

i

T.C. ANADOLU ÜNİVERSİTESİ YAYINI NO: 2548

AÇIKÖĞRETİM FAKÜLTESİ YAYINI NO: 1518

MEDYA VE İLETİŞİM

Yazarlar

Doç.Dr. İzlem KESKİN VURAL (Ünite 1)

Yrd.Doç.Dr. Figen ÜNAL ÇOLAK (Ünite 2)

Prof.Dr. Uğur DEMİRAY (Ünite 3)

Doç.Dr. İncilay CANGÖZ (Ünite 4)

Yrd.Doç.Dr. Deniz KILIÇ (Ünite 5)

Prof.Dr. Nejdet ATABEK (Ünite 6, 7)

Yrd.Doç.Dr. Sibel ONURSOY (Ünite 8)

Editör

Prof.Dr. Halil İbrahim GÜRCAN

	

ANADOLU ÜNİVERSİTESİ

	

ii

Bu kitabın basım, yayım ve satış hakları Anadolu Üniversitesine aittir.
“Uzaktan Öğretim” tekniğine uygun olarak hazırlanan bu kitabın bütün hakları saklıdır.

İlgili kuruluştan izin almadan kitabın tümü ya da bölümleri mekanik, elektronik, fotokopi, manyetik kayıt
veya başka şekillerde çoğaltılamaz, basılamaz ve dağıtılamaz.

Copyright © 2012 by Anadolu University

All rights reserved
No part of this book may be reproduced or stored in a retrieval system, or transmitted

in any form or by any means mechanical, electronic, photocopy, magnetic, tape or otherwise, without
permission in writing from the University.

UZAKTAN ÖĞRETİM TASARIM BİRİMİ

Genel Koordinatör

Doç.Dr. Müjgan Bozkaya

Genel Koordinatör Yardımcısı
Doç.Dr. Hasan Çalışkan

Öğretim Tasarımcıları
Yrd.Doç.Dr. Seçil Banar

Öğr.Gör.Dr. Mediha Tezcan

Grafik Tasarım Yönetmenleri
Prof. Tevfik Fikret Uçar

Öğr.Gör. Cemalettin Yıldız
Öğr.Gör. Nilgün Salur

Kitap Koordinasyon Birimi

Uzm. Nermin Özgür

Kapak Düzeni
Prof. Tevfik Fikret Uçar

Öğr.Gör. Cemalettin Yıldız

Dizgi

Açıköğretim Fakültesi Dizgi Ekibi

Medya ve İletişim

ISBN

978-975-06-1218-3

1. Baskı

Bu kitap ANADOLU ÜNİVERSİTESİ Web-Ofset Tesislerinde 1.600 adet basılmıştır.
ESKİŞEHİR, Haziran 2012

	

iii

İçindekiler

Önsöz……………………………………………………………………………………………….... iv

1. İletişim Süreci…………………………………………………………………………………… 2

2. İletişim Türleri... 16

3. İletişim Modelleri.. 32

4. İletişim Kuramları... 50

5. Medya Kavramı ve Toplum.. 72

6. Medya ve Kamuoyu.. 92

7. Medya, Siyaset, Propaganda... 114

8. Türkiye’de Medya... 136	

iv

Önsöz
İnsanoğlu var olduğu günden bu yana, kendisini diğer canlılardan ayıran en önemli özelliği olarak diğer
insanlarla ve çevreyle sürekli iletişim kurma ihtiyacı duymuş, bu bağlamda da farklı iletişim biçimleri ve
ortamları kullanmıştır. Kimi zaman ne yapacağını anlatmak için mağara duvarlarına şekiller çizmiş, kimi
zaman bedensel figürlerle meramını anlatmaya çalışmıştır. Bunlara bağlı olarak da iletişimde; sözlü ve
yazılı iletişim biçimleri gelişmiş, bunların aktarıldığı ortamlar da iletişimin pekişmesini ve kültürel
değerlerin ve düşüncelerin aktarılmasında temel araçları oluşturmuştur.

İnsanlar arasında gerçekleşen bilgi, düşünce, duygu alışverişinin temelini iletişim oluşturmaktadır.
İletişim, yazılı, basılı, sözlü, görsel ve biçimsel unsurlarla; yüzyüze ya da “medya” olarak tanımlanan
iletişim araçları ile gerçekleşmektedir.

Medya, gazete, dergi, radyo, televizyon, internet vb. gibi yaygın mesaj iletme ortamlarını ifade eden bir
kavramdır. Diğer bir ifadeyle medya, “iletişim araçları”dır. Medya, iletişim sürecinin temel
unsurlarından biri olup, iletişimin kitlesel boyutta gerçekleşmesini sağlamaktadır.

“Medya ve İletişim” kitabınız, iletişim ve medyaya yönelik temel konuların öz bir şekilde ele alındığı ve
ileride, başka derslerde detaylarıyla göreceğiniz konuların öz olarak sunulduğu konulardan oluşmaktadır.
Kitabınızın ilk ünitesinde iletişim kavramına ve sürecine yönelik çeşitli yaklaşımlardan bahsedilmekte
olup, iletişimin gerçekleştirilmesinde bireysel, bireylerarası, çevresel ve araçlar özellikler anlatılmaktadır.
İletişim sürecinin temel öğelerini oluşturan mesaj, kaynak, kodlama/ kodaçma, kanal/ortam, alıcı
tanımlamalarına yer verilmekte, bu tanımlarla birlikte iletişim kavram ve süreci açıklanmaktadır.

İletişim türlerinin anlatıldığı ikinci bölümde; sözlü, sözsüz ve yazılı iletişime ilişkin, dilin kullanımı,
beden dili, jest ve mimikler ve yazı unsurlarının nasıl kullanıldığına yönelik temel bilgiler verilmektedir.
Ünitenizde ayrıca; bireysel iletişim, bireylerarası iletişim, grup iletişimi, kitle iletişimi, örgütsel iletişim
türlerine de değinilmektedir.

İletişim sürecinin farklı boyutlarda, kullanım özellikleri ve etkileri üzerine yapılan çalışmalar sonucu
iletişim modelleri oluşturulmuştur. İletişim modelleri, kullanılan iletişim biçimi ve ortamına göre farklı
özellikleri kapsamakta olup, bu ünitenizde temel iletişim modelleri öz olarak aktarılmaktadır.

Medyanın insanların yaşamları üzerinde ne tür etkilere sahip olduğu, toplumların kültürlerini değiştirme
gücü, bireylerin tutum, davranış ve düşüncelerini yönlendirme düzeyi iletişim kuramlarını oluşturmuştur.
Medyada ele alınan konuların; şiddetin çocuklarda ve yetişkinlerde ne denli şiddeti motive edeceği,
politikacıların siyasal kampanyalarının seçmenlerin oy vermede seçimini nasıl etkileyeceği, toplumdaki
ahlaki ve kültürel değerlerin yozlaşması tartışmalarının, mesaj, kaynak, alıcı, yansıma bağlamında etki ve
tepkilerinin nasıl olduğu iletişim kuramları ünitenizde ele alınmaktadır.

Medya ve İletişim kitabınızın beşinci bölümünden itibaren “medya” kavramı üzerinde durulmakta olup,
medya ve toplum ilişkisi anlatılmakta, medyanın kamuoyu oluşturma gücü ve kamuoyuyla ilişkisi
aktarılmakta, siyaset ve propaganda süreçlerinde medyanın rolü üzerinde durulmakta ve son olarak da
Türkiyede medyanın durumu öz olarak sunulmaktadır.

Medya ve İletişim kitabınız, iletişim ve medya süreçlerini, bireysel ve kitlesel düzeyde ele alarak,
toplumsal etkilerini de aktarmaya çalışmaktadır. Kitabınızdaki birçok konuyu, diğer derslerinizde daha
detaylı olarak da okuyabileceksiniz. Sizlere başarılar dilerim.

 Editör

 Prof. Dr. Halil İbrahim GÜRCAN

 Medya ve İletişim Editörü ve Program Koordinatörü

	
 	

2

	

	

	

	

	

	

Amaçlarımız	
 	

Bu üniteyi tamamladıktan sonra;

 İletişim kavramını tanımlayabilecek,

 İletişim sürecinde yer alan öğeler ve özellikleri ifade edebilecek,

 İletişim sürecinin işleyişini açıklayabilecek,

 Etkin iletişim ve iletişim becerilerini tanımlayabilecek

bilgi ve becerilere sahip olabilirsiniz.

Anahtar Kavramlar
 İletişim kavramı ve tanımı

 İletişim süreci ve öğeleri

 Kaynak kişi

 İleti (mesaj)

 Kodlama

 Kodaçma

 Oluk (kanal)

 Hedef (alıcı)

 Yansıma

 Gürültü

 İletişimde Etkinlik

 İletişim Becerileri

İçindekiler
 Giriş

 İletişim Kavramının Tanımlanması

 Bir Süreç Olarak İletişim

 İletişim Sürecinde Yer Alan Öğeler

 İletişimde Etkinlik

 İletişim Becerileri

1
	

	
 	

3

GİRİŞ
İnsanoğlu var olduğu günden bu yana doğası gereği, toplumsal bir varlık olarak çevresiyle iletişim kurma
ihtiyacı ve mücadelesi içinde olmuştur. Bu mücadelede birey, içinde bulunduğu zaman, mekan ve fiziki
koşullara uygun olarak farklı yöntem, araç ve sistemler geliştirmiş ve bunun sonucunda da bugün 21.
yüzyılın uzağı yakın eden modern iletişim teknolojilerine sahip olmayı başarmıştır.

İnsanoğlunun dumanla ve mağara duvarlarına basit figürler çizmesiyle başlayan haberleşme macerası
aslında her dönemde ve kullanılan her yöntem ve teknikte bireyin kendini anlatma, duygu ve
düşüncelerini dile getirme, görüş ve kanaatlerini paylaşma ve diğerlerini anlama ihtiyacının doğal bir
sonucudur.

Bireyin iletişim ihtiyacının temelinde yatan nedenlerden önemli biri olarak, kendini anlatmak, ifade
etmek, karşısındakini anlamak ve diğer bireyleri etkilemek ve ikna etmek arzusunun olduğunu söylemek
mümkündür. Bu, aynı zamanda bireyin toplumsallaşması için de bir gerekliliktir. Bu bağlamda iletişimin
dairesel; diğer bir deyişle çift yönlü, döngüsel/dönüşümsel özelliği olan bir süreç olması önemlidir.
Etkileşimin çift yönlü olduğu düşünülecek olursa; mutlak olarak mesajı alan kişi/kişilerin bir geri
bildirim/yansıma vermesi gerekmektedir. Şimdi iletişim kavramının tanımlamasını, iletişim sürecinin
işleyişini ve bu süreç içinde yer alan öğelere yer verilecektir.

İLETİŞİM KAVRAMI
İletişim kavramı Latince’deki Communicatio ve batı dillerindeki Communication kavramının karşılığıdır.
İletişim en geniş anlamıyla canlılar arasında belirli ortaklaşa unsurlara dayanan süreci ifade etmektedir.
Bu anlayıştan hareketle iletişimin sadece insanları değil tüm canlıları kapsadığı söylenebilir. Bununla
birlikte, iletişim kavramının kapsamlı ve sınırlı olmak üzere, iki anlamda kullanıldığı görülmektedir.
Sınırlı anlamda iletişim, insanlararası ilişkilere yönelik kullanılmaktadır. Kapsamlı anlamda iletişim ise
çok çeşitli alanlarda kullanılmaktadır. Örneğin, iletişim kavramı hayvanlar asındaki ilişkileri (animal
iletişim), canlı varlıklar arasındaki ilişkileri (bio iletişim), teknik sistemler arasındaki ilişkileri (teknik
iletişim) ya da insanlar ile teknik araçlar arasındaki ilişkileri (insan- makine- iletişim) ifade etmek
amacıyla kullanılmaktadır (Gökçe, 2002: 7, 8).

Kaynak: http://office.microsoft.com/tr-tr/images/results.aspx?qu=insanlar&ex=1#pg:12|

İletişim Süreci

	
 	

4

İletişim kavramına ilişkin literatür taramalarından da görüleceği üzere, kavramın tek bir
tanımlamasının olduğunu söylemek olanaklı değildir. Ancak iletişim, en yalın şekliyle, en az iki kişi
arasında duygu, düşünce ve bilginin farklı araç ve yöntemler kullanılarak paylaşılması olarak
tanımlanabilir. Bu araçlar, örneğin bazen kişinin bedenidir. Kişi bedeninin duruşu, bakışları, jest ve
mimikleriyle hatta giysisi ile karşısındaki kişi/kişilere duygu ya da düşüncelerini bir mesaj olarak
gönderebilmektedir ki, bu sözsüz iletişimin de önemli bölümünü oluşturan iletişim biçimidir. Bununla
birlikte kullanılan ses ve sözcükler, eş deyişle dil, iletişimde en önemli simge sistemlerinden biridir. Dilin
kullanımı, en anlaşılır ve açık mesajları sağlasa da zaman zaman ses tonlamaları, sesin rengi mesajlardaki
anlamı en az kelimeler kadar etkileyebilmekte ve değiştirebilmektedir: Gür ve yüksek bir ses tonu ile dile
getirilen mesajın içeriği her ne kadar içerik açısından olumlu da olsa, alıcı tarafından farklı ya da olumsuz
biçimde algılanabilir.

 İletişim, en yalın şekliyle nasıl tanımlanmaktadır?

Watzlawick’e göre iletişimsizlik mümkün değildir: Bir kişinin başkasının nezaretinde ya da başkası
ile birlikte her davranışı bir ileti oluşturmakta ve bu nedenle iletişim olarak nitelendirilmesi
gerekmektedir. Kişilerarası ortamlarda her davranışın bir iletişimsel nitelik taşıması, yani iletişim olması,
iletişimsizliğin mümkün olmadığı çıkarımına vurgu yapmaktadır. Öyle ki, eylemde bulunmak ya da
bulunmamak, konuşmak ya da susmak, bunların hepsinin ileti niteliği vardır ve bunlar karşıdaki
kişi/kişileri etkilemektedir (Akt.:Gökçe, 2002: 40). Bu çerçeveden bakıldığında, iletişimin yokluğunun
olanaksız olduğunu; gündelik yaşamda iletişimin olmadığı tek bir an’ın dahi bulunmadığını söylemek
yanlış olmayacaktır. Öyle ki, iletişimin gerçekleşmesi için sadece kişinin kendisi de yeterli olmaktadır.
Kişinin kendi içinde gerçekleştirdiği, kendisine sorular sorarak cevaplar aradığı, kendi özeleştirisini ve
kendine ya da çevresine ilişkin yaptığı değerlendirmeler de bir tür iletişimdir ve birey içi iletişim olarak
tanımlanmaktadır.

Neden iletişim kuruyoruz ? sorusunun en açık cevabı ise, etkilemek ve ikna etmek olarak verilebilir.
Her iletişim sürecinin temel amacı olan etkileme ve ikna etme çabası alıcının davranışlarında,
düşüncelerinde, tutumlarında ya da kanaatlerinde bir değişiklik, bir farklılık yaratma isteğinden
kaynaklanmaktadır. Mesajı gönderen alıcıyı etkilemeye çalışırken, alıcı da geriye verdiği mesajla mesajı
üreteni etkilemektedir. Dolayısıyla bu nedenle, iletişim süreci dairesel ya da döngüsel ifadeleriyle
açıklanmaktadır.

Kaynak: http://www.flickr.com/photos/upvcfrontdoor/4642105273/

	
 	

5

Her davranışın/iletişimin temel güdüsünü amaç oluşturmaktadır. Amaçsız davranış/iletişim
düşünülemez. İletişimde bulunan, başkası ile ilişki kurmak isteyen her kişinin önce genel bir amacı
vardır. İletişimde bulunan kişi, en azından başka birine bir şeyler bildirmek veya iletmek istediğini, yani
iletişimsel eylemin bildirme niteliğini gerçekleştirmek amacını gütmektedir. Eğer bu kişinin böyle bir
amacı olmasaydı, karşısındaki ile ilişki kurması da mümkün veya gerekli olmazdı (Gökçe, 2002: 47).

Genel anlamıyla iletişim kavramının, birbirlerini etkilemek amacında olan en az iki öğe arasında
meydana gelen bir etkileme olgusunu ifade ettiğini belirten Yüksel, kavrama ilişkin şu farklı
tanımlamaları da dile getirmektedir (2008: 10):

• İletişim, insanların arasında duygu ve fikirlerin akışıdır.

• Bir kimsenin düşüncelerini ve duygularını diğerlerine açık seçik olarak belirtmesi sürecidir.

• Bireylerarasında anlamları ortak kılma sürecidir.

• Bir kaynağın bir iletiyi bir oluk üzerinden bir alıcıya iletmesi sürecidir.

• Seçilmiş bir haberin, bir haber kaynağından belli bir mesafeye iletilmesi sürecidir.

İletişimin en temel özelliklerinden biri anlam yaratma ve anlamları ortak kılmadır. İletişim sürecinde
mesajı alan birey duygusal ve bilişsel yapılarıyla o mesajı algılar ve anlamlandırır. Bu, bireyin almış
olduğu mesajı açımlayarak, ona bir anlam yüklemesidir. İşte bu noktada zaman zaman iletişim sorunları
ile karşılaşılmaktadır; zira, her mesaja her bireyin aynı anlamı yüklemesi her zaman mümkün
olmamaktadır. Kimi zaman mesaj oldukça açık ve anlaşılır ve hatta iletişimde bulunanlar aynı grubun
üyeleri de olsa, mesajı algılama ve buna bağlı olarak anlamlandırma biçimleri birbirinden farklı
olabilmektedir.

Bu farklılıkların varlığı istenen düzey ve etkililikteki iletişimin ne kadar güç olduğunu ortaya
koymaktadır. Bu güçlülüğün yenilmesinde şu öğelere dikkat etmek gerekir:

• Çevresel etmenler,

• Bireyler arası ilişkiler,

• Özel iletişim biçimleri,

• Kullanılan ortam, kanal ya da oluklar.

 İletişimde mesajı algılama ve anlamlandırmada bazı farklılıkların
ortaya çıktığı durumlarda nelere dikkat edilmelidir?

Çevresel etmenler, çok özel biçimde ifade edilirse, belli bir iletişim sürecinin içinde gerçekleştiği
şartlar ya da durumlardır. Kaynak ya da alıcının içinde bulunduğu çevresel etmenler iletişim sürecini
olumlu ya da olumsuz bir biçim veya yönde etkileyebilir (Yüksel, 2008: 5, 6).

İLETİŞİM SÜRECİNDE YER ALAN ÖĞELER VE ÖZELLİKLERİ
İletişim kavramı tanımlanırken, iletişim sürecinin de genel olarak yapısına değinilmişti. Ünitenin bu
bölümünde ise bir süreç olarak iletişimin işleyişi ve öğeleri üzerinde durulacaktır.

İletişimin döngüsel/dairesel olması, bir süreç içinde işlediğini göstermektedir. Süreç ise öğelerin bir
araya gelmesi ve birbirlerini etkileyerek devam etmesi olarak düşünülmelidir. Öyle ki, bu öğelerden
herhangi birinden kaynaklanan bir sorun nedeniyle, sürecin işleyişinde veya tamamlanmasında aksamalar
ya da engeller ortaya çıkabilir. Bireyin günlük yaşamında en temel ihtiyaç ve eylemlerinden biri olan
iletişim söz konusu olduğunda bu engeller ve aksamalar, kimi zaman çatışmalara kimi zaman duygu ve
düşünceleri anlatamamaya ya da duygu ve düşüncelerde anlaşılamamaya kadar varan bir dizi sorunu ve
çatışmayı da yaratabilir.

	
 	

6

İletişim Süreci
İnsanlığın geçmişinden günümüze ve geleceğe uzanan, bireyin doğumundan ölümüne yaşamının her
alanında ve her an etkin olan iletişimin başı ve sonu yoktur. İletişim bireyin biyolojik gelişimine ve
kültürel ve toplumsal çevresindeki ilişki ve etkileşimlerine koşut olarak sürekli gelişen, değişen ve buna
karşılık bireyi de değiştiren bir olgudur. İletişim bireyin kültürel çevresi (hem doğal, hem toplumsal
çevresi) ile ilişkilerine göre değişip gelişen ve buna karşılık insanı değiştiren bir süreçtir (Zıllıoğlu, 1993:
94).

En az iki kişi arasında gerçekleşen iletişim süreci, kaynak kişi tarafından mesajın oluşturulması ile
başlamaktadır. Duygu ve düşünceleri ifade etmek için oluşturulan iletinin kodlanması, iletiyi en etkili
iletecek oluğun/aracın seçilmesi ve bu yolla hedefe, eş deyişle, alıcıya gönderilmesi; alıcının ise iletiyi
aldıktan sonra kod açımını yapması ve iletiyi gönderen kişiye bir karşılık olarak (yansıma) yeni bir ileti
oluşturması, kodlaması ve bir araç kullanarak göndermesi ile iletişim süreci döngüsel bir işleyişte devam
etmektedir. Bu döngüsellikte, süreç devam ettiği sürece kaynak ve hedef sürekli yer değiştirmekte ve
yeni iletiler üretilmektedir.

 İletişim sürecini nasıl tanımlayabiliriz?

Sürecin işleyişi hakkında genel bilgiden sonra şimdi de, sürecin içinde yer alan temel öğelere
değinilecektir.

İletişim Sürecinin Temel Öğeleri
İletişim sürecinin en temel öğeleri kaynak, ileti (mesaj), araç (kanal/ oluk), hedef (alıcı) ve yansımadır
(feedback).

Kaynak
İletişim sürecini başlatan, ilk iletiyi oluşturan ve gönderen kişidir. Kaynak algılama, seçme, düşünme,
yorumlama süreçlerinde ürettiği anlamlı iletileri simgeler aracılığı ile gönderen kişi ya da kişilerdir
(Zıllıoğlu, 1993: 98). İletişim süreci yapısı gereği önce kişi ya da kişilerin duygu, düşünce, kanı, bilgi ve
gereksinmelerini iletmek isteyen bir kaynağı gerektirir ve onunla başlar. Kişiler arası iletişim, başka
deyişle yüz yüze iletişim, en sık ve önemli biçimde dil ile olmaktadır (Yüksel, 2009: 11).

Bir konuşmada konuşmacıyı, bir kongrede/sempozyumda tebliğ sunucusunu, eserlerde yazarı, kitle
iletişim sürecinde ise, yayının ya da iletinin üretiminde katkıları olan kişi ya da grubu kapsayabilir.
Kaynak, başka bir kimseye araç ve kanallar aracılığıyla bir şey iletmek isteyen ve böylece iletişimi
başlatan bir kişidir (Gökçe, 2002: 136).

Özetle kaynak, iletiyi gönderen, uyaran, çizen, yazan, beden ve yüz anlatımında bulunan, yayımlayan
birey, kurum ya da kuruluştur. Televizyon istasyonu, gazete, ajansın hazırladığı reklam, muhabir, editör,
yayınevi, film kaynağa iyi birer örnektir (Demiray, 1994: 14).

Kaynak kişinin/kişilerin iletiyi oluştururken öncelikle dikkat etmesi ya da göz önünde bulundurması
gereken kimi noktalar vardır. Kaynak, iletiyi göndereceği hedef kişi/kişilere göre tasarlamalıdır.
Enflasyon oranlarına dair bir ekonomik bilgi paylaşılırken, bu iletinin ulaşması istenilen kişi/kişilerin bu
tür teknik bilgilere sahip olup olmadığının göz önünde tutularak ileti içeriğinin oluşturulması ya da bir
köy kahvesinde yapılacak konuşmada, konuşmanın içerisinde sık sık yabancı dilde kelime ve tanımların
yer almaması gibi. İletişimin karşılıklı ilerleyen bir süreç olduğu düşünüldüğünde, yabancı dil ve
ekonomi bilgisi olmayan hedef kişi/ kişilerin bir geri ileti yollayamayacakları, daha da ötesinde o iletiyi
büyük ölçüde anlayamayacakları dikkatlerden kaçırılmamalıdır.

İletişim becerisi, tutumlar, deneyim ve bilgi düzeyi ile çevresel, toplumsal ve kültürel öğeler iletiyi
oluşturacak kaynak kişi/kişilerin kuracakları iletişimi de etkilemektedir (Yüksel, 2008: 14):

	
 	

7

 İletişim sürecinde kaynak kişi kimdir?

İletişim Becerisi
İletişim sürecinde, kaynak kişi iletiyi hedefe gönderdiğinde ve bunu sözle (sözel) gerçekleştirdiğinde şu
noktalara dikkat etmelidir:

• İyi söyleyiş,

• Sözcük zenginliği,

• İyi tümce kuruluşu,

• Uyumlu söz dizimi,

• Gerekli ve uygun sözcüklerin seçilişi.

İletiler herhangi bir iletişim aracı yoluyla verildiğinde de uygun aracın seçimi, seçilen araca uygun
şekilde iletinin kodlanması, yine iletilerin yapısına dikkat edilmesi ile iletişim süreci içindeki kaynakla
ilgili noktalar hep iletişim becerisi kapsamında ele alınmaktadır. Beş adet sözel iletişim becerisi söz
konusudur. Bunların ikisi kodlama becerisi olarak adlandırılabilecek olan konuşma ve yazmadır. Diğer
ikisi ise, kodaçma becerisi olarak nitelendirilen okuma ve dinlemedir. Beşinci beceri ise hem kodlamada
hem de kodaçmada etken olan düşünme ve nedenselliktir .

 Sözel iletişim becerileri nelerdir?

Tutumlar
İletişim sürecinde, sürecin başlangıç öğesi olan kaynağın iletişim kurmasında en önemli etkileyicisi
aslında kaynağın kendi kişiliğidir. Bir başka deyişle, kaynağın kişiliği onun iletişim biçimine etki eder.
Örneğin kişilik olarak çekingen yapı taşıyan bir kişi, daha çok çekingen birtakım önerilerde bulunur.
İletişimde bulunan kişilerin toplumsal norm ve değerleri ile çok farklı konulara ilişkin değişik tutumları
da bulunabilir. İnsanların kişiliklerinin biçimlenmesini sağlayan bu öğeler, doğal olarak kişilerin
iletişimine de yansıyacaktır .

Deneyim ve Bilgi
Herhangi bir kişinin ne olursa olsun denemediği, yaşamadığı bir konu, bir eylem üzerinde hangi
düzlemde gerçekleşirse gerçekleşsin doğru ve sağlıklı bir iletişimde bulunması son derece güçtür. Bu
nedenle kaynağın kodlayacağı iletinin sağlıklı olabilmesi, başka bir deyişle, asıl amaç olan alıcı
tarafından anlaşılabilmesi ve inandırıcı olması için kaynağın bilgi birikiminin ve deneyiminin yoğun
olduğu konularda iletişimde bulunması daha yararlı olacaktır. Kaynak bilgi ve deneyim sahibi olduğu
konuları daha iyi anlatacak ve alıcının da aynı konularda bilgi sahibi olmasını sağlayacaktır .

Çevresel- Toplumsal ve Kültürel Öğeler
Kişilerin iletişimleri ve iletişimi nasıl gerçekleştirdikleri bir anlamda kendi çevresel, toplumsal ve kültürel
durumlarını da yansıtan bir ölçüt olarak görülebilir. Toplumsal yapı içinde bulunan kişilerin, üyesi
oldukları toplum içinde belirli bir takım rolleri, konumları, saygınlıkları (prestij) ve belirli işlevleri söz
konusudur. Bir başka deyişle, insanlar toplum içinde yukarıda belirtilen ve bir anlamda bireylerin
toplumsal yerini de belirleyen belirli sınırlar içinde yaşamaktadırlar. Bu koşullar ve sınırlar kuşkusuz
insanların iletişimlerine de yansıyacaktır .

İleti (mesaj)
Kaynak tarafından iletişim sürecinin içinde yer aldığı toplumsal ortamca bilinen sembol ya da simgelerle
kodlanmış, aktarılmak, paylaşılmak istenen bilgi, duygu ve düşüncelerle yüklü ve alıcıya çeşitli iletişim
ortam ve kanalı ile ulaşan şey ya da öğedir. Yazı, söz, mimik, iletiye örnek olarak gösterilebilir (Demiray,
1994: 14).

	
 	

8

İletişim sürecinin önemli öğelerinden biri olan, kaynaktan alıcıya gönderilen bir uyarı, bir düşünce, bir
duygu, kanı ya da bilginin kaynak tarafından kodlanmış hali olarak tanımlanan ileti iki bölümde
incelenebilir. Bunlar iletinin dili ve iletinin içeriğidir. İletinin dili, iletinin ulaştırılmasında yararlanılan
herhangi bir koddur. Bu bağlamda iletinin dil, herhangi bir ulusal dil olabileceği gibi müzik, sanat ve
hareketler (jestler ve mimikler) gibi konuşulan dil dışında da bazı kodlar olabilir. İletinin dili konusunda
önem verilmesi gereken en önemli nokta, etkin ve sağlıklı anlamda bir iletişimin gerçekleşebilmesi için,
ileti dilinin hem kaynak hem alıcı açısından net ve anlaşılır bir yapı taşıması gereğidir. İletinin içeriğinde
ise iki önemli nokta bulunmaktadır: İletişimde işlenecek düşünce, duygu ve bilgilerin seçilmesi ve ikinci
olarak da bunların nasıl işleneceği, başka bir deyişle, işlenme yöntemidir. Öncelikle kodlanacak ileti açık
biçimde seçilmeli, daha sonra seçilen bu ileti ulaşılması amaçlanan alıcının niteliklerine bağlı olarak en
kolay anlaşılabilir hale getirilmelidir (Yüksel, 2008: 15, 16).

İletişim yüz yüze, eş deyişle, birebir karşılıklı ve aracısız/ araçsız olarak gerçekleşiyor ise, iletiyi alan
kişi/kişilerin yüz ifadelerine ve beden hareketlerine de aynı zamanda o anda tanık olunacağından iletinin
anlaşılıp anlaşılmadığına dair ip uçları da elde edilebilir. Örneğin kaynak tarafından sıra dışı olarak
nitelenebilecek bir bilgiye ilişkin oluşturulan ileti, alıcının yüzündeki şaşkınlık ifadesi ileti içeriğinin
anlaşıldığına dair bir işaret olacaktır. İletişimin özünü insan oluşturduğu için, kimi zaman, örneğin iki
kişiden birinin diğerine heyecanını, korkusunu, üzüntüsünü, sevincini, endişelerini anlatırken kullandığı
yüz ifadesi, beden dili, ses tonu ve rengi ve kullandığı sözcükler kişisel tercihi olmaktadır. Diğer bir
deyişle, iki kişi arasında olan birebir yüz yüze iletişimde iletiyi kodlama ve iletme biçimi bireylerin kendi
tercihleri doğrultusunda şekillenmektedir.

Gündelik yaşamda yolda yürürken görülen trafik işaretleri, bir hastanede muayene sırası beklerken
göze ilişen kurallar listesi de birer tasarlanmış iletidir ve gören alıcıda o an’a, o mekâna ya da o duruma
ilişkin bir anlam yaratmaktadır. Bu bağlamda gözün gördüğü, kulağın işittiği her şey genel anlamda bir
iletidir ve alıcıda bir anlam yaratması beklenmektedir. Bu nedenle büyük bir alıcı grubu, eş deyişle geniş
bir kitle için ileti seçilip oluşturulurken alıcıların tamamı için anlaşılır, açık, net ve tereddüde
oluşturmayacak bir tasarlama yapılmalıdır.

Benzer şekilde iletinin gönderileceği kişi ya da grubun özellikleri de önem taşıdığı için ileti
tasarlanırken dikkate alınmalıdır; görme engeli olan alıcı/alıcılar için görsel bir ileti hazırlamaktan
kaçınılması gerektiği gibi, işitme engeli olan alıcı/alıcılar için de işitsel ileti hazırlamaktan kaçınılmalıdır.
Aksi taktirde iletinin ulaşması ya da alıcı tarafından anlaşılması mümkün olmayacaktır.

 İletişim sürecinde ileti nedir?

Kodlama
Kodlama kaynak tarafından iletiye yüklenen anlamdır ve amaç, iletiye kaynak tarafından yüklenen bu
anlamın alıcı tarafından aynı anlam çerçevesinde çözümlenmesi ve bu doğrultuda yansıma verilmesidir.

Kaynağın düşüncesi başkalarının da anlayabileceği bir biçimde ifade edilmelidir. Bunu biraz daha
genişleterek, eğer bir kişi düşündüklerini dile getiremiyorsa, belli bir düşünceden de söz edilemeyeceğini
öne sürülebiliriz. Dil, kodlama için en önemli basamaktır. Bu bağlamda jestler, mimikler, hareketler gibi
önemli ve hatta karmaşık kodlama yolları da aslında dile dayanmaktadır. Nesneleri, olguları, olayları nasıl
adlandıracağımızı bilmezsek, onlar hakkında iletişimde bulunmamız güç olur (Yüksel, 2008: 18).

Tasarlanan iletinin kimi zaman ses tonlaması, kimi zaman mimik kimi zaman da jestlerle anlam
yaratması beklenebilir. Örneğin öğretmen derse girdiğinde sınıfa sessiz olmaları konusunda bir uyarı
yapmak istediğinde elini tahtaya ya da masaya vurduğunda aslında dersin başladığını, artık sessiz
olunması gerektiğini sözcüklere dökmeden bir kodlama yapabilir. Eğer bu sözsüz uyarıya karşılık
öğrencilerde suskunluk beliriyorsa, kaynak tarafından iletiye yüklenen anlam, eş deyişle, kod doğru
açılmış demek olacaktır. Çünkü kaynak tarafından iletiye yüklenen anlam, tam da bu karşılığın ya da
tepkinin gelmesini beklemektedir.

 Kodlama nedir?

	
 	

9

Kodaçma
Kaynak tarafından iletiye yüklenen anlam kodlama olarak tanımlanırken, alıcı/hedef tarafından
gönderilen iletiye yüklenen anlam ve yorumlama da kodaçma olarak tanımlanmaktadır. İletişim süreci
içerisinde iletiler ancak kodaçma yoluyla, kağıt üzerindeki anlamsız işaretler ya da birtakım ses ve
görüntü sinyalleri olmaktan çıkıp anlam kazanır ve iletişimin başarısını ölçen en önemli sorun iletinin
alıcı tarafından kodaçımının yapılmasıdır. Bu durumun en önemli ölçütü ise alıcı ile kaynağın deneyim ve
yaşantılarının çakışması ya da en azından kesişmesidir (Yüksel, 2008: 18).

Kaynak ve alıcı birbiri hakkında ne denli bilgiye sahipse, iletideki anlamı oluşturma ve buna karşılık o
anlamın doğru ve istendik yönde çözümlenmesi ve yorumlanması da o oranda güçlü olacaktır. Yeni
girilen bir arkadaş çevresinde ya da bir grupta ortak davranış ve hareket biçimleri bilinmediği ve tahmin
de edilemeyeceği için zamana ihtiyaç, gereksinim vardır; ortak geliştirilen bu dilin anlaşılması ve
yorumlanması için yaşanmışlıkların çoğalması gerekmektedir. Örneğin bir futbol takımında o grubun
ortak geçmişi olan oyuncuları teknik direktörün mimiklerinden, ses tonlamasından gerçekte ne söylemek
istediğini, neyin anlaşılmasını ya da yorumlanmasını istediğini kolayca ve kısa zamanda anlarken,
takımın yeni oyuncusu olan kişi için bu kolay olmayacaktır.

 Kodaçma nedir?

Oluk (Kanal)
İletişim sürecinin başarıyla ilerlemesinin önemli bir koşulu da, kaynak tarafından oluşturulan ve
kodlanan iletinin fiziksel olarak göndererilebilmesi ve alıcı/alıcılar tarafından alınabilmesidir. Dolayısıyla
iletinin bir kanal/oluk ya da farklı bir deyişle bir araç kullanılarak hedeflenen kişi ya da gruba
gönderilmesinde mutlaka bir araca, kanala ihtiyaç vardır.

Bu kanallar iletinin gönderileceği kişi sayısına, bu kişi ya da grupların kimi özelliklerine göre
değişkenlik göstermektedir. Yüzyüze iletişimde ses önemli bir araçtır. Ses tonlaması yine aynı şekilde
önemli bir araçtır, zira ruh halini yansıtan önemli bir göstergedir. Aynı zamanda yine beden hareketleri
olarak tanımlanan mimik ve jestler de iletiyi göndermede hayli sık kullanılan önemli araçlardır. Örneğin,
yoğun bir trafikte araç seyirlerini kontrol eden trafik polisi el kol hareketleriyle trafik akışını
düzenlemekte ve sürücüleri yönlendirmektedir. Trafik polisi sürücülere orada uyulması gereken
kurallardan oluşan iletileri zihninde tasarladıktan sonra, araç olarak bedeninin hareketlerini kullanarak
göndermektedir.

Kitlesel yığınlara ileti gönderen gazete, radyo, televizyon ve internet ise uydu, frekans, kablo ses
dalgaları, kâğıt ve fotoğraf yoluyla iletileri taşıyan araçlardır.

Etkili bir iletişim sürecinin gerçekleşmesinde kanal seçiminin önemi büyüktür. Alıcıda yaratılmak
istenen etki, alıcının özellikleri, alıcının zaman ve mekân kullanımı göz önünde bulundurulmalıdır. Siyasi
seçim dönemlerinde partiler ve liderler iletilerini en geniş kitlelere en etkin biçimde ulaştırmak için
genellikle sözü edilen kitle iletişim araçlarını tercih etmektedirler. Yine benzer şekilde büyük kentlerde
trafik ve yol durumlarına ilişkin bilgiler, ağırlıklı olarak trafikte bulunan hedef kitleyi göz önüne alarak
radyo aracılığıyla verilmektedir çünkü trafikte seyredenlerin televizyon izleme gibi bir imkânları
bulunmamaktadır.

İletişim oluklarını beş duyu (görme, duyma, dokunma, tatma, koku alma) olarak düşünmek de bir
sınıflandırmadır. Bu sınıflama, iletişim sürecinde iletiyi almada kullanılabilecek yollar olarak beş duyuyu
görmekten kaynaklanmaktadır. Alıcı, kod açmayı anılan beş duyusunu kullanarak gerçekleştirir. Bir ileti
görülebilir, duyulabilir, dokunulabilir bir yapı taşır ve bu sınıflamaya göre iletişim sürecinde anılan
oluklardan ne kadar çoğu kullanılırsa iletişim o denli etkili olur (Yüksel, 2008: 21).

Alıcı (Hedef)
İletişim sürecinde kaynağın oluşturduğu iletinin kodlandıktan ve iletiye uygun bir oluk (araç/kanal)
seçildikten sonra iletinin ulaşmasının istendiği kişi/kişilerdir. Alıcı bir tek kişi olabildiği gibi bir grup,

	
 	

10

kalabalık bir kitle de olabilir. Bir mektubun alıcısı, bir kitabın veya gazetenin okuyucusu, radyo
dinleyicisi, televizyon seyircisi veya bir anfide ders dinleyicileri olabilir. Görüldüğü gibi hedef
kavramında, kaynağı şahsen tanıyanlar veya tanımayanlar arasında bir ayrım yapılmamaktadır. Aynı
şekilde hedefin amaçlı olarak yöneldikleri kaynak ile tesadüfi hedef grubuna dahil olan kimseler
arasındaki fark da pek gözetilmemektedir (Gökçe, 2002: 138).

 Alıcı yüzyüze iletişimde kendi iletisini tasarlayarak duygu, düşünce ve tepkisini oluşturabilir ve sürece
katılabilir, ancak kitle iletişim araçları tarafından gönderilen iletilerde alıcının fiziki koşullardan, zaman
ve mekan engellerinden dolayı sürece o an katılması çoğunlukla mümkün olamamaktadır. Örneğin
televizyonda bir haber- tartışma programı izleyen alıcı (hedef) programa sadece elektronik posta ya da
telefon bağlantısı ile katılıp iletiyi paylaşabilir. Ancak çoğunlukla canlı yayına ulaşmak zahmetli ve
zaman alıcı olmaktadır. Bu nedenle kitle iletişim araçlarından gelen iletilere o an tepki vermek ve sürece
aktif katılmak genellikle mümkün değildir. Ancak elbette günümüzde teknolojinin sağlamış olduğu bu
kolaylıklar geçmiş yıllara oranla alıcıyı çok daha aktif bir katılımcı olarak sürece dahil etmektedir.
Özellikle internet yayıncılığının sunduğu sosyal paylaşım ortamları, alıcının dahil olduğu haberleşme
gruplarına aynı anda katılımını mümkün kılmaktadır.

İletişim sürecinde iletiyi oluşturan ve kodlayan kaynak kişi/kişilerden sözedilirken iletişim
becerisinden, deneyim ve bilgi düzeyininin önemine de değinilmiş ve bunların sürece olan olumlu
katkıları üzerinde durulmuştu. Benzer şekilde, sürecin başarıyla işleyişinde iletilerin gönderildiği
alıcı/alıcılar için de kimi özellikler ön plana çıkmaktadır.

Alıcının iletişim becerileri de, kaynağın iletişim becerileri gibi iletişim sürecinin işlemesi, özellikle de
sağlıklı işlemesi ve istendik amaçlara ulaşılabilmesi açısından önemlidir. Eğer alıcının dinleme, okuma,
düşünme yeteneği yoksa ya da kısıtlıysa kaynağın gönderdiği iletilerin kodaçımını gerçekleştirmesi,
büyük ölçüde kendisine, kaynağı ve iletinin içeriğine olan birtakım tutumları tarafından belirlenir. Ayrıca
alıcının sahip olduğu bilgi düzeyi de iletişimin sağlıklı olarak gerçekleşmesinde önemli bir faktördür
(Yüksel, 2008: 22).

İletişim sürecinin bir ikna ve bir etkileme süreci olduğu hatırlandığında, alıcı/alıcılar üzerinde istendik
yönde duygu, düşünce ya da tutum değişikliği yaratılabilmiş ise süreçte başarılı olunduğundan
sözedilebilir. Aksi taktirde eğer alıcının/alıcıların duygu, düşünce ya da tutumlarından herhangi birinde
bir değişiklik gerçekleşmemişse, bir etkilenme söz konusu olmamışsa doğal olarak sürecin işleyişinde
herhangi bir noktada bir hata ya da eksiklik olduğunu düşünülmelidir.

Bu bağlamda, etkin iletişimin ölçüsü kaynak tarafından amaçlanan davranışın ve davranış
değişikliğinin alıcıda görülmesidir. İletişimin etkilerini üç ana grupta toplamak mümkündür (Yüksel,
2008: 23):

• Alıcı kesimin bilgi düzeyindeki değişme

• Alıcının tutumunda görülen değişme

• Alıcının açık davranışında görülen değişme

 Alıcı (hedef) kimdir?

Yansıma (Geribildirim, Feedback)
Kaynak tarafından oluşturulan iletinin bir oluk kanalıyla alıcıya ulaşmasıyla, sürecin önemli bölümü
tamamlanmış olmaktadır. Sürecin son adımlarından olan ve bu kez alıcının kaynağa verdiği tepki olarak
adlandırılan yansıma (geribildirim, feedback) süreci başlayacaktır. Yansıma, alıcının kaynaktan gelen
iletiye verdiği karşılıktır. Alıcının iletiye karşılık vermesiyle, böylelikle, bu kez sürecin başında kaynak
olan kişi/kişiler alıcı, sürecin başında alıcı/alıcılar olan ise kaynak durumuna geçecek, yeni iletiler
hazırlayacak ve dairesel döngü işleyişi içerisinde çift yönlü iletişim akışı devam edecektir. Alıcının,
kaynağın iletisine verdiği karşılık bir anlamda kaynağa iletişim sürecinin başarısı ya da başarısızlığı
hakkında da ipuçları verecektir. Bu, kaynağın iletisinin alıcı tarafından anlaşılıp anlaşılmadığını ya da
doğru anlaşılıp anlaşılmadığını gösterecektir.

	
 	

11

İletişim sürecinde iki kişi birbirine yönelik eylemde bulunmaktadırlar. Bu kişilerin eylemleri, denetim
süreci yansıma (feedback) üzerinden birbiriyle bağlantılıdır. İletişim sürecinde kaynak, yorumun denetimi
sayesinde hedefin algılama ve anlama fonksiyonu hakkında bilgi edinmektedir. Bu bağlamda yansıma
(feedback), kaynağın güncelleştirdiği anlamı alıcının algılayıp algılamadığı, algılamışsa tepkisinin ne
olduğu hakkında bilgi temin ettiği süreçtir (Gökçe, 2002: 143).

 Yansıma (geribildirim) nedir?

Gürültü
Gürültü, iletişim sürecinin aksamasına neden olan her şeydir. İletişim sürecinde kullanılan oluk radyo,
televizyon gibi görsel işitsel kitle iletişim araçları ise, frekanslardaki zayıflama, görüntülerdeki
parazitlenme olarak düşünülebilir. Yüzyüze gerçekleşen iletişim sürecinde ise gürültü, dış etkenlerden
kaynaklanan herhangi bir ses ya da kaynak ve alıcı arasında herhangi başka bir kişinin ya da aracın
iletilere müdahalesi olarak ifade edilebilir. Sınıfta ders anlatan öğretmeni dinleyen öğrenciler için
sokaktan gelen siren sesi bir gürültü öğesidir. Her iki durumda da, sürece dışarıdan yapılan müdahalede
kaynak ile alıcı arasında gidip gelen ileti zarara uğrayacak, hasar görecek ve anlaşılması güçleşecektir.
Kısacası gürültü, iletişim sürecini aksatan ve iletilere zarar veren her şeydir.

İletişim Becerileri
İletişim sürecinde iletişim becerisi, başkalarını anlamada, onların duygu ve düşüncelerini onlarla
özdeşleşerek görme duyarlılığı kazanmaktır. İletişim becerilerinin geliştirilmesinde bilinen en önemli
yaklaşımlardan birisi empatidir. Bir insanın karşısındakinin ne hissettiğini o anda yaşayabilme ve ona bu
hususta hak verebilme yeteneğine sahip olması yaklaşımı, sağlıklı ve etkili bir iletişimde önem
taşımaktadır. Çünkü bilindiği gibi bir iletişim etkinliğinde kaynağın sahip olduğu tutum ve davranışlar,
bilgi ve deneyimler onun iletişim becerilerini doğrudan etkileyecek olan değişkenlerdir. Bu değişkenler
sözlü- sözsüz iletişim/beden dili, yazılı iletişim, radyo, televizyon, bilgisayar gibi görsel- işitsel
özelliklere sahip elektronik araçlardır ve etkili iletişim ortam ve yöntemlerinin sağlanmasında dikkate
alınmalıdır (Akt.: Künüçen, 2009: 58).

İletişimde Etkinlik
İletişimde etkin olabilmek, diğer bir deyişle, kurulan iletişimde etkili olabilmek için amaç, etkidir.
Kuşkusuz iletişim, amaçlı bir etkinliktir, süreçtir. Ancak burada etki, iletilecek mesajın amaçlanana
ulaşması temel ölçüttür. Bu bağlamda iletişimi etkin, başarılı kılan temel şu bilgilere bakmak yerinde
olacaktır (Künüçen, 2009: 59):

• İletilecek mesajın alıcının/hedefin dikkatini çekmesi,

• İletinin kodlanmasında iletiyi gönderen kaynak kadar onu alacak ve açımlayacak alıcı/hedef
tarafından da bilinmesi,

• İletinin alıcı/hedefin gereksinimlerine seslenebilmesi,

• Alıcı/hedefte istenilen tutum değişikliğinin elde edilebilmesi için, alıcı/hedefin tutum ve
değerlerinin bilinmesi, beklenti ve davranış kalıplarına ters düşülmemesi,

• Alıcı/hedefe ulaşmada en uygun oluğun/kanalın ne olduğunun bilinmesi

• İletilecek mesajın içeriği alıcı/hedef için yeni bir bilgi niteliği taşıyorsa, söz konusu mesajın
hedefin alışkın olduğu yaşam deneyimlerine uygun tarzda aktarılması,

• İletişimde iletilmesi zor konuları, hazırlayıcı iletişim süreci ile alıcı/hedefin bilgi ve algılama
düzeyinin yükseltilerek aktarılması,

• İletişimde hazırlayıcı iletişim sürecine rağmen kırılamayan dirençlerin de olabileceğinin
unutulmaması, özellikle temel nitelikteki değerlere dolaysız saldırılmaması gerekmektedir.

	
 	

12

Özet

İnsanoğlu, toplumsal bir varlık olarak çevresiyle
iletişim kurma ihtiyacı ve mücadelesi içindedir.
Bu nedenle birey, içinde bulunduğu zaman,
mekan ve fiziki koşullara uygun olarak farklı
yöntem, araç ve sistemler geliştirmiş ve bunun
sonucunda da bugün 21. yüzyılın uzağı yakın
eden modern iletişim teknolojilerine sahip olmayı
başarmıştır. İnsanoğlunun dumanla ve mağara
duvarlarına basit figürler çizmesiyle başlayan
haberleşme macerası aslında her dönemde ve
kullanılan her yöntem ve teknikte bireyin kendini
anlatma, duygu ve düşüncelerini dile getirme,
görüş ve kanaatlerini paylaşma ve diğerlerini
anlama ihtiyacının doğal bir sonucudur.

Bireyin iletişim ihtiyacının temelinde yatan
nedenlerden önemli biri olarak; kendini anlatmak,
duygu ve düşüncelerini ifade etmek,
karşısındakini anlamak ve diğer bireyleri
etkilemek ve ikna etmek arzusunun olduğunu
söylemek mümkündür. Bu, aynı zamanda, bireyin
toplumsallaşması için de bir gerekliliktir. Bu
bağlamda iletişimin dairesel; diğer bir deyişle,
çift yönlü, döngüsel/dönüşümsel özelliği olan bir
süreç olması önemlidir.

	
 	

13

Kendimizi Sınayalım
1. İletişim kavramının en yalın tanımı
aşağıdakilerden hangisidir?

a. İletişim, dumanla haberleşmektir.

b. İletişim, kendini anlatmaktır.

c. İletişim, en az iki kişi arasında duygu,
düşünce ve bilginin farklı araç ve yöntemler
kullanılarak paylaşılmasıdır.

d. İletişim, jest ve mimik kullanmamaktır.

e. İletişim, susmaktır.

2. İletişim süreci için aşağıdakilerden hangisi
söylenebilir?

a. Etkileyici değildir.

b. İletişim süreci daireseldir.

c. İletişim süreci çizgiseldir.

d. İletişimde süreç yoktur.

e. İletişim amaçsız bir davranıştır.

3. Aşağıdakilerden hangisi iletişim sürecinin
öğelerinden değildir?

a. Araç (oluk)

b. Hedef (alıcı)

c. Televizyon

d. Kaynak kişi

e. Yansıma

4. İletişim sürecini başlatan öğe aşağıdakilerden
hangisidir?

a. Yansıma

b. Kodaçma

c. Kanal

d. Kaynak kişi

e. Gürültü

5. Aşağıdakilerden hangisi sözel iletişim becerisi
olarak düşünülemez?

a. İyi söyleyiş

b. Susma

c. Sözcük zenginliği

d. Uyumlu söz dizimi

e. İyi tümce kuruluşu

6. Aşağıdakilerden hangisi iletinin/mesajın dilini
tanımlamaktadır?

a. Mesaj

b. İletinin ulaştırılmasında yararlanılan herhangi
bir koddur.

c. Alıcı

d. Yansıma

e. Süreç

7. Kaynak tarafından iletiye/mesaja yüklenen
anlama ne ad verilir?

a. Kodaçma

b. İleti dili

c. Araç

d. Yansıma

e. Kodlama

8. Alıcı/hedef tarafından gönderilen iletiye
yüklenen anlam ve yorumlamaya ne ad verilir?

a. Dinleme

b. Kodaçma

c. Susma

d. Yansıma

e. Kanal

9. Alıcının, kaynaktan gelen iletiye verdiği
karşılığa ne ad verilir?

a. Kanal

b. Kaynak kişi

c. Yansıma

d. Süreç

e. Hedef

10. İletişim sürecinin aksamasına neden olan her
türlü uyarıcıya verilen ad hangisidir?

a. Gürültü

b. Beceri

c. İleti içeriği

d. Yansıma

e. Alıcı

	
 	

14

Kendimizi Sınayalım Yanıt
Anahtarı
1. c Yanıtınız yanlış ise “İletişim Kavramı”
başlıklı konuyu yeniden gözden geçiriniz.

2. b Yanıtınız yanlış ise “İletişim Kavramı”
başlıklı konuyu yeniden gözden geçiriniz.

3. c Yanıtınız yanlış ise “İletişim Sürecinin
Temel Öğeleri” başlıklı konuyu yeniden gözden
geçiriniz.

4. d Yanıtınız yanlış ise “İletişim Sürecinin
Temel Öğeleri” başlıklı konuyu yeniden gözden
geçiriniz.

5. b Yanıtınız yanlış ise “İletişim Sürecinin
Temel Öğeleri- İletişim Becerisi ”başlıklı konuyu
yeniden gözden geçiriniz.

6. b Yanıtınız yanlış ise ““İletişim Sürecinin
Temel Öğeleri- İleti” başlıklı konuyu yeniden
gözden geçiriniz.

7. e Yanıtınız yanlış ise “İletişim Sürecinin
Temel Öğeleri- Kodlama” başlıklı konuyu
yeniden gözden geçiriniz.

8. b Yanıtınız yanlış ise “İletişim Sürecinin
Temel Öğeleri- Alıcı (Hedef)” başlıklı konuyu
yeniden gözden geçiriniz.

9. c Yanıtınız yanlış ise “İletişim Sürecinin
Temel Öğeleri- Yansıma” başlıklı konuyu
yeniden gözden geçiriniz.

10. a Yanıtınız yanlış ise “İletişim Sürecinin
Temel Öğeleri- Gürültü” başlıklı konuyu yeniden
gözden geçiriniz.

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1
İletişim, en yalın şekliyle, en az iki kişi arasında
duygu, düşünce ve bilginin farklı araç ve
yöntemler kullanılarak paylaşılması olarak
tanımlanabilir.

Sıra Sizde 2
Çevresel etmenlere, bireyler arası ilişkilere, özel
iletişim biçimlerine, kullanılan ortam, kanal ya da
oluklara.

Sıra Sizde 3
İnsanlığın geçmişinden günümüze ve geleceğe
uzanan, bireyin doğumundan ölümüne yaşamının
her alanında ve her an etkin olan iletişimin başı
ve sonu yoktur. İletişim bireyin biyolojik
gelişimine ve kültürel ve toplumsal çevresindeki
ilişki ve etkileşimlerine koşut olarak sürekli
gelişen, değişen ve buna karşılık bireyi de
değiştiren bir olgudur. İletişim bireyin kültürel
çevresi (hem doğal, hem toplumsal çevresi) ile
ilişkilerine göre değişip gelişen ve buna karşılık
insanı değiştiren bir süreçtir

Sıra Sizde 4
İletişim sürecini başlatan, ilk iletiyi oluşturan ve
gönderen kişidir. Kaynak algılama, seçme,
düşünme, yorumlama süreçlerinde ürettiği
anlamlı iletileri simgeler aracılığı ile gönderen
kişi ya da kişilerdir.

Sıra Sizde 5
İyi söyleyiş, sözcük zenginliği, iyi tümce
kuruluşu, uyumlu söz dizimi, gerekli ve uygun
sözcüklerin seçilişi.

Sıra Sizde 6
Kaynak tarafından iletişim sürecinin içinde yer
aldığı toplumsal ortamca bilinen sembol ya da
simgelerle kodlanmış, aktarılmak, paylaşılmak
istenen bilgi, duygu ve düşüncelerle yüklü ve
alıcıya çeşitli iletişim ortam ve kanalı ile ulaşan
şey ya da öğedir. Yazı, söz, mimik, iletiye örnek
olarak gösterilebilir.

Sıra Sizde 7
Kodlama, kaynak tarafından iletiye yüklenen
anlamdır ve amaç, iletiye kaynak tarafından
yüklenen bu anlamın alıcı tarafından aynı anlam
çerçevesinde çözümlenmesi ve bu doğrultuda
yansıma verilmesidir.

	
 	

15

Sıra Sizde 8
Kaynak tarafından iletiye yüklenen anlam
kodlama olarak tanımlanırken, alıcı/hedef
tarafından gönderilen iletiye yüklenen anlam ve
yorumlama da kodaçma olarak tanımlanmaktadır.

Sıra Sizde 9
İletişim sürecinde kaynağın oluşturduğu iletinin
kodlandıktan ve iletiye uygun bir oluk
(araç/kanal) seçildikten sonra iletinin ulaşmasının
istendiği kişi/kişilerdir. Alıcı bir tek kişi
olabildiği gibi bir grup, kalabalık bir kitle de
olabilir.

Sıra Sizde 10
Kaynak tarafından oluşturulan iletinin bir oluk
kanalıyla alıcıya ulaşmasıyla, sürecin önemli
bölümü tamamlanmış olmaktadır. Sürecin son
adımlarından olan ve bu kez alıcının kaynağa
verdiği tepki olarak adlandırılan yansıma
(geribildirim, feedback) süreci başlayacaktır.
Yansıma, alıcının kaynaktan gelen iletiye verdiği
karşılıktır.

Yararlanılan Kaynaklar
Demiray, U. (1994). İletişim Ötesi İletişim
Eskişehir: Turkuaz Yayıncılık.

Gökçe, O. (2002). İletişim Bilimine Giriş.
Ankara: Turhan Kitabevi.

Künüçen, H. (2009). Etkili İletişim. Genel
İletişim, içinde s: 55- 70. Ankara: Pegem
Akademi.

Yüksel, H. (2008). İletişimin Tanımı ve Temel
Bileşenleri. Etkili İletişim (ed.: Uğur Demiray)
içinde s: 1- 43) Ankara;: Pegem Akademi.

Yüksel, H. (2009). İletişim Kavram ve Tanımı.
Genel İletişim (ed.: Uğur Demiray) içinde s: 1-
34. Ankara: Pegem Akademi.

Zıllıoğlu, M. (1993). İletişim Nedir?. İstanbul:
Cem Yayınevi.

http://office.microsoft.com/tr
tr/images/results.aspx?qu=insanlar&ex=1#pg:12|.

http://www.flickr.com/photos/upvcfrontdoor/464
2105273.

	
 	

16

	

	

	

	

	

	

Amaçlarımız	

Bu üniteyi tamamladıktan sonra;

 İletişim türlerini ve özelliklerini açıklayabilecek,

 İletişim türlerine örnekler verebilecek,

 Amaca uygun iletişim türünü belirleyebilecek,

	
 İletişim biçimlerinin neler olduğunu ve özelliklerini ifade edebilecek

bilgi ve becerilere sahip olabilirsiniz.

Anahtar Kavramlar

 Sözlü İletişim Kitle İletişimi

 Sözsüz iletişim Grup İletişimi

 Yazılı iletişim Bireylerarası İletişim

 Örgütsel iletişim Bireyin Kendisi İle İletişimi

İçindekiler
 Giriş

 İletişim Türleri

 İletişim Biçimleri

2
	

	
 	

17

GİRİŞ
İletişim türleri genel olarak; sözlü iletişim, sözsüz iletişim ve yazılı iletişim olmak üzere üç gruba
ayrılmaktadır. Bir başka iletişim sınıflandırmasına göre ise iletişim, toplumsal ilişkiler sistemi olarak,
bireyin tek başına kendinden başlayarak sırasıyla; bireyin kendisi ile iletişimi, bireylerarası iletişim, grup
iletişimi, örgütsel iletişim ve kitle iletişimdir.

Bu bölümde iletişim türleri; iletişim türleri ana başlığı altında sözlü, yazılı ve sözsüz iletişim olarak;
iletişim biçimleri ana başlığı altında da bireyin kendisi ile iletişimi, bireylerarası iletişim, grup iletişimi,
örgütsel iletişim ve kitle iletişimi olarak ele alınmaktadır.

İLETİŞİM TÜRLERİ

Sözlü İletişim
Sözlü iletişim, bireyler arasında iletişimi sağlayan en yaygın iletişim türlerinden biridir. Günlük yaşantıda
ve birçok alanda insanlar arasındaki iletişim çoğunlukla sözel iletişim ile başka deyişle konuşma ile
sağlanmaktadır. İnsanın ses organları ile alıcıya gönderdiği iletiler, dinleyicinin işitme organlarıyla
alınarak beyinde ilgili merkezlerde anlamlandırılır ve böylece sözlü iletişim süreci gerçekleşmiş olur.

Sözlü iletişim, insanlık tarihinin herhangi bir çağında, belli bir topluluğun veya toplulukların içinde,
kamunun kullanmasıyla evrim geçirerek değer kazanmış ve tanınabilir duruma gelmiş sistemlere göre
düzenlenip seslendirilen, boğumlu seslerden oluşmuş bir anlatım ve anlaşma aracı olarak
tanımlanmaktadır (Taşer: 2000, 40).

Sözlü iletişimde başarılı olmak, ne zaman ve nasıl konuşma sırasının size veya bir başkasına geldiğini
anlamayı, ne zaman bir konuyu açıklamayı ve değiştirmeyi, konuşmaya bir başkasını davet etmeyi,
konuşmayı nasıl sürdürülebileceğini veya sonlandırabileceğini bilmeyi içerir. Anlamda uzlaşıma varma
her iki tarafın da birbirlerini doğru anladıklarından emin olmaları demektir. Sağlıklı bir sözlü iletişim
aşağıdakileri kapsamaktadır (Nunan, 1989: 32):

• Dilsel ögeleri doğru seslemek,

• Vurgulamaya ve tonlamaya hâkim olabilmek,

• Söz sırası alabilmeyi becermek,

• Anlamda uzlaşmayı sağlamak,

• Dinlemek ve dinlediğini anlayabilmek,

• Sözlü iletişimi ve uzlaşı yollarını bilmek.

Başarılı bir sözlü iletişimin anahtarı güzel konuşma, anlaşılır olma ve sesi etkili kullanmaktır. Bunun
için de birtakım bilgi ve eğitime ihtiyaç duyulabilir. Hem bireysel hem de toplumsal açıdan önemli bir
yere sahip olan sözlü iletişimin, hayatta başarı ya da başarısızlığı doğrudan etkilediğini ifade eden Özbay
(2005:117) iyi bir sözlü iletişimin ses özelliklerini de şöyle sıralamaktadır:

İletişim Türleri

	
 	

18

• İşitilebilirlik

• Akıcılık

• Açıklık

• Hoşagiderlik

• Bükümlülük

Bu doğrultuda, iyi konuşan bir birey kendini tam ve doğru olarak ifade edebilmelidir. Eğitim
kurumlarındaki sözlü iletişim becerisi derslerinin genel amacı, öğrencilere duygu, düşünce, gözlem, hayal
ve isteklerini dil kurallarına uygun, doğru ve etkili biçimde anlatma becerisi kazandırmaktır. Sözlü
iletişim, eğitim ve öğretim etkinliklerinin de temelinde yer alır. Öğretmen – öğrenci arasındaki bilgi
alışverişi, açıklama, anlatma ve değerlendirme en çok sözlü iletişim aracılığıyla yapılan etkinliklerdir.
(Özbay, 2005:119)

Yüz yüze görüşmeler, mülakatlar, toplantılardaki konuşmalar, eğitim programlarındaki dersler, halka
hitaplar, sözlü sunumlar, telefonla yapılan görüşmeler, konferanslar, resmi konuşmalar, resmi görüşmeler,
komite toplantıları, oryantasyon eğitimleri, bir kurum içinde kullanılan sözlü iletişim araçlarına örnek
olarak gösterilebilir.

 İyi bir konuşmanın özellikleri aşağıdaki şekilde sınıflandırılabilir (Birsen, 2012: 28-31):

a. Bilgiye Dayalı Oluşu

Bir konuda fikir sahibi olabilmek için öncelikle konu hakkında yeterli bilgiye sahip olunmalıdır.
Konuşmacı, konu hakkında görüşlerini dinleyiciye aktarırken vurgulamak istediği noktaları destekler
nitelikte görüşlere ya da istatistiklere yer vermelidir. Duygulardan çok somut verilerle ve kanıtlarla
konuları açıklamak ve bilimsel verilerden yararlanmak konuşmayı güçlendirir.

b. Kullanılan Dilin Kurallarının ve Yapısının Doğru Kullanılması

İyi konuşabilmek için eldeki tek araç dildir. Dilin yapısı ve kurallarını yeterince bilmeyen konuşmacı
kendini ifade etmekte güçlük çeker. Kendi dalında çok yetkin olsa bile bir konuşmacının, konuşma
sırasında yaptığı anlatım bozuklukları ve dil yanlışları dinleyicinin ilgisini dağıtabilir. Konuşmacıya
duyulan saygı ve beğeniyi zedeleyebilir.

c. Bir Amacı Oluşu

 Her konuşmanın bir amacı olmalıdır. Amacı olmayan bir konuşma ancak gündelik konuşmalar için
geçerlidir. Topluluk önünde ya da kitle iletişim araçlarında yapılan konuşmaların bir amacı olmak
zorundadır. Konuşmacı, öncelikle dinleyiciye neyi anlatmak istediğine karar vermelidir. Konuşmacı,
amaç sorusunu belirlemeli ve konuşma boyunca da bu soruya sadık kalarak konuşmayı desenlemelidir.

d. Konuşmacının Kişiliği ile Bütünleşmesi

 Konuşmacının kişiliği ile sözleri bir bütündür. Konuşmacının kişiliği sesine, sözlerine, jestlerine
yansır. Dinleyici, konuşmacıyı içtenliksiz, gururlu, hırçın, küstah, açık sözlü, samimi, sevimli, dürüst
bulabilir. Konuşmacıdan dinleyiciye geçen bu duygular konuşmanın inandırıcılığını belirler. Olumlu,
samimi bir kişilik konuşmanın dinleyiciye doğru geçmesinde etkilidir.

e. Hedef Kitlenin Özelliklerini Dikkate Alması

 Ne söylendiği kadar, nasıl söylendiği ve kime söylendiği de önemlidir. Hedef kitlenin tanınması ve
özelliklerinin bilinmesi konuşmanın amacına ulaşmasını sağlar. İlkokul öğrencilerine yönelik konuşma
içeriği ile üniversite öğrencilerine yönelik konuşmanın içeriğinin aynı olması beklenemez. Dinleyicinin
yaş, eğitim, gelir düzeyi gibi demografik özellikleri ve sosyo-kültürel yapısı, konuşmanın içeriğinin
belirlenmesinde, verilecek örneklerin ya da kullanılacak sözcüklerin seçilmesinde belirleyicidir. Eğitim
durumu çok düşük bir dinleyici grubuna terimlerden oluşan bir konuşma yapmak, dinleyici açısından da
sunum yapan konuşmacı açısından da işlevsizdir.

	
 	

19

f. Güçlü Bir Konuşma Yöntemine Sahip Olması

 Konuşurken ya da yazarken amaç, konuşmacının kendisini tanıtmasıdır. Hazırlıklı konuşmalarda
konuşmacının amacı, dinleyicilerle düşünceleri paylaşmak ve karşılıklı bilgi alışverişinde bulunmaktır.
Konuşmada dört ana amaç ve bu amaçlara yönelik dört ana yöntem vardır. Tartışma, betimleme, açıklama
ve öyküleme. Hazırlıklı konuşmalar, dört yöntemden herhangi biri ya da birkaçının birlikte kullanılması
ile yapılmaktadır.

a. İlgi Çekici Oluşu

 Dinleyicinin ilgi ve dikkatini çekemeyen ya da devamlılığını sağlayamayan konuşmalar amacına
ulaşamamıştır. Konuşmacı, konuyu ilginç kılabilmek için çaba göstermelidir. İyi bir konuşma hem ilginç
olmalı hem de değerli konuları kapsamalıdır. Okumadan, araştırmadan, sorgulamadan yaşamak
beraberinde renksizliği ve sıradanlığı da getirir.

b. Beden Dilini Doğru Kullanmayı Gerektirmesi

 Ses tonu, konuşmanın etkisini güçlendirmesi açısından önemlidir. İyi bir ses tonu ve doğru beden dili
dinleyicinin dikkatini canlı tutmayı kolaylaştırır. İyi bir dinleyici, iletişim kurduğu kişinin yalnız
söylediklerini değil, yüzü, eli, kolu ve bedeniyle yaptıklarını da görür. Yüz ifadeleri, el kol hareketleri,
bedenin konumları ve sesin yükselip alçalmasıyla gönderilen sözsüz mesajlar, iletişimde kullanılan
mesajların daha büyük bir bölümünü kapsar. Kurulan bir iletişim içerisinde sözlü ifadelerin en iyi
biçimde dinleyenlere, izleyenlere ulaşması için beden dili, söylenenler kadar önemlidir.

c. Doğru Üslup Gerektirmesi

 Konuşmanın daha akıcı ve canlı olabilmesi, kurulan cümlelere ve seçilen sözcüklere bağlıdır. Seçilen
sözcüklerin doğru telaffuz edilmesi, konuşmanın üslubunu olumlu bir biçimde etkilemektedir. İyi bir
konuşma için olay ve olguları kısa ve anlamlı cümlelerle anlatmak ve birbirini izleyen cümleler
arasındaki bağı kurmak gereklidir.

Sözlü iletişimin çeşitli üstünlük ve sınırlılıkları bulunmaktadır (Tutar, 2003). Üstünlüklerinden
başlamak gerekirse; sözlü iletişim sayesinde, iletilen mesajın anlaşılma derecesi denetlenebilir, verilen
yanıtlar kontrol edilebilir ve anlaşılmayan bir konu varsa bu konuya açıklık getirilebilir. Eş zamanlı
olarak geribildirimde bulunulur. Sözlü iletişimin zayıf yönü, mesajın çok sayıda insandan geçmesi
gerektiğinde ortaya çıkar. Örneğin; bir örgüt içinde, kararların ve diğer iletilerin otorite hiyerarşisinde
aşağıya ya da yukarıya sözlü olarak iletilmesi gerektiğinde, mesajların bozulma ya da değişme tehlikesi
ortaya çıkabilir. Buna benzer olarak kararlar, planlar, politikalar ve stratejiler gibi kalıcı ve uzun süreli
iletişimler için sözlü iletişim uygun bir yöntem sayılmaz. Sözlü iletişimde alınan ileti zamanla ya
tamamen ya da kısmen unutulmakta ya da değişikliğe uğramaktadır. İletilerin kalıcılığının sağlanması
kurulan iletişimin yazılı iletişimle desteklenmesi ile mümkün olacaktır.

 Bir topluluk önünde konuşmanız gerektiğinde ne tür bir hazırlık
yaparsınız?

Yazılı İletişim
Yazılı iletişimi diğer iletişim biçimlerinden ayıran bazı özellikleri bulunmaktadır. Bu özellikleri yazılı
iletişime bazı üstünlükler sağlarken aynı zamanda bazı sınırlılıkları da beraberinde getirir. Yazılı
iletişimin kendine has özellikleri söyle sıralanabilir (Küçük, 2012):

• Bilginin kalıcı olmasını sağlar.

• Bilginin aynen aktarılmasını sağlar.

• Gelecekte başvurmak amacıyla iletişimin kalıcı olarak kaydedilmesini sağlar.

• Uzun iletilerin aktarılması için en ideal yoldur.

	
 	

20

• İletide izinsiz olarak yapılabilecek değişiklik riskini en aza indirir.

• Kesin, açık ve kapsamlı bir şekilde iletişim kurmayı sağlar.

• Aynı anda birden çok kişiye iletinin ulaştırılmasını sağlar.

Bu özellikler üzerinde düşünülürse, daha birçok yeni özellik eklemenin mümkün olduğu görülebilir.
Burada yazılı iletişime has en önemli özellik kalıcı olmasıdır. Yazılı iletişimin kalıcı olması ve bu iletişim
biçiminde ileti üzerinde değişiklik yapma riskinin az olması nedeniyle, herhangi bir anlaşmazlık
durumunda yasal kanıt olarak kullanılabilme üstünlüğünü de beraberinde getirmektedir. Bu nedenle
kişiler ve kurumlar arasında kurulan iletişimde yazı hem bağlayıcı hem de güvenilir bir araçtır. Yazılı
iletişimin kalıcı olması bazı istenmeyen durumlarda bir sınırlılığa da dönüşebilir. Örneğin, bir şirket
raporu ya da özel bir mektup, iletilmek istenen alıcının dışındaki diğer insanların eline geçerse gizliliğin
ve mahremiyetin ortadan kalkmasına yol açabilir. Yazılı iletişimin zaman alıcı olması, baskı ve dağıtım
maliyetlerinin olması, bürokrasiyi arttırması ve birçok formalite içermesi gibi bazı dezavantajları da
bulunmaktadır.

Yazmanın gücünden yararlanmak ve sağlıklı yazılı iletişim kurabilmek için uyulması gereken çeşitli
kurallar vardır. Bunlar dikkate alındığında ortaya çıkan sonuç çok daha etkili olacaktır (Küçük, 2012):

• Yazıda kullanacağınız sözcüklerin anlamını iyi bilin ve yerinde kullanın.

• Her cümlede bir düşünceyi, her paragrafa tek bir konuyu anlatmaya çalışın.

• Mümkün olduğunca kısa cümleler yazmaya çalışın.

• Olumlu ifadeler kullanın çünkü olumsuz ifadeler daha zor anlaşılmaktadır.

• Özne-yüklem uyumuna dikkat edin.

• Yazdıklarınızı tekrar okuyarak ifadelerinizin doğruluğundan ve açıklığından emin olun.

• Dikkat edilmesini istediğiniz sözcük veya cümleleri belirginleştirin. (altını çizin, italik yazın,
vb.)

• Fazla abartılı ve gereksiz sözcüklerden kaçının.

• Eski, az kullanılan, herkes tarafından bilinmeyen sözcükleri ve deyimleri kullanmayın.

• Gereksiz tekrarlardan kaçının.

• Okuyucuyu düşünerek yazın.

 Günlük yaşamda sıklıkla kullanmanız gereken yazılı iletişim araçları
nelerdir?

Sözsüz İletişim
İletişimin temel bir yönünü sözsüz iletişim oluşturur. Başka deyişle, günlük yaşamda gerçekleştirilen
ilişkilerde başvurulan simgesel kodlar içinde sözsüz olanlar, anlam yaratma ve paylaşmada çoğu kez
bilincinde olmaksızın, ama kaçınılmaz olarak sürekli kullanılırlar. Bireylerarası yüz yüze iletişimde doğal
olarak yer alan ses tonlaması, yüz ifadeleri, mimikler, beden hareketleri, jestler sözlü iletişimin
çerçevesini ve anlamını belirlemede her zaman etkili olmuştur. Öte yandan, başkaları hakkındaki
izlenimlerin ve kararların oluşmasında görsel kodlar sezgisel değerlendirme aracı olarak önemli bir işlev
üstlenirler (Zıllıoğlu: 2004).

Sözsüz iletişim, tıpkı sözlü iletişim gibi bireylerarası iletişimde ve örgütsel iletişimde gerekli bir
araçtır. Sözsüz iletişim sözlü iletişimi tamamlayıcı ve destekleyici niteliktedir. Kelimelerin yetersiz
kaldığı durumlarda veya konuşmanın mümkün olmadığı durumlarda sözsüz iletişim devreye girmektedir.
Bir kelime herkes için ortak bir anlam ifade etmektedir, ancak bir yüz ifadesi her insan tarafından farklı
yorumlanabilir. Her yüz ifadesinin kendine has bir anlamı ve mesajı bulunmaktadır ve bu anlam herkes
tarafından farklı yorumlanmaktadır. Tutar ve Yılmaz (2003), sözsüz iletişimin özelliklerini şu şekilde
açıklamaktadırlar:

	
 	

21

• Sözsüz iletişim etkilidir. Bazı anlamlar, özellikle duygular, sözsüz iletişimle daha etkili ve
dolaysız biçimde ifade edilebilir. Duygu ve ilişkiyle ilgili en etkili mesajlar sözsüz mesajlardır.

• Sözsüz iletişim duyguları belirtir. Düşünceler sözlü iletişimle, duygular ise, sözsüz iletişimle
daha iyi ifade edilir: Örneğin; yorgunluğu ve kızgınlığı sözsüz mesajlarla çok daha etkili ifade
edebiliriz.

• Sözsüz iletişim çift anlamlıdır. Çoğu kez, kişinin sözlü ve sözsüz mesajları, farklı anlamlar
vurgular. Sinirli olan kişinin yüz ifadesi, ses tonu ve bedeni, kızgınlık dolu mesajlar gönderdiği
halde, sözleri bu kızgınlığı saklamaya çalışabilir.

• Sözsüz iletişim belirsizdir. Sözsüz iletişimde belirsizlik derecesi yüksektir. Bireyin gerçek
duygularını daha iyi yansıtabilir. Örneğin; espriler yapıp gülüp eğlendiğiniz bir arkadaşınızın
birdenbire derin bir sessizliğe gömülmesini nasıl yorumlarsınız? Bu sessizliğin bir tek anlamı mı
vardır, yoksa bunu birkaç türlü yorumlamak mümkün müdür? İşte böyle bir durum sözsüz
iletişimin belirsizliğini gözler önüne sermektedir.

Sözsüz iletişim süreci ve süreçten çıkarılabilecek her anlam kültürden kültüre değişebilmektedir. Bir
kültürdeki olağan davranışlar, bir başka kültürün üyeleri tarafından tamamen yanlış anlaşılabilir. Farklı
toplumlardaki selamlaşma biçimlerini ele almak gerekirse; Koper Eskimoları yabancıları kafalarına veya
omuzlarına indirdikleri bir yumrukla karşılar, onlara bu şekilde “Hoşgeldiniz” derler. Kuzeybatı Amazon
bölgesinde ise, selamlaşırken kişilerin birbirlerinin sırtlarını tokatlama geleneği vardır. Polinezya'da
selamlaşmak için kucaklaşılır. İspanyol kökenli Amerikalıların geleneksel selamlaşma tarzları da
şöyledir: Baş karşı tarafın sağ omzuna gelecek şekilde kucaklaşılarak sırta üç şaplak vurulur; sonra baş
karşısındakinin sol omzuna gelecek şekilde sırta üç şaplak daha vurulur (Laver & Hutcheson, 1972).

Uzak Doğu yöreleri ele alınırsa, olumluluk ve olumsuzluk belirten işaretlerin kültürden kültüre ne
derece büyük bir çeşitlilik taşıdığı da ayrıca görülebilir. Japonya'nın kuzey bölgelerinde yaşayan Ainu'lar
arasında bu anlamda kafa işaretlerine hiç rastlanmaz. Ainularda, olumsuzluk işareti için genellikle sağ el
kullanılır. Sağ elin sağdan sola sallandıktan sonra göğüs hizasına getirilmesiyle olumsuzluk işareti
verilmiş olur. Her iki elin de zarif bir davranımla göğüs hizasına kaldırılarak, avuç içleri yukarı bakacak
şekilde aşağı doğru salıverilmeleri ise olumluluk anlatımını taşır. Malaya'nın iç bölgelerinde yaşayan
zenci pigmelerden Semanglar arasında, "evet" anlamında baş sert bir davranımla öne uzatılır; "hayır"
anlamında bakışlar yere indirilir. Habeşler, "hayır" anlamında başlarını sağ omuza doğru sert bir hareketle
çevirirler; "evet" demek için, başı geriye atarken kaşlarını da kaldırırlar, Borneo'lu Dyaklar için kaşların
kaldırılması "evet", hafifçe çatılması "hayır" anlamına gelir. Maoriler kafayı ve çeneyi kaldırmak
suretiyle "evet" derler; Sicilya'da ise aynı davranım "hayır" anlamını taşır (Laver & Hutcheson, 1972).

Farklı ülkelerde farklı anlamlara gelebilen örnek hareketler (AÖF: 2004) ise şöyledir:

• Çene sıvazlamak: Fransa, İsviçre’nin Fransızca konuşulan bölgesi ve Belçika’da “sıkıldım”
demektir.

• Burna dokunmak: İngiltere ve İskoçya’da “seninle bir sırrı paylaşıyoruz” demektir. Galler’de
“burnun şekilsiz” anlamındadır.

• Şakak göstermek: Hollanda hariç tüm batı ülkelerinde delilikle ilgili bir işarettir. Hollanda’da ise
“akıllı” anlamındadır.

• El sallama: Dünyanın pek çok yerinde selamlaşma veya veda anlamına gelirken, Yunanistan’da
“cehennem ol” anlamındadır.

 Siz de doğduğunuz şehir ya da bölgede kullanılan, yöreye özgü
sözsüz iletişim örnekleri veriniz.

	
 	

22

İLETİŞİM BİÇİMLERİ
Toplumsal ilişkiler sistemi olarak iletişim, bireyin kendisi ile iletişimi, bireylerarası iletişim, grup
iletişimi, örgütsel iletişim ve kitle iletişimi olarak da düşünülebilir. Bu yaklaşım bireyden içinde
bulunduğu gruba, kuruma ve en son yığınlara yani kitleye doğru ele alınmaktadır.

Bireyin Kendisi ile İletişimi
Simgelerin, bir bireyin dışa vurulmayacak şekilde, kişinin kendi içinde üretimi, iletilmesi ve
yorumlanması, bireyin kendisiyle iletişimidir. Bireyin kendisiyle iletişimi, insanın kendi içinde,
kendisiyle kurduğu iletişimdir. İnsanın kendisiyle iletişimi için, "içsel iletişim" ya da "öz-iletişim"
terimleri de kullanılmaktadır (MEB, 2007).

Kişinin kendisi ile iletişimi, onun içsel iletişimidir. Kişinin kendi kendini motive ederek, ihtiyaçları ile
kafasındaki kimliğini kavramasında yardımcı olan yol, kişinin kendi kendini sorgulaması, iç iletişim
kurmasıdır. Kişinin; ihtiyaçlarının, değerlerinin, tutum, davranış ve yeteneklerinin farkına varması,
düşündüklerini ve hissettiklerini kavramaya çalışması, kendisiyle geliştirdiği iç iletişimle mümkün olur.
Bu bir anlamda kişinin kendisine ilişkin farkındalığını artırmasıdır (MEB, 2007).

Bir bireyi onun kişiliği tanımlamaktadır. Bireyin kişiliği kendi içinde üç yapıdan oluşur. Birinci yapı,
düşünsel yapısını oluşturur ve bireyin sahip olduğu bilgileri ifade eder. İkinci yapı, duygusal yapısıdır ve
bireyin tutumları, davranışları, görüşleri ve güdülerini oluşturur. Üçüncü yapı ise amaç yapısıdır ve bu
yapı bireyin gerçek güdülerini sağlayan değerler dizisini oluşturur (Tutar & Yılmaz, 2003: 100).

İnsanın iletişiminde içine yönelmesi, kendi iç dünyasını ilgilendiren psikolojik bir olaydır. Kişinin
kendi kendini anlaması ve çeşitli duyu organları arasında gerekli ilişkileri kurabilmesiyle ilgilidir. Yemek
ve içmek, insanın biyolojisi için ne anlama geliyorsa, iletişim de, insan psikolojisi için aynı anlama gelir.
İnsan iletişim kurma ihtiyacını başkaları ile karşılayamadığı zaman, kendi kendisiyle iletişim kurarak, bu
ihtiyacını gidermeye çalışır (Tutar & Yılmaz, 2003: 101).

Bireylerarası İletişim
Bireylerarası iletişim, “iki ya da daha fazla kişi arasında meydana gelen mesaj alışverişi” dir. Genel bir
tanımlamayla, kaynağı ve hedefi insanların oluşturduğu iletişime, “kişiler arası iletişim” denir. Karşılıklı
iletişimde bulunan kişiler, bilgi/sembol üreterek, bunları birbirlerine aktararak ve yorumlayarak iletişimi
sürdürürler. Bir iletişim etkinliğinin, bireylerarası iletişim sayılabilmesi için şu üç faktörün bulunması
gerekir (Tutar & Yılmaz, 2003; MEB, 2007):

• Bireylerarası iletişime katılanlar, belli bir yakınlık içinde yüz-yüze ilişki halinde olmalıdırlar,

• Katılımcılar arasında tek yönlü değil, karşılıklı mesaj alış-verişi, dolayısıyla çift yönlü iletişim
olmalıdır,

• Söz konusu mesajlar, sözlü ve sözsüz nitelikte olmalıdır.

Toplumsal iletişim, bireylerarası iletişim ile başlar. Kişiler kendilerini çevrelerine kabul ettirebilmek
ve toplum içinde yaşayabilmek için; bilgi, anlam ve düşünce alışverişlerini içeren iletişim eylemine
girerler. Toplumsal yaşamın doğasında varolan, kurumsal yapının özünü oluşturan iletişim sistemi;
bireylerarası ve gruplararası ilişkileri düzenlemeyi amaçlayan bir olgudur. Kişilerarası iletişim, toplumsal
iletişimin ve onun bir çeşidi olan kurumsal iletişimin özünü oluşturur. İletişimin başlıca amacı,
bireylerarası ilişkilerin kurulup devam ettirilmesini sağlamaktır. İletişim toplumun, kurumlaşmanın ve bir
arada yaşamanın temelidir. İletişim olmadan toplumsal hayatın varlığı ve devamı düşünülemez
(Sabuncuoğlu, 2001).

Bireylerarası iletişim; yüz yüze ya da kişisel iletişim araçlarıyla gerçekleştirilen iletişim türüdür.
İnsan, bireylerarası iletişimde başkasıyla yüz yüze konuşabileceği gibi, kitle iletişim araçları dışında kalan
kişisel araçlarla da (mektup, telefon, faks vb.) iletişim kurabilir. Özellikle gündelik yaşamda kişisel
iletişim kanallarının açık ve gelişkin olması, bireylerin kuracakları iletişimi sağlıklı kılar. Bireylerarası
iletişimde kullanılan çeşitli ortamların bilgi taşıma ve veri işleme kapasitesi Tablo 2.1.de görülebilir.

	
 	

23

Tablo 2.1: Bireylerarası İletişimde Kullanılan Farklı Ortamların Bilgi Taşıma ve Veri İşleme Kapasitesi (Tutar & Yılmaz,
2003, s.103)

Ortam Bilgi Zenginliği Veri Kapasitesi

Yüz yüze görüşme En yüksek En düşük

Telefon Yüksek Düşük

Elektronik posta Orta Orta

Özel mektuplar Orta Orta

Kişisel notlar Orta Orta

Resmi raporlar Düşük Yüksek

El ilanı veya bülten Düşük Yüksek

Resmi sayısal raporlar En düşük En Yüksek

Tabloya bakıldığında bilgi zenginliği en yüksek ortam yüzyüze iletişimdir. Bilgi zenginliğinin yüksek

olmasına karşın yüzyüze iletişimde başka bir araç ya da ortamdan yararlanılmadığı için veri kapasitesi en
düşüktür. Bunun tam tersi olarak resmi sayısal raporların bilgi zenginliği en düşük olmasına karşın veri
kapasitesi en yüksektir. Sayılardan yararlanılarak aynı türde çok sayıda bilgi raporlarla sunulabilir.
Yüzyüze görüşmede farklı türlerde zengin bilgi elde edilebilir, ama çok sayıda veri taşıma özelliği
zayıftır. Telefon da yüzyüze görüşmeye benzemektedir. Konuşma ile bilgi açısından zengindir ama
oransal olarak daha az veri iletilebilmektedir. Elektronik posta, özel mektuplar ve kişisel notlar da bilgi
zenginliği ve veri kapasitesi orta düzeyde olan ortamlardır. Buradan yola çıkılarak, aynı anda birden fazla
ortam kullanılırsa, zayıf yanların bertaraf edilebileceği ve bireylerarası iletişimin daha güçlü
kılınabileceği görülebilir. Örnek vermek gerekirse, bir kurumda amirine belirli bir bilgi sunması gereken
kişi, yüzyüze görüşme ve resmi sayısal raporları birarada kullanarak hem bilgi zenginliği hem veri
kapasitesi yüksek bir iletişim süreci gerçekleştirmiş olur.

Grup İletişimi
Grubun değişik açılardan çok sayıda tanımı yapılmıştır. Basit ama kapsamlı bir tanımlama ile "grup,
birbiriyle etkileşimde bulunan iki veya daha fazla kişidir" diye tanımlanabilir. Tanımı biraz
ayrıntılandırmak gerekirse grup; birbiriyle etkileşim içinde olan, psikolojik olarak birbirlerinin farkında
olan, kendilerini grubun üyesi olarak algılayan, ortak bir amaç doğrultusunda birleşen iki veya daha fazla
kişidir. Gruplar, insanların sosyal varlık olmasının doğal bir sonucudur. "Grup" ile "İletişim" olgusu adeta
birbirinin ayrılmaz bir parçasıdır: Grupların oluşması ve varlığını sürdürebilmesi için mutlaka
bireylerarasında bir iletişimin bulunması gerekir. Diğer yandan "grup" diye adlandırılan sosyal varlıklar;
genel bir deyişle insanların "iletişim davranışı"nı etkilemektedir (MEB, 2011).

Bireylerarasında iletişim olmaksızın "grup"tan söz etmek mümkün değildir. Gruptan söz edebilmek
için insanların "birarada" veya "yanyana" bulunmaları yeterli değildir; aralarında bir etkileşim veya
iletişim de mutlaka bulunmalıdır. "Grup" ile "kalabalığı" birbirinden ayıran temel faktör, iletişimdir.
Aralarında iletişim bulunmayan bir insan topluluğu ancak bir kalabalıktır. Fiziksel açıdan birlikte olan
insanlar gruba benzese de, eğer birbirleriyle etkileşim içerisinde değillerse, aralarında bir iletişim yoksa
grup değillerdir. Örneğin; sinema izleyicileri arasında etkileşim olmadığı için grup değillerdir. Bir grubu
oluşturmak için bireylerin yanyana bulunmaları ya da ortak mekanda olmaları yeterli değildir. Bu açıdan
gruplar yığın ya da topluluklardan ayrılırlar (MEB, 2011).

	
 	

24

Grup iletişiminin sınırı, bireylerarası iletişimin bittiği yerde başlar. Grupiçi ve gruplararası iletişim bu
yüzden bireylerarası iletişime oldukça benzer. Ancak burada iletişim, “bir grup olarak hareket etme
özelliği kazanmış kişiler” arasında gerçekleşmektedir. Grubun ortak özellikleri artık grup iletişimini
büyük ölçüde belirlemektedir. Grup iletişimi de bireylerarası iletişimde olduğu gibi, aynı mekânı
paylaşma ve yüz yüze gerçekleşme özelliklerini taşır.

Grupların varlık nedeni, insan ilişkileridir. Gruplar, belli işlevlerini ancak insanî ilişkiler yoluyla
yerine getirebilir. İnsan ilişkileri de toplumsal grupların içinde kurulur. Çeşitli ilişki türleri, grubun
niteliğine göre grup içinde gerçekleşir.

Grubun özelliklerine göre kendine has iletişim yapısı vardır. Kişiler, içinde yer aldıkları yapıya ters
düşmemek için, zorunluluğu olan ya da olmayan iletişim kurallarına ve biçimine uymaya özen gösterirler.
Çevremizde isteyerek ya da istemeyerek içinde bulunduğumuz grupları göz önüne alırsak farklı
dinamikleri olduğunu farkedebiliriz. Bir arkadaş grubundaki iş bölümü, statüler, norm ve beklentiler,
haberleşme (iletişim) örüntüsü bir devlet dairesindekilerden çok farklıdır. Bir apartmanda oturan kişilerin
aralarındaki iletişim, o kişilerin özellikleriyle ya da ne kadar süredir aynı binada yaşıyor oluşlarıyla ve
başka faktörlerle şekillenecektir.

Devlet dairesi çalışanları ve arkadaş grubunu karşılaştırdığımızda, göze çarpan en önemli fark, devlet
dairesinde arkadaş grubundakinden daha belirgin ve yerleşmiş bir grup yapısı olmasıdır. Ayrıca, devlet
dairesinde kimden kime bilgi iletişimi olacağı, kimlerin hangi mevkilerde olduğu, bu mevkilere ilişkin
statüler ve rol beklentilerinin ne olduğu, nasıl bir iş bölümü bulunduğu, karar verme mekanizmasının ne
olduğu vb. ilişkiler bilinir. Yeni oluşan bir arkadaş grubunda ise bu yapısal özelliklerin çoğu söz konusu
değildir. Ancak, eğer bu arkadaş grubu söz gelimi sınıfta bir proje çalışması yüklenirse ve bir müddet bu
proje üstünde grup halinde çalışırsa, yukarıdaki yapısal özelliklerin bazıları bu grupta da belirmeye
başlayabilir, örneğin, bir iş bölümü, belirli bir iletişim örüntüsü, statü ve rol farklılaşması görülebilir
(MEB, 2011).

Örgütsel İletişim
İnsanlar; okullar, dernekler, kulüpler, şirketler, çeşitli kamu kurumları, siyasi partiler, hastaneler gibi
farklı örgütlerle iç içe yaşarlar. Genel olarak örgüt denildiğinde, iki veya daha fazla insanın, ortak bir
amaca ulaşabilmek için, davranışlarını biçimsel kurallara göre düzenlediği yapı anlaşılmaktadır. Örgütsel
iletişim, bir örgütün çeşitli kısımları ve personeli arasındaki bilgi, veri, algı, anlayış, yaklaşım aktarmaları
işinde kullanılan her türlü yöntem, araç, gereç ve tekniği ile bu aktarmadaki çeşitli sistemleri (kanalları)
ve yazılı, sözlü, sözsüz her türlü mesaj şeklini içermektedir (Koçel, 2003). Örgütsel iletişimi bir kavram
olarak ele almak gerekirse ‘bir örgütün çeşitli birimleri ve çalışanları arasında bilgi, duygu, anlayış ve
yaklaşım paylaşımını, bu paylaşım sürecindeki her türlü araç-gereç ve yöntemi, söz konusu paylaşımla
ilgili çeşitli kanalları ve mesaj şekillerini içeren süreç’ (Gürgen, 1997: 33) olarak tanımlanmaktadır.

Örgütsel iletişimin önemli işlevleri vardır. Bunlar örgüt için yaşamsal önem taşımaktadır. Örgütsel
iletişimin işlevleri; bilgi sağlama, ikna etme ve etkileme, emredici ve öğretici iletişim kurma ve
birleştirme olmak üzere dört grupta toplanmaktadır (Gürgen, 2007: 39).

a. Bilgi Sağlama İşlevi

Bilgi alışverişi, iletişimin en temel işlevi olarak kabul edilir. Bilgi, bireyin çevresi ile uyumlu bir ilişki
kurması için gereklidir. Diğer yandan, örgütün hedeflerine ulaşmak amacıyla, etkinliklerin
gerçekleştirilebilmesi için; çalışanların neyi, nasıl ve neden yapacaklarını bilmeleri, dolayısıylada bilgi
sahibi olmaları gerekmektedir.

b. İkna Etme ve Etkileme İşlevi

İkna etme; insanın karşısındaki kişi ve kişilerin davranış, düşünce ve tutumlarını istenen biçimde
etkileme ve değiştirme sürecidir. Etkileme ise, kişilerin tutum ve davranışlarını, onların istek ve
amaçlarına ters düşmeyecek şekilde, daha uzun sürede değiştirme girişimidir. İkna etmeye ilişkin
iletişimin amacı açıkça ortaya konmasına karşın, etkilemede daha gizli ve uzun dönemli iletişim stratejisi
izlemek gerekir.

	
 	

25

c. Emredici ve Öğretici İşlevi

Örgütlerde yöneticiler, astlarıyla yalnızca bilgi vermek için değil; neyi, nasıl yapacaklarını söylemek
ve onlara yön vermek veya davranışlarını yönlendirmek amacıyla da iletişim kurarlar. Astların, örgütsel
amaçlar doğrultusunda performans göstermeleri için, eğitim gereksinmelerinin karşılanması gerekir.
Eğitimin başarılı olması için, eğitici ve eğitilenler arasında olumlu bir iletişim kurulması gerekir.

d. Birleştirme ve Eşgüdüm Sağlama İşlevi

İletişimin bir diğer işlevi de, birleştirme ve eşgüdüm sağlamadır. Kültürel olarak bir toplumsal sistem
içerisinde yer alan kişilerin, karşılıklı ilişki ve bağlılığını sürdürebilmeleri iletişim ile mümkündür.
Bireylerin örgütsel amaçlar etrafında toplanmalarını sağlayan iletişim, aynı zamanda bireylerin psikolojik
bütünlüğünü ve dengesini korumada da önemli bir işleve sahiptir.

Örgütsel iletişim, örgütsel yapı içerisinde biçimsel iletişim ve biçimsel olmayan iletişim olarak ikiye
ayrılır. Örgütsel yapı içerisinde biçimsel iletişim ve biçimsel olmayan iletişim birbirini tamamlayan
niteliktedir.

Biçimsel iletişim sistemi, biçimsel örgüt yapısına bağlı olarak ortaya çıkan iletişim ilişkilerini ve
kanallarını içerir. Bu kanallar, örgüt içindeki ve örgütle çevresi arasındaki bilgi ve mesaj alışverişini
sağlamak üzere, örgütlenme sürecinde belirlenmiştir. Örgütteki hiyerarşik yetki yapısı ile ilgili olan
biçimsel iletişim sistemi, örgüt içindeki ve örgütle çevre arasındaki bilgi akımını sağlayan kanalları
gösterir. Biçimsel iletişim, örgütte bütünlüğü sağlaması, sorumlulukların belirlenmesi ve görevlerin
yerine getirilmesinde önemli rol oynar (Arslan ve Arslan, 2009).

Biçimsel olmayan iletişim, biçimsel iletişim gibi bir örgütün olmazsa olmaz süreçlerindendir.
Biçimsel olmayan iletişim, bir örgütün görünen tüm biçimsel süreçlerini tamamlayıp desteklediği kadar,
görünmeyen ancak çalışanlarca bilinen değerler, tutumlar, algılar, sözel ve sözel olmayan iletişim
süreçleri gibi birçok öğeyi içinde barındırmaktadır. Biçimsel olmayan iletişim, bir kurumda ya da bir
çalışma ortamında insanların birbiriyle iletişimi ve etkileşiminden doğan bir toplumsal ilişkiler ağıdır
denilebilir. Her biçimsel organizasyonun ya da her kurumun içinde biçimsel olmayan organizasyonun
varlığından söz edilebilir. Bir kurumda süreklilik kazanmış dostluk ve arkadaşlık ilişkileri, paylaşılan
aynı hobiler, aynı yöreden olanların bir grup oluşturması gibi durumlar biçimsel olmayan iletişimin
varlığını ortaya koyar.

Biçimsel olmayan iletişim sistemi, örgüt üyeleri arasındaki biçimsel iletişim yapısının dışında oluşan,
biçimsel düzenlemelere bağlı olmayan, bireylerin doğal gereksinimleri sonucunda ortaya çıkan iletişimi
kapsar. Biçimsel olmayan (doğal) iletişim ile biçimsel iletişim karşılaştırıldığında doğal iletişimin belli
başlı olarak şu özelliklere sahip olduğu görülebilir (Koçel, 2011: 533):

• Mesajların akış hızı yüksektir.

• Yöneticilere önemli ipuçları verir.
• Biçimsel sistemin taşımadığı mesajları taşır.

• Güvensizlik ve belirsizlik içinde olan kişiler bu kanallardan gelen mesajlara daha fazla inanır.
• Örgüt kültürünü kuvvetlendirici rol oynayabilir.

• Mesajların akış yönü kestirilemez.

• Dedikodu türü mesajları yayabileceği gibi organizasyon hakkındaki doğru bilgileri de yayabilir.
• Yönetim tarafından kontrol edilemez ancak etkilenebilir.

• Grup dayanışmasını güçlendirebilir.
• Bir yönetim aracı olarak kullanılabilir.

Kitle İletişimi
Kitle iletişimi, yığın iletişimini anlatır. Kitle iletişiminde "kitle" kavramı izleyicilerin sosyal, siyasal ve
ekonomik bakımlardan belirsiz, ayırdedilemeyen kişiler kümesi olduğunu ima eder. Kişiler kümesi geniş
izleyici, okuyucu ya da seyircidir.

Kitle iletişiminin iletisi, ürettiği mesaj olarak isimlendirilir. Mesaj söylenen bir söz, yazılan bir
makale, bir program ya da programda söylenenler, bir haber ya da haberde sunulanlar olarak izleyici
karşısına çıkabilir. Mesaj, aracın içerdiği teknolojik özelliklerine göre çeşitli biçimler alır. Hemen her

	
 	

26

kitle iletişim aracı birden daha fazla biçimde iletiye izin verir. Örneğin; televizyonda ses, görüntü ve
yazılar aynı çerçeve içinde ya da ard arda verilebilir. Radyo sesli iletişime izin verir ve görüntü "alıcının"
beyninde imajlar olarak yaratılmaya çalışılır. Kitle iletişim aracının iletisi eğlence, eğitim, haber, spor,
söyleşi, film, tartışma ve yarışma biçimlerinde olabilir (Erdoğan, 2012).

Kitle iletişimi, iletinin, bir veya daha çok kitle iletişim araçları (gazete, dergi, kitap, radyo, televizyon,
internet, sinema vb.) aracılığıyla geniş ve bilinmeyen bir kitleye (okuyucu, dinleyici, izleyici kitlesi)
iletilmesidir. Kitle iletişiminde (MEB, 2007):

• Kitle iletişiminin hedef kitlesi görece geniştir.

• Hedef kitle çeşitli toplumsal kümelerden oluşur.

• Hedef kitleyi oluşturan bireyler birbirlerini tanımazlar.

• İletişimci de hedef kitleyi oluşturan bireyleri tanımaz.

• Kitle iletişim araçları aracılığıyla kaynaktan uzakta, birbirinden ayrı mekânlarda bulunan çok
sayıda insanla aynı anda iletişim kurulabilir.

• İletişim tek yönlüdür. Hedef kitlenin anında yanıt verme olanağı yoktur.

• Kitle iletişim araçlarının ürünlerinin bireye maliyetinin düşük olması nedeniyle halkın
çoğunluğu için kolay elde edilebilir.

• Kitle iletişimi, iletişimin örgütlü ve kurumsal bir yapıya dönüşmüş şeklidir.

Kitle iletişim süreci içinde hedef, alıcıların sayısını toplum düzeyine çıkartan ya da başka deyişle
alıcıları tüm toplumun üyeleri olarak yaygınlaştıran iletişim biçimidir. İletişim sürecinin alıcıları
sayısındaki artış, kitle kavramını da beraberinde getirmektedir.

Kitle iletişim araçları; birey, grup ya da örgüt, sosyal kurum, toplum ve kültür düzeyinde etkili olurlar.
Bireyin de bilgi, duygu, görüş, tutum ve davranışlarını etkiler. Bu etki bireyin değerleri ile örtüştüğü
sürece daha fazla olur. Toplumsallaşma (sosyalleşme) sürecinde de bireylere yardımcı olurlar. Özetle
kitle iletişim araçları; bilgi, görüş ve düşüncelerin paylaşılmasını sağlayan; sosyal örgütlenmeyi
güçlendiren; kamuoyu oluşturan; insanların anlama, anlatma, öğrenme ve eğitim gibi çeşitli ihtiyaçlarını
karşılayan; insan ilişkilerini değiştirip geliştiren; yeni davranış ve tutum kalıplarını, görüş ve düşünce
akımlarını yaygınlaştıran en etkili iletişim araçlarıdır. Kitle iletişim araçlarının işlevleri aşağıda kısaca
listelenmektedir (medyaokuryazarligi.org):

• Bilgilendirme, haber verme,

• Etkileme, kamuoyu oluşturma,

• Kişileri yaşadıkları toplumun bir parçası hâline getirme (toplumsallaştırma),

• Kültürün nesilden nesile geçişine ve gelişmesine katkı sağlama,

• Eğitme,

• Eğlendirme, hoşça vakit geçirtme,

• Dış dünyayı görmemizi sağlama,

• Eşya ve hizmetlerin tanıtılmasına, satılmasına yardımcı olma.

 Sizce toplumları eğitmek için planlı biçimde kullanıldığında hangi
iletişim biçimi en etkilisidir?

Kitle iletişim araçları, halkın sosyalleşmesinde, siyasal ve sosyal kararlara varmasında, günlük bilgi
ihtiyacını karşılamasında önemli rol oynar. Kitle iletişim araçlarının, toplumun siyasal yönden
olgunlaşmasında, demokratik davranışı ve temel hakları içselleştirerek karar verme sürecinde, doğru
etkilenmesinde büyük bir önemi vardır. Kitle iletişim araçlarının ülke ve dünya sorunları hakkında
kamuoyuna bilgi vermesi ve bu konulardan hangisinin kamuoyunda önceliğe sahip olması gerektiği
konusunda etkili olduğu görüşü kabul edilmektedir. Toplumda, kitle iletişim araçlarının gündemine
aldığı, büyük ağırlık ve yer verdiği konular önemli olarak algılanmaktadır.

	
 	

27

Özet

İletişim türleri genel olarak; sözlü iletişim, sözsüz
iletişim ve yazılı iletişim olmak üzere üç gruba
ayrılmaktadır. Sözlü iletişim, bireyler arasında
iletişimi sağlayan en yaygın iletişim türlerinden
biridir. Günlük yaşantıda ve birçok alanda
insanlar arasındaki iletişim çoğunlukla sözel
iletişim ile, başka deyişle konuşma ile
sağlanmaktadır. Sözlü iletişimde başarılı olmak,
ne zaman ve nasıl konuşma sırasının size veya bir
başkasına geldiğini anlamayı, ne zaman bir
konuyu açıklamayı ve değiştirmeyi, konuşmaya
bir başkasını davet etmeyi, konuşmayı nasıl
sürdürülebileceğini veya sonlandırabileceğini
bilmeyi içerir. Yüz yüze görüşmeler, mülakatlar,
toplantılardaki konuşmalar, eğitim
programlarındaki dersler, halka hitaplar, sözlü
sunumlar, telefonla yapılan görüşmeler,
konferanslar, resmi konuşmalar sözlü iletişim
araçlarına örnek olarak gösterilebilir.

Yazılı iletişim ise değişmezliği, kalıcılığı gibi
temel özellikleriyle diğer iletişim türlerinden
ayrılır. Yazının gücünden yararlanmak ve etkili
yazılı iletişim kurabilmek için uyulması gereken
çeşitli kurallar vardır. Şirket raporları, e-postalar,
mektuplar yazılı iletişim araçlarına örnek
verilebilir.

Günlük yaşamda gerçekleştirilen ilişkilerde
başvurulan, anlam yaratma ve paylaşmada
kullanılan simgesel kodlar sözsüz iletişim
kapsamı içine girer. Bireylerarası iletişimde
doğal olarak yer alan ses tonlaması, yüz ifadeleri,
mimikler, beden hareketleri ve jestler sözlü
iletişime örnek verilebilir. Sözsüz iletişim
kültürden kültüre, milletten millete değiştiği için
farklı kültürlerdeki sözsüz iletişim ögelerinin
anlamlarını bilmek etkili iletişim kurma
konusunda yardımcı olacaktır.

İletişim biçimleri; toplumsal ilişkiler sistemi
olarak, bireyin kendisi ile iletişimi, bireylerarası
iletişim, grup iletişimi, örgütsel iletişim ve kitle
iletişimdir.

Simgelerin, dışa vurulmayacak şekilde, bireyin
kendi içinde üretimi, iletilmesi ve yorumlanması,
içsel iletişim de denilen bireyin kendisiyle
iletişimidir. Kişinin kendi kendini motive ederek,
ihtiyaçları ile kafasındaki kimliğini kavramasında
yardımcı olan yol, kişinin kendi kendini
sorgulaması, iç iletişim kurmasıdır. Kişinin;
ihtiyaçlarının, değerlerinin, tutum, davranış ve
yeteneklerinin farkına varması, düşündüklerini ve

hissettiklerini kavramaya çalışması, kendisiyle
geliştirdiği iç iletişimle mümkün olur.

Bireylerarası iletişim, “iki ya da daha fazla kişi
arasında meydana gelen mesaj alışverişi” dir.
Genel bir tanımlamayla, kaynağın ve hedefini
insanların oluşturduğu iletişime, “kişiler arası
iletişim” denir. Bireylerarası iletişim; yüz yüze ya
da kişisel iletişim araçlarıyla gerçekleştirilen
iletişim türüdür. İnsan, bireylerarası iletişimde
başkasıyla yüz yüze konuşabileceği gibi, kitle
iletişim araçları dışında kalan kişisel araçlarla da
(mektup, telefon, faks vb.) iletişim kurabilir.

Grup, birbiriyle etkileşimde bulunan iki veya
daha fazla kişidir. Grup iletişiminin sınırı,
bireylerarası iletişimin bittiği yerde başlar.
Grupiçi ve gruplararası iletişim bireylerarası
iletişime oldukça benzer ancak gruplarda iletişim
“bir grup olarak hareket etme özelliği kazanmış
kişiler” arasında gerçekleşmektedir.

Örgütsel iletişim, bir örgütün çeşitli kısımları ve
personeli arasındaki bilgi, veri, algı, anlayış,
yaklaşım aktarmaları işinde kullanılan her türlü
yöntem, araç, gereç ve tekniği ile bu aktarmadaki
çeşitli sistemleri ve yazılı, sözlü, sözsüz her türlü
mesaj şeklini içermektedir. Örgütsel iletişimin
işlevleri; bilgi sağlama, ikna etme ve etkileme,
emredici ve öğretici iletişim kurma ve birleştirme
olmak üzere dört grupta toplanmaktadır. Örgütsel
iletişim, örgütsel yapı içerisinde biçimsel iletişim
ve biçimsel olmayan iletişim olarak ikiye ayrılır.
Örgütsel yapı içerisinde biçimsel iletişim ve
biçimsel olmayan iletişim birbirini tamamlayan
unsurlardır.

Kitle iletişimi, yığın iletişimini anlatır. Kitle
iletişimi, iletinin, bir veya daha çok kitle iletişim
araçları (gazete, dergi, kitap, radyo, televizyon,
internet, sinema vb.) aracılığıyla geniş ve
bilinmeyen bir kitleye (okuyucu, dinleyici,
izleyici kitlesi) iletilmesidir. Kitle iletişim
araçlarının; bilgilendirme, haber verme, etkileme,
kamuoyu oluşturma, toplumsallaştırma, kültürün
nesilden nesile geçişine ve gelişmesine katkı
sağlama, eğitme, eğlendirme gibi çeşitli işlevleri
bulunmaktadır.

	
 	

28

Kendimizi Sınayalım
1. Aşağıdakilerden hangisi sözlü iletişimin
dezavantajlarından biridir?

a. Konu ile ilgili soru sorulabilir.

b. Unutulma olasılığı vardır.

c. Verilen cevaplar gözden geçirilebilir

d. Anlaşılmayan konulara açıklık getirilebilir

e. Aynı anda birden fazla kişiyle gerçekleşebilir

2. Aşağıdakilerden hangisi sözsüz iletişimi
kapsamaz?

a. Mimikler

b. Göz hareketleri

c. Duruş

d. Telefonla konuşma

e. Sessizlik

3. Aşağıdakilerden hangisi yazılı iletişimin
üstünlüklerinden biri değildir?

a. Aynı anda birden çok kişiye ulaşılmayı sağlar.

b. Bilginin aynen aktarılmasını sağlar.

c. Kalıcıdır dolayısıyla unutulmaz.

d. Zaman içinde bir etki olmakızın değişmez.

e. Sözsüz iletişim öğelerinin aktarılmasını
kolaylaştırır.

4. Aşağıdakilerden hangisi iyi bir sözlü iletişimin
ses özelliklerinden biri değildir?

a. İşitilebilirlik

b. Akıcılık

c. Açıklık

d. Hosa giderlik

e. Eğimlilik

5. Aşağıdakilerden hangisi iyi bir konuşmanın
özelliklerinden biri değildir?

a. Bir amacı oluşu

b. Beden diline gerek duymaması

c. Bilgiye dayalı oluşu

d. İlgi çekici oluşu

e. Hedef kitleyi dikkate alması

	

6. Aşağıdaki sıralamalardan hangisi bir
kurumdaki örgütsel iletişimin işlevlerini içeren
doğru sıralamadır?

a. Bilgi sağlama, ikna etme, öğretici iletişim
kurma, birleştirme

b. Bilgi sağlama, etkileme, ikna etme, birebir
iletişim

c. İkna etme, cezalandırma, eşgüdüm sağlama,
değerlendirme

d. Emredici iletişim, bilgi sağlama, kitle iletişimi
kurma, öğretme

e. Emredici iletişim, cezalandırma, birleştirme,
öğretme

7. Aşağıdakilerden hangisi bir iletişim
etkinliğinin bireylerarası iletişim sayılabilmesi
için bulunması gereken unsurlardan biri değildir?

a. Belirli bir yakınlık içinde yüz-yüze iletişim
kurulması

b. Kişiler arasında tek yönlü iletişim olması

c. İletilerin sözlü iletiler olması

d. İletilerin sözsüz iletiler olması

e. Karşılıklı mesaj alış-verişi kurulması

8. Aşağıdakilerden hangisi bir sözlü iletişim
örneği değildir?

a. Yüz yüze görüşme
b. Telefonla görüşme
c. Topluluk önünde konuşma
d. Mikrofonla halka hitap etme
e. E-posta ile mesaj iletme
9. Bireylerarası iletişimde kullanılan aşağıdaki
ortamlardan hangisinin bilgi zenginliği
diğerlerine gore en yüksektir?

a. Yüzyüze görüşme
b. Telefonla görüşme
c. Elektronik posta
d. El ilanı
e. Resmi sayısal raporlar
10. Aşağıdakilerden hangisi biçimsel olmayan
iletişimin özelliklerinden biri değildir?

a. Bir yönetim aracı olarak kullanılabilir.

b. Grup dayanışmasını olumsuz etkiler

c. Çoğunlukla sözlüdür ve konuşmaya dayalıdır

d. İletişimin hızı yüksektir

e. Biçimsel iletişimi tamamlar

	
 	

29

Kendimizi Sınayalım Yanıt
Anahtarı
1. b Yanıtınız yanlış ise “Sözlü İletişim” başlıklı
konuyu yeniden gözden geçiriniz.

2. d Yanıtınız yanlış ise “Sözsüz İletişim” başlıklı
konuyu yeniden gözden geçiriniz.

3. e Yanıtınız yanlış ise “Yazılı İletişim” başlıklı
konuyu yeniden gözden geçiriniz.

4. e Yanıtınız yanlış ise “Sözlü İletişim” başlıklı
konuyu yeniden gözden geçiriniz.

5. b Yanıtınız yanlış ise “Sözlü İletişim” başlıklı
konuyu yeniden gözden geçiriniz.

6. a Yanıtınız yanlış ise “Örgütsel İletişim”
başlıklı konuyu yeniden gözden geçiriniz.

7. b Yanıtınız yanlış ise “Bireylerarası İletişim”
başlıklı konuyu yeniden gözden geçiriniz.

8. e Yanıtınız yanlış ise “Sözlü İletişim” başlıklı
konuyu yeniden gözden geçiriniz.

9. a Yanıtınız yanlış ise “Bireylerarası İletişim”
başlıklı konuyu yeniden gözden geçiriniz.

10. b Yanıtınız yanlış ise “Örgütsel İletişim”
başlıklı konuyu yeniden gözden geçiriniz.

Sıra Sizde Yanıt Anahtarı
Sıra Sizde 1
Bir topluluk önünde konuşma yapmadan önce,
konuşma yapılacak mekânın görülmesi, herhangi
bir araç kullanılacaksa kontrol edilmesi, konuşma
metninin dil açısından gözden geçirilmesi, hedef
kitlenin özellikleri dikkate alınarak hitap
edilmesi, konuşma yapılmadan gerekirse prova
yapılması, konuşma sırasında sade ve tertipli bir
giyim tercih edilmesi gibi çeşitli kurallar vardır.
Konuşma yapacak kişi, dinleyici kitlesi kim
olursa olsun belirli bir hazırlık yapmalı ve özenli
davranarak topluluğa duyduğu saygıyı
göstermelidir.

Sıra Sizde 2
Günlük yaşamda kullanılan yazılı iletişim araçları
kişilerin yaşantılarına ve mesleklerine gore
değişmektedir. Ancak herkesi ilgilendiren ve
hangi meslekten olursa olsun kişilerin kullanması
gereken yazılı iletişim araçları vardır. Bu araçlar;
kişisel mektuplar, e-postalar, dilekçeler, şikayet
ve öneri yazıları ve kişisel notlar sayılabilir.

Sıra Sizde 3
Sözsüz iletişim süreci ve süreçten çıkarılabilecek
her anlam kültürden kültüre değişebilmektedir.
Bir kültürdeki olağan davranışlar, bir başka
kültürün üyeleri tarafından tamamen yanlış
anlaşılabilir. Kültürleri kendi ülkemizdeki yerel
kültürler açısından ele aldığımızda; örneğin,
birbirine yakın yerleşim yerleri olmalarına karşın
iki farklı köyde geleneklerin de etkisiyle kadın ve
erkekler arasındaki selamlaşmaların farklılaştığı
görülebilir. Kendi doğduğumuz, büyüdüğümüz
çevreye ait buna benzer örnekler artırılabilir.

Sıra Sizde 4
Kitle iletişimi yığın iletişimini anlatmaktadır.
Kitle iletişimi araçları kullanılarak, birey, grup ve
örgütlerin de ötesinde kitlelere, topluluklara
ulaşılabilir. Örneğin, herkesin evinde bulunan bir
kitle iletişim aracı olan televizyondan
yararlanarak geniş bir kitleye hitap edilebilir ve
böylece, kitle iletişim araçlarının işlevlerinden
olan eğitim işlevi de amacına uygun
kullanıldığında diğerlerine oranla daha etkili
olabilir.

	
 	

30

Yararlanılan Kaynaklar
AÖF (2004). Halkla İlişkilerde Uygulama
Teknikleri. (3. Baskı). Eskişehir: Anadolu
Üniversitesi Açık Öğretim Fakültesi.

Birsen, Ö. (2012). Sözlü İletişim. İçinde İletişim
(Ed. İzlem Vural). Ankara: PegemA.

Erdoğan, İ. Kitle iletişimi: Ekonomik ve siyasal
pazar için bilinç yönetimi. 10 Mart 2012’de
http://www.irfanerdogan.com/intro2com/massme
dia.html adresine erişildi.

Gürgen, H. (1997). Örgütlerde iletişim kalitesi.
İstanbul: Der Yayınları.

Koçel, T. (2011). İşletme yöneticiliği (13.baskı).
İstanbul: Beta.

Küçük, M. (2012). Yazılı İletişim. İçinde İletişim
(Ed. İzlem Vural), Ankara: Pegem Akademi.

Laver, J. & Hutcheson, S. (1972).
Communication in Face to Face Interaction.
Harmondsworth: Penguin Books. 8 Mart 2012
tarihinde http://www.ingilizce-ders.com/ceviri-
tercume/beden-dili/beden-dili.htm adresine
erişildi.

MEB. (2011). Grup İletişimi. Halkla İlişkiler ve
Organizasyon Hizmetleri. 8 Mart 2012 tarihinde
http://megep.meb.gov.tr/mte_program_modul/mo
dul_pdf/90KG00017.pdf adresine erişildi.

MEB (2007). Gazetecilik: Kitle iletişim araçları.

MEGEP (Mesleki Eğitim Ve Öğretim Sisteminin
Güçlendirilmesi Projesi). 8 Mart 2012 tarihinde
http://hbogm.meb.gov.tr/modulerprogramlar/
kursprogramlari/gazetecilik/moduller/kitle_iletisi
mi.pdf adresine erişildi.

Medyaokuryazarlığı.org.tr. 10 Mart 2012’de
http://www.medyaokuryazarligi.org.tr/
documents/2_Unite.pdf adresine erişildi.

Nunan, D. (1989). Designing Tasks For the
Communicative Classroom, Cambridge:
Cambridge University Press.

Özbay, M. (2005), Sesle İlgili Kavramlar ve
Konuşma Eğitimi, Milli Eğitim Dergisi, 33 (168),
116-125.

Sabuncuoğlu, Z. (2001). Kurumsal Psikoloji,
Bursa: Ezgi Kitabevi.

Taşer, S. (2000). Konuşma Eğitimi. İstanbul:
Papirüs Yayınları.

Tutar, (2003). Örgütsel İletişim. Ankara: Seçkin
Yayıncılık.

Tutar, H. & Yılmaz, M. K. (2003). Genel
İletişim: Kavramlar ve Modeller. (4. bs.).
Ankara: Nobel Yayınları.

Zıllıoğlu, M.(2004). İletişim Bilgisi. Eskişehir:
Anadolu Üniversitesi Yayınları.

	
 	

32

	

	

	

	

	

	

Amaçlarımız	
 	

Bu üniteyi tamamladıktan sonra;

 Model kavramını tanımlayabilecek,

 Temel iletişim modellerini açıklayabilecek,

 İletişim sürecinde modelin ne işe yaradığını açıklayabilecek

 bilgi ve becerilere sahip olacaksınız.

Anahtar Kavramlar
 İletişim

 Süreç

 Model

 Doğrusal Model

 Doğrusal Olmayan Model

İçindekiler
 Giriş

 Model Nedir?

 Bazı Temel İletişim Modelleri Nelerdir?

 İletişim Sürecinde Model Ne İşe Yarar?

3
	

	
 	

33

GİRİŞ
İletişimin çeşitli düzlemlerde ve ilişkisel boyutlarda tanımları daha önceki bölümlerde yapılmıştı. Ancak,
tüm bu tanımları bir ortak paydada toparlar isek iletişimin, bilginin karşılıklı değişimi olduğunu ve bu
bilginin içeriğine bağımlı olarak etkili araçlarla anlaşma sağlaması olduğunu söyleyebiliriz.

Bu söylediğimizin etkili olabilmesi için, iletişimin mutlaka karşılıklı bir anlaşmayı sağlamaya yönelik
olması gerekir. Çift yönlü iletişim olmadıkça, sağlıklı ve etkili bir iletişimden söz edilemez. Çünkü
herhangi bir ortamda kişinin herhangi birşeyi işitiyor olması, onun anlıyor olması anlamına gelmeyebilir
ya da diğer bir deyişle, bir kişinin sadece anlatıyor olması onun anlatabildiği anlamına gelmeyebilir.
Örneğin, bir eğitmen elindeki bir ders planını bir sınıfa okuyor. Bu sağlıklı ve etkili iletişim midir?
Elbette değildir, ancak hepimiz büyük sıklıkla aynı şeyi yaparken buluyoruz kendimizi. Tek yönlü
iletişim, çoğunlukla sağlıklı bir iletişim değildir!

Günlük yaşamda zamanımızın birçoğunu söze dayalı iletişim süreci olarak geçirirken, zaman zaman
da tek bir sözcük bile kullanmadan iletişim kurabiliyoruz. Örneğin vücut dilimiz aracılığı ile iletmek
istediğimiz bilgiyi çok daha sesli ve etkileyici konuştuğumuzu, farklı bir bakış ile anlattığımızı ya da
uygun el kol işaretleri ve farklı mimikler kullanarak iletilmek istediğimiz konuyu daha etkin kılma
çabalarımızı hatırlayalım.

Bir konu hakkında, o konuyu çok iyi bilenlerden biri olabiliriz, ancak çok iyi bildiğimiz o konudaki
bilgiyi karşı tarafa aktarma konusunda güçlük çekiyorsak, iletişimde tamamen başarısız ve etkisiz
olabiliriz. Bu; “bir konuyu çok iyi bilmek başka, bu bilgiyi aktarabilme, iletebilme, satabilme ve etkin
biçimde kullanabilme başka” anlamına gelmekle birlikte, etkin biçimde kullanabilmek için farklı yolları
denemeli ya da en iyi aktarma yolunu, araçlarını seçmek gerekliliğini gündeme getirmektedir. Gönderilen
ileti, karşıdaki kişinin nasıl algılayacağı düşünülerek verilmelidir. Bu, iletiyi alacak kişinin varlığının
kabul edilmesini gerektirir. Kullanılan sembollerin alıcı tarafından bilinip bilinmediği bilgisi ile
süslemesiz, dolaysız ve yalın dil kullanımı iletişimi kolaylaştırır. Çünkü etkili iletişim sürecinde olayların
sadece görüneni değil, görünmeyen başka yüzlerini de görmeye çalışmak gerekir.

Etkileşim, kişilerarası faaliyeti açıklamak için kullanılan bir kavramdır. Bu faaliyetin genellikle bir
etki doğurması beklenir. Yeni iletişim ortamlarında etkileşim kavramının egemen olduğu tanım,
kullanıcının, ortamın içeriğini değiştirebilme özelliğine sahip olması durumu şeklindedir. Böylece
geleneksel ortamlardaki izleyici, aktif bir rol üstlenerek kullanıcı haline dönüşür. Bir başka tanımda ise;
Etkileşim, en az iki nesne arasındaki iletişim vasıtasıyla, nesnelerin birbirlerini davranışsal ya da biçimsel
olarak değişikliğe uğratmasıdır. Yeni medya etkileşim olanak ve ortamı sunmaktadır. Ancak etkileşim
kavramını bu egemen tanımla sınırlamak, büyük çerçevenin görünmesini engelleyecektir.

İletişim Modelleri

	
 	

34

Resim 3.1: İletişimin etkileşim süreci karmaşıktır.

Bir kişinin mesleği her ne olursa olsun, yaptığı işin en önemli kısmı, insanlarla ilgili olmasıdır. Hemen

her gün başarısız iletişimden kaynaklanan hatalar ve problemler görülebilmektedir ve iletişim bu durumda
bir günah keçisi haline gelmektedir. Aslında her birimiz birer iletişim uzmanıyız, olmamız da gerekir.
Çünkü her zaman ya bilgi, duygu ve düşünceyi birine aktarma ya da birinin bilgi, duygu ve düşüncesini
alma durumuyla karşı karşıyayız. İnsanoğlunun doğası da bu durum için oldukça uygun.

 Kısaca uyku dahil olmak üzere, yaşamımızın her anında tıpkı soluk aldığımız gibi, birbirimizle ve
kendimizle iletişiyoruz. İletişim, insanlar için oksijen kadar önemli. “iletişim her zaman her yerdedir”;
insan istese de istemese de bir iletişim ağı içinde yaşamaktadır ve iletişim kurmaması olanaksızdır.

Yaşamımız boyunca hep ama hep kullandığımız sözcüklerin arkadaşlarımız, dostlarımız, ailemiz,
çocuklarımız ve öteki bireyler üzerinde, ne tür etkilere sahip olacağını saptamak üzere, binlerce ileti
arasından ayrımlayarak alacağımız iletileri seçme yöntemine ulaşma arayışı içerisinde olmuşuzdur.

Bu ünitede temel iletişim modelleri ile bu modellerin iletişim sürecinde etkin biçimde kullanılması
yönünde bilgilere yer verilmektedir.

 Yaşam boyunca hep iletişim içindeyiz. Bu iletişim ortamlarına
örnekler veriniz.

MODEL NEDİR?
Hepimiz günlük yaşamımızda çeşitli modeller kullanırız. Erkek çocukları oyuncak otomobille, kız
çocuklar bebeklerle oynarlar. Uçak mühendisi yeni bir kanat modeli oluşturur. Kent planlama uzman bir
kent modeli geliştirir. Muhasebeci para akış için bir model kurar. İşadamı/yönetici örgüt içi otorite
dağılımı için bir model çizer. Fizikçi olayların matematiksel modellerini yaratır. Psikanalist, düş
dünyamızı kendince yorumlayıcı, açıklayıcı modeller kurabilir. İletişimbilimci, iletişim sürecini
çözümlemek amacı ile model oluşturur. Okul yöneticisi, okuldaki düzeni sağlamak için, öğretmen ise
sınıf içi etkili iletişimi sağlamak için iletişim modellerinden yararlanır.

Doğa bilimlerinde genellikle somut bir olgunun yine somut bir modeli oluşturulabilir. Bu anlamında
geliştirilen modeller olgunun asıl cisminden daha büyük ya da daha küçük olabildiği gibi, yerini tuttuğu
gerçek olgu ile aynı büyüklükte ve yapıda da olabilir. Bir toplum bilimi olan iletişim biliminde ise konu
ve olgular elle tutulur, gözle görülür nesneler değildir.

Uğraş alanı insan davranışları ve bu davranışların temelinde yatanlar insan olduğu için, iletişimle ilgili
olarak geliştirilen modeller birbiri ile farklılıklar gösterebilmektedir. Ancak model oluşturulmasında,
oluşturulmuş modellerin çözümlenmesinde, modellerin derin okumasında ve değerlendirilmesinde
doğruluk ile yararlılık ilkeleri yol gösterici olmaktadır. Bu iki temel ilke, aynı zamanda modellerin etkin
iletişim ortamlarındaki yararları ve işlevselliği ile yakından ilişkilidir.

	
 	

35

Öte yandan, iletişim süreçlerinin somut olmaması yanı sıra iletişim bilimde model oluşturmanın
önemli bir sınırlılığının ise iletişim süreçlerinin durağan değil dinamik bir yapıya sahip oluşudur. Bu
sınırlılık, etkili iletişim sürecini de kapsamaktadır.

Ancak biz iletişimciler, somut olmayan bu iletişim sürecini sanki somutmuşçasına dondurur ya da
sürecin bir fotoğrafını çektiğimizi varsayarak, onu büyüteç altına alır, kaynağı başlangıç noktası, alıcıyı
da sonul nokta olarak görürüz, Bu iki temel öğe arasındaki var olan diğer öğeleri ve öğelerin birbirleri ile
olan ilişkilerini ve etkileşimlerini açıklamaya çalışırız. Hemen belirtmekte yarar vardır ki, dinamik bir
yapıyı yapay bir durağanlıkla incelemenin bir takım sınırlılıkları olacaktır. Kurulan modelde zorunlu
olarak yer alması beklenen, sıralanan ve tanımlanan öğeler dışında, iletişim sürecini etkileyen, rollerini
kesin olarak saptayamadığımız ya da ayrıntılı olarak soyutlayamadığımız başka öğelerin de olabileceğini
göz önünde bulundurmalıyız.

Bütün amaçlar ve her düzeydeki çözümlemeler için uygun olabilecek bir iletişim modeli bulmak
mümkün olmayabilir; önemli olan amaca hizmet edecek doğru modeli seçebilmektir. Öte yandan sunulan
modeller farklı şekillere ve formüle edilmeyecek kadar da kutsal değildir. Modeller, kimi zaman
sadeleştirilmeye, kimi zaman da eklemlenmeye açık olan yapılar olarak görülmelidir. Bu anlamda
herkesin kendi modelini geliştirebileceğini söylemek de olası görülmektedir. Geniş anlamda model, bir
nesneye ya da olgunun dizgeli (sistematik) simgelenmesidir. Bir başka anlatımla model, gerçekliğin ya da
onun bir bölümünün grafiksel ya da şematik olarak basitleştirilmiş bir biçimidir. Model, herhangi bir
yapının ya da sürecin temel öğelerini ve bu öğeler arasındaki ilişkiyi göstermeye, açıklamaya çalışır.

 Geniş anlamda “model” nasıl tanımlanabilir?

Modellerle uğraşanlar iki sürece dikkat çekerler. Bunlar; “kodlama” (modelin gönderen ucunda) ve
“açımlama”dır (modelin alıcı ucunda). Kodlama; gönderenin hedeflenen alıcılara ya da iletinin yüklendiği
araca uygun olarak bir dile ya da koda çevrilmesi, açımlama ise; gönderenin anlam çıkartmak üzere tekrar
çevrilmesi demektir.

Birçok iletişim modelinde geri besleme kavramına yer verilmiştir. Modelleme süreci ile ilişkili olarak
geri besleme genelde, iletişimcinin hedeflenen alıcının iletiyi gerçekten istenilen gibi alıp alınmadığı
hakkında bilgi edinilen herhangi bir sürece ilişkindir. Geri besleme bilgisi, süregiden ya da gelecekteki
iletişim davranışını değiştirmeye yardımcı olabilir. Kodlama ve açımlama kavramları da geri beslemenin
yapısının oluşma ve iletilme biçimlerini belirlemede işlevsel olmaktadır.

Genelde iletişim modelleri doğrusal ve doğrusal olmayan modeller olarak ikiye ayrılır. Doğrusal
modeller geri besleme kavramını dikkate almayan modellerdir. En bilinen doğrusal modeller; Aristo,
Lasswell, Shannon-Weaver, Berlo modelleridir. Doğrusal modeller basitçe kaynak-ileti-alıcı kavramlarını
dikkate alan modeller olmakla birlikte, dairesel, spiral gibi doğrusal olmayan modeller ise; geri beslemeyi
ve diğer iletişim süreci öğelerini de içeren modeller olmaktadır. Bunlar; Osgood ve Schramm, Dance,
Gerbner, Newcomb, ABX, Westley- MacLean ve Riley-Riley modelleridir. Doğrusal olmayan bu
modellerin, iletişim sürecinin daha iyi anlaşılmasına kaynaklık ettiği ve iletişim biliminin açıklanmasına,
gelişmesine katkıda bulunduğu söylenebilir.

TEMEL İLETİŞİM MODELLERİ NELERDİR?
Doğrusal Modeller
Burada sözünü edeceğimiz iletişim modelleri, genel ve anlaşılabilir düzeyde en temel iletişim
modelleridir. Bu temel modeller değişik iletişim durumları karşısında nasıl ileti tasarlayıp, gönderme
stratejisini belirleneceğiyle yakından ilgilidir. Öte yandan, bu modeller karşımızdakinin de bize
gönderdiği geri besleme anlamındaki iletileri anlamamıza yardımcı olabilmektedir. Doğrusal olarak
bilinen modeller; Aristo, Lasswell, Shannon ve Weaver modelleridir.

	
 	

36

 Genelde iletişim modelleri doğrusal ve doğrusal olmayan modeller
olarak ikiye ayrılır. Doğrusal modeller geri besleme kavramını dikkate almayan
modellerdir.

Aristo Modeli
Milattan önce 4. yüzyıla dayanan bir görüş olarak Aristo’nun düşüncesi ilk iletişim modeli olarak
bilinmektedir. Bu modelde aslolan konuşmacı ve dinleyici arasındaki basit iletişim sürecidir.

 Şekil 3.1: Aristo’nun İletişim Modeli

Aristo’nun iletişim modeli, yüzyüze iletişimi temel olarak anlatmaktadır. Örneğin bu modelde,
geleneksel sınıf ortamında konuşan eğitimci ve dinleyen öğrenici arasında aktarılan bilgiler olarak ifade
edilebilir. Ancak bu model günümüz iletişim süreci ve günümüz yüzyüze iletişim ortamlarında
gerçekleşen iletişimi tümüyle açıklama açısından yetersiz kalmaktadır. Model, iletişimin model oluşturma
çabalarının ne denli eskiye dayandırıldığını vurgulamak için önemli bir örnek olarak görülmelidir.

Lasswell Modeli
Amerikalı siyaset bilimci Harrold D. Lasswell 1948 yılındaki bir çalışmasında, “kim, neyi, hangi kanalla,
kime, hangi etkiyle” söylediği konusunda “tek yönlü” iletişim sürecini vurgulayarak doğrusal bir model
ileri sürmüştür. Lasswell’in 1948 ABD başkanlık seçimlerinde propaganda amaçlı ileri sürdüğü ve
savunduğu bu modelinde, geri besleme olmakla birlikte şekilsel anlatımda görülmemektedir.

Şekil 3.2: Lasswell’in Öncü Modeli

Bu modelin kullanımı, her ne kadar basit görülse de model, daha sonra başka araştırmacılar tarafından
geliştirilmiş ve Braddock, Lasswell’in bu modeline, iletinin hangi koşullar altında gönderildiğinin önemi,
ve hangi amaçla gönderildiği konularında eklemelerde bulunmuş, Lasswell’in modelini Şekil 3.3’deki
şekilsel anlatıma dönüştürmüştür.

Şekil 3.3: Lasswell Modeli

Lasswell’in modelinde örneğin; sınıf öğrenme ve öğretim ortamlarında zaman zaman bu modelin
işlevsel olduğu görülmektedir. Eğitimcinin bazı konu ve kavramları anlatımında ya da herhangi bir
bilgiyi, öğrencilere söz, yazı kanalı ile öğretmek amacı ile anlattığı, hatta öğrenicilerin bu aktarım
karşısında soru sormadıkları durumları hatırlayınız. İşte bu durumlar Lasswell modeli ile açıklanabilecek
durumlardır.

Konuşmacı

 (Kaynak)

Konuşma

 (İleti)

Dinleyici

(Alıcı)

Kim

(İletişimci)

Neyi
Söylüyor

(İleti)

Hangi Kanalla
İletişim Ortamı

(Kanal)

Kime
Söylüyor

(Alıcı)

Hangi Etki
Düzeyinde

(Etki)

Hangi Koşullarda?
Hangi Amaçla?
Hangi Etkiyle?

Kim

(İletişimci)

Neyi
Söylüyor

 (İleti)

Hangi Kanalla
İletişim Ortamı

(Kanal)

Kime
Söylüyor

 (Alıcı)

! !

37

 Aristo ve Lasswell modellerinin ileti#imdeki temel ö$eleri nelerdir?

Shannon ve Weaver Modeli
Claude Shannon ve Warner Weaver, Bell telefon !irketi laboratuvarlarında görevli oldukları sırada bu
ileti!im modelini geli!tirmi!lerdir.1949 yılında geli!tirilen bu model, ileti gönderimi ile ortaya çıkan
sorunlar üzerinde durmaktadır. Model a#ırlıklı olarak “hangi kanal” en çok sinyal iletir, iletilen bu
sinyallerin ne kadarı gürültü ö#esi tarafından zarar görür, sorularını kapsar.

Resim 3.2: Shannon ve Weaver’in Öncü Modeli

Modelde ileti kavramı; iletilen mesajın içine gömülmü! herhangi bir girdi olarak tanımlanmaktadır.
“Gürültü”, iletinin düzenine kar!ı çıkıp onu herhangi bir biçimde bozan, istenmeyen belirteçlerdir.
Örne#in telefon görü!mesinde, önce bir ki!inin sesi kodlanarak bir elektrik gücü-sinyali biçimine gelir.
Daha sonra bu güç bir kanal -telefon telleri- aracılı#ı ile bir alıcıya -telefon ahizesine- iletilir. Dinleyici
için bu belirteç, yeniden duyulabilir bir ses biçimine -kodaçma- çevrilir. Ancak bu süreçte zaman zaman
telefon teli yüzünden, ahize ya da hatlardaki sıkıntılar ya da ba!ka iletilerin karı!ması yüzünden fiziksel
bazı parazitler söz konusu olabilir ki; bunlar gürültülerdir.

"ekil 3.4: Shannon ve Weaver Modeli

 Shannon ve Weaver ileti#im modeli hangi unsurlardan olu#maktadır?

Gürültü unsuruna teknik ve fiziksel etkenler yanında DeFleur, gürültü ö#esinin kaynak ya da
hedeflenen alıcı tarafından da kaynaklanabilece#ini ileri sürerek gürültüye, bir de duyusal anlam

	
 	

38

yüklemiştir. Bu tür gürültüye örnek olarak da, kaynağın hasta olması ve kendini iyi hissetmemesi, iletiyi
tam vurgulayamaması, iletiyi iletirken kafasının başka şeylerle uğraşıyor olması ya da aynı şekilde
alıcının iletiyi alırken kafasının başka noktalara odaklanmış olması, o iletiyi alacak ruh hali içersinde
olmaması, kendisi için çok daha farklı iletilere eğilimli olması gibi durumlar verilir.

Heinich, Molenda ve Russell, Shannon ve Weaver modeline verdikleri örnekte “kalbin yapısı” konulu
bir çalışma tahtaya çizilmekte ve ses ile anlatılmaktadır. Salondakiler, göz ve kulakla aldıkları bu
iletilerde bazen tahtanın parlaması, bazen de dışarıdan gelen gürültüler nedeniyle iletileri çok net
alamamakta ve konuyu gerektiği gibi anlayamamaktadır.

Heinich, Molenda ve Russell bu örneklerinde gürültüyü bu biçimde tanımlarken, Shannon ve Weaver
modelinin gerçek gürültü öğesini teknik anlamdaki sinyal parazitleri oluşturmakta idi. Böylelikle gürültü
öğesi biraz daha farklılaşmış ve daha da işlevsel olarak açıklanmıştır.

Şekil 3.5: Shannon ve Weaver’a Katkı Getiren DeFleur’un Gürültü Öğesi

 Heinich, Molenda ve Russell bu örneklerinde gürültüyü bu biçimde
tanımlarken, Shannon ve Weaver modelinin gerçek gürültü öğesini teknik anlamdaki
sinyal parazitleri oluşturmakta idi. Böylelikle gürültü öğesi biraz daha farklılaşmış ve
daha da olarak açıklanmıştır.

Shannon ve Weaver’in iletişim modelinde kaynak ve alıcı arasındaki iletişime ek olarak alıcıdan
kaynağa doğru bir geri bildirim mevcuttur. Geri bildirim, kaynağı, alıcıya iletiyi gönderdikten sonra
alıcının kaynağa geri gönderdiği iletidir. Ancak etkileşim, geri bildirimden farklıdır. Alıcı, kaynağın
tasarladığı iletinin tamamını almadan duruma müdahale edebilme seçeneğine sahiptir. Böylece kaynak da
etkileşim doğrultusunda asıl iletiyi değiştirmeye yönelmektedir. Bu durumda kaynak, alıcıya istediği
etkiyi doğrudan yansıtamamakta, aksine alıcı kendi istekleri doğrultusunda kaynağı manipüle
edebilmektedir.

Berlo Modeli
David Berlo tarafından geliştirilen bu model, iletişim sürecinin kaynak, ileti, kanal ve alıcı olarak temel
öğelere dayanmaktadır. Geri besleme öğesi bu modelde çok açık bir şekilde yer almamaktadır.

Gürültü

Taşıyıcı
Ortam

Kitle
İletişim
Aracı

Alıcı

Kanal

Alıcı

Taşıyıcı
Ortam

Kanal

Yansıma

Hedef

Kaynak

Hedef

Kaynak

	
 	

39

Şekil 3.6: Berlo Tarafından Geliştirilen Model

Kaynağın iletişim sürecindeki davranışlarını belirleyen; düşünme, konuşma, yazma, çizme
görüntüleme gibi iletişim becerileri bir dizi etmenle, ileti olarak kodlanmaktadır. Bu iletişim becerileri
kaynağın içinde bulunduğu sosyo-kültürel çevreye karşı olan tutum ve davranışlarından bağımsız
değildir. Başka deyişle kaynağın iletişim konusundaki becerileri, tutumu ya da davranışı, bilgisi ve
içerisinde bulunduğu toplumsal yapılanma, onun iletişim işlevini belirleyen başlıca etmenler olarak
görülmektedir.

Berlo modeline göre iletişim öğelerinden biri durumundaki ileti, kaynak tarafından gönderilen
uyarımlarla ilgilidir. Burada önemli kodlama öğesi, kullanılan Türkçe, Almanca ya da İngilizce gibi
dildir. Alıcıya gönderilen ileti desenlenirken alıcının bildiği ya da kullandığı dil önem kazanmaktadır.
Bununla birlikte el-kol hareketleri, mimikler gibi sözsüz öğeler ile müzik, resim ve sanat dallarının
kullandığı semboller kullanılır. Yine bu modelde kanal öğesi olarak ön plana çıkan durum, beş duyular ya
da iletinin üzerine yüklendiği araçtır. Burada iletinin yüklendiği duyu kanalları ve araçlar arttıkça iletişim
sürecinin etkinliğinin artacağı ileri sürülmektedir.

Gönderilen iletilere hedef olan alıcı öğesi de tıpkı kaynakta olduğu gibi iletişim becerileri, içinde
bulunduğu toplumsal yapı ve sosyo-kültürel ortam açılarından önemli görülmelidir. Bu örtüşmeyi bize
fark ettirecek öğe ise geri beslemedir. Ancak modelde geri besleme öğesinin çok açık ve net bulunmaması
iletilerin ne kadarının algılandığını belirtmemektedir. Bu durum Berlo modelinin zayıf bir noktası olarak
eleştirilmektedir. Bununla birlikte model, iletişimin temel öğelerini açıkça belirttiği ve içerdiği için bazı
alanlarda geçerliğe sahiptir.

Sonuç olarak Berlo modelinde etkileşim süreci, devingen değil, durağan bir yapıdadır. Bu noktada
gözlemlenebileceği gibi, ileri sürülen yeni modeller, bir önceki modelin ömrünü tamamlaması sonucunda
geliştirilmemektedir. Bir model tartışılıp, uygulamaya koşulduğu anda, yeni modeller, önceki modelin
eksiklerinin farkında olarak eleştirilmesi ve önerilerin eklemlenmesi ile gelişmektedirler.

Bir model uygulamadaki ömrünü tamamlarken içinden bir yenisini doğurmaktadır. Modelleme
tarihlerinin birbirine yakın olmasının bir nedeni de budur.

Yukarıda yer verilen modeller, temel doğrusal modellerdir. Şimdi doğrusal olmayan modellere
örnekler verilecektir ki, bu modellerde iletişim sürecinde şimdiye kadar yer verilmeyen ya da belirgin
olarak ön plana çıkarılmayan iletişim öğeleri ile bu öğelerin işlevselliği üzerinde durulacaktır.

Doğrusal Olmayan Modeller
İletişimde doğrusal olmayan modeller; Osgood ve Schramm, Dance, Gerbner, Newcomb ABS, Westley-
MacLean ve Riley-Riley modelleridir.

Bilgi
Kaynağı

Kodlayan Oluk Alıcı
Kodaçan

Sürekli
Gürültü

Hedef

Yansıma

İleti İleti Belirteç Belirteç

KAYNAK ALICI KESİM

	
 	

40

Osgood ve Schramm Modeli
C. E. Osgood ve Wilbur Schramm tarafından 1954 yılında geliştirilen bu modelde kaynak ve alıcılar eşit
sorumluluk ve işlev yüklenmektedir. Kaynaktan alıcıya gönderilen ileti alıcıya ulaştıktan sonra bir
kodaçımı sürecine, oradan da yorumlanma süreci geçirdikten sonra yeniden kodlanarak kaynağa geri
besleme olarak gönderilir. Kaynağa ulaşan alıcının bu iletisi, kaynak tarafından kodaçımı sürecine tabi
olduktan sonra yorumlanır ve tekrar alıcıya gönderilir. Bu iletişim süreci sürergider. Bu modelde
yorumlama ve geri besleme öğesi belirgin olarak görülür ve önemli işleve sahiptir.

Yorumlama ve geri besleme öğesi, gerek kaynağın, gerekse de hedef alıcının sosyal, eğitim ve bilgi
birikimlerine koşut olarak iletinin yeniden düzenlenmesini kaçınılmaz kılmakta ya da kısaltmaktadır. Bu
durum, tek yönlü ve doğrusal iletişim süreci kavramının açıkça yıkıldığını göstermektedir. Model bu
özelliği ile bireylerarası iletişim sürecini tanımlama ve çözümlemede oldukça işlevseldir.

Bu modelin örneklerine günlük yaşam pratiğinde sıklıkla karşılaşmaktayız. Bu modelin işleyişi daha
çok yüzyüze iletişim süreçlerinde belirgin olarak gözlemlenmekte ve konferans, seminer ya da panel gibi
akademik ortamlardaki tartışmalar bu modele uygun olarak gerçekleştirilmekte ve iletilerin sağlıklı
değişimi süreci yaşanmaktadır.

Dance’in Spiral (Helical) Modeli
Osgood ve Schramm modelinin gelişmiş bir sürümü olarak bilinen ve 1967 yılında gündeme getirilmiş bu
model, doğrusal modeller ile doğrusal olmayan modellerin karşı karşıya getirildiği en net ve temel bir
modeldir. Şimdiye kadar sözü edilen modeller açıklanmasında, iletişim sürecinin dondurularak
açıklanmaya çalışılmışken, Dance, iletişim sürecinin devingen bir yapıya sahip olduğunun altını
çizmektedir. İletişim süreci, diğer tüm toplumsal süreçlerde olduğu gibi devamlı değişen öğeleri, ilişkileri
ve çevresel etmenleri içerir. Spiral model, bu sürecin zamanla nasıl değiştiğini, boyutların nasıl
farklılaştığını tanımlar. Örneğin; karşılıklı bir konuşmada tarafların konu ve gerçek hakkında giderek
bilgilenmesi ile konunun genişlemesi gibi.

Şekil 3.7: Dance’ın, Spiral Modeli

Spiral; farklı durum, olgu ve bireyler karşısında farklı biçim alır. Birisi için spiral çok geniştir, çünkü
konu ve olay hakkında ön birikimi ve bilgisi farklıdır. Bir diğeri için çok küçük ve dardır. Çünkü o konu
ya da olay hakkında daha az ön birikim ve bilgisi vardır. Sahip olunan bilginin, diğer bilgilerin
yaratılması ya da elde edilmesini kolay kıldığını göstermede de yararlıdır. Ayrıca, iletişim sürecinde
bireylerin karşılıklı olarak karşı tarafı bilgilendirdiği ya da bu bilgilenme ile daha ileri noktalara
gidildiğini göstermesi açısından da model önemli ve işlevseldir.

 Dance’inspiral modelinde iletişim nasıl bir yapıya sahiptir?

Suskunluk
sarmalı

	
 	

41

Gerbner Modeli
Amerikalı iletişimci George Gerbner, 1956 yılında kendi iletişim modelini ileri sürmüştür. Modelin
temeli iletiyi gerçeklik ile ilişkilendirmeye yöneliktir. İletinin ne hakkında olduğunu göstermeyi amaçlar
ve bizim algı ve anlam ile ilgili sorular üzerinde durmamızı sağlar.

Bu modelde “algı” kavramı özgün bir yere sahiptir. Modelin yatay boyutu algısal boyut ile ilişkilidir.
Modeldeki dikey boyut ise iletişim sürecinin bir öğesi olan araçların, iletişim aracı ve kanal ile ilişkili
boyuttur.

Şekil 3.8: Gerbner Modeli

Modelde aslolan işleyiş, birisi (M) bir olayı (E), (E’) olarak algılar, tepki gösterir. Algıladığı ve tepki
gösterdiği bu durumu bazı araçlar yardımı ile belli bir biçim ve bağlamda, içeriğe bağlı kalmak üzere bazı
sonuçlarla sunar (SE). Karmaşık gibi görülen bu anlatım aslında basit ve işlevseldir. Şekilde, ne
algılandığı (E) ile gösterilmiştir. M, olayı algılayan ve E’de olayın algılanmış yeni biçimidir, yani gerçek
olayın tam kendisi olmamakla birlikte, gerçeğe yakın bir sürümüdür (M bir birey olabileceği gibi bir
makine de olabilir. Bu makinenin bir termostat olduğunu varsayarsak, algıladığı ısı düşüklüğü/yüksekliği
bağlamında devreye girer). Burada E, M ve E’ arasındaki ilişki bir algılamadır. Olayın ifadesini
dinleyenin, kaynağın ifadesi olan SE’den hareketle ne kadarını, nasıl algıladığı gerçeği M olarak bir
başkasına (SE) olarak aktardığını varsayalım. Bu durumda gerçek ne kadar gerçektir ya da ne kadar
gerçek olacaktır? Bu durumun sürüp gitmesi durumunda ne düşünüyorsunuz? Her iletiyi alanın
geçmişteki deneyim ve birikiminin farklı olabileceğini hesaba kattığımızda, modelin ileti
çözümlemelerinde ne kadar işlevsel olduğunu görebiliriz.

Örneğin dedeniz, pencereden uzaklara bakarak ufukta bir hava kararması, bulutlanma görür ve hava
kararması ve bulutlanma bağlamında fırtına, kar yağışı ya da sağnak yağışın olduğu algılamasında
bulunur. Ve bu fotoğrafı size aktararak, havanın felaket bozuk olduğu gerçeğini, ortalığın toz duman
olacağını algılamanız bağlamında aktarır. Burada gerçeğe ne kadar yakınsınız? Kuşkusuz algılamasının
doğru olduğu oranda gerçeğe yakındır. Bunun için dedenizin “felaket bir hava” deneyimi, fırtınalı bir
hava deneyiminin olması gereklidir. Bu iletiyi alan sizin, kardeşinize bu durumu aktarmasını
düşündüğümüzde, iletiyi dedenizin ve onun anlattığından sizin algıladığınız kadarını ileteceksiniz.

Toplumsal düzlemde ise, E yi potansiyel haber, bilgi, ileti ya da gerçeklik, M’i de iletişim aracı ya da
kaynak, SE’yi algılanan iletinin ifadesi, M2’yi de alıcı, hedef olarak görelim. Modele böyle bakıldığında
şu türden sorular sorma olanağı doğar. Medya tarafından verilen gerçeklik durumu muhabir tarafından
algılanıp hazırlanan haber ile gerçeklik arasındaki bağıntı nasıldır? (E ve SE), (M) ve “alıcı kitle= M2
tarafından anlaşılan medya iletisi (SE) nasıl bir şeydir?,

E

Olay

ALGILAMA BOYUTU

Seçme, Bağlamve Olanaklılık

S E

Biçim İçerik

A
ra

çl
ar

M
ed

ya
K

on
tr

ol

Araçlar ve kontrol boyutu.
İletişimde bulunan organ

ile İletişim ürünü
arasındaki ilişki.

İletişimde bulunan organ ile
Dünya olayları arasındaki ilişki.

M

E1

İnsan veya Araç

M2

	
 	

42

Newcomb ABX Modeli
1953 yılında Newcomb tarafından, Heiderin 1946’da geliştirdiği iki insanın ya da obje ile olan
ilişkilerindeki uyum ya da uyumsuzluk çalışmaları üzerine formüle edilmiştir. Model temelde, iki kişi
arasındaki iletişim ilişkilerindeki dinamiği sunmaktadır. Daha geniş ölçekte ise bu dinamik iletişim
ilişkisi sonucunda tutum değiştirme, düşünce oluşturma ve propagandist bir işlev sergilemektedir.

Şekil 3.9: Newcomb ABX Öncü Modeli

A ile B’nin iletişim ilişkilerinin çok iyi olduğunu ve A’nın X kişi, konu ya da objesine olan
tutumunun ya da düşüncesinin pozitif, B’nin ise negatif olduğunu varsayalım. Model bize, A ile B’nin
bilgi iletme, inandırma, deliller sunma, kandırma, yeni bilgisel düzenlemelere yer verme türünden iletişim
ilişkisine dayanarak, B, A’nın X’e karşı olan pozitif tutumunu negatif ya da tersi olarak, A, B’nin X’e
karşı negatif olan düşünce ya da tutumunu pozitif yapabilme gücüne sahip olduğunu anlatır. Bunu
gerçekleştirebilmek için; A ve B bireyleri arasında bir çekim gücünün olması, X kişi, kavram ya da
objesinin en az A ya da B için savunulabilmesi amacıyla önemli olması ve X’in A ve B için ortak bir ilgi
alanı olması gerekmektedir.

Şekil 3.10: Newcomb ABX Modeli

Yeniden uyum olarak adlandırılan Newcomb ABX modelinde A=Elit, toplumu yönlendirici karar
alanları, XXXXXXler ise gündemdeki konuları ve B=Kamuyu simgelemektedir. Elitin X konularından
birine olan tutumunun pozitif, halkın aynı X konusuna tutumunun ise negatif olduğunu düşünelim.
Model, Elitin medyayı kullanarak Halkın X konusuna olan negatif tutumunu pozitif yapabilme olasılığına
karşılık, Halkın medyayı kullanarak, Elitin X konusuna olan pozitif tutum ya da düşüncesini negatif
yapma olasılığının çok az olduğunu söyler. Çünkü Elitin medya üzerinde iktidar-medya çıkar ilişkisi
doğrultusunda her zaman için bir kontrol gücü varken, Halkın medyayı kontrol gücü oldukça zayıftır. Bu
nedenledir ki, her iki kesimin ihtilal ya da devrim niteliğindeki eylemlerinde ele ilk geçirilen örgüt,
medya örgütleri olmaktadır.

 X

B A

x
x

x
x

x

x
x x

x

Halk
(Kamu) Elit

(Seçkinler)

Medya

	
 	

43

 Newcomb ABX modelinin iletişim öğeleri nelerdir?

Westley ve MacLean Modeli
1957 tarihine dayanan bu model, varolan araştırma modellerini düzenlemek ve kitle iletişim araştırmaları
için yararlı olabilecek sistematik bir işleyiş biçimi bulmak üzere geliştirilmiştir. Modelin kökenleri;
sosyal psikoloji, Newcomb ABX modelindeki denge ve yeniden uyum düşüncesine uzanır. Westley ve
MacLean, iki kişinin dış objelere karşı olan yeniden uyumlarındaki sistematik ve birbirleri ile ilişkili
özelliğini de dikkate alarak, kitle iletişiminin son derece karmaşık konumlarını yansıtan bir model
oluşturmaya çalışmışlardır.

Westley ve MacLean düşüncelerini, Newcomb’un modeline uyarlarken temelde iki aşama önerirler.
Bu iki aşama kitle iletişimi ve bireyler arası iletişimdeki temel farklılığı dikkate almaktadırlar. Burada bu
farkların kitle iletişiminde geri beslemenin en aza indirgendiği ya da gecikmeli olması ve bireyler arası
iletişim sürecinde iletiye hedef olan alıcının çevresindeki birçok objeden hangisini seçeceğine
yönlendirilmesidir.

 Şekil 3.11: Westley ve MacLean Modeli

Bu modelde A çevresindeki X’den X4 gibi ya da Xsonsuza kadar gitmekte olan konu ya da objelerden
örneğin, X1’i seçmiş ve alıcı konumundaki B’ye iletmektedir ve onu X1 konusunda bilgilendirmek,
etkilemek ya da yönlendirmek istemektedir. Seçtiği bu X1 ile B’ye, diğer X konuları arasından seçme
şansı sunmamakta, onu bu seçimi ile yönlendirmektedir. Oysa alıcı konumundaki B’nin genel olarak şu
ya da bu ölçüde X1 konusuna ilişkin bir düşüncesi de bulunabilir. Burada B’nin A’ya gönderdiği geri
besleme (fBA), sadece A’nın X’ler arasından seçip, düzenleyip desenleyerek gönderdiği iletiye verilen bir
yansıma olmayıp, B’nin daha öncesine X1’e ilişkin varolan düşüncesi ve A’nın B’ye gönderdiği ileti ile
birleştirilerek verilen bir geri besleme durumundadır. Oysa normal iletişim sürecinde bu geri beslemenin
A’nın B’ye gönderdiği iletiye karşılık olan gerime besleme olması gerekirdi, ama bu modelde geri
besleme böyle olmayıp, B’nin daha önce X1 konusuna ilişkin düşüncesi ile birleştirilip A’ya gönderilen
geri besleme konumundadır.

 Bu modelde, bir kaynağın bize ilettiği bilgi karşısında alıcı olarak bizler sadece bize gönderilen iletiye
ilişkin geri beslemede bulunmuyoruz, bize gönderilen ileti ile bizim o iletiye ilişkin önceden sahip
olduğumuz deneyim ve birikimlerimizi de bize gönderilen iletiyle harmanlayıp geri beslemede
bulunuyoruz. Kaynak aldığı geri besleme doğrultusunda iletisini yeniden düzenliyor ve bize tekrar
gönderiyor. Alıcı olarak biz, elde ettiğimiz bu bilgiyi bir başkasına aktarken, bu kez ilettiğimiz ileti
sadece kaynaktan aldığımız ileti olmayıp, birikimlerimiz ve deneyimlerimizin de katıldığı yeni bir ileti
haline dönüşmektedir.

X1A

X1B

X2A

X3A

X A

fBA

B

X1

X2

X3

Xn

	
 	

44

Riley-Riley Modeli
Öncül iletişim modelleri, iletişimin toplumsal bir boşlukta yer alıp, çevresel etmenlerden etkilenmediği
gibi bir izlenim yarattılar. Ancak iletişim tartışmalarının ivme kazanmaya başlaması ile birlikte, iletişimde
bulunan bireyin toplumsal yapının bir parçası olduğu görüşü ağırlık kazanmaya başladı. John W. Riley ve
Mathilde W. Riley iletişim sürecinin açıklanmasında sosyolojik ağrlıklı açıklamalarda bulundular. İleti
gönderen kaynak ya da iletiye maruz kalan alıcıların toplumdan izole olmuş yaratıklar olmadığını ve bu
bireylerin birinci dereceden kan bağı olan yakınları ile geleneksel, kalıtsal ve toplumsal bir bağ olduğunu
belirterek birincil gruplar olduğunu vurguladılar.

Şekil 3.12: Riley-Riley Öncü Modeli

Öte yandan yine bu bireylerin kan bağı ilerisinde, içerisinde bulundukları toplumda sürekli ilişki ve
etkileşimde bulundukları, arkadaş çevresi, okul çevresi, iş çevresi, partiler, sendikalar gibi ikincil grup
olarak adlandırılan toplumsal örgütlerin bulunduğu gerçeğini dile getirdiler.

Şekil 3.13: Riley-Riley Modeli

Bu anlamda, gönderilen ya da alınan iletilerin desenlenmesi ve işlevsel olması açısından bu birincil ve
ikincil grup kavramının dikkate alınmasının önemi bu modelin odak noktası haline geldi.

İLETİŞİM SÜRECİNDE MODEL NE İŞE YARAR?
Kimi zaman çözümlemeye çalıştığımız iletişim sürecinde birden çok modelin işlevsel olduğunu
görebilmekteyiz. İletişim modellerinin bir yararı; mesleğinin odağında iletişim hatta etkili iletişim konusu
bulunanların amaçlarına ulaşmada onlara yardımcı olur, çözümleme ve açılımlarda bulunmasını
kolaylaştırır. Daha da ötesi iletişim süreçlerini anlama, anlatma, çözümleme ve en önemlisi iletilerini
desenlemelerinde eleştirel düşünme alışkanlığı yaratır.

Bununla birlikte farklı toplum ve gruplar içersinde oluşan farklı iletişim süreçleri için yeni ve hatta
özgün modelleri oluşturmak da söz konusudur. Ancak, modellerin kullanımı ya da iletim süreçlerini
açımlamada yararlandığımız ya da oluşturduğumuz model çalışmalarında aşırı basitleştirmeye, yanlışa
düşmememiz gerekmektedir. Çünkü aşırı basitleştirme; süreç içersinde bazı önemli işleve sahip öğeleri
atlamamıza ya da göremememize neden olur.

i

Birincil Grup

İkincil Grup

Geniş Toplumsal
Yapı

İletişim Aracı

İ=İletişimci
A=Alıcı

A

Birincil Grup

İkincil Grup

Geniş Toplumsal Yapı

i A

Birincil Grup

İkincil Grup

Geniş Toplumsal Yapı

İletişim Aracı

İ=İletişimci
A=Alıcı

	
 	

45

Bu bölümde belli başlı iletişim modellerine yer verilmiştir. Sözkonusu
edilen modellerin her biri, iletişim sürecine değişik bakış açısı getirmektedir. Hiçbir
model ya da yaklaşım iletişim sürecini tümüyle çözmeye yetkin değildir.

 1950’li yıllardaki modellerde de görüleceği üzere, gelişmekte olan toplumsal olayları iletişim süreçleri
açısından anlayabilmek, açıklayabilmek, çözümlemek ve hatta derin okuyabilmek; kısıtlı modelleme
çalışmaları nedeni ile çok kolay olmamıştır.

Ancak ilerleyen yıllarda modelleme çalışmalarının çeşitlenmesi, iletişim süreci öğelerinin hemen
neredeyse tümünün sorgulandığı gelişmiş iletişim modelleri sayesinde gerek iletişim bilimcilerin gerekse
iletişim sürecini mesleksel alanlarında sıklık ve yoğunlukla kullanan bireylerin çalışmalarında modelleri
kullanımları artmıştır.

Temelde modeller, bizim olayların karmaşık yapılarını açıklığa kavuşturmamıza, bir iletişim süreci
öğelerinin birbirleri arasındaki ilişkilerin belirlenmesine yararlar.

Bir modelin amacı, gerçek bir olgunun karmaşıklığını görmezlikten gelmek ya da bir iletişim öğesini
örneğin “kaynak” diye adlandırdığımızda o öğenin aynı zamanda “alıcı” rolüne de girdiğini ve sürekli
biçimde değişik roller aldığını anımsamamız gerekir.

	
 	

46

Özet

İletişimin, tanımlarını bir ortak paydada toparlar
isek bilginin karşılıklı değişimi olduğunu ve bu
bilginin içeriğine bağımlı olarak etkili araçlarla
anlaşma sağlaması olduğunu söyleyebiliriz.

Bu bir anlamda, herhangi bir konu hakkındaki
bilgiyi çok iyi bilmek başka, bu bilgiyi
aktarabilme, iletebilme, satabilme ve iletişimi
etkin biçimde kullanabilme anlamına gelmekle
birlikte, etkin biçimde kullanabilmek için farklı
yolları denemeli ya da en iyi aktarma yolunu,
araçlarını seçmek gerekliliğini gündeme
getirmektedir. Modeller ve “kuramlar birbirlerine
oldukça yakın, ilişkili ancak ayrı kavramlardır.
Bu bölümde buraya kadar yer verilen bilgiler
ışığında, model kavram, işlevi ve yararları
tartışmasına yer verilmesinin temel nedeni
yaşanılan iletişim süreçlerinin açıklanması, derin
anlamlandırılması, iletinin yapılandırılması
sürecinde iletişim süreci öğelerinin yerli yerine
oturtulmasını sağlayarak, iletinin alcıya en etkin
biçimde ulaşmasını açıklamaktır.

Hepimiz günlük yaşamımızda çeşitli modeller
kullanırız. Erkek çocukları oyuncak otomobille,
kız çocuklar bebeklerle oynarlar. Uçak mühendisi
yeni bir kanat modeli oluşturur. Kent planlama
uzman bir kent modeli geliştirir. Muhasebeci para
akış için bir model kurar. İşadamı/yönetici örgüt
içi otorite dağılımı için bir model çizer. Fizikçi
olayların matematiksel modellerini yaratır.
Psikanalist, düş dünyamızı kendince yorumlayıcı,
açıklayıcı modeller kurabilir.

Doğa bilimlerinde genellikle somut bir olgunun
yine somut bir modeli oluşturulabilir bu
anlamında geliştirilen model/ler olgunun asıl
cisminden daha büyük ya da daha küçük
olabildiği gibi, yerini tuttuğu gerçek olgu ile aynı
büyüklükte ve yapıda da olabilir. Bir toplum
bilimi olan iletişim biliminde ise konu ve olgular
elle tutulur, gözle görülür nesneler değildir.

İletişimle ilgili olarak geliştirilen modeller birbiri
ile farklılıklar gösterebilmektedir. Ancak ne var
ki; model oluşturulmasında, oluşturulmuş
modellerin çözümlenmesinde, modellerin derin
okumasında ve değerlendirilmesinde doğruluk ile
yararlılık ilkeleri yol gösterici olmaktadır.

Model, bir nesneye ya da olgunun dizgeli
(sistematik) bir simgelenmesidir. Öte yandan yine
model, bir başka anlatımla gerçekliğin ya da onun
bir bölümünün grafiksel ya da şematik olarak
basitleştirilmiş bir biçimi olarak tanımlanır ve
model herhangi bir yapının ya da sürecin temel
öğelerini ve bu öğeler arasındaki ilişkiyi
göstermeye, açıklamaya çalışır.

İletişim modellerinin her biri bağımsız olarak
tanımlanamazlar. Bir model işleyişte iken, bu
modele yönelik eleştiri ve eklemlemelerle yeni
bir model oluşur. Diğer deyişle modeller,
olimpiyat bayrağındaki daireler gibi içiçe
geçmişlerdir. Bir model sonlanırken yeni bir
model oluşur. Bu nedenle, modelle genel olarak
doğrusal ve doğrusal olmayan modeller olarak
sınıflandırılır.

Genelde iletişim modelleri doğrusal ve doğrusal
olmayan modelle olarak ikiye ayrılır. Doğrusal
modeller geri besleme kavramını dikkate
almayan modellerdir. En bilinen doğrusal
modeller Aristo, Lasswell, Shannon-Weaver,
Berlo modelleridir. Doğrusal modeller basitçe
kaynak-ileti-alıcı kavramlarını dikkate alan
modeller olmakla birlikte, dairesel, spiral gibi
doğrusal olmayan modeller ise; geri beslemeyi ve
diğer iletişim süreci öğelerini de içeren modeller
olmaktadır.

Bunlar; Osgood ve Schramm, Dance,
Gerbner, Newcomb ABX, Westley-MacLean,
Riley-Riley modelleridir. Doğrusal olmayan
modeller iletişim sürecinin daha iyi anlaşılmasına
kaynaklık etti ve iletişim biliminin açıklan-
masına, gelişmesine katkıda bulundu.

	
 	

47

Kendimizi Sınayalım
1. “Çift yönlü iletişim olmadıkça, sağlıklı ve
etkili bir iletişimden söz edilemez” denildiğinde
aşağıdakilerden hangi seçeneğe katılırsınız?
a. Alıcının, işitiyor olması onun anlıyor olması

anlamına gelmeyebilir.

b. Kaynağın, anlatıyor olması onun anlatabildiği
anlamına gelmeyebilir.

c. Alıcının, o anda ilgisi başka bir konu üzerinde
odaklamış olabilir.

d. Kaynağın, o anda etkili ve kavrayıcı anlatımı
olmayabilir.

e. Yukarıda belirtilenlerin hepsi doğrudur.

2. “Tek yönlü iletişim, çoğunlukla sağlıklı bir
iletişim değildir!” denildiğinde aşağıdakilerden
hangi seçeneğe katılırsınız?

a. Alıcının, işitiyor olması onun anlıyor olması
anlamına gelmeyebilir.

b. Kaynağın, anlatıyor olması onun anlatabildiği
anlamına gelmeyebilir.

c. Alıcının, o anda ilgisi başka bir konu üzerinde
odaklamış olabilir.

d. Kaynağın, o anda etkili ve kavrayıcı anlatımı
olmayabilir.

e. Yukarıda belirtilenlerin hepsi doğrudur.

3. “ Model nedir?” denildiğinde aşağıdakilerden
hangi seçeneğe katılırsınız?

a. Model, kimi zaman sadeleştirilmeye, kimi
zaman da eklemlenmeye açık olan yapılardır.

b. Model, bir nesneye ya da olgunun dizgeli
(sistematik) simgelenmesidir.

c. Model, gerçekliğin ya da onun bir bölümünün
grafiksel ya da şematik olarak basitleştirilmiş
bir biçimidir.

d. Model, bir sürecin temel öğelerini ve bu öğe-
ler arasındaki ilişkiyi göstermeye, açıklamaya
çalışır.

e. Yukarıda belirtilenlerin hepsi doğrudur.

4. “Aristo ve Lasswell Modellerlinde geri bildirin
hangi notadadır?” denildiğinde aşağıdakilerden
hangi seçeneğe katılırsınız?

a. Doğrusal modellerde geri bildirime yer yoktur.

b. Doğrusal modellerde geri bildirim beklemez-
ler.

c. Geri bildirim, kaynak ve alıcı arasında Doğru-
sal modellerde belirtilmez.

d. Doğrusal modellerde amaç hedefi etkilemek-
tir.

e. Yukarıda belirtilenlerin hepsi doğrudur.

5. Shannon ve Weaver Modelinde “Gürültü ilk
kez söz konusu edilmiştir” denildiğinde
aşağıdakilerden hangi seçeneğe katılırsınız?

a. “Gürültü”, iletinin düzenine karşı çıkıp onu
herhangi bir biçimde bozan, istenmeyen
belirteçlerdir.

b. Zaman zaman telefon teli yüzünden, ahize ya
da hatlardaki sıkıntılar ya da başka iletilerin
karışması yüzünden fiziksel bazı parazitler
söz konusu olabilir.

c. Öğretme ve öğrenme ortamlarında sınıfın
uğultusu, akustiği ya da alçaktan geçen uçağın
sesi gürültüdür?

d. Bu modelde, kaynak, alıcıya istediği etkiyi
doğrudan yansıtamamakta ise mutlaka bir
gürültü öğesi vardı.

e. Yukarıda belirtilenlerin hepsi doğrudur.

6. Sizce “Gürültü” denildiğinde aşağıdakilerden
hangi seçeneğe katılırsınız?

a. Gürültünün sadece bilinen fiziksel bir kavram
olmadığına.

b. DeFleur gürültü öğesinin kaynak ya da hedef-
lenen alıcı tarafından da kaynaklanabileceği.

c. Gürültü öğesinin kaynak, alıcı ya da iletişim
ortamından kaynaklanacağına.

d. Kaynak ya da alıcının, o anda herhangi bir
nedenden dolayı etkili ve kavrayıcı iletişim de
bulunamadığını.

e. Yukarıda belirtilenlerin hepsi doğrudur.

	
 	

48

7. “David Berlo tarafından geliştirilen model
iletişim sürecinin kaynak, ileti, kanal ve alcı gibi
temel öğelerine dayanmaktadır”. denildiğinde
aşağıdakilerden hangi seçeneğe katılırsınız?

a. Geri besleme öğesi bu modelde çok açık bir
şekilde yer almamaktadır.

b. Berlo modeline göre iletişim öğelerinden bir
diğeri durumundaki ileti, kaynak tarafından
gönderilen uyarımlarla ilgilidir.

c. Gönderilen iletilere hedef olan alıcı öğesi de
tıpkı kaynakta olduğu gibi iletişim becerileri,
içinde bulunduğu toplumsal yapı ve sosyo-
kültürel ortam açılarından önemli
görülmelidir.

d. Berlo modelinde etkileşim süreci, devingen
değil, durağan bir yapıdadır.

e. Yukarıda belirtilenlerin hepsi doğrudur.

8. “Doğrusal Olmayan Modeller”. denildiğinde
aşağıdakilerden hangi seçeneğe katılırsınız?

a. Osgood ve Schramm modeli doğrusal olma-
yan Modellerdendir.

b. Dance modeli doğrusal olmayan Model-
lerdendir.

c. Gerbner modeli doğrusal olmayan Model-
lerdendir.

d. Newcomb ABX modeli doğrusal olmayan
Modellerdendir.

e. Yukarıda belirtilenlerin hepsi doğrudur.

9. “Osgood ve Schramm Modelinde şu özellikler
vardır”. denildiğinde aşağıdakilerden hangi
seçeneğe katılırsınız?

a. Osgood ve Schramm modelinde kaynak ve
alıcılar eşit sorumluluk ve işlev yüklen-
mektedir.

b. Kaynaktan alıcıya gönderilen ileti alcıya
ulaştıktan sonra bir kod açımı sürecine oradan
da yorumlanma süreci geçirdikten sonra
yeniden kodlanarak kaynağa geri besleme
olarak gönderilir.

c. Kaynağa ulaşan alıncın iletisi, kaynak tara-
fından kod açımı sürecine tabi olduktan sonra
yorumlanır ve tekrar alıcıya gönderilir.

d. Bu modelde yorumlama ve geri besleme öğesi
belirgin olarak görülür ve önemli işleve
sahiptir.

e. Yukarıda belirtilenlerin hepsi doğrudur.

10. “Dance’in Spiral (Helical) Modeli iletişim
sürecine şunları katmıştır”. denildiğinde aşağı-
dakilerden hangi seçeneğe katılırsınız?

a. Dance’in Spiral (Helical) Modeli Osgood ve
Schramm modelinin gelişmiş bir sürümü
olarak bilinir.

b. Dance’in Spiral (Helical) Modeli, doğrusal
modeller ile doğrusal olmayan modellerin
karşı karşıya getirildiği en net ve temel bir
modeldir.

c. Dance’in Spiral (Helical) Modeli, iletişim
sürecinin devingen bir yapıya sahip
olduğunun altını çizmektedir.

d. Dance’in Spiral (Helical) Modeli, sürecin
zamanla nasıl değiştiğini, boyutların nasıl
farklılaştığını tanımlar.

e. Yukarıda belirtilenlerin hepsi doğrudur.

	

Kendimizi Sınayalım Yanıt
Anahtarı
1. a Yanıtınız “e” şıkkı değil ise “iletişimin
tanımı bölümünü” yeniden gözden geçiriniz.

2. a Yanıtınız “e” şıkkı değil ise “iletişimin
tanımı bölümünü” yeniden gözden geçiriniz.

3. a Yanıtınız “e” şıkkı değil ise “Model tanımı
bölümünü” yeniden gözden geçiriniz.

4. a Yanıtınız “e” şıkkı değil ise “Aristo ve
Lasswell Modelleri bölümünü” yeniden gözden
geçiriniz.

5. a Yanıtınız “e” şıkkı değil ise “Shannon ve
Weaver Modeli bölümünü” yeniden gözden
geçiriniz.

6. a Yanıtınız “e” şıkkı değil ise “Shannon ve
Weaver Modeli ve deFleur Modelleri bölümünü”
yeniden gözden geçiriniz.

7. a Yanıtınız “e” şıkkı değil ise “David Berlo
modeli bölümünü” yeniden gözden geçiriniz

8. a Yanıtınız “e” şıkkı değil ise “Doğrusal
Olmayan Modeller bölümünü” yeniden gözden
geçiriniz.

9. a Yanıtınız “e” şıkkı değil ise “Osgood ve
Schramm Modeli bölümünü” yeniden gözden
geçiriniz.

10. a Yanıtınız “e” şıkkı değil ise “Dance’in
Spiral (Helical) Modeli bölümünü” yeniden
gözden geçiriniz.

	
 	

49

Sıra Sizde Yanıt Anahtarı
Sıra Sizde 1
İnsan; uykuda, yaşamın her anında, birbirimizle,
kendimizle sesli ya da sessiz şekilde, sözcükler
ve jestler kullanarak arkadaşlarımızla,
dostlarımızla, ailemizle ve diğer insanlarla,
televizyon seyrederken, radyo dinlerken, gazete
okurken hep iletişim sürecinin içindeyiz. Yalnız
kaldığımızda bile, geçmişi, bugünü, yarını
düşünerek kendimizle iletişim kurarız.

Sıra Sizde 2
Model, bir nesne ya da olgunun dizgeli
(sistematik) simgelenmesidir. Model, gerçekliğin
ya da onun bir bölümünün grafiksel ya da
şematik olarak basitleştirilmiş bir biçimidir.
Model, herhangi bir yapının ya da sürecin temel
öğelerini ve bu öğeler arasındaki ilişkiyi
açıklamaya çalışır.

Sıra Sizde 3
Aristo modeli, kaynak- ileti-alıcı öğelerine
değinirken, Lasswell modeli, Kim-neyi söylüyor,
hangi kanalla kime söylüyor, hangi düzeyde
etkiyle söylüyor sorularına cevap arayarak,
kaynak-ileti-kanal-alıcı öğelerini sıralamaktadır.

Sırasizde 4
Shannnon ve Weaver modelinde iletişim,
kaynağın iletileri bir kanal (telefon aracılığıyla)
kodlayarak ulaştırması ve kaynakta kodaçımı
yapılması ile gürültü olarak tanımlanan bu
süreçte meydana gelebilecek çeşitli iletişim
engelleri üzerine kuruludur. Bu model, kaynak-
ileti-kanal-alıcı-gürültü-alıcı unsurlarından
oluşur.

Sıra sizde 5
Dance, iletişim sürecinin devingen bir yapıya
sahip olduğunu ve diğer tüm toplumsal süreçlerde
olduğu gibi devamlı değişen öğeleri, ilişkileri ve
çevresel etmenleri içerdiğini belirtir. Spiral
model, bu sürecin zamanla nasıl değiştiğini,
boyutların nasıl farklılaştığını tanımlar.

Sırasizde 6
Model temelde, iki kişi arasındaki iletişim
ilişkilerindeki dinamiği sunmaktadır. Bu, iletişim
ilişkisi sonucunda tutum değiştirme, düşünce
oluşturma ve propagandist bir işlev
sergilemektedir. Modelde; elit-medya-halk
etraftaki konular üzerinden iletişim kurmaktadır.

Yararlanılan Kaynaklar
Demiray, U. (1994). İletişimötesi iletişim.
Turkuaz Kitabevi, Eskişehir,

Kamile Ü. A. (1996). Etkili Öğrenme ve
Öğretme, İzmir.

Ergüder, A. (1979). “Genel İletişim Kavramı ve
Modelleri”, Kurgu. Eskişehir Televizyon ile
Öğretim ve Eğitim Fakültesi. Eskişehir, s. 294.

Ergin, A.(1995). Öğretim Teknolojisi İletişim.
Pegem Yayıncılık, Yay. No 17, Ankara.

Mc Quail, D. ve Sven W. (1982). Kitle İletişim
Çalışmaları İçin İletişim Modelleri, yayına haz:
Banu Dağtaş ve Uğur Demiray, Anadolu
Üniversitesi ESBAV yayınları, Eskişehir, Yay
No 92, 1994.

Mc Quail, D. ve Sven, W. (1982). Kitle İletişim
Çalışmaları İçin İletişim Modelleri, Çev:
Konca Yumlu, İmge yayınevi, Ankara,1997.

Yüksel, A. H. (1987). Atatürkçü Düşünce
Sisteminde Kültürel İletişimin Modele Dayalı
Boyutları, Anadolu Üniversitesi Açıköğretim
Fakültesi Yayınları No: 123, Eskişehir.

Yararlanılan İnternet Kaynakları
Baha Kurtboğanoğlu, B. (2010). “İletişim
Modelleri ve Etkileşim”,

http://www.bahakurt.com/?s=Iletisim-Modelleri-
ve-Etkilesim . Erişim tarihi 12.12.2011
	

	
 	

50

	

	

	

	

	

	

Amaçlarımız	
 	

Bu üniteyi tamamladıktan sonra;

 Medya üzerine neden bilimsel çalışma yapılması gerektiğini açıklayabilecek,

 Öncü iletişim çalışmaları ve kuramlarını tanımlayabilecek,

 Eleştirel medya çalışmalarını ifade edebilecek,

 Günümüz medya kuramlarını açıklayabilecek,

bilgi ve becerilere sahip olabilirsiniz.

Anahtar Kavramlar
 Medya gücü

 Güçlü Etkiler

 İki Aşamalı Akış Kuramı

 Kullanımlar ve Doyumlar

 Gündem Belirleme

 Suskunluk Sarmalı

 Yetiştirme/Ekme Kuramı

 Kültürel Çalışmalar

 Ekonomi-Politik Yaklaşım

 Feminist Medya Çalışmaları

İçindekiler
 Giriş

 Öncü İletişim Çalışmaları

 Medya Gücünden Kuşku Duymamak: Yeniden Etki Çalışmak

 Eleştirel Medya Çalışmaları

 Feminist Medya Çalışmaları

4
	

	
 	

51

GİRİŞ
Medyanın insanların yaşamları üzerinde ne tür etkilere sahip olduğu, toplumların kültürlerini değiştirme
gücü, bireylerin tutum, davranış ve düşüncelerini yönlendirme rolü 20. yüzyılın bilimsel çalışma
konularından biridir. Medyada gösterilen şiddetin çocuklarda ve yetişkinlerde ne denli şiddeti motive
edeceği, politikacıların siyasal kampanyalarının seçmenlerin oy vermede seçimini nasıl etkileyeceği,
toplumdaki ahlaki ve kültürel değerlerin yozlaşması sıklıkla güncel tartışmalarında konusu olmaktadır.
Medya şiddeti kanıksatması, toplumun ahlaki değerlerini “bozması”, yeni neslin tüketime alıştırılması
gibi pek çok olumsuzluğun nedeni olarak işaret edilmekte; siyasi otorite tarafından denetim altına alma ve
yönlendirme çabaları hiç bitmemektedir. Toplumsal yaşamda önemli bir güç olarak medya, bir taraftan
elde edilmek ve denetlenmek istenen bir güç, diğer taraftan da insanları etkileme ve yönlendirme
potansiyeliyle kolaycı bir yaklaşımla olumsuzlukların da sorumlu aktörü olarak suçlanmaktadır. Ne var ki
medyanın veya kitle iletişiminin gündelik yaşamdan toplumların ekonomik ve politik yaşamına hatta
uluslararası ilişkilere kadar önemi gittikçe artmaktadır. Yeni iletişim teknolojilerindeki gelişmelerle de
her geçen gün her yaştan ve her sosyo-ekonomik gruptan insanın yaşamında vazgeçilmez şekilde yerini
almakta; küreselleşmenin arttığı bir dünyada da medyasız bir yaşam düşünülememektedir.

Medyanın toplumsal yapıdaki işlevleri düşünüldüğünde medya üzerine bilimsel çalışma yapmak
önemli ve gereklidir; çünkü günümüz toplumlarında ekonomik alandan toplumsal ve kültürel alana kadar
toplumsal yaşamda önemli meselelere doğrudan bir aktör olarak katılan önemli bir güçtür. Dolayısıyla
medyanın ulaştığı niceliksel artışın yanı sıra niteliksel olarak da toplumsal yaşama ilişkin kararları
etkileyen ve ideolojik üretime katılan önemli bir kurumdur. İletişim araştırmaları geleneği içerisinde
medyanın gücü ve ideolojik işlevlerinden kuşku duyulmamasına karşın pek çok farklı kitle iletişim aracı
ve bu araçlarda üretilen haberler, diziler, reklamlar, tartışma programları gibi hayli farklı program türleri
içerisinde nasıl olup da medyanın yekpare ve homojen bir şekilde ideoloji üretebildiği önemli ve
tartışmalı bir sorudur. Ayrıca, medyanın birbirinden farklı özelliklere sahip gruplara, coğrafyalara ve
toplumlara seslenmesine rağmen nasıl olup da herkeste aynı tarz etki ve yönlendirme yapabildiği de bir
başka anlamlı ve önemli tartışma konusudur. Medyanın nasıl işlediği ve insanları nasıl etkilediği farklı
dönemlerde ve farklı teorik yaklaşımlar çerçevesinde farklı şekillerde sorgulana gelmektedir.

İletişim çalışmaları 19. yüzyılın sonları ile 20. yüzyılın başlarında ortaya çıkıp gelişme gösteren bir
alandır. 20. yüzyılın başlarında ilk çalışmaların yapılması bir tesadüf değildir çünkü yüksek tirajlı
gazeteler, reklamların yaygınlaşması, popüler sinema ve gramofon müziklerinin başlangıcı ayrıca radyo
ve telefonun icadı bu yıllardadır.

ÖNCÜ İLETİŞİM ÇALIŞMALARI
İletişim araştırmaları 20. yüzyılın başlarında ilk kez Amerika’da sosyoloji, sosyal psikoloji ve psikoloji
gibi temel sosyal bilim disiplinleri içerisinden yapılmıştır. Üniversitelerde iletişime özgü bölümlerin veya
araştırma merkezlerinin açılması II. Dünya Savaşı sonrasıdır. Yüzyılın başında Amerikan üniversiteleri
bünyelerinde açılan ilk gazetecilik okullarının alandaki bilimsel bilgi birikimine pek katkısı yoktur; çünkü
bu okulların amacı basın kuruluşlarına nitelikli uzman yani iyi gazeteciler yetiştirme amacı taşımaktadır.
Bununla birlikte, endüstrileşme sonrasında başlayan kırdan kente göç, kentlerdeki hızlı büyüme ve hızlı

İletişim Kuramları

	
 	

52

değişmeye paralel olarak gelişen Amerikan sosyal bilimleri kavrayışı içerisinde “iletişim” de çalışma
konusu olarak önem kazandı. İletişim sürecine dayanan bir kültür ya da toplum anlayışının mevcut olması
sebebiyle “iletişim” olgusu öncelikli bir teorik sorun ve demokratik bir toplumun başarısının bir ölçütü
haline geldi. Dewey ise 1925 yılında kaleme aldığı çalışmasında iletişimi “emsalsiz olarak araçsal ve
emsalsiz olarak sonuldur” şeklinde tanımladı. Ona göre iletişim, “bireyleri olayların bunaltıcı baskısından
serbestleştirmesi ve anlamı olan bir şeyler dünyasında yaşamayı olanaklı kılmasından ötürü de araçsal,bir
topluluk açısından değerli olan nesneleri ve sanatları bir paylaşma olarak da sonuldur”. Dewey’e göre
demokrasi bir yönetim biçiminden daha fazla bir şeydir; gönüllü biraradalığa dayalı hayat tarzını, ortak
iletilmiş tecrübe tarzını temsil etmektedir (Hardt, 1993: 4). Dolayısıyla çoğulcu demokrasi ile kitle
iletişim araçları arasında doğrudan bir ilişki olduğu görüldü ve kitle iletişim araçları, özellikle basın
kuruluşları haber verme işlevi ve eleştiri yapma hakkı ile çoğulcu demokrasinin işleyişi ve korunmasında
“zorunlu” bir kurum olarak kabul gördü. Böylesi iyimser bir yaklaşımdan hareketle de basın yasama,
yargı ve yürütmenin yanısıra, ama bu üç gücün dışından bu üç gücü denetleyen bir güç olarak tanımlanır;
çoğulcu demokrasinin garantörü olarak “4. Güç” metaforu kullanılarak basın kuruluşlarına, ideal bir
yerden bakarak ve iktidar ilişkileri sorunsallaştırılmaksızın önemli bir toplumsal misyon atfedildi.

Amerika Birleşik Devletleri ve Kanada’da II. Dünya Savaşı sonrasında iletişim araştırmalarında
önemli bir artış görülür ve iletişim araştırmaları geleneğinin temellerini atan çalışmalar da hayata
geçirilir. 1940’lardan sonra yapılan medya veya iletişim çalışmaları, sosyoloji disiplininin yapısal
işlevselci yaklaşımından ve sosyal bilimlerde egemenliğini hissettiren pozitivizmden hayli etkilenmiştir.
Örneğin, Lasswell 1948 yılında yayınladığı çalışmasında kitle iletişiminin toplumdaki işlevlerini
sıralanırken teorik yaklaşımı yapısal işlevselci yaklaşıma yaslanır ve medyanın temel işlevi de toplumun
sürekliliğini sağlamak olarak tanımlanır. İşlevselci yaklaşımın iletişimden ve kitle iletişiminden beklentisi
toplumda uyumu yükseltme, devamlılık/süreğenlik ve toplumun normalleştirilmesidir. Bununla birlikte
medyanın işleyişinde, şiddet yönelimini artırma gibi istenmedik sakıncalı sonuçların olabileceği de kabul
edilir.

Amerika ve Kanadalı bilim insanlarının öncülüğünde geliştirilen iletişim araştırmaları bugünden
bakılarak üç ana gruba ayrılarak ele alınmaktadır:

• İlk dönem (1890-1930): Güçlü Etkiler Dönemi

• Orta dönem (1930-1960): Sınırlı Etkiler Dönemi

• Geç Dönem (1960’tan günümüze uzanan süreç): Yeniden Etkiler Dönemi

 Medya veya kitle iletişimi neden bilimsel çalışma konusu olmalıdır?

Güçlü Etkiler Dönemi
19. yüzyılın sonu ile II. Dünya Savaşı’nın başlamasına kadar ki süreçte yapılan iletişim araştırmaları
“Güçlü Etkiler Dönemi” olarak adlandırılmaktadır. Çünkü bu dönemde medyanın insanlar üzerinde çok
güçlü etkilere sahip olduğu ön kabulü vardır. Bu nedenle de bu zaman diliminde geliştirilen kuramlara
“Hipodermik Şırınga”, “Gümüş İğne” ve “Sihirli Mermi” gibi isimler verilmiştir. Tıpkı bir şırıngadan
ilacın insan vücuduna enjekte edilmesi veya bir merminin yönünden sapmaksızın tam hedefine ulaşması
gibi medya aracılığıyla insanların istenildiği gibi yönlendirilebileceği öne sürülmektedir. Psikolojinin
Uyaran-Tepki modelinin kullanıldığı ilk dönemin iletişim çalışmalarında medya mesajlarının birer uyaran
olduğu ve bu uyarana karşılık vermelerde tepki olarak Kabul edelir. Dolayısıyla iletişim araştırmaları
bireylerin medyanın etkisiyle davranışlarındaki değişikle ilgilenir. Medyanın iletilerinin insanların
zihinlerine rahatlıkla nüfuz edebileceği ve bu kişilerin de rahatlıkla bu mesajların söylediğine uygun
davranacağı kabul edilmektedir. Dolayısıyla, medyayı elinde bulunduranların veya medyaya sahip olma
şansına sahip olanların, toplumu istediği gibi yönetebileceği bu dönem kuramlarının öne sürdüğü
iddialardır.

1940’lı yıllara kadar bilim insanlarının medyanın hayli güçlü ve insanları istenildiği şekilde etkileme
gücüne sahip olduğu inancı dört temel nedene dayanmaktadır.

	
 	

53

• Radyo ve sinema geniş kalabalıklara seslenme kapasitesine sahip yeni iletişim teknolojileri
sayesinde, iletişim alanında da seri üretimin yapılması ve bunun bir sonucu olarak da kitle
izleyicisinin yaratılması.

• Sanayi Devrimi sonrasında kentleşmenin artması ve kırsal alanlardan insanların kalabalıklar
halinde kentlere göç etmesi. Dolayısıyla kentlerde değişken, katılımsız, cemaat bağlarından ve
geleneksel değerlerinden koparak köksüzleşmiş, kendisine yabancılaşmış; doğal olarak da
manipülasyona açık toplumların oluştuğuna olan inanç.

• Böylesi bir toplumda yaşayan insanların hayli savunmasız duruma düşerek medyanın etkilerine
daha açık hale geldiğine inanılması.

• II. Dünya Savaşı öncesinde Nazi propagandasında radyonun etkin kullanımı sonucu medyanın, I.
Dünya Savaşı’nda halkın beynini yıkadığı ve Avrupa’da faşizmin iktidara gelmesine yol açtığı
düşüncesi.

Güçlü etkiler olarak adlandrırılan ilk dönemin iletişim kuramlarında bireyler, sanayileşme ve
kentleşmenin bir sonucu olarak medya programları karşısında hayli savunmasız ve edilgen olarak
tasavvur edilmiş, medyanın insanları kısa vadede ve doğrudan rahatlıkla etkileyebileceği, insanların
tutum ve düşüncelerinin istendik şekilde yönlendirilebileceği kabul edilmiştir. Ayrıca bu dönemin
araştırmalarında yetersiz ve eksik yöntemlerin kullanması, kuramların yanlış ve abartılı varsayımları
nedeniyle toplum ile medya etkileşimine ilişkin yeterli bilgiler sunamamış; medyaya, sahip olduğundan
çok daha fazla bir güç atfedilmesine yol açmıştır.

Sınırlı Etkiler Dönemi
Medyayı neredeyse her şeye gücü yeten bir araç olarak gören birinci dönemin medya kuramları, daha
sonraki dönemde yapılan araştırmaların sonuçlarıyla terk edilmiş; yeni ve farklı bir etki tanımlaması
geliştirilmiştir. Bunlardan birincisi askerlerle yapılan eğitim amaçlı çalışmalar; diğeri ise 1940 Amerika
Birleşik Devletleri başkanlık seçimi esnasında seçmenlerin oy verme davranışında medya etkisinin
araştırılmasıdır: Hitler’in liderliğinde Nazi propagandasının geniş insan toplulukları tarafından kabul
görerek hayli etkili olması pek çok araştırmacıyı, medyanın bireylerin tutumlarını neden ve ne şekilde
etkilediği üzerinde çalışmaya yöneltir. İkinci Dünya Savaşı’nın hemen sonrasında yapılan araştırmalar
sahaya inilerek değil, askerlerden oluşturulan gruplarla yapılır. Amerikalı araştırmacı Hovland, askerlere
propaganda içerikli filmler izlettirerek, hem onları savaşma konusunda eğitmeye hem de medya
aracılığıyla yapılan propagandanın etkilerini ölçmeye çalışır. Askerlerle yapılan laboratuvar çalışmaları
önemlidir; çünkü bu araştırmaların bulguları ilk dönemde olduğu gibi medyanın, insanların tutumlarını
değiştirmede ve ikna etmede sanıldığı kadar güçlü olmadığını ortaya koyar. Deney grubunda bulunan
askerlere yoğun propaganda içeren filmler izlettirilmesine rağmen bu grupta bulunan askelerin savaşma
motivasyonunda önemli bir artış sağlanamaz. Eğitim seviyesi yüksek olan askerlerin, eğitimi daha az
olanlara göre daha fazla bilgilendiği gözlenir. Ancak deney grubu ile kontrol grubu arasında anlamlı
farklılıkların bulunmaması, ilk dönemin etki tanımlamasının değiştirilmesine, medyanın tüm insanlar
üzerinde aynı derecede ve çok güçlü etkiye sahip olmadığı sonucuna ulaşılmasına yol açar.

Avrupa’dan Amerika’ya göç eden araştırmacı Paul Lazarsfeld ve ekibinin yaptığı seçim araştırmaları
da ilk dönemin kuramlarının “medyanın güçlü etkilere sahip” varsayımını doğrulamaz. Bu çalışmalarda,
seçim öncesi dönemde siyasi partiler tarafından yürütülen siyasi propaganda içerikli iletişim
kampanyalarından farklı etkilendiği gözlenir. Farklı etkilenmenin nedeni ise insanların farklı sınıf, bölge
ve sosyo-ekonomik yapıya sahip olması ile açıklanır. Dolayısıyla herkesin aynı tarzda etkilendiği
homojen bir toplum yoktur. Bu araştırmalar sonucunda Lazarsfeld ve ekibi medya etkileri konusunda
aktifleme, güçlendirme ve değiştirme olmak üzere üç farklı ve önemli etki tespiti yapar:

Aktifleme: Siyasal kampayalar insanların var olan yönelimlerini aktifler. Çünkü insanlar zaten
medyadan kendi yönelimlerine uygun içerikleri seçerek takip ederler. Medya insanların toplumsal
konumlarından kaynaklanan tercihlerini gerçekleştirmeleri için teşvik eder.

Güçlendirme: Kararlı seçmenler için siyasal kampanyaların anlamı farklıdır. Medya, insanların sahip
oldukları tutum ve fikirlerin daha güçlenmesini veya kuvvetlenmesini sağlar.

	
 	

54

Değiştirme: Medya bireylerin var olan tutum, görüş veya davranışlarını tümüyle değiştirmede başarılı
olamamaktadır. Örneğin, bireyler, kendi görüşleri ve yaşam tarzlarına uygun olmayan bir siyasal partinin
seçim kampanyasından etkilenmemekte ve o partiye oy vermemektedir.

Lazarsfeld ve arkadaşları yaptıkları araştırmalar sonucunda, medyanın seçim kampanyalarının
insanların oy verme davranışı üzerinde doğrudan ve birebir çok etkisinin olmadığı, ancak yüz yüze
iletişimin veya bireyler arasındaki etkileşiminde önemini koruduğunu ifade eder. Doğrudan etkilerden
çok bireylerin içinde bulunduğu toplumsal koşullara dikkat çeken Lozars Feld dolaylı yani bireylerarası
etkileşime vurgu yapar. Grup dinamiği ve liderlik vasfına sahip insanların etkileme kapasitesine işaret
eden İki Aşamalı Akış adlı yeni bir kuram geliştirir.

Kamuoyu lideri veya kanı önderi denilen kişiler, ortalama insanlara göre medyayı ve siyasal
gelişmeleri daha çok takip eden; halk arasında eğitimi, yaşam deneyimi veya kuvvetli öngörüye sahip
olması gibi nedenlerle saygınlığı olan kişilerdir. Köy muhtarları, öğretmenler, ailenin büyükleri,
toplumun aydınları birer kamuoyu lideri olarak kabul edilebilir. Bu kişiler medyadan aldıkları bilgileri
kendi bilgi, deneyim ve görüşleri doğrultusunda değerlendirirler; kendi yorumlarını da katarak
çevrelerindeki insanları yönlendirirler. İnsanlara ne yapmaları veya nasıl davranmaları gerektiğini
medyadan ziyade kendi cemaat veya grup içinde saygınlığı olan kişiler telkin etmektedir. Örneğin,
ülkemizde de özellikle seçim dönemlerinde cemaat veya grup içi bağların kuvvetli olduğu ortamlarda
insanlar, belirli kanı önderlerinin telkinleri doğrultusunda oy verebilmektedir. Kanı önderleri din
adamları, öğretmenler, muhtarlar, köyün en yaşlısı gibi eğitim, bilgi veya yaşam deneyimine sahip
insanlar olmaktadır. İki Aşamalı Akış Kuramı veya kanı önderleri, eğitim seviyesinin yüksek olduğu ve
birey kimliğinin gelişkin kılındığı modern kent ortamlarında etkin olarak görülmeyebilir. Daha çok kırsal
alanlarda, dışarıya kapalı olarak yaşanan cemaat veya grup içi ortamlarda daha etkili olmaktadır.
Böylelikle 1940’lı yıllarda medyanın ilk yıllarda olduğu gibi tek başına çok güçlü bir etkileme
potansiyeline sahip olmadığı; yüz yüze iletişimin de önemini koruduğu görülür. Dolayısıyla bu dönemin
kuramlarında, araştırmalardaki bulgulardan hareketle medyanın sınırlı veya zayıf etkilere sahip olduğu
öne sürülür.

 Maigret, Eric (2011). Medya ve İletişim Sosyolojisi, Çev. Halime Yücel,
İstanbul: İletişim.

MEDYA GÜCÜNDEN KUŞKU DUYMAMAK: YENİDEN ETKİ
ÇALIŞMAK

Yeniden Etkiler Dönemi
1960’lı yıllar yeni bir kitle iletişim aracı olarak televizyonun başdöndürücü bir hızla insanların yaşamına
girdiği dönemdir. Televizyon önce Amerika Birleşik Devletleri ve Avrupa ülkelerinde kısa süre sonra da
Türkiye’de ve dünyanın geniş bir coğrafyasında geniş kitleler tarafından çok çabuk benimsenir. Bir kitle
iletişim aracı olarak televizyon, kolay erişim ve hayli ucuz olması nedeniyle süratle her evin oturma
odasına girerken tiyatro, opera ve sinema gibi dışarıda salonlarda izlenen kültür ve sanat etkinliklerinin de
yerini kolaylıkla doldurmuştur. Televizyonda yayınlanan kültür ve sanat programları veya eğlenceler,
estetik açıdan hayli tartışmalı ve genelin beğenisini yakalama gibi kaliteden taviz verici olsa da geniş
kitlelerce kabulü çok kolay olmuştur. Görsel-işitsel bir araç olması, her eğitim düzeyi ve ekonomik
gruptan insana hitap edebilmesi nedeniyle televizyon hem politikacıların hem de siyasal iktidarın kendi
politikalarını anlatma, benimsetme ve yönlendirmede yoğun olarak kullandığı bir kullanışlı bir
propaganda aracı olarak gündelik yaşamda yerini almıştır. Dolayısıyla daha sonraki yıllarda televizyon ve
etkileri, üzerinde yoğun çalışılan bir alan olmuştur. 1960’lar ve daha sonraki zaman diliminde, iletişim
araştırmaları ise ilk iki döneme göre önemli oranda gelişme göstermiştir. Televizyon gibi her haneye
giren sürekli akan görüntüleriyle tüketimi hayli kolay bir aracın insanları etkileme ve yönlendirme
kapasitesinin olmaması düşünülemezdi. Daha gelişkin araştırma yöntemleri ve istatistik gibi niceliksel
çözümleme teknikleri kullanılmaya başlanmasıyla iletişim kuramlarında da bir zenginlik görülür ve
medya etkileri artık daha geniş bir bağlam içerisinde irdelenir.

	
 	

55

Yeniden etkiler olarak adlandırılan üçüncü iletişim araştırmaları döneminde günümüzde de
geçerliliğini koruyan şu temel kuramlar geliştirilmiştir:

• Kullanımlar ve Doyumlar

• Gündem Belirleme

• Suskunluk Sarmalı

• Yetiştirme/Ekme Kuramı

Kullanımlar ve Doyumlar
Amerikalı bir psikolog olan Elihu Katz, o zamana kadarki iletişim araştırmalarının “Medya insanlara ne
yapar?” sorusu doğrultusunda şekillendiğini oysa “İnsanlar medya ile ne yapar?” sorusu ekseninde
çalışmak gerektiğini belirterek, bu sorudan temellenen Kullanımlar ve Doyumlar Kuramı’nın gelişimine
yol açan alan çalışmaları yapar.

Katz’a göre insanların toplumsal ve psikolojik kökenli olmak üzere değişik ihtiyaçları vardır. Bu
ihtiyaçlar nedeniyledir ki insanlar, medyadan ve diğer bilgi kaynaklarından bu ihtiyaçlarını gidermek için
beklentilere sahiptir. Örneğin, bireyler sosyal bir varlık olmanın bir gereği olarak içinde yaşadıkları
toplum ve dünyada neler olup bittiğini öğrenmek, haber ve enformasyona ulaşmak isterler. Bu nedenle de
medyanın sunduğu haber bültenleri onların bilgilenme ihtiyaçlarını doyuma ulaştırır. Aynı şekilde günlük
yaşamın sıkıntıları ve zorluklarından kurtulmak için eğlenme ihtiyacı duyarlar. Sinema, radyo tiyatroları,
müzik programları ve özellikle pek çok televizyon program türü insanlara ucuz eğlence sunar; gündelik
yaşamın stres ve bunalımlarından geçici süreliğine de olsa uzaklaşmaları sağlanır. Böylelikle psikolojik
bir ihtiyaç olan sorunlardan kaçış ve eğlenme isteği bazı medya içeriklerinin izlenmesi/okunması/din-
lenmesi ile giderilir.

Kullanımlar ve Doyumlar Kuramı’nda izleyiciler, medya içeriklerinin yönlendiriciliğinde pasif alıcılar
değil; ihtiyaçları ve istekleri doğrultusunda medyayı bilinçli olarak kullanan tüketiciler olarak
değerlendirilmektedir. Medya kullanımında ve medya içeriklerinin tüketilmesinde izleyicilerin kendi
dünya görüşleri, eğitim seviyeleri, politik yönelimleri doğrultusunda seçim yaptıkları tespit edilmiştir.
Örneğin, insanlar, günlük olarak okudukları veya satın aldıkları gazeteleri seçerken ideolojik görüşlerine
en yakın olanı veya benzer yayın politikasına sahip olanını seçmektedirler. Ayrıca bu kurama göre,
izleyici, okuyucu ve dinleyicilerin medya metinlerinde verilmek istenen anlamdan çok daha farklı
yorumlar geliştirebileceği de öne sürülmektedir.

Kullanımlar ve Doyumlar Kuramı’nda, insanların medya içeriklerini kendi ihtiyaçları doğrultusunda
seçerek tükettikleri görüşü izleyicilerin medya karşısında savunmasız olmadığı, medyanın onları
rahatlıkla manipüle edebileceği görüşünün aksine bir varsayıma dayanmaktadır. Ayrıca izleyiciler
“kültürel eblehler” olarak kabul edilmemekte; insanların her programı izlemeyerek seçici olma gibi bir
edimle kendilerini medya manipülasyonundan koruyabildiği öne sürülür. Ayrıca toplumun tüm bireyleri
medya programlarını zaten benzer tarzda tüketmemektedir. Yaş, cinsiyet, sosyo-ekonomik konum gibi
pekçok değişken medyanın kültürel tüketiminde belirleyicidir. Örneğin erkekler haberler, spor ve futbol
gibi programları daha yoğun tüketirken, kadınların dizi ve sinema filmleri gibi kurgusal türleri tercih
ettikleri bilinmektedir.

Bu kuramın en fazla eleştiri alan yönü medya içeriklerinin her zaman insanların her çeşit ihtiyaçlarını
karşılayacak kapasiteye sahip olmadığıdır. Yayıncılık politikalarının ve dolayısıyla da medya içeriklerinin
medya sahiplerinin istekleri ve ekonomik çıkarları doğrultusunda üretildiğidir. Medya patronlarının
bireysel olarak ekonomik ve hatta politik çıkarlarının korunmasının halkın taleplerinin karşılanmasından
daha belirleyici olabilmektedir. Medyaya sahip olan sermaye grupları çoğuna politik aktörlerle de
ekonomik ve siyasi çıkar ilişkileri içerisinde olmakta ve bir dayanışma sergilemektedir. Böylesi bir
sermaye ile politik aktör grubunun hizmetinde olsa bile medya toplum için yönlendirici bir güç olmaya
devam etmektedir.

	
 	

56

Nicelik olarak pek çok medya kuruluşunun yayıncılık sektöründe olması ise her zaman izleyiciye çok
seçenek sunulduğu anlamına da gelmemektedir. Örneğin, ülkemizde eğlence amaçlı izlenen televizyon
dizilerinin çoğu, içerik açısından birbirine çok benzerlik taşımakta ve aynı tür mesajlar vermektedir.
Çünkü yayıncılık sektöründe medya kuruluşları bir rekabet içindedirler. Reklâm, medya kuruluşlarının en
temel gelir kaynağıdır. Reyting adı verilen en çok izlenen, okunan veya dinlenen programlar ve kuruluşlar
pazardaki reklâm gelirinin büyük payını almaktadır. Reyting oranları günümüzde reklâm verenlerin en
temel ölçütüdür ve her zaman en fazla izlenen, okunan veya dinlenen programlar tercih edilir. Görünürde
insanların medyadan seçerek izleme/dinleme/okuma gibi bir seçenekleri olması ve kumandanın kendi
ellerinde olması dolayısıyla istemedikleri programları izlememeleri gibi bir kontrol hakkına sahip
olmasına rağmen medya içeriklerinin oluşturulmasında ve tüketilmesinde, reyting rekabeti daha
belirleyicidir. Kontrolün izleyicide olduğu öne sürülse de gerçekte program içerikleri birbirine çok
benzemekte, sektördeki reyting mücadelesi belirleyici olmaktadır.

Gündem Belirleme
Her gün dünyada ve ülkemizde milyonlarca olay meydana gelmektedir. Bunlardan bir kısmı medyada
haber olarak duyurulmakta ve toplum bu gelişmelerden haberdar olmaktadır. Bir kısmı ise medyanın
gündemine girememekte; dolayısıyla bu olaylar da tanık olanların dışındakiler tarafından
bilinmemektedir. İnsanlar, medyadan aldıkları enformasyon ve haberler çerçevesinde dışsal dünyada olan
bitenler konusunda bilgilenmekte; medyanın bu olaylara ilişkin olarak kurduğu gündem çerçevesinde
olayların önem derecesini bilmektedir. Dolayısıyla günlük gelişmeler, ülkenin toplumsal sorunları ve
çözüm adına yapılmakta olanlar önemi oranda medyanın merceğinden halka sunulmaktadır. Öyleyse
hangi olayların haber olacağına kim ve neye göre karar vermektedir?

Eşik bekçileri adı verilen medya profesyonelleri, haberlerin üretim aşamasında hangi olayların haber
olarak halka duyurulacağına, hangi olayların ise haber olarak yer almaması gerektiğine karar verirler.
Eşdeyişle basın kuruluşlarındaki editör, yayın yönetmeni gibi yöneticilik konumundaki gazeteciler
gündemi kurmaktadır. Medya profesyonelleri neyin haber olacağına karar vermede kişisel görüş ve
kanaatlerine göre hareket etmediklerini öne sürerler. Haber değeri adı verilen gazetecilik normlarına göre
davranmaları ve görevlerini de tarafsız/adil şekilde yerine getirmeleri gerekmektedir. Güncellik,
önemlilik, olumsuzluk, nadirlik gibi haber değerleri profesyonel bir gazetecilik kodu olarak işlev
görmektedir.

Toplumda medyanın daha çok önem verdiği olaylar yani daha çok vakit ayrılan ve hakkında geniş
tartışmalar yapılan konular veya meseleler insanlar tarafından da daha önemli olarak algılanma
eğilimindedir. Medyanın gündemine almadığı veya görmezden geldiği olaylar halkın da gündemine
girememekte; önem atfedilmediği için konu veya olay üzerinde tartışılmadığı gibi çözüm önerileri için de
kafa yorulmamaktadır. İşte Gündem Belirleme Kuramı’nın temeli, medyanın haber üretme ve sunuş
tarzıyla halk veya kamu gündemini belirlediği düşüncesine dayanmaktadır. Kamu gündemi ise doğrudan
halkla görüşerek, “Bugünlerde sizi en çok ilgilendiren problem nedir?” şeklinde onlara yöneltilen soruya
alınan yanıtlardan oluşan, kamuoyunun en çok ilgilendiği sorun ya da konuların sıralamasıdır.

Kuramın kurucu isimleri Amerikalı iletişim bilimciler MaxwellMcCombs ve Donald L. Shaw’dır.
McCombs ve Shaw seçim döneminde medya gündeminin, kararsız seçmenlerin kararlarını nasıl
etkilediğini araştırmışlardır. Medyanın gündemine aldığı yani önem verdiği olaylar seçmenler tarafından
da önemli hale gelmeye başlamıştır. Buradan hareketle McCombs ve Shaw, medyanın kurduğu gündem
ile halkın bilişsel dünyalarını biçimlendirdiğini öne sürmektedir. Bu kuramın temel varsayımına göre
medya insanların nasıl düşüneceklerini etkilemede önemli bir güce sahip değildir; ancak ne hakkında
düşüneceklerini ve neyi önemli olarak algılayacaklarını belirlemede hayli güçlü/etkili bir araçtır.

 Günlük yayınlanan gazetelerin gündemlerini inceleyiniz. Gazeteler
arasında manşete taşınan haberler arasında farklılık var mı? Varsa nedenlerini düşünün.

 Bu kuram medyanın insanlar üzerindeki etkileme ve ikna gücünü ölçmekten ziyade medyanın
toplumun gündemini şekillendirme ve insanları bilgilendirme gücü ile ilgilenmektedir. Medyanın olaylara
ve konulara verdiği öncelik, kamuoyunda da önem ve öncelik kazanmaktadır. Halkın ne hakkında ve ne
tür bir önemle düşüneceğini belirlemek kamuoyunun oluşumu ve şekillenmesi açısından önemli bir
noktadır. Kamuoyu ve medya gündeminin siyasal iktidarlar nezdinde bir etkileme gücü vardır.

	
 	

57

Suskunluk Sarmalı
Bir toplumu oluşturan insanlar, belirli değerler ve hedefler etrafında bir arada yaşamaktadırlar. Bu
birliktelik anayasa ve yasalar gibi yazılı belgelere dayandığı gibi gelenek, görenek ve genel ahlak gibi
yazılı olmayan belirli anlaşmalar veya uzlaşmalara da dayanmaktadır. Eski Yunan’daki filozoflar
günümüzde de kullanılmakta olan “toplumsal denetim” deyişini kullanırken; 20.yüzyılda yaygın
kullanıma kavuşan “kamuoyu” kavramı da insanları bir arada tutan “yazılı olmayan yasalar” için
kullanılmaktadır. İşte toplumun çoğunluğu tarafından kabul gören bu uzlaşı/oydaşma insanları bir arada
tutmaktadır.

Suskunluk Sarmalı Kuramı, yalnızca üyelerinin birbirlerini tanıdıkları grupların değil, toplumun da
genel uzlaşıdan sapan bireyleri tehdit ettiği varsayımına dayanmaktadır. Bu tehdit ise şantaj, göz dağı
verme, korkutma gibi somut eyleme dayanmaz; bireyler belki de genetik olarak belirlenen bilinçaltı bir
dışlanma korkusu taşımaktadırlar. Bu dışlanma korkusu, insanların çevrelerinde hangi fikirlerin ve
davranış biçimlerinin taraftarlarının arttığını veya azaldığını düzenli olarak kontrol etmelerine yol açar.
İşte bu gözlemlerin sonuçları insanların kamu önünde konuşma ve davranışta bulunma isteklerini etkiler.
Eğer insanlar kendi fikirlerinin kamuoyundaki uzlaşı içinde yer aldığına inanırlarsa, özel ve kamusal
tartışmalarda yüksek sesle konuşma cesaretine sahip olurlar. Örneğin rozetler ve arabalarına
yapıştırdıkları sloganlarla veya giysilerinde halkın görebileceği biçimde üzerlerinde taşıdıkları çeşitli
simgelerle düşüncelerini açığa vururlar. Bunun aksine insanlar azınlıkta olduklarını hissettiklerinde ise
suskun ve temkinli davranırlar; böylelikle kamu önünde kendi taraftarlarının zayıflığı konusundaki yargı
daha da güçlenir. Bu durum, geçmişten gelen değerlere sıkı sıkıya bağlı kararlı bir azınlık dışında, zayıf
tarafın fikirleri tümüyle ortadan kaybolana kadar veya bir tabuya dönüşene kadar sürer.

Kuram şu varsayımları kabul ederek araştırmalar yapmaktadır:

• Toplum, genel kabul görmüş değerler ve düşüncelerin dışında davrananları tehdit eder.

• Bireyler sürekli olarak dışlanma korkusu duyarlar.

• Bu korku nedeniyle bireyler, sürekli çevrelerindeki tutum ve düşünceleri gözlemleyip,
öğrenmeye çalışırlar.

• Bu gözlemleri sonucunda edindiği izlenimler doğrultusunda fikirlerini açıkça dile getirir veya
suskun kalmayı tercih eder.

• Bu dört varsayım birbiriyle etkileşim halinde kamuoyunun oluşması, sürdürülmesi ve
değişmesinde etki etmektedir (Noelle-Neuman, 1998, s.234).

Suskunluk Sarmalı Kuramı da gündem belirleme ve kamuoyu oluşturma konularıyla ilgilidir. Bu
bağlamda medya, etkilerine ilişkin olarak şunları öne sürmektedir: Toplum tartışmalı bir konu hakkında
tarafların güçlülüğü veya zayıflığı hakkındaki bilgiye iki şekilde ulaşabilir. Birincisi, birey kendi deneyim
alanı içinde doğrudan gözlem yapabilir. İkincisi ise medyanın sağladığı haber ve enformasyonu takip
edebilir. Günümüzün modern toplumlarında ise bireylerin kendi yaşam ve kişisel deneyimiyle ilgisi
olmayan tüm konularda fikir iklimine ilişkin bilgilenmeler önemli oranda medya aracılığıyla olmaktadır.

• Toplumdaki çoğunluğu oluşturan taraf yaygın medya tarafından desteklendiği taktirde, bu
grubun üyeleri düşüncelerini dile getirmekte daha istekli olurlar.

• Eğer medya karşıt tarafı, yani azınlığı oluşturan tarafı desteklerse çoğunluğu oluşturan taraf
suskun kalmayı yeğler ve sessiz çoğunluk haline gelir.

• Azınlık, medyanın düşmanca tutumuyla karşılaşırsa kamusal alanda düşüncelerini dile getirmeye
çekinir ve sessizliğe bürünür.

Suskunluk Sarmalı Kuramı’na göre bir toplumda “tartışmalı konular gündeme geldiğinde,
kamuoyunun hükümeti veya toplumun bir üyesini tehdit etme gücü kesinlikle medya aracılığıyla
biçimlenmektedir” (Noelle-Neuman, 1998, s.387).

	
 	

58

Yetiştirme/Ekme Kuramı
1950’li yıllarda Amerika Birleşik Devletleri ve Avrupa’da televizyonun yaygın kullanımı başlamıştır.
Ülkemizde ise 1968-69 yıllarında deneme yayınları yapılmış; 1970’li yıllarda da tüm ülkeyi kapsayan
devlet tekelinde, Türkiye Radyo Televizyon Kurumu aracılığıyla televizyon yayınları gerçekleştirilmiştir.
Televizyon hem görsel hem de işitsel bir araç olması, anlaşılması kolay bir içerikle her eğitim
düzeyindeki insana hitap edebilmesi ve geniş kitlelere ucuz eğlence sunması nedeniyle halk tarafından
çok çabuk benimsenmiş, yaygın bir kullanıma ulaşmıştır. Televizyon kullanımının günlük yaşamda
ulaşmış olduğu sayısal artışın yanı sıra insanların tutum ve değerler dünyasının şekillenmesindeki rolü de
merak konusu olmuştur. Dolayısıyla 1960’lardan sonraki iletişim araştırmalarında televizyon ve etkileri
daha çok araştırılan bir konudur.

Yetiştirme veya Ekme Kuramı’na göre televizyonun etkileri kısa sürede ortaya çıkmamakta, uzun
vadeli olarak, yavaş yavaş ve zaman içerinde birikerek oluşmaktadır. Bu kurama göre televizyonun
etkileri insanların davranışlarından çok tutumlarına etki etmektedir. Günümüz toplumlarında bireyler var
olan bir medya ağı içinde doğmaktadır ve insanların toplumsallaşma yani içinde bulunduğu toplum ve
kültürü tanıyıp, ona adapte olma sürecinde televizyon artık çok önemli bir etkendir.

Günümüz toplumlarında insanlar, içinde yaşadıkları toplum ve dünyada neler olup bittiğini,
çoğunlukla televizyon aracılığıyla öğrenmektedir. Medya insanlara sadece olayları anlatmamakta; aynı
zamanda gelişmeleri nasıl yorumlamaları gerektiğini de söylemektedir. Dolayısıyla Yetiştirme veya
Ekme Kuramı’na göre televizyon, modern toplumların “merkezileşmiş bir öykü anlatma sistemidir”
(Gerbner, 1998). İşte bu sistem, insanların içinde yaşadıkları toplumda nesnelerin ve olayların nasıl
işlediği, olayların ne olduğu ve nesnelerle ne yapılması gerektiğini ifade etmektedir. Dramalar, reklâmlar,
haberler ve diğer televizyon programlarıyla her eve ortak imgeler ve iletiler dünyası götürmektedir, işte
televizyonun yansıttığı dünya, gerçek dünyadan farklıdır. Bununla birlikte televizyon ekranlarında
kurulan sosyal gerçeklik insanların algılamasında farklılaşır (Özer, 2007) ve dışsal dünya veya gerçek
dünya algısına dönüşür. “Kötü dünya sendromu” kavramıyla açıklanan yaklaşıma göre insanlar, içinde
yaşadıkları toplumunda televizyonda gördükleri kadar kötü, güvenilmez ve şiddet yoğun olduğuna
inanmaktadır.

Yetiştirme/Ekme Kuramı’nın kurucu ismi G. Gerbner, medyanın bir kültürde var olan egemen değer
ve tutumları ektiğini öne sürmektedir. Yani medya insanları bir arada tutan değerleri yaymakta,
benimsetmekte ve bu değerlerin sürdürülmesine katkı sağlar. Televizyon var olan liberal sistemin kültürel
silahıdır; bu nedenle de bu sisteme istikrar kazandırmak ve güçlendirmek için çaba sarf eder.

Bu kuramı temel alarak yapılan araştırmalar, daha çok televizyon ve şiddet konusuna yoğunlaşmıştır.
Çok fazla televizyon seyreden insanların, televizyon programları aracılığıyla verilen iletilerden az
seyreden kişilere kıyasla daha çok etkilendiği ortaya çıkarılmıştır. Ayrıca televizyon dünyasında gündelik
yaşamdakinden daha fazla şiddet olduğu; aksiyon, macera veya polisiye türü programların kanun ve
düzene, toplumsal adalete ve statükoya olan inancı pekiştirme etkisine sahip olduğu açığa çıkarılmıştır.
Günümüz toplumlarında sadece Türkiye’de değil dünyanın pek çok ülkesinde az sayıda medya şirketi
tekel ortamı oluşturmuştur. Yayıncılık uğraşı da hayli ticarileşmiştir. Televizyon şirketleri,
ulaşabilecekleri en fazla izleyici için genel beğeniye seslenen ve egemen değerleri içeren programlar
hazırlamaktadır; bu yayıncılık politikası ile olası en fazla izleyiciye ulaşmaya çalışmaktadırlar. Çünkü
ilan ve reklâm veren şirketler her zaman için reklâmlarını en çok sayıda insana ve en ucuz şekilde
duyurmaya çalışmaktadır. Bu sistem medyayı bir reyting kaygısına yöneltmekte; televizyon kanalları
arasında rekabeti artırmaktadır. Şiddet her zaman reyting kazandıran bir içerik olduğu için de medya
programlarında sıklıkla yer verilmektedir.

ELEŞTİREL MEDYA ÇALIŞMALARI
İletişim çalışmalarında eleştirel paradigma olarak adlandırılan medya araştırmaları, 1960’lardan sonra
Avrupa kıtasında özellikle Fransa, Almaya ve İngiltere’deki teorik gelişmelerden hareketle yapılmıştır.
20. yüzyılın ilk yarısında Avrupalı sosyal bilimciler de medyayı görmezden gelmemiş, her biri kesin
sonuca götüren düşünce öğeleri ortaya koymuştur. Amerika Birleşik Devletleri’ndeki pozitivist

	
 	

59

düşünürler, iletişim konusuyla iletişimin modern dünyada edindiği merkezi konumu nedeniyle
ilgilendiler. Buna karşın Avrupalı sosyal bilimciler, toplumların gelişimi üzerine kimi zaman kötümser
görüşleri de barındıran bu düşünürlerin yapıtlarında ekonomik, politik ve toplumsal modernliğin
kesinliğinin ortaya koyduğu temel kopuşun önemli bir etkisi vardır. Yıkıcı iki dünya savaşının ardından
gelen totaliter ideolojilerin iklimiyle birleşen bu kötümserlik, Avrupa’da modernliğin en belirleyici
nesnelerinden biri olan medya üzerine araştırma geleneğinin daha olumsuz bir bakışla yerleşmesine yol
açar (Maigret, 2004: 46). Amerika’daki çalışmalarla kıyaslandığında tarihsel olarak da daha geç bir
döneme, 1960’lardan sonraya denk gelir.

Eleştirel araştırma geleneği, yukarıda anlattığımız Amerika ve Kanadalı araştırmacıların öncülüğünde
gelişen anadamar iletişim araştırmasının davranışçı yöneliminin aksine medyayı iletişim ve toplumsal
iktidar arasındaki ilişkiyi irdelemeye odaklanır. Buradaki iktidar kavramı, anadamar iletişim
çalışmalarından farklı bir karakteristiğe sahiptir. Anadamar çalışmalarda liberal toplum modeline
yaslanarak göndermede bulunulan iktidar, siyasetçiler, hükümet veya iktidardaki siyasal parti temsilcileri
ile ilişkili olarak irdelenir. Eleştirel medya çalışmaları ise Marksist toplum modeline yaslanan, dolayısıyla
toplumu birbiriyle eşitsiz rekabet koşulları içerisinde mücadele eden grupların oluşumu olarak gören bir
bakışa sahiptir. Dolayısıyla her iki araştırma geleneğinin medya ve iktidar hakkındaki sorularının altında
yatan farklılık Liberal ve Marksist olmak üzere iki farklı toplum projesi (Fejes, 1994: 252), eşdeyişle
anadamar iletişim araştırma geleneği ile eleştirel iletişim çalışmaları hayli farklı epistemolojik ve
metodolojik ardalana sahiptirler. Dolayısıyla toplumsal yapı içerisinde, medyanın nasıl bir işleve sahip
olduğu hayli farklı tanımlanmakta; çoğulculuğun garantörü bir kurum olarak kabul edilmemektedir.
Medyanın ideolojik bir işleyişe sahip olduğu, iktidara sahip kişi/kurum/gruplar ve varolan toplumsal
bütünün devamlılığı lehine üretim yapan kültürel bir kurum olduğu öne sürülür. Bu bağlamda, toplumsal
denetim ve medyanın iktidar ile ilişkisi eleştirel medya çalışmalarında düşünsel emek sarf edilen bir
mesele olarak karşımıza çıkar. Buradaki iktidar ise kültürün içerisindeki tüm eşitsiz ilişkileri kapsar.
Örneğin askeri, ekonomik ve politik seçkinlerin iktidarının yanı sıra erkeklerin kadınlar, heteroseksüel
olanların eşcinseller üzerindeki baskıları da çalışılan konular arasındadır.

Stuart Hall (1994: 69-70) eleştirel medya çalışmalarının “ideolojik boyutun yeniden keşfi” ile yeniden
şekillendiğini; iki noktanın gündemde kalarak daha fazla tartışıldığını belirtir. Bunlar: İdeolojik süreç
nasıl işler ve mekanizmaları nelerdir? Bir toplumsal formasyonda “ideolojik” olanı öbür pratiklerle
ilişkisi içinde nasıl kavramak gerekir? Hall’a göre ideolojik söylemlerin üretimleri ve dönüşümleriyle
ilgili olarak çalışmalar ideolojik söylemlerin sembolik ve dilsel karakterine ilişkin teoriler tarafından
şekillendirilir. Ona göre, bir toplumsal formasyonda ideolojik kertenin (instance) nasıl
kavramsallaştırılması gerektiği sorusuyla ilişkili olan ikinci soru da daha yaygın bir teorik ve ampirik
gelişme alanı bulmuştur.

Eleştirel medya çalışmaları da kendi içinde farklılıklara sahip olsa da başlıcaları: Frankfurt okulu,
ekonomi-politik yaklaşımı, yapısalcılık ve kültürel çalışmalardır.

Frankfurt Okulu
Frankfurt okulu, 1923 yılında Frankfurt’ta kurulan Toplumsal Araştırmalar Enstitüsü’ndeki düşünürlerin
kapitalizm, kitle iletişim araçları ve modern toplumlarda kültürel/sanatsal üretim konularındaki eleştirel
görüşlerini anlatmada kullanılır. Okulun öncü isimleri olan Max Horkheimer ve Theodor Adorno, 1930
ve 1940’lı yıllarda pek çok yayın yapmışlardır ancak görüşleri savaş ortamında yaygınlaşamamış; ancak
1960’lı yıllardan sonra benimsenmeye ve tartışılmaya başlanmıştır. Okul, 1933 yılında, Hitler’in tüm
Almanya’da egemen olmasıyla Amerika’da Columbia üniversitesine taşınmış, 1942 yılında da tekrar
Frankfurt kentine dönmüştür. Max Horkheimer’den sonra, okulun müdürlüğünü ölünceye (1968) kadar
Theodor Adorno yürütmüştür.

Frankfurt okulu düşünürleri, kapitalizmin 19. yüzyılda bir kitle toplumu yarattığını ve kitle
toplumunun ürünü olan “kitle insanı” ile “kitle kültürü”ne değin hayli eleştirel değerlendirmeler yaparlar.
Sözünü ettikleri kitle toplumu içerisinde medyaya kötümser bir yerden bakarlar ve olumsuz işlevlerine
dikkat çekerler. Kitle toplumu ve kitle kültürü sadece okulun düşünürlerinin benimsediği bir yaklaşım
değildir. Freud, Le Bon, Spengler ve Ortega y Gasset gibi çağdaş düşünürler tarafından da benimsenen,

	
 	

60

19. Yüzyıl sonlarından başlayarak modern toplumları tanımlamada ve “kalabalık” kavramıyla benzer
anlamda kullanılan bir kuramdır. Toplumda patolojik bir sapmaya dikkat çekmeye çalışan kitle toplumu
yaklaşımı, Frankfurt okuluna özgü şekilde Marksist düşünceyle birleşir ve okulunun çalışmalarında
ekonomik yapı, yoksulluk, işsizlik ve emek sömürüsü gibi Marksizm’in bilimsel açıklamaları değil
yabancılaşma, fetişizm ve sahte bilinç gibi eleştirel kavramlarını kullanırlar (Erdoğan ve Korkmaz, 2002:
408).

Adorno ve Horkheimer’a göre, tekniğin her yerde olması ve insan ilişkilerinin ticarileşmesi
modernizmin temel özellikleridir. Bireylerin, varoluşlarına anlam vermelerini sağlayan aile gibi temel ve
büyük toplumsal kurumlar, kapitalizmin tempolu iş hayatı ve rekabet ortamı içerisinde parçalanmıştır.
Çocukluktan itibaren, boş zamanları da dâhil olmak üzere, insanların tüm yaşamları bir kamusal evrenle
sarmalanmıştır. Günümüzde insanlar bireysel kararlarıyla hareket ettiklerini sanırlar. Oysa davranışları,
sosyal mekanizmalar tarafından biçimlendirilir. Gelecekleri bağımsız bireylerin rekabetleri sonucunda
şekillenmez , onun yerine yönetici klikler ve ekonomik sistem arasındaki ulusal ve uluslararası
çatışmalarla belirlenir. Ama hiç kimse de kendine özgü fikirlere sahip değildir. Halkoyu denen şey
egemen özel ve kamu bürokrasilerinin bir ürünüdür. İnsanlar arasında dayanışmayı yerleşmiş toplumlarda
değil gangsterler arasında bulmak daha olasıdır. Günümüzde insanlık acılı bir durumdadır, geldikleri bu
nokta ise kar ile çıkar ilişkisi üretimine dayanan toplum yapısının eksikleri değil doğrudan sonuçlarıdır.

Bir başka Alman düşünür olan Hannah Arendt, Eleştirel okulla benzer görüşleri benimseyerek, mutlak
despotizm olarak nazizmin yükselişini sınıfsal analizle değil toplumsal köksüzlük ve topluluk kurallarının
yokluğuyla açıklar. Ona göre, “kitle insanının” temel özelliği yalnızlaşma ve toplumsal ilişkilerin
eksikliğidir. Adorno ve Horkheimer ise toplumsal parçalanma diye adlandırdıkları olguyu, modern
toplumların kötülüklerin kaynağı olarak işaret ederler. İnsanlar ait oldukları köklerini yitirmiş ve kendi
başlarına kalmışlardır. Bu köksüzlük ve yalnızlık ise onların kendilerine de “yabancılaşmalarına” yol
açar. Modern toplumun savunmasız ve yabancılaşan bireyleri, toplumu yöneten yeni güçlerin
egemenliğindedir. Dolayısıyla kitle iletişim araçları, kitle toplumunu rahatlıkla manipüle edebilir ve
zihinleri yönlendirilebilir.

Okulun düşünürleri kuramlarında “kültür endüstrisi” kavramını geliştirirler. 20. yüzyılda sanatın da
tıpkı diğer sanayi kollarında olduğu gibi kitlesel üretildiğini ve yine kitlesel bir tüketiminin hedeflendiğini
öne sürerler. Burada sorunlu nokta, kültür endüstrilerinde üretilen sanatın bağımsız olmayışıdır, eserler
(veya medya programları) sanatsal ve entelektüel kaygılarla üretilmez. Düşünürlere göre, sanatsal ve
kültürel üretimin işlevi bireylerin aklını kullanmasını engellemek, eleştirel aklı ve insanların
değerlendirme yetisini köreltmektir. Kültür endüstrisinin ürünleri bireyleri baştan çıkarmaya çalışır;
çünkü onları rahatlatır, umut aşılar, düşler kurdurur. Medyanın kurgusal dünyasından izleyicilere sunduğu
karakterlerle dünyanın karmaşası ve çatışmalarıyla başa çıkma yolunu anlatır. Ancak bu öğretilenler
eleştirel bir akılla değil kapitalizme uyumlu bireyler olma üzerinden açıklanır. Yarışma ve şans
programında para kazanma, iyi bir talihin sonucunda zengin bir iş adamı olma veya zengin biriyle
evlenerek sınıf atlama dahası üst sınıfların da alt sınıflarla diyaloğa açık olması gibi yöntemlerle bireysel
kurtuluş öyküleri ve rol modelleri sunulur. Örneğin 1970’li yıllarda Yeşilçam filmlerinde aşağılanan fakir
kızın veya erkeğin kaderinin bir anda değişmesi ve talihin onu fabrikatör yaparak insanlara umut
aşılaması Türkiye’de sinema izleyicilerinin çok aşina olduğu senaryolardır. Oysa bunlar toplumun
çoğunluğu için birer yanılsamadır. Medya dünyasının umut aşılayan karakterleri, toplumsal meselelerin
çözümüne yönelik bir şey yapmazlar, bireysel kurtuluşu gerçekleştirerek iyimserlik sunarlar (Maigret,
2011).

Frankfurt okulu düşünürlerinin çalışmalarında kültür endüstrilerinin bir diğer işlevi olarak tüketim
kültürü ele alınır. “Tüketim düzeyinde kültür endüstrileri, tüketici davranışının iki faktör tarafından
sınırlandırıldığı bir pazarda izleyici ilgisi için rekabet ortamına çekilirler: mevcut satın alma ve mevcut
tüketim zamanı. Medya tüketiminin sınıfsal yapısını, gerek doğrudan gerek dolaylı bir tarzda belirleyen,
her şeyden önce bu iki faktördür” (Garnham, 2008: 78). Adorno’ya göre tüketiciler, kültür endüstrilerinde
yüceltilen bir seçme özgürlüğü söylemine karşılık, tüketmesi gereken bir “nesne” konumuna
indirgenmektedir. Ona göre, kültür endüstrisi için özellikle uydurulmuş olan kitle iletişim araçları
sözcüğü, vurguyu zararsız bir alana kaydırmaktadır zaten. Burada ne kitleler ne de bilinen şekliyle

	
 	

61

iletişim teknikleri önemlidir; önemli olan onları şişiren ruhtur; onların efendilerinin sesidir. Kültür
endüstrisinin bizatihi kendisi kitlelere uyum sağlayarak var olmasa bile kitleler onun bir ölçüsü değil,
ideolojisidir (Adorno, 2005: 241).

Burada sözü edilen ideoloji ise Batı’nın ileri kapitalist toplumlarının geniş insan topluluklarını siyasal
olarak tahakküm veya egemenliği altında tutma yöntemidir. Sözkonusu tahakküm kurma stratejileri
doğrudan iletişim teknolojileri ve kitle iletişim araçları aracılığıyla gerçekleşmektedir. Eleştirel okulun
vurgulamaya çalıştığı, Uyaran-Tepki modelinde olduğu gibi medyadan alınan bir uyarana karşı doğrudan
tüketerek karşılık vermek şeklinde bir davranış geliştirme değil; eleştirel medya kuramlarında sıklıkla
karşımıza çıkacak olan bir ideolojik üretim mekanizması olarak kitle iletişimidir.

Tıpkı diğer kuramlar gibi Frankfurt okulu da toplumsal gerçekliği her boyutuyla açıklayabilen,
kusursuz bir kuram değildir. Görüşlerini benimseyen takipçileri olduğu gibi okulun eleştirilen boyutları
da vardır: Kültür ve sanat üretimini sadece seçkinler tarafından yapılabilecek bir uğraş gibi tanımlamaları
elitist veya seçkinci olmakla eleştirilir. Ayrıca “kitle toplumu” yaklaşımının kendisi eleştirilir, 20. Yüzyıl
toplularında bireylerin edilgen ve savunmasız olarak tanımlanması sorunludur. Yüzyıl sonlarında Rusya,
Yugoslavya gibi eski Komünist ülkelerde yükselen mikro milliyetçilik ve çatışmalar da kitle toplumu
olgusunu zora sokmaktadır.

Ekonomi-Politik
Ekonomi politik yaklaşım medya kuruluşlarının ve medya ekonomilerinin politikaları eksenli çalışır.
İktidar, zenginlik, mülkiyet ve denetim meseleleri ekonomi-politik çalışmaların temel odağıdır. Ekonomi
politik yaklaşım doğrudan klasik Marksizm ile bağlantılıdır. Klasik Marksizm toplumlardaki ham madde
ve üretim araçlarının mülkiyeti üzerine yürütülen mücadeleyi kapitalist toplumlardaki dengesiz servet
dağılımının temel kaynağı olarak kabul eder. Dolayısıyla üretici güç (emek) ve ilişkilerini (mal ve hak)
denetimde tutanlar, bencil düşünce ve ilkelerini güçsüz kitleler yani halk üzerinde kullanabilen ayrıcalık
sahibi kapitalist sınıfı temsil ederler. Benzer şekilde, medyaya sahip olan sermayedarlar, kendi ekonomi
ve politik gündemlerini de kurma ayrıcalığına sahip olurlar. Üretim kaçınılmaz olarak tüketimi belirler.
Bu nedenle, ekonomi-politik yaklaşım medyanın kurumsal yapı ve pratiklerini eşdeyişle neyin üretilip
neyin tüketileceğini nasıl etkilediğini irdeler (Laughey, 2010: 69-70).

Medya çalışmalarında ekonomi-politik yaklaşım dar ve geniş olmak üzere iki farklı şekilde
tanımlanır. Dar anlamıyla ekonomi politik karşılıklı olarak kaynakların üretim, dağıtım ve tüketimini
meydana getiren toplumsal ilişkilerin, özellikle iktidarın nasıl işlediği sorunsalı doğrultusunda
irdelenmesidir. Medya sektöründe üretilen gazeteler, kitaplar, videolar, filmler ve izleyicilerin kendileri
de birer kaynak olarak görülür. Mosco’nun burada altına çizmeye çalıştığı, pazar dinamikleri açısından
temel güçler (forces) ve sektörün işleyiş süreçleridir. Medya/iletişim sektöründe üretimden tüketime
kadar uzanan tüm sürecin irdelenmesi gerektiğini vurgular; ona göre üretim, dağıtım ve tüketim
aşamalarından oluşan bu süreçteki ilişkilerin her birinin önemli olduğu öne sürülür ve bu önem nedeniyle
medya sektöründe üretim boyunca kontrolün değişen formları, dağıtım ve tüketim zincirini araştırmaya
yöneltir (Mosco, 1998). Örneğin, 1990’lı yıllarda Amerikan medyasının, tarihinin hiçbir aşamasında
olmadığı kadar özel sektör şirketlerin sahipliğine geçmiştir; dolayısıyla haber ve eğlence endüstrileri de
bu sermaye gruplarının kontrolüne (Bagdikian: 2004) geçmiştir. Buradaki kontrol sadece ticari kazanç
elde etmede bir üstünlüğü sahip olmanın ötesinde insanların eğlenmesi gibi hayli masum görünen bir alan
da hayli ideolojik olabilmekte; sermayeye sahip kişi veya grupların çıkarları doğrultusunda içerikleri
yapılandırılabilmektedir.

Mosco’ya (1998: 26) göre toplumsal yaşamda egemenliğin ve iktidarın irdelenmesi ekonomi politiğin
daha geniş anlamıdır. Kontrol grup üyeleri veya medyaya sahipleri, bireysel kuruluşların hayatta
kalabilmek için neleri yeniden üretmeleri gerektiği kararının alınmasında kendi içsel kontrolleri
anlamında kullanılmaktadır. Kontrol süreçleri bir toplulukla ilişkiler içerisinde sosyal bir organizasyona
dâhil olduklarından politiktir. Hayatta kalma süreçleri ise esas olarak ekonomiktir; çünkü üretim ve
yeniden üretim süreçleriyle ilgilidir.

	
 	

62

Modern toplumlarda medya kültürel üretim yapan dolayısıyla diğer kapitalist teşebbüslerle benzer
özelliklere sahip, ticari bir işletme olarak üretim yapmaktadır. Her ne kadar medya sektöründe simge
evreni ve imgelere dayalı sembolik bir üretim yapılsa da doğrudan değer üretimine katılan bir işletmedir
aynı zamanda. Örneğin bir gazetede köşe yazarı olarak çalışan bir gazeteci gerçekte ücret karşılığı çalışan
bir emekçidir/işçidir. Her ne kadar yaptığı iş bedensel bir emek/çaba gerektirmese de entelektüel
faaliyetini veya yaratıcılığını medya örgütüne üretim araçlarına sahip olan bir sermaye sahibine
satmaktadır. Gazetede köşe yazarı tarafından kaleme alınan yorum/görüş teknik üretim süreçlerinin
ardından pazara satışa sunulmaktadır. Böylelikle kültürel bir üretim, değişim değerine de kavuşmuş
olmakta ve metalaşmaktadır. Ancak bu noktada medya endüstrilerindeki metalaşmanın ne/ler olduğu
noktasında farklı görüşler olduğunu belirtmek faydalı olacaktır. Bazı araştırmacılar medyanın ürettiği
sembolik ürünlerin bizatihi kendilerinin metalaştığını kabul ederken Smith (2006) medyanın ürettiği tek
meta biçiminin izleyiciler olduğunu öne sürmektedir. Bu görüşe göre, medya kuruluşları ilgili programın
izleyicileri veya gazete okurlarının sayılarını reklamverenlere olası pazar olarak sunmakta ve bizzat onları
metalaştırmaktadır.

Mosco (1998) medya endüstrileri için böylesi bir metalaştırma kavramsallaştırmasının, medya
program içeriklerinin ideolojik yapılanışını ve daha genel anlamıyla da toplumun maddi üretim temeli ile
ideolojik süreçler arasındaki ilişkiyi yeterince açıklayamadığını öne sürmektedir. Çakmur (1998, 120-
121) ise medya endüstrileri tarafından gerçekleştirilen kültürel üretimde gerçekte tek tip bir metalaşma
olmadığını farklı metalaşmaların olduğunu ifade etmektedir. Ona göre, kültürel ürünlerin metalaşması
konusunda görüşlerin farklılaşmasının nedeni araştırmacıların metalaşmanın farklı yönlerine vurgu
yapmalarıdır; kültürel üretimin daha bütününe bakarak bir değerlendirme yapıldığında bir taraftan
izleyiciler metalaşmakta öte taraftan ise medyanın ürettiği imgeler. Çakmur, medyanın artık değer
üretimini reklamlar aracılığıyla yaptığını dolayısıyla izleyicilerin de metalaşmasının altını çizmektedir.

Medya endüstrilerinde çalışmakta olan kültür işçilerinin rolleri ise ayrı bir tartışma konusudur: Daha
esnek ekonomi politikçilere göre medya profesyonelleri sahiplik yapısından veya medya patronlarından
göreli özerliği sahiptirler (Murdock ve Golding, 2002). Daha Ortodoks ekonomi politikçi olan Garnham’a
göre ise medya profesyonellerinin özerkliği yanıltıcıdır. Murdock (1982) editoryal kadronun göreli bir
özerkliğe sahip olduğunu kabul etmekle birlikte, genel yayın yönetmenleri veya üst düzey yönetici
kadroların, mülkiyet sahipleriyle doğrudan ilişkileri nedeniyle haber içeriklerini denetim altında
tutulabildiğini öne sürmektedir.Türkiye’de medya kuruluşlarına yönelik politik baskı arttığında medya
içerikleri doğrudan siyasal iktidar tarafından belirlenebilmektedir.

Yapısalcılık ve Göstergebilim
Yapısalcılık toplumu çözümlemeye çalışan bir yaklaşımdır. Diğer kuramlardan faklılığı ise toplumun
işleyiş yasalarının, dilin işleyiş yasalarıyla aynı olduğunu kabul etmesidir.

Sosyal bilimlerde toplumun dilin işleyiş yasalarından hareket çözümlenme çabalarının medya
çalışmalarına yansıması medya metinlerinin veya anlam dizgelerinin irdelenme yönelimini güçlendirdi.
Medya metinleri işaretler ve mitlerden oluşur; medya anlatılarının içerik ve yapılarının
çözümlenmesindeki amaç içinde yaşanılan kültürle bunların bağlantısını kurmak ve böylelikle toplumsal
denetimin nasıl işlediğinin açığa çıkarma kaygısıdır. Göstergebilim ise yapısalcılığın daha dar bir
versiyonudur. Tüm anlam dizgelerini ve medyanın anlam dünyasını dilin işleyiş yasalarından hareketle
çözümlemeye çalışır.

İnsan varlığı iletişim kurmak için gösterge üretir. En önemli ve gelişkin gösterge dizgesi dildir. Ayrıca
sözsüz iletişimde kullanılan çeşitli jestler (el, kol, baş hareketleri), sağır-dilsiz alfabesi, trafik işaretleri,
flamalar ve bayraklar, reklam afişleri, giyim-kuşam kodları, mimari düzenlemeleri, yazın, resim, müzik
gibi çeşitli birimlerden oluşan ve ses, yazı, görüntü, hareket gibi gereçler vasıtasıyla oluşturulan
dizgelerin tümü insan iletişiminin anlamlı bütünün birer parçasıdır. Dolayısıyla göstergebilim, sadece
dilsel göstergeleri değil, temsilî olan ve anlamlı bir bütün oluşturan her şeyi inceler.

Göstergebilimin temeli göstergeye değinen çalışmalarıyla Pierce, göstergelerin toplumsal işlevi ve
dilbilim çalışmalarıyla R. D. Saussure ve antropolojik çalışmalarıyla C.L Strauss atmıştır. Dilbilim ve
antropoloji alanındaki dilsel açılımları medya program türleri ve popüler kültür çözümlemelerine

	
 	

63

uyarlayan öncü sosyal bilimciler Roland Barthes ile John Fiske’dir. Barthes’in en popülerleşen medya
mit-üretim analizi, Paris-Match adlı derginin ön kapağının göstergebilimsel okumasıdır. Kapakta siyahi
bir genç erkek askeri kıyafetler içerisinde gökyüzüne doğru bakmakta ve bir Fransız bayrağını
selamlamaktadır. Barthes bu imgeyi dil ve mit olarak yorumlamaktadır. Dil bağlamında
(anlamlandırmanın birinci düzeyi), imge Fransız asker selamı vermekte olan bir genç erkek temsil eder.
Ancak bu imgeyi, mit bağlamında da (anlamlandırmanın ikinci düzeyi) okumak mümkündür. Barthes bir
mit olarak ifade ettiği bu imgenin işaret ettiği anlamın şu olduğunu öne sürer: “Fransa öyle büyük bir
imparatorluktur ki, herhangi bir renk ayrımı görülmeksizin, tüm oğulları ülke bayrağı altındaki görevleri
aynı sadakatle yerine getirirler. Gururla bayrağı selamlayan siyahi asker Fransa’nın eşit fırsatlarla dolu
mitini temsil ederken, bu sayede yabancı insanlara baskı uygulayan sömürgeci bir devlet olarak
Fransa’nın tarihsel geçmişini gizler (Laughey, 2010: 86).

Kültürel Çalışmalar
Kültürel çalışmalar, kültür ve iktidar kavramlarıyla ilgilenir. Asıl ortaya çıkarılmaya çalışılan ise
toplumsal/kültürel yapıdaki eşitsizliktir. İngiltere’nin Birmingham Üniversitesi’nde, 1964 yılında Richard
Hoggart’ın yönetiminde kurulan Çağdaş Kültürel Çalışmalar Merkezi’nin öncü çalışmalarıyla birlikte
yaklaşımın temelleri atılmış, Stuart Hall’un merkez yönetimine geçişiyle birlikte de medyayı irdeleyen
araştırmalarda bir artış olmuştur. Kültürel çalışmalar, İngiltere’de ortaya çıkmakla birlikte kısa sürede kıta
Avrupa’sı dışında da benimsenmiş; çok daha geniş bir coğrafyada benimsenerek kültürel çalışmalar
perspektifinden medya, kültür ve toplum analizleri yapılmaya başlamıştır.

1960’lar ve 70’ler boyunca klasik Marksist altyapı/üstyapı formülünün veya ekonomik determinizm
yumuşatılması, kültür kuramı bağlamında da ideoloji olgusunun yeniden kavramlaştırılması iletişim
araştırmalarında önemli bir açılımdır. 1970’li ve 1980’li yıllardaysa, Çağdaş Kültürel Çalışmalar
Merkezi’nin, özellikle yapısalcı Marksist bakış açısıyla, dilbilimsel gelişmelerin ışığında ideoloji, dil ve
özne sorunsalına, dinamik ve bütüncül bir yaklaşım geliştirir. Kültürel çalışmalar, metin odaklı
çözümlemeler yapmakta; metinde iktidarın kuruluşunu ve medya metinlerine sızan bu iktidarın toplumsal
denetim işlevini açığa çıkarmaya çalışır. Çok renkli bir mozaik benzetmesi yapılan kültürel çalışmalar,
disiplinler arası bir çalışma alanıdır. Kültür sosyoloğu Raymond Williams’ın görüşlerinden, dil felsefesi
yapan Bakhtin’in metinlerarasılık kavramından, Volosinov ve Kristeva’nun dilbilime kazandırdıkları yeni
yaklaşımlardan, Barthes’in yapısalcılık sonrası tartışmalarından, Gramsci’nin hegemonya konusundaki
görüşlerinden, Althusser’in ideoloji teorisinden ve psikanaliz içinden Lacan’ın Freud’u yeniden
okumalarının tümünden yararlanarak bütüncül bir medya analizi geliştirmeye çalışır.

Kültürel Çalışmalar Merkezi’nde kültüre elitist bakışı kırarak, sosyal bilim disiplinleri içerisinde
üzerinde çalışmaya değer görülmeyen popüler kültür, etnik kimlik, göçmenler gibi pek çok yeni
konularda araştırmalar yaptılar. Kültür sosyoloğu Williams, geleneksel kültür tanımını daha da
genişleterek “belirli bir halkın ya da sosyal grubun genel hayat tarzı” olarak tanımlamaktadır. Williams,
kültürü toplumun üstünde ya da üst sınıflara özgü bir üretim şeklinde algılayıştan kurtararak gündelik
yaşam pratikleri ve simgelere kadar kazınmış bir üretim olduğunu öne sürmektedir. Ona göre kültür,
‘kültürel pratik’in ve ‘kültürel üretim’in başka pratiklerce kurulmuş toplumsal düzenin basit bir ürünü
olmayıp aksine, tüm bu yapının kuruluşunda yer alan temel öğelerden bir tanesidir (Williams, 1993: 11).
Williams’ın kültür sosyolojisinde yaptığı geniş tanım sadece medya çalışmalarında değil pek çok sosyal
bilim alanında da benimsenmiştir. Toplumda en alt tabakadan en üst tabakaya kadar tüm kesimlerin
üretimini kültürel üretim olarak kabul eden bu yeni kültür sosyolojisine göre, kültürün bizatihi kendisi bir
anlam kurma pratiği olarak kabul görmeye başlamıştır. Bu kültürel pratiğin belirlediği ürün ise toplumsal
yapıdaki anlamların tümüdür (Turner, 1990: 16). Aynı zamanda kültürün kendisi de bir mücadele alanı
olarak kabul edilir. Burada işaret edilen mücadele ise sadece kültürel bir çatışma değil, aynı zaman da
politik bir edim ve çıkar mücadelesidir. Böylesi bir bakışla da popüler kültürden temellenerek yapılan her
çeşit üretim estetik değeri düşük dolayısıyla önemsiz bir çaba değil, egemen güce karşı bir duruş veya
muhalif tavır alma olarak değerlendirilir. Örneğin arabesk müziğin ilk yıllarında geliştirilen “batsın bu
dünya” veya “kula kulluk edene yazıklar olsun” gibi kurulan şarkı sözleri bir tepkiyi veya öfkeyi dışa
vuran anlam üretim pratikleri olarak kabul görür.

	
 	

64

Yapısalcılığın sosyal teorideki açılımlarını takip eden kültürel çalışmalara göre anlam, toplumsal bir
üretimdir/pratiktir. İnsanlar içinde yaşanılan dünyanın anlamlı ve anlaşılır olması önemlidir. Dil ve
sembolleştirme, anlamın üretildiği araçlardır. Anlamlandırma, toplumsal yapıda mücadele verilen
alanlardan biridir ve anlamlandırma iktidarı da yansız bir güç değildir. Anlamlandırmalar, çekişmeli ve
çatışmalı konulara gerçek ve olumlu bir güç olarak katılmakta dahası sonuçları etkilemektedirler. Olgu
veya olayların tanımlanması aynı zamanda uğruna mücadeleye girilen şeyin de bir parçasıdır çünkü
anlamlandırma kolektif toplumsal anlamların yaratıldıkları araçtır. İşte bu nedenle de belli sonuçların
alınabilmesine yönelik toplumsal rızanın etkili bir şekilde seferber edilebildiği bir araçtır (Hall, 1994a:
72-75).

Kültürel çalışmalar yaklaşımına göre anlamlandırma pratiği, hegemonya ve ideoloji birbiriyle ilgili üç
tahakküm kavramıdır. Hegemonya yapıları ideolojiyle çalışır. Egemen sınıfların lehine olan sivil toplum
ve devlet tarafından kurumsallaştırılan gerçeklik tanımları bizzat bağımlı –alt veya düşük sosyo ekonomik
statüye sahip- sınıfların yaşanan gerçeklik tanımları haline gelir. Bu şekilde tüm bir toplumsal bloğun
ideolojik birliğini koruyan ideoloji, bir toplumsal formasyonda çatlak oluşmasını engelleyen bütünleştirici
sıvayı sağlamış olur (Hall, 1994b: 191). Bu nedenle de modern toplumlarda anlam üreten ve sembolik
üretim yapan kuruluşlar olarak medya örgütleri önemlidir. Medyaya ideolojik gücünü veren şey, durum
tanımı yapma yeteneğidir. Medyanın kurduğu durum tanımları önemlidir; çünkü insanlar bu durum
tanımlarına göre bilgilendirilmiş olur ve eyleme geçmede bu tanımlar üzerinden yapılır. Örneğin Orta
Doğu’da 2011’de yaşanan gelişmeleri Arap Baharı veya Arap Devrimi olarak nitelendirme, bir durum
tanımı yapmadır. Aynı gelişmeler, farklı bir medya kuruluşu tarafından “halk ayaklanması” veya “asilerin
başkaldırışı” olarak da tanımlanabilir. Burada yapılan durum tanımı, gerçekte politik bir duruşu da
yansıtır; asilerin başkaldırışı olarak tanımlandığında, siyasal iktidarın toplumun huzur ve düzenini
yeniden kurma adına güç kullanma ve şiddet uygulamasını meşru kılar. Oysa bunun bir bahar veya
devrim gibi yenilenmeyi ve gelişmeyi çağrıştıran olumlu kavramlarla tanımlanması siyasal iktidarın
meydanlarda muhalefet yapan insanlara kötü muamelesini olumsuz kılar.

Kültürel çalışmalar perspektifinden medya analizleri yapan araştırmacılara göre, medyanın temel
işlevlerinden biri kültürdeki sınırları korumaktır. Toplumsal çıkarları bütünleştirmek için bazı görüş ve
değerler kabul edilebilirlik sınırları içinde kabul edilirken, diğerleri meşru olmayanlar veya sapkınlık
biçiminde tanımlanmaktadır. Böylelikle varolan toplumsal kurallar yeniden onaylanmakta, kültürün
sınırları çizilmekte ve tanımlanmaktadır (Shoemaker ve Reese, 2002: 133-134). Örneğin heteroseksüel
olmanın dışında farklı cinsel tercihe sahip insanların her zaman saldırgan, şiddet olaylarıyla özdeş
kılınarak haberlerde yer alması veya dizilerde eğlendiren yani gülünç duruma düşürülerek temsil
edilmeleri gibi. Burada yapılan bir durum tanımlamasıdır, bu durum tanımlaması toplumdaki genel kabul
gören heteroksüelliğe ilişkin normlarının yüceltilmesi ve farklı olanların “sapkın”, “suça eğilimli” veya
“özenilmemesi gereken azınlık” olarak temsil edilmesidir.

Eleştirel medya çalışmaları kendi içinde farklı kuramlara sahip olsa da
bu çalışmaların ortak özellikleri nelerdir?

FEMİNİST MEDYA ÇALIŞMALARI
Feminist kuram sosyoloji, felsefe, ekonomi ve siyaset bilimi gibi disiplinler içerisinde getirmiş olduğu
yeni sorgulama düzeyi, sosyal bilimsel yöntem ve kuramların yeniden değerlendirilmesinin önünü
açmıştır. Feminist kuram, bilimin erkek odaklı bakışı ve kadınların tarihsel süreçlerde görünmezliğine
tepki duyarak yola çıkmış, sosyal bilimler alanında da yeni çalışmalar ve kavramlar sağlamıştır. Bu yeni
oluşum ile birlikte sosyal bilimler içerisinde öncelikle toplumsal yaşamda “iktidar” sorunu irdelenmiştir.
İktidar sorununun kaynağı araştırılırken, diğer taraftan da tarihte kadının görünür kılınması sorunu
gündeme gelmiştir. Kadın tarihi araştırmaları ile toplumsal yaşamdaki kadın ve erkek arasındaki
“işbölümü” kavramını sorgulanmaya açmıştır. Kamusal ve özel alan ayrımlarının tartışılması, toplumsal
cinsiyeti gündeme getirmiştir. Kadınlar tarafından disiplinli bir şekilde sorunsallaştırılan bu alanlar ve
meydana gelen farklılaşmalar kadın çalışmalarının belirlenmesine yardımcı olmuştur.

	
 	

65

1960’larda başlayan kadın hareketi, 1970’li yıllarda sosyal bilimlerde etkisini göstermeye başlamıştır.
Feminist hareket içerisinde yer alan bazı entelektüel kadınların üniversitelere geçmesi ve kadın
hareketinin toplumsal yaşamda ciddi bir baskı grubu haline gelmesiyle birlikte sosyal bilimlerin bu durma
kayıtsız kalması da mümkün olmamış, üniversitelerde kadın çalışmaları ayrı bir disiplin olarak varlığını
kabul ettirmiştir. Kadın hareketi ile amaçlanan kadını toplumun veya ailenin bir parçası olarak değil, bir
birey olarak kadına saygınlık kazandırmaktır. Kadınların birey olarak duyguları, deneyimleri ve
bilgilerine başvurulması ve görünür kılınmasıyla ilgilenir. Ayrıca kadınların sorunlarına sahip çıkmasının
önemi vurgulanarak, kadınlara bu fırsatın yaratılması ve bu bağlamda kamuoyu oluşturulmaya çalışılır.
Kadın hareketi, toplumsal yaşamın her alanında birey olarak kadınları güçlü bir konuma taşımaya
yöneliktir (Suğur ve diğerleri, 2006).

İletişim araştırmaları ve medya analizlerini feminist perpektiften değerlendiren çalışmalar, medyanın
olduğu kadar kuramsal çalışmaların da kadını ve kadınlık deneyimlerini ihmal ettiğini tespit eder.
Kadınların baskılanması ve ihmal edilmesiyle ilgili olarak “toplumsal cinsiyet” olgusunun altını çizer.
Feminist kuramda önemli bir yere sahip olan “toplumsal cinsiyet”, insan varlığının sahip olduğu biyolojik
özelliklerinin dışında toplumsal olarak yapılandırılan kimliğini tanımlamada kullanılır. Cinsiyet (sex)
fizik varlık olarak kadın ve erkeği tanımlamada kullanılırken; toplumsal cinsiyet (gender) toplumsal ve
kültürel olarak kadın olma ve erkek olma sosyal rollerinin öğrenilme sürecini yani toplumsal olarak
kadın(sı)lık ve erkek(si)lik değer, tutum ve kimliğini anlatmada kullanılır.

Toplumsal cinsiyet kavramının farklı bir kullanımı da kadın ile erkek arasındaki ayrımın ilişkisel
boyutlarını ortaya çıkarmak için geliştirilmiştir. Bu kavramı sosyal ilişki olarak ele alan yaklaşım aslında,
kadın ve erkek olmanın, nasıl kamusal alandaki kaynaklara giriş, bunların kullanım hakkı ve bu hakların
kontrolü (Kandiyoti, 1998) ile süreğenliğini açıklamada da elverişlidir. Toplumsal cinsiyet
kavramsallaştırması hem aile içinde ve dışındaki sosyal ilişkilerin neler olduğunun, hem de bu ilişkilerin
neye göre tanımlandığının, mücadele sürecine girdiğinin ve üzerine pazarlık edildiğinin anlaşılması
açısından da önem taşır. Dolayısıyla toplumsal cinsiyet, sosyal ilişkileri anlamak için önemli bir açılım
sağlar (Dedeoğlu, 2000); çünkü bu açılım ideoloji, güç ve toplumsal sınıflar gibi kavramların tümünü
yatay kesmekte ve daha iyi anlaşılmasına yol açmaktadır. Medyada tolumsal cinsiyetin nasıl yer aldığı
araştırılması gereken bir konudur çünkü toplumsal cinsiyetin kuruluşunda, insanların kendilerini birer
erkek veya kadın olarak inşa etmelerinde; kendi dışındaki kadın olma veya erkek olma durumuna ilişkin
bilgisi ve rol modellerinde modern toplumlarda medya önemli bir bilgi kaynağıdır.

Medyada Kadın Çalışanlar ve Cam tavan
1870’li yılların Feminist dalgasından etkilenen ve medyayı feminist perspektiften değerlendiren
çalışmalar, kadın ve erkeğin toplumsal özneler olarak medyada nasıl sunulduğunu irdelemekle işe başlar:
Amerikalı araştırmacı Gaye Tuchman 1978 yılında yaptığı bir araştırmada kadın hareketleri ve
gösterilerinin gazetelerde politik bağlamından uzaklaştırıldığını; ikincil bir önem ve statüde
haberleştirildiğini, hareketin liderleri olan kadınların da yine kadının toplumsal meselelerine ilişkin
radikal görüşleriyle yani politik eylem ve düşünceleriyle değil, bireysel yaşamlarındaki başarılarıyla
haberlere konu olduklarını tespit eder. Kadınların medyada böylesi sorunlu temsilleri medya
kuruluşlarında çalışan çok az sayıda kadın gazeteci veya medya profesyoneli ile açıklanır. Eşitlikçi
feminist perspektif medya sektöründe çalışan kadın gazetecilerin nicel olarak artışının “doğal” olarak
kadın temsili konusundaki sorunların çözümünü sağlayacağı görüşünü benimser. 1970’lerden sonra
özellikle hem Türkiye’de hem de dünyada eğiitmli kadın sayısında ciddi bir artış yaşandı. Her alanda iyi
eğitim almış meslek sahibi kadınların sayısında ciddi artış gözlenir ve medya kuruluşlarında kadın
gazetecilerin sayısında önemli artış vardır. Ancak medyanın cinsiyet ayrımcılığı yapan, kadının sesini ve
sözünü simgesel olarak yok eden, kadını ev içi ve ev hanımlığı ile sınırlayan yayıncılık poliitkasında
değişim kaydedilemez.

2000’li yılların başından itibaren medya sektöründe çalışan kadın gazeteci sayısının oranlarının
neredeyse tüm çalışanların yüzde kırkına yaklaştığı bilinmektedir. Bununla birilkte hem kadın temsili
hem de kadın çalışanların çalışma koşullarındaki sorunlar da dikkate değerdir. Medya sektöründe çalışan
kadınların çoğunluğu 25 yaşın altında ve yüksek öğretimli, büyük kentte yaşayan, erkeklere oranla bekâr

	
 	

66

sayısı fazla, ücretleri erkeklere oranla daha düşük ve mesleki kariyerlerine daha çok ara veriyorlar. Kadın
gazetecilerin daha çok kadın sayfalarında çalışmakla başlayan kadınların daha çok eğitim, sağlık ve kültür
sayfalarında görevlendirildikleri saptanmıştır. Radyo ve televizyonların da haber odalarından ziyade
sohbet programları sundukları, mesleki özerkliklerini çok önemsemedikleri, düzeltme ve uyarılara açık
oldukları tespit edilmiştir (Köker, 2007: 122). Bunun anlamı ise aydın gazeteciler ekonomi, politika veya
uluslararası ilişkiler gibi etkili ve önemli konularda haber ve yorum üretmede sınırlı kalmaktadırlar. 80’li
yıllara kadar, kadınlar, sinemada sadece kamera önünde, yani oyuncu sıfatıyla yer almışlardır. Ancak bu
yıllardan sonra üstelik de sinemanın ciddi bir kriz yaşamasına rağmen, video piyasasının desteklemesiyle
yaratılan yeni yapım ortamında, giderek kadınların daha fazla oranda sektöre girdiği görülür. Bununla
birlikte yönetmen, senarist ve sanat yönetmeni kadın sayısı hala çok azdır. Geleneksel yapının cinsiyete
dayalı işbölümü, kadın çalışan sayısındaki ciddi artışa rağmen medya kuruluşlarında ve sinema
sektöründe değişmemiştir.

Medya sektöründe çalışan kadın sayısında önemli artışa rağmen yönetici konumunda yayın
yönetmeni, yazı işleri müdürü gibi kurumun yayın politikasının belirlendiği üst düzey yönetici
konumunda kadınlar görülmemektedir. BBC’nin pozitif ayrımcılık politikası ile % 30 civarında kadın
yönetici politikası olumlu sonuçlar vermiş, kurumda üst düzey kadın yönetici sayısı artış göstermiştir.
Daha gelişkin demokrasilere sahip batı ülkelerinde kadın yönetici oranı % 15 civarındadır (Köker, 2007);
Türkiye’de ise kimi zaman bir iki kadın yayın yönetmeni veya yazı işleri olsa da süreğenliğini koruyan
bir oran vermek mümkün değildir. Toplumsal yaşamın farklı sektörlerinde olduğu gibi kadınların üst
düzey yöneticilik pozisyonunda yer alamayışı “cam tavan” ile açıklanmaktadır; medya sektöründe de cam
tavanın kadın çalışanlar için hayli kalın olduğu, kadın çalışanların medya kuruluşlarında karar
mekanizmalarında kolay yer alamadıkları görülmektedir.

Medyanın Eril Öyküleri
Eşitlikçi feminist teorinin kadın gazetecilerin sayısının artmasıyla medyada kadın temsilinin daha eşitlikçi
bir niteliğe kavuşacağını öne süren görüşü kadın gazeteci sayısındaki ciddi artışa rağmen doğrulanmadı.
Medyada kadınların magazinel konular ve ağırlıklı olarak ev içine ait haberlerde ve rollerde yer bulması,
bedenle ve kalıp yargılar içerisinde temsilini de değiştiremedi. Çünkü medya sektöründe programlar söz
konusu olduğunda, konuların ve ilgili kişilerin seçiminden tasarımına doğrudan toplumsal cinsiyet
eşitliğine bakış açısı önem taşır. Toplumsal cinsiyet eşitliği temel ilke olarak kavranmadığı sürece medya
sektöründe kadınların çoğalması yeterli olmamaktadır. Özellikle de kadın bakış açısına sahip ve bunu
yansıtmaya kararlı kadınların ve zihniyet yapılarının varolması daha önemli bir nokta olarak vurgu
almaktadır. Eşitlikçi bir bakış açısı ve haklar temelli yayıncılık politikasının hayata geçirilebilmesi ise üst
düzey yönetim ve karar aşamalarında varolacak bir politika ile mümkündür.

Feminist eleştirmenler haberin eril bir tür ve eril bir anlatı olduğunu öne sürer. Gazetecilerin “ciddi
haber-magazin haberi” ayrımı kadına atfedilen konuları ve ilgili alanları değersiz kılan yaklaşımı da
pekiştiren bir niteliğe sahiptir. Haberler çoğuna erkekler tarafından erkeklere anlatılan öyküler olarak
kabul görür; çünkü ekonomik gelişmeler, politikayla ilgili olaylar ve uluslararası ilişkiler çoğuna
erkeklerin yer aldığı haberlerdir. Oysa magazin, popüler sanat dünyası, moda gibi daha değersiz görülen
konular kadın sunucular tarafınden ve kadın öyküleri olara sunulur (Rakow ve Kranich, 2002).

 Ülkelerin ekonomi-politik düzenleri ve kültürel yapıları farklılaşsa da
medyada kadınların temsil politikasının değişmediği görülmektedir. 2005 yılında, 75 farklı
ülkenin haber medyasının değerlendirildiği “haberi kim yapar?” isimli bir uluslararası
araştırması medyada kadınların ne kadar az yer aldığını; yer aldığında da kalıp yargılar ve
geleneksel rollerle temsil edildiğini ortaya çıkarmaktadır. Dünya nüfusunun % 52’si kadın
olmasına karşın haberlerde % 21’lik bir temsile sahipler. TV’de % 22, gazetede % 21 ve
radyoda ise % 17 oranında bir temsil sözkonusu; görselliğin olmadığı araçlarda temsil
oranı daha da düşüyor. Kadın medyadaki haberlerde çok sınırlı temsil şansı bulmanın
ötesinde gibi “ciddi” dolayısıyla “önemli” olarak algılanan politika, ekonomi gibi
olaylarda yer al(a)mamaktadır: Politika veya hükümete ilişkin haberlerde ifade edilen

	
 	

67

görüşlerin sadece %14’ü kadınlara aittir; ekonomi veya iş dünyası hakkındaki haberler de
ise bu oran % 20’dir. Oysa bu iki alana özgü olaylar ülkelerin medya gündemini
oluşturmakta, ilgili alanlardaki gelişmeler kadınları ve erkekleri eşit oranda
etkilemektedir. Eğlence dünyası veya magazin haberleri sözkonusu olduğunda ise
kadınların temsil oranı % 42’ye çıkmaktadır, çünkü magazin önem atfedilen bir alan
değildir. Kadınlar uzman veya herhangi bir kurumun sözcüsü olarak da habere erişim
veya temsil edilmede erkeklere oranla daha dezavantajlıdır. Örneğin, haber söylemindeki
uzmanların % 83’ü erkek, sözcülerin de % 86’sı erkektir. Dolayısıyla kadın deneyimleri ve
bakış açısı medyada çok az yer bulabilmektedir.

Türkiye’deki medyada yapılan bir araştırmada medyada kadınların sunumunda dört temel kategori
tespit edilmiştir (Binark ve Gencel-Bek, 2007):

 Anne ve eş olarak kadın: Reklamlar, diziler, filmler, magazin programları ve haberler gibi pek çok
medya program türünde kadınlar, erkek egemen bakışla kadına yüklenen rollerle medyada sunulmaktadır.
Medyada kadının anne ve eş olarak sunumu temizlik, yemek ve çocuk bakımı odaklıdır. Kadınlar temizlik
yapmakla, çocukların ve eşlerinin sağlıklı beslenmesi ile mutlu olurlar. Kadının evdeki karşılıksız emeği
sorgulanmaz ve eşitsiz işbölümü görünmez kılınır.

 Cinsel nesne olarak kadın: Özellikle reklamlarda kadının cinsel amaçlı kullanımı kadınların medyada
sunumunda bir başka sorunlu noktadır. Kadın tümüyle bedeniyle temsil edilmekte, cinsel bir nesneye
indirgenmektedir.

 Şiddete eyleminin hedefi olarak kadınlar: Türkiye’deki medya program türlerinde psikolojik,
sosyal, fiziksel ve cinsel şiddet yoğun olarak görülmektedir. Kadının şiddete maruz kaldığı durumlarda
ise failden çok kurban olan kadın habere konu olmaktadır. Dahası şiddeti meşrulaştıran ve haklılaştıran
bir haber dili kullanılmaktadır.

 Farklı kadınlık durumlarının “dişilik temelinde” toplanması ve kadınlara öğütler: Medyada ideal
kadın imgesi yeniden üretilir. “Vücudun formda ve saçların dolgun olmalı”, “başarı için çok
çalışmalısın”, “erkeğin desteğini arkana almalısın”, “erkeği mmenun etmelisin” gibi öğütler farklı
şekillerde sıklıkla verilen mesajlardır. Bu öğütlerde de benzer şekilde kadın bedeni öncelikli konudur ve
teşvik edilen ise daha fazla tüketimdir.

 Medya analizlerinde neden feminist kurama ihtiyaç vardır?

	

	
 	

68

Özet

Günümüzde insanlar haber ve bilgiye erişme,
eğlenme; boş vakitlerini değerlendirme hatta
politik eylem için örgütlenmeye kadar pek çok
konuda medyaya bağımlıdır. Medyanın ortalama
insanların günlük yaşamında edindiği bu
konumun yanı sıra ülkenin en ücra köşelerine
kadar ulaşma kapasitesiyle politikacılar için de
önemli bir araçtır. Medyanın toplumsal yaşamda
edindiği bu yaygın kullanımın yanı sıra bir diğer
özelliği de insanların doğrudan zihinlerine
seslenerek, etkileme ve yönlendirme gücüne
sahiptir. İşte insanları böylesi etkileme gücüne
sahip bir aracın bilimsel analizi toplum için
önemlidir.

İletişim araştırmaları tarihinin yaklaşık bir
yüzyıllık bir geçmişi vardır: anadamar ve eleştirel
olmak üzere temelde iki paradigmaya ayrılır.
Anadamar iletişim araştırmaları, liberal toplum
modeline yaslanırken anadamar iletişim
kuramları marksizmi temel alır. Anadamar
iletişim araştırmaları tarihi üç ana döneme ayrıır:
Medyanın hayli güçlü etkilere sahip olduğuna
inanılan güçlü etkiler dönemi; medyanın zayıf
veya sınırlı etkilere sahip olduğuna inanılan
sınırlı etkiler dönemi ve yeni iletişim araçlarının
özelikle televizyonun yaygın kullanımıyla
başlayab yeniden etki dönemidir. Eleştirel
paradigma içinde farklı kuramlar olsa da
başlıcaları ekonomi-politik, kültürel çalışmalar ve
yapısalcı medya analizleridir. 1980’lerden sonra
yapılan iletişim araştırmalarında ise iki
paradigma arasında bir etkileşim vardır, çoklu
araştırma yöntemlerinin kullanıldığı melez ve
uluslararası kıyaslamaların yapıldığı çalışmaların
sayısı artmaktadır.

Kullanımlar ve Doyumlar Kuramı’nda araştırılan
soru “İnsanlar medya ile ne yapmaktadır?”
İnsanların medyayı bilinçsizce kullanmadığını;
kendi ihtiyaçlarının tatmini için kullandığını
dolayısıyla insanların medya karşısında tümüyle
savunmasız olmadığını öne sürmektedir. Gündem
Belirleme Kuramı, medyanın insanlara “ne
düşüneceğini” değil ama “ne hakkında”
düşünmesi gerektiğini gündem oluşturma gücü
aracılığıyla telkin ettiğini kabul eder. Suskunluk
Sarmalı Kuramı, insanların, içinde bulunduğu
ortamı gözlemlediği ve kendi görüşlerinin
azınlıkta kaldığını fark ettiğinde suskunluğu
seçtiğini belirtir. Medyada baskın şekilde dile
getirilme olanağına kavuşan görüşlerin egemen
olurken diğer görüşlerin sayıca daha fazla insan

tarafından kabul görse bile sessizliğe
bürüneceğini vurgular. Yetiştirme/Ekme Kuramı
ise, televizyonun topluma değerler ektiğini ve
süreç içerisinde de bu yeni değerlerin insanlar
tarafından benimsendiğini öne sürer.

Eleştirel medya çalışmaları Avrupa’da
1960’lardan sonra ortaya çıkıp gelişir. Yıkıcı iki
dünya savaşının ardından gelen totaliter
ideolojilerin ikliminde gerçekleştirilen bu
çalışmalar, medya üzerine araştırma geleneğinin
daha olumsuz ve eleştirel bir bakışla
yerleşmesine yol açar. Avrupa’daki eleştirel
araştırma geleneği, anadamar iletişim araştırması
bireylerin tutum ve davranışlarındaki etkiyi
ölçme değil, toplumsal yapıdaki iletişim yapıları
ve iktidar ilişkilerini irdelemeye odaklanır.
Medyanın toplumda varolan iktidarı nasıl ve ne
şekilde yeniden ürettiğini açığa çıkarmayı
hedefler. Ekonomi-politik, yapısalcılık ve
kültürel çalışmaları başlıca kuramlardır.

Feminist medya çalışmaları ise 1970’lerdeki
feminist kuram ve kadın hareketlerinden
etkilenmiştir. Feminist medya çalışmalarının
ilgilendiği başlıca konular, medyada kadınların
ve toplumsal cinsiyetin temsili, medya
kuruluşlarında kadın medya profesyonellerinin
çalışma koşulları, kadına yönelik şiddet ve
toplumsal cinsiyete bağlı olarak medyanın
kültürel tüketim pratiğidir. 1970’lerin başında
yapılan çalışmalarda kadının medyada yeterince
yer almadığı, haber konusu olduğunda ise
kamusal alandaki politik görüş ve hareketleriyle
değil bireysel başarı öyküleriyle haber
yapıldıkları; dizi veya sinema filmlerinde de rol
aldıklarında ise ev içinde kalan geleneksel rolleri
temsil edildikleri vurgu alır. 2000’li yıllarda
dünyada pekçok ülkeyi kapsayacak ölçekte
yapılan haberlerde kadının temsili irdeleyen
araştırmada kadının ekonomi, politika ve
uluslararası ilişkiler gibi önemli görülen
haberlein aktörü olamadığı dahası uzman olarakta
görüşüne başvurulmadını tespit eder. Magazin ve
moda gibi ikincil önemde görülen haberlerde
daha çok kadın vardır. Kadının medya tarafından
böylesi ayrımcılığa maruz kalması medya
kuruluşlarında eril bakışın egemen olmasıdır.

	
 	

69

Kendimizi Sınayalım
1. Medya konusunda neden bilimsel çalışma
yapmak gerekir?
a. İnsanları etkileme gücü nedeniyle

b. Yöntemleri ilginç olduğundan

c. Eğlenceli olduğundan

d. İnsanlar sevdiği için

e. Heyecan yarattığı için

2. İletişim kuramlarında ilk döneme ait
araştırmalar aşağıdakilerden hangisi ile
adlandırılır?
a. Güçlü etkiler

b. Sınırlı etkiler

c. Nötr dönem

d. Yeniden etkiler

e. Medya okuryazarlığı

3. “İnsanlar medya ile ne yapmaktadır?” sorusu
hangi iletişim kuramının çıkış noktasını
oluşturur?
a. Kullanımlar ve Doyumlar

b. Gündem Belirleme

c. Suskunluk Sarmalı

d. Gümüş İğne

e. Kültürel Çalışmalar

4. Aşağıdakilerden hangisi medyanın insanlara
hangi konu hakkında konuşmaları ve düşünmeleri
gerektiğini belirleme gücüne sahip kurum
olduğunu öne sürer?
a. Gündem Belirleme

b. Kullanımlar ve Doyumlar

c. Ekonomi Politik

d. Kültürel Çalışmalar

e. Feminist Kuram

5. Toplumun genel kabul görmüş fikir ve
davranışlardan sapan kişileri tehdit ettiği;
dolayısıyla azınlık kaldığını hissettiğinde
görüşlerini ifade edemediğini ileri süren kuram
aşağıdakilerden hangisidir?

a. Suskunluk Sarmalı

b. Gündem Belirleme

c. Kültürel Çalışmalar

d. Feminist Kuram

e. Ekonomi Politik

6. Aşağıdakilerden hangisi eleştirel paradigma
içinde kabul edilir?

a. Kültürel Çalışmalar

b. Kullanımlar ve Doyumlar

c. Gündem Belirleme

d. Ekonomi Politik

e. Gümüş İğne

7. Toplumdaki iktidar ilişkileri ile medya ilgisini
irdeleyen çalışmalara ne ad verilir?

a. Eleştirel Medya Çalışmaları

b. Güçlü Etki Çalışmaları

c. Sınırlı Etki Çalışmaları

d. Suskunluk Sarmalı

e. Kullanımlar ve Doyumlar

8. Medyada toplumsal cinsiyet eşitliğine vurgu
yapan kuram hangisidir?

a. Feminist Kuram

b. Kullanımlar ve Doyumlar

c. Suskunluk Sarmalı

d. Kültürel Çalışmalar

e. Ekonomi Politik

9. Kadınların medyada temsiliyle hangi kuram
ilgilenir

a. Feminist Kuram

b. Kültürel Çalışmalar

c. Ekonomi Politik

d. Kullanımlar ve Doyumlar

e. Gündem Belirleme

10. Medyanın anlam pratiği kurma ve ideoloji ile
ilişkisini hangi kuram çalışır?

a. Kültürel çalışmalar

b. Ekonomi politik

c. Feminist kuram

d. Yapısalcılık

e. Kullanımlar ve Doyumlar

	
 	

70

Kendimizi Sınayalım Yanıt
Anahtarı
1.a Yanıtınız yanlış ise “Giriş” başlıklı konuyu
yeniden gözden geçiriniz.

2.a Yanıtınız yanlış ise “Öncü İletişim
Çalışmaları” başlıklı konuyu yeniden gözden
geçiriniz.

3.a Yanıtınız yanlış ise “Yeniden Etkiler
Dönemi” başlıklı konuyu yeniden gözden
geçiriniz.

4.a Yanıtınız yanlış ise “Yeniden Etkiler
Dönemi” başlıklı konuyu yeniden gözden
geçiriniz.

5.a Yanıtınız yanlış ise “Yeniden Etkiler
Dönemi” başlıklı konuyu yeniden gözden
geçiriniz.

6.a Yanıtınız yanlış ise “Eleştirel Medya
Çalışmaları” başlıklı konuyu yeniden gözden
geçiriniz.

7.a Yanıtınız yanlış ise “Eleştirel Medya
Çalışmaları” başlıklı konuyu yeniden gözden
geçiriniz.

8.a Yanıtınız yanlış ise “Feminist Medya
Çalışmaları” başlıklı konuyu yeniden gözden
geçiriniz.

9.a Yanıtınız yanlış ise “Feminist Medya
Çalışmaları” başlıklı konuyu yeniden gözden
geçiriniz.

10.a Yanıtınız yanlış ise “Eleştirel Medya
Çalışmaları” başlıklı konuyu yeniden gözden
geçiriniz.

Sıra Sizde Yanıt Anahtarı
Sıra Sizde 1
Medya çok geniş bir coğrafyaya yayılmış,
televizyon, cep telefonu veya internet gibi farklı
ve yeni iletişim teknolojisiyle de her haneye
girmiş durumdadır. Böylesi yaygın kullanıma
sahip olan iletişim araçları, insanların tutum ve
davranışlarını etkileme ve yönlendirme gücüne
de sahiptir. Dolayısıyla medya her zaman bu
potansiyeliyle politikacılar tarafından kontrol
edilmek ve aktif kullanılmak istenir. Toplumsal
yapıda varolan iktidar ilişkilerinin süreğenliği
veya kültürel yapıdaki değişimler doğrudan
medya tarafından yönlendirilmekte ve medya
kendisi de bu değişimlerden etkilenmektedir.

Böylesi geniş kullanıma sahip olan, toplumsal
yapıdaki süreğenlik ya da değişimden etkilenen
toplumsal bir kurum hakkında bilimsel çalışma
yapmak önemli ve gereklidir.

Sıra Sizde 2
Gazetelerin ülke veya dünya gündeminde en fazla
önem atfettiği olay benzer olacağı gibi farklılar
da taşıyabilir. Doğal afetler, memur veya emekli
maaşlarında zam, genel ve yerel seçimler gibi
ülkenin çoğunu ilgilendiren olaylarda aynı haber
olabilir. Ancak bazen de gazetelerin manşete
taşıdıkları haberlerde olaylar ve konular çok
faklılaşabilir. Gazetelerin haber yapmalarında
sahiplik yapıları ve yayıncılık politikaları
belirleyicidir. Siyasal iktidara yakınlıkları veya
uzaklıkları, sermaye grubunun ekonomik
alandaki ilişkileri haber yapmalarında belirleyici
olmakat ve farklı olayları önemsemelerine yol
açabilmektedir.

Sıra Sizde 3
Eleştirel medya kuramlarını ortak özelliği
medyayı toplumdaki çoğulcu demokrasiyi
besleyen bir kurum olarak değil; toplumda
varolan eşitsiz ilişkileri yeniden üreten ideolojik
bir araç olarak görmeleridir. Ancak medya
ekonomi, siyaset ve kültürü etkileme ve
dönüştürme potansiyeli olan da bir araçtır.
Eeştirel medya kuramları toplumda gücün ve
kaynakların eşitsiz dağılımı ile ilgilenir.

Sıra Sizde 4
Farklı açılardan medyayı analiz etmeye çalışan
kuramlar medyada erkek egemenliğini bir sorun
olarak vurgulamadılar. Kadınların simgesel
olarak yok edilmesi, etkili ve önemli görülen
konularda yer almayışları feminist kurama kadar
irdelenen ve nasıl dönüştürülebileceği tartışlan
bir konu olmadı. Oysa toplumun % 52’sinin
kadınlar olduğu düşünüldüğün de bir grubun
ayrımcılığa uğradığı açıktır. İşte bu eşitsiz ve
cinsiyet ayrımcılığı yapan yayıncılık politikasını
değişmedi için feminist kuramla medya
analizlerine ihtiyaç vardır.

	
 	

71

Yararlanılan Kaynaklar
Adorno, W.T. (2005) ”Kültür Endüstrisini
Yeniden Düşünmek”, Kitle İletişim Kuramları,
Der. Erol Mutlu, Ankara: Ütopya

Bagdikian, B. (2004) The New Media
Monopoly, Boston: Beacon Press.

Çakmur, B. (1998). “Kültürel Üretimin
Ekonomi Politiği”, Kültür ve İ let iş im, 1(2),
ss.111-148

Binark M. ve Mine Gencel-Bek (2007) Eleştirel
Medya Okuryazarlığı Kuramsal Yaklaşımlar
ve Uygulamalar, İstanbul: Kalkedon

Dedeoğlu, S. (2000). “Toplumsal Cinsiyet Rolleri
Açısından Türkiye’de Aile ve Kadın Emeği”,
Toplum ve Bilim, Sayı 36, ss.139-170.

Dan, L. (2010). Medya Çalışmaları Teoriler ve
Yaklaşımlar, İstanbul: Kalkedon.

Erdoğan, İ. ve Korkmaz Alemdar(2002) Öteki
Kuram Kitle İletişimine Yaklaşımların Tarihsel
ve Eleştirel Bir Değerlendirmesi, Ankara: Erk

Fejes, F. (1994). “Eleştirel Kitle İletişimi
Araştırması ve Medya Etkileri: Yokolan İzleyici
Sorunu”, Medya, İktidar İdeoloji, Çev. Mehmet
Küçük, Ark Yayınevi, Ankara.

Garnham, N. (2008) “ Bir Kültürel Materyalizm
Teorisine Doğru”, İletişim Çalışmalarında
Kırılmalar ve Uzlaşmalar, Der. ve Çev. Sevilay
Çelenk, Ankara: De Ki Yayınları

Gerbner, G. (1998). “The Stories We Tell”,
Kültür ve İletişim, 1/1

Golding P. Ve Graham Murdock (2002). “Kültür,
İletişim ve Ekonomi Politik”, Çev. Beybin
Kejanlıoğlu, Medya Kültür Siyaset, II. Basım,
Ed. Süleyman İrvan, Ankara: Alp Yayınevi.

Hall, S. (1994a). “İdeolojinin Yeniden Keşfi:
Medya Çalışmalarında Baskı Altında Tutulanın
Geri Dönüşü”, Der. Ve Çev. Mehmet Küçük,
Medya İktidar İdeoloji, Ankara: Ark

Hall, S. (1994b). “Kültür, Medya ve İdeolojik
Etki”, Der. Ve Çev. Mehmet Küçük, Medya
İktidar İdeoloji, Ankara: Ark

Kökalan, F. (2002) “1980 Sonrası Türkiye’de
Kadın Çalışmaları.” Yayınlanmamış Yüksek
Lisans Tezi, Muğla Üniversitesi	
 Sosyal	
 Bilimler	

Enstitüsü.

Köker, E. (2007) “Kadınların Medyadaki Hak
İhlalleriyle Baş Etme Stratejileri”, Kadın Odaklı
Habercilik, IPS İletişim Vakfı Yayınları,
İstanbul.

Maigret, E. (2011) Medya ve İletişim Sosyolojisi,
Çev. Halime Yücel, İstanbul: İletişim

McQuail, D. (2003). Mass Communication
Theory, London: Sage Publication.

Mosco (1998). The Political Economy of
Communication, London: Sage.

Murdock, (1982) “Large Corporations and the
Control of the Communications

Industries”, Ed. Michael Gurevich, Culture,
Society and the Media, London: Routledge.

Özer, Ö. (2007). Medya Şiddet Toplum,
Anadolu Üniversitesi Yayınları, Eskişehir.

Rakow, L. Ve K. Kranich (2002). “Televizyon
Haberlerinde Gösterge Olarak Kadın”, Medya
Kültür Siyaset, Der. Süleyman İrvan, Alp
Yayınları, Ankara

Smith, D. (2006). “Batı Marksizminin Kör
Noktası”, Kitle İletişiminin Ekonomi Politiği,
Der ve Çev. Levent Yaylagül, Ankara: Dalbaz
Yayınları

Suğur, S. ve diğerleri. Toplumsal Yaşamda
Kadın (Eskişehir: Açık öğretim Fakültesi
Yayınları, 2006).

Tanrıöver-Tufan, H. (2000) “Medya Sektöründe
Kadın İşgücü”, Toplum ve Bilim, Sayı 86, ss.
171-193

Turner, G. (1990). British Cultural Studies an
Introduction, London: Unwin Hyman.

Shoemaker P. ve Stephen D. R. (2002).
“İdeolojinin Medya İçeriği Üzerindeki Etkisi”,
Medya Kültür Siyaset, Der ve Çev. Süleyman
İrvan, Ankara: Ark

Williams, R. (1993). Kültür, İstanbul: İletişim.

	
 	

72

	

	

	

	

	

	

Amaçlarımız	
 	

Bu üniteyi tamamladıktan sonra;

 Sanayi toplumunu, enformasyon toplumunu, kitle kavramını ve kitle iletişimini
tanımlayabilecek,

 Kitle iletişim araçlarını ve işlevlerini açıklayabilecek,

 Medya kavramını, medyanın gelişimini ve medya ile ilgili yaklaşımları ifade edebilecek,

 Medyanın toplumdaki rolü ve gücünü açıklayabilecek

bilgi ve becerilere sahip olabilirsiniz.

Anahtar Kavramlar
 Kitle Toplumu Ulusal basın

 Kitle İletişimi Kamuoyu

 Kitle İletişim Araçları Gündem belirleme

 Enformasyon Toplumu Alternatif Medya

İçindekiler
 Giriş

 Teknolojik İlerlemenin Medyanın Gelişimine Katkısı

 Medya ve Toplum İlişkisi

 Medyanın Toplumsal İşlevleri

 Medyanın Toplumsal Gücü

 Medya ve Demokrasi

 Medyanın Ekonomik Yapısı

 Medya ve Eğlence

5
	

	
 	

73

GİRİŞ
İnsan, yaşayan bir varlık olarak birlikte yaşadığı toplumdan, toplum içindeki diğer grup ve kurumlardan
ayrı tutularak var olamaz. İnsanın çevresiyle kurduğu ilişkiler ve bu ilişkilerin içindeki iletişim ile
toplumda yer bulur. Başka bir deyişle toplumsal bir varlık olan insan, toplum içindeki ilişkilerini iletişim
yoluyla gerçekleştirir. Bütün bu ilişkiler sistemi, insanın hem yaşamını kolaylaştırır hem de insanı sosyal
yapının bir parçası haline getirir. Düşüncelerimizi ve duygularımızı iletişim yoluyla aktarırız. Bir insanın
bir başka insanla iletişim kurma yoluna bireylerarası iletişim adı verilir. El kol hareketlerimiz jest ve
mimiklerimiz beden dilimizin bir parçası olarak sözsüz iletişim gerçekleştirmemizi sağlar. Sözcükler ve
tonlamalar ile konuşarak, sözlü iletişimi gerçekleştiririz. İster harfler yoluyla yazarak ister resim vb. gibi
görseller kullanarak iletişimi yazılı ve daha kalıcı hale getiririz.

Aslında iletişim, özünde konuşabilmek, yazabilmek ve okuyabilmekten daha fazlasıdır. Çünkü
geçmişten günümüze toplumdaki ilişkiler zamanla değişmiş ve daha karmaşık hale gelmiştir. Özellikle
üretim ilişkileri farklılaştıkça ve geliştikçe toplumdaki iletişim şekli de değişmiştir. 18. Yüzyılın ikinci
yarısından itibaren İngiltere’de başlayan ve 19. Yüzyılda bütün Avrupa ülkelerine yayılan Sanayi
Devrimi, insanlık tarihinde üretim şeklinin değişimini temsil eder. Tarıma, toprağa ve insan gücüne dayalı
üretim şeklinin makineleşme ve seri üretime dönüşmesi dünyadaki toplumların yapısını, başka bir
anlatımla yaşam şeklini değiştirmiştir. Bu dönüşümde elbette coğrafi özelliklerin, iklimin, doğal
kaynakların, geçmişte yapılan coğrafi keşiflerin, bilimde ve teknolojide ilerlemenin etkisi büyüktür.
Sanayileşme ve makineleşmeyle beraber seri üretim için insan gücü giderek daha büyük bir gereksinim
haline gelmiştir. Bu dönüşüm, tarımsal üretim nedeniyle küçük gruplar halinde köylerde ya da
kasabalarda yaşayan insan gruplarının ticari ilişkilerin ve sanayi üretiminin yoğun olarak yaşandığı
kentlere göç etmesine neden olmuştur. Kalabalıklaşan insan grupları içinde insan bireysel tutum ve
davranışlardan kitlesel tutumlara davranışlara yönelmiştir. Kitle kavramı birbiriyle ilişkisi olmayan,
heterojen, sınıf, cinsiyet ve ırk bakımından kesin farklardan yoksun geniş bir nüfus demektir. Bir başka
tanım kitle kavramını belli bir alana, bölgeye yayılmış olan insanların birbirleriyle fiziksel ilişkiye
girmeden aralarında duygu ve düşünce birliği olmadan oluşturduğu insan topluluğu şeklinde
açıklamaktadır. Kitle içinde her bir bireyin farklı farklı olan inancı, istekleri, düşünceleri ve duyguları
önemsizleşerek tek bir düşünce ve inanç anlayışının altında birleşebilir. Kitle içinde birey kendini güçlü
ve yenilmez hissetmekle beraber sürü psikolojisi içinde hareket edebilir. Birey kolayca yönlendirilebilir,
sindirilebilir, çoğunluğun ya da belli bir kesimin istek, inanç ve düşüncelerine kapılabilir.

Günümüz toplumbilimcileri 19. Yüzyıldan itibaren toplumların kitleselleştiğini ve kitle toplumu
haline geldiğini ifade etmişlerdir. Büyüyen kentlerde üretim, tüketim, ulaşım nasıl değişik ve büyük bir
boyut aldıysa iletişimin boyutu da değişmiştir. Kalabalıklaşarak büyüyen insan toplulukları kitlesel
özellikler göstermekle beraber aralarındaki iletişimin boyutu da kitlesel özellik kazanmıştır. Bir kişi ya da
kuruluşun (iletişimcinin) bir araç, ortam veya kanal (gazete, dergi radyo, televizyon) kullanarak hızlı ve
sürekli bir biçimde iletiler (mesajlar) yayarak geniş kitlelere ulaşmasına kitle iletişimi denir. Kitle
İletişim ifadesi ilk kez 1940 yılında Horald D. Lasswell tarafından kullanılmıştır. Sanayi devrimi ile
teknolojide ve bilimde yaşanan ilerleme, iletişim araçlarını geliştirerek insanların daha geniş kesimlere
ulaşmasını sağlamıştır. Matbaanın yanı sıra, 1827 yılında fotoğrafın, sesin teller yardımıyla bir yerden bir
yere iletilmesinin sağlayan telgrafın (1837), telefonun (1876) bulunması iletişimde çığır açan keşiflerdir.
Sesin kaydedilmesiyle plağın (1894), hareketli görüntüler sağlayan filmin (1895), radyonun (1920),
televizyonun (1936) bulunması kitlesel iletişime geçişi sağlamış ve yaygınlaştırmıştır.

Medya Kavramı ve

Toplum

	
 	

74

Resim 5.1: Kitle iletişim araçlarının teknolojik ilerleme ile hızla gelişmiştir.

Sanayi devrimi ile gelişen gazete, ilk kitlesel yayın yapan araçtır. Bilgi verme ve geniş kitlelere yayma
bakımından kitle iletişimin öncüsü olmuş olan gazete, yapısı bakımından yazılı basın olarak kabul
edilmektedir. Gazete ve dergiler yalnız göze hitap eden kitle iletişim araçlarıdır. Okuma yazma
bilmeyenler, yazılı basının yazdıklarını okuyamazlar ve elbette etkisi sınırlı kitlelere ulaşabilmektedir.
Gazetenin ortaya çıktığı yıllar göz önüne alındığında belirli bir gruba ve onların çevresinde gelişen
olaylara yer vermesi bakımından gazete başlangıçta belirli konulara odaklanmıştır. Yazılı basının
ulaştırdığı haberler herkes tarafından saklanabilir niteliktedir. Haberler ve bilgiler diğer kitle iletişim
araçlarına göre daha ayrıntılı ve derinliğine inerek sunulmaktadır. Radyo için sözlü ya da işitsel
televizyon için yaygın olarak görsel basın terimi kullanılmaktadır. Bazı kaynaklarda hem radyo hem
televizyon hem de internet için elektronik basın terimleri kullanılabilmektedir. Kitle iletişim araçlarıyla
ilgili ayırım yayın teknikleri ile ilgili olarak yapılmaktadır. Yayın tekniklerinin farklılığı bu araçların
işleyişini ve içeriklerini de etkilemektedir. Teknolojik ilerleme ile internetin getirdiği fırsatlar bütün bu
kitle iletişim araçlarını aynı ortamda kullanmamızı sağlamaktadır.

Günümüz dünyasının bilgi düzeyini tanımlamada tam bir görüş birliğine varılmış olmamakla beraber
bilim ve teknolojideki gelişmenin sonucu olarak son yıllarda dünya toplumlarında yaşanan dönüşüm ve
değişim sonucu ortaya çıkan topluma bilgi toplumu ya da enformasyon toplumu adı verilmektedir. Elbette
bu dönüşüm ve değişimde medyanın yeri tartışılamaz. Ünlü ABD’li düşünür ve fütürist (Gelecekçi) Alvin
Toffler’in Üçüncü Dalga adını verdiği sanayi sonrası toplumun dönüşümü ardından ortaya çıkan toplum,
günümüzde bilgi toplumu olarak tanımlanmaktadır. Toffler’in bilgi çağı olarak tanımladığı ve özellikle
İkinci Dünya Savaşı sonrası 1950’li yıllardan itibaren başlayan uzaya yolculuk, bilgisayar teknolojisi ve
daha sonra internet gibi gelişmeler bu dönemi uzay çağı, teknolojik çağı, bilgi çağı gibi ifadeyle
tanımlamalara neden olmuştur. Elektronik iletişimin yaygınlaşması ile medyanın bu süreçte aldığı rol
gereği Marshall McLuhan dünyanın küresel bir köy haline dönüştüğünü ifade etmiştir. McLuhan,
teknolojik gelişmenin sonucu iletişim olanaklarının kolaylaşmasından dolayı dünyanın küresel anlamda
küçüldüğünü başta ekonomik olmak üzere, toplumsal, siyasal, kültürel değerlerin değişerek medya
vasıtasıyla tüm dünyaya yayıldığını işaret etmektedir. Enformasyon ya da bilgi çağı, bilginin üretim için
temel kaynak olduğu, bilgi üretimi ve iletiminin yaygınlaştığı, bilgi üretimi ve dağıtımında çalışanların
çoğunlukta olduğu, sürekli öğrenme ve bilgilenme yoluyla değişme ve gelişmenin kaçınılmaz hale geldiği
yeni toplumsal ve ekonomik örgütlenme dönemini işaret etmektedir. (Balay 2004)

Küreselleşme dünyanın geçirdiği enformasyon çağının yansımalarından biri olarak özünde paylaşma,
değişme ve dönüştürme olmakla beraber aslında ekonomik bir kavram olarak ortaya çıkmıştır.
Toplumlararası ilişkileri zenginleştiren, farklı toplumların insanlarını bir araya getiren mal, hizmet ve
fikir alışverişinde bulunmalarını sağlayan yeni dünya düzenidir. Küreselleşmenin yararlı veya zararlı

	
 	

75

olduğu yönünde iki belirgin düşünce olmakla beraber zararlı olduğu konusundaki genel kanı, baskın
kültürlerin ve değerlerin ekonomik yayılmacı güçten kaynaklı olarak dünyaya hakim olduğu ve bununda
dünya toplumlarında tektipleşmeye yol açtığı yönündedir. Dünya toplumlarının Amerikanlaştığı ya da
Batılılaştığı, ekonomik ve teknolojik olarak geride olan toplumların kendi kültürel birikimlerinin, değer
yargılarının aşındığı ifade edilmektedir. Ulus devletlerinin ekonomik gücünün giderek uluslararası
şirketlere kayması, küresel rekabetin kurallarının bu uluslararası şirketler tarafından belirlenmesi, dünya
dengelerinin yeniden düzenlenmesine neden olmuştur. Ulus devlet ile ulusal kültürün giderek birbirinden
uzaklaştığı bu yeni dönemde medya sayesinde dünyanın dört bir tarafından toplanan bilgilerin, kültürel
öğelerin, yaşam şekillerinin aslında taklit olduğu belirtilmekte, sadece tüketim alışkanlıklarının
değiştirilip devamlı olarak tüketmeye yönelten küresel serbest piyasa ekonomisinin bir sonucu olarak
ortaya çıkan küresel kültürün geçmişin sömürgeci anlayışının yeni yüzü olduğu vurgulanmaktadır.
Bununla birlikte ulusal kültür anlayışının giderek zayıflamasının yerel kültürlerin güçlenip tanınmasını
sağladığı yönünde düşünenler de bulunmaktadır

 Kitle iletişimine geçişte toplumsal dönüşümü etkileyen süreci
açıklayınız.

Teknolojik İlerlemenin Medyanın Gelişimine Katkısı
Kitle iletişiminin yaygınlaşmasında teknolojik gelişmenin katkısı göz ardı edilemez. İletişimin teknik
anlamda kitleselleşmesindeki en önemli ilerleme baskı tekniğinin bulunması ve endüstriyel olarak
kullanılmasıyla başlamıştır. İletişim teknolojisi açısından ilk gelişme matbaanın bulunmasının yanı sıra
baskı süresinin kısalmasıdır. Yazının icadı kadar matbaanın icadı da dünya tarihinde önemli bir rol
oynamaktadır. 15. Yüzyıla kadar farklı ulusların baskı yoluyla eser çoğaltmaya ilişkin çeşitli icadları ve
alet kullanımları olmakla beraber Gutenberg’in icad edip kullanmaya başladığı mekanik matbaa yazılı
eser çoğaltmada bir devrim yaratmıştır. Başlarda Almanlar tarafından yoğun olarak kullanılan sonradan
Avrupa’nın diğer kentlerine yayılan matbaacılık, kitapları ve diğer basılı ürünleri geniş kitlelere
ulaştırarak Avrupa’da aydınlanma çağının başlamasında önemli katkı sağlamıştır. Matbaanın
kurulduğu başlıca kentler şunlardır: Köln (1464), Basel (1466), Roma (1467), Venedik, (1469), Paris,
Nurnberg, Utrecht (1470), Milano, Napoli, Floransa (1471), Augusta (1472), Lyon, Valencia, Budapeşte
(1473), Krakov, Bruge (1474), Lüberk, Breslav (1475), Westminister, Rostrock (1476), Cenevre,
Palermo, Messina (1478), Londra (1480), Anvers, Laypzig (1481), Odense (1482), Stockholm (1483)
(Gönenç, 2004). Osmanlı’da matbaa, İspanya’dan göç eden Yahudiler tarafından 1493-1495 yılında
getirilmiştir. İstanbul’da kullanılan ilk matbaada Yahudilere Tevrat’ı ve dini kitapları basma izni
verilmiştir. İbrahim Müteferrika, 16 Aralık 1727 tarihinde Türkçe olarak ilk kitap dizgisine başlamış ve
iki yıllık bir çalışmadan sonra 31 Ocak 1729’da ilk kitaplarını basıp yayınlamayı başarmıştır. (İnuğur,
1982)

Süreli yayın olarak gazetenin ilk kez nerede ve ne zaman çıktığı konusunda bir kesinlik olmamakla
birlikte Hollanda’da 1605’te ticari bültenden doğduğu kabul edilen “Niuewe Tijdingen” adlı yayının ilk
gazete olduğu düşünülmektedir. 1609’da Bremen yakınlarında Augusburg’da yayınlanan “Avis Relation
Oder Zeitung”u ilk gazete olarak kabul edenler olduğu gibi aynı yıl, Strasburg’da “Relation” adlı bir
başka gazetenin de yayınlandığı bilinmektedir. 14 Mayıs 1622’de Londra’da ilk İngiliz gazetesi “The
News Fran İtaly and Germany” ve 1631’de Paris’te ilk Fransız gazetesi “La Gazette” adıyla haftalık
yayınlanmış, bunları 1640’da Roma’da yayınlanan ilk İtalyan gazetesi “Gazetta Pulica” izlemiştir.
Avrupa’da ve dünyada gazetelerin sayısı giderek artmış ve önemli bir kitle iletişim aracı haline gelmiştir.
18. Yüzyılda gazetenin ve gazeteciliğin gelişimini değiştiren, gazetecilik mesleğini günümüz
gazeteciliğine yaklaştıran iki önemli olay olmuştur. Bunlar Amerikan Bağımsızlık Savaşı ve Fransız
İhtilalidir. Bu olaylarla birlikte basının özgür olmasının gereği ilk kez kabul görmüş ve ABD anayasasına
basın özgürlüğünün bir hak ve engellenemez olduğu yazılmıştır (Tokgöz, 1995). Sanayi devrimi ile
birlikte 19. Yüzyılın ilk yıllarından itibaren kentleşme giderek yaygınlaşmış ve burjuva sınıfı Avrupa
toplumlarına hakim olmaya başlamıştır. İletişimin giderek hızlandığı bu dönemde gazete ancak sınırlı bir
seçkinler topluluğuna ulaşmakta, vergi vererek oy hakkına sahip olanlar gazete okuyabilmekteydiler. En

	
 	

76

bilindik gazeteler bile en fazla 1000 adet baskı yapmaktadır çünkü bu yıllarda gazete pahalı bir üründür.
Bu dönemde icat edilen telgraf, haber niteliğinde bilgilerin bir yerden bir yere iletilmesini hızlandırmış,
Amerikan gazetelerinde telgraf editörü (wire editor), muhabir kavramından sonra mesleki bir unvan
olarak yer almıştır (Kılıç, 2003). Buhar makinesinin lokomotiflere adaptasyonu ile demiryolu, yerel
düzeyde basımı ve dağıtımı yapılan gazetelerin başka yerlere ulaştırılmasını kolaylaştırmıştır. Haber
üretiminde telgraf ile bilgi iletimi, demiryolları ile basılı materyallerin dağıtımı ucuzlamıştır. Basım
teknolojisindeki gelişme tek yaprak olarak çıkan gazetelerin sayfa sayısını arttırmış 1800’lü yılların
sonlarında sayfa sayısı 4 ile 6 sayfayı bulan gazeteler satılmaya başlanmış, hatta İngiltere’de 20 sayfa
olan gazeteler basılmıştır. Endüstriyel ortamda 1860’lı yıllarda gazeteler 1 Peniye (Kuruşa denk en küçük
İngiliz parası) satılmış ve herkes tarafından alınabilir olmuştur. (Gönenç, 2004)

 Kitle iletişimin gelişmesinde bugünkü gazetecilik anlayışının
yayılmasında siyasi devrimlerin etkisi büyük olmuştur. Amerikan Bağımsızlık Savaşı ve
Fransız ihtilali ile ifade özgürlüğü, anayasalara yazılırken modern demokrasinin devamı
için özgür basının gerekliliği işaret edilmiştir.

İletişim teknolojilerinin gelişmesiyle geleneksel habercilikten endüstriyel basına bir geçiş olmuştur.
Gazete ilk kitle iletişim aracı olmakla birlikte aynı zamanda endüstriyel bir üründür. Bireyler tarafından
kullanılacağı kabul edilerek toplanan bilginin haber haline dönüşmesi düşünsel bir katkıyı
gerektirmektedir. Toplumda gerçekleşen olayların, durumların, fikirlerin habere dönüştürülmesi görsel
unsurlarla (fotoğraflar, resimler, grafikler, tablolar vb. gibi) desteklenmesi, düşünsel anlamda bir üretim
sürecinin parçasıdır. Bununla birlikte bu düşünsel dönüşümün yazıya aktarılarak kağıtlara basılması ve
bir çıktı olarak dağıtılması gazeteyi endüstriyel bir ürün yapar. Dünyanın herhangi bir yerinde bir
muhabirin gördüğü olay, yazılarak fotoğraflanarak elle tutulur bir nesne haline getirilerek okuyucuya
sunulmaktadır. Başka bir ifadeyle gündelik bir bilgi, katma bir değerle yeni bir ürün haline getirilerek
alınıp satılabilir olmaktadır. Endüstriyel ortamda bilgi, habere dönüşerek bir meta haline gelmektedir.
Basının, temel amaçlarından biri; insanlara çevrelerinde gelişen olayları en kısa zamanda iletmektir. Bu
durum karşısında doğal olarak medya en fazla yatırımı, gelişen teknolojinin yeni iletişim ürünlerine
yapmıştır ve halen yapmaktadır. Kuşkusuz gelişen teknoloji ürünlerine yapılan yatırım haber toplama ve
bunların iletimi için gereken süreyi de olabildiğince kısaltmaktadır. Yeni teknoloji ile haber toplama ve
bunların iletimi için harcanan süre hızla kısalmakla beraber bu yeni teknoloji ürünleri, teknolojiye uyum
sağlayabilecek nitelikli insan kaynağını da kaçınılmaz kılmaktadır. Her çalışma kolunda olduğu gibi
basında da insan unsuru teknolojinin sunduğu olanaklarla yan yana yürümek zorunda kalmaktadır.
Kalifiye olmuş iş gücü, çalışma koşullarının gereklerini yerine getirmek birinci derece önemli olmakla
beraber işin kalitesi konusunda da belirleyici unsur durumundadır.

20. Yüzyılın en hızlı ve yaygın kitle iletişim araçları sırasıyla radyo, televizyon ve internet olarak yer
almaktadır. Anındalık söz konusu olduğunda bir kitle iletişim aracı olarak ilk kez radyo ile kitlelere
ulaşan yayıncılar insanları nasıl etkileyebileceklerini radyonun ortaya çıktığı ilk yıllarda gördüler. 1938
Yılında H.G. Well’in ‘Dünyalar Savaşı’ isimli kitabından radyoya uyarlanan oyun, CBS stüdyolarından
radyoda yayınlandığında ABD’de ciddi bir panik yaşanmıştır. Oyunda böceğe benzer Marslıların Londra
ve New York başta olmak üzere dünyaya indiği ve dünyayı işgal ettiklerinin anlatılması dinleyicileri çok
etkilemiş, elinde silahla uzaylıları bekleyenler, New York şehrini terk edenler olmuştur. Hem radyo
oyunundan hem de sunuş şeklinden kaynaklanan yanlış anlama ve panik ertesi gün basında önemli bir yer
bulmuş, yayıncılar halkı paniğe sevk etmekten mahkemeye çıkarılmış ve programın radyoda
yayınlanması yasaklanmıştır. Anlaşılacağı üzere etkileme gücü giderek artan kitle iletişim araçlarının
potansiyeli artık kentlerden ülkelere ulaşmış dünya çapında yayılım göstermeye başlamıştır. Haberlerin,
tartışma programlarının yanı sıra müzik ve uyarlama tiyatro oyunlarının radyoya taşınması, kitle iletişim
araçlarının eğlendirme aracı olarak işlev görmesinde belirleyici olmuştur. Özelikle radyonun kulağa hitap
eder olması nedeniyle trafikte otomobil kullanırken, evde iş yaparken, ofiste çalışırken, tarlada çapa
yaparken, çocuk bakarken bile dinleyicileri yakalaması radyoyu hala vazgeçilmez bir iletişim aracı olarak
gündelik hayatımızın içinde kullanmamızı sağlamaktadır. Marshall McLuhan radyoyu sıcak bir kitle
iletişim aracı olarak tarif etmiştir. McLuhan kitle iletişim araçlarını sıcak ve soğuk iletişim araçları olarak

	
 	

77

ikiye ayırmaktadır. Sıcak iletişim araçları, alıcının bir duyusuna yüksek düzeyde hitap eder ve alıcının tek
duyusunun önemli bir işlev yüklediği iletişim şekli gerçekleşir. Soğuk iletişim araçları ise alıcı ile
kurduğu iletişim şeklinde birden fazla duyuya hitap eder ve izleyicinin iletişim sürecine yüksek düzeyde
katılımını gerektirir. Bu nedenle sadece işitme duyusuna seslenen radyo ve yalnızca görme duyusuna
hitap eden fotoğraf, sıcak iletişim araçları olarak adlandırılırken; hem göze hem de kulağa hitap eden
televizyon, soğuk bir iletişim aracı olarak kabul edilmektedir. Radyonun etkileri ve yaygınlığı kitle
iletişimi konusunda televizyonun görselliği ile taçlanmıştır. Geçtiğimiz yüzyılda kitle iletişimi televizyon
ile doruk noktasına ulaşmıştır. Televizyon zamanla en önemli bilgi ve özellikle eğlence unsuru olarak
kitlelerin ilgisini en çok çeken kitle iletişim araçlarından biri olmuştur. Yayıncılık teknolojisinin
gelişmesiyle canlı yayın yapılması televizyonun inandırıcılık etkisi konusunda kitle iletişim araçlarının en
belirleyici unsuru olmuştur. Görsel teknolojinin gelişmesi televizyonu diğer kitle iletişim araçlarına göre
avantajlı hale getirirken eğlencenin merkezi yapmıştır. Önce siyah-beyaz yayın, sonra renkli yayın
zamanla yüksek çözünürlüklü görüntü (HD) ve üç boyutlu yayınların yapılması televizyonu birçok kişi
için vazgeçilmez, ucuz ve çoğu zaman tek eğlence kaynağı haline getirmiştir.

 Kitle iletişim araçlarını anlamak için yararlı bir kaynak olarak, Kitle
İletişim Kuramları adlı kitaba başvurabilirsiniz (Derleyen: Erol Mutlu, Ankara, Ütopya
Yayınevi, Eylül 2005).

MEDYA VE TOPLUM İLİŞKİSİ
Medya sözcüğü dilimize İngilizce’den geçmiştir. İngilizce’de “media” sözcüğü araç, ortam, ortam aracı
anlamına gelen “medium” sözcüğünün çoğuludur. Bununla birlikte dilimizde medya sözcüğünün yerine
“kitle iletişim araçları” ifadesi de kullanılmaktadır. Günümüzde medya kavramı içinde tanımlanan kitle
iletişim araçları; televizyon, radyo, gazete, dergi, internet, cep telefonları, kitaplar, afişler ve billboardlar
olarak sayılabilir. Her türlü sözlü, yazılı, görsel ve işitsel unsur medyanın bir parçası haline gelebilir.
Medya sözcüğü çoğulu ifade etmesine rağmen medya aracı, alternatif medya, medyalar gibi tekili ifade
eder şekilde de kullanılmaktadır. Bu yanlış kullanımlarla beraber, “kitle iletişim araçları” ifadesinin uzun
olmasından dolayı gündelik kullanımda yaygın bir şekilde “medya” sözcüğü tercih edilmektedir. Kitle
iletişim araçları, toplumsal statüsüne göre farklı bir yaklaşım oluşturmaksızın aynı iletiyi aynı anda çok
sayıda insana iletebilir. Uzağı yakın ederek farklı kesimlere ulaşılmasını sağlar. İzleyici kitle homojendir,
bünyesinde farklı düşüncedeki, farklı özelliklerde insanları, grupları barındırır. Kendi içinde organize
karmaşık kurumları ve kuruluşlar içerir. İçinde, gazeteci, yapımcı, editör, programcı, reklamcı gibi
profesyonel iletişimcileri barındırır. Tek yönlü bir iletişim şekliyle okuyucu, dinleyici ve izleyici
konumundaki kitlelere anında ulaşır. Kitle iletişimi kamusaldır, herkese açıktır, belirli bir süreklilik ve
düzenlilik vardır. Kitle iletişim araçları izler kitlenin doğrudan geri bildirim vermesine izin vermez. Bu
tek yönlü iletişimde ancak internet teknolojisi ile izinli/koşullu bir geri bildirim vermek mümkün
olabilmektedir. Kitle iletişimi kaynak konumundaki profesyonel bir iletişim kuruluşu tarafından gazete,
televizyon, radyo, internet gibi bir kanal aracılığıyla, gönderilen iletilerin (bilginin, haberin, filmin,
reklamın) alıcının (izleyici/dinleyici/okuyucu) isteğine ve seçimine bağlı olarak alınıp, yorumlanmasıyla
gerçekleşir. Kitle iletişim araçlarının ürünleri hem fiziksel anlamda hem de bireye maliyetinin oldukça az
olması nedeniyle maddi anlamda halkın çoğunluğu için kolayca elde edilebilirdir. (Mutlu, 1994)

Geleneksel iletişim ile kitle iletişimini birbirinden ayıran iki temel özellik bulunmaktadır. İlki kitle
iletişim araçları, zamandan kazanarak kapsamı alanını genişleterek, enformasyonu taşınabilir ve
saklanabilir hale getirmişlerdir. İkincisi ise kitle iletişim araçları, işleyişi bakımından bir örgütlenme
gereksinimi bulunmaktadır. Bu örgütlenmenin gereği ise kitle iletişim araçlarına yüklenen kamusal
özellik ve yükümlülüklerden kaynaklanmaktadır. (Tokgöz, 2000)

 Kitle iletişiminin özelliklerini nasıl açıklayabiliriz?

	
 	

78

Günümüzde gelişen iletişim teknolojileri ile geri bildirim almak, artmış ve hızlanmış olmasına rağmen
kitle iletişiminde belirli bir kaynaktan hedef kitleye iletinin tek yönlü olarak gönderilmesi söz konusudur.
Kitle iletişimi kitlesel tepkiler uyandırma ve bu tepkileri çeşitli şekillerde belirleme sürecidir. Kitle
iletişiminde üzerinde en çok durulan konular arasında kitle iletişim araçlarının yapısı, bu araçların
sahipleri ve bu araçlarda çalışan profesyonellerin özelliklerinin yanısıra, gönderilen iletilerin içeriği ve
amaçları bulunmaktadır. Sonuçta kitle iletişim araçlarının varoluşundan günümüze en ilgi çekici konu
kitle iletişim araçlarının etkileri olmuştur.

Medyanın etkileri konusunda yapılan araştırmalar 20. Yüzyılın başından bu yana üç dönemde
gerçekleşmektedir. 1910’lardan başlayarak 1940’lara kadar süren evrede Birinci Dünya Savaşı sırasında
kitle iletişim araçlarının propaganda ve manipülasyon amaçlı kullanımı söz konusudur. Kitle iletişim
araçlarının propaganda gücü savaşın taraflarınca yoğun bir şekilde kullanılmıştır. Özellikle otoriter
rejimlerin yükseldiği ve iktidara geldi bu dönemde kitle iletişim araçlarının gücü dönemin faşist
liderlerinin çok işine yaramıştır. Bu yıllar baskıcı rejimlerin etkisiyle bireyin güçlü medya karşısında
parçalanmış/pasifize edilmiş kişiler olarak kabul edildiği bir dönemdir. Bu dönemde radyo ile müzik
yayınları yapılmaya başlanmış, 1936 yılında ilk televizyon yayının yapıldığı bu dönemde televizyon
izleyicisi ile ilgili araştırmalar savaş sonrası döneme denk gelmiştir. Yine bu dönemde ilk okur
araştırmaları yapılmıştır. Kitle toplumunun ortaya çıktığı bu dönem güçlü medya dönemidir.

1940-1960 arası olan ikinci dönemde kitle iletişimi bir disiplin/bilim alanı olarak gelişme göstermiştir.
Bu dönemdeki izleyiciler üzerinde alan araştırmaları yapılmış ve medyanın etkisinin sınırlı olduğu
yönünde bulgulara ulaşılmıştır. Sınırlı etkiler dönemi olarak kabul edilen bu dönemde izleyiciler üzerinde
alan araştırmaları yapılmıştır. İzleyici araştırmaları, içerik analizleri, etki çözümlemeleri bu dönemde
yapılan araştırmalardır. Bu dönemde yapılan araştırmalarda elde edilen bulgular kitle iletişim araçlarının
sanıldığının aksine çok etkisinin bulunmadığını veya barış döneminin koşullarını yaşayan özgür ve refah
düzeyi yüksek izleyicilerin etkiye sınırlı derecede açık olduğunu göstermiştir.

1960 sonrası üçüncü dönemde kitle iletişim araçlarının etkilerinin bir önceki dönemin aksine sınırlı
değil, güçlü etkilerinin olduğu yönünde anlayış gelişmiştir. Başka bir ifadeyle açıklamak gerekirse kitle
iletişim araçlarını etkileri konusunda güçlü etkilere geri dönüş sayılan ve halen günümüze kadar gelen
anlayış, kitle iletişim araçlarının toplumsal dönüşüm içinde etkili bir değişken olarak kabul ederek
izleyiciyi aktif bir konuma yerleştirmektedir.

Resim 5.2: İnternet günümüzde kitle iletişimin en yaygın aracı olarak bireylerin hayatında önemli bir yeri bulunmaktadır.

Kitle iletişim araçlarının etkileriyle ilgili yapılan araştırmaların temelinde tutumlar, kanatlar,
davranışlar, alışkanlıklar, düşünceler üzerinde kitle iletişim araçlarının etkisinin ne kadar olduğunun kesin
bir şekilde ispatlanamamasından kaynaklanmaktadır. Bu nedenle tartışmalar ve araştırmalar medyanın
etkisini kabul edip, etki düzeyini, sınırlarını belirlemeye yönelmiştir. İnsanların kitle iletişim araçlarının
etkisine açık olmaları ve bu araçların giderek yaygınlaşması, kitle iletişim araçlarının olumlu ve olumsuz
etkilerinin çokça tartışılmasına neden olmuştur. Kitle iletişim araçlarının etkileri disiplinlerarası
çalışmalara bir hayli konu olduğundan sosyologlar, siyasetçiler, psikologlar, ekonomistler iletişim
alanının birer parçası haline gelmiştir.

	
 	

79

Medyanın etkilerine yönelik araştırmalar olumlu, olumsuz ve sınırlı olmak üzere üç farklı görüş ile
şekillenmiştir. Medyanın etkilerine olumlu bakanlar medyanın toplumsal değişime ilerletici ve olumlu
katkılar yaptığını savunarak özellikle bireylerin toplumsallaşması konusunda medyayı önemli bir etken
olarak kabul etmişlerdir. Medyayı dünyaya açılan bir pencere olarak kabul edip insanların yaşadıkları
kısıtlı çevrelerden başka düşünce ve yaşam alanlarına, kültürlere ulaşma aracı olarak görmüşlerdir. Yeni
fikirlerin öğrenilmesi, var olan fikirlerin değiştirilmesi ve bunun hayata geçirilmesi konusunda medyanın
önemli bir rol üstlendiği kabul edilmiştir. Medyanın etkilerinin sınırlı olduğunu savunanlar öncelikle
medyanın belirli konularda genellikle fikirleri ve siyasal görüşleri değiştirmekten çok var olanı
pekiştirdiği ya da sağlamlaştırdığı özellikle vurgulamaktadırlar. Ancak hiçbir görüşü olmayanların
medyanın yönlendirici etkisine doğrudan açık hale geldikleri ifade edilmektedir. Medyanın özellikle suç
ve şiddetin artmasına, kötü alışkanlıkların yaygınlaşması, bilinç körleşmesine neden olabilmesi, yerel
kültürlerin silikleşmesi, küresel kültürün olumsuz yanlarının yaygınlaşması, adil olmayan egemen
ideolojilerin devamlılığını sürdürmeye katkı sağlaması gibi konularda olumsuz etkileri olduğu ifade
edilmektedir. Bütün bu eleştirilere rağmen medya ister gelişmiş ülkelerde ister gelişmekte olan ülkelerde
bilgi, haber, eğlence, kültür gibi çeşitli gereksinimlerin karşılanmasında yoğun olarak kullanılan bir
öğedir. Medyanın olumlu, olumsuz ya da sınırlı etkilerinde elbette tek başına sorumluluğu yoktur.
Medyanın yanı sıra siyasal iktidarın, var olan ekonomik düzenin, toplumsal yaşantının demokrasi
düzeyinin, dinin ve ulusal kültürün etkileri önemli etkenlerdir. Medya içeriklerinin belirlenmesinde bütün
bu unsurlar farklı düzeylerde etkilere sahiptirler.

İnsanlar olayları medyadan takip etmektedirler. Medya sayesinde dünyayı, ulusları, toplumumuzu,
kültürümüzü, farklı kültürleri ve insanları yakından tanıma fırsatı buluruz. Medya bir bilgi ve kültür
aktarıcısı ve yayıcısıdır. Medya bize dünya hakkında bir çerçeve çizer ve dünyayı, belli bir düzeyde de
olsa medyanın dilinden anlamamızda yardımcı olur. Medya zaman ve mekan sınırlılıkları içerisinde
bireyin gelişmesine yardımcı olur. Toplumsal ve politik hareketliliğe yön ve hız kazandıran medya
toplumda birçok sorunun ortaya konmasında, tartışılmasında ve çözümünde önemli bir rol
üstlenmektedir. Medyanın insanların yaşam şekillerini etkilemesi kabul edilen bir gerçektir. Medya
yöneticileri, köşe yazarları, editörler ve muhabirler gibi medya profesyonelleri toplum içinde önemli güç
noktalarıdır. Medya kurumsal olarak ulaştığı bu gücüyle bireylerin tutum ve davranışlarını
etkileyebilmenin ve hatta değiştirebilmenin en etkin yöntem ve araçlarına sahiptir. (Burton, 1995).

 Kitle iletişim araçlarının etkileri açıklamak için yararlı bir kaynak
olarak Kitle İletişiminin Kültürel İşlevleri adlı kitaba bakabilirsiniz. (Ünsal Oskay, Ankara,
Ankara Üniversitesi Siyasal Bilgiler Fakültesi Yayınları: 495, 1982)

Medyanın Toplumsal İşlevleri
Kitle iletişim araçlarının işleyişi toplumda sürekli ve işlevsel bir bağ kurmasıyla gerçekleşir. Liberal
demokratik siyasal sistemlerde medya için öngörülen işlevlerin sınıflandırılması altında toplanmıştır.
Medyanın işlevlerini Denis McQuail beş temel kategoride toplamıştır. Bu kategoriler bilgilendirme,
kültürel devamlılık, toplumsallaştırma, kamuoyu yaratma ve eğlendirmedir. Bu bölümde medyanın
işlevleri daha ayrıntılı şekilde anlatılmaya çalışılmıştır. (Kaya, 1985)

Haber verme ve bilgi sağlama: Medyanın en önemli görevi haber ve bilgi verme işlevidir. Medya
olaylar ve durumlar hakkında haber ve bilgi vererek ulusal ve uluslararası konulardan haberdar olmamızı
sağlar. Medya içinde yaşadığımız dünyayı coğrafyasıyla, kültürüyle, insanıyla tanımamızı sağlar. Farklı
kıtalarda, ülkelerde, kendi ülkemizde olan olayları medya haberleştirerek bize yaşadığımız dünya
hakkında anında bilgi taşır. Medya bu görevleri yerine getirirken kamuyu doğru ve tarafsız şekilde
bilgilendirmelidir. Medyanın haber ve bilgi verme işlevi, demokratik yapı içinde, özgür bir ortamda
kitlelere haber ve bilgi vermesi belirlenen yasalar çerçevesince haktır. Özgürlükçü demokrasilerde
medyanın en önemli kamusal sorumluluğu, siyasal iktidarın çalışmalarını, uygulamalarını, politikalarını,
her türlü kurum ve kuruluşu gündeme taşıyıp denetleme ve eleştirmesidir. Demokratik sistem gereği
devleti, sivil toplum kuruluşlarını, toplumdaki her türlü farklı sesi, düşünceyi yakından takip edip
kamunun gözcüsü olarak hareket etmelidir. Medya, hükümet politikaları hakkında haberler, açık

	
 	

80

oturumlar, belgeseller yayınlayarak seçimlerde ve referandumlarda demokratik hakkımızı bilinçli ve
bilgili bir yurttaş olarak kullanmamıza katkı sağlar. Demokratik özgürlükçü bir hukuk ortamında kamusal
bir görev yapan medyadan beklenen kamunun ortak konusunu haline gelmiş sorunlar hakkında yayın
yaparak ortak bir anlaşmaya varılmasını sağlamaktır. Medya kendiliğinden gündeme gelmeyecek
konuları var olan şartlara göre gündeme taşıyabilir, tartışma ortamı sağlayarak kamuoyu tarafından
değerlendirilmesine imkan verir. Dış ülkelerde meydana gelen olayları ülke gündemine koyarak
toplumsal bir mutabakatın oluşmasına olanak vererek bu konuların uluslararası toplumun gündeminde de
yer almasını sağlar.

Tartışma ortamı yaratma: Medya toplumsal değerlere ve amaçlara açıklık kazandırır ve gelişmelerine
katkıda bulunur. Kamuoyunda kanaatlerin oluşabilmesi için fikirlerin ve bilgilerin açıkça ifade edilmesini
sağlamalı ve bunların toplumda bütün kesimler tarafından anlaşılabilmesi için çaba sarf etmelidir. Medya,
sağlıklı bir yurttaş bilincinin oluşabilmesi için tartışma ortamı yaratarak değişik fikirlerin ifade edilmesine
yardımcı olmalıdır. Toplumda var olan sorunların konuşulmasını, öğrenilmesini sağlayarak çözüm
önerilerinin ortaya çıkmasında önemli bir rol üstlenir. Özgürlükçü demokrasi, kamusal çıkarlara ilişkin
sorunların özgürce tartışılması ile en doğru, en rasyonel çözümün bulunacağı inancına dayanır.

Resim 5.3: TRT Okul kanalında yayınlanan Açık Sınıf programından bir görüntü. (Fotoğraf: Cem Korkmaz)

Toplumsallaştırma: Toplumdaki değerlerin inançların, davranışların birey tarafından
benimsenmesinde medyanın etkin rolü bulunmaktadır. Medya yaptığı yayınlarla, toplumun bir parçası
haline gelmiş bireylerin yaşadıkları çevreyi, kültürü, kuralları, yasaları, gelenekleri tanımasını ve
toplumla bağ kurmasını sağlar. Medya, toplum hakkında devamlı olarak bilgi sağlayarak bireyin yaşadığı
toplumu anlamasını katkıda bulunur. Medya toplum kurallarını öğrenmesini, benimsemesini,
onaylamasını ve toplumdaki rolleri dikkate almasını sağlar. Medya toplumun kuralları ve amaçları
doğrultusunda bireylerin toplumda yer edinmesine katkıda bulunur.

Güdüleme: Toplum içinde belirlenen amaçlar doğrultusunda bireyin özendirilmesini ve teşvik
edilmesini sağlayarak bu amaçlar doğrultusunda gerçekleşen toplumsal yaşama katılmasını olanak verir.

Bütünleştirme: Medya yaptığı yayınlarla bir ayna görevi yaparak toplumsal yaşamın bireylere yansıtır
ve bireyin toplumla bütünleşmesini kolaylaştırır. Toplum içinde bireylerin birbirini tanımasını sağlayıp
birbirlerini anlaması için ortam hazırlar.

Kültürü geliştirme: Medyanın bireyin kültürel yaşantısını zenginleştirici etkisi vardır ve medyanın
kültürün yayılmasını yaptığı yayınlar ile sağlar, Toplumda var olan kültürün benimsenmesinde, yeni
kültürel akımların toplumda bilinmesinde medyanın önemli katkıları olur. Kültürel mirasın korunmasında
ve yeni nesillere aktarılmasında medyanın önemli bir işlevi vardır. Özellikle kitaplar, filmler, belgesel
nitelikteki yayınlar ile bu yayınların saklanmasında, kültürün devam etmesine medyanın ciddi faydaları
bulunmaktadır. Farklı kültür yapılarını buluşturma kaynaştırma kültürel alışveriş ortamı sağlama ve var
olan kültürü zenginleştirme açısından medyanın yararlı faaliyetleri bulunmaktadır.

	
 	

81

Eğitim: Medya, bireylerin bilgi düzeylerinin artırılmasına, yetenek ve becerilerinin geliştirilmesine
önemli katkılarda bulunur. Televizyondaki eğitim programlarından gazete ve dergilerdeki eğitim içerikli
yazılara, kitap, CD, DVD şeklinde eğitim setlerinden eğitim amaçlı tasarlanmış web sayfalarına kadar
birçok içerik medyanın kapsamı içinde kabul edilmektedir. Medya yaygın eğitim olanaklarından
faydalanamayanlar için ortam sağlar. Örgün eğitim dışında medyanın her unsuru, uzaktan eğitimin
kaçınılmaz bir parçası haline gelmiştir.

Eğlence: Medya bireyleri toplumsal yaşamın tekdüzeliğinden ve yorgunluğundan uzaklaştırıp, hoşça
vakitler geçirtmek olanağı verme konusunda hem çeşitli, hem hızlı hem de ucuz bir hizmet vermektedir.
Televizyon vasıtasıyla eğlence içerikli programlardan film, tiyatro, konser, opera dans ve bale
gösterilerine kadar birçok sanatsal faaliyet kitlelerle buluşur. Kitap yorumlarından şiir ve anı
programlarına, sanatçı, sporcu ve siyasetçilerle yapılan söyleşi yayınlarını gazete, dergi, radyo ve her
türlü kitle iletişim aracında bulmak mümkündür. Yaşadığımız kentin dışındaki herhangi bir resim, heykel
sergisini yine medya yoluyla yakından görmek mümkün olabilmektedir.

Yukarıda sayılan bu işlevlere ek olarak kitle iletişim araçlarının ekonomik işlevleri de bulunmaktadır.
Medyanın ekonomik işlevi konu olduğunda özellikle mal ve hizmetlerin tanıtımı ve pazarlanması önplana
çıkmaktadır.

 Kitle iletişim araçlarının toplumsal işlevlerinden eğitim işlevini örnek
vererek açıklayınız.

Medyanın Toplumsal Gücü
Medya bireylerin tutum ve davranışlarını doğrudan olmasa bile dolaylı yollardan etkileyebilme ve
pekiştirme gücüne sahiptir. Medya, toplumda var olan yerleşik, kuralları ve durumu devamlı olarak tekrar
ettiği gibi bütün bunları bünyesinde verdiği haberlerle, eğlence programlarıyla, dizi filmlerle, yeniden
üreterek kamuoyunun gündemine sunar. Unutulmuş, tarihsel nitelik kazanmış konuları, belgeseller ile
yeniden gündeme getirerek, halka bu konuları hatırlatarak devamlı olarak akıllarda kalmasını sağlar. Bu
kapsamda toplumsal ilişkiler hatırlanır, yeniden yaratılır, tanımlanır ve yorumlanır. Medya içeriklerinde
(haber metinleri, videolar, resimler, fotoğraflar, semboller, vb. gibi) bireylerin dünyası yeniden
şekillendirilip yorumlanır ve yeni bir boyut kazanır. Bununla birlikte medyaya kamu adına gözcülük
yapma görevi yüklenmiştir. Modern demokrasinin temel özelliği, toplumdaki tüm sosyal, siyasal ve
ekonomik sınıflara görüşlerini ifade edebilme, seslerini duyurabilme olanağı vermesidir. Toplumdaki
farklı katmanlarla, hükümet, siyasal partiler, sivil toplum kuruluşları gibi siyasal sistemin içinde yer alan
unsurlar arasındaki iletişim süreci medyanın vasıtasıyla çoğulcu demokrasilerin gelişimine katkıda
bulunur.

Liberal çoğulcu demokrasilerde medya 4. güç olarak kabul edilmektedir. Medyanın dördüncü güç
olma özelliği demokratik devlet yönetimini düzenleyen yasama, yürütme ve yargı kuvvetlerinin yanında
bir dördüncü kuvvet olarak kabul edilmesidir. Medyaya atfedilen bu sıfat demokrasinin devletin
kurumları dışındaki genel toplum yaşantısının içinde yer alan sivil toplum örgütleri, cemaat
örgütlenmeleri, genel ahlak, din, kültürel nitelikler vb. gibi denetim ve denge unsurları içinde basına
verilen önemi göstermektedir. Bu anlamda demokrasinin bir parçası olan medyanın demokrasiyi ve
demokrasinin niteliklerini nasıl tanımladığı önemli hale gelmektedir. (Kejanlıoğlu, 1995)

 Medyanın neden 4.güç olarak kabul edildiğini anlamak için yararlı bir
kaynak olarak, Medya ve Demokrasi adlı kitaba başvurabilirsiniz (John Keane, Çeviren
Haluk Şahin, İstanbul, Ayrıntı Yayınları, 1991).

Medya ve Demokrasi
15. Yüzyıldan itibaren modern devletin ilk izlerinin ortaya çıkmasıyla toplumsal, ekonomik ve siyasal
ilişkiler yeniden tanımlanmaya başlamıştır. Özellikle eşitsiz güç ilişkilerinin ifadesi olan ‘iktidar’, her

	
 	

82

toplumda farklı şekilde ortaya çıkarken yöneten ve yönetilen şeklinde iktidarı yansıtan ilişkiler ağı
kurulmuştur. Geçmişten günümüze toplumlarda kral ya da imparatorların iktidarına feodal güçler, dini
unsurlar (Özellikle Avrupa’da Kilise), ortak olmaya çalışmış yöneten sınıf olarak toplumun üzerinde
egemenlik kurmaya çalışmıştır. Bu tarihsel gelişim içinde egemenlik kavramı iktidar mücadelesini
niteleyen bir kavram olarak yer almıştır. Modern devlet ile birlikte iktidar olmanın şekli ve süreci
değişmiştir. Bireysel özgürlüklerin sağlanması ve çoğulcu toplumun gelişmesi için en iyi yönetim
yurttaşa karşı sorumlu ve yurttaş tarafından denetlenebilecek temsili demokrasidir. Bu sistem içinde
iktidar, demokrasinin gereği olarak devletin kurumları –yasama, yürütme, yargı- arasında birbirini
denetleyebilecek şekilde, belli bir dengede dağıtılmıştır. Yöneten ve yönetilenler toplumun her kesiminin
rıza gösterdiği bir anayasaya bağlı olarak –olabildiğince- eşit şartlarda sistemin içinde varlıklarını
kurmaya çalışmaktadırlar. Bununla birlikte demokratik bir yönetim; ifade, toplanma, örgütlenme ve
basının var olma koşulana dayanan temel yasal özgürlükler ile halkın temsilini kapsayan özgür, genel ve
eşit oy hakkı olarak tarif edilmektedir. Toplumun doğal haklara sahip özgür ve eşit bireylerden
oluştuğunu ifade eden liberal felsefi söylem, anayasal devlet, özel mülkiyet ve rekabetçi piyasa ekonomisi
mekanizmalarıyla bireylerin haklarının korunmasını kapsar. Liberal felsefi söylemde, basın özgürlüğü
anlayışı devlet ve sivil toplum ayrımı çerçevesinde ele alınmaktadır. Sivil toplum, kişisel yaşam, aile ve iş
yaşamından oluşan devletten bağımsız özel bir alan olarak kabul edilmekte ve basın özgürlüğü de özel
mülkiyet bağlamında düşünülerek bireylerin doğal hakları kapsamına girmektedir. (Kejanlıoğlu, 1995)
Başka bir anlatımla basın özgürlüğü kişisel bir haktır, hiçbir şekilde kısıtlanamaz, engellenemez ve
yasaklanamaz. Liberal demokratik sistem içinde özgür basın her zaman istenen ve aranan bir unsurdur.
Bireyi ve dolayısıyla toplumu düşünce ve davranış bakımından serbest bırakan Liberal düşünce, bireyi
merkeze alarak bireylerin refahını ve mutluluğunu öncelikli görmektedir. Çoğulcu demokrasilerde medya,
periyodik olarak yapılan seçimlerde, partiler ve adaylar arasındaki rekabette, baskı gruplarının yanı sıra
siyasal iktidarın kurumsal yapılanması (yasama-yürütme-yargı) dışında, denetleme ve etkin bir
demokrasiyi garanti altına alma aracı olarak düşünülmektedir. Bu durum medyayı dördüncü kuvvet
yerine koymaktadır. Medyada çoğulculuğun korunması demokrasinin varlığı ve devamlılığı için serbest
piyasa ekonomisi koşulları içinde ekonomik gücün sınırsız egemenliğine izin verilmesi söz konusu
olamaz. Sadece parası olanın yaşam hakkına sahip olması, bugün kapitalizmin beşiği olan Batı
demokrasilerinde dahi savunulmamaktadır. Çünkü bu yaklaşımın sağlıklı bir toplumun adil ve
demokratik yaşam gereksinimlerini karşılamaktan uzak olduğu anlaşılmıştır. (Avşar, 2004)

Yukarıda yapılan demokrasi tanımı ve bu tanım içindeki medyanın yeri günümüz koşullarında
medyanın dördüncü güç olarak ne kadar işlevsel olabildiği tartışma konusu olmaktadır. Günümüz
toplumlarında büyük sermaye grupları ile devletin kurumsal baskısı altında kalan medya, sıradan
vatandaşın ifade aracı olma yolunda çoğu kez eleştirilerle karşılaşmakta ve bir güven sorunu
yaşamaktadır. Serbest pazar ortamında kitle iletişim araçlarının daha çok kendi sahiplerinin sesi olmaları,
taraflı yayın yapmaları, reklam verenlerin etkisinde kalmaları, toplumsal gelişmeye direnmeleri,
toplumsal sorunlar yerine yüzeysel konulara yönelmeleri, kişisel hakların çiğnemekten kaçınmamaları
iletişim alanının bilim insanları, uzmanlar ve halk tarafından çokça eleştirilmiştir. Medyadan beklenen
toplumdaki değişik görüş ve kesimlerin kendilerini ifade etmelerine olanak sağlayarak, kamuoyunun
serbestçe oluşumuna katkı sağlamalıdır. Böyle bir durumda gelişen olay ve durumlarla ilgili her türlü
bilgiyi de halka ileten medyanın toplumsal sorumluluk duyarak kamuoyunun bilgilenmesini ve serbestçe
oluşmasını sağlamalıdır.

Genel olarak olaylar ve hakkında haber vermenin yanı sıra insanların siyasal olaylar hakkında bilgi
edinmeleri ve kanaat oluşturabilmeleri için en çok kullanılan kaynak medyadır. Diğer yandan medyanın
siyasal olarak çok önemli işlevleri bulunmaktadır. Demokrasilerde halkın kendi yönetimi hakkındaki
tercihini ve bazen doğrudan doğruya siyasete ilişkin isteklerini öğrenmek amacıyla düzenlenmiş olan
ayrıntılı seçim mekanizmalarının tümü, kamuoyunun sesini dinlemek, ondan bilgi ve haber almak için
yapılmış bir yatırım olarak kabul edilebilir. Özellikle gelişmiş ülkelerde, seçimler, yönetime ilişkin
iletileri (mesajları) kitleden yöneticilere ulaştıran araçtır. Bu süreçte ortaya konulan oy tercihleri de
kamuoyudur. İletişim ve toplumsal etkileşim süreci içinde ortaya çıkan kamuoyu kamunun ortak
düşüncesidir. Toplumun olayları ve politikacıları izlemek izin kullandığı medya, seçmenlerin siyasal
kararlarını verebilmelerinde de önemli rol oynamaktadır. Kanaatlerin oluşmasını belirleyen temel

	
 	

83

unsurlar bireylerin deneyimledikleri, gördükleri, işittikleri veya okudukları olgulardır. Bir protesto ya da
miting izlemek, bir politik konuşmayı dinlemek veya politika içerikli bir haber okumak bir kanaatin
oluşmasını ve oy olarak ifade edilmesini sağlayabilir. Bütün bunların medya ortamında sergilenmesi
bireylerin oy tercihini belli bir düzeyde etkileyebilir. Medya mevcut siyasal düzeni yansıtırken, bir
yandan toplumdaki diğer etki merkezlerinden kanaat oluşumu için iletişimde bulunurlar ve öte yandan da
sahiplerinin görüşlerini yansıtırlar. Ancak unutulmaması gereken medyanın bütün bunları toplumsal
sorumluluk ilkesine bağlı olarak yapmasıdır. (Bektaş, 1996)

Kitle iletişim araçları bir yandan özellikle siyasal mesajların özgür ya da doğru olarak halka iletilmesi
görevini üstlenirken, diğer yandan da halkın, siyasal seçkinlere (siyasetçiler, siyasal partiler vb. gibi)
duyduğu ilgiyi arttırmak, kamuoyunun fikir ve kanaat ve faaliyetlerini açıklamak, dolayısıyla toplumu
oluşturan bireylerin etkilenmelerini sağlama işlevini yürütür. Yapılan kamuoyu araştırmaları medyanın
kişilerin var olan görüş ve kanılarını güçlendirebilmekte fakat değişmelerinde fazla etkili olamadığını
göstermektedir. Kitle iletişim araçlarıyla yapılan ikna edici kitle iletişimi genellikle izleyicilerin var olan
fikirlerini ‘değiştirmekten’ çok onları ‘destekler’ nitelikte olabilmektedir. Bu konuda medyanın doğrudan
bir etkisi olmasa bile dolaylı bir etkisinin var olan ve medyanın olsa olsa ancak kararsızların siyasal
tercihlerini belirlemede ve mevcut kanıları değiştirmede rol oynayabileceğine dikkat çekilmektedir.
Medya iletilerinin ancak bireysel ilişkilerle birleştirildiğinde siyasal tutum ve davranışların değişiminde
rol oynadığı kabul edilmektedir. Kamuoyunun oluşmasında bireylerin kişilik yapısı etkili olabildiği
çevresel unsurların rolü büyüktür. Birey ile sosyal çevrenin karşılıklı ilişkisi kamuoyunun oluşmasında
büyük önem taşımaktadır. Bireyin toplum içindeki yeri, topluma hakim olan ideoloji, demografik yapı
(nüfus), kültür, siyasal kurumlar, din, sivil toplum örgütleri, toplumda etkin olan birlikler, cemaatler,
etnik yapı, birincil ve ikincil gruplar ile kitle iletişim araçları gibi çevresel faktörler bireyin kanaatini
büyük ölçüde etkiler. (Bektaş, 1996)

 Liberal demokratik sistemde yer alan medya ile kamuoyu kavramı
ilişkisini açıklayınız.

Kitle iletişim araçlarının halk üzerinde etkili olmasının olası yollarından birisi de gündem
oluşturmadır. Gündem oluşturma medyanın haberleri sunuş yoluyla, halkın düşündüğü ve konuştuğu
konuları belirlediği düşüncesine dayanmaktadır. Kamunun gündemine medya tarafından özellikle
seçimlerden önce getirilen olumlu ya da olumsuz yayınlar kamunun kanaatlerini, düşüncelerini etkiler.
Kitle iletişim araçları dünyayı insanlar için düşünsel olarak düzenler ve organize eder. Bu düzenleme
sırasında belli bir fikrin alacağı yönü belirlemeksizin kamuoyu için gündem hazırlarlar. Böylece kitle
iletişim araçlarının öncelikleri halkın öncelikleri haline getirilmiş olur. (Bektaş, 1996) Gündem belirleme
ile ilgili olarak Bernard Cohen, “Medya ne düşüneceğimizi söylemekte başarılı olmayabilir, fakat ne
hakkında düşüneceğimizi söylemekte fevkalade başarılıdır” şeklindeki ifadesiyle gündemi belirlemenin
temel düşüncesini ortaya koymuştur. Bu düşünceden hareketle medyanın kamunun zihinsel sıralamasına
medyanın istediği bilgileri eklemekte ve toplum gündemindeki konuları düzenlemekte olduğu
söylenebilir. Böylece medya toplumun “eşikbekçiliği” rolünü üstlenmektedir. Medya eşikbekçiliği
yaparak topluma ulaşacak bilgilerin önemliliklerini sıralamakta ve belirli bir düzen içerisinde filtre ederek
sunulmasını ya da öğrenilmesini sağlamaktadır. Hangi bilgilerin toplum için önemli olduğunu
belirlemekte; neyin ya da hangi konunun haber değeri taşıdığını topluma dikte ettirmektedir. Medya bu işi
yaparken örneğin bir haberi gazetede birinci sayfaya alarak, fotoğraflarını diğer haberlerden daha büyük
girerek ya da başlıklarını, önemli görülen tarafların metinlerini büyük puntolarla (harflerini daha büyük
yazarak) vererek okurun o habere ilgisini çekmekte diğer haberleri önemseme olasılığını azaltmaktadır.
Bununla birlikte medya açık bir şekilde önemsemediği, istemediği konuları gündeminde tutmayıp,
görmezden gelebilmektedir. (Yüksel, 2001)

Medya ve demokrasi ilişkisi içinde sözü geçen kavramlardan birisi de “alternatif medya”dır.
Tekelleşmiş ve kar odaklı medya ile kamu yayıncılığı yapan medyanın dışında (bunlara alternatif olarak)
temel niteliği kar gütmemek olan, sınıfsal, cinsel, etnik, dinsel eşitsizliklerden mağdur olanların, kamusal
ve siyasal alandan dışlanmışların seslerini duyurma ihtiyacı ile ortaya çıkan medyaya alternatif medya
denmektedir. Alternatif medyaya olan gerekliliğin altında yatan ana nedenler arasında kamu adına

	
 	

84

denetleme iddiasıyla 4. güç olarak kabul edilen bu günkü ana akım/yaygın/ticari medyanın küreselleşen
dünyanın getirdiği sonuçlar ile kapitalizmin yarattığı eşitsizlik sorunları karşısında etkisiz kalması
gelmektedir. Farklı bir misyonla hareket eden alternatif medya, liberal demokrasi anlayışı içinde kamusal
yayıncılık anlayışından uzaklaşmış, toplumsal sorumluluk ilkesini kaybetmiş, kendisi için güç/iktidar
merkezi haline gelmiş yaygın medyadan başka bir medya (seçenek) olarak, iletişimin demokratikleşmesi
çabalarının bir sonucudur. Toplumsal muhalefetin tarihi kadar eski olan alternatif medya, dar anlamıyla
söylemek gerekirse alternatif basın, İngiliz işçi sınıfının 18. Yüzyılın ikinci yarısından itibaren çıkarmaya
başladığı radikal gazeteler esas alındığında iki yüzyıllık bir tarihi bulunmaktadır. (Alankuş, 2008)

Medyanın Ekonomik Yapısı
Medyaya yüklenen kamusal sorumluluğun yanı sıra medya organizasyonlarının aynı zamanda kar amacı
güden ticari işletmeler olduğu da unutulmamalıdır. Bununla birlikte medya organizasyonlarının
(gazeteler, televizyon ve radyo kanalları vb. gibi) kamusal sorumluluk alanı öncelikle yasal
düzenlemelerdeki eksiklikler, iktidarın baskısı ve ticari kaygılar yüzünden devamlı olarak okur/izler kitle
aleyhine ihlal edilmektedir. Medyanın toplum üzerindeki etkisinden dolayı öncelikle ticari yönden kendi
lehine kullanmak isteyen büyük sermaye sahipleri medyaya hakim olmaya çalışmaktadırlar. Sermaye
sahipleri dışında toplumda güç kazanmak isteyen her türlü grup, siyasal partiler ve iktidar medya üzerinde
egemenlik kurmak üzere medyada yoğunlaşma çabaları içine girmektedirler. Bu hakimiyet medyada
tekelleşme/yoğunlaşma olarak görülmektedir. Bir şirketin aynı alanda birden fazla yayın organına sahip
olması medyada yatay yoğunlaşma olarak adlandırılmaktadır. Örneğin bir şirketin aynı anda farklı
gazetelere sahip olması yazılı basında o şirketin yatay olarak yoğunlaştığını gösterir. Farklı yayın
politikalarına sahip, farklı içerikteki birçok gazetenin sahibinin aynı kişi/şirket olması basında çok seslilik
varmış görüntüsü vermekle beraber aslında çok sesliliğin önündeki en büyük engeldir. Şirketin
ticari/siyasi çıkarlarına uygun hareket edenler gazetelerde yer alırken muhalif seslere yer verilmeyecektir.
Eğer bir şirket medya alanında üretimden tüketime ticari olarak her safhada yer alıyorsa medyada dikey
yoğunlaşma söz konusu demektir. Bu durumu örneklendirmek gerekirse bir gazete sahibinin hem haber
ajansına, hem yüksek baskı sayısına sahip matbaalara, hem de basın pazarlama ve dağıtım alanına hakim
rekabeti ortadan kaldıran dağıtım şirketine sahip olmasıdır. Böylece o gazete sahibi, ajans sahipliği ile
haberlerin dağıtımında etkili bir konuma geldiği gibi kendi matbaaları olmayan gazeteler için de baskı
unsuru haline gelecektir. Aynı zamanda dağıtım ağı ile istediği gazeteyi ya da dergiyi dağıtacak,
istemediğini (Ticari koşulları, dağıtım ağının alt yapısını vb. gibi durumları bahanede ederek)
dağıtmayacaktır. Bir şirketin farklı medya alanlarında ve aynı zamanda başka ticaret kollarında rekabeti
önleyecek şekilde varlık göstermesi çapraz yoğunlaşma olarak adlandırılmaktadır. Bir şirketin hem
gazete, televizyon ve radyo kanallarına, internet sağlayıcısına sahip olması hem de reklam veren başka
ticari faaliyetleri ve yatırımları olması çapraz yoğunlaşmaya örnek oluşturmaktadır. (Avşar, 2004; Bek,
2003)

Büyük sermaye sahipleri medyadaki prodüksiyon (üretim) işinin yüksek getirisi ve buna bağlı olarak
ilan ve reklam gelirlerindeki paralel artış yüzünden medyada farklı düzeylerde hakimiyet kurmaya
çalışmaktadırlar. Aynı zamanda bu büyük sermayedarların siyasal iktidar ile kurdukları çıkar ilişkileri,
hem iktidardakinin iktidarının devamlılığı hem de sermayedarın karlılığı için önemli avantajlar
sağlamaktadır. Bu durum mutlak suretle medyanın kamusal sorumluluğunu olumsuz etkilemektedir.

Medyanın ekonomik üretim süreci düşünüldüğünde birçok unsur önem kazanmaktadır. Teknolojik
altyapı, eğitimli işgücü, basılı yayın üretenler için kağıt bedeli ve yayın dağıtımı, televizyon ve radyo
yayıncılığında frekans tahsisi için ödenen bedel ve elbette elde edilmesi beklenen kar bu unsurların
başlıcaları olarak kabul edilebilir. Bir gazeteyi okumak üzere satın almak için ödenen paranın yanı sıra
gazetede yayınlanan ilan ve reklamların gazetelerin ekonomik anlamda gelişip büyümesine ciddi etkisi
olmuştur. Gazetelere alınan ilanlar gazete fiyatlarının düşürerek daha geniş kitlelere ulaşılmasını
sağlamıştır. İlan ve reklamların yüksek gelir getirici etkisiyle gazeteler daha çok okuyucuya ulaşmaya
çalışmaktadırlar. Çünkü ilan ve reklam verenler verdikleri ilan için ödedikleri paranın karşılığını en
yüksek düzeyde (yüksek kar) almak istemektedirler. Bu nedenle reklam verenler, okur sayısı yüksek olan
gazeteye reklam vermek istemekte bu durum doğal olarak gazeteler arasında haber verme konusunda
büyük bir rekabet yaratmaktadır. Kızışan bu ekonomik ortamda kitle iletişim araçları gelir getiren ve

	
 	

85

serbest pazarın en önemli unsurlarından ilan ve reklamın etkisiyle büyük sermaye sahibi şirketlerin
ilgisini çekmeye başlamıştır. Bununla birlikte gazetelere alınan ilan ve reklamların basım teknolojinin
gelişmesiyle tüketiciyi etkileme boyutu değişmiş, bu değişim gazetelerin ekonomik gelirlerinin artmasına
önemli bir katkı sağlamıştır. Okurlar aynı zamanda ilan ve reklam verenler için potansiyel müşteri olarak
kabul görmüş ve bu durum basılı yayın çeşitliliğinin artmasına neden olmuştur. Basılı ürünlerde güncel
sorunların dışında hayata ilişkin her türlü konunun eğlenceli içeriklerle beraber yer alması dergi ve
benzeri yayınları doğurmuştur. Bu yayınlar daha uzun soluklu, ayrıntılı konuları okura sunarken aynı
zamanda popüler kültür ürünlerinin kolay tanıtımı için bir mecra olmuştur. Bir anlamda basılı ürün
çeşitliliğinin artması kendilerine potansiyel müşteri arayan reklam verenlerin etkisiyle gerçekleşmiştir.
Sektörel konuların ayrıntılı olarak işlendiği bu basılı ürünlerde aslında o sektörün ürünlerinin tanıtımı
yapılmaktadır. Avcılıktan, denizciliğe, bahçıvanlıktan otomobil yarışlarına kadar özel izler kitle yaratma
çabası sadece okurdan gelen popüler konulara yanıt vermek değildir, aynı zamanda nitelikli tüketicilerin
kimler olduğu belirlenmeye çalışılmaktadır. Belirli bir gelir seviyesine sahip insanların aldığı bu tip
yayınlar halihazırda potansiyel müşterilere ulaşmanın en kolay yolu olmaktadır. Başka bir ifadeyle
yatçılıkla ilgilenen bir okur o dergiye reklam veren saat ve kronometre markalarının, denizcilik
navigasyonu ile ilgili her türlü malzemenin satışını yapanların potansiyel müşterisi haline gelmektedir.
Bir bakıma hobi, spor, popüler ve aktüel konulara yer veren dergilerin çoğu pazar arayışı içindeki reklam
verenlerin çabasıyla ortaya çıkmış ve yayılmıştır.

Benzer şekilde televizyon içerikleri de teknolojik gelişmelerden çok etkilenmiştir. Öncelikle
televizyon yayıncılığının oluşturduğu ekonomik pazarın sonuçlarına bakmak gerekir. Televizyonda
yayınlanan programların tekrar yayınlanabilir olma özelliği televizyon yayıncılığının ekonomik işleyişi
açısından bazı avantajlar sunmaktadır. Bir televizyon kanalı için hazırlanan program, kanalda
yayınlandığı zaman o kanalın reklam alabilmesi için çekici bir ürün olmaktadır. Aynı zamanda bu ürün
başka bir kanalda yayınlanmak üzere satıldığında ikinci kez ekonomik değer haline gelmekte ve
yapımcılar için önemli bir gelir kaynağı haline dönüşmektedir. Yapılan programların saklanarak tekrar
tekrar yayına verilebilmesi, hazırlanan programların başka kanallarda gösterilmek üzere satılması
yayıncılık alanında ciddi bir pazar yaratmış televizyon kanalları için önemli bir kazanç kapısı haline
gelmiştir. Televizyon ve radyoya gelir getiren en önemli unsur programların içinde veya programlar
arasında yayınlanan reklamlardır. Televizyon ve radyoda yayınlanmak üzere hazırlanan reklamlar medya
içinde yeni bir prodüksiyon alanı yaratmış ve aynı zamanda reklam sektörünün büyümesini sağlamıştır.

İlk televizyon yayınından günümüze televizyon yayın şeklindeki değişim endüstriyel olan televizyon
alıcılarının değiştirmiş ve televizyon izlemek isteyen bireylerin devamlı olarak yayın teknolojisine bağlı
olarak en azından her 10 yılda bir televizyon alıcısını değiştirme gereği duymuştur. Bu değişimin yarattığı
elektronik endüstriyel pazar beraberinde başka teknolojilerle birlikte uluslararası dev şirketler yaratmıştır.
Türkiye’de İstanbul Teknik Üniversitesi (İTÜ) tarafından yerel/bölgesel nitelikteki yayın TRT kanununda
yapılan değişikle televizyon yayın hakkı TRT’ye verilince İTÜ yayınlarına son verilmiştir. 1984 yılında
TRT yayınları tamamıyla renklenirken 1986’da TRT-2 yayınına başlamış ve çok kanallı yayıncılığa
geçilmiştir. Haftanın birkaç günü ve birkaç saat yapılan yayınlar zamanla çoğalmış kanal sayısı giderek
artmıştır. Günümüzde TRT 2010 yılından beri TRT HD’de yüksek çözünürlüklü yayın yapmaktadır.
Türkiye’de ilk özel televizyon yayını ise Almanya üzerinden 1990 yılında gerçekleşmiştir. Uydu ve
kablolu kanallardan yüzlerce yayın Türkiye’de izlenebilmektedir. Son 30 yıl içinde Türkiye’de ve genel
olarak dünyada televizyon yayıncılığındaki teknolojik değişim hem yayıncılığı, hem içerikleri hem de
yayıncılık yasalarını ve ilgili düzenlemeleri değiştirmiştir.

Medya ve Eğlence Dünyası
20. Yüzyılın ikinci yarısından itibaren iletişim ve bilgi teknolojilerindeki gelişmeler toplumların değişim
eğilimine girmesinde etkili olmuştur. İçinde bulunduğumuz dönemi tanımlamak üzere ‘Sanayi Sonrası
Toplum, Bilgi Toplumu, Postmodern Toplum veya Enformasyon Toplumu’ gibi ifadeler kullanılarak
toplumlarda ki dönüşümün içeriği açıklanmaya çalışılmıştır. Elbette siyasal ve ekonomik koşulların
etkisinin kaçınılmaz olduğu bu dönemde medyanın dönüştürücü bir unsur olarak yer aldığı kabul
edilmektedir. Modern toplumun ve medyanın son zamanlardaki gelişimine bakıldığında da hem pazar
analistleri hem de medya araştırmacıları her şeyin eğlence olduğu görüşünde birleşmektedirler. Medya

	
 	

86

içeriklerine ve izleyicilerin bu içerikleri kullanma şekillerine bakıldığında da, çoğu insanın çeşitli eğlence
biçimlerini her şeyden daha çok aradığı görülmektedir. Şüphesiz haber ve benzeri enformasyon ağırlıklı
programlarda da artan bir şekilde çeşitlenme olmaktadır. Ancak eğlenceye yönelik etkileyici artış hâlâ
büyük öneme sahiptir. Sonuç olarak hem pazar analistleri hem de medya araştırmacıları çağımızı
“Eğlence Çağı” olarak adlandırmaktadırlar. Günümüzde medya denildiği zaman hemen hemen herkesin
aklına öncelikle televizyon gelmektedir. Hem televizyon programları hem de izleyici ilgisi bakımından
son zamanlarda yapılan araştırmalar, daha çok eğlence içeriği izlendiğini ve eğlence arayan izleyici
bulunduğunu ortaya koymaktadır. Bir çok araştırmacı ve eleştirmen televizyonun varlık nedenini,
insanları eğlendirmek ya da onlara hoş vakit geçirildiği duygusunu yaratmak, başka bir anlatımla
oyalamak olarak göstermektedir. Medya içerikleri, bireylerin psikolojik tatmin aracı olarak işlev
görmekte, onları eğlendirmekte ve medya kullanımı, boş zaman aktivitelerinin başında gelmektedir.
Çünkü medya içerikleri hem grup olarak hem de bireysel olarak tüketilebilmekte ve her iki durumda da
tatmin sağlamaktadır. Medya toplum ilişkileri çerçevesinde yapılan araştırmalarda televizyonun özel bir
yerinin olduğu tüm araştırmacılar tarafından kabul edilmektedir. Bunun nedenlerinin bir bölümü aracın
niteliklerinden kaynaklanırken bir bölümü de, televizyonun topluma nüfuz etme düzeyinin yüksekliği ve
günlük yaşamda kullanılma yoğunluğuna bağlıdır. Medya arzının bir olgusu olarak eğlence faaliyeti
temelde evde gerçekleşmektedir. İzleyici kitlelerin kamusal toplantı mekânlarından kendi özel alanlarına
çekilmesi yalnız eğlencenin doğasını değiştirmekle kalmamış, hayatlarımızı yaşayış biçimimizi de
değiştirmiştir. Elektronik kitle iletişim medyasının ortaya çıkışıyla bir sosyal etkinlik olarak eğlence ve
oyunun doğası da değişmiş, eğlence ve oyun bir katılım faaliyetinden bir görsel gösteriye dönüşmüştür.
Kitle iletişim araçları tarafından dönüştürülen ve yaşantı (deneyim) arzusu tarafından baştan çıkarılan
izleyici kitleleri, fantezi arayışının ve zevkin ivmelendirdiği hiper kapitalizm dünyasına girmiş
bulunmaktadırlar. (Çakır, 2004)

 http://alternatifmedyasenligi.wordpress.com/

	
 	

87

Özet

19. Yüzyılda bütün Avrupa ülkelerine yayılan ve
insanlık tarihinde üretim şeklinin değişimini
sembolize eden Sanayi devriminin ardından
nüfusun kentlere taşınması, insanların yaşam
şeklini değiştirmiştir. Sanayi devrimi bireylerin
yaşamlarını değiştirdiği gibi birbirleriyle olan
iletişim şeklini de değiştirmiştir. Kalabalıklaşan
insan grupları içinde insan, bireysel tutum ve
davranışlardan kitlesel tutumlar ve davranışlara
yönelmiştir. Teknolojik ilerleme iletişim
araçlarını geliştirmiş ve giderek kitlesel bir hal
almıştır. Bu yeni dünya düzeni içinde bir araç,
ortam veya kanal (gazete, dergi radyo,
televizyon) kullanarak hızlı ve sürekli bir biçimde
iletiler yayarak geniş kitlelere ulaşılarak yapılan
iletişime kitle iletişimi denmiştir.

Sanayi toplumu ve teknolojik gelişmenin kitlesel
iletişim araçlarının ortaya çıkışında ekonomik,
siyasal ve kültürel birçok değişim söz konusudur.
İlk önce gazete ile başlayan kitle iletişimi radyo
ve televizyon ile doruk noktasına ulaşmıştır.
Elektronik iletişimin yaygınlaşması ile medyanın
bu süreçte aldığı rol gereği Marshall McLuhan
dünyanın küresel bir köy haline dönüştüğünü
ifade etmiştir. Sanayi sonrası toplumun
dönüşümünün sonrasında ortaya çıkan yeni
toplum, günümüzde bilgi toplumu olarak
tanımlanmıştır. Uzaya yolculuk, bilgisayar
teknolojisi ve daha sonra internet gibi gelişmeler
bu dönemi uzay çağı, teknolojik çağ ya da Alvin
Toffler’in ifade ettiği gibi bilgi çağı olarak
tanımlanmıştır.

Kitle iletişimin yaygınlaşmasıyla beraber kitle
iletişim araçlarının önemi ve toplumsal işlevleri
önplana çıkmıştır. Toplumda kitle iletişim
araçlarının, haber vermek, bilgi vermek,
toplumsallaştırmak, güdülemek, tartışma ortamı
yaratmak, bütünleştirmek, kültürü yaymak gibi
işlevleri vardır. Medya sayesinde dünyayı,
ulusları, toplumumuzu, kültürümüzü, farklı
kültürleri ve insanları yakından tanıma fırsatı
buluruz. Medya bir bilgi ve kültür aktarıcısı ve
yayıcısıdır. Medyanın kitleleri etkileme gücü
bilim insanlarının dikkatini çekmiş ve medya
disiplinler arası bir çalışma alanı olarak
araştırmalara konu olmuştur. Bu araştırmalar
medyanın bireylerin tutum ve davranışlarını
doğrudan olmasa bile dolaylı yollardan
etkileyebilme ve pekiştirme gücüne sahip
olduğunu açıkça göstermiştir.

Toplumun doğal haklara sahip özgür ve eşit
bireylerden oluştuğunu ifade eden liberal felsefi
söylemde medya dördüncü kuvvet olarak kabul
görmektedir. Anayasal devlet, özel mülkiyet ve
rekabetçi piyasa ekonomisi mekanizmalarıyla
bireylerin haklarının korunmasını kapsayan
liberal felsefi söylemde basın özgürlüğü devlet ve
sivil toplum ayrımı çerçevesinde ele alınmakta ve
çoğulcu demokrasinin ana unsuru kabul
edilmektedir.

Medya genel olarak olaylar ve durumlar hakkında
haber vermenin yanı sıra insanların siyasal
olaylar hakkında bilgi edinmeleri ve kanaat
oluşturabilmeleri için en çok kullandıkları
kaynaktır. Medya bir yandan özellikle siyasal
mesajların özgür ve doğru olarak halka iletilmesi
görevini üstlenirken, diğer yandan da halkın,
siyasal seçkinlere (siyasetçiler, siyasal partiler vb.
gibi) duyduğu ilgiyi arttırmak, kamuoyunun fikir
ve kanaat ve faaliyetlerini açıklamak, dolayısıyla
toplumu oluşturan bireylerin etkilenmelerini
sağlama işlevini yürütür. Kamuoyunun
oluşmasında çevresel unsurların rolü büyüktür.
Birey ile sosyal çevrenin karşılıklı ilişkisi
kamuoyunun oluşmasında büyük önem
taşımaktadır. Bireyin toplum içindeki yeri,
topluma hakim olan ideoloji, demografik yapı
(nüfus), kültür, siyasal kurumlar, din, sivil toplum
örgütleri, toplumda etkin olan birlikler,
cemaatler, etnik yapı, siyasal gruplar ile kitle
iletişim araçları gibi çevresel faktörler bireyin
kanaatini büyük ölçüde etkilemektedir.

Medyaya yüklenen kamusal sorumluluğun yanı
sıra medya kuruluşları aynı zamanda kâr amacı
güden ticari işletmelerdir. Medyanın ekonomik
üretim süreci düşünüldüğünde birçok unsur önem
kazanmaktadır. Özellikle ilan ve reklamlar
medyanın kârlılığı bakımından en önemli
unsurlardan birisidir. Medyanın yüksek kâr
getiren ekonomik yapısının yanı sıra toplumsal
bir güç olarak etkili olması medyada
yoğunlaşmak ve medyaya hakim olmak
isteyenler için çok önemli bir unsurdur. Medya
içeriklerine ve izleyicilerin bu içerikleri kullanma
şekillerine bakıldığında da, çoğu insanın çeşitli
eğlence biçimlerini her şeyden daha çok aradığı
görülmektedir. Şüphesiz haber ve benzeri
enformasyon ağırlıklı programlarda da artan bir
şekilde çeşitlenme olmaktadır. Ancak eğlenceye
yönelik etkileyici artış hâlâ büyük öneme
sahiptir. Sonuç olarak medya uzmanları çağımızı
Eğlence Çağı olarak adlandırmaktadır.

	
 	

88

Kendimizi Sınayalım
1. Bir iletişimcinin bir araç, ortam veya kanal
kullanarak hızlı ve sürekli bir biçimde iletiler
yayarak geniş kitlelere ulaşmasına ne denir?

a. Sözlü iletişim

b. Kitle iletişimi

c. Bireyler arası iletişim

d. Sessiz iletişim

e. Genel medya

2. Alvin Toffler’in Üçüncü Dalga adını verdiği
sanayi sonrası toplumun dönüşümü ardından
ortaya çıkan topluma ne ad verilir?

a. Tarım toplumu

b. Burjuva toplumu

c. İkinci sanayi toplumu

d. Enformasyon toplumu

e. Eğlence toplumu

3. Elektronik iletişimin yaygınlaşması ile
medyanın bu süreçte aldığı rol gereği Marshall
McLuhan dünyanın büyük bir köy haline
dönüştüğünü ifade ederken hangi kavramı
kullanmıştır?

a. Kitle iletişimi

b. Küreselleşme

c. Yaygın basın

d. Liberalizm

e. Kapitalizm

4. Günümüz dünyasında özgür basınının
gelişimine hangi siyasi iki olay etkili olmuştur?

a. Amerikan bağımsızlık savaşı ve Fransız
İhtilali

b. Birinci ve İkinci dünya savaşları

c. Amerika kıtasının keşfi ve sömürgecilik

d. Dinler savaşı ve matbaanın keşfi

e. Bilgisayarın keşfi ve uzaya yolculuk

5. Kitle iletişiminde kullanılan ilk araç
hangisidir?

a. Telefon

b. Telgraf

c. Televizyon

d. Gazete

e. Radyo

6. İlk süreli yayın olan gazete Avrupa’da hangi
yüzyılda ortaya çıkmıştır?

a. 15. Yüzyıl

b. 16. Yüzyıl

c. 17. Yüzyıl

d. 18. Yüzyıl

e. 19. Yüzyıl

7. Aşağıdakilerden hangisi kitle iletişimini
geleneksel iletişimden ayıran temel özelliktir?

a. Örgütlü olması

b. Genelleyici olması

c. Anlaşılabilir olması

d. Evrensel olması

e. Bağdaştırıcı olması

8. Medyanın seçim dönemlerinde açık oturumlar
yapması hangi toplumsal işlevi ile
bağdaşmaktadır?

a. Eğitme

b. Eğlendirme

c. Tartışma ortamı yaratma

d. Güven verme

e. Kültürü yayma

9. Kar amacı gütmeyen, sınıfsal, cinsel, etnik,
dinsel eşitsizliklerden mağdur olanların, kamusal
ve siyasal alandan dışlanmışların seslerini
duyurma ihtiyacı ile ortaya çıkan medyaya ne ad
verilmektedir?

a. Ulusal Medya

b. Anaakım Medya

c. Görsel Medya

d. Magazin Medyası

e. Alternatif medya

10. Liberal çoğulcu demokrasilerde medyanın 4.
güç olarak kabul edilmesinde medyanın hangi
toplumsal sorumluluğuna vurgu yapılmaktadır?

a. Eğlendirme

b. Denetleme

c. Kültürleme

d. Demokratikleştirme

e. Canlandırma

	
 	

89

Kendimizi Sınayalım Yanıt
Anahtarı
1. b Yanıtınız yanlış ise “Medya Kavramı”
başlıklı konuyu yeniden gözden geçiriniz.

2. d Yanıtınız yanlış ise “Medya Kavramı”
başlıklı konuyu yeniden gözden geçiriniz.

3. b Yanıtınız yanlış ise “Medya Kavramı”
başlıklı konuyu yeniden gözden geçiriniz.

4. a Yanıtınız yanlış ise “Teknolojik İlerlemenin
Medyanın Gelişimine Katkısı” başlıklı konuyu
yeniden gözden geçiriniz.

5. d Yanıtınız yanlış ise “Teknolojik İlerlemenin
Medyanın Gelişimine Katkısı” başlıklı konuyu
yeniden gözden geçiriniz.

6. a Yanıtınız yanlış ise “Teknolojik İlerlemenin
Medyanın Gelişimine Katkısı” başlıklı konuyu
yeniden gözden geçiriniz.

7. a Yanıtınız yanlış ise “Medya ve Toplum
İlişkisi” başlıklı konuyu yeniden gözden
geçiriniz.

8. c Yanıtınız yanlış ise “Medyanın Toplumsal
İşlevleri” başlıklı konuyu yeniden gözden
geçiriniz.

9. e Yanıtınız yanlış ise “Medya ve Demokrasi”
başlıklı konuyu yeniden gözden geçiriniz.

10. d Yanıtınız yanlış ise “Medya ve
Demokrasi” başlıklı konuyu yeniden gözden
geçiriniz.

Sıra Sizde Yanıt Anahtarı
Sıra Sizde 1
Sanayi devrimiyle tarıma, toprağa ve insan
gücüne dayalı üretim şeklinin makineleşme ve
seri üretime dönüşmesi dünyadaki toplumların
yapısını, dolayısıyla yaşam şeklini değiştirmiştir.
Kalabalıklaşan insan grupları içinde insan
bireysel tutum ve davranışlardan kitlesel
tutumlara davranışlara yönelmiştir. Kitle kavramı
birbiriyle ilişkisi olmayan, heterojen, sınıf,
cinsiyet ve ırk bakımından kesin farklardan
yoksun geniş bir nüfus demektir.
Kalabalıklaşarak büyüyen insan toplulukları
kitlesel özellikler göstermekle beraber
aralarındaki iletişimin boyutu da kitlesel özellik
kazanmıştır. Kitle içinde birey kendini güçlü ve
yenilmez hissetmekle beraber sürü psikolojisi
içinde hareket edebilir. Birey kolayca
yönlendirilebilir, sindirilebilir, çoğunluğun ya da
belli bir kesimin istek, inanç ve düşüncelerine
kapılabilir.

Sıra Sizde 2
Kitle iletişim araçları, toplumsal statüsüne göre
farklı bir yaklaşım oluşturmaksızın aynı iletiyi
aynı anda çok sayıda insana iletebilir. Uzağı
yakın ederek farklı kesimlere ulaşılmasını sağlar.
İzleyici kitle homojendir, bünyesinde farklı
düşüncedeki, farklı özelliklerde insanları, grupları
barındırır. Kendi içinde organize karmaşık
kurumları ve kuruluşlar içerir. İçinde, gazeteci,
yapımcı, editör, programcı, reklamcı gibi
profesyonel iletişimcileri barındırır. Tek yönlü bir
iletişim şekliyle okuyucu, dinleyici ve izleyici
konumundaki kitlelere anında ulaşır. Kitle
iletişimi kamusaldır, herkese açıktır, belirli bir
süreklilik ve düzenlilik vardır. Kitle iletişim
araçları internetin getirdiği yan olanaklar dışında
izler kitlenin doğrudan geri bildirim vermesine
izin vermez.

Sıra Sizde 3
Medyanın en önemli işlevlerinden biri olan
eğitim işlevi, toplumu şekillendiren, geliştiren ve
değiştiren bir işlevdir. Bireyleri eğitmek amacıyla
hazırlanmış her türlü yayın medyanın eğitim
işlevi içinde kabul edilir. TRT Okul, medyanın
sadece ve sadece eğitim işlevinin bir parçası
olarak yayın yapmaktadır. Her yaştan kişiye
ulaşmak adına yapılan eğitsel yayınlar herhangi
bir nedenle eğitim olanaklarından geri ya da
eksik kalmış bireylerin yararlı ve güncel bilgilere
ulaşmasını sağlamaktadır.

Sıra Sizde 4
Bireyi ve dolayısıyla toplumu düşünce ve
davranış bakımından serbest bırakan Liberal
düşünce, bireyi merkeze alarak bireylerin refahını
ve mutluluğunu öncelikli görmektedir. Çoğulcu
demokrasilerde medya, periyodik olarak yapılan
seçimlerde, partiler ve adaylar arasındaki
rekabette, baskı gruplarının yanı sıra siyasal
iktidarın kurumsal yapılanması (yasama-
yürütme-yargı) dışında, denetleme ve etkin bir
demokrasiyi garanti altına alma aracı olarak
düşünülmektedir. Bu durum medyayı dördüncü
kuvvet yerine koymaktadır. Medyadan beklenen
toplumdaki değişik görüş ve kesimlerin
kendilerini ifade etmelerine olanak sağlayarak,
kamuoyunun serbestçe oluşumuna katkı
sağlamalıdır. Böyle bir durumda gelişen olay ve
durumlarla ilgili her türlü bilgiyi de halka ileten
medyanın toplumsal sorumluluk duyarak
kamuoyunun bilgilenmesini ve serbestçe
oluşmasını sağlamalıdır.

	
 	

90

Yararlanılan Kaynaklar
Avşar, Zakir (2004). Medyada Yoğunlaşma ve
Şeffaflaşma: Yasal Düzenlemeler, Beklentiler,
Sorun Alanları, İletişim Araştırmaları 2(2):87-
112.

Aydoğan, Filiz. (2000) Medya ve Serbest
Zaman, Om Yayınları, İstanbul.

Balay, Refik. Küreselleşme, Bilgi Toplumu ve
Eğitim Ankara Üniversitesi Eğitim Bilimleri
Fakültesi Dergisi, yıl: (2004) cilt: 37, sayı: 2, 61-
82.

Bayram, Nazlı (2007). Toplum ve İletişim,
Anadolu Üniversitesi Basımevi, Eskişehir.

Bek, M. G. (der.) (2003). Küreselleşme, İletişim
Endüstrileri ve Kimlikler- Avrupa Birliği ve
Türkiye'de İletişim Politikaları. Ankara: Ümit
Yayıncılık.

Bektaş, A. (1996). Kamuoyu İletişim ve
Demokrasi, Bağlam Yayınları, İstanbul.

Bozkaya, M. ve Kılıç, L. (2010). Ders Kitabı
Hazırlarken, Anadolu Üniversitesi Basımevi,
Eskişehir.

Burton, Graeme (1995). Görünenden Fazlası,
Alan Yayıncılık, İstanbul.

Çakır, Vedat (2005) Bir Sosyal Etkinlik Olarak
Eğlence ve Televizyon (Konya Örneği),
Yayınlanmamış Doktora Tezi, Selçuk
Üniversitesi Sosyal Bilimler Enstitüsü.

Gönenç, (2004). İletişim Teknolojilerinin
Medya Üzerindeki Etkileri,
http://cim.anadolu.edu.tr/pdf/2004/1130847878.p
df

Kaya, Raşit (1985). Kitle İletişim Sistemleri,
Teori Yayınları, Ankara.

Kejanlıoğlu, (1995). Türk Basınında Demokrasi
Sorunu: Milliyet Gazetesi Örneği 1971, Ankara
Üniversitesi, SBF Oergisi, C. 50, NO. 3-4

Mutlu, Erol. İletişim Sözlüğü, Ark Yayınevi,
Ankara (1994).

Tokgöz, Oya (2000). Temel Gazetecilik, İmge
Kitabevi, Ankara.

Yüksel, E. (2001). Medyanın Gündem
Belirleme Gücü, Çizgi Yayınları, Konya.

! !

92

!

!

!

!

!

!

Amaçlarımız
Bu üniteyi tamamladıktan sonra;

 Kamuoyu olgusunu açıklayabilecek,
 Kamuoyu kavramını tanımlayabilecek,
 Kamuoyu ve siyasal sistemler arasındaki ili!kiyi tanımlayabilecek,
 Kamuoyu ara!tırmalarının etkilerini açıklayabilecek,
 Kamuoyu ve medya ili!kisini açıklayabilecek

bilgi ve becerilere sahip olabilirsiniz.

Anahtar Kavramlar
 Kamu

 Oy

 Kamuoyu

 Kamuoyu ara!tırması

 Baskı grupları

 Demokrasi

 Medya

 Kitle ileti!iminin etkileri

 Kitle ileti!im kuramları ve kamuoyu

!çindekiler
! Giri!
! Kamuoyu Kavramı ve Tanımı
! Toplumsal "leti!im ve Kamuoyu
! Kamuoyunun Gücü ve Demokrasi
! Kamuoyu ve Medya
! Basın Özgürlü#ü ve Kamuoyu
! Kamuoyu Olgusuna Bakı!
! Medya ve Kamuoyu Ara!tırmaları
! Kamuoyu Ara!tırmalarının Etkileri
! Kamuoyu Ara!tırmalarının Seçmenler ve Siyasetçiler Üzerine Etkileri
! Medya, Kamuoyu ve Siyasal "ktidar Etkile!imi
! Kitle "leti!iminde Etki Ara!tırmaları ve Kamuoyu Olu!umu
! Sessizlik Sarmalı Kuramı ve Kamuoyu
! Gündem Belirleme Kuramı ve Kamuoyu

6
!

	
 	

93

GİRİŞ
Kamuoyu, günümüz çağdaş toplumlarının en belirleyici özelliklerinden biridir. Güçlü bir kamuoyunun
varlığı bir ülkedeki demokratik siyasal sistemin gelişmişliği, sivil toplum örgütlerinin gücü ve ekonomik
refah düzeyinin yüksekliği hakkında ipuçları verir. Kamuoyu olgusunun etkin bir biçimde ortaya
çıkabilmesi için düşünce ve ifade özgürlüğünün sağlandığı ve insanların haber kaynaklarına serbestçe
ulaşabildiği demokratik bir sisteme gereksinim vardır. Buna ilave olarak, bireyler temel ekonomik
sorunlarını çözmüş olmalı, ülke sorunlarına zaman ayırabilmeli ve sivil toplum örgütleri aracılığıyla
örgütlenerek bu sorunların çözümü yolunda fikirler üretmelidir.

Medya, kamuoyunun oluşumunda çok önemli bir role sahiptir. Günümüzde toplumu oluşturan
bireyler, büyük ölçüde medya sayesinde toplumsal yaşamdaki sorunları, bunlar hakkındaki tartışmaları ve
ortaya çıkan farklı düşünceleri öğrenirler. Dolayısıyla, kamuoyunun sağlıklı bir biçimde oluşabilmesi için
medya kuruluşlarının özgürce çalışabilecekleri bir ortamın varlığı son derece önemlidir. Bu sayede medya
temel habercilik ilkeleri doğrultusunda toplumsal görevlerini yerine getirebilir. Gazetecilik etik ilkeleri
doğrultusunda yaptığı yayınlarla kamuoyunun en doğru biçimde bilgilendirilmesini sağlayabilir. Bu
sayede, doğru bir biçimde bilgilendirilen kamuoyu, yaptığı tercihlerde daha isabetli kararlar verebilir ve
toplum için en yararlı düşünceleri desteklemiş olur.

İçinde bulunduğumuz çağın bir iletişim çağı olduğu konusunda pek çok düşünür fikir birliği içindedir.
Günümüz toplumlarında kamuoyu en önemli toplumsal aktörler arasında ön sıralarda gelmektedir.
Bundan dolayı günümüzde kamuoyuna ilişkin olarak her birey şu sorular hakkında fikir sahibi olmalıdır:

Kamuoyu nasıl oluşur?

Kamuoyunun gücü nedir?

Kamuoyu ve demokrasi arasında nasıl bir ilişki vardır?

Kamuoyunun oluşumunda medyanın rolü nedir?

 Kamuoyunun görüşlerinden yararlanmak, ondan beklenen toplumsal yararı ortaya çıkarabilmek için
kamuoyunun ne olduğunu ve nelerden etkilenerek ortaya çıktığını bilmek gerekir. Serbestçe oluşmasına
olanak sağlanan kamuoyu, bir toplumun gelişmesi ve ilerlemesi için en önemli güçtür.

KAMUOYU KAVRAMI VE TANIMI
Kamuoyu kavramı Latince'deki publicus ve opinion sözcüklerinden türetilerek batı dillerine girmiş bir
kavramdır ve İngilizcede public opinion sözcükleri ile ifade edilmektedir. Batılı ülkelerden dilimize
geçen kamuoyu kavramının karşılığı olarak ilk zamanlar efkarı umumiye, halk efkarı, amme efkarı, kamu
efkarı gibi kavramlar kullanılmıştır. Günümüzde ise kamu ve oy sözcüklerinin bileşimiyle kamuoyu
olarak tek bir sözcük halinde dilimize yerleşmiştir.

Kamu ve oy sözcüklerinden oluşan kamuoyu kavramını bu iki sözcüğü ele alarak inceleyebiliriz.
Kamu kavramı sosyal bilimciler tarafından grup ile eşanlamlı olarak kullanılmaktadır. Söz konusu grubun
en önemli özelliği grup içindeki bireylerin karşılıklı iletişimi ve sürekliliğidir. Bu iki özellik grubu,
gelişigüzel ve tesadüfen bir araya gelmiş insan topluluklarından ayırır. Kamuyu oluşturacak grup

Medya ve Kamuoyu

	
 	

94

üyelerinin birbirlerini tanımaları ve ilişkide bulunmaları da gerekmemektedir. Toplumsal yaşamda
sorunlar daima değiştiği ve çok çeşitli olduğu için bunlara tepki olarak oluşacak kamular da o kadar
çeşitli olacaktır. Başka bir deyişle her sorun kendi kamusunu da yaratır. Belli bir sorun karşısında oluşan
kamunun üyelerinden bazıları başka bir sorun karşısında oluşan kamunun üyeleri arasında da yer alabilir.

Kamu, belirli bir sorun ile karşılaşmış, bu sorun etrafında toplanmış bireylerden oluşan bir gruptur.
Kamu, az sayıda katılımla ve özel konularda oluşabileceği gibi bazen de toplumun genelini ilgilendiren
konularda geniş katılımla oluşabilir. Bir kentteki trafik sorunu, bir mahalledeki yeşil alan ve oyun parkı
sorunu sadece o kentteki veya mahalledeki kişileri ilgilendirdiğinden bu sorunlara ilişkin kamuoyu daha
az sayıdaki kişinin katılımıyla oluşur. Diğer taraftan, çevrecilik, barış, insan hakları gibi genel konular
etrafında oluşan uluslararası ya da dünya kamuoyundan söz etmek de mümkündür. Dolayısıyla kamuoyu,
ülke genelinde ya da küçük bir yerleşim biriminde oluşabileceği gibi farklı uluslardan insanları içine
alarak dünya genelinde de oluşabilir. Ayrıca, bir soruna ilişkin olarak oluşturulan kamuoyu onlarca yıl
değişmeden kalabileceği gibi çok kısa süreler içinde de ortaya çıkıp kaybolabilir. Kamuoyunun bir sorun
etrafında oluştuğunu ve sorun ortadan kalkınca kamuoyunun da dağıldığını göz önünde bulundurmalıyız.

Kamuoyu kavramında yer alan “oy” sözcüğünün anlamı, bir konuda tutulacak yolu belirlemek için
ileri sürülen görüştür. Bu sözcük, kamuoyu kavramı içinde rasyonel, kesin, pozitif bilgiye dayanan bir
fikirden daha çok tartışmalı bir konuda ifade edilen görüşleri, düşünceleri ve kanaatleri ifade etmektedir.
Kalıplaşmış değerler ve inançlarla ilgili konularda ise bir kamuoyu kanaatinin oluşmasından söz etmek
mümkün değildir. Bunun nedeni toplumda bu değerler ve inançlar hakkında zaten oluşmuş bir kanaatin
var olmasıdır. Bu istisna ile kamuoyu kavramı içindeki ‘oy’ sözcüğünü belirli somut bir sorun etrafında,
grubun çoğunluğu tarafından desteklenen ve benimsenen kanaat olarak tanımlamak uygundur. Ancak
kamuoyu kavramı içerdiği anlam bakımından halkın kanaatlerinden daha fazlasını ifade eder.

Bir kanaatin kamuoyu görüşü olarak ifade edilebilmesi için şu koşulların bulunması gerekir:

1. Grubu ilgilendiren bir sorunun var olması.

2. Bu gruptaki kişilerin iletişim içinde olması, sorun hakkında düşünüp tartışmaları.

3. Tek tek kişilerin değil grubun ortaklaşa sahip olduğu düşüncenin ifade edilmesi.

4. Dile getirilen düşüncenin bir karar mekanizmasını, bir kuruluşu veya değişik toplumsal
kesimleri harekete geçirme arzusu olmalıdır.

Bir sorunla ilgili olarak ortaya çıkan kamuoyu başlangıçta her çeşit karşıt görüş, inanış ve arzular
yığınıdır. Sorun hakkında vatandaşlar tarafından açıkça benimsenen ve savunulan belli bir görüş
doğuncaya kadar, tartışma ve birleşme aşaması devam eder. Kamuoyunun bireysel görüşlerden farkı da
burada ortaya çıkmaktadır; bireysel amaç ve faydadan toplumsal amaç ve faydaya geçiş vardır.
Kamuoyunun topluma hakim bir kanaat olduğu ve içinde değişik fikirleri, karşıt görüşleri, kararsızları ve
hatta ilgisiz insanları barındırdığı göz ardı edilmemelidir.

Kamuoyu, uzun yıllardır bilim insanlarını ilgilendiren bir konu olmasına rağmen üzerinde uzlaşılan
bir kamuoyu tanımı bulunmamaktadır. Bunun nedeni, kamuoyu kavramının sosyoloji, psikoloji, sosyal
psikoloji, iletişim ve siyaset bilimi gibi pek çok sosyal bilim dalını ilgilendirmesi ve her bilim dalı da bu
kavramı tanımlarken kamuoyu olgusunun belirli yanlarına vurguda bulunmasıdır. Aşağıdaki tanımlar
kamuoyunun ne olduğunu daha iyi anlayabilmemizde ufuk açıcı olacaktır:

Kamuoyu, bir grup insanın ortaklaşa ilgisini çeken sorunlar hakkında belirli karar mekanizmalarını
veya çeşitli toplumsal kesimleri harekete geçirmek amacıyla ifade edilen görüşleridir.

Kamuoyu, belirli bir zamanda, belirli bir tartışmalı sorun karşısında, bu sorunla ilgilenen kişiler
grubuna veya gruplarına hakim olan kanaattir.

	
 	

95

TOPLUMSAL İLETİŞİM VE KAMUOYU
Toplum bilincimiz başkalarıyla yaşadığımız ilişkilerde, geçmişten gelip geleceğe uzanan paylaştığımız
değerlerde ve uymak gereği duyduğumuz davranış kurallarında somutlaşır. Tüm bunlar iletişim sayesinde
öğrenilir, yine iletişim ile öğretilir ve değiştirilir. Ancak toplum yaşamı ve buna bağlı olarak toplum
bilinci yalnız doğrudan ilişkilerle ve iletişimle sınırlı olsaydı, hiçbir toplum herkesin birbirini tanıdığı ve
bireysel ilişkiler kurduğu küçük toplumlardan öteye geçemezdi. Bu durumda kamuoyunun önemi,
etkinliği ve gücü de çok sınırlı olurdu. Öyleyse, bütün bu ilişkileri kapsayan ve aşan toplumsal boyuttaki
bir iletişimden söz etmek gerekir. Toplumsal iletişimi, bir toplumun üyelerinin ortak maddi ve manevi
etkinlikleri dolayısıyla aralarında oluşan bağlantıları doğrudan ya da dolaylı yollarla göreceli olarak
toplumun bütününde gerçekleştiren süreçlerin tümü olarak tanımlayabiliriz.

Kamuoyu olgusu, toplumsal yaşam ve toplum içinde gerçekleşen iletişim süreçlerinden ayrı
düşünülemez. Söz konusu iletişim süreçlerini izlediğimizde üç aşamadan söz etmek mümkündür
(Zıllıoğlu, 1996:88):

1. Küçük gruplar içindeki bireyler arasındaki iletişim aşamasıdır. Bu iletişimin toplumsal boyutu,
toplumda geçerli kurallara göre gerçekleştirilmesinden ve toplum yaşamının temel etkinlikleriyle
ilgili olmasından kaynaklanır.

2. Bireysel iletişimlerin zamanda ve mekanda birbirine eklendiği, gruplar ve örgütler arası
iletişimin belirlendiği aşamadır. Bu aşamada aile içindeki ilişkilerden kuşaklar arası iletişimin,
toplum düzeni ve işleyişi ile ilgili bireysel kanaatlerden kamuoyunun ve politikaların
belirlenmesi, alış veriş ilişkilerinden pazarın oluşması söz konusudur.

3. İkinci aşamadaki iletişimin toplumsal iletişim aracılığıyla, özellikle de kitle iletişim araçlarıyla,
yenilenip yaygınlaştığı aşamadır. Bu aşamada aynı zamanda doğrudan doğruya toplumun
tümünü ve dolayısıyla kamuoyunu hedefleyen iletişim türleri bulunur. Bunlara eğitim ve öğretim
kurumları, eğitim televizyonu, kamuoyunun araştırılması ve duyurulması, kamuoyunu
oluşturmaya yönelik propagandalar, mitingler, grevler, protesto yürüyüşleri, vb. örnek olarak
verilebilir.

Kamuoyu çağdaş demokratik toplumlarda vazgeçilmez bir öneme sahiptir. Bu nedenle başta siyasi
aktörler olmak üzere tüm toplumsal kesimlerin, örgütlerin ve kuruluşların kamuoyuna karşı duyarlı
olmaları, kamuoyunun sağlıklı bir biçimde oluşabilmesi için üzerlerine düşen katkıyı yapmaları gerekir.
Ergin (2010:219) kamuoyunun sağlıklı bir biçimde oluşabilmesi için gerekli toplumsal ortamın şu
unsurları içermesi gerektiğini belirtmiştir:

1. Fikirlerin özgürce tartışılabildiği, ifade edilebildiği bir ortam olmalıdır. Bu ancak demokratik
yönetimlerde mümkündür.

2. İnsanlar asgari müşterekler etrafında birleşmiş olmalıdır. Birbirlerine taban tabana zıt ve çatışan
gruplar arasında kamuoyunun oluşmasını beklemek imkansızdır.

3. İnsanların belli bir sosyal, kültürel ve ekonomik seviyeye ulaşmış olmaları gerekmektedir.
Temel gereksinimlerini karşılamakta zorlanan insanlar, sorunlar hakkında bağımsız fikirlere
sahip olamazlar.

4. İletişim araçlarına erişim ve onları kullanım yaygın ve sınırsız olmalıdır. Kısaca haberleşme
özgürlüğü mevcut olmalıdır.

5. Dışarıdan gelen etkilere açık olmakla beraber, rasyonel fikirler etrafında toplanacak bir insan
topluluğu olmalıdır.

6. İnsanların yaşayış biçimleri ve örgütlenme yapıları serbest etkileşime müsait olmalıdır. Aşiret,
dini cemaatler gibi kapalı grupların güçlü olması, buna karşılık sosyal gruplaşmaların ve sivil
örgütlenmelerin zayıf olması, kamuoyunun serbestçe oluşmasını engeller.

Bir sorunla karşılaşan insanların bu sorunla ilgili verileri tartarak, bilinçli ve rasyonel bir
değerlendirmeye tabi tuttuktan sonra bir sonuca vardıkları; bu yolla ulaşılan kanaatlerin de kamuoyunu
oluşturduğu düşünülüyordu. Ancak yapılan araştırmalar kamuoyunun oluşumunun öncelikle bireyin, bir

	
 	

96

kısmı da kalıtımla edinilen, kişilik özellikleriyle başladığını ortaya çıkarmıştır. Daha sonra ise bireyin
içinde yer aldığı sosyal çevre belirleyici olur. Bu unsurlar çok çeşitli biçimlerde sınıflandırılabilse de
temel olarak birkaç önemli unsurdan söz edebiliriz. Bunlar arasında kırsal ve kentsel yaşam, birincil ve
ikincil grupların etkisi, yasal ve siyasal kurumlar, kitle iletişim araçları, kültür, din ve ideoloji sayılabilir.

Demokrasilerin en önemli unsuru olan halk iradesinin egemen olmasının sağlanması için sadece
seçimler yeterli değildir. Seçimler arasında iktidarın denetlenmesi için çeşitli yollara başvurulur.
Katılımcılığın giderek önem kazandığı ve değişik biçimlerde kökleştiği günümüz demokrasilerinde, baskı
ve çıkar grupları kamuoyu gibi siyasi etki mekanizmalarından biri olarak görülür. Baskı ve çıkar grupları,
çoğu zaman birbirlerinin yerine kullanılan kavramlardır. Ancak aralarında önemli farklılıklar
bulunmaktadır. Çıkar grubu kavramı, bir araya gelen insanların ortak maddi ve manevi çıkarlarını
korumak için oluşturdukları birliktelik için kullanılır. Baskı grubu kavramı ise ortak çıkarlar etrafında
birleşen ve bunları gerçekleştirmek için siyasal otoriteler üzerinde etki yapmaya çalışan örgütlenmiş
gruplar için kullanılır.

Günümüzde medya baskı gruplarına amaçlarını gerçekleştirebilme yolunda önemli olanaklar sağlar.
Kitle iletişim araçları olarak adlandırdığımız gazete, dergi, radyo ve televizyonlar aracılığıyla verilen
mesajlar çok geniş halk kitlelerine ulaşır. Bu nedenle medya, kamuoyunu etkilemek isteyen baskı grupları
için büyük bir öneme sahiptir. Medya aracılığıyla bu gruplar, kendi grup çıkarlarının aslında toplumun
genel çıkarlarıyla nasıl uyumlu olduğunu ve toplum refahının nasıl iyi yönde etkileneceğini anlatırlar.
Örneğin, çevreci gruplar çeşitli etkinliklerde bulunarak çevre kirlenmesini ekranlara taşırlar ve tüm
toplumsal kesimlerin ilgisini bu konu üzerine çekerler. Baskı gruplarının stratejisi önce medyanın belirli
bir konuya ilgisini çekmek, konuyu ekranlarda görünür kılmak; daha sonra da medya sayesinde kitleleri
sorundan haberdar etmek ve kendi görüşleri doğrultusunda harekete geçirmektir. Medya, bu şekilde
çeşitli çevreler ve gruplar tarafından kullanılarak kamuoyunu oluşturmanın önemli bir aracı haline
getirilir.

Baskı gruplarının nihai amacı yasama organını etkilemektir. Bunu için de önce kendi görüşleri
doğrultusunda bir kamuoyu oluşturma gereği duyarlar. Bu yüzden baskı grupları ikili bir strateji izleyerek
medya aracılığıyla hem kamuoyunu hem de siyasal iktidarı aynı anda etkilemeye çalışırlar. Medya,
kurumsal altyapısı ve çok sayıda çalışanıyla tabii ki bu süreçte tamamen bir aktarıcı durumunda değildir.
Medya da toplumu ilgilendiren konularda yaptığı araştırmalar ve sunduğu yorumlarla kamuoyunun
oluşmasında önemli bir işlevi yerine getirir.

KAMUOYUNUN GÜCÜ VE DEMOKRASİ
Bugünkü anlamda kamuoyunun Avrupa’da ilk kez ortaya çıktığı 18. yüzyıldan beri bu olgunun
hükümetlerin aldığı siyasi kararları etkilemede ve öncelikleri belirlemede herhangi bir güce sahip olup
olmadığı tartışma konusu olmuştur. Genel olarak demokratik rejimlerde kamuoyunun büyük bir gücü
olduğu ve kamuoyunun karşı çıkmasına rağmen hükümetlerin çeşitli sorunlara ilişkin politikalarını
uygulamaya koymalarının güç olduğu dile getirilmektedir. Ancak günümüz toplumlarında kamuoyunu
oluşturan bireylerin toplumsal gelişmeler hakkında doğru veya yeterli bilgiye ulaşmalarının çoğu zaman
mümkün olmadığı fikri genel olarak kabul edilmektedir. Ayrıca, kamuoyunu oluşturan bireylerin
iktidarın, medyanın ve çeşitli çıkar gruplarının görüşleri doğrultusunda yönlendirilebileceği de bir
gerçektir. Bugüne kadar yapılan tartışmalar, ortaya konan görüşler ve yaşanan pratik, kamuoyunun
güçsüz olduğu ve güçlü olduğu yönünde iki farklı görüş ortaya çıkartmıştır.

 Bazı düşünürler demokratik rejimlerde kamuoyunun sanıldığı gibi güçlü olmadığını ileri sürerken
bazı bilim adamları da kamuoyunun önemli bir güce sahip olduğunun altını çizmektedirler. Kamuoyunun
en etkin olduğu demokratik rejimlerde dahi kamuoyunun herhangi bir etkileme gücünün olup olmadığı
tartışma konusudur. Kamuoyunun yeterince güçlü olamamasının nedenleri şöyle sıralanabilir:

1. Kamuoyunu oluşturan gruplar içinde yer alan bireylerin siyasal olaylara ilişkin ilgi noksanlığı.

2. Sosyal ve siyasal gelişmelere ilişkin bilgilerin doğru, güncel ve tam olarak hazır olmaması ya da
kolayca elde edilememesi.

	
 	

97

3. İletişim ve haberleşme olanaklarının coğrafi, teknolojik ve ekonomik nedenlerden dolayı
toplumun tüm kesimlerine aynı ölçüde ulaşamaması.

4. Kamuoyunu oluşturan bireylerin toplumsal olayları ve sorunları genellikle birinci elden değil de
daha çok medya aracılığıyla öğreniyor olması.

Kamuoyunun önemli bir güç olduğunu savunan görüşler de vardır. Demokratik rejimlere sahip
toplumlarda oluşan toplumsal ve siyasal koşullar iktidarların ülke sorunlarını çözmeye yönelik
politikalarını izleyen güçlü bir kamuoyunun ortaya çıkmasını mümkün kılar. Kamuoyunun hem siyasal
iktidarlar hem de toplumda iyi bir imaj edinmek isteyen çeşitli kuruluşlar ve örgütler tarafından dikkate
alınması, onun önemli bir güce sahip olduğu yönündeki görüşlerin temelini oluşturur. Demokratik
rejimlerde siyasal iktidarlar seçimle iş başına geldiklerinden, kamuoyunun çeşitli toplumsal sorunlara
ilişkin görüşlerini dikkate almak zorunluluğu duyarlar. Bu nedenle de kamuoyu duyarlılığı, çeşitli
toplumsal sorunların çözümü yolunda uygulanacak politikaları oluştururken ve öncelikler saptanırken
dikkate alınır. Aynı şekilde çalışanlarına veya üyelerine çıkar sağlamak, hizmet götürmek gibi çeşitli
amaçlar etrafında oluşturulan kuruluşlar ve örgütlenmeler de söz konusu amaçlarına daha kolay
ulaşabilmek için kamuoyunun desteğine gereksinim duyarlar. Bir başka deyişle, demokratik rejimlerde
kamuoyunun gücü, siyasal iktidarlara, sivil toplum örgütlerine, ekonomik ve siyasal çevrelere ait karar
alma süreçlerinde dikkate alınmasından ve bu süreçleri denetleyebilmesinden kaynaklanmaktadır.

Kamuoyunun gücüne ilişkin olarak genel bir dizi çıkarımlarda bulunmak bazı detayların gözden
kaçmasına neden olabilir. Çünkü gerek siyasal iktidarlar gerekse diğer kuruluşlar ve örgütlenmeler
doğrudan kamuoyunun genel çıkarlarına hizmet etmeyen çeşitli politikalarını (vergilerin arttırılması,
zamlar, istihdam azaltıcı politikalar vb.), kamuoyunun tepkisini çekmeyecek şekilde kitle iletişim
araçlarının sağladığı olanaklardan da yararlanarak sunabilir ve uygulamaya koyabilirler. Kamuoyu ile
siyasal iktidarlar ve diğer toplumsal güçler arasındaki bu karşılıklı etkileme ve ikna sürecinin nasıl
sonuçlanacağı daha çok karşılaşılan sorunun özelliklerine, toplumsal koşullara, iktidarın ve kamuoyunun
söz konusu dönemdeki gücüne ve etkinliğine bağlıdır.

Demokrasinin olmazsa olmaz koşulu, kamuoyu tarafından sisteme gösterilen rızadır. Demokratik
rejimlerde rızanın baskıya başvurulmadan kazanılması ancak yönetenler ve yönetilenler arasındaki
iletişim kanallarının açık olması ile mümkündür. Demokrasi, toplumsal rızanın dile getirilmesini sağlayan
serbest seçimleri kendisine temel alır. Bu sayede yurttaşlar seçimler aracılığıyla kendilerini yönetecek
olanları seçerek yönetime katılmış olurlar. Demokrasilerde seçmenlerin oy verme sırasında en akılcı ve
rasyonel kararları verebilmeleri, seçtiği yöneticileri denetleyebilmeleri, onların uyguladıkları
politikalardan ve yaptıkları işlerden haberdar olabilmeleri ancak medya sayesinde mümkündür (İrvan,
1994-95:76). Demokratik rejimlerde halkın yöneticileri denetlemesi sadece düzenli aralıklarla yapılan
seçimler ve medya ile sağlanmaz. Bunların yanı sıra sivil toplum örgütleri ve dolayısıyla kamuoyu
aracılığıyla da siyasal iktidarlar üzerinde sürekli bir denetim söz konusudur. Gelişmiş demokratik
ülkelerde kamuoyu düşüncesinin önem taşıdığı, kamuoyunun siyasal yaşamda kendisini bir güç olarak
hissettirdiği, hükümetlerin siyasal kararlarını etkilediği, yöneticilerin kamuoyuna karşı sorumluluk
taşıdığı görülür (Bektaş, 1996:241-251). Demokratik sistemlerde siyasal iktidarlar kamuoyuna büyük
önem verir ve onun özgürce oluşumuna olanak sağlar. Demokratik rejimlerde haber ve bilgilenme
kaynaklarının görece çeşitliliği, siyasal kararların alınmasında belirli bir güce sahip olan kamuoyunun
doğru ve rasyonel düşünceler etrafında oluşabilmesine olanak sağlar. Bu nedenle, kamuoyunun
görüşlerinin özgürce oluşabilmesi ve ifade edilebilmesi bakımından en uygun rejimler demokratik
rejimlerdir.

 Dünyada oy verme hakkının yaygınlaşması nasıl bir gelişim
göstermiştir ve bu gelişim kamuoyunun önemini niçin arttırmıştır?

Totaliter rejimlerde ise kamuoyu siyasal iktidarın sahip olduğu resmi ideoloji ve görüşler
doğrultusunda oluşturulmaya çalışılır. Bu ülkelerde medya, tamamen siyasal iktidarın tekeli veya
kontrolü altında bulunur. Yönetici kadrolar medya sayesinde sistemli, tek yönlü ve yoğun propaganda
yaparak kamuoyunu istedikleri yönde oluşturma olanağına sahiptir. Totaliter rejimlerde tek yönlü

	
 	

98

propaganda ile oluşturulan güdümlü bir kamuoyundan söz edilebilir. Ancak, uygulamada her zaman bu
sonucun ortaya çıktığı ileri sürülemez. Otoriter rejimlerde gerçekte resmi ve örtülü olmak üzere iki tür
kamuoyunun varlığından söz edilir (Daver, 1968:233-255). Resmi kamuoyu, açıktan açığa ifade edilen,
iktidarı elinde bulunduranların görüşleri doğrultusunda oluşturulan kamuoyudur. Örtülü kamuoyu ise
fısıltı halinde gelişen, siyasal iktidara muhalif olarak oluşan kamuoyudur.

Kamuoyu, iletişim ve ifade özgürlüğüne bağlı olduğundan, bu özgürlük en fazla nerede ise
kamuoyunun etkinliği de orada daha büyüktür. Fiziksel, sosyal ve psikolojik nedenler yüzünden iletişim
sınırlandırılmışsa, kamuoyunun biçimlenmesi ya da değişmesi de daha zordur. Öyleyse kamuoyu, özgür,
açık ve gelişmiş toplumlarda gelişmekte olan veya kapalı toplumlarda olduğundan daha güçlüdür
(Kapani, 1989:152:158). Kamuoyunun oluşumu, yapısı ve niteliği ile içinde bulunulan siyasal sistem
arasında yakın bir ilişki vardır. Serbestçe oluşan kamuoyu demokratik sistemin temel taşlarından biridir.

KAMUOYU VE MEDYA
İletişim, bir haberin, bilginin ya da en genel anlamıyla kültürün insan topluluklarına dağıtımı olarak
tanımlanabilir. İletişim sayesinde bireyler yakın ve uzak çevreleri hakkında bilgi sahibi olurlar. Bu
bilgilenme süreci, insanların gerek sosyalleşmelerinde gerekse toplumsal ve siyasal gelişmeler karşısında
tercihlerde bulunmalarına olanak sağlar. Sosyal bir varlık olan insan, günümüzde içinde yaşadığı topluma
ilişkin bilgilerin büyük bir kısmını medya aracılığıyla elde etmektedir. Dolayısıyla kamuoyunu oluşturan
bireyler toplumsal ve siyasal konularda fikir yürütürken ve tercihlerde bulunurken büyük ölçüde
medyanın etkisi altındadırlar.

Toplumsal ve teknolojik gelişmelere paralel olarak medyanın giderek yaygınlaşması, siyasal iletişimin
kişilerarası iletişime olan bağımlılığını azaltmıştır. Vatandaşlar, asıl olarak medya aracılığı ile siyasal
gelişmeleri izler; hükümetin politikaları, ülkenin karşı karşıya olduğu iç ve dış sorunlar hakkında bilgi
sahibi olurlar. Günümüzde insanlar bizzat yaşayarak öğrenemedikleri olay ve olguları, çok büyük ölçüde,
kendilerine medyanın yansıttığı biçimde, onlar tarafından yapılan tanımlamalara göre yeniden ve “inşa”
yoluyla kavrarlar (Kaya, 1999:24). Bir başka deyişle, ülkemizde ve dünyada olan gelişmeleri medyanın
kurguladığı şekilde, onun bakış açısından izleriz.

Demokratik rejimlerde medyanın iki temel işlevinden söz edilmektedir. Birincisi, medyaya kamu
adına gözetim rolü yüklemektedir. Daha çok siyasal iktidarların gözetimi biçiminde algılanan bu işlev
medyanın dördüncü güç olarak nitelendirilmesini de beraberinde getirmektedir. Dördüncü güç kavramıyla
medyaya, demokratik siyasal sistem içinde kendi başına halkın gözü ve kulağı olan, doğruyu ve haklıyı
temsil eden, siyasal iktidarı denetleyen ve gözetleyen, toplumun üretim ilişkilerinin belirleyiciliğinden
bağımsız ideal bir görev atfedilir (Erdoğan, 1999:34). Medyanın yerine getirmesi beklenen ikinci işlev
ise, farklı görüş ve düşüncelere yayınlarında yer vererek toplumun bilgilenmesine ve dolayısıyla
kamuoyunun serbestçe oluşmasına katkıda bulunmaktır. Medya bu işlevini ancak serbest rekabet
koşullarında, kamusal yayıncılığa da olanak sağlandığı durumlarda ve medya sektöründe tekelleşmenin
engellendiği ortamlarda gerçekleştirebilir.

Medya kuruluşları arasındaki rekabet, toplumsal ve siyasal sorunların çözüm yolları üzerine görüş
çeşitliliğini teşvik ettiğinden önemli bir işleve sahiptir. Sermaye, hükümet ve baskı grupları tarafından
etkilenmeyen, bağımsız ve güçlü medya kuruluşları değişik görüş açılarını gündeme getirme yeteneğine
ve arzusuna sahiptir. Medyada farklı görüş açılarına yer verilmesi, kamuoyunda tartışmanın ve fikir alış
verişinin sürmesini, bu da vatandaşların sürekli bilgilendirilmesini olanaklı kılar. Bilgilendirilmiş
vatandaşların karşılıklı tartışma ve görüş açıklaması yoluyla ortaya çıkan kamuoyu görüşü sayesinde de
hükümet ve belirli karar mekanizmaları kamuoyu görüşleri doğrultusunda yönlendirilir. Böylece halkın
kendi kendini yönetme ilkesine dayanan demokrasi fikri meşruiyet kazanır.

 Medya, kamuoyu oluşumunda nasıl bir rol oynamaktadır?

 Medya kuruluşları özünde ticari birer işletme olduklarından piyasanın kuralları bu kuruluşlar için de
geçerlidir. Medya sektöründe sermaye yoğunlaşması veya tekelleşme eğilimlerinin artması nedeniyle
medya kuruluşlarının belirli ellerde toplanması demokratik siyasal sistemin sağlıklı bir şekilde işleyişi
adına önemli riskleri de beraberinde getirmektedir.

Demokratik rejimlerde kuramsal olarak medya ve kamuoyu bir araya gelerek siyasal iktidarın
vatandaşlarına karşı sorumluluklarını yerine getirip getirmediklerini denetlerler. Medya ile kamuoyu
arasındaki ilişki iki biçimde değerlendirilebilir. Birincisi, medya kamuoyunun sesi, bir başka deyişle

	
 	

99

ortaya çıkan kamuoyunun yansıtıcısıdır. İkinci görüşe göre ise medya kamuoyunun düzenleyicisi, hatta
yaratıcısı durumundadır. Ancak medya ve kamuoyu ilişkisi çerçevesinde ifade edilen süreçler çoğu
zaman birbirinin içine geçmiş durumdadır. Genel olarak ifade etmek gerekirse, demokratik rejimlerde
medya, kamuoyunu oluşturma ve oluşan kamuoyunu yansıtma işlevlerine sahiptir.

BASIN ÖZGÜRLÜĞÜ VE KAMUOYU
Demokratik rejimlerde medyanın kamuoyu oluşturma işlevi hayati bir öneme sahiptir. Medyanın bu
önemli işlevini yerine getirebilmesinin en önemli ön koşulu basın özgürlüğünün sağlanmasıdır. Basın
özgürlüğünün olmadığı toplumlarda kamuoyunun serbestçe oluşamayacağı ortadadır. Basın özgürlüğü,
demokratik toplumların vazgeçilmez bir özelliğidir. Ancak basın özgürlüğü sayesinde kamuoyu serbestçe
oluşabilir ve topluma katkı sağlayabilir.

Demokratik ülkelerde başta hükümetler ve siyasi partiler olmak üzere tüm siyasal, toplumsal ve
ekonomik örgütlenmeler kamuoyuna karşı duyarlıdır. Bu örgütlenmeler tutumlarını ve politikalarını
belirlerken kamuoyunun düşüncesine, tepkisine büyük önem verirler. Bu nedenle de başta siyasi iktidarlar
olmak üzere tüm örgütler ve kuruluşlar, kamuoyuna kendilerini ve uygulayacakları politikaları anlatmak
için medyadan yararlanmak isterler ve bunun için büyük çaba gösterirler. Tüm bu örgütlerin ve
kurumların liderleri veya basın sözcüleri kameralar karşısına geçerek veya basın bültenleri dağıtarak
kendi görüşlerini, politikalarını, tutumlarını ve uygulamalarını medya aracılığıyla izleyicilere aktarmak
için adeta yarışırlar. Medyada görünme, haber bültenlerinde yer alabilme isteği bu liderlerin veya
sözcülerin temsil ettikleri kurumların görüşlerini kendi bakış açılarından tüm toplumsal kesimlere
anlatma arzusundan kaynaklanır. Bu sayede kamuoyunu kendi bakış açıları doğrultusunda bilgilendirme
ve etkileme olanağına kavuşurlar. Bu nedenle tüm liderler ve örgütler medyada görünür olmak isterler,
medyaya çıkmak konusunda çekingen davranmazlar. Demokratik toplumlar, tüm toplumsal kesimlere
kendi düşüncelerini kamuoyu ile paylaşma olanağı sağlar. Medya, basın özgürlüğü sayesinde tüm
toplumsal kesimlerin sesini duyurarak kamuoyunun sağlıklı bir şekilde oluşmasında çok önemli bir işlevi
yerine getirir.

 Demokratik gelişim, ifade özgürlüğü ve kamuoyu arasında nasıl bir
ilişki vardır?

Toplumun tüm kesimlerinin kamuoyu düşüncesi karşısında gösterdiği duyarlılık medyanın da gücüne
güç katar. Başka bir ifadeyle, medya haberdar etme ve bilgilendirme işlevi ile kamuoyunun oluşmasını
sağladığı için büyük bir güce sahiptir. Kamuoyu da medya sayesinde kanaatlerini tüm topluma ve ilgili
birimlere ulaştırabildiği için, kamusal alanda görüşlerini ifade edebildiği için güçlüdür. Kısaca, medya ve
kamuoyu birbirlerini karşılıklı olarak güçlendirme özelliğine sahiptir. Bu karşılıklı güç ilişkisi kendisini
en iyi şekilde basın özgürlüğünün bulunduğu demokratik toplumlarda ortaya koyar. Özgür bir medyaya
ve güçlü bir kamuoyuna sahip ülkelerde tüm karar alıcılar toplumsal taleplere karşı daha duyarlı ve özenli
bir tutum sergilerler.

Kamuoyu ve medya arasında çift yönlü bir ilişki vardır. Medya kamuoyunun oluşabilmesi için
toplumu ilgilendiren ekonomik, sosyal ve siyasal konularda gerekli haber ve bilginin akışını sağlar. Diğer
taraftan, oluşan kamuoyunu siyasal iktidara ve ilgili birimlere duyurarak kamuoyunun yansıtılması
işlevini yerine getirir. Böylece medya, kamuoyunu ilgilendiren konunun geniş kitleler tarafından
tartışılmasını, oluşan kamuoyunun kamusal alanda ifade edilmesini, kamuoyu düşüncesinin ilgili
birimlere iletilmesini ve tüm bu süreçte ortaya çıkan sonuçların topluma duyurulmasını sağlayarak önemli
bir işlevi yerine getirir.

KAMUOYU OLGUSUNA BAKIŞ
Çağdaş toplumlarda kamuoyu olgusu iletişim ve medya alanlarında yaşanan gelişmelere paralel olarak
her geçen gün önemini arttırmaktadır. Demokratik rejim açısından taşıdığı önem ise kamuoyunu sürekli
göz önünde bulundurulması gereken siyasal bir aktör haline getirmiştir. Kamuoyu deyince bir taraftan her
gün sürekli enformasyon bombardımanı altında bulunan halk kitlelerini diğer taraftan da demokratik

	
 	

100

siyasal yaşamın vazgeçilmez bir unsuru olarak bilinçli seçmen kitlelerini aklımıza getiriyoruz.
Kamuoyunun toplumsal yaşamda gerçekte neyi ifade ettiği, ne olduğu ya da nasıl anlaşılması gerektiği
bilim insanlarının üzerinde düşündüğü bir konudur.

Günümüzde kamuoyunun ne olduğu ve nasıl öğrenilebileceği hakkında iki hakim görüş
bulunmaktadır:

1. Sosyolojik Model,

2. Yığın Modeli.

Sosyolojik model: Kamuoyu akışkan ve karmaşık bir yapıya sahiptir. Kamuoyu bir sorun etrafında ve
zaman içinde oluşur. Bu görüşe göre, tartışma ile birlikte sorun değişik boyutlar kazandıkça, sorunla
ilgilenen kamuoyunu oluşturan kişilerin sayısında da değişiklikler olur.

Yığın modeli: Kamuoyu daha çok “bireysel düşüncelerin bir yığını” veya “kamuoyu
araştırmacılarının ölçmeye çalıştığı şey” olarak algılanmaktadır. Bu modele göre “bir kişi bir oy”
demektir ve bu yaklaşımı temel alan kamuoyu araştırmaları sayesinde toplumda çeşitli sorunlara ilişkin
kamuoyu görüşleri ortaya çıkarılabilir.

Sosyolojik Model bakış açısına sahip bilim adamları kamuoyu kavramının geçirdiği değişiklikleri ve
kamuoyunun oluştuğu sosyal, siyasal ve psikolojik süreçleri incelerken Yığın Modeli bakış açısına sahip
diğer bazıları da kamuoyu araştırmalarının ölçüm teknikleri üzerinde yoğunlaştılar (Price, 1992:34).

Sosyolojik modeli savunan Blumer’e göre kamuoyu toplumsal yapı içinde karşılıklı etkileşim ile
üretilen ve gücü elinde bulunduran insanların dikkate değer bulduğu bir olgudur. Kaçınılmaz olarak da
konuyla ilgili çıkar gruplarını, lobileri ve dolaylı bağlantısı olan bazı kesimleri ilgilendirir. Sosyolojik
modele göre birey düşüncelerinin/kanaatlerinin biçimlendiği ve ifade edildiği kollektif süreçlerin
incelenmesi gerekir. Çünkü kamuoyu, “karşılıklı etkileşimin ve iletişimin” bir ürünüdür. Bu görüşü
savunanlara göre kamuoyu konusundaki çalışmalar çeşitli sosyal ve siyasal süreçler üzerine yoğunlaşarak
bunları açıklama çabası içinde olmalıdır. Bu doğrultuda sorunların nasıl ortaya çıktığı, sorunların
etrafında kamuyu meydana getiren bireylerin nasıl bir araya geldiği, sorunun çözümüne ilişkin
tartışmalarda izlenecek son kararın nasıl belirlendiği gibi sorular yanıtlanmalıdır. Bunun için de
araştırmacıların önce bireyi anlaması, bireysel düzeyde kanaatlerin nasıl oluştuğunu açıklayabilmesi
gerekir. Blumer’e göre birbiri ile tamamen ilişkisiz bireyleri kendi toplumsal konumlarından soyutlayarak
her birini eşit ağırlıkta değerlendiren bir örneklem biçimi, kamuoyu kavramının “gerçekçi” herhangi bir
anlamıyla alay etmektir (Herbst, 1990:144).

Yığın modeli bakış açısı, kamuoyunun çoğunluk görüşü olduğu şeklindeki görüşle ve popülist
demokratik ideallerle tutarlıdır. Kamuoyu araştırmalarında yığın modeline dayanmak büyük kolaylıklar
sağlar. Bu model sayesinde araştırmacılar örneklem üzerinde çalışarak çeşitli konularda kamuoyu
araştırmaları yapabilmişlerdir. Başka bir deyişle, bu görüşü paylaşan araştırmacılar için anket yöntemi
kullanarak örneklemde yer alan bireylerden bireysel düzeyde veriler toplayarak çeşitli sorunlar
hakkındaki kamuoyu görüşünün öğrenilmesi mümkündür. Günümüzde pek çok kişi kamuoyunu anket
çalışmalarıyla anlaşılabilecek, birey düşüncelerinin basit bir yığını olarak görmektedir.

Kamuoyu araştırmaları toplumun tümünün veya belirli kesimlerinin bir sorun karşısındaki tutum ve
düşüncelerini ortaya çıkarmak için yapılır. Bu araştırmalar günümüzde gelişmiş ülkelerde neredeyse her
toplumsal konu ile ilgili olarak uygulanmaktadır. Kamuoyu araştırmaları, hangi siyasi partinin seçimi
kazanacağından, dış politika ile ilgili hükümet uygulamalarına, belirli belediye hizmetlerinin tatmin edici
bulunup bulunmadığından çevre kirliliği ile ilgili sorunlara kadar uzanan pek çok konuda yapılabilir.
Ancak, kamuoyu araştırmaları en geniş uygulama alanını genellikle seçimlere az bir süre kala siyasal
seçim kampanyaları döneminde bulmaktadır. Bunun da en büyük nedeni siyasi partilerin, medyanın ve
geniş toplumsal kesimlerin seçim kampanyası dönemlerinde dikkatlerini yoğun bilgi bombardımanı ve
oluşturulan atmosferin de etkisiyle seçim sonuçları üzerine yoğunlaştırmasıdır.

	
 	

101

MEDYA VE KAMUOYU ARAŞTIRMALARI
ABD’de ilk kamuoyu araştırmaları yerel gazeteler tarafından seçim sonuçlarını tahmin etmeye yönelik
olarak yapılmıştır. Bu kamuoyu araştırmalarında ilki 1824’de Harrisburg Pennsylvanian’da
yayınlanmıştır.19. yüzyıl boyunca zaman zaman basında gözüken seçimlere ilişkin bu tür yerel kamuoyu
araştırmaları 20. Yüzyıla gelindiğinde büyük bir yaygınlık kazanmıştır. Bunun bir nedeni, taşıdığı haber
değerinden dolayı bu tür araştırmaların önemli ölçüde okuyucu çektiğinin görülmesi üzerine medyanın
kamuoyu araştırmalarını yayınlama işine önem vermesidir. Diğer nedeni ise toplumsal gelişmeyle birlikte
insanların siyasal olaylara ilgisinin artması ve seçim sonuçlarına daha fazla ilgi göstermesidir. ABD’de
Başkanlık seçimlerine yönelik kamuoyu araştırmalarına Farm Journal 1912’de, Literary Digest ise
1916’da başladı. Dünyada düzenli ve kuramsal bir temele dayalı olarak bugünkü anlamda ilk kamuoyu
araştırması ABD’de Elmo Poper ve arkadaşları tarafından Fortune Poll adı ile Temmuz 1935’de Fortune
Dergisi’nde yayımlandı. Bundan birkaç ay sonra Ekim 1935’de George gallup 35 gazeteye Gallup Poll
adıyla hizmet vermeye başladı. 1936’da ise Archibald Crossley bu alana girerek kamuoyu araştırmaları
yapmaya başladı.

ABD’deki bu gelişmeler Avrupa ülkelerini etkilemekte gecikmedi. Bu ülkelerdeki araştırma şirketleri
George Gallup’un önderliğinde İngiltere’de British Gallup Pool adıyla 1937’de, Fransa’da 1938’de,
Avustralya’da 1940’d, Kanada’da 1941’de, Almanya, Fillandiya, Norveç ve İtalya’da da 1945-46
yıllarında birbiri ardına kuruldu. 1950’li yıllara gelindiğinde ABD’de kamuoyu araştırma şirketleri
kullandıkları yöntemleri iyice geliştirmişlerdi ve belirli konularda düzenli aralıklarla araştırma yapar hale
gelmişlerdi. Medya kuruluşları ABD’de 1960’lı yılların ikinci yarısından sonra, Avrupa ülkelerinde
1970’li yıllarda, Türkiye’de de 1980’li yıllarla birlikte özellikle seçim zamanları yapılan kamuoyu
yoklamalarının en büyük finansal destekçisi oldular.

Türkiye’de kamuoyu ve Pazar araştırmaları konusunda çalışma yapan kişi ve kuruluşları bir araya
toplamayı amaçlayan Pazarlama ve Kamuoyu Araştırmacıları Derneği 1988’de kurulmuştur. 1996 yılı
itibariyle bu derneğe 30 civarında araştırma derneği üye iken bu sayı günümüzde yüzlerle ifade
edilmektedir. Türkiye’deki araştırma şirketlerinden en eskisi Nezih H. Neyzi tarafından kurulan
PEVA’dır (Piyasa Etüt Müşavirlik Araştırma Ltd. Şirketi). PİAR (Piyasa araştırma Ltd. Şirketi) ise
Bülent Tanla ve arkadaşları tarafından 1975’de kurulmuştur ve 1991’de GALLUP ile ortaklık kurarak
PİAR/GALLUP adını almıştır. Türkiye’deki Pazarlama ve Kamuoyu Araştırmacıları Derneği’ne üye
diğer araştırma kuruluşları 1980’li ve 1990’lı yıllarda kurulmuşlardır.

Bir kamuoyu araştırmasına başlarken yapılacak ilk iş neyin öğrenilmek istendiğinin (araştırmanın
konusunun) net bir şekilde belirlenmesidir. Daha sonra üzerinde araştırma yapılacak olan örneklem
biriminin tespit edilmesi gerekir. Araştırmanın konusuna göre örneklemin alınacağı ana kütle, bir
ülkedeki veya şehirdeki tüm seçmenler, gazete okurları, televizyon izleyicileri, ev kadınları vb. olabilir.
Örneğin araştırma, ülke çapında yapılacak bir genel seçimin sonucunu tahmin etmeye yönelik olarak
yapılıyorsa bu takdirde ana kütlemiz ülkedeki seçmenlerin tümüdür. Araştırmayı tüm seçmenleri
kapsayacak şekilde yapmak zaman kısıtlılığı ve maliyet nedeniyle mümkün olmadığından (Ayrıca,
istatistik bilimi gereği ve örneklem alma tekniklerinin varlığı nedeniyle buna gerek de yoktur.) ana
kütleden belirli kurallara göre alınan bir örneklem üzerinde çalışılır (Karasar, 2003:109-130). Örneklem
üzerinde çalışmanın sağladığı başlıca yararlar şöyle sıralanabilir:

1. Zamandan tasarruf

2. Maliyet azalması

3. Koşullar değişmeden araştırılan bilgilerin elde edilmesi

4. Eleman ve araç tasarrufu

Genel seçimlere yönelik bir kamuoyu araştırması milyonlarca seçmen nüfusuna sahip bir ülkede
yapılıyor olabilir. Bu ana kütleden belirli kuralları gözeterek alınacak en az bin en fazla iki bin kişilik bir
örneklemin araştırmanın amaçlarını gerçekleştirmek için yeterli olduğu kabul edilmektedir.

	
 	

102

Kamuoyu ve Pazar araştırmalarının tüm dünyada yaygınlaşması ve bu alanda çalışmalar yapan
firmaların çoğalması, uluslararası örgütlenmeyi de beraberinde getirmiştir. Bu örgütler yaptıkları
çalışmalarla kamuoyu ve Pazar araştırmalarında kullanılacak ölçütleri belirlemişlerdir. Çeşitli ülkelerdeki
pazarlama ve kamuoyu araştırma şirketlerinin üye olduğu uluslararası düzeyde çalışmalar yapan başlıca
dernekler şunlardır (Atabek ve Dağtaş, 1998:244-245):

1. ESOMAR: Avrupa Kamuoyu ve Pazar Araştırmacıları Derneği

2. ICC: Uluslararası Ticaret Odası

3. WAPOR: Dünya Kamuoyu Araştırmacıları Derneği

4. Uluslararası Araştırma İstatistikçileri Derneği

Kamuoyu ve pazar araştırmalarının etik ilkelere bağlı olarak ve belirli standartlara uygun biçimde
yapılmasını hedefleyen bu dernekler, kendilerine üye araştırma şirketlerinin uyması gereken kurallara
sahiptir. Araştırma dernekleri, sonuçları gazetelerde yayımlanan kamuoyu araştırması sonuçlarının
okuyucuları ya da seçmenleri yönlendirmemesi için bazı kurallar belirlemişlerdir. Araştırma dernekleri
medyanın yaptırdığı veya sonuçlarını yayımladığı kamuoyu araştırmalarıyla ilgili olarak sorumluluğun bir
gereği olarak en azından şu bilgilere yer vermesini önermektedirler:

1. Anketi finansal olarak üstlenen kuruluşun ismi: Okuyucuların araştırmadan elde edilen sonuçları
değerlendirirken araştırmayı kimin yaptırdığını, parasının kim tarafından ödendiğini bilmesi
önemlidir.

2. Soruların tam listesi: Araştırmada örneklemde yer alan kişilere sorulan soruların tam listesinin
yayınlanması önemlidir. Böylece okuyucu, hangi soruların sorulduğunu, bu sorulardan
hangilerine verilen cevapların yayınlandığını görme olanağına kavuşur.

3. Örneklem alınan kitlenin tanımı: Örneklemde yer alan kişilerin yaş, cinsiyet, eğitim, coğrafi
bölge, meslek vb. ne tür özelliklere sahip olduğunun bilinmesi araştırma sonuçlarının okuyucu
tarafından değerlendirilebilmesi bakımından önemlidir.

4. Örneklem büyüklüğü: Araştırmanın kaç kişi üzerinde yapıldığı, örneklem alınan kitlenin
büyüklüğünün bilinmesi önemlidir.

5. Örneklem hatasının belirtilmesi: İstatistik bilimi gereği bir araştırmanın hangi güven
düzeylerinde yapıldığı belirtilmelidir.

6. Hangi sonuçların tüm örneklemden daha çok örneklemin bazı kesimlerine dayandığı:
Araştırmalardan elde edilen bulguların neyi anlattığı ifade edilirken dikkatli olunmalıdır.
Örneğin Bir parti ülkenin bazı bölgelerinde seçmenden %80 oranında destek görürken, diğer
bazı bölgelerinde bu destek %20’ye kadar düşmektedir. Böyle bir sonuç karşısında sadece söz
konusu partinin ülke genelinde %50 oranında destek gördüğünü söylemek okuyucular açısından
yanıltıcı olabilir.

7. Araştırma yöntemi: Araştırmada nasıl bir yöntem uygulandığı belirtilmelidir. Örneğin bir anket
uygulandıysa, soruların deneklere yüz yüze görüşme, telefon, internet vb. hangi şekilde ve
nerede sorulduğu belirtilmelidir.

8. İlgili olaylara ilişkin araştırmanın zamanlaması: Araştırma yapılan konu ile ilgili olarak
araştırma henüz yapılmadan yakın zamanda gerçekleşmiş önemli olaylar varsa araştırmadan
çıkacak sonuçları önemli ölçüde etkileyebilir. Okuyucu bu konularda da bilgilendirilmelidir.
Örneğin, Avrupa Birliğine üyelik konusunda Türk halkının düşüncelerini ortaya çıkarmayı
hedefleyen bir araştırma, Avrupa Birliği üyesi ülkelerde mali kriz söylentilerinin yoğun olarak
ifade edildiği bir dönemde yapılıyorsa, bu durumun araştırma sonuçlarını etkilemeyeceği
düşünülemez.

Seçim dönemlerinde yapılan kamuoyu araştırması sonuçlarının basında yayınlanması uzun yıllardır
pek çok ülkede tartışılan bir konudur. Araştırma sonuçlarının basında yayınlanmasına karşı çıkanlar, bu
yayınların seçmenin aday ve parti tercihini etkileyebileceği endişesi duyarlar. Araştırma sonuçlarının
serbestçe yayınlanmasını isteyenler ise bu tür araştırmaların medya için önemli bir haber kaynağı
oluşturduğunu ileri sürerler.

! !

103

KAMUOYU ARA"TIRMALARININ ETK!LER!
Kamuoyu ara!tırmaları pek çok geli!mi! batılı ülkede demokratik siyasal rejimin ayrılmaz bir parçası
haline gelmi!tir. Ancak bu ülkelerde de seçimlere yönelik kamuoyu ara!tırması sonuçlarının medya
aracılı#ı ile yayınlanmasının seçmenlerin siyasal parti tercihleri yönlendirme etkisi yapabilece#i zaman
zaman çe!itli tartı!malarla gündeme gelmektedir. Daha çok ara!tırma kurulu!ları, akademisyenler,
konuya ilgi duyan aydınlar ve gazeteciler arasında geçen bu tartı!malar bazen de siyasi platformlara
ta!ınabilmektedir. Hükümetler bu konu ile ilgili olarak yasal düzenlemelerin gerekip gerekmedi#i
yolunda çe!itli incelemeler yaptırmakta ve bazı yasal düzenlemelere gidilmektedir.

Bir ba!vuru üzerine Avrupa Konseyi Parlamento Meclisi medyada yayınlanan kamuoyu ara!tırması
sonuçlarının seçmenin siyasal parti tercihlerini, dolayısıyla seçim sonuçlarını etkileyip etkilemedi#i
konusunu ele almı!tır. Parlamento ve Halkla "li!kiler Komisyonu, Avrupa Konseyi’ne üye ülkeler ile
di#er bazı demokratik ülkelerdeki mevcut durumu da dikkate alarak !u sonuçlara varmı!tır(Ye#eno#lu,
1988:3):

1. Kamuoyu ara!tırmalarının seçim sonuçlarını etkiledi#i yolundaki bütün deliller nesnellikten
uzaktır.

2. Seçimler sırasında seçmenler oylarını gizli olarak kullandıklarından, kamuoyu ara!tırmalarıyla
seçim sonuçlarına müdahale edildi#ine ili!kin kesin kanıtlar yoktur.

3. Kamuoyu ara!tırması sonuçlarına göre siyasi partiler seçim kampanyası sırasında üzerinde
durdukları konuları zaman zaman de#i!tirmelerine ra#men, kamuoyu ara!tırması sonuçlarının
medya aracılı#ı ile objektif bir biçimde yayınlanmasının seçim sonuçları üzerine dikkate de#er
bir etkisi yoktur.

 Kamuoyu ara#tırmaları ile seçim sonuçlarını önceden ö%renmek
mümkün müdür?

Kamuoyu ara!tırmalarının bilgilendirme i!levi ve kamuoyu yaratma (kamuoyunu
etkileme/yönlendirme) i!levlerinin nerede birbirlerinden ayrıldı#ı uzun süredir çe!itli çevreler tarafından
tartı!ılmaktadır. Kamuoyu ara!tırmalarının toplum üzerinde etkili olup olmadı#ına yönelik görü!ler üç
grupta dile getirilebilir (Özerkan, 1992:61-83):

1. Kamuoyu ara!tırmalarının halka hizmet ediyor görüntüsü altında aslında egemen görü!lere
hizmet etti#ini dü!ünenler,

2. Ara!tırma sonuçlarının fazla etkili olmadı#ını, bu etki konusunun fazla abartıldı#ı görü!ünde
olanlar,

3. Kamuoyu ara!tırmalarının halkın taleplerini yansıttı#ını ve temsili demokrasiye hizmet etti#ini
savunanlar.

KAMUOYU ARA"TIRMALARININ SEÇMENLER VE
S!YASETÇ!LER ÜZER!NE ETK!LER!
Demokratik rejimlerle yönetilen ülkelerde kamuoyunun belirli sorunlar ve olaylar üzerine ne
dü!ündü#ünü ö#renmek bakımından kamuoyu ara!tırmaları büyük bir öneme sahiptir. Seçmenlerin pek
ço#u oy verme kararlarında bu ara!tırma sonuçlarını dikkate alırlar. Aynı !ekilde politikacılar da kamuya
yönelik politikalarını belirlerken kamuoyu yoklamalarının sonuçlarını göz önünde bulundurur. Bu
nedenle kamuoyu ara!tırmalarını okuyucular ve politikacılar üzerine etkileri bakımından de#erlendirmek
gerekir.

Seçim öncesi yapılan kamuoyu ara!tırması sonuçlarının medyada yayınlanmasının seçmenin siyasal
tercihlerini etkileyip etkilemedi#i halen önemli bir tartı!ma konusudur. Bununla birlikte seçim öncesi
yayınlanan kamuoyu ara!tırması sonuçlarının okuyucu üzerine be! tür etkiye sahip oldu#u ileri
sürülmektedir:

	
 	

104

Gözde Taraf Etkisi (Bandwagon Etkisi): İnsanların kazanan tarafta olmak istemeleri yaygın olarak
görülen bir durumdur. Seçim kampanyası döneminde yayınlanan kamuoyu araştırmaları hangi parti veya
adayın önde olduğunu gösterirse, özellikle kararsız seçmenlerin bu parti veya aday için oy kullanabileceği
ileri sürülür. Bu yaklaşıma göre kamuoyu yoklamalarını izleyen seçmenler, seçimleri kazanması olası
adayları veya partileri desteklemeye yönelirler.

Yenilmişlik (Kamçılanma) Etkisi: Bazı seçmenler, seçim öncesi açıklanan kamuoyu araştırmalarının
sonuçlarına göre zayıf durumda gözüken adayı veya partiyi destekleme eğiliminde olabilirler. Seçmenler
seçileceği anlaşılan adaya sırt çevirip, şansı az olan adaya destek verirler. Bunun nedeni, insanlar bazen
sonucu açıkça belli olan seçimde bir tarafın ezici bir çoğunlukla kazanmasını istemezler.

Bumerang Etkisi: Kamuoyu araştırmalarından kendi desteklediği partinin veya adayın büyük bir
üstünlükle kazanacağını gören seçmen, seçimi kaybetmekte olan tarafın durumuna üzülüp onu
destekleyebilir, mücadeleyi bırakabilir veya seçimde oy kullanma zahmetine girmek istemeyebilir.

Toparlanma Etkisi: Kamuoyu araştırmaları seçime katılan küçük partilerden birinin oy oranının
giderek arttığını gösteriyorsa, bu partinin seçim kazanamayacağı düşüncesiyle diğer partilere yönelen
seçmenler tekrar eski partileri lehine oy kullanmaya karar verebilirler.

Tedbirli Oy Kullanma Etkisi: Bazı seçmenler oylarını tuttukları bir partiye göre değil, kamuoyu
araştırması sonuçlarına bakarak bir değerlendirme yaptıktan sonra kullanırlar. Bu durumdaki seçmenler
genellikle en çok istenir, en az karşı çıkılır şekilde oylarını kullanma eğilimindedirler. Başka bir deyişle,
oylarını büyük partiler lehine kullanırlar. Bu tür davranışın temelinde toplumsal çevre tarafından
eleştirilme ve dışlanma endişesi vardır.

Günümüzde kamuoyu araştırmalarının politikacılar üzerindeki etkisi daha önemlidir. Düzenli
aralıklarla yapılan kamuoyu araştırmalarının yaygınlaşmasıyla birlikte politikacılar, seçmenlerin çeşitli
sorunlara ilişkin görüşleri hakkında daha sağlıklı bilgiler edinmeye başlamışlardır. Oysa daha önceki
dönemlerde sadece kendi sezgileri ve danışmanlarının önerileriyle kamuoyu hakkında fikir
yürütüyorlardı. Bu nedenlerden dolayı uyguladıkları politikalar konusunda kamuoyunun gerçek
tepkilerini isteseler bile dikkate alamıyorlardı.

Siyasal partiler ve adaylar, kampanya stratejilerini ve taktiklerini geliştirmek için kamuoyu araştırması
sonuçlarına büyük önem verirler. Örneğin kamuoyu araştırmaları siyasal partiler tarafından bir adayın
ileri sürülmesi ya da aday gösterilmemesi kararının alınmasında belirleyici bir rol oynayabilir. Bazen de
yapılacak bir seçimde parlamentoda istediği güce erişemeyeceğini ya da belirli seçim barajlarını
aşamayacağını düşünen siyasal partilerin seçimlerde diğer partilerle ittifaklar kurmasına ya da benzer
görüşleri savunan daha güçlü bir partiye katılmalarına yol açabilir.

İktidara geldikten sonra politikacılar hem seçmenlerden bilgi toplamak, hem onların tepkilerini
ölçmek hem de bulundukları görevi nasıl daha iyi yerine getireceklerini belirlemek için kamuoyu
araştırması sonuçlarını kullanırlar. Bu anlamda kamuoyu araştırmaları, kamu ile seçilmiş görevliler
arasında bir köprü işlevi görür.

MEDYA, KAMUOYU VE SİYASAL İKTİDAR ETKİLEŞİMİ
Demokrasilerde kuramsal olarak kamuoyu ve medya bir araya gelerek hükümetlerin vatandaşlarına karşı
sorumluluklarını yerine getirip getirmedikleri denetlerler. Medya toplumdaki gelişmeleri izler, çok
sayıdaki izleyicileri ve okuyucuları büyük bir hızla haberdar ederek ve bilgilendirerek kamuoyunun
oluşmasına katkıda bulunur. Daha sonra da ortaya çıkan kamuoyunun taleplerinin sözcülüğünü yaparak
bu talepler doğrultusunda çeşitli politikaların hayata geçirilmesine yardım eder. Medyanın kamuoyu
oluşturma ve oluşan kamuoyunu yansıtma gücünden siyasal iktidarın yanı sıra toplumdaki çeşitli çıkar
grupları ve sivil toplum örgütleri de etkilenirler. Bu nedenle bir taraftan medyanın gücünden kendi
hedefleri doğrultusunda kamuoyu oluşturmak yararlanırken diğer yandan da ekonomik ve siyasal
bakımdan rakip durumdaki çevrelerin medya aracılığıyla kendilerine yöneltecekleri olumsuz eleştirileri
engellemek isterler.

	
 	

105

Kamuoyunun gücü, siyasal iktidara, sivil toplum örgütlerine, ekonomik ve siyasal çıkar çevrelerine ait
karar alma süreçlerinde dikkate alınmasından ve bu süreçleri denetleyebilmesinden kaynaklanmaktadır.
Ancak, kamuoyunun gücüne ilişkin olarak sadece böylesine bir dizi çıkarımlarda bulunmak bazı
detayların gözden kaçırılmasına yol açmaktadır. Çünkü toplumsal yaşamda devamlı olarak çok değişik
sorunlar ortaya çıkmakta ve bunlar etrafında çok farklı siyasal ve ekonomik çıkarlar sürekli bir mücadele
içinde bulunmaktadır. Kamuoyu, toplumsal sorunlarla ilgili olarak iktidarlar ve çeşitli amaçlarını
gerçekleştirme çabası içinde olan kuruluşlar üzerinde kendi çözüm yollarını uygulatabilmek için etkili
olmaya çalışırken, onlar da inandıkları politikalarını kamuoyunun karşı çıkmasına rağmen uygulama
yoluna gidebilirler. Bunu yaparken de kamuoyunu doğrudan karşılarına almak yerine medyanın sağladığı
olanaklardan da yararlanarak kamuoyunu kendi görüşlerine ve çözüm önerilerine yaklaştırmayı tercih
ederler. Kamuoyu ile siyasal iktidar ve çeşitli çıkar çevreleri arasındaki bu karşılıklı etkileme ve ikna
sürecinin nasıl sonuçlanacağı daha çok karşılaşılan sorunun özelliklerine, toplumsal koşullara, iktidarın
ve kamuoyunun söz konusu dönemdeki gücüne ve etkinliğine bağlıdır.

KİTLE İLETİŞİMİNDE ETKİ ARAŞTIRMALARI VE KAMUOYU
OLUŞUMU
Kitle iletişim araçlarından gazetenin gelişmiş batılı ülkelerde bir milyonu aşan tirajlara ulaşması 1800’lü
yılların ikinci yarısında gerçekleşmiştir. Teknolojik ve toplumsal gelişmelere bağlı olarak bu ülkelerde
radyo yayıncılığı 1920’li yıllarla birlikte, televizyon yayıncılığı ise ancak ikinci Dünya Savaşı sonrasında
yaygınlık kazanmıştır. Kitle iletişim araçlarının 19. yüzyılın başında toplum yaşamına girişi son derece
etkileyici oldu ve beraberinde kitle iletişim araçlarının birey ve toplum üzerine etkilerini sorgulayan
araştırmaları tetikledi. İnsanların kırsal kesimden şehirlere göç edişi, buralarda içine düştükleri zorluklar
ve yalnızlık; kitle iletişim araçlarının insanların düşüncelerini, inançlarını ve yaşam biçimlerini
değiştirebilecek kadar güçlü olduğu imajını yaydı. Bu yıllarda ortaya atılan Şırınga Modeli ya da Gümüş
Mermi Kuramı kitle iletişim araçlarının bir iğne ya da mermi gibi izleyicilere hemen etki ettiğini ve onları
istediği görüş açısına kolayca getirebildiğini ileri sürüyordu. Başka bir deyişle, kitle iletişim araçları ile
izleyiciler arasında mekanik bir etki-tepki ilişkisi olduğunu ima ediyordu. Ancak bu görüşler bilimsel
araştırmalara dayanmıyordu. Yazılı basının, sinemanın ve radyonun ABD’de ve Batı Avrupa ülkelerinde
inanılmaz derecede popüler olmasına ve kamu olaylarının yanı sıra gündelik yaşamın pek çok alanına
girmesi gözlemine dayanıyordu.

1940’lı yıllarda seçim kampanyaları ve seçmenlerin oy verme davranışları üzerine Colombia
Uygulamalı Sosyal araştırmalar Bürosu tarafından iki önemli araştırma yapıldı. 1940 ABD başkanlık
seçimleri sırasında Ohio’nun Erie yerleşim biriminde gerçekleştirilen ilk araştırmanın amacı, seçmenlerin
oy verme tercihlerini etkilemede kitle iletişim araçlarının gücünü ortaya çıkarmaktı. Bu araştırmada Paul
F. Lazarsfeld ve arkadaşları bireysel ilişkilerin oy verme kararını etkilemede kitle iletişim araçlarına göre
daha etkili olduğu sonucuna vardılar. Erie araştırmasında İki Aşamalı Akış Kuramı geliştirildi. Bu
kurama, kitle iletişim araçlarından yayılan iletilerin ilk önce kanaat önderlerine (muhtar, imam, öğretmen,
gazeteci, akademisyen gibi toplumda saygı gören ve sözü dinlenen kişilere) ulaştığını; daha sonra da söz
konusu iletilerin bu kişiler aracılığıyla yakın çevrelerinde bulunan insanlara ve takipçilerine geçtiğini ileri
sürer. Bu süreçte kanaat önderlerinin kitle iletişim araçlarından aldıkları iletileri diğer insanlara aktarırken
kendi yorumlarını katmaları kaçınılmazdır.

İkinci araştırma ise 1948 yılında ABD başkanlık seçimleri sırasında New York’un Elmira yerleşim
biriminde gerçekleştirildi. Bu araştırmanın amacı da seçim kampanyası sırasında kitle iletişim araçlarının
oynadığı rolü ortaya çıkarmaktı. Araştırma sonucunda Bernard R. Berelson ve arkadaşları, insanların
kendi fikirlerine yakın buldukları haberleri izlediklerini ortaya çıkardılar. Elde edilen diğer bir çarpıcı
bulgu ise kitle iletişim araçlarının seçmenlerin önceden sahip oldukları fikirleri güçlendirici yönde etki
ettiğiydi. Başka bir deyişle bu araştırmalarda kitle iletişim araçlarının, seçmenlerin bakış açılarını
değiştirmede tek başına başarılı olamadıkları bulundu.

Melvin L. DeFleur, Kitle İletişim Kuramları adlı kitabında kitle iletişim araçlarının izleyiciler üzerine
etkilerini incelerken dört kuramsal yaklaşımın göz önünde bulundurulması gerektiğini belirtmiştir
(DeFleur, 1970):

	
 	

106

1. Bireysel Farklılıklar Kuramı: Kitle iletişim araçlarından gelen aynı iletinin kişisel
özelliklerinden dolayı izleyici bireylerde farklı etkiler yapacağını ileri sürer.

2. Sosyal Kategoriler Kuramı: İzleyicilerin yaşı, eğitimi, dini inancı, gelir düzeyi vb. bakımdan
farklı sosyal kategorilere ayrıldığını ve kitle iletişim araçlarından gelecek bir ileti karşısında bu
kategorilerde yer alan izleyicilerin az çok benzer tepkiler göstereceğini savunur.

3. Sosyal İlişkiler Kuramı: İzleyicilerin içinde bulundukları resmi olmayan ilişkilerin, kitle
iletişim araçlarından gelen iletilerin etkisini (özellikle iki aşamalı akış kuramında sözü edilen
kanaat önderlerinin de etkisiyle) farklılaştırabileceğini vurgular.

4. Kültürel Normlar Kuramı: Kitle iletişim araçlarının bazı konuları seçerek ve vurgulayarak
toplumda bir ölçüye kadar da olsa belirli düşüncelerin ve kanaatlerin yayılmasına katkı
sağladığını ve bu etkinin ancak bireylerin sahip olduğu kültürel normlar çerçevesinde
olabileceğini ileri sürer.

Kitle iletişim araçlarının izleyicilerin kanaatlerini, dolayısıyla kamuoyunu ne ölçüde etkileyebileceği
yönündeki düşünceler, kitle iletişim araçlarının yaygınlık kazandığı 20. Yüzyıl başından itibaren çeşitli
gözlemlere ve bilimsel araştırmalar konu olmuştur. İlk zamanlar kitle iletişim araçlarının kamuoyunu
yönlendirme etkisinin çok büyük olduğu düşünülürken, özellikle 1940’lı yıllardan başlayarak yapılan
araştırmalar bu etkininin sanıldığı gibi doğrudan olmadığı, çevresel ve toplumsal bazı unsurların da göz
önünde bulundurulması gereğini ortaya çıkarmıştır. Özellikle 1960’lı yıllarla birlikte bilimsel araştırma
yöntemlerindeki ilerlemeler, kitle iletişim araçlarının izleyiciler üzerindeki etkilerinin dolaylı ve uzun
dönemli olduğunu göstermektedir. İzleyicilerin tutum, kanaat ve davranışlarında ortaya çıkan bu dolaylı
ve uzun dönemli etkileri bilimsel olarak açıklamaya çalışan söz konusu kuramlar şunlardır: Bilgi Açığı
Kuramı, Medya Bağımlılığı Kuramı, Sessizlik Sarmalı Kuramı ve Gündem Belirleme Kuramı. Her biri
kitle iletişim araçlarının dolaylı ve uzun dönemli etkilerini sorgulayan bu kuramlar, medyanın farklı tür
etkilerini güçlü bir şekilde ortaya koymaları ve etkinin çeşitli biçimlerde olabileceğine dikkat çekmeleri
bakımından önemlidir. Kamuoyu kanaatlerinin kitle iletişim araçları tarafından nasıl biçimlendirildiğini
sergilemelerinden dolayı burada sadece Sessizlik Sarmalı Kuramı ve Gündem Belirleme Kuramından söz
edilecektir.

SESSİZLİK SARMALI KURAMI VE KAMUOYU
Toplumda fikirlerin yayılmasında ve kamuoyunun oluşmasında kitle iletişim araçlarının nasıl bir role
sahip olduğu merak konusudur. Alman medya sosyoloğu Elizabeth Noelle-Neuman’ın “Sessizlik Sarmalı:
Bir Kamuoyu Kuramı” adlı 1974’de yayınladığı makale asıl olarak kamuoyunun nasıl biçimlendiğine bir
açıklama getirmek amacıyla yayımlanmıştır.

1960’lı yılların ortasında Almanya’da yapılan seçimler sırasında geliştirilen Sessizlik Sarmalı kuramı,
bireylerin toplumda çoğunluk tarafından benimsenmeyen kanaatleri benimsemekten kaçınarak
dışlanmaya maruz kalmamaya çalıştıkları varsayımına dayanır. Bu nedenle bireyler, toplumda hangi
bakış açılarının egemen olduğunu ya da güç kazanmakta olduğunu öğrenmek için çevreyi gözlemlerler.
Bir kimsenin, benimsemekte olduğu görüşlerini, bunların çoğunluğunkiyle tutarlı olduğunu gördüğü vakit
dışa vurması daha olasıdır. Gerçek durumu yansıtmasa bile bir görüşün çoğunlukta olduğuna ilişkin
algılama karşıt görüş sahiplerini suskunluğa sürükler (sessizlik sarmalı) ve bu suskunluk giderek
derinleşir. Çoğunluk gibi algılanan görüşler ise fiilen geçerli görüşler olarak kabul edilir. İnsanlar
gündemdeki sorunlar etrafındaki fikirlerden hangilerinin daha güçlü ve geçerli olduğunu öğrenmek için
medyaya yöneldikçe sessizlik sarmalı da gelişir.

Sessizlik sarmalı kuramının dayandığı en önemli varsayım, bir toplumda egemen değerlere bağlılığın
ve temel sorunlar karşısında sağlanan fikir birliğinin yaşamsal öneme sahip olduğu şeklindedir. Sessizlik
sarmalı kuramı dört varsayım üzerine kuruludur (Noelle-Neuman, 1998):

1. Toplum sapkın bireyleri dışlamakla tehdit eder.

2. Bireyler sürekli olarak dışlanma korkusu duyarlar.

	
 	

107

3. Bu dışlanma korkusu, bireylerin her an fikir iklimini değerlendirmeye çabalamalarına neden
olur.

4. Bu değerlendirmelerin sonuçları, kamu önündeki davranışları ve özellikle de fikirlerin açıkça
ifade edilmesini ya da gizlenmesini etkiler.

Bir arada ele alındıklarında sessizlik sarmalı kuramının bu varsayımlarının, kamuoyunun oluşumunu,
sürdürülmesini ve değiştirilmesini açıklayabilecek nitelikte olduğu söylenebilir. Diğer taraftan, toplum
kamuoyunu ilgilendiren tartışmalı bir sorunla ilgili olarak çeşitli tarafların güçlülüğü ve zayıflığı
hakkındaki bilgileri elde etmek için asıl olarak iki kaynağa dayanır: Birincisi, bireylerin özellikle kendi
yakın çevrelerinde meydana gelen olaylarla ilgili olarak doğrudan gözleme. İkincisi, Bireylerin uzak
çevrelerinde meydana gelen olaylarla ve sorunlarla ilgili olarak medya aracılığıyla sahip oldukları dolaylı
gözleme.

Bireylerin kendi yakın çevrelerinde meydana gelmeyen ve kişisel deneyimleriyle ilişkili olmayan
konularda toplumda var olan fikir iklimine ilişkin izlenimler medya aracılığı ile edinilir. Sessizlik sarmalı
kuramına göre medya, toplumda fikir ikliminin oluşması bakımından şu tür etkilerde bulunabilir (Noelle-
Neuman, 1998):

1. Tartışmalı bir sorunla ilgili olarak çoğunluğun ve azınlığın görece gücü izleyici kitle tarafından
medyanın gösterdiği şekilde, medyanın bakış açısından görülür.

2. Toplumdaki çoğunluk kesim, medya tarafından desteklendiği takdirde konuşmak için azınlıkta
kalan görüşün üyelerine göre daha isteklidir.

3. Eğer etkili medya azınlıkta kalan görüşün tarafını desteklerse, çoğunluk görüşünü temsil eden
kesim sessiz çoğunluk haline gelir.

4. Azınlıkta kalan görüş taraftarları medyanın ağır eleştirisiyle karşılaşırsa sessizliğe bürünür.

5. Azınlıkta kalan görüş taraftarları medyadan destek gördüğü takdirde çoğunluktan daha fazla
konuşma arzusu duyar.

Sessizlik sarmalı kuramı kamuoyunun, büyük ölçüde medyanın yarattığı fikir ikliminin etkisiyle
biçimlendiğini dile getirmektedir. Başka bir deyişle, kamuoyunu oluşturan bireyler medyayı takip ederek
düşüncelerinin azınlıkta kaldığı izlenimine sahip olduklarında dışlanma korkusu ile fikirlerini
açıklamaktan geri durmakta ve giderek artan bir sessizliğe bürünmektedir. Oysa medya tarafından
görüşleri desteklenen kesim, kendisi gibi düşünenlerin toplumda çok fazla olduğu izlenimi edinmekte,
görüşlerini dışlanma korkusu yaşamadan rahat bir şekilde dile getirebilmekte ve bu görüşleri daha da
yaygınlaştırarak kamuoyunu oluşturabilmektedir.

Sessizlik sarmalı kuramını ortaya atan Noelle-Neuman’ın öne sürdüğü gibi bireylerin tartışmalı
konularda fikirlerini açıklayıp açıklayamamasının yalnızca kişinin algıladığı ve medya tarafından
oluşturulan fikir iklimine mi bağlı olduğu sorgulanmıştır. Bu süreçte yaş, eğitim, geliri, politik konulara
ilgi düzeyi, kendine güven düzeyi ve kişinin haber medyasını kullanma biçimi gibi diğer bazı
değişkenlerin de etkili olup olmadığı araştırılmıştır. Elde edilen bulgular, sessizlik sarmalı kuramının ileri
sürdüğü gibi insanların medyanın ve oluşan kamuoyunun önünde o kadar da çaresiz olmadığı, diğer
unsurların da etkili olduğu yönündedir.

GÜNDEM BELİRLEME KURAMI VE KAMUOYU
Gündem Belirleme Kuramı kapsamındaki araştırmalar Maxwel E. McCombs ve Donald L. Shaw’ın 1968
Amerikan Başkanlık Seçimleri sırasında gerçekleştirdikleri ve ilk olarak 1972’de yayınladıkları “Kitle
İletişiminin Gündem Belirleme İşlevi” adlı makale ile başlamıştır. Bu yaklaşım çerçevesinde yapılan çok
sayıdaki araştırma ile kitle iletişiminin dolaylı ve uzun dönemli etkileri alanında yeni bir ufuk açılmıştır.

Kitle iletişim araçlarının izleyiciler ya da medyayı izleyen kamuoyu üzerinde sırasıyla şu etkilere yol
açtığı bilinmektedir (Shaw ve McCombs, 1977):

1. Farkına varma
2. Bilgi edinme
3. Tutum belirleme
4. Davranış değiştirme

	
 	

108

20. yüzyılın başında ilk kitle iletişim araştırmalarında bilim adamları bu etki zincirinin en son
aşamaları üzerine eğilmişlerdir. Fakat elde edilen bulguların da gösterdiği gibi kitle iletişim araçlarının
tutum ve davranışlar üzerine doğrudan etkisi çok sınırlıdır. Gündem Belirleme Kuramı ise farkına varma
ve bilgi edinme gibi kitle iletişim sürecinin ilk aşamalarında meydana gelen etkiler üzerine eğilmiştir. Bu
kurama göre kitle iletişim araçları, izleyiciler olarak “ne düşüneceğimizi değil ne hakkında
düşüneceğimizi” söylemede başarılıdır. Daha önce kitle iletişim araçlarının “düşünce, tutum ve davranış”
değiştirme gücü bakımından etkilerini inceleyen ve bu araçların sınırlı etkisi olduğu sonucuna ulaşan
bilim adamları Gündem Belirleme araştırmalarıyla birlikte ilgilerini bu araçların “bildirme ve farkına
vardırma” gücü üzerine çevirmişlerdir.

Kitle iletişim araçları, dünya ve ülke haberlerini izleyen insanların gözü ve kulağı gibidir. Bu nedenle
izleyiciler, dış dünyayla ilgili haberlerin önemli ya da önemsiz olduğuna ilişkin fikirlerini oluştururken
kitle iletişim araçlarına güvenmek zorundadırlar. Gündem Belirleme Kuramına göre izleyiciler medyadan
sadece bazı haberleri/gerçekleri öğrenmekle kalmazlar. Üstelik medyanın bir soruna veya konuya ayırdığı
yerin konumu veya zamanın miktarı ile o sorunun veya konunun ne kadar önemli olduğu yolunda
çıkarımlarda da bulunurlar. Örneğin, bir haber gazetenin birinci sayfasında, üst tarafta ve büyük
veriliyorsa ya da televizyon haber bülteninde ilk sıralarda ve uzun bir süreyi kapsayacak şekilde
veriliyorsa izleyiciler bu tür haberleri önemli olarak algılar. Bir başka deyişle, gazete editörlerinin veya
televizyon yayıncılarının gündelik işlerini yaparken yayınlanacak haberleri seçmesi ve haberin gazete
veya televizyondaki konumlarını belirlemesi, izleyicilerin ya da medyayı izleyen kamuoyunun dünyayı
algılayış biçimi üzerine önemli etkiler yapar. Medya, sahip olduğu bu etki sayesinde izleyicilerin ya da
medyayı izleyen kamuoyunun düşünme ve tartışma gündemini belirlemede önemli bir role sahiptir.
Özetle, medya ne düşüneceğimizi söylemekte başarılı olmayabilir fakat ne hakkında düşüneceğimizi
söylemekte başarılıdır.

Gündem Belirleme Kuramı, medyanın gündem belirleme etkisini bir süreç olarak ele alır ve bu süreç
üç ayrı gündem ile ilgilidir:

1. Medya Gündemi: Medyada yer alan haberlerle ilgilidir. Haber değeriyle veya izleyici tercihleri
ile fark edilir.

2. Kamu Gündemi: Medya tarafından etkilendiği varsayılan ve medya dolayısıyla insanların
gündemlerine giren konulardır. Bir kişiye, “Bugün ülkenin karşı karşıya olduğu en önemli sorun
nedir?” diye sorduğumuzda, alacağımız cevap genellikle gazete manşetlerinde veya televizyon
haber bültenlerinde ilk sıralarda yer verilen bir konu olacaktır.

3. Politika Gündemi: Siyasal iktidarın, siyasetçilerin, siyasal çıkar gruplarının belirlediği
gündemdir. Politika gündeminde yer alan konular önce medya gündemine iner, medyada haber
olarak yer alır. Buradan da medya aracılığıyla kamunun gündemini etkiler.

Gündem Belirleme Kuramına göre medyanın belki de en önemli etkisi, dünyamızı bizim için düşünsel
olarak düzenlemesi ve organize etmesidir. Çünkü bu kurama göre, medyanın kendi önem sırasına göre
verdiği haberler zaman içinde izleyiciler tarafından da benzer bir şekilde önemli olarak algılanmaktadır.
Medyanın çeşitli toplumsal ve siyasal konulara/tartışmalara gündeminde yer vermesi ve bunları çoğu
zaman kaçınılmaz olarak belirli bakış açılarıyla sunması, kamuoyunun uzun dönemde de olsa ne yönde
oluşacağını çoğu zaman etkilemektedir.

	
 	

109

Özet

Kamuoyu kavramını anlayabilmek için öncelikle
bu kavramı oluşturan kamu ve oy sözcüklerini
incelemek gerekir. Günümüzde sosyal bilimciler
kamu kavramını grup ile eş anlamlı olarak
kullanmaktadırlar. Kamuoyu kavramı içinde sözü
edilen kamu, belirli bir sorun ile karşılaşmış, bu
sorun etrafında toplanmış bireylerden oluşan bir
gruptur. Bu kavram içinde yer alan oy sözcüğü
ise belirli somut bir sorun etrafında, grubun
çoğunluğu tarafından desteklenen ve benimsenen
kanaat olarak tanımlanabilir. Kamuoyu, belirli bir
zamanda bir grup insanın ortaklaşa ilgisini çeken
sorunlar hakkında belirli karar mekanizmalarını
veya çeşitli toplumsal kesimleri harekete
geçirmek amacıyla ifade edilen görüşlerdir.
Kamuoyunun oluşumunu etkileyen çevresel
unsurlar arasında kırsal ve kentsel yaşam, birincil
ve ikincil gruplar, kitle iletişim araçları, yasal ve
siyasal kurumlar, kültür, din ve ideoloji
sayılabilir.

Çağdaş demokratik toplumlarda büyük bir öneme
sahip olan kamuoyunun sağlıklı bir şekilde
oluşabilmesi, demokratik siyasal sistemin
yaşayabilmesi ve toplumsal gelişimin
sürdürülebilmesi için büyük bir öneme sahiptir.
Kamuoyunun sağlıklı bir şekilde oluşabilmesi
belirli toplumsal koşullara bağlıdır. Bunlar
arasında, fikirlerin özgürce ifade edilebilmesi,
haber kaynaklarının çeşitliliği, bireylerin belirli
bir sosyokültürel düzeye sahip olması, bireylerin
örgütlenme özgürlüklerinin olması gibi unsurlar
sayılabilir. Kamuoyunun kendisinden beklenen
toplumsal yararı ortaya koyabilmesi için
öncelikle doğru bir şekilde bilgilendirilmelidir.
Ancak bu sayede kamuoyu doğru fikirler
etrafında oluşabilir, siyasal iktidarlar ve belirli
karar mekanizmalarını en doğru şekilde
etkileyerek işlevlerini yerine getirebilir. Bu
koşullarda da ancak demokratik rejimlerde
mevcuttur.

Bugüne kadar yapılan tartışmalar ve yaşanan
gelişmeler, kamuoyunun güçsüz olduğu ve güçlü
olduğu yönünde iki farklı görüş ortaya
çıkarmıştır. Bazı düşünürler demokratik
rejimlerde kamuoyunun sanıldığı gibi güçlü
olmadığını ileri sürerken bazı bilim adamları da
kamuoyunun önemli bir güce sahip olduğunu
belirtmektedirler.

Bireylerin siyasal ve toplumsal olaylara ilişkin
ilgi noksanlığı, doğru bilgiye ulaşma yolundaki
engeller, iletişim ve haberleşme olanaklarının
yetersizliği, medyanın çok sesliliğini yitirmesi
gibi unsurlar kamuoyunun yeterince güçlü
olamamasına neden olabilir. Demokratik

rejimlerde kamuoyunun gücü, siyasal iktidara,
sivil toplum örgütlerine, ekonomik ve siyasal
çevrelere ait karar alma süreçlerinde dikkate
alınmasından ve bu süreçleri
denetleyebilmesinden kaynaklanmaktadır.

Demokratik rejimlerde halkın yöneticileri
denetlemesi sadece düzenli aralıklarla yapılan
seçimler ve medya aracılığıyla sağlanmaz.
Bunların yanı sıra sivil toplum örgütleri ve
dolayısıyla kamuoyu aracılığıyla da siyasal
iktidarlar üzerinde sürekli bir denetim söz
konusudur. Gelişmiş demokratik ülkelerde
kamuoyu düşüncesinin önem taşıdığı, kamu-
oyunun siyasal yaşamda kendisini bir güç olarak
hissettirdiği, yöneticilerin kamuoyuna karşı
sorumluluk taşıdığı görülür.

Kamuoyu çağdaş demokratik toplumların en
önemli unsurlarından biridir. Kendisine böylesine
önem atfedilen kamuoyu görüşü belirli sorunlar
karşısında kendiliğinden ortaya çıkan bir şey
değildir. Kamuoyu görüşünün ortaya çıkabilmesi
için her şeyden önce kamuoyunun bir sorun
hakkında bilgilendirilmesi ya da haberdar
edilmesi gerekmektedir. Günümüzde bu işlevi
büyük ölçüde medya yerine getirmektedir. Bir
başka deyişle medya kamuoyunu oluşturan en
önemli araçtır.

Medya kamuoyu araştırması sonuçlarının
okuyuculara duyurulması için önemli bir işlevi
yerine getirmektedir. Kamuoyu araştırması
sonuçları haber değeri taşıdığından bu
araştırmalar medya tarafından sık sık
yayınlanmaktadır. Medyada sonuçları yayınlanan
kamuoyu araştırmalarının okuyucuları veya
seçmenleri yönlendirmemesi için uluslararası
kuruluşlar tarafından bir dizi etik ilkeler
benimsenmiştir.

İletişim kuramları medyanın birey ve toplum
üzerinde ne tür etkileri olduğunu açıklamaya
çalışır. Bu amaçla üretilen kuramların her biri
medyanın izleyiciler üzerindeki etkilerinin bazı
boyutlarına ışık tutabilmektedir. Bunun nedeni
izleyici bireylerin değişken ve karmaşık
doğasının yanı sıra sürekli çok çeşitli toplumsal,
sosyal, psikolojik, fizyolojik vb. etkiler altında
olmasından kaynaklanmaktadır. Medyanın
kamuoyu oluşum süreçleri üzerine etkisini
açıklamaya çalışan en önemli iki kuram Sessizlik
Sarmalı ve Gündem Belirlemedir.

	
 	

110

Kendimizi Sınayalım
1. Kamuoyu olgusundan nerede söz edemeyiz?

a. Aile içinde

b. Kasaba, mahalle gibi küçük yerleşim
birimlerinde

c. Uluslararası alanda

d. Ülke genelinde

e. Dünya genelinde

2. Bir toplumda kamuoyu kanaatleri hangi
konularda değişiklik göstermez?

a. Anayasa maddeleri alanında

b. Kalıplaşmış değerler ve inançlar alanında

c. Uluslararası ilişkiler alanında

d. Hükümet icraatları alanında

e. Ekonomik politikalar alanında

3. Kamuoyu kavramı aşağıdakilerden hangi bilim
dalı ile ilgili değildir?

a. İletişim

b. Psikoloji

c. Siyaset bilimi

d. Sosyoloji

e. Ekoloji

4. Aşağıdakilerden hangisi kamuoyunun oluşu-
munu etkileyen çevresel unsurlardan biri
değildir?

a. Birincil ve ikincil gruplar

b. Kırsal ve kentsel yaşam

c. İklimler

d. Din

e. Yasal ve siyasal kurumlar

5. Bugünkü anlamda kamuoyu tarihte ilk kez
Avrupa’da hangi yüzyılda ortaya çıkmıştır?

a. 17. Yüzyıl

b. 18. Yüzyıl

c. 19. Yüzyıl

d. 20. Yüzyıl

e. 21. Yüzyıl

6. Aşağıdakilerden hangisi kamuoyunun yete-
rince güçlü olamamasının nedenleri arasında
sayılmaz?

a. Bireylerin sosyal ve siyasal olaylara ilgi
noksanlığı

b. Bireyler için sosyal ve siyasal gelişmelere
ilişkin bilgilerin doğru, güncel ve tam olarak
hazır olmaması

c. Toplumun tüm kesimlerinin benzer iletişim ve
haberleşme olanaklarına sahip olmaması

d. Bireylerin farklı eğitim ve gelir düzeylerine
sahip olması

e. Bireylerin toplumsal olayları ve sorunları
genellikle medya aracılığı ile öğreniyor
olması

7. Kamuoyunu karşılıklı etkileşimin ve iletişimin
bir ürünü olarak gören model hangisidir?

a. Yığın modeli

b. Birikim modeli

c. Kamuoyu modeli

d. Bireysel model

e. Sosyolojik model

8. Hangi tür siyasal rejimlerde kamuoyu daha
güçlü ve etkilidir?

a. Az gelişmiş ülke rejimlerinde

b. Gelişmekte olan ülke rejimlerinde

c. Totaliter rejimlerde

d. Demokratik rejimlerde

e. Otoriter rejimlerde

9. Dünyada ilk kamuoyu araştırmaları hangi
ülkede başlamıştır?

a. ABD

b. İngiltere

c. Kanada

d. Almanya

e. Fransa

	
 	

111

10. Araştırma dernekleri, sonuçları medyada
yayınlanan kamuoyu araştırmalarında aşağıda-
kilerden hangi bilgiye yer vermezler?

a. Anketi finansal olarak üstlenen kuruluşun ismi

b. Soruların tam listesi

c. Anketörlerin kim olduğu

d. Araştırma yöntemi

e. Örneklem alınan kitlenin tanımı

Kendimizi Sınayalım Yanıt
Anahtarı
1. a Yanıtınız yanlış ise “Kamuoyu Kavramı ve
Tanımı” başlıklı konuyu yeniden gözden
geçiriniz.

2. b Yanıtınız yanlış ise “Kamuoyu Kavramı ve
Tanımı” başlıklı konuyu yeniden gözden
geçiriniz.

3. e Yanıtınız yanlış ise “Kamuoyu Kavramı ve
Tanımı” başlıklı konuyu yeniden gözden
geçiriniz.

4. c Yanıtınız yanlış ise “Toplumsal iletişim ve
Kamuoyu” başlıklı konuyu yeniden gözden
geçiriniz.

5. b Yanıtınız yanlış ise “Kamuoyunun Gücü ve
Demokrasi” başlıklı konuyu yeniden gözden
geçiriniz.

6. d Yanıtınız yanlış ise “Kamuoyunun Gücü ve
Demokrasi” başlıklı konuyu yeniden gözden
geçiriniz.

7. e Yanıtınız yanlış ise “Kamuoyu Olgusuna
Bakış” başlıklı konuyu yeniden gözden geçiriniz.

8. d Yanıtınız yanlış ise “Basın Özgürlüğü ve
Kamuoyu” başlıklı konuyu yeniden gözden
geçiriniz.

9. a Yanıtınız yanlış ise “Medya ve Kamuoyu
Araştırmaları” başlıklı konuyu yeniden gözden
geçiriniz.

10. c Yanıtınız yanlış ise “Medya ve Kamuoyu
Araştırmaları” başlıklı konuyu yeniden gözden
geçiriniz.

	
 	

112

Sıra Sizde Yanıt Anahtarı
Sıra Sizde 1
Demokratik rejimlerin kurulmasından önce
oldukça sınırlı bir kesim oy verme hakkına
sahipti. Demokratik rejimlerin yaygınlık
kazanmasıyla ve oy vermede genellik ve eşitlik
ilkelerinin kabul edilmesiyle birlikte ilke olarak
tüm yurttaşlara oy kullanma hakkı tanınmıştır.
Oy verme hakkı bakımından tarihsel gelişim
sınırlı oydan genel oya doğru olmuştur. Örneğin
İngiltere’de seçme hakkı 1867 ve 1884’de
genişletildiyse de seçme yaşına gelmiş bütün
erkeklere oy hakkı 1918’de, kadınlara ise ancak
1928’de tanınmıştır. 20. Yüzyılda demokratik
rejimlerin yaygınlaşması, dolayısıyla oy
kullanma hakkının pek çok ülkede tüm toplumsal
kesimleri kapsayacak şekilde uygulanmasıyla
birlikte artık yöneticiler ve yönetime aday olanlar
programlarını ve politikalarını oluştururken
kamuoyunun görüşlerini dikkate almak zorunda
kalmışlardır. Çünkü demokratik rejimlerde
iktidara gelebilmek ancak seçmenin oyunu alarak
seçimleri kazanmak yoluyla mümkündür. Bu
nedenle kamuoyu, demokratik rejimlerde çok
büyük bir öneme sahiptir. Kamuoyu desteği
alınmadan iktidar olunamaz ve kamuoyunun
görüşleri dikkate alınmadan uzun süre iktidarda
kalınamaz. Tüm bunlardan dolayı kamuoyu,
desteğine gereksinim duyulan, bu nedenle de ikna
olması için yoğun çaba gösterilen bir siyasi güç
haline gelmiştir.

Sıra Sizde 2
Günümüzde insanlar içinde yaşayarak, doğrudan
öğrenemedikleri pek çok olay ve olguları büyük
ölçüde medyadan, medyanın yansıttığı biçimde
öğrenirler. Vatandaşlar, asıl olarak medya
aracılığıyla siyasal gelişmeleri izler, hükümetin
politikaları, ülkenin karşı karşıya olduğu iç ve dış
sorunlar hakkında bilgi sahibi olurlar. Dolayısıyla
kamuoyunun da bir sorun hakkında nasıl bir
kanaate sahip olacağını büyük ölçüde medya
belirler. Çünkü bir konuda bireylerin, grupların
ve dolayısıyla kamuoyunun bir kanaat
oluşturabilmesi için öncelikle bilgilenmesi ve
haberdar olması gerekir. Günümüz
toplumlarında medya en önemli haberdar etme ve
bilgilendirme aracıdır. Ayrıca, medyada
konularında uzman gazetecilerin,
akademisyenlerin ve araştırmacıların yaptığı
yorumlar kamuoyunun ne yönde oluşacağında
belirleyici bir öneme sahiptir.

Sıra Sizde 3
Düşünce ve ifade özgürlüğü demokratik
rejimlerin en önemli özelliklerinden biridir.
Demokratik rejime sahip batılı ülkeler düşünce ve

ifade özgürlüğü sağlayabilmek için 19. ve 20
yüzyıllar boyunca ülkelerinde eğitim, iletişim ve
hukuk alanlarında önemli çalışmalar
yapmışlardır. Bu sayede demokratik bir rejimin
yaşayabilmesi için zorunlu olan insanların
düşüncelerini ifade edebilecekleri ve
kamuoyunun ortaya çıkabileceği en uygun
koşulları sağlamışlardır. Demokratik rejimlerde
halk çok farklı iletişim kanallarından haber ve
bilgi edinebilme olanağına sahiptir. Dolayısıyla,
çeşitli sorunlara ilişkin olarak farklı bakış
açılarından pek çok bilgiye sahip olan bir
toplumda kamuoyu da en doğru fikirler etrafında
oluşur. Sağlıklı bir kamuoyu demokratik
rejimlerin yaşamasında ve toplumsal ilerlemenin
sağlanmasında en önemli güvencedir.

Sıra Sizde 4
Seçim öncesi seçmenlerin siyasal parti
tercihlerini ortaya çıkarmak için yapılan
kamuoyu araştırmalarının geçerliliği hakkında iki
temel görüş vardır. Birincisi, kamuoyu
araştırmalarının amacı, özellikle belirli bir süreç
izleyen durumlarda eğilimlerin, duyarlılıkların ve
varsa değişimlerin ne yönde olduğunu saptayarak
gerçeğe en yakın bilgiye ulaşmaktır. Bu görüşe
göre kamuoyu araştırmaları, bilimsel yöntemler
kullanılarak toplumdaki eğilimlerin ve
değişimlerin yönünü ortaya çıkarabilir.
Dolayısıyla “var olanın saptanmasından”
korkmamak, aksine bu tür araştırmaları teşvik
etmek gerekir. Bu yaklaşıma göre kamuoyu
araştırmalarından elde edilen verilerin yalnızca
araştırmanın yapıldığı zaman dilimi içinde geçerli
olduğu ve seçim zamanına kadar geçen sürede
meydana gelebilecek gelişmelerin bu eğilimleri
değiştirebileceği ileri sürülür. İkinci görüşe göre
ise seçim öncesi seçmenlerin siyasi parti
eğilimlerini ortaya çıkarma amacıyla yapılan
kamuoyu yoklamaları, birer seçim tahmininden
ibarettir. Bunun için de kamuoyu araştırma
kuruluşları, seçim öncesi yaptıkları kamuoyu
araştırması sonuçlarıyla seçim sonuçlarının
karşılaştırılmasından pek hoşlanmazlar. Seçim
sonuçlarını doğru tahmin edemedikleri
zamanlarda durumu kurtarabilmek için de seçim
öncesi üzerinde çeşitli yorumların yapılabileceği
sonuçlar sunarlar. Kamuoyu araştırma
şirketlerinin elde ettiği sonuçlar ile seçim
sonuçları arasında her hangi bir sapma meydana
geldiğinde ileri sürülen en önemli mazeretlerden
biri kararsız seçmenlerin varlığı, diğeri ise

	
 	

113

araştırma sonuçlarının sadece belirli bir zaman
dilimi için geçerli olduğu iddiasıdır. Gerçekte ise
kamuoyu eğilimlerinin araştırma ile ortaya
çıkarılabilmesi, istatistik bilimi gereği ancak
belirli güven düzeylerinde mümkündür. Bunun
yanı sıra araştırmanın doğasından kaynaklanan
bir takım zorlukların da üstesinden gelmek
gerekir. Bunlar arasında örneklem seçimi,
örneklem büyüklüğünün tespiti, anket sorularının
yazılışı, anketörlerin becerisi, dürüstlük ve
cevapların kodlanması sayılabilir.

Yararlanılan Kaynaklar
Atabek N. ve Dağtaş E. (1998). Kamuoyu ve
İletişim. Eğitim Sağlık ve Bilimsel Araştırmalar
Vakfı Yayınları, Eskişehir.
Bektaş, A. (1996). Kamuoyu, İletişim ve
Demokrasi. Bağlam, İstanbul.
Daver, B. (1968). Siyasal Bilime Giriş. Ankara
Üniversitesi SBF Yayınları, Ankara.
DeFleur, M. L. (1970). Theories Of Mass
Communication. David Mckay. New York.
Erdoğan, İ. (1999). Dördüncü Gücün İlettiği:
Amerikan Örneği. İçinde K. Alemdar (Ed.),
Medya Gücü ve Demokratik Kurumlar. Afa,
İstanbul.
Ergin, Ç. (2010). Kamuoyu ve Baskı Grupları.
İçinde Mümtaz’er Türköne (Ed.), Siyaset. Opus,
İstanbul.
Herbst, S. (Winter 1990). Assessing Public
Opinion In The 1930s-1940s: Retrospective
Vievs Of Journalists. Journalism Quarterly.
67:943-949
İrvan, S. (1994-95, Aralık/Ocak). Demokratik
Sistemde Medyanın Rolü. Birikim, 68-69.
Kapani, M. (1989). Politika Bilimine Giriş.
Bilgi, Ankara.
Karasar, N. (2003). Bilimsel Araştırma
Yöntemi: Kavramlar, İlkeler, Teknikler.
Nobel, Ankara.
Kaya, R. (1999). Medya, Toplum, Siyaset. İçinde
K. Alemdar (Ed.), Medya Gücü ve Demokratik
Kurumlar. Afa, İstanbul.
Noelle-Neumann, E. (1998). Kamuoyu:
Suskunluk Sarmalının Keşfi. Dost, Ankara.
Özerkan, Ş. A. (Mayıs-Haziran 1992). Kamuoyu
Yoklamalarından Hiç Korkmamak Gerekir.
İletişim Dünyası Dergisi.
Price, V. (1992). Public Opinion. Sage, New
York.
Shaw, Donald L. ve McCombs, Maxwell E.
(1977). The Emergence Of American Political
Issues: The Agenda-Setting Function Of The
Press. West Publishing Company.
Yeğenoğlu, Ö. (1988). Dünyada ve Ülkemizde
Kamuoyu Anketleri, Mesleki Davranış
Kuralları ve Yasal Yaklaşım. Ankara.
Zıllıoğlu, M. (1996). İletişim Nedir?, Cem,
İstanbul.

	
 	

114

	

	

	

	

	

	

Amaçlarımız	
 	

Bu üniteyi tamamladıktan sonra;

 Medyada sermaye yoğunlaşmasının nedenlerini açıklayabilecek,
 Siyaset kavramını tanımlayabilecek,
 Siyaset ve medya ilişkisini açıklayabilecek,
 Propaganda kavramını tanımlayabilecek,
 Propaganda tekniklerini listeleyebilecek,
 Siyaset ve propaganda ilişkisini açıklayabilecek

bilgi ve becerilere sahip olabilirsiniz.

Anahtar Kavramlar
 Medya
 Medyada Sermaye Yoğunlaşması
 Tekelleşme
 Deregülasyon
 Yakınsama
 Siyaset

 Siyasal İletişim
 Medya düzenlemesi
 Kamusal yayıncılık
 Propaganda
 Propaganda teknikleri
 Kamuoyu

İçindekiler
 Giriş
 Medyanın toplumsal önemi
 Küreselleşme ve Medyada Sermaye Yoğunlaşması
 İletişim Sektöründe Yakınsama Olgusu ve Düzeyleri
 Siyaset Kavramı ve Siyaset Bilimi
 Siyasal İletişim
 Siyaset ve İletişim İlişkisi
 Medya Düzenlemesi ve Kamu Hizmeti Yayıncılığı
 Siyasal İktidar ve Medya
 Propaganda Kavramı ve Tanımı
 Siyasal Propagandanın Kökenleri
 Propaganda ve İkna Teknikleri
 Kamuoyu ve Propaganda
 Teknoloji, Propaganda ve Toplumsal Kontrol

7	

	
 	

115

GİRİŞ
Günümüzün çağdaş toplumları iletişim sektöründe yaşanan büyük gelişmeler sonucu bilgi toplumu veya
enformasyon toplumu olarak adlandırılmaktadır. İletişim sektörü denilince geleneksel medya sektörünün
tümü, telli, telsiz ve kablolu iletişim hatları, bilgisayar ağları vb. aklımıza gelmektedir. Bu sektördeki
hızlı gelişim ister istemez toplumsal yaşamımızı da derinden etkilemektedir. İletişim alanında yaşanan
teknolojik gelişmelerin hızı ve giderek ivme kazanan küreselleşme olgusu iletişim sektöründe dünya
genelinde yaşanan tekelleşme olgusunu da beraberinde getirmiştir.

Toplumsal yaşamımızda kritik bir öneme sahip olan iletişim sektöründeki bu hızlı değişimler medya
siyaset ilişkilerini daha da önemli hale getirmiştir. Siyasal sistemi ne olursa olsun tüm iktidarlar medyanın
gücünden yararlanmak ister. Medya halka ulaşmanın en hızlı ve en ucuz yoludur. Demokratik rejimlerde
siyasetçilerin iktidara gelmesi seçim yoluyla gerçekleştiğinden, öncelikle seçmenlere ulaşmak, onların
desteğini kazanmak kritik bir öneme sahiptir. Bundan dolayı, siyasal iktidarlar da uygulamak istedikleri
politikaları medya aracılığıyla halka anlatarak kamuoyunun desteğini sağlamak isterler. Medya sahipleri
ise karlılıklarını arttırmak için sürekli bir rekabet içindedir ve siyasal iktidarın yayıncılık alanında
yaptıkları yasal düzenlemelerden önemli ölçüde etkilenirler.

Siyasetçiler ve medya sahipleri arasındaki ilişki günümüz toplumları üzerinde önemli etkilere sahiptir.
Siyasetçiler medya gücünden yararlanarak iktidarlarını sağlamlaştırmak, medya sahipleri ise şirket
çıkarlarını daha da ilerletmek arzusundadır.

Medyanın izleyiciler ve dolayısıyla toplum üzerine etkileri de yine bu sektördeki gelişmelere paralel
olarak olağan üstü artmıştır. Medyayı kontrol edebilen veya mesajlarını medya üzerinden aktarabilen
kesimler zaman zaman propaganda tekniklerini de kapsayacak şekilde çeşitli iletişim teknikleri
kullanarak kamuoyunu büyük ölçüde yönlendirebilmektedir. Bu bölümde, medyanın günümüzde sahip
olduğu gücün boyutlarını, medya ve siyaset arasındaki ilişkiyi ve medyanın kamuoyunu nasıl
yönlendirdiğini bulacaksınız.

MEDYANIN TOPLUMSAL ÖNEMİ
Modern toplumda medyanın giderek daha önemli bir yer edinmekte olduğu tartışmasız kabul
görmektedir. Günümüzde toplumsal yaşamımızda sahip olduğu yer göz önünde bulundurulduğunda
medyanın, toplumsal değişmenin ve gelişmenin bir aracı olduğu kadar toplumsal denetimin
sağlanmasında da başlıca araçlardan biri olduğu görülür. Tüm çağdaş toplumlarda medya bireyleri kendi
günlük yaşam pratikleri dışında kalan olay ve gelişmelerden haberdar eder. Bir başka deyişle günümüzde
insanlar kendi deneyimleri dışında kalan dünyayı, bu dünyanın olay ve olgularını çok büyük ölçüde
medyanın yansıttığı biçimde kavrarlar. Bireyler yakın çevrelerinde cereyan etmeyen toplumsal, siyasal,
ekonomik vb. gelişmeleri medyanın yaptığı tanımlamalara göre, medyanın gösterdiği kadarıyla ve
medyanın bakış açısıyla öğrenirler. Dolayısıyla medyanın çağdaş toplumlarda artan bir öneme sahip
olduğu konusunda herkes fikir birliği içindedir. Tartışma konusu edilen husus ise medyanın dünyadaki
gelişmeleri nasıl yansıttığı, aktardığı ve bunun toplumsal yaşam açısından yol açtığı sonuçlar üzerinedir
Kaya, 1999:23-24).

Medya, Siyaset, Propaganda

	
 	

116

Medya da toplumun diğer kurumları gibi içinde yaşadığı ortam, siyasal sistem, hukuki düzenlemeler,
sosyal ve ekonomik koşullar tarafından etkilenir ve onları etkiler. Her ülke, kendi siyasal sistemine bağlı
olarak medyanın topluma hizmet verirken uygulayacağı kuralları başta anayasalar olmak çeşitli yasalar ve
hukuki belgelerle düzenlemiştir. Bundan dolayı bir ülkede medyanın nasıl bir zemin üzerinde ve diğer
toplumsal, siyasal ve ekonomik güce sahip çevrelerle nasıl bir ilişki içinde çalışacağı belirlenmiştir.

Medyanın en önemli toplumsal işlevlerinden biri siyasal iktidar ile halk kitleleri arasında karşılıklı
haber ve bilgi akışını sağlayan bir köprü görevi üstlenerek demokratik toplumsal gelişime hizmet
etmesidir. Medya bu işlevini yerine getirirken demokratik siyasal sistemi yürüten üç temel güç olan
yasama, yürütme ve yargıyı halk adına gözetleyerek dördüncü bir güç olarak işlev görür. Medyaya
yüklenen dördüncü güç işlevi çağdaş demokratik sistemlerde medyanın gücüne güç katar. Medyanın
demokratik siyasal sistemin yürütülmesinde ve toplumsal düzenin sağlanmasındaki rolünü idealleştirir.
Dördüncü güç kavramıyla medyaya halkın gözü ve kulağı olan, doğruyu ve haklıyı temsil eden, siyasal
gücü halk adına denetleyen ve gözetleyen idealize edilmiş bir değer verilir. Gerçekte ise medyanın
kendisine verilen bu önemli görevi ne ölçüde tarafsız ve objektif bir biçimde toplum yararına yerine
getirebildiği tartışma konusudur.

KÜRESELLEŞME VE MEDYADA SERMAYE YOĞUNLAŞMASI
Günümüzde medya sektörü, yatırım ve üretim maliyetlerinin yüksekliği nedeniyle sadece büyük
sermayenin yatırım yapabildiği, dolayısıyla faaliyet gösterebildiği bir alandır. Bundan dolayı medya
işletmeciliği öncelikle ekonomik bir faaliyet alanıdır ve her şirket gibi medya kuruluşları da ayakta
kalabilmek için ekonomik bakımdan güçlü olmak zorundadır. Medya kuruluşları bakımından belirli bir
karlılık oranını sağlamak sadece ekonomik bağımsızlığı garanti etmez. Aynı zamanda medya içeriklerini
de serbestçe, gazetecilik mesleğinin habercilik ve etik ilkelerini göz önünde bulundurarak sağlayabilmeyi
beraberinde getirir. Ekonomik bakımdan güçlü olmayan bir medya kuruluşunun dışarıdan, ekonomik ve
siyasal bakımdan güçlü çevrelerden gelebilecek baskılara karşı koyamayacağı ortadadır.

20. yüzyılın son çeyreği hem medya sektörü için hem de uluslararası siyaset için dünya genelinde
etkilere sahip gelişmelere tanıklık etmiştir. Marc Porat tarafından 1976 yılında yayınlanan
Enformasyonun Ekonomisi adlı kitap hem siyaset ve iş çevrelerinde hem de akademik dünyada önemli
yankılar yaratmıştır. Bu çalışmada “enformasyon teknolojisine dayalı ekonominin” genel ekonomi
içindeki ağırlığının çok arttığı ifade ediliyordu. “Yeni ekonomi” olarak da adlandırılan bu ekonominin
gelişimi dünya genelinde etkilere sahiptir. Diğer taraftan 1989 yılında Berlin Duvarı’nın yıkılması ve
Sovyetler Birliği’nin dağılması İkinci Dünya Savaşı sonrasında ABD ve Sovyetler Birliği arasında
yaşanan Soğuk Savaş Dönemi’ni bitirmiştir. Böylece dünyada Yeni Dünya Düzeni diye adlandırılan yeni
bir döneme girilmiştir. Yeni Dünya Düzeninin bir ayağı kürese para piyasalar ise diğer ayağı global
medyadır (Kaya, 2009: 137).

Medya alanındaki yoğunlaşma 20. yüzyıl boyunca hep gözlenmiş bir eğilimdir. Ancak yeni olan
bunun, kuralların kaldırılması (deregülasyon) ve özelleştirmelerden sonra yepyeni bir ivme ve boyut
kazanmasıdır. İletişim ve medya endüstrisinde “kuralların kaldırılması eğilimi 1970’lerden itibaren
özellikle Batı Avrupa ülkelerindeki kamu yayıncılığı tekellerinin ortadan kalkması ve özel radyo ve
televizyon yayıncılığının yaygınlaşmaya başlaması sürecini anlatmak için kullanılmaktadır (Adaklı, 2006:
39). Deregülasyon uygulamalarının ortaya çıkmasının iki temel nedeni vardır:

1. Teknolojik gelişmeler

2. Medya sektöründe yoğunlaşma

Özellikle televizyon yayıncılığı ile ilgili olarak bir ülke sınırları içinde coğrafi nedenlerle frekansların
sınırlı olması, o ülkede yayın yapabilecek televizyon kanallarının da sınırlı sayıda olmasını
gerektiriyordu. Bu frekanslar bir kamu malı olduğundan buralardan kimlerin hangi koşullarda yayın
yapabileceğine de ilgili ülke yönetimleri karar veriyordu. Yeni medya olarak adlandırılan uydu ve
kablolu TV’nin sunduğu neredeyse sınırsız kanal sayısı, sınırlı doğal kaynak sayılan frekansların kamu
adına devlet tarafından kullanılmasının sorgulanmasına yol açmıştır. Diğer taraftan dünya genelinde bir
eğilim olarak büyük sermayenin giderek önem kazanan iletişim ve medya sektörüne girmeleri, bu

	
 	

117

şirketlerin dünya genelinde yayılma, başka ülkelerde de yayıncılık faaliyetlerinde bulunma çabalarını
beraberinde getirmiştir. Bu şirketler, yüksek kar oranlarının söz konusu olduğu özellikle Avrupa ve Asya
pazarlarında televizyon yayıncılığının özelleştirilmesi ve yeni iletişim teknolojilerinin ortaya çıkardığı
yatırım alanlarına yöneldiler. Bu gelişmeler medya sektöründeki büyük şirketlerin uluslararası ve ulusal
düzeyde güçlü dağıtım ve üretim ağlarını kurmalarını olanaklı kılmıştır. Bu ağların getirdiği kar oranları,
bazı ülkelerin milli gelirini aşan miktarlara varmaktadır.

Peter Golding ve Graham Murdock 1973’de yazdıkları Kitle İletişiminin Ekonomi Politiği adlı
çalışmada 1970’li yılların ilk yarısında medya sektöründeki gelişmelerle ilgili olarak şu ana eğilimleri
belirlemişlerdir:

1. Birleşme

2. Yoğunlaşma

3. Çeşitlendirme

4. Uluslararasılaşma

Cees J. Hamelink 1994’de yazdığı Dünya İletişiminde Eğilimler adlı kitapta küresel ölçekte iletişim
sektöründe dört ana eğilim bulunduğunu saptamıştır:

1. Dijitalleşme

2. Birleşme

3. Kuralların kaldırılması

4. Küreselleşme

İletişim endüstrisinde, kontrolün sayıları giderek azalan büyük şirketlerin eline geçmesiyle artan bir
yoğunlaşma söz konusudur. Medyada sektöründe tekelleşme deyince, belli bir alanda sermayenin
yoğunlaşması, aynı işletme, kuruluş ya da kuruluşlar içerisinde daha büyük bir birikimin sağlanması ve
buna bağlı olarak üretimden dağıtıma, hatta tüketime kadar pazarda egemenlik ve denetim sağlanması
anlamına gelmektedir. Medyadaki tekelleşme üç düzeyde meydana gelmektedir (Özsever, 2004:115):

1. Yatay Tekelleşme: Değişik basın kuruluşlarının birleşme ya da satın alma yoluyla tek çatı altında bir
araya gelmesi demektir. Örneğin, bir şirketin sadece televizyon kuruluşlarını kendi bünyesinde toplaması
veya sadece gazete kuruluşlarını kendi bünyesinde toplaması yatay tekelleşmeye örnek olarak verilebilir.
Diğer bir deyişle, bu tür tekelleşme yazı işleri kadrolarının tek bir çatı içinde birleşmesi sonucunu
doğurmaktadır.

2. Dikey Tekelleşme: Medya sektöründeki ayrı etkinlik dallarının tek bir yapı içinde bütünleşmesi
demektir. Örneğin, üretimden dağıtıma kadar bütün aşamaların tek bir medya kuruluşunun denetiminde
gerçekleşmesi, dikey tekelleşme tanımına girmektedir. Başka bir deyişle, bir medya kuruluşu hem kağıt
üreten bir kağıt işletmesine hem de gazete ve dergilerin dağıtımını gerçekleştiren bir dağıtım işletmesine
sahip olabilmektedir.

3. Çapraz Tekelleşme: Çeşitli alanlardaki faaliyetlerin bir kişi ya da grubun bünyesinde toplanması ve
denetim altına alınması anlamına gelmektedir. Bu yolla aynı kişi ya da topluluk, hem gazete hem radyo
hem televizyon hem de inşaat, sigorta, turizm gibi diğer faaliyet alanlarında mülkiyet sahibi
olabilmektedir.

 Medya Sektöründe küresel düzeyde yaşanan sermaye yoğunlaşması
demokratik toplumsal yaşam için bir tehdit oluşturuyor mu?

Tuncel’e (1994) göre medya dışı sermayenin medyaya doğru akışının nedenleri arasında şunlar
sayılabilir:

	
 	

118

1. Medyanın dördüncü güç olduğu düşüncesi

2. Siyasal çevrelerde itibar kazanmak, gerektiğinde medyayı kullanarak baskı oluşturmak

3. Toplumsal denetim

4. Diğer sektörlerdeki riskli kapitalin riskinin azaltılması

5. Kredi alımında ve devlet ihalelerinde nüfuz

6. Reklam harcaması yapmak yerine gazete çıkarmak, radyo ve televizyon kurmak

7. Pazarlama

8. Para ticareti

ABD’de 1984 yılında 50 medya kuruluşu tüm ülkedeki medya üretiminin yarısını elinde tutarken,
tekel niteliğindeki bu medya sayısı 1997’de 10’a inmiştir. Sayıları gittikçe azalan bu medya tekelleri tüm
toplumu her bakımdan etkileme ve dönüştürme potansiyeline sahip olduklarından siyasal iktidarlar
tarafından da önemli bir aktör olarak kabul edilmişlerdir. Dünyada medya tekellerine sahip olma
bakımından ABD’den sonra İngiltere, Fransa, Almanya ve İtalya önde gelen ülkeler arasında
sayılmaktadır (Özsever, 2004:128-129).

Günümüzde dünyada medya alanında faaliyet gösteren şirketlerin sayısı azalmış ancak büyüklükleri
geçmişle karşılaştırılamayacak kadar büyümüştür. Bu şirketler medya sektöründe uluslararası alanda
faaliyet göstermekte ve farklı ülkelerden de çeşitli medya kuruluşlarını bünyelerine katmaktadırlar.
Adaklı (2006); dünyanın en büyük medya gruplarını, ait olduğu ülke, gelirleri toplamı ve çalışan sayısı
bakımından şöyle sıralanmaktadır:

1. Time Warner, ABD, 47 milyar dolar, 86.400 çalışan.

2. Walt Disney, ABD, 38 milyar dolar, 150 bin çalışan.

3. News Corporation, Avustralya, 33 milyar dolar, 64 bin çalışan.

4. Viacom Inc., ABD, 15 milyar dolar, 11.500 çalışan.

5. CBS Corporation, ABD, 14 milyar dolar, 26 bin çalışan.

6. Vivendi Universal, Fransa, 26 milyar dolar, 40 bin çalışan.

7. Bertelsmann, Almanya, 16 milyar dolar, 106 bin çalışan.

Medya sektöründe görülen sermaye yoğunlaşması beraberinde mülkiyet ve kontrol ilişkilerini de
tartışma konusu yapmaktadır. Başlangıçta küçük ölçekli medya işletmelerinde mülkiyet sahipleri medya
kuruluşunun tüm kontrolünü elinde tutabiliyordu. Örneğin Türkiye’de de 1980’li yıllara kadar gazeteler
genellikle aile şirketlerine aitti ve mülkiyet genellikle gazeteci olan babadan oğula geçerdi. Günümüzde
ise özellikle dünya genelinde düşünüldüğünde yüz milyarlarca dolar sermayeye sahip büyük medya
kuruluşlarının hisseleri borsalarda işlem görmekte ve mülkiyeti çok sayıda kişinin eline geçmektedir.
Medya sektöründe faaliyet gösteren şirketler hissedarlar adına görev yapan yönetim kurulları ve üst düzey
yöneticiler eliyle yönetilmektedir. Dolayısıyla medya sektöründe mülkiyet sahibi olmak ile söz konusu
gazeteyi, televizyonu veya medya kuruluşu çatısı altındaki şirketleri yönetmek, onları kontrol etmek,
içerikleri üzerinde söz sahibi olmak arasındaki ilişki sınırlanmıştır.

 Türkiye’de medya sektöründe yoğunlaşma ve tekelleşme eğilimleri
nasıl başlamıştır?

Murdock, bir bütün olarak medya şirketinin yönetiminde son karar vericinin tahsisata dair kontrol
işlevini üstlenenler olduğunu belirtmektedir. Bir başka deyişle Murdock’a göre son kararları verenler
mülkiyet sahipleridir. Bu görüşe karşı “yönetici devrimi” savunucuları ise mülk sahibi sınıfların kontrolü
ellerinde bulundurdukları dönemin artık hükmü kalmadığını ileri sürmektedirler. Bu görüşü savunanlar

	
 	

119

19. yy. sonlarından itibaren şirketlerin hissedarlar yoluyla tek bir sahibin kontrolünden çıktığını,
sahiplerin giderek üretim sürecinden koptuğunu ve stratejik kararlarda teknik uzmanlık ve yönetim
konusundaki vasıflarıyla etkin hale gelen şirket yöneticilerinin asıl kontrol kaynağı olduğu ileri
sürmektedirler. Medya endüstrisindeki yönetsel devrimin, mülkiyet ve kontrolü birbirinden ayırdığı ve
sermayenin iletişim araçları üzerindeki kontrolünü yitirdiği tezi, bugün özellikle liberal “editoryal
bağımsızlık” savunucularının kabul ettiği bir tezdir. Medya sektöründe üç ayrı kontrol düzeyinden söz
edilmektedir (Adaklı, 2006:72-75):

1. Operasyonel kontrol düzeyi, gündelik üretime ilişkin rutin kontroldür. Örneğin, haber medyasında
içeriğe ilişkin karar alma süreçlerinde söz sahibi olan editoryal kadronun her gün yinelenen standart
işlemleri bu düzeyle ilgilidir. Genel yayın yönetmenleri, editörler, program müdürleri vb. manşete girecek
haberlerin seçiminden hangi habere hangi muhabirin gönderileceğine kadar pek çok konuda karar alma
yetkisine sahiptir. Medya içeriğinin gerek tematik gerekse biçimsel özelliklerinin belirlenmesinde söz
sahibi olan editoryal kadro, operasyonel kontrolün esas öznesi olarak konumlanır.

2. Tahsisatla ilgili olan kontrol düzeyi ise bir bütün olarak medya şirketinin yapısı ve gelişimi;
eylemlerinin ölçeği ve kapsamı; kaynakların kullanımı ve tahsisiyle ilgilidir. Bu düzeyde alının kararlar
şunları kapsar:

1. Temel politikanın oluşturulması

2. Anahtar personelin işe alınması ve işten çıkarılması

3. Şirketin genişleme ve daralma momentlerinin seçimi

4. Şirketi, eğer gerekiyorsa elden çıkarmak ya da bütünüyle kapatmak

3. Dışsal Kontrol: Sahipler ve yöneticiler gibi sektöre içsel kontrol mercileri dışında, medya
organizasyonlarına yönelik dışsal kontroller de söz konusudur. Bunların başında kuşkusuz devlet veya
hükümetler gelmektedir. Bir kamusal hizmet olarak yayıncılık, başlangıcından itibaren kamusal
düzenlemenin (regülasyonların) konusu olmuştur. Bu düzenlemeler medyayı belirli konularda
sınırlandırmanın yanı sıra teşvikini de kapsamaktadır. Ulusal güvenlikten çocukların zihinsel gelişimine,
rekabetin tesis edilmesinden halkın haber alma özgürlüğüne kadar pek çok konu üzerinde hükümetlerin
düzenleme yetkisini kullandıkları bilinmektedir. Operasyonel kontrol düzeyinde değerlendirilebilecek bu
gibi konuların yanı sıra hükümetler, tahsisatla ilgili düzenlemelerde de söz sahibi olurlar. Hükümet
müdahalesi tahsisatla ilgili olarak şu konuları kapsayabilir:

1. Hammadde kaynaklarının sağlanması konusundaki düzenlemeler

2. Anti-tekel yasalarıyla şirketlerin genişlemelerinin kontrolü

3. Lisans anlaşmaları yoluyla medya pazarına girişin sınırlandırılması

İLETİŞİM SEKTÖRÜNDE YAKINSAMA OLGUSU VE DÜZEYLERİ
İletişim ve medya endüstrilerinin sınırlarını belirlemek giderek güçleşmektedir. Alanı işaret etmek üzere
kullanılan terimlerde de bir çeşitlenme gözlenmektedir. İletişim, medya, eğlence, boş zaman,
enformasyon gibi farklı kavramlar, farklı piyasaları tanımlamak üzere birbirinin yerine
kullanılabilmektedir. Kuşkusuz iletişim sektörü medya sektörüne göre çok daha geniş bir alanı
kapsamaktadır. İletişim sektörü denilince geleneksel medya sektörünün tümü, her türlü telli, telsiz ve
kablolu iletişim hatları, bilgisayar ağları vb. akla gelmektedir. İletişim sektörü günümüzde dünya
ekonomisine yön veren en önemli sektörlerden biridir. İletişim sektörü içinde gazete, radyo, televizyon,
sinema, haber ajansları, kitap, müzik, telefon, telgraf, cep telefonu, bilgisayar, uydu sistemleri; bu
ürünlerin içerikleri, yazılımları, yayın stüdyoları, üretim ve basım işlerini yapıldığı şirketler ve matbaalar
vb. yer alır. Ayrıca, iletişim sektöründe üretilen her türlü içeriğin göstericisi, oynatıcısı ve ileticisi radyo,
televizyon, video, uydu alıcısı, cep telefonu, her türlü müzik çalar, bilgisayar vb. araçların ve cihazların
üretimi de bu sektör içinde yer alır.

	
 	

120

Yakınsama kavramı, bilgisayar, görsel-işitsel medya, telekomünikasyon gibi sektörlerin teknolojik ve
ekonomik olarak birleşmesi, yeni ürünler ve hizmetler ortaya çıkarmaları anlamına gelir. Avrupa
Komisyonu tarafından yapılan tanımlamaya göre yakınsama, farklı şebeke platformları aracılığıyla benzer
hizmet çeşitlerinin taşınması ya da telefon, televizyon ve kişisel bilgisayar gibi tüketici aygıtlarının bir
araya getirilmesidir. Uluslararası Telekomünikasyon Birliği de yakınsamayı şöyle tarif etmiştir: Geçmişte
ayrı teknoloji, piyasa ya da politikalarla tanımlanmış endüstri yapılarını bir araya getiren (entegre eden)
teknolojik, hukuki, pazara ilişkin ya da düzenleyici kapasitedir. Diğer bir tanıma göre ise yakınsama,
temel olarak bilişim, telekomünikasyon ve geleneksel medya (elektronik yayıncılık, yazılı basın, kitap
vb.) alanlarının, hem teknik hem de sektörler düzeyinde iç içe geçmesi olgusuna işaret etmektedir.

Yakınsama olgusu iletişim sektöründeki tekelleşme eğiliminin motorlarından biri olarak
görülmektedir. Yakınsama olgusu üç düzeyde ele alınmaktadır (Adaklı, 2006:58-60):

Teknolojik Yakınsama: Teknolojik bir olgu olarak iletişim şebekelerinin aynı tür servisleri taşıyabilme
yeteneğidir. Örneğin, internet üzerinden mesaj gönderebilme, film ve video izleyebilme, müzik
dinleyebilme, radyo ve televizyon yayınlarını takip edebilme olanaklarının olmasıdır. Ayrıca, telefon,
televizyon ve kişisel bilgisayarların çeşitli fonksiyonlara sahip ve farklı hizmetler sunabilen yeni ev içi
cihazlar yaratmak için bir araya gelmesi şeklinde de tanımlanmaktadır. Örneğin, cep telefonlarından
görüşme yapabilme, mesaj gönderebilme, internete girebilme, müzik dinleyebilme, video izleyebilme,
fotoğraf çekebilme olanaklarının sağlanmasıdır. Yine aynı şekilde müzik setlerinde hem müzik
dinleyebilme hem de radyo dinleyebilme özelliklerinin bulunmasıdır.

Ekonomik Yakınsama: Ekonomik boyutları göz önüne alındığında yakınsama, iletişim endüstrisinin
basılı yayıncılık, radyo-televizyon yayıncılığı, telekomünikasyon ve enformasyon gibi farklı sektörleri
arasındaki sınırların yeni iletişim teknolojilerindeki gelişmelerle birlikte ortadan kalkmasını; üretim,
dağıtım ve tüketim gibi tüm iletişimsel süreçlerde sektörler arası geçirgenliğin artmasını ifade etmektedir.

Düzenleyici Yakınsama: İletişim alanındaki geleneksel politika yapım süreçleri de yakınsamanın
getirdiği gelişmelerden etkilenmektedir. Örneğin, müzik sektöründe eskiden plak, kaset, CD üretimi için
büyük ölçekli yatırımlar gerekirken şimdi bu içeriklerin dijital olarak taşınması mümkündür. Dolayısıyla
rekabette başarı, büyük ölçekli üretim sürecindeki başarı yerine kritik malzeme, standart, patent gibi
üretim sürecinin kilit elemanlarının kontrolünden sağlanmaktadır.

SİYASET KAVRAMI VE SİYASET BİLİMİ
Arapça kökenli siyaset sözcüğü ile Yunan kökenli politika sözcüğü eşanlamlıdır. Antik Yunan’da kent
devletlerine polis deniyordu. Polis sözcüğünden gelen politika sözcüğü devlete ait işler anlamını
taşımaktadır. Siyaset sözcüğü günümüzde “ülke, devlet, insan yönetimi” biçiminde tanımlanabilir.
Siyaset, siyaset biliminin konusudur. Ancak, bilim adamları arasında siyaset biliminin konusu içinde
nelerin ele alınması gerektiği üzerinde tam bir fikir birliği söz konusu değildir. Bazılarına göre konu
sadece “devlet” ile sınırlı tutulurken diğerleri daha geniş bir kavram olan “iktidar” olgusunu merkeze
almaktadır.

Siyasetin devletle ilgili bir faaliyet olanı olarak tanımlanması, klasik bakış açısını yansıtır. Klasik
anlamda siyaset bilimi hükümet aygıtı ve devlet iktidarına odaklanmıştır. Devleti ve unsurlarını
incelemek, bu yaklaşıma göre siyaseti anlamanın özüdür. Daha geniş anlamıyla siyaset ise toplumda
otoriteyi temsil eden siyasal iktidar tarafından ödül, ceza, gelir ve kazanç gibi değerlerin dağıtılması
yoluyla toplumdan gelen taleplere cevap verilmesidir (Türköne, 2010:7).

Toplumsal yaşamda devlet, yönetimin kurumsallaşması aşamasında ortaya çıkmıştır ve büyük bir
organizasyondur. Oysa siyaset olgusu, toplumlar daha devlet kurma aşamasına gelmeden önce de vardı.
İktidar olgusu otorite ile birlikte var olur. İktidar kavramı, karar alma ve onu uygulama, uygulatma
gücünü de içerir. Bu nedenle de iktidarın olduğu her yerde yöneten ve yönetilen ayrımı vardır. Siyaset
bilimi, siyasal iktidarın oluşumu, paylaşılması, işleyişi ve kullanılması ile ilgili süreçleri konu alır. Siyaset
bilimi, siyasal otorite ile ilgili kurumların ve bu kurumların oluşmasında ve işlemesinde rol oynayan
davranışların bilimi olarak tanımlanabilir (Kışlalı, 1999: 17-18).

	
 	

121

SİYASAL İLETİŞİM
Siyasal iletişimin ne olduğuna verilecek yanıt birden fazla olacaktır. Siyasal iletişimin tanımlarının
fazlalığı, gerçekte kavramın karmaşık olmasından ya da belirsizliğinden değil, siyasal iletişim kavramının
geniş kapsamlı olmasından kaynaklanmaktadır. Siyasal iletişimin ne olduğunu öğrenmek için işe
iletişimin tanımından başlamak yerinde olacaktır. İnsanlar arası ilişkilerin her şeklinin temeli olan
iletişimi en basit şekilde “insanlar arasında bilgi, fikir ve tutumların bir insandan diğerine ulaştırılması”
şeklinde tanımlayabiliriz.

Siyasal iletişimi ise hükümet işlerine ait bilgi, fikir ve tutumları yaymak için oluşturulmuş bazı uzman
kuruluşların uğraşlarıdır (Tokgöz, 2010:520). Siyasal iletişimi siyasal aktörlerin belli ideolojik
amaçlarını, belli gruplara, kitlelere ya da ülkelere kabul ettirmek üzere çeşitli iletişim tür ve tekniklerini
kullanmaları olarak da tanımlanabilir (Aziz, 2011:3).

Siyasal iletişim ile ilgili burada yapılan genel tanımların dışında, daha dar anlamlı özel tanımlar
siyasal iletişimin türüne ve aktörlerine bağlı olarak çeşitli şekillerde yapılabilir. Siyasal iletişim
tanımlarındaki temel zorluk, hangi siyasal örgütün nasıl bir siyasal iletişimde bulunacağı ve bunu hangi
iletişim tür ve teknikleri kullanarak hayata geçireceği hususlarındaki farklılıklardan kaynaklanmaktadır.
Ayrıca, hangi aktörlerin yaptıkları iletişimin siyasal iletişim olacağı ve bu aktörlerin hangi mesajlarının
gerçekten siyasal iletişim sayılacağı açıklığa kavuşturulmalıdır.

Siyasal iletişimin üç temel unsurundan söz etmek mümkündür (Aziz, 2011:7-8):

1. Siyasal aktörler/örgütler: Siyasal iletişim sürecini başlatan taraftır. Siyasal mesajın hedef kitle olarak
belirlenen alıcıya gönderilmesini sağlar. Siyasal aktörler/örgütler bu iletişim sürecinde gönderen/kaynak
olarak tanımlanır. Siyasal aktörler, siyasal iletişimde bulunan kurum, kuruluş, örgüt, grup,
kurumsallaşmış kimliği bulunan kişiler; liderler, önderler, başkanlar ve yöneticilerdir.

2. Alıcı hedef kitle: Siyasal iletişim sürecinde kaynağın gönderdiği iletilere hedef olan, gönderilen
iletileri alması ve etkilenmesi beklenen alıcılardır. Bunlar okuyucu, izleyici, halk, vatandaş, kamuoyu gibi
çeşitli şekillerde tanımlanabilir.

3. Medya/kitle iletişim araçları: Siyasal iletişim sürecinde iletilerin siyasal aktörlerden alıcı heder
kitleye iletilmesini sağlayan kitle iletişim kanallarının tümüdür. Medya, günümüzde siyasal nitelikli
iletilerin kitlelere ulaşmasının en etkili yolu olarak kabul edilmektedir. Siyasal iletişim, siyasal aktörler ve
alıcı hedef kitle arasında ağırlıklı olarak medya aracılığıyla gerçekleşmektedir. Medya veya kitle iletişim
araçları olarak gelende kastedilen gazete, dergi, radyo ve televizyondur. Kitle iletişimini sağlayan araçları
daha geniş kapsamlı olarak ele almak istersek bu araçlara telefon, telgraf, bilgisayar, sosyal medya, afiş,
broşür, kitap mektup vb. araçları da eklemek gerekir.

SİYASET VE İLETİŞİM İLİŞKİSİ
Siyasal süreç ve iletişim süreci arasındaki ilişki siyaset bilimcilerin üzerinde önemle durduğu bir konudur.
Siyasal sistemler geçmişte olduğu gibi günümüzde de kitle iletişim araçlarının sahip olduğu gücü ve
işlevleri sürekli göz önünde bulundurmuşlardır. Siyasal düşünce alanında demokrasi yanlısı görüşler ileri
süren düşünürler ile totaliter görüşleri savunan düşünürler, siyasal iktidar ile toplum arasındaki iletişimin
nasıl yürütüleceği konusunda birbirlerinden ayrılırlar. Demokrasi kuramcıları, halkın yöneticilerin
eylemlerini denetlemeleri gerektiği için basın ve ifade özgürlüğünün önemini vurgulamışlardır. Totaliter
görüşler ileri süren kuramcılar ise, iletişimi sağlayan kurumları baskı altına alarak yurttaşlara giden
bilgileri sınırlamak gerektiğini savunmuşlardır.

Kitle iletişiminin işleyişini düzenleme ve bu yolla kitle iletişim araçlarının hangi kurallara bağlı olarak
çalışacağını belirleyerek onları denetim altında tutmak, siyasal sistemlerin olağan uygulamaları arasında
sayılabilir. İktidarın düzenlemeleri arasında kitle iletişim araçlarının toplumsal kurum olarak kurulabilme
ve çalışabilmeleri bakımından gerekli ortamı hazırlama ve yaratma, finansman kaynakları bulma,
mülkiyet, işletme ve yönetimlerini belirleme yer almaktadır (Tokgöz, 2010:527).

	
 	

122

İktidarların kitle iletişim araçlarını denetim altında tutması genellikle iletişimin içeriği üzerinde
kontrol sağlayarak iletişim akımının denetlenmesi şeklinde uygulanmaktadır. İletişimin içeriği yönünden
denetiminin gerekçesi olarak da siyasal sistemin devamlılığının korunması gösterilmektedir. Siyasal
iktidarların siyasal iletişimin içeriği üzerinde aldığı önlemler ve getirdiği denetimler kuşkusuz toplumdaki
iletişim akımının yönünün ve mahiyetinin belirleyicisidir. Siyasal sistemin bu tutumu, mevcut siyasal,
ekonomik ve toplumsal yapının bir göstergesi olduğu gibi siyasal sistemin varlığını oluşturan temel
felsefi görüşle de ilişkilidir. Dolayısıyla kitle iletişimi üzerinde uygulanan tüm düzenlemeler ve
denetimler aynı zamanda söz konusu toplumun gelişim düzeyinin de bir aynasıdır. Günümüzde siyasal
iletişimi iletişim özgürlüğü bakımından kabaca iki ana model içinde değerlendirmek mümkündür
(Tokgöz, 2010.529):

1. Güdümlü İletişim Modeli: Siyasal sistem, kendi iktidarına hizmet edecek mesajların kitle iletişim
araçlarından duyurulmasını ve bu yolla halkın desteğini sağlayarak rejimin güçlenmesini hedefler. Siyasal
iktidar, iletişimi yukarıdan yönetmekte, denetim altında tutmakta, yaptığı uygulamanın kamu yararının bir
gereği olarak yapıldığını savunmaktadır. Bu modelde iletişim özgürlüğü “güdümlü” dür. Bunun nedeni,
siyasal iktidarın kitle iletişim araçları ve içerikleri üzerinde sıkı bir denetim kurması ve bu araçları kendi
resmi görüşlerinin yayılmasını sağlamak için kullanmasıdır.

2. Serbest İletişim Modeli: Siyasal sistem, toplumun daha özgür ve mutlu olmasına hizmet edecek
mesajların kitle iletişim araçlarından serbestçe duyurulmasını ve toplumu ilerletecek tartışma ortamının
sağlanarak kamuoyunun serbestçe oluşması hedefler. Siyasal iktidar, her hangi bir şekilde doğrudan veya
dolaysız olarak kitle iletişim araçlarından yayılan iletilerin içeriğine müdahale etmez. Aksine iletişimin
pek çok kanaldan serbestçe ve çok sesli olarak gerçekleşmesi ve serbest tartışma ortamının sağlanması
için gereken önlemleri alır. Bu modelde iletişim özgürlüğü temel bir insan hakkı olarak kabul edilir.

MEDYA DÜZENLEMESİ VE KAMU HİZMETİ YAYINCILIĞI
Günümüzde bir taraftan küreselleşmenin etkisi diğer taraftan teknolojik gelişmelerin katkısıyla ülkelerin
medya sistemleri giderek birbirine benzemektedir. Bu benzerliğin temel dinamikleri arasında medya
sektöründe ulusal ve uluslararası alanda yaşanan tekelleşme sürecini ve teknoloji alanındaki gelişmelerin
bir sonucu olarak ortaya çıkan yakınsama sürecini gösterebiliriz. Her ne kadar medya sektöründe
tekelleşme ve yakınsama süreçleri büyük bir öneme sahip olsa da bir ülkedeki medya düzenini
açıklamakta yeterli değildir. Her şeyden önce bir ülkenin medya sistemi içinde bulunduğu siyasal
kültürün ayrılmaz bir parçasıdır. Bundan dolayı her ülkenin medya sektörüne ilişkin düzenlemeleri
kendine özgü bazı özellikler taşır.

Medya düzenlemesi her zaman zor ve tartışmalı bir konu olagelmiştir. Bu durum hukuki ve teknolojik
bazı zorluklardan daha çok yayıncılığın siyaset, ekonomi ve kültürle olan sıkı ilişkisinden
kaynaklanmaktadır. Medya siyasal yönlendirme aracı olma potansiyeli dolayısıyla her zaman siyasal
iktidarın ilgi alanında öncelikli olarak yer almıştır. Toplumsal yaşamdaki yeri ve gücü nedeniyle siyasal
iktidarlar tarafından her zaman medyanın desteğine gereksinim duyulmuştur. Siyasal iktidarın yanı sıra
toplumdaki diğer çıkar grupları da medyanın gücünden yararlanmak, ona sahip olmak ve medya
aracılığıyla kendi amaçları doğrultusunda toplumu etkilemek isterler. Tüm bunlardan dolayı yayıncılık
alanında var olan ve var olmak isteyen tüm kuruluşların çalışma koşullarını belirleyen yasal
düzenlemelerin olması bir gerekliliktir.

Medya düzenlemesi, yasalar aracılığıyla medya kuruluşlarının mülk sahipliğinin, frekans tahsisinin ve
yayın içeriklerinin biçimlendirilmesidir. Medya düzenlemesinin nedenleri şöyle özetlenebilir (Cangöz,
2009: 176):

1. Ülkenin ekonomik, politik ve toplumsal yaşamında eşit rekabet koşullarını korumak

2. Belirli sınıf, çıkar grubu, sermaye, siyasi parti gibi herhangi bir kişi, grup ya da örgütlenmeye
ayrıcalık tanımamak

3. Milli servet olarak kabul gören frekans dağılımında; eş deyişle, yayın kanallarının dağıtımında
adaleti sağlamak

	
 	

123

4. Eğitim, sağlık, güvenlik gibi alanlarda medyanın da yardımıyla kamu yararını gözetmek ve
geliştirmek

5. Yayıncılık alanında süreklilik ve tutarlılık sağlamak

6. Yayınlarda halka korku ve panik yaşatacak ve şiddeti özendirecek, ırkçı ve milliyetçi söylemleri
güçlendirecek içerikleri denetlemek.

Çoğulcu demokrasilerde medya düzenlemesinin iki temel amacı vardır:

1. Yayıncılık alanında girişimciler bakımından fırsat eşitliğini sağlayarak çok sesli bir medya
ortamı ortaya çıkarmak.

2. Halkın haber ve bilgi alma özgürlüğü önündeki engelleri kaldırmak.

Genel olarak bakıldığında siyasal aktörler arasında medya üzerinde en fazla denetim kurmaya çalışan
aktörlerin iktidar partileri oldukları görülür. Siyasi partiler iktidara geldikten sonra medyayı kontrolleri
altına almak isterler. Burada hedeflenen, siyasal iktidarın uyguladığı politikaların halka aktarılmasında
medyanın olumlu bir rol üstlenmesidir (Aziz, 2010:106-107). Çünkü medya sayesinde siyasal iktidarlar
çok geniş bir izleyici kitlesine hızlı ve ucuz bir şekilde ulaşabilirler. Sahip oldukları görüşlere ve
uyguladıkları politikalara bu yolla destek sağlayabilirler.

Siyasal iktidarlar tarafından medya düzenlemesiyle veya yayıncılık politikalarıyla ilgili olarak tarih
boyunca askeri, ekonomik, siyasal ve ideolojik gerekçelerle bir takım düzenlemeler yapılmıştır.
Yayıncılık politikalarının konuları şunlar olmuştur (Mutlu, 2001:10):

1. Yayın kurumlarının yapısı ve örgütlenmesi

2. Finansman

3. Teknoloji

4. İçerik

5. İzleyici kitle

Her ülkede yayıncılık politikalarıyla ilgili olarak çeşitli düzenlemeler söz konusudur. Yayıncılık
politikalarıyla ilgili olarak uluslararası örgütler ve uluslararası anlaşmalar yoluyla da çeşitli düzenlemeler
yapılmaktadır.

Bir ülkede uygulanan yayıncılık politikasına ilişkin olarak en önemli karar alıcı kurum kuşkusuz
siyasal iktidardır. Yayın politikalarıyla ilgili düzenlemelerde yayın kurumlarının sahipliği önemli bir yer
tutar. Bir kişi ya da şirketin ülkedeki yayın kuruluşlarında hangi oranda mülkiyet sahibi olabileceği,
yabancıların medya sektörüne girişine izin verilip verilmeyeceği bu düzenlemelerle belirlenir. Medya
sektöründe dijital yayıncılık, kablolu yayıncılık, uydu yayıncılığı vb. sistemlere geçiş ya da uygulanacak
deregülasyon politikalarına ilişkin kararlar da teknolojik ve uluslararası gelişmeler göz önünde
bulundurularak yine siyasal iktidar tarafından verilir. Medya aracılığıyla yayınlanacak içeriklerin hangi
kuralları gözeterek oluşturulacağı ve bu içerikleri hangi izleyici gruplarının izleyebileceği yine ülkede
uygulanan yayın politikalarıyla yakından ilgilidir. Örneğin, şiddet içeren programlarda, söz konusu
programın hangi yaş grupları tarafından izlenebileceğine ilişkin uyarıcı ifadelerin veya işaretlerin
program öncesi yayınlanması zorunluluğu getirilebilir. Çocukların izlemesi sakıncalı görülen bazı tür
filmlerin veya programların da gece belirli bir saatten sonra yayınlanması sağlanabilir.

Medya düzenlemesinin temel ilkeleri şöyle sıralanabilir (Cangöz, 2009: 196):

1. Fırsat eşitliği

2. Hakkaniyet

3. Bireylerin medyayı eşit kullanma hakkının sağlanması

4. Hakkın kötüye kullanılmasının engellenmesi

	

	
 	

124

Medya düzenlemesinin amacı, bireylere iletişim özgürlüğü sağlamak ve bu ortamı yasal
düzenlemelerle güvence altına almaktır.

Yayıncılık alanını düzenlemek ve denetlemek için ülkeden ülkeye değişen farklı yöntemler
kullanılmaktadır. Bu yöntemlerin arasında, medya düzenlemesi amacıyla kurulmuş özel kurumların yanı
sıra yürütme, yargı ve yasamanın birlikte bu işlevi yerine getirdiği uygulamalar da vardır (Çaplı, 2002:
48). 1980’li yıllarda yaşanan küresel ve teknolojik gelişmeler sonucu kamusal hizmet yayıncılığının
önemi azalırken özel yayıncılığın önü açılmıştır. Bu gelişmeler sonucu, yayıncılık alanının düzenlenmesi
ve sektörde denetimi sağlayacak kurumlar daha da önemli hale gelmiştir. Türkiye’de yayıncılık alanını
denetleme yetkisi Radyo ve Televizyon Üst Kurulu’na (RTÜK) aittir.

Kamu hizmeti yayıncılığı, “halk için yapılan, halk tarafından finanse edilen ve halk tarafından kontrol
edilen” yayıncılıktır. Bu tanım kamu yayın kuruluşları ile ticari yayın kuruluşları arasındaki farkı da
ortaya koymaktadır. Kamu yayın kurumunun hedef kitlesi bütün ülke nüfusudur ve ülkenin tüm
yurttaşlarına yayın hizmeti götürmek sorumluluğuna sahiptir. Bu yayın kurumları toplumdaki tüm
grupların farklı gereksinimlerini karşılayacak şekilde yayın yapmak zorundadır. Kamu hizmeti yayıncılığı
sırasıyla bilgilendirmeyi, eğitmeyi ve eğlendirmeyi amaç edinmiştir. Bu yayıncılık anlayışı izler kitleyi
tüketici olarak değil bir yurttaş olarak kabul eder. Yurttaşlara kaliteli program ulaştırmak birinci hedeftir.
Program içeriklerinin eğitici olması gözetilir, sanatsal içerikli programlara, belgesel programlara ve kamu
yararını içeren programlara ağırlık verilir.

Türkiye Radyo ve Televizyon Kurumu (TRT) Türkiye Cumhuriyeti’nin kamu yayıncılığı yapmakla
görevli tek kuruluşudur. 1 Mayıs 1964 günü çıkan TRT yasasıyla kurulmuştur. İlk özel televizyon kanalı
ve özel radyo kanalının 1990’ların başında yayına başlamasına kadar Türkiye’de radyo-televizyon
yayıncılığı yapan tek kurum TRT’dir.

Kamu hizmeti yayıncılığında olması gereken özellikler şöyle sıralanabilir (Gencel Bek, 2003: 34):

1. Erişimde evrensellik

2. Finansmanın kamusal olarak yapılması

3. Tüm toplumsal kesimlere, farklı zevk ve ilgilere hitap edilmesi

4. Kamusal alana hizmet

5. Kamunun eğitimine öncelik verilmesi

6. Herhangi bir iktidar ya da çıkar grubuna yakın olunmaması

7. İçeriğin kamuya karşı sorumluluk çerçevesinde düzenlenmesi

8. Rekabetin reyting için değil kaliteli program için olması

9. Kurumsal işleyişte demokrasi

10. İzleyici ile ilişki kurulması

İngiliz yayın kurumu BBC’nin kuruluş yıllarına dayanan kamu hizmeti yayıncılığı Avrupa ülkelerinin
yayıncılık anlayışı olarak ortaya çıkmıştır. Bu yayıncılık Avrupa’da pek çok ülkede 1980’li yıllara kadar
yayıncılık alanının tek hakimi olarak faaliyet göstermiştir. Kamu hizmeti yayıncılığı yayın
teknolojilerindeki gelişmelere paralel olarak ulus bilincinin kitlelere benimsetilmesinde önemli işlevler
yerine getirmiştir. Bu yayıncılıkla temel olarak bir ülkeye özgü kültürel özelliklerin tüm vatandaşlar
tarafından paylaşılır hale gelmesi hedefleniyordu. Siyasal iktidarlar, kamu hizmeti yayıncılığıyla kültürel
ve siyasal bütünlüğün sağlanmasını arzu ediyorlardı.

1980’li yıllarla birlikte bir taraftan iletişim teknolojilerinde yaşanan gelişmeler diğer taraftan
ekonomik gelişmelerle birlikte rekabetin ve verimliliğin ön plana çıkması kamusal yayıncılığın yeniden
gözden geçirilmesini zorunlu kıldı. Bu değişim dalgası kamu yayıncılarının da bir parçası oldukları yeni
bir yayıncılık ortamının oluşmasına neden oldu. Yayıncılığın 1980 sonrasından bugüne uzanan evrimini
belirleyen gelişmeler şöyle sıralanabilir (Mutlu, 2001: 29):

	
 	

125

1. Yayın dağıtım sistemleri üzerinde teknolojik değişmenin etkisi: Karasal yayıncılığa rakip olarak
kablolu yayıncılığı ve uydu yayıncılığı ortaya çıkmıştır. Kanal kapasitesinde patlama yaşanmış
ve görsel-işitsel sınırlar ortadan kalkmıştır. Abonelik sistemi ve izle-öde sistemi giderek
piyasada kabul görmüş ve yaygınlaşmıştır. Yayıncılıkta analogdan dijital sinyallere geçilmiştir.
Fiber optik iletişim alt yapısının kurulmasıyla (internet) görsel, işitsel her türlü enformasyona
istendiği yerde ve zamanda ulaşmak mümkün hale gelmiştir.

2. Sosyalist blokun çöküşüyle devlet yayıncılığı modelinde çözülme ortaya çıkmış ve dünyanın
çeşitli kesimlerinde demokratikleşmeye yönelik gelişmeler yaşanmıştır.

3. Daha önce kamu hizmeti yayıncılığı tekeline sahip ülkelerde ticari televizyonun ortaya
çıkmasıyla birlikte karma yayıncılık rejimleri uygulanmaya başlanmıştır.

4. Kamu çıkarının ve ulusal kültürün korumacılığını üstlenen devletin yayıncılıktaki rolü tartışılır
hale gelmiştir.

5. İletişim ve medya sektöründe mülkiyet giderek daha az sayıda şirketin eline geçmektedir ve
çapraz medya sahipliği yaygınlaşmaktadır.

Bu gelişmeler yayıncılığın ekonomik bir faaliyet alanı olmaktan çok eğitim ve sağlık gibi toplumsal
ve kültürel yanı ağır basan bir faaliyet alanı olduğu yönündeki görüşlere büyük darbe vurmuştur. Böylece,
medya sektöründe kamu yayıncılığı fikri gözden düşerken özel sektör girişimleri daha da güçlenmiştir.

PROPAGANDA KAVRAMI VE TANIMI
Propaganda sözcüğünün kökeni Latince’de bahçıvanın taze bir bitkinin filizlerini yeni bitkiler üretmek
için toprağa dikmesi anlamına gelen “propagare” sözcüğüne dayanmaktadır. Dolayısıyla propaganda
sözcüğü belirli fikirleri yeşertmek ve yaymak anlamına gelmektedir.

Sosyal bilimciler propaganda kavramı hakkında çeşitli araştırma ve gözlemler ışığında pek çok görüş
ileri sürmüşler ve tanımlamalar yapmışlardır. Bruce L. Smith (1968:579-588), Sosyal Bilimler
Ansiklopedisi’nde propaganda kavramını, “İnsanların ihtilaflı olarak gördükleri inançlara, değerlere ve
davranışlara ilişkin düşünce ve davranışlarını semboller yoluyla (sözcükler, hareketler, bayraklar, imajlar,
anıtlar, müzik vb.) görece kasıtlı bir şekilde manipüle etmektir.” diye tanımlamaktadır. Propaganda
çalışmaları konusunda en yetkin bilim adamlarından biri olarak kabul edilen Qualter’a (1980:279) göre
ise propaganda, “bir bireyin veya grubun başka bireylerin veya grupların tutumlarını belirleyip
biçimlendirmek, kontrol altına almak veya değiştirmek için, haberleşme araçlarından yararlanarak ve bu
bireylerin veya grupların belirli bir durum veya konumdaki tepkilerinin kendi amaçlarına uygun tepkiler
şeklinde olacağını umarak giriştikleri bilinçli bir faaliyettir.” Türk Dil Kurumu sözlüğü de propagandayı
“Herhangi bir düşünceyi, bir kanıyı yaymak ve ondan yana olanları çoğaltmak için söz, yazı ya da başka
araçlarla yapılan etki.” olarak tanımlamaktadır (1969:613). Propaganda hakkındaki diğer tanımlar da
kontrol, manipülasyon ve kasıt konularındaki ayrıntılarda değişiklikler göstermektedir. Bir başka deyişle
bilim adamları arasında propagandanın tanımı konusunda tam bir fikir birliği sağlanamamıştır.

Propagandanın ne olduğunu kavramak için onunla kastedilen şeyin ne olduğunu bilmek gerekir.
Propaganda denildiğinde ilk aklımıza gelen şeylerden biri “yaymak”dır. Propaganda etkinliği temel
olarak bir takım görüş ve fikirleri yaymayı içerir. Ancak propaganda sadece yalanları yaymak, kandırmak
ve yalan söylemek şeklinde tarif edilemez. Çünkü propagandayı yapan kaynak ne kadar güçlü olursa
olsun hitap ettiği kitleye karayı ak diye gösteremez (Özsoy, 1998:7).

Propagandanın amacı “bireylerin kabule zorunlu olmadıkları bir düşünceyi, istekleriyle kabule,
yapmaya zorlanamayacakları bir hareketi istekleriyle yapmaya yöneltmektir.” Şeklinde ifade edilebilir
(Onaran, 1984:67). Bundan dolayı propagandanın, iletişim araştırmaları içinde ikna çalışmalarıyla birlikte
ele alınabileceği düşünülmüştür. Fakat propagandanın, kasıtlı olması ve manipülasyon içermesi nedeniyle
“ikna”dan farklı olduğu genel kabul görmektedir. Diger taraftan, propagandanın eğitimden ve reklamdan
nasıl farklı olduğu konusunda da tam bir fikir birliği sağlanamamıştır (Jowett, 1987:97-101).

	
 	

126

SİYASAL PROPAGANDANIN KÖKENLERİ
Propaganda konusu, gerek siyasal yaşamda bir etmen olarak gerekse akademik inceleme konusu olarak
tam anlamıyla 20. yüzyılın başında sahneye çıkmıştır. 1920’li yıllarda Lenin ve Hitler dönemlerinde etkili
olarak kullanılan propaganda, günümüze kadar yaşanan teknolojik ve toplumsal-siyasal gelişmeler
nedeniyle önemli değişiklikler göstermiştir. Propaganda kavramı, siyasal literatürde kullanıldığı
dönemlerden beri olumsuz nitelemeleri de beraberinde taşımaktadır. Bu durum propaganda konusunda
çalışmalar yapan bilim adamlarını ve propaganda tekniklerinden yararlanan kimseleri bu kavramı açıkça
kullanmaktan uzak tutmuştur.

Her ne kadar sıkça ifade edilmese de propaganda; siyasal iktidardan topluma doğru yayılan bilgide,
kitle iletişimi kanallarında, demokratik siyasal sistemimizin işleyişinde ve sonuç olarak toplumsal rızanın
üretilmesinde hep vardır. Propaganda, kendisinden pek az söz ettirse de üzerinde önemle durulması
gereken bir olgudur.

Propagandayı incelemenin en etkin yollarından biri onu, bir iletişim süreci olarak ele almaktır.
Propaganda, bireyleri etkilemeyi ve bireylerin davranışlarını kontrol etmeyi amaçlayan bilinçli bir
manipülasyondur. Varsayıma göre propaganda sırasında bir ikna süreci bireylerin duyguları/heyecanları
üzerine yönlendirilir ve izleyici kitleler içindeki bireyler, gazete, radyo veya televizyonda yer alan
heyecan verici iletilerden etkilenebilirler. Söz konusu bu iletiler izleyici bireylerin ilkel duyguları,
nefretleri ve geleneksel düşmanlıkları üzerinde iş görmektedir. Siyasi propaganda ise “hükümet, parti,
yönetim ve baskı gruplarının kamuoyunun davranışını kendi paralelinde değiştirmek için kullandıkları
etkileme tekniklerini içerir” (İnceoğlu, 1985:75).

İnsanların fikirlerini değiştirme ve davranışlarını yönlendirme çabaları insanların topluluk halinde
yaşamaya başladığı tarih öncesi çağlara dek uzanmaktadır. Bir başka deyişle propagandanın tarihi yazılı
tarihten daha eskidir ve konuşmanın gelişmesiyle birlikte başladığı kabul edilir (Brown, 1992:2). Siyasal
propaganda ise siyasal rekabetin ortaya çıkışından beri fiilen vardır. Tarihte ilk kez iktidarın kendini
meşrulaştırdığı, yöneten ile yönetilen farklılaşmasının ortaya çıktığı toplumlarda görülen siyasal
propaganda, iktidarı elinde tutan ya da tutmak isteyenlerin ilgi odağı haline gelmiştir. Siyasal
propagandanın özgün bir çalışma alanına dönüşmesi M.Ö. 5000 yıllarında Antik Yunan’da ortaya çıkan,
görüşleri inandırıcı bir biçimde sunma ilkesi üzerine kurulu retorik çalışmalarına dayandırılabilir.
Kurumsal olarak siyasal propagandanın tarihi ise 17. yüzyıla kadar uzanmaktadır.

1622 yılında Papa XV Gregory, Protestan Reform Hareketi’nin etkilerine karşı mücadele edebilmek
ve Kilise kurumunun saygınlığını arttırmak için Sacra Congregatio de Propaganda Fide’yi kurdu. Roma
Katolik Kilisesi’nin resmi bir organı olan bu kuruluş katolik kilisesi’nin inancını yaymakla
görevlendirildi. Papalığa bağlı propaganda kurumu kurulduktan sonra katolik inancını yayma işi tek bir
merkezden yönetilmeye başlandı. Propaganda kurumunun temel çalışma ilkesi, insanlara Roma
Kilisesi’nin inancını gönüllü olarak benimsetmekti.

Propaganda sözcüğü ilk zamanlar herhangi bir doktrini yaymak için kurulan örgütleri, daha sonraları
doktrinin kendisini, günümüzde de doktrini yaymak için kullanılan teknikleri ifade etmek için
kullanılmaktadır. Daha 19. yüzyılda bile propaganda hala “çoğu yönetimlerin dehşet ve nefretle
karşıladıkları ilke ve düşünceleri yaymak için kurulmuş gizli örgütleri” ifade etmekte kullanılıyordu. W.
T. Brande, 1842’de yayınlanan Bilim Ansiklopedisi’nde propagandayı şöyle tanımlamaktadır: “Modern
siyasal dilde propaganda, pek çok hükümet tarafından korku ve nefretle karşılanan düşünceler ve
prensipler yayan gizli kuruluşları kınayan bir terimdir.” (Jowett, 1987:87). Propaganda kavramının
içerdiği olumsuz anlam nedeniyle 17. ve 18. yüzyıllarda İngilizce’de “propaganda” hakkında neredeyse
hiçbir şey yazılmamıştır. Ancak, bu dönemden sonra “propaganda” bütün dünyada siyaset bilimcilerin en
çok kullandıkları kavramlardan biri olmuştur (Qualter, 1980: 256-257).

Propaganda terimi her ne kadar 17. yüzyıldan beri kullanılıyorsa da ancak 1789 Fransız Devrimi’nden
sonra siyasal alana aktarılabilmiştir. Birinci Dünya Savaşı propaganda tekniklerinin gelişmesi ve modern
toplumda propagandanın oynadığı rolün kabulü bakımından önemli bir dönüm noktası olmuştur. Birinci
ve İkinci Dünya Savaşı arasındaki dönemde propagandanın kullanımı yaygınlaşmıştır. Bunda Sovyetler
Birliği’nin sosyalizmi benimseyerek yeni bir siyasal güç olarak ortaya çıkması önemli bir rol oynamıştır.

	
 	

127

1920’li yıllarda propaganda sözcüğü geniş kitleler tarafından öğrenilmiş ve yaygın olarak siyaset bilimi
literatüründe yer almıştır.

Propagandanın bilimsel olarak ele alınması ve bir etki aracı olarak kullanılması Lenin ve Hitler
dönemlerinde gerçekleştirilmiştir. Siyasal propagandanın önem kazandığı 1920’li yıllardan günümüze
kadar yaşanan toplumsal ve teknolojik gelişmeler nedeniyle propagandanın yapısı değişmiştir.

PROPAGANDA VE İKNA TEKNİKLERİ
İkna, kişinin davranışlarını zorlama olmaksızın etkilemeyi hedefleyen iletişim sürecidir. Bir ikna etme
sanatı olarak ele alınabilecek olan propaganda aracılığı ile psikolojik, toplumsal, politik ve ticari alanlarda
fikirleri, tutumları ve davranışları insanlara aşılamak, bireyleri ve toplumları etkilemek hedeflenmektedir.

Propaganda ve ikna teknikleri insanların topluluklar halinde yaşamaya başladığı ilk zamanlardan beri
vardır. İnsanın topluluk olarak örgütlü bir biçimde yaşamaya başlamasıyla birlikte liderlik mücadelesine
girenler kendilerine destek bulabilmek için propaganda yöntemlerini kullanmışlardır.

Propaganda teknikleri genellikle siyasetçiler ve reklamcılar tarafından kullanılır ve yedi başlık altında
ele alınabilir (Severin ve Tankard,1994:158-180): Ad takma, gösterişli genelleme, aktarma, tanıklık, sade
vatandaş (içimizden biri), kağıt derme ve herkes yapıyor.

Ad Takma: Bir düşünceye kötü bir niteleyici isim vererek söz konusu düşüncenin ileri sürdüğü iddiaları
veya kanıtları gözden geçirmeksizin reddetmemiz için kullanılır. Ad takma siyasi tartışmalarda sıkça
başvurulan bir propaganda tekniğidir. Örneğin, Bir siyasi parti liderinin isminin uğursuz, beceriksiz gibi
olumsuz ya da kararlı, başarılı, çalışkan gibi olumlu nitelemeler ile birlikte anılması.

Gösterişli Genelleme: Bir şeyi etkin bir sözcükle ilişkilendirerek söz konusu şeyi kanıtları gözden
geçirmeden kabul ettirmek ve onaylatmak için kullanılır. Bir şeyin yanına iliştirilen bu tür bir sözcük o
şeye prestij ve güç katar. Örneğin, Demir Lady, Süper Shell.

Aktarma: Bir şeyi daha fazla kabul edilebilir hale getirmek amacıyla saygı duyulan ve değer verilen
başka bir şeyin otoritesini, onayını ve prestijini bu şey üzerine taşımaktır. Aktarma, çağrışım yaparak
işleyen bir propaganda tekniğidir. Örneğin, bir otomobil reklamının sevilen bir müzik eşliğinde yapılması
ile bu otomobile sahip olanların müzikle gelen güzel duygulara da sahip olacağı.

Tanıklık: Saygı duyulan ya da nefret edilen bir kişiye herhangi bir düşünce, program, ürün ya da kişinin
iyi ya da kötü olduğunu söyletmeyi kapsar. Söyleyen kişiye saygı duyduğumuzdan, onun ağzından çıkan
sözlere de saygı duyarız. Örneğin, saygın ve sevilen bir futbol yorumcusunun bir otomobilin iyi ve
sağlam olduğunu söylemesi durumunda olduğu gibi.

Sade Vatandaş: Konuşmacının, dinleyicisinin halktan bir olması nedeniyle kendisinin ve düşüncelerinin
iyi olduğuna ikna etmeye çalıştığı bir tekniktir. İzleyicilerin zihninde “işte içimizden biri” düşüncesi
uyanır. Örneğin, bir inşaat şirketinin pazarladığı dairelerden satın alan kişilerin burada ne kadar rahat ve
huzur içinde oturduklarını belirtmeleri.

Kağıt Derme: Bir düşünce, program, kişi ya da ürünün en iyi ya da en kötü olduğunu ortaya koymak
amacıyla gerçeklerin ya da yalanların peş peşe sıralanması ile yapılan bir propagandadır. Bilgileri bir
görüşü destekleyecek şekilde düzenlemeyi ve seçerek sunmayı kapsar. Örneğin, bir filmin veya bir
romanın tanıtımı yapılırken eleştirmenler tarafından yapılan en olumlu eleştiriler filmin veya romanın
tanıtımında kullanılır. Eleştirmenlerin yapmış olduğu olumsuz ya da daha az olumlu eleştirilere ise yer
verilmez.

Herkes Yapıyor:Bir şeyi herkesin yaptığını ifade eden propaganda tekniğidir. Bununla propagandacı,
yaptırmak istediği şeyin herkes tarafından kabul edildiğini, bu nedenle bizi de bu kişileri izlemeye ve
herkesin yaptığını yapmak zorunda olduğumuza ikna etmeye çalışır. Örneğin, bir doğal afet ya da savaş
durumunda yardım toplanması söz konusu olduğunda en zenginden en yoksula kadar her kesimden
insanların kendi ekonomik güçleri ölçüsünde yaptıkları yardımları kamuoyuna duyurulur. Böylece,
insanların yardımda bulunma konusunda duyarlı hale getirilmesi sağlanır.

	
 	

128

Toplumu belirli bir yönde etkilemek amacıyla yapılan propagandanın kuralları şöyle sıralanabilir (Kışlalı,
1999: 176-177): Basitleştirme ve tek düşman kuralı, kabaca genel ifadelerle anlatma kuralı, tekrar kuralı,
sevileni kullanma kuralı, oybirliği ve bulaşma kuralı.

Basitleştirme ve Tek Düşman Kuralı: Propaganda her şeyden önce konuyu basitleştirip, herkes
tarafından kolaylıkla anlaşılabilecek hale sokmaya çalışır. “Yaşasın X”, “Kahrolsun Y”, “Katil Z” gibi
sıfatlar etkili bir propagandanın vazgeçilmez unsurlarıdır. Dost ve düşman, iyi ve kötü kesin olarak
bellidir.

Kabaca Genel İfadelerle Anlatma Kuralı: Kitlelere verilmek istenen mesajların, seslenilen gruptaki en
düşük anlama seviyesindeki kişilerin anlayacağı hale getirilmesidir. Propagandacı, detaylı anlatımlardan
kaçınır, genel ifadelerle mesajlarını iletir. Akılda kolayca kalması bakımından “İşçi hakkını alacak”,
“Güçlü Türkiye”, “Avrupa Birliğine gireceğiz” gibi genel ve basitleştirilmiş anlatımlar en düşük eğitim
ve anlama düzeyindekileri hedefler.

Tekrar Kuralı: Etkili bir propaganda için kitlelere iletilmek istenen mesajlar az sayıda düşünce ile
sınırlandırılıp, o az sayıdaki düşünce bıkmadan tekrarlanmalıdır. Bir bireyin veya ulusun “çok üstün,
çalışkan, kahraman ve güçlü” olduğunun sık sık tekrarlanması durumunda olduğu gibi sürekli duyulan
şey doğruymuş gibi bireylerin bilin altına yerleşebilir.

Sevileni Kullanma Kuralı: Bir topluma bir düşünceyi kabul ettirmeye çalışırken bunu doğrudan doğruya
topluma dikte etmeyiz. Toplumun bu düşünceye alışması, onu benimsemesi için toplumun sevdiği
şeylerle birlikte fikrimizi açıklarız. Örneğin, Bir dini ya da ideolojiyi benimsemiş insanlara “sizin
inancınız yanlıştır” biçiminde propaganda yapmak başarısızlığı baştan kabullenmek anlamına gelir. Oysa,
“aslında ben de sizinle aynı inancı paylaşıyorum ama …” diye başlamak, en azından söyleyeceklerinizin
daha dikkatli dinlenmesini sağlayabilir.

Oybirliği ve Bulaşma Kuralı: Sosyal bir varlık olan insan içinde yer aldığı grubun etkisi altında kalır. O
gruptaki egemen düşünceye ters düşmemeye çalışır. Bir sorun karşısında kararsızlık yaşayan kişi ise
çoğunlukla görüşü olmadığı için değil, ama farklı çevrelerin etkisi altında kaldığından dolayı bu
durumdadır. Propagandanın amacı, sorunlar karşısında belirli yöndeki görüşleri güçlendirmek ve
toplumda büyük bir kesimin o görüşü desteklediği inancını yaratmaktır. Birey bakımından çoğunluğa
uymak, ondan etkilenmek genel ve güçlü bir eğilimdir.

KAMUOYU VE PROPAGANDA
Bugünkü anlamda kamuoyu tarihte ilk kez 18. yüzyıl Avrupa’sının tarihsel koşullarında ortaya çıkmıştır.
18. yüzyıl Avrupa’sının en büyük kentleri olan Londra ve Paris’teki kahvehane ve salonlarda başlayan
sosyal etkileşim toplumdan o günün iktidarı krallara yönelik eleştirilere zemin oluşturmuş ve bugünkü
anlamda kamuoyunun ilk örneğini ortaya çıkarmıştır (Price, 1992:9). Kamuoyu olgusunun daha önce
ortaya çıkamaması çeşitli sosyal ve siyasal nedenlerden kaynaklanmaktadır.

19. yüzyıl boyunca siyasal alana damgasını vuran demokratik gelişim; parlamenter sistem, seçmenlik
ve oy kullanma olgularını gündeme getirmiştir. Artık demokratik yollarla iktidara gelmek durumunda
olan siyasetçiler seçmen kitlesinin oylarını almak zorunda olduklarından kamuoyuna büyük bir önem
vermeye başlamışlardır. Siyasetçilerin iktidara gelmek veya iktidarlarını sürdürmek için kamuoyunun
desteğini almak zorunda kalmaları, kamuoyunun siyasetçilerin beklentileri doğrultusunda oluşturulması
veya yönlendirilmesi çalışmalarını da gündeme getirmiştir.

Oy kullanma hakkı genişledikten ve sonuç olarak siyasi otoritenin kamuoyunu kendisine temel alması
zorunlu kılındıktan sonra siyasal yaşam, kamuoyunu yönlendirme ve kamuoyu üzerinde kontrol kurma
işinde profesyonelleşmiş kişilerin, bir başka deyişle propaganda uzmanlarının, üzerine eğildikleri başlıca
alan olmuştur (Qualter, 1980:305). Propagandanın siyasal yaşam içinde önemli hale gelerek kapsamlı ve
örgütlü bir şekilde yapılabilmesi için gerekli koşullar 19. yüzyılda sanayileşmenin, kentleşmenin,
demokratikleşmenin ve ulus devletlerin ortaya çıkmasıyla olmuştur. Bir başka deyişle, toplumsal gelişim
sonucu ortaya çıkan ekonomik ve siyasal güçler nedeniyle günümüz toplumları propaganda olgusu ile
karşı karşıyadır.

	
 	

129

Çağdaş anlamda kamuoyu olgusunun ortaya çıkabilmesi için öncelikle bireylerin fikirlerini serbestçe
ifade edebilecekleri demokratik bir ortama ve birbirlerinin görüşlerini öğrenebildikleri toplumsal düzeyde
yaygın bir iletişim ağına gereksinim vardır. Kamuoyu sadece toplumdaki bireylerin kendi aralarındaki
etkileşimiyle değil, siyasal iktidarın, çeşitli toplumsal güç merkezlerinin, çıkar çevrelerinin, sivil toplum
örgütlerinin ve medyanın etkileriyle çeşitli toplumsal sorunlar etrafında ortaya çıkan bir olgudur. Bilginin
serbestçe dolaşımı ve ona özgürce ulaşabilme, kamuoyunun etkili bir şekilde ifade edilebilmesi ve
dolayısıyla demokratik sürecin sağlıklı bir şekilde işleyebilmesi için vazgeçilmez öneme sahiptir.
Kamuoyu kuramcılarına göre kamuoyu ancak demokratik bir ortamda, gelişmiş iletişim altyapısı ve
serbestçe ulaşılabilen bilgi sayesinde rasyonel değerlendirmelerde bulunabilir ve böylece siyasal
iktidarları toplumsal çıkarlar doğrultusunda yönlendirme olanağına sahip olabilir.

 Demokratik rejimlerde siyasal iktidarlar, toplumsal sorunların
çözümüne yönelik olarak çeşitli konulardaki politikalarını belirlerken kamuoyunun
görüşlerini ne ölçüde dikkate alırlar?

Ancak 20. yüzyılda ortaya çıkan yeni teknolojiler “kamusal müzakerenin” vazgeçilmez unsurları
olurken kamusal tartışmanın ve kamusal alanın manipülasyonunu da olanaklı hale getirdiler. Toplumsal
sorunları çözmek için ortaya atılan rasyonel düşünceler propaganda mekanizmaları ile çarpıtılabilir hale
geldi. Bilim adamları, kitle iletişim araçlarının kullanımda olmasının ve bu sayede ortaya çıkan kamusal
tartışmanın önemine işaret ederken, kamusal tartışmaya müdahaleler olduğunu ileri sürdüler. “Kamuoyu
çalışmaları, rasyonel ve demokratik kamusal söylemin ortaya çıkabileceği koşullar üzerine incelemelerde
bulunurken, kaçınılmaz olarak kamuoyunun düşünce biçimlenmesini bozan, engelleyen veya etkileyen
güçlerle karşı karşıya gelmek zorunda kalmıştır” (Robins, Webster ve Pickering, 1987:6). Bu nedenle de
propaganda, kamuoyu konusunda çalışan bilim adamlarının önem verdikleri bir alan haline geldi.

Kamuoyu olgusu genellikle çeşitli toplumsal kesimlerin siyasal iktidarı veya çeşitli karar
mekanizmalarını belirli talepler doğrultusunda harekete geçirme girişimi olarak algılanır. Bu nedenle,
siyasal iktidarlar da tarih boyunca kamuoyunun ya da başka bir deyişle toplumun taleplerini
yönlendirmenin çeşitli mekanizmalarını kurmuşlardır.

Propaganda ile ilgili yapılan ilk çalışmalar ile kamuoyu konusundaki çalışmalar demokrasi, iktidar,
iletişim, medya, manipülasyon gibi konularla ilgileri bakımından birbirleriyle kesişiyordu. Birey ile birey
ve birey ile iktidar arasındaki iletişim ve bilgi akışı her iki çalışma alanının da odak noktalarını
oluşturuyordu. Ancak, demokratik siyasal sistemlerde kamuoyu ve propaganda arasında yerine
getirdikleri işlevler bakımından önemli bir fark bulunmaktadır. Kamuoyu, toplumsal talepleri siyasal
iktidara ve çeşitli karar mekanizmalarına ileterek olumlu bir işlevi yerine getirmektedir. Öte yandan
propaganda ise toplumdaki çeşitli çıkar çevrelerinin kamuoyunun taleplerini kasıtlı bir manipülasyon
süreciyle engelleme ya da içeriğini değiştirme girişimi olarak ortaya çıkmaktadır.

TEKNOLOJİ, PROPAGANDA VE TOPLUMSAL KONTROL
Propaganda olgusunun toplumsal yaşamımıza girmesinde rol oynayan en önemli unsurlardan biri de
kuşkusuz iletişim teknolojilerinde yaşanan büyük gelişmelerdir. Teknoloji alanındaki gelişmeler ulusal ve
daha sonraları uluslararası çapta oluşan grupların üyeleri arasında haberleşme ve ulaştırma olanaklarını
sağlamıştır. Tıpkı mesafelerin at arabası, bisiklet, otomobil, uçak vb. kullanılarak giderek daha kısa
sürede aşılması gibi fikir ve düşüncelerin yayılması da telgraf, radyo, televizyon ve bilgisayar sayesinde
daha kısa sürede daha fazla sayıda kişiye ulaşacak şekilde gerçekleşmiştir.

Geleneksel toplum yapısının yıkılması ile birlikte giderek büyüyen sanayi kentlerinde büyük
kalabalıklar içinde kendini bulan bireyler, birbirleriyle etkili bir iletişim kurabilmek için ortak bir bilgi
birikimine sahip olma gereksinimi içindeydiler. Bunu da kitle toplumunda ancak kitle iletişim araçları
sayesinde elde edebildiler. Teknolojik gelişmelerin bir sonucu olarak özellikle 20. yüzyılın ilk yıllarından
başlayarak toplumda hızla yaygınlaşan kitle iletişim araçları, yeni toplumsal sistem için vazgeçilmez
araçlar haline geldi. Kitle iletişim araçlarının gelişmesi sayesinde insanlar birbirleriyle yüz yüze

	
 	

130

gelmeden de ortak görüşler ve eğilimler edinebilme, ortak değerler paylaşabilme olanağına sahip oldular.
Bu dönemde kitle iletişim araçları, bireyler, kurumlar, yönetenler ve yönetilenler arasında iletişimi
sağlayan, dolayısıyla yeni toplumsal sistemi ayakta tutan en önemli unsurlardan biri olarak görüldü.

19. yüzyıl sonlarında ve 20 yüzyıl başlarında teknolojik gelişmeler o zamana kadar görülmedik bilgi
yayma kapasitesiyle demokratik toplumların gelişmesine katkı sağlayacak şekilde kullanılabilirdi. Ancak
bu dönemde çok sayıda siyaset bilimci gelişen iletişim teknolojilerinden yararlanacak olan propagandanın
demokrasi için potansiyel bir tehdit niteliği taşıdığına dikkat çekmişlerdir. Propaganda tekniklerinin
giderek artan karmaşıklığı karşısında Walter Lippmann, Harold D. Lasswell ve Karl Mannheim gibi bilim
adamları kamuoyunun ve dolayısıyla seçmenin profesyonel propagandacılar tarafından manipüle
edilmesinden dolayı demokrasinin yaşayamayacağı korkusuna kapıldılar (Jowett, 1987:97).

Günümüzdeki ileri kapitalist toplumlarda propaganda ve bilginin kontrolü giderek artan bir şekilde
yaygınlaşmakta ve tüm sistemi biçimlendirmektedir. İleri kapitalist toplumlarda bilgi yönetim ve kontrol
sistemini ayakta tutan birbiriyle yakından ilişkili dört unsurdan söz edilmektedir (Robins, Webster ve
Pickering 1987:12-13):

1. Propaganda, halkla ilişkiler ve reklamcılık gibi aktif ikna kuruluşları

2. Bazı bilgilere toplumun geniş kesimlerinin ulaşmasını sınırlamak isteyen çeşitli gizlilik,
güvenlik ve sansür mekanizmaları

3. Bilgiyi metalaşmaya ve ticarileşmeye doğru götüren piyasa güçleri, patent ve kopyalama hakları
gibi nedenlerle enformasyon akışını iş çevrelerinin değerlerine ve önceliklerine bağımlı kılan
giderek hızlanan gelişmeler

4. Siyasal ve sosyal kamuoyu araştırmaları, pazar araştırmaları gibi ticari ve siyasi çıkarlara hizmet
eden bilginin toplanmasındaki artış

Günümüz teknolojilerinin toplumsal yaşamın her alanını çepeçevre sarması ve bilimin olanakları
kullanılarak yeni iletişim araçlarının (telefon, radyo, televizyon, video, bilgisayar, internet vb.) devreye
girmesi propagandanın gücünü ve etkisini daha da arttırmıştır (Özsoy, 1998:13). Bazı düşünürlere göre
çağdaş demokratik toplumlarda propaganda ve bilgi yönetimi sayesinde iktidarlar, toplumsal yaşamın her
alanını kontrol edebilen ve yönlendirebilen bir gücü ele geçirmişlerdir. Artık söz konusu olan
propagandanın ve bilgi kontrolünün giderek artan bir şekilde sistemli ve tüm sistemi etkileyecek bir
tarzda var olmasıdır. Bu görüşü savunanlara göre iletişim ve bilgi teknolojilerinde sağlanan gelişmeler
sonucu birey ve kamuoyu düşüncesinin kontrolü artık baskı ile değil rutin ve normal bir şekilde
gerçekleşebilmektedir.

Medya sektöründeki gelişmeler de bir taraftan kamuoyunun oluşumu üzerinde diğer taraftan siyasal
iktidarlar üzerinde önemli etkilere sahiptir. Medyada tekelleşme eğilimi, medya sahipliğindeki değişim ve
medyanın pazar koşullarına uyarlanması ister istemez medya kuruluşlarının ürettiği ve dağıttığı içerikte
yansımasını bulmaktadır. Medya şirketleri, ellerinde tuttukları medya gücünü siyaset ve bürokrasi
üzerinde kullanma, kamuoyu oluşturma ve kitleleri etkileme yönünde kullanarak, kurumsal çıkarlarını
arttırma yoluna başvurabilirler (Pekman, 2005: 252-253). Medya içeriğinin “kurumsal çıkarlar”
doğrultusunda belirlenmesi medyanın kamusal bir hizmet olma niteliği ve gereğinin aşınarak yok
olmasına, medyanın toplumsal işlevlerini yerine getiremez hale gelmesine neden olabilir.

Medya sektöründe yaşanan teknolojik ve yapısal dönüşümün medya içeriklerine yansıması en büyük
etkisini kamuoyu oluşumu süreçlerinde kendini gösterecektir. Kamuoyunun toplumsal gelişmelerden ne
ölçüde doğru bir şekilde bilgilendirildiği ve haberdar edildiği demokratik siyasal yaşamımız için son
derece önemlidir. Medya, siyasal iktidar ve kamuoyu birbirini karşılıklı olarak etkileyen üç önemli
unsurdur. Demokratik siyasal sistemimizin geleceği bu unsurlar arasındaki etkileşimin ne ölçüde açık,
şeffaf ve manipülasyondan uzak ve rasyonel ilkeler etrafında yürütüldüğüyle yakından ilgilidir.

	
 	

131

Özet

Medyanın en önemli toplumsal işlevlerinden biri
siyasal iktidar ile halk kitleleri arasında karşılıklı
haber ve bilgi akışını sağlayan bir köprü görevi
üstlenerek demokratik toplumsal gelişime hizmet
etmesidir. Medyanın kendisinden beklenen bu
önemli ne ölçüde tarafsız ve objektif bir şekilde
yerine getirebildiği tartışma konusudur.
Günümüzde medya sektörü, yatırım ve üretim
maliyetlerinin yüksekliği nedeniyle sadece büyük
sermayenin yatırım yapabildiği ve faaliyet
gösterebildiği bir alandır.

Medya alanında dünya genelinde 20. yüzyıl
boyunca görülen tekelleşme eğilimi, 1970’li
yıllardan başlayarak yaşanan özelleştirme ve
deregülasyon politikalarıyla ivme kazanmıştır.
Bilim adamları medya sektöründe yaşanan
gelişmeleri birleşme, yoğunlaşma, çeşitlendirme,
uluslararasılaşma, dijitalleşme, kuralların
kaldırılması ve küreselleşme kavramları ile
açıklamaya çalışmışlardır.

Medya sektöründe görülen sermaye
yoğunlaşması beraberinde medya şirketlerindeki
mülkiyet ve kontrol ilişkilerini de tartışma
gündemine getirmektedir. Dev medya
şirketlerinin yönetiminde hissedarların mı yoksa
yönetici elit kadroların mı daha etkili olduğu,
medyaya dışarıdan gelen etkilere karşı nasıl tepki
verildiği, hangi tür kararları kimlerin verdiği
inceleme konusudur.

Siyasal iletişim, siyasal aktörlerin belirli ideolojik
amaçlarını belli gruplara, kitlelere ya da ülkelere
kabul ettirmek üzere çeşitli iletişim tür ve
tekniklerini kullanmalarıdır. Siyasal düşünce
alanındaki demokrasi kuramcıları, halkın
yöneticilerin eylemlerini denetlemeleri gerektiği
için basın ve ifade özgürlüğünün önemini
vurgulamışlardır. Totaliter görüşleri ileri süren
kuramcılar ise iletişimi sağlayan kurumların
baskı altına alınarak yurttaşlara giden bilgileri
sınırlamak ve kontrol altında tutmak gerektiğini
savunmuşlardır.

Her ülkenin medya sektörüne ilişkin
düzenlemeleri kendine özgü bazı özellikler taşır.
Medya düzenlemesi, yasalar aracılığıyla medya
kuruluşlarının mülk sahipliğinin, frekans
tahsisinin ve yayın içeriklerinin
biçimlendirilmesidir. Çoğulcu demokrasilerde
medya düzenlemesinin iki temel amacı vardır.
Birincisi, yayıncılık alanında girişimciler
bakımından fırsat eşitliğini sağlayarak çok sesli
bir medya ortamı ortaya çıkarmaktır. İkincisi ise
halkın haber ve bilgi alma özgürlüğü önündeki
engelleri kaldırmaktır.

Propagandanın amacı bireylerin kabule zorunlu
olmadıkları bir düşünceyi, istekleriyle kabule,
yapmaya zorlanamayacakları bir hareketi
istekleriyle yapmaya yöneltmektir. Her ne kadar
sıkça ifade edilmese de propaganda, kitle iletişim
kanallarından topluma doğru yayılan bilgide,
siyasal sistemimizin işleyişinde ve sonuç olarak
toplumsal rızanın üretilmesinde hep vardır.
Propaganda kendisinden pek az söz ettirse de
üzerinde önemle durulması gereken bir konudur.

	
 	

132

Kendimizi Sınayalım
1. Aşağıdakilerden hangisi deregülasyon uygula-
malarının ortaya çıkmasının nedenleri arasında
gösterilebilir?

a. Siyasal gelişmeler

b. Teknolojik gelişmeler

c. Küresel gelişmeler

d. Kültürel gelişmeler

e. Toplumsal gelişmeler

2. Gazete, televizyon, radyo gibi çeşitli
alanlardaki faaliyetlerin bir kişi ya da grubun
bünyesinde toplanması ve bu faaliyet alanlarının
denetim altına alınması hangi tür tekelleşmeye
örnek olarak gösterilebilir?

a. Çapraz tekelleşme

b. Dikey tekelleşme

c. Sıralı tekelleşme

d. Yatay tekelleşme

e. Küresel tekelleşme

3. Aşağıdakilerden hangisi medya sektöründeki
tekelleşme motorlarından birisi olarak görülen
yakınsamanın düzeylerinden birisidir?

a. Sınırlayıcı yakınsama

b. Toplumsal yakınsama

c. Düzenleyici yakınsama

d. Hızlandırıcı yakınsama

e. Geliştirici yakınsama

4. Hükümet işlerine ait bilgi, fikir ve tutumları
yaymak için oluşturulmuş bazı uzman
kuruluşların uğraşlarına ne ad verilir?

a. Toplumsal iletişim

b. Kitle iletişimi

c. Kamusal iletişim

d. Örgütsel iletişim

e. Siyasal iletişim

5. Bir siyasal system, toplumun daha özgür ve
mutlu olmasına hizmet edecek mesajların kitle
iletişim araçlarından serbestçe duyurulmasını ve
bu mesajlar aracılığıyla kamuoyunun serbestçe
oluşmasını hedefliyorsa, buna ne tür iletişim
modeli denir?

a. Örtülü iletişim modeli

b. Serbest iletişim modeli

c. Kapalı iletişim modeli

d. Resmi iletişim modeli

e. Güdümlü iletişim modeli

6. Yasalar aracılığıyla medya kuruluşlarının mülk
sahipliğinin, frekans tahsisinin ve yayın
içeriklerinin biçimlendirilmesine ne ad verilir?

a. Yakınsama

b. Deregülasyon

c. Yoğunlaşma

d. Medya Düzenlemesi

e. Operasyonel kontrol

7. Aşağıdakilerden hangisi kamu hizmeti yayın-
cılığında olması gereken özelliklerden birisi
değildir?

a. Erişimde evrensellik

b. Finansmanın kamusal olarak yapılması

c. Kurumsal işleyişte demokrasi

d. Siyasal iktidar yanlısı yayıncılık

e. Kamusal alana hizmet

8. Propaganda konusu gerek siyasal yaşamda bir
etken olarak gerekse akademik inceleme konusu
olarak tam anlamıyla ne zaman ortaya çıkmıştır?

a. 20. yüzyılda

b. 19. yüzyılda

c. 18. yüzyılda

d. 17. yüzyılda

e. 16. yüzyılda

	
 	

133

9. Siyasal propaganda kurumsal olarak ilk kez ne
zaman ortaya çıkmıştır?

a. 1420

b. 1514

c. 1622

d. 1715

e. 1836

10. Aşağıdakilerden hangisi toplumu belirli bir
yönde etkilemek amacıyla yapılan propagandanın
kurallarından birisi değildir?

a. Basitleştirme ve tek düşman kuralı

b. Kabaca genel ifadelerle anlatma kuralı

c. Sevileni kullanma kuralı

d. Oybirliği ve bulaşma kuralı

e. Teknolojik gelişmeleri izleme kuralı

Kendimizi Sınayalım Yanıt
Anahtarı
1. b Yanıtınız yanlış ise “Küreselleşme ve
Medyada Sermaye Yoğunlaşması” başlıklı
konuyu yeniden gözden geçiriniz.

2. a Yanıtınız yanlış ise “Küreselleşme ve
Medyada Sermaye Yoğunlaşması” başlıklı
konuyu yeniden gözden geçiriniz.

3. c Yanıtınız yanlış ise “İletişim Sektöründe
Yakınsama Olgusu ve Düzeyleri” başlıklı konuyu
yeniden gözden geçiriniz.

4. e Yanıtınız yanlış ise “Siyasal İletişim”
başlıklı konuyu yeniden gözden geçiriniz.

5. b Yanıtınız yanlış ise “Siyaset ve İletişim
İlişkisi” başlıklı konuyu yeniden gözden
geçiriniz.

6. d Yanıtınız yanlış ise “Medya Düzenlemesi ve
Kamu Hizmeti Yayıncılığı” başlıklı konuyu
yeniden gözden geçiriniz.

7. d Yanıtınız yanlış ise “Medya Düzenlemesi ve
Kamu Hizmeti Yayıncılığı” başlıklı konuyu
yeniden gözden geçiriniz.

8. a Yanıtınız yanlış ise “Siyasal Propagandanın
Kökenleri” başlıklı konuyu yeniden gözden
geçiriniz.

9. c Yanıtınız yanlış ise “Propaganda ve İkna
Teknikleri” başlıklı konuyu yeniden gözden
geçiriniz.

10. e Yanıtınız yanlış ise “Propaganda ve İkna
Teknikleri” başlıklı konuyu yeniden gözden
geçiriniz.

	
 	

134

Sıra Sizde Yanıt Anahtarı
Sıra Sizde 1
Medya sektöründe küresel düzeyde yaşanan
sermaye yoğunlaşması ve yeniden yapılanma
süreci demokratik toplumlarda kamuoyunun
medya aracılığıyla özgürce oluşabilmesi ideali
önünde ciddi bir tehdit oluşturmaya başlamıştır.
Örneğin, artan iletişim olanaklarına rağmen
iletişim kanallarının giderek birkaç elde
toplanması, medyanın çeşitliliği ve çok sesliliği
varsayımını geçersiz kılmaktadır. Dolayısıyla,
medya sektöründe yaşanan gelişmeler, toplumsal
hayatın ve demokrasinin vazgeçilmez
unsurlarından biri olan medyada çeşitliliği ve çok
sesliliği tehdit etmektedir.

Sıra Sizde 2
Türk basınında 1950’lere kadar devlet
denetiminin egemen olduğu bir dönem
yaşanmıştır. İlk zamanlar Türkiye’de basın
sektörü gazeteci ailelerin elindeydi. Özellikle
1970-1980 arası basının şirketleştiği
görülmektedir. Medya patronları bu dönemde
yayın faaliyetlerinden elde ettikleri sermaye ile
basın dışında ticari girişimlerde bulunmuşlardır.
Türkiye’de medya sektörüne diğer sektörlerden
ilk giriş İstanbul’da otomobil pazarlaması işi
yapan Aydın Doğan’ın 1980 yılında Milliyet
Gazetesi’ni almasıyla başladı. Daha sonra
Libya’da inşaat işleri yapan ve Hisarbank’ın
sahiplerinden Çavuşoğlu-Kozanoğlu Grubu
1982’de Güneş gazetesini çıkararak medyaya
girdi. İngiltere’de Polly Peck adlı şirketin sahibi
olan Kıbrıslı işadamı Asil Nadir 1988 yılında
Günaydın ve Tan gazeteleri ile Nokta, Erkekçe ve
Kadınca gibi dergileri yayınlayan Gelişim
Yayınlarını, 1989’da da Güneş gazetesini satın
aldı. 1990’lı yılların başında Türkiye’de özel
televizyon ve radyo kanallarının ortaya
çıkmasıyla birlikte medya sektöründe çapraz
tekelleşme süreci de başlamıştır. O dönemde
Doğan Grubu, Bilgin Grubu gibi gruplar sahip
oldukları çeşitli gazetelerin yanı sıra televizyon
ve radyo kanallarının da sahibi olmuşlardır.
Günümüzde ise Türkiye’de medya sektöründe
faaliyet gösteren çok sayıda grup vardır. Ayrıca,
yabancı sermaye grupları da Türkiye’de medya
sektöründe yatırım yapabilmektedirler.

Sıra Sizde 3
Demokratik rejimlerde siyasal iktidarlar
seçmenlerin oyunu alarak iktidara gelirler.
Bundan dolayı seçmenin, dolayısıyla
kamuoyunun görüşleri iktidara aday olan ve
iktidarda bulunan siyasetçiler için son derece
önemlidir. Ancak bundan siyasal iktidarlar
kamuoyunun her istediğini yerine getirirler gibi
bir anlam çıkarmamak gerekir. Çünkü pek çok
sorun ile ilgili olarak kamuoyunun talepleri ile
siyasal iktidarın yapmak istedikleri arasında
büyük farklılıklar olabilir. Bunun temel nedeni,
siyasal iktidarların çoğu zaman ülkenin uzun
vadeli çıkarlarını da göz önünde bulundurarak
hareket etme zorunluluğundan
kaynaklanmaktadır. Ayrıca siyasal iktidarlar, ülke
sorunlarıyla ilgili olarak kamuoyunun bilmediği
ve kamuoyuna açıklanması uygun olmayan
birtakım bilgilere sahip olabilirler, toplumda pek
çok insanın ilgilenmediği ve dolayısıyla
bilmediği teknik bilgilere sahip olabilirler veya
siyasal tercihlerini belirli bir yönde
kullanabilirler. Örneğin, maaşların yükseltilmesi,
fiyatların indirilmesi, işsizliğin azaltılması, sağlık
hizmetlerinin ucuzlatılması, doğayı kirletmeyen
enerji kaynaklarının kullanılması vb. sorunlar
karşısında kamuoyunun tercihleri bellidir. Siyasal
iktidarlar ise bu sorunlara yönelik çözümler
üretirken bir taraftan kamuoyunun diğer taraftan
konunun uzmanı kişi ve kuruluşlardan gelen
bilgileri göz önünde bulundurarak kendilerince
en doğru kararları vermeye çalışırlar. Toplumsal
sorunların çözümü konusunda kamuoyunun
talepleri ile siyasal iktidarın yapmak istedikleri
arasında farklılıklar ortaya çıktığında basın
açıklaması, halkla ilişkiler faaliyetleri, lobicilik
faaliyetleri, propaganda vb. iletişim yöntemleri
kullanalar ve tabii ki medyadan da büyük ölçüde
yararlanarak taraflar birbirlerini ikna etmeye ve
en azından belirli bir noktada uzlaşmaya
varabilirler.

	
 	

135

Yararlanılan Kaynaklar
Adaklı, G. (2006) Türkiye’de Medya
Endüstrisi. Ütopya, Ankara.

Aziz, A. (2011) Siyasal İletişim. 3. Basım,
Nobel, Ankara.

Brown, J.A.C. (1992) Siyasal Propaganda.
Ağaç, İstanbul.

Cangöz, İ. (2009) “Sınırlar Ne İçin? Medyada
Düzenleme” İçinde, Toplum ve İletişim. Ed.
Nazlı Bayram, TC. Anadolu Üniversitesi Yayını
No: 1776, Eskişehir.

Çaplı, B. (2002) Medya ve Etik. İmge, Ankara.

 Gencel, B. M. (2003) Avrupa Birliği ve
Türkiye’de İletişim Politikaları. Ümit, Ankara.

Jowett, G.S. (1987) Propaganda and
Communication: The Re-emerge of a Research
Tradition, Journal of Communication, 37, 97-
114.

İnceoğlu, M. (1985) Güdüleme Teknikleri,
A.Ü.S.B.F. Basın Yayın Yüksekokulu, Ankara.

Kaya, A. R. (2009) İktidar Yumağı. İmge,
Ankara.

Kaya, A. R. (1999) Medya, Toplum, Siyaset,
İçinde, Medya Gücü ve Demokratik
Kurumlar, Ed. Korkmaz Alemdar, Afa
Yayıncılık ve TÜSES Vakfı, İstanbul.

Kışlalı, A. T. (1999). Siyaset Bilimi. İmge, 9.
Basım, Ankara.

Mutlu, E. (2001) Ne Olacak Bu Kamu
Yayıncılığının Hali? Medya Politikaları. Der. D.
Beybin Kejanlıoğlu, Sevilay Çelenk ve Gülseren
Adaklı, İmge, Ankara.

Onaran, A.Ş. (1984) Kamuoyu, Filiz, İstanbul.

Özsever, A. (20049 Tekelci Medyada Örgütsüz
Gazeteci. İmge, Ankara.

Özsoy, O. (1998) Propaganda ve Kamuoyu
Oluşturma, Alfa, İstanbul.

Pekman, C. (2005) “Medya Sahipliğinin
Düzenlenmesi Sorunu: Küresel Çerçeve ve
Türkiye Örneği”. İçinde, Avrupa Birliği ve
Türkiye’de iletişim Politikaları: Pazarın
Düzenlenmesi, Erişim ve Çeşitlilik. Ed. Mine
Gencel Bek. Ankara Üniversitesi, Ankara.

Price, V. (1992) Public Opinion, Sage, New
York.

Robins, K. Webster, F. ve Pickering, M. (1987).
Propaganda, Information and Social Control, J.
Hawthorn (Ed), Propaganda, Persuation and
Polemic, Edward Arnold, London.

Severin, W.J. ve Tankard, J.W. (1991) İletişim
Kuramları: Kökenleri, Yöntemleri ve Kitle
İletişim Araçlarında Kullanımları, Ali Atıf Bir
ve N. Serdar Sever (Çev), Kibele Sanat Merkezi,
Eskişehir.

Smith, B.L. (1968) Propaganda, D. L. Sills (Ed),
Encyclopedia of the Social Sciences, 12, 579-
588.

Tokgöz, O. (2010) Seçimler, Siyasal Reklamlar
ve Siyasal İletişim. İmge, Ankara.

Tuncel, H. (1994) “Bab-ı Ali’den İkitelli’ye”.
Birikim. 64,33-38.

Türköne, M. (2010) Siyaset. Opus, İstanbul.

Qualter, T.H. (1980) Propaganda Teorisi ve
Propagandanın Gelişimi, Ankara Üniversitesi
Siyasal Bilgiler Fakültesi Dergisi, 35, 255-308.

	
 	

136

	

	

	

	

	

	

	

Amaçlarımız	
 	

Bu üniteyi tamamladıktan sonra;

 Türkiye’de medyanın doğuşunu açıklayabilecek,

 Cumhuriyet döneminde medyanın gelişimini açıklayabilecek,

 80 sonrası dönemde medyanın gelişimini açıklayabilecek,

 21. Yüzyılda Türkiye medyasını özetleyebilecek

bilgi ve becerilere sahip olabilirsiniz.

Anahtar Kavramlar
 İlk gazeteler

 İlk basın yasası

 İlk gazeteciler

 İlk sansür

 İlk resim ve fotoğraf baskısı

 Radyo yayını

 Televizyon yayını

 İnternet yayıncılığı

 Yeni medya

İçindekiler
 Giriş

 Medyanın Doğuşu ve Osmanlıda Medya

 Cumhuriyet Medyası

 80 Sonrası Dönem

 21. Yüzyılda Türkiye’de Medya

8	

	
 	

137

GİRİŞ
Bütün dünyada yasama, yargı ve yürütmeye ek olarak dördüncü kuvvet olarak kabul gören medya, ilk
olarak gazete ve dergiyle başlayan teknolojisini, 20. Yüzyılda radyo, televizyonla ve sonunda da
bilgisayar ya da elektronik yöntemlerle zenginleştirerek toplumları bilgilendirme rolünü pekiştirmiştir.

Bu ünitede medya ile ilişkili olarak toplumumuzun gelişme süreci ve geleceğe yönelişi değerlen-
dirilmektedir.

MEDYANIN DOĞUŞU VE OSMANLIDA MEDYA
İstanbulda ilk Türk basımevinin ürünlerini vermeye başladığı 1730’lu yıllara gelinceye kadar geçen 300
yıl içinde, batıda 1,5 milyon kitaptan 1,4 milyar nüsha basılmıştı. Londra’da 1711’de 6500 olan gazete
tirajı 1753 yılnda 20 bine ulaşmıştı. Basımevleri ve basın, bu 300 yıl boyunca etkilediği Avrupa
toplumlarında bir çok değişme ve dinanizmi harekete geçirmişti. Gelişme, o kadar hızlı ve köklü olmuştu
ki, ünlü Fransız yazar Rabelais 1530’da şöyle diyordu: “Artık okumayan kalmadı. Hırsızlar, cellatlar,
meyhaneciler, seyisler ve halkın aşağı tabakası bile eskinin doktor ve alimlerinden daha bilgili. Kadın ve
çocuklar bile okuyor” (Koloğlu, 2006:16).

Osmanlı topraklarında basımevi ve basın açısından ilk canlanmalar 1820’li yıllarda hissedildi. İlk
olarak 1820’de Mısır’da vali Mehmet Ali Paşa’nın girişimiyle Bulak Matbaası kuruldu ve 1822’de
ürünlerini vermeye başladı. Bu ürünlerin yarısından fazlası Türkçe kalanı da arapça idi. 20 kasım 1928’de
Kahire’de yarısı arapça yarısı Türkçe ilk yerli gazete Vekayi-i Mısriye yayına başladı. Bundan üç yıl sonra
1831’de II. Mahmut İstanbul’da kendi resmi gazetesi olan Takvim-i Vekayi’yi yayınlattı. İlk dönemlerde
gazete yayımı kitaba ağır bastı. Bu nedenle Osmanlı toplumunda 400 yılın bilgi birikimini oluşturan kitap
yayınlarına ulaşılamadan gazete kültürü ağırlık taşıdı.

Gazetelerin, kitabın önüne geçmiş olması kitap olarak yayınlanacak nitelikteki bir çok konunun
gazetelerde tefrika edilmesi (yazı dizileri) ve dizilmiş bu metinlerin dağıtılmayarak ayrıca kitap olarak
basılması alışkanlığını ortaya çıkardı. Bu uygulamalar 20. Yüzyıl başlarında da devam etti. Bu durum
kitap yayınlarını izleme olasılığını da ortadan kaldırdığı gibi aynı zamanda basının önemini de artırdı.
Önceliğin gazeteye geçmesi, yeni kültürlerin belirlenmesinde bir olayın öncesiyle ve sonrasıyla
ilişkilendirilerek değerlendirilmesi yaklaşımının gazetede kullanılmasına yöneltti. Türk ve islam
toplumlarında basın, geçmişin bilimsel çözümlerine dayanmadan doğrudan yaşanan güncel gerçekliğe
geleceğe ağırlığını koydu. Temel olarak eksik olabilecek bu yaklaşım, gazete kültürünün egemen olduğu
Osmanlı toplumunun fikir hayatını etkiledi ve yaşanan bir çok çelişkinin kaynağı olarak tarihimize geçti
(Koloğlu, 2006:25).

Bizdeki resmi basın, örnek alınan Avrupa basınının tersine işlese de bazı toplumsal dinamikleri
harekete geçirebilmiştir. Bu toplumsal dinamikler şu şekilde özetlenebilir:

• Toplumsal değişme gerekliliğini ortaya çıkartmıştır.

• Laikleşme yolunda ilk adımlar atılmıştır. İslam artık diğer dinlerle eşit koşullarda yaşaması
istenmekle yetinilen bir inanç şekline bürünmüştür.

Türkiye’de Medya

	
 	

138

• Merkeziyetçiliğin pekiştirilmesi mümkün olmuştur. Osmanlı, yerel yönetimlere belirli ölçüde
özerklik tanıyarak ve bunu gazetelere yansıtarak, merkeze bağlılığı artırmaya çalışmıştır.

• Avrupa merkezli bir dünya görüşü benimsenmiştir. Dış haberlerde Avrupaya önem verilir ve
buradaki emperyalizm övülmüştür.

• Dinamik kamuoyuna doğru ilk adım atılmıştır. Her soruna dini çerçevede sorun bulmak yerine
bunu dışarda tutan açık tartışmalara girilmesi dinamik kamuoyu için ilk adımı oluşturmaktadır.

• Mesajların daha geniş kitlelere yansıtılmak istenmesi dilde sadeleşmeyi beraberinde getirmiştir.

• Batı kaynaklı sözcük ve kavramların yaygınlaşması sözkonusu olmuştur.

• Türkçe ve arapçanın yanyana kullanılması dile bağlı ulusçuluğu körüklemiştir.

• İlk gazeteler haberden çok eğitim aracı görevini üstlenmiştir.

Basının ortaya çıktığı ilk dönemlerde Osmanlıda ikili bir düzen belirmişti. Türkçe yayınlar çok azdı
ve kontrol altındaydı. Örneğin, 1850 de İstanbul ve İzmir’de iki Türkçe yayına karşılık 16 Türkçe
olmayan yayın vardı. Türkçe dışı yayınlar ödenek bağlanarak kontrolde tutulmaya çalışılıyordu. Avrupa
gazetelerinden alıntılar Türkçe olmayan gazete için sorumluluk gerektirmiyordu. Sadece asıl kaynağı
belirtmek yetiyordu. İzinsiz litograf matbaalarının artışı 1857’de Matbaa Nizamname’sinin
yayınlanmasını gerektirdi. Bu nizamname 1908’e kadar yürürlükte kaldı. 1864’de Fransız basın
yasasından etkilenilerek Matbuat Nizamnamesi yayınlandı.

Sonuç olarak yaklaşık ilk yüz yıllık dönem basın açısından bir başlangıç aşaması özelliği taşımıştır.

İlk Yasal Düzenlemeler
1857 yılında çıkarılan nizamnamede şu kurallar mevcuttu: İstanbulda matbaa açmak isteyenler
sadrazamlık ve Maarif meclisinden sakınca görülmez ise bunu yapabileceklerdi. Yabancı uyruklular ise
hariciye nezaretinden izin ve ruhsat almak durumunda idi.

1858 de kabul edilen ilk ceza yasasında ise basın ve basım suçlarına da yer verildi. Yine aynı yıl
çıkarılan nizamnamede isteyen istediği gibi kitap bastırabilecekti ve yazarların hakları güvence altına
alınmaktaydı. 1862 yılında da eğitim bakanlığına bağlı matbuat müdürlüğü kuruldu ve devlet matbaasının
düzenli çalışmasını sağlamak ve Takvim-i Vekayi’nin müsveddelerini incelemek bu müdürlüğün görevi
idi.

1864’de ilk basın yasası diyebileceğimiz Matbuat Nizamnamesi çıkarıldı. Fransız basın yasasından
çevrilen bu yasa siyasal gazete çıkarmak için ruhsat zorunluluğu getiriyor, basın suçları ve bunlara
verilecek cezaları belirliyor hapis, para cezası hatta kapatma cezalarını içeriyordu.

Basının denetim alınmasına karşı gazete ve dergi sayısı hızla arttı. 1729-1875 arasında matbaa sayısı
151 olarak belirlendi (Akbayar, 1986). Basılan Türkçe kitap sayısı ise 1729-1839 arasında 436 iken 1840-
1875 arasında 2469’dur. İlk Türkçe alfabenin 1857’de yayınlanmış olduğu bilinmektedir. Önceden kimin
ortaya çıkardığı bilinmeyen Elifba Cüzü Türkçe eğitimi için yeterli değildi ve p, ç, j gibi harfleri
içermiyordu ve Türkçe sözcükler de yoktu. (Kabacalı, 2000:79)

Bu dönemde kitapların çoğu taşbasma yöntemi kullanılarak basılmakta idi. Genellikle halk hikayeleri
ve dini menkıbeleri konu alan kitaplar bir çok defa litografya tezgahlarında basılmıştı. Genelde bunları
sahaflar yerine satanlar tömbeki ve tütün satan İranlılardı.

İlk Gazeteler ve Gazeteciler
İlk Türk gazetecileri olarak Vekayi-i Mısriye’de Vakayi Muharriri Aziz, Sami, Hoca Nasri, Kâşif, Derviş
Ahmet Efendiler ve düzeltmen Sait Efendi sayılabilir. Takvim-i Vekayi’de ise Vekayihane Nazırı
Mehmet Esat Efendi ve ardından Numan Mahir, Akif Beyler Recai, Ahmet Nazif, Esat Saffet Efendiler,
düzeltmen olarak Karesizade Cemalettin Efendi sayılabilir.

	
 	

139

Resim 8.1: Takvim-i Vekayi Gazetesi (1831)

Kaynak: Hakkı Tarık Us Kütüphanesi

İlk Türkçe gazete Takvim-i Vekayi’nin yayınlanması ve devlet yönetiminde yenilik ve düzeltimlere

gidilmesi yolunda büyük çaba harcayan ve önemli adımları gerçekleştiren kişi II. Mahmud’dur. Gazetenin
çıkışından beş gün önce yayımlanan mukaddimede (önsöz) gazetenin amaçları şöyle dile getirilmiştir:

• Bütün Osmanlı vatandaşlarının yurt içinde ve dünyada olanları öğrenmesi, yabancılarında
Osmanlı görüşünü öğrenmesi,

• Yanlış haber yayımlanmasını engelleyerek iç huzurun bozulmasını önlemek,

• Fen sanat sanayi ve ticarete dair bilgilerin yaygınlaştırılıp halkın yararına sunulması

• Devlet icraatının herkesçe bilinip buna uyulması sayesinde devlette birliğin sağlanması.

Bu amaçlarla birlikte Takvim-i Vekayi hem bir tarih belgesi, hem eğitim aracı, hem de Osmanlı devlet
düzeninin savunucusu olarak rol üstlendi. İlk sayısı 1 Kasım 1831’de yayımlanan ve haftada bir çıkması
öngörülen gazete, düzenli olarak yayınlanamadı. Akabinde birden fazla gazetenin piyasaya çıkması,
Takvim-i Vekayi’nin kamuoyu oluşturma görevini kaybedip resmi bildiri bülteni haline dönüşmesine
neden oldu.

Takvim-i Vekayi, iç haberler (umur-ı dahiliye), dış haberler (umur-ı hariciye), askeri işler (mevad-dı
askeriye), bilimler (fünun) atanmalar (Tevcihat-ı ilmiye), ticaret ve fiyatlar (ticaret ve es’ar) olmak üzere
altı bölümden oluşmaktadır. 1879’da yayınına ara verildi. 1891’de yeniden yayımlandı. Birkaç yıl sonra
yayın hatası yüzünden tekrar kapatıldı. İkinci meşrutiyet ilanından sonra yeniden yayım hayatına döndü.
Kurtuluş Savaşı sonunda Osmanlı hükümeti varlığı sona erene kadar yayım hayatı devam etti.

İlk Türkçe gazetenin çıktığı dönemlerde matbaacılıkta ve yayıncılıkta gelişme sağlayacak koşullar
gelişmemiştir. Takvim-i Vekayi’yi çıkarmak için Takvimhane-i Amire kuruldu. Teknik koşulları
gerçekleştirmek için çok sorunla uğraşıldı. Arap harflerinin ve farklı birleşimlerinin tasarlanması, kalıba
dökülmesi, beşyüze yakın hurufatın düzenlenmesi, çabuk kuruyan ve dayanıklı mürekkebin elde edilmesi,

	
 	

140

sayfa kalıplarının hazırlanması, sayfalarda kullanılacak haritalar gibi görseller için şimşir ve bakır kalıplar
hazırlanması ve elle çevrilen çarkla çalışan baskı makinesinde düzenli baskı gerçekleştirmek vs. Bu tür
sorunların tersine, taşbasmacılığında sorunların azlığı ve deneyimin aktarılması, taşbasmacılığın çabuk
ilerlemesine neden oldu. Kağıt sıkıntısı da diğer bir sorunu oluşturdu. Fabrikaların verimli çalışmaması,
dolayısıyla kağıt darlığı fiyatları fazlasıyla artırdı. Okur kitlesi oluşturmak da diğer bir sıkıntıyı oluşturdu,
çünkü eğitim düzeyi elverişli değildi.

Ceride-i Havadis 31 Temmuz 1840’da yayına başlamıştır. İçerik ve biçim açısında Takvim-i
Vekayi’ye benzeyen gazete 10 günde bir yayınlanmaktaydı ve okur sayısı 150’yi aşmıyordu. İçeriği
oluşturan değişik ülkelerin ilginç olayları, coğrafya ve tarih bilgileri bir dergi niteliğini andırıyordu.
(Kabacalı, 2000:61) Devlet desteği aldığı için yarı resmi bir niteliğe büründü ve devlet çıkarlarını
savundu. Hatta bir süre Takvimhane-i Amire’de basıldı. Gazetenin kurucusu Churchill Kırım Savaşı
sırasında (1854-56), bazı gazetelerin de muhabiri olarak savaş bölgesine giderek kendi gazetesine
haberler gönderdi. Böylece gazetenin satışları arttı. Hatta önemli olan haberler gazetenin yayın tarihi
beklenmeden Ruzname-i Ceride-i Havadis ya da Ruzname adı altındaki “ilave” de yayınlanır oldu.
William Churchill’in ölümünden sonra (1864) oğlu Alfred Black Churchill gazeteyi Ruzname-i Ceride-i
Havadis adıyla yayınlamayı sürdürdü. 1919 yılına kadar el değiştirerek ve zorlanarak da olsa yayın
hayatını sürdürdü.

Ceride-i Havadis ilk olarak özel ilanlara yer veren ve ölüm ilanı yayımlayan, gazete dilinin
gelişmesine ve yalınlaşmasına, sonraki gazetelere kadro yetişmesine katkıda bulunan bir gazetedir.

İlk özel gazete Tercüman-ı Ahval 21 Ekim 1860’da yayınlanmıştır. Kurucusu Agâh Efendi’dir.
Gazetenin başlıca yazarlarından olan Şinasi‘de ona yardım etmekte idi. Şinasinin amacı halkın anlayacağı
dilde yayın yapmaktı. Bu nedenle “fikir gazetesi” niteliğinde yayımlanan bu gazetenin, Agâh Efendi ve
Şinasi’nin basın tarihimizdeki yeri özeldir. Tercüman-ı Ahval divan nesrindeki uzun ve anlaşılması güç
cümleleri parçalayarak yalın bir anlatıma geçişin öncüsüdür. Aynı zamanda demokratikleşme yönündeki
çabalarıyla da seçkinleşen bir gazetedir (Kabacalı, 2000).

Bu dönemde gazeteler el tezgahında basılır, tömbekicilerde (tütüncü) gizlice satılırdı. Bu durum
zamanla alışkanlık haline geldi ve gazeteler uzun yıllar tütüncü dükkanlarında satıldı. Gazete satıcı ve
dağıtıcıları henüz yoktu.

 Uzun yıllar gazetelerin gizlice ve tütüncülerde satılma nedeni ne
olabilir?

Tercüman-ı Ahval gazetesinin diğer gazetelerden görünümü farklıydı. Başlıklar göze çarpardı ve her
birinin klişesi mevcuttu. Haber ve diğer yazılar göze batacak şekilde düzenlenmişti. İç ve dış haberler
genel başlıklar altında toplanmıştı ve ülkelere ayrılarak verilmekteydi. Yayın süresini zamanla haftada
üçe, hatta dörde beşe ve altıya çıkardı. Ceride-i Havadis ile rekabet içersindeydi.

Tercüman-ı Ahval’in hükümeti eleştirmesi ve hükümet yanlısı Ceride-i Havadis ile aralarındaki
çekişme gazetenin 1861 Mayısında iki hafta kapatılmasına yol açtı. Bunun yaklaşık altı ay sonrasında
Şinasi kendi gazetesini kurdu. Agâh Efendi ile yoluna devam eden gazete bunu 1866 Şubatına kadar
devam ettirdi. Gazetenin baskı adedi zaman zaman 60-2000 civarında değişti. Kapanma nedeni elbetteki
satışın düşmesi, basın üzerindeki baskıların artmasıdır. Gazete kapandıktan sonra Agâh Efendi Avrupaya
kaçarak Yeni Osmanlılar ile birlikte baskıcı yönetime karşı savaşanların arasına katıldı.

Tasvir-i Efkâr gazetesi Şinasi tarafından 27 Haziran 1862’de yayımlanmaya başladı ve Şinasi iki
buçuk yıl kadar gazeteyi yönetti. Daha sonra gazetenin yönetimini Namık Kemal’e bıraktı. Şinasi’nin
Türk matbaacılığına büyük katkıları oldu. Örneğin Arap harflerinin kimi yerde ayrı kimi yerde bitişik
yazılması nedeniyle yaklaşık beşyüzü bulan dizgi parçalarını ve bundan ileri gelen sorunları, parça
sayısını 112’ye indirerek büyük ölçüde önledi. Harflerin şekillerini belirleyip kalıp hazırlattı ve yeni
harfler döktürdü. Tasvir-i Efkâr gazetesinden sonrasındaki on yıl içinde açılan matbaa sayısı 150’yi
buldu. Basımcılığın gelişiminde önemli yol katedildi.

	
 	

141

1867’de Muhbir gazetesi yayınlanmaya başladı. Yazarların başlıcaları Ali Suavi ve Ziya Bey idi.
Hükümet politikasını sert dille eleştirebilen bir gazeteydi.

Basiret gazetesi 1870’de Basiretçi Ali Efendi tarafından yayınlanmaya başladı. Fransa ve Prusya
arasındaki savaşta Almanlara destek çıktı. Tirajı 10 bine kadar yükseldi. Sonradan Ahmet Mithat da
yazarları arasına katıldı. Bu gazetenin İstanbul’da en ileri teknolojiye sahip olduğu belirtilmektedir
(Kabacalı 2000:86). Bu gazetenin ilk defa başlığının altına Millet Gazetesi cümlesini koyması önemli bir
özelliğidir.

Ayine-i Vatan gazetesi Mehmet Arif tarafından 1867’de çıkarıldı ve ilk resimli gazete olması ile ün
kazandı. Sonrasında adını Ruzname-i Ayıne-i Vatan adını aldı, kapatıldıktan sonra ise İstanbul adı ile
çıktı. Türkçe basında ilk karikatürler “İstanbul” gazetesinde yayınlandı.

Terakki, Ali Raşit ve Filip Efendilerin gazetesidir ve 1869’da yayınlandı. Dönemin tanınmış
yazarlarını bir araya toplayan gazete dilde yalınlaşmayı savundu. İlk kez kadın ve mizah ekleri vermesi ile
özellik kazandı. Bu gazetede kadınların hayata atılması ve çalışması gerektiği savunuldu.

1869 yılında Sıtkı Efendi tarafından çıkarılan Mümeyyiz gazetesi ilk olarak çocuklar için özel sayı
çıkaran gazetedir. Her sayısı ayrı bir renkte çıkarılan, çocuk terbiyesine önem veren, eğitici ve öğretici,
nitelikte olan bu özel sayı ilk çocuk ve eğitim gazetesi olarak tarihe geçti.

Diyojen, 1870 de çıkan ilk Türkçe mizah dergisidir. Sahibi Teodor Kasap baş yazarı ise Âli Bey’dir.
1873’de Kararname-i Âli uyarınca kapatıldı. Dergideki ilk karikatür 23 Kasım 1871 tarihli 74. sayıda yer
aldı. Türk basın tarihinde mizah genellikle Diyojen ile başlatılmaktadır. Siyasi mizah gazetesi olarak da
anılan gazetenin sahibi Teodor Kasap, sonrasında “Çıngıraklı Tatar”, “Hayal” gibi mizah dergileri ile
“İstikbal” gazetesini (1875) yayınladı. İstikbal gazetesinde milli eğitim konusuna özellikle önem verildi.

İbret gazetesinin başyazarı Namık Kemal, yazarları Reşat Nuri, ve Ebüzziya Tevfik beylerdir. 13
Haziran 1872’de yayınlandı. Bir çok kez kapatılan gazete 1873 yılında son 132. sayısından sonra tümüyle
yasaklandı.

10 ekim 1874’te yayımlanan Musavver Medeniyet gazetesi ilk kez fotoğraf basmış olması nedeniyle
tarihi bir önem taşımaktadır.

İstikbal, Teodor Kasap’ın Diyojen ve Çıngıraklı Tatar dergilerinden sonra çıkardığı bir gazetedir.
Dönemin bazı olaylarının ayrıntılı biçimde sunulduğu bu gazete aynı zamanda çok sayıda ciddi makaleye
yer verdi.

Bu dönemde bir çok vilayet matbaası da hayata geçti. Ancak teknik donanım yetersiz ve tirajları beş
yüzün altında idi. Vilayet gazetesi yayınlama geleneği cumhuriyetin ilk yıllarına kadar sürmüştür.

Türk gazeteciliğinin ilk dönemi olarak nitelendirilen dönem, resmi nitelikteki Takvim-i Vekayi, yarı
resmi nitelikteki Ceride-i Havadis, Tercüman-ı Ahval ve Tasviri Efkar‘ın yayınlandığı dönem olarak
anılır. Takvim-i Vekayi olayları tesbit eden, Ceride-i Havadis bunlara ilaveten bazı bilgileri ve olaylarla
ilgili haberleri veren gazetelerdir. İlk siyasi makaleleri sütunlarına koyan, kendinden öncekilere göre bir
gazete niteliğine bürünen ve fikir gazeteciliği çığırını açan Tercüman-ı Ahval’dir. Bunu devam ettiren ve
fikir gazeteciliğinde daha fazla emek ve titizlik gösteren diğer bir gazete de Tasvir-i Efkar’dır. Şinasi’nin
kalemi ile hürriyet düşüncesini yayması açısından gazetenin tarihimizde önemli bir yeri vardır. Şinasi
devlet işlerinde kamuoyunun önemi ve düşünce özgürlüğü gibi konuları gazetesinde ustalıkla işlemiş
halkı uyarıcı yazılar yazmıştır. Şinasi’nin gazete dili oluşturmadaki çabası yadsınamaz. Halka haklarının
neler olduğunu göstermekte ve bunları savunmasını telkin etmektedir. Ona göre gazete, bilim ve eğitimin
gelişmesini ele alarak, milletin söz ve yazı yardımıyla görüşlerini açıklama fırsatını sunmaktadır.

Basında İlk Sansür Denemesi
Mahmut Nedim Paşa tarafından 11 Mayıs 1876’da çıkarılan bir kararname ile gazetelere ilk resmi sansür
uygulaması başlatıldı (Sansür Hakkında Âli Kararname). V. Murat tahta geçtiğinde, Bulgaristan ve
özellikle Selanik’de cereyan eden olaylar nedeniyle Müslümanlar arasında dedikoduların artması iktidarı
güç duruma düşürdü ve hükümetin eleştiriye tahammülü kalmadığı için bu uygulama hayata geçirildi.

	
 	

142

Kararnamede özetle hükümetin çıkan yazılara gerekli hassasiyeti göstermesine, çoğu zamanda süreli ya
da süresiz kapatmasına rağmen basını disiplin altına alamadığı ve bu nedenle de inceleme altına alacağı
bildirildi. Bu kararnamenin ilk günlerinde gazeteler tepki olarak bazı sayfalarını boş bırakarak
yayınladılar. Sabah gazetesi baş yazarı Şemseddin Sami’de ilk gün sansürlenen yazıların yerini boş
bırakarak yayınladı ve Sabah gazetesi sansür edilen yazıların yerini beyaz bırakarak, bu yayınlama
usülünü ilk kez bularak uygulayan gazete oldu. Basının bu tepkisi kararnamenin uygulanmasını
zorlaştırdı. Bu durumun ardından Nedim Paşa’nın yerine geçen Rüştü Paşa kararnameyi yürürlükten
kaldırdı.

İlk Resim ve Fotoğraf Baskıları
İlk matbaa kurulmadan önce baskı, şimşir üzerine oyularak hazırlanan klişeler (kalıp) yolu ile
gerçekleştiriliyordu. İstanbul’da oyma yöntemiyle ufak tefek şeyler basılmaktaydı. Bu yöntemle baskı
yapma orta çağa kadar uzanmaktadır. 16. Yüzyılda Avrupada çok sayıda gravür sanatçısı yetişmişti ve
Orta Asyada da ağaca oyulmuş kalıplar kullanıldı. Eski bir el sanatı olan bez üzerine desen basılması
temeline dayanan yazmacılık da aynı yöntemle basılmaktaydı. İbrahim Müteferrika Mühendishane
matbaalarında, Darü’t Tıbaatü’l-Amire’de basılan resim, şekil ve haritaya yer veren kitapları basmak için
şimşir ve bakır kalıplar kullandı.

Tanzimat sonrası çıkan kitaplarda daha çok şimşir kalıplarla basılan kitaplara rastlanmaktadır. Taş
basmacılık ile uzun sürecek yeni bir gelenek ortaya çıktı. İlk zamanlar resimler yabancı, Ermeni ve Rum
ressamlar tarafından yapıldı. 1800’lü yılların sonunda taşbasmacılık Avrupa’da gözden düşerken bizde
benimsenmeye başladı. Hatta 1980’lere kadar litografi makinaları kullanılmaya devam etti.

Gazete ve dergilerin yayımlanmaya başlamasıyla, klişelerin hem daha ucuz, hem daha kısa sürede ve
çok sayıda elde edilmesi gereksinimi başgösterdi. Bu nedenle resimli gazete ve dergi yayımcılığında
güçlükler yaşandı. İlk resimli gazete olarak, Ocak 1867’de çıkarılan Ayıne-i Vatan gazetesi tarihe geçti.
Resim basımında başarılı olamadı ve kısa sürede kapandı. Ruzname-i Ayine-i Vatan adıyla resimsiz çıktı.
Türkçe basında ilk karikatürü yayınlayan dergi ise İstanbul dergisidir. Daha çok ünlü kişilerin portrelerini
yayınladı.

İlk fotoğraf, 10 ekim 1874’de Mehmed Arif’in yayınladığı Musavver Medeniyet gazetesinde
yayınlandı. Bu gazetede aktüel konular resimle sunulmaktadır. O dönemde bir çok gazete, elde kalmış
eski kalıpları altına yazı yerleştirerek ya da Avrupa’da kullanılıp eskimiş kalıpları getirterek kullanma
yoluna gitti. Gazete ve dergiler bu dönemden Cumhuriyetin ilk yıllarına kadar resim ve yazıyı ayrı öğeler
olarak değerlendirerek kullandı. Çoğu zaman resimlerin kullanıldıkları sayfadaki yazılarla ilişkisi yoktu
(Kabacalı 2000).

Meşrutiyet ve İstibdat Dönemi Basını 1876-1908
Bu dönemde basının halk kitleleri üzerinde etkisi arttı. Dönemin padişahı Abdülaziz bir çok aydını
sürgüne gönderse de bu onun 30 Mayıs 1876’da tahttan indirilmesine engel olamadı. Yerine V. Murat
geçti. Akli dengesi bozuk olarak nitelendirilen V. Murat’ın yerine, bir anayasa ve milletvekilleri
meclisinin kurulmasına söz veren II.Abdülhamit (31 Ağustos 1876) hükümdar oldu. Kanuni Esasi olarak
bilinen ilk anayasa 23 Aralık 1876’da ilan edildi. Kısa bir özgürlük dönemi olarak nitelendirilebilecek bu
dönemde, basın yine kısıtlamalar içinde kaldı. 2 Mayıs 1877 yılında bir matbuat kanunu kabul edildi. Bu
kanuna göre gazete çıkarmak için hükümetten izin alınması, hükümete ve ilgililere cevap ve düzeltme
hakkı tanınması, mebusan meclisindeki tartışmaların yanlış anlam ve yorumlara yol açacak şekilde
yayınlanması, devletin güvenliğini sarsan bir suçun işlenmesini kışkırtan gazetelerin kapatılması,
padişaha ve kurulu düzene dokunacak yazı yayın yapan gazetelerin kapatılması olası hale geliyordu.

Sonrasında zaten II.Abdülhamit halkın parlemento hayatı için hazır olmadığını, anayasanın şeriata
uygun olmadığını öne sürerek 14 Şubat 1878’de Mebusan Meclisi’ni kapattı. Dolayısıyla Birinci
Meşrutiyet Dönemi biterek İstibdat Dönemi olarak bilinen ve mutlakiyet rejiminin 1908’e kadar hüküm
sürdüğü dönem başladı.

	
 	

143

İlk sansür Abdülhamit yönetiminde Kanuni Esasi kalkan edilerek çıkartılan 1877 tarihli Sıkıyönetim
Kararnamesi’nin uygulanmasıyla başladı. Önce siyasi yayın yapan gazeteler ardından tümü bu sansürden
nasibini aldı. Beyaz kağıt, baskı makinesi, mürekkep hatta kalem bile zararlı addedildi.

1885 ve 1895 tarihli matbaalar nizamnameleriyle önce sadece kitaplarla basılı evrakı kapsayan sansür
şiddeti basılacak herşeyi denetim altına aldı. Hatta kanunsuz işlemler başladı ve bu uygulama bir çeşit
terör durumuna geldi. İstibdat döneminde yalnız gazetelerle yetinilmedi, kitaplara karşı da amansız bir
savaş açıldı. Bu dönemde hükümetin en büyük düşmanı haline gelen kitaplar yakılarak yok edildi (İnuğur,
2002: 266).

Dönemin Gazete ve Dergileri
Sabah gazetesi, 9 Mart 1876’da çıkmaya başladı. Gazetenin başyazarı Şemseddin Sami idi. Ahmet
Rasim, Mahmut Sadık, Abdullah Zühtü bu gazetede yazarlık yaptı. 1. Dünya savaşı sırasında da yayın
yapan gazete tirajını 15 binlere kadar çıkardı.

Tercüman-ı Hakikat, 8 Temmuz 1878’de Ahmet Midhat Efendi tarafından yayınlanmaya başladı.
Gazetenin en az yarısını batı basınından yapılan çevirilere ayıran gazete halkın okuma düzeyini artırmayı
hedefledi.

İkdam, Ahmet Cevdet Oran tarafından 5 Temmuz 1894’de kuruldu. Türkçülük akımına öncülük
ederek “Siyasi Türk Gazetesi” olarak kendini niteledi. Sabah gazetesi ile de rekabete giren bu gazete ilk
rotatifi (dönerbasar) getirten gazete olarak da önem kazanmaktadır.

 Matbaanın bulunuşu ve Türkler ile ilgili ayrıntılı bilgileri İletişim
ortamları tasarımı (Eskişehir: A.Ü. yayınları 2010 Editör: Yard. Doç. Dr. Seçil Banar)
kitabının 2. Ünitesinide bulabilirsiniz.

Servet-i Funun, Ahmed İhsan tarafından 27 Mart 1891’de yayınlanan haftalık bir dergidir. Edebiyat-ı
Cedide ya da Servet-i Funun Edebiyatı olarak anılan edebiyat akımının bir organı oldu. Yabancı
matbaalardan doğa manzaraları kalıpları kiralayarak bir süre resim kullanımı için çözüm buldu, daha
sonra çinko ile resim basma yoluna gitti. Sarı, kırmızı, mavi renkleri üstüste basarak renkli resim basmayı
ilk deneyimleyen dergi oldu. Bu renkli fotoğrafın konusu ise derginin 1906 Şubatında 772. sayısının
kapağında yer alan bir kurban pazarlığı fotoğrafıdır.

Malumat, Serveti Fünun’a rakip olarak 1894’de Artin Asadoryan tarafından çıkarıldı. Eski edebiyat
akımının izlerini sürerek Arapça nüshalar yayımladı, ancak ömrü kısa sürdü.

Bu dönemde matbaa sayısı arttı ve yayıncılık iki kanaldan sürdürüldü. Sahaflar eli ile taşbasması
kitaplarla geleneksel eserler yayımlanırken, diğer yayıncılar ile modernleşmeye eğilim duyan okurlara
sesleniliyordu.

Resim ve fotoğraf basımında, çinko üzerine kimyasal yolla kazıma tekniği (Osmanlıcada “gravür”
resim tekniği “hakk” sözcüğü ile ifade edilmektedir) ve yabancı matbaalardan geçici olarak alınan şimşir
kalıplar kullanıldı. Hatta öyleki yayınlarda resim karşılığında yapılan harcamaların büyüklüğünden sıkça
söz edilmektedir. Fotoğraf, ressam bulma zorluğunu ortadan kaldırdı. Kimyasal yolla kazınan
(hakkolunmuş) levhalar zamanla bollaştı ve bu da resimli yayının artışını beraberinde getiridi.

Ülkemizde basın, 1876’dan (II.Abdülhamit Dönemi) 1908 II.Meşrutiyetin ilanı yılları arasında çok
sıkı sansüre tabi tutuldu, gazetelere çok ağır yaptırımlar uygulandı. Gazete adedi genellikle azaldı hatta
gazete yayınlamak cesaret ve kahramanlk haline geldi. Bununla birlikte ülkedeki çeşitli olaylar halkın
haber alma gereksiniminin artmasına ve mevcut gazetelerin tirajlarının artışına neden oldu. Bu dönem
ayrıca herkesin gazetelerden yararlanabilmesi için gazete dilinin sadeleşme ilkesinin benimsendiği bir
dönem oldu. Gazete dilinin sadeleşmesi için uğraşanların başında Ahmed Mithad Efendi gelmektedir.
Basın rejimindeki kısıtlamalara rağmen basın tekniğinde devamlı bir gelişme gözlendi. İstibdat rejimine
rağmen gazeteler sindirilse de uzun ömürlü oldular. Bu dönemde basının hükümet ve halk kitleleri
üzerinde etkisi arttı. Basın halkın günlük hayatı ile yakından ilgilenmeye başladı. Namık Kemal, Ziya

	
 	

144

Paşa, Ahmet Mithad, Ali Suavi, Mizancı Murat, Ahmet Rıza gibi yazarlar halkı bilinçlendirme adına
büyük çaba harcadı ve istabdat dönemi basınının azimli ve cefakar temsilcileri oldu.

İkinci Meşrutiyet Dönemi 1908-1918
II. Abdülhamit tarafından ilan edilen bir fermanla 1876 anayasası yeniden yürürlüğe kondu, seçimlerin
yapılacağı bildirildi ve gazeteler için geniş bir özgürlük dönemi başladı. 25 Temmuz 1908 sabahı bütün
gazeteler sansürsüz çıktı. Gazete sayısı ve halkın gazetelere rağbeti arttı, saray korkusu hissedilir
derecede hafifledi. Bu dönemde gazetecilik hakkında hiç fikri olmayan, sermayesi dahi olmayanların
gazete çıkardığı görüldü.

Meşrutiyetin ilk günlerinden itibaren İstanbul basının temsil eden belli başlı gazeteler şunlardır:
İkdam, Sabah, Tercüman-ı Hakikat, Saadet. Ayrıca bu dönemde Mizah gazeteleri de yeniden çıkmaya
başladı: Boşboğaz, Elüfürük, Karagöz, Kalem, Davul, Şaka, Yuha, Eşek, Laklak, Hacivat, Cingöz, Zevzek,
Curcuna, El Malum.

Tanin ve Yeni Gazete de bu dönemde yayın hayatına başladı. 2 Ağustos 1908’de kurulan Tanin
gazetesini uzunca bir süre Hüseyin Cahit Yalçın yürüttü, Falih Rıfkı, Aka Gündüz, Fazıl Ahmet, Asım Us,
Adnan Adıvar gibi yazarları da kadrosuna kattı. Falih Rıfkı Tanin’de yazdığı yazılarıyla yalın dil ve
anlatım gücüyle dikkati çekti. Siyasal yazılara ağırlık verdi, batı kültürünü savundu. Bu gazete sert
yazıları nedeniyle bir çok kez gericilerin saldırılarına uğradı.

Hukuk-u Umumiye, Serbesti, Mizan, Sadayı Millet, Şurayı Ümmet, Osmanlı, Volkan, Takvim-i Vekayi,
vb. gibi gazeteler de bu dönemin diğer bazı gazeteleridir.

Bu dönemde iktidar karşıtı gruplar, yayın organları ile sosyal hayatı etkileyerek, kamuoyunu
yönlendirici ve kitleleri hareket ettiren bir rol oynadılar. Karşıt fikirlerin egemen olduğu bu dönem tarihte
31 Mart olayı (13 Nisan 1909) olarak bilinen ayaklanmanın patlak vermesine zemin hazırladı. İstanbul
Sultanahmet Meydanı’nda toplanan kalabalık, Şurayı Ümmet ve Tanin gazetelerini tahrip etti. Nazımlar,
mebuslar, subaylar sokaklarda öldürüldü, padişah yeni bir hükümet kurmak zorunda kaldı. Politik alanda
iki partinin (İttihat ve terakki, Hürriyet ve ihtilaf) mücadelesi sürerken sosyal olarak da üç grubun basın
aracılığı ile mücadelesi sürdü; İslamcılar, Osmanlıcılar ve Türkçüler. İslamcılar batıyı ahlak açısından
geride görmekte ve laikliğe karşıt görüşte birleştiler. Osmanlıcılar, Osmanlılığı temel almakta, İslamcılar
kadar tutucu olmayan bir grubu temsil ettiler. Türkçü grup ise Jön Türk hareketiyle sistemli hale gelen
fikirlerin birleştiği, milletleşmeyi savundu.

II.Meşrutiyet döneminde, İttihat ve Terakki Derneği’nin neden olduğu terör ile anarşik bir dönem
yaşandı. Sokak ortasında gazeteci ölümleri oldu: Serbesti-Hasan Fehmi, Sadayı Millet-Ahmet Samim,
Şehrah-Zeki Bey, Silah-Hasan Tahsin.

II.Meşrutiyet döneminin önemli bir özelliği sol basının bu dönemde doğmuş olmasıdır. Avrupa’da
gelişen işçi ve sosyalizm olayları gazetelere yansıdı. Sol gazetelerde genellikle işçi sınıfın haklarından söz
edildi.

CUMHURİYET MEDYASI
Avrupa’da 15. yüzyıldan itibaren kitap üretimiyle “kitap kültürü” toplum tabanına yerleştikten sonra 17.
yüzyılda “gazete kültürü” buna eklemlendi. Osmanlıda ise, matbaa ile Avrupa’dan 300 yıl sonra tanışıldı
ve kitap üretiminde sınırlı kalındı. Gazete ve matbaalar asıl üretimini 1828 sonrasında gerçekleştirdi.
Dolayısıyla kitap kültürünün Osmanlıda tam anlamıyla yerleştiği söylenemez. Dolayısıyla Cumhuriyet
Dönemine gazete kültürü ile girildi (2010 Güngör:16). Okuryazar oranının yüzde onun üzerine
çıkamaması nedeniyle halktan kopuk, az bir kitle, okuryazarlıkla yönlendirilen çağdaş kültürle beslenmiş
oluyordu. Böylece toplumun genel yapısı ile uyuşmayan bir iletişim biçimlendi. Batıda günde yaklaşık bir
milyon tiraj yakalanırken, bizde 5-10 binlik tirajla yetinildi. Bu nedenle de gazeteciden çok başyazar
yetişti.

1918-1923 yılları arasında İstanbul’un işgali üzerine, bir tarafta Mondros, Sevr Antlaşmaları ve
İzmir’in işgali olaylarını dikkatle izleyen, özgürlük ve bağımsızlıktan yana olan, diğer tarafta da harekete

	
 	

145

karşı çıkan padişah ve saray yanlısı olmak üzere iki taraflı bir ulus yapısı mevcuttu. İstanbul’da Osmanlı
Hükümeti ve ve Ankara’da Türkiye Büyük Millet Meclisi olması da basını buna paralel olarak İstanbul
basını ve Anadolu basını olmak üzere gruplaştırdı.

Milli mücadeleyi destekleyen gazetelerin başlıcaları, İleri, Yenigün, Akşam ve Vakit gazeteleri idi. Bu
gazetelerde Anadolu kurtuluş cephesi ile ilgili haberler ve Mustafa Kemal’in halka duyurulmasını istediği
haberler yayınlanıyordu. Ses, İzmire Doğru, Doğru Söz, Yeni Adana, Açıksöz, Babalık gibi gazeteler
Anadolu illerinde milli mücadeleye destek veren gazetelerdir. Milli mücadeleye karşı olan gazeteler ise,
İstanbul, Alemdar ve Peyam-ı Sabah gazeteleridir. İrşad, Ferda gibi gazeteler de Anadolu illerinde milli
mücadele karşıtı yayın yapan gazetelerdir. Bu iki grubundışında kalan ya da kalmaya çalışan gazeteler
Tasvir-i Efkar, İkdam, Tercüman-ı Hakikat gibi gazetelerdir. Bunların dışında Tanin gazetesi, İttihat ve
Terakki havasından kurtulamayan ve bazı Atatürk devrimlerine sert çıkışları nedeniyle 1925’de kapatıldı.
Aydınlık dergisi 1921’de Türkiye İşçi ve Çiftçi Sosyalist Parti’sinin yayın organı olarak yayın yaptı
(İnuğur, 2002).

Mustafa Kemal, Kurtuluş Savaşı’nın başlangıcından itibaren basına çok büyük önem verdi. Ona göre
Türk basınının başlıca ilkeleri şunlar olmalıydı: Dünya kamuoyunun hak ve adaletten yana olduğunu
belirterek pan-turanizm ve pan-islamizm propagandalarından sakındırarak, Asyadaki Müslümanların
kendi hudut ve milliyetlerini savunmak, Avrupa’daki emperyalizme karşı olmak, Wilson ilkelerini her
milletin haklarını savunmak için esas almak, Anadolu ve Rumeli’nin ulusal varlığını korumaya azimli
olduğunu ispat etmek, din konusunda islam lehinde bir dil kullanmak, Avrupa devletlerinin hiçbiri
hakkında atıp tutmak gibi yollara başvurmamak vs. Anadolu basını ve İstanbul basını ile ayrı ayrı
ilgilenmiştir ve ayrıca İrade-i Milliye ve Hakimiyet-i Milliye gazeteleri ile Anadolu Ajansı’nın doğrudan
kurucusudur (Ankara Gazeteciler Cemiyeti Yayını, 1998:59).

İrade-i Milliye, 14 Eylül 1919’da yayına başlamıştır. Sorumlu müdürü Selahattin Ulusalerk, yazıişleri
müdürü Mazhar Müfit Kansu’nun yaptığı gazete Kurtuluş Savaşı’nın ilk gazetesi olma unvanına sahiptir.
Adı Mustafa Kemal Paşa tarafından konulan gazetenin, ilk sayısıda onun direktifiyle yazıldı. Genelde tüm
sayfalarında Kurtuluş Savaşı haberleri yer aldı. 1922’ye kadar gazetenin yayını sürdü. Mustafa Kemal
Paşa 10 ocak 1920’de Ankara’ya geldiğinde Hakimiyet-i Milliye gazetesini kurdurdu. Yazıişleri müdürü
Recep Zühtü idi. Gazete ulusal kurtuluş hareketinin sözcüsü olması bakımından Türkiye Büyük Millet
Meclisi’nin yarı resmi yayın organı sayıldı. Kadrosunda bulunan bazı isimler: Ağaoğlu Ahmet, Hüseyin
Tevfik, Ruşen Eşref, Doktor Adnan, Hüseyin Ragıp, Mahmut Esat, İzzet Ulvi, Doktor Tevfik Rüştü, Yusuf
Akçura. Hakimiyet-i Milliye’nin başyazılarının çoğunda imza yoktu. Bunların önemli bir kısmınını
Mustafa Kemal Paşa’nın kaleminden çıktığı söylenmekte ve bunun yazı üslubundan anlaşılacağı
belirtilmektedir. Altında tek yıldız olan makalelerin ona ait olduğu iddia edilmektedir (Ankara
Gazeteciler Cemiyeti Yayını, 1998: 70).

Halkın en doğru haberlerle aydınlatılması için 8 Nisan 1920’de bir genelge ile Anadolu Ajansı
kuruldu. 12 Nisanda da ilk bültenini yayınladı. Yunus Nadi, Halide Edip, Hamdullah Suphi ajansın
çalışmalarına büyük destek veren isimlerdi. İlk bültenler bazen teksir makinası ile çoğaltılıyor bazen de
karbon kağıdı yerleştirilerek elle yazılıp çoğaltılarak telgrafhanelere gönderiliyordu. 1923’den II.Dünya
Savaşı’na kadar olan dönemde, devletin güdümündeki Anadolu Ajansı’ndan başka bir evrensel haber
kaynağı bulunmadığından, Türkiye kendi içine dönük bir çağdaşlama politikası yaşadı.

1925 yılında, basınının Doğu’daki ayaklanmaları seslendirmesi nedeniyle, Takrir-i Sükun Yasası
çıkartıldı (huzuru ve barışı sağlama yasası). Hükümete olağanüstü yetkiler veren bu yasa basın
özgürlüğünü kısıtladı. Yasanın çıktığı gün İstanbulda altı gazete kapatıldı; Tevhidi Efkar, Son Telgraf,
İstiklal, Sebilürreşat, Aydınlık, Orak Çekiç. Ardından Tanin ve Vatan ve bazı Anadolu illeri gazeteleri.

Dönemin medyayı ilgilendiren en önemli değişikliği, 1928 yılında üç ay gibi kısa bir sürede Arap
harflerinden Latin harflerine geçilmesidir. Latin harfi okuyanlarının azlığı nedeniyle gazete tirajları
önemli ölçüde düştü. Hatta gazeteler ancak devletin kağıda sağladığı teşvik yardımı ve resmi ilanlar
sayesinde yaşabildikleri bir döneme girdiler. Bu dönemde yazılı basın dışında iletişim sağlayacak başka
bir mekanizma bulunmaması nedeniyle devlet denetimi kendini hissettirdi. Çağdaşlaşma ilkelerine uygun

	
 	

146

olarak dünyaya açılmada, laiklik çerçevesinde din dışı konulara yönelmede büyük bir yoğunluk yaşandı.
Sonrasında okur-yazar oranının yükselmeye başladığı ve etki yaratmaya başladığı gözlendi.

1931’de Mabuat ve Ceza Kanunları ile hükümet dilediği zaman dilediği dergi ve gazeteyi kapatma
yetkisini eline aldı. Sonrasında bu kanun bir çok kez değişikliğe uğradı. Bu dönemin en önemli gazeteleri;
Cumhuriyet, Akşam, Tan, Son Posta, Ulus’tur. Cumhuriyet, Yunus Nadi tarafından 1924’de kuruldu ve
cumhuriyet rejiminin en yetkili sözcüsü oldu. Kadrosunda, Abidin Daver, Cenap Şahabettin, Ahmet
Rasim, Vedat Nedim Tör, Halit Ziya Uşaklıgil, Cevat Fehmi Başkut, Fuat Köprülü, Nadir Nadi gibi
isimler bu yıllarda yer aldı. Akşam’ın başında Necmettin Sadak vardı ve yazı işleri Enis Tahsin Til’di. Bu
dönemde Akşam’da Nazım Hikmet küçük fıkralar yazdı. Tan gazetesi, İş Bankası tarafından kuruldu.
Burhan Felek, Eşref Şefik ve Fikret Adil çalıştı. Daha sonra Ahmet Emin Yalman bu gazeteyi satın aldı.
Düşünce yönünü ve başyazarlığını da Zekeriya Sertel yaptı. Ulus gazetesi Hakimiyet-i Milliye’nin
devamıdır. Falih Rıfkı Atay’ın yönetiminde hükümetin ve CHP’nin görüşlerini yansıttı. Necip Ali Küçüka,
Zeki Mesud, Nasuhi Baydar, Neşet Halil Atay, Burhan Belge, Nurullah Ataç, Yaşar Nabi, Cemal Kutay
gibi yazarları bünyesinde barındırdı.

1939, II.Dünya Savaşı’nın sona erdiği ve Türkiye’nin çok partili döneme geçtiği, 1945 yılları arasında
iletişimde çeşitlenme ve siyasi alanda konu zenginleşmeleri ön plana çıkmaktadır. Savaş yılları boyunca
gazetelerin yanısıra, Ankara Radyosu’nun yayınları toplumu bilgilendiren önemli bir kaynak oluşturdu.
Ankara Radyosu 1927 yılının Kasım ayında Telsiz Telefon Anonim Şirketi tarafından devreye sokuldu ve
ilk defa 1554 metre üzerinden 5 kW gücündeki vericiyle yayın hayatına başladı. Daha sonra uzun dalga
üzerinden 120 kw gücüyle yayın yapmaya başlayan radyo 1938 yılında kısa dalga istasyonunu devreye
aldı, 1950 yılındada çıkış gücünü oldukça artırdı.

1927’nin Mayıs ayında İstanbul Radyosu da yayına başladı. Henüz kimsede radyo alıcısı
bulunmadığından, postane binasının kapısının üzerine yerleştirilen hoparlör yardımıyla her akşam yayın
yapılmaya başlandı. Amaç, halkın radyo yayınlarını dinleyip tanıması, kendi çevrelerine anlatarak radyo
kavramının yayılmasını sağlamaktı. İstanbul Radyosu'nun ilk naklen yayını, 3 Şubat 1932'de Atatürk'ün
isteği ile Ayasofya Camii’nden Kadir gecesi okunan ezan ve mevlit yayını oldu. Radyo yayıncılığı; fiilen
1990, anayasal olarak 1993'e kadar devlet eliyle yürütüldü. Ankara Radyosu ile birlikte, 1 Mayıs 1964’de
Türkiye Radyo ve Televizyon Kurumu (TRT) yayını devraldı.

1945 sonrasında okuryazarlık bir ölçüde artmış, serbestçe ifade edilen değişik görüşlerin ülkede 60
bine ulaşan tirajlar birdenbire 300 milyona, sonra da 3 milyona kadar yükseldi. Bu yıllar Türkiye’nin içe
kapanık ekonomisinin dışarıya açılma ve sanayileşme çabalarının hızlandığı bir döneme tanıklık
etmektedir. Devlet radyosu etkisi kaybolmaya başlarken gazeteler toplumsal konularda belirleyici rol
üstlendi. Dolayısıyla bu durum serbest piyasa yanlısı bir iktidarın gelmesine yol açtı.

1950’lerde demokrat parti döneminde yürürlüğe giren Basın Kanunu bu gün bir takım değişikliklerle
hala yürürlükte olan kanundur. 1950 kanunu liberal bir kanundur. Hükümetin basın üzerindeki denetimini
büyük oranda kaldırmıştır. Gazete veya dergi çıkarmak için bir bildiri vermek yeterlidir. Basın davaları
özel mahkemelere verilmiştir. Cevap hakkı yeniden düzenlenmiş, cevap ve düzeltme yazılarının anlamsız
ve gülünç olmaması için mahkemelere bazı yetkiler tanınmıştır. Gazete sahipleri hukuki ve mali
sorumluluğun dışında cezai sorumluluktan kurtuldu. Ayrıca 1952 yılında çıkarılan Basın Mesleğinde
Çalışanlarla Çalıştırılanlar Arasında Münasebetleri Düzenleyen Kanunla gazetecilerin, sendika kurma,
sosyal sigortalardan yararlanma, işverenin yazılı iş anlaşması yapma zorunluluğu, kıdem tazminatı,
askerlikte ücret ödeme ve haftalık tatil ve izinler vb. konularda hakları düzenlendi.

1961 anayasası basın haklarını ve özgürlüklerini sıralamış ve bunların dokunulmazlığını belirtmiştir.
Bu haklardan bazıları şunlardır:

• Basın hürdür sansür edilemez.

• Yayın yasağı konamaz.

• Gazete ve dergiler toplatılamaz.

• Gazete ve dergiler kapatılamaz.

	
 	

147

• Gazete ve dergiler çıkarmak için önceden izin alınmaz, mali teminat gerekmez.

• Haber düşünce ve kanıların yayınlanması engellenemez vs.

Anayasada sorumluluklar maddesi altında bazı koşularda sınırlama getirilebileceği de yer almıştır;
devlet bütünlüğü, kamu düzeni ve ulusal güvenliği, genel ahlakı korumak, kişi haklarına saldırı, yargıyı
engelleme gibi.

1960-71 yılları arasında gazetecilik alanında günlük gazetelerde büyük gelişmeler oldu. Düşünce ve
yoruma yer veren gazeteler geniş okur kitlelerine seslenmeye başladı. O dönemde Cumhuriyet yaklaşık
160 bin, Akşam 150 bin, Milliyet 200 bin, Hürriyet 600 bin, 1968’de Haldun Simavi’nin kurduğu
Günaydın 350 bin baskı yapıyordu. Akşam gazetesi 1960 öncesinde kapandı. Kemal Ilıcak’ın imtiyaz
sahibi olduğu Tercüman yayına devam ediyordu. Eski Tanin ile ilgisi olmayan 1961 Mart’ında yeni bir
Tanin gazetesi yayınlanmaya başladı. Kadrosunda Aziz Nesin, Melih Cevdet Anday, Sabahattin Eyüboğlu
ve Yaşar Kemal, Orhan Kal gibi isimleri barındırıyordu. Ayrıca Bedii Faik yönetimindeki Dünya ve yazı
işleri müdürlüğünü Nezih Demirkent’in yaptığı Yeni Sabah yayındaydı. Yazı işleri müdürü İlhan
Bardakçı’nın olduğu Yeni İstanbul, kadrosunda Orhan Koloğlu, Tevfik Rüştü Aras, Vecdi Bürün, Necip
Fazıl Kısakürek, Refik Halit Karay, Tarık Buğra gibi kalemleri ağırladı. Ulus, Haber, Öncü ve Vatan
gazeteleri de 1960-70 döneminin diğer yayın yapan gazeteleridir. Bu dönemde toplum çok partili hayatın
ilk denemesinde gerçek demokrasiyi eksiksiz yerleştirecek deneyime sahip değildi. Dolayısıyla toplum
tabanındaki kültür eksikliği, yönetim kadrolarının sistem hakkında yetersizliği sonucu sivil yönetimlerin
demokratikleşememesi, onların davetiyle yapılan askeri darbeler ile basın özgürlüğü bir türlü yerine
oturamadı. Bu dönemde iletişim alanında en büyük değişikliklerden biri de basının toplumsal koşullara
uygun olarak başyazarlı gazete olmaktan çıkarak, haberi ön planda tutan bir yapıya bürünmesidir.
Böylece gazetecilik mesleğine yönelik kalifiye eleman yetiştirme önem kazandı. Teknoloji alanında baskı
tekniklerinin gelişmesi ile baskı kalitesi, üretim hızı ve okura ulaşma hız kazandı. Ulusal gazeteler ileri
düzeyli matbaların kurulmasıyla Anadolu’da basılma olanağına kavuştu. Teknolojik gelişmeler gazeteleri
en önemli etki aracına dönüştürdü. Ancak hala devletin basın üzerinde denetimi sürüyordu. Örneğin
1971’de basın ilan gelirlerinin yüzde 49’unu hala resmi ilanlar oluşturuyordu (2010, Güngör:18).

Türkiye’de 1950-60 yılları arasında radyolarda önemli bir gelişme kaydedilmedi ve devlet radyoları
iktidarın sesi durumunda yayının sürdürdü.

Türkiye'de televizyon yayınları girişimi ilk kez İstanbul Teknik Üniversitesi tarafından 9 Temmuz
1952 günü başlatıldı ancak TRT’nin kurulmasıyla izlenme gücünü yitirdi (1972’ye kadar yayını devam
etti). İlk kameraman Adnan Ataman’dır. İlk spiker ve televizyon sunucusu İTÜ Radyosu’nda spiker ve
programcı olan Fatih Pasiner’dir. İTÜ, normal televizyon yayınlarını sürdürürken, artık Türkiye'de
kamusal alanda da televizyon konuşulmaya ve tartışılmaya başlandı. Görüntüye dayanan elektronik
haberleşmenin yapılıp yapılmaması tartışmaları sürdürülmekteydi. TRT'nin kurulması ile bu konudaki
çalışmaların hızlandığı görülmektedir. Ancak, televizyon yayınlarının henüz ülkenin her yerine
ulaşmaması, televizyon ile ilgili yatırımların çok fazla harcama gerektirmesi gibi nedenler televizyonun
devlet tarafından ele alınmasını geciktirdi.

TRT (Türkiye Radyo Televizyon Kurumu) kamu yayıncılığı yapmak üzere 1 Mayıs 1964 yılında çıkan
TRT Yasası ile kuruldu. 31 Ocak 1968’de, TRT1 Türkiye’de ilk televizyon kanalı olarak deneme
yayınlarına başladı. İlk canlı yayınını 1971 yılında İzmir'de oynanan Karşıyaka Spor Kulübü ile
İstanbulspor arasında oynanan futbol maçını naklen vererek gerçekleştirdi. İlk renkli yayını ise 1976
yılında gerçekleştirdi. Ayrıca Altan Öymen tarafından Ankara’da bağımsız bir ajans olarak (1972) ANKA
Ajansı kuruldu ve o dönemde en yüksek tiraja sahip Günaydın gazetesi ANKA’nın ilk yerli müşterisi
oldu. ANKA’nın çekirdek kadrosunu Müşerref Hekimoğlu, Örsan Öymen, Hasan Cemal, Sevgi Soysal
oluşturdu.

Cumhuriyet Sonrası dönemin önemli olayları özetlenecek olursa:

• 1928 harf devrimi basının yeni bir biçim almasına sebep oldu.

• 1909 tarihli basın kanunu üzerinde değişiklikler olmasına karşın yürürlükte kaldı.

	
 	

148

• 4 Mart 1925’de çıkartılan Takrir-i Sükun Kanunu hükümete doğrudan doğruya basın üzerinde
etkili olma yetkisi, gazete kapatma ve ilgilileri istiklal mahkemesine gönderme yetkisi tanıdı.

• 1931 tarihli basın yasası özgür bir basın oluşturulması yönündeki beklentileri boşa çıkarttı. 50.
maddesi ile bakanlar kurulu kararı ile gazete kapatma yetkisi verildi.

• 1938 yılında basın kanununa eklenen değişiklikler ile basın özgürlükleri daha da kısıtlandı. Buna
göre siyasi nitelikli gazete ve dergi çıkartmak para depo etme şartına bağlandı ve beyanname
sistemi yerini ruhsatname sistemine bıraktı.

• Birinci Türk Basın kongresi (25 Mayıs 1935)

• Basın Birliği (27 Haziran 1938)

• Gazeteciler Cemiyeti (10 Haziran 1946)

• Basın yasası 1950- (1960 tarih ve 143 sayılı yasa ile bazı maddeleri değişti)

• 1954 yılında 6334 sayılı “neşir yoluyla veya radyo ile işlenecek bazı cürümler hakkında kanun”
çıktı.

• Basın Şeref Divanı (19 Ağustos 1960)

• 1961 Basın İlan Kurumu kuruldu.

• 14 Şubat 1972 Gazetecilerin “Basın Ahlak Kuralları” Gazeteciler Cemiyeti Genel Kurulu’nca
kabul edildi.

• 21 Aralık 1975 II. Türk Basın Kurultayı

• 6 Şubat 1988 Basın Konseyi kuruldu.

27 Mayıs 1960 Hareketi radyoları, kendine çeki düzen vermeye yöneltti. Bu çeki düzen verme eylemi,
genel yayın politikasının belirlenmesi ve kimi yayın birimlerinin çalışma ilkelerinin saptanması biçiminde
somutlaştı. Yayın politikalarının ve çalışma ilkelerinin belirlenmesi, Türk radyoculuk tarihinde ilk kez bu
dönemde ortaya çıktı. Radyonun toplum yaşamında önemi arttı devletin bu alanı daha iyi örgütlemesini
kaçınılmaz yaptı (Kocabaşoğlu, 2010:457). 1960-64 yılları en büyük ağırlığa sahip radyo programları
arasında haberler ve siyasal niteliği ağır basan yayınlar bulunmaktadır. 1940’larda radyonun “milletin
kulağı, hükümetin ağzı” olması gerekliliği dolayısıyla sınıf bilincinin körleştirilmesi fikirleri 1960’lı
yıllarda önemini yitirdi. 1961 anayasasının haberleşme, örgütlenme, düşünce ve ifade özgürlüğü
alanlarında getirdiği ileriye dönük açılımlar radyonun haber hizmeti üzerinde etkili oldu (Kocabaşoğlu,
2010).

Türkiye Gazeteciler Cemiyeti
Türkiye Gazeteciler Cemiyeti, Sedat Simavi, Sadun Galip Savcı, Cihat Baban, Hayri Alpar ve Sait Kesler
tarafından 10 Haziran 1946‘da kurulmuştur. Sedat Simavi Cemiyetin ilk seçilmiş başkanıdır ve onu Cevat
Fehmi Başkut, Burhan Felek, Nezih Demirkent, Necmi Tanyolaç ve Nail Güreli izlemiştir.

Türkiye Gazeteciler Cemiyeti’nin amacı gazete, dergi, radyo ve televizyon gibi yazılı, işitsel, görsel
ve elektronik iletişim alanlarını kapsayan gazetecilik mesleğini; mesleğin geleneklerini, ahlak ilkelerini
korumak; herkesin bilgi edinme, gerçekleri öğrenme hakkının bir aracı olan iletişim ve düşünce
özgürlüğünü sağlamak, gazetecileri meslekleri içinde maddi ve manevi yönleriyle ilerletmek ve
yüceltmek şeklinde özetlenebilir.

Basın İlan Kurumu
1931 yılına kadar devlet, ilanlarını özel sektör gibi hiçbir kayıt ve şarta bağlı kalmadan seçtiği gazetelerde
yayınlatırdı. Bunu ya doğrudan doğruya yapar veya bir takım simsarlara yaptırır, pazarlık eder, gerekirse
eksiltme suretiyle en düşük fiyatı veren gazetelerde yayın işi gerçekleşirdi.

	
 	

149

1931 yılında Maarif Cemiyeti, gelirlerini artırmak amacıyla İstanbul, Ankara ve İzmir’de
yayınlatılacak resmi ilanların ‘aracılık hakkını’ aldı. Bu gaye ile kurduğu ‘Özel Şirket’ 1943 yılı başlarına
kadar hizmet verdi. Bu şirketin aracılık ettiği ilanlar, özellikle ‘bedeli hazineden ödenen’ ilanlardı. 1943
yılında çıkarılan bir kararname ile resmi ilanların aracılık hakkı ‘Basın Birliği’ne verildi. Birlik, birçok
gazete ile işbirliği yaparak yeni bir şirket kurdu. Resmi ilanların kapsamı da genişletildi. 27 kasım 1957
tarihli kararname ile Resmi İlanlar Şirketi’ne yeni haklar tanındı. Bu hakların en önemlisi, bütün ilan ve
reklamların gazete ve dergilere ancak bu şirket aracılığı ile yayınlatılacağı esası idi.

İlgili kanun gazete seçimini hükümete bırakıyordu. Bu nedenle 1960 öncesi, resmi ilan dağıtımı ve
yayını konusunda hükümetlerle gazeteler sık sık karşı karşıya geliyordu. Keyfi uygulamalar sonucu
‘Besleme Basın’ tabir edilen gazetelerin doğmasına sebep olduğu, basın özgürlüğünün ortadan kalktığı
iddiaları, Basın İlan Kurumu’nun kuruluşuna gerekçe oldu. 27 Mayıs darbesinden sonra bu konu
gündeme getirildi ve 2 Ocak 1961 tarihli, 195 Sayılı Kanun ile kuruldu.

 http://www.bik.gov.tr

Basın Şeref Divanı
1960-1967 yılları arasında on üyeden oluşan kuruluşun yedi üyesi Türkiye'deki Gazeteciler Cemiyeti ve
sendikaları tarafından seçilmekteydi. Birer üye İstanbul Üniversitesi Senatosu, İstanbul Barosu tarafından
seçilmekte, son üye ise İstanbul'da görevli en kıdemli ceza hakimi idi. Toplantı için üçte iki çoğunluk
aranırdı. Basın Şeref Divanı, Basın Ahlak Yasası'na aykırı hareketleri ve zarara uğrayan kişilerce yapılan
şikayetleri incelerdi. Çalışmalar gizli oturumda yapılırdı. Basın Şeref Divanı'nın çalışmaları başarısız
oldu. Bunun sebepleri yalnızca ceza verici örgüt olarak basın mensuplarınca sevilmemesi, etkili
olamaması, mali kaynakların azlığı, Türk basınında basın ahlak kurallarının henüz yerleşmemesi
gösterilebilir.

80 SONRASI DÖNEM
1980 yılından itibaren Türkiye kapitalizmin yeni stratejik tercihleri ile paralel olarak basın endüstrisi,
radyo, televizyon ve internet gibi iletişim araçlarıyla ve basın dışı sektörlerle bütünleşerek yapısal bir
dönüşüm sürecine girdi. Bu dönüşümün sonucunda basın geleneksel işlevlerini neredeyse yitirerek devlet
ve sermaye bağıntılı özerkliğini de kaybetti. Piyasayı paylaşan medya grupları, bağlı bulundukları
sermaye gruplarının kısa ve uzun vadeli çıkarları doğrultusunda içerik üreten, yatay ve dikey olarak
bütünleşen kurumlar durumuna geldiler. 24 Ocak 1980’de devletin kağıda sağladığı sübvansiyonu
kaldırması (kağıda %300 oranında zam yapıldı), basının özel sektörün reklamlarına bağlı olarak ayakta
kalmasını sonucunu doğurdu. Dolayısıyla basın işlevi, tüketimi teşvik ve ticari beğendiriciliği ön planda
tutan bir anlayışa yöneldi. Kamu kurumlarının tanıtımı ve özelleştirme ihaleleri için yapılan reklam
harcamaları medya sektörüne kaynak sağladı.

Basın kurumları 80 öncesinde haber ajansı gibi mesleki yan kuruluşlara doğru yayılma gösterirken 80
sonrasında ticari nitelikli yapıların yan kuruluşları haline dönüştü (Koloğlu,1999:75). 1980 sonrasında
yeniden demokratik hayata dönülmesi, öncesinde başlayan ve sonrasında hızlanan basın dışı sermayenin
sektöre girmesi ve tekelleşme Türk basınındaki en önemli değişmelerdir (Tokgöz 1991-1992:100).
1831’den 1983’e kadar yazılı yayın organlarının büyük bölümü devlet desteğinde, işitsel ve görsel
iletişim organları da devletin tekelinde işlevini sürdürmekte iken 1983 yılından sonra gelişen serbest
pazar ekonomisi ve liberal politikaların etkisi ile basın ve yayın organlarının büyük bölümü tekelci
sermayenin eline geçti ve böylece basında patron imajı büyük değişime uğradı (Yiğenoğlu 1996:50).
Hürriyet, Sabah ve Milliyet basın alanındaki diğer yayınları ile tekel haline geldiler.

80 sonrası dönemde yaşanan ekonomik modernizasyon için, pazar yönelimli ve dış kaynaklı stratejiler
sonucunda, Türkiye’nin daha fazla bilgiye dayalı ekonomiye geçişi medya yapısını da sansasyonel bir
içerik yapısına dönüştürdü. (Kaya’dan akt. Adaklı, 2006). Bu dönem medya endüstrisinin stratejik
sektörler arasında güçlü bir biçimde yerleştiği bir dönem oldu. Geleneksel medyalar (gazete, televizyon,

	
 	

150

radyo ve sinema vb.) bir yandan dev holding şirketlerinin birer parçası durumuna gelirken yine bu çatı
altında yeni medya olarak anılan internet gibi iletişim mecralarıyla buluştu. Deregülasyon (kamu
mallarının özel sektöre devredilmesi) uygulamaları, özelleştirmeler, sektörde hızlanan yoğunlaşma-
toplumsallaşmalar ile teknolojik ilerlemeler sonucunda tüm dünyadaki iletişim ortamı neredeyse
tanınmayacak ölçüde değişti. 1980’li yıllarla beraber Türkiye’de yoksul medya ortamından nicel olarak
varsıl bir medya ortamına geçildi. Bu süreçte devlet-medya ilişkilerinin hem hukuksal çerçevesi hem de
bağıntısal konumu yeni ve farklı bir biçime oturttu. En köklü değişim olarak ise radyo televizyonda kamu
tekelinin kaldırılması sayılabilir (Kaya, 1994:229). Yeni patronların medyaya girişi ile medyanın
mülkiyet yapısındaki değişim dengeli bir süreç izlenmesine engel olmuştur. Daha karlı alanlar olmaları, iş
çevrelerinin medya alanını seçmesine ve bu gücü bir silah olarak kullanıp diğer sektörlerde etkinlik
kazanmak ve kamu ihalelerini alabilmede önemli derecede rol oynadığı görüldü. Medya mülkiet
yapısındaki bu değişimler sektörün son derece pahalı ve karmaşık duruma gelmesi, geleneksel medya
sahipliğinin tutunamaması sonucunu ortaya çıkardı. Sonuç olarak 1970-80 arasında basının holdingleştiği
görülür. Deyim yerindeyse bu dönem “gazetecilikten para kazanma dönemi” olarak nitelendirilebilir.

Türkiye’de son çeyrek yüzyılda basının holdingleşmesi medya etkinlikleri ile damga vuran bazı
grupları ortaya çıkardı:

• Doğan Grubu

• Çukurova Grubu

• Doğuş Grubu

• Turgay Ciner Grubu

• Dinç Bilgin Grubu

• Uzanlar Grubu

• Erol Aksoy Grubu

• İhlas Grubu-Enver Ören Grubu (Özsever, 2004:117)

Bu sermayı gruplarının medya sektöründe yer almaları, medya kavgaları olarak anımsanacak yeni
kavramların literatüre girmesine de neden oldu. 1980-90 arasında medya siyaset ilişkisi yoğunlaşmış
medya sahipleri elllerindeki gazete ve tv kanallarını bir anlamda silah olarak kullandılar. İktidar ya da
diğer siyaset odakları ile yakın işbirliğinde bulunarak mali olanaklar elde ettiler. Özelleştirme, banka satın
alma vs. gibi konularda söz konusu medya-siyaset işbirliği önemli bir işlev gördü.

80’li yıllarda radyo ve televizyon kitle iletişim araçları TRT (Türkiye Radyo ve Televizyonları)
kurumunun tekelinde bulunmakta ve resmi görüş ve söylemin dışında herhangi bir farklı ses ve görüntüye
izin vermemekteydi. Durum böyle olunca toplumsal muhalefetin o dönemde en etkin aracı olarak
gazetelerin dışında herhangi bir oluşum bulunmamakta idi. 80 lerin başında 12 Eylül hareketi ile özellikle
basın kuruluşları sıkıyönetim çerçevesinde yayın yapar duruma geldi. Basın siyasi nitelikteki haberlerden
uzaklaşmış, tirajı belli seviyelerde tutmak ve ekonomik nedenlerden dolayı, magazin habere ve cinsel
ağırlıktaki konulara yönelmiştir (Özgen, 2008:469). Bu dönemde darbenin faturası basına ödetilmiş
gazeteler sıkıyönetim denetiminden geçirildi. Hatta bazı gazetelerin yayınları durduruldu: Milli Gazete
72, Cumhuriyet 41, Tercüman 29, Günaydın 17, Güneş 10, Tan 9, Hürriyet 7 gün. Bu dönem içinde
gazeteci, yazar, çevirmen ve sanatçılara da mahkumiyet kararları verildi. 12 Eylül darbesi ile bir kere
daha demokrasi askıya alındı, ülkedeki siyasî istikrarsızlık ve demokrasinin karşılaştığı engeller her
zaman basın özgürlüğü açısından da olumsuz sonuçları beraberinde getirdi. 12 Eylül 1980 sonrasındaki
dönemde basında magazinleşmenin ve yayıncılıkta sorumsuzluğun had safhaya ulaştığı bir dönem oldu.
Demokratik hak ve hürriyetleri sınırlayan tasarruflarından dolayı siyasî haber ve yazılarına büyük
kısıtlamalar getirilen basın, daha çok magazin haberlerine ağırlık vermiş, basında müstehcenlik furyası
artmış ve masa başında resme göre hazırlanan haberler bu dönemde yaygınlaşmaya başladı.

15 Temmuz 1950’de kabul edilen basın kanunun bir çok maddesi 10 kasım 1983’de değiştirilerek
ağırlaştırıldı. Para cezaları artırıldı, basın yoluyla işlenmiş suçlardan dolayı dava açma süresi uzatıldı,

	
 	

151

yabancı devletlerde basılmış eserlerin Türkiye’ye sokulması ve dağıtılmasına bazı yasaklar getirildi.
Olağanüstü hal kanunu (1983) ile gazete dergi, broşür çoğaltımı ve dağıtımı yasaklandı, her nevi sahne
oyun ve filmlerin denetlenmesi, gerekirse yasaklanması ve kamu heyecanını artıran haberlere üç aydan
başlayan hapis gibi cezalar kondu.

80 sonrası döneminin bazı gazeteleri, Hürriyet, Milliyet, Günaydın, Dünya, Bulvar, Türkiye, Milli
Gazete, Güneş gazeteleridir. 85 yılı, renkli bulvar gazetesi olan “Tan” gazetesi ve “Sabah” gazetesinin
ortaya çıkması nedeniyle önem taşımaktaydı. Masabaşında asparagas haberlerle ilgi çekmeye çalışan Tan
gazetesi 1 milyon satış rakamına ulaştı. Diğer yandan Sabah gazetesi, tasarımının tamamen bilgisayarlı
sistemle yapılması ve basılması nedeniyle bu uygulamada bir ilki oluşturdu.

TRT tümüyle renkli yayına geçti (1984). Aynı yıl radyolar stereo yayına başladı. Aynı yıllarda
TRT’nin yılbaşı özel programları popüler oldu ve en çok rating alan programlardan olarak özel kanalların
açılmasına da yol açtı. 86 yılı itibariyle televizyon yayınları tek kanal ve siyah beyaz olma
tekdüzeliğinden kurtuldu ve izleyiciye seçme şansı sunuldu.

1989 tarihinde Turgut Özal’ın özel radyo ve televizyon yayıncılığını başlatmak konusundaki
düşüncesinin en somut göstergesi TRT’nin elinde bulunan radyo ve televizyon vericilerinin PTT’ye devri
olayıdır. Türkiye’de TRT’nin tv tekeli kırıldı ve özel tv kanalları açılmaya başladı. Özel televizyonların
kuruluşu, yasa tanımazlığın, “ben yaptım oldu”culuğun ciddi ve ilginç örneklerinden biri olarak Türk
televizyon tarihinde önemli bir yer tutar. Radyo ve televizyon yayıncılığı hakkının yasayla sadece bir
devlet kuruluşu olan TRT’ye tanındığı bilindiği halde 8. Cumhurbaşkanı Turgut Özal’ın grişimiyle 1990
yılında özel televizyon yayıncılığı başlatılmıştır (Serim, 2007:222). 1990 yılında ilk özel televizyon kanalı
Magic Box Star 1 adıyla yurtdışından yayına başladı. Bu kanalın sahipleri Cem Uzan, Kemal Uzan ve
Ahmet Özal’dı. 1990 sonrasında özel televizyonların ve radyoların belirmesi ve gazete tirajlarının 5
milyona tırmanması önemli bir artış gibi görülüyordu, ancak ulusal gazetelerin magazinleşmeyi ve habere
yorum katmayı yeğlemesi iletişim ortamlarının sağlıklı gelişmesini önlemeye neden oldu. Buna karşılık
yerel medyanın geliştiği ve önceki dönemlere oranla çok daha ciddi etkinlik kazandığı söylenebilir.
Televizyonlarda da mafya dizilerine gösterilen rağbet, magazinleşme eğiliminin göstergesi oldu.

Turgut Özal dönemi ile demokratik düzene geçildiğinde yüzlerce gazeteci davalı, sayısız dergi ve
gazete yasaklı ve yüzlerce kitap toplatılmış idi. 1990 yılı Türk basınında kara bir yıl olarak görüldü; basın
ihlalleri, ceza ve hukuk davaları, yayın yasakları, dövmeler... (2003, Topuz:274). Haber içerikleri
zayıflamasına rağmen basın cinayetlerinden yüzde 62’sinin, yüzde 85’i bu dönemde işlenmiştir. Bu
durum demokrasiye geçişte iletişimin düzeyinin yetersiz kaldığını göstermektedir (Güngör, 19). Bu arada
Magic Box Körfez Savaşı (1990) sırasında 24 saat kesintisiz yayına geçti ve bu durumu TRT ile
anlaşmazlıklara sahne oldu.

1991 yılında ikinci özel televizyon kanalı Teleon ve üçüncü olarak da Show tv kanalları yayın
hayatına geçdi. 1992 yılında Star 1 kanalı adını İnter Star olarak değiştirdi. Bu dönem TRT ve özel
kanalların rekabetine sahne oldu. Turgut Özal’ın Türk televizyon yayıncılığı üzerindeki bir başka etkisi
de kablolu televizyon kanalı yayınlarını başlatması oldu.

1980 sonrasında TRT 1 en geniş dinleyiciye kapsayan radyo kanalıydı, dinleyiciyi yormadan
aydınlatmak, eğitmek, haber vermek ve eğlendirmek görevini üstlenmişti. Buna ilave olarak TRT-2 kültür
kanalı olarak, TRT-3 ise müzik kanalı olarak işlev sahibi iken ve bu üç kanalın dışında program, spiker,
haberci ve teknik donanımdan yoksun yeterli donanıma ulaşmamış il radyoları (Ankara İstanbul, İzmir,
Trabzon, Diyarbakır, Antalya, Erzurum, Çukurova bölge radyoları, Van ve Hakkari il radyoları)
gereksinimi karşılamaktadır. 1990’lı yıllarda TRT dışında Polis Radyosu, Meteoroloji Radyosu Bakanlık
ve Kit Radyoları ve Üniversite Radyolarının yayın yaptığı görüldü. 1991 sonrasında artık TRT
Türkiye’nin Sesi Radyosu 16 dilde yayın yaptı. Aynı zamanda özel radyolar TRT formatından farklı
deneme yanılma yöntemleri ile sahnedeydi ve sermaye sahipliğinde gruplanmışlardı. Radyo tekniğine,
temsil edilen düşünce ve onun estetiğine ve yönelinen hedef kitleye yabancıydılar (Cankaya 2003:263).
1993 yılında özel radyoların müzik eserleri sahipleri ile uyuşmazlıkları, cemaat radyolarının ortaya
çıkması vb. gibi savların sonucu bir genelge ile kısa bir süre yayınları durduruldu (Cankaya, 2003). 2002
yılında çıkan 3984 sayılı Radyo Televizyon Kuruluşu ve Yayın Hakları Kanunu ile radyo ve televizyon
kanalına sahip olma konusundaki sınırlamalar genişletilerek tekelleşme eğilimine olanak sağlandı.

	
 	

152

Reklamcılık bu dönemde en küresel sektörlerden biri haline geldi. Televizyon reklam pastasında en
büyük payın sahibi oldu. Televizyonu sırasıyla, basın, açıkhava, radyo ve sinema izledi. (Adaklı, 2006)
Tıpkı dağıtımda olduğu gibi reklam pazarının paylaşımındada sermayeler arası mücadele zaman zaman
şiddetlendi, kârı maksimumda tutabilmek adına ortaklıklara gidildi.

Yazılı, sesli ve görsel basına elektronik basının katılması, iletişim alanındaki yapıyı yepyeni bir
niteliğe soktu. Bireyin istediği anda istediği habere ulaşabilmesi, kendi görüşlerini özgürce aktarabilir
hale gelmesi bağımlılıkları tamamen ortadan kaldırdı.

1992 Anayasası’nın kabulünden sonra özel yayın kuruluşlarına yayın yapabilme özgürlüğü verildi. Bu
nedenle bu dönem basın dünyasında derin ve önemli bir anlama sahiptir (Özgen, 2008:472). 1992’de
Atlas, Aydınlık, Aksiyon dergileri, Fotospor, Yeni yüzyıl, Takvim gazetesi yayın hayatına başladı. İstanbul
Gazeteciler Cemiyeti’ne ait Bizim Gazete kuruldu. 92 yılından sonra tıraş bıçağı, diş macunu, masa
örtüsü, balon uçurtma, bardak, çanak vb. gibi hediyeler promosyon oldu. Amaç satışı sağlamak, tirajı
yükseltmekti. Ancak bu dönemde oransal olarak bakıldığında tiraj sabit kalarak fert başına gazete
kullanımı düştü (Vuran 1996:80).

Promosyon Savaşları
1980 ve 90’lı yıllarda gazetelerin satışlarını artırma çabalarında, promosyon uygulamalarının tipik hale
geldiği görülmektedir. Özellikle 1990’ların başında yaşanan promosyon savaşları, bu olgunun yerleşik
hale gelmesinin başlangıcını oluşturdu. Hürriyet ve Sabah gazetelerinin 1992-95 yılları arasında
gerçekleştirdikleri promosyon kampanyaları bir taraftan satışları artırdı diğer taraftan da bu kuruluşların
kârlarını katladı. Elbetteki bu durum süreç içersinde promosyon kısıtlamalarını sonra da yasaklamaları
getirdi. 15 ocak 1997 Tüketicinin Korunması Hakkında Kanun’la TBMM promosyonu fiilen yasakladı.
Promosyonu süreli yayıncılık amaçlarına aykırı olmayan kitap, ansiklopedi vb. gibi kültürel ürülerle
sınırlayarak hukuki kayıt altına aldı. Ayrıca promosyon kampanya süreleri de kısıtlandı. Promosyona
sınırlama getiren yasa medya yöneticilerinin tiraj ve etkinlik yarışında yeni promosyon taktikleri
geliştirmelerini önleyemedi; pazarlama şirketleri promosyon olarak gazete dağıttı. Promosyon yarışları
sayesinde 1990 da Sabah gazetesi 2.5 milyon, Türkiye gazetesi 1 milyon 230 bin gibi satış rakamlarına
ulaştı. Ansiklopedi savaşları, kuponsuz diş macunu ve deterjanlarla satış rakamları 5 milyonları gördü
(2006, Adaklı).

 Promosyon nedir?

Dağıtım
Türkiye’de gazeteler 1900-1960 arasında düzenli bir satış ağına sahip değildi. Gazeteler bunu gezici
satıcılar aracılığı ile yapıyordu. 1959 da ilk olarak, Hürriyet, Milliyet Yeni Sabah ve Cumhuriyet
gazeteleri birleşerek dağıtım şirketi GAMEDA’yı kurdular.

Bu dönemde önemli konum edinen bazı dağıtım şirketleri şunlardır:

• GAMEDA (1959-1990) Hürriyet, Milliyet, Yeni Sabah, Cumhuriyet birleşti.

• Hür Dağıtım (1961-1978) Hürriyet.

• Hürriyet holding pazarlama ve dağıtım koordinatörlüğü (1979).

• Anadolu Dağıtım (1979).

• Yaysat (1992) Milliyet, Türkiye, Cumhuriyet birleşti.

• Birleşik Yayın Dağıtım Aş. –BİRYAY (1998) Sabah, Hürriyet birleşti.

• Doğan Dağıtım-DPP (2002).

• Merkez Dağıtım-MDP (2002).

Medya grupları bu dönemde dağıtım sektörüne egemen durumdaydı. Pazarın kontrolü dağıtımdan
geçmekteidi. Tekelleşme arttıkça dağıtım gibi merkezi organizasyonlara olan bağlılık, piyasaya girmeye
çalışan küçük grupları da tekellerin etrafında kümelenmeye ve onların kurallarına uymaya itti. Hatta bu
kullandığı dağıtım ağına bakarak kimi gazetelerin rengini anlamak boyutuna kadar vardı. (2006 Adaklı).

	
 	

153

Basın Konseyi
Ülkemizde Basın Şeref Divanı (1967) adıyla kurulan, basının özdenetimi denemesinden sonra oluşturulan
ikinci özdenetim kuruluşu faaliyetini sürdürmekte olan Basın Konseyi’dir (6 şubat 1988). Basının
kamuoyunun oluşturulmasındaki gücü ve aynı oranda sorumluluğunun bulunması yayınların, tüm basın
özgürlüğünü ve basına olan saygınlığı istikrarı, basının otokontrol mekanizmasının işlerliği için gerekli
görüldü. Etkin ve güçlü yasal bir kuruluşun oluşturulması, meslek kuruluşlarının birleştirilmesi,
gazetelerin sorumululuklarından dolayı yönetime katılmasını sağlamak, sorumlu ve kamuoyunu
aydınlatan basın organları oluşturmak, basın özgürlüğünü artırarak gazete sahipliğini disiplin altına
almak, sorumsuz basının önüne geçmek vs. temel amaçlarını oluşturur.

 http://www.basinkonseyi.org.tr/

Okur Temsilciliği (Ombudsman)
Okur temsilciliği, kamu yönetiminde akla gelebilecek her tür kurum ve kuruluşun veya onların
mensuplarının tasarruflarından şikayetçi gerçek veya tüzel kişilerin başvurularını kabul ederek soruşturma
yapma, düzeltici işlem önerme ve rapor hazırlama yetkisine sahip bağımsız kişi ya da kuruldur. Basında
özdenetim işlevini yerine getirir. Türkiye’de 1980’lerin başında Hürriyet gazetesinde Emre Kongar ve
Seyfettin Turan okur temsilciliği görevini üstlenmiştir. 1999’da Milliyet gazetesinde de okur temsilciliği
sayfası kurulmuştur.

Okur temsilcisinin ya da temsilciliğinin amaç ve işlevleri şöyledir:

• Ürün kalite kontrol işlevini yerine getirmek,

• Gazetenin editoryal yönetimini ve muhabirliğini meslek etiği sınırları içinde tutmak,

• Okurların ciddiye alındıklarını göstererek, okuru gazeteye bağlamak şeklinde sıralanabilir.

21. YÜZYILDA TÜRK MEDYASI
Türkiye’de belirgin olarak 19. yüzyıldan itibaren devlet denetiminde gelişen bir basın sözkonusudur. İlk
zamanlar Osmanlı denetiminde, sonrasında cumhuriyet döneminde sistemsel anlamdaki değişim ve
dönüşüm süreçlerinde basına tam destek görevi verilmesi, basını ister istemez sürekli devletin yakınında
tutmuştur. Devlet ya da sistem kendi yapılanmasını gerçekleştirirken, destek kuvvet olarak basını
görmeye ve kendi basınını yaratmaya özen göstermiştir.

Türkiye’de basında tekelleşme sorunu, devletin kamu zenginliklerini satarak ve yasal biçimlendirme
gücüyle teşvik ettiği özelleştirme ile başgösterdi. 2001 yılı krizi ile birlikte medyada önemli boyutta
saflaşmalar görüldü. Bu saflaşma medyadaki sermayenin cepheleşmesine bağlı olarak medyanın
kullanılmasıyla ilişkiliydi (Özsever, 2004:122).

Medyada ilk büyük holdingleşmeyi Doğan Grubu (Aydın Doğan) gerçekleştirdi (89 şirket). Medya
dışında bankacılık, tekstil, ticaret, sigortacılık, turizm ve otomobil sektörlerinde faaliyet gösterdi.

Ciner Grubu’nun (Turgay Ciner) asıl alanı madencilik olmasına rağmen medya sektöründede kalıcı
olduğunun izlerini verdi. Ayrıca medya ve madencilğin haricinde ticaret, sigorta sektörlerinde faaliyet
gösterdi. Liberal merkezi sağ eğilimli idi.

Çukurova Grubu (Mehmet Ali Karamehmet) bankacılık, sanayi, inşaat, iletişim, bilişim teknolojisi,
ulaşım ve hizmet sektörleriyle büyük sermaye gruplarından biri idi.

Sabah grubu (Dinç Bilgin) bankacılık, sigortacılık ve iletişim sektörlerinde yatırım sahibi idi.

Uzan grubunun, dikkate değer girişimlerinden biri, uzan ailesinin desteği ile 1989da kurulan Magic
Box şirketi ve onun uzantısı Türkiyenin ilk özel televizyonu Star 1’in 1990 yılında yayına başlamasıdır.
Star 1’in yayına başlaması Türkiye’de bir medya endüstrisi kurulmasında simgesel anlamda bir dönüm

	
 	

154

noktası olarak sayılabilir. Holdingler kablolu televizyon hizmetlerinin geliştirilmesi anlamında da
piyasada söz sahibi olmuşlardır.

Doğuş Grubu (Ayhan Şahenk) inşaat sektöründeki yatırımlarının üzerine finans, otomotiv turizm,
ticaret sigortacılık sektörlerinde faaliyetleri bulunmaktadır. Liberal merkezi sağ eğilimlidir.

İhlas Grubu (Enver Ören) medya alanının dışında sağlık, turizm inşaat ve gayrimenkul, otomobil
finans sektörlerinde yatırım sahibidir. Muhafazakar sağ eğilimlidir.

Çalık Grubu, AKP iktidarı döneminde hızla büyüyen holdinglerdendir. Medya alanı dışında tekstil,
enerji, telekomünikasyon, inşaat, finans, lojistik, teknoloji alanlarında yatırım sahibidir.

2003 yılı Türk medya sektöründe Doğan, Çukurova, Uzan, İhlas Grupları hakim iken, 2006 itibariyle
Doğan, Ciner ve Çukurova gruplarının hakimiyeti göze çarpmaktadır. Bu değişikliklerin kökeninde
bankacılık faaliyetleri yasaklanan medya gruplarına ait şirketlerin TMSF’ye devredilmesi, fonun Eylül
2005 tarihinden itibaren bu varlıkları satışa çıkarması vardır.

Kapitalizm serüveninin meşrulaşmasında günümüz kitle iletişim araçları, her dönem olduğundan daha
önemli bir rol oynamaktadır. Bu araçlar bir yandan küresel pazarın siyasal, ekonomik kültürel,
oluşumundan etkilenmekte, örneğin tekelleşmekte, zamanla bu tekelci yaklaşımlarla bilişlerin
biçimlendirilmesi ve davranışların yönlendirilmesi daha etkili olabilmektedir (Erdoğan ve Alemdar,
2010:9). Tekelleşmenin, basın özgürlüğünün, bilgilenme ve bilgi alma özgürlüğünün engellemesi,
demokratik ve çoğulcu toplum yapısı için tehlike oluşturmasının bir sonucudur. Ayrıca çalışanlar
açısından sendikasızlık, örgütsüzlük, iş ve ücret konusunda güvencenin yok olmasıdır. Yasaların güç
mücadelelerinin bir yansıması durumuna gelmesi ya da toplum çıkarlarını koruyan yasaların oluşumunun
engellenmesi basında tekelleşme konusunda orataya çıkan dinamik sonuçlardır.

Günümüzde küresel üretim pazarında, gelişmiş ülkelerden diğerlerine yaşanan tek yönlü akışla,
özellikle ülkemizde yayın türlerinin ve özelliklede televizyonun giderek eğlence aracına dönüştüğü,
abartılı görselliğin egemen olduğu, içeriğin ikinci planda kaldığı yayın politikaları medyaya hakim
durumdadır. Şiddetin tüm programlarda sıkça yer bulduğu, programların magazinleştiği, cinselliğin ön
plana çıktığı, rekabetin yoğun yaşandığı, kalabalık, hareketli bir medya oluşumu, bir medya endüstrisi
mevcuttur. Özel sektör, geniş bir pazarda gelişmiş, rekabet koşullarının yarattığı alanda kendine kalıcı bir
yer bulmuştur (Öksüz, 2003:150). Türk medyası son yıllarda mülkiyet ve kontrol yapılarına paralel olarak
içerik düzleminde önemli bir dönüşüm geçirmiştir. Türk toplumu dünyanın en çok televizyon izleyen
toplumlarından biri haline gelmiştir. En çok da reality’ler vebunlarla beslenen kadın programları
revaçtadır. Öte yandan ABD’nin Irak’ı işgali, Türkiye’de İslam kökenli bir partinin tek başına iktidara
gelmesi habercilik ve programcılık kalıplarının bu olgular ekseninde bir söylem alanına hapsetmiştir.
Türk medyası, rekabet ortamında karını maksimumda tutabilmek adına, ırkçı söylemlerden, maskeli
şovenizme kadar uzanan ‘milliyetçiliğin’ muhafazakar dünya görüşünün çeşitli versiyonlarının eşitlikçi
ve özgürlükçü kavramlarının çarpık yorumlarının, sansasyonelliğin, magazinin, doğrulanmış ve kamu
yararını gözeten hiç bir bilgi içermeyen manşet ya da spotlarının peşinden koşmaya devam etmiştir (2006
Adaklı).

Bu dönemde kablolu yayın yapan televizyon kanalları oldukça artımıştır. 2006 yılı itibariyle Türkiye
sınırları içinde kablolu yayın yapan TRT televizyonları şöyledir: TRT1, TRT2, TRT3, TRT4, TRT
INTAvrupa, TRT INT Avrasya. Özel televizyon kanalları ise Atv , kanal 7, Kanal D, Kanal 6, Kanal 8,
Show Tv, Star Tv, NTV, CNN Türk, Sky tv, Habertürk, Kanaltürk, Flash Tv, TGRT, TGRT Haber,
Samanyolu Tv, Kanal A, Cine 5, Mesaj Tv, Genç Tv, Best Tv, Number One TV, Kral TV, Olay Tv,
Discovery Channel, National Geographic, CNBC-e, Fenerbahçe Tv, Kanal 1. Yabancı televizyon
kanalları MCM, TVE, BBC, CNN, Eurosport, TV 5.

Türkiye’de İnternet Yayıncılığı
Gazete, dergi, televizyon ve radyolar, programların kitle halindeki kullanıcılara dağıtıldığı birden çoğa
biçiminde çalışan iletişim ortamlarıdır. Bu şekildeki iletişim ortamlarında kitlelere haber sunumu okur,
dinleyici ve izleyicilerin en çok ilgi duyulan ya da duyulabilecek konulara karar verme meselesi
hakimdir. Kitlenin tercihi ortamın ve haber ürününün seçimiyle sınırlıdır (Köroğlu, Osman (2005).
İnternetle birlikte etkileşimli olarak ses, hareketli görüntü, metin ve resim gibi içerikler taşınabilir duruma
gelmiştir. İnternet yapısıyla radyoyu, televizyonu, gazeteyi dergiyi, mektubu, kısa mesaj olanağını ve

	
 	

155

telefonu, hatta aklımıza gelebilecek her türlü iletişim araçlarını ve türünü bünyesinde barındırmaktadır
(Atabek, 2003:68). Aynı zamanda enformasyonun yeniden üretildiği ve yeni biçimlerde sunulduğu bir
ortam haline gelmiştir ve yeni bir araç konumundadır. İnternet kullanımının yaygınlaşmasıyla birlikte
özgür bilgi edinimi için yeni kapılar aralanmış ve etkileşimli bir yayıncılık sözkonusu olmuştur. Birebir
iletişimin, anında ve etkileşimli olması, içeriklerin her an yenilenebilmesi haberlerin her an
güncellenebilmesi onu diğer iletişim araçlarından farklı kılmaktadır. Aynı zamanda alternatif yayıncılık
türünün ortaya çıkmasında da internet kullanımı etkin olmuştur. Bu yeni tür internet gazeteciliği olarak da
adlandırılmaktadır (Çakır, 2007:125).

Türkiye’deki internet gazeteciliğinin hızla yaygınlaşmasının bir nedeni ülkemizde yaşanan ekonomik
krizin medya sektörünü etkilemesi ve bunun sonucu olarak 4 bine yakın medya mensubunun işsiz
kalmasıdır. Bu durumdaki gazeteciler, fazla bir yatırım gerektirmeyen internet gazeteciliğini, seslerini
duyurabilecekleri ve mesleklerini daha özgürce yürütebilecekleri yeni bir mecra ve az da olsa sitelerine
alacakları reklamlarla hayatlarını sürdürebilecekleri bir ekmek kapısı olarak görmüşlerdir (Gürcan,
2005:41).

Türkiye’ye internetin girişi 1990’lı yıllarda başlamıştır. 12 Nisan 1993’de TUBİTAK (Türkiye
Bilimsel ve Teknik Araştırma Kurumu), ODTÜ (Orta Doğu Teknik Üniversitesi-TR-NET) işbirliği ile
DPT Devlet Planlama Teşkilatı) projesi çerçevesinde Türkiye internete bağlanmıştır. 64 kbit/san
hızındaki bu hat ODTÜ’den uzun bir süre ülkenin tek çıkışı olmuştur. Daha sonra Ege Üniversitesi
(1994), Bilkent (1995), Boğaziçi (1995), İTÜ (1996) bağlantıları gerçekleştirilmiştir.
(2003,Karaduman:146) 1996 yılı sonrasında internet kullanımında hızlanan artış Türkiye’deki şirketleri
internet ortamına girmeye zorlamıştır. 2007 yılı itibariyle nüfusun yaklaşık yüzde 5’i internet
kullanabilmektedir (2007, Çakır: 137) İlk internet gazetesi de Zaman gazetesidir.

Türkiye’de internet haberciliği 1995-2000 yılları arasında ortaya çıkarak gelişme dönemini yaşamıştır.
Bu dönemde, gazeteciler arasında yeni tanındığından dolayı, haber sitelerinin sayısı sınırlıdır hatta
genellikle basılı versiyonlarının kopyası durumundadır. 2000 yılı başlarından gerçek anlamda internet
haberciliğinden söz edilebilir. Bunların yanında yalnızca internet üzerinden yayın yapan haber portalları
da bu dönemde devreye girmiştir. Sonrasında irili ufaklı bir çok internet sitesi hatta asıl işi habercilik
olmayanlar da dahil insanların habel alma gereksinimini karşılamak üzere hızlı haber yansıtma yarışına
girmişlerdir (Çakır, 2007: 147).

İnternet ağlarının insan ve bilgiyi biribirine bağlaması 1990’ların teknolojik devrimi olarak
görülmektedir. 21. Yüzyıl da bu devrimle şekillenmektedir. 20. yüzyıl sanayi devriminden miras kalan
ilerleme kavramının meşruiyeti üzerine kurulmuştur. Yeni medyanın yeni olması teknolojik temeli ile
toplumsal ve bilimsel ilerlemenin bu tarihsel kökenli misyonunda aranabilir. Yeni medya objelerinin
tamamı dijital kodlamayla oluşmuştur. Bunlar sayısal temsillerdir. Yani medya objeleri matematik olarak
tanımlar. Bu objeler algoritmik manüplasyona tabidir. Bu sayede medya artık programlanabilir duruma
gelmiştir (2002, Manovich:49). Diğer medyanın aksine kodlanmış olan bu medya bozulmadan sonsuz
sayıda kopyalanabilir ve interaktiftir. Bu anlamda bilgisayar oyunları, sanal gerçeklik ortamları,
yazılımlar, multimedia (çok ortamlı); (ses, video, interaktif platformlar, animasyon, metin vs.) CD-
ROM’lar, yazılım, web siteleri (blog'lar, wiki'ler de dahil olmak üzere), elektronik postalar, dokunmatik
bilgi terminalleri (kiosklar), multimedya (Çok ortamlı Ses, Video, interaktif platformlar, animasyon,
metin v.b) interaktif televizyonlar, mobil medya, podcast, CD-ROM'lar gibi ortamlar günümüzün yeni
medya ortamları olarak adlandırılabilir.

Yeni iletişim teknolojilerinin haberin toplanmasına, işlenmesine ve sunumuna getirdiği olanaklar
gazetecilerin işlerini yapma biçiminde değişimler yaratmakta ve günlük rutinlerini kolaylaştırmaktadır.
Diğer taraftan internet gazeteciliği uygulamaları açısından teknolojik olanaklar, haberin doğruluğuna ve
güvenilirliğine ilişkin kaygıları da geçerli kılmaktadır. Yeni iletişim teknolojilerinin haber üretim
sürecinde kullanılmaya başlanmasıyla haber üretimi ve sunumu süreçlerinde yaşanılan değişimler ve
internet üzerinden medya kuruluşları ya da kullanıcılar tarafından gerçekleştirilen habercilik uygulamaları
gazetecilik etiği hakkındaki çalışmalarda fırsat-tehdit ikiliği içinde ele alınmaktadır. Sorunlara çözüm
olarak da etik ilkelere uyulması ve üzerinde uzlaşılmış gazetecilik normlarına bağlı habercilik yapılması
önerilmektedir. Bu yaklaşım hem webloglar aracılığıyla haber sunumu yapanlar hem de internet

	
 	

156

ortamında haber sunumu gerçekleştiren medya kuruluşları tarafından üzerinde uzlaşılmış bir konudur.
Etik kodlara uygunluk sadece sorumlu habercilik yapılmasının garantörü değil aynı zamanda mesleki
anlamda gazeteciliği tanımlamanın bir aracı olarak da ele alınmaktadır. Bir kurallar seti içinde çalışma
zorunluluğunun bulunması kullanıcı-gazeteci ayrımında profesyonel olarak gazeteciyi tanımlayacak en
temel kriter olarak kavranmaktadır. Yeni iletişim teknolojileri dolayımıyla, dileyen herkesin katkı
sağlayabileceği, ortaklaşa (collaborative) gerçekleştirilen ve paylaşıma dayanan bir haber üretim süreci
ortaya çıkarmaktadır. Haberde “gerçeğe” böyle bir sürecin sonunda ulaşılmaya çalışılmaktadır. Ancak
internetin ve internet üzerindeki içeriğin içinde yoğun olarak kullanıcılar tarafından üretilen içerikle
gerçekleştirilen uygulamaların, gün geçtikçe ticari faaliyetlerin konusu haline gelmeye başladığı yönünde
bir eğilim mevcut olduğu görülmektedir (Geray ve Aydoğan, 2010).

 http://ilef.ankara.edu.tr/etik/wp-content/uploads/yeni-iletisim-
teknolojileri-ve-etik.pdf

Radyo Televizyon Üst Kurulu (RTÜK)

Resim 8.2: Ülkemizde iletişim ortamlarından yayın yapan kuruluşlara lisans ve yayın izne RTÜK tarafından

verilmektedir.

Ülkemizdeki özel radyo ve televizyon yayınları 1990 yılında yayına başladığında herhangi bir yasal
düzenlemeye tabi olmamıştır. 1993 yılında anayasa değişikliği ile radyo televizyon yayınları üzerindeki
kamu tekeli ortadan kaldırılmış, 1994 yılında da özel televizyon ve radyo yayınlarını düzenlemek üzere
Radyo Televizyon Üst Kurulu oluşturulmuştur. Bu kurul sözkonusu yayın organlarının faaliyetlerini
düzenlemek ve denetlemek üzere TBMM Genel kurulunca seçilen üyelerden oluşan, özerk ve tarafsız bir
kamu tüzel kişiliğidir. Ülkemizde karasal, sayısal, uydu, kablo ve Internet protokol televizyonları
ortamlarından yayın yapan kuruluşlara lisans ve yayın izni bu kuruluş tarafından verilmektedir. Radyo
televizyon yayınları, sayısal kayıt arşiv ve analiz sistemleri aracılığı ile merkezden ve temsilcilikler
aracılığı ile kesintisiz şekilde sürekli takip edilmektedir. Bu takip esnasında milletlerarası antlaşmalar, ve
ilgili yönetmelikler de gözetilmektedir. Denetimde izleyici şikayetleri de dikkate alınmaktadır. Üst kurul
denetim müdeahalelerini yayından sonra gerçekleştirmektedir. 3 Mart 2011 tarihinde yenilenerek
yürürlüğe giren yasa ile çocuk ve gençlerin yayınların olumsuz etkileri konusunda bilgilendirilmeleri
özellikle dikkate alınmıştır. Bu anlamda çocukları zararlı yayın içeriklerinden korumak amacıyla bazı
projeler hayata geçirilmiştir. Akıllı işaretler sembol sistemleri, medya okuryazarlığı dersleri, iyi uykular
çocuklar projesi, çocuk web siteleri, medya okuryazarlığı web siteleri bunlardan başlıcalarıdır. Ayrıca
düzenle olarak kamuyu araştırmalarına da yer verilmektedir.

 www.rtuk.org.tr/

	
 	

157

Resim 8.3: Akıllı işaretler televizyon yayınlarının içeriği ile ilgili bilgilendirici bir sınıflandırma sistemidir.

Kaynak: (http://www.rtuk.org.tr/)

 Televizyondaki akıllı işaretler ne işe yarar?

Basın- Yayın Enformasyon Genel Müdürlüğü
T.C. Başbakanlık Basın-Yayın ve Enformasyon Genel Müdürlüğü, (BYEGM), Türkiye Cumhuriyeti
devletinin haber alma, basın ve yayın işlerini yürütmekle görevli kurumdur. İlk adı “Matbuat ve İstihbarat
Müdüriyeti Umumisi” olan kurum 7 Haziran 1920'de Mustafa Kemal (Atatürk) Paşa'nın isteğiyle
kurulmuştur. İlk zamanlar TBMM Başkanı ve başbakana bağlıyken, 25 aralık 1920'de Dışişleri
Bakanlığı'na bağlanmıştır. Mayıs 1931'de kapanmış ancak 1933'te "Matbuat Umum Müdürlüğü" adıyla
bu kez İçişleri Bakanlığı'na bağlı olarak yeniden kurulmuştur. 1940'te Başbakanlığa bağlanmış ve 1943'te
"Basın Yayın Müdürlüğü", 1949'da "Basın Yayın ve Turizm Müdürülüğü" adını almıştır. Turizm
bakanlığına bağlı olarak 1984’e kadar çalışan kurum 8 Ağustos 1984 Tarih ve 231 sayılı yasa gücünde
kararname ile bugünkü ad ve biçimini almıştır.

 www.byegm.gov.tr

Türkiye Gazeteciler Sendikası (TGS)
Ülkemizde kurulan ilk sendikalardan biri olan Türkiye Gazeteciler Sendikası, gazetecileri sendikal bir
kuruluş çatısı altında toplamayı amaçlayan 20 gazeteci tarafından 10 Temmuz 1952'de İstanbul
Gazeteciler Sendikası adı ile kurulmuştur. Diğer illerde de, bulundukları ilin adını alarak kurulan
gazeteciler sendikaları, bir süre sonra Türkiye Gazeteciler Sendikaları Federasyonu adıyla bir birlik
oluşturmuşlardır. İstanbul Gazeteciler Sendikası, 1957 yılında Türk-İş'e üye olmuştur.

Sendikalar yasasında, milli sendika kurulması olanağını sağlayan değişikliğin yapılmasından sonra,
İstanbul Gazeteciler Sendikası'nın 30 Eylül 1963 günü toplanan olağan genel kurulunda sendikanın adı
Türkiye Gazeteciler Sendikası olarak değiştirilmiştir. Daha sonra yurt çapında bir çok şube kurulmuştur.
Türkiye Gazeteciler Sendikası İstanbul Şubesi'nin 17 Kasım 1971 günü toplanan genel kurulunda gazete,
dergi ve ajans çalışanlarının tümünün tek sendika çatısı altında toplanması ilkesi kabul edilmiştir. Gazete,
dergi ve ajanslar dışındaki matbaa işyerlerini de kapsayan bir örgütlenme düzenine giren TGS, 7 Mayıs
1983 tarihinde yürürlüğe giren 2821 sayılı Sendikalar Yasası ve bu yasaya göre hazırlanan İşkolları
Tüzüğü nedeniyle gazete, dergi ve ajans işyerlerinde örgütlenme konusunda yetkili olmuştur.

	
 	

158

Özet

Basın açısından Osmanlıda ilk canlanmalar
1820’li yıllar ve sonrasında görüldü. Türkçe ilk
yerli gazete Vekayi-i Mısriye yayına başladı.
Bundan üç yıl sonra 1831’de de II. Mahmut
İstanbul’da kendi resmi gazetesi olan Takvim-i
Vekayi’yi yayınlattı. İlk dönemlerde gazete
yayımı kitaba ağır bastı. Bu nedenle Osmanlı
toplumunda 400 yılın bilgi birikimini oluşturan
kitap yayınlarına ulaşılamadan gazete kültürü
ağırlık taşımıştır.

İlk nizamname 1857 yılında ilk basın yasası da
1864 yılında çıkarıldı. Basın denetim altına
alınmaya çalışılsa da gazete ve dergi sayısı arttı.

İlk Türk gazetecileri olarak Vekayi-i Mısriye’de
Vakayi Muharriri Aziz, Sami, Hoca Nasri, Kâşif,
Derviş Ahmet Efendiler ve düzeltmen Sait Efendi
sayılabilir. Takvim-i Vekayi’de ise Vekayihane
Nazırı Mehmet Esat Efendi ve ardından Numan
Mahir sayılabilir.

İlk Türkçe gazetenin çıktığı dönemlerde
matbaacılıkta ve yayıncılıkta gelişme sağlayacak
koşullar gelişmemiştir. Taşbasmacılığında
sorunların azlığı ve deneyimin aktarılması,
taşbasmacılığın çabuk ilerlemesine neden
olmuştur. Şinasi’nin Türk matbaacılığına büyük
katkıları olmuştur. Örneğin Arap harflerinin kimi
yerde ayrı kimi yerde bitişik yazılması nedeniyle
yaklaşık beşyüzü bulan dizgi parçalarını ve
bundan ileri gelen sorunları, parça sayısını 112
indirerek büyük ölçüde önlemiştir.

 Mahmut Nedim Paşa tarafından 11 Mayıs
1876’da çıkarılan bir kararname ile gazetelere ilk
resmi sansür uygulaması başlatılmıştır (Sansür
Hakkında Âli Kararname).

İlk dönemlerde gazete ve dergilere resim basma
için genellikle şimşir kalıp yöntemi
kullanılmıştır. İlk resimli gazete olarak, Ocak
1867’de çıkarılan Ayıne-i Vatan gazetesi tarihe
geçmiştir. İlk fotoğraf, 10 ekim 1874’de
Mehmed Arif’in yayınladığı Musavver Medeniyet
gazetesinde yayınlanmıştır.

Meşrutiyet ve İstibdat döneminde basın
kısıtlamalar içinde kalmıştır. Bu dönemde ilk
sansür Abdülhamit yönetiminde Kanuni Esasi
kalkan edilerek çıkartılan 1877 tarihli
Sıkıyönetim Kararnamesi’nin uygulanmasıyla
başlamıştır. Bu dönemde matbaa sayıları artmış
ve yayıncılık iki kanaldan sürdürülmüştür.
Sahaflar eli ile taşbasması kitaplarla geleneksel

eserler yayımlanırken, diğer yayıncılar ile
modernleşmeye eğilim duyan okurlara
sesleniliyordu.

İkinci meşrutiyet döneminde gazeteler için bir
özgürlük dönemi başlamış, 25 Temmuz 1908
sabahı bütün gazeteler sansürsüz çıkmıştır. Sol
basın bu dönemde doğmuştur.

Cumhuriyet dönemine gazete kültürü ile
girilmiştir. İstanbul’da Osmanlı hükümeti ve ve
Ankarada’ki Türkiye Büyük Millet Meclisi
olması da basını buna paralel olarak İstanbul
basını ve Anadolu basını olmak üzere
gruplaştırmıştır. Gazetelerin bir kısmı milli
mücadeleyi desteklerken bir kısmı da saray
yanlısı tavır sergilemiştir. Dönemin medyayı
ilgilendiren en önemli değişikliği, 1928 yılında
üç ay gibi kısa bir sürede Arap harflerinden Latin
harflerine geçilmesidir. Latin harfi okuyanlarının
azlığı nedeniyle gazete tirajları önemli ölçüde
düşmüştür. 1945 sonrasında okuryazarlık bir
ölçüde artmış, serbestçe ifade edilen değişik
görüşlerin ülkede 60 bine ulaşan tirajlar
birdenbire 300 milyona, sonra da 3 milyona kadar
yükselmiştir.

1960-71 yılları arasında gazetecilik alanında
günlük gazetelerde büyük gelişmeler oldu.
Düşünce ve yoruma yer veren gazeteler geniş
okur kitlelerine seslenmeye başladı.

TRT (Türkiye Radyo Televizyon kurumu) kamu
yayıncılığı yapmak üzere 1 Mayıs 1964 yılında
çıkan TRT yasası ile kurulmuştur. 31 ocak
1968’de, TRT1 Türkiye’de ilk televizyon kanalı
olarak deneme yayınlarına başlamıştır.

 Türkiye Gazeteciler Cemiyeti, basın ilan
kurumu, Basın Şeref Divanı, Cumhuriyet sonrası
hayata geçen kurumlardır.

1980 yılından itibaren Türkiye kapitalizmin yeni
stratejik tercihleri ile paralel olarak basın
endüstrisi, radyo, televizyon ve internet gibi
iletişim araçlarıyla ve basın dışı sektörlerle
bütünleşerek yapısal bir dönüşüm sürecine
girmiştir. Basın kurumları 80 öncesinde haber
ajansı gibi mesleki yan kuruluşlara doğru yayılma
gösterirken 80 sonrasında ticari nitelikli yapıların
yan kuruluşları haline dönüşmüştür. Bu dönem
medya endüstrisinin stratejik sektörler arasında
güçlü bir biçimde yerleştiği bir dönem olmuştur.
Geleneksel medyalar (gazete, televizyon, radyo
ve sinema vb.) bir yandan dev holding

	
 	

159

şirketlerinin birer parçası durumuna gelirken yine
bu çatı altında yeni medya olarak anılan internet
gibi iletişim mecralarıyla buluşmuştur. 1980 ve
90’lı yıllarda gazetelerin satışlarını artırma
çabalarında, promosyonun uygulamalarının tipik
hale geldiği de görülmektedir.

Türkiye’de basında tekelleşme sorunu, devletin
kamu zenginliklerini satarak ve yasal
biçimlendirme gücüyle teşvik ettiği özelleştirme
ile başgöstermiştir. 2001 yılı krizi ile birlikte
medyada önemli boyutta saflaşmalar
görülmektedir. Türkiye’ye internetin girişi
1990’lı yıllarda başlamıştır. 12 Nisan 1993’te
TUBİTAK (Türkiye Bilimsel ve Teknik
Araştırma Kurumu), ODTÜ (Orta Doğu Teknik
Üniversitesi-TR-NET) işbirliği ile DPT Devlet
Planlama Teşkilatı) projesi çerçevesinde Türkiye
internete bağlanmıştır. 2000 yılı başlarından
gerçek anlamda internet haberciliğinden söz
edilebilir. Bunların yanında yalnızca internet
üzerinden yayın yapan haber portalları da bu
dönemde devreye girmiştir. Sonrasında irili ufaklı
bir çok internet sitesi hatta asıl işi habercilik
olmayanlarda dahil insanların haber alma
gereksinimini karşılamak üzere hızlı haber
yansıtma yarışına girmişlerdir. Yeni iletişim
teknolojilerinin haberin toplanmasına,
işlenmesine ve sunumuna getirdiği olanaklar
gazetecilerin işlerini yapma biçiminde değişimler
yaratmakta ve günlük rutinlerini
kolaylaştırmaktadır.

	
 	

160

Kendimizi Sınayalım
1. Aşağıdakilerden hangisi ilk basın yasasıdır?

a. Matbuat Nizamnamesi

b. Kanuni Esasi

c. Sansür Hakkında Âli Kararname

d. Takrir-i Sükun

e. 1876 Anayasası

2. Aşağıdakilerden hangisi milli mücadeleyi
destekleyen bir gazete değildir?

a. İleri

b. Yeni gün

c. Akşam

d. Vakit

e. Peyam-ı Sabah

3. Aşağıdakilerden hangisi Mustafa Kemal’in
doğrudan kurucusu olduğu bir gazetedir?

a. Doğru Söz

b. Tercüman-ı Hakikat

c. İrade-i Milliye

d. İstiklal

e. Cumhuriyet

4. Aşağılardan hangisi Osmanlı basının harekete
geçirdiği toplumsal dinamiklerden biri değildir?

a. Laikleşme

b. Merkeziyetçilik

c. Avrupa merkezli dünya görüşü

d. Doğu kaynaklı sözcük ve kavramların
yaygınlaşması

e. Dile bağlı ulusçuluk

5. Aşağıdakilerden hangisi Osmanlıda tam
anlamıyla benimsenemeyen bir unsurdur?

a. Gazete kültürü

b. Kitap kültürü

c. Başyazarlık

d. Gazete dilinde sadelik

e. Taşbasma

6. Aşağıdakilerden hangisi cumhuriyet sonrası
gerçekleşen bir durum değildir?

a. Harf devrimiyle basımın yeni biçim alması

b. Gazeteciler cemiyetinin kurulması

c. Basın konseyinin kurulması

d. Sol basının doğması

e. Takriri sükun yasası

7. 1980 ve 1990’lı yıllarda medya sahiplerinin
tiraj ve etkinlik yarışlarında kullandıkları yöntem
aşağıdakilerden hangisidir?

a. Promosyon

b. Yeni gazeteler çıkarmak

c. Radyo yayınlarını artırmak

d. Yeni tv kanalları açmak

e. Tekelleşmek

8. Aşağıdakilerden hangisi basında tekelleşmenin
sonuçlarından biri değildir?

a. Bilgi alma özgürlüğünün engellenmesi

b. Davranışların yönlendirilmesi

c. Basının özgürleşmesi

d. Toplumu koruyan yasaların oluşturulması

e. Demokrasi için tehlike

9. Türkiye’deki internet gazeteciliğinin hızla
yaygınlaşmasının nedeni aşağıdakilerden hangisi
olamaz?

a. Ekonomik krizin medyayı etkilemesi sonucu
işsiz kalan medya mensupları

b. Etkileşimli yayıncılık

c. Haberlerin her an güncellenmesi

d. Fazla yatırım gerektirmemesi

e. Alternatif yayıncılık türü olması

10. İnternet ağlarının insan ve bilgiyi birbirine
bağlaması ile sayısal temsillerden oluşan
medyanın 21. Yüzyıldaki adı aşağıdakilerden
hangisidir?

a. İnternet ağları

b. Yeni medya

c. Multimedya

d. Mobil medya

e. İnternet gazeteciliği

	
 	

161

Kendimizi Sınayalım Yanıt
Anahtarı
1. a Yanıtınız yanlış ise “Osmanlıda medya”
başlıklı konuyu yeniden gözden geçiriniz.

2. e Yanıtınız yanlış ise “Cumhuriyet medyası”
başlıklı konuyu yeniden gözden geçiriniz.

3. c Yanıtınız yanlış ise “Cumhuriyet medyası”
başlıklı konuyu yeniden gözden geçiriniz.

4. d Yanıtınız yanlış ise “Osmanlıda Medya”
başlıklı konuyu yeniden gözden geçiriniz.

5. b Yanıtınız yanlış ise “Osmanlıda medya”
başlıklı konuyu yeniden gözden geçiriniz.

6. d Yanıtınız yanlış ise “Cumhuriyet medyası”
başlıklı konuyu yeniden gözden geçiriniz.

7. a Yanıtınız yanlış ise “80 sonrası dönem”
başlıklı konuyu yeniden gözden geçiriniz.

8. d Yanıtınız yanlış ise “21. Yüzyılda Türk
Medyası” başlıklı konuyu yeniden gözden
geçiriniz.

9. e Yanıtınız yanlış ise “Türkiye’de internet
yayıncılığı” başlıklı konuyu yeniden gözden
geçiriniz.

10. b Yanıtınız yanlış ise “Türkiye’de internet
yayıncılığı” başlıklı konuyu yeniden gözden
geçiriniz.

Sıra Sizde Yanıt Anahtarı
Sıra Sizde 1
Gazeteler gizlice satılırdı. Çünkü bağnaz medrese
öğrencileri ve hocalardan dayak yeme korkusu
mevcuttu.

Sıra Sizde 2
Bir ürünü geniş kitlelere tanıtmak ve o malın
sürümünü sağlamak amacıyla yapılan
çalışmalardır. Bu sözcük Fransızcadan dilimize
geçmiş bir sözcük olup arttırma ve çoğaltma
anlamındadır. Promosyon sadece üreticiye değil
tüketiciye de yarar sağlar, üretici –tüketici
bütünlüğü oluşur. Promosyon, markayı tanıtır,
akılda kalmayı sağlar, markaya hayat verir.

Sıra Sizde 3
Bu sistem, televizyon yayıncılarının, anne
babaların ve genelde toplumun, çocukları ve
gençleri televizyon yayınlarının olası zararlı
etkilerinden koruma sorumluluğunu yerine
getirmelerinde onlara yardımcı olmak üzere
tasarlanmıştır.

Akıllı İşaretler sistemi, konuyla ilgili bağımsız
uzmanlar tarafından geliştirilmiş karma bir
sistemdir. Bu sistem, iki konuda bilgi
vermektedir. Bunlar, programın olası zararlı
içeriği ve programın hangi yaş grubuna uygun
olduğudur.

	
 	

162

Yararlanılan Kaynaklar
Adaklı, G. (2006). Türkiye’de Medya
Endüstrisi. Ankara: Ütopya Yayınevi.

Akbayar N. (1986) Osmanlı Yayıncılığı,
Tanzimattan Cumhuriyete Türkiye
Ansiklopedisi, f. 53.

Atabek, Ü. (2003). “Yeni İletişim Teknolojileri
ve Yerel Medya İçin Olanaklar”, Yeni İletişim
Teknolojileri ve Medya, IPS İletişim Vakfı
Yayınları, İstanbul.

Cankaya, Ö. (2003). Bir Kitle Iletişim
Kurumunun Tarihi: TRT1927-2000. YKY:
İstanbul.

Çakır, H. (2007). Geleneksel gazetecilik
karşısında internet gazeteciliği, Sosyal Bilimler
Enstitüsü Dergisi Sayı : 22 (123-149) İnternet
kaynağı: sbe.erciyes.edu.tr/dergi/sayi_22/8-
%20(123-149.%20syf.).pdf .

Erdoğan, İ. ve Korkmaz, A. (2010). Öteki
Kuram. Yenilenmiş 3.baskı. Ankara: Pozitif
Matbaacılık.

Geray H. ve Aydoğan A. (2010). Televizyon Ha-
berciliğinde etik, http://ilef.ankara.edu.tr/etik
/wpcontent/uploads/yeni-iletisim-teknolojileri-ve-
etik.pdf

Güngör N. (2010). Cumhuriyet döneminde
iletişim, Siyasal Kitabevi, Ankara.

Gürcan, H. İ. (2005).“İnternet Gazeteciliğinde
Etik Değerler”, İstanbul Üniversitesi İletişim
Fakültesi Dergisi, Sayı: 22

İnuğur M. N. (2002) Basın ve Yayın Tarihi, Der
yayınları: İstanbul.

Kaya, R. (2009). İktidar Yumağı. Medya-
Sermaye-Devlet. Ankara: İmgeKitabevi

Kaya, R. (1994). Transformation of media
structures in Turkey, Metu studies in
development 21(3),383-404.

Kocabaşoğlu, U. (2010). Şirket Telsizinden
Devlet Radyosuna, İletişim Yayınları: İstanbul.

Koloğlu, O. (1999). “Medya–Devlet Ve
Sermaye”, Birikim.

Köroğlu, O (2005). “Gazetecilik Hangi Derde
Devadır?” Zaman Gazetesi, 5 Ağustos.

Öksüz, S. (2003), Küreselleşmede nasıl bir
medya düzeni! Star, Ankara.

Özgen, M. (2004). 1980 Sonrası Türk
Medyasında Gelişmeler Ve Magazinleşme
Olgusu, 2nd International Symposium,
Communication In The Millenium: A Dialogue
Turkish And American Scholars, Vol. 2004,
İstanbul.

Özsever, A. (2004). Tekelci Medyada Örgütsuz
Gazeteci. İstanbul: İmge Kitabevi.

Serim, Ö, (2007). Türk Televizyon Tarihi,
1952-2006, Epsilon Yayıncılık Hizmetleri,
İstanbul.

Tokgöz O. (1991-1992). Medya’da Birikim,
Tekelleşme ve Sorunları, Ankara Üniversitesi
BYYO Yıllığı, Ankara.

Topuz, H. (1996). Türk Basın Tarihi. İstanbul:
Gerçek Yayınları.

Topuz, H. (2003). II. Mahmut’tan Holdinglere
Türk Basın Tarihi. Remzi Kitabevi, İstanbul.

Topuz, H. (1989). Basında Tekelleşmeler,
TÜSES Ve İLAD Ortak Yayını, İstanbul.

Vuran, A. (1996). “Medyada Promosyon”,
Basın Kendini Sorguluyor, TGC Yayınları,
İstanbul.

Yiğenoğlu, Ç. (1996). Metelikten Medyaya,
Çağdaş Yayınları, İstanbul.

	

