PAGE
124

MEDİZ
MEDYADA KADINLARIN TEMSİL BİÇİMLERİ ARAŞTIRMASI

Proje yöneticisi : Doç Dr. Hülya UĞUR TANRIÖVER

Proje ekibi
 : Yard.Doç.Dr.Özlem DANACI YÜCE

 Ar.Gör. Barış KARA

 Ar.Gör. Ceren SÖZERİ

 Ar.Gör. Ece VİTRİNEL

 Ar.Gör. Melda SUNAR

- Mayıs 2008 -
İÇİNDEKİLER

1. ARAŞTIRMANIN AMACI VE KAPSAMI

2. YÖNTEM

3. ÖRNEK YAPISI VE ÖZELLİKLERİ

3.1. Örnekleme ölçütleri

3.2. Örnek yapısı

4. ÇÖZÜMLEME ÖLÇÜTLERİ VE ÇERÇEVELERİ

5. ZAMAN PLANI

6. BULGULAR

6.1. Gazeteler

6.2. İnternet siteleri

6.3. Radyolar

6.4. Televizyon kanalları

 7. SONUÇ
1. ARAŞTIRMANIN AMACI VE KAPSAMI
Kadınların medya izleme grubu MEDİZ’in “Medyada Cinsiyetçiliğe Son” kampanyası kapsamında yürütülen ve bulguları, İstanbul Bilgi Üniversitesi’nde 3- 4 Mayıs 2008 tarihinde gerçekleştirilen “Cinsiyetçi Olmayan Bir Medya İçin” konferansında sunulan araştırmanın ana amacı, konferanstaki sunum başlığında da belirtildiği üzere, Türkiye’de “Medyada cinsiyetçiliğin tespit ve teşhiri”dir.

Bu alanda yapılan bilimsel araştırmaların ışığında, haber alma, bilgilenme veya hoşça vakit geçirme amacıyla izlenen farklı medyaların kadınlara ilişkin nasıl bir söylem oluşturduğunun belirlenmesi, söz konusu söylemin içerdiği cinsiyetçi kalıp ve yargılarla mücadele edebilmek için gerekli verileri oluşturacak ve MEDİZ’in kuruluş amacı doğrultusunda uygulayacağı eylemlerin planlanabilmesine katkıda bulunacaktır.

Bu ana amaç doğrultusunda gerçekleştirilen araştırma aşağıdaki konuları kapsamaktadır :

· Haberlerde ve ana gündem maddelerinde kadınların temsil biçimleri

· Bazı başka içeriklerde kadınların farklı varlık ve temsil biçimleri
· İncelenen medyalar / programların yönetim kademelerinde kadınların payı

· İçeriklerin üretiminde, değişik kademe ve alanlarda kadın çalışanların payı

Yukarıda belirtilen kapsam çerçevesinde, her bir medya üzerinde yapılan çalışmanın ortak-genel bulgularının yanı sıra, örneği oluşturan farklı kuruluşlara (farklı gazeteler, internet siteleri, radyo ve televizyon kanalları) ilişkin bulgular da incelenerek, siyasal görüş, ticari kaygı, vb. motivasyonlar / konumlandırmalar doğrultusunda, kadınların temsili açısından var olan farklılıklar ele alınmıştır.
Rapor kapsamında, önce sırasıyla farklı medyalardaki durum irdelendikten sonra, bunların kendi aralarındaki karşılaştırmalı bulgular da ele alınarak genel bir sonuç oluşturulmuştur.
2. YÖNTEM
Araştırmada, genel olarak medya araştırmalarında uygulanan “eleştirel söylem analizi” yöntemi ve buna bağlı teknikler uygulanmıştır. İncelenen örneklerin özellikleri doğrultusunda, yazısal/sözsel, ikonografik (fotoğraf, resim ve diğer çizimlere ilişkin) ve filmik metin analizleri gerçekleştirilmiştir.
Medya içerikleri ve söylem konusunda, belli göstergeler oluşturmak amacıyla niceliksel ölçeklemeye başvurulmuş olsa da; bu teknik, genel olarak niteliksel olan araştırma amacı doğrultusunda klasik içerik analizlerinde uygulanan salt niceliksel tekniklerden farklıdır. Gazete ve internet siteleri açısından sütun/cm., radyo ve televizyon içerikleri açısından da minütaj (saniye / dakika bazında zaman ölçümü) hesaplamaları dikkate alınmamıştır. Buna karşılık, kadınların temsil biçimlerinin yanı sıra içeriğin bütünü içindeki “önem”lerini ortaya çıkarmak amacıyla niteliksel amaçlı bir ağırlıklandırma yapılmıştır. Bu işleme ilişkin ayrıntılar, aşağıda “çözümleme ölçütleri ve çerçeveleri” bölümünde yer almaktadır.

Bütünsel olarak ele alındığında, çalışma, niceliksel göstergeler de içeren niteliksel bir araştırmadır.
3. ÖRNEK YAPISI VE ÖZELLİKLERİ
3.1. Örnekleme ölçütleri

İncelenecek örneklerin belirlenmesinde, medya açısından belirleyici olduğu bilinen aşağıdaki ölçütler dikkate alınmıştır :

· Genel dünya görüşü, siyasal duruş, ideolojik aidiyet : bu çerçevede, günümüz Türkiye’sinde siyasal kültür açısından ayrıştırıcı olduğu kabul görmüş laikçi / İslamcı; iktidar partisine yakın / muhalif; sosyalist sol, liberal sol ve sağ gibi ölçütler kullanılmıştır.
· Kamu yayıncılığı / ticari yayıncılık

· Türkiye’nin mevcut medya sahiplik yapısı doğrultusunda belirleyici grup ya da oluşumlar
· Kaba izlenme bilgileri
· Diğer özgün yayın özellikleri (magazin ağırlığı; internet’te özgün haber üretme düzeyi, vb.)
3.2. Örnek yapısı :

İncelen her medyanın tanımı ve bu kapsamda hangi kuruluşların / birimlerin örneğe dahil edildiği aşağıda belirtilmektedir.

3.2.1. Gazeteler
Temsil ve okunurluk düzeyinin daha geniş olduğu düşünülerek, çalışmada yalnızca Türkiye genelinde dağıtımı yapılan ve düzenli olarak yayınlanan İstanbul merkezli günlük gazeteler incelenmiştir. İncelenen toplam 10 günlük gazetenin listesi aşağıdadır :

 Akşam

- Birgün

- Cumhuriyet

- Hürriyet

- Posta
- Radikal

- Sabah

- Vakit

- Yeni Şafak

- Zaman

3.2.2. İnternet siteleri

Araştırma kapsamında, sadece internet haber siteleri incelenmiş. Bunlara ek olarak adından da anlaşılacağı üzere, özgün biçimde kadınlara yönelik olarak tasarlanan bir site üzerinde ek bir çalışma da yapılmıştır. Bu site “Hürriyet Kadın”’dır. İncelenen 5 haber sitesinin listesi aşağıdadır :

Gazeteport

Habertürk

Haber 7

İnternethaber

NTVMSNBC
3.2.3. Radyo kanalları

Araştırma kapsamında sadece Türkiye geneline yayın yapan ya da kapsama alanı geniş olan radyo kanalları tercih edilmiştir. İncelenen 5 radyo kanalının listesi aşağıdadır :

Açık Radyo

Burç FM

NTV Radyo

Radyo D

TRT- FM
3.2.4. Televizyon kanalları
Araştırma kapsamında sadece Türkiye geneline yayın yapan ya da kapsama alanı geniş olan ve özel bir donanım ya da abonman gerektirmeyecek biçimde kolayca erişilebilen televizyon kanalları tercih edilmiştir. Bu kapsamda incelenen 5 televizyon kanalının listesi aşağıdadır :

Kanal D

Kanal 7

NTV

SHOW TV

TRT 1

Kadın temsilleri açısından taşıdıkları önem nedeniyle, televizyon programları arasından yerli yapım diziler üzerinde ayrıca genel bir sosyolojik söylem analizi yapılmıştır. Bu çalışmada da, farklı kanallarda gösterilen ve formatları, alt türleri, hedef kitleleri, vb. açısından farklı dizilerden oluşan bir örnek oluşturulmuştur. Bu diziler : Yaprak Dökümü, Binbir Gece, Kavak Yelleri, Evimin Erkeği, OKS Anneleri ve Hakkını Helal Et’tir.
Televizyon yayıncılığı açısından incelenen bir başka program türü de “gündüz kuşağı kadın programları” olmuştur. Ancak, tıpkı diziler gibi bu da farklı bir metodolojik yaklaşım ve analiz çerçeveleri gerektirdiğinden, tek bir program üzerine “örnek olay” çalışması yapılmıştır. Söz konusu program “İkbal’le Hayatı Paylaşmak”’tır.
4. ÇÖZÜMLEME ÖLÇÜTLERİ VE ÇERÇEVELERİ

Yukarıda belirtilen amaç ve kapsam doğrultusunda birinci derecede kullanılan çözümleme çerçevesi içeriklerde kadınların temsil biçimleri ile içerik üretim sürecinde yer alan kadınların payı olarak belirlenmiştir.

Bu doğrultuda kullanılan ortak çerçeveler şunlardır :

4.1. Temsil biçimleri

Bu konuda daha önce yapılmış olan uluslararası bilimsel çalışmalardan da yararlanılarak, Türkiye’de daha önce yapmış olduğumuz çalışmalar sonucu, medyada kadınların belli temsil biçimleri doğrultusunda sunulduğu belirlenmiştir. Bu araştırmamız açısından da uygun görülen bu kategorilerin listesi ve tanımları aşağıdadır :

a. Doğal-eşit varlık :

Kadınların, hayatın herhangi bir alanında erkekler ile eşit biçimde “doğal” olarak temsil edildiği durumlardır. Örnek : bir tıp kongresi haberinde kullanılan fotoğrafta izleyiciler arasında yer alan kadın hekimler.

Bu kategoriyi “olağan” varlık olarak da adlandırmak mümkündür.

b. Eş, anne, fedakar kadın

Kadınların salt eş ya da annelik konumunun altını çizen ve/veya “fedakarlık” niteliğini ön plana çıkaran içerikler. Örnek : Başbakan’ın ya da bakanların eşleri ya da “şehit anneleri”.
c. 3cü sayfa – magazin nesnesi

Kadınların, genelde “3cü sayfa” olarak tanımlanan haber türleri kapsamında cani, suçlu ya da tersine kurban olarak yer aldığı haberler ve özellikle gösteri dünyasında yıldız kadınların, aşk ilişkileri, giyim-kuşamları, gezdikleri yerler gibi içerikler.
d. Cinsel nesne – haz nesnesi

Haber ya da içerikle doğrudan ilişkisi olmadığı halde kadınların bedenleri / cinselliklerini ön plana çıkaran içerikler. Klasik olarak “arka sayfa güzeli” olarak adlandırılan içerik türü bunun en bariz örneğidir, ancak bu kategori, ille de dekolte giyimli kadınlar bağlamında kullanılmamış olabilir. Örnek : Türban/başörtüsü tartışmaları sırasında bir televizyon ana haber bülteninin (SHOW TV), bu tür giyinmiş bir kadını yukarıdan aşağı kamera hareketiyle tarayarak bedenine vurgu yapması.

e. Örgüt-eylem öznesi

Kadınların herhangi bir eyleme (toplumsal, siyasal, kültürel) doğrudan katılır biçimde, ya da belli bir örgüte dahil olarak sunuldukları içerikler. Örnek : Üniversite kapısında eylem yapan başörtülü/türbanlı kadınlar ya da yeni sosyal güvenlik yasasını protesto eden sendika üyesi kadınlar

f. Araçsal varlık

Bu çerçeve ilk bakışta diğer kategorilere girebilecek bazı içeriklerin ayrıntılandırılması amacıyla oluşturulmuştur. İçerikle doğrudan ilgili olmadığı durumlarda kadınların, gündelik deyimle “konu mankeni” biçiminde temsil edildikleri durumlarda kullanılmıştır. Örnek : Gripten korunma yollarına ilişkin bir haberde kadın fotoğrafı kullanılması.

Ağırlıklandırma : Yukarıda belirtilen temsil kategorilerinin niceliksel dağılımını yapabilmek için, içerikte kullanılan kadın temsilinin düzeyi/derecesinin de belirleyici olacağından hareketle, her bir birim 1 ile 4 arası bir çarpan aracılığıyla ağırlıklandırılmıştır. 4 : incelenen temsilin, içeriğin gövdesini / temelini oluşturduğu duruma; 1 ise tersine bu temsilin önemsiz olarak nitelendirildiği duruma tekabül etmektedir.
4.2. Medya üretiminde kadınlar

Bu kapsamda incelenen her bir medya kuruluşunun genel olarak yönetim kadrosundaki kadınlar (künye)

ve özgün olarak incelenen içeriklerin yapımı ve sunumunda kadınlar olmak üzere iki ortak kategori kullanılmıştır. Farklı medya ve içerik türlerine göre kimi durumda daha ayrıntılı işbölümüyle ilgili veriler de toplanmıştır.
4.3. İncelenen farklı medyalar için kullanılan çözümleme ölçüt ve çerçeveleri

4.3.1. Gazeteler

Gazete içerikleri bağlamında öncelikli olarak “gündem” çözümlemesi yapılmıştır. Bu da, baş sayfa ile manşet ve sürmanşetlerin incelenmesine dayanmaktadır. Sayfa bazında daha net bir iş-alan bölümü olduğundan, ayrıca, özellikle kadınların yer aldıkları haberlerin ana alanlara dağılımı gibi ek veriler de derlenmiştir.

Üretimde kadınlar, künyenin yanı sıra, haber kaynakları ve köşe yazarları olarak da incelenmiştir. Bunun başlıca nedeni “köşe yazarlığı”’nın uluslararası iletişim bilimleri literatüründe, siyasal alanla doğrudan karşılaştırılabilecek bir mecra olarak görülmesi ve genelde kamuoyu oluşumunda öncelikli bir referans kabul edilmesidir.

4.3.2. Internet siteleri

En önemli özelliği sıklıkla güncellenmesi olan internet sitelerindeki içeriklerin, araştırmanın kısıtlı olanakları çerçevesinde doğru ölçütlere göre irdelenebilmeleri için günün 2 ayrı zaman diliminde incelenmesi uygun görülmüştür. Mecranın bir diğer özelliği gereği (çok sayıda doğrudan ya da dolaylı –link verme suretiyle- haberin yığılması) burada da “gündem” çözümlemesine uygun olarak manşet haberler temel alınmıştır. Ancak internetin bir özelliği olan “en çok okunan haber” ölçütü de, okurların eğilimlerini yansıttığından, ek olarak araştırmaya dahil edilmiştir.
Üretimde kadınlar, künyenin yanı sıra, haber kaynakları olarak da incelenmiş, ayrıca kadın kaynaklı haberlerin alanlara dağılımı da dikkate alınmıştır.

4.3.3. Radyo kanalları
Radyo kanalları açısından da, sürekli yayın akışı ve araştırmanın kısıtları nedeniyle, gün içinde iki ayrı saat dilimi belirlenmiş ve bu dilimlere denk gelen programlar incelenmiştir. Ancak dilimlerin belirlenmesinde, en az bir haber bülteninin yer alacağı biçimde bir tercih yapılmıştır. Temel alınan saat dilimleri : 12.00 – 14.00 ve 18.00 – 20.00 arasıdır.
Radyo çözümlemesinde, ayrıca, program akışları da yayın kategorilerine göre incelenmiştir.
Üretimde kadınlar, künyelerin yanı sıra, programcı, sunucu ve programlara katılanlar açısından da çözümlenmiştir.

4.3.4. Televizyon kanalları

Radyo kanalları gibi televizyon kanalları açısından da araştırma örneğinin belli ölçütler üzerinden sınırlandırılması söz konusu olmuştur. Ancak, bu medyanın özgün izlenme/kullanım özelliklerinden dolayı, saat dilimleri yerine program kategorileri temel alınmıştır. Türkiye nüfusunun önemli çoğunluğunun neredeyse tek haber kaynağı olması nedeniyle ana haber bültenleri, toplumsal-siyasal gündemi hem yansıtan hem de oluşumuna, güçlenmesine kakıda bulunan bir tür olarak siyasal tartışma programları öncelikli olarak tercih edilmiştir. İncelen tartışma programları : Neden, Enine Boyuna, Genç Bakış, Siyaset Meydanı ve İskele Sancak’tır.

Ayrıca, yukarıda örnek bölümünde belirttiğimiz üzere, dizi filmler ve bir kadın programı üzerinde, genel modelden, dolayısıyla da çözümleme çerçevlerinden farklı (genelde bunları içeren ama daha geniş olan) sosyolojik bir söylem analizi yapılmıştır.

Televizyon kanalları, öncelikle yayın akışları açısından ele alınmıştır.

Ana haber bültenlerinde kadınların temsil biçimleri ortak çözümleme çerçeveleri doğrultusunda incelenmiştir.

Siyasi tartışma programları açısından, bunların programcı-sunucuları ve davetli konukları arasındaki kadınların payı incelenmiştir.

Haber bültenlerinin künyesindeki kadınların yanı sıra, medyanın özgün konumu nedeniyle, haberciler, kameramanlar ve yorumcular arasında kadınların payı ve “dış ses” kullanımında kadın-erkek dağılımı da dikkate alınmıştır.

5. ZAMAN PLANI

Hazırlık çalışmaları

: Kasım-Aralık 2007

İncelenen örnek

: Ocak 2008 (2 hafta – 14 gün üzerinden)

İlk izleme, çerçeveler, ölçütler

: Şubat – Mart 2008

Çözümleme

: Nisan 2008

Raporlama, sunum

: Mayıs 2008

Zaman planı açısından araştırma bulgularını yorumlarken özellikle dikkate alınması gereken bir nokta, örneklerin incelenme zamanındaki ana gündem maddesidir : üniversitelerde türban/başörtüsü yasağının kaldırılması yönünde hükümetin, MHP’nin de desteğiyle başlattığı girişimlere denk gelen bu zaman diliminde, gerek haber bültenleri, gerek siyasi tartışma programları ya da gazetelerin köşe yazıları gibi birçok mecra, normal zamanda olacağından çok daha yoğun biçimde bu maddeye ayrılmıştır. Televizyon tartışma programları açısından bu durum, özellikle de katılımcıların nitelikleriyle doğrudan ilgili olduğundan veriler değerlendirilirken özel olarak dikkate alınmıştır.

Ancak bu biçimde ayrıştırılmamış olmalarına rağmen, genel olarak içeriklerde de gündemin belirleyiciliği unutulmamalıdır. Bir başka deyişle, bu durum gündemde daha fazla kadının görünür olması, ayrıca bu konudaki eylem-örgüt öznesi kadınların, diğer zamanlarda olduğundan daha fazla temsil edilmesi sonucunu doğurmuştur.
6. BULGULAR
6.1. Gazeteler

6.1.1. İçeriklerde Kadınların Temsil biçimleri

a. Başsayfalarda kadınlara ayrılan yer :

Genel olarak baktığımızda, kadınların baş sayfalarda temsil oranının oldukça düşük olduğu görülmektedir(% 21). Ortalamada 5 haberden sadece birinde kadınlara yer verilmiştir. Baş sayfada kadınların en fazla temsil edildiği gazeteler Hürriyet, Posta ve Sabah gazeteleridir : görüldüğü üzere, bunlar, nitelikleri gereği, hem daha fazla haber içeren, hem de daha fazla görsel kullanan gazetelerdir. Zaman’da baş sayfada kadınların 10’da 1’den bile az temsil edildiği görülmektedir. Çalışmanın yapıldığı dönemin gündemi düşünüldüğünde, bu durum daha da ciddi olarak yorumlanabilir : başörtüsü/türban tartışmalarının en yoğun olduğu dönemde bile, bu konuda en talepkar gazetelerden biri olan Zaman baş sayfasında, o başörtüsü/türbanı takan (veya takmayan) kadınlara yer vermemiştir. Ondan biraz yüksek bir orana sahip olsa da, kadınların en az temsil edildiği bir başka gazetenin de Cumhuriyet olması, “ciddi” gazetecilik iddiasının ifade biçimlerinden birinin kadınları “yok sayma” olduğunu işaret etmektedir. (GRAFİK – G1 ve G2)
[image: image1.emf]Gazetelerin Başsayfalarında Kadınlarla İlgili Haberlerin Oranı

KADIN

21%

ERKEK

79%

GRAFİK – G1

[image: image61.emf]18

36

42

44

45

57

0

10

20

30

40

50

60

Yıl 1998 Yıl 2000 Yıl 2002 Yıl 2004 Yıl 2006 Yıl 2008

YERLİ TV DİZİLERİNİN YILLARA GÖRE DAĞILIMI

GRAFİK – G2

b. Manşet ve sürmanşetlerde kadınların temsil biçimleri
Yukarıda belirttiğimiz çözümleme çerçeveleri doğrultusunda incelediğimizde, manşet ve sürmanşet haberlerinde, kadınların temsil biçimleri açısından gazeteler arasında önemli farklar olduğu gözlenmektedir.

► Doğal – eşit varlık olarak kadın temsillerinin en yüksek olduğu gazete Birgün’dür, onu sırasıyla Cumhuriyet ve Zaman izlemektedir.

Buna karşılık, Akşam ve Posta gazetelerinde bu temsil biçimi % 10’un altındadır. Genel olarak baş sayfasında kadınların yer aldığı haber oranının en yüksek olduğu gazetelerden biri olan Posta’nın, bu temsil biçimini tercih etmediği anlaşılmaktadır (GRAFİK – G3).
[image: image2.emf]0

10

20

30

40

50

60

70

80

Yüzde

Sabah Cumhuriyet Radikal Vakit Hürriyet Posta Akşam

Zaman

Birgün

Yeni Şafak

Doğal - Eşit Varlık

 GRAFİK – G3
►Eş, anne, fedakar kadın
Bu temsil biçimin genelde oldukça düşük olduğu görülmektedir. Ancak Zaman gazetesinin, diğerlerine göre bu çerçeveye en çok başvuran gazete olduğu gözlenmektedir. Buna karşılık, bu kategoriyi neredeyse hiç kullanmayan gazetelerin iki farklı yerde konumlandığı görülmektedir : bir yanda Cumhuriyet ve Radikal, diğer yanda ise Vakit ve Yeni Şafak (GRAFİK – G4).
[image: image3.emf]0

5

10

15

20

25

Yüzde

Sabah Cumhuriyet Radikal Vakit Hürriyet Posta Akşam

Zaman

Birgün

Yeni Şafak

Eş- Anne-Fedakar Kadın

 GRAFİK – G4

► Örgüt – eylem öznesi kadınlar

Bu temsil biçimi genel olarak gazetelerde en az rastlanan biçimdir. Ancak öncelikle Vakit, kısmen de Birgün gazetesinin diğerlerine göre bu kategoriye daha çok yer vermesi, 2006 yılında gerçekleştirdiğimiz bir araştırmanın bulgularında da görüldüğü üzere, bu gazetelerin özgün yaklaşımını serimlemektedir. Şüphesiz, Vakit’in bu denli “kadın eylemleri”nden yana bir tavır sergilemesinde, inceleme döneminde ana eylem-örgüt konusunun “başörtüsü/türban” olması doğrudan belirleyicidir. (GRAFİK G-5)

[image: image4.emf]0

2

4

6

8

10

12

14

16

18

20

Yüzde

Sabah Cumhuriyet Radikal Vakit Hürriyet Posta Akşam

Zaman

Birgün

Yeni Şafak

Örgüt - Eylem Öznesi

GRAFİK – G5
► Araçsal varlık
Kadın temsillerinin başka içerikler ve mesajların “aracı” olarak kullanılmasına en yoğun biçimde Vakit ve Cumhuriyet gazetelerinde rastlanmaktadır : bu durum da, biz de dahil olmak üzere, birçok sosyal bilimcinin çalışmalarında altının çizildiği üzere, Türkiye’de siyasetin kadınların “araçsallaştırılması” üzerinden yapıldığını bir kez daha kanıtlamaktadır (GRAFİK – G6).
GRAFİK – G6 [image: image5.emf]0

10

20

30

40

50

60

Yüzde

Sabah Cumhuriyet Radikal Vakit Hürriyet Posta Akşam

Zaman

Birgün

Yeni Şafak

Araçsal Varlık

► Cinsel nesne – haz nesnesi
Manşet ve sürmanşetlerde kadınların “cinsel nesne” olarak temsil düzeyi görece düşüktür. Bu, genel olarak bu temsil biçiminin var olmadığı anlamına gelmemektedir, zira, Türkiye’de birçok günlük gazete, özgün olarak tasarlanmış magazin sayfaları ve/veya ekleriyle bu “açığı” kapatmaktadır. Bu temsil biçiminin en çok Akşam gazetesi tarafından kullanıldığı görülmektedir. (GRAFİK – G7)
GRAFİK – G 7 [image: image6.emf]0

5

10

15

20

25

30

35

40

Yüzde

Sabah Cumhuriyet Radikal Vakit Hürriyet Posta Akşam

Zaman

Birgün

Yeni Şafak

Cinsel Nesne - Haz Nesnesi

► 3cü sayfa – magazin nesnesi
Hürriyet ve Posta gazetelerinin başsayfalarında kadınlara neden en fazla yer verdiğinin kerameti, temsil biçimine bakınca anlaşılmaktadır. Zira, 3cü sayfa ya da magazin nesnesi olarak sunulan kadınların en fazla bu iki gazetede temsil edildiği görülmektedir. (GRAFİK – G8)
GRAFİK – G8 [image: image7.emf]0

10

20

30

40

50

60

70

Yüzde

Sabah Cumhuriyet Radikal Vakit Hürriyet Posta Akşam

Zaman

Birgün

Yeni Şafak

3. Sayfa - Magazin

Bu son iki kategoriyi en az kullanan (hatta neredeyse hiç kullanmayan) gazetelere bakıldığında iki siyasal “kutup”ta yoğunlaşma gözlenmektedir : Birgün ve Cumhuriyet ile Zaman, Vakit ve Yeni Şafak.

Tüm gazeteler bir arada değerlendirildiğinde, manşet ve sürmanşetlerde en fazla kullanılan temsil biçimlerinin, “doğal-eşit varlık” ile “3cü sayfa-magazin nesnesi” olduğu görülmektedir (sırasıyla % 34 ve % 33). Bunları yakın oranlarda “cinsel nesne”, “araçsal varlık” ve “eş/ana/fedakar kadın” temsilleri izlemektedir. Kadınların en önemli eylem ve örgütlenme konularından biri olması beklenen “türban/başörtüsü” konusunun gündemin zirvesinde olduğu bir dönemde bile gazetelerde bu türden kadın temsilleri sadece % 1 oranında yer almaktadır. Bunda, söz konusu talep doğrultusunda kadınların özgün örgütleri ve eylemlerinin, konunun yasal-siyasal olarak tartışıldığı bu dönemde “görünür” olmamayı tercih etmesinin, ya da bu alanda yeterli örgütlenme / eylem olmamasının payı olabilir : şüphesiz bu durumun daha ayrıntılı olarak anlaşılabilmesi için özgün araştırmalara gerek vardır.

[image: image8.emf]Manşet ve Sürmanşetlerde Kadınların Temsil Biçimleri ve Oranları

34%

9%

1%

11%

12%

33%

Doğal - Eşit Varlık

Eş - Anne - Fedakar Kadın

Örgüt - Eylem Öznesi

Araçsal Varlık

Cinsel - Haz Nesnesi

3. Sayfa - Magazin

GRAFİK – G9

c. Kadınlarla ilgili haberlerin konulara dağılımı
Gazetelerin bütününde kadınların yer aldığı haberlerin, kabaca hangi alanlara dağıldığı incelendiğinde, her iki haberden birinin (% 52) genel olarak “yaşam / magazin” olarak adlandırılan alana ait olduğu görülmektedir. İkinci sırada iç politika gelmekle birlikte, temsil oranı oldukça düşüktür (% 18). Diğer alanlarda ise dağılımın birbirine yakın ve iyice düşük oranlara tekabül ettiği görülmektedir. (GRAFİK – G10)
[image: image9.emf]Gazetelerde Kadınlarla İlgili Haberlerin Konulara Göre Dağılımı

52%

6%

18%

11%

6%

2%

5%

Yaşam / magazin

Ekonomi

İç Politika

Dış politika

Kültür - sanat

Eğitim

Spor

GRAFİK – G10
c. Tüm haberlerde kadınların temsil biçimleri
İncelenen tüm gazetelerdeki tüm haberlerde kadınların nasıl temsil edildiklerine bakıldığında, tablo biraz değişmekte, neredeyse iki haberden birinde (% 46) kadınların “doğal-eşit varlık”larının yansıtıldığı anlaşılmaktadır. Ancak bu durum yukarıda da gördüğümüz gibi kimi gazetelerin “cinsel nesne” ya da “magazin” temsillerine genel politikaları gereği neredeyse hiç yer vermemeleriyle de açıklanabilir. (GRAFİK G-11)
[image: image10.emf]Tüm Haberlerde Kadınların Temsil Biçimleri ve Oranları

8%

5%

18%

46%

22%

1%

Eş-anne-fedakar kadın

Cinsel Nesne-Haz Nesnesi

3. Sayfa - Magazin

Doğal - Eşit Varlık

Araçsal varlık

Örgüt - Eylem Öznesi

GRAFİK – G11
6.1.2. Yönetimde ve üretimde kadınlar
a. Künyelerde kadınlar
Gazetelerin yönetim kadrolarının yer aldığı künyelerde kadınların varlık düzeyi çok düşüktür (% 21). Üstelik, künyelerdeki “reklam ve halkla ilişkiler” alanları ayrıştırıldığında, yani gazetelerin gerçek editoryal yönetici kadroları incelendiğinde bu durum daha da vahimdir : neredeyse 10 kişiden sadece biri kadındır. Ayrıca bu genel ortalamanın ötesinde, bu alanda gazeteler arasında ciddi farklar yer almaktadır : Posta gazetesi, % 40’ı aşan bir oranla, künyesinde en çok kadın bulunan gazetedir; onu % 30’u aşan kadın oranıyla Radikal izlemektedir. Buna karşılık Zaman ve Vakit gazetelerinde yöneticiler arasında kadınlar yok denecek kadar azdır. (GRAFİK – G 12 ; G13 ve G 14).
[image: image11.emf]0

10

20

30

40

50

60

70

80

90

100

Yüzde

Hürriyet Vakit Sabah Posta Birgün

Yeni Şafak

Radikal

Zaman

Akşam Cumhuriyet

Künyelerde Cinsiyete Göre Dağılım

Kadın

Erkek

GRAFİK – G12
[image: image12.emf]Künyelerde Cinsiyete Göre Dağılım

KADIN

21%

ERKEK

79%

GRAFİK – G13

[image: image13.emf]Künyelerde Cinsiyete Göre Dağılım

 (Reklam ve Magazin Bölümleri Hariç)

KADIN

12%

ERKEK

88%

GRAFİK – G14
b. Haber kaynaklarında kadınların oranı

Haber kaynakları arasında da kadınların oranı çok düşüktür (genel ortalamada % 18). Cumhuriyet gazetesi % 40’a yaklaşan bir oranla en fazla kadın kaynağa yer veren gazetedir; onu sırasıyla Birgün, Radikal ve Akşam izlemektedir. Vakit ve Zaman gazeteleri ise tersine neredeyse tüm haberlerini erkek kaynaklardan almaktadır. (GRAFİK- G15 VE G 16).
[image: image14.emf]0

10

20

30

40

50

60

70

80

90

100

Yüzde

Hürriyet Vakit Sabah Posta Birgün

Yeni Şafak

Radikal

Zaman

Akşam Cumhuriyet

Haber Kaynaklarında Kadın-Erkek Oranının Gazetelere Dağılımı

Kadın

Erkek

GRAFİK – G15
[image: image15.emf]Gazetelerde Haber Kaynaklarının Dağılımı

KADIN

18%

ERKEK

82%

GRAFİK – G16
b. Köşe yazarı kadınlar

Tüm gazetelerin köşe yazarları arasındaki kadınların oranı, ilginç bir şekilde editoryal kadrodaki payla aynı ve doğal olarak da çok düşüktür (% 12). Üstelik bu alanda gazeteler arasında, deyim yerindeyse “radikal” olarak niteleyebileceğimiz farklar da yoktur. Akşam ve Radikal’de biraz daha fazla kadın köşe yazarı vardır; buna karşılık Vakit ve Zaman’ın köşeleri kadınlara büyük ölçüde kapalıdır (GRAFİK – G17 ve G 18).
[image: image16.emf]0

10

20

30

40

50

60

70

80

90

100

Yüzde

Hürriyet Vakit Sabah Posta Birgün

Yeni Şafak

Radikal

Zaman

Akşam Cumhuriyet

Köşe Yazarlarında Kadın-Erkek Oranının Gazetelere Dağılımı

Kadın

Erkek

GRAFİK – G17

[image: image17.emf]Gazetelerde Köşe Yazarlarının Dağılımı

KADIN

12%

ERKEK

88%

GRAFİK – G18

Başlı başına bir itibar göstergesi olmakla birlikte “köşe”ler arasında da kendi içlerinde belli sınıflandırmalar yapmak mümkündür. İşlenen konulara göre bir dağılım yaptığımızda, kadın köşe yazarlarının yarıya yakınının (% 40), yaşam-magazin alanında yazdığı görülmektedir, bunu iç politika izlemektedir; diğer alanlar daha düşük oranlarda temsil edilmektedir (GRAFİK – G19)
[image: image18.emf]Kadınlara Ait Köşe Yazılarının Konulara Göre Dağılımı

40%

12%

21%

11%

10%

2%

4%

Yaşam - Magazin

Ekonomi

İç Politika

Dış politika

Kültür - Sanat

Eğitim

Spor

Grafik – G 19
6.2. Internet siteleri

6.2.1. İçeriklerde Kadınların Temsil biçimleri

a. Manşet haberlerde kadınlara ayrılan yer :

İnternet haber sitelerinin manşet haberlerinde yaklaşık her üç haberden birinde (% 32) kadınların temsil edildiği görülmektedir. Yaklaşık her iki haberden birinde kadınların yer aldığı Gazeteport, kadın temsillerinin niceliksel olarak en yoğun olduğu sitedir. Tersine en az kadın temsili bulunan ise İnternethaber’dir (GRAFİK Int 1 ve Int 2)

[image: image19.emf]0

10

20

30

40

50

60

70

80

Yüzde

Gazeteport NTVMSNBC Habertürk Haber 7 İnternethaber

Manşet Haberlerde Kadınlarla İlgili Haberlerin

Haber Sitelerine Göre Dağılımı

KADIN

ERKEK

GRAFİK – Int 1

[image: image20.emf]Haber Sitelerinde Manşet Haberlerde Kadınlarla İlgili Haberlerin Oranı

KADIN

32%

ERKEK

68%

GRAFİK – Int 2

b. En çok okunan haberlerde kadınların temsili
Site ziyaretçilerinin en çok okudukları haberler içinde de kadınların genel temsil oranı manşet haberlerdeki gibidir (% 33). Ancak bu alanda Habertürk okurlarının % 40’ı aşan bir oranda, kadınların temsil edikleri haberlere ilgi gösterdikleri görülmektedir. Bu siteyi, Gazeteport izlemektedir. (GRAFİK – Int 3 ve Int 4).

[image: image21.emf]0

10

20

30

40

50

60

70

80

Yüzde

Gazeteport NTVMSNBC Habertürk Haber 7 İnternethaber

En Çok Okunan Haberler İçinde Kadınlarla İlgili Haberlerin Haber

Sitelerine Göre Dağılımı

KADIN

ERKEK

GRAFİK – Int 3

[image: image22.emf]Haber Sitelerinde En Çok Okunan Haberlerde Kadınlarla İlgili Haberlerin

Oranı

KADIN

33%

ERKEK

67%

GRAFİK – Int 4

c. Manşetlerde kadınların temsil biçimleri
Genel olarak bakıldığında, kadınların en çok “doğal-eşit varlık” ve “araçsal” olarak temsil edildikleri anlaşılmaktadır (sırasıyla % 28 ve % 29). En sık rastlanan temsil biçimlerinin üçüncü sırada yer alanı “eş, anne, fedakar katın” kategorisidir.

Ancak temsil kategorileri açısından siteler arasında belirgin farklar olduğu gözlenmektedir. Habertürk ve Gazeteport “cinsel nesne” kategorisinin en yüksek düzeyde yer aldığı sitelerdir (sırasıyla % 44 ve % 41). Buna karşılık bu temsil kategorisi NTVMSNBC’de yok denecek kadar az kullanılmıştır. Haber 7 sitesinde, “araçsal varlık” olarak kadınlar, diğer sitelere oranla daha fazla yer almaktadır. Eylem öznesi kategorisi ise, yine Gazeteport’ta en yüksek orana sahipken (% 34), İnternethaber’de neredeyse hiç kullanılmamıştır. Bu kategoriler açısından siteler arasında gözlenen ciddi farklara karşın, “doğal-eşit varlık” olarak kadınların incelenen tüm sitelerde birbirine yakın oranda temsil edildikleri, bir başka deyişle bu konuda siteler arasında önemli bir fark bulunmadığı saptanmıştır. (GRAFİK – Int 5 ve Int 6)
[image: image23.emf]0

5

10

15

20

25

30

35

40

45

Yüzde

Eş - Anne Cinsel

Nesne

3. Sayfa Araçsal

Varlık

Doğal - Eşit

Valık

Eylem

Öznesi

Kadınların Temsil Biçiminin Haber Sitelerine Dağılımı

Gazeteport

NTVMSNBC

Habertürk

Haber 7

İnternethaber

GRAFİK – Int 5

[image: image24.emf]Haber Sitelerinde Kadınların Temsil Biçimi ve Oranları

28%

16%

6%

14%

7%

29%

Doğal - Eşit Valık

Eş - Anne

Örgüt - Eylem Öznesi

Araçsal Varlık

Cinsel Nesne

3. Sayfa

GRAFİK – Int 6

6.2.2. İçerik üretiminde kadınlar
a. Künyelerde kadınlar

İnternet haber sitelerinde kadınların temsil edilme oranı % 36’dır. Siteler arasındaki farklar, Haber 7’nin neredeyse tümüyle erkekler tarafından yönetildiğini, Gazeteport’un ise tersine % 80’e yakın bir oranda kadını künyesinde barındırdığını işaret etmektedir. Internethaber’de en net olmakla birlikte, Habertürk ve NTVMSNBC’de de nerdeyse gerçek anlamda kadın-erkek eşitliğinin varolduğu künye yapıları dikkat çekmektedir. (GRAFİK – Int 7 ve Int 8)
[image: image25.emf]0

10

20

30

40

50

60

70

80

90

100

Yüzde

Gazeteport NTVMSNBC Habertürk Haber 7 İnternethaber

Haber Siteleri Künyelerinde Kadın / Erkek Dağılımı

Kadın

Erkek

GRAFİK – Int 7

[image: image26.emf]Künyelerde Kadın / Erkek Dağılımı

KADIN

36%

ERKEK

64%

GRAFİK – Int 8

b. Kadın kaynaklı haberler
Kaynakların dağılımdaki kadın oranının, künyelerdekinden daha düşük olması (% 20) dikkat çekicidir. Gazeteport, bu konuda da kullandığı % 60 oranında kadın kaynaklı haberle diğer sitelerden ayrışmaktadır. Habertürk ve İnternethaber’de kaynaklar arasında neredeyse hiç kadın yer almamaktadır. (GRAFİK – Int 9 ve Int 10).

[image: image27.emf]0

10

20

30

40

50

60

70

80

90

100

Yüzde

Gazeteport NTVMSNBC Habertürk Haber 7 Internethaber

Kadın Kaynaklı Haberlerin Haber Sitelerine Dağılımı

Kadın

Erkek

GRAFİK – Int 9

[image: image28.emf]Haber Kaynaklarında Kadın Erkek Oranı

KADIN

20%

ERKEK

80%

GRAFİK – Int 10

c. Kadınların yaptıkları haberlerin konulara / alanlara dağılımı

Kadın kaynaklı haberlerin önemli çoğunluğunun (% 60) siyaset alanına ilişkin olduğu görülmektedir. “Yaşam-toplum” alanında yapılan haberler genelin sadece % 14’ünü oluşturmakta, diğer alanlar arasında ise kayda değer bir fark bulunmamaktadır. Bu bulgudan hareketle internet ortamının, kadın gazetecilere, geleneksel basında kendilerine görece kapalı olan siyaset alanında çalışma olanağı verdiğini söylemek mümkündür. (GRAFİK – Int 11)
[image: image29.emf]Kadınların Yaptığı Haberlerin Konulara Dağılımı

60%

14%

9%

5%

12%

Siyaset

Yaşam / Toplum

Adliye

Kültür /Sanat

Diğer

GRAFİK – Int 11

6.2.3. Hürriyet – Kadın sitesinde kadın temsilleri
Hürriyet Kadın sitesindeki güncel haberlerin özellikle de “En Çok Okunan” haberlerin pek çoğu Hürriyet’in haber sitesinde yer alan, konusunu kadınların oluşturduğu haberlerden oluşmaktadır.
Sitede İklim Güner ve Adam Adam rumuzlu iki köşe yazarı bulunmaktadır. Ayrıca Kadının El Kitabı (Kadın Haklarına Yönelik Klavuz), Aile İçi Şiddete Son (Kampanya bilgileri), Gerçek Kadın Hikayeleri (Emel Armutçu tarafından hazırlanıyor bir kadının hikayesi üzerinden okuyucu yorumları alınıyor.) adlı bölümleri vardır.
Site, Hürriyet sitesinde alınan güncel haberler haricinde, özellikle de daha çok “kadın dergisi” içerikli diyebileceğimiz haberler açısndan (mutlu aşk-ilişki önerileri, kadın hakları, ev-yemek önerileri gibi haberler) çok sık güncellenmemektedir.

Bu siteye özel olarak önerilen kadınların temsil biçimleri kategorilerinin dağılımına bakıldığında “mutlu ilişki önerileri”nin en önemli içeriği oluşturduğu görülmektedir (yaklaşık % 40). Bunu % 20’ye yakın bir oranla “kadın hakları” izlemektedir. Diğer kategorilerin sayıca çok, oransal olarak da birbirine yakın ve düşük düzeyde olmalarının nedeni, sitenin, belirttiğimiz üzere, bir tür kadın dergisi ya da eki gibi tasarlanması nedeniyle çok farklı alanlara yer ayırmasıdır. (GRAFİK – Int 12)
[image: image30.emf]0

5

10

15

20

25

30

35

40

Yüzde

Kurban-

Zavallı

Kadın Hakları

Başarı

Örnekleri

Çalışma

Hayatı

Güzellik

Ev İşleri

3.Sayfa -

Magazin

Mutlu İlişki

Önerileri

Cinsellik Annelik Suçlu

Hürriyet Kadın / Kadın Temsilleri

GRAFİK – Int 12

6.3. Radyo kanalları

6.3.1. Yayın akış analizi

Örnek özellikleri ve çözümleme çerçeveleri bölümlerinde de belirtmiş olduğumuz üzere, radyo kanallarının gün üzerinden toplam yayın akışları içinde farklı program türlerinin dağılımları bize, genel olarak bugün yaygın radyo yayıncılığında ön plana çıkan içerikler hakkında fikir vermektedir.

Tüm kanalların ortak dağılımına bakıldığında neredeyse her 2 radyo programından birinin (% 46) müzik içerikli olduğu görülmektedir. Bunu müziğin yanı sıra, sohbet, bilgi, haber ya da kurmaca içeren “karma türler” izlemekte (% 17); üçüncü sırada ise yakın oranlarla haber (% 13) ve kültür-sanat programları (% 14) gelmektedir. Ancak, genel ortalamadan daha anlamlı olan incelenen radyo kanalları arasındaki farklardır. Radyo D’nin neredeyse tüm yayını (% 92), Açık Radyo’nun ise % 70’e yakın oranda içeriği müzik içeriklidir. NTV Radyo’nun başat programı haberler; buna karşılık TRT FM’in yaklaşık % 60 oranla içeriği karma türlerdir. Burç FM’in ise en belirgin program türünün (% 40) kültür-sanat içerikli olduğu belirlenmiştir. (GRAFİK – R 1 ve R 2).
[image: image31.emf]0

10

20

30

40

50

60

70

80

90

100

Yüzde

NTV Radyo Radyo D TRT FM Burç FM Açık Radyo

Program Türlerine Göre Yayın Akışları

Haber

Müzik

Kurmaca

Kültür-Sanat

Karma

Diğer

GRAFİK – R1

[image: image32.emf]Genel Yayın Akışının Programlara Göre Dağılımı

13%

46%

3%

14%

7%

17%

Haber

Müzik

Kurmaca

Kültür-Sanat

Karma

Diğer

GRAFİK – R2

6.3.2. Radyo program içeriklerinde kadınların temsil biçimleri

Radyo programlarının içeriğinde kadın temsillerinin neredeyse yarıya yakını (% 43) doğal-eşit varlık kategorisindedir. Bunu % 30 oranla araçsal temsil izlemektedir. Farklı temsil biçimlerinin dağılımında en ilgi çeken bulgu, “cinsel nesne” kategorisindeki temsil biçiminin radyo içeriklerinde neredeyse hiç (% 1) bulunmamasıdır. Temsil kategorilerinin radyolar açısından belli farklılıklar gösterdiği görülmektedir. “Doğal-eşit varlık” biçiminde temsilin en yüksek olduğu kanal NTV Radyo ve Radyo D’dir. Eş, anne, fedakar kadın kategorisi Açık Radyo ve TRT FM’de diğer kanallara göre daha fazla kullanılmıştır (ancak grafikte de görüldüğü gibi bu kategorinin genel kullanım düzeyi zaten oldukça düşüktür). “Örgüt-eylem nesnesi” olarak temsil edilen kadınların, yine genelde düşük oranda olmakla birlikte, Radyo D’nin yanı sıra en fazla Burç FM’de temsil edilmesi, gündeme damgasını vuran türban/başörtüsü olgusuyla bağlantılı olarak değerlendirilebilir. (GRAFİK – R3 ve R 4)
[image: image33.emf]0

10

20

30

40

50

60

Yüzde

Doğal Eşitvarlık

Eş-Anne-

Fedakar Kadın

Cinsel/Haz

Nesnesi

Araçsal Varlık

Örgütsel-Eylem

Özne

3.Sayfa/Magazin

Radyolarda Kadınların Temsil Düzeyi

RADYO-D

NTV

Açık Radyo

Burç Fm

TRT-Fm

GRAFİK – R3

GRAFİK – R 4 [image: image34.emf]Tüm Radyoların Haberlerinde Kadınların Temsil Düzeyi

43%

9%

1%

30%

12%

5%

Doğal-Eşit Varlık

Eş-Anne-Fedakar Kadın

Cinsel/Haz Nesnesi

Araçsal

Örgüt-Eylem Öznesi

3. Sayfa-Magazin

6.3.3. İçerik üretiminde kadınlar

a. Künyelerde kadınlar

Radyo kanallarının yönetim kademelerinde kadınların temsil oranı ortalamada % 29’dur. Ancak bu alanda da, farklı kanallar arasında ciddi ayrılıklar gözlenmektedir. Burç FM, neredeye tümüyle erkekler tarafından yönetilmekte, onu künyesinin % 80’i erkeklerden oluşan Radyo D izlemektedir. Yönetiminde kadınlarla erkeklere eşit düzeyde (% 50) yer veren tek radyo Açık Radyo’dur. (GRAFİK – R5 ve R 6)

GRAFİK – R5
[image: image35.emf]0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

0,9

1

Yüzde

TRT FM Radyo D NTV Radyo Açık Radyo Burç FM

Radyo Kanallarının Künyelerinde Kadın-Erkek Dağılımı

Kadın

Erkek

GRAFİK – R6 [image: image36.emf]Künyelerde Kadın-Erkek Oranları

KADIN

29%

ERKEK

71%

b. Programcılar arasından kadınların oranı
Radyolarda incelenen saat dilimleri arasındaki programları üretenler arasında kadınların oranı genelde % 37’dir. TRT FM ve Radyo D’de kadın ve erkek programcıların oranı eşit, diğer kanallarda ise kadınların oranı daha düşüktür.

[image: image37.emf]0

10

20

30

40

50

60

70

Yüzde

Açık Radyo TRTFM Radyo D NTV Radyo Burç FM

Radyolarda Kadın - Erkek Programcı Oranı

Kadın

Erkek

GRAFİK – R7

GRAFİK – R8 [image: image38.emf]Radyo Programlarında Kadın - Erkek Programcı Oranı

KADIN

37%

ERKEK

63%

c. Radyo haberlerinde sunucuların dağılımı

Künye ve program yapımcılığı alanında gözlenen eğilimin tersine, radyo kanallarında her 3 haberden 2’sinin (% 66) kadınlar tarafından sunulduğu gözlenmektedir. Özellikle de Radyo D’de neredeyse hiç erkek haber sunucusu bulunmamaktadır. (GRAFİK – R 9 ve R 10)
[image: image39.emf]0

10

20

30

40

50

60

70

80

90

100

Yüzde

Açık Radyo TRT FM Radyo D NTV Radyo Burç FM

Radyo Haberlerinde Kadın-Erkek Haber Sunucusu Oranı

Kadın

Erkek

GRAFİK – R9

[image: image40.emf]Radyo Haberlerinde Kadın - Erkek Haber Sunucusu Oranı

KADIN

67%

ERKEK

33%

GRAFİK – R10

d. Radyo programları katılımcılarının dağılımı
Uzman, konuk ya da dinleyici olarak radyo programlarına katılanların büyük ölçüde erkek olduğu belirlenmiştir. Her 4 katılımcıdan sadece 1’i kadındır. Farklı kanalların durumuna bakıldığında, en fazla kadın katılımcı oranının Açık Radyo’da olduğu gözlenmektedir. Program yapıları gereği TRT FM ve Kanal D’de neredeyse hiç katılımcı bulunmadığından, cinsiyet dağılımı ihmal edilebilir niteliktedir. (GRAFİK – R 11 ve R 12)
[image: image41.emf]0

10

20

30

40

50

60

70

80

90

Yüzde

Açık Radyo NTV Radyo TRT FM Radyo D Burç FM

Radyo Programlarına Katılımcı Oranları

Kadın

Erkek

GRAFİK – R 11

[image: image42.emf]Tüm Radyo Programlarında Kadın - Erkek Katılımcı Oranı

KADIN

25%

ERKEK

75%

GRAFİK – R12

6.4. Televizyon kanalları
6.4.1. Yayın akışı çözümlemesi

Televizyon yayıncılığının genel niteliklerini anlayabilmemiz açısından gerçekleştirilen yayın akışı çözümlemesi bulguları ortalamada kurmaca yapımların en çok üretilen içerik olduğunu göstermektedir (% 38). Bunları, % 19 oranla “kadın programları” izlemekte, haberler ise ancak % 15 oranla 3cü sırada yer almaktadır. Diğer türler birbirine yakın ve düşük oranlarda dağılmaktadır. Beyana dayalı anket çalışmalarında izleyiciler tarafından dile getirilen belgesellerin ve kültür programlarının, genel yayın akışı içinde % 3 oranında temsil ediliyor olması, bu tür araştırma sonuçlarının yanıltıcı olabileceğini de göstermesi açısından önemlidir.

Yayın akışı içinde program türlerinin temsil düzeyi kanallar arasında da ciddi farklar olduğunu göstermektedir. Kanal D’de her 2 programdan, TRT 1’de ise her 3 programdan biri kurmaca türündedir. Buna karşılık, tematik bir kanal olan NTV’nin başat türü haber % 35 oranında yer alırken, bu kanaldaki her 4 programdan birinin spor içerikli olması da dikkat çekicidir. Kanal 7 açısından ise farklı bir tablo göze çarpmaktadır : akış içinde en yüksek orana sahip olan kadın programlarıdır (% 28); bu da, örnek olay olarak incelediğimiz ve hafta içi her gün yayınlanan “İkbal’le Hayatı Paylaşmak” başta olmak üzere bu tür programların kanalın bir tür ayırıcı özelliği olduğunu düşündürmektedir. Belgesel içerikli yapımlar ve çocuk-gençlik programları genelde az sayıda olsa bile, en fazla TRT 1’de yer almaktadır. (GRAFİK T 1 ve T 2)
[image: image43.emf]0

5

10

15

20

25

30

35

40

45

50

Yüzde

KANAL D SHOW TV KANAL 7 TRT-1 NTV

Program Kategorilerine Göre Yayın Akışları

Haber

Yorum-Tartışma

Belgesel-Bilgi

Magazin

Kültür-Sanat

Çocuk-Gençlik

Yaşam

Karma Türler

Kadın

Ekonomi

Kurmaca

Spor

Diğer

GRAFİK – T1

[image: image44.emf]Genel Yayın Akışının Programlara Göre Dağılımı

38%

19%

15%

2%

3%

1%

5%

5%

0%

3%

1%

8%

0%

Kurmaca

Kadın

Haber

Yorum-Tartışma

Belgesel-Bilgi

Spor

Çocuk-Gençlik

Yaşam

Ekonomi

Magazin

Kültür-Sanat

Karma Türler

Diğer

GRAFİK – T2

Genel yayın akışı açısından öneminin altını çizdiğimiz kurmaca programlarla, varlıkları ve nitelikleri hem genelde medya sosyolojisi ve toplumsal cinsiyet araştırmaları kapsamında irdelenen, hem de uygulamada tartışılan kadın programlarının farklı kanallardaki yeri / oranı ayrıca incelendiğinde, ortaya çıkan tablo, kurmaca yapımlar açısından Kanal D’nin, Kadın programları açısından da Kanal 7’nin ön sırada yer aldıklarını göstermektedir. Bunda, genelde kurmaca türünün en geniş bölümünü olutşturan yerli yapım televizyon dizileri açısından Kanal D’nin bu yıl başat konumda olmasının payı büyüktür.
Popüler yaygın bir diğer kanal olan SHOW TV’nin her iki program türünde de ikinci sırada yer aldığı görülmektedir. Kurmaca konusunda, oran olarak daha düşük olmakla birlikte, ticari kanallarla görece rekabet konumunda olan TRT 1’in, buna karşılık “kadın programı” türüne yayın akışında neredeyse hiç yer vermiyor olması ilginçtir. (GRAFİK – T 3 ve T 4)
[image: image45.emf]0

5

10

15

20

25

30

35

40

45

50

Yüzde

Kanal D Show TV Kanal 7 Trt-1

Kanallara Göre Kurmaca Programların Oranları

GRAFİK – T3

[image: image46.emf]0

5

10

15

20

25

30

Yüzde

Kanal D Show TV Kanal 7 Trt-1

Kanallara Göre Kadın Programlarının Oranları

GRAFİK – T4

6.4.2. Program içeriklerinde kadınların temsil biçimleri
a. Ana haber bültenleri

 Görsellik niteliğinin belirleyici olması nedeniyle televizyon kanallarının ana haber bültenlerinde kadınların ortalama varlık oranı incelenmemiştir, çünkü haber açısından önem derecesi ne olursa olsun, en azından görsel malzemeler kapsamında kadınlar, uç durumlar dışında hemen her haberde yer almaktadırlar.

Bu nedenle genel görünürlük oranı değil, temsil biçimlerine odaklanmak televizyon ana haber bültenleri açısından daha uygun bir uygulama olarak tercih edilmiştir.

Bulgularımız yaklaşık her iki temsilin birinde (% 45) kadınların “doğal-eşit varlık” olarak sunulduğunu işaret etmektedir. Bunu eşite yakın oranlarla 3cü sayfa-magazin nesnesi ve eş, anne, fedakar kadın kategorileri izlemektedir. Türban/başörtüsü tartışmalarının en yoğun olduğu dönemde bile eylem-örgüt nesnesi olarak kadınlara ancak % 3 oranında yer verilmiş olması dikkat çekicidir.
Kadınların temsil biçimleri televizyon kanallarına göre de farklılık göstermektedir.
“Doğal varlık”ın en yoğun biçimde varolduğu kanal TRT 1’dir. Kanal 7 ise, eş, anne fedakar kadın kategorisine en fazla başvuran kanaldır. 3cü sayfa, magazin nesnesi olarak temsil edilen kadınlara TRT 1 ve SHOW TV’de görece daha fazla yer verildiği, genelde düşük düzeyde de olsa eylem yapan kadın imgesinin Kanal 7’de daha çok temsil edildiği görülmektedir; bu son bulgu, söz konusu kanalın, incelendiği dönemde gündemde olan türban/başörtüsü tartışmalarına yaklaşımı ve iktidarla ilişkileri çerçevesinde yorumlanabilir. (GRAFİK – T 5 ve T 6)
[image: image47.emf]0

10

20

30

40

50

60

70

Yüzde

Doğal Varlık Eş-Anne-

Fedakar Kadın

Eylem-Örgüt

Öznesi

Araçsal Varlık 3.Sayfa-

Magazin

Ana Haber Bültenlerinde Kadınların Temsil Düzeyi

TRT-1

SHOW TV

KANAL D

KANAL 7

GRAFİK – T5

[image: image48.emf]Ana Haber Bültenlerinde Kadınların Temsil Biçimleri Oranları

45%

18%

15%

3%

19%

Doğal Varlık

3.Sayfa-Magazin

Araçsal Varlık

Eylem-Örgüt Öznesi

Eş-Anne-Fedakar Kadın

GRAFİK – T6

b. Haber-siyasi tartışma programları
Haber-siyasi tartışma programlarına katılımcı olarak davet edilen ve genellikle programda tartışılan konunun / alanın muhatapları ve/veya uzmanları olan kişiler arasında kadınların oranı, bize, siyasal iletişim ve medya sosyolojisi literatüründe “yeni kamu alanı” olarak adlandırılan ve kamuoyu oluşumunda önemli bir işleve sahip olduğu kabul gören bu ortamlarda kadınlara ne kadar “söz hakkı” verildiğini göstermesi açısından önemlidir.

Bulgular, bu programlara katılan her 4 kişiden sadece 1’inin kadın olduğunu göstermektedir. Üstelik incemenin yapıldığı dönemde bu programların önemli bölümünün “türban/başörtüsü” konusunu işlediği düşünüldüğünde, bu durumun kadınlar aleyhine daha da sorunlu olduğu anlaşılacaktır. Nitekim kontrol amacıyla, konusu “türban/başörtüsü” olan programları dışarıda bırakarak yaptığımız ölçümde, kadın katılımcı oranının % 11’de kaldığı gözlenmiştir. (GRAFİK – T 7 ve T 8)

[image: image49.emf]Haber Tartışma Programlarında Katılımcı Oranları

 (Türban-Başörtüsü Faktörü)

KADIN

26%

ERKEK

74%

GRAFİK – T7

[image: image50.emf]Haber Tartışma Programlarında Katılımcı Oranları

KADIN

11%

ERKEK

89%

GRAFİK – T8

6.4.2. Ana haber bültenleri içerik üretiminde kadınların payı

a. Künyeler

Televizyon ana haber bültenleri künyelerinde kadınların oranı sadece % 16’dır. Farklı kanallara bakıldığında, SHOW TV ana haber bülteninin neredeyse tamamen erkekler tarafından yönetildiği; bunu Kanal 7 ana haber bülteninin izlediği görülmektedir. Ancak şunu da belirtmek gerekir ki, Kanal 7 ana haber bültenini hazırlayan haber merkezi kadrosunda tek bir kadın yer almakla birlikte, bu kişi haber merkezi müdürü konumundadır. TRT 1 künyesinde kadınlara görece daha fazla yer vermektedir. (GRAFİK – T 9 ve T 10)
[image: image51.emf]0

10

20

30

40

50

60

70

80

90

100

Yüzde

TRT-1 SHOW TV KANAL D KANAL 7

Ana Haber Bülteni Künyelerinde Kanallara Göre Kadın-Erkek Dağılımı

KADIN

ERKEK

GRAFİK – T9

[image: image52.emf]Ana Haber Bülteni Künyelerinde Kadın-Erkek Oranı

KADIN

16%

ERKEK

84%

GRAFİK – T10

b. Ana haber bültenlerinde haberciler

Yönetim düzeyinde çok az temsil edilen kadınların haberci olarak daha yüksek oranda varoldukları görülmektedir (% 35). Özellikle de TRT 1 ana haber bülteninde adı geçen haberciler arasında kadınlarla erkeklerin eşit düzeyde temsil edildikleri (% 50) saptanmıştır. Kanal D haberciler arasında kadınların en az yer aldığı kanaldır. (GRGAFİK T 11 ve T 12)
[image: image53.emf]0

10

20

30

40

50

60

70

80

Yüzde

TRT-1 SHOW TV KANAL D KANAL 7

Ana Haber Bültenlerinde Kanallara Göre Kadın-Erkek Haberci Dağılımı

KADIN

ERKEK

GRAFİK – T11

[image: image54.emf] Ana Haber Bültenlerinde Kadın-Erkek Haberci Oranı

KADIN

35%

ERKEK

65%

GRAFİK T12

c. Ana haber bültenlerinde “dış ses”lerin cinsiyeti

Özellikle feminist film kuramcılarının altını çizdiği üzere, filmlerde kullanılan dışsesler, özellikleri gereği, bilgiyi aktaran, açıklamayı yapan merciyi temsil ettiklerinden önemlidirler.
Nitekim, ana haber bültenlerinde kullanılan dışseslerin büyük çoğunluğunun (% 76) erkek sesi olması, hele de aslında haberciler düzeyinde kadın temsilinin daha yüksek olduğu düşünüldüğünde dikkat çekicidir. Bu konuda da kanallar arasında önemli farklar bulunmaktadır : TRT 1 bu alanda da kadın-erkek eşitliğinin varolduğu kanal olarak ön plana çıkmaktadır; buna karşılık, Kanal 7’de “kadının sesi yok” biçiminde özetlenebilecek kadar az (% 10) kadın dış ses kullanımı bulunmaktadır. (GRAFİK T 13 ve T 14)
[image: image55.emf]0

10

20

30

40

50

60

70

80

90

100

Yüzde

TRT-1 SHOW TV KANAL D KANAL 7

Ana Haber Bültenlerinde Kanallara Göre Kadın-Erkek Dış Ses Dağılımı

KADIN

ERKEK

GRAFİK – T13

[image: image56.emf]Ana Haber Bültenlerinde Kadın-Erkek Dış Ses Oranı

KADIN

24%

ERKEK

76%

GRAFİK – T14

d. Kadınlara kapalı çalışma alanları

Televizyon ana haber bültenleri ve haber-siyasi tartışma programlarında görev dağılımları incelendiğinde bazı alanların kadınlara tamamen kapalı oldukları görülmüştür.

Sinema sektörüne ilişkin çalışmaların da ortaya koyduğu bir bulgu, televizyonların ana haber bültenleri açısından doğrulanmıştır. Bu programların görsel malzemesini üretenlerin, kameramanların tamamı erkektir (GRAFİK – T 15)

Aynı durum, ana haber bültenlerindeki ve haber-siyasi tartışma programlarındaki yorumcular (bu son program türü açısından bu kişileri, programcı olarak da adlandırabiliriz) açısından da geçerlidir. (GRAFİK – T 16)
Çarpıcı bir örnek olması açısından, Kanal 7 ana haber bülteni verilebilir. Hükümetin türban/başörtüsü konusundaki düzenleme için girişimde bulunduğu, ana gündemin bu konuya odaklandığı günlerde bile, bu girişimlerin yorumunu yapmak üzere, Kanal 7, genel siyasal konumu nedeniyle konuya olan duyarlılığına rağmen, erkek yorumculara başvurmuştur.
[image: image57.emf]Ana Haber Bültenlerinde Kadın-Erkek Kameraman Oranı

KADIN

0%

ERKEK

100%

GRAFİK – T15

[image: image58.emf]Ana Haber Bültenleri ve Haber-Tartışma Programlarında

 Kadın-Erkek Yorumcu Oranı

KADIN

0%

ERKEK

100%

GRAFİK – T16

6.4.3. Yerli televizyon dizileri

Öncelikle yerli televizyon dizilerinin, gerek televizyon içerik üretimi, gerekse izleyicilerin tercihleri açısından ilk sırada gelen içeriklerden biri olduğunu anımsatmak yararlı olacaktır.

Ticari televizyon yayıncılığının genelleşmesiyle birlikte, geniş hedef kitlelere ulaşabilmek için en uygun ve verimli formülleri arayan yaygın ve genel içerikli televizyon kanalları, yatırımlarını bu program türüne yapmıştır.

Nitekim aşağıda görülebileceği gibi, yerli yapım televizyon dizilerinin sayısı geçtiğimiz on yıl içinde sistematik bir biçimde artarak, günümüzde ortalama haftada 50 özgün yapıma ulaşmıştır. Bu rakam, sadece akşam saatlerinde gösterilen dizileri kapsamakta, gündüz ya da gece saatlerinde yapılan eski bölümlerin yeniden yayınları da eklenecek olsa bu sayının rahatlıkla iki katına çıkacağı düşünülebilir. (GRAFİK – T 17)
[image: image60.emf]0

10

20

30

40

50

60

70

80

90

100

Yüzde

Hürriyet

Vakit Sabah

Posta

Birgün

Yeni Şafak

Radikal Zaman

Akşam

Cumhuriyet

Başsayfalarda Kadınlarla İlgili Haberlerin Oranı

Kadın

Erkek

GRAFİK – T 17

a. Genel teknik özellikler

Yerli televizyon dizileri bazı ortak teknik özelliklere sahiptir. Bu özellikler, yapımların anlatı yapıları ve/veya içeriklerini, hatta söylemlerini de etkileyebildiğinden, anımsanması yararlı olacaktır.

diziler :

► eklektik bir yapıya sahiptirler : aynı dizi içinde farklı, hatta bazen çelişkili bile gelebilecek

içerikler bir arada yer alabilir

► çoğul karakterlere yer verirler (çok sayıda karakter)

► iç içe geçen birkaç anlatıyı barındırırlar (her bölümde biri/birkaçı bölüm içinde çözümlenen olay ile bölüm sonuna doğru ortaya çıkan ve çözümlenmeyen olay/lar –ki bunlar bir sonraki bölümün ilgiyle beklenmesini, yani izleyici sadakatini sağlarlar)

► Farklı alt-türleri vardır

· aile / mahalle / cemaat dizileri

· polisiye / macera / mafya dizileri

· sit-com’lar (durum komedileri)

► melodramatik ve komik öğeler pek çok alt-türde kullanılır

► geçmişte dizilerde düz sinemasal anlatım tercih edilmiş ancak izleyicilerin televizyon okur-yazarlığının gelişimiyle birlikte, giderek daha karmaşık dil özellikleri de kullanılır olmuştur (kamera açıları, paralel montaj, flash-back kullanımı, vb.)

b. Genel söylem özellikleri

İncelenen diziler de dahil olmak üzere, genel olarak bu yapımlarda aşağıdaki ortak söylem özellikleri belirlenmiştir :

► Aile odaklılık (çoğu zaman “geniş aile”)

► Mutlak evlilik : görece özgürlükçü dizilerde bile, evli olmayan çiftlerin ilişkisi uzun süre hoşgörülmemekte; bir biçimde evlilikle sonlanmaktadır.

► Anneliğin kutsanması : Kimi zaman en dramatik olay örgüsünün oluşturulmasında bile anneliğin altının çizilmesi (Binbir Gece); ayrıca incelediğimiz “OKS Anneleri” adlı dizi, adından başlayarak, deyim yerindeyse anneliği “meslekleştirme” açısından en belirgin metinlerden biridir

► Çocuk fetişizmi : İçinde çocuk olmayan yerli dizi çok özel örnekler dışında yoktur ve birçok ana veya yan olay çocuk dolayımıyla gelişir ve/veya çözümlenir. Bu doğrultuda, en istenmeyen gebelik bile doğum (ve mutlu aile) ile sonuçlanır. Tersinden bakıldığında da, dizilerde evlat edinilen çocukların sayısı ciddi boyutlardadır.
► Çalışmanın ve normal gündelik yaşamın araçsallığı : Dizilerde hemen hiçbir iş ya da meslek (iktidar pekiştirici mesleki statüler dışında) ana olay örgüsüne konu oluşturmaz.

c. Kadın ve erkek karakterler
Yukarıda belirttiğimiz eklektik özellikleri ve çoğul karakterleri nedeniyle dizilerde kadın ve erkek karakterler on yıl öncesine göre çeşitlenmiştir.

► Geleneksel rollerle, modern açılımların harmanlanması :

Çalışan kadınlar, çocuklarına düşkün, onlarla ilgilenen erkekler görülmeye başlanmıştır (OKS anneleri, Binbir Gece)

Ancak klasik kadın-erkek rollerinin ters-yüz edilmesinden doğan komik durumları işleme üzerine kurgulanmış Evimin Erkeği tam tersi bir söylem yaymaktadır.

► On yıl önce çok daha sık görülen “sıradan” insan tiplemelerinin yanı sıra, fiziksel özellikleri açısından egemen güzellik kalıplarına uygun kahramanlar : mavi ya da yeşil gözlü, uzun boylu, çok ince bedenli : bu durum özellikle İslami bir kanalda yayınlanan Hakkını Helal Et’teki kahramanlarla, liberal kanallarda yayınlanan dizilerin kahramanları arasında ciddi bir karşıtlık oluşturmaktadır : “beyaz” İstanbullular / “kavruk” Anadolulular.

d. Dizilerde gözlenen değişimler

İncelediklerimizden bazıları da dahil olmak üzere dizilerde son dönemde bazı değişimler gözlenmiştir :

► Brezilya dizilerinden ödünç alınan “baba” sorunsalı : asıl babanın keşfi, evlilik dışı çocukların ifşa edilmesi (ve genellikle benimsenmesi)

► Boşanmanın sıradanlaşması : dizilerde giderek daha çok “boşanmış” karaktere ya da olay örgüsü içinde boşanmaya rastlanmaktadır. Ancak genellikle bu durum yeni ve mutlu bir evliliğe açılan yol olarak da görülebilir.

► Her tür iktidarın cazibesi (para, statü, yerel siyaset, vb.)

► Ahlaksal / dinsel sorgulamalar : Hakkını Helal Et, tanımı gereği bu durumun en belirgin olduğu dizidir; ancak Binbir Gece, Yaprak Dökümü ve Kavak Yelleri gibi dizilerde de karşımıza çıkmaktadır.

► “Profesyonel” ev kadınlığının silinmesi : özellikle de daha genç karakterler açısından ev kadınlığı dizilerden silinmeye başlamaktadır. Ancak çalışan kadınların, hala parasal zorunlulukla bağlantılandırılması ve iş alanları açısından ev kadını etkinliklerinin “iş”e tahvil edilmesi (dizilerde ev yemeği lokantası açan, evde yemek yapıp pazarlayan, dikiş-nakış işi yapan kadın karakterlerin sayısı müthiştir), tersten okumada “her kadın evişi yapar / yapmalıdır”ın bir tür meşrulaştırılmasıdır.

► Tarihin, siyasetin, güncel konuların işlenmesi

e. Örtük söylem öğeleri
Açık söylemlerinin yanı sıra, işledikleri olay örgüleri, sorunların çözümlenme biçimleri, karakterler arası ilişkiler, vb. öğelerden hareketle çıkarsanan “örtük söylem” düzeyinde, dizilerin cinsiyetçi kalıplar açısından hala çok sorunlu oldukları gözlenmektedir. Bazı örtük söylem örnekleri aşağıdadır :

► şiddetin meşruluğu (Kurtlar Vadisi’nde açık söylem düzeyindeki bu durum; tam tersi bir format ve hedef kitleye sahip Yaprak Dökümü’nde örtük söylem düzeyindedir : “ahlaksal” olarak yanlış bulduğu bir davranışından ötürü anne karakterinin kızlarından birini dakikalarca dövdüğü bölüm buna bir örnektir)

► namusun kutsallığı / kadınlar açısından namusun “izin verilen” yaşam tarzı anlamına gelmesi

► sisteme kayıtsız-şartsız uyum

► kadın ve erkek işlerinin ayrışıklığı

► bu son noktayla bağlantılı olarak, para-iktidar işlerinin kadınlara yakışmaması
6.4.4. Örnek olay incelemesi : “İkbal’le Hayatı Paylaşmak”
Gündüz kuşağında, öğleden sonraları yayınlanan, bu nedenle de hedef kitlesi, söz konusu saat diliminde televizyon izleme olanağı ve alışkanlığına sahip kişilerden oluşan “karma” nitelikli programların en yoğun izleyicileri ev kadınlarıdır. Bu özelliklerinden ötürü, yapımcılar, izleyicilerin ilgisini çekecek ve gereksinimlerine yanıt verecek içerikleri sunmayı tercih ederler.
Çoğunlukla, belli katılımcıların farklı ve ciddi sorunlarına çare arama niteliği taşıyan, bazen uzman görüşlerine yer verilen, bu sorunları paylaşarak sıkıntıdaki kişilere yardım edilmesini sağlamayı amaçlayan bu programlara, gerek katılımcıların (dolayısıyla da işlenen sorunların), gerek izleyicilerinin nitelikleriyle bağlantılı olarak “kadın programları” adı verilmiştir.
Geçtiğimiz yıllarda, namus bahanesiyle ailesinin erkek bireylerince tehdit altında bulunan bir kadının ekrana çıkması sonrası, küçük yaşta oğlu tarafından öldürülmesi ya da kızı tarafından ensestle suçlanan bir babanın intihar etmesi gibi, yarattığı doğrudan “trajik” etkiler nedeniyle çok tartışılan, hatta kimilerince “yasaklanması” önerilen bu programlar, yapıları gereği çok karmaşıktırlar ve ayrıntılı olarak irdelenmeleyi gerektirirler.

Bu nedenle incelediğimiz “İkbal’le Hayatı Paylaşmak” programı, Kanal 7’de yayınlanmaktadır ve jeneriği bile içeriği ve amacıyla ilgili ipuçlarını verici niteliktedir : ekrana aşağıdaki sırayla birbiri ardından gelen sözcükler, yenileri geldikçe silinmektedir.

Acılar

Hüzünler

Yıkılan Hayaller

Biten umutlar

Yaşanmış İbret Öyküleri

Bitmeyen Dargınlıklar

Pişmanlıklar

Mutlu sonlar…. Hayat Hikayeleri

Bu jenerikten anlaşılacağı üzere (ki yazı karakterlerinin niteliği bile bu söylemi pekiştiricidir), genel ton melodramatiktir (hatta yer yer trajik), yoğun duyguları harekete geçirecek, ahlaksal kavramları devreye sokacak (“ibret”, “pişmanlık”) bir içerik olduğu en baştan belirtilmiş olmaktadır.
Program İkbal Gürpınar tarafından sunulmaktadır ve bu tür tüm programlarda olduğu gibi, sunucunun bireysel olarak başlı başına bir ilgi ve sevgi odağı olmasına dayanmaktadır.

a. Genel format bilgileri :

Reklam aralarıyla birlikte yaklaşık üç saat süren programı “sunucu odaklı katılımlı karma stüdyo programı” olarak nitelemek mümkündür. Stüdyoda aşağıdaki kişilerin katılımıyla gerçekleşmektedir.

· sunucu

· orkestra

· davetli şarkıcı / türkücü(ler)

· “örnek olay” nitelikli davetliler (sorunları “odak konu”ları oluşturanlar)

· izleyiciler

· kamera operatörleri ve diğer teknisyenler (doğrudan katılmasalar da, sunucunun kendilerinden söz etmesi ya da ekranda görülmeyen tepkilerini sözlü olarak aktarması nedeniyle, bu görevlilerin de adeta programa dahil edilmesi; U. Eco’nun altını çizdiği, kendi teknik özelliklerini saklamayıp tersine bunları “oyunun bir parçası” haline getirerek sergileyen “yeni-televizyon” yaklaşımını yansıtmaktadır)

Bazı günlerde, örnek olayların daha iyi anlaşılması ya da geçmiş programların “mutlu son”una dair dşarıda gerçekleştirilmiş çekimlerden oluşan belge nitelikli videolar (VTR’ler) da gösterilmektedir.
b. Genel akış

Program iki ana bölümden oluşmaktadır : “Hayat Hikayeleri” ve “İkbal’le Hayatı Paylaşmak”. Genel akışı ise, gerçekten de ne derece “parçalı” bir program olduğunu işaret etmektedir :

· Canlı müzik (orkestra)

· Sunucu : genel giriş

· Hayat hikayeleri bölümü : bu bölümde sırasıyla

· asker selamları (askerdeki yakınlarına selam ileten stüdyo katılımcıları)

· diğer selamlar – kısa hayat hikayeleri

· önceki programlardaki örnek olaylar – mutlu son’lar

· “Hayatı paylaşmak” bölümü

· Örnek olay : stüdyodaki katılımcılarının ağzından

· sunucu ve izleyici – katılımcıların, davetli şarkıcıların, vb. yorum ve önerileri

· yardım çağrıları

· yardım telefonları

Her bir alt bölümün arasına denk düşecek biçimde, şarkılar / türküler, stüdyodaki sanatçılarla sohbet, sunucunun çeşitli genel “hayat dersleri” (kimi zaman konuyla bağlantılı bulduğu bir şiir, mesel, özlü sözün kitaptan okunması biçiminde) ve reklam kuşakları da akışı tamamlamaktadır.
Programın en önemli özelliklerinden biri gerek bu genel akıştan, gerek sunucunun bireysel niteliklerinden ortaya çıktığı üzere ağır hüzünle sevinç-neşe gösterisini, ciddi-ulvi mesajlarla düğün ya da panayır eğlencesi tarzını harmanlamasıdır. Örnek vermek gerekirse, birkaç dakika önce bir şehit ailesinin dramına, sunucu, stüdyodaki izleyiciler seller gibi gözyaşı dökerken, bir reklam arası sonrası ve örneğin bir şehir adından hareketle (“yok mu… yöresinden bir türkü ?) orkestrayla birlikte şen şakrak bir türküye geçilip adeta göbek atılmasıdır. Stüdyodaki orkestra, canlı müzik sayesinde, konuların v
 Mesajların destekleyicisi hatta bazen başlatıcısıdır (bir “hayat hikayesi” anlatılırken, pes perdeden çok dramatik bir motifin devreye girmesi gibi).
c. İşlenen sorunlar

Çözümlemenin yapıldığı süre içinde, “örnek olay” niteliği taşıyan durumların (her bir programda bir ana, bir ya da iki de yan “örnek” işlenmektedir) işaret ettikleri toplumsal sorunların dağılımı aşağıdaki gibidir (GRAFİK – T 18)

[image: image59.emf]İkbal'le Hayatı Paylaşmak Programında İşlenen Sorunların Dağılımı

23%

31%

46%

PARÇALANMIŞ AİLE

SAĞLIK

YOKSULLUK

GRAFİK – T18

Görüldüğü üzere, yaklaşık her iki sorundan biri “yoksulluk” olarak nitelediğimiz kategoriye girmektedir, ki bu genel kategori altında, parasızlık, işsizlik, borçlanma, iflas ve bunlara bağlı evsizlik, eğitimden kopma, bakımsızlık gibi sorunlar da işlenmektedir. İkinci sırayı sağlık sorunları almakta, sonrasında da parçalanmış aile gelmektedir. İşlenen tüm sorunların bu üç kategoride sınıflandırılabilmiş olması bile programın “yardım” amaçlı niteliğini göstermektedir : program süresince yapılan çağrılara, son bölümde telefonla katılan izleyiciler “örnek olay”larda işlenen sorunların giderilmesi için, başta para yardımı olmak üzere, katkıda bulunmaktadırlar.

Ancak, altının çizilmesi gereken bir başka olgu da bu üç ayrı sorun kategorisinin aslında büyük ölçüde birbirleriyle bağlantılı olmasıdır : sağlık sorunlarının kökeninde yoksulluk nedeniyle tedavi olamama ya da yoksulluk sorunlarının kökeninde kurulu aile düzeninin bozulması (bunun tam tersi de, yani ekonomik durumdaki kötüleşme nedeniyle ailelerin “parçalanması”) ana nedenler olarak karşımıza çıkmaktadır. Öyle ki, örtük söylem düzeyinde “para olsa, sorun olmazdı” gibi kolaycı-ekonomist bir mesaj bulunmaktadır.
Yayınlandığı kanal, stüdyodaki katılımcı ve izleyici özellikleri nedeniyle, sunucusunun ağzından bu programda gerçekten aşırı olarak nitelenebilecek dinsel bir söylem de aktarılmaktadır. Öyle ki, içinde dinsel öğeler, dualar, besmele, vb. bulunmayan cümle sayısı birkaçı geçmemektedir.

d. Egemen söylem

Formatından işlenen konulara, sunucunun aktardığı özlü sözler ve/veya ısrarlı öğütleri ve görüşlerine kadar programın farklı metinsel öğeleri çözümlendiğinde ortaya aşağıdaki söylem özellikleri çıkmaktadır :

► Yoğun dinsel söylem / “misyoner” yaklaşım (İslam dinini ve ibadet biçimlerini benimsetme odaklı)

► Aile / evlilik odaklılık

► Evlilikte geleneksel rolleri onaylayan cinsiyetçi söylem (“erkekler evimizin direğidir”, “ailemizin reisleri”)

► Toplumsal cinsiyet rolleri açısından eşitlikçi açılımlar

► En karşıt duygu ve / veya yaklaşımların birlikteliğinden doğan “parçalı” kimliğin sıradanlaştırılması :

şizofrenik model (dikkat : burada “şizofrenik” tıbbi anlamda kullanılmamaktadır)

Cinsiyetçi modelleri benimseyen ve meşru kılan söylemsel özelliklere karşılık bu programda sunucunun ısrarlı mesajları doğrultusunda aktarılan eşitlikçi açılımların başında kadınların çalışmasının önemi gelmektedir. Her ne kadar, kimi durumlarda bu sadece “aile reisine zor zamanlarında destek” gibi bir niteliğe bürünse de, yine de, kendi yaşam öyküsü örneğinden hareketle sunucu, her yaşta ve her koşulda kadınların kendi kazançlarının olması ve kazancın da ötesinde “bir şeyler yapmaları”nın önemi (örneğin geç yaşta kitap yazan bir katılımcıya övgüler yağdırdığı program) üzerinde durmaktadır.
7. Sonuç

Elde edilen tüm bulgular bütünsel olarak değerlendirildiklerinde, bugüne kadar bu mecraların ve incelenen örnek programların her biri üzerine yapılan bilimsel araştırmaların bulgularını doğrular bir sonuç ortaya çıkmaktadır.

Medyanın genelinde kadınların aleyhine cinsiyetçi bir söylem egemendir.

Metinlerin içeriklerine bakıldığında, haber metinlerinde kadınların yer alma oranı % 21 ile % 32 oranında değişmekte ancak temsil biçimleri incelendiğinde, haberin temel öznesi olarak ve yaşamın farklı alanlarında (siyaset, ekonomi, iş yaşamı, vb.) erkeklerle eşit konumda temsil edilen kadınlara dair haberlerin sayısının 2 haftada birkaç adeti aşmadığı gözlenmektedir. Kadınların daha çok “görünür” oldukları basın ve yayın ortamlarında ise daha çok üçüncü sayfa ya da magazin nesnesi olarak temsil edildikleri göze çarpmaktadır. Örneğin günlük gazetelerde kadınların yer aldıkları haberlerin yarıdan fazlası (% 52) “yaşam-magazin” alanına aittir. Araştırmanın yapıldığı dönemde başörtüsü/türban konusunun gündemin en temel maddelerinden biri olmasına karşın, kadınların örgüt ve eylemlerine ilişkin haberlerin temsil oranının % 2’nin üzerine çıkmaması ilginçtir. Hatta siyasal duruşu ve iktidarla ilişkileri nedeniyle türban/başörtüsü yasağının kaldırılmasından yana olan medyalarda bile haklarını talep eden kadınların eylemlerindense, konu üzerine fikir yürüten erkek yorumculara yer verilmesi dikkat çekicidir. Muhafazakar ya da dinsel söylemi ön plana çıkaran mecralarda kadınların temsil biçimleri arasında “eş, anne” niteliği birinci derecede yer almaktadır.
Görselliğin kadınların cinsel nesne ve/veya 3cü sayfa-magazin amaçlı temsilini pekiştirici bir öğe olduğu farklı mecraların karşılaştırılmasından ortaya çıkan önemli sonuçlardan biridir : radyo kanalları, bu özelliğe sahip olmadıklarından kadınların en yoğun biçimde doğal-eşit varlıkları ve eylem öznesi olarak temsil edildikleri mecrayı oluşturmaktadır.

Tüm bu içeriklerin üretim mekanizmalarına bakıldığında, kadınların doğrudan “üretim” düzeyinde, bazı medyalarda geçmiş yıllara oranla görece daha yüksek oranlarda mevcut oldukları görülmüştür. Ancak bu noktada da yatay ve dikey ayrımcılığın halen ciddi biçimde varlığını sürdürdüğü görülmektedir :

Dikey ayrımcılık, kadınların üst düzey iş konumlarına ve yönetim kademelerine ulaşamaması sonucunu doğurur. Nitekim incelenen mecraların hiçbirinde genel düzlemde yönetim kademesinde kadınların erkeklerle eşit olarak temsil edilmediği, hatta kimi medyalar açısından iyice düşük oranda yer aldıkları görülmektedir : gazetelerin editoryal yönetici kadrolarında kadınların oranı % 12, televizyon ana haber bültenlerinde % 16’dır. Bu alanda, radyoların görece daha az cinsiyetçi oldukları (kadınların oranı % 29), ama özellikle de internet haber sitelerinin yönetim kadrolarında kadınlara oldukça çok (% 36) yer verdikleri görülmektedir. Şüphesiz bu durumun birçok açıklayıcı nedeni olabilir (mecranın özellikleri, uzmanlaşma, çalışma koşulları, ücretler, vb.) ancak bunların ortaya çıkarılması için bu konuya odaklanan ek ve olabildiğince niteliksel araştırmaların yapılması gerekmektedir. Muhabirler düzeyinde kadınların görece de olsa sayıca çoğaldığı gözlenmektedir, ancak kimi iş alanlarında “yatay ayrımcılık”ın egemen olduğu ortaya çıkmıştır.
“Yatay ayrımcılık” benzeri konumdaki kişilerin çalışma alanlarının toplumsal cinsiyet doğrultusunda ayrıştırılmasına dayanmaktadır. Bunun en bariz göstergesi, zaten dikey ayrımcılık çerçevesinde çok az temsil edilen kadın gazete köşe yazarlarının (% 12), neredeyse yarısının (% 40) “yaşam magazin” alanında yazıyor olmasıdır. Bu yatay ayrımcılığın en belirgin olduğu alanlardan biri teknik / fizik özelliklerle açıklanan “kamera” operatörlüğüdür : incelenen televizyon ana haber bültenlerinde kadın kamera oparatörü oranı % 0’dır. Bir diğer alan ise, deyim yerindeyse “fikir üretimi”, önemli toplumsal-siyasal konularda kamuoyu oluşumuna katkıda bulunma işlevini de gören genel “yorum” alanıdır : televizyonda incelenen haber-siyasi tartışma programlarını tasarlayan ve sunanların da, ana haber bültenlerinde gündemin önemli maddelerini yorumlayanların da % 100’ü erkektir. Aynı biçimde söz konusu programlara tartışmacı ve/veya uzman olarak kadınların oranı ise (özgün bir sorun olan “türban/başörtüsü” faktörü dışarıda bırakıldığında) % 11’dir.
Haber içerikli olmayan geniş izleyici kitlelerine yönelik yerli yapım televizyon dizilerinde ve örnek olay biçiminde incelenen gündüz kuşağı programında, geçmişe oranla kimi eşitlikçi söylem öğeleri yer almakla birlikte hala cinsiyetçi bir söylemin, kimi zaman kılık değiştirse bile, var olduğu gözlenmektedir.
Sonuç olarak, günümüzde geniş kitlelere ulaşan yaygın medyada kadınların daha çok melodramatik öğe (3cü sayfa), magazin malzemesi ya da herhangi bir haberi “görselleştirme”de araç (“konu mankeni”) olarak temsil edildikleri görülmektedir. İçerik üretiminde kadınlar hala azınlıktadır. Ülke gündemini belirleyen konularda fikir üretme / tartışma niteliğine sahip alanlarda ise daha da düşük düzeyde temsil edilmektedirler. Öte yandan, örneğin internet haber sitelerinin künyelerinde olduğu gibi görece daha yüksek oranlarda temsil edildiklerinde bile ortaya çıkan ürünlerdeki cinsiyetçi kalıpların kırılamamış olması, genel olarak bu alanlardaki mesleki pratiklerin ve topyekun söylemin içerdiği cinsiyetçiliğin gündelik rutin içinde kadınlar tarafından bile içselleştirildiğini ortaya koymaktadır. Dolayısıyla “cinsiyetçi olmayan bir medya” için geliştirilecek politikalar ve eylem planlarında, mevcut durumun teşhis ve teşhiri aracılığıyla duyarlılık oluşturmanın yanı sıra, öncelikle kadınların pek az yer aldıkları yönetim kademeleri nezdinde, buna koşut olarak da medyada halen farklı alan ve kademelerde çalışmakta olan kadınlarla birlikte yürütülecek çalışmaların yapılması daha uygun görünmektedir.
KAYNAKÇA (seçki) :
Medya çalışmaları ve toplumsal cinsiyet alanında son dönemlerde deha da zenginleşmiş olan çok geniş bir kaynakça söz konusu olduğundan, burada, yalnızca, araştırmamızda doğrudan yararlandığımız çalışmalara ilişkin bilgiler verilmektedir.
S.Alankuş (ed.), Kadın Odaklı Habercilik, BİA, IPS İletişim Vakfı Yayınları, İstanbul, Ekim 2007
Barré, V., ‘Le journalisme peut-il être unisexe ?’ In : V. Barré et al., Dites-le avec des femmes. Le sexisme ordinaire dans les médias, Paris : CFD/AFJ, 1999
Gencel Bek M. ve Binark M., Medyada Kadın, Ankara Üniversitesi, Kadın Sorunları Araştırma ve Uygulama Merkezi, Ankara, 2000
Butler M. ve Paisley W., Women and the Mass Media. Sourcebook for Research and Action, Human Sciences Press, New York, 1980
Danacı Yüce Ö., “Siyasal Kimlikli Gazetelerde Kadın Kimlikleri”, Uğur Tanrıöver H., Sen Benim Kim Olduğumu Biliyor Musun ? Toplumsal Yaşamda Kimlik İzdüşümleri içinde, HİL Yayın, İstanbul, 2008, s. 157-178
Geraghty Ch., Kadınlar ve Pembe Dizi, AFA Yayıncılık, İstanbul, 1987

Rémy M., Comment les femmes sont vues. Images et status des femmes dans les médias, Point d'appui Women's studies de l'Université Libre de Bruxelles, 1994

Saktanber A., "Türkiye'de Medyada Kadın : Serbest-Müsait Kadın veya İyi Eş, Fedakar Anne", Şirin Tekeli (yay. Haz.), 1980'ler Türkiye'sinde Kadın Bakış Açısından Kadınlar, İletişim Yayınları, İstanbul, 1993

Tuchman, G. , ‘The Symbolic Annihilation of Women by the Mass Media’ In: Hearth and Home. Images of Women in the Mass Media, New York: Oxford University Press. 1978
Uğur Tanrıöver H., “ ‘Modern’ Türkiye ve Televizyon Dizileri”, Uğur Tanrıöver H., Sen Benim Kim Olduğumu Biliyor Musun ? Toplumsal Yaşamda Kimlik İzdüşümleri içinde, HİL Yayın, İstanbul, 2008, s. 205- 236
Uğur Tanrıöver H., « Medyada ideolojik söylem ve kadınların araçsallaştırılması » Prof.Dr.Nasır Niray vd. (ed.), Medya ve Siyaset Uluslar arası Senpozyumu, Cilt 2 içinde, Ege Üniversitesi, İletişim Fakültesi Yayını, Kasım 2007, s. 806-813
Uğur Tanrıöver H. ve Danacı Yüce Ö., « Symbolic Annihilation of Women in Turkish Daily Press », in Yorgo Pasadeos and Dimitra Dimitrakopoulou (ed.), Mass Media Research : International Approaches, Atiner, Athens (Greece) 2007, p.183-192H.

