

TELEVİZYON ÜZERİNE

Pime Bourdieu 1930' da Dengvin' de (Fransa) doğdu. Günümüz
sosyolojisinin temel kuramcılanndan biri olan Bourdieu, orta öğre­
nimini Paris'in ünlü Louis Le Grand lisesinde tamamladıktan sonra
&ole Normale Supdrieure'de felsefe eğilimi gördü. Askerliğini
yapmak üzere gittiği Cezayir'de Fransıı. sömürgedliğini yakından
tanıma fırsatı bulan düşünür, bu deneyiminin de etkisiyle felsefi
yaklaşımım sosyolojik ve antropolojik açılımlarla pekiftin:li. 1959
ve 1962 yıllarında Sorbonne'da felsefe dersleri verdikten sonra,
Eco!e des H;ıutes ttudes en Sı:iences Sociales'in müdürlüğüne geti·
rildi; aynca Avrupa Sosyolojisi'nin de yöneticiliğinde bulundu.
1982'de, Col�ge de France'ta, sosyoloji kürsüsüne HÇilen Bourdieu
halen bu görevini sürdünnekte, aynca Adts de la Rtthm:lıe tn Sı:ien­
as Socialts w Libtr dergilerinin de yayın yönetmenliğini yürütmek­
tedir. EğiHmden başlayarak çeşitli kültürel alanlardaki üretim. ye­
niden üretim ve ayrışım mekanizmalannı inceleyen Bowdieu'nün
pek çok önemli çaqması bulunmaktadır.
Başlıca eserleri: Llı Distinclioıı (1979), Le Sms pnıtiqıw (1980), Qııtsli­
ons dt sodologit (1980; Toplıımbilim Sonınltm: Kesit, 1997), Hama Aca­
dtmiaıs (1984), Chosts diles (1987), Rııisons Pratiquts (1994; PnıtiA: Nt­
deııltr. Kesil, 1995).

T11ıhan Ilgu 1945'te Trabzon'da doğdu. Galatasaray Lisesi ve İs-­
ta.rıbul Üniversitesi Edebiyat Fakültesi Felsefe Bölümü'nü bitirdi.
Üniversite yıllarında başlıÇlığı gazeteciliği 1988 yılına kadar sür­
dürdü. O yıldan bu yana kitap yayıncılığı ve Fransızcadan çeviriler
yapıyor.
Baflıca çevirileri: Andre GorZ'dan Ceı'"tlirı Yollıırı (La chtmirıs dıı
Pıırodis; AFA, 1986), Andtt Oordan Muhltft"l Sü/eynuın (Solirmııı it
Magnifique; Milliyet, 1987), Michel Foucaulrdan Söylemin Düzmi
(L'ordrt du Discoımı; Hil, 1987), Roland Topor'dan Alis Hıırjltr Ülkt­
sindt (Alice U /'autrt c8ti de la page; YKY, 1992), Gilles Deleuze-Felix
Guattari'den Ftlseft Nedir (Qu'tst-cr qııe la Plıilosophie; YKY, 1993),
Michel Serres'den Dogayla Söıleşınt (Le Conlnıt Natıırt/; YKY, 1994),
Raymond Aron'dan Ôzgürlüldtr Üurint Dmemt (Essai sur les /i�-
1'5; Kesil, 1995), Alexis de Tocqueville'den Eski Rejim ve Dwrinı
(L'ımden dgime et la Rlwlutiorı; Kesit, 1995), Marc Ferro'dan Siııeımı
w Tarilı (Cinima et Hislairt; Kesit, 1995), François Jacob'dan Mlinı­
A:ii"lerirı Oyu"u (Le jeu des possiblts; Kesit, 1996).

PIERRE BOURDIEU

TELEVİZYON ÜZERİNE

ÇEVİR.EN:

TURHAN ILGAZ

lldifim-6
IS8N97S-J6.)-743"8

Tclt'Vizyol\ Uı.cıil\� f ri�ne Bourdi�u
OzgünAdı:Surla ttU:vi•inl\

Çtvirel\: Turhal\ llg.ıı

l.b,,skı:2000,1dct,İs•.ınbul.Ağustus 1997

Diıi YOnctmcl\i •·c Y.1y11\,l Har.ırl.ıy.ın: AMun Üns.>l
K.ıpak fotoKı.ıfı: Sinan Gö�l

Kapak T.ıs.ırım: Pınar Kazma Çınar
Ofs.:ı H.nuhk: A_mı Ç.ık.>n

Diıl<·hi:Sdah.ıUinOzp;>bbıyıklu
Y.ıyıl\Koordil\alöru:AsbhanDinç

B.ışkı:Ş...fikM••ba.ısı

CY.ıp1Kr«diKulıur5.ınatY.ıyıncıhklic.ııctvcSan.ıyiA.Ş., l997
ericrreBourdieu, 19%

Turl<ç<"çcvirininliım)'aymhaklansaklıdır
T.uutım için y�pılacak kıs.ı a\mhlM dı�md.ı

y.ıyıncınınr,uılı izni olm.ık..mn
hiçbir yoll�çoğ.ıhıfam.ı7.

\'.ıpı_K"-.lıl':ulturS.ınalY.1yın<ılıklic.1rel•·t_San.ıyiA.Ş
tstikl.•ll".,.1,1,..,,,N,0:21tS8<-)•oğhıl\005'11st.ınbul
fcM<>n.Ul-�l2):?'130S24 Fah·(0·2l2l29)!l723

İÇİNDEKİLER

Sunuş (Turhan Ilgaz) • 7

TELEVİZVON ÜZERİNE
Önsöz • 13

1. Set ve Kulisleri • 17
2. Görünmeyen Yapllanma ve Etkileri • 45

EKLER
Gazeteciliğin Baskı Gücii • 77
Olimpiyat Oyunları • 91

Sonsöz: Gazetecilik ve Siyaset • 97

SUNUŞ

Pierre Bourdieu'nün çok yakın bir tarihte (Aralık 1996) ya­
yımlanan bu kitabı, Fransa' da, ve hedeflediği çevrelerde, söz­
cüğün tam anlamıyla kıyamet kopardı ."" Kitabın adının da söy­
lediği gibi, hedef aldıgı inceleme alanı medya dünyasıydı, ama
hedefi, hedef tahtasına astığı şey, medya ve mensuplan değildi.
Yine de, insanlar (kimi gazeteciler, TV programcıları, sunucula­
n, TV'nin asla vazgeçemediği ve vazgeçemeyeceği "fast-thin­
ker''lar) hop oturup hop kalkblar. Konu somut bir özne olunca
ve de bu özne medya olunca, bu doğaldı! . . .

Ancak -okundukta görülecektir- bu küçük kitap, bütün
"modern toplumlar''daki medya organlarının, kimi zaman
"tencere dibin kara ... " üslubuyla birbirlerine yönelttikleri eleşti­
rilerde •. kimi zaman -son derece ikincil konular vesilesiyle-, gü­
ya kendilerini yargılarken, kamuya dayattıkları "çifte standart­
lı" hakemliği bizzat aklamaya soyundukları özeleştirilerde dile
gelen söylemi, hiç mi hiç kale almamaktadır. Bunların arkasın­
da ve ötesinde, medyayı, eşitlikçi ve özgürliikçü bir siyasal düzen
için en büyük tehlike haline getiren mekanizmayı, bu mekaniz­
manın oluşumunu ve etkilerini gözler önüne sermektedir.

Konu Türkiye için çok günceldir. Fransa gibi, gelişmiş bir
Batı demokrasisinde olduğundan bile daha günceldir. Şu ne­
denle ki; Türkiye, gelişmiş bir demokrasi olmanın çok uzağın­
dadır ama, oyunu gelişmiş Batılı ülkelerinin koyduğu kural ve
standartlara göre oynayan çok gelişmiş bir medyaya sahiptir.

Bu medya, tekeUeşmiş bir medyadır.
Bu medya, sorgulayan entelektüelleri pek az, ama salık ve­

ren, yol gösteren, dikte eden aydınları/yarı aydınları epey çok

• Trlrırizyım Üurint, Boun::liı:u'nun Türkçeye �evrilen üçüncli kitabıdır. Bundan önce o;evrilcn­
\er, Pra/ık NMmlrr- I Rııı""11� Prııliqıws (1995) v' Tııpluıu/liliııı Sonmlıın I Qwslimıs ık Sociologıc
(19§171,ICesitYayıncılıkt;ı.rafındany;ı.yıml;mmlJlır.

Televizyon Üzerine

olan bir ülkede, "kültür"ün esasen son derece küçümen
"alan"ını, etkilemenin de ötesinde, işgali alhnda tutabilmekte­
dir.

Bu medya, bilimin daha da küçümen "alan"ını, bütünüyle
yok sayabilmekte, onu kamudan soyutlayabilmektedir.

Nihayet bu medya, siyasetin alabildiğine geniş ve kirli
"alan"ını, muhteşem bir işbirliği (hatta suçortaklığı) bağlamın­
da, ülkenin tek ve değişmez gündem maddesi yapabilmektedir.

Böylece tek tek insanları ve giderek bütün bir toplumu kul­
lanabilmekte (manipüle edebilmekte); bir yandan "çete"lerle
savaşan Robin Hood görüntüsü verip bunun propagandasını
yaparken, bir yandan da çeteleri yaratan düzen işlevinde ve
onun içinde varolmaktadır. Çünkü -ve Bourdieu'nün felsefe
kökenli sosyoloji uzmanlığının olanca yetkinliği ve yetkisiyle
gösterdiği üzere- medya "alan"ında, başka "alan"ları ve o
alanlann insanlannı, ya da kamuoyunu en çok kullanan (mani­
püle eden) kişi, program, ya da "kurum"lar, genel mekanizma­
nın işleyiş mantığı gereği, aslında en fazla kullanılanlar (mani­
püle edilenler) olmaktadırlar. Tehlike de, işte, buradadır: med­
ya, liberal Bah demokrasisini, yeryüzünde gelmiş geçmiş en tü­
mel ve en mutlak totalitarizm haline getiren bir katalizör olup çık­
mışhr.

Demokrasisi gelişmemiş ama medyası gelişmiş bir ülkede,
böylesi bir tehlikenin, en başta o tehlikenin odağını oluşturan
kişi ve kurumlar olmak üzere (eğer duyarlı iseler), bütün ilgili­
lerce çok daha büyük dikkatle, çok daha büyük endişeyle, çok
daha büyük sorumlulukla düşünülüp, irdelenmesi gerekmekte­
dir. Pierre Bourdieu de, esasen bunu önermektedir.

öyle bir çağda yaşıyoruz ki, insanı insan yapan değerlerin
korunması, insanın özgür bir birey olarak varolabilmesi, ancak
ve ancak medyanın klişeleştirilmiş şartlandırmalanna başkaldı­
rabilmekle mümkün olabilir. Bu da, medyanın iğvasına düşme­
mekten geçmektedir. Özellikle de entelektüellerin onun iğvası­
na düşmemelerini gerektirmektedir ... Çünkü -bu da imparator
medyanın zayıf yanıdır-, medya entelektüellere mulıtaçtır, onla­
rın dogru.lamasına muhtaçtır.

Ama iş entelektüellerle bitmemektedir. Tek tek bireylerin

Sunuş

de, medyanın onlar adına ve onlara sormadan, klişe düşünce­
ler, öneriler ve buyruklarla bir geçmiş, bir bugün ve -yakın ya
da uzak- bir gelecek yaratmaya yeltendiğini saptamaları ve bu
yeltenmeyi reddetmeleri şarttır. Reddedebilirler mi? Kim bilir . . .
Ama saptayabilirler. Nitekim, okurlar, üslupları (kabadayı, kü­
fürbaz, benmerkezci, teşhirci . . .) ile göz dolduran (!) köşe yazar­
larının, bembeyaz porselen dişlerini gösteren müstehzi gülü­
cükleriyle konuklannı/muhataplarını aşağılamaya çalışan, ca­
hil, yarıcahil, bilgiç, ukala, küstah TV programcılarının, yorum­
cularının, her konuda hazır reçeteleri bulunan malumatfuruş
ekran-aydınlarının (Bourdieu'nün "fast-thinker'' dedikleri) Tür­
kiye nüshalarını, bu kitapta teker teker anımsayıp tanıyacaklar­
dır.

Turhan Ilgaz

TELEVİZYON ÜZERİNE

ÖN SÖZ'

Coll�ge de France'ta verilen bir dersin alışılmış izleyicileri­
nin sınırları dışına çıkmayı denemek üzere, bu iki dersi televiz­
yona taşımayı yeğledim. Gerçekten de, televizyonun, hızlı bir
şekilde betimlemeye uğraşbğım -derinlemesine ve sistematik
bir çözümleme çok daha fazla zaman gerektirirdi- farklı meka­
nizmaları boyunca, kültürel üretimin farklı kürelerini, sanah,
ed.ebiyah, bilimi, felsefeyi, hukuku, çok büyük bir tehlikeyle
karşı karşıya bırakhğını düşünmekteyim; hatti, sorumlulukla­
nnın bilincini en fazla duyan gazetecilerin, hiç şüphesiz büyük
bir iyi niyetle, düşündüklerinin ve söylediklerinin tersine, 'onun
siyasal yaşamı ve demokrasiyi de hiç de daha az olmayan bir
tehlikeye maruz bırakhğını sanıyorum. Televizyonun, en geniş
izleyici kitlesine erişme gayretiyle ve basının bir bölümünü de
peşine takarak, yabancı düşmanı ve ırkçı söz ve eylem suçlula­
nna sağladığı imkanları çözümlemek ya da siyasetin, haydi
milliyetçi demeyelim ama, güdük ve güdükçe milliyetçi bir gö­
rüsüne [vizyon] her gün vermekte olduğu ödünleri göstermek
suretiyle, bunun kanıtlarını rahatça ortaya koyabilirdim. Ve be­
nim öncelikle Fransa'ya özgü özellikleri ortaya koyduğumdan
kuşkulanacak olanlara da, Amerikan televizyonunun bin türlü
hastalığı arasından, O. J . Simpson davasının medyada ele ahnı­
şını ya da, daha yakınlarda, sıradan bir cinayetin, denetlenebil­
mez ve zincirleme yargısal sonuçlara yol açma pahasına "cinsel
suç" olarak kurgulanışını anımsatacağım. Ama izleyici sayısını
arthrmak uğruna girişilen sınırsız rekabetin yol açtığı teh1!kele­
, Bu metin. 18 Mart 1996 tilrihinde,Collqe de fr;uıce"ta verilen bir dizi dersin,)'t'niden g&clcrı

�lipd�ltihııifhalidir;:ıôzkonus11derslerMııyısl996"daParisPremi�n! kanalıncaya·
yırılanmışlır ("Televizyon ÜurineN ve "GazelecilikAlanı ve Televizyon", Coll. de frmce -
CNRS görsel-iljitselJ. Metne, bu denlcrde işlenen konuları daha Msin çizgiler içinde ele alan
bir mablcyi de ekledim (bu makale, Actıs ılt lıı m:krrlıçtrı KİPl'n ııoı:ialn dergisinin h!lcviZ·

yonun bulu güriinü kon11 alan bir sayısmda, wGiritw böliımiı olarak çıkml'flır).

14 Televizyon Üzerine

rin en mükemmel örneğini, hiç şüphesiz, Yunanistan ile Türki­
ye arasında yakınlarda patlak veren bir olay oluşturmaktadır:
küçücük ıssız bir adacık olan Kardak kayalıkları dolayısıyla bir
özel televizyon kanalının yükselttiği savaş çığlıklan ve sefer­
berlik çağrıları üzerine, Yunanistan'ın özel radyo ve televizyon­
lan, günlük gazetelerin eşliğinde, milliyetçi bir çılgınlık mezah­
na giriştiler; aynı izlenme-oranı [audimat/rating] rekabetinin
mantığıyla sürüklenen Türk televizyon ve gazeteleri de kavga­
ya katıldılar. Yunan askerleri adacığa çıkarma yaptı, donanma­
lar harekete geçti ve savaş kıl payıyla önlendi. Türkiye ve Yu­
ı:ı:anistan' da, ama aynı zamanda eski Yugoslavya, Fransa ya da
başka yerlerde gözlenen yabancı düşmanlığı ve milliyetçilik
patlamalarındaki yeniliğin özü, belki de modern iletişim araç­
lanmn, bugün, bu ilkel tutkulan sonuna kadar sömürme im­
kanlannı sağlamalarında yatmaktadır.

Bir katkı olara.k tasarlanmış olan bu derste kendime vermiş
olduğum sözü tutmaya çalışmak için, herkesçe anlaşılabilecek
tarzda konuşmaya zorladım kendimi. Bu da, birçok konularda,
beni, sadeleştirmelere ya da yaklaşık ifadelere başvurmaya zor­
ladı. Esas olanı, yani söylemi ön (ilk) plana koymak için, genel­
likle televizyonda uygulanan şeyden farklı olarak (ya da onun
tersine), yapımcıyla anlaşarak, kadraj ve çekimde her türlü bi­
çimsel arayıştan kaçınmayı ve görüntülerden -yayın örnekleri,
belgelerin fotokopileri, istatistikler, vb. - vaz geçmeyi yeğledim;
bunlar, çok değerli bir zamana malolacaklan gibi, hiç şüphesiz,
belgeleyici ve kanıtlayıcı olmak ereğindeki bir konuşmanın do­
ğal çizgisini de bozacaklardı. Çözümlemenin konusunu oluştu­
ran sıradan televizyon ile bu program arasındaki karşıtlık, çö­
zümsel ve eleştirel söylemin, buyurgan olduğu söylenen bir
dersin bilgiç ve ağır, didaktik ve dogmatik görüntüsü altında
bile olsa, özerkliğini olumlamanın bir yolu olarak özellikle arzu
edilmişti: televizyon setlerinden yavaş yavaş dışlanmakta olan
tane tane dile getirilmiş bir söylem -söylendiğine göre, Ameri­
ka Birleşik Devletleri'nde, televizyondaki siyasal tartışmalarda
kurallar, konuşmaların yedi saniyeyi geçmemesini öngörmek­
teymiş- gerçekten de kullanılmaya karşı direnmenin ve düşün­
ce özgürlüğünü olumlarnanın en emin yollanndan biri olarak

Önsöz 1 5

kalmaya devam etmektedir.
Söylem aracılığıyla eleştirinin alanına çekilirken, bunun bir

ehveni şerden, Tout va bien, lci et ailleurs ya da Comınent ça va'da­
ki Jean-Luc Godard'dan Pierre Carles'a kadar, şurada burada
görüldüğü şekliyle, imgeye imge aracılığıyla yöneltilecek gerçek
bir eleştirinin olabileceğinden daha az etkili ve eğlendirici bir
yedekten başka bir şey olmayacağının bilincindeyim. Yaphğım
şeyin, "kendi iletişim yasalannın bağımsızlığı" için mücadeleye
kararlı bütün görüntü profesyonellerinin değişmez kavgasının
uzanhsında ve devamında yer aldığının da bilincindeyim, özel­
likle de görüntüler üzerindeki eleştirel düşünümlemenin (rtjle­
xion]; burada bir kez daha anacağım Jean-Luc Godard, Joseph
Kraft'ın bir fotoğrafı ve bu fotoğrafın kullanılış biçimlerine iliş­
kin çözümlemesiyle bu düşünümlemenin mükemmel bir örne­
ğini vermektedir. Ve sinemacının önerdiği programı ben de ken­
di hesabıma benimseyebilirdim: "Bu çalışma, görüntüler ve ses­
ler üzerinde ve bunlann ilişkileri üzerinde siyasal yönden (ben,
sosyolojik yönden derdim] kendi kendini sorgulamaya başla­
makh. Arhk şöyle dememekti: 'Bu, doğru bir görüntüdüı', ama
şunu söylemekti: 'Bu, yalnızca bir görüntüdüı'; bir daha şunu
söylememekti: 'Bu, at sırhndaki Kuzeyli bir subaydıı', ama şöy­
le demekti: 'Bu, bir at ve bir subay görüntüsüdüı' ."

Fazlaca hayale kapılmaksızın, çözümlemelerimin gazeteci­
lere ve televizyona karşı, Tele-Sorbonne tarzı bir kültür televiz­
yonuna beslenen kim bilir hangi geçmişçi nostaljinin ya da tele­
vizyonun, her şeye rağmen, örneğin bazı röportaj programları
aracılığıyla taşıyabileceği bütün şeylere karşı, aynı ölçüde tep­
kisel ve geriye dönük bir inkiiınn esinlendirdiği "saldırılar" ola­
rak kabul edilmemesini temenni edebilirim. Bu çözümlemele­
rin, kendi kendine sahte bir eleştiri yöneltmeye fazlasıyla yat­
kın olan bir gazetecilik alemindeki Narsisçe hoşnutluğu besle­
mekten başka bir şeye yaramayacağından endişe etmek için her
türlü nedene sahipsem de; doğrudan demokrasi açısından ola­
ğanüstü bir araç haline gelebilecek olan şeyin bir simgesel bas­
kı aracına dönüşmemesi için, bizatihi görüntünün meslekleri
içinde kavga veren herkese, alet ya da silah sağlamaya katkıda
bulunabileceklerini umuyorum.

ı.
SET VE KULİSLERİ

Burada, televizyona, televizyon üzerine bazı sorular yö­
neltmek isterdim. Biraz paradoksal bir niyet bu, zira öyle sanı­
yorum ki, genellikle televizyona, özellikle de televizyon üzerin­
de fazlaca bir şey söylemek mümkün değildir. Televizyona hiç­
bir şey söylenemediği doğru ise, en büyükleri arasından birta­
kım entelektüellerle, sanatçılarla, yazarlarla beraber benim de,
oraya çıkıp konuşmaktan kaçınmak gerektiği sonucuna var­
mam gerekmez mi?

Bu kestirme seçeneği ya hep ya hiç olarak cevaplamak zo­
runda değiliz. Televizyona çıkıp konuşmanın önemli olduğuna
inanıyorum, ama bazı koşullar altında. Bugün, College de Fran­
ce'ın görsel-işitsel bölümü sayesinde, tümüyle sıradışı koşullar­
dan yararlanmaktayım: ilk önce, zamanım sınırlandırılmış de­
ğil; ikinci olarak, konuşma konum bana dayatılmış değil -bu
konuyu.ben özgürce seçtim ve üstelik onu değişterebilirim de-;
üçüncü olarak, sıradan yayınlarda olduğu gibi, beni teknik adı­
na, "anlamayacak-olan-izleyici" adına ya da ahlak, edep, vb.
adına hizaya çağıracak hiç kimse yok ortada. Bu, tümüyle öze]
bir durum zira, modası geçmiş bir dille söylemek gerekirse, alı­
şılmadık bir üretim araçları lıakinıiyetine sahibim. Bana sunulmuş
olan koşulların tümüyle sıradışı olduklarına işaret ederken,
esasen televizyonda konuşulduğunda tabi olunan sıradan ko­
şullar üzerine bir şeyler söylemekteyim.

Ama, denecektir ki, varolan koşullar altında insanlar neden
her şeye rağmen televizyon yayınlarına kahlmayı kabul ediyor­
lar? Bu çok önemli bir sorudur, ve buna rağmen, bırakın gaze­
tecileri, televizyona çıkmayı kabul eden araştırmacıların, bilim
adamlarının, yazarların çoğu, bu soruyu kendilerine sormazlar.

Bu sorgulama yokluğunu sorgulamak bana zorunlu görünüyor.
Gerçekten de, bana öyle geliyor ki, bir şeyler söyleyebilip söyle­
yemeyeceği konusunda herhangi bir kaygı taşımaksızın tele­
vizyona çıkmayı kabul etmekle insan, oraya bir şey söylemek
için değil, ama daha başka nedenlerle, özellikle de kendini gös­
termek ve görünmüş olmak için çıktığını ortaya koymaktadır.
"Olmak," diyordu Berkeley, "algılanmış olmaktır." Felsefecile­
rimizden (ve de yazarlarımızdan} bazıları için, olmak, televiz­
yonda algılanmış olmaktır, yani, sonuçta, gazeteciler tarafından
algılanmış olmak, hep söylenegeldiği gibi, gazeteciler tarafın­
qan iyi bulunmuş olmaktır (bu da, düpedüz ödünleri, gizli
ödünleşmeleri içerir} - ve şurası da doğrudur ki, varlıklarını
sürdürebilme konusunda yapıtlarına hiçbir şekilde güveneme­
diklerinden, ekranda olabildiğince sıklıkla belirmekten, dolayı­
sıyla da, Gilles Deleuze'ün saptadığı gibi, başlıca işlevi televiz­
yona çağrılmalarını sağlamak olan, olabildiğince kısa yapıtları,
düzenli aralıklarla yazmaktan başkaca umarları yoktur. Tele­
vizyon ekranı bugün işte bu şekilde bir tür Narsis aynası, Nar­
sisçil bir teşhir mekAnı haline gelmiştir.

Bu girizg5.h biraz uzun gibi görünebilir, ama sanatçıların,
yazarların ve bilim adamlarının, televizyondan gelen çağrıları
kabul edip etmeme, koşullar koyarak ya da koymadan kabul
etme, vb. türünden bir seçim karşısında kendi başlarına kalma­
maları için, -mümkünse kolektif bir şeki1de- bu soruyu kendi­
lerine sormaları, bana temenni edilesi bir şey olarak görünüyor.
Bu soruyu, kolektif bir şekilde ele almalarını ve konunun uz­
manı olan ya da olmayan gazetecilerle, bir tür sözleşmeye var­
mak üzere müzakereler başlatmayı denemelerini pek çok ister­
dim (insan her zaman hayal kurabilir). Besbelli bir şey ki, söz
konusu olan, dayatmak mecburiyetinde kaldıkları zorlamalar­
dan ötürü çoğu kez fazlasıyla acı çeken gazetecilere savaş aç­
mak ya da onları mahkQm etmek değildir. Tam tersine, araç ha­
line getirilme tehlikelerini beraberce aşabilmek için gerekli im­
kanların araştırılmasına yönelik bir düşünümlemeye onları da
ortak etmek söz konusudur.

Televizyona çıkmayı düpedüz ve doğrudan reddeden taraf­
girlik, bana savunulabilir gibi görünmüyor. HattA, bazı durum-

Sec ve Kulislcri 19

larda, televizyona çıkmanın bir ödev olabileceğini bile düşünü­
yorum, yeter ki, makul koşullar altında mümkün olabilsin. Ve
seçimi yönlendirmek için, görüntü aygıtının özgüllüğünü de
hesaba katmak gerekir. Televizyonla birlikte, kuramsal olarak,
herkese ulaşmaya imkan veren bir aygıt karşısındayızdır. Bu da
birtakım vazgeçilmez soruları sormayı gerektirir: söyleyeceğim
şeyler acaba herkese ulaşhrılacak türden şeyler midir? Söylemi­
min, dile geliş biçimiyle, herkesçe duyulabilmesini sağlamaya
hazır mıyım? Acaba bu söylem, herkesçe duyulmayı hak edi­
yor mu? Hatta daha da ileriye gidilebilir: bu söylem herkes ta­
rafından duyulmalı mıdır? Araştırmacıların, özellikle de bilim
adamlarının bir misyonu vardır -ve belki de bu misyon toplum
bilimleri için özellikle ivedilik taşır-, o da, araştırmanın sağla­
dığı kazanımların herkese maledilmesidir. Bizler, Husserl'in de­
diği gibi, "insanlığın memurlan"yız, kah doğal dünyaya kah
toplumsal dünyaya ilişkin şeyler keşfetmek için devletçe maaşa
bağlanmışız ve bana öyle geliyor ki, elde ettiklerimizi geri ver­
mek de mecburiyetlerimiz arasında yer alıyor. Ben, televizyona
çıkmayı kabul ya da reddederken, kararlarımı her zaman bu
vazgeçilmez sorgulamaların süzgecinden geçirmeye uğraşhm.
Ve televizyona çağrılan herkesin bu sorulan kendine sormasını
ya da yavaş yavaş kendine sormaya mecbur kalmasını temenni
ederim, çünkü televizyon izleyicileri, televizyr;m eleştirmenleri,
bunları kendilerine soruyorlar ve bunları televizyona çıkanlarla
ilgili olarak soruyorlar: acaba söyleyecek bir şeyi var mı? Bunu
söyleyebilecek koşullar içinde mi? Söylediği şey, orada söylen­
meyi hak ediyor mu? Tek sözcükle, ne yapıyor orada?

GÖRÜNMEZ BİR SANSÜR

Ama asıl konuya geliyorum: başlarken, televizyona çıkabi­
liyor olmanın karşı kefesinde müthiş bir sansürün, bir özerklik
yitiminin bulunduğunu öne sürdüm; bu özerklik yitimi, birçok
şeyin yanı sıra, konunun dayahlm�ş olmasından, iletişimin ko­
şullarının dayatılmış olmalarından ve özellikle de, zaman sınır­
lamasının, söyleme, birtakım şeylerin söylenebilmesinin pek de

20 Televizyon Üzerine

mümkün olamayacağı .ölçüde zorlamalar dayatmasından kay­
naklanır. Çağnh konuşmacılar üzerinde olduğu kadar uygulan­
masına katkıda bulunan gazeteciler üzerinde de etkisini göste­
ren bu sansürün siyasal nitelikte olduğunu söylemem beklene­
cektir. Siyasal müdahalelerin, siyasal bir denetimin (özellikle de
yönetici kadrolara yapılan atamalar üzerinden işleyen bir dene­
tim) olduğu doğrudur; aynı zamanda ve asıl, bir yedek ordu­
nun beklediği, televizyon ve radyo mesleklerindeki işlerde çok
büyük bir belirsizliğin hüküm sürdüğü bugünkü gibi bir dö­
nemde, siyasal uydumculuğa [conformismeJ eğilimin daha fazla
olduğu da doğrudur. İnsanlar, onlardan hizaya girmelerini ta­
lep etmeye gerek kalmaksızın, bilinçli ya da bilinçsiz bir oto­
sansür biçimiyle uyumlu hale gelmekteler.

Ekonomik sansürler de düşünülebilir. Televizyon üzerinde
ağırlığını duyuran şeyin, son aşamada, ekonomik baskı oldu­
ğunun söylenebileceği doğrudur. Bu bir yana, televizyonda
gösterilen şeyin televizyonu elinde tutan kişiler, reklam bedeli­
ni ödeyen reklam verenler, sübvansiyonlar sağlayan devlet ta­
rafından belirlendiğini söylemekle yetinmek mümkün değildir
ve bir televizyon kanalıyla ilgili olarak yalnızca sahibinin adı,
çeşitli reklam verenlerin bütçe içindeki payları ve sübvansiyon­
ların tutan bilinseydi, fazlaca bir şey anlamak mümkün olmaz­
dı. Yine de bunu ammsahnak önemlidir. NBC'nin General
Electric'in malı olduğunu (bu da şu demektir; eğer bu kanal bir
atom santralinin kıyısında yaşayan kişilerle mülakatlar yapma­
ya kalkışacak olursa, muhtemeldir ki... ama esasen böyle bir
şey kimsenin aklına gelmeyecektir ...), CBS'in Westinghouse'ın,
ABC'nin Disney'in, TFl'in Bouygues'in malı olduklarım bilmek
önemlidir, bu durumun da, bir dizi aracılıklar boyunca bazı so­
nuçları olmaktadır. TFl'in arkasında Bouygues'in olduğunu bi­
len bir hükümetin Bouygues'e yapamayacağı bazı şeyler oldu­
ğu besbellidir. Bunlar en sıradan eleştiricinin bile saptayacağı
kadar göze batan ve kaba şeylerdir, ama simgesel düzenin ko­
runmasında, televizyonu muhteşem bir aygıt haline getiren her
türden sansürlerin işlemesine im�n veren, kimliksiz, görün­
mez mekanizmaları gizlemektedirler.

Bu noktada bir nebze durmak zorundayım. Sosyolojik çö-

Ser ve Kulisleri 21

zümleme sık sık bir yanlış anlamaya takılır: çözümlemenin nes­
nesi içinde yer almış olanlar, incelediğimiz özel durumda gaze­
tl.'ciler, mekanizmaların açığa çıkarılma, sözcelendirilme işinin,
insanlara karşı yöneltilmiş bir suçlama işi ya da, söylenegeldiği
gibi, "saldırılar", kişisel, ad hominem, saldırılar olduğunu dü­
şünme eğilimindedirler (bu bir yana, eğer sosyolog, gazeteci­
lerle konuştuktan sonra, örneğin yapılan yayınların "düzenle­
nişi", ya da üretimi -asıl sözcük budur- üzerine duyduklarının
onda birini söylese ya da yazsaydı, aynı gazeteciler tarafından
tarafgirlikle ve nesnellikten uzaklaşmakla suçlanırdı). İnsanlar,
genel olarak, nesne yerine konulmuş, nesneleştirilmiş olmaktan
asla hoşlanmazlar ve gazeteciler başkalarından da daha fazla
olarak btİndan hoşlanmazlar. Kendilerini hedef alınmış, mim­
lenmiş hissederler, oysa ki, bir ortamın çözümlenişinde ne ka­
dar ilerlerseniz, bireyleri de sorumluluklarından o kadar arın­
dırmaya yönelirsiniz -bu, o ortamda olup biten her şeyi doğru­
larsınız anlamma gelmez- ve ortamın nasıl çalışhğım ne kadar
iyi anlarsanız, ona katılan insanların, kullanıcı oldukları ölçüde
de kullanılan olduklarını daha iyi anlarsınız. Hatta çoğu kez,
kendileri daha çok kullanıldıkları ve kullanıldıklarının bilincin­
de olmadıkları ölçüde, kullanma işini daha iyi yaparlar. Bu
nokta üzerinde duruyor, ama bir yandan, her şeye rağmen,
söylediğim şeyin bir eleştiri olarak algılanacağını da biliyorum;
bu tepki, aynı zamanda kendini çözümlemeye karşı korumanın
da bir tarzıdır. Şuna da inanıyorum ki, kişilerin yozlaşması, çö­
zümlemeyi denemek istediğim pazar payı rekabeti gibi meka­
nizmalar boyunca, oyunun bütünü üzerinde etkili olan o yapı­
sal yozlaşma (iyi de hil� yozlaşmadan söz etmek gerekir mi?)
türünü maskelediği ölçüde, skandalların, şu ya da bu sunucu­
nun yaphğı işlerin ve verdiği zararların, ya da kimi yapımcıla­
rın insanın gözlerini yuvalarından dışarı uğratacak ücretlerinin
duyurulması, konuyu özünden saptırabilir.

Dolayısıyla, televizyonun simgesel şiddetin özellikle zararlı
bir biçimini uygulamasına yol açan bir dizi mekanizmayı açığa
çıkarmak isterim. Simgesel şiddet, ona maruz kalanların ve ay­
nı zamanda da, çoğu kez, onu uygulayanların sessiz suç ortak­
lığıyla ve her iki tarafın da onu uyguladıkları ya da ona maruz

22 Televizyon Üıerine

kaldıklarının bilincinde olmadıkları ölçüde uygulanan bir şid­
dettir. Bütün bilimler gibi sosyolojinin işlevi de gizli şeyleri açı­
ğa çıkarmaktır; bunu yaparken, toplumsal münasebetlerde ve
özellikle de medyatik iletişim münasebetlerinde kendini göste­
ren simgesel şiddetin önemsiz gibi gösterilmesine katkıda bu­
lunabilir.

En kolayından başlayalım: sansasyon basını için her zaman
en yeğlenesi otlak olan gelgeç oıa:Iar lfaits divers]; kan ve cin­
sellik, dram ve suç her zaman satış yaptırmıştır ve izleyici kitle­
sinin saltanatı, ciddi yazılı basının sunduğu örnek tarafından
dayatılan saygınlık kaygısının şimdiye kadar dışlamaya ya da
uzaklaştırmaya zorlamış olduğu bu dolgu malzemelerini, yeni­
den birinci sayfaya, televizyon, haberlerinin açılışına yükselt­
mek zorundaydı. Ama gelgeç olaylar, aynı zamanda da oyala­
yıcı olaylardır. Gözbağcıların çok basit bir ilkeleri vardır, seyir­
cinin dikkatini yaptıklan numaradan başka bir şeye yöneltirler.
Televizyonun, örneğin haberler düzeyindeki simgesel eylemi­
nin bir bölümü, dikkatleri, herkesin ilgisini çekecek türden, om­
nibüs olarak nitelenebilecek -yani herkes için geçerli olan- olay­
larda yoğunlaşhrmaktan ibarettir. Omnibüs olaylar, söylenegel­
diği üzere, hiç kimseyi şaşırtmamak zorunda olan, hiçbir tercih
içermeyen, bölmeyen, uzlaşım sağlayan, herkesi ilgilendiren
ama hiçbir önemli şeye dokunmayan bir kipte ilgilendiren
olaylardır. Gelgeç olay, işte bu türden, basit, ilkel nevaledir, hiç­
bir sakıncası olmaksızın herkesi ilgilendirdiği ve zaman aldığı,
başka seyleri söylemek için kullanılabilecek zamanı harcadığı
için çok önemli olan haberdir. Oysa, zaman, tele-Vizyonda ala­
bildiğine az bulunan bir nevaledir. Ve eğer bunca değerli dak�­
kalar bunca önemsiz şeyler söylemek için kullanılıyorsa, bunun
nedeni, bunca önemsiz bu şeylerin, değerli şeyleri gizledikleri
ölçüde, aslında çok önemli olmalarıdır. Bu nokta Ü7.erinde dur­
mamın nedeni, beri yanda, hiçbir günlük gazete okumayan; ye­
gane enformasyon kaynağı olarak ruhları ve bedenleriyle tele­
vizyona bağlanmış insanların oranının çok yüksek olduğunun
bilinmesidir. Televizyon, nüfusun çok büyük bir bölümünün
beyinlerinin oluşturulmasında bir tür fiili tekele sahiptir. Oysa,
gelgeç olaylara önem atfederek, o değerli zamanı boşlukla, hiç-

Set ve KulisJeri 23

il• ya da hemen hemen hiçle doldurmak suretiyle, yurttaşın de­
mokratik haklannı kullanmak için sahip olması gereken ve asıl
oncm taşıyan enformasyonlar dışlanırlar. Bu yoldan, enformas­
yon alanında, ...eğer televizyonun rekabeti karşısında ciddi ola­
rak kalabileceklerse- ciddi denilen günlük gazeteleri okuyabi­
lenler, uluslararası gazetelere, yabancı dilde yayın yapan radyo
istasyonlarına ulaşabilenler ile, öte yanda, bütün siyasal dağar­
cıkları televizyonun sağladığı enformasyondan ibaret olanlar,
yani hemen hemen hiçbir enformasyona (gündemdeki kadın ve
erkeklerin, onların yüzlerinin, ifadelerinin, kültürel yönden en
donanımsız olanların şifresini çözmeyi bildikleri bütün o şeyle­
rin -ki bu, onların siyasal sorumluların pek çoğundan uzaklaş­
malarına bayağı katkıda bulunur- doğrudan bilinmesini sağla­
yan enformasyon dışında) sahip olmayanlar arasındaki bir ay­
rıma doğru yönelinir.

GÖSTEREREK GİZLEMEK

En görünür olan şey üzerinde durdum. Televizyonun, tu­
haf bir şekilde, göstererek, yapılması gereken şeyin, yani bilgi­
lendirme işinin yapılması için gösterilmesi gerekenden daha
başka şeyler göstererek; ya da yine, gösterilmesi gerekeni gös­
terirken, bunu göstermeyecek ya da anlamsızlaştıracak bir tarz­
da yaparak, ya da onu gerçekle hiçbir şekilde uyuşmayan bir
anlam kazanacak tarzda kurarak nasıl gizleyebildiğini göster­
mek suretiyle, hafifçe daha az görünür olan şeylere doğru iler­
lemek isterim.

Bu noktaya ilişkin olarak, vereceğim iki örneği Patrick
Champagne'ın çalışmalarından ödünç alıyorum. Patrick Cham­
pagne, La Misere du Monde (Dünyanın Sefaleti] adlı kitabındaki
bir bölümü, medyanın, "varoş" fenomeni diye adlandırılan fe­
nomenleri aktarma biçimine ayırmıştır ve hem yaptıkları işten
kaynaklanan eğilimlerle, hem de kendi dünya görüşleri, for­
masyonları, içinde bulundukları durumlarla, ama aynı zaman­
da da mesleğin mantığıyla hareket eden gazetecilerin, varoş ya­
şamı denen o özel gerçeklik içinden tümüyle tikel olan bir gö-

24 Tıı:kvizyon Üzerine

rünümü, kendilerine özgü algılama kategorileri çerçevesinde
nasıl ayıkladıklarını göstermektedir. Eğitimcilerin, bu "katego­
ri" kavrayışını, yani, görülen şey ile görülmeyen şeyi belirleye­
rek, algı1anmış olanı düzenleyen o görünmez yapıları açıklar­
ken en sıkça başvurdukları eğretileme, gözlük eğretilemesidir.
Bu kategoriler, eğitimimizin, tarihin, vb. ürünleridir. Gazeteci­
lerin özel "gözlükleri" varclır ve bunlarla bazı şeyleri görürler­
ken bazılarını görmezler; ve gördükleri şeyleri de belli bir tarz­
da görürler. Bir ayıklama yapar ve ayıklanmış olan şeyi belli bir
tarzda kurarlar.

Ayıklama ilkesi, sansasyonelin, gösteri' niteliği taşıyanın
atanmasıdır. Televizyon, iki anlamıyla da dramatikleştirmeye
[canlandırma) başvurur: bir olayı sahneye koyar, görüntülendi­
rir ve bu olayın önemini, vahametini, dramatik ve trajik niteli­
ğini abarhr. Varoşlar söz konusu oldukta, ilgi çekecek olan şey
buralardaki ayaklanmalardır. Ayaklanma esasen abartılı bir
sözcüktür ... (Aynı iş sözcükler üzerinde de yapılır. Sıradan söz­
cüklerle ne "burjuva şaşırtılabilir", ne de "halk". Sıradışı söz­
cükler gerekir. Aslında görüntü dünyası, tuhaf bir şekilde, söz­
cüklerin egemenliği altındadır. Okunması gereken şeyi söyle­
yen altyazı -legendum-, yani, çoğu zaman, en önemsiz şeyleri
gösteren altyazılar olmadan, fotoğraf bir hiçtir. Adlandırmak,
bilindiği üzere, göstermektir, yaratmaktır, varoluşa taşımakhr.
Ve sözcükler, yıkımlara bile yol açabilirler: İslam, İslami, İslam­
cı - türban İslami midir, yoksa İslamcı mı? İyi de, ya sadece basit
bir baş örtüsü söz konusuysa? Amştırdıklan şeyin zorluğu ve
vahameti konusunda, binlerce televizyon seyircisinin karşısın­
da, onları anlamadan ve onları anlamadıklanm da anlaIJladan
o şeyin sözünü ederlerken alhna girdikleri sorumluluklar ko­
nusunda en ufak bir fikirleri olmaksızın, çoğu kez laf ola beri
gele konuşan sunucuların ağzından çıkan Jıer söıciigü yeniden
ele alma arzusuyla kıvrandığım olur. Çünkü bu sözcükler bir
şeyler yapmaktalar, fantazmalar, korkular, fobiler ya da, düpe­
düz, yanlış temsiliyetler yaratmaktalar.) Gazeteciler, üç aşağı
beş yukarı, istisnai olanla, kendileri için istisnai olanla ilgilenir­
ler. Başkalarına son derece sıradan gelebilecek olan şey onlar
için sıradışı olabilir, ya da tersi. Onlar sıradışı olanla, sı radan

Sec ve Kulisleri 25

olan şeyden aynlanla, güncel olmayanla ilgilenirler - günlük
gazeteler her gün gündelik-ötesi şeyler sunmak zorundadırlar,
bu kolay değildir ... Gazeteciler bu yüzden, sıradan olan, yani
sıradan beklentilerce öngörülmüş olan sıradışıya, yangınlara,
sellere, cinayetlere, gelgeç olaylara bunca yer ayınrlar. Ne var
ki, sıra-dışındaki, aynı zamanda ve özellikle öteki gazetelere kı­
yasla sıradan olmayan şeydir. Sıradandan farklı olan ve öteki
gazetelerin sıradan hakkında söylediklerinden, ya da sıradan
bir şekilde söylediklerinden farklı olan şeydir. Atlatmanın (sco­
op) kovalanmasının dayattığı baskı, müthiş bir baskıdır. Bir şey­
leri ilk gören ya da gösteren olmak içiti. hemen hemen her şeyi
yapmaya hazırsınızdır ve ötekilerin önüne g�ek, ötekilerden
önce yapmak, ya da ötekilerden farklı biçimde yapmak için
karşılıklı olarak birbirinizden kopya çektiğinizden, sonuçta he­
piniz aynı şeyi yapar hale gelirsiniz, özelin, başka yerde, daha
başka alanlarda, özgünlük ve tekillik üreten aranışı, burada
tekbiçimliliğe ve sıradanlığa ulaşır.

Sıra-dışındakinin peşinde koşan bu meraklı, zorlu arayışın,
doğrudan doğruya siyasal nitelikteki yönergeler ya da dışlan­
ma endişesinden kaynaklanan oto-sansürler ölçüsünde, siyasal
etkileri olabilir. Televizyondan yayınlanan görüntünün bu ola­
ğanüstü gücünü elinde tutan gazeteciler, benzeri görülmedik
etkilere yol açabilirler. Tekdüzeliği ve gri renkleri içindeki bir
varoşun gündelik görünümü kimseye bir şey söylemez, kimse­
yi ilgilendirmez, gazetecileri ise hiç ilgilendirmez. Ama, her
türlü şıkta, varoşlarda gerçekten cereyan etmekte olan şeyle il­
gilenmeye ve bunu gerçekten göstermeye kalkhklannda, asıl
büyük zorluk ortaya çıkacaktır. Hiçbir şey, gerçekliği bütün sı­
radanlığı içinde hissetirmekten daha zor değildir. Flaubert'in
severek kullandığı bir söz vardı: "vasatı iyi betimlemek gere­
kir". Bu, sosyologların da karşılaştığı sorundur: sıradanı sıradı­
şı kılmak; sıradandan söz açarken, insanların onun ne kadar sı­
radışı olduğunu görecekleri tarzda söz etmek.

Televizyonun sıradan kullanılışına içkin siyasal tehlikeler,
görüntünün, edebiyat eleştirmenlerince gerçek etkisi olarak ad­
landırılan şeyi yaratabilmek, gösterebilmek ve gösterdiği şeye
inandırabilmek gibi bir özelliği olmasından kaynaklanmakta-

26 Televizyon Üzerine

dırlar. Bu anıştırma gücünün seferber edici etkileri vardır. Fikir­
leri ya da temsiliyetleri varedebildiği gibi birtakım grupları da
varedebilir. Gelgeç olaylar, kanşıklıklar ya da her gün karşılaşı­
lan kazalar, ırkçılık, yabancı düşmanlığı, yabanaya karşı duyu­
lan korku-nefret gibi, çoğu kez olumsuz nitelikteki güçlü duy­
guları alevlendirmeye elverişli siyasal, etik, vb. sonuçlarla yük­
lendirilmiş olabilirler ve basit bir özet, aktarma olgusu, reporter
olarak to record, gerçeğin, seferber edici (ya da seferberlikten
caydırıcı) toplumsal etkiler uygulayabilecek tarzda, toplumsal
bir inşasını her zaman içerir.

Patrick Champagne'dan ödünç aldığım öteki örnek, 1986
jılındaki liseliler grevidir ve burada gazetecilerin, büyük bir iyi
niyetle, bütün safiyetleriyle, ama bir yandan da kendilerini çı­
karlarının -Qnları ilgilendiren şeyin-, önyargılannın, algılama
ve değerlendirme kategorilerinin, bilinçsiz beklentilerinin yön­
lendirmesine bırakmak suretiyle, nasıl birtakım 'gerçek etkileri'
ve gerçeğin içinde ortaya çıkan etkiler yaratabildikleri, hiç kim­
senin arzu etmediği ve bazı durumlarda çok feci sonuçlar do­
ğurabilecek olan etkiler yaratabildikleri görülmektt.'Ciir. Gazete­
cilerin kafasında 1968 Mayıs'ı ve "yeni bir 68"i atlama korkusu
vardı. Politikaya fazla bulaşmamış, ne söyleyeceğini tam olarak
bilemeyen yeniyetmelerin izlenmesi söz konusudur, bunun
üzerine ortaya birtakım sözcüler (hiç şüphesiz, polilikaya en
aşina olanlar arasından seçilen) çıkarılır ve bu sözcüler ciddiye
alınır ve sö7..cüler de kendilerini ciddiye alırlar. Ve, şöyle böyle
derken, bir kaydetme aygıtı olma iddiasındaki televizyon, ger­
çeklik yaratma aygıtı haline gelir. Artan bir ölçüyle, toplumsal
dünyanın televizyon tarafından betimlenip dayatıldığı evrenle­
re doğru gidilmektedir. Televizyon, toplumsal ve siyasal varo­
luşa ulaşmanın arabulucusu haline geliyor. Varsayalım ki, bu­
gün ben 50 yaşında emeklilik hakkını elde etmek istiyorum.
Bundan birkaç yıl öncesine kadar, bu amaç için bir gösteri dü­
zenlerdim, elimize pankartlar alırdık, yürüyüşler yapardık,
Milli Eğitim Bakanlığı'na giderdik; bugün ise -hiç abartmıyo­
rum- becerikli bir iletişim danışmanı tutmak gerekir. Medyaya
yönelik, ona çarpıa gelecek birkaç numara bulunur: kılık de­
ğiştirilir, maskeler takılır ve televizyon aracılığıyla, 50.000 kişi-

Se(ve Kulisleri 27

nin katı1dığı bir gösterinin sağ1adığından daha az o]ması müm­
kün o]mayan bir etki sağlanır.

Gündelik alışverişler ölçeğinde ya da global ölçekteki siya­
sal mücadelelerin hedeflerinden biri, insanların dünyayı birta­
kım bölünmeler uyarınca (gençler ve yaşlılar, yabancılar ve
Fransızlar) görmelerini sağlayacak gözlükler, dünya görüşü il­
keleri, dayatma yeğinliğini kazanmaktır. Bu bölünmeleri dayat­
mak suretiyle, seferber o]an ve bunu yaparken de varoldukları­
na ikna etmeyi, baskı yapmayı ve avantajlar elde etmeyi başa­
rabilen gruplar oluşturulur. Bu mücadelelerde, televizyon bu­
gün be1irleyici bir rol oynamaktadır. Televizyonla ilgilenmeksi­
zin gösteri yapmanın yeterli olduğuna haU inanmakta olanlar,
amaçlarına ulaşamama tehlikesiyle karşı karşıyadırlar: giderek
televizyon için gösteriler; yani, algılama kategorileri belli oldu­
ğuna göre, televizyon çalışanlarını ilgilendirecek türden ve on­
lar tarafından devralınıp yoğunlaştınlarak, olanca etkinliklerini
kazanacak olan gösteriler üretmek gerekmektedir.

ENFORMASYONUN DÖNGÜSEL DOLAŞIMI

Şimdiye kadar, sanki bütün bu süreçlerin öznesi gazeteciy­
mişçesine konuştum. Ama gazeteci varolmayan, soyut bir tüm­
lüktür; varolan şey, cinsiyete, yaşa, eğitim düzeyine, gazeteye,
"medium"a göre farklılıklar gösteren gazetecilerdir. Gazetecile­
rin dünyası, çatışmaların, rekabetlerin, düşmanlık]arın olduğu
bölünmüş bir dünyadır. Bu bir yana, çözümlemem doğruluğu­
nu koruyor, çünkü benim kafam<:laki düşünceye göre gazeteci­
lik ürünleri sanıldığından da daha fazla türdeştirler. Ozellikle
gazetelerin siyasal renklerine (esasen, giderek renksizleştikleri­
ni söylemek gerekiyor) bağlı olan en besbelli farklılıklar, başta
kaynaklar olmak üzere, en önemlisini rekabet mantığının oluş­
turduğu bir dizi mekanizmalar tarafından dayatılan baskılara
bağlı olan derin benzerlikleri saklamaktadırlar. Liberal aml•nhi
adına, her zaman, tekelin tekbiçimli kıldığı, rekabetim;(• \'l'�i ı
lendirdiği söylenir. Elbette rekabete karşı değilim, ama yalnın·,ı
şunu gözlemliyorum ki, rekabet, aynı baskılara, aynı ı...unuoyu

28 Televizyon Üttrine

yoklamalanna, aynı ilan verenlere maruz bulunan gazeteler ya
da gazeteciler arasında işlemeye koyulduğunda (gazetecilerin
ne büyük bir kolaylıkla bir gazeteden ötekine transfer oldukla­
nnı görmek bile yeter), türdeşleştiriyor. Fransız haftalık dergi­
lerinin kapaklarını on beş günlük arayla kıyaslayın: hemen he­
men aynı başlıklan göreceksiniz. Benzer şekilde, geniş bir yay­
gınlığı olan kanalların televizyon ya da radyo haberlerinin de,
ister en iyisi ister en kötüsü olsun, yalnızca haberlerin düzeni
değişmektedir.

Bu, bir yönüyle üretimin kolektif olmasının sonucudur. Si­
nemada örneğin, yapıtlar, jeneriklerde özetlenen kolektiflikle­
rin ürünleridir. Ama ürünü televizyondan yayınlanan mesajlar
olan kolektiflik, bir redaksiyon servisinin bütünü tarafından
oluşturulan gruba indirgenemez; gazetecilerin bütününü kap­
sar. "İyi de, bir söylemin öznesi kimdir?" sorusu her zaman so­
rulur. İnsan hiçbir zaman söylediği şeyin öznesi olduğundan
emin değildir ... Sandığımızdan çok daha az sayıda özgün şey­
ler söyleriz. Ama bu saptama, yapımcılardan her biri, ötekiler
varolmasaydı yapmayacak olduğu şeyleri, örneğin, ötekilerden
önde gelmek için yaptığı şeyleri yapmak zorunda kaldığı ölçü­
de, kolektif baskılann ve özellikle de rekabetin getirdiği baskı­
lann çok güçlü olduğu evrenler için özellikle doğrudur. Hiç
kimse gazeteleri gazeteciler kadar okumaz ve beri yanda gaze­
teciler de, herkesin bütün gazeteleri okuduğunu düşünme eği­
limindedirler (önce, pek çok insanın gazete okumadığını, ar­
dından, okuyanların da yalnızca bir tek gazete okuduğunu
unuturlar. Aynı gün Le Monde, Le Figaro ve Liberation okunması
pek sık görülen bir şey değildir; meğer ki, insan bir profesyonel
olsun). Gazeteciler için, gazetelerin okunması, olmazsa olmaz
bir faaliyet ve basın özeti de bir çalışma aygıtıdır: söylenecek
olan şeyi �ilmek için, başkalarının ne söylediğini bilmek gere­
kir. Sunulan ürünlerin türdeşliğine yol açan mekanizmalardan
biridir bu. Eğer Libiration filan olayı birinci sayfadan vermişse,
Le Monde'un, aradaki mesafeyi vurgulamak, seviyeli ve ciddi
yayın olma ününü korumak için kendini biraz farklılaştırarak
da olsa (a fortiori eğer söz konusu haber TFl ile ilgiliyse), buna
ilgisiz kalması mümkün değildir. Ama, farklı gazetecilerin, öz-

Ser ve Kulisleri 29

nel yönden, onca önem atfettikleri bu küçük farklılıklar, devasa
benzer1ikleri maskelerler. Yazıişleri toplantılarında, zamanın
büyük bir kısmı, öteki gazetelerden ve özellikle de "onların ya­
pıp da bizim yapmadığımız" (''bunu atlamışız!") ve de-hiç tar­
tışmasız- yapmış olmamız gereken zira onlann yaptığı şeyden
konuşmakla geçer. Bu, belki de, edebiyat, sanat ya da sinema
eleştirmenliği alanında daha da fazla görünmektedir. Eğer X ki­
şi, Liberation'da bir kitaptan söz ederse, Y de Le Monde'da ya da
Le Nouvel Obseroateur'de aynı kitaptan söz etmek zorundadır;
hatta kitabı boş ya da önemsiz bulsa bile, ya da tersi. Bazen sa­
tış başarısıyla da birleşen (her zaman değil) medyatik başanlar
işte böyle kazanılırlar.

Karşılıklı duran aynalann birbirini yansıtması türünden bu
oyun müthiş bir kapanmışlık, zihinsel kapatılmışlık etkisi yara­
tır. Ara-okumanın, bütün mülakatlarda doğrulanan bu etkisine
bir başka örnek: televizyonun öğlen haberlerini hazırlamak
için, bir önceki akşam, 20 haber1erinde geçen başlıkları ve sa­
bah gazetelerini görmüş olmak ve akşam haberlerindeki başhk­
lanmı saptayabilmem için de sabah gazetelerini okumuş ol­
mam gerekir. Mesleğin dillendirilmemiş zorunluluklarının par­
çasıdır bu. Aynı anda hem sürecin içinde olmak, hem de kendi­
ni farklılaştırmak için, çoğu kez gazetecilerin akıl almaz bir
önem atfettikleri, ama televizyon izleyicisinin tümüyle algıla­
ması dışında kalan, küçümen farklılıklar aracılığıyla ayrıştır­
mak için yapılır. (İşte özellikle tipik bir alan etkisi: müşterilerin
arzularına daha iyi uyarlanmak için yapıldığı sanılan şeyler, ra­
kiplere atfen yapılır.) Örneğin gazeteciler-aktarıyorum- ''TFl'i
becerdik" diyeceklerdir; arada rekabet olduğunu ve çabalarının
büyük bir bölümünün ufak farklılıklar üretmeyi hedef aldığım
itiraf etmenin bir şeklidir bu. ''TFl'i becerdik"in anlamı şudur:
biz bir anlam diferansiyeliyiz; "onlar, ses almayı başaramadılar,
biz başardık". Ortalama izleyici açısından kesinlikle algılana­
maz olan, ancak birçok kanalı birden ve eşzamanlı olarak izle­
selerdi algılayabilecekleri farklılıklar, dolayısıyla tümüyle far­
kedilmeden geçen farklıhklar, yapımcılar açısından son derece
önemlidirler; çünkü onlann düşüncesine göre, algılanmış ol­
makla, izlenme-oranının, bu evrenin bilinçler üzerinde hüküm

30 Televizyon Üzerine

süren gizli Tanrı'sının başarısına katkıda bulunmaktadırlar ve
izlenme-oranında bir puan kaybetmek, bazı durumlarda, düpe­
düz ölüm demektir. Bu, yayınların içeriği ile varsayılan etkileri
arasındaki ilişki konusunda ve benim görüşüme göre yanlış
olan denklemlerden yalnızca biridir.

Televizyonda yapılmakta olan tercihler bir bakıma öznesiz
tercihlerdir. Belki biraz aşırı kaçan bu önermeyi açıklamak üze­
re, hızlı bir şekilde işaret edip geçtiğim döngüsel dolaşım me­
kanizmasının etkilerine değinmekle yetineceğim: aslında, koşul
bağlamında olduğu kadar köken ve formasyon bakımından da
pek çok ortak özelliklere sahip olan gazetecilerin birbirlerini
ôkumalan, birbirlerini görmeleri, her zaman aynı kişilerin yeni­
den görüldüğü tartışmalarda durmadan birbirleriyle karşılaş­
maları olgusu, birtakım kapanma etkilerine ve, hiç çekinmeden
söyleyelim, bir merkezi bürokrasinin, bir özel siyasal müdaha­
lenin etkileri kadar etkili -hatta ilkesi daha görünmez olduğu
için, daha da etkili- sansür etkilerine sahiptir. (Enformasyonun
bu kısırdöngüsündeki kapanma kuvvetini ölçmek için, Ceza­
yir'deki durum, Fransa'daki yabancıların statüsü, vb. üzerine,
önceden programlanmamış bir enformasyonu -büyük kitlelere
ulaşhrılmak üzere- o süreç içine sokmayı denemek yeter. Basın
toplantısı, basın bülteni hiçbir işe yaramaz; çözümleyici maka­
lenin sıkıcı olduğu düşünülür ve böyle bir makaleyi, altında
ünlü, satışı olan bir ismin imzasını taşımıyorsa, bir gazetede ya­
yımlatmak imkansızdır. Bu çemberi kırmak için kapıyı zorlama
yöntemine başvurmak gerekir, ama kapı zorlama ancak m.tya­
tik olarak mümkündür; medyayı, ya da en azından bir "medi­
um"u ,ilgilendiren ve rekabet�n etkisiyle başkaları tarafından da
benimsenebilecek bir "çıkış" yapmayı becermek gerekir.)

Bir parçacık naif görünme pahasına, bizi enforme etmekle
görevli bu insanların nasıl enforme oldukları soruldukta, onla­
rın, kabaca, daha başka enforme ediciler tarafından enforme
edildikleri ortaya çıkar. Elbette AFP (Agence Fraııce Presse/Fran­
sız Basın Ajansı], haber ajansları, resmi kaynaklar (bakanlıklar,
polis, vb.) varclır ve gazeteciler bunlarla çok karmaşık birtakım
alışveriş ilişkileri sürclürmek zorundadırlar, vs. Ama enformas­
yonun en belirleyici bölümü, yani neyin önemli olduğuna, ne-

Sec ve Kulisleri 3 1

yin aktarılması gerektiğine karar vermeye imkan veren o enfor­
masyon lıakkındaki enformasyon, büyük ölçüde daha başka enfor­
me edicilerden gelmektedir. Ve bu da önem hiyerarşilerinin tür­
deşleşmesine, bir tür aynı düzeye getirilmesine yol açmaktadır.
Bir program müdürüyle yaptığım konuşmayı anımsıyorum;
eksiksiz bir besbellilik içinde yaşıyordu. Ona şunu sordum:
"neden falanı ilk sırada filanı ikinci sırada veriyorsunuz?" Şöy­
le yanıt verdi: "Bu besbellidir". Ve hiç şüphesiz bu yüzden işgal
ettiği o mevkide bulunuyordu; yani, algılama kategorileri nes­
nel zorunluluklara ayarlanmış olduğu için. (Onu dinlerken,
"FR3'ün müdürüne kıyasla Verneuil bir çingenedir. Yani, kıyas­
layacak olursak ... " diyen Godard'ı düşünmekten alamadım
kendimi.) Şüphe yok ki, gazetecilik ortamının bizatihi içindeki
farklı konumlarda, farklı gazeteciler, besbelli olduğu kabul edi­
len şeyi aynı ölçülerde besbelli bulmamaktadırlar. İzlenme-ora­
nınıyla bütünleşmiş olan sorumlulann sahip olduklan besbelli­
lik duygusu, gelip önerdiği konunun, "Bunun ilgi çekici hiçbir
yönü yok ... " yanıtıyla reddedildiğini gören parçabaşı çalışan
bir gazeteci tarafından da paylaşılmak zorunda değildir. Bu or­
tam türdeşmiş gibi tasarlanabilemez: ortak yönleri -bunu unut­
mamak gerek- izlenme-oranının baskısına maruz kalmak olan
ve bizzat yöneticilerinin de izlenme-oranının aracından başka
bir şey olmadıkları insanlar arasında çevrimsel tarzda dolaşıp
duran enformasyonun (kısır) döngüsünün dayattığı bu devasa
türdeş bulamacın içine ufacık farklılıklar sokuştunnak uğruna
umutsuzca mücadele eden küçükler, gençler, bozguncular, can
sıkıcılar vardır.

İzlenme-oram, farklı kanalların yararlandıkları ve ulaşılan
izleyici oranını saptayan ölçüdür (halen, bazı kanallarda, izlen­
me-oranını on beş dakikada bir saptamaya, ve hatta, ki bu ya­
kın tarihlerde devreye sokulmuş olan bir gelişmedir, değişkele­
ri büyük toplumsal kategorilerle görmeye imkan veren aygıtlar
vardır). Dolayısıyla tutulan ve tutulmayana ilişkin çok kesin bir
bilgi edinilmektedir. Bu ölçü gazeteci için nihai hüküm haline
gelmiştir: belki Le Canard enclıaini, Le Monde diplomatiqııe ve cö­
mert ve "sorumsuz" kişilerin çıkarttığı birkaç küçük avangard
dergi dışında, izlenme-oranı halihazırda gazeteciliğin en özerk

32 Televizyon Üzerine

mekanlarında bile bütün beyinlere yerleşmiştir. Bugün yazıişle­
ri odalarında, yaymevlerinde, vb. bir "izlenme/okunma oranı
anlayışı" egemendir. Her yerde, tecimsel başarı terimleriyle dü­
şünülmektedir. XIX. yüzyılın ortasından, Baudelaire' den, Fla­
ubert' den, vb. beri, ve şunun surasında otuz yı1 öncesine kadar,
avangard yazarların, yazarlarca kabul edilmiş, yazarlar için ya­
zarlann arasında, ya da aynı şekilde, sanatçılar tarafından ka­
bul edilmiş sanatçıların arasında, çabuk kazanılan tecimsel ba­
şarı kuşkuyla karşılanırdı: böylesine bir haşan çağla, parayla
uzlaşmışlığın bir işareti gibi görülürdü ... Oysa ki, bugün, pazar,
giderek meşruiyetin meşru mercii olarak kabul ediliyor. Bu du­
rum, bir başka yakın tarihli kurum olan best-sellers listesiyle
kendini göstermektedir. Daha bu sabah, radyoda, bir sunucu­
nun son best-seller'i bilgiççe yorumlayıp şöyle dediğini duy­
dum: "felsefe bu yıl çok moda, zira Soplıie'nin Dünyası 800.000
bash". Sahş rakamlarının kararını, mutlak karar, son hüküm
olarak sunuyordu. İzlenme-oranları boyunca, tecimsel olanın
mantığı, kendini kültürel ürünlere dayatmaktadır. Oysa, tarih­
sel yönden, benim -ve umanm, yalnız benim değil-, bir kısım
kişilerin, insanlığın en yüce ürünleri olarak düşündüğümüz
bütün kültür ürünleri, matematik, şiir, edebiyat, felsefe, bütün
bu şeyler, izlenme-oranına tekabül eden şeye karşı, tecimin

· mantığına karşı üretilmişlerdir. Bu izlenme-oranı mantığının,
pazarlamacılığa soyunan avangard yayıncılara, bilimsel ku­
rumlara kadar ulaşmış olduğunu görmek son derece kaygı ve­
ricidir, çünkü, izleyicilerinin beklentilerinin önünden gitmeyen,
ama sonuçta, kendi izleyicilerini yaratmaya muktedir olan, bu
nedenle içrek {isoterique) gibi görünebilecek yapıtlar üretmenin
koşullarını bile sorgulanır hale getirme tehlikesi taşımaktadır.

İVEDİLİK VE FAST THINKING

İzlenme-oranı, televizyon üzerinde bütünüyle özel bir etki­
de bulunur: kendini, ivediliğin baskısı içinde yeniden dile geti­
rir. Gazeteler arasındaki rekabet, gazeteler ile televizyon arasın­
daki rekabet, televizyon kanalları arasındaki rekabet, atlatma

Set ve Kulisleri 33

için, ilk sırayı kapmak için sürdürülen geçici bir rekabet şeklini
alır. Örneğin, Alain Ac:cardo, gazetecilerle yaptığı bir dizi müla­

·katı sunduğu bir kitapta, televizyon gazetecilerinin, falanc:a ra­
kip televizyon bir sel felaketini "verdiği" için, bu olayı, nasıl
onun elde edemediği bir şeyler elde etmeye çalışarak "vermek"
zorunda kaldıklarını göstermektedir. Kısacası, birtakım nesne­
ler vardır ki, bunlar kendilerini yapımcılara dayattıklan için te­
levizyon izleyicilerine dayatılmışlardır; ve bunlar, başka ya­
pımcılarla olan rekabet tarafından dayatılmış oldukları için
kendilerini yapımcılara dayatırlar. Gazetecilerin birbirleri üze­
rinde kurdukları bu tür bir çapraz baskının ağırlığı, seçişlerle,
varlık ve yokluklarla yeniden dile gelen bir dizi sonuç doğuru­
cu niteliktedir.

Konuşmamın başında televizyonun düşüncenin ifade edil­
mesine çok da yandaş olmadığını söylüyordum. İvedilik ve dü­
şünc:e arasında, olumsuz bir bağ kuruyordum. Bu, felsefec:e
söylemin eski bir aşinalığıdır: Platon'un, vakti olan filozof ile
agora' da, kamusal meydanda ve ivedilik içinde bulunan insan­
lar arasında kurduğu karşıtlıktır. Söylediği şey, aşağı yukarı,
ivedilik içindeyken düşünmenin mümkün olmadığıdır. Düpe­
düz aristokratik bir yaklaşımdır. Vakti olan ve de ayrıcalığı üze­
rinde kendini fazla sorgulamayan ayrıcalıklının bakış açısıdır.
Ama işin bu tarafını tartışmanın yeri değil; kesin olan şey, dü­
şünce ile zaman arasında bir bağ olduğudur. Ve televizyonun
karşımıza çıkardığı başlıc:a problemlerden biri de düşünce ile
hız arasındaki bağlantılar sorunudur. Hızın içinde düşünmek
mümkün müdür? Televizyon, hızlandırılmış hızda düşündük­
leri varsayılan düşünürlere söz vermek suretiyle, kendini yal­
nızc:a birtakım Jast-thinker'lara, gölgelerinden daha hızlı düşü­
nen düşünürlere mahküm etmiyor mu? . . .

Gerçekten de, bu düşünürlerin, neden bütünüyle özel olan
bu koşullara yanıt vermeye muktedir olduklan, neden artık hiç
kimsenin düşünmediği koşullarda düşünmeyi başardıklarını
kendimize sormamız gerekir. Bunun yanıtı, bana öyle geliyor
ki, bu düşünürlerin "buyur edilmiş fikirler''le düşünüyor olma­
landır. Flaubert'in sözünü ettiği "buyur edilmiş fikirler'', her­
kesçe kabul edilmiş olan, sıradan, kararlaştınlmış, ortak fikir-

lerdir; ama aynı zamanda da, onları kabul ettiğinizde, esasen
kabul edilmiş olan fikirlerdir, öyle ki, kabul etmek diye bir
problem ortaya çıkmaz. Oysa, ister bir söylem, ister bir kitap ya
da televizyondan yayılan bir mesaj söz konusu olsun, iletişimin
başat problemi, kabul etme koşullarının yerine getirilmiş olup
olmadıklarının bilinmesidir; acaba dinleyen kişi söylemekte ol­
duğum şeyin şifresini çözecek anahtara sahip mi? Bir "buyur
edilmiş fikir'' yaydığınızda, bu iş olup bitmiş gibidir; problem
çözülmüştür. İletişim anlıktır, çünkü, bir anlamda, yoktur. Ya
da yalnızca görüntüdedir. "Ortak yerler" alışverişi, bizatihi ile­
tişim olgusundan başkaca içeriği bulunmayan bir iletişimdir.
Gündelik konuşmada muazzam bir rol oynayan "ortak yer­
ler''in şu erdemi vardır ki, bunlan herkes buyur edebilir ve de
anında buyur edebilir: sıradanlıklarıyla, yayıcı için de, alıcı için
de ortaktırlar. Buna karşılık, düşünce, tanım gereği, bozguncu­
dur: "buyur edilmiş fikirler"i bozmakla işe başlamak ve sonra
da kanıtlamak wrundadır. Descartes kanıtlamadan söz ettiği
zaman, uzun kanıt zincirlerinden söz etmektedir. Bu iş zaman
alır, "dolayısıyla", "bunun sonucu olarak", "bu bir yana", "an­
laşıldığı üzere" ... gibi bağlayıcı sözcüklerle zincirlenmiş bir dizi
önermeler sergilemek gerekir. Oysa, düşünen düşüncenin bu
açılımı içsel bir şekilde zamana bağlıdır.

Televizyon eğer kültürelfast-food öneren, önceden hazmedil­
miş, önceden düşünülmüş kültürel gıda öneren belli sayıdaki
fast-thinker'lan ayrıcalıklı kılıyorsa, bunun nedeni, yapımcıların
yalnızca bir adres defterine, esasen hep aynı olan bir adres def­
terine (Rusya konusunda, Bay ya da Bayan X., Almanya'yla ilgi­
li olarak Bay Y.) sahip olmaları değildir (beri yanda, ivediliğe
boyun eğmenin de bir parçasıdır): her zaman serbest ve demeç­
lerini yumurtlamaya ya da mülakatlarını vermeye hazır medya
müdavimleri el alhnda dururken gidip de aranması gereken
gerçekten söyleyecek bir şeyleri olanı, yani çoğu kez, gençleri,
henüz tanınmayanları, kendi araştırmalarına gömülmüş olanla­
rı, medyayla ilişki kurmaya pek yatkın olmayanları aramaktan
kurtaran zorunlu konuşmacılar vardır. Bir de şu olgu vardır ki,
hiç kimsenin arbk düşünmediği koşullar altında "düşünmeye"
muktedir olabilmek için, özel tipte bir düşünür olmak gerekir.

GERÇEKTEN SAHTE YA DA .
SAHTECE GERÇEK TARTIŞMALARA DAiR

Tarhşmalara gelmek gerekecektir. Bu noktaya çabucak de­
ğinebilirim çünkü kanıtlamanın daha kolay olduğunu düşünü­
yorum: önce, gerçekten sahte olan, bu nitelikleriyle kendilerini
hemen belli eden tarhşmalar var. Televizyonda Alain Mine ve
Attali'yi, Alain Mine ve Sorman'ı, Ferry ve Finkielkraut'u, Julli­
ard ve lmbert'i ... gördüğünüzde, bunlar birbiriyle ortak kişi1er­
dir. (Amerika Birleşik Devletleri'nde, hayatlarım bu tür ikililer
oluşturup bir fakülteden ötekine dolaşarak kazanan insanlar
vardır ...) Bunlar birbirini tanıyan, öğlen yemeklerini, akşam ye­
meklerini birlikte yiyen insanlardır. Uacques Julliard'ın bu yıl
Seuil'den yayımlanan günlüğünü, L'Annll des dupes'ü (Enayile­
rin Yılı] okuyun, işlerin nasıl yürüdüğünü göreceksiniz). Örne­
ğin, Durand'ın seçkinleri konu alan ve yakından izlemiş oldu­
ğum bir programında, bütün bu insanlar mevcuttu. Attali, Sar­
kozy, Mine ... vardı. Programın belli bir anında, Sarkozy'ye hita­
ben konuşan Attali, "Nicolas ... Sarkozy" dedi. Küçük isim ile
soy ismi arasında bir anlık bir sessizlik oldu: eğer küçük isimle
yetinmiş olsaydı, bu iki insanın birbirlerinin ortağı oldukları,
birbirlerini çok yakından tanıdıkları herkesçe farkedilmiş ola­
caktı, oysa ki, görünürde, karşıt partilere mensuptular. Burada,
farkedilmeden geçebilecek bir ortaklığın, uzlaşmışlığın işareti
vardı. Aslında, sürekli çağrılanların oluşturdukları evren, sü­
rekli bir öz-güçlendirme mantığı içinde işleyen kapalı bir iç-ta­
nışıklık dünyasıdır. (Christine Ockrent'in programında, Serge
July ile Philippe Alexandre arasındaki tarbşma, ya da bu tartış­
manın yoğun özeti olan ve Guignols tarafından gerçekleştirilen
parodisi, bu açıdan baktıkta, örnek bir olaydır.)! Bunlar birbiri­
ne karşı olan insanlardır, ama bu karşıtlık öylesine uzlaşımsal­
dır ki ... Örneğin, Julliard ve Imbert'in solu ve sağı temsil ettik­
leri düşünülmektedir. Kabil halkı, gelişigüzel konuştuğunu
gördükleri kişiler için, "batımı doğuya koydu" der . . Bunlar, sağı­
nızı solunuzu şaşırtan insanlardır. Acaba izleyici bu suç ortaklı­
ğının bilincinde midir? Pek emin değilim. Belki bilincindedir
diyelim. Parisçilik'e yönelik faşist eleştirinin sahiplenmeye ça-

3 6 Televizyon Üzerine

lışhğı ve Kasım olayları sırasında sayısız kez dile getirilmiş ol­
duğu üzere, Paris'in topyekı'.in reddi şeklinde kendini göster­
mektedir bu bilinç: "bütün bunlar, Parislilerin masalları". İn­
sanlar, bir şeylerin olduğunu hissetmekte, ama bu dünyanın ne
kadar kapalı olduğunu, kendi üzerine kapanmış olduğunu, do­
layısıyla onların problemlerine, hattS onların varoluşlarına ka­
palı olduğunu görememektedirler.

Gerçekten doğru, sahtece gerçek tartışmalar da vardır. Bun­
lardan birini hızla çözürnleyeceğim: demokratik tarhşmanm
bütün görüntülerine sahip olduğundan ve a Jortiori akıl yürüte­
bilmek için, Kasım grevleri sırasında Cavada'nm düzenlemiş
olduğu tartışma programını seçtim. Oysa, bu tartışma sırasında
cereyan edenlere bakıldıkta (şimdiye kadar yaptığım gibi, en
görünür olandan en gizli olana gitme yöntemine başvuraca­
ğım), bir dizi sansür işlemi görülmektedir.

Birind düzey: sunucunun rolü. İzleyicileri her zaman etki­
leyen şey budur. Sunucunun baskıcı müdahalelerde bulundu­
ğunu gayet iyi görürler. Konuyu, sorunsalı dayatan, sunucudur
(bu konular, sorunsallar, çoğu kez, Durand'ın tarbşma progra­
mında -"seçkinleri yakmalı mı?"- olduğu gibi öylesine saçma­
dır ki, olumlu ya da olumsuz bütün karşılıklar da aynı ölçüde
saçma olurlar). Sunucu, oyunun kuralına uyulmasını dayatır.
Ama değişken geometrili bir oyun kuralıdır bu: bir sendikacı
söz konusu oldukta başka, Fransız Akademisi'nden Bay Peyref­
fite söz konusu oldukta daha başkadır. Sunucu söz verir, önem
sıralarını belirler. Bazı sosyologlar, sözel iletişimin içerdiği sö­
zel olmayan şeyi ortaya çıkarmayı denemişlerdir: biz, sözün
kendisi kadar, bakışlarla, sessizliklerle, jestlerle, mimiklerle,
gözlerin hareketiyle, vb. de birşeyler söyleriz. Ve aynı zamanda
ses tonuyla, her türlü şeylerle. Şu halde, kontrol edilebilenden
çok daha fazlası dışa verilmektedir (bunun, Narsis aynası bağ­
nazlarını kaygılandırması gerekirdi). İfade biçiminin, gerçek
anlamıyla söz düzeyinde bile olsa, öyle çeşitli düzeyleri vardır
ki --sesbilimsel düzey denetlense, sözdizimsel düzey denetlen­
mez ve bu böyle devam eder-, hiç kimsenin, kendine en fazla
hakim olabilen kişinin bile, eğer rol yapmıyor ya da parti pro­
pagandasına soyunmuyorsa, her şeye hakim olması mümkün

Se[ve Kulisleri 37

değildir. Sunucunun kendisi de bilinçsiz dille, soruları soruş
tarzıyla, sesinin tonuyla müdahalede bulunur: bazılarına, kıncı
bir tonla, "Yanıt veriniz, soruma yanıt vermediniz" ya da "Ya­
nıtınızı bekliyorum. Yeniden greve gidecek misiniz?" diyecek­
tir. Son derece anlamlı olan bir başka örnek, "Teşekkür ederim"
demenin farklı biçimleridir. "Teşekkür ederim" sözü, "Size te­
şekkür ediyorum, çok memnun oldum, söylediklerinizi mem­
nuniyetle karşılıyorum" anlamına gelebilir. Ama bir de sözü
kesmekle eşanlamh olan teşekkür etme tarzı vardır: o durum­
da, "Teşekkür ederim" demek şu anlama gelir: "Tamam, yeter.
Sonraki konuşmacıya geçelim". Bütün bunlar, ses tonunun çok
küçük nüansları içinde, çok küçük bir tarzda ortaya çıkar, ama
muhatap, bunları toplar, görünür anlamı ve gizli anlamı toplar;
her ikisini de toplar ve elindeki imkinlan yitirebilir.

Sunucu, konuşma süresini paylaşhrır, sözün, saygılı ya da
küçümseyici, dikkatli ya da sabırsız olabilen hnısını paylaşhnr.
Örneğin, bir "evet, evet evet. . . " deme tarzı vardır ki, muhatabı
zorlar, ona sabırsızlığı ya da ilgisizliği hissettirir ... (Yaphğımız
mülakatlarda, insanlara birtakım katılım imleri, ilgi imleri yol­
lamanın çok önemli olduğunu biliriz, aksi takdirde muhatapla­
nmız bezginliğe düşerler ve konuşma yavaş yavaş anlamsızla­
şır: onlar, küçücük şeyler beklerler, "evet, evet''ler, onaylar tarz­
da baş sallamalar, birtakım küçük kavrayış imleri beklerler).
Sunucu, bu belirsiz imleri, çoğu kez bilinçli olmaktan çok bi­
linçsiz bir tarzda kullanır. Örneğin, kültürel yüceliklere duyu­
lan saygı, kendi kendini yetiştirmiş ve biraz kültüre bulaşmış
olan bir kişiyi sahte yüceliklere, akademisyenlere, saygı telkin
eden sanlarla donanmış kişilere hayranlık duymaya götürecek­
tir. Sunucunun bir başka stratejisi de şudur: ivedilikle oynar;
sözü kesmek, çabuk bitirmeye zorlamak, yarıda bırakmak için
zamandan, ivedilikten, saatten yararlanır. Ve burada, bir başka
yardımcısı vardır; bütün sunucular gibi, kendini izleyicilerin
sözcüsü konumuna sokar: "Sözünüzü kesiyorum, ne söylemek
istediğinizi anlamıyorum". Budalanın teki olduğunu değil de,
tanım gereği budala olan sıradan izleyicinin anlamayacağını
anlatmak ister. Ve aklı başında bir konuşmayı yarıda kesmek
için "ahmakların" sözcülüğüne soyunur. Aslında, çeşitli vesile-

3 8 Televizyon Üzerine

lerle gözlemiş olduğum gibi, kendini onlar adına bu sansürcü
rolünü oynamaya yetkili saydığı insanlar, çoğu kez söz kesme­
lerden en fazla rahatsız olan kişilerdir.

Sonuç şu ki, bütün bunları dikkate aldığımızda, iki saat sü­
ren bir yayında, CGT temsilcisi, her şeyi katmak, her şeyi he­
saplamak koşuluyla bütün konuşmalar topladığında, tastamam
beş dakika konuşabilmiştir (oysa, herkesin bildiği gibi, eğer
CGT olmasaydı, grev de olmayacaktı, yayın da olmayacaktı,
vb.). Oysa görünürde -ve Cavada'nın programı bu nedenle an­
lam taşıyor-, biçimsel eşitliğin bütün dış kurallarına uyulmuş­
tu.

Bu da, demokrasi açısından son derece önemli bir problem
yaratmaktadır: sette yer alaıi. bütün konuşmacılann eşit olma­
dıklan besbellidir. Setin profesyonelleri, konuşmanın ve setin
profesyonelleri varciır ve onların karşısında da amatörler yer
almaktadır (bunlar bir ateşin başında toplaşmış grevciler olabi­
lir . . .), bu olağanüstü bir eşitsizliktir. Ve küçücük bir eşitlik kura­
bilmek için, sunucunun eşitlikçi davranmaması, yani, Dünyanın
Sefaleti konulu anket çahşmamız sırasında bizim yaptığımız gi­
bi, görece en az donanımh olanlara yardımcı olması gerekir.
Konuşmanın profesyoneli olmayan birinin birşeyler söylemeyi
başarması isteniyorsa (ve o zaman, çoğu kez, süre boyunca söz
alan kişilerin akıllarına bile getiremeyecekleri, tümüyle olağa­
nüstü şeylı�,r söyler), söze yarciımcı olacak bir çaba göstermek
gerekir. Dediklerimi tumturaklı kılmak üzere, bunun, olanca
ihtişamı içindeki Sokratesçi misyon olduğunu söyleyeceğim.
Sözü önem taşıyan, ne düşündüğü, neler söyleyeceği bilinmek
istenen kişinin sözünü dofunnasına yardımcı olmak suretiyle,
ona hizmet etmek söz konusudur. Oysa, sunuculann yaptıkları
hiç de bu değil. Donanımsız konumda olanlara yarciım etme­
dikleri gibi, bir bakıma onlan daha da dibe batırıyorlar. Onlara
gerektiği anda söz vermeyerek, onlara hiç beklemedikleri bir
anda söz vererek, sabırsızlıklannı göstererek, vb., seksen türlü
yoldan yapıyorlar bunu.

Ama, burada, hala fenomense! düzeydeyiz. İkinci düzeye
gelmek gerek: setin oluşumu. Bu oluşum belirleyicidir. Bu, so­
nucu bizatihi set olan görünmez bir çalışmadır. Örneğin, daha

Ser ve Kulisleri 39

önceden girişilen bir çağrı çalışması söz konusudur: çağrılması
düşünülmeyen kişiler vardır; çağrılan ama çağrıyı reddeden ki­
şiler vardır. Set oradadır ve algılanmış olan algılanmış olmaya­
nı saklar: inşa edilmiş bir algılar.mış olanın içinde, inşaatın top­
lumsal koşullan görülmez. Do

.
layısıyla, insan kendi kendine,

"Şu işe bak, falanca kişi yok" demez. Bu kullanma çabasına bir
örnek (bin tane örnekten biri): grevler sırasında, Cerde de minuit
[Geceyarısı Çevresi] adlı programda, entelektüeller ve grevler
üzerine peşpeşe iki yayın yapıldı. Entelektüeller arasında, üç
aşağı beş yukarı, iki cephe vardı. İlk yayında, greve yandaş ol­
mayan entelektüeller -hızlı ilerlemek için söylüyorum- sağda
görünüyorlardı. İkinci (telafi edici) yayında, daha sağda yer
alan kişileri katmak ve greve yandaş olan kişileri çıkarmak su­
retiyle, setin düzeni değiştirilmişti. Bunun sonucu olarak, birin­
ci yayın sırasında sağda yer alan kişiler soldaymış gibi görün­
düler. Sağ ve sol, tanım gereği görecelidir. Dolayısıyla, bu olay­
da, setin düzeninde yapılan bir değişiklik, mesajın anlamında
bir değişikliğe yol açmaktadır.

Setin düzenlenişi önemlidir çünkü bir demokratik denge
görüntüsü vermek zorundadır (bunun sınırı, Face a Face (Yüz
Yüze) programıdır: "Sayın X, otuz saniyelik zamanınız dol­
du ... "). Eşitlik sergilenir ve sunucu kendini bir hakem gibi su­
nar. Cavada'nın programındaki sette, iki kategori insan vardı:
angaje oyuncular, baş oyuncular, grevciler vardı; ve sonra da
ötekiler, aynı şekilde baş oyuncu durumunda olan, ama göz­
lemci konumuna yerleştirilmiş bulunanlar vardı. Oraya hesap
vermek üzere çağrılmış olan insanlar vardı ("bunu neden yapı­
yorsunuz, tüketicileri neden rahatsız ediyorsunuz?, vb.) ve ora­
da açıklamak için, bir üst-söylem sergilemek için bulunanlar var­
dı.

Görünmemekle birlikte tümüyle belirleyici nitelikteki bir
başka etmen: önceden belirlenmiş katılımcılarla yapılan ve ça­
ğırılanların içinde eyleşmek zorunda oldukları, az ya da çok
kah bir tür senaryoya götürebilecek hazırlık konuşmaları mari­
fetiyle, daha önceden kurgulanmış düzenek (hazırlık, kimi du­
rumlarda, tıpkı bazı oyunlarda olduğu gibi, neredeyse bir pro­
va şeklini bile alabilir). Baştan öngörülmüş olan bu senaryo

40 Televizyon Üzerine

içinde, doğaçlamaya, özgür, engelsiz, fazla riskli, hatta sunuru
ve programı için tehlikeli olabilecek konuşmaya hemen hemen
hiç yer yoktur.

Bu uzamın bir başka görünmez özelliği de, filozofun2 dedi­
ği gibi, dil oyunun bizatihi mantığıdır. Söylemin dolaşımda ol­
duğu toplumsal evrenlerin her biri, bazı şeylerin söylenebilip
bazılannın söylenemediği tarzda yapılanmış olduklanndan,
oynanacak bu oyunun da söylenmemiş kurallan vardır. Bu dil
oyununa içkin birinci önvarsayım şudur: demokratik tartışma
kaç güreşi modeline göre tasarlanmıştır; zira, çahşmaların, iyi­
lerin ve kötülerin olması gerekir ... Ve aynı zamanda da, her tür­
lü vuruşa izin verilmemiştir. Darbelerin biçimsel, bilimsel dilin
mantığı içinde biçimlenmeleri gerekir. Uzamın öteki özellikleri
de şunlardır: biraz önce sözünü ettiğim profesyoneller arası su­
çortaklığı. Benim fast-thinkers, ablabilir düşüncenin uzmanları,
diye adlandırdığım kişilere, profesyoneller "iyi müşteri" adını
verirler. Bunlar çağrılabilir insanlardır, iyi bir bileşim oluştura­
cakları, size güçlük yaratmayacakları, olay çıkarmayacakları bi­
linir; üstelik bolca ve hiç güçlük çekmeden konuşurlar. Suyun
içindeki bahklar gibi olan iyi müşteriler ile suyun dışındaki ba­
lıklar olan ötekilerden oluşan bir evren vardır. Ve sonra, görü­
nür olmayan son şey de, sunucuların bilinçaltıdır. Pek çok kez
ve bana karşı çok iyi duygular besleyen gazetecilerin karşısında
bile, verdiğim bütün yanıtlara soruyu sorgulayarak başlamak
wrunda kaldığım olmuştur. Gazeteciler, kendi gözlükleriyle,
kendi düşünce kategorileriyle, hiçbir şeyle hiçbir ilgisi olmayan
sorular sorarlar. Örneğin, varoşlarda yaşanan problemlerle ilgi­
li olarak, biraz önce sözünü ettiğim bütün o fantazmalar kafala­
nndadır ve sorulannı yanıtlamadan önce, nazikçe "sorunuz hiç
şüphesiz ilginç, ama bana öyle geliyor ki, daha önemli bir baş­
ka soru daha var ... " demek gerekir. Bir parçacık bile olsa hazır­
lıklı olunmadığı takdirde, gündemde olmayan sorulara yanıt
vermek zorunda kalınır.

Set ve Kulisleri 41

ÇELİŞKİLER VE GERİLİMLER

Televizyon, pek az özerkliği olan ve gazeteciler arasındaki
toplumsal ilişkilerden, saçmalık derecesinde acımasız, azgın re­
kabet ilişkilerinden kaynaklanan bir dizi baskılann ağırlığı altın­
daki bir iletişim aygıhdır; bu rekabet ilişkileri, aynı zamanda
da, gazetecilerin simgesel üretim alanındaki konumlarına bağlı
ortak çıkarları ve qnların toplumsal kökenlerine, formasyonla­
rına (ya da formasyonsuzluklanna) bağlı ortak algılama ve de­
ğerlendirme kategorilerine, ortak bilişsel yapılara sahip olmala­
n üzerine kurulmuş olan nesnel suçortaklığı, birliktelik ilişkileri­
dir. Bunun sonucu olarak, adına televizyon denen ve alabildiği­
ne azade görünen bu iletişim aracı, aslında gemlenmiştir. 60'h
yıllarda, televizyon ortaya çıktığında, bir kısım "sosyologlar"
(bu sözcüğü pek çok "hrnak" açarak kullanıyorum), bunun
"kitle iletişim aracı" olarak "kitleselleştireceğini" söylemek için
hemen öne atıldılar. Televizyonun, yavaş yavaş bütün televiz­
yon izleyicilerini bir düzeye getireceği, türdeşleştireceği düşü­
nülüyordu. Aslında bu, direniş yeğinliklerinin küçümsenme-­
siydi. Ama özellikle, televizyonun, onu üretenleri ve daha ge­
nel olarak da, öteki gazetecileri ve bütünüyle kültür üreticileri­
ni (aralarından bazıları üzerinde etkili olan karşı durulmaz çe­
kimle) dönüştürmedeki yeğinliğinin küçümsenmesiydi. En
önemli ve öngörülmesi oldukça güç olan fenomen de, televiz­
yonun, bilimsel ve sanatsal üretim faaliyetleri de dahil olmak
üzere, kültürel üretim faaliyetlerinin tamamı üzerindeki nüfu­
zunun olağanüstü yaygınlaşmasıydı. Bugün televizyon, kültü­
rel üretimin bütün evrenlerini rahatsız eden bir çelişkiyi en aşı­
rı noktaya, sınırına getirmiştir. Belli bir tipteki yapıtları (mate­
matik örneğini verdim, çünkü daha bir besbellilik taşıyor, ama
bu, avangard şiir için, felsefe, sosyoloji, vb. için de doğrudur)
"arınmış" diye adlandınlan (bu gülünç bir sözcük), dilerseniz
tecimsel, vb. baskılara kıyasla özerk diyeceğimiz yapıtlan üre­
tebilmek üzere içinde bulunmak gereken ekonomik ve toplum­
sal koşullar ile, öte yandan, bu koşullar içinde elde edilen ürün­
lerin aktarımında ortaya çıkan toplumsal koşullar arasındaki
çelişkiden; avangard matematik, avangard şiir, vb. yapabilmek

42 Televizyon Üzerine

için içinde bulunulması gereken koşullar ile bu şeyleri herkese
aktarabilmek için içinde bulunulması gereken koşullar arasın­
daki çelişkiden söz etmek istiyorum. Televizyon, tecimin baskı­
sına, izlenme-oranı aracılığıyla, kültürel üretimin bütün öteki
evrenlerinden daha fazla maruz kaldığı ölçüde, bu çelişkiyi en
aşırı noktasına taşımaktadır.

Aynı anda da, adına gazetecilik dünyası denen o mikrokoz­
mosta, tecime, siparişe, şeflere, vb. karşı özerkliğin, özgürlüğün
değerlerini savunmak isteyecek olanlar ile zorunluluğa boyun
eğenler ve karşılığında bunun ücretini alanlar arasındaki geri­
limler fazlasıyla şiddetli olmaktadır ... Bu gerilimler, en azından
ekranlarda, asla dile getirilebilemezler, çünkü koşullar pek el­
verişli değildir: örneğin, özellikle görünür olan ve özellikle
ödüllendirilen, ama aynı zamanda da özellikle tabi durumda
bulunan, büyük servet sahibi parlak yıldızlar ile enformasyo­
nun, röportajların görünmeyen taşeronları arasındaki karşıtlığı
düşünüyorum; bu ikinciler, giderek daha eleştirici oluyorlar, zi­
ra iş pazarının mantığı gereği giderek daha iyi eğitildikleri hal­
de, giderek daha ayakçı, giderek daha anlamsız işlerde çalıştırı­
lıyorlar. Mikrofonların, kameraların arkasında, 60'lı yıllardaki
benzerleriyle kıyaslanamayacak ölçüde iyi yetişmiş insanlar
bulunuyor; başka türlü dendikte, mesleğin talep ettiği şey ile
insanların gazetecilik okullarında ya da fakültelerde edindikle­
ri özlemler arasındaki bu gerilim -beri yanda, fazlasıyla aç kişi­
�rin gerçekleştirdikleri hızlı bir uyum olmakla birlikte-, gide­
rek büyüyor ... Geçenlerde bir gazeteci, kırk yaş bunalımının (40
yaşına gelindikte, mesleğin hiç de sanıldığı gibi olmadığı keşfe­
diliyordu), bir otuz yaş bunalımı haline geldiğini söylüyordu.
İnsanlar, mesleğin korkunç zorunluluklarını ve özellikle de iz­
lenme-oranına, vb. bağlı bütün o baskıları, giderek daha erken
bir zamanda keşfediyorlar. Gazetecilik, kaygılı, doyumsuz, asi,
ya da sinik bir şekilde boşvermiş insanların en çok görüldüğü,
"ötekiler gibi olmadığı" için yaşanmaya ya da savunulmaya
devam edilen bir işin gerçek yüzü karşısında duyulan öfkenin,
tiksintinin ya da bezginliğin en çok sıklıkla (elbette ve özellikle
de ezilmekte olanların saflarında) dile getirildiği mesleklerden
biridir. Ama bu küskünlüklerin ya da bu redlerin gerçek bir di-

Set ve Kulisleri 4 3

reniş, bireysel ve özellikle de kolektif bir direniş biçimini alabi­
lecekleri bir konumlanıştan uzaktayız.

Sözünü ettiğim ve bütün çabalanma karşın, sunucuların,
iletişimcilerin bireysel sorumluluklarına yüklediğim izlenimini
verebilecek olan bütün bu şeyleri anlamak için, global mekaniz­
malar düzeyine, yapılar düzeyine geçmek gerekiyor. Platon
(bugün onu çok sık anıyorum), bizlerin, tanrısallığın elindeki
kuklalar olduğumuzu söylüyordu. Televizyon, toplumsal edim­
cilerin bir yandan önemin, özgürlüğün, özerkliğin ve hatta kimi
zaman da olağanüstü bir halenin (televizyonda haberleri oku­
mak yeter) görüntülerini taşırlarken, betimlenmesi gereken bir
zorunluluğun, ortaya çıkarılıp gün ışığına getirilmesi gereken
bir yapılanmanın kuklaları oldukları izleniminin edinildiği bir
evrendir.

2.

GÖRÜNMEYEN
YAPILANMA VE ETKİLERİ

Ne kadar ayrıntılı olursa olsun, bir televizyon setinde cere­
yan eden şeylere ilişkin bir betimlemeden daha öteye gitmek ve
gazetecilerin uygulamalanmn açıklayıcı mekanizmalannı kav­
ramaya çalışmak için, biraz teknik olmakla beraber anışhrmaya
mecbur olduğum bir nosyonu, gazetecilik alanı nosyonunu
devreye sokmak gerekiyor. Gazeteciliğin dünyası, kendine öz­
gü yasaları olan ve global dünya içindeki konumuyla, maruz
kaldığı ve öteki mikrokozmoslardan kaynaklanan çekim ve
itimlerle tanımlanan bir mikrokozmostur. Onun özerk olduğu­
nu, kendine özgü yasaları olduğunu söylemek, orada cereyan
eden şeyin, dış etmenlerden yola çıkarak doğrudan bir tarzda
anlaşılmasının mümkün olmadığını söylemektir. Bu, gazeteci­
likte cereyan eden şeyin ekonomik etmenlerle açıklanmasına
yönelttiğim itirazın önvarsayılmışıydı. Örneğin, TFl'de yapılan
şeyleri, bu kanalın Bouygues'in malı oluşuyla ve bir tek bu ol­
guyla açıklamak mümkün değildir. Elbette bu olguyu dikkate
almayacak bir açıklama yetersiz kalacaktır, ama yalnızca bunu
dikkate alan bir açıklama da bir o kadar yetersiz olacaktır. Ve
belki de daha yetersiz olacakhr, çünkü, sanki yeterliymiş gibi
görünecektir. Marksist geleneğe bağlı güdük bir materyalizm
biçimi vardır ki, hiçbir şeyi açıklamaz, hiçbir şeyi aydınlatma­
dan suçlar.

46 Televizyon Üzerine

PAZAR PAYLARI VE REKABET

TFl 'de olup bitenleri anlamak için, bu kanalın, rekabet ha­
linde bulunan, ama biçimsel yönden, görünmez bir tarzda, pa­
zar paylan, reklam verenler indindeki ağırlık, çahştınlan itibar­
lı gazetecilerin sağladığı kolektif sermaye, vb. gibi göstergeler
boyunca kavranabilen ve algılanmayan güç dengeleri aracılı­
ğıyla tanımlanan bir rekabet halinde bulunan farklı televizyon
kanalları arasındaki nesnel ilişkiler evreninde konumlanmış ol­
masına borçlu olduğu her şeyi dikkate almak gerekir. Başka
türlü dendikte, yüz tane kanal arasında, yalnızca karşılıklı etki­
leşimler, birbiriyle görüşen ya da görüşmeyen insanlar, birbiri­
ni etkileyen, birbirini okuyan insanlar, buraya kadar anlathğım
bütün o şeyler değil, ama aynı zamanda da asla görülmeyen
güç dengeleri vardır; bu yüzden, TFl 'de ya da Arte' de olup bi­
tenleri anlamak için, alanın yapısını oluşturan nesnel Q.ÜÇ den­
gelerinin topluca dikkate alınması gerekmektedir. Omeğin,
ekonomik işletmelerin alanında, çok güçlü bir işletme, ekono­
mik uzamı neredeyse tümden değiştirebilecek erke sahiptir; fi­
yatları düşürmek suretiyle yeni işletmelerin alana girmesini en­
gelleyebilir, girişe bir tür engel dikebilir. Bu etkiler ille de is­
tençlerin ürünü olmak zorunda değildir. TFl, odyovizüel evre­
nin manzarasını değiştirmiştir ve bunun basit nedeni de, bu ev­
ren üzerinde etkiyen ve gerçek anlamda pazar paylan olarak
kendini belli eden bir özgül erkler bütününü elinde toplamış
olmasıdır. Bu yapı, ne televizyon izleyicileri ne de gazeteciler
tarafından algılanır; etkilerini algılarlar, ama içinde bulunduk­
ları kurumun görece ağırlığının ve bu kurum içindeki kendi
yerlerinin ve kendi ağırlıklarının yükünü ne ölçüde taşıdıkları­
nı görmezler. Bir gazetecinin neler yapabileceğini anlamayı de­
nemek üzere, bir dizi parametrenin akılda tutulması gerekir:
bir yandan içinde bulunduğu basın kurumunun, TFt ya da Le
Monde'un, gazetecilik alanı içindeki konumu, ikinci olarak da
kendi gazetesi ya da televizyon kanalının alanı içindeki kendi
konumu.

Bir alan, yapılanmış bir toplumsal uzamdır, bir kuvvetler '
alanıdır -ezenler ve ezilenler vardır, bu uzamın içinde etkiyen

Görünmeyen Yapılanma ve Etkileri 47

düzenli, sürekli, eşitsizlik münasebetleri vardır-, ama bir yan­
dan da bu kuvvetler alanını dönüştürmek ya da korumak için
verilen mücadelelerin alanıdır. Bu evrende herkes, başkalarıyla
sürdürdüğü rekabet içinde, elinde tuttuğu ve alan içindeki ko­
numunu, dolayısıyla da izleyeceği stratejileri tanımlayan kuv­
veti (görece) devreye sokar. Kanallar ya da gazeteler arasında,
okur ve izleyici kazanmak için, ya da alışılmış söylenişiyle, pa­
zar paylan için sürdürülen ekonomik rekabet, somutta, atlatma
haber, özel haber, meslekte ünlenmek, vb. türünden kendine
has özgül hedefleri olan ve bir yandan basın organının ekono­
mik ve simgesel kuvvet dengeleri içinde düşünülen konumuna
bağlı baskılara boyun eğmekle beraber, ne tümüyle mali ka­
zançlar uğruna ekonomik bir mücadele gibi görülen ne de böy­
le düşünülen, gazetecilerarası bir rekabet biçiminde gerçekleşir.
Bugün rastlaşmaları hiçbir zaman mümkün olmayabilecek,
ama yaptıkları iş nedeniyle, bilinçli ya da bilinçsiz bir şekilde,
aynı evrene aidiyetlerinden ötürü Üzerlerindeki baskıları ve et­
kileri dikkate almak zorunda kalan kişiler arasında, bir uç ör­
nek olarak Le Monde diplomatique ile TFl arasında, görünmeyen
nesnel ilişkiler vardır. Başka türlü dendikte, bugün falan gaze­
tecinin ne söyleyeceğini ya da yazacağını, neyi besbelli ya da
düşünülebilmez, doğal ya da kendine yakışmaz türden bulaca­
ğını bilmek istersem, bu uzam içinde işgal ettiği konumu bil­
mem gerekir; yani, çalıştığı basın organının elinde tuttuğu ve
çeşitli göstergeler arasından, ekonomik ağırlığına, pazar payla­
rına, ama aynı zamanda da, nicelendirilmesi daha zor olan sim­
gesel ağırlığına göre ölçülen Ôzgül gücünü bilmem gerekir. (As­
lında, hiçbir şeyi eksik bırakmamak için, ulusal medyatik ala­
nın dünya medyatik alanı içindeki konumunu ve örneğin, pek
çok gazeteci için bir model olan, bir fikirler, formüller ve yön­
temler kaynağı oluşturan Amerikan televizyonunun, ekono­
mik-teknik ve özellikle de simgesel egemenliğini dikkate almak
gerekirdi.)

Bu yapıyı, halihazırdaki biçimi altında daha iyi kavramak
için, içinde oluştuğu sürecin tarihini yeniden gözden geçirmek
iyi olur. SO'li yıllarda, televizyon, gazeteciliğin alanı içinde he­
men hemen yoktu; gazetecilikten söz edildiğinde, televizyon

48 Tekvılyon Üıcrirıe

neredeyse akla bile gelmiyordu. Televizyon çalışanları iki yön­
den ezilmiş durumdaydılar: en başta, siyasal güç erklerine ba­
ğımlı olduklarından kuşkulanıldığı için, kültürel ve simgesel
açıdan, saygınlık açısından ezilmişlerdi; sonra da, devletin süb­
vansiyonlanna bağımlı oldukları, dolayısıyla çok daha az etkili,
çok daha az güçlü oldukları ölçüde de, ekonomik yönden ezil­
miş durumdaydılar. Aradan geçen yıllarla beraber (bu sürecin
ayrıntılarıyla betimlenmesi gerekirdi) bu bağıntı tümüyle tersi­
ne döndü ve televizyon, gazetecilik alanında, ekonomik yön­
den de simgesel yönden de ezen haline geldi. Bu oluşum, en
başta gazetelerin yaşadıkları bunalımla belli olmaktadır: orta­
dan kalkan gazeteler vardır; daha başkaları, hayatta kalıp kala­
mayacaklarını, okur kitlelerini kazanıp kazanamayacaklarını,
ya da yeniden kazanıp kazanamayacaklarını her an kendilerine
sormak durumundadırlar, tehlikeye en fazla maruz bulunanlar
da, en azından Fransa' da, gelgeç olaylara ve spora özel bir yer
veren ve ciddi gazeteciliğin (yani, iç ve dış politika haberlerine,
hatta siyasal çözümlemelere ön planda, birinci sayfada, yer ve­
ren ya da vermiş olan, gelgeç olayları ve sporu hak ettiği oran­
da yansıtan) egemenliğinden kurtulduğu ölçüde bu konulara
giderek daha çok yönelen bir televizyonun karşısına çıkarabile­
cek pek fazla şeyleri bulunmayan gazetelerdir.

Burada yaphğım şey kabaca bir betimleme; ayrınhlara gir­
mek, farklı basın organları (tek bir basın organı değil) arasında­
ki münasebetlerin evriminin toplumsal tarihine (maalesef böyle
bir tarih yok) girişmek gerekirdi. En önemli şeyler, evrenin bü­
tününün yapısal tarihi düzeyinde ortaya çıkarlar. Bir alan için­
de önem taşıyan şey, görece ağırlıklardır: bir gazete mutlak bir
şekilde kendinin aynı olarak kalabilir, tek okur bile yitirmeye­
bilir, hiçbir yönden değişmeyebilir ve bununla birlikte derinle­
mesine bir tarzda dönüşebilir, çünkü ağırlığı ve uzam içindeki
görece konumu dönüşmüştür. Örneğin bir gazete, çevresindeki
uzanım biçimini değiştirme gücü azaldığı ve de artık yasa ko­
yamaz hale geldiği zaman egemen olmaktan çıkar. Yazılı bası­
nın evreninde, Le Monde'un yasa koyduğunu söylemek müm­
kündür. News'a, haberlere, gelgeç olaylara yer veren gazeteler
ile views'a, görüşlere, çözümlemelere, vb. yer veren gazeteler

Görünmeyen Yapılanma ve Erkileri 49

arasında; France Soir gibi yüksek tirajlı gazeteler ile görece daha
dar bir tiraja sahip ama yarı-resmi bir yetkeyle donanmış olan
gazeteler arasında, gazetecilikle ilgilenen bütün tarihçilerin işa­
ret ettikleri karşıtlığı içeren bir alan esasen bulunuyordu. Le
Monde, her iki baj?Jamda da iyi bir konuma yerleşmişti: tirajıy­
la, reklam vereıu�ı d\.ısından bir güç sayılabilecek ölçüde bü­
yüktü ve bir yetke olabilecek ölçüde de simgesel sermayeyle
donanmıştı. Bu alandaki iki güç etmenini kendinde topluyor­
du.

Fikir gazeteleri, XIX. yüzyılın sonunda, eğitimli okurlarda
her zaman korku ya da tiksinti yaratmış olan yüksek tirajlı, bü­
yük okur kitlesine sahip, sansasyon peşinde koşan gazetelere
tepki olarak ortaya çıkmışlardır. Televizyonun, en başta gelen
kitlesel medium olarak yükselişi, yaygınlığı bir yana bırakılacak
olursa, ilk kez karşılaşılan bir fenomen değildir. Burada bir ay­
raç açıyorum: sosyologların büyük problemlerinden bir tanesi
de, bakışımlı iki yanılsamadan, "hiç görülmedik şey" yanılsa­
ması (bazı sosyologlar buna bayılırlar, duyulmadık fenomenle­
ri, birtakım devrimleri, özellikle de televizyondan haber ver­
mek çok hoştur) ile "hep böyle olan şey" yanılsamasının (bu
da, daha çok muhafazakir sosyologların eğilimidir: "güneşin
altında yeni bir şey yok, ezenler ve ezilenler, zenginler ve yok­
sullar her zaman olacaktır ... ") birinden birine düşmekten sakın­
maktır. Buradaki risk her zaman çok büyüktür Ve dönemlerara­
sı kıyaslama son derece zor olduğu ölçüde, daha da büyüktür:
ancak yapıdan yapıya kıyaslama yapılabilir ve sırf kültürsüz­
lük yüzünden, yanılma ve sıradan bir şeyi sanki duyulmadık
bir şeymiş gibi betimleme tehlikesi her zaman mevcuttur. Ga­
zetecilerin zaman zaman tehlikeli olabilmelerinin nedenlerin­
den bir tanesi budur: her zaman çok kültürlü olmadıkları için,
fazla şaşırtıcı olmayan şeyler karşısında şaşırırlar da insanın
dudağını uçuklatan şeye şaşınnazlar ... Biz sosyologlar için, ta­
rih mutlak bir gereksinimdir; ne yazık ki, birçok alanda, en baş­
ta da yakın dönemin tarihi alanındaki çalışmalar, özellikle de
gazetecilik gibi yeni fenomenler söz konusu oldukta, hili ye­
tersiz düzeydedir.

50 Tdevizyon Üzerine

BİR SIRADANLAŞTIRMA GÜCÜ

Televizyonun yükselişinin etkileri problemine dönersek,
karşıtlığın varolduğu doğrudur, ama asla bu yoğunlukla varol­
mamıştır ("hiç görülmedik şey" ile "hep böyle olan şey" arasın­
da bir uzlaşım yapıyorum). Televizyon, sahip olduğu yayılım
gücüyle, yazılı basının evreni ve genel olarak da kültür evreni
için kesinlikle korkunç bir problem yaratmaktadır. İnsanların
tüylerini ürperten kitle basını (Raymond Williams, şiirde ortaya
çıkan bütün bir romantik devrime, kitle basınının peydahlanışı­
nm İngiliz yazarlara esinlediği dehşetin yol açtığı varsayımını
öne sürmüştür), bunun yanında pek önemsiz kalmaktadır. Tele­
vizyon, yaygınlığı ve tümüyle olağanüstü ağırlığıyla, ilk kez
görülen türden olmasalar bile tümüyle yeni etkiler yapmakta­
dır.

Örneğin televizyon, akşam sekiz haberleri için, Fransa'nın
bütün sabah ve akşam gazetelerinin toplam okurlarından daha
fazla sayıdaki insanı ekran başına toplayabilir. Eğer böyle bir
medium aracılığıyla verilen enformasyon, türdeşleştirilmiş, çı­
kıntıları olmayan bir omnibüs enformasyon haline gelirse, bu­
nun sonucu olabilecek siyasal ve kültürel etkiler de görülür. Bu,
çok iyi bilinen bir yasadır: bir basın organı ya da herhangi bir
ifade aracı, ne kadar yaygın bir kitleye ulaşmak istiyorsa, çıkın­
hlarını, bölebilecek, dışlayabilecek bütün şeylerini de o kadar
yok etmek -Paris Match'ı düşünün-, hep söylendiği gibi, "kim­
seyi şoka uğratmamaya", asla birtakım problemler yaratmama­
ya ya da yalnızca önemsiz problemler yaratmaya da o kadar
dikkat etmek zorundadır. Gündelik yaşamda, yağmurdan ve
iyi havadan3 çok söz edilir, çünkü hiçbir sürtüşmeyle karşılaşıl­
mayacağına emin olunabilecek bir problemdir söz konu olan
-sizin tatilde bulunduğunuz bir sırada yağmura gereksinimi
olan bir köylüyle tartışmanız durumu dışında, başatlıkla yu­
muşak bir konudur bu. Bir gazete, yaygınlığını ne kadar geniş­
letirse, problem yaratmayan omnibüs konulara da o kadar fazla
yönelir. Konu, alıcının algılama kategorilerine uygun olarak in­
şa edilir.

İşte bu yüzden, biraz önce betimlediğim, türdeşleştirmeye

Görünmeyen Yapılanma ve Etkileri 5 1

ve sıradanlaşbrmaya, "uydumculaşhrmaya" ve "siyasetdışılaş­
hrmaya" [apoİitizasyon] yönelik bütün bir kolektif çalışma, as­
lında bir öznesi bulunmadığı halde, her kim olursa olsun hiç
kimse tarafından o haliyle asla düşünülmüş ve arzu edilmiş ol­
madığı halde, herkese ve tümüyle uygun gelir. Toplumsal dün­
yada sıklıkla gözlemlenen bir şeydir bu: hiç kimsenin istemedi­
ği ve sanki istenmiş gibi görünebilen ("onun için yapıldı") şey­
lerin olduğu görülür. Basitleştirici eleştiri işte burada tehlikeli­
dir: hiç kimse gerçekten arzu etmiş olmadığı halde, parasal gü­
cü elinde tutan kişiler o kadar da müdahalede bulunmak iste­
medikleri halde, adına "televizyon haberleri" denen ve herkese
uyan, esasen bilinmekte olan şeyleri doğrulayan, özellikle de
zihinsel yapılan olduğu gibi bırakan o çok tuhaf ürünle karşıla­
şıldıkta ortaya çıkanlar türünden fenomenleri anlayabilmek
için gereken her türlü mesaiden kurtarır. Bir toplumun maddi
temellerine dokunan devrimler vardır ve genelde bunlardan
söz edilir -Kilise'nin malları kamulaşhrılıyor-, bir de simgesel
devrimler, sanatçılann, bilim adamlarının, ya da büyük din
peygamberlerinin ya da bazen, daha ender olarak, büyük siya­
set peygamberlerinin gerçekleştirdikleri, zihinsel yapılara do­
kunan, yani görme ve düşünme tarzlarımızı değiştiren devrim­
ler vardır. Resim alanında, temelli bfr karşıtlığı, bütün akade­
mik eğitimin üzerinde durduğu bir yapıyı, çağdaş ile eski ara­
sındaki karşıtlığı altüst eden Manet'nin durumu böyledir. Eğer
televizyon kadar güçlü bir aygıt, bu türden simgesel bir devri­
me biraz olsun yönelseydi, sizi temin ederim ki, hemen durdu­
rulmaya çalışılırdı ... Oysa; gerçek o ki, hiç kimsenin talep etme­
sine gerek kalmaksızın, sırf rekabetin ve sözünü ettiğim meka­
nizmanın mantığıyla� televizyon böyle bir şeye kalkışmıyor. İz­
leyicilerin zihinsel yapılarına mükemmelen uyarlanmış durum­
da. Televizyonun ahlakçılığını, bu manhk içinde çözümlenmesi
gereken telethon yanını anıştırabilirdim. Gide, "İyi duygularla
kötü edebiyat yapılıyor" diyordu, ama, iyi duygularla "izlen­
me-oranı yapılıyor". Televizyon çalışanlarının ahlakçılığı üze­
rinde durup düşünmek gerekirdi: çoğu kez sinik oldukları hal­
de, kesinlikle muhteşem bir ahlaki uydurnculuk yansıtan şeyler
söylüyorlar. Televizyon haberlerini okuyan, tartışma program-

5 2 Televizyon Üzerine

larını yöneten sunucularımız, spor yorumcularımız, pek de faz­
la zorlanmaksızın, kendilerini tipik bir küçük-burjuva ahlakı­
nın sözcüleri yapan ve "toplum sorunları" adını verdikleri şey
hakkında, varoşlardaki saldırganlıklar ya da okullardaki şiddet
eylemleri hakkında "ne düşünmek gerektiğini" söyleyen, küçü­
men birer günah çıkartıcı haline geldiler. Aynı şey, sanat ve ede­
biyat alanı için de geçerli: edebi olduğu söylenen yayınların en
tanınmışları -üstelik giderek daha fazla ubudiyet içinde- yerle­
şik değerlere, uydumculuğa ve akademiciliğe, ya da pazarın
değerlerine hizmet etmekteler.

Gazeteciler -gazetecilik alanı demek daha doğru olur- top­
IUmsal dünya içindeki önemlerini, enformasyonun büyük öl­
çekli üretim ve yayılımını sağlayan aygıtlar üzerindeki olgusal
bir tekeli ellerinde bulundurmakta olmalarına ve bu araçlar
eliyle, sıradan yurttaşlara, ama aynı zamanda da kültürün öteki
üreticilerine, bilim adamlarına, sanatçılara, yazarlara, kimi za­
man "kamu alanı" diye adlandıralan şeye, kolayca ulaşabilme­
lerine borçludurlar, yani büyük ölçekli yayına. (Birey olarak ya
da bir birliğin, herhangi bir gruplaşmanın üyesi kimliğiyle, bel­
li bir enformasyonu geniş ölçekte yaymak istediğinizde takıldı­
ğınız şey, işte bu tekeldir.) Kültürel üretim alanının aşağı dü­
zeyde, baskı alhndaki bir konumunu işgal etmelerine rağmen,
kesinlikle az rastlanır bir egemenlik uygulamaktadırlar: kamu­
ya karşı söyleme, kamusal olarak varolma, tanınma, kamusal
saygınlıgtı erişme (ki, bu, siyaset adamları ve bazı entelektüeller
açısından en başta gelen hedeftir) araçları üzerinde erk sahibi­
dirler. Bu da, entelektüel değerleriyle çoğu kez orantısızlık gös­
teren bir saygınlıkla çevrelenmiş olmalarını (en azından, içle­
rinde en güçlü olanlarının) sağlar ... Ve bu saygınlık gücünün
bir bölümünü kendi çıkarları için kullanabilirler (gazetecilerin,
hattA en tanınmış olanlarının bile, zaman zaman egemen olabil­
dikleri -aralarında yer almak için can attıkları- entelektüeller
ve siyasetçiler gibi kategorilere kıyasla, yapısal yönden daha
aşağı konumda olmaları, sürekli bir entelektüel-karşıtı eğilim
sergilemekte oluşlarını da hiç şüphesiz açıklamaktadır).

Ama en önemlisi de, bir kültür üreticisi açısından, çok ünlü
bile olsa, en azından televizyonun ortaya çıkışına kadar tümüy-

Görünmeyen Yapılanma ve Etkileri 5 3

l e düşünülemez olan kamusal görünürlüğe, kendini büyük öl­
çekte ifade edebilmeye, sürekli olarak erişebilecek durumda
bulunmalarından ötürü, kendi dünya görüşü ilkelerini, kendi
sorunsallarını, kendi bakış açılannı toplumun bütününe daya­
tabilmektedirler. Buna karşı, gazetecilik dünyasının bölünmüş,
farklılaşmış ve çeşitlenmiş olduğu, dolayısıyla bütün kanaatle­
ri, bütün bakış açılarını temsil etmeye ya da bunlara kendilerini
ifade etme fırsatı sunmaya elverişli olduğu söylenecektir (ve
gazeteciliğin ekranından geçebilmek için, belli bir noktaya ka­
dar ve asgari bir simgesel ağırlık taşımak koşuluyla, gaıeteciler
ve gazeteler arasındaki rekabetten yararlanmanın mümkün ol­
duğu da doğrudur). Ama şu var ki, gazetecilik alanı, tıpkı öteki
alanlar gibi, bir paylaşılmış ön-varsayılmışlar ve inançlar bütü­
nü üzerinde durmaktadır (tavır ve kanaat farklılıklarının öte­
sinde). Belli bir düşünce kategorileri sistemi içinde, konuşulan
dille olan belli bir münasebet içinde, örneğin, "televizyonda­
iyi-gider'' gibisinden bir nosyonun bütün içerimleri içinde, ka­
yıtlı bulunan bu ön-varsayılmışlar, gazetecilerin toplumsal ger­
çeklik içinde ve aynı zamanda da simgesel üretimlerin bütünü
içinde, uyguladıkları elemenin ilkesinde yer alırlar. Hiçbir söy­
lem (bilimsel çözümleme, siyasal tavır, vb.) ya da eylem (göste­
ri, grev, vb.) yoktur ki, kamusal tartışma düzlemine erişebilmek
için gazeteciliğin uyguladığı o eleme sınavından geçmek zo­
runda kalmasın, yani gazetecilerin, yalnızca kendilerini ilgilen­
direni, "ilgilerini çekmeyi", yani onların kategorilerine, onların
süzgeçleri içine girmeyi başaranı tutup, :Yurttaşların bütününe
ulaşmayı hak edecek simgesel ifadeleri önemsizliğin ya da
umursamazlığın içine atmak suretiyle, farkında bile olmadan
uyguladıkları o muhteşem sansiire takılmasın.

Televizyonun, yayın araçları uzamı içindeki görece ağırlığı­
nın ve egemen hale gelmiş olan bu televizyon üzerindeki te­
cimsel baskının ağırlığının büyümesinin bir başka ve kavran­
ması daha güç olan sonucu da, televizyon aracılığıyla bir kültü­
rel eylem politikasından bir tür kendiliğindenlikçi demagojiye
geçiştir (bu demagoji, kendini elbette en çok televizyonda
olumlamaktadır, ama ciddi denen gazeteleri de sarmaktadır:
bunlar, serbest kürsüler, serbest görüşler şeklinde verilen bu

5 4 Televizyon Üzerine

türden okur mektuplarına giderek daha büyük bir yer ayır­
maktadırlar). SO'li yıllann televizyonu, kültürel olma iddiasın­
daydı ve herkese kültürel iddia taşıyan ürünler (belgeseller,
klasik yapıtlardan uyarlamalar, kültür tarhşmaları, vb.) dayat­
mak ve geniş halk kitlesinin beğenilerini oluşturmak için bir
bakıma kendi tekelinden yararlanıyordu; 90'lı yıllann televiz­
yonu, en geniş izleyıcı kitlesine ulaşmak için, televizyon izleyi­
cilerine, paradigması talk-show, yaşam kesitlerinin, yaşanhlann
hiç saklısız teşhiri olan, çoğunlukla aşırılıklar içeren ve bir çeşit
röntgenciliği ve teşhirciliği tatmine yarayan ham ürünler (esa­
sen hpkı, insanların, bir anhk görünürlüğe erişebilmek uğruna,
sıfadan seyirci olarak bile olsa katılmak için yanıp tutuştukları
televizyon oyunları gibi) sunarak, bu beğenileri sömürmeyi ve
şımartmayı hedeflemektedir. Bu bir yana, ben bazılannın geç­
mişin pedagojik-pederşahi televizyonu için besledikleri nostal­
jiyi paylaşmıyorum ve o televizyonun da büyük ölçekli yayın
araçlarının gerçekten demokratik bir kullanımını, popüler be­
ğenilerin karşısına, popülist kendiliğindenlikçilik ve demagojik
itaatkArlıktan daha fazla çıkaramadığını düşünüyorum.

İZLENME-ORANININ HAKEMLİGİNDEKİ
MÜCADELELER

Şu halde, güç dengesinin, karşılıklı etkileşimlerin aldığı bi­
çimi bile yönlendirdiği ölçüde, farklı organlar arasındaki bu
dengeye kadar ilerleyebilmek için görüntülerin ötesine, setler­
de görünen şeyin ve hatta gazetecilik alanının içinde etkiyen
rekabetin de ötesine geçmek gerekiyor. Bugün, falan ya da filan
gazeteci arasında neden fa�an ya da filan tarhşmanın olduğunu
anlamak için, bu insanların gazetecilik uzamının içinde temsil­
cileri oldukları basın organlarının konumunu ve onlann bu or­
ganların içindeki konumunu devreye sokn:ıak gerekir. Aynı şe­
kilde, Le Monde'un bir başyazarının neyi yazıp neyi yazamaya­
cağını anlamak için de bu iki etmeni hep akılda tutmak gerekir.
Konumdan kaynaklanan bu baskılar birtakım yasaklar ya da
etik buyruklar olarak yaşanacaklardır: "bu, Le Monde'un gele-

Görünmeyen y,pı lanma ve Etkileri 5 5

neğiyle bağdaşmaz" y a da "bu, L e Monde'un anlayışına aykırı­
dır", "burada bu yapılamaz", vb. Etik davranış kuralları biçi­
minde sözcelendirilmiş olan bütün bu deneyimler, alanın yapı­
sının, bu alan içinde belli bir konumu işgal eden bir kişi üzerin­
den yeniden aktarılması olmaı:tadır.

Bir alanın içindeki farklı oyuncular, kendi1eriyle rekabet
içinde bulundukları öteki ediıncilerin polemik temsiliyetlerine
sahiptirler: onlar hakkında basmakalıp deyişler, sövgüler üre­
tirler (sportif uzamda, sporlann herbiri öteki sporların basma­
kalıplaştınlmış imgelerini üretirler, nıgby oyuncuları futbolcu­
lardan söz ederken, onlara "penguenler" derler). Bu temsiliyet­
ler, çoğu kez, güç dengesini hesaba katan ve onu dönüştürmeyi
ya da muhafaza etmeyi hedefleyen mücadele stratejileridir. Ha­
lihazırda, yazılı basındaki gazetecilerde ve özellikle de bu basın
içinde edilgin bir konum işgal eden, küçük gazetelerde ve kü­
çük konumlarda çalışanlar arasında, televizyona karşı son de­
rece eleştirel bir söylemin geliştiği gözlenmektedir.

Aslında, bu temsiliyetler özü itibariyle onları dile getirenin
konumunun, az çok yadsınan biçimler altında dile geldiği tavır
alışlardır. Ama aynı zamanda da, konumu dönüştürmeyi he­
defleyen stratejilerdir. Bugün, gazetecilik ortamında, televizyon
çevresinde verilen mücadele odak niteliğindedir; bu da, bu nes­
nenin incelenmesini çok zor bir hale getirmektedir. Bilgiçlik tas­
layan söylemin bir bölümü, televizyonda çalışan insanların te­
levizyon hakkında söylediklerinin kayda alınmasından ibaret­
tir. (Gazeteciler, bir sosyolog hakkında, onun söylediği şeyin
kendilerinin düşündükleri şeye yakın olmasının iyi olacağını
çok daha gönülden söyleyeceklerdir. Bu yüzden de, televizyon
üzerindeki gerçeği söylemeye çalıştıkta, televizyonda çalışan
insanlar indinde popüler olmayı umabilmek imkansızdır - ve
esasen, bunun böyle olması da iyidir.) Bu bir yana, yazılı basın
gazeteciliğinin televizyona kıyasla aşamalı olarak gerilediğine
ilişkin işaretlere sahibiz: gazetelerin hepsinde de, televizyon
ekinin sahip olduğu yerin hiç durmadan artmakta oluşu, gaze­
tecilerin televizyon tarafından alıntılanmaya en büyük değeri
vermekte oluşları (ve aynı zarnanda, elbette ki, televizyonda
görünmeye; çünkü bu, onların kendi gazeteleri içinde paye ka-

5 6 Televizyon Üzerine

zanmalarına katkıda bulunmaktadır: ağırlık kazanmak isteyen
bir gazeteci televizyonda da bir yayın yapmak zorundadır; tele­
vizyon gazetecilerinin yazılı basında çok önemli konumlar elde
ettikleri bile görülmekte, böylelikle de yazıyı, mesleğin bizatihi
özgüllüğünü, sorgulanır hale getirmektedirler: eğer televizyon­
daki bir kadın sunucu bugünden yarınS: bir gazetenin yöneticisi
olabiliyorsa, insan gazetecinin özgül uzmanlığının neden ibaret
olduğunu sormak zorunda kalır); Amerikalıların gündem
(agenda] adım verdikleri şeyin (söz edilmesi gereken şey, başya­
zılann konusu, önemli problemler) giderek daha büyük ölçüde
televizyon tarafından tanımlanmakta oluşu (enformasyonun
ylıkarıda betimlediğim çevrimsel dolaşımı içinde, televizyonun
ağırlığı belirleyicidir ve eğer bir konu -bir olay, bir tartışma­
yazıh basına mensup gazeteciler tarafından ortaya atılacak bile
olsa, ancak televizyon tarafından yeniden ele alındığında, yeni­
den düzenlendiğinde belirleyici, odaksal hale gelir ve aynı an­
da da, siyasal bir etkinlikle donanır). Yazılı basındaki gazeteci­
lerin konumu tehdit altına girmekte ve aynı anda da mesleğin
özgüllüğü sorgulanır olmaktadır. Burada söylediğim her şey
açıklanmayı ve doğrulanmayı gerektirecektir: bu aynı zamanda
da belli bir sayıdaki araştırmalar ve bir program üzerinde te­
mellenen bir bilançodur. Bunlar son derece karmaşık, bilginin
ancak çok önemli bir ampirik çalışmayla gerçekten ilerletilebi­
leceği şeylerdir (ama bu, varolmayan bir bilimin, "mediyolo­
ji"nin, kerameti kendinden menkul kimi sahiplerinin, her türlü
anketten bile önce, medya dünyasının durumu konusundaki
kendi kesin sonuçlarını önermelerini engellemiyor).

Ama en önemlisi; televizyonun ve rakip televizyonlar ara­
sından da, sansasyonelin, gösterisel olanın, olağandışının aranı­
şında en fazla sinizm ve de başarı gösterenlerin simgesel ağırlı­
ğının büyümesiyle birlikte, şimdiye kadar sansasyon basını de­
nen ve spor haberleri ile gelgeç haberlerde yoğunlaşan gazete­
lere bırakılmış olan belli bir enformasyon anlayışının, kendini
gazetecilik alanının bütününe dayatmakta oluşudur. Ve aynı
anda da, en az müşkülpesent olan izleyici kitlesinin beklentileri
karşısında hiç sıkıntı duymadan eğilebilme yatkmlıklarından
ötürü büyük paralar karşılığında işe alınan, dolayısıyla en si-

Görünmeyen Yapılanma ve Etkileri 57

niklerinden, deontolojinin her türlüsüne ve a fortiori, her türlü
siyasal sorgulamaya karşı en ilgisizlerinden olan belli bir gaze­
teci kategorisi, kendi "değerlerini", kendi tercihlerini, kendi
duruş ve konuşma tarzlarını, kendi "insanlık idealini", gazete­
cilerin tamamına dayatma eğilimi göstermektedir. Pazar payla­
n için sürdürülen rekabet tarafından sürüklenen televizyonlar,
sansasyon gazetelerinin eski yöntemlerine giderek daha fazla
başvurmakta, eğer bütün ağırlığı veremiyorlarsa o zaman ilk
sırayı, gelgeç olaylara ya da spor haberlerine ayırmaktadırlar:
dünyada cereyan edenler ne olursa olsun, televizyon haberle­
rindeki açılışın Fransız futbol şampiyonasının sonuçlarına, ya
da, saat yirmideki haberlerde ayrınhlarıyla yer almak üzere
programlanmış şu ya da bu türden bir başka sportif olaya, ya
da siyasal yaşamın en öykümsü ve en ritüelleşmiş görünümü­
ne (yabancı devlet başkanlarının ziyareti, ya da devlet başkanı­
nın yabancı ülkeyi ziyareti, vb.), bu arada elbette doğal afetlere,
kazalara, yangınlara, kısacası sıradan bir merak uyandırabile­
cek ve de hiçbir özgül ön uzmanlık, en başta da siyasal uzman­
lık gerektirmeyen şeylere ayrılması, giderek daha sıklıkla gö­
rülmektedir. Daha önce söyledim, dikkati, gelgeç haberlerin,
hiçbir siyasal sonuçlan bulunmayan ama "dersler çıkarmak" ya
da "toplum problemlerine" dönüştürmek için dramatikleştiri­
len olaylar üzerinde sabitleştirmek ve orada tutmak suretiyle,
siyasal boşluk yaratmak, siyasetdışılaştırmak ve dünyadaki ya­
şamı öykümsüye ve dedikoduya (yıldızların ya da kraliyet aile­
lerinin yaşamıyla, ulusal ya da gezegensel boyutta olabilir bu)
indirgemek gibi bir etkileri vardır: televizyon filozofları, yapay
olarak sıdınenin önüne taşınmış ve olay halinde oluşturulmuş
bulunan önemsiz olana, öykümsü ve arızi olana yeniden anlam
vermek için, çoğu kez, işte burada yardıma çağırılırlar; okulda
türban takılması, bir öğretmene saldırı ya da herhangi başka
"toplum olayı", Finkielkraut'vari hastalıklı ayıplamalar ya da
Comte-Sponville'vari ahlakiyatçı düşünceler doğurmak için iyi
kurgulanmış olaylardır. Ve aynı sansasyon, dolayısıyla tecimsl'i
başarı arayışı, gelgeç olaylar arasında bir seçim yapm11y.1 d.ı
yöneltebilir ve bu seçilmiş olaylar, demagoji n in 11 11h�i k ı ı rı � ı ı l . ı

rına (kendiliğinden ya da hesaplı) tı.•rkcd i l d i k l l· r ı n t l ı · , ı • r ı l ı . ı · . ı l

5 8 Televizyon Uzerine

itki ve tutkulan gıdıklayarak (çocuk kaçırma ve halkın tepkisi­
ni doğurtabilecek skandallar türünden olaylarla) muazzam bir
ilgi uyandırabilirler, hattA tümüyle duygusal ve arındırıa ya da
aynı ölçüde tutkulu ama saldırgan olabilen ve, çocukların öldü­
rülmesi gibi ya da aşağılanmış gruplara bağlananlar türünden
olaylarda, simgesel linçlere yaklaşan seferberlik biçimlerine yol
açabilirler.

Bundan çıkan sonuç, yazılı basındaki gazetecilerin bugün
bir tercih karşısında bulunduklarıdır: egemen model doğrultu­
sunda gitmek, yani hemen hemen televizyon haberleri gibi
olan gazeteler yapmak mı gerekir, yoksa farkı çoğaltmak, bir
ülün farklılığı stratejisi oluşturmak mı gerekir? Her iki yönde
de kaybetmek pahasına rekabete girişmek, kültürel mesajın ke­
sin tanımına bağlanmış kitleyi kaybetmek mi gerekir, yoksa
farklılığı artırmak mı? Problem, gazetecilik alanı içinde sanlmış
alt-alan olan görüntüsel alanın kendi içinde de aynı şekilde
gündemdedir. Gözlemlerimin halihazırdaki durumu itibariyle,
"izlenme-oranı anlayışı"nın kurbanlan olan sorumluların, bi­
linçdışı bir tutumla, gerçek anlamda bir seçiş yapmadıklarını
düşünüyorum. (Nitekim, büyük toplumsal tercihlerin hiç kim­
se tarafından yapılmadıktan, çok düzenli bir şekilde gözlen­
mektedir. Eğer sosyolog her zaman biraz rahatsızlık veriyorsa,
bunun nedeni, bilinçsiz kalınması yeğlenen şeylerin bi1incine
varmaya zorlamasıdır.) Genel eğilimin, eski tarz kültürel üre­
tim organlanm, her türlü şıkta yenilgiye uğrayacak.lan bir ala­
na yönelmek uğruna özgüllüklerini yitirmeye sürüklediğini
düşünüyorum. Nitekim kültürel kanal, "Arte'"ye dönüşen "La
Sept", çok hızlı bir şekilde, ödün vermez, hatta saldırgan bir iç­
reklik politikasından, prime-time'daki kolaylıklar ve içrekliğin
gecenin ilerlemiş saatlerine itilmesiyle sonuçlanan gizli pazar­
lıklan çoğaltmaya götüren izlenme-oranının zorlamalarıyla, şu
ya da bu ölçüde utanç verici bir uzlaşmaya geçiverdi. Le Monde
aynı türden bir seçiş karşısında bulunuyor. Çözümlemenin ay­
nntılanna girecek değilim; görünmeyen -bir bakıma, genelçe­
kim kuvveti gibi hiç kimsenin görmediği ama ne olup bittiğini
anlamak için varsayılmaları gereken şeyler olan- yapılann çö­
zümünden bireysel deneyimlere nasıl geçilebileceğini, görün-

Görünmeyen Yapılanma 11e Etkileri 59

meyen güç dengelerinin kişisel çahşmalar içinde varoluşsal ter­
cihler olarak nasıl yeniden dile geleceklerini göstermek için, sa­
nının yeterince şey söyledim.

Gazetecilik alanının bir özelliği vardır: dış güçlere, kültürel
üretimin bütün öteki alanlarından, matematiğin alanından,
edebiyatın alanından, hukukun alanından, bilimsel alandan,
vb. çok daha fazla bağımlıdır. Çok doğrudan bir şekilde talebe
bağımlıdır; belki siyasal alandan da fazla olarak, pazann yaptı­
nmcı etkisine, halk oylamasının etkisine maruzdur. Bütün alan­
larda gözlenen "annmış" ya da "tecimsel" olan seçeneği (örne­
ğin, tiyatro için bu, bulvar tiyah'osu ile avangard tiyatro arasın­
daki karşıtlıktır, bu karşıtlık, bir yanda daha kültürlü, öte yan­
da daha az kültürlü, bir yanda daha fazla öğrenci, öte yanda
daha çok tüccar banndıran bir kitle arasındaki benzer karşıtlık­
larla, TFl ve Le Monde arasındaki karşıtlığın eşdeğeridir) gaze­
tecilik alanına özel bir katılıkla kendini dayahr ve tecimsel kut­
bun ağırlığı burada özellikle güçlüdür: yoğunluk bakımından
benzersiz olmasının ötesinde, şimdiki zaman içinde, eğer başka
alanlardaki şekliyle eşzamanlı olarak kıyaslanırsa, eşdeğeri de
bulunmamaktadır. Ama bunun dışında, gazetecilik evreninde,
bilimsel ev.rende gözlemlenen şeyin benzerini bulamazsınız; ör­
neğin, birtakım yasaklan çiğneyenin harcanmasına ya da, tersi­
ne, oyunun kurallarına uyanın meslektaşlannın takdirini topla­
masına yol açan (örneğin birtakım atıflar, alıntılar şeklinde te­
zahür eden) o bir tür içkin adaleti . . . Gazetecilikte, olumlu ya da
olumsuz, yaptınmlar nerededir? Koza halindeki tek eleştiri
odağı, Guignols türü taşlama programlandır. Ödüllere gelince,
"tekrarlar'' dan (bir başka gazeteci tarafından alınhlanmak) baş­
ka bir şey yoktU.r, ama bu da nadir, pek görünür olmayan ve
ikircikli bir göstergedir.

TELEVİZYONUN BASKI GÜCÜ

Gazeteciliğin evreni bir alandır ama izlenme-oranı aracılı­
ğıyla ekonomik alanın baskısı altındadır. Ve fazlaswla hetero­
nom, tecimsel baskdara çok güçlü bir şekilde maruz bu alan,

60 Televizyon Üzerine

yapı olarak, bütün öteki alanlar üzerinde bizzat bir baskı uygu­
lamaktadır. Bu yapısal, nesnel, anonim, -görünmez etkinin doğ­
rudan görünen şeyle, genelde ilan edilen şeyle, yani falanın ya
da filanın müdahalesiyle hiçbir ilişiği yoktur . . . Sorumluları ilan
etmekle yetinilemez, yetinmemek gerekir. Örneğin Viyanalı bü­
yük taşlamacı Kari Kraus, bugün Le Nouvel Obseroateur'ün ge­
nel yayın müdürüne tekabül etmesi gereken kişiye çok şiddetle
saldırıyordu: bütün zamanını, onun, kültürü tahrip eden kültü­
rel uydumculuğunu, önemsiz ve acınası yazarlara gösterdiği
yakınlığı, banşçı fikirleri gözden düşürmek için onları riyakar­
ca öğreten tutumunu açığa çıkarmakla geçiriyordu ... Ve aynı
Şekilde, çok genel bir tarzda, eleştiriler insanlara yönelirler.
Oysa, insan sosyolojiyle uğraştığı zaman, kadınların ya da er­
keklerin sorumluluk taşıdıklarını, ama kendi imkanları ve im­
kansızlıkları içinde, büyük ölçüde, içine yerleştirilmiş oldukları
yapı ve bu yapı içinde işgal ettikleri konum tarafından belirlen­
diklerini öğreniyor. Dolayısıyla, falan gazeteciye, falan filozofa
ya da falan filozof-gazeteciye yönelik polemikle yetinmek
mümkün değildir ... Ama herkesin kendi günah keçisi vardır.
Bu kurala bazen ben de uyarım: Bernard-Henri Levy yazar-ga­
zeteci ya da filozof-gazetecinin bir tür simgesi haline gelmiştir.
Ama Bernard-Henri Levy'den söz etmek bir sosyologa yakış­
maz ... Onun bir yapının bir tür gölgeolayından [ipiphinomtne]
ibaret olduğunu, bir elektronun olduğu şekilde, bir alanın ifa­
desi olduğunu görmek gerekir. Eğer onu üreten ve ona küçü­
men gücünü veren alan anlaşılmazsa hiçbir şey anlaşılamaz.

Çözümlemeyi drarnatikleştirmernek ve eyleni.i de akılcı bir
biçimde yönlendirmek için bu önemlidir. Nitekim ben inanıyo­
rum ki (ve bunları bir televizyon kanalından sunmakta oluşum
bunu kanıtlıyor), buradakiler türünden çözümlemeler olayların
gidişini, bir ölçüde de olsa, değiştirmeye katkıda bulunabilirler.
Bütün bilimler bu iddiayı taşırlar. Auguste Comte şöyle diyor­
du: "Bilim ve dolayısıyla öngörü, öngörü ve dolayısıyla ey­
lem". Toplum bilimi de bütün öteki bilimler gibi bu emeli güt­
me hakkına sahiptir. Sosyolog da, gazetecilik gibi bir uzamı,
daha yola çıkarken oradaki itkileri, duyguları, tutkuları, çö­
zümleme çabasıyla anlaşan tutku ve itkileri betimlediğinde,

Görünmeyen Yapılanma ve Etkileri 6 1

belli bir etkinlik umudu taşır. Örneğin, mekanizmalara ilişkin
bilinci yücelterek, ister gazeteci ister televizyon izleyicisi olsun­
lar, bu mekanizmalar tarafından kullanılan insanlara bir parça
özgürlük kazandınnaya katkıda bulunabilir. Sanırım -ve-bu bir
ayraç- kendilerini, hep söylendiği üzere, nesneleştirilmiş gibi
hissedebilecek gazeteciler, eğer söylediklerime iyi kulak vere­
cek olurlarsa, dağınık bir şekilde bildikleri ama fazla da bilmek
istemedikleri şeyleri açıklığa kavuşturmak suretiyle, sözünü et­
tiğim mekanizmalara hakim olabilecekleri özgürlük araçlarını
onlara verdiğimi kabul etmek durumunda kalacaklardır - en
azından ben, bunu umuyorum. Aslında, gazeteciliğin içinde,
rekabetten doğan bazı etkileri ortadan kaldırmaya imkan vere­
cek gazeteler-arası ittifaklara yönelmek mümkündür. Eğer kö­
tücül etkilerin bir bölümü rekabeti yönlendiren yapısal etkiler­
den doğuyorsa, bu yapısal etkiler ivediliği bizzat üretiyor, sco­
op'un izlenmesine bizzat yol açıyor, hiç kimsenin farkında ol­
mayabileceği çok tehlikeli bir enformasyonun sırf bir rakibi alt
etmek için ortaya atılabilmesine bizzat neden oluyorlarsa, eğer
işlerin böyle olduğu doğru ise, bu mekanizmalar konusundaki
bilinçlendirme ve bunlann açıklanabilir kılınması, rekabeti et­
kisizleştirmeye yönelik bir ortak muhakeme ve eyleme yönelte­
bilir (bir bakıma, kimi zaman, çocuk kaçırma olaylan türünden
aşırı durumlarda yapıldığı gibi; gazetecilerin, kamuoyunda ya­
bancı düşmanı söylemleri yüzünden -ve bu söylemler aracılı­
ğıyla- tanınmış olan siyasal liderleri -izlenme-oranı hesaplarıy­
la- televizyona çağırmama konusunda mutabık kaldıklannı ve
bu söylemleri aktarmamayı yükümlendiklerini düşünmek -ya
da hayal etmek- mümkündür - ve bu da her türlü sözümona
"yalanlama" dan çok daha etkili olurdu). Gerçekten de ütopya­
cılığa kayıyorum ve bunun bilincindeyim. Ama sosyoloğun dc­
terminizmini ve kötümserliğini her zaman onun karşısına d i­
kenlere karşı şunu öne sürmekle yetineceğim; eğer ahlaki snv­

saklamaları doğuran yapısal mekanizmaların bilinciıw var ı l

saydı, bunlan kontrol altına almaya yönelik bilinçli bir l 'y l ı ·m
de mümkün hale gelirdi. Yüksek düzeydeki bir s ini:t.mlt · lwl ı ı
ginleşen bu evrende, ahlaktan çokça söz edilmck tt•l l i r. So�yı ı l 1 1r,

olarak, ahlakın ancak yapılara, insanların ahlaktan \ ı k , ı r l . ı r ı ol

62 Televizyon Üzerine

masını sağlayan mekanizmalara dayanırsa etkili olduğunu bili­
yorum. Ve bir ahlaki kaygı gibi bir şeyin ortaya çıkabilmesi
için, bu şeyin o yapının içinde dayanaklar ve destekler, ödüller
bulması gerekirdi. Bu ödüller izleyici kitlesinden de gelebilirdi
(eğer ne türlü kullanılmalara maruz kaldığı konusunda daha
aydınlanmış ve daha bilinçli olsaydı).

Dolayısıyla ben, halihazırda bütün kültürel üretim alanları­
nın gazetecilik alanının yapısal baskısına maruz olduklannı
düşünüyorum; yoksa kendileri de alanın güçleri tarafından
aşılmış bulunan falan ya da filan gazetecinin, falan ya da filan
kanal yöneticisinin baskılanna değil. Ve bu baskı bütün alanlar­
da son derece eşdeğer, sistemli etkiler uygulamaktadır. Gazete­
cilik alanı, alan olarak, öteki alanlar üzerinde etkimektedir. Baş­
ka türlü dendikte, kendisi de tecimsel mantığın giderek daha
fazla egemenliği alhnda olan bir alan, kendi baskılannı giderek
daha büyük ölçüde öteki evrenlere dayatmaktadır. Ekonominin
ağırlığı, izlenme-oram aracılığıyla televizyon üzerinde etkide
bulunmakta ve, televizyonun gazetecilik üzerindeki ağırlığı bo­
yunca da, televizyonun problemlerinin kendilerine dayatılma­
sına yavaş yavaş razı olan gazeteciler ve öteki gazeteler üzerin­
de, hatta en "annmış" gazeteler üzerinde etki yapmaktadır. Ve
aynı şekilde, gazetecilik alanının bütününün taşıdığı ağırhk
aracılığıyla, kültürel üretimin bütün alanlanna yüklenmektedir.

Actes de la recherche en sciences sociales'in4 gazeteciliğe ayırdı­
ğımız bir sayısında, Remi Lenoir'ın, yargı evreni içinde yer alan
ve yargı alanına içsel normlar açısından da her zaman en saygı­
değer kişilerden olmayan birtakım adli yargıçların, kendi alan­
lannın içindeki kuvvet dengelerini değiştirmek ve içerdeki aşa­
malı-düzeni devre dışı bırakmak için televizyondan nasıl yarar­
lanabildiklerini gösteren çok güzel bir yazısı vardı. Bu, bazı du­
rumlarda çok iyi olabilir, ama aynı zamanda, güçlükle elde
edilmiş bir kolektif akılcılık durumunu tehlikeye de düşürebi­
lir; ya da, daha kesin bir ifadeyle, kendine özgü mantığım ada­
letin anlamına ilişkin sezgilerin, sık sık görüntülerin ya da tut­
kuların kurbanı olan ortak adalet duygusuna ilişkin sezgilerin
karşısına çıkarmaya muktedir bir yargısal evrenin özerkliğiyle
sağlanmış ve güvenceye alınmış olan kazanımları sorgulanır

Görünmeyen Yapılanma ve Etkileri 63

hale getirebilir. İster kendi dünya görüşlerini ya da kendi de­
ğerlerini dile getirsinler, ister, bütün iyi niyetleriyle, "kamusal
heyecan"ın ya da "kamuoyunun" sözcülüğüne soyunduklarını
iddia etsinler, gazetecilerin baskısının kimi zaman yargıçlann
işini çok güçlü bir biçimde yönlendirdiği duygusu varclır. Ve
bazı kişiler, yargı erkinin gerçek bir aktarımından söz etmişler­
dir. Patrick Champagne'ın çözümlediği "olaylar"da da görül­
düğü gibi, bunun eşdeğerini, demagojinin mantığının -izlen­
me-c:>ranının mantığı- içsel eleştirinin mantığına ikame olabildi­
ği bilimsel evrende de bulmak mümkün olabilirdi.

Bütün bunlar fazlasıyla soyut görünebilir; yeniden ve daha
basitçe söyleyeceğim. Alanların her birinde, üniversite alanın­
da, tarihçilerin alanında, Vb., alanın içsel değerleri uyarınca
ezenler ve ezilenler vardır. "İyi bir tarihçi", iyi tarihçilerin iyi
tarihçi olduğunu söyledikleri biridir. Zorunlu olarak döngüsel­
dir bu. Ama heteronomi, matematikçi olmayan birinin matema­
tik konusundaki fikrini açıklamak üzere müdahale edebildiği
zaman, tarihçi olarak kabul edilmeyen birinin (örneğin bir tele­
vizyon tarihçisi) tarihçiler hakkındaki fikrini açıklayabildiği ve
kendisine kulak verildiği zaman başlar. Bay Cavada, televizyo­
nun kendisine bahşettiği "yetke" ile, size en büyük Fransız filo­
zofunun bay X olduğunu söyler. İki matematikçi, iki biyoloji
bilgini ya da iki fizikçi arasındaki bir anlaşmazlığa, bir referan­
dumla, ya da bay Cavada tarafından seçilmiş katılmacılar ara­
sındaki bir tartışmayla hakemlik etmenin mümkün olduğu dü­
şünülebilir mi? Oysa medyalar, hiç durmadan, birtakım kesin
kararları açıklamak üzere müdahale etmekteler. Haftalık yayın­
lar buna bayılırlar: on yılın bilançosunu çıkarmak, on yılın, on
beş yılın, haftanın, on büyük "entelektüeli"ni, önem taşıyan
"entelektüelleri", yükselmekte olanlan ve inişe geçenlerini be­
lirlemek . . . Bu iş neden bu kadar gözdedir? Çünkü bunlar, ente­
lektüel değerler borsasında etkili olmaya imkan veren ve ente­
lektüellerin, yani hisse senedi sahiplerinin (çoğunlukla küçük
hisse sahipleridirler, ama gazetecilik ya da yayın fi.lemi içinde
güçlüdürler) senetlerinin rayicini yükseltme girişiminde bulun­
mak için yararlandıklan araçlardır. Aynı şekilde, sözlükler de
varciır (filozoflar, sosyologlar ya da sosyoloji, entelektüeller, vb.

64 Televizyon Üzerine

sözlükleri) ve her zaman için birer erk, birer kutsama araa ola­
gelmişlerdir. Değerlendirmelerin yapısını, değiştirmeye yelten­
mek üzere, örneğin, dışlanmış olmaları gereken ya da dışlana­
bilecek olan (özgül kıstaslar uyarınca) insanları dahil etmekten,
ya da dahil edilmiş olmaları gereken ya da dahil edilebilecek
olan insanları dışlamaktan, ya da yine bu "palmares"lerden bi­
rinde olduğu gibi, Claude Levi-Strauss ile Bernard-Henri
Uvy'yi, yani hiç tartışılmayacak bir değer ile tartışmasız bir şe­
kilde tarhşılabilir olan bir değeri yanyana koymaktan ibaret
olan en sıradan stratejilerden biridir bu. Ama gazeteler, gazete­
ci-entelektüeller tarafından hemen benimsenip ele alınan prob­
ıemıeri ortaya koymak üzere de müdahalede bulunurlar. Gaze­
te dünyasının yapısal bir değişmezi olan entelektüel-düşmanlı­
ğı (çok kolayca anlaşılan), gazetecileri, örneğin düzenli aralık­
larla entelektüellerin hatalan sorununu gündeme getirmeye, ya
da gazeteci-entelektüeller dışında kimseyi seferber etmesi
mümkün olmayan ve çoğu kez, kendilerine bir "boş zaman"
kapmak suretiyle, bu televizyon entelektüellerinin medyatik
yönden varolmalarına imkan vermekten başkaca varlık nedeni
bulunmayan tarhşmalar açmaya yöneltir.

Bu dış müdahaleler son derece tehditkirdırlar, çünkü bun­
lar, en başta kültür üreticileri, kitapların satış başansına katkıda
bulunan ve satış üzerinden yayıncıları etkileyen ve yayıncılar
aracılığıyla da gelecekteki yayın imkanları üzerinde etkili olan
izleyicilere, seyircilere, okurlara gereksinim duydukları ölçüde,
her şeye rağmen ağırlığı olan haricileri yanıltabilirler. Bugün ta­
nık olduğumuz gibi, medyanın kendi best-sellers lists'i içinde
tüketilmeye koşulu tecimsel ürünleri övme ve yazar-gazeciler
ile gazeteci-yazarlar arasında inip çıkan asansör mantığını kul­
lanma eğilimleri sonucu, kitapları 300 basan genç yazarlar, ister
şair, ister romancı, sosyolog ya da tarihçi olsunlar, yayın yap­
makta giderek daha fazla zorlanacaklardır. (Bir ayraç: aykırı bir
şekilde, ben, sosyolojinin ve özellikle de entelektüeller sosyolo­
jisinin, Fransız kültürel alanının bugün gözlemekte olduğumuz
hale gelişine, hiç şüphesiz katkıda bulunduğunu düşünüyo­
rum. Bu, elbette istemeden olmuştur: gerçekten de sosyoloji iki
karşıt kullanımın konusu olabilir; biri, stratejilerini daha etkin

Görünmeyen Yapılanma ve Etkileri 65

kılmak için ortamın yasalarının bilgisinden yararlanmaktan
ibaret olan sinik kullanım, öteki de, yasaların bilgisinden ya da
onlarla mücadele etmek için ortaya çıkan eğilimlerden yarar­
lanmaktan ibaret olan ve klinik diye adlandırabileceğimiz kulla­
nım. İnancım o ki, siniklerin bir bölümü, hiçe saymanın pey­
gamberleri, televizyonfast thinker'ları ve gazeteci tarihçiler, söz­
lükleri ya da ses alma cihazına kaydedilmiş çağdaş düşünce bi­
lançolarını kaleme alanlar, güç denemelerine girişmek, entelek­
tüel alanda özgül hükümet darbelerine kalkışmak için, fütur­
suzca sosyolojiden -ya da sosyolojiden ne anlıyorlarsa ondan­
yararlanıyorlar. Gösteri dünyasının büyük düşünürü olarak
oluşturulmuşken, onu etkisizleştirmeye yarayan sinik ve sahte
bir radikalizme bahane işlevi gören Debord'un düşünce tarzın­
da, gerçekten eleştirel nitelikte neyin bulunabileceği konusun­
da da aynı şeyler söylenebilirdi.)

İŞBİRLİGİ

Ama gazeteciliğe özgü güçler ve manipülasyonlar, aynı za­
manda ve daha incelikli bir tarzda Truva atı mantığıyla, yani
özerk evrenlerin içine, meslektaşlarından görmeleri mümkün
olmayan bir kutsamayı dış güçlerin desteğiyle ele edecek hete­
ronom yapımcılar sokmak suretiyle de etkiyebilirler. Yazar ol­
mayanlar için yazar, filozof olmayanlar için filozof, vb. olan bu
kişiler, bir televizyon kotasına, kendi özgül evrenleri içinde sa­
hip oldukları özgül ağırlıklarıyla hiçbir şekilde kıyaslanamaya­
cak bir gazetecilik ağırlığına sahip olacaklardır. Şu bir olgudur:
bazı disiplinlerde, medya tarafından kutsanmışlık, CNRS'in5
komisyonları tarafından bile giderek daha çok dikkate alın­
maktadır. Televizyon ya da radyodaki filan ya da falan prog­
ram yapımcısı bir araştırmacıyı konuk ettiğinde, ona, bugüne
kadar daha çok bir yozlaşma gibi algılanan, bir çeşit kabuledi­
lirlik kazandırmaktadır. Daha otuz yıl bile geçmedi; Rayrnond
Aron, kolay kolay yadsınamayacak akademik yeteneklerine
rağmen, bu yetenekleri bağlamında derinlemesine kuşkuların
hedefi oluyordu, çünkü Figaro'da gazetecilik yaptığı için mcd-

66 Televizyon Üzerine

yaya bağlıydı. Bugün alanlararası kuvvet dengesindeki deği­
şim o ölçüdedir ki, dışannın değerlendirme kıstaslan -Pi­
vot'nun6 programına çıkmak, dergilerde övülmek, portrelerine
yer verilmek- kendilerini, meslektaşların yargılan karşısında
giderek daha fazla dayatmaktadırlar. Örnekleri en arınmış ev­
renin içinden, katı bilimlerin bilimsel evreninden seçmek gere­
kirdi (toplum bilimlerinin evreninde bu zor olurdu, çünkü sos­
yologlar dünyadan söz açtıkları zaman, bu, içinde herkesin he­
deflere, çıkarlara sahip olduğu bir dünyadır; öyle ki, sosyolojiy­
le hiçbir ilişiği bulunmayan nedenlerden ötürü, herkesin ken­
dince iyi ve kötü sosyologları vardır). Tarih ya da antropoloji,
ya da biyoloji ve fizik gibi, açıkça daha bağımsız olan disiplin­
lerde, saygmlıklarm elde edilmesi, medyatik kutsanmaya ve
meslektaşlar indinde kazanılmış olan üne ne kadar borçlu
olunduğu pek de bilinmeyen bir saygınlığa bağlı olabildiği öl­
çüde, medyanın hakemliği de giderek daha önemli hale gel­
mektedir. Aşın şeyler söyler gibi görünüyorum ama, ne yazık
ki, medyatik güçlerin, yani medya tarafından medyalaşhnlmış
ekonomik güçlerin, en arınmış bilimlerin alanı içindeki müda­
halelerine ilişkin örnekleri çoğaltabilirim. Bu nedenledir ki, te­
levizyonda görüş açıklamalı mı, açıklamamalı mı sorusu, tü­
müyle odaksal bir sorudur ve bilim cemaatinin bu soruyla ger­
çek anlamda ilgilenmesini isterdim. Nitekim, betimleyegeldi­
ğim bütün bu mekanizmaların bilincine varılmasının, bilimsel
gelişme için koşul olan özerkliği televizyonun artan baskı gü­
cüne karşı koruyacak kolektif girişimlere götürmesi önemli
olurdu.

Medyanın güç dayatma eylemiriin bilimsel evren gibi ev­
renler üzerinde etki gösterebilmesi için, söz konusu alan içinde
birtakım suçortaklıkları bulması gerekir. Sosyoloğun anlaşılma­
sını sağladığı bir suçortaklığı. Gazeteciler, üniversite mensupla­
nmn, bir rapor hazırlama talebiyle, bir çağrı dilenerek, unutul­
muş olmalarından ötürü itirazlarım dile getirerek medyaya
üşüşmelerini çoğu zaman büyük bir tatmiri duygusuyla gözler­
ler ve tanık oldukları, oldukça dehşet verici şeyler duyuldukça,
yazarların, sanatçıların ve de bilim adamlarının öznel özerkli­
ğinden gerçekten de şüpheye düşme noktasına gelinir. Bu ba-

Görünmeyen Yapılanma ve Etkileri 67

ğımlılığı bir kenara kaydetmek ve özellikle bunun nedenlerini,
ya da buna yol açan olguları anlamaya çalışmak gerekffiektedir.
Bir bakıma, kimin işbirliği yaptığını anlamaya çalışmak gerek­
mektedir. Sözcüğü amaçlı olarak kullanıyorum. Actes de la
recherche en sciences sociales'de, Gisele Sapiro'nun, işgal altındaki
Fransa'nın edebiyat alam üzerine bir makalesini içeren bir sayı
yayımladık. Bu mükemmel çözümlemenin ereği, kimin işbirlik­
çi olduğunu ya da kimin olmadığını söyleyip geriye dönük bir
hesaplaşmaya gitmek değildi. Söz konusu olan, belli bir sayıda­
ki değişkenlerden yola çıkarak, belli bir anda, yazarların neden
falanca taraf yerine filanca tarafı seçtiklerini anlamaktı. Çabuk
yol almak için özetlersem, denilebi1ir ki, insa,nlar meslektaşları
tarafından ne kadar fazla kabul görüyorlarsa, dolayısıyla özgül
sermaye yönünden zenginseler, direnmeye de o kadar eğilimli
olmaktadırlar; bunun tersine, tastamam edebi uğraşlan içinde
ne kadar heteronom kalıyorlarsa, yani tecimselin çekimine ka­
pılmışlarsa (tıpkı, başanlı romanların yazan olan ve bugün de
eşdeğE:rlerine rastlanan Claude Farrere gibi), işbirliğine de o ka­
dar yatkın olmaktadırlar.

Ama özerk sözcüğüyle neyin anlaşılması gerektiğini daha
iyi açıklamak zorundayım. Fazlasıyla özerk bir alan, örneğin
matematiğin alam, içindeki üreticilerin rakiplerinden, yani sun­
duklan keşfi onların yerine yapabilecek olanlardan başkaca
müşterilerinin bulunmadığı bir alandır. (Benim düşüm sosyolo­
jinin de bu duruma gelmesidir: maalesef herkes kanşıyor ona.
Herkes onu bildiğini sanıyor ve bay Peyreffite, bana sosyoloji
dersleri vermeye kalkışıyor. Ama, diyeceksiniz ki, kendisiyle
birlikte televizyonda tarhşmaya çıkacak sosyologlar ve tarihçi­
ler bulduğuna göre neden kalkışmasın ...) Özerkliği elde etmek
için, içinde kendi kendimizi yargıladığımız, kendi kendimizi
eleştirdiğimiz, hatta kendi kendimizle kavga ettiğimiz, ama bü­
tün bunlan nedenini bilerek yaptığımız o bir tür fildişi kuleyi
inşa etmek gerekir; kapışırız, ama bilimsel silahlarla, bilimsel
araçlarla, tekniklerle, yöntemlerle. Bir gün radyoda tarihçi mes­
laktaşlanmdan biriyle tartışma fırsatı bulmuştum. Mikrofonda
bana dedi ki: "sevgili meslektaşım, patronlar konusundaki uy­
gunluklar çözümlemenizi (söz konusu olan bir istatistiksel çö-

68 Televizyon Üzerine

zümleme yöntemidir) yeniden yaptım ve hiç de sizin vardığı­
nız sonuçlara varmadım". Şöyle düşündüm: "bu harika! Niha­
yet beni gerçekten eleştiren biri çıktı ... " Ne var ki, patron kesi­
mine ilişkin olarak bir başka tanımı esas almış ve banka patron­
lannı çözümlemeye konu olan topluluktan çıkarmışb. Onları
yeniden dahil etmek (ve bu da önemli kuramsal ve tarihsel ter­
cihlere zorluyordu) görüşbirliğine varmamız için yeterliydi. Bi­
limsel nitelikte gerçek bir uzlaşıma ya da gerçek bir uzlaşımsız­
lığa götürebilecek gerçek bir bilimsel tartışma yapmak için, uz­
laşımsızlık alam ve bu uzlaşımsızhğı çözmenin araçları üzerin­
de yüksek bir uzlaşım derecesine sahip olmak gerekir. Televiz­
fonda, tarihçilerin kendi aralarında her zaman uzlaşmadıkları­
nı görmek ba�n şaşırtıcı olur. Çoğu zaman, bu tartışmaların
aralannda hiçbir ortak yan bulunmayan ve birlikte konuşma­
maları gereken insanları karşı karşıya getirdiği anlaşılmamak­
tadır (bir bakıma, sanki bir astronom ile bir astroloğu, bir kim­
yacı ile bir simyacıyı, bir din sosyoloğu ile bir tarikat liderini,
vb. biraraya getirmişsiniz gibi bir şey - kötü gazeteciler buna
bayılırlar).

Böylece, Fransız yazarlarının işgal altındaki tercihleriyle,
benim Jdanov yasası adını verdiğim şeyin özel bir uygulaması­
nı elde ediyoruz: bir kültür üreticisi ne kadar özerk, özgül ser­
maye yönünden zl!ngin ve saltlıkla yalnızca kendi öz rakipleri­
nin bulunduğu dar pazara dönükse, direnişe de o kadar yatkın
olacakhr. Tersine, ürünlerini büyük üretim pazanna ne kadar
çok yöneltiyorsa (denemeciler, gazeteci-yazarlar, uyumlu ro­
mancılar gibi), dış güçlerle, devletle, Kilise'yle, partiyle ve bu­
gün de, gazetecilik ve televizyonla işbirliği yapmaya, onların
taleplerine ya da buyruklarına boyun eğmeye de o kadar eği­
limli olmaktadır.

Bu çok genel ve aynı zamanda da şimdiki zamana uyarla­
nabilen bir yasadır. Bana, medya ile işbirliğinin, Nazi düşmanla
işbirliği yapmakla hiç de aynı şey olmadığı itirazı yöneltilecek­
tir. Bu doğrudur ve ben de elbette, gazetelerle, radyo ya da tele­
vizyonla yapılan her türlü işbirliğini, a priori mahkOm etmiyo­
rum. Ama, özerk alanların nonnlannı tahrip edici baskılara ko­
şulsuz boyun eğiş olarak tanımlanan işbirliğine yönelten et-

Görünmeyen Yapılanma ve Eckileri 69

menler açısından bakarsak, benzeşim çarpıcıdır. Eğer bilimsel,
siyasal, edebi alanlar medyanın baskı gücü tarafından tehdit
ediliyorlarsa, bunun nedeni, bu alanların içinde, alanın özgül
değerleri açısından kendini pek az vakfetmiş heteronom insan­
ların, ya da, gündelik dille söylersek, "ratelerin" ya da rate hali­
ne gelmekte olanların, heteronomide çıkan bulunan, alanın
içinde elde edemedikleri kutsanmaları (hızlı, erken, vaktinden
önce ve kısa ömürlü) dışarda aramakta çıkarı bulunan ve de
aynca, onları korkutmadıkları (daha özerk yazarlardan farklı
olarak) ve onların taleplerine uymaya hazır oldukları için gaze­
teciler tarafından da çok iyi bir gözle bakılacak olan insanların
bulunmasıdır. Eğer heteronom entelektüellerle savaşmak bana
gerekli görünüyorsa, bunun nedeni, onların Truva atı olmaları
ve heteronominin, yani tecimin, ekonominin yasalarının, onlar
aracılığıyla alanın içine sızmasıdır.

Çabucak siyaset örneğine geliyorum. Siyasal alanın kendisi
de belli bir özerkliğe sahiptir. örneğin parlamento, içinde, bir­
birinden ayrılan ya da hatta birbirine karşı · olan çıkarları dile
getirmeleri beklenen insanlar arasındaki bir dizi kavgaların,
birtakım kurallar uyarınca, konuşma ve oylama aracılığıyla çö­
zümleneceği bir tür arenadır. Televizyon bu alan içinde, öteki
alanlarda ve özellikle de yargısal alanda yarattıklarına benze­
yen etkiler yaratacaktır: özerkliğin haklarını sorgulamaya kal­
kacaktır. Bunu göstermek için, Actes de la recherche en sciences so­
ciales 'in, gazeteciliğin baskı gücüne ayrılan aynı sayısında akta­
rılmış olan bir öyküyü, küçük Karine olayını çabucak anlataca­
ğım. Karine, Güney Fransa' da cinayete kurban gitmiş olan bir
küçük kız çocuğudur. Yöredeki küçük gazete haberleri, baba­
nın, babanın erkek kardeşinin kızgın protestolarını aktarır, kü­
çük bir yerel gösteri düzenler, konu bir küçük gazete tarafın­
dan, sonra bir başkası tarafından yeniden işlenir. Herkes şöyle
demektedir: "korkunç bir şey, hem de bir çocuk! Ölüm cezasını
yeniden getirmek gerekiyor!" Yerel siyasetçiler işe karışırlar,
Front National'e7 yakın kişiler özellikle kışkırtılmış bir halde­
dirler. Olayın biraz daha bilincinde olan Toulouse'lu bir gazete­
ci uyarmaya çalışır: "Dikkat, bu bir linç eylemidir, düşünmek
gerekiyor''. Bu kez avukat kuruluşları işe karışırlar ve doğru-

70 Televizyon Üzerine

dan yargının iğva edici olduğunu ilan ederler ... Baskı yoğunla­
şır; ve sonuçta, müebbet hapis kararı çıkar. Bu hızlandırılmış
filmde, seferber edici enformasyon aracı olarak hareket eden
medya üzerinden, ille de demokratik olmaları gerekmeyen ko­
lektif tutkuların baskısına ve ivediliğe karşı korunması gereken
ve normal olarak siyasal alanın görece özerk mantığı tarafından
sağlanan mesafeyi ortadan kaldıran, doğrudan demokrasinin
bir tür sapkın biçiminin nasıl yerleşebildiği görülmektedir. Bü­
tün bir yargısal ve hatti siyasal manhğın, kendisine karşı ku­
rulduğu bir intikam mantığının yeniden oluştuğu görülmekte­
dir. Gazetecilerin, düşünümleme için wrunlu olan mesafeyi ko­
ıi.Jyamadıklan için, yangına körükle giden itfaiy�i rolü oyna­
dıkları bile olmaktadır. Bir gelgeç olayın (genç bir Fransızın ay­
nı şekilde Fransız olan ama "Afrika kökenli" bir başka genç ta­
rafından öldürülmesi) açığa çıkanlmasıyla, olay yaratmaya kat­
kıda bulunabilirler, ardından, bizzat kendilerinin yakmış ol­
duk1an ateşe benzin dökmeye gelenleri, yani Front National'i
suçlarlarken, manşete çıkarmak, bütün televizyon haberlerinin
başında yineleyip durmak, vb. suretiyle olayı yaratmış olan ga­
zetelerin bizzat söyledikleri gibi, berikiler elbette "olayın neden
olduğu heyecan"ı sömürmekte ya da sömürmeye çalışmakta­
dırlar; ve sonra da çıkıp, bağıra çağıra suçlayarak, kullanmalara
kalkışmasına katkıda bulunduktan ve ona en güzel kullanma
araçlanm sunmaya devam ettikleri kişinin ırkçı müdahalesini
tumturak1ı bir şekilde mahk\ım ederek, kendilerine o güzelim
insanlık ruhundan, erdemden bir k8r payı çıkarabilirler.

GİRME HAKKI VE ÇIKMA ÖDEVİ

Şimdi de içrekçilik (esottrisme] ile seçkincilik (tlitisme] ara­
sındaki ilişkiler sorunu üzerinde birkaç şey söylemek isterdim.
Bu, XIX. yüzyıldan başlayarak, bütün düşünürlerin, içinde de­
belenmiş ve bazen de saplanıp kalmış oldukları bir'problemdir.
Örneğin, sıradan insanlar için anlaşılmaz olan bir dille birkaç
kişi için yazan, arınmış, içre� yazarlığın bizatihi simgesi olan
Mallarme, bütün hayah boyunca, şair çabasıyla elde etmiş ol-

Görünmeyen Yapılanma ve Etkileri 7 1

duğu şeyi herkese ulaştırmak için uğraşmıştır. Eğer medya o
zaman olmuş olsaydı, kendi kendine şöyle soracak olan bir ki­
şidir: "Televizyona çıksam mı? Her türlü bilimsel ya da entelek­
tüel çalışmaya içsel olan ve içrekçiliğe ulaştıran bu 'arınmışlık'
gereğini, bu kazanımları en çok sayıdaki insan için erişebilir
kılmanın demokratik endişesiyle nasıl bağdaştırmalı?" Televiz­
yonun iki etki yarattığını gösterdim. Bir yandan, felsefeye, yar­
gıya, vb. ait birtakım alanlara girme hakkım ucuzlatmaktadır:
mesleğin iç tanımı açısından, giriş hakkını ödememiş olan in­
sanları, sosyolog, yazar, ya da filozof, vb. olarak kutsayabil­
mektedir. Öte yandan da, en çok sayıda insana ulaşabilecek du­
rumdadır. Doğrulanması bana zor gibi gelen şey, alana giriş
hakkını ucuzlatmak için izlenirliğin yaygınlığından güç alın­
masıdır. İtiraz babında, seçkinci konuşmalar yapmakta oldu­
ğum, yüce bilimin ve yüce kültürün kuşatma altındaki kalesini
savunduğum, ya da hatta o kaleyi halka yasakladığım söylene­
cektir (kendilerini halka dinletmesini, izlenme-oranı marifetiyle
kendilerini seçtirmesini bildikleri bahanesiyle, mühürleri ve
göz kamaştırıcı hayat tarzlarıyla, kimi zaman halkın sözcüleri
olduklarını söyleyenlere televizyonu yasaklamaya çalışmak su­
retiyle). Aslında, ben insanlığın en yüce yaratılannın üretilmesi
ve yayılması için gereken koşullan savunuyorum. Seçkincilik
ve demagoji arasındaki seçenekten kurtulmak için, hem üretim
alanlarına giriş hakkı'nın korunmasını ve hatta yükseltilmesini
savunmak -biraz önce, talihsizliklerinin, büyük ölçüde giriş
hakkının fazlasıyla aşağıda olmasından kaynaklandığı sosyolo­
ji için, bunun böyle olmasını temenni edeceğimi söylüyordum-,
hem de çıkış ödevi'nin, çıkış koşul ve olanaklarındaki bir iyileş­
tirme eşliğinde, güçlendirilmesi gerekmektedir.

Aynı düzeye getirme tehdidi savrulmaktadır (bu, özellikle
Heidegger' de rastlanan tepkici düşüncenin durmadan gidip ge­
len bir temasıdır). Aslında, bu tehdit medyatik taleplerin kültü­
rel üretim alanlan içine sızmasından gelebilir. Hem ht>r türlü
avangard araştırmaya içsel olan (tanım gereği) içrekçil iAi V<-' iç­
rek olanı dışrak (exoteriqııe] hale getirme zorunluluAunu s. ıvun­
mak, hem de bunu iyi koşullar altında yapmanın o!, ın. ı l d .ır ını
elde etmek için mücadele vermek gcrekmekll'd ir. l! ,ışl.. . ı ı t i rli.i

7 2 Televi%yon Üzerine

dendikte, evrenseli geliştirmek için zorunlu olan üretim koşul­
lannı savunmak ve aynı zamanda da, evrenseli sahiplenmek
için zorunlu koşullan daha çok sayıdaki insanın yerine getire­
bilmesini sağlayacak bir şekilde, evrensele ulaşmanın koşulları­
nı genelleştirmeye çalışmak gerekmektedir. Bir fikir, özerk bir
evrenin icinde üretilmiş olduğu için ne kadar karmaşıksa, akta­
rılması da o kadar zordur. Zorluğun üstesinden gelebilmek,
kendi küçük kaleleri içindeki üreticilerin oradan çıkmalannı ve
uygun yayın koşullanna sahip olmak için, kendi yayın araçları­
nın mülkiyetine sahip olmak için, kolektif bir şekilde mücadele
etmeyi bilmelerini gerektirmektedir; aynı zamanda da eğitmen­
Ieile, sendikalarla, birliklerle, vb. bağlanh içinde mücadele et­
mek gerekir ki, alıcılar, alma yetilerinin düzeyini yükseltmeyi
hedefleyen bir eğitimi alabilsinler. Unutuluyor ama, XlX. yüz­
yılda, Cumhuriyet'in kurucuları, eğitimin amacının, yalnızca
iyi bir emekçi olabilmek için okuyup yazmayı, hesap yapmayı
öğretmek değil, ama iyi bir yurttaş olmak için, yasaları anlaya­
cak, kendi haklarını anlayacak ve savunacak, sendika birlikleri
kuracak düzeye gelmek için mutlaka gerekli olan araçları edin­
mek olduğunu söylüyorlardı. . . Evrensele erişme koşullarının
evrenselleştirilmesine çalışmak gerekiyor.

İzlenme-oranına karşı demokrasi adına mücadele etmek ge­
rekir ve demokrasi adına mücadele edilebilir. Bu çok aykırı gö­
rünecektir, çünkü izlenme-oranının saltanatını savunan kişiler,
bundan daha demokratik bir şey olmadığını (bu, en sinik ilan­
cılann ve reklamcıların gözde gerekçesidir ve sığ fikirli dene­
mecilerin sözünü bile etmeksizin, kamuoyu yoklamalardan -ve
izlenme-oranından- yansıyan eleştiriyi genel oyun ortaya koy­
duğu eleştiriyle bir tutan bazı sosyologlarca da devralındığı
söylenmelidir), yargıya varma, seçme özgürlüğünün insanlara
bırakılması gerektiğini öne sürmektedirler (''bütün bunları kü­
çümsenecek şeylermiş gibi düşünmenizin nedeni, sizin seçkinci
entelektüel önyargılarınızdır"). İzlenme-oranı, pazarın, ekono­
minin, yani tümüyle tecimsel ve dışarıdaki bir yasallığın koy­
duğu yaptırımdır, ve bu pazarlama aracının taleplerine boyun
eğiş de, siyasal alanda kamuoyu yoklamalanyla yönlendirilen
demagoji neyse onun kültür alanındaki birebir eşdeğeridir. İz-

Görünmeyen Yapılanma ve Etkileri 7 3

lenme-oranı tarafından yönetilen televizyon, sinik demagogla­
rın inandırmaya çalıştıklarının tersine, pazarın, aydınlanmış,
akılcı bir kolektif kanaatin, bir kamusal aklın demokratik ifade­
siyle bağdaşmayan baskılarını, olanca ağırlığıyla özgür ve ay­
dınlanmış olduğu varsayılan tüketici üzerine yüklemektedir.
Eleştirel düşünürler ve ezilmişlerin çıkarlarını dile getirmekle
yükümlü örgütler, bu probleme berrak bir şekilde kafa yorma­
nın çok uzağındadırlar. Bu durum, betimlemeye çalıştığım bü­
tün o mekanizmaların güçlendirilmesine az buz katkıda bulun­
mamaktadır.

74 Televizyon Üzerine

Notlar.

1 Serge July: Libhııtion gazetrsinin genel yayın yönetmeni; Guignols: Fransız tele­
vizyonunda, özellikle devlet adamlannın Nkukla"lanyla gerçekleıtirilen bir kara
alay programı [Ç.N.J.

2 Mkhel Foucaull kastediliyor [Ç.N.).
J "Yağmurdan ve iyi havadan söz eımek" deyiminin Türkçe karşılığı "havadan su­

dan söz etmek"lir ve sınıdaıı şeyltrdtn SÖ2 etmeyi anlatmaktadır. Cümlenin d;ııha
sonraki ifadeleri nedeniyle, "havadan sudan" şeklinde olma11 gereken (doğrul
çeviri yerine, "yağmurdan ve iyi havadan" demeyi yeğledik (Ç.N.J.

4 Piene Beurdieu'nün ytıneıtiği bilimsel dergi (Ç.N.].
5 CNRS; Cenhe National de la Recherche Sc:ientifique/Bilimsel Arattırma Ulusal

merkezi !Ç.N.J
� Bemard Pivot: Fransız televizyonunun en çok izlenen kültür programının ya­

pımcısı (Ç.N.).
7 Front National: Mim Cephe, Jean-Marie Le Pen'in liderliğindeki aşın milliyetçi

parti (Ç.N.J.

EKLER

GAZETECİLİGİN BASKI GÜCÜ'

Burada konu, "gazetecilerin sahip oldukları erk" değil
-"dördüncü erk" olarak gazeteci1ik de değil- ama pazarın
(okurlar ve ilan verenler) taleplerine giderek daha fazla boyun
eğen bir ga7.etecilik alanındaki mekanizmaların, önce gazeteciler
(ve gazeteci-entelektüeller) üzerinde, sonra da ve kısmen onlar
araalığıyla, kültürel üretimin farklı alanlan, edebiyat alanı, sa­
nat alanı, bilim alanı üzerinde uyguladıkları baskı gücüdür.
Dolayısıyla, kendisi de pazarın baskıları alhnda ezilmiş olan bu
alanın yüklediği yapısal baskının, farklı alanların içindeki güç
dengelerini, orada yapılan ve orada üretilen şeyi etkileyerek,
fenomen olarak çok farklı bu evrenler içinde çok benzer etkiler
yaparak, az ya da çok derinlemesine bir şekilde nasıl değiştirdi­
ğinin incelenmesi söz konusudur. Bu inceleme, birbirine karşıt
iki hatadan, hiç görülmemiş şey yanılsaması ile hep böyle olur
yanılsamasından birine ya da ötekine düşmeden yapılmaya ça­
lışılacaktır.

Gazetecilik alanının ve onun aracılığıyla da pazarın mantı­
ğının, en özerk olanlan da dahil olmak üzere kültürel üretim
alanlan üzerinde uyguladığı baskı gücü, hiç de radikal bir ye­
nilik değildir: geçen yüzyılın yazarlanndan alıntılanacak me­
tinlerle, o gücün, bu korunmuş evrenlerin içinde yarattığı en
genel etkiler, tümüyle gerçekçi bir tablo halinde ve hiç güçlük
çekmeden ortaya konabilirdi.1 Ama, türdeşliklerin etkisiyle or­
taya çıkan buluşmaların ötesinde, görece hiç rastlanmadık özel­
likler sunan halihazırdaki konumlanışın özgüllüğünü yok scıy­
maktan kaçınmak gerekir: televizyonun gelişmesinin gazl'h'l·i-

• Daha önce Aclts ık lıı m:lındtt m scinKts sociıılts'dc yayımlannuş olan t>u mt•lm !>11T.1<l.1 wı ıı

den v.:nnı:nin yararlı o�ağını dü�ündüm; bu mll'linde, yulı.ırıd;ı dah.ı kul.ı�· .ml.ı�ıl . ı l • ıhr 1 • 1 1

ı;evrimini sundugum temalardıın birçoğunu daha k;ııı ve daha dı·m·tlı·nııu� l • ı r l • ı \ 1 1 1 1 < l ı · "

rimlemişlim.

78 Televizyon Üztrine

lik alanı içinde ve onun aracılığıyla, kültürel üretimin bütün
öteki alanları içinde yarathğı etkiler, yoğunluk ve genişlikleri
bakımından, sanayi edebiyatının, büyük basın ve tefrika yönte­
miyle ortaya çıkışının yazarlarda, Raymond Williams' a göre
"kültür"ün modem tanımlarını getiren öfkeli tepkiler ya da is­
yanlar doğurarak yol açmış olduklan etkilerden, kıyaslanama­
yacak kadar daha önemlidirler.

Gazetecilik alam, biçim ve etkinlikleriyle onun kendi yapı­
sına, yani farklı gazete ve gazetecilerin, dış kuvvetlere, okur pa­
zarının kuvvetleri ile ilan veren pazarının kuvvetlerine kıyasla
sahip oldukları özerkliklerine göre dağılımına bağlı olan bir et­
kHer bütününün ağırlığım, kültürel üretimin farklı alanları üze­
rinde duyurur. Bir yayın organın özerklik derecesi hiç şüphesiz
ilanlardan ve devlet yardımından (ilan ya da sübvansiyon şek­
lindeki) kaynaklanan gelirlerinin payına ve aynı zamanda da
ilan verenlerin yoğunluk derecesine göre ölçülür. Herhangi bir
gazetecinin özerklik derecesine gelince, bu önce basındaki yo­
ğunlaşma derecesine bağlıdır (basın, potansiyel işverenlerin sa­
yısını azaltmak suretiyle iş güvensizliğini artırır); sonra da ga­
zetecinin çalıştığı gazetenin gazeteler uzamı içindeki konumu­
na, yani az çok "entelektüel" ya da "tecimsel" kutuplardan biri­
ne yakın oluşuna bağlıdır; daha sonra, gazete ya da basın orga­
nı içinde, sahip olduğu farklı statü güvencelerini (özellikle ün­
lenmeye bağlı olan) ve aynı zamanda da ücretini (halkla ilişki­
lerin yumuşak biçimlerinde asgari zafiyet ve sermayedarların
baskı güCünün uygulanma alanı bulduğu iaşe ya da ücret sağ­
layan işler karşısında da asgari bağımlılık etmeni) belirleyen
konumuna (kadrolu, parça başı çalışan, vb.) bağlıdır; ve niha­
yet enformasyon üretimindeki özerk yeğinliğine bağlıdır (bi­
limsel konulan basitleştirerek işleyenler ya da ekonomi muha­
birleri gibi bazı gazeteciler, özellikle bağımlı durumdadırlar).
Nitekim şu çok açıktır ki, farklı erkler ve özellikle de hükümet
mercileri, yalnızca uygulayabilecek güçte oldukları ekonomik
zorlamalar aracılığıyla değil, ama aynı zamanda da meşru en­
formasyonun tekeli -bilhassa resmi kaynaklar- olmanın verdiği
yetkiyle, her türlü baskıyı uygulayarak hareket ederler; bu te­
kel, hükümet yetkililerine ve idareye, örneğin polise, ama aynı

Gazeteciliğin Baskı Gücü 79

zamanda yargısal, bilimsel, vb. yetkililere, önce, onları gazeteci­
lerle karşı karşıya getiren mücadelelerindeki silahları sağlar ve
onlar, bu mücadele içinde, enformasyonları ya da bunları ak­
tarmakla yükümlü edimcileri kullanmaya çalışırlarken, basın
da kendi yönünden, elde ehneye çalışmak ve özel haber niteli­
ğinden emin olmak için, enformasyonu elinde tutanları kullan­
maya çalışır. Devletin en yüksek yetkililerine, eylemleriyle, ka­
rarlarıyla ve gazetecilik alanı içindeki müdahaleleriyle (müla­
katlar, basın toplantılan, vb.) gündemi ve kendilerini gazetelere
dayatan olayların aşamalı-düzenini belirleme yeğinliğini veren
olağanüstü simgesel erk de unutulmamalıdır.

GAZETECİLİK ALANININ BAZI ÖZELLİKLERİ

Gazetecilik alanının, bütün öteki alanlarda, "arınmış"ın za­
rarına olarak "tedmsel"in, "meslek" ilke ve değerlerinin korun­
masına en bağlı üreticilerin harcanması uğruna ekonomik ve si­
yasal erklerin baştançıkarıcılığına en duyarlı üreticilerin güç­
lendirilmesine nasıl katkıda bulunduğunu anlamak için, bir
yandan, onun kendini öteki alanlarınkiyle türdeş bir yapılanma
uyarınca örgütlediğini, bir yandan da "tecimsel"in ağırlığının
onda çok daha büyük olduğunu görmek gerekir.

Gazetecilik alanı bu şekliyle, XIX. yüzyılda, her şeyden ön­
ce "haberler", tercihan da "sansasyonel", ya da, daha iyisi, "san­
sasyon taşıyıcı" haberler sunan gazeteler ile çözümlemeler ve
"yorumlar" öneren ve "nesnelliğin2" değerlerini yüksek sesle
olumlayarak birinci türdekilerden farklılığını göstermeye önem
veren gazeteler arasındaki karşıtlık çevresinde oluşmuştur; iki
mantık ile iki meşrulaştırma ilkesi arasındaki bir karşıtlığın ala­
nıdır: içsel "değerleri" ya da ilkeleri en eksiksiz biçimde kabul
edenlerin meslektaşlarca kabul görmesi ve girdilerin, okurların,
izleyicilerin ya da seyircilerin sayısında, dolayısıyla satış raka­
mında (best-sellers) ve parasal karda somutlaşan, en büyük ço­
ğunluk tarafından kabul edilmesi; bu ikinci durumda halkoyu­
nun yaptırımı kaçınılmaz bir şekilde pazarın tefhim ettiği bir
karar olmaktadır.

BO Televizyon Üzerine

Şu halde, edebi ya da sanatsal alan gibi, gazetecilik alanı da
özgül, tümüyle kü1türel bir mantığın varolduğu yerdir ve bu
mantık, basın mensuplarının birbirleri üzerinde ağırlığım du­
yurdukları ve saygı gösterilmesinin (bu bazen deontoloji olarak
adlandırılır) mesleki saygınlıkla ün kazanmanın temelini oluş­
turduğu zorlamalar ve karşılıklı kontrollerle, kendini gazeteci­
lere dayatmaktadır. Aslında, belki de, bizatihi değer ve anlamlı­
lığı onları yapan ve bundan yararlananların alan içindeki konu­
muna bağlı bulunduğu "tekrarlar'' dışında, görece tartışmasız
olan pek az olumlu yaptırım vardır; olumsuz yaptırımlara, ör­
neğin alıntısının kaynağını bildirmeyen kişiye yönelik yaptı­
·rımlara gelince, bunlar neredeyse hiç yoktur - öyle ki, bir gaze­
tenin kaynak gösterilmesine, özellikle de küçük bir basın orga­
nı söz konusuysa, ancak kendini temize çıkarmak amacıyla
başvurulmaktadır.

Ama, hpkı siyasal ve ekonomik alanlar gibi ve bilimin, sa­
natın ya da edebiyahn alanlanndan, ya da hatta yargının ala­
nından da daha fazla olarak, gazetecilik alanı, müşterinin doğ­
rudan, ya da izlenme-oranının dolaylı yaptırımı aracılığıyla, sü­
rekli bir şekilde pazarın kararlarının sınamasına tabidir (devle­
tin yaptığı yardım, pazarın dolaysız baskıları karşısında belli
bir bağımsızlık sağlayabilse bile). Ve gazeteciler, pazara daha
doğrudan bir şekilde bağımlı bir organda (bir kültür kanalına
karşı tecimsel bir televizyon kanalı, vb.) daha yüksek bir maka­
mı (kanal yönetmeni, yazıişleri müdürü, vb.) işgal ettikleri öl­
çüde, üretimde (''basitçe vermek", "kısaca vermek", vb.) ya da
ürünlerin ve hatta yapımcıların değerlendirilmesinde de ("tele­
vizyonda iyi gidiyor'', "kendini iyi satıyor'', vb.) "izlenme-ora­
m kıstası"nı benimsemeye hiç şüphesiz daha yatkın olmakta­
dırlar; buna karşın en genç ve en yeni gazetecilerse, kendilerin­
den "kıdemli"J olanların daha gerçekçi ya da daha sinik talep­
lerine karşı "meslek"in ilke ve değerlerini savunmaya daha
yatkındırlar.

Haber denen ve fazlasıyla dayanıksız olan bu malın üretimi­
ne yönelik bir alanın özgül manhğı içinde, müşteri uğruna giri­
şelen rekabet, öncelik için, yani en yeni haberler (atlatma) için
girişilen bir rekabet biçimini almaya yönelir - ve bu, elbette, te-

Gazetecilijlin Baskı Gücü 8 1

cimse! kutba daha yakın olunduğu ölçüde daha fazladır. Paza­
rın baskısı ancak alan etkisi aracılığıyla kendini gösterir: nite­
kim, müşterinin kazanılmasında birer koz olarak aranmış ve
değerlendirilmiş olan bu atlatmalardan birçoğu, okurlar ve se­
yirciler tarafından bilinmeden kalmaya ve yalnızca rakipler ta­
rafından farkedilmiş olmaya mahkU:mdurlar (yalnızca gazeteci­
ler bütün gazeteleri okudukları için . . .). Öncelik uğruna girişilen
rekabet, alanın yapısına ve mekanizmalarına kazınmış olarak,
bütün gazetecilik pratiğini hızın (ya da ivediliğin) ve sürekli
yenilenmenin belirleyiciliğine bağlamaya yönelten mesleki ni­
teliklerle donanmış edimcileri talep eder ve kayırır.• Bu nitelik­
ler, günü gününe yaşayıp düşünmeye ve bir enformasyonu
güncelliği işlevinde (televizyon haberlerinde "güncele yapış"
denen şey) değerlendirmeye zorlayarak, yeniliği yüce1tmenin
olumsuz yüzü olan bir tür sürekli hafıza kaybını ve aynı za­
manda da, üreticileri ve ürünleri "yeni"nin ve "eski"nins karşıt­
lığına göre yargılamaya dönük bir eğilimi kolaylaştıran gazete­
cilik pratiğinin bizatihi zamana bağlı oluşuyla, durmadan peki­
şirler.

Tümüyle aykırı nitelikte olan ve özerkliğin, kolektif ya da
bireysel olumlanmasına pek de elverişli olmayan başka bir alan
etkisi: rekabet, rakiplerin hatalarından kaçınarak başarısızlıkla­
rından yararlanmak ve başarılarının araçları olduğu varsayılan
şeyleri, özel sayıların yeniden ele alınmak zorunda olan tema­
larını, başkaları tarafından sözü edilmiş olan ve "söz etmeme­
nin mümkün olmadığı" kitapları, ötekiler keşfettiği için çağrıl­
ması gereken konuklan, "işlenmek" zorunda olan konulan ve
hatt&, gerçekten istenmedikleri halde rakiplere kaptırmamak
uğruna paylaşılamayan gazetecileri elde etmeye çalışarak başa­
rılarını engellemek amacıyla, o rakiplerin faaliyetleri konusun­
da sürekli (ve karşılıklı casusluğa kadar gidebilen) bir denetim
uygulamaya zorlar. Bu yüzdendir ki, başkalarında olduğu gibi
bu alanda da, rekabet, özgünlüğü ve çeşitliliği kendiliğinden
doğuran bir şey olmanın ötesinde, büyük haftalık dergilerin, ya
da geniş izleyici kitlesine sahip radyo ya da televizyon kanalla­
rının içeriklerinin kıyaslanmasıyla kolayca anlaşılabileceği gibi,
çoğu kez arzın tekdüzeligini kolaylaştırma eğilimindedir. Ama

82 Televizyon Üzerine

son derece güçlü olan bu mekanizma, televizyon gibi, pazarın
kararlarına en doğrudan ve eksiksiz bir biçimde boyun eğen
yayın araçlarının "tercihlerini" alanın bütününe kurnazca da­
yatma şeklinde bir etkiye de sahiptir; bu da, örneğin gazeteci­
entelektüellerin alana ilişkin bakış açılarını (ve, "asansör gön­
derme" yoluyla, kendi benzerlerinin kabul edilmesini ...) dayat­
maya uğraştıkları dönemsel palmares'lerin, hiçbir şekilde kalıcı
olmayan ve o gazeteci-entelektüellerin desteğiyle birkaç hafta
boyunca best-seflers listelerinde boy göstermeye aday kültürel
ürünlerin sahiplerini, hemen hemen her zaman, hem kendileri­
ni kutsayanların üstün beğenilerini kutsamaya yarayan "sağ­
lam değerler", hem de birer klasik olarak uzun zaman içinde
best-sellers olan yazarlarla yanyana koymalarının da tanıklık et­
tiği üzere, bütün üretimin yerleşik değerlerin korunması bağla­
mında yönlendirilmesine katkıda bulunur. Bu demektir ki, et­
kinlikleri hemen hemen her zaman özel kişilerin eylemleri ara­
cılığıyla gerçekleşse bile, gazetecilik alanının mekan oluşturdu­
ğu mekanizmalar ve bunların öteki alanlar üzerinde uygula­
dıkları etkiler, yoğunlukları ve yönelimleri itibariyle, gazeteci­
lik alanını belirleyen yapı tarafından belirlenmişlerdir.

MÜDAHALENİN ETKİLERİ

Gazetecilik alanının baskı gücü, bütün alanlarda, sayı çok­
luğunun ve pazarın etkisine en fazla boyun eğen kutbun yakı­
nında konumlanmış bulunan edimcileri ve kurumları güçlen­
dirmeye yöneliktir; bu etki, ona maruz kalan alanların kendileri
de, yapısal yönden, bu manhğa daha sıkı bir şekilde boyun eğ­
dikleri ve onu uygulamakta olan gazetecilik alanının kendisi
de, konjonktür bağlamında, kültürel üretimin öteki alanlarına
kıyasla yapısal olarak daha fazla etkilendiği dış zorlamalara
daha çok boyun eğdiği ölçüde, kendini daha fazla göstermekte­
dir. Oysa bugün, örneğin, iç yaptırımların simgesel güçlerini yi­
tirme eğilimine girdikleri; "ciddi" gazetelerin ve gazetecilerin
halelerini yitirdikleri; tecimsel televizyon tarafından mesleğe
sokulmuş bulunan pazarın ve pazarlamanın mantığına ve de ki-

Gazeteciliğin Baskı Gücü 83

mi ürün (kültürel ya da hatta siyasal) ya da "üreticilere", uz­
manlaşmış alanların dayathğı özgül yaptırımları görünürde de­
mokratik yoldan ikam.e etmeye muktedir olan ve sayı çokluğu
ile "medyatik görünürlük" tarafından kutsanmaktan ibaret o
yeni meşruiyet ilkesine, bizzat ödünler vermek zorunda kaldık­
tan gözlenmektedir. Televizyona ilişkin bazı "çözümlemeler'',
özellikle izlenme-oranı konusunda en fazla duyarlılık taşıyan
gazeteciler indindeki başarılarını, bir kültürel üretim ve yayın
problemini siyasal, dolayısıyla da plebisitçi terimlerle ortaya
koymakla yetinmek suretiyle, tecimsel manhğa bir demokratik
meşruiyet kazandırmalarına borçludurlar.6

Böylece, kendisi de giderek daha büyük ölçüde tecimsel
mantığın doğrudan ya da dolaylı egemenliğine giren bir gazete­
cilik alanının baskı gücündeki pekişme, kültürel üretimin farklı
alanlarının özerkliğini tehdit etmeye yönelirken, bunların her
birinin içinde de, özgül sermaye (bilimsel, edebi, vb.) bakımın­
dan daha yoksun olduktan ve alanın hemen ya da az çok uzun
bir vade içinde garanti ettiği özgül karlardan pek de emin ola­
madıkları için "dış" karların baştançıkarıcılığına kapılmaya en
çok yatkın olan edimcileri ya da girişimleri güçlendirmektedir.

Gazetecilik alanının kültürel üretim alanları üzerindeki bas­
kı gücü (özellikle felsefe ve toplum bilimleri konusunda), önce­
likle, gazetecilik alanı ile uzmanlaşmış alanlar (edebiyat ya da
felsefe, vb.) arasındaki belirsiz bir yerde konumlanmış kültürel
üreticilerin müdahalesiyle etkisini göstermektedir. İki evrenin
özgül taleplerinden kurtulmak ve bunlardan her birine, bir öte­
kinde az çok iyi bir şekilde kazanmış oldukları erkleri ithal et­
mek için çifte-aidiyetlerini kullanan bu "gazeteci-entelektüel­
ler'n iki büyük etki uygulayabilecek durumdadırlar: bir yan­
dan, üniversiteye özgü içrekçilik ile gazeteci1iğin dışrakçılığı
[exoterisme] arasında iyi tanımlanmamış bir ara-yerde konum­
lanmış yeni kültürel üretim biçimlerini buyur etmek; öte yan­
dan, özellikle kendi eleştirel yargılan aracılığıyla, kültürel üre­
timlerin değerlendirilmesinde pazarın yaphrımlarına bir ente­
lektüel otorite görüntüsünün onayım vermek ve bazı tüketici
kategorilerinin allodoxia'ya (öteki-görüş, öteki-kanaat - Ç.N.) yö­
nelik doğal eğilimlerini güçlendirmek suretiyle, izlenme-oranı

84 Televizyon Üzerine

ya da best-seller list'in, hem kültürel ürünlerin kabul görmesin­
deki etkisini, hem de, tercihleri (yayıncıların tercihlerini, örne­
ğin) daha az talepkii.r ve daha çok satan ürünlere yönelterek,
dolaylı yoldan ve be1li bir vadede üretim üzerindeki etkisini ar­
tırmaya yönelik ilkeler dayatmak.

Ve bunlar, "nesnellik"i, ilgili bütün taraflar karşısında seç­
meci [eklektik] tarafsızlık ve onlarla bir tür iyi ilişkiler içinde ya­
şama-bilgisiyle aynılaştırarak vasat kültür ürünlerini avangard
yapıtlar sanan, ya da sağduyu değerleri adına avangard araşhr­
malan (ve yalnız sanat konusundakileri de değil) karalayanla­
rın desteğine de güvenebilirler;& ama bu sonuncular da bu kez,
"kültürel değerler odağına" olan mesafeleri ve sahiplenme ye­
teneklerinin sınırlarını kendilerinden saklamaya dönük doğal
eğilimleriyle -basitleştirici dergilerin okurlarının sıkça kullan­
dıkları, "bu, düzeyi çok yüksek ve herkesçe anlaşılabilen bir bi­
limsel dergidir'' formülünün çok iyi bir şekilde anışhrdığı self
deception manhğı uyarınca-, tıpkı kendileri gibi, allodoxia'ya eği­
limli bütün tüketicilerin onayına ya da hatta suç ortaklığına gü­
venebilirler.

Alanın özerkliği ve geçici taleplere, bugün izlenme-oranının
simgelediği ve geçen yüzyılın yazarlarının, sanahn (bilim için
de aynı şey söylenebilirdi) genel oyun karanna tiibi olabileceği
fikrine karşı ayaklandıklarında özellikle hedef aldıkları taleple­
re direnme yeteneğiyle mümkün kılınmış olan kazanımlar, ken­
dilerini böylece tehdit altında kalmış bulabilmektedirler. Bu
tehdit karşısında, alanlara ve onların özerklik derecesine göre
az ya da çok rastlanır türden iki strateji izlemek mümkündür:
alanın en uç noktalarını sıkı bir şekilde saptamak ve gazetecili­
ğin düşünce ve eyleme tarzının müdahalesiyle tehdit edilen sı­
nırları yeniden çizmeye çalışmak; ya da fildişi kuleye çekilmiş
olmaktan kaynaklanan değerleri dayatmak için fildişi kuleden
çıkmak (Zola'nm başlattığı model uyarınca) ve uzmanlaşmış
alanlarda ya da dışarıda ve bizatihi gazetecilik alanının içinde,
özerklik sayesinde mümkün kılınmış olan kazanımları ve fetih­
leri dış Meme dayatmaya çalışmak üzere, her türlü uygun araç­
lardan yararlanmak.

Bilim konusunda aydınlık bir yargıya ulaşmanın ekonomik

Gazereciliğin Baskı Gücü 85

ve kültürel koşulları vardır ve aynı anda, bilimsel üretimin bi­
zatihi koşullarını, yani bilim sitesini (ya da sanahnkini) dışarı­
dan gelen, dolayısıyla uygunsuz ve yersiz üretim ve değerlen­
dirme ilkelerinin yıkıcı peydahlanışına karşı koruyan girişteki
engeli yok etmeksizin, genel oydan (ya da kamuoyu yoklama­
sından) bilimin sorunlarını çözmesini (bazen, dolaylı yoldan ve
bilmeden yapılsa da) talep etmek mümkün değildir. Ama, gi­
rişteki engelin öteki yöne dopu aşılabilemeyeceği ve özerklik sa­
yesinde mümkün kılınmış kazanımların yeniden ve demokra­
tik bir paylaşımı için çalışmanın özünde mümkün olmadığı ser
nucunu çıkarmamak gerekir. Bunun tek koşulu, en ileri gitmiş
bilimsel ya da sanatsal araşhrmanın en nadir kazanımlarını
yaymayı hedefleyen her türlü eylemin, aslında gazetecilik ala­
nının elinde tuttuğu, o enformasyonu (bilimsel ya da sanatsal)
yayma araçları tekelinin sorgulanmasını, ve aynı zamanda da,
kültürel üreticiler ile tüketicilerin büyük kitlesi arasına girebile­
cek olanaklara sahip olanların (bu durumda, siyaset adamları
da bunlar arasında sayılabilir) tecimsel demagojisiyle çahlmış,
en fazla sayıdaki kişinin beklentileri tasarımının eleştirisini var­
saydığının açıkça görülmesidir.

Meslekten üreticiler (ya da ürünleri) ile sıradan tüketiciler
(okurlar, dinleyiciler, seyirciler ve aynı zamanda da seçmenler)
arasındaki, temelini uzmanlaşmış üretim alanlarının özerkli­
ğinde bulan mesafe, alanlara göre az ya da çok fazla, aşılması
az ya da çok zor ve demokratik ilkeler açısından az ya da çok
kabul edilmez niteliktedir. Ve, görüntülerin tersine, ilan edilmiş
ilkelerini yalanladığı politikanın düzeni içinde de gözlenir. Ga­
zetecilik alanına ve siyasal alana atılmış olan edimciler her ne
kadar sürekli bir rekabet ve mücadele ilişkisi içinde bulunsalar
ve gazetecilik alam, son derece güçlü etkiler yaptığı siyasal alan
içinde, belli bir şekilde çevrilmiş olsa da, bu iki alanın ortak ya­
m, çok doğrudan ve çok sıkı bir şekilde pazarın ve halkoyla­
masının yaphrımın baskısı altında bulunmalarıdır. Bunun so­
nucu olarak, gazetecilik alanının baskı gücü, siyasal alana yö­
nelmiş olan edimcilerin, en büyük çoğunluğun talep ve beklen­
tilerinin baskısına boyun eğmeye yönelik, bazen tutkusal ve
düşünülmemiş ve çoğu kez de basının kazandırdığı anlamla sc-

86 Televizyon Üzc-rine

ferber edici hak talepleri halinde oluşturulmuş eğilimlerini pe­
kiştirir.

Kendisine özerkliğini sağlayan özgürlükleri ve eleştirel erk­
leri kul1andığı dur.umlar dışında, basın, özellikle de görüntüsel
(ve tecimsel) basın, bizzat hesaba katmak zorunda olduğu ka­
muoyu yoklamasıyla aynı doğrultuda hareket eder: siyasal ala­
nın kendi içine kapanmasını güçlendirmeye yönelten akılcı de­
magoji aracı olarak da hizmet edebilmekle beraber, kamuoyu
yoklaması, seçmenlerle doğrudan, aracısız bir ilişki kurar ve bu
ilişki, oluşmuş klnaatleri oluşturmak ve önermek için toplum­
sal yönden vekilet verilmiş bireysel ya da kolektif (siyasal par­
tiler ya da sendikalar gibi) bütün edimcileri oyun dışı bırakır;
bütün vekalet sahiplerini ve bütün sözcüleri "kamuoyu"nun
meşru ifadesinin tekeli üzerindeki iddialarından (geçmişin baş­
yazarlarınca fJaylaşılan) ve aynı anda da, kendilerine vekalet
verenlerin gerçek ya da varsayılmış kanaatlerinin eleştirel bir
oluşumuna (ve bazen de, yasama meclislerinde olduğu gibi ko­
lektif oluşum) çalışma yeğinliklerinden yoksun bırakır.

Bütün bunlar yüzünden, tecimsel mantığın, her zaman için
demagojinin baştan çıkarışı tarafından yoklaı:tan (özellikle de
kamuoyu yoklamasının demagojiyi akılcılaşbrılmış tarzda uy­
gulama olanağını sunduğu bir anda) bir siyasal alan üzerindeki
artan baskı gücüne bizzat tAbi olan bir gazetecilik alanının dur­
madan büyüyen, baskı gücü, siyasal alanının özerkliğini ve aynı
anda da, temsilcilerin (siyasiler ya da başkaları), kendi1erine ta­
nınmış olan uzmanlık yetkilerine ya da kolektif degerlerin muluı­
ftzları olma otoritelerine başvurma yeğinliklerini azaltmaya
yardımcı olur.

Bitirirken, bir "sofuca ikiyüzlülük" pahasına, tefhim ettikle­
ri kararların ilkelerini dış baskılarda ve özellikle de ekonomik
baskılarda değil de, muhafızları oldukları aşkın normlarda bul­
duğu inancını sürdürebilecek güçte olan yargıçların durumuna
değinmemek olur mu? Yargısal alan, olduğunu sandığı şey, ya­
ni siyasalın ya da ekonominin zorunluluklarıyla her türden uz­
laşmadan arınmış bir evren değildir. Ama kendini öyleymiş gi­
bi kabul ettirmeyi başarmakta oluşu, tümüyle gerçek olan top­
lumsal etkiler yaratmasına ve öncelikle de bu etkileri, mesleği

Gazececilijlin Baskı Gücü 87

hukuku uygulamak olanlar üzerinde yaratmasına yardımcı ol­
maktadır. Ama eğer, aşkın ve evrensel doğrulara ve değerlere
itaat etmek şöyle dursun, bütün toplumsal edimciler gibi, onla­
rın da, süreçleri ya da aşamalı-düzenleri altüst ederek ağırlıkla­
rını duyuran ekonomik zorunlulukların ya da gazetelere geçen
başarıların baştançıkarıcılığının baskısı gibi zorlamalara maruz
bulundukları aleni bir bilinirlik kazanırsa, kolektif ikiyüzlülü­
ğün az çok samimi cisimleşmeleri olan yargıçlar ne hale gele­
ceklerdir?

KURAL KOYUCU KÜÇÜK POST-SCRiPTUM

Gazetecilerin üstüne abanan ve bu kez de onların bütün kültür
üreticilerinin üstüne yükledikleri gizli baskılan açıga çıkarmak -söy­
lemek gerekir mi?-, sorumlular sergilemek, suçlular göstermek degil­
dir.9 Birincilere de ötekilere de, durumun bilincine vararak, bu meka­
nizmaların baskı gücünden kurtulmaları için bir olabilirlik sunmaya
çalışmak ve belki de, yayın araçları tekelini (hemen hemen tümüyle)
elinde tutan, sanatçılar, yazarlar, bilim adamları ve gazeteciler arasın­
da, karşılıklı danışmaya dayanan bir eylemin programını önermektir.
Yalnızca böyle bir işbirligi, araştırmanın en evrensel kazanımlarının
yaygınlaştırılmasında ve aynı zamanda da, bir bakıma, evrensele eriş­
me koşullarının pratik evrenselleşmesinde, etkili bir şekilde çalışmaya
imkan verecektir.

88 Ttlevizyon Üzerine

Notlar.

1 Örneğin, Jean-Marie Coulemol ve Daniel Oster'in, Edebiyat Adııın/11n, Ya:rarlar vt
Bohemlu adlı kitabı okundukta bu durum görülür; kitapta, yazarların, özellikle
hasımlarını ya da edebi ilem içinde hoşlarma gitmeyen şeylerin bütününü yan­
sıtmak için giriştikleri çabalarda, ilkesine sahip çıkmaksı.ıın yarattıkları edebi or­
tamın kendilikli sosyolojisinin kun.ıcu simgelerine ve gözlemlerine ilişkin çok sa­
yıda ömek bulunacaktır Cbkz. J.-M. Goulemot vr O. Oster, Gnıs de ittire, tcrimins
et BohbııtS, l'aris, Minerve, 1992). Ama türdeşliklerin sezgisini, geçen yüzyıldaki
edebi alcının işleyişine ilişkin bir çözümleme ile bugünkü edebi alanın gizli işle­
yiş.ine ilişkin bir betimlemenin satırları arasından okumak da mümkündür (Phi·
lippe Mun-ay'nin yaptığı gibi, "Des rigles de)'art auıı: coulisses de sa misere"
("Sanatın Kurallanndan Sefaletinin Kulislerine"), Art Prm, 186, Haziran 1993, s.
"""·

2 ° "Nesnellik" fikrinin, s;ıygınlık kaygısmdaki gazetelerin, enformasyonu, popüler
basının sıradan anlatısından farklı kılmak için gösterdikleri çabanın üıi.inü ola·
rak Amerikan gazeteciliğinde yüze çıkması konusunda, bkz. M. Schudson, Disco­
wring tlıe Neıııs (Haberlerin Keşfedilmesi), New Yorlc, Bask Books, 1978. Fran­
sa'nın durumunda, edebi alana dönük ve ycızıya önem venm gazetec:iler ile siya·
sal alana yakın gazeteciler arasındaki karşıtlığın, özgün bir "meslek"'in icadı ve
farklılaşmasına (özellikle, röportaj yazannın ortaya çıkışıyla) ilişkin bu sürece ge­
tirebildiği katkı hakkında T. Feıenczi'nin kitabına başvurulabilir, L'inwrıtion dıı
jounıa/isme m FN11ı:t: naissana dt la presr;1 moderne a la fin du XIJ<esilcle !Fransa' da
Gazeteciliğin İcadı: XIX. Yüzyılın Sonunda Modem Basının DoğuşuL Plon, 1993.
Bu karşıtlığın FranslZ gazele ve dergilerinin alanı içinde aldığı biçim ve bunun
kadın ve erkek okurlann farklı kategorileriyle ili�si konusunda, bkz. P. Bourdi·
eu, La Distindion, Critiqut socialt du jugmımt dt gout (Aynm: Beğeni Yargısının
Toplumsal Eleştirisi!, Paris, Minuit Yay., 1979, s. 517-526.

3 Tıpkı edebi alanda olduğu gibi, dışsal kıstasa, satıı bapnsına uygun qamalı-dü­
zen, içsel kıstasa, gazetecilik ucid.diyeti" kıstasına göre belirlenen aşamalı-düze..
nin hemen hemen tersidir. Ve bir çaprazlama yapı (aynı zamanda edebi, sanatsal
ya da yargısal alanlann da yapısı olan) uyannc:a oluJan dağılımın kannaııklığı,
kendisi de bir alt-alan olarak işleyen, yazılı, sesli ya da görüntülü her baSJn orga­
nının içinde, bir ukültürel" kutup ile bir "tecimsel" kutup arasında beliren ve ala­
nın bütününü düzenleyen ka111tbğın bulunmakta oluşuyla artmaı olmaktadır,
öyle ki, içiçe girmiş bir dizi yapıyla (a:b::bl:b2 tipinde) uğra�mak gerekir.

4 Televizyona çağnlanlann konuımalan üzerinde ağırlığını duyuran ve hemen he­
men hiç (arkedilmeyen yapısal sıınsiir. çoğu kez tümüyle keyfl bir şekilde dayatı­
lan zaman kısıtlama lan aracılığıyla gerçekleşmektedir.

5 Eğer bugün "bu eskidi" olumlaması, her türlü kanıtlamada ve de gazetecilik ala­
nının da çok ötesinde, bunca sıklıkla brşımıza çıkabiliyorsa, bunun bir nedeni
de, sözümona acelesi olanlann, son gelene, yani en genç olana tartışılmaz bir üs­
tünlük sağlayan ve önce- ile sonra arasındaki hemen hemen bomboş karııtlık tü­
ründen bir ıeye indirgenebilir olduğu için, onlan kendilerini kanıtlamaktan kur­
taran bu değerlendirme ilkesini kullanmakta besbelli bir çıkarlarının olmasıdır.

6 Bunun için, gazeteci sorunlannı (tıpkı TFl ve Arte arasında yapılan tercih gibi)
gazeteciliğin dili olabilecek bir dille sözcelendinnek yeter: "Culture et t41evision:
entre la ı:ohabitation et l'apartheidu [uKültür ve Televizyon: Birlikte YaJama ve

Gazeteciliğin Baskı Gücü 89

Apartheid Arasınd;ıHI (0. Wolıon, tlogt dıı groml public (İzleyici Kitlesinin övgü­
sü), P;ıris, Flammarion, 1990, s. 163). Bilimsel çözümlemenin ne kadar engebeli
bir yolda, ne kadar :zorlu bir çalışma gerektirdiğini doğrulamak üzere, sır;ıdan
dilin ön-kunnaca ve önvarsayımlarından kopmanın, nesnenin uygun bir kurulu·
şunun koşulu olarak ne ölçüde kendini dayaıtığını da bu arada söylememize i.zin
verilsin.

7 Sınırları belirsiz bu kalegorinin içinde, kültür konusunda "sınai" bir üretimin or­
t;ıya çıktığı andan itibaren yerleşmiş bulunan bir gelenek uyınnca, gazeıecilik
mesleğinden, özgül alanlar üzerinde etkili olabilecek (Jdanov elkisi) erkler (dene­
tim ya da özellikle kutsama) değil de vıın:ılma olanak/an talep eden kültürel üreli­
cileri ayrı bir yere koymak gerekir.

8 Modern sanat;ı yönelik yakın tarihli iıirazlann bir çoğu, ;ıvangard sanat halkoy­
laması ya da, ;ıynı şeye geleceği üzere, kamuoyu ar;ışlırmasına t.lbi kılınmıı ol­
s;ıydı elde edilecek ol;ın kararlard;ın �ğer bu kararlan bekleyenlerin iddialan
yüzünden değilse- hiçbir şekilde ayrıJmamaktadır.

9 Kayda alınmış konuşmalann ya da basılmış meıinlerin ""51/sa öyle yayımlandıkları
;ında yaratabilecekleri "eğretilik" ve karikatür etkisine düşmemek için, kanıt­
lamalanmıza olanca gücünü verebilecek ve ayrıca da, tanıdık içeriklen kopar·
mak sureliyle sıradanlıktan çıkaran kayıl düşürücü etkiyle, okura, sıradan
ba�ın rutini içinde ıskal;ıdığı bütün eşdeğer ömelcleri hatırlalabilecek olan bel­
geleri göstermekten birçok kez vazgeçmişizdir.

OLİMPİYAT OYUNLARI·
BİR ÇÖZÜMLEME PROGRAMI

Olimpiyat oyunlanndan söz ettiğimiz zaman tam olarak
neyi anlıyoruz? Görünürdeki gönderge, "gerçek"teki tezahür­
dür, yani tastamam sportif bir gösteri, dünyanın dört bir köşe­
sinden gelmiş atletlerin, evrenselci ülkülerin bayrağı altında
gerçekleşen karşılaşması ve milliyetçi olmasa da, fazlasıyla ulu­
sal renkler taşıyan bir ritüel, ulusal takımlann resmigeçidi, ulu­
sal bayrakların göndere çekildiği, ulusal marşlar eşliğindeki
madalya törenleri. Gizlenmiş olan gönderge, bu gösterinin, te­
levizyon kanalları tarafından filme alınıp yayınlanan tasvirleri­
nin bütünü, stadyumda sunulan ve görünüşte ulusal açıdan
farklılaştırılmamış olan (zira yarışma uluslararası niteliktedir)
malzeme içinden yapılan ulusal seçimlerdir. İki yönden de giz­
lenmiş bir nesne; zira hiç kimse onu görmemekte, her televiz­
yon izleyicisi olimpik gösteriyi doğruluğu içinde gördüğü ya­
nılsamasına sahip olabilmekte.

Her ulusal televizyon, ulusal ya da milliyetçi gururu okşa­
mak için daha elverişli durumda olan bir atlete ya da belli bir
spor dalına daha büyük bir yer verdiğinden ötürü, televizyon­
daki gösterim, her ne kadar basit bir kayıt gibi görünse de, kö­
kenleri bütün bir evren olan atletler arasındaki sportif rekabeti
farklı ulusların şampiyonları (gerektiği şekilde görevlendiril­
miş savaşçılar anlamında) arasındaki bir çahşmaya dönüştür­
mektedir.

Bu simgesel başkalaştırma sürecini anlayabilmek için, ön­
celikle olimpik gösterinin, yani yarışmaların kendilerinin, ama
aynı zamanda da açılış ve kapanış törenleri gibi, bunları çevre-

• Bu metin, Berlin'de düzenlenen, Annual Metting ı992 of tlıt Plıilosoplıiml Sorit-ly
for lhe Stıuly of Sport'a sunulmuş olan bildirgenin kısaltılmış halidir.

92 Televizyon Üzerine

leyen her türlü nümayişlerin toplumsal inşasını çözümlemek
gerekmektedir. Daha sonra da, bu gösterinin televizyondan
yayınlanan ve reklam spotlarının taşıyıcısı olarak pazar mantı­
ğına tabi bir tecimsel ürün haline gelmesi ve dolayısıyla, olabi­
lecek en geniş kitleyi olabildiği kadar sürekli bir şekilde yaka­
layacak ve ekran başında tutacak tarzda tasarlanmış olması
gereken görüntüsünün üretiliş biçimini çözümlemek gerek­
mektedir: bu ürün, ekonomik yönden egemen ülkelerde en
çok izleyici toplayan saatlerde sunulmak zorunda olmak dışın­
da, farklı ulusal kitlelerin şu ya da bu spora yönelik tercihleri­
ne, hatta, kendi ulusları için başarılar, milliyetçi duygularına
fse doyumlar getirmeye elverişli spor ve karşılaşmalann uy­
gun bir seçimiyle, ulusal ya da milliyetçi beklentilerine bile bo­
yun eğerek, izleyicinin talebine de uymak zorundadır. Bunun
sonucu olarak, örneğin, uluslararası spor karşılaşmalarındaki
farklı spor dallannın göreli ağırlığı, giderek, bunların televiz­
yondaki başanlanna ve buna bağlı ekonomik karlara bağımlı
olma eğilimindedir. Televizyon yayınının getirdiği baskılar,
olimpik sporların seçimini, yarışmaların yapılacağı yerleri ve
zamanları, hatta karşılaşmalann ve ödül törenlerinin nasıl ce­
reyan edeceğini dahi, giderek daha fazla etkilemektedir. Nite­
kim Seul Olimpiyatlan'nda, atletizm karşılaşmalannın anahtar
konumdaki finallerinin yapılacağı saatler, bu yarışmaların
Amerika Birleşik Devletleri'nde akşamın ilk saatlerine rastla­
yan en fazla izlenme dilimine denk düşecek şekilde tesbit edil­
mesiyle sonuçlanmıştır (devasa mali imkanlarla karşılanan pa­
zarlıklar sonunda).

Dolayısıyla Olimpiyat Oyunları'nın televizyon gösterisi ya
da daha iyisi, pazarlama dilinde söylendiği şekliyle "iletişim
aracı" olarak üretilme alanının bütününü, yani, oyunlara ilişkin
görüntülerin ve söylemlerin üretim ve tecimselleştirilmesi için
rekabete girişmiş edimciler ve kurumlar arasındaki nesnel iliş­
kilerin bütününü çözümleme nesnesi yapmak gerekmektedir:
spor yöneticilerinden ve büyük sanayi markalannın (Adidas,
Coca-Cola vb.) temsilcilerinden oluşan küçük bir kamarilla'nın
egemenliğinde, 20 milyon dolarlık bütçesiyle aşama aşama bü­
yük bir tecimsel girişme dönüştürülmüş olan, yayın (Barselona

Olimpiyat Oyunları 93

Olimpiyatları için 633 milyar dolar) ve sponsorluk haklarının
satışını kontrol ederken olimpiyatların yapılacağı kentlerin se­
çimini de belirleyen Uluslararası Olimpiyat Komitesi; naklen
yayın hakları (ulusal ya da dilsel coğrafya ölçeğinde) için reka­
bet halindeki büyük televizyon şirketleri (özellikle Amerikan
şirketleri); ürünlerini Olimpiyat Oyunları ile özdeşleştirmenin
("resmi sponsor" olarak) dünya haklarını öncelikle elde edebil­
mek uğruna rekabete giren çokuluslu büyük şirketler (Coca­
Cola, Kod.ak, Ricoh, Philips, vb.);I ve nihayet, Oyunların göste­
riminin inşasındaki, görüntülerin kadraj ve montajındaki, yo­
rumun hazırlanmasındaki bireysel ve kolektif çalışmalarını
yönlendirmeye yarayan rekabet ilişkileri içine gömülmüş bir
halde, televizyona, radyoya ya da gazetelere görüntü ve yorum
üretenler (Barselona' da 10.000 kişi) ... en sonunda da, televizyo­
nun, olimpik gösterinin gezegen boyutlarına taşınmasıyla üret­
tiği, ulusların arasındaki rekabet yoğunlaşmasının çeşitli etkile­
rini; devletlerin uluslararası başarılara doğru yöneltilmiş bir
spor politikasının belirmesi gibi, utkuların simgesel ve ekono­
mik sömürülmesi gibi, sportif üretimin dopinge ve katı antren­
man biçimlerine başvurmayı içerecek şekilde sanayileştirilmesi
gibi etkilerini çözümlemek gerekmektedir.2

Sanatsal üretimde, sanatçının doğrudan görünür olan faali­
yeti nasıl bütün edimcilerin, kendi rekabetleri içinde ve bu re­
kabet aracılığıyla sanat eserinin anlamını ve değerini, daha de­
rinlerde ise, bütün sanatsal oyunun temelinde yatan, sanatın ve
sanatçının değerine duyulan inana üretmekte işbirliği yapan
eleştirmenlerin, galeri yöneticilerinin, müze yetkilerinin, vb et­
kisini gizliyorsa,3 aynı şekilde, sportif oyunda da, şampiyon,
yüz metre koşucusu ya da dekatloncu, bir bakıma iki kez üretil­
miş olan bir gösterinin görünürdeki öznesinden başka bir şey
değildir:4 bir ilk kezinde, stadyumdaki sportif yarışmanın iyi
bir şekilde geçmesine katkıda bulunan edimcilerin tümii t.ı ra ­
fından, atletler, antrenörler, hekimler, organizatörler, hahm ll'r,

kronometre tutanlar, yani törenselliği tümüyle sahıwyl' lPv. 1 1 1

l a r tarafından; b i r ikinci kezinde de, çoğu zam<111 İ\ İ ı ı ı - � ı ı.. 1 :. 1 1 1 1 :.
oldukları nesnel ilişkiler şebekesinin iizl'rll'r indl ' . ı g ı r l ı)� 1 1 1 1 h ı · .
settirdiği rekabetin v e bütün b i r zorlam.ı l . ır ... b ı ı - 1 1 1 1 1 1 1 1 1 l w . � ı · . ı

94 Televizyon Üzerine

altında, bu gösterinin, görüntüler ve söylemler halinde yeniden
üretimini gerçekleştirenler tarafından.

Bu iki dereceli toplumsal inşaat içinde angaje olmuş edimcile­
rin davranışlarını yöneten mekanizmalan bilince taşımaya yö­
nelik bir araşhrma ve bir düşüı:ıümlemeyi sürdürmek koşuluy­
ladır ki, "Olimpiyat Oyunları"ndan söz ettiğimiz zaman işaret
ettiğimiz küresel olaya katılan kişiler, her birimizin bütün öte­
kiler üzerinde uyguladıkları etkiye katkıda bulunurken etkile­
rine maruz kaldığımız bu mekanizmaların kolektif bir şekilde
üstesinden gelindiğine emin olabilecekler ve böylece, Olimpi­
yat Oyunları'nın içerdikleri ve bugün yok olma tehdidi altında
bulunan evrenselci gizilgüçlerin gelişmesini kolaylaşhrabile­
ceklerdir.s

Olimpiyat Oyunları 95

Notlar:

1 Sponsorlara, "di:ırt yıllık bir dönem boyunca, liri.in turlcrinin önceliğine ve i[('ti­
nin sür('klıligine dayanan tam bir iletişim programı" Onerilmektedir. Bu "prog­
ram, yetmiş beş karşılaşmanın her biri için, stadyumda, n-smi destekleyicinin te­
cimsel unvanının ilanını, maskot ve amblemlerinin kullanılmasını ve yapaçagı
faaliyetle«- ilişkın birtakım serbestlikleri kapsamaktadır." 1986'da, her sponsor,
70 milyon FF; karşılığında (yaklaşık olarak 1 trilyon 750 milyar TL.), "bıitiın Ote­
ki spor karşılaşmalannda olduğundan çok daha dnemli, benzersiz bir sergileme"
sayesinde, "televizyondan yayınlanan dlinyanın en büyiık olayında" kendine
duşeçek payı sahiplenebiliyordu <.V. Simson ve A. Jennıngs, Mam lııısse sıır /es /O
[Olimpiyat Oyunlanna El Koymak], Paris, Flammarion, 1992, s. 137).

2 Yliksek rekabet isteyen spor, bıyoloıı ve psikolojiye ilişkin bılim dallannı seferber
ederek, insan bedenini etkin ve yorulmaz bir makineye dönüşh.inneye yonclik
bir sınai teknoloııyı, giderek daha çok devreye sokmaktadır. Ulusal takımlar ve
devletler arasındaki rekabetin mantığı, yasaklanmış uyancılara ve acı veren ant­
renmanlara başvurmayı durmadan daha fazla dayatmaktadır (bkz. /. Hoberman,
Moral Eııgines. The Scieııce of Perfonrreııce arrd /he Deslrıınıaııizalioıı of Sport [Tinsel
Makineler. Performans Bılimı ve Sporun İnsansızlaştınlması], New York, The
Free Press, 1992).

3 Bkz. Pierre Bourdıeu, Les Rigles de /'art (Sanatın Kurallan], Paris, Editıons du Se­
uil, 1992

4 Koreh yetkililer tarafından çeşitli olimpik �hsiyetlcre dağıtılan annağanlann,
Uluslararası Olimpiyat Komitesı üyeleri için 1 . 100 dolar, atletler içinse 110 dolar
değerinde olması, olimpık "show-business"in farklı oyun<:ulannm gerçek deger­
leri konusunda kaba bır gösterge oluştunnaktadır (bkz. V. Simson ve A. Jen­
nings, Mııiıı basse srı�/es /O, s 201).

5 GOsterinin üretimine ve bu gi:ısterinin gôsterilmesınin iıretimine katılan edim<:ı­
lerin uymak zorunda olacakları (elbette, On<:elikle, uyulmasını sağlamakla yü­
kümlü olduk.lan çıkar gütmeme ilkesinin çignenmesinden oncelikle yararlan­
makta olan Olimpiyat Komitesi yoneti<:ılerinden başlamak uzere) ılkeleri belirle­
yen bir Oliırrpıyat Şsırlr, ya da yalnız atletleri değil, ama onların başanlannı goste­
ren ve yorumlayan kişıleride bağlaya<:ak bir olimpiyat yemini dlişıinülebilir
(böyle<:e, atletlerin, örneğn ulusal bayraklanna biıninerek �ref turu atmaları tiı­
riınden milhyetçi nümayişlere girişmelen yasaklanabilir)

SONSÖZ: GAZETECİLİK VE SİYASET

Biraz önce okuduğunuz çözümlemenin en gözde Fransız
gazetecilerinde yaratmış olduğu . tepkilerin aşın sertliğini nasıl
açıklamak gerekir?l Bunu nedeni, benim önceden yaptığım bü­
tün uyanlara ve ön-yalanlamalara karşın, kendilerini hedef
alınmış gibi hissetmeleri olabilemez (en azından -yakınlan ve
benzerleri üzerinden- doğrudan ya da dolaylı olarak adh adın­
ca anılmış olanları dışında). Gösterdikleri erdemli öfke hiç şüp­
hesiz, bir yönüyle, metinleştirmenin etkisine bağlanabilir: bu iş­
lem, kaçınılmaz bir şekilde, söze eşlik eden yazılı olmayan kıs­
mı, ses tonunu, jestleri, mimiği, yani iyi niyetli bir izleyici açı­
sından, anlatmak ve ikna etmek kaygısının canlandırdığı bir
söylem ile, aralarından birçoğunun görmüş olduğu polemikçi
risale arasındaki farkı kendiliğinden ortaya koyan bütün şeyle­
ri yok etmektedir. Ama bu öfke asıl, gazetecilik anlayışının
(başka bir zamanda, bu anlayış, onları Uı Mistre du monde '
[Dünyanın Sefaleti] gibi bir kitap yüzünden celallenmeye götü­
rebilirdi) en tipik özellik1erinden bazılarıyla açıklanabilir: yeni
olanı "vahiy" diye adlandırılan şeyle niteleme yatkınlığı gibi,
ya da eylemleri ve düşünceleri yönlendiren ve de bilinmesi öf­
ke dolu mahkUmiyet kararlarından çok, anlayışlı hoşgörüyü
kolaylaştıran görünmez yapı ve mekanizmalara (burada, gaze­
tecilik alanına ait olanlar) zarar vermek pahasına, toplumsal
evrenin en doğrudan izlenen görüntüsünü, yani bireyleri, yap­
tıktan şeyleri ve özellikle de kötü şeyleri, çoğu kez ihbar etme
ve yargılamanınki olan bir perspektiften öne çıkarmaya yönelik
doğal eğilim gibi; ya da yine, sonuçlara ulaşmaya yarayan giri­
şimin kendisinden çok "sonuçlar"la "varsayılmış sonuçlarla) il­
gilenme yatkınlığı gibi. Nitekim bir anım aklıma geliyor ve on
yıllık bir araştırmanın sonucu olan La Noblesse d'Etat [Devlet

98 Televizyon Üzerim�

Soyluluğu) adlı kitabım çıktığında, Ünlü Okulları2 konu alacak
ve Eski Mezunlar Derneği Başkanının bu okullar "lehinde", be­
nimse "aleyhinde" konuşacağım bir tartışmaya katılmamı öne­
ren ve de böyle bir öneriyi reddebilmemi bir türlü anlayama­
yan o gazeteciyi anımsıyorum. Aynı şekilde, kitabıma tepki du­
yan ''büyük kalemler" de orada devreye soktuğum yöntemi (ve
özellikle de gazetecilik evreninin bir alan olarak çözümlenmesi­
ni) düpedüz ve sadece ayraç içine alarak, ne yaptıklarını bile
bilmeden, onu böylece, birkaç polemik çıkışla çeşnilendirilmiş
sıradan bir tavır alışa indirgediler.

Yine de, yeni yanlış anlamalara yol açmak pahasına, gaze­
tecilik alanının, ilkesini gazetecilik alanının yapısında ve gaze­
tecilerin o alanda peydahlanan özgül çıkarlarında bulan siyasal
alana ilişkin tümüyle tikel bir görüyü, nasıl üretip dayattığını
göstermeye çalışarak, bu yöntemi yeniden betimlemek isterim.

Sıkıcı olma kaygısının ve ne pahasına olursa olsun oyala­
ma endişesinin egemenliğindeki bir evrende, siyaset, yoğun iz­
leme/ dinleme saatlerinden olabildiğince dışlanan nankör bir
konu, fazla heyecan vermeyen, hatti yorucu, ve de işlenmesi
zor, ilginç kılınması gereken bir gösteri gibi görünmeye koşulu­
dur. Hemen her yerde, Avrupa' da olduğu kadar Amerika Birle­
şik Devletleri'nde de gözlemlenen ve giderek, yorumcuyu ve
araşhrmacı muhabiri eğlendiren sunucuyla, enformasyonu, çö­
zümlemeyi, derinlemesine söyleşiyi, uzmanlann tartışmasını
ya da röportajı düpedüz oyalamaya ve özellikle de unvanlı ve
kendi aralannda değişebilen konuşmacılar (ki, bağışlanmaz
suç: örnek olarak bazılarını anmıştım) arasındaki talk show'lann
anlamsız gevezeliklerine kurban eden eğilim buradan kaynak­
lanmaktadır. Bu kurgusal alışverişler içindeki söylenen şeyi ve
de asıl söylenmesi mümkün olmayan şeyi gerçekten anlayabil­
mek için, Amerika Birleşik Devletleri'nde panelistler diye adlan­
dınlan bu kişilerin seçilme koşullarını ayrınhlı bir şekilde çö­
zümlemek gerekmektedir: her zaman serbest olmak, yani her
zaman gelip katılmaya, ama bir yandan da, bütün sorulara, ga­
zetecilerin kendi kendilerine sorup durduktan en acayip ya da
en şaşırtıcılanna bile yanıt vermek suretiyle, oyunu kurallanna
göre oynamaya hazır olmak (bu bizatihi tuttologo'nun tanımı-

Sonsöz: Gazetecilik ve Siyaset 99

dır); orada olabilmek ve böylece "medyatik" ünün sağladığı,
basın organları indindeki saygınlık, kazanç getirici konferans­
lar için çağrılar almak, vb. türünden, doğrudan ya da dolaylı çı­
karlarını güvenceye alabilmek için her şeye hazır olmak, yani
her türlü ödüne (konuya, öteki kahlımcıla_ra, vb. ilişkin ödün­
ler), hertürlü uzlaşmaya ve her türlü gizli anlaşmaya hazır ol­
mak; Amerika Birleşik Devletleri'nde ve giderek de Avrupa' da,
bazı programcıların panelistleri seçmek için yaphkları ön-müla­
katlarda, özellikle, açık ve parlak ifadelerle basit tavır alışlar
sergilemeye ve kendini karmaşık maliimatların sıkınhsına sok­
mamaya (''lbe less you know, the betler off you are" /"Nerede
güçlü isen, bırak o yanın görünsün" özdeyişi uyarınca) dikkat
etmek.

Ama bu demagojik sadeleştirme politikasını (bilgilendir­
menin demokratik niyetinin, ya da eğlendirirken eğitmenin, tü­
müyle zıt kutbunda yer alan) doğrulamak için kamunun bek­
lentilerini ileri süren gazeteciler, kendi yatkınlıklarını, kendi ba­
kış açılarını kamuya yansıtmaktan başka bir şey yapmamakta­
dırlar; özellikle de, izleyiciyi sıkma korkusu, onları, tartışmaya
karşı kavgaya, diyaletiğe karşı polemiğe öncelik vermeye ve in­
sanların kendi gerekçelerini, yani bütçe açığı, vergi oranlarının
düşürülmesi ya da dış borçlar gibi, bizatihi tartışmanın hedefi
olan şeyi tartıştıracak yerde, o insanlar (en başta da siyasetçiler)
arasındaki sürtüşmeyi basat kılmak üzere ellerinden geleni
yapmaya yönelttiği zaman. Siyaset dünyasıyla ilgili uzmanlık­
larının özü, bir gözlemin ve bir soruşturmanın nesnelliğinden
çok, ilişkilerin ve sırların (hatti söylentilerin ve dedikoduların)
mahremiyetine dayanan bir bilgiden ibaret olduğu için, hedef­
lerden çok oyun ve oyuncularla, tartışmaların özünden çok salt
siyasal taktik sorunlarıyla, söylemlerin içeriğinden çok bu söy­
lemlerin siyaset alanının mantığı (koalisyonların, ittifakların ya
da kişiler arasındaki çahşmaların mantığı) içindeki siyasal etki­
siyle ilgilenerek, gerçekten de her şeyi uzmanı oldukları bir ala­
na çekmek eğilimindedirler (Fransa' da ki son seçimler sırasında
görüldüğü üzere, sağ ve sol arasındaki tartışmanın ikili mi
-muhalefetin Jideri olan Jospin ile sağın başkam Juppe arasın­
da- yoksa dörtlü mü -bir yanda, jospin ve komünist müttefiki

1 00 Televizyon Üzerine

Hue ile öte yanda Jupp� ve merkezci müttefiki Lee>tard arasın­
da- sürdürülmek zorunda olduğu türünden, düpedüz yapay­
olgular [artefact] icat ederek bunu siyasal tartışmaya dayathkla­
n bile olmaktadır; böyle bir müdahale, tarafsızlık görüntjileri­
nin alhnda, sol partiler arasındaki olası görüş aynlıklannı orta­
ya çıkarmr:k suretiyle, muhafazakar partilerin işini kolaylaşhr­
maya yarayan bir siyasal dayatmaydı).. Asil üye statüsü taşıma­
makla beraber son derece etkili oyuncular konumunda bulun­
dukları ve siyasetçilere, kendi başlarına elde edemeyecekleri
(bugün, topluca ve "çıkma yapma" oyununu sonuna kadar
kullandıklan, yazınsal alan dışında) ama mutlaka gereksindik­
leri simgesel hizmetleri sunabilecek durumda olduklan siyaset
dünyası içindeki ikircikli konumlan yüzünden Thersites'in3 ba­
kış açısını benimsemeye ve anlan, en çıkar gütmez tavır alışlan
ve en samimi inançlann nedenlerini siyaset alanı içindeki ko­
numlara (bir partinin ya da bir "akımın" içindeki rekabetler gi­
bi) bağlı çıkarlarda aramaya iten, doğaçlama tarzındaki bir kuş­
ku felsefesine yatkındırlar.

Bütün bunlar, gerek yorumlarında sergiledikleri beklenti­
lerde, gffek müllkatlarında yönelttikleri sorularda, onları, si­
yaset dünyasına ilişkin sinik bir görü, birbirlerine karşı çıkma­
ya zorlayan rekabete bağlı çıkarlar tarafından güdülen inançsız
muhterislerin manevralanna terkedilmiş bir tür arena tasarla­
maya ve bunu önermeye yöneltmektedir. (Şu gerçeği de sırası
gelmişken belirtelim ki, anlan bu yolda cesaretlendiren şey, si­
yasetçileri ortaya çıkarmaya ve onlara ün kazandırmaya gid�
rek daha büyük ölçüde katkıda bulunan gerçek "caucus" (klik,
odak) haline gelen gazetecilik alanının gereklerine uyarlanmak
suretiyle, siyasette başanya ulaşmak için giderek daha zorunlu
olan ve de zorunlu olarak sinik olması gerekmeksizin özellikl"e
hesaplanmış bulunan bu tür bir siyasal pazarlama içinde, siya­
setçilere yardımcı olmakla görevli araclar konumundaki siya­
sal danışman ve müşavirlerin tutumudur.) Salt siyasal "mikro­
kozmos" a ve ona bağlanabilecek olan olgulara ve etkilere yö­
nelik bu dikkat, kamunun, ya da en azından siyasal tavır alışla­
rın varoluşları üzerinde ve toplumsal evrende ortaya çıkarabi­
lecekleri gerçek sonuçlar konusunda daha duyarlı olan kesim-

Sonsöz: Gaze[ecilik ve Siyasec 1 0 1

!erinin bakış açısıyla bir kopukluk yaratma eğilimindedir. Bu,
özellikle televizyonun yıldızlarında, toplumla aralarındaki
ekonomik ve toplumsal ayrıcalıklarla bütünleşen mesafeler yü­
zünden, alabildiğine güçlenmiş ve büyümüş olan bir kopuk­
luktur. Nitekim, medya yıldızlarının, altmışlı yıllardan beri
Amerika Birleşik Devletleri'nde ve Avrupa ülkelerinin çoğun­
da son derece yüksek olan -Avrupa' da 100.000 dolar ve üzerin­
de, Amerika cephesindeyse milyonlarca dolar düzeyinde sey­
reden-4 ücretlerine, talk show'lara katılma, konferans turneleri­
ne çıkma, gazetelerde düzenli olarak yazılar yazma, özellikle
profesyonel gruplar için düzenlenen toplanhlarda "yöneticilik­
ler" üstlenme gibi faaliyetlerden sağladıkları ve çoğu kez ölçü­
süz miktarlara ulaşan meblağları da ekledikleri bilinmektedir
(gazeteciliğin alanı içinde erk ve ayrıcalıkların paylaşımına iliş-­
kin yapıdaki dağınıklık, işte bu yoldan durmadan büyümekte,
her zaman ekranda olma politikasıyla (bu, konferans ve "yöne­
ticilik" pazarındaki kotalannın düşmemesi için gereklidir) sim­
gesel sermayelerini muhafaza etmek zorunda olan küçük kapi­
talist girişimcilerin yanı sıra, geçicilik yüzünden bir tür otosan­
süre mahkU.m edilmiş çok geniş bir alt-proletarya gelişmekte­
dir).5

Bu etkilere, gazeteciliğin alanı içindeki rekabetin, daha ön­
ce de işaret ettiğim etkileri eklenmektedir; tıpkı, atlatma haber
[scoop] saplantısı ve en yeni, erişilmesi en zor olan enformasyo­
na tarhşmasız bir şekilde ayrıcalık tanıma eğilimi gibi, ya da en
incelikli ve en aykırı, yani çoğu kez en sinik yorumu getirmek
için sürdürülen rekabetin kızıştırdığı yarış gibi, ya da yine,
olayların akışı konusunda nisyanla malul kehanet oyunları, ya­
ni bir yandan fazla maliyeti olmayan (sportif bahislere yakın
bir tarzda) bir yandan da günlük gazete yazısının hemen he­
men eksiksiz kopukluğu ile ardışık uydumculukların hızlı çev­
riminin yol açhğı unutkanlık tarafından korundukları için tas­
tamam bir yaptırımsızlıktan yararlanan tanılar ve tahminler
(örneğin, bütün ülkelerin gazetecilerini, 1989'da, birkaç ay için­
de, yeni demokrasilerin görkemli yükselişini ululamaktan iğ­
renç etnik savaşları mahkU.m etmeye götürmüş olanlar) gibi.

Bütün bu mekanizmalar topyekUn bir siyasetdışılaştırma

102 Televizyon Üıerine

etkisi (depolitizasyon) ya da, daha kesin bir ifadeyle, siyaset
karşısında hayal kırıklığı etkisi yaratmak için birbirleriyle ya­
nşmaktadırlar. Oyalama arayışı, özel bir gayret içine bile gir­
meksizin, siyasal yaşam ne zaman önemli, ama görünüşte sıkıcı
bir sorunu gündeme getirse, dikkatleri bir gösteriye (ya da bir
skandala) doğru çevirmeye, ya da daha incelikli bir tarzda, "ak­
tüalite" denen şeyi, hpkı O.J. Simpson davasının oluşturduğu
örnekte olduğu gibi, çoğu kez gelgeç olay ile show arasında bir
yerde konumlanmış oyalayıcı olaylardan oluşan bir rapsodiye,
Türkiye' deki bir deprem ve bir bütçe kısıtlama tasarısının su­
nulması, bir sportif utku ve sansasyon yaratan bir dava gibi,
zamandizinsel rastlaşmanın rastlanhlanyla birbirine eklenmiş,
birbiriyle orantısız olayların başı kıçı belirsiz akışına dönüştür­
meye iterken, bu olaylar da, anın ve aktüelin içinde görülecek
şeyler olma durumuna indirgenerek ve bütün öncellerinden ya
da sonuçlarından koparılmak suretiyle saçma olana indirgen­
mektedir. Hissedilmeyen değişiklikler, yani, kıtaların hareketle­
rinde olduğu gibi, anın içinde duyumsanmaz ve algılanmaz
olarak kalan ve etkilerini ancak zaman içinde bütünüyle ortaya
çıkaran her türlü süreç karşısındaki ilgisizlik, günü gününe dü­
şünme mantığının ve gazetecileri, günlük olanın peşinde koşan
o gazetecileri, dünyanın, anlıkçı ve kopuklukçu bir tasvirini
üretmeye mahküm etmek üzere, önemli ile yeninin [scoop) bir
ve aynı şey olduğunu dayatan rekabetin kolaylaştırdığı yapısal
nisyanın etkilerini pekiştirmektedir. Gazeteciler, zaman ve özel­
likle de ilgi ve bilgi yokluğundan (belge toplama çalışmaları ço­
ğu kez aynı konuya ilişkin olarak basında çıkmış yazıları oku­
makla sınırlı kaldığından), olaylan (örneğin bir okuldaki şiddet
eylemini), içinde yer aldıktan ilişkiler sistemine (tipik aile yapı­
sı, bu yapının emek pazarındaki arz ve taleple ilişkili olması,
bu pazann vergi konusunda izlenen politikayla ilişkili olması,
vb. gibi) yerleştirmek suretiyle gerçekten anlaşılabilir kılmaya
çalışmamaktadırlar, bu konuda, hiç şüphesiz, siyasetçilerin ve
özellikle de hükümetteki sorumluların, aldıkları kararlarda ve
bunların duyurulmasında, ilk anda görünür etkileri bulunma­
yan edimler yerine kısa vadeli girişimlerinin, "açıklamanın et­
kileri"ni de taşıyacak şekilde ön plana çıkarılması yönündeki

Sonsöz: Gazc[ecilik ve Siyaset 1 0 3

eğiliminden cesaret almakta v e onlar da, karşılık olarak, o siya­
setçileri aynı eğilimi sürdürmeleri için cesaretlendirmektedirlcr.

Tarihselcilik dışına itilmiş ve tarihselcilik dışına iten, ato­
mize edilmiş ve atomize eden bu bakış açısı, paradigmasal ger­
çekleşmesini televizyonun güncel haberlerinden yansıyan dün­
ya imgesinde bulmaktadır: sonuçta hepsi birbirine benzer hale
gelen görünüşte saçma öykülerin birbirini izlemesi, sefil halkla­
nn sonu gelmez resmigeçitleri, tek açıklama yapılmaksızın pey­
dahlanan ve çözüm bulunmaksızın kaybolacak olan, böylece
hert ürlü siyasal zorunluluktan arındırılmış bir halde, en iyi ko­
şulda bir insanı acıma dalgasından başkac a bir şey yaratmala­
n mümkün olmayan olaylar zinciri, bugün Zaire, dün Biafra,
yarın Kongo. Aralannda bir bağ kurulmayan ve tarihsel bir
perspektife oturulmaksızın birbirini izleyen bu trajediler, kasır­
galar, orman yangınlan, seller gibi doğal afetlerden tam olarak
aynşmamaktadırlar ve o doğal afetler de "aktüalite"nin içinde
fazlasıyla mevcutturlar, çünkü gazetecilik mesleği açısından,
ayinsel demesek bile gelenekseldirler ve özellikle de haberleşti­
rilmeleri hem kolay hem de ucuzdur. Geride bıraktıkları kur­
banlara gelince, gerçek anlamıyla siyasal bir dayanışma ya da
isyan duygusu uyandırabilme şansları, trenlerin raydan çıkma­
sı ve de daha başka kazalarda olduğundan daha fazla değildir.
Böylece, niye oldukları hiçbir şekilde anlaşılmayan ve engellen­
meleri de mümkün olmayan felaketlerin saçma sapan ardışıklı­
ğı şeklinde bir tarih felsefesinin ilimından ibaret bir dünya tas­
virini üreten şey, özellikle rekabete kazandırdığı özel biçim ve
tartışmasız dayathğı rutinler ve düşünce alışkanlıkları arasın­
dan, aslında gazetecilik alanının mantığıdır. Etnik savaşlar ve
ırkçı kinlerle, şiddet ve suçla dolu bu dünya, her şeyden önce
bir yana çekilip kendisinden korunmak gereken anlaşılmaz ve
kaygı verici bir tehditler ortamından başka bir şey değildir. Ve
gazeteciliğin dünyadan söz açma tarzı, hele de etnomerkczci ya
da ırkçı deyimler eşiğinde geliştiğinde (özellikle Afrika ya da
"varoşlar" konusunda sıklıkla görüldüğü gibi), seferber etmeye
de siyasallaştırmaya da elverişli olmamaktadır; tersine, tıpkı
suç ve şiddetin durmadan azgınlaştıkları yanılsamasının gü­
venlikçi bakış açısının endişe ve fobilerini beslemesi gibi, ya-

1 04 Televizyon Üzerine

hancı düşmanlığına iten kaygılan yükselmekten başka bir kat­
kısı olması mümkün değildir. Dünyanın, televizyonun sundu­
ğu şekliyle, sıradan ölümlüler için hiç de cazip olmadığı duy­
gusu, siyaset oyununun, bir bakıma sporcular ile seyirciler ara­
sında benzer bir kopukluğa yol açan yüksek düzey sporların­
daki gibi, profesyonellerin işi olduğu şeklindeki izlenimle atba­
şı gitmekte ve bu da, özellikle siyasete en az yakın duranlarda,
elbette kurulu düzenin korunmasına yardım eden kaderci bir
yükümsüzlük halinin güçlenmesine neden olmaktadır. "Post­
modem" denen bel1i bir "kültürel eleştiri" ile, çalışma koşullan,
hedefleri (azami izleyicinin, dolayısıyla "daha iyi satmaya" im­
kan veren "küçük arh"nın aranması) ve düşünce tarzları için­
de, reklamcılara, giderek daha fazla yaklaşan televizyon prog­
ramcılarının sinizminin, izleyicilerin etkin sinizminde (özellikle
zapping' de somutlaşan sinizm) sınınnı ya da panzehirini bula­
bileceğini varsaymak için, gerçekten de halkın "direnme" yete­
neklerine (yadsınmaz, ama sınırlı yetenekler) olan imanı bede­
ne çivilemiş olmak gerekmektedir: "bildiğimi bildiğini biliyo­
rum" tipinden stratejik oyunların eleştirel ve düşünümsel yarı­
şı içine girme yatkınlığını ve televizyon programcıları ile rek­
lamcıların kullanıcı (manipüle edici) sinizmini doğuran "alaycı
ve metinlerötesi" mesajların karşısına, üçüncü ya da dördüncü
dereceden bir "okumayı" çıkarma yeteneğinin evrensel oldu­
ğunu sanmak, gerçekten de, skolastik yanılsamanın popülist
biçimi altındaki en sapkın türlerinden birine yuvarlanmaktır.

Sonsöz: Gazetecilik ve Siyaset 1 0 5

Notlar:

1 Ttlnıizyoıı Üurint, büyük tartıımaların konusu oldu ve aylar boyunca Fransa'run
bütün büyük gazetecilerini ve günlük gazetelerin, haftalık dergilerin ve ıeleviz·
yon kanallarının yazar ve yorumculanru ayağa kaldırdı. Bu süre boyunca kitap
btst-«fltrs listesinin bapndaydı.

2 Fransa'nın, uzun geçmiıleriyle, öğrencilerine verdikleri eğitimle, yetiştirdikleri
kiıiliklerle ünlenmiş okullan; louis le Grand lisesi, Sorbonne, Ecele Normale Su·
P'rieure, �cole Polytechniqe gibi eğitim kurumlan kastediliyor (Ç.N.)

3 Thersites, llyadd destarunın gülünç, çirkin ve korkak kahramanıdır.Orduda isyan
çıkarmaya yellendiği için Odysseus tarahndan sopayla evire çevire dövülür. Ak·
hileus'un istemeden öldürdüğü Amazon Panthesile'nin cesedi karşısındaki ızdı­
rabını alaya alır ve kargısıyla ölünün gözlwini oyar. Akhileus da yumruğuyla ka­
fasıru ezerek onu öldürür CÇ.N.).

4 Bkz. James Fallow5, Braıking tlw NtwS. Houı Mtdia Undmnint Ammam DemOC111cy
(Haberlerin SunulUfu. Medya Amerikan Demokrasisini Nasıl Çökertiyor!, New
York, Vintage Books, 1997.

5 Bkz. Patrick Champagne, "Le joumalisıne enıre prkarite et concurrenceR !"Geçi·
ellik ve Rekabet Arasına Sıkışan Gazetecilik"), Ulıtr, 29 Aralık 1996.

	televizyon üzerine - 0003
	televizyon üzerine - 0002
	televizyon üzerine - 0004
	televizyon üzerine - 0005
	televizyon üzerine - 0006
	televizyon üzerine - 0008
	televizyon üzerine - 0009
	televizyon üzerine - 0010
	televizyon üzerine - 0011_1L
	televizyon üzerine - 0011_2R
	televizyon üzerine - 0012
	televizyon üzerine - 0013
	televizyon üzerine - 0014
	televizyon üzerine - 0015
	televizyon üzerine - 0016
	televizyon üzerine - 0017
	televizyon üzerine - 0018
	televizyon üzerine - 0019
	televizyon üzerine - 0020
	televizyon üzerine - 0021
	televizyon üzerine - 0022
	televizyon üzerine - 0023
	televizyon üzerine - 0024
	televizyon üzerine - 0025
	televizyon üzerine - 0026
	televizyon üzerine - 0027
	televizyon üzerine - 0028
	televizyon üzerine - 0029
	televizyon üzerine - 0030
	televizyon üzerine - 0031
	televizyon üzerine - 0032
	televizyon üzerine - 0033
	televizyon üzerine - 0034
	televizyon üzerine - 0035
	televizyon üzerine - 0036
	televizyon üzerine - 0037
	televizyon üzerine - 0038
	televizyon üzerine - 0039
	televizyon üzerine - 0040
	televizyon üzerine - 0041
	televizyon üzerine - 0042
	televizyon üzerine - 0043
	televizyon üzerine - 0044
	televizyon üzerine - 0045
	televizyon üzerine - 0046
	televizyon üzerine - 0047
	televizyon üzerine - 0048
	televizyon üzerine - 0049
	televizyon üzerine - 0050
	televizyon üzerine - 0051
	televizyon üzerine - 0052
	televizyon üzerine - 0053
	televizyon üzerine - 0054
	televizyon üzerine - 0055
	televizyon üzerine - 0056
	televizyon üzerine - 0057
	televizyon üzerine - 0058
	televizyon üzerine - 0059
	televizyon üzerine - 0060
	televizyon üzerine - 0061
	televizyon üzerine - 0062
	televizyon üzerine - 0063
	televizyon üzerine - 0064
	televizyon üzerine - 0065
	televizyon üzerine - 0066
	televizyon üzerine - 0067
	televizyon üzerine - 0068
	televizyon üzerine - 0069
	televizyon üzerine - 0070
	televizyon üzerine - 0071
	televizyon üzerine - 0072
	televizyon üzerine - 0073
	televizyon üzerine - 0074
	televizyon üzerine - 0075
	televizyon üzerine - 0076
	televizyon üzerine - 0077
	televizyon üzerine - 0078
	televizyon üzerine - 0079
	televizyon üzerine - 0080
	televizyon üzerine - 0081
	televizyon üzerine - 0082
	televizyon üzerine - 0083
	televizyon üzerine - 0084
	televizyon üzerine - 0085
	televizyon üzerine - 0086
	televizyon üzerine - 0087
	televizyon üzerine - 0088
	televizyon üzerine - 0089
	televizyon üzerine - 0090
	televizyon üzerine - 0091
	televizyon üzerine - 0092
	televizyon üzerine - 0093
	televizyon üzerine - 0094
	televizyon üzerine - 0095
	televizyon üzerine - 0096
	televizyon üzerine - 0097
	televizyon üzerine - 0098
	televizyon üzerine - 0099
	televizyon üzerine - 0100
	televizyon üzerine - 0101
	televizyon üzerine - 0102
	televizyon üzerine - 0103
	televizyon üzerine - 0104
	televizyon üzerine - 0105

