
T.C. ANADOLU ÜN‹VERS‹TES‹ YAYINI NO: 2666

AÇIKÖ⁄RET‹M FAKÜLTES‹ YAYINI NO: 1632

‹LET‹fi‹M SOSYOLOJ‹S‹

Yazarlar
Doç.Dr. ‹ncilay CANGÖZ (Ünite 1, 2)

Doç.Dr. Bedriye POYRAZ (Ünite 3)
Doç.Dr. Funda BAfiARAN ÖZDEM‹R (Ünite 4)

Prof.Dr. Eser KÖKER (Ünite 5)
Yrd.Doç.Dr. Halise KARAASLAN fiANLI (Ünite 5)

Yrd.Doç.Dr. U¤ur DOLGUN (Ünite 6)
Prof.Dr. Çiler DURSUN (Ünite 7)
Doç.Dr. Hakan ERGÜL (Ünite 8)

Editör
Prof.Dr. Hayati TÜFEKÇ‹O⁄LU

ANADOLU ÜN‹VERS‹TES‹

‹çindekiler
Önsöz .. vii

‹letiflim Sosyolojisinde Tan›mlar ve Kavramlar.................... 2
G‹R‹fi .. 3
‹LET‹fi‹M OLGUSUNU TANIMLAMAK .. 4
‹letiflimi Süreç Olarak Tan›mlamak .. 5
‹letiflim Sürecinin Temel Ö¤eleri .. 5

Kaynak ... 5
‹leti/Mesaj .. 6
Al›c›/Hedef... 7
Kanal .. 7
Araç ... 7

‹letiflimi Anlam Üretimi Olarak Tan›mlamak... 7
‹letiflim: Simgeler Evreni ... 8
Mit ... 11
TOPLUMSAL YAfiAMIN KURUCUSU OLARAK ‹LET‹fi‹M 12
Önce Söz Vard›... .. 13
Dilin Geliflimi... 14
Toplum Örgütlenmesi ve ‹letiflimin Gereklili¤i .. 15
Teknolojik Determinizm ... 17
TOPLUMSAL ÖRGÜTLENME VE ‹LET‹fi‹M S‹STEMLER‹............................. 19
Yaz› ve Toplumsal Örgütlenme ... 20
Matbaa ve Kültürel De¤iflim ... 21
Özet ... 24
Kendimizi S›nayal›m ... 27
Kendimizi S›nayal›m Yan›t Anahtar› .. 28
S›ra Sizde Yan›t Anahtar› .. 28
Yararlan›lan ve Baflvurulabilecek Kaynaklar ... 29

‹letiflim Araflt›rmalar› .. 30
G‹R‹fi .. 31
MEDYAYI NEDEN ÇALIfiMALI?.. 32
MEDYA GÜCÜ .. 34
‹LET‹fi‹M ARAfiTIRMALARININ GÜNDEME GEL‹fi KOfiULLARI 37
‹LET‹fi‹M ARAfiTIRMALARI ... 42
‹letiflim Araflt›rmalar›n›n Bafllang›c›: Uyaran-Tepki Modeli......................... 43
II. Dünya Savafl› Sonras›nda ‹letiflim Araflt›rmalar›...................................... 43
Avrupa’da Elefltirel Medya Çal›flmalar›... 45
Özet.. 48
Kendimizi S›nayal›m.. 49
Kendimizi S›nayal›m Yan›t Anahtar› .. 50
S›ra Sizde Yan›t Anahtar› .. 50
Yararlan›lan ve Baflvurulabilecek Kaynaklar ... 51

Kitle ‹letiflim Kuramlar› .. 52
L‹BERAL K‹TLE ‹LET‹fi‹M KURAMLARI.. 53
Kitle ‹letiflim Kuramlar›na Kaynakl›k Eden ‹lk Araflt›rmalar....................... 53

‹ ç indek i ler iii

1. ÜN‹TE

2. ÜN‹TE

3. ÜN‹TE

T.W.Adorno-P.F.Lazarsfeld Karfl›laflmas› .. 54
Kitle ‹letiflim Araçlar›n›n Uzun Vadeli Etkileri... 55

Kültürel Göstergeler ... 55
Gündem Oluflturma ... 56
Suskunluk Sarmal› ... 56
‹zleyici Odakl› Araflt›rmalar: Kullan›mlar ve Doyumlar 57

Teknolojik ‹yimserlik: Marshall McLuhan.. 57
ELEfiT‹REL K‹TLE ‹LET‹fi‹M KURAMLARI .. 58
Frankfurt Okulu ... 58
Ekonomi Politik Yaklafl›m .. 62
Kültürel Çal›flmalar ... 64
Feminist Medya Çal›flmalar› .. 68

Liberal Feminizm... 69
Radikal Feminizm.. 69
Sosyalist Feminizm.. 70

Özet ... 71
Kendimizi S›nayal›m ... 73
Okuma Parças› 74
Kendimizi S›nayal›m Yan›t Anahtar› .. 75
S›ra Sizde Yan›t Anahtar› .. 75
Yararlan›lan ve Baflvurulabilecek Kaynaklar ... 76

Uluslararas› ‹letiflim... 78
ULUSLARARASI ‹LET‹fi‹M ... 79
ULUS VE ULUS-DEVLET ... 79
ULUSLARARASI ‹LET‹fi‹M‹N BAfiLANGIÇTAN 2. DÜNYA SAVAfiINA
KADAR OLAN DÖNEM‹ ... 82
Uluslararas› Telekomünikasyon Birli¤i (ITU) .. 85
Evrensel Posta Birli¤i (UPU)... 86
Uluslararas› Haber Ajanslar›.. 87
2. DÜNYA SAVAfiI’NIN B‹T‹M‹NDEN YEN‹ DÜNYA DÜZEN‹’NE 89
So¤uk Savafl... 89
Kamu ‹flletmecili¤inin Yayg›nlaflmas› ve ‹letiflim .. 92
Yeni Uluslararas› Ba¤›ml›l›k ‹liflkileri ve Baflkald›r›lar 93
Kültürel Emperyalizm ... 95
Medya Emperyalizmi... 96
Elektronik Sömürgecilik.. 96
YEN‹ DÜNYA DÜZEN‹ VE KÜRESELLEfiME ... 97
‹letiflim Alan›n›n Yeniden Yap›land›r›lmas› ... 98
Küresel Enformasyon A¤› ... 99
Telif Haklar› ... 100
SONUÇ YER‹NE: MASAÜSTÜ SÖMÜRGEC‹L‹K .. 101
Özet ... 102
Kendimizi S›nayal›m ... 104
Kendimizi S›nayal›m Yan›t Anahtar› .. 105
S›ra Sizde Yan›t Anahtar› .. 105
Yararlan›lan ve Baflvurulabilecek Kaynaklar ... 106

‹ ç indek i leriv

4. ÜN‹TE

Bas›n Özgürlü¤ü... 108
BASIN ÖZGÜRLÜ⁄ÜNÜN TAR‹HSEL GEL‹fi‹M‹ VE FELSEF‹
TEMELLER‹... 109
BASIN ÖZGÜRLÜ⁄ÜNDEN ‹LET‹fi‹M ÖZGÜRLÜ⁄ÜNE 114
MODERN KAP‹TAL‹ST DEVLETLERDE 1980 SONRASINDA
‹LET‹fi‹M ÖZGÜRLÜ⁄Ü ... 116
TARTIfiMALARI VE MODERN SANSÜR TÜRLER‹ 116
TÜRK‹YE’DE BASIN ÖZGÜRLÜ⁄Ü’NÜN TAR‹HSEL-HUKUKSAL
GEL‹fi‹M‹ ... 119
Özet ... 125
Kendimizi S›nayal›m ... 126
Kendimizi S›nayal›m Yan›t Anahtar› .. 127
S›ra Sizde Yan›t Anahtar› .. 127
Yararlan›lan ve Baflvurulabilecek Kaynaklar ... 128

Yeni Medya Düzeninde Kamusal Alan, Demokrasi,
‹letiflim Özgürlü¤ü ve Toplumsal Denetim 130

G‹R‹fi .. 131
YEN‹ MEDYA DÜZEN‹ ... 131
YEN‹ TOPLUMSAL YAPI VE YEN‹ MEDYA DÜZEN‹
‹Ç‹NDE B‹L‹fi‹M TEKNOLOJ‹LER‹N‹N ROLÜ .. 134
YEN‹ MEDYA DÜZEN‹NDE B‹R DÖNÜfiTÜRME
MEKAN‹ZMASI OLARAK ‹NTERNET.. 136
YEN‹ MEDYA DÜZEN‹ VE SANAL CEMAATLER .. 140
SANAL DEMOKRAT‹K YAPILANMA VE YEN‹ MEDYA DÜZEN‹
‹Ç‹NDE KAMUSAL ALAN’IN YEN‹DEN TANIMLANMASI 143
YEN‹ MEDYA DÜZEN‹NDE MAHREM‹YETLER‹N VE
B‹REYSEL ÖZGÜRLÜKLER‹N ‹HLAL‹... 146
Özet.. 150
Kendimizi S›nayal›m.. 151
Kendimizi S›nayal›m Yan›t Anahtar› .. 152
S›ra Sizde Yan›t Anahtar› .. 152
Yararlan›lan ve Baflvurulabilecek Kaynaklar ... 153

Sözlü Yaz›l› ve Görsel Kültürde ‹nsan ve Toplum............... 156
G‹R‹fi .. 157
SÖZLÜ KÜLTÜRDE ‹NSANIN DURUMU ... 158
Sözlü Kültürde ‹nsan›n Alg›, Bellek ve Zihin Yap›s› 159
Sözlü Kültürde Deneyim, Kimlik ve ‹letiflim ... 161
YAZILI KÜLTÜRDE ‹NSANIN DURUMU ... 162
Yaz›l› Kültürde ‹nsan›n Alg›, Bellek ve Zihin Yap›s› 163
Okur-Yazar Toplumlarda Deneyim, Kimlik ve ‹letiflim 164
GÖRSEL KÜLTÜRDE ‹NSANIN DURUMU ... 166
Görsel Kültürde ‹nsan›n Alg›, Bellek ve Zihin Yap›s› 168
Dijital Görsel Dünyada Deneyim, Kimlik ve ‹letiflim.................................. 172
SONUÇ... 174
Özet ... 176
Kendimizi S›nayal›m ... 178

‹ ç indek i ler v

5. ÜN‹TE

6. ÜN‹TE

7. ÜN‹TE

Okuma Parças› 179
Kendimizi S›nayal›m Yan›t Anahtar› .. 179
S›ra Sizde Yan›t Anahtar› .. 180
Yararlan›lan ve Baflvurulabilecek Kaynaklar ... 181

Mobil ‹letiflim Teknolojileri: Ba¤lanman›n S›n›rlar› 182
MOB‹L ‹LET‹fi‹M TEKNOLOJ‹LER‹: BA⁄LANMANIN SINIRLARI 183
“Tarihin Kesintilerinde” ‹letiflim ve Teknolojik Belirlenimcilik 186

Teknolojik Belirlenimci Yaklafl›m ve Yeni ‹letiflim Teknolojileri......... 188
Mobil Telefon: Lüks Tüketim Araçlar› Listesinden, ‹htiyaçlar Listesine..... 191

Mobil Telefonlar, Kablosuz ‹letiflim ve ‹nternet 196
Mobil Teknolojiler ve Gençlik Kültürü.. 198
Dünyan›n Öteki Yüzünde Mobil ‹letiflim... 199

Mobil Teknolojiler ve Geliflen Dünya.. 199
Özet.. 201
Kendimizi S›nayal›m ... 203
Yaflam›n ‹çinden ... 204
Kendimizi S›nayal›m Yan›t Anahtar› .. 205
S›ra Sizde Yan›t Anahtar› .. 206
Yararlan›lan ve Baflvurulabilecek Kaynaklar ... 206

‹ ç indek i lervi

8. ÜN‹TE

Önsöz

‹letiflim olgusu insanl›k tarihi kadar eski, fakat konunun bilimsel kural ve yön-

temlerle ele al›n›p incelenmeye bafllanmas› oldukça yenidir. Konu disiplinler ara-

s› bir özellik göstermektedir. Günümüzde iletiflim fakülteleri do¤rudan konuyla il-

gili akademik birimler olarak karfl›m›za ç›ksa da, iletiflim konusu tarihten psikolo-

jiye, sosyolojiden antropolojiye kadar pek çok akademik alan› ilgilendirmektedir.

Yine belirtmemiz gereken bir husus; iletiflimin, hayat›m›z›n hemen her ala-

n›nda, hem de yo¤un flekilde karfl›laflt›¤›m›z biçim ve görüntülerinin oldu¤udur.

Ancak, elinizdeki ‹letiflim Sosyolojisi kitab› Sosyoloji Bölümü ö¤rencileri için ha-

z›rlanm›flt›r ve dolay›s›yla bir sosyoloji kitab›d›r. Sosyoloji kitab› oldu¤u için de

iletiflim konusuna yaklafl›m› olabildi¤ince sosyolojik boyutuyla s›n›rland›r›lmaya

çal›fl›lm›flt›r.

Bu yaklafl›m biçimi, kitapta önce konuyla ilgili temel tan›m ve kavramlar› ta-

n›tt›ktan sonra konunun gündeme geldi¤i tarihsel ve toplumsal koflullar üzerinde

durmay› gerektirmektedir. Yukar›da ifade etti¤imiz gibi iletiflim insanl›k tarihi ka-

dar eskidir ama konunun bilimsel yöntemlerle incelenmesi son yüzy›l›n ürünüdür.

‹nsanl›k tarihinin en bafl›na götürülebilecek bir olgu niçin ancak belli bir dönem-

de akademik dünyan›n gündemine gelmifltir? Ne tür toplumsal ihtiyaçlar iletiflim

alan›nda araflt›rmalar yap›lmas›n› gerekli k›lm›flt›r? Bu sorular›n cevab› ‹letiflim

Araflt›rmalar› ve ‹letiflim Kuramlar› ünitelerinde irdelenmeye çal›fl›lm›flt›r.

Kitab›n daha sonraki bölümlerinde toplum yaflam›nda iletiflimin rolü ve ifllevi ele

al›nmak istenmifltir. Bu yaklafl›m biçimi sadece toplum üyeleri aras›ndaki sosyal ilifl-

kileri de¤il, toplum örgütlenme biçiminin uyum içinde ve sa¤l›kl› bir flekilde iflleme-

si için, toplumsal kurumlar aras›ndaki iliflkiyi de incelemeyi gerektirmektedir.

Kitab›n son k›s›mlar›nda günümüz dünyas›ndaki modern iletiflim teknolojileri

üzerinde durulmaktad›r. Günümüz dünyas› son derece h›zl›, kapsaml› ve çarp›c›

bir de¤iflime sahne oluyor. Dünya üzerindeki de¤iflimin hayat›n neredeyse bütün

alanlar›n› kuflatan kapsam›, teknolojinin bafl döndürücü gelifliminde ifadesini bu-

luyor. De¤iflim, yaln›zca teknolojiyle ve onun gündelik hayata yans›malar›yla s›-

n›rl› de¤il elbette. 1990 sonras› savafllar, y›k›lan rejimlerle dünya haritas›na da

yans›yor. Siyasi, askeri boyutu ile birlikte adeta dünya yeniden biçimlendiriliyor.

K›saca, insanlar›n yaflam fleklinden düflünce biçimine, üretim tarz›ndan toplumla-

r›n örgütlenifl modeline kadar uzanan bir de¤iflim bu.

Tarihin de¤iflik dönemlerinde toplumlar farkl› örgütlenme biçimine sahip ol-

mufllard›r. Her örgütlenme biçimi, o örgütlenme biçiminin gerektirdi¤i bir iletiflim

sistemi de kurmufltur. Örnek vermek gerekirse göçebe toplumlar›ndaki iletiflim

sistemi ile, M›s›r, Hint, Çin gibi yerleflik uygarl›klar›n iletiflim sistemleri farkl›

özellikler göstermektedir. T›pk› imparatorluk örgütlenmelerinin iletiflim sistemi

ile günümüz ulus devlet örgütlenmelerinin iletiflim sistemlerinin farkl› özellikler

göstermesi gibi...

‹letiflimin iki boyutu bulunmaktad›r. Birinci boyutu alan üzerinde haberleflme-

dir ve günümüzdeki radyo, televizyon, gazete en önemli alan üzerinde haberlefl-

Önsöz vii

me araçlar›d›r. Ancak iletiflimin genellikle ihmal edilen bir de zaman boyutu, ya-

ni kuflaklar aras› haberleflme boyutu vard›r. Okul ve e¤itim ise en önemli kuflak-

lar aras› haberleflme kurumlar›d›r.

Günümüzdeki iletiflim araç ve teknikleri ulus devlet örgütlenmelerinin gerek-

tirdi¤i, ulus devlet örgütlenme biçiminin ihtiyaçlar›na cevap veren araç ve teknik-

lerdir. Ulus devlet örgütlenmesinde her iki iletiflim boyutunda da belirleyicilerin,

s›n›rl› say›daki uzman ve profesyoneller oldu¤unu görüyoruz. Söz gelimi gazete

ve televizyonlar için her sabah bir haber toplant›s› yap›l›r ve sekiz-on kiflilik bir

profesyonel grubun topland›¤› masaya, ajanslar, muhabirler vb. arac›l›¤›yla ülke-

mizde ve dünyada olan biten olaylar gelir. Masada yer alan uzman ve profesyo-

neller önlerindeki haberlerden bir k›sm›n› seçer, gerisini çöpe atarlar ve seçtikle-

rini de önem s›ras›na göre dizerler. Biz de gazetede veya TV haberlerinde ancak,

o profesyonellerin seçti¤i haberleri, onlar›n istedi¤i formatta ö¤renebiliriz. Onlar›n

önemsiz ve gereksiz gördüklerini bilme, ö¤renme imkan›m›z yoktur. S›n›rl› say›-

daki uzman ve profesyonelin rolü kuflaklararas› haberleflmede de ayn›d›r. Okul-

larda yine bu profesyonellerce haz›rlanm›fl müfredata göre yaz›lan kitaplar okutu-

lur. Sözgelimi yak›n veya uzak tarihte yaflad›klar›m›z›, komflular›m›z›n özellikleri-

ni o profesyonel grubun istedi¤i flekilde ö¤reniriz.

Günümüzde çok önemli bir de¤iflim yafland›¤›n› söyledik. Bu de¤iflimin çok

de¤iflik alanlara yans›mas› bulunmaktad›r ancak en önemli yans›ma toplumlar›n

örgütlenifl biçimleriyle ilgili olmaktad›r. Bu durum, yani toplumlar›n kendi bünye-

lerini yeniden dizayn etmeleri, beraberinde iletiflim sistemlerinde de yeni örgütle-

nifl biçiminin gerektirdi¤i araçlara ihtiyaç do¤urmaktad›r. Bir baflka anlat›mla top-

lumlar›n yeni örgütlenme biçimleri yeni bir iletiflim sistemi de do¤uracakt›r.

Henüz emekleme dönemindeki bu araç ve tekniklere ba¤l› yeni iletiflim siste-

minin, baflka bir ifadeyle gelece¤in iletiflim sisteminin en önemli özelli¤i, yukar›-

da sözünü etti¤imiz uzman ve profesyonellerin tekelinden ç›kmas› ve sivil ve

amatör unsurlar›n etkinlik kazand›¤› bir sistem olmas›d›r.

Günümüzde bu yolda üretilen ve kullan›lan araçlar bulunmaktad›r ve bu tek-

noloji bafldöndürücü bir h›zla s›çrayarak geliflmektedir. Art›k profesyonellerin seç-

ti¤i ve dizayn etti¤i haberler yerine sivil ve amatör unsurlar›n dolafl›ma soktu¤u

metinleri, haberleri okuyabiliyor, onlar›n paylaflt›¤› foto¤raflar› ve videolar› izleye-

biliyoruz. ‹nsanlar, dünya tarihinde hiç olmad›¤› kadar yöneticiler ve uzmanlara

ba¤l› kalmadan haber ve bilgilere ulaflabiliyorlar, sivil ve amatör unsurlar, insan-

l›k tarihinde hiç olmad›¤› kadar iletiflim alan›nda etkinlik kazanabiliyorlar.

Benzer iflaret ve geliflmeleri kuflaklar aras› iletiflimde, yani okul ve e¤itim ha-

yat›nda da gözlemlemek mümkün. Çok yak›n bir zamanda, belki de on sene son-

ra dünyadaki mevcut üniversite binalar›n›n yar›s›na gerek kalmayacak. Uzaktan

ve internetle yap›lan e¤itiminin alan› gün geçtikçe geniflleyecek. Günümüz siste-

minde, üniversite e¤itiminde çok s›n›rl› bir esneklik ve seçme pay› bulunan paket

dersler al›nmaktad›r. Yak›n gelecekte insanlar yaflad›klar› kentten ayr›lmadan,

dünyan›n de¤iflik ülkelerindeki hocalardan dersler alabilecekler.

Önsözviii

Çocuklar›m›z bugünden çok farkl› bir dünyada yaflayacak ve bu yeni dünya-

n›n belki de en çarp›c› yönü, iletiflim alan›nda karfl›m›za ç›kacak.

‹letifllim Sosyoloji kitab› farkl› disiplinlere mensup akademisyenlerin kalemin-

den ve onlar›n yo¤un çabas›yla ortaya ç›kt›. Sosyal bilimlerde tek do¤ru, tek et-

men yoktur. Belirtilmesi gereken bir husus, farkl› yazarlar›n ünitelerini kendi gö-

rüflleri çerçevesinde yazd›klar›d›r. Bu bak›mdan kitapta birbiriyle örtüflmeyen yo-

rum ve de¤erlendirmelere rastlanabilir. Bu farkl›l›¤a da sayg› göstererek öncelikle

ünite yazarlar›m›za teflekkür etmem gerekiyor. Kitab›n tasar›m›n› gerçeklefltiren

Yrd.Doç.Dr. D. Alper Altunay’a, Erhan Akarçay’a ve bas›m iflindeki emeklerinden

dolay› AÖF dizgi birimine teflekkür ediyorum.

Editör

Prof.Dr. Hayati TÜFEKÇ‹O⁄LU

Önsöz ix

Bu üniteyi tamamlad›ktan sonra;
‹letiflim kavram›n› ve ö¤elerini tan›mlayabilecek,
‹letiflimi bir anlam üretimi ve paylafl›m› olarak özetleyebilecek,
‹letiflimin toplumsal yaflam için önemini aç›klayabilecek,
Toplumsal örgütlenme ve iletiflim sistemleri etkileflimini özetleyebilecek,
Dilin toplumsal ve tarihsel geliflmede önemini aç›klayabilmek,
Yaz›n›n kültürel geliflmede rolünü özetleyebileceksiniz.

‹çindekiler

• ‹letiflim
• Kaynak
• Al›c›
• ‹leti/Mesaj
• Anlam
• Gösterge

• Kod
• Simge
• Yananlam/Düzanlam
• Dil
• Yaz›
• Matbaa

Anahtar Kavramlar

Amaçlar›m›z

N
N
N
N
N
N

‹letiflim Sosyolojisi

• G‹R‹fi
• ‹LET‹fi‹M OLGUSUNU

TANIMLAMAK
• TOPLUMSAL YAfiAMIN

KURUCUSU OLARAK ‹LET‹fi‹M
• TOPLUMSAL ÖRGÜTLENME VE

‹LET‹fi‹M S‹STEMLER‹

1
‹LET‹fi‹M SOSYOLOJ‹S‹

‹letiflim
Sosyolojisinde
Tan›mlar ve
Kavramlar

G‹R‹fi
‹nsanlar gündelik yaflamlar›n›n uyku d›fl›nda kalan zaman diliminin önemli bir k›s-
m›n› iletiflim edimiyle geçirirler. Günlük yaflam›m›zda kaç›n›lmaz flekilde içinde
bulundu¤umuz pek çok etkinlik okumak, yazmak, dinlemek, çal›flmak, e¤lenmek,
sevmek, ö¤renmek, ö¤retmek, tan›y›p-anlamaya çal›flmak veya kendimizi anlatma-
ya çal›flmak, geceleri kendimizle yapt›¤›m›z iç konuflmalar gibi tüm kiflisel ya da
toplumsal yaflamdaki etkinliklerimiz gerçekte iletiflim arac›l›¤›yla gerçekleflen edim-
lerdir. Ayn› flekilde akflam haberleri izlemek, gazetelerde günlük fallar› takip et-
mek, dergi sat›n almak, beyaz cam›n sanall›¤›n› unutarak sevdi¤imiz dizi oyuncu-
sunun ölümünün ard›ndan mevlit okutmak veya onlar›n mutsuzlu¤una gözyafl›
dökmek ya da sevinçlerini paylaflmak da birer iletiflim etkinli¤idir. Bir k›fl mevsi-
minde cep telefonuna düflüveren bir mesajla gece yar›s› binlerce insan›n kent mey-
dan›nda toplan›p kartopu oynayarak e¤lenmesi veya siyasal iktidara muhalefet et-
mek için meydanlarda birer politik özneye dönüflmek; bir pop star›n facebook gi-
bi bir Internet ortam›nda binlerce hayran›yla bireysel temas olana¤› sa¤lamas› da
iletiflimin konusudur.

‹letiflim do¤rudan dilin veya sözün kullan›m›yla olabildi¤i gibi çiçekler, sem-
boller, beden hareketleri, renkler, sertçe kap› çarpma, kornaya basma gibi söz kul-
lan›m› olmaks›z›n da gerçeklefltirilebilir. Jest ve mimikler, kullan›lan renkler, me-
kân›n düzenlenifli, insanlar›n bedensel temaslar› veya temass›zl›¤›, kokular, saç
rengi ve kesimi, rozetler, amblemler, giyim-kuflam tarz› hep birer mesaj tafl›rlar.
Bunlar› tafl›yan ve kullanan insanlara iliflkin arzu etse de etmese de bilgi verirler; o
kifliye iliflkin di¤er insanlara ipuçlar› sunarlar. Ne var ki bireylere iliflkin ipuçlar› su-
nan bu göstergelerden hareketle her zaman do¤ru bilgi üretildi¤ini söylemek de
do¤ru de¤ildir. Sözsüz iletiflim denilen ve dilin/sözün kullan›lmaks›z›n beden,
renkler ve semboller gibi dilin d›fl›nda kurulan iliflki insanlar› sa¤l›kl› bir iletiflime
yöneltebildi¤i gibi iletiflimin t›kanmas› veya çat›flmaya sürüklenilmesine de yol
açabilir.

Televizyon izlemek, radyo dinlemek, gazete okumak, facebook’a metin veya
video yüklemek, twitter’da ünlüleri takip etmek, e-mail yazmak ve okumak, çev-
remizdeki insanlarla konuflmak ço¤una iradi olarak gerçeklefltirilen iletiflim etkin-
likleridir. Bununla birlikte insanlar her zaman iletiflim etkinli¤inde gönüllü ve ira-
di olarak yer almazlar; baz› durumlarda da istemedikleri halde iletiflime maruz ka-
l›rlar. Sokaktan geçen bir sat›c›n›n sesi, seçim öncesi propaganda amaçl› dolaflan

‹letiflim Sosyolojisinde
Tan›mlar ve Kavramlar

araçlardan yap›lan konuflmalar, toplu tafl›mada veya kamusal alanlarda ses düze-
yini ayarlayamayan insanlar›n sohbetine kulak misafiri olma, üst katta müzi¤in se-
sini fazla açan komflumuzla sevsek de sevmesek de ayn› müzikleri dinleme bu du-
rumlar›n sadece bir kaç›d›r. Dolay›s›yla insanlar bazen seçtikleri ve istedikleri ba-
zen de hiç de gönüllüsü olmasalar da kat›lmak durumunda kald›klar› bir iletiflim
sarmal› içinde yaflarlar.

‹letiflim hayli karmafl›k, dinamik, kültürel/toplumsal ama ayn› zamanda da kü-
resel boyutlar› olan olgular ve olaylar bütünüdür. Efl deyiflle, iletiflim hem bir olgu
hem de insanlar›n edimleri veya etkinlikleridir. Bilimsel çal›flmalar›n ve farkl› sos-
yal bilim dallar›n›n iletiflim konusuna olan ilgisi son y›llarda bir art›fl göstermekte-
dir. Geliflen teknolojiyle birlikte de insanlar›n daha yo¤un bir iletiflim a¤› içine çe-
kildi¤i görülmektedir. Bununla birlikte, iletiflimi sadece geliflen teknolojinin bir so-
nucu ve ilerleyen zaman dilimiyle insanlar›n geniflleyen edimleri olarak aç›klamak
da yan›lt›c›d›r. Çünkü iletiflim olgusu insan varl›¤›n›n yaflam›nda her zaman kaç›-
n›lmaz flekilde varl›¤›n› sürdürmüfl; de¤iflik co¤rafyalarda, farkl› toplum örgütlen-
mesi, mevcut teknolojik olanaklar gibi farkl› ekonomi-politik ve toplumsal koflul-
lar› nedeniyle farkl› flekillerde insan yaflam›nda varl›¤›n› sürdürmüfltür.

‹LET‹fi‹M OLGUSUNU TANIMLAMAK

‹letiflim kavram›n› ve ö¤elerini tan›mlayabilmek.

‹letiflim kavram›n› tan›mlamadan önce anlambilimsel kökenine bakmak faydal›
olacakt›r. Frans›zca ve ‹ngilizce dillerinde yaz›l›fllar› ayn› söyleniflleri farkl› olan
“communication” kavram›, Latince’deki “communicatio” sözcü¤üne dayan›r. Com-
munication kavram› ise yine Latince’deki “communis” kavram›na uzan›r. Commu-
nis, benzeflenlerin oluflturdu¤u ortakl›k ya da topluluk anlam›na gelmektedir (Os-
kay, 1992: 15). Kavram, ticaretin geliflmeye bafllad›¤› On dördüncü yüzy›lda “tica-
ret ve iliflkiler” anlam›nda kullan›larak hayli farkl› bir anlamkazan›r. Daha sonraki
yüzy›llarda ulafl›m ve haberleflmedeki geliflmelere de paralel olarak “birçok kifliye
ya da nesneye ait olan ve ortaklafla yap›lan” anlam›ndan hareketle, özünde yal›n
bir ileti al›flveriflinden çok toplumsal nitelikli bir etkileflimi, de¤ifl tokuflu ve paylafl›-
m›n› (Z›ll›o¤lu, 1996: 3) anlatmaya evrilmifltir.

‹letiflim herkesin bildi¤i ve gündelik yaflam›nda deneyimledi¤i ancak tan›mla-
mas› zor bir olgudur. Çünkü iletiflim bir taraftan pekçok disiplin içerisinden çal›fl-
ma yap›lan bir alan di¤er taraftan da iletiflim çal›flmalar› içerisinde iki farkl› liberal
ve elefltirisil/marksist paradigma içerisinden kavramsallaflt›r›lmaktad›r. Liberal pa-
radigma temelli tan›mlama çabalar› iletiflimi bir süreç olarak ele al›rken elefltirisel
paradigma eksenli çal›flmalarda anlam üretim u¤rafl› olarak irdelendi¤i görülür.
Dolay›s›yla her disiplinin ve farkl› yaklafl›mlar›n uzlaflt›¤› bir tan›m vermek zordur:
Liberal paradigma eksenli çal›flmalar iletiflimi iletilerin aktar›m› olarak görür. Gön-
derici ve al›c›lar›n nas›l kodlama yapt›¤› ve kodaçt›¤›, aktar›c›lar›n iletiflim kanalla-
r›n› ve araçlar›n› nas›l kulland›¤› ile ilgilenir. Böylesi bir anlay›fl› benimseyen çal›fl-
malarda etkililik ve do¤ruluk eksenli araflt›rmalar yap›l›r. ‹letiflimi, bir kiflinin dav-
ran›fl›n› ya da zihinsel durumunu etkileme süreci olarak görür. E¤er etki niyet edi-
lenden farkl› veya daha az biçimde gerçekleflmiflse bu yönelim iletiflimin baflar›s›z-
l›¤a u¤rad›¤›n› kabul eder. ‹letiflim sürecinde baflar›s›zl›¤›n nedenlerini bulma yö-
nelimindedir. Bu yaklafl›m daha çok “süreç” okulu olarak (Fiske, 1996: 16) ifade

4 ‹let ifl im Sosyolo j is i

1
A M A Ç
N

edilir. Böylesi bir kavray›fltan hareketle yap›lm›fl birkaç iletiflim tan›m›na bakmak
gerekirse: “‹letiflim bilginin fikirlerin, duygular›n, becerilerin vb.nin simgeler kulla-
n›larak iletilmesidir”

“‹letiflim mesajlar arac›l›¤›yla gerçeklefltirilen toplumsal etkileflimdir.”
“‹letiflim kat›lanlar›n bilgi yarat›p, karfl›l›kl› bir anlamaya ulaflmak amac›yla bu

bilgiyi birbirleriyle paylaflt›klar› bir süreçtir” (Mutlu, 1995: 168).
‹letiflimle ilgili tan›mlar› art›rmak mümkündür ancak zaman, mekan ve niyet gi-

bi sorular› içeren bir tan›m vermek gerekirse: “Belli bir co¤rafyada ve belirli bir za-
man diliminde bir grup, topluluk veya toplumda insanlar aras›nda duygu, düflün-
ce, bilgi ve deneyimlerin paylafl›lma sürecine iletiflim denir.” fleklinde tan›mlamak
da mümkündür.

‹letiflimi Süreç Olarak Tan›mlamak
Süreç bir olay›n sürekli olarak ve birbirini izleyen de¤iflmelerle geliflmesi, baflka bir
olaya dönüflmesi durumu olarak tan›mlan›r. ‹letiflim de süreç özelli¤i gösteren bir
edimdir; çünkü iletiflim etkinlikleri tek yönlü, düz/do¤rusal, tek boyutlu ve statik
bir yap›ya sahip de¤ildir. ‹letiflim bireyin gerek biyolojik geliflimine gerekse de sos-
yo-kültürel çevresiyle etkileflimine ba¤l› olarak devingenlik gösteren ve bireyi de
dönüfltüren bir olgudur. ‹letiflimin süreç özelli¤i iki boyutlu olarak karfl›m›za ç›kar:
Bunlardan ilki bireysel boyuttur. Bireyler olarak her bir insan varl›¤›n›n iletiflim ge-
reksinimi de¤iflken ve s›n›rs›zd›r. Bireyler bir taraftan kendilerini ve taleplerini bafl-
ka insanlara anlatma arzusu tafl›rlar di¤er taraftan da içinde yaflad›klar› dünyada
neler olup bitti¤ini; baflka insanlar›n duygu ve düflüncelerini anlama gayreti için-
dedirler. ‹flte bu dinamik süreç içerisinde insanlar hem bizatihi kendileri baflka in-
sanlardan etkilenerek de¤iflip dönüflürler; hem de süreçte baflka insanlarda da de-
¤iflim gerçekleflebilir (Z›ll›o¤lu, 2009: 4).

Süreç kavram›na iliflkin olarak vurgulanmas› gereken özellikler etken, dinamik
ve süreklili¤i olan (Burton, 1995: 37) bir yap›y› tan›mlamas›d›r. ‹letiflimin süreç ol-
mas›na iliflkin di¤er boyutu ise toplumsal ve kültürel olmas›d›r. Toplumsal de¤er
ve yarg›lar›n o toplumun üyeleri aras›nda paylafl›lmas› için iletiflime gereksinim
vard›r. Örne¤in her birey içinde yaflad›¤› toplumun gelenek ve göreneklerini; ah-
laka uygun veya gayri ahlaki olarak tan›mlad›klar›n› kuflaktan kufla¤a aktar›m›
mümkün k›lan iletiflim olanaklar› sayesinde ö¤renebilmektedir. Benzer flekilde va-
rolan neslin üretimleri, yaflad›klar› ve dönüfltürdükleri yine iletiflim olanaklar› ve
araçlar› sayesinde gelecek nesillere aktar›labilmektedir.

‹letiflim Sürecinin Temel Ö¤eleri
Tüm iletiflim etkinlikleri bir süreçtir ve en basit düzeyde bile üç temel ö¤eye da-
yan›r: Kaynak, ileti ve hedef veya hedef-kitle. Medya izleyicisiyle iletiflimde bu-
lundu¤unda bile bu süreç iflliyor demektir. ‹letiflim sürecinin üç ö¤esini de geri-
bildirim, kanal, araç, kodlama-kodaçma, gürültü ö¤eleriyle olarak geniflletmek
mümkündür.

Kaynak
Kaynak iletiflimi bafllatan taraft›r. Bir duygu, düflünce, haber veya enformasyonu
anlafl›l›r flekilde d›fla vuran veya dile getiren taraft›r. Bireyleraras› iletiflim sözkonu-
su oldu¤unda kaynak bir insand›r; kitle iletifliminde ise medya kurulufllar› ald›¤›-
m›z çok çeflitli iletilerin kayna¤›d›r. Bir TV kanal› veya radyo istasyonu kaynak ola-
bilir. Kimi durumlarda da kaynak bir siyasi parti, sivil toplum kuruluflu veya ulus-

51. Ünite - ‹ le t ifl im Sosyolo j is inde Tan›mlar ve Kavramlar

Belli bir co¤rafyada ve belirli
bir zaman diliminde bir
grup, topluluk veya
toplumda insanlar aras›nda
duygu, düflünce, bilgi,
deneyimlerin aktar›m ve
paylafl›lma sürecine iletiflim
denir.

Kaynak: Bir iletiflim
etkinli¤inde konuflan, yazan,
bir hareket yapan veya
anlam› kodlayan bir birey ya
da bir reklam politikas›
formüle eden bir gruptur.

lararas› örgütlü bir topluluk da olabilir. ‹letiflim Sözlü¤ü’nde kaynak flöyle tan›mla-
n›r: “Bir iletiflim etkinli¤inde kayna¤› konuflan, yazan ya da bir hareket yapan bir
birey ya da bir reklam politikas› formüle eden bir grup ya da bir sorunu çözen bir
bilgisayar olabilir” (Mutlu, 1995: 205).

Farkl› bir anlat›mla kaynak alg›lama, seçme, düflünme, yorumlama süreçlerinde
üretti¤i anlaml› iletileri simgeler arac›l›¤› ile gönderen kifli ya da kiflilerdir (Z›ll›o¤-
lu, 2009: 4). Bir fliirin yazar› olan flair, bir roman› kaleme alan yazar, bir sinema fil-
mini çeken yönetmen, ders yapmakta olan bir ö¤retmen, torununa an›lar›n› anla-
tan dede birer kaynak konumundad›r. Bireyleraras› iletiflimde kaynak ile hedef/al›-
c› ayn› mekân› paylafl›rlar ve yüz yüze iletiflim kurarlar. Kitle iletifliminde ise kay-
nak profesyonel olarak örgütlenmifl uzman bir topluluktur ve hedef kitle uzak ve
farkl› mekânlardad›r. Kaynak al›c›lar› net olarak bilmez, ancak genel özelliklerine
dair bilgi sahibidir.

‹leti/Mesaj
‹letiflim sürecinde duygu ve düflüncelerin paylafl›lmas› için üretilen sözel, görsel ve
görsel-iflitsel somut üretimlere ileti denir. ‹leti ayn› zamanda üretilen ya da infla
edilen anlamlara verilen isimlerdir. Her ileti al›c›ya bir çeflit anlam nakleder. Bir
bafl sallama, bir el hareketi, yakaya tak›lan bir rozet, seçilen bir parfüm, kullan›lan
bir sembol, bir fliirin dizeleri, bir flark› sözü, tak›lan bir tak› veya giysi türü, yüzler-
ce sayfal›k bir roman, beyazperdeden akan görüntülerin hepsi birer iletidir. Bun-
lar›n her birisi birer anlam üretim ve paylafl›m çabalar›d›r. ‹leti, içerik ve yap› ol-
mak üzere iki boyuta sahiptir ‹çerik, do¤rudan kurulan anlam› veya iletilmek iste-
nen mesaj› ifade ederken, yap› da anlam›n kurulumunu sa¤layan simge, gösterge
ve kodlardan oluflan anlat›m fleklidir. Ne söyledi¤imiz iletinin içeri¤ini oluflturur-
ken nas›l söyledi¤imiz veya nas›l bir üslup kulland›¤›m›z da yap› boyutudur. Ör-

6 ‹let ifl im Sosyolo j is i

TEMS‹L ETME
ENFORMASYON VE ‹KNA ETME

TÜRLER VE GERÇEKÇ‹L‹K

ÜRET‹M
MEDYA

DOLAYIMLAMA

KODLAMA

ÜRET‹M
MEDYA

DOLAYIMLAMA

KANALLAR

ETK‹LER

‹ZLENME ORANI

ÖRNEKLER
‹ZLEY‹C‹LER

YANIT

‹DEOLOJ‹
‹LET‹LER
KÜLTÜR

ANLAMLAR
DE⁄ERLER

ÜRÜN

KOD AÇIMI

TOPLUMSAL BA⁄LAM

fiekil 1.1

Kaynak: Graeme
Burton (1995)
Görünenden
Fazlas›, Çev. Nefin
Dinç ‹stanbul: Alan
Yay›nc›l›k

ne¤in “tatl› dil y›lan› deli¤inden ç›kar›r” atasözü içerikten ziyade yap›n›n veya üs-
lubun önemine dikkat çeker. Pekçok iletiflim çat›flmas› söylenenden daha çok söy-
lenme üslubu veya iletinin yap›s›ndan kaynaklan›r.

‹letiflimin gerçekleflmesi için sözlü, sözsüz, görsel veya iflitsel bir iletinin kurul-
mas› gerekir. Bu ileti de al›c› veya hedefte de bir al›mlama ve yorumlama süreci
gerektirir; anlam›n do¤ru okunabilmesi/anlafl›lmas› için hem kaynak hem de al›c›
durumunda olan kiflilerin sembollerin anlam› üzerinde uzlaflm›fl olmas›, ayn› kod
sistemini paylaflmas› gerekir. Ayn› kod sistemini kullanan ve ortak referans
çerçevesine sahip insanlar aras›nda ortak anlamlar›n üretimi ve paylafl›m›n›n daha
kolay olaca¤› aflikârd›r. Sadece Frans›zca konuflan bir kad›n ile sadece Türkçe bi-
len bir baflka kad›n›n ayn› kod sistemini paylaflmad›klar› için birbirlerini anlamala-
r› ve iletiflim kurmalar› mümkün de¤ildir.

Al›c›/Hedef
Al›c›, iletiflim sürecinde kayna¤›n karfl›s›na yer alan ve iletilen mesajlar›n ulaflmas›
amaçlanan kifli veya gruptur. Al›c› veya hedef, kaynaktan ald›¤› iletileri al›p yorum-
lar ve yine kayna¤a sözlü veya sözsüz geri bildirim de bulunur. Kodlama Al›c›,
kayna¤a geribildirimde bulundu¤unda iletiflimin süreç olma özelli¤i tamamlanm›fl
olur. Bireyleraras› iletiflimde geribildirim hemen ve dolays›z olurken kitle iletifli-
minde geri bildirim dolayl› ve gecikmelidir örne¤in okur yorumlar›. Kitle iletiflimin-
de her zaman geri bildirim yap›lmayabilir.

Kanal
Bir sinyal tafl›yan herhangi bir fiziksel araç (Mutlu, 1995: 198) veya iletiyi aktaran
fiziksel ortamd›r (Z›ll›o¤lu, 2009: 8). Kanal iletiflim olaylar›nda daha çok teknik bo-
yutu ilgilendiren bir ö¤edir. Örne¤in radyo dalgalar›, ses telleri, sinir sistemi, ses
dalgalar› vb. birer kanal ifllevi görmektedir.

Araç
‹letiflim araçlar›, iletileri kanal boyunca aktar›labilir iflaretlere dönüfltüren fizik ve-
ya teknik araçlard›r. Örne¤in sesin iletimini sa¤layan cep telefonlar›, düflüncelerin
genifl insan topluluklar› taraf›ndan okunmas›n› sa¤layan kitap, görüntü ve ses ka-
nallar›yla televizyon, bir foto¤raf, radyo vb

‹letiflimi Anlam Üretimi Olarak Tan›mlamak

‹letiflimi bir anlam üretimi ve paylafl›m› olarak özetleyebilmek.

‹letiflimi bir anlam üretimi ve paylafl›m› olarak tan›mlamak, iletiflim sürecinin her
bir ö¤esi (kaynak, al›c›, ileti vb) aras›nda bir iliflki/etkileflim oldu¤unu ve bu iliflki-
nin irdelenmesi gerekti¤i anlam›na gelir. Daha çok kâ¤›t üzerindeki iflaretler veya
havadaki sesleri bir ileti haline getiren fleyin ne oldu¤u irdelenir. Efl deyiflle anla-
m›n nas›l kuruldu¤u ve okundu¤u/yorumland›¤›n› toplumsal ve kültürel ba¤lam›
içerisinde de¤erlendirmedir. Zihinsel emek sarf ederler. ‹kinci okul da diyebilece-
¤imiz bu yaklafl›m, iletiflimi anlamlar›n üretimi ve de¤iflimi olarak görür. Anlamla-
r›n üretilmesinde iletilerin ya da metinlerin insanlarla nas›l etkileflime geçti¤iyle il-
gilenir. Gerçekte metinlerin kültürün içindeki rolüne bakar. Anlam üretme prati-
¤iyle daha çok ilgilenir; iletiflim ediminde veya anlamlar›n paylafl›m sürecinde or-

71. Ünite - ‹ le t ifl im Sosyolo j is inde Tan›mlar ve Kavramlar

2
A M A Ç
N

Kodlama: Bir mesaj›n,
iletiflim kanal›n›n
özelliklerine uygun olacak
flekilde, bir simgelefltirme
sistemi arac›l›¤›yla fiziksel
olarak iletilebilecek veya
tafl›nabilecek duruma
çevirme.

Kod Aç›m›: Mesajlar›n
do¤as›n› yorumlama,
çözümleme ve anlama
süreci. (Mutlu;1995:218-
219)

taya ç›kan yanl›fl anlama ve çat›flmalar› iletiflim baflar›s›zl›¤›n›n mutlak kan›t› olarak
görmez. Gönderici ile al›c› aras›ndaki kültürel farkl›l›klara daha fazla önem verir;
anlaflamama durumunu da farkl›l›kla aç›klar. Bu okul içerisinde, iletiflim araflt›rma-
s› metin ve kültür eksenli olarak irdelenir (Fiske, 1996: 16). Bu okulun kavray›fl›n-
dan hareketle yap›lm›fl birkaç iletiflim tan›m›na bakal›m:

“‹letiflim anlam arama çabas›d›r; insan›n bafllatt›¤› kendisini çevresinde yönlen-
direcek ve de¤iflen gereksinimlerini karfl›layacak flekilde uyar›lar› ay›rt etme ve ör-
gütlemeye çal›flt›¤› yarat›c› bir edimdir.”

“‹letiflim insanlar›n kollektif olarak toplumsal gerçekli¤i yarat›p düzenledikleri
bir süreçtir” (Mutlu, 1995: 168).

Kâinattaki canl›lar aras›nda iletiflim kurma yetisine sahip yegâne varl›k insan
de¤ildir. Örne¤in ar›lar, kar›ncalar ve yunuslar aras›nda bir iletiflim dizgesi oldu¤u,
yiyecek sto¤u yapmada kollektif bir çal›flma gerçeklefltirdikleri bilinmektedir. Bu-
nunla birlikte sadece insan varl›¤›, simge (sembol) yaratma yetisine sahiptir ve in-
san›n gelifltirmifl oldu¤u en geliflkin sembol sistemi de dildir. Bu özelli¤i ile de sa-
dece baflkalar›na duygular›n› ifade etme de¤il, düflünce ve bilgilerini de biriktirip
aktarma dolay›s›yla kültür üretme olana¤›na (Z›ll›o¤lu, 1996: 6) kavuflmufltur.

‹letiflim arac›l›¤›yla toplumsal alanda çok çeflitli iliflkiler, gerçeklikler, anlamlar
ve kimlikler üretilmektedir. ‹letiflim basitçe bir aktar›m süreci olamayacak kadar
kurucu bir eylemdir: ‹letiflim her iki paradigmadan da daha genifl bir kavray›flla ve
felsefi bak›flla “bir yönelme hareketidir”. ‹nsanlar› birbirine ve maddi dünyaya (ya-
ni nesne dünyas›na) ba¤layan bir yönelme hareketidir. ‹nsan hem içinde bulundu-
¤u çevreye hem de baflka insanlara yönelerek kendi varl›¤›na yeryüzünde bir yer
açar. O an ve orada bulundu¤unu, bu yönelme hareketiyle di¤er insanlara ve do-
¤al çevreye do¤rulat›r. “X kiflisi flimdi burada” cümlesinde ifade edilen X bireyinin
yeryüzünde varoluflu kan›tlanm›fl ve onaylanm›fl olur. Ne var ki insan için kendi
varl›¤›n›n onaylanmas› yeterli de¤ildir. Varoluflunun bilincini de edinmeye gerek-
sinim duyar: “Ben kimim? Neyim? Hayat›n anlam› nedir? Bütün bu mücadeleler ve
çabalamalar ne için?” gibi aç›k veya örtük sorular›n yan›tlar›n› iletiflim edimleri ara-
c›l›¤›yla bulmaya çal›fl›r. K›sacas›, iletiflim insan›n varl›¤›n› sürdürme biçiminin bi-
zatihi kendisidir. Ayn› zamanda varl›¤›n› sürdürürken gerçeklefltirdi¤i bütün etkin-
liklerinin de bir ürünüdür. Efldeyiflle, iletiflim bir taraftan insan varl›¤›n›n varoluflu-
nu olanakl› k›lar di¤er taraftan ise bu varolufla dayal› olarak bir ürün veya sonuç
gibi belirir (Dursun ve Becerikli, 2008: 15).

‹letiflim: Simgeler Evreni
1960’l› y›llarda dilbilim alan›ndaki çal›flmalar özellikle yap›salc›l›k kuram›n›n etki-
siyle iletiflim olgusu iletilerin yal›n flekilde aktar›m› olarak de¤il; bir anlam üretim
prati¤i fleklinde bir bak›fl aç›s›yla ele al›nmaya bafllad›. Yap›salc›l›k ve göstergebi-
limin öncü isimleri ve görüflleriyle iletiflim çal›flmalar›n› etkileyen düflünürlerin ba-
fl›nda C.S. Pierce, F. Saussure ve R. Barthes gelir. Sözkonusu düflünürlerin takipçi-
si ve anlam›n nas›l kuruldu¤u sorusuyla daha çok ilgilenen modeller flu üç ö¤eyle
ilgilenir: gösterge, göstergenin gönderme yapt›¤› nesne ve göstergenin kullan›c›la-
r› veya yorumlayanlard›r.

Gösterge kendisinden baflka bir fleyi temsil eden veya imleyen fleydir (Mutlu,
1995: 140).Örne¤in, bir futbol maç›nda bir hakemin k›rm›z› kart göstermesinin her-
kes için ayn› anlam›, oyuncunun ceza ald›¤› dolay›s›yla oyun d›fl›na ç›kmas› gerek-
ti¤i anlam›n›n ç›kar›lmas› gibi. ‹flaret parma¤›n dudaklar›n üstünde dikey olarak tu-

8 ‹let ifl im Sosyolo j is i

Gösterge kendinden baflka
fleyi temsil eden kavram,
simge, nesne vb. her fleydir.
Gösterge duyu organlar›yla
kavranabilen fiziksel bir
fleydir ve varl›¤›
kullan›c›lar›n›n onu bir
gösterge olarak kabul
etmesine ba¤l›d›r.

tulmas›n›n “sus” anlam›n› tafl›mas›, alyans›n evlili¤i temsil etmesi gibi. Göstergele-
rin nedensiz bir do¤as› vard›r. Uzlafl›mlar olmaks›z›n anlam kazanamazlar veya tü-
müyle yanl›fl kod aç›m›na maruz kal›rlar (Fiske, 1996: 80).

Pierce göstergeleri üçe ay›rmaktad›r: Görüntüsel gösterge, belirtisel gösterge ve
simge.

Görüntüsel gösterge, temsil etti¤i nesnesine do¤rudan benzerlik tafl›r ve onu
canland›r›r. Bu benzerlik ise ço¤u zaman flüpheye yer b›rakmayacak flekilde nes-
nesini anlafl›l›r yapar. Örne¤in haritalar, heykeller, foto¤raflar, maketler, geometrik
çizimler.

Belirtisel gösterge ise nesnesiyle do¤rudan ve varoluflsal ba¤› olan göstergeler-
dir. Nesnesiyle bir iliflkisi olmad›¤›nda göstergede ortadan kalkar. Örne¤in duman
oldu¤u bir yerde atefl oldu¤unun rahatl›kla bilinmesi; ya¤mur bulutlar›n›n olas› ya-
¤›fl› iflaret etmesi.

Simge, bir fleyi temsil eden ama onunla do¤al bir iliflkisi olmayan bir sembol-
dür. Dolay›s›yla onun nesnesiyle ba¤lant›s› yaln›zca toplumsal uzlaflma sonucu ku-
rulan bir göstergedir. Bir simge dinamik nesnesi taraf›ndan, yaln›zca yorumlanaca-
¤› yönde, anlamda bulunan bir göstergedir. Do¤al dillerdeki bir sözcük, belirtti¤i
fley yaln›zca bu anlama geldi¤inde anlafl›lmas› mümkündür. Örne¤in “terazi” figü-
rünün “adaleti”n simgesi olmas› gibi. Saussure buna nedensiz gösterge demekte-
dir; çünkü simge iletti¤i fleye do¤al bir ba¤›nt›yla de¤il de kurgusal bir ba¤›nt›yla
ifade etmesi bak›m›ndan rastlant›sal ve keyfi bir özellik gösterir (Rifat, 1998: 117).
Sözcükler de simgelefltirdikleri anlamla do¤rudan ve nedensellik iliflkisi içinde ol-
mayan simgelerdir.

‹nsanlar toplumsal yaflam içerisinde duygu, düflünce, haber veya enformasyon
paylafl›m veya ö¤renme arzular›n› gidermek, iletiflim kurabilmek için simgele-
ri/göstergeleri kullan›rlar. Bir insan›n kurdu¤u anlam›n baflkalar› taraf›ndan anlafl›-
l›r olmas› ancak ortak sembol sistemine sahip olunmas›, onlar›n da da¤arc›¤›nda
ayn› anlamlar›n bulunmas›yla mümkündür. Ortak simge/gösterge evrenine sahip
olunmad›¤›nda bir anlam paylafl›m› da mümkün olmayacakt›r. ‹ngilizce’den baflka
bir dil bilmeyen bir kad›n veya erkek ile Türkçe’den baflka bir dil bilmeyen bir bafl-
ka kad›n veya erkek aras›nda anlafl›l›r ve paylafl›ma dayal› diyalogun geçmesi hay-
li zordur.

Gösterge ve simgeler arac›l›¤›yla ortak anlam üretimi ve paylafl›m› için bir top-
lumsal uzlafl›ya ihtiyaç vard›r; göstergeler ister belirtisel isterse de görüntüsel olsun
onlar› kullananlar›n do¤ru anlamas› için bir toplumsal uzlafl› zorunludur. Göster-
geler uzayda tek bafllar›na as›l› de¤ildir ve tek bafllar›na da anlam üretmezler. An-
lam üretimi için kod ad› verilen, bir kültürün veya toplumun üyelerince ortak ola-

91. Ünite - ‹ le t ifl im Sosyolo j is inde Tan›mlar ve Kavramlar

fiekil 1.2

Gösterge
Gösteren

Gösterilen

Ferdinand de
Saussure’ün
Kuram›nda
Gösterge

Saussure’un kuram›nda gösterge önemli bir ye-
re sahiptir. Gösterge kendinden baflka bir fleyi
imleyen, onun yerini alabilen veya onu düflün-
düren fleylerdir. Göstergelerin, gösteren ve gös-
terilen olmak üzere iki ö¤esi vard›r. Gösteren,
göstergenin alg›lanan k›sm›d›r, örne¤in söz-
cüklerin sesle iflitilen k›sm›. Gösterilen ise göste-
renden hareketle zihinde kurulan imge veya
anlamd›r.Gösteren ile gösterilen bir ka¤›d›n ön
ve arka yüzü gibidir. Birbirinden ayr›lamaz.

Simge, bir fleyi temsil eden
ama onunla do¤al bir iliflkisi
olmayan bir semboldür. E¤er
yorumlayan olmasa
kendisini gösterge yapan
özelli¤i yitirecek olan bir
göstergedir.

rak kullan›lan bir anlam sisteminin olmas› gereklidir. Kod bir göstergenin/simge-
nin toplumsal yaflam içinde uygun kullan›m›n› gösterir. Göstergeleri/simgeleri ve
bunlar›n hangi ba¤lamda nas›l kullan›laca¤›n› belirleyen kurallar› ve uzlafl›mlar›
içerir (Z›ll›o¤lu, 2009:7).

Kodlar göstergelerin kendi gelenekleriyle nas›l bir arada tutulduklar›n›, nas›l
kullan›ld›klar›n›, nas›l anlafl›lacaklar›n› aç›klayan ve yaz›l› olmayan tan›mlamalar-
d›r. Tüm gösterge ve kodlar gelenekler ad› verilen kurallar arac›l›¤›yla bir arada tu-
tulur (Burton, 1995: 41-43). Bu kurallar toplumsallaflma sürecinde ö¤renilir ve in-
san varl›¤› için dili ö¤renmeye bafllamak toplumun kurallar›n› da ö¤renmeye bafl-
lamakt›r. Cenazeye giderken siyah giysiler uygun bir ba¤lamd›r ancak her toplum
için siyah yas rengi de¤ildir. Dolay›s›yla uygun kullan›m ve uygun ba¤lam toplum-
dan topluma, kültürden kültüre farkl›l›k da gösterebilir.

Saussure göstergelerin kodlar içinde iki flekilde düzenlendi¤ini belirtir (Fiske,
1996: 82-85): Bunlar paradigmalar ve dizimlerdir. Bir paradigma bir dizge yani bir
yap›d›r. Seçim bu dizge içerisinden yap›l›r ve bir dizgeden tek bir ö¤e seçilir. Ör-
ne¤in sözcüklerin hepsini ayn› anda kullanmay›z, konuflurken veya yazarken bir
s›ralama yapar›z. Alfabenin kendisi basit bir paradigma için örnek verilebilir. Harf-
ler yaz›l› dilin paradigmas›n› olufltururlar. Paradigman›n iki temel özelli¤i vard›r:

1. Bir paradigman›n tüm özelliklerine sahip olmalar› gerekir, yani o paradigma
aidiyeti belirleyen nitelikleri paylaflmak durumundad›r. Türkçe’nin 29 harf-
ten oluflan bir alfabesi vard›r; bu bir paradigmad›r. % veya & iflareti bu pa-
radigman›n içinde yer almaz, çünkü bu iflaretler harflerden farkl› bir özelli-
¤e sahiptirler.

2. Paradigmadaki her birimin, di¤er birimlerden kolayl›kla ay›rt edilmesi gere-
kir. Bir paradigmadaki göstergelerin aras›ndaki fark›, onlar›n gösterenleri ve
gösterilenleri aç›s›ndan söylenebilmesi gerekir. Bir göstereni di¤erinden
ay›rt etmeye yarayan özelliklere o gösterenin ay›rt edici özelli¤i denir.

Paradigmadan seçim yap›larak dizim oluflturulur. Bir paradigmada seçilen bir
birim normalde di¤er birimlerle bitifliktir. Türkçe alfabede 29 harf vard›r ve bir söz-
cük yapmak için tek tek harfler seçilir ve bir sözcük yani bir dizim oluflturulur.
Cümle ise sözcüklerin seçiminden oluflan bir dizimdir.

‹nsanlar›n giyim-kuflam tarz› da o kiflilere iliflkin bilgi veren göstergelerdendir.
Paradigma ve dizim kavramlar›yla bakt›¤›m›zda pek çok giysi vard›r ve bunlar bir
paradigmay› oluflturur. Bunlar içerisinden bireysel giysi seçimi, kiflinin tarz› bir di-
zimi oluflturur. Saussure’ün anlam›n kurulabilmesi için bir göstergenin bir baflka
gösterge ile (ça¤r›fl›msal) iliflkisine iflaret ediflini an›msayarak ilerlersek insanlar
aras›ndaki giyim-kuflam farkl›l›klar› onlar›n tarzlar›n›n farkl›l›¤›n› da ifade etmekte-
dir. Canl› ve pastel renk seçimi; flapka, eldiven, fular vb. aksesuar kullan›m› veya
kullan›lmamas› hep bir farkl›l›¤› vurgulamaktad›r.

Bir baflka Frans›z düflünür olan R. Barthes ise göstergenin nas›l iflledi¤iyle de-
¤il anlam›n toplumsal olarak nas›l üretildi¤iyle ilgilenmektedir. Çünkü anlam yap›-
salc›l›kla birlikte metnin içinde verili olarak bulunan ve statik/de¤iflmez bir yap›
olarak kabul edilmemektedir. Anlam okur/izleyici/dinleyici ile metin aras›ndaki et-
kileflimle kurulmaktad›r; okur ile metin aras›nda dinamik bir süreç yaflanmaktad›r.
Yazar veya anlam› üreten aç›s›ndan da anlam› zapt etmek diye bir fley yoktur; okur
ayn› eserden farkl› farkl› anlamlar/yorumlar üretebilir.

10 ‹let ifl im Sosyolo j is i

Kod: Uzlafl›msal flekilde
göstergelerin nas›l
kullan›lmas› gerekti¤ini
anlatan kurallar bütünüdür
ve yaz›l› de¤ildir.

R.Barthes anlam üretiminin iki düzeyde gerçekleflti¤ini belirtir ve bunlar› da
düz-anlam ve yan-anlam olarak adland›r›r (1993: 69).

Düz-anlam, anlamland›rman›n birinci düzeyini oluflturur. Bu düzey, göstergenin
göstereni ve gösterileni aras›ndaki iliflkiyi ve göstergenin de gerçek yaflamdaki/d›fl-
sal dünyadaki göndergesiyle ya da nesnesiyle iliflkisini aç›klar. Barthes’›n düz-an-
lam olarak ifade etti¤i bu düzey, toplumsal uzlafl›y› ifade eder. Kavramlar bofllukta
bir anlama sahip olamazlar, kültürel olarak uzlafl›lan anlamlara sahiptirler.

Yan-anlam ise Barthes taraf›ndan anlamland›rman›n ikinci düzeyi için kullan›r.
Yan-anlam göstergenin, d›fl dünyada temsil etti¤i nesnesi ve onu kullanan insan-
larla iliflkisini tan›mlar. Düflünüre göre dil, düz-anlam düzeyinde bir üstdildir ve bu
üstdil yan-anlama yaslanarak bir yap›ya kavuflur kullan›c›lar› aras›nda bir anlam bu
yap›dan hareketle üretilir. Örne¤in siyah-beyaz çekilmifl bir sokak foto¤raf› düflü-
nelim. Bu foto¤rafa bak›ld›¤›nda herkes bir sokak foto¤raf› oldu¤unu belirtecektir;
bu foto¤raf›n düz anlam›d›r. Bu soka¤a yüklenen anlamlar, çocuklu¤unda trafi¤in
olmad›¤›, Arnavut kald›r›ml› sokaklarda grup oyunlar› kurup oynayabilen yetiflkin-
ler için mutlu geçmifli; kent yaflam›n›n kapal› siteleriyle art›k yok olmaya yüz tut-
mufl mahalleyi ve komfluluk iliflkilerini anlat›yor olabilir. Farkl› insanlar taraf›ndan
kurulan farkl› anlamlar da yan anlam› oluflturur.

Mavi ve pembe renklere toplumda verilen anlamlar› gösterge, kod veya simge kavramla-
r›nd hangisi ile aç›klayabiliriz.

Mit
Barthes, göstergelerin ikinci düzeyde iflleyifline iliflkin olarak üç yoldan ikincisi-
nin mit oldu¤unu belirtir. Düflünür mit kavram›n› “bir kültürün, gerçekli¤in ya da
do¤an›n baz› görünümlerini aç›klamas› veya anlamas›n› sa¤layan bir öykü” ola-
rak tan›mlar. ‹lkel mitler yaflam ve ölüm, insan ve tanr›lar, iyi ve kötü hakk›nda-
d›r. Modern dönemlerin mitleri ise erillik ve diflilik yani kad›n ve erkek kimli¤i,
aile, baflar›, kariyer, statü vb. üzerinedir. Barthes’e göre, bir mitler herhangi bir
fley üzerine düflünme, onu kavramsallaflt›rma veya anlaman›n kültürel yoludur.
Sözlü kültür döneminde öykülerinin ifllevini modern ça¤larda mitler alm›flt›r (Fis-
ke, 1996: 118).

Öyküler, sözlü kültürlerin can damar›, masalc› ise kabile veya toplulu¤un kal-
bidir. Masalc›, öykülerin bütün sistem boyunca dolaflmas›n› sa¤lar. Anlatt›¤› öykü-

111. Ünite - ‹ le t ifl im Sosyolo j is inde Tan›mlar ve Kavramlar

fiekil 1.3

Düzanlam

Yananlam

Mit

Gösteren

Gösterilen

Gerçeklik Göstergeler

Birinci Düzey ‹kinci Düzey

Kültür

Kaynak: John Fiske
(1996) ‹letiflim
Çal›flmalar›na
Girifl, Çev.
Süleyman ‹rvan
Ankara: Ark

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

1

ler ise tesadüfen veya üzerinde fazla düflünülmeden rastgele yap›land›r›lm›fl öykü-
ler de¤ildir. Sözkonusu anlat›lar, insanlar›n bekledi¤i, duymak istedi¤i ve ana hat-
lar›yla da zaten bildi¤i öykülerdir. Öyküler insanlara kim olduklar›n› bir kez daha
anlat›r; inand›klar› fleyleri bir kez daha hat›rlat›r. Bu öyküler topluluk üyelerine
içinde yaflad›klar› gerçekli¤in ne oldu¤una de¤in aç›klamalar getirirken topluluk
üyelerini birbirlerine de ba¤lar. Masalc›n›n anlatt›¤› öyküler tarih, gerçek, kahra-
manl›k, din, felsefe, ahlak, sevgi gibi pek çok fleyi içermekte ve topluluk üyeleri
için bu meselelerin karmafl›kl›¤›n› aç›kl›¤a kavuflturur. Bu öyküleri anlatan lider -
ço¤una erkek ve yafll›d›r- ayr›cal›kl› konumuna y›llarca edindi¤i deneyimler sonu-
cunda kavuflmufltur. Herkes ad›na konuflmaya, herkesin “sözcüsü” olmaya hak ka-
zanm›flt›r (Sanders, 2010: 15). Öykü anlat›c›s› herkes ad›na öyküler anlat›rken ger-
çekte yapt›¤› da söz arac›l›¤›yla “hakikatin yarat›c›s›, kurucusu ve üreticisidir” (El-
lul, 1998:40). D›flsal dünyay› anlama ve tan›ma çabas›nda olan insan için öyküler,
dünyan›n karmaflas›n› basite indirger ve anlafl›l›r k›lar.

Barthes, mitlerin ana ifllevinin tarihi do¤allaflt›rmak oldu¤unu öne sürer. Bu ifl-
lev mitlerin asl›nda belirli tarihsel dönemlerde egemen olmay› baflarm›fl toplumsal
s›n›f›n ürünü olduklar› ve onlar›n ç›karlar›na hizmet ettiklerini iflaret eder. Mitlerin
tafl›d›klar› anlamlar bu tarihi de beraberinde tafl›rlar, ancak mit olarak iflleyebilme-
leri için yayd›klar› anlamlar›n tarihsel veya toplumsal de¤il do¤al olduklar›n› vur-
gulamalar› gerekir. Mitler kendi kökenlerini ve dolay›s›yla siyasal v toplumsal bo-
yutlar›n› gizlemeyi baflar›rlar (Fiske, 1996: 119). Örne¤in annelik rolü toplumsal
olarak yap›land›r›lmas›na karfl›n kad›n›n do¤al olarak sahip oldu¤u, verili bir özel-
likmifl gibi anlat›l›r. Kad›n›n daha evcimen oldu¤u dolay›s›yla kad›n›n kamusal
alanda olmas› gerekenin kad›n de¤il erkek oldu¤u belirtilir. Oysa kad›n›n özel ala-
na ev içi hizmetlere, erke¤in de kamusal alana ve profesyonel ifl alanlar›na yönel-
mesi kapitalizmin burjuva erke¤ine hizmet eden bir yaklafl›md›r. Ancak buradaki
roller ve cinsiyetçi ifl bölümü o kadar do¤al bir görünüme bürünmüfltür ki sözko-
nusu kimlikler ve roller sorgulanmaya gerek duyulmadan kabullenilir.

TOPLUMSAL YAfiAMIN KURUCUSU OLARAK
‹LET‹fi‹M

‹letiflimin toplumsal yaflam için önemini aç›klayabilmek.

‹letiflim, insan›n varl›k sürdürme biçiminin bir ürünü ve insan›n varl›k sürdürme bi-
çimindeki geliflmelere ve dönüflmelere ba¤l› olarak bizatihi kendi yap›s› da de¤ifli-
me/dönüflüme u¤rayan, insana özgü bir olgu (Oskay, 1992:7) ve insan hareketle-
ri/eylemleridir. Kâinattaki tüm canl›lar gibi insanlar da fizik evrenin içinde yaflam-
lar›n› sürdürürler fakat insan di¤er canl› türlerinden farkl› olarak do¤a ile mücade-
le eden ve bunun sonucu olarak da kültür üretimini gerçeklefltiren bir varl›kt›r. Ör-
ne¤in örümce¤in a¤›n› yüzy›llard›r ayn› tarzda örmesi; ar›lar›n alt›gen bal pete¤ini
yüzy›llard›r kusursuz flekilde yapabilmesi bir kültür üretiminin sonucu de¤il; tü-
müyle içgüdüsel olarak gerçeklefltirilen davran›fllar›n›n bir sonucudur. Oysa insan
ma¤arada yaflamaktan gökdelenler yapmaya; denizalt›lardan uzaya seyahate, atefl
yakabilmeden dünyan›n her yerinden canl› ve görüntülü olarak 24 saat haber ve
enformasyon aktarabilme bilgi ve becerisine ulaflm›flt›r.

Konuflma edimini bile tam gerçeklefltiremedi¤i ancak ma¤ara duvarlar›na resim
yaparak kendini ve yaflad›¤› dünyay› anlamland›rma çabas›ndan herhangi bir cafe-

12 ‹let ifl im Sosyolo j is i

3
A M A Ç
N

de, ofiste, okulda veya her yerde cebinde tafl›yabilece¤i büyüklükte bir bilgisayar-
la tüm dünyayla ba¤›n› kesmeden yaflayabilen bir canl› varl›k olma noktas›na gel-
mifltir. Her akflam evinde televizyon arac›l›¤›yla yaflam› boyunca belki de hiç gide-
meyece¤i co¤rafyalara seyahat etmekte; ulusa seslenifl programlar›nda baflbakan›n
gözünün içine bakarak yapt›¤› konuflmay› evine konuk olmufl ve flahs›na yap›lm›fl
gibi alg›layarak onur duymakta, “gerçekleri izlediniz” diyen haber bültenleriyle
dünyada olan-bitenim bilgisine vak›f olma duygusunun hazz›n› yaflamaktad›r.

Aristoteles insan için “zoon politikon” nitelemesini yapmaktad›r. Çünkü, ona
göre siyasal sistemler, ortak yap›lar ve gruplar halinde yaflayan sosyal hayvand›r.
Grup olarak yaflamak insan›n do¤as›nda vard›r. Davran›fl bilimlerinde yap›lan ça-
l›flmalarda bu nitelendirmeyi do¤rulamaktad›r. Grup oluflturma güdüsü insan›n te-
mel özelliklerinden kabul edilmekte; grup oluflturmaya yönelik tutumlar ve eylem-
ler, insan›n temelinde mevcut davran›fl biçimleri olarak tan›mlanmaktad›r. Gruplar
halinde yaflama baflka canl› türlerinde de görülse de Aristoteles’e göre insan, dil
kullan›m›yla hayvanlardan ayr›lm›flt›r ve dil yetisi de grup oluflturmada en asil ara-
çt›r. (Assmann, 2001:138-139).

Önce Söz Vard›...

Dilin toplumsal ve tarihsel geliflmede önemini aç›klayabilmek.

‹nsan do¤ada di¤er canl›larla k›yasland›¤›nda toplumsal örgütlenme kuran, kültür
üreten ve kendi gerçekli¤ini yaratan ve yaflam›na yön verebilen varl›k olarak biri-
cikli¤i dil sayesinde mümkün olmufltur. Bir dil sistemi kurabilmesi, do¤ayla girdi-
¤i iliflkide ve kendi varoluflunu gerçeklefltirme serüveninde hayli elveriflli bir araca
sahip olmas›n› sa¤lam›flt›r.

Do¤a insana gövdesine oranla oldukça büyük bir beyin sa¤lam›flt›r; insan da
bu beyinle kendi kültürünü yarat›r. Baflka do¤al ba¤›fllarda ayn› biçimde insan›n
kültür üretim sürecinde hayli avantajl› olmas›n› sa¤lam›flt›r, örne¤in “dürbün biçi-
mi görüfl”. ‹ki gözün alg›lad›¤› görüntüleri birlefltiren odak gere¤i kas duyular›,
nesneleri yal›n ve düz görece¤imiz yerde, gerçek somut nesneler olarak görme-
mizi ve uzakl›k-yak›nl›k ile derinlik yarg›s›n› sa¤lar. Bu yetenek olmasayd› alet ya-
p›m› için el ve parmaklar›n becerisi yetersiz kal›rd› (Childe, 1988: 26). Konuflma
da benzeri bir yetenekle oluflur. Gramere uygun bir dilin ortaya ç›k›fl› 2 milyon y›l
geriye uzansa da muhtemelen ilk önceleri anlaflma/iletiflim jestlere ve iflaretlere
dayan›yordu. Homo Sapiens’de beynin ve sinir sisteminin geliflimi, dil kaslar›n›n
ba¤lant›s›ndaki de¤ifliklikle oluflmufltur. ‹flaretler ve beden dilinin yan› s›ra özerk
bir ses ve kulak vas›tas›yla iletilen bir dil insan varl›¤›na büyük avantajlar sa¤lad›
(Corbalis, 2003: 198-199).

‹nsanlar konuflurken, dinlerken, düflünürken, yazarken hatta görsel iletileri
anlamland›r›rken sürekli dil, ço¤unlukla da anadili kullan›r. Rüyalar bile dil’siz
de¤ildir (Z›ll›o¤lu, 1996: 122). ‹nsanlar dili sadece duygular›n› ifade etmek veya
kendi bölgelerini korumak için de¤il, birbirlerinin düflüncesini biçimlendirmek
için de kullan›r. Dil mekânlar›, insanlar›, di¤er nesneleri, olaylar› hatta düflünce-
lerle duygular› betimlemek için özel olarak kurgulanm›fl bir araçt›r. Dil arac›l›¤›y-
la talimatlar verir, geçmifli yeniden yorumlar ve gelece¤i tahmin eder, hayali öy-
küler anlat›r, abart›r ve kand›r›r. Dedikodu yapar ve böylece baflka insanlar hak-
k›nda bilgi edinmenin ifle yarar bir yolunu kullanm›fl olur. Tecrübeleri paylafla-

131. Ünite - ‹ le t ifl im Sosyolo j is inde Tan›mlar ve Kavramlar

4
A M A Ç
N

rak ö¤renme sürecini daha verimli ve ço¤unlukla daha az tehlikeli hale getirir
(Corbalis, 2003: 12).

Saussure (1998: 44) dil ile söz aras›nda ayr›m› yapan ilk düflünürdür. Ona göre
dil toplumun tüm bireylerini kuflatan soyut bir sistemdir; toplumsal ve kültüreldir
olarak yap›land›r›lan bir sistemdir; söz ise konuflma ile iliflkilendirilebilir ve dilin
bireysel kullan›m›d›r. Bebeklere konuflmay› ö¤retmek insan e¤itiminin önemli bir
parças›d›r. Bu ö¤retimde, çocu¤a belirli sesleri ya da sözcükleri söyleyebilmesi ve
bunlarla daha önceden kararlaflt›r›ld›¤› gibi, belirli nesne ve olaylar aras›nda ba¤-
lant› kurma yetene¤i verilir. Bu baflar›ld›¤›nda anne-baba, dil arac›l›¤› ile çocu¤a
belirli koflullarda neler yapmas› veya yapmamas› gerekti¤ini de ö¤retmifl olur. Bu-
nunla birlikte dil sadece ailelerin çocuklar›na kendi deneyimlerini aktard›klar› bir
araç de¤ildir. Dil, ayn› dili kullanan yeni seslerin telaffuzu ve bu sözcüklerin tafl›-
d›¤› anlamlar konusunda uzlaflmaya varm›fl insan topluluklar›n›n üyeleri aras›nda
söylefli ve haberleflmeyi sa¤lar. Bu üyelerden biri di¤erine gördüklerini ve kendi
yap›p-etmelerini anlat›r. Kendi deneyimlerini ve hissettiklerini baflkalar›n›n dene-
yimleri, duygu ve düflünceleriyle k›yaslayabilir. Böylelikle tüm grup üyelerinin de-
neyimleri bir araya toplanabilir. Anne-babalar›n çocuklar›na aktard›klar› kiflisel de-
neyimleri de¤il, bunun grup üyelerinde gerçeklefltirilen daha genifl ve yayg›n bir
biçimidir. Yani grubun iflbirli¤i deneyimidir (Childe, 1988: 28-29). Dolay›s›yla bir
toplum içinde bireysel de¤erler, normlar ve gelenekler dil arac›l›¤› ile toplumsalla-
fl›rlar ve yeni kuflaklara aktar›l›r.

Toplumumuzda ataerkil söyleme dair atasözlerimize ve deyimlerimize örnek verip bunla-
r›n ifllevlerini de¤erlendirin.

Dilin Geliflimi
Dilin nas›l ve nerede ortaya ç›kt›¤›na iliflkin farkl› görüfller öne sürülmektedir. Z›l-
l›o¤lu (1996: 123-126) bu görüflleri flöyle özetlemektedir: Bir görüfle göre sözcük-
ler ile dile getirdi¤i nesnesi aras›nda bir özdefllik olabilece¤i varsay›m› kabul edil-
mifltir. Bu nedenle de sözcü¤ün anlam›n›n toplumsal bir uzlafl›ya ba¤l› olarak de-
¤il, do¤al bir iliflkiselli¤e sahip oldu¤unu öne sürerler. Bu nedenle de dilin do¤a-
daki seslere öykünme ve onlar›n taklidinden do¤du¤u ancak süreç içerisinde ori-
jinal söyleniflinin de¤iflti¤i ve unutuldu¤u kabul edilmektedir. Örne¤in (fl›r›l fl›r›l)
su sesi, hav-hav köpek sesi. Bu görüfl Sokrat ve Platon taraf›ndan elefltirilerek red-
dedilse de uzun süre taraftar da bulmufltur.

Sofistler de dili bir sistem olarak ele alm›fllar; dilbilimsel ve dilbilgisel konular-
la ilgilenmifllerdir. Dilin gündelik toplumsal yaflamda ve siyasal hayatta nas›l kulla-
n›lmas› gerekti¤i konusunda kafa yormufllard›r. Onlara göre, dil kuram›n›n as›l ifl-
levi konuflma/söylev sanat›n›n gelifltirilmesidir. Çünkü sözcükler nesnelerin do¤a-
s›n› dile getirmek ve onlar› betimlemek için de¤il, insanlar da belirli duygular›
uyand›rmak ve onlar› belli eylemlere yönlendirmek için kullan›lmal›d›r.

Eski Yunan düflünürlerinden Demokritos ise dilin insan›n duygusal dünyas›n-
daki belli seslerden kaynakland›¤›n› öne süren ilk düflünürdür. Bu görüfle göre di-
lin ortaya ç›k›p geliflimi insan duygular›n›n bilinçsiz anlat›mlar› ve ünlemlerine da-
yanmaktad›r. 19. YY’da Darwin’in gelifltirdi¤i Evrim Kuram› bu düflünceyi savu-
nanlara bilimsel zemim oluflturmufltur. Darwin, canl› varl›klar taraf›ndan dile geti-
rilen seslerin biyolojik gereksinimlerin d›fla vurumu oldu¤unu ve belli biyolojik ku-
rallara ba¤l› oldu¤unu göstermifltir. Ne var ki Darwin’in kuram› da dilin geliflimine

14 ‹let ifl im Sosyolo j is i

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

2

de¤in önemli bir aç›klama getirse de hayvanlarda da olan duygusal dil k›sm›na bir
de¤erlendirme yapamamaktad›r. Baz› düflünürler ç›¤l›ktan konuflmaya geçifli de¤i-
flimle aç›klarken baz›lar› da konuflmaya geçifli d›fllaflt›rma yani öznelden nesnele
geçiflle gerçekleflti¤ini öne sürmektedir.

Burada genel olarak aktarmaya çal›flt›¤›m›z dilin geliflimine de¤in kuramlar tam
olarak konuflmaya geçifli ve asal nedenini aç›klamakta zorlanmaktad›r. Ancak in-
san varl›¤› için yaflad›¤› grup veya toplulukla birlikte vahfli do¤a ortam›nda kendi
yaflam›n› fizik çevrenin tehlikelerinden korumak ve kendi yaflant›s›n› daha da ge-
liflkin k›lma mücadelesinde dilin geliflimi önemli bir kilometre tafl› olarak karfl›m›-
za ç›kmaktad›r. Dilin sözcükler düzeyine indirgeyerek anlamaya çal›flmak yeterli
olmamakta; dilin tümünü simgelerden oluflmufl bir sistem olarak düflünmek, sim-
ge veya sembol üretim sürecinin bütününü düflünmek daha ayd›nlat›c› olmaktad›r.
Dil yaln›zca uyumlu sesler ve bunlar›n yaz›l› yans›malar›yla s›n›rl› de¤ildir. Bu ey-
leme el-kol hareketleri ile resim yaz›s› da dâhildir; ancak hem el-kol hareketleri
hem de resim yaz›s› konuflma dili kadar ufuk aç›c› olmam›flt›r.

Yaln›zca insana özgü olan “soyut düflünme” yetene¤i de ço¤una dile ba¤l›d›r.
Bir fleye bir ad vermek de bir soyutlamad›r. Örne¤in bir çiçek türüne gül diye isim
vermek ve her defas›nda gül kavram›n› ifade etmek onun çam, sarmafl›k, masa
sandalye vb. olmad›¤›n› insan zihinde t›pk› Saussure’un iflaret etti¤i gibi di¤er bit-
kiler veya nesnelerden farkl›l›¤›yla bir anlam kazan›r, gül sözcü¤ünün nesnesiyle
ba¤› kurulur. Bu tarz birlefltirmeler kuflkusuz sözcükler de yani nesnelerin yerine
geçen sesler olmadan da yap›labilir. Sözcüklerin yerini görsel düfller (ya da ak›lda
çizilen resimler) alabilir. ‹cat yapan insanlar›n düflün dünyalar›nda bu tür düfller
büyük yer tutmufltur. Tarih öncesi ça¤larda insan›n görsel düfller daha az önem ta-
fl›m›flt›r. Düflünme de bir eylemdir ve pek çok kifli için ak›lda çizilebilen resimler,
gerçekten düfllenen fleyin resmini çizmek veya modelini yapmakla s›n›rl›d›r (Chil-
de, 1988: 30-31). ‹nsanlar resim yap›ncaya kadar epey uzun süreler geçmifltir; da-
ha karmafl›k düfllerinin d›fla vurumu için de konuflma dili kaç›n›lmaz olmufltur.

Yaz›n›n bulunuflundan önce, bilginin aktar›labilece¤i tek kanal vard›r: ‹nsan haf›zas›n-
dan destek alan söz. Bu dönemi en iyi simgeleyen olay maraton koflucusunun öyküsüdür:
‹.Ö. 490 y›l›nda, Yunanl›lar›n Perslere karfl› kazand›klar› zaferden sonra haberci, Ati-
na’ya kadar koflar, orada ülkesinin zaferini bir nefeste anlatt›ktan sonra bitkinlikten
ölür. Tafl›d›¤› haberle bütünleflmifl gibidir ve onu içinde att›ktan sonra, sanki simgesel
olarak yok olmaktad›r.

Jean-Noel Jeanneney (2009) Bafllang›c›ndan Günümüze Medya Tarihi, 3. Bas›m, Çev. Esra
Atuk, ‹stanbul: Yap› Kredi Yay›nlar›.

Toplum Örgütlenmesi ve ‹letiflimin Gereklili¤i
Toplum mutlak, önceden verili, otomatik olarak gerçekleflen ve do¤adan gelen
bir örgütlenme biçimi de¤ildir. Aksine toplum yaflam veya toplumsal örgütlenifl
biçimi, önündeki sorunlar› aflabilmek için insan›n sonradan gelifltirdi¤i bir çözüm
biçimidir. Toplum yaflam›n›n insanl›¤›n bafllang›c›na kadar geriye uzanmas› bu ör-
gütlenifl biçiminin mutlak ve verili oldu¤u izlenimini do¤urur oysa toplum yafla-
m›, insanl›¤›n gelifliminin bir aflamas› olarak görülmelidir. Sözkonusu örgütlenifl
biçiminin tarihin bafllang›c›ndan itibaren görülmesi onun otomatik flekilde ger-
çekleflen mutlak bir olay oldu¤unu göstermedi¤i gibi, aksine insanlar›n ilk iliflki-
lerinde önlerine ç›kan sorunlar›n› bireysel olarak çözemedikleri ve çözümü top-

151. Ünite - ‹ le t ifl im Sosyolo j is inde Tan›mlar ve Kavramlar

Dil en temel konuflma ve
düflünme arac›d›r. D›flsal
dünyay› alg›lamay›,
yorumlamay›, bilgiye eriflimi
ve paylafl›m› sa¤layan temel
etkendir. Gerçe¤in
örgütlenmesi; görme ve
temas alan›n›n d›fl›nda
olmas›na ra¤men hayal
kurma tümüyle dilin
olanaklar›yla mümkündür.
Dil bir soyutlamad›r, bir
modeldir. ‹nsan böylesi bir
sisteme sahip oldu¤u için
toplu bir yaflam düzeni infla
edebilmektedir.

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

luluk halinde yaflama ve süreç içerisinde de toplum yaflam›na evrilmekte bulduk-
lar› anlam›na da gelmektedir (Tüfekçio¤lu, 1997: 84). Parsons’›n toplum tan›m› ta-
kip edilerek söyledikte, insanlar “uzun vadeli varolaman›n temel fonksiyonel ge-
reklerini kendi kaynaklar›ndan alan bir toplumsal sistem” gelifltirerek do¤ada
kendi varolufllar›n› gerçeklefltirir.

Günümüz toplumlar›nda ulafl›lan geliflkin iflbölümü ve örgütlenme tarz›, insan
varl›¤›n›n uzun tarihsel serüveninin unutulmas›na, bu modern örgütlenifl tarz›n›n
hep varm›fl veya verili bir yap›lanmaym›fl gibi alg›lanmas›na yol açar. Oysa tarih
öncesi ça¤lar da do¤a tarihinin ve uygarl›k tarihini bir parças›, insan›n organik ev-
rimi ile kültürel evrimi aras›nda do¤rudan bir ba¤ vard›r. Do¤a tarihi, her biri ya-
flamak için daha elveriflli, besin ve bar›nak bulmakta daha güçlü ve bu nedenle ço-
¤alabilen yeni türlerin olageliflini izler. ‹nsan tarihi insan›n kendi türünü güçlendi-
ren ve ço¤altan ve böylece iklim/do¤a flartlar›na uyumunu ve gücünü sa¤lamlaflt›-
ran yeni endüstrileri ve ekonomik düzenleri yarat›fl›n›n öyküsüdür (Childe, 1988:
20). Bugünden bak›ld›¤›nda pek önemli görülmeyen ancak arkeologlar›n ça¤lar›
bölmede kulland›klar› tafl kullan›m›, demir ve bronz gibi metallerin araç gereç ya-
p›m›nda kullan›m› XVIII. Yüzy›lda oluflan Endüstri Devrimi’yle ayn› öneme sahip
birer önemli insanl›k ad›m› ve geliflmedir.

Kongar (1995: 90) Childe’dan hareketle flu tespiti yapmaktad›r: Tarihçilerin iler-
leme kavram›ndan anlad›klar›yla zoologlar›n evrim tan›mlay›fl› benzer bir anlama
sahiptir. Organik evrim ile kültürel evrim aras›nda önemli benzerlikler vard›r. Kül-
türel ilerleme, hücrelerle ve kal›t›m yoluyla geçmedi¤i için organik evrimden ayr›-
l›r. Kültür ve geleneklerdeki de¤iflmeler, bilinçli kifliler taraf›ndan h›zland›r›labilir
veya yavafllat›labilir.

‹nsan evrim çizgisinde ilerledikçe hayatta kalma flans› artar. Çünkü araç ve ge-
reç gelifltirmekte ve bunlar› do¤aya karfl› kullanmay› ö¤renmektedir. ‹nsan evri-
mindeki nitelikler, sonradan kazan›lm›fl niteliklerdir. Bu niteliklerin sonradan ka-
zan›lm›fl olmas› onlar› kal›t›m yolu ile kazan›lan evrimin niteliklerinden ay›rmakta-
d›r. Örne¤in, eski dönemlerde dünyada egemen olan so¤uk hava Mamutlar›n bi-
yolojik evrim yoluyla so¤u¤a karfl› derilerinin kal›nlaflarak, korunlar›na yol açar.
Oysa insan so¤uk hava karfl›s›nda ›s›nabilmek için atefli söndürmeden uzun süre
yakmay› ve kal›n giysiler haz›rlamay› ö¤renmifltir. Hayvanlar de¤iflen iklim koflul-
lar›na biyolojik de¤iflimle karfl› koymaya çal›flmakta, insan ise maddi kültürünü ge-
lifltirerek ayn› çevreye uyum sa¤lamaktad›r. Dolay›s›yla de¤iflen hava koflullar›nda
insan›n hayatta kalma di¤er canl› varl›klara oranla çok daha yüksek olmaktad›r
(Kongar, 1995: 90).

Sorunlar›n› biyolojik kal›t›m veya içgüdüleri arac›l›¤›yla ve an›nda iliflkilerle çö-
zememesi, insan› beynini kullanmaya, do¤a karfl›s›nda zorland›¤› durumlarda bafl-
ka ve dolayl› iliflkiler gelifltirmesinin ve bu iliflkiler içinde çözüm üretmesinin yolu-
nu açar. Donan›m eksikli¤i ve do¤al zaafiyetten kaynaklanan ve do¤rudan iliflki-
nin d›fl›nda, dolayl› bir iliflki türü gelifltirilmesi ile gerçekleflen bu çözüm, insana di-
¤er canl›lar aras›nda çok önemli bir üstünlük kazand›rd›¤› gibi toplum yaflam›na
geçilmesinin de önünü açar. Do¤a ile iliflki bafllang›çta tek mümkün iliflki iken, bu-
rada karfl›lafl›lan sorunlar›n kendili¤inden ve do¤rudan iliflkilerle afl›lamamas› insa-
n›n iliflkilerinde bir zenginleflmeye ve toplumsala evrilmesine yol açar, toplumsal
alanda bir çeflitlili¤in kurulufluna da destek olur. Art›k insan-do¤a iliflkisi ile s›n›rl›
de¤ildir ve bu iliflkilerle sorunlar çözülmedi¤i için insanlar aras›nda ve sonra da
toplumlararas› iliflkiler gündeme gelir. ‹nsanlar aras›nda iliflki veya bireyleraras› et-
kileflim insan-do¤a iliflkisinden daha farkl› özellikler tafl›r; iliflkiye girilen insan, do-

16 ‹let ifl im Sosyolo j is i

¤a gibi pasif de¤ildir. Bu yüzden de iliflkinin sa¤l›kl› flekilde sürdürülebilmesi kar-
fl›l›kl› bir etkileflimi veya anlaflabilme edimini zorunlu k›lmakta; ortak bir paydaya
sahip olabilmeyi gerektirmektedir.

‹nsanlararas› iliflki toplum yaflam›na iletiflimin toplumsal temellerini de ortaya
ç›kar›r. Öncelikle bu çözüm bireysel iliflkilerle gerçekleflmemekte, ancak toplu bir
çabay› gerektirir. Sözkonusu örgütlenifl aflamas›nda bir yap›lanma ve ifl bölümü-
dür. ‹letiflimin toplumsal temeli de bu noktaya dayan›r. Toplum yaflam›na geçilir-
ken, iliflkilerin, çabalar›n örgütlenmesi ve belli bir amaca yöneltilmesi ancak söz-
konusu çabalar veya mücadeleler esnas›nda kurulacak iletiflimle mümkündür. ‹le-
tiflim, toplum yaflam›na geçifl aflamas›nda iliflkilerin örgütlenmesi ve belli bir ama-
ca yönlendirilmesinde ortaya ç›kan bir zorunluluk olarak kalmayacak, daha sonra
toplum içinde birli¤in ve ahengin sa¤lanmas› da iletiflim ile olanakl›d›r. Birlik ve
ahengin sa¤lanmas› sorunu yaln›zca toplum üyeleri ile s›n›rl› de¤ildir. Toplum ya-
p›s› geliflip karmafl›klaflt›kça çeflitli ihtiyaçlar›n do¤urdu¤u de¤iflik toplum kurum-
lar› ortaya ç›kar. Bu kurumlar aras›ndaki birlik ve iliflkileri düzenlemek ve toplu-
mun süreklili¤ini sa¤lamak için bu defa örgütlü bir toplumsal kurum biçiminde so-
mutlaflan iletiflim sistemleri gündeme gelir (Tüfekçio¤lu, 1997: 87). Örne¤in avc›
toplay›c› ve tar›ma geçiflin ilk dönemlerinde ses ve konuflma temelli sözlü kültü-
rün egemenli¤i vard›r. Tar›mla gelen art›k ürünün hesab›n› tutma, topluluklar ve
krall›klar aras›nda al›fl-verifl bir hesap sistemi ve yaz›l› belgeleri zorunlu k›lar. Fe-
odalizmin geç dönemlerinde ise ticaretin denizafl›r› ülkelerle yap›lmaya bafllama-
s›yla h›zl›, ucuz ve güvenilir haber ve bilgi gereksinimi matbaa ve telgraf gibi bir
teknolojileri ve bir yaz›l› kültür geliflimi bafllat›r. Matbaa ile ayn› zamanda iletiflim
dizgesinin yap›s› da de¤iflecek art›k kitle iletiflimi veya dolay›ml› bir iletiflim türü
yayg›nlaflmaya bafllayacakt›r.

Teknolojik Determinizm
Toplumsal örgütlenme ve kültürel yap›n›n do¤rudan iletiflim teknolojilerinde de-
¤iflime ba¤l› oldu¤unu öne süren yaklafl›mlar vard›r. Bu yaklafl›m teknolojik de-
terminizm olarak adland›r›l›r. Bu görüflün öncü isimleri Kanadal› iletiflimbilimci
Harold Innis ve Marshall McLuhan’d›r. Her iki düflünürün de yapmaya çal›flt›¤› uy-
garl›k tarihindeki geliflmeleri ekonomi merkezli de¤il iletiflim teknolojileri eksen-
li analiz etmektir. Çünkü onlara göre, tarihin de¤iflim dinami¤ini iletiflim teknolo-
jilerdeki yeni icatlar sa¤lam›flt›r. Örne¤in Innis, Kanada’da demiryollar›n›n kapi-
talist geliflmedeki yerini ilk çal›flmas›nda iktisadi aç›dan ele al›rken daha sonra ki
çal›flmalar›nda iletiflim sistemi ba¤lam›na yerlefltirerek irdeler ve On Dokuzuncu
yüzy›ldaki h›zl› dönüflümlerin iletiflim teknolojilerindeki yenilikler kaynakl› oldu-
¤unu öne sürer. Ona göre, ‹nsan kendi teknolojisi ile varolmaktad›r ve toplumsal
örgütlenme tarz› ve kültürel de¤iflmeler, iletiflim araçlar›n›n birer fonksiyonu ola-
rak görülmelidir.

Innis, sadece On Dokuzuncu yüzy›ldaki de¤iflimlerle ilgilenmez iletiflim tekno-
lojilerinin tüm uygarl›k tarihi boyunca ifllevini ele al›r ve imparatorluklarda görü-
len de¤iflimlerinde kendi dönemlerinde iletiflim araçlar›ndaki yeniliklerle aç›klar.
‹letiflim araçlar›n›n maddi biçiminin (örne¤in kil tablet veya ka¤›t) mevcut toplum
veya devletin kendilerini co¤rafi alanda yönetme ve ideolojik olarak da yönetilen-
leri ikna etme kabiliyetiyle do¤rudan ilgili oldu¤unu öne sürer. ‹mparatorluklar›n
tarihsel dönüflümü ve y›k›l›fl›n› iletiflim araçlar›n›n maddi boyutuyla aç›klar (Erdo-
¤an ve Alemdar, 2002: 166-167). Innis’in bir örne¤inden hareketle açmaya çal›fla-
l›m: Paleolitik dönemde kullan›lan kesikli kemikler, arkeologlar taraf›ndan tafl›d›k-

171. Ünite - ‹ le t ifl im Sosyolo j is inde Tan›mlar ve Kavramlar

‹nsan varl›¤›n›n iletiflime en
çok ihtiyaç duydu¤u aflama
bireysellikten ç›k›p,
toplumsal yaflama entegre
olmas› ile bafllar.
Toplumdaki beraberlik ifl
bölümünü zorunlu k›lar ve ifl
bölümündeki düzen iletiflim
yoluyla sa¤lan›r. Önce söz ve
sözlü anlat›mla bafllayan
insan›n iletiflim serüveni,
art› ürünü hesaplama ve
ticari iliflkiler kurma
ihtiyac›ndan yaz›l› belgelere;
h›zl› ve güvenilir haberleflme
talebinden küresel bir a¤
ortam›nda birleflme ve
ekonomik, politik, sosyal ve
kültürel etkileflimi tüm
dünya çap›nda
deneyimlemeye evrilir.

lar› her bir kesi¤in ak›lda tutulmas› gereken bir adet nesneye karfl›l›k geldi¤i çete-
leler olarak yorumlan›r. Bu kemikler birer ay takvimi ifllevi görmüfl aletler olarak
düflünülür, her bir kesik çizgi ay›n bir gece için görülmesini iliflkin bir kay›tt›r.
Do¤rusal iflaretlemeler devaml› olarak soyut ve somut varl›klarla iliflkili olarak ta-
sarlanm›flt›r. Bu yüzden çentikler kendine özgü birer amaca yönelik bilgilerin biri-
kimini düzenleyen iflaretlerdir.

Paleolitik dönemde bilinmeyen kil tabletlerin icad› önemli bir ilerlemedir. Çün-
kü onlar›n üzerine hesaptafllar›n›n ifllenmesiyle yeni bir hesap tutma formuna ula-
fl›lm›flt›r. Buradaki kavramsal s›çrama koni, küre veya disk gibi her bir hesaptafl›
fleklinin belirli bir anlamla iliflkilendirilmesidir. Çeteleler, ba¤lamlar› d›fl›nda anlam-
s›z olsalar da sisteme dâhil olmufl insanlar için her zaman anlafl›l›r, “kavramsal ifa-
deler”dir. Innis’e göre hesaptafllar›, Paleotik ve Mezolitik ça¤dan farkl› olarak say-
ma iflleminde kil gibi yeni bir malzeme kullan›m›d›r. Tafl›nabilir formatta olmas›,
tekrar tekrar düzenlenebilir bir yap›ya sahip olmalar›, yaln›zca niceliksel bilginin
de¤il niteliksel bilgi de içermeleri nedeniyle tar›m iflleri ve ticari etkinliklere genifl-
leme olana¤› sunmufl ve hesaplamada ticaret kapasitesini art›rm›flt›r. Böylelikle Ya-
k›n Do¤u bölgesinde tar›m ve ticari hayatta ciddi bir canlanma yaflanm›fl; bu böl-
genin zengin ticari hayat› her yere yay›lan “Neolitik Devrim”in itici gücü olmufltur
(Innis, 2007).

H. Innis’in takipçisi olan M. McLuhan iletiflim teknolojilerini insanlar›n duyula-
r› üzerindeki etkileri ekseninde ele al›r. Ona göre her yeni iletiflim teknolojisi fark-
l› bir duyunun geliflimine etki eder ve bireylerin duyular›ndaki farkl› geliflmeler on-
lar›n zihinsel alg›lama ve yaratma edimini de de¤ifltirir. Bireylerin alg› yap›s›ndaki
dönüflümlerde kaç›n›lmaz olarak kültürel üretimi etkilemekte ve toplumsal yap›n›n
de¤iflimini sa¤lar. Farkl› bir ifadeyle, toplumsal yap›lanma ve kültürel üretim bu
farkl› duyusal alg›lar›n geliflimi do¤rultusunda flekillenir. McLuhan’a göre her yeni
bulufl insan›n bir uzant›s›d›r; sözlü kültürün egemen oldu¤u dönemlerde duyusal
(kulak) duyuya ba¤l› olarak yaflayan insan matbaan›n bulunufluyla da görsel alana
kaym›flt›r (McLuhan, 2001).

McLuhan’›n vurgulamaya çal›flt›¤› insanlar›n konuflma ve eylem tarzlar› yeni ile-
tiflim araçlar›n›n içsellefltirilmesiyle yak›ndan ilgilidir. Ona göre duyular aras›nda
dolay›s›yla da kültür alan›ndaki as›l dönüflüm Bat›l› toplumlarda matbaan›n keflfiy-
le yaflanm›flt›r. Çünkü Bat›l› insan art›k göz dünyas›na yani görselli¤e yönelmifl, ku-
lak dünyas› veya sözlü kültürün bireyleri jest-mimiklerle veya sözlü tepkilerle içi-
ne alan “s›cak” dünyas›n›n yerine insan› bireysellefltiren ve yaln›z b›rakan bir yaz›-
l› kültüre geçifl olmufltur.

McLuhan insanl›k tarihini dört döneme ay›r›r. Bir dönemden di¤erine geçifl ile-
tiflim teknolojisindeki de¤iflimden önemli oranda etkilenmifltir:

• Kabile Ça¤›
• Edebiyat Ça¤›
• Bas›m Ça¤›
• Elektronik Ça¤
Kabile ça¤›n› de¤ifltiren bulufl fonetik (sescil) alfabenin bulunufludur. ‹nsanla-

r›n seslere ayn› anlam› yüklemesiyle iflbölümü geliflir, yeni bir toplum yap›s›na ge-
çilir. Alfabenin bulunmas›yla da Edebiyat Ça¤› yani sözlü kültürün egemen oldu-
¤u bir toplumsal örgütlenmeye geçilir. Gutenberg’in matbaay› keflfi ile de bat›l›
toplumlarda bas›m ça¤› bafllam›fl, kültürel yap› ise sözlü kültürden önemli bir ko-
puflla yaz›l› kültüre evrilmifltir. (Altay, 2003).

18 ‹let ifl im Sosyolo j is i

Innis ve McLuhan’›n görüflleri yeni iletiflim teknolojileriyle birlikte tekrar irde-
lenmeye bafllam›fl; özellikle McLuhan’›n bireylerin duyular›n›n ayn› tarzda gelifle-
rek dünyan›n birbirine benzer olaca¤› ve global bir köye evrilece¤i görüflü tekrar
tart›flmaya aç›lm›flt›r. Bununla birlikte, uygarl›k tarihinin geliflim sürecinde insan
varl›¤›n›n kurucu rolünün teknoloji yan›nda göz ard› edilmesi kuram›n zay›f kalan
yönü olarak elefltirilir.

Toplum, önüne ç›kan yeni sorunlar› kendi bünyesinde yeni düzenlemeler ya-
parak, örgütlenme biçimini bu koflullara uydurarak aflmaya çal›fl›r ve bu süreçte de
kendisi de diyalektik bir süreç yaflar, de¤iflir ve dönüflür. Bu da toplumlar›n ilerle-
mesini sa¤layan en temel dinamik olarak karfl›m›za ç›kar. Aksi halde, toplum biçi-
minde örgütlenmek baz› sorunlar› çözmekle birlikte daha üst düzeyde, yeni ve
baflka sorunlar getirmeseydi bütün toplumlar›n ilk biçimiyle hiç de¤iflmeden günü-
müze kadar gelmeleri gerekirdi. ‹letiflim ile toplum ba¤lant›s›n›n ikinci yönü iflte
tam bu noktada ortaya ç›kmaktad›r. Do¤a karfl›s›ndaki ilk sorunlar d›fl›ndaki so-
runlar›n ve gelifltirilen bütün çözümlerin kayna¤›nda insanlar›n kendili¤inden ge-
lifltirdi¤i, an›nda iliflkilerin bulunmamas›n›n, yani bu çözümün otomatik olmamas›-
n›n, çözümlerin ö¤renilir ve aktar›l›r olmas›n› zorunlu k›lmaktad›r.

Bu zorunluluk, yaln›z gününde de¤il, kuflaklar aras›nda da bir aktarma gerekli-
li¤ini ortaya ç›karmaktad›r. Kuflaklararas› iletiflimde en önemli kurumlardan biri de
e¤itimdir. Do¤ufltan gelmeyen kendili¤inden gerçekleflmeyen çözümün aktar›lma-
s› çerçevesinde iletiflim, yaln›zca toplum üyeleri aras›ndaki an›nda haberleflmeyle
s›n›rl› kalmayacak, kuflaklar-aras› iletiflim gereklili¤i ortaya ç›kacakt›r. Kuflaklarara-
s› iletiflim için kullan›lacak çeflitli yol ve araçlar içinde e¤itim de çözümle yak›nda
iliflkili olacakt›r. Örne¤in yaz›n›n, ilk örgütlü ve kal›c›, sa¤lam çözümün ortaya ç›k-
t›¤› Yak›n Do¤u’da kullan›lmas›, yine ilk e¤itim kurumlar›n›n da Sümer’de görül-
mesi birer rastlant› de¤ildir. Uygarl›k ad›na ilk ve önemli geliflmelerin yafland›¤›
toplumlarda ilk e¤itim kurumlar› da yerini alm›flt›r.

TOPLUMSAL ÖRGÜTLENME VE ‹LET‹fi‹M S‹STEMLER‹

Toplumsal örgütlenme ve iletiflim sistemleri etkileflimini özetleye-
bilmek.

‹nsan›n uzun ve çetin uygarl›k tarihinde ekonomik üretim tarz› ve iliflkilerine pa-
ralel bir toplumsal örgütlenmeye yönelmifltir. ‹flte bu örgütlenme flekline içkin
olarak iletiflim bir kurucu ö¤e olarak karfl›m›za ç›karken ayn› zamanda toplumla-
r›n evrim sürecinde iletiflim araçlar› ve sistemleri de farkl›laflmakta ve farkl› sis-
temlere dönüflmektedir. ‹letiflim ile toplumlar›n sorunlar›yla bafla ç›kmada gelifltir-
dikleri çözümleri aras›nda çok s›k› bir iliflki vard›r. ‹nsan›n ihtiyaçlar›n› anlatma ve
anlamaya; uzak mesafelerle askeri, ekonomik, politik ve sosyal haber ve bilgi ilet-
me ve arzusunu karfl›lamaya yönelik araçlar ve iletiflim sistemleri gelifltirilmeye
çal›fl›l›r. Örne¤in 7. Bölüm’de detaylar›yla ele al›nan sözlü kültür, yaz›l› kültür ve
görsel kültürün her biri ortaya ç›k›p gelifltikleri co¤rafyan›n, toplumlar›n ve döne-
min askeri, ekonomik ve siyasal ihtiyaçlar›na veya taleplerinde çözüm de üreten
oluflumlard›r.

Gelifltirilen çözüme ve bu çözüme ba¤l› olarak toplumun örgütlenme biçimine
göre iletiflim, özelliklerini ve niteliklerini kazanacakt›r. Bu yüzden tarihte en az›n-
dan belli bir döneme kadar tek tip, ya da günümüz anlay›fl›na uygun tek tip ileti-

191. Ünite - ‹ le t ifl im Sosyolo j is inde Tan›mlar ve Kavramlar

5
A M A Ç
N

flim araçlar›ndan ve haberleflme sisteminden söz etmek mümkün de¤ildir. Çözüm-
lerin farkl›l›klar›, buna ba¤l› olarak toplumlar›n farkl›laflmalar›, karfl›m›za farkl› ile-
tiflim sistemlerini de ç›kartacakt›r. Dolay›s›yla iletiflim alan›ndaki geliflmeleri sade-
ce teknolojik geliflmeler ve teknolojik geliflmelerin belirleyicili¤inde veya iletiflim
araçlar›n›n etkisiyle ortaya ç›kan oluflumlarla aç›klama yerine daha kapsaml› bir
toplumsal ba¤lam içerisinde bir etkileflimle, insanlar›n toplum hayat›nda karfl›laflt›-
¤› sorunlar ve bu sorunlara getirdikleri çözümlerde aramak daha do¤ru bir yakla-
fl›md›r. Kuflkusuz iletiflim teknolojileri ve araçlar›n› da ekonomik, siyasal ve top-
lumsal alandaki geliflmelerin basit ve nötr yans›malar› olarak ele almak eksik ve s›-
n›rl› bir bak›fl olacakt›r. Belli teknikler, örne¤in alfabe veya radyo yay›nlar› belirli
co¤rafyalarda ve dönemin toplumsal ihtiyaçlar› do¤rultusunda gelifltirilmifl olsalar
da farkl› co¤rafyalara ve toplumlara da tafl›nm›fl; gelifltirilen araçlar ve teknikler bü-
tün toplumlar›n ortak zenginlikleri olmufltur.

Yaz› ve Toplumsal Örgütlenme

Yaz›n›n kültürel geliflmede rolünü özetleyebilmek.

‹nsan on binlerce y›ldan günümüze resimler, göstergeler ve tasvirler arac›l›¤›yla
mesaj iletmenin say›s›z yolunu icat etmifltir. Ancak yaz›n›n kendisi kullan›c›lar›n
düflündükleri ve hissettikleri ya da ifade edebildikleri her fleyi somutlaflt›r›p aç›kça
belirleyebilecekleri düzenli bir gösterge veya simgeler bütünü oluflturulduktan
sonra ortaya ç›km›flt›r. Böyle bir sistem bir günde kurulmam›flt›r. Yaz›n›n tarihi
uzun, yavafl ve karmafl›k bir tarihtir (Jean, 2006: 12).

Mezopotamya’n›n verimli ovalar›nda insan topluluklar› yerleflik düzene ge-
çerken yeni bir toplumsal yap›da do¤maktad›r. ‹nsan topluluklar›n›n temel ge-
çim kayna¤› olarak avc›l›k ve toplay›c›l›ktan dolay›s›yla göçebe yaflamdan uzak-
laflarak topra¤› ekip-biçmeye bafllamalar› ve yabani hayvanlar› ehlilefltirerek on-
lar›n gücünü kullanmaya bafllamalar› üretim kapasitelerini çok gelifltirdi. Yeni
ekonomik düzen, kabile baflkanl›¤›n›n krall›¤›n kutsal gücünün kutsanmas› ile
sonuçlan›rken avc›l›k ve toplay›c›l›¤›n sihirsel düflünüflünde de dönüflümler ya-
fland›. Topluluklar›n veya kabilelerin büyücülerinin yerini din adamlar›, rahipler
al›rken tap›naklar yani daha kurumsal yap›lar almaya bafllad›. Sümerlerde tap›-
naklarda daha öncesinde benzeri görülmemifl bir mahsulün birikmesiyle rahip
loncalar› bu servetin kayd›n› tutma gibi meflakkatli bir iflle de u¤raflmak duru-
munda kald›lar. ‹flte tah›l ambarlar›n›n hesab›n› tutmak için gelifltirilen bir sem-
bol sistemi gelifltirdiler. Childe’a(1998: 94) göre, bir yaz› sisteminin icad›, onlar›
ortak amaçlar için kullan›rken simgelere verilecek anlamlar›n ne olaca¤› hakk›n-
da toplumun bir uzlaflmaya varmas›ndan baflka bir fley de¤ildir. Burada uygarl›k
tarihi aç›s›ndan önem tafl›yan bir baflka nokta ise fludur: Yaz›c›lar›n güneflte ku-
rumaya b›rak›lan veya f›r›na verilen yumuflak kil tabletlere kaydettikleri göster-
geler, nesneleri ya da varl›klar› ifade eder. Göstergeler konuflulan dilin sözcük-
lerine gönderme yapmaya bafllad›klar›nda kesin bir ilerleme kaydedilmifltir. Çivi-
yaz›s›n›n gerçek bir yaz›ya dönüflmesiyle, basit muhasebe ifllemleri için müteva-
zi amaçlarla ortaya ç›kan yaz›, Mezopotamyal›lar için önce bir bellek yard›mc›s›,
sonra da konuflma dilinin izlerini koruma yöntemi hatta iletiflim kurman›n dü-
flünmenin ve bunu ifade etmenin arac› olmufltur (Jean, 2006, 16-18). Yaz› yerle-
flik düzene geçmenin, kent hayat›n› kurman›n ve tap›naklar›n muhasebe ifllemle-

20 ‹let ifl im Sosyolo j is i

6
A M A Ç
N

ri ve di¤er topluluklarla ticari iliflkileri düzenleme ihtiyac› nedeniyle gelifltirilme-
sine karfl›n uygarl›k tarihi aç›s›ndan önemi büyüktür.

Yaz› sayesinde insan düflüncesini somutlaflt›rm›fl zihninden ç›kar›p içinde yafla-
d›¤› fiziksel dünyaya uyarlam›flt›r. (Ong, 2003) Düflünce, yaz›yla birlikte unutul-
maktan ve belleklerden silinmekten kurtularak kal›c› izlere dönüflmüfltür. ‹nsanlar
kültür birikimini daha sonraki nesillere aktarma olana¤› elde etmifltir. Yaz›yla, bil-
gi birikimi hem nicel hem de nitel olarak daha da büyümüfl; insan, uygarl›k ve kül-
türün tafl›nmas›nda çok güçlü bir araca kavuflmufltur. Bu nedenledir ki, insanl›¤›n
yaz› öncesi dönemleri “tarih öncesi”, yaz›n›n bulunuflundan sonraki dönemleri ise
“tarihi ça¤lar” olarak adland›r›lmaktad›r. Çünkü yaz› insan bilincini, zihinsel etkin-
li¤ini biçimlendirmesi ve güçlendirmesi aç›lar›ndan en fazla etkiye sahip olan bir
bulufltur. Yaz› sayesinde d›flsal dünyaya ait olan fleyleri belle¤i kullanmadan koru-
yabilme olana¤› sa¤lad›. Hat›rlanmas› gereken fleyler art›k cümlelerin içinde muha-
faza edilebiliyordu. Dinleyicinin aksine okur ayn› cümleleri defalarca okuyabilir,
daha da önemlisi üzerinde düflünebilir. ‹flte insan kavray›fl› ve kültür üretiminde
insan›n yaz› ile temas› ve bunun insan alg›s›ndaki yans›malar› uygarl›k tarihi aç›-
s›ndan bir k›r›lma noktas›d›r. Çünkü “düflünce” ad› verilen içsellefltirilmifl metin
sözlü kültürlerde yoktur. ‹flte bu soyut düflünebilme yetisi Bat› uygarl›¤›n›n köke-
nini oluflturur (Sanders, 2010: 70-71).

Matbaa ve Kültürel De¤iflim
Uygarl›k tarihinde yaz›dan sonra matbaan›n çok önemli bir yeri vard›r; çünkü mat-
baa kültürel yaflamda yeniliklerin bafllat›c›s› olmufltur. Matbaa yaz› arac›l›¤›yla fi-
ziksel varl›k kazanan insan düflüncesinin h›zl› ve daha kolay flekilde ço¤alt›lmas›-
na yol açar. Bilginin çok daha genifl insan topluluklar›na yay›lmas›n› ve düflünce-
nin özgürleflmesini sa¤lar. Modern ça¤lar›n bafllat›c›s› olarak kabul edilen matbaa-
n›n, Avrupa’da kullan›m›ndan çok önce Çin, Kore, Uygur ve Japonya’da kullan›l-
d›¤› bilinmektedir. Ne var ki, Do¤ulu toplumlarda matbaa, Avrupa’da oldu¤u gibi
ticarileflerek ve ayr› bir sektör olarak geliflip bas›l› ürünleri genifl halk kitleleriyle
buluflturamad›. Dolay›s›yla Do¤ulu toplumlarda Avrupa toplumlar›nda yol açt›¤›
toplumsal, siyasal ve kültürel dönüflümler de gerçeklefltiremedi. Yaz›n›n insanlar›n
düflünme, anlama ve anlatma kapasitesi üzerindeki etkisi bir baflka teknolojik bu-
lufl, matbaa taraf›ndan hem flekillendirilmifl hem de gelifltirilmifltir.

‹nsan›n yerleflik hayata geçmesinden sonra kent devletlerinden, merkezi güçlü
imparatorluklara kadar uzak mesafelerle haberleflme, bilgi ve enformasyon alma
ve verme potansiyeli ve becerisi önemlidir; çünkü, merkezdeki yöneticilerin veya
krallar›n kendi topraklar›nda veya komflular›nda neler olup-bitti¤ini bilmesi ve bu

211. Ünite - ‹ le t ifl im Sosyolo j is inde Tan›mlar ve Kavramlar

Resim 1.1

yönde politika gelifltirmesi gereklidir. Kapal› bir grup veya cemaat içinde yaflamak
d›fl dünyayla veya uzak mesafelerle güçlü bir haber a¤›n› gerektirmez ama d›fl or-
tamlarla s›k› iliflkiler ve egemenlik arzusu içinde olan yap›lanma iletiflime olan ih-
tiyac› art›r›r. “Kitle iletifliminin geliflebilmesi için yaz›, iyi-kötü belirlenmifl bir yol
a¤› (ya da izi) ve onun da güvenli¤inin sa¤lanmas›” gereklidir (Alemdar, 1981: 19).
Çünkü merkeze uzak bölgelerde ç›kan ayaklanmalardan haberdar olunmas› ve bu
amaçla askerlerin h›zl› hareket etme gücünün olmas› siyasal otorite için önemi bir
üstünlüktür. Geliflkin bir yol a¤› merkezin egemenli¤ini sürdürmesinde bu neden-
le önemlidir. Roma ‹mparatorlu¤u’nun bu konudaki üstünlü¤ü “her yol Roma’ya
ç›kar” sözünü yaflatacak bir üne kavuflur.

Tarih öncesi uygarl›klarda da düzenli iletiflime ihtiyaç duyuldu ve bu gereksini-
mi gidermek için çeflitli yöntemler gelifltirildi: ‹lk düzenli iletiflim sistemi geliflken
bir yol a¤›na sahip olan Ahamenidler taraf›ndan M.Ö.490-425 y›llar› aras›nda kul-
lan›lm›flt›r. Posta sistemi için yol, atla bir günde geçilebilecek bölümlere ayr›lm›fl-
t›r. Haber buralarda bekleyen atl› haberciler taraf›ndan elden ele geçirilmek sure-
tiyle iletilmifl; idari ve askeri amaçl› olarak kullan›lm›flt›r. ‹ran’da Sasaniler’de bu
sistemi kullanm›fllard›r. Roma ‹mparatorlu¤u da Curcus Publicus ad› verilen genifl
bir iletiflim sisteminde, askeri yollarda ve atl› kiflilerle haberleflme ihtiyac›n› karfl›-
lam›flt›r. Bizans ‹mparatorlu¤u’nun iletiflim sistemi ise Roma’n›n Curcus Publi-
cus’unun devam›d›r. Ortaça¤’da ise örgütlü bir kitle iletiflim sistemi yoktur; düzen-
siz olarak yaz›lan tek yaprakl›k haber mektuplar› kullan›lm›flt›r. Suriye’yi ele geçi-
ren Emeviler ise Bizans’›n benzeri bir iletiflim sistemini kulland›. Bu dönemden iti-
baren de Müslüman ülkelerde posta örgütüne Berid ad› verilmifltir. Bu sistemle as-
keri ve idari amaçl› bilgi ve haberler tafl›n›rken, siviller bu sistemi kullanamam›flt›r.
Ancak ‹pek ve Baharat yollar›yla da ayn› olan bu yol a¤›nda, tüccarlar yol a¤›nda-
ki kimi iyilefltirmelerden yararlanm›fllard›r (Alemdar, 1981). Osmanl› ‹mparatorlu-
¤u da geliflkin bir iletiflim a¤›na sahiptir. Saray›n resmi yaz›flmalar›n› Mektupçu Ka-
lemi’nde, sarayla eyaletler aras›nda bilgi al›flverifli de atl› ulafl›m›n gerçeklefltirildi¤i
Çavufl örgütü ile sa¤lam›flt›r.

XV. yüzy›l›n ikinci yar›s›nda bafllayan bas›m alan›ndaki teknolojik geliflmelerle
birlikte toplumlar›n iletiflim yap›lar›nda da önemli de¤iflim ve dönüflümler yaflan-
maya bafllad›. Avrupa’da geliflen ticarete paralel olarak canlanan siyasal ve toplum-
sal yap› bir taraftan canl› bir haber, bilgi ve enformasyon üretimini ve paylafl›m›n›
da zorunlu k›lmakta di¤er taraftan da geliflen iletiflim olanaklar› Ortaça¤’›n y›k›l›p
yeni bir ça¤›n oluflumuna öncülük edecek olan siyasal ve toplumsal hareketlili¤e
de ivme kazand›rm›flt›r. Avrupa’da modern ça¤lara geçifli de temsil eden XV. YY’da
art›k sembolik içerik ve enformasyon üretimi yüz yüze iletiflim ba¤lam›ndan ç›ka-
rak, teknolojinin yer ald›¤› dolay›ml› bir hale geçmifltir. Dolay›ml› etkileflimde ilk
basama¤› kuran ise matbaad›r. Avrupa mabaan›n yayg›n ve ticari kullan›m›n›n ol-
mas› ve kurumsallaflan yay›nevlerine geçifl yüzy›llar süren ekonomik, siyasal ve
toplumsal koflullar›n bir sonucudur. Ayr›ca Avrupa’da modern gazetenin yay›m›
bafllad›¤›nda, kurumsallaflan bir matbaa ve ihtiyac› karfl›layabilecek düzeye gelmifl
bir kâ¤›t üretimi de vard›r. Bir baflka deyiflle, gazete için gerekli toplumsal ve tek-
nolojik alt yap› haz›rd›r.

Matbaa uygarl›k tarihinde önemli bir ilerleme noktas›na karfl›l›k gelir çünkü bil-
gi bas›l› hale gelirken insanlardan insanlara aktar›l›rken de¤iflip-dönüflmeyerek, bir
netlik ve kesinlik kazanm›flt›r. Bas›l› kitaplar el yazmalar›na oranla daha ucuz ve
da¤›t›m› çok daha yayg›n yap›ld›¤› için genifl halk kesimlerince bilgiye arac›s›z
ulaflma olana¤› artm›flt›r. Kendi bafl›na bilgiye ulaflabilen, ulaflt›¤› bilgi üzerinde yo-

22 ‹let ifl im Sosyolo j is i

rum yapabilen ve kendisiyle de hesaplaflabilen modern insan›n özne veya birey
olarak kimlikleri ön plana ç›km›flt›r. Dinde, Reform hareketleri h›z kazanm›flt›r. ‹n-
san akl›na olan güven artm›fl, toplumlar›n dini ö¤retilerle de¤il, ak›l ve sa¤duyu ile
yönetilmesi gerekti¤i görüflü genifl bir topluluk taraf›ndan savunulmufltur. Toplu-
mun isteklerini yöneticilere aç›klamak için fliddet de¤il bar›flç›l bir yöntem olan ka-
muoyu olgusu ve ifade kanallar› ortaya ç›km›flt›r.

Günümüzdeki iletiflim sistemi ile siyasi, ekonomik ve kültürel etkilerine örnek veriniz.

Cumhuriyet dönemi Türkiye’sinde matbaan›n Osmanl› ‹mparatorlu¤u’na 300 y›l
önce gelmesiyle her fleyin çok farkl› olaca¤›; yukar›da matbaan›n etkileri olarak
özetlenen tüm siyasal ve toplumsal geliflimlerin t›pk› Avrupa toplumlar› gibi Os-
manl› ‹mparatorlu¤u’nda da yaflanaca¤› nostaljik bir üslupla öne sürülür. Oysa
matbaan›n kurumsallaflmas› ve halk aras›nda bir kitap okuma kültürünün yayg›n-
laflmas› sadece bas›mc›l›k alan›ndaki teknolojik bir buluflun do¤al sonuçlar› de¤il-
dir. Ortaça¤’›n Feodal üretim düzeninin çözülüp, yepyeni bir üretim flekli olan ka-
pitalist üretim flekli ve liberal toplum yap›s›na geçiflin dinamizmidir. Ünitemizin ba-
fl›nda da vurguland›¤› gibi toplumun iletiflim yap›s› da tüm bu ekonomik, politik
ve siyasal oluflumlardan etkilenmekte ancak iletiflim sistemi de tüm bu oluflumlar›
etkilemektedir.

231. Ünite - ‹ le t ifl im Sosyolo j is inde Tan›mlar ve Kavramlar

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

3

24 ‹let ifl im Sosyolo j is i

‹letiflim kavram›n› ve ö¤elerini tan›mlayabilmek.

‹nsan sosyal bir varl›kt›r ve dolay›s›yla insan et-
kinlikleri ile iliflkilerinin tümü iletiflimle ilgilidir.
‹letiflim birçok tan›m› olmakla birlikte bilginin, fi-
kirlerin, duygular›n, becerilerin, deneyimlerin dil,
simgeler ve davran›fllar gibi araçlar kullan›larak
kifli ya da gruplara aktar›lmas›; kifli ya da grup-
larla paylafl›lmad›r. ‹letiflim dinamik bir süreçtir,
bu nedenle de de¤iflken ve ilerleyen bir yap›ya
sahiptir. ‹letiflim sürecinin üç temel ö¤esi vard›r.
Bunlar, iletiflimi bafllatan taraf olan kaynak, duy-
gu ve düflüncelerin paylafl›lmas› için üretilen sö-
zel, görsel ve görsel-iflitsel somut üretimlere olan
ileti ve kaynaktan gelen iletinin veya mesaj›n
ulaflmas› beklenen kifli ya da grup olan al›c›d›r.
Bu üç ö¤eyi geribildirim, kanal, araç, kodlama-
kodaçma ve gürültü ö¤eleriyle geniflletmek müm-
kündür. ‹letiflim sadece dilin veya sözün kullan›-
m›yla gerçekleflmez; jest ve mimikler, giyim-ku-
flam tarz›m›z, saç kesimi, yakada tafl›nan rozetler
ve aksesuarlar, mekan›n düzenlenifli, kafl çatma
veya bir el iflareti hep anlam tafl›yan edimlerdir.
Her zaman iletiflimin gönüllüsü olmay›z, bazen
de iletiflimi ortamda haz›r bulup dâhil oluruz. Pa-
nolardaki ilanlar, sesi fazla aç›k bir müzik gibi.

‹letiflimi bir anlam üretimi ve paylafl›m› olarak

özetleyebilmek.

‹letiflimin tan›mlanmas›na yönelik iki farkl› okul
vard›r; bunlardan ilki kaynak, ileti ve al›c› aras›n-
daki etkileflimi irdelerken, ikinci okulda bu un-
surlara kültürün etkisine de katarak oluflan veya
oluflabilecek farkl›l›klar› da irdeler. 1960’larda
iletilerde anlam›n do¤rudan aktar›m›ndan çok
anlam nas›l üretildi¤i üzerinde durulmufltur. An-
lam›n nas›l üretildi¤ine iliflkin gösterge, göster-
genin gönderme yapt›¤› nesne ve göstergenin
kullan›c›lar› veya yorumlayanlar›ndan oluflan üç
ö¤edir. Gösterge kendisinden baflka bir fleyi tem-
sil eden veya imleyen fleydir. Göstergeler görün-
tüsel gösterge, belirtisel gösterge ve simge ol-
mak üzere üçe ayr›l›r. Görüntüsel gösterge tem-
sil etti¤i nesnesini do¤rudan benzerlik tafl›yan ve
onu canland›ran göstergedir. Belirtisel gösterge,
nesnesiyle do¤rudan ve varoluflsal ba¤› olan gös-
tergelerdir. Simge ise bir fleyi temsil eden ama

onunla do¤al bir iliflkisi olmayan semboldür.
Göstergeler tek bafl›na anlam üretemezler. An-
lam üretimi bir toplum veya kültürün içerisinde-
ki bireylerin ortak olarak kulland›klar› anlam sis-
temi ile gerçekleflir. Bu anlam sistemi içerisinde
bir göstergenin uzlafl›lm›fl anlam›na kod denir.
Göstergeler kodlar içinde paradigmalar ve dizim-
ler olarak iki flekilde düzenlenir. Anlam üretimi
iki düzeyde gerçekleflir ve bunlar› düz-anlam ve
yan-anlam olarak adland›r›r.

‹letiflimin toplumsal yaflam için önemini aç›kla-

yabilmek.

‹nsan var oldu¤u günden bu yana iletiflimi yafla-
m›n›n her noktas›nda kullanm›fl ve kullanmak
zorunda da kalm›flt›r. Do¤a ile kurdu¤u iletiflim-
den, ticarete, farkl› dilleri ö¤renip, yeni diller
oluflturmaya (bilgisayar›n ikilik sistemdeki dili)
kadar varan genifl bir yelpazede insan iletiflimi
kullanm›flt›r. Ma¤ara resimlerinden tablet bilgi-
sayarlara uzanan insanl›k tarihi asl›nda insan›n
iletiflim tarihidir. Di¤er canl›lar›n içgüdüsel dav-
ran›fllar›ndan farkl› olarak insan, kendini ve çev-
resini birikimi ile de¤ifltirmifl ve gelifltirmifltir. ‹le-
tiflimin dinamik yap›s›, hem insan›n hem kültü-
rün hem de dünyan›n de¤ifliminde önemli bir
ö¤e olmufltur. ‹letiflim insan hayat›ndaki de¤ifli-
min en önemli unsurudur, iletiflim kanallar›n›n
geliflmesi ile de¤iflimin artmas› bunun en güzel
göstergesidir.
‹nsan›n iletiflime en çok ihtiyaç duydu¤u aflama
bireysellikten ç›k›p, toplumsal yaflama entegre
olmas› ile bafllar. Toplumdaki beraberlik ifl bölü-
münü zorunlu k›lar ve ifl bölümündeki düzen ile-
tiflim yoluyla sa¤lan›r. Önce sözlü anlat›mla bafl-
layan iletiflim, hesaplamalara ve yaz›l› belgelere
oradan matbaa ile ço¤alt›lan bas›l› materyallere,
elektronik iletiflim araçlara ve gelinen noktada
da avuç içine s›¤an dijital araçlara do¤ru evril-
mifltir. Toplumsal yaflam beraberinde birçok so-
runu da getirir, bu sorunlar›n çözülmeye çal›fl›l-
mas› çözüm yollar›n›n ö¤renilmesini sa¤lar. Bu
ö¤renme süreci ard›ndan çözüm yollar›n›n yeni
nesillere aktar›lmas›n› zorunlulu¤u do¤ar. Vahfli
hayvanla bafl etmesi ö¤renmesi gereken kabile
bireyleri ile nükleer felaketle mücadele etmeyi

Özet

1
N
A M A Ç

2
N
A M A Ç

3
N
A M A Ç

251. Ünite - ‹ le t ifl im Sosyolo j is inde Tan›mlar ve Kavramlar

ö¤renmek zorunda olan devlet çözüm yollar›n›n
aktar›lmas›nda ayn› eksenden hareket eder. Çö-
züm yollar›n›n aktar›lmas› zorunlulu¤u e¤itimin
ortaya ç›kmas›nda önemli rol oynar.

Toplumsal örgütlenme ve iletiflim sistemleri etki-

leflimini özetleyebilmek.

Toplumsal hayat›n içerisinde ekonomik yap› ve
üretim iliflkileri toplumsal örgütlenme biçimleri-
ni etkilemifltir. Fakat her ekonomik yap› yaflan-
d›¤› her toplumda bire bir ayn› sonuçlara da yol
açmam›flt›r. Her toplumun sorun çözme yollar›
farkl› iletiflim kanallar›n›, yöntemlerini getirmek-
le beraber, genifl co¤rafyalarda radyo veya alfa-
be gibi ortak çözüm yollar›n›n da geliflmesine
neden olmufltur. Örne¤in toplumsal örgütlen-
menin geliflkin olmad›¤› ça¤larda ma¤ara du-
varlar›n› çizilen desen ve resimler kullan›l›rken,
yerleflik düzene geçip topra¤› ekip-biçme, hay-
vanlar› evcillefltirme döneminde hem kent yap›-
s› bafllam›fl hem de iflbölümü geliflmifltir. Geli-
flen iflbölümü ve toplumdaki tabakalaflma artar-
ken topluluk art› ürününü de¤erlendirme ve
mübadelede yapabilmek için de¤iflim de¤eri
olan bir sembole paraya ve bir muhasebe iflle-
mine, çivi yaz›s›na evrilecek bir sembol sistemi
gelifltirmifltir. Merkezi güçlü krall›k veya impa-
ratorluklarda ise kendi topraklar›nda ve komflu-
larla iletiflimini güçlü tutacak geliflkin bir yol
a¤›, atl› ve yaya haberleflmesi yayg›nlaflm›flt›r.
Pusula ve barutun bulunufluyla k›talararas› tica-
ret mümkün hale gelmifl; ticaret kitle iletiflimini
zorunlu k›lm›flt›r. Küreselleflmenin ivmesinin ar-
t›¤› günümüz toplumlar›nda ise ulusötesi yani
küresel ölçekte ekonomik, politik ve kültürel
iliflkiler okyanuslar›n alt›ndaki kablolarla (inter-
net) ve uydu haberleflmesiyle dünyay› birleflti-
ren bir iletiflim a¤›n› do¤urmufltur. Gelinen nok-
tada insan iletiflim teknolojileriyle zaman ve me-
kândan kaynaklanan pekçok zorlu¤u aflm›fl du-
rumdad›r. ‹letiflim ve toplumsal örgütlenme bi-
çimleri karfl›l›kl› etkiye sahiptir. ‹letiflim olanak-
lar› bazen bir toplumsal örgütlenme biçimini or-
taya ç›kar›rken veya süreklili¤ini sa¤larken, di-
¤er yandan baflka bir örgütlenme biçimini yok
edebilir ya da ilerleme kanallar›n› kapatabilir.

Dilin toplumsal ve tarihsel geliflmede önemini

aç›klayabilmek.

‹nsan konuflken, düflünürken, yazarken sürekli
dili kullan›r. ‹nsanl›k ilk zamanlarda sesi kullan-
may› ö¤renmeden öncede iletiflim sa¤layabilece-
¤i beden dili ya da iflaretleri kullanm›flt›r. Konufl-
may› ö¤renen insan bilgi aktar›m›n›, kültürün sü-
reklili¤ini sa¤lamada ya da de¤ifliminin meydana
gelmesinde dili kullanm›flt›r. Dil ve söz ayr›m›n›
yapan ilk düflünür olan Saussure; dili, toplumun
tüm bireylerini kuflatan soyut bir sistem, söz ise
konuflma ile iliflkilendirilir ve dilin bireysel kulla-
n›m› olarak tan›mlam›flt›r. Dil kullan›ld›¤› top-
lumda uzlafl›ya var›lm›fl anlamlar, telaffuzlarla ha-
berleflmesi sa¤layan, bir toplum içinde bireysel
de¤erlerin, normlar›n ve geleneklerin aktar›m›n›
ve toplumsallaflmas›n› sa¤layan bir araçt›r.
Dilin geliflimine iliflkin kuramlarda insanlar›n ko-
nuflmaya geçiflinin nas›l oldu¤una dair net bir
aç›klama yapmak zordur. Fakat k›saca dilin geli-
flim kuramlar›ndan baz›lar› flu flekildedir: dilin
do¤adaki seslere öykünme ve onlar›n taklidin-
den do¤du¤u ancak süreç içerisinde orijinal söy-
leniflinin de¤iflti¤i ve unutuldu¤udur. ‹kinci bir
yaklafl›m, dilin sözcükler arac›l›¤›yla nesnelerin
do¤as›n› dile getirmek ve onlar› betimlemek için
de¤il, insanlarda belirli duygular› uyand›rmak ve
onlar› belli eylemlere yönlendirmek için kullan›l-
d›¤›n› kabul eder. Üçüncü bir yaklafl›m ise insa-
n›n duygusal dünyas›ndaki belli seslerden kay-
nakland›¤›n› öne sürer.

Yaz›n›n kültürel geliflmedeki rolünü özetleye-

bilmek.

‹nsanl›k bir anda yaz›y› kullanmaya bafllamam›fl-
t›r, öncelikle iflaretler, resimler ve baz› simgeler
kullanm›flt›r. Bu simgelerin, iflaretlerin yaz›ya dö-
nüflmesi ve simgeler üzerinde uzlafl›n›n sa¤lan-
mas› (bir simgenin o toplumdaki herkes için ay-
n› fleyi ifade etmesi) uzun zaman alm›flt›r. ‹nsan
topluluklar›n›n yerleflik hayata geçmesi, tar›msal
üretim ve bikirim süreci yeni bir ekonomik yap›
do¤urmufltur. Basit muhasebe ifllemleri ve kay›t-
larla yavafl yavafl ilerleyen yaz›, bir süre sonra
toplumlar›n haf›zas›, konuflma dilin izlerinin sak-
lanmas›n› sa¤layan bir araç haline gelmifltir. Yaz›
ile insan›n düflüncelerinin soyut yap›dan ç›kar›p,
fiziksel dünyada var olmas›n› sa¤lam›flt›r. ‹nsan-
l›¤›n yaz›ya verdi¤i önemin en önemli gösterge-

4
N
A M A Ç

5
N
A M A Ç

6
N
A M A Ç

26 ‹let ifl im Sosyolo j is i

si, yaz›n›n bulunmas›ndan önceki dönemleri “ta-
rih öncesi” ça¤lar olarak nitelendirirken, yaz›n›n
icad›ndan sonra ki süreci “tarihi ça¤lar” olarak
adland›rmas›d›r.
‹nsanl›k için yaz›dan sonraki önemli bir baflka
de¤iflim unsuru matbaan›n icad› ve ticarileflme-
sidir. Yaz› ilk yüzy›llarca devletin resmi ifllemle-
ri, elit kesime ait özel bazen de kutsal anlam ba-
r›nd›ran bir konuma sahiptir. Matbaan›n ilk orta-
ya ç›k›fl› her ne kadar Asya’da olsa da Avrupa’da-
ki gibi ticari yap›ya bürünmemifl ve sektör hali-
ne gelmemifltir. Matbaan›n Avrupa’da bir sektör
haline gelmesi o co¤rafyadaki kültürel, ekono-
mik ve politik yap›n›n de¤iflmesinde önemli rol
oynam›flt›r.
Gazetelerin yay›mlanmaya bafllamas› veya gün-
lük bas›n›n ortaya ç›k›fl›, k›talararas› ticaretin ge-
lifliminin bir sonucudur. Çünkü ticari iliflkileri Af-
rika, Hindistan gibi Avruap için uzak co¤rafi böl-
gelerle h›zl›, güvenli ve ucuz bir haberleflmeyi
zorunlu k›lmakta; kitle iletiflim araçlar›n›n daha
h›zl› haber ve enformasyon sa¤lamas› gereklili¤i-
ni do¤urmufltur. Avrupa’da ulus-devletlerin olu-
flum sürecinde kitle iletiflim sistemi kurumsallafl-
maya bafllam›flt›r. Ekonomik, siyasal ve dini re-
form hareketleri matbaan›n ve günlük gazetele-
rin geliflmesinde önemli bir etkendir. Osmanl›
‹maparatorlu¤u’dan Cumhuriyet’e geçifl sürecin-
de matbaan›n Osmanl›’ya geliflinin etkisi göz ar-
d› edilemez. K›saca iletiflimin yap›s›n›n ekono-
mik, politik ve kültürel oluflumlar› etkilemifltir.

271. Ünite - ‹ le t ifl im Sosyolo j is inde Tan›mlar ve Kavramlar

1. Afla¤›dakilerden hangisi bir iletiflim tan›m›d›r?
a. Rüya görmektir
b. Kayna¤›n kendisidir.
c. Matbaan›n icad›d›r.
d. Bireysel ve her zaman do¤rusal olarak ilerleyen

bir süreçtir.
e. Bilginin fikirlerin, duygular›n, becerilerin vb.nin

simgeler kullan›larak iletilmesidir.

2. Yaz›l› olmayan ve uzlafl›msal flekilde göstergelerin
nas›l kullan›lmas› gerekti¤ini anlatan kurallar bütününe
ne ad verilir?

a. Kod
b. Simge
c. Paradigma
d. Yan-anlam
e. Düz-anlam

3. Hangisi iletiflim sürecinin ö¤elerinden biri de¤ildir?

a. ‹leti
b. Kaynak
c. Araç
d. Gösterge
d. Al›c›

4. Bir kültürün, gerçekli¤in ya da do¤an›n baz› görü-
nümlerini aç›klamas› veya anlamas›n› sa¤layan öyküye
ne ad verilir?

a. Gösterge
b. Kod
c. Mit
d. Simge
e. Kaynak

5. Dil ile ilgili olarak afla¤›daki ifadelerden hangisi
yanl›flt›r?

a. Dil olmadan da kültür üretimi yap›labilir
b. Dil toplumun bireylerini kuflatan soyut bir sis-

temdir.
c. Dil özel olarak kurgulanm›fl bir araçt›r.
d. Dil, bireyseldir.
e. Dil toplumlar›n simgesel evrenini belirler.

6. Toplumdaki iflbölümü düzenleyen nedir?
a. Siyaset
b. ‹letiflim
c. Ekonomi
d. Kitle ‹letiflim Araçlar›
e. Sivil Toplum Kurulufllar›

7. Afla¤›dakilerden hangisi göstergenin tan›m›d›r?
a. Gösterge, kendisinden baflka bir fleyi temsil eden

veya imleyen fleydir.
b. Gösterge, bir sinyal tafl›yan herhangi bir fiziksel

araçt›r.
c. Gösterge, iletiflim sürecinde kayna¤›n karfl›s›na

yer alan ve iletilen mesajlar›n ulaflmas› amaçla-
nan kifli veya gruptur.

d. Gösterge, iletiflimi bafllatan taraft›r.
e. Gösterge iletiflimin kod aç›m›nda aç›¤a ç›kar

8. Toplumsal örgütlenme ile iletiflim sistemi aras›nda
nas›l bir iliflki vard›?

a. ‹letiflim sistemleri toplumdaki ba¤›ms›z yap›lard›r
b. ‹letiflim teknolojileri toplumsal örgütlenmeyi fle-

killendirir
c. ‹letiflim sistemleri ile toplumsal örgütlenme ara-

s›nda bir iliflki yoktur
d. ‹letiflim sistemi toplumsal örgütlenme yap›s›n›n

ihtiyac›n› karfl›layacak bir tarzdad›r.
e. ‹letiflim sistemlerinin gündelik yaflamla bir ba¤›

yoktur

9. Afla¤›dakilerden hangisi matbaan›n toplumlar›n kül-
türel gelifliminde sahip oldu¤u etkilerden biri de¤ildir?

a. Matbaayla birlikte bilgi üretimi ve yay›m›nda ko-
pukluklar ortadan kalkt›.

b. Söylentiye dayal› kültürü zay›flatarak daha kesin
say›labilecek bilginin geliflimine olanak sa¤lad›.

c. Bilgiye ulaflmay› kolaylaflt›rd› ve h›zland›rd›.
d. Bilgiye ulaflmak daha ucuz oldu
e. Belli konularda derinlemesine bilen kadrolar ye-

rine her konuda genel bilgi sahibi olan kadrolar
olufltu.

10. Mesajlar›n çeözümlenme ve yorumlanma sürecine
ne denir?

a. Simge
b. Kodlama
c. Yananlam
d. Düzanlam
e. Kod açma

Kendimizi S›nayal›m

28 ‹let ifl im Sosyolo j is i

1. e Yan›t›n›z yanl›fl ise “‹letiflim Olgusunu Tan›mla-
mak” konusunu yeniden gözden geçiriniz.

2. a Yan›t›n›z yanl›fl ise “‹letiflim Olgusunu Tan›mla-
mak” konusunu yeniden gözden geçiriniz .

3. d Yan›t›n›z yanl›fl ise “‹letiflim Olgusunu Tan›mla-
mak” konusunu yeniden gözden geçiriniz.

4. c Yan›t›n›z yanl›fl ise “‹letiflim Olgusunu Tan›mla-
mak” konusunu yeniden gözden geçiriniz.

5. a Yan›t›n›z yanl›fl ise “Toplumsal Örgütlenme ve
‹letiflim Sistemleri” konusunu yeniden gözden
geçiriniz.

6. b Yan›t›n›z yanl›fl ise “Toplumsal Yaflam›n Kuru-
cusu Olarak ‹letiflim” konusunu yeniden göz-
den geçiriniz.

7. a Yan›t›n›z yanl›fl ise “‹letiflim Olgusunu Tan›mla-
mak” konusunu yeniden gözden geçiriniz .

8. d Yan›t›n›z yanl›fl ise “Toplumsal Örgütlenme ve
‹letiflim Sistemleri” konusunu yeniden gözden
geçiriniz.

9. c Yan›t›n›z yanl›fl ise “Toplumsal Örgütlenme ve
‹letiflim Sistemleri” konusunu yeniden gözden
geçiriniz.

10. e Yan›t›n›z yanl›fl ise “‹letiflim Olgusunu Tan›mla-
mak” konusunu yeniden gözden geçiriniz.

S›ra Sizde Yan›t Anahtar›
S›ra Sizde 1

Mavi ve pembe renkleri, renk olmalar› d›fl›nda mavi er-
kekli¤i temsil ederken, pembe kad›ns›l›¤› temsil eder,
yani bu renklere as›l kullan›mlar›ndan baflka anlamlar
yüklenmifltir. Bu yüklenen anlamlar yaz›l› bir kurala da-
yanmaz. Bu nedenle mavi ve pembe renklerine yükle-
nen anlamlar; uzlafl›msal flekilde göstergelerin nas›l kul-
lan›lmas› gerekti¤ini anlatan, yaz›l› olmayan kurallar
bütünü olarak tan›mlanan kod kavram› ile aç›klanabilir.

S›ra Sizde 2

Dünyadaki tüm toplumlar ayn› zaman diliminde yafla-
makla birlikte ayn› kültürel geliflmifllik düzeyine sahip
olmayabilir. Kad›n erkek eflitli¤i, çocuk haklar› ve insan
haklar› aç›s›ndan geliflmifllik düzeyleri farkl›laflabilir.
Ülkemizde kad›n haklar› yeterinde yaflam prati¤ine geç-
memifltir; erke¤i öncelik tan›yan ve daha de¤erli k›lan
ataerkil bir kültür ve söylem hâkimdir. Deyimlerimiz,
atasözlerimiz ve baz› adland›rmalar›m›z ataerkil söyle-
min tafl›y›c›s›d›r, bunlardan baz›lar›: adam olmak, insa-

no¤lu, bilimadam›, evimin dire¤i, er meydan›, evin rei-
si, k›z vermek, k›z almak, k›z istemek, erkek adam›n er-
kek o¤lu olur, kulpu kadar kocan olsun testi kadar iti-
bar›n olur. Tüm bu atasözleri kad›n› daha ikincil k›lma-
ya ve erke¤i daha üstün tutmaya yönelik alg›lay›fl› do-
lafl›mda tutan ve yeniden üreten söylemlerdir.

S›ra Sizde 3

‹letiflim ekonomik, politik ve kültürel de¤iflikliklerde
bugün dünden daha da etkilidir. ‹letiflim h›z›n›n artma-
s› ve iletiflimin kolaylaflmas› ile etki alan›n› geniflletmifl-
tir. Bu gün milyonlarca insan sosyal paylafl›m a¤lar›
üzerinden ortak kararlar al›p, meydanlarda bu yolla
toplanabiliyor. “Arap Bahar›” sosyal paylafl›m a¤lar›n›n
etkisinin en iyi gözlenebildi¤i olaylardand›r. Ülke için-
de iktidar taraf›ndan sakl› tutulmaya çal›flan iflkence ve-
ya insan haklar› ihlalleri görüntülerin bir cep telefonu
yard›m› ile sosyal paylafl›m a¤lar› üzerinden dünyan›n
her hangi bir yerinden izlenebilir hale geldi. Resmi söy-
lem hak ihlallerini inkar ederken, bir cep telefonu gö-
rüntüsü o ülkenin baflkan›n söyledi¤ini yalanlayabili-
yor. Milyonlarca insan mekânsal olarak bir araya gel-
meden kararlar al›p, söyledikleri saatte bir araya gelebi-
liyor. Ülkedeki iktidarlar›n de¤iflmesine varan “Arap Ba-
har›”nda sosyal medyan›n gücü iktidar›n bile kontrol
edemeyece¤i bir noktaya varm›flt›r. Benzeri bir eylem-
de Amerika’daki % 99 hareketidir. Amerika’da ekono-
minin merkezi say›lan alan› iflgal eden insanlar sosyal
paylafl›m a¤lar› üzerinden örgütlenmifltir. Günümüzde
büyük konferans salonlar›na, bildirilere gerek kalmak-
s›z›n milyonlarca insan ayn› amaç için bir araya gelebil-
mektedir. ‹nsanlar ille de bir meydan da toplanmaya
gerek duymadan bir çevre örgütüne üye olup, sosyal
medya üzerinden tepkileri ortaya koyabiliyorlar. Ülke-
mizde bir sosyal paylafl›m sitesinde örgütlenen atana-
mayan ö¤retmenler siyasal iktidar›n atama karar›na etki
edecek güce ulaflm›flt›r.
Mobilleflen dünyada iletiflim sadece siyasal olarak de-
¤il, ekonomik olarak da ciddi bir etkiye sahiptir. Art›k
insanlar dünyada 24 saat sermaye piyasalar›nda ifllem
yapabilir hale gelmifltir. Bir ülkenin sermaye piyasalar›
kapan›yorsa dünyada baflka bir nokta da iflleme aç›k
bir piyasa olabiliyor. Piyasalarda ifllem yapmak için ban-
kaya gitmek gibi bir zorunlulu¤unuzda yok, evinizde
bilgisayar›n›zdan istedi¤iniz ifllemi yapabiliyorsunuz.
Dünya piyasalar›nda ifllem gören bir firman›n hissesini
al›p ayn› gün içinde onu satabiliyorsunuz. Japonya’da

Kendimizi S›nayal›m Yan›t Anahtar›

291. Ünite - ‹ le t ifl im Sosyolo j is inde Tan›mlar ve Kavramlar

yaflayan biri Türkiye’de hazine bonusu alabiliyor. ‹n-
sanlar›n paran›n ve bilginin h›z›na yetiflemedi¤i günü-
müzde iletiflim ekonominin, siyasetin ve kültürün belir-
lenmesinde gücünü giderek art›r›yor. Sosyal paylafl›m
a¤lar› sayesinde dünyada giderek ortak bir kültür mey-
dana geliyor. Simgelerle anlaflan, h›zl› yaflayan tepkile-
rini, duygular›n› her an paylaflan bilgisayar ya da tele-
fon üzerinden sosyalleflen ortak bir kültürün sesleri ya-
vafl yavafl geliyor.

Yararlan›lan ve Baflvurulabilecek
Kaynaklar
Alemdar, B. (1981). Türkiye’de Ça¤dafl Haberleflme-

nin Tarihsel Kökenleri. Ankara: Ankara Üniversi-
tesi Yay›n›.

Altay, D. (2003) “Küresel Köyün Medyatik Mimar›,

Marshall McLuhan”, 21. Yüzy›l›n ‹letiflim Ça¤›n›
Ayd›nlatan Kuramc›lar, Haz›rlayanlar: Nurdo¤an Ri-
gel ve di¤erleri, ‹stanbul: Su

Assmann, J. (2001) Kültürel Bellek Eski Yüksek Kül-

türlerde Yaz›, Hat›rlama ve Politik Kimlik. Çev.
Ayfle Tekin, ‹stanbul: Ayr›nt›.

Barthes, R. (1993) Göstergebilimsel Serüven. Çev.
Mehmet Rifat ve Sema Rifat, ‹stanbul: YKY.

Burton, G. (1995) Görünenden Fazlas› Medya Ana-

lizlerine Girifl. Çev. Nefin Dinç, ‹stanbul: Alan Ya-
y›nc›l›k.

Childe, G. (1998) Tarihte Neler Oldu. 7. Bask›,
Çev.Mete Tunçay ve Alaeddin fienel, ‹stanbul: Alan
Yay›nc›l›k.

Childe, G. (1988) Kendini Yaratan ‹nsan. Çev. Filiz
Ofluo¤lu, ‹stanbul: Varl›k

Corbalis, M. C. (2003) ‹flaretten Konuflmaya Dilin

Kökeni ve Geliflimi. Çev. Aybek Görey, Kitap
Yay›nevi.

Dursun, Ç. ve Sema Becerikli (2008) Kad›n Odakl› Si-

vil Toplum Kurulufllar› ve Medya: Olanaklar,

Sorunlar ve Çözümler. Ankara: Baflbakanl›k Kad›-
n›n Statüsü Genel Müdürlü¤ü Yay›n›.

Erdo¤an, ‹. ve Kormaz Alemdar (2002) Öteki Kuram
Kitle ‹letiflimine Yaklafl›mlar›n Tarihsel ve Elefltirisel
Bir De¤erlendirmesi, Erk: Ankara.

Ellul, J. (1998) Sözün Düflüflü. Çev. Hüsamettin Arslan,
‹stanbul: Paradigma.

Fiske, J. (1996) ‹letiflim Çal›flmalar›na Girifl. Çev. Sü-
leyman ‹rvan, Ankara: Ark.

Jean, G. (2006) Yaz› ‹nsanl›¤›n Belle¤i. 4. Bask›, ‹satn-
bul: YKY.

Innis, H. (2011) “Antik ‹mparatorluklarda ‹letiflim Araç-
lar›”, ‹letiflim Tarihi, Teknoloji Kültür Toplum2. Ba-
sem In. Çev. Berkay Ersöz, Ankara: Siyasal Kitabevi

Jeanneney, J. (2009) Bafllang›c›ndan Günümüze Med-

ya Tarihi. 3. Bas›m, Çev. Esra Atuk, ‹stanbul: Yap›
Kredi Yay›nlar›.

Kongar, E. (1995) Toplumsal De¤iflme Kuramlar›

ve Türkiye Gerçe¤i. 5. Bas›m, ‹stanbul: Remzi
Kitabevi.

McLuhan, M. (2001) Gutenberg Galaksisi Tipokrafik
‹nsan Oluflumu, Çev. Gül Ça¤al› Güven, ‹stanbul:
YKY

Ong, W. J. (2003) Sözlü ve Yaz›l› Kültür Sözün Tek-

nolojileflmesi. 3. Bas›m Çev. Sema Postac›o¤lu Ba-
non, ‹stanbul: Metis.

Oskay, Ü. (1992) ‹letiflimin ABC’si. ‹stanbul: Simavi
Yay›nlar›.

Rifat, M. (1998) XX. Yüzy›lda Dilbilim ve Gösterge-

bilim Kuramlar› Tarihçe ve Elefltirel Düflünce-

ler. ‹stanbul: YKY.
Sanders, B. (2010) Öküzün A’s› Elektronik Ça¤da Ya-

z›l› Kültürün Çöküflü ve fiiddetin Yükselifli. 2.
Bas›m, Çev. fiehnaz Tahir, ‹stanbul: Ayr›nt›.

Saussure, F. (1998) Genel Dilbilim Dersleri. Çev. Ber-
ke Vardar, ‹stanbul: Yay›nevi yok.

Thompson, J. B. (2008) Medya ve Modernite. Çev.
Serdar Öztürk, ‹stanbul: K›rm›z›.

Tüfekçio¤lu, H. (1997) ‹letiflim Sosyolojisine Bafllan-

g›ç. ‹stanbul: Der Yay›nlar›.
Z›ll›o¤lu, M. (2009) “‹letiflim Kavram› ve Tan›m›”, ‹leti-

flim Bilgisi. 4. Bask›, Ed. Aysun Yüksel, Eskiflehir:
Anadolu Üniversitesi Yay›n›.

Z›ll›o¤lu, M. (1996) ‹letiflim Nedir?. 2.Bas›m, ‹stanbul:
Cem.

Bu üniteyi tamamlad›ktan sonra;
Medya üzerine neden bilimsel çal›flma yap›lmas› gerekti¤ini ifade edebilecek,
Medya veya kitle iletifliminin toplumsal yap›daki rolünü özetleyebilecek,
‹letiflim/medya araflt›rmalar›n›n gündeme geldi¤i tarihsel-toplumsal koflullar›
irdeleyebilecek,
‹letiflim/medya araflt›rmalar›nda temel paradigma farkl›l›klar›n› analiz edebi-
leceksiniz.

‹çindekiler

• Medya Gücü
• ‹letiflim Araflt›rmalar›
• Medya Etkileri

• Ana Damar ‹letiflim Araflt›rmalar›
• Elefltirel Medya Çal›flmalar›
• Propaganda

Anahtar Kavramlar

Amaçlar›m›z

N
N
N

N

‹letiflim Sosyolojisi ‹letiflim Araflt›rmalar›

• G‹R‹fi
• MEDYAYI NEDEN ÇALIfiMALI?
• MEDYA GÜCÜ
• ‹LET‹fi‹M ARAfiTIRMALARININ

GÜNDEME GEL‹fi KOfiULLARI
• ‹LET‹fi‹M ARAfiTIRMALARI

2
‹LET‹fi‹M SOSYOLOJ‹S‹

G‹R‹fi
‹letiflim, hem bir olgu hem de olay/lar olarak insanl›¤›n varoluflundan günümüze
varolagelmifltir. Sosyal bilimler içerisinde bir çal›flma alan› olarak kabul görüp ile-
tiflim çal›flmalar› veya medya araflt›rmalar› gibi isimlerle adland›r›larak akademik
bir ilgiye lay›k görülmesi ise 20. yüzy›l›n bafllar›na denk gelir. Kitle iletifliminin ge-
liflimi kapitalizmin geliflimine paralel bir geliflim çizgisi izler. Çünkü 19. yüzy›l so-
nu itibar›yla kitle iletiflim araçlar› insanlar›n gündelik yaflam›ndan ülkelerin ekono-
mik ve politik iflleyifline de¤in her gün daha fazla yer etmeye bafllam›flt›r. ‹nsanlar
ve toplumlar aras›nda yeni iletiflim teknolojilerinin geliflimine paralel olarak yar›-
dolay›ml› ve dolay›ml› iletiflim süratle artm›fl; yeni iletiflim dizgelerini gündeme ge-
tirmifltir. ‹letiflim araçlar›yla sarmalanan modern yaflam›n karmafl›kl›¤›, bunal›mlar›
veya açmazlar› iletiflim araçlar›n›n çözüm yollar›yla afl›lmaya çal›fl›lmaktad›r. Sözlü
kültürün egemen oldu¤u eski ça¤lardaki toplumsal yaflam›n anlafl›l›r ve anlaml› k›-
l›nd›¤› öyküler art›k medya taraf›ndan anlat›lmaktad›r. Bu öyküler var olan ege-
men güçlerin, toplumsal ve siyasal yap›lar›n› korumaya yöneliktir. Kültürel olarak
kabul görmeyen bir davran›fl veya düflünüfl flekli t›pk› masallarda oldu¤u gibi med-
ya anlat›lar›nda da övgüyle yer almamaktad›r. T›pk› “kötü” masal kahramanlar› gi-
bi, televizyon dizilerinde norm d›fl› yaflayan karakterlerin bafl›na da hep kötü fley-
ler gelmektedir. ‹nsanlar içinde yaflad›klar› kültüre dahi medya dolay›m›yla bak-
makta; bir dizinin baflrol oyuncusunun aksesuar olarak kullan›m›n›n ard›ndan Os-
manl› motiflerini yans›tan tak›lar Kapal›çarfl›’da turistlerin ilgisinden ç›k›p iç pazar-
da tüketim patlamas› yaflayabilmektedir. Türk edebiyat›n›n klasikleflen romanlar›
ise popüler ve sansasyonel bir diziye dönüfltürülmesinin ard›ndan ancak best-sel-
ler olabilmektedir. Dolay›s›yla 20. yüzy›l insan› kitle iletifliminden ba¤›ms›z bir
dünyada yaflayamamaktad›r.

Kapitalizmin 20. yüzy›l›n sonunda küreselleflen yüzüne paralel olarak iletiflim
alan›nda yeni teknolojiler gelifltirilmifl; ‹nternetin 1990’lardan sonra sivillerin de
kullan›m›na aç›lmas›, uydu teknolojisinin büyük medya kurulufllar› taraf›ndan ha-
ber üretme ve yayma amaçl› kullan›m› ile art›k küreselleflen ve tam bir dünya a¤›-
n› içeren iletiflim örüntülerinden söz etmek mümkün hale gelmifltir. Art›k medya
21. yüzy›l yaflam›nda bir tür küresel varolufla yak›n bir fley sunar. Kuflkusuz dün-
yan›n uydular ve kablolar taraf›ndan el sürülmemifl çok yeri vard›r ancak buralar›
›ss›z yerlerdir (Laughey, 2010: 11). Kitle iletiflim araçlar›nda ulafl›lan böylesi bir tek-
nolojik geliflim ve kullan›m yayg›nl›¤› kaç›n›lmaz olarak toplumlar›n ekonomik,

‹letiflim Araflt›rmalar›

politik ve kültürel yaflamlar›nda etkili bir aktör olarak yer almakta; araflt›rmac›lar›
da kitle iletiflimi veya medya konusunda daha fazla çal›flmaya motive etmektedir.
Kitle iletiflimi d›fl›nda bireyler aras› iletiflim, örgütsel iletiflim veya birey-içi iletiflim
gibi farkl› iletiflim türleri de olmas›na karfl›n bilimsel araflt›rmalarda medyan›n gü-
cünü aç›¤a ç›karmay› hedefleyen akademik ilgi çok daha fazlad›r.

MEDYAYI NEDEN ÇALIfiMALI?

Medya üzerine neden bilimsel çal›flma yap›lmas› gerekti¤ini ifade
edebilmek.

Medyay› akademik bir ilgi ve bilimsel yöntemlerle çal›flmak önemli ve gereklidir
çünkü medyan›n insanlar› ve/veya toplumlar› etkileme ve yönlendirme kapasitesi-
ne sahip oldu¤u art›k üzerinde uzlafl›lan bir konudur. Medya insanlar›n toplumsal
cinsiyet, yafl, medeni durum veya sosyo-ekonomik konumuna bakmaks›z›n tüm
bunlar› yatay kesen ve herkesin yaflam›nda kaç›n›lmaz olarak var olan; insanlar›, ifl
yerleri veya özel yaflam alanlar›ndan d›flsal dünyaya temas ettiren bir araç ve ku-
rumdur. Yüz yüze iletiflim olanaklar›n›n art›k çok s›n›rl› oldu¤u küreselleflen dün-
yada, ülkelerin siyasal ve ekonomik alanlar›ndan bireylerin hobi u¤rafllar›na kadar
çok genifl bir co¤rafyada bilgi, video, foto¤raf, haber ve enformasyon paylafl›m›
gibi etkileflimler hep kitle iletiflim araçlar›yla mümkün olmaktad›r.

Özellikle yeni iletiflim teknolojileriyle insanlar zaman ve mekândan kaynakla-
nan s›n›rl›l›klar› aflmakta; bir anlamda dünya ölçe¤inde buluflabilmektedir. ‹nsan-
lar ifl yerinde ekonomik bir a¤ içerisinde, akflam evinde ise do¤a sporlar›ndan dans
türlerine, tan›d›klar› veya tan›mad›klar›ndan kurulu bir sosyal a¤ içerisinde sosyal-
leflmekte veya üç boyutlu oyunlarda muhtelif karakterlere bürünerek farkl› kimlik-
ler ve aidiyetlerle yaflamaktad›r. Tüm bu farkl›l›klar› ise birbirleriyle kesiflen veya
tümüyle ba¤›ms›z internet gruplar› ve TV dizileri gibi kurgusal medya ortamlar›
içerisinde yaflayabilmektedir. Kitle iletiflim araçlar›yla kuflat›lan modern insanlar,
böylesi bir gündelik yaflam içerisinde kimi zaman somut iliflkiler kimi zaman ise
sanal iliflkilerin bir kesiflmesi, buluflmas› ve ak›flkanl›¤› içerisinde soluk al›p verir.
En çok bilinenleri Facebook ve Twitter olan sosyal medya ise “beflinci güç” s›fat›y-
la yükselmekte, günlük yaflamda sosyalleflme arzusundan politik eylemleri örgüt-
lemeye kadar yeni bir güç olarak kafa yormay› hak etmektedir.

Medyan›n gücü onun çok genifl say›daki insan kalabal›klar›na ulaflma kapasite-
sinden gelir ve insanlar›n düflüncelerini etkileme potansiyeli de ulaflt›¤› genifl insan
toplulu¤u düflünüldü¤ünde bilimsel çal›flma yapmaya de¤er bir konudur. ‹lk ku-
rumsallaflan kitle iletiflimi, bas›n kurumu oldu¤u için ilk iletiflim araflt›rmalar› da
Amerika Birleflik Devletleri’nde gazeteler üzerine yap›lan çal›flmalard›r. Çünkü
ABD’de gazeteler 1910 y›l›nda hayli yüksek rakamlarda tirajlara ulaflm›fl; yine ayn›
yüzy›lda kurumsallaflan reklam ve ilan sektörü sayesinde de gelirlerini art›rm›fllar-
d›r. Hem reklam gelirleri hem de yüksek rakamlardaki tirajdan sa¤lanan sat›fl ge-
lirleriyle, siyasi partilerden ekonomik ba¤›ms›zl›klar›n› elde ederek haber üretme
ve gazetecili¤in etik ilkeleri ile haber üretmenin standartlar›n› gelifltirmifller, tüm
dünyada gazetecilik kod ve normlar›n›n oluflturulmas›nda model teflkil etmifllerdir.
Amerika Birleflik Devletleri’nin sanayileflmesini erken tamamlayan kuzey eyaletle-
rinde geliflen kitlesel sat›fla sahip gazeteler, artan gelirleri nedeniyle siyasi partiler-
den ekonomik ba¤›ms›zl›klar›n› sa¤layarak gazetecili¤in mihenk tafl› olarak kabul

32 ‹let ifl im Sosyolo j is i

1
A M A Ç
N

Medya insanlar›n toplumsal
cinsiyet, yafl, medeni durum
veya sosyo-ekonomik
konumuna bakmaks›z›n tüm
bunlar› yatay kesen ve
herkesin yaflam›nda
kaç›n›lmaz olarak var olan;
insanlar›, ifl yerleri veya özel
yaflam alanlar›ndan d›flsal
dünyaya temas ettiren bir
araç ve kurumdur.

gören tarafs›zl›k ilkesini de ilan ederler. Böylelikle gazetecilik profesyonel bir mes-
lek olarak ortaya ç›kar. Oysa gerçekte pazara ve reklam verenlere daha fazla ba-
¤›ml› hale gelmifllerdir.

1. Dünya Savafl› gazetelerin içeriklerinin politikleflmesine, ABD ve Avrupa’n›n
sanayii geliflkin ülkelerinde devletler aras›ndaki çat›flman›n art›r›lmas› ve milliyet-
çili¤in tetiklenmesinde bas›n›n gücünün keflfedilmesine yol açt›. Bas›n›n iyi bir
planlanmas› ve baflar›l› bir kullan›m› ile “kitlelerin” rahatl›kla etkilenebilece¤i, is-
tendik yönde davranmalar› sa¤lanabilece¤inden hiç kuflku duyulmamaya bafllan-
d›. 19. yüzy›l›n kitle hareketleri ve 1. Dünya Savafl›’n›n genifl bir alan› kapsamas›
nedeniyle ilk dönem iletiflim araflt›rmalar›nda “propaganda” konusu ve “propagan-
da teknikleri” yo¤un olarak çal›fl›lan bir konudur. Büyük Dünya Savafl›’ndan son-
ra da kitle hareketleri bitmemifl, k›sa süre sonra II. Dünya Savafl› patlak vermifl;
Sovyetler Birli¤i’ndeki Bolflevik Devrimi propagandaya de¤in ilginç örnekler olufl-
turmufltur. Almanya’da gazetelerin, büyük boy afifllerinin yan› s›ra bir baflka kitle
iletiflim arac› olarak radyonun da -her evde bir tane olacak flekilde- hayli yayg›n
kullan›m›yla Nazi propagandas› baflar›l› flekilde yürütülmüfl, Hitler’in politikas› rad-
yo sayesinde genifl kitlelere ulaflt›r›lm›fl ve rahatl›kla da taraftar toplayabilmifltir.
Tüm bu örnekler art›k propaganda arac›l›¤›yla insanlar›n davran›fllar›n› etkileme ve
görüfllerini flekillendirmede medyan›n gücünden hiç kuflku duyulmamas›na yol aç-
m›flt›r (McQuail, 2003: 36).

20. yüzy›l biterken de t›pk› bafllang›c›nda oldu¤u gibi bar›fl kültürü yeterli oran-
da benimsenmemifl, mikro düzeyde de olsa savafl ve çat›flmalar yüzy›l›n son çey-
re¤ine damgas›n› vurmufltur. Sosyalist Yugoslavya’da mikro milliyetçili¤in t›rman›-
fla geçmesinin ard›ndan etnik ayr›mc›l›¤a dayal› bir iç savafl yaflanm›flt›r. NATO,
Kosova’daki çat›flmalarda müdahale etmifl ve S›rbistan’› da yo¤un hava sald›r›s›na
maruz b›rakm›flt›r. Amerika’n›n Irak sald›r›s›nda bir ilk yaflan›rm›fl ve 1. Körfez Sa-
vafl› naklen tüm dünyaya televizyonlar arac›l›¤›yla, bombalar alt›ndaki yaflam› gös-
termese de hava sald›r›s› yay›nlanm›flt›r. Amerika ikinci kez Irak’a sald›rd›¤›nda ve
ülkeye kara harekât› bafllatt›¤›nda, Irakl›lara “demokrasi getirme” vaadine sahipti.
Medya da Amerika’n›n sesini ve görüfllerini tüm dünyaya yaymada hayli kullan›fll›
bir araç olarak hizmetindeydi. Son yirmi y›ll›k bir geçmifle sahip bu uluslararas›
çaptaki çat›flmalar ve gerilimler de göstermektedir ki medya, uluslararas› iliflkiler
veya gerilimlerde de siyasi aktörlere hâla önemli üstünlükler sa¤layabilmektedir.

Bununla birlikte medya sadece devletlere veya devletin resmi aktörlerine de¤il,
mevcut toplumsal düzene muhalefet edenlere de kendilerini ifade etme ve ortak
hedefler etraf›nda toplanma ve birlikte eyleme geçmede destek veren önemli bir
taraf ve güç oldu¤unu da kan›tlam›flt›r. “Arap Devrimi” olarak adland›r›lan M›s›r,
Libya ve Suriye’de yaflanan halk hareketleri ve ço¤unlu¤u genç insanlardan oluflan
bu gruplar›n, siyasal iktidarlara ve mevcut politikalara yönelik muhalif görüfllerini
ve tepkilerini d›fla vurmada yeni medyay› kulland›klar› görülmüfltür. Internetin yo-
¤un kullan›ld›¤› Twitter, Facebook gibi sosyal paylafl›m a¤lar›n›n gösteri ve toplan-
t›lar› planlama ve organize hareket etmede etkili kullan›ld›klar›, dolay›s›yla genifl
insan kalabal›klar›n›n politik özne olarak örgütlenmesinde etkin bir rol üstlendi¤i
görülmüfltür. Böylelikle kitle iletiflimi asl›nda sadece güce sahip aktör veya grupla-
r›n yararlanabilece¤i bir araç da de¤ildir. Ekonomik, politik ve askeri seçkinler ka-
dar mevcut yap› veya politikalara muhalefet etmek isteyenlerin de kullanabilece¤i
bir ortam ve araçt›r. Dolay›s›yla medya, güce sahip kesimlerin oldu¤u kadar bu gü-
ce eriflmek isteyenlerin de mücadele verdi¤i ve egemen olmak istedi¤i bir araçt›r.

332. Ünite - ‹ le t ifl im Araflt › rmalar ›

Medyan›n toplumsal yap›daki rolü, ifllevleri düflünüldü¤ünde medya üzerine
bilimsel çal›flmalar/araflt›rmalar yapmak önemli ve gereklidir çünkü günümüz top-
lumlar›nda ekonomik alandan toplumsal ve kültürel alana kadar toplumsal yaflam-
da önemli meselelere do¤rudan bir aktör olarak kat›lan önemli bir güçtür. Dolay›-
s›yla medya, ulaflt›¤› niceliksel art›fl›n yan› s›ra niteliksel olarak da toplumsal yafla-
ma iliflkin kararlar› etkileyen, ideoloji üreten önemli bir kuruma dönüflmüfl durum-
dad›r. ‹letiflim araflt›rmalar› gelene¤i içerisinde medyan›n gücü ve ideolojik ifllevle-
rinden kuflku duyulmamas›na karfl›n pek çok farkl› kitle iletiflim arac› ve bu araç-
larca üretilen haberler, diziler, reklamlar, tart›flma programlar› gibi hayli farkl›
program türleri içerisinde nas›l olup da medyan›n yekpare ve homojen bir flekilde
ideoloji üretebildi¤i önemli ve tart›flmal› bir soru olarak karfl›m›za ç›kmaktad›r. Ay-
r›ca, medyan›n birbirinden farkl› özelliklere sahip gruplara, bölgelere ve toplumla-
ra seslenmesine ra¤men nas›l olup da herkeste ayn› tarz etki ve yönlendirme ya-
pabildi¤i de bir baflka anlaml› ve önemli tart›flma konusudur. Medyan›n nas›l iflle-
di¤i ve insanlar› nas›l etkiledi¤i farkl› dönemlerde ve farkl› teorik yaklafl›mlar çer-
çevesinde, farkl› flekillerde irdelenmifltir.

MEDYA GÜCÜ

Medya veya kitle iletifliminin toplumsal yap›daki rolünü özetle-
yebilmek.

Henüz yak›n zamanda geride b›rakt›¤›m›z 20. yüzy›l “kitle iletifliminin ilk ça¤›” ola-
rak adland›r›lmaktad›r. Medya kurulufllar›n›n örgütsel yap›s›, teknolojisi ve faaliyet
göstermekte oldu¤u toplumundaki önemli de¤iflikliklere karfl›n, medyan›n politik
ve toplumsal önemine ve gücüne de¤in tart›flmalarda çok az de¤iflme görülmekte-
dir (McQuail, 2003: 36). Henüz çok genç olan iletiflim araflt›rmalar› tarihi boyunca
iletiflim bilimcilerin flu üç konu etraf›nda daha çok zihinsel emek harcad›klar› gö-
rülmektedir:

• Yeni iletiflim araçlar›n›n gücü
• Sosyal bütünleflme veya d›fllamada/d›fla f›rlatmada medyan›n yeri
• Halk›n ayd›nlat›lmas›/bilgilendirilmesi veya manipüle edilmesinde medya-

n›n rolü.
Bu üç temel soru gerçekte iletiflim araflt›rmalar›n›n bugününü anlamam›za da

temel sa¤lamaktad›r. Çünkü bafllang›çtan günümüze araflt›rmac›lar›n anlamaya ve
anlatmaya çal›flt›¤› toplumsal mesele, medyan›n insanlar› ve/veya toplumlar› etki-
leme ve yönlendirme veya manipülasyon potansiyelidir. Çünkü kitle iletiflim araç-
lar›, modern dönemlerin gündelik yaflam›ndan küresel düzlemde öneme sahiptir.
Kitle iletiflim araçlar› ekonomik ve politik etkinliklerde yo¤un olarak kullan›lan;
yeni iletiflim teknolojileri arac›l›¤›yla da çok fazla say›da insana ulaflma gücüne sa-
hip olan araçlard›r. Antik Yunan ve Roma ‹mparatorlu¤u’nda kamuyu ilgilendiren
konularda tart›flmalar›n yap›ld›¤› ve kararlar›n al›nd›¤› agora veya forumlar› ya da
19. yüzy›l›n Paris, Londra gibi endüstrileflen kentlerinin salonlar› ve cafeleri gibi sa-
natsal, kültürel, politik vb. alanlara de¤in önem tafl›yan meselelerin tart›fl›ld›¤›, ye-
ni görüfllerin ve eserlerin do¤du¤u kamusal alan ifllevini üstlenmeye bafllam›flt›r.
Art›k medyan›n kurdu¤u kamusal forumlarda görünür olmayan fikirler, eserler,
politik aktörler gerçek yaflamda da görünmez ve iflitilmez olabilmektedir.

34 ‹let ifl im Sosyolo j is i

Medya günümüz
toplumlar›nda ekonomik
alandan toplumsal ve
kültürel alana kadar
toplumsal yaflamda önemli
meselelere, do¤rudan bir
aktör olarak kat›lan önemli
bir güçtür.

2
A M A Ç
N

Medya ço¤u toplumda kültürel bir kurum olarak de¤erlendirilir. Medyan›n po-
litik ve sosyo-kültürel yap› ve dinamiklerinin analizi kadar ekonomik boyutlar›n›n
da irdelenmesi gerekir çünkü medya, küresel ölçekte geçmifle oranla daha fazla te-
kelleflme ve ticarileflme e¤ilimindedir. ‹letiflim araçlar›n›n ve teknolojilerinin top-
lumlar›n üretim flekli ve ihtiyaçlar› do¤rultusunda ortaya ç›kt›¤›; diyalektik bir ilifl-
ki ile de de¤iflip dönüflür. Kitle iletifliminin geliflimi medya kurulufllar›n›n ticari bir
iflletme veya flirket olarak faaliyet alan›n› geniflletme ve pazar dinamikleri do¤rul-
tusunda program üretmeleri anlam›na da gelmektedir. Bununla birlikte medya
sektörünün son yirmi y›ll›k dönüflüm öyküsünü ayr› bir önemle ele almak gerekir.
Çünkü XX. yüzy›l›n son çeyre¤i tüm dünyay› etkileyen önemli ekonomik, politik
ve sosyal geliflmelere sahne olmufltur.

1980’lerden sonra dünyan›n daha genifl bir co¤rafyas›nda kabul gören neo-li-
beral politikalar ve bu politik iklim içerisinde, ulus devletlerin s›n›rlar›n›n zay›fla-
mas›, gümrük duvarlar›n›n inmesi ve ulus-ötesi ifl gören sermayenin hareketlili¤i
ile yay›nc›l›k politikalar›nda de¤iflim yaflanmaktad›r çünkü küreselleflmenin gide-
rek artan ivmesi bilgi ve iletiflim sektörüne olan talebi de art›rmaktad›r. Ayr›ca, ya-
y›nc›l›k alan›nda devlet tekelinin kald›r›lmas› ve özel teflebbüslerin de faaliyet
göstermesinin yasal olarak önünün aç›lmas›yla, medya kurulufllar›n›n hem ulusal
hem de uluslararas› ölçekte etki alanlar› da genifllemifl oldu. Eski Komünist ülke-
lerin ekonomik-politik sistemlerini de¤ifltirerek kapitalizme geçmeleri de iletiflim
veya medya sektörünün daha da genifllemesine yol açan bir di¤er faktördür
(McQuail, 2010: 218).

Kitle iletiflim sistemleri iletiflim teknolojilerindeki geliflmelerle ele al›n›r. Kitle
iletiflim sistemlerinin teknolojik geliflmelerin süre¤enli¤inin yan› s›ra kaç›n›lmaz et-
kileflim içinde oldu¤u iki önemli toplumsal alan daha vard›r: Ekonomik yap› ve
politik düzen. ‹deal ve liberal toplum modeli tan›mlay›fl›ndan hareketle söylendi-
¤inde, medya kurulufllar› da di¤er ticari iflletmeler gibi mal ve hizmet üretirler ve
onlar›n üretimleri hem bireysel hem de toplumsal ihtiyaçlar› ve talepleri karfl›lama-
ya yöneliktir. Medya kurulufllar›n›n farkl›l›¤›, bafltan beri “kamu yarar›”na hizmet
eden tarzda bir üretim yapt›¤› söylemidir. Kamusal yarar› da flu ifllevinden hareket-
le yerine getirir: Siyasal alana dair haber ve enformasyon sa¤layarak halk› bilgilen-
dirir. Kamusal tart›flmalar bafllat›r; yeni görüfllerin ifade edilmesi için de kamusal
forum veya arena sa¤lar. Halk ad›na gazetecilere ve siyasal aktörlere soru yönelte-
bilir; kurum ve kurulufllar›n demokratik, adil ve hukuka uygun iflleyifli için bask›
gücü oluflturur. Yolsuzluk, görevi kötüye kullanma veya anti-demokratik uygula-
malar gibi aksakl›klardan halk› haberdar eder ve kamuoyu oluflumuna katk› sa¤-
lar. Kamuoyuna duyurmas› ve elefltiri/yorum arac›l›¤›yla da bask› gücü olur. Dola-
y›s›yla medya ço¤ulcu demokrasiler için gerekli ve önemli bir kurumdur. BBC gi-
bi tarafs›z yay›nc›l›k yapan kurulufllar bunun iyi bir örne¤idir.

352. Ünite - ‹ le t ifl im Araflt › rmalar ›

Bununla birlikte medya her zaman kamu yarar›na kamusal yay›nc›l›k olarak ad-
land›r›lan genifl insan topluluklar›n›n lehine yay›n yapt›¤›, anlam›na da gelmez. Bu
noktada medyan›n fiekil 1’de belirtilen ekonomik alanla etkileflimine iflaret etmek
gerekir; flekilde medya kuruluflu bir flirketin ticari kayg›lar›n ve iliflkilerin a¤›r bas-
t›¤› bir mal ve hizmet üretimine yöneldi¤i görülür. Medya gücünün sermaye gru-
bunun veya patronlar›n öznel ç›karlar› amac›yla kullan›lmaya bafllad›¤› noktada ti-
cari kayg›lar a¤›r basar. Çünkü medya veya yay›nc›l›k, sermayedarlar›na do¤rudan
veya dolayl› flekilde para kazand›ran büyük bir sektördür. Medya liberal düflünce
temsilcilerinin iddia etti¤i gibi yasama, yürütme ve yarg› erklerini kamu yarar›na
denetleyen, dolay›s›yla kamudan yana bir dördüncü güç merkezi olmaktan çoktan
ç›km›fl, kendi ç›karlar› neredeyse orada duran büyük bir ticari iflletme haline gel-
mifltir. Medya bizatihi kendisi için bir güç/iktidar merkezine dönüflmüfltür (Curan,
2002: 202). Kamu yarar› da medya profesyonellerinin olan-biteni maskelemeye yö-
nelik bir söylemi olman›n ötesine geçememektedir.

Medya, siyasal iktidarlar taraf›ndan denetlenmek istenen ve siyasal iktidarlar›n
kendi uygulamalar›n›n elefltirilmesini de¤il propagandas›n›n yap›lmas›n› arzu ettik-
leri bir güçtür. Çünkü medya ülkenin en ücra köflelerine kadar çok genifl bir insan
toplulu¤una eriflim olana¤›n› hayli ucuz sa¤layan bir araçt›r. Sürekli mesaj bombar-
d›man›yla da zihinlerin flekillendirilebildi¤i, d›flsal dünyada olan-bitenin tan›mlan-
d›¤› yani toplumsal gerçekli¤e dair anlamlar›n üretildi¤i bir araçt›r. Örne¤in dün-
yada ciddi bir ekonomik kriz olmas›na karfl›n içinde yaflad›¤›m›z ülkenin bu ger-
çe¤in çok uza¤›nda oldu¤u yan›lsamas›na halk›n ikna edilmesi gibi. Bu nedenle de
politikac›lar›n ülkeyi yönetme politikalar› kadar imajlar›, beden dilini kullanmalar›
ve kameralar karfl›s›nda iyi bir performans sergilemeleri veya ikna gücü yüksek li-
derler olmalar› için özel çaba sarf edilir.

Medyan›n neden güçlü ve önemli bir kurum oldu¤unu, medyan›n iflleyifline iliflkin bilimsel
çal›flma yapma gereklili¤ini tart›fl›n.

36 ‹let ifl im Sosyolo j is i

Teknoloji

Ekonomik
Alan

Siyasal
Alan

Medya
Kurulufllar›

fiekil 2.1

Medya ekonomi ve
siyasal alan ile
teknolojik
geliflmelerin
tümünden etkilenir
ve onlar› etkiler.

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

1

‹LET‹fi‹M ARAfiTIRMALARININ GÜNDEME GEL‹fi
KOfiULLARI

‹letiflim/medya araflt›rmalar›n›n gündeme geldi¤i tarihsel-toplum-
sal koflullar› irdeleyebilmek.

Kitle iletiflim araçlar›n›n icad› ve geliflimi Bat›l› toplumlardaki modernleflme süreci-
ne paralel bir seyir izler. Bat› modernleflmesi Endüstri Devrimi sonras›nda geniflle-
yen kamusal alan, say›lar› artan kentler ve kent kültürü; Amerikan ve Frans›z Dev-
rimleriyle birlikte an›lan ve ivme kazanan siyasi temsil, eflitlik ve özgürlük olgula-
r›ndaki dönüflümler ile devlet iktidar›yla merkezileflmenin güçlenmesi gibi radikal
de¤iflimleri içerir.

On dokuzuncu yüzy›l sonlar› ve Yirminci yüzy›l bafllar› ulafl›m araçlar› olarak bi-
siklet, otomobil ve uça¤›n önemli geliflme gösterdi¤i dönemdir. Bunlar›n sa¤lad›¤›
mekan duygusu, demiryolu ve buharl› gemi yolculuklar›n›n artan h›z› zaman dilim-
leri arac›l›¤›yla Dünya Standart Zaman›’n›n belirlenmesine yol açar. Bu ise kültürel
kimli¤in do¤rudan ve yerel olandan uzaklaflmas›d›r. Sanat alan›nda kübizm ve fü-
türizm mekan ve zamandaki bu de¤iflimlere hem karfl›l›k verir, hem de bu geliflme-
leri övgüyle karfl›lar. Kübizm, bir yüzey üzerine farkl› perspektifleri eflzamanl› ola-
rak yerlefltirerek mekân› parçalar ve onu yeniden konumland›r›r. Fütürizm ise yafla-
m›n yeni teknolojiler sayesinde h›z kazanan ak›fl›n› iyimserlikle karfl›lar.

Bu dönem köprüler, kanallar ve tüneller gibi büyük kamusal çal›flmalar›n yap›l-
d›¤› bir dönemdir. fiehirlerin elektriklendirilmesi ile birlikte demiryolu ulafl›m› fle-
hirlere de girer, tramvay ve metro hatlar› dünyan›n bafll›ca flehirlerinde temel top-
lu tafl›ma sistemleri olarak yayg›nlafl›r. Ulafl›mdaki alt yap› iyilefltirmeleri iflçilerin
çal›flt›klar› yerlerden daha uzak mesafelerde yaflamalar›na olanak sa¤lar ve flehir-
leflmenin artmas›n› teflvik eder. Böylelikle hem bir tüketim toplumu hem de iflten
eve gidip gelen bir kitle toplumu da yarat›lm›fl olur. ‹flte bu yeni toplumda iletiflim
sistemleri ve insan iliflkileri de de¤iflir ve yeni boyutlar kazan›r.

Yeni toplumda kitle iletiflimi akademik bir ilgi konusu olarak gündeme gel-
mifltir. Bununla birlikte iletiflim insan varl›¤›n›n neredeyse do¤ayla mücadele ta-
rihi ile efl bir tarihi geçmifle sahiptir. ‹letiflim bir olgu ve edim olarak böylesi uzak
bir geçmifle sahip bulunsa da, bilimsel alan›n gündemine gelifli oldukça yenidir.
Bu noktadan hareketle baflka bir tespit daha yapmak mümkündür: ‹letiflimin bi-
limsel araflt›rmalar›n konusu olmas› yeni oldu¤u gibi, bu araflt›rmalarda daha çok
yeni iletiflim teknolojileri ve araçlar›n› irdelemesi ve bu yeni iletiflim araçlar›n›n
etki ve gücüne yönelik çal›flmalar yap›lmas›, meselenin özü ve tarihi boyutundan
ziyade yeni bir olaym›fl gibi bize tan›t›lmas›na da yol açmaktad›r. ‹letiflim tekno-
lojileri ve araçlar›n›n bafl döndürücü ve kestirilemez bir süratle insanlar›n ve top-
lumlar›n yaflamlar›na girmeye devam etti¤i bir ortamda iletiflim, hem yeni bir olay
gibi tan›t›lmakta ve hem de a¤›rl›kl› olarak son dönemde öne ç›kan yönlerine, bu
dönemdeki görüntüsüne göre ele al›n›p tan›mlanmaktad›r. Böyle olunca da ileti-
flimin günümüzde kazand›¤› görünümden yola ç›k›nca geçmifl dönemlerdeki
özelliklerini yakalama, anlama ve anlatma güçlü¤ü ortaya ç›kmaktad›r (Tüfekçi-
o¤lu, 1997:38).

‹letiflim araflt›rmalar› 20. yüzy›l›n bafllar›nda ilk kez Amerika’da sosyoloji, sosyal
psikoloji gibi temel sosyal bilim disiplinleri içerisinden yap›lm›flt›r. 20. yüzy›l›n bafl-
lar›nda iletiflim çal›flmalar›n›n bafllamas› bir tesadüf de¤ildir çünkü bu dönem son

372. Ünite - ‹ le t ifl im Araflt › rmalar ›

‹letiflim araflt›rmalar› 20.
yüzy›l›n bafllar›nda ilk kez
Amerika’da sosyoloji, sosyal
psikoloji ve psikoloji gibi
temel sosyal bilim
disiplinleri içerisinden
yap›lm›flt›r.

3
A M A Ç
N

derece önemli ve çarp›c› olaylar›n yafland›¤› bir dönemdir. Bu olaylar›n siyasi bo-
yutunun yan›nda önemli ortak noktas›, genifl halk topluluklar›n› ilgilendiren bo-
yutlar›n›n bulunmas›d›r. Genifl halk topluluklar› ya do¤rudan do¤ruya aktif bir bi-
çimde bu siyasi, askeri ve toplumsal olaylar içinde yer alm›fllar ya da yine bu olay-
lar›n yol açt›¤› siyasal çerçevede bilinçli bir flekilde denetim alt›nda tutulmak, yön-
lendirilmek, biçimlendirilmek, hatta manipule edilmek istenmifllerdir. Bu yüzden
de söz konusu dönemde yerleflikleflen günlük bas›n›n yan›nda genifl halk kesim-
lerine hitap edecek sinema ve özellikle de radyo ve televizyon gibi yeni kitle ileti-
flim araçlar› gelifltirildi¤i gibi, kitle iletiflimi de ilk kez bilimsel yöntemlerle incele-
nen bir alan olarak ilgi çekmifltir.

Söz konusu askeri ve siyasi kayg›lar›n kendi mant›¤› do¤rultusunda hakl› ne-
denleri bulunmaktad›r. Konunun tüm dünyay› kas›p kavuran bir savafl koflullar›n-
da gündeme geldi¤i hat›rlan›rsa I. Dünya Savafl›’n›n bizim aç›m›zdan önemi, çok
genifl kitlelerin bu savafla kat›lmalar›d›r. Ayr›ca dört y›l gibi çok genifl bir zaman
diliminde süren ve pek çok toplumu do¤rudan içine alan bir savaflt›r bu. Bu özel-
li¤e ba¤l› olarak sadece bilfiil cephede çarp›flanlar de¤il, cephe gerisinde fabrika-
larda vs. yer alan milyonlarca insan›n da oldu¤u düflünülürse bu kadar genifl bir
kesimin ve savaflan güçlerin öncelikle siyasal otorite taraf›ndan belli “bir komuta
zinciri” içinde, “komuta birli¤i” içinde tutulabilmesi zorunlulu¤u da ortaya ç›k-
maktad›r. Çok genifl kitleleri hareket ettirme ve bu hareketleri denetim alt›nda
tutma zorunlulu¤u yeni iletiflim araçlar›n›n gelifltirilmesinde önemli bir dinamik
olmufltur (Tüfekçio¤lu, 1997: 40). T›pk› 20. yüzy›l›n sonunda Amerika Birleflik
Devletleri’nin okyanus ötesinde, Orta Do¤u ve Afganistan’da savaflmakta olan or-
dusuyla daha h›zl› ve güvenli haberleflmeyi sa¤lamak için okyanus alt›na kablo
döfleyerek yeni bir haber ve enformasyon paylafl›m› olana¤› yaratmas› gibi. Aske-
ri haberleflme amaçl› olarak bafllayan Internet daha sonra sivillerin kullan›m›na
da aç›lm›fl ve günümüzün sosyal medyas›n›n altyap›s›n› oluflturmufltur. Farkl› bir
anlat›mla iletiflim teknolojileri ve araçlar›n›n ortaya ç›k›fl›nda dönemin askeri, si-
yasal ve toplumsal ihtiyaçlar› karfl›lama temel dinami¤ini de göz ard› etmemek
gerekir.

Kitle iletifliminin bilimsel ilgi alan› olarak kabul gördü¤ü döneme iliflkin bir bafl-
ka noktaya daha iflaret etmek gerekir: 20. yüzy›l’›n bafl›nda yaflanan baz› kitle ha-
reketleri de genifl kitlelerin kolayca yönlendirilebilece¤i ve belli sonuçlar al›nabi-
lece¤ine olan inançtan kaynaklanmaktad›r. fiöyle ki, Hitler dönemi Almanya’s›n›n
kuramc›lar›ndan Goebbels bütünle oldu¤u kadar ayr›nt›larla da ilgilenmifltir. “Rad-
yo sayesinde rejimin her türlü isyan düflüncesini ortadan kald›rd›¤›n›” belirterek
Hitler’in flu cümlesini tekrarlamaktad›r: “Savafl zaman›, sözcükler birer silaht›r” (Je-
anneney, 2009: 172). Goebbels’in radyoyu bir kitle iletiflim arac› olarak bu kadar
önemli görmesini sa¤layan Rusya’da yaflanan Sosyalist Devrim, Almanya ve Maca-
ristan’da yaflanan büyük kitlesel hareketlerdir. Almanya Spartaküs olay›n› yaflam›fl-
t›r. Spartaküsler I. Dünya Savafl› boyunca Almanya’da etkinlik gösteren, savafl so-
nunda öncülük ettikleri baflar›s›z ayaklanma giriflimi s›ras›nda da¤›t›lan devrimci
bir topluluktur.

38 ‹let ifl im Sosyolo j is i

Kitlesel hareketlerin en önemlisi Sosyalist Devrim’dir. Çünkü Sosyalist Devrim
sadece ayaklanmayla kalmam›fl, kitlelerin yönlendirilmesiyle belli sonuçlar›n al›na-
bilece¤i ve toplumda radikal de¤iflimlerin yap›labilece¤ini de göstermifltir. Sosya-
list Devrim, I. Dünya Savafl› koflullar›n›n bir ürünüdür. Sosyalist liderler, savafl›n en
kritik evresinde ayaklanma ile propaganda taktiklerini bütünlefltirerek savafl halin-
de bulunan Çarl›k ordusunun cepheden çekilmesini sa¤lam›fllard›r. Farkl› bir anla-
t›mla, büyük savaflta Sosyalistlerin cephedeki etkili savafl karfl›t› propaganda faali-
yeti Çarl›k Rejimi’nin devrilmesinde ve I. Dünya Savafl› dengelerinin de¤iflmesinde
önemli bir rol oynam›flt›r. Özellikle iflçi ve askerlere yönelik propaganda faaliyet-
leri Sosyalistlerce bir savafl ve mücadele yöntemi olarak tercih edilmifltir (Tüfekçi-
o¤lu, 1997: 41).

Sosyalist Devrimi’nin önemi liderler öncülü¤ünde köylü ve iflçilerin sahneye
ç›kmas›n›n yan›nda, onlar›n Sosyalist ilke ve hedeflerle yönlendirilmesinden kay-
naklanmaktad›r. Sosyalist Parti sadece yönetici, siyasal bir organ de¤il, ayn› za-
manda kitlelere dönük e¤itim, propaganda ve denetim seferberli¤inin de bir arac›-
d›r. Sosyalistler yeni rejimi benimsetme ve halk› yeni sisteme motive etmede kitle
iletiflim araçlar›na büyük önem vermifllerdir. Osmanl› ‹mparatorlu¤u’nda modern-
leflme hareketlerinde benzer bir tutum benimsenmifl; ilk Türkçe gazete olan Tak-
vim-i Vekayide hanedanl›k taraf›ndan modernleflme hareketinin halka anlat›lmas›
ve benimsetilmesi amac›yla yay›n hayat›na bafllam›flt›r. Devrimler gibi toplumdaki
radikal de¤iflimlerde siyasal otorite, kitle iletiflim araçlar›n› halk› r›za üretme amaç-
l› olarak kullanmaktad›r.

Bu ba¤lamda bir baflka önemli olay da K›z›l Ordu deneyimidir. Ekim Devri-
mi’nden k›sa süre sonra Troçki taraf›ndan kurulan K›z›l Ordu, iflçi ve köylülerin
h›zl› bir askeri e¤itimden geçirilmesi sonucunda oluflturulmufltur. Troçki, K›z›l Or-
du’nun inflas›nda, deneyim sahibi Çarl›k subaylar›ndan yararlanm›flt›r. K›z›l Or-
du’nun bu baflar›s› subaylar› s›k› bir denetim alt›nda bulunduran ve askeri birlik-
lerde sürekli siyasal propaganda çal›flmalar› yürüten siyasi komiserler kadrosuyla
mümkün olabilmifltir. Bütün bunlar iç savafl s›ras›nda bile Sosyalistlerin kitle e¤iti-
mine ve denetimine verdikleri büyük önemi ve ordu ile siyaseti bu yolla bütünlefl-
tirme yönündeki özel çabalar›n› göstermektedir.

392. Ünite - ‹ le t ifl im Araflt › rmalar ›

Resim 2.1

II. Dünya Savafl›
y›llar›nda radyo
insanlar›n en temel
haber ve bilgi
edinme kayna¤›
olmufltur. Radyo
kullan›m›n›n
siyasal iktidarlar
taraf›ndan da
desteklenmesiyle
Avrupa’n›n en ücra
köflelerine kadar
radyonun eriflimi
sa¤lan›r.

Sosyalistlerin belli ilkelerin yayg›nlaflt›r›lmas› ve rejimin benimsetilmesi çabala-
r›nda yararland›klar› kitle iletiflim araçlar›ndan biri de sinemad›r. Sovyet sinemas›,
devrimle birlikte Bolflevik iktidar› kitleler nezdinde meflrulaflt›rma ifllevini üstlen-
mifltir. Sinema, ayn› zamanda kitleleri denetleyici, yönlendirici bir ifllev kazanm›fl-
t›r. Sovyet Rusya’s›nda sineman›n eski düzenden, Çarl›k’tan farkl› bir düzen yarat-
mak ad›na toplumsal birer mekân olarak kilisenin ve meyhanenin yerini ald›¤› öne
sürülmüfltür. Troçki, sinema salonlar›n›n, alkolün ve dinin toplum üzerindeki
olumsuz etkilerini silmek için en önemli dayanaklardan biri oldu¤u kan›s›ndad›r.
Sinema arac›l›¤› ile yeni bir kimli¤in -ki bu yeni kimlik Sovyet insan modelidir- kit-
lelere benimsetilmesine ve kitlelerin geleneksel mekânlar› olan kilise ve meyhane-
den ba¤lar›n›n kopar›lmas›na çal›fl›lm›flt›r. Baflka bir deyiflle, Sovyet Rusya’s›nda si-
nema, kitle e¤itiminin de önemli bir parças› ve ideolojik arac› olarak kullan›lmak-
tad›r. Tiyatro salonlar› ve tiyatro oyunlar› da benzer ifllevi üstlenmifltir.

Hitler, Goebbels ve Stalin gibi diktatör yöneticiler, sinemay› sadece kitlelere
yönelik propaganda arac› olarak de¤il, ayn› zamanda birer enformasyon arac› ola-
rak da kullanm›fllard›r. Nazi Almanya’s› ve Stalin Rusya’s› yöneticileri kendi ülke-
lerinde çal›flma ve toplama kamplar›n›n olmad›¤›n›, kitlelerin tam bir sadakatle
devlete ba¤l› oldu¤unu dünyaya kan›tlamak için de görsel ve iflitsel iletiflime bafl-
vurmufllard›r. Sinema iki büyük savafl aras› dönemde ve özellikle 1945 sonras›n-
da Amerika Birleflik Devletleri ile Sovyetler aras›ndaki rekabette ideolojik bir ara-
c› rolü üstlenmifltir. Böylece sinema, yaln›zca toplumdaki veya ülkenin kendi için-
deki geliflmeleri de¤il, uluslararas› geliflmeleri de yönlendirme araçlar›ndan biri
olarak kabul görmüfltür.

Stalin, yeni Sovyet tipi insan›n yarat›lmas›nda kitle e¤itiminin büyük gücünü
görmüfltür. Bu amaçla t›pk› Nazi Almanya’s›nda oldu¤u gibi Sovyetler Birli¤i’nde
de kurulan propaganda okullar›nda yüz binlerce propagandac› ve k›flk›rt›c› yetiflti-
rilmifltir. Bunlar, sadece üretkenli¤i art›rmak için fabrikalarda ve tar›m iflletmelerin-
de de¤il, flehir ve köylerde gençlere yönelik kültür ve e¤itim kurumlar›nda, spor-
tif faaliyetlerde ola¤anüstü bir yayg›nl›kta istihdam edilmifllerdir. “Genç komünist-
lerden meydana gelen ‘gezici ekipler’ ordu içinde dolafl›r, köylere gider, buralarda
k›sa süre kal›r, oyun oynar, flark› söyler, politik konferanslar verirler. Böylelikle bir
çok kanaldan (bas›n, radyo, tiyatro, sinema, bölge ve fabrika gazeteleri, konferans-
lar, gösteri toplant›lar› vs.) ülkenin en uzak köflelerine ulaflan genifl bir a¤ kurul-
mufltur. Ayr›ca bu dönemde kitlelerin kazand›¤› güce ve etkinli¤e dayal› baflka bir
olay da genifl kitlelerin belli alanlarda üretime yönlendirilmeleridir. Stalin’in iktida-
r› döneminde Rusya’da muazzam bir sanayileflme hamlesi bafllat›lm›flt›r. Bu olay
da, uzmanlaflm›fl kadrolar›n yetifltirilmesi ve istihdam›n›n sa¤lanmas› için kitle e¤i-
timini zorunlu k›lm›flt›r. Sovyetler, fabrika sistemini Amerikan “Fordizm ilkeleri”
üzerine kurmufllard›r. Buna göre, üretkenli¤in art›r›lmas› ad›na iflçiler birer otomat
haline getirilmifl, üretkenlik bir mitosa dönüflmüfltür. Böylece kitlelerin gücünden
üretimde de yararlan›lmak istenilmifltir (Tüfekçio¤lu, 1997: 44-45).

K›sacas›, 1930’larda kitlelerin belli siyasal amaçlar do¤rultusunda flekillendiril-
mesi sorunu büyük önem kazanm›flt›r. Siyasal otoritelerin bu arzusu II. Dünya Sa-
vafl›’nda da devam etmifltir. Savafl ilan edildi¤inde, Fransa’da 5 milyon radyo al›c›-
s›na karfl›l›k, Almanya’da kay›tl› 9.5 milyon radyo al›c›s› bulunmaktad›r. Goebbels,
en iyi Nazi militanlar›n› radyolar›n›n ses ayar›n› yükseltmeye ve propaganda yay›n-
lar› yap›l›rken pencerelerini aç›k b›rakmaya teflvik eder. (Jeanneney, 2009: 172).

‹letiflim alan›ndaki geliflmelere ivme kazand›ran bir baflka önemli olay da 1929
krizidir. 1929 dünya ekonomik krizi iki büyük savafl aras› dönemde yaflanan ve so-

40 ‹let ifl im Sosyolo j is i

Propaganda, çok say›da
insan›n düflünce ve
davran›fllar›n› etkileme
amaçl› olarak yap›lan ikna
çal›flmalar›d›r. Propaganda,
tarafs›z ve kamu yarar›na
bilgi sa¤lama de¤il belli bir
kifli veya grubun ç›karlar›
do¤rultusunda önceden
tasarlanm›fl insanlar›
etkilemeye yönelik iletiflim
faaliyetidir. Posterler, el
ilanlar›, raporlar, bilim
kisvesiyle piyasaya sürülen
kitaplar, filmler vb.
flekillerde olabilir.
Reklamdan farkl› olarak
propagandan›n kayna¤› her
zaman belli ve aç›k
olmayabilir.

nuçlar› itibariyle son derece önemli geliflmelere yol açan olaylardan biridir. Kriz,
Amerika Birleflik Devletleri’nden bafllayarak bütün dünyaya yay›lm›flt›r. Özellikle
borsa, bankac›l›k ve ticaret sektörleri üzerinde sars›c› etkiler yapan krizin, ola¤a-
nüstü boyutlara ulaflan kitlesel iflsizlik gibi sonuçlar› da olmufltur. Bu, 20. yüzy›lda
kapitalist sistemin içine girdi¤i en ciddi krizdir. Krizi aflmak için Amerika Birleflik
Devletleri ve di¤er ülkeler köklü önlem alma yoluna gitmifllerdir. Birleflik Devlet-
ler yönetimi krizi izleyen dönemde “New Deal” ad› verilen kapsaml› bir program›
hayata geçirmifltir. New Deal, yeni düzen anlam›na gelmektedir. 1933 ile 1939 y›l-
lar› aras›nda uygulanan bu program dünya ekonomik krizinin sonuçlar›n› hafiflet-
mek, kapitalist sistemin karfl›laflt›¤› güçlükleri aflmak üzere tasarlanm›fl ve hayata
geçirilmifltir. Bu amaçla öncelikle toplumsal çalkant›lar ve istikrars›zl›¤›n giderilme-
sine, farkl› ekonomik ç›karlar aras›nda bir denge kurulmas›na çal›fl›lm›flt›r.

Al›nan en önemli kararlardan biri büyük boyutlara ulaflan iflsizli¤in önlenme-
sidir. Bu çerçevede Çal›flmay› Gelifltirme ‹daresi, Sivil Koruma Birlikleri gibi ku-
rumlaflmalara gidilmifl, Ulusal S›nai Kalk›nma Yasas› ç›kar›lm›flt›r. Yeni sorunlar
klasik liberal/kapitalist teoriden yani laissez-faire zihniyetinden uzaklafl›lmas›n›
ve ekonomiye devlet müdahalesini beraberinde getirmifltir. Keynes’in “krizi afl-
mak için gerekirse milyonlarca insana çukur açt›r›p sonra bu çukurlar›n kapatt›-
r›lmas›” fleklinde sloganlaflan görüflleri gere¤ince Amerika Birleflik Devletleri’nde
birtak›m kitlesel çal›flma kampanyalar› yürütülmüfltür. 1933’te kurulan ve yedi
eyaleti kapsayan muazzam genifllikteki “Tennessee Vadisi ‹daresi” kampanyas›n-
da yürütülen çal›flmalar genifl kitlelerin istihdam›na yöneliktir. Yeni yollar›n,
köprülerin, otoyollar›n, barajlar›n ve demiryolu a¤›n›n inflas› için bizzat devletçe
son derece büyük kaynaklar ayr›lm›flt›r. Bu dönemde çal›flma yasalar› yeniden
düzenlenmifl, ücret politikalar› olumlu yönde gelifltirilmifltir. ‹flsizlik ve sakatl›k
sigortas› gibi önlemlerle ülkenin içinde bulundu¤u toplumsal kriz ortam› hafifle-
tilmeye çal›fl›lm›flt›r.

Söz konusu geliflmelerin bizim konumuz aç›s›ndan getirdi¤i önemli yenilikler-
den biri ise, “kitle toplumu” olgusunun ve anlay›fl›n›n ilk kez Amerika Birleflik
Devletleri önderli¤inde gerçeklefltirilmeye giriflilmifl olmas›d›r. Kitle toplumu, kitle
kültürü, tüketim ve refah toplumu kavramlar› 1945 sonras›nda kapitalist Ameri-
ka’n›n tan›mlanmas›nda baflvurulan en yayg›n ve çekici kavramlar haline gelecek-
tir. Gerçekten yeni dönemde Birleflik Devletler Bat›’n›n öncülü¤ünü, 1930’lardan
itibaren yeniden örgütlemeye bafllad›¤› toplumsal sistem sayesinde kazanm›flt›r. ‹fl-
te bu çaban›n bir parças› olarak genifl kitlelere hitap edecek yeni iletiflim araçlar›n-
dan yararland›¤› gibi bu yararlanman›n maksimum seviyede gerçekleflebilmesi için
kitle iletiflimi ile ilgili bilimsel çal›flmalar›n öncülü¤ünü de yapm›flt›r.

Görüldü¤ü gibi I. Dünya Savafl›’ndan itibaren Bat› toplumlar›n›n yaflamak du-
rumunda kald›¤› ekonomik, politik, toplumsal ve askeri olaylar ve sorunlar iletiflim
teknolojisinin h›zla geliflmesine yol açm›flt›r. Savafl›n bitmesinden sonra da bu tek-
nik/teknolojik deneyim birikimi daha da gelifltirilmifltir. Baflka bir ifadeyle Bat›’da
büyük savafl s›ras›nda gelifltirilen tekniklerin geri plan›nda öncelikle askeri amaç-
lar yer almaktad›r. Ama söz konusu teknikler savafl› izleyen dönemde de bu kez
gündelik yaflam›n biçimlendirilmesine dönük olarak kullan›lm›flt›r. Bu aç›dan gü-
nümüz iletifliminin en yeni sistemlerinden ‹nternetin ilk uygulamalar›n›n Körfez
Savafl› s›ras›nda yap›lm›fl olmas› flafl›rt›c› de¤ildir.

‹letiflim konusu, yukar›da özelliklerini göstermeye çal›flt›¤›m›z bir dönemin özel
koflullar›nda gündeme gelmifltir. Bu dönemin en önemli özelliklerinden birisi çok
büyük kitlelerin savaflla bafllayan etkinlikleri ve bu kitlelerin siyasal otoritenin is-

412. Ünite - ‹ le t ifl im Araflt › rmalar ›

tekleri do¤rultusunda yönlendirilmesi ve yönetilmesi sorununun ortaya ç›kmas›d›r.
Bu sorun iletiflimle ilgili çal›flmalar›n ilk döneminde propaganda konusunun önce-
li¤i almas›na yol açm›flt›r.

Giderek eski savafllar da nitelik de¤ifltirecektir. Art›k bu yöndeki imkânlar›n ge-
liflmifl olmas›yla bu imkânlar›n daha elveriflli bir biçimde kullan›lmas› e¤ilimine gi-
rilecektir. Bu durum yeni tart›flmalara neden oldu¤u gibi buna ba¤l› olarak araflt›r-
malar›n yönünü de belirleyecektir. ‹letiflim araçlar›n› daha bilinçli kullanabilmek
için meseleyi bir yere oturtma, aç›klama gere¤i de duyacaklar ve belli sonuçlar ç›-
kartmaya çal›flacaklard›r. Sorun maksimum etkinin sa¤lanabilmesi için bu araçlar›n
insanlar› nas›l etkiledi¤i ve bu etki mekanizmas›n›n çözümlenmesidir. Bu yolda da
özelikle pratik, günün sorunlar›na yönelik araflt›rmalar yapma ve sonuçlar ç›kart-
ma çabas› söz konusudur.

Belirtilmesi gereken bir baflka önemli nokta iletiflim konusunda çal›flmalar›n h›z
kazand›¤› dönemde So¤uk Savafl ad› verilen iki karfl› blokun bulunmas›d›r. Buna
ba¤l› olarak da mesele önce siyasi propaganda olay› olarak görülmüfltür. Sosyalist
Blok’un ortadan kalkmas›yla birlikte meselenin propaganda, ikna etme, yönlendir-
me yönü göz ard› edilmifl ve siyasi boyutlar›ndan ar›nd›r›lm›fl biçimde bu defa da
bilgi edinme ya da bilgi aktarma olay› olarak irdelenmeye bafllanm›flt›r. Art›k tek
merkezli sistemde enformasyona rahat eriflimden, dolay›s›yla da bilgi ça¤›ndan söz
edilmektedir. ‹letiflim sürecine dayanan bir kültür ya da toplum anlay›fl›n›n mevcut
olmas› sebebiyle “iletiflim” olgusu öncelikli bir teorik sorun ve demokratik bir top-
lumun baflar›s›n›n bir ölçütü haline geldi.

‹letiflim araflt›rmalar› gelene¤i içinde kitle iletiflimi daha fazla çal›fl›lan bir aland›r. Kitle
iletiflim araflt›rmalar› iki büyük dünya savafl› ard›ndan daha fazla önem kazan›r çünkü
böylesi genifl kalabal›klar› ilgilendiren kitle hareketlerinde propaganda teknikleri yo¤un
kullan›l›r. Sovyetler Birli¤i’nde Komünist devrimin ard›ndan sosyalist ideolojinin halka
benimsetilmesi ve yeni toplum düzeninin inflas›nda da propaganda ve iletiflim teknikleri
kullan›lm›flt›r. Ayr›ca II. Dünya Savafl›’n›n ard›ndan so¤uk savafl y›llar›nda her iki blokta
karfl›l›kl› olarak haber, sinema gibi kitle iletifliminin her çeflit alan›nda propaganda yön-
temleri kullan›l›r. So¤uk savafl döneminin bitmesi, dünyan›n a¤›rl›kl› bir co¤rafyas›nda
kapitalizmin genel kabulüne karfl›n kitle iletiflim araflt›rmalar› önemini yitirmemifltir. Ye-
ni iletiflim teknolojileri ve yeni medya dünyan›n zaman ve mekan s›n›rl›l›klar›n› aflarak
kurdu¤u a¤ üzerinde düflünsel emek sarf edilen yeni bir oluflumdur.

‹LET‹fi‹M ARAfiTIRMALARI
Kitle iletiflim araçlar›na akademik ilginin yönelmesiyle birlikte alan›n irdelenmesi-
nin pek de kolay olmad›¤› ortaya ç›kt›. Çünkü, iletiflim çal›flmalar› ulusal ve ulus-
lararas›, küresel ve yerel son derece girift bir alana yay›lan iliflkileri kapsar. Bu alan
ayn› zamanda endüstriyel ve teknolojik bir alan, estetik ve etik bir aland›r. Sadece
makro ölçekli kuramsal iliflki a¤lar›n›n ya da etkileflimlerin alan› de¤il, ayn› zaman-
da gündeli¤in ve kifliselli¤in mikro ba¤lamlar›nda yaflamsal önemde sonuçlara sa-
hip oldu¤u bir aland›r da. Sözkonusu meseleler sosyal bilimlerin pek çok alan› için
geçerli olsa da, iletiflim çal›flmalar› alan› devasa bir “ekonomi” ve uçsuz bucaks›z
bir “anlam” dünyas›nda yol almas› bak›m›ndan çok kendine özgü bir aland›r (Çe-
lenk, 2008:7).

‹letiflim alan›ndaki araflt›rmalar Amerika ile Avrupa k›talar›nda farkl› çizgilerde
ilerlemifl; Liberal toplum modeli yaslanarak pozitivist metodolojiyi takip eden ça-
l›flmalar ana damar, egemen veya ana yön gibi isimlerle an›l›rken Marksist episte-

42 ‹let ifl im Sosyolo j is i

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

molojiden beslenen Avrupa kökenli çal›flmalar elefltirel veya Marksist paradigma
olarak adland›r›l›r. Avrupa’da ortaya ç›kan iletiflim araflt›rmalar› kitle iletiflim araç-
lar›na elefltirel bak›fl›n›n yan› s›ra Amerika k›tas›ndaki medya araflt›rma gelene¤ine
de ciddi elefltiriler gelifltirir. Özellikle 1970’li y›llarda iki çal›flma gelene¤i aras›nda
yaflanan tart›flmalar, 1980’den sonra ki çal›flmalarda daha çok bir etkileflime b›ra-
k›r. 1990’lardan sonra ise küreselleflmenin akademik alana bir yans›mas› da olarak
de¤erlendirilebilecek bir geliflme olarak karfl›laflt›rmal› medya sistemleri, gazeteci-
lik kültürleri gibi araflt›rmalar a¤›rl›k kazan›r.

‹letiflim Araflt›rmalar›n›n Bafllang›c›: Uyaran-Tepki Modeli
Sosyal bilimlerin de¤iflik dallar› içerisinde kitle iletiflim araçlar›na yönelik yap›lan
araflt›rmalar›n neredeyse tümüne yön veren temel soru, bu araçlar›n bireylerin tu-
tumlar› ve davran›fllar› üzerinde yapt›¤› de¤iflikliktir. Bu nedenle de 1940’lar›n son-
lar›na kadar iletiflim araflt›rmalar›na egemen olan yaklafl›m, psikolojiden gelen uya-
ran-tepki modelinden yararlanm›flt›r. Uyaran-tepki modeli bir uyarana yine bu
uyaran›n hedefi do¤rultusunda karfl›l›k yani tepki vermedir. Kitle toplumunda bi-
reylerin medya mesajlar› karfl›s›nda hayli savunmas›z olaca¤› ön kabulüyle ilk ile-
tiflim araflt›rmalar›na “Sihirli Mermi”, “Gümüfl ‹¤ne” veya “Hipodermik fi›r›nga” gi-
bi güçlü etkileme potansiyelini ça¤r›flt›ran metaforik adlar verilir. Bu çal›flmalar sis-
temli bir kurama dönüflmeyen da¤›n›k çal›flmalard›r. Medya mesajlar›n›n her biri
bir uyaran olarak kabul edilirken insanlar›n tutum ve davran›fllar›ndaki de¤ifliklik-
ler de tepkidir. Dolay›s›yla iletiflim araflt›rmalar›n›n bafllang›ç y›llar›na tutum çal›fl-
malar› damgas›n› vurur. ‹letiflim alan›nda hayata geçirilen propaganda ve reklam-
c›l›k konusunda öncü çal›flmalardaki görüfl, model ve kuramlar› alg› ve tutum
odakl› tasarlan›r. Sözkonusu çal›flmalar›n temel varsay›m› ise iletiflimin, varolan sis-
tem lehine veya kitle iletiflim kurum ve kurulufllar›n› yöneten ve denetleyenler ad›-
na insanlarda tutum ve davran›fl de¤iflikli¤i yapmak ya da mevcut tutumlar› koru-
makt›r. (‹nceo¤lu, 2011: 15). Özellikle de 1950’li y›llara de¤in yap›lan pozitivist
araflt›rma gelene¤i do¤rultusunda iletiflim alan›nda gerçeklefltirilen ampirik araflt›r-
malar›n nerdeyse tamam› yöntem olarak tutum ölçmeye odakl›d›r. Günümüzde
reklamc›l›k alan›nda, imaj çal›flmalar›nda ve propaganda araflt›rmalar›nda hala tu-
tum ölçekleri kullan›lmaktad›r. Dolay›s›yla sözkonusu çal›flmalar›n günümüzde ya-
p›lan ikna ve tutum çal›flmalar›n›n kuramsal ve yöntemsel bilgi birikiminde temel
basama¤› oluflturmufl; bugünkü reklamc›l›k alan›nda güdüleme araflt›rmalar› olarak
adland›r›lan çal›flmalara önemli katk›lar› olmufltur.

II. Dünya Savafl› Sonras›nda ‹letiflim Araflt›rmalar›
Amerika Birleflik Devletleri ve Kanada’da II. Dünya Savafl› sonras›nda iletiflim arafl-
t›rmalar›nda önemli bir art›fl görülür ve iletiflim araflt›rmalar› gelene¤inin temelleri-
ni atan çal›flmalar da hayata geçirilir. 1940’lardan sonra yap›lan medya veya ileti-
flim çal›flmalar›, sosyoloji disiplininin yap›sal ifllevselci yaklafl›m›ndan ve sosyal bi-
limlerde egemenli¤ini hissettiren pozitivizmden hayli etkilenmifltir. Örne¤in Lass-
well 1948 y›l›nda yay›nlad›¤› çal›flmas›nda kitle iletifliminin toplumdaki ifllevlerini
s›ralarken teorik yaklafl›m› yap›sal ifllevselci yaklafl›ma yaslanmakta ve medyan›n
temel ifllevini de toplumun süreklili¤ini sa¤lamak olarak tan›mlamaktad›r. ‹fllevsel-
ci yaklafl›m›n iletiflimden ve kitle iletifliminden beklentisi toplumda uyumu yükselt-
me, devaml›l›k/süre¤enlik ve toplumun normallefltirilmesidir. Bununla birlikte
medyan›n iflleyiflinde, fliddet yönelimini art›rma gibi istenmedik sak›ncal› sonuçla-
r›n olabilece¤i de kabul edilir.

432. Ünite - ‹ le t ifl im Araflt › rmalar ›

1940’lardan sonra yap›lan
medya veya iletiflim
çal›flmalar›, sosyoloji
disiplininin yap›sal
ifllevselci yaklafl›m›ndan ve
sosyal bilimlerde
egemenli¤ini hissettiren
pozitivizmden hayli
etkilenmifltir.

‹fllevselci yaklafl›m›n
iletiflimden ve kitle
iletifliminden beklentisi
toplumda uyumu yükseltme,
devaml›l›k/süre¤enlik ve
toplumun
normallefltirilmesidir.

Amerika’da daha çok sosyal psikologlar 1940-1960 dönemi iletiflim araflt›rmala-
r›nda Lasswell taraf›ndan gelifltirilen, “Kim, ne, kime, hangi kanal ve hangi etki ile ?”
formülünü takip ederek ikna ve iletiflim konulu çal›flmalar yapm›fllard›r. II. Dünya
Savafl›’n› takip eden y›llarda Amerikan ordusunun talebi üzerine, askerleri savafla
motive etme veya propaganda teknikleri s›kl›kla araflt›r›lan konular olmufltur. Özel-
likle araflt›rmac› ve sosyal psikolog Hovland ve arkadafllar› taraf›ndan askerlere yo-
¤un propaganda içeren filmler izlettirilerek yap›lan laboratuvar çal›flmalar›nda ik-
na etmenin kurallar› ortaya ç›kar›lmaya çal›fl›ld› (Lowery ve DeFleur, 1995:167).
Kitle iletiflim araçlar›n›n san›ld›¤› gibi mutlak, homojen ve s›n›rs›z bir etki gücüne
sahip olmad›¤›; izleyicilerin sahip olduklar› tutum ve düflüncelerin tümüyle de¤ifl-
tirilmesinin zor oldu¤u ancak insanlarda var olan tutumlar›n pekifltirilmesinde da-
ha etkili oldu¤u önemli sonuçlardand›.

Ana damar iletiflim araflt›rmalar›n›n temellerinin at›lmas›nda etkili olan bir di¤er
sosyal bilimci ise Paul Lazarsfeld’dir. Lazarsfeld, Viyana’da matematik dal›nda dok-
tora e¤itimi alm›fl dolay›s›yla iyi istatistik bilen, yöntembilimci ve araflt›rma ekiple-
rine liderlik yapan ve iletiflim araflt›rmalar› tarihinde önemli kilometre tafllar›ndan
birini yerlefltiren kiflidir. Avrupa’da Nazi bask›lar›n›n artt›¤› bir dönemde Ameri-
ka’ya gitmifl; Columbia Üniversitesinde Office of Radio Research merkezinde pozi-
tivist, yap›sal ifllevselci yaklafl›m›n ve bu yaklafl›m›n metodolojisinin hem Amerika
hem de di¤er ülkelerde yay›lmas›na öncülük etmifltir. Lazarsfeld’in yapt›¤› araflt›r-
malar Ford veya Rockfeller flirketleri taraf›ndan finanse edilen, ordunun veya üre-
tici firmalar›n pazar› tan›maya, tüketicileri ve onlar›n sat›n alma davran›fllar›n› an-
lamaya yönelik araflt›rmalar olmufl, yönetsel araflt›rma gelene¤i a¤›rl›k kazanm›flt›r
(Erdo¤an vd. 2005). Böylelikle sosyal bilimcilerin toplumsal meselelere yönelik bir
entelektüel merak veya toplumsal sorumluluk kavray›fl›yla de¤il, sermayedar, siya-
setçi veya ordu gibi ekonomik ve politik seçkinlerin ihtiyaçlar› do¤rultusunda bir
bilgi üretimi gelene¤i a¤›rl›k kazanm›flt›r. Toplumsal iliflkiler dinami¤i hayli s›n›rl›
ele al›nm›fl; bireysel psikoloji eksenli çal›flmalar yap›lm›flt›r. Örne¤in reklam filmle-
rinde uzman kullan›ld›¤›nda m› yoksa kullan›lmad›¤›nda m› tüketicinin ürünü al-
ma motivasyonu oldu¤u bu tarz bir araflt›rmad›r.

Ana damar iletiflim araflt›rmalar›n›n yasland›¤› di¤er teori ise bilgi teorileri olmufl-
tur. Shannon ve Weaver’›n gelifltirdi¤i iletiflim modeli bilgi ve enformasyonun tafl›n-
mas›nda veri kayb›n›n olmamas› dolay›s›yla amaç süreç niteli¤i tafl›yan etkili görsel
bir iletiflim sa¤lamakt›r. Bu süre ne söylenece¤ini seçen bir kaynak taraf›ndan bafl-
lat›l›r, sinyal formunda tafl›yabilen ve dönüfltürebilen bir oluktan/kanaldan iletilir
ve al›c›/hedef taraf›ndan mesaj al›n›p yorumlan›r. Bu model her ne kadar do¤rudan
kitle iletifliminin içeri¤iyle ilgili gibi görünmese de gerçekte ana damar iletiflim ça-
l›flmalar›nda insan iletifliminin nas›l iflledi¤inin aç›klanmas›nda bir model olarak
uzun süre kullan›lm›fl ve daha sonraki iletiflim modellerinin linear bir çizgide kurul-
mas›nda ve bireylerin davran›fllar›ndaki de¤iflikli¤i ölçmeyi amaçlayan “etki” odak-
l› bir çal›flma gelene¤inin kurulmas›nda hayli etkili olmufltur (McQuail, 2003: 46).

Ana damar iletiflim araflt›rmalar› dönemsel olarak ikinci dönem olarak adland›-
r›lan medyan›n dolayl› ve s›n›rl› etkilere sahip oldu¤unu öne süren 1940’lar ve
1950’lerden sonraki modellerinde, daha genifl bir sosyolojik teoriye yaslan›r. Daha
genifl bir toplumsal ba¤lam içerisinde, iletiflim etkinliklerini de düz-do¤rusal olarak
ilerleyen bir edim de¤il, etkileflime dayal› bir süreç olarak gören ve etkiyi uzun va-
deli ve dolayl› olarak de¤erlendiren çal›flmalar yap›l›r. Suskunluk Sarmal›, Bilgi
Aç›¤›, Medyaya Ba¤›ml›l›k ve Gündem Belirleme gibi modeller günümüz iletiflim
araflt›rmalar›nda hala kullan›lan modellerdir. Bu modeller toplumsal rollerin gayr›

44 ‹let ifl im Sosyolo j is i

resmi yollardan ö¤renilmesi, medyan›n üstü kapal› olarak ideoloji tafl›mas›, kanaat
ikliminin oluflumu, toplum içinde farkl›laflan bilgi ve genel olarak kültür, kurum-
larda ve toplumsal yap›da görülen uzun vadeli de¤iflmeler gibi boyutlara yapt›¤›
vurgularla di¤er iletiflim araflt›rmalar›ndan daha farkl› bir yönelifle sahiptir (Fejes,
1994:258).

Avrupa’da Elefltirel Medya Çal›flmalar›

‹letiflim/medya araflt›rmalar›nda temel paradigma/yaklafl›m fark-
l›l›klar›n› analiz edebilmek.

20. yüzy›l›n ilk yar›s›nda Avrupal› sosyal bilimciler medyay› görmezden gelmemifl,
her biri kendi içinde farkl› medyan›n farkl› boyutlar›n› çal›flmay› ye¤lese de Mark-
sist toplum modeline yaslanma gibi ortak bir payday› benimsemifllerdir. Amerika
Birleflik Devletleri’ndeki pozitivist düflünürler, iletiflim konusuyla iletiflimin modern
dünyada edindi¤i merkezi konumu nedeniyle ilgilendiler. Buna karfl›n Avrupal›
sosyal bilimciler, toplumlar›n geliflimi üzerine kimi zaman kötümser görüflleri de
bar›nd›ran yap›tlar›nda ekonomik, politik ve toplumsal modernli¤in kriti¤ini yapt›-
lar. Y›k›c› iki dünya savafl›n›n ard›ndan gelen totaliter ideolojilerin iklimiyle birleflen
bu kötümserlik, Avrupa’da modernli¤in en belirleyici nesnelerinden biri olan med-
ya üzerine araflt›rma gelene¤inin daha olumsuz bir bak›flla yerleflmesine yol açar
(Maigret, 2004: 46). Amerika’daki iletiflim çal›flmalar›yla k›yasland›¤›nda tarihsel ola-
rak da daha geç bir döneme, 1960’lardan sonras›na denk gelir.

Elefltirel medya çal›flmalar›, ana damar iletiflim araflt›rmas›n›n davran›flç› bak›-
fl›n›n aksine medyada iletiflim ve toplumsal iktidar aras›ndaki iliflkiyi irdelemeye
odaklan›r. Buradaki iktidar kavram›, ana damar iletiflim çal›flmalar›ndan farkl› bir
karakteristi¤e sahiptir. Ana damar çal›flmalarda liberal toplum modeline yaslana-
rak göndermede bulunulan iktidar, siyasetçiler, hükümet veya iktidardaki siyasal
parti temsilcileri ile iliflkili olarak irdeleme yap›l›r. Elefltirel medya çal›flmalar› ise
Marksist toplum modeline yaslanan, dolay›s›yla toplumu birbiriyle eflitsiz rekabet
koflullar› içerisinde mücadele eden gruplar›n oluflumu olarak gören bir durufla sa-
hiptir. Dolay›s›yla her iki araflt›rma gelene¤inin medya ve iktidar hakk›ndaki so-
rular›n›n alt›nda liberal ve Marksist toplum modellerini kabul etme gibi (Fejes,
1994: 252) epistemolojik ve metodolojik farkl›l›klar tafl›d›klar› görülür. Medyan›n
ideolojik bir iflleyifle sahip oldu¤u, iktidara sahip kifli/kurum/gruplar ve toplum-
sal bütünün devaml›l›¤› lehine üretim yapan kültürel bir kurum oldu¤u öne sürül-
mektedir. Bu ba¤lamda, toplumsal denetim ve medyan›n iktidar ile iliflkisi eleflti-
rel medya çal›flmalar›nda hayli düflünsel emek sarf edilen bir mesele olarak karfl›-
m›za ç›kmaktad›r.

Stuart Hall (1994: 69-70) elefltirel medya çal›flmalar›n›n “ideolojik boyutun ye-
niden keflfi” ile yeniden flekillendi¤ini; iki noktan›n gündemde kalarak daha fazla
tart›fl›ld›¤›n› belirtir. Bunlar: 1. ‹deolojik süreç nas›l ifller ve mekanizmalar› nelerdir?
2. Bir toplumsal formasyonda ‘ideolojik’ olan›n öbür pratiklerle iliflkisini nas›l kav-
ramak gerekir? Hall’a göre ideolojik söylemlerin üretimleri ve dönüflümleriyle ilgi-
li olarak yap›lan çal›flmalar, ideolojik söylemlerin sembolik ve dilsel karakterine
iliflkin teoriler taraf›ndan flekillendirilir. Ona göre, bir toplumsal formasyonda ide-
olojik kertenin (instance) nas›l kavramsallaflt›r›lmas› gerekti¤i sorusuyla iliflkili olan
ikinci soru daha yayg›n bir teorik ve ampirik irdeleme alan› bulmufltur.

452. Ünite - ‹ le t ifl im Araflt › rmalar ›

4
A M A Ç
N

Elefltirel paradigma içerisinde de teorik tart›flmalar farkl› eksenlerde sürdürülür.
Ekonomi politik yaklafl›m›n ekonomik belirlenim kavram›na karfl›l›k ›rk, cinsiyet,
tahakküm ve direnifl kavramlar› öne ç›kar›l›r. Biraz daha açmaya çal›fl›rsak:

Ekonomi-politik medya kurulufllar›n›n ve medya ekonomilerinin politikalar›
eksenli çal›fl›r. ‹ktidar, zenginlik, mülkiyet ve denetim meseleleri ekonomi-politik
çal›flmalar›n temel oda¤›d›r. Ekonomi-politik yaklafl›m do¤rudan klasik Marksizm
ile ba¤lant›l›d›r. Klasik Marksizm toplumlardaki ham madde ve üretim araçlar›n›n
mülkiyeti üzerine yürütülen mücadeleyi kapitalist toplumlardaki dengesiz servet
da¤›l›m›n›n temel kayna¤› olarak kabul eder. Dolay›s›yla üretici güç (emek) ve ilifl-
kilerini (mal ve hak) denetimde tutanlar, bencil düflünce ve ilkelerini güçsüz kitle-
ler yani halk üzerinde kullanabilen ayr›cal›k sahibi kapitalist s›n›f› temsil ederler.
Benzer flekilde, medyaya sahip olan sermayedarlar kendi ekonomi ve politik gün-
demlerini de kurma ayr›cal›¤›na sahip olurlar. Üretim kaç›n›lmaz olarak tüketimi
belirler. Bu nedenle, ekonomi-politik medyan›n kurumsal yap› ve pratiklerini efl-
deyiflle kapitalist üretim iliflkileri içerisinde kültürel üretim ve tüketimin nas›l meta
üretimine dönüfltü¤ünü irdeler.

Toplumda en alt tabakadan en üst tabakaya kadar tüm kesimlerin üretimini
kültürel üretim olarak kabul eden bu yeni kültür sosyolojisine göre kültürün biza-
tihi kendisi bir anlam kurma prati¤i olarak kabul görmeye bafllam›flt›r. Bu kültürel
prati¤in belirledi¤i ürün ise toplumsal yap›daki anlamlar›n tümüdür (Turner, 1990:
16). Ayn› zamanda kültürün kendisi de bir mücadele alan› olarak kabul edilir. Bu-
rada iflaret edilen mücadele ise sadece kültürel bir çat›flma de¤il ayn› zamanda po-
litik bir edim ve ç›kar mücadelesidir. Böylesi bir bak›flla da popüler kültürden te-
mellenerek yap›lan her çeflit üretimi estetik de¤eri düflük dolay›s›yla önemsiz bir
çaba de¤il egemen güce karfl› bir durufl veya muhalif tav›r alma olarak de¤erlen-
dirilir. Örne¤in arabesk müzi¤in ilk y›llar›nda gelifltirilen “bats›n bu dünya” veya
“kula kulluk edene yaz›klar olsun” gibi kurulan flark› sözleri bir tepkiyi veya öfke-
yi d›fla vuran anlam üretim pratikleri olarak kabul görür.

Kültürel çal›flmalar yaklafl›m›na göre anlamland›rma prati¤i, hegemonya ve
ideoloji birbiriyle ilgili üç tahakküm nosyonudur. Hegemonya yap›lar› ideolojiyle
çal›fl›r. Egemen s›n›flar›n lehine olan sivil toplum ve devlet taraf›ndan kurumsallafl-
t›r›lan gerçeklik tan›mlar› bizzat ba¤›ml› -alt veya düflük sosyo ekonomik statüye
sahip- s›n›flar›n yaflanan gerçeklik tan›mlar› haline gelir. Bu flekilde tüm bir top-
lumsal blo¤un ideolojik birli¤ini koruyan ideoloji, bir toplumsal formasyonda çat-
lak oluflmas›n› engelleyen bütünlefltirici s›vay› sa¤lam›fl olur (Hall, 1994b: 191). Bu
nedenle de modern toplumlarda anlam üreten ve sembolik üretim yapan kurulufl-
lar olarak medya örgütleri önemlidir. Medyaya ideolojik gücünü veren fley, durum
tan›m› yapma yetene¤idir. Medyan›n kurdu¤u durum tan›mlar› önemlidir çünkü
insanlar bu durum tan›mlar›na göre bilgilendirilmifl olur ve eyleme geçme de bu
tan›mlar üzerinden yap›l›r. Örne¤in yak›n zamanda Orta Do¤u’da yaflanmakta olan
geliflmeleri Arap Bahar› veya Arap Devrimi olarak nitelendirme bir durum tan›m›
yapmad›r. Ayn› geliflmeler, farkl› bir medya kuruluflu taraf›ndan “halk ayaklanma-
s›” veya “asilerin baflkald›r›fl›” olarak da tan›mlanabilir. Burada yap›lan durum tan›-
m› gerçekte politik bir duruflu da yans›t›r; asilerin baflkald›r›fl› olarak tan›mland›-
¤›nda, siyasal iktidar›n toplumun huzur ve düzenini yeniden kurma ad›na güç kul-
lanma ve fliddet uygulamas›n› meflru k›lar.

Ekonomi politik yaklafl›m ile kültürel çal›flmalar›n yöntemleri ve araflt›rma nes-
nelerinin farkl›l›¤› kaynakl› birbirlerini d›fllay›c› ve yarg›lay›c› tart›flmalar› yerine
teorik “ayr›mlar›n üstesinde gelme” çabalar›na b›rakm›fl görülmektedir. Kellner

46 ‹let ifl im Sosyolo j is i

Ça¤dafl Kültürel Çal›flmalar
Merkezi, özellikle yap›salc›
Marksist bak›fl aç›s›yla,
dilbilimsel geliflmelerin
›fl›¤›nda ideoloji, dil ve özne
sorunsal›na, dinamik ve
bütüncül bir yaklafl›m
gelifltirir.

Kültürel çal›flmalar
yaklafl›m›na göre
anlamland›rma prati¤i,
hegemonya ve ideoloji
birbiriyle ilgili üç tahakküm
nosyonudur.

(2008) medya, kültür ve iletiflim alan›na teorilerin çok dar kal›plarla yaklaflt›klar›-
n› öne sürer. Ona göre ekonomi politik mi kültürel çal›flmalar m› gibi sorular›n
yanl›fl bir kamplaflmad›r. Kültürel çal›flmalar›n disiplinler üstü kalmas›n› ve çö-
zümlemelerin de ekonomi politik ve izleyici boyutunu da içerek tarzda geniflletil-
mesini ve interdisipliner yap›lmas›n önerir. “Medya kültürü ürünlerini onlar› flekil-
lendiren üretim sistemi ve toplumsal içerisinde konumland›rmak, bu ürünlerin ya-
p›lar›n› ve anlamlar›n› ayd›nlatmada yard›mc› olacakt›r” derken Kellner, kültürel
çal›flmalar›n odakland›¤› temsiller, medya anlam formlar› ve öne ç›kan türlerinin
medyan›n ekonomi politi¤i içerisinde çözümlemeyi önerir. Medya analizlerinde
feminist perspektifin bir aç›l›m sa¤lad›¤›n› kabul ederken medya metinlerini de
salt yönetici s›n›flar›n ideolojisini tafl›yan örnekler olarak de¤il s›n›f, toplumsal
cinsiyet, ›rk, etnisite gibi pekçok alan›n temsilcisi ve bu temsillerin analizinin öne-
mine iflaret eder.

‹letiflim Çal›flmalar›nda K›r›lmalar ve Uzlaflmalar (2008), Der. Sevilay Çelenk, Ankara: De
ki Bas›m Yay›m

Medya çal›flmalar›nda elefltirel paradigma içinde yer alan iletiflim araflt›rmalar›n›n genel
özellikleri nelerdir?

Medyada özellikle reklam amaçl› olarak s›kl›kla söylenen “reyting araflt›rmalar›” veya
“reyting rekorlar›” bir iletiflim araflt›rmas› olarak kabul edilebilir mi?

472. Ünite - ‹ le t ifl im Araflt › rmalar ›

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

2

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

3

48 ‹let ifl im Sosyolo j is i

Medya üzerine neden bilimsel çal›flma yap›lma-
s› gerekti¤ini ifade edebilmek.
Medya, toplumun üstyap› kurumlar›ndan biridir.
Akademik aç›dan bu toplumsal yap›y› yak›ndan
incelemek için bilimsel çal›flmalar gerçeklefltiril-
mesi gerekli ve önemlidir. Çünkü, medyan›n sos-
yal, siyasal ve kültürel ifllevleri vard›r. Modern
toplumlarda insanlar d›flsal dünyada olan-biten-
den medya arac›l›¤›yla haberdar olmakta hatta si-
yasal kat›l›m kararlar› bile medyadan edinilen ha-
ber ve enformasyon arac›l›¤›yla mümkün olmak-
tad›r. Yeni iletiflim teknolojileriyle fiziksel s›n›rla-
r›n ortadan kalkt›¤› küreselleflen dünyada med-
yan›n ifllevlerinin de önemi artmaktad›r. Medya
haber ve enformasyon vermenin ötesinde sosyal-
leflme, e¤lenme gibi farkl› ihtiyaçlar› da karfl›la-
maktad›r. Modern dünyada kitle iletiflim araçlar›
insanlar›n gündelik yaflam›ndan küresel düzlem-
de öneme sahip ekonomik ve politik etkinliklere
kadar yo¤un olarak kullan›lmakta; yeni iletiflim
teknolojileri ile de çok fazla say›da insana ulaflma
gücüne sahip olmaktad›r. Dolay›s›yla, ulaflt›¤› ni-
celiksel art›fl›n yan› s›ra niteliksel olarak da med-
ya, toplumsal yaflama iliflkin kararlar› etkileyen,
insanlar› yönlendiren ve ideoloji üreten önemli
bir kuruma dönüflmüfl durumdad›r.

Medya veya kitle iletifliminin toplumsal yap›daki
rolünü özetleyebilmek.
Kitle iletifliminin bafllang›c›ndan (ilk gazetelerden)
günümüz medyas›na kitle iletiflim araçlar›n›n ulafl-
t›¤› teknolojik geliflmifllik medyan›n toplumsal ya-
p›daki yerini ve önemini korumufltur. Medyan›n
sahip oldu¤u kabul edilen ifllevleri nedeniyle top-
lumsal yap›daki rolünün sorgulanmas› gerekir.
Medya, günümüzde insanlar›n en önemli referans
ve bilgi kayna¤› olmaktad›r. Bafllang›çtan günü-
müze iletiflim araflt›rmac›lar›n›n anlamaya ve an-
latmaya çal›flt›¤› toplumsal mesele, medyan›n in-
sanlar› ve/veya toplumlar› etkileme ve yönlendir-
me veya manipülasyon potansiyelidir.

‹letiflim/medya araflt›rmalar›n›n gündeme geldi-
¤i tarihsel-toplumsal koflullar› irdeleyebilmek.
‹letiflim olgusu insanl›k tarihinin bafllang›c›na ka-
dar geri götürülebilecek bir olgudur. Ancak buna
ra¤men bilimsel araflt›rma konusu olmas› hayli ye-
nidir, yaklafl›k yüz y›ll›k bir geçmifle sahiptir. ‹leti-
flimin, bilimsel alan›n gündemine girmesinin ar-
d›nda genifl kitleleri ilgilendiren son derece önem-
li olaylar bulunmaktad›r. Bunlar›n bir k›sm› aske-

ri ve siyasi olaylard›r. Dünya savafllar› sürecinde
siyasal iktidarlar, insanlar›n savafla motive edilme-
si, “düflman”a kin ve nefret beslenilmesi, milliyet-
çili¤in güçlenmesi ve genifl halk topluluklar›n›n
istendik flekilde yönlendirilebilmesi için kitle ileti-
flim araçlar›n›n deste¤ine ihtiyaç duymufltur. Özel-
likle Almanya’da propaganda konusunda yo¤un
çal›flmalar yap›lm›fl, savafl süresince de radyo ak-
tif flekilde kullan›lm›flt›r. Ayr›ca II. Dünya Savafl›
y›llar›n›n Almanya, ‹talya gibi Avrupa ülkelerinin
totaliter rejimleri ile Sovyet Birli¤i’nin Komünist
sistemi tektiplefltirmeye yönelik, manipülatif ve
milliyetçi bir siyasi ve toplumsal ortamd›r.

‹letiflim/medya araflt›rmalar›nda temel paradig-
ma/yaklafl›m farkl›l›klar›n› analiz edebilmek.
‹letiflim araflt›rmalar› farkl› iki temel paradigma
etraf›nda yürütülmüfltür. Bunlar, ana damar (li-
beral) ve elefltirel (Marksist) paradigmalard›r. Ana
damar iletiflim araflt›rmalar›, 20. yüzy›l›n bafllar›n-
da ilk kez Amerika’da sosyoloji, sosyal psikoloji
ve psikoloji gibi temel sosyal bilim disiplinleri
içerisinden yap›lm›flt›r. Özellikle 1940’lardan son-
ra yap›lan medya veya iletiflim çal›flmalar›, sos-
yoloji disiplininin yap›sal ifllevselci yaklafl›m›n-
dan ve sosyal bilimlerde egemenli¤ini hissettiren
pozitivizmden etkilenmifltir. Amerika’da daha
çok sosyal psikologlar taraf›ndan yap›lan 1940-
1960 dönemi iletiflim araflt›rmalar›nda da ikna ve
iletiflim konulu çal›flmalar yap›lm›flt›r. Ameri-
ka’daki iletiflim araflt›rmalar›nda sosyal bilimcile-
rin toplumsal meselelere sermayedar, siyasetçi
veya ordu gibi ekonomik ve politik seçkinlerin
ihtiyaçlar› do¤rultusundaki bir bilgi üretimi gele-
ne¤i a¤›rl›k kazanm›flt›r.
Öte yandan, Avrupal› sosyal bilimcilerin medya-
ya iliflkin araflt›rmalar› ise tarihsel olarak daha
geç bir döneme, 1960’lardan sonraya denk gelir.
Y›k›c› iki dünya savafl›n›n ard›ndan gelen totali-
ter ideolojilerin ikliminde gerçeklefltirilen bu ça-
l›flmalar, medya üzerine araflt›rma gelene¤inin
daha olumsuz ve elefltirel bir bak›flla yerleflmesi-
ne yol açar. Bu nedenle Avrupa’daki elefltirel
araflt›rma gelene¤i, ana damar iletiflim araflt›rma-
s›n›n davran›flç› yöneliminin aksine medya ileti-
flim ve toplumsal iktidar aras›ndaki iliflkiyi irde-
lemeye odaklan›r. Dolay›s›yla, ana damar ileti-
flim araflt›rma gelene¤i ile elefltirel iletiflim çal›fl-
malar› çok farkl› epistemolojik ve metodolojik
art alana sahiptirler.

Özet

1
N
A M A Ç

2
N
A M A Ç

3
N
A M A Ç

4
N
A M A Ç

492. Ünite - ‹ le t ifl im Araflt › rmalar ›

1. ‹letiflim araflt›rmalar› için afla¤›daki ifadelerden han-
gisi do¤ru de¤ildir?

a. Sadece kitle iletiflimi araflt›rma konusudur.
b. Medyan›n gücü aç›¤a ç›kar›lmaya çal›fl›l›r.
c. Öncü iletiflim araflt›rmalar› Amerika Birleflik Dev-

letleri’nde yap›lm›flt›r.
d. ‹lk dönemin araflt›rmalar›nda medyaya çok fazla

güç atfedilmifltir.
e. ‹letiflim araflt›rmalar›nda süreç içerisinde yön-

temsel geliflmeler olmufltur.

2. Liberal iletiflim araflt›rmalar› gelene¤inde medyaya
atfedilen 4. güç metaforu medyan›n sahip oldu¤u kabul
edilen hangi ifllevinden kaynaklanmaktad›r?

a. Güdüleme
b. E¤lendirme
c. E¤itim
d. Denetleme
e. Manipüle etme

3. Medyan›n toplumsal yap›daki rolü ile ilgili olarak
afla¤›dakilerden hangisi her zaman do¤ru de¤ildir?

a. Herkese eflit söz hakk› sunar.
b. Kültürel anlam üretir.
c. Kamusal bir aland›r.
d. Kamuoyu yarat›r.
e. Toplumsal gerçekli¤i tan›mlar.

4. II. Dünya Savafl› y›llar›nda en yo¤un kullan›lan pro-
paganda arac› hangisidir?

a. Sosyal Medya
b. Internet
c. Televizyon
d. Gazete
e. Radyo

5. Afla¤›dakilerden hangisi kitle iletiflim araflt›rmalar›-
n›n geliflim dinamiklerinden biridir?

a. I. Dünya Savafl›’n›n stratejisi
b. II. Dünya Savafl›’nda kullan›lan silah teknolojisi
c. II. Dünya Savafl› y›llar›nda ülkeler aras›nda yafla-

nan propaganda mücadelesi
d. Internet sitelerindeki geliflim
e. Medya program türlerindeki geliflmeler

6. Afla¤›dakilerden hangisi ana damar iletiflim araflt›r-
mac›lar›ndan biri de¤ildir?

a. C. Hovland
b. P. Lazarsfeld
c. H. Lasswell
d. S. Hall
e. C. E. Shannon ve W. Weaver

7. Afla¤›dakilerden hangisi ana damar ile elefltirel arafl-
t›rma gelenekleri aras›ndaki temel farkl›l›¤›n nedenidir?

a. Farkl› iletiflim araçlar›n› çal›flmalar›
b. ‹ki farkl› savafl döneminde gelifltirilmifl olmalar›
c. Kuramlar›n yasland›¤› toplum modeli ve yön-

temlerin farkl›l›¤›
d. Farkl› sorunlar› araflt›rmalar›
e. ‹ki medya program türlerini sorgulamalar›

8. Afla¤›dakilerden hangisi elefltirel iletiflim araflt›rmala-
r› için söylenebilir?

a. Medyan›n ideolojik ifllevlerini sorunsallaflt›r›r.
b. Liberal toplum modelinden beslenir.
c. Laboratuvar ortam›nda deneysel yöntemleri kul-

lan›l›r.
d. Amerika’da gelifltirilmifltir.
e. ‹kna ve iletiflim iliflkisi üzerine odaklan›r.

9. Afla¤›dakilerden hangisi medya araflt›rmalar› içeri-
sinde çal›fl›lan boyutlardan biri de¤ildir?

a. Medyan›n kültürel tüketimi
b. Medya metinleri
c. Örgütsel kültür
d. Medyan›n sahiplik yap›s›
e. Televizyon ekran›n›n boyutlar›

10. Afla¤›dakilerden hangisi 20. yüzy›l bafl›nda yaflanan
kitle hareketlerinin bir sonucu olarak kabul edilebilir?

a. Genifl kitlelere ulaflmak için kitle iletiflim tekno-
lojilerinde geliflme yafland›.

b. Kitle iletiflim olgusu üniversitelerde çal›fl›lamaz
duruma geldi.

c. ‹nsanlar radikal de¤iflikliklere al›flt›.
d. Siyasal otoriteler kitle iletiflim araçlar›n› demok-

ratikleflmede kulland›.
e. Propaganda teknikleri insanlar›n özgürleflmesini

sa¤lad›.

Kendimizi S›nayal›m

50 ‹let ifl im Sosyolo j is i

1. a Yan›t›n›z yanl›fl ise “Girifl” konusunu yeniden
gözden geçiriniz.

2. d Yan›t›n›z yanl›fl ise “Medya Gücü” konusunu
yeniden gözden geçiriniz.

3. a Yan›t›n›z yanl›fl ise “Medyay› Neden Çal›flmal›”
konusunu yeniden gözden geçiriniz.

4. e Yan›t›n›z yanl›fl ise “‹letiflim Araflt›rmalar›n›n
Gündeme Gelifl Koflullar›” konusunu yeniden
gözden geçiriniz.

5. c Yan›t›n›z yanl›fl ise “‹letiflim Araflt›rmalar›n›n
Gündeme Gelifl Koflullar›” konusunu yeniden
gözden geçiriniz.

6. b Yan›t›n›z yanl›fl ise “Avrupa’da Elefltirel Medya
Çal›flmalar›” konusunu yeniden gözden geçiriniz.

7. c Yan›t›n›z yanl›fl ise “Avrupa’da Elefltirel Medya
Çal›flmalar›” konusunu yeniden gözden geçiriniz.

8. d Yan›t›n›z yanl›fl ise “Avrupa’da Elefltirel Medya
Çal›flmalar›” konusunu yeniden gözden geçiriniz.

9. e Yan›t›n›z yanl›fl ise “‹letiflim Araflt›rmalar›nda
Yöntem” konusunu yeniden gözden geçiriniz.

10. a Yan›t›n›z yanl›fl ise “‹letiflim Araflt›rmalar›n›n
Gündeme Gelifl Koflullar›” konusunu yeniden
gözden geçiriniz.

S›ra Sizde 1

Modern yaflamla birlikte medya dünyan›n her yerine
ulaflm›fl, nicel olarak da çok genifl say›da insan toplu-
luklar›na ulaflma olana¤›na sahip bir araç olmufltur.
Böylesine genifl insan topluluklar›na rahatl›kla ulaflabil-
me, eriflim olana¤›na sahip aktörlere görüfllerini rahat-
l›kla aç›klayabilme ve kendine taraftar toplayabilmede
önemli üstünlükler sa¤lamaktad›r. D›flsal dünyan›n bil-
gisi önemli oranda medyadan sa¤land›¤› için de baflka
insanlar, devletler, gruplar veya toplumsal meselelere
iliflkin bilgilenme ve nas›l bir tutum tak›n›lmas› gerekti-
¤i de yine do¤rudan medya arac›l›¤›yla flekillendiril-
mektedir. Medya tüm bunlar› anlam veya yorum üret-
me arac›l›¤›yla yapmaktad›r. Medyada, ister gerçe¤e da-
yal› olarak kurulan haberler veya haber programlar› is-
terse de dizi, film veya reklamlar gibi kurgusal türler ol-
sun, kurulan anlam ve yorumlar tüketicilerinin anlam
dünyas›n› da belirleme gücüne sahiptir. Dolay›s›yla
medyada kurulan temsillerin, hakikati yans›tma veya
çarp›tma oran›na bak›lmaks›z›n insanlar›n görüfl ve tu-
tumlar›n› etkiledi¤i görüflü art›k yayg›n kabul gören bir
görüfltür. Böylesi yayg›n kullan›m› genifl ve etkileme
kapasitesine sahip bir kurum üzerine bilimsel çal›flma-
lar yapmak önemli ve gereklidir.

S›ra Sizde 2

Elefltirel medya çal›flmalar› Avrupa’da 1960’lardan son-
ra ortaya ç›k›p geliflir. Y›k›c› iki dünya savafl›n›n ard›n-
dan gelen totaliter ideolojilerin ikliminde gerçeklefltiri-
len bu çal›flmalar, medya üzerine araflt›rma gelene¤inin
daha olumsuz ve elefltirel bir bak›flla yerleflmesine yol
açar. Avrupa’daki elefltirel araflt›rma gelene¤i, ana
damar iletiflim araflt›rmas› bireylerin tutum ve davran›fl-
lar›ndaki etkiyi ölçmeye de¤il, toplumsal yap›daki ileti-
flim yap›lar› ve iktidar iliflkilerini irdelemeye odaklan›r.
Medyan›n toplumda var olan iktidar› nas›l ve ne flekil-
de yeniden üretti¤ini aç›¤a ç›karmay› hedefler. Ekono-
mi-politik, yap›salc›l›k ve kültürel çal›flmalar bafll›ca ku-
ramlard›r.

S›ra Sizde 3

Reyting ölçümleri de bir çeflit iletiflim araflt›rmas›d›r an-
cak bu ünitede anlatmaya çal›flt›¤›m›z üniversitelerde
yap›lan sosyal bilim araflt›rmas›ndan farkl›d›r. Sosyal bi-
lim araflt›rmalar› ba¤›ms›z bir akademik özerklik içeri-
sinden ve topluma katk› sa¤lamak amac›yla yap›lan ça-
l›flmalard›r. Akademik merak ve toplumsal katk› amaç-

Kendimizi S›nayal›m Yan›t Anahtar› S›ra Sizde Yan›t Anahtar›

512. Ünite - ‹ le t ifl im Araflt › rmalar ›

l› yap›lan çal›flmalar çözüm üretmeye, toplumdaki so-
runlar›n çözümüne öneri de üretme amac› güden çal›fl-
malard›r. Reyting ölçümleri ise hanelerde do¤rudan
hangi kanallar›n ve hangi program türlerinin izlendi¤i-
ni tespit etmeye yönelik yap›lan araflt›rmad›r ve ba¤›m-
s›z araflt›rma flirketlerince yap›l›r. Bu araflt›rmalar›n so-
nuçlar› reklam verenler taraf›ndan takip edilir ve en faz-
la izlenen kanal ve program en fazla reklam› al›r. Dola-
y›s›yla reyting ölçümleri de iletiflim araflt›rmas› türü ol-
sa da ticari amaçl› yap›lan bir çal›flmad›r. Ticari amaçl›
oldu¤u içindir ki medya kurulufllar› en fazla izlenen ka-
nal olmak için yay›n politikalar›n› hayli ticari kurgula-
yabilmekte, haber ve bilgi aktarmada bile magazinel bir
tarza yönelmektedir.

Curran, J. (2002). Media and Power, London: Rout-
ledge.

Çelenk, S. (2008) “Tart›flma Sürüyor”, ‹letiflim Çal›fl-

malar›nda K›r›lmalar ve Uzlaflmalar, Der. Sevi-
lay Çelenk, Ankara: De ke Bas›m Yay›m.

Laughey, D. (2010). Medya Çal›flmalar› Teoriler ve

Yaklafl›mlar, ‹stanbul: Kalkedon.
Erdo¤an, ‹. Esra Kelo¤lu ve Nurgül Durmufl (2006). Kit-

le ‹letifliminde Ampirik Gelene¤in Kuruluflu:
Lazarsfeld ve Yönetimsel Araflt›rmalar, ‹letiflim,
21 ss. 1-43.

Fejes, F. (1994). Elefltirel Kitle ‹letiflimi Araflt›rmas›

ve Medya Etkileri: Yokolan ‹zleyici Sorunu,
Medya, ‹ktidar ‹deoloji, Çev. Mehmet Küçük, Anka-
ra: Ark

Hall, S. (1994a). “‹deolojinin Yeniden Keflfi: Medya Ça-
l›flmalar›nda Bask› Alt›nda Tutulan›n Geri Dönüflü”,
Der. Ve Çev. Mehmet Küçük, Medya ‹ktidar ‹deo-

loji, Ankara: Ark.
Hall, S. (1994b). “Kültür, Medya ve ‹deolojik Etki”, Der.

Ve Çev. Mehmet Küçük, Medya ‹ktidar ‹deoloji,
Ankara: Ark.

Kellner, D. (2008) “Ayr›m›n Üstesinden Gelmek: Kültü-
rel Çal›flmalar ve Ekonomi Politik”, Çev. Hakan Er-
gül, ‹letiflim Çal›flmalar›nda K›r›lmalar ve Uz-

laflmalar, Der. Sevilay Çelenk, Ankara: De ki Ba-
s›m Yay›m.

‹nceo¤lu, M. (2011) Tutum, Alg› ‹letiflim, 6. Bask› An-
kara: Siyasal Kitabevi.

Jeanneney, J. (2009) Bafllang›c›ndan Günümüze Med-

ya Tarihi, 3. Bas›m, Çev. Esra Atuk, ‹stanbul: YKY
Lowery, S. A. ve Melvin L. DeFleur (1995) Milestones in

Mass Media Communication Research Media Effects,
3th Edition, Toronto: Longman.

Maigret, E. (2011). Medya ve ‹letiflim Sosyolojisi, Çev.
Halime Yücel, ‹stanbul: ‹letiflim.

McQuail, D. (2003). Mass Communication Theory,
London: Sage Publication. (2010). Mass Commu-

nication Theory, London: Sage Publication.
Turner, G. (1990). British Cultural Studies an Intro-

duction, London: Unwin Hyman.
Tüfekçio¤lu, Hayati (1997). ‹letiflim Sosyolojisine

Bafllang›ç, Der Yay›nlar›.

Yararlan›lan ve Baflvurulabilecek
Kaynaklar

Bu üniteyi tamamlad›ktan sonra;
‹letiflim alan›nda yap›lan ilk araflt›rmalar›n sonuçlar›n› aç›klayabilecek;
‹letiflim araçlar›n›n uzun vadeli etkilerini de¤erlendirebilecek;
‹zleyici odakl› araflt›rmalar› özetleyebilecek;
Frankfurt Okulu’nu tan›mlayabilecek;
Ekonomi politik yaklafl›m›n ne oldu¤unu aç›klayabilecek;
Kültürel çal›flmalar yaklafl›m›n› özetleyebilecek;
Feminist medya çal›flmalar›n› de¤erlendirebileceksiniz.

‹çindekiler

• Güçlü Etki
• Suskunluk Sarmal›
• Kanaat Önderleri
• ‹ki Aflamal› Ak›fl
• Küresel Köy

• Araç Mesajd›r
• Elefltirel Yaklafl›m
• Frankfurt Okulu
• Ekonomi Politik Yaklafl›m
• Feminist Yaklafl›m

Anahtar Kavramlar

Amaçlar›m›z

N
N
N
N
N
N
N

‹letiflim Sosyolojisi
Kitle ‹letiflim
Kuramlar›

• L‹BERAL K‹TLE ‹LET‹fi‹M
KURAMLARI

• ELEfiT‹REL K‹TLE ‹LET‹fi‹M
KURAMLARI

3
‹LET‹fi‹M SOSYOLOJ‹S‹

L‹BERAL K‹TLE ‹LET‹fi‹M KURAMLARI

Kitle ‹letiflim Kuramlar›na Kaynakl›k Eden ‹lk Araflt›rmalar

‹letiflim alan›nda yap›lan ilk araflt›rmalar›n sonuçlar›n› aç›klaya-
bilmek.

Daha önceki bölümde de de¤inildi¤i gibi kitle iletiflim araflt›rmalar› konusunda, bu
alandaki ilk kavramsallaflt›rmay› gerçeklefltiren bu nedenle de bir anlamda bafllan-
g›ç olarak kabul edilen araflt›rma 1927 y›l›nda Harold Lasswell taraf›ndan yap›lm›fl-
t›r. Dünya Savafl›nda Propaganda Teknikleri (Technicques in the World War), bafl-
l›kl› bu çal›flmada, insanl›k tarihinin tan›kl›k etti¤i ilk büyük savafl›n analizi yap›l-
m›flt›r. Bu anlamda ittifak devletlerinin I. Dünya Savafl›’n› kazanmalar›ndaki en
önemli nedenlerden birinin de baflar›l› bir biçimde kullan›lan propaganda teknik-
leri oldu¤u ileri sürülmüfltür. Bu düflünce biçimi dönemin var olan kitle iletiflim
araçlar›n› siyasi iktidarlar›n vazgeçilmez ilgi oda¤› haline getirmifltir. ‹flte Harold
Lasswell taraf›ndan yap›lan çal›flman›n sonuçlar›n› ve daha da önemlisi gelifltirilen
bütün kavramsallaflt›rmalar› bu ba¤lam içinde düflünmek ve anlamak gerekir.

Güçlü etki dönemi olarak an›lan bu dönemde, medya izleyicileri sorgusuzca
her fleye inanan, hatta etkilenen kifliliksiz, hiçbir politik tercihi olmayan bir hedef
gibi düflünülür. Medyan›n etkisini ifade etmek için Lasswell’in gelifltirdi¤i “hipoder-
mik fl›r›nga” ya da “sihirli mermi” modeli kullan›l›r. Bu kavramlardan da anlafl›ld›-
¤› gibi toplum kitle toplumudur ve kitle iletiflimi de bu çerçevede pasif, çaresiz,
atomize bireylere adeta düflünceler hatta tutumlar ve davran›fllar enjekte eder. Bu
çal›flmalar›n yukar›da da belirtildi¤i gibi büyük ölçüde dönemin hakim psikoloji
kuramlar›ndan ve propaganda stratejilerinin yükseliflinden etkilenerek yap›ld›¤›n›
unutmamak gerekir. Kitle iletiflimin do¤rusal bir süreç olarak iflledi¤ini ileri süren
Lasswell, klasik olarak kabul edilen formülü oluflturan sorular› sormufltur: Kim, Ki-
me, Neyi, Hangi Kanalla, Hangi Etkiyle Söyler.

Lazarsfeld, Berolson ve Gaudet, Halk›n Tercihi (The People Choice) adl› çal›fl-
malar›nda 1940 ve 1948’de ABD’de yap›lan baflkanl›k seçimlerini incelemifllerdir.
Bu çal›flmada, Lazarsfeld ve arkadafllar› seçim kampanyalar› s›ras›nda kitle iletiflim
araçlar›n›n seçmen üzerinde do¤rudan etkisinin, daha önce yap›lan araflt›rmalar›n
abart›l› bulgular›n›n tersine çok s›n›rl› oldu¤unu ileri sürmüfllerdir. Bir di¤er ifade

Kitle ‹letiflim Kuramlar›

1
A M A Ç
N

ile kitle iletiflim araçlar›n›n asl›nda s›n›rl› etkiye sahip olduklar›, söz konusu etki-
lenmenin de daha çok kan›lar›n pekifltirilmesi fleklinde oldu¤u sonucuna varm›fl-
lard›r. Üstelik as›l etki yaratan›n, kiflisel kaynaklar, yani kanaat önderleri, bir di¤er
ifade ile yüzyüze iliflkiler oldu¤u ortaya ç›km›flt›r.

1) S›n›rl› etki modeline göre medya var olan davran›fllar› pekifltirmekten baflka
bir fley yapm›yordu. Çünkü elde edilen bulgulara göre, izleyici-okuyucular seçici
dikkat, seçici alg›lama ve seçici an›msama gibi çeflitli savunma stratejilerine sahip-
tirler. Asl›nda buradan anlafl›lmas› gereken bir anlamda yüzyüze iliflkilerin ya da
yüzyüze iletiflimin öneminin yeniden keflfidir. ‹ki aflamal› ak›fl olarak kavramsal-
laflt›r›lan bu bulguya göre insanlar asl›nda içinde bulunduklar› toplumun kanaat
önderlerinden daha fazla etkilenmektedirler. ‹zleyici-okuyucunun en önemli refe-
rans kayna¤› medya de¤il yüzyüze iliflkilerdir. ‹ki aflamal› ak›fl hipotezi “Halk›n
Tercihi” araflt›rmas›n›n bulgular›ndan sadece bir tanesidir. Bu araflt›rman›n as›l
amac› bireyleraras› iliflkinin önemini saptamak de¤il, dönemin medyas›n›n hedef
kitlesinin, yani izleyicilerinin özelliklerinin saptanmas›d›r. Halk›n Tercihi araflt›rma-
s›nda üç bulgu elde edilmifltir: 1) Kiflisel etki 2) Kanaat önderleri 3)Kanaat önder-
lerinin kitle iletiflim araçlar›yla olan iliflkileri.

a) Hovland ve ‹ki Yanl› Sunum
ABD’de Ordu Enformasyon ve E¤itim Bölümü, iletiflimin, özellikle de propa-

gandan›n etkileriyle iliflkili araflt›rma yapmalar› için psikolog ve sosyolog çal›flt›r-
m›flt›r. ‹flte bu amaçla psikolog olan Carl Hovland, önderli¤inde kitle iletiflim
araçlar› taraf›ndan gönderilen iletilerin ikna etme ve ö¤renme üzerindeki etkilerini
ölçmek üzere araflt›rmalar ve deneyler yap›ld›. Bu araflt›rmalar iletiflimin tutum de-
¤iflimindeki etkisini, bir di¤er ifade ile daha önce sahada yap›lan araflt›rmalar›n et-
kisini laboratuarda bulmay› amaçlamaktayd›. Ordunun askere yeni al›nan erler için
haz›rlad›¤› oryantasyon filmlerinin ikna edicilik gücü araflt›r›lm›flt›r. Bunun için
özellikle cevap aranan sorular flunlard›r:

1) Yeni enformasyon ne ölçüde tutumlar› de¤ifltirmifltir?
2) Bu de¤ifliklikler sürekli miydi ve hangi koflullar alt›nda sürekliydi?
Bu araflt›rmalarda tek yanl› sunum ile iki yanl› sunum birlikte ele al›nm›flt›r; tek

yanl› sunumda meselenin sadece iyimserlik ve umut dolu kolay yanlar› anlat›lm›fl-
t›r. ‹ki yanl› sunumda ise meselenin iyi, kolay ve umut verici yanlar› oldu¤u kadar
zor yanlar›n›n da oldu¤u anlat›lm›flt›r. Sonuç olarak tek yanl› sunuma göre iki yan-
l› sunumun daha etkili, daha baflar›l› oldu¤u ortaya ç›km›flt›r.

T.W.Adorno-P.F.Lazarsfeld Karfl›laflmas›
Hiç kuflkusuz alanda yap›lan ilk kitle iletiflim araflt›rmalar›n›, Amerikan sosyal bi-
limlerinin özgül tarihsel ba¤lam› içinde anlamak ve de¤erlendirmek gerekmekte-
dir. ABD’deki toplumsal ve siyasal düflüncelerin karfl›l›kl› etkileflimine bakmadan
bu de¤erlendirme eksik olur. Ayr›ca buna eklenmesi gereken bir di¤er önemli
nokta ise iletiflim alan›nda yap›lm›fl çal›flmalar›n önemli bir k›sm›, Amerikan kitle
iletiflim araflt›rmalar›na Marksist perspektifin meydan okuyuflu ve bunun sonucun-
da ortaya ç›kan teorik çal›flmalard›r. ‹flte bu çal›flman›n temelini Lazarsfeld ile
Adorno’nun k›sa süren birliktelikleri ve ayr›lmalar›na ba¤l› olarak içine girdikleri
akademik tart›flma oluflturmaktad›r.

1938’de Lazarsfeld,Columbia’da, Max Horkheimer’la Adorno’yu Radyo Araflt›r-
malar› Ofisi’nin müzik bölümüne baflkanl›k etmeleri için Birleflik Devletler’e davet
etti. Asl›nda Lazarsfeld güçlü konumunu elefltirel yaklafl›m›n deste¤i ile daha da
pekifltirmek niyetindeydi. Ancak bu birliktelik bir y›l gibi k›sa bir sürede bitti. Bu

54 ‹let ifl im Sosyolo j is i

Güçlü etki dönemi olarak
an›lan bu dönemde, medya
izleyicileri sorgusuzca her
fleye inanan, hatta etkilenen
kifliliksiz, hiçbir politik
tercihi olmayan bir hedef
gibi düflünülür.

anlaflmazl›k sonunda, Lazarsfeld ünlü “Yönetimsel ve Elefltirel ‹letiflim Araflt›rmas›
Üzerine Düflünceler” adl› yaz›s›n› yazm›fl ve böylece iletiflim alan›nda elefltirel yak-
lafl›m ile liberal yaklafl›m akademik bir ayr›flma içine girmifl; ilk ayr›flmalar›n ve ça-
t›flmalar›n temeli at›lm›flt›r.

Liberal yaklafl›m olarak adland›rd›¤›m›z kitle iletiflim çal›flmalar›n› anaak›m,
anayol, anadamar, ya da geleneksel paradigma olarak da adland›rmak mümkün-
dür. Bu yaklafl›m içinde yer alan akademik çal›flmalar ifllevselci, nicel ölçümler ve
s›nanabilir hipotezlere öncelik veren, kitle iletiflim çal›flmalar›n› betimleyen flemsi-
ye terimler olarak kullan›lmaktad›r.

Kitle ‹letiflim Araçlar›n›n Uzun Vadeli Etkileri

‹letiflim araçlar›n›n uzun vadeli etkilerini de¤erlendirebilmek.

Kültürel Göstergeler
George Gerbner’in önderli¤inde Pensilvanya Üniversitesi Annenberg ‹letiflim Oku-
lu’nda 1960’larda bafllayan ve çok uzun süre devam eden “kültürel göstergeler”
projesi televizyonda yarat›lan dünyay› özellikle bu dünyadaki fliddetin miktar›n›
saptamay› amaçl›yordu. Proje kurumsal çözümleme; mesaj sisteminin çözümlen-
mesi ve yetifltirme çözümlemesi olmak üzere üç ana bölümden oluflturulmufltur.
Kurumsal çözümleme televizyon mesajlar›n›n oluflumundaki karar alma süreçleri-
ni ve bu süreci etkileyen toplumsal aktörleri incelemeye yöneliktir.

George Gerbner içerik çözümlemesi yöntemini kullanarak bir kültürü medya
üzerinden anlamaya ve analiz etmeye çal›fl›r. Çünkü Gerbner, televizyonda aktar›-
lan kültür ve onun üzerinden aktar›lan de¤erlerin toplumda bir oydaflman›n sonu-
cu olufltu¤unu ileri sürmektedir. Bu anlamda Gerbner, liberal yaklafl›m›n en önem-
li savlar›ndan birisi olan medyan›n toplumun aynas› oldu¤u metaforunun tekrar al-
t›n› çizmektedir. Televizyon farkl› program türleriyle belli bir dünya görüflünü is-
tikrarl› bir biçimde yans›tmaktad›r. Bu dünya görüflü izleyici taraf›ndan fark›na bi-
le var›lmadan yavafl yavafl emilir ve içsellefltirilir. Gerbner bu çözümleme ile tele-
vizyonun farkl› program türlerinde verilen ortak yaflam biçimini aç›¤a ç›karmay›
amaçlam›flt›r.

Yetifltirme (cultivation) çözümlemesinde ise izleyicilerin televizyonu izleme
oranlar›na göre sorulara verdikleri yan›tlar incelenir. Amaç çok izleyenlerin az iz-
leyenlere göre daha çok televizyon dünyas›n›n aktard›¤› de¤erleri yans›tacak bi-
çimde yan›t vermelerini bulmakt›r. Gerbner çarp›c› bir betimleme ile bu iliflkiyi
“yetifltirme” olarak tan›mlar. Di¤er bir deyiflle medya bir toplumdaki ve kültürdeki
tutumlar› ve de¤erleri eker ve yetifltirir. Medya bu de¤erleri yaratmaz, ancak bu de-
¤erleri besler, yayar ve pekifltirirken bir yandan da bunlar›n sürdürülmesi için bir
oydaflma yarat›r. Gerbner’in tan›mlad›¤› “kötü dünya sendromu”na göre, televizyo-
nu çok izleyenler tehlikeli ve kötü bir dünya taraf›ndan kuflat›lm›fl olduklar›n› dü-
flünürler. Televizyonun tekrarlanan ve yayg›n kal›plar yoluyla belli bir dünya gö-
rüflünü oluflturmas› anaak›m (anayol, ortayol) olarak tan›mlanabilir

Gerbner’in “kötü dünya sendromu” nedir?

553. Ünite - K i t le ‹ le t ifl im Kuramlar ›

2
A M A Ç
N

Gerbner çarp›c› bir
betimleme ile bu iliflkiyi
“yetifltirme” olarak tan›mlar.
Di¤er bir deyiflle medya bir
toplumdaki ve kültürdeki
tutumlar› ve de¤erleri eker
ve yetifltirir. Medya bu
de¤erleri yaratmaz ancak bu
de¤erleri besler, yayar ve
pekifltirirken bir yandan da
bunlar›n sürdürülmesi için
bir oydaflma yarat›r.

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

1

Gündem Oluflturma
Gündem oluflturma görüflünü ortaya atan ve savunan B.Cohen, McCombe ve
Shaw’a göre medya olaylar›n baz›lar›n› göz ard› ederken baz›lar›n› da vurgulaya-
rak ve öne ç›kararak kamuoyunun oluflmas›n› sa¤lamaktad›r. Bu tez kendisinden
önce yap›lm›fl olan araflt›rmalar› sadece tutum de¤iflikli¤i üzerinde durmalar› nede-
niyle elefltirir. Çünkü gündem oluflturma tezine göre kitle iletiflim araçlar› sadece
fark›nda olmay› sa¤layabilirler. ‹nsanlar gündelik pratikleri içinde medyay› takip
ederken, medyan›n konulara verdi¤i önceli¤i kendi öncelikleriymifl gibi benimse-
mektedirler. Medya gündemi bir öncelik s›ralamas› belirleyerek izler. Bu anlamda
siyasi iktidar›n ya da bürokraside yap›lan yolsuzluklar›n medya taraf›ndan yo¤un-
luklu ve öncelikli olarak ifllenmesi halinde, siyasi iktidarlar›n seçimleri kaybetmesi
mümkündür. Siyasi iktidarlar›n kendi yolsuzluklar›n› kamudan gizlemenin bir yo-
lu olarak medyay› yönlendirerek farkl› gündemler, farkl› öncelikler oluflturmas› da
mümkündür.

Suskunluk Sarmal›
E. Noelle-Neumann 1965 y›l›nda ‹letiflim Araflt›rmalar› Baflkan› oldu¤unda “Ka-
muoyu ve Toplumsal Denetim” konusunda çal›flm›flt›r. Temel iddias›, kamuoyu

kavram› anlafl›lmadan ve aç›klanmadan
medyan›n etkilerini anlaman›n mümkün
olamayaca¤›d›r.

Etki odakl› iletiflim araflt›rmalar›na farkl›
bir boyut kazand›ran Noelle Neumann, arafl-
t›rmalar›n› “suskunluk sarmal›” kavram› üze-
rine oturtur. Suskunluk sarmal›, bir toplum-
da üzerinde uzlafl›lan belli de¤erler ve he-
deflerin varl›¤› üzerine kuruludur. “Kamuo-
yu” olarak tan›mlanabilecek bu uzlaflma ya
da anlaflma sadece siyasal konularda de¤il

moda, gelenek gibi konularda da aran›r.
Suskunluk sarmal›, yaln›zca küçük gruplarda de¤il, ayn› zamanda toplumun da

oydaflmadan sapan bireyleri d›fllama ile tehdit etti¤i varsay›m›na dayan›r. Toplum,
üzerinde uzlafl›lm›fl oldu¤u varsay›lan düflünce ve de¤erlerin d›fl›na ç›kanlar›, yani
sapk›nlar› d›fllama ve ihraç ile tehdit eder. Bu d›fllanma korkusu, insanlar›, etrafla-
r›nda olan biteni yak›ndan takip ederek ona göre güvenli bir konum almaya itmek-
tedir. Bu anlamda insanlar kendi düflüncelerinin kamuoyundaki oydaflma içinde
yer ald›¤›n› bilirlerse, aç›kça dile getirmekten çekinmeden yüksek sesle konuflma
cesaretini gösterirler. Tersine, az›nl›kta olduklar›n› hissederlerse, düflüncelerini
saklamak için çeflitli stratejiler gelifltirerek suskun ve temkinli davran›rlar. Bu du-
rum belirli düflüncelerin ya da inançlar›n tabu haline gelmesine veya yok olmas›-
na kadar sürebilir.

E. Noelle Neumann, iletiflim araflt›rmalar›na nas›l bir boyut kazand›rm›flt›r?

56 ‹let ifl im Sosyolo j is i

Foto¤raf 3.1

Elisabeth Noelle-
Neumann
(1916-2010)

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

2

‹zleyici Odakl› Araflt›rmalar: Kullan›mlar ve Doyumlar

‹zleyici odakl› araflt›rmalar› özetleyebilmek.

Kullan›mlar ve doyumlar yaklafl›m›na kadar iletiflim araflt›rmalar› temelde medya-
n›n insanlara ne yapt›¤›n›, yani nas›l etkiledi¤ini sorgulam›fl ve bir yan›t bulmaya
çal›flm›fllard›r. Ancak kullan›mlar ve doyumlar yaklafl›m› ile birlikte as›l insanlar›n
medya ile ne yapt›¤› sorusu önem kazanm›flt›r. Böylece vurgu, etki kavram›ndan
izleyici kavram› üzerine kaym›flt›r. Bu yaklafl›m, insanlar›n toplumsal ve psikolojik
kökenli ihtiyaçlar›n›n oldu¤unu ve bu ihtiyaçlar› farkl› kaynaklardan giderdikleri-
ni, bu kaynaklardan birisinin de medya oldu¤unu, dolay›s›yla insanlar›n medyay›
kulland›¤›n› ileri sürmektedir. Medyan›n insanlar› esir ald›¤› düflüncesine karfl› ç›-
k›l›r. ‹nsanlar yemek yiyerek açl›klar›n›, komedi filmlerini izleyerek gülme gerek-
sinimlerini, duygusal filmler ya da diziler izleyerek duygu gereksinimlerini, heye-
canl› filmler izleyerek heyecan gereksinimlerini giderirler.

Denis McQuail, Blumler ve Brown (1972) yapt›klar› araflt›rmalarda televizyon
izleyicilerinin televizyondaki yar›flma programlar›n› benzer biçimde “kullanan”
grup oldu¤unu ortaya koymufltur. ‹zleyicilerin büyük ço¤unlukla yar›flma prog-
ramlar›n› dört temel doyum için izledikleri ya da kulland›klar› ortaya ç›km›flt›r: Ke-
dini takdir etme; toplumsal etkileflim; heyecan; e¤itim.

Teknolojik ‹yimserlik: Marshall McLuhan
Toplumsal sistemlerin ve insan iliflkilerinin temel belirleyicisinin, teknoloji ve özel-
likle kitle iletiflim araçlar›n›n oldu¤unu ileri süren Marshall McLuhan, çok elefltiril-
mifl olmakla birlikte çok büyük ilgi de görmüfl bir düflünürdür. “Teknolojik iyim-
serlik” konusunda neredeyse sloganlaflm›fl olan “evrensel köy” ve “araç mesajd›r”
gibi savlar› çok ünlenmifl ve ayn› zamanda bu kavramlara pek çok çal›flmada gön-
derme yap›lm›flt›r. Evrensel köy kavram› kitle iletiflim araçlar›n›n geliflmesi ile bir-
likte dünyan›n adeta küresel bir köye dönüflece¤ini ileri sürer. McLuhan’a göre,
köylerde nas›l herkes her fleyden an›nda haberdar oluyor ve birbirini tan›yorsa, ile-
tiflim araçlar› sayesinde dünyan›n her yerinde olan bitenden an›nda haberdarol-
mak mümkün hale gelmifltir.

McLuhan araç mesajd›r sözünden anlafl›lmas› gerekeni flöyle aç›klamaktad›r:
‹çerik yerine biçime bakmak gerekir. ‹çerik her zaman biçim dinami¤i taraf›ndan
belirlenir. ‹nterneti, sosyal medyay› ele
ald›¤›m›zda e-postalar›m›z› kontrol et-
sek de, facebooktan herhangi bir ifllem
yapsak da önemli olan mesaj de¤il araç-
t›r. Çünkü herhangi bir arac›n ya da tek-
nolojinin iletisi asl›nda bu arac›n haya-
t›m›z› nas›l etkiledi¤idir. McLuhan’a gö-
re elektrik ›fl›¤› pür enformasyondur.
Ifl›k olmadan ameliyat ya da gece oyna-
nan maçlar olamayaca¤› için bu aktivi-
telerin elektrik ›fl›¤›n›n içerikleri olduk-
lar› söylenebilir. Yaz›n›n içeri¤i konufl-
ma; bas›n›n içeri¤i yaz›l› sözcük; konufl-
man›n içeri¤i düflünce sürecidir.

573. Ünite - K i t le ‹ le t ifl im Kuramlar ›

3
A M A Ç
N

Kullan›mlar ve doyumlar
yaklafl›m› ile birlikte as›l,
insanlar›n medya ile ne
yapt›¤› sorusu önem
kazanm›flt›r.

Foto¤raf 3.2

Marshall McLuhan
(1911-1980)

McLuhan’a göre araç insan›n uzant›s›d›r. Bu uzant› her fleyi kapsar. Yaz›l› söz-
cükler, konuflulan sözcükler, giysilerimiz, saat, gözlük, ev, araba, tekerlek, bisiklet,
bas›n, yol, foto¤raf, telgraf, telefon, daktilo, televizyon, sinema, radyo vs. gibi.

McLuhan “evrensel köy” kavram› ile neyi anlatmaya çal›flm›flt›r?

ELEfiT‹REL K‹TLE ‹LET‹fi‹M KURAMLARI
Elefltirel yaklafl›m, kitle iletiflim alan›nda pozitivist, davran›flç›, nicel ölçümler ve s›-
nanabilir hipotezlere öncelik veren liberal ya da anaak›m iletiflim çal›flmalar›n›
Marksist bir temelle elefltiren yaklafl›md›r. Elefltirel yaklafl›m›, endüstrileflmifl top-
lumlar› elefltiren Marksist gelene¤in içine yerlefltirmek mümkündür. Elefltirel ileti-
flim çal›flmalar› sosyoloji, ekonomi, göstergebilim, felsefe, edebiyat, psikoloji ve ta-
rih gibi çeflitli ve farkl› alanlardan beslenmektedir. Bu yaklafl›m, iletiflimi, liberal
yaklafl›m›n tersine toplumsal süreçlerden ve yap›lardan soyutlamadan bütüncül bir
kavray›flla irdeleyen ve farkl› yaklafl›mlar› bir araya getiren kapsay›c› bir adland›r-
ma olarak düflünülmelidir. Elefltirel çal›flmalar kavram›n› iletiflim ba¤lam›nda ilk
defa Paul F. Lazarsfeld 1941 y›l›nda kullanm›flt›r. Lazarsfeld bu tan›mlamay› Ame-
rika’da kurumlar›n taleplerine göre belirlenen yönetsel çal›flmalar›ndan farkl› ola-
rak konumlanan Frankfurt Okulu üyelerinin çal›flmalar›n› tan›mlamak amac›yla
kullanm›flt›r. Lazarsfeld, liberal iletiflim araflt›rmalar›n›n bofl b›rakt›¤› elefltirel yan›
doldurarak bütüncül bir iletiflim bilimi oluflturma umuduyla bu nitelemeyi kullan-
m›flt›r. Ancak sözkonusu bu iki yaklafl›m›n kulland›¤› yöntemler, varsay›mlar ve
üzerine temellendikleri yaklafl›mlar nedeniyle bir araya gelmelerinin hiç de kolay
olmad›¤› k›sa zamanda anlafl›lm›flt›r. Bu nedenle Lazarsfeldin niyeti, niyet olmak-
tan öteye gidememifltir.

Mutlu (1998)’ya göre, elefltirel iletiflim araflt›rmalar›n›n ortak belirleyeni bütün
toplumsal iliflkileri ayn› zamanda bir iktidar iliflkisi olarak ele almakt›r. Bu ba¤lam-
da iletiflimin de iktidar iliflkilerinin sürdürülmesinde üstlendi¤i ifllev sorgulanmak-
tad›r. Kuflkusuz bu iliflkiler karmafl›k tahakküm biçimine de bürünmektedir. Elefl-
tirel yaklafl›m, modern demokrasinin teknolojik yeniliklerden, dolay›s›yla da med-
yan›n kullan›m›ndan karl› ç›kt›¤› düflüncesine karfl› ç›km›flt›r. Yani liberal ço¤ulcu
yaklafl›m›n savundu¤u toplumsal bütünleflmeyi, toplumsal denetim olarak tan›mla-
yarak elefltirmifltir. Liberal ço¤ulcu yaklafl›m›n kutsad›¤› iletiflim araçlar›na, simge-
sel fliddetin ve iktidar iliflkilerinin iflleyiflinde önemli roller üstlendikleri düflünüle-
rek bir anlamda sorumlu bir konum atfedilir. Ancak bu denetim biçimleri ve tahak-
kümü aç›klama biçimleri çeflitlilik göstermektedir. Elefltirel iletiflim çal›flmalar› te-
melde iktidar iliflkilerinin sürdürülmesinde iletiflimin rolünü aç›klasalar da, bunu
farkl› vurgularla yaparak kendi içinde ayr›flmalar göstermektedirler.

Frankfurt Okulu

Frankfurt Okulu’nu tan›mlayabilmek.

Weimar Cumhuriyeti döneminde, Max Horkheimer ve ekonomist Friedrich Pol-
lock gibi düflünürlerin de bulundu¤u bir grup akademisyen taraf›ndan Frankfurt
Üniversitesi’nde Toplumsal Araflt›rma Enstitüsü kurulmufltur. Enstitü, dönemin Al-
manyas›nda var olan akademik araflt›rmalara karfl› ba¤›ms›z ve Marksist çal›flmala-
r›n yap›lmas›n› sa¤lamak üzere, ifladam› Felix Weil’in parasal katk›s›yla kurulmufl-

58 ‹let ifl im Sosyolo j is i

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

3

Elefltirel iletiflim
araflt›rmalar›n›n ortak
belirleyeni bütün toplumsal
iliflkileri ayn› zamanda bir
iktidar iliflkisi olarak ele
almakt›r. Bu ba¤lamda
iletiflimin de iktidar
iliflkilerinin sürdürülmesinde
üstlendi¤i ifllev
sorgulanmaktad›r.

4
A M A Ç
N

tur. 1923 y›l›nda kurulan ve daha sonra Frankfurt Okulu olarak an›lan enstitünün
bafl›na 1930 y›l›nda Max Horkheimer geçince yap›lan çal›flmalara yeni bir yön ve-
rir. Felsefe kürsüsünün bafl›nda bulunan Horkheimer’in yönetimindeki enstitü
özellikle iki Alman iflçi partisi olan Komünist ve Sosyal Demokrat partilerin siyasal
uygulamalar›n› elefltirme misyonunu üstlenir. Ancak Toplumsal Araflt›rmalar Ensti-
tüsü, Nasyonal Sosyalistlerin, Almanya’da iktidara gelmesiyle birlikte 1933 y›l›nda
sürgüne ç›kmak zorunda kal›r. ‹nsanl›k tarihinin en kirli savafl› olan ‹kinci Dünya
Savafl›’n›n bitmesi ve Almanya’n›n teslim olmas›ndan y›llar sonra 1950’de tekrar
Frankfurt’a döner. “Frankfurt Okulu” kavram› ise 1960’larda enstitü d›fl›ndakiler ta-
raf›ndan kullan›lm›fl olmakla birlikte enstitü üyeleri bu nitelemeyi gururla sahip-
lenmifllerdir. Okulun bilinen baz› üyeleri, ayn› zamanda iletiflim çal›flmalar› aç›s›n-
dan da önemli isimler olan, Max Horkheimer, Theodor Adorno, Lea Lowenthal,
Herbert Marcuse ve Walter Benjamin gibi düflünürlerdir.

Frankfurt Okulu ve Elefltirel Teori kavram›n›n, literatürde birbirinin yerine kul-
lan›ld›¤›n› görmek mümkündür. Elefltirel Teori, felsefe tarihinde, Bat› Avrupa Mark-
sist gelene¤inin Frankfurt Okulu ad›yla an›lan koluna, yani Marksizmi zaman›n
teorik ve politik gereksinimlerine uyarlamay› amaçlayan bir dizi Alman filozofu ve
toplum teorisyenine gönderme yapar. Elefltirel teorinin ortaya ç›k›fl› Amerikan aka-
demik düflüncesinde önemli bir geliflme sa¤lam›flt›r. Bu kavram› enstitü, ABD dö-
neminde Marksizm yerine kullanm›flt›r. Genel olarak Elefltirel Teori kavram› ensti-
tünün Max Horkheimer, Theodor W. Adorno, Herbert Marcuse ve son döneminde
Jürgen Habermans’›n öncülü¤ünü yapt›¤› 1930 sonras› düflünsel faaliyetlerinin
ürünlerine at›fla kullan›l›r. Horkheimer’in Geleneksel ve Elefltirel Teori, Marcu-
se’nin Felsefe ve Elefltirel Teori adl› çal›flmalar› bu kavram›n flekillenmesini sa¤la-
yan önemli çal›flmalar olarak öne ç›kar. Elefltirel teori Amerikan toplum kuramlar›
için iktidar ve de¤iflim kavramlar›na alternatif bir yaklafl›m sa¤lam›flt›r. Bu da med-
ya endüstrilerinin ideolojik mücadelede ifllevini anlamak için kültürün analizini ge-
rektirmifltir.

Frankfurt Okulu’nun temelini belirleyen üç tarihsel olgunun alt›n› çizmek gere-
kir. Bunlardan ilki Rusya’da gerçekleflen Bolflevik ihtilalinin beklendi¤i gibi Avru-
pa’ya yay›lmamas›, ikincisi Almanya’da Adolf Hitler liderli¤inde faflizmin yükselifli
ve iktidar olmas›, üçüncüsü ise Bat› Avrupa’da egemen sistemlerin bir anlamda is-
tikrara kavuflmas› ve ideolojik dönüflümlerin bu egemen yap›lar taraf›ndan üretil-
mesidir.

Tom Bottomore, enstitüyü dört tarihsel döneme ay›rarak inceler:
1. Dönem: 1923-1933 y›llar› enstitünün ilk dönemi olarak tan›mlanmaktad›r.

‹lk müdürü ise Viyana Üniversitesi’nde hukuk ve siyaset bilimi profesörü olan Carl
Grünberg’dir. Grünberg Sosyalizm Tarihi ve ‹flçi Hareketi adl› derginin editörlü¤ü-
nü yapm›flt›r. Grünberg’in bu dergide uygulad›¤› marksist bir çizgide tarihsel ve
ampirik yay›nlar› yapma politikas›, enstitünün ilk döneminde de sürdürülmüfltür.
Grünberg aç›l›fl konuflmas›nda, enstitünün amac›n›, fabrikasyonlaflan e¤itime alter-
natif bir araflt›rma kurumu oluflturmak fleklinde aç›klam›flt›r. Grünberg bilimsel bir
yöntem bilgisi olarak marksizme ba¤l›l›¤›n› ve enstitüde de marksizmin belirleyici
ilke olaca¤› vaadinde bulunmufltur. 1929’de ayr›l›fl›na kadar Grünberg’in anlay›fl›
her anlamda belirleyici olmufltur. Enstitünün üyelerinin genel olarak ekonomi po-
litik bir yaklafl›mla çal›flma yapt›klar›n› söylemek mümkündür. Bunun istisnas›n›
Leo Lowenthal oluflturmaktad›r. 19. yüzy›l romanlar› üzerine çal›flan Lowenthal,
enstitünün genel çizgisinin d›fl›nda say›labilecek bir konum sergilemektedir.

593. Ünite - K i t le ‹ le t ifl im Kuramlar ›

Frankfurt Okulu ve Elefltirel
Teori kavram›n›n literatürde
birbirinin yerine
kullan›ld›¤›n› görmek
mümkündür. Elefltirel Teori,
felsefe tarihinde, Bat›
Avrupa Marksist gelene¤inin
Frankfurt Okulu ad›yla
an›lan koluna, yani
Marksizmi zaman›n teorik ve
politik gereksinimlerine
uyarlamay› amaçlayan bir
dizi Alman filozofu ve
toplum teorisyenine
gönderme yapar.

2. Dönem: Grünberg’in ölümünden sonra enstitünün bafl›na geçen Horkhei-
mer “Toplum Felsefesinin Bugünkü Durumu ve Bir Toplumsal Araflt›rma Enstitü-
sünün Görevleri” bafll›kl› konuflmas›nda belirtti¤i gibi, ilgi alan›n› daha çok felse-
feye yöneltmifltir. ‹kinci dönemin en önemli olay› kuflkusuz Hitler’in iktidara gel-
mesiyle birlikte okulun Almaya’da varl›¤›n› sürdürme koflullar›n›n yok olmas›d›r.
Öncelikle enstitünün kaynaklar› Avrupa’n›n farkl› yerlerinde bürolar aç›larak ora-
lara aktar›lm›fl, daha sonra da tamamen ABD’ye tafl›nm›flt›r. Enstitünün bafl›na ge-
çen Horkheimer ve di¤er üyeleri ile birlikte, ilgi alan› ekonomi ve tarihten; felse-
fe, kültür ve medyaya kayar. Bu kay›flta hiç kuflkusuz Horkheimer araflt›rma prog-
ram› ve anlay›fl› belirleyici olmufltur. Bu dönemde, felsefe doktoru olan Herbert
Marcuse ve Theodor W. Adorno’nun enstitüye üye olmalar› enstitünün konumunu
da belirlemifltir. Adorno’nun felsefeden, sosyolojiye, edebiyattan esteti¤e ve müzi-
¤e kadar çok genifl bir alanda çal›flan ve üreten bir düflünür olmas› elbette enstitü-
nün ilgi alanlar›n› da yönlendirmifltir. Otorite ve Aile adl› ortak çal›flma ve Hork-
heimer’in Geleneksel Teori ve Elefltirel Teori bafll›kl› yaz›s› önemli çal›flmalar ola-
rak öne ç›kar. Kuflkusuz bu dönemde psikanaliz de enstitünün ilgi alan› içine gir-
mifltir. ‹kinci Dünya Savafl›’n›n sonuna kadar olan süreçte faflizmin do¤as› üzerine,
Pollock’un bafllatt›¤› ve faflizmi bir tür devlet kapitalizmi olarak sunan iç tart›flma-
n›n egemenli¤i belirleyici olmufltur. Kuflkusuz Frankfurt Okulu denince an›lmadan
geçilemeyecek olan Ayd›nlaman›n Diyalekti¤i adl› çal›flma da bu dönemde tamam-
lanm›flt›r.

3. Dönem: Üçüncü dönemin geri dönüfl tarihi olan 1950 ile bafllad›¤›n› ve
1970’e kadar sürdü¤ünü söylemek mümkündür. Tarihe elefltirel teori olarak geçen
teori flekillenmifltir. Bu dönemin belirleyici düflünürleri kuflkusuz Adorno ve Mar-
cuse’dir.

4. Dönem: Bottomore dördüncü dönemi Adorno’nun 1969 y›l›ndaki beklen-
medik ölümüyle bafllat›r. 1970’lerden sonra Toplumsal Araflt›rmalar Enstitüsü fark-
l› bir kadroyla daha çok sendika araflt›rmalar›na yo¤unlaflm›flt›r. Bu dönemin öne
ç›kan düflünürü Habermas’t›r. Habermas önce marksizmle, 1971’de de enstitü ile
ba¤›n› kopar›r. Di¤er genç üyeler de birkaç y›l içinde enstitüyü terk etmifllerdir.

Bu genel dönemlefltirmeden sonra Frankfurt Okulu’nun özellikle iletiflim ve
medyaya iliflkin görüfllerini Kejanl›o¤lu’nun yapt›¤› ayr›ma dayanarak aç›klamak
mümkündür:

1) Frankfurt Okulu’nun iletiflim çal›flmalar›yla olan iliflkilerini kuflkusuz 1930’lar-
da iletiflim alan›n›n kuruluflunda do¤rudan yer almalar› ile bafllatmak gere-
kir. Bu iliflki sorunlu ama elefltireldir. Bu dönemde okulun iletiflim ile olan
iliflkisini; Toplumsal Araflt›rmalar Dergisi’nde kitle iletiflimine yer verilmesi
ve ampirik araflt›rmalarda kendi konumlar›n›n izin verdi¤i ölçüde Lazarsfeld
ile iflbirli¤i yap›lmas›; Adorno’nun Princeton’da Müzik Araflt›rmas› Birimi’nin
bafl›na geçmesi; Lowenthal’in 1940’lardan itibaren yapt›¤› birçok çal›flman›n
kitle iletiflimi ile ilgili olmas› fleklinde s›ralamak mümkündür.

2) Frankfurt Okulu’nun iletiflim alan›yla iliflkisinin di¤er bir boyutu ise alan›n
kurulufl aflamas›nda elefltirel bir konum sergilemeleri olarak aç›klanabilir.
Kuflkusuz bu elefltirellik önemlidir, çünkü iletiflim alan›nda elefltirel yakla-
fl›mla, liberal yaklafl›m›n birbirinden ayr›lmas›n› sa¤lam›flt›r. Adorno ve La-
zarsfeld k›sa süren birlikteliklerini sert akademik tart›flmalarla bitirirler. ‹flte
bu tart›flmalar ayn› zamanda alandaki iki paradigman›n kökenini de olufltur-
mufltur.

60 ‹let ifl im Sosyolo j is i

3) ‹letiflim araflt›rmalar› tarihinde yap›lan s›n›fland›rma giriflimlerinin ço¤unda
Frankfurt Okulu kitle kültürü/kitle toplumu gelene¤i içinde de¤erlendiril-
mektedir. Seçkinci bir kültür elefltirisi yapt›¤› ve otantik sanat› savundu¤u
için, Frankfurt Okulu, Adorno’ya indirgenmifl, Adorno da k›smi bir okumay-
la s›n›rland›r›lm›flt›r. Oysa Frankfurt Okulu, kültür endüstrisindeki endüstri-
ye vurgu yapan elefltirel ekonomi politik yaklafl›mda yer al›fl biçimiyle, kül-
türel çal›flmalara Benjamin üzerinden girmifltir.

Frankfurt Okulu’nun iletiflim alan›na yerlefltirilmesinin, iletiflim literatürüne y›llar-
ca damgas›n› vuran ve yönetimsel iletiflim araflt›rmas› ile elefltirel iletiflim araflt›rmas›
ayr›m›na iliflkin alandaki de¤erlendirmelerle ilgili oldu¤unu söylemek mümkündür.
Bu anlamda özellikle Adorno elefltirel, Lazarsfeld ise yönetimsel araflt›rmayla birlik-
te an›lan isimler olmufllard›r. Bir di¤er ayr›m ise elefltirel yaklafl›m›n spekülatif ve bü-
tüncül, yönetimsel yaklafl›m›n ise ampirik ve parçal› oldu¤u yönündedir.

‹letiflim alan›ndan Frankfurt Okulu’na bak›ld›¤›nda, yukar›da da belirtildi¤i gi-
bi, akla ilk gelen kuflkusuz kitle kültürü kavram›d›r. Bu kavram, enstitünün ABD’ye
tafl›nmas›ndan sonra, enstitü üyelerinin orada kitle iletifliminin ve kültürünün geli-
flimine ve tüketim toplumu ile birlikte ticari yay›nc›l›¤›n h›zla yükselifline tan›kl›k
ettikleri bir dönemde gelifltirilmifltir. O y›llarda, ABD’de Baflkan Roosevelt radyoyu
siyasal propaganda için baflar›yla kullan›rken 110 milyon Amerikal› neredeyse her
hafta para ödeyerek film izlemektedir. Çizgi roman ve ucuz romanlar gibi birçok
ürün kitlesel olarak tüketilmektedir.

Kellner (2005), kültür endüstrisi kavram›n›n ABD’de gelifltirilmesinin nedenle-
rini ve koflullar›n› aç›klarken özellikle enstitü üyelerinin yenidünyadaki tan›kl›kla-
r› ve deneyimlerinin alt›n› çizmektedir. Bu anlamda Adorno ve Horkheimer, kültür
endüstrileri olarak tan›mlad›klar› fleyin asl›nda yeni toplumsal denetim biçimleri ve
kapitalist topluma r›za üretmenin arac› oldu¤unu saptamaktad›rlar. Popüler kültür
veya kitle kültürü gibi kavramlar yerine kültür endüstrisi terimini tercih etmifllerdir.
Çünkü kitle kültürü ürünlerinin, kitlelerden kaynakland›¤› fleklindeki görüfllere ka-
t›lm›yorlard›. Adorno ve Horkheimer, kitle kültürünü yukar›dan dayat›lan ve yöne-
tilen bir kültür olarak görüyorlard›. Adorno ve Horkheimer kültür endüstrisi kav-
ram› ba¤lam›nda geleneksel kültür ile kitle kültürü fark›n› da aç›klamaktad›rlar. Bu
anlamda geleneksel olarak bir de¤er atfedilen kültür, endüstriye karfl›, insanileflti-
rici, ayn› zamanda bireysel yarat›c›l›¤a olanak sa¤layan kültür olarak tan›mlamak-
tad›rlar. Oysa kitle kültürü, insan› özgürlefltirmekden çok ideolojik bir tahakküm
biçimi olarak ifllev görmektedir.

613. Ünite - K i t le ‹ le t ifl im Kuramlar ›

Foto¤raf 3.3 Foto¤raf 3.4

Max
Horkheimer
(1895-1973)

T. W. Adorno
(1903-1963)

Adorno ve Horkheimer, kültür
endüstrileri olarak
tan›mlad›klar› fleyin asl›nda
yeni toplumsal denetim
biçimleri ve kapitalist
topluma r›za üretmenin
arac› oldu¤unu
saptamaktad›rlar.

Frankfurt Okulu’nun son kuflak üyelerinden Habermas’›n iletiflim alan›na katk›-
s›, kuflkusuz çok önemlidir. Habermas, ‹letiflimsel Eylem Kuram› adl› çal›flmas›yla
iletiflimin insan özgürlü¤ünü gelifltirmeye yönelik potansiyelini, kamusal alan arafl-
t›rmas› içinde yeni yeni geliflmeye bafllayan konulara tekrar dönerek ayr›nt›l› bir bi-
çimde inceler. Bu anlamda Habermas, akl›n yeniden tan›mlanmas›yla Ayd›nlanma
projesinin kurtulmas›n›n mümkün olaca¤›n› ileri sürer. ‹nsanlar›n samimi olarak
karfl›l›kl› anlay›fla ulaflmalar› için, çarp›t›lmam›fl eylemlerden oluflan iletimsel ak›l
kavram›n› önermektedir.

Elefltirel iletiflim araflt›rmalar› toplumsal iliflkileri analiz ederken nas›l bir ortak belirle-
yenden hareket ederler?

Ekonomi Politik Yaklafl›m

Ekonomi politik yaklafl›m›n ne oldu¤unu aç›klayabilmek.

Ekonomi politik yaklafl›m›n sadece elefltirel oldu¤unu düflünmek do¤ru olmaz.
Ekonomi politik, liberal yaklafl›m›n da önemli ilgi alanlar›ndan birisidir. Elefltirel
ekonomi politik iletiflim çal›flmalar›, tarihsel maddecilik üzerine temellenir. Ekono-
mik erk ile kültürel biçimler aras›nda dolays›z ve dolay›mlanan ba¤lant›lar› araflt›-
r›r. Bu anlamda kitle iletiflim araçlar›n›n mülkiyeti, kontrolü medya sektörünün di-
¤er sektörlerle ve devletle olan iliflkisi, tekelleflme, medya içeri¤inin farkl›laflmas›,
metalaflma, ticarileflme, reklam ve kar güdüsünün içeri¤e etkisi gibi konular›n sor-
gulanmas› önemli konular olarak saptanm›flt›r.

Kuflkusuz ekonomi politik yaklafl›m› da di¤er birçok yaklafl›mda oldu¤u gibi
kendi içinde farkl› k›staslara göre kategorilendirmek mümkündür. Tarihsel olarak
bir s›n›fland›rma yap›labilir. Avrupa merkezli ve ABD merkezli olarak da ay›rmak
mümkündür. Bu yaklafl›mlar belirli isimlerle özdeflleflti¤i için isimlere göre de¤er-
lendirme ya da ayr›m yap›labilir. Yaklafl›mlar›n öncülleri dikkate al›narak, araçsal-
c› yaklafl›m, yap›salc› yaklafl›m ve elefltirel ekonomi politik yaklafl›m olmak üzere
baflka bir ay›r›m yapmak da mümkündür.

Marksizm, liberal yaklafl›m›n ifade özgürlü¤ünün ancak kitle iletiflim araçlar›n›n
serbest piyasa koflullar›nda yap›lanmas›yla mümkün olaca¤› sav›n› elefltirmektedir.
Marksizm iletiflim araçlar›n›n eflitsiz toplumsal iliflkileri ve egemen ideolojiyi yeni-
den üretti¤ini ileri sürmektedir.

Vincent Mosco (1996) ekonomi politik yaklafl›m›n 1990’l› y›llardan itibaren dört
temel ilgi alan› belirledi¤ini söylemektedir. Bunlar küreselleflme, deregülasyon,
birleflme ve say›sallaflma olarak s›ralanabilir. Say›sallaflma bilgisayar ve internet a¤-
lar›n›n kitle iletiflim sürecinin bütün aflamalar›n›n en önemli unsuru olarak ortaya
ç›kmas›d›r. Bilgisayar teknolojisinin geliflmesi, iletiflim alan›nda farkl› olanaklar
sa¤lam›flt›r. Farkl› iletiflim araçlar›n›n birleflmesi farkl› ifllevlerin ayn› araçlarla kul-
lan›m›n› yani yöndeflmesini sa¤lam›flt›r. Deregülasyon ise özellikle radyo-televiz-
yon yay›nc›l›¤› alan›nda temel olarak yasal düzenleme ya da yeniden düzenleme-
yi ifade etmek için kullan›lmaktad›r. Yasal düzenlemeler ile radyo ve televizyon
yay›nc›l›¤› kamu tekelinden ç›kar›l›p serbest piyasa koflullar› içinde ve küresel ser-
mayenin kar edebilece¤i sektörlere dönüfltürülmüfltür. ‹letiflim alan› ba¤lam›nda
küreselleflme ise uluslararas› holdinglerin bütün dünyadaki her tür iletiflim içeri¤i-
nin üretimini, da¤›t›m›n› ve tüketimini kontrol etmesi olarak aç›klanabilir.

62 ‹let ifl im Sosyolo j is i

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

4

5
A M A Ç
N

Ekonomi politik yaklafl›m›n
1990’l› y›llardan itibaren
dört temel ilgi alan›
belirledi¤ini söylemek
mümkündür. Bunlar
küreselleflme, deregülasyon,
birleflme ve say›sallaflma
olarak s›ralanabilir.

Ba¤›ml›l›k kuramlar›n›n yo¤un ilgi gördü¤ü dönemde, bu kuramlar iletiflim ala-
n›na “medya emperyalizmi”, “kültür emperyalizmi”, “kültürel ba¤›ml›l›k” gibi kav-
ramlarla tercüme edilmifltir. Uluslararas› medya ürünlerinin ya da içeri¤inin ak›fl›-
n›n tek yönlü olmas›n› ve bunun merkezden çevreye do¤ru bir ak›fl izledi¤i argü-
man›n›n alt›n› çizer. Bu ba¤lamda Herbert Schiller ba¤›ml›l›k kuram›ndan hareket-
le iletiflimin uluslararas› boyutunu inceler. Schiller’e göre medya ekonomik ifllevle-
rinin yan› s›ra ideolojik ifllevler de üstlenmektedir. ‹nsanlara manipülasyon yoluy-
la paketlenmifl bilinç sunarak zihinleri yönlendirmektedir. Amerikan emperyaliz-
minin uluslararas›laflmas› için iletiflime nas›l bir ifllev yüklendi¤i ya da bu impara-
torlu¤un varl›¤›n› sürdürmesinde iletiflim olanaklar›n›n nas›l kullan›ld›¤›n› deflifre
etmeyi kendisine amaç edinmifltir.

Herbert Schiller (1996), bu argüman›n› güncellefltirerek savunmaya devam et-
mifltir. Amerikan ekonomisi dünya genelinde eski güçlü konumunu sürdürmese
de, dünya kültürü üzerindeki hegemonyas›n› hala korumaktad›r. Bir yandan med-
yan›n üretti¤i kültürlerin küresel piyasayla bütünleflmesi, öte yandan kamusal kül-
tür üretiminin deregülasyonu bütün dünyada Amerikanlaflmay› desteklemeye de-
vam etmektedir.

Dallas Smythe ise izleyicilerin programlar üzerinden nas›l reklamc›lara pazar-
land›¤›n› araflt›rm›flt›r. Smythe (1977), kapitalizmin reklam sayesinde pazar› kontrol
etti¤ini ve talebi istedi¤i gibi yönlendirdi¤ini belirtmektedir. Reklamlar, yaflam bi-
çimleri, sembolik de¤erler ve zevkleri birlefltirerek asl›nda toplumda anlam sistemi
yarat›rlar. Bu anlamda izleyici Smythe’e göre reklam verenlere pazarlanan bir em-
tiaya dönüfltürülmüfltür. ‹zleyiciler gelirlerine, yafllar›na, cinsiyetlerine, etnik ve s›-
n›fsal özelliklerine göre reklamc›lara pazarlanmaktad›r. Bu anlamda marksistlerin
kendilerine sormalar› gereken soru, iletiflim endüstrilerinin nas›l bir ekonomik ifl-
lev üstlendi¤idir. Ancak Garnham Murdock (1978) Smythe’nin izleyicinin reklam-
c›lara sat›lma meselesini abart›l› bularak elefltirmifltir.

Araçsalc› yaklafl›m içinde çal›flan Herman ve Chomsky ise özellikle haber med-
yas›n›n ekonomi politi¤i üzerine yo¤unlaflm›flt›r. Araçsalc›lar kapitalistlerin kamu-
sal enformasyon ak›fl›n›n kendi ç›karlar›yla uyumlu olmas› için pazardaki ekono-
mik güçleri nas›l kulland›klar› üzerine yo¤unlafl›rlar. Özel mülkiyetin kontrolünde
olan iletiflim araçlar›n› s›n›f tahakkümünün araçlar› olarak de¤erlendirirler. Her-
man ve Chomsky, Amerikan haber medyas›n›n ekonomi politi¤i üzerine yo¤unlafl-
m›fllard›r. Propaganda modeli olarak adland›rd›klar› bu modele göre medya ve
kültür birer endüstriyel alan olarak ifllev görmektedir. Bu alanlar kapitalist toplu-
mun yap›s› gere¤i tekelleflerek varl›klar›n› sürdürürler. Herman ve Chomsky (1988)
propaganda modeli ad›yla bir model gelifltirmifllerdir. Bu modele göre Amerikan
medyas› sürekli propaganda yaparak egemen de¤erleri insanlara benimsetmekte-
dir. Çünkü kapitalist sistemin varl›¤›n› sürdürebilmesi ancak medyan›n r›za üretimi
ile mümkün olmaktad›r. Bu sistemde halk›n neyi görece¤ine, duyaca¤›na ve düflü-
nece¤ine karar verilmekte ve düzenli propaganda kampanyalar›yla kamuoyu yö-
netilmektedir.

Ancak Golding ve Murdock’a göre, araçsalc›lar sistemdeki stratejik müdahale-
ler üzerine yo¤unlaflt›klar› için sistemdeki çeliflkileri gözden kaç›rmaktad›rlar. Med-
ya sahipleri, reklam verenler ve di¤er politik aktörler her zaman ve koflulsuz ola-
rak dilediklerini yapma olana¤›na sahip de¤illerdir. Bununla birlikte yap›salc›lar da
yap›lara fazlas›yla vurgu yap›p öne ç›karmaktad›rlar. Yap›lar› böylesine kat›, hiçbir
s›z›nt›ya olanak vermeyen bloklar olarak düflünmek, toplumsal de¤iflimin olanak-
s›zl›¤› anlam›na gelir. Kuflkusuz bu da hayata ve hayat›n ak›fl›na terstir. Golding ve

633. Ünite - K i t le ‹ le t ifl im Kuramlar ›

Murdock araçsalc› ve yap›salc› kat›l›¤›n, toplumsal de¤iflimi ve hayat›n ak›fl›na vur-
gu yaparak üstesinden gelirler. Yap›lar› eylem yoluyla sürekli üretilen, de¤ifltirile-
bilen esnek ve dinamik oluflumlar olarak görmek, ayn› zamanda eylemin de yap›-
sal olarak oluflturuldu¤unu unutmamak gerekir.

Büyük Britanya kökenli ve elefltirel ekonomi politik yaklafl›m›n› benimseyerek
iletiflim alan›n› inceleyen P. Golding ve G. Murdock ise kapitalist toplumlarda iç
içe geçen ve karmafl›k bir yap› oluflturan ekonomik ve siyasi iliflkilerin nas›l med-
ya içeri¤inin üretiminde belirleyici oldu¤unu araflt›rm›fllard›r.

Elefltirel ekonomi politikçiler ayr›ca yap›lar› kat›, daimi ve sabit bina benzeri ya-
p›lar olarak gören yap›salc›l›kla da aralar›na mesafe koymaktad›rlar. Anlam›n üre-
tici ve tüketicilerin özgün konumlar›yla karfl›l›kl› olarak belirlendi¤inin önemini
vurgulamaktad›rlar. Yap›lar›n eylem yoluyla nas›l oluflturulduklar› ve eylemin ya-
p›sal olarak nas›l oluflturuldu¤unun aç›klanmas›n› önemserler.

Elefltirel ekonomi politik ayn› zamanda tarihseldir. Bu anlamda kültürün eleflti-
rel bir ekonomi politi¤i için dört tarihsel süreç önemlidir: medyan›n geliflmesi; flir-
ketlerin yap›lar›n›n de¤iflmesi; metalaflma; devlet ve hükümet müdahalesinin de¤i-
flen rolü.

Golding ve Murdock iletiflimin ekonomi politi¤inin ilgilerini ve önceliklerini
göstermek için üç çözümleme alan› belirlemektedirler: 1) kültürel mallar›n üretimi-
nin incelenmesi; 2) medya ürünlerinin üretimi ve tüketimi aras›ndaki iliflkiyi aç›¤a
ç›karmak üzere metinlerin ekonomi politi¤inin analizi; 3) maddi ve kültürel eflitsiz-
lik aras›ndaki iliflkiyi göstermek için kültürel tüketimin ekonomi politi¤inin analizi.

Golding ve Murdock iletiflimin ekonomi politi¤inin ilgilerini ve önceliklerini göstermek
için hangi çözümleme alanlar›n› belirlemektedirler?

Kültürel Çal›flmalar

Kültürel çal›flmalar yaklafl›m›n› özetleyebilmek.

Britanya kültürel çal›flmalar›n kökenlerini Richard Hoggard ve Raymond Willi-
ams’a dayand›rmak yayg›n olarak kabul görmektedir. Hoggard ve Williams’›n ça-
l›flmalar›n›n devam› olarak say›labilecek çal›flmalar 1960’lar›n sonu 1970’ler boyun-
ca devam eden Neo-Marksist Yeni Sol düflünce taraf›ndan sürdürülmüfltür. Kültü-
rel çal›flmalar yaklafl›m› temelde klasik marksizmin indirgemeci, determinist, dokt-
riner ve anti hümanist özelliklerinin üstesinden, Lukacs, Benjamin, Horkheimer,
Adorno ve Marcuse gibi düflünürlerin de içinde yer ald›¤› Bat› marksizmi ve yeni
toplumsal hareketler sayesinde gelebilmifltir. Althusser ve yap›salc›l›¤›n deste¤i ile
kültürün görece özerkli¤i ve ideolojinin nas›l popüler bilinci etkiledi¤ine iliflkin
daha net aç›klamalar yapabilmifltir. Birmingham Ça¤dafl Kültürel Çal›flmalar Mer-
kezi (The Birmingham Center for Contemporary Cultural Studies-CCCS) böyle bir
çal›flma zemini üzerinden yükselmifltir. 1980’ler sonras›nda merkezin düflünsel te-
mellerini Althusser’den çok Gramsci’ye ve onun hegemonya kavram›na dayand›r-
mas› önemli aç›l›mlar sa¤lam›flt›r. Kültürel Çal›flmalar Merkezi, Hoggart’›n yönetici-
li¤inde kurulduysa da en parlak dönemini Stuart Hall’un baflkanl›¤› döneminde ya-
flam›flt›r. Kültürel çal›flmalar›n zaman içinde bir flemsiye görevi üstlendi¤ini söyle-
mek mümkündür. Liberal ço¤ulculuk ile marksizm aras›nda dolays›z bir hesaplafl-
ma olarak nitelendirilebilecek olan kültürel çal›flmalar postkolonyal kuram, queer

64 ‹let ifl im Sosyolo j is i

Elefltirel ekonomi politik ayn›
zamanda tarihseldir. Bu
anlamda kültürün elefltirel
bir ekonomi politi¤i için dört
tarihsel süreç önemlidir:
medyan›n geliflmesi;
flirketlerin yap›lar›n›n
de¤iflmesi; metalaflma;
devlet ve hükümet
müdahalesinin de¤iflen rolü.

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

5

6
A M A Ç
N

Liberal ço¤ulculuk ile
marksizm aras›nda dolays›z
bir hesaplaflma olarak
nitelendirilebilecek olan
kültürel çal›flmalar
postkolonyal kuram, queer
kuram, feminist kuram gibi
kuramlar›n da kökenini
oluflturmufltur.

kuram, feminist kuram gibi kuramlar›n da kökenini oluflturmufltur. Bütün bu fark-
l› çal›flma alanlar› yerel mücadelelerin önemini ortaya ç›karm›flt›r.

Farkl›l›klar, kendilerini ifade etmeleri olana¤› sa¤layan kültürel çal›flmalar›n,
Williams ve Hoggart’›n düflünceleri üzerinden filizlendi¤ini belirtmifltik. Smith’in
Kültür Kuram› (2005) adl› çal›flmas›ndan hareketle, bu iki düflünürün kültürel ça-
l›flmalar› besleyen düflüncelerini aç›klamak mümkündür. Hoggart’›n önemi, özgün
bulgular ve geçerli kuramsal bir çerçeve gelifltirmekten çok, iflçi s›n›f› kültürünü
akademi dünyas›n›n gündemine sokmas› ve kapal› okuma gibi elefltiri yöntemleri-
ni popüler kültür ürünlerine baflar›yla uygulamas›ndan kaynaklan›r. Williams ise
Hoggart’tan farkl› olarak güçlü kuramsal modeller sunmufltur. Williams’›n gelifltir-
di¤i his yap›s› kavram› kültürel çal›flmalar›n önemli referans kayna¤› olmufltur. Bu
kavram, asl›nda biraz karmafl›k bir kavramd›r. Belli bir kültüre özgü, belirli bir at-
mosfer ya da özelli¤in, tarihin belli bir an›nda insanlar taraf›ndan nas›l deneyim-
lendi¤ini anlatmaya çal›fl›r. Williams his yap›s›n› flöyle tan›mlamaya çal›fl›r: “His ya-
p›s› yap›n›n sundu¤u kadar sa¤lam ve belirlidir; buna karfl›n eylemlerimizin en faz-
la k›r›lgan ve en az elle tutulur k›s›mlar›nda ifller”. Williams marksist kuram› çal›fl-
malar›n›n merkezine yerlefltirmesinden sonra “farkl›laflm›fl s›n›flara göre farkl›lafl-
m›fl his yap›lar›n›n karmafl›k iliflkisi” üzerine yo¤unlafl›r. Bütün bunlardan sonra
edebiyat›n ve kültürün ancak hegemonya ve ideoloji kavramlar› ba¤lam›nda anla-
fl›labilece¤ine güçlü bir biçimde inan›r. ‹flte Williams’›n bu kuramsal zemini Bir-
mingham Ça¤dafl Kültürel Çal›flmalar Merkezi’nin filizlenmesini sa¤lam›flt›r.

Kültürel çal›flmalar›n geliflimi sürecinde önemli bir rol üstlenen Gramsci’nin he-
gemonya kavram› iktidar ile pratik aras›ndaki iliflkiyi sorunsallaflt›rmaktad›r. Hege-
monya yönetici s›n›f›n sahip oldu¤u konumu sürdürmesinde önemli ifllevler üst-
lenmektedir. Bu ba¤lamda medya, yöneten s›n›f›n tahakkümünü sürdürmede top-
lumun kendi r›zas›yla kat›l›m›n› sa¤lamakta ve bunu tekrar tekrar üreterek bir an-
lamda ortakduyu oluflturmaktad›r. Medya arac›l›¤› ile kültürel de¤erler egemen
gruplar›n ç›karlar›n› sürdürecek, koruyacak ve meflrulaflt›racak biçimde sunulur.

Kültürel çal›flmalar için medya günümüz toplumlar›nda kültürel alana hâkim ol-
mas› nedeniyle elefltirel analizin en önemli alan› olarak tan›mlanm›flt›r. Çünkü
medyan›n bir biçimde topluma dair genel bir anlay›fl üretti¤i kabul edilir. Medya
analizinde iktidar›n nas›l olufltu¤u sorusu ancak karmafl›k yap›lar›n kültürel anali-
zi ba¤lam›nda yan›tlanabilir. Kültürel çal›flmalar medyan›n ideolojik rolünü sorun-
laflt›r›rken medya metinlerinin ideolojik yap›lar›n›n alt›n› çizer.

Ekonomi politik ile medya metinleri üzerinde yo¤unlaflan yap›salc› marksist
yaklafl›m› bir anlamda birlefltiren kültürel çal›flmalar yaklafl›m›, toplum ile medya
aras›ndaki iliflkiyi daha genifl kültürel ba¤lama oturtarak incelemeyi tercih eder. Bir
di¤er ifade ile medya ve toplum aras›ndaki iliflkiyi sorgularken kuflkusuz marksi-
zim, feminizm, göstergebilim, psikanaliz ve yap› bozumu gibi kuramlar›, kavram-
lar› ve farkl› perspektifleri birlikte kullanabilme becerisine sahiptir.

Elefltirel kültürel çal›flmalar ile neredeyse özdefl olan Birmingham Ça¤dafl Kül-
türel Çal›flmalar Merkezi’nin yapt›¤› çal›flmalar› Smith, Turner’a dayanarak üç bafl-
l›kta aktarmaktad›r:

1) Kitle iletiflim araçlar›n›n metinsel incelemeleri ve bunlar›n hegemonya ve
ideolojiyi yeniden üretmeye dönük iflleyifl biçimleri

2) Günlük yaflam›n, özellikle altkültürlerin etnografik incelemeleri. Bunlar po-
litikan›n, iktidar›n ve eflitsizli¤in yaflam tarz› ve moday› nas›l flekillendirdi¤i-
ni ortaya ç›karma çabas› içindedirler.

653. Ünite - K i t le ‹ le t ifl im Kuramlar ›

Ekonomi politik ile medya
metinleri üzerinde
yo¤unlaflan yap›salc›
marksist yaklafl›m› bir
anlamda birlefltiren kültürel
çal›flmalar yaklafl›m›,
toplum ile medya aras›ndaki
iliflkiyi daha genifl kültürel
ba¤lama oturtarak
incelemeyi tercih eder.

3) Thatcherizm ve ›rkç› milliyetçilik çal›flmalar› gibi siyasal ideolojiler ile ilgili
çal›flmalar. Bunlar›n kültürel kodlar›n ortaya ç›kar›lmas› ve neden genifl bir
kamusal çekim yaratabildikleri üzerinedir.

‹letiflim araçlar›n›n metinsel incele-
melerine kuflkusuz Stuart Hall’un ça-
l›flmalar› öncülük etmektedir. Hall, Alt-
husser’in devletin ideolojik ayg›tlar› ve
Gramsci’in hegemonya kavramlar›n›
dâhice bir sorgulama yetene¤i ile med-
ya içeri¤inin yani metinlerinin anali-
zinde kullanm›flt›r.

Hall temelde medya metinlerinin
herkes taraf›ndan ayn› flekilde ve tek
bir anlam›n egemenli¤inde okunmas›-
n›n mümkün olmad›¤›n› saptar. Çün-

kü mesaj› kodlayanlar yani iletiflim ara-
c›n›n özelliklerine göre uygun bir flekilde formüle edenler belli kültürel ve sosyo-
ekonomik konum ve birikimle bunu yaparken, bu kodlanm›fl mesajlar› kendi an-
lam dünyalar›na çeviren insanlar, benzer flekilde birbirinden farkl› kültürel ve sos-
yoekonomik konum ve birikimle yapmaktad›rlar. Bu ba¤lamda Hall Encoding/De-
coding (1980) adl› çal›flmas›nda, farkl› okuma biçimlerini saptayarak asl›nda med-
ya metinlerinin her ne flekilde kodlan›rsa kodlans›nlar, içlerinde direnme potansi-
yelini de bar›nd›ran metinler olarak görür: 1) Hâkim okuma metni oluflturanlar ta-
raf›ndan amaçlanm›fl ve hegomonik ideolojileri destekleyen bir okumad›r. Okuyu-
cu metni haz›rlayanlar›n niyetleri ve amaçlar›na paralel bir okuma yaparak profes-
yonellerin bak›fl aç›s›na ba¤l› kal›r. 2) Muhalif okuma ise birincisinin tersine hâkim
kodlar› fark edip onlar› reddedenler ve tart›flmaya açanlar taraf›ndan yap›lan oku-
mad›r. 3) Müzakereci okuma ise hâkim okumalar›n baz› k›s›mlar›n› benimsemek-
le birlikte kendi ihtiyaçlar›n› politik konumlar›n› ve alg›lar›n› da yans›tan uyarlama-
lar yapabilen okuyucu taraf›ndan gerçeklefltirilen bir okumad›r. Yani metini haz›r-
layan profesyoneller bir anlamda okuyucu ile bir pazarl›k içine girerken okuyucu
da ayn› flekilde çoklu anlamlar› içinde bar›nd›ran herhangi bir medya metinini bir
tercih yaparak ya da bir anlam› di¤erlerine tercih ederek bir seçme yapma olana-
¤›n› kullan›r. Bu anlamda Hall’un as›l alt›n› çizdi¤i nokta izleyici ya da okuyucu-
nun hâkim mesajlara ne ölçüde direndikleridir. Böylece bu okuma biçimleri med-
ya metinlerinin kodlay›c›lar›n›n niyetlerini aflarak farkl› biçimlerde okunabilme, bir
baflka ifadeyle metinlere direnme olana¤›n› içlerinde tafl›maktad›rlar.

Kültürel çal›flmalar yaklafl›m›, metin ve okuma kavramlar›na geleneksel anlam-
lar›ndan farkl› anlamlar yüklemektedirler. Metin asl›nda yaz›l› bir anlamland›rma
biçimi olarak tan›mlanabilir. Elefltirel iletiflim araflt›rmalar›, metin kavram›n› her tür-
lü iletiflim mesaj›n› dile getirecek flekilde kullanm›fllard›r. Herhangi bir televizyon
görüntüsü, bir foto¤raf, herhangi bir televizyon program›, bir heykel birer metin-
dirler ya da bütün görüngüler, bütün olaylar birer metindirler. Yani metin her fley-
dir. Bu anlamda okuma kavram› bütün olaylar› ya da görüngüleri anlamland›rma
ve yorumlama eylemidir. Okurla metin aras›ndaki iliflki sadece okurun kurmaca
bir dünyaya girifli de¤il ama bir karfl› karfl›ya gelmeyi yani anlam için bir mücade-
leyi bir di¤er ifadeyle bir iktidar iliflkisini temsil eder.

Metinlerin çoklu okumalara olanak sa¤lad›¤› düflüncesi, izleyicinin yükselifli
olarak adland›r›lan bir yaklafl›m›n kültürel çal›flmalar içerisinde ilgi görmesini sa¤-

66 ‹let ifl im Sosyolo j is i

Foto¤raf 3.5

Stuart Hall (1932-)

lad›. Burada anlat›lmak istenen pasif izleyici anlay›fl› yerine daha aktif bir izleyici,
yani medya mesajlar›n›n nas›l kodland›¤›, kodlanan mesajlar›n izleyicinin kodaç›-
m› aras›ndaki iliflki üzerine duruldu. Morley (1992) Nationwide adl› televizyon
program› üzerine yapt›¤› çal›flmada izleyiciyi birer özne konumuna yerlefltirilmek-
teydi. Bununla birlikte izleyici program›n sundu¤u çerçeve ile s›n›rl› oldu¤undan
yap›lan okumalar da ancak bu çerçeve dâhilinde mümkün olabilmektedir. Mor-
ley’in bu çal›flma sonucunda alt›n› çizdi¤i bir nokta ise özne konumlar›n›n sabit ol-
mamas›d›r.

Alt kültürler ve s›n›f kültürlerine iliflkin çal›flmalarda ise, toplumsal faaliyetler
genellikle hâkim toplumsal düzene karfl› direnifl eylemleri olarak ya da bask› ve
adaletsizli¤e karfl› yarat›c› eylemler olarak kavramsallaflt›r›l›r. S›n›f iliflkilerinden te-
mellenen bir direnifl kültürü olarak altkültürlerin gruplar›n›n giyim biçimleri, uyufl-
turucu kullanmalar› iflsizlik gibi pratiklerinin asl›nda, yabanc›laflmaya karfl› geliflti-
rilmifl sembolik tepkiler oldu¤u ileri sürülmüfltür. Dick Hebdige (1979) bunlar› ses-
siz ço¤unlu¤u rahats›z eden birlik ve beraberli¤e meydan okuyan ve uzlaflma mi-
ti ile çeliflen hareketler olarak tan›mlam›flt›r.

Kültürel çal›flmalar merkezinin siyasal ideolojiler üzerine araflt›rmalar› ise daha
çok ›rkç›l›k ve Thatcherizm gibi sa¤ kanat ideolojiler üzerinedir. Krizi ‹dare Etmek
(1978)’de Hall ve arkadafllar› ‹ngiltere’de sokaklarda artan kapkaç suçlar› üzerine
çal›flm›fllard›r. Suç her zaman yaflanan s›radan suç olsa da medya bunlar› sansas-
yonel olarak ifllemifltir. Dahas› medya ideolojik devlet ayg›t› gibi iflleyerek sorunu
fliddetlendirip göçmen nüfusa karfl› ›rkç› tutumlara dönüfltürmeyi baflarm›flt›r. Oy-
sa sorun sadece kapitalist sistemin krize girmesinden kaynaklanmaktad›r. 1960’lar
boyunca eflitsizlikler nedeniyle artan grevler ve gösteriler Britanya toplumundaki
hegemonik uzlafl›n›n bozulmas›na neden olmufltur. Bozulan sistem, yerini otoriter
ve bask›c› siyasal bir sisteme b›rakm›flt›r. Bir di¤er ifade ile kapitalist sistemin içi-
ne girdi¤i gerçek bir kriz medya taraf›ndan çarp›t›larak s›radan ahlaki bozulma ola-
rak verilir.

Kültürel çal›flmalar yaklafl›m›n çal›fl›lmas›na olanak sa¤lad›¤› ve küreselleflen
dünyada kendilerini ifade etme olana¤› bulan kültürel kimlikler, bir di¤er çal›flma
alan› olarak karfl›m›za ç›kmaktad›r. Hall (1990), kimlik kavram›n› verili, sabit bir öz
de¤il, etkileflim içinde, ötekine bakarak oluflan, bir özdeflleflme süreci olarak ta-
n›mlamaktad›r. Yani sürekli yeniden ve farkl›laflarak üretilebilen bir konumlanma
sürecidir. Bu yüzden kimlikler, kamusal alanda etkileflim içinde oluflur ve aleniyet
kazan›rlar. Bu kimlikler, kadim adlar tafl›sa da (Alevi, Kürt, Müslüman vb.) kültü-
rel yeniden üretim ça¤›n›n kimlikleri olduklar› için eskisinden farkl›d›rlar. Çünkü
kamusal alandaki hegemonya mücadelesince biçimlenmifl, oluflturulmufl kimlikler-
dir. Yerel ve küresel ölçekte yeni kültürleraras› karfl›laflmalar›n ürünüdürler.

Belirli bir dönemle s›n›rl› olmakla birlikte kültürel çal›flmalar çok verimli çok
ufuk aç›c› önemli kazan›mlar sa¤lam›flt›r. 1970’lerin bafl›ndan 1980’lerin ortas›na
kadar adeta alt›n dönemini yaflayan Kültürel Çal›flmalar Merkezi ciddi bölünme-
lerle ve itirazlarla karfl›laflmaya bafllam›flt›r. Özellikle ›rk ve cinsiyet meselelerinin
çal›fl›lmaya bafllanmas›ndan sonra Kad›nlar ‹tiraz Ediyor (1978) adl› çal›flmayla,
grubun kad›n üyeleri feminist kuram›n d›fllanmas›ndan flikâyet ediyorlard›. 1980’le-
rin bafl›nda Angela McRobbie, kad›n›n d›fllanmas› ya da marjinallefltirmesinin alt›-
n› çizerken merkezin de cinsiyetçi bir yap›ya sahip oldu¤unu ima ediyordu.

Turner (1996) Kültürel çal›flmalar›n güçlü yanlar›n›n alt›n› çizmektedir:
• Kültürün özerkli¤ine iliflkin güçlü bir sav
• Anlam›n iktidar ve toplumsal yap› ile olan ba¤lar›n›n aç›k kavran›fl›

673. Ünite - K i t le ‹ le t ifl im Kuramlar ›

• fiifreçözüm metinleri ve ideolojiler için kuramsal olarak zengin, disiplinlera-
ras› bir yaklafl›m

• Gramsci’den türetilen politik strateji kavray›fl› ve iletiflimlerden ve yaz›nsal
kuramdan ç›kan okumaya iliflkin fikirler ile faili içerme yetisi

Kuflkusuz çeflitli elefltirilerin varl›¤› da göz ard› edilemez. Britanya kültürel ça-
l›flmalar düflünürleri taraf›ndan alt› çizilen kültürün özerkli¤i sav› kültürün esas ola-
rak iktidar taraf›ndan belirlendi¤i konusundaki savlar› ile çeliflir. Göreli özerklik,
eklemlenme, sabitleme gibi kavramlar ekonomik determinizmi ertelemekten bafl-
ka bir fley yapmaz. Al›mlama çal›flmalar› metodolojik temelden yoksundur. Metin
okumalar› izlenimci ve politiktir. Ayr›ca Kültürel çal›flmalar, marjinal ve sapk›n ola-
n› romantize etme e¤ilimi tafl›d›¤›na iliflkin de elefltirilere maruz kalmaktan kurtu-
lamam›flt›r.

Birmingham Ça¤dafl Kültürel Çal›flmalar Merkezi’nin yapt›¤› çal›flmalar› Turner nas›l ay›r-
maktad›r?

Feminist Medya Çal›flmalar›

Feminist medya çal›flmalar›n› de¤erlendirebilmek.

Feminist çal›flmalar sosyal bilimlere önemli aç›l›mlar sa¤lam›flt›r. Sosyal bilimler fe-
minist çal›flmalardan sonra kendilerini yeniden kurma, ya da gözden geçirme ge-
reksinimini duymufllard›r. Bu anlamda iletiflim disiplininin de feminist perspektife
kay›ts›z kalmas› düflünülemez. Feminist perspektifle yap›lan medya çal›flmalar›, er-
kek egemen söylemi bir anlamda deflifre etme ve elefltirme üzerine yo¤unlaflmak-
tad›r. Feminist yaklafl›m›n iktidar›n nas›l iflledi¤ini sorunsallaflt›rmas› ve buna an-
laml› yan›tlar gelifltirmesi gerçekten sosyal bilimlere ve farkl› politik konumlara
çok önemli bir zenginlik ve aç›l›m sa¤lam›flt›r. Cemal Bali Akal, Siyasi ‹ktidar›n
Cinsiyeti adl› çal›flmas›nda, kad›nla erkek aras›ndaki iliflkinin bir iktidar iliflkisi ol-
du¤u saptamas›ndan hareketle kad›n›n neden r›za gösterdi¤inin önemli oldu¤unu
belirtmektedir. Her türlü iktidar iliflkisinde oldu¤u gibi kad›n ve erkek iliflkisinde
de r›za bask›dan sonra gelir. R›za bilgiden beslenir ve söylem üretir, zevk verir. An-
cak bu süreçte kad›na özgür seçim yapma hakk› hiç tan›nmam›flt›r. Kuflkusuz med-
ya, din, gelenek ve toplum taraf›ndan üretilen iktidar iliflkilerini en iyi meflrulaflt›r-
ma, yeniden üretme arac› olarak karfl›m›za ç›kmaktad›r.

Feminizm ve iletiflim karfl›l›kl› olarak birbirini iyi anlam›fl ve gelifltirdikleri iflbir-
li¤iyle de, disiplinleraras›l›¤a örnek oluflturacak derecede verimli sonuçlar ortaya
ç›km›flt›r. Mutlu, P.A.Treichle ve E.Wartella’ya dayanarak feminizm ile iletiflim ça-
l›flmalar› aras›ndaki verimli iliflkinin alt›n› çizmifltir. ‹letiflim çal›flmalar›n›n hem am-
pirik/pozitivist hem de elefltirel/yorumlay›c› yöntem ve bulgular› feminist yaklafl›-
m›n ilgi alanlar›na adeta ›fl›k tutar. Bu anlamda 1) iletiflim araçlar›nda cinsel farkl›-
l›k temsillerinin kategorilendirilmesi ve çözümlenmesi; 2) iletiflim endüstrilerinde-
ki pratikleri oluflturmak ve sürdürebilmek için ideoloji ve ekonomik ç›karlar›n na-
s›l kesiflti¤inin araflt›r›lmas›; 3) çok say›da veri toplanmas› ve çözümlenmesi gibi
olanaklar feminist çal›flmalar›n ilgi alan›na adeta bir zenginlik katmaktad›r. Benzer
flekilde kuflkusuz feminist medya çal›flmalar› da iletiflim alan›na göz ard› edileme-
yecek önemli katk›lar sunmufllard›r: 1) ‹ktidar iliflkilerinin daha geliflkin ve anlam-
l› bir çözümlemesi; 2) cinsel farkl›l›¤›n toplumsal ve kültürel inflas›n› aç›klama ola-

68 ‹let ifl im Sosyolo j is i

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

6

7
A M A Ç
N

Bafl›ndan itibaren akademik
alan ile pratik alan aras›nda
keskin bir çizgi çizmek kolay
olmam›flt›r. Medyan›n
feminist bir de¤erlendirmesi
kuram, siyaset ve eylem
aras›ndaki karfl›l›kl› iliflkiyi
zorunlu k›lmaktad›r.

na¤› sunan bir toplumsal kuram; 3) toplumsal cinsiyet farkl›l›klar›n› s›n›f yafl, ›rk ve
etnik farkl›l›klar›na ba¤layan canl› deneyimlere ba¤l›l›k; 4) toplumsal de¤iflme için
aç›k ve belirli bir gündem.

Böylece bu iki alan›n karfl›l›kl› ve uyumlu iflbirli¤i her iki alan aç›s›ndan da an-
laml› sonuçlar elde edilmesini sa¤lam›flt›r.

Kuflkusuz tek bir feminizm anlay›fl›ndan sözedilemez. Feminist yaklafl›m›n ken-
di içinde dayand›¤› farkl› kuramsal ve ideolojik yaklafl›mlar nedeniyle farkl› femi-
nizmlerden sözetmek mümkündür. Bunlar›, Türkçe’ye de çevrilen ve alan›n önem-
li kaynaklar›ndan birisi olan, van Zoonen taraf›ndan yaz›lan Medyaya Feminist
Yaklafl›mlar adl› çal›flma anlafl›l›r bir flekilde aç›klamaktad›r. Bu anlamda van Zoo-
nen feminist medya kuram›n›n kendisini, postmodernizm, ço¤ulculuk ve neo-
marksizm gibi bak›fl aç›lar›ndan farkl› olarak nas›l tan›mlad›¤›n›n önemini vurgula-
m›flt›r. Bunun d›fl›nda feminist medya çal›flmalar›n›n yukar›da anlat›lan kültürel ça-
l›flmalar ile nas›l yak›n bir iliflki içinde olduklar›n›n da alt›n› çizmifltir. Hiç kuflku-
suz feminist akademik alan politiktir. Bafl›ndan itibaren akademik alan ile pratik
alan aras›nda keskin bir çizgi olmam›flt›r. Medyan›n feminist bir de¤erlendirmesi
kuram, siyaset ve eylem ar›s›ndaki karfl›l›kl› iliflkiyi zorunlu k›lmaktad›r. van Zoo-
nen gibi di¤er baz› araflt›rmac›lar feminist medya çal›flmalar›n› üç ideolojik konum
içinde s›n›fland›rmaktad›r: Liberal feminizm, radikal feminizm ve sosyalist femi-
nizm. Kuflkusuz bunun d›fl›nda farkl› s›n›fland›rmalar yapmak da mümkündür. An-
cak burada üç yaklafl›mdan söz etmek yeterince fikir verecektir.

Liberal Feminizm
Liberal feminizm kad›nlar›n eflit konuma gelebilmesi için, kad›nlar›n erkek ege-
men alanlara daha fazla girmesini, böylece güç kazanmalar›n› önermektedir. Bu
durumda medyada varolan kad›n temsilinin de yavafl yavafl de¤iflece¤i inanc› güç-
lü bir motivasyon kayna¤› olarak devam etmifltir. Ayn› zamanda medyan›n da ka-
d›nlar› ve erkekleri geleneksel olmayan rollerde ve cinsiyetçi olmayan bir dil kul-
lanarak göstermesi gerekir. Bu yaklafl›m›n kad›nlara önerdi¤i rollerin de¤iflimine
iliflkin yap›lan vurgu “süper kad›n”› yaratm›flt›r. Bu anlamda medyada görünen ka-
d›nlar, ekonomik özgürlü¤e sahip yani profesyonel, ayn› zamanda baflar›l› bir efl,
anne ama bütün bunlardan daha önemlisi ise çok bak›ml›, ideal ölçülere sahip ka-
d›nlard›r. Liberal yaklafl›m›n kad›nlar için önerdi¤i politikalar ne yaz›k ki kad›nla-
r›n hem iflte hem evde çal›flmalar›n› gerektirmifltir. Asl›nda kad›nlar›n eflitsiz ko-
flullar›nda bir iyileflme sa¤lanamam›flt›r. Üstelik ifl koflullar›nda da kad›nlar daha
güçlü konuma gelememifllerdir. ABD’de kad›n gazeteci say›s›n›n belirgin bir bi-
çimde artmas›na karfl›n medya sektöründeki kad›n varl›¤› varolan erkek egemen
zihniyeti de¤ifltiremedi¤i gibi, kad›nlar›n daha etkin bir konuma gelmelerini de
sa¤lamam›flt›r.

Radikal Feminizm
Bu yaklafl›mda kad›nlar›n erkekler taraf›ndan tahakküm alt›na al›nmas› ataerkil
kavram› ile aç›klanmaya çal›fl›lm›flt›r. Kate Millet, aile kurumuna, ataerkil düzeni
meflrulaflt›rman›n bir arac› olarak gördü¤ü için karfl› ç›kar. Bu anlamda aile kuru-
mu sadece kad›nlar›n erkeklere hizmet etmesini ve bunu da ideolojik olarak mefl-
rulaflt›rmas›n› sa¤lad›¤› için radikal feministlerin fliddetli elefltirisine maruz kalm›fl-
t›r. Ancak feminist literatüre önemli kavramlar ve katk›lar sa¤lam›fllard›r. Radikal
feministler, kad›nlara tecavüzü, cinsel fliddeti, dayak, zina ve pornografi, kad›n ti-
careti gibi daha önce kiflisel olarak görülen sorunlar› politiklefltirilerek kamusal

693. Ünite - K i t le ‹ le t ifl im Kuramlar ›

Liberal feminizme göre
kad›nlar›n eflitsiz
koflullar›nda bir iyileflme
sa¤lanamam›flt›r. Üstelik ifl
koflullar›nda da kad›nlar
daha güçlü konuma
gelememifllerdir.

alanda teflhir edilmesini bir politika olarak benimsemifltir. Radikal feministler ka-
d›nlar› ayr› bir s›n›f olarak görme konusunda, kendilerini sosyalist feministlerden
de ay›r›rlar. Radikal feminist medya stratejileri ise kuflkusuz kad›nlar›n kendi med-
yas›na sahip olmas›n› gerektirmektedir. Radikal feministler kad›nlar›n yönetti¤i bir
medyada hiyerarfli olmayaca¤›n› belirtir ve hiyerarfliyi sadece eril yap›lanman›n bir
sapk›nl›¤› olarak görürler. Bununla birlikte radikal feminizmin birçok kavram› di-
¤er feminist yaklafl›mlar taraf›ndan verimli bir flekilde kullan›lm›flt›r. Örne¤in sos-
yalist feminizm, ataerkil ideoloji kavram›n› kad›nlar›n konumunun marksist çö-
zümlemesinde de kullanm›flt›r. Erkeklerle kad›nlar aras›ndaki eflitsizli¤in temelde
ideolojik oldu¤u düflüncesi di¤er yaklafl›mlar taraf›ndan da kabul görmüfltür.

Sosyalist Feminizm
Kad›n›n konumunu aç›klamak için sadece toplumsal cinsiyet kavram› ile yetinmez.
Toplumsal cinsiyetle birlikte kad›nlar›n s›n›fsal ve ekonomik koflullar›n›n da üze-
rinde durulmas› gerekti¤inin alt›n› çizer. Bu yaklafl›m, do¤al olarak dayand›¤› ide-
olojik yaklafl›m ba¤lam›nda bir çözümleme yapar. “Eme¤in yeniden üretimi” ve
“evdeki eme¤in ekonomik de¤eri” gibi kavramlarla kad›nlar›n, çocuk bak›m›, has-
ta bak›m›, ev iflleri gibi aktivitelerine ekonomik olarak bir de¤er biçilmemifl olma-
s›n›n, asl›nda kapitalizmin kar oran›n› art›rmaya ve kad›n eme¤inin görünmez k›l-
maya yönelik giriflimler oldu¤u saptamas› yap›lm›flt›r. Clara Zetkin gibi sosyalist
hareket içinde yer alan kad›nlar, kad›nlar›n ezilmesinin nedenlerinin anlafl›lmas›
için sosyalist düflünce ve pratiklerin yeniden düflünülmesi gerekti¤i gibi cesur öne-
rilerde bulunmufllard›r. Sosyalist feministlerin medya stratejilerine gelince, öncelik
anaak›m medyada reform yapma ve ayr› feminist medya oluflturmak gibi öneriler-
de bulunmaktad›rlar. Medyay› alg›lama biçimleri radikal feministlere benzemekte-
dir. Yani medya kapitalist ve ataerkil toplumsal düzeni do¤al bir düzen olarak ta-
n›tan ideolojik bir ayg›tt›r.

Asl›nda temel olarak medyan›n kad›nlarla olan iliflkisine ya da kad›nlar›n med-
yada nas›l temsil edildiklerine bak›ld›¤›nda ne yaz›k ki tart›flmaya aç›k olmayan
birtak›m saptamalar yapmak mümkündür. Medya esas olarak hâkim olan toplum-
sal de¤erleri aktarmaktad›r. Bunu yaparken demokratik, ataerkil ve kapitalist top-
lum, yap›sal ihtiyaçlar›n› da karfl›lar. Oysa feminist yaklafl›mlar, medyan›n kad›n›n
yaflam›ndaki gerçek sorunlar› ve varolma biçimini aktarmas›n› talep etmektedirler.
Kad›nlar›n medyadaki görünümü çok sorunludur. Ancak bunun de¤iflimi kuflkusuz
toplumsal bir geliflmeye paralel olarak mümkün olabilir. Nas›l ki erkek egemen top-
lum kad›na zalimce davran›yorsa, asl›nda medya da öyle zalimce davranmaktad›r.
Kad›nlar medyada sadece belirli stereotipilerle görünürlük kazanmaktad›rlar: Bu
anlamda yap›lan birçok araflt›rma göstermifltir ki kad›nlar medyada anne ve efl ola-
rak; cinsel obje olarak ve fliddete maruz kalanlar olarak temsil edilmektedir.

Kad›nlar medyada nas›l temsil edilmektedirler?

70 ‹let ifl im Sosyolo j is i

Radikal feministler,
kad›nlara tecavüzü, cinsel
fliddeti, dayak, zina ve
pornografi, kad›n ticareti
gibi daha önce kiflisel olarak
görülen sorunlar›
politiklefltirilerek kamusal
alanda teflhir edilmesini bir
politika olarak
benimsemifltir.

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

7

713. Ünite - K i t le ‹ le t ifl im Kuramlar ›

‹letiflim alan›nda yap›lan ilk araflt›rmalar›n so-

nuçlar›n› aç›klayabilmek.

Yap›lan ilk iletiflim araflt›rmalar› kitle iletiflim araç-
lar›n›n güçlü etkiye sahip oldu¤unu, yani insan-
lar› do¤rudan ve güçlü bir biçimde etkiledi¤ine
dair bulgular elde etmifltir. Bu araflt›rmalar ileti-
flim araçlar› karfl›s›ndaki insanlar› pasif, toplum-
dan soyutlanm›fl, herhangi bir politik konumu
olmayan kifliler olarak konumland›rm›fllard›r. Oy-
sa daha sonra yap›lan araflt›rmalar kitle iletiflim
araçlar›n›n o kadar da güçlü etkiye sahip olmad›-
¤›n›, yani s›n›rl› etkiye sahip oldu¤unu, insanla-
r›n asl›nda yüzyüze iliflkilerden daha çok etkilen-
di¤ine iliflkin bulgular elde etmifllerdir. Kanaat
önderleri arac›l›¤› ile iki aflamal› ak›fl kavramlar›
elde edilen önemli bulgulard›r.

‹letiflim araçlar›n›n uzun vadeli etkilerini de¤er-

lendirebilmek.

Kitle iletiflim alan›nda yap›lan araflt›rmalar zaman
içinde çeflitlenerek geliflmifl ve bu alana duyulan
akademik ilgi de büyümüfltür. Alanda yap›lan ilk
araflt›rmalar kitle iletiflim araçlar›n›n k›sa dönem-
li etkileri üzerine yo¤unlafl›rken daha sonra yap›-
lan araflt›rmalar bu araçlar›n uzun dönemli etki-
leri üzerine yo¤unlaflm›fllard›r. Bu araflt›rmalar
kitle iletiflim araçlar›n›n asl›nda uzun dönemde
etkili olduklar›n› vurgulam›fllard›r.

‹zleyici odakl› araflt›rmalar› özetleyebilmek.

‹lk dönem kitle iletiflim araflt›rmalar› etki odakl›
iken daha sonra yap›lan araflt›rmalar ise izleyici
odakl› olarak yap›lm›flt›r. Yani kitle iletiflim araç-
lar›n›n insanlara ne yapt›¤›n› de¤il insanlar›n kit-
le iletiflim araçlar› ile ne yapt›¤› sorusunu sorup
yan›tlamaya çal›flm›fllard›r.

Frankfurt Okulu’nu tan›mlayabilmek.

Frankfurt Okulu ya da Elefltirel Teori, felsefe ta-
rihinde, Bat› Avrupa marksist gelene¤inin Frank-
furt Okulu ad›yla an›lan koluna, yani marksizmi
zaman›n teorik ve politik gereksinimlerine uyar-
lamay› amaçlayan bir dizi Alman filozofu ve top-
lum teorisyenine gönderme yapar. Frankfurt
Okulu’nun önde gelen isimlerinden olan Ador-
no ve Horkheimer özellikle kültür endüstrisi kav-
ram›n› sorunlaflt›rm›fllard›r. Bu anlamda kuflku-
suz kültür endüstrileri olarak tan›mlad›klar› fle-
yin asl›nda yeni toplumsal denetim biçimleri ve
kapitalist topluma r›za üretmenin arac› oldu¤u-
nu saptam›fllard›r.

Ekonomi politik yaklafl›m›n ne oldu¤unu aç›kla-

yabilmek.

Ekonomi politik yaklafl›m›n sadece elefltirel ol-
du¤unu söylemek do¤ru almaz. Ekonomi politik
liberal yaklafl›m›n da önemli ilgi alanlar›ndand›r.
Elefltirel ekonomi politik iletiflim çal›flmalar›, ta-
rihsel maddecilik üzerine temellenir. Ekonomik
erk ile kültürel biçimler aras›nda dolays›z ve do-
lay›mlanan ba¤lant›lar› araflt›r›r. Bu anlamda kit-
le iletiflim araçlar›n›n mülkiyeti, kontrolü, medya
sektörünün di¤er sektörlerle ve devletle olan ilifl-
kisi, tekelleflme, medya içeri¤inin farkl›laflmas›,
metalaflma, ticarileflme, reklam ve kar güdüsü-
nün içeri¤e etkisinin sorgulanmas› önemli konu-
lar olarak saptanm›flt›r. Golding ve Murdock ile-
tiflimin ekonomi politi¤inin ilgilerini ve öncelik-
lerini göstermek için, kültürel mallar›n üretimi-
nin incelenmesi; medya ürünlerinin üretimi ve
tüketimi aras›ndaki iliflkiyi aç›¤a ç›karmak üzere
metinlerin ekonomi politi¤inin analizi; maddi ve
kültürel eflitsizlik aras›ndaki iliflkiyi göstermek
için kültürel tüketimin ekonomi politi¤inin anali-
zi gibi çal›flma alanlar›n› belirlemifllerdir.

Özet

1
N
A M A Ç

2
N
A M A Ç

3
N
A M A Ç

4
N
A M A Ç

5
N
A M A Ç

72 ‹let ifl im Sosyolo j is i

Kültürel çal›flmalar yaklafl›m›n› özetleyebilmek.

Kültürel çal›flmalar denince kuflkusuz akla Bri-
tanya kültürel çal›flmalar› gelmektedir. Onun da
kökenlerini Richard Hoggard ve Raymond Willi-
ams’a dayand›rmak mümkündür. Hoggard ve
Williams’›n çal›flmalar›n›n devam› olarak say›la-
bilecek çal›flmalar 1960’lar›n sonu 1970’ler bo-
yunca devam eden Neo-Marksist Yeni Sol dü-
flünce taraf›ndan sürdürülmüfltür. Kültürel çal›fl-
malar yaklafl›m› temelde klasik marksizmin in-
dirgemeci, determinist, doktoriner ve anti hü-
manist özelliklerinin üstesinden, Bat› marksizmi
ve yeni toplumsal hareketler sayesinde gelebil-
mifltir. Althusser ve yap›salc›l›¤›n deste¤i ile kül-
türün görece özerkli¤i ve ideolojinin nas›l popü-
ler bilinci etkiledi¤ine iliflkin daha net aç›klama-
lar yapabilmifltir.
Medya, Kültürel çal›flmalar için günümüz top-
lumlar›nda kültürel alana hâkim olmas› nede-
niyle elefltirel analizin en önemli alan› olarak ta-
n›mlanm›flt›r. Çünkü medyan›n bir biçimde top-
luma dair genel bir anlay›fl üretti¤i kabul edilir.
Medya analizinde iktidar›n nas›l olufltu¤u sorusu
ancak karmafl›k yap›lar›n kültürel analizi ba¤la-
m›nda yan›tlanabilir.

Feminist yaklafl›m› de¤erlendirebilmek.

Feminist çal›flmalar di¤er sosyal bilim alanlar›nda
oldu¤u gibi iletiflim alan›na da önemli aç›l›mlar
sa¤lam›flt›r. Sosyal bilimler feminist çal›flmalar-
dan sonra kendilerini yeniden kurma, ya da göz-
den geçirme gereksinimini duymufllard›r. Femi-
nist perspektifle yap›lan medya çal›flmalar›, er-
kek egemen söylemi bir anlamda deflifre etme
ve elefltirme üzerine yo¤unlaflmaktad›r. Feminist
yaklafl›m›n iktidar›n nas›l iflledi¤ini sorunsallafl-
t›rmas› ve buna anlaml› yan›tlar gelifltirmesi sos-
yal bilimlere ve farkl› politik konumlara önemli
bir zenginlik ve aç›l›m sa¤lam›flt›r.

6
N
A M A Ç

7
N
A M A Ç

733. Ünite - K i t le ‹ le t ifl im Kuramlar ›

1. ‹letiflim alan›nda elefltirel yaklafl›m ile liberal yakla-
fl›m aras›ndaki ilk ayr›flmalar›n ve çat›flmalar›n temelini
atan “Yönetimsel ve Elefltirel ‹letiflim Araflt›rmas› Üzeri-
ne Düflünceler” adl› makale kim taraf›ndan yaz›lm›flt›r?

a. McLuhan
b. George Gerbner
c. Hovland
d. Todd Gittlin
e. Poul Lazarsfeld

2. Suskunluk sarmal› hangi temel varsay›ma dayan-
maktad›r?

a. ‹zleyiciler kendi gereksinimlerini en iyi doyumu
sa¤layacak medyay› ve program› özgürce seçer-
ler

b. Küçük gruplarda ve toplumda oydaflmadan sa-
pan bireylerin d›fllanma ile tehdit edilmesi

c. Kitle iletiflim araçlar› halka ne düflünecekleri ko-
nusunda baflar›l› olmayabilir ancak ne hakk›nda
düflünecekleri konusunda baflar›l›d›rlar

d. Medya doyumun tek kayna¤› de¤ildir. Tatile git-
mek, spor yapmak, dans etmek de medyan›n
kullan›ld›¤› gibi kullan›l›r.

e. Hiçbiri

3. Kitle iletiflim araflt›rmalar›na elefltirel yaklafl›m afla¤›-
dakilerin hangisini içermez?

a. Marksist bir gelenek içinde yer al›r
b. ‹letiflimi toplumsal süreçlerden ve yap›lardan so-

yutlamadan bütüncül bir kavray›flla irdeler
c. Liberal yaklafl›m içinde yer al›r
d. Liberal ço¤ulcu yaklafl›m›n savundu¤u toplum-

sal bütünleflmeyi toplumsal denetim olarak ta-
n›mlar.

e. Temelde iktidar iliflkilerinin sürdürülmesinde ile-
tiflimin rolünü aç›klamaya çal›fl›r.

4. Frankfurt Okulu ve Elefltirel Teori kavram› aras›nda
nas›l bir iliflki vard›r?

a. Elefltirel Teori Frankfurt Okulunu ifade etmek
için ve onun yerine kullan›lan bir kavramd›r.

b. Her ikisi de liberal iletiflim araflt›rmalar› gelene-
¤ini ifade etmek için kullan›lmaktad›r.

c. Her ikisi de temel argümanlar›n› elefltirel ekono-
mi politik yaklafl›m› elefltirmek üzerine kurmak-
tad›rlar.

d. Her ikisi de Nazi Almanya’s›n›n zulmüne u¤ra-
m›fllard›r.

e. Her ikisi de temel olarak liberal yaklafl›m ile çok
yap›c› ve olumlu iliflkiler içindedir.

5. Adorno ve Horkheimer, kültür endüstrisi kavram›n›
neden elefltirmektedirler?

a. Kitlelerin direnme potansiyelini üretti¤i ve gelifl-
tirdi¤i için.

b. Kitle kültürünün asl›nda toplumsal denetim ve
kapitalist topluma r›za üretmenin arac› oldu¤u
için.

c. Sanat ürünlerinin ço¤alt›larak herkesin eriflimini
olanakl› k›ld›¤› için.

d. Kitle iletiflim araçlar› kitlelere sa¤duyulu davran-
may› ö¤retti¤i için.

e. Yukar›daki fl›klar›n hepsi de do¤rudur.

6. Afla¤›dakilerden hangisi Golding ve Murdock’un,
elefltirel ekonomi politik anlay›fl›n› anaak›m ekonomi
biliminden ay›ran özellik de¤ildir?

a. Bütüncüldür
b Tarihseldir
c. Merkezi olarak kapitalist teflebbüs ile devlet mü-

dahalesi aras›ndaki dengeyle ilgilenir.
d. Adalet, eflitlik ve kamu yarar› gibi temel ahlaki

sorunlarla ilgilenir.
e. Serbest piyasa koflullar›nda iletiflim araçlar›n›n

demokratik yap›s›yla ilgilenir.

Kendimizi S›nayal›m

74 ‹let ifl im Sosyolo j is i

7. Birmingham Kültürel Çal›flmalar Merkezi ad›yla bili-
nen kültürel çal›flmalar›n kuramsal temeli afla¤›daki han-
gi iki düflünüre dayand›r›lmaktad›r?

a. Richard Hoggard ve Raymond Williams
b. Max Horkheimer ve Theodor Adorno
c. Paul F. Lazarsfeld ve George Gerbner
d. P. Golding ve G. Murdock
e. Nermin Abadan ve Ünsal Oskay

8. Afla¤›dakilerden hangisi Stuart Hall’un medya me-
tinlerinin okuma ya da anlamland›rma biçimlerinden
biri de¤ildir?

a. Hakim okuma
b. Muhalif okuma
c. Bütün izleyicilerin hakim okuma yapmas›
d. Müzakereci okuma
e. Yukar›dakilerin hiçbirisi do¤ru de¤il

9. Cemal Bali Akal, Siyasi ‹ktidar›n Cinsiyeti çal›flma-
s›nda, kad›nla erkek aras›ndaki iliflkiyi nas›l tan›mla-
maktad›r?

a. Ekonomik bir iliflkidir
b. Ç›kara dayal› bir iliflkidir.
c. Karfl›l›kl› olarak müzakereye dayanan bir ilifl-

kidir.
d. Karfl›l›kl› sevgiye ve anlay›fla dayal› bir iliflkidir.
e. Kad›nla erkek aras›ndaki iliflki ayn› zamanda bir

iktidar iliflkisidir.

10. Suskunluk sarmal› kavram› afla¤›daki kuramc›lar-
dan hangisine aittir?

a. Elisabeth Noelle-Neumann
b. T.W. Adorno
c. Paul Lazarsfeld
d. Marshall McLuhan
e. Max Horkheimer

Benjamin, “Avrupa’da savunulmas› gereken mevziler
var” diyerek, son ana kadar k›tay› terk etmez. Savafl
patlak verince 1939’da Nevers’de dört ay çal›flma kam-
p›na al›n›r; 1940 yaz›nda Gestapo evini basar, yaz›lar›n›
götürür ve art›k Fransa’da da Alman mültecilerine yer
kalmam›flt›r. 1940 Eylülünde, Amerika’daki Frankfurt
Okulu üyeleri Adorno ve Horkheimer’›n yan›na gitmek
için Fransa-‹spanya s›n›r›ndaki Port-Bou’ya vard›¤›nda
s›n›r›n kapanm›fl oldu¤unu görür ve 25 Eylül akflam›
morfin haplar› içerek intihar eder...
Benjamin, kendi kendini y›karak yeniden üreten kapi-
talizmin, varkalmaya yönelik sürecinin mitik boyutu
tekrar üretti¤ini düflünür. En eski ve bilinmedik zaman-
lardan beri varolan eskime sürecinin h›z›n›n atmas›, ka-
pitalizm alt›nda görülmedik boyutlara eriflir. Üretici güç-
lerdeki tüm geliflmenin insan yaflam›n› kolaylaflt›r›c›
yanlar›na ra¤men, ilerleme diye yanl›fl anlafl›lan fley,
kendini yeni olarak ortaya koyan sürekli eskimenin tek-
rar›d›r, Bu anlam›yla moda, kapitalizmin göstergesidir.
Ancak Benjamin’in elefltirisi, sahici bir ilerleme için ko-
runmak üzere ilerleme denilen kaderin sanatsal duyar-
l›l›k arac›l›¤›yla “durduruldu¤u” anlar› araflt›r›r ve üto-
pik tecrübeyi diyalektik bir imge olarak kodlar. Bunlar,
yinelenen eski içindeki yeni’nin anlar›d›r... Benjamin,
19. yüzy›l›n ‘düfller dünyas›’n›n kal›nt›lar› olan görüngü
kümelerini kurtarmak için bunlar› çift-anlaml› nitelikle-
riyle gözler önüne sererken, ayn› zamanda “kapitaliz-
min kendi kendini y›karak ilerlemesini’, kapitalizmin
kendi kuyusunu kazan güçleri gelifltirmesinin metoni-
misi olarak ele almaktad›r: Kentlerin geliflmesiyle, onla-
r› y›kacak araçlar›n geliflmesi ayn› anda olur... ‹lerleme
mitosunun ister yüceltilmesi ister elefltirel inkar› arac›l›-
¤›yla olmufl olsun tarihsel olarak onu duyumsayanlar›n
tafl›d›¤› kolektif coflku, direnifl, öfke ve düflleri yok et-
meden; bunlar› tafl›m›fl olan geçmifl kuflaklar›n yenik
hat›ras›yla flimdiyi uyand›rarak; 19. yüzy›l›n ilk yar›s›n-
da sanat ve politika alan›ndaki “egemen güçlere arac›
olmayan” gelenekleri konformizme heba etmeden; on-
lar› bugüne ve gelece¤e kazanarak, ayd›nlanmal›d›r.
Tarihte olup bitenlere iliflkin bilgi, yenilginin sürgitini
gören, ama bu kötümserli¤in örgütlenmesiyle devrimci
umut k›v›lc›m›n› ve coflkuyu mümkün k›lacak flekilde
hep yeniden yaz›lmal›d›r. Benjamin’e göre, gelece¤i
flimdiki zamanda kurtarmak için geçmiflin pozitif üto-
pik k›ym›klar›n› flimdiki zamana getirmeyi amaçlayan
diyalektik materyalist yöntem, “bütün nesneler bak›-
m›ndan en yüce noktas›ndaki yaflam›n y›k›lmazl›¤›n›

Okuma Parças›

753. Ünite - K i t le ‹ le t ifl im Kuramlar ›

sergilemekle” yükümlüdür... Benjamin, “üretici güçlerin
geliflmesi, bir önceki yüzy›l›n düfllerinin simgelerini,
daha bunlar› betimleyen an›tlar çöküp gitmeden y›k›-
vermiflti”, der. Burjuva hâkimiyetinin olgunlaflt›¤› ça¤
olan 19. yüzy›l bafl›nda meta üreten toplum ve onun
ürünleri henüz “efliktedirler ve tereddüt etmektedirler.”
Çünkü kapitalist üretim ve mülkiyet iliflkileri ve buna
tekabül eden üstyap›lar, Fransa’da yüzy›l ortas› gelene
dek, henüz tam anlam›yla oturmam›fllard›r. Böylece de
eski ve yeninin karfl›laflmas›yla aç›¤a ç›kan ütopik ö¤e-
ler kapitalizm taraf›ndan tamam›yla ele geçirilmemifltir;
tan›nmalar› kolayd›r. Üretici güçlerin geliflmesi ütopya-
lar yarat›rken, ayn› zamanda yaratma biçimlerinin sa-
nattan ba¤›ms›zlaflmas›na yol açm›flt›r. Mimarl›kta mü-
hendisin tasar›mlar›ndan foto¤rafa, reklam grafi¤inden
yaz›n alan›nda gazetelere dek yeni ürünler, birer mal
<meta> niteli¤iyle art›k pazara ad›m atmak üzeredirler.
Ama henüz efliktedirler ve tereddüt etmektedirler. Pa-
sajlar, iç mekânlar, sergi salonlar› ve panaromalar bu
dönemin ürünleridir. Bunlar bir düfl dünyas›n›n kal›nt›-
lar›d›r. Uyan›fl s›ras›nda düflsel ö¤elerin de¤erlendiril-
mesi, diyalektik düflünmenin kürsü örne¤idir. Bu ne-
denle diyalektik düflünme, tarihsel uyan›fl›n organ›d›r.
Çünkü her ça¤, bir sonrakini de¤ifltirmekle kalmaz, ama
düfl kurarak uyan›fl›n› da zorlar.
Benjamin’deki düflünsel alafl›m, derin bir düflünme,
kapsaml› bir araflt›rma ve eflsiz bir yazma tarz›yla bir
arada gider. Melankolisi ve intihar› eserlerinin kenar›-
na ilifltirilecek “yaflamöyküsel” bir not de¤ildir. Düflün-
cesinde geçmifl kuflaklar› da özgürlefltiren bir devrimci
kurtulufltan, unutulmufl ve gözden kaç›r›lm›fl olan fley-
lerin ve ezilen s›n›flar›n öfke ve umutlar›yla beslenen
geçmiflin özgürlefltirici anlar›n›n belle¤inin tafl›d›¤› dev-
rimci güçten bahsedilir. ‹ntihar›, bir oyun de¤il; “bu fle-
kilde bitmemeliydi” dedirtecek cinsten bir tan›mlama-
d›r. Aç›k bir flekilde düzenin adam› olmam›fl, egemen
olan›n görüfl tarz›n› (konformizm) benimsememifltir;
lakin onda çok genifl bir inflirah esenli¤i görmek de
mümkün olamam›flt›r.

Kaynak: Meral Özbek, Walter Benjamin Okumak I, II
ve III, Ankara Üniversitesi SBF Dergisi, Cilt: 55, Say›:
2,3, 4, 2000.

1. e Yan›t›n›z yanl›fl ise “T.W.Adorno-P.F.Lazars-
feld Karfl›laflmas›” konusunu yeniden gözden
geçiriniz.

2. b Yan›t›n›z yanl›fl ise “Suskunluk Sarmal›” konu-
sunu yeniden gözden geçiriniz.

3. c Yan›t›n›z yanl›fl ise “Elefltirel Kitle ‹letiflim Ku-
ramlar›n›n” konusunu yeniden gözden geçiriniz.

4. a Yan›t›n›z yanl›fl ise “Frankfurt Okulu” konusu-
nu yeniden gözden geçiriniz.

5. b Yan›t›n›z yanl›fl ise “Frankfurt Okulu” konusu-
nu yeniden gözden geçiriniz.

6. e Yan›t›n›z yanl›fl ise “Ekonomi Politik Yaklafl›m”
konusunu yeniden gözden geçiriniz.

7. a Yan›t›n›z yanl›fl ise “Kültürel Çal›flmalar Yakla-
fl›m” konusunu yeniden gözden geçiriniz.

8. c Yan›t›n›z yanl›fl ise “Kültürel Çal›flmalar Yakla-
fl›m” konusunu yeniden gözden geçiriniz.

9. e Yan›t›n›z yanl›fl ise “Feminist Medya Çal›flmala-
r›” konusunu yeniden gözden geçiriniz.

10. a Yan›t›n›z yanl›fl ise “Suskunluk Sarmal›” konu-
sunu yeniden gözden geçiriniz.

S›ra Sizde Yan›t Anahtar›
S›ra Sizde 1

Gerbner’e göre televizyonu çok izleyenler tehlikeli ve
kötü bir dünya taraf›ndan kuflat›lm›fl olduklar›n› düflü-
nürler. Yani süre olarak televizyon izleme oran› ile d›fl
dünyan›n kötülüklerle dolu tehlikeli bir yer oldu¤u inan-
c› do¤ru orant›l› olarak saptanm›flt›r.

S›ra Sizde 2

E. Noelle Neumann’›n kitle ilitiflim araçlar›n›n etkilerini
kamuoyu kavram›n› anlamadan aç›klaman›n mümkün
olamayaca¤›n› ileri sürmüfltür. Böylece etki odakl› ileti-
flim araflt›rmalar›na farkl› bir boyut kazand›rarak araflt›r-
malar›n› “suskunluk sarmal›” kavram› üzerine oturtur.

S›ra Sizde 3

Evrensel köy kavram› kitle iletiflim araçlar›n›n geliflme-
si ile birlikte dünyan›n adeta küresel bir köye dönüfltü-
¤ünü ileri süren McLuhan’a göre, köylerde nas›l herkes
her fleyden haberdar oluyor ve herkesi tan›yorsa, ileti-
flim araçlar› sayesinde dünyan›n heryerinde olan biten-
den an›nda haberdar olmak mümkün hale gelmifltir.

Kendimizi S›nayal›m Yan›t Anahtar›

76 ‹let ifl im Sosyolo j is i

S›ra Sizde 4

Elefltirel iletiflim araflt›rmalar›n›n ortak belirleyeni bütün
toplumsal iliflkileri ayn› zamanda bir iktidar iliflkisi ola-
rak ele almakt›r. Bu ba¤lamda iletiflimin de iktidar ilifl-
kilerinin sürdürülmesinde üstlendi¤i ifllev sorgulanmak-
tad›r.

S›ra Sizde 5

Golding ve Murdock iletiflimin ekonomi politi¤inin ilgi-
lerini ve önceliklerini göstermek için üç çözümleme
alan› belirlemektedirler: 1) kültürel mallar›n üretiminin
incelenmesi; 2) medya ürünlerinin üretimi ve tüketimi
aras›ndaki iliflkiyi aç›¤a ç›karmak üzere metinlerin eko-
nomi politi¤inin analizi; 3) maddi ve kültürel eflitsizlik
aras›ndaki iliflkiyi göstermek için kültürel tüketimin eko-
nomi politi¤inin analizi

S›ra Sizde 6

Turner, Kültürel Çal›flmalar Merkezinin çal›flma alanla-
r›n› üç bafll›kta toplamaktad›r: 1) Kitle iletiflim araçlar›-
n›n metinsel incelemeleri ve bunlar›n hegemonya ve
ideolojiyi yeniden üretmeye dönük iflleyifl biçimleri. 2)
Günlük yaflam›n, özellikle altkültürlerin etnografik in-
celemeleri. 3) Thatcherizm ve ›rkç› milliyetçilik çal›flma-
lar› gibi siyasal ideolojiler ile ilgili çal›flmalar.

S›ra Sizde 7

Kad›nlar medyada sadece belirli stereotiplerle görünür-
lük kazanmaktad›rlar: Bu anlamda yap›lan birçok arafl-
t›rma göstermifltir ki kad›nlar medyada anne ve efl ola-
rak; cinsel obje olarak ve fliddete maruz kalanlar olarak
temsil edilmektedir.

Akal, Cemal Bali (1994), Siyasi ‹ktidar›n Cinsiyeti,
Ankara: ‹mge.

Connell, R.W., (1998). Toplumsal Cinsiyet ve ‹ktidar:

Toplum, Kifli ve Cinsel Politika, ‹stanbul: Ayr›nt›.
Dursun, Ç., (2007). Elefltirel Teori, Felsefe Ansiklope-

disi, Ed. Ahmet Cevizci, Cilt 5, Ankara, s.345-366.
Fiske J., (1996), ‹letiflim Çal›flmalar›na Girifl, Çev.

S.‹rvan, Ankara: Ark.
Gitlin T., (2008). Medya Sosyolojisi: Egemen Para-

digma, ‹letiflim Çal›flmalar›nda K›rlmalar ve Uz-

laflmalar, Der. S.Çelenk, Çev. H.Tuncel-E.Çayl›, An-
kara: De Ki.

Golding, P ve Murdock, G, (1997). Kültür, ‹letiflim ve

Ekonomi Politik, Çev. B. Kejanl›o¤lu, Medya Kül-
tür Siyaset, Der. S. ‹rvan, Ankara: Ark.

Hall, S., (1990). “Cultural Identity and Diaspora” in Jo-
nathan Rutherford (ed.), Identity: Community,

Culture, Difference, London: Lawrence & Wishart
Hall, S., (1980). Encoding/Decoding Culture, Media,

Language, S.Hall, D,Hobson, A. Lowe ve P.Willis
(ed), Londra: Unwin Hyman.

Hardt, H., (1999) ‘Elestirel’in Geri Dönüsü ve Radikal
Muhalefet’in Meydan Okuyusu: Elestirel Teori, Kül-
türel Çal›smalar ve Amerikan Kitle ‹letisim Arast›r-
mas›’, Medya ‹ktidar ‹deoloji, Der. ve Çev. Meh-
met Küçük, Ankara: Ark Yay›nlar›.

Inglis, F., (2005). Frankfurt Okulu, Kitle ‹letiflim Ku-

ramlar›, Der., Erol Mutlu, Ankara: Ütopya.
Katz E., (1994), “‹letiflimde iki Aflamal› Ak›fl” Çev. N.

Göngör, ‹letiflim.

Kejanl›o¤lu, B., (2005). Frankfurt Okulunun Elefltirel

Bir U¤ra¤›: ‹letiflim ve Medya, Ankara: Bilim ve
Sanat.

Kellner, D., (2005). Kültür Endüstrisi, Kitle ‹letiflim

Kuramlar›, Der., Erol Mutlu, Ankara: Ütopya.
Laughey D., (2010). Medya Çal›flmalar›: Teoriler ve

Yaklafl›mlar, ‹stanbul: Kalkedon.
Lazar J., (2009). ‹letiflim Bilimi, Çev. Cengiz An›k, An-

kara: Vadi Yay›nlar›.
Liesbet van Zoonen, (1997). “Medyaya Feminist Yakla-

fl›mlar” Medya Kültür Siyaset, der S. ‹rvan, Anka-
ra: Ark.

Matelart, A. ve M., (1988). ‹letiflim Kuramlar› Tarihi,

‹stanbul: ‹letiflim Yay.

Yararlan›lan ve Baflvurulabilecek
Kaynaklar

773. Ünite - K i t le ‹ le t ifl im Kuramlar ›

McCombsand M.-Show D., “Kitle ‹letiflim Araçlar›n›n
Gündem Oluflturma ‹fllevi” Çev. A.Altun, ‹letiflim,
1-2.

McLuhan M., (2001), Teknolojik ‹yimserlik: Guten-

berg Galaksisi, Çev., G.Ç. Güven, ‹stanbul: Yap›
Kredi Yay.

Mosco, V, (1996), The Political Economy of Commu-

nication, Sage.
Mutlu, E., (1998), ‹letiflim Sözlü¤ü, 3.Bas›m, Ankara:

Ark.
Noelle-Neumann E., (2002), “Suskunluk Sarmal› Kura-

m›n›n Medyay› Anlamaya Etkisi” Medya Kültür Si-

yaset, Der S. ‹rvan, Ankara: Alp.
Oskay Ü., (1992). ‹letiflimin ABC’si, ‹stanbul: Simavi

Yay›nlar›.
Oskay Ü., (2000), Tek Kiflilik Hacl› Seferleri, ‹stan-

bul: ‹nkilap.
Smith, P., (2005), Kültürel Kuram, çev. S. Güzelsar› ve

‹. Gündo¤du, ‹stanbul: Babil.
Türko¤lu, N., (2004), Toplumsal ‹letiflim, ‹stanbul:

Babil.
Yaylagül L., (2010), Kitle ‹letiflim Kuramlar›: Ege-

men ve Elefltirel Yaklafl›mlar, Ankara: Dipnot.

Bu üniteyi tamamlad›ktan sonra;
Uluslararas› iletiflim kavram›n› ve ilgili kavramlar› tan›mlayabilecek,
Tarihsel olarak uluslararas› iletiflim kavram›n›n ortaya ç›k›fl›n› aç›klayabilecek,
Uluslararas› iletiflim politikalar›nda de¤iflimi özetleyebilecek,
Uluslararas› iletiflim sürecinin kurumlar›n› ve bunlar›n ifllevlerini tan›mlayabilecek,
Uluslararas› iletiflimin siyasal, ekonomik ve kültürel boyutlar›n› ifade
edebileceksiniz.

‹çindekiler

• Uluslararas› ‹letiflim
• Uluslararas› Haber Ajanslar›
• Geliflme ve Modernleflme
• Kültürel Emperyalizm
• Medya Emperyalizmi
• Elektronik Sömürgecilik
• Yeni Uluslaras› Enformasyon ve

‹letiflim Düzeni

• Yeni Dünya Düzeni
• Küresel ‹letiflim
• Uluslararas› Enformasyon Ak›fl›
• Masaüstü Sömürgecilik
• Küresel Enformasyon Toplumu
• Küresel ‹letiflim A¤lar›
• Telif Haklar›

Anahtar Kavramlar

Amaçlar›m›z

N
N
N
N
N

‹letiflim Sosyolojisi Uluslararas› ‹letiflim

• ULUSLARARASI ‹LET‹fi‹M
• ULUS VE ULUS-DEVLET
• ULUSLARARASI ‹LET‹fi‹M‹N

BAfiLANGIÇTAN 2. DÜNYA
SAVAfiINA KADAR OLAN DÖNEM‹

• 2. DÜNYA SAVAfiI’NIN
B‹T‹M‹NDEN YEN‹ DÜNYA
DÜZEN‹’NE

• YEN‹ DÜNYA DÜZEN‹ VE
KÜRESELLEfiME

• SONUÇ YER‹NE: MASAÜSTÜ
SÖMÜRGEC‹L‹K

4
‹LET‹fi‹M SOSYOLOJ‹S‹

ULUSLARARASI ‹LET‹fi‹M

Uluslararas› iletiflim kavram›n› ve ilgili kavramlar› tan›mlayabilmek.

Uluslararas› iletiflim, belirli bir co¤rafyada, birbirinden uzakta yaflayan ve farkl›l›k-
lar gösteren insan topluluklar› aras›nda var olan haber ve bilgi ak›flkanl›¤› ve bu
insan topluluklar›n›n daha genifl bir insan toplulu¤una ait olduklar› bilincini yara-
tan ve içinde yaflan›lan co¤rafyay› toplumsal olarak kurgulamalar›na olanak tan›-
yan bir yap›d›r. Farkl› toplumsal yap›lar aras›nda iletiflim kurulmas› insanl›k tarihi
kadar eskidir. Bafllang›çta, co¤rafi olarak birbirine yak›n ya da komflu insan toplu-
luklar›n›n birbirleriyle etkileflimi biçiminde yaflanan iletiflim, ulafl›m imkânlar›n›n
artmas› ve denizlerin ulafl›m amac›yla kullan›labilmesinden sonra daha uzak insan
topluluklar›n›n etkileflimine dönüflmüfltür.

‹nsan topluluklar›n›n birbiriyle etkilefliminin farkl› türlerinden söz edilebilir. ‹n-
sanlar›n topluluklar halinde yaflamaya bafllad›¤›ndan bu yana fikirler ve ürünler
de¤ifl tokufl edilmektedir. Ürünlerin de¤ifl tokuflu, belli bir tarihsel dönemde tica-
ret biçimini alm›flt›r. Ticaret, insan topluluklar›n›n etkilefliminin en önemli biçimle-
rinden birisidir. Di¤er yandan, dünyadaki do¤al kaynaklar›n sonsuz olmamas›,
co¤rafi bölgeler aras›nda eflit da¤›lmamas› ve insan topluluklar›n›n toplumsal yap›-
lar›n›n, kültürel yap›lar›n›n, askeri, ekonomik ya da örgütlenme aç›s›ndan geliflmifl-
lik düzeylerinin birbirleriyle eflit olarak gerçekleflmemesi bu etkileflimin zaman za-
man savafl ve iflgal biçimlerinde yaflanmas›na neden olur. Bu farkl› türlerdeki kar-
fl›laflmalar aras›nda ticaret ve savafllar d›fl›nda, keflifler ve göçler de say›labilir. An-
cak uluslararas› iletiflim söz konusu oldu¤unda bunu belirli bir tarihsellik içinde
ele almak zorunludur. Bu tarihselli¤i belirleyen ise uluslararas› iletiflim kavram›
içerisinde geçen uluslararas› terimi ya da ulus kavram›n›n kendisidir.

ULUS VE ULUS-DEVLET

Tarihsel olarak uluslararas› iletiflim kavram›n›n ortaya ç›k›fl›n›
aç›klayabilmek.

Ulus kavram›, belli bir tarihsel dönemde ortaya ç›kan özgül bir toplumsal formas-
yonu imlemektedir. Yani ulus tarihsel bir kategoridir ve ancak tarihsel geliflmenin

Uluslararas› ‹letiflim

1
A M A Ç
N

2
A M A Ç
N

belli bir düzeye eriflmesiyle ortaya ç›km›flt›r. Ulus genellikle belli bir etnisiteyi, di-
li, dini, kültürü ve tarihi paylaflan bir insan toplulu¤unu tan›mlar biçimde kullan›-
l›r. Ancak ulus, modern devletlerin en belirgin özelliklerinden birisi olmufl ve bir
devlet biçimini tamlam›flt›r. Bu nedenle ulus kavram›, uluslararas› iletiflim ba¤la-
m›nda, ulus-devletle birlikte düflünülmek durumundad›r. Ulus-devlet, aç›kça belir-
lenmifl ve yüksek derecede korunan s›n›rlar içerisinde var olan bir toplumsal bü-
tünlü¤ü bir merkezden yönetme iktidar›n› ifade etmektedir. Ulus-devlet kapitaliz-
min geliflme sürecinde ortaya ç›km›fl ve sermaye birikimi için temel bir ifllev üst-
lenmifltir. Endüstri devrimi ile üretim ve ekonomi alan›nda gerçekleflen dönüflüm-
ler, siyasi alanda devletin de ulusal egemenlik kavram› çerçevesinde bir de¤iflim
geçirmesini sa¤lam›flt›r. Devlet bu de¤iflim sürecinin bafllang›c›nda, yasa ve düze-
ni gerekti¤inde zor kullanarak, içeride güvenli bir pazar oluflturmak ve di¤er dev-
letler karfl›s›nda güçlü bir konuma gelerek, dünya pazar›nda ulusal tüccar›n›n pa-
y›n› art›rmak ifllevini üstlenmifltir. Bu ifllevini yerine getirilebilmesi için gereken ku-
rumlar›n oluflumu için kamu finasman›n› sa¤lamak da devletin ifllevlerinden biri
durumuna gelmifltir. Ulus-devlet ekonomik varolabilirli¤ini, ulusal tüccar› için ko-
rumac› önlemler ve askeri düzenlemeler ile garanti alt›na alm›flt›r.

Modern devlette iletiflim, toplumun ifllevselli¤ini, devaml›l›¤›n› ve modern top-
lumun gere¤i olan çok seslili¤i sa¤lad›¤› için büyük öneme sahiptir. Bu noktada,
ulusal bütünleflmenin ulus devletin oluflumunun temel flart› oldu¤u ve geliflmifl ile-
tiflim a¤lar›n›n da bütünleflmenin hem eyleyeni, hem de göstergesi oldu¤u belirtil-
melidir. Ulus devletler aç›s›ndan özellikle 19. yüzy›ldan itibaren ulafl›m ve iletiflim
alanlar›nda yaflanan köklü de¤iflimler, daha önceden baflar›lamam›fl olan yöneti-
min merkezileflmesi ve koordinasyonunu olanakl› hale getirmifltir. Ulus devletin
yönetme kabiliyeti, büyük ölçüde ulafl›m›n ve iletiflimin geliflmesi ile ilgilidir. Yö-
netsel bütünlü¤e ulaflma, ulafl›m›n mekanize hale gelmesi sayesinde uzakl›klar›n
uzamsal boyutta küçülmesi, elektronik iletiflim sayesinde iletiflimin tafl›madan ay-
r›flmas› ve co¤rafi yerler aras›ndaki uzakl›¤›n zaman boyutunda küçülmesi, iletifli-
min h›zlanmas› sayesinde devletin belgelerle iliflkili etkinliklerinin verimlileflmesi
ve devletin yönetsel amaçlarla bilgi toplayabilir ve oluflturabilir hale gelmesi ile
aç›klan›r. Nitekim ilk telekomünikasyon sistemi olarak kabul edilebilecek Chap-
pe’nin optik telgraf sisteminin 1793’te kurulmas›, Fransa devleti için karasal ege-
menli¤in sa¤lanmas› aç›s›ndan ulusal topraklar› birlefltiren en önemli unsurlardan
biri olmufltur. Ulusal topraklar›n birlefltirilmesinin anlam›, eyaletler aras› engellerin
ortadan kald›r›lmas›, yönetsel bölgelerin belirlenmesi, vergi sistemi ve yasalar›n
birlefltirilmesi, Frans›zca’n›n ulusal dil haline getirilmesi gibi görünümlerle belirgin-
leflen Fransa’n›n ulus-devlet olarak bütünleflmesi sürecidir.

Uluslararas› terimi ise iki ya da daha fazla ulusun dâhil oldu¤u, farkl› uluslar ta-
raf›ndan denetlenen ve kurallar› konulan bir süreci ifade etmektedir. Ulus katego-
risinin ortaya ç›k›fl›ndan itibaren var olan her türlü toplumsal karfl›laflma, uluslara-
ras› iletiflim alan›na dâhil edilebilir olsa da, uluslararas› iletiflim çal›flmalar› uzun y›l-
lar boyunca ulus-devletler ya da hükümetler aras›ndaki etkileflimi konu edinmifl-
lerdir. Bu durum ancak 20. yüzy›l›n sonlar›ndan itibaren de¤iflime u¤ram›fl, medya
ve iletiflim teknolojilerinde yaflanan geliflmeler, uluslararas› iletiflim çal›flmalar›n›n
kapsam›nda radikal bir genifllemeye neden olmufltur. Günümüzde ulusal s›n›rlar
afl›lm›fl, pek çok farkl› toplumsal aktör aras›nda, de¤iflik türlerde etkileflimler küre-
sel düzeyde gerçekleflmeye bafllam›flt›r. Uluslararas› hükümet d›fl› örgütler, top-
lumsal hareketler ve hatta bireyler günümüzde ulus-ötesi iletiflimin do¤as›n› flekil-
lendirmektedir. Bu do¤rultuda uluslararas› iletiflim kavram›n›n da, ulus devletler,

80 ‹let ifl im Sosyolo j is i

kurumlar, gruplar ve bireysel aktörler aras›ndaki ulusal, co¤rafi ve kültürel s›n›rlar
boyunca süren iletiflime odaklanacak “küresel iletiflim” ya da devlet ve devlet d›fl›
aktörleri kapsayan “dünya iletiflimi” kavramlar› ile yer de¤ifltirmesi önerilmektedir.

Bu bölümde, bir araflt›rma alan›n› adland›rmas› ve genel kabul gören bir terim
olmas› nedeniyle “uluslararas›” terimi kullan›lmaya devam edilecek ve özellikle
günümüzdeki tart›flmalar aktar›l›rken, yeri geldikçe küresel iletiflim ve dünya ileti-
flimi kavramlar›na da baflvurulacakt›r. Uluslararas› iletiflim süreci ise, ulus-devletler
ve hükümetler aras›ndaki bir etkileflim sürecinin ötesinde siyasi ve ekonomik bir
ba¤lam›n içerisine yerlefltirilerek tarihsel olarak ele al›nacakt›r.

Uluslararas› iletiflim, küresel iletiflim ve dünya iletiflimi birbirinin yerine kullan›-
labilir olsa da, di¤er yandan içinde yaflad›¤›m›z tarihsel dönemde dünya çap›nda
süren iletiflimin nicel art›fl› ile de¤iflen aktörlerini, kurallar›n› ve teknolojik altyap›-
s›n› yans›tmaktad›rlar. 15. yüzy›ldan itibaren haberler Venedikli bu¤day tacirleri,
Antwerpli gümüfl tacirleri, Nurembergli tüccarlar ve onlar›n uluslararas› ortaklar›-
n›n paylaflt›klar› ürünlere ve gemilerin hareketlerine iliflkin haberlerin yer ald›¤›
“haber yapraklar›” ve ticarete dair yaratt›klar› ortak de¤er ve inançlar arac›l›¤› ile
uluslararas›laflm›flt›r.

Uluslararas› telgraf a¤› 19. yüzy›lda Fransa, Almanya ve Büyük Britanya ile on-
lar›n Asya ve Afrika’daki sömürgeleri aras›nda uluslararas› bir iletiflimi olanakl› ha-
le getirirken, bas›l› gazetelerin ticarileflmesi ile etkileflim halinde uluslararas› dü-
zeyde ifllev gören haber ajanslar›n›n (Reuters, Associated Press, Agence France
Press) kurulmas›na h›z kazand›rm›flt›r. ITU (Uluslararas› Telekomünikasyon Birli-
¤i), UPU (Evrensel Posta Birli¤i) gibi örgütler, dünya çap›nda artan iletiflimi düzen-
lemek ad›na kurulduklar›nda uluslararas› iletiflim kurumsallaflmaya bafllam›flt›r.
Yirminci yüzy›lda Intelsat, Eurovision gibi medya örgütleri ile uluslararas› iletiflime
yeni bir bak›fl aç›s› getirilmeye çal›fl›lm›flt›r. CNN ve MTV gibi özel medya flirketle-
rinin tüm ulus ve kültürlere ayn› programlar› yaymaya bafllamas›, uluslararas› dü-
zeyde iflleyen medya sistemlerinin bafllang›c› olmufltur.

Günümüzde ise internet, küreselleflmifl medya dünyas›n›n bir ikonu olarak,
dünya çap›nda milyonlarca insan› ayn› a¤da buluflturmaktad›r. Uluslararas› iletifli-
me iliflkin tüm bu geliflmelerle, dünya siyasi ve ekonomik tarihindeki geliflmeler
birbirlerine efllik etmektedir. Bu aç›dan bak›ld›¤›nda, uluslararas› iletiflimi dönem-
sellefltirebilmek için dünya siyasi ve ekonomik tarihindeki dönüflümlere bak›lmak
zorundad›r. Nitekim, iletiflim ve ulafl›m alan›nda yaflanan teknolojik geliflmeler sa-
yesinde kolayl›kla ulafl›labilir hale gelen yeni pazarlara iliflkin geliflmifl ülkelerin
yaflad›¤› rekabet sonucu ortaya ç›kan dünya savafllar›, di¤er yandan sermaye kar-
fl›s›ndaki konumlar› itibariyle homojenleflen iflçi s›n›f›n›n yaratt›¤› örgütlenmelerin
gitgide güçlenmeleri ile toplumsal gerilimlerin yükselmesi ve sanayi üretiminin ve
karlar›n azalmas› nedeniyle mevcut sistemin yaflad›¤› krizler, uluslararas› iletiflimin
farkl› görünümlerinin dönüm noktalar› olarak belirmektedir.

Bu çerçevede uluslararas› iletiflimi de¤iflen aktörler, teknolojiler, politikalar ve
kavramlar çerçevesinde, dünyada gerçekleflen ekonomik, siyasi ve toplumsal de-
¤iflimler ba¤lam›nda üç döneme ay›rarak incelemek mümkündür. Uluslararas› ile-
tiflim kavram›n›n ortaya ç›k›fl›ndan 2. Dünya Savafl›’na kadar olan süreç, ilk döne-
mi oluflturmaktad›r. Bu dönemde bafll›ca aktörler aç›¤a ç›km›fl, iletiflim sürecinde
mesaj›n tafl›y›c›dan ayr›lmas› ve h›z kazanmas›yla ilk uluslararas› iletiflim altyap›la-
r› kurulmufl ve uluslararas› iletiflim kurumsallaflmaya bafllam›flt›r.

‹kinci dönem 2. Dünya Savafl›’n›n sona erdi¤i 1945’den bafllayarak 1980’lerin
ortalar›nda Yeni Dünya Düzeni kavram› dolay›m› ile dünya ekonomik, siyasi ve

814. Ünite - Uluslararas› ‹ le t ifl im

toplumsal iliflkilerinin yeniden yap›land›r›lmas›na dek sürmektedir. Bu döneme,
bir önceki dönemin aktörlerine yeni aktörler kat›lm›fl, teknolojik geliflmeler sür-
müfl, dünya siyasi sisteminde yaflanan de¤iflimler uluslararas› iletiflimin kurucu
kavramlar›nda de¤iflimlere neden olmufltur.

Üçüncü dönem ise, 1980’lerin ortalar›ndan bafllayarak günümüze dek sürmekte-
dir. Bu dönemin temel özelli¤i, uluslararas› iletiflim süreci de dahil olmak üzere tüm
toplumsal iliflki süreçlerinin piyasa kurallar›na tabi k›l›nmas›d›r. Ancak hemen be-
lirtmelidir ki, bu süreçlerin birinden di¤erine geçilirken önceki dönemin aktörleri,
egemen bak›fl aç›s› ya da temel özellikleri tamamen yok olmam›fl, tam tersine bir
sonraki döneme tafl›nm›fl ve o dönemin ekonomik, siyasi ve toplumsal özellikleri-
ne uyum sa¤lam›flt›r. Örne¤in 19. yüzy›lda, uluslararas› iletiflimin en önemli aktör-
lerinden birisi olarak karfl›m›za ç›kan uluslararas› haber ajanslar›, 1945 sonras› dö-
nemde medya emperyalizmi kavram›n›n ortaya ç›kmas›na neden olan dengesizlik-
lerin temel nedenlerinden birisidir. Ayn› haber ajanslar› 1980’lerin ortas›ndan günü-
müze kadar geçen süre içerisinde de uluslararas› iletiflimin en önemli aktörü olma-
y› sürdürmüfller ve yaflanan teknolojik geliflmelerle güçlerine güç katm›fllard›r. Ya
da ilk dönemde kurulan ITU, ikinci dönemde uluslararas› iletiflim sürecinin belirle-
yicilerinden olan geliflme ve modernizasyon kavramlar›n› temel alan araflt›rmalar›n
bafll›ca destekleyicisi olmufl, üçüncü dönemde ise uluslararas› iletiflim politikalar›n›
belirleyen bir kurulufla dönüflmüfltür. Bu nedenle bu dönemlendirme, kapitalist
toplumsal iliflkiler ba¤lam›nda bir bütünlük olarak anlafl›lmak zorundad›r.

Uluslararas› iletiflimi bafll›ca üç döneme ay›rarak incelerken, hangi ekonomik, siyasi ve
toplumsal dönüflümlerin temel al›nd›¤›n› aç›klay›n›z?

ULUSLARARASI ‹LET‹fi‹M‹N BAfiLANGIÇTAN
2. DÜNYA SAVAfiINA KADAR OLAN DÖNEM‹

Uluslararas› iletiflim politikalar›nda de¤iflimi özetleyebilmek.

Uluslararas› iletiflimi, bir dizi toplumsal aktör aras›nda gerçekleflen ve sonucunda
farkl› toplumsal yap›lar aras›nda haber ve bilgi ak›flkanl›¤›na neden olan bir süreç
olarak kavramsallaflt›rd›¤›m›z ve ulus-devletin ortaya ç›k›fl› ile s›n›rlad›¤›m›z koflul-
larda, bir toplumsal karfl›laflma biçimi olarak sömürgecili¤i ve hemen klasik sömür-
gecili¤in öncesi dönemi ele almal›y›z. Bu dönem ayn› zamanda da, bugüne dek
uluslararas› iletiflimi flekillendirdi¤ini iddia edece¤imiz farkl› toplumsal yap›lar›n
karfl›laflmas›n›n bir di¤er iliflkili biçimi olan emperyalizmi ele alabilmek için önem-
lidir. Di¤er yandan bu dönemin, dünya co¤rafyas›n›n bütünleflti¤i ve tüm dünya-
n›n en genifl co¤rafya olarak kavranabildi¤i bir dönem oldu¤unu da belirtmek, tüm
bunlar›n da bugün içinde yaflad›¤›m›z toplumsal yap›y› adland›ran kapitalizm ile
iliflkisini kurmak gerekmektedir.

15. yüzy›l›n sonlar›nda Avrupa’da yaflanan bir dizi geliflme, yeni ülkeler ve top-
raklar›n bulunmas›n› teflvik etmifltir. Co¤rafi keflifler tüm dünyan›n, insan toplum-
lar›n›n yaflad›¤› en genifl co¤rafya olarak kavranabilmesine olanak sa¤lam›flt›r.
Co¤rafi kefliflerin ard›ndaki dinamikler tan›mlan›rken, denizcilik bilgisinin artmas›,
pusulan›n keflfedilmesi ve haritalar›n düzenlenmesi gibi geliflmeler yan›nda, feoda-
lizmden kapitalizme geçifl sürecinin dinamikleri de kapsanmaktad›r. Bu noktada
co¤rafya, astronomi ve gemicilik alan›ndaki bilimsel ve teknik ilerleme, bu ilerle-

82 ‹let ifl im Sosyolo j is i

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

1

3
A M A Ç
N

menin matbaan›n da keflfi ile birlikte toplumsal sistem içerisinde yay›lmaya baflla-
mas›, feodal beyliklerin yerlerini ulusal monarflilere b›rakmas›, bunun ve ateflli si-
lahlardaki geliflmenin sonucunda büyük ordular›n kurulmas› bu dinamikler aras›n-
da say›labilir. Co¤rafi keflifler söz konusu oldu¤unda bunlara “H›ristiyanl›¤› tüm
dünyaya yayma” arzusu, Osmanl› ‹mparatorlu¤u’nun Do¤u ticaret yollar› üzerinde-
ki denetimi, Avrupa’da yaflanan nüfus patlamas› ve yiyecek s›k›nt›s› gibi dinamik-
leri de eklemek gerekmektedir.

Kapitalizmin geliflmesi ile birlikte Avrupa’n›n büyük bir dönüflüm sürecine gir-
mesi; kapitalizm ad› verilen bu dönüflümün temelinde yer alan üretim biçiminin
artan oranda hammadde ihtiyac› ve üretilen mallar için pazar bulma zorunlulu¤u,
co¤rafi olarak dünya üzerinde daha önceden bilinmeyen baflka k›ta ve topraklar-
da yaflayan toplumlarla girilen iliflkilerin en önemli belirleyicileridir. K›sa sürede
kapitalist de¤iflim, hem yeni karfl›lafl›lan toplumlara, hem de de¤iflimi daha yavafl
yaflayan toplumlara yans›maya bafllam›flt›r. 1500’lerin bafl›nda bafllayan eflitsiz ilifl-
ki, genellikle iki dönemde ele al›nan sömürgecilik iliflkilerinin temelinde yer al-
maktad›r. Sömürgeleflme süreci, özünde siyasi ve ekonomik unsurlar ve yo¤un dü-
zeyde askeri fliddet içerir. Sömürgecilik beraberinde, kapitalist olmayan toplumla-
r›n tüm ekonomik ve toplumsal yap›lar›n› geri dönülemez bir biçimde dönüfltüre-
rek, kapitalizmin co¤rafi olarak genifllemesi yan›nda “katliam, kölelik ve ya¤ma
pahas›na elde edilen servetlerin Bat› ülkelerinde sermayeye dönüflmesine” ve ka-
pitalizmin derinleflmesine de neden olmufltur. Bu sürece iletiflim ve ulafl›m araçla-
r›nda yaflanan teknolojik geliflmeler yan›nda, iki düflünsel tasar› efllik eder. ‹letifli-
min uluslararas›laflmas›n›n da temelinde yer alan bu iki düflünsel tasar›, ayd›nlan-
ma ve liberalizmdir. Engelsiz bir evrensel alan kurulmas›n› amaçlayan bu iki tasa-
r›, bazen karfl›t, bazen de birlikte ayn› yöne do¤ru ilerlerler.

Ayd›nlanma ya da 18. yüzy›l felsefeleri genel olarak insan›n kendi yaflam›n› dü-
zenlemesini yeniden gündeme alm›fl, hem düflüncenin hem toplumsal yaflam›n
köklü de¤iflimlere u¤rayaca¤› bir sürecin felsefi bafllat›c›s› olmufltur. Ayd›nlanma
felsefesinin kayna¤›, Rönesans felsefesi ve özellikle de 17. yüzy›l felsefesinin orta-
ya koydu¤u ilkelerdir. Rönesanstan itibaren düflüncenin ve toplumsal yap›n›n din
ya da tanr›ya de¤il, bilgi ve yaflam hakk›nda akla ve deneyime dayanmaya baflla-
mas› söz konusudur. 18. yüzy›l›n sonlar›na do¤ru meydana gelen Frans›z Devrimi
(1789) ve ard›ndan gerçekleflen modernleflme süreçleri, düflünsel anlamda etkile-
rini ve kaynaklar›n› ayd›nlanma felsefesinde bulmaktad›r. Ayd›nlanmac› düflünür-
ler için, insan haklar› temeline dayanan “düflüncenin ve görüfllerin serbest iletifli-
mi” s›n›rlar› önemsemez. Her türlü al›fl-verifl, de¤erin yarat›c›s› olarak bu düflünür-
ler taraf›ndan kutsan›r ve hukuksal iliflkilerin, paran›n ve mal›n, kiflilerin dolafl›m›
evrensellefltirilmeye çal›fl›l›r. Bu dönemde “dilde birlik” ya da “tek ulus, tek yasa ve
tek bir dil” olarak sloganlaflan politika da “dilsel engeli y›karak farkl›l›klar›” yok et-
meyi amaçlayan “ayd›nlanma seline” güç veren bir durumdur. Ayn› dönemde “ev-
rensel bir dil” ya da tüm toplumlar›n paylaflaca¤› bir “iflaret dili” gibi çabalardan
bahsedebiliriz. A¤›rl›k ve ölçüde metrik sistemulü, yerel farkl›l›klar› ortadan kald›-
rarak insan toplumlar›n›n aras›ndaki farklar› azalt›r. Parada onluk sisteme geçilme-
si ticareti daha evrensel k›lar. Tüm bu düzenlemeler, uluslararas› iletiflimin de te-
melinde yer alan ayd›nlanmac› ülkü aç›s›ndan, “evrensellik” olanaklar›n› artt›r›c› ifl-
levlerle tan›mlan›rlar.

Ayn› tarihsel süreç, benzer flartlar içerisinden liberalizmin ortaya ç›k›fl›na da ta-
n›kl›k eder. Liberalizmin kavramsal geliflmesine öncülük eden Adam Smith ve öte-

834. Ünite - Uluslararas› ‹ le t ifl im

ki klasik iktisatç›lar, toplumun iktisadi yaflam›n› do¤al bir organizma olarak tan›m-
larlar. Onlara göre, kapitalist ekonomiye nesnel insanlar›n iradesinden ba¤›ms›z
yasalar yön verir. Bu yasalar›n herhangi bir bozulmaya u¤ramadan ifllemesi için en
elveriflli ortam, serbest rekabettir. Bireycilik ve uluslararas› iflbölümü taraf›ndan
yönlendirilen serbest rekabet ise evrensel rejimin yap›tafl›d›r. ‹fl bölümü ve serbest
rekabet düzeninde her iktisadi birim ister üretici, ister tüketici olsun kendi kiflisel
ç›kar›n›n peflinde koflarken ayn› zamanda ve kendili¤inden bütün toplumun refa-
h›na da hizmet etmifl, böylece faydac› filozoflar›n “en çok say›da kifliye en yüksek
düzeyde mutluluk” ilkesinin gerçekleflmesine katk›da bulunmufl olur. Bu noktada,
piyasay› tan›mlayan liberal ilke, “Laissez Faire, Laissez Passer: B›rak›n›z yaps›nlar,
b›rak›n›z geçsinler” olmaktad›r. Bu ilke, ya da serbest al›flverifl kural›, haber ve en-
formasyon üzerinde de etkilidir.

Bu iki düflünsel gelene¤in flekillendirdi¤i 19. yüzy›l, iletiflimin uygarl›¤› dünya-
n›n her yan›na götürecek tafl›y›c› olarak ilan edilmesi ve iletiflim a¤lar›n›n büyük
bir organizma halinde gezegenin tamam›n› sarmas›n›n bafllang›c›d›r. Uzak mesafe
iletiflimini etkin bir biçimde sa¤layan ve organizma benzetmesine ilham veren ilk
modern iletiflim a¤› olarak tan›mlayabilece¤imiz telgraf, kullan›mlar› aç›s›ndan 19.
yüzy›l›n ikinci yar›s›ndan itibaren, üretimin, zor kullan›m›n›n, siyasal alan›n ve ile-
tiflim alan›n›n örgütlenmesinin yeni biçimleriyle kurdu¤u karmafl›k ba¤lant›lar ne-
deniyle son derece önemlidir. En önemli özelli¤i iletiflimi tafl›y›c›dan ay›rmas› ve
elektrik sinyalleri ile tafl›n›r hale getirmesi olan telgraf, insanl›k tarihinin kendinden
öncekilerin hiç biri ile karfl›laflt›r›lamayacak kadar önemli bir icad› olarak ele al›n-
maktad›r. Amerika’da Mors taraf›ndan icat edilen elektrikli telgraf, 1837’den itiba-
ren önce ‹ngiltere’de olmak üzere ABD ve Avrupa ülkelerinde öncelikle iç iletiflim-
de kullan›lmaya bafllanm›flt›r. Uluslararas› telgraf a¤›n› ise, önce komflu ülkelerin
telgraf a¤lar›n› birlefltirmesi, sonra da ülkeler aras› hatlar, denizalt› hatlar› ve Avru-
pa ülkelerinin sömürgelerine, ABD’nin ise ticaret ve yat›r›mlar yoluyla denetim al-
t›nda tuttu¤u Latin Amerika ve Kuzey Amerika bölgelerine ulaflan hatlar oluflturur.
Dünyan›n ABD ve Avrupa d›fl›nda kalan bölgelerinde, yerel ve uluslararas› telgraf
iletifliminin flekillenmeye bafllamas›n›n farkl› dinamikleri vard›r. 19. yüzy›l sonlar›n-
da dünyan›n geri kalan›, ‹ngiltere ve di¤er Avrupa ülkeleri aç›s›ndan ya sahip ol-
duklar› hammadde kaynaklar› nedeniyle önemli sömürgeler ya da sömürge fetih-
lerinin hedefi oldu¤undan bir yandan güvenlik ve kontrol amac›yla, di¤er yan-
dan ticari nedenlerle telgraf a¤lar› infla edilmifltir. Sömürgeci politikalar aç›s›ndan
o dönem önemli olmayan, örne¤in Afrika gibi bölgelerin dünya telgraf a¤›na ba¤-
lanmas› ise, ancak 1920’lerin sonlar›nda mümkün olmufltur. Yüzy›l›n sonuna do¤-
ru “uluslaras›laflma” kavram› da geçerlilik kazanmaya bafllarken, yaflananlar, dü-
flünceler ve düfller, bir yandan uluslararas› kavram›na, di¤er yandan da iletiflim
kavram›na bugünkü biçimlerini kazand›rm›flt›r.

84 ‹let ifl im Sosyolo j is i

‹letiflim teknolojik geliflmelerin sonucu olarak evrenselleflirken, uluslararas› dü-
zeyde de kurumsallaflmaya bafllam›flt›r. Kurumsallaflman›n ilk görünümleri, Ulusla-
raras› Telekomünikasyon Birli¤i ve Evrensel Posta Birli¤i’nin kurulufludur.

Bu bölümde tart›fl›lan konular Armand Mattelart, Gezegensel Ütopya Tarihi (‹stanbul: Ay-
r›nt› yay›nlar›, 2005) adl› kitapta ayr›nt›l› olarak ele al›nmaktad›r.

Uluslararas› Telekomünikasyon Birli¤i (ITU)

Uluslararas› iletiflim sürecinin aktörlerini ve kurumlar›n› tan›m-
layabilmek.

1850’lerde komflu olmayan ülkeler aras›nda uluslararas› telgraflar haberleflmesi ko-
nusunda yaflanan sorunlara iliflkin olarak Prusya, Avusturya ve di¤er küçük Alman
devletleri Avusturya-Almanya Telgraf Birli¤ini; Fransa ve komflular› Bat› Avrupa
Telgraf Birli¤ini oluflturmufllar, daha sonra bu iki birli¤in 1865’de birlefltirilmesi ile
ilk uluslararas› iletiflim örgütü olan ITU (Uluslararas› Telgraf Birli¤i) kurulmufltur.
Bafllang›çta ITU’ya sadece devletler oy hakk› ile, özel flirketler ise izleyici olarak,
oy hakk› olmaks›z›n kat›ld›¤›ndan, üyeleri telgraf hatlar›n›n devlet mülkiyetinde ol-
du¤u ülkelerle s›n›rl› tutulmufltur.

ITU’nun kurulufl gerekçelerini, serbest pazar›, aç›k ticareti güçlendirmek üzere
telgraf›n uluslararas› yayg›nl›¤›n›n sa¤lanmas› gibi liberalizm etkisindeki düflünce-
ler oluflturmufltur. Birli¤e üye olan 22 ülke, herkesin “telgraf arac›l›¤›yla haberlefl-
me hakk›” oldu¤unu tan›rken, “devlet güvenli¤ini tehdit eden, ülkenin yasalar›n›,
kamu düzenini ya da ahlaki de¤erlerini ihlal eden” durumlarda devlete de özel tel-
graf iletilmesini engelleme hakk›na sahip oldu¤u kabul edilmifltir.

854. Ünite - Uluslararas› ‹ le t ifl im

Resim 4.1

‹letiflim Dünyas›

Bu iki düflünsel tasar›
Mattelart evrenselcilik
biçimleri olarak tan›mlar. Bu
konudaki daha genifl
tart›flma için Bkz. “‹letiflimin
Dünyasallaflmas›”.

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T4
A M A Ç
N

Telgraf›n ard›ndan telefon, telsiz ve radyo teknolojilerinin h›zl› geliflimi ITU’nun
sorumluluk alan›n›n genifllemesine neden olmufl, sonunda birli¤in ad› Uluslarara-
s› Telekomünikasyon Birli¤i olarak de¤ifltirilmifl, görev alan› ise her türlü telli ve
telsiz iletiflim olarak geniflletilmifltir. 1947’de Birleflmifl Milletler ITU’yu Birleflmifl
Milletlere ba¤l› bir uzman kurulufl olarak tan›m›flt›r. ITU günümüzde de Birleflmifl
Milletlere ba¤l› olarak telekomünikasyon alan›nda uygulanacak uluslararas› stan-
dartlar ve radyo iletifliminin düzenlenmesi, di¤er yandan da telekomünikasyon ala-
n›n›n gelifltirilmesi alanlar›nda faaliyetlerini sürdüren uluslararas› bir kurulufltur.

Evrensel Posta Birli¤i (UPU)
17. ve 18. yüzy›lda ülkeler aras› mektup trafi¤i ikili posta andlaflmalar› ile yönetili-
yordu. 19. yüzy›ldan itibaren ikili andlaflmalar a¤›, o derece karmafl›k hale geldi ki,
ticaret sektörlerinin h›zl› geliflmesini engellemeye bafllad›. Uluslararas› posta siste-
minde bir düzen ve basitlefltirme ihtiyac› aç›¤a ç›kt›.

Süreç ulusal posta reformlar› ile bafllat›ld›. En dikkat çekici reformlardan birisi
1840 y›l›nda ‹ngiltere’de, Sir Rowland Hill önceden ödenen postalar› bafllatt›¤› za-
man yafland›. Dahas›, yerel posta hizmetlerinin gidece¤i yerden ba¤›ms›z olarak,
a¤›rl›¤a ba¤l› tektip fiyatland›r›ld›. Ayr›ca Sir Hill, dünyadaki ilk posta pulu uygu-
lamas›n› da bafllatt›.

1863’de ABD posta Bakan› Montgomery Blair, Paris’de bir konferans toplanma-
s› için ça¤r› yapt›. 15 Avrupa ve Amerikan ülkesinden delegeler topland› ve karfl›-
l›kl› andlaflmalar konusunda genel ilkeleri belirledi. 1874’de ise Alman posta ida-
resinden Heinrich Von Stephan, Uluslararas› Posta Birli¤i için bir plan haz›rlad› ve
onun önerisi ile ‹sviçre hükümeti bir konferans ça¤r›s› yapt›. Konferansa 22 ülke-
nin delegeleri kat›ld›. Ayn› y›l 9 Ekim’de Genel Posta Birli¤i oluflturuldu. Daha son-
ra 1878’de UPU (Evrensel Posta Birli¤i) ad›n› alan örgütün üyeleri h›zla artt›.

1874’de kurulan ve merkezi ‹sviçre’nin Bern kentinde olan Evrensel Posta Bir-
li¤i, posta-sektörü aktörlerinin aras›ndaki iflbirli¤ini sa¤layan ve modern araç ve
hizmetlerle varolan evrensel a¤› gelifltirmeye yard›m eden bafll›ca kurulufltur. Bir-
leflmifl Milletler’e ba¤l› bu kurulufl, gerekti¤i yerde teknik yard›m verme yan›nda,
dan›flman, arac› ve irtibat noktas› rollerini yerine getirir. Uluslararas› posta trafi¤i
için gerekli kurallar› oluflturur ve hizmet kalitesini düzeltmeye, mektup hacminin
art›fl›n› teflvik etmeye dönük tavsiyelerde bulunur. UPU etkin posta hizmetleri yo-
luyla insanlar aras›ndaki sosyal, kültürel ve ticari iliflkilerin tafl›nmas› hedefine sa-
hiptir. Hükümetler aras› bir örgüt olarak posta hizmetlerinin sürdürülebilirli¤ini ge-
lifltirmek üzere lider rolü üstlenir.

‹letiflim teknolojilerinin geliflmesi ve kurumsallaflmas›, ayn› zamanda enformas-
yonun da stratejik bir de¤er kazanmas›n› beraberinde getirir. Pek çok yazara göre
bu dönem 1. enformasyon devrimi ile tan›mlanabilir. Enformasyonun stratejik de-
¤eri, bir yandan devletler ve devletleraras› iliflkiler aç›s›ndan siyasi önemini ima
eder. Di¤er yandan ise mali olarak kazand›¤› önemi ima eder. Bu stratejik de¤er
ayn› zamanda enformasyon üzerinden manipülasyon yapma olana¤›n› da ima et-
mektedir. 19. yüzy›l, enformasyonun iletilme h›z›nda yaflanan ani de¤iflim nede-
niyle, spekülasyonlara s›kça sahne olur. Burada önemli olan, bir enformasyona di-
¤erlerinden daha h›zl› bir biçimde ulaflmak, bir haberden di¤erlerinden daha önce
haberdar olmakt›r. Örne¤in, Fransa ile ‹ngiltere aras›nda olan Waterloo savafl›n›n
sonucunu di¤erlerinden birkaç saat önce bilme flans›na eriflen bir ailenin edindi¤i
büyük servet, (Rotschild ailesi, Tour ve Taxis’ler ile olan iliflkileri ve kendi haber
aktarma flebekeleri-güvercin sayesinde büyük servet edinir) bu spekülasyonlara

86 ‹let ifl im Sosyolo j is i

iliflkin en bilinen örnektir. Bu dönemde pek çok yazar, enformasyon spekülasyon-
lar›n› romanlar›n›n merkezine yerlefltirirler. Bunlardan ikisi Emile Zola’n›n L’Argent
ve Alexander Dumas’n›n Monte Cristo Kontu romanlar›d›r. ‹kinci bir spekülasyon
biçimi ise kamuoyunun manipülasyonudur. Günlük bas›n›n “fikirler oluflturma” et-
kisi nedeniyle, bas›n mesajlar›ndaki enformasyonun denetimi temel bir siyasi ko-
nu haline gelir. Özellikle de uluslararas› haber ajanslar›n›n ortaya ç›k›fl›, bu kamu-
oyunun manipülasyonu konusunu ve haberlerdeki enformasyonun denetimini
uluslararas› bir soruna dönüfltürür.

Uluslararas› Haber Ajanslar›
Ajanslar telgraf›n keflfiyle beraber kurulmaya bafllanm›flt›r. ABD’de New York As-
sociated Pres 1848 y›l›nda, 6 New York gazetesinin birleflmesi ile kurulmufltur. Bu
birleflme karar›n›n temelinde, telgraf ve di¤er haber alma yöntemlerine eriflimin
maliyetlerini paylaflmak bulunmaktad›r. K›sa süre sonra Associated Press ad›n› ala-
cak olan bu kurulufl, Western Union’›n telgraf alan›ndaki tekeli, kendilerinin de
haber alan›ndaki tekeli ile tam bir tamamlay›c› tekel oluflturmufltur. Uzak mesafe-
den haber alman›n en önemli maliyeti telgraf flirketlerine ödenen ücrete dönüflün-
ce, ABD’de ulusal düzeyde, Associated Pres, Western Union’la bir anlaflma yapa-
rak bu sorunu çözmüfltür. ‹ngiliz haber ajans› Reuters’in de Eastern Company’nin
uluslararas› hatlardaki egemenli¤i döneminde, birlikte çal›flarak, ‹ngiltere ve Avru-
pa’dan gelen haberleri bir araya getirip satt›¤› bilinmektedir. ‹ngiltere’nin uluslara-
ras› hatlardaki egemenli¤i, tüm dünyadaki haber ak›fl›n›n da o dönemde ‹ngiltere
kontrolünde gerçekleflmesi anlam›na gelmifltir. Bu durum, “telgraf hatlar›n› kim
kontrol ediyorsa, haberi de o kontrol eder” biçiminde özetlenmektedir.

‹lk kurulan uluslararas› haber ajanslar›: AFP (Agence France Press - öncülü olan
HAVAS 1835’de kurulmufl); AP (Associated Press) (1848); WOLF (1849); Reuters
(1851); UP (United Press) (1907). HAVAS, haberlerle reklam etkinliklerini birlikte
yürütür. Dünya üzerinde, gerçek anlamdaki haber ajanslar›n›n ilki, ticari amaçla
kurulan Havas’t›r.

Üç Avrupa ajans›, yani HAVAS, WOLF ve Reuter uluslararas› çaptad›r. 1859 y›-
l›nda, Londra’daki Reuter, ve Berlin’deki Wolff ajanslar› ile Havas aras›nda ilk ifl-
birli¤i anlaflmalar› imzalanm›flt›r. 1870’te imzalanan son anlaflma ile imparatorluk-
lar›n dünyan›n topraklar›n› paylaflt›klar› bir dönemde, üç ajans da dünyay›, haber
yayma tekeli aç›s›ndan bölüflmüfllerdir. Bölgeler flöyle ayr›lm›flt›r:

• Havas, Frans›z ‹mparatorlu¤u topraklar›, ‹talya, ‹spanya, Portekiz, Güney
Amerika

• Reuter: ‹ngiliz ‹mparatorlu¤u ile Uzak-Do¤u ve Hollanda ve sömürgelerini
(Avrupa’da, Hamburg d›fl›ndaki bürolar›n› kapatm›flt›r)

• Continental (Wolff): Almanya, ‹skandinavya, Rusya
• Osmanl› topraklar›, M›s›r ve Belçika, Havas-Reuter’in ortak alan› say›lm›flt›r.

Dünyan›n geri kalan bölgeleri serbest b›rak›lm›flt›r
Böylece, dünyan›n toplumsal imgelemde bir bütün olarak tasarlanabilir hale

gelmesinden yaklafl›k bir yüzy›l sonra, jeopolitik ç›karlar do¤rultusunda bir evren-
sel haber pazar› da tasarlanm›fl olur.

1898 y›l›, uluslararas› haberin meflrulaflmas› ve önem kazanmas› aç›s›ndan son
derece önemli bir y›ld›r. Bu y›lda uluslararas› düzeyde ilgi uyand›ran üç olay yafla-
n›r. Bu olaylardan birincisi, ABD donanmas›n›n ‹spanya’n›n sömürgeleri olan Kü-
ba, Porto Riko ve Filipinler ile olan iletiflimini kesti¤i ‹spanya-Amerika savafl›d›r.
Ayaklanan yerlileri zaten can çekiflen bir ‹spanyol ‹mparatorlu¤u’ndan kurtarmak

874. Ünite - Uluslararas› ‹ le t ifl im

bahanesiyle Amerikan donanmas›n›n Küba adas›na ç›karma yapmas›, William Ran-
dolph Hearst’ün patronu oldu¤u sansasyon bas›n›nda duygulara seslenen klifleler-
le dünyay› dolafl›r. Bu döneme dair bir anekdot önemlidir: Hearst, Havana’ya bir
muhabir ve ünlü desinatör Frederick Remington’› gönderir. Remington Küba’n›n
baflkentinden patronuna bir telgraf çeker: “Dikkate de¤er bir fley yok. Her fley sa-
kin. Savafl olmayacak. Dönmek istiyorum”. Hearst, an›nda ona cevap verir: “Kal-
man›z› rica ediyorum. Resimlerinizi yap›n. Savafl› bana b›rak›n”. ‹kinci olay, Su-
dan’da, yukar› Nil boyunca Fransa ile ‹ngiltere’yi karfl› karfl›ya getiren olayd›r. Böl-
geye sadece ‹ngiltere’nin telgraf hatlar› ulaflt›¤›ndan, Frans›z yetkililer her iletiflim
için seyahat etmek zorunda kalm›fl ve bunu diplomatik olarak küçük düfltükleri bi-
çiminde yorumlam›fllard›r. Üçüncü olay ise, Dreyfus davas›d›r. Dreyfus Davas›;
1894 y›l›nda Yüzbafl› Alfred Dreyfus’un casuslukla itham edilerek Fransa’da yarg›-
land›¤› davan›n ad›d›r.

13 Ocak 1898’te ilerici görüflleriyle tan›nan romanc› Emile Zola’n›n, L’Auro-
re’un manfletinde “J’accuse”(SUÇLUYORUM) bafll›kl› bir aç›k mektup yay›nlama-
s› ile Dreyfus Davas›, kamuoyunda büyük bir ilgi uyand›rm›fl ve Fransa’y› iki kar-
fl›t kampa bölmüfl bulunuyordu. Aurore’nin o günkü bask›s› 200 bin satt›. Zola,
orduyu Dreyfus’le ilgili karardaki yanl›fll›¤› örtbas etmekle suçluyordu. Zola’n›n
mektubu yay›mland›¤›nda sorun, Dreyfus’ün suçlulu¤u ya da suçsuzlu¤u gibi ki-
flisel boyutlar› çoktan aflm›flt›. Davan›n yeniden görülmesine karfl› ç›kan milliyet-
çi ve otoriter Dreyfus karfl›tlar› olay›, ülkenin düflmanlar›n›n orduyu küçük düflür-
me çabas› olarak de¤erlendiriyor, konuya uluslararas› sosyalizm ve Yahudilik kar-
fl›s›nda bir ulusal güvenlik sorunu, Fransa ile Almanya aras›nda bir ç›kar çat›flma-
s› gözüyle bak›yorlard›. Dreyfus’ün aklanmas›n› isteyenler ise, onun mahkum
edilmesini, kiflisel özgürlüklerin ulusal güvenli¤e feda edilmesi olarak görüyorlar-
d›. Dreyfus Davas›’n›n yeniden görülmesini isteyen dilekçe, Anatole France, Mar-
celProust ve pek çok baflka ayd›nla birlikte 3 bin kifli taraf›ndan imzaland›. Zola,
hakk›nda aç›lan dava sonucunda yay›n yoluyla iftiradan suçlu bulundu, bir y›l ha-
pis ve 3000 Frank para cezas›na çarpt›r›ld› ve cezaevine girmemek için ‹ngilte-
re’ye kaçt›. Ama bir y›l içinde, Dreyfus yanl›lar› güç kazand›. Dreyfus ailesinin da-
van›n yeniden görülmesi iste¤i kabul edildi. Dreyfus yeniden yarg›land› ve ve
mahkeme, Dreyfus’u tekrar suçlu buldu. Sonunda dönemin Cumhurbaflkan› Lou-
bet sorunu çözmek için Dreyfus’u affetti. Dreyfus af karar›n› kabul etmekle birlik-
te, suçsuzlu¤unu kan›tlamak için sonuna dek çaba gösterme hakk›n› da sakl› tut-
tu. Bu olay uluslararas› düzeyde takip edildi ve tüm ülkelerde hatta Osmanl› im-
paratorlu¤unda bile yank› buldu.

2. Dünya savafl› sonuna dek uluslararas› iletiflimin büyük kesinti ve dönüflüm-
ler geçirmeksizin belli bir geliflme çizgisini takip etti¤ini belirtmeliyiz. Ancak yine
bu dönemde, dünya üzerinde yaflayan toplumlar aç›s›ndan ciddi kesinti ve dönü-
flümler yaratan iki dünya savafl› ve bir de büyük ekonomik kriz yafland›¤›n› vurgu-
lamal›y›z. Bunlardan 1. Dünya Savafl›, tüm devletleri uluslararas› iletiflimin önemi
konusunda ikna ederken, 1929 ekonomik krizi ve 2. Dünya Savafl› ise bir sonraki
dönemin temel özelliklerini belirlemifllerdir.

1. Dünya Savafl› döneminde uluslararas› iletiflimin önem kazanmas›n›n nedeni,
uluslararas› iliflkiler alan›nda propagandan›n öneminin kan›tlanm›fl olmas›d›r. Sa-
vafl›n sonunda propagandan›n çok etkili bir araç oldu¤una tüm devletler ikna ol-
mufltur. Bu dönemde bir yandan propagandaya önem verilmesi ile radyo iletiflimi
endüstrisi önem kazan›rken, di¤er taraftan savafl esnas›nda gizli iletilerin kodlan-
mas› ve çözümlenmesi tekniklerinin gelifltirilmesi ile telgraf ve telefon alan›nda

88 ‹let ifl im Sosyolo j is i

önemli geliflmeler yaflanm›flt›r. Radyo dalgalar›, iletiflimi sadece karasal olmaktan
kurtarm›fl, daha önce kablolarla geçilen denizleri ve okyanuslar› da iletiflimin
mecralar› aras›na katm›flt›r. Ancak telsiz iletiflimi 1. Dünya Savafl› sonuna kadar as-
keri amaçlarla kullan›l›r. Sadece askeri amaçlarla kullan›l›yor olsa da, frekans pay-
lafl›m› oldukça s›k›nt›l› ve önemli bir sorundur. Teknolojik geliflmeler çerçevesin-
de burada telefonu da k›saca anmakta yarar vard›r. Telefon her ne kadar bu say-
d›¤›m›z teknolojilerle efl zamanl› olarak ortaya ç›km›flsa da, 1950’lere kadar daha
yerel bir iletiflim arac› olarak kal›r. Bu zamana dek trans-Atlantik bir telefon kab-
losu bile döflenmemifltir.

Bu bölüm Armand Mattelart’›n ‹letiflimin Dünyasallaflmas› adl› kitab›na dayanmaktad›r.
Daha ayr›nt›l› bir okuma için: Armand Mattelart, ‹letiflimin Dünyasallaflmas› (‹stanbul: ‹le-
tiflim Yay›nlar›, 2001)

2. DÜNYA SAVAfiI’NIN B‹T‹M‹NDEN YEN‹ DÜNYA
DÜZEN‹’NE

Uluslararas› iletiflimin siyasal, ekonomik ve kültürel boyutlar›n›
ifade edebilmek.

Kapitalizmi yarad›l›fltan kaynaklanan insan yönelimlerinin ifadesine izin veren bir
toplumsal kurallar dizisi olarak kabul eden Laissez Faire gelene¤inin ve kapitaliz-
min tabii ve evrensel bir düzen oldu¤u iddias›n›n 1929 ekonomik krizi ile çöküflü
ard›ndan gelen 2. Dünya savafl›, pazarlar›n daralmas›, Avrupa ülkelerinin savaflta
büyük y›k›ma u¤ramas› ve ABD’nin savafl sonras›nda ekonomik gücü ile sistemin
egemeni olarak ortaya ç›k›fl›n› getirmifltir. 2. Dünya savafl› sonras›nda ABD’nin et-
ki alan› genifl bir ekonomik güç olarak ortaya ç›k›fl› ile birlikte, sömürge ülkelerin
ba¤›ms›zl›klar›n› kazanma süreçleri, sosyalizmin SSCB’nin büyümesi ile birlikte bir
alternatif olarak ortaya ç›kmas› ve bu ortamda 18. yüzy›l›n barbar, 19. yüzy›l›n ge-
liflmemifl, 20. yüzy›l›n ise azgeliflmifl diye adland›r›lan toplumlar›n›n so¤uk savafl›n
taraf› olan iki sistemden birinin belirlenimi alt›na girece¤i kayg›lar›n›n yo¤unlaflma-
s› gibi de¤iflimler, uluslararas› iletiflimin flekillenmesinde önemli etkenlerdir. 2.
Dünya Savafl› sonras›n› flekillendiren faktörleri dört ana bafll›kta toplamak müm-
kündür. Bunlar so¤uk savafl, kamu iflletmecili¤inin yayg›nlaflmas›, yeni uluslarara-
s› ba¤›ml›l›k iliflkileri ve baflkald›r›lar olarak bafll›kland›r›labilir.

So¤uk Savafl
1917 y›l›nda 1. Dünya Savafl› hala sürerken, Rus Çarl›¤›’n›n Ekim Devrimi ile y›k›l-
mas›n›n ard›ndan, 1922’de Sovyet Sosyalist Cumhuriyetler Birli¤i kuruldu. Planl›
ekonomi ilkesine dayanan ve kapitalizme bir alternatif olarak uygulanan Sovyet
sosyalizmi, planl› ekonomi çerçevesinde toplumsal ve ekonomik bir ilerleme sa¤-
lam›fl bir güç olarak 2. Dünya Savafl›’nda Do¤u cephesinde Alman ordular›n› dur-
durdu¤unda, tüm dünyaya da varl›¤›n› kan›tlam›fl oldu. ABD ise 2. Dünya Sava-
fl›’ndan yeni hegemonik güç olarak ç›kt›. Savafl sonras›ndaki ilk birkaç y›l, 24 Ekim
1945’te dünya bar›fl›n›, güvenli¤ini korumak ve uluslararas›nda ekonomik, toplum-
sal ve kültürel bir ifl birli¤i oluflturmak amac› ile kurulan Birleflmifl Milletler’de kar-
fl› karfl›ya gelen ABD ve SSCB, 1950 sonras›nda ellerinde nükleer silahlar bulunan
iki super güç olarak so¤uk savafl diye an›lan ve zaman zaman askeri nitelikler de
kazanm›fl olan gerilim döneminin as›l aktörleri oldular. Kimilerine göre 1945’de

894. Ünite - Uluslararas› ‹ le t ifl im

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

5
A M A Ç
N

bafllay›p, 1989 y›l›na dek süren, kimine gore ise 1917 Ekim devrimi ile bafllay›p,
SSCB’nin parçaland›¤› 1991 y›l›na dek süren so¤uk savafl›n psikolojik arka plan›n-
da ise 2. Dünya Savafl›’n›n son günlerinde, A¤ustos 1945’de Hiroshima ve Nagasa-
ki’ye at›lan nükleer bombalar yer almaktad›r. Nükleer silahlar›n varl›¤›, uluslarara-
s› iliflkiler aç›s›ndan yepyeni bir dönemin bafllat›c›s› olarak kabul edilir. Özellikle
de 1949’da Sovyetler Birli¤i’nin atom bombas› yapabilir hale gelmesiyle birlikte,
savafl karar› bir nükleer sald›r›, nükleer sald›r› ise bu tercihi yapan da dahil olmak
üzere, dünya üzerinde yaflayan tüm toplumlar›n ve do¤an›n yok edilmesi anlam›-
na gelmeye bafllam›flt›r.

So¤uk savafl, 2. Dünya Savafl› sonras› uluslararas› siyasi ortam›n temel belirleyi-
cisidir. Ancak uluslararas› iletiflim aç›s›ndan iki boyutundan özellikle söz etmek ge-
rekir. Bunlardan ilki, nükleer savafl tehdidi ile so¤uk savafl›n askeri bir mücadele
de¤il ideolojik bir mücadele olarak yaflanmas›ndan kaynaklanmaktad›r. Bu durum
uluslararas› enformasyon kanallar›n› son derece önemli hale getirmifl ve savafl son-
ras›nda iletiflim a¤lar›na yap›lan büyük yat›r›mlar› meflrulaflt›rm›flt›r. ABD’de özgür-
lük için verilen evrensel, siyasi, bilimsel bir mücadele olarak tan›mlanan so¤uk sa-
vafl›n teknolojik sonucu, yeni enformasyon teknolojileri ve bilgisayar teknolojileri-
nin do¤rudan askeri olarak araflt›r›l›p gelifltirilmesidir. Öte yandan uzay yar›fl› ola-
rak da flekillenen so¤uk savafl, iletiflim a¤lar›n›n bugünkü geliflim noktas› aç›s›ndan
son derece belirleyici olan uydu teknolojisinin yarat›lmas› anlam›na gelmifltir.
1962’de uzaya at›lan ilk iletiflim uydusunun, ayn› y›l içinde ABD’de ticari kullan›-
ma aç›lmas›, telekomünikasyon a¤lar›n›n etkinli¤ini hem tafl›ma kapasitesi, hem de
uzakl›klar› aflma yetene¤i aç›s›ndan inan›lmaz ölçüde art›rm›flt›r.

‹kinci boyutta ise, savafl sonras›nda farkl› toplumsal yap›lar›n iletiflimi aç›s›ndan
son derece belirleyici olan geliflme ve modernleflme kavramlar› yer almaktad›r.
ABD’nin bafl›n› çekti¤i Bat› blo¤u ya da kapitalist blok, so¤uk savafl›n temeline öz-
gürlük söylemini yerlefltirdi¤inden, özellikle geliflmifl ülkelerde siyasal demokrasi-
nin yükselifli gözlenmifl, di¤er yandan geliflmifl ülkelerin sömürgesi durumundaki
ülkelerde ardarda gündeme gelen ulusal kurtulufl hareketleri, bu ülkelerin ulus
devlet oluflumlar›n› sa¤lam›flt›r. Savafl sonras›nda ABD’nin yaratmay› vaadetti¤i öz-
gür dünyan›n potansiyel unsurlar› olan eski sömürge, yeni ba¤›ms›z ülkelerde ya-
flanacak geliflme ve modernleflme süreçleri, hem ABD’nin bafl›n› çekti¤i Bat› blo-
¤unun uluslararas› düzeyde hegemonyas›n›n tesisi, hem de yeni ba¤›ms›z ülkele-
rin sosyalist blok içinde yeralmas› sorununa karfl› uzun dönemli bir çözüm olarak
ortaya ç›km›flt›r.

Bu dönemde yeni ba¤›ms›zl›¤›n› kazanan ülkelerde, ekonomik ve toplumsal
geliflmelerin sa¤lanabilmesi için öncelikle, bu toplumlar›n neden geliflmedi¤ini an-
lamak gerekti¤inden hareketle sosyal bilimler, Bat›l› olmayan toplumlar›n tüm ya-
flamlar›n›, araflt›rmalar›n›n konusu haline getirmifltir. Sosyal bilimlerin farkl› disip-
linlerinde yap›lan ve geliflme çal›flmalar› bafll›¤› alt›nda toplanan bu araflt›rmalar›n
ortak özellikleri; azgeliflmiflli¤in geliflmifl ülkelerle karfl›laflt›r›lma yoluyla tesbit
edilmesi, azgeliflmifl toplumsal yap›lar›n geliflmeme nedeninin içsel etkenlerle
aç›klanmas› ve geliflmemifl toplumlar›n mutlaka geliflece¤i ve kapitalist toplumlara
eriflece¤i do¤rultusundaki iyimser bak›fl›n egemenli¤idir. Bu araflt›rmalarda azgelifl-
mifllik yayg›n de¤erleri tan›mlayarak tesbit edilmeye çal›fl›lm›fl ve toplumsal gelifl-
me okuma yazma oran›, kentleflme, kat›l›m ve empati kavramlar› ile karakterize
edilmifltir.

Geliflme ve modernleflme, iletiflim alan›nda da yank› bulmufl kavramlard›r. Bu
kavramsal çerçeveyi oluflturan araflt›rmalardan ilki olan Daniel Lerner’›n yönetti¤i

90 ‹let ifl im Sosyolo j is i

proje, Türkiye’nin de dahil oldu¤u alt› Orta Do¤u ülkesinde bireylerin geleneksel
düflünme ve davran›fllar› terk ederek, Bat›’n›n inanç ve de¤er sistemine, ekonomik,
toplumsal ve siyasi örgütlenme tarzlar›na uyum sa¤lamalar› sürecinde radyo yay›n-
lar›n›n etkilerine odaklanmaktad›r. Bu projenin özellikle Ankara Balgat’ta gerçek-
lefltirilen k›sm›n›n sonuçlar›, 1958 y›l›nda The Passing of Traditional Society: Mo-
dernizing the Middle East (Geleneksel toplumu geride b›rakmak: Ortado¤u’da mo-
dernleflme) bafll›¤› alt›nda yay›nlanm›flt›r. Bu kitapta Lerner, gelenekselden moder-
ne geçifl süreci olarak ele ald›¤› geliflmeye yönelik tutumlarla ilgili bir sistem öner-
mektedir. Bu sistemde, okur-yazarl›k köfle tafl›d›r. Nüfusun k›rsal yerleflim bölge-
lerinden kentlere do¤ru hareketlili¤i okur-yazarl›¤› artt›rmakta, bu sürece kitle ile-
tiflim araçlar›n›n dahil olmas› ile birlikte “empati” oluflmaktad›r. Kiflinin kendisini
baflkalar›yla özdefllefltirimesi sonucu geleneksel kiflilikten modern kiflili¤e geçifli
olarak tan›mlanan empati, son aflama olan ekonomik ve politik kat›l›m›n artmas›-
n›n ön flart›d›r. Empati, Lerner’a göre bireylerin giderek kitle iletiflimine aç›k hale
gelmesine neden olarak, toplumsal denetlemenin yerini ayd›nlanm›fl kamuoyunun
almas›n›. Lerner’›n araflt›rmalar›n›n destekledi¤i geliflme modelinde, Bat› ülkeleri-
nin geçirdi¤i bu süreçler evrenseldir ve azgeliflmifl ülkelerde de yaflanmaktad›r.
Lerner’a göre, bir aflamadan di¤erine geçiflin temel belirleyeni, fikir ve tutumlar›n
iletilme biçimindeki de¤iflikliktir. Bu de¤iflim ise, iletiflim araçlar›n›n bireyleri gelifl-
tirmesi ve yenilikleri yaymas› ile dolay›s›yla iletiflim araçlar›n›n yay›lmas› ile müm-
kün olmaktad›r.

Lerner’›n kitab›n›n ard›ndan bu konuda pek çok kitap yay›nlanm›flt›r. Bu kitap-
lar›n büyük bir bölümü, 1962’den sonra iletiflim alan› ile ilgilenmeye bafllayan
UNESCO taraf›ndan baflka dillere çevrilerek yayg›nlaflt›r›lm›flt›r. Bu çal›flmalar›n so-
nucunda toplumsal geliflme, geleneksel toplum ve modern toplum aras›nda yera-
lan do¤rusal bir yol olarak tan›mlanm›fl, geleneksel topluma, tüm olumsuz özellik-
ler ve eksiklikler, modern topluma ise tüm avantajlar yüklenmifltir. Geleneksel top-
luma ait tüm de¤erlerin terk edilmesi ve modern topluma ait olanlar›n kabul edil-
mesi, azgeliflmifl toplumlar›n geliflmifl toplumlar›n geçti¤i aflamalardan geçerek ge-
liflmesini sa¤layacakt›r. Bu toplumsal de¤iflme vizyonunda, kitle iletiflim araçlar›,
geliflmenin ajan› olarak ve davran›fl›n modern biçimlerinin üreticisi olarak merke-
zi bir yer iflgal eder. ‹nsan›n evriminin bir üst aflamas› olarak ele al›nan modern
toplum üyelerinin gösterdi¤i davran›fl biçimlerini ve tüketim modellerini göstere-
rek “beklentilerin yükselmesi devriminin” tafl›y›c›s› olur.

Bu geliflme modeli toplumsal özgünlükleri yoksaymakta, bütün bir süreci ge-
nellemeler ile yürütmekte ve üçüncü dünya ülkelerinin birbirinden farkl› olan ta-
rih, kültür ve gerçekliklerini d›flar›da b›rakmaktad›r. Ancak pek çok elefltirmene
göre as›l problem, geleneksel toplumlara, dolay›s›yla henüz kapitalist geliflimini ta-
mamlamam›fl ülke insanlar›na karfl› tafl›d›¤› aç›k bir sayg›s›zl›kla çerçevelenmifl
olan nefretidir.

Geliflme ve modernleflme kavramlar›n›n bu dönemdeki egemenli¤inin önemli
sonuçlar›ndan birisi de, az geliflmifl ülkelerde iletiflim alan›na yap›lan yo¤un yat›-
r›mlard›r. 1960’lar›n sonunda giderek artan kitlesel yoksulluk, azgeliflmifl ülkelerde
bask›c› rejimlerin yayg›nlaflmas›, bölgesel ve iç savafllar gibi olgular, geliflme ve
modernleflme paradigmas›n›n iyimserli¤inin çöküflüne neden olmufltur. Buradan
yola ç›karak, geliflme yaz›n›n›n toplumsal de¤iflmeyi aç›klamakta yetersiz kald›¤›
elefltirileri yükselmifltir. Ancak kapitalizmin ikinci dünya savafl› sonras›ndan 1970’le-
re kadarki yap›lanma sürecinde, azgeliflmifl ülkelerin dünya ekonomisi ile iliflkiye
girmelerinin geliflme ve modernleflme dolay›m› ile oldu¤u, azgeliflmifl ülkelerin

914. Ünite - Uluslararas› ‹ le t ifl im

ekonomik ve toplumsal tüm alanlarda politikalar›n› geliflme yaz›n› do¤rultusunda
oluflturdu¤u gerçe¤i, bir baflar›s›zl›ktan sözetmeyi güçlefltirmektedir. Geliflme yaz›-
n›, bafllang›c›ndan itibaren azgeliflmifl denen ülkeleri dünya kapitalist iliflkileri içi-
ne çekme amac›n› tafl›m›flt›r. Bu amaç do¤rultusunda, azgeliflmifl ülkelerin kapita-
lizm ile bütünleflmesi, toplumsal yaflam›n kapitalist ekonominin gereklilikleri do¤-
rultusunda düzenlenmesini sa¤lam›fl ve kapitalist toplumsal iliflkilerin yayg›nlafl-
mas›n› ya da baflka bir deyiflle burjuvazinin “kendi hayalindekine benzer bir dün-
ya” yaratma sürecini meflrulaflt›rm›flt›r.

Uluslararas› iletiflimi flekillendiren en önemli kavramlardan olan Geliflme ve Modernlefl-
meyi temel alan araflt›rmalar›n temel sorular› nelerdir? Bu sorular› yan›tlarken hangi var-
say›mlar temel al›nmaktad›r?

Kamu ‹flletmecili¤inin Yayg›nlaflmas› ve ‹letiflim
1929 ekonomik krizinin ve 2. Dünya Savafl›’nda Avrupa’n›n u¤rad›¤› y›k›m, savafl
sonras›nda Keynes’in “etkin talep” kavram›n› merkezine alan yeni bir ekomik
program› gerekli k›lm›flt›r. Toplumun tüketim ve yat›r›m toplam›ndan oluflan etkin
talebin yüksek olabilmesi için, tüketim ve yat›r›m miktarlar›n›n da fazla olmas› ge-
rekmektedir. Toplumda gelir da¤›l›m›n›n “eflitlikçi” olmas› tüketimi art›r›rken, dev-
letin ekonomik yaflama müdahale etmesi ve birtak›m yat›r›mlar› bizzat gerçeklefl-
tirmesi de yat›r›m miktar›n› art›rmakt›r. Etkin talep kavram› çerçevesinde, 19. yüz-
y›l ile 2. Dünya savafl› aras›ndaki dönemde “serbest ticaret” kavram› ile karakteri-
ze edilen süreç tamamlanm›fl ve kitlesel tüketimle birlikte yo¤un sermaye birikimi-
nin sa¤lanaca¤› yeni bir dönem bafllam›flt›r. Düflünsel mimar› Keynes olan bu dö-
nemde devlet mal ve hizmet üretmeye bafllam›fl, en büyük iflveren durumuna gel-
mifl ve adil gelir paylafl›m›n› sa¤lamak için ekonomiye müdahale etme ifllevini üst-
lenmifltir.‹letiflim alan›nda ise gazete gibi gelenekselleflmifl kitle iletiflim araçlar›
özel mülkiyet elinde olmas›na ra¤men, özellikle pahal› alt yap›lara gereksinim du-
yan yeni iletiflim araçlar› devlet taraf›ndan kurulup iflletilmeye bafllanm›flt›r.

Avrupa’n›n savafl s›ras›nda y›k›ma u¤rayan sanayisini yeniden kurma gereksini-
mi, devletin ekonomik alana do¤rudan müdahalesini gerektiren kamu iflletmecili-
¤i tercihini güçlendirirken, Avrupa ülkelerinde savafl boyunca faflizme karfl› müca-
dele etmifl olan demokratik temelli hareketlerin temsilcilerinin savafl sonras›nda ik-
tidara gelmeleri de bir yandan savafl suçlusu olarak görülen (Renault gibi) baz›
özel flirketlerin ulusallaflt›r›lmas› hareketi ile, di¤er yandan sosyal devlet, gelir da-
¤›l›m›n›n düzenlenmesi, istihdam›n desteklenmesi perspektifleri ile kamu iflletme-
cili¤inin geliflmesini sa¤lam›fllard›r. Gerek metropollerde, gerekse de ba¤›ml› ülke-
lerde kamu iflletmelerinin yüklendi¤i benzer görevler vard›r.

• Devlet altyap› yat›r›mlar›n› gerçeklefltirir...
• Devlet temel ihtiyaç mallar› üzerinde kurulacak tekelleri de s›n›rlamak gere-

¤i duyar.
• Kamu iflletmeleri arac›l›¤› ile devlet, ülkenin geri bölgelerine yat›r›m yapar.
• Genellikle ucuz girdi sa¤lama ifllevini yüklenmifl kesim devlet elindedir.
Keynesci politikalar ise bu müdahalenin kuramsal zeminini oluflturmufltur. Key-

nes iki savafl aras› dönemde, devletin kamu harcamalar›n› art›rmas› yoluyla ekono-
mik durgunluk ve çöküntünün yaratt›¤› at›l üretim kapasitesini yeniden harekete
geçirilmesi ve böylece iflsizli¤i de azaltmas›n› öngörmüfltür.

Devletin ekonomik alana do¤rudan müdahalesini öngören Keynesci politikala-
r›n, devlete biçti¤i kamu iflletmecili¤i, sosyal hizmetler vs gibi görevler, “refah dev-

92 ‹let ifl im Sosyolo j is i

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

2

leti”ni tan›mlam›flt›r. Bu anlam›yla “refah devleti” uygulamas›, hem sermaye biriki-
minin süreklili¤ini sa¤lama ve iflgücünün yeniden üretimini düzenleme, hem de
sürecin bafllar›nda keskinleflen emek-sermaye çeliflkisini düzenin s›n›rlar› içinde
yumuflatman›n temel unsurudur. Devletin ekonomik alana do¤rudan bir aktör ola-
rak dahil olmas›na neden olan paradigmatik de¤iflim, zaten stratejik bir sektör ola-
rak tan›mland›¤›ndan, devletin düzenleyici ve iflletmeci olarak dahil oldu¤u ileti-
flim alan›ndaki kamu iflletmecili¤i tercihini meflrulaflt›rm›flt›r. Televizyon, radyo ve
telekomünikasyon alanlar›nda ulusal kamu tekelleri arac›l›¤› ile en üst düzeyde
düzenlemenin oldu¤u bir iletiflim alan›, yine devlet eliyle kurulan ulusal haber
ajanslar›, uluslararas› iletiflim içeri¤i ve donan›m pazar›nda ulus-devletlerin do¤ru-
dan al›c›lar olarak varl›¤›, bu dönemde kamu iflletmecili¤i tercihinin iletiflim alan›n-
daki en temel görünümleridir. Di¤er taraftan, 2. Dünya Savafl› sonras›nda meflrula-
flan kamu iflletmecili¤i modeline dönük elefltiriler, bir sonraki dönemin temel gö-
rünümlerini belirlemifllerdir.

Yeni Uluslararas› Ba¤›ml›l›k ‹liflkileri ve Baflkald›r›lar
2. Dünya Savafl› sonunda, dünya ölçe¤inde tüm iktidar odaklar›n›n yeni bir dizili-
fli söz konusu olmufltur. Bu süreçte sömürge toplumlarda yayg›nlaflan ba¤›ms›zl›k
ve direnifl hareketlerinin güçlenmesi kadar, eski sömürgeci güçlerin uzak ülkelere
yay›lan sömürgelerini ellerinde tutabilme yetilerini kaybetmeleri, dekolonizasyon
olarak tan›mlanan sömürgeci iktidarlar›n devrilmesi ve ülkelerin ekonomik ve si-
yasi ba¤›ms›zl›klar›n› ilan ettikleri bir süreci bafllatm›flt›r. Ülkelerin ba¤›ms›zl›¤›n›
kazanmalar›, Bat›l› güçlerin ülkeyi ekonomik ve politik olarak denetim alt›nda tu-
tabilece¤ini düflündü¤ü durumlarda çabuk ve kans›z gerçekleflmifltir. Ba¤›ms›zl›k
hareketlerinin sosyalizm temelinde sürdü¤ü yerlerde ise, uzun ve fliddetli savafllar
yaflanm›flt›r. Ancak dekolonizasyon sürecinin ard›ndan, dünyan›n yeni hegemonik
gücü olan ABD ve di¤er kapitalist Bat› ülkeleri, bu yeni ba¤›ms›z devletlerle iliflki-
lerini farkl› bir zeminde kurmak, geliflmifllik düzeyi ne olursa olsun eflit devletlera-
ras› iliflkiler temelinde kurgulamak durumunda kalm›flt›r.

Uluslararas› iliflkiler, görünüflte eflit devletleraras› iliflkiler biçiminde yürüyor ol-
sa da, yeni ba¤›ms›zl›¤›n› kazanan ülkelerin sahip oldu¤u hammadde kaynaklar›-
na ve pazarlara eriflmek Bat› kapitalizmi taraf›ndan önemini korumaya devam et-
mifltir. Bu önem nedeniyle, yeni ba¤›ms›zl›¤›n› kazanan ülkelerde ekonomik siste-
min köklü de¤iflimlere u¤ramad›¤›, ticari etkinliklerin eski biçimde devam etti¤i
hatta geniflledi¤i, eski uluslararas› iflbölümünün gerektirdi¤i temel iliflkilerin varl›-
¤›n› sürdürdü¤ü bir durumun devam› için gereken ekonomik, finansal ve siyasal
denetim biçimleri aç›¤a ç›km›flt›r. Yeni sömürgecilik olarak da adland›r›lan bu
uluslararas› ba¤›ml›l›k iliflkileri genel olarak, bir ba¤›ms›z ülkenin ekonomik etkin-
liklerini ve ekonomi politikalar›n› yabanc› bir ulusun ya da ç›kar grubunun üst dü-
zeyde denetim alt›na almas› ve buna genellikle siyasal ve askeri politikalar üzerin-
de bir denetimin de efllik etmesi durumudur. Bu denetim, 2. Dünya Savafl› sonra-
s›nda dünya piyasas›n›n denetimi, uluslararas› ticaret aç›s›ndan önemi olan liman-
lar gibi stratejik alanlar›n tekelci denetimi, askeri ve ekonomik yard›mlar, hibe ve
borçlar yoluyla kurulmufltur. Marshall plan›, Truman Doktrini, Colombo plan› gibi
yard›m ve kalk›nma programlar›, bu dönemin bafllang›c›nda bir yandan ba¤›ml›l›k
iliflkilerinin devam›, di¤er yandan ise ABD’nin hegemonyas›n›n tam tesisi aç›s›n-
dan önem tafl›yan uygulamalard›r.

Yeni sömürgecili¤in gerektirdi¤i ba¤›ml›l›k iliflkilerinin di¤er bir boyutunda
ise, kültür ürünleri ve iletiflim teknolojilerinin geliflmifl ülkelerden, azgeliflmifl ül-

934. Ünite - Uluslararas› ‹ le t ifl im

kelere ak›m›n›n ba¤›ml›l›k iliflkilerini destekleyecek bir biçimde sürdürülmesi
bulunmaktad›r.

Kültür ürünleri ve iletiflim teknolojilerinin dünya üzerindeki hareketi, ayn› za-
manda di¤er türleri de dâhil olmak üzere bir enformasyon ak›fl›n› iflaret etmekte-
dir. 2. Dünya Savafl› sonras› dönemde, farkl› toplumsal yap›lar aras›ndaki enfor-
masyon ak›fl›n› belirleyen en önemli durum, elbette ki bu toplumsal yap›lar aras›n-
da varolan ve özellikle enformasyon üretiminde aç›¤a ç›kan eflitsizliktir. ABD ve
Bat›l› kapitalist ülkeler teknoloji alan›ndaki üstünlükleri, uluslararas› haber ajansla-
r›, geliflmifl film ve televizyon endüstrileri ve di¤er enformasyon üretim örgütlen-
meleri ile zaten di¤er uluslar karfl›s›nda son derece avantajl› konumdad›rlar. Enfor-
masyonun uluslararas› ak›fl›n›n bu dönemde ald›¤› biçim ise, bu avantajl› konumu
güçlendirmektedir.

Uluslararas› enformasyon ak›fl›n›n bu dönemde nas›l flekillendi¤ini gösteren en
önemli çal›flmalardan birisi Hamid Mowlana taraf›ndan yap›lm›flt›r. ‹letiflim a¤lar›
üzerinde uluslararas› enformasyon ak›fl›n›n yap›s› Mowlana’ya göre flöyledir:

Ham enformasyon geliflmekte olan ülkelerden geliflmifl ülkelere, özellikle
ABD’ye do¤ru akar. Geliflmifl ülkeler, ham enformasyonu depolamada, ifllemede
ve kullanmada birbirleriyle kendi aralar›nda iflbirli¤i yaparlar. Geliflmekte olan ül-
keler, kendilerinden giden ham enformasyonu ifllenmifl olarak ve para ödeyerek
geri al›rlar. Geliflmekte olan ülkeler kendi aralar›nda iflbirli¤i yapmazlar. (Bak›n›z
Resim 4.1)

20. yüzy›l›n ikinci yar›s›nda, uluslararas› iletiflim aç›s›ndan önem tafl›yan olay-
lardan bir tanesi önceleri sömürge, sonra da siyasal ba¤›ms›zl›¤›n› kazanm›fl ulus
devletler olarak sürece dâhil olan toplumlar›n, dünyadaki ekonomik dengesizlik-
ler kadar enformasyon ak›fl›ndaki Bat› üstünlü¤ünü de gündemlerine alarak, ulus-
lararas› platformlarda tart›flmaya bafllamalar›d›r. Yeni Uluslararas› enformasyon ve
‹letiflim Düzeni (YUE‹D) bafll›¤› ile özellikle UNESCO’da yükseltilen bu tart›flmalar-
da temel amaç, tüm dünyadaki insanlar›n ve uluslaras› iletiflim olanaklar›ndan çok
yönlü, çok boyutlu ve eflit bir flekilde yararlanmalar›n› sa¤layacak uluslararas› en-
formasyon ve iletiflim düzenini oluflturma sürecini bafllatmak olarak belirlenmifltir.

UNESCO, 1946 y›l›nda 20 üye ülke ile Birleflmifl Milletler’e ba¤l› olarak kurulan
ve kuruluflunda “fikirlerin serbest ak›fl›n› teflvik etmeyi temel amaçlardan birisi ola-
rak tan›mlayan uluslararas› bir kurulufltur. Geliflme iletiflimi çal›flmalar›n›n en önem-
li destekçilerinden olan bu kuruluflun, 1960’lar›n sonunda geliflme ve modernlefl-
me paradigmas›na karfl› yükselen elefltiriler ve bu elefltiriler çerçevesinde 1970’li
y›llar boyunca süren tart›flmalara ev sahipli¤i yapmas› ise büyük ölçüde 1960’l› y›l-
larda Birleflmifl Milletler’e üye olan Üçüncü Dünya Ülkeleri sayesinde gerçeklefl-
mifltir. UNESCO’da, Ba¤lant›s›zlar hareketi içinde yeralan ve baz› yazarlar taraf›n-
dan militan üçüncü dünya koalisyonu olarak tan›mlanan ülkeler, öncelikle enfor-
masyon ak›fl›nda Bat›’n›n egemenli¤ine iflaret ederek, enformasyonun iki yönlü ve
dengeli ak›fl›na iliflkin tart›flmay› gündeme getirmifltir. 1969 y›l›nda UNESCO tara-
f›ndan düzenlenen iletiflim uzmanlar› toplant›s›nda gündeme gelen tart›flma, gelifl-
meyi esas alan iletiflim kuramlar›n›n da elefltirisi anlam›na gelmektedir. 1970’leri
kapsayan on y›l, uluslararas› iletiflimdeki Bat› egemenli¤inin ve bu egemenli¤i te-
sis eden uluslararas› haber ajanslar›, uluslararas› enformasyon ak›fl›, kültürel tekdü-
zeleflme, geliflen iletiflim teknolojileri gibi tüm olgular›n UNESCO düzleminde tar-
t›flmaya aç›ld›¤› ve yo¤un elefltiriler ald›¤› bir dönemdir.

YUE‹D kapsam›nda sürdürülen tart›flmalar ve elefltiriler, bu dönemin sonlar›n-
da azgeliflmifl ülkeler ya da üçüncü dünyan›n uluslararas› iletiflim düzenine baflkal-

94 ‹let ifl im Sosyolo j is i

d›r›s› anlam›na gelen bir süreci bafllatm›flt›r. Bu baflkald›r›n›n en önemli kavramla-
r›, ba¤›ml›l›k tezleri ba¤lam›nda aç›¤a ç›kan kültürel emperyalizm, medya emper-
yalizmi ve elektronik sömürgecilik kavramlar›d›r.

Dekolonizayon ve yeni sömürgecilik ile ilgili daha ayr›nt›l› bir okuma için bak›n›z: Harry
Magdoff, Sömürgecilikten Günümüze Emperyalizm, (‹stanbul: Kalkedon, 2006) ss.87-94

Bilgi Notu:
Haziran 1947’de Harvard Üniversitesinde bir konuflma yapan ABD D›fliflleri Bakan›
George Marshall, Avrupa ekonomilerini tekrar kalk›nd›rmak için çok genifl kapsam-
l› bir program önerdi. Marshall Plan›; buna kat›lmak isteyen her Avrupa ülkesine
Amerikan mali yard›m›, malzeme ve makinas›n› içeriyordu. Türkiye dahil, 16 Avru-
pa ülkesinin üyeleri Amerika’ya sunulmak üzere bir Avrupa Ekonomik Kalk›nma
Program› haz›rlad›lar. Bu program üzerine Amerika, 3 Nisan 1948’de D›fl Yard›m
Kanunu’nu ç›kard›. Amerika bu kanuna dayanarak daha ilk y›l›nda 16 ülkeye (‹n-
giltere, Fransa, Belçika, ‹talya, Portekiz, ‹rlanda, Yunanistan, Türkiye, Hollanda,
Lüksemburg, ‹sviçre, ‹zlanda, Avusturya, Norveç, Danimarka ve ‹sveç) 6 milyar do-
larl›k bir ekonomik yard›m yapt›. Bu yard›m ileriki y›llarda 12 milyar dolara ulaflt›.
Marshsall Plan›, Sovyetler ve onun uydular›na da aç›k olmakla birlikte, Do¤u Bloku
üyeleri buna kat›lmak istemediler. Marshall yard›mlar› sonucunda ve üç y›ll›k bir sü-
re içinde Avrupa’daki sanayi üretimi savafl öncesine oranla % 25, tar›msal üretim ise
% 14’lük bir art›fl gösterdi. D›fl Yard›m Kanununun ç›kmas› üzerine 16 Avrupa ülke-
si, 16 Nisan 1948’de Avrupa Ekonomik iflbirli¤i Teflkilat›’n› kurdular.

Marshall Plan›na karfl›l›k Sovyetler de uydular› aras›ndaki ekonomik iliflkileri ve
iflbirli¤ini s›k›laflt›rmak için, Sovyet D›fliflleri Bakan›’n›n ad›na gönderme yapan Mo-
lotof Plan› ikili ticaret düzenini kurdular. Zira, Çekoslovakya baflta olmak üzere ba-
z› uydu ülkeler, Marshall Plan›’na kat›lmak için büyük istek göstermiflti. 1948 fiu-
bat’›ndaki Çekoslovak darbesinde bunun büyük etkisi vard›r.

Kültürel Emperyalizm
Ba¤›ml›l›k tezleri, merkez ad› verilen geliflmifl kapitalist ülkelerin çevre ülkeleri as-
keri, ekonomik, siyasi ve kültürel güç unsurlar›n›n bir bileflimi ile egemenlik alt›-
na ald›¤› görüflünden hareket etmifllerdir. Çevre ülkeler, merkez ülkelerden sat›n

954. Ünite - Uluslararas› ‹ le t ifl im

fiekil 4.1

ABD

‹fiLENM‹fi DATA

‹fiL
EN

M
‹fi

D
ATA

D‹⁄ER GEL‹fiM‹fi
ÜLKELER

‹fiLENMEM‹fi DATA ‹fiL
EN

M
EM

‹fi
D

ATA

GEL‹fiMEKTE OLAN
ÜLKELER

‹fiLEM ‹Ç‹N VER‹ AKIfiI

Uluslararas›
Enformasyon Ak›fl›.

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

Truman Doktrini, 1947
y›l›nda Amerika Birleflik
Devletleri Baflkan› Harry
Truman taraf›ndan Sovyet
tehdidine karfl› haz›rlanm›fl
pland›r. Truman Doktrini,
Amerika Birlieflik
Devletleri’nin uluslararas›
politikas›n›n de¤iflti¤ini ve
Sovyet düflmanl›¤›n›n bu
yeni politikada temel esas
oldu¤unu ilan etmifltir. Bu
doktrin ile Amerika Birleflik
Devletleri “komünizm
tehdidi” alt›ndaki devletlere
mali ve askeri yard›m
yapaca¤›n› aç›klam›flt›r.

Colombo Plan›, Güney ve
güneydo¤u Asya’daki Bat›
yanl›s› ülkelere ekonomik
yard›m yap›lmas› amac›yla
1950’de uygulamaya konan
pland›r. Baflta ‹ngiliz
Milletler Toplulu¤u
çerçevesinde geliflen bu
örgütlenme, di¤er Asya
ülkelerinin de dahil
olmas›yla genifllemifltir.

almak zorunda kald›klar› geliflmifl teknolojiler, medya ürünleri gibi unsurlara ba-
¤›ml›d›rlar. Bu unsurlar, Bat› mal ve ürünleri olmak yan›nda, dolayl› olarak Bat› ve
özellikle de Amerikan hayat tarz›n› teflvik etmektedir. Sonuç, çevre ülkelerin top-
lumsal de¤erleri pahas›na tüketim kültürünün teflvik edilmesi ve çevre ülkelerin
yerel kültürlerinin tahribat›d›r. 1960 ve 1970’lerde geliflen yeni sömürgecilik ve ba-
¤›ml›l›k konusundaki bu kuramsal çerçeve ve uluslararas› enformasyon ak›fl›ndaki
dengesizlikler, medya donan›m ve içeri¤i olarak akan uluslararas› enformasyonun
ba¤›ml›l›¤› güçlendirdi¤ini savunan kültürel emperyalizm kavram›n›n ortaya ç›k-
mas›na neden olmufltur. Kültürel emperyalizm, uluslararas› politik ve ekonomik ç›-
karlar, kapitalist geniflleme, enformasyon ve iletiflim altyap›lar›n›n geliflmesi ve
uluslararas› enformasyon ak›fl› aras›nda bir ba¤ olu¤unu ileri sürmüfltür. Özellikle,
Bat› kültürel de¤erlerinin genelde iletiflim altyap›lar›yla ama özellikle de medya ve
reklamlar arac›l›¤›yla azgeliflmifl ülkelerin otantik, geleneksel ve yerel kültürünü
geliflmifl ülkelerin ticari ç›karlar› u¤runa tahrip etti¤i kültürel emperyalizm tezleri
taraf›ndan vurgulanmakta›r. Kültürel emperyalizmi Schiller “ .. bir toplumun mo-
dern dünya sistemi içine çekilmesi amac›yla, onun egemen kesimlerinin dünya sis-
teminin egemenlik merkezinde geçerli de¤er ve yap›lara uygun duruma getiril-
mek, hatta bunlar› özendirmek üzere kendi toplumsal kurumlar›n› flekillendirmesi
için cezbedildi¤i, bask› alt›na al›nd›¤›, zorland›¤› bazen de rüflvetle elde edildi¤i bir
süreçler toplam›” olarak tan›mlamaktad›r.

Medya Emperyalizmi
Kültürel emperyalizm kavram›yla ilintili bir kavram olan medya emperyalizmi,
uluslararas› medya ürünlerindeki Bat› ve özellikle ABD egemenli¤ini tan›mlamak
üzere kullan›lm›flt›r. Merkez ve çevre ülkeler aras›ndaki medya eflitsizliklerine ve
bu eflitsizliklerin özellikle de Bat› egemenli¤indeki haber ajanslar›, filmler, radyo
ve televizyon içeri¤i gibi uluslararas› medya ile iliflkili daha derin sorunlar olan ba-
¤›ml›l›k, sömürü ve hegemonya ile iliflkisine vurgu yapan medya emperyalizminin
iki boyutu var›r. Bunlardan ilki, uluslararas› haber ajanslar› ve çokuluslu medya flir-
ketleri arac›l›¤› ile Bat›’n›n uluslararas› medya ticareti üzerinde sa¤lam›fl oldu¤u
egemenliktir. ‹kincisi ise geliflmifl Bat› ülkelerinin medya teknolojilerine, endüstri-
yel ve örgütsel düzenlemelerine, yay›nc›l›k norm ve pratiklerine uyum sa¤lama zo-
runlulu¤u nedeniyle azgeliflmifl ülkelereki kültürel üretim ve tüketimin do¤as›n›n
etkilenmesi ve izleyicilerin Bat›l› çok uluslu flirketlerin karlar›n› artt›rma amaçlar›-
na hizmet eecek bir biçimde düflünmek ve davranmak üzere manipüle edilmesi-
dir. Medya emperyalizminin sonucu, sadece kültürel hegemonya de¤il, ayn› za-
manda tüketim ideolojisinin yükselmesi olarak da yaflanmaktad›r. Bu anlam›yla
medya emperyalizmi, Bat›l› kapitalist ülkelerin oluflturduklar› çok uluslu medya
flirketleri arac›l›¤› ile sadece uluslararas› medya ticaretini kontrol etmekle kalma-
d›klar›, ayn› zamanda uluslararas› medya ürünlerini kullanarak, kendi külltürel ve
ekonomik de¤erlerini, özellikle de tüketim al›flkanl›klar›n› dünyan›n geri kalan›na
yayd›klar›n› ifade etmektedir.

Elektronik Sömürgecilik
Bu dönemde aç›¤a ç›kan ve uluslararas› enformasyon ak›fl› ve bu ak›fltaki eflitsiz-
likler ve dengesizlikleri vurgulayan bir di¤er kavram da elektronik sömürgeciliktir.
Yeni-sömürgecilik kavram›ndan yola ç›karak Thomas L. McPhail taraf›ndan öneril-
mifl olan elektronik sömürgecilik kavram›, bilgi ve iletiflim teknolojileri altyap›s› ve
donan›mlar› alan›ndaki eflitsizliklere ve bu eflitsizliklerde çok uluslu flirketlerin ro-

96 ‹let ifl im Sosyolo j is i

lüne vurgu yapmaktad›r. Mc Phail’e göre, art›k geçmiflteki askeri ve ortaça¤ sömür-
gecili¤i yerini iletiflim donan›m›, yabanc›-üretimli yaz›l›m, mühendis, teknisyen ve
enformasyonla ilgili teknik protokoller taraf›ndan oluflturulan elektronik sömürge-
cili¤e b›rakmaktad›r. Elektronik sömürgecilik tezine göre bu süreç, ayn› zamanda
da yerel kültür ve toplumsallaflt›rma süreçlerini farkl› derecelerde de¤ifltiren, yeni
yabanc› normlar de¤erler ve beklentiler yerlefltiren bir süreç olmufltur.

Üçüncü dünya koalisyonu ya da ba¤lant›s›zlar ad› alt›nda dünya uluslararas›
iletiflim düzenine üçüncü dünya ülkelerinin baflkald›r›s›, inceledi¤imiz dönemin
sonlar›na do¤ru UNESCO düzleminde baflar›ya ulaflm›flt›r. UNESCO’nun 1976 y›l›n-
da Nijerya’n›n baflkenti Nairobi’de yap›lan 19. Genel Kurulu’nda, ça¤dafl toplumda
iletiflim sorunlar›n›n tümünün, teknolojik geliflmelerin ve evrensel iliflkilerin gelifl-
mesi ›fl›¤›nda incelenmesi kararlaflt›r›lm›fl ve hemen ard›ndan da Sean MacBride
baflkanl›¤›nda 16 üyeden oluflan bir komisyon atanm›flt›r. MacBride komisyonu,
konuya iliflkin sonuç raporunu 1980 y›l›nda Belgrad’da toplanan UNESCO 21. Ge-
nel Kurulu’na “Bir Çok Ses Bir Tek Dünya” bafll›¤› alt›nda sunmufltur. MacBride ra-
porunda, UNESCO’nun daha önce kulland›¤› “enformasyonun serbest ak›fl›” ve
“bas›n özgürlü¤ü” kavramlar› yerine “serbest ve dengeli ak›fl” kavram› kullan›lm›fl
ve serbest ve dengeli ak›fl›n mümkün olabilmesi için telekomünikasyon tarifeleri,
yönetim prosedürleri, teknolojinin uygulanmas›, kullan›m› ve e¤itimi, medya ile il-
gili araflt›rmalar gibi konular› da içeren 82 ayr› öneri sunulmufltur. Onaylanan Mac-
Bride Raporu genel olarak, uluslararas› haber ve enformasyon ak›fl›nda Bat› med-
yas›n›n egemenli¤ini göstermifl, bu ak›fl›n içeri¤inin elveriflli iletiflim olanaklar›na
sahip olmayan ülkelerdeki gerçekli¤i de yans›tacak biçimde yeniden düzenlenme-
si gerekti¤i ve geliflmekte olan ülkelerin bu iletiflim teknolojilerini biran önce pay-
laflmalar›n›n zorunlulu¤u gibi görüfllere yer vermifltir.

UNESCO’nun Üçüncü Dünya ülkelerinin elefltirilerini onaylam›fl olmas›,
ABD’nin UNESCO’dan çekilme tart›flmalar›n› da bafllatt›. ABD, 1984 y›l› sonunda
raporun ideolojik vurgular›n›, UNESCO’nun yönetimi ve bütçe gibi konulardaki fli-
kayetlerini ve UNESCO’nun kuruluflundaki orijinal ilkelerden ayr›ld›¤›n› ileri süre-
rek, UNESCO’dan ayr›ld›. Ard›ndan da ‹ngiltere ve Singapur 1985 y›l›nda UNES-
CO’dan ayr›ld›lar. Bu geliflmeler UNESCO’nun bütçesinde ciddi kay›plar›n yaflan-
mas›na neden oldu. Bu arada iletiflim alan›na iliflkin gerçeklefltirilen etkinliklerin
merkezi, UNESCO’dan ITU’ya (Uluslararas› Telekomünikasyon Birli¤i) kayd›.

Üçüncü Dünya ülkelerinin UNESCO düzleminde kazand›¤› baflar› ise, bu süre-
cin hemen ard›ndan kapitalizmin 1970’lerin bafl›ndan itibaren girmifl oldu¤u krize
çözüm olarak dünya çap›nda yayg›nlaflan kapitalizmin yeniden yap›lanmas›n› ifade
eden Yeni Dünya Düzeni tart›flmalar› içerisinde herhangi bir politik sonuca ulafla-
mad›. Her ne kadar 2. Dünya Savafl› sonras›nda bafllayan, uluslararas› iletiflimin
ikinci döneminin sonuna üçüncü dünya ülkelerinin baflkald›r›s› ve baflar›s› damga-
s›n› vurmufl olsa da, bir sonraki dönem, geliflmifl kapitalist ülkeler ve bu ülkelerin
enformasyon ve iletiflim teknolojileri ve medya flirketleri taraf›ndan flekillendirildi
ve bu döneme elefltirilere konu olan eflitsizlikler ve dengesizlikler katlanarak sürdü.

Uluslararas› veri ak›fl›n›n yap›s›n› tan›mlayarak, bu yap›n›n uluslararas› iletiflim aç›s›ndan
sonuçlar›n› ve tart›flmalar› anlat›n›z?

YEN‹ DÜNYA DÜZEN‹ VE KÜRESELLEfiME
1970’lerin bafl›ndan itibaren gündeme gelen kapitalizmin yeni bunal›m›, uluslara-
ras› para sisteminin çöküflü ve petrol krizleri ile kendini göstermifltir. Geliflmifl ka-

974. Ünite - Uluslararas› ‹ le t ifl im

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

3

pitalist ülkelerin üçüncü dünya ülkelerine büyük miktarlarda borçlar vermesi ve
bir süre sonra bu ülkelerin borçlar›n› ödeyemez duruma gelmesi, krizin üçüncü
dünyada da bir borç krizi olarak somutlaflmas›na neden olmufltur. Bu süreçte ulus-
lararas› iliflkilerin önemli aktörleri olarak ortaya ç›kan IMF ve Dünya Bankas› gibi
uluslararas› kurulufllar›n önerdi¤i yap›sal uyum programlar›, üçüncü dünya ülkele-
rinin iç pazarlar›n› d›fl rekabete açmalar›, yabanc› sermaye hareketlerinin teflviki,
ihracat›n teflviki gibi kararlar eflli¤inde tüm ekonomik kaynaklar›n› borçlar›n öden-
mesine ay›rmalar› ile sonuçlanm›flt›r. Ayn› dönemde, geliflmifl kapitalist ülkelerde
ekonomik liberalizm ve serbest piyasadan yana hükümetlerin iktidarda olmalar›, 2.
Dünya Savafl› sonras›n›n Keynesyen politikalar› yerine, serbest ticareti esas alan li-
beralizmin dünya çap›nda egemen hale gelmesine neden olmufltur. Yeni Dünya
Düzeni kavram›n›n siyasi literatüre egemen olmaya bafllad›¤› bu süreç, ‹ngiltere’de
Thatcher, Amerika’da Reagan hükümetlerinin piyasan›n serbestçe ifllemesini sa¤la-
mak için önlemler almaya ve sermayenin serbestçe dolafl›m›n›n önündeki engelle-
ri kald›rmak için yasal düzenlemelere gitmeye, serbestlefltirme, özellefltirme politi-
kalar›n› uygulamaya bafllad›klar› süreçtir.

1989’da Sovyet rejiminin Do¤u Avrupa’da çökmesi ve 1991’de Sovyet Sosyalist
Cumhuriyetler Birli¤ini oluflturan cumhuriyetlerin ba¤›ms›z devletler toplulu¤una
dönüfltüklerini aç›klamalar›yla “so¤uk savafl”›n bitmesi, Yeni Dünya Düzeninin
meflruiyetini artt›rm›flt›r. Bu dönemde Yeni Dünya Düzeni’nin bileflenleri, eski Sov-
yet etki bölgesinin kapitalist sistemle bütünleflmesi ve yeni pazarlar haline gelme-
si; so¤uk savafl döneminin askeri bloklar›n›n yerini kendi bölgesel pazarlar›n› olufl-
turan ve bu yolla küresel piyasalarda güçlenmeye çal›flan Avrupa Birli¤i, NAFTA
gibi ekonomik bloklar›n almas›; iki kutuplu dengenin ortadan kalkmas› ile Ameri-
ka Birleflik Devletleri’nin güç kullan›m›nda daha serbest hale gelmesi ve tek süper
güç olmas›; geçmiflte askeri ve politik kayg›lar ile yaflat›lan ülkelerin, dengeler bo-
zulunca tüm kaynaklardan yoksun kalmas› ve yerel savafllar ve krizlerin yayg›nlafl-
mas›; enformasyon teknolojilerinde yaflanan geliflmelerle, iletiflimin giderek daha
büyük önem kazanmas› olarak tan›mlanm›flt›r. Ancak tüm bunlar›n d›fl›nda, Yeni
Dünya Düzeni’nin en temel kavram›, ekonomide “sermaye ve piyasa” ikilisinin
egemen oldu¤u, toplumsal alanda “bireycili¤in” ön plana ç›kar›ld›¤›, somut ifade-
sini bütün toplumsal süreçlerin piyasaya tabi k›l›nmas›nda bulan neo-liberalizmdir.

Yeni Dünya Düzeni olarak adland›r›lan bu de¤iflim ve dönüflümlere küresellefl-
me efllik etmektedir. Küreselleflmenin bileflenleri ise, teknolojik geliflme ve serma-
yenin ak›flkanlaflmas› ve küresel bir nitelik kazanmas›d›r. Yeni Dünya Düzeni ile
bafllay›p, küreselleflme ve enformasyon toplumu tezleri ile günümüze dek uzanan
bu dönemin uluslararas› iletiflim aç›s›ndan temel özellikleri ise iletiflim alan›n›n ye-
niden yap›land›r›lmas›, küresel iletiflim politikalar›, küresel iletiflim a¤lar›nda süren
etkinlikler üzerinde belirleyici olan telif haklar› ve say›sal bölünme olgular›d›r.

‹letiflim Alan›n›n Yeniden Yap›land›r›lmas›
1980’li y›llar, iletiflim endüstrisinin gerek geliflmifl, gerekse azgeliflmifl ülkelerde bü-
yük art›fl gösteren yat›r›mlarla büyüdü¤ü ve stratejik sektörler aras›na güçlü biçim-
de yerleflti¤i bir dönem olmufltur. Geleneksel medyalar diyebilece¤imiz gazete, te-
levizyon, radyo, sinema gibi alanlarda etkinlik gösteren iletiflim flirketleri bu dö-
nemde bir yandan dev holdinglerin parças› durumuna gelmifl, di¤er yandan da ye-
ni iletiflim teknolojilerinin olanakl› k›ld›¤› medyalarla buluflmufltur. fiirket birleflme-
leri ve sat›n almalar›n yo¤unlaflt›¤›, telekomünikasyon, internet, gazete, dergi, ki-
tap, TV, film gibi farkl› iletiflim alanlar›n›n birbirine yak›nsad›¤› bu dönemde, ulus-

98 ‹let ifl im Sosyolo j is i

lararas› düzeyde flirket say›lar›nda da düflüfl gözlenmifl, yani iletiflim alan›nda cid-
di bir yo¤unlaflma yaflanm›flt›r. Bu sürecin önemli de¤iflimlerinden biri de, özellik-
le Avrupa’da 1920’li y›llarda flekillenen kamu hizmeti yay›nc›l›¤›n›n tasfiye edilme-
si ve yay›nc›l›k alan›n›n özel giriflimlere aç›lmas›d›r.

Hem iletiflim alan›nda, hem de di¤er endüstri alanlar›nda sermayenin küresel
düzeyde yeniden yap›lanmas›n›n önemli görünümlerinden birisi olan ulus ötesi
flirketler, içinde yaflad›¤›m›z dönemde küresel ekonominin bafll›ca aktörleri duru-
mundad›r. Küreselleflme süreci, merkezleri geliflmifl kapitalist ülkelerde olan tüm
büyük flirketleri, ulus ötesi flirketler biçiminde örgütlenmeye yöneltmekte ve bu-
nun sonucunda gerek flirket birleflmeleri, gerekse de ulus ötesi etkinlikler giderek
art›fl göstermektedir. Ulus ötesi flirket etkinlikleri, bu etkinliklerin aksamadan süre-
ce¤i küresel bir iletiflim a¤›n› gerektirmektedir. Oysa bu dönemin bafllar›nda, gelifl-
mifl iletiflim teknolojileri böylesi bir iletiflim a¤›n› olanakl› k›l›yor olsa da, iletiflim
a¤›n›n ülke içindeki k›sm›nda ulus-devlet egemenli¤i, iletiflim alan›n›n kamu ifllet-
meleri arac›l›¤› ile s›k› biçimde düzenleniyor oluflu, ücret tarifelerinin toplumsal ve
politik gerekçelerle eflitlik ilkesi çerçevesinde düzenleniyor oluflu, ulus ötesi flirket
etkinlikleri aç›s›ndan istenmeyen durumlara neden olmaktad›r. Ulus ötesi flirketle-
rin küresel bir iletiflim a¤› gereksinimi çerçevesinde iletiflim alan›nda piyasan›n ser-
bestleflmesi ve ücret tarifelerinin kurals›zlaflt›r›lmas›na çok uluslu flirketlerin artan
bir talebinin olmas› kaç›n›lmazd›r. Bu talep ayn› zamanda, ulus ötesi flirketlerin
farkl› ülkelerde karfl›laflt›klar› farkl› teknik ve idari düzenlemeler nedeniyle iletiflim
altyap›s›ndan yararlanma h›z ve etkinliklerinin farkl›laflmas› ile eklemlenmifltir. Kü-
resel kapitalizmin en önemli unsuru olan ulus ötesi flirketlerin taleplerinin karfl›la-
nabilmesi ve ayn› zamanda da sermaye birikiminin de¤iflen koflullar› ve gereklilik-
leri, di¤er toplumsal yap›lar gibi iletiflim alan›n›n da yeniden yap›land›rmalar›n te-
mel dinamiklerinden birisidir. Yeniden yap›land›rmalar›n dinamiklerinden bir di-
¤eri de, ulus-devlet egemenli¤ine b›rak›lan iç pazarlarda ulusal olarak üretilen hiz-
metlerin, küreselleflen dünyada uluslararas› ticaret rejiminin içine al›narak büyük
önem kazanm›fl olmas›d›r.

Hizmetler sektörü içinde iletiflimin önem kazanmas› ve uluslararas› anlaflmalar
yoluyla iletiflim alan›n›n serbestlefltirilmesine gidilmesinde, geliflmifl ülkelerin ileti-
flim endüstrilerinin de etkisi son derece büyüktür. Geliflmifl ülkelerin iletiflim en-
düstrisi her yerde, özellikle de azgeliflmifl ülkelerde yeni pazarlar aramakta, ulus-
lararas› piyasalarda genifllemeyi amaçlamaktad›r. En önemli ihtiyaçlar› ise, ulus-
devletlerin korumac› kurallar›n›n ortadan kald›r›lmas›, yabanc› sermaye yat›r›mla-
r›n›n kolaylaflt›r›lmas› ve güvenli bir hale getirilmesi, yeni yat›r›m alanlar› aç›lmas›-
d›r. Tüm bu gereksinimlerin karfl›lanmas› için, ulus-devletlerin ellerindeki politika
yapma araçlar›n›n uluslararas› kurallara göre standartlaflt›r›lmas› gerekmektedir.

Yeni Dünya Düzeni sürecinde iletiflimin gösterdi¤i yeni özellikler bir önceki dönem ile
karfl›laflt›r›n›z?

Küresel Enformasyon A¤›
20. yüzy›l›n son on y›l›nda, kaç›n›lmaz ve kendili¤inden bir süreci tan›mlayan öz-
nesiz bir kavram olarak küreselleflme, ekonominin oldu¤u kadar, toplumsal, poli-
tik ve kültürel çözümlemelerin de temel bir kavram›na dönüflmüfltür. Küresellefl-
me so¤uk savafl›n sona ermesinden sonra kapitalizmin hep varolan uluslararas› ni-
teli¤inin güncel evresini adland›rmak üzere kullan›lmaya bafllanm›flt›r. Küresellefl-
menin kapitalizme dair bir olgu olarak hep varoldu¤u ama günümüzde, dünya

994. Ünite - Uluslararas› ‹ le t ifl im

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

4

üzerinde yaflayan farkl› toplumlar aras›ndaki ekonomik, politik ve kültürel ba¤la-
r›n genifllemesini, derinleflmesini ve h›z kazanmas›n› anlatmaktad›r. Enformasyon
ve iletiflim teknolojileri ve bu teknolojilerin olanakl› k›ld›¤› küresel a¤lar ise, küre-
selleflme aç›s›ndan önemli role sahiptirler. Enformasyon ve iletiflim teknolojileri,
büyük flirketler için hem üretimin hem de sat›fl›n küreselleflmesini kolaylaflt›ran ye-
ni bir teknolojik temeli mümkün k›lm›flt›r. Bunun yan›nda, enformasyon ve iletiflim
teknolojileri, geliflmekte olan ve azgeliflmifl ülkelerdeki kapitalist yap›lar›n dünya
kapitalist ekonomisi ile bütünleflmesi sürecini h›zland›rm›flt›r. Bu nedenlerle, küre-
selleflme ya da kapitalizmin küresel yeniden yap›lanma süreci büyük ölçüde enfor-
masyon ve iletiflim teknolojilerine dayand›r›lmakta ve uluslararas› düzeyde belirle-
nen enformasyon toplumu stratejileri ve politikalar› içerisinde, yüksek h›zl› ve bü-
tünlefltirilmifl a¤lar üzerinden küresel düzeyde bir dizi hizmete ulafl›labilmesi önem
kazanmaktad›r.

Küreselleflme döneminde, küresel iletiflim a¤lar› üzerinde süren etkinlikler, ay-
n› zamanda günümüzün uluslararas› iletiflim etkinlikleridir. Bu etkinlikler ele al›-
n›rken, geçmifl dönemin egemen niteliklerinin devam etti¤i söylenmelidir. Ancak
birtak›m yeni unsurlar da bu niteliklere eklenmifltir. Bu yeni unsurlardan ilki, kü-
resel a¤lar üzerinde süren iletiflim etkinliklerini düzenlemeyi hedefleyen telif hak-
lar› ve ilgili düzenlemelerin önem kazanmas›d›r.

Telif Haklar›
Telif haklar› kavram› oldukça eski bir geçmifle sahiptir. Öncelikle sanat eserleri ile
ilgili olarak ortaya ç›km›flt›r. Sanat eserinin mülkiyeti sorunu, teknolojik geliflmeler-
le birlikte eserin maddi olarak yeniden üretilebilirli¤inin mümkün olmas›yla birlik-
te, giderek karmafl›k bir yap› kazanm›flt›r. Günümüzde ise küresel iletiflim a¤lar›-
n›n varl›¤› ve say›sal teknolojileri, fikir ve sanat ürünlerinin dolafl›ma girdi¤i paza-
r› gittikçe geniflletmekte ve bu durum fikir ürünü ya da eser sahipleri d›fl›nda çok
say›da yeni aktörü bu konunun taraf› haline getirmektedir.

Geliflmifl ülkelerde daha yayg›n ve ifllevsel hale gelen telif hakk› (copyright)
kavram›, enformasyonun önemli bir ekonomik girdiye dönüfltü¤ü günümüz top-
lumlar› aç›s›ndan yap› tafl› olarak tan›mlanmaktad›r. ABD yasalar›na göre, yazar›n
sahip oldu¤u bu hak kamu yarar›na hizmet temelinde, bilim ve güzel sanatlarda ge-
liflmenin teflvikini amaçlayan, tamamiyle yasal bir hakt›r. Bu hakk›n tan›nmas›nda
öncelikli amaç, yazar›n ya da belli bir sosyal s›n›f›n yarar› de¤il fakat kamunun ya-
rar›d›r. Ancak bu görüfllerin yan›nda, kesinlikle unutulmamas› gereken bir di¤er
önemli görünüm de, ABD’de telif haklar› alan›n›n tamamen bir endüstriye dönüfl-
müfl olmas›d›r. ABD’de içerik/kültür endüstrileri son derece geliflmifl ticaret fazlas›
veren endüstri alanlar› haline gelmifllerdir. Hizmetler alan›n›n uluslararas› ticarete
aç›lmas›yla birlikte ABD’li flirketlerin uluslararas› rekabet üstünlü¤üne sahip oldu¤u
bu içerik veya kültür endüstrilerinin (müzik, sinema, televizyon dizi ve programla-
r›, bas›l› yay›mc›l›k gibi) yeni birikim düzeni çerçevesine yerleflebilmesi, telif hakla-
r› düzenlemesinin uluslararas› düzeyde uygulanmas›n› önemli hale getirmektedir.

Fikri haklar›n korunmas› konusundaki geliflme, bu konuya özgü ulusal yasala-
r›n kabulü ile öncelikle ulusal alanda olmufl ve koruma, önce ulusal s›n›rlar içinde
sa¤lanm›flt›r. Ancak bu konuda, geliflmifl ülkelerin çok daha donan›ml› oldu¤u, az
geliflmifl ülkelerde ise, gerekli yasal düzenlemelerin varl›¤›na ra¤men, pratikte so-
runlar›n oldu¤u ve yasalar›n gerek politik, gerekse pratik nedenlerle iflletilmedi¤i
aç›kt›r. Günümüzde, ülkeler aras›nda sosyal, siyasal, ticari iliflkileri düzenleyen ve
sürekli artan say›daki de¤iflik nitelikli uluslararas› sözleflme ve anlaflmalar›n nicelik

100 ‹let ifl im Sosyolo j is i

ve nitelik olarak art›fl› ve ülkelerin bu sözleflme ve anlaflmalar›n gerektirdi¤i yü-
kümlülüklere uygun hareket etme zorunlulu¤u içerisinde kalmalar›, fikri haklar›
önemli bir alan haline getirmifl; gerek çok tarafl› genel nitelikli uluslararas›, gerek-
se bölgesel nitelikli sözleflme ve anlaflmalarla fikri mülkiyet haklar› ayr›nt›l› flekil-
de düzenlenmifltir. Fikri Haklar alan›ndaki düzenlemeler ve uygulama, ülkeler ara-
s›ndaki ekonomik ve hatta politik iliflkilerle ilgili kararlar› etkileyen önemli etken-
lerdendir. Özellikle sanayi ülkeleri ve Avrupa Toplulu¤u gibi gruplarla olan eko-
nomik ve ticari iliflkilerin uyumlu bir flekilde yürümesinde, Fikri Haklar konusun-
daki ulusal yasalar›n ve uygulaman›n önemli bir yeri vard›r. Bu durum, kapitalist
sistemin gelece¤i aç›s›ndan, enformasyon ve enformasyonun mülkiyetine verilen
önemi ispatlamakta›r. Dahas› fikir ve sanat eserleri alan› uluslararas› düzenlemeler
öncesinde talan edilmifl olan az geliflmifl ülkelerin ifle daha da dezavantajl› bir bi-
çimde bafllad›klar›n› ortaya koymaktad›r.

SONUÇ YER‹NE: MASAÜSTÜ SÖMÜRGEC‹L‹K
ABD’nin oluflturdu¤u tek kutuplu dünyada, Yeni Dünya Düzeni ve küreselleflme
süreçlerinin temel görünümleri az geliflmifl ya da geliflmekte olan ülkeler aç›s›n-
dan, bir önceki dönemdeki ile benzerlikler gösteren ba¤›ml›l›k, eflitsizlik ve dene-
tim iliflkilerinin sürdü¤ünü ortaya koymaktad›r. Bu anlam›yla uluslararas› iletifli-
min, uluslararas› ba¤›ml›l›k, eflitsizlik ve denetim iliflkileri aç›s›ndan önceki dönem-
lerde yerine getirdi¤i ifllevlerine yenilerinin eklendi¤i görülmektedir.

Küresel iletiflim a¤lar›n›n olanakl› k›ld›¤› uluslararas› ticaretin konusu haline ge-
len e-ticaret, e-sa¤l›k, e-e¤itim gibi farkl› hizmet alanlar›, daha önceden ulafl›lmas›
olanaks›z olan kitleleri tüketici haline getirirken, geliflmekte olan ülkeleri de gide-
rek daha da geniflleyen ve derinleflen pazarlar haline getirmektedirler. Geliflmekte
olan ülkeler di¤er yandan da bu küresel iletiflimi sürekli k›lacak teknolojileri edin-
mek için ulus ötesi flirketlere ve geliflmifl ülkelere ba¤›ml› durumdad›rlar. Uluslara-
ras› iletiflim daha önceki dönemlerde gösterdi¤i özellikler ile birleflen bu yeni ol-
gular, çevre ülkeler aç›s›ndan bu yeni sürecin masaüstü (desktop) sömürgecilik
olarak tan›mlanmas›na neden olmaktad›r. Masaüstü sömürgecilik, merkez ülkele-
rin çevre ülkelerde yeni birikim düzeninin yeni ürünleri yan›nda her türlü bilgi ve
iletiflim teknolojisi ürünlerini (donan›m, yaz›l›m, içerik, hizmetler, uygulamalar)
küresel iletiflim a¤› üzerinden gelir düzeyi yüksek kesimlerden bafllayarak pazarla-
yabilmek için gerçeklefltirdikleri eylemler ve politikalar bütünüdür.

Masaüstü Sömürgecilik Konusunda daha ayr›nt›l› bir tart›flma için Funda Baflaran ve Haluk
Geray taraf›ndan derlenen ‹letiflim A¤lar›n›n Ekonomisi, (Ankara: Siyasal Yay›nevi, 2005)
isimli kitaba baflvurulabilir.

Masaüstü sömürgecilik, kültürel emperyalizm, medya emperyalizmi ve elektronik sömür-
gecilik kavramlar› aras›ndaki benzerlik ve farkl›l›klar› aç›klay›n›z?

1014. Ünite - Uluslararas› ‹ le t ifl im

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

5

102 ‹let ifl im Sosyolo j is i

Uluslararas› iletiflim kavram›n› ve ilgili kavram-

lar› tan›mlayabilmek.

Uluslararas› iletiflim, belirli bir co¤rafyada, birbi-
rinden uzakta yaflayan ve farkl›l›klar gösteren in-
san topluluklar› aras›nda var olan haber ve bilgi
ak›flkanl›¤› ve bu insan topluluklar›n›n daha ge-
nifl bir insan toplulu¤una ait olduklar› bilincini
yaratan ve içinde yaflan›lan co¤rafyay› toplumsal
olarak kurgulamalar›na olanak tan›yan bir yap›-
d›r. Farkl› toplumsal yap›lar aras›nda iletiflim ku-
rulmas› insanl›k tarihi kadar eskidir. Uluslararas›
iletiflim sözkonusu oldu¤unda ise, özgün bir top-
lumsal yap›dan söz edilmektedir. Bu özgün top-
lumsal yap›, kapitalist toplumsal iliflkiler ve bir
yönetsel bütünlük olarak ulus-devletlerin ortaya
ç›kmas› ile tan›mlan›r. Ulus, genellikle belli bir
etnisiteyi, dili, dini, kültürü ve tarihi paylaflan bir
insan toplulu¤unu tan›mlar biçimde kullan›lsa
da, ulus-devlet, aç›kça belirlenmifl ve yüksek de-
recede korunan s›n›rlar içerisinde var olan bir
toplumsal bütünlü¤ü, bir merkezden yönetme
iktidar›n› ifade etmektedir. Uluslararas› terimi ise,
iki ya da daha fazla ulusun dâhil oldu¤u, farkl›
uluslar taraf›ndan denetlenen ve kurallar› konu-
lan bir süreci ifade etmektedir.

Tarihsel olarak uluslararas› iletiflim kavram›n›n

ortaya ç›k›fl›n› aç›klayabilmek.

Uluslararas› iletiflimi, ulus-devletin ortaya ç›k›fl›
ile s›n›rlad›¤›m›z koflullarda bir toplumsal karfl›-
laflma biçimi olarak sömürgecilik ve hemen kla-
sik sömürgecili¤in öncesi dönemden bafllayarak
ele almak zorunday›z. Bu dönem, dünya co¤raf-
yas›n›n bütünleflti¤i ve tüm dünyan›n en genifl
co¤rafya olarak kavranabildi¤i ve bugün içinde
yaflad›¤›m›z toplumsal iliflkiler bütünü olarak ka-
pitalizmin de ortaya ç›kt›¤› bir dönemdir. Kapita-
list toplumsal iliflkilerin belirmeye bafllamas›yla
birlikte, Avrupa’n›n büyük bir dönüflüm sürecine
girmesi, kapitalizm ad› verilen bu dönüflümün
temelinde yer alan üretim biçiminin, artan oran-
da hammadde ihtiyac› ve üretilen mallar için pa-
zar bulma zorunlulu¤u, co¤rafi olarak dünya üze-
rinde daha önceden bilinmeyen baflka k›ta ve
topraklarda yaflayan toplumlarla girilen iliflkilerin
en önemli belirleyicileridir.

Uluslararas› iletiflim politikalar›nda de¤iflimi

özetleyebilmek.

Uluslararas› iletiflimi de¤iflen aktörler, teknoloji-
ler, politikalar ve kavramlar çerçevesinde, dün-
yada gerçekleflen ekonomik, siyasi ve toplumsal
de¤iflimler ba¤lam›nda üç döneme ay›rarak ince-
lemek mümkündür. Uluslararas› iletiflim kavra-
m›n›n ortaya ç›k›fl›ndan 2. Dünya Savafl›’na ka-
dar olan süreç, ilk dönemi oluflturmaktad›r. Bu
dönemde bafll›ca aktörler aç›¤a ç›km›fl, iletiflim
sürecinde mesaj›n tafl›y›c›dan ayr›lmas› ve h›z ka-
zanmas›yla ilk uluslararas› iletiflim altyap›lar› ku-
rulmufl ve uluslararas› iletiflim kurumsallaflmaya
bafllam›flt›r. ‹kinci dönem 2. Dünya Savafl›’n›n so-
na erdi¤i 1945’den bafllayarak, 1980’lerin ortala-
r›nda yeni dünya düzeni kavram› dolay›m› ile
dünya ekonomik, siyasi ve toplumsal iliflkilerinin
yeniden yap›land›r›lmas›na dek sürmektedir. Bu
dönemde bir önceki dönemin aktörlerine yeni
aktörler kat›lm›fl, teknoloji geliflmeler sürmüfl,
dünya siyasi sisteminde yaflanan de¤iflimler ulus-
lararas› iletiflimin kurucu kavramlar›nda de¤iflim-
lere neden olmufltur. Üçüncü dönem ise, 1980’le-
rin ortalar›ndan bafllayarak günümüze dek sür-
mektedir. Bu dönemin temel özelli¤i, uluslarara-
s› iletiflim süreci de dahil olmak üzere tüm top-
lumsal iliflki süreçlerinin piyasa kurallar›na tabi
k›l›nmas›d›r. Ancak hemen belirtmelidir ki, bu
süreçlerin birinden di¤erine geçilirken önceki
dönemin aktörleri, egemen bak›fl aç›s› ya da te-
mel özellikleri tamamen yok olmam›fl, tam tersi-
ne bir sonraki döneme tafl›nm›fl ve o dönemin
ekonomik, siyasi ve toplumsal özelliklerine uyum
sa¤lam›flt›r.

Uluslararas› iletiflim sürecinin aktörlerini ve ku-

rumlar›n› tan›mlayabilmek.

Uluslararas› iletiflim sürecinin bafll›ca aktörleri
ulus-devletlerdir. Bafllang›çta geliflmifl kapitalist
ülkelerin devletlerinin bafll›ca aktör olarak kat›l-
d›¤› bu sürece, sonraki y›llarda ba¤›ms›zl›klar›n›
kazanan sömürgelerin ve kapitalist geliflmenin
daha alt aflamalar›nda olan ülkelerin oluflturdu-
¤u azgeliflmifl ülkeler dahil olmufltur. Uluslarara-
s› iletiflim alan›nda ilk uluslararas› kurumsal ya-
p›lar olan ITU (Uluslararas› Telekomünikasyon

Özet

1
N
A M A Ç

2
N
A M A Ç

3
N
A M A Ç

4
N
A M A Ç

1034. Ünite - Uluslararas› ‹ le t ifl im

Birli¤i) ve UPU (Evrensel Posta Birli¤i) ülkeler
aras›nda süren iletiflimi düzenlemek ve kuralla-
r›n› belirlemek ifllevini üstlenmifllerdir. Günü-
müze dek varl›klar›n› sürdürmüfllerdir. Yine
uluslararas› iletiflim sürecinde ticari aktörlerin ilk
örnekleri olan uluslararas› haber ajanslar› da tel-
graf›n kullan›lmaya bafllanmas›yla birlikte ortaya
ç›km›fl, uluslararas› haber ak›fl›nda günümüze
dek belirleyicili¤ini sürdürmüfltür. Sonraki y›llar-
da ise uluslararas› iliflkilerin derinleflmesi ve kar-
mafl›klaflmas› sonucunda UNESCO gibi yeni
uluslararas› örgütlerin, CNN gibi uluslararas› ya-
y›nc›l›k hizmeti veren dev medya flirketlerinin,
iletiflim teknolojilerinin önem kazanmas› nede-
niyle bu teknolojileri üreten ulusötesi flirketle-
rin, ulusal ve uluslararas› hükümet d›fl› örgütle-
rin önemli aktörler olarak sürece eklendikleri
görülmektedir.

Uluslararas› iletiflimin siyasal, ekonomik ve kül-

türel boyutlar›n› ifade edebilmek.

Uluslararas› iletiflim süreci, ulus-devletler ve hü-
kümetler aras›ndaki bir etkileflim sürecinin öte-
sinde siyasi ve ekonomik bir ba¤lam›n içerisine
yerlefltirilmek zorundad›r. Uluslararas› iletiflime
iliflkin tüm geliflmelerle, dünya siyasi ve ekono-
mik tarihindeki geliflmeler birbirlerine efllik et-
mektedir. Bu aç›dan bak›ld›¤›nda iletiflim ve ula-
fl›m alan›nda yaflanan teknolojik geliflmeler saye-
sinde kolayl›kla ulafl›labilir hale gelen yeni pa-
zarlara iliflkin geliflmifl ülkelerin yaflad›¤› rekabet
sonucu ortaya ç›kan dünya savafllar›, di¤er yan-
dan sermaye karfl›s›ndaki konumlar› itibariyle
homojenleflen iflçi s›n›f›n›n yaratt›¤› örgütlenme-
lerin gitgide güçlenmeleri ile toplumsal gerilim-
lerin yükselmesi ve sanayi üretiminin ve karlar›n
azalmas› nedeniyle mevcut sistemin yaflad›¤› kriz-
ler uluslararas› iletiflimin farkl› görünümleri ola-
rak belirmektedir.

5
N
A M A Ç

104 ‹let ifl im Sosyolo j is i

1. Uluslararas› iletiflim ile ayd›nlanma ve liberalizm ara-
s›ndaki iliflki afla¤›daki kavramlardan hangisi arac›l›¤›
ile kurulabilir?

a. Egemenlik
b. Evrenselcilik
c. Ekonomi
d. Ba¤›ml›l›k
e. Emperyalizm

2. Afla¤›dakilerden hangisi sömürge ülkelerine yap›lan
telgraf hatt› yat›r›mlar›n›n nedenlerindendir?

a. Kalk›nma
b. Güvenlik ve denetim
c. Evrensel bar›fl
d. Küreselleflme
e. Geliflme

3. Uluslararas› haber ajanslar› ile afla¤›daki olgulardan
hangisi aras›nda do¤rudan bir iliflki kurulabilir?

a Kapitalizmin krizi
b. 1. ve 2. Dünya Savafllar›
c. Telgraf›n icad›
d. Yeni Dünya Düzeni
e. Geliflme ve Modernleflme paradigmas›

4. Afla¤›dakilerden hangisi ayd›nlanma felsefesinin te-
mel unsurlar›ndan de¤ildir?

a. Ak›lc›l›k
b. ‹lerleme
c. Sekülerizm
d. Gelenek
e. Evrensellik

5. Uluslararas› Telekomünikasyon Birli¤i’nin kurulma
gerekçeleri aras›nda afla¤›dakilerden hangisi yoktur?

a. Uluslararas› telgraf haberleflmesi için gerekli ku-
rallar› oluflturmak

b. Uluslararas› posta trafi¤i için gerekli kurallar›
oluflturmak

c. Serbest pazar› ve aç›k ticareti güçlendirmek
d. Telgraf›n uluslararas› yayg›nl›¤›n› sa¤lamak
e. Telgraf arac›l›¤› ile haberleflme hakk›n› düzenlemek

6. 2. Dünya Savafl›’n›n sonras›ndaki dönemde, ulusla-
raras› iletiflimin flekillenmesi aç›s›ndan önemli olaylar
aras›nda afla¤›dakilerden hangisi yoktur?

a. Uluslar aras› haber ajanslar›n›n etki alanlar›n›
paylafl›m anlaflmas› yapmalar›

b. Savafl sonras›nda ABD’nin etki alan› genifl bir
ekonomik güç olarak ortaya ç›k›fl›

c. Sömürge ülkelerin ba¤›ms›zl›klar›n› kazanmalar›
d. ABD ve SSCB aras›nda bafllayan so¤uk savafl
e. Kamu iflletmecili¤inin yayg›nlaflmas›

7. “Bir Çok Ses Bir Tek Dünya” bafll›¤› ile haz›rlanan
MacBride raporunda uluslararas› enformasyon ak›fl›na
dair savunulan kavram hangisidir?

a. Enformasyonun serbest ak›fl›
b. Enformasyonun özgür ak›fl›
c. Enformasyonun birikimli ak›fl›
d. Enformasyonun dengeli ak›fl›
e. Enformasyonun serbest ve dengeli ak›fl›

8. Afla¤›dakilerden hangisi Yeni Dünya Düzeninin bi-
leflenlerinden olamaz?

a. SSCB’nin da¤›lmas›
b. Bölgesel ekonomi bloklar›
c. Enformasyon ve iletiflim teknolojilerinde yafla-

nan geliflmeler
d. So¤uk savafl›n sona ermesi
e. Azgeliflmifl ülkelerin güçlenmesi

9. Yeni Dünya Düzeninde iletiflim alan› yeniden yap›lan-
d›r›l›rken afla¤›daki politikalardan hangisi uygulanmam›flt›r?

a. Kamu yay›nc›l›¤›n›n tasfiyesi
b. ‹letiflim alan›ndaki kamu iflletmelerinin özelleflti-

rilmesi
c. ‹letiflim alan›n›n serbestlefltirilmesi
d. ‹letiflim a¤lar›n›n s›k› biçimde düzenlenmesi
e. ‹letiflim alan›n›n kurals›zlaflt›r›lmas›

10. Afla¤›dakilerden hangisi geçmifl dönemlerden farkl›
ve sadece Yeni Dünya Düzeni ile bafllay›p günümüze
uzanan sürece dahildir?

a. Hizmetler alan›n›n uluslararas› ticarete aç›lmas›
b. Uluslararas› haber ajanslar›
c. Geliflmifl ülkelerde üretilen iletiflim teknolojileri-

ne ba¤›ml›l›k
d. Bat› ülkelerinin uluslararas› iletiflim alan›ndaki

egemenli¤i
e. Enformasyon ak›fl›ndaki dengesizlikler

Kendimizi S›nayal›m

1054. Ünite - Uluslararas› ‹ le t ifl im

1. a Yan›t›n›z yanl›fl ise “Uluslararas› ‹letiflim” konu-
sunu gözden geçiriniz.

2. b Yan›t›n›z yanl›fl ise “Uluslararas› ‹letiflim” konu-
sunu gözden geçiriniz.

3. c Yan›t›n›z yanl›fl ise “Uluslararas› ‹letiflim” konu-
sunu gözden geçiriniz.

4. d Yan›t›n›z yanl›fl ise “Uluslararas› ‹letiflimin Bafl-
lang›çtan 2. Dünya Savafl›na Kadar Olan Döne-
mi” konusunu gözden geçiriniz.

5. b Yan›t›n›z yanl›fl ise “Uluslararas› ‹letiflimin Bafl-
lang›çtan 2. Dünya Savafl›na Kadar Olan Döne-
mi” konusunu gözden geçiriniz.

6. a Yan›t›n›z yanl›fl ise “2. Dünya Savafl›’n›n Biti-
minden Yeni Dünya Düzeni’ne” konusunu göz-
den geçiriniz.

7. e Yan›t›n›z yanl›fl ise “2. Dünya Savafl›’n›n Biti-
minden Yeni Dünya Düzeni’ne” konusunu göz-
den geçiriniz.

8. e Yan›t›n›z yanl›fl ise “Yeni Dünya Düzeni ve Kü-
reselleflme” konusunu gözden geçiriniz.

9. d Yan›t›n›z yanl›fl ise “Yeni Dünya Düzeni ve Kü-
reselleflme” konusunu gözden geçiriniz.

10. b Yan›t›n›z yanl›fl ise “Yeni Dünya Düzeni ve Kü-
reselleflme” konusunu gözden geçiriniz.

S›ra Sizde Yan›t Anahtar›
S›ra Sizde 1

‹letiflim ve ulafl›m alan›nda yaflanan teknolojik geliflme-
ler sayesinde kolayl›kla ulafl›labilir hale gelen yeni pa-
zarlara iliflkin geliflmifl ülkelerin yaflad›¤› rekabet sonu-
cu ortaya ç›kan dünya savafllar›, sermaye karfl›s›ndaki
konumlar› itibariyle homojenleflen iflçi s›n›f›n›n yaratt›-
¤› örgütlenmelerin gitgide güçlenmeleri ile toplumsal
gerilimlerin yükselmesi ve sanayi üretiminin ve karlar›n
azalmas› nedeniyle mevcut sistemin yaflad›¤› krizler,
uluslararas› iletiflimi üç döneme ay›rarak incelerken te-
mel al›nmaktad›r. Bu do¤rultuda, uluslararas› iletiflim
kavram›n›n ortaya ç›k›fl›ndan 2. Dünya Savafl›’na kadar
olan süreç, ilk dönemi oluflturmaktad›r. ‹kinci dönem 2.
Dünya Savafl›’n›n sona erdi¤i 1945’den bafllayarak
1980’lerin ortalar›nda Yeni Dünya Düzeni kavram› do-
lay›m› ile dünya ekonomik, siyasi ve toplumsal iliflkile-
rinin yeniden yap›land›r›lmas›na dek sürmektedir.
Üçüncü dönem ise 1980’lerin ortalar›ndan bafllayarak
günümüze dek süren tüm toplumsal iliflki süreçlerinin
piyasa kurallar›na tabi k›l›nd›¤› dönemdir.

S›ra Sizde 2

Geliflme ve Modernleflmeyi temel alan araflt›rmalar›n te-
mel sorular›, Bat› toplumlar› d›fl›ndaki toplumlar›n ne-
den geliflmedi¤i ve geliflmeleri için nas›l bir yol izleme-
leri gerekti¤idir. Bu araflt›rmalar›n ortak varsay›mlar› ise
azgeliflmiflli¤in geliflmifl ülkelerle karfl›laflt›r›lma yoluyla
tesbit edilebilece¤i, azgeliflmifl toplumsal yap›lar›n ge-
liflmeme nedeninin içsel etkenler oldu¤u, geliflmemifl
toplumlar›n geliflmifl toplumlarla ayn› yolu izleyerek
mutlaka geliflece¤i ve kapitalist toplumlara eriflece¤idir.

S›ra Sizde 3

Uluslararas› enformasyon ak›fl›n›n yap›s›, ham enfor-
masyonun geliflmekte olan ülkelerden geliflmifl ülkele-
re, özellikle ABD’ye do¤ru akmas› ve geliflmekte olan
ülkelerin, kendilerinden giden ham enformasyonu ifl-
lenmifl olarak ve para ödeyerek geri almas› biçiminde
özetlenebilir. Bu süreçte geliflmifl ülkeler, ham enfor-
masyonu depolamada, ifllemede ve kullanmada birbir-
leriyle kendi aralar›nda iflbirli¤i yaparlar. Geliflmekte
olan ülkeler kendi aralar›nda iflbirli¤i yapmazlar. Enfor-
masyon ak›fl›n›n bu yap›s›, ekonomik ve siyasi düzey-
de süren ba¤›ml›l›k iliflkilerinin iletiflim alan›nda yeni-
den kurulmas› anlam›na gelmektedir. Bu ba¤›ml›l›k ilifl-
kilerinin farkl› biçimleri, kültürel emperyalizm, medya
emperyalizmi ve elektronik sömürgecilik kavramlar›
aç›klanm›flt›r.

S›ra Sizde 4

Yeni Dünya Düzeni sürecinin uluslararas› iletiflim aç›-
s›ndan temel özellikleri, iletiflim alan›n›n yeniden yap›-
land›r›lmas›, küresel iletiflim politikalar›, küresel iletiflim
a¤lar›nda süren etkinlikler üzerinde belirleyici olan telif
haklar›d›r. ‹letiflim alan›n›n yeniden yap›land›r›lmas› ile
daha önceki dönemde özellikle kamu iflletmelerinin et-
kinlik gösterdi¤i yay›nc›l›k ve telekomünikasyon alan-
lar› serbestlefltirilmifl ve kamu iflletmelerinin özellefltiril-
mesi yoluna gidilmifltir. Bu durum, iletiflim alan›nda pi-
yasa kurallar›n›n egemenli¤i anlam›na gelmektedir. ‹le-
tiflim alan› teknolojik geliflmeler yan›nda, bu alanda et-
kinlik gösteren ulus ötesi flirketlerin de varl›¤› ile küre-
sel bir biçim alm›fl ve iletiflim politikalar› da küresel öl-
çekte belirlenmeye bafllam›flt›r. Bu durum önceki döne-
me k›yasla, iletiflim politikalar› alan›nda ulus-devlet et-
kinli¤inin sona ermesi anlam›na gelmektedir. Bir önce-
ki dönemde en önemli taleplerden birisi olan dengeli
enformasyon ak›fl›, yeni dünya düzeni sürecinde ulus-

Kendimizi S›nayal›m Yan›t Anahtar›

106 ‹let ifl im Sosyolo j is i

lararas› telif haklar› düzenlemeleri ile enformasyon
ürünleri uluslararas› ticaret rejimi içerisine al›nm›flt›r.

S›ra Sizde 5

Masaüstü sömürgecilik, kültürel emperyalizm, medya
emperyalizmi ve elektronik sömürgecilik kavramlar›n›n
en önemli benzerlikleri, uluslararas› iletiflim düzeninde
var olan ba¤›ml›l›k, eflitsizlik ve denetim iliflkilerine yö-
nelik elefltirileri kavramsallaflt›r›yor olmalar›d›r. Bu te-
mel benzerlik yan›nda, ba¤›ml›l›k, eflitsizlik ve deneti-
min kurulmas›n›n biçimlerine dair vurgu farklar›ndan
söz etmek mümkündür. Kültürel emperyalizm kavram›
dengesiz bir biçimde medya donan›m ve içeri¤i olarak
akan uluslararas› enformasyonun kültürel ba¤›ml›l›¤›
güçlendirdi¤ini savunmaktad›r. Medya emperyalizmi
kavram›, Bat›l› kapitalist ülkelerin oluflturduklar› çok
uluslu medya flirketleri arac›l›¤› ile uluslararas› medya ti-
caretini kontrol ettiklerini ve kendi kültürel ve ekono-
mik de¤erlerini, özellikle de tüketim al›flkanl›klar›n› dün-
yan›n geri kalan›na yayd›klar›n› ifade etmektedir. Elek-
tronik sömürgecilik kavram›, bilgi ve iletiflim teknoloji-
leri altyap›s› ve donan›mlar› alan›ndaki eflitsizliklere ve
bu eflitsizliklerde çok uluslu flirketlerin rolüne vurgu
yapmaktad›r. Masaüstü sömürgecilik kavram› ise, mer-
kez ülkelerin çevre ülkelerde yeni birikim düzeninin ye-
ni ürünleri yan›nda, her türlü bilgi ve iletiflim teknoloji-
si ürünlerini, küresel iletiflim a¤› üzerinden gelir düzeyi
yüksek kesimlerden bafllayarak pazarlayabilmek için
gerçeklefltirdikleri eylemler ve politikalar bütününe dik-
kat çekmektedir. Di¤er yandan bu kavramlar ayn› za-
manda uluslar aras› iletiflim düzeninde var olan ba¤›m-
l›l›k, eflitsizlik ve denetim iliflkilerinin farkl› tarihsel dö-
nemlerde ald›¤› farkl› biçimleri de iflaret etmektedirler.

Baflaran, F. (2000). ‹letiflim ve Emperyalizm. Ankara:
Ütopya Yay›nevi.

Baflaran F. (2006). Enformasyon Toplumu Politika-

lar› ve Geliflmekte Olan Ülkeler. ‹letiflim Araflt›r-
malar› Dergisi, 2(2).

Geray, H. (2005). ‹letiflim A¤lar› ve Masaüstü Sömür-

gecilik, ‹letiflim A¤lar›n›n Ekonomisi. Der: F. Bafla-
ran ve H. Geray, Ankara: Siyasal Kitabevi, 179-204.

Magdoff, H. (2006). Sömürgecilikten Günümüze Em-

peryalizm. Çev: E. Usta, ‹stanbul: Kalkedon Yay›n-
lar›.

Mattelart, A. (2001). ‹letiflimin Dünyasallaflmas›. Çev:
H. Yücel, ‹stanbul: ‹letiflim Yay›nlar›.

Mattelart, A. (2005). Gezegensel Ütopya Tarihi. Çev:
fi. Çiltafl, ‹stanbul: Ayr›nt› Yay›nlar›.

Özdemir, Ö. (2005). ‹nternetin Ticarileflmesi ve Ulus-

lararas› Veri Ak›fllar›, ‹letiflim A¤lar›n›n Ekonomi-
si. Der: F. Baflaran ve H. Geray, Ankara: Siyasal Ki-
tabevi, 205-236.

Yararlan›lan ve Baflvurulabilecek
Kaynaklar

Bu üniteyi tamamlad›ktan sonra;
Modern toplumun kurucu ilkelerinden biri olan bas›n özgürlü¤ü üzerine
oluflturulan tarihsel ve felsefi bilgi birikimini özetleyebilecek,
Bas›n özgürlü¤ünden iletiflim özgürlü¤üne uzanan tart›flmalar› de¤erlendire-
bilecek,
‹letiflim özgürlü¤ünü engelleyici ve k›s›tlay›c› iliflkileri tan›mlayacak, bu iliflki-
leri de¤ifltirmeyi düflünen ve eyleyenlerin sorun odaklar›n› örnekleyebilecek,
Türkiye’de bas›n özgürlü¤ünün tarihsel ve hukuksal evreleri ve tart›fl›lma bi-
çimleriyle ilgili bilgi birikimini özetleyebileceksiniz.

‹çindekiler

• Bas›n Özgürlü¤ü
• ‹letiflim Özgürlü¤ü
• Bas›n Tarihi

• Modern Sansür Biçimleri
• Kamu Hizmeti Yay›nc›l›¤›

Anahtar Kavramlar

Amaçlar›m›z

N

N

N

N

‹letiflim Sosyolojisi Bas›n Özgürlü¤ü

• BASIN ÖZGÜRLÜ⁄ÜNÜN
TAR‹HSEL GEL‹fi‹M‹ VE FELSEF‹
TEMELLER‹

• BASIN ÖZGÜRLÜ⁄ÜNDEN
‹LET‹fi‹M ÖZGÜRLÜ⁄ÜNE

• MODERN KAP‹TAL‹ST
DEVLETLERDE 1980 SONRASINDA
‹LET‹fi‹M ÖZGÜRLÜ⁄Ü
TARTIfiMALARI VE MODERN
SANSÜR TÜRLER‹

• TÜRK‹YE’DE BASIN
ÖZGÜRLÜ⁄Ü’NÜN TAR‹HSEL-
HUKUKSAL GEL‹fi‹M‹

5
‹LET‹fi‹M SOSYOLOJ‹S‹

BASIN ÖZGÜRLÜ⁄ÜNÜN TAR‹HSEL GEL‹fi‹M‹ VE
FELSEF‹ TEMELLER‹

Modern toplumun kurucu ilkelerinden biri olan bas›n özgürlü¤ü
üzerine oluflturulan tarihsel ve felsefi bilgi birikimini özetleye-
bilmek.

‹letiflim alan›nda yap›lan çok say›da çal›flmada da ortaya konuldu¤u gibi bas›n ta-
rihi, bir anlamda bas›na yönelik müdahalelere ve sansürlere karfl› verilen mücade-
lelerin tarihidir. Bas›n özgürlü¤ü mücadelesi, modern demokrasilerin yerleflmesini
mümkün k›lm›flt›r. Matbaan›n icad›yla bas›l› metinlerin yayg›nlaflmas›, kapitalizmin
ihtiyaç duydu¤u standartlaflmay›, bireysel ak›l yürütmeyi ve karara varmay› kolay-
laflt›rm›flt›r. Bat› Avrupa’da XVI. yüzy›ldan itibaren geliflen yay›nc›l›k sektörü ve bu
sektörün harekete geçirdi¤i entelektüel birikim, bas›n özgürlü¤ü mücadelesinin bi-
linen ilk taraf›d›r (Karl›da¤, 2010).

Bas›n özgürlü¤ü mücadelesi hem din, inanç ve vicdan özgürlü¤ü mücadelesi
hem de düflünce özgürlü¤ü mücadelesi ile iç içe geçmifltir. Bat› Avrupa’da reform
hareketinin güçlenmesinin ard›ndan, dinsel özgürlükler dini kitap ve risalelerin ya-
y›m› arac›l›¤›yla talep edilmifl; Tanr›’n›n insana bahfletti¤i akl›n dini kurumlar ve
devlet taraf›ndan s›n›rland›r›lmas› ve engellenmesinin dini duygular› zedeleyece¤i
gerekçesiyle her türlü sansüre karfl› ç›kan düflünürler, yay›nc›l›k sektörünün gelifl-
mesine destek vermifllerdir. XVII. yüzy›la kadar say›lar› h›zla artan, baflta yerel dil-
lerdeki ‹ncil olmak üzere, dini kitaplar›, haritalar, atlaslar, antolojiler ve flark› bül-
tenleri izlemifltir. Ayn› tarihlerde yeni bir k›tan›n keflfine (Amerika k›tas›) paralel
olarak yeni dünyalara duyulan merak› k›flk›rtacak yay›nlar ra¤bet görmüfltür. Avru-
pa’da sömürgecili¤in ve emperyalizmin geliflmesi bu yay›nlar için uygun ortam ya-
ratm›flt›r (Burke, 1996). XVII. ve XVIII. yüzy›llarda edebiyat alan›nda yeni türlerin
(roman gibi) ortaya ç›kmas› ve okuryazarl›¤›n görece artmas›, yay›nc›l›¤›n geliflimi-
ni h›zland›rm›flt›r. Edebiyat ve fikir dergileri yay›nlanmaya bafllanm›fl, tüccarlara
nerede, nas›l pazar bulabileceklerini anlatan mektuplardan türetilmifl gazeteler ya-
y›n alan›na girmifl ve bir yüzy›ll›k bir süre içinde h›zla yayg›nlaflm›fllard›r (Haber-
mas, 2005: 74-91). Böylelikle gazete sahipleri, gazetelere enformasyon aktaran mu-
habirler ve bas›m ustalar› arac›l›¤›yla yeni ifl imkânlar›na kavuflan tüccarlar ve ima-
latç›lar bas›n özgürlü¤ü mücadelesinin, t›pk› yazarlar gibi, taraf› olarak daha fazla
özgürlük talebinin dile getirilmesine katk› sunmufllard›r.

Bas›n Özgürlü¤ü

1
A M A Ç
N

XV. ve XVI. yüzy›l boyunca
Bat›’da yeni kurulan
bas›mevleri sayesinde
halk›n okur-yazarl›k oran›
artm›flt›r. Bu bilinçlenme
döneminin Reform ve
Rönesans hareketlerinde
önemli bir etkisinin oldu¤u
görülmüfltür.

Ayn› dönemde Bat› Avrupa’da mutlak monarfliler, tebaalar›n› ç›kard›klar› ka-
nunlardan ve uluslararas› antlaflmalardan haberdar etmek için resmi gazete niteli-
¤ini ilerde kazanacak gazetelerini ç›kartmaya bafllam›fllard›r. Bu geliflme, modern
devletlerin hukuk devletine yönelimleri do¤rultusunda bir geliflme olarak kabul
görmüfltür.

Bat› Avrupa’da XVII. yüzy›lda güçlenen liberalizm ak›m›n›n bas›n özgürlü¤ü
alan›ndaki ilk önemli temsilcisi John Milton’un bas›n özgürlü¤ü tarihi aç›s›ndan bir
klasik say›lan Areopagitica: John Milton’dan ‹ngiltere Parlamentosu’na Sansürsüz
Bas›n Hakk›nda Söylev bafll›kl› yaz›s›, XVII. yüzy›l›n ortalar›nda 1644’te sansür ya-
sas›n›n geçerli oldu¤u bir dönemde kaleme al›nm›flt›r.

Milton yaz›s›nda bas›n özgürlü¤ünün toplum aç›s›ndan yararlar›n› alt› noktada
toplam›flt›r:

• Kötü ve yanl›fl fikirlerin yok edilebilmesinin en güvenceli yolu olan bas›n
özgürlü¤ü, gerçeklerin serbest olarak yay›l›m›na olanak sa¤lar.

• Bize yeni ve garip gelmeleri nedeniyle iyi fikirleri de kötü olarak mahkûm
etmemiz tehlikesi her zaman vard›r; bas›n özgürlü¤ü bunun önüne geçer.

• Kötülük kaynaklar› çoktur ve bunlar›n ço¤una insanlar›n ulaflabilmesinin
önüne bas›lm›fl eserlerin sansür edilmesi ile geçilemez.

• ‹nsanlar›n pek ço¤u sansür görevini yapabilecek yetenekte de¤ildir; bu ye-
tenekte olan insanlar›n ise pek az› böyle bir görevi kabul eder.

• Eserlerin ancak pek az› bütün k›s›mlar› itibariyle kötüdür; böyle olunca san-
sürlenen bir eserde az say›daki kötü k›s›mlar için okuyucu, eserin kapsad›-
¤› bütün iyi k›s›mlardan mahkûm edilir.

• Bir kiflinin okudu¤u eserdeki iyi ve kötü k›s›mlar› bizzat kendisinin ay›rma-
s› hayat tecrübesi bak›m›ndan en önemli yarar› sa¤lar.

Bas›n özgürlü¤ü ve bas›n özgürlü¤ü felsefesi ile ilgili ayr›nt›l› bilgi için John Keane’nin
Medya ve Demokrasi (Ayr›nt› Yay›nlar›. ‹stanbul, 1993) bafll›kl› kitab›n› okuyabilirsiniz.

XVII. yüzy›lda bas›n özgürlü¤üne yönelik düflünceleriyle öne ç›kan bir di¤er
önemli düflünür John Locke’tur. 1632-1704 y›llar› aras›nda yaflam›fl liberalizmin ön-
cü isimlerinden John Locke, 1694’de parlamentoda bas›n üzerindeki devlet sansü-
rünün neden kald›r›lmas› gerekti¤ini on sekiz madde ile aç›klayan bir konuflma
yapm›fl, sansüre devam etmenin önemli ekonomik sonuçlar› olaca¤›n›, sansürün
‹ngiliz bas›mc›lar›n›n ticaretini zedelerken, onlar›n di¤er ülke bas›mc›lar› ile reka-
betini zorlaflt›raca¤›n› ileri sürmüfltür. Locke, ayr›ca “Özel ‹zin Yasas›”n›n hantal ve
gereksiz oldu¤unu, genel yasalar›n ahlaks›z kiflilere karfl› yeterli korumay› zaten
sa¤lad›¤›n› savunmufltur (Altschull, 1990’dan akt. Özdemir, 2005). Onun, bireyle-
rin do¤al haklar› konusundaki düflünceleri de bas›n özgürlü¤ü için önemli bir uya-
r›c› olmufltur. Zira ona göre devlet, temel amaçlar› mülkiyetlerini korumak olan in-
sanlar›n, bir anlaflma yaparak kendilerini hükümetin yönetimi alt›nda toplamalar›
ile oluflmaktad›r. ‹nsanlar›n r›zas› ile kurulan bu devlet, onlar›n yaflam, özgürlük ve
mülkiyet haklar›n› ihlal edemez, aksi durumda insanlar›n direnme hakk› do¤ar
(Locke, 1952:126-128). Keane, “bas›n›n davran›fllar›n›n bireylerin haklar›na uygun
olmas›” (1993: 31) gerekti¤i fikrinin Locke taraf›ndan ortaya at›ld›¤›n› belirtmifl ve
onu bas›n özgürlü¤ünü bireyin haklar› ile savunan görüfl içerisinde ele alm›flt›r.

XVIII. yüzy›l, bas›n tarihi aç›s›ndan önemli yeniliklere tan›kl›k etmifltir. Günlük
gazeteler bu yüzy›lda yay›nlanmaya bafllam›fl, muhalif gazetecilik anlay›fl› ortaya
ç›km›fl, gazetelerde reklam ve ilanlar verilmeye bafllanm›fl, Amerikan bas›n› bu

110 ‹let ifl im Sosyolo j is i

XVII. yüzy›l, Avrupa’da
düzenli, periyodik bir
görünümü yans›tmas›
bak›m›ndan ilk gerçek
gazete diyebilece¤imiz
yay›nlar›n bafllad›¤› yüzy›l
olmufltur (‹nu¤ur, 1993: 57).

Bugünkü anlamda ilk gazete
1609’da Strasbourg’da,
haftal›k olarak Almanca
yay›nlanan Avisa, Relation
oder Zeitung’dur.

John Milton ad›n›
mitolojiden, Atina’n›n Ares
tepesinde kurulan ve
Orestes’in annesini öldürme
suçunu affeden
mahkemeden alan kitab›
Areopagitica’da, bir toplumu
oluflturan kiflilerin
düflündüklerini dile getirme,
yazma ve bunlar› di¤erlerine
iletme hakk›n›n
gerekçelendirilmesindeki
öncü görüflleri aç›k bir
biçimde dile getirmifltir
(Köker, 2007: 122).

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

yüzy›lda kurulmufltur (‹nu¤ur, 1993: 72-73). Bu yüzy›l ayn› zamanda, modern ça-
¤›n bafl›ndan beri süregelen alg›lama ve temsil flemalar›n›n sars›l›fl›n›n sonuçlar›na
da tan›kl›k etmifltir. Ayd›nlanma ak›m›n›n da etkisiyle dini, politik, felsefi ve sanat-
sal alandaki do¤malar elefltirel bir flekilde yeniden de¤erlendirilmifltir. Bas›n tarihi
aç›s›ndan bak›ld›¤›nda, Ayd›nlanma projesi bir yandan ansiklopedi gibi yeni yay›n
türlerinin oluflumuna yol açarken, di¤er yandan bas›n özgürlü¤ünün insan›n do¤al
haklar›yla temellendirilmesinde önemli bir etken olmufltur. Yüzy›l boyunca insan
akl›na ve iradesine yap›lan vurgu, bas›n özgürlü¤ü için verilen mücadelede kulla-
n›lan önemli argümanlardan biri olarak güç kazanm›flt›r.

XVIII. yüzy›ldan itibaren parlamento tart›flmalar›n›n gazetelerde yay›nlanmas›-
na yönelik mücadeleden de söz etmek gerekir. Bas›n özgürlü¤ünü savunanlar, hü-
kümetin politikalar›n›n yaln›zca s›n›rl› say›da insanca tart›fl›lmas›na yol açan mut-
lak›yetçi devletin tutumunu “despotizm” olarak niteleyerek, gizlili¤in bir yönetim
özelli¤i olarak kabul edilmesine karfl› ç›km›fllard›r. ‹ngiltere’de bu do¤rultuda dile
getirilen görüfller, XVIII. yüzy›lda parlamento tart›flmalar›n›n gazetelerde yay›nlan-
mas› mücadelesine önayak olmufltur. 1720’de parlamentodaki tart›flmalarla ilgili
olarak kendisine aktar›lan görüflleri gazetesinde yazan bir gazetecinin a¤›r hapis ve
para cezas›na çarpt›r›lmas›yla bafllayan mücadele, bir baflka gazetecinin belle¤inin
mükemmelli¤i yard›m›yla 1771’de kazan›l›r. Zira parlamentodaki tart›flmalar› not
almadan izleyen muhabir, ayr›nt›l› raporlar› belle¤ine dayanarak yazmakta, ancak
bu kusursuz raporlar, herhangi bir yanl›fl içermedi¤i için elefltirilememekte, verilen
hapis cezalar›n› dayanaks›z k›lmaktad›r. Tart›flmalarla ilgili yaz› yazd›ktan sonra
hapsedilen gazetecilerin serbest b›rak›lmas›, onlar› destekleyen protesto gösterile-
riyle birleflince “gizlili¤i” savunmak art›k mümkün olmam›fl, parlamentodaki tart›fl-
malar›n yay›nlanmas›na bafllanm›flt›r.

Bas›n, XVIII. yüzy›l›n sonundan itibaren kendini meflrulaflt›rma düzeneklerini,
özgür bilgi ak›fl›n›n tesisi, kamu yarar›n›n sa¤lanmas› ya da kamu yarar›n›n “bek-
çisi” olmak üzerine kurmufltur (Habermas, 2005: 74-91). Bas›n›n yeni misyonu ç›-
kar›lan gazetelerin adlar›na yans›m›fl “Göz”, “Gözcü”, “Nöbetçi”, “fiahit” gibi gaze-
teler yay›n hayat›nda yerlerini alm›flt›r.

Konuyla ilgili ayr›nt›l› bilgileri Eser Köker’in Politikan›n ‹letiflimi ‹letiflimin Politikas›
(‹mge Kitabevi Yay›nlar›. Ankara, 2007) kitab›n›n “Politik ‹letiflim Alan›nda Özgürlük Mü-
cadelesi” bafll›kl› üçüncü bölümünde bulabilirsiniz.

Burjuva kamusal alan›n›n siyasal ifllevleri yüklenifl öyküsünün tarihsel ak›fl› ve kuramsal
çerçeve içine al›n›fl› için yetkin bir örnek olarak, Jürgen Habermas’›n Kamusall›¤›n Yap›-
sal Dönüflümü (‹letiflim Yay›nevi, Ankara, 2005) kitab›na bakabilirsiniz. Ayr›ca, burjuva
kamusal alan›na yönelik ayr›nt›l› bir okuma için Meral Özbek taraf›ndan derlenen Kamu-
sal Alan (Hil Yay›n. ‹stanbul, 2004) bafll›kl› kitaptan yararlanabilirsiniz.

XVIII. yüzy›l›n son çeyre¤inde ve XIX. yüzy›l›n bafl›nda, Bat› toplumlar›nda
edebiyat ve düflünce alan›nda etkin bir yer edinen gazeteler ve dergiler, okurya-
zarl›k yeteneklerine sahip, e¤itim olanaklar›n› elde etmifl, düzenli bir geliri olan
tüccarlar ve imalatç›lar baflta olmak üzere, hukukçular, ö¤retmenler, yazarlar, mu-
hasebeciler, banka-borsa çal›flanlar› olarak iflaretlenebilecek meslek gruplar›ndan
ya da sadece politik iktidar› elinde tutan toprak soylusu s›n›f›n d›fl›nda kalan ke-
simlerden ilgi görmüfl, yukar›da an›lan toplum kesimlerini içine alan burjuva s›n›-
f›n›n ç›karlar›n›, politik mecralarda (flehir ve ulusal parlamentolar bunlar›n bafl›nda

1115. Ünite - Bas›n Özgür lü¤ü

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

gelmektedir) savunan birer araç niteli¤i kazanm›flt›r. Bu yüzy›lda ayn› zamanda si-
yasal gazetecili¤in ve tarafl› yay›nc›l›¤›n ilk örnekleri oluflturulmufltur. Bu yay›nlar-
da e¤itim ve toprak reformu gibi günün politik gündeminin tart›flmal› temel konu-
lar›nda biriken tarafl› görüfller ve bu görüfllere yönelik elefltiriler dile getirilmifltir.
Gazetelerin ilk sayfalar›, ulusal politik gündeme ayr›lmaya baflland›¤› gibi, üst bafl-
l›klar da metinlerden ayr›lm›flt›r. Yarg› ve elefltiri yetene¤inin geliflmesi sonucunu
do¤uran bu yenilikler arac›l›¤›yla, farkl› kamular politik görüfllerini ifade etme ola-
na¤› bulmufltur. Kamu ç›kar›, kamusal fayda, kamuoyu gibi kavramlar yerlefliklik
kazanmaya bafllam›flt›r. Yurttafl toplulu¤unun siyasal kat›l›m›n›n sa¤lanmas›nda,
gazete ve dergiler önemli ifllev yüklenmifl, bas›n›n yurttafllar›n yönetimlerden he-
sap sormas›na arac›l›k etme konumu pekifltirilmifltir. XIX. yüzy›lda halk›n ç›kar›n›
gözetme ifllevi arac›l›¤›yla kendi meflruluk zeminini yaratan bas›n, liberal demok-
rasilerin temsili kurumlar› aras›nda say›lmas› gerekti¤ini ve “dördüncü” güç oldu-
¤unu ilan etmifl, bu durumu yasal teminat alt›na almak için mücadele edilmesi ge-
rekti¤ini ileri sürmüfltür.

Sanayi devrimi yüzy›l› olarak da an›lan XIX. yüzy›lda, küçük ve orta ölçekli ifl-
letmelere dayal› üretim tarz›, büyük iflletmelere ve fabrikasyon sistemine yönelmifl,
sermaye yo¤unlaflmas› ve tekelleflme esas hale gelmifltir. Pozitif bilim ve teknoloji
alan›nda ilerleme rüzgâr›n› arkas›na alan devrim, iflçi s›n›f› mücadeleleri ile taçlan-
m›flt›r. Üretim tarz›ndaki dönüflümler, bas›n sektörünü de kapsam›flt›r. Kâ¤›t üreti-
minde fabrikasyon sistemine geçilmesiyle birlikte a¤aç hamurunun kullan›lmaya
bafllan›lmas›, daha yo¤un bir sermaye birikiminin pazarda gereklili¤ini flart kofl-
mufltur. Kimyasal ürün yard›m›yla üretilen kâ¤›d›n maliyeti düflmüfl, daha çok sa-
y›da üretilmesi, bas›lmas› ve yay›lmas› mümkün olmufltur. Bas›n faaliyetlerinde zo-
runlu hale gelen makineleflmenin yayg›nlaflmas› büyük sermaye gerektirdi¤inden,
ayn› süreçte sektörde tekelleflmeler de bafllam›flt›r. Yüzy›l›n ortalar›na kadar a¤›r
vergiler ödeyen bas›n, gerek ‹ngiltere’de gerekse ABD’de vergilerin azalt›lmas› ta-
lebi baflta olmak üzere her türlü yönetim engelinin kald›r›lmas› do¤rultusunda mü-
cadele vermifltir.

Yüzy›l›n ortalar›ndan itibaren bu mücadeleye yeni toplumsal kesimlerin kat›ld›-
¤› görülmektedir. Özellikle yönetim taraf›ndan yay›nlar› sansüre u¤rayan iflçi s›n›f›

yay›nc›l›¤›, bas›n özgürlü¤ü mücadelesinin taraflar›n-
dan biri olmufltur ki yüzy›l›n sonunda bu durum da-
ha da belirgin hale gelmeye bafllam›flt›r. Ayr›ca ka-
d›nlara oy hakk› talebiyle harekete geçen feminist
hareket de bu mücadelenin bir di¤er orta¤› olmufl-
tur. Bu tür hareketler, hükümetlerin bask›c› tutumla-
r›na karfl›, taraflar›n dayan›flma duygusunu art›rabil-
mek ve görüfllerini yayg›nlaflt›rmak için gazete ve
dergileri arac› k›lma yoluyla, muhalif gazetecili¤in ve
yay›nc›l›¤›n örneklerini ortaya koymufllard›r. Yüzy›-
l›n ikinci yar›s›nda sosyalist yay›nc›l›¤›n güçlenmesi,
devletin bask›c› yüzünün elefltirisini yükseltti¤i gibi
elefltiri hakk›n›n yasal teminat alt›na al›nmas› do¤rul-
tusunda ad›mlar›n at›lmas›na da yol açm›flt›r.
Yüzy›l›n ortalar›nda ‹ngiliz filozof John Stuart Mill ta-

raf›ndan kaleme al›nan On Liberty (Özgürlük Üzerine) (1859) bafll›kl› eserin ikinci
bölümünde, düflünceyi aç›klama ve bas›n özgürlü¤ünü hakl› ve zorunlu gösteren
nedenler flu flekilde s›ralanm›flt›r:

112 ‹let ifl im Sosyolo j is i

Foto¤raf 5.1

John Stuart Mill,
On Liberty
(Özgürlük Üzerine)

• Hükümet ya da sivil toplum taraf›ndan yanl›fl oldu¤u iddias›yla susturulan
herhangi bir düflünce, asl›nda do¤ru olabilir,

• Bir düflünce yanl›fl bile olsa, içinde birkaç dirhem hakikat de bulunabilir,
• Herhangi bir konuda egemen olan görüfl, hemen hiçbir zaman hakikatin ta-

mam› de¤ildir. Bu nedenle tam hakikate ancak bu düflünceyi di¤er düflün-
celerle, z›t görüfllerle karfl›laflt›r›larak var›labilir (...).

Keane’nin aktar›m›na göre, XIX yüzy›lda bas›n özgürlü¤ü mücadelesinin kaza-
n›mlar› özetle flunlar olmufltur:

• Yönetici s›n›flar›n ve yönetim örgütlerinin zaaflar›n› ortaya koyarak onlar› s›-
k›flt›rmaya yaram›fl,

• Devletin ifade özgürlü¤üne getirdi¤i k›s›tlamalar›n görünür hale gelmesine
arac›l›k etmifl,

• Medeni haklar ve siyasal demokrasi mücadelesine h›z kazand›rm›fl,
• Anayasa reformu, temsili kurumlara duyulan ihtiyaç, kad›nlar›n, siyahlar›n

ve göçmenlerin bask› alt›nda tutulmas› gibi önemli konularda bilgi edinme-
sine yaram›fl,

• ‹flçi s›n›f›na mensup yurttafllar›n okuryazarl›k düzeylerinin yükselmesine
olanak sa¤lam›fl ve baflka türlü edinebilmelerine olanak bulunmayan yay›n-
lar› sa¤layan kolektif okuma gruplar›n›n oluflmas›n› teflvik etmifl,

• Özgür bas›n ütopyas›, alt s›n›flardan çeflitli insan katmanlar›n›n harekete
geçmesine yard›mc› oldu¤u gibi, oy hakk›na sahip olmad›klar› halde top-
lumsal ve siyasal olaylarla ilgilenen insan say›s›n›n artmas›na yard›mc› ol-
mufltur (Keane, 1993: 43)

XIX. yüzy›l›n sonunda yay›nc›l›k sektörü içinde gazetecilerin ilk meslek örgüt-
leri de görülmeye bafllam›flt›r. Gazetecilik alan›nda mesleki ayr›flma ve uzmanlafl-
maya paralel olarak, dönemin örgütlenme biçimi olan sendikalaflma yolunu seçen
sektör çal›flanlar›, genel olarak liberal ve sosyalist e¤ilimleri benimsemifller; çal›fl-
ma koflullar›n›n iyilefltirilmesi ve ifl güvencesinin sa¤lanmas› do¤rultusundaki ta-
lepleriyle, bas›n özgürlü¤ü mücadelesini ço¤altm›fllard›r.

XIX. yüzy›l sonu, bas›n özgürlü¤ü mücadelesinde elde edilen kazan›mlar›n ya-
n› s›ra, kurumsallaflan bas›na yönelik elefltirilerin de yo¤unlaflt›¤› bir döneme ifla-
ret etmektedir. Yüzy›l›n ortalar›ndan itibaren yay›nc›l›¤›n, bas›m tekniklerinin ge-
liflmesi sonucunda daha fazla sermaye gerektiren bir etkinlik alan› haline gelme-
sinde somutlaflan, yeni giriflimcilerin okuyucu say›s›n› artt›rmak için bas›n›n haber
verme ifllevlerini göz ard› etmeleri, s›n›rl› say›da haber ajans›n›n varl›¤›, gelirlerini
artt›rmak için gazete sayfalar›n› reklam ve ilanlarla doldurmalar› ve özel ç›karlar›n
bas›nda temsil edilifli bas›na yönelik elefltirileri artt›rm›flt›r. Bu elefltirilerde vurgu,
bas›n›n özel ç›karlar›n güdümüne girdi¤i ve politik kültürel ayd›nlatma ifllevlerini
yerine getirmekten çok, halk› e¤lendirmeye yöneldi¤i fleklindedir.

Kamu(lar)n›n ç›kar› ya da halk›n ç›kar› fliar›n› bir yüzy›ll›k süre içinde geride b›-
rakan yay›nc›l›k sektörü, kamu ç›kar veya ç›karlar›n›n yerine ulusal ç›kar›n gözet-
menli¤ine talip olmufltur. Özel ç›karlar›n savunuculu¤unu örtmek amac›yla, soyut
bir ulusal ç›kar ve güvenlik anlay›fl›n›n simgesel de¤erinin yarat›lmas›nda pay sa-
hibi olan yay›nc›l›k sektörü, iktidar blo¤unun paydafllar›ndan biri haline dönüfl-
müfltür. Böylelikle ulusal yay›nc›l›k kurulufllar›, kendi d›fllar›nda kalan di¤er yay›n-
c›l›k kurulufllar›n› görmezden gelerek, temsili olan›n kendileri oldu¤unu ileri sür-
müfller ve meflruiyet zeminlerini düzenin ve ulusal güvenli¤in sa¤lanmas› olarak
tan›mlam›fllard›r.

1135. Ünite - Bas›n Özgür lü¤ü

Peterson, bas›na getirilen ilk kapsaml› elefltiri kitab›n›n daha 1859’da yay›mlan-
mas›na ra¤men, bu elefltirilerin yo¤unlu¤unun ve fliddetinin XX. yüzy›lda artt›¤›n›
belirtmifltir. Peterson bu elefltirileri yedi maddede özetlemifltir, bunlar: 1) Bas›n›n
iktidar›n› kendi amaçlar› için kulland›¤›, medya patronlar›n›n özellikle politik ve
ekonomik konularda kendi görüfllerini yayd›klar›; 2) Bas›n›n büyük flirketlerin hiz-
metinde oldu¤u ve reklam sektörünün editöryel ba¤›ms›zl›¤a yer vermeyecek fle-
kilde denetimi elinde tuttu¤u; 3) Bas›n›n sosyal de¤iflime direndi¤i; 4) Sansasyonel
haberlerin ve e¤lencenin yay›n içeriklerinde daha çok yer edindi¤i; 5) Bas›n›n ka-
mu ahlak›n› tehlikeye att›¤›; 6) ‹nsanlar›n özel hayatlar›na sald›rd›¤› ve 7) Belirli bir
sosyo-ekonomik s›n›f›n kontrolünde oldu¤u, yönündeki elefltirilerdir (1963:78).

XIX. yüzy›lda bafllayan, XX. yüzy›lda yo¤unlaflan bas›na yönelik elefltirileri özetleyiniz.

XX. yüzy›lda gazetelerin afl›r› ticarileflmesi ve elefltirel niteliklerinin yok olmas›,
bas›n›n “dördüncü güç” niteli¤ini kaybederek iktidar blo¤u içerisinde yer almas›,
bas›n patronlar›n›n yay›nlar› kendi ç›karlar› do¤rultusunda yönlendirmesi gibi elefl-
tiriler yo¤unlu¤unu ve fliddetini artt›rm›flt›r. Bu elefltiriler, I. Dünya Savafl› sonras›n-
da birçok modern devlette savafl nedeniyle bas›na getirilen sansürün kald›r›lmas›-
n›n ard›ndan, ö¤retmen dernekleri, kilise kurulufllar›, iyi ahlak anlay›fl›n›n yerleflti-
rilmesini amaçlayan dernekler taraf›ndan dile getirilmifl, ço¤ulcu toplum anlay›fl›n›
zedelemeyecek flekilde devletin, bas›n› kanun dâhilinde s›n›rlamas› talep edilmifl-
tir (Köker, 2007: 141). Bu talepler karfl›l›¤›n› bulmufl; bas›n›n devlet müdahalesine
karfl› ilk defa yasayla korundu¤u Amerikan Anayasas›’n›n “Kongre bas›n ve konufl-
ma özgürlü¤ünü s›n›rlay›c› yasa yapamaz” ilkesini getiren 1791 tarihli ilk de¤iflik-
lik maddesine ra¤men; 1918’de muz›r/k›flk›rt›c› yay›nlarla ilgili bir yasa, Amerika
Birleflik Devletleri’nde onaylanm›fl; özellikle II. Dünya Savafl›ndan sonra bat›l› de-
mokratik ülkelerin ço¤unda bas›n›n kiflilerin temel haklar›na sald›racak flekilde kö-
tüye kullan›m›n› önlemeye ve bas›n sektöründeki tekelleflmeyi düzenlemeye yö-
nelik yasal düzenlemeler yap›lm›flt›r (Curran and Seaton, 1991: 70-83).

BASIN ÖZGÜRLÜ⁄ÜNDEN ‹LET‹fi‹M ÖZGÜRLÜ⁄ÜNE

Bas›n özgürlü¤ünden iletiflim özgürlü¤üne uzanan tart›flmalar›
de¤erlendirebilmek.

Bas›n özgürlü¤ü yerine iletiflim özgürlü¤ü kavram›n›n kullan›m› yirminci yüzy›lda
gündeme gelmifltir. 10 Aral›k 1948 tarihinde kabul edilen “‹nsan Haklar› Evrensel
Bildirgesi”nin 19. maddesinde iletiflim özgürlü¤ü kavram› flöyle özetlenmifltir:

“Herkesin, hiçbir s›n›r tan›madan kendi istedi¤i flekilde enformasyondan yararlan-

ma; düflünce edinme ve yazma bak›m›ndan fikir ve ifade özgürlü¤ü vard›r. “

Yirminci yüzy›l›n ortalar›nda gazete, kitap ve dergi yan›nda radyo, televizyon,
sinema gibi kitle iletiflim araçlar›n›n toplum yaflam›na girmesi; bilgisayar, faks ve
videonun ortaya ç›k›fl›yla iletiflim özgürlü¤ü kavram›, özellikle 1970’lerde yayg›n
bir flekilde kullan›lmaya bafllam›flt›r. Ancak, kavram›n bas›n özgürlü¤üyle yer de-
¤ifltirmesi yaln›zca iletiflim araçlar›n›n artmas› ya da yeni teknolojilere dayal› araç-
lar›n ço¤almas›yla ilgili de¤ildir. ‹letiflim özgürlü¤ü kavram›, yeni iletiflim araçlar›-
n›n yeniden düzenlenmesine yönelik taleplerden ve bas›n özgürlü¤ü paradigmas›-
na getirilen elefltirilerden beslenmektedir.

114 ‹let ifl im Sosyolo j is i

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

1

2
A M A Ç
N

‹letiflim özgürlü¤ü ile istenen art›k sadece yay›n araçlar›n›n kullan›lmas›na ilifl-
kin bir özgürlük de¤il, hayat›n her alan›n› içine alan bir özgürlüktür. Hoffman-Re-
im iletiflim özgürlü¤ünde, bas›n özgürlü¤ünün aksine, vurgunun sadece konuflma
özgürlü¤ünde de¤il, yaflam›n tüm alanlar›nda yurttafllar›n görüfl ve kanaatlerini ile-
tebilmelerine ve iletiflim süreçlerini düzenleyebilme yeteneklerinin gelifltirilmesine
yap›ld›¤›n› belirtmifltir. Hoffman-Reim bas›n özgürlü¤ü tart›flmalar›n›n merkezinde
“konuflma özgürlü¤ü”nün bulundu¤unu, bu özgürlü¤ün arka plan›nda ise “gerçe-
¤i ortaya ç›karma” amac›n›n yatt›¤›n› belirtmifl, böyle bir yaklafl›m›n bas›n özgürlü-
¤ünü, gerçe¤i ortaya ç›karma yetene¤ine sahip bireyler ve araçlarla s›n›rland›rd›¤›-
n› söylemifltir (Köker, 2007: 146-147).

Buna ek olarak, ifade özgürlü¤ü, bas›n özgürlü¤ünden çok daha genifl bir öz-
gürlük alan›n› talep etmekte, her türlü iletiflim fleklini kapsayan daha genifl bir kav-
ram olan iletiflim özgürlü¤üne gönderme yapmaktad›r. ‹letiflim özgürlü¤ünün en
üst düzeye ç›kmas› için seçeneklerin artmas› gerekmektedir, bu da hem farkl› yurt-
dafl gruplar›n›n istedikleri zaman iletiflim için kullanabilecekleri iletiflim araçlar›n›n
ço¤almas›n› hem de baz› yurttafllar›n ifade özgürlüklerinin baz› durumlarda baflka
yurttafllar›n ifade özgürlü¤ü ile çeliflti¤inin, dolay›s›yla bir tür antagonizman›n ka-
bulünü zorunlu k›lmaktad›r (Keane, 1993:31).

Uluslararas› arenada bu görüfllerin dile getirilmesi, 1970’lerin sonunda UNESCO
arac›l›¤›yla olmufltur. 1979’da tamamlanan UNESCO’nun McBride Raporunda “ile-
tiflim hakk›” ele al›nm›fl ve bu hakk›n art›k haberleflme hakk›n›n ötesinde, ileti al-
ma ve bilgilendirme hakk›n› da içerdi¤i ve iletiflimin, taraflar›n bireysel ve kolektif
olarak içinde demokratik ve dengeli bir diyalog sürdürdükleri, çift yönlü bir süreç
oldu¤u kabul edilmifltir. Raporda henüz olgunlaflmam›fl ama geliflmekte olan bir
hak olarak tan›mlanan iletiflim hakk›n›n içeri¤i, kesin olarak bunlarla s›n›rlanma-
makla birlikte flöyle doldurulmufltur: a) Toplanma hakk›, tart›flma hakk›, kat›lma
hakk› ve di¤er ortakl›k haklar›, b) Soruflturma hakk›, bilgilendirme, bilgilendirilme
hakk› ve di¤er enformasyon haklar›, c) Kültür edinme hakk›, seçme hakk›, özel ya-
flam›n korunmas› hakk› ve insan geliflmesiyle ilgili di¤er haklar...

‹letiflim özgürlü¤ü mücadelesi, kolektif bir aradal›¤›n eflit görüfl al›flverifline ola-
nak tan›yan yeni anayasa projeleri ve iletiflim alan›ndaki kartellerin, yatay ve dikey
tekelleflmelerin önlenmesini sa¤layacak yasal düzenlemeleri önermekte, farkl›l›k-
lar› kabul eden bir kamusal tart›flma ve uzlaflma hedeflemektedir.

‹letiflim özgürlü¤ü kavram›n›n, bas›n özgürlü¤ü kavram›na k›yasla ne tür farkl›l›klar arz
etti¤ini tart›fl›n›z.

II. Dünya Savafl› sonras›nda kapitalist toplumlarda, anayasal teminat alt›na al›-
nan sosyal refah devleti anlay›fl›n›n bir gere¤i olarak tarih boyunca haklar›ndan
mahrum b›rak›lan toplum kesimlerinin desteklenmesine yönelik politik ve idari
düzenlemeler yap›lm›flt›r. ‹flçi s›n›f› üyelerinin, kad›nlar›n ve siyahlar›n sistem tara-
f›ndan yarat›lan ma¤duriyetlerinin giderilmesi amac›yla kamu kaynaklar› hizmete
sokularak, onlar›n engellenen iletiflim haklar›n› telafi için bir dizi önlem al›nm›flt›r.
Örne¤in; yerel yönetimler, an›lan bu toplum kesimlerine gazete ve dergi ç›kartma-
lar›n› kolaylaflt›racak mali destek sunmufl, politik gruplar›n kamusal buluflma yer-
lerinin aç›lmas› olanakl› k›l›nm›flt›r. Bu politik önlemler, kapitalist sistemin yap›sal
ve tarihsel nedenlerle eflitsiz geliflmenin yol açt›¤› yurttafllar›n görüfl ve düflüncele-
rini birbirine iletmede yaflad›klar› sorunlar›n giderilmesi gereklili¤ini ortaya koydu-

1155. Ünite - Bas›n Özgür lü¤ü

1970’lerle birlikte kullan›m
alan› geniflleyen iletiflim
özgürlü¤ü kavram› her ne
kadar bas›n özgürlü¤ü
kavram›yla yer de¤ifltirse de,
hala bas›n özgürlü¤ü
kavram›, yay›n alan›na
iliflkin tart›flmalarda öne
ç›kmaktad›r.

Bas›n özgürlü¤ü üzerine
yürütülen tart›flmalar›n
merkezinde konuflma
özgürlü¤ü duruyorsa,
iletiflim özgürlü¤ü üzerine
yürütülen tart›flmalar›n
merkezinde görüflleri ya da
kanaatleri ifade özgürlü¤ü
durmaktad›r.

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

2

¤u gibi, ayn› zamanda baz› toplum kesimlerine mensup yurttafllar›n iletiflimlerinin
engellendi¤i ve tahrip edildi¤i gerçe¤ini de aç›kça ortaya koymaktad›r. Bu gerçek,
günümüzde eski kalan ancak 1950’lerin ortalar›ndan itibarinden yayg›n olarak kul-
lan›lmaya bafllayan radyo ve televizyon yay›nc›l›¤› için de geçerlidir. ABD’de yay›-
na bafllad›klar› andan itibaren, Bat› Avrupa’da ise ancak 1980’lerle birlikte kar
amaçl› özel yay›nc›l›k flirketleri taraf›ndan sürdürülen yay›nc›l›¤›n, bas›l› yay›nc›l›k
gibi ayr›cal›kl› toplumsal s›n›f ve gruplarla birlikte hareket ettikleri bilinmektedir.
Bat› Avrupa’da 1950-1980 y›llar› aras›nda radyo ve televizyon yay›nc›l›¤› yüksek
maliyetli bir yat›r›m gerektirdi¤inden, bu yat›r›mlar ulusal ve yerel yönetimlerle
karfl›lanm›fl, kamu hizmeti yay›nc›l›¤› olarak bilinen bir yay›nc›l›k anlay›fl› ortaya
ç›km›flt›r.

Baflta ‹ngiltere’de örgütlenen kamu hizmeti yay›nc›l›¤› ve onun örnek kuruluflu
BBC (British Broadcasting Corporation - ‹ngiliz Radyo Televizyon Kurumu) arac›-
l›¤›yla görülen yay›nc›l›k anlay›fl›, toplumda eflit iletiflim olanaklar›ndan yoksun b›-
rak›lm›fl kesimlerin görüfllerine yer açabilmek için var edilmifltir. Özel ç›karlar›n
temsiline arac›l›k etmek yerine kamu ç›kar›n› görünür hale getirmek için kurulan
yay›nc›l›k kurulufllar›n›n giderleri kamu taraf›ndan karfl›lanm›fl, özerklikleri yasalar-
la teminat alt›na al›nm›flt›r. Özerk yap›lar›, onlar›n yerel ve ulusal yönetim ve hü-
kümetlere mesafelenmesini mümkün k›lm›fl, böylelikle kamu ya da kamular›n
elefltiri ve yarg›lama yetenekleri ço¤alt›lm›flt›r. Ancak radyo ve televizyonlar›n po-
litik yaflamda etkileri zaman içinde artt›¤›ndan, yerel ve ulusal yönetimler için on-
lar›n kontrolü önemli hale gelmifl ve yönetimler yasal korumay› delmeye ve ku-
rumlar›n özerk yönetimlerini resmi ya da gayri resmi yollardan etkilemeye baflla-
m›fllard›r. Yönetim bask›s›n›n yan› s›ra bu yay›nc›l›k anlay›fl› bürokratik bask›ya da
direnememifl ve yay›n ak›fl›nda, ilkelerinde, program seçimlerinde yenilikçi ve eflit-
likçi bir tutumu benimseyemedi¤inden, a¤›r elefltirilere maruz kalm›flt›r. Kamu hiz-
meti yay›nc›l›¤› ilkeleri ve politikalar› ticari yay›nc›l›k karfl›s›nda bir seçenek ol-
makl›¤›n› sürdürdü¤ü gibi, bu kurumlarda biriken yaklafl›k elli y›ll›k deneyim alter-
natif bir yay›nc›l›k anlay›fl› ba¤lam›nda yol gösterici bir niteli¤i sahiptir. Ayr›ca bu
kurumlarda çal›flan iki kuflak yay›nc›, haber üretimi baflta olmak üzere adil ve den-
geli yay›nc›l›k anlay›fl› gelifltirmek için edindikleri bilgi ve tecrübe ile iletiflim öz-
gürlü¤ünün s›n›rlar›n› geniflletmek do¤rultusunda hareket eden sivil toplum örgüt-
lerine ve meslek kurulufllar›na katk›da bulunmaya devam etmektedir.

MODERN KAP‹TAL‹ST DEVLETLERDE 1980
SONRASINDA ‹LET‹fi‹M ÖZGÜRLÜ⁄Ü
TARTIfiMALARI VE MODERN SANSÜR TÜRLER‹

‹letiflim özgürlü¤ünü engelleyici ve k›s›tlay›c› iliflkileri tan›mlaya-
cak, bu iliflkileri de¤ifltirmeyi düflünen ve eyleyenlerin sorun odak-
lar›n› örnekleyebilmek.

1970’l› y›llardaki ekonomik krizle birlikte kapitalist devletin meflruluk sorunu,
özellikle refah devleti uygulamalar›n›n tart›fl›lmas› yoluyla görünürlük kazanm›flt›r.
Bu ba¤lamda bir refah devleti uygulamas› olan kamu hizmeti yay›nc›l›¤›yla ilgili
öne sürülen farkl› görüfller, iletiflim özgürlü¤ünü anlamland›rma flekilleri olarak or-
taya ç›km›flt›r. Özellikle yeni sol ve toplumsal hareketler ile yeni liberal ya da ye-
ni sa¤›n görüflleri, iletiflim özgürlü¤ü tart›flmalar› bak›m›ndan önem arz etmektedir.

116 ‹let ifl im Sosyolo j is i

3
A M A Ç
N

Yeni sa¤›n sözcüleri, uluslararas› medya kurulufllar›n›n da deste¤ini alarak ku-
rals›zlaflt›rman›n/deregülasyonun (deregulation) gereklili¤ini vurgularken, medya-
n›n devletin düzenleyici kurallar›ndan ar›nd›r›lmas› gerekti¤ini savunmufllard›r.

1980 sonras›nda ABD’de bafllayan ve Avrupa’ya s›çrayan deregülasyon/kuralla-
r›n kald›r›lmas› uygulamas›, özellefltirme olgusu ile birleflerek, yay›nc›l›k sistemle-
rinde yeni bir dönemin bafllamas›na neden olmufltur. Bu yeni dönemle birlikte ka-
mu hizmeti yay›nc›l›¤› sosyal, teknolojik, siyasi ve mali konularda aç›¤a ç›kan so-
runlar nedeniyle sorgulanmaya ve elefltirilmeye bafllanm›flt›r (Çapl›, 2001: 34-35).

Devlet müdahalelerinin gerek özellefltirmelerle, gerekse medya alan›nda kural-
s›zlaflt›rma uygulamalar› ile k›s›tlanmas› taleplerinin özünde, pazar›n genifllemesi
ve giriflimcilerin pazarda artan bir serbestlik içinde hareket edebilme istekleri yat-
maktad›r. Bu görüfller devletin kamu hizmeti yay›nc›l›¤› yoluyla, çeflitli yurttafl top-
luluklar› aras›nda görüfl de¤iflimini denetleyerek “sansür” uygulad›¤›n› iddia ede-
rek, devlet tekelinden s›yr›lm›fl bir yay›nc›l›k alan›n›n daha özgür olaca¤› iddialar›-
n› dile getirmektedir.

Ancak, Keane taraf›ndan da belirtildi¤i gibi yeni sa¤ hareketin sözcüleri “san-
sür”ü oldukça dar bir anlamda ele alarak, pazar liberalizminin iletiflim özgürlü¤ü-
nü k›s›tlayan yönlerini göz ard› etmektedir. Örne¤in,

• Tekellerin, alana hakim olarak pazara girmek isteyenlere karfl› engeller koy-
mas› ve seçenekleri s›n›rlamas›,

• Enformasyonun tan›m›n›n kamusal yarar kavram›ndan uzaklafl›p, özel ola-
rak tasarruf olunabilen bir metaya yaklaflt›r›lmas›,

• Dev boyuttaki firmalar›n karlar› do¤rultusunda yurttafllar›n ne dinleyip, ne
okuyacaklar›n›, ne seyredeceklerini kararlaflt›rmalar›,

• Enformasyon üretim ve da¤›t›m alan›n› ellerinde bulunduranlar›n hangi
ürünlerin (kitaplar, dergiler, tv programlar›, bilgisayar yaz›l›mlar› gibi) kitle-
sel çapta üretilece¤ini yay›n öncesinden belirleyerek, böylece hangi görüfl-
lerin pazara girece¤ini, hangilerinin d›flar›da kalaca¤›n› belirlemeleri,

• Ayr›ca ticari yay›nc›lar›n okuyucular›n, dinleyicilerin ve seyircilerin pazar d›-
fl› tercihlerini umursamamalar›

gibi uygulamalar›n bir tür sansür anlam›na geldi¤i pazar liberallerince “fark edil-
memektedir” (Keane, 1993: 90-91).

Pazar liberallerinden farkl› bir flekilde yeni sol yaklafl›m, kamu hizmeti yay›nc›-
l›k anlay›fl›n› yurttafllar aras›nda eflitli¤i sa¤layacak politikalar oluflturmad›¤›, siya-
sal birim olarak kabul edilen ulusa kat›l›m› s›n›rl› tuttu¤u ya da bu kat›l›mda deza-
vantajl› durumda olanlar›n pozitif ayr›mc›l›k taleplerini görmezden geldi¤i iddiala-
r›yla elefltirmifl; yeni sa¤ politikalar›n kurals›zlaflt›rma ve özellefltirme ça¤r›lar›na
karfl›, kamu hizmeti yay›nc›l›¤›n›n yeni ilkelerle, yeniden oluflturulmas› gereklili¤i-
ni öne ç›kartm›flt›r. Bunlar›n yan› s›ra yeni sol ve toplumsal hareketler, sansürün
modern biçimlerini ele alarak, “iletiflim alan›nda yasal olarak tan›mlanmayan; an-
cak politik yaflam içinde beliren devlet müdahalelerinin yol açt›¤›” görünmez san-
sür türlerine dikkat çekmifllerdir (Köker, 2007: 153).

John Keane, modern devletin bafllang›c›ndan bu yana süren, günümüzde arta-
rak devam eden birbirleriyle ba¤lant›l› befl siyasal sansür türünün özel ilgiye de¤er
oldu¤unu belirtmektedir. Bunlar ola¤anüstü hal erkleri, silahl› gizlilik, yalan söyle-
mek, devlet reklamc›l›¤› ve korporatizmdir.

“Ola¤anüstü hal erkleri”, hükümetlerin özellikle kriz dönemlerinde ulusal gü-
venlik gerekçesiyle “ön engelleme” ve “yay›n sonras› sansür” yoluyla medyalar
üzerinde siyasal bask› uygulamalar›d›r. Ön engelleme sözlü, görsel ya da bas›l› ya-

1175. Ünite - Bas›n Özgür lü¤ü

Kamu hizmeti yay›nc›l›¤›
halk› e¤itme, bilgilendirme
ve kültür seviyesini
yükseltme gibi amaçlarla
donanm›fl, hem piyasadan
hem de devletten ba¤›ms›z
ifl gören bir yay›nc›l›k
alan›na iflaret etmektedir
(Mutlu, 2001: 25).

y›n›n devlet yetkililerince önceden denetlemesi (ki bunun yolu resmi ya da resmi
olmayan hükümet sözcüleriyle dostça konuflma ve kokteyllerden, basit isteklere,
telefonla yap›lan uyar›lardan, zorunlu ve ihtiyari kurallar›n konmas›na dek uzan›r);
yay›n sonras› sansür ise yay›nlar›n yasaklanmas›, toplat›lmas›, malzemenin üretil-
di¤i teknik araçlara el konulmas›, bas›mevlerinin vd. kapat›lmas› gibi yapt›r›mlar›
kapsamaktad›r. “Silahl› gizlilik”, modern devlet içinde oldu¤u kadar ulus üstü as-
keri ve sivil kurulufllar içinde, enformasyonun gizli olabilece¤inin tescillenmesi yo-
luyla, polis ve askeri organlara dayanarak kitle iletiflim araçlar›n›n denetlenmesini
içermektedir. “Yalan söylemek”, hükümet sözcüleri taraf›ndan elefltirmenleri yan-
l›fl yönlendirmek, sinirleri yat›flt›rmak, gazetecileri memnun etmek ve toplum tara-
f›ndan inan›labilecek haberler üretmenin yan› s›ra, hükümet taraf›ndan yap›lan
aç›klamalar›n önceden denetlenmesi, bas›n toplant›lar›na belirli muhabirlerin al›n-
mas›, sorular›n önceden belirlenmesi, bir konuyu derinlefltirmek için ek sorular›n
sorulmas›na izin verilmemesi gibi uygulamalar› da kapsamaktad›r. Ba¤›ms›z yay›n
kurulufllar›n›n ayakta kalabilmek için ilan-reklam gelirine muhtaç olmas›, “devlet
reklamc›l›¤›”n›n ise hala reklam gelirleri aras›nda üst s›ralarda yer almas›, medya
kurulufllar›n› hükümetlere ekonomik anlamda ba¤›ml› k›larak yeni bir sansür uy-
gulamas› yaratmaktad›r. Politik bir sansür türü olarak beliren “korporatizm”, çeflit-
li sivil toplum örgütleri ile devlet görevlileri aras›nda gizli ve kamusal sorumluluk-
tan uzak pazarl›klar yap›lmas›, pazarl›klar›n ve korporatist nitelikli iliflkilerin yap›-
s› gere¤i kitle iletiflim araçlar› yoluyla kamuya aç›lmamas› olarak aç›klanabilir
(Keane, 1993: 93-105).

Yeni sansür türlerini s›ralayarak, Türkiye için bunlar›n geçerli olup olmad›¤›n› tart›fl›n›z.

Yeni sansür biçimleriyle ço¤alan bask›y› bertaraf etmek ve iletiflim özgürlü¤ü-
nün s›n›rlar›n› geniflletmek için u¤rafl veren yeni toplumsal hareketler ile onlara
ba¤l› gruplar› besleyen tart›flmalar› kuflatan kavramlar “radikal medya”, “bar›fl ga-
zetecili¤i”, “alternatif yay›nc›l›k” etraf›nda yo¤unlaflmakt›r. ‹letiflim haklar› ellerin-
den al›nm›fl topluluklar›n özgürlük mücadelesine katk› vermek amac›yla son y›llar-
da sürdürülen akademik çal›flmalar:

• Bu topluluklar›n eflitlik ve hak mücadelesinde tarihlerini keflfetmek, dene-
yimlerinde sakl› geleneksel iletiflim yollar›n› ortaya ç›karmak, bu do¤rultuda
eski ve yeni iletiflim araçlar›n›n arflivini ortaya ç›karmak çabas› içindedir.
fiark›, fliir, fliarlar›n dökümünü ç›karmak, afifl, duvar yaz›s›, pankartlar› yeni-
den anlamland›rmak, radyo programlar› biriktirmek, bir dizi k›sa ve uzun
metrajl› film yapmak ve yorumlamak türünden etkinliklerle sürdürülen bu
çabalarla birlikte radikal medya,

• Hem uluslararas› dayan›flmay› harekete geçirmek hem de yerel iflbirli¤i ola-
naklar›n› art›rmak için ulusal ve etnik çat›flma ortamlar›nda bunalt›lm›fl top-
luluklar›, bu çat›flma ortam›n›n yaratt›¤› ›rkç› ve ulusalc› önyarg›lardan uzak-
laflt›rmak için topluluklar›n bar›fl ve biraradal›k deneyimlerini art›rmay›
amaçlayan bar›fl gazetecili¤i,

• Kitle iletiflim araçlar› çevresinde yo¤unlaflan çal›flma usulleri ve yay›n anla-
y›fllar›na karfl› koymak ve okuyucu/yazar, dinleyici-izleyici/yap›mc›, birey-
sel emek/kolektif emek, süreli yay›n/düzensiz yay›n aras›nda medya çal›-
flanlar› taraf›ndan tarihsel süreç içinde keskinlefltirilen ayr›mlar› ortadan kal-
d›rmak, tarafl› ve siyasal yay›nc›l›¤›n yeni iletiflim araçlar›ndan yararlan›larak
yeni örneklerini yorumlamak için alternatif yay›nc›l›k,

118 ‹let ifl im Sosyolo j is i

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

3

• Yay›nc› ve gazetecilerin özerk biçimde kamu ç›kar› ve kamusal hizmet an-
lay›fl›na dayal› olarak adil ve dengeli bir habercilik ve yay›nc›l›k anlay›fl›n›
gelifltirebilmek için kendilerini gelifltirme ve mesleki sorumluluklar›na kar-
fl› ba¤l›l›klar›n› güçlendirmek için kural gelifltirme biçimleri, örgütlenme
e¤ilimleri ve bu do¤rultudaki ilkeleri irdeleyen etik çal›flmalar üzerinde
durmaktad›r.

‹letiflim araçlar› teknolojilerinin geliflmesi özellikle de bilgisayarlar yard›m›yla
oluflturan yeni enformasyon aktar›m biçimlerinin seksenli y›llar›n bafl›ndan itibaren
yayg›n kullan›m›, iletiflim özgürlü¤ü ile ilgili tart›flmalara yeni düzeyler eklemifltir.
Sosyal medya, bloglar, arkadafll›k siteleri, h›zla yenilenen web sayfalar› daha h›zl›
bir enformasyon ak›fl›n› beraberinde getirmifl, giderek daha fazla say›da kifli ve ku-
rum bu h›zl› enformasyon ak›fl›ndan yararlanma yoluna gitmifltir. Ancak bilgisayar
ortam›nda bu ak›flkan enformasyon ortam›na çeflitli toplumsal s›n›f ve kesimlerin
de, yoksul ülkelerin de eflit eriflim olanaklar›, gerek uluslararas› ölçekte gerekse
ulusal ve yerel ölçekte sa¤lanamam›flt›r. Enformasyon yaz›l›m program› gelifltiren
flirketlerin alanda tekelleflmesi, t›pk› di¤er iletiflim araçlar› üretiminde oldu¤u gibi
ana sorun olmaya devam etmektedir. Bu ana sorunlar›n yan› s›ra akademik çal›fl-
malarda;

• Pornografik yay›nlar›n da¤›l›m ölçe¤i ve kontrol edilemezli¤i,
• Özel hayat›n gizlili¤ine ve kiflilik haklar›na sald›r›n›n afl›r›laflmas›,
• Afl›r› enformasyonun yaratt›¤› bilgi kirlili¤i,
• Irkç›, milliyetçi söylemlerin yayg›nlaflmas›,
• Ulusal devletlerin internet ulafl›m›n› engelleme güçleri,

sorunlaflt›r›lm›fl, bu sorunlar etraf›nda tart›flmalarda taraflar iletiflim hakk›n›n yeni-
den tan›mlanmas› gere¤i üzerinde durmufllard›r (bkz. Binark, 2007).

TÜRK‹YE’DE BASIN ÖZGÜRLÜ⁄Ü’NÜN
TAR‹HSEL-HUKUKSAL GEL‹fi‹M‹

Türkiye’de bas›n özgürlü¤ünün tarihsel ve hukuksal evreleri ve
tart›fl›lma biçimleriyle ilgili bilgi birikimini özetleyebilmek.

Gerek Bat›da gerekse Türkiye’de içinde bulunulan siyasal rejim, bas›n rejimini
belirleyen temel etmenler aras›nda yer almaktad›r. Bu nedenle bas›n özgürlü¤ü
ve bas›n özgürlü¤ü mücadelesine yönelik anlat›lara yer verilirken, her dönemin
kendine özgü sosyal-politik geliflmeleri, bu geliflmelerin bas›n rejimine etkileri
ve bas›n›n bu rejim içerisindeki tutumu üzerinde durulmal›d›r. Türkiye’de bas›n
özgürlü¤ünün tarihsel, hukuksal gelifliminin konu edildi¤i bu k›s›mda, öncelikle
bas›n özgürlü¤ü mücadelesinin Türkiye’deki köklerini oluflturan Osmanl› ‹mpa-
ratorlu¤u’nun son dönemindeki devlet ve bas›n iliflkilerine göz at›lacak, ard›n-
dan tek partili y›llardan günümüze bas›n özgürlü¤ü meselesinin geliflim evreleri-
ne yer verilecektir.

Osmanl› ‹mparatorlu¤u’nun son dönemlerine rastlayan “bat›l›laflma/modernlefl-
me” hamleleleri, XIX. yüzy›l›n bafllar›ndan itibaren bas›n faaliyetlerini de içerecek
flekilde süregelmifltir. Önemli bir k›sm› siyasal/toplumsal modernleflmenin sözcü-
lü¤ünü ve taraftarl›¤›n› yapan bas›n, bafllang›ç aflamalar›ndan itibaren iktidar›n gö-
zetimi alt›nda tutulmufltur.

Osmanl› ‹mparatorlu¤u’nda 1864 y›l›na kadar bas›n özgürlü¤ünün hukukî ve
objektif herhangi bir s›n›r› yoktur. Padiflahlar istedi¤i zaman gazete ç›kar›lmas›na

1195. Ünite - Bas›n Özgür lü¤ü

4
A M A Ç
N

izin vermifl, istedi¤i zaman bu izni kald›rm›fl ve gazeteleri kapatabilmifltir. XIX. yüz-
y›l›n son çeyre¤inden itibaren tüzük ve kararnamelerle düzenlenen bas›n alan›, yi-
ne yöneticilerin kiflisel müdahalelerine aç›k olmufl, s›k› kontrol ve denetleme me-
kanizmalar›na tabi tutulmufltur. Osmanl› döneminin bas›n alan›na iliflkin ilk kap-
saml› yasal düzenlemesi olan 1864 tarihli Matbuat Nizamnamesi’nin afla¤›da s›rala-
nan baz› maddelerinde bu uygulamalar›n izlerini görebilmek mümkündür.

Matbuat Nizamnamesinde cezaya tabi tutulan hükümlerden baz›lar› flunlard›r:
• Ruhsats›z gazete ç›karmak,
• Gazetenin imzal› bir say›s›n› ilgili devlet dairesine göndermemek,
• Hükümetten gelen resmi yaz›lar› yay›nlamamak,
• Genel adaba ve milli ahlaka ayk›r› yaz›lar basmak,
• Hazreti padiflahiye taarruz say›labilecek yaz›lar yazmak,
• Dost hükümdarlara dokunacak söz yaz›lmas› (Akt. Topuz, 1996: 28).
Gazete ve dergilerin ç›kar›labilmesini hükümetin iznine tabi tutan 1864 tarihli

Matbuat Nizamnamesini, 1867 y›l›nda Matbuat Nizamnamesinin hükümlerini yok
sayan ve hükümete bas›nla ilgili idarî tedbirler alabilme yetkisi tan›yan “Âli Karar-
name”nin yay›nlanmas› izlemifltir.

1867’de yay›nlanan Âli Kararname’nin ilk uygulamalar› olarak Muhbir ve Vatan
kapat›lm›fl (1867), memur gazeteciler uyar›lm›fl ya da yeni görevlere atanarak ‹s-
tanbul’dan uzaklaflt›r›lm›fl, Tercüman-› Ahval ve Tasvir-i Efkar’›n yay›nlar›na son
verilmifl, gazeteci-memur Ali Suavi, Nam›k Kemal ve Ziya Bey yeni görevlerine git-
memek için yurt d›fl›na kaçm›fllard›r. Yine bu kararnameye dayan›larak mizah der-
gisi Diyojen 1871’de 15 defa; ayn› y›l ‹bret gazetesi bir ay, 1872’de dört ay; 1873’te
Hadika gazetesi iki ay ve ‹bret ve Basiret gazeteleri süresiz olarak kapat›lm›flt›r.
1874’te ise Hülasat ül Efkar, fiark ve Hayak gazeteleri kapat›lm›flt›r (Topuz,
2003:46). 1876’da yürürlü¤e giren Anayasan›n 12. maddesinde yer alan “Matbuat
kanun dairesinde serbesttir” hükmüne ra¤men, bas›n özgürlü¤ünün yasal teminat
alt›na al›nmas›nda bu kararname engel oluflturur.

XIX. yüzy›l›n son çeyre¤inden, II. Meflrutiyet’in ilan edildi¤i 1908’e kadar süren
II. Abdülhamit dönemi bas›na yönelik ön sansür uygulamalar› da dâhil olmak üze-
re yo¤un kontrol ve tedbir uygulamalar›na sahne olmufltur. Abdülhamit dönemin-
de bas›na yönelik yasaklar ve kapatma cezalar›n›n yan› s›ra, gazetelere ç›kar sa¤-
lanm›fl, jurnalcilik desteklenmifl, gazete sahipleri ve çal›flanlar› rüflvet ile sat›n al›n-
maya çal›fl›lm›fl, yabanc› ülkelerle haberleflme engellenmifltir.

II. Meflrutiyetin ilan›ndan sonra bas›n görece özgür bir ortama kavuflmufltur.
Meflrutiyetin ilan›n› sevinçle karfl›layan gazeteciler aralar›nda bir dernek kurarak,
Abdülhamit döneminin sansür uygulamalar›ndan biri olan ön sansür memurlar›n›
matbaalar›na almama eylemi yapm›fllard›r. II. Meflrutiyetin ilan›n›n ard›ndan ger-
çeklefltirilen bu eylemin yap›ld›¤› 24 Temmuz günü, Cumhuriyetin ilan›n›n ard›n-
dan “Gazeteciler/Bas›n Bayram›” olarak kabul edilmifltir.

Ancak yeterli entelektüel birikim ve deneyimin yayg›nlaflamamas›n›n da etki-
siyle, bas›n alan›nda yaflan›lan özgürlük ortam› uzun soluklu olmam›flt›r. II. Meflru-
tiyet’in ilan edilmesinin ard›ndan oluflan görece özgürlükçü ortam 1909’da kabul
edilen, 1881 tarihli Frans›z Bas›n Kanunu örnek al›narak haz›rlanan Matbuat kanu-
nuyla yeniden bask›c› uygulamalara sahne olmufltur. Do¤rudan “sansür öngörme-
yen” ancak devletin güvenli¤ini bozacak ve ayaklanmaya k›flk›rtacak yolda yay›n-
da bulunan gazetelerin, dava sonuçlan›ncaya kadar hükümetçe kapat›labilece¤ini
öngören kanun, birçok de¤ifliklik geçirerek 1931 y›l›na kadar yürürlükte kalm›flt›r
(Kabacal›, 1994: 72).

120 ‹let ifl im Sosyolo j is i

II. Abdülhamit’in istibdat
döneminde, hükümetin
ç›kacak gazeteleri önceden
denetleyece¤i bildirilmifl
(Topuz, 2003:47); haz›rlanan
çeflitli listeler ile “grev,
suikast, kargaflal›k, hürriyet,
vatan, Bosna, Hersek,
Makedonya, Kanun-i Esasi”
gibi kelimelerin kullan›lmas›
yasaklanm›flt›r (‹skit,
1943:98).

Ulusal mücadelenin gerek örgütlenmesinde, gerekse kazan›lmas›nda rolü olan
bas›n, Cumhuriyetin ilan›n›n ard›ndan 25 Ekim 1923 tarihinde ‹cra Vekilleri Heye-
tince yay›mlanan, sansürü ortadan kald›ran bir kararname ile yeniden özgürlü¤ü-
ne kavuflmufl, ard›ndan 1924 tarihli Teflkilât› Esasî’ye Kanunu’nun 77. maddesinde
yer alan “Matbuat (bas›n) kanun dairesinde serbesttir ve neflir edilmeden (yay›n-
lanmadan) evvel teftifl ve muayeneye tabi de¤ildir” ifadesiyle bas›n özgürlü¤ü ana-
yasal güvenceye ba¤lanm›flt›r.

Sansürün kald›r›ld›¤› ve bas›n özgürlü¤ünün anayasal güvenceye ba¤land›¤› bu
dönem de uzun sürmemifltir. fieyh Sait ayaklanmas›n› takiben, 4 Mart 1925 tarihin-
de Takrir-i Sükûn Kanunu’nun kabul edilmesiyle sansür uygulamalar›na geri dö-
nülmüfltür. Hükümet bu kanunla ola¤anüstü yetkilere sahip olmufltur. Bas›n öz-
gürlü¤ünü istedi¤i ölçüde k›s›tlamak, gazete kapatmak, istiklal mahkemeleri kur-
mak ve bu mahkemelerce hukuk kurallar›na ba¤l› olmaks›z›n serbestçe kararlar al-
mak, bu yetkiler dâhilindedir (‹nu¤ur,1992: 52).

Tek partili y›llarda gazete ve gazeteciler üzerindeki bask›c› politikalar›n II. Dün-
ya Savafl›’n›n bafllamas›yla birlikte daha da artt›¤›n› söylemek mümkündür. 1931
tarihli Matbuat Kanunu’na yap›lan 1938 tarihli ilavelerle beraber, bas›n rejiminde-
ki otoriter karakterin iyice belirginleflti¤i bu dönemde, gazete ve gazeteciler ikti-
dardan gelen talimatlarla yönlendirilmek istenmifl, bunun yetersiz kald›¤› durum-
larda da gazetelerin kapat›lmas› yoluna gidilmifltir. Bu dönemde bas›n özgürlü¤ü
mücadelesini sürdüren taraflar›n “vatan hainli¤i” ile suçlanmalar›n›n yan› s›ra, ga-
zetecilerin kamu vicdan›n› as›ls›z haberleriyle tahrip ettikleri gibi yarg›lar ola¤an

1215. Ünite - Bas›n Özgür lü¤ü

Foto¤raf 5.2

Tasvir-i Efkâr
gazetesinin 31
May›s 1909
nüshas›na ait
yukar›daki foto¤raf
Atila Cang›r’›n özel
arflivinden
al›nm›flt›r.

II. Meflrutiyet döneminde
siyasi düflünce ak›mlar› ve
hareketleri temsil eden
gazete ve dergilerin yan›
s›ra, “mizahi” gazete ve
dergilerin say›s›nda da
büyük bir nicel art›fl
görülmüfltür (39-40).

hale gelmeye bafllam›fl, gazeteci ve yay›nc›lar›n bas›n özgürlü¤ünü yanl›fl anlad›k-
lar› ve kötüye kulland›klar› iddia edilmifltir. Dönemin muhalif bas›n›, halk› kand›r-
makla, Türk demokrasisinin özgüllü¤ünü anlamamakla itham edilmifl, Türk “ink›-
lâb›na” yeterince katk›da bulunmad›klar› için afla¤›lanm›flt›r (De¤irmenci, 2011).

II. Dünya Savafl› y›llar› boyunca devam eden bu otoriter bas›n rejimi, savafl
sonras›n›n belirledi¤i yeni uluslararas› koflullar alt›nda yumuflamaya bafllam›flt›r.
Söz konusu savafl›n, faflist yönetimlerin yenilgisi ve parlamenter demokrasilerin za-
feriyle sonuçlanmas›, savafl y›llar› boyunca biriken iç muhalefetin de etkisiyle çok
partili hayata geçifli kaç›n›lmaz hale getirmifltir. Bu geliflmelerin sonucu olarak, tek
parti yönetiminin bas›n üzerindeki bask›c› politikalar›na gerekçe olarak kulland›¤›
1931 tarihli Matbuat Kanunu’nun, gazetelerin kapat›lmas› konusunda hükümete s›-
n›rs›z yetki veren 50. maddesi, 1946 y›l›nda de¤ifltirilmifl ve kapatma yetkisi mah-
kemelere b›rak›lm›flt›r.

Bu de¤ifliklik, 1931 tarihli Matbuat Kanunu’na nazaran daha özgürlükçü say›la-
bilecek 1950 tarihli yeni bas›n kanununun da habercisi olmufl ve Demokrat Par-
ti’nin iktidara gelifline kadar geçen sürede bas›n hayat›nda belirgin bir canlanmaya
yol açm›flt›r. 14 May›s 1950 seçimlerini kazanarak iktidara gelen Demokrat Parti
(DP), bas›n özgürlü¤ünü sa¤lamay› da program›na alm›fl ve “bas›n›n dördüncü güç
oldu¤u”na iliflkin kabulle birlikte, 21 Temmuz 1950’de yürürlü¤e giren 5680 Say›l›
Bas›n Kanunu’nu haz›rlam›flt›r. Söz konusu bas›n kanunu, izin ve ruhsat sistemini
kald›rmas›, bas›n suçlar›n›n yarg›lanmas›na yönelik özel mahkemelerin kurulmas›,
cevap hakk›n›n yeniden düzenlenmesi ve gazete sahiplerinin cezai sorumluluktan
kurtulmas› gibi düzenlemeleriyle, bas›n-iktidar iliflkilerini önceki döneme nazaran
daha iyi bir noktaya getirmifltir.

Bas›n ve hükümet aras›ndaki iliflkilerin bozuldu¤unun göstergesi, 1954 tarihli
“Neflir Yoluyla veya Radyo ile ‹fllenecek Baz› Cürümler Hakk›ndaki Kanun”dur.
Bas›n›, devlet görevlilerinin flöhret veya servetlerine zarar verebilecek suçlar› isnat
etmekten men eden, gazetecilerin elinden ispat hakk›n› alan bu yasal düzenleme,
kamuoyunda bas›n özgürlü¤ü tart›flmalar›n›n yo¤unlaflmas›na neden olmufltur. Bir
önceki dönemde oldu¤u gibi hükümet bas›n›, kamuoyunu aldatmak, yalan ve as›l-
s›z haberlerle düzeni bozmakla suçlam›fl, “devlet büyüklerine hakaret” ettikleri id-
dias› ile gazeteciler hakk›nda davalar aç›lm›flt›r.

27 May›s 1960’ta gerçekleflen darbe sonucunda DP iktidar› son bulmufl ve 1961
tarihinde yap›lan yeni anayasa ile de, bas›n özgürlü¤ü demokratik esaslara uygun
bir flekilde tan›mlanm›flt›r. 1961 Anayasas›, “Bas›n hürdür; sansür edilemez” ilkesi-
ni benimsemifl ve bas›n özgürlü¤ünü sa¤layacak tedbirleri uygulamada devlete so-
rumluluklar vermifltir. Anayasa ile ayn› y›lda Bas›n ‹fl Kanunu ç›kart›larak, bas›n ça-
l›flanlar›n›n ifl güvenceleri sa¤lamlaflt›r›lm›fl ve resmi kurumlar ile bas›n aras›ndaki
iliflkiyi yasa çerçevesi içine alarak kurumsallaflt›ran Bas›n ‹lan Kurumu’nun olufltu-
rulmas› yoluna gidilmifltir. 1964 y›l›nda yürürlü¤e giren Türkiye Radyo ve Televiz-
yon Kurumu Yasas› ile de kamu hizmeti yay›nc›l›¤› yasal teminat alt›na al›nm›fl ve
kurumun özerk bir yap›ya kavuflturulmas› do¤rultusunda ad›mlar at›lm›flt›r. Tele-
vizyon yay›nc›l›¤›na, kamu hizmeti yay›nc›l›¤› do¤rultusunda özerk bir kurum dü-
zenlenmesi ile bafllanmas›, bas›n özgürlü¤ü mücadelesinin kazan›mlar› aras›nda
say›lmaktad›r. Ne var ki, bu görece özgür ve hareketli ortam, 1971 askeri muht›ra-
s› ve ard›ndan ilan edilen s›k›yönetimle birlikte tekrar bozulmufl ve söz konusu dö-
nemin s›k›yönetim uygulamalar›, bas›nla ilgili birçok alanda k›s›tlay›c› nitelikte ya-
sal de¤ifliklikleri hayata geçirmifltir. Bas›n›n sürekli bask› alt›nda tutuldu¤u bu dö-
nemde, birçok gazeteci de¤iflik nedenlerle tutuklanm›fl ve mahkûm edilmifltir. Bu

122 ‹let ifl im Sosyolo j is i

dönemde s›k›yönetim 39 kez gazete kapatma cezas› vermifltir. Ayn› tarihlerde,
TRT’nin özerk yap›s›na müdahale edilmifl ve hükümetlerle organik ba¤›n› yasallafl-
t›ran bir dizi düzenleme yap›lm›flt›r. Böylelikle Türkiye’nin kamu hizmeti yay›nc›-
l›¤›n›n ömrü k›salt›larak, yay›nc›l›k ortam›nda kamu ç›kar›n›n temsil deneyimi ek-
sik b›rak›lm›flt›r.

1970’lerin ortalar›na kadar gazeteci sermaye sahiplerinin küçük ve orta ölçekli
iflletmeleri olarak faaliyetlerini sürdüren yay›n kurulufllar›, 1970 sonras›nda büyük
ölçekli kurulufllar olmaya yönelerek, sanayi sektörü içinde yer alan iflletmelerin
yan kurulufllar› haline dönüflmüfllerdir. 1950’lerin ortalar›ndan itibaren görülen si-
yasal gazetecili¤in melezlefltirilmesi giriflimleri artarak, ulusal ç›kar ve ulusal gü-
venlik üzerinde hassasiyet tafl›yan çevrelerle bütünleflen yay›nc›l›k politikalar› ba-
s›n çal›flanlar›nca desteklenmifl, yeni bas›m teknolojilerinin renkleri ile parlayan
gazete ve dergiler, ayn› parlakl›¤› demokratik ilkelere sahip ç›kma konusunda gös-
terememifl ve mevcut düzeni sürdüren ittifak blo¤u içindeki yerlerini alm›fllard›r.

Türkiye’de medyan›n dönüflümü ve yay›nc›l›k politikalar›yla ilgili ayr›nt›l› bilgi için D. Bey-
bin Kejanl›o¤lu’nun Türkiye’de Medyan›n Dönüflümü (‹mge Kitabevi Yay›nlar›. Ankara,
2004) kitab›na bakabilirsiniz.

12 Eylül 1980 tarihinde Türk Silâhl› Kuvvetleri’nin yönetime el koymas›n›n ar-
d›ndan, ilan edilen s›k›yönetime bas›na ve haberleflmeye sansür koyma yetkisi ve-
rilmifltir. Darbe yönetimi, özellikle sol bas›n› ortadan kald›rmay› amaçlam›fl, say›s›z
tutuklama ve kapatma cezalar› ile çok say›da gazetelerin yay›n hayat›na son veril-
mifltir. Darbe sonras›nda düflünceyi aç›klama ve bas›n özgürlü¤ünü s›n›rlamay› ön
planda tutan yasakç›, antidemokratik bir anlay›fl›n ürünü olan 1982 Anayasas›, ola-
¤anüstü hal uygulamalar› ve 1990’l› y›llara damgas›n› vuran Terörle Mücadele Ka-
nunu birçok özgürlük alan›n› oldu¤u gibi, bas›n özgürlü¤ünü de zapturapt alt›na
alman›n yasal dayana¤›n› oluflturmufltur.

1990’l› y›llarda bas›n sektörünün medya sektörü olarak an›lmas›na yol açan bir
dizi de¤iflme yaflanm›flt›r. Meslekten gazetecilerin sektördeki a¤›rl›¤› büyük ölçüde
gerilemifl, bununla birlikte radyo ve televizyon alan›ndaki kamu tekelinin y›k›lma-
s›yla da geleneksel bas›n piyasas› yerini ‘medya sektörüne’ b›rakm›flt›r. Yeni med-
ya sektörü bankac›l›ktan enerji da¤›t›m›na, finans pazarlamac›l›¤›ndan inflaata ka-
dar birçok alanda giriflimleri olan dev holdinglerin kontrolü alt›na girmeye baflla-
m›flt›r. Söz konusu yap›sal dönüflüm bas›n› piyasaya egemen birkaç medya grubu-
nun ç›karlar› do¤rultusunda içerik üreten, mülkiyet yo¤unlaflmas› temelinde yatay
ve dikey olarak bütünleflmifl kurulufllar haline getirmifltir (Adakl›, 2006: 132-137).

Tecimsel yay›nc›l›¤›n güç kazan›m› habercilik ve yay›nc›l›k alan›nda çal›flanla-
r›n mesleki örgütlenmesini k›sa bir dönem içinde baltalam›fl, 80’li y›llara kadar güç-
lü olan bu ifl kolundaki sendikalar etkisiz hale getirilmifltir. ‹fl güvencesinden yok-
sunluk ve düflük ücretler, çal›flanlar üzerinde bir bask› oluflturdu¤u gibi bas›n öz-
gürlü¤ü ve iletiflim hakk› önünde bir engel niteli¤indedir.

1990’l› y›llar›n bafl›ndan itibaren fiili olarak sektörde etkili bir yer almas›na kar-
fl›n, yasal bir çerçeveye al›nmas› hayli geciktirilen, 1994’te ç›kar›lan yasa ile faali-
yetleri teminat alt›na al›nan Radyo ve Televizyon Üst Kurulu yay›nc›l›k alan›n› dü-
zenlemeye yönelmifltir. Kurulun 2011 tarihinde yürürlü¤e giren Radyo ve Televiz-
yonlar›n Kurulufl ve Yay›n Hizmetleri Hakk›ndaki Kanun’la düzenleyici ilkeleri orta-
ya konulmufl olsa da bu ilkeler, “kamu hizmeti anlay›fl›na uygun, demokratik tart›fl-
may› gelifltirecek ve hem tekelleflmeye hem de ayr›mc›l›¤a karfl› önlemleri bar›nd›ra-

1235. Ünite - Bas›n Özgür lü¤ü

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

cak bir içeri¤e” (Sümer-Adakl›, 2001:141) sahip olmamas› nedeniyle elefltirilmifltir.
1987 tarihinde bafllayan AB üyelik sürecinin 2000’li y›llarda h›z kazanmas›n›n

ard›ndan, 2004 y›l›nda yeni bir bas›n kanunu haz›rlanm›flt›r. 1931 tarihli Matbuat
Kanunu ile 1950 tarihli Bas›n Kanunu’nun ard›ndan kabul edilen Cumhuriyet dö-
neminin üçüncü ve son bas›n kanunu, önceki kanunlara nazaran daha k›sa ve öz
bir görünüm arz etmektedir. 2004 tarihli Bas›n Kanunu’nda bas›n özgürlü¤ü; bilgi
edinme, yayma, elefltirme, yorumlama ve eser yaratma haklar›n› içerecek flekilde
tan›mlam›flt›r. Ancak bu kanunun yürürlü¤e girmesinden sonra da gazetecilere yö-
nelik adli, idari ve siyasal bask›lar devam etmifltir.

Türkiye’nin demokratikleflme sürecini göz önünde tutarak, Türkiye Cumhuriyeti’nin kuru-
luflundan bugüne ç›kar›lan bas›n kanunlar› hakk›nda k›saca bilgi veriniz.

124 ‹let ifl im Sosyolo j is i

Yap›lan araflt›rmalara göre
1980-1990 y›llar› aras›nda
aç›lan bas›n davalar›n›n
say›s› 2000’in üstündedir.
3000 gazeteci, yazar,
sanatç› ve yay›nc› san›k
olarak yarg›lanm›flt›r. Ç›kan
gazete ve dergilerin
kapat›lmas›na neden olmufl
yaz› iflleri müdürlerine,
toplam 5000 y›ldan fazla
hapis cezas› verilmifltir (akt.
Topuz, 2003: 273).

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

4

Foto¤raf 5.3

Türk bas›n
tarihinde
“Sansürün
kald›r›lmas› ve
bas›n bayram›”
olarak kutlanan 24
Temmuz’un 103.
y›ldönümünde
ç›kar›lan Tutuklu
Gazete “Sansüre
Direnifl” manfletiyle
yay›nlanm›flt›r.

1255. Ünite - Bas›n Özgür lü¤ü

Modern toplumun kurucu ilkelerinden biri olan

bas›n özgürlü¤ü üzerine oluflturulan tarihsel ve

felsefi bilgi birikimini özetleyebilmek.

Modern toplumun kurucu ilkelerinden biri olan
bas›n özgürlü¤ü üzerine oluflturulan tarihsel ve
felsefi bilgi birikimi ilk olarak Bat›’da aç›¤a ç›k-
m›flt›r. XVII. yüzy›lda görünürlü¤ü artan bas›n
özgürlü¤ü mücadelesinin temel taleplerini, libe-
ral düflüncenin ana kaynaklar›n› oluflturan eser-
lerde görmek mümkündür. ‹lk olarak bas›n öz-
gürlü¤ünü bireylerin do¤al haklar›yla efllefltiren
metinler, XVIII. yüzy›lda insan akl›na, iradesine
vurgu yaparak, seçim özgürlü¤ünün k›s›tlana-
mazl›¤› düflüncesine yer vermifl, XIX. yüzy›lda
ise yurttafllar›n özgür bilgiye eriflim hakk› ve ka-
mu yarar› düflüncesiyle çerçevelendirilmifltir.

Bas›n özgürlü¤ünden iletiflim özgürlü¤üne uza-

nan tart›flmalar› de¤erlendirebilmek.

XIX. yüzy›lda radikal-politik gazetecili¤in artma-
s›yla güç kazanan bas›n özgürlü¤ü mücadelesi,
XX. yüzy›l›n ortalar›nda yeni iletiflim araçlar›n›n
aç›¤a ç›kmas› ve bas›n özgürlü¤ü kavram›yla il-
gili k›s›tl›l›klar nedeniyle yön de¤ifltirmifl,
1970’lerden itibaren bas›n, düflünce ve ifade öz-
gürlü¤ü kavramlar›na k›yasla daha genifl bir öz-
gürlük alan›na iflaret eden iletiflim özgürlü¤ü kav-
ram› kullan›lmaya bafllanm›flt›r.

‹letiflim özgürlü¤ünü engelleyici ve k›s›tlay›c› ilifl-

kileri tan›mlayacak, bu iliflkileri de¤ifltirmeyi dü-

flünen ve eyleyenlerin sorun odaklar›n› örnekle-

yebilmek.

John Keane, modern devletin bafllang›c›ndan bu
yana süren, günümüzde artarak devam eden bir-
birleriyle ba¤lant›l› befl siyasal sansür türünün
özel ilgiye de¤er oldu¤unu belirtmektedir. Bun-
lar ola¤ünüstü hal erkleri, silahl› gizlilik, yalan
söylemek, devlet reklamc›l›¤› ve korporatizmdir.
Yeni sansür biçimleriyle ço¤alan bask›y› bertaraf
etmek ve iletiflim özgürlü¤ünün s›n›rlar›n› genifl-
letmek için u¤rafl veren yeni toplumsal hareket-
ler ile onlara ba¤l› gruplar› besleyen tart›flmalar›
kuflatan kavramlar “radikal medya”, “bar›fl gaze-
tecili¤i”, “alternatif yay›nc›l›k” etraf›nda yo¤un-
laflmakt›r.

Türkiye’de bas›n özgürlü¤ünün tarihsel ve hu-

kuksal evreleri ve tart›fl›lma biçimleriyle ilgili bil-

gi birikimini özetleyebilmek.

Türkiye’de bas›n özgürlü¤ünün geliflim tarihi, si-
yasal iktidarlarla bas›n aras›ndaki iliflkilerin tarihi
haline dönüflmüfltür. Bas›n özgürlü¤ünün bir de-
¤er olarak kabul edilmedi¤i Türkiye’de, bas›na
iktidar› destekledi¤i sürece haklar tan›nm›fl, ikti-
darlarla çak›flt›¤› dönemlerde ise bas›n özgürlük-
leri k›s›tlanm›flt›r. Türkiye’nin demokratikleflme
tarihiyle paralellikler arz eden; 1931, 1950 ve
2004 y›l›nda ç›kar›lan bas›n kanunlar›yla düzen-
lenen bas›n özgürlü¤ü alan›, XXI. yüzy›la girdi¤i-
miz bu günlerde dahi bir sorun olarak karfl›m›z-
da durmaktad›r.

Özet

1
N
A M A Ç

3
N
A M A Ç

2
N
A M A Ç

4
N
A M A Ç

126 ‹let ifl im Sosyolo j is i

1. Afla¤›daki düflünürlerden hangisi bas›n özgürlü¤ünü
bireylerin do¤al haklar› ile temellendirmifltir?

a. John Locke
b. John Milton
c. John Keane
d. Thomas Paine
e. J. Stuart Mill

2. Afla¤›dakilerden hangisi XIX. yüzy›ldaki bas›n özgür-
lü¤ü mücadelesinin kazan›mlar› aras›nda say›lamaz?

a. Medeni haklar ve siyasal demokrasi mücadelesi-
ne h›z kazand›rm›flt›r

b. XVIII. yüzy›lda aç›¤a ç›kan radikal gazetecilik
bu dönemde h›z kazanm›flt›r

c. Yoksul yurttafllar için kolektif okuma gruplar›-
n›n oluflmas›n› teflvik etmifltir

d. Kamu hizmeti yay›nc›l›¤› anlay›fl›n› güçlendir-
mifltir

e. Yurttafllar›n iktidar›n engellendi¤i çeflitli politik
konularda bilgi edinmesine arac› olmufltur

3. Afla¤›dakilerden hangisi XX. yüzy›lda bas›n›n ku-
rumsal, idari ve ekonomik yap›lanmas›na yönelik öne
sürülen elefltiriler aras›nda yer alamaz?

a. Reklam sektörünün editöryal ba¤›ms›zl›¤› zede-
lemesi

b. Kiflilerin özel hayatlar›na sayg› gösterilmemesi
c. Bas›n›n belirli bir sosyo-ekonomik s›n›f›n elinde

bulunmas›
d. Kamusal konularda bilgi ve tart›flma üreterek

politik sisteme hizmet etmesi
e. Medya sahiplerinin bas›n arac›l›¤›yla kendi gö-

rüfllerini yaymalar›

4. Bas›n özgürlü¤ü yerine iletiflim özgürlü¤ü kavram›-
n›n kullan›m› hangi tarihten sonra yayg›nl›k kazanm›flt›r?

a. 1950’ler
b. 1960’lar
c. 1970’ler
d. 1980’ler
e. 1990’lar

5. Afla¤›dakilerden hangisi 1979’da UNESCO’nun
McBride Raporunda tan›mlanan “iletiflim hakk›” na yö-
nelik aç›klamalar aras›nda yer alamaz?

a. Toplanma hakk›, tart›flma hakk›, kat›lma hakk›
ve di¤er ortakl›k haklar›

b. Kamunun bilgi kaynaklar›na ulaflma ve iletiflim
sürecine kat›lma hakk›

c. Özel yaflam›n korunmas› hakk›
d. Hükümetlerin ön denetleme hakk›
e. Kültür edinme hakk›, seçme hakk›

6. Afla¤›dakilerden hangisi kamu hizmeti yay›nc›l›¤›n›n
nitelikleri aras›nda yer almaz?

a. Ulusall›k fikriyle çeliflir
b. Halk› e¤itme, bilgilendirme ve kültür seviyesini

yükseltme gibi amaçlar gözetir
c. Hem piyasadan hem de devletten ba¤›ms›z bir

alana iflaret eder
d. Refah devleti uygulamalar› aras›nda yer al›r
e. Avrupa kökenli bir kavram ve pratiktir

7. Afla¤›dakilerden hangisi John Keane taraf›ndan s›ra-
lanan modern sansür türleri aras›nda yer almaz?

a. Ola¤anüstü hal erkleri
b. Silahl› gizlilik
c. Devlet reklamc›l›¤›
d. Korporatizm
e. Tekelleflme

8. Tek partili y›llarda, hükümete “kamu düzeninin bo-
zulmas›na yol açan bütün yay›nlar› idari tedbirle yasak-
lama yetkisi veren” ve gazetecilerin ‹stiklal Mahkemele-
ri’nde yarg›lanmalar›na olanak tan›yan uygulamalar›n
dayana¤› afla¤›daki düzenlemelerden hangisidir?

a. Matbuat Nizamnamesi
b. Âli Kararname
c. 1931 Matbuat Kanunu
d. Takrir-i Sükûn Kanunu
e. ‹cra Vekilleri Heyeti Kararnamesi

9. Günümüzde Gazeteciler/Bas›n Bayram› olarak kut-
lanan 24 Temmuz’un tarihsel kökeni afla¤›daki dönem-
lerden hangisidir?

a. I. Meflrutiyet
b. II. Meflrutiyet
c. ‹stibdat Dönemi
d. Tek- Parti Dönemi
e. Çok Partili Dönem

10. Afla¤›daki fl›klardan hangisinde Türkiye’de Cumhu-
riyetin ilan›ndan bugüne ç›kar›lan bas›n kanunlar›n›n
tarihleri do¤ru bir s›ralama ile verilmifltir?

a. 1931-1950-2004
b. 1931-1938-2004
c. 1931-1950-1980
d. 1924-1931-1950
e. 1925-1950-1982

Kendimizi S›nayal›m

1275. Ünite - Bas›n Özgür lü¤ü

1. a Yan›t›n›z yanl›fl ise “Bas›n Özgürlü¤ünün Tarih-
sel Geliflimi ve Felsefi Temelleri” konusunu göz-
den geçiriniz.

2. d Yan›t›n›z yanl›fl ise “Bas›n Özgürlü¤ünün Tarih-
sel Geliflimi ve Felsefi Temelleri” konusunu göz-
den geçiriniz.

3. d Yan›t›n›z yanl›fl ise “Bas›n Özgürlü¤ünün Tarih-
sel Geliflimi ve Felsefi Temelleri” konusunu göz-
den geçiriniz.

4. c Yan›t›n›z yanl›fl ise “Bas›n Özgürlü¤ünden ‹leti-
flim Özgürlü¤üne” konusunu gözden geçiriniz.

5. d Yan›t›n›z yanl›fl ise “Bas›n Özgürlü¤ünden ‹leti-
flim Özgürlü¤üne” konusunu gözden geçiriniz.

6. a Yan›t›n›z yanl›fl ise “Modern Kapitalist Devlet-
lerde 1980 Sonras›nda ‹letiflim Özgürlü¤ü Tar-
t›flmalar› ve Modern Sansür Türleri” konusunu
gözden geçiriniz.

7. e Yan›t›n›z yanl›fl ise “Modern Kapitalist Devlet-
lerde 1980 Sonras›nda ‹letiflim Özgürlü¤ü Tar-
t›flmalar› ve Modern Sansür Türleri” konusunu
gözden geçiriniz.

8. d Yan›t›n›z yanl›fl ise “Türkiye’de Bas›n Özgürlü-
¤ünün Tarihsel-Hukuksal Geliflimi” konusunu
gözden geçiriniz.

9. b Yan›t›n›z yanl›fl ise “Türkiye’de Bas›n Özgürlü-
¤ünün Tarihsel-Hukuksal Geliflimi” konusunu
gözden geçiriniz.

10. a Yan›t›n›z yanl›fl ise “Türkiye’de Bas›n Özgürlü-
¤ünün Tarihsel-Hukuksal Geliflimi” konusunu
gözden geçiriniz.

S›ra Sizde 1

Bas›n›n kamu yarar›n› gözetme ve haber verme ifllevle-
rini göz ard› ederek, kar amac› güden kurulufllar haline
dönüflmesi, gelirlerini artt›rmak için gazete sayfalar›n›
reklam ve ilanlarla doldurmalar›, politik ve kültürel ay-
d›nlatma ifllevlerini ihmal ederek e¤lence sektörünün
bafll›ca araçlar› gibi hizmet vermeleri, medya sahipleri-
nin politik ve ekonomik konularda kendi görüfllerini
yaymalar›, insanlar›n özel hayatlar›na müdahale etme-
leri vb. XIX. yüzy›lda bafllayan ve XX. yüzy›lda artarak
devam eden bas›n kurumlar›na yönelik elefltirilerden
baz›lar›d›r.

S›ra Sizde 2

‹letiflim özgürlü¤ü kavram› bas›n özgürlü¤ü kavram›na
göre daha kapsaml› bir kavramd›r. ‹letiflim özgürlü¤ü
kavram›yla yaln›zca yay›n araçlar›n›n kullan›m›na ilifl-
kin bir özgürlük de¤il, hayat›n her alan›n› içine alan bir
özgürlük kastedilmektedir. Bu özgürlükler toplanma ve
tart›flmadan, kültür edinme ve seçme hakk›na de¤in
uzanmaktad›r. ‹letiflim özgürlü¤ünde, bas›n özgürlü¤ü-
nün aksine vurgu, konuflma özgürlü¤ünde de¤il, yafla-
m›n tüm alanlar›nda yurttafllar›n görüfl ve kanaatlerini
iletebilmeleri ve iletiflim süreçlerini düzenleyebilme ye-
teneklerinin gelifltirilmesindedir.

S›ra Sizde 3

John Keane, modern devletin bafllang›c›ndan bu yana
süren, günümüzde artarak devam eden birbirleriyle
ba¤lant›l› befl siyasal sansür türünden söz etmektedir.
Bunlar s›ras›yla ola¤anüstü hal erkleri, silahl› gizlilik,
yalan söylemek, devlet reklamc›l›¤› ve korporatizmdir.
Bu sansür türlerinin uygulamalar›n› Türkiye’de görmek
mümkündür. Örne¤in, hükümetler özellikle kriz dö-
nemlerinde ulusal güvenlik gerekçesiyle “ön engelle-
me” ve “yay›n sonras› sansür” yoluyla medyalar üzerin-
de siyasal bask› uygulamaktad›r. Ön engelleme; sözlü,
görsel ya da bas›l› yay›n›n devlet yetkililerince önceden
denetlemesi (ki bunun yolu resmi ya da resmi olmayan
hükümet sözcüleriyle dostça konuflma ve kokteyller-
den, basit isteklere, telefonla yap›lan uyar›lardan zo-
runlu ve ihtiyari kurallar›n konmas›na dek uzan›r); ya-
y›n sonras› sansür ise; yay›nlar›n yasaklanmas›, toplat›l-
mas›, malzemenin üretildi¤i teknik araçlara el konulma-
s›, bas›mevlerinin vd. kapat›lmas› gibi yapt›r›mlar› kap-
samaktad›r. Hükümet sözcüleri taraf›ndan elefltirmenle-
ri yanl›fl yönlendirmek, sinirleri yat›flt›rmak, gazetecileri

Kendimizi S›nayal›m Yan›t Anahtar› S›ra Sizde Yan›t Anahtar›

128 ‹let ifl im Sosyolo j is i

memnun etmek ve toplum taraf›ndan inan›labilecek ha-
berler üretmenin yan› s›ra, hükümet taraf›ndan yap›lan
aç›klamalar›n önceden denetlenmesi, bas›n toplant›lar›-
na belirli muhabirlerin al›nmas›, sorular›n önceden be-
lirlenmesi, bir konuyu derinlefltirmek için ek sorular›n
sorulmas›na izin verilmemesi gibi uygulamalar da Tür-
kiye’de özellikle seçim dönemlerinde s›kl›kla görülebil-
mektedir.

S›ra Sizde 4

Türkiye’de bugüne kadar 1931, 1950 ve 2004 y›llar›nda
olmak üzere toplam üç bas›n kanunu haz›rlanm›flt›r.
Söz konusu kanunlar›n tamam› önemli siyasal geliflme-
lerin ard›ndan ç›kar›lm›flt›r. Tek parti döneminin ku-
rumsallaflma ve yerleflme sürecine denk gelen 1931 y›-
l›nda ç›kar›lan kanunu, tek parti iktidar›n›n son buldu-
¤u 1950’l› y›llardaki kanun izlemifltir. 2004 y›l›nda ç›ka-
r›lan yeni bas›n kanunu ise, Avrupa Birli¤i üyelik süre-
cinin h›z kazand›¤›, diplomatik iliflkiler ve yasama fa-
aliyetlerinin yeniden düzenlendi¤i bir döneme denk
gelmektedir.

Altschull, J. Herbert (1990). From Milton to McLuhan:

The Ideas Behind American Journalism. New
York: Longman.

Binark, Mutlu (Der.) (2007). Yeni Medya Çal›flmalar›.
Ankara: Dipnot Yay›nlar›.

Cuilenburg Jan van (2010). “Medya ve Demokrasi”, Te-

levizyon Habercili¤inde Etik. Bülent Çapl› ve Ha-
kan Tuncel (Der). Ankara.

Curran, James ve Seaton, Jean (1991). Power Without

Responsibility: the Press and Broadcasting in

Britain. London: Routledge.
Çapl›, Bülent (2001). Televizyon ve Siyasal Sistem.

Ankara: ‹mge Kitabevi.
De¤irmenci, Fatih (2011). Türkiye’de Bas›n Özgürlü-

¤ü ve Demokrasi Söylemi. Yay›nlanmam›fl dokto-
ra tezi. Ankara: Ankara Üniversitesi Sosyal Bilimler
Enstitüsü.

Habermas, Jurgen (2005). Kamusall›¤›n Yap›sal Dö-

nüflümü. Çev. Mithat Sancar, Tan›l Bora. ‹stanbul:
‹letiflim Yay›nlar›.

‹nu¤ur, Nuri (1993). Bas›n ve Yay›n Tarihi. ‹stanbul:
Der Yay›nlar›.

‹nu¤ur, Nuri (1992). Türk Bas›n Tarihi. ‹stanbul: Ga-
zeteciler Cemiyeti.

‹skit, Server (1943). Türkiye’de Matbuat ‹dareleri ve

Politikalar›. Ankara: Baflvekâlet Bas›n ve Yay›n
Umum Müdürlü¤ü Yay›nlar›ndan: 2.

Kabacal›, Alpay (1994). Türk Bas›n›nda Demokrasi.
Ankara: Kültür Bakanl›¤› Yay›nlar›.

Karl›da¤, Serpil (2010). Fikirlerimizin Sahibi Kim?

Türkiye’de Müzik Endüstrisinde Telif Haklar›

Politikalar›. ‹stanbul: Kalkedon Yay›nlar›.
Keane, John (1993). Medya ve Demokrasi. Çev. Haluk

fiahin. ‹stanbul: Ayr›nt› Yay›nlar›.
Kocabaflo¤lu, Uygur (2010). “Hürriyet”i Beklerken

‹kinci Meflrutiyet Bas›n›. ‹stanbul: ‹stanbul Bilgi
Üniversitesi Yay›nlar›.

Köker, Eser (2007). Politikan›n ‹letiflimi ‹letiflimin

Politikas›. Ankara: ‹mge Kitabevi.
Locke, John (1952). The Second Treatise of

Goverment. Thomas P. Peardon (Edt). New York:
The Liberal Arts Pres.

Mutlu, Erol (2001). “Ne Olacak Bu Kamu Yay›nc›lar›n›n
Hali?”, Kejanl›o¤lu vd. (der.) Medya Politikalar›

içinde. s.23-78. Ankara: ‹mge Kitabevi.

Yararlan›lan ve Baflvurulabilecek
Kaynaklar

1295. Ünite - Bas›n Özgür lü¤ü

Özbek, Meral (Der.) (2004). Kamusal Alan. ‹stanbul:
Hil Yay›nlar›.

Özdemir, ‹nan (2005). ‹letiflim Özgürlü¤ü Retori¤i:

1980 Sonras› Türkiye Büyük Millet Meclisi Tar-

t›flmalar›nda ‹letiflim Özgürlü¤ü. Yay›nlanmam›fl
yüksek lisans tezi. Ankara: Ankara Üniversitesi Sos-
yal Bilimler Enstitüsü.

Peterson, Theodore (1963). “The Social Responsibility
Theory of the Press”, Four Theories of the Press

içinde, Fred S. Siebert vd.. s. 73-103. Urbana:
University of Illionis Press.

Sümer, Burcu ve Adakl›, Gülseren (2007). “6112 Say›l›
Radyo ve Televizyonlar›n Kurulufl ve Yay›n Hizmet-
leri Hakk›ndaki Kanun’a ‹liflkin De¤erlendirme Ra-
poru”, ‹letiflim Araflt›rmalar›. 2007 5(2): 141-158.

Tokgöz, Oya. (2008). Siyasal ‹letiflimi Anlamak. An-
kara: ‹mge Kitabevi.

Topuz, H›fz› (2003). II. Mahmut’tan Holdinglere Türk

Bas›n Tarihi, ‹stanbul: Remzi Kitabevi.
Topuz, H›fz› (1996). Bafllang›çtan Bugüne Türk Ba-

s›n Tarihi. Davalar, Hapisler, Sald›r›lar, Faili

Meçhul Cinayetler ve Holdingler. ‹stanbul: Ger-
çek Yay›nevi.

UNESCO (1993). Bir Çok Ses Tek Bir Dünya. Sean
MacBride (haz.). Ankara: UNESCO Türkiye Milli
Komisyonu.

Bu üniteyi tamamlad›ktan sonra;
Biliflim teknolojileri ile yeni medya düzenini tan›mlayabilecek,
Yeni medya düzeninin, küresel kapitalist sistemin ideolojisi olarak kullan›ld›-
¤› düzlemler hakk›nda bilgi sahibi olabilecek,
Hem gerçek dünya ile sanal evren hem de kamusal alan ile demokrasi ara-
s›ndaki iliflkisellikleri ve geliflmeleri de¤erlendirebilecek,
Biliflim teknolojilerinin, özel yaflam›n mahremiyetine ve bireysel özgürlükle-
rin ihlaline yönelik olabilecek alt yap›sal zemini anlamland›rabileceksiniz.

‹çindekiler

• Yeni Medya Düzeni
• Biliflim Teknolojileri
• Siber-uzay ve Sanal Cemaatler
• Kamusal Alan ve Sanal Demokrasi

• Özel Yaflam›n Mahremiyeti ve
Bireysel Özgürlük ‹hlalleri

• Karfl›-ütopyalar ve Panoptik Sistem

Anahtar Kavramlar

Amaçlar›m›z

N
N

N

N

‹letiflim Sosyolojisi

• G‹R‹fi
• YEN‹ MEDYA DÜZEN‹
• YEN‹ TOPLUMSAL YAPI VE YEN‹

MEDYA DÜZEN‹ ‹Ç‹NDE B‹L‹fi‹M
TEKNOLOJ‹LER‹N‹N ROLÜ

• YEN‹ MEDYA DÜZEN‹NDE B‹R
DÖNÜfiTÜRME MEKAN‹ZMASI
OLARAK ‹NTERNET

• YEN‹ MEDYA DÜZEN‹ VE SANAL
CEMAATLER

• SANAL DEMOKRAT‹K YAPILANMA
VE YEN‹ MEDYA DÜZEN‹ ‹Ç‹NDE
KAMUSAL ALAN’IN YEN‹DEN
TANIMLANMASI

• YEN‹ MEDYA DÜZEN‹NDE
MAHREM‹YETLER‹N VE B‹REYSEL
ÖZGÜRLÜKLER‹N ‹HLAL‹

6
‹LET‹fi‹M SOSYOLOJ‹S‹

Yeni Medya
Düzeninde Kamusal
Alan, Demokrasi,
‹letiflim Özgürlü¤ü ve
Toplumsal Denetim

G‹R‹fi
Günümüzde neredeyse yerkürenin tamam›n› k›skac›na alan ve iletiflim sosyolojisi
yaz›n›nda genellikle “yeni medya” olarak adland›r›lan yüksek teknoloji ürünleri,
bir yandan geri dönüflü olmayan bir biçimde hükümranl›klar›n› ilan edip, toplum-
sal yap›y› tümüyle dönüfltürürken, di¤er yandan da baflta medya ve siyaset olmak
üzere toplumsal kurumlara yeni anlamlar yüklemektedirler. Biliflim teknolojileri
olarak da bilinen yeni medya düzeni sayesinde; geçmiflten devrald›klar› kültürel
kodlar, idare edildikleri yönetim biçimleri ve sahip olduklar› ekonomik sistemler
her ne olursa olsun, tüm kültürler giderek dönüflmekte ve benzeflmektedir.

Siber-a¤lar ve yeni medya düzeni sayesinde toplumsal yap› ile toplumsal ku-
rumlar tart›flma götürmez bir biçimde sanallafl›rken; söz konusu durum, olumlu an-
lamda “küresel köy” ve olumsuz anlamda da “kültürel emperyalizm” teorileriyle öz-
defllefltirilmektedir.

Yeni medya düzeninin bafll›ca göstergesi, toplumsal yap›n›n zaman ve mekan
anlay›fllar›na yönelik s›n›rland›r›c› etkilerinin art›k afl›lmakta oldu¤udur. Gerek en-
formasyona ulafl›m gerek iletiflim gerekse yeni bir kamusal alan noktalar›nda siber-
uzay, neredeyse hiçbir s›n›r(laman)›n söz konusu olmad›¤› yeni bir evrene iflaret
etmektedir.

Ancak bu süreçte, konuya bir parça da olsa elefltirel yaklaflmak ve teknolojik
determinist paradigman›n tuza¤›na düflmemek gerekir. Biliflim teknolojilerinin çok
say›daki getirilerine karfl›n; özellikle demokrasi, insan haklar›, özgürlük ve mahre-
miyet ihlalleri gibi alanlarda hem toplumsal hem de bireysel aç›dan ciddi tehlike-
ler içerdi¤i her geçen gün daha fazla ortaya ç›kmaktad›r.

YEN‹ MEDYA DÜZEN‹

Biliflim teknolojileri ile yeni medya düzenini tan›mlayabilmek.

Amerika ve Japonya gibi ileri derecede geliflmifl ülkelerde, 1960’lardan itibaren ya-
p›sal özellikleri itibariyle farkl›l›klar arz eden köklü de¤iflimler ortaya ç›km›flt›r.
1980’lerde tümüyle belirginleflen bu de¤iflimler paralelindeki toplumu tan›mlamak
için; Zbigniew Brzezinski “teknokratik ça¤”, Daniel Bell “sanayi-sonras› toplum”,
Peter F. Drucker “bilgi toplumu”, Yoneji Masuda “enformasyon toplumu”, Manuel

Yeni Medya Düzeninde
Kamusal Alan, Demokrasi,

‹letiflim Özgürlü¤ü ve
Toplumsal Denetim

Kavram kargaflas›na yol
açmamak için, her kavrama
kendi özgül anlam›n› vermek
gerekir: ifllenmemifl olgular,
rakamlar ve benzeri
materyaller veri; bu verilerin
yararl›, anlaml› ve organize
edilmifl biçimleri
enformasyon; elde edilen
enformasyonun amaçlara en
uygun flekilde
kullan›labilece¤i duruma
dönüfltürülmesi de bilgi
olarak nitelendirilmektedir
(Dolgun, 2008: 125).

1
A M A Ç
N

Castells “network toplumu” ve Marshall McLuhan “küresel köy” kavramlar›n› kul-
lanm›flt›r (Kumar, 1999: 23). Son y›llardaysa, biliflim teknolojilerinde yaflanan dev-
rimsel geliflmeler sonras›nda; “a¤ toplumu”, “yeni ekonomi” ve “yeni medya düze-
ni” kavramlar› da ra¤bet görmektedir.

Kuramc›lara göre, 1950-60’larda kitle iletiflim araçlar› neyi ifade ettiyse, yeni
medya kavram› da bugün ayn› anlamsall›¤a sahiptir (Balle&Eymery, 1991: 14). Ye-
ni medya, kitle iletiflim araçlar›n›n bir uzant›s› olmakla beraber, teknolojik anlam-
da yaflad›¤› dönüflümlerle inan›lmaz bir güce ulaflm›fl ve tümüyle klasik kitle ileti-
flim araçlar›n›n yerini alm›flt›r.

Yeni medya kavram›, biliflim teknolojilerinde yaflanan devrimsel yeniliklere pa-
ralel olarak, 2000’li y›llara do¤ru “multimedya” (çoklu ortamlar) kavram›n›n yerine
kullan›lmaya bafllanm›flt›r. Multimedya; veri, metin, görüntü ve ses gibi farkl› ileti-
flim biçimlerini tek bir flebeke içinde bütünlefltiren bir platformken; biliflim tekno-
lojilerinin ürünü olan yeni medya, dijital bir medya olman›n çok ötesinde, etkile-
flimli (interaktif) bir enformasyon da¤›t›m arac›d›r. Kompleks özellikteki multimed-
ya içeri¤i ve interaktif yap›s›, onu önceki tüm iletiflim biçimlerinden farkl›laflt›ran
karakteristik özelli¤idir. ‹nternet de, yeni medya içinde ilk akla gelen ve öne ç›kan
teknoloji olmaktad›r (Ayd›n: 2011: 105).

Yeni medya, bilgisayar ve bilgi-ifllem alanlar›ndaki geliflmelerin iletiflim alan›na
uyarlanmas›yla varl›k kazanm›flt›r. Bu nedenle, ço¤unlukla yeni medya ile biliflim
teknolojileri kavramlar› özdefl olarak kullan›lmakta veya birbirlerini ikame etmek-
tedirler. Yeni medya; “yüksek bir ivme h›z› ve süreklilik gösteren söz konusu tekno-
lojik dönüflüm sürecinin birbiriyle ba¤lant›l› yeniliklerinin laboratuar ortam›n-
dan ç›kart›l›p piyasalarda tüketime sunulmufl ve iletiflim etkinli¤inin sosyo-ekono-
mik de¤erine koflut olarak, günlük yaflam›n ayr›lmaz birer parças› haline gelmifl
ürünleri” fleklinde tan›mlanabilir (Törenli, 2005: 88).

Burada “yeni” olan, yüksek teknoloji ve onun interaktif yap›s›d›r. Gazete, rad-
yo ve televizyon, klasik anlamda “bas›n” olarak tan›mlan›rken; mikro-ifllemciler, fi-
ber optik, uydu yay›nc›l›¤›, kablolu televizyon, teletext, kelime ifllemciler, video-
konferans, vb. “biliflim teknolojilerini” oluflturmaktad›r (Timisi, 2003, 80).

Yeni medya düzenine ait temel e¤ilimler alt› bafll›kta toplanabilir (Törenli,
2005: 94-97):

• Biliflim teknolojilerinin bellek kapasitesi ve h›z›nda yaflanan geliflmelerle;
bir yandanmaliyetler düflerken di¤er yandan kalite ve performans›n h›zla
yükseliyor olmas›.

• Telekomünikasyon, bilgi-ifllem ve yay›nc›l›k alanlar› ile bunlara yönelik
ürün ve hizmetlerde, teknolojik bütünleflme ile yöndeflmenin h›z kazanma-
s›. Burada, hem “say›sallaflma” olarak bilinen sistemler hem de tüm iletiflim
ifllemlerinin ayn› kanal üzerinden yap›lmas›n› sa¤layan Bütünleflik Hizmet-
ler Say›sal A¤› (ISDN) flebekesi, yeni medyan›n biçimlenmesinde temel öne-
me sahiptir.

• Biliflim teknolojilerinin h›z, kapasite ve yenilikçilik özelliklerindeki art›fllara
ra¤men, minyatür boyutlara indirgenmeleri ve kolayca “tafl›nabilir” hale
gelmeleri.

• Piyasay› büyütüp kullan›c› say›s›n› artt›rmak gibi ekonomik amaçlar do¤rul-
tusunda, biliflim teknolojilerinin kullan›m› her yeni ürünle beraber daha da
basitleflmekte ve eskiden oldu¤u gibi teknik uzmanl›k gerektirmemektedir.

• Bilgisayarlar aras›nda mesaj al›flveriflinde kullan›lan sistemlerin flebekeleflme-
leri, bu flebekelerin birbirleriyle ba¤lant›s› (internet) ve a¤ yetenekleri (net-

132 ‹let ifl im Sosyolo j is i

Park’a göre geleneksel
medya, bireyin kitle
toplumunun bir üyesi
oldu¤una vurgu yaparken;
yeni medya düzeni, sanal
toplumun bir üyesi olmas›
ba¤lam›nda ‘birey üzerine’
odaklanmaktad›r (Gülnar ve
Balc›, 2011: 68).

Biliflim teknolojileriyle
kastedilen; yüksek
teknolojinin sundu¤u
imkanlar do¤rultusunda
enformasyon ile bilginin,
insanlar ve bilgisayarlar
taraf›ndan elektronik
ortamda yeniden
yap›land›r›lmas›, ifllenmesi,
aktar›lmas›, sergilenmesi,
biriktirilmesi, organizasyonu
ve kullan›lmas›d›r (Bennet,
1994: 263).

working) artmaktad›r. Buna paralel olarak, -fiber optik, uydu ve telefon
hatlar› gibi- flebeke ba¤lant› teknolojilerindeki geliflmelerle de, iletiflim ka-
pasitesi ve verimlili¤i artmakta, böylece a¤lar üzerinden verilen hizmetler
hem çeflitlenmekte hem de yayg›nlaflmaktad›r.

• Hedef kitle anlay›fl›n›n öne ç›kmas›. Klasik kitle iletiflim teknolojilerinde kit-
leler; iletiflim sürecine, tümüyle pasifize flekilde ve ‘sadece’ al›c› olarak kat›l-
maktad›r. Yeni medya düzeniyse, tam tersi yönde geliflme gösterir. ‹çeri¤i
belirlenmifl mesajlar›n, çok genifl alanlarda ve türdefl olmayan kitlelere iletil-
mesi yerine; daha dar alanlarda ve spesifik beklentileri olan belli hedef kit-
lelere ulaflt›r›lmas› anlay›fl› öne ç›kmaktad›r.

Bu geliflmeler sonucunda biçimlenen yeni medya; multimedya, internet, ileti-
flim uydular›, say›sal a¤lar, modem, bilgisayar, data iletiflimi, dosya transferleri, e-
posta, teletext, video-text, kablolu tv, say›sal sistemler, vb. gibi çok farkl› ve zen-
gin seçeneklerle, “yeni” olman›n ötesinde -kitle iletiflim araçlar› olarak nitelenen
yaz›l›, görsel, iflitsel yay›nc›l›ktan oluflan- klasik medyay› da çok farkl› boyutlara
tafl›maktad›r.

Yeni medyayla ilgili kuramsal yaklafl›mlar çok boyutlu olmakla birlikte, temel
olarak üç ana bafll›k alt›nda incelenebilirler: (Ayd›n, 2011: 107-108)

• Yeni medyay› ekonomi-politik aç›s›ndan ele alan ve Garnham, Golding,
Murdock gibi kuramc›lar›n öncülü¤ündeki yaklafl›m: Biliflim teknolojileri-
ni, piyasan›n büyümesi ve ihtiyaçlar›n üretilmesi noktas›nda “araç” olarak
kabul ederken; yeni medya konusunda da, “tüketim pratiklerinin ekono-
misine” odaklan›lmas›n› öne sürer. Yeni medya, sermayenin ve üretimin
1970’lerden itibaren uluslararas› hale gelerek küresel piyasaya yönelme-
siyle geliflmifltir. Küreselleflme ve ticarileflmenin egemenli¤ini kurdu¤u bu
süreçte, biliflim teknolojilerinin deste¤iyle “hedef kitleler” daha küçük bi-
rimlere bölünmüfl ve medya ürünleri daha önce olmad›¤› kadar piyasayla
içi içe girmifltir.

• Yeni medyay› toplumsal-kültürel pratikler ba¤lam›nda ele alan ve “kültürel
çal›flmalar” ekolü ile “post-yap›salc›” kuramdan beslenen yaklafl›m: Yeni
medya ortam›n›n al›mlanmas› ve sanal evrende kimlik üretimi konular›na
odaklanmaktad›r. Robins ve Webster gibi kuramc›lara göre dönüflüm, piya-
saya yeni ürünler sürmeyi hedefleyen ekonomik ve teknolojik koflullar›n
ötesinde; asl›nda yeniden flekillenen toplumsal, kültürel ve siyasal gerçekli-
¤e iflaret etmektedir. Bireyler, hem kendini iffla etme olanaklar›na kavufl-
makta hem de sürekli olarak daha fazla gözetim alt›na al›nmaktad›rlar. Gün-
delik yaflam, h›zla “panoptik” bir anlam kazanmaktad›r.

• Yeni medyay› liberal-ço¤ulcu paradigma içinde ele alan ve demokrasinin
ifllerli¤i aç›s›ndan konuya bakan yaklafl›m: Teknolojik determinist bir içeri-
me sahip olan bu görüfltekiler; biliflim teknolojilerinin sadece belli bir az›n-
l›¤›n de¤il, genifl kitlelerin bilgi ve enformasyona istedi¤i zaman ulaflmas›na
olanak verdi¤i inanc›ndad›rlar.

Genel bir toparlama yaparsak; yeni medya düzeni, birbiriyle ba¤lant›l› dört
önemli süreçte merkezi bir rol oynamaktad›r: moderniteden post-moderniteye ge-
çifl, endüstriyel toplumdan enformasyon toplumuna geçifl, küreselleflme ve merke-
zi jeopolitik ulusal sistemin da¤›lmas›. Buradaki ortak nokta, yeni döneme ait top-
lumsal formasyonda biliflim teknolojilerinin geliflimi üzerinden, hem üretici güçler
ile üretim iliflkilerinin betimlenmesi hem de bu dönüflümlerin dünya ekonomisinin

1336. Ünite - Yeni Medya Düzeninde Kamusal A lan, Demokrasi , ‹ le t ifl im Özgür lü¤ü ve Toplumsal Denet im

Yeni medya; bir bölümü
bilgisayarlara (bilgi-ifllem)
özgü ifllemleri, di¤er bölümü
de iletiflim araçlar›na
(haberleflme,
telekomünikasyon ve
yay›nc›l›k) özgü yap›lar›
bar›nd›ran çift yönlü ve
“melez” bir medyad›r.
1980’lerde, özellikle
bilgisayar sektöründe
kaydedilen geliflmelerin
iletiflim alan›na
uyarlanmas›yla
biçimlenmifltir (Törenli,
2005: 87).

20. yüzy›l bafllar›nda Çin’e
giden Bat›’l› bir gezgin, iyi
yürekli kraliçelerinden
bahseden Çinli’ye
kraliçelerinin on y›l önce
öldü¤ünü söyledi¤inde,
Çinli’nin hüngür hüngür
a¤lad›¤›n› yazar. Durum
bugün tersine döndü;
binlerce kilometre uzaktaki
s›radan insanlar bile, s›cak
savafllar›n ya da do¤al
afetlerin geliflmelerini
ayr›nt›l› bir biçimde ve canl›
yay›nda evlerinden izler hale
geldiler (Bozkurt, 2006: 32).

Bugünün ve gelece¤in
küresel güçleriyle ilgili
tabloyu net biçimde
görebilmek; biliflim
teknolojilerine tek tek
bakmak yerine, bunlar›n
sahip olduklar› ortak güçleri
bütüncül flekilde teflhis
etmekle mümkündür.
Küresel Enformasyon A¤›
Altyap›s›’na paralel ilerleyen
çal›flmalar, bu e¤ilimleri her
geçen gün daha da
güçlendirmektedir.
Kullan›m› kolay ve ucuz
olacak flekilde planlanan
telefon, televizyon ve
bilgisayar flebekesi, bu
çal›flmalar›n en bilinen
örne¤idir. Bu sayede kiflisel
bilgisayarlarla tek bir hat
üzerinde ifllem yapmak
mümkün olmufl ve
merkezileflme sa¤lanm›flt›r
(Ohmae, 2000: 78).

bütünleflmesini kaç›n›lmaz k›ld›¤› öngörüleridir. Bu ba¤lamda yeni medya; dünya
ekonomisinin, politikas›n›n ve kültürel hayat›n›n son dönemde yaflad›¤› yo¤un bü-
tünleflme sürecine gönderme yapan küreselleflmenin de en önemli nesnel temelle-
rindendir. Ancak, yeni medya düzeninin getirdi¤i olanaklara da körü körüne sap-
lan›p kalmamal›; toplumsal, kültürel ve siyasi sonuçlar› çok yönlü olarak ele alma-
l›d›r: Bir yandan aileyi tecrit ederken di¤er yandan ev alan›n› içsel olarak parçala-
makta; çal›flma anlay›fl› yan›nda tüketim kal›plar›n› da tümüyle bireysellefltirip dö-
nüfltürmekte; kamusal alan ve özel alan kavramlar›n›n yeniden tan›mlanmas›n› zo-
runlu k›lmakta; ve en önemlisi de, gündelik hayat› panoptik bir k›skaç içine ala-
rak, insan haklar› ve özgürlükler ile bireysel mahremiyetleri paramparça etmekte-
dir (Hepkon, 2011: 122).

YEN‹ TOPLUMSAL YAPI VE YEN‹ MEDYA DÜZEN‹
‹Ç‹NDE B‹L‹fi‹M TEKNOLOJ‹LER‹N‹N ROLÜ

Yeni medya düzeninin, küresel kapitalist sistemin ideolojisi ola-
rak kullan›ld›¤› düzlemler hakk›nda bilgi sahibi olabilmek.

Dünya çap›nda devrimsel geliflmelere yol açan biliflim teknolojileri, yeni bir top-
lumsal düzen için gerekli tüm maddi temelleri haz›rlam›fllard›r. Bu ba¤lamda tek-
nolojinin de¤erlendirilmesi de; toplumun kapasitesini, hayat standartlar›n› ve bun-
lar›n yan› s›ra yeni medya düzeninin toplumsal biçimlerini belirlemifltir.

20. yüzy›l›n son çeyre¤inde, tarihsel bir kopufl yaflanm›flt›r. Yeni, esnek ve da-
ha güçlü özellikteki biliflim teknolojileri etraf›nda örgütlenen teknolojik paradig-
ma, enformasyonun bizzat kendisinin de üretim sürecinin bir ürünü olmas›n› müm-
kün k›lm›flt›r. Yani, biliflim teknolojilerinin ürünleri, ayn› zamanda enformasyon ifl-
leyen ayg›tlar ve enformasyon ifllemenin kendisidir. Bu teknolojiler, enformasyon
iflleme süreçlerini dönüfltürerek, toplumsal faaliyet alanlar› ile insanlar›n gündelik
yaflamlar›na ait etkinliklerin tümünde ilk s›rada yer almaya bafllam›fllard›r. En
önemlisi de, buna yönelik etkenler ile aktörler aras›nda oldu¤u kadar, farkl› alan-
lar aras›nda da sonsuz ba¤lant›lar kurulmas› mümkün hale gelmifltir. Böylece tek-
noloji, bilgi ve yönetim aflamalar› aras›nda, karfl›l›kl› ba¤›ml›l›k ve sinerjinin belir-
leyici oldu¤u döngüsel bir yeni sistem ortaya ç›karmaktad›r. Bu döngü, ayn› ölçü-
de büyük örgütsel ve kurumsal de¤ifliklikler sa¤land›¤›nda, daha büyük bir üret-
kenli¤e ve verimlili¤e yol açacakt›r. Bu sistem, yap›sal olarak üç temel etkene da-
yanmaktad›r: (Castells, 2005: 88- 100)

• Enformasyoneldir; sistemdeki -ülkeler, bölgeler, flirketler gibi- aktörlerin
üretkenli¤i ve rekabet gücü, en yüksek verimlili¤i sa¤layacak flekilde enfor-
masyon üretme, iflleme ve uygulama kapasitelerine dayal›d›r.

• Küreseldir; üretim, tüketim ve dolafl›m faaliyetlerinin -enformasyon, tekno-
loji, yönetim, piyasalar, sermaye ve emekten oluflan- bileflenleri yan›nda, ki-
lit faaliyetler de ya do¤rudan do¤ruya ya da ekonomik aktörler aras›ndaki
ba¤lant›lar a¤› üzerinden küresel ölçekte örgütlenmifltir.

• A¤ örgütlenmesine dayal›d›r; yeni bir döneme iflaret eden tarihsel koflullar
içinde üretim ve rekabet, küresel giriflim a¤lar› aras›ndaki etkileflim üzerin-
den gerçekleflir.

134 ‹let ifl im Sosyolo j is i

2
A M A Ç
N

Biliflim teknolojilerinin ifl
görme kapasitesi bugün o
kadar büyük boyutlara
ulaflm›flt›r ki, evlerde
kullan›lan kiflisel
bilgisayarlar›n ifllem gücü,
ilk insan› aya götüren
bilgisayarlar›nkinden daha
yüksektir (Buick&Jevtic,
1997: 80).

Yeni dönemle ilgili çok say›da tan›m ve kavramlaflt›rma söz konusuysa da, içe-
rimi ve temel karakteristikleri konusunda tüm kuramc›lar görüfl birli¤i içindedirler.
Yeni dönemin önde gelen kuramc›lar›ndan Castells yukar›daki s›n›fland›rma ölçe-
¤inde konuya yaklafl›rken, di¤er kuramc›lar da benzer kriterler aç›s›ndan geliflme-
leri ele almaktad›rlar. Soete’ye (2004: 40) göre, yeni dönemin temelinde; biliflim
teknolojilerinde yaflanan ve bazen söz konusu geliflmelere neden olan bazen de
bunlar› kolaylaflt›ran h›zl› teknolojik dönüflümler yer almaktad›r. Bu teknolojilerin
sahip olduklar› afla¤›daki karakteristikler; sosyo-ekonomik ve örgütsel çerçevede
de yeni yap›sal dönüflümlere yol açm›flt›r:

• Enformasyon ve biliflim sektörlerindeki maliyetlerde görülen dramatik düflüfl,
• Biliflim ve bilgisayar teknolojilerini tek noktada birlefltiren “dijital buluflma”,
• Uluslararas› elektronik a¤ iliflkilerindeki h›zl› büyüme.

Jean Baudrillard’›n ‘’Simülasyon’’ kavram›n› araflt›r›n›z?

Yaflanan tarihsel kopufl, dünya tarihinde daha önce efline rastlanmad›k oranda
kalabal›k insan gruplar›n›n, oransal olarak kendilerinden çok daha fazla insan
gruplar›yla, daha yo¤un ve çeflitli ifl biçimleri üzerinden, dünyan›n pek çok köfle-
sinde ve daha eflit bir zeminde sürece kat›larak gerçek zamanl› rekabette yer alma-
s›yla mümkün hale gelmifltir. Bilgisayarlar, e-postalar, network a¤lar›, tele-konfe-
ranslar ve dinamik yeni yaz›l›mlarla desteklenen yeni medya düzeni, her geçen
gün daha da güçlenmektedir (Friedman, 2006: 18).

Mark Poster, biliflim teknolojilerinin yayg›nlaflmas›n›n, bilgi ve enformasyo-
nun elektronik olarak dolay›mlanmas›na neden oldu¤unu ve bunun da toplum-
sal iliflkilerin dolafl›m a¤›n› etkiledi¤ini belirtir. Poster, burada uygarl›¤› üç afla-
mada ele al›r: Yüz yüze ve sözlü gelenek dönemi, matbaa arac›l›¤›yla yaz›n›n
dolay›ma girdi¤i dönem ve elektronik de¤iflim dönemi. ‹mgelerin gerçekli¤in ye-
rini almaya bafllad›¤› son dönem; yap›sal olarak s›n›rlanm›fl olan, içinde yaflad›-
¤›m›z topluma alternatif olarak sunulmaktad›r. Bu süreçte ortaya ç›kan yeni med-
ya düzeni de, daha iyi yaflam ve daha eflit iliflkiler söylemini içinde bar›nd›rmak-
ta, bireyin yeniden kendini kurma sürecindeki unsurlar›n bafl›nda gelmektedir
(Timisi, 2003, 109).

1356. Ünite - Yeni Medya Düzeninde Kamusal A lan, Demokrasi , ‹ le t ifl im Özgür lü¤ü ve Toplumsal Denet im

MANUELL CASTELLS (1942 -)
Castells, enformasyon küresel bir ekonomide ak›fl için-

deyken, bu ak›fl›n düzensiz oldu¤unu ve dünyan›n

tüm bölgelerine temas etmedi¤ini belirtir. Dolay›s›yla,

dünyan›n bütününü kapsayan küresel ekonomi, sa-

dece küresel mali pazarlarla ba¤lant›l› biliflim tekno-

lojileri yoluyla karfl›l›kl› ç›kar sa¤layan geliflmifl kapi-

talist ülkeler ad›na ifllev görür (Laughey, 2010: 109).

McLuhan’a göre küresel köy;
yaz›l› üretime dayal›
kültürün hiyerarflik, tek
biçimli ve bireysellefltirici
etkilerini ortadan kald›rarak,
daha kat›l›mc› ve paylafl›mc›
bir kültür ortaya
ç›karmaktad›r.

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

1

Baflta enformasyon toplumu, küreselleflme, postmodernizm ve yeni ekonomi
olmak üzere birçok kuramla iliflkilendirilen yeni medya düzeni, “co¤rafi ve top-
lumsal s›n›rlar› ortadan kald›ran ve insanlar›, fikirleri ve mallar›, zaman ve me-
kan içinde daha önce hiç olmad›¤› denli h›zl› ve güvenli tafl›yan ulafl›m teknoloji-
leri, bilgisayarlar, uydu yay›nc›l›¤› ve di¤er teknolojik kefliflere” iflaret etmekte ve
onlar üzerinde yükselmektedir (Rosenau, 1990: 17).

Yeni medya düzeninin ortaya ç›k›fl süreci, teknolojik aç›dan üç kategoride ele
al›nabilir: Enformasyonun aktar›lmas›nda kapasite geliflimini sa¤layan kablo sis-
temleri, uzun-mesafe iletiflimini olanakl› hale getiren uydu sistemleri ve enformas-
yon iflleme/ saklama/ da¤›tmada bilgisayarlar›n dijital yap›s›n›n kullan›lmaya bafl-
lamas›. Enformasyonun dijitalleflme kapasitesi ve mikro-ifllemciler gibi yüksek tek-
nolojilerle birleflmesi; iletiflim ve enformasyon teknolojilerinde yak›nsamaya yol
açm›fl ve farkl› iletiflim ortamlar›nda üretilen enformasyonun birlefltirilmesi olana¤›
gündeme gelmifltir. Yeni medya düzeni de, günümüzde e¤lence ve bilgi temelli
hizmetlerin telekomünikasyon sanayi ile yöndeflti¤i bir karakteristik göstermekte-
dir (Timisi, 2003: 113-114).

Genifl bilgi için, Nurcan Törenli’nin ‘’Enformasyon Toplumu ve Küreselleflme Sürecinde
Türkiye’’ (Bilim ve Sanat Yay›nlar›, Ankara, 2004) kitab›n› okuyabilirsiniz.

YEN‹ MEDYA DÜZEN‹NDE B‹R DÖNÜfiTÜRME
MEKAN‹ZMASI OLARAK ‹NTERNET

Hem gerçek dünya ile sanal evren hem de kamusal alan ile demok-
rasi aras›ndaki iliflkisellikleri ve geliflmeleri de¤erlendirebilmek.

Medyada araç belirleyicidir. Harold Innis’e göre, iletiflim araçlar›nca tafl›nan mesaj
kadar, bunlar›n tafl›nma biçimi de önemli bir faktör olarak toplumsal yaflamda et-
kilidir. “Araç iletidir” sözü, iletiflim kuramlar› içinde adeta bir slogana dönüflen
McLuhan, kuramlar›n›n ç›k›fl noktas›n› Innis ile Marx’›n görüfllerinden alm›flt›r.
McLuhan, “kol de¤irmeni size derebeyi toplumunu betimleyecektir, buhar de¤irme-
niyse endüstriyel kapitalisti ile kapitalist toplumu” diyen Marx’›n toplumsal iliflkile-
rin kompleks biçimde üretim güçlerine ve dolayl› olarak da teknolojiye ba¤l› oldu-
¤u yönündeki görüfllerini hem daha gelifltirmifl hem de sonraki aflamaya tafl›m›flt›r.

136 ‹let ifl im Sosyolo j is i

Jean Baudrillard, biliflim teknolojilerinin, do¤al dün-

yay› teknolojik olarak dolay›mlanan bir üst-gerçekli-
¤e (hiper-gerçekli¤e) dönüfltürdü¤ü görüflündedir.

Uygarl›¤›n, sembol sistemlerindeki anlam›n de¤iflmesi

arac›l›¤›yla üç dönemden geçti¤ini öne sürer: Konufl-

ma ve yaz›n›n egemen oldu¤u ilk aflamada, imgeler ve

gerçeklik birebir denklik iliflkisi içindedir. Kitle iletiflim

araçlar›, reklamc›l›k, propaganda ve ticarileflmenin

egemenli¤indeki ikinci aflamada, imgeler gerçekli¤i

gizleme arac› haline dönüflmüfltür. ‹çinde bulunulan

son aflama ise, gerçekli¤in yoklu¤unun imgeler arac›l›-

¤›yla gizlendi¤i bir üst-gerçeklik uygarl›¤›d›r. Bu anlamda, çok daha fazla enfor-

masyonun ama çok daha az anlam›n bulundu¤u bir evrenden bahseder.

Say›sal (dijital) teknoloji;
veri, ses, müzik, metin,
foto¤raf ve görüntü gibi her
çeflit enformasyonun, mikro-
ifllemciler sayesinde “bit”
olarak adland›r›lan 0 ve 1
biçimine dönüfltürülmesidir.

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T
3

A M A Ç
N

Innis’in teknolojinin iktidar›
yo¤unlaflt›raca¤› yönündeki
kayg›lar›na karfl›l›k,
McLuhan teknolojinin
iktidar› daha da genifl bir
tabana yayaca¤›n›
söyleyerek iyimser bir tablo
çizer.

‹letiflim araçlar›n›n ekonomik etkenlerden öte, duyumsal nedenlerle toplumlar› bi-
çimlendirdi¤ini belirterek; alg›lama ve tan›ma biçimlerinin, insan duyular›n›n uzan-
t›s› olarak ifllev gördü¤ünü ve nihai aflamada da kullan›c›lar›n›n kifliliklerini etkile-
di¤ini söyler. Teknoloji, düflünceler ve kavramlar düzeyinde do¤rudan bir etkiye
sahip olmamakla beraber, anlam iliflkilerini ve alg›lama modellerini yavafl yavafl ve
en küçük bir direniflle karfl›laflmadan de¤ifltirir. Günümüzde tüm bunlar› hayata
geçiren ve geçerlilik kazand›ransa, bugüne kadar hiçbir iletiflim teknolojisinin bu
kadar k›sa zamanda ve böylesine yayg›n biçimde toplumsal kabul görmedi¤i
flekilde internet olmufltur.

Marshall McLuhan’›n araç mesajd›r (iletidir) kuram›n› araflt›r›n›z?

Yeni medyan›n en karakteristik argüman› olan internet; Michel Gensollen’e gö-
re, hem ifllevsel ve ekonomik üstünlükleri hem de Bat›’daki egemen de¤erlere yat-
k›nl›¤› nedeniyle s›ra d›fl› bir baflar›ya ulaflm›flt›r. Barry Wellman’a göreyse; e-pos-
ta, facebook ve twitter gibi olanaklar sayesinde, k›zg›nl›k veya mutluluk gibi duy-
gular›n yans›t›labilece¤i bir kiflileraras› medya olarak kendini sunmaktad›r. Böyle-
ce, özel-toplumsall›¤›n güçlenme e¤ilimine alt yap›sal olarak izin vererek, ça¤dafl
bireycili¤in hem bencil hem de anlat›msal iki boyutuna birden karfl›l›k gelir (Maig-
ret, 2011: 343).

‹letiflimi kültürel olmaktan ziyade teknolojik ba¤lam içerisinde ele alan Mars-
hall McLuhan’›n “s›cak ve so¤uk iletiflim araçlar›” fleklindeki kategorik ayr›m›, me-
kanik ve elektronik ça¤lar›n niteliklerini belirleyen teknolojik farkl›laflmalara refe-
ransta bulunur. S›cak iletiflim araçlar›yla kastedilen, yüksek düzeyde enformasyo-
na dayal› içeri¤e ra¤men kat›l›m›n s›n›rlanm›fl olmas›d›r. Özellikle yaz›l› medya ile
karakterize olan bu kategori, enformasyon ak›fl›n› de¤ifltirmede bireylerin kat›l›m›-
na gereksinim duymaz. So¤uk iletiflim araçlar› ise, izleyici kat›l›m›na daha fazla
olanak tan›r, ancak enformasyon yo¤unlu¤u düflüktür. Telefon ile karakterize olan
bu grup, karfl›l›kl› diyalog ortam›na izin vermekte ve en az iki kiflinin iletiflim sü-
recine aktif olarak kat›l›m›yla ortaya ç›kmaktad›r (Timisi. 2003: 48).

‹nternetin sundu¤u olanaklar; öncelikle ses, görüntü, imaj ve metni birlefltiren
niteli¤inden kaynaklan›r. Bu anlamda internet; enformasyonun çok say›daki biçim-
selliklerinin bir araya getirilmesiyle ifllev görür. Yerel, ulusal ve uluslararas› eriflim
olanaklar› sa¤layan, bu anlamda zaman ve mekanla s›n›rl› olmayan küresel bir ile-
tiflim biçimidir. Tüm bu özellikleri interneti, yaln›zca mesaj üreten, toplayan ve da-
¤›tan bir teknoloji olmaktan ç›karmakta, her tür iletiflime olanak tan›yan ve nere-
deyse s›n›rs›z kapasitede olan toplumsal bir iletiflim ve medya ortam›na dönüfltür-
mektedir (Timisi, 2003: 124). Evrensel a¤a ba¤l› tek bir bilgisayar; yaz›l› metinleri,
dura¤an-devingen imgeleri ve görsel-iflitsel materyalleri siber-uzayda s›n›rs›zca ak-
tarabilir; her konuda bilgi, enformasyon ve e¤lence kanallar›na ulaflmak için veri
bankalar›na ulaflabilir; internette yap›lacak aramalar› kolaylaflt›rmak için biliflsel ye-
tilere dayan›larak “hiper-metin” denilen yaz›l›mlar gelifltirilebilir. World Wide Web
(www), farkl› kaynaklar aras›nda ortak bir dil kuran ve bunlara ulaflmay› sa¤layan
bir sistemdir. Bir yandan bir TV al›c›s›yla web’te sörf yapmay› sa¤layan terminal-
ler, web üzerinden yay›n yapan say›s›z radyo ve tv kanallar›, web’ten ulafl›labilen
s›n›rs›z müzikler/ klipler ve filmler, h›zla yayg›nlaflan elektronik-kitap furyas› ve di-
¤er yandan da elektronik dünyayla ba¤lant›lar›n katlanarak artmas› ve toplumun
tüm kesimlerince genel kabul görmesi, bilgi ve e¤lenceyle bütünleflerek geliflimini
her geçen gün daha da artt›ran bir iliflkiselli¤e iflaret etmektedir. Bu nedenle inter-

1376. Ünite - Yeni Medya Düzeninde Kamusal A lan, Demokrasi , ‹ le t ifl im Özgür lü¤ü ve Toplumsal Denet im

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

2

net, yeni medyan›n en güçlü temsilcisi s›fat›yla, kendisinden önceki iletiflim biçim-
lerini neredeyse tamamen geçersizlefltirmektedir. ‹nternetin -aranan her tür dokü-
man› bulmaya ve bireysel ç›kt›lar› herkese açmaya elveriflli yap›sall›¤› nedeniyle-
“özgün medya” düzenine iflaret etti¤i ve kitle medyas›n›n edilgen, dikte edici, zor-
ba karakteristiklerini alafla¤› etti¤i ileri sürülmektedir. Bu anlamda internet, “türdefl
medya” d›fl›nda her fleydir. Veri ifllemcileri, bilgi ve enformasyona ifllevsel baflvuru
gereçlerini oluflturur. Elektronik-postalar, kiflileraras› iletiflim arac›d›r. Usenet (User’s
Network) olarak bilinen ve milyonlarca kullan›c›n›n birbirleriyle karfl›l›kl› iletiflime
geçtikleri yüz binlerce tart›flma forumlar›, hem toplu tart›flma ortam› hem de ortak
çal›flma zemini haz›rlar. Web, kitle medyas›n›n içeriklerini aktar›r. Bilgi ve e¤lence
içerikli siteler; magazin dergilerinin, gazetelerin, TV yay›nlar›n›n, konserlerin ve si-
nemalar›nkine yak›n bir ifllevselli¤e sahiptir. ‹nternetteki ticari sitelerin de; -flirket
tan›t›m broflürleri gibi- afifl reklam› ifllevleri ve -ürün tan›t›m› ve sat›n alma ifllem-
leri gibi- salt ticari ifllevleri vard›r. K›sacas› evrenselli¤i, esneklik kabiliyeti, aktar›m
biçimleri ve kullan›m›n›n az masrafl› olmas›ndan dolay›, gelece¤in alternatifsiz
medyas› olarak gösterilmektedir (Maigret; 2011: 329, 332).

Yeni medya düzeniyle yaflama geçirilen teknolojik geliflmeler ve bunlar›n yaz›-
l›, görsel, iflitsel yay›n organlar›ndaki kullan›m biçimleri ticari kayg›lar -veya avan-
tajlarla- birleflince, bas›n ve gazetecilik sektörleri de dönüflüm yaflam›flt›r. Bu süreç,
iflletme düzeyinde ele al›nd›¤›nda medya kurulufllar› aç›s›ndan teknolojik yenilen-
meleri, çal›flanlar aç›s›ndan ise uzmanlaflmay› ve çok daha kompleks beklentilerin
biçimlendirdi¤i bir gazeteci kimli¤ini dayatmaktad›r (Törenli, 2005: 19).

Yeni medya -özellikle internet-, geleneksel medya ile kitle iletiflim araçlar›n›n -
en az›ndan bir arada- sahip olmad›¤› kompleks özelliklere sahiptir: (Gülnar ve Bal-
c›, 2011: 71-78)

• Çok Ortaml›l›k: ‹nternetin sundu¤u olanaklar›n sonucu olan çok ortam-
l›l›k (multimedya), neredeyse sonsuz miktarlardaki enformasyon türünün
üretilmesine ve sunulmas›na imkan tan›maktad›r. Bu özellikler, kitle ileti-
flimi ile kiflileraras› iletiflim aras›ndaki s›n›rlar› ortadan kald›rarak, farkl›
medya sistemlerinin -örne¤in televizyona ait video ve animasyon verileri-
nin, radyoya ait ses sistemlerinin, yaz›l› medyaya ait metin, grafik, foto¤-
raf özelliklerinin ayn› anda ve iç içe- bir arada kullan›lmas›n› mümkün
hale getirmifltir.

• Paket Anahtarlama: ‹nternet üzerinden veri tafl›ma yöntemidir. Mesajlar›
alt bölümlere ay›r›r, ilgili yerlere gönderir ve yeniden toplar. Burada söz ko-
nusu olan; içerisinde göndericinin ve al›c›n›n kodlar›n› bar›nd›ran enformas-
yon datalar›n›n, hedeflerine ulaflt›klar›nda yeniden birlefltirilmeleridir. Pa-
ketlenmifl enformasyonun aç›lmaya ve yeniden paketlenmeye dayanan bu
dinamik özelli¤i, internet üzerinden sa¤lanan iletiflim aç›s›ndan önemli so-
nuçlara sahiptir. Böylece, hem internet ba¤lant›l› iletiflim klasik medyadan
ayr›fl›r hem de internet ortam›ndaki her kullan›c› bir enformasyon kayna¤›
oldu¤undan sansür mekanizmas› büyük ölçüde ifllevsizleflir.

• Hiper-metin: WWW üzerinde kurulu, yap›sal bir oluflumdur. Metinsel en-
formasyon türleri aras›ndaki ba¤lant› ile bu ba¤lant›lar› sa¤layan mekanik
yap›lar, kullan›c›lar›n s›n›rs›z flekilde bir metinden di¤erine geçifl yapmalar›-
na olanak sa¤lamaktad›r. Yani, her enformasyon türü için, kelimeleri birbi-
rine ba¤layan linklerin üretilmesini içerir. Bu özellik sayesinde, okuyucu bir
haberi okurken ba¤lant›l› -yani link verilmifl- bir baflka habere do¤rudan ge-
çebilmektedir.

138 ‹let ifl im Sosyolo j is i

• Efl-zamanl›l›k: ‹nternet üzerinden iletiflim, hem efl-zamanl› hem efl-zaman-
s›z hem de gerçek zamanl› olarak üç flekilde gerçekleflebilmektedir. Sohbet
(chat) ve sanal konferans gibi ortamlarda efl-zamanl› iletiflim; e-posta ve ha-
ber grubu ortamlar›ndaysa efl-zamans›z etkileflim gündeme gelmektedir. An-
cak efl-zamanl› iletiflim, medyay› birçok yolla ve istenilen zaman diliminde
yönlendirme yetene¤inden dolay› daha büyük bir öneme sahiptir. Böylece
bireysel kullan›c›lara, geleneksel kitle iletiflim araçlar›na oranla çok daha
fazla kontrol imkan› sunmaktad›r.

• Karfl›l›kl› Etkileflimlilik: ‹letiflim modelleri içinde büyük bir öneme sahip
olan karfl›l›kl› etkileflimlilik, al›c›n›n göndericiye geri bildirim yapmas›n› sa¤-
layan bir iletiflim a¤›d›r. Bu ayn› zamanda, iletiflim sürecine kat›lan bir al›c›-
n›n, teknik düzenlemeler yard›m›yla verici haline gelmesi ya da kayna¤›n
mesaj üzerindeki kontrolünü artt›rabilmesi anlamlar›na gelmektedir. Gele-
neksel medyan›n aksine internet, kullan›c›lar ve internet sa¤lay›c›lar› aras›n-
da yüksek düzeyde bir karfl›l›kl› etkileflimlilik ortam› sunmaktad›r. Kilit kav-
ram olan geri bildirim, geleneksel medya ile internet aç›s›ndan farkl› anlam-
lar tafl›maktad›r: Geleneksel medya, al›c›lar›n yay›n kanallar›n› kullanarak
kesintisiz flekilde geri bildirim yapmalar›na olanak tan›maz. ‹nternet ise, kul-
lan›c›lar›na ayn› kanallar üzerinden an›nda ve kesintisiz karfl›l›k verme ola-
na¤› sa¤lamaktad›r. Böylece, kullan›c›lar› için “kiflileraras› kitle medyas›” ol-
ma potansiyeli tafl›maktad›r. Yeni medyan›n etkileflim boyutunda, gelenek-
sel kitle iletiflim araçlar›n›n hiçbirinde yer almayan bu özellik ilk s›raya yer-
leflmektedir. Örne¤in, canl› müzik isteklerini kabul eden bir radyo kanal›na
ya da canl› bir tart›flma program›nda seyircilerin görüfllerine yer verecek
olan bir televizyon program›na ulaflmak isteyen kat›l›mc›, baflka bir “kanal”a
-telefon, bilgisayar, internet, vb.- ihtiyaç duymaktad›r. ‹nternet ise, kullan›c›-
lar›na “ayn› kanal üzerinden” eriflim olana¤› sunmaktad›r. Kullan›c›lar; ileti-
flimi bafllatma ya da bitirme özgürlü¤ü yan›nda, iletiflimin içeri¤ini istedikle-
ri gibi de¤ifltirme serbestisine de sahiptirler. Ayr›ca, iletilerin radyo ve tele-
vizyonda oldu¤u gibi an›nda al›nmas› da gerekmez; kullan›c›, iletiyi alma
zaman›n› kendine göre düzenleyebilece¤i gibi, iletileri kay›t etme ve sakla-
ma imkanlar›na da sahiptir.

• Kitlesizlefltirme: Yeni medya düzeninin kiflileraras› -yani yüz yüze- ba¤-
lant› olana¤› sayesinde, araç üzerinden bireyin kontrolünün sa¤lanmas› ola-
rak tan›mlanabilir. Bu, genifl bir seçenek menüsünden internet kullan›c›s›n›n
seçim yapabilme yetene¤idir. Bu sayede kitle iletiflim sisteminin kontrolü,
mesaj› üretenlerden iletiflim mesajlar›n› tüketenlere do¤ru kaymaktad›r. ‹n-
ternet kullan›c›lar›, her geçen gün daha da büyük bir h›zla kitlesizleflme ça-
¤›na ad›m atmaktad›rlar. (Bunun en karakteristik örnekleri, birkaç sayfa son-
ra “kiflisellefltirme süreci” içinde ele al›nacakt›r.)

Tüm bu geliflmeler ba¤lam›nda, kitlesel medyan›n “ba¤lay›c›” karakteristikleri-
ni yitirmekte oldu¤u iddia edilmektedir. Massachusetts Teknoloji Enstitüsü’nden
(MIT) Negroponte’ye göre, yeni medya “giderek dijital verilerin akt›¤› bir nehre
dönüflecektir”. Dileyen, diledi¤i zaman ve diledi¤i yerden diledi¤i haberlere ulafl-
ma olana¤›na sahiptir (Kara, 2001: 40). Üstelik art›k, internete ba¤lanmak için bil-
gisayarlara gerek de kalmad›. Televizyon üreticisi flirketler, televizyona monte edi-
lecek ucuz maliyetli “network computer” üretimine bafllam›fl durumdalar. Sonuçta,
çok düflük bir maliyetle ve her evde bulunan televizyonlar arac›l›¤›yla internete
girmek mümkün hale gelmifltir (Gezgin, 2001: 35).

1396. Ünite - Yeni Medya Düzeninde Kamusal A lan, Demokrasi , ‹ le t ifl im Özgür lü¤ü ve Toplumsal Denet im

Nicholas Negroponte’ye (1995: 27) göre, yeni medya düzeninin alt yap›s› için-
de ›fl›k dalgalar›n› aktarmak suretiyle can al›c› bir rol oynayan cam elyaf›n›n kapa-
sitesi neredeyse s›n›rs›zd›r. Cam elyaf›, saniyede yaklafl›k bir trilyon bit iletme ka-
pasitesine sahiptir. Buna göre, insan saç› kal›nl›¤›ndaki bir cam elyaf›, Wall Street
Journal’›n bugüne kadar yay›nlanm›fl tüm say›lar›n› bir saniyeden daha k›sa bir sü-
rede aktarabilir veya bir cam elyaf› sayesinde ayn› anda bir milyon televizyon ka-
nal›na hizmet verilebilir.

‹nternet, hem giderek atomize olan ve yaln›zlaflan hem de içe dönük ve s›k›l-
gan kiflilik yap›lar› nedeniyle gündelik yaflamda toplumsallaflamayan bireylerin,
“di¤erleri” ile iletiflime girmelerine imkan veren ve kiflileri adeta görünmez sicim-
lerle birbirine ba¤layan yeni bir kamusal alana dönüflmektedir (Sayar, 2002:65).

Elektronik a¤lar›n mekansal alanlara bask›n ç›kmas› ve insano¤lunun hiçbir ye-
re ait olmadan her yerde varolmaya bafllamas› sonucunda, bu dönüfltürücü potan-
siyeliyle internet, günümüz toplumunun simgesi haline gelmifltir. K›sa süre öncesi-
ne kadar hayal bile edilemeyecek kadar geliflkin bir “kamusall›k alan›” na dönüflen
internet; sundu¤u çeflitli imkanlar›n yan›nda, iktidar yap›lar›n› ve eflitsizlikleri sabit-
leme potansiyeline de sahiptir. Ancak, ça¤ dönümlerinde insanl›¤›n karfl›s›na ç›kan
her yeni teknoloji gibi internetin de olumlu ve olumsuz birçok faktörü beraberinde
getirmesi, insanl›¤a umut yan›nda çeflitli kayg›lar da afl›lamaktad›r. ‹nternet, kamu-
sal alan›n elektronik ortamda yeniden inflas› yan›nda, çok seslilik ve farkl›laflmala-
ra dayal› olarak “gerçek demokrasi” vaatlerini de içinde bar›nd›rmaktad›r. Ancak bu
olumlu getirileri yan›nda; yeterli donan›ma ve e¤itim alt yap›s›na sahip olmayanla-
r› feda ederek bilgi aristokrasisine yol açmas›, dijital tiranlar do¤urmas›, iktidarlar›n
çok seslilik ve farkl›laflmalar› denetleme e¤ilimleri sonucunda gözetim pratiklerini
en üst noktalara tafl›mas› gibi kayg›lar da göz ard› edilmemelidir.

Bunlar, toplumsal yap› çözümlemesinde sosyolojik, siyasi ve iletiflimsel ana-
lizlerin konusu olarak ele al›nabilece¤i gibi, toplumsal ve insani paranoyalar›n
gerçekleflebilirli¤ine yönelik varsay›mlar ba¤lam›nda da temel bir hareket nokta-
s› oluflturmaktad›r. Bu arada, biliflim teknolojileri ile internetin sosyal teori için-
de artan önemi paralelinde; beden, zaman ve mekan, cemaatleflme, kamusal
alan, mahremiyet, demokrasi ve siyaset gibi kavramlara yeni anlamlar yüklenme-
ye bafllanm›flt›r.

Yeni medya düzenine yönelik çözümlemeler içinde, postmodern kabilelerden
oluflan yeni bir uygarl›k olarak kabul edilen siber-uzayda, “bedenin yitimi” olgusu
giderek önem kazanmakta; bu sanal evrende varolan iliflkiler ile yaflamlarda belir-
ginleflen “bedensizleflme” olgusu, sosyal teoriye yeni aç›l›mlar sunmaktad›r (Lyon,
2001: 15).

Genifl bilgi için, ‘’‹letiflim ve Teknoloji’’ (K›rm›z› Kedi Yay›nevi, ‹stanbul, 2011) kitab›n›
okuyabilirsiniz.

YEN‹ MEDYA DÜZEN‹ VE SANAL CEMAATLER
Siber-uzay sayesinde ulus-devletlerin co¤rafi uzamsal oluflumlar› ortadan kalkar-
ken, ulus-devlete ait de¤erlerin yerini de çok daha küçük elektronik topluluklara
ait de¤erler almaktad›r.

Sanal cemaat olarak adland›r›lan bu küçük gruplar, “siber-uzayda kiflisel iliflki
a¤lar›n› flekillendirmek üzere yeterli say›da insan›n, yeterli uzunlukta kamusal
tart›flmay›, yeterli insani hislerle gerçeklefltirdi¤i zaman a¤da ortaya ç›kan” post-
modern kabileler olarak görülmektedir (Rheingold, 1994: 5). ‹nanç alan›na iliflkin

140 ‹let ifl im Sosyolo j is i

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

metafizik kesinlikleri yitirerek derin bir ‘belirsizlik’ içine düflen bireyler, ‘hiper-bi-
reysellik’ ve ‘yaln›zlaflma’ gibi tehditlerle karfl› karfl›ya kalm›flt›r. Bireyler, benzer
ortak yaflam tarzlar›ndan haberdar olduklar› sanal bir dünyada, vücutlar›n› geride
b›rak›p bedensizleflerek, bu tehditlere karfl› birbirlerine s›k›ca sar›l›r ve kolektif bir
iletiflimsel eylem dünyas› oluflturur hale gelmifltir. Sanal cemaatler içinde bireyler,
bir enformasyon aray›fl›ndan ziyade “ötekinin yok edildi¤i” bir toplumsal iliflkiler
aray›fl› içindedirler (Bozkurt, 1999: 66, 68). Ancak M. Young’un da belirtti¤i gibi,
“öteki”ne karfl› tahammülsüzlük üzerine temellenen ve her üyesinin “ayn› payda
içinde” bulufltu¤u sanal cemaatler, aralar›ndaki ortak noktalar yoluyla sadece si-
metriyi öne ç›kararak “farkl›l›klar›” ›srarla reddederlerken, küçülme ve içe dönme
tehlikesiyle de karfl› karfl›ya kalmaktad›rlar (Aksoy, 1996: 166).

Sanal cemaatlerde, -muhafazakar, Marksist, anarflist, vb. gibi- çok farkl› düflün-
celere sahip olanlar›n sadece kendileri gibi düflünenlerle bir araya gelmeleri, “grup
kutuplaflmas›” ad› verilen olguya yol açmaktad›r (Nagel, 2002: 28). ‹nternette gide-
rek yayg›nlaflan bu e¤ilim, hem demokrasi ortam›n› tehdit etmekte hem de sistem
aç›s›ndan toplumsal denetimi zorunlulu¤a dönüfltürmektedir. Sanal cemaatler, sos-
yo-ekonomik ve siyasi konularda kamusal alan oluflturmak yerine, giderek çok da-
ha farkl› bir kimli¤e bürünmüfllerdir. Toplumsal denetimi zorunlu k›lan da, sanal
cemaatlerin politik kimlik kazanmalar› de¤il; bomba yap›m tekniklerini ö¤retenler-
den cinsel fetiflistlere, Usame Bin Ladin destekçilerinden Hitler taraftarlar›na, Ric-
hard Bach hayranlar›ndan Michael Jackson fanatiklerine, Harley Davidson fan ku-
lüplerinden nükleer santral karfl›tlar›na kadar inan›lmaz genifl bir yelpazede yer
alan her kesimden kiflinin a¤ üzerinde rahatça bir araya gelebilmesi olmufltur. Do-
¤al olarak, bu kadar farkl› ilgi merkezlerinin ve birbirine tamamen karfl›t gruplar›n
özgürce iletiflimde bulundu¤u veya örgütlü eylemler için gerekli her potansiyeli ba-
r›nd›rd›¤› bir ortamda, toplumsal denetim de kendini otomatik olarak getirecektir.

‹çe dönme ve küçülme tehlikesi, sadece sanal cemaatlerle de s›n›rl› kalmamak-
tad›r. Yeni medya düzeninde bireylerin büyük k›sm›, kendilerine iletilecek enfor-
masyon ile görüflleri, kendi bak›fl aç›lar› ve tercihleri do¤rultusunda k›s›tlamak su-
retiyle “kiflisellefltirme” sürecine girmektedirler. Örne¤in, isteyenler Sonicnet.com
adl› sitenin sundu¤u “me music” hizmetiyle kendi müzik evrenlerini yap›land›r-
makta; Zatso.net adl› sitede, ne tür haberlerin -spor, siyaset, sanat, ekonomi, vb.-
ilgilerini çekti¤ini siteye belirtmek suretiyle, neyin haber oldu¤una kendileri karar
vermekte ve tercihlerine göre kiflisel haber bültenlerini oluflturmakta; önceden bil-
dirimde bulunduklar› sevdikleri programlar› her yay›nland›¤›nda otomatik olarak
kaydeden ve zevkleri do¤rultusunda kendilerine baflka programlar da öneren “Ti-
Vo” adl› sitede, tv programlar› üzerinde bireysel bir denetim sa¤lamaktad›rlar
(Sunstein, 2002: 178). Böylece internet, bireylerin iletiflim evrenlerini tercihlerine
göre rahatça uyarlayabildi¤i ve bu surette gerçek bir bireyselleflmenin yafland›¤›
bir dünya haline gelmektedir.

Görüldü¤ü gibi yeni medya düzeninde yer almak, sadece biliflim teknolojile-
riyle de¤il, toplumsal de¤iflimin dinamikleri ve yaflam›n kendisiyle de ilgili “dö-
nüfltürücü” bir durumdur. Fakat, genifl kitleleri kapsayan çok sesli ve ço¤ulcu ka-
rakteristikteki her tür tart›flman›n özgürce gündeme geldi¤i yeni bir kamusal
alan ve kat›l›mc› bir düflünce platformu ba¤lam›nda gerçek bir demokrasi mabe-
di oldu¤u ileri sürülen internet; bireylerin kendi dünya görüflleri do¤rultusunda
yapt›klar› k›s›tlama ve süzgeçten geçirme ifllemleri sonras›nda, bak›fl aç›lar›nda
bir daralma ve buna ba¤l› olarak demokrasiye yöneltilmifl bir tehdit olarak da or-
taya ç›kmaktad›r.

1416. Ünite - Yeni Medya Düzeninde Kamusal A lan, Demokrasi , ‹ le t ifl im Özgür lü¤ü ve Toplumsal Denet im

Castells, yeni medya düzeni
içindeki gerçek sanall›k
kültürüne de vurgu yapar.
“Sanal gerçekli¤e” karfl›t
olarak “gerçek sanall›k”
içinde; medya gerçek
deneyimlerin yerini almaz,
gerçek deneyimlerin bizzat
kendisi haline dönüflür.
Böylece Castells yeni medya
düzeni ile bunun farkl›
izleyici gruplar› hedef alan
gücünün; McLuhan’›n “araç
iletidir” fleklindeki kitlesel
medya yorumlamas›n›n
karfl›s›nda, “ileti araçt›r”
sonucunu do¤urdu¤unu
belirtir. Örne¤in çokuluslu
flirketler, gençlere yönelik
müzik yay›n› gibi belli iletiler
(içerik) al›r ve bu iletileri
MTV gibi bir hücre içinde
(biçem) flekillendirirler.
Böylelikle MTV, günümüz
gençli¤inin gerçek müzikal
deneyimi haline dönüflür
(Laughey, 2010: 110).

Bunlara ilaveten, sanal cemaatlerin bir di¤er kesiflim noktas› olan “öteki”ne karfl›
tahammülsüzlük faktörü, internet ile demokrasiyi ayn› potada bir araya getirip bü-
tünlefltirmek bir yana, tamamen karfl›t kavramlara dönüfltürebilmektedir. Demokrasi
kültürünün temel unsuru, ‘öteki’ ile karfl› karfl›ya gelme, düflünsel çat›flmalar içine
girme ve sonra da bir anlaflma zemini oluflturma çabalar›d›r. Sanal cemaatlerde ise,
öteki ile birlikte olma, ötekinin varl›¤›na katlanma veya ortak bir payda bulmak için
çabalama durumlar› söz konusu de¤ildir. Sanal cemaatler, bireysel planda özgürce
yap›lan ve ötekini keyfi olarak d›fllayan seçimler üzerine kurulmufltur. Bu bak›fl aç›-
s› içinde, farkl› ve karfl›t kimlikler ile kültürlerin varl›¤›na dayal› olarak, ortak bir ya-
flam çabas› ve karfl›l›kl› tolerans zemini üzerinde yükselmesi gereken demokrasinin;
ötekinin tahayyülden bile silindi¤i sanal dünyada nas›l boy ataca¤› ve geliflece¤i yö-
nündeki husus, acilen cevaplanmas› gereken bir soru olarak gündeme gelmektedir.
Demokratik sistemlerin bir aya¤›n› “bireysel özgürlükler” ile “kat›l›m” di¤er aya¤›n›
da “ço¤ulculuk” oluflturur. Demokrasi kültüründe siyasi bir anlam tafl›yan ço¤ulcu-
luk, “öteki ile karfl›laflma” ve “diyalog kurma” zemini üzerinde hayat bulmaktad›r.

Sanal cemaatlerdeki gibi, bunun söz konusu olmad›¤› durumlarda ço¤ulculuk,
“farkl› olan›n dükkan vitrinlerindeki gibi yan yana sergilenmesinin ötesine geçe-
memektedir.” (Aksoy, 1996: 167-170). Demokrasi her ne kadar düzensizlik, hete-
rojenlik, öteki ile -istem d›fl› da olsa- karfl› karfl›ya gelme, yüzleflme ve uzlaflma ça-
balar›n› içeriyorsa; internet ortam› da o kadar, homojenli¤i ve ötekinin d›fllanmas›-
n› içermektedir. Yani, internet ortam›nda ‘ço¤ulculuk’ de¤il ‘çok seslilik’ söz konu-
sudur; oysa demokrasi, karfl›t seslerin birbirlerini duymas›n› ve iletiflim kurmak için
u¤raflmas›n› gerektirir. Bu ba¤lamda demokrasi, farkl› gruplara ‘temsiliyet’ duygu-
su sunma becerisine göre de¤il; toplumu parçalayan sorunlara karfl› buldu¤u çare-
lerin arkas›nda ‘ço¤ulculu¤u’ oluflturmada gösterece¤i beceriye göre ayakta kala-
cak ya da çökecektir (Schlesinger, 1993: 15).

K›sacas›, determinist bir bak›fl aç›s›yla, yeni medya düzeninin beraberinde de-
mokrasiyi de getirmekte oldu¤u ileri sürülmeden önce, konu çok yönlü flekilde
ve bu kavramlar›n içermekte olduklar› fonksiyonlar baz›nda gözden geçirilmeye
ihtiyaç duymaktad›r.

142 ‹let ifl im Sosyolo j is i

JurgenHabermas (1929 -)
Modern siyasal düflüncede, demokra-

siyle iliflkiselli¤i ba¤lam›nda kamusal

alan konusu, Habermas’›n eserlerin-

de genifl yer bulmufltur: Bir toplumsal

yaflam alan› olarak ele ald›¤› kamu-

sal alan›, ortak ç›karlar sorunu etra-

f›nda enformasyonun dolafl›ma so-

kuldu¤u ve görüfl al›flveriflinin yap›l-

d›¤›, bu sayede kamuoyunun biçim-

lendi¤i bir tart›flma alan› olarak ta-

n›mlar. Modern toplumun geliflimi paralelinde kitle iletiflim araçlar›n›n toplumu bi-

çimlendirici rolü üzerinde durarak, bunlar›n kamusal alan›n bafll›ca kurumlar› ol-

du¤unu söyler. Bu noktada, vatandafllar›n kamusal alana kat›l›m›nda demokratik

iletiflimi olmazsa olmaz bir zorunluluk olarak görür. Ancak tüm bunlara ra¤men,

elefltirel bak›fl aç›s›n› da daima sakl› tutar. Habermas’a göre kitle medyas›, demokra-

sinin sapt›r›lmas›ndan ve ak›lc› tart›flmalar›n gerçekleflebilece¤i koflut alanlar›n

oluflturulmas› düflünden baflka bir fley de de¤ildir.

Ço¤ulcu demokrasi, temel
insan haklar› ve halk
egemenli¤i konular›ndaki
temel garantiler haricinde
çok say›da baflka kurumlar›
da içerir: Çok partili sistem,
parlamenter prosedürler,
ba¤›ms›z yarg›, bas›n ve
iletiflim özgürlü¤ü, aktif
vatandafl kat›l›m›n›n de¤iflik
biçimlerini ve düzeylerini
kabullenme iste¤i.

SANAL DEMOKRAT‹K YAPILANMA VE YEN‹ MEDYA
DÜZEN‹ ‹Ç‹NDE KAMUSAL ALAN’IN YEN‹DEN
TANIMLANMASI
Tüm toplumsall›klar›n içine tafl›nd›¤› alternatif bir kamu ortam›na dönüfltü¤ü iddi-
a edilen internetin, toplumsal yap› üzerindeki etkilerine yönelik iki yaklafl›m söz
konusudur: Birincisi, “ilerlemeci” perspektifte biliflim teknolojilerinin özgürlefltirici
etkilerini öne ç›kararak, yeni medya düzeninin daha demokratik bir yap› sergile-
yece¤ini; internetin anarflist karakteristi¤i sayesinde, sansür imkan›n›n zorlu¤u ve
zaman-mekandan ba¤›ms›zl›¤› gibi özellikleriyle otoriter yönetimlerin s›n›rlanaca-
¤›n› belirtmektedir. Bu “teknolojik determinist” yaklafl›m, modern sosyal teorideki
“ayd›nlanmac› gelenek” ile örtüflmektedir. ‹kinci görüflse, teknolojik determinizme
karfl›t flekilde, teknolojinin de toplumsal olarak infla edildi¤i yönündedir. Bu görü-
flün savunucular›, internet gibi biliflim teknolojilerinin tek bafllar›na de¤iflim ajan›
olamayaca¤›n›; tam aksine, kurulu düzenleri pekifltirici bir etki ortaya ç›kartacakla-
r›n› ileri sürmektedirler (Bozkurt, 2000: 72). Özellikle 11 Eylül’deki terör sald›r›lar›
sonras›nda, baflta ABD ve ‹ngiltere olmak üzere birçok ülkede yürürlü¤e konan
anti-demokratik yasalar›n ard›ndan, internetin anarflist karakteristikte bir özgürlük-
ler ülkesi ve alternatif bir kamusal alan oldu¤u yönündeki görüfller geçerliliklerini
yitirmektedir. Art›k internetin, kendisine yüklenen dünyay› yans›tt›¤› ve biliflim
teknolojilerine egemen olanlar›n amaçlar›na hizmet edece¤i yolundaki görüfller gi-
derek artan flekilde kabul görmeye bafll›yor. Gayet net bir flekilde ortaya ç›kmak-
tad›r ki, bu teknolojileri kontrol edenler ayn› zamanda düflünceyi, üretimi, politi-
kay› ve toplumsal yaflam› da kontrol edecektir.

Yeni medya düzeni, internet ve demokrasi sorunsallar› aç›s›ndan, üzerinde du-
rulmas› gereken görüfl, ikincisidir. Bu ba¤lamda, internetin yol açt›¤› dönüflümden
kimlerin kazançl› kimlerin zararl› ç›kaca¤›, vaat edilen demokratikleflmeden nüfu-
sun tamam›n›n m› yoksa en son donan›ma sahip belli kesimlerin mi yararlanaca¤›,
toplumda adaletsizliklere yol açan mevcut kaynaklar›n azalma m› yoksa art›fl m›
gösterece¤i ve karar mekanizmas›n›n kim(ler)de olaca¤› gibi sorular büyük önem
kazanmaktad›r.

Teknolojik determinist görüflü savunanlar, s›n›rs›z enformasyona eriflim imkan›
ve serbest girifl ortam› sa¤lamas› aç›s›ndan internetin, mevcut iktidar iliflkilerinin
karakteristiklerini de¤ifltirdi¤ini; insanl›k tarihinde ilk kez s›n›f, ›rk ve din s›n›rlama-
s› olmadan, belli bir ortama herkesin eflit flartlarda girmesini sa¤layarak, yöneten-
ler ile yönetilenler aras›ndaki güç dengelerini sarst›¤›n› iddia edilmektedirler (Ca-
irncross, 1997: 14). Karfl›t görüfltekilerse, enformasyon toplumu ile yeni medya dü-
zeninin, yönetici grubun ç›karlar›na hizmet etmek için gelifltirilmifl bir mit oldu¤u
düflüncesindedirler. Onlara göre, kitle demokrasileri sürekli gözetime ihtiyaç duy-
maktad›r. Karmafl›k toplumlar›n idaresinde, iktidar› elinde tutma ve yönetme aç›-
s›ndan, biliflim teknolojilerinin her tür alt yap›s›n› haz›rlad›¤› gözetim mekanizma-
lar›, toplumsal denetimin de standart araçlar› haline gelirler. Bu görüfltekilerden
baz›lar›, yeni medya düzenini bir ‘ideoloji’ s›n›flamas› içinde ele alm›fl ve kapitalist
sistemin bugünkü ihtiyaçlar›yla iliflkilendirmifltir (Kumar, 1999: 45, 48). Bu anlam-
da günümüz toplumunun, demokratik ve özgürlefltirici bir yap›dan ziyade, Or-
well’in 1984 adl› eserini and›r›r flekilde, sistematik ve s›k› denetim teknikleri üzeri-
ne kurulu bir toplumsal yap›y› müjdeledi¤ini söylemek yanl›fl olmayacakt›r.

Bireyler ve onlar›n ihtiyaçlar› do¤rultusunda düzenlenmesi gereken özgürlük,
eriflim ve iyelik gibi toplumsal haklar›n, yeni medya düzeninde egemen çevreler
ile kanaat önderlerinin iktidarlar›n› güçlendirecek flekilde örgütlendi¤inin bafll›ca

1436. Ünite - Yeni Medya Düzeninde Kamusal A lan, Demokrasi , ‹ le t ifl im Özgür lü¤ü ve Toplumsal Denet im

‹nternet, bir iletiflim ve iliflki
aray›fl›n›n ötesinde;
farkl›l›klara dayal› yeni bir
topluluk mekan› olarak,
modern toplumlardaki
kamusal alan›n yok olufluna
direnifl mekan› olarak da
yorumlanmaktad›r (Poster,
1997: 212).

Enformasyon aktar›m›n›n
teknolojik aç›dan ileri
derecede geliflmifl kapitalist
ülkelerden geliflmekte olan
ya da geliflmemifl ülkelere
do¤ru nicelik ve nitelik
aç›s›ndan tek yönlü flekilde
gerçekleflmesi, yeni medya
düzenindeki dengesizli¤i her
geçen gün daha da
büyütmektedir. “Elektronik
sömürgecilik” ad› verilen bu
olgu, askeri ve ekonomik
sömürgecili¤in yeni
versiyonu olarak
nitelendirilmektedir (Ifl›k,
2004: 6).

kan›tlar›; Turner Yay›nc›l›k ile Time Warner, ABC ile Disney Prodüksiyon ve di¤er
medya devleri aras›nda gerçeklefltirilen birleflmelerde aç›kça ortaya ç›kmaktad›r
(Winner, 2002: 151). Bu birleflmelere, telefon/ televizyon ve telematik sanayilerin-
de etkinlik gösteren WorldCom ile MCI flirketleri aras›nda kurulan -ve tüm zaman-
lar›n en büyük ticari ifllemlerinden kabul edilen- bir ortakl›k yoluyla kat›lmalar› ya
da önceleri elektrik üreticisiyken ani bir de¤iflimle kendini yeniden yap›land›rarak
iletiflim pazar›na dünya ölçe¤inde yer alacak flekilde ad›m atan Westinghouse flir-
ketinin de bunlara dahil olmas›; iktidar›n, s›radan bireyler ile gündelik kararlar
do¤rultusunda yap›lanaca¤› ve böylece büyük merkezi örgütlenmelerin ortadan
kalkaca¤› yönündeki öngörüleri daha bafltan çürütmüfltür. Dayanak noktalar›n› va-
tandafllar yerine iktidarlardan alan bu kurumlar, varl›klar›n› ancak totaliter özellik-
teki konumlarla koruyabileceklerinden; biliflim teknolojilerinin olumsuz yönleri
göz ard› edilerek ‘demokrasi havarisi’ gibi lanse edilmeleri, ya çok iyimser bir ba-
k›fl aç›s›n› ya da ‘baz› niyetleri örtme’ çabas›n› ifade edecektir. Biliflim teknolojile-
rinin -Foucault’cu bir söylemle- toplumun her alan›na yay›lm›fl k›lcal damarlar›, bi-
reyleri edilgenlefltirme yan›nda; yeni medya düzeninde iktidarlar› daha da kat› bir
flekilde kurumsallaflt›rmakta ve onlar›n kolektif bir bilince dönüflümünde etken bir
rol oynamaktad›r.

‹lerlemeci görüfl yanl›lar›, ayr›ca geleneksel demokrasinin gecikmeli iflleyen
temsili kurumlar› yerine; yeni medya düzeni ile internet sayesinde, vatandafllar›n
istek ve tercihlerinin an›nda belirlenmesinin mümkün olmas› ve enformasyona
an›nda ulaflabilme imkan›ndan dolay›, demokratiklik düzeyinin artaca¤› öngörü-
sündedirler (Y›lmaz, 1996: 151). Sanayi toplumunun ço¤unluk esas›na dayanan
parlamenter demokrasisinin yerini yeni medya düzeni içinde kat›l›mc› demokrasi-
nin almas›yla, az›nl›k haklar› ile küçük gruplar›n taleplerinin daha fazla dikkate al›-
narak, klasik kitle iletiflim araçlar›nda yer almayan ya da d›fllanan enformasyonun
dolafl›m›na olanak sa¤lanaca¤› (Avc›, 1999: 69) ve ça¤dafl demokrasilerde bireyle-
rin en fazla de¤er verdi¤i kavramlar olan özgürlük ile eflitli¤in en üst düzeye ç›ka-
ca¤› di¤er öngörülerdir (Fukuyama, 1999: 13). Burada gözden kaçan noktaysa in-
ternetten daha çok “hangi gruplar›n” yararlanmakta oldu¤u sorunsal›d›r. Enformas-
yonun denetimi, günümüzdeki ‘güç mücadelelerinin’ temelini oluflturdu¤undan;
enformasyonun ‘nas›l’ ve ‘kime’ do¤ru akt›¤› ve biliflim teknolojilerinden asl›nda
kimlerin yararland›¤› sorular›n›n cevaplar› aç›k flekilde ortaya konmazsa, kat›l›mc›
demokrasiden bahsetmek sadece teoride kalacakt›r.

Genel bir yön duygusu için, demokrasi konusunu biraz açmak gerekir. Sundu-
¤u alternatifler ve kolayl›klar nedeniyle, günümüzde internet ile demokrasi aras›n-
da direkt bir ba¤lant› kurulmaktaym›fl gibi görünse de, as›l etkileflim demokrasinin
unsurlar› üzerinde ortaya ç›kacakt›r. Demokrasi öncelikle, yönetenler ile yöneti-
lenler aras›ndaki iliflkiselli¤i ifade eder. Yönetilenlerin siyasal alana talep, flikayet
ve önerileriyle dahil olmas› anlam›na gelen “siyasal kat›l›m”, demokrasinin unsur-
lar›ndan sadece birisidir. Bu nedenle, internet ile demokrasi aras›ndaki iliflkisellik,
ilk olarak bu unsur etraf›nda analiz edilmelidir. Siyasal kat›l›m, birey odakl› çözüm-
lemelerle aç›klanabilecek bir süreç oldu¤undan; bireyler aç›s›ndan siyasi kat›l›m
durumunu gösteren “siyasal etkinlik” duygusu, bireylerin siyasal sistemi nas›l an-
lamland›rd›¤› ile ilgilidir.

Siyasi yaflamla ilgilenme oran› ve siyasi partilerle organik iliflkiler, siyasi en-
formasyon edinme ve kitle iletiflim araçlar›ndan siyasi geliflmeleri izleme etkin-
likleri üzerinde derin bir etkiye sahiptir. Bundan dolay›, internetin demokrasi
üzerine etkisi, hem siyasal kat›l›m süreçleri hem de medya düzeniyle ilgilidir.

144 ‹let ifl im Sosyolo j is i

Çokuluslu flirketler
perspektifinden bak›ld›¤›nda
yeni medya düzeni,
kapitalist ekonominin
bafll›ca amac› olan kâr
maksimizasyonu hedefine
uygunluk aç›s›ndan, çekici
bir ürün olarak yat›r›m
yap›labilecek ve büyük
kazançlar sa¤lanabilecek
sektörlerin bafl›nda
gelmektedir. Ayr›ca,
kapitalist ekonomi içinde
talebin kontrolü -yani
reklam ve pazarlama
faaliyetleri- için de zorunlu
olan yeni medya, ekonomik
sistemin ayr›lmaz bir
parças› ve tamamlay›c› bir
ö¤esidir (Törenli, 2005: 13-
15).

‹nternetin, yeni kamusal
alan› oluflturdu¤unu öne
süren Rheingold; her
isteyene aç›k eriflim, gönüllü
kat›l›m, kamuoyunun
rasyonel tart›flmalara
kat›lan vatandafllar birli¤i
taraf›ndan oluflturulmas›,
devletin ve örgütlü
iktidarlar›n özgürce elefltirisi
gibi unsurlara vurguda
bulunur.

Dahlgren, siyasal kamusal
alan›n dört boyut
sergiledi¤ini belirtir: Medya
kurumlar›, medya temsili,
sosyal yap› ve sosyo-kültürel
etkileflim (Meyer, 2002: 21).

Mevcut siyasal yap› ile medya düzeni, kat›l›m› destekleyici faktörleri içinde ba-
r›nd›rmad›¤› sürece, siyasal kat›l›m gündelik yaflamda üst düzeylerde gerçeklefle-
meyece¤i gibi; internete, -teknolojik determinist yaklafl›mla- kendi etki s›n›rlar›-
n› aflan ifllevlerin yüklenmesi de rasyonel bir e¤ilim olmaz. Yani, bireylerin siya-
sal etkinlik duygular› mevcutsa ve uygun iletiflim/ medya düzeninden söz edile-
biliyorsa, hem geleneksel yollarla hem de internet arac›l›¤›yla sisteme girdide
bulunurlar (Serdar, 1999: 10).

B‹LG‹ NOTU: 2000 y›l›nda 360 milyon olan dünya internet kullan›c› say›s›,
2011 tarihli son istatistik verilerine göre, 2 milyar 100 milyona ulaflm›flt›r. Dünya ‹n-
ternet ‹statistikleri sitesinden derlenen bilgilere göre, en çok internet kullan›c› sa-
y›s› Asya k›tas›nda iken, en büyük art›fl da Afrika k›tas›nda yaflanm›fl. Avrupa k›ta-
s›nda ise Almanya en çok internet kullan›c›s›na sahip ülke olmufltur.

• http://www.sabah.com.tr/Teknoloji/Haber/2011/07/13/internet-kullanici-sa-
yisinda-buyuk-artis

• http://www.kobishowroom.com/tr/component/content/article/46/327-dun-
ya-internet-kullanc-istatsitikleri.html

K›sacas›, internetin demokrasi üzerindeki olumlu etkilerinden söz edebilmek
için, bir dizi yap› ve sürecin ifllevsellik kazanmas› gerekir: Bireyler siyasal etkinlik
duygusuna sahip olacaklar, siyasal sistemler kat›l›m kanallar›n› aç›k tutacak, siya-
sal elitler yönetilenlerden gelecek talepleri iflleme koyacak, internet bir siyasal ka-
t›l›m arac› olarak genel kabul görecek ve biliflim teknolojileri ile internete herkes
eflit flartlarda dahil olacak (Serdar, 1999: 11).

Görüldü¤ü gibi çözüm, devlet ile halk aras›nda do¤rudan bir iliflki kurmaktan
öte; politikaya yabanc›laflm›fl/yabanc›laflmakta olan vatandafllar›n kendi kendileri-
ni yönetmelerini sa¤lamak amac›yla, toplum olma bilincini gelifltirmek ve bunu et-
ken k›lacak bir toplum siyasas› ile biliflim teknolojileri kullan›m›n› oluflturmaktad›r
(Sander, 1993: 9). Oysa yüzy›l öncesine kadar “vatandafll›k” ile ilgili siyasal bir
kavram› ifade eden demokrasi; bugün siyasall›¤› olmayan veya ikinci planda kalan
bir nitelik kazanm›flt›r. Bu planda “internet demokrasisi”; sanayi demokrasisi, ikti-
sadi demokrasi veya ev içi demokrasi gibi bir anlam yüklenmifltir, çünkü ortada
yöneten-yönetilen iliflkisini do¤rudan etkileyen bir yap› söz konusu de¤ildir.

Yoneji Masuda (1985;), enformasyon toplumlar›nda demokrasinin farkl› bir ni-
telik alaca¤›n› ve “enformasyon demokrasisi”nin ortaya ç›kaca¤›n› söyler. Bu da,
dört kriter üzerinde yükselecektir: ‹lki, özel yaflam›n gizlili¤inin korunmas›d›r. ‹çe-
ri¤i negatif haklardan oluflmakta ve kiflilerin özel yaflamlar›n› kendi denetimlerine
b›rakmaktad›r. ‹kincisi, bilme hakk›d›r. Pozitif içerime sahip olan buradaki haklar,
kiflinin kamu kurulufllar›n›n elinde bulunan ve kendisini yak›ndan etkileyecek her
türlü gizli enformasyonu bilme garantisini içerir. Üçüncüsü, kullan›m hakk›d›r. Bu,
her vatandafl›n her türlü enformasyona ve veri bankalar›na, hem düflük ücretle
hem de istedi¤i yer ve zaman diliminde özgürce eriflimi anlam›na gelir. Dördüncü-
sü de, her vatandafl›n küresel enformasyon alt yap›s›n›n yönetimine do¤rudan ka-
t›l›m hakk›d›r. Ancak günümüzdeki uygulamalar, dört aflaman›n da sadece teoride
kald›¤›n› ve gerçek yaflama geçirilemedi¤ini göstermektedir.

Bu paralelde, küreselleflme -veya tam tersine bloklaflma- üzerinde yeniden bi-
çimlenen günümüzde, ulus-devlet ile birlikte vatandafll›k kavram›n›n da tarihe kar›fl-
mas› gündemdedir. Biliflim teknolojileri kamusal alandaki ifllevleri özel alana çektik-
çe, yurttafll›k haklar› ile görevlerinin yerine getirildi¤i kamusal alan›n da giderek or-
tadan kalkma tehlikesiyle karfl› karfl›ya kald›¤› görülmektedir. Bunun nihai aflamas›,
insanlar› mekansal ve zihinsel olarak giderek daha özelleflmifl alanlar›n batakl›¤›na

1456. Ünite - Yeni Medya Düzeninde Kamusal A lan, Demokrasi , ‹ le t ifl im Özgür lü¤ü ve Toplumsal Denet im

Bachrach ve Botwiniek’e
göre kat›l›mc› demokrasi,
siyasal sistemin
kurumlar›n›n tüm
düzeylerinde, özellikle de
sivil toplumun uzant›s› ve
ürünü olan siyasal partiler,
dernekler, taban
inisiyatiflerinin bulundu¤u
ara düzeydeki aktif
vatandafllar›n karar alma
sürecine sürekli ve anlaml›
kat›l›m›na önem veren
kurumsallaflm›fl bir
demokrasi modelidir (Meyer,
2002: 25).

çeken yeni medya düzeninin, bireyleri dayan›flmaya kapal› ve elektronik ihlallere
aç›k bir ortamda savunmas›z b›rakmas›d›r. ‹nsanl›k, kitlesel kamudan özel alana,
oradan da kamusal alan›n tümüyle ortadan kalkt›¤› yeni bir boyuta sürüklenecek,
sonunda da ‘sanal toplumsallaflma’ yoluyla varolmaya çal›flan bir dünyal› kalabal›¤›-
na dönüflme tehlikesiyle karfl› karfl›ya kalacakt›r. Kamusal alan›n yok oldu¤u bu ev-
rende, sadece özel-bireysel haklar kalacak ve bireysel savunma gücünün tükenme-
siyle iktidarlar›n ezici üstünlü¤üne boyun e¤ilecektir (Aksoy, 1996: 109).

Sonuç olarak, baz› görüfllere göre yeni medya düzeni, her tür enformasyona öz-
gürce ulaflabilen vatandafllar›n yönetime genifl çapta kat›l›mlar›n› sa¤lamaktan çok;
seçkinci bir grubun, vatandafllar› tümüyle iradesizlefltirmek için kulland›¤› baçl›ca
araçlardan biri haline gelme tehlikesini tafl›maktad›r. Burada toplumsal iktidar aç›-
s›ndan önemli olan, ipleri elinde tutanlar›n ne yapt›¤›d›r (Williams, 1985: 158).

Genifl bilgi için, Nilüfer Timisi’nin ‘’Yeni ‹letiflim Teknolojileri ve Demokrasi’’ (Dost Kita-
bevi, Ankara, 2003) kitab›n› okuyabilirsiniz.

YEN‹ MEDYA DÜZEN‹NDE MAHREM‹YETLER‹N VE
B‹REYSEL ÖZGÜRLÜKLER‹N ‹HLAL‹

Biliflim teknolojilerinin, özel yaflam›n mahremiyetine ve bireysel
özgürlüklerin ihlaline yönelik olabilecek alt yap›sal zemini anlam-
land›rabilmek.

Toplumsal yaflam›n bir kamusal bir de özel yönü bulundu¤u fikri, 17. yüzy›ldan bu
yana Bat› Avrupa siyasal düflüncesinde merkezi bir yer tutmaktad›r. Liberal siyaset
aç›s›ndan, genifl anlamda “devlet alan› ve toplumsal alan”, dar anlamda da “ev ala-
n› ve ev d›fl› alan” fleklinde ayr›mlaflt›r›lan bu iki kavram; kamusal dendi¤inde dev-
leti, özel dendi¤inde de evi ve mahrem yaflam› kapsamaktad›r (Bora, 1997: 86).

‹nsan haklar›n›n ayr›lmaz parças› olan mahremiyet hakk›, modern devletlerde bi-
reysel özgürlüklerin de teminat›d›r. Kamusal alandan ayr›flm›fl olarak, kiflilerin ken-
dilerine ait dünyalar›n› ve buradaki her tür prati¤i kapsacak flekilde özel alan içinde
hayat bulan mahremiyetler; geri çekilinebilecek veya kaç›labilecek bir ba¤›fl›kl›k ala-
n›, kamusal alanda ihtiyaç duyulan silah ve z›rhlar›n bir kenara b›rakabilece¤i ve d›fl
dünyada korunmak için giyilen çal›ml› kabu¤un ç›kar›l›p at›labilece¤i bir yer olarak
tan›mlanabilir (Lyon, 1997: 253). Mahrem alan› bireysel inisiyatifler platformuna çe-
kenlerse, konuyu “bireyler, gruplar ya da kurumlar›n kendilerine ait bilgilerin ne
zaman, ne ölçüde ve nas›l ötekilerine aktar›labilece¤ini kendilerinin belirleme hak-
k›” olarak ele almaktad›rlar (Westin,1970: 7).Bu aç›dan mahremiyet, bireyin kendi
hakk›ndaki verilerin dolafl›m›n› denetleme hakk›d›r. Bireyler için kendi haklar›ndaki
özel bilgilerin, arkadafllar›/ meslektafllar› ya da akrabalar› aras›nda dolafl›m› herhan-
gi bir sorun yaratmayabilir. Bundan dolay›, söz konusu dolafl›m üzerinde herhangi
bir denetim kurma ihtiyac› duymayabilirler. Önemli olan, yanl›fl bilgi parçalar›n›n
yanl›fl ellere ulaflmas› ya da yanl›fl araçlarla ve yanl›fl kanallardan gitmesi olas›l›¤›d›r
(Lyon, 1997: 260). Bireyler, haklar›ndaki kiflisel verilerin, kendi eriflimlerinin ötesin-
de devlet daireleri ve özel flirketler içinde dolafl›m›ndan tedirgin olabilirler. ‹zinleri
d›fl›ndaki bu yolla, kifliliklerinin ve kimliklerinin ihlal edildi¤ini düflünebilirler.

Ayr›nt›l› bilgi için, T.H. Marshall ve T. Bottomore’un “Yurttafll›k ve Toplumsal S›n›flar” (‹s-
tanbul Bilgi Üniversitesi Yay›nlar›, ‹stanbul, 2006) kitab›n› okuyabilirsiniz.

146 ‹let ifl im Sosyolo j is i

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

4
A M A Ç
N

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

En genel flekliyle üç tip mahremiyetten bahsedilebilir: Bireyleri saran fiziksel
alan›n korunmas›n› içeren mekansal mahremiyet; bireylerin haks›z ve zarar verici
müdahalelere karfl› korunmas› olarak bireysel mahremiyet; özel nitelikteki verile-
rin toplanmas›, saklanmas›, ifllenmesi ve da¤›t›m›n›n ne flekilde yap›laca¤›n› denet-
lemenin bireylere ait olmas› anlam›nda da enformasyon mahremiyeti (Fischer ve
Hubner, 2000: 89). Bugün bu alanlardan her üçü de, teknolojideki geliflmelere
ba¤l› olarak yeni medya düzeninde ciddi ihlallere konu olmaktad›r.

Genel bir kavramlaflt›rma için, konu tarihsel perspektifte ele al›nmal›d›r: Mo-
dernitenin karfl› karfl›ya kald›¤› bafll›ca sorunlar; ekonomik durgunluklar nedeniy-
le konjonktürel flekilde ortaya ç›kan iflsizlik, uluslararas› politikalar ile anlaflmazl›k-
lar›n yol açt›¤› savafllar ve otoriter rejimlerdi. Günümüzde bunlar›n yerlerini, bi-
reylerin kavrayamayaca¤› kadar h›zl› seyreden toplumsal dönüflümlere uyum sa¤-
layamamaktan kaynaklanan gelecek korkusu, bireysel ve örgütlü terör hareketleri,
özel yaflam›n mahremiyetine yönelik tecavüzlerin artmas› ve bireysel mahremiyet-
ler üzerinde devletin s›n›rs›z müdahalesine imkan tan›yan biliflim teknolojilerinin
yayg›nlaflmas› almaktad›r (Avc›, 1999: 39).

Bu anlamda biliflim teknolojileri, do¤alar› gere¤i mahremiyetlere yönelik bir
tehlike arz etmektedirler. Temel sorunsal, internet üzerinden etkileflimin ulusal s›-
n›rlar› aflarak küreselleflmesiyle birlikte, “veri-özneler” olarak kullan›c›lara ait kifli-
sel enformasyonlar›n dünyan›n her taraf›ndan izlenip denetim alt›na al›nmas› ve
kullan›c›lar›n elektronik ortamda tümüyle savunmas›z kalmalar›d›r.

Özel yaflama yönelik bu tür ihlaller, ulusal güvenlik ve kapitalist sistemin piya-
saya yönelik ihtiyaçlar› do¤rultusunda modernite içinde de vard›. Bugün yeni
olansa, mahremiyet ihlallerine yol açan faaliyetlerin, elektronik ortama tafl›nmas›
ve gündelik yaflam›n tüm pratiklerini kapsayacak flekilde art›k “s›radan insanlar›”
da içine almas›d›r. Ayr›ca bu durum, haberleflme ile iletiflimin siber-uzaya kayma-
s› ve terörist faaliyetlerin izlenmesi gibi gerekçelerle en uç noktalara ulaflm›fl ve bi-
reylere nefes ald›rmayacak bir seviyeye gelmifltir.

Özellikle, 11 Eylül sald›r›lar› sonras›nda Amerika’da ve ‹ngiltere’de ç›kart›lan
anti-terör yasalar›, mahremiyet ihlalleri için gerekli hukuksal alt yap›y› beraberin-
de getirmifltir. Bunun en güncel örne¤i, internet servis sa¤lay›c›lar›n›n -istendi¤in-
de istihbarat birimleri ile güvenlik güçlerine vermek üzere- internet ve e-posta ka-
y›tlar›n› bir y›l boyunca saklayacak olmalar›d›r. Bireyler hakk›nda belli amaçlarla -
vergi beyan› ya da askerlik yoklamas› gibi- tutulan bilgiler de, gerekti¤inde tüm
devlet kurulufllar›yla paylaflabilecektir. Anti-terör yasalar›ndaki mahremiyet ihlalle-
ri bunlarla s›n›rl› kalmam›fl, ABD Baflkan› direkt olarak s›k›yönetim komutan› yet-
kileriyle donanm›flt›r: Baflkan, istedi¤i kifliyi yarg›ç önüne ç›kmaks›z›n süresiz ola-
rak gözalt›nda tutturabilecek, neden tutukland›¤› konusunda kifliye aç›klama yap-
ma zorunlulu¤u olmayacak, san›¤›n avukat tutma hakk› ortadan kalkacak ve yar-

1476. Ünite - Yeni Medya Düzeninde Kamusal A lan, Demokrasi , ‹ le t ifl im Özgür lü¤ü ve Toplumsal Denet im

T. H. MARSHALL
Marshall, yurttafll›¤› üç aflamada aç›klar: Sivil ö¤e; bireysel özgürlük için gerekli

olan -ifade, düflünce ve inanç özgürlü¤ü gibi- haklardan oluflur. Siyasi ö¤e; siya-

si otoriteye sahip bir organ›n üyesi olarak ya da böyle bir organ›n üyelerinin seç-

meni olarak, siyasi iktidara kat›l›m hakk›n› içerir. Sosyal ö¤e; ekonomik refah ve

güvenli¤e sahip olma hakk›ndan sosyal mirastan pay almaya kadar genifl bir hak-

lar dizisini ifade eder (Marshall ve Bottomore, 2006: 16). ‹letiflim hakk›, do¤rudan

veya dolayl› olarak, her üç ö¤enin de s›n›rlar› içinde yer al›r.

g›lama kapal› flekilde yap›labilecektir. Bu yasalar do¤rultusunda, s›radan bir kifli-
nin internette yapt›¤› ve e-posta kay›tlar›na dayan›larak; evinde tutukland›¤›, hü-
kümete ait bir merkezde gözetim alt›na al›nd›¤› ve d›flar›s›yla tüm iletifliminin ke-
sildi¤i varsay›ls›n. Bu durumda, hem bireysel mahremiyet hem enformasyon mah-
remiyeti hem de mekansal mahremiyet ihlal edilmifl olmaktad›r. Görüldü¤ü gibi,
biliflim teknolojilerinin bireylere en büyük “getirilerinden” biri bu uygulamalar ol-
maktad›r. Bunlara bir de ABD merkezli olarak küresel bazda uygulamaya sokulan
Tam Gözetim Program›, Promis, Echelon ve benzeri sürükleme a¤lar›, uydularla
gerçeklefltirilen gözetim faaliyetleri ile büyük flirketlerin ve pazarlamac› gruplar›n
tüketici profilleri ç›karmaya yönelik istihbarat çal›flmalar›n› ekleyin.

Konuyla ilgili daha ayr›nt›l› bilgi için, U¤ur Dolgun’un “fieffaf Hapishane Yahut Gözetim
Toplumu” (Ötüken Yay›nlar›, ‹stanbul, 2008) kitab›n› okuyabilirsiniz.

Yeni medya düzeni ve biliflim teknolojileri sayesinde, bireyler ve toplum daha
önce hiç olmad›¤› kadar savunmas›z ve “fleffaf” bir yap›ya kavufltu¤undan; özel ya-
flam›n korunmas› ve mahremiyetlerin ihlali sorunsallar›, ça¤dafl sosyal teori yan›n-
da hukukun da üzerine e¤ildi¤i en temel konulardan biri olmufltur. Mahremiyet,
uluslararas› insan haklar› hukukunda “korunmas› gereken temel bir hak” olarak
görülmüfl; Uluslararas› ‹nsan Haklar› Sözleflmesi’nin 17. maddesinde, “hiç kimse-
nin mahremiyeti, ailesi, evi veya haberleflmesi keyfi ya da hukuk d›fl› müdahalele-
re konu olamaz ve fleref ile itibar›na hukuk d›fl› sald›r› yap›lamaz” hükmü yer al-
m›flt›r. Transistorun icat edildi¤i 1948’deyse Birleflmifl Milletler, “hiç kimsenin özel
hayat›nda, evinde veya haberleflmelerinde keyfi müdahaleye maruz b›rak›lama-
yaca¤›n›” insan hakk› olarak belirlemifltir.

B‹LG‹ NOTU: “1984”, “Cesur Yeni Dünya” ve “Biz” gibi karfl›-ütopyalarda,
teknolojik ilerlemelere paralel olarak iktidarlar›n merkezileflmesi ve totaliter top-
lumsal yap›lanma kayg›s› dile getirilir. Bu noktada, biliflim teknolojilerinin sun-
du¤u imkanlar yan›nda, ortaya ç›karaca¤› olas› tehditlerin de kavranmas› gerekir:
Bireylerin enformasyon bombard›man› alt›nda kafalar›n›n kar›flt›r›larak do¤ru ile
yanl›fl aras›ndaki s›n›rlar›n silikleflmesi yoluyla manipule edilmelerinden yeni
teknolojik geliflmelerin yol açaca¤› iflsizli¤e ya da teknolojik determinist yaklafl›-
m›n tek belirleyici oldu¤u yönündeki zihinsel flartlanmadan, s›k› bir gözetim al-
t›na al›nmalar›na kadar her tür tehdit ve sald›r› toplumsal yaflam› h›zla çevrele-
mektedir. Bunlara yönelik yap›sal de¤iflmeler, kiflileri ve bireysel özgürlükleri
nas›l bir ak›betin bekledi¤inden teknolojik dönüflümler sonucu ortaya ç›kmas›
olas› kontrol biçimleriyle birlikte “Büyük Birader” totaliterizminin yayg›nlaflmas›-
na yönelik kehanetlere kadar birçok karfl›-ütopyada gözler önüne serilmifltir
(Dolgun, 2008: 215).

Bu arada, ‘birey olma bilinci’ ile ‘gizlili¤in’ yaflamsal bir anlam ifade etti¤i ge-
liflmifl ülkelerde, kamuoyu bask›s›yla ç›kar›lan yasalarla bireylerin koruma alt›na
al›nmalar› hedeflenmifltir. Amerika 1966’da kabul etti¤i Enformasyon Özgürlü¤ü
Yasas›’yla, vatandafllar›n›n ‘çok gizli’ s›n›flamas› d›fl›ndaki tüm belgelere ulaflma
hakk›n› geniflleterek, toplumu mümkün oldu¤u ölçüde fleffaflaflt›rmay› amaçla-
m›flt›r. Ayn› flekilde, Danimarka ile Norveç 1970, Hollanda ve Fransa 1978, Avus-
tralya ile Kanada da 1982’de benzeri yasalar› yürürlü¤e sokmufllard›r. Bu dönem,
özel yaflam›n korunmas›na yönelik yasalar›n ç›k›fl›na da flahitlik etmifltir: Mahre-
miyet ihlallerini engellemeyi hedefleyen yasalar, ilk olarak 1973’te -dünyada bü-
rokratik olarak en iyi örgütlenmifl refah devleti olarak kabul edilen- ‹sveç’te, bir

148 ‹let ifl im Sosyolo j is i

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

y›l sonra Amerika’da, 1978’de Kanada, Danimarka, Fransa, Bat› Almanya’da ve
1984’te ‹ngiltere’de kabul edilmifltir (Toffler, 1992: 338). Ülkemizdeyse, mahre-
miyet ihlallerini önleme yönünde ciddi yasal yapt›r›mlar bulunmamakla birlikte;
24 Nisan 2004 tarihinde Bilgi Edinme Hakk› Kanunu’nun yürürlü¤e girmesiyle,
fleffaflaflmaya yönelik çabalar bafllat›lm›fl olmaktad›r. Ancak bu kanunun ç›kar›l-
mas›n›, bireysel özgürlükler platformunda de¤il, d›fl dinamiklere ba¤l› olarak
AB’ye uyum çal›flmalar› içinde de¤erlendirmek ve siyasi bir uyum süreci olarak
görmek daha do¤ru olacakt›r.

Yine de, birçok ülkede mahremiyet ihlallerine yönelik cayd›r›c› ve koruyucu ni-
telikte önlemler sunan yasalar haz›rlanmas›na karfl›n, bunlar›n gerçek bir çözümü
içermedi¤i yaflanan geliflmeler sonras›nda aç›kça görülmüfltür. Bireyler hakk›nda
toplanan enformasyonun s›n›rland›r›lmas›n› öngören bu yasalar; ya terör ve ben-
zeri olaylar nedeniyle günümüzde ifllerliklerini kaybetmifllerdir ya da daha çok
devletin toplad›¤› veriler üzerine odaklan›lmas› sonucunda -bireyler hakk›ndaki
enformasyonu rekabet ve piyasa koflullar› aç›s›ndan bir silah olarak gören- büyük
flirketlerin toplad›¤› veriler denetim d›fl› kalm›flt›r (Gandy, 1989: 71).

1496. Ünite - Yeni Medya Düzeninde Kamusal A lan, Demokrasi , ‹ le t ifl im Özgür lü¤ü ve Toplumsal Denet im

150 ‹let ifl im Sosyolo j is i

Biliflim teknolojileri ile yeni medya düzenini ta-

n›mlayabilmek.

Biliflim teknolojileri; yüksek teknolojinin sundu-
¤u imkanlar do¤rultusunda enformasyon ile bil-
ginin, insanlar ve bilgisayarlar taraf›ndan elektro-
nik ortamda yeniden yap›land›r›lmas›, ifllenmesi,
aktar›lmas›, sergilenmesi, biriktirilmesi, organi-
zasyonu ve kullan›lmas›d›r. Bilgi-ifllem ve bilgi-
sayar alanlar›ndaki geliflmelerin iletiflim alan›na
uyarlanmas›yla varl›k kazanan yeni medya düze-
niyse; yüksek ivme h›z› ve süreklilik gösteren
teknolojik dönüflüm sürecinin birbiriyle ba¤lant›-
l› yeniliklerinin laboratuar ortam›ndan ç›kart›l›p
piyasalarda tüketime sunulmufl ve iletiflim etkin-
li¤inin sosyo-ekonomik de¤erine koflut olarak,
günlük yaflam›n ayr›lmaz birer parças› haline gel-
mifl ürünleridir.

Yeni medya düzeninin, küresel kapitalist siste-

min ideolojisi olarak kullan›ld›¤› düzlemler hak-

k›nda bilgi sahibi olabilmek.

Çokuluslu flirketler perspektifinden bak›ld›¤›nda
yeni medya düzeni, kapitalist ekonominin bafll›-
ca amac› olan kâr maksimizasyonu hedefine uy-
gunluk aç›s›ndan, çekici bir ürün olarak yat›r›m
yap›labilecek ve büyük kazançlar sa¤lanabilecek
sektörlerin bafl›nda gelir. Ayr›ca, kapitalist eko-
nomide talebin kontrolü -yani reklam ve pazar-
lama faaliyetleri- için de zorunlu olan yeni med-
ya düzeni, ekonomik sistemin ayr›lmaz bir par-
ças› ve tamamlay›c› bir ö¤esidir.

Gerçek dünya ile sanal evren aras›ndaki, kamu-

sal alan ve demokrasi konular›ndaki farkl›lafl-

malar› de¤erlendirebilmek.

Demokrasi kültürünün temel unsuru; “öteki” ile
karfl› karfl›ya gelme, düflünsel çat›flmalar içine
girme, sonra da bir anlaflma zemini oluflturma
çabalar›d›r. Ancak sanal evrendeki cemaatlerde;
öteki ile birlikte olma veya ortak bir payda bul-
mak için çabalama durumu gözlenmez. Dolay›-
s›yla sanal cemaatler, bireysel planda özgürce
yap›lan ve ötekini keyfi olarak d›fllayan seçimler
üzerine kurulmufltur. Bu nedenle, farkl›/ karfl›t
kimlikler ile kültürlerin varl›¤›na dayal› olarak,
ortak bir yaflam çabas› ve karfl›l›kl› tolerans ze-
mini üzerinde yükselmesi gereken demokrasi-
nin; ötekinin gözard› edildi¤i sanal dünyada na-
s›l boy ataca¤› ve geliflece¤i hususu, üzerine dü-
flünülmesi gereken bir noktad›r.

Biliflim teknolojilerinin, özel yaflam›n mahremi-

yeti ve bireysel özgürlüklerin ihlaline yönelik ola-

bilecek alt yap›sal zemini anlamland›rabilmek.

Günümüzde karfl› karfl›ya kal›nan bafll›ca sorun-
lar; bireylerin kavrayamayaca¤› kadar h›zl› seyre-
den toplumsal dönüflümlere ayak uyduramamak-
tan kaynaklanan ‘gelecek korkusu’, bireysel ve-
ya örgütlü ‘terör hareketleri’, ‘özel yaflam›n mah-
remiyetine yönelik tecavüzlerin artmas›’ ve ‘bi-
reysel mahremiyetler üzerinde devletin s›n›rs›z
müdahalesine imkan tan›yan biliflim teknolojile-
rinin yayg›nlaflmas›d›r. Bu anlamda, do¤alar› ge-
re¤i mahremiyetlere yönelik bir tehlike arz eden
biliflim teknolojilerinin yol açt›¤› temel sorunsal;
internet üzerinden etkileflimin, ulusal s›n›rlar›
aflarak küreselleflmesiyle birlikte, “veri-özneler”
olarak kullan›c›lara ait kiflisel enformasyonlar›n
dünyan›n her taraf›ndan izlenip denetim alt›na
al›nmas› ve kullan›c›lar›n elektronik ortamda tü-
müyle savunmas›z kalma ihtimali tehlikesidir..

Özet

1
N
A M A Ç

2
N
A M A Ç

3
N
A M A Ç

4
N
A M A Ç

1516. Ünite - Yeni Medya Düzeninde Kamusal A lan, Demokrasi , ‹ le t ifl im Özgür lü¤ü ve Toplumsal Denet im

1. Yaflad›¤›m›z ça¤› tan›mlayan ifadelerden, Manuell
Castells’e ait olan› afla¤›dakilerden hangisidir?

a. Network Toplumu
b. Bilgi Toplumu
c. Enformasyon Toplumu
d. Kapitalizm Sonras› Toplum
e. Yeni Medya Düzeni

2. Hiper-gerçeklik (üst gerçeklik) kavram›n› sosyoloji-
ye kazand›ran kuramc› hangisidir?

a. Zygmunt Bauman
b. Michel Foucault
c. Manuell Castells
d. Yoneji Masuda
e. Jean Baudrillard

3. Afla¤›dakilerden hangisi biliflim teknolojileri içinde
yer almaz?

a. Uydu yay›nc›l›¤›
b. Teletext
c. Mikro-ifllemciler
d. Radyo
e. Say›sal sistemler

4. “Kol de¤irmeni size derebeyi toplumunu betimleye-
cektir, buhar de¤irmeniyse endüstri kapitalisti ile kapita-
list toplumu’’ sözünün sahibi afla¤›dakilerden hangisidir?

a. Karl Marx
b. Max Weber
c. Marshall McLuhan
d. Peter F. Drucker
e. Daniel Bell

5. ‹letiflimi, kültürel olmaktan ziyade teknolojik ba¤-
lam içinde ele alan kuramc› hangisidir?

a. Nicholas Negroponte
b. Michel Gensollen
c. Mark Poster
d. Harold Innis
e. Marshall McLuhann

6. Afla¤›dakilerden hangisi, Yoneji Masuda’ya göre “en-
formasyon demokrasisi’’nin üzerinde yükseldi¤i kriter-
lerden de¤ildir?

a. Kullan›m hakk›
b. Özel yaflam›n gizlili¤inin korunmas›
c. Her vatandafl›n küresel enformasyon altyap›s›-

n›n yönetimine kat›l›m hakk›
d. Bilme hakk›
e. Devletlerin, kiflilerin özel yaflamlar›n› denetleme

hakk›

7. 18. yüzy›lda modern ve seküler toplumlardaki ikti-
dar iliflkilerinin sosyo-ekonomik ve politik analizini “pa-
noptikon” metaforuyla yapan düflünür hangisidir?

a. Martin Heidegger
b. William Gibson
c. Michel Foucault
d. Jeremy Bentham
e. Paul Vrilio

8. Yurttafll›¤›; sivil ö¤e, siyasi ö¤e ve sosyal ö¤e olarak
üçlü s›n›flama içinde tan›mlayan kuramc› hangisidir?

a. Giovanni Sartori
b. T. H. Marshall
c. Wright Wills
d. Francis Fukuyama
e. Howard Rheingold

9. Yeni medya düzeni, afla¤›daki süreçlerden hangisiy-
le iliflkilendirilemez?

a. Moderniteden postmoderniteye geçifl
b. Feodaliteden endüstri toplumuna geçifl
c. Küreselleflme
d. Merkezi jeopolitik ulusal sistemin da¤›lmas›
e. Endüstriyel toplumdan enformasyon toplumuna

geçifl

10. Veri, metin, görüntü ve ses gibi farkl› iletiflim biçim-
lerini tek bir flebeke içinde bütünlefltiren platforma ve-
rilen ad hangisidir?

a. Multimedya
b. Yeni medya
c. Biliflim teknolojileri
d. Enformasyon toplumu
e. Kitle iletiflim araçlar›

Kendimizi S›nayal›m

152 ‹let ifl im Sosyolo j is i

1. a Yan›t›n›z yanl›fl ise “Biliflim Teknolojileri ve Ye-
ni Toplumsal Yap›ya Yönelik Genel Bir Bak›fl
Aç›s›” konusunu yeniden gözden geçiriniz.

2. e Yan›t›n›z yanl›fl ise “Biliflim Teknolojileri ve Ye-
ni Toplumsal Yap›ya Yönelik Genel Bir Bak›fl
Aç›s›” konusunu yeniden gözden geçiriniz.

3. d Yan›t›n›z yanl›fl ise “Yeni Medya Düzeni” konu-
sunu yeniden gözden geçiriniz.

4. a Yan›t›n›z yanl›fl ise “Yeni Medya Düzeninde Bir
Dönüfltürme Mekanizmas› Olarak ‹nternet’’ ko-
nusunu yeniden gözden geçiriniz.

5. e Yan›t›n›z yanl›fl ise “Yeni Medya Düzeninde Bir
Dönüfltürme Mekanizmas› Olarak ‹nternet” ko-
nusunu yeniden gözden geçiriniz.

6. e Yan›t›n›z yanl›fl ise “Sanal Demokratik Yap›lan-
ma ve Yeni Medya Düzeni ‹çinde Kamusal
Alan’›n Yeniden Tan›mlanmas›” konusunu ye-
niden gözden geçiriniz.

7. d Yan›t›n›z yanl›fl ise “Panoptik Bir Otorite Siste-
mi Olarak Yeni Medya Düzeni ve ‹nternet” ko-
nusunu yeniden gözden geçiriniz.

8. b Yan›t›n›z yanl›fl ise “Yeni Medya Düzeninde
Mahremiyetlerin ve Bireysel Özgürlüklerin ‹hla-
li” konusunu yeniden gözden geçiriniz.

9. b Yan›t›n›z yanl›fl ise “Yeni Medya Düzeni” konu-
sunu yeniden gözden geçiriniz.

10. a Yan›t›n›z yanl›fl ise “Yeni Medya Düzeni” konu-
sunu yeniden gözden geçiriniz.

S›ra Sizde 1

Ça¤dafl yaflamda hiçbir fleyin asl›n›n olmad›¤›n› belirten
Jean Baudrillard, ‘’simülasyon’’ kavram› üzerinde durur.
Ona göre her fley, bir simülasyondan ibaret ve yaflanan
evren de bir ‘’gibi’’ler evrenidir. Bir köken ya da ger-
çeklikten yoksun gerçe¤in, modeller arac›l›¤›yla türetil-
mesi anlam›na gelen simülasyon ya da hiper-gerçeklik,
bizi bir yoklu¤a göndermektedir. ‘’Gizlemek’’, sahip
olunan fleye sahip de¤ilmifl gibi yapmak; simüle etmek
ise, sahip olunmayan fleye sahipmifl gibi yapmakt›r. Bi-
rincisi bir varl›¤a (flu anda burada bulunmaya), di¤eriy-
se bir yoklu¤a (flu anda burada bulunmamaya) gönder-
mede bulunmaktad›r. Ancak bu, san›ld›¤›ndan çok da-
ha karmafl›k bir fleydir. Çünkü simüle etmek, ‘mifl’ gibi
yapmak de¤ildir. Baudrillard, simülasyonu daha iyi aç›k-
lamak amac›yla, bir hastay› örnek veriyor. Buna göre,
hastaym›fl gibi yapan kifli, yata¤a uzanarak bizi hasta
oldu¤una inand›rmaya çal›fl›r. Bir hastal›¤› simüle eden
kiflideyse, bu hastal›¤a ait septomlar görülür. Yani ‘’mifl’’
gibi yapmak ya da gizlemek, gerçeklik ilkesine dokun-
mamaktad›r. Baudrillard, bunlarla gerçeklik aras›nda
her zaman aç›k seçik, gizlenmeye ‘’gerçek-sahte’’ ve
“gerçekle-düflsel’’ aras›ndaki fark› yok etmeye çal›flmak-
tad›r. (Öker, 2003: 221)

S›ra Sizde 2

McLuhan 1967’de yazd›¤› “Araç Mesajd›r” kitab›nda; ara-
c›n, toplum ve bilgi üzerinde, içeri¤inden daha etkili ol-
du¤unu savunur. Ona göre araç, iletiflimin anlam›n› sap-
tar ve hiçbir iletiflim arac› ya da kanal› da yans›z de¤il-
dir. ‹letiflim uzmanlar›na göre, McLuhan bu görüflleri ile
y›llardan beri sürüp giden iletiflim tekni¤inin nötrlü¤ü
mitosunu y›kmaktad›r. Çünkü iletiflim araçlar›, üzerine
ne konulursa onu tafl›yan ve bu konumuyla da iletiflim
sürecinin d›fl›nda kalan araçlar de¤ildir. Tam aksine, ile-
tiflim sürecinde iletiye anlam›n› veren, duyma/ düflünme
ve davran›fl üzerinde etkili olan bir ö¤edirler. ‹letiflimde,
‘arac›n’ aslan pay›na sahip oldu¤unu düflünen Mcluhan,
arac›n vücut ve beyni bilinçsizce etkiledi¤ini söyler. Bu-
na karfl›n mesaj, bilinçli beyin üzerinde etkilidir. Ayr›ca,
bir arac›n içeri¤inin daima bir baflka araç oldu¤unu be-
lirtir. Mesela yazman›n içeri¤i konuflmad›r, el yazmas›
da bas›m›n içeri¤idir. McLuhan burada ‘araç mesajd›r’
derken, mesaj›n ve içeri¤inin alt›n› çizmektedir. Buna
karfl›n, arac›n hiç önemsenmemesi halinde de, yeni tek-
nolojilerin insanlar üzerinde ki etkisinin anlafl›lamayaca-
¤›na dikkat çeker. (Altay, 2003: 8-9)

Kendimizi S›nayal›m Yan›t Anahtar› S›ra Sizde Yan›t Anahtar›

1536. Ünite - Yeni Medya Düzeninde Kamusal A lan, Demokrasi , ‹ le t ifl im Özgür lü¤ü ve Toplumsal Denet im

Aksoy, A. (1996) “‹nternet ve Demokrasi”, Diyalog Der-

gisi, Say› 1, Haziran.
Altay, D. (2003) “McLuhan”, Kadife Karanl›k, (Derl:

N. Rigel, G. Batufl, G. Yücedo¤an, B. Çoban), ‹stan-
bul: Su Yay›nlar›

Avc›, N. (1999) Enformatik Cehalet. ‹stanbul: Kitabe-
vi Yay›nlar›.

Ayd›n, O. fi. (2011) “Teknoloji, Haber, Nesnellik: Yeni

Medya Üzerine Tart›flma Notlar›”, ‹letiflim ve Tek-

noloji (Der: Z. Hepkon), ‹stanbul: K›rm›z› Kedi Ya-
y›nevi.

Balle, F. ve Eymery, G. (1991) Yeni Medyalar. ‹stan-
bul: ‹letiflim Yay›nlar›.

Bennet, R. (1994) Management, London: The M_E
Handbook Series.

Bora, A. (1997) “Kamusal Alan/ Özel Alan: Mahrumi-

yet-Özgürleflme ‹kileminin Ötesi”, Toplum ve Bi-

lim Dergisi, Say›: 75, K›fl.
Bozkurt, V. (2000) “Gözetim ve ‹nternet: Özel Yaflam›n

Sonu mu?”, Birikim Dergisi, Say›: 136, A¤ustos.
Bozkurt, V. (1999) “Sanal Cemaatler”, Birikim Dergi-

si, Say›: 127, Kas›m.
Bozkurt, V. (2006) Endüstriyel & Post-endüstriyel

Dönüflüm. Bursa: Ekin Yay›nevi.
Buick, J. &Jevtic, Z. (1997) Siber-Uzay, ‹stanbul: Milli-

yet Yay›nlar›.
Cairncross, F. (1997) The Death of Distance: How the

Communications Revolution Is Changing our-

Lives. London: Orion Business Book.
Castells, M. (2005) A¤ Toplumunun Yükselifli. ‹stan-

bul: ‹stanbul Bilgi Üniversitesi Yay›nlar›.
Dolgun, U. (2005) ‹flte Büyük Birader. ‹stanbul: Hayy

Kitap.
Dolgun, U. (2008) fieffaf Hapishane yahut Gözetim

Toplumu. ‹stanbul: Ötüken Yay›nlar›
Fischer, S.-Hubner, M. (2000) “Privacyand Security at

Risk in the Global Information Society”, Cybercri-

me: LawEnforcement, Security andSurveillan-

ce in the Information Age, (Edt: D. Thomas and-
Brian D.), London: Loader, Routledge.

Fukuyama, F. (1999) Büyük Çözülme, ‹stanbul: Sabah
Yay›nlar›.

Friedman, T. L. (2006) Yirmi Birinci Yüzy›l›n K›sa Ta-

rihi: Dünya Düzdür. ‹stanbul: Boyner Yay›nlar›.
Gandy, O. (1989) Communication forand Against

Democracy. Montreal: Black RoseBook

Gezgin, S. (2001) “Geleneksel Bas›n ve ‹nternet Gazete-

cili¤i”, ‹nternet Ça¤›nda Gazetecilik. (Der: S. Ye-
dig-H. Akman), ‹stanbul: Metis Yay›nlar›.

Gülnar, B. ve Balc›, fi. (2011) Yeni Medya ve Kültür-

leflen Toplum. Konya: Literatürk Yay›nlar›.
Hepkon, Z. (2011) “Yeni ‹letiflim Teknolojileri Tart›flma-

lar›n›n “Yeni” Olmayan Boyutu: Teknolojik Deter-

minizm”, ‹letiflim ve Teknoloji. ‹stanbul: K›rm›z›
Kedi Yay›nevi.

Ifl›k, M. (2004) “Küreselleflme ve Medya Sistemleri Üzeri-

ne Etkileri”, Medyada Yeni Yaklafl›mlar. (Der: M.
Ifl›k), Konya: E¤itim Kitabevi.

Kara, H. (2001) “‹nternet, Gazetecilik ve Yeni Olanak-

lar”, ‹nternet Ça¤›nda Gazetecilik. (Der: S. Ye-
dig-H. Akman), ‹stanbul: Metis Yay›nlar›.

Kumar, K. (1999) Sanayi Sonras› Toplumdan Post-

modern Topluma Ça¤dafl Dünyan›n Yeni Ku-

ramlar›. Ankara: Dost Kitabevi.
Laughey, D. (2010) Medya Çal›flmalar›: Teoriler ve

Yaklafl›mlar. ‹stanbul: Kalkedon Yay›nlar›.
Lyon, D. (1997) Elektronik Göz. ‹stanbul: Sarmal Ya-

y›nlar›.
Lyon, D. (2001), Surveillance Society: Monitoring

Everyday Life. Berkshire: Open UniversityPress.
Maigret, E. (2011) Medya ve ‹letiflim Sosyolojisi. ‹s-

tanbul: ‹letiflim Yay›nlar›.
Marshall, T. M. ve Bottomore, T. (2006) Yurttafll›k ve

Toplumsal S›n›flar. ‹stanbul: ‹stanbul Bilgi Üni-
versitesi Yay›nlar›.

Masuda, Y. (1985) “Computopia”, The Information

Technology Revolution. In: Forester, Oxford: Ba-
sil Blackwell.

Meyer, T. (2002) Medya Demokrasisi: Medya Siyase-

ti Nas›l Sömürgelefltirir. ‹stanbul: ‹fl Bankas› Ya-
y›nlar›.

Nagel, T. (2002) “Enformasyon Gettolar›: ‹nternet ve

Demokrasi Tart›flmas›”, Cogito Dergisi, Say›: 30,
K›fl.

Negroponte, N. (1995) Being Digital. New York: Al-
fred A. Knopf.

Ohmae, K. (2000) The Invisible Continent: Four Stra-

tegic Imperatives of the New Economy. New
York: HarperCollinsPublishers.

Öker, Z. (2003) “Baudrillard”, Kadife Karanl›k, (Derl:
N. Rigel, G. Batufl, G. Yücedo¤an, B. Çoban), ‹stan-
bul: Su Yay›nlar›

Yararlan›lan ve Baflvurulabilecek
Kaynaklar

154 ‹let ifl im Sosyolo j is i

Poster, M. (1997) “Cyberdemocracy: Internet andthe-

Public Sphere”, Internet Culture. (Edt: D. Porter),
New York: Roytledge.

Rheingold, H. (1994) The Virtual Community: Ho-

mesteading the Electronic Frontier. New York:
HarpelPerennial.

Rosenau, J. (1990) Turbulence in World Politics.

Brighton: Harvester
Sander, M. (1993) “Ulus Devletten Sonra: Demokrasiyi

Yeniden ‹cat Etmek”, New Perspectives Quarterly,

Say›: 4, Bahar.
Sayar, K. (2002) “Do¤unun Hikmeti ile Bat›n›n Akl› Bir-

leflmeli”, Infomag Dergisi, Say›: 22, A¤ustos.
Schlesinger, A. (1993) “Sorun Yönetim, Temsil De¤il”,

New Perspectives Quarterly, Say›: 4, Bahar.
Serdar, S. (1999) “‹nternet Demokrasisi”, Bilgi Toplum

Dergisi. Say›: 2, Bahar.
Soete, L. (2004) “Küreselleflmifl Bir Dünyada Bilgi Te-

melli Ekonominin ‹nflas›: Güçlükler ve Geliflme Po-

tansiyeli”, Avrupa’n›n Yeni Bilgi Ekonomisi. ‹s-
tanbul: D›flbank Kitaplar›.

Sunstein, C. R. (2002) “Günlük Gazetemiz- ‹nternet De-

mokrasi ‹çin Gerçekten Bir Nimet mi?” Cogito Der-

gisi, Say›: 30, K›fl.
Timisi, N. (2003) Yeni ‹letiflim Teknolojileri ve De-

mokrasi. Ankara: Dost Kitabevi.
Toffler, A. (1992), Yeni Güçler Yeni fioklar. ‹stanbul:

Alt›n Yay›nlar›.
Törenli, N. (2005) Yeni Medya Yeni ‹letiflim Ortam›.

Ankara: Bilim ve Sanat Yay›nlar›.
Westin,A. F. (1970) Privacy and Freedom. London:

MansellPress.
Williams, R. (1985) Orwell. ‹stanbul: Afa Yay›nlar›.
Winner, L: (2002) “Siberliter Söylemler ve Cemaatin Ba-

flar› fians›”, Cogito Dergisi, Say›: 30, K›fl.
Y›lmaz, A. (1996) Modernden Postmoderne Siyasal

Aray›fllar. Ankara: Vadi Yay›nlar›

Bu üniteyi tamamlad›ktan sonra;
Sözlü kültürü ve sözlü kültürün temel özelliklerini tan›mlayabilecek ve sözlü
kültürün insandaki benlik alg›s›n› ve biliflsel yönelimlerini ay›rt edebilecek,
Yaz›l› kültürü ve yaz›l› kültürün özelliklerini aç›klayabilecek ve yaz›l› kültü-
rün insandaki benlik alg›s›n› ve biliflsel yönelimlerini ay›rt edebilecek,
Görsel kültürü ve görsel kültürün temel özelliklerini tan›mlayabilecek ve gör-
sel kültürün insandaki benlik alg›s›n› ve biliflsel yönelimlerini ay›rt edebilecek,
Günümüzün dijital medya kültürünün yeni kuflaklar aç›s›ndan yaratt›¤› so-
runlar› s›ralayabilecek,
Görsel okur-yazarl›¤›n ne oldu¤unu ve insana katk›s›n› özetleyebileceksiniz.

‹çindekiler

• Yaz›l› Kültür
• Sözlü Kültür
• Görsel Kültür
• Dijital Görsel Okur-Yazarl›k

• Görsellik
• Sözellik
• ‹mge

Anahtar Kavramlar

Amaçlar›m›z

N

N

N

N

N

‹letiflim Sosyolojisi

• G‹R‹fi
• SÖZLÜ KÜLTÜRDE ‹NSANIN

DURUMU
• YAZILI KÜLTÜRDE ‹NSANIN

DURUMU
• GÖRSEL KÜLTÜRDE ‹NSANIN

DURUMU
• SONUÇ

Sözlü Yaz›l› ve
Görsel Kültürde
‹nsan ve Toplum

7
‹LET‹fi‹M SOSYOLOJ‹S‹

G‹R‹fi
Sözlü, yaz›l› ve görsel kültürler aras›ndaki ayr›m, günümüz toplumsal iletiflim ça-
l›flmalar›n›n en merkezi ve karfl›t görüfllerin geliflti¤i çal›flma konular›ndand›r. ‹leti-
flimin gerek kiflisel gerekse toplumsal boyutlar› incelenirken, söze, yaz›ya ve gö-
rüntüye dayal› olarak iletiflim süreçlerini örgütleyen ve düzenleyen toplumlar ara-
s›ndaki farklar ve benzerlikler epeyce gözetilmektedir. Esas olarak sözelli¤e daya-
l› toplumlar ile okur-yazar ve görsel toplumlar aras›ndaki s›n›r›n nerede bafllay›p
bitti¤ine dair bir uzlaflma da yoktur. Bununla birlikte genel olarak bu üç kültürün
ve buna dayal› toplumlar›n tarihsel geliflimi konusunda iki görüfl vard›r: ilk görüfl,
uygarl›k tarihinde önce sözlü kültürün, daha sonra yaz›l› ve ard›ndan da görsel
kültürün hakim oldu¤unu söyler. Hatta bildi¤imiz anlamda tarihin, yaz› ile baflla-
d›¤›n› öne sürer. ‹kinci görüfl ise, yaz›l› kültürün sözlü kültürün yerini almad›¤›n›,
görsel kültüre geçiflle de yaz›l› kültürün sona ermedi¤ini belirterek, sonradan geli-
flenlerin öncekileri dönüfltürücü ve düzenleyici etkilerine dikkat çeker. ‹nsanlar›n
toplumsal örgütlenmelerinin, ö¤renmeye dayand›¤›n› ve bunun halen büyük ölçü-
de sözel olarak iletildi¤ini vurgular.

Gerçekten de günümüzde bile insan topluluklar› yüzyüze iliflkilerini sürdürdü-
¤ü ölçüde gelenekler ve yaflam bilgisi, sonraki kuflaklara sözlü kültürün olanakla-
r›yla aktar›lmaktad›r. Öte yandan yaz›n›n sa¤lad›¤› olanaklar olmadan da elektro-
nik iletiflime dayal› dijital görüntü kültürü geliflemez ve sürdürülemezdir. Sözlü
kültürden okur-yazar (ya da yaz›l›) kültüre, oradan da görsel kültüre ve nihayetin-
de dijital kültüre geçiflle birlikte, insan›n anlam üretme, paylaflma ve da¤›tma ka-
pasitesi daha da geliflti¤ine göre, ne sözün, ne yaz›n›n gücünün bütünüyle ortadan
kalkt›¤›, yerinde bir saptama de¤ildir. Bundan daha çok, her üç kültürün de, insan-
dan farkl› okur-yazarl›k becerileri bekledi¤i ve böylelikle kiflilerin anlam üretme ve
üretilen anlamlarla iliflkiye girme potansiyellerini baflkalaflt›rd›¤› öne sürülebilir.

‹letiflimbilimci Marshall McLuhan, yeni ortaya ç›kan her iletim biçiminin, insa-
n›n varolan duyu organlar›n›n teknolojik genifllemesinin bir sonucu oldu¤unu söy-
ler. Buna göre kula¤›n teknolojik genifllemesi sözü ve sözlü iletiflim kültürünü, gö-
zün teknolojik genifllemesi yaz›y› ve yaz›l› iletiflim kültürünü do¤urmufltur. Görsel
kültür ise, kula¤›n ve gözün bütünleflik genifllemesinin sonucudur. Ard›ndan bü-
tün kiflisel ve toplumsal yaflam, yeni teknolojinin kurdu¤u yeni alg›lama tarz›na
uyarlanmaya çal›fl›lm›flt›r (McLuhan, 2001). McLuhan, yeni teknolojilerin belirleyi-
cili¤ine afl›r› vurguda bulunmakla elefltirilir. Onun söylemeye çal›flt›¤› ise, yeni bir

Sözlü Yaz›l› ve Görsel
Kültürde ‹nsan ve Toplum

teknolojinin bafllat›lmas›n›n duyular›m›zdan birine ya da di¤erine a¤›rl›k kazand›r-
d›¤›d›r. Gerçekten de yo¤unlu¤u artan duyu, öteki duyular›m›z üzerinde uyuflturu-
cu bir etki yapabilir ve alg›lar›m›z›, zihinsel iflleyifli farkl›laflt›rabilir. Daha da önem-
lisi bunun toplumsal sonuçlar›, insan›n benlik inflas›n›, dünyadaki yerini yurdunu
kurma tarz›n› dönüfltürebilir.

Bu ünitede, sözlü kültürün, yaz›l› kültürün ve dijitalli¤i de içeren görsel kültü-
rün dünyalar›nda varolan insan›n, içinde bulundu¤u dünyay› nas›l alg›lad›¤›, bilifl-
sel ve zihinsel kapasitesinin ne oldu¤u ve bu kapasiteyi nas›l harekete geçirdi¤i,
iletiflim süreçlerinde sözelli¤in, okur-yazarl›¤›n veya elektronik görselli¤in hakim
olmas›n›n yaratt›¤› sonuçlar üzerine elefltirel bir de¤erlendirme yap›lmaktad›r. Sö-
zelli¤in, okur-yazarl›kla ve görüntü ile kurdu¤u güçlü ba¤›n, insan zihni aç›s›ndan
yaratt›¤› sonuçlar analiz edilmektedir. Bir yandan da kiflisel ölçekte beliren sonuç-
lar›n toplumsal iliflkiler alan›ndaki karfl›l›¤›n›n ne oldu¤unu kavramak gerekmek-
tedir. Böylelikle geçmiflte, flimdi ve gelecekte nas›l bir dünyaya dahil oldu¤umuzu
ve bu dünyay› hep birlikte nas›l infla etti¤imizi sorgulamak da mümkün olabilir.

SÖZLÜ KÜLTÜRDE ‹NSANIN DURUMU

Sözlü kültürü ve sözlü kültürün temel özelliklerini tan›mlayabil-
mek ve sözlü kültürün insandaki benlik alg›s›n› ve biliflsel yönelim-
lerini ay›rt edebilmek.

‹nsan›n içinde yaflad›¤› dünya ile iliflkilenmesi veya ba¤lant›lanmas› olan iletiflim,
önce sözlü olarak bafllam›flt›r. ‹nsano¤lunun, yeryüzündeki di¤er canl›lardan dü-
flündü¤ünü dile getirebilmesiyle ayr›ld›¤› hep söylenegelir. ‹nsan›n bugünkü varl›-
¤› da, do¤al çevresiyle etkileflimini yönlendirmek ve denetlemek amac›yla sarfetti-
¤i çabalar›n toplam bir sonucu say›labilir. Bütün bu çabalara h›z veren ise, dilin
kullan›m› ve gelifltirilmesidir. Dil, insan› yak›n ve uzak do¤al ortamlarla ve baflka
insanlarla ba¤lant›l› k›lmaktad›r. Bu ba¤lant›lanmas›yla birlikte insan, asl›nda ken-
di varl›¤›n› yaflam ile yo¤urmakta, adeta yaflam›n kendisine demir atmaktad›r. Dil
sayesinde insan, kendi varl›¤›n›n deneyimini yeryüzüne do¤ru açmaktad›r. Sözle
birlikte harekete geçirilen ve üretilen anlamlar, bu dünyay› insan için yaflan›las› bir
yer haline getirmektedir. Çünkü bu anlamlar, insanlar için, varl›¤›n›n nedenine ve
yaflam›n önemine dair kuflaktan kufla¤a aktar›labilen zengin bir anlat›lar repertuva-
r› sunmaktad›r. Daha da önemlisi, üretilen anlamlar boyunca kifli, kendi varl›¤›na
yeryüzünde bir yer açmaktad›r.

‹nsan›n tek bafl›na oldu¤u kadar topluluklar halinde de varl›¤›n› sürdürmek için
gerçeklefltirdi¤i bütün pratikler, dilsel pratiklerle iç içe örülmüfltür. Tarihsel olarak
insanlar taraf›ndan üretilen bütün uygarl›klar ve kültürler, önce bir sözellik aflama-
s›ndan geçip daha sonra okuryazarl›k aflamas›na girmifllerdir. Bu, dil kullan›m›n›n
yaz›dan önce konuflmayla ve sözle bafllamas›n›n do¤al bir sonucudur. Sözel dil, in-
san›n üretti¤i sembolik biçimleri sabitlemek için gelifltirdi¤i ilk teknik araç say›l›r.
‹nsanlar›n düflünce ve dil aras›nda ba¤lant› kurarken geçirdi¤i aflamalar, mutlak sö-
zellikten yaz›n›n k›smen belle¤e yard›mc› oldu¤u dönemlere; oradan yüksek okur-
yazarl›k dönemine ve nihai olarak elektronik sözelli¤in hakimiyetine do¤ru s›n›f-
lanmaktad›r. ‹lkin konuflma prati¤iyle, insan, do¤ayla ve birbirleriyle her türlü kar-
fl›laflmas›n› öyküler halinde dokuyagelmifltir. ‹lk insan topluluklar›ndan itibaren
masalc›lar taraf›ndan anlat›lan bu öyküler, sözlü kültüre can vermifltir. Sözelli¤in
hakim oldu¤u dönemde toplumsal iletiflim, insanlar aras›nda ve do¤ayla insan ara-

158 ‹let ifl im Sosyolo j is i

1
A M A Ç
N

s›nda gerçekleflen etkileflime dair en geçerli sözün, hikaye anlat›m›n›n örgütleyici
figürleri olan masalc› kifliler taraf›ndan yeniden düzenlenerek toplulu¤a aktar›ld›¤›
bir arac›l›k boyunca gerçekleflmifltir. Öyküler, insan topluluklar›n› bir arada tutan
ve onlar›n zaten bildiklerini bir kez daha duyuran özel türden anlat›lard›r. ‹çinde
gerçe¤in, kahramanl›klar›n, fedakârl›klar›n, sevginin, iyi ile kötünün mücadelesi-
nin yer ald›¤› bu sözlü anlat›lar, topluluklar›n en yafll›lar› taraf›ndan kuflaktan ku-
fla¤a aktar›l›rlard›. Böylelikle gerçek yaflamdaki deneyimler, belirli tasar›mlar›n da
eklenmesiyle, topluluklar›n hayatta kalmalar› için gereken bilgi haline dönüflüp
paylafl›lm›fl olurdu. Bu bilgi, masalc›n›n veya anlat›c›n›n a¤z›ndan dökülse de, top-
lulukta hiç kimsenin di¤erlerine göre daha ak›ll› ve üstün say›lmad›¤› bir eflitlik ze-
mininde gerçekleflmekteydi. Önemli olan, sözkonusu yaflam bilgisinin kendisiydi.

Sözlü kültür, insan›n do¤ayla ve birbirleriyle olan etkileflimine dayal› deneyimi-
nin, bu deneyimin ürünlerinin temel olarak sözle ve konuflmayla paylafl›larak fark-
l› zaman ve mekan ba¤lamlar›na aktar›ld›¤› kültürdür. Sözlü toplumlarda üretilen
yaflam bilgisinin üretilme tarz› olarak sözlü iletiflim, insan›n alg›s›nda, zihinsel et-
kinliklerinde, düflünce süreçlerinde, mekân ve zamanla iliflkisinde, aidiyet duygu-
sunda, biliflsel tutumlar›nda ve daha birçok yönde birtak›m sonuçlara yol açmak-
tayd›. Sözlü kültür toplumunda bugün bildi¤imiz anlamda iletiflimden farkl› bir ile-
tiflim geçerliydi ve de¤iflik bir insan karfl›m›za ç›kmaktayd›. Bu insan, g›rtla¤›n ve
kula¤›n sundu¤u ses dünyas›nda yaflayan, sözcüklerin “kudretine” inanan, gerçek-
li¤i iflitilen ve söylenen fleylerde bulan insand›r.

Sözlü ve Yaz›l› Kültür: Sözün Teknolojileflmesi, Walter Ong, Metis yay›nlar›, 2010, ‹stanbul.

Sözlü Kültürde ‹nsan›n Alg›, Bellek ve Zihin Yap›s›
Barry Sanders’›n belirtti¤i gibi, okuma yazma bilmeyen ilk topluluklarda insan›n
düflünce ve davran›fllar›, sözcüklerin büyülü t›nlamas›yla biçimlenmekteydi (San-
ders, 1999). Sözcüklerle yaflama dair paylafl›lan deneyim bilgisi kadar, paylaflma-
n›n kendisi de hayati önemde bir baflka deneyimdir. Her anlat›fl, hem anlatan› hem
de anlat›lan fleyi geri dönüflü olmayan biçimde de¤ifltirmekteydi. Dolay›s›yla hiçbir
anlat›m bir di¤erinin t›pat›p ayn›s› olamazd›. Bu, a¤›zdan ç›kan ifadenin konuflulur
konuflulmaz uçup gitmesinin bir sonucuydu. Kal›c›l›k, süreklilik ve istikrar duygu-
su sa¤lamak için anlat›lan tüm öykülerde olabildi¤ince ayn› unsurlara yer verilirdi.
Yüzyüze etkileflimle gerçekleflen ve a¤›rl›kla öykü anlat›m›na dayal› paylaflmalar,
varolan topluluk iliflkilerini korumay› da sa¤lamaktad›r. Sözlü toplumlar için gele-
ne¤i aktarma ve varolan› sürdürme gereksinimi öyle yüksektir ki, bu ifle yarama-
yan her türden bilgi, amaçlar›n› yerine getirmifl olan tanr›lar ve do¤aüstü etkenler,
sözelli¤e dayal› paylafl›m alan›ndan ç›kar›l›r ve unutulurdu(Sanders, 1999).

Sözelli¤in a¤›r bast›¤› ve yaz›n›n yayg›nlaflmad›¤› toplumlarda, anlat›m insan
belle¤ine dayal›d›r. Burada dilbilgisi kurallar›ndan çok, canl› ortam›n sa¤lad›¤› top-
luluk enerjisi, anlam›n belirlenmesine yard›mc› olur. Bilginin bellekte depolanabil-
mesi için, kal›p ifadeler gelifltirilmifltir. Kal›p ifadelerde, s›fatlar›n bolca kullan›lma-
s›, ak›lda kal›c›l›¤› sa¤lamaktad›r. Örne¤in, “yürekli savaflc›”, “koca da¤”, “güzel
prenses” gibi s›fatlar, kuflaktan kufla¤a aktar›lan kal›p ifadelere dönüflür (Sanders,
1999). Düflüncenin kuru kuru dizilmesi yerine, olabildi¤ince bol sözle anlat›lmas›,
adeta bir dil ekonomisi yarat›lmas›, sözlü kültürün insanlar›n›n temel al›flkanl›¤›d›r.
Buna ek olarak, ayn› sözlerin birkaç kez tekrarlanmas›, konuflmac›n›n derdinin da-
ha iyi anlafl›lmas›n› sa¤lar.

1597. Ünite - Söz lü Yaz › l › ve Görsel Kül türde ‹nsan ve Toplum

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

Sözelli¤in hakim oldu¤u toplumlarda bellek, günümüzün okur-yazar insan›n
belle¤inden oldukça farkl›d›r. Tüm inanç ve de¤erler, toplulukça üretilen hayatta
kalma bilgisi, insan belle¤inde depolan›r ve yüzyüze iletiflimle iletilir. Kifli, temel
toplumsal iliflkileri yaflant›lamas›nda hayati öneme sahip olan fleyi an›msar, önemi
kalmayan bilgiyi unutur gider. Belle¤in canl›l›¤› aç›s›ndan tekrarlama, an›msamay›
kolaylaflt›rd›¤› için sözlü kültürde hayati önemdedir. Düflünceler, neredeyse ritmik,
melodik bir biçimde söze dönüfltürülür ve tekrarlan›r (Sanders, 1999). Belirli söz
kal›plar›n›n kullan›m›, ezbere okumalar, çeflitli müzik araçlar›n›n kullan›m› ve top-
luluktaki an›msat›c›lar›n hepsi birlikte, belle¤in içeri¤ini korumada etkilidir.

Sözlü kültürde zihnin soyutlama düzeyi, okur-yazar kültüre göre daha düflük-
tür. Bu zihin, içinde bulundu¤u zamanda ve mekândan mesafelenmekte güçlük
çeken; kategorik ayr›mlar, s›n›flamalar yapmakta zorlanan; kavramlar› iliflkisel ve
ifllevsel olarak kullanan bir zihindir (Sanders, 1999 ve Ong, 2010). Kuflkusuz sözel
toplumlar da zaman ve mekân fikirlerini örgütleyen birtak›m anlama kategorileri
gelifltirmifller ve bunu dil arac›l›¤›yla sürekli k›lm›fllard›r. Ancak zaman ve mekân
kategorileri, okur-yazar kültürünkinden farkl› olarak, soyut olmaktan çok gelifltiril-
mifl anlat›lara ba¤l› bir somutluk göstermektedir.

Kitapta Kurutulmufl Çiçekler ya da Sözlü Kültür Üzerine Düflünceler, Eser Köker, Dipnot
yay›nlar›, 2005, Ankara.

Sözel toplumlarda zihnin soyut kavram ve kategorilerle iliflkisi zay›ft›r. Zihnin
soyutlama yapabilmesi için, akl›n bulunulan ortamla mesafelenmesi, konuyu tek-
rar tekrar düflünmesi, yeniden de¤erlendirmesi gerekmektedir. Genel olarak yaz›-
n›n, zihnin iflleyifli aç›s›ndan bu önemli de¤iflikli¤i yaratt›¤› kabul edilmektedir
(Ong, 2010). Okurun ayn› cümlenin üzerinden tekrar tekrar geçebilmesi, cümlenin
anlam›n›n peflindeki zihinsel çaba, insana soyutlama gücü kazand›r›r ve kendi de-
neyimine karfl› elefltirel bakabilir. Oysa sözlü kültürün toplumunda, günlük dene-
yimler, deneyimleri biçimlendiren topluluk söylemleri ile birlikte, mesafelenmesi
ve elefltirilmesi en zor oland›r.

Kuflkuculu¤un zay›fl›¤› ve elefltirinin zor geliflmesi, sözlü kültürün toplumlar›n›
daha kapal›, tutucu ve gelenekçi k›lmaktad›r (Sanders, 1999). Gerçekten de sözel
toplumlarda kapal›l›k ile tutuculuk aras›nda güçlü bir ba¤lant› vard›r. Filozof Karl
Popper ve iletiflimci Marshall McLuhan’a göre kapal›l›k, sözlü toplulukta kifliler
aras› iletiflimin, birlik ve bütünlü¤ün sürdürülmesine yönelik somut iliflkilerle ger-
çekleflmesinin bir sonuducur. Ça¤dafl topluluklarda ise kifliler aras› iletiflimde,
“mübadele” ve “iflbirli¤i” gibi soyut iliflkiler geçerlidir. Somut iliflkiler, eski günleri
anlatan ve bunu koruyan yafll› ve bilge kifliler taraf›ndan yeniden üretilir. Demek
ki kapal›l›k, zihin yap›lar›n›n kökten farkl› olmas›ndan dolay› de¤il, iletiflim araçla-
r› aras›ndaki farklardan dolay›d›r (McLuhan, 2001). Yine kapal› toplumlar, konufl-
ma, kulak ve davul teknolojilerinin ürünüdür. Öte yandan Walter Ong’a göre de
özellikle birincil sözlü kültür toplumlar›nda, kapal›l›k çok güçlüdür (2010). Birin-
cil sözlü kültür, iletiflimin yaln›zca konuflma dilinden olufltu¤u, yaz› ve matbaa kav-
ramlar›n›n varl›¤›n› bile bilmeyen toplumlara denir. Birincil sözlü kültürün toplu-
luklar›nda uzun y›llar içinde zahmetle ö¤renilen ve kavramlaflt›r›lan bilgi yüksek
sesle tekrarlanmaz ise yok olabilece¤inden, tekrarlayarak unutman›n engellenme-
si için büyük bir enerji yat›r›m› gerekmektedir. Bilgi, güç bela elde edilen ve de-
¤erli bir fley oldu¤undan, fikirsel denemelere giriflmek de engellenir. Dolay›s›yla
oldukça gelenekçi ve tutucu bir zihniyet geliflir, ki kapal›l›k da budur (Ong, 2010).

160 ‹let ifl im Sosyolo j is i

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

Bu tutuculuk, kiflisel özgürlük alan›yla birlikte düflünüldü¤ünde iyice belirgin-
leflir. ‹letiflimci McLuhan, okur-yazarl›¤›n yüksek oldu¤u toplumlarda, insanlar›n
yap›p etmelerinin toplumla uyumlu olmas› kofluluyla, bireyin kendi iç dünyas›nda-
ki sapmalar noktas›nda özgür b›rak›ld›¤›n› belirtir (McLuhan, 2001). Ancak sözel
toplumlarda durum böyle de¤ildir; davran›fl k›s›tlamalar›na düflünce k›s›tlamalar›
da efllik eder. Çünkü kiflinin davran›fllar› toplumsal çizgilerle öylesine güçlü biçim-
de yönetilmektedir ki, bunlara ayk›r›, faydac› düflünmenin d›fl›na ç›kan herhangi
bir kiflisel düflünme olabilece¤i de kabul edilemez. Bu tür düflünmenin, d›flsal kö-
tü etkilerden (fleytan ve büyü gibi) kaynakland›¤› kabul edilir ve ondan korkulur.
Sözel toplumlar›n kapal›l›k özelli¤i, onlar›n tutuculu¤u, gelenekçili¤i ve özgürlük-
ler alan›n› daraltmas›yla birlikte düflünülmelidir. Kültürel gelenek, adeta kal›plafl-
m›fl bir bütün olarak kuflaklar boyunca deneyimlenir (Ong, 2010).

Sözlü Kültürde Deneyim, Kimlik ve ‹letiflim
Bütün iletiflim biçimleri, zaman ve mekânda hareketi içerir. Belirli bir zaman ve
mekânda gerçekleflen deneyime iliflkin üretilen anlamlar ve sembolik biçimler, bu-
lundu¤u ba¤lamdan koparak farkl› zaman ve yerlerde yeniden konumland›r›labi-
lir, yeni ba¤lamlara gömülebilir. ‹ki kifli aras›nda herhangi bir konuflman›n gerçek-
leflti¤i andan itibaren, bu yeniden ba¤lamlaflt›rma süreci bafllar. Yaz› da, konuflma
gibi bir teknik araç oldu¤undan, yeniden ba¤lamlaflt›rabilir. Hem dilin hem de ya-
z›n›n gerçeklefltirdi¤i bu mesafelenmeye “zaman-mekân ayr›flmas›” ad› verilir (Ong,
2010 ve Sanders, 1999). Sözel toplumlar, yüzyüze iletiflime dayal› oldu¤u için, za-
man-mekân ayr›flmas›n›n görece daha az oldu¤u toplumlard›r. Anlam ve sembolik
biçimler, üretildikleri ba¤lama büyük ölçüde gömülü kal›rlar. Baflka ba¤lamlara
ulaflt›r›lmas›, kiflilerin ve toplulu¤un belle¤inin çabas›n› gerektirir. Bu çabaya ra¤-
men, üretilen anlamda mutlaka azalan veya eklenen bir fleyler olur.

Tafl›nacak olan deneyim, sözel toplumlarda, yaz›n›n ve görselli¤in hâkim oldu-
¤u toplumlardan daha dolays›zca gerçekleflir (Sanders, 1999). Elbette ifade ortam›
ve edimi olarak sözlü de olsa dilin iflbafl›nda oldu¤u her ba¤lam, deneyimin mut-
lak dolays›zl›¤›n› ortadan kald›r›r. Çünkü dile getirmek, dile getirilen fley ile araya
belli belirsiz bir uzakl›¤›n konulmas›, onun düflünülmesi demektir. Böylelikle ya-
flan›lan fleyin bilgisi ortaya ç›kar. Bununla birlikte sözlü kültürde deneyim, maddi
ortamla, nesnelerle, süregiden iliflkilerle ve süreçlerle yaz›l› kültüre göre daha so-
mut ve mesafesiz bir ba¤lant›ya sahiptir. Bundan dolay› sözel toplumda deneyim,
di¤er toplumlara göre daha do¤rudan, hakiki bir deneyim olarak belirir. ‹çinde bu-
lundu¤u duruma ve ortama derinden ba¤l› kalan sözel toplumun insan›, her tür
deneyimle ona dokunarak, onun içinden geçerek, ona yaklaflarak yüzleflmektedir.
Çünkü sözlü kültürde deneyimin sa¤lad›¤› gerçeklik, soyut konuflmalardan daha
güçlü bir etkiye sahiptir. Sözellik, iletilerin herkesin duyabilece¤i yüksek bir sesle
sunuldu¤u bir toplum oldu¤undan yalan›n olmad›¤› ve fazla s›r tutulamayan bir
toplum say›l›r (Sanders, 1999). Sözel toplumdaki temas s›ras›nda bedenin ileti üret-
me kapasitesinin yo¤unlu¤u, s›r ve yalan›n k›sa sürede ve bir biçimde kolayca yü-
zeye ç›kmas›na yol açar.

Sözlü kültürde kiflilerin deneyimleri ile edindi¤i bilgi aras›ndaki iliflki, daha do-
lays›z bir iliflki olarak görülmektedir. Bilgi ile yaflant› aras›ndaki mesafe daha azd›r.
Tam da mesafenin azl›¤› ve dolays›zl›k nedeniyle, sözlü kültürde deneyimin içeri-
¤inin etkileri daha derin ve kapsaml› olmaktad›r. Bireyin do¤al ve toplumsal dün-
ya ile kurabildi¤i ba¤lant›lar daha k›s›tl›d›r ve fleylefltirilmekten uzakt›r. Günlük ha-
yat, bedenin buradal›¤› ve flimdili¤i ile örgütlenir (Sanders, 1999).

1617. Ünite - Söz lü Yaz › l › ve Görsel Kül türde ‹nsan ve Toplum

Sözlü kültürde insan zihninin
soyutlama düzeyi, okur-
yazar kültürün insan›na göre
daha düflüktür. Çünkü sözel
toplumda insan, somut
deneyimleriyle aras›na
mesafe koymakta zorlan›r.

Yine sözel iletiflime dayal› sözlü kültür toplumlar›nda, kifli, geçmifli çok az id-
rak edebilir; daha çok içinde bulunulan an›n deneyimi a¤›r basar. Sözlü topluluk-
larda dünya, her zaman flimdiki gibidir. Varolan kültürel gelenekte, geçmifl ile ge-
leceksi bir flimdiki zaman alg›s›n› a¤›r basar. Bu, adeta sonsuz bir flimdiki zaman
toplumudur. Böyle bir toplumda, insan, anlat›ya dahil edilen söylencesel geçmifl-
ten de fazla kuflku duymaz (Sanders, 1999). Çünkü anlat›, geçmifl ile flimdiki za-
man aras›ndaki tutarl›l›¤› kay›racak flekilde ifllev görür ve tutars›zl›klar unutulur,
d›fllan›r. Böylelikle, dinleyen insan için elefltiri daha az olanakl› hale gelir. Bilinen
ile fiziki yak›nl›¤› nedeniyle sözlü toplumlar›n insan›, içinde bulundu¤u toplumsal
iliflkilerle iç içe olan bir bilgiyle yaflar. Bu bilgi de, insana mücadele enerjisi ve gü-
cü katar.

Sözlü kültürde yaflayan insanlar›n somut deneyimle ba¤lant›lar› daha güçlü oldu¤una gö-
re, bunun zaman alg›lar› aç›s›ndan etkisi ne olabilir?

YAZILI KÜLTÜRDE ‹NSANIN DURUMU

Yaz›l› kültürü ve yaz›l› kültürün özelliklerini aç›klayabilmek ve
yaz›l› kültürün insandaki benlik alg›s›n› ve biliflsel yönelimlerini
ay›rt edebilmek.

Yaz›, insan›n üretti¤i sembolik biçimleri ve deneyimin anlam›n› yaymak amac›yla sa-
bitlemeyi sa¤layan bir di¤er teknik araçt›r. Yaz›, bir teknolojidir, yapayd›r. E¤er bü-
tün maddi fleyler insanlar›n bir zamanlar bedenleriyle yapt›klar›n›n bir uzant›s› ise,
yaz› teknolojisi de, insan duyusunun bir uzant›s› say›labilir. Bunu ilk ortaya koyan-
lardan iletiflimci Marshall McLuhan’a göre bütün iletiflim teknolojileri, duyular›m›z›n
çeflitli flekillerde d›flsallaflt›r›lmas›d›r; d›flsallaflt›r›lan bir duyusal yeti, dönüp dolafl›p
duyu organlar›nda birtak›m de¤iflimlere de yol açar (McLuhan, 2001). Yani yaz› da,
hatta elektronik teknolojisi de insan›n duyusall›¤›n›n bir uzant›s›d›r ve yine duyusal-
l›¤›n› belirler. Konuflma, insanlar›n bütün dokusu boyunca do¤all›kla yap›lan›rken
yaz›, bilinçli olarak icat edilen kurallara dayanmaktad›r. Konuflmayla karfl›laflt›r›ld›-
¤›nda yaz›n›n, sembolik biçimleri ve anlam› sabitleme derecesi daha yüksektir.

‹nsanlar›n yak›n çevresinin ötesindeki dünyay› ve geçmifli kavrama flekilleri,
günümüzde sözellik taraf›ndan daha az biçimlenmektedir. Bununla birlikte yaz›,
pek çok araflt›rmac›ya göre, sözlü iletiflime bir alternatif ve onu ortadan kald›ran
de¤ildir; ona bir ektir (bkz. Sanders, 1999). Sözellik ve okur-yazarl›k aras›ndaki
iliflki, asl›nda iki türlü kavranabilir: Ya sözellik ve okur-yazarl›k birbirini d›fllayan
dünyalar olarak ya da biribirini besleyen ve tümüyle ayr› olmayan iki dünya ola-
rak düflünülebilir. Sözellik ve okur-yazarl›¤›n birbirinden apayr› olmad›¤›n› düflü-
nenlere göre okur-yazarl›k, sözellik arac›l›¤›yla beslenir. Psikodilbilimcilere göre
sözelli¤i yaflamam›fl bir insan, okur-yazarl›k dünyas›n› tam olarak benimseyemez;
çünkü onlara göre insan›n temel alg›lamas›na konuflma biçim vermektedir. Sözel-
lik, sosyal ve duygusal geliflimi mümkün k›lar. Öykü anlatan ve dinleyen kifli, zih-
ninde kendi dünyas›n› tasarlay›p yaratabilir. Dilin biçimlendirici gücü, iç yaflamla-
r›n geliflmesini sa¤lar. Okur-yazarl›¤› kolaylaflt›ran fley, sözel kültürün biçimlendi-
rici ve yarat›c›l›¤› zemininde kiflinin iç dünyas›n›n geliflmesi ve serpilmesidir. Okur-
yazarl›k sözellikle beslenir.

Okur-yazarl›¤›n yayg›nlaflmas›yla birlikte (ilk kez M.Ö 7. yüzy›l- 5. yüzy›l aras›
Yunan kent toplumlar›nda) özünde okur-yazar bir toplum belirmifltir. Okur -yazar-

162 ‹let ifl im Sosyolo j is i

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

1

2
A M A Ç
N

l›¤›n nüfusun daha küçük bir k›sm› taraf›ndan gerçeklefltirildi¤i toplumlara ön-
okur-yazar toplumlar denir. Eski uygarl›klar, Sümerler, M›s›rl›lar, Hititler ve Çinli-
ler, ön- okur-yazar toplumlardan say›labilir. Bu toplumlar›n yaz› sistemleri, nesne-
leri dolays›zca temsil eden göstergelerden oluflur ve fazlas›yla karmafl›kt›r. Örne-
¤in Çin toplumunda okur-yazar olabilmek, en az 3.000 karakterin ö¤renilmesiyle
olanakl›d›r. Ön okur-yazar toplumlarda yaz›, çok az ve s›n›rl› amaçlar için kullan›l-
d›¤›ndan, bu aflamaya “koflullu okur-yazarl›k” aflamas› da denilmektedir. Sami al-
fabesini uyarlayarak, aç›k ve belirsizlikten uzak, sesli harflere de sahip ve say›s› az
bir gösterge sistemi olarak Yunanl›lar›n gelifltirdi¤i fonetik alfabe, okuryazarl›¤›
kendi toplumunda yayg›nlaflt›rmaya olanak sa¤lam›flt›r. ‹lk kez fonetik alfabe yaz›-
s›, insanlar› iflitsel a¤›n d›fl›na tafl›m›flt›r. Çünkü sadece fonetik alfabe, anlam ile
görsel kod aras›nda, göz ile kulak aras›nda bir ayr›m yaratabilmifl, Marshall Mc Lu-
han’a göre insana ‘bir kula¤a karfl›l›k bir göz’ verebilmifltir (McLuhan, 2001).

Elbette okur-yazarl›¤›n yayg›nlaflmas› için fonetik alfabenin icad› tek bafl›na ye-
terli olmam›flt›r. Yaz›l› kültür, matbaan›n icad›n›n bilgiyi herkes için eriflilebilir ha-
le getirmesine de çok fley borçludur. 15. yüzy›l›n ortalar›na kadar kitap, yaz›c›lar›n
el yaz›lar›n›n bir ürünüydü. Hareketli matbaa harflerinin ve resimlerin bas›m›n›n
keflfiyle, yaz›l› kültürde ifadelerin aynen yinelenebildi¤i ve ço¤alt›labildi¤i, türdefl-
li¤in hâkim oldu¤u bir aflamaya geçilmifltir. Matbaa, bas›l› ürünlerde imgenin kul-
lan›m›n› artt›r›rken, sözün kullan›m›n› azaltm›flt›r. Yaz›n›n ve matbaan›n insanl›k
tarihinde hemen her fleyi de¤ifltirdi¤i ile hiçbir fleyi de¤ifltirmedi¤ini söyleyen uç
görüfller, insan›n yaz› arac›l›¤›yla düflünme, eyleme ve dünyayla ba¤lant›lanma tar-
z›n›n sonuçlar›n› ya oldu¤undan daha az, ya da afl›r› de¤erlendirmektedir. Gerçek-
çi bir de¤erlendirme, matbaaya dayal› yaz›l› kültür ile sözlü kültürün ve elektronik
görsel kültürün farklar›n› ve benzerliklerini göz önüne almal›d›r.

Yaz›l› Kültürde ‹nsan›n Alg›, Bellek ve Zihin Yap›s›
Yaz›l› kültürün toplumu, okuryazarl›¤›n yayg›n oldu¤u, belirli toplumsal kesimle-
re sa¤lanan bir ayr›cal›k olmaktan ç›kt›¤› toplumlard›r. Herhangi bir alfabe, en
az›ndan özgür yurttafllar ço¤unlu¤u aras›nda kullan›l›yor olmal›d›r. Okur-yazar
toplum veya yaz›l› kültüre sahip toplumla kastedilen, asl›nda basitçe bas›l› malze-
meleri okuma ve yazma etkinlikleri genellik kazanm›fl bir toplum de¤il, okumay›
ve yazmay› kültürel bir etkinlik olarak etkin bir tarzda gerçeklefltiren bir toplum-
dur (Ong, 2010). Bu anlamda sözlü kültürden yaz›l› kültüre geçifl aflamal› olmufl-
tur. Öncelikle metinlerin, yüksek sesle okunarak paylafl›ld›¤› el yazmas› kültü-
rünün dönemi yaflanm›fl; ard›ndan matbaan›n geliflmesiyle okuma, göze dayal› ve
sessizlikle yap›lan bir sürece dönüflmüfltür.

Yayg›n okuma yazma, alg›lamay› tümüyle de¤ifltirmifltir. Okuma yazma insan-
lar›n soyut kategoriler halinde düflünmelerini sa¤lar. Walter Ong ve di¤er araflt›r-
mac›lar›n gösterdi¤i gibi, soyut kategorileri oluflturan fley, düflüncenin metin tara-
f›ndan oluflturulmas›d›r (2010). Bir konuyu analiz edebilmek ve soyutlayabilmek
için, insan›n o konuyu tekrar de¤erlendirebilmesi gerekir. ‹flte yaz›, bir yandan
okuyan›n ayn› ifadelerin üzerinden tekrar tekrar geçmesine elverdi¤i için, di¤er
yandan da kiflinin günlük deneyim ile aras›na mesafe koymas›n› sa¤lad›¤› için elefl-
tirel, yarg›lay›c›, analitik ve soyutlayabilen bir akl›n ve zihnin geliflmesini olanakl›
k›lm›flt›r. Okuma yazma bilenler, yaflad›klar› dünyadan kendilerini koparabilirler.
Oysa sözlü kültürün insan› için, olup biten fleyler gerçekli¤in kendisidir, kendile-
rini içinde yaflad›klar› dünya ile özdefllefltirirler. Okur-yazar olmayanlar, yaflam›n
kat› gerçeklerini kabullenen pratik bir anlay›fl sergilerler; yaz› ve matbaa kültürü,

1637. Ünite - Söz lü Yaz › l › ve Görsel Kül türde ‹nsan ve Toplum

Okur yazarl›¤›n art›fl› ve
yaz›l› kültüre geçifl, hem
fonetik alfabenin icad›n›n
hem de matbaan›n
yayg›nlaflmas›n›n bir
sonucudur.

insan› deneyiminin alan›ndan uzaklaflt›r›r. Okur-yazarl›k kendi üzerine düflünebi-
len bireyler yaratm›flt›r. Okur-yazarlar her zaman yarg›lar ve çözümler; okur-yazar-
lar hep elefltirir ve düzeltir. Okur-yazar kültürün insan›, çözümleyici (analitik), te-
leolojik ve iliflkisel düflünmektedir (Ong, 2010).

Okur-yazarl›kla birlikte kifli, topluluk düflünce tarz›ndan da uzaklafl›p daha
benmerkezci ve soyut bir dünyaya yerleflir. Okuma, daha bireylefltirici, çok daha
kiflisel bir deneyimdir; insan metinde karfl›laflt›¤› düflsel dünyaya toplulukla birlik-
te de¤il, tek bafl›na (hatta ço¤u kez) sessiz bir flekilde tepki verir. Okumada, insan
istedi¤i anda metnin istedi¤i yerine geri dönebilir ve eriflebilir (Ong, 2010). Böyle-
likle anlat›c›n›n anlam-aktar›m›na ve toplulukla birlikte bu anlam› yeniden birlikte
üretmeye olan ba¤›ml›l›k azal›r. Kifli yaz›l› kültürde daha benmerkezcidir, çünkü
benlik bilinci, ancak yüksek düzeyde soyutlama ve ba¤lamdan ar›nd›rma beceri-
siyle geliflir. Kifli, okur-yazarl›kla birlikte düflüncesini içinde bulundu¤u ba¤lamdan
ay›rarak, dikkatini kendi iç alan›na do¤ru yöneltebilir. McLuhan’›n belirtti¤i gibi,
matbaa kültürü insana kaç›n›lmaz bir iç yönelim vermektedir (2001). Sözellikle s›-
n›rl› bir deneyimin içindeki kifli ise, dikkatini olabildi¤ince çok içinde yer ald›¤›
ba¤lama verir ve kendisiyle mesafelenemez. Böylelikle benlik geliflimi, iç alan ge-
liflimi, okur-yazar olan kifliye göre, daha zay›f gerçekleflir. Oysa yaz›, insan›n sade-
ce d›fl dünyaya de¤il kendi özbenli¤ine de yönelmesini olanakl› k›lar.

‹nsan›n belle¤i aç›s›ndan bak›ld›¤›nda, yaz›l› kültürün belle¤i ile ilgili görüfller
ikirciklidir. Kimi elefltirmenlere göre yaz›yla birlikte ‘kifliliksiz bir haf›za’ olarak da
adland›r›labilecek ve yönetenlerin bütünüyle hâkim olabildi¤i yeni bir bellek afla-
mas›na geçilmifltir. Belle¤i zay›flatan›n yaz› oldu¤u görüflü Platon’dan itibaren kar-
fl›m›za ç›kar. O, insanlar›n yaz›lm›fl olana güvenerek kendi belleklerini kullanma
kapasitelerinin zay›flayaca¤›n›, kendi bafllar›na hat›rlayamayacaklar›n› söylemifltir.
Bu tür elefltirilere göre d›fl kaynaklara ba¤›ml› kalan ve kendi öz kaynaklar›n› kay-
beden zihin, zay›flar (Sanders,1999). Yaz›l› kültürün belle¤ini elefltirenler, matbaa
kültürünün, bilgiyi herkesin eriflimine sunmas› nedeniyle, bilginin kolayca kaç›n›-
labilir bir fleye dönüfltü¤ünü söylerler. Bu nedenle de kiflilerin unutma e¤iliminin
okur-yazar toplumlarda artt›¤›n› iddia ederler. Bunun tersini iddia edenlere göre
ise okur-yazar kültürlerde toplumsal haf›za daha canl›d›r ve unutkanl›k sözel kül-
tür kadar yo¤un de¤ildir. Çünkü yaz›n›n yayg›nlaflmas›yla ezberlemeye ba¤l› olan
zihinlerdeki hat›rlama yükü yerini kay›tlamaya b›rak›lt›kça, insan zihni yeni düflün-
celere yönelebilmifltir. Ancak bunun bedeli de yaz›n›n anlat›m› k›saltarak, sözün
fliirselli¤inden yoksun b›rakmas› ve insan ruhunu cendereye almas›d›r.

Yaz›l› metinle karfl›laflmas› ve ba¤lant›lanmas›, insan›n benli¤ini ne yönde de¤ifltirmifltir?

Okur-Yazar Toplumlarda Deneyim, Kimlik ve ‹letiflim
‹nsano¤lu için deneyimini yeniden düzenleyebilmek, onu yeniden biçimlendire-
bilmek son derece önemlidir. Birey, okur-yazar kültür içinde yapt›¤› kiflisel seçim-
lerin ve elemelerin sonuçlar›yla hayat›n› dokudu¤unun fark›ndad›r. Bu seçimleri
yaparken toplumsal bask›lardan, sözlü kültürün insan›na göre, daha az etkilenir.
Bilen ve bilinen aras›nda bir mesafe sa¤layan yaz›l› kültür, bireysellefltirilmifl bilin-
cin geliflimine izin verir (Ong, 2010). Kifli, deneyiminin bilgisini, mesafeli bir yak-
lafl›mla kendisi üretir. Okur-yazar toplum, üyelerine daha fazla bilgi b›rak›r, bireye
daha fazla oyun olana¤› verir.

Sözel toplumla karfl›laflt›r›ld›¤›nda, genel olarak okur-yazarl›¤›n toplumun ken-
di varl›¤›n› sürdürme biçimleri aç›s›ndan daha fazla avantaj sa¤lad›¤› öne sürül-

164 ‹let ifl im Sosyolo j is i

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

2

mektedir. Walter Ong’a göre, yaflam bilgisinin ve kültürel gelene¤in yaz›ya dökül-
mesi, toplumsal bilinçte iki önemli biçimde karfl›l›¤›n› buldu (2010): a) insanlar flu
andan farkl› olarak geçmiflin ayr›m›na varabilir hale geldiler ve b) insanlar, kültü-
rel gelenekten devrald›klar› tutars›zl›klar›n ayr›m›na varabildiler. Matbaan›n gelifl-
mesi, bu ikili süreci h›zland›rm›flt›r. Okur-yazar toplumlar geçmifli bir yana atamaz-
lar; geçmiflin kaydedilmifl çeflitlemeleriyle bafl baflad›rlar. Bu sayede tarihsel sorufl-
turmay› yapabilirler. Yine bu sayede evrene dair kabul edilmifl fikirlere yönelik bir
kuflkuculuk geliflebilir. Sonuçta sürekli olarak alternatif aç›klamalar kurulur ve s›-
nan›r. Sözel iletiflim a¤›rl›kl› toplumlarda, birey seçimlerini yaparken grubun dü-
flünce, duygu ve eylem kal›plar›na baflvurmak zorundad›r (Sanders, 1999). ‹çinde
yer ald›¤› kültürel gelene¤i seçmedi¤inde kifli, yaln›zl›¤› seçmifl olur. Oysa yaz›l›
toplumlarda kifli, kendi iç dünyas›n›n ölçülerini ve do¤rular›n›, böyle bir yaln›zlafl-
ma riski olmaks›z›n, daha sa¤lam gelifltirebilir.

Okur-yazar toplumun iletiflim ortam›nda gerek bireyin gerekse toplumun kul-
land›¤› söz da¤arc›¤› genifller, sözcük say›s› artar. Söz da¤arc›¤› ile birlikte okur-ya-
zar toplumun kültürel gelene¤inin içeri¤i de büyür. Bu süreçte özellikle edebiya-
t›n rolü büyüktür. Edebiyata ilgi duyman›n, zihinsel rahatlamaya yol açt›¤›, gerilim-
leri azaltt›¤›, kiflileraras› etkileflimlerde kendine güveni artt›rd›¤› öne sürülmekte-
dir. Edebiyat okuru olman›n, baflka insanlar›n duygular›, düflünceleri ve güdüleri
hakk›nda ç›kar›mlar yapma yetene¤inde de art›fla yol açt›¤› öne sürülmektedir. Ay-
r›ca etik sorunlar›n karmafl›kl›¤›na karfl› daha yüksek bir duyarl›l›k gelifltirdi¤i iddi-
a edilmektedir. Edebi okur-yazarl›¤›n insana katt›klar›n› flöylece s›ralayabiliriz (Ha-
kamulder, 2008):

• Yabanc›laflma: Edebi iletiflimde, okur, neyin temsil edildi¤inden çok temsil
edilen fleyin nas›l temsil edildi¤ine odaklan›r. Edebiyat, gündelik dil kullan›-
m›ndan sapmaya yol açar. Okurlar için, çok tan›d›k gelen fleyleri bile onlara
yabanc› k›lar ve böylece onlar›n uyuflmufl alg›lar›n› alt üst eder. Edebi okur-
yazarl›k dogmatizmi azalt›r, insanlar› daha aç›k fikirli olmaya davet eder.

• Karmafl›kl›¤›n fark›na varma: Edebi anlat›lar›, di¤er türlerden farkl› olarak
daha çok puzzle gibi olan, karmafl›k ve basmakal›pl›ktan uzak karakterleri
okurla buluflturur. Okurlar›, fleyleri çok yönüyle kavramaya ça¤›r›r.

• Düflünümsellik: Edebiyattaki durgunluk ve sakinlik, di¤er türlerden daha faz-
la düflünümselli¤e yol açar. Edebi okuma etik sorgulama için bir s›¤›nak ve
yer açar. Kundera’ya göre edebi romanlar, okurlar›n an›nda, sürekli ve her-
kese dair yarg›da bulunma gibi kötü insani al›flkanl›¤a karfl› okuru donat›r.

• ‹zleyici girdisi: Edebi metinler, okur için her fleyi harfi harfine söylemez.
Okur, anlat›landa eksikler bulabilir. Di¤er okuma türlerinden daha fazla
okurun yarat›c› davran›fllar›n› canland›r›r.

‹ster edebi olsun isterse olmas›n, yaz›, yazardan uzakta bulunan insanlar›n ba-
z› savlar›, do¤rudan metnin üreticisine ulaflmaya gerek kalmadan kendi aralar›nda
tart›flabilmesine olanak tan›r. Böylelikle, metnin üreticisi ile okur aras›nda kesin bir
kopufl yaflan›r ki bu, sözlü kültüre özgü olan kiflisel etkileflim biçimlerinin tam ter-
si bir durumdur. Yaz›l› kültürün de baz› dezavantajlar› vard›r. Örne¤in, yaz›, bir
yandan statükocudur. Çünkü insanl›k tarihinde öncelikle sabitlenmeye de¤er bil-
giler, ticari uygulamalar ve mülk sahipli¤i ile ilgili bilgiler olagelmifltir. Hatta yaz›
M.Ö. 3000 dolaylar›nda Sümerler ve M›s›rl›lar taraf›ndan bulunur bulunmaz, bu
toplumlar›n düzenini sa¤layacak yasalar, ticari uygulamalar ve mülk sahipli¤i ile il-
gili bilgiler kay›tlanarak sabitlenmifltir. Demek ki toplumlar›n hâkim düzenleri ve
düzene hakim olanlar için yaz›, çok stratejiktir.

1657. Ünite - Söz lü Yaz › l › ve Görsel Kül türde ‹nsan ve Toplum

Öküzün A’s›: Elektronik Ça¤da Yaz›l› Kültürün Çöküflü ve fiiddetin Yükselifli, Barry San-
ders, Ayr›nt› yay.1999, ‹stanbul. Özellikle s.9-80 aras› sözlü kültürdeki ve yaz›l› kültürde-
ki insan›n bilinç ve alg› bak›m›ndan ayr›nt›l› karfl›laflt›r›lmas› için okunabilir.

Yaz›, insan›n zaman alg›s›nda da de¤iflim yaratm›flt›r. Yaz›dan önce insanlar,
herhangi bir soyut hesaplanm›fl zaman içinde yafl›yor hissetmiyorlard› kendilerini.
Yaflad›klar› y›l›, do¤um tarihlerini bile ço¤unlukla bilmezlerdi. Liste, belge ve say›,
yaz›l› kültürün nitelikleridir. Sözel toplumlarda su veya güneflin saati, insanlar›n
ibadet baflta gelmek üzere yaflant›lar›ndaki di¤er yap›p etmeleri için yeteri kadar
ipucu sa¤l›yordu. Ancak niteliksel zamandan niceliksel olana do¤ru geçiflle, insan-
lar›n üretti¤i sembollerden oluflan zaman sistemi devreye sokulmufltur. Kay›t tut-
mak, zaman›n nesneleflmesini h›zland›rm›flt›r.

Matbaaya dayal› yaz›l› kültür, uzmanlaflma, bilgi hiyerarflileri ve toplumsal kapan-
ma da yaratm›flt›r (Ong, 2010). Okur-yazar dili kullanmadaki baflar›, modern toplum-
larda toplumsal farkl›laflman›n en önemli kaynaklar›ndand›r. Okur-yazar olup olma-
ma, ya da yo¤un veya düflük okur-yazarl›k becerileri, toplumsal bölünmeleri artt›r-
maktad›r. Yaz›l› kültürün toplumlar›nda bilgiyle ilgili yetkinli¤in ölçütü, bir uzman
toplulukta görünür olabilmek ve ondan tan›m alabilmektir. Bu da ancak yaz›l› üre-
timle gerçeklefltirilebilir. Entelektüel üretim, büyük ölçüde toplumda az say›daki in-
san›n üstlendi¤i bir ifl olmakla, hiyerarflik ve kapal› bir sistem kurmaktad›r.

GÖRSEL KÜLTÜRDE ‹NSANIN DURUMU

Görsel kültürü ve görsel kültürün temel özelliklerini tan›mlayabil-
mek ve görsel kültürün insandaki benlik alg›s›n› ve biliflsel yöne-
limlerini ay›rt edebilmek.

Görsel kültür, günümüz kültürünün baflat özelli¤ini iflaret etmektedirler: Modern kül-
tür, görsel olana, görüntüye dayal› ve görülenin hakim oldu¤u bir kültürdür. Nedir
görsellik? Görsellik, görmenin ve gördü¤ümüzü anlamam›z›n kofluludur. Bakt›¤›m›z
fleyi görmemiz ve gördü¤ümüz fleye inanmam›z, toplumsal ve kültürel bir ba¤lam
içinde gerçekleflir. Demek ki hem gördü¤ümüz fleyler hem de görme biçimimizin
kendisi, basitçe verili do¤al bir beceri sonucu de¤ildir. Her bakt›¤›m›z› görmeyiz.
Çünkü görmek, öncelikle duyu yönelimli olmakla birlikte, asl›nda biliflsel ve zihinsel
bir ifltir. Görmek, çeflitli optik rejimlerin ve imgelerin meydana getirdi¤i bir fleydir.
Do¤rudan ya da do¤al bir biçimde görme olanakl› de¤ildir. Yani görme edimi, nes-
nelerin d›fl imgeleri ile iç düflünce süreçleri aras›ndaki ba¤lant›n›n bir ürünüdür. Hem
d›fl imgeler hem de iç düflünce süreçlerimiz ise, içinde yaflad›¤›m›z kültürel ortam ta-
raf›ndan büyük ölçüde belirlenmektedir.

Buradan hareketle hep kültürel ba¤lam› içinde bir görmeyi ak›lda tutmak gerekir.
Görsel kültür, en önemli niteli¤i görsel olarak belirmek yani görünmek olan bütün
kültürel ö¤elere gönderme yapar. Bir toplumun kendi de¤erlerini, inan›fllar›n›, dene-
yimlerini göstergeler ve kodlarla görünür hale getirmesinin türlü biçimleri görsel kül-
türü yarat›r. Resim, foto¤raf, film, televizyon, gazetecilik bafll›ca geleneksel görsel kül-
tür biçimleridir. Dolay›s›yla görsel boyutu olan bütün maddi ürünler ve bunlarla ilgi-
li kültürel üretim, görsel kültürdür. Görsel kültür, en genel anlam›yla, insanlar› öznel,
yorumlay›c› pratiklere ça¤›ran her türden görsel malzemenin yarat›m›, dolafl›m› ve bu
malzemelerle ba¤lant›l› görme ve varolma pratiklerini iflaret etmektedir.

166 ‹let ifl im Sosyolo j is i

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

3
A M A Ç
N

Görsel kültür, kavramlardan çok imgelerde temellenir. Belirli bir kültürde imge-
ler baflat hale gelmiflse ve sözcüklerin gücünü yerinden etmiflse, bunun görsel kül-
tür a¤›rl›kl› bir ortam oldu¤u söylenebilir. H›zla de¤iflen imgeler, okuma ve yazma-
n›n bile görsel boyutu oldu¤unu unutturabilir. ‹mgeler, bulunmayan fleylerin yerini
alarak onlar› zihinde canland›ran ve zamanla canland›rd›¤› fleyden daha kal›c› olan
kodlanm›fl görsel birimlerdir. Görsel olan her fley, toplumsal olarak infla edilmifltir
ve görsel kültür tam da bunu iflaret eden bir kavramd›r. Görsel kültür çal›flmalar› da,
neyin görünür oldu¤u, kimin neyi gördü¤ü, bilme ve iktidar›n birbiriyle ba¤lant›s›
gibi sorular üzerine odaklanarak görselin toplumsal kuram›na yönelir.

Görsel kültürün en önemli özellikleri nelerdir?

Günümüzde yaflamlar›m›z, deneyimlerimiz ve bilgimiz, telegörsel, sinematik,
bilgisayarl› ve görsel medyan›n di¤er türleri ve biçimleri taraf›ndan dolay›mlan-
makta ve yeniden dolay›mlanmaktad›r. Dolay›mlanma, insan›n kendi fiziksel ve zi-
hinsel bütünlüklü varl›¤› ile içinde yaflad›¤› yak›n ve uzak maddi çevre aras›ndaki
bir arac›l›k hareketidir. Geçmiflten bugüne bütün iletiflim araçlar›n›n gerçeklefltirdi-
¤i arac›l›k (dolay›mlama) sayesinde, insan›n yeryüzüne dair anlam üretimi kesinti-
siz sürmektedir. Ça¤›m›z›n özelli¤i ise insan›n dolay›mlay›c› etkinliklerinin büyük
ölçüde imgelere ba¤l› olarak yap›lmas›d›r. Günümüzde artan ölçüde görsel imge-
lerin nüfuz etti¤i kültürlerde yafl›yoruz. Her gün karfl›laflt›¤›m›z imgeler, resimden
bas›l› malzemelere, foto¤raftan film ve televizyona, bilgisayarl› dijital imgelerden
sanal gerçeklik alanlar›na kadar çok çeflitli iletiflim teknolojileri, araçlar› ve ortam-
lar› taraf›ndan üretilip da¤›t›lmaktad›r. Gördü¤ümüz her imge, do¤alm›fl gibi alg›-
lad›¤›m›z ancak kültürel olarak infla edilmifl dolay›mlanm›fll›klard›r.

‹nsan›n sözlü kültürden yaz›l› kültüre ve oradan da görsel kültüre do¤ru zihin-
sel ve biliflsel yolculu¤u, daha ilkel olandan daha geliflkin olana do¤ru bir seyir sa-
y›lamaz. Çünkü her yeni kültürün hakim özelli¤inin (söz, yaz› da imge) kifliye kat-
t›klar› ve kifliden götürdükleri vard›r. Kald› ki hiçbir yeni kültür, öncekilerin bütü-
nüyle ortadan kalkmas› üzerine kurulmam›flt›r. Nas›l ki yaz›l› kültüre geçiflle sözlü
kültür yok olmam›flsa, görsel kültür de günümüzde sözlü ve yaz›l› kültür ile birlik-
te ifllemektedir. Bununla birlikte günümüz iletifliminde anlamlar›n yarat›lmas› sü-
reçlerinde imge, görsellik ve görüntü, yaz›dan ve sözden daha a¤›rl›kl›d›r. Bütün
bu de¤iflimler, gerçeklikle olan iliflkimizi de dönüfltürmektedir. Gerçeklik, bugün
dünden daha fazla elimizden kay›p gitmektedir. Aynen yüzy›llar önce Marks’›n
söyledi¤i gibi, toplumsal bütünün karmafl›klaflmas› artm›fl, tek tek bireylerin bu bü-
tünü anlamalar› ve incelemeleri zorlaflm›flt›r. Bu bütünlü¤ü anlamak için, do¤ru-
dan deneyimlerine de¤il, ona iliflkin bilgilerine, yani sembolik biçimlerin dolay›m-
lad›¤› deneyime olan ba¤›ml›l›klar› artm›flt›r. Görüntü kültüründe insan›n alg›, zi-
hin, bilifl özellikleri, bu özellikler zemininde yaflad›¤› gerçeklik deneyimi, zaman-
mekân bilgisi, kimlik ve aidiyet duygusu sözlü ve yaz›l› kültürün insan›ndan baz›
farkl›l›klar göstermektedir.

1677. Ünite - Söz lü Yaz › l › ve Görsel Kül türde ‹nsan ve Toplum

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

3

Görsel Kültürde ‹nsan›n Alg›, Bellek ve Zihin Yap›s›

Günümüzün dijital medya kültürünün yeni kuflaklar aç›s›ndan ya-
ratt›¤› sorunlar› s›ralayabilmek.

‹nsan duyular›n›n en güveniliri olarak görme, Ayd›nlanma döneminde öne ç›kar›l-
m›flt›r. Bugün bizim için do¤al gelen görmeye dayal› olarak iflleyen ak›l kavram›,
Ayd›nlanman›n ürünüdür. ‹nsan akl› bu dönemle birlikte, her gördü¤ünü evrensel
hakikat düzeyine ç›kar›r hale gelmifltir. Ayd›nlanman›n görmeye yönelik vurgusu,
karfl›m›za Kartezyen perspektifçilik olarak ç›kmaktad›r. Modern dönemin baflat
görsel modeli olan Kartezyen perspektifçilik, mutlak göz merkezlidir. Öyle ki Des-
cartes’›n “düflünüyorum öyleyse var›m” sözü, “görüyorum öyleyse var›m” olarak
bile söylenebilir. Kartezyen görme anlay›fl›, homojen üç boyutlu mekân yan›lsama-
s›na dayal›d›r ve bu anlay›fl, adeta Tanr›’n›n uzaktan bak›fl› gibi, gözün de önün-
deki her fleyi gördü¤ünü vurgular. Kartezyen perspektifçi¤e gelinceye kadar ve
özellikle 17. yüzy›lda Barok görme tarz› ve optik rejimi geçerliydi. Barok görme re-
jimi, gözün sundu¤u alg› d›fl›ndaki duyusal alg›lar›n önemine de yer açmas›yla
Kartezyen olandan ayr›lmaktayd›.

Kartezyen perspektifçili¤e güç veren, beden-zihin ikili¤i olmufltur. Descartes’in
ortaya koydu¤u Kartezyen özne, kendi zihinsel ve fiziki deneyimleri temelinde,
dünyay› düflünen beni ile kavrayan öznedir. Düflünen ben, düflünebilmek için
dünyay› görmelidir. Kartezyen perspektifçilikte, gören fley göz de¤il zihindir, ak›l-
d›r. Adeta bedensizlefltirilmifl olan göz, yans›z ve hâkim bir seyirci gibi maddi dün-
yay› tarar, seyreder. Bedensiz göz anlay›fl›, temel bilimlerin ve özellikle de poziti-
vist bilim anlay›fl›n›n paylaflt›¤› bir düflüncedir. Pozitivizm, empirik gerçeklerin gör-
sel kan›tlara dayand›¤› inanc›n› destekledi¤i için gözlem, bilginin oluflumunda
merkezidir. Gözlem, bilimsel dünya görüflü olarak ve de¤erli bir do¤al deneyim
olarak öne ç›kar›ld›. Görülen, hakikat›n kan›t› ve olgunun ta kendisi olarak kabul
edildi, halen de büyük ölçüde böyledir. Oysa görme, bir yorumlama edimidir; yo-
rumlama kültüre ba¤l›d›r ve görme biçimlerini etkiler.

Kartezyen özne anlay›fl›n›n özellikle modernlik sonras› yaklafl›mlarda gözden
düflmesiyle birlikte, perspektifçili¤i de zamanla gücünü yitirmifltir. Ancak 20. yüz-
y›l›n ikinci yar›s›ndan sonra perspektifçilik yeniden canland›. Modern dönemin ba-
flat görme modeli olan Kartezyen perspektifçili¤e yönelik itirazlar, görmeye a¤›rl›k
veren kültürel ve toplumsal geliflmelerin h›z›n› kesmemifltir kuflkusuz. Görselli¤in
artan yayg›nl›¤›, ya çok iyimser biçimde ya da afl›r› kötümser olarak de¤erlendiril-
mifltir: iyimser bak›fl aç›s› çerçevesinde, artan görsellik biliflsel zenginlik yaratan bir
geliflme olarak de¤erlendirilmifltir. Kötümser bak›fl aç›s› ise, potansiyel olarak za-
rarl› olan görüntü a¤›rl›kl› medya dünyas› karfl›s›nda insan›n kendini savunmas›n›n
zorunlu oldu¤u, dile getirmektedir.

‹letiflim medyas› günümüzde artan ölçüde görselli¤e dayanmaktad›r. Görsellefl-
tirme, görsel bir imgenin biçimlenmesidir. ‹mgeler, sadece yaz›l› metni destekleyi-
ci olmaktan ç›km›flt›r, görsel kültürün en önemli kavram›na dönüflmüfltür. ‹mge,
bir tür enformasyondur. Toplumsal, estetik ve kültürel uzlafl›mlara göre üretilen
imge, üç boyutlu olmaktan çok iki boyutludur. Çeflitli figürlerin imgesi, gönderme
yapt›klar› fleye bir dereceye kadar benzerler. Kendisi d›fl›nda bir fleye gönderme
yaparak evrensel kavramlar›, duygular› ve anlamlar› temsil ederler. Bütün imgeler,
çeflitli anlam katmanlar›na sahiptirler. Bu anlam katmanlar›, kendi kültürel ve top-
lumsal tarihsel gönderme çerçevelerini içerir. Herhangi bir imgeyi anlamland›r›r-
ken karfl›laflt›¤›m›z kodlar, ö¤rendi¤imiz ikinci do¤a gibidir. Ço¤u kez üzerinde

168 ‹let ifl im Sosyolo j is i

4
A M A Ç
N

fazla düflünmeksizin karmafl›k imgeleri neredeyse an›nda okur ya da kod aç›m›na
u¤rat›r›z. Örne¤in, iç içe geçmifl befl halkadan oluflan bir imgeyi görünce, bunun
Olimpiyat Oyunlar›n› temsil etti¤ini biliriz. Bununla birlikte imgelerin kodlar› ve
anlamlar› sabit de¤ildir. ‹mgelere iliflkin uzlafl›mlar, zamanla de¤iflir, böylelikle ge-
leneksel imgeleri anlama biçimlerimiz de de¤iflir. ‹mgeler, daima toplumsal iktidar
iliflkileri alan›nda üretilmektedirler. Yani imgeler, üzerilerinden toplumsal mücade-
lelerin sürdürüldü¤ü kodlanm›fl enformatif birimlerdir. Bu nedenle hemen her im-
ge, anlam katmanlar› boyunca ideolojik ve politik gerilimler tafl›rlar. ‹mgenin anla-
m› da, içinde üretildi¤i güç iliflkilerinin tarihsel ba¤lam›yla iliflkilidir. Bu da bütün
bir görsel kültürün, ideolojilerle ve güç iliflkileriyle birleflik oldu¤unu gösterir.

‹mgelerin yaratt›¤› görsel gerçekli¤in en büyük sorunu, elefltirelli¤i, aç›klamay›,
tekrar› ve düflünmeyi desteklememesidir. Bütün bunlar›n olabilmesi için imgeden
mesafelenme, imgeyi düflünme ve eylemden çekilme gerekir. Oysa imgeler, kifliyi
edilgin bir seyirciye dönüfltürebilir ve eylemin içine çeker. ‹mgelerle düflünmek,
yaz›l› metinleri okuyarak düflünmekten daha kolay ya da zihni baflkalaflt›ran ve
kendili¤inden üretken bir etkinlik say›lamaz. Sözcükler e¤er gördüklerimizle çat›-
fl›yorsa, en çok gördü¤ümüz fleye inanma e¤ilimindeyizdir. Günümüzde imge,
do¤rudan deneyimlemeye al›flt›¤›m›z fleylerin yerini büyük ölçüde almaktad›r.

‹nsan›n görsel olanla ve imgelerle gittikçe artan yo¤unlukta karfl›lafl›r hale gel-
mesiyle birlikte, insan zihninin iflleyiflinde, alg›lama tarz›nda, düflünme yetkinli¤in-
de ve eyleme biçimlerinde belirli dönüflümler gerçekleflmektedir. Bat› toplumlar›-
n›n bilimsel anlay›fllar›nda uzun bir süre düflünme ve görme yetene¤i, zihnin iki
ayr› ifllevi olarak tasarlanm›flt›r. Görme ve düflünme aras›nda Ayd›nlanmadan bu
yana kurulan ikilik, halen süregitmektedir. Hatta görme, düflünmenin anti-tezi ola-
rak varsay›l›r. Birçok sosyolojik analiz, afl›r› basitlefltirilmifl imgenin, alg›n›n dibini
oydu¤unu ve zihni uyuflturdu¤unu, böylelikle de hakiki düflünmeyi engelledi¤ini
öne sürer. Bu iddialar, görselli¤e karfl› toplumsal kuramdaki muhalefetin bir sonu-
cudur. E¤itim sistemleri bile görselli¤e karfl› olumsuzdur.

Günümüz gösteri toplumunda görünen fley gerçe¤i ya da olguyu temsil etme-
mektedir. Yeni medya teknolojisinin de güçlendirdi¤i görsel kültür, gerçekli¤in
kendisinin de¤ersizleflmesine yol açarken, hakiki olan ile taklidi aras›ndaki ayr›m›n
bulan›klaflmas›n› tetiklemektedir. Hatta benli¤imiz ile d›fl dünya aras›ndaki s›n›rlar
bile, imgelerin istilas› yüzünden neredeyse ortadan kalkm›flt›r. Oysa toplumsal bü-
tünlük, temsilleri üretti¤i kadar, temsillerden de kendini üretmektedir. Toplumsa-
l›n, temsil boyunca kendisini bir bütünlük olarak fark etmesi önemlidir. Öyle
önemlidir ki, 19. yüzy›lda geliflen foto¤raf, tam da gerçe¤i kay›tlayan, d›fl dünyay›
oldu¤u gibi temsil eden ve hakikatin yerine konuflan bir araç olarak, görüntü ile
gerçek aras›ndaki ba¤› oldukça güçlendirmeye yaram›flt›.

Duyular›n en üstünü say›lan görmenin düflünceyle olan iliflkisindeki sorun, bir-
çoklar› için halen çözümlenmifl de¤ildir. Kifli büyüdükçe, özellikle kitle medyas›n-
dan ve elektronik medyadan gelen milyonlarca sabit ve hareketli imge ile karfl›lafl-
maktad›r. ‹mgeler, bir görünüp bir kaybolmaktad›rlar. Ayn› imgenin içine her tür-
lü fley, hiçbir çeliflki yaratmadan yerlefltirilebilmektedir. ‹mge ak›n› her fleyi tafl›-
maktad›r. ‹mgelerin yaratt›¤› gösteri, her fleyi ba¤lam›ndan, geçmiflinden amaçla-
r›ndan ve sonuçlar›ndan yal›tmaktad›r. Elefltirmen Guy Debord’a göre toplumsal
diyalo¤u devreden ç›karan gösteri dünyas›, böylelikle ça¤dafl toplumlar›n düflünce
araçlar›n› da çökertmektedir (Debord, 1996). Çünkü mant›k ancak toplumsal diya-
log sayesinde oluflur. Somut deneyimler üzerine gerçeklefltirilen karfl›l›kl› iletiflim,

1697. Ünite - Söz lü Yaz › l › ve Görsel Kül türde ‹nsan ve Toplum

Gözün en üstün duyu organ›
olarak üstünlü¤ü ve
görülenin hakikat say›lmas›
düflünceleri, Kartezyen özne
anlay›fl›n›n bir sonucu
olarak Ayd›nlanma
döneminden itibaren
güçlenmifltir.

ortak akl› olanakl› k›lar. ‹mgeler ne somut bir deneyim sunar, ne de toplumsal di-
yalo¤a yol açar. Üstelik bu, belleksiz bir dünyad›r, tarihsel bilginin yok edildi¤i bir
dünyad›r.

Görme, alg›lama ve düflünme aras›ndaki iliflkiyi daha olumlu bir biçimde kuran
yaklafl›mlarda ise, her fleyden önce görselli¤in hâkim oldu¤u yeni düflünme biçi-
minin ortaya ç›k›fl›, eski düflünme biçimini zenginlefltiren bir geliflme olarak kabul
edilir. Yeni ça¤›n bu yeni düflünme biçimi, görsel düflünmedir. Görsel düflünme,
bu iyimser yaklafl›ma göre, görme ve düflünme aras›ndaki emek bölünmesini orta-
dan kald›r›r›r. Görsel düflünme, her tür enformasyonu, onu iletiflime katacak resim-
lere, grafiklere ve biçimlere dönüfltürebilmedir. Görsel düflünmeyi sa¤layan alg›la-
ma, gözlenmifl olan her fleyin etkin bir yorumunu gerektirmektedir. Alg›lama, gör-
me ve belle¤in birleflimidir. ‹nsanlar, güncel deneyimlerini s›n›fland›r›p, kavram-
laflt›r›p yorumlarken önceki görsel deneyimlerinin kendilerine yard›mc› oldu¤una
güvenirler. Alg›lama, neyi gördü¤ümüz kadar dünyay› nas›l gördü¤ümüzü de be-
lirler. Dolay›s›yla alg›lama, günümüzde bütünüyle edilgin bir süreç olarak de¤er-
lendirilmemektedir. Öyle ki görsel kültürde zihin, sözcüksel- görsel bir ak›l yürüt-
me yapar. Sözcüksel- görsel ak›l yürütme, öncelikle imgelerin anlam› taraf›ndan ta-
fl›nan tutarl› ve mant›kl› düflünmedir.

Asl›nda görsel düflünme, insana kendili¤inden elefltirellik kazand›rmaz. ‹mgey-
le iliflkisinde insan›n elefltirel bir bilincinin olmas›, elefltirel bir okuma yapabilmesi
için görsel okur-yazarl›¤a sahip olmas› gerekir. Görsel okur-yazarl›k, ça¤›m›z›n ye-
ni okur-yazarl›k türlerindendir. Görsel okur-yazarl›k, kiflinin imgeleri düflünebilme,
ö¤renme ve aç›klama becerisini de içerecek flekilde görsel ö¤eleri anlama ve ifllev-
lerini yorumlama yeterlili¤idir. Görsel okur-yazarl›k, elefltirel görmeyi olanakl› k›-
lar. Elefltirel görme, insan›n elefltirel düflünme becerisini görsel olan ürünlere, im-
gelere uygulamad›r. Elefltirel görme sözcük-görsellik birleflimleriyle anlam› genifl-
letmeyi sa¤lar. Görsel ögeler, hem yaz›l› metinle iliflkileri boyunca ve hem de ken-
dileri birer metin olarak kavran›r.

Esas›nda imgelerin anlam›n› kavrayacak bir okur-yazarl›k, bir ölçüde bakma
yoluyla edinilebilir. ‹mgenin anlafl›lmas› ve kavranmas›, okur-yazarl›¤›n ö¤renilme-
si kadar zor de¤ildir. Görsel okur-yazarl›¤›n ö¤renilmesi daha zorludur. Çünkü
görselin elefltirel biçimde okunabilmesi de bir dereceye kadar elefltirel ve analitik
düflünceye gereksinim duyar. Bu noktada öncelikle imgelerin, gerçe¤in ta kendisi
de¤il, kendileri enformasyon olan birer iletiflim arac› oldu¤u kabul edilmelidir.
Görsellikle örülü bir metnin çözümlemesi, bir metindeki ö¤elerin üretmek istedi¤i
anlamlar için nas›l yap›land›r›ld›¤› ile ilgilenmelidir. Görüntü karfl›s›nda görsel
okur-yazarl›k da, bu ö¤elerin nas›l ve neden seçildi¤i ve bir araya getirildi¤ini kav-
rama becerisini edinmektir. Böylelikle kifli, baflkalar›yla niyetli bir iletiflim kurmak
için görselleri anlama ve kullanma yeterlili¤ine kavuflur.

Görsel okur-yazarl›¤›n ö¤renilmesinin baz› temel yararlar› ise flöylece say›labi-
lir: Görsel okur-yazarl›k sayesinde yaln›zca televizyon sinema gibi geleneksel med-
ya de¤il, internet ve mobil haberleflme araçlar› gibi yeni medya da görsel düzenle-
nifli bak›m›ndan kavranmas› kolay hale gelir. Özellikle küçük yafllardan bafllayarak
görsel okuryazarl›¤›n geliflmesi, çocuklar›n biliflsel yetkinliklerini artt›r›r ve di¤er
zihinsel ifllemlerini çözmeye yard›m eder. Görsel okur-yazarl›k, çocuklara görsel
medya yoluyla yap›lan zihinsel ve duygusal manipülasyon mekânizmalar›n› anla-
ma olana¤› sa¤lar. Görsel okuryazarl›k, estetik de¤erlendirmeleri de derinlefltirir.

170 ‹let ifl im Sosyolo j is i

Bütün bu olumlu yönlerine ra¤men baz› düflünürler taraf›ndan görsel kültürün
destekledi¤i görsel düflünme biçiminin, elefltirelli¤i zay›flatt›¤› da öne sürülmekte-
dir. Bu tür elefltiriler öncelikle ve en çok, geleneksel medya say›lan televizyon, si-
nema ve reklam endüstrisinin yaratt›¤› görsel ak›fla yönelik geliflmifltir. Buna göre
insanlar›n biliflsel olanaklar›n›n çok daha az›n› gerektiren televizyon izleme gibi et-
kinlikler, insan duygulan›mlar›nda da bir düflüfl, zay›fl›k ve edilginlik yaratmakta-
d›r. Özellikle çocuk yafllar›ndan bafllayarak kiflinin dil ediniminin kaynaklar›ndan
biri haline gelen televizyon izlemede, dil becerilerinin geliflmesi için gereken kar-
fl›l›kl› etkileflim bulunmaz. Dil yeterlili¤i aç›s›ndan televizyona ba¤›ml›l›¤›n yaratt›-
¤› sorunlar, kiflinin düflünce biçimine de etkiler. Düfl gücünün geliflimini zay›flatan,
çeflitli türden biliflsel yitimlere yol açan görsel medyaya ba¤›ml›l›k, afl›r› basitleflti-
rilmifl ve basmakal›plaflan imgelerle kiflinin alg›lar›n›n da dibini oyarak zihni uyufl-
turmakta ve gerçek düflünmeyi engellemektedir (Sanders, 1999). Sonuçta insan,
inand›¤› görüflün baflka bir inanç taraf›ndan belirlendi¤ini fark edemeyen, elefltirel
sonuç ç›karamayan, sorun çözemeyen, çare yaratamayan, özgün ba¤lant›lar bula-
mayan, h›zl› ve aceleci yarg›lara dayal› bir zihinsel ifllemi adeta mekânik tarzda ya-
par hale gelmektedir. Görselin destekledi¤i düflünme biçimine iliflkin bu olumsuz
bak›fl aç›s›, gözü bakt›¤› imge karfl›s›nda korumas›z, insan› da görsel imgenin üret-
ti¤i anlam karfl›s›nda savunmas›z saymaktad›r.

Bilgisayar teknolojisi ve internetin de iflin içine girdi¤i yeni medya ça¤›nda gör-
me ve görselli¤in nüfuz edilcili¤i artmakta ve manzara daha karmafl›klaflmaktad›r.
‹nternet ilk ç›kt›¤›nda bilgisayar teknolojisi görsel de¤il öncelikle metin temelliydi,
çünkü teknoloji ancak buna uygundu. Bilgisayar imgelemesinin geliflmesi, çoklu
medya ortam›na geçifl, hipermetinsellik ile birlikte web, 1990’larda ticari bir kimlik
kazand›. Grafiklerle zenginlefltirilmifl, hipermedya arayüzeyleri ses, imgeler, metin,
grafikler gibi unsurlar› içeren dosyalara eriflmeyi sa¤lad›. Böylelikle internetin gör-
sele dayanmayan kültürü ve içeri¤i görece k›sa sürede afl›ld›. 1990’larda webde
gerçeklefltirilen etkinliklerde patlama yaflan›nca, internet hakiki anlamda görsel ve
iflitsel bir medya haline geldi. Dünya Çap›nda A¤, (wold wide web) görsel imge-
lere a¤›rl›k verdikçe ve kullan›c›lar› da grafikleri desteklemeye, imgeler yarat›p
göstermeye yatk›n bilgisayarlara sahip oldukça ola¤anüstü popüler hale geldi. Re-
simleri, metni, iflitsel olan› ve di¤er verileri ço¤unlukla merkezsizlefltirilmifl bir ya-
p›da birbirine ba¤layan bir sistem olarak hipermetinsellik, internette hâkim oldu.
Hipermetinselli¤in yaratt›¤› kökeni olmayan gerçeklik olarak hipergerçeklik, gün-
delik hayat›n dokusuna s›zmaya bafllad›.

Hipergerçeklik, gerçekli¤in flifrelenmesinin gerçekli¤in kendisiymiflçesine belir-
di¤i, ama asl›nda taklidi taklit eden bir durumdur. ‹nsanlar internet ortam› yan› s›ra
mobil iletiflim ayg›tlar›yla da günboyu bu hipergerçeklik ortam›yla ba¤lant›da kal-
maktad›r. Dijital metinler, elefltirel okuma al›flkanl›klar›ndan yoksun internet dünya-
s›nda mücadele eden gençler için büyük meydan okumalar sunmaktad›r. Yo¤un di-
jital görsellik alanlar›yla içli d›fll› olan enformasyon ça¤›n›n bu yeni insan›n›n kafa
yap›s› afla¤› yukar› flu e¤ilimleri içermektedir: bilgisayarlar art›k teknoloji de¤ildir,
internet televizyondan daha iyidir, gerçeklik art›k gerçek de¤ildir, yapmak bilmek-
ten daha iyidir, ö¤renme mant›ktan çok oyuna benzer, çok ifllemlilik bir yaflam tar-
z›d›r, klavye elle yazmaya tercih edilir, ba¤lant›da kalmak gereklidir, gecikme için
tolerans yoktur, tüketici ve yarat›c› birbirine kar›flm›flt›r. fiuras› kesindir ki internet
dünyas›nda sürekli seyir halindeki kifli, imge ile yazma aras›nda yeni ba¤lant› tarz-
lar› keflfetmekte ve kullanmakta olan yeni bir insand›r. Elektronik görsellikte de ifl-
bafl›nda olan duyu görmedir. Göz, görsel kültürde de devaml› taramaktad›r, devam-

1717. Ünite - Söz lü Yaz › l › ve Görsel Kül türde ‹nsan ve Toplum

‹mge, terim olarak Latince
“görüyorum” anlam›na
gelen ‹mago sözcü¤ünden
gelir.

l› deneyim aramaktad›r ve görme alan›n›n içinde kalan her fleye hakim olmaya ça-
l›flmaktad›r. Bu yöntemle gerçe¤i “ifllemden geçirmektedir”.

Görsel kültür, ister geleneksel medya boyunca isterse elektronik yeni medyalar
boyunca deneyimlensin, baz› yaklafl›mlarda görsel kültür yeni bir sözel kültür ça-
¤› olarak ele al›nmaktad›r. Elektronik medyan›n güçlendirdi¤i bu yeni ya da ikin-
cil sözel kültür ça¤›, önceki sözel ça¤dan farkl›l›klar göstermektedir (McLuhan,
2001). Marshall McLuhan bütün elektronik medya teknolojisinin, dünyay› görsel
bir yönelimden iflitsel bir yönelime do¤ru kayd›rd›¤›n› öne sürmektedir. Ça¤›m›z›n
bütünsel elektrik alan kültürü, insanlar›n bütün duyular›n›n kat›l›m›n› gerektirir-
ken, deneyimi ve devinim duygusunu desteklemektedir. Topluluk duygusunu ge-
lifltiren, yaflanan ana odakland›ran, temelini yaz›n›n ve matbaan›n oluflturdu¤u bu
ikinci sözel ça¤da insan, kendine ait bir iç alana da sahiptir ve hareketlerinde da-
ha bilinçlidir. Walter Ong da, radyo ve televizyonun yol açt›¤› bu ikinci sözel ça-
¤›n, medya bilincine dayal› bir dünya oldu¤unu belirtir (Ong, 2010). Bu bilinç,
içinde yaflad›¤› toplumsal yap›dan mesafelenen, dikkatini kendi iç dünyas›na ve-
ren, kendinin bilincinde olmaya çal›flan ve benlik duygusu güçlenmifl bir bilinçtir.

Görsel okur- yazarl›¤a sahip olmak, günümüz insan› için neden çok önemli ve gereklidir,
aç›klay›n›z.

Dijital Görsel Dünyada Deneyim, Kimlik ve ‹letiflim

Görsel okur-yazarl›¤›n ne oldu¤unu ve insana katk›s›n› özetleye-
bilmek.

Her ikisi de günümüzde imge üretiminin geçerli ve hâkim alanlar› olmalar›na kar-
fl›n geleneksel ve yeni medyalar, görsellik ile zihin aras›ndaki iliflkide baz› farkl›-
l›klar yaratmaktad›rlar. Bu farkl›l›klar iletiflim süreçleri boyunca insan›n benlik al-
g›s› ve kimlik geliflimi aç›s›ndan önemli sonuçlara yol açabilir. Geleneksel medya
say›labilecek araçlardan günlük deneyim ve toplumsal kimliklenme ba¤lamlar›nda
en fazla sorgulanan medya, televizyon olagelmifltir.Televizyon, durmamacas›na
ak›fl halindeki imgelerin ve seslerin dünyas› olmakla birlikte, kimilerine göre gö-
rüntünün kimilerine göre ise görüntüden çok sesin öne ç›kt›¤› bir araçt›r. Televiz-
yonda izlenen olay ve eylemler, farkl› ve da¤›n›k ba¤lamlarda bulunan daha genifl
sahadaki bireyler taraf›ndan görülebilir. Bu durum, televizyonun yerinden ç›km›fl-
l›¤› ile de ilgilidir: barlarda, dans kulüplerinde, spor salonlar›nda, havaalanlar›nda,
metroda, postahanelerde, hastanelerde ve bir çok d›fl mekânda televizyon vard›r.
Ancak telegörsel alan, bireylerin denetimlerinin oldukça uza¤›ndad›r. Çünkü tele-
vizyonda görmenin yönü esas›nda tek yönlüdür. Bu nedenle televizyon monolojik
karakterdedir, yani üreticiden al›mlay›c›ya tek yönlü ileti ak›fl› sunar. Telegörsel et-
kileflim, yüzyüze etkileflimin daimi ve rutin özelli¤i olan baflkalar›n›n tepkilerine
yan›t verme özelli¤inden yoksundur. Dolay›s›yla özellikle çocuklar›n ve gençlerin
dil yetkinliklerini daraltan bir yönü vard›r.

Öte yandan televizyon, zaman ve mekânda insan eyleminin eriflimini çok ge-
niflletmifltir. Telegörsel etkileflim, süreksiz zaman-mekân deneyimi yarat›r. TV sey-
reden birey, gündelik yaflamlar›n›n zaman- mekân çerçevelerini bir ölçüde ask›ya
al›p farkl› zaman mekân koordinatlar›na kendini b›rakmak zorundad›r. Kendi de-
neyimini ask›ya al›rken televizyon insana, kesintisiz ak›fl deneyimi yaflatan imge ve
görüntülerle ulaflmaktad›r. Bu ak›fl alg›s›, birbirinden ba¤›ms›z, ba¤lant›s›z ve par-

172 ‹let ifl im Sosyolo j is i

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

4

5
A M A Ç
N

çal› imge ve görüntülerle kesintili ve süreksiz bir ortamda yarat›lmaktad›r. Böylece
televizyon imgelerinin ak›fl›yla yarat›lan bilinç, iletiflimci Neil Postman’a göre kita-
b›n antitezidir (Postman, 2010). Elektronik medya zihniyeti, kifliyi gerçeklik alg›s›
aç›s›ndan bocalatmaktad›r. Televizyon, izleyicinin zihni ile bedeni aras›nda radikal
bir ayr›lma deneyimine yol açmaktad›r. T›pk› sözlü kültürde oldu¤u gibi telegörsel
kültürün insan› da, arac›n anlatt›¤› öyküleri ve sunulan gerçekli¤i dolays›zca dene-
yimliyormuflças›na benimser. Bu gerçeklik yan›lsamas›, televizyonun izleyicisi ile
do¤rudan konufluyormuflças›na, modern bir masal ve öykü anlat›c›s› olarak seslen-
mesinin sonucudur. Bu nedenle televizyonun, sözlü kültürün dünyas›ndakine
benzer bir tarzda insan bilincini yap›land›rd›¤› elefltirisi getirilmektedir. Sonuçta
karfl›m›za ç›kan ise sorulan her soruyu ve söylenen her sözü somut anlam›yla al-
g›layan, hayat› e¤lenceli ve durmaks›z›n bir hareket olarak yaflayan insand›r. Tele-
vizyondan gelen “flimdi burada” sendromu karfl›s›nda insan, ba¤lant›s›z ve ›v›r z›-
v›r enformasyon parçalar› ile edilgin tüketicilere dönüfltürülmektedir. Olgu ile kur-
gu aras›ndaki çizgiyi silen medya imgesi, ça¤›m›z›n edilgin bireyine haz da sun-
maktad›r. Haz, görsel kültür deneyiminin önemli bir parças› haline gelmifltir.

Televizyon karfl›s›ndaki insan bedeni, gören ve dinleyen bir bedendir. Televiz-
yondaki insan bedeni ise uzaktan infla edilmifl varl›k ve yoklu¤un özel bir bilefli-
midir. Televizyon bedeni, söyleflmeli etkileflimden yoksun ve ortak bir mekân›
paylaflamayan apayr› bir fley say›lmal›d›r. Öyle ki cogitonun gözü olarak, adeta be-
densiz bir seyircidir. Gözünü tek, sabit ve uzak dünyaya yöneltmeye ve di¤er du-
yular›n› bir yana b›rakmaya davet edilmifltir. Sadece izleyen de¤il, izlenendir de ay-
n› zamanda. Pek çok insan, tafl›n›r ayg›tlarda, iflyerlerinde, telefonlar›nda ekranlar-
daki istatistikleri izlerken, kendilerinin de belirli bir biçimde izleniyor olmas›na bo-
yun e¤mektedirler: çocuk bak›m› için web kameralarla görüntüleme, mobese ka-
meralar›yla caddelerde ve evin d›fl alanlar›nda izlenme günlük hayata büyük bir
do¤all›kla dahil olmufltur. ‹zlemek, ayn› zamanda izlenmektir de. ‹ktidar ve görü-
nürlük aras›ndaki iliflki Foucault’nun panoptikon imgesi ile ifade etti¤i gibi, gide-
rek ço¤un az taraf›ndan gözetlendi¤i ve farkl› yaflam alanlar›na s›zan yeni disiplin
ve gözetim biçimlerinin gelifltirilmesine yol açmaktad›r. Günümüz görsel kültürün-
de insanlar sadece gözlememekte bir yandan da sürekli bir gözetim alt›nda yafla-
maktad›r (Debord, 1996).

Gutenberg Galaksisi, Marshall McLuhan, Yap› ve Kredi Yay›nlar›, 2001, ‹stanbul.

Dijital görsel ortamlardaki bedenin statüsüne bak›ld›¤›nda, bunun görünür ve
fiziksel olmayan metinsel bir beden oldu¤u söylenebilir. ‹nternet, insan etkileflimi
için görünür fiziksel bir bedenin yoklu¤u durumunda farkl› roller üstlenmeyi ve
çoklu kimliklerle oynamay› kolaylaflt›rmaktad›r. Elefltirmenlere göre pek çok insan
internette kimli¤i, kar›flt›r›labilir ve imgesel olarak aktar›labilir bir roller seti olarak
deneyimler. Internette rol oynamak, insanlara kendi kimliklerine paralel veya al-
ternatif bir kiflilik kazand›rmaya yol açar. Bu kifliliklerin en az›ndan bir bölümü,
gerçek yaflama tafl›nabilir veya ona kat›labilir. Böylelikle internet günümüzde, top-
lumsal etkileflimin ve kifliselli¤in genifllemesinin bir alan› haline gelmifltir. Frans›z
düflünür Paul Virilio bu noktada, bedenli insanlar›n eve ba¤l› bir varl›k olarak top-
lumsal yaflamlar›n› çevrimiçi ve medya boyunca yönetmelerinin, bir dolu toplum-
sal soruna yol açt›¤›n› söyler (Virilio, 1998). Sanal ortamda tam bir toplumsal ve
politik kimlik kurulamayaca¤›ndan dolay›, dijital ortamlar›n politik eyleme yol aça-
bilece¤i düflüncesine da kuflkuyla bakar. Günümüzde görsel kültürün patlamas›,

1737. Ünite - Söz lü Yaz › l › ve Görsel Kül türde ‹nsan ve Toplum

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

zaman ve mekân aç›s›ndan uzakta olanlarla yeni dayan›flma iliflkileri ve karfl›laflma
tarzlar› yaratmaktad›r. Özellikle internetin, uzakl›klar› ve kültürel farklar› ortadan
kald›rarak, ortak ç›karlar çevresinde çeflitli topluluklar yaratabilme gücü nedeniy-
le, Marshall McLuhan’›n ortaya koydu¤u ‘küresel köy’ kavram›n›n gerçe¤e dönüfl-
dü¤ü söylenmektedir. Gerçekten de ne kadar çok insan ba¤lant›da olursa, bilgiyi
birlikte infla etme olana¤› o kadar fazla olur. ‹nternetin gerçek bilgi de¤eri, temas-
tad›r, ba¤lant›da olmaktad›r. ‹nternetle birlikte, bilgi, sahici bir hakikat de¤ildir;
tam tersine toplumsal bir etkinliktir, bak›fl aç›lar›n›n paylafl›lmas›d›r. Elektronik
ça¤ öncesinde bilgi paylafl›m› ve edinimi uzun süren bir görev gibiyken, art›k ‘ha-
fif bilgi’ dönemine geçilmifltir. H›z, yeni bilgileri çabucak yaratmakta ve silmekte-
dir. Bilgi, ço¤u geçici kesiflmelerin bir sonucudur. Üretilen bilgi, do¤rudan dene-
yimin yerini alabilmektedir. Kendi yaflad›¤›m›z ve biçimledi¤imiz fleylere duydu-
¤umuz inanç kadar, simge sistemlerinin tafl›d›klar›na da inan›yoruz. Gerçeklik, ar-
t›k baflka bir tarzda beliriyor. ‹nternetteki karfl›laflmalar›n ve dayan›flmalar›n, or-
taklafla bilgi üretiminin politik sonuçlar›n› de¤erlendirirken, bütün bu etkileflimle-
rin toplumsal güç merkezlerinin manipülatif etkilerine oldukça aç›k oldu¤unu ha-
t›rda tutmak gerekmektedir.

Dijital görsellik dünyas›nda insan›n zihinsel ve biliflsel olanaklar› ne yönde genifllemifltir?

SONUÇ
‹letiflim, geçmiflten bugüne kadar insanlar›n birbirleriyle ba¤lant›da olmak ve ken-
di varl›¤›n› dünyaya yerleflmek için sürekli yeni yollar bulmas›n›, yeni yöntemler
gelifltirmesini gerektirmifltir. Bu amaca dönük gelifltirilen her araç, söz, yaz›, elek-
tronik görsellik vb. insan›n zihninde de genifllemeye yol açm›flt›r. Sözkonusu ge-
niflleme, insan›n zihinsel olanaklar›n›n her yeni araçla birlikte gerçekleflebilmesin-
den baflka bir fley de¤ildir. ‹nsan›n duyular›n›n birer uzant›s› da say›labilecek olan
iletiflim teknolojilerindeki her geliflme, sonuçta duyular üzerine etkilerde bulun-
maktad›r. ‹nsan zaman içinde sözlü kültürün topluluk oluflturucu ve insan›n bilin-
cinin hareketle, edimle flekillendirildi¤i dünyas›ndan, yaz›l› kültürün insan›n iç ala-
n›n› kurmas›na yol açan ve bilinci soyut kavramlarla hemhal eden dünyas›na, ora-
dan da görsel kültürün dünyas›na eriflmifltir. Bu, yeni deneyimlerin belirmesini
sa¤lam›flt›r. Tipografiyle insana uzak olgular›n so¤uk dünyas› yarat›lmaya bafllan-
m›fl; televizyon ve radyo gibi geleneksel kitle iletiflim araçlar›yla bu mesafeli olgu-
sall›k güçlendirilmifltir. Günümüzde insan›n deneyimi simgesel biçimler taraf›ndan
artan ölçüde dolay›mlanmaktad›r. Simgesel yap›larla sunulan deneyim de, insan›n
gerçek deneyimi kadar sahici olarak alg›lanmas›na yol açmaktad›r.

Elektronik ortamla yo¤unlaflan görsellik kültürü, sözelli¤in insan› harekete ve
somut olana ba¤layan ve yaz›l› kültürün de insan› yüksek düzeyde kendi üzerine
düflünebilen bilinç haline getiren özelliklerine dayanarak kendi dünyas›n› kurmak-
tad›r. Art›k bu, imgenin güçlü ve merkezi anlam üretici birim oldu¤u bir dünyad›r.
‹letiflim, giderek artan ölçüde imgeler dolay›m›yla sürdürülmektedir. ‹mge, yaz›y›
ve sözü destekleyen bir kategori olmaktan çoktan ç›km›flt›r. ‹mgenin hüküm sür-
dü¤ü bu yeni kültürün insan›, kötümser iletiflim sosyologlar› taraf›ndan ‘post cahil’
olarak adland›r›lmaktad›r. Hem sözlü hem de yaz›l› dil içerisinde yerleflemeyen,
deneyimin üstesinden gelemeyen, bilgisayardaki imgeler kadar kendini gerçek
hisseden, gerçeklik alg›s› yan›lsamalarla dolu bu yeni insan›n say›sal art›fl›, pek çok
toplum elefltirmeninin korkulu rüyas›d›r. Kimilerinin post-cahil yerine koyduklar›
görsel kültürün insan›n›n biliflsel özelli¤i, da¤›t›lm›fl bilifl olarak adland›r›labilir

174 ‹let ifl im Sosyolo j is i

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

5

(Mazzali- Lurati, 2009). Görsel ça¤›n insan›na olumlu yaklaflan elefltirmenler, bu in-
san›n, zihinsel kapasitesini artt›ran araçlarla anlaml› etkileflimde bulunabilme bece-
risine sahip oldu¤una dikkat çekmektedirler. Burada sorun, zihinsel kapasitesi bir
yandan geliflen di¤er yandan da farkl›laflan görüntü kültürünün insan›na yeni
okur-yazarl›k becerilerinin kazand›r›lmas›d›r.

Günümüzde okur-yazarl›k, televizyon ve internet gibi elektronik imge ortamla-
r›n›n uzlafl›mlar›na, göstergelerinin çözümlenmesine, simgeler ve bu simgelerin
üretim süreçleri ve tekniklerine iliflkin yüksek bir fark›ndal›k ve aflinal›k edinmesi-
ni gerektirmektedir. Böylelikle toplumun artan ölçüde dolay›mlanmas› süreçlerine
yönelik fark›ndal›¤› artt›r›labilir ve medya metinleri karfl›s›nda elefltirel düflünme
güçlendirilebilir. Bu amaçla erken yafllardan itibaren insanlar›n telegörsel imgeleri,
adeta semiyotik bir flifre gibi çözebilmesi e¤itim süreçlerine dahil edilmelidir. Top-
lumsal yaflamda sözün, yaz›n›n ya da imgenin totalize edici sonuçlar›ndan kaç›na-
bilmek için, insanlar›n gerçekli¤in üretim tarz›na iliflkin yüksek bir fark›ndal›k ge-
lifltirmesi gereklidir. As›l mesele, sözün, yaz›n›n ve görsel olan›n, insan›n etkinlik-
lerini toplumsal ölçekte geniflleten olanaklar›n› yitirmeden, politik iradesini ortaya
koyabilen daha etkin yurttafllar›n yarat›labilmesidir.

1757. Ünite - Söz lü Yaz › l › ve Görsel Kül türde ‹nsan ve Toplum

176 ‹let ifl im Sosyolo j is i

Sözlü kültürü ve sözlü kültürün temel özellikle-

rini tan›mlayabilmek ve sözlü kültürün insan-

daki benlik alg›s›n› ve biliflsel yönelimlerini ay›rt

edebilmek.

Sözlü kültür, insan›n do¤ayla ve birbirleriyle olan
etkileflimine dayal› deneyiminin, temel olarak söz-
le ve konuflmayla paylafl›larak farkl› zaman ve
mekan ba¤lamlar›na aktar›ld›¤› kültürdür. Sözlü
kültürde, toplulu¤un deneyim bilgisi anlat›c› fi-
gürlerin anlatt›¤› öyküler boyunca paylafl›l›p ak-
tar›l›r. Deneyime ve gerçekli¤e dair anlat›lan bu
bilgi, insan belle¤inde depolan›r. Sözel toplum-
larda deneyim, daha dolays›zca gerçekleflir. Ya-
flad›¤› deneyim alan›ndan mesafelenemeyen sö-
zel kültürün insan›, bu nedenle soyut düflüne-
mez, anlat›lardaki ve deneyimledi¤i gerçekli¤e
elefltirel ve analitik bakamaz. Bu nedenle sözlü
kültür toplumlar›, kapal› ve gelenekçidir. Birey,
yaz›n›n yayg›nlaflmad›¤› ve matbaan›n bulunma-
d›¤› bu toplumlarda, kendine ait bir iç dünyaya
sahip olamad›¤›ndan benlik alg›s› da güçlü de¤il-
dir. Sözel kültür toplumu, içinde bulunulan an›n
deneyiminin a¤›r basmas› nedeniyle, insanlar›n
flimdiki zaman alg›s› içinde yaflad›¤› bir toplum-
dur. Sözlü kültürün insan› somut düflünmeye yat-
k›nd›r; dünyan›n tutarl›l›¤› iflitti¤i anlat› boyunca
sunuldu¤undan, çeliflkileri fark etmesi zordur.
Elefltirel ve çözümleyici bir düflünce gelifltiremez.
Süreklilik alg›s›, bellekte tafl›nanlarla sa¤lan›r.

Yaz›l› kültürü ve yaz›l› kültürün özelliklerini

aç›klayabilmek ve yaz›l› kültürün insandaki

benlik alg›s›n› ve biliflsel yönelimlerini ay›rt ede-

bilmek.

Yaz›l› kültür, ya da okur yazar toplum, okuma ve
yazmay› etkin bir tarzda gerçeklefltiren, toplum-
sal deneyimini ve bunun ürünlerini yayg›n bi-
çimde yaz›yla kay›tlayan ve aktaran kültürdür.
Yaz›l› kültür, Yunan fonetik alfabesinin geliflme-
si ile matbaan›n icad› sonucu, sözel kültürden
aflamal› bir kopufl yaratm›flt›r. Yaz›l› kültür, insa-
n› deneyim alan›yla mesafeli k›lan, kendi üzeri-
ne düflünebilen bireyler yaratm›flt›r. ‹çinde yafla-
d›¤› deneyimleri, yaz›n›n ve okuman›n sayesinde
tekrar de¤erlendirebilen bu insan, soyutlama ya-
pabilir, elefltirel ve çözümleyici düflünebilir. Okur

yazar kültürün insan›, topluluk düflünce tarz›n-
dan uzaklaflarak daha benmerkezci ve soyut bir
dünyada yaflar, kendisine ait bir iç alan gelifltire-
bilir. Yaz›l› kültür, geçmiflin bilgisinin kay›tlan-
mas› nedeniyle insan zihnini hat›rlaman›n yü-
künden kurtar›r. Bu da flimdiki zaman alg›s› ka-
dar, geçmifl ve gelecek zaman alg›lar›n›n da geli-
flebildi¤i bir toplumu güçlendirir. Bu alg›, kay›t-
lanan bilgiyle kurulur. Yaz›l› kültürün insan› kav-
ramlar ve kategoriler ile deneyim alan›na ve ken-
dine düflünümsel biçimde bakabilir. Elefltirel, yar-
g›lay›c› ve çözümleyici düflünür.

Görsel kültürü ve görsel kültürün temel özellikle-

rini tan›mlayabilmek ve görsel kültürün insan-

daki benlik alg›s›n› ve biliflsel yönelimlerini ay›rt

edebilmek.

Görsel kültür görsel olan›n ve görmenin hakim
oldu¤u kültürdür. ‹nsan deneyiminin daha çok
görmek ve görünmekle dolay›mlanmas›n› ve bu
biçimde üretilen bütün kültürel ürünleri ifade
eder. Görsel kültürün temeli imgedir, insan›n
dolay›mlanm›fl etkinlikleri büyük ölçüde imge-
lere ba¤l›d›r. ‹mge, yerine geçti¤i fleyden daha
kal›c› olarak kodlanm›fl, kültürel olarak infla edil-
mifl enformatif görsel birimdir. Görsel kültür, Ay-
d›nlanma döneminden bu yana görmenin ger-
çekli¤in ölçüsü olarak en önemli duyu statüsün-
de oldu¤u düflüncesine dayal›d›r. Görsel kültür-
de görünen fley, gerçekli¤i temsil eder olarak al-
g›lan›r. Görsel kültürde deneyim, gittikçe artan
ölçüde imgelerle dolay›mlan›r; bu dolay›mlan-
malarla imgelerde anlam katmanlar› oluflur. ‹n-
san, görsel kültürde imgelerdeki anlam katman-
lar›n› içinde bulundu¤u ba¤lam ve duruma göre
kodaç›m›na u¤ratarak yorumlay›c› bir etkinlik
gerçeklefltirir. Ancak bu anlam katmanlar› da
toplumsal mücadelelerle olufltu¤undan, bütün
bir görsel kültür de güç iliflkileriyle biçimlen-
mektedir. ‹mgeler, somut deneyim sunmazlar.
Ayr›ca imge, her fleyi ba¤lam›ndan geçmiflinden
ve neden-sonuç ba¤lant›s›ndan soyutlayabildi¤i
için, belleksizli¤i destekler ve tarihsel düflünme-
yi zedeler. Görsel kültürün insan›, görsel imge-
ler ça¤›nda sürekli kod çözümleyicisidir; gerçek-
lik duygusu zay›flam›flt›r. Görsel kültür, insan›,

Özet

1
N
A M A Ç

2
N
A M A Ç

3
N
A M A Ç

1777. Ünite - Söz lü Yaz › l › ve Görsel Kül türde ‹nsan ve Toplum

kendi fark›ndal›¤›n›n fark›nda olan bir varl›k ha-
line getirir. Kendine ait iç alan› oldukça gelifl-
mifltir, toplulukla ba¤› zay›flam›flt›r.

Günümüzün dijital medya kültürünün yeni kuflak-

lar aç›s›ndan yaratt›¤› sorunlar› s›ralayabilmek.

‹nternet baflta gelmek üzere dijital medya, hiper-
metin alanlar›d›r. Hipermetin alan›nda ba¤lant›-
da ve seyir halinde olan insan, do¤rusal düflün-
me tarz›ndan uzaklafl›r, elefltirel okuma gerçek-
lefltirecek süreye sahip de¤ildir, görme yetene¤i
ile gerçe¤i sürekli iflilemden geçirmektedir. Yeni
kuflaklar çok ifllemlili¤i bir yaflam tarz› gibi be-
nimsemifllerdir. Bilgi, sürekli ba¤lant›da olan bir
insan toplulu¤u taraf›ndan birlikte infla edilen,
çabucak eskiyen ve deneyimin yerini kolayca
alabilen bir fleydir. H›z›n temel unsur oldu¤u
elektronik görsellik ortamlar›nda etkili ve düflü-
nümlü okuma için gereken zaman› ay›rmamak-
tad›r. ‹mgelerin sa¤na¤› alt›nda insan, özgün ba¤-
lant›lar kurabilen analitik düflünce yetene¤ini
kaybetmekte, h›zl› ve aceleci bir biçimde zihin-
sel ifllemlerini mekanik tarzda gerçeklefltirmekte-
dir. Dijital ortamlarda fiziksel olmayan ikonik bir
beden ile yer almakta; gerçek hayattakinden ol-
dukça farkl› roller üstlenerek kurgusal kimliklen-
meler içine girebilmektedir. Dijital medya kültü-
rünün en tehlikeli etkisi, üretilen gerçeklik alg›-
lar› ve bunlar›n politik sonuçlar› karfl›s›nda sa-
vunmas›z bireylerin yarat›lmas›d›r.

Görsel okur yazarl›¤›n ne oldu¤unu ve insana

katk›s›n› özetleyebilmek.

Görsel okur-yazarl›k, görsel ö¤elerin yaratt›¤› an-
lamlar› elefltirel bir tarzda yorumlama yeterlili¤i-
dir. Elefltirel ve çözümleyici görsel okur-yazarl›k
sayesinde insan, hangi görsel ö¤elerin ne amaç-
la ve nas›l seçilerek bir araya getirildi¤ini kavra-
ma becerisine sahip olur. Bu insan için gerçek-
lik, gördü¤ünde inanmas› gereken bir fley olmak-
tan ç›kar. Gördü¤ünün yap›land›r›lm›fl ve geri
plan›nda belirli niyetlerin ve ç›karlar›n yer ald›¤›
bir infla oldu¤unun ay›rd›na varabilir. Çocukluk-
tan bafllayarak görsel okur yazarl›k becerileri edi-
nen birey, görsel medya yoluyla yap›lan zihinsel
ve duygusal manipülasyonlar karfl›s›nda durabi-
lir. Görsel okur-yazarl›k estetik de¤erlendirmele-
ri de derinlefltirerek, kifliye estetik bir alg› kazan-
d›r›r. Sonuç olarak kifli, karfl›s›ndakilerle niyetli
bir iletiflim kurmak aç›s›ndan imgeleri ve görsel-
leri anlay›p kullanma yeterlili¤ine kavuflur.

4
N
A M A Ç

5
N
A M A Ç

178 ‹let ifl im Sosyolo j is i

1. Afla¤›dakilerden hangisi görsel kültürün tan›m›nda
yer almayacak bir kavramd›r?

a. ‹mge
b. Görünürlük
c. Anlat›c› figür
d. Anlam
e. Yan›lsama

2. Afla¤›dakilerden hangisi bir imge say›lamaz?
a. Sözcük
b. Foto¤raf
c. Trafik iflareti
d. Sinema perdesi
e. Cep telefonu

3. ‹mge ne de¤ildir?

a. Toplumsal iktidar iliflkilerinden etkilenmeden
üretilen görsel malzemedir

b. Bulunmayan fleyleri zihinde canland›ran görsel
enformasyondur

c. Kodlar› ve anlamlar› sabit olmayan, kültüre ve
zamana göre de¤iflen uzlafl›msal birimdir

d. Kodlanm›fl görsel birimdir
e. Gerçekli¤i üreten simgesel yap›d›r

4. Sözel kültürde insan deneyimi nas›ld›r?
a. Soyuttur
b. Bireyseldir, insanda bir iç alan yarat›m›na elverir
c. Somuttur, nesnellefltirilmesi zordur
d. Geçmifle ve gelece¤e yöneliktir, an›n deneyimi

duyumsanamaz
e. Düflünümseldir

5. Görsel okur-yazarl›¤›n amac› afla¤›dakilerden hangi-
si olamaz?

a. ‹nsanlara imgelerin anlam›n› kavrama becerisi
vermek

b. Görselli¤in sundu¤u gerçekli¤in hakiki ve sahi-
ci oldu¤unu kavratmak

c. Baflkalar›yla niyetli bir iletiflim kurmas›n› sa¤lamak
d. Çocuklara ve gençlere görsel medyada yap›lan

manipülasyonlar› anlama olana¤› sa¤lamak
e. ‹nsan›n estetik de¤erlendirme ve alg›lama bece-

risini gelifltirmek

6. fiunlardan hangisi hipermetnin özelliklerindendir?
a. Resimleri, metni ve sesleri birbirine ba¤layan bir

sistemdir
b. Merkezi bir yap›d›r
c. Belirli bir yazar›n tek bafl›na üretti¤i bir içeriktir
d. Gerçekli¤in kökenini ortaya ç›kar›r
e. Sadece internet ortam›nda üretilir

7. Yaz›l› kültürde insan belle¤i nas›l ifllemez?

a. Kay›tlama geliflti¤i için ezberleme zay›flar
b. Hat›rlamay› kay›tlanm›fl belgeler kolaylaflt›rd›¤›

için, insan zihni yeni düflüncelere yönelebilir
c. Bellek, d›fl kaynaklara daha yo¤un baflvurur
d. Kendi belle¤ini kullanma kapasitesi azal›r
e. Unutma azal›r.

8. Sözlü kültürde topluluk dinami¤i, bireyi afla¤›daki-
lerden hangi biçimde etkilemez?

a. Kararlar›n› ve davran›fllar›n› s›n›rland›r›r
b. Topluluk e¤ilimlerinin tersine düflünce ve dav-

ran›fllar›nda yapt›r›ma maruz kal›r
c. Görüfllerini özgürce gelifltirebilece¤i bir iç ala-

n›n yarat›lmas›na olanak sa¤lar.
d. Bireyi yaln›zlaflt›rabilir
e. Elefltirel ve kuflkucu düflünmeyi destekler

9. Bilgi, afla¤›dakilerden hangisinde, yazar ile al›c› ara-
s›ndaki ayr›m›n silikleflti¤i ortaklafla bir biçimde üretilir?

a. ‹nternette ve sosyal medya a¤lar›nda
b. Kitap yaz›m›nda
c. Gazete haberi yaparken
d. Masal ve öykü anlat›rken
e. Televizyon program› yaparken

10. Edebi okur-yazarl›k afla¤›dakilerden hangisini insa-
na katmaz?

a. Yabanc›laflma
b. Düflünümsellik
c. Karmafl›kl›klar›n fark›na varma
d. Sosyallik
e. Yarat›c›l›k

Kendimizi S›nayal›m

1797. Ünite - Söz lü Yaz › l › ve Görsel Kül türde ‹nsan ve Toplum

‹mgeler Ya¤muru Ça¤›nda Görsel Okur-Yazarl›¤› Ye-

niden Gözden Geçirmek

Maria S. Avengerinou (TechTrends, 2009, 53/2, s.28-34.)
(...) dünya günümüzde yeni bir statükonun efli¤inde:
imgenin hegemonyas›. Ancak bu durum, gerekli eleflti-
rel bak›fl ve düflünüfl ile donat›lmam›fl insanlar için,
özellikle de gençler için, karmafl›k bir lütuf. Bununla
birlikte bu talihsiz durumun üstesinden gelinebilir ve
gelinmelidir. Bu amaca ulaflmak için en güçlü silah›m›z
olan Görsel Okuryazarl›k (GO) kavram›n› kullanmam›z
gerekmektedir (...).
Görsel okur-yazarl›¤›n gerekli oldu¤u gittikçe daha an-
lafl›labilir ve aflikar hale geldi. Y›llar önce görsel okur-
yazarl›k becerileri, ö¤rencilerin gelecekteki gereksinim-
leri olarak ele al›n›yordu. Bugün, bu gelecek bizim flim-
dimizdir: ‹letiflim ve enformasyon devrimi, epeyce em-
peryalistçe bir tarzda olsa da, görsel kültürü meydana
getirdi. Bu “gelecekteki” gereksinimler, zorlay›c› da ol-
sa art›k buradalar: dahas› bu gereksinimler, sadece sö-
zel yönelimli, sol beyin yar›s›n› merkez alan e¤itim sis-
teminin ve toplumun sundu¤u fleylerle gerçeklefltirile-
mez. Örne¤in, sözel yönelimli, sol beyin yar›s› merkez-
li olup do¤rusal, mant›kl› ve hat›rlamal› düflünmeyi sis-
tematik olarak destekleyen e¤itim sisteminde zihnin ko-
flulland›¤› düflünme tarz›, yarat›c› düflünme ve sorun
çözme gibi önemli becerileri tam olarak yerine getir-
mekte baflar›s›zd›r. Bundan dolay› e¤itimciler, görsel
okur-yazarl›k e¤itimini, geçmifltekinden daha çok talep
etmekle karfl› karfl›yad›rlar (...) E¤itimciler bütün ö¤ret-
me ve ö¤renme deneyimlerinin iletiflimi içerdi¤inin ve
bu iletiflimin art›k sadece sözlü veya yaz›l› sözcüklerle
s›n›rland›r›lamayaca¤›n›n fark›na varmal›d›rlar. Di¤er
deyiflle, bugün sadece bas›l› olanlardan daha çok oku-
nacak fley vard›r. Bu bizi, Kress’in önceden çokbiçimli-
lik (multimodality) veya temsilin çok biçimlili¤i dedi¤i
veya Gee’nin anlam ve bilginin sadece sözcüklerde de-
¤il -imgeler, metinler, semboller, etkileflimler, soyut ta-
sar›mlar, ses vb.- çeflitli kipliklerde yap›lmas›na çokbi-
çimli ilke dedi¤i kavrama götürmektedir. Bu, yeni tek-
nolojilerin sürekli geliflen düzenlenmesi arac›l›¤›yla sö-
zel ve görsel metni bir araya getiren okur-yazarl›¤›n
yepyeni bir kavramlaflt›rmas›d›r (...) Ausburn ve Aus-
burn’un geliflen görsel okur yazarl›¤›n potansiyel yarar-
lar› listesi, 21. yüzy›lla da uygunluk içindedir. Görsel
okur-yazarl›k: her türlü sözel becerileri artt›r›r, kendini
ifadeyi ve düflünceleri düzenlemeyi gelifltirir, kendilik
imgesini ve dünyayla ba¤lant›y› güçlendirir, kendine

güvenmeyi, ba¤›ms›zl›¤› ve kendinden emin olmay› ge-
lifltirir. Görsel okur-yazarl›k ayn› zamanda bugünün
dünyas› daha iyi kavramay› ve onunla daha iyi etkile-
flim halinde olmay› da olanakl› k›lar.

Kendimizi S›nayal›m Yan›t Anahtar›
1. c Yan›t›n›z yanl›fl ise “Görsel Kültürde ‹letiflim ve

‹nsan›n Durumu” konusunu yeniden gözden
geçiriniz.

2. d Yan›t›n›z yanl›fl ise “Görsel Kültürde ‹letiflim ve
‹nsan›n Durumu” konusunu yeniden gözden
geçiriniz.

3. a Yan›t›n›z yanl›fl ise “Görsel Kültürde ‹letiflim ve
‹nsan›n Durumu” konusunu yeniden gözden
geçiriniz.

4. c Yan›t›n›z yanl›fl ise “Sözlü Kültürde ‹letiflim ve
‹nsan›n Durumu” konusunu yeniden gözden
geçiriniz.

5. b Yan›t›n›z yanl›fl ise “Görsel Kültürde ‹letiflim ve
‹nsan›n Durumu” konusunu yeniden gözden
geçiriniz.

6. a Yan›t›n›z yanl›fl ise “Görsel Kültürde ‹letiflim ve
‹nsan›n Durumu” konusunu yeniden gözden
geçiriniz.

7. d Yan›t›n›z yanl›fl ise “Yaz›l› Kültürde ‹letiflim ve
‹nsan›n Durumu” konusunu yeniden gözden
geçiriniz.

8. c Yan›t›n›z yanl›fl ise “Sözlü Kültürde ‹letiflim ve
‹nsan›n Durumu” konusunu yeniden gözden
geçiriniz.

9. a Yan›t›n›z yanl›fl ise “Görsel Kültürde ‹letiflim ve
‹nsan›n Durumu” konusunu yeniden gözden
geçiriniz.

10. d Yan›t›n›z yanl›fl ise “Yaz›l› Kültürde ‹letiflim ve
‹nsan›n Durumu” konusunu yeniden gözden
geçiriniz.

Okuma Parças›

180 ‹let ifl im Sosyolo j is i

S›ra Sizde 1

Sözlü toplumlarda, insan maddi ortamla, nesnelerle ve
süreçlerle daha dolays›zca bir ba¤lant› içindedir. Bu da
deneyimi daha sahici ve hakiki k›lar. Deneyimin sa¤la-
d›¤› gerçeklik bilgisinin kuflaktan kufla¤a aktar›lmas›,
anlat›lar› kay›tlayan insan belle¤i sayesinde gerçekleflir.
‹nsan belle¤i, anlat›sal geçmifl ile flimdiki zaman aras›n-
da oluflur. Sözlü kültürde, toplumsal bellekte neyin ne
kadar tafl›nabildi¤i sorunu vard›r. Kifli, geçmifli çok az
idrak eder. ‹çinde bulunulan an›n kendisi a¤›r basar.
Dolay›s›yla sözlü kültürün insan›, adeta geniflletilmifl ve
sonsuz bir flimdiki zaman alg›s› içinde yaflarlar.

S›ra Sizde 2

Okur ile metin aras›nda, indirgenemez bir mesafe ve
boflluk vard›r. Bu mesafe ve boflluk sayesinde kifli, oku-
du¤u metindeki dünyaya ve giderek de kendi yaflad›¤›
dünyaya elefltirel bakabilecek bir bak›fl aç›s›n› kazana-
bilir. Yani yaz›l› kültür, kifliye topluluk denetiminden
görece kaç›nabilece¤i bir iç dünyan›n geliflmesine ola-
nak sa¤lar. Çünkü kifli, okur-yazarl›kla birlikte düflün-
cesini içinde bulundu¤u ba¤lamdan ay›rarak, dikkatini
kendi iç alan›na, iç düflüncesine do¤ru yöneltebilir. Bu
ise özbenlik geliflimini güçlendirir.

S›ra Sizde 3

Görsel kültür, görüntüye ve görünenin hakimiyetine
dayal› bir kültürdür. ‹mgeler, görsel kültürün temelidir.
‹mgeler, görsel kültürün hakim oldu¤u bir dünyada, ki-
fliyi edilginlefltiren, do¤rudan deneyimin yerini alan en-
formatif birimlerdir. Görsel kültür, en önemli niteli¤i
görünmek ve görünür olmak olan bütün kültürel ürün-
lere ve bunlar›n üretilmesine gönderme yapar. Bu kül-
türde görsel olan her fley toplumsal olarak infla edilir-
ken, neyin neden görünür oldu¤u üzerinde de toplum-
sal mücadeleler sürer. Görsel kültür, görmeyi verili ve
do¤al olarak de¤il, içinde yaflan›lan kültürel ortam tara-
f›ndan ve iç düflünce süreçleri taraf›ndan koflullanm›fl
bir etkinlik olarak ele almay› gerektirir. Bu nedenle gör-
sel kültürde, gerçeklik kavram› da sorunludur. Gerçek-
lik, yakalanmas› zor bir fleydir. Bütün bir görsel kültür,
bu nedenle, ideolojilerle ve güç iliflkileriyle birlefliktir.

S›ra Sizde 4

Görmek bir üretimdir, anlam›n üretimidir. Kifli herhan-
gi bir görsel imgeyle karfl›laflt›¤›nda, ondaki anlam kat-
manlar›n› kod aç›m›na u¤ratan ve yorumlayan bir oku-
ma prati¤i gerçeklefltirmifl olur. Görsel malzemeyi yo-
rumlamada da düflünmede de kendili¤inden elefltirel
bir boyut yoktur. Kiflinin imgeleri düflünebilmesi için,
her fleyden önce onlar› anlamas› ve ifllevlerini kavrama-
s› gereklidir. ‹flte görsel okur-yazarl›k, elefltirel görmeyi
olanakl› k›lar. Görsel okur yazar insan, elefltirel düflün-
me becerisini -ki bu deneyimin kendisinden minimum
bir çekilmeyi gerektirir- görsel ürünlere ve imgelere uy-
gulayabilir. Böylelikle imgelerin, gerçe¤in ta kendisi
de¤il de belirli gerçeklikler üretmek için belirli tarzda
kodlanm›fl enformatif birimler oldu¤unu kavrayan in-
san, karfl›s›na ç›kar›lan gerçekliklere körü körüne inan-
maz. Elefltirel görme, ça¤›m›z insan›na farkl› gerçeklik
iddialar› karfl›s›nda kendisininkini savunacak bir dona-
n›m kazand›r›r.

S›ra Sizde 5

Elektronik ve dijital görsellik dünyas›nda insan›n iflba-
fl›nda olan duyusu görmedir. Görme alan›na hakim ol-
maya çal›flan göz, gerçe¤i sürekli ifllemden geçirmekte-
dir. Özellikle internet ortam›nda seyir halinde olan kifli,
imgelerle yazma aras›nda yeni ba¤lant› tarzlar› keflfede-
rek kullanmaktad›r. Dijital görsellik, insan›n zihnini, için-
de yaflad›¤› toplumsal alandan mesafelenen, dikkatini
görülmemifl ölçüde kendi iç dünyas›na veren, kendinin
bilincinde olmaya çal›flan ve benlik duygusu güçlenmifl
bir bilinç haline dönüfltürmektedir. Hem geleneksel hem
de dijital görsellik, do¤rusal düflünme yerine, diyalo¤a
dayal›, etkileflimli ve süreç yönelimli düflünme tarz›n›
güçlendirir. Böylelikle insan zihninin düflünümselli¤i ar-
tabilir. Dijital görsel ortamda bedenin fiziksel bir beden
olmaktan çok, farkl› roller üstlenen çoklu kimliklere sa-
hip kurgusal bir beden olmas› da, insan›n kendi do¤ru-
dan deneyimi olmayan deneyim alanlar›na aç›lmas›n› ve
bunlar›n bilgisini kendi gerçeklik alan›na bir biçimde
dahil etmesini kolaylaflt›rmaktad›r.

S›ra Sizde Yan›t Anahtar›

1817. Ünite - Söz lü Yaz › l › ve Görsel Kül türde ‹nsan ve Toplum

Avgerinou, M. (2009). “Re-Viewing Visual Literacy in the
Bain d’Images Era”, TechTrends, 53(2), s.28-34.

Bal, M. (2003). “Visual Essentialism and the Object of Visu-
al Culture”, Journal of Visual Culture, 2(1), s. 5-32.

Csikszentmihalyi, M. ve Kubey, R. (2001). “Television
and the Rest of Life: A Systematic Comparision of
Subjective Experience”, Public Opinion Quar-

terly, vol. 45., s.317-328.
Crask, M. R. & F. D.Reynolds, (1980). “Print and Elec-

tronic Cultures?”, Journal of Advertising Rese-

arch, 20 (4), s.47-52.
Dalton, B. ve Proctor, C.P. (2008). “The Changing Land-

scape of Texts and Comprehension in the Age of
New Literacies”, içinde Handbook of Research on

the New Literacies, ed. J.Coiro, M. Knobel vd. New
York: Lawrence Erlbaum Associates. S.297-324.

Debord, G. (1996). Gösteri Toplumu ve Yorumlar,

‹stanbul: Ayr›nt› Yay.
Doy, G. (2005). Picturing the Self: Changing Views

of the Subject in Visual Culture, New York:
I.B.Tauris.

Dursun, Ç.(2011). “Medya ve Okuma Kültürü”, içinde
Okuma Kültürü Sempozyumu Kitab›, Ankara:
E¤itim Sen, s.135-151.

Düttmann, A.G. (2002). “The ABC of Visual Culture or
A New Decadence of Illiteracy”, Journal of Visual

Culture, 1(1), s.101-103.
Goody J. ve Watt, I. (2005). “Okuryazarl›¤›n Sonuçlar›”,

içinde Kitle ‹letiflim Kuramlar›, der. E.Mutlu, An-
kara: Ütopya Yay., s.123-174.

Hakemulder, F. (2008). “Literary Potential: The Unexp-
lored Powers of Reading”, Information Design Jo-

urnal, 16(2), s.126-132.
Havelock, E. A. (1980). “The Coming of Literate Com-

munication to Western Culture”, Journal of Com-

munication, s.90- 98.
Jenks. C. (1995). “The Centrality of the Eye in Western

Culture”, içinde Visual Culture, ed. C.Jenks, UK:
Routledge. s.1-25.

Johnson-Sheehan, r. ve Baehr, C. (2001). “Visual-Spati-
al Thinking in Hypertexts”, Technical Communi-

cation, 48 (1), s.22-31.
Köker, E. (2005). Kitapta Kurutulmufl Çiçekler ya da

Sözlü Kültür Üzerine Düflünceler, Ankara: Dipnot.
Kuiper, E. ve Volman, M. (2008). “The Web as a Sour-

ce of Information for Students in K-12 Education”,
içinde Handbook of Research on the New Lite-

racies, ed. J.Coiro, M. Knobel vd. New York: Law-
rence Erlbaum Associates. s.241-266.

Mazzali-Lurati, S. (2009) “Subjects and Reading Strategi-
es in Hypermedia: The Re-Emergence of the Aut-
hor”, Semiotica, 1(4), s.525-555.

McEvoy, G.F. ve Vincent, C.S. (1980). “Who Reads and
Why?”, Journal of Communication, s.134-140.

McLuhan, M. (2001). Gutenberg Galaksisi, ‹stan-
bul:Yap› Kredi Yay.

Messaris, P. (1998). “Visual Aspects of Media Literacy”,
Journal of Communication, s.70-80.

Mitchell, W.J.T. (2002). “Showing Seeing: A Critique of
Visual Culture”, Journal of Visual Culture, 1(2),
s.165-181.

Mondzain, M.j. (2010). “What Does Seeing an Image
Mean?”, Journal of Visual Culture, 9(3), 307-315.

Morcellini, M. (2008). “Digital Media and Socialization”,
içinde Digital Literacy: Tools and Methodologi-

es for Information Society, ed. P.R.Rivetella, New
York: IGI Publishing, s.45-66.

Ong, W.J. (2010). Sözlü ve Yaz›l› Kültür: Sözün Tek-

nolojileflmesi, ‹stanbul: Metis.
Poster, M. (2002). “Visual Studies as Media Studies”, Jo-

urnal of Visual Culture, 1(1), s.67-70.
Postman, Neil, (2010). Televizyon: Öldüren E¤lence,

çev. M. Küçük, ‹stanbul: Ayr›nt›.
Rivoltella, P.C. (2008). “Knowledge, Culture and Soci-

ety in the Information Age”, içinde Digital Lite-

racy: Tools and Methodologies for Information

Society, ed. P.R.Rivetella, New York: IGI Publis-
hing, s.1-25.

Romanyshyn, R.D. (1993). “The Despotic Eye and Its
Shadow: Media Image in the Age of Literacy”, için-
de Modernity and the Hegemony of Vision,

(ed.). David Michael Levin, USA: University of Cali-
fornia Press., s.339-360.

Sanders, B. (1999). Öküzün A’s›: Elektronik Ça¤da

Yaz›l› Kültürün Çöküflü ve fiiddetin Yükselifli,

‹stanbul: Ayr›nt› Yay.
Santas, A. ve Eaker, L. (2009). “The Eyes Know It? Trai-

ning the Eyes: A Theory of Visual Literacy”, Jour-

nal of Visual Literacy, 28 (2), s.163-185.
Thompson, J.B. (2010). Medya ve Modernite, Ankara:

K›rm›z› Yay.
Virilio, Paul, (1998). H›z ve Politika, çev. M.Cansever,

‹stanbul: Metis.
Walker, J.A. ve Chaplin, S. (1997). Visual Culture, UK:

Manchester University Press.

Yararlan›lan ve Baflvurulabilecek
Kaynaklar

Bu üniteyi tamamlad›ktan sonra;
Mobil iletiflim teknolojileri alan›nda yak›n dönemde yaflanan geliflmeleri ve
toplumsal etkilerini k›saca tan›mlayabilecek,
Teknolojik belirlenimci yaklafl›m› ve konunun yeni iletiflim teknolojileriyle il-
gili tart›flmalardaki yerini de¤erlendirebilecek,
Mobil iletiflim teknolojileri içerisinde öne ç›kan mobil telefonun ve kablosuz
‹nternet’in küresel düzeyde kullan›m›n› ve yay›l›m›n› aç›klayabilecek,
Gençlerin mobil iletiflim teknolojileriyle iliflkilerini tart›flabilecek,
Mobil iletiflim teknolojilerin sosyoekonomik eflitsizliklerle iliflkisini ve gelifl-
mekte olan ekonomiler için sa¤lad›¤› olanaklar› tart›flabileceksiniz.

‹çindekiler

• Mobil ‹letiflim Teknolojileri
• Teknolojik Belirlenimcilik
• Tekno-Sosyal Pratikler

• Kablosuz ‹nternet
• Apparatgeist

Anahtar Kavramlar

Amaçlar›m›z

N

N

N

N
N

‹letiflim Sosyolojisi

• MOB‹L ‹LET‹fi‹M TEKNOLOJ‹LER‹:
BA⁄LANMANIN SINIRLARI

• TAR‹H‹N KES‹NT‹LER‹NDE ‹LET‹fi‹M
VE TEKNOLOJ‹K BEL‹RLEN‹MC‹L‹K

• TEKNOLOJ‹K BEL‹RLEN‹MC‹
YAKLAfiIM VE YEN‹ ‹LET‹fi‹M
TEKNOLOJ‹LER‹

• MOB‹L TELEFON: LÜKS TÜKET‹M
ARAÇLARI L‹STES‹NDEN,
‹HT‹YAÇLAR L‹STES‹NE

• MOB‹L TELEFONLAR, KABLOSUZ
‹LET‹fi‹M VE ‹NTERNET

• MOB‹L TEKNOLOJ‹LER VE
GENÇL‹K KÜLTÜRÜ

• MOB‹L TEKNOLOJ‹LER VE GEL‹fiEN
DÜNYA

8
‹LET‹fi‹M SOSYOLOJ‹S‹

Mobil ‹letiflim
Teknolojileri:
Baglanman›n S›n›rlar›

MOB‹L ‹LET‹fi‹M TEKNOLOJ‹LER‹: BA⁄LANMANIN
SINIRLARI

Mobil iletiflim teknolojileri alan›nda yak›n dönemde yaflanan gelifl-
meleri ve toplumsal etkilerini k›saca tan›mlayabilmek.

‹kinci milenyum sona ererken, bütün dünya bireylerin ve toplumlar›n yaflam›n› de-
rinden etkileyen ve merkezinde iletiflim teknolojilerinde yaflanan geliflmelerin yer
ald›¤› say›s›z dönüflüme tan›kl›k etti. Toplumsal ve ekonomik kökenleri sanayi
devrimine uzanan ve 20. yüzy›l›n ortalar›nda mikro-elektronik alan›nda yaflanan
çok önemli bulufllarla ivmelenen bu dönüflümler, toplumlar›n yaflam›nda bilgi ve
iletiflim teknolojilerini (B‹T) vazgeçilmez bir konuma yerlefltirirken, insan›n iletiflim
etkinli¤i de tart›fl›lmaz biçimde çeflitlendi, karmafl›klaflt›. Hiç kuflkusuz bu de¤iflim-
ler, farkl› sosyoekonomik, kültürel ve politik özellikler gösteren toplumlarda fark-
l› düzeylerde yank›land›. Söz gelimi bilgi toplumu olarak nitelendirilen geliflmifl
toplumlarda B‹T, yaflanan toplumsal/kültürel de¤iflimin ve ekonomik üretim-tüke-
tim zincirinin itici gücü haline gelirken, bu süreci k›y›dan izlemek durumunda ka-
lan co¤rafyalarda ve topluluklarda de¤iflimin etkisi görece yüzeysel kald›.

Ancak yine de, üçüncü milenyumun ilk on y›l›n› geride b›rakt›¤›m›z bu dönem-
de, bir gerçe¤i kabul etmemiz gerekiyor: Bilgi ve iletiflim teknolojilerinin toplum-
sal, bölgesel, co¤rafi etki alan› haritas›, söz konusu dönüflümlerin yaln›zca ileri ka-
pitalist toplumlarla s›n›rl› kalmad›¤›n› aç›kça gösteriyor. Dahas›, 1990’l› y›llar›n
ikinci yar›s›nda yo¤unlaflan saha araflt›rmalar›ndan yola ç›k›larak, yeni iletiflim tek-
nolojilerine eriflimdeki co¤rafi dengesizlikler ve eflitsizlikler nedeniyle kayg› uyan-
d›ran co¤rafyalar›n, 2000’lere gelindi¤inde beklenmedik geliflmelere sahne ol-
du¤unu söyleyebiliriz. Geçen on y›ll›k zaman diliminde 1990’larda çizilen sosyolo-
jik resim radikal de¤iflikliklere u¤rad›, küresel boyutta yaflanan geliflmeler yeniden
okunmay› gerektiren farkl› gerçekliklerin ortaya ç›kmas›na neden oldu.

Örne¤in geliflmekte olan ülkeler 2000-2003 y›llar› aras›nda mobil teknoloji pa-
zar›n›n % 60’›n› oluflturdu. Dijital teknolojilere eriflimde farkl› gruplar, toplumlar ve
bölgeler aras›nda kendini gösteren dijital uçurum yaln›zca sabit telefon hatlar›n-
da ve mobil telefon teknolojilerinde de¤il, ‹nternet temelli teknolojilerde de ciddi
bir gerileme e¤ilimi gösterdi. 1995 y›l›nda geliflmekte olan ülkelerde mobil telefon
sahipli¤i ibresi toplam 12 milyonu gösteriyorken, bu rakam 2005 y›l›nda 1,15 mil-

Mobil ‹letiflim Teknolojileri:
Ba¤lanman›n S›n›rlar›

1
A M A Ç
N

Dijital uçurum: Genel olarak,
vars›llar ile yoksullar,
geliflmifl ülkeler ile
geliflmekte olan ülkeler,
beyazlar ile siyahlar,
erkekler ile kad›nlar, gençler
ile yafll›lar, kentliler ile
k›rsal kesimde yaflayanlar,
fiziksel olarak yeterli olanlar
ile engelliler, ‹ngilizce
konuflanlar ile di¤er dilleri
konuflanlar aras›nda, yeni
bilgi ve iletiflim
teknolojilerine ulafl›mda ve
bu teknolojilerin etkili
kullan›m›nda ortaya ç›kan
farkl›l›klar ve uçurumlar,
dijital uçurum (ya da dijital
bölünme) kavram›yla
karfl›lanmaktad›r.

yar› geçti, mobil telefon sahibi birey say›s›, sabit hat sahiplerinin yedi kat›na ç›kt›
(Srivastava, 2008: 25). Dahas› beslenme gibi en temel insani gereksinimler konu-
sunda yak›c› sorunlarla mücadele eden, açl›k ve yoksullu¤un kal›c› toplumsal so-
runlara dönüfltü¤ü co¤rafyalarda iletiflim teknolojileri, bireylerin “temel ihtiyaçlar”
listesinde h›zla üst s›ralara t›rmand› (Banerjee ve Duflo, 2011: 66-72).

Mikro-elektronik ve iletiflim teknolojilerinin 1950’li y›llardan bafllayarak bugü-
ne dek geçirdikleri belli bafll› evrelere bakt›¤›m›zda, mobil -ya da kablosuz- ile-
tiflim teknolojilerinin özel bir konuma sahip oldu¤unu görüyoruz. Mobil iletiflim
teknolojileri, yerküre çevresinde bugüne dek baflka hiçbir iletiflim arac›nda göz-
lemlemedi¤imiz bir h›zla yayg›laflt›, yayg›nlafl›yor. ‹nsan›n sabit bir mekâna ba-
¤›ml› olmaks›z›n, diledi¤i zaman, diledi¤i yerde, özgürce iletiflim kurma düflü, fi-
ziksel ortamdan ba¤›ms›z, bireyin di¤er etkinliklerine uyarlanabilen, ayn› anda
birden fazla ifllev üstlenebilen yeni bir iletiflim ortam›n›n do¤mas›na yol aç›yor
(Castells vd., 2004).

Ça¤dafl iletiflim araçlar›ndan mobil telefonlar, diledi¤imiz zaman iletiflime ge-
çebilme olana¤› sa¤l›yor; masaüstü kiflisel bilgisayarlar›n yerini sabit bir yer kap-
lamayan, hafif ve tafl›nabilir dizüstü bilgisayarlar, çok-ifllevli dijital teknolojiler al›-
yor; evlerimizdeki müzik albümlerini geçen yüzy›l›n en “yeni” teknolojisine, CD
ortam›na aktar›rken, bugün bütün müzik arflivimizi yan›m›zda tafl›yabilece¤imiz
dijital müzik çalarlara ya da telefonumuza kaydediyoruz. Kablosuz iletiflim tekno-
lojileri ‹nternet’i co¤rafyas›z bir ortamda her yerden eriflilebilir k›larken, “flu anda
neredesin?” sorusu, telefon konuflmalar›m›z›n rutin sorular›ndan birine dönüflü-
yor. Kentlerin en ifllek merkezlerinde ya da kalabal›k metrolarda diledi¤imiz an-
da kendi özel duvarlar›m›z› örebiliyor, birbirimize fiziksel olarak en yak›n oldu-
¤umuz ortamlarda bile, alabildi¤ine uzak ve özellefltirilmifl bir iletiflim kurgusu
içerisinde bir yerden di¤erine seyahat edebiliyoruz. Dünya üzerinde hane gider-
leri aras›nda önemli yer tutan harcama kalemlerinin genel seyrine bakt›¤›m›zda,
iletiflimin di¤er sektörler aras›nda en h›zl› geliflmeye sahip oldu¤unu, bilgi ve ile-
tiflim teknolojilerine yap›lan harcamalar›n sa¤l›k ya da g›da gibi temel harcamala-
r›n çok üzerinde bir h›zla artt›¤›n› görüyoruz (Foto¤raf 8.1). Üstelik, Uluslararas›

184 ‹let ifl im Sosyolo j is i

Foto¤raf 8.1

Mobil Teknolojiler

Kaynak: http://www.newfangled.com/mobile_technology_and_web_enhanced_devices
(Son eriflim tarihi: 27 A¤ustos 2011)

Telekomünikasyon Birli¤i’nin (International Telecommunication Union, ITU) ve-
rilerine göre ekonomik kriz dönemlerinde pek çok tüketim harcamas›nda ciddi
düflüfl yaflan›rken, ileri teknolojiye dayal› iletiflim hizmetlerine yönelik talepte
önemli bir de¤ifliklik gözlemlenmiyor (ITU, 2009).

‹flte bu bölümde, bireylerin, kurumlar›n ve toplumlar›n yaflam›nda karfl› konul-
mas› güç bir çekim alan› ve gereksinim alg›s› yaratan “mobil iletiflim teknolojileri-
ni” (M‹T) inceleyece¤iz. S›n›rlar›m›z ölçüsünde M‹T’in, özellikle de bu alanda en
fazla öne ç›kan mobil telefon teknolojisinin bireysel, toplumsal, bölgesel, küresel
dönüflümdeki rolüne odaklanaca¤›z. Öncelikle toplumsal dönüflüm sürecinde ile-
tiflim teknolojilerine devrimsel potansiyel atfeden ve bu potansiyeli tart›flmal› bu-
lan görüfllere k›saca yer verece¤iz. Ard›ndan mobil iletiflim teknolojilerinin -flimdi-
lik- en önemli parças› gibi görünen mobil telefonlara, kablosuz ‹nternet teknoloji-
sine de¤inece¤iz. M‹T’in küresel düzeyde üretiminde, yay›l›m›nda ve kullan›m›n-
da yaflanan bireysel, kültürel, co¤rafi, sosyoekonomik göstergelere dayal› farkl›l›k-
lara ve eflitsizliklere göz ataca¤›z; bu konuda resmi daha iyi görmemizi sa¤layacak
çeflitli istatistiklerden yararlanaca¤›z. M‹T’in toplumsal yaflamda belirleyici rol oy-
namas›yla birlikte kimler için, neyin ya da nelerin de¤iflmekte oldu¤unu konu edi-
nece¤imiz tart›flmalar›, gençlik ve M‹T iliflkisine dair saptamalar izleyecek. Ard›n-
dan, yeni bir “bilinç ve toplumsal dönüflüm” (Katz ve Aakhus, 2004: 2) öneren mo-
bil iletiflimin, teknolojik “dördüncü dünyan›n” yarat›lmas›ndaki rolüne ve gelifl-
mekte olan ekonomiler için sundu¤u olanaklara odaklanaca¤›z.

1858. Ünite - Mobi l ‹ le t ifl im Teknolo j i le r i : Ba¤lanman›n S›n› r lar ›

fiekil 8.1

1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007
70

80

90

100

110

120

130

‹letiflim
Sa¤l›k
E¤itim
Seyahat
Restoran ve otel
E¤lence ve kültür

Konut gidirleri, su, elektrik, gaz ve di¤er yak›tlar
Alkollü içecekler, sigara, narkotik maddeler
Mobilya, ev araçlar› ve ev tamir malzemeleri
Yemek ve alkolsüz içecekler
K›yafet ve ayakkab›

OECD üye ülkeler
aras›nda, 1995-
2007 y›llar›
aras›nda,
kategorilere göre
hane harcamalar›
oranlar›nda
de¤iflim grafi¤i.

Kaynak: OECD
Communications
Outlook-2009,
Information and
Communications

“Tarihin Kesintilerinde” ‹letiflim ve Teknolojik Belirlenimcilik

Teknolojik belirlenimci yaklafl›m› ve yeni iletiflim teknolojileriyle
ilgili tart›flmalardaki yerini tart›flabilmek.

Ça¤dafl kürselleflme tart›flmalar›ndan, sanayileflme sonras› toplum tart›flmalar›na,
bilgi toplumu argümanlar›ndan a¤ toplumu kavram›na kadar, sosyal bilimler ala-
n›nda son elli y›lda öne ç›kan çok say›da tart›flman›n merkezinde yar›m as›r önce
elektronik iletiflimde yaflanan de¤iflimler ve devrimsel nitelikteki toplumsal yans›-
malar› yer al›r (Appadurai, 1996; Bell, 1973; Castells, 2008; van Dijk, 2006). Ama
hangi devrim? Bilgi toplumu ve a¤ toplumu üzerine yay›mlad›¤› çal›flmalar›yla bi-
linen ve eserlerinden s›kça yararlanaca¤›m›z ‹spanyol sosyolog Manuel Castells,
A¤ Toplumunun Yükselifli (2008) adl› kitab›na bu sorusuyla bafllar. Castells, “han-
gi devrim?” sorusuna yan›t ararken, içinde yaflad›¤›m›z de¤iflimi önemsememiz ge-
rekti¤ini an›msat›r:

Paleontolog Stephen J. Gould flöyle yazar: “Tedricilik, bütün de¤iflimlerin yumuflak,

yavafl ve sürekli oldu¤u düflüncesi, asla tafllarda okunmayacak bir düflünceydi. Yay-

g›n bir kültürel peflin hükmü; k›smen 19. yüzy›l liberalizminin devrim halindeki bir

dünyaya yan›t›n› temsil ediyordu. Ancak hayat›n tarihine iliflkin nesnel oldu¤u var-

say›lan okumam›z› etkilemeyi sürdürdü. Hayat›n tarihi, benim okudu¤um kadar›y-

la, büyük bir h›zla gerçekleflen, bir sonraki denge döneminin kurulmas›n› sa¤layan

büyük olaylarla seyrek olarak kesintiye u¤rayan, denge durumlar› dizisidir.” Benim

bafllang›ç noktam da, ki bu varsay›mda yaln›z de¤ilim, 20. Yüzy›l›n sonunda, tari-

hin bu seyrek kesintilerinden birini yafl›yor oldu¤umuz. Enformasyon teknolojileri et-

raf›nda örgütlenmifl yeni bir teknoloji paradigmas›n›n ifllemesi sonucu “maddi kül-

türümüz”ün dönüflüm geçirmesiyle an›lan bir kesinti bu. (2008: 37-8).

Tarihin “seyrek kesintilerinden birine” tan›kl›k etti¤imiz, bir sonraki “denge dö-
neminin” bugünden kurulmaya bafllad›¤› ve bu kuruluflta enformasyon/bilgi tek-
nolojilerinin yaflamsal bir önemi oldu¤u argümanlar› do¤ruysa, söz konusu tekno-
lojilerin ortaya ç›k›fl koflullar›na, çal›flma ilkelerine ve izledikleri evrelere yak›ndan
bakmak, içinde yaflad›¤›m›z h›zl› toplumsal de¤iflimi ve maddi kültürümüz üzerin-
deki etkilerini kavramam›zda yard›mc› olabilir.

Ancak daha önce, teknoloji-toplum iliflkisini aç›klamaya çal›flan pek çok kura-
m›n, kuramc›n›n yan›t arad›¤› bir soruyla yüzleflmemiz gerekiyor: Böylesine kök-
lü, tarihsel nitelikte oldu¤u ileri sürülen bir toplumsal dönüflümün merkezine tek-
nolojiyi yerlefltirdi¤imizde, di¤er kültürel, politik ve toplumsal de¤iflkenleri göz ar-
d› etmifl ya da ikincil konuma indirgemifl olmuyor muyuz? Bir baflka ifadeyle, tek-
noloji, kendine özgü iflleyifl mekanizmalar›, üretim/tüketim stratejileri, benimsedi-
¤i ya da d›flar›da b›rakt›¤› de¤erler sistemiyle, k›sacas› bir bütün olarak ortaya ç›k-
mas›na ve varl›¤›n› sürdürmesine neden olan “ideolojisiyle”, devrimsel nitelikte bir
toplumsal dönüflümün öncüsü olabilir mi? Bu soruya verece¤imiz yan›t, toplumsal
de¤iflim sürecinde etkisi olan pek çok etkeni s›ralarken, listenin bafl›na hangi de-
¤iflkeni ya da de¤iflkenleri koydu¤umuzla yak›ndan iliflkilidir. Dolay›s›yla bu soru-
ya verilen farkl› yan›tlar› yerlefltirebilece¤imiz, tek bir alt bafll›ktan ya da homojen
bir kategoriden söz edemiyoruz.

186 ‹let ifl im Sosyolo j is i

2
A M A Ç
N

Söz gelimi iletiflim teknolojileri alan›nda yaflanan geliflmeleri toplumsal örgüt-
lenmenin ve dönüflümün baflat de¤iflkeni olarak tan›mlayan kuramc›lardan Harold
Innis, Marshall McLuhan, Walter Ong, Joshua Meyrowitz, Neil Postman ya da Ma-
nuel Castells gibi isimlere göre, medya-toplum-kültür iliflkisini aç›klayabilmenin
yolu, iletiflim yöntemlerini de¤iflikli¤e u¤ratan ve yayg›n olarak kullan›lan araçlar›n
iflleyifl mekanizmalar›n›n çözümlenmesinden geçer. Bu bölümde ayr›nt›lar›na gir-
meyece¤iz; ancak insan›n bireysel, toplumsal ve kültürel etkinlik alanlar›nda tek-
nolojiye belirleyici bir rol atfeden bu yaklafl›m›n teknolojik belirlenimci bir
perspektifi benimsedi¤ini an›msamam›zda yarar var. Araç-odakl› bu yaklafl›m içe-
risinde McLuhan (2005 [1967]) gibi iletiflim teknolojilerinde yaflanan geliflmeleri in-
sanl›k tarihinde devrimsel birer ad›m olarak nitelendiren ve bu geliflmelerin birey-
sel, toplumsal ve küresel ölçekte bir dizi olumlu geliflmeye öncülük etti¤ini ileri sü-
ren kuramc›lar oldu¤u kadar, kitle iletiflim teknolojilerinin sorunlu yönlerine odak-
lanan kuramc›lar da bulunuyor.

Örne¤in Postman (2010), televizyonun gerek bir iletiflim ortam›, gerekse iflleyifl
mekanizmas› aç›s›ndan y›k›c› bir öze sahip oldu¤unu ileri sürüyor. Postman’a gö-
re 20. yüzy›l›n en etkili kitle iletiflim arac› olan televizyon, kültürel aç›dan son de-
rece yoksul bir içeri¤e hizmet eden ve demokratik süreçleri bozulmaya u¤ratan bir
iletiflim biçimini dayat›r. Benzer bir perspektife sahip olan Meyrowitz de televizyo-
nun çocuklu¤un yok olmas›na neden oldu¤unu ileri sürer. Bu teze göre sanayilefl-
me sonras›nda s›n›rlar›, sorumluluklar› ve sorunlar› yetiflkinlerin dünyas›ndan kes-
kin biçimde ayr›lan, böylece kendilerine ait bir dünya edinen çocuklar, televizyo-
nun çocuk ve yetiflkin dünyalar›n› bir arada sunan içerikleri karfl›s›nda bu özerk
alan› yitirme tehlikesi içindedirler. Aileler, televizyondan önce çocuklar›n›n top-
lumsallaflma alanlar› ve kültürel tüketimleri konusunda belirleyici/s›n›rlay›c› olabi-
liyorlarken, televizyon, çocuk ve yetiflkin aras›ndaki çizginin silikleflmesine neden
olmufltur (Hodkinson, 2011: 27-31).

Neil Postman, Televizyon: Öldüren E¤lence (Çev. Osman Ak›nhay, Ayr›nt› Yay›nlar›, 2010)
adl› bilinen eserinde, bir e¤lence arac› olarak önerilen televizyonun bireylerin ve toplum-
lar›n yaflam›nda olumsuz ve kal›c› izler b›rakt›¤›n› ileri sürer. Kitap, iletiflim araçlar›n›n
ifllevlerini tarihsel bir izlek üzerinden tart›fl›r. 1980’lerin ortas›nda yay›mlanan ve uzun
y›llar tart›fl›lan bu çal›flma ilginizi çekebilir.

1878. Ünite - Mobi l ‹ le t ifl im Teknolo j i le r i : Ba¤lanman›n S›n› r lar ›

Foto¤raf 8.2

‹nsan›n iletiflim
teknolojileriyle kurdu¤u
iliflkiye dair radikal
görüflleriyle bilinen
Kanada’l› araflt›rmac›
Marshall McLuhan
(1911-1980), çok say›da
önemli çal›flmaya imza
att›. Kuramc› “araç
mesaj›n kendisidir”
mottosuyla bilinen
yaklafl›m›n›, ilk bask›s›
1964 y›l›nda yap›lan
Understanding Media
(Medyay› Anlamak)
kitab›nda gelifltirmifltir.

Kaynak: http://marshallmcluhan.com/biography, son eriflim tarihi: 25 A¤ustos 2011

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

Ça¤dafl küreselleflme tart›flmalar›nda s›kl›kla göndermede bulunulan “küresel köy” kavra-
m›n› alanyaz›na kazand›ran Marshall McLuhan’›n yap›tlar›na, yaflam›na ve konuflmalar›na
dair ayr›nt›lara, kuramc›ya adanan http://marshallmcluhan.com adresinden ulaflabilirsiniz.

Teknolojik belirlenimci yaklafl›m, oldukça önemli katk›lar›na karfl›n, s›n›rl› bir
perspektife hizmet etmekle elefltirilir. Bu yaklafl›ma karfl› ç›kanlar, teknolojik be-
lirlenimcili¤in toplumsal olgular› aç›klarken indirgemeci bir anlay›fltan beslendi-
¤ini ileri sürüyorlar. Söz gelimi televizyonun kültürel bir form oldu¤unu, dolay›-
s›yla içinde yer ald›¤› kültürden soyutlanamayaca¤›n› ileri süren Raymond Willi-
ams’a (2003) göre teknolojinin, onun üretildi¤i, kullan›ld›¤›, tüketildi¤i toplum-
sal, kültürel ve politik ba¤lam içerisinde irdelenmesi gerekiyor. ‹letiflim araçlar›
karfl›s›ndaki kitle homojen nitelikler tafl›m›yor; dolay›s›yla bir iletiflim arac›n›n
kitleleri benzer biçimde ve düzeyde etkilemesi söz konusu olamaz. Bir arac›n
üretimini gerekli k›lan nedenler ile o arac›n farkl› bireyler ya da toplumlar tara-
f›ndan kullan›lma biçimleri aras›nda önemli farkl›l›klar vard›r; çünkü teknoloji,
kendisinin nas›l kullan›laca¤›na dair bir öneride bulunabilir, ancak bunu önce-
den belirleme ve s›n›rlama gücüne sahip de¤ildir. MacKenzie ve Wacjman (1999)
gibi araflt›rmac›lar da teknolojinin do¤rusal bir geliflim çizgisi izledi¤ini ileri sü-
ren görüfllere ve teknolojik belirlenimci yaklafl›ma karfl› ç›karak, teknolojik bir
yenili¤in üretim sürecinde pek çok teknoloji d›fl› etkenin belirleyici oldu¤unu ile-
ri sürüyorlar. Teknolojinin toplumsal flekillenmesi (social shaping of technology)
olarak adland›r›lan bu yaklafl›ma göre, herhangi bir teknoloji, onun üretilmesini
ve gelifltirilmesini sa¤layan bir dizi toplumsal, kurumsal, ekonomik ve kültürel
seçimden ba¤›ms›z düflünülemez.

Teknolojik belirlenimci yaklafl›m›n 20. yüzy›l›n en popüler kitle iletiflim arac› olan televiz-
yon üzerine gelifltirdi¤i argümanlardan yola ç›karak, mobil iletiflim teknolojilerinin birey-
lerin günlük yaflam›ndaki olumlu ve olumsuz yans›malar›na, kendi yaflam›n›zdan örnek
verebilir misiniz?

Teknolojik Belirlenimci Yaklafl›m ve Yeni ‹letiflim Teknolojileri
Teknolojik belirlenimcili¤e ve bu yaklafl›ma karfl› ç›kan argümanlara de¤inmenin
bizim için önemi, yeni iletiflim teknolojilerinin h›zl› ve derin toplumsal etkilerinin
gözlemlendi¤i bu dönemde daha da belirginlefliyor. Bilgi ve iletiflim teknolojilerin-
de yaflanan geliflmeler, ortak bir sosyoekonomik, kültürel ve politik kimli¤i temsil
etmeyen bireyler, toplumlar ve co¤rafyalar üzerinde benzefltirici etkilerde buluna-
biliyor; yeni medya, farkl› toplum kesimlerinin, farkl› bölgelerin, toplumlar›n gün-
delik yaflam›nda büyük bir ivmeyle merkezi bir konum ediniyor. Örne¤in Buc-
kingham (2000) bilgisayarlar›n do¤rudan toplumla ba¤ kurmaks›z›n, bir bak›ma
özerk bir geliflim çizgisi izledi¤ini, insanl›k üzerinde d›flar›dan etkide bulundu¤u-
nu gözlemliyor. Benzer biçimde Castells (2008) de, yeni iletiflim teknolojilerinin,
özellikle de ‹nternet’in toplumsal morfolojiyi yeniden yap›land›rma gücü üzerine
ampirik ve sosyolojik gözlemlerde bulunuyor; insanl›¤›n, ça¤dafl kapitalist toplum-
lardan bafllayarak, “a¤ toplumuna” do¤ru evrildi¤ini ileri sürüyor. Ancak Castells
vd. (2004) mobil iletiflim teknolojilerine dair çal›flmalar›nda, teknolojinin toplumsal
olarak kullan›m›nda ortaya ç›kan farklar›n da alt›n› çiziyorlar:

188 ‹let ifl im Sosyolo j is i

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

1

Kablosuz iletiflim teknolojileri, bugüne dek hiçbir iletiflim teknolojisinin baflaramad›-

¤› bir h›zla gezegenin çevresinde yay›l›yor. Çünkü iletiflim, bütün alanlarda insan

etkinli¤inin kalbinde yer al›yor; bu teknolojinin, gerekli alt yap›ya sahip herhangi bir

yer ile baflka bir yer aras›nda çok-ifllevli (multimodal) bir iletiflim kurulmas›na ze-

min haz›rlayacak flekilde geliflmesinin derin toplumsal etkilerde bulunmas› beklen-

melidir. Öte yandan bunlar›n hangi koflullar alt›nda, kim için, ne için ve ne tür et-

kiler olduklar› tart›flmaya aç›kt›r. Gerçekten de, teknoloji tarihinden ve ‹nternet tari-

hinden ö¤rendi¤imiz üzere, insanlar ve örgütler bir teknolojiyi, o teknolojiyi tasarla-

yanlar›n hayal ettiklerinden çok farkl› amaçlarla kullanabiliyorlar (2004: 1).

Tam da bu nedenle yeni iletiflim teknolojileri, yeni kayg›lar yaratabiliyor. Bir
örnek verelim: Modern toplumlarda ve kent yaflam›n›n karmaflas› içinde bireyle-
raras› samimi iliflkilerin giderek önemini yitirdi¤i argüman› s›kça dile getirilir. Ör-
ne¤in McPherson vd. ve Putnam gibi araflt›rmac›lar, iletiflim teknolojilerinin yo¤un
biçimde kullan›ld›¤› ABD’de, 2000’li y›llara gelindi¤inde sosyal a¤lar›n/iliflkilerin
ciddi biçimde geriledi¤ini, sosyal sermayede önemli bir düflüfl yafland›¤›n› ileri
sürüyorlar (akt. Ling, 2008). Oysa Katz vd. (2004) tersini düflünüyor: Bu görüfle
göre, 2000’li y›llar, bireyleraras› iliflkilerde yüz yüze iletiflim gerilerken, etkileflim-
li iletiflim teknolojilerinin giderek a¤›rl›k kazand›¤›, mobil telefon, e-posta, SMS,
Facebook, Twitter, MySpace gibi hizmetlerin yayg›nlaflt›¤› y›llard›r. Bu teknolojile-
re olan ilginin boyutlar›, günlük ya da profesyonel yaflamda ve sosyal iliflkileri-
mizde giderek artan vazgeçilmezli¤i göz önüne al›nd›¤›nda, söz konusu teknolo-
jilerin yeni bir yak›nl›k/samimiyet tan›m› ve kurgusu infla etti¤ini, söz konusu tek-
nolojilerin toplumsal birlikteli¤i zay›flatmak bir yana, teflvik etti¤ini söylemek
mümkün.

‹ngiliz edebiyat›n›n önemli isimlerinden Eric Arthur Blair (1903-1950) ya da bilinen tak-
ma ismiyle George Orwell, 1984 (Çev. Celal Üster, Can) adl› ünlü roman›nda, modern ile-
tiflim teknolojilerinin totaliter bir iktidar›n (Big Brother) elinde ürkütücü bir denetim me-
kanizmas›na dönüfltü¤ü, çarp›c› bir distopya yarat›r. Uzun y›llar medya-iktidar iliflkisine
dair elefltirel yaklafl›mlara esin kayna¤› olan bu son derece etkileyici roman, yeni iletiflim
teknolojilerinin h›zl› yay›l›m› karfl›s›nda bir bak›ma yeniden keflfedilmifltir.

Yeni iletiflim teknolojilerinin yaratt›¤› “yeni” kayg›lar, elbette akademik dünyay-
la s›n›rl› de¤il. Bu konuda yine ABD’den, ancak bu kez kullan›c›lar aç›s›ndan bir
örnek verelim. Yak›n dönemde gerçeklefltirilen bir çal›flma, ABD’de ‹nternet kulla-
n›c›lar›n›n %33’ünün, kendilerine ait kiflisel bilgilerin ‹nternet ortam›nda bulunma-
s›ndan ve eriflilebilir olmas›ndan kayg› duyduklar›n›, kullan›c›lar›n bu tür bilgilere
eriflimi s›n›rlamak için önlem almaya çal›flt›klar›n› ortaya koyuyor (Madden ve
Smith, 2010). Yeni bilgi ve iletiflim teknolojilerinin üretti¤i kayg›lar›n alt›n› çizen
Vincent Miller, Dijital Kültürü Anlamak (Understanding Digital Culture, Sage,
2011) kitab›nda, bir süre Williams’›n izinden gidiyor. Miller, Williams’›n televizyon
üzerine çözümlemelerine at›fta bulunarak, bir tak›m bilimsel ve teknik araflt›rma-
lar›n sonunda icat edilen bir araç olarak televizyonun haber ve e¤lence endüstrisi-
ni tümüyle de¤ifltiren gücünü; toplumsal iliflkiler üzerindeki beklenmedik etkileri-
ni; ailenin ve günlük yaflam›n bir parças›na dönüflme serüvenini; gerçekli¤e ve
dünyan›n kalan›na dair alg›m›z› de¤ifltirme potansiyelini s›ralad›ktan sonra flöyle
devam ediyor:

1898. Ünite - Mobi l ‹ le t ifl im Teknolo j i le r i : Ba¤lanman›n S›n› r lar ›

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

Sosyal sermaye:
Bourdieu’nün ifadesiyle
sosyal sermaye, mevcut ya
da potansiyel bir tak›m
kaynaklar›n ve olanaklar›n,
karfl›l›kl› olarak birbirlerini
tan›yan, yak›n iliflki halinde
olan kifliler aras›ndaki
kurumsallaflm›fl, dayan›kl›
a¤lara ba¤l› olarak
kümelenmesidir.

Yukar›daki uzun pasaj› (Williams’tan) al›nt›lad›m çünkü televizyonun toplumsal et-

kilerine dair bütün bu karakteristiklerin (...) 1991’de world wide web’in (WWW) ica-

d›ndan yirmi y›l sonra, bugün internet için de geçerli hale gelmesini son derece çar-

p›c› buluyorum (...) Bu durum asl›nda bulundu¤umuz noktaya daha önce de pek

çok kez u¤ram›fl oldu¤umuzu gösteriyor. Yeni teknolojiler her zaman sonuçlar›na

dair kayg› do¤ururlar; internet ve mobil telefonlar da gelece¤i flekillendirme potansi-

yelleri nedeniyle hem kayg›, hem de iyimserlik üretmifllerdir. Öte yandan, t›pk› tele-

vizyon gibi (belki ondan da fazla), internet’in, web’in ve mobil dijital teknolojilerin

sadece “birer teknoloji” olmad›klar›n›, farkl› sonuçlar do¤uran teknolojilerin kulla-

n›m›yla birleflmifl bir toplumsal iliflkiler bütünü olduklar›n› fark etmemiz gerekiyor

(2011: 3).

Mobil iletiflim teknolojilerine odaklanaca¤›m›z bu bölüm boyunca öne ç›kan
iletiflim araçlar›na de¤inirken, söz konusu araçlar›n “sadece teknolojiden ibaret ol-
mad›klar›n›” bizim de sürekli an›msamam›z gerekiyor. Bu da bir teknolojiyi iflleyi-
flinde, üretiminde, da¤›t›m›nda ve kullan›m›nda ortaya ç›kan farkl›l›klar› ve iktidar-
la mesafesini göz ard› etmeden irdelemek anlam›na geliyor. Öte yandan kullan›m-
larda ortaya ç›kan dengesizliklere karfl›n, yeni bilgi ve iletiflim teknolojilerinin top-
lumsal, bölgesel ve küresel yans›malar›na bakt›¤›m›zda, gün geçtikçe daha çok bi-
reyin bu yeni iletiflim ortam›na eklemlendi¤ini gözlemliyoruz. Geleneksel iletiflim
araçlar›n›n tek yönlü iletiflim anlay›fl› karfl›s›nda, etkileflimli, gerçek-zaman ilkesine
göre çal›flan, fiziksel mekândan ba¤›ms›z, kifliler/gruplar aras› yatay bir iletiflim bi-
çimini öne ç›karan bu yeni iletiflim ortam›n›n, bireylerin ve toplumlar›n yaflam›
üzerindeki etkisinin, sözlü ve yaz›l› iletiflimin insanl›k tarihindeki etkisiyle karfl›lafl-
t›r›ld›¤›n› akl›m›zda tutmal›y›z (Hodkinson, 2011: 32).

Mobil iletiflim teknolojilerine bu de¤iflim sürecinde atfedilen olumlu ya da
olumsuz de¤erlere ya da popüler haber dergisi Time’›n manflete tafl›d›¤› “Twit-
ter yaflam biçimimizi nas›l de¤ifltirecek?” (Johnson, 2011: 3) benzeri ifadelere
bakt›¤›m›zda, teknolojik belirlenimci argümanlar›n bugün yeniden ve daha yük-
sek perdeden dile getirilmesine flafl›rmamak gerekiyor. Dünya üzerinde ilk ba-
k›flta bu perspektifi destekler görünen çok say›da geliflme yafland›¤›na tan›k
oluyoruz. Örne¤in yak›n dönemde Tunus, Libya, M›s›r ve Suriye’de yaflanan ve
birbiri ard›na iktidar de¤ifliklikleriyle sonuçlanan ayaklanmalarda, çevrimiçi sos-
yal a¤lar›n etkili biçimde kullan›lmas›, yeni medyaya atfedilen özgürleflimci, ile-
rici politik kimli¤in daha inand›r›c› bir görünüm kazanmas›na katk›da bulundu.
Oysa Gülseren Adakl›, bu panoramaya elefltirel bir mesafeden bakmam›z gerek-
ti¤ini an›msat›yor:

Herhangi bir yeni teknolojiyi, toplumsal yap›n›n ba¤›ms›z bir bilefleni olarak gören

yaklafl›mlar, genel olarak sosyal medyay› da, toplumsal muhalefeti gelifltiren -hatta

“oluflturan”- araçlar olarak resmediyorlar. Sosyal medya ile yak›n zamanda yükse-

len halk ayaklanmalar›, ö¤renci aktivizmi, muhalif bilgi/iletiflim oluflumlar› aras›n-

da kurulan iliflki, birinin di¤erini önceledi¤i bir nedensellik iliflkisi içinde düflünül-

memelidir elbette. Ancak burada unutulmamas› gereken, yayg›n iletiflim araçlar›n›n

sahipli¤inin belirleyicili¤i ve her türlü arac› kullanma beceri ve kapasitesinin top-

lumsal s›n›flar›n belirli bir tarihsel momentte ald›¤› karakterle ba¤lant›l› olmas›d›r.

(Adakl›, 2011: 40-1)

190 ‹let ifl im Sosyolo j is i

Evgeny Morozov da Net Yan›lsamas›: ‹nternet Bizi Nas›l Özgürlefltirmez (Net
Delusion: How to Not to Liberate The World) kitab›nda, ‹nternet’e atfedilen de-
mokratik öz ve özgürleflim potansiyelinin gerçe¤i -ya da en az›ndan gerçekli¤in
baz› boyutlar›n›- yans›tmaktan uzak oldu¤unu ileri sürüyor. Morozov kitab›nda, ik-
tidar odaklar›n›n ayn› teknolojiyi anti-demokratik uygulamalar ve toplumsal kon-
trol amac›yla nas›l kulland›¤›n›, çarp›c› örneklerle anlat›yor. Castells’le bitirelim:
“‹nsanlar›n, kurumlar›n ve ifl dünyas›n›n, anekdot düzeyindeki gözlemlere ve ya-
flanan geliflmelere dair sorunlu yaklafl›mlara yaslanarak ak›llar›na geleni dile geti-
ren ve vaatlerde bulunan gelecek bilimcilerin ve hayalperestlerin dayanaks›z ke-
hanetlerinden yeterince zarar gördü¤ü” (2004: 1) karmafl›k bir süreçte, akademik
çal›flmalar›n mevcut duruma dair somut verilerine dayanmak, anlaml› bir ç›k›fl
noktas› olabilir. Biz de mobil iletiflimin farkl› boyutlar›na odaklanaca¤›m›z bafll›k-
lar alt›nda bunu yapmaya çal›flaca¤›z.

Kendisi de bir blog yazar› olan Morozov, Net Yan›lsamas› kitab› üzerine Radikal Gazete-
si’nde yay›mlanan söyleflisinde, “‹nternet’in sadece özgürlefltiren bir do¤as› oldu¤una na-
if biçimde inanan ve risklerini görmeye direnenleri” siber-ütopyac› olarak nitelendirir-
ken, “‹nternet’in karanl›k yönünü kavrayabilen ve Bat›l› flirketlerin sundu¤u siber takip ve
taciz teknolojilerinin otoriter rejimlere sat›lmas›n› elefltirenleri” ise siber-gerçekçi olarak
nitelendiriyor. “Özgürlükler twit’le gelmez” bafll›kl› bu ilginç söyleflinin sayfas›na google
üzerinden eriflebilirsiniz.

Mobil Telefon: Lüks Tüketim Araçlar› Listesinden,
‹htiyaçlar Listesine

Mobil iletiflim teknolojileri içerisinde öne ç›kan mobil telefonun
ve kablosuz ‹nternet’in küresel düzeyde kullan›m›n› ve yay›l›m›-
n› inceleyebilmek.

Telefonun icat edildi¤i 1876 y›l›ndan bu yana, insan›n uzak mesafelerle, sözlü ola-
rak ve eflzamanl› iletiflime geçebilme tutkusu artarak sürdü. Katz ve Aakhus’un
(2004: 2) ifade etti¤i gibi, Yunan tanr›lar›n›n kral› Zeus bile bir mesaj gönderebil-
mek için Merkür’ü haberci olarak kullanmak zorunda kal›yorken, insan, bu heye-
can verici bulufl sayesinde arac›lar› ve mesafeleri önemsiz hale getirmeyi baflard›;
telefon, insan-teknoloji iliflkisinde hakl› ve eflsiz bir yer edindi. Telefon teknoloji-
sinin geliflimi içerisinde en önemli s›çramalardan biri, sözlü iletiflimi kablodan ba-
¤›ms›z hale getiren mobil telefon teknolojisiyle yafland›. Mobil telefon bireysel, ai-
le-içi iletiflim gereksiniminden gündelik yaflam›n örgütlenmesine, profesyonel ifl
yaflam›ndan e¤lence tüketimine, al›flverifle, e¤itim, sa¤l›k ve finans hizmetlerine
kadar pek çok farkl› sosyal etkinli¤in ve sürecin ayr›lmaz parças›na dönüfltü.

Mobil iletiflim teknolojilerinin merkezinde yer alan bu teknoloji sayesinde, ile-
tiflimde bir yere ya da bir co¤rafyaya eriflimin yerini, adres tan›mlar›ndan ba¤›ms›z,
do¤rudan kiflilere ulaflabildi¤imiz bir iletiflim modeli al›yor, küresel ölçekte eriflile-
bilirlik art›yor. Mobil telefonlar ya da Türkçede yayg›n kullan›m›yla cep telefonla-
r›, özellikle kendi sosyal a¤›m›zda bulunan aile üyeleri, arkadafllar ve meslektafllar
gibi yak›nl›k duydu¤umuz kiflilerle iletiflimde di¤er iletiflim araçlar›na oranla çok
daha s›k kullan›l›yor. Yeni eklentilerle birlikte ‹nternet’e eriflimde de yo¤un olarak
kullan›lmaya bafllanan mobil telefonlar, son y›llarda bu teknolojiye odaklanan pi-
yasa araflt›rmalar›n›n ve akademik çal›flmalar›n say›s›nda bir patlamaya yol aç›yor.

1918. Ünite - Mobi l ‹ le t ifl im Teknolo j i le r i : Ba¤lanman›n S›n› r lar ›
S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

3
A M A Ç
N

Alt yap›n›n ve eriflilebilirli¤in s›n›rl› oldu¤u 90’l› y›llarda mobil iletiflim, al›fl›k ol-
mad›¤›m›z yeni iletiflim pratikleriyle tan›flmam›za neden oldu. Karfl›s›nda nas›l bir
tutum sergilememiz gerekti¤ine karar veremedi¤imiz bu yeni nesil telefonlar, gün-
lük yaflam›n ola¤an ak›fl› içerisinde “ola¤an-d›fl›” bir yerde duruyor, özel ve kamu-
sal alan›n yan› s›ra pek çok toplumsal iletiflim sürecinde de yeni gerilimler yarat›-
yordu. Bu konuda basit bir örnek verilebilir: Mobil telefonla ilk kez karfl›laflt›¤›m›z
y›llarda kamusal alanda ve/veya topluluk içerisinde mobil telefon kullan›m› genel
görgü kurallar›na ayk›r› say›l›yordu. Oysa on y›l gibi k›sa bir süre sonra bu alg›n›n
büyük ölçüde de¤iflti¤ini, özellikle gençler aras›nda topluluk içinde, seyahat s›ra-
s›nda, toplu tafl›ma hizmetlerinden yararlan›rken ve daha pek çok etkinlikle birlik-
te mobil telefonun kullan›m›n›n ola¤an karfl›land›¤›n› (Ling, 2008: 93), bu araçlar›n
eflzamanl› iletiflim gereksinimini karfl›lamada rakipsiz oldu¤unu gözlemliyoruz.
Benzer biçimde geleneksel de¤erlerin hâkim oldu¤u hanelerde, kad›nlar›n ya da
genç çocuklar›n d›fl dünyayla ve hane d›fl›ndaki bireylerle iletiflimlerine getirilen s›-
n›rlamalar›n, ‹nternet ve mobil telefon gibi teknolojiler sayesinde bir ölçüde k›r›la-
bildi¤ine; eril iktidar›n mutlak hâkimiyetinin afl›nabildi¤ine tan›k oluyoruz (Ergül,
Gökalp ve ‹ncilay, 2010). Ito ve Okabe de mobil telefonlar ve sosyal pratikler ara-
s›ndaki iliflkiye odaklan›rken, yeni iletiflim teknolojilerinin yaratt›¤› kayg›lara ve
önerdi¤i tekno-sosyal pratiklere dikkat çekiyorlar:

(...) mobil telefonlar›n toplumsal durumlar›n önceki tan›mlar›n› zay›flatt›klar› do¤-

ru; fakat mobil telefonlar ayn› zamanda yeni tekno-sosyal durumlar yarat›yor; kim-

lik ve uzam için yeni s›n›rlar tayin ediyor. Mobil telefonlar›n s›n›r› aflt›¤›n›, eriflilebi-

lirli¤i abartt›¤›n› ve toplumsal yaflam› parçalara ay›rd›¤›n› söylemek, mobil iletiflim

teknolojileri taraf›ndan takdim edilen bu dinamik sosyal yeniden-yap›lanman›n sa-

dece bir yan›n› görmek demektir. Mobil telefonlar bir yandan co¤rafi ve teknolojik

altyap›lar› kaynaflt›ran yeni s›n›rl› mekân çeflitleri yarat›rken, bir yandan da teknik

standartlar› ve sosyal normlar› kaynaflt›ran tekno-sosyal pratikler yaratm›fllard›r

(aktaran Ling, 2008: 5).

Mobil telefonlar›n kamusal alanda, topluluk içinde kullan›m› konusunda ne düflünüyorsu-
nuz? Ailenizin sizden daha yafll› üyeleriyle karfl›laflt›rd›¤›n›zda, bir toplulukta mobil tele-
fonla konuflma edimine karfl› tutumlar›n›z aras›nda bir fark gözlemliyor musunuz?

Mobil telefonlar›n yerküre üzerindeki “kapsama alan›”, insanl›k tarihi boyunca
baflka hiçbir iletiflim teknolojisiyle karfl›laflt›r›lamayacak boyuta ulaflt› (Economist,
2008). 1990’l› y›llar›n bafl›nda GSM alt yap›s›na ba¤l› olarak ilk kez kullan›lmaya
bafllayan mobil telefon teknolojisi, bafllang›çta ‹nternet’in geliflim çizgisiyle ile ben-
zer bir e¤ilim izliyordu. Ancak 2000’li y›llara gelindi¤inde mobil telefonun yay›l›m
h›z›, dünya ölçe¤inde ‹nternet’in iki kat›na eriflti (fiekil-2). 1995-2005 y›llar› aras›n-
da Internet’e ve mobil telefona eriflim oranlar›na bak›ld›¤›nda bafllang›çta birbirle-
rine son derece yak›n olan iki de¤erin, zamanla mobil telefon lehine h›zla artt›¤›-
n› görmek mümkün. Nitekim bugün ‹nternet’e eriflimin olmad›¤› co¤rafyalarda bi-
le mobil telefon kullan›m›yla karfl›laflabiliyoruz (Srivastava, 2008: 17).

192 ‹let ifl im Sosyolo j is i

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

2

GSM: Bugün Global System
for Mobile Communication
(Mobil ‹letiflim için Küresel
Sistem) kavram› yerine
kullan›lan GSM, Groupe
Spécial Mobile’in
k›saltmas›d›r. GSM, Avrupa
Telekomünikasyon
Standartlar› Enstitüsü
(European
Telecommunications
Standards Institute, ETSI)
taraf›ndan, analog
telefonlardan dijital telefon
teknolojisine geçiflte
standartlaflmay› sa¤lamak
amac›yla üretilen, ortak
ölçütlere dayal› bir sistemdir.
Avrupa’da ve dünyan›n belirli
bölgelerinde mobil iletiflimi
mümkün k›lan GSM, küresel
olarak varl›¤›n› sürdüren üç
temel kablosuz iletiflim
sisteminden biridir (TDMA,
CDMA ve GSM).

K›sa zamanda pek çok ülkede günlük yaflam›n vazgeçilmez bir parças›na dönü-
flen mobil telefonlar, sosyoekonomik statü göstergeleriyle aç›klanmas› güç bir kul-
lan›m oran›na eriflti. Bir baflka ifadeyle, yaln›zca toplumun üst ekonomik kesimle-
rinde ya da geliflmifl kapitalist ülkelerde de¤il, mutlak ve göreli yoksulluk ölçütleri
aç›s›ndan en yoksul kesimlerde ve dünya üzerinde geliflmifllik listesinin en alt›nda
yer alan ülkelerde de mobil telefon kullan›m› beklenmedik bir art›fl gösterdi. 2002
y›l›nda dünya üzerinde mobil telefon abonesi say›s›, sabit hat sahipli¤ini geçti. 2008
y›l›nda mobil telefon abonelerinin say›s› dört milyara ulaflt›. 1993 y›l›nda geliflmek-
te olan ülkelerde toplam mobil telefon aboneli¤i 3 milyon iken, bu rakam on y›l
sonra, 2003 y›l›nda 608 milyona ulaflt› (Srivastava, 2008: 22). 2000 y›l›nda geliflmek-
te olan ülkelerde mobil telefon aboneli¤i dünyadaki toplam aboneli¤in % 30’unu
olufltururken, 2004 y›l›nda bu rakam % 50’ye, 2007 y›l›nda ise % 70’e ç›kt›. K›saca,
dünya üzerinde mobil telefon teknolojisi, on y›l gibi k›sa bir sürede, lüks tüketim
harcamalar› listesinden ç›kt›, temel gereksinimler listesine eklendi (Zhen-Wei Qi-
ang, 2009). Dünya Bankas› taraf›ndan yay›mlanan 2009 y›l› sonuçlar›na göre mobil
telefon sahipli¤inde Çin, Hindistan, Endonezya, Pakistan, Vietnam, Tayland gibi ül-
keleri içine alan Asya k›tas› lider konunda bulunuyor (Tablo8.1).

1938. Ünite - Mobi l ‹ le t ifl im Teknolo j i le r i : Ba¤lanman›n S›n› r lar ›

fiekil 8.2

Afrika

3

33

16

41
36

19

27

72

37

110

78

49

5

41

17

42
45

22

0.2

10

3

14
17

5

120

100

80

60

40

20

0
Sabit hatl› telefonlar Mobil telefon aboneli¤i ‹nternet kullan›c›lar› Genifl bant aboneleri

ABD ve Latin Amerika

Asya

Avrupa

Okyanusya

Dünya

Bölgelere göre her
100 kiflide bilgi ve
iletiflim
teknolojilerine
eriflim (2007).

Kaynak: International Telecommunications Union, http://www.itu.int/ITU-
D/ict/statistics/ict/index.html, son eriflim tarihi, 1 Eylül 2011.

Benzer geliflmeleri Türkiye’de de gözlemliyoruz: Hanelerde mobil telefon sa-
hipli¤i oran›n›n, 2008 y›l› itibar›yla di¤er ileri iletiflim teknolojilerinin tamam›n›
geride b›rakarak % 87,2 rakam›na ulaflm›fl olmas› (fiekil-4); özellikle kentsel ve
k›rsal alanda s›ras›yla % 89,8 ve % 82,2 olan oranlar›n birbirine yak›nl›¤›, mobil
telefonun sadece kentli ve ekonomik gelir seviyesi görece yüksek kesimlerde
de¤il, toplumun genelinde önemli bir gereksinim olarak alg›land›¤›n› gösteriyor
(DPT, 2009).

Mobil telefonlar, ifl dünyas›ndan dezavantajl› gruplara ve genç nesillere, politi-
kadan, kültüre pek çok kesim ve alan üzerinde farkl› ve derin etkiler yarat›yor. Bi-
reyin günlük yaflam›nda kendine giderek daha fazla yer açan mobil telefon, insa-

Ülke Ad› Mobil telefon aboneli¤i Y›l

1 Çin 747,000,000 2009

2 Hindistan 525,089,984 2009

3 ABD 298,404,000 2009

4 Rusya federasyonu 230,500,000 2009

5 Brezilya 173,959,360 2009

6 Endonezya 159,247,632 2009

7 Japonya 114,917,000 2009

8 Almanya 105,000,000 2009

9 Pakistan 102,980,000 2009

10 ‹talya 90,613,000 2009

11 Vietnam 88,566,000 2009

12 Meksika 83,527,872 2009

13 Tayland 83,057,000 2009

14 Birleflik Krall›k 80,375,368 2009

15 Filipinler 74,489,000 2009

16 Nijerya 73,099,312 2009

17 Türkiye 62,779,552 2009

18 Fransa 59,543,000 2009

194 ‹let ifl im Sosyolo j is i

Tablo 8.1
Dünya Bankas›,
mobil telefon
aboneli¤i rakamlar›
(2009)

Kaynak:
http://data.worldbank
org/indicator/IT.CEL.
SETS Son eriflim
tarihi, 1 Eylül 2011

70,2

87,2

4,5

27,2
18,9

5,98,5
0,2 3,6

100
90
80
70
60
50
40
30
20
10
0

Y
üz

de

Sabit telefon Cep telefonu Masaüstü
bilgisayar(PC)

Tafl›nabilir
bilgisayar

(laptop,tablet)

Oyun konsolu

Hanelerde internete ba¤l›
ekipman sahipli¤i

Hanelerde ekipman sahipli¤i

fiekil 8.3

Hanelerde Bilgi ve
‹letiflim
Teknolojileri
Ekipman› ve
‹nternete Ba¤l›l›k
Durumu, 2008

Kaynak: Devlet
Planlama Teflkilat›,
Bilgi Toplumu
‹statistikleri
Raporu, May›s
2009

n›n ifade etme biçimlerinin ve deneyiminin çeflitlenmesine, zenginleflmesine ze-
min haz›rl›yor. ‹lerleyen bölümlerde de¤inece¤imiz üzere, mobil telefon, di¤er ye-
ni bilgi ve iletiflim teknolojileriyle birlikte, insan›n temel iletiflim etkinliklerinde ge-
leneksel zaman ve uzam alg›s›n› radikal olarak dönüfltürüyor. Katz ve Aakhus bu
konuda bir ad›m daha ileri gidiyorlar ve teknolojinin toplumsal olarak infla edildi-
¤i görüflüne karfl› ç›karak, mobil telefonlar›n, bu teknolojiyi kullanan farkl› birey-
ler ve toplumlar aras›nda, uzamdan ba¤›ms›z, ortak bir zaman alg›s›na dayal›, ye-
ni ve evrensel bir ruhun, bir tür Apparatgeist’in geliflmesine yol açt›¤›n› ileri sü-
rüyorlar (Economist, 2009).

Sevda Alankufl’un derledi¤i Yeni ‹letiflim Teknolojileri ve Medya (Bia, 2005) bafll›kl› kitap,
yeni iletiflim teknolojileriyle birlikte de¤iflmekte olan medya ortam› ve gazetecilik pratik-
leri üzerine oldukça yararl› tart›flmalar içeriyor.

Mobil telefonlar, özellikle geliflmekte olan toplumlarda, sa¤lad›klar› genifl ileti-
flim olanaklar›n›n yan› s›ra, modernli¤i, bireyselli¤i ve refah› temsil eden sembolik
bir iktidar da tafl›yorlar. Söz gelimi Çinli göçmenler, mobil telefonlar aras›nda eko-
nomik olarak karfl›layabileceklerinin daha üzerinde fiyatlar› olan modelleri tercih
ediyorlar. Afrika’da ve günlük bir dolarla yaflanmak zorunda olan toplumlarda mo-
bil telefon sahibi olamayanlar›n, sahte ya da bozuk da olsa bir telefon tafl›ma ge-
reksinimi duyduklar›n›, dolay›s›yla bu teknolojinin önemli bir toplumsal statü ek-
sikli¤ine karfl›l›k geldi¤ini gösteren araflt›rmalar bulunuyor. Türkiye’de de mobil te-
lefonlar›n özellikle yoksul kesim taraf›ndan bir statü göstergesi olarak kullan›ld›¤›-
n› söyleyebiliriz: Sosyoekonomik göstergeler aç›s›ndan en alt gelir seviyesine sa-
hip olanlar, bir üst seviyede yer alan kesimden daha çok mobil telefon kullan›yor-
lar (Özcan ve Koçak, 2003). Elbette bu sonucu yorumlarken yoksul hanelerin,
dünyadaki e¤ilimi izleyerek, sabit telefonlar›n ayl›k abonelik maliyetleri nedeniyle
sabit hatlar›n› iptal etme yoluna gittikleri gerçe¤ini (Ergül, Gökalp ve Cangöz,
2011) ve tüketim kültürünün yaflamsal öncelikler listemiz üzerindeki güçlü etkisi-
ni göz ard› etmemeliyiz.

Mobil iletiflim teknolojilerinin farkl› sosyoekonomik ve kültürel kimliklere sa-
hip bireyler ve toplumlar aras›nda önemli benzerlikler infla etti¤i gerçe¤ine daha
önce de¤inmifltik. Kuflkusuz, söz konusu teknolojilere eriflimde ülkeler ve toplum-
lar aras›nda ortaya ç›kan önemli farkl›l›klar da bulunuyor. Nedenlerine k›saca de-
¤inelim: Castells vd.’nin (2004: 38) araflt›rmas›, söz konusu farkl›l›klar›n befl ana
bafll›k alt›nda toplanabilece¤ini ileri sürüyor. Herfleyden önce sat›n alma gücüne
ba¤l› farkl›l›klar, mobil teknolojilere eriflimi do¤rudan etkileyen ekonomik etken-
ler aras›nda yer al›yor. Yoksul kesim içerisinde mobil teknolojiye dair dinamik ve
s›cak bir ilgi oldu¤una tan›k olmufltuk; ancak teknolojinin bir bölge üzerinde den-
geli yay›l›m›, ancak alt yap› için gerekli harcamalar›n yap›labilmesiyle mümkün
olabiliyor. Ülkelerin co¤rafi özellikleri, bir di¤er önemli etken: Küçük karasal
toplumlar (örn. Avrupa ülkeleri) ve nüfusun yo¤un oldu¤u ülkelerde (örn. Japon-
ya), alt yap› inflas›n›n görece kolay olmas› nedeniyle, kablosuz iletiflimin h›zla ya-
y›ld›¤›n› görüyoruz. Hizmet ücretlendirmesi, CDMA, TDMA, GSM gibi farkl› iflletim
standarlar› aras›nda iletiflimi sa¤layacak teknik olanaklar›n yetersiz olmas› gibi en-
düstriyel etkenler, M‹T’nin yay›l›m›n› etkileyebiliyor. Söz konusu teknolojilerin
üretimi ve yayg›nlaflt›r›lmas› için hükümetlerin gösterdikleri çaba da önemli et-
kenler aras›ndad›r. Söz gelimi Çin Halk Cumhuriyeti’nde hükümetler kablosuz ile-

1958. Ünite - Mobi l ‹ le t ifl im Teknolo j i le r i : Ba¤lanman›n S›n› r lar ›

Apparatgeist kuram›: Mobil
teknolojiler ve toplumsal
etkileri üzerine
çal›flmalar›yla bilinen Katz
ve Aakhus, arac›n, yaln›zca
o teknolojinin tasar›m›n›
de¤il, ayn› zamanda bu
teknolojiyi kullanan,
kullanmayan ve karfl›
olanlar› da etkileyen
evrensel bir ruhu oldu¤unu
ileri sürer.

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

tiflimi özellikle teflvik ederken, ABD’de bu ifllev önemli ölçüde serbest piyasa ko-
flullar›na b›rak›lm›flt›r. Sosyokültürel etkenler de farkl› toplumlar›n mobil iletiflim
tercihlerini etkileyebiliyor: Örne¤in kiflisel bilgisayar sahipli¤inin yüksek oldu¤u,
bireylerin daha çok kendi araçlar›yla seyahat ettikleri ve özel alan alg›s›n›n güçlü
oldu¤u ABD gibi ülkelerde mobil iletiflim hizmetlerinden (örn. SMS göndermek gi-
bi) yararlanma oran›, kitlesel tafl›mac›l›¤›n yo¤un olarak kullan›ld›¤› ve kiflisel bil-
gisayar say›s›n›n s›n›rl› oldu¤u ülkelere göre daha düflük olabiliyor.

Genel olarak mobil telefon teknolojisini ele ald›¤›m›z bu bölümün ard›ndan,
mobil teknolojileri daha ifllevsel ve vazgeçilmez k›lan kablosuz ‹nternet teknoloji-
sine de¤inece¤iz.

Mobil Telefonlar, Kablosuz ‹letiflim ve ‹nternet
Yazar Terry Flew, New Media: Introduction (Yeni Medya) adl› çal›flmas›n›n merke-
zinde, “yo¤un, her an her yerde var olabilen ve küresel bir sosyo-teknik a¤ olarak
Internet’in bulundu¤unu ifade ederken, bu dijital ortam›n etkilerine dair kapsaml›
bir özet yap›yor:

Erken dönem ‹nternet çal›flmalar›, bu teknolojiyle onu saran kültür aras›ndaki ilifl-

kiyi sorgulam›flt›; bugün ise (...) ‹nternet’in küresel medya kültürünün ayr›lmaz bir

parças› haline geldi¤i bir a¤ toplumunda yafl›yoruz (...) Ekonomik anlamda bu du-

rum, endüstriyel üretim, bilimsel araflt›rma-gelifltirme ve kitlesel tüketimden çok, kü-

resel bilgi ekonomisine do¤ru ya da bilgi-temelli, yarat›c› endüstrilerin ve kullan›c›-

merkezli bulufllar›n yönlendirdi¤i bir ekonomiye do¤ru kaymayla iliflkilidir. Kültürel

anlamda, bloglar, sosyal medya siteleri ve YouTube gibi Kendin Üret (Do-it-Yourself,

DIY) tarz› bir medya üretimi ve da¤›t›m› sayesinde, kat›l›mc› kültürün geliflmesinin

önü aç›lm›flt›r (2008: 247-8)

Flew, ‹nternet’in politik anlamda da son derece ifllevsel oldu¤unu; esnek ve
ak›flkan a¤lar sayesinde, yeni iktidar, direnifl ve aktivizm biçimlerinin üretilebildi-
¤ini; böylece hükümetlerden, partilerden ya da geleneksel haber medyas›ndan
oluflan kurumsal otoritenin müesses alanlar›na karfl› önemli bir meydan okuma f›r-
sat› do¤du¤unu ileri sürüyor. Bu etkili teknolojiyi mobil telefonlarla buluflturan ye-
ni uygulamalar, ‹nternet’e eriflimde masaüstü bilgisayarlar›n otoritesini iyiden iyiye
sars›yor; ‹nternet’e eriflim gün geçtikçe sabit araçlara ya da bir kabloya ba¤l› ol-
maktan uzaklafl›yor; Castells’in kavramsallaflt›rd›¤› “a¤ toplumu” içerisinde kablo-
suz ‹nternet, insan›n ekonomik, kültürel ve politik etkinliklerinin ayr›lmaz ve mo-
bil bir parças›na dönüflüyor. Dünyan›n farkl› co¤rafyalar›nda giderek artan say›da
birey, Barry Wellman’›n (2001) a¤laflm›fl bireyselcilik tan›m›n› do¤rular biçimde, bi-
reysel tercihlerin flekillendirdi¤i, mobil bir iletiflim modelini benimsiyor (fiekil-5).
Wellman’a göre:

Bir yerden bir yere ba¤lanma prati¤inin, bireyden bireye ba¤lanmaya do¤ru de¤iflti-

¤ine tan›kl›k ediyoruz. Mobil telefonlar, ça¤r› cihazlar› ve kablosuz ‹nternet, insan-

lar›n belirli bir mekâna ba¤l›l›¤›n› azaltt› (...) Bir yerden bir yere h›zl› iletiflimin ör-

gütlerin ve cemaatlerin parçalanmalar›n› ve da¤›lmalar›n› teflvik etti¤i bir ortamda,

bireyden bireye yüksek h›zl› iletiflim de çal›flma grular›n›n ve hanelerin parçalanma-

lar›n›, da¤›lmalar›n› teflvik ediyor. A¤laflm›fl bir bireyselcili¤e do¤ru yol al›n›yor (...)

Her birey bilgiye, iflbirli¤ine, kurallara, deste¤e, sosyalleflmeye ve bir aidiyet duygusu-

na sahip olabilmek için kendi a¤›n› ba¤›ms›z biçimde iflletiyor (2001).

196 ‹let ifl im Sosyolo j is i

Mobil telefon aboneli¤inin 2010 y›l›nda yaklafl›k befl milyara ulaflt›¤›n› ve ‹nter-
net’e eriflimi mümkün k›lan teknolojilerin ucuzlayarak yayg›nlaflt›¤›n› göz önüne al-
d›¤›m›zda, dünya genelinde bir bilgisayar sahibi olmadan da a¤ üzerinde var olabi-
lenlerin, ifllem yapanlar›n ve sürekli iletiflim halinde olan bireylerin say›s›n›n katlana-
rak artaca¤›n› kestirmek güç de¤il. Uluslararas› Telekomünikasyon Birli¤i’nin (ITU,
2009) verileri de bu gözlemi do¤ruluyor: Buna göre, 2010 sonras›nda ‹nternet’e eri-
flimde bir masaüstü bilgisayar yerine, kendi mobil telefonlar›n› kullanarak ulaflan ki-
fli say›s› artacak; mobil genifl-bant aboneli¤i dünya genelinde bir milyar› aflacak; ge-
lecek befl y›ll›k süreçte ise ‹nternet’e bir mobil telefon ya da dizüstü bilgisayar arac›-
l›¤›yla eriflim oran›, masaüstü bilgisayarla eriflim oran›n› geçecek. 2010 y›l› itibar›yla
143 ülkede kullan›labilir durumda olan üçüncü nesil (3G) mobil hizmetinden yarar-
lanan abone say›s›, flimdiden 340 milyonu geçiyor; bir y›l içerisinde mobil telefonla-
r› üzerinden ‹nternet’e ba¤lananlar›n say›s› yar›m milyar› geçiyor; ‹sveç, Norveç, Uk-
rayna ve ABD gibi ülkelerde, her an her yerden daha güvenli biçimde ba¤lanabilme-
yi ve a¤ üzerinden sa¤lanan hizmetlerin tümünü yüksek kaliteli görüntü, ses ve ve-
ri ak›fl›yla sunmay› hedefleyen 4G teknolojisine ilgi art›yor (Mobithinking, 2011). Bil-
gisayar kullanmadan ‹nternet üzerinden bir a¤a kablosuz ve mobil olarak ba¤lanma-
n›n telefonlar d›fl›nda yollar› da bulunuyor: Bunlar aras›nda dizüstü bilgisayarlar›, ki-
flisel dijital asistanl›k hizmeti sunan PDA’leri, ça¤r› cihazlar›n› ya da kendi özel siste-
mi üzerinden hizmet veren Blackberry gibi sistemleri sayabiliriz.

Türkiye’deki oranlara bakarak, mobil ‹nternet teknolojisinin gelece¤i hakk›nda
ne söylenebilir? Bu soruya net bir yan›t vermek elbette güç. Altyap› maliyetlerinin
yan› s›ra, bireylerin ekonomik, sosyal ve kültürel pek çok etkenle flekillenen tek-
noloji tercihleri de bu süreçte belirleyici olabiliyor. Yine de Türkiye’de 2008 y›l›n-
da mobil telefon sahipli¤inin 65 milyonu geçti¤ini (TÜ‹K, 2010); 2007-2011 y›llar›
aras›nda üç y›l gibi k›sa bir sürede ‹nternet’e eriflimin yaklafl›k %20’den % 43’e yük-
seldi¤ini (fiekil-6); hanelerin % 40’a yak›n›n›n geniflbant ‹nternet imkan›na sahip
oldu¤unu; ‹nternet’in en çok çevrimiçi haber, gazete, dergi okuma, müzik dinle-
me, e-posta gönderme, sa¤l›kla ilgili bilgi arama, Web siteleri arac›l›¤›yla (bloglar,
Facebook, Twitter vb.) toplumsal ve siyasal konular ile ilgili görüfl okuma/paylafl-
ma, mal ve hizmetler hakk›nda bilgi arama için kullan›ld›¤›n› (TÜ‹K, 2011) göz
önüne ald›¤›m›zda, bütün bu hizmetleri tek bir araç -mobil telefon- üzerinde top-
lamay› baflaran bir teknolojinin yayg›nlaflmas› için en az›ndan dinamik bir toplum-
sal ilginin haz›r oldu¤unu ileri sürmek yanl›fl olmayacakt›r.

1978. Ünite - Mobi l ‹ le t ifl im Teknolo j i le r i : Ba¤lanman›n S›n› r lar ›

Genifl bant (broadband):
Di¤er telekomünikasyon
araçlar›na ve sinyal türlerine
göre frekanslar›n daha genifl
bir bant üzerinden tafl›nd›¤›,
bu nedenle ayn› sürede daha
fazla
bilginin/enformasyonun
iletilebilmesine olanak
tan›yan sistemler.

fiekil 8.4

0

10

20

30

40

50
%

‹nternet eriflim imkan›
olan haneler

16-74 yafl grubu bireylerde
bilgisayar kullan›m›

16-74 yafl grubu bireylerde
internet kullan›m›

19,7
25,4

30,0

41,6 42,9

33,4
38,0 40,1

43,2
46,4

30,1

35,9
38,1

41,6
45,0

Temel göstergeler, 2007-2011

2007 2008 2009 2010 2011

Türkiye’de ‹nternete
eriflime dair temel
göstergeler.

Kaynak: Türkiye
‹statistik Kurumu
Baflkanl›¤› (TÜ‹K),
“2011 y›l›
hanehalk› biliflim
teknolojileri
kullan›m
araflt›rmas›
raporu”, say›: 170,
18 A¤ustos.

Mobil Teknolojiler ve Gençlik Kültürü

Gençlerin mobil iletiflim teknolojileriyle iliflkilerini k›saca aç›kla-
yabilmek.

Bu bölümde, önemli ölçüde Castells vd.’nin (2004) ABD, Avrupa ve Asya Pasifik böl-
gelerinden pek çok ülkeyi içeren, kapsaml› ve karfl›laflt›rmal› çal›flmas›n›n sonuçlar›n-
dan yararlanaca¤›z. Söz konusu araflt›rma, temel bir argümandan yola ç›k›yor: Güçlü
bir teknoloji, içinde bulundu¤u kültür taraf›ndan ve o kültürün örüntülerine uyacak
biçimde kullan›labilmesi halinde, di¤er teknolojilerden çok daha h›zl› biçimde yay-
g›nlafl›r ve benimsenir; mobil iletiflim teknolojileri ile genç nesil aras›nda da böylesi
bir etkileflim söz konusudur. Araflt›rmac›lar, pek çok ülkede gençlerin mobil teknolo-
jilerle karmafl›k ancak son derece yak›n bir iliflki içerisinde olduklar›n›, bu iliflkinin
do¤makta olan yeni bir kültüre de zemin haz›rlad›¤›n› ileri sürüyorlar. Mobil iletiflimin
olanaklar›n› gençlik kültürünün örüntüleriyle bir araya getiren, toplumsal iletiflimde
mobil teknolojileri özerk bir konuma yerlefltiren, yeni bir kültürel yap›.

Di¤er yafl gruplar›yla karfl›laflt›r›ld›¤›nda yeni iletiflim teknolojilerine çok daha
h›zl› biçimde adapte olabilen gençler, teknolojiyi günlük yaflamlar›na çok farkl› bi-
çimlerde uyarlama becerisi gösteriyorlar (van Dijk, 2006: 180). Nitekim Türkiye’de
de bilgisayar kullananlar aras›nda 16-24 yafl aras› gençler, %67,7 gibi yüksek bir
oranla en genifl kesimi oluflturuyor (DPT, 2011). Gençlerin yeni medyayla iletiflim-
lerine yak›ndan bakmak, bir anlamda söz konusu teknolojilerin toplumsal yaflam-
daki potansiyel etkilerini gözlememize de f›rsat tan›yor. Cep telefonlar›, dünyan›n
farkl› bölgelerinde, farkl› kültürleri temsil eden gençler taraf›ndan, kendilerini çev-
releyen toplumsal yap› ve gençlik kültürünün s›n›rlar› içerisinde, farkl› ihtiyaçlar›
karfl›lamak için kullan›labiliyor; ancak mobil teknoloji, kullan›m aflamas›nda önem-
li benzerlikler de üretiyor. Öncelikle mobil teknoloji, ba¤›ms›z ve bireysel bir ile-
tiflim ortam› sunarak gençlerin özerklik alanlar›na aç›kça katk›da bulunmay› öne-
riyor; ancak bu durum, özellikle aile gibi, gerek ekonomik destek, gerekse ailevi
gözetim ifllevini yerine getiren geleneksel toplumsal kurumlar ile gençlerin iliflkisi-
nin zay›flad›¤› anlam›na gelmiyor.

198 ‹let ifl im Sosyolo j is i

4
A M A Ç
N

Foto¤raf 8.3

Mobil iletiflim
teknolojileri ve
yafll›lar

Kaynak: http://www.techrepublic.com/blog/tech-news/can-you-bridge-the-digital-divide-
with-a-mobile-phone/18 (Son eriflim tarihi, 2 Eylül 2011

Bu noktay› açmaya çal›flal›m: Gençler ve aileleri aras›nda yaflanan gerilim alan-
lar›ndan biri, gençlerin özerklik, özgürlük, ba¤›ms›zl›k taleplerini, karfl›l›kl› güven-
lik duygusuyla dengede tutabilecek bir iliflki infla edebilmektir. Ataerkil aile yap›-
s›n›n çözülmeye u¤rad›¤›, ebeveynlerin gençler üzerindeki kontrolünün zay›flad›-
¤› modern toplumlarda mobil telefonlar, birbirine z›t görünen iki ifllevi ayn› anda
yerine getiriyor: Mobil teknoloji, bir yandan gençler için önemli bir özerklik ve ba-
¤›ms›zl›k alan› tan›mlarken, bir yandan da anne, baba ve genç çocuk aras›ndaki
iliflkileri yeniden sa¤lamlaflt›r›yor. Mobil telefonlar, yo¤un ifl yaflam› içerisinde aile-
genç aras›ndaki iliflkilere ve günlük yaflam› örgütleme çabas›na katk›da bulunuyor.
K›sacas›, mobil telefon teknolojisi paradoksal biçimde hem ba¤lar›n zay›flamas›na,
hem de sürdürülmesine katk›da bulunuyor (Castells vd. 2004: 195).

Mobil teknolojilerin ve ‹nternet’in sosyal tüketimine odaklanan çal›flmalar, bu
teknolojilerin teflvik etti¤i bireyselleflmenin, bireyin kendini d›fl/sosyal dünyadan
yal›tmas› anlam›na gelmedi¤ini ileri sürüyor: A¤ toplumuyla birlikte de¤iflmekte
olan, sosyalleflme örüntülerinin kendisidir. Bir baflka ifadeyle, mobil gençlik kültü-
rü içerisinde giderek daha yayg›n bir görünüm alan “çevrimiçi a¤lar yoluyla sos-
yalleflme” olgusunun, geleneksel sosyalleflme tan›mlar›yla örtüflmüyor olmas›,
gençlerin sosyal ba¤lar›n›n daha zay›f oldu¤u anlam›na gelmiyor. Tersine gençler,
mobil iletiflimin olanaklar›ndan alabildi¤ine yararlanarak, kendi iradeleriyle belir-
ledikleri ve daha seçici olabildikleri bir sosyalleflme prati¤i gelifltiriyorlar. Kald› ki
sosyalleflmenin bu görece yeni tan›m›, sadece teknoloji temelli bir iliflkiyi de¤il,
yüz yüze iletiflimi de içeriyor. Gençlerin, özellikle de Bat›l› toplumlarda 1980-
1990’l› y›llarda do¤an ve politikayla zay›f bir iliflki kurduklar› ileri sürülen genç ke-
simin, yeni iletiflim teknolojilerinin sa¤lad›¤› olanaklar yoluyla politikayla yeniden
aktif bir iliflki kurma e¤iliminde olduklar›n› ileri süren çal›flmalar›n say›s› da art›fl
gösteriyor (van Dijk, 2006: 107).

Mobil iletiflim teknolojilerinin gençlik kültürüne yans›malar›n› dikkate ad›¤›n›zda, söz
konusu teknolojilerin gençlerin kimlik tan›mlar›na küresel düzeyde etkileri konusunda
ne düflünüyorsunuz?

Dünyan›n Öteki Yüzünde Mobil ‹letiflim

Mobil iletiflim teknolojilerin sosyoekonomik eflitsizliklerle iliflki-
sini ve geliflmekte olan ekonomiler için sa¤lad›¤› olanaklar› tar-
t›flabilmek.

Mobil Teknolojiler ve Geliflen Dünya
Mobil teknolojilerin geliflmekte olan ekonomiler için sa¤lad›¤› çeflitli olanaklar bu-
lunuyor. Bunlar aras›nda, sabit hatl› telefon teknolojisinin son derece yüksek ma-
liyetli alt yap›s›na gerek kalmaks›z›n mobil iletiflime yat›r›m yaparak endüstriyel
toplumlar›n iletiflim düzeyine yaklaflabilmek olana¤› baflta geliyor (Miller, 2011:
107). Mobil telefonlar ile ekonomik geliflme aras›ndaki iliflkiye odaklanan çal›flma-
lardan bir k›sm›, telekomunikasyon teknolojilerinin sa¤lad›¤› bireyleraras› bilgi
ak›fl›, düflük iletiflim maliyeti ve an›nda iletiflim olanaklar› sayesinde mal ve hizmet-
lerin daha genifl bir tüketici kitlesine daha h›zl› ulaflt›r›labildi¤ini, iletiflim ve ulafl›m
maliyetlerinin önemli ölçüde düfltü¤ünü, ticari pratiklerinin daha ifllevsel hale gel-
di¤ini ileri sürüyorlar (Thompson ve Garbacz 2007). Dolay›s›yla mobil telefon, pi-
yasa koflullar›yla mücadele etmekte zorlanan bireylerin pazarda var olabilme ola-
naklar›n›n artmas›na bir ölçüde katk› sa¤l›yor.

1998. Ünite - Mobi l ‹ le t ifl im Teknolo j i le r i : Ba¤lanman›n S›n› r lar ›

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

3

5
A M A Ç
N

Mobil telefonlar›n, kuaförler, güzellik uzmanlar›, taksi floförleri, küçük iflletme-
ciler gibi sabit bir iflli¤e ya da ofise sahip olmayan bireyler taraf›ndan yo¤un ola-
rak kullan›ld›¤›n› gösteren çal›flmalar bulunuyor. Jensen (2007) de Hindistan’da
bal›kç›l›k piyasas›ndaki asimetrik bilgi ak›fl› sorununun GSM teknolojisi sayesinde
büyük ölçüde çözülebildi¤ine iflaret ediyor. Benzer biçimde Myhr (2006), Tanzan-
ya’da bal›kç›l›kla u¤raflanlar›n mobil telefon sayesinde an›nda bilgi ak›fl› sa¤laya-
bildiklerini, böylece pazarl›k olanaklar›n›n artt›¤›n› gösteriyor. Malezya, Tayland ve
Endonezya’da yaflanan örnekler, yeni iletiflim teknolojilerinin do¤al afetler s›ras›n-
da ve sonras›nda gerekli yard›m›n iletilebilmesinde yaflamsal önemi oldu¤unu gös-
teriyor (Bhavnani vd. 2008).

Tacci vd. (2007) UNESCO arac›l›¤›yla, yoksullu¤un en yak›c› düzeyde deneyim-
lendi¤i dokuz bölgede (Hindistan, Sri Lanka, Bangladefl, vd.) çocuklar ve kad›nla-
r›n iletiflim teknolojileriyle iliflkilerine odaklanan etnografik bir çal›flma gerçeklefl-
tirdi. Çal›flma sonunda, bilgi ve iletiflim teknolojilerinin yoksullar›n, marjinallefltiri-
len ve toplumsal olarak d›fllanan kesimlerin sorunlar›n› dile getirebilmelerinde çok
önemli ifllevler üstlenebildi¤i gözlemlendi. Çal›flma öncesinde birbirlerini tan›ma-
yan bireylerin ve gruplar›n, yeni medya arac›l›¤›yla yak›nlaflma e¤ilimi gösterdik-
leri ve aralar›ndaki sosyal paylafl›m›n düzeyinin derinleflti¤i saptand›. Çal›flmada bu
ad›m, toplumsal d›fllanman›n azalt›labilmesi için önemli bir ad›m olarak görülüyor.
Ayr›ca bu teknolojileri yoksullar›n kullan›m›na açan merkezlerin kad›nlar aç›s›n-
dan toplumsal cinsiyet temelli eflitsizliklerin giderilmesinde yaflamsal rol oynayabi-
lece¤i, toplumsal kampanyalar›n yoksullara daha h›zl› ve etkili biçimde ulaflt›r›la-
bilece¤i belirtiliyor.

Türkiye’de yoksullar›n günlük yaflam›nda yeni iletiflim teknolojilerinin rolüne
odaklanan yak›n dönem çal›flmalar, mobil telefon ve ‹nternet’in yoksullar›n gün-
lük yaflam›nda kritik öneme sahip oldu¤unu gösteriyor. Yoksul hanelerde yap›lan
uzun erimli gözlemler, mobil teknolojilerin ve ‹nternet’in günlük yaflam› organize
etmek, esnek ifl olanaklar› hakk›nda bilgi vermek/almak, kendi sosyal a¤lar›yla
ba¤lant› kurmak, iletiflim maliyetlerini düflürmek, e¤itim, e¤lence, haber, bilgiye
eriflmek, d›fl dünyayla/kamusal alanla iletiflim kurmak gibi çeflitli gerekçelerle kul-
land›klar›n› gösteriyor (Cangöz vd. 2011; Ergül vd. 2010).

Bütün bu çal›flmalar, özellikle dezavantajl› kesimler için uygulanacak sosyal
politikalar ad›na önemsenmesi gereken veriler sa¤l›yor. Ancak Donner, bize bir
baflka önemli ilkeyi daha an›msat›yor: Ticari etkinliklerin genelinde oldu¤u üzere,
daha genifl ekonomik kaynaklara sahip olanlar, mobil teknolojileri de daha etkili
biçimde kullanma potansiyeline sahip olacaklard›r. Dolay›s›yla mobil teknolojiler,
toplumun farkl› kesimleri aras›ndaki fark›n giderilmesinden çok, uçurumun artma-
s›na da katk›da bulunabilir (akt. Miller, 2011: 109)

200 ‹let ifl im Sosyolo j is i

2018. Ünite - Mobi l ‹ le t ifl im Teknolo j i le r i : Ba¤lanman›n S›n› r lar ›

Mobil iletiflim teknolojileri alan›nda yak›n dö-

nemde yaflanan geliflmeleri ve toplumsal etkileri-

ni k›saca tan›mlayabilmek.

1950’li y›llardan bugüne mikro-elektronik ve yeni
iletiflim teknolojilerinde yaflanan geliflmeler içeri-
sinde mobil -ya da kablosuz- iletiflim teknolojileri
özel bir yere sahip. Mobil iletiflim, dünya üzerin-
de bugüne dek baflka hiçbir iletiflim arac›n›n eri-
flemedi¤i bir ivmeyle yayg›nl›k kazan›yor. Söz ko-
nusu teknolojilerin bireysel, toplumsal, bölgesel
etki alan› haritas›, ileri kapitalist toplumlardan, ge-
liflmekte olan ülkelere kadar genifl bir co¤rafyay›
içine al›yor. 1990’l› y›llardan 2000’li y›llara kadar
geçen on y›ll›k süreçte, küresel düzeyde toplum-
lar aras› ekonomik ve sosyal eflitsizlikler sürerken,
iletiflim teknolojilerine eriflimde beklenmedik ge-
liflmeler yafland›. Bölgeler aras› teknolojik uçu-
rum, gerileme e¤ilimi gösterirken, ileri iletiflim tek-
nolojileri, hane harcamalar› içerisinde temel ge-
reksinimlerle birlikte an›lmaya baflland›. ‹nsan›n
fiziksel bir mekâna ba¤›ml› olmadan, diledi¤i za-
man, diledi¤i yerden iletiflime geçebilmesini müm-
kün k›lan, bireyin gündelik ya da profesyonel ya-
flam›nda vazgeçilmez bir konum edinen mobil
teknolojiler, zaman›n ve mekân›n yeniden tan›m-
land›¤› co¤rafyas›z bir ortamda, yeni bir iletiflimin
do¤mas›na öncülük etti.

Teknolojik belirlenimci yaklafl›m› ve yeni ileti-

flim teknolojileriyle ilgili tart›flmalardaki yerini

tart›flabilmek.

Teknolojik belirlenimci yaklafl›m, medya-toplum-
kültür iliflkisini aç›klayabilmek için, insan›n etkin-
lik alanlar›nda teknolojiyle olan ba¤›na yak›ndan
bakmak gerekti¤ini, dahas› teknolojinin yaflanan
toplumsal dönüflümde öncül rol oynad›¤›n› ileri
sürer. Bu yaklafl›m› benimseyen araflt›rmac›lar
aras›nda, iletiflim teknolojilerinin toplumlar üze-
rindeki y›k›c›, anti-demokratik etkilerine vurgu
yapanlar kadar, bu görüfle temelden karfl› ç›kan
ve yeni iletiflim teknolojileriyle birlikte çeflitlenen
iletiflim ve özgürlük ortamlar›na, dönüflen top-
lumsallaflma pratiklerine dikkat çekenler de var-
d›r. Araç-odakl› bu yaklafl›m, iletiflim teknolojile-
rinde yaflanan geliflmeleri insanl›k tarihinde dev-
rimsel birer ad›m olarak nitelendirir. Teknolojik

belirlenimcili¤e karfl› ç›kanlar ise bu yaklafl›m›
toplumsal olgular› aç›klarken indirgemeci bir tu-
tum sergilemekle elefltirirler: Teknoloji, içinde
üretildi¤i ve tüketildi¤i toplumsal, kültürel ve po-
litik ba¤lamla birlikte ele al›nmal›d›r. Teknoloji-
nin toplumsal olarak flekillenmesi biçiminde ad-
land›r›lan yaklafl›ma göre, teknolojinin geliflimi,
do¤rusal bir çizgi izlemez; bir yenili¤in üretimi
pek çok teknoloji d›fl› toplumsal etkene ve seçi-
me ba¤l›d›r. Teknolojik belirlenimci yaklafl›m ve
bu görüfle karfl› ç›kan argümanlar, yeni iletiflim
teknolojilerinin derin toplumsal etkilerinin göz-
lemlendi¤i bir dönemde, öne ç›k›yor.

Mobil iletiflim teknolojileri içerisinde öne ç›kan mo-
bil telefonun ve kablosuz ‹nternet’in küresel düzey-
de kullan›m›n› ve yay›l›m›n› inceleyebilmek.
Mobil telefonlar ya da cep telefonlar›, gündelik
yaflam›n örgütlenmesinden, profesyonel ifl yafla-
m›na, e¤lence tüketimine, al›flverifle, e¤itim, sa¤-
l›k ve finans hizmetlerine kadar gün geçtikçe ge-
niflleyen bir alan› etkisi alt›na ald›. ‹letiflimi sabit
bir mekâna ba¤l› olmaktan ç›karan mobil tekno-
lojiler, küresel ölçekli, eflzamanl› ve çok-ifllevli
bir iletiflim anlay›fl›n›n h›zla yayg›nlaflmas›na ne-
den oldu; mobil iletiflim gereksinimi, geliflmekte
olan ekonomileri ve yoksul kesimleri de içine
alacak biçimde yayg›nlaflt›. Dünya ölçe¤inde sa-
bit hat aboneli¤ini geçen mobil telefonlar, bir
yandan yeni tekno-sosyal pratiklerin geliflmesine
öncülük ederken, bir yandan da toplumsal iliflki-
lerde yeni gerilim ve kayg› alanlar›n›n do¤mas›-
na yol açt›. Günlük yaflam›m›zdaki etki alan›n›
giderek art›ran mobil telefonlar, iletiflim kurma
ve kendimizi ifade etme biçimlerimizin çeflitlen-
mesine olanak sa¤larken, ifl yaflam›n›n ifllik d›fl›
zaman› içerecek flekilde genifllemesinde de etki-
li oldu. Kimi araflt›rmac›lar mobil telefonlar›n, bi-
reyler ve toplumlar aras›nda ortak bir uzam ve
zaman alg›s›na dayal›, yeni ve evrensel bir ruhun
(Apparatgeist) geliflmesine yol açt›¤›n› ileri sürü-
yorlar. ‹nternet teknolojisini mobil telefonlarla
buluflturan yeni uygulamalar, ‹nternet’e eriflimde
masaüstü bilgisayarlar›n otoritesini sarsarken,
kablosuz ‹nternet, insan›n ekonomik, kültürel ve
politik etkinliklerinin ayr›lmaz ve mobil bir par-
ças›na dönüflüyor.

Özet

1
N
A M A Ç

2
N
A M A Ç

3
N
A M A Ç

202 ‹let ifl im Sosyolo j is i

Gençlerin mobil iletiflim teknolojileriyle iliflkileri-

ni k›saca aç›klayabilmek.

Dünyan›n farkl› bölgelerinde yap›lan çal›flmalar,
mobil iletiflim teknolojilerinin gençlerin günlük
yaflamlar›ndaki yerinin di¤er yafl gruplar›ndan
çok daha merkezi oldu¤unu gösteriyor. Gençle-
rin sosyal gereksinimleri do¤rultusunda etkili bi-
çimde kullanmay› baflard›klar› mobil iletiflim tek-
nolojiler, küresel ölçekte yeni bir gençlik kültü-
rünün do¤mas›na zemin haz›rl›yor. Kent yaflam›
içinde ataerkil ailenin çözülmeye u¤rad›¤› mo-
dern toplumlarda mobil telefonlar, bir yandan
gençler için önemli bir özerklik ve ba¤›ms›zl›k
alan› tan›mlarken, bir yandan da anne, baba ve
genç çocuk aras›ndaki iliflkileri yeniden sa¤lam-
laflt›r›yor. Mobil telefonlar, yo¤un ifl yaflam› içeri-
sinde aile-genç aras›ndaki iliflkilere ve günlük
yaflam› örgütleme çabas›na katk›da bulunuyor.
Mobil teknolojilerin teflvik etti¤i bireyselleflme,
bireyin sosyal dünyadan kopmas› anlam›na gel-
miyor. Tersine gençler, mobil iletiflimden yarar-
lanarak, kendi tercihlerini yans›tan yeni bir sos-
yalleflme prati¤i gelifltiriyorlar.

Mobil iletiflim teknolojilerin sosyoekonomik eflit-

sizliklerle iliflkisini ve geliflmekte olan ekonomiler

için sa¤lad›¤› olanaklar› tart›flabilmek.
Yerküre üzerinde toplumsal kutuplaflmalar›n,
eflitsizli¤in ve yoksullu¤un artt›¤› ve ekonomik
etkinliklerin gün geçtikçe daha fazla bilgi ve ile-
tiflim teknolojilerine dayand›¤› bir dönemde, sos-
yal a¤ üzerinde var olamayanlar›n, sistem tara-
f›ndan da yok say›lmalar› ve marjinalleflmeleri
kaç›n›lmaz oluyor. Mobil teknolojiler, geliflmekte
olan ekonomiler ve sosyoekonomik olarak top-
lumun alt kesiminde yer alanlar için çeflitli ola-
naklar da sunuyor. Telekomünikasyon teknoloji-
leri bilgi ak›fl›, düflük iletiflim maliyeti ve an›nda
iletiflim sayesinde mal ve hizmetlerin daha genifl
bir tüketici kitlesine daha ulaflt›r›labilmesini sa¤-
l›yor; sabit bir iflli¤e ya da ofise sahip olmayanla-
r›n pazarda var olabilmesine katk›da bulunuyor,
esnek istihdam olanaklar›n› teflvik ediyor; do¤al
afetlerde gerekli yard›m›n iletilebilmesinde ya-
flamsal önem tafl›yor; yoksullar›n, marjinallefltiri-
len ve toplumsal olarak d›fllanan kesimlerin so-
runlar›n› dile getirebilmelerinde önemli ifllevler
üstleniyor.

4
N
A M A Ç

5
N
A M A Ç

2038. Ünite - Mobi l ‹ le t ifl im Teknolo j i le r i : Ba¤lanman›n S›n› r lar ›

1. Yeni bilgi ve iletiflim teknolojilerinin gelifltirilmesin-
de etkili olan ve mikro-elektronik alan›nda yaflanan tek-
nolojik yenilikler hangi dönemde ortaya ç›km›flt›r?

a. 19. yüzy›l sonu
b. 1990’l› y›llar
c. Sanayi devrimi sonras›
d. 1950’li y›llar
e. 1920-1930 aras›

2. Ayn› toplumda yaflayan bireyler ya da farkl› bölge-
lerdeki toplumlar aras›ndaki sosyoekonomik, etnik, kül-
türel, toplumsal cinsiyete dayal› farkl›l›klara ba¤l› ola-
rak ortaya ç›kan ve yeni iletiflim teknolojilerine ulafl›m›
etkileyen dengesizliklere genel olarak ne ad verilir?

a. Teknolojik ayr›flma
b. Apparatgeist
c. Dijital d›fllanma
d. Tekno-sosyal durum
e. Dijital uçurum

3. Bireysel, toplumsal ve kültürel de¤iflimde teknoloji-
nin öncü ve belirleyici rolü oldu¤unu ileri süren yakla-
fl›m afla¤›dakilerden hangisidir?

a. Teknolojik belirlenimcilik
b. Tekno-sosyal pratikler
c. Teknolojinin toplumsal flekillenmesi
d. Dijital yaklafl›m
e. Teknokapitalizm

4. Teknolojik geliflmelerde teknoloji d›fl› pek çok etke-
nin de belirleyici oldu¤unu ileri süren ve teknolojik be-
lirlenimci görüflün karfl›s›nda yer alan yaklafl›m, afla¤›-
dakilerden hangisidir?

a. Teknolojinin toplumsal flekillenmesi
b. Apparatgeist kuram›
c. Ekonomi-politik yaklafl›m
d. Dijital uçurum
e. Kültürel yaklafl›m

5. 20. yüzy›l›n en etkili iletiflim arac› olan televizyonun y›-
k›c› niteliklere sahip oldu¤unu, kültürel aç›dan s›¤ bir içe-
rik sundu¤unu ve demokratikleflme süreçlerini bozulmaya
u¤ratt›¤›n› ileri süren kuramc› afla¤›dakilerden hangisidir?

a. Marshall McLuhan
b. Manuel Castells
c. Jan van Dijk
d. Neil Postman
e. Raymond Williams

6. Teknolojinin, içinde üretildi¤i, kullan›ld›¤› ve tüke-
tildi¤i toplumsal, kültürel ve politik ba¤lam içerisinde
irdelenmesi gerekti¤ini vurgulayan ve televizyona dair
kültürel çözümlemeleriyle tan›nan kuramc› afla¤›daki-
lerden hangisidir?

a. Raymond Williams
b. Marshall McLuhan
c. Neil Postman
d. Joshua Meyrowitz
e. Harold Innis

7. Mobil telefonlar›n, bu teknolojiyi kullanan farkl› bi-
reyler ve toplumlar aras›nda, uzamdan ba¤›ms›z, ortak
bir zaman alg›s›na dayal›, yeni ve evrensel bir anlay›fl›n
geliflmesine öncülük etti¤ini ileri süren araç temelli yak-
lafl›m afla¤›dakilerden hangisidir?

a. Apparatgeist
b. Teknolojik belirlenimcilik
c. Teknolojinin toplumsal flekillenmesi
d. A¤ toplumu
e. Sosyokültürel yaklafl›m

8. Dünya, ileri iletiflim teknolojileri sayesinde a¤ toplu-
muna do¤ru küresel bir dönüflüme tan›kl›k ederken,
söz konusu teknolojilere uzak kalan ve küresel toplum-
dan d›fllanan topluluklar›n teknolojik bir Dördüncü
Dünya’n›n oluflmas›na neden oldu¤unu ileri süren ku-
ramc› afla¤›dakilerden hangisidir?

a. Marshall McLuhan
b. Raymond Williams
c. Harold Innis
d. Neil Postman
e. Manuel Castells

9. Afla¤›dakilerden hangisi mobil telefonlar›n küresel
yay›l›m sürecinde son y›llarda yaflanan geliflmeler ara-
s›nda yer almaz?

a. Geliflmekte olan ülkeler, mobil telefon aboneli-
¤inde en büyük pazar› oluflturuyor

b. Sabit telefon aboneli¤i mobil telefon aboneli¤i-
nin gerisinde kal›yor

c. Asya ülkeleri mobil telefon aboneli¤inde lider
konumda bulunuyor

d. Mobil teknolojiler sayesinde küresel bir gençlik
kültürü yükseliyor

e. Sosyoekonomik olarak alt gelir seviyesine sahip
kesimin mobil telefona ilgisi geriliyor

Kendimizi S›nayal›m

204 ‹let ifl im Sosyolo j is i

10. Castells’e göre afla¤›dakilerden hangisi mobil ileti-
flim teknolojilerine eriflimde ülkeler ve toplumlar ara-
s›nda ortaya ç›kan farkl›l›klar›n temel nedenleri aras›n-
da yer almaz?

a. Endüstriyel etkenler
b. Ekonomik etkenler
c. Liberal ekonomi politikalar›
d. Sosyokültürel etkenler
e. Hükümet politikalar›

Mikroskop yerini alacak cep telefonu
Los Angeles Üniversitesi’nde görev yapan Prof. Aydo-
¤an Özcan, mikroskobun yerini alabilecek bir cep tele-
fonu üzerinde çal›fl›yor. Cihaz cep telefonunun birkaç
düzenlemeyle s›v› örneklerinde mikrop ve bakterileri
bulmas›n› sa¤l›yor.
LOS ANGELES - ABD, California’daki Los Angeles Üni-

versitesi’nde (UCLA) Elektrik Mühendisli¤i Bölümü’nde

görev yapan Türk Prof. Aydo¤an Özcan, mikroskobun

yerini alabilecek bir cep telefonu üzerinde çal›fl›yor. Ge-

lifltirdi¤i sistemin hem sahada hem de küresel sa¤l›k ih-

tiyaçlar› için kullan›ma uygun oldu¤unu söyleyen Öz-

can’›n cihaz›, cep telefonunun birkaç düzenlemeyle s›-

v› örneklerinde mikrop ve bakterileri bulmas›n› sa¤l›-

yor. Bu mikroskobun geleneksel benzerlerinden en bü-

yük fark› lens içermemesi. Görüntüler ‘özel bilgisayar

kodlar› ve rekonstrüksiyon algoritmalar›yla iflleniyor.

Özcan kan, idrar, tükürük numunelerinin ‘haf›za kar-

t› takar gibi’ cep telefonuna yüklendi¤ini söylüyor.

Bilimkurgu filmleri gibi...
Cihaz, örne¤i büyüten lenslerle görüntülemek yerine
hücre ve bakterilerin gölgesini izliyor. Özcan, mikro
boyuttaki bakterilerin tan›nmalar›n› sa¤layan kendile-
rine has birer gölge flekli oldu¤unu belirtiyor. Özel bir
›fl›k kayna¤› ve telefon kameras›yla al›nan görüntüler,
ifllenmek için bir dizüstü bilgisayara gönderilip sonuç-
lar da k›sa mesajla al›n›yor. Telefonlar›n ifllem gücü
artt›kça, numuneleri telefon üzerinden de iflleyip sonuç
almak mümkün hale gelecek.
Prof. Özcan flimdi sistemi s›tmaya yol açan parazitler
üzerinde yo¤unlaflt›rm›fl durumda, yak›nda denemele-
re bafllamay› umuyor. Özcan, cep telefonlar›n›n son
derece genifl bir platform sundu¤una dikkat çekerek,

Yaflam›n ‹çinden

“

2058. Ünite - Mobi l ‹ le t ifl im Teknolo j i le r i : Ba¤lanman›n S›n› r lar ›

“Bu, ileri bilgi ifllem olanaklar›n› insanlar›n parmakla-
r›n›n ucuna getirmek için harika bir f›rsat” diyor. Bu
vizyonu paylaflan pek çok uzman var. Dünyan›n dört
bir yan›nda mühendisler cebe s›¤an laboratuarlar ge-
lifltiriyor. Bu çal›flmalar akla bilimkurgu filmlerini ge-
tirse de, uygulamalar› çok yak›nda hayat›m›za girebi-
lir. Örnek mi? Londra Üniversitesi’nden Prof. Peter Bent-
ley, kalp at›fllar›n› cep telefonuyla izleyen iStethoscope
program›n›n yarat›c›s›. ABD’de AgaMatrix adl› bir flir-
ket, kan flekerini cep telefonuna tak›lan bir parçayla öl-
çen bir cihaz için G›da ve ‹laç ‹daresi’ne FDA patent
baflvurusunda bulundu bile... Özcan’›n Berkeley Üni-
versitesi’ndeki meslektafllar› da cep telefonuna eklenen
CellScope adl› bir baflka mikroskop üzerinde çal›fl›yor
(...) Prof. Özcan “Cep telefonu müthifl bir potansiyel ta-
fl›yor” diyor ve ekliyor: “‹sviçre çak›s› gibi bir hali var...”

Kaynak: Radikal Gazetesi çevrimiçi say›s›, 23 Eylül
2010. http://www.radikal.com.tr, son eriflim tarihi: 22
A¤ustos 2011

1. d Yan›t›n›z yanl›fl ise “Mobil ‹letiflim Teknolojile-
ri: Ba¤lanman›n S›n›rlar›” konusunu yeniden
gözden geçiriniz.

2. e Yan›t›n›z yanl›fl ise “Mobil ‹letiflim Teknolojile-
ri: Ba¤lanman›n S›n›rlar›” konusunu yeniden
gözden geçiriniz.

3. a Yan›t›n›z yanl›fl ise “Tarihin Kesintilerinde ‹leti-
flim ve Teknolojik Belirlenimcilik” konusunu
yeniden gözden geçiriniz.

4. a Yan›t›n›z yanl›fl ise “Tarihin Kesintilerinde ‹leti-
flim ve Teknolojik Belirlenimcilik” konusunu
yeniden gözden geçiriniz.

5. d Yan›t›n›z yanl›fl ise “Tarihin Kesintilerinde ‹leti-
flim ve Teknolojik Belirlenimcilik” konusunu
yeniden gözden geçiriniz.

6. a Yan›t›n›z yanl›fl ise “Tarihin Kesintilerinde ‹leti-
flim ve Teknolojik Belirlenimcilik” konusunu
yeniden gözden geçiriniz.

7. a Yan›t›n›z yanl›fl ise “Mobil Telefon: Lüks Tüke-
tim Araçlar› Listesinden, ‹htiyaçlar Listesine” ko-
nusunu yeniden gözden geçiriniz.

8. e Yan›t›n›z yanl›fl ise “Dünyan›n Öteki Yüzünde Mo-
bil ‹letiflim” konusunu yeniden gözden geçiriniz.

9. e Yan›t›n›z yanl›fl ise “Mobil Telefon: Lüks Tüke-
tim Araçlar› Listesinden, ‹htiyaçlar Listesine” ko-
nusunu yeniden gözden geçiriniz.

10. c Yan›t›n›z yanl›fl ise “Mobil Telefon: Lüks Tüke-
tim Araçlar› Listesinden, ‹htiyaçlar Listesine” ko-
nusunu yeniden gözden geçiriniz.

”

Kendimizi S›nayal›m Yan›t Anahtar›

Yararlan›lan ve Baflvurulabilecek
Kaynaklar

206 ‹let ifl im Sosyolo j is i

S›ra Sizde 1

Mobil iletiflim teknolojileri, bir a¤ üzerindeki farkl› dü-
¤üm noktalar›n›n karfl›l›kl› ba¤l›l›¤› ve ba¤›ml›l›¤› ilkesi-
ne göre çal›fl›yor. Bu temel ilke, söz konusu a¤a ba¤la-
nabilenleri etkileflimli bir iletiflim ortam›nda buluflturur-
ken, a¤a eriflmek için gerekli teknik donan›ma sahip ol-
mayanlar› tümüyle bu a¤›n d›fl›na itiyor. Bir mobil ileti-
flim a¤›na ba¤lanabilenler için de özgürlükler s›n›rs›z de-
¤il; söz konusu a¤›n teknik ya da politik nedenlerle s›n›r-
lanmas› ya da ba¤lant›n›n kopmas›, bireyler ve kurumlar
aras›ndaki iletiflimi tümüyle aksatabiliyor. Yeni iletiflim
teknolojileri bugüne dek tan›k olmad›¤›m›z bir özgürlük
deneyimi sunarken, bir yandan da hem söz konusu tek-
nolojilere, hem de bizimle ayn› sosyal a¤da bulunan bi-
reylere karfl› ba¤›ml›l›¤›m›z› art›r›yor. Ayr›ca bireyin ifllik
d›fl› zaman›n›, ifl yaflam›n›n bir parças› haline gelebiliyor.

S›ra Sizde 2

Özellikle kent yaflam›nda gündelik hayat›n bir parças›
haline gelen mobil telefonlar, gençlik kültürü içinde mer-
kezi bir yer tutuyor. Dünyan›n pek çok ülkesinde oldu-
¤u gibi Türkiye’de de yeni iletiflim teknolojileri gençler
taraf›ndan yayg›n ve etkin biçimde kullan›l›yor. Mobil te-
lefonlar, genç bireyin kendi yaflam› üzerinde ve kendi
seçimlerin do¤rultusunda karar verebilmesine olanak
sa¤layacak biçimde, kiflisel özerklik alanlar›n› geniflleti-
yor. Gençlik kültürü içerisinde eflzamanl› iletiflimin yeri
giderek artarken, geleneksel özel alan ve kamusal alan
tan›mlar›, bu paylafl›mc› ve etkileflimli kültür içerisinde
önemli de¤iflimlere u¤ruyor. Dolay›s›yla kamusal alanda
iletiflimin hangi ölçütlerle s›n›rlanmas› gerekti¤i sorusu
da yeni nesil taraf›ndan yeniden tan›mlan›yor.

S›ra Sizde 3

Mobil telefonlar›n gençlik kültürü üzerindeki en önem-
li etkileri aras›nda, kolektif bir kimli¤in oluflumuna yap-
t›¤› katk› yer al›yor. Mobil iletiflimde yo¤un olarak kul-
lan›lan belirli kodlar, küresel anlamlar üstleniyor. Söz
gelimi mesaj yaz›m›nda ve kablosuz a¤lar›n kullan›m›n-
da öne ç›kan yaz›l› dil, yazan›n duygusal durumunu
yans›tan simgeler, belirli kodlar›n ortak hale gelerek
küresel düzeyde yayg›nlaflmas›n› sa¤l›yor. Her ne kadar
söz konusu kodlar, kültürlere ve altkültürlere göre kimi
farkl›l›klar gösterse de (Japonya’da oldu¤u gibi), mobil
iletiflimde genel olarak benimsenen simgelerden söz
edebiliyoruz.

Adakl›, Gülseren (2011). “Sosyal Medyan›n ‘Devrimci’
Gücü Üzerine Genel bir De¤erlendirme”. Kaos GL,
Temmuz-A¤ustos, 38-41.

Appadurai, Arjun (1996). “Disjuncture and Difference
in the Global Cultural Economy,” Modernity at Lar-

ge: Cultural Dimensions of Globalization için-
de. US: University of Minnesota Press.

Bhavnani, Asheeta, Rowena Won-Wai Chiu, Subramani-
am Janakiram ve Peter Silarszky (2008) “The role of
the mobile phones in sustainable rurar poverty reduc-
tion,” ICT Policy Division. Global Information and

Communications Department. World Bank.

Banerjee, Abhijit ve Esther Duflo (2011). “More than
one billion people are hungry in the world: But
what if he experts are wrong?”, Foreign Policy,
May-June, Washington, 66-72.

Bell, Daniel (1973). The Coming of the Post Industri-

al Society: A venture in social forecasting. Har-
monsworth: Penguin.

Buckingham, David (2000). After the Death of Child-

hood: Growing up in the Age of Electronic Me-

dia. Cambridge: Polity Press.
Cangöz, ‹ncilay, Emre Gökalp ve Hakan Ergül (2011).

“In/between fiction and reality: Media, everyday li-
fe and construction of gender.” IAMCR-‹stanbul

konferans›, ‹stanbul: Kadir Has Üniversitesi.
Castells, Manuel (2010). End of Millenium. 2. Bask›.

Birleflik Krall›k: Willey-Blackwell.
Castells, Manuel (2008). A¤ toplumunun Yükselifli

Enformasyon Ça¤›: Ekonomi, Toplum ve Kül-

tür. (Çev. Ebru K›l›ç) ‹stanbul: ‹stanbul Bilgi Üni-
versitesi Yay›nlar›.

Castells, Manuel, Mireia Fernandez-Ardevol, Jack Linchu-
an Qiu ve Araba Sey (2004). The Mobile Commu-

nication Society. International Workshop on Wire-
less Communication Policies için haz›rlanan rapor,
University of Southern California, Los Angeles, 8-9
Ekim 2004. http://arnic.info/workshop04/MCS.pdf
(Son eriflim tarihi, 27 A¤ustos 2011).

Devlet Planlama Teflkilat› (2011). “Son üç ay içinde bi-
reylerin yafl grubu, e¤itim ve iflgücü durumuna göre
bilgisayar kullan›m oran›”. Bilgi Toplumu ‹statis-

tikleri-2011. Devlet Planlama Teflkilat› Müsteflarl›¤›:
Ankara.http://www.dpt.gov.tr/DocObjects/View/
12808/Bilgi_Toplumu_Istatistikleri_2011.pdf (Son
eriflim tarihi, 4 Eylül 2011).

S›ra Sizde Yan›t Anahtar›

2078. Ünite - Mobi l ‹ le t ifl im Teknolo j i le r i : Ba¤lanman›n S›n› r lar ›

Devlet Planlama Teflkilat› (2009). “Hanelerde B‹T Ekip-
man› ve ‹nternete Ba¤l›l›k Durumu”. Bilgi Toplumu

‹statistikleri-2009. Ankara: Devlet Planlama Teflki-
lat› Müsteflarl›¤›. http://www.bilgitoplumu.gov.tr/Do-
cuments/1/BT_Strateji/ Haberler/090500_BilgiToplu-
muIstatistikleri.pdf (Son eriflim tarihi, 26 A¤ustos
2011).

Economist (2008), “Monitor: The Meek Shall Inherit the
Web”, http://www.economist.com/node/11999307
(Son eriflim tarihi, 28 A¤ustos 2011).

Economist (2009), “Mobile Culture: Apparatgeist calls”,
30 Aral›k, http://www.economist.com/node/15172850
(Son eriflim tarihi, 24 A¤ustos 2011).

Ergül, Hakan, Emre Gökalp ve ‹ncilay Cangöz (2011).
“Eski Yoksulluk, Yeni Medya: Yoksulla Bafl Etmede
Yeni Medya Nas›l Kullan›l›yor (mu?)”, Uluslararas›

Yoksullukla Mücadele Stratejileri Konferans›,

T.C. Baflbakanl›k ve Sosyal Yard›mlaflma ve Dayan›fl-
ma GM, 13-15 Ekim, ‹stanbul. http://poverty2010is-
tanbul.org/assets/Uploads/ cilt1.pdf (Son eriflim tari-
hi, 5 May›s 2011).

Flew, Terry (2008). New Media: Introduction. 3. Bas-
k›. Australia: Oxford University Press.

Hodkinson, Paul (2011). Media, Culture and Soceity:

An Introduction. London: Sage.
International Telecommunication Union (2009).

“Confronting the crisis: ICT stimulus plans for eco-
nomic growth”. http://www.itu.int/osg/csd/emer-
ging_ trends/crisis/index.html (son eriflim tarihi, 18
A¤ustos 2011).

Jensen, Robert (2007) “The Digital Provide: Information
Technology, Market Performance

and Welfare in the South Indian Fisheries Sector”, The

Quarterly Journal of Economics, CXXII: 3, 879-924.
Johnson, Steven (2009). “How Twitter will change the way

we live in”, Time, 5 Haziran, http://www.time.com/ti-
me/magazine/article/0,9171,1902818,00.html (Son eri-
flim tarihi, 25 A¤ustos 2011).

Katz, James E. ve Mark Aakhus (2004). Perpetual Con-

tact: Mobile Communication, Private Talk and

Public Performance. Birleflik Krall›k: Cambridge
Press.

Katz, James E., Ronald E. Rice, Sophia Acord, Kiku Das-
gupta ve Kalpana David (2004). “Personal mediated
communication and the concept of community in
theory and practice”, Communication Yearbook 28:
315-371.

Ling, Rich (2008). New Tech, New Ties: How Mobile

Communication is Reshaping Social Cohesion.

Londra: The MIT Press.
MacKenzie, Donald ve Judy Wacjman (1999). “Intro-

ductory Essay: The social shaping of technology”.
D. MacKenzie ve J. Wacjman (der.) The Social Sha-

ping of Technology içinde. Open University Press:
Milton Keynes, 3-27.

McLuhan, Marshall (2005) Yaradan›m›z medya: Med-

yan›n etkileri üzerine bir keflif yolculu¤u. (Çev.
Ünsal Oskay). ‹stanbul: Turkuvaz.

Madden, Mary ve Aaron Smith (2010) “Reputation Ma-
nagement and Social Media Report” Pew Internet

and American Life Project, Washington.
Miller, Vincent (2011). Understanding Digital Cultu-

re. Londra: Sage.
Morozov, Evgeny (2011). Net Delusion: How to Not

to Liberate the World. New York: Allen Lane.
Myhr, Jonas (2006). Livelihood Changes enabled by mo-

bile phones: The case of Tanzanian Fishermen. Bac-

helor Thesis, Uppsala University, Department of
Business.

Mobithinking (2011). “Global mobile statistics 2011: all
quality mobile marketing research, mobile Web stats,
subscribers, ad revenue, usage, trends”.http://mo-
bithinking.com/

mobile-marketing-tools/latest-mobile-stats#mobile-in-
ternet-access (Son eriflim tarihi, 2 Eylül 2011)

OECD Communications Outlook (2009). Informati-
on and Communications, OECD. http://www.oecd-
bookshop.org/oecd/index.asp?lang=EN (Son eriflim
tarihi, 1 Eylül 2011).

Özcan, Yusuf Ziya ve Abdullah Koçak (2003). “A Need
or a Status Symbol?: Use of Cellular Telephones in
Turkey”, European Journal of Communication.

18, 241-254.
Postman, Neil (2010) Televizyon: Öldüren E¤lence.

(Çev. Osman Ak›nhay). ‹stanbul: Ayr›nt›.
Srivastava, Lara (2008). “The mobile makes its mark”. In

Jamese E. Katz (ed.) Handbook of Mobile Com-

munication Studies. 15-27, Londra: The MIT Press.
Tacchi, Jo and Joann Fildes, Martin K. Mulenahalli, Em-

ma Baulch, Andrew Skuse (2007) Ethnographic

Action Research: Trainers Handbook. CD-ROM.
New Delhi: UNESCO.

Thompson, Herbert G. ve Christopher Garbacz (2007).
“Mobile, fixed line and internet service effects on
global productive efficiency”, Information Econo-

mics and Policy, 19: 2, 189-214.

208 ‹let ifl im Sosyolo j is i

Türkiye ‹statistik Kurumu Baflkanl›¤› (TÜ‹K), “2011
y›l› hanehalk› biliflim teknolojileri kullan›m araflt›r-
mas› raporu”, say›: 170, 18 A¤ustos.

Türkiye ‹statistik Kurumu Baflkanl›¤› (TÜ‹K), “2010
y›l› hanehalk› biliflim teknolojileri kullan›m araflt›r-
mas› raporu”, say›: 148, 18 A¤ustos.

van Dijk, Jan (2006) Network Society: Social Aspects

of New Media. Londra: Sage.
Wellman, Barry (2001). “Little Boxes, Glocalization, and

Networked Individualism.” http://homes.chass.uto-
ronto.ca/~wellman/publications/littleboxes/little-
box. PDF

Wellman, Barry ve Milena Gulia (1999). “Virtual com-
munities as communities: net surfers don’t ride alo-
ne”. M. Smith ve P. Kollock (der.), Communities in

Cyberspace içinde. Abingdon: Routledge: 163-90.
Williams, Raymond (2003). Televizyon Teknoloji ve

Kültürel Biçim. Çev. Ahmet Ulvi Türkba¤. Ankara:
Dost yay›nlar›.

Zhen-Wei Qiang, Christine (2009). “Mobile Telephony:
A Transformational Tool for

Growth and Development”, Proparco, Kas›m, 4.

	‹LET‹fi‹M SOSYOLOJ‹S‹
	Tan›mlar ve Kavramlar
	‹letiflim Araflt›rmalar›
	Kitle ‹letiflim Kuramlar›
	Uluslararas› ‹letiflim
	Bas›n Özgürlü¤ü
	Yeni Medya
	Sözlü Yaz›l› ve Görsel Kültürde ‹nsan ve Toplum
	Mobil ‹letiflim

