 2015 Cilt-Sayı:8 (1) ss: 141-156.
- Bilgehan, G. (2010). Türkiye’de Kültür Turizminin Ürün Yapısı .e Somut Kültür Varlıklarına Dayalı Ürün Farklılaştırma İhtiyacı. *İşletme Araştırmaları Dergisi* 2/1 (2010) 99-118.
- Bogicevic, V. (2014). *The Effect of Airport Servicescape Features on Traveler Anxiety and Enjoyment*, Graduate Theses and Dissertations. <http://scholarcommons.usf.edu/etd/4987>
- Büyüköztürk, Ş. ve Diğerleri. (2014). *Bilimsel Araştırma Yöntemleri*. Pegem Akademi, Ankara. ISBN 978-9944-919-28-9
- Çakıcı, C. ve Aksu, M. (2007). Çekim Yeri Seçiminde Grup Etkisi: Yerli Turistler Üzerine Bir Araştırma. *Anatolia Turizm Araştırmaları Dergisi*, Cilt 18, Sayı 2, Güz: 183-194.
- Fettahlıoğlu S. H., Yıldız A. ve Birin, C. (2014). Hedonik Tüketim Davranışları: Kahramanmaraş Sütçü İmam Üniversitesi Ve Adıyaman Üniversitesi Öğrencilerinin Hedonik Alışveriş Davranışlarında Demografik Faktörlerin Etkisinin Karşılaştırmalı Olarak Analizi. *The Journal of Academic Social Science Studies International Journal of Social Science*, Doi Number:Http://Dx.Doi.Org/10.9761/Jasss2461 Number: 27, P. 307-331.
- Goertzen C. and Azzi, M. S. (1999). *Globalization and the Tango*, International Council for Traditional Music. Yearbook for Traditional Music, Vol. 31 Pp. 67-76.
- [Http://Www.Jstor.Org/Stable/767974](http://www.jstor.org/stable/767974)
- Gülüm, E. (2015). Yaratıcı Turizm - Halk Kültürü İlişkisi ve Yerelin Popülerleşmesi. *Millî Folklor*. Yıl 27, Sayı 105. <http://www.millifolklor.com/PdfViewer.aspx?Sayi=105&Sayfa=84>
- Hughes HI, Allen D. (2005). Cultural Tourism in Central and Eastern Europe: The Views of ‘Induced Image Formation Agents’. *Tourism Management* 26: 173–183.
- Jensen, O. ve K.V. Hansen (2007).Consumer ValuesAmong Restaurant Customers, *Hospitality Management*, 26,603-622.
- Kırcı, H. (2014). Hedonik Tüketim Davranışları Ve Toplumsal Etkileri. *PARADOKS Ekonomi, Sosyoloji ve Politika Dergisi*, Ocak/January 2014, Cilt/Vol: 10, Sayı/Num: 1, Page: 80-100 ISSN: 1305-7979
- Luker, M. J. (2016). *The Tango Machine: Musical Culture in the Age of Expediency*. The University Of Chicago Press.

Öz, M. ve Mucuk, S. (2015). Tüketici Satın Alma Davranışı Kapsamında Hedonik (Hazcı) Tüketimin Plansız Alışveriş Üzerine Etkilerinin İncelenmesi. *Ondokuz Mayıs Üniversitesi, Pazarlama Teorisi ve Uygulamaları Dergisi*, Cilt 1 · Sayı 2. S.37-60.

Sparks, B., Butcher, K. ve Pan, G. (2007). Understanding Customer-Derived Value in the Timeshare Industry. *Cornell Hotel & Restaurant Administration Quarterly* 48 (February 2007): 28.

Stamboulisa, Y. ve Skayannisb, P. (2003). Innovation strategies and technology for experience-based. *Tourism Management* 24. 35–43.

[Tango Argentino De Tejas](#) (2017). A Guide to Tango Terminology, *Archive of Tejastango.Com* from 2000-2014.

Tangotecnia (2014). Report 2014 *Tango Attributes And Preferences*.

<http://tangoclay.us/pdf-tc/Report%202014.pdf>

TDSF (2016). A.TANGO.

http://www.dansfederasyonu.com/FedWeb/ant_show.asp?Brans=ARJANT

Türkçe Sözlük (2005). Ankara: Türk Dil Kurumu. <http://www.tdksozluk.com>

UNESCO Türkiye Millî Komisyonu (2014). 2012-2013 *Faaliyet Raporlari*. Ankara

YİGM (2018). İşletme Belgeli Tesisler, <http://yigm.kulturturizm.gov.tr/TR,9857/isletme-belgeli-tesisler.html>, 20 Mayıs 2018’de erişildi.

YİGMa (2018). Turizm Belgeli Tesisler, <http://yigm.kulturturizm.gov.tr/TR,9860/turizm-belgeli-tesisler.html>, 20 Mayıs 2018’de erişildi.

İNTERNET KAYNAKLARI

İnternet 1. Anadolu Üniversitesi Öğrenci Sayıları, <https://www.anadolu.edu.tr/universitemiz/sayilarla-universitemiz/ogrenci-sayilari/2016-2017-ogrenci-sayilari/ocak-2017>, 14 Kasım 2017’de erişildi.

İnternet 2. Eskişehir Osmangazi Üniversitesi Öğrenci Sayıları, <http://oidb.ogu.edu.tr/Sayfa/Index/69/2017-ogrenci-sayisi>, 15 Kasım 2017’de erişildi.

The Costumer Value for Success of Tango Events

Rıdvan KOZAK

Anadolu University, Tourism Faculty, Eskişehir/Turkey

Can GÜNAY

Uludağ University, Büyük Orhan Vocational School, Bursa/Turkey

Extensive Summary

Many dance forms, especially partnered social dances, are danced all over the world and have been recently commercialized for touristic aims. Tango, one of the most popular Latin dance genres, is a cultural expression originated from the River Plate. The dance was registered to UNESCO in 2009 as an Intangible Cultural Heritage of Humanity by Argentina and Uruguay. Capital cities of both countries, Buenos Aires and Montevideo, were registered to the council. The Intergovernmental Committee decided that [some elements of the dance] satisfied the criteria for inscription on the Representative List of the Intangible Cultural Heritage of Humanity. Brief description of the nominated dance form is presented below:

- Tango is a genre originally combining dance, music, poetry and singing. Tango is a kind of unique expression; it is a way of conceiving the world and life; it nourishes cultural imagery of the inhabitants of the capital cities of Argentina and Uruguay (The Rio de la Plata).
- Tango was born in the lower urban society living in the above mentioned cities (Buenos Aires and Montevideo); it is formed as a reflection of life originated from the fusion of elements in Argentine and Uruguayan`s African culture, authentic criollos [inhabitants of this region] and European immigrants. As the artistic and cultural result of hybridization process, Tango is now considered as one of the fundamental signs of Rio de la Plata`s identity.

Especially in recent years, Tango events (including Classes, Shows, Workshops, Milongas) have been drawing attention of domestic tourists as well as international tourists (events tourism) coming from a wide range of destinations all over the World through various significant organizations. Eskişehir is declared as the Culture Capital of the Turkic World and UNESCO Intangible Culture Heritage Capital. The city is highly eligible for creative tourism organizations. With a combination of cultural values, the infrastructures, increasing milongeros and Milongas, Eskişehir could be easily included as one of the significant tango destinations.

This paper focuses on analyzing tango dance nights/milongas in Eskişehir, and aims to make suggestions to these organizations on the basis of the views of dancers. The purpose of this study is to investigate the dimensions of creating customer value in Milongas. It conducts a questionnaire to research and evaluate the value perceptions

of milongueros in Eskişehir. In this study, “People”, “Services” and “Infrastructure” dimensions are analyzed on the basis of the goal of ‘entertainment’ in milongas; on the other hand, differences between preferences of respondents are evaluated in this respect. Thereby, it is aimed to create and form a guide to organizational success and a model for other destinations. As investigation method, general scanning method and descriptive survey model are used; distribution of opinions on the basis of obtained data is analyzed. The questionnaire survey design is based on Tango Tecnia’s report “2014 *Tango Attributes and Preferences*”. We asked the opinions of 49-settled tango dancers, corresponding to nearly 1/3 of the dancers in Eskisehir.

The hypothesis of this paper is as below.

HO: There is no significant difference between the age groups and tango music (*Tango Classic, Tango Milonga and Tango Vals/Waltz*) preferences.

H1: There is a significant difference between the age groups and tango music (*Tango Classic, Tango Milonga and Tango Vals/Waltz*) preferences.

Analysis of Variance, popularly known as *ANOVA*, is a statistical test that can be used in cases where there are more than two groups. More clearly, *ANOVA* is a collection of statistical models used to analyze differences among group means. We used it in the study to test hypothesis H1. Thanks to the participation of 49 dancers from Eskişehir, we had the opportunity to analyze all aspects of Milongas in detail. 64% of the attendants are men whereas 36% are women in the study. 56% of the dancers are acquainted with tango by the recommendation of others.

Features of “milongas” are the characteristics of the physical place where dancers dance tango. Characteristics of these places are reasons for preference. We divided them (in the survey) into three groups: “People” “Infrastructure” and “Services”. With “People”, we mean the public who attends certain milonga, “Infrastructure” refers to the physical qualities of the place and “Services” refers to benefits of attending milonga. From this point of view, our goal in this study is to reveal a variety of information that will allow you to learn more about the global phenomenon that brings people together. Attendants of milongas look for people with a similar level of dance performance in order to be able to dance together and enjoy the organization. On the other hand, the age of Tango partner is found to be unimportant for 63% of the respondents. The percentage resulting from “possibility to meet people” clearly defines the social aspect of tango. About 3/4 of dancers pay attention to milonga price, services in milongas, while about 2/3 of them do not pay attention to have a live orchestra or gastronomic aspects.

Tango is a partnered social dance which is danced all over the world. It is a growing trend and a global creative and experience-based tourism phenomenon. Creative tourism depends heavily on active involvement of tourists who don’t just sit in a place and enjoy watching others (Richards & Wilson, 2006). Attendants of milongas look for people with a similar level of dance, and they regard milongas as an opportunity to meet people. About 3/4 of dancers pay attention to milonga price, service and finding a free table in milongas; on the other hand, about 2/3 of them do not pay attention to live orchestra and the gastronomic aspects. Tango dancers aren’t sensitive about the music and the place of the occasion.

This paper also investigates whether there is a significant difference between age groups and milonga music (*Classic Tango, Milonga Music and Tango Vals*) preferences, and it is determined that there is a significant difference between age groups and Waltz music ($F=3,074$ and $Sign= 0,037$).

When the relation between age groups and *Kornita* (Cortina) music is analyzed it is seen that there is a meaningful difference in favor of Foreign Pop music ($F=4,822$ and $Sign= 0,005$). There is no such difference about the other variables which are *Rock, Jazz, Turkish Pop, Metal* and Classical Music.

In summary, this is a study about the basic components of consumer satisfaction of milongas, which is a destination providing visitors with entertainment by eligible “People”, “Services” and “Infrastructure”; the destination can succeed in creative and experience-based tourism such as Tango events, festivals, and workshops. Besides these, in terms of milonguero satisfaction, DJs should consider the age structure of the attendants while making music selection.